

Tadqiqot.uz

**ЎЗБЕКИСТОН
ОЛИМЛАРИ ВА
ЁШЛАРИНИНГ
ИННОВАЦИОН
ИЛМИЙ-АМАЛИЙ
ТАДҚИҚОТЛАРИ
МАВЗУСИДАГИ КОНФЕРЕНЦИЯ
МАТЕРИАЛЛАРИ**

2021

- » Хуқуқий тадқиқотлар
- » Фалсафа ва ҳаёт соҳасидаги қарашлар
- » Тарих саҳифаларидаги изланишлар
- » Социология ва политологиянинг жамиятимизда тутган ўрни
- » Иқтисодиётда инновацияларнинг тутган ўрни
- » Филология фанларини ривожлантириш йўлидаги тадқиқотлар
- » Педагогика ва психология соҳаларидаги инновациялар
- » Маданият ва санъат соҳаларини ривожланиши
- » Архитектура ва дизайн йўналиши ривожланиши
- » Техника ва технология соҳасидаги инновациялар
- » Физика-математика фанлари ютуқлари
- » Биомедицина ва амалиёт соҳасидаги илмий изланишлар
- » Кимё фанлари ютуқлари
- » Биология ва экология соҳасидаги инновациялар
- » Агропроцессинг ривожланиш йўналишлари
- » Геология-минерология соҳасидаги инновациялар

Crossref

CONFERENCES.UZ

**30 APREL
№27**

**"ЎЗБЕКИСТОНДА ИЛМИЙ-АМАЛИЙ ТАДҚИҚОТЛАР"
МАВЗУСИДАГИ РЕСПУБЛИКА 27-КЎП ТАРМОҚЛИ
ИЛМИЙ МАСОФАВИЙ ОНЛАЙН КОНФЕРЕНЦИЯ
МАТЕРИАЛЛАРИ
10 - ҚИСМ**

**МАТЕРИАЛЫ РЕСПУБЛИКАНСКОЙ
27-МЕЖДИСЦИПЛИНАРНОЙ ДИСТАНЦИОННОЙ
ОНЛАЙН КОНФЕРЕНЦИИ НА ТЕМУ "НАУЧНО-
ПРАКТИЧЕСКИЕ ИССЛЕДОВАНИЯ В УЗБЕКИСТАНЕ"
ЧАСТЬ-10**

**MATERIALS OF THE REPUBLICAN
27-MULTIDISCIPLINARY ONLINE DISTANCE
CONFERENCE ON "SCIENTIFIC AND PRACTICAL
RESEARCH IN UZBEKISTAN"
PART-10**

ТОШКЕНТ-2021

УУК 001 (062)
КБК 72я43

"Ўзбекистонда илмий-амалий тадқиқотлар" [Тошкент; 2021]

"Ўзбекистонда илмий-амалий тадқиқотлар" мавзусидаги республика 27-кўп тармоқли илмий масофавий онлайн конференция материаллари тўплами, 30 апрель 2021 йил. - Тошкент: «Tadqiqot», 2021. - 190 б.

Ушбу Республика-илмий онлайн конференция 2017-2021 йилларда Ўзбекистон Республикасини ривожлантиришнинг бешта устувор йўналишлари бўйича Ҳаракатлар стратегиясида кўзда тутилган вазифа - илмий изланиш ютуқларини амалиётга жорий этиш йўли билан фан соҳаларини ривожлантиришга бағишланган.

Ушбу Республика илмий конференцияси таълим соҳасида меҳнат қилиб келаётган профессор - ўқитувчи ва талаба-ўқувчилар томонидан тайёрланган илмий тезислар киритилган бўлиб, унда таълим тизимида илғор замонавий ютуқлар, натижалар, муаммолар, ечимини кутаётган вазифалар ва илм-фан тараққиётининг истиқболдаги режалари таҳлил қилинган конференцияси.

Масъул муҳаррир: Файзиев Шохруд Фармонович, ю.ф.д., доцент.

1. Ҳуқуқий тадқиқотлар йўналиши

Профессор в.б., ю.ф.н. Юсувалиева Рахима (Жахон иқтисодиёти ва дипломатия университети)

2. Фалсафа ва ҳаёт соҳасидаги қарашлар

Доцент Норматова Дилдора Эсоналиевна (Фарғона давлат университети)

3. Тарих саҳифаларидаги изланишлар

Исмаилов Ҳусанбой Маҳаммадқосим ўғли (Ўзбекистон Республикаси Вазирлар Маҳкамаси ҳузуридаги Таълим сифатини назорат қилиш давлат инспекцияси)

4. Социология ва политологиянинг жамиятимизда тутган ўрни

Доцент Уринбоев Хошимжон Бунатович (Наманган муҳандислик-қурилиш институти)

5. Давлат бошқаруви

Доцент Шакирова Шохидат Юсуповна (Низомий номидаги Тошкент давлат педагогика университети)

6. Журналистика

Тошбоева Барнохон Одилжоновна (Андижон давлат университети)

7. Филология фанларини ривожлантириш йўлидаги тадқиқотлар

Самигова Умида Хамидуллаевна (Тошкент вилоят халқ таълими ходимларини қайта тайёрлаш ва уларнинг малакасини ошириш ҳудудий маркази)

8.Адабиёт

PhD Абдумажидова Дилдора Рахматуллаевна (Тошкент Молия институти)

9.Иқтисодиётда инновацияларнинг туган ўрни

Phd Вохидова Мехри Хасанова (Тошкент давлат шарқшунослик институти)

10.Педагогика ва психология соҳаларидаги инновациялар

Турсунназарова Эльвира Тахировна (Навоий вилоят халқ таълими ходимларини қайта тайёрлаш ва уларнинг малакасини ошириш ҳудудий маркази)

11.Жисмоний тарбия ва спорт

Усмонова Дилфузахон Иброхимовна (Жисмоний тарбия ва спорт университети)

12.Маданият ва санъат соҳаларини ривожлантириш

Тоштемиров Отабек Абидович (Фарғона политехника институти)

13.Архитектура ва дизайн йўналиши ривожланиши

Бобохонов Олтибой Раҳмонович (Сурхандарё вилояти техника филиали)

14.Тасвирий санъат ва дизайн

Доцент Чариев Турсун Хуваевич (Ўзбекистон давлат консерваторияси)

15.Муסיқа ва ҳаёт

Доцент Чариев Турсун Хуваевич (Ўзбекистон давлат консерваторияси)

16.Техника ва технология соҳасидаги инновациялар

Доцент Нормирзаев Абдуқайом Раҳимбердиевич (Наманган муҳандислик-қурилиш институти)

17.Физика-математика фанлари ютуқлари

Доцент Соҳадалиев Абдурашид Мамадалиевич (Наманган муҳандислик-технология институти)

18.Биомедицина ва амалиёт соҳасидаги илмий изланишлар

Т.ф.д., доцент Маматова Нодира Мухтаровна (Тошкент давлат стоматология институти)

19.Фармацевтика

Жалилов Фазлиддин Содиқович, фарм.ф.н., доцент, Тошкент фармацевтика институти, Дори воситаларини стандартлаштириш ва сифат менежменти кафедраси мудири

20.Ветеринария

Жалилов Фазлиддин Содиқович, фарм.ф.н., доцент, Тошкент фармацевтика институти, Дори воситаларини стандартлаштириш ва сифат менежменти кафедраси мудири

21.Кимё фанлари ютуқлари

Раҳмонова Доно Қаххоровна (Навоий вилояти табиий фанлар методисти)

22. Биология ва экология соҳасидаги инновациялар

Йўлдошев Лазиз Толибович (Бухоро давлат университети)

23. Агропроцессинг ривожланиш йўналишлари

Доцент Сувонов Боймурод Ўралович (Тошкент ирригация ва қишлоқ хўжалигини механизациялаш мухандислари институти)

24. Геология-минерология соҳасидаги инновациялар

Phd доцент Қаҳҳоров Ўктам Абдурахимович (Тошкент ирригация ва қишлоқ хўжалигини механизациялаш мухандислари институти)

25. География

Йўлдошев Лазиз Толибович (Бухоро давлат университети)

Тўпламга киритилган тезислардаги маълумотларнинг хаққонийлиги ва ақтибосларнинг тўғрилигига муаллифлар масъулдир.

© Муаллифлар жамоаси

© Tadqiqot.uz

PageMaker\Верстка\Саҳифаловчи: Шахрам Файзиев

Контакт редакций научных журналов. tadqiqot.uz
ООО Tadqiqot, город Ташкент,
улица Амира Темура пр.1, дом-2.
Web: <http://www.tadqiqot.uz/>; Email: info@tadqiqot.uz
Тел: (+998-94) 404-0000

Editorial staff of the journals of tadqiqot.uz
Tadqiqot LLC The city of Tashkent,
Amir Temur Street pr.1, House 2.
Web: <http://www.tadqiqot.uz/>; Email: info@tadqiqot.uz
Phone: (+998-94) 404-0000

ПЕДАГОГИКА ВА ПСИХОЛОГИЯ СОҲАЛАРИДАГИ
ИННОВАЦИЯЛАР

1. Gapparov Behzod Nematillayevich, Abbasov Bahodit Toir o'g'li YOSH AVLODNI KASBGA YO'NALTIRISH	11
2. Gapparov Behzod Nematillayevich, Isanov Abdumajit Parmanovich PEDAGOGIK TEXNOLOGIYANING MAZMUN-MOHİYATI	13
3. Kenjayeva Zulfiya Donaboyevna BOSHLANG'ICH TA'LIMDA O'QUVCHILARNI MANTIQUIY FIKRLASHGA O'RGATISH	15
4. Abdullayeva Zamira Xayitboyevna BOSHLANG'ICH SINFLARDA MURAKKAB MASALALAR YECHISH METODIKASI.....	16
5. Abrarova Sardora Najmiddin kizi THE ROLE OF CHOOSING APPROPRIATE PRAGMATIC ACTIVITIES WHILE TEACHING LANGUAGES FOR SLA LEARNERS.....	18
6. Achilova Nafisa Rahmankulovna BOSHLANG'ICH SINFI O'QUVCHISIGA BILIM BERISHDA INNAVATSIYON METODIKALARDAN FOYDALANISH USULLARI	20
7. Asadov Yo'ldosh Mustafievich YOSHLARNI VATANPAVARLIK RUHIDA TARBIYALASHD SOG'LOM G'OYALARNI SINGDIRISH MEXANIZMLARI	22
8. Ismoilova Muhabbat Ergashevna BOSHLANG'ICH SINFLARDA YOZMA NUTQ SAVODXONLIGINI OSHIRISH NIMA UCHUN KERAK?	24
9. Karimova Xolida Majitovna DARSDAN SO'NG MASHG'ULOTLARDA BOSHLANG'ICH SINFI O'QUVCHILARINING O'QISH FANIDAGI BILIMLARINI MUSTAHKAMLASH.....	26
10. Mannopova Gulmira Abdumalik qizi MAKTABGACHA TA'LIM TASHKILOTIDA CHET TILLARINI O'QITISHNING AHAMIYATI	28
11. Maxmudov Ma'ruf G'aybulla o'g'li AXBOROTLARNI KODLASH.....	30
12. Mirsaidova Munisa Raxmatullayevna MAKTABGACHA TA'LIM TASHKILOTINI BOSHQARISHDA RAHBARNING KASBIY VA SHAXSIY SIFATLARI.....	32
13. Muhammedov Narzullo Boboqulovich MAKTAB O'QUVCHILARIGA JISMONIY TARBIYA FANINI O'TISHNING MAQSAD VA VAZIFALARI	34
14. Ne'matova Gullola Islomovna TARBIYASI OG'IR O'QUVCHILAR BILAN ISHLASH.....	35
15. Nurmurodova Hulkar O'ZBEK TILI DARSLARIDA O'QUVCHILARNI MATN TUZISHGA O'RGATISH.....	37
16. O'rozboqova Mahbuba Abdurahmonovna BOSHLANG'ICH SINFLARDA MATEMATIKA FANINI O'QITISH	39
17. Qurbonova Muattar Shavkatjonovna O'QUVCHILARDA PAYDO BO'LADIGAN STRESS VA UNING PROFILAKTIKASI.....	41
18. Qurbonova Nazira Rahmonaliyevna O'QISH DARSLARIDA QO'LLANILADIGAN METOD VA USULLAR.....	42
19. Raxmonova Adiba Abrorovna JISMONIY TARBIYA DARSLARINI ZAMONAVIY PEDAGOGIK TEXNOLOGIYALAR ASOSIDA SAMARALI TASHKIL ETISH.	44

20. Ruzmetova Zamira Hudayberganovna, Qóchqarova Nargiza Olimboyevna TARBIYA, TARIX FANLARINI O‘QITISHDAGI INNOVATSION METODLAR VA ULARDAN FOYDALANISHNING SAMARADORLIGI.....	46
21. Sandibayeva Nazira BOSHLANG‘ICH SINFLARDA FANGA OID KOMPETENSIYALARINI SHAKLLANTIRISH METODIKASI.....	48
22. Shabonova Aziza Sirochevna OILADA FARZAND TARBIYASI.....	50
23. Sultonova Muqaddas Nurboyevna INTEGRATSIYA TUSHUNCHASI VA PSIXOLOGIYANING RIVOJLANISH MUAMMOLARI	51
24. To‘raboyeva Shaxnoza Rajabovna O‘QUVCHILARNI KASB-HUNARGA YO‘NALTIRISHDA TEXNOLOGIYA FANINING AHAMIYATI.....	53
25. Askarova Marhaboxon Abrarhodjaevna MASOFAVIY TA‘LIMNING INSON SOG‘LIG‘IGA SALBIY TA‘SIRI.....	55
26. Alimbetova Ulzada Jumabaevna O‘QUVCHILARNING INGLIZ TILI FANIDAN NUTQIY FAOLIYATINI O‘STIRISH	56
27. Бойжонова Одина Хаитбой кизи ТАЪЛИМ ИННОВАЦИЯЛАРИ ВА ИЛФОР ХОРИЖИЙ ТАЖРИБАЛАР	58
28. Қурбонова Муаттар Шавкатжоновна ПСИХОЛОГИК МЕТОДЛАР ЁРДАМИДА БОЛАЛАРНИ ЎҚИШГА ҚИЗИҚИШНИ УЙФОТИШ.....	61
29. Юсупова Нилуфар Махсудовна ПСИХОЛОГИЧЕСКАЯ ПОМОЩЬ ДЕТЯМ В ЧРЕЗВЫЧАЙНЫХ СИТУАЦИЯХ.....	63
30. Турсунова Гулчехра Джуракуловна, Утаева Саёхат Комил кизи ИННОВАЦИОН КОМПЕТЕНЦИЯЛАРИНИ РИВОЖЛАНТИРИШ МАСАЛАЛАРИ.....	65
31. Усмонова Нилуфар Рамазоновна ПРОФЕССИОНАЛЬНАЯ ЭТИКА ПРЕПОДАВАТЕЛЯ ВЫСШЕГО УЧЕБНОГО ЗАВЕДЕНИЯ.....	67
32. Юсупова Саодат Тургуналиевна, Юсупова Сайёра Тургуновна, Аминова Наргиза Нарзулло кизи ИСҲОҚҲОН ИБРАТНИНГ ИБРАТЛИ ФАОЛИЯТИ.....	69
33. Abdullayeva Dildora Rahmatovna, Mustafoyeva Dilnoza Hakimovna BOSHLANG‘ICH SINFLARDA TEXNOLOGIYA FANINING TUTGAN O‘RNI	71
34. Abdusamatova Shaxodat Hojiakbar qizi, Yo‘ldosheva Maftuna Zokir qizi “MAMLAKATIMIZDA AXBOROT TEXNOLOGIYALARI VA KOMMUNIKATSIYALARINING RIVOJLANISHI” MAVZUSININI O‘QITISHDA “G‘OYALAR BULUT” METODIDAN FOYDALANISH ISTIQBOLLARI	72
35. Akramova Gulchehra Davlatovna PEDAGOGIK TEXNOLOGIYANI METODIKADAN FARQI VA BOSHLANG‘ICH TA‘LIMDA QO‘LLANADIGA USULLAR.....	74
36. Алланазарова Мамура Ахмедовна ТАЛАБАЛАРДА КРЕАТИВ КОМПЕТЕНЦИЯНИ РИВОЖЛАНТИРИШНИНГ ПЕДАГОГИК ШАРТ-ШАРОИТЛАРИ	76
37. Xolboyeva Mohira Normurodovana, Avazov Adurashid Sharof o‘g‘li O‘SMIRLARDA DEVIANT XULQ-ATVOR PSIXOLOGIYASI VA PSIXOKORREKSIYASI.....	78
38. Berdiyeva Xurshida Suvonovna BOSHLANG‘ICH SINF DARSLARIDA INNOVATSION TEXNOLOGIYALARDAN SAMARALI FOYDALANISHNING AHAMIYATI.....	80
39. Bozorboyeva Nargiza Baxodirovna BOSHLANG‘ICH TA‘LIMDA DIDAKTIK O‘YINLAR VA O‘QUVCHILARNING O‘ZLASHTIRISH QOBILIYATLARI	82

40. Djabbarova Lola	
YOSHLAR KELAJAK BUNYODKORI	84
41. Djaliova Karomat Raxmanovna	
KASBIY KOMPETENTLIGI SHAKLLANGANLIGINI ANIQLASH.....	86
42. Djalilova Muqaddas Raxmonovna	
KASBIY KOMPETENTLIGI SHAKLLANGANLIGINI BAHOLASH METODLARI	88
43. Djumayeva Dildor Baxtiyorovna	
BOSHLANG‘ICH SINFLARDA TANQIDIY MUSHOHADA USULINI QO‘LLASH.....	90
44. Dullanova Yulduzxon Nurmamatovna	
BOLALARNING SAVOD O‘RGATISHGA TAYYORGARLIGINI O‘RGANISH.....	92
45. Ganixodjayeva Nargiza Taxirxojayevna	
XORIJIY MAMLAKATLARDA TA‘LIM-TARBIYA TIZIMI CHET EL TA‘LIMI TARAQQIYOTINING ASOSIY YO‘NALISHLARI.....	93
46. Hosilova Dildora Begmurodovna	
BOSHLANG‘ICH SINFLAR O‘QUVCHILARINI MA‘NAVIY ALOHIYATINI OSHIRISHDA TA‘LIM VA TARBIYANING O‘RNI	95
47. Husaynova Nazokat Toxirjonovna	
BOSHLANG‘ICH TA‘LIMDA MATEMATIKA FANINI O‘QITISHNING ZAMONAVIY IMKONIYATLARI	97
48. Ibragimova Kamola Rahimovna	
YOSH AVLODNI HAYOTGA TAYYORLASHDA TEXNOLOGIYA FANINING AHAMIYATI	99
49. Isroilova Shoxida Orifjanovna	
BOSHLANG‘ICH TA‘LIMDA O‘QUVCHILAR NUTQINI O‘STIRISH.....	100
50. Kurbanov Izzatbek Kuranbayevich	
ESTRADADA VOKAL NOMERI	101
51. Jabborova Gulnoz Jalilovna, Xudoyberdiyeva O‘g‘iloy Tolibovna	
MASHG‘ULOTLARNI TASHKIL ETISHDA SHARQ MUTAFAKKIRLARINING PEDAGOGIK QARASHLARIDAN FOYDALANISH.....	103
52. Jumaniyozova Intizor Yusupovna	
BOSHLANG‘ICH SINFLAR O‘QUVCHILARIGA ONA TILI DARSLARIDA OT SO‘Z TURKUMINI O‘RGATISH	105
53. Kamolova Шаходат	
БОШЛАНГИЧ СИНФ ўқувчиларини ўйин орқали фанга қизиқтиришнинг педагогик-психологик омиллари	106
54. Karshiyeva Nilufar Bahodirovna	
THE IMPORTANCE OF INDEPENDENT LEARNING AT SECONDARY SCHOOLS.....	108
55. Mamajonova Dilrabo Orifjonovna	
BOSHLANG‘ICH TA‘LIMDA MAQOL O‘RGANISH METODIKASI	110
56. Matchanova Durdigul Madaminovna	
BOSHLANG‘ICH TA‘LIMDA AXBOROT TEXNOLOGIYALARI	112
57. Niftullayeva Surayyo	
O‘QITUVCHINING MAHORATI - TA‘LIM SAMARADORLIGINI OSHIRISH OMILI	114
58. Nizomova Nafosat Toshpo‘latovna	
PIRLS XALQARO BAHOLASH DASTURIDA 4-SINF O‘QUVCHILARINING ISHTIROKI.....	116
59. Nuridinova Sayda Xayridinovna	
BOSHLANG‘ICH SINFLARDA MATEMATIKA FANINI O‘QITISHDA INFERFAOL USULLARDAN FOYDALANISHNING AHAMIYATI	117
60. O‘rinova Yulduz Tolib qizi	
BOSHLANG‘ICH SINFLAR O‘QITISH DARSLARIDAGI MUAMMOLI TA‘LIMNING O‘QUVCHILARNI PIRLS XALQARO TADQIQOTLARIGA TAYYORLASHDAGI AHAMIYATI	119
61. O‘rinova Nargiza Raximberdiyevna	
BIOLOGIYA FANINI O‘QITISHDA ZAMONAVIY PEDAGOGIK TEXNOLOGIYALARDAN FOYDALANISHNING AHAMIYATI	121

62. Otambetova zulfiya kayrbayevna МАТЕМАТИКА FANINI O‘QITISH USULLARI.....	123
63. Po‘lotova Munira Normurod qizi UMUMTA‘LIM MAKTABLARIDA CHET TILLARNI O‘QITISHDA ZAMONAVIY PEDAGOGIK TEXNOLOGIYALARDAN FOYDALANISH: MUAMMOLAR, YECHIMLAR, TAVSIYALAR	124
64. Quziyev Umidbek Bardiyevich, Masharipova Qlara Raximovna BOSHLANG‘ICH SINFLARDA OG‘ZAKI HISOBLASHNI RIVOJLANTIRISH TEXNOLOGIYASI.....	126
65. Raximova Go‘zal Murodullayevna TEXNOLOGIYA FANINI O‘QITISHDA ZAMONAVIY PEDAGOGIK TEXNOLOGIYALARDAN FOYDALANISH.....	128
66. Saparboyeva Iroda Kamilovna BOSHLANG‘ICH SINF DARSLARINI SAMARALI TASHKIL ETISHDA INNOVATSION TA‘LIM METODLARINING O‘RNI.....	130
67. Sayfiyeva Tojino, Xoliqulova Gulnoza BOSHLANG‘ICH SINF ONA TILI DARSLARIDA O‘QUVCHILARNING OG‘ZAKI NUTQINI O‘STIRISH YO‘LLARI.....	132
68. Sharipova Tojixon Raximjanovna EKSKURSIYA VA UNING BIOLOGIYA FANIDAGI AHAMIYATI.....	134
69. Shermetova Dilnoza “UCHBURCHAKLAR O‘XSHASHLIGINING BIRINCHI ALOMATI”	135
70. Ro‘zimova Umida Xaitboyevna, Sotimova Shaxnoza Ruzmetovna BOSHLANG‘ICH TA‘LIMDA INNOVATSION TEXNOLOGIYALARDAN FOYDALANISH YO‘LLARI.....	138
71. Gullola To‘ymurodova Normurod qizi TANIQLI MARIFATPARVAR ADIB ABDULLA AVLONIY PEDAGOGIK FIKR TARAQQIYOTIGA SALMOQLI HISSA QO‘SHGAN BUYUK YURT FIDOYISI	140
72. Tursinova Gulyor Otajonovna BOSHLANG‘ICH SINFLARDA CHIROYLI YOZUV DARSLARINI TASHKIL ETISH	142
73. Umirova Inobat Sabirovna TARIX DARSLARIDA YANGI PEDAGOGIK TEXNOLOGIYALARDAN FOYDALANISH	144
74. Umurzokova Makhfuza Toshmukhammad kyzy METHODS OF USING COMPUTER TECHNOLOGIES IN TEACHING ENGLISH.....	146
75. Xo‘janiyazova Muborak Safarbayevna, Eshchanova Go‘zal O‘skinovna BOSHLANG‘ICH SINF O‘QUVCHILARINI KITOBXONLIKKA O‘RGATISH.....	148
76. Fayziyeva Xolida Asadovna, Ibodova Maftunabonu Ilyoz qizi O‘QUV JARAYONINI TASHKIL ETISH VA UNING SIFATINI TA‘MINLASH BORASIDAGI ILG‘OR XORIJIY TAJRIBALAR, ZAMONAVIY YONDASHUVLAR ILG‘OR TA‘LIM TEXNOLOGIYALARI	149
77. Xudayberdiyeva Xilola Abdulamutovna BOSHLANG‘ICH SINFLARDA DOSTON O‘QITISH METODIKASI.....	151
78. Xudoyberganov Nodirbek Otajonovich, Karimboyev Valijon Amatjon o‘g‘li, Ro‘ziboyev Ilhomboy Otanazar o‘g‘li MAMLAKATIMIZDA MA‘NAVIYATNI YUKSALTIRISH BORASIDAGI CHORA-TADBIRLAR.....	153
79. Yusupova Mahliyo Norimon qizi ILK O‘SPIRINLIK DAVRIDA KASBGA YO‘NALTIRISHDA PSIXOLOGNING RO‘LI.....	155
80. Арипова Наргиза Бахрамбековна, Дадабаева Фарогат Зарифовна ИГРОВЫЕ ТЕХНОЛОГИИ НА УРОКАХ РУССКОГО ЯЗЫКА	157
81. Джумаева Гулноз Ахатовна, Джураев Мухаммад Эргашович ВИДЫ КОНТРОЛЯ В ПРОЦЕССЕ ОБУЧЕНИЯ РУССКОМУ ЯЗЫКУ В ШКОЛЕ С УЗБЕКСКИМ ЯЗЫКОМ ОБУЧЕНИЯ	159

82. Дилманова Азиза Тоймахановна БАСТАУЫШ СЫНЫПТА МАТЕМАТИКАДАН ҰЙЫМДАСТЫРЫЛАТЫН СЫНЫПТАН ТЫС ЖҰМЫСТАРДЫҢ ТЕОРИЯЛЫҚ НЕГІЗІ.....	161
83. Қодирова Шохсанам Толибжоновна, Ҳосилова Дилобар Шермуродовна БОШЛАНҒИЧ ТАЪЛИМ ТИЗИМИДА ИННОВАЦИОН ПЕДАГОГИК ТЕХНОЛОГИЯЛАРДАН ФОЙДАЛАНИШ-ҲОЗИРГИ КҮН ТАЪЛИМ СИФАТИНИ ОШИРИШ ОМИЛИ	164
84. Аскарова Нозимахон Ахроловна ИНФОРМАЦИОННО-КОММУНИКАЦИОННЫЕ ТЕХНОЛОГИИ В ПОДГОТОВКЕ УСТНЫХ ПЕРЕВОДЧИКОВ	166
85. Салихова Замира Аминовна РАЗВИТИЕ ЧИТАТЕЛЬСКОЙ КОМПЕТЕНТНОСТИ У БУДУЩИХ ПЕДАГОГОВ	168
86. Сандибаева Набира Абуовна БАЛАЛАРДЫҢ ҚЫЗЫҒУШЫЛЫҚТАРЫН АРТТЫРАТЫН СЫНЫПТАН ТЫС ЖҰМЫСТАР ІСТЕУ ФОРМАЛАРЫ МЕН ӘДІСТЕР	170
87. Серикбаева Гаухар Абдужалиловна ИНТЕЛЛЕКТУАЛЬНО-ТВОРЧЕСКАЯ ДЕЯТЕЛЬНОСТЬ В УСЛОВИЯХ ВНЕУЧЕБНЫХ ЗАНЯТИЙ НА УРОКАХ РУССКОГО ЯЗЫКА.....	173
88. Тошева Шахноза Кахаровна, Ҳалимова Феруза Холмуродовна БОШЛАНҒИЧ ТАЪЛИМДА ИНТЕГРАЦИЯЛАШҒАН ДАРСЛАРНИ ТАШКИЛ ЭТИШНИНГ ҰЗИГА ХОС ХУСУСИЯТЛАРИ	174
89. Хусайнов Шухрат МАКТАБДА ИНФОРМАТИКА ФАНИНИ ҰҚИТИШ МЕТОДЛАРИ ВА УСУЛЛАРИ	175
90. Ҳасанова Гавҳар Сафарбоевна ЁШЛАР МАЪНАВИЯТИНИ ҒОЯВИЙ ТАҲДИДЛАРДАН АСРАШ	177
91. Эргашева Машхура Муртазаевна ПРОВЕРКА ДОМАШНЕГО ЗАДАНИЯ	179
92. Akramova Farog‘at Jumayevna, Boboyeva Mexriniso Norqulovna ONA TILI DARSLARIDA INTEGRATSION TA‘LIM.....	180
93. Djurayeva Umida Axtamovna, Adizova Gulchiroy Azamovna TA‘LIM –TARBIYA JARAYONIDA ALISHER NAVOIY MA‘NAVIY MEROSIDAN FOYDALANISH	182
94. Boymuratova Zuhra Aliqulovna JAMIYAT RAVNAQIDA YOSHLAR TARBIYASINING O‘RNI VA VAZIFALARI.	184
95. Qodirova Mashhura Nosirovna ABDULLA AVLONIY IJODIDA TARBIYA MASALASI	186

ПЕДАГОГИКА ВА ПСИХОЛОГИЯ СОҲАЛАРИДАГИ ИННОВАЦИЯЛАР

YOSH AVLODNI KASBGA YO‘NALTIRISH

Gapparov Behzod Nematillayevich

Jizzax politexnika instituti katta o‘qituvchisi

Telefon:+998(99) 556 06 50

gapparov1174@mail.ru

Abbazov Bahodit Toir o‘g‘li

Telefon:+9989900229 63 01

Jizzax politexnika instituti assistenti

gapparov1174@mail.ru

Anotasiya: Ushbu maqolada yosh avlodni kasbga yo‘naltirishning mazmun mohiyati hozirgi zamon talablaridan kelib chiqqan holda atroflicha misollar orqali yoritib berilgan.

Kalit so‘zlar: kasb, hunar, ta‘lim, tarbiya, metod, metodoka, pedagogika, milliy dastur, bilim, malaka, ko‘nikma.

O‘zbekiston Respublikasi huquqiy demokratik jamiyat qurish yo‘lidan borar ekan, o‘z fuqarolarining, ayniqsa, yangi jamiyat barpo etishga bel bog‘lagan, o‘sib kelayotgan avlod va bo‘lajak mutaxassislarining ma‘naviy shakllanishiga alohida e‘tibor qaratmoqda.

Shu bois, O‘zbekiston Respublikasining “Kadrlar tayyorlash milliy dasturi”da: “Kadrlar tayyorlash sohasidagi davlat siyosati insonni intellektual va ma‘naviy-ahloqiy jihatidan tarbiyalash bilan uzviy bog‘liq bo‘lgan uzluksiz ta‘lim tizimi orqali har tomonlama barkamol shaxs – fuqaroni takomillashtirishni nazarda tutadi” deb ta‘kidlanadi.

Ta‘lim tizimini isloh qilishga bag‘ishlangan “Ta‘lim to‘g‘risida”gi va “Kadrlar tayyorlash milliy dasturi” qonunlarida, I.A.Karimovning “Barkamol avlod – O‘zbekiston taraqqiyotining poydevori” asarida barcha sohadagi ta‘limiy-tarbiyaviy faoliyatni tubdan o‘zgartirish, o‘quvchilar bilan o‘tkaziladigan tarbiyaviy ishlar uslubiyoti, shakl va mazmuniga pedagogik texnologiyalarni kiritish hamda o‘quvchi-yoshlarga izchil tarbiya berishning samarali yo‘llariga qaratilgan.

Bu vazifalarni bajaruvchilar o‘qituvchilardir. Shuning uchun hurmatli Prezidentimiz “Inson kasbga yo‘l avvalo ta‘lim-tarbiyadan boshlanadi. Dunyo imoratlari ichida eng ulug‘i maktab bo‘lsa, kasblarning ichida eng sharaflisi o‘qituvchilik va murabbiylikdir” degan edi.

Hozirgi kunda dolzarb vazifalaridan biri mamlakatni modernizatsiya qilish konsepsiyasini amalga oshirish, jumladan 2009-2012 yillarga mo‘ljallangan inqirozga qarshi choralar dasturi talablarini amalga oshirishdir.

Uzluksiz ta‘lim tizimining barcha bo‘g‘inlarida faoliyat olib borayotgan har bir kishi davlat siyosatida ustivor hisoblangan bu vazifalardan xulosa chiqarib o‘z ishini qayta ko‘rib chiqishi lozim. Umumiy o‘rta ta‘lim maktablari uzluksiz ta‘limning muhim bosqichi hisoblanadi.

Biz bo‘lajak mehnat ta‘limi o‘qituvchilari yuqoridagi dolzarb vazifalarni o‘z faolitimiz misolida qanday bajarishimiz mumkin degan muammo ustida o‘ylashimiz lozim.

Buning uchun quyidagilarga e‘tiborimizni qaratish lozim deb o‘ylaymiz:

1. Mehnat ta‘limining beshta yo‘nalishidan qaysi biri bo‘yicha dars o‘tishimizdan qat‘iy nazar o‘quvchilarni bozor munosabatlari talabiga tayyorlash asosida darslarni tashkil qilish lozim. Bu nimalardan iborat:

- Biriinchidan pazandachilik kasbi hamisha zarur bo‘ladigan kasbligini uqdirish, ya‘ni hamisha ish topiladi demakdir. Bu yo‘nalishda oshxona ochish mumkin, bu qo‘shimcha ish o‘rni demakdir, yoshlarni shogird sifatida ishga olib ularga pazandachilik sirlarini o‘rgatish mumkin;

- Ikkinchidan pazandachilikda ishlatiladigan asbob-uskunalarni takomillashtirish yo‘llari ustida takliflar berib, o‘quvchilarni muxandis, dizaynerlik kasbi bilan tanishtirish mumkin.

- Uchunchidan pazandachilikda ishlatiladigan elektr jihozlarini ta'mirlovchi ustaxonalar ochish mumkinligini aytish mumkin. Buning uchun kerakli tayyorgarlikni olish uchun qaysi kasb-hunar kollejida o'qish mumkinligi aytiladi.

- To'rtinchidan pazandachilik sohasida bozor talablarini o'rganadigan menejerlar zarurati paydo bo'lishi haqida ma'lumot beriladi. Bunga misol sifatida oshxonani qaerga qurish va qanday ovqatlarga talab kuchli, buning uchun oshxona katta yo'l yoqasida bo'lsa, bu yo'ldan qaysi viloyatdan qatnovchi transport o'tishi, o'sha viloyat aholisi qanday ovqatlarni yoqtirishi o'rganiladi.

2. Pazandachilik sohasida dars o'tishda inqirozga qarshi choralar dasturi talablari o'quvchilarga tushuntirish lozim, bu masalani quyidagicha amalga oshirish kerak: har bir sohada qat'iy tejamkorlikka amal qilish – ya'ni ovqat tayyorlanadigan qishloq xo'jalik mahsulotlarini arzon paytida g'amlab qo'yish; buning uchun maxsus joy tayyorlash, oshxonada ishlatiladigan asbob-uskunalarni avaylab ishlatish, o'tin, gaz, elektr energiyasidan to'g'ri foydalanish choralari ko'rish.

3. Pazandachilikda oziq-ovqatmahsulotlarini tayyorlash issiqlik hisobiga bo'ladi, demak, biz o'tin yoqamiz, gazdan, elektr energiyasidan foydalanamiz. Ulardan foydalanishda havfsizlik choralari ko'rish lozim. Buning uchun oshpaz, o'tin yoquvchi havfsizlik qoidalari – o'tindan, gazdan, elektr energiyasidan to'g'ri foydalanish qoidalarini bilishi shart.

4. Pazandachilikda ishlatiladigan jihozlarni to'g'ri tanlashni o'rgatish lozim, ya'ni choy qaynatish uchun zarur bo'lgan jihoz – samovar, qozonlar, idish tovoqlar soni, hajmini, talab qiladigan energiya turi – o'tin, gaz, elektr energiyasi kabilarning qaysi biridan foydalanish qulayligini o'rganish lozim.

5. O'quvchilarga pazandachilik asoslarini o'rgatishda maktab atrofida joylashgan oshxona, kafe, to'yxona kabilarga ekskursiya qilish va ularda ishlatiladigan jihozlar bilan tanishtirish yaxshi samara beradi.

6. Pazandachilik sohasida faoliyat ko'rsatish uchun qaysi kasb bilan yoki qanday ma'lumotga ega bo'lish masalasiga e'tiborni qaratish lozim. Misol uchun oshpaz bo'lish uchun qanday fanlarni yaxshi o'rganish lozim, ofitsiant bo'lish uchun nimalarga e'tiborni qaratish – muomila, til, tashqi ko'rinish (kiyinish), yurish turish haqida tushunchalar berish mumkin.

7. Pazandachilikda ishlatiladigan jihozlar haqida batafsil tushuncha berish imkoniyati bo'ladi, buning uchun xalqimiz ilgari, hozir va kelajakda qanday jihozlardan foydalanishi haqida ma'lumot berish lozim.

Foydalanilgan adabiyotlar

1. I.A.Karimov O'zbekistonda ona va bola salomatligini muhofaza qilishning milliy modeli "Sog'lom ona – sog'lom bola" mavzusidagi xalqaro simpozium ochilishidagi nutqi (26-noyabr 2010).

2. I.A.Karimov O'zbekiston Respublikasining Konstitutsiyasining 17 yilligiga bag'ishlangan yig'ilishdagi ma'ruzasi. 5-dekabr 2009 yil.

3. O'zbekiston Respublikasining Konstitutsiyasi 63, 64, 65-moddalar.

4. I.A.Karimov O'zbekiston Respublikasining Konstitutsiyasi qabul qilinganligiga 21 yil to'lishi munosabati bilan o'tkazilgan tantanali yig'ilishidagi ma'ruzasi. 6-dekabr 2013 yil.

5. I.A.Karimov Yuksak salohiyatli avlodni tarbiyalash – eng muqaddas maqsad. "Yuksak bilim va intellektual rivojlangan avlodni tarbiyalash – mamlakatni barqaror rivojlantirish va modernizatsiya qilishning eng muhim sharti" mavzusidagi xalqaro konferensiya ochilishidagi ma'ruzasi. 2012 yil 17-fevral.

6. I.A.Karimov O'zbekiston Respublikasi Vazirlar Mahkamasining 2014 yil 17-yanvardagi 2013 yil yakunlari va 2014 yilga mo'ljallangan iqtisodiy dasturning eng muhim ustivor yo'nalishlariga bag'ishlangan yig'ilishida o'qigan ma'ruzasi.

7. Haydarova G.A., Pardaeva K., Gapparov B.N. "Xalq pedagogikasi". O'quv qo'llanma. Toshkent. 2009 yil.

8. G'ulomov S.S. "Mustahkam oila – bilimga tayangan innovatsion iqtisodiyot asosi". Toshkent. 2013 yil TDPU malaka oshirish institutida o'qigan ma'ruzasi. 2013 yil yanvar.

9. Khidirov, K. I., Ortikov, O. K., Yodgorov, Z. S., & Ernazarov, A. A. (2015). Military management and army structure of Sheybanids. In The Fourth International conference on development of historical and political sciences in Eurasia (pp. 8-11).

PEDAGOGIK TEXNOLOGIYANING MAZMUN-MOHİYATI

Gapparov Behzod Nematillayevich

Jizzax politexnika instituti katta o'qituvchisi

Telefon:+998(99) 556 06 50

gapparov1174@mail.ru

Isanov Abdumajit Parmanovich

Telefon:+9989900229 63 01

Jizzax politexnika instituti assistenti

gapparov1174@mail.ru

Anotasiya: Ushbu maqolada pedagogic texnologiyaning mazmun mohiyati hozirgi zamon talablaridan kelib chiqqan holda atroflicha misollar orqali yoritib berilgan.

Kalit so'zlar: ta'lim, tarbiya, texnologiya, jarayon, metod, metodoka, pedagogika.

Har qanday kasbda faoliyat samaradorligi va muvaffaqiyatli kasb sohiblarining tayyorgarligi, mahorati, o'z omilkorligini takomillashtirish ustida nechog'lik qunt va izchillik bilan ishlashiga bog'liq.

Bu borada o'z vaqtida I.A.Karimov o'qituvchilar oldiga davlat va jamiyat qo'ygan talablarni quyidagicha bayon qilib berdi:

“Tarbiyachi – ustoz bo‘lish uchun boshqalarning aql-idrokini o‘stirish, ma‘rifat ziyosidan bahramand qilish, haqiqiy fuqaro etib etishtirish uchun eng avvalo, tarbiyachining o‘zi aynan shunday yuksak talablarga javob berishi, ana shunday buyuk fazilatlarga ega bo‘lishi kerak”.

Ta'lim texnologiyasi – ta'limiy maqsadga erishish jarayonining umumiy mazmuni, ya'ni avvaldan loyihalashtirilgan ta'lim jarayonini yaxlit tizim asosida bosqichma-bosqich amalga oshirish, aniq maqsadga erishish yo'lida muayyan metod va vositalar tizimini ishlab chiqish, ulardan samarali foydalanish hamda ta'lim jarayonini yuqori darajada boshqarishni ifodalaydi. O'qituvchini samarali faoliyat ko'rsatishga undovchi darsning metodik ishlanmasidan farqli o'laroq, ta'lim texnologiyasi ta'lim oluvchilar faoliyatiga nisbatan yo'naltirilgan bo'lib, u tahsil oluvchilarning shaxsiy hamda o'qituvchi bilan birgalikdagi faoliyati tushuniladi.

Ta'lim jarayonini texnologiyalashtirish g'oyasi G'arbiy Evropa va AQShda yaratilgan edi. Bu mamlakatlarda pedagogika fani o'tilmaydi, demak, **“Pedagogik texnologiya”** tushunchasi ham yo'q. Ulargda tahsil oluvchilarga bilim berish jarayonini **“Ta'lim jarayoni”** ta'lim sifati va samaradorligini ta'minlashga xizmat qiluvchi fanlar majmuasi **“Metodika”** deb yuritiladi.

O'zbekiston va hamdo'stlik mamlakatlarida o'tilib kelinayotgan “Pedagogika” fani perndmeti shaxsni shakllantirish, uning kamolatini ta'minlashga yo'naltirilgan ta'limiy va tarbiyaviy faoliyatni tashkil etish jarayonining mazmunidan iboratdir. Demak, komil inson tarbiyasi ikki muhim faoliyat jarayoni samarasidir.

“Pedagogik texnologiya” tushunchasi **“ta'lim texnologiyasi”** tushunchasiga nisbatan kengroq ma'noga ega ekan, ya'ni tarbiyaviy tashkil etuvchi ham bor ekan.

Pedagogik texnologiyaning markaziy muammosi tahsil oluvchi shaxsni rivojlantirish orqali ta'lim maqsadiga erishishdan iborat.

Pedagogik texnologiyaning tarkibiy elementlari quyidagilardan iborat:

- Ta'lim jarayoninin umumiy loyihasi;
- Ta'limni tashkil etishga bo'lgan ijtimoiy ehtiyoj;
- Ta'lim maqsadi;
- Ta'lim mazmuni;
- Ta'lim shakli;
- Ta'lim berish metodi;
- Texnik vositalar; ta'lim oluvchi faoliyati;
- O'qituvchi faoliyati.

Ta'lim va tarbiya alohida texnologik shaklga ega. Garchi zamonaviy ta'lim texnologiyasi tahsil oluvchilarning ta'lim jarayonidagi etakchilik rolini oshirayotgan bo'lsada, tarbiya jarayonida tarbiyalanuvchi asosiy mavqeni egallay olmaydi, chunki tahsil oluvchida xarakter, dunyoqarash etarlicha shakllanmagan bo'ladi.

Bu borada tahsil oluvchi tarbiyachi yordamiga muhtoj bo‘ladi. Tarbiya jarayoni uzoq muddatli murakkab va uzluksiz bo‘lib, u o‘ziga xos xususiyatga ega.

Foydalanilgan adabiyotlar ro‘yxati

1. Karimov I.A. “Yuksak salohiyatli avlodni tarbiyalash – eng muqaddas maqsad”, “Yuksak bilimli va intellektual rivojlangan avlodni tarbiyalash – mamlakatni barqaror taraqqiy ettirish va modernizatsiya qilishning eng muhim sharti” mavzusidagi (2012 yil 17-fevralda) xalqaro konferensiyaning ochilish marosimidagi nutqi. Xalq so‘zi. № 35 18-fevral 2012 yil.
2. G‘ulomov S.S. “Mustahkam oila – bilimga tayangan innovatsion iqtisodiyot asosi”. Ta’lim tizimida sifat menejmenti. Nizomiy nomli TDPUda malaka oshirish kursida o‘qigan ma’ruzasi. 2013 yil yanvar.
3. Otayorov O. “Aqliy salohiyatni oshirish sirlari” ma’rifat gazetasi. № 101 (8646) 18-dekabr 2013 yil, 12-bet.
4. Haydarova G.A., Pardaeva K., Gapparov B.N. “Xalq pedagogikasi”. O‘quv qo‘llanma. Toshkent. 2009 yil.
5. Ziyomuxamedov B., Tojiev M. “Milliy pedagogik texnologiyani ta’lim-tarbiya jarayoniga tadbig‘i va uning yoshlar intellektual salohiyatini yuksaltirishdagi o‘rni”. Toshkent. Mumtoz-Soz. 2010 yil.
6. Ziyomuxamedov B. “Ta’lim texnologiyalari”. O‘quv qo‘llanma. Toshkent 2012 yil.
7. Umumiy o‘rta ta’limning davlat ta’lim standartlari va o‘quv dasturi. O‘zbekiston Respublikasi Xalq ta’limi vazirligi axborotniasi. № 4 1999 yil 288-381 betlar.
8. Khidirov, K. I., Ortikov, O. K., Yodgorov, Z. S., & Ernazarov, A. A. (2015). Military management and army structure of Sheybanids. In The Fourth International conference on development of historical and political sciences in Eurasia (pp. 8-11).

BOSHLANG‘ICH TA’LIMDA O‘QUVCHILARNI MANTIQUIY FIKRLASHGA O‘RGATISH

Kenjayeva Zulfiya Donaboyevna
Sirdaryo viloyati Sayxunobod tumani
21-umumta’lim maktabi boshlang‘ich
sinf o‘qituvchisi
Telefon:+99899 393-82-27

Annotatsiya: Ushbu maqolada boshlang‘ich sinf o‘quvchilarini mantiqiy fikrlashga o‘rgatadigan usullar haqida ma’lumot berilgan.

Kalit so‘zlar: “FSMU”, “Aqliy hujum”, “Sinkveyn”, sinfdan tashqari.

Bugun biz shiddat bilan rivojlanayotgan axborotlashgan davrda yashayapmiz. Bu davr har bir sohada yangilik va o‘zgarishlar bo‘lishini talab etadi. Jumladan, ta’lim sohasiga bo‘lgan e’tibor ham tubdan o‘zgardi va ta’lim tizimining moddiy –texnik bazasini har tomonlama mustahkamlash, yosh avlodning har tomonlama puxta bilim olishi uchun zarur sharoit imkoniyatlar yaratishga alohida e’tibor qaratib kelinmoqda. O‘quvchilarni har tomonlama bilim va zakovatini oshirish uchun ta’lim tizimiga o‘qitishning yangi usul va metodlari joriy qilinmoqda. Jumladan, ta’lim o‘qituvchi va o‘quvchilarning hamkorlikdagi faoliyati bo‘lib, bu jarayonda shaxsning taraqqiyoti, uning ma’lumoti va tarbiyasi ham amalga oshadi. Darslarda o‘qituvchi o‘z bilimi, ko‘nikma va malakalarini mashg‘ulotlar vositasida o‘quvchilarga yetkazadi, o‘quvchilar esa uni o‘zlashtirib borishi natijasida undan foydalanish qobiliyatiga ega bo‘ladi. O‘rganish jarayonida o‘quvchilar o‘zlashtirishning turli ko‘rinishlaridan foydalanishadi, ya’ni o‘zlashtirilayotgan ma’lumotlarni qabul qilish, qayta ishlash hamda amaliyotga tadbiiq etishda o‘ziga xos tafovutlarga tayanadi. Ta’lim jarayonida o‘qituvchi va o‘quvchilarning dars davomidagi hamkorligi, o‘quvchilarning mustaqil ishlashi, sinfdan tashqari ishlar shaklida ta’lim va tarbiya masalalarini hal etadi. O‘qituvchi darsni tashkil qilishda o‘zaro hamkorlikni to‘g‘ri yo‘lga qo‘ya olishi lozim. Dars jarayonida turli o‘yin va metodlardan foydalanish esa, bolaning darsga qiziqishi ortishi va mantiqiy fikrlashga yordam beradi. Bugungi kunda ta’limda “Aqliy hujum”, “Fikrlar hujumi”, “Tarmoqlar” metodi, “Sinkveyn”, “FSMU” va boshqa zamonaviy texnologiyalar qo‘llanilmoqda. O‘quvchilar mantiqiy tafakkur yuritish ko‘nikmalariga ega bo‘lishlarida ushbu metodlar alohida ahamiyatga ega.

Boshlang‘ich sinf o‘quvchilarini mantiqiy fikrlashga o‘rgatishda o‘qituvchi o‘qish va ona tili darslarida o‘quvchilarga ko‘proq kundalik turmushda ko‘p kuzatiladigan holatlar yoki vaziyatlar, atrof-muhit, jonivorlarni misol tariqasida darsga bog‘lab, bu vaziyatlarga munosabat bildirishni, hayvonlar va insonlar o‘rtasidagi munosabatlar, o‘simliklar dunyosi bilan yaqindan tanishtirish va boshqa usullar o‘quvchilarning mantiqiy fikrlashi o‘sib, dunyoqarashi va tasavvur olami yanada boyishiga yordam beradi. Masalan, “Beshinchisi (oltinchisi, yettinchisi) ortiqcha” metodini 1-sinf darsligidagi “Uy hayvonlari parrandalar” mavzusini o‘rgatish jarayonida qo‘llash juda yaxshi samara beradi. Mazkur metod o‘rganilayotgan mavzu yuzasidan mulohaza yuritish, shuningdek, eng muhim tayanch tushunchalarni ifodalay olishni talab etadi. Bunda mavzuga oid to‘rtta taalluqli bo‘lmagan (ortiqcha) bitta so‘z (tushuncha fikr) beriladi. O‘quvchilar ana shu so‘zni (tushuncha, fikr) aniqlaydilar.

So‘ng bu so‘zlar ishtirokida gap tuzish topshirig‘i beriladi va tuzilgan gaplar asosida axloqiy tarbiya beriladi. Uy hayvonlari: sigir, ot, qo‘y, echki va it.

Namuna: It insonning ishonchli do‘sti.

O‘quvchilar tomonidan tuzilgan gaplar asosida o‘quvchilar qalbida ona tabiatga muhabbat uyg‘otiladi, uy hayvonlariga nisbatan ijobiy munosabatda bo‘lishga undaydi. O‘quvchilar ona tabiatga mehr va hurmat ruhi bilan ulg‘ayadi. Bunday darslar albatta o‘quvchida katta qiziqish uyg‘otadi. Bunday metod va usullardan foydalanib tashkil etilgan darslar kelgusida albatta o‘z samarasini beradi.

Foydalanilgan adabiyotlar:

1 Ishmuhammedov R. Innovatsion texnologiyalar yordamida ta’lim samaradorligini oshirish yo‘llari, T, Nizomiy nomidagi TDPU, 2009

2 Ochilov M. “Yangi texnologiyalar” Qo‘llanma, Qarshi-Nasaf, 2000

BOSHLANG‘ICH SINFLARDA MURAKKAB MASALALAR YECHISH METODIKASI

Abdullayeva Zamira Xayitboyevna
Sirdayo viloyati Mirzaobod tumani
20 – maktab boshlang‘ich sinf o‘qituvchisi

Annotatsiya: ushbu maqolda boshlang‘ich sinf o‘quvchilarida matematika darslarida murakkab masalalar yechish ko‘nikmasini shakllantirish haqida yoritilgan.

Kalit so‘zlar: analiz; sintetik metod, analitik metod.

Masalalar yechish boshlang‘ich sinflarda matematika o‘qitishning muhim qismi bo‘lib hisoblanadi. Boshlang‘ich sinflarda sodda va murakkab masalalar o‘quvchilar bilimlarini mukammallashtirishga xizmat qiladi. Ko‘pgina masalalar bir necha usul bilan yechiladi. Bunday masalalarni yechishda tartibga rioya qilish bir usul bilan masala yechishni yaxshi o‘zlashtirib olgandan keyingina yangi usulga o‘tishi lozim. Bir necha usuldan eng o‘ng‘ayini, maqsadga muvofiq‘ini tanlab olish kerak.

Masala yechish ishi masala yechish metodini yaxshi tushunishga yordam beradi, o‘quvchilarning tashabbuskorligini, masala yechish usullariga nisbatan topqirlik qobiliyatini rivojlantiradi.

Boshlang‘ich sinf o‘quvchilari sodda masalalarni o‘zlashtirib olganlaridan keyin, ya‘ni ular shart va natijani ajratib olganlaridan keyin ma‘lum va noma‘lumlarni qiynalmay ajratadigan bo‘ladilar, masala yechishning dastlabki ko‘nikmalarini oladilar, shundan keyin darsga tarkibli masalalar kiritila boshlaydi. Murakkab masalalarni yechishga tayyorlash sodda masalalarni yechishdan o‘zlashtirib boshlanadi. Eng oldin berilgan masala shartiga savol qo‘yish bilan bog‘liq bo‘lgan topshiriqni aytish kerak. Berilgan ma‘lumotlardan foydalanib, qanday savolga javob berish mumkinligini to‘g‘ri aniqlash malakasi tarkibli masala ustida bundan keyin ishlashda muhim rol o‘ynaydi. Bu malaka hamma o‘quvchida bir xil va tez shakllanmasligini hisobga olib, bu yo‘nalishdagi ishni o‘quvchilarning kuchlari yetadigan materialdan foydalanib, ya‘ni sodda masalalardan foydalanib ilgariroq o‘tkazish kerak.

O‘quvchilarni murakkab masalalarni yechishga o‘rgatishda o‘quvchi aqliy faoliyat bilan fikr yuritishi lozim. Murakkab masalalarni yechishga kirishishdan oldin ularni turlari (xillari) bo‘yicha bo‘lib, so‘ngra yechimini izlash metodlarini tanlash va tadbiiq etishga kirishilsa, ish ma‘lum darajada osonlashadi. Murakkab masalani sodda masalalarga ajratish va sodda masalani yechish natijasida izlanayotganlar bilan berilganlar o‘rtasidagi bog‘lanish xarakteri aniqlanadi. Buning asosida bu masalani yechish uchun arifmetik amal tanlanadi va natija hisoblanadi.

Murakkab masalani yechish bosqichlari quyidagi reja asosida amalga oshiriladi: 1) O‘quvchilar tomonidan masala mazmunini o‘zlashtirish 2) masalaning tahlil qilish va reja tuzish (murakkab masalani sodda masalalarga ajratish va yechish rejasini tuzish) 3) masala yechish (amallar tanlash, ularni bajarish, yechishning borishini va hisoblashlarni yozish); 4) Masala yechimini tekshirish.

Birinchi bosqich. Masala mazmunini o‘zlashtirish uchun o‘quvchilar bilan quyidagi usulni tajriba qilib ko‘rish mumkin. O‘qituvchi masalaning raqamini aytadi va o‘quvchilarga masalaning shartini ovoz chiqarmasdan o‘qib chiqishni, shartlarini tushunib olishni buyuradi. Shundan keyin chiqarilgan o‘quvchi masalaning shartini takrorlaydi. Bu usul o‘quvchini kitobdan mustaqil foydalanishga o‘rgatadi.

Murakkab masalani yechishning **ikkinchi bosqichi** yechish rejasini tuzish, ya‘ni miqdorlar orasidagi bog‘lanishni topish va murakkab masalani sodda masalalarga ajratishdir. Har bir sodda masala uchun o‘zaro bog‘lanishda bo‘lgan berilgan sonlar va izlangan son ko‘rsatilishi kerak. Berilganlar oldin masalaning shartidan, so‘ngra hisoblab topilgan izlanuvchi sonlardan tanlab olinadi. Masalani quyidagi usullar bilan tahlil qilish mumkin: analitik, sintetik va analitik-sintetik.

Analitik metod – analiz, fikrlash usuli bo‘lib, bunda tekshirilayotgan obyekt (bizda murakkab masala) ni qismlarga ajratib, ajratilgan qismlarni alohida o‘rganishdan iborat. Qismlarga ajratish bir necha marta takrorlanishi mumkin. Analitik metod analizdan bir necha marta va ketma-ket foydalanishdan iborat. Shunday qilib analitik metod murakkab masalani bir necha sodda masalalar sistemasiga ajratish imkonini beradi. Buni quyidagi misol orqali tushuntirib beraylik. « 4 m jun gazlamaga qancha so‘m to‘langan bo‘lsa, 14 m

ipak gazlama uchun ham o'shancha to'landi. Ipak gazlamaning 1 metri 6 so'm tursa, jun gazlamaning 1 metri necha so'm turadi? Masala yechimini izlashga quyidagicha kirishamiz: 1 m jun gazlamaning narxini topish uchun xarid qilingan jun gazlamaning miqdori va unga to'langan pulni bilish kifoya. Ammo masala shartida jun gazlamaga to'langan pul aniq emas. Buning uchun «14 m ipak gazlamaga necha so'm to'langan?» degan sodda masalani yechamiz. 1 m 6 so'm bo'lsa, $14 \cdot 6 = 84$ so'm to'langan. Bundan 4 m jun gazlama uchun ham 84 so'm 11 to'langanligini o'quvchilar masalaning shartidan bilib oladilar. Endi «1 m jun gazlama necha so'm turadi?» degan sodda masalani yechish talab qilinadi. $84 : 4 = 21$. Javob: 1 m jun gazlama 21 so'm turadi.

Sintetik metod – tekshirilayotgan obyektning alohida qismlari o'rtasidagi aloqalarni o'rnatib, uni yagona butun sifatida o'rganish to'g'risidagi mantiqiy operatsiyadir. Ya'ni predmetlarning qismlarini bir butunga keltirib (birlashtirib) o'rganish uslubidir. Masala yechishda qaralayotgan predmet masalaning talabida va uning elementlari esa masala shartida bayon qilingan bo'ladi. Masala yechimini izlashda sintetik metodning mohiyati masala shartida berilganlar o'rtasida aloqalar o'rnatish va shu asosda yangi ma'lumotlar olishdan iborat.

Foydalanilgan adabiyotlar:

1. Suvonqulov A. K. Hamzayev H. X. "Boshlang'ich sinflarda matematika darslarida didaktik o'yinlar" Jizzax, 2007 yil
2. Bikbayeva N.U. Yangabayeva E. Matematika. Darslik 3-sinf Toshkent, "O'qituvchi" 2008 yil

THE ROLE OF CHOOSING APPROPRIATE PRAGMATIC ACTIVITIES WHILE TEACHING LANGUAGES FOR SLA LEARNERS.

Abrarova Sardora Najmiddin kizi,

Teacher of Interfaculty department of the English language,
National University of Uzbekistan named after Mirzo Ulugbek.

Phone number: +9989(97)1431125

sardoraabrarova@gmail.com

Annotation. This article is given to point the importance of the pragmatics and cultural competence while teaching and learning foreign languages. Moreover, there are illustrated the analysis of the existing pragmatic activity according to the learners age, gender, culture and the awareness of cross-cultural competence.

Key words: pragmatic ability, pragmatic communication, pragmatic behavior, situational competence, needs analysis, level of formality, directness, impromptu speech

Knowing foreign language itself is not enough ability for the learners in both teaching and learning process. As it can be beneficial, if the learners are aware of why, when and how to communicate in target language. According to the Cohen and Olshtain (1998) most of the second language learners came across many difficulties in terms of speaking and understanding, when the speakers use their pragmatic ability during the communication. As it is obvious, pragmatic ability is the ability to use the language indirectly with specialized meaning in some particular situation and it requires situational competence from the speakers. Moreover, as Ishihara and Cohen (2010) mentioned, pragmatically successful communication typically based on different factors: age, social status, gender, experience and especially speech acts.

While teaching pragmatics, it is essential to acknowledge how to select pragmatics activity according to learners' needs analysis. Majority part of these activities are designed focusing on pragmatic behavior and they are aimed to enhance students' knowledge about the components of pragmatic behavior. In addition, this kind of activities are mostly based on role-play situations and learners have an opportunity to access the participants' performance, speech and pragmatic ability according to the level of formality, directness and politeness. For instance, there are illustrated two activities which are aimed to assess learners' pragmatic communication activity. While analyzing them, it can be more clear level of directness, politeness of the pragmatics and how they can appropriate of teaching culture through learning languages.

Activity 1. The communication between boss and employee.

Activity 2. The communication between intimate friends.

While evaluating them, primarily teacher should take into consideration the objectives of given activity. According to the Richard and Rodger (1986) every cultural activity should include not only cultural, but also clear language objectives and it provides the effectiveness of second language acquisition. However, the objectives of this activity mostly indicated only from cultural point of view and did not encompass language objectives. Moreover, when it comes to the learners need, while analyzing this activity teacher can anticipate that the learners' level, age, their total numbers and especially their needs were not mentioned in existing activity.

Evaluating the initial part of this activity, in terms of appropriateness the chosen context - the conversation between boss and employee is appropriate topic for all students in the classroom. However, according to the level of politeness, I think the manner of employee in this role play is more direct, quite rude and not obedient to the boss, therefore it is considered that it will not accepted in some Countries' such as Uzbek context. Furthermore, in terms of directness, the employee is very direct and even say the name of his boss very directly and even tried to commend him." Listen, Francine". As Canale (1983) highlighted, regarding to the cultural norms and social status of speakers and listeners in some countries the employees tend to be more respectful to the boss and address him by adding extra markers of politeness: Mr., Sir or Ma'am.

When it comes to the second part of this activity, while analyzing it, every language instructor notice that the chosen context "Conversation between intimate friends" for the pragmatic role play is not appropriate for all audience in the classroom, according to the cultural and social norms. For example, if this activity is given to the Uzbek, Indian or Arabic students, they will feel themselves

more inconvenient during the lesson. As acting the role of intimate friends with girl and boy seems as an uneasiness and can be cause more inconvenience.

In addition, there are some strong points of existing activity. Initially, both activities were conducted considering integrating productive and receptive skills, as during the lesson the students are given the opportunity to play the role with using their pragmatic act, speech and ability and the second part of the lesson they were capable of observe and analyses their groupmates performance by enhancing their receptive communication ability. Another beneficial side of this activity is that it can cover many students in the limited period. Moreover, from linguistic point of view, this very activity can serve to improve students speaking skills especially impromptu speech- as they had to speak without any preparation during the role play.

In order to make this activity more effective I would add the language objectives depending on students' needs, such as: students will be able to enhance their impromptu speech during the role play and others. Moreover, it would be beneficial if the level and age of the learner were mentioned in this activity. For instance, in accordance with the selected context – the conversation between boss and employee and the purpose of the pragmatic role play I would choose higher level learners such as B2 or B2+. The reason why I decided to choose higher proficiency level for this existing activity is that it would be more difficult for lower level learners. For this reason, according to Yule (1996) the comprehension of pragmatic meaning frequently seems more challenging even for native speakers in that particular language –since speakers do not always interact directly with the listeners and it would be cause some misunderstanding between both speakers and audiences. In terms of the chosen context, I would eliminate or change the role play which is about intimate friends, as it would not consider as an appropriate by some communities of speakers especially, in Muslim countries. Therefore, it would not meet some requirements of pragmatic norms. As Ishihara (2006) mentioned pragmatic norms should be typical or generally accepted in the L2 community.

References:

1. Canale M. (1983). *From communicative competence to communicative language pedagogy*. Longman, London.
2. Cohen and Olshtain (1998) *Strategies in Learning and Using a Second Language*. Longman, Essex.
3. Ishihara N., and Cohen D. (2010) *Teaching and learning pragmatics: Where Language and Culture Meet*. Longman, Pearson.
4. Ishihara N. (2006) *Subjectivity, second/ foreign language pragmatic use and instruction: evidence of accommodation and resistance*. Hosei University.
5. Richards, J. C, & Rodgers, T. (1986). *Approaches and methods in language teaching*. New York: Cambridge University Press.
6. Yule G. (1996). "Pragmatic" London: Oxford University Press.

BOSHLANG'ICH SINIF O'QUVCHISIGA BILIM BERISHDA INNAVATSIYON METODIKALARDAN FOYDALANISH USULLARI

Achilova Nafisa Rahmankulovna

Navoiy viloyati Konimex tumani
19-sonli umumiy o'rta ta'lim
maktabning boshlang'ich ta'lim o'qituvchisi

Annotatsiya: Ushbu maqolada boshlang'ich fanlarini o'qitishda innavatsiyon metodikalarning umumiy va o'ziga xos jihatlari, ta'lim jarayonida zamonaviy innovatsion usuldan foydalanish haqida ma'lumot berilgan.

Kalit so'zlar: Innavatsiyon metodikalar, ta'lim-tarbiya, konseptual, ruhiy, ma'naviy-ahloqiy, intellektual, kasbiy salohiyat, metodlar.

O'zbekiston Respublikasining jahon hamjamiyati mamlakatlari qatoridan munosib o'rin egallashi, ijtimoiy-iqtisodiy va madaniy jihatdan taraqqiy etishi, xalqaro munosabatlarni tashkil etishda demokratik va insonparvarlik tamoillarining ustivor bo'lishiga erishishi qat'iy ma'naviy-ahloqiy sifatlarga ega bo'lgan, kasbiy faoliyatida yutuqlarga erisha oladigan yangi kelajakning tayyorlanishiga bog'liq. Respublikamiz xalq ta'limi oldida turgan asosiy vazifa har tomonlama kamol topgan sog'lom, qobiliyatli, o'z Vatani va xalqiga sodiq insonlarni tarbiyalash va ularni voyaga yetkazishdan iboratdir. Bu ulug' maqsadni ro'yobga chiqarish xalq ta'limi tizimida faoliyat ko'rsatayotgan barcha o'qituvchilarning o'z ishiga ijodiy yondashish, har bir ishda yuksak samaradorlikka erishish zamonaviy pedagogik metodikalarni qo'llab darslarni samarali tashkil etishni talab qiladi. Qolaversa, boshlang'ich ta'lim yosh avlodga ta'lim-tarbiya berishning poydevori hisoblanadi.

Boshlang'ich sinf o'qituvchisining kasbiy salohiyati va ma'lumot darajasi, uning bolalar psixologiyasi va ma'lumot darajasi hamda hozirgi zamon boshlang'ich ta'lim metodikasini yaxshi bilishi ta'lim sifatini oshirishda muhim ahamiyatga ega. standarti va amaldagi maktab dasturlarida o'quvchi egallashi lozim bo'lgan materiallar ancha murakkab bo'lib, bolalarning bu bilimlarni bosqichma-bosqich egallab olishlarini, kengaytirib va rivojlantirib borishlarini taqozo etadi. Bugungi va ta'lim tizimi biz boshlabg'ich sinf o'qituvchilari oldiga o'ta mas'uliyatli vazifalar yuklamoqda. Muallim har bir o'tilayotgan darsga ijodiy yondashishi, mashg'ulotlarni ilg'or pedagogik, innavatsiyon metodikalar asosida darsning har bir minutidan unumli foydalanishi zarur.

O'quvchiga bilim berish, har bir dars mazmunini boyitish, qiziqarli mashg'ulotlarni dars jarayoniga singdirishni talab qiladi. Ruhshunoslarning aniqlashicha, boshlang'ich sinf o'qituvchining oddiy tushuntirishi orqali egallab olgan ma'lumotlarga qaraganda turli xil ruhiy kechinmalar orqali o'zlari mulohaza yuritib, mustaqil bajargan ishlari vositasida o'zlashtirilgan bilimlarini uzoq esda saqlab qoladilar. Chunki o'quvchi mustaqil mashqlarni bajarishda faoliyat ko'rsatib, ilgari olgan bilimlariga tayangan holda ko'plab o'quv materiallarini hayolidan o'tkazadi. O'xshash hodisalarni taqqoslaydi. O'zicha mulohaza yuritib mustaqil hukm chiqaradi.

Mashg'ulotlarni shunday tashkil etish kerakki, o'quvchi har bir dars davomida egallashi lozim bo'lgan bilimlar hajmini, o'zida hosil qiladigan ko'nikma va malakalarni oldindan belgilab olishi lozim.

Albatta, boshlang'ich sinf o'quvchisiga bilim berish, har bir dars mazmunini boyitish, qiziqarli mashg'ulotlarni dars jarayoniga singdirishni talab qiladi. Bunda oqituvchining dars uchun oldindan puxta tayyorgarlik korishi va darsda foydalanidigan usullari bolalarning mustaqil ishlashiga qaratilishi zarurdir. Chunki o'quvchi mustaqil mashqlarni bajarishda faoliyat ko'rsatib, ilgari olgan bilimlariga tayangan holda ko'plab o'quv materiallarini hayolidan o'tkazadi. O'zicha mulohaza yuritib mustaqil hukm chiqaradi. O'qituvchilarning tayyor holda bergan ma'lumotida esa o'quvchi fikrlash faoliyati to'la ishga kirishmasdan to'g'ri javobni o'zlashtirib oladi. O'xshash hodisalarga duch kelishi bilan o'qituvchi bergan bilimni amaliyotga taqbiq qilishda qiynalib qoladi. Davlat ta'lim standarti va amaldagi maktab dasturlarida o'quvchi egallashi lozim bo'lgan materiallar ancha murakkab bo'lib, bolalarning bu bilimlarni bosqichma-bosqich egallab olishlarini, kengaytirib va rivojlantirib borishlarini taqozo etadi.

Maktab bola hayotida juda muhim o'rin turadi. Shu davrda u atrof-muhit, jamiyat va kishilar

mehnati, maktab-maorif haqidagi bilimlarni egallaydi. Kecha o‘yin bilan band bo‘lib, erkin faoliyat ko‘rsatib yurgan bolaning birdan maktabning ichki qonun-qoidalariga moslashishi, belgilangan tartib asosida mashg‘ulotlarga o‘z vaqtida qatnashishi oson kechmaydi. Shu tufayli kichik maktab yoshidagi bolalar o‘yin bilan bog‘liq darslarda juda faol qatnashadi. Biz o‘qituvchilar buni hisobga olib, darslarga o‘yin elementlarini kiritishimiz va undan ta‘lim-tarbiyaviy maqsadlarda samarali foydalanishimiz lozim.

Bugun maktabga ilk bor qadam qo‘ygan o‘quvchining kechagi mashg‘uloti o‘yin edi. Bolada boshlang‘ich sinflarda o‘rganiladigan materiallarni o‘zlashtirib olishga yordam beradigan epchillik, hozirjavoblik, voqealarni bir-biriga taqqoslash, sinchkovlik kabi ijobiy xislatlarning shakllanish davri bo‘ladi. Boshlang‘ich sinf o‘quvchilariga mo‘ljallangan bilimlarning o‘zlashtirib olinishiga erishish uchun ana shularga tayanish va uni parvarish qila borish lozim. Bu o‘rinda zamonaviy pedagogik texnologiyalarning o‘rni va ahamiyati juda kattadir. “Tasavvur qiling, bola ma‘lum amaliy va ruhiy tayyorgarlikdan keyin maktab o‘quvchisi bo‘ladi. Uning vazifasi o‘zgaradi. Bir kecha - kunduzda o‘rtacha 4 soat ta‘lim oladi. Kechagi o‘yinqaroq bola bugun 40-45 daqiqa davomida diqqatini bir joyga joylab, o‘qituvchi bilan muloqatda bo‘ladi. O‘quv axborotini qabul qiladi va idrok etadi.

Xulosa o‘rnida shuni aytish mumkinki, davlatimiz tomonidan ta‘lim tizimini takomillashtirishga bo‘lgan e‘tibor, bu ulug‘ xalqimiz, kelajagimiz va ertangi kunimizga bo‘lgan e‘tibordir.

Foydalanilgan adabiyotlar:

1. Abdullayeva Q., Yusupov M. va b. O‘qish. 2-sinf. –T.: O‘qituvchi. 2004.
2. Adizov B.R. Boshlang‘ich ta‘limni ijodiy tashkil etishning nazariy asoslari. Ped. fan. dok. ... dis. Toshkent, 2003

YOSHLARNI VATANPAVARLIK RUHIDA TARBIYALASHD SOG‘LOM G‘OYALARNI SINGDIRISH MEKANIZMLARI

Asadov Yo‘ldosh Mustafoevich

Qiziltepo tumani 14-sonli umumta’lim
maktabi jismoniy ta’riya o‘qituvchisi

Annotatsiya: Mazkur maqolada ta’lim jarayonida yoshlarni vatanpavarlik ruhida tarbiyalashda sog‘lom g‘oyalarni singdirishning ijtimoiy psixologik mexanizmlari bugungi kunning dolzarb vazifalardan biriga aylanganligi haqida yoritilgan.

Kalit so‘zlar: Ijtimoiy-iqtisodiy, axbort, ma’naviy-ma’rifiy, intellektual, texnologiyalar, qobiliyat, ijtimoiy psixologik, motivatsiya.

Dunyoning taniqli siyosiy arboblardan biri Maxatma Gandi shunday yozgan edi: “Men uyimning darvoza va eshiklarini mahkam berkitib o‘tira olmayman. Chunki unga toza havo kirib turishi kerak. Va shu barobarida eshik va derazalarimdan kirayotgan havo dovul bo‘lib, xonadonimni ag‘dar-to‘ntar qilib, o‘zimni yiqitib tashlashini ham hohlamayman”. Bu falsafiy so‘zlarni bugungi axborot xurujlari va yod g‘oyalarning turli yo‘llar bilan mamlakatimizga u yoki bu mintaqada asrlar mobaynida shakllangan qadriyatlar, urf-odatlar, e’tiqod shakllariga va ta’lim-tarbiya tizimiga salbiy yoki ijobiy ta’siri jarayonlari ma’nosida qo‘llash ham mumkin. Sanoati va yuqori texnologiyalari rivojlanayotgan jamiyatda odamlarning ijtimoiy-iqtisodiy muhitini yaxshilanishi to‘kin hayotga erishishga bo‘lgan shaxsiy intilishi ularning asl qadriyatlarga, jumladan, oila va nikohga, yoshlar tarbiyasiga bo‘lgan munosabatlarida keskin inqirozni keltirib chiqarmoqda. Bugungi kunda bu holat gedonistik psixologiyaning asosi deb baholanadi, uning oqibati jamiyatda qator ijtimoiy muammolarni keltirib chiqarayotganligini ochiq e’tirof etadi. Gedonezmning ma’nosi, shaxs va uning xulq-atvori motivlarida faqat nimalardandir lazzatlanish, qoniqish olish va o‘zidagi ichki ruhiy iztiroblardan holi bo‘lishga intilish ustivor bo‘ladi. Aslida insonning to‘q va farovon hayotga intilishi, yaxshi yashashni xoxlagani ayb emas, lekin bunday to‘kinchilik insoniylik qoidalariga zid bo‘lishi mumkin emas. Insoniyatni tashvish va xavotirga solgan narsa shuki, bunday ong va shuurdagi o‘zgarishlar ba’zi bir evropa xalqlarining eng zarur va muhim qadriyatlariga nisbatan salbiy munosabatlarda ifodalanadi. Masalan, Evropada tug‘ilayotgan bolalarning har uchtasidan bittasi nikohsiz tug‘ilayotganligi, tug‘ilishning keskin kamayib ketganligini, umuman ayollar o‘zidan sog‘lom zurriyod qoldirishni istamayotganligi, ijtimoiy yashash tarzi yaxshi bo‘la turib farzand tug‘ilishi va uni tarbiyalashga sarflanadigan xarajatlardan qochayotganligi yaqqol namoyon bo‘lmoqda. Bunday salbiy g‘oyalar yoshlarimizning ayrimlarida kuzatilishi juda achinarli albatta va bunday illatlarni oldini olish uchun har bir shaxsga psixologik himoya zarur. Psixologik himoya bo‘lishi uchun yoshlarda mustaqil fikr bo‘lishi lozim. Darhaqiqat, birinchi Prezidentimiz I.Karimov “Milliy g‘oya va istiqloq mafkurasi haqida gap borar ekan, biz nihoyatda keng qamrovli, murakkab, ser-qirra, insoniyat tarixida aniq va mukammal ifodasi, tugal namunasi hali-xanuz yaratilmagan tushunchalarni o‘zimizga tasavvur qilishimiz kerak, deb o‘ylayman. Bu tushunchalar Vatan ravnaqi, yurt tinchligi, xalq farovonligi kabi yuksak g‘oyalarning ma’no-mazmunini teran anglab etishga xizmat qiladi. Bu mafkura xalqni xalq, millatni millat, uning sha’nu sharafi, or-nomusi, ishonch–e’tiqodini ifodalaydigan, jamiyatimizning o‘ziga xos taraqqiyot yo‘li, turmush tarzi, tub manfaatlariga tayangan holda muttasil rivojlanib, takomillashib boradigan g‘oyalar tizimidir.” deb ta’kidlaydilar

Shunday ekan milliy g‘oya mamlakatimizda istiqomat qilayotgan 33.500 million aholining 60 foizidan ortig‘ini 30 yoshgacha bo‘lgan yoshlar tashkil etishini inobatga oladigan bo‘lsak yoshlarimizning maqsad-muddaolari, istiqbolda tinch va farovon yashashiga kafolat beruvchi g‘oyaviy kuch bo‘lib, u millatni millat, xalqni xalq etib birlashtiruvchi kuchli omildan biridir. Bugungi kunda milliy g‘oya, va mafkura targ‘iboti bilan keng jamoatchilik shug‘ullanmoqda, ayniqsa, xalq ta’lim tizimida bir qator ilmiy manbalar, darsliklar yaratilib, o‘quv jarayonlarida qo‘llanilishi va yoshlarni o‘z Vatanga sodiq, mard, fidoyi, yuksak ma’naviy fazilatlar egasi bo‘lishga undamoqda.

Yuqoridagi fikrlarimiz misolida yoshlarimizga ezgu g‘oyalarni targ‘ibot tashviqot qilishda quyidagi usullardan foydalanish yaxshi samara berish mumkin:

– ma’naviy-ma’rifiy targ‘ibot orqali hamma oilada, mahallada, keng jamoatchilikda axborot tarmoqlari, jamoat tashkilotlari orqali uzatishi targ‘ibot va tashviqot ham ta’lim-tarbiyaning bir ko‘rinishidir, agarda to‘g‘ri targ‘ib qilinsa, yoshlarni buzg‘unchi g‘oyalardan asraydi, o‘z qarashlarini o‘zgartiradi;

– ijtimoiy so‘rovlar orqali yoshlarni fikrini o‘rganib borish, ular bildirgan fikr-mulohazalari asosida mafkuraviy targ‘ibotni olib borish mumkin. Bunga asosan quyidagi uchta omilga ahamiyat berish zarur.

– birinchi omil-so‘rovda ishtirok etayotganlarni mazkur so‘rovdan ijtimoiy manfaatdorligini,

– ikkinchi omil bahs-munozaraga sabab bo‘ladigan vaziyat,

– uchinchi omil-ishtirok etayotganlar mazkur fikrga nisbatan aniq qarashlari bo‘lishi kerak;

Xulosa qilib shuni aytish mumkinki ommaviy axborot vositasi orqali yoshlar fikriga tez va kuchli ta’sir eta olish. Chunki har bir oilada ommaviy axborot vositalari xabarlaridan foydalaniladi va insonlarning ma’lumot olish manbai bo‘lgan bu vosita orqali yoshlarimizga milliy g‘oyalarni singdirish qulayroqdir. Badiiy adabiyot orqali ham yoshlarimizga sabr-qanoat, halollik, vatanparvarlik, sadoqat kabi fazilatlarini qalblarga singdirish yaxshi samara beradi deb uylaymiz.

Foydalanilgan adabiyotlar:

1. Ochilidiev A.S. Globallashuv va mafkuraviy jarayonlar. –Toshkent: Muharrir, 2009. yil.
2. Jakbarov M. Komil inson g‘oyasi: tarixiy-falsafiy tahlil. – Toshkent: 2000.
3. Fel’dshteyn D.I. O‘smir davri taraqqiyoti. -M. MGU, 1996.yil.

BOSHLANG‘ICH SINFLARDA YOZMA NUTQ SAVODXONLIGINI OSHIRISH NIMA UCHUN KERAK?

Ismoilova Muhabbat Ergashevna,

Navoiy viloyat Qiziltepa tuman 37-umumta’lim
maktab boshlang‘ich sinf o‘qituvchisi

Annotatsiya: ushbu maqolada boshlang‘ich sinflarda ona tili fanini yaxshi tashkil etish uchun pedagogik texnologiyalarni qo‘llash va shu orqali o‘quvchilar bilmini oshirish, va yozma nutq nima uchun kerakligi masalalari haqida.

Kalit so‘zlar: nutq, yozma nutq, pedagogik, texnologiya, motiv, innovatsiya.

Mustaqilikning ilk kunlaridan boshlab yurtimizning 1-prezidenti I.A. Karimov ta’lim sohasiga katta e’tibor qaratgan. Bugungi kunda fan va texnikaning o‘zib borishi ta’limga yangiliklar kiritishni talab etmoqda. Innovatsion g‘oyalarni yaratish, uni boshqalarga tatbiq etish orqali yurtimizdagi maktab muassasalaridagi o‘quvchilarga turtki bo‘lmoqda.

Ta’lim sifatini yanada oshirish uchun bizga albatta yozma nutq bilan birga og‘zaki nutq ham kerak. Farzandlarimizni og‘zaki nutqi qanchalik rivojlangan bo‘lsa yozma nutq savodxonligi ham shunchalik rivojlangan va ravon bo‘lishi kerak.

Ta’lim jarayonida ilg‘or pedagogik texnologiyalardan foydalanish, ta’lim samaradorligini oshirish, tahlil qilish va amaliyotga joriy etish bugungi kunning muhim vazifalaridan biridir.

Boshlang‘ich ta’lim umumta’lim maktablarining bosh bo‘g‘ini hisoblanadi.

Boshlang‘ich sinf o‘qituvchilari zimmasida katta ma’suliyat turadi. Maktab ostonasiga endi qadam qo‘ygan o‘quvchi yoshlarni maktab hayoti bilan tanishtirib bilim olishlari haqida ko‘nikmalar berib boradi.

Bolalarning aqliy faoliyati ularning iqtidorlari, qiziqishlari shu davrda rivojlanib, shakllanib boradi. „Yoshlikda olingan bilim toshga o‘yilgan naqsh kabi“ dir. Bu ham o‘qituvchilarning kasbi ma’suliyatlar kasb ekanini isbotlaydi.

Har bir pedagogik texnologiyalar asosida tashkil etilgan darslar o‘quvchi ehtiyojiga mos bo‘lishi kerak. O‘quvchilarning maktab darsliklarini yaxshi o‘zlashtirishida o‘qituvchi bilimi, ularga o‘rgatish salohiyati qay darajada ekanligi va bolalar qiziqishini uyg‘otishda pedagogik texnologiyalar turtki bo‘ladi.

Yozma nutq biz uchun eng muhim hisoblanadi. Og‘zaki nutq bilan yozma nutq bir-biriga chambarchas bog‘liq. Negaki og‘zaki nutq bor joyda yozma nutq albatta bo‘ladi. O‘quvchilar ham kitoblarda yozilganlarni tog‘ri o‘qishlari bilan bir qatorda aytilganlarni tog‘ri yozishlari kerak. Yozma nutq savodxonligini biz diktantlar orqali oshirishimiz mumkin. Biz o‘qiyotgan kitoblarni ham yozma nutq orqali yozilgan. Siz yozayotganlarizni boshqalar o‘qib tushnishi kerak. Barcha fanlarga yozma nutq kerak. Sababi ularning hammasi yoziladi.

Ta’limda pedagogik texnologiyalarni qo‘llashda dars to‘laligicha qamrab olinishi kerak. Boshlang‘ich sinflarda ona tili darslarini tashkil etishda pedagogik mahorat bilan innovatsion yondashish orqali o‘quvchilar qiziqishlarini ona tiliga o‘stirib boorish kerak. Ona tili fanini hayotga bog‘lab o‘tish lozim. Shunda o‘quvchi ona tilimizni ardoqlashga va unu mukammal o‘rganishga keying yosh avlodga ham ona tilimizni sir asrorlarini o‘rgatishga bel bog‘lasinlar.

Boshlang‘ich sinf o‘quvchilarning Yoshi qiziqishi aqliy faoliyatini alohida e’tiborga olish kerak. Ularning yoshlariga, qiziqishiga, aqliy faoliyatiga qarab oson qiziqzrlil qilib mavzularni o‘rgatib borishlari kerak. O‘quvchilarga atrof-muhit, hayotga bog‘lab tushuntirilgan mavzular ularni fikrlashini tez, dunyoqarashini keng bo‘lishiga sabab bo‘ladi.

O‘quvchilar o‘zgalar fikrini eshitib tushuna olishlari va o‘zgalarga fikrini bayon qilib yetkazib bera olishlari kerak.

Muhtaram prezidentimiz Sh.Mirziyoyev „Farzandlarimizga avvalo o‘zimiz hamma sohada vatanga, xalqqa sadoqatli bo‘lishda, ilmga, kasb-hunarga mhr qo‘yishda ota-ona, jamiyat oldidagi burchimizni sidqidildanado etishda amaliy na‘muna ko‘rsatishimiz kerak.“ Bu fikrlar barcha kasb

egalarining qalblariga yetib borib o'z kasblariga sadoqatli bo'lishlariga da'vat etadi.

Xulosa o'rnida shuni aytish joizki, har bir darsni o'ziga xos interfal metodlarni tanlab o'tish to'g'ri bo'ladi. O'qitish jarayonida yuqori ko'rsatkichga erishish uchun dars jarayonini ketma-ketligini avvaldan rejalashtirish kerak. Darsga oid pedagogik texnologiyani tanlab o'tish maqsadga muvofiq bo'ladi.

Foydalanilgan adabiyotlar ro'yhati:

1. Mirziyoyev Sh.M. Jismoniy va ma'naviy yetuk yoshlar – ezgu maqsadlarimizga etishda tayanchimiz va suyanchimizdir. - Kamolotl yoshlar ijtimoiy harakatining IV qurultoyidagi nutq. // Ma'rifat. Toshkent, 2017 yil 1 iyul № 52.

2. Karimov I.A. Barkamol avlod-O'zbekiston taraqqiyotining poydevori T. O'zbekiston. 1998-y.

DARSDAN SO‘NG MASHG‘ULOTLARDA BOSHLANG‘ICH SINIF O‘QUVCHILARINING O‘QISH FANIDAGI BILIMLARINI MUSTAHKAMLASH

Karimova Xolida Majitovna

Navoiy viloyati Qiziltepa tumani
12-umumiy o‘rta ta’lim maktabi
Boshlang‘ich ta’limi fani o‘qituvchisi
Telefon: +998 91 332 09 91

Annotatsiya: Ushbu maqola boshlang‘ich sinflarda qo‘shimcha dars mashg‘ulotlarini tashkil qilishning afzallik tomonlari, o‘quvchining barkamol kamol topishi, o‘sib kelayotgan avlodning ijodiy qobiliyatlarini aniqlash va rivojlantirishga, o‘quvchilarga mehnatsevarlikni singdirishga, shuningdek, ularning bo‘sh vaqtdan unumli foydalanishga yo‘naltirilgan.

Kalit so‘zlar: o‘qish, ta’lim, davlat ta’lim standarti, boshlang‘ich ta’lim, ifodali o‘qish, mashg‘ulot.

Ta’lim – bilim berish, malaka va ko‘nikmalar hosil qilish jarayoni, kishini hayotga va mehnatga tayyorlashning asosiy vositasi. Hozirgi kunda eng dolzarb vazifalardan biri, bilimli, shijoatli, har tomonlama yetuk kadrlarni tayyorlashdan iboratdir. Ertangi kunimizning gullab-yashnashi, rivojlanishi aynan bilimli yoshlarimizning qo‘lidadir. Ayniqsa, boshlang‘ich ta’lim o‘quvchilarining yetuk bilim olishi bunga zamin yaratadi. Shuning uchun boshlang‘ich ta’lim o‘qituvchilaridan katta mas’uliyat talab etiladi. Asosan, o‘quvchilarning savodini, nutq boyligini oshirishda o‘qish fanining o‘rni beqiyosdir. O‘qish fanini nafaqat darsda, balki darsdan so‘ng mashg‘ulotlarda ham muntazam shug‘ullanilsa, maqsadga muvofiqdir. O‘qish va nutq o‘stirish bo‘limida o‘tkaziladigan mashg‘ulotlar mazmuniga, o‘quvchilarni to‘g‘ri, ravon, ma’lum darajadagi tezlik bilan ifodali o‘qishga o‘rgatish, bolaning ona Vatan, uning tabiati kishilar mehnatidagi qahramonlik, jasurlik, milliy istiqlol g‘oyalarini ular ongiga singdirish kabi bilimlarni boyitish orqali o‘quvchilarning bilim, ko‘nikma va malakalari kengaytiriladi, shakllantiriladi va mustahkamlanadi. O‘qish darslar davomida o‘quvchilar so‘zdagi harflarni bir-biriga bog‘lab yozish, so‘z va gaplarni, kichik hamda bosh harflarni alifbe kitobda bergan tartibda yozishga o‘rgatiladi. Boshlang‘ich sinflarda o‘qish darslari yuqori sinflardagi o‘zbek adabiyoti, tarix, geografiya, biologiya va boshqa fanlarni o‘zlashtirish uchun dastlabki asosni yaratadi. Shuning uchun boshlang‘ich sinflardagi o‘qish darslariga jiddiy e’tibor talab qilinadi. O‘qish darslarini talabdagidek olib borish uchun o‘qituvchi, asosan, quyidagilarga e’tibor berishi lozim. 6-10 yoshdagi bolalar bir soatga mo‘ljallangan saboqni sabr-toqat bilan tinglay olmaydilar. Ularning ruhiy tuzilishi qoyil harakatda, xayoli o‘yinda bo‘ladi. 10-15 minutdan ortiq davom etadigan gaplarni tinglay olmaydilar. Shu tufayli bu sinflarda ta’lim-tarbiya vazifalari, asosan, o‘yin, ashula, hikoyalash, ifodali o‘qish orqali amalga oshiriladi. Ba’zi o‘quvchilar past o‘zlashtirganlari bois boshqa sinfdoshlaridan orqada qoladilar, ya’ni vaqtida o‘zlashtira olmaydilar. Shuning uchun ham past o‘zlashtiruvchi o‘quvchilarda darsdan so‘ng mashg‘ulotlar olib borish yaxshi natija beradi. Darsdan so‘ng mashg‘ulotlarda quyidagilarga e’tibor qaratish lozim, ya’ni har bir so‘z, bo‘g‘in va tovushni to‘g‘ri, eshtarli, talaffuz etilishiga o‘rgatish lozim. Sekin yoki tez o‘qish emas, balki gapirganday, o‘rtacha tezlikka amal qilib, ham to‘g‘ri, ham ongli ravon o‘qishni ta’minlash zarur. Ravon o‘qishda matndagi tinish belgilariga amal qilinishi lozim. Ifodali o‘qishga o‘rgatishning eng muhim usullaridan biri o‘qituvchining namunali ifodali o‘qishidir. Buning uchun o‘qituvchi o‘qitishning pauza, urg‘u, ohang, sur‘at kabi texnik-nazariy vositalari haqida yetarli bilim mahoratga ega bo‘lishi, og‘zaki nutq madaniyatini puxta egallanishi lozim.

Darsdan so‘ng mashg‘ulotlarning afzallik tomonlari shundan iboratki, o‘quvchilarning darsda o‘zlashtirilmagan bilimidagi bo‘shliqlarini to‘ldirish, bo‘sh o‘zlashtiruvchi o‘quvchilarning o‘qish texnikasini rivojlantirishdan iboratdir. Bunda o‘qituvchi turli interfaol usullarni qo‘llagan holda, ifodali o‘qishni o‘rgatishi, nutq o‘stirish qoidalariga alohida e’tibor berishlari muhimdir. Ifodali o‘qitishning quyidagi vositalari mavjud: ongli, to‘g‘ri, ravon, pauzalarga rioya qilib, intonatsiya,

ton, ohangga e'tibor berib o'qish. To'g'ri o'qishni ta'minlash uchun matnni o'qishdan oldin o'qilishi va yozilishi murakkab so'zlar, so'z birikmalari va gaplar ustida ishlash. 4-sinf o'quvchisi 1 minutda 50-55 ta so'zni bemalol o'qiy olishi lozim. Sinfdan tashqari o'qish uchun kitob tanlashda tarbiyaviy maqsad ko'zda tutiladi, ya'ni mavzuning xilma-xilligi, o'quvchi saviyasi va yoshiga mos bo'lishi, o'quvchining qiziqishi hisobga olinadi.

Foydalaniladigan adabiyotlar:

1. Umumiy o'rta ta'limning davlat ta'lim standarti. Toshkent. 2017-y.
2. Abu Rayhon Beruniy. Ruhiyat va ta'lim – tarbiya haqida. Toshkent. 1992-y.
3. O'qish kitobi. Darslik .4-sinf. Toshkent. 2020-y.

МАКТАБГАЧА ТА'ЛИМ ТАШКИЛОТИДА ЧЕТ ТИЛЛАРИНИ О'ҚИТИШНИНГ АНАМИЯТИ

Mannopova Gulmira Abdumalik qizi

О'zbekiston davlat Jahon tillari universiteti
Maktabgacha va boshlang'ich ta'lim fakulteti talabasi

Annotatsiya: Maqolada ta'lim tizimida chet tillarini o'qitishning muhimligi shuningdek ta'lim tizimining quyi pog'onasi bo'lgan maktabgacha ta'lim tashkilotlarida chet tillarini o'qitishning ahamiyati xususida fikrlar berilgan.

Kalit so'zlari: maktabgacha ta'lim tashkiloti, chet tili, innovatsion metodlar, AKT.

O'zbekiston Respublikasining "Ta'lim to'g'risida"gi Qonunida maktabgacha ta'lim uzluksiz ta'limning birinchi bo'g'ini sifatida e'tirof etilib, uning 11-moddasida maktabgacha ta'lim bolalarni jismoniy, ma'naviy, aqliy, axloqiy, xullas, har jihatdan ta'limning keyingi turida, ya'ni maktabda o'qishga tayyorlashi lozimligi ta'kidlanadi.

Prezidentimiz Sh.M.Mirziyoyev ta'kidlab o'tganidek, *"Ta'lim va tarbiya, ilm-fan, sogliqni saqlash, madaniyat va san'at, sportni rivojlantirish masalalari, yoshlarimizning chuqur bilimga ega bo'lishi, chet tillarini va zamonaviy axborot kommunikatsiya texnologiyalarini puxta egalashini ta'minlash doimiy ustuvor vazifamiz bo'lib qoladi"*.

Ayni paytda yoshlar doimiy ravishda ijtimoiy, siyosiy, ekologik, ilmiy, texnikaviy va industrial sohalaridagi o'zgarishlar bilan to'qnash kelishlariga to'g'ri keladi. Ushbu o'zgarishlar jamiyat uchun zarur kasblar majmuyining ham o'zgarishiga olib keladi. Dunyoda sodir bo'layotgan tezkor o'zgarishlar bolalardan doimiy ravishda o'qib, izlanishni taqozo etadi. Zero, *"Ta'lim – imkoniyatlar tengligini ta'minlaydigan buyuk mezon. U jamiyat aql-zakovatining yuksalishi, raqobatbardoshlikning kuchayishi va yutuqlar ko'payishining muhim omili vazifasini o'taydi"*, deb bejizga aytilmagan.

Chet tilini o'qitish maqsadlari jamiyat talabi, ijtimoiy buyurtmasi, sharoiti, siyosatidan kelib chiqqan holda belgilanadi. Chet tili o'qitish maqsadlari jamiyat taraqqiyotiga va rivojlanishiga bog'liq. Ta'lim tizimida chet tilini o'qitish o'z maqsadlariga ega, chet tilidan ta'lim berayotgan barcha murabbiylar, albatta, uni oldindan aniqlab olmog'i darkor.

Yoshlar uchun mo'ljallangan chet tili mashg'ulotlari bolalarda o'rganilayotgan tilga nisbatan qiziqish uyg'otishi hamda o'sha tilda muloqot qilishga chorlashi lozim. Chunki, bola hayotining dastlabki to'qqiz yili o'sish davrining muayyan davomiyligida o'tadi, bu umumiy va oldindan aytib berish mumkin bo'lgan bosqichdir. Bu bosqichlar rivojlanishning har bir sohasidagi o'zgarishlar bilan ajralib turadi. Bolalar o'sishining o'ziga xosligi to'g'risidagi bilimlar tarbiyachilarga ta'lim muhitini yaratishga va faoliyatning muvofiq turlarini rejalashtirishga tayanch bo'lib xizmat qiladi.

Shu tufayli chet tillarini o'qitishda ta'lim mazmuni bolalarning yoshi va individual qiziqishlariga mos ravishda tuzilishi lozim. Bola qancha yosh bo'lsa, o'rganilayotgan predmetga emotional yondashuv va bolaning tarbiyachi bilan munosabati shuncha muhim hisoblanadi. Agar bola ta'lim olayotgan muhitda o'zini yaxshi, ya'ni qo'rquv va bosimdan xoli his etsa, bolalarcha qiziquvchanlik yanada faollashadi.

Maktabgacha ta'lim sohasi mutaxassislari bolani yoshligidan chet tilini o'rgatishga shoshmaslikni tavsiya qiladilar. Taxminan, 7 yoshgacha bo'lgan bolalarda boshning o'ng yarim miya shari ishlaydi. Shuning uchun mantiqiy fikrlash hali yaxshi rivojlanmagan bo'ladi. Bularning barchasi bola bilan axborotlarni tahlil qilish, mantiqiy fikrlash bilan bog'liq qandaydir mashg'ulot o'tkazishga xalaqit beradi. Bolalarga asosan o'yinlar vositasida chet tilini o'rgatish, ya'ni "o'ynab o'rganish" usuli yaxshi samara beradi. Buni quyidagicha izohlab berish mumkin:

- *bolalarning o'yin faoliyati qandaydir moddiy mahsulot ishlab chiqarishga qaratilgan faoliyat emas. Shuning uchun bolalarni o'yinga undovchi sabab (motiv) kelib chiqadigan natija emas, balki shu o'yin jarayonidagi turli harakatlarning mazmuni muhim;*

- *bolalar o'yin jarayonida o'z ixtiyorlaridagi narsalarni o'zlarini qiziqtirgan, ammo kattalargagina mansub bo'lgan narsalarga aylantirib, xohlaganlaricha erkin faoliyatda bo'ladilar.*

Maktabgacha ta'lim muassasalarida chet tillarini o'rgatishda quyidagi tavsiyalar asosida ish ko'rilishi maqsadga muvofiq:

1. Chet tili mashgʻulotlari maqsadi, mazmuni va uslubi jihatidan tarbiyalanuvchilar guruhining bilim va talablariga yoʻnaltirilishi lozim.

2. Mashgʻulot rejasi har bir bolaning talablari, imkoniyatlari va ehtiyojlariga toʻgʻri kelishi shart.

3. Chet tili mashgʻulotlari bolalarning dunyo toʻgʻrisidagi tasavvurlari bilan bogʻlanishi, ular uchun muhim hisoblangan oʻyin elementlari orqali boshqa sohalarda ham ularning qobiliyatlarini rivojlantirishi lozim.

Oʻzbekiston Respublikasi Prezidentining *“Chet tillarni oʻrganish tizimini yanada takomillashtirish chora-tadbirlari toʻgʻrisida”*gi qarori barcha fuqarolarning chet tillarni yanada puxta oʻrganishlari uchun keng imkoniyatlar yaratishi bilan birga, maktabgacha taʼlim tizimining malakali tarbiyachi va pedagog kadrlar zimmasiga yanada masʼuliyat yuklaydi. Maktabgacha taʼlim tizimi tarbiyachisi chet tillarni oʻrganishi, uzluksiz innovatsion izlanishda boʻlishi, erkin fikrlashi, shuningdek, boshqalarda ham innovatik gʻoyalarni shakllantirish asosida faoliyat koʻrsatishi zarur.

Xulosa oʻrnida shuni aytishimiz mumkinki, ayni paytda maktabgacha taʼlim tashkiloti tarbiyachisining mustaqil ravishda bilim egallab, til oʻrganib, oʻz kasbiy mahoratini oshirib borishi – bir tomondan, pedagogik faoliyatning muvaffaqiyatli borayotganligini koʻrsatsa, ikkinchi tomondan, muhim vazifa ekanligidan dalolat beradi. Chunki, bu kechiktirib boʻlmas jarayon shaxsni intellektual qashshoqlikdan qutqarib qoladi.

Foydalanilgan adabiyotlar.

1. Maktabgacha yoshdagi bolalar rivojlanishiga qoʻyiladigan Davlat talablari. – T., 2015.
2. Hoshimov. Oʻ., Yoqubov. I. Ingliz tili oʻqitish metodikasi. – T.: 2003
3. Jalolov J. Chet tili oʻqitish metodikasi. – T.: 1996

АХБОРОТЛАРНИ КОДЛАШ.

Maxmudov Ma'ruf G'aybulla o'g'li

Navoiy viloyati Xatirchi tumani 15-umumiy o'rta ta'lim
maktabi informatika fani o'qituvchisi

Annotatsiya. Axborotlarni kodlash ma'lumotlarni uzatish va saqlash qulay bo'lgan ko'rinishda ifodalashdir. Tor ma'noda aytganda "kodlash" atamasi, ma'lum bir ma'lumotning bir ko'rinishidan saqlash, uzatish, qayta ishlash oson bo'lgan boshqa ko'rinishga o'tkazishdir.

Kalit so'zlar. ДКОИ-8, ASCII, CP1251, Unicode, printer, Analog usul, axborot, qayta ishlash, saqlash, uzatish.

Odatda kodlashda har bir shakl alohida belgi bilan taqdim etiladi. Kompyuter faqat raqamli ko'rinishda aks ettirilgan axborotni qayta ishlashi mumkin. Boshqa barcha ma'lumotlar (masalan, tovush, tasvir, priborlarning ko'rsatkichlari va boshqalar) kompyuterda qayta ishlanishi uchun raqamli formada tavsiflanishi kerak. Masalan, musiqiy tovushni raqamli formaga o'tkazish uchun, ma'lum chastotadagi tovush intensivligini katta bo'lmagan vaqt oralig'ida o'lchab, har bir o'lchash natijalarini raqamli shaklda tasvirlash mumkin. Kompyuter dasturlari yordamida qabul qilingan ma'lumotlarni o'zgartirish mumkin, masalan turli xil tovushlarni bir-biriga bog'lash. Analog usulda kompyuter matnli axborotni qayta ishlashi mumkin. Kompyuterga kirishda har bir harf ma'lum son bilan kodlanadi, chiqishda tashqi qurilmalar (ekran yoki printer) inson idrok etishi uchun bu sonlardan harflarning tasvirini hosil qiladi. Harflar to'plami va sonlarning mos kelishi belgilarni kodlash deyiladi. Qoidaga ko'ra kompyuterda barcha sonlar nol va bir yordamida ifodalanadi (insonlar qanchalik o'rganib qolishgan bo'lsa ham, o'nlik sanoq sistemasidan emas). Boshqacha aytganda, kompyuterlar bu qurilmalarda qayta ishlash sezilarli darajada oson kechganligi uchun odatda ikkilik hisoblash tizimida ishlaydi. Kompyuterga sonlarni kiritish va ularni o'qish uchun chiqarishda inson o'nlik formada amalga oshishiga o'rganib qolgan bo'lsa ham, barcha zarur o'zgartirishlarni kompyuterdagi dasturlar bajaradi.

Har bir axborot bir necha xil usulda kodlanishi mumkin. Kompyuterlarning vujudga kelishi bilan alohida inson va butun insoniyat ishlatadigan barcha ko'rinishdagi axborotlarni kodlash zaruriyati paydo bo'ldi. Ammo axborotlarni kodlash muammosini yechishni insoniyat kompyuterlar paydo bo'lishidan ancha oldin boshlagandi. Insoniyatning olamshumul kashfiyoti – yozuv va arifmetika-nutq va raqamli axborotni kodlash sistemasidan boshqa narsa emasdi. Axborot hech qachon sof holatda bo'lmagan, u har doim qandaydir kodlangan ko'rinishda bo'lgan. Ikkili kodlash-axborotni ifodalashning keng tarqalgan usullaridan biridir. Hisoblash mashinalarida, robotlarda, raqamli dastur boshqaruvidagi stanoklarda umumiy qonundagidek, hamma informatsiya, apparat bajaradigan barcha ishlar, ikkilik alfavit so'zlari ko'rinishida kodlanadi. Asosiy operatsiya, matnning alohida belgisida bajariladi-belgilarni taqqoslash. Simvollarni taqqoslashda eng muhim jihat har bir belgi uchun takrorlanmaslik va bu kodning uzunligi, bevosita kodlash prinsipini tanlash amaliy jihatdan ahamiyatga ega emas. Matnlarni kodlashda turli kod jadvalarida foydalaniladi. Muhimi, bir yoki bir nechta matnni kodlash va dekodlashda bir jadvaldan foydalanilgan bo'lgani. Kodlash jadvali – tarkibida bir qancha tartiblangan kodlanuvchi belgilar obrazi va unga mos ikkilik koddagi belgi bo'lgan jadvaldir. Birmuncha mashhur kodlash jadvallari quyidagilar: ДКОИ-8, ASCII, CP1251, Unicode. Tarixiy taraqqiyoti davomida belgilarni kodlash uchun sifatli kod uzunligi 8 bit yoki 1 bayt deb belgilangan. Shuning uchun kompyuterda saqlanuvchi har bir belgiga bir bayt xotira mos keladi. 0 va 1 ning turli kombinatsiyalari 8 bit kod uzunligida $2^8=256$, shuning uchun bir kodlash jadvali yordamida 256 tadan ko'p bo'lmagan belgilarni kodlash mumkin. 2bayt (16 bit) kod uzunligi bilan 65536 ta belgini kodlash mumkin.

Raqamli va matnli axborotni kodlashdagi o'xshashlik quyidagilardan iborat: bu turdagi ma'lumotlarni taqqoslash mumkin bo'lganligi uchun, har xil son har xil kodga ega bo'lishi kerak. Sonli ma'lumotlarning matnli ma'lumotlardan asosiy afzaligi shundan iboratki, sonlar ustida taqqoslash amalidan tashqari turli-tuman matematik amallarni bajarish mumkin: bo'lish, ko'paytirish, ildi chiqarish, logarifmni hisoblash va h.k. matematikada sonlar ustida bu amallarning bajarilishi qoidalari batafsil ishlab chiqilgan. Kompyuterga kiritilgan sonlarning asosiy hisoblash tizimi pozitsion ikkilik tizimidir. Fizika kursidan ma'lumki tovush bu havoning tebranishidir. O'zining tabiatiga ko'ra tovush uzluksiz to'liqdir. Agar tovushni elektr signalga o'zgartirsak (masalan, mikrofon

yordamida), biz vaqt o‘tishi bilan o‘zgaruvchi bir tekis kuchlanishni ko‘rishimiz mumkin. Kompyuter analog signalni qayta ishlashi uchun uni qandaydir ikkilik ko‘rinishdagi sonlar ketma-ketligi ko‘rinishiga o‘zgartirishimiz kerak. Buning uchun esa diskretizatsiya va raqamlash kerak. Bu ish bunday shaklda ham bo‘lishi mumkin: ma’lum bir vaqt oralig‘idagi signal amplitudalarini aniqlash va olingan raqamli ma’lumotlarni kompyuter xotirasiga yozish.

Foydalanilgan adabiyotlar ro‘yxati.

1. A.V.Shokurov , “Tasvirlarni optimal dekodlashning so‘nggi usullari ”, 2007
2. Dvuxetapniy Transformatsionniy metod kodirovaniya izobrajaniya. I.N.Ayzenberg, L.P.Yaroslavskiy.
3. www.ziyouz.com

МАКТАБГАЧА ТА’ЛИМ ТАШКИЛОТИНИ БОШҚАРИШДА РАҲБАРНИНГ КАСБИЙ ВА ШАХСИЙ СИФАТЛАРИ

Mirsaidova Munisa Rahmatullayevna
Shayhontohur tumani 327-Davlat
maktabgacha ta’lim tashkiloti direktori

Annotatsiya: Maqolada maktabgacha ta’lim tashkilotini boshqarishda rahbar xodim qanday sifatlarga ega bo’lishi lozimligi hamda tashkilot rahbarining pedagog-xodimlar bilan to’g’ri munosabatni yo’lga qo’yishi xususida fikrlar berilgan.

Kalit so’zlari: maktabgacha ta’lim tashkiloti, rahbar, zamonaviy ta’lim, kasbiy sifatlari, shaxsiy sifatlari.

Respublikamizda ta’lim tizimini takomillashtirish orqali har tomonlama yetuk, mustaqil fikrlashga qodir, irodali, fidoiy va tashabbuskor kadrlarni tayyorlashga katta e’tibor qaratilmoqda. Hozirgi davrda ishlab chiqarishda texnika va texnologiyalarning yangilanayotganligi, ilm-fanning jadal taraqqiyoti mutaxassis kadrlardan o’z bilimlarini muntazam ravishda chuqurlashtirib, yangilab va boyitib borishni talab etadi.

Odatda, rahbarlik atamasi ishning ko’zini biladigan, kasbiga sadoqatli, o’zi, oilasi va el-yurt manfaatini ko’zlab mehnat qiladigan, boshqaruv faoliyatiga odilona va oqilona yondasha oladigan mutaxassislariga nisbatan qo’llaniladi. Mamlakatimiz Prezidenti Sh.Mirziyoyev rahbar xodimlar, boshqaruvchilarning ijtimoiy hayotimizdagi rolga to’xtalib, tanqidiy tahlil, qat’iy tartib-intizom va shaxsiy javobgarlik har bir rahbari – bu bosh vazir yoki uning o’rinbosarlari bo’ladimi, hukumat a’zosi yoki hududlar hokimi bo’ladimi, ular faoliyatining kundalik qoidasi bo’lib qolishi kerak deya xitob qilib, endi har bir davlat boshqaruvi organlari rahbarlarining vazifasi – o’zi mas’ul bo’lgan soha va tarmoqda olib borilayotgan ishlarning ahvolini tanqidiy baholash asosida zimmaga yuklatilgan vazifalarni mas’uliyat bilan bajarishni ta’kidlab o’tganlar.

Bu esa o’z navbatida ta’lim muassasalari rahbarlari zimmasiga ham katta mas’uliyatni yuklaydi. Ta’lim, fan, texnika va texnologiyalarning jahon miqyosidagi yutuqlarini, innovatsiyalarni tatbiq etgan holda pedagogik jarayonni ilmiy asosda tashkil etish va boshqarish, shuningdek, uning samaradorligini ta’minlashdagi mavjud muammolarni ijobiy hal etish boshqaruv sohasidagi rahbarlardan kasbiy kompetentligini rivojlantirish kabi o’ziga xos muhim vazifalarni talab etadi.

Ma’lumki, maktabgacha ta’lim tizimi uzluksiz ta’limning birlamchi va eng asosiy bo’g’inidir. Ta’lim tizimining boshlang’ich xalqasi hisoblangan maktabgacha ta’lim sohasida ham boshqaruv faoliyatini takomillashtirish maqsadida O’zbekiston Respublikasi Prezidentining 2017-yil 30-sentyabrdagi *“Maktabgacha ta’lim tizimi boshqaruvi tubdan takomillashtirish choratadbirlari to’g’risida”*gi Farmoni qabul qilindi. Farmondan ko’zlangan maqsad – uzluksiz ta’lim tizimining muhim bo’g’inini bo’lgan maktabgacha ta’lim tizimini yanada takomillashtirish, samarali davlat boshqaruvi tizimini yaratish, maktabgacha ta’lim tashkilotlari davlat va nodavlat tarmog’ini kengaytirish, moddiy-texnika bazasini mustahkamlash, ularni malakali pedagog kadrlar bilan ta’minlash, maktabgacha ta’lim tashkilotlariga bolalarni qamrab olishni keskin oshirish, ta’lim-tarbiya jarayonlariga zamonaviy ta’lim dasturlari va texnologiyalarini tatbiq etish orqali bolalarni har tomonlama intellektual, ma’naviy-estetik, jismoniy rivojlantirish hamda ularni maktabga tayyorlash sifatini tubdan yaxshilashdir.

Maktabgacha ta’lim tashkilotini boshqarishda direktor o’z-o’ziga nisbatan talabchan bo’lishi, o’z-o’zini baholash va shu asosda pedagog-xodimlar bilan to’g’ri munosabatni yo’lga qo’yishi lozim. Rahbar sifatida u madaniyatli bo’lishi va buni pedagogik muomalada, o’zgaralar bilan bo’ladigan kundalik muloqotlarda ifoda etishi kerak. Ko’p hollarda rahbar bilan xodimlar o’rtasida kelib chiqadigan shaxsiy ziddiyatlar tinglay olmaslik yoki tushuna olmaslikdan kelib chiqadi. Boshqalarning o’rniga o’zini qo’yish, uning hissiy kechinmalarini tushunish, empatiya (hamdardlik) hissi, so’zlashuvlarda sabr-toqatlilik muloqot madaniyatining muhim tomoni ekanligini yodda tutish lozim. Zero, *“Boshqarish amaliyotidan ma’lumki, rahbarlik faoliyati o’ziga xos murakkab jarayon bo’lib, u rahbardan nafaqat oliy ma’lumotga, balki yetarli kasbiy tayyorgarlikka, boshqaruv yo’nalishida bilim, ko’nikma va malakalarga, shuningdek, ma’lum tajribaga ega bo’lishni ham talab etadi”*.

Bugungi kunda shiddat bilan rivojlanayotgan maktabgacha ta’lim tashkilotlariga direktorlarni

to'g'ri tanlash, ularning kasbiga, shaxsiga xos xislatlarini o'rganib chiqish dolzarb masaladir. Bu borada rahbar shaxsida bir qator shaxsiy fazilatlar va kasbiy sifatlari shakllangan bo'lishini tadqiq etgan olimlarning quyidagi yondashuvlarini inobatga olish yanada maqsadga muvofiqdir. Xususan:

- maqsadni aniq belgilay olish;
- o'zgalarni diqqat bilan tinglash;
- vaziyatni xolisona baholay olishlik, samimiy va bag'rikenglik;
- qaror qabul qilishda odil bo'lishi va shu orqali xodimlarni joy-joyiga qo'ya olishi.

Rahbardan mustaqil fikrlilik, zehni va tashabbuskor bo'lishlik talab etiladi. Negaki, ayrim hollarda xodimlar xato qilsa rahbar to'g'ri yo'l-yo'riqlar ko'rsatishi, har bir aytilgan fikr, qilingan ishga mustaqil baho bera olishi, zarur hollarda yaxshi bajarilgan ishlarni taqdirlashi lozim. Rahbar kadrlar, ayniqsa maktabgacha ta'lim tashkiloti direktorlari boshqaruv psixologiyasini yaxshi o'zlashtirgan bo'lishi kerak. Xususan, shaxs psixologiyasi, jamoa psixologiyasi va shu bilan birga har jamoa a'zosining individual xususiyatlarini yaxshi o'zlashtirishi zarur. Chunki har bir inson turli xil dunyoqarash, o'ziga xos xarakter xususiyat va shu bilan birga temperament tipiga ega bo'ladi.

Yuqoridagi fikrlardan kelib chiqib quyidagicha xulosa qilish mumkin:

– maktabgacha ta'lim tashkiloti rahbarlari o'z funksional vazifalarini amalga oshirishi uchun kasbiy faoliyatining mazmun-mohiyatini chuqur anglashi, yuqorida keltirilgan vazifalarni amalda ijrosini topishiga erishish lozim;

– qachonki maktabgacha ta'lim tashkilotida sog'lom-ma'naviy muhit bo'lsa, ish unumdorligining sifati va samaradorligini ta'minlashda jamoa a'zolari birlashib harakat qilsa, bu borada rahbarning o'zi barchaga ibrat va namuna bo'lsagina tashkilot istiqbolga yuz tutadi;

– boshqaruv va unda rahbarlik masalalari respublikamiz ta'lim tizimining tobora rivojlanish va taraqqiyot sari olg'a odimlayotgan bugungi davrida mas'uliyat va ijodiy yondashish kabi murakkab vazifalarni kun tartibiga qo'yimoqda. Uning samarali natijasi esa ilm-ma'rifatni, madaniyatni yuksaltirish, har tomonlama kamol topgan, intellektual va davr talabiga mos yoshlarni tarbiyalashdan iboratdir.

Foydalanilgan adabiyotlar.

1. O'zbekiston Respublikasi Prezidentining 2017-yil 30-sentyabrdagi PF-5198-sonli "Maktabgacha ta'lim tizimi boshqaruvini tubdan takomillashtirish chora-tadbirlari to'g'risida"gi farmoni.

2. Turgunov S.T., Daniyarov B.X., Otajonova D.M.. O'qituvchilarning kasbiy kompetentligini rivojlantirishda ta'lim muassasasi rahbarlarining funksional vazifalari. O'quv qo'llanma. –T.: 2011.

3. Содиқова Ш. А. Мактабгача педагогика. –Т.: 2017.

МАКТАБ О‘QUVCHILARIGA JISMONIY TARBIYA FANINI O‘TISHNING MAQSAD VA VAZIFALARI.

Muhammedov Narzullo Boboqulovich

Navoiy viloyati, Qiziltepa tumani
35-maktab jismoniy tarbiya o‘qituvchisi

Annotatsiya: ushbu maqolada sog‘lom turmush tarzini tashkil etishda o‘quvchilarga jismoniy tarbiya fani qanchalik muhimligi yoritilishi bilan bir qatorda jismoniy tarbiya fanini o‘qitishda zamonaviy texnologiyadan foydalanish haqida so‘z boradi.

Kalit so‘zlar: suyaklar va to‘qimalar o‘shishi, tana rivojlanishi, o‘yinlar, mashqlar.

Maktab o‘quvchilari aynan maktab vaqtidan o‘shishi va organizmining rivojlanishi kuzatiladi. Shu davrdanoq sog‘lom turmush tarziga o‘rganib borgan yoshlar kelajakda barkamol shaxs bo‘lib yetishishlariga birinchi qadamni qo‘ygan bo‘ladilar. Jismoniy madaniyat aslida bolalikdan shakllantirilib borilishi kerak. Kunlik badantarbiyadan boshlab toki bo‘y o‘shishi uchun, tana vaznining ortishini oldini olish uchun banariladigan mashqlargacha bunga misol bo‘ladi. Inson hayoti davomida turli muammolarga duch kelgani kabi ushbu muammolarning aksariyati jismoniy madaniyatning shakllanmaganligi bilan bog‘liq. Jismoniy tarbiya insonning jismoniy tomondan rivojlanishi bilan bir qatorda uning aqliy salohiyatini ham o‘shishida as qotadi. Jumladan, ko‘ptokni savatga tushirish uchun harakat qilmoqchi bo‘lgan o‘quvchi mashqni to‘g‘ri bajarish uchun diqqatini bir yerga jamlashni o‘rganadi. Asab tolalarining toliqqan jihatlari ham asta sekin yechila boshlaydi. Maktab o‘quvchilarni fanga bo‘lgan qiziqishlarini oshirish uchun ularga noodatiy o‘yinlarni o‘rgatish lozim. Masalan, jamoaviy o‘yinlar: voleybol, futbol, basketbol kabilarni umumlashtirgan holda estafetalar tashkil etish mumkin. O‘quvchilar uchun doimiy o‘qitiladigan mavzular biroz zerikarli bo‘lib qoladi.

Maktabdagi jismoniy tarbiya, kommunistik ta‘limning umumiy tizimining bir qismi sifatida, uning boshqa barcha jihatlari - aqliy, axloqiy va estetik - ta‘lim bilan uzviy bog‘liq bo‘lib, ular oldida turgan vazifalarni bajarishga ijobiy ta‘sir ko‘rsatmoqda. Masalan, vosita faoliyati miyaning barcha sohalarining funktsional rivojlanishiga hissa qo‘shishi isbotlangan.

Jismoniy tarbiya jarayonida erishilgan jismoniy rivojlanish darajasini oshirish, salomatlikni mustahkamlash va umumiy ko‘rsatkichlarni oshirish ham o‘quvchilarning aqliy rivojlanishiga olib keladi. Jismoniy tarbiya va sport bilan faol shug‘ullanayotgan o‘quvchilarning hozirgi ko‘rsatkichlari boshqa bolalarnikiga qaraganda ancha yuqori ekanligini ko‘rsatadigan ko‘plab ishonchli statistik ma‘lumotlar mavjud. Faol vosita rejimi o‘quv yili davomida aqliy faoliyat barqarorligining tabiatiga juda katta ta‘sir ko‘rsatadi. Tadqiqotlar shuni ko‘rsatdiki, jismoniy faolligi tananing ehtiyojlariga javob bermaydigan o‘quvchilar uchun jismoniy tarbiya va sport bilan muntazam shug‘ullanadigan o‘quvchilarga nisbatan maktab soatlari oxirida, kun, hafta, chorak va yil oxirida sezilarli darajada kamayadi.

Foydalanilgan adabiyotlar ro‘yxati:

1. “Jismoniy madaniyatni rivojlantirish” 2020

TARBIYASI OG‘IR O‘QUVCHILAR BILAN ISHLASH

Ne‘matova Gullola Islomovna

Navoiy viloyati Qiziltepa tumani

12-umumiy o‘rta ta’lim maktabi psixologi

Telefon: +998 91 248 59 76

Annotatsiya: Ushbu maqola tarbiyasi og‘ir o‘quvchilar va ular bilan olib boriladigan ishlar, tarbiyasi og‘ir bolalar xulq-atvorini to‘g‘rilashning psixologik masalalari xususida ma’lumot beriladi.

Kalit so‘zlar: tarbiyasi og‘ir o‘quvchilar, tarbiya psixologiyasi, odob-axloq, ta’lim-tarbiya

Hozirgi kunda eng dolzarb masalalardan biri har tomonlama yetuk yoshlarni ta’lim-tarbiyalashdan iboratdir. Ta’lim-tarbiyali bola ota-ona va ustozlarning yuzi va faxridir. Chunki ular butun jamiyatning boyligidir. Ammo nosog‘lom, tarbiyasi og‘ir o‘quvchilar ham uchrab turadi. Bunday o‘quvchilarning borligi butun jamiyat uchun ziyondir. Tarbiyasi og‘ir o‘quvchilarni to‘g‘ri yo‘lga solish ota-ona, ustoz, psixolog va mahalla vakillaridan katta mas’uliyat yuklaydi. Shuning uchun ham, tarbiyasi og‘ir bolalar uchun ular yashayotgan muhit, oila, ular o‘qiyotgan jamoa, sinfning roli juda kattadir. Tarbiya jarayonining samaradorligini oshiruvchi psixologik mexanizmlar tarbiyali bo‘lim – bu xulq-atvorini nazorat qilishdan iboratdir. Bunday nazorat inson yomon xatti-harakatlarini bajarmaslik imkoniyatini beradi.

Psixologiya fani shuni ko‘rsatadiki, asotsial axloq faktlarining mazmun-mohiyati tarkibi ham tug‘ma mexanizmlar bilan belgilanmaydi. Tarbiyasi og‘ir bolalar esa pedagogic jihatdan qarovsiz qoldirilgan bolalardir. Ular shaxsning axloqiy jihatdan o‘zgarishini pedagogik xatolar oqibatidir. Shaxsni kuzatish talab etiladigan keng doiradagi bolalar “qiyin” bola atamasi bilan belgilanadi. Kattalarning talablari maslahatlariga qarshilik ko‘rsatadigan, ularning so‘zga kirmaydigan, injiq, o‘jar bolalar qatoriga kiritiladi. Ularning tarbiyasidagi bunday og‘ishlarning sababini aniqlash, bolaga nisbatan talabchanlik ko‘rsatish bilan bir vaqtda uning ehtiyojlari, qiziqishlariga e’tibor berish va faoliyatining kollektiv shakllariga jalb etish – bolaning fe’l-atvorida paydo bo‘ladigan injiqlik, o‘jarlik, itoatsizlikning oldini olish va ularni bartaraf etishning asosiy yo‘lidir. Bunday bolalar bilan olib boriladigan ishlar ishlar faolligini maqsadga muvofiq tashkil etish, qadr-qimmatini, ma’lum darajada mustaqillikka bo‘lgan huquqlarni hurmat qilishni nazarda tutadi. Tarbiyasi og‘ir bolalar bilan olib boriladigan ishlar nazokat, individual yondashuvni talab etadi. Bu yondashuv bolaga e’tibor bilan xayrixoh munosabatni, ikkinchidan uning ijobiy fazilatlariga tayanishni va uning axloqiy kuchlari, potensial imkoniyatlariga ishonishni nazarga tutadi.

Maktabda tarbiyasi og‘ir o‘quvchilar bilan muntazam ishlar olib borish lozimdir. Ya’ni, bo‘sh vaqtini mazmunli tashkil qilish, fan to‘garaklariga jalb qilish, tengdoshlariga oshkor qilmagan holda profilaktik ishlarni amalga oshirish maqsadga muvofiqdir.

Bolalarning xulqida o‘zgarish bo‘lishida ota-onaning o‘rni ham alohida o‘ringa ega. Oilada farzand tarbiyasida ota-onaning o‘zaro muomalasi ham muhim o‘rin tutadi. Bola ota-ona tomonidan qo‘pol, dag‘al so‘zlar eshitib, kaltak yeb katta bo‘lsa, bu uning tabiatiga salbiy ta’sir qiladi. Bunday nosog‘lom muhitda tarbiyalanayotgan boladan “ma’naviy kasal” insonlar shakllanadi. Ular esa jamiyat ma’naviyatiga ham salbiy ta’sir ko‘rsatadi. Bu borada atoqli adibimiz Abdulla Avloniy “Turkiy guliston yoxud axloq” kitobida bunday keltiradi: “Alloh taolo insonlarni asl xilqatda iste’dod va qobiliyatli, yaxshi bilan yomonni, foyda bilan zararni, oq bailan qorani ajratadigan qilib yaratgan. Lekin insondagi bu qobiliyatni kamolga yetkazish tarbiya bilan bo‘lur. Qush uyasida ko‘rganini qilar”. Darhaqiqat, tarbiyasi og‘ir o‘quvchilarni o‘rganilganda ularning oilasida muhitning yaxshi ekanligi ma’lum bo‘ladi. Ularning ota-onasiga alohida tarbiya zarurligi anglashiladi. Yusuf Xos Hojib: “Farzandlar tarbiyasi nihoyatda erta boshlanmog‘i shart. Shundagina ularning noo‘rin xatti-harakatlariga berilishining oldi olinadi”, deb bejizga ta’kidlamaydi.

Muhtaram Yurtboshimiz Shavkat Mirziyoyev yoshlar tarbiyasi butun millat oldidagi ulkan mas’uliyatli vazifa ekanligini ta’minlab: “Agar farzandimizga to‘g‘ri tarbiya bermasak, har

kuni, har daqiqada uning yurish-turishi, kayfiyatidan ogoh bo‘lib turmasak, ularni ilm-u hunarga o‘rgatmasak, munosib ish topib bermasak, bu omonatni boy berib qo‘yishimiz hech gap emas”, deb aytgan da’vatlari bizni hushyor bo‘lishga da’vat etadi.

Foydalaniladigan adabiyotlar:

1. Abdulla Avloniy. Turkiy guliston yoxud axloq. Tosh. 2009-y.
2. Z. Zamonov, O. Maxmudov. Tarbiya. Darslik . 8-sinf. Tosh. 2020-y.
3. Internet ma’lumotlari.

О‘ЗБЕК ТИЛИ ДАРSLARIDA О‘QUVCHILARNI MATN TUZISHGA О‘RGATISH

Nurmurodova Hulkar,
Navoiy viloyat Konimex tuman 34-maktab
o‘zbek tili fani o‘qituvchisi
Telefon:+998 (93) 313 64 40

Annotatsiya: Maqola o‘zbek tili darslarida o‘quvchilarni matn tuzishga o‘rgatish usullari haqida yozilgan. Matnlarda g‘oya va ifoda uyg‘unligi hamda til va adabiyotning o‘zaro uzviy bog‘liqligi, ularning bir-birini taqozo etuvchi tushunchalar ekanligi haqida ma’lumotlar yoritilgan.

Kalit so‘zlar: fikr, matn, komil inson, ta’lim standarti, matn.

“Odamlar o‘zbek tilini kambag‘al demasinlar, o‘zbek tilini kambag‘al deganlarning o‘zi kambag‘al.”

Abdulla Qodiriy

Har bir millat o‘z kelajak avlodida komillikni ko‘rishni orzu qiladi. Shu sababdan o‘zlari yaratgan doston-u ertaklarda, afsonalarda, badiiy asarlarda komillik darajasiga yetgan, har tomonlama ideal timsollarni shakllantiradilar va o‘z zuriyotlarini ana shu timsollarga xos xislatlar ruhida tarbiyalashga harakat qiladilar. Davlatimiz tomonidan bu borada qator dastur va loyihalar ishlab chiqilib, amalga oshirilmoqda. Jumladan, barkamol avlodni tarbiyalashning eng muhim o‘chog‘i hisoblangan ta’lim jahon standartlari darajasiga olib chiqilmoqda. Ana shunday keng imkoniyat yaratib berilgan maskanlarda barkamol avlodni tarbiyalashda o‘ta katta mas’uliyat bilan yondashish kerak. Barkamol avlodni “Komil inson” g‘oyasi asosida tarbiyalash lozimdir. Yoshlarni barkamol qilib tarbiyalashda bobolarimizdan qolgan buyuk ma’naviy merosdan unumli foydalanmoq kerak.

Insoniyat jamiyatning vatanda yuz beradigan jami o‘zgarishlar markazida turuvchi asosiy figura sifatida o‘z hayoti va faoliyati bilan bog‘liq tushunchalarni nomlashda tilda mavjud bo‘lgan turli vositalardan foydalanadi, hayotiy tajriba va ko‘nikmalariga asoslangan holda narsalar va hodisalarning o‘ziga xos xususiyatlarini aniqlaydi, ularga tayanib umumiylik va xususiylik, tur va jinsga oid bilimlarini umumlashtiradi. Shu tariqa kishilarning asrlar davomida shakllangan ijtimoiy-tarixiy tajribasi tobora mukammallashib muomala jarayonida qo‘llaniluvchi til birliklari mazmunida o‘z ifodasiga ega bo‘ladi. Til kishilarning tarixiy hayotiy tajribalarini o‘zida aks ettiradi va lisoniy zaxiralarni ajdoddan avlodga yetkazish vositasi sifatida muhim ahamiyat kasb etadi. Muloqot odamlar o‘rtasidagi o‘zaro ta’sir va o‘zaro tushunishning murakkab ijtimoiy-psixologik jarayoni sifatida turli xil vositalar yordamida amalga oshiriladi. Jumladan, Verbal muloqot (belgili tizimlardan nutqda foydalanish) va noverbal muloqot (turli xil nutqiy belgili tizimlardan foydalanish)ni farqlash qabul qilingan.

O‘zbek tili inson tafakkurining qay darajada ekanligini ko‘rsatuvchi va o‘zi xizmat qiluvchi millat yoki elat tarixidan guvohlik beruvchi qimmatli manba bo‘lib, o‘zida xalqning minglab yillar davomida to‘plagan bilish tajribasini, uning urf - odatlari va etnik ideallarini, milliy xarakteri vataraqqiyot yo‘lini aks ettiradi. Tilda mavjud bo‘lgan va o‘zaro aloqalarda faol qo‘llaniluvchi lug‘aviy birliklarning funksional xususiyati insonning voqelikni, voqelik faktlarini, hodisalarni atash uchun xoslanganligi bilan belgilanadi. Jamiyat hayotining muntazam ravishda taraqqiy etib borishi bevosita insonning tabiat va jamiyatda sodir bo‘layotgan o‘zgarishlarga munosabati, o‘z ijtimoiy layoqati va tavsifi, jamiyat taraqqiyotida tutgan o‘rni, hayot tarzi kabilarga chambarchas bog‘liq. Bu aloqadorlik til taraqqiyotini, uning lug‘aviy sathi yangi birliklar hisobiga tobora boyib, yangi tushunchalarni anglatuvchi so‘zlarning paydo bo‘lishiga olib keladi. Nutqning u yoki bu ko‘rinishi uchun xoslangan bunday birliklarning til tizimida tutgan o‘rnini aniqlash, ularning so‘zlovchi kommunikativ maqsadiga bog‘liq holda qo‘llanish imkoniyatlarini ochib berish til va jamiyat, til vatafakkur, til va nutq munosabatlarining mazkur masala bilan aloqador muhim tushunchalar ekanligidan dalolat beradi.

Keyingi yillarda badiiy matn, badiiy matn tahlili va talqini, matn turlari, badiiy matn va unda til birliklarining qo‘llanish, umuman, matn bilan ishlash imkoniyatlarini adabiyotshunoslik hamda tilshunoslikning turli sathlari doirasida tadqiq etishga qiziqish sezilarli darajada kuchaydi va bu muammolar bugungi kunda ham kun tartibidan tushgan emas. Insonning eng nozik his-tuyg‘ulari

asosida yuzaga kelgan badiiy matnlarda o'quvchiga estetik ta'sir ko'rsatish xususiyati kuchli tarzda namoyon bo'ladi. Badiiy matn shu ma'noda xalqimizning o'ziga xos mentaliteti, xarakteri, ijtimoiy turmush tarziga xos urf-odatlarini, milliy- ma'naviy qadriyatlarini va asrlar osha davom etib kelayotgan an'analarini o'zida yaqqol ifodalaydi. Ijodkor tomonidan hayotni teran va sinchkovlik bilan kuzatish natijasida yuzaga kelgan har bir ijod namunasida ma'lum ma'noda ijodkorning o'z davriga xos hayot tarzi aks etadi, unda keng qamrovli masalalar qatori badiiy adabiyotimiz muammolari ham bo'rtib turadi. Badiiy matnlar millat ma'naviy dunyoqarashi, orzu-istaklarini tildagi mavjud usul va vositalar, lisoniy birliklar orqali yorqin ranglarda ifodalab beradiki, bu xususiyat uni san'atning boshqa turlaridan bir pog'ona yuqori ko'taradi. Shu o'rinda har bir badiiy ijod namunasining mukammal bo'lishi bevosita unda g'oya va ifoda uyg'unligidan iborat ekanligi, til va adabiyotning o'zaro uzviy bog'liqligi, ularning bir-birini taqozo etuvchi tushunchalar ekanligi ayon bo'ladi. Til va badiiy ijod orasidagi chambarchas aloqadorlik, shakl va mazmun yaxlitligi o'zbek xalqining shakllanishi va taraqqiy qilishidan guvohlik beruvchi shonli o'tmishi, turmush tarzi, dunyoqarashi, ijtimoiy-siyosiy hayotida sodir bo'lgan tarixiy evrilishlar, ichki va tashqi ta'sirlar tufayli tilimiz lug'at tarkibining kundalik boyib borishidagi yangiliklar bilan hamohangdir. Yuqorida qayd etilganidek, bu holatlarning, avvalo, tilimiz lug'aviy sathida o'z aksini topishi sababi ham shunda.

Foydalanilgan adabiyotlar ro'yxati

1. Yo'ldoshev J., Usmonov S.A. Pedagogik texnologiya asoslari.-T, 2001.
2. Yo'ldoshev. J. Usmonov.S. Ilg'or pedagogik texnologiyalar.- T.:O'qituvchi, 2004.
3. Bozorov E., Musurmonova O.A. O'qituvchi ijodkorligi davr talabi. - T.:O'qituvchi.1991.
4. Jo'rayev R., Zunnunov A. Ta'lim jarayonida o'quv fanlarini integratsiyalashtirish omillari. O'qituvchilar uchun o'quv qo'llanma. –T.: Sharq, 2005.

BOSHLANG'ICH SINFLARDA MATEMATIKA FANINI O'QITISH

O'rozboqova Mahbuba Abdurahmonovna
Sirdaryo viloyati Mirzaobod tumani
20 – maktab boshlang'ich sinf o'qituvchisi

Annotatsiya: ushbu maqolada boshlang'ich sinf o'quvchilarining o'qitishda matematika fanini ahamiyati, matematika fanini o'qitish texnologiyasi haqida yoritilgan.

Kalit so'zlar: arifmetika, interfaol metodlar.

Mamlakatimiz mustaqillikka erishgan davrdan buyon o'tgan vaqt mobaynida jamiyatimizning barcha jabhalarida keng qamrovli islohotlar amalga oshirilayotganligi taraqqiyotimiz odimlaridan ko'rinib turibdi. Bu borada ta'lim sohasiga bo'lgan e'tibor alohida o'rniga ega ekanligi, davlatimiz rahbariyati tomonidan ayni sohada amalga oshirilishi lozim bo'lgan vazifalar belgilanib, ular hayotga tadbiiq etilayotganligi fikrimizning yorqin dalilidir.

Boshlang'ich sinf matematika darsligiga sonlar, arifmetik amallar, matematik munosabatlar singari algebra elementlarini kiritishdan ko'zlangan asosiy maqsadi o'quvchilarning son haqidagi, arifmetik amal haqidagi, matematik munosabat haqidagi umumlashtirishlarni yuksakroq darajaga ko'tarishdan iborat. Boshlang'ich sinf o'quvchilari onggida tenglik, tengsizlik, tenglama kabi matematik ifodalar (sonli ifoda va o'zgaruvchili ifodalar) haqidagi tushunchalarni shakllantirish bo'yicha rejali ishlar olib boriladi. Bu tushunchalarning hammasi o'zaro uzviy bog'langandir. Masalan, harfiy simvolikani bolalarni tengsizlik, tenglama va boshqa tushunchalar bilan propedevtik planda tanishtirish imkonini beradi. Harfdan o'zgaruvchini ifodalovchi simvol sifatida foydalanish boshlang'ich matematika kursida qaraladigan arifmetika nazariyasi masalalarini ongli, chuqur va umumlashgan holda o'zlashtirish maqsadlariga xizmat qiladi, keyinchalik bolalarni o'zgaruvchi, funksiya tushunchalari bilan tanishtirish uchun yaxshi tayyorgarlik bo'ladi. Bolalarda tenglik va tengsizlik tushunchalarini shakllantirish bo'yicha bajariladigan ishlar tenglamalar yechish va masalalarni tenglama tuzish yo'li bilan yechishni kiritish uchun tayyorgarlik bo'lib xizmat qiladi.

Yuqorida aytilganlardan ravshan bo'ladiki, aytib o'tilgan algebraik, mazmunli masalalar ustida ishlash sistematik ravishda va planli olib borilishi kerak. Endi matematik ifoda, tenglik, tengsizlik, tenglama ustida va tekstli masalalar yechishda tenglamalardan foydalanish borasida mukammalroq to'xtalamiz. Boshlang'ich sinflarda arifmetik materiallarni o'rganib, yakunlash algebraik materiallarni va matematika simvolikani o'rganish bilan umumlashtiriladi.

1-sinf o'quvchilarining tenglik va tengsizliklar, tenglamalar olamiga qiyinchiliksiz kirib borishlari uchun darslikda tenglik va tengsizlikka doir narsalarning xossalari, ranggi, shakli, o'lchami haqida dastlabki taasurotlarni beruvchi turfa xildagi suratlar va peyzajlar berilgan. O'qituvchi bunday suratlardan unumli foydalangan holda o'quvchilarga mazkur tushunchalarning ma'nomohiyatini uqtirib boradi. Misol uchun quyidagi rasm orqali narsaning ranggi, shakli va o'lchami haqida dastlabki ma'lumotlarni berish mumkin: "Sport turlari uchun mo'ljallangan to'plar dumaloq shaklda bo'ladi", "Basketbol to'pi futbol to'pidan kattaroq bo'ladi", "Qo'l to'pi futbol to'pidan kichik bo'ladi", "Yashil rangdagi kubiklar aralash rangdagi kubiklardan kichik", "Futbol to'pi oq va qora rangda bo'ladi".

O'quvchilar mazkur tushunchalarga ega bo'lganlaridan so'ng uzun-qisqa, keng tor, baland-past, ustida, ostida, chapda, o'ngda, oldin, keyin, orasida, yonida, ko'p, kam, ...ta ortiq, ...ta kam so'zlaridan foydalanishga o'rgatiladi: "Mening chizg'ichim kitobimdan uzunroq", "Oyimning

sochig‘i mening sochig‘imdan katta va uzun”, “Nigora Anvarning o‘ng tomonida turibdi”, “Komiljon yo‘lakda itdan oldin ketyapti”, “Atirgullar qancha bo‘lsa, binafsha ham shuncha”, “Tovoqda olxo‘rilar olma va gilosdan ko‘p turibdi”, “Kulrang quyunchalar oq quyunchalardan kam”, “Rasmdagi sharlarning ranggi har xil”, “Nigora stakandagi qalamlardan bittasini oldi”, “Oq quyuncha bitta sabzini yeb qo‘ydi”, “Sigirlarning har biri ola rangda” kabi.

Sekin-astalik bilan o‘quvchilar sonlarning sirli dunyosiga kirib boradilar. Buning uchun avvalambor bir nechta predmet orasidan bitta narsani ajratish yoki bir xildagi bir nechta predmetning har biri, hammasi qancha va qanday ekanligini bilib oladilar. So‘ngra o‘quvchilar ongida narsalarning sanog‘i va ketma-ketligi haqida dastlabki tasavvurlar hosil qilinadi: “Bitta to‘p”, “Ikki quyuncha”, “Uchta choynak”, “To‘rtta anor”, ..., “O‘nta kubik”.

Matematika bolalarda tafakkur, diqqat, xotira, ijodiy tasavvur etish, kuzatuvchanlikni rivojlantirishga imkon beradi. Shuningdek, matematika o‘quvchilarning mantiqiy fikrlash malakalarini o‘stirish, ularning o‘z fikrlarini aniq, to‘g‘ri va tushunarli bayon etish uchun zamin hozirlaydi.

Foydalanilgan adabiyotlar:

1. 1-sinfda matematika darslari. N. Abdurahmonova, M. Ahmedov, M. Jumayev. O‘qituvchi kitobi. Toshkent. “Turon – iqbol” 2008.
2. 2-sinfda Matematika. N.U.Bikbayeva, E.Yangibayeva. o‘qituvchilar uchun metodik qo‘llanma. Toshkent, :O‘qituvchi” – 2004.

О‘QUVCHILARDA PAYDO BO‘LADIGAN STRESS VA UNING PROFILAKTIKASI

Qurbonova Muattar Shavkatjonovna
Angren shahar 6-umumiy o‘rta ta’lim
maktabi psixologi
Tel: +99893 657 87 05

Annatsiya: Ushbu maqolada stressning kelib chiqishi, maktab o‘quvchilarida uchraydigan stress va maktab psixologining olib boradigan ishlari haqida so‘z yuritilgan.

Kalit so‘z: stress, stressor, psixokorreksiya, autotren, g‘azab, qo‘rquv, ziddiyat.

Stress - (inglizcha. *stress* – bosim, zo‘riqish) - inson jismining turli ekstremal ta’sirlarga (stressorlar) qarshi javob holatini aks ettiruvchi atamadir.

Stress - inson jismining uzoq muddat kuchli hayajon ta’sirida bo‘lgan holatidir.

Insonning stressga tushishi uchun hissiy holatlar – g‘azab, qo‘rquv, hayajon bilan bir qatorda tashqi ta’sirlar yorug‘lik, shovqin, hid va boshqalar ham sabab bo‘lishi mumkin.

Ma’lum vaqt ichida inson salbiy holatlarga ketma-ket duch kelsa, unda stress holati kuchayadi va uning qarshi himoyasi susayib, jismidagi fiziologik jarayonlarda o‘zgarish paydo bo‘ladi.

Hozirgi kunda stress inson yoshiga bog‘liq bo‘lmay qoldi. Chunki kuchli zo‘riqish maktab o‘quvchilari va o‘qituvchilarida ham tez-tez uchrab turadi. Umuman olganda stressdan qutulishning imkoniyati yo‘q. Shu sababli, Sele “stress hayotning achchiq va zarur qo‘shimchasidir”, deb ta’kidlagan. Stress holatining doimiy ravishda va kuchli darajada insonga ta’siri juda xavflidir. Shu sababdan ham umumiy o‘rta ta’lim psixologlari oilaviy sharoiti og‘ir bo‘lgan o‘quvchilarni doimiy nazoratga olishlari kerak va shart. Stressni kelib chiqish sabablariga oilaviy muhit ham ta’sir qiladi. Kundalik hayotdagi kichik stress holatlari ko‘pincha rag‘batlantirish vositasi bo‘lib xizmat qiladi. Biroq uning kuchayishi bilan inson miyasida “yana ulgurmayapman”, “Hamma mendan norozi”, “Barchasi jonga tegdi” - shaklidagi fikrlar paydo bo‘ladi. Bu kabi holat maktab yoshidagi o‘quvchilarda ham uchrab turadi va natijada ular atrofdagilarga to‘g‘ri munosabatda bo‘la olmay qoladilar.

Stress holatidan chiqish har kimda har xil kechadi. Bunday holatda maktab psixologlari o‘quvchilar bilan individual ravishda ish olib borishlari talab etiladi va mavjud bo‘lgan tezlikda bartaraf etiladi.

Maktab psixologi bunday holatlarda o‘quvchiga, o‘ziga yaqin insonlar davrasida bo‘lish, kulish, sevish, tabiat qo‘ynida dam olish va bahramand bo‘lish, sport bilan shug‘ullanish kabi maslahatlarni berishi lozim.

Stress holatini keltirib chiqaruvchi sabablarni aniqlash va ularga duch kelishdan saqlanish orqali uning oldini olish mumkin.

Psixolog olimlar kayfiyatni ko‘tarish va stress holatidan chiqish uchun quyidagilarni tavsiya qiladilar:

1. Stress holatini “bokschi” kabi qo‘llarni mushtlagan holatda kutib olmang balki o‘zingizni erkin tuting;
2. “Men bugun hayajonga berilmayman. Bu borada ertaga hayajonlanaman” shioriga amal qiling;
3. O‘zingizni bugun kechagiga qaraganda ko‘proq yaxshi ko‘ring, ya’ni o‘zingizni ehtiyot qiling;
4. Kayfiyatingiz bo‘lmasa-da o‘zingiz uchun kichik bayramlar uyushtiring;

Muomala jarayonidagi ziddiyatlar va asabiy holatlar psixokorreksiyasida o‘z -o‘ziga ta’sir, autotrening mashqlarining alohida o‘rni bor.

Birinchidan yig‘ilib qolgan asab tarangligini va toliqishini olib tashlaydi.

Ikkinchidan autotrening mashqlari uyqusizlikdan qutilishning eng oson usulidir.

Uchinchidan autotrening mashqlari shug‘ullanayotgan odamga kelajakka ijobiy psixologik ustanovka yaratish imkoniyatini beradi, tinch faoliyatda bo‘lishga tayyorlaydi, o‘z kayfiyatiga va xulq-atvorini o‘zi nazorat qilish imkonini beradi.

Xulosa qilib aytganda, stress holatining kelib chiqish sabablari, shaxsni o‘ziga bog‘liq bo‘lgan psixologik jarayoni hisoblanadi.

Foydalanilgan adabiyotlar:

1. **G‘oziyev. E.** Pedagogik psixologiya asoslari.- T.: «O‘qituvchi», 2000 y.
2. **G‘oziyev. E.** Umumiy psixologiya. – Toshkent: 2010.y

О‘QISH DARSLARIDA QO‘LLANILADIGAN METOD VA USULLAR

Qurbonova Nazira Rahmonaliyevna
Sirdaryo viloyati Mirzaobod tumani
20 – maktab boshlang‘ich sinf o‘qituvchisi

Annotatsiya: ushbu maqolada boshlang‘ich sinflarni o‘qish darslarini tashkillash texnologiyasi haqida yoritilgan.

Kalit so‘zlar: ifodali o‘qish, pedagogik texnologiya, metod.

Inson hayotida muhim ahamiyatga ega bo‘lgan o‘qish faoliyati barcha predmet darslarida amalga oshiriladi. Lekin o‘qishga o‘rgatish yo‘l-yo‘riqlarini o‘qish metodikasi ishlab chiqadi. O‘qish metodikasi kichik yoshdagi o‘quvchilarning umumiy rivojlanishi, psixologiya, xususiy metodika sohasidagi yutuqlar asosida takomillashtirilib boriladi. O‘qish darslarining samaradorligi ko‘p jihatdan ta‘lim metodlarining to‘g‘ri tanlanishiga bog‘liq.

«Metod» atamasi yunon tilidan olingan bo‘lib, muayyan maqsadga erishish, borliqni amaliy va nazariy o‘zlashtirish usullari majmuidir. Binobarin fanning o‘zi kabi o‘qitish metodlari ham doimiy rivojlanishda bo‘ladi. Masalan, eski maktablarda o‘qish quruq yod olish metodi asosida o‘rgatilgan bo‘lsa, hozir izohli o‘qish asosida olib boriladi. Yod olish metodida matndagi so‘zlarga izoh berishga, ma‘nosini tushuntirishga, o‘qilganni qayta hikoyalashga umuman olganda, o‘qishning ongli bo‘lishiga mutlaqo e‘tibor berilmagan. Ularda ko‘proq to‘g‘ri talaffuz, qiroat bilan o‘qish, ifodali o‘qish nazarda tutilgan.

Hozir maktablarda o‘qish izohli o‘qish metodi asosida olib borilayotgan ekan, quyidagicha savol tug‘iladi: Izohli o‘qish nima?

Boshlang‘ich sinf o‘qish darslarida asosan she‘rlar, masallar, ertaklar, hikoyalar, afsonalar, maqol va topishmoqlar, ilmiy-ommabop asarlar o‘qib o‘rganiladi. Tabiiyki, ularning har biri o‘ziga xos shakl, uslub va mazmunda yaratiladi. Shuning uchun ham har bir janrga mansub asarlarni o‘ziga xos usulda o‘qib o‘rganish taqozo qilinadi.

Badiiy asarni izohli o‘qishga yaqin bo‘lgan metodlardan biri ijodiy o‘qishdir.

Atoqli metodist olim N. I. Kudryashov ijodiy o‘qish metodi tarkibiga quyidagi ish usullarini kiritadi:

a) o‘qituvchilarning badiiy matni sharhlab o‘qishi hamda o‘quvchilarning asarni to‘g‘ri va imkon qadar yanada chuqurroq, emostional idrok etishlarini ta‘minlash maqsadini ko‘zda tutuvchi so‘zi;

b) o‘qilgan asardan o‘quvchilarning bevosita olgan taassurotlarini chuqurlashtirish maqsadiga ega bo‘lgan va ularning diqqatini matnning muhim g‘oyaviy va badiiy hususiyatlari sari yo‘naltiradigan suhbat uyushtirish yoki o‘qilgan asardan kelib chiqadigan badiiy, axloqiy, ijtimoiy-siyosiy muammoning qo‘yilishi;

v) o‘qituvchining asar o‘qilganidan keyin o‘quvchilarning asarni tadqiq etish jarayonida to‘yingan badiiy kechinmalarini faollashtirish maqsadini ko‘zda tutuvchi so‘zi.

2-sinfda «O‘tinchi yigit», 3-sinfda O‘tkir Hoshimovning «Xazonchinak», 4-sinfda S. Anorboevning «qo‘rqoq» asarlarini ham ijodiy o‘qish metodi asosida o‘qitish ijobiy samaralar beradi.

Ohang va intonastiya she‘riy asarlarni ifodali o‘qishda qay darajada muhim bo‘lsa, nasriy asarlarni o‘qishda ham muhim talablardan biridir. Nasriy asarlarni ifodali o‘qishdan oldin unda qanday g‘oya ilgari surilayotganini aniqlash zarur. Masalan, 4-sinfda X. To‘xtaboevning «Xatosini tushungan bola» hikoyasini ifodali o‘qishdan oldin o‘quvchilarga xatosini tushungan

bola kim ekanligi, uning xatosi nimalardan iborat bo‘lganligi, maqtanchoqlikning illat ekanligi to‘g‘risida tushuncha beriladi.

Izlanish metodi. Bu metod asardagi voqea va tafsilotlar asosida o‘quvchilarga savol-topshiriqlar tuzishda, qahramonlarga baho berishda keng qo‘llaniladigan usuldir.

O‘qish darslarida reproduktiv metoddan ham foydalaniladi. Masalan, o‘qituvchi dastlabki darslarda o‘zi asar matnini qismlarga bo‘ladi, yozuvchi yoki shoirning aytmog‘chi bo‘lgan muhim fikriga o‘quvchilar diqqatini jalb qiladi, uni aniqlab

ko'rsatadi, o'quvchilar bilan birga tasvir vositalariga yuklatilgan ma'noni ochib, o'quvchilarga ko'maklashadi. Bularning bari o'quvchilar uchun bir ko'rsatma vazifasini o'taydi. Shundan so'ng o'quvchilar o'qituvchining ko'rsatmalari yordamida yuqorida ko'rsatib o'tilgan vazifalarni o'zlari mustaqil ravishda bajaradilar.

Yuqorida ta'kidlangan metodlardan tashqari, boshlang'ich sinf o'qish darslarida ilg'or pedagogik texnologiya usullaridan «Aqliy hujum», «Tarmoqlar», «Guruhlar bilan ishlash» kabilardan ham foydalanish yaxshi samara beradi.

Shuni ta'kidlab o'tish kerakki, har bir darsda qanday metoddan foydalanish, darsda qanday usullarni qo'llash o'qituvchi tomonidan oldindan belgilab olinishi va puxta ishlab chiqilishi kerak.

Foydalanilgan adabiyotlar

1. Rojdestvenskiy N.S. Kustareva V.A. Metodika nachalnogo obucheniya
2. russkomu yazo'ku. Prosvehenie. M.: 1965.
3. Tolipov U.K., Usmonbekova M. Pedagogik texnologiyalarning tadbikiy
4. asoslari. T.: Fan.. 2006.

JISMONIY TARBIYA DARSLARINI ZAMONAVIY PEDAGOGIK TEKNOLOGIYALAR ASOSIDA SAMARALI TASHKIL ETISH.

Raxmonova Adiba Abrorovna

Navoiy shahar 10-maktab jismoniy
tarbiya fani o'qituvchisi.

Annotatsiya: ushbu maqolada jismoniy tarbiya darslarini sinf o'quvchilari o'rtasida to'g'ri tashkillashtirish usullari haqida bayon etilgan.

Kalit so'zlar: texnik tayyorgarlik, milliy harakatli o'yinlar, musobaqa usuli, dars samaradorligi, baholash tizimi.

Jismonan baquvvat, sog'lom, irodali va ruhan tetik farzandlarni kamolga yetkazishda jismoniy tarbiya fanining ahamiyati nihoyatda katta. Dars jarayonidagi nazariy bilimlar o'gil – qizlarni ruhiy kamolotga yetaklab, ma'nan chiniqtiradi, ziyrakligi va zukkoligini yanada oshiradi. Ta'lim jarayonida o'quvchilar shaxsiy va ovqatlanish gigiyenasi, ertalabki badantarbiya mashqlarining ahamiyati haqidagi bilimlarga ega bo'ladilar. Jismoniy tarbiya darslarida yuqori samaraga erishish faqat darsni to'g'ri tashkil qilish va samarali uslublarni qo'llash evaziga amalga oshirilishi mumkin. Yoshlarni tarbiyalash va ularga zamonaviy bilimlar berish ta'lim tizimining eng asosiy maqsadlaridan biri hisoblanadi.

Qanday qilib o'quvchilarga bilim berish, ko'nikma va malaka hosil qilish, ya'ni turli harakatlarga o'rgatish kerak. Bu o'qituvchining eng muhim vazifalaridan biridir. O'rgatish usullari turli – tuman bo'lib, ulardan kerakligini tanlab olish va uni unumli qo'llash, o'qituvchining pedagogik san'atiga bog'liq. Shuning uchun o'rgatish samaradorligi o'qituvchining to'g'ri uslublarni tanlash va ishlata bilishiga bog'liq. Demak, jismoniy tarbiya darslarini tashkil etish va o'tkazishni samarali uslublarini ilmiy ishlab chiqish va ilmiy tadqiqotlar asosida isbotlab berish dolzarb muammolardan biri hisoblanadi.

Jismoniy tarbiya darslarida yuqori samaraga erishish faqat darsni to'g'ri tashkil qilish va samarali uslublarni qo'llash evaziga amalga oshirilishi mumkin. Yoshlarni tarbiyalash va ularga zamonaviy bilimlar berishning sifatini oshirish hamda jamiyatimiz uchun barkamol shaxsni shakllantirish ta'lim tizimining eng asosiy maqsadlaridan hisoblanadi. Uzluksiz ta'lim jarayonida olib borilayotgan barcha harakatlar shu maqsadni amalga oshirishda muhimdir. Yangilangan ta'limda o'quvchining yuragidagi cho'g'ni alanga oldirish, uni har tomonlama rivojlantirib, bilimning yuqori cho'qqisiga yetaklab olib chiqish uchun zamonaviy darslar zarur.

Jismoniy tarbiya darslarini o'quvchilar uchun qiziqarli va samarali tashkil etish o'qituvchining pedagogik mahoratiga bog'liq. Bunda dars davomida "musobaqa", "Ko'rsatmali", "O'yin" kabi innovatsion pedagogik texnologiya va metodlardan keng foydalanish tavsiya etiladi.

"Musobaqa" usuli. Ushbu usulda sinfdagi o'quvchilarni jamoalarga bo'lib, ular o'rtasida quvnoq startlar, harakatli, milliy va sport o'yinlar tashkil etiladi. Bu usul o'quvchilarning harakat tizimlarini rivojlantirib, g'oliblik uchun kurashish ishtiyoqini oshiradi. Musobaqa tarzida tashkil etilgan mashg'ulot o'quvchilarda ilg'or bo'lish, mashq va topshiriqlarni kim o'zarga bajarish istagini namoyon etishi bilan qiziqarlilikni ta'minlaydi.

"O'yin" usuli orqali harakatli, milliy va sport o'yinlari texnik elementlarini bajarishda o'quvchilarning bevosita ishtiroki ta'minlanadi. Bu usul juda ko'p afzalliklarga ega. Ayniqsa, boshlang'ich sinf o'quvchilarini mashg'ulotga jalb etish, darsga qiziqishini orttirishda muhim ahamiyat kasb etadi.

Bulardan tashqari xalqimizning milliy o'yinlarini o'quvchilar orasida targ'ib qilish ham, bolalarning chaqqonlik, ziyraklik kabi xislatlarini rivojlantirishda samarali vosita bo'lib xizmat qiladi.

Jismoniy tarbiya darsining samarasi ko'pincha o'qituvchining tuzgan rejasini hayotiyiligi, shug'ullanuvchilar faoliyatini tashkillash uchun tanlagan metod va uslublari, mavjud jihozlar va sport anjomlaridan, texnik vositalardan, sport inshootlaridan effektli foydalana olish, temperatura, iqlim sharoiti, o'quvchilarning tayyorgarligi, ularning yoshi, individual xususiyatlarini hisobga olib effektli foydalana olish bilan bog'liq. Qanday qilib o'quvchilarga bilim berish, ko'nikma va malaka hosil qilish, ya'ni turli harakatlarga o'rgatish kerak. Bu o'qituvchining eng muhim vazifalaridan biridir. O'rgatish usullari turli – tuman bo'lib, ulardan kerakligini tanlab olish va uni unumli qo'llash, o'qituvchining pedagogik san'atiga bog'liq. Shuning uchun o'rgatish samaradorligi o'qituvchining to'g'ri uslublarni tanlash va ishlata bilishiga bog'liq. Demak, jismoniy tarbiya darslarini tashkil etish va o'tkazishni samarali uslublarini ilmiy ishlab chiqish va ilmiy tadqiqotlar asosida isbotlab berish dolzarb muammolardan biri hisoblanadi.

Foydalanilgan adabiyotlar ro'yxati:

1. Usmonxujaev T.S. Raximov M «Maktabda jismoniy tarbiya mashgulotlarini milliy lashtirish (ilmiy metodik tavsiyalar) T.1994-yil
2. Usmonxujaev T.S. «Jismoniy tarbiyani yaxshilash yo'llari» «Boshlangich ta'lim» 1992-yil

TARBIYA, TARIX FANLARINI O‘QITISHDAGI INNOVATSION METODLAR VA ULARDAN FOYDALANISHNING SAMARADORLIGI.

Ruzmetova Zamira Hudayberganovna

Urganch tuman 7-maktabning tarbiya fani o‘qituvchisi.

Qochqarova Nargiza Olimboyevna.

Urganch tuman 7-maktabning tarix fani o‘qituvchisi.

Annotatsiya: ushbu maqolada Tarbiya fanining ahamiyati, tarbiya va tarix darslarini o‘qitishda yangi pedagogik texnologiyalarning o‘rni haqida ma’lumot berilgan.

Kalit so‘zlar: uzluksiz ta’lim, tarbiya darslari, interfaol metodlar, tarix darslari, bilim, ko‘nikma, malaka.

Kelajak tarqqiyoti bugungi yosh avlodning aqliy tafakkuri, bilimi, tajribasi, kasbiy tayyorgarligiga bog‘liqdir. Yoshlarni hayotda o‘z o‘rinlarini topishlari, o‘z salohiyatlarini erkin namoyon eta olishlari va ularni ish bilan ta’minlash doimo davlatimiz va jamiyatimiz diqqat e’tiborida bo‘lib kelmoqda.

Uzluksiz ta’lim tizimida davom etayotgan islohotlarning eng muhim bosqichi ijtimoiy fan o‘qituvchisi oldiga shunday ma’suliyat qo‘yidiki, bu o‘qituvchi faoliyatining o‘quv-biluv tuzilmasini pedagogik texnologiyalar asosida tashkil etishdan iborat.

Tarbiya, Tarix darslari samaradorligini oshiruvchi usullardan biri ko‘zga zaxmal vositalar yordamida darsda muammoli vaziyatni vujudga keltirish bo‘lib hisoblanadi. Zamonaviy ta’limni tashkil etishga qo‘yiladigan muhim talablardan biri – ortiqcha ruhiy va jismoniy kuch sarf etmay, qisqa vaqt ichida yuksak natijalarga erishishdir. Buning uchun pedagogdan yuksak mahorat va ta’lim jarayonida yangicha yondashuvni talab etadi. Bugungi kundagi ta’lim jarayoni ta’limni interfaol metodlar asosida olib borishni talab etmoqda.

Xususan, bu fanlarni o‘qitishda olib boriladigan mashg‘ulotlarda ham interfaol metodlardan foydalanish mumkin. Masalan: “Aqliy hujum”, “Klaster”, “Bingo”, “BBB”, “Marra tomon olg‘a”, “Tarixiy quvlashmachoq”, “Xatolarni top”, “Toza doska’va boshqa metodlardan foydalanish mumkin.

Muammoli o‘qitish metodlari

Muammoli bayon etish, bunda pedagog mustaqil ravishda muammoli vaziyatni vujudga keltiradi va uning mustaqil yechimini qidiradi, topadi. Pedagog mustaqil ravishda muammoni qo‘yadi, ammo uning yechimini o‘quvchilarni jalb qilgan holda hamkorlikda izlaydilar, topadilar, xulosalaydilar. Pedagog o‘quv jarayonida o‘quvchilar oldiga muammoni qo‘yadi. O‘quvchilar uni izlaydilar, axborot almashadilar, qayta ishlab, o‘zlarining ishtiroklaridagina yechimini topadilar.

Muammoli vaziyat o‘quvchilarni o‘zlari tomonidan vujudga keltiriladi. Uning yechimini boshqa o‘quvchilar izlanish, yangicha fikrlash orqali topadilar, o‘zaro yechim qidiradilar. O‘qituvchi yo‘llanma, ma’qullash orqali passiv ishtirok etadi.

Ta’lim muassasalari oldida turgan bosh maqsad o‘quvchilarni har tomonlama garmonik rivojlanishini ta’minlashdan iborat. O‘quvchi shaxsini har tomonlama va garmonik rivojlanishini ko‘rsatuvchi asosiy faktor uning yuqori darajada mustaqil fikrlay olishida namoyon bo‘ladi. Agar o‘quv jarayoni o‘quvchini mustaqil fikr yurita olishga urgatsa, unday ta’limni rivojlantirishga asoslangan o‘quv-biluv jarayoni deb qabul qilish mumkin.

O‘quvchini fikrlashga yunaltirilgan maxsus vositalarni qo‘llab, uni fanga qiziqtirish, erkin fikrlashga o‘rgatish, rivojlantirish tizimi yaratib borilsa, buni muammoli ta’lim deyish mumkin.

Bizga ma’lumki, Umumiy o‘rta ta’lim muassasalarida “Odobnoma”, “Vatan tuyg‘usi”, “Milliy istiqlol g‘oyasi va ma’naviyat asoslari” hamda “Dunyo dinlari tarixi” fanlarini birlashtirgan holda yagona “Tarbiya” fani 1 — 9-sinflarda — 2020/2021 o‘quv yilidan, 10 — 11-sinflarda esa — 2021/2022 o‘quv yilidan boshlab fanlarga ajratilgan umumiy soatlar doirasida bosqichma-bosqich amaliyotga joriy etildi.

Tarbiya — shaxsda muayyan jismoniy, ruhiy, axloqiy, ma’naviy sifatlarni shakllantirishga qaratilgan amaliy pedagogik jarayon; insonning jamiyatda yashashi uchun zarur bo‘lgan xususiyatlarga ega bo‘lishini ta’minlash yo‘lida ko‘riladigan chora tadbirlar yigindisi. Tarbiya insonning insonligini ta’minlaydigan eng qadimgi va abadiy qadriyatdir. Tarbiyasiz alohida odam ham, kishilik jamiyati ham mavjud bo‘la olmaydi. Chunki odam va jamiyatning mavjudligini

ta'minlaydigan qadriyatlar Tarbiya tufayligina bir avloddan boshqasiga o'tadi. Shu sababli ham bu fanni o'qitishda darsda turli interfaol metodlar, didaktik o'yinlardan foydalanish muhim ahamiyatga ega. Shundagina o'quvchilarning darsga bo'lgan qiziqishi ortadi, dars samaradorligi oshadi.

O'quvchilarning aqliy fikrlashlarini tayyor mavjud bo'lgan yo'llar bilan o'stirish maqsadga erishishning oddiy usuli bo'lib, u ijodkorlikka, izlanuvchanlikka olib kelmaydi. Muammoli ta'lim jarayonida o'quvchi taxlillar asosida ko'llash, sintez qilish, umumlashtirish, faktik materialni aniqlashtirish, o'zi mustaqil yangi axborotni oladi. Boshqacha aytganda, bu bilimni kengaytirish, chuqurlashtirishni ilgari olgan, o'zlashtirgan bilimlari asosida o'zlashtirish, qo'llay bilishdan iborat.

Xulosa qilib aytsak, o'quvchilarning tarbiya, tarix darslariga qiziqishlarini va bilimlarini orttirish uchun yangi pedagogik texnologiyalarning o'rni beqiyos. Biz o'z darslarimizni ana shunday ta'lim texnologiyalari va AKT asosida olib boramiz.

Foydalanilgan adabiyotlar ro'yxati:

1. Yo'ldoshev J, Usmonov S. "Pedagogik texnologiya asoslari" Toshkent – 2004
2. www.ziyonet.uz

BOSHLANG‘ICH SINFLARDA FANGA OID KOMPETENSIYALARINI SHAKLLANTIRISH METODIKASI

Sandibayeva Nazira,

Navoiy viloyat Konimex tuman 34-maktab
boshlang‘ich sinf o‘qituvchisi
Telefon:+998 (93) 313 64 40

Annotatsiya: Maqolada boshlang‘ich sinf o‘quvchilarning bilish jarayonlarini ularning qiziqishlarini hisobga olgan holda tashkil etish, ularning tinglash, tushinish, egallagan bilimlarni qayta so‘zlay olish kompetensiyalarini rivojlantirish yordamida ularning bilimlarini rivojlantirish masalalari yoritilgan.

Kalit so‘zlar: kompetensiya, bilim, intellektual, ma‘rifatparvarlar.

Yosh avlodga ta‘lim-tarbiyani vijdonan yondashgan holda berish muhim masaladir. Hadislarda: “Beshikdan to qabrgacha ilm izla”, deyilishida juda katta hikmat bor. Ilm bobidagi izlanish esa insonni ma‘naviy-axloqiy kamolot sari yetaklaydi. Shuning uchun ham xalq ta‘limi oldidagi eng katta muammo o‘quvchilarning o‘quv-biluv faoliyatiga kelib taqalishi bejiz emas. Zero, o‘zlashtirishning pastligi o‘qituvchilarni hamisha qiynaydigan dolzarb masalalardan biridir.

Fan, ta‘lim tizimlari inson va shaxs rivojini tushunishning yaxlit nazariyasini yaratishda bugungi kun yoshlarining intellektual salohiyatini aniqlash va shu asosda ularning faoliyatini amalga oshirish o‘ta dolzarb masala hisoblanadi. Umumiy o‘rta ta‘lim muassasalarida o‘quvchilarning bilish jarayonlarini ularning qiziqishlarini hisobga olgan holda tashkil etish, nazorat qilish, bilim, ko‘nikma va malakalarni baholash, qayta bog‘lanish yordamida imkoniyatlarni loyihalash muhimdir.

Intellektual yoshlarning bilim olish sifatini oshirishga keng imkon beradi. Ta‘lim sifati - bu “ta‘lim oluvchi-ta‘lim beruvchi” darajasida muntazam ravishda, ta‘lim oluvchilarning real imkoniyatlari darajasidan kelib chiqib yo‘lga qo‘yish, ya‘ni yaqin rivojlanish zonasini nazarda tutishni anglatadi. Shunga ko‘ra, bugungi kunda ta‘lim muassasalarida ta‘lim oluvchilarning qiziqishlari yo‘nalishlarini aniqlash, tashxis ishlarini tizimli tashkil etish, ta‘lim-tarbiya jarayonida o‘quvchilarning o‘zlashtirish xususiyatlariga asoslanish alohida ahamiyat kasb etadi. Hozirgi paytda pedagog va psixologlarning diqqat markazini o‘quv predmetlarining nazariy asoslari va ularning tuzilishi bilan bir qatorda o‘quvchilar faoliyati, unga dahldor psixologik va pedagogik qonuniyatlar hamda o‘quv faoliyatini samarali boshqarish omillari ham band etib turibdi. O‘quvchilarning bilish faolligini oshirish, ularni o‘qishga qiziqtirish va ularning fanlarga qiziqishini oshirish dolzarb muammodir.

Farzandlarimizning yaxshi tarbiyasi pedagoglar, mutafakkirlar diqqat markazida bo‘lgan. Abu Nasr Forobiy, Abu Ali ibn Sino, Abu Rayhon Beruniy, Muhammad Xorazmiy, Mahmud Qoshg‘ariy, Yusuf Xos Hojib kabi qomusiy olimlar, keyinchalik Komil Xorazmiy, Alisher Navoiy, XX asr boshlarida esa jadidchi-ma‘rifatparvarlar kabi ko‘plab yurtdoshlarimizning pedagogik merosida bolani kichikligidan kasbiy ehtiyojlarni shakllantirish, qiziqishlari va imkoniyatlariga qarab o‘qitish, ta‘lim-tarbiyada turli usullarni qo‘llash g‘oyalari ilgari suriladi. “Har bir kishini uning borlig‘i va qobiliyatiga ko‘ra o‘qitish kerak. Aks holda ta‘lim-tarbiya ko‘zlangan natijani bermaydi”. “Har kimki ilm-hikmatni o‘rganaman desa, uni yoshligidan boshlasin, salomatligi yaxshi bo‘lsin, yaxshi axloq va odobli bo‘lsin, so‘zining ustidan chiqsin, yomon ishlardan saqlanadigan bo‘lsin, xiyonat, makr-hiyaladan uzoq bo‘lsin”.

Maktabga qadam qo‘yish bilan bola hayotida muhim o‘zgarishlar sodir bo‘ladi. U yangi rejimning ayrim muhim odatlarini o‘zlashtiradi, o‘qituvchi va o‘rtoqlari bilan ishonchli munosabatlar o‘rnatadi. O‘quv materialini mazmuniga nisbatan paydo bo‘lgan qiziqish asosida unda o‘qishga bo‘lgan ijobiy munosabat mustahkamlanadi. Bu yoshdagi bola idrokining o‘tkirliги va softligi, uning qiziquvchanligi va xayolining yorqinligi hammaga ma‘lum. Buni uning o‘yinida, rasm chizishida, loy va plastilindan narsalar yasash ishlarida, oddiy qurish-yasash mashg‘ulotlarida yaqqol kuzatish mumkin.

Bola insoniy munosabatlar tizimida ham alohida o‘rin egallayotganini, ota-onasi, yaqinlari, atrofdegilar unga yosh boladek emas, balki o‘z vazifalari, majburiyatlari bor bo‘lgan, o‘z faoliyati natijasiga ko‘ra hurmatga sazovor bo‘lishi mumkin bo‘lgan alohida shaxs deb munosabatda

bo'layotganlarini his qiladi. Buning natijasida bolaning oilasi, sinfi va boshqa jamoalardagi o'z o'rnini anglay boshlaganini ko'rish mumkin.

Demak, pedagogik qonun quyidagini ta'kidlaydi: "Bolani biror faoliyatga undashdan oldin uning ushbu faoliyatga tayyorligini, bolaning bu ish uchun zarur barcha kuchi va imkoniyatlari safarbar etilgani va bola o'zi harakat qilishini, o'qituvchi esa faqat uning faoliyatini boshqarib, yo'naltirib turishini aniqlashidir".

Foydalanilgan adabiyotlar ro'yxati

1. Yo'ldoshev J.G., Usmonov S.A. Pedagogik texnologiya asoslari.-T, 2001.
2. Bozorov E.B., Musurmonova O.A. O'qituvchi ijodkorligi davr talabi. - T.:O'qituvchi.1991.
3. Jo'rayev R.H., Zunnunov A. Ta'lim jarayonida o'quv fanlarini integratsiyalashtirish omillari. O'qituvchilar uchun o'quv qo'llanma. -T.: Sharq, 2005.
4. Ishmuhammedov R., Abduqodirov A., Pardayev A. Ta'limda innovatsion texnologiyalar (ta'lim muassasalari pedagog-o'qituvchilari uchun amaliy tavsiyalar). -T.: Iste'dod, 2008-yil, 180-b.
5. Boshlang'ich sinf darsliklari. So'nggi nashr.

OILADA FARZAND TARBIYASI

Shabonova Aziza Sirochevna

Navoiy viloyati Qiziltepa tumani

12-umumiy oʻrta taʼlim maktabi psixologi

Telefon: +998 91 248 11 77

Annotatsiya: Ushbu maqola yoshlar tarbiyasi va ularning oiladagi oʻrni, tarbiyaning asosi oila ekanligi, ota-onaning farzand tarbiyasida muhim oʻrin tutishi haqida maʼlumot beriladi.

Kalit soʻzlar: tarbiya, oila, yaxshi xulq, odob-axloq.

“Tarbiya biz uchun yo hayot – yo mamot, yo najot – yo halokat, yo saodat – yo falokat masalasidir”, - degan edi Abdulla Avloniy. Darhaqiqat, yoshlarning tarbiyasi eng yuksak darajaga koʻtarilayotgan ayni davrda qanday va qay holda ularning tarbiyasini shakllantirishimiz mumkin. Muhtaram Yurtboshimiz Shavkat Mirziyoyev yoshlar tarbiyasi butun millat oldidagi ulkan masʼuliyatli vazifa ekanligini taʼkidlab: “Agar farzandimizga toʻgʻri tarbiya bermasak, har kuni, har daqiqada uning yurish-turishi, kayfiyatidan ogoh boʻlib turmasak, ularni ilm-u hunarga oʻrgatmasak, munosib ish topib bermasak, bu omonatni boy berib qoʻyishimiz hech gap emas. Eng katta baxt, men buni ming marta qaytarishdan charchamayman, oilamiz tinch boʻlsin! Oila kichik Vatan, oila tinch boʻlsa, baxtli boʻlsa, vatan tinch boʻladi. Oʻsha baxtli kunlarni, Vatanimizning, yoshlarimizning kamolini hozir niyat qilayotganimiz kabi koʻrish hammamizga nasib etsin”, deya taʼkidlaydilar. Haqiqatdan ham, farzandlarimizning tarbiyasida oilaning oʻrni kattadir. Har bir ota-ona farzandining tarbiyasi uchun masʼuldir. Bu uchun ota-onaning oʻzi namuna boʻlishi lozimdir. Qush uyasida koʻrganini qiladi, degan maqol bejizga emas, albatta. Oilada ota yetakchi boʻlgani maʼquldir. Ota-ona bir-biriga goʻzal muomala qilmogʻi, har bir ishni maslahat qilgan holda amalga oshirmogʻi lozimdir. Bu haqda Abdulla Avloniy aytadi: “Tarbiya qilguvchilar tabib kabidirki, tabib xastaning badanidagi kasaliga davo qilgani kabi tarbiyani bolaning vujudidagi jahl maraziga “yaxshi xulq” degan davoni ichidan, “poklik” degan davoni ustidan berib, katta qilmogʻi lozimdir”. Shuning uchun ham oila mustahkamligini, uning kelajagini taʼminlovchilar esa farzandlardir. Oila qurishning asosiy maqsadlaridan biri faqat nasl davomiyligini taʼminlash emas, balki uni tarbiyalash, kamolini koʻrishdan iboratdir. Ota-onalar shuning uchun birinchi navbatda ishlarini farzand tarbiyasidan boshlamoqlari lozimdir. Rizouddin ibn Faxruddinning “Oila” asarida odob-axloq, oila va nikoh, oiladagi oʻzaro munosabatlar, ota-onaning vazifalari, farzandlar burchi, bola tarbiyasidagi ayolning roli, ayollarning umumiy vazifasi, uylantirishda ota-onaning vazifasi xususida gʻoyatda ibratli maslahatlar va yoʻl-yoʻriqlar berilgan. Har bir ota-ona farzand tarbiyasi, avvalo, bu har birimizning konstitutsion burchimiz deb qarashlari lozim. Zero, Konstitutsiyamizda ham ota-onalar oʻz farzandlarini voyaga yetgunlariga qadar boqish va tarbiyalashga majburdirlar, degan majburiyatlarimiz bor. Shunday ekan, biz ota-onalar barchamizning birinchi navbatdagi eng muhim ishimiz farzand tarbiyasi ekanligini unutmasligimiz lozim. Zero, tarbiyali farzand bu bizning ertangi kunimizni yorituvchi misli quyoshdir.

Foydalaniladigan adabiyotlar:

1. Abduraim ʻUlugʻov. Oilada farzand tarbiyasi. Toshkent. 2020.
2. Abdulla Avloniy. Turkiy guliston yoxud axloq. Toshkent. 2009-y.
3. Z. Zamonov, O. Maxmudov. Tarbiya. Darslik. 8-sinf. Toshkent. 2020-y.

INTEGRATSIYA TUSHUNCHASI VA PSIXOLOGIYANING RIVOJLANISH MUAMMOLARI

Sultonova Muqaddas Nurboyevna
Karmana tumani 31-sonli umumta'lim
maktab amaliyotchi psixologi

Annotatsiya: Ushbu maqolada integratsiya va psixologiyaning rivojlanish sohalari taraqqiyoti muammolari va yechimlari, g'oyasi, ta'lim muassasasining hozirgi bosqichi hamda integratsiya atamasi mazmun va mohiyat haqida ma'lumot berilgan.

Kalit so'zlar: Integratsiya, sivilizatsiya, platforma, obyektivlik, psixologiya, taraqqiyot, ijtimoiy, referent, ijtimoiy-iqtisodiy.

XXI asrda O'zbekistonda psixologiya fanlarining istiqboli alohida ahamiyat kashf etadi. Chunki, u yoki bu fanning o'tmishini, shu fanlar mutaxassislari tomonidan yaratilgan ilmiy qarashlar tarixini o'rganadigan bo'lsak, u fanlarning integratsiyada, yurtdoshlarimiz tomonidan bajarilgan ilmiy izlanishlar, u yoki bu fan yutuqlarini hayotga joriy etilishi borasida, hozirgi zamon psixologiyasi ta'limotlariga oid mislsiz ishlarning amalga oshirilganligini ko'rishimiz mumkin. Respublikamizda olib borilayotgan turli islohotlar bugungi kunda yosh avloddan ijobiy xulq-atvor me'yorlari va qoidalarini, kasb-hunar, malaka va ko'nikmalarini har tomonlama puxta egallab borishni talab qiladi. Arastu ta'kidlagani kabi "munosib odam bo'lmoq, fazilatlar egasi-fozil bo'lmoq demakdir"¹

Shuni ta'kidlash lozimki, XXI asr insonlarning ijtimoiy-iqtisodiy jihatdan rivojlanish davri hisoblanadi. Bas shunday ekan, sotsiologiya va psixologiya, matematika fanlarining o'zaro integratsiyasi asosida ijtimoiy muammo va masalalarni tezkorlik va obyektivlik bilan hal qilishga yordam beradigan matematik modellar turkumini yaratish davr talabidir. Bunday integratsion modellar tizimi orqali sotsial-psixologik masalalarni yechishda ilmiy-amaliy imkoniyatlar yaratiladi.

"Integratsiya" atamasi mazmun va mohiyat jihatdan uzoq tarixga ega. "Integratsiya" – lotincha «integration» so'zidan olingan bo'lib, "integr" – "to'liq, yaxlit", "bir butun" degan ma'nolarni anglatadi. Bugungi kunga kelib, kishilar integratsiya jarayonining mohiyatini yaxshi anglashi, uning rivojlantiruvchi funksiyalaridan foydalana olishlari natijasidagina muhim ilmiy muammolarni hal qilishda unga ehtiyoj sezmoqdalar. Biz integratsiya bir nechta o'quv predmeti materiallarini metodikaning vazifasi va yagona maqsadiga tabiiy bo'ysundirish asosida tuzish usuli yoki predmetlararo bog'lanishning eng yuqori darajasi, umummetodologik prinsiplar asosida muammoni kompleks o'rganish yo'li deb hisobladik. Unga bir butun bilimlar «monoliti»ni yaratishga imkon beruvchi vosita, atrof-muhit haqida yaxlit tasavvurni yaratishda bilimlarni yaqinlashtiruvchi, umumiy platformani belgilovchi omil deya ta'rif berish maqsadga muvofiqdir.

Integratsiya g'oyasi – ta'lim muassasasi taraqqiyotining hozirgi bosqichida eng istiqbolli g'oyalardan hisoblanadi. Bir tomondan, o'quv soatlarining qisqarib borishi sharoitlarida fanlararo integratsiya dars doirasida didaktik maqsadlarga erishishga imkon beradigan resurs bo'lib qolishi mumkin. Boshqa tomondan esa, fanlararo aloqalardan foydalanish talaba va o'quvchining o'ziga atrof-dagi dunyoni turli-tumanlikda va yaxlitlikda bilish imkonini beradi.

"Biz o'z tariximizni xolisona va haqqoniy baholab, ma'naviy merosimizni boyitish va rivojlantirishga o'z hissamizni qo'shishimiz, shu asosda bugungi jahon ilmiy fani va madaniyatining yuksak cho'qqilarini egallashdek buyuk vazifaga har tomonlama munosib va qodir bo'lishimiz darkor".² Buning uchun bizda yetarli asos, buyuk o'tmishimiz, ulkan ilmiy merosimiz bor. O'tmish va kelajak haqida, shuningdek, boshqa fanlar yutuqlari haqida to'g'ri bilim va tasavvurga ega bo'lsak, fanlararo integratsiyadan psixologik ta'limotlarni rivojlantirish uchun oqilona xulosalar chiqarib, uni keng ilmiy jamoatchilik hukmiga havola etsak, bu ayni vaqtda fan taraqqiyotiga qo'shilgan munosib hissa bo'ladi.

Biz qadriyatlarimizni qadrlay olish sharoitida yashab ijod etayotgan ekanmiz, qator allomalarimizning fanlar integratsiyasida ijod etganlarini unutishimiz mumkin emas, albatta.

¹ Arastu. Poetika. Axloqi kabir- T, 2004.

² Karimov I.A. "Yuksak ma'naviyat engilmas kuch".__ T.: «Ma'naviyat», 2008.

Allomalarimiz eng kamida uch-to‘rt fanlar integratsiyasida ijod etib, faqat ulug‘ g‘oyalarni bunyod etib, jahon fani taraqqiyoti va sivilizatsiyasiga katta hissa qo‘shganlar va bu borada bir-birlarini kamsitib yoki ayblagan emaslar.

Fanlararo integratsiyada, psixologiya fanlari sohaları taraqqiyoti uchun ma‘naviy asos, ildiz bo‘lib xizmat qilishi mumkin bo‘lgan, milliy qadriyatlarimizga oid ma‘lumotlar, milliy mafkura chig‘irig‘idan o‘tkazilib, psixologik tahlil qilinib, sharhlanib, o‘quvchilar e‘tiboriga xavola etilsa, bu o‘quvchilarda o‘z o‘tmishi, yurti, fanidan fahrlanish, g‘urur hissini shakllantiradi. Bu esa, mutaxassislar tomonidan fanni o‘rganish va uni rivojlantirish uchun kuchli ichki, shaxsiy ahamiyatli motiv bo‘lib xizmat qiladi. Bunday motiv, O‘zbekistonda mazkur fan rivojlanishida hal qiluvchi kuch hisoblanadi.

Yuqoridagi fikrlar shundan dalolat berayaptiki, turli xil fanlarning, shu jumladan, sotsiologiya va psixologiya fanlarining egizak bo‘lishi muhim va nozik muammolarni hal etishda qo‘l kelar ekan. O‘z-o‘zidan ravshanki, sotsiologiya va psixologiyaning bir-biri bilan chambarchas aloqasi mavjudligini ilg‘or, taniqli sotsiologlar va psixologlar ta‘kidlab, tasdiqlab kelishgan. Ilg‘or psixologlarning fikricha, psixologik tadqiqotlar ta‘lim va tarbiya ishida yangilikning keng miqyosda qidirilishini ta‘minlaydigan yo‘nalishda olib borilishi kerak. Psixologiya oldidagi muhim vazifalarga jumladan, kishining tarbiyasi va ruhiy jihatdan rivojlanishi o‘rtasidagi o‘zaro bog‘liqlikni ochib bergan holda talim va tarbiya jarayonida uning shaxsini shakllantirishning psixologik asoslarini ko‘rsatib berish; odamlarning yoshi va individual xususiyatlari o‘rtasidagi nisbatni o‘rganish va shu kabilar kiradi.

Sotsiologiyada va psixologiyada odamlarning o‘zaro yoqtirish tuyg‘ulari asosidagi birlashuvlarini referent guruhlar atamasi orqali o‘rganiladi. Hayotda insonlar ikki, uch, uzog‘i bilan to‘rt kishilik ko‘ngilga yaqin odamlardan iborat o‘zaro ahil kichik guruhlariga birlashadilar, hamda mazkur guruhlar doirasida kasbiy, maishiy va ijtimoiy masalalarni o‘zaro hamkorlikda hal etib yashaydilar. Odamlarning o‘zlariga mos odamlarni topib birlashishlari maktabgacha tarbiya muassasalaridan boshlanib, keksa yoshga etganlarida ham uzluksiz davom etadi. Odamlarning bunday yoqtirib birlashish holatlari oxir – oqibatda, o‘zaro do‘stlik darajasiga o‘sib chiqishi ko‘p martalab kuzatilgan.

Xulosa qilib shuni aytish mumkinki, fanlararo integratsiya bu albatta taraqqiyot, sivilizatsiya, samaradorlik posbonidir bunga shubha bo‘lishi mumkin emas. Biroq, bir fan sohibi, boshqa fan yutuqlariga asoslanib o‘z sohasini rivojlantirishga intilsa, albatta qandaydir og‘ish va cheklanishlarga yo‘l qo‘yishi mumkin. Eng keraklisi – bu yo‘lda softlik, poklik haqiqatgo‘ylik, adolatga bo‘ysunishi, bir fan sohasi sohibi boshqa fan sohasi sohibiga hayrixohlik, maslahat berishi, yordam qo‘lini cho‘zishidir. Faqat shundagina fanlararo integratsiya o‘z mazmunini yo‘qotmaydi, degan fikrdamiz.

Foydalanilgan adabiyotlar:

1. Islom Karimov. “Yuksak ma‘naviyat – yengilmas kuch”, Toshkent “Ma‘naviyat” 2010.
2. Mavlonova R.Raxmonqulova N. Boshlang‘ich ta‘limning integratsiyalashgan pedagogikasi. T.: O‘qituvchi, 2006.
3. Социальная психология: История, теория, эмпирические исследования. Под ред е. С. Кузмина, В. е. Семенова Л. Г. У. 1979.

О‘QUVCHILARNI KASB-HUNARGA YO‘NALTIRISHDA TEXNOLOGIYA FANINING AHAMIYATI.

To‘raboyeva Shaxnoza Rajabovna
Sirdaryo viloyati Guliston shahar
5-maktab texnologiya fani o‘qituvchisi.

Annotatsiya: ushbu maqolada texnologiya fanini o‘qitishda qo‘llaniladigan interfaol ta’lim metodlari haqida bayon etilgan.

Kalit so‘zlar: kasb-hunar, o‘quvchi, yoshlar, texnologiya, duradgorlik, yog‘och.

Texnologiya fani o‘qituvchisi o‘quvchining politexnik dunyoqarashini shakllantirishi, materiallarni qayta ishlashning yangi zamonaviy texnika va texnologiyalari to‘g‘risida tasavvur uyg‘otishi, kasb-hunarlar haqida ma’lumot berishi, kasb tanlashga, ilk maktab yoshidan mehnatga ijodiy yondashishga, mustaqil ishlashga, tejamkorlikka o‘rgatishi hamda estetik madaniyatini rivojlantirishi lozim. Fanni o‘qish orqali o‘quvchilar kundalik hayotida zarur bo‘ladigan uy-ro‘zg‘or ishlarini texnologiya asosida bajarishni o‘rganadi, qobiliyati va qiziqishiga mos kasb-hunar tanlaydi, oila budjetiga hissa qo‘shadi, bo‘sh vaqtidan unumli foydalanadi, o‘zgaralar mehnatini qadrlashga hamda o‘z mehnatidan zavqlanishga odatlanadi, ustoz-shogird an‘analari ahamiyatini, milliy urf-odatlar, qadriyatlarini qadrlashni, hunarli kishining rizqi butun bo‘lishini tushunib yetadi.

Kasb-hunar egalari qadimdan e‘zozlanib kelingan. Sharq mutafakkirlari ta’limotida o‘g‘il va qizlarga ta’lim va tarbiya berish, ularga kasb-hunar o‘rgatish g‘oyasi muhim o‘rin egallaydi. Forobiyning fikricha, insonning kasb-hunar va san’atdagi fazilatiga kelsak, bu fazilat tug‘ma emasdir, aks holda uning fikru-fazilatida mutlaqo kuch va ulug‘lik bo‘lmas edi. Agar kasb-hunar fazilati tug‘ma bo‘lganda podshohlar ham o‘zlari ishlab va harakat qilib emas, balki podshohlik ularga faqat tabiiy ravishda muyassar bo‘lgan, tabiat talab qilgan tabiiy majburiy bo‘lib qolar edi. O‘quvchilarni mehnatga ruhiy tayyorlash va unda mehnatga nisbatan uning yoshiga mos keluvchi ongli va ijobiy musbatlarni tarkib toptirish, unda amaliy malaka va ko‘nikmalarni egallashga qiziqishini shakllantirishdan iboratdir. O‘qituvchining vazifasi o‘quvchilarga boshlang‘ich sinflardan boshlab mehnatning yaxshi tomonlarini singidirishdir. Bolalarni mehnatga qobiliyati har bir kishi uchun zarur bo‘lgan vositalarni ishlab chiqarishda qatnashish zarurligini anglashlari juda muhimdir. Ularni kasb-hunarga ruxiy tayyorlash turli psixologik jarayonlarni rivojlantirishni va takomillashtirishni nazarda tutadi. Bular sezib-anglash, psixomotor, emotsional idrok, diqqat, xotira, taffakkur kasb-hunar egallashning psixologik komponentlaridir. Har bir o‘quvchining harakteri ostida kasb-hunarga bo‘lgan qobiliyati yotadi. Mana shu qobiliyatni yuzaga chiqishi uchun o‘qituvchi o‘quvchiga pedagogik-psixologik yondashuv asosida ta’lim-tarbiya berish va kasb-hunarga yo‘naltira olishi kerak. Ammo inson ruhiyatida mehnatsevarlik hissiyoti bo‘lsagina o‘z kasbining yetuk, mohir egasi bo‘la oladi. Sharq mutaffakiri Ibn Sino bu borada shunday deydi: “Har bir bolani biror hunarga o‘rgatmoq shart. Yosh yigit biror hunarni o‘rgansa, uni hayotga tatbiq eta olsa va mustaqil hunar tufayli oilani ta’minlaydigan bo‘lsagina, otasi uni uylantirib qo‘ymog‘i lozim, deb hisoblaydi. O‘spirin hunar egallashi bilan unda nafaqat ahloqiy hislatlar, balki xarakterning irodaviy xislatlari ham tarkib topa boshlaydi. Hunar egallash orqali o‘spirinlarda sabr-bardoshlik, chidamlilik, mehnatsevarlik, ishbilarmonlik, tadbirkorlik, zukkolik kabi insoniy sifatlar shakllanadi.”. Boshlang‘ich sinflardan boshlab texnologiya darslarida o‘quvchilar qog‘ozlarni buklash, qirqish, yelimlash, geometrik figuralarni yasash, applikasiya ishlarini yasash bilan shug‘ullanadilar. Undan tashqari qo‘l mehnatiga o‘rgatishda “Tikish va bichish”, “Pazandachilik”, “Plastilin bilan ishlash”, “Qog‘oz va karton bilan ishlash”, “Applikatsiya va mozayka ishlari” turlari bilan bosqichma-bosqich tanishib boradilar. Har bitta bo‘lim o‘quvchilarni hayotga mustaqil qilib tarbiyalashda muhim o‘rin egallaydi. Yaratilgan mehnat natijalari o‘ziga va yon atrofdagilariga foydasi tegishini ko‘rgan o‘quvchi mehnatni asrab-avaylashga va mehnat kishilarining mehnat natijalarini ham hurmat-izzat qilishga va eng asosiysi ma’lum bir hunarga bo‘lgan qiziqishini namoyon qila boshlaydi.

Boshlang‘ich sinflarda oddiy usullar yordamida o‘quvchining kasb-hunarga bo‘lgan qobiliyati shakllantirilsa, yuqori sinflarga kelib esa o‘quvchilar bilan qo‘l mehnatiga oid texnologik bilim va ko‘nikmalar sirlarini egallash yuzasidan suhbatlar olib borilayotganda ularning e‘tiborini

mazkur muammoning quyidagi psixologik aspektlariga qaratiladi.

1. Ish ob'yektining - maqsadga muvofiqligi.
2. Texnologik jarayonni o'ziga xos xususiyatlari.
3. Buyum sifatini ta'minlash imkoniyatlari.
4. Maxsulotni baholash
5. Texnologik jarayonda hal qiluvchi ahamiyatga ega bo'lishi mumkin bo'lgan o'quvchi xususiyatlari va qobiliyatlari. Mana shu jarayonlarni o'quvchida shakllantira olsak, ular o'z kasbining yetuk mutaxassisi bo'la oladi.

Texnologiya ana shunday mukammal va mehnatsevarlikni o'zida mujassamlashtirgan fandır.

Foydalanilgan adabiyotlar:

1. O'zbekiston Respublikasida o'quvchi-yoshlarni kasb-hunarga yo'naltirish tizimini rivojlantirish konsepsiyasi. –Toshkent: O'quvchilarni kasb-hunarga yo'naltirish va psixologik-pedagogik Respublika tashxis markazi. 2002. 12 b.
2. Nugmanov D.L. Kasb tanlashga yo'llash fanidan o'quv-uslubiy majmua. NamDU, Namangan, 2008yil
3. www.ziyonet.uz

MASOFAVIY TA'LIMNING INSON SOG'LIG'IGA SALBIY TA'SIRI

Askarova Marhaboxon Abrarhodjaevna

O'zbekiston xalqaro islom akademiyasi o'qituvchisi

Telefon: +998(90) 9779747

m.a.askarova@mail.ru

Annotatsiya: Mazkur tezisdagi butun dunyoda ommalashib borayotgan Pandemiya davridagi masofaviy ta'limning yosh-kelajak avlodga va mavjud bo'lgan sohalardagi inson resurslariga keltiradigan salbiy oqibatlarini haqida yoritiladi.

Kalit so'zlar: Pandemiya davri, sog'lom avlod, ta'lim, kompyuter, innovatsion texnologiyalar, salbiy ta'siri, masofaviy ta'lim, muammolar, inson resurslari, Microsoft kompaniyasi.

Butun dunyoda hozirda ta'lim sohasida kutilgan va kutilmagan o'zgarishlar yuz bermoqda, albatta bunga COVID-19 kasalligining dunyohamjamiyatiga salbiy ta'siri sabab bo'lib, insoniyatning Pandemiya davriga qarshi kurashi, har bir sohada to'xtab qolmasdan oldinga intilishini taqazo etmoqda. Tarixga nazar tashlasak ham, bashariyat doim oldidagi muammolarni hal qilishda kurashib kelgani barchaga ayon. XXI asrda har bir davlat innovatsion texnologiyalarni rivojlantirish va ularni hayotga tatbiq etish yuzasidan ko'pgina strategik ishlarni amalga oshirmoqda. Ta'lim sohasi ham bundan mustasno emas. Innovatsion texnologiyalarni qo'llash bilan birga u keltiradigan zararlarni ham unutmaslik kerak. Shu o'rinda savollar tug'iladi, ta'limdagi masofaviy ta'lim inson sog'lig'iga qanchalik zarar keltirmoqda? Rejadagi dars soatlarini o'tkazish muhimmi yoki kuniga olti-etti soatlab, masofaviy dars jarayonida kompyuter va uyali aloqalarga to'xtovsiz qarayotgan inson resurslari va o'quvchilarning sog'lig'i muhimmi? Har bir davlat sog'lom kelajak uchun ko'plab mablag'lar ketkazadi. Xozirgi kunda O'zbekiston Respublikasi Davlat statistika qo'mitasining 05 April 2021 yil holatiga ko'ra bergan ma'lumotida O'zbekiston Respublikasida aholi soni 34 702 527 kishini tashkil etadi.¹ Afsuski aholi qatlamining necha qismi pandemiya davrida masofaviy ishlashning ko'rsatkichlari o'rganilib borilmagan. Sog'ligida qanday kasalliklar yuzaga kelayotgani haqidagi rasmiy ma'lumotlar ham berilmaganini ko'ramiz. Kompyuter oldida kuniga soatlab o'tirayotgan farzandlarimiz sog'ligida salbiy o'zgarishlarni yuzaga keltirib qo'yamaymizmi? Xattoki, Microsoft kompaniyasi asoschilaridan biri Bill Geytsning yoshligiga nazar tashasak, internet sahifalarining birida "Geyts maktabda grammatika va ijtimoiy fanlar va boshqa fanlarni o'zlashtira olmagan, lekin matematikadan yuqori baxolarni olgan. Boshlang'ich maktabning oxirgi yilida uning yomon tarbiyasidan o'qituvchilari va ota-onasi shunchalik xavotir olganliklaridan uni ruhshunosga yuvordilar"², deb yoziladi. Albatta u kompyuter texnologiyalari sohasida misli ko'rilmagan yutuqlarga erishgan. Lekin yoshligidanoq bunday texnologiyalar nafaqat uning jismiga, balki ruhiyatiga ham salbiy ta'sir o'tkazganligini ko'rish mumkin. Shu o'rinda O'zbekiston Respublikasi Prezidenti Shavkat Mirziyoyev buyuk ajdodimiz Imom Moturidiy hazratlarining "Tiriklik hikmatini sog'liqda, deb bilgin", degan chuqur ma'noli so'zlari naqadar to'g'ri ekanini hayotning o'zi bugun qayta-qayta isbotlayotganini ta'kidlab o'tganlar.³ Maqsad pandemiya davrida zarur bo'lgan masofaviy ta'limni inkor etish emas, balki turli sohalarda uni tatbiq qilish usullarini inson sog'lig'iga zarar keltirmasdan ishlab chiqish va amalda qo'llashdir. Bunga esa har bir sohaning yuqori mutasaddi vakillari va mutaxassislari katta e'tibor berishlari kerak. Bejizga, Prezident Shavkat Mirziyoyev 29 yanvar 2020 yil sanasida Oliy Majlisga qilgan murojaatnomasida 2021 yilga mamlakatimizda "Yoshlarni qo'llab-quvvatlash va aholi salomatligini mustahkamlash yili", deb nom berishni taklif etmaganliklarini guvohi bo'lishimiz mumkin.⁴ Albatta "Yangi O'zbekiston" sog'lom avlod bilan taraqqiy etadi.

Foydalanilgan adabiyotlar

1. <https://www.stat.uz/uz/59-foydali-ma-lumotlar/5859-o-zbekiston-aholisi-3>
2. https://ru.wikipedia.org/wiki/Гейтс,_Билл
3. <https://president.uz/oz/lists/view/4057>
4. <https://president.uz/oz/lists/view/4057>

О‘QUVCHILARNING INGLIZ TILI FANIDAN NUTQIY FAOLIYATINI O‘STIRISH

Alimbetova Ulzada Jumabaevna
Qoraqalpog‘iston Respublikasi
Nukus shahar 25-sonli maktabning
ingliz tili o‘qituvchisi

Annotasiya: Maqolada o‘quvchilarning ingliz tili fanidan nutqiy faoliyatini o‘stirish, gapirish, nutq faoliyatining turi sifatida, og‘zaki fikr bayon etishi va gapirish oqibatida muayyan fikr aytilishi, ushbu fikrni bayon etish haqida bayon etilgan.

Kalit so‘zlar: O‘quvchi, o‘qituvchi, nutq faoliyat, o‘qitish, so‘z, monolog, dialog

Bugungi tezkor rivojlanayotgan zamonda ilm-fan, texnika ham shiddat bilan o‘tib bormoqda. Ingliz tili darslarining o‘tilishi jarayonida ilg‘or pedagogik texnologiyalarni, interfaol, innovacion usullardan, axborot-kommunikativ vositalaridan foydalanish talab qilinmoqda.

Pedagog ayniqsa yoshlar tarbiyasida zamon bilan hamnafas yuradigan, ilg‘or innovacion pedagogik g‘oyalarni o‘zida mujassam etadigan, o‘z ustida doimiy ishlaydigan shaxsdir. O‘z-o‘zidan ma’lumki, shu orqali o‘qituvchida pedagogik mahorat ham shakllanib, takomillashib boraveradi.

Bugun O‘zbekiston Respublikasi mustaqil davlat sifatida jahon hamjamiyatida integrallashib borar ekan, yoshlarimizning o‘z ona tilini qadrlagan holda chet tillarini bilishi muhim ahamiyatga ega. Bu esa, o‘z navbatida, chet tili o‘qituvchilaridan va chet tilini o‘qitish masalalari bilan shug‘ullanuvchi olimlardan ham tinmay izlanishni shu bilan birga hozirgi zamon talablariga javob beruvchi ta’limning samaradorligini oshirishga qaratilgan yangi usullarni izlab topishni taqozo etadi.

Gapirish, nutq faoliyatining turi sifatida, og‘zaki fikr bayon etishni anglatadi. Gapirish oqibatida muayyan fikr aytiladi, ushbu fikrni bayon etish niyati esa gapirishga sabab bo‘ladi. Gapirishni o‘rganishda sintagmatik aloqalarning ahamiyati katta bo‘lib, bunda so‘zning turli birikmalarda qo‘llanilishi ko‘zda tutiladi. Gapiruvchi xotirada tayyor turgan so‘zni yoki grammatik birlikni tanlaydi, odatda ona tili hodisalari xotirada tayyor turadi.

Fikrni og‘zaki ikki shaklda, ya’ni bog‘lanma (monolog) nutq va suhbat tarzidagi (dialog) nutqda ifodalash mumkin. Chet tilida monolog va dialogni o‘rganish o‘quv dasturining asosiy talablaridandir. Monolog uchun to‘liq jumlar va ularning nisbatan uzluksiz tizimlarini qo‘llash ahamiyatli bo‘lsa, dialogda tayyor jumlar ellips (kisqargan) gaplar ko‘proq ishlatiladi. Chet tilida nutq faoliyati turlarining sifat va miqdor ko‘rsatkichlari metodika asosida aniqlab beriladi.

O‘quvchi nutqini o‘stirish uchun uni ko‘p gapirtirish kerak. Buning uchun esa mavzuli va mavzusiz suhbatlardan keng foydalanish foydalidir. O‘qituvchi o‘quvchi nutqini rag‘batlantirib, yo‘l qo‘ygan xatolarini gaplar orasida pauza qilganda to‘g‘rilashi mumkin. O‘qituvchi til o‘rgatishda o‘quvchining psixologiyasini bilishi va uni o‘rganishi zarur. Chunki bir xil vaziyatda o‘quvchilar tomonidan turli reaksiya bo‘lishi mumkin: kimdir xatosini to‘g‘rilanishini oddiy narsa deb qabul qiladi, uni to‘g‘rilaydi va muloqotga tezda kirishib ketadi; boshqasi esa, aksincha to‘xtab qoladi. Ayrim o‘quvchilarda verbal informatsiyani idrok qilish sustroq bo‘ladi. Ular bir marta eshitganini, ona tilida aytilgan bo‘lsa ham, tushunishga qiynaladi, yoki o‘ziga ishonchining kamligi tufayli, eshitgan informatsiyaning rostligiga shubha qiladi. Bunday o‘quvchilarni faol suhbatga jalb etish qiyin kechadi.

Tushunganlikni nazorat qilish uchun tinglangan matn bo‘yicha savol-javob, suhbat, rolli o‘yin tashkil qilish mumkin. “Uchrashuv”, “Mening oilam” mavzulari bo‘yicha minidiialog texnologiyasi bilan ishbilarmonlik o‘yinini birgalikda tashkil etish maqsadga muvofiqdir. Bunga qo‘shimcha o‘quvchilarga hayotiy vaziyatlar bo‘yicha yangi, qiziqarli matnlarni to‘ldirish, davom ettirish, esse yozish va boshqa vazifalar topshiriladi. Keyingi ta’lim bosqichlarida mavzu, material va texnologiyalar ham uzviylikda kengaytirib, chuqurlashtirib boriladi.

O‘yin-topshiriqlarining xilma-xilligi va qiziqarliligi hatto, tortinchoq, so‘zlarni xato aytishdan

qo'rqib, uyaladigan, darsni past o'zlashtiradigan va savol-javoblarda faol qatnashmaydigan o'quvchilarda ham qiziqish uyg'otadi.

Demak, xulosa qilish joizki, fan o'qituvchisi mavzular bo'yicha ko'plab qiziqarli bo'lgan kommunikativ topshiriqlar o'ylab topishlari mumkin. Ular qanchalik qiziqarli, ta'sirchan, his - hayajonli bo'lsa, o'quvchilar tomonidan shunchalik tez o'zlashtiriladi. Dars jarayonidagi bunday quvnoqlik, shodon kayfiyat umumiy o'zlashtirish sifatini va nutq faoliyatini yanada oshirib boradi

Adabiyotlar

1. Rustamov M. A., Asriyans M. I. Ingliz tili grammatikasi: O'quv qo'llanmasi/ Toshkent - 2006

ТАЪЛИМ ИННОВАЦИЯЛАРИ ВА ИЛҒОР ХОРИЖИЙ ТАЖРИБАЛАР

Бойжонова Одина Хаитбой қизи

Фарғона давлат университети

Жисмоний маданият

факультети талабаси

Телефон: (+99891) 679-80-51

odinaxon96@gmail.com

Аннотация: Мақолада жаҳоннинг энг оммалашган интерфаол таълим технологиялари, турлари, шунингдек, улардан машғулотларда самарали фойдаланиш йўллари кўрсатилган.

Таянч сўз ва иборалар: таълим технологиялари, интерфаол метод, кейс-стади, стратегия, график органайзер.

Мустақиллик йиллари Ўзбекистон Республикасида таълимий инқилоб даври бўлди. Зеро, ёш, мустақил республика томонидан таълим соҳасини тубдан ислоҳ қилиш, ҳар жиҳатдан мукамал таълим тизимини қайта шакллантириш, таълим мазмунини янгилаш, уни замонавий илм-фан, техника ва технологияларнинг сўнгги ютуқлари билан бойитиш, шахсга тарбия бериш, уни ўқитиш борасида халқаро тажрибани қўллаш, соҳада тайёрланаётган мутахассисларни жаҳон таълими меъёрларига жавоб бера олишларини таъминлаш йўлида амалга оширилаётган амалий ишларнинг кўлами шунчалик кенгки, бу ўз-ўзидан инқилобий ҳаракатларга тенглашади.

Жаҳон ҳамжамияти томонидан юксак эътирофга сазовор бўлиб, республика таълим ва кадрлар тайёрлаш тизимининг умумий моҳиятини ифодаловчи “Кадрлар тайёрлаш Миллий дастури” мавжуд шароитда барча ижтимоий соҳалар бўйича мутахассисларнинг ихтисослик тавсифи ва касбий тайёргарлик даражасини белгилаб беришда ўзига хос эталон бўлиб хизмат қилмоқда. Комил инсон ва малакали мутахассисни тайёрлашнинг ўзи ҳам муҳим таълимий жараён ҳисобланади.

Бугун жаҳонда юз бераётган глобаллашув жараёнларида мамлакатимиз узлуксиз таълим тизимида ривожланган хорижий мамлакатларнинг ўқитиш амалиётида қўлланилаётган илғор педагогик таълим технологиялари ва таълим инновацияларидан самарали фойдаланилмоқда.

Шуни алоҳида таъкидлаб ўтиш лозимки, бугунги кунда энг оммалашган интерфаол таълим технологиялари ҳам 3 турдаги методлар кўринишида қўлланилмоқда. Булар: **1) интерфаол методлар:** “Кейс-стади” (ёки “Ўқув кейслари”), “Моделлаштириш”, “Блиц-сўров”, “Ижодий иш”, “Муносабат”, “Режа”, “Сухбат” ва б., **2) стратегиялар:** “Ақлий ҳужум”, “Бумеранг”, “Галерея”, “Зиг-заг”, “Зинама-зина”, “Музёрап”, “Ротация”, “Т-жадвал”, “Юмалоқланган қор” ва б., **3) График органайзерлар:** “Балиқ скелети”, “БББ”, “Концептуал жадвал”, “Венн диаграммаси”, “Инсерт”, “Кластер”, “Нима учун?”, “Қандай?” ва х.к. Қуйида биз уларнинг баъзиларига тўхталиб ўтамыз.

Кейс-стади интерфаол методи. Бу амалий вазиятларни таҳлил этиш ва ҳал қилиш асосида ўқитиш усули сифатида хорижий таълимда дастлаб ҳуқуқ соҳасида қўлланган. У илк марта Гарвард университетининг ҳуқуқ мактабида 1870 йилда қўлланилган. 1920 йилда Гарвард бизнес-мактаби (HBS) ўқитувчилари ҳуқуқшуносларнинг ўқитиш тажрибасига таяниб, иқтисодий амалиётдаги аниқ вазиятларни таҳлил этиш ва муҳокама қилишни таълимнинг асосий усули этиб танлашганидан кейин мазкур ўқитиш услуги кенг татбиқ этила бошлади.

Шу вақтдан бошлаб Гарвард бизнес-мактаби кейсларнинг бой тўпламини йиғди ва мазкур услубни таълимнинг мустақил концепцияси даражасигача олиб чиқди. Худди шу сабабли кейс-стади методи кўпинча “Гарвард методи” деб ҳам аталади. Моҳиятига кўра, “гарвард услуги” таълим оловчиларнинг амалий вазиятларни видеоматериаллар, компьютер ва дастурий таъминотдан фойдаланган ҳолда ҳал қилишга ёрдам берадиган смарали тренинг саналади.

Кейс-стадининг икки классик мактаби мавжуд. Булар, Гарвард (Америка) ва Манчестер (Европа) мактабларидир. Гарвард мактаби доирасида мазкур метод ягона тўғри ечимни излашни ўргатиш усули ҳисобланиб, иккинчи мактаб кейсда баён қилинган муаммоли вазият ечимининг кўп вариантлилигини таклиф қилади. Америка кейслари ўнлаб саҳифали матнни ва кўплаб чизмаларни ўз ичига олади. Европа кейслари ҳажми эса бирмунча камроқ.

Хорижий мамлакатлар бизнес-мактабларида одатий вазиятларни ўрганишга ўқув вақтининг ўртача 25 фоиздан 90 фоизгача бўлган қисми ажратилади. Мисол учун: ўқувчи-талабалар Гарвардда ўқиш вақтида 700 тагача кейсларни кўриб чиқади ва бунинг учун ўқув вақтининг 90 фоизгача қисмини сарфлайди.

Ўзбекистонда таълим соҳасида кейс-стади, асосан, мутахассисларни қайта тайёрлаш ва малакасини ошириш тизимида, айниқса, бошқарув соҳасида кўпроқ қўлланиб келинмоқда. Кейинги йилларда олий таълим муассасаларида ўқитувчиларнинг кейсларни ишлаб чиқиш ва амалга оширишга қизиқиши ошаётганлиги кузатилмоқда.

Талабаларнинг кейсларни ишлаб чиқиш технологияларини ўзлаштириши, кейсда тақдим қилинадиган амалий муаммоли вазиятларни таҳлил этиш, якка тартибда ва жамоа бўлиб уларни оптимал ҳал қилиш йўллари излаш малакаларини эгаллаши, бўлғуси мутахассисда функционал ваколатлиликни шакллантириш – касбий фаолиятда ўзининг бошқариш ва ташкил қилиш технологияларини лойиҳалаштириш, касбий жараён мантиғини қуриш усуллари, шунингдек касбий вазифаларни мустақил ва мобил тарзда ҳал этиш усулларини ҳосил қилишга ёрдам беради.

Кейсда турли ҳаётий вазиятлар баёни берилади ва уларнинг оқибатлари хусусида мушоҳада юритиш, талабалар ҳаракатининг самарадорлигини баҳолаш, муаммони ҳал этиш усулларини таклиф қилиш талаб этилади. Лекин ҳар қандай ҳолатда ҳам амалий ҳаракат модели устида ишлаш талабаларда меҳнат бозори талаб қиладиган касбий жиҳатдан муҳим хусусиятларни шакллантиришнинг самарали воситаси ҳисобланади.

Моҳиятига кўра кейс-стади интерфаол метод бўлгани сабабли талабалар томонидан унга нисбатан ижобий муносабат бўлишига эришади, улар ушбу услубни ўқув ахборотини ўзлаштириш, ундан фойдаланишга оид кўникмаларни таъминлайдиган амалий қўлланма сифатида қабул қилади.

Кейс – реал ҳаётнинг “бир парчаси” (ингл. т. – “true life”, “case” – тўплам (чамадон), “stadi” – вазият)дир. Кейс вазиятнинг оддий ҳаққоний баёнигина эмас, балки вазиятни тушуниш ва баҳолашга имкон берадиган ягона ахборот комплекси бўлиб, унда баён қилинган ва талабаларни муаммони ифодалаш, унинг мақсадга мувофиқ ечимини излашга йўналтирадиган аниқ реал ёки сунъий равишда яратилган вазиятнинг муаммоли-вазиятли таҳлил этилишига асосланадиган **интерфаол таълим методи** саналади.

Кейс-стади муаммоли вазиятга асосланади. Вазият (лот. т. “situation” – аҳвол, вазият) – муайян вазият, аҳволни ҳосил қиладиган шарт-шароитлар ва ҳолатлар мажмуаси. Муаммоли вазият деганда субъектининг ҳозирда ёки келгусидаги мақсадларга эришишига хавф соладиган ҳолати тушунилади.

Кейс-стадига хос бўлган муҳим белгилар қуйидагилардир:

- институционал тизим (корхона тизими) моделининг мавжудлиги;
- вазиятнинг муаммоли эканлиги;
- вазиятнинг тўла ҳолатда ифодаланиши;
- кўплаб муқобил ечимларга эгалиги;
- якка тартибда, сўнгра жамоа бўлиб ишлаб чиқилиши ва ҳулосани оммавий тақдим этиш имкониятининг мавжудлиги;
- ягона мақсадга асосланганлиги;
- фаолият натижаларини гуруҳ бўлиб баҳолаш тизимининг мавжудлиги;
- талабаларда бошқариладиган ҳиссий кескинликнинг мавжуд бўлиши;
- иштирокчиларнинг ҳам масъул, ҳам эркин бўлиши:
 - ўқитувчи масъулиятининг юқорилиги;
 - талабанинг ечимни топишга эркин ёндашиши;
 - талабанинг ечимни топишда хатога йўл қўйиши мумкинлиги ва ундаги масъулияти.
- натижаларни режалаштириш ва уларга эришишдаги ошкоралик ҳамда қатъиятлилик.

Талаба рейтинг назорати олдидан кейсни олиши, уни ҳал қилиши ва амалий вазият таҳлилини ҳамда уни ҳал қилишга доир таклифларини ёзма иш шаклида тақдим этиши мумкин.

Кейс талабаларга бевосита рейтинг назорати вақтида тақдим қилиниши ҳам мумкин. Лекин, бунда у анча қисқа бўлиши, мақсадлари эса уларни талаба белгиланган вақт давомида ҳал қилишга улгурадиган ҳолатда бўлиши керак.

Талабаларнинг ўқув фани бўйича аудиториядан ташқаридаги мустақил иши кейслар

туркумининг ечимини ўз ичига олиши ҳам мумкин. Натижаларнинг графикка биноан ёзма тақдим этилиши (муддатлар ўқув режаси ва таълим дастурига мувофиқ белгиланади) ўқув ахборотларининг ўзлаштирилиши, курс бўйича давлат таълим стандартларига кўра назарда тутилган билим, кўникма ва малакаларни оператив назорат қилиш ва баҳолашга имкон беради.

Кейсологнинг вазифаси кейс турининг қўйилган дидактик мақсадларни оптимал амалга оширишига имкон берадиган ўзига хос хусусиятларини танлаш ва қўллашдан иборат.

Кейс **интеллектуал маҳсулот сифатида** ўз **манбаларига** эгадир. Булар: ижтимоий мухит, фан ва таълим.

Ижтимоий мухит бутун турли-туманлиги билан кейс сюжети, муаммолари ва фактологик базасининг манбаи бўлади. Таълим ва тарбиянинг кейсда жамланган мақсадлари ва вазифалари, шунингдек, таълим технологиясини белгилайдиган **таълим** яна бир манбадир. **Фан** кейснинг учинчи манбаидир. У таҳлилий фаолият ва бир тизимли ёндашувни, шунингдек, кейсни ҳал этиш жараёнида қўлланиладиган бошқа илмий услубларни беради.

Юқоридаги каби ёндашувлар кейсларни **асосий манбалари бўйича** таснифлаш учун асос бўлади:

- 1) *ҳаётий кейслари* - мутлақо реал ҳаётий вазиятларни акс эттиради;
- 2) *кабинетдаги кейслар* - кейсолог моделлаштирган амалий вазиятни ўз ичига олади;
- 3) *илмий-тадқиқотга асосланган кейслар* – тадқиқотчилик фаолиятини амалга оширишга йўналтирилган бўлади.

Кейслар учун, шунингдек, “маҳаллий” ахборотлар, статистик материаллар, бозор аҳволи ҳақидаги маълумотлар, корхонанинг ижтимоий-иқтисодий тавсифлари, илмий манбалар, публицистика ва бадиий асарлар, интернет ва унинг ресурслари манба бўлиб хизмат қилади.

Демак, “кейс-стади” технологияси талабаларда аниқ, реал ёки сунъий яратилган муаммоли вазиятни таҳлил қилиш орқали энг мақбул вариантларини топиш кўникмаларини шакллантиришга хизмат қилади. У талабаларни ҳар қандай мазмунга эга вазиятни ўрганиш ва таҳлил қилишга ўргатади. Технология негизида бўлажак мутахассислар реал касбий вазиятларга самарали тайёрланадилар. Ривожланган хорижий мамлакатлар таълимида бошқа турдаги интерфаол таълим технологияларининг қўлланилиши эса талабаларни мантиқан фикрлашга, назарий маълумотларни чуқур таҳлил асосида ўзлаштиришга, ўз фарзини илгари суришга, фикрини қатъий ҳимоя қилишга ўргатади. Бу эса ўз навбатида таълим тизимининг ривожига хизмат қилади.

Адабиётлар:

1. Абдуқодиров А.А., Астанова Ф.А., Абдуқодирова Ф.А. “Case-study” услуби: назария, амалиёт ва тажриба. – Т.: Тафаккур қаноти, 2012.
2. Абдуқодиров А.А. “Педагогика ва психология” фанларидан кейслар ва улардан фойдаланиш услубиёти. – Т.: Фан ва технология, 2015.
3. Толипов Ў.Қ., Усмонбоева М., Педагогик технологияларнинг татбиқий асослари. – Т.: Фан, 2006.

ПСИХОЛОГИК МЕТОДЛАР ЁРДАМИДА БОЛАЛАРНИ ЎҚИШГА ҚИЗИҚИШНИ УЙЎТИШ.

Курбонова Муаттар Шавкатжонова
Ангрен шаҳар 6-сонли умумий ўрта таълим
мактаби психологи.
Тел; +99893 657 87 05

Аннотация. Мазкур мақолада болаларни ўқишга қизиқтириш методлар, улар билан яқка тартибда ишлаш, ўқувчиларнинг қобилиятларини юзага чиқариш меътодлари ёритиб берилган.

Калит сўзлар: Ўқув методи, стресс, яширин қобилият, кўникма, тажриба.

Бугунги кунда асосий муаммоларидан бири бу болаларнинг билим олишлари ва билим олишга интилишлари, қизиқишларининг йўқлиги.

Мактабдаги муваффақиятлар ва муваффақиятсизликлар - бу фақат ўқувчининг ақлий ривожланиши ва қобилиятининг кўрсаткичи эмас. Мактабда ўқиш, аксинча, кўникмалар, билимлар ва ўрганиш истаги йиғиндисиدير. Ўрганишга қизиқмаган бола учун билим олиш ва уни амалда қўллаш жуда қийин. Ўрганиш учун мотивациянинг йўқлиги кўпинча доимий омадсизлик, ўз навбатида, хатти-ҳаракатлардаги оғишларга олиб келади

Барча ота-оналар ўз фарзандига яхшилик тилайдилар, шунинг учун кўпчилик ҳамма нарсада: мактабда, болалар дўстлигида ва болалар мусобақаларида фаол иштирок этишга интилишади. Болани ўз муаммоларини мустақил равишда ҳал қилиш имкониятидан маҳрум қилманг, ҳеч бўлмаганда ўзи осонликча ҳал қила оладиган нарсалар. Шунда бола «Онани яхшироқ билади» ёки «Отам албатта бирон нарсани ўйлаб топади» деб ўйлаб четга чиқмайди.

Агар сиз ҳали ҳам мажбурлашни танласангиз, унда бу фойдали ёки йўқми ва у мевасини берадими-йўқми, ўйлаб кўринг.

Ҳар қандай одам, айниқса ўспирин, бу мажбурлашни қамоқ жазоси сифатида қабул қилади ва маълумки, эркинлик инсоннинг асосий қадриятлари рўйхатига киритилган. Кўпинча «аъло», «зўр», «яхши» сўзлари болаларнинг ҳаракатларига баҳо бермайди, балки уларга янада масулият билан яндашишга ёрдам беради. Куч бунга лойиқ эмас, албатта. Ота-оналар эса фарзандларига ёрдам беришлари, тинглашлари, муаммо ҳақида биргаликда ўйлашлари керак.

Қандай қилиб болани ўқишни яхши қилиш керак?

Ўқиш қийин ва яхши ўқиш учун икки барабар қийин. Назарияда, мутлақо ҳамма ўқиши мумкин ва ҳатто яхши ўрганиши мумкин. Амалда, бу ҳар доим ҳам шундай эмас. Буларнинг барчаси юкга, материалнинг сифатига, дарсларга сарфланадиган вақтга боғлиқ. Фарзандингизни яхши ўқишга қандай ёрдам бериш кераклиги ҳақидаги саволга ҳеч кимнинг тўғри жавоби йўқ. Шуни ёдда тутингки, барча иқтидорли ва ақлли болалар ҳам яхши ўқийдилар ва ҳамма яхши талабалар ҳам қобилиятли ва ақлли эмас.

Нима қилиш керак?

1. Аввало, паст баҳоларнинг сабабларини билиб олинг ва бу сабабдан халос бўлишга ҳаракат қилинг.

2. Фарзандингиз билан дўст каби гапиринг. Буни тушунишга ҳаракат қилинг ва нима учун унга фақат «аъло даражада» ўқиши кераклигини аниқланг.

3. Фарзандингиздан келажакка нима режалаштиришини сўранг ва унга узоқ муддатли мақсадлар қўйишни ўргатинг.

Унинг баҳоларини эмас, балки айнан нимани ўрганаётганлигини аниқланг.

Унинг ёмон ёки яхши баҳоларини яна бир бор кўрсатишнинг ўрнига, у нимани ўрганганлигини сўранг ва сизга буни ўргатишини сўранг. Агар бирон-бир жойда хато қилса уни тўғриланг, унинг сизга бу билимларни ўргатишга уриниши, ўрганилган маълумотни мактабда янада самарали ишлатишига ёрдам берадиган яхши маълумот бўлади.

Биргаликда ишлаш. Масалан, агар уйда ишлаш учун ишингиз бўлса, болангиздан сиз билан ишлашни (уй вазифасини) сўранг. Қачонки сиз ўз ишингизни болангизнинг кўзлари олдида қилсангиз, у ўз ишини қилаётганда, бу унга тўғри намуна кўрсатишга ва керакли

муҳитни яратишга ёрдам беради. Ҳамкорлик бола билан керакли алоқани ўрнатишга ёрдам беради.

Ўқитувчилар билан суҳбатлашинг. Агар фарзандингиз бирор нарсани тушунмаса, ўқитувчи билан гаплашинг. Ўқитувчи билан мулоқот қилиш сизга тўғри таълим стратегиясини ишлаб чиқишга ёрдам беради ва болангизнинг ушбу мавзудаги барча заиф томонларини ўрганишга ёрдам беради. Бундай лаҳзаларни билиш таълим самарадорлигини сезиларли даражада яхшилайдди. Ушбу жараёнда иштирок этинг

Дарсларни кундалик ҳаётга қўшинг. Берилган маълумотни, мавзунини қандай тушунганини муҳокама қилишни одат қилиб олишга вақт ажратинг. Бу унга ҳам, сизга ҳам одат бўлиб қолсин.

Мақтов. Агар болангиз яхши назорат ишини қилса ёки яхши баҳоларга эга бўлса. Масалан, унга музқаймоқ сотиб олинг ёки яхшироқ совға олиб беринг. У сизнинг ишингизни кадрлаётганингизни тушуниши керак, бу уни ўқишга ундайди.

Боланинг миясида нейрон алоқаларни ҳосил қилиш мумкин эмас, шунда унинг тушунчаси бўйича ўрганиш стресс билан боғлиқ. Фарзандингизни барча ишларни аста-секин бажаришга унданг, сизга бўлган ишончини ривожлантиринг, ҳар қандай шароитда ҳамиша унинг ёнида эканлигингизни аниқланг, уни ортиқча юкланг. Сизнинг севгингиз ва қўллаб-қувватлашингиз сизни ўқишга ундашнинг энг муҳим усули учун жуда муҳимдир

Фойдаланилган адабиётлар

1. М.Вохидов. «Болалар психологияси». Тошкент. 1992 й.
2. К.Даминов. У.Оттавалиев. «Психологиядан топшириқлар» Тошкент. 1992 й.

ПСИХОЛОГИЧЕСКАЯ ПОМОЩЬ ДЕТЯМ В ЧРЕЗВЫЧАЙНЫХ СИТУАЦИЯХ

Юсупова Нилуфар Махсутовна
Вовкентский район
Стажёр психолог в 8-й школе
mboqiyeva@list.ru +99891648852

Аннотация: статья о психологическом состоянии детей. Предоставляется информация о психологических состояниях детей.

Ключевые слова: чрезвычайная ситуация, аварии, ситуация, ступор, стресс, агрессия.

Чрезвычайная ситуация (ЧС) — это обстановка на определенной территории, сложившаяся в результате аварии, опасного природного явления, катастрофы, стихийного или иного бедствия, которые могут повлечь за собой человеческие жертвы, ущерб здоровью людей или окружающей среде, значительные материальные потери и нарушение условий жизнедеятельности людей [4]. Люди, побывавшие в чрезвычайных ситуациях, испытывают большой стресс, психическое напряжение. Существует множество методов психологической помощи пострадавшим. Они достаточно подробно описаны в научной литературе. Однако такие методы в основном предназначены для взрослых. В настоящее время недостаточно разработана система психологической помощи детям в чрезвычайных ситуациях. Существует ошибочное мнение, что дети ничего не понимают в происходящем, и таким образом, не испытывают эмоционального стресса от чрезвычайных ситуаций. Ребенок может испытывать «...такие же сильные чувства, что и взрослый (страх повторения события, разрушение иллюзии справедливости мира, беспомощность)» [2].

С помощью них можно проработать чувства пострадавшего и определить его эмоциональное состояние. Рисование и лепка из пластилина помогают ребенку отвлечься от происходящих событий и тем самым облегчить его психологическое напряжение. В экстремальной ситуации у ребенка могут возникнуть такие симптомы, как апатия, ступор, двигательное возбуждение, нервная дрожь, истерика, плач, страх, агрессия, бред и галлюцинации. Психологу в таких ситуациях необходимо создать условия для нервной «рядки». Сначала необходимо отвести ребенка в безопасное место, где можно отдохнуть. Также говорить с ним, находиться рядом. Если ребенок потерял кого-то из близких, он может чувствовать себя одиноким, ему необходима опора и поддержка, которую может дать психолог. Также следует информировать ребенка, о том, что сейчас происходит: «Спасатели уже едут, скорая помощь в пути». Необходимо разговаривать с ним: «Как тебя зовут? Хочешь ли ты есть или пить?» Важно дать ему понять, что вы всерьез относитесь к его переживаниям. Следует установить телесный контакт, взять его за руку, обнять. Такие меры психолога могут помочь при апатии, когда ребенок не видит смысла говорить или действовать, при страхе, плаче. Не оставляйте ребенка одного, дайте ему почувствовать, что он важен, займитесь совместной деятельностью, дайте ему какое-нибудь поручение. Если у ребенка галлюцинации, бред, необходимо защитить его от себя самого, ведь часто он не понимает, что происходит на самом деле вокруг. Необходимо убрать предметы, которыми он может пораниться. Не в коем случае нельзя оставлять его одного до приезда скорой и психиатрической помощи. Также следует поступить и при двигательном возбуждении и агрессии, так как ребенок становится опасным для себя и даже для окружающих людей. Ступор — одна из самых мощных защитных реакций, которая возникает вследствие крупного нервного потрясения, например, взрыва, землетрясения и других. В ступоре ребенок может находиться несколько часов, что может привести к физическому истощению. Поэтому необходимо как можно быстрее вывести ребенка из этого состояния. На ухо нужно говорить то, что может вызвать сильные эмоции (лучше негативные), это поможет привести его в чувство. Если у ребенка возникает нервная дрожь, это значит, что организм снимает сильное нервное напряжение. Нельзя останавливать его, наоборот еще больше потрясите ребенка за плечи, при этом, не забывая объяснить, зачем вы это делаете. После прохождения этого симптома ребенку необходимо дать отдохнуть, а лучше поспать. Такой симптом, как истерика, широко распространен у детей в чрезвычайных ситуациях. Истерика возникает не «для себя», а для публики, поэтому зрителей необходимо удалить. Следует сильно

удивить ребенка, чтобы вывести из такого состояния, например, облить водой, крикнуть на него и т. д. Говорить нужно уверенным тоном, короткими фразами. Не в коем случае не потакать желаниям ребенка. После истерики необходимо уложить ребенка спать. Таким образом, симптомы, возникающие у детей в экстремальной ситуации, схожи с симптомами у взрослых людей, но переживаются детьми сильнее. Взрослый человек, вероятнее всего, проинформирован о том, что необходимо делать в той или иной экстренной ситуации. Он может действовать самостоятельно, в отличие от ребенка, который привязан к родителям, поэтому ребенку особенно тяжело приходится при потере близкого человека. Взрослый человек в отличие от детей может использовать приемы саморегуляции, например, дыхательные упражнения, он лучше входит в контакт с психологом, так как понимает, кто это. Ребенку же трудно понять, зачем нужен психолог, он недоверчиво к нему относится и может отказаться взаимодействовать, это вызывает сложности в оказании помощи. Тем не менее, какая бы экстренная помощь ни была оказана, у ребенка остается психотравма, которая мешает ему жить нормальной жизнью. Другими словами, экстренной психологической помощи недостаточно для поддержания отличного психологического состояния ребенка, поэтому в течение некоторого времени после пережитого происшествия следует проводить психотерапевтические и психокоррекционные мероприятия для детей.

Литература:

1. А. Л. Венгер, Е. И. Морозова, В. А. Морозов // Московский психотерапевтический журнал. — 2006. — № 1. — С. 131–159.
2. <https://moluch.ru/conf/psy/archive/156/6041>

ИННОВАЦИОН КОМПЕТЕНЦИЯЛАРИНИ РИВОЖЛАНТИРИШ МАСАЛАЛАРИ

Турсунова Гулчехра Джуракуловна

Навоий вилоят, Зарафшон шаҳар,

12- умумтаълим мактабининг

биология фани ўқитувчиси

Утаева Саёҳат Комил қизи

Навоий вилоят, Зарафшон шаҳар,

12- умумтаълим мактабининг

физика фани ўқитувчиси

Аннотация: Ушбу тезисда педагогик жараёнда таълим-тарбия ишининг муваффақияти, ўқитувчининг касбий маҳоратини такомиллаштириб бориши билан бирга, унинг шахсига хос бўлган бир қанча сифатларни – унинг ақл-заковати, иродаси, ҳиссиётлари, характериға хос ижобий хусусиятлари (компетентлиги) ва уларни ривожлантириш масалалари кўрилган.

Калит сўзлар: Инновация, компетенция, компетентлик, механизм, педагогик фаолият, технология, маҳорат.

XXI аср кишилик жамияти тараққиёти тарихидан фан ва техника соҳасида юз берган инқилоблар даври сифатида жой олди. Инсоният цивилизациясининг куйи босқичларида шахсни тарбиялаш, унга таълим-тарбия беришга йўналтирилган фаолият содда, жуда оддий талаблар асосида ташкил этилган бўлса, бугунги кунга келиб таълим жараёнини ташкил этишга нисбатан ўта қатъий ҳамда мураккаб талаблар қўйилмоқда. Бу ҳақда биринчи президенти И.А.Каримов шундай деб таъкидлайди: "...келажагимиз пойдевори билим даргоҳларида яратилади, бошқача айтганда, халқимизнинг эртанги куни қандай бўлиши фарзандларимизнинг бугун қандай таълим ва тарбия олишига боғлиқ. Ана шу оддий талабдан келиб чиққан ҳолда, фарзандларимизни мустақил ва кенг фикрлаш қобилиятига эга бўлган, онгли яшайдиган комил инсонлар этиб вояга етказиш – таълим ва тарбия соҳасининг асосий мақсади ва вазифаси бўлиши лозим..." (Каримов.И.А."Юксак маънавият – енгилмас куч." Тошкент. "Маънавият"., 2009 й. 61-бет.).

Педагогик жараёнда таълим-тарбия ишининг муваффақияти ўқитувчининг касбий маҳоратини такомиллаштириб боришига кўп жиҳатдан боғлиқдир. Касбий маҳоратни такомиллаштириш ўқитувчи шахсига хос бўлган бир қанча сифатларни – унинг ақлзаковати, иродаси, ҳиссиётлари, характериға хос ижобий хусусиятларни юзага келишига ёрдам беради. Бу хусусиятлар туфайли қобилиятли ва маҳоратли ўқитувчи муваффақиятли ишлайди ва оз меҳнат сарфлаб катта натижага эришади.

Педагогик фаолиятини эндигина бошлаган ёш ўқитувчи ҳали яхши натижаларга эриша олмаслиги мумкин. Бунинг сабаби унда педагогик қобилиятининг йўқлиги эмас, балки педагогик кўникма ва малакасининг етарли бўлмаслигидир. Агар ўқитувчи ҳавас билан ақл юритиб астойдил ишласа касбий маҳоратини оширишга ҳаракат қилса бундай кўникма ва малака албатта пайдо бўлади. Ўқитувчининг касбий маҳоратини такомиллаштириш йўналишлари орасида унинг инновацион фаолияти етакчи ўринни эгаллайди. Инновация – бу янги технологияларга, янги ишлаб чиқариш омилларига татбиқ этилган янги билимлардан фойдаланиш (ёки маълум билимлардан янгича фойдаланиш) йули билан янги эҳтиёжни қондиришга қаратилган ҳаракат ёки бундай ҳаракат натижаси (ёки аввалги эҳтиёжни анча самарали қондиришнинг янги йўлини таклиф этиш)дир.

Инновация кенг ва тор маънода ишлатилади.Биринчи маънода инновация – бирор бир янги ижтимоий эҳтиёжни қондириш учун янги илмий, амалий восита, яъни янгилик яратиш, тарқатиш ва қўллашни ўз таркибига оладиган комплекс жараён сифатида қаралади.

"Инновация" иккинчи маънода бирор бир жамоа фаолиятини такомиллаштириш учун киритилаётган ва бу инновация субъекти томонидан янгилик деб қабул қилинган янги восита, услуб, ёндашувлар тизимига нисбатан ишлатилади.

Ҳар қандай янгилик киритилишининг, шу жумладан педагогик технологияларнинг жорий қилиниши ва зарурий самара бериши педагогик жамоа аъзоларининг янгиликни қандай қабул қилиши унга бўлган муносабатига боғлиқ бўлади. Янгиликнинг, яъни педагогик

технологиянинг педагогик жамоада муваффақиятли жорий қилиниши ва кўзда тутилган самара бериши бир қатор омилларга боғлиқ.

Ўқитувчининг инновацион фаолияти қуйидагилар билан изоҳланади:

- касбий фаолиятнинг онгли таҳлили;
- меъёрларга нисбатан танқидий ёндашув;
- касбий янгиликларга нисбатан шайлик;
- фаолиятга нисбатан ижодий яратувчилик муносабатида бўлиш;
- ўз имкониятларини рўёбга чиқариш, ўз турмуш тарзи ва интилишларини касбий фаолиятида мужассам қилиш.

Ҳозирги жамият, маданият ва таълим тараққиёти шароитида ўқитувчи инновацион фаолиятига бўлган зарурият қуйидагилар билан ўлчанади:

-ижтимоий-иқтисодий янгиланиш таълим тизими, методология ва ўқув жараёни технологиясининг тубдан янгиланиш талаб қилади. Бундай шароитда ўқитувчининг инновация фаолияти педагогик янгиликларни яратиш, ўзлаштириш ва фойдаланишдан иборат бўлади;

-таълим мазмунини инсонпарварлаштириш доимо ўқитишнинг янги ташкилий шакллари, технологияларини қидиришни тақозо қилади;

-педагогик янгиликни ўзлаштириш ва уни татбиқ этишга нисбатан ўқитувчининг муносабати характери ўзгариши.

Шундай қилиб ҳар бир замонавий ўқитувчи янги педагогик технологиялар, назариялар, концепцияларнинг муаллифи, ишлаб чиқарувчиси, тадқиқотчиси, фойдаланувчиси ва тарғиботчиси сифатида фаолият кўрсатиши зарур. Бу инновацион компетентлик педагогик жараёни такомиллаштириш, таълим сифатини яхшилаш, тарбия жараёнининг самарадорлигини оширишга доир янги ғояларни илгари суриш, уларни амалиётга муваффақиятли татбиқ этиш муҳимдир.

Адабиётлар:

1. Каримов.И.А.”Юксак маънавият – енгилмас куч.” Тошкент. “Маънавият”, 2009 й. 61-бет.
2. Азизходжаева Н.Н. Ўқитувчи мутахасислигига тайёрлаш технологияси –Т., 2000.
3. Саидахмедов Н.С. Янги педагогик технологиялар -Т: Молия нашр., 2003 й.

ПРОФЕССИОНАЛЬНАЯ ЭТИКА ПРЕПОДАВАТЕЛЯ ВЫСШЕГО УЧЕБНОГО ЗАВЕДЕНИЯ

Усмонова Нилуфар Рамазоновна
Вовкентский район
Стажёр психолог в 8-й школе
mboqiyeva@list.ru +998993854495

Аннотация: В данной статье рассматривается структура профессиональной этики преподавателя высшего учебного заведения. В статье представлена информация о профессиональной этике.

Ключевое слово: этика, роль, понятие, профессиональ, принцип, речь.

Профессиональная этика – совокупность моральных норм, определяющих отношение человека к своему профессиональному долгу, а, следовательно, и к людям, с которыми человек связан в силу характера своей профессии, и к обществу в целом [1]. Она представляет собой применение этических норм к профессиональной сфере.

Содержание профессиональной этики определяется, прежде всего, особенностями сферы деятельности специалиста, корпоративными интересами, сложившейся профессиональной культурой.

Общие принципы профессиональной этики включают в себя [1]:

- беспристрастность, объективность;
- конфиденциальность;
- должное старание;
- точное исполнение профессиональных обязанностей;
- избегание потенциальных или явных конфликтов.

Исходным для профессиональной этики является понятие профессионального долга. Специфика профессионального долга определяется характером обязанностей, возлагаемых на представителя той или иной профессии. Профессиональный долг осознается как нравственная необходимость и выполняется по убеждению. Именно осознание своего служебного долга побуждает представителей различных профессий относиться к своему делу с ответственностью. Гарантией выполнения профессионального долга являются честь, совесть, профессиональная и общественная репутация человека. Профессиональный долг может противоречить личным, а иногда общественным интересам. Выбирая тот или иной вариант поведения, человек или жертвует меньшим благом для достижения большего, или ищет пути для их гармоничного сочетания, если речь идет о равновеликих нравственных ценностях [3].

Через понятие профессионального долга можно определить профессиональную этику как совокупность моральных норм, определяющих отношение человека к своему профессиональному долгу, а посредством его – к людям, с которыми он связан в силу характера своей профессии.

Педагогическая этика – это совокупность норм и правил поведения педагога, обеспечивающая нравственный характер педагогической деятельности и взаимоотношений, обусловленных педагогической деятельностью [2].

В структуре педагогической этики преподавателя вуза можно выделить несколько блоков [2].

Во-первых, это этика его отношения к труду, включающая: осознание ответственности перед студентами, коллегами и своей отраслью научного знания; выбор стратегии и тактики обучения; использование собственного научного опыта в качестве информации для слушателей и др.

Во-вторых, вузовская этика включает в себя этику взаимоотношений двух главных участников процесса непосредственной передачи знаний – преподавателя и студента, но отношения между ними устанавливаются более демократичные, чем в школе между учителем и учеником.

В-третьих, особый блок составляют отношения преподавателей между собой – этика взаимодействия педагогов в процессе достижения общей цели – передачи студентам

надежных знаний и становления их как будущих коллег самих преподавателей.

В-четвертых, атрибутом высшей школы выступает этика научного творчества, востребованная особым положением вузовского педагога, который обязан сочетать в своей жизнедеятельности функции преподавателя и ученого.

Преподаватель должен выбрать стиль общения со студентами, основанный на взаимном уважении. В первую очередь он должен быть требователен к себе.

Преподаватель постоянно заботится о культуре своей речи и общения. В его речи нет ругательств, вульгаризмов, грубых и оскорбительных фраз. Преподаватель не должен злоупотреблять своим служебным положением. Он не может требовать от студента вознаграждения за свою работу, в том числе и дополнительную. Если преподаватель занимается частной практикой, условия вознаграждения за труд должны быть согласованы в начале работы и закреплены договором.

Таким образом, педагогическая этика, задавая моральные ориентиры профессиональной деятельности, помогает преподавателю вуза оценить собственный уровень нравственного развития, стимулирует его профессиональный рост.

Список литературы:

1. Одинцова О.В. Профессиональная этика: учебник для студ. учреждений высш. образования. – 3-е изд., стер. М.: Издательский центр «Академия», 2014. – 144 с.
2. Кафиев И.Р. Сущность и принципы профессиональной этики менеджера. NovaInfo.Ru. 2016. Т. 1. № 55. С. 298-301.
3. <https://novainfo.ru/>

ИСҲОҚХОН ИБРАТНИНГ ИБРАТЛИ ФАОЛИЯТИ

Юсупова Саодат Тургуналиевна,

Бухоро шаҳар Олимпия ва миллий спорт турлари бўйича давлат ихтисослаштирилган мактаб интернати ўқитувчиси.

Юсупова Сайёра Тургуновна,

Наманган вилояти, Давлатобод тумани 72-сонли ўрта таълим мактаби бошланғич синф ўқитувчиси.

Аминова Наргиза Нарзулло қизи,

Бухоро шаҳри 9-умумий ўрта таълим мактаби, бошланғич таълим фани ўқитувчиси.
Тел.+998993890191

Аннотация: Халқини маърифатли қилиш, дунё халқлари орасида ўз ўрнига, рутбасига эга бўлишини чин дилдан исташ илинжи ўз элига бўлган меҳр-муҳаббатни алангалатмасдан қўймасди. Ўтган асрнинг бошларида ана шундай кайфиятда ва ҳаракатда бўлган зиёли, маърифатпарвар адиблар ҳақнинг, тарихнинг бизга инъомидир. Афсуски, уларнинг ҳаёти силлиқ кечмаган. Такдир синовларига дош бериб, изтироблар исканжасида бўлсада, ўз халқи маънавиятини юксалтириш йўлида жонини қурбон қилган Исҳоқхон тўра Ибратнинг фаолияти ҳақида.

Калит сўзлар: маърифатпарвар, мутафаккир, тараққийпарвар, фидойи, хайр, шараф, тузум, зиё, литографик машина, ташаббус.

Ана шундай фидойи маърифатпарварлардан бири Исҳоқхон тўра Ибратдир. Унинг ўрнак бўларлик, номларига монанд ибратли ишлари кўп бўлган. Зар қадрини заргар билар деган халқ нақли бежиз эмас. Илм-маърифатни қадрлаган инсонлар маърифатпарварлар қадрига етади. Халқимиз тарихида улуғ ва қутлуғ ишларга қобил бўлган, мустабид тузум ҳукмронлиги пайтида ҳайратомиз мақсадларини амалга оширган Ибрат номини абадийлаштириш ҳам ана шундай хайрли ва шарафлидир.

Давлатимиз раҳбари 2016 йил 2 ноябрь куни Наманган вилояти сайловчилари билан учрашувдаёқ буюк тараққийпарвар ва маърифатпарвар Исҳоқхон Ибратнинг халқимиз маънавий-маърифий юксалиши йўлидаги беқиёс хизматларига эҳтиром рамзи сифатида замонавий боғ яратиш, ёдгорлик мажмуаси ва “Ибрат мактаби”ни ташкил қилиш ташаббусини илгари сурган эдилар.

Араб, форс, рус, хинд, урду, инглиз, француз тилларини яхши билган, Тўрақўрғон заминиде туғилиб ўсган Ибрат домланинг кизгин фаолиятини ўрганиш жуда ҳам завқли. Қадимий финикия, яҳудий, сурия, юнон ёзувларини ўрганган адибнинг луғатшунос ва ёзувшунос сифатидаги хизматлари катта. Унинг “Луғати ситта ал-сина” (“Олти тилли луғат”), “Жомеъ ул-хутут” (“Хатлар мажмуи”) асарларининг шу соҳа тараққиётида алоҳида ўрни бор. Унинг муаррихлик борасидаги “Тарихи Фарғона”, “Тарихи маданият”, “Мезон уз-замон” (Замон тарозуси) номли китоблари эътиборга молик.

14 та китоби билан қалбларга зиё уруғини сочиш, маърифат тарқатишни ўз тақдир билан боғлаган Исҳоқхон тўра Ибрат домланинг 1886 йилдаёқ эски мактабларга нисбатан бирмунча илғор бўлган мактаб очгани, 1907 йилда эса янги “усули савтия” мактабини ташкил этиб, ўнлаб қишлоқ болаларини ўқитгани, ўлкамиздаги илк матбаачилардан бири сифатида, 1908 йил Оренбург шаҳридан литографик машина сотиб олиб, уни Оренбургдан Қўқонгача поездда, Қўқондан Тўрақўрғонга туяларга ортиб, катта машаққатлар билан олиб келгани, ўз ҳовлисида “Исҳоқия босмаҳонаси”ни ташкил қилгани таҳсинга лойиқ[1].

Дарҳақиқат, Ибратнинг илк матбаачи, янги усулдаги мактаб асосчиси сифатидаги бемисл хизматлари таҳсинга сазовор. У 1908 йилда Оренбург шаҳридан литографик машина харид қилиб минг машаққатлар билан Наманганга олиб келган ва “Исҳоқия босмаҳонаси”га асос солган. Мазкур босмаҳонада ўтган асрнинг 60 йилларига қадар турли илмий-маърифий китоб ва рисоалар, “Туркистон вилояти газети”, “Садои Туркистон”, “Садои Фарғона” сингари газеталар чоп этилган.

Шунингдек, Ибрат шоир сифатида ҳам девон тартиб берган. Минг таассуфки, унинг «Девони Ибрат» и бизгача етиб келмаган. Ўз даврида эл орасида юксак эътибор топиб, қозилик мартабасига эришган, бироқ, айрим ғаламисликлар боис тазйиққа учраган маърифатпарвар бобомиз 1937 йилда 75 ёшида ҳибсга олиниб, вафот этади[2].

Айни пайтда ушбу музейда буюк аждодимизнинг қўлёзмалари, рисолалари, фойдаланган буюмлари, суратлари, либослари, ўқув қуроллари ва уй-рўзғор жиҳозлари ҳамда бир қатор қимматли ва нодир манбалар ўрин олган.

Президентимиз Исҳоқхон Ибрат номидаги хорижий тилларга ихтисослашган мактаб-интернатни бориб кўриб ўқитувчи ва ўқувчилар билан мулоқот қилганларида мактабда умумтаълим фанлари ва англиз, немис, француз, рус, араб, хитой, корейс тиллари филологияси чуқурлаштирилган ҳолда ўқитилиши, аъло баҳолар билан тамомлаган ўқувчилар юртимиздаги олий ўқув юртларига имтиёзли тарзда қабул қилиниши борасида фикр билдирган эдилар. Шунингдек, «Билимли, бир неча тилларни пухта ўзлаштирган ёшлар ҳеч қачон кам бўлмайди, уларни доимо қўллаб-қувватлашимиз керак, - деган Президент ўғитлари Исҳоқхон тўра Ибрат маърифати ва маънавиятини янада оммалаштириш ҳамда тарғиб-ташвиқ қилиш заруратини англатади. Француз мутафаккири Вольтер ибораси билан айтганда, «кўп тилни билиш, бир қулфга тушадиган кўп калитга эга бўлиш» демакдир. Олтита хорижий тилни мукамал билган адибнинг иш тажрибаси ва малакаси алоҳида тадқиққа муҳтож. Хорижий тиллар бўйича илмий ишлар қилиш, тил ўргатиш методологиясини такомиллаштириш, мактаб-интернатда дарсларни шу асосда олиб бориш кундалик ва долзарб масалалардандир.

Адабиётлар

1. Ибратдан ибрат олиб. Ўзбекистон Миллий ахборот агентлиги. 05.10.2020й. Р.Жуманиёзов, ТИҚХММИ доценти.
2. Исҳоқхон Ибратнинг ибрати. 10 Май 2018й. Халқ сўзи. О. Жўраев, журналист.

BOSHLANG‘ICH SINFLARDA TEXNOLOGIYA FANINING TUTGAN O‘RNI

**Abdullayeva Dildora Rahmatovna,
Mustafoyeva Dilnoza Hakimovna**

Buxoro viloyati Vobkent tumani
34- maktabning boshlang‘ich sinf o‘qituvchilari
Telefon:+99891 926686

Annotatsiya: Ushbu maqola boshlang‘ich sinflarda texnologiya fanining tutgan o‘rni haqida batafsil tushuncha beradi.

Kalit so‘zlar: qog‘oz, mato, tabiiy materiallardan aplekatsiyalar plastlindan mayda – chuyda buyumlar yasaydilar,ingichka sim ,folga , yog‘ochlardan buyumlar.

O‘quvchilarni yoshligidayoq har tomonlama rivojlanishida texnologiya fanining o‘rni beqiyosdir.Umumiy o‘rta ta’lim maktabini takomillashtirishning yo‘nalishlarini birida shundy deyilgandi.

“Maktabdagi mehnat ya’ni texnologiya tarbiyasining maqsadi;- mehnatga muhabbat , va mehnat axliga hurmat tuyg‘usini singdirishdan; o‘quvchilarni hozirgi zamon sanoat va qishloq xo‘jalik ishlab chiqarishi , qurilish va transport xizmat ko‘rsatish sohalari asoslari bilan tanishadilar; o‘qish ijtimoiy foydali ish jarayonida ularda mehnat ko‘nikmalari va mahoratini hosil qilishdan ongli ravishda kasb tanlashga va boshlang‘ich va hunar ta’limini olishga undashdan iboratdir. Boshlang‘ich sinflarda o‘quvchilar har xil ish turlarini bajaradilar: qog‘oz, mato, tabiiy materiallardan aplekatsiyalar plastlindan mayda – chuyda buyumlar yasaydilar,ingichka sim , folga , yog‘ochlardan buyumlarlar tayyorlaydilar .Texnik modellashtirish va konstruktirlashtirish alohida o‘rin tutadi. Ular o‘quvchilarning atrof- muhit, mashinalar, mexanizmlar , ularning xalq xo‘jaligidagi foydalanishi haqidagi bilimlarini kengaytirishga da’vat etilgandir.U yoki bu buyumni yaratishar ekan , bolalar turli kasblar , mehnat ahillari bilan tanishadilar . Bu esa kasb tanlashga yo‘llash ishida juda muhimdir.

Bolalar turli materiallarga ishlov berish jarayonida {qog‘oz, karton qirqishda, plastilindan buyum yasashda}ma’lum kuch sarflaydilar. Bu qo‘l panjalari muskullarini mustahkamlaydi. Mashq qilish jismoniy rivojlanishiga yordam beradi. Dars davomida hadislardan foydalanadilar “Dil ba yor u – bastakor” qabilida ish olib borildi.Turli tuman maqollardan foydalanadilar .

Zero shuni aytishimiz joiz ki texnologiya fanining ham fanlar orasida o‘rni beqiyosdir. Axir XXI asr texnika asridir. Yangi innnovatsion texnologiyalarni bilmog‘imiz o‘rganmog‘imiz lozimdir bu hozirgi zamon talabi buni esa albatta texnologiya fanlari orqali o‘rganib keyinchalik, takomillashtirib boramiz.

Foydalanilgan adabiyotlar:

1. Jakbarov M. Komil inson g‘oyasi: tarihiy-falsafiy tahlil. T.: «Ibn Sino». 2000.-132 b.
2. Bahranov Sh. Shahs milliy o‘zligini anglash qonuniyatlari. – Samarqand: Zarafshon, 1995. – 136 b.
3. Abdullaeva Sh. A. va boshq. —Pedagogikal – Toshkent., Fan nashriyoti. 2004 yil.
4. Asqarova O‘. —Pedagogikadan amaliy mashqlar va masalalar. (Bakalavrning barcha pedagogik yo‘nalishi uchun o‘quv-uslubiy qo‘llanma). Toshkent- —Istiqlol- 2005 y.

“МАМЛАКАТИМИЗДА АХБОРОТ ТЕХНОЛОГИЯЛАРИ ВА КОММУНИКАТСИЯЛАРИНИНГ РИВОЖЛАНИШИ” МАВЗУСИНИ О‘ҚИТИШДА “G‘OYALAR BULUTI” METODIDAN FOYDALANISH ISTIQBOLLARI

**Abdusamatova Shaxodat Xojiakbar qizi,
Yo‘ldosheva Maftuna Zokir qizi**
Muhammad al-Xorazimiy nomidagi Toshkent
axborot texnologiyalari universiteti AKT
sohasida kasb ta‘limi yo‘nalishi talabalari
Tel: +998933754215, e-mail:
abdusamatovashahodat@gmail.com

Annotatsiya: Ushbu maqolada ta‘lim jarayonida qo‘laniladigan zamonaviy metod orqali mamlakatimizda axborot texnologiyalari va kommunikatsiyalarining rivojlanishi mavzusini o‘qitish va uning har bir qismi ko‘rgazmali va harakatli bo‘lishi talabalar uchun tushunarli va qiziqarli bo‘lish masalalari keltirilgan.

Kalit so‘zlar: axborot texnologiyalari, kommunikatsiya texnologiyalari, ta‘lim jarayoni, metod

Mamlakatda zamonaviy axborot texnologiyalari va kommunikatsiyalarini rivojlantirish, elektron davlat xizmatlarini ko‘rsatishning yaxlit tizimini yaratish, davlat organlarining aholi bilan muloqot qilishining yangi mexanizmlarini joriy etish yuzasidan izchil ish olib borilmoqda¹. Axborot texnologiyalari va kommunikatsiyalari sohasida kadrlarni tayyorlash, qayta tayyorlash va malakasini oshirishning amaldagi tizimi IT-texnologiyalar rivojlanishining tezkor sur‘atlarini hisobga olgan holda, shuningdek, ta‘lim berishning ilg‘or uslublarini joriy etish uchun xorijiy mamlakatlarning yetakchi ta‘lim muassasalari bilan samarali muloqotni tashkil qilish borasida ham ko‘plab ishlar amalga oshirilmoqda. Ta‘lim sohasiga zamonav texnologiyalar va metodlarni joriy etish ham dars mazmunin yanada oshadi. Shu maqsadda ushbu maqolada hozirda qo‘llanilayotgan zamonaviy metodlardan birining dars mashg‘ulotida qo‘lanilish jarayonini ko‘rib hiqamiz.

“G‘oyalar buluti” – metodi bu o‘rganilayotgan soha yoki mavzuni umumiy katta bir bulut va unig tarmoqlarini esa kichik bulutchalar shaklida olib o‘rganishga asoslangan metod bo‘lib, talabalar mavzuni istalganha kattalashtirish va tarmoqlarga bo‘lishi mumkin(go‘yoki buitning kattalashishi kabi). Bu metod talabalarga mavzu yuzasidan ijodkorlik, mustaqil fikirlash va yangi g‘oyalarni amalda qo‘llashga imkon beradi. Ushbu metodning amalga oshirish jarayoni quyidagicha.

“G‘oyalar buluti” metodining qo‘llanilish jarayoni

1-bosqich. Avvalo o‘qituvchi pedagog tomonidan dars mashg‘ulotida o‘rganish rejalashtirilgan mavzu haqidagi ma‘lumotlar berib o‘tadi. Ushbu maqolad “Mamlakatimizda axborot texnologiyalari va kommunikatsiyalarining rivojlanishi” mavzusida.

2-bosqich. Yangi o‘tilgan mavzuni mustahkamlash maqsadida “Moviy barglar” metodidan foydalanish haqida talabalarga aytiladi va ushbu metodan foydalanish tartib qoidalari aytib o‘tiladi. Masalan quyidagilarni aytib o‘tish lozim: ushbu metoddan foydalanish uchun talabalar teng guruhlariga taqsimlanadi, va ularga 1-rasmda ko‘rsatilgan chizma va bulut shaklidagi kichik kartochkalar tarqatiladi. Talablar asosiy chizmaga kichik kartochkalarga berilgan mavzuni tarmoqlari va o‘rganilish yo‘nalishi kabilarni yozib yopishtirishlari lozim haqida aytib o‘tiladi.

3-rasm. Talabalar metod haqida tushunchalarga ega bo‘lgach ular metodni ishlash jarayoniga kirishadilar va ularga 2-chizmada berilgan shakil na‘muna sifatida

beriladi.

1-rasm. G‘oyalar buluti metodining sxemasi

¹ O‘zbekiston Respublikasi Prezidentining “Axborot texnologiyalari va kommunikatsiyalari sohasini yanada takomillashtirish chora-tadbirlari” to‘g‘risida farmoni 20.02.2018-yil

2-rasm. “G‘oyalar buluti” metodini qo‘lanilish jarayoniga na’mina

4-qadam. Mashg‘ulot yakunida umumiy xulosa yasaladi va eng faol qatnashgan guruh talabarlari rahbatlantiriladi

Foydalanilgan adabiyotlar

1. O‘zbekiston Respublikasi Prezidentining “Axborot texnologiyalari va kommunikatsiyalari sohasini yanada takomillashtirish chora-tadbirlari” to‘g‘risida farmoni 20.02.2018-yil
2. D.A Zaripova (Phd) Laboratory classes on “Educational Technologies” (Methodical instructions)
3. Textbook “Pedagogical Psychology” Ibragimov HI, Yuldashev UA, Bobomirzaev H. Publishing House of the National Society of Philosophers of Uzbekistan Tashkent 2009

PEDAGOGIK TEXNOLOGIYANI METODIKADAN FARQI VA BOSHLANG‘ICH TA’LIMDA QO‘LLANADIGA USULLAR.

Akramova Gulchehra Davlatovna

Navoiy viloyati, Qiziltepa tumani
16-umumiy o‘rta ta’lim maktabi
Boshlang‘ich sinf o‘qituvchisi

Annotatsiya: Ushbu maqolada pedagogik texnologiyani metodikadan farqi va boshlang‘ich ta’limda qo‘llanadiga usullar haqida so‘z yuritiladi. Maqolada boshlang‘ich ta’limda qo‘llanadigan usullar va qiziqarli o‘yinlar yoritilgan.

Kalit so‘zlar: Pedagogik texnologiya, metodika, natija, bo‘sh o‘tirma, qarmoq....

Hozirgi kunda pedagogik texnologiya haqidagi aniq tushuncha va tasavvurlar bor bo‘lsada, uni xususiy metodikalar bilan tenglashtirish hollari uchraydi. Aslida esa ular orasida jiddiy farqlar mavjud bo‘lib, quyida ular haqida qisqacha bayon qilinadi.

Pedagogik texnologiya – o‘quvchini mustaqil o‘qishga, bilim olishga, fikrlashga o‘rgatishni kafolatlaydigan jarayondir. **Metodika esa**, o‘qituvchining bilimi, ko‘nikmasi mahorati, shaxsiy sifatleri, temperamentiga bog‘liq bo‘lib, ma’lum shaxs o‘qituvchi uchun qulay bo‘lgan o‘qitish usullari va yo‘llari majmuadir. Metodikaning pedagogik texnologiyadan farqini tushunish va amalda har ikkisidan unumli foydalana bilish talab etiladi. Ular orasidagi farqlar quyidagi jadvalda keltirilgan

t/r	Asosiy tushunchalar	Pedagogik texnologiya	Metodika
1	Ta’riflar	Pedagogik texnologiya – insonga oldindan belgilangan maqsad bo‘yicha ta’limiy va tarbiyaviy ta’sir o‘tkazish faoliyatidan iborat	Metodika – ma’lum o‘quv fanini o‘qitish hamda tarbiyaviy ishlar qonuniyatlarini tadqiq qiladi
2	Maqsad	Komil insonni shakllantish	Alohida o‘quv fanlarini o‘qitish va tarbiyaviy ishlarning sifatli bo‘lishini ta’minlash
3	Qo‘llash miqyosi	Barcha ta’lim-tarbiya jarayonida	Xususiy fanlarni o‘qitishda hamda tarbiyaviy ishlarda
4	Vositalar	Barcha ta’limiy va tarbiyaviy vositalar, xususiy metodikalar	Alohida o‘quv fanlarini o‘qitishda hamda tarbiyaviy ishlarda qo‘llaniladigan vositalar
5	Natija kafolati	Oldindan belgilangan maqsadga erishish kafolati bor.	Oldindan belgilangan maqsadga har bir o‘qituvchi o‘z imkoniyatlariga muvofiq turli darajada erishadi. Shu sababli talab darajasidagi natija kafolatlanmaydi. Asosan ijodkor o‘qituvchiargina yaxshi natijalarga erishadilar.

Metod – biror harakatni amalga oshirish yo‘li, usuli yoki ko‘rinishidan iborat.

Pedagogik texnologiya o‘quv jarayoni (ya’ni o‘qituvchining o‘quvchining faoliyati bilan), uning tarkibi, vositalari, usullari va shakllari bilan eng ko‘p darajada bog‘langan.

Pedagogik texnologiya standartlarni to‘la o‘zlashtirishni, sifat darajasini kafolatidir

Pedagogik texnologiya o‘quv jarayonining shunday loyahasini u bir kishi yoki biror ijodiy guruh tomonidan ishlab chiqiladi, undan barcha o‘qituvchilar foydalana oladilar.

O‘quvchi o‘qitilmaydi – uni mustaqil mutolaa qilishga o‘rgatiladi.

O‘quvchiga bilimlar tayyor holda berilmaydi, unga bilimlarni manbaalardan mustaqil o‘qitishga, fikrlay olish, mustaqil pozistiyada tura olishga o‘rgatiladi.

Barcha o‘quvchilarni o‘z qobiliyatlari ehtiyojlari darajasida albatta o‘zlashtirib olishlari kafolatlanadi.

Boshlang‘ich ta’limda turli usullarni qo‘llash o‘qituvchining pedagogik mahoratidan dalolat beradi. Boshlang‘ich sinflarda rasmlardan foydalangan holda turli usullarni qo‘llash yaxshi samara beradi. Quyida shulardan bir nechtasini taqdim etmoqchiman ;

“**Bo‘sh o‘tirma, bosh qotir**” usuli. Bu usulni ona tili, matematika, o‘qish kabi boshlang‘ich sinflarda o‘tiladigan barcha darslarda qo‘llash mumkin. Ushbu boshqotirma matematika darsida qo‘llash uchun mo‘ljallangan.

Ushbu boshqotirma esa o'qish fanidan o'quvchilarning topqirligini sinovdan o'tkazish maqsadida qo'llanadi.

Tug'ilib o'sgan diyori? 2. Chegara so'zining ma'nodoshi nima? 3. Ko'plik qo'shimcha? 4. III shaxs birlik qo'shimcha qaysi? 5. Aziz va mo'tabar...

V	A	T	A	N
---	---	---	---	---

S	A	R	H	A	D	L	A	R	I	M	U	Q	A	D	D	A	S
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

So'zlari kelib chiqadi

1. Komil inson qanday ataladi? 2. Ajdodlarning davomi... 3. Vatan so'zining ma'nodoshi? 4. Tirgak so'zi yana qanday ataladi?

B	A	R	K	A	M	O	L
---	---	---	---	---	---	---	---

A	V	L	O	D	Y	U	R	T	T	A	Y	A	A	N	C	H	I
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

“Qarmoq” usuli.

Akvarium tasvirlanadi. Unda baliqlar suzib yuradilar. Baliqlarda so'zlar yozilgan bo'ladi. O'quvchilar berilgan kataklarga baliqlardan so'zlarni olib terishlari va maqollarni hosil qilishlari kerak. Qaysi baliqdagi so'z tanlansa, baliq to'xtab qolishi kerak.

(Hikmatli so'z: *Suv keldi-nur keldi*)

“Ha yoki yo'q” usuli. Bu usul ona tili darslarida o'quvchilar nutqini o'stirish va bilimni mustahkamlash uchun qo'llanadi.

1. “A” unli tovushmi? - (Ha)
2. Gapiradigan qush bulbulmi? - (Yo'q)
3. Alifbodagi 16-harf Q mi? - (Ha)

Xullas, o'quvchilar bilimining poydevori bo'lgan boshlang'ich ta'limni o'qitishda metodikaning o'rni beqiyosdir.

Foydalanilgan adabiyotlar:

1. R.X. AYUPOV. “Interfaol ta'lim usullari”. T.2010-yil
2. Darsliklar.
3. Internet saytlari.

ТАЛАБАЛАРДА КРЕАТИВ КОМПЕТЕНЦИЯНИ РИВОЖЛАНТИРИШНИНГ ПЕДАГОГИК ШАРТ-ШАРОИТЛАРИ

Алланазарова Мамура Ахмедовна

Тошкент Давлат Юридик Университети

Ихтисослаштирилган Филиали

Умумтаълим фанлари кафедраси ўқитувчиси

Аннотация: 2017-2021 йилларда Ўзбекистон Республикасини ривожлантиришнинг бешта устувор йўналиши бўйича Ҳаракатлар стратегиясида белгиланган вазифаларни амалга ошириш, меҳнат бозори талабларига мос юқори малакали кадрларни тайёрлаш, таълим сифатини баҳолашнинг халқаро стандартларини жорий этиш, инновацион илм-фан ютуқларини амалиётга татбиқ этишнинг самарали механизмларини яратиш орқали мамлакатда таълим тизимини ислоҳ қилиш бўйича изчил ишлар амалга оширилмоқда. Профессional таълим тизимини илғор хорижий тажрибалар асосида такомиллаштириш, бошланғич, ўрта ва ўрта махсус professional таълим босқичларини жорий қилиш орқали меҳнат бозори учун малакали ва рақобатбардош кадрлар тайёрлаш ҳамда мазкур жараёнга иш берувчиларни кенг жалб қилиш мақсадида Ўзбекистон Республикаси президенти Ш.М.Мирзиёев томонидан “Профessional таълим тизимини янада такомиллаштиришга доир кўшимча чора-тадбирлар тўғрисида” ги ПФ-5812-фармонинг қабул қилиниши professional таълим тизимининг янада ривожланишига замин бўлди. Шу ўринда шуни алоҳида таъкидлаб ўтиш лозимки замонавий, жаҳон таълим стандартларига тўлиқ жавоб бера оладиган педагогларда креативлик компетенциялари юқори даражада бўлиши лозим.

Калит сўзлар: педагог, илмий тадқиқот, ғоялар, муаммоли масала, коммуникатив, тушунчалар, креатив ғоялар

Педагогнинг креативлик сифатларига эга бўлиши унинг шахсий қобилиятлари, табиий ва ижтимоий қувватини касбий фаолиятни сифатли, самарали ташкил этишга йўналтиради. Professional таълим тизимида фаолият юритаётган педагогларнинг креативлик сифатларига эга бўлишлари уларда ўқув ва тарбия жараёнларини ташкил этишга анъанавий ёндашишдан фарқли янги ғояларни яратиш, бир қолипда фикрламаслик, ўзига хослик, ташаббускорлик, ноаниқликка тоқат қилмасликка ёрдам беради. Бинобарин, креативлик сифатларига эга педагог касбий фаолиятни ташкил этишда ижодий ёндашиш, янги, илғор, талабаларнинг ўқув фаолиятини, шахсий сифатларини ривожлантиришга хизмат қиладиган ғояларни яратишда фаоллик кўрсатиш, илғор педагогик ютуқ ва тажрибаларни мустақил ўрганиш, шунингдек, ҳамкасблар билан педагогик ютуқлар хусусида доимий, изчил фикр алмашиш тажрибасига эга бўлишга эътибор қаратади. Одатда педагогларнинг креативлик қобилиятига эга бўлишлари педагогик муаммоларни ҳал қилишга интилиш, илмийтадқиқот ишлари ёки илмий лойиҳаларни амалга ошириш ва ўзаро ижодий ҳамкорликка эришишлари орқали таъминланади. Педагог ўз-ўзидан ижодкор бўлиб қолмайди. Унинг ижодкорлик қобилияти маълум вақт ичида изчил ўқиб-ўрганиш, ўз устида ишлаш орқали шакллантирилади ва у аста-секин такомиллашиб, ривожланиб боради. Ҳар қандай мутахассисда бўлгани каби бўлажак педагогларнинг креативлик қобилиятига эга бўлишлари учун талабалик йилларида пойдевор қўйилади ва касбий фаолиятни ташкил этишда изчил ривожлантириб борилади. Бунда педагогнинг ўзини-ўзи ижодий фаолиятга йўналтириши ва бу фаолиятни самарали ташкил эта олиши муҳим аҳамиятга эга. Педагог ижодий фаолиятни ташкил этишда муаммоли масалаларни ечиш, муаммоли вазиятларни таҳлил қилиш, шунингдек, педагогик характердаги ижод маҳсулотларини яратишга алоҳида эътибор қаратиши зарур. Муаммоли масала ва вазиятларни ҳал қилар экан, педагогнинг масала ечимини топишга ижодий ёндашиши унда ҳиссий-иродавий сифатларнинг ривожланишига ёрдам беради. Педагог ўз олдида муаммоли масалаларни қўйиш орқали мавжуд билимлари ва ҳаётий тажрибаларига зид бўлган далиллар билан тўқнаш келади. Бунинг натижасида ўз устида ишлаш, мустақил ўқиб ўрганишга нисбатан эҳтиёж сезади.

Педагогнинг илмий тадқиқот ишлари ва илмий ёки ижодий лойиҳаларни амалга ошириши унда креативлик потенциалини янада ривожлантиради. Замонавий таълим барча турдаги таълим муассасаларида фаолият юритаётган ўқитувчи, педагогларнинг ижодкор

бўлишларини тақозо этмоқда. Шу ўринда бошланғич таълим йўналишида таҳсил олаётган талабаларнинг маъсулияти каттарок, чунки улар кичик ёшдаги болалар билан ишлайдилар ва уларда шахсий сифатлар билан бирга ижодий тафаккурни ҳам шакллантирадilar. Шунинг учун ҳам бу жараён бир оз муаммоли хисобланади. Шу ўринда 3-4 босқич талабаларининг креатив компетенцияларини таҳлил этиш ижобий самара беради, сабаб ушбу босқичдаги талабаларда компетенция маълум даражада шакланган бўлиб, синов тажриба натижаларига асосан уларни такомиллаштириш талаб этилади. Битирувчиларни ҳаётнинг замонавий истиқболлари, ўз-ўзини англаш, бўлажак мутахассисни иш фаолиятларида тўлақонли ижодий фаолиятга тайёрлаш вазифасини долзарблаштиради. Бугунги кунда энг юқори потенциалга эга ўқитувчилар деб куйидаги талабларга жавоб берадиган кадрларга айтилмоқда:

- Мураккаб муаммоларни ҳал қила оладиган;
- Муаммоларни ўртага ташлайдиган;
- Таълим ислохотининг ўзгарувчан шароитида тубдан янги ижодий ечимларни топа оладиган;

Таълим тизимини ислоҳ қилиш бўлажак ўқитувчиларда креативлик компетенциясини шакллантириш ва доимий такомиллаштириб бориш ўқитувчининг касбий фаолияти учун янги шарт - шароитлар яратади - У янги шаклдаги методларни ишлаб чиқади, муаллифлик дастурларини яратади, ўқув материални танқидий идрок этади, коммуникатив ижодкорлик кўрсатади, ностандарт педагогик техникадан фойдаланади. Ўзига хос янги “маҳсулот” - шакланган ўқувчи шахсини «яратади».Юқорида айтиб ўтганимиздек, фақат ижодкор ўқитувчи ижодкор ўқувчини тарбиялай олади, шунинг учун догматик таълимдан бўлажак ўқитувчининг ижодий фаолиятини шакллантириш ва ривожлантиришга қаратилган таълимга ўтишни ўз ичига олган таълим кўрсатмаларини қайта кўриб чиқиш зарур. Профессонал таълим ўқитувчиси, педагогик ишининг мукамаллиги ҳақида гапирганда кўп қиррали билимли мутахассисни, дарс жараёнини турли воситалар тизими билан уйғун ташкил эта олиш қобилиятига эга бўлган кадрни шакллантиришни назарда тутамиз.

В. А. Кан-Калик ва Н. Д. Никандров «Педагогик ижод» китобида педагогик идеалнинг ахлоқий жиҳатига алоҳида эътибор беради. Китобда «Ижод жараёни- педагогикада доимий пайдо бўлаётган педагогик муаммоларни ҳал этиш жараёнидир» деган фикрларни илгари суради. Шу тушунчалар асосида хулоса қилиш мумкинки, педагогик амалиёт жараёнида ўқувчиларнинг креатив қобилиятларини ривожлантириш педагогик жараёнда махсус усуллардан фойдаланиш, янги тамойиллар асосида унумли ижодий фикрлашни ташкил этишни ўз ичига олади.

Фойдаланилган адабиётлар рўйхати

1. Қурбонов Ш.,Сайтхалилов Э. Таълим сифатини бошқариш.- Т:”Турон иқбол”,2006
2. Совет Европы: Симпозиум по теме «Ключевые компетенции для Европы»: Док. DECS/ SC/ Sec.(96) 43.Берн,1996
3. Щербекова Е.Е. Формирование педагогической креативности студентов вуза в условиях профессиональной подготовки. автореферат. / Е.Е. Щербекова. Нижний Новгород, 2000, 221ст.
4. Коточигова Е.В. Креативная компетентность как требование к современному педагогу // ciberleninka, Россия, Ярославль, 2004
5. Брякова И.Е. Креативная компетентность педагога – новый вектор развития образования // М.: Педагогический ИМИДЖ ciberleninka, 2019

О‘SMIRLARDA DEVIANT XULQ-ATVOR PSIXOLOGIYASI VA PSIXOKORREKSIYASI

Xolboyeva Mohira Normurodovana

Oqdaryo tuman XTB psixologi

Avazov Adurashid Sharof o‘g‘li

Oqdaryo tuman XTBga qarashli

41-umumiy o‘rta ta’lim maktabi amaliyotchi psixologi

@axmedovanvar@gmail.com

Annotatsiya: ushbu maqolada deviant xulq-atvor psixologiyasi va shakllari kelib chiqish sabablari va uni psixokorreksiyalash usullari keltirib o‘tilgan.

Kalit so‘zlar: Deviant xulq-atvor, o‘smirlik, o‘g‘ishishlar, psixokorreksiya

Deviant tushunchasi lotincha «deviatio» so‘zidan olingan bo‘lib, og‘ish, chetga chiqish degan ma‘noni bildiradi. Deviant xulq-atvorli kishilarni xulqi og‘ishganlar deb ham ataladi. Hozirgi davrda o‘smirlarni tarbiyalashning o‘ziga xos xususiyatlari, qonuniyatlari, imkoniyatlari xatti-harakat motivlarining ifodalanishi va vujudga kelishining murakkab mexanizmlari mavjud. Shuni alohida ta’kidlash kerakki, o‘smirlarni tarbiyalashda ularning xususiyatlarini to‘la hisobga olgan holda ta’limiy-tarbiyaviy tadbirlarni qo‘llash shaxslararo munosabatda anglashilmovchilikni vujudga keltirmaydi, sinf jamoasi o‘rtasida iliq psixologik iqlimni yaratadi.

O‘smirlik yoshida bolalikdan kattalik holatiga ko‘chish jarayoni sodir bo‘ladi. O‘smirda psixik jarayonlar keskin o‘zgarishi bilan aqliy faoliyatida ham burishlar seziladi. Shuning uchun shaxslararo munosabatda, o‘quvchi bilan o‘qituvchining muloqotida, kattalar bilan o‘smirlar muomalasida qat’iy o‘zgarishlar vujudga keladi.

Deviant xulq-atvor — jamiyatda o‘rnatilgan axloq me‘yorlariga mos kelmaydigan insoniy faoliyat yoki xatti-harakat, ijtimoiy hodisa bo‘lib, yolg‘onchilik, dangasalik, o‘g‘rilik, ichkilikbozlik, giyohvandlik, o‘z joniga qasd qilish va boshqa ko‘plab shu kabi holatlar ushbu xulq-atvor xususiyatlari hisoblanadi. Quyidagilar deviant xulq-atvorning nisbatan kengroq tarqalgan ko‘rinishlaridan sanaladi:

1. Jinoyatchilik. Muayyan davlatda o‘rnatilgan qonun va me‘yorlarga nisbatan ayrim shaxslarning salbiy munosabati jinoiy faoliyat, mazkur shaxs esa jinoyatchi hisoblanadi.

2. Ichkilikbozlik. Bu borada ilmiy adabiyotlarda bir necha tasniflar mavjud: Alkogolni har har zamonda iste‘mol qilish. Alkogolni ko‘p iste‘mol qilish spirtli ichimliklarni mumtazam, ya’ni haftada bir martadan bir necha martagacha yoki, birvarakayiga o‘rtada tanaffus bilan ko‘p mikdorda (200 ml.dan oshiq). Bu ko‘pincha alkogolizmga olib keladi. Alkogolizm — spirtli ichimliklarga patologik(muttasil) o‘rganib qolish bilan tavsiflanuvchi kasallik.

3. Giyohvandlik. Giyohvand yoki unga tenglashtirilgan vositalarga muntazam ruju qo‘yish va tibbiy ko‘rsatmalarsiz iste‘mol qilish.

Tadqiqotlarning ko‘rsatishicha, tarbiyasi qiyin, injiq, xulqi salbiy bolalar kelib chiqishining ijtimoiy sabablaridan tashqari, pedagogik va psixologik sabablari ham mavjud. Shaxsning biologik o‘shidagi nuqsonlar, o‘qishga sa‘lbiy ta’sir etuvchi oliy nerv faoliyati va temperamentdagi qusurlar, aql-idrokining zaif rivojlanganligi, irodaning bo‘shligi, hissiyotning kuchsizligi, zarur ehtiyoj va qiziqishlarning mavhud emasligi, o‘smirning intilishi bilan mavjud imkoniyat o‘rtasidagi nomutanosiblik va boshqa holatlar harakatni izdan chiqaradi. Shaxsning fazilatlarini tarkib topishidagi nuqsonlar:axloqiy hislarning yetishmasligi, o‘qituvchi, sinf jamoasi, oila a’zolari bilan noto‘g‘ri muloqot, ishyoqmaslik, bo‘sh vaqtni to‘g‘ri taqsimlay olmaslik va boshqalar ham salbiy qiliqlarni vujudga keltiradi.

Inson psixikasini tadqiq qilish metodlarining turli tasnifi mavjud. Quyida atoqli psixolog B. G. Ananov tavsiya qilgan klassifikatsiyaga asoslanib, deviant xulqni tashhis metodlarining xususiyatlarini yoritishga harakat qilamiz. B. G. Ananov psixikani o‘rganish metodlarini to‘rt guruhga ajratib, ularni tashkiliy, empirik (amaliy), natijalarni qayta ishlash yoki statistik, natijalarni sharhlash metodlari deb nomlagan. Bu metodlardan o‘z navbatida deviant xulqni tashhis etishda ham foydalaniladi. Tarbiyasi qiyin o‘smirlarni hatta-harakatlarini ijobiy yo‘nalishga burib yuborish uchun ularda mas‘uliyat, g‘urur, javobgarlik, ishonch kabi yuksak hislarni tarkib toptirish lozim. Buning uchun ularga yoshi, kuchi qobiliyati va qiziqishlarini hisobga olib topshiriqlar berish kerak.

Ularga kichik jamoani, sport sektiyasini, tirik burchakni boshqarish vazifasini ishonib topshirish natijasida salbiy fe'l-atvorlarini kamaytirish mumkin. Ularni faoliyatga jalb qilish orqali o'qishga salbiy munosabatlari asta-sekin yo'qotib boriladi. O'smirlik davrida paydo bo'ladigan deviant xulq turlaridan eng ko'p uchraydigan bu addiktiv xulq atvordir. O'smirlarda addiktiv xulq-atvorni vujudga keltiruvchi sabablar - qiziqish, havas, taqlid, o'rtoqlarini davrasidagi o'z o'rnini egallash va boshqalar bo'lishi mumkin.

Deviant xulqni tashhis etishda qiyoslash metodidan o'smirlik yoshdagi odamlarning bilish jarayonlari, shaxs xususiyatlari, bilimlarni o'zlashtirishi, aqliy qobiliyati, salohiyati, rivojlanish dinamikasi, jinslarning tafovutlari va o'ziga xosligi kabilarni o'rganishda qo'llanadi. Keyingi yillarda xalq ta'limi sistemasi va ishlab chiqarishda «inson omili» muammosining ko'tarilishi, vaqt taqchilligi, ishchanlik imkoniyati, psixologik moslik masalalarining alohida ahamiyat kasb etishi mazkur metodni keng qo'llashni taqazo etmoqda. Bundan tashqari, tajribada olingan ma'lumotlarning ishonchliligini oshirishda ham qiyoslash metodi qo'llanadi. Aynisa, sinaluvchilardagi o'zgarishlarni ajratib olib qarash, tadqiqotning bosqichlarini alohida-alohida tahlil qilish, masalan, tajribaning birinchi bosqichi turli yoshdagi va jinsdagi odamlarga qanday ta'sir etganini aniqlash va hokazolar bu metodga diqqat-e'tibor ortib borayotganidan dalolatdir. Xulosa qilib aytsak deviant xulq-atvor shakllanishi o'smirning ijtimoiy-psixologik holati va uni atrofidagi referent guruhlarga bog'liq.

Foydalanilgan adabiyotlar ro'yxati

1. Kamilova N.G'. "Muammoli o'smir". Tashxis, tadqiqot metodlari. T. 2006 y.
2. Komilova N. "Xulqi og'ishgan bolalar psixologiyasi" T. 2014
- . Nishonova Z.T va boshqalar. Psixodiagnostika va eksperimental psixologiya T. "Tafakkur bo'stoni", T-2011

BOSHLANG‘ICH SINIF DARSLARIDA INNOVATSION TEXNOLOGIYALARDAN SAMARALI FOYDALANISHNING AHAMIYATI

Berdiyeva Xurshida Suvonovna,
Navoiy viloyat Navbahor tumani
8-umumta’lim maktab boshlang‘ich
ta’lim o‘qituvchisi

Annotatsiya: Ushbu maqola innovatsion texnologiyalardan dars jarayonida foydalanishning o‘ziga xosligi, innovatsion metodlarni yaratishda, axborot- kommunikatsiya texnologiyalarining imkoniyatlaridan foydalanish, o‘quvchilarning fanga bo‘lgan qiziqishini orttirish, fikrini teranlashtirish va e’tiqodini shakllantirish haqida

Kalit so‘zlar: innovatsiya, metod, innovatsion faoliyat, innovatsion muhit, pedagogik yangilik, texnologiya, axborot texnologiyalari,

Bilish uchun muhim bo‘lgan narsani o‘rgatish mumkin emas - o‘qituvchi qila oladigan narsa - bu yo‘llarni ko‘rsatishdir.

R. Aldington

Innovatsion ta’lim texnologiyalaridan foydalanish ta’lim mazmunini yaxshilash uchun qulay sharoit yaratadi, o‘quv materialini yuqori darajada o‘zlashtirishni ta’minlaydi, o‘quvchilarni o‘quv jarayonining faol ishtirokchilariga aylantiradi, o‘quv vaqtidan oqilona foydalanishga hissa qo‘shadi va eng muhimi, bolalar dunyoqarashining kengayishini kafolatlaydi.

Innovatsion texnologiyalardan dars jarayonida foydalanishning o‘ziga xosligi shundaki, ular o‘qituvchi va o‘quvchilarning birgalikdagi faoliyati orqali amalga oshiriladi.. O‘qituvchining faoliyati o‘quv materialini bayon qilish, o‘quvchilarning fanga bo‘lgan qiziqishini orttirish, fikrini teranlashtirish va e’tiqodini shakllantirish, o‘quvchilarning mustaqil mashg‘ulotlariga rahbarlik qilish, ularning bilim, ko‘nikma va malakalarini tekshirish hamda baholashdan iborat. O‘z ishiga ixlos bilan qaragan o‘qituvchida chinakkam ehtiros bo‘ladi.

O‘qituvchi u yoki bu texnologiyani o‘z ichiga olgan darsda, o‘quvchilar mustaqil ishlash ko‘nikmalaridan foydalanadilar va takomillashtiradilar, matn bilan ishlash, nutq faoliyati, juftlik va guruhda ishlash qobiliyati rivojlanadi. Albatta, bu ko‘nikmalar o‘rta maktab o‘quvchilari orasida ko‘proq rivojlangan. Biroq, amaliyot shuni ko‘rsatadiki, boshlang‘ich maktab o‘qituvchisi ushbu texnologiyalardan samarali foydalanadilar.

Boshlang‘ich ta’limda ilg‘or pedagogik texnologiyalardan foydalanish ta’lim- tarbiya jarayonining samaradorligiga, samaradorlik esa o‘z navbatida o‘quvchilarning bilish faoliyatini tashkil etish va faollashtirishga bog‘liq bo‘ladi. Har bir darsda o‘rganiladigan mavzuning mazmunini e’tiborga olgan holda kichik guruhlarda ishlash, didaktik o‘yinlar, —Aqliy hujum, o‘z-o‘zini baholash kabilardan foydalaniladi. Bunday usullarda ilg‘or pedagogik texnologiyaning didaktik o‘yinli texnologiyalari didaktik o‘yinli dars shaklida qo‘llaniladi. Bunda bilim olish o‘yin bilan uyg‘unlashtiriladi. Hozirgi zamon fan va texnika taraqqiyotining rivojlanishi o‘qituvchidan ijodkor bo‘lishni fanning muhim muammolari yuzasidan erkin fikr yurita olishni, yangi pedagogik texnologiyalar asosida mashg‘ulotlar olib borishni talab qiladi. Shuning uchun ham o‘qituvchining ushbu sohadagi malakalari o‘quvchi shaxsini shakllantrishning negizini tashkil etadi. Demak, o‘qituvchi ilg‘or tajribalarni to‘playdi, tahlil qiladi, ular asosida xulosalar chiqaradi. O‘z mutaxassisligi bo‘yicha bilimlarni egallaydi. O‘qituvchida pedagogik tajribalar yuqori bo‘lish, pedagogik texnologiya, o‘qitish metodlari, pedagogik texnika, o‘z-o‘zini boshqarish, muloqot madaniyati, nutq madaniyati orqali o‘quvchiga tasir qila olishi, pedagogik axloq, o‘zaro munosabat, ijobiy natijalarga erishishi kabi bilim, ko‘nikma va malakalarning namoyon bo‘lishi uning ko‘p qirrali pedagogik mahoratga ega ekanligini ko‘rsatadi.

Ta’limning samaradorligini oshirish, shaxsning ta’lim markazida bo‘lishini va yoshlarning mustakil bilim olishlarini ta’minlash uchun ta’lim muassasalariga yaxshi tayyorgarlik ko‘rgan va o‘z soxasidagi bilimlarni mustaxkam egallashdan tashkari zamonaviy pedagogik texnologiyalarni va interfaol usullarni biladigan, ulardan o‘quv va tarbiyaviy mashgulotlarni tashkil etishda foydalanish koidalarini biladigan o‘qituvchilar kerak. Bunday o‘qituvchilar dars mshg‘ulotlarig puxta tayyorgarlik ko‘radilar. Darsning oldindan loyihasi, ya’ni texnologik xaritasi tuziladi.

Texnologik xarita tuzish uchun o'qituvchi darsning har bir bosqichida amalga oshiriladigan ishlar, ularda o'qituvchining pedagogik va o'quvchilarning o'quv bilish faoliyatini tashkil etish, boshqarish va faollashtirish yo'llari, teskari aloqani amalga oshirish, ularga ajratilgan vaqtni aniq belgilash lozim. Texnologik xaritada albatta tashkiliy qism, yangi mavzuning motivatsiyasi, o'quvchilar bilimni tekshirish, yangi mavzuni o'rganish va uni mustahkamlash, erishilgan natijalarni tahlil qilish va yakun yasash kabi bosqichlari bo'ladi. Bunda o'qituvchi va o'quvchining dars davomida bajaradigan ishlari bosqichma-bosqich qayd etiladi. Dars texnologik xaritasining mukammal tuzilishi, maqsad va vazifalarini amalga oshirish, samaradorlikka erishish va bosqichlar o'rtasidagi uzviylikni ta'minlash, vaqtdan unumli foydalanish imkonini beradi.

Fikrimiz so'nggida xulosa qilib shuni aytishimiz mumkinki, innovatsiyon texnologiyalarnig yuksak darajada rivoj topib borayotgan bir jarayonda boshlang'ich ta'lim o'qituvchisi texnika va texnologiyani chuqur bilishi, tahlil qila olishi va bilimli va mahoratli bo'lishi juda muhim. Buning uchun darsni tashkil etish jarayonida barcha o'quvchilarga tushunarli, oson va qiziqarli bo'lgan usullarni tanlashi va qo'llay olishi, ko'rgazmali qurollardan foydalanishi, yangi ishlab chiqarilayotgan texnik vositalarni tadbiq qilishi, ta'lim oluvchilarni ijodiy, mustaqil ishlashga undashi, pedagogik texnologiyalardan to'g'ri va unumli foydalanishi maqsadga muvofiqdir. O'qituvchi kreativlik asosida darsni mazmunli tashkil qila olsa, o'quvchida fanga bo'lgan qiziqish, intilish oshib boraveradi.

Foydalanilgan adabiyotlar

1. Avliyoqulov N.X., Musayeva N. Pedagogik texnologiyalar. – T., 2008
2. Avliyoqulov N.X. Zamonaviy o'qitish texnologiyalari. – T., 2001
3. Azizxo'jayev N.N. Zamonaviy pedagogik texnologiyalar. – T., 2002. 4.R.A.Mavlonova "Umumiy pedogogika" T." Fan va texnologiya"2019

BOSHLANG‘ICH TA’LIMDA DIDAKTIK O‘YINLAR VA O‘QUVCHILARNING O‘ZLASHTIRISH QOBILİYATLARI

Bozorboyeva Nargiza Baxodirovna

Xorazm viloyati Urganch tumani

43-son umumta’lim maktabi boshlang‘ich sinf o‘qituvchisi

Telefon: +998939221973

Annotatsiya: Mazkur maqolada boshlang‘ich ta’limda didaktik o‘yinlarning dars sifatini oshirishdagi o‘rni va o‘quvchilarning darslarni qay tartibda o‘zlashtirib olish imkoniyatlari haqida malumotlar berilgan.

Kalit so‘zlar: boshlang‘ich ta’lim, didaktik o‘yinlar, darslik, innovatsion texnologiya, qabul qilish, eslab qolish,

Hozirgi kunda ta’lim muassasalarining moddiy texnik bazasi mustahkamlanib, kompyuter texnikalari, laboratoriya jihozlari bilan to‘liq ta’minlangan. Ayniqsa boshlang‘ich ta’limda o‘qitish jarayoniga mos tarzda ta’lim standartlari, darsliklar, metodik qo‘llanmalar, hattoki, multimediya texnologiyalari asosida darsliklar yaratilgan. Bu esa o‘z-o‘zidan boshlang‘ich sinf o‘qituvchilari zimmasiga katta ma’suliyat yuklaydi. Shunday ekan, har bir dars uchun ijodiy yondashib, yangiliklar kiritish, innovatsion texnologiyalardan foydalanib ish olib borish lozim. Buning uchun o‘qituvchidan, eng avvalo, bilim, malaka va shu o‘rinda o‘z mahoratini va san’atini to‘laqonli namoyish etishi hamda, o‘z faniga doir yangiliklardan xabardor bo‘lishi talab etiladi.

Har bir darsning texnologik xaritasini tuzish va shu asosda darsni rejalashtirish maqsadga muvofiqdir. Chunki texnologik xarita asosida tuzilgan dars o‘z o‘rni va o‘z vaqtiga ega bo‘ladi. Shundan kelib chiqib dars ishlanmasi ustida ish olib borish lozim. Dars ishlanmasini tuzishda uning bosqichlarini to‘g‘ri belgilash, maqsadi, turi, metodi va mazmunini dars mavzusiga mos tarzda tanlash lozim. Darslar zamonaviy texnologiyalar bilan boyitilsa, samarali natijaga ega bo‘linadi.

Boshlang‘ich ta’limda didaktik o‘yinlar vositasida darslarni olib borish, o‘quvchini mustaqil ijod qilishiga, erkin fikrlashiga, topqir va zukko bo‘lishiga yordam beradi. Shuningdek, didaktik o‘yinlar darsning sifatini oshirib, mazmunli va qiziqarli bo‘lishini ta’minlaydi.

Didaktik o‘yinlarni o‘tilgan mavzuni mustahkamlashda, yoki yangi mavzuni boshlashda foydalansa, o‘quvchilarning qiziqishi ortadi, bilimi mustahkamlanib boradi. O‘yin vositasida o‘quvchilarning bilimlarini o‘zlashtirish jarayoni qulaylashadi, turli xil predmetlar bilan munosabatda bo‘lishga o‘rganadi. Shu bilan birga muomala madaniyati shakllanadi.

O‘quvchilar quyidagicha eslab qoladilar:

1. O‘qiganlarining ----- 10 % ini;
2. Eshitganlarining ----- 20 % ini;
3. Ko‘rganlarining ----- 30 % ini;
4. Ko‘rib, eshitganlarining ----- 50 % ini;
5. Gapirayotganlarining ----- 80 % ini;
6. Gapirib, bajarayotganlarining ----- 90 % ini.

O‘quvchilar qanday o‘rganadilar? O‘quvchi axborotni quyidagicha qabul qiladi va ishlov beradi:

1. Tam bilish organlari ----- 1 %
2. Sezish organlari ----- 1.5%
3. Hid bilish organlari ----- 3.5 %
4. Eshitish organlari ----- 11 %
5. Ko‘rish organlari ----- 83 %

Rasmi ko‘rgazmalarni:

- 75 % - ko‘radilar;
- 13% - eshitadilar;
- 12% - his etadilar;

Bundan kelib chiqqan holda:

“Tinglovchilar” – tinglab, savollarga javob berib o‘rganadilar va eshitgan narsalarini 13% ini yaxshi eslab qoladilar.

“Ko‘ruvchilar” – yozilgan axborotlarni, rasmlar va jadvallar, filmlar va slaydlarni 33% ini yax-

shu eslab, idrok etadilar.

“Amaliyotchilar” (kinestetiklar) – ko‘rgan va eshitganlarini amalda ishlatib va his etish organlaridan foydalanib, o‘rganadilar va 85% ini juda yaxshi eslab qoladilar.

Buardan kelib chiqqan holda bitta Xitoy maqolini keltirib o‘tsam: Men eshitaman va esdan chiqaraman, men ko‘raman va tushunaman, men bajaraman va eslab qolaman.

Xulosa o‘rnida aytish mumkinki didaktik o‘yinlar bilim berish va uni o‘zlashtirish jarayonini qulaylashtiradi; dars jarayonini qiziqarli o‘tishga yordam beradi; o‘quvchilarni mustaqil fikrlashga, hamda g‘oyalarini erkin bayon etishga undaydi.

Foydalanilgan adabiyotlar

1. T.G‘afforova Boshlang‘ich ta’limda zamonaviy pedagogik texnologiyalar.
2. N.Saidahmedov Yangi pedagogik texnologiyalar.
3. www.ziyonet.uz

YOSHLAR KELAJAK BUNYODKORI

Djabbarova Lola

Urganch shaxar 3-son ixtisoslashtirilgan
maktabning o'zbek tili fani o'qituvchisi

Annotatsiya. Ushbu maqolada yoshlar va ularning jamiyatda tutgan o'rni, yoshlarga qaratilgan shart-sharoitlar, ularning rivojiga qaratilgan qonun va loyihalar aytib o'tilgan.

Kalit so'zlar. Intellektual, kasb-hunar, fuqarolik jamiyati, zamonaviy ta'lim, tadbirkorlik, iste'dod, rag'bat, Biznes-inkubator.

Yangi jamiyat qurishning faol ishtirokchilari va etakchi kuchi yoshlar. Ular yangi jamiyatni quruvchi va boshqarishda faol ishtirok etuvchilardir. Yoshlar jamiyat taraqqiyotida nafaqat mehnat resursi balki intellektual zahira hamdir.

Shuning uchun mustaqilligimizning birinchi kunidan boshlab yoshlarga katta e'tibor berila boshladi.

Yoshlarga g'amxo'rlik davlatimiz siyosatining bosh yo'nalishiga aylandi. Ularning o'qishlari, ishlari va yashashlari uchun barcha imkoniyatlar yaratilmoqda.

Yoshlarga jahon andozalari darajasida bilim va kasb-hunar o'rgatishga, ularni etuk mutaxassislar qilishga xarakat qilinmoqda. Yoshlarga xorijiy davlatlarda bilim olishga imkoniyat yaratilmoqda.

Yurtimizda ayni vaqtda amalga oshirilayotgan keng ko'lamli islohotlar jarayonini, ya'ni kuchli fuqarolik jamiyati va huquqiy demokratik davlat qurishdek ezgu maqsadimizni aholining asosiy qismini tashkil etuvchi yoshlar ishtirokisiz tasavvur qilib bo'lmaydi.

Zotan, davlatimiz rahbari alohida ta'kidlaganidek, bugungi kunda faqat yuksak bilimli, zamonaviy fikrlaydigan, intellektual rivojlangan hamda professional tayyorgarlikka ega bo'lgan yoshlarga sifatli, jadal va innovatsion taraqqiyotning eng muhim sharti va garovi bo'la olishi, aynan ular mamlakatning buyuk kelajagini ta'minlashi mumkin. Darhaqiqat, yoshlar masalasi mamlakatimizda olib borilayotgan davlat siyosatining eng muhim ustuvor yo'nalishi sanaladi. Binobarin, mustaqillik yillarida mamlakatimiz Prezidentimiz tomonidan ishlab chiqilgan "Harakatlar strategiyasi" yoshlarni salohiyati, iste'dodini rahbatlantirish va qo'llab-quvvatlashning mustahkam mexanizmi shakllantirildi. O'zbekiston Respublikasi Konstitutsiyasi, sohaga oid 20 dan ortiq qonunlar va boshqa normativ-huquqiy hujjatlar bu borada mustahkam huquqiy asos vazifasini bajarmoqda. "O'zbekiston Respublikasida yoshlarga oid davlat siyosatining asoslari to'g'risida"gi Qonun yoshlarning ijtimoiy hamda ma'naviy kamol topishi uchun shart-sharoitlar yaratib berishga qaratilgan yoshlarga oid siyosatni ishlab chiqish va uni amalga oshirishning qonuniy asoslarini yaratib berdi.

Shu bilan birga, mamlakatimizda qabul qilingan Oila kodeksi, Kadrlar tayyorlash milliy dasturi, "Bola huquqlarining kafolatlari to'g'risida", "Ta'lim to'g'risida", "Aholini ish bilan ta'minlash to'g'risida", "Jismoniy tarbiya va sport to'g'risida", "Voyaga etmaganlar o'rtasida nazoratsizlik va huquqbuzarliklarning profilaktikasi to'g'risida", "Vasiylik va homiylik to'g'risida"gi qonunlar ham bevosita yoshlar tarbiyasida, ular orasida sog'lom turmush tarzini qaror toptirish, ish bilan bandligini oshirish, huquqbuzarliklarning oldini olishda muhim ahamiyat kasb etmoqda.

Shu o'rinda yoshlar bilan ishlashda nafaqat davlat muassasalari, balki fuqarolik jamiyati institutlarining ham faol ishtirok etayotganini qayd etish joiz. Bu mexanizmlar o'z navbatida mustaqillik yillarida "Sog'lom avlod yili", "Ona va bola yili", "Yoshlar yili", "Barkamol avlod yili" davlat dasturlarini samarali amalga oshirishning omili bo'ldi. Ushbu dasturlar doirasida sog'lom va barkamol avlodni tarbiyalash, yoshlarning ijodiy va intellektual salohiyatini ro'yobga chiqarish, yigit-qizlarimizni har tomonlama rivojlangan shaxslar etib voyaga etkazish uchun zarur shart-sharoitlar va imkoniyatlarni yaratish bo'yicha aniq chora-tadbirlar yo'naltirildi. Har yili parlamentimiz tomonidan tasdiqlanadigan ish o'rinlari tashkil etish va aholi bandligini ta'minlash dasturlari esa, eng avvalo, yoshlarni, xususan, kasb-hunar kollejlari bitiruvchilarini ish bilan ta'minlashda muhim o'rin tutmoqda.

Bunday keng ko'lamdagi islohotlar yoshlarning ta'lim-tarbiyasi sohasida yanada izchil davom ettirilmoqda. Zamonaviy ta'lim standartlari hamda dasturlarini takomillashtirish, maktablar, litsey va kollejlarda oliy o'quv yurtlarining moddiy-texnik bazasini yanada mustahkamlash masalalariga katta e'tibor berilmoqda. Prezidentimizning yangi qarori, shu nuqtai nazardan, bu sohada

kechayotgan bosqichma-bosqich tadrijiy islohotlarning mantiqiy davomi bo'lib, bu boradagi ishlarning yangi bosqichini boshlab bermoqda. Qarorga binoan, O'zbekiston Respublikasida yoshlarga oid davlat siyosatini amalga oshirishga qaratilgan qo'shimcha chora-tadbirlar dasturi ma'qullandi. Dasturda yoshlarning huquqiy madaniyatini yuksaltirish, demokratik davlat qurish va fuqarolik jamiyatini rivojlantirish jarayonida faolligini oshirish, yuksak ma'naviyatli, mustaqil fiklovchi, qat'iy nazar pozitsiya, keng dunyoqarash va chuqur bilimga ega bo'lgan vatanparvar yigit-qizlarni tarbiyalash, ularda turli mafkuraviy tahdidlarga qarshi immunitetni shakllantirish, ijtimoiy himoya qilish, zamonaviy kasb-hunarlarini puxta egallashlari uchun munosib sharoitlar yaratish, ish bilan ta'minlash va tadbirkorlikka jalb qilish bo'yicha aniq vazifalar belgilab berilgan. SHu bilan birga, mazkur hujjatda yoshlarni jismoniy tarbiya hamda sport bilan muntazam shug'ullanishga keng jalb etish, sog'lom turmush tarzini targ'ib qilish, voyaga etmaganlar o'rtasida huquqbuzarlik va jinoyatlar sodir etilishining oldini olish, barkamol avlodni tarbiyalashda ommaviy axborot vositalari va zamonaviy axborot vositalari va zamonaviy axborot-kommunikatsiya texnologiyalaridan samarali foydalanish kabi eng dolzarb yo'nalishlarda chora-tadbirlar ko'zda tutilgan.

Bundan tashqari, dastur ijrosida davlat va fuqarolik jamiyat institutlari, davlat hokimiyatining barcha institutlari, markaziy va mahalliy darajadagi idoralar, huquqni muxofaza qiluvchi organlar zimmasiga katta mas'uliyat yuklagan. Umuman dasturda ko'zda tutilgan chora-tadbirlar ko'lami ancha keng bo'lib, ijtimoiy-siyosiy, sotsial-iqtisodiy, madaniy-ma'rifiy, sud-huquq yo'nalishlaridagi tadbirlarni ko'zda tutadi. Xususan, yoshlarga oid davlat siyosatining qonunchilik asoslarini takomillashtirish, mahallalardagi voyaga etmaganlar, yoshlar va sport masalalari bo'yicha komissiyalar faoliyatini samarali tashkil etish, yosh tadbirkorlar uchun "Biznes-inkubator"lar faoliyatini yo'lga qo'yish hamda ta'lim kreditlarini berish tizimini yanada kengaytirish, yoshlar tomonidan sodir etilgan huquqbuzarliklarning sabab va shart-sharoitlarini tahlil qilish, erta nikohning oldini olish bo'yicha muhim chora-tadbirlar belgilab olingan.

Foydalanilgan adabiyotlar

1. Miroqulov M. YOshlarga e'tibor-kelajakka e'tibor. Xalq so'zi. 2014 y. 21 fevral
2. Bekmuradov M. YOshlar jamiyatining etakchi kuchi. Ijtimoiy fikr. 2004y. 3 son

KASBIY KOMPETENTLIGI SHAKLLANGANLIGINI ANIQLASH

Djaliova Karomat Raxmanovna

Termiz shahar 12-umumiy oʻrta taʼlim maktabi
boshlangʻich sinf oʻqituvchisi
Tel:+998936381797

Annotatsiya: Mazkur maqolada boʻlajak kasb taʼlimi oʻqituvchilarining kasbiy kompetentligining shakllanganligini baholash prinsiplari, pedagogik jarayonni amalga oshirishning oʻziga xos xususiyatlari, metodlari, shakllari va mezonlari oʻz ifodasini topgan.

Kalit soʻzlar: kompetentlik, kasbiy kompetensiya, prinsip, pedagogik jarayon, assesment, imitatsiya, metod, shakl, nazorat, baholash, test.

Kompetentlikni baholashda alohida olingan biror-bir layoqatlilik darajasini emas, balki inson tomonidan shaxsiy ahamiyatga ega boʻlgan maqsadlarga erishish uchun sarf qilinadigan uzoq vaqt davomida turli xildagi vaziyatlarda namoyon qilinadigan kompetentliklarning toʻliq toʻplamini nazarda tutish kerak boʻladi. Bunda inson duch kelgan muayyan vaziyat uning rivojlanishiga, qadriyatlarining shakllanishiga va yangi kompetentliklarni egallashiga bevosita taʼsir etadi.

Kompetentlikning mavjudligi inson mehnatining natijasiga qarab aniqlanadi. Har bir mutaxassisning kompetentlilik darajasi, uning bajargan ishi shu kasbiy faoliyatning yakuniy natijasiga qoʻyiladigan talablarga qay darajada javob berishiga qarab belgilanadi. Kompetentlik – kasbiy tayyorgarlikning umuman yangi sifati boʻlib, uning oʻziga xos tomonlari shuki, kompetentli mutaxassisning bilimlari tezkor va harakatchan boʻlib, ular doimo yangilanib turadi. Muammoning mazmunini tushunishning oʻzi yetarli boʻlmay, uni jihatdan maqbul usullar bilan yecha bilish kerak, shu bilan birga, kompetentlik maqbul yechimlarni tanlay bilish, qarorni asoslab bera olish, notoʻgʻri yoʻllarni chiqarib tashlash, yaʼni tanqidiy fikrlay olishni taqozo etadi.

Kasbiy kompetensiyalarni baholash maqsadlari. Kasbiy kompetensiyalarni baholash mezonlarini ishlab chiqishdan maqsad muayyan kasbiy faoliyat uchun zarur hisoblanadigan kompetensiyalarni muhimlik darajasiga koʻra belgilab olish, real holatlarni baholay olish va kompetensiyalarni mavjud boʻlgan darajasidan talab etiladigan darajaga olib chiqishdir. Taʼlim oluvchilarning kasbiy kompetensiyalarini baholash taʼlim sifatini nazorat qilish va boshqarishning asosiy – tayanch boʻgʻimi hisoblanadi va uning maqsadi:

- kasbiy kompetensiyalarning mavjud boʻlgan darajasining standart talablarida belgilangan darajaga mosligini aniqlash;
- bitiruvchi egallagan kompetensiyalarining ish beruvchi muassasalar talablariga mosligini aniqlash;
- bitiruvchilarning mustaqil ravishda kasbiy faoliyat yurita olish imkoniyatlarini aniqlashdan iborat.

Kasbiy kompetensiyalarni baholashning asosiy shakllari umumiy kompetensiyalarni baholash shakllaridan farq qiladi. Bu kasbiy kompetensiyalar elementlarini baholash koʻrsatkichlarining oʻziga xosligidan kelib chiqadi. Yuqorida taʼkidlanganidek, taʼlim oluvchilarning kasbiy muammolarni muvaffaqiyatli hal eta olish qobiliyatlarini rivojlantirish uchun real kasbiy muammoli vaziyatlarga oʻxshash topshiriqlar ishlab chiqish zarur. Boʻlajak kasb taʼlimi oʻqituvchilarining kasbiy kompetentligini baholash metodlari nazoratlar va testlardir.

Taʼlim oluvchilarning kasbiy kompetensiyalarini baholashda oʻtkaziladigan nazoratlarning anʼanaviy taʼlim tizimidagi nazoratlardan asosiy farqi shuki, kasbiy kompetensiyalarni baholashda bilim va koʻnikmalarning mavjudligi emas, balki oʻzlashtirilgan bilim va koʻnikmalarni amaliy faoliyatdagi vaziyatlarda qoʻllay olish layoqatlari orqali baholanadi. Shu sababli testlar faqat pedagogik, metodik, texnik-texnologik amaliy topshiriqlarga qoʻshimcha sifatida ishlatiladi. Nazoratlar quyidagicha oʻtkazilishi mumkin: ogʻzaki muloqot layoqatlarini aniqlash maqsadida ogʻzaki shaklda; taʼlim natijalariga baho berish uchun ogʻzaki savollar orqali intervyu shaklida; (audit — tinglamoq, taʼlim oluvchini tinglash va nutqini talqin qilish orqali kompetensiyalariga baho berish maqsadida audit shaklida; nazariy bilimlarni tushunganligi va ularni amalda qoʻllay olishini baholash maqsadida yozma (yoki test) shaklda. Nazoratlar turli xil savollarni oʻz ichiga olishi mumkin, yaʼni savollar orqali quyidagi talablar qoʻyilishi mumkin: qisqa javoblar berish;

bir nechta javobdan to'g'risini tanlash va asoslab berish; tuzilmali savollarga esse tipidagi mufassal javoblarni yozish. Tuzilmali savollar birorbir masala bo'yicha chuqurlashtirilgan bilimlarni aniqlashni ko'zda tutadi. Esse tipidagi mufassal javoblarni talab etuvchi savollar ham birorbir masala bo'yicha chuqurlashtirilgan bilimlarni baholash hamda muhokama qilish, taqqoslash, tahlil qilish, baholash yoki muammoning yechimini izlab topish kabi kognitiv kompetensiyalarni aniqlashni ko'zda tutadi. Ular tuzilmali savollardan javobning kengroq bo'lishi bilan farqlanadi. Nazoratlar kompetensiyalarni namoyish qiladigan amaliy mashg'ulotlarga qo'shimcha tarzda o'tkazilishi mumkin.

Adabiyotlar:

1. Муслимов Н. А. ва б. Касб таълими мазмунини модернизациялаш асосида ўқитувчилар касбий компетентлигини шакллантириш технологияси. – Тошкент: Фан ва технологиялар, 2013. – Б. 128.

2. Муслимов Н. А. ва б. Модулли-компетентли ёндашув асосида касб таълими ўқитувчисининг касбий (махсус) компетентлигини шакллантириш технологияси. – Тошкент: ТДПУ, 2014 йил. – Б. 116.

KASBIY KOMPETENTLIGI SHAKLLANGANLIGINI BAHOLASH METODLARI

Djalilova Muqaddas Raxmonovna

Termiz shaxar

12-umumiy o'rtta ta'lim maktabi

boshlang'ich sinf o'qituvchisi

Tel: +998915805661

Annotatsiya: Mazkur maqolada bo'lajak kasb ta'limi o'qituvchilarining kasbiy kompetentligining shakllanganligini baholash prinsiplari, pedagogik jarayonni amalga oshirishning o'ziga xos xususiyatlari, metodlari, shakllari va mezonlari o'z ifodasini topgan.

Kalit so'zlar: kompetentlik, kasbiy kompetensiya, prinsip, pedagogik jarayon, assesment, imitatsiya, metod, shakl, nazorat, baholash, test.

Kompetentlikni baholashda alohida olingan biror-bir layoqatlilik darajasini emas, balki inson tomonidan shaxsiy ahamiyatga ega bo'lgan maqsadlarga erishish uchun sarf qilinadigan uzoq vaqt davomida turli xildagi vaziyatlarda namoyon qilinadigan kompetentliklarning to'liq to'plamini nazarda tutish kerak bo'ladi. Bunda inson duch kelgan muayyan vaziyat uning rivojlanishiga, qadriyatlarining shakllanishiga va yangi kompetentliklarni egallashiga bevosita ta'sir etadi.

Kompetensiyalar shakllanganligini baholash jarayonini amalga oshirish o'ziga xos xususiyatlarga ega: – baholashni amalga oshirish uchun maxsus kasbiy kompetensiyalarning komponentlari belgilab olinadi;

- talabning bajargan ishlarini baholash mezonlari sifatida davlat ta'lim standartlarida belgilangan kompetensiyalar darajasiga mosligi belgilanadi;

- me'yoriy ko'rsatkichlardan past bo'lgan natijalar kompetensiyalarning yetarli darajada emasligini bildiradi;

- kasbiy kompetensiyalar darajasini baholash kasbiy funksional vazifalarni bajarish darajasi pastligining sabablarini aniqlash orqali amalga oshiriladi. Buning uchun kasbiy kompetensiyaning har bir elementi uchun baholash ko'rsatkichlari ishlab chiqilgan bo'lishi kerak va ushbu ko'rsatkichlar orqali kasbiy vazifalarni hal etish jarayonida kompetensiyalar darajasining mavjudligi haqida xulosa chiqarish mumkin bo'ladi;

- agar kasbiy kompetensiyalarni aniqlash uchun baholashning qo'shimcha metodlari talab etiladigan bo'lsa, albatta, ularga murojaat etish kerak. Buning uchun kasbiy kompetensiyalar elementlarini baholash yo'llarini bevosita ish o'rnida belgilab qo'yish zarur (masalan, maxsus tashkil etiladigan nazoratlar o'tkazmasdan kasbiy bilimlarni ekspressbaholash);

- agar kasbiy kompetensiyalarning barcha elementlari talab darajasida bo'lsa-yu, natijalar qadar yuqori bo'lmasa, demak, kompetensiyalar matritsasida talabalar faoliyati natijalariga ta'sir etuvchi barcha omillar e'tiborga olinmagan bo'ladi;

- imitatsion topshiriqlarni shunday tuzish kerakki, ularni bajarish jarayonida talaba kasbiy kompetensiyalarining hamma elementlarini namoyish eta oladigan bo'lsin;

- kompetensiya elementining shakllanganlik darajasini aniqlashning asosiy usuli talabning o'z kasbiy funksional vazifasini hal etish yo'llari bo'yicha og'zaki hisobotini baholashdir, ya'ni talaba vazifani hal etgandan so'ng, uni qanday tarzda yechganligi, qay bilim va ko'nikmalardan foydalanganligi va hokazolarni tushuntirib berishi baholanadi;

- talaba o'z ishi qanday mezonlarga ko'ra baholanishini oldindan bilishi lozim;

- baholash individual tarzda amalga oshiriladi, lekin bir xil topshiriqlarni bajargan barcha talabalar uchun baholash mezonlari ham bir xil bo'lishi zarur.

Bo'lajak kasb ta'limi o'qituvchilarining kasbiy kompetentligining shakllanganligini baholash va uning sifat darajasini ta'minlash uchun quyidagilarni amalga oshirish maqsadga muvofiq:

- ta'lim jarayonini shaxsning kasbiy kompetentlikka erishishida betakror individualligini rivojlantirishga qaratish;

- bo'lajak mutaxassisning o'quv bilish, imitatsionmodellashtirish va kasbiyamaliy faoliyatining o'zaro to'ldiruvchanligi va izchilligini ta'minlash;

- kasbiy kompetentlikni insonparvarlikka qaratilgan holda tashxis qilish va o'zo'zini tashxis qilish;

- kasbiy kompetentlikning subyektli, obyektli va predmetli tarkibiy qismlarini shakllantirish vositalari sifatida subyektliamaliy, mazmuniytexnologik va predmetlinatijaviy vazifalar tizimidan foydalanish kabi psixologikpedagogik shartsharoitlarni yaratish.

Adabiyotlar:

1. Муслимов Н. А. ва б. Касб таълими мазмунини модернизациялаш асосида ўқитувчилар касбий компетентлигини шакллантириш технологияси. – Тошкент: Фан ва технологиялар, 2013. – Б. 128.

2. Муслимов Н. А. ва б. Модулли-компетентли ёндашув асосида касб таълими ўқитувчисининг касбий (махсус) компетентлигини шакллантириш технологияси. – Тошкент: ТДПУ, 2014 йил. – Б. 116.

BOSHLANG‘ICH SINFLARDA TANQIDIY MUSHOHADA USULINI QO‘LLASH.

Djumayeva Dildor Baxtiyorovna

Navoiy viloyati Zarafshon shahar

4-umumiy o‘rta ta‘lim maktabi

boshlang‘ich sinf o‘qituvchisi

Annotatsiya: Ushbu maqolada boshlang‘ich sinf o‘quvchilariga tanqidiy mushohada usulini qo‘llashning ahamiyati va oqibatlari xususida so‘z boradi.

Kalit so‘zlar: tanqidiy mushohada, savollar, psixologik iqlim yaratish, amaliyot...

*«O‘rta asr pedagogi gapirib beradi,
Yaxshi o‘qituvchi tushuntiradi,
Ajoyib pedagog ko‘rsatib beradi,
Mohir o‘qituvchi berilib tushuntiradi»
Artur Vard*

Keyingi paytlarda jamiyatimizda har bir inson, uning boshlang‘ich bilim darajasi qanday bo‘lishidan qat‘i nazar istalgan sohadan bilim olishga haqli deb topildi va uning kelajakda har bir sohada o‘z o‘rnini topish maqsadida ta‘lim muassasalariga jalb qilish odat bo‘lib qoldi. Ta‘lim berish jarayonida asosiy diqqat-e‘tibor ta‘lim muassasalarida qanday fanlardan dars berish, qanday ta‘lim standartlariga rioya qilish va qanday kitoblardan foydalanishga qaratildi, xolos. Bunda, ming afsuski, ta‘lim berishning asosiy omili va yurituvchi kuchi bo‘lgan bir nima yoddan chiqarildi – bu eng asosiy omil esa shak-shubhasiz – O‘QITUVCHIDIR! Bunda o‘qituvchidan ta‘lim berish etikasiga rioya qilishi talab etiladi. O‘qituvchining o‘quvchilar ko‘z o‘ngidagi obro‘-e‘tiborini kuchaytirib, darsning ahamiyatini oshishida etikaning o‘rni katta. O‘qituvchining dars davomida jamoa orasida o‘zini tutishi, so‘zlash va muomala madaniyati, kiyinishi, nutq mazmuni, muhim bilimlarni bera olish qobiliyati, savollarga javob berishi, dunyoqarashining kengligi shak-shubhasiz uning obro‘-sini oshirishga olib keladi.

Barchamizga ma‘lumki, o‘quvchilarimizni yuksak ma‘naviyatli, chuqur bilimli, keng mushohadali, savodxon va ijodkor, eng asosiysi xalqaro baholash dasturlari talablariga to‘la javob beradigan qilib tarbiyalash bugungi kunda o‘qituvchilar zimmasidagi asosiy masaladir. Shuni hisobga olgan holda o‘quvchilar psixologiyasini bilish, ularga shunga qarab muomala qilish, tanqidiy yondashuvga jiddiy e‘tibor berish zarur. Ayniqsa, boshlang‘ich ta‘limda bu jihat muhim ahamiyat kasb etadi.

Boshlang‘ich sinflarda tanqidiy mushohada usulining tub ma‘nosi va mohiyati tala-balarni nafaqat tinglash hamda fikrlashga undashdan, balki bunga qo‘-shimcha ravishda o‘rganilayotgan mavzuning mohiyati haqida boshqa birovlar bilan aktiv va ijodiy fikr almashinishdan iborat bo‘ladi. Shuning uchun ham, darslarni tashkil etish jarayonida shunga katta ahamiyat berish lozimki, o‘quvchilarni mashg‘ulotlarning maz-mun-mohiyati bo‘yicha atroficha hamda chuqur fikrlashga undash, o‘zaro fikr almashinishga chaqirish va qiziqtirish samarali natijalarga olib keladi. Darsni bu yo‘nalishda tashkil etish o‘quvchilar o‘zlashtirish darajasining ham keskin o‘zgarishiga sabab bo‘lishi mumkin. Chunki dars jarayonining bunday to‘laqonli ravishda tashkil qilinishi darsning zerikarli o‘tilishiga barham berib, o‘qituvchi bilan o‘quvchilarning faol fikr almashishiga, munozara qilishiga va bevosita muloqotga olib keladi. Shuni yodda tutish lozimki, biz har doim o‘quvchilarga u yoki bu yo‘nalishlarda samarali, tanqidiy fikr yuritish ko‘nikmalarini shakllantirishga yo‘naltirilgan ta‘lim berishimiz lozim. Buni **tanqidiy nuqtayi nazardan mushohada qilish** deb atasak, uning o‘zi nima ekanligini quyidagicha aniqlab olish maqsadga muvofiq:

1. Tanqidiy mushohada yuritish bu qandaydir fikrlar ketma-ketligi va majmuasining pirovard natijadir. Bu biror-bir shaxs biror-bir narsa haqida fikr yuritganda, uning fikrlarini o‘zgarlar tomonidan boshqa yo‘nalishlarda, chuqurlashgan holda tanqidiy nuqtayi nazardan ko‘rib chiqishdir. Demak, bu yangi hamda boshqacha noan‘anaviy fikrlar, ma‘lumotlar orqali atroficha mushohada va munozara qilish usulidir.

2. Tanqidiy mushohada faol jarayonlar turiga mansub bo‘lib, o‘rganuvchining bilim olish jarayonida atayin yoki tasodifiy (spontan) ravishda yuzaga keltiriladi va uning o‘rganayotgan

ma'lumotlar to'pla-mini ijobiy ravishda o'zgartirishga, moslashtirishga, kengaytirishga yoki ma'lum bir keraksiz va muhim bo'lmagan qismining o'zgartirilishiga yoki yo'qotilishiga olib kelishi mumkin.

3. Tanqidiy mushohada jarayoni quyidagi mazmundagi savollar berilganda yoki muammolar o'rtaga tashlanganda yuzaga kelishi mumkin:

Tanqidiy mushohada qilishni tashkil etish uchun qo'llaniladigan usullar

1. *Malakali tashkilotchilik* – Ushbu yo'nalish, mavzu yoki soha bo'yicha chuqur hamda har tomonlama bilimga ega bo'lish, insonlarni ishontira olish va ularga yo'l boshchilik qila olish hamda o'rganilayotgan muammoga, mavzuga yoki savolga qiziqish bilan yondashish.

2. *Aqliy hujum yoki juft aqliy hujum* – o'quvchilarning ushbu soha haqida tegishli bilimi yoki amaliy tajribasi mavjudligini aniqlash maqsadida yakka tartibda yoki guruhlarda ishlash jarayoni.

3. *Fikrlash faoliyati* – Mavzuga oid matnni bir necha qismlarga bo'lish, uni o'qib chiqish va o'quvchilardan matnning keyingi qismida nima bo'lishi mumkinligini oldindan aytib berishni yoki keyin nimani o'rganishlari kutilishini so'rash.

4. *Oldindan berilgan so'zlar* – o'quvchilarga matndan olingan bir qancha asosiy so'zlar, jumlar, fikrlar yoki ma'lumotlar ro'yxati beriladi. Keyin esa o'quvchilar juftliklaridan bu so'zlarning ma'nosini va ularning matnda qanday ahamiyatga ega bo'lishini aniqlash va natijalarni guruhda aytish so'raladi.

5. *Bilmoq/Bilishni xohlash/o'rganmoq* – Sinfni mavzu bo'yicha nimalarni oldindan bilishlariga qarab, alohida guruhchalarga ajratish va ularga mavjud bilimlarga tegishli savollar tuzish haqida topshiriq be-rish.

Yana quyidagi o'yinlar ham yaxshi samara beradi.

O'yinning nomi: «**Siz ajoyibsiz**»

O'yinning turi: Darslar oxirida o'tkaziladi

Maqsad: Darsni yoki seminarni ijobiy-pozitiv ravishda yakunlash maqsadida ishlatish mumkin.

Vaqt: 15-20 daqiqa

Guruh kattaligi: Xohlagancha

Ishlatiladigan materiallar: Qog'oz va ruchka

Amalga oshirilishi:

Har bir ishtirokchiga bittadan varaq tarqatilib chiqiladi va uning yuqori qismiga o'z nomlarini yozishlari so'raladi. Endi bu varaqlar doira shaklida joylashgan guruhga tarqatilib, har bir ishtirokchidan va-raqning yuqori qismida nomi yozilgan shaxs haqida yaxshi va ijobiy fikrlar yozilishi hamda uni keyingi talabaga uzatishi so'raladi. Barcha o'z fikrini yozib bo'lganidan so'ng, har bir varaq nomi yozilgan inson-ga qaytariladi. U esa o'zi haqidagi yaxshi ma'lumotlarni o'qib quvonadi va uni sinfdoshlaridan esdalik sifatida saqlaydi.

“Sehrli qalmchalar”
o'yini Bu sehrli qalamchalar yordamida aziz Vatanimiz siymosini 5 daqiqa davomida chizishingiz kerak bo'ladi.

Qadimiy shaharlarimizdan
Buxoriy sharif, Xiva va
Termizning 2500 yilligi.
Samarqand, Shahrisabz va
Qarshining 2700 yilligi tantanali
o'tkazildi. Xorazm Ma'mun
akademiyasi 1000 yilligi

Foydalanilgan adabiyotlar:

1. X. Teshaboyev. “Interfaol usullari”. T.2009-yil
2. Metodik qo'llanmalar.
3. Internet saytlari.

BOLALARNING SAVOD O'RGATISHGA TAYYORGARLIGINI O'RGANISH

Dullanova Yulduzxon Nurmatovna
Namangan viloyati Uychi tumanidagi
7-sonli umumiy o'rta ta'lim maktabining
boshlang'ich sinf o'qituvchisi

Annotatsiya: ushbu maqolada boshlang'ich ta'lim jarayonida bolalarni savod o'rgatishga tayyorgarligini o'rganish ilmiy jihatdan tahlil etilgan.

Kalit so'zlar: o'quvchi, savod, tayyorgarlik, davr, sinf, mashg'ulot.

Savod o'rgatishni to'g'ri tashkil etish uchun bolalarning unga nutqiy tayyorgarligini maxsus o'rganish talab etiladi. Oldin bolalarni maxsus o'rganish avgust oyida, hatto undan oldin — bahordan boshlangan. Bunda 1-sinfga keladigan o'quvchining oilasiga yoki bolalar bog'chasiga borilgan, suhbat o'tkazilgan, bolalarning umumiy bilim saviyasi aniqlangan. Hozir 1-sinfga qabul qilinadigan bolalar savod o'rgatishga maxsus tayyorlanyaptilar. Ular uchun bir-ikki, ba'zi joylarda uch-to'rt oylik tayyorlov sinflari tashkil qilingan. Tayyorlov mashg'ulotlarda bolalar tovush-harf bilan tanishtirilyapti, elementer tarzda yozuvga ham o'rgatilyapti. Metodistlar tayyorlov sinflar uchun aniq talablar, metodik tavsiyalar ishlab chiqishmoqda. Tayyorlov sinflarning ta'lim mazmuni va tashkil etish muddati bir xil bo'lmasada, lekin bu davrda bolalarning nutqiy tayyorgarligini o'rganish uchun quyidagilarni aniqlash tavsiya etiladi:

1. O'qish ko'nikmasini aniqlash: a) so'zni sidirg'a o'qiydi; b) bo'g'inlab o'qiydi;

d) harflab o'qiydi (noto'g'ri o'qish); e) anchagina harflarni biladi, lekin o'qishni bilmaydi; f) ayrim harflarni taniydi.

2. Yozuv ko'nikmasi: a) hamma harfni yozishni biladi, so'z yozadi (bosma yoki yozma); b) ayrim harflarnigina yozishni biladi (bosma yoki yozma); d) yozishni umuman bilmaydi.

3. Tovushni tahlil qilishga tayyorgarligi: a) so'zni bo'g'inlarga bo'ladi; b) so'z yoki bo'g'indagi tovushni ajratadi; d) hamma tovushni to'g'ri talaffuz qiladi; e) ayrim tovushlarni noto'g'ri talaffuz qiladi (qaysi tovushlar ekani hisobga olinadi); f) nutqining baland yoki pastligi, diksiyasiga e'tibor qaratiladi.

4. Og'zaki bog'lanishli nutqi. She'rni yoddan o'qish: a) 3 ta yoki undan ortiq she'rni biladi, uni zavqlanib aytadi; b) 1—2 ta she'rni biladi, aytishga uyaladi; d) birorta she'rni yoddan o'qishni bilmaydi.

5. Og'zaki bog'lanishli nutqi. Ertak aytish: a) bir yoki bir nechta ertakni biladi va aytib bera oladi; b) ertakni biladi va uni aytishga harakat qiladi, lekin ayta olmaydi; d) ertak aytishni bilmaydi, o'rganishga ham harakat qilmaydi.

6. Og'zaki bog'lanishli nutqi. Fikr bayon qilish („Rasmda nimalar

ko'rayotganingni aytib ber"): a) 20 so'zdan ortiq bog'lanishli hikoya, bir necha gap tuza oladi; b) 10 tadan 20 tagacha so'z, bir necha gap tuza oladi; d) 10 tagacha so'z bilan bog'lanishli nutq tarzida javob qaytara oladi; e) 3—4 so'z bilan qisqa javob bera oladi.

Shuningdek, bu jarayonda bola nutqining sintaktik qurilishi ham, foydalanadigan so'zlar doirasi ham o'rganiladi, to'plangan materiallar ikki variantda yoziladi: a) har bir o'quvchi haqida alohida ma'lumot (bu bolaga yakka yoki differensial yondashish uchun kerak bo'ladi); b) sinf o'quvchilari uchun umumiy ma'lumot (bu ma'lumotdan darsda sinf o'quvchilari uchun umumiy ishlar metodikasini tanlashda foydalaniladi).

Ma'lumki, o'quvchilar 1-sinfga har xil tayyorgarlik bilan keladi. O'quv materiallari 1-sinf o'quvchilari saviyasiga mos, izchil ravishda beriladi. Shunga qaramay, har xil tayyorgarlik bilan kelgan o'quvchilarning o'zlashtirishlari turlicha bo'ladi. Bu savod o'rgatish jarayonida o'quvchilarga differensial va individual yondashishni taqozo etadi. Bunday yondashish ta'limning barcha bosqichlarida ham yaxshi natija beradi. Differensial yondashishda o'quvchilar guruhlarga bo'linadi, har bir guruhning saviyasiga va imkoniyatiga mos topshiriqlar beriladi.

Adabiyotlar:

1. Q. Abdullayeva va boshq. 2-sinfda o'qish darslari. - T.: 2004.
2. Q. Abdullayeva. Birinchi sinfda nutq o'stirish. — T.: 1980.

XORIJIY MAMLAKATLARDA TA'LIM-TARBIYA TIZIMI CHET EL TA'LIMI TARAQQIYOTINING ASOSIY YO'NALISHLARI.

Ganixodjayeva Nargiza Taxirxojayevna

Toshkent shahar Yunusobod 70-umumiy o'rta ta'lim maktabi
Boshlang'ich sinf o'qituvchisi

Annotatsiya. O'zbekiston ta'lim tizimi keng qamrovli islohotlarni hamda qayta qurish ishlarini amalga oshirishdek murakkab jarayonni boshidan kechirmoqda. Ulardan ko'zda tutilgan maqsad - maktab faoliyatini demokratlashtirish, uning insonparvarlik tamoyillarini rivojlantirish, shu asosda o'quv-tarbiya ishlari mazmunini, uning shakl va uslubini kompleks yangilash va yanada takomillash-tirishdan iboratdir.

Kalit so'zlar. Fransiya, Yaponiya, F.Mettiranlami, AQSH, Ta'lim-tarbiya, o'quv-tarbiya ishlari.

Ta'lim-tarbiyani rivojlantirishni muvaffaqiyatli hal qilishning muhim shartlaridan biri chet el maktabi va pedagogikasi tajribalariga munosabatni tubdan o'zgartirishdan iborat ekanligini hayotning o'zi ko'rsatmoqda. Bu tajribalarni o'rganish orqali biz ta'limda xato va yangilishishlardan, shubhali xulosalarda o'zimizni saqlashimizdan tashqari, ta'lim-tarbiyada qotib qolgan, eskirgan, o'z dolzarbligini yo'qotib borayotgan ish shakllari va uslublardan tezroq xalos bo'lish bilan birga, uni munosib tarzda yangilashda qo'shimcha boy manbalarga ham ega bo'lamiz. Ta'lim-tarbiyada samarali islohotlarni amalga oshirish talab etilayotgan hozirgi davrda esa ilmiy-texnika taraqqiyoti, yangi texnologik revolyusiya sharoitida muvaffaqiyatli faoliyat ko'rsata oladigan jamiyat a'zolarini yetishtirib berish, yosh avlodni kasbhunarga yo'naltirishda davlat xizmatini hamda o'rta ta'limning ko'p variantli uchinchi bosqichini joriy etish, ta'lim mazmunini yaxshilashda pedagogik vositalarni qo'llash, ta'limda tashabbuskorlik va ijodkorlikka keng yo'l ochish, uning muhim tizimlarini yaratish kabi chet el tajribalarini o'rganish ayni muddaodir. Rivojlangan xorijiy davlatlarda ta'limning mamlakat ishki siyosatiga faol ta'sir etadigan ijtimoiy jarayon ekanligi e'tirof qilingan. haqiqatdir. Shu tufayli ham chet mamlakatlarda maktab ehtiyojini iqtisodiy ta'minlashga ajratilayotgan mablag' miqdori yildan-yilga oshib bormoqda. Yaponlarda, masalan, «maktab muvaffiqiyati va farovonlik timsoli» gina bo'lib qolmay, «u insonlarni yaxshilaydi», degan fikr ishonch va e'tiqodga aylangan. Ta'lim to'g'risidagi g'amxo'rlik taniqli siyosatchilarning ham hamisha diqqat - e'tiborida bo'lgan. Shuning ushuncha ham AQSHning sobiq Prezidenti R.Reygan, Buyuk Britaniya Bosh Vaziri M.Tetchemi, Fransiya Prezidenti F.Mettiranlami maktab islohotining tashabbuskorlari deb bejiz aytishmaydi. F.Mitteran maktabni «Jamiyatni harakatlantiruvchi kuch» deb hisoblagan. Rivojlangan mamlakatlarda pedagogik tadqiqotlarni amalga oshiradigan ko'p sonli ilmiy muassasalar ishlab turibdi. Germaniyada ularning ikki mingdan ortiq. Fransiya, AQSH, Yaponiyada ta'lim-tarbiya nazariyasi muammolari bilan yuzlab davlat va xususiy tashkilotlar universitetlar, pedagogik tadqiqot markazlari shug'ullanmoqdalar. Ular faolitetini esa xalqaro ta'lim markazlari, masalan, AQSHda xalqaro instituti muvofiqlashtirib bormoqda. Ko'pchilikning faoliyati o'quv dasturini takomillashtirish va qayta qurishga maktab dasturlarini o'zgartirish ikki asosiy yo'nalishda: ekstensiv va intensiv yo'l bilan amalga oshiriladi. Birinchi holatda o'quv muddati uzaytiriladi, o'quv materiallari hajmi ko'paytiriladi; ikkinchi holda esa, mutlaqo yangi dastur yaratiladi. Bu o'rinda ikkinchi yo'l, ko'pchilik mutaxassislarining e'tiroficha, maqbul hisoblanadi. 1961-yilda «Bosh yangi bazis» tamoyillari asosida AQSH o'rta maktablarni islohot qilish boshlangan edi. Buning mohiyati shundaki, ingliz tili va adabiyoti (to'rt yil), matematika (to'rt yil), tabiiy bilimlar (ush yil), ijtimoiy fanlar (ush yil), kompyuter texnikasi (yarim yil) kabilardan iborat besh yo'nalishdagi majburiy ta'lim joriy qilindi. Har bir yo'nalish o'z navbatida bir nasha qismga bo'linadi. Yaponiya maktablari ikkinchi jahon urushidan keyin Amerikaga ta'limi yo'lidan bordi. Lekin shunga qaramay, bu ikki mamlakat o'quv dasturida qator farqlar ko'zga tashlanadi. Yaponiyada o'quv dasturlari jiddiy murakkablashtirilgan asosiy fanlar majmui

ancha keng, bir qator yangi maxsus va o'quv fakultativ kurslar kiritilgan. Masalan, umumiy ta'limi maktablarining yangi musiqa ta'limi o'quv dasturiga milliy va jahon mumtoz musiqasini o'rganish ham kiritilgan. Yapon xalqida «Hamma narsa unutilganda ham ta'lim esda qoladi» degan hikmatli gap bor. Aftidan, rivojlangan davlatlarda o'quv dasturining rivojlanishi mana shu yo'nalish asosida qurilmoqda.

Foydalanilgan adabiyotlar ro'yxati.

1. Milliy istiqloq g'oyasi: asosiy tushuncha va tamoyillar -T.: «O'zbekiston», 2000.
2. Pedagogika A.Munawarov tahriri ostida. - T.: 1996
3. www.ziyouz.com

BOSHLANG'ICH SINIF O'QUVCHILARINI MA'NAVIY ALOHIYATINI OSHIRISHDA TA'LIM VA TARBİYANING O'RNI

Hosilova Dildora Begmurodovna,

Navoiy viloyat Qiziltepa tuman 27-umumta'lim
maktab Boshlang'ich ta'lim o'qituvchisi

Annotatsiya: Ushbu tezisda o'quvchilarning ma'naviy salohiyatini oshirishda ta'lim va tarbiyaning ahamiyati xususida so'z yuritilgan. Bunda muallif ta'lim tarbiyani olib borishda muallimning o'rni beqiyosligi, oila, ota-ona ma'suliyati haqida batafsil yorqin namunali misollar asosida tushunchalar bergan. Shuning uchun qachonki bu haqda gap ketsa, ajdodlarimiz qoldirgan bebaho merosni eslash bilan birga, ota-onalarimiz qatori biz uchun eng yaqin bo'lgan yana bir buyuk zot-ustozlarning olijanob mehnatini hurmat bilan tilga olamiz. Biz yurtimizda yangi avlod, yangi tafakkur sohiblarini tarbiyalashdek mas'uliyatli vazifani ado etishda birinchi galda ana shu mashaqqatli kasb egalariga suyanamiz va tayanamiz- degan fikrlar o'z aksini topgan.

Kalit so'zlar: ta'lim, idrok, ilm, odob, intizom, g'oya, tushuncha, kasb, tarbiya, madaniyat, ma'rifat, hurmat.

Respublikamizda yangicha dunyoqarashga ega bo'lgan milliy kadrlarni tayyorlash, hayotimizda muhim ahamiyatga ega bo'lgan masalalar qatorida ta'lim- tarbiya tizimini tubdan isloh qilish, uni zamon talablari darajasiga ko'tarish, barkamol avlodni tarbiyalab voyaga yetkazish dolzarb masala bo'lib qoldi. Prezidentimiz Sh. M. Mirziyoyev 2019 yil 24 may kuni O'zbekiston Milliy universitetida oliy ta'lim va ilmiy- tadqiqot muassasalari rahbarlari bilan bo'lgan uchrashuvida ta'kidlaganidek, -Ilmni, tarbiyani to'g'ri qilsak, hamma sohalarni malakali mutaxassislar o'zlari rivojlantiradil – degan fikrlaridan kelib chiqqan holda, ta'lim ustuvorligi, ta'limning mazmuni va tuzilishi o'zgarimoqda, yangi davlat ta'lim standartlari ishlab chiqilmoqda amaliyotga joriy etilmoqda, ta'lim sifati va samaradorligi yanada yuqori bosqichiga ko'tarilmoqda¹. Inson qalbiga yo'l avvalo ta'lim-tarbiyadan boshlanadi.

Shuning uchun qachonki bu haqda gap ketsa, ajdodlarimiz qoldirgan bebaho merosni eslash bilan birga, ota-onalarimiz qatori biz uchun eng yaqin bo'lgan yana bir buyuk zot-ustozlarning olijanob mehnatini hurmat bilan tilga olamiz. Biz yurtimizda yangi avlod, yangi tafakkur sohiblarini tarbiyalashdek mas'uliyatli vazifani ado etishda birinchi galda ana shu mashaqqatli kasb egalariga suyanamiz va tayanamiz, ertaga o'rnimizga keladigan yoshlarning ma'naviy dunyosini shakllantirishda ularning xizmati naqadar beqiyos ekanini o'zimizga yaxshi tasavvur qilamiz. Bu yorug_ olamda har bir odam o'zining mehribon ota-onasiga, ustoz va muallimlarga nisbatan hamisha minnatdorlik tuyg_usi bilan yashaydi. Inson o'z umri davomida qanday yutuq va natijalarga erishmasin, qayerda, qanday lavozimda ishlamasin, maktab dargohida olgan ta'lim-tarbiyasi uning yetuk shaxs va malakali mutaxassis bo'lib shakllanishida ulkan ahamiyatga ega ekani shubhasiz. Har birimizga kimdir harf o'rgatib, savodimizni chiqargan. Bugun kim, qayerda, qanday vazifada ishlamasin, qachondir maktabda o'qigan, ustozlar tarbiyasini olgan.

O'qituvchilik eng qadimgi kasblardan biridir. Birinchi maktablar Sharqda - Ossuriya, Bobil va Xitoyda miloddan avvalgi 4-ming yilliklarda paydo bo'lgan.

Yunonistonlik Arastu dunyodagi birinchi ustoz hisoblanadi. O'rta Osiyolik Farobiy esa Aristotelning -Metafizikal, -Ritorikal, -Etikal va -Sofistikal asarlariga sharh yozgani uchun dunyodagi ikkinchi muallim hisoblanadi. Arastuning ustozlari Aflotun yoki Platon qadimgi yunon faylasufi bo'lgan. Ustozlari Suqrot va shogirdi Arastu bilan birgalikda Aflotun G'arb madaniyatini shakllantirdi. U shuningdek matematik, yozuvchi hamda Afinadagi ilk akademiya asoschisi bo'lgan.

Qadimda milliy an'ana bo'yicha shogirdlikning o'ziga xos odob-axloq qoidalari bo'lgan. Chunonchi, Husayn Voiz Koshifiy bunday deydi: -Agar sendan shogirdlik odobi nechta, deb so'rasalar, yettita degin. Avvalo, o'z ishiga yaxshi munosabatda bo'lish, ya'ni o'z kasbini sevish; o'z kasbiga e'tiqod qo'yish va unga ishonish; ustoz oldida haqsevar bo'lish, o'z nojo'ya odatlarini tark etish; ko'rish lozim bo'lmagan hamma narsalardan nigohini olib qochish; eshitish mumkin

¹ Sh.M.Mirziyoyev 2019 yil 24 may kuni O'zbekiston Milliy universitetida oliy ta'lim va ilmiy-tadqiqot muassasalari rahbarlari bilan bo'lgan uchrashuvidan. <https://president.uz/uz/2592>.

bo‘lmagan barcha narsalarga quloq solmaslik; barcha noloyiq ishlardan qo‘l tortish; ustoziga zid bo‘lgan kishilar bilan muomala qilmaslik. Agar shogirdlikning asoslari nechta deb so‘rasalar, oltita degin: rostgo‘ylik, vafodorlik, mas‘uliyatlilik, nasihatni quloqqa olish, ozor bermaslik, sir saqlash. Shogirdlikning eng yaxshi xislati nima deb so‘rasalar, poklik deb javob beriladi. Shogirdlikning noyob gavhari nima deb so‘rasalar, hamkasb do‘stlarini xushnud etish deb javob bergin”.

Albatta, hamma birinchi bor maktabga borgan kunni, qo‘liga qalam berib, yozishni, o‘qishni o‘rgatgan o‘qituvchisini unutmaydi. Men ham boshlang_ich sinf ustozimga havas qilib shu kasbni tanlaganman. Endi o‘zim ham muallimman.

Boshlangich sinf ta‘limiga bo‘lgan talab boshqacha. Bu bo‘slangi‘ch sinf o‘qituvchilari zimmasiga ham mas‘uliyat yuklaydi. Chunki bu davrda olinadigan bilimlar yuqori sinflarda o‘qitiladigan fan asoslari uchun poydevor bo‘ladi. Bu poydevorning mustahkam bo‘lishini ta‘minlovchi va uning quruvchisi ham to‘rt yil davomida saboq beruvchi muallimdir.

Shogirdlarni tarbiya qilishdek qiyin vazifani bajarib kelayotgan ustozlarga esa qancha hurmat ko‘rsatilsa, kamdir. Hazrat Navoiy -Mahbub ul-qulublda ham ustozlarning mashaqqati va ularni e‘zozlash haqida shunday jumlar keltirgan: -Har qanday baquvvat kishini bolalar tarbiyasi charchatadi, bunday ishni dev ham qila olmaydi. Maktabdor domla esa bir to‘da bolaga ilm va adab o‘rgatadi.

Bunga nima yetsin? Lekin bolalar ichida aqllu idroki pastlari ham bo‘ladi. Bunday holda muallim ko‘p mashaqqat chekadi. Shu sababli, bolalarda muallimning haqqi ko‘p. Agar shogird kelgusida podshoh bo‘lsa ham, o‘z muallimiga qulluq qilsa arziydi. Agar shogird shayx ul-islom va qozilik darajasiga yetsa ham, ustozidan rozi bo‘lsa, Tangri ham undan rozi bo‘ladi. Hozirda barkamol shaxsni tarbiyalab voyaga yetkazishda qo‘llanayotgan hadislar ta‘lim – tarbiyaning keng tarqalgan va puxta vositalaridan bo‘lib, ularda ota – ona farzandiga odobdan afzalroq, odobdan qimmatliroq narsani hadya qila olmasligi alohida ta‘kidlanadi. Bunday odob farzand uchun dunyoning barcha mol – mulkidan ham afzaldir, degan xulosa chiqarish mumkin. Termiziy bobomiz rivoyat qilgan hadislardan birida shunday deyiladi: ota – ona farzandi uchun har narsaga doimo tayyor turadi. Dunyoda o‘zidan o‘zganing afzal bo‘lishini faqat ota – onagina hamisha istaydi. Har bir ota – ona farzandining o‘zidan ham iqtidorli, salohiyatli va yuqori martabali bo‘lishini xohlaydi.

Yuqorida aytilganlaridan xulosa qilish mumkinki, Vatanimiz kelajagining egalari bo‘lgan barkamol shaxslarni tarbiyalab voyaga yetkazishda o‘qituvchi-ustoz, tarbiyachi-murabbiy hamda ota-onalar o‘z vazifalarini puxta va to‘liq bajarib borishlari ko‘zlangan maqsadlarga erishishni ta‘minlaydi.

Foydalanilgan adabiyotlar

1. Sh.M.Mirziyoyev 2019 yil 24 may kuni O‘zbekiston Milliy universitetida oliy ta‘lim va ilmiy-tadqiqot muassasalari rahbarlari bilan bo‘lgan uchrashuvidan.
2. <https://president.uz/uz/2592>.
3. Saidxonov M. Dialogik nutqning kommunikativ tahlili //O‘zbek tili va adabiyoti , 2004. - №2.
4. Baranov S.P. Принципы обучения. - М.: Просвещение, 2012.

BOSHLANG'ICH TA'LIMDA MATEMATIKA FANINI O'QITISHNING ZAMONAVIY IMKONIYATLARI

Husaynova Nazokat Toxirjonovna
Namangan viloyati Pop tumani 2-son umumta'lim
maktabi boshlang'ich sinf o'qituvchisi

Annotatsiya: Ushbu maqolada boshlang'ich sinf o'quvchilariga matematika fanini o'qitishda zamonaviy imkoniyatlardan foydalanish kerakligi, samarali ta'lim berilishi uchun o'qituvchi boshlang'ich sinflarda matematika o'qitish metodikasini chuqur egallab olish kerakligi takidlangan.

Kalit so'zlar: boshlang'ich ta'lim, matematika, ta'lim tizimi, metodika, dastur.

Bolalarimizni birovlarining qo'liga berib qo'ymasdan, ularni o'zimiz tarbiyalashimiz lozim.
Shavkat Mirziyoyev

Respublikamizda mustaqillikning dastlabki kunlaridan boshlab jamiyatni isloh qilish va yangilash jarayonining eng muhim bo'g'ini jamiyatdagi demokratik o'zgarishlarning, iqtisodiyotni barqaror rivojlantirishning, respublikaning jahon hamjamiyatiga integratsiyalashuvining zarur va majburiy sharti sifatida ta'lim sohasini isloh qilish siyosati izchillik bilan amalga oshirilmoqda. Bugungi kunda Kadrlar tayyorlash milliy dasturi yosh avlodga uzluksiz ta'lim berish va uni tarbiyalash jarayonini yaxlit qamrab oladigan yagona ta'lim tizimi hisoblanadi. Ta'lim tizimining har bir bo'g'ini alohida o'ringa ega. «Kadrlar tayyorlash milliy dasturi» «2004-2009-yillarda maktab ta'limini rivojlantirish davlat umummilliy dasturi» talablarida «ta'lim tarbiya jarayonini shakllantirish, ta'lim mazmunini aniqlash, ta'lim tarbiya jarayonini amalga oshirishning didaktik qonuniyatlari va prinsiplarini ishlab chiqish, davlat ta'lim standartlarini takomillashtirish, o'quv dasturlari, darsliklarning yangi avlodi, o'quv metodik majmualar yaratish» vazifasini hal qilish takidlab o'tilgan.

Boshlang'ich sinf o'quvchilariga matematikadan samarali ta'lim berilishi uchun o'qituvchi boshlang'ich sinflarda matematika o'qitish metodikasini egallab, chuqur o'zlashtirib olmog'i lozim. Dars o'tish davomida har xil metodik masalalar yuzaga keladi, shu bilan birga odatda, ular bir qiymatli yechimga ega emas. O'qituvchi darsda yuzaga kelgan metodik masalaning mazkur o'quv vaziyati uchun eng yaroqli yechimini tez topa olishi uchun bu soxada yetarlicha keng tayyorgarlikka ega bo'lishi talab etiladi.

Boshlang'ich ta'lim metodikasida - o'qitish vositasi sifatida mantiq ilmi va matematik nuqtai nazaridan mazmunan yetarli emasligi tufayli didaktik o'yinlardan foydalaniladi va o'rganilgan materialni faqat mustaxkamlash vositasi sifatida foydalaniladi.

Matematika boshlang'ich ta'lim metodikasining predmeti quyidagilardan iborat:

1. Matematika o'qitishdan ko'zda tutilgan maqsadni aniqlab asoslash (nima uchun matematika o'qitiladi, o'rgatiladi).

2. Matematika o'qitish mazmunini ilmiy ishlab chiqish (nimani o'rgatish), bir tizimga keltirilgan bilimlar darajasini o'quvchilarining yosh xususiyatlariga mos keladigan qilib qanday taqsimlansa, fan asoslarini o'rganishda izchillik ta'minlanadi, o'quv ishlariga o'quv mashg'ulotlari beradigan yuklama bartaraf qilinadi, ta'lim mazmuni o'quvchilarning aniq bilim olish imkoniyatlariga mos keladi.

3. O'qitish metodlarini ilmiy ishlab chiqish (qanday o'qitish kerak) ya'ni, o'quvchilar hozirgi kunda zarur bo'lgan iqtisodiy bilimlarni, malaka, ko'nikmalarni va aqliy faoliyat qobiliyatlarini egallab olishlari uchun o'quv ishlari metodikasi qanday bo'lishi kerak?

4. O'qitish vositalari, darsliklar, didaktik materiallar, ko'rgazmali qo'llanmalar va o'quv-texnika vositalaridan foydalanish (nima yordamida o'qitish).

5. Ta'limni tashkil qilishni ilmiy ishlab chiqish (darsni va ta'limning darsdan tashqari shakllarini qanday tashkil etish).

Boshlang'ich sinf o'qituvchisi matematika fanidan tuzilgan dasturga binoan o'quvchilarga quyidagi bilimlarni berishni nazarda tutadi:

1. Butun nomanfiy sonlarni raqamlash.
2. Asosiy miqdorlar va ularning o'lchov birliklari.
3. Arifmetik amallar.

4. Matnli masalalar.
5. Algebraik material(tenglik, tengsizlik va b.q.).
6. Geometrik material.

Maktabda matematikani o'qitishni uyushtirishning tarixiy, murakkab, ko'p yillik tajribada tekshirilgan va hozirgi zamonning asosiy talablariga javob beradigan shakli darsdir. Matematikaning eng qadimgi davrlaridan hozirgi kungacha bo'lgan ko'p asrlik rivojlanish tarixida uning to'rt rivojlanish davri qayd etiladi:

1. Dastlabki omillarning jamlanishi bilan bog'liq matematikaning paydo bo'lish davri. Bu davrda matematika hali alohida fan tariqasida o'zining predmeti va metodiga ega bo'lmay, balki matematikadan faqat ayrim faktlar to'planadi. Bunga misol qilib qadimgi Misr, Bobil, Xitoy va Hind matematikasini ko'rsatish mumkin.

2. Elementar matematika davri. Bu davrga qadimgi Yunon matematiklari asos soldilar va uni O'rta Osiyodagi O'rta Sharq olimlari jumladan Al-Farg'oniy, Abu Ali Ibn Sino, Umar Xayyom, Ulug'beklar davom ettirdilar.

3. O'zgaruvchan miqdorlar matematikasi davri.

4. Klassik oliy matematika davri.

O'quvchilar boshlang'ich sinflarda matematik bilimlarni o'zlashtirishi faqat o'quv ishida to'g'ri metod tanlashga bog'liq bo'lmasdan, balki o'quv jarayonini tashkil qilish formasiga ham bog'liq bo'ladi.

Foydalanilgan adabiyotlar

1. S.Alixonov Matematika o'qitish metodikasi.
2. N.U.Bikboyeva va boshqalar. Boshlang'ich sinflarda matematika o'qitish metodikasi.
3. N.Saidahmedov Yangi pedagogik texnologiyalar.
4. www.google.uz

YOSH AVLODNI HAYOTGA TAYYORLASHDA TEXNOLOGIYA FANINING AHAMIYATI.

Ibragimova Kamola Rahimovna
Toshkent shahar Shayxontohur tumani
41-sonli umumiy o'rta ta'lim maktabi
texnologiya fani o'qituvchisi

Annotatsiya. O'sib kelayotgan yosh avlodni kelajak hayotga tarbiyalash, kasb – hunarga o'rgatish ishlarni amalga oshirish – muhim ijtimoiy-siyosiy va davlat ahamiyatiga ega bo'lgan umummilliy masaladir.

Kalit so'zi: g'oya, qiziqish, ijodkorlik, harakat, natija.

Xalqimizda “Bola boshidan” degan ajoyib naql bor. Bu bolalarni eng kichik yoshidan boshlab mehnat qilishga, kattalarni hurmat qilishga, bilim olishga o'rgatish zarurligini ifodalaydi. Shu sababli ham yosh avlodni halol mehnat qilishga, turli kasb-hunarni egallashga o'rgatib borish xalqimizning muqaddas an'anasidir. Zero har qanday davlat va jamiyatning taraqqiyoti hamda kelajagi bilimli va tarbiyali yoshlar qolidadir. Yoshlarga ta'lim berish bilan birga ularning ongiga milliylikni singdirish, xalqimizning boy ma'naviy qadriyatlari asosida tarbiya berish, ularda axloqiy tushunchalarni shakllantirish, o'quvchilarni qiziqishlari asosida kasb tanlashlari – bugungi kunning dolzarb vazifalaridan hisoblanadi. “Ta'lim to'g'risida”, “Kadrlar tayyorlash milliy dasturi to'g'risida”gi qonunlardan ko'zlangan asosiy maqsad – ta'lim-tarbiya ishlarini tubdan yaxshilash, jahon andozalari talablariga javob beradigan mutaxassis-kadrlarni tayyorlashdan iborat. Yosh avlodga zamonaviy texnologiyalar asosini o'rgatish, ularni ishlab chiqarish sohalariga tayyorlash texnologiya fani o'qituvchilarining asosiy vazifasidir. Shu qatorda Ibn Sino: “o'quvchida axloqiy xususiyatlarni mehnat, jismoniy, aqliy tarbiya bilan uzviy birlikda shakllantirishni, uni inson qilib kamol toptirishda asosiy omil deb biladi”. Komil Xorazmiyning fikricha, “ilm-hunar, ilmu-ma'rifat inson ahloqiy kamoloti, ijtimoiy ma'naviy hayotning rivoji uchun xizmat qilishi kerak”. Ma'lumki, texnologiya darslari maktabda eng uzoq vaqt o'tiladigan o'quv fanlaridan biri bo'lib hisoblanadi. Texnologiya fani o'quvchilar tomonidan bajariladigan aqliy va jismoniy harakatlar majmuidir. Axborot oqimi keskin ortgan davrda mustaqil fikrlash ko'nikmalariga ega bo'lgan, har qanday yangilikni o'rganishga erkin kirisha oladigan shaxsni tarbiyalash ta'lim-tarbiya jarayonining asosiy maqsadi hisoblanadi va bu borada ta'limda yangi texnologiyalarning qo'llanishi, interaktiv usullardan keng foydalanish lozim bo'ladi.

Foydalanilgan adabiyotlar:

1. “Sharq mutafakkirlari” 2016-yil. T. “Sharq”.
2. Sharipov Sh.S. va boshqalar. Mehnat ta'limi 2012. -240 b.
3. Qo'ysinov O.A., Tohirov O'.O., Mamatov D.N, Aripova D.F. Mehnat ta'limi. 5-sinf. O'qituvchilar uchun metodik qo'llanma. – T.. “POYTAXT-PRINT” MCHJ, 2016.-176 b

BOSHLANG‘ICH TA’LIMDA O‘QUVCHILAR NUTQINI O‘STIRISH

Isroilova Shoxida Orifjanovna

Namangan viloyati Uychi tumanidagi
7-sonli umumiy o‘rta ta’lim maktabining
boshlang‘ich sinf o‘qituvchisi

Annotatsiya: ushbu maqolada boshlang‘ich sinf o‘quvchilariga savod o‘rgatish davrida nutqni o‘stirish va uning ahamiyati ko‘rib chiqilgan.

Kalit so‘zlar: boshlang‘ich ta’lim, savod, nutq, tafakkur, bolalar.

Boshlang‘ich ta’limning asosiy vazifalaridan biri o‘quvchilar nutqini o‘stirishdir. Nutq o‘stirish uch yo‘nalishda: so‘z ustida ishlash, so‘z birikmasi va gap ustida ishlash, bog‘lanishli nutq ustida ishlash orqali amalga oshirilishi metodik adabiyotlarda qayd etilgan.

Savod o‘rgatish darslarida ham yuqoridagi uch yo‘nalish bo‘yicha ish olib boriladi. Ona tilidan olib boriladigan ishlarning hammasi, shu jumladan savod o‘rgatish ham o‘quvchilar nutqi va tafakkurini o‘stirish bilan bog‘liq holda uyushtiriladi. Savod o‘rgatish davridagi ishlarning miqyosi keng bo‘lib, ekskursiyalar, bolalarning kuzatishlari, predmet va sujetli rasm yuzasidan suhbat va shu kabilar bilan bog‘lanadi. Bu davrda o‘quvchilar nutqini o‘stirishning vazifalari quyidagilardan iborat:

- 1) o‘quvchilar nutqidagi kamchiliklarni to‘g‘rilash;
- 2) ularning tasavvur va tushuncha doirasini kengaytirish bilan bog‘liq holda lug‘atini boyitish;
- 3) o‘quvchilar nutqidagi ayrim so‘zlarning ma’nosiga aniqlik kiritish;
- 4) gap va uch-to‘rt gapli kichik „hikoya“ (bog‘lanishli nutq)ni og‘zaki to‘g‘ri tuzish ko‘nikmasini o‘stirish.

Bolalar bu davrda, birinchidan, kiyim-kechak, ish qurollari, mevalar kabi predmetlar bilan tanishish yordamida so‘zni ongli ishlatishga; ikkinchidan, turli sodda yig‘iq gap (**Bolalar yuguryaptilar**), sodda yoyiq gap (**Lola do‘konga bordi**), uyushiq bo‘lakli gap (**Anvar o‘qidi va yozdi**) tuzadilar. Ular bu ko‘nikmalarni amaliy mashqlar yordamida egallaydilar.

Bolalarning shaxsiy tajribalari, kishilar hayoti va tabiatni kuzatishlari nutq o‘stirish uchun asosiy manba hisoblanadi. Narsalar, uy -ro‘zg‘o‘r buyumlari, o‘simliklar, hayvonlar qiziqarli suhbat uchun mavzu bo‘lib xizmat qiladi. Suhbat jarayonida bolalarda hosil qilingan tasavvur asosida aniq tushunchalar shakllanadi.

Birinchi sinf o‘quvchilari nutqini o‘stirishda bolalarning o‘yin va ermaklari, rasm ko‘rish va „**Bu nima?, Bu kim?, Unima qilyapti?**“ kabi savollar asosida suhbatdan ham foydalaniladi. Savod o‘rgatish davrida nutq o‘stirishga oid ish turlariga atrofda jonli predmetlarning nomini, ularning belgilarini aytish, predmetlarni ma’lum belgilari asosida guruhlash kabi mashqlar kiradi. Masalan, o‘qituvchining topshirig‘iga muvofiq, ma’lum bir mavzuda (kuz, mevali bog‘, sinf, maktab haqida) ikki so‘zdan iborat gap tuzadilar; keyinroq esa shunday yig‘iq gaplar tuzib, uni savollar yordamida yoyiq gapga aylantiradilar. Ular o‘rgangan harflaridan so‘zlar va kichik gaplar tuzib yozadilar.

O‘qish darslarida o‘quvchilar rasmga qarab kichik hikoyacha tuzadilar, o‘qituvchi savoliga to‘liq javob berishga o‘rganadilar. Alifbedagi rangli, chiroyli rasmlar tevarak-atrofdagi predmet va hodisalar, hayvonlar va o‘simliklarning nomini idrok etishga, bilib olishga yordam beradi. Savod o‘rgatish davrida o‘quvchilarning talaffuzi ustida ishlash ham katta ahamiyat kasb etadi, chunki ko‘pgina bolalarning talaffuzida kamchiliklar bo‘ladi: bir tovush o‘rniga boshqasini (**sh** o‘rniga **s**, **r** o‘rniga **l**) talaffuz qiladilar, chuchuk til bilan duduqlanib gapiradilar, so‘zdagi ayrim tovushni tushirib yoki boshqa bir tovush qo‘shib talaffuz qiladilar, tovushlar o‘rnini almashtirib qo‘yadilar va hokazo.

Foydalanilgan adabiyotlar:

1. Q. Abdullayeva va boshq. 2-sinfda o‘qish darslari. - T.: 2004.
2. Q. Abdullayeva. Birinchi sinfda nutq o‘stirish. — T.: 1980.

ESTRADADA VOKAL NOMERI

Kurbanov Izzatbek Kuranbayevich
O‘zDSMI o‘qituvchisi
izzatbek_kurbanov@mail.ru

Annotatsiya: Mazkur maqolada estradada vokal nomer yaratishning o‘ziga xos xususiyatlari va uning ahamiyati haqida ma’lumot berilgan.

Kalit so‘zlar: estrada, vokal, nomer, janr, rejissor, aktyor, musiqa tovush.

Estradada vokal nomeri xilma-xil. Estrada-tomosha san’atlari orasida alohida o‘rin egallab, badiiy madaniyatning mustaqil sohasi bo‘lib qoldi. Estrada san’atining keng tomoshabinlar ommasiga bevosita ta’sir kuchi eng avvalo uning hayot bilan aloqadorligidadir va keskin ijtimoiy yo‘nalishga egaligidadir. Estradaning ommaviyligi aholining yosh, ma’lumot, ijtimoiy va ba’zan milliy qatlamlaridan iborat turli guruhlarining estetik ehtiyojini qondirish vazifasini qo‘yadi. Eng ommaviy turlardan biri sifatidagi estrada san’atiga insonning ma’naviy qiyofasini shakllantirish bilan bog‘liq vazifa yuklatiladi, negaki butun mamlakat estrada artistlarini tinglaydi. O‘zining jonliligi, dolzarb masalalarni tez hal qila olish imkoniyati, siyosiy quvvati tufayli estrada teatr, kino, jiddiy adabiyotlarga nisbatan katta imkoniyatlarga ega, negaki keyingi adabiyot o‘z mahsulotini tayyorlashi uchun ko‘proq vaqtni talab qiladi, negaki o‘z shakliga ko‘ra anchayin og‘irroq, estrada qo‘shig‘i yoki kupletli xronikasi esa tez chaqib oladigan ariga o‘xshaydi.

Estrada – sintetik san’atdir va estrada sohasida ijod qilayotgan rejissor davrlar davomida estrada san’ati bilan uyg‘unlashib ketgan san’at turlari “tili” bilan tanish bo‘lishi kerak. Nomer yarata olish qobiliyati estrada rejissori oldida turgan asosiy vazifalardan biridir. “Estradada ko‘proq yakkaxon, ba’zan juft yoki ko‘pchilik ijro etadigan nomer mavjud xolos. Nomer qandaydir spektakl yoki qismi bo‘lishi mumkin, lekin shunga qaramay o‘zicha mustaqil hisoblanadi”¹. Bugun faoliyat yuritayotgan ko‘pgina estrada rejissorlari turli xildagi alohida tayyor nomerlardan tomosha yarata oladi. Bunda estrada nomerining o‘zini sahnalashtira olmaydi, lekin nomer estrada san’atini “mavjudlik shakli” ekanligini tan oladi. Estrada nomeri asosiy “qurilish materiali”, poydevor hisoblanadi, keyinchalik unga zamonaviy estrada san’atining butun “binosi” quriladi. Shuning uchun nomerni sahnalashtira olish qobiliyati estrada rejissori mahorati belgisi bo‘lib qoladi.

Zamonaviy estrada vokal ijrochisi uchun emotsional muloqot muammolariga kuchli e’tibor qaratayotgan yoshlar bosh tortishish markazi bo‘lib qoladi. Estradadagi qo‘shiq o‘zaro muloqotning qudratli vositasiga aylanmoqda, negaki oddiy hayot voqeligi bilan jumbushga kelgan ichki xissiyotlarni ochib berish imkoniyatiga ega. Aynan vokal kompozitsiyalari ko‘plab odamlarni kuchli tarzda jalb etmoqda, ammo “... aniq, chuqur tahlil, na badiiy tasvir vokal lirikasini insonga kuchli ta’sir quvvatini batafsil tushuntirib bera olmaydi. Negaki eng yaxshi qo‘shiq – bu musiqa nozikliklari va she’r tuzilishi yoddan chiqib, faqat o‘z hayoting haqida o‘ylatadigan qo‘shiqdir”². Ommabop estrada musiqasining ovoz va sahna estetikasi insonni jismoniy musiqiy idrok darajasiga ko‘tarishga intilishga asoslanadi. Bu katta konsertlarda murakkab ovoz kuchaytirish uskunalari, sahnani yorug‘lik va dekorativ bezash, liboslar, grim va ijrochilarning yurish-turishlari orqali amalga oshiriladi. Qo‘shiqchining “sahna” harakatining farqlovchi jihati shundaki, u nafaqat vokal, balki boshqa ifodaviy vositalarning butun bir majmuini qamrab oladi. Eng avvalo bu ijrochining aktyorlik mahoratidir. Negaki zamonaviy “estradaga nafaqat professional musiqachilar, balki dramatik artistlarga o‘xshab sahnada harakat qila oladigan, yashaydigan musiqachi-artistlar kerak”³.

Estrada qo‘shiqchilarining nihoyatda yuksak kasb ko‘nikmalari ham agar ular yaxlit badiiy obraz yaratishda bir butun bo‘lib jipslashmasa ifodaviy vositalarning nokerak yig‘indisi bo‘lib

¹ Юткевич С. «Благодарность вдогонку»// Миронова М., Менакер А. «...В своем репертуаре». М, 1984, С.303-304

² Зильбербрандт М.И. Песня на эстраде// Русская советская эстрада 1917-1929 в 3-х т., т. 1, М., 1976, С.204

³ Дмитриев Ю. Эстрада и цирк глазами влюбленного. М., 1971. С 146.

qoldi, bu rejissor kasbi sohalaridan biri hisoblanadi. Vokal nomerini yaratishning ko'pgina metodologik asoslari dramatik, musiqiy teatrlar va sirkdagi umumiy prinsiplarga tayanadi. Ammo, estrada vokal nomeri rejissurasida ma'lum o'ziga xoslik kuzatiladi, u birinchi navbatda uning janriy tipologiyasi bilan belgilanadi.

Vokal nomerini sahnalashtirishga kuyidagi xususiyatlar xos:

- estrada qo'shiqchisi chiqishini vaqt jihatdan cheklanganligi, bundan rejissor rejasini qisqa vaqt oralig'iga sig'dirishi zarurati kelib chiqadi;
- nomerning mobilligi, sahna vaziyatini doimiy almashinishi va qo'shiqchiga taklif etilgan shartlarga ko'ra badihago'ylik elementlarini kiritish zarurati munosabati bilan;
- lo'ndalik estrada qo'shiq nomeri rejissurasi prinsipi va omma e'tiborini nostandart nomer yaratish imkonini beruvchi jihatlariga jamlash;
- musiqaviylik, muallifning fikricha uning asosiy belgisi shundan iboratki, qo'shiqchi musiqada yashashi, uning tarkibiy qonuniyatini xis qilib mazmunini ifodalashi lozim.

“Musiqqa – tovush san’ati. U nigohiy obrazlarni bermaydi, so‘z va tushunchalar bilan gapirmaydi. U faqat tovushlar bilan gapiradi. Ammo xuddi so‘z, tushuncha va nigohiy obrazlar kabi tushunarli va aniq gapiradi. Uning tarkibi ham badiiy nutq tarkib, kartina kompozitsiyasi, arxitektura qurilmasi kabi qonuniydir”¹.

Vokal nomerini sahnalashtiruvchi rejissor musiqaviylikni oddiy musiqiy qobiliyatdan farqlashni o'rganishi kerak. Nihoyatda yaxshi musiqqa qobiliyatiga ega bo'lish musiqqa ijodkorligiga to'laligicha kirib borganlikni anglatmaydi. “Qandaydir mazmun” sifatidagi musiqani anglash uchun nafaqat asosiy musiqiy qobiliyatlar, balki “XX asr boshida musiqaviylik deb nomlangan alohida ruhiy vazifa”², ifodaviy vokal vositalarini, aktyorlik mahorati va estrada rejissurasini birlashtirish zarur bo'ladi.

1 Нейгауз Г. Г. Об искусстве фортепианной игры. М., 1961, С. 71

2 Овсянкина Г. Музыкальная психология. СПб. 2007.С.20

MASHG'ULOTLARNI TASHKIL ETISHDA SHARQ MUTAFAKKIRLARINING PEDAGOGIK QARASHLARIDAN FOYDALANISH

Jabborova Gulnoz Jalilovna,

Navoiy viloyat Karmana tuman

3-umumiy o'rta ta'lim maktabi

boshlang'ich sinf o'qituvchisi

Xudoyberdiyeva O'g'iloy Tolibovna,

Navoiy viloyat Karmana tuman

3-umumiy o'rta ta'lim maktabi

boshlang'ich sinf o'qituvchisi

Sharq mutafakkirlarining pedagogik fikrlari jahon pedagogikasi tarixiga qo'shilgan ulkan hissadir. Ularning boy merosi pedagoglarning axloqiy qiyofasi va kasbiy yetukligini takomillashtirishda muhim asos bo'lib xizmat qiladi. Mutafakkirlar tomonidan ilgari surilgan qarashlar inson, uni tarbiyalash, insonparvarlik g'oyalarning mazmunini boyitish bilan birga barcha davrlar uchun birdek ahamiyatga ega ma'naviy-axloqiy Konsepsiyaning shakllanishini ta'minlaydi.

Abu Nasr Forobiy g'arb-u sharqda Aristoteldan keyin Muallimi soniy (ikkinchi muallim) deb tan olingan buyuk olimdir. U qomusiy olim bo'lib juda ko'plab sohalarga doir asarlar yozgan. Shuning bilan birgalikda ta'lim-tarbiya sohasiga ham o'zining asarlarida alohida ahamiyat bergan. Forobiy yoshlarni o'qitishning metodlari tasnifini ishlab chiqqan. Ularni nazariy va amaliy metodlarga ajratgan. Shu tariqa o'qitishning hayoti, hamda kundalik faoliyati bilan bog'liqlik g'oyalarni olg'a surgan. Mutafakkir o'qitishning induktiv, deduktiv, amaliy metodlariga alohida ahamiyat bergan. Barcha metodlarni o'quvchining hayotiy tajribasiga, mantiqiy tafakkuriga tayangan holda birlashtirgan. O'quv jarayonini tashkil etishga qo'yiladigan talablarni ishlab chiqishda deduktiv metodni ustun qo'yadi. O'quvchilarga materialni tushuntirishda nimalarga alohida ahamiyat berish haqida eng muhim narsalarni fanga ishonchli bilimlar beradigan va shubhalantirmaydigan dalillar bilan yoritish va boshqalar ilmi bo'yicha o'qituvchilar uchun qimmatli bo'lgan tavsiyalarni bayon qilgan.

Forobiy matematika fani misollari asosida o'qitishning ilmiylik, ko'rsatmalilik, tushunarlik va izchillik prinsiplarini ishlab chiqqan. Bilish jarayonining va fandagi bilim shakllarining mohiyatini yoritdi. Olim bilish jarayonini tashkil etish masalalari bo'yicha ancha tavsiyalarni ishlab chiqqan. Uning fikricha o'quvchilarga turli bilimlar berish bilan birga o'zlari mustaqil holda bilim olish yo'llarini ko'rsatish, ularni bilimlarning zarurligiga ishonirish kerak deydi. Forobiy bolaning fe'l-atvoriga qarab tarbiya jarayonida "qattiq" va "yumshoq" usullardan foydalanish kerak deb uqtiradi.

Agar bola o'qish va o'rganishga moyil bo'lsa yumshoq usul.

Tarbiyalanuvchi o'zboshimcha, itoatsiz va yalqov bo'lsa qattiq usul qo'llanish lozim degan.

Mutafakkir ta'lim-tarbiya jarayonida o'qituvchining roli alohida ahamiyatga ega ekanligini uqtiradi.

Abu Nasr Forobiy o'qituvchi quyidagi xislatlarga ega bo'lishi kerak degan:

- sezgi organlari mukammal, kuchli xotira, kuzatuvchanlik, notiqlik san'atiga ega va bilimga muhabbatli;

- ovqat, spirtli ichimliklar va ortiqcha ko'ngilxushlikdan tiyishi, boylikka o'ch bo'lmasligi lozim.

Mutafakkir yana ta'lim-tarbiya, shakl va uslublari tasnifini bergan:

1. Ta'limning nazariy va amaliy yo'nalganligi.
2. Bilimning ilmiyligi va amaliy ahamiyatga egaligi.
3. Ta'limning tizimlilik, mantiqiylik va ketma-ketligi.
4. Hayot bilan bog'liqligi.
5. Tushunarlikligi.
6. Kuzatish va tajriba asosida bo'lishi.
7. Isbotli tortishuvli, ritorik va mulohaza yuritishi.
8. Induktiv va deduktiv usuli.
9. Mashqlarni bajarish va takrorlash kabilar.

Qomusiy ilm sohibi Abu Rayhon Beruniy o'zining "O'tmish yodgorliklari", "Hindiston", "Geodeziya", "Minerologiya", "At Tafxiy", "Xorazmlik buyuk zotlar", "Saydana", "Ma'sud Qonuni" kabi asarlarida va arab tilidan turk tiliga tarjima qilgan qator dostonlarida insonlar tarbiyasiga alohida e'tibor bergan.

Sharq mutafakkirlarining, shuningdek, ulardan biri bo'lgan Abu Rayhon Beruniyning ham pedagogik qarashlari jahon pedagogikasi rivojiga qo'shilgan ulkan hissadir. Ularning boy merosi o'qituvchilarning ma'naviy, axloqiy qiyofasi va kasbiy yetukligini takomillashtirish uchun muhim asos bo'lib xizmat qiladi. O'rta asr sharoitida inson, uni tarbiyalash, shaxsning har tomonlama rivojlanishini ta'minlovchi omillar, insonparvarlik g'oyalari mazmunan boyitish bilan birga barcha davrlarda birdek ahamiyatga ega ma'naviy va axloqiy konsepsiyaning shakllanishini ta'minladi. Shuningdek, Abu Rayhon Beruniy o'zining barcha asarlarining birinchi bobini falsafaga ya'ni insonlarning axloq-odobiga bag'ishlagan. Mutafakkir yoshlarni ilm-ma'rifatga chorlaydi. "Ilm dargohiga kirar ekansan qalbing kishining qalbini ko'r qilib qo'yuvchi illatlardan, odamni yo'ldan ozdiruvchi holatlardan, qotib qolgan urf-odatlardan, xirsdan, raqobatdan, ochko'zlikdan, mansabparastlikdan ozod bo'lmog'i lozim" degan. Yoshlar uchun kasb-hunarining suv bilan havodek zarurligini, ularning kelajagi shu bilan bog'liq ekanligini ta'kidlagan.

Buning uchun yoshlarni qunt bilan ishlashga, sabr-toqatli, irodali bo'lishga, ayni chog'da mehnatkash bo'lishga chaqirdi. Abu Rayhon Beruniy o'quvchiga bilim berish uni xat-savodli qilish haqida gapirar ekan, qog'ozning paydo bo'lishi, yozuv va uning vujudga kelishi, turli yozuv belgilari, o'quv qurollari haqida alohida to'xtaladi. Mutafakkir ta'lim-tarbiyaga o'quvchilarning diqqatini jalb qilish, mashg'ulotlar davomida o'quvchilarning zerikib qolmasligi uchun ta'lim olishning turli yo'llari, shakl va metodlarini ko'rsatib beradi. Abu Rayhon Beruniy yozadi: "Bizning maqsadimiz o'quvchini toliqtirib qo'ymaslikdir. Hadeb bir nasani o'qiy berish zerikarli bo'ladi. Agar o'quvchi bir masaladan boshqa bir masalaga o'tib tursa, u xuddi turli-tuman bog'larda sayr qilgandek bo'ladi, bir bog'dan o'tar-o'tmas boshqa bir bog' boshlanadi. Kishi ularning hammasini ko'rgisi keladi. Har bir yangi narsa kishiga rohat bag'ishlaydi deb behuda aytilmaydi". Abu Rayhon Beruniy bilim berish yo'llarini ko'rsatib bergan. Birinchidan: bilimlar turli mavzulardan iborat bo'lishi, o'quvchini zeriktirmasligi, uning xotirasiga malol kelmasligi kerak. Shunday ekan, o'quvchilarni ma'naviy barkamol qilib tarbiyalashda o'qituvchi eng ma'qul va qulay uslubni tanlashi muhim ahamiyat kasb etadi.

BOSHLANG'ICH SINIF O'QUVCHILARIGA ONA TILI DARSLARIDA OT SO'Z TURKUMINI O'RGATISH

Jumaniyozova Intizor Yusupovna
Xorazm viloyati Urgancht umani
23-umumiy o'rta ta'lim maktabning
birinchi toifali boshlang'ich ta'lim o'qituvchisi

Annotatsiya. Ushbu maqolada boshlang'ich sinf o'quvchilari kitobxonlikka o'rgatish va fikrlash doirasini kengaytirishdagi o'rni aks ettirilgan.

Kalit so'zlar: til, ot, so'z turkumi, xususiyat

“Ot” mavzusini o'rganish tizimi maqsadga yo'naltirilgan jarayon bo'lib, bunda shu so'z turkumining umumlashtirilgan ma'nosi va grammatik belgilari aniq izchillikda, bir-biri bilan ilmiy asoslangan bog'liqlikda o'rganiladi, shuningdek, otdan nutqda to'g'ri foydalanish va to'g'ri yozish malakasini shakllantirish maqsadida bajariladigan mashqlar asta murakkablashtira boriladi.

Til hodisasi sifatida otning xususiyatlari, uni o'rganish vazifalari, o'quvchilarning yosh xususiyatlarini hisobga olgan holda, har bir sinf uchun material hajmi, ularni o'rganish izchilligi belgilangan.

Otning ma'nolari va grammatik belgilari xiyla murakkab, shuning uchun ham ot haqidagi bilim o'quvchilarda amaliy vazifalarni bajarish jarayonida asta shakllantira boriladi.

Ot so'z turkumini o'rgatishda darslarda turli xil metodlardan, interfaol o'yinlardan, multimediali ilovalardan foydalanib dars o'tish orqali bola bu so'z turkumini tez ilg'ashi va xotirasida mustahkamlashi mumkin. “Uyingni top” o'yini bu o'yin orqali ot so'z turkumlariga oid so'zlar tarqatmalarga yozib tarqatiladi. Ularning so'roqlar esa turli joylarga uycha shaklidagi qog'ozga yozib osib qo'yiladi. Kim?, Nima?, Qayer? so'roqlari yoziladi. O'quvchilar qo'llaridagi tarqatmalarda esa bu so'roqlarga mos so'zlar yoziladi. Masalan, kitob, o'quvchi, qishloq, daftar, ustoz, maktab. O'quvchilar esa o'qituvchi o'ngacha sanagunga qadar o'z uylarini topishi kerak, ya'ni kitob va daftar so'zlarini olgan o'quvchilar “nima?” uychasiga, o'quvchi va ustoz so'zlarini olganlar “kim?” uychasiga qishloq va maktab so'zlarini olganlar esa “qayer?” uychasiga borib turishlari kerak.

Bola ko'rish, qo'l bilan ushlab, eshtish va his qilish orqali materialni o'ziga qabul qilar ekan, bu esa o'qituvchining oddiy tushuntirishlaridan ko'proq samara bera oladi. Hozirgi kunda o'qituvchilarning darslarda foydalanishi uchun yaratilgan multimediali ilovalar ham mavjud bo'lib, bu ilovalarning rang-barangligi, musiqiyliigi, o'yinli texnologiyalarning mavjudligi darsni “jonli” tashkil qilishga qo'l kelmoqda. Multimediali ilova bu o'qituvchilarning ishlarini bir tomonlama yengillashtirgan bo'lsa, yana bir tomondan ularga katta mas'uliyat yuklaydi. Sababi, multimediali ilova darslarni to'liq qamrab olmagan bo'lib, qolgan darslarda o'qituvchi o'zi ijod qilishi, kompyuter dasturlarida ishlab yangiliklar yaratishiga to'g'ri keladi. Bu esa o'qituvchini yanada izlanishga va o'z ustida ishlashga undaydi. Multimediali ilovalardagi tushuntirishlar, videolavhalar, qo'shiq va she'rlar o'quvchi ongida ko'p vaqt saqlanib, xotirasidan chiqmaydigan darajada yodda qolishiga imkon bermoqda.

Bundan tashqari darslar davomida qo'l mehnati bilan yasalgan ko'rgazmali vositalarning ham ahamiyati juda katta. Faqat multimediali ilovalarga suyanib qolmasdan, qo'l mehnati bilan yasalgan ko'rgazmali vositalardan ham foydalanib turish zarur. Bu esa darsda o'qish samaradorligini yanada oshirishga xizmat qiladi. To'g'ri va samarali tashkil etilgan darslar o'quvchilarning fanga bo'lgan qiziqishini yanada oshiradi. O'quvchilarning o'rgangan bilimlari uzoq vaqt xotirasida saqlanib qolishida esa ko'rgazmali qurollarning ahamiyati katta. Nafis did bilan yasalgan ko'rgazmali qurol o'quvchilarning ruhiyatiga ijobiy ta'sir ko'rsatishi bilan bir qatorda ularni beixtiyor o'z faolligini namoyon etishga undaydi. Shu sababdan, darslarda, asosan qo'l mehnati bilan yasalgan ko'rgazmali qurollardan ham foydalanish maqsadga muvofiq.

Foydalanilgan adabiyotlar:

1. Yo'ldoshev G., Usmonova S, “Pedagogik texnologiya asoslari” T.: O'qituvchi, 2004

БОШЛАНГИЧ СИНФ ЎҚУВЧИЛАРИНИ ЎЙИН ОРҚАЛИ ФАНГА ҚИЗИҚТИРИШНИНГ ПЕДАГОГИК-ПСИХОЛОГИК ОМИЛЛАРИ

Камолова Шаходат

Мустафоева Дилноза Хакимовна
Бухоро вилоят Вобкент тумани
34-умумий ўрта таълим
бошланғич синф ўқитувчилари

Аннотатсия: Ушбу мақола бошланғич синф ўқувчиларини ўйин орқали фанга қизиқтиришнинг педагогик-психологик омиллари тугрисида.

Калит сўзлар: жараёнида педагогик технологиялар, методика, ўйинли технологиялар, муаммоли таълим технологияси, Кичик мактаб ёшдаги ўқувчилар фаолиятида...

Ҳозирги кунда республикада ўқув жараёнида педагогик технологиялардан фойдаланиш бўйича кўплаб қўлланма ва услубий тавсиялар мавжуд. Республика таълим марказининг “Ўқув-тарбия жараёнини фаоллаштириш ва жадаллаштириш (интенсивлаш) асосидаги педагогик технологиялар” услубий тавсиясида педагогик технология, методика, ўйинли технологиялар, муаммоли таълим технологияси ҳақида атрафлича тушунча берилган. Зарафшон шаҳар мактабларида таълим рус, ўзбек, қозоқ тилларида олиб борилади. Албатта, биз Республика таълим маркази томонидан берилган услубий кўрсатмаларни таълим тилидан қатъий назар ўқитувчилар билан ишлаб чиқиб, уларни ўқув жараёнида қўллашни амалга оширамиз. Бундан ташқари, ижодкор ўқитувчилар билан ҳамкорликда бошқа методик қўлланмалардан ҳам фойдаланамиз. Педагог-олим Л.С. Выготскийнинг ўйин технологиялари ҳақидаги назарий маълумотларини ҳам ишлаб чиқишга ҳаракат қилдик. Л.С. Выготскийнинг таъкидлашича: “шахсни камол топтиришда ўйин муҳим таълимий ва тарбиявий аҳамиятга эга ва ўқувчиларнинг билиш қобилиятларини ривожлантиришда ҳам ўйиннинг муҳим ижобий томонлари мавжудлиги эътироф этилган”[1.217]. Шунингдек, ўйин ўқувчиларнинг мотивацион, интеллектуал ва билиш қобилиятларини ривожлантиришда педагогик ва психологик аҳамиятга эга бўлган муҳим илмий хулосаларга асосланган омиллардан ҳисобланиши илгари ҳам, ҳозир ҳам дунё олимлари томонидан ижобий натижалар бериши илмий асосда исботланган.

Демак, юқоридаги олимларнинг фикрига таянган ҳолда кичик мактаб ёшдаги ўқувчилар учун ўйиннинг педагогик-психологик асослари ва уларнинг омилларини таснифлашда тавсия этиладиган ўйинларнинг асосий қисмини миллий ҳаракатли ва интеллектуал ўйинлардан ташкил топиши муҳимлиги кундалик тажрибаларимиздан кузатилмоқда. Мактабларда, айниқса, мактабда психологик хизмат кўрсатиш мутахассисларининг тавсиялари бўйича ўйин ўқувчиларга “разменка”(толикқан пайтида зериктирмаслик учун қўлланиладиган восита сифатида) тавсия этилмоқда. Бу тавсияларни эса ҳар томонлама ижобий томонларини ўрганган ҳолда, ўқувчиларнинг психологик ва жисмоний хусусиятларини ҳисобга олган ҳолда қуйидаги тартибдаги ўйинлар тавсия этилиши методик жиҳатдан ишлаб чиқилмоқда:

1. Ҳаракатли ўйинлар.
2. Мотивацион ўйинлар.
3. Интеллектуал ўйинлар.
4. Ўқувчилар билиш қобилиятларини чиниқтирадиган ўйинлар

Демак, ўйинлар мактаб ўқувчиларининг ёшлигидан то катта ёшга ўтгунча давом этадиган муҳим педагогик ва психологик жараён эканлиги ўзини оқламоқда

Юқорида таснифланганларнинг барчаси ўйин дарслари сифатида ўзининг методик ишланмаларига эга ва концептуал хусусиятларга асосланган.(Спорт ўйинлари алоҳида жисмоний тарбия дарсларида ўзининг талаблари асосида ўрганилганлиги учун уларни биз мазкур ишимизга киритмадик. Спорт ўйинлари алоҳида таҳлил этилади.). Кичик мактаб ёшдаги ўқувчилар фаолиятида ўйинларни ташкил этишнинг умумметодологик асосларини ёритишда қуйидаги хулосаларни тавсия этамиз:

- ўйиннинг полифункционаллиги –(кўп қирралиги) кўпгина функция(вазифаларни) бажаради: жумладан, билиш қобилияти, интеллектуал, эстетик, эмоционал, ахлоқий-тарбиявий вазифаларни;

- ўйиннинг коммуникативлиги- ўйин ўқувчиларнинг фаоллигини, ички рухий эркинлигини, ёш-психологик барьер(тўсиқлар)ни енгиб ўтишни ўқувчиларда тараққий эттиради;

- ўйин фаолиятининг адаптацияси(мослаштирилиши)да болалар жамоаси ўртасидаги ўйин фаолиятини ташкил этишда уларнинг ёш-ривожланувчи хусусиятларини ҳисобга олган ҳолда ўйин турларини(айниқса мантиқий ўйинларни) адаптация қилиш зарурати туғилади;

- ўйиннинг мақсадга қаратилганлиги – бунда ўқитувчи ўйин ситуациясини ташкил этишда дарс мақсади талабидан келиб чиқиб, дарс мавзуси, унинг мақсади ва вазифаларини амалга оширишга қаратилиши зарур. Бунга мос келмаса, мазкур дарсда ўйиндан фойдаланиш ҳеч қандай эффект бермайди;

- ўйинларнинг вариативлиги - бунда ўқитувчи математика дарс машғулотида фойдаланган ўйин ситуацияси(вазиятини) она тили дарсида қўллаш тавсия этилмайди. Шу сабабдан ҳам ўйин вариативлиги деган тушунча, педагогикада ҳам, методикада ҳам, психологияда ҳам мавжуд.

Шундай қилиб, кичик мактаб ёшдаги ўқувчилар учун дидактик жараёнларни ташкил этишда ўйин технологиясидан фойдаланишда уларнинг педагогик ва психологик асосларига изчил риоя этилиши шарт ва зарур. Акс ҳолда фойдаланилаётган ўйин технологияси самарасиз натижа беради.

Foydalanilgan adabiyotlar ro'yxati

1. Matchonov S ,G'ulomova X Boshlang'ich sinf o'qish darslarini pedagogik texnologiyalar asosida tshkil etish.Toshkent "Yangi yo'l" nashriyoti 2008

2. Boshlang'ich ta'lim jurnali 3- son 2020- yil.

THE IMPORTANCE OF INDEPENDENT LEARNING AT SECONDARY SCHOOLS

Karshiyeva Nilufar Bahodirovna
English teacher, Navoiy Region State
Educational Specialized Institution
for Visually impaired children

Review: This article deals with independent learning and its characteristics. There is given vital features, difficulties and advantages of this issue.

Key words: facilitator, giving learners feedback, critical evaluation

There are more definitions of independent learning which you have already seen, but one rather neat one that I've come across is this: "*Independent learning is a process, a method and a philosophy of education whereby a learner acquires knowledge by his or her own efforts and develops the ability for enquiry and critical evaluation*" Essentially in promoting independent learning we are encouraging and enabling our students to become self-directed in their learning experiences and to have more autonomy and control over their learning.

In practice, most learning involves independent elements such as:

- * Finding and collecting information
- * Making decisions about what to study and when
- * Carrying out investigations or projects
- * Learners learning at their own pace using ICT
- * Completing homework, extension work or coursework assignments

However, even within these independent elements there is a great deal of range over the degree of true independence a learner has. For example, we might imagine that homework would always represent independent learning – which it does to a degree – but think of the difference in learner experience and autonomy between completing a fairly tightly pre-defined worksheet compared after each lesson compared to completing a much more loosely defined, longer term project on a topic related to the lessons but not entirely driven by the classroom learning.

Essentially true independent learning unshackles the learner from being tied down to very specific learning experiences and will allow them to direct themselves a lot more in determining exactly what they will learn about and how.

A drive for independent learning within and beyond the classroom certainly means a change in role from the teacher. With more emphasis on learners taking responsibility for their learning the teachers' role becomes one of leader rather than controller of learning.

Instead of a 'tutor' the teacher becomes a 'facilitator of learning'

Old style 'chalk and talk' learning can realistically be completed by anyone brave enough to stand up in front of a class and with enough knowledge and memory or preparation to be able to impart the appropriate amount of information. At it's worse, directed learning of this type is entirely pre-prepared, there is very little difference and the teacher's job is really just one of imparting information – and controlling the crowd!

Conversely, in an independent learning environment, the teacher's role is a lot more complex. They need to have a far greater level of or access to skills and knowledge in order to respond to the inevitably far broader curriculum covered by pupils with diverse strengths and interests. They also need to be infinitely flexible in order to help facilitate a wide range of learning opportunities. Most importantly they need to hone the very difficult skill of teaching learners to learn – this is a lot harder than simply teaching facts and figures – but it is also infinitely more valuable to learners.

Teachers are able to help learning in a myriad of ways and these will vary with every lesson and every student, but some key ways that teachers can act as facilitator, mentor, coach and guide are by: * Providing learners with resource materials * Whetting learners appetites to learn * Providing learners with opportunities to test out their learning * Giving learners feedback on their progress and * Helping learners to make sense of what they have learned Directed learning, or teaching to the test usually results in pupils passing the exams and jumping through the hoops that the educational system requires of them.

But it doesn't prepare them at all for life beyond the classroom – and in most cases it squeezes out any passion, enjoyment or spark they might have had for learning in the first place.

Independent learners have abilities that will stand them in good stead both during and beyond their education such as their ability to:

- * Acquire and deploy information
 - * Communicate effectively using different media
 - * Organise themselves
 - * Problem solve and
 - * Relate to others
- How we can promote Independent Learning?

One of the most important roles of the teacher is to promote independent learning. There are a number of practices you can build into your teaching to encourage independent learning during every lesson. This includes:

- * Giving pupils choices so they can reflect on their own interests and preferences
 - * Encouraging group work so that learners can learn from each other
 - * Collaborate with pupils to set shared learning goals
 - * Involve pupils in lesson planning
 - * Encourage pupils to reflect and plan in learner diaries
 - * Encourage self and peer editing before work is handed in
- Independent learning needs teachers too!

So in brief, the teacher does not become redundant once independent learning becomes firmly embedded. In fact, quite the contrary is true. The teacher's role becomes more important than ever. It does, however, change beyond all recognition.

Bibliography:

1. "Five Factors for Effective Teaching" Philip Gurney, New Zealand Journal of Teachers' Work, Volume 4, Issue 2, 89-98, 2007
2. "What is independent learning and what are the benefits for students?" Bill Meyer, Naomi Haywood, Darshan Sachdev and Sally Faraday London: Department for Children, Schools and Families Research Report 051, 2008
3. "A Comparative Study between Group work and Individual work" Rabeya Nasrin Khan

BOSHLANG'ICH TA'LIMDA MAQOL O'RGANISH METODIKASI

Mamajonova Dilrabo Orifjonovna

Namangan viloyati Uychi tumanidagi

7-sonli maktabning boshlang'ich sinf o'qituvchisi

Annotatsiya: ushbu maqolada boshlang'ich sinf o'quvchilariga maqol o'rgatish metodikasi va uning ahamiyati borasidagi ilmiy qarashlar tahlil etilgan.

Kalit so'zlar: maqola, ta'lim, boshlang'ich sinf, metod, matn, dars.

Maqol turmush tajribalari zaminida tug'ilgan va xalq donoligini ifodalagan qisqa, ko'pincha she'riy shakldagi hikmatli so'zlar, chuqur ma'noli iboralaridir. Maqollar xilma-xil mavzularda bo'lib, hayotning turli masalalarini qamrab oladi. Ko'pincha maqol o'git, nasihat xarakterida bo'ladi: „Yer haydasang — kuz hayda, Kuz haydamasang yuz hayda“, „Hunari yo'q kishining, mazasi yo'q ishining“ kabi.

Ma'lumki, badiiy asar matni ustida ishlash bosqichma-bosqich amalga oshiriladi. Maqollarni o'rganishda ham bu bosqichlarga e'tibor qaratish kerak. I—2-sinflar maqollarni o'rganishning birinchi bosqichi bo'lsa, savod o'rgatish davri maqollarni o'qish va o'rganishning tayyorlov bosqichidir. Savod o'rgatish davridayoq o'quvchilar maqollarni o'qiydilar. Alifbe davrida berilgan maqollar matn mazmuni bilan bog'liq bo'lib, ular matn g'oyasini o'quvchilarga lo'nda, aniq yetkazish uchun ham xizmat qiladi. Bu vaqtda o'quvchilarga maqollar o'qitiladi, ma'nosini bilganlaricha izohlab berishlari so'raladi. O'quvchilar javobini o'qituvchi to'ldirib, misollar bilan dalillab beradi. Boshlang'ich sinflarda matn ostida berilgan maqollarni o'qish va o'rganish, tahlil qilish asar o'qilib, tahlil qilinib bo'lingach amalga oshirilishi kerak. Chunki, asar mazmuni va unda yozuvchi aytmoqchi bo'lgan g'oyani tushunmay turib, maqolning ma'nosini izohlash qiyin bo'ladi. Mualliflar ham maqol ma'nosini asar voqealari bilan izohlamochi bo'ladilar. 1—2-sinflarda maqolni ifodali o'qish va yod olishga ahamiyat beriladi. 1 -sinf darsligida bo'lim yuzasidan berilgan savol-topshiriqlarda ham maqollarni o'rganishga katta e'tibor berilgan. Masalan, „Xalq o'giti — baxt kaliti“ bo'lim idagi savol-topshiriqlarda „Rostgo'ylik haqidagi maqollardan ayting“, „Odob insonga husn“ bo'lim ida „Qanoatda — barakat“ maqolining ma'nosini tushuntirib bering“, „Ko'klam — yashnadi olam“ bo'lim idan so'ng „Bilim olish haqidagi maqollarni ayting“ kabi vazifalar berilgan. Har bir bo'lim yuzasidan berilgan vazifalarda u yoki bu maqolni o'rganish ko'zda tutilgan.

2-sinfda „Ish ishtaha ochar“ matnidan keyin: „Ish ishtaha ochar, Dangasa ishdan qochar“, „Kuch birlikda“ matnidan „Birlashgan o'zar, birlashmagan to'zar“ maqollari keltirilgan. Bu maqollardan matn o'rganib bo'lingach, asarning g'oyasini ochishda va xulosa chiqarishda foydalaniladi. Su tarzda maqol mazmuni ham ochiladi. Maqol tili ustidagi I-sinfda uyushtirilgan ishlar 2-sinfda ham davom ettiriladi. Maqol ustida ishlash orqali o'quvchilar uning yaratilishi sababini, oddiy gapdan farqini bilib oladilar. 1-sinfda maqollarni to'g'ri o'qish va yod olishga e'tibor ko'proq qaratiladi, 2-sinfda esa o'quvchilardan matn mazmuniga mos maqollar aytishni talab qilish mumkin. 3—4-sinflarda maqollar maxsus darslarda va badiiy asarni o'rganish jarayonida ham muntazam o'rganib boriladi. Bu sinflarda maqollarni o'rganishdan ko'zlangan maqsad o'quvchilar dunyoqarashini shakllantirish, to'g'ri va ongli o'qish malakalarini takomillashtirish, maqoldagi har bir so'zning va yaxlit maqolning ma'nosini to'liq idrok etishga erishishdir. O'quvchilar o'qilgan matn ichidan maqollarni, hikmatli so'zlarni o'zi mustaqil topa olish ko'nikmasini egallashi, ular yordamida o'qilgan asarlar yuzasidan to'g'ri hukm chiqarishga o'rganishlari zarur.

Maqollar mavzular bo'yicha guruhlab o'rgatiladi. Masalan, 4 -sin f „O'qish kitobi“da maqollar „Ona yurtning — oltin beshiging“, „Eldan ayrilguncha, jondan ayril“, „M ehnat - baxt keltirar“, „Odobing — zeb-u ziynating“, „Olim bo'lsang, olam seniki“, „Ko'ngil ko'ngildan suv ichar“ kabj mavzular asosida birlashtirilib berilgan. O'quvchilarga maqollarni mavzu bo'yicha guruhlab o'rgatishda o'qish mavzulariga asoslaniladi. Bunda maqol mazmuniga mos asarlar nomini keltirish, uning mazmun va g'oyasini maqol bilan bog'lash kerak. Bu jarayonda o'quvchilarning hayotiy tajribalari asosida misollar keltirish bilan maqollarni izohlash yoki o'quvchilarga maqol g'oyasiga mos bironta hikoya tuzish mustaqil ish sifatida berilishi ham mumkin. 3-4-sinflarda maqol janri bo'yicha tahliliy ishlar o'quvchilar yili davomida izchil uyushtirilib boriladi, ya'ni „Asar g'oyasiga oid maqol ayting“, „Maqollar asosida krossvord tuzing, rebus yarating“ kabi topshiriqlar beriladi,

„Maqollar aytish musobaqasi”, „Maqollar mushoirasi“ kabilar tashkil qilinadi.

Maqollarni o‘rganishda ko‘rgazmalilik, nazariyaning amaliyot bilan bog‘liqligi, ta’lim-tarbiyaning birligi tamoyillariga amal qilinadi. 4-sinf yakunida maqol janrini o‘rganish yuzasidan umumlashtiruvchi darsni tashkil qilish zarur. Bunda o‘quvchilarga yod olingan maqollar mavzusiga qarab guruhlash ustida ish olib boriladi. Yuqoridagilarni hisobga olganda, maqolni o‘rganishda quyidagi ish turlaridan foydalaniladi:

1. Maqolni o‘qib, uning mazmuni ustida ishlash.
2. Maqoldagi so‘zlamning ma’nosini izohlash.
3. Badiiy til vositalari ustida ishlash.
4. Maqolni yod oldirish.

Foydalanilgan adabiyotlar:

1. T. G‘afforova, X. G‘ulomova. G. Eshturdiyeva. 1-sinfda savod o‘rgatish darslari. - T.: „O‘qituvchi”, 1996.
2. T. G‘afforova, E. Shodmonov, X. G‘ulomova. Ona tili (1 -sinf uchun darslik). — T.: „Sharq”, 2005

BOSHLANG‘ICH TA’LIMDA AXBOROT TEXNOLOGIYALARI

Matchanova Durdigul Madaminovna

Xorazm viloyati Tuproqqal’a tumani

18-son umumta’lim maktabning boshlang‘ich sinf o‘qituvchisi

Annotatsiya: Ushbu maqolada boshlang‘ich sinf o‘quvchilariga dars o‘tish jarayonida axborot-kommunikatsiya texnologiyalaridan foydalanishning afzalliklari haqida so‘z yuritilgan.

Kalit so‘zlar: axborot texnologiyalari, kompyuter, boshlang‘ich ta’lim, dars, AKT.

*“Inson o‘z umri davomida qanday yutuq va natijalarga erishmasin, qayerda, qanday la-
vozimda ishlamasin, maktab dargohida olgan ta’lim-tarbiyasi uning yetuk shaxs va malakali
mutaxassis bo‘lib shakllanishida ulkan ahamiyatga ega ekani shubhasiz”*

O‘zbekiston Respublikasi

Birinchi prezidenti Islom Karimov

Kun sayin hayotimizning har bir sohasiga axborot-kommunikatsiya texnologiyalari (AKT) joriy etilib, kasbiy faoliyatimiz samaradorligini oshirmoqda. Bugungi kundalik hayotimizni nafaqat televizor, radio, balki mobil telefonlari, kompyuter, planshet kabi zamonaviy qurilmalarsiz o‘tkaza olmay qoldik, ulardan foydalanib, turmushimiz mazmunini boyitamiz, ish va ta’lim olishdagi vazifalarimizni yengillashtiramiz. Hozirgi davrda barcha boshqa sohalar qatorida ta’lim tizimida ham turli fanlarni o‘qitishda AKT imkoniyatlarini joriy etish dolzarb masala hisoblanadi. AKT nafaqat o‘quvchilarda bilim va malakalarini shakllantirishga, balki ularning shaxsiy xususiyatlarini rivojlantirish, bilishga oid qiziqishlarini oshirishga ham xizmat qiladi

Hozirgi davr boshlang‘ich sinflar o‘qituvchisi o‘quvchi-bolalarni zamonaviy axborot jamiyati sharoitlarida o‘qitish, ta’lim va tarbiya berish, ularga dastlabki bilimlarni zamon ruhiga muvofiq ravishda, yetkazib bera bilishi zarur. O‘qitishning asosiy maqsadi — o‘quvchi bolalarning bilimlarni o‘zlashtirish hamda ta’lim jarayonida olgan axborotlardan amaliy foydalanish jarayonlarini ham anglab borishga o‘rgatishdan iborat

Ma’lumki, bugungi kunda deyarli ko‘pchilik zamonaviy o‘quvchi-bolalar umumta’lim maktablari ostonasiga qadam qo‘ygunga qadar, oilada axborot-kommunikatsiya texnologiyalari vositalari bilan tanish bo‘lgan, hatto ulardan foydalana biladigan holda kelmoqdalar. Ular haqiqatdan ham axborot asrida tug‘ilib, hali atrof-olamni anglamay turib, zamonaviy aloqa qurilmalari, kompyuter va boshqa gadjetlarni ko‘rib, ularning funksiyalari bilan tanish bo‘lgan holda ulg‘aymoqdalar. Bunday vaziyatda boshlang‘ich sinf o‘qituvchilarining eng muhim ahamiyatga molik vazifalari — bu o‘quvchilarga mazkur qurilmalar, ulardan foydalanish me’yorlari haqida ilk tushunchalarni berishdan iborat. O‘quvchilarda axborotlar olamidan o‘zlariga taalluqli axborotlarni to‘g‘ri tanlay bilish dastlabki salohiyatini shakllantirishda birinchi o‘qituvchining o‘rni muhim ahamiyatga molik. Bunda nafaqat o‘qitish, ta’lim va tarbiya jarayonida tushuntirish ishlari, balki boshlang‘ich ta’lim muassasasining AKTdan foydalanish darajasi, o‘quv dasturidagi boshqa asosiy fanlarni o‘qitish jarayoniga ham AKTni joriy etib borish katta ahamiyat kasb etadi.

Mamlakatimizda yangi axborot texnologiyalarining shiddatli rivojlanishi va amaliyotga tatbiq etilishi zamonaviy bola shaxsining rivojlanishiga ham o‘z ta’sirini ko‘rsatmay qolmadi. Bugungi kunda an’anaviy o‘qituvchi-o‘quvchi-darslik sxemasiga yangi bo‘g‘in kompyuter, maktab ta’limiga kompyuter vositasida o‘qitish tushunchalari kirib keldi. Ta’limni axborotlashtirishning asosiy shartlaridan biri maktabda fanlarni o‘qitishda axborot texnologiyalaridan keng foydalanishdir. Boshlang‘ich ta’limda esa bu ta’lim talablari va maqsadlarini modernizatsiyalashni talab etadi.

Boshlang‘ich sinfda ta’lim va tarbiya samaradorligiga erishishda birinchi navbatda, o‘quvchilarning zamonaviy axborot texnologiyalarini o‘zlashtirishga tayyorligi va keyinchalik mustaqil ta’lim olishlarida ular yordamida qo‘lga kiritgan axborotlardan foydalanishga qodirligi nazarda tutiladi. Bu maqsadlarni amalga oshirishda boshlang‘ich sinf o‘qituvchilari kichik maktab yoshidagi o‘quvchilarni bilim berish amaliyotida turli xil maqsadli chora-tadbirlarni ishlab chiqishi, birinchi navbatda o‘quv-tarbiyaviy jarayonda AKT dan foydalanishi juda muhimdir. Darslarni kompyuter texnologiyalaridan foydalangan holda o‘tish orqali ularni yanada qiziq va puxta tashkil qilinishiga hamda o‘quvchilarning butun diqqat-e’tiborini aniq maqsadga qaratishga erishiladi. Endilikda darsga bir quchoq kitoblar, turli xil katta-kichik rasmlar, ovozli moslamalarni to‘plab

kirish shart emas, bularning hammasi tez fursatda tayyor bo'ladigan materiallar kichik kompakt disk yoki USB tashuvchisida jamlangan bo'ladi.

Zamonaviy kompyuter texnologiyalari ta'lim jarayoni taraqqiyoti uchun ulkan imkoniyatlar ni yaratib bermoqda. Mohir pedagog K.D.Ushinskiy "Bola tabiati ko'rgazmalilikni talab etadi" - deya ta'kidlagan edi. Ayniqsa, 1-4-sinf o'quvchilari ko'rgazmali-obrazli tasavvurga muhtoj bo'ladi. Shuning uchun ta'lim berishda imkon boricha ko'proq sifatli illyustrativ materiallardan foydalanish maqsadga muvofiq. Ularga yangi bilim berish jarayonida nafaqat ko'z orqali ko'rish mumkin bo'lgan, balki eshitish, hissiyot, tasavvur qilishga yordam beradigan vositalardan keng foydalanish lozim.

Boshlang'ich sinfda o'qitiladigan turli xil darslarda ham axborot texnologiyalaridan foydalanish orqali ta'limning tushuntirish - illyustratsiya turidan chinakam harakatga aylangan faol turiga osonlikcha o'tiladi. Bunda bola o'quv faoliyatining aktiv sub'ektiga aylanib, bilimlarni ongli ravishda o'zlashtira boshlaydi. Multimedia bu ob'ekt va jarayonlarni an'anaviy matn shaklida emas, balki rasm, video, chizma, animatsiya, ovoz yordamida namoyish qilishdir.

Darslar o'qituvchining quruq monologi, an'anaviy tushuntirish va savollardan iborat bo'lishi kerak emas. Dars doimo suhbat asosida yangi tushunchalarni muhokama qilish, ma'lumotlarni o'quvchilar bilan birgalikda izlash va tahlil qilish, ba'zida bahs yoki o'yin tarziga o'tuvchi mashg'ulotdir. Bunday dars mashg'ulotlari nafaqat jonli va qiziqarli o'tadi, balki o'quvchilarni tafakkur yuritish ko'nikmalarini rivojlantirishga yordam beradi.

Foydalanilgan adabiyotlar

1. Yo'ldoshev J.G'., Usmonov S.A. Pedagogik texnologiya asoslari.
2. Yo'ldoshev. J.G'. Usmonov.S. Ilg'or pedagogik texnologiyalar.
3. Bozorov E.B., Musurmonova O.A. O'qituvchi ijodkorligi davr talabi.
4. Hamroyev M.A. O'zbek tilidan ma'ruzalar majmuasi.
5. Internet saytlari.

О‘QITUVCHINING MAHORATI - TA’LIM SAMARADORLIGINI OSHIRISH OMILI

Niftullayeva Surayyo

Navoiy viloyati Karmana tumani

3- maktab boshlang‘ich fan o‘qituvchisi

Telefon: +99891 339 54 06

Annotatsiya: Ushbu maqola morqali pedagoglarning faoliyatlari davomida innavatsion g‘oyalardan foydalanish mahoratlarini yanada oshirish yo‘llarini yoritganman.

Kalit so‘zlar: Mahorat, ta’lim, o‘qituvchi, dars, DTS.

O‘qituvchining mahorati va kasbiy madaniyati ta’lim samaradorligini oshirish omili bo‘lib bugungi kunning dolzarb mavzusiga aylanmoqda. Ilm-fan texnika va ishlab chiqarish sohalari jadallik bilan rivojlanib borayotgan bugungi kunda barcha talim muassasalarida talim-tarbiya sifatini mazmun jihatidan yangi bosqichga ko‘tarish talab etilmoqda. Bu o‘z o‘rnida maktablarning o‘quv tarbiya ishlari bo‘yicha direktor o‘rinbosarlari zimmasiga yanada yuksak ma’suliyatni yuklaydi. Chunki maktabga tashkil etilayotgan darslarning mazmunli o‘qitish jarayonining sifatiga bevosita o‘quv ishlari bo‘yicha direktor o‘rinbosarlari javobgar va mas’uldur. Bugungi kunda Respublikamiz umumiy o‘rta talim maktablaridagi moddiy texnik va texnologik taminot rivojlangan mamlakatlarni-kidan qolishmaydi endigi vazifa esa talim-tarbiya jarayonlarining mazmungan shakllantirish sifat jihatidan yuqori bosqichga ko‘tarishdan iboratdir. Bu vazifa-larni amalga oshirish uchun hozirgi zamon pedagogi yuksak bilim va yuqori pedagogik mahoratga ega bo‘lmog‘i lozim. Pedagogik mahorat o‘qituvchiga o‘z-o‘zidan paydo bo‘lmaydi, o‘qish izlanish, o‘zaro uslub almashish, ustoz va rahbarlar o‘giti, tarbiyasi namunasida vujudga keladi. Maktabga mahoratli o‘qituvchilar guruhlarini shakllantirish ular ishlarini qo‘llab-quvvatlash va ommallashtirishda asosiy mas’uliyat maktabning o‘quv ishlari bo‘yicha direktor o‘rinbosarlari zimmasiga tushadi. Shunday ekan zamonaviy rahbar o‘z ish rejasini tuzish vaqtidayoq bunga alohida e’tibor bilan yondoshmog‘i lozim. Hozirgi kunda oliy o‘quv yurtini tugatib kelayotgan yosh pedagoglar ilmiy salohiyati yetarli bo‘lsada, tajriba va pedagogik mahorat va ayrimlarida kasbiy madaniyatning yetarli emasligi tufayli, darslarning samaradorligi past bo‘lishiga olib keladi. “Dars – muqaddas” tavsiyalari asosida amalga oshirilgan ijobiy ishlar bilan birgalikda aniqlangan ba’zi kamchiliklarni o‘z vaqtida bartaraf etish ishlariga alohida e’tibor qaratilmoqda. O‘qituvchining kasbiy mahorati haqida so‘z borganda:

- 1) O‘qituvchining kasbiy mahoratiga ko‘ra dars yuklanmasi bilan ta’minlash.
- 2) O‘qituvchilar darsini muntazam pedagogik va psixologik tahlil qilib borish, metodik yordam uyushtirish.
- 3) Sinf o‘quvchilari bilim samaradorligini muntazam monitoring qilib borish. Natijalarini metodik va pedagogik kengashlarda muhokama qilib borish.
- 4) Yosh o‘qituvchilarga muntazam uslubiy yordam ko‘rsatish va ular faoliyatidagi yutuqlarni (ular juda kichik bo‘lsa ham) rag‘batlantirib borish.
- 5) O‘qituvchining ko‘zga tashlangan iqtidori va iste’dodini doimo o‘stirib borish, turli tanlovlar va musoboqalarga qatnashtirib borishini ta’minlash.
- 6) Jamoada ijodiy muhit yaratish.
- 7) Pedagogik mahoratni qo‘llab- quvvatlash.
8. O‘qituvchilar uchun metodik xonani tashkil etish va ishlashlari uchun qulay sharoit yaratish va hokazolar.

Yangi tahrirdagi Davlat ta’lim standartlari (DTS)ning ta’lim -tarbiya jarayoniga to‘la tadbiiq etish, o‘quvchilar bilimini baholashda reyting tizimini joriy etish, o‘qitish jarayoniga pedagogik texnologiyalarni olib kirish va pirovard natijada mustaqil fikrlovchi ijodkor barkamol shaxsni tarbiyalashdek ma’suliyatli vazifalarni amalga oshirish talabini qo‘ymoqda. Ushbu qo‘yilgan vazifalarni amalga oshirishda maktab o‘quv va laboratoriya xonalari ishini to‘g‘ri tashkil qilish, jihozlash katta rol o‘ynaydi

DTSda ko‘zda tutilgan asosiy maqsad o‘quvchilar bilimini kun sayin orttirib borish ularni hozirgi zamon fanlarining yutuqlari, ilg‘or nazariyalar, faktlar, qonuniyatlar bilan tanishtirish va hozirgi zamon talablari asosidan tashkil etishdan iborat. Shu sababli barcha mashg‘ulotini o‘rta umumiy ta’lim maktablarida fan kabinetidagi barcha sharoitlarni hisobga olgan holda sistemali

ravishda tashkil etish muhim vazifalardan biridir

Kadrlar tayyorlash milliy dasturini amalga oshirishda yosh avlodga chuqur bilim beradigan, fikrlash doirasi keng, kasbiy ko'nikmalarga ega bo'lgan, huquqiy demokratik jamiyat a'zolarini ozod va erkin yashashga, mustaqil fikr yuritishga o'rgata oladigan yuqori malakali mutaxassislarni tayyorlash asosiy vazifa qilib belgilangan. Zamon shiddat bilan o'zgarib borar ekan, ta'lim sohasi ham u bilan barobar o'zgaradi va o'qituvchidan o'z faoliyatini o'zgartirishni talab etadi. Bugun o'qituvchining asosiy vazifasi faqat ta'lim berishgina emas, balki boshqaruvchilikdan ham iborat bo'lib, u ta'lim jarayonini to'g'ri tashkil qilish va boshqarishni talab etmoqda. Bu ishlarni amalga oshirish maqsadida mamlakatimizda O'zbekiston Respublikasi Xalq ta'limi vazirligi hamda BMTning Ma'lumki, o'qituvchi darsga kirganda uning qo'lida sinf jurnali, davlat ta'lim standartlari asosida tayyorlangan o'quv dasturi, kalendar-mavzu rejasi, dars konspekti, darslik va hamda ko'rsatmali jixozlari bo'ladi. Shunday bo'lsada, boshqaruvchi yuqoridagi narsalarning bor-yo'qligiga bir nazar solib qo'yadi.

Xorijlik olimlarning ta'kidlashicha, 5 % o'quvchi dastur talabidan ilgarilab bilim ola bilar, 5 % o'quvchini esa dastur o'zlashtirishiga qurbi yetmas ekan. Demak, o'qituvchi 95 % o'quvchi bilan muvaffaqiyatli ishlay oladi. Darhaqiqat, bugungi kun o'qituvchisi darslarni ilg'or pedagogik axborot texnologiyalari asosida qiziqarli tashkil etmog'i joiz. DTS da belgilangan bilim, ko'nikma, malaka shakllanishi uchun matn ustida ishlash, munozara yuritish, turli o'yin usullarini qo'llash yaxshi samara beradi.

Foydalanilgan adabiyotlar ro'yxati:

1. Mavlonova R. va boshq. Pedagogika. – T.: O'qituvchi, 2001.
2. Kaldibekova A.S., Xodjayev B.X. O'quvchilarning bilish faolligini oshirish yo'llari – T., 2006.
3. Ochilov M. Yangi pedagogik texnologiyalar. – Qarshi., Nasaf, 2000.

PIRLS XALQARO BAHOLASH DASTURIDA 4-SINF O‘QUVCHILARINING ISHTIROKI

Nizomova Nafosat Toshpo‘latovna
Navoiy viloyati Qiziltepa tumani
12-umumiy o‘rta ta’lim maktabi
Boshlang‘ich ta’limi fani o‘qituvchisi
Telefon: +998 91 337 72 27

Annotatsiya: Ushbu maqolada 4-sinflarini o‘qish savodxonligi bo‘yicha PIRLS Xalqaro baholash dasturi va unga tayyorgarlik ko‘rish, boshlang‘ich sinf o‘quvchilarining matni o‘qish va tushunish darajasini aniqlash bo‘yicha olib borilayotgan ishlar xususida ma’lumot beriladi.

Kalit so‘zlar: PIRLS, xalqaro tadqiqot, o‘qish savodxonligi, xalqaro standart.

PIRLS – matni o‘qish va tushunish darajasini aniqlovchi xalqaro dastur. Bu tadqiqot boshlang‘ich sinf o‘quvchilarining o‘qib tushunish ko‘nikmalarini qay darajada rivojlanganligi haqidagi ma’lumotlarni xalqaro miqyosda taqqoslash imkonini beradigan, o‘qish va o‘qitishni yaxshilashda ta’lim sohasidagi davlat siyosatiga xizmat qilishi mumkin bo‘lgan tahlillarni taqdim etadigan yirik xalqaro baholash dasturi hisoblanadi. Tadqiqotlarda olingan mamlakatlardagi ta’lim sifati va uning xalqaro standartlarni hisobga olgan holda egallagan o‘rni to‘g‘risida xulosalar chiqarish imkonini beradi. 2021-yilda o‘tkaziladigan PIRLS xalqaro baholash dasturida 70 ga yaqin davlatlar qatorida mamlakatimizdagi 4-sinf o‘quvchilari ham ilk marotaba ishtirok etadi. Tadqiqotlar 2001, 2006, 2011, 2016-yillarda o‘tkazilgan bo‘lib, 2021-yil tadqiqotning behinchi davriyligi hisoblanadi. Har 5 yilda o‘tkaziladigan PIRLS dasturi 4-sinf o‘quvchilarining o‘qib tushunish ko‘nikmasini xalqaro darajada baholaydi. Hozirgi vaqtda PIRLS ta’rifiga ko‘ra, o‘qish savodxonligi jamiyat tomonidan talab qilinadigan va inson tomonidan qadrlanadigan yozma til shakllarini tushunish va ulardan foydalanish, shuningdek, matnlardan turli shakllarda ma’no hosil qila olish qobiliyati hamdir. Tadqiqot doirasida asosiy e’tibor tushunishni namoyon qilishdan o‘zlashtirilgan ma’lumotlarni qanday qilib yangi loyihalar va vaziyatlarda qo‘llay olish qobiliyatlarini namoyon qilishga qaratilmoqda. O‘quvchi bu jarayonning faol qatnashuvchisi bo‘lib, ma’no yaratadi, matn ustida mushohada yuritadi va samarali o‘qish strategiyalarini ongli ravishda tanlab qo‘llaydi. Har bir matn turi odatiy shakl va qoidalariga amal qilgan holda o‘quvchiga matni sharhlashga yordam beradi. Har qanday matn turli shaklga ega bo‘lishi mumkin. Bular an’anaviy kitoblar, jurnallar, hujjatlar va gazetalar, shuningdek, raqamli ko‘rinishdagi yozma shakllarni ham o‘z ichiga oladi.

PIRLS tadqiqotidagi topshiriqni bajarishda har xil shakldagi savollarga javob berishga to‘g‘ri keladi. Ba’zi savollarga 4ta javob variant keltirilgan. Masalan: 1- topshiriq. Haftada necha kun bor? A. 2 kun B. 4kun C. 7 kun D. 10 kun.

Agar javobni o‘zgartirmoqchi bo‘lsa, unda javob o‘chriladi.

2- topshiriq. Quyon: “Zilzila” – deb baqirgandan keyin voqealar juda tez rivojlandi. Buni tasdiqlovchi ikkita so‘zni matndan topiladi va yoziladi. Maqsad: badiiy adabiyotni o‘qish tajribasini oshirish. Faoliyat: matn tarkibini, tilini va elementlarini tahlil qilish baholash.

2–TO‘LIQ TUSHUNISH. Javoblarda voqealar rivojlanish tezligini yetkazish uchun hikoyalarda ishlatiladigan maxsus yil texnikasini to‘liq tushunish namoyish etiladi hamda so‘ralgan ikkita so‘z keltiriladi.

1 – QISMAN TUSHUNISH. Javoblarda voqealarning rivojlanish tezligini yetkazish uchun hikoyalarda qo‘llaniladigan maxsus til texnikasini qisman tushunish namoyish etiladi. Javobda so‘zlarning faqat bittasi beriladi.

0 – NOTO‘G‘RI TUSHUNISH. Javoblarda voqealarning rivojlanish tezligini yetkazish uchun hikoyalarda ishlatiladigan maxsus tilni tushunmaslik namoyish etiladi.

PIRLS boshlang‘ich sinf o‘quvchilarining sinf va sinfdan tashqari o‘qishni baholashda ikkita keng qamrovli maqsadga, ya’ni “badiiy tajriba orttirish”, “axborotni olish va undan foydalanish”ga qaratiladi.

Foydalaniladigan adabiyotlar:

1. PIRLS ga tayyorgarlik doirasidagi mashq daftari. Tosh. 2020-y.
2. O‘quvchilarning savodxonligini baholash bo‘yicha xalqaro tadqiqot dasturi haqida qo‘llanma. Tosh. 2019-y.
3. Internet ma’lumotlari.

BOSHLANG'ICH SINFLARDA MATEMATIKA FANINI O'QITISHDA INFERFAOL USULLARDAN FOYDALANISHNING AHAMIYATI.

Nuridinova Sayda Xayridinovna
Navoiy viloyati Qiziltepa tuman
15-umumiy o'rta ta'lim maktabi
Boshlang'ich sinf o'qituvchisi
91-249-10-12

Annotatsiya: Ushbu maqolada boshlang'ich sinflarda matematika fanini o'qitishda inferfaol usullardan foydalanishning ahamiyati haqida so'z yuritiladi. Maqolada matematika fanida qo'llanadigan usullar va qiziqarli o'yinlar yoritilgan.

Kalit so'zlar: interfaol, qiziqarli poyezd, muqaddas, loyiha, axborot, pedagogika...

*Kim bilimni o'lchar dunyo, mol bilan,
U gavharni teng qilar sopol bilan.
Sa'diy Sheroziy*

Jamiyatimizdagi ko'pchilik insonlar o'qituvchilarni kunlar, haftalar va oylar davomida o'qitiladigan fan bo'yicha asta-sekinlik bilan turli xil ko'rsatma va topshiriqlar beradigan hamda bir maromda qandaydir bilimlar majmuasini o'quvchilarga singdiradigan zerikarli mutaxassislar sifatida tushunadilar. Lekin ularning qanday ko'rsatma va topshiriqlar berishlari hamda bunday usullar qanday samara berishini ko'pchilik bilmaydi yoki tushunmaydi. Shuning uchun ham, yillar davomida ta'lim berishning bir qancha usullari va uslubiyati vujudga keldiki, ularning jamiyatdagi o'rni, ahamiyati beqiyosdir. Ba'zi bir ta'lim berish usublari yosh bolalarning bilim olish jarayonini o'rganish asosida tashkil etilgan bo'lsa, boshqalari dars berish jarayonida ro'y beradigan muammolarni hisobga olgan holda tashkil etilgan. Bugungi kunda interfaol usullardan foydalanish darsni jonli tashkil etishni ta'minlaydi. Shu bilan bir qatorda, avvalgi bilimlar va yangi axborotlar o'rtasida bog'lanish hosil qilib, berilgan materialni to'la tushunishga zamin yaratadi. Interfaol usuldagi o'quv jarayonida yakka tartibda, juft bo'lib ishlash, guruhlarda ishlash, izlanishga asoslangan loyihalar, rolli o'yinlar, hujjatlar bilan ishlash, ijodiy ishlash kabi metodlardan foydalanish mumkin. Bu, ayniqsa, muayyan iqtidor sohibi bo'lgan o'quvchilarning qirralarini yaxshiroq ochishga uning ijodkorligini rivojlantirishga imkon beradi.

Boshlang'ich sinf o'quvchilariga matematika darslarini ham interfaol usullardan foydalangan holda o'tish, darslarda qiziqarli usullardan foydalanish o'quvchilarni fanga bo'lgan qiziqishini oshirishga xizmat qiladi. Quyida shunday usul va o'yinlarni tavsiya etamiz.

"Paravoz" usuli. Bu usul o'quvchilarni chaqqon va epchil bo'lishga, xotirasini o'stirishga xizmat qiladi. Bunda paravozning vagonlariga matematik savollar, misol va masalalar yoziladi.

“**Matematik diktant**” usuli. Bunda o‘quvchilarning nafaqat matematika, balki, ona tiliga oid bilimlari ham sinovdan o‘tkazildi.

“So‘z top” o‘yini.
(Matematik diktant)

- 14 va 10 sonlarining ayirmasi
- 10 va 7 sonlarining yig‘indisi.
- 1 ta o‘nlik va 9 ta birlik.
- Eng kichik 3 xonali sondan, eng katta 2 xonali sonni ayiring.
- Eng kichik 2 xonali son .

4	17	19	1	10
E	R	T	A	K

“**Taqqoslash**” usuli. Bunda o‘quvchilardan chaqqonlik, epcillik talab etiladi. Taqqoslash mavzusi mustahkamlanadi.

Rasm asosida misollarning javobini toping, ularni taqqoslang.

$6+3 \square 7+2$ $8-3 \square 5-1$

“**Kim chaqqon?**” o‘yini. Bunda misollar bajariladi va qaysi bola birinchi marraga yetib kelishi aniqlanadi.

KIM MARRAGA TEZ YETADI?

$18+12 \rightarrow 57-7 \rightarrow 67+3 \rightarrow 70+9$

$60-40 \rightarrow 28+22 \rightarrow 70+8 \rightarrow 68-8$

Bugungi kunda oldimizda turgan asosiy vazifalardan biri har bir o‘quvchiga puxta va chuqur bilim berish, matematika faniga qiziqishini oshirish, ularning har tomonlama rivojlanishlarini ta’minlashdan iborat. Bu hol o‘qitish metodlarini yanada takomillashtirishni talab etadi. O‘qitishda o‘quvchilarning bilish faoliyatini faollashtirish o‘quvchilarning ongliligi va faolligini ta’minlash bilan uzviy bog‘liq ekanligini unutmashimiz lozim.

Foydalanilgan adabiyotlar:

- 1.R.X. AYUPOV. “Interfaol ta’lim usullari”. T.2010-yil
2. Metodik qo‘llanmalar.
3. Internet saytlari.

BOSHLANG‘ICH SINIF O‘QISH DARSLARIDAGI MUAMMOLI TA’LIMNING O‘QUVCHILARNI PIRLS XALQARO TADQIQOTLARIGA TAYYORLASHDAGI AHAMIYATI

O‘rinova Yulduz Tolib qizi

Buxoro viloyat Vobkent tuman 34-umumiy o‘rta
ta’lim maktabi boshlang‘ich sinf o‘qituvchisi
Telefon +99893 478 21 91

Annotatsiya: PIRLS 4 usulda muammo yaratish, taqqoslash, induktiv yo‘l, tahlil qilish, muammoli vaziyat yaratish.

Kalit so‘zlar: PIRLS, analiz, sintez, zehn.

“Bilish, tushunish, amaliyotga qo‘llash, tahlil qilish sintezlash, baholash-bu o‘quv maqsadlarini o‘z ichiga olgan taksonomiya”.(Benjamin Blum)

Boshlang‘ich ta’limdagi o‘qish darslari o‘quvchilarining fikrlash faoliyatida muammoli vaziyatlarning shakllanishi ularning shaxsida qiziquvchanlik, o‘tkir zehnlilik, mustaqillik, o‘qishga qiziqish va ijodga intilish kabi fazilatlarini tarbiyalaydi.

Boshlang‘ich ta’limda muammoli vaziyatning har xil turlari bo‘lishi mumkin. Boshlang‘ich sinfda dars beradigan o‘qituvchilar bolalarda qiziqish va qiziquvchanlikni tarkib toptiradigan topishmoqlarni, zehnlilik o‘tkirlashtiradigan hikoya va tegishli jumboqlarni ko‘p vaqtlardan buyon qo‘llaydilar. Bunday hollarda muammoli vaziyat topishmoqlar mazmunining o‘zida, shuningdek, bolalarda savolni va shu savolga javob topish istagini vujudga keltiradigan yo‘sinda tuzilgan topshiriqlarda beriladi. Bola to‘g‘ri javob uchun o‘zidagi bilimlar yetarli ekanini tushunadi. U mashqda berilgan muammoni har qila olishni, buning uchun nima haqida gap borayotganini tasavvur etish va fikrlashning to‘g‘ri yo‘nalishini topish kerakligini his qiladi. Zehn va topqirlikni o‘stiradigan topishmoqlar hamda hikoyalar o‘quvchilarining mantiqan to‘g‘ri fikrlashga, ular uchun tushunarli faktli material yuzasidan fikr yuritishning qiziqarli tizimini topishga o‘rgatadi.

O‘qitishning har qanday metodi bolaning ongida muammoli vaziyatlarni shakllantirish bilan bog‘liq bo‘lishi mumkin. Shunday hollardagina muammoli ta’lim haqida gap boradi. Aslida har qanday ta’lim o‘qituvchi uchun ham o‘quvchi uchun va jamiyat uchun ham muammodir.

Muammoli vaziyat o‘quvchilarining ma’lum psixik holatidir. Bunday holat ma’lum topshiriqni bajarish, savolga javob topish jarayonida ziddiyatni anglash tufayli vujudga keladi. Ana shu ziddiyatni anglash mavzularni, topshiriqlarni bajarish usuli yoki shartlari to‘g‘risidagi yangi bilimlarni izlash ehtiyojini uyg‘otadi.

Muammoli vaziyat muammodan farqli ravishda unga o‘quvchini jalb etishdan iboratdir.

A.M.Matyushkin yozganidek: “Muammoli savol o‘zlashtirilgan bilimlar asosida yoritish mumkin bo‘lgan ma’lum qonuniyatlar yoki harakat usullarini belgilash sohasidir”.

Muammoli ta’lim ta’limning boshqa tizimlari va metodlariga tamoman zid emas. Uning xususiyatlari ta’lim jarayonining ma’lum bosqichida–yangi bilimlarni o‘rganish jarayonida–yangicha faoliyat ko‘rsatish shartlari hamda usullarini o‘rganish bilan xarakterlanadi. O‘qish darslarida to‘rt usulda muammo yaratish mumkin.

1. Voqealarni tahlil qilish asosida muammoli vaziyat yaratish. Hodisalarini kuzatish tahlilning samarali shakli sanaladi. Bu usul yordamida muammoli vaziyat yaratish uchun o‘quvchilardagi mavjud bilimlarga asoslanib, noma’lum muammoni aniqlashni ularning o‘zlariga topshirish mumkin.

2. Voqealarni qarama-qarshi qo‘yish va taqqoslash asosida muammoli vaziyat yaratish. Taqqoslash, ayniqsa, o‘qish ta’limida muhim o‘rin egallaydi. Bu usul orqali voqealaridagi o‘xshash va farqli tomonlar aniqlanadi.

3. Hodisalarini umumlashtirish orqali muammoli vaziyat yaratish. Umumlashtirish aqliy faoliyatning eng murakkab usuli bo‘lib, u induktiv yo‘l bilan o‘qitishga asoslanadi. Induktiv yo‘l esa hodisalarini kuzatish, tahlil qilish, guruhlash kabilar asosida umumlashmalar hosil qilish demakdir. O‘quvchi berilgan matnlarni kuzatib tahlil qilgach, muammoni yechishga tayyor bo‘ladi.

4. Berilgan matnning mazmunidan kelib chiqib, muammoli vaziyat yaratish. O‘qituvchi darslikda berilgan yoki o‘zi tanlagan matnni o‘qitib, shu asosida ham muammo qo‘yishi mumkin.

Hozirgi kunda barcha pedagoglar uchun eng dolzarb vazifa PIRLS xalqaro tadqiqotlariga

o‘quvchilarni tayyorlash jarayonida muammoli ta’lim eng samarali o‘qitish usullari deb hisoblayman. O‘quvchi tayyor ma’lumotdan foydalanishdan farqli ravishda voqealarni tahlil qiladi, bir-biriga qarama-qarshi qo‘yadi, taqqoslaydi, umumlashtiradi va yechimlar izlab topadi.

Foydalanilgan adabiyotlar ro‘yxati

1. Matchonov S, Gulomova X Boshlang‘ich sinf o‘qish darslarini pedagogik texnologiyalar asosida tshkil etish. Toshkent “Yangi yo‘l” nashriyoti 2008
2. G‘afforova T, Nurullayeva Sh. Boshlang‘ich sinflar uchun ona tili va o‘qishdan didaktik materiallar. Toshkent. “Ilm ziyo” nashriyoti 2004

BIOLOGIYA FANINI O'QITISHDA ZAMONAVIY PEDAGOGIK TEKNOLOGIYALARDAN FOYDALANISHNING AHAMIYATI.

O'rinova Nargiza Raximberdiyevna
Xorazm viloyat Bog'ot tumani 26-son maktab
biologiya fani o'qituvchisi

Annotatsiya: ushbu maqolada biologiya darslarida qo'llaniladigan metodlar va ularni qo'llashning samaradorligi haqida ma'lumot berilgan.

Kalit so'zlar: biologiya, interfaol metodlar, noan'anaviy darslar, bilim, ko'nikma, o'quv jarayoni, malaka.

Biologiya dars jarayonlarida pedagogik texnologiyalardan foydalanishning mohiyati shundaki, o'quv jarayonida barcha o'quvchilar bilim olish jarayoniga jalb qilinadi. Qisqa vaqt ichida ular ro'y berayotgan hamma narsani tushunib olishlari, tegishli qaror qabul qilishlari, murakkab muammolarni yechish, muqobil fikrlarni solishtirish, o'ylagan qarorlarini qabul qilish hamda ularningmuloqot madaniyatlari shakllanadi. Noan'anaviy darslar va ta'limning interfaol metodlarni qo'llashning muhim tarbiyaviy ahamiyati shundaki, o'quvchida yashirinib turgan qobiliyat va iste'dodlarini ro'yobga chiqaradi, hamda ularda o'z imkoniyatlariga ishonch bilan yondoshishni tarbiyalaydi. Bu metodlar bilan o'quvchilarning bilim, ko'nikma va malakasi o'sib boradi. Dars jarayonida o'quvchilarning hamkorlikda faoliyat ko'rsatishi muhimdir. Mavzuni turli xil yangi pedagogik texnologiyalar yordamida tushuntirish o'quvchilarni dars jarayonida faol bo'lishga undaydi.

O'quvchining anglash qobiliyati va o'qitishning samaradorligini oshirish uchun biologiya darslarini didaktik uslublar bilan boyitish mumkin. Ta'lim samaradorligini oshirishda yuqorida ko'rsatilgan pedagogik texnologiyalarning ahamiyati shundaki, ta'limning markazida o'quvchi turadi, o'qituvchi esa tashkilotchi va mazmuni to'ldiruvchi vazifasini bajaradi.

Men o'z darslarimda quyidagi interfaol o'yin va metodlardan foydalanaman:

"Munozara" o'yini. Munozara o'tkazish mavzusi aniq bo'lishi kerak. Biologiyadan "Orol dengizini saqlab qolish" ekologik muammosi tarixidan tanlangan muammo qismlarga ajratilib 15-20 ta qisqa savollar o'quvchilarga berilib, sinf o'quvchilari 3-4 kishidan guruhlanadi. Guruhlarning savollarga javobi muhokama etiladi va munozara boshlanadi. Munozarada har bir guruh a'zosi qo'yilgan muammolar haqida o'z fikrini bayon etish huquqiga ega. Boshlovchi va 3 kishidan iborat ekspert guruhi barcha javoblarni tahlil qilib, eng maqbul javob variantlarini aniqlaydi va muammoni hal qilishning optimal varianti aniqlanib, munozaraga yakun yasaladi.

"To'g'ri top" usuli. Bu interfaol usulni deyarli barcha o'quv fanlarida samarali qo'llash mumkin. To'plangan ilg'or pedagogik tajriba-bu usulni asosan boshlang'ich sinflarda hamda 5-6 sinflarda qo'llash samarali bo'lishini ko'rsatadi. O'qituvchi dars mavzusiga mos ravishda o'quvchilarga 15-20 ta tasviriy rasm yoki chizma tarqatadi. Biologiya darslarida baliq, qushlar, sut emizuvchilar yoki turli oilaga doir o'simlik olami vakillarining rasmi bo'lishi mumkin. 10 daqiqa davomida o'quvchi quyidagi rasmni izoxlab yozma javob berishi kerak. Kimning javobi puxta va aniq bo'lsa g'olib bo'ladi.

"Pochta qutisi" usuli. Bu usulni guruhlarda ham, kichik juftliklarda ham qo'llash mumkin. Bunda o'quvchilarga turli mavzular yuzasidan aralash atama va tushunchalar aralash holatda beriladi. Pochta qutisi berilgandan so'ng o'quvchilarga quti ichidagi so'z yoki atamalarni mos tarzda ajratishi aytiladi. Masalan: Tobulg'i, archa, vergin, savr, maymunjon, itsigak, bo'ritaroq, afsonak, yeryong'oq, talg'ir lola, qarag'ay, sarvi archa.

Bunda ochiq urug'li va yopiq urug'li o'simliklarni ajtaring deb topshriq beriladi. Topshiriqni bajarish uchun so'zlar soniga qarab vaqt beriladi. Bundan tashqari ikki oila o'rtasida (6-sinflarda), ikki sinfni, turkumni (7-sinflarda), ichki, tashqi, aralash bezlarni, odam organizmidagi organlarni (8-sinflarda) bir biridan ajratib olishida ham qo'llash mumkin.

"Domino" usuli. Bu usulni biror bob yoki bo'lim yuzasidan o'tkazish mumkin. Bunda o'quvchilar atama yoki biologiya faniga oid so'zning oxirgi harfiga keyingi so'zni bog'laydi. Masalan: Amyoba-askarida-ayiq-qo'ng'iz-zigota va hokoza.

Biologiya darslarida ana shunday zamonaviy pedagogik texnologiyalarga asoslangan interfaol metodlarni qo'llash natijasida o'quvchilarning fanga bo'lgan qiziqishlari ortadi, mustaqil o'qib

o‘rganish, jamoa bo‘lib ish olib borish sifatleri ortadi.

Xulosa qilib aytganda, innovatsion texnologiyalardan foydalanib o‘tilgan darsda o‘quvchilar o‘z qobiliyatlari va imkoniyatlarini namoyish qilishga erishadilar, jamoa bilan ishlash malakasiga ega bo‘ladilar, o‘zgalar fikrini hurmat qilishni o‘rganadilar. Bu esa, darsning samaradorligini oshirib, ta‘lim sifatini kafolatlashga xizmat qiladi.

Foydalanilgan adabiyotlar ro‘yxati:

1. Uzviylashtirilgan Davlat ta‘lim standarti va oquv dasturi; Biologiya,- Toshkent-2010.
2. J. O‘. Tolipova, M.T.Umaraliyeva. “Botanika darslari”. “O‘qituvchilar uchun metodik qo‘llanma”. Toshkent 2011 yil.

МАТЕМАТИКА ФАНИНИ О‘ҚИТИШ УСУЛЛАРИ

Otambetova zulfiya kayrbayevna

Nukus shahar 22-sonli ixtisoslashtirilgan
maktabning matematika fani o‘qituvchisi
+998 906520885

Annotatsiya: ushbu maqolada matematika fanining o‘qitish usullari, darslardagi metodlar va zamonaviy texnologiyalardan foydalanishning ahamiyati tahlil etilgan.

Kalit so‘zlar: matematika, fan, metod, kuzatish, axborot, kompyuter.

Matematika ob’ektdagi narsalarning xossalari va ularning o‘zaro munosabatlarini belgilovchi metod kuzatish deyiladi. Matematika o‘qitishning va matematika o‘qituvchisining vazifasi o‘quvchida mustaqil xulosalar chiqarishga intilish tuyg‘usini o‘yg‘otishdir. Misol. V–VI sinf o‘quvchilarga ega bo‘lgan nechta figurani ko‘rsatib, bu figuralar ichidan o‘q simmetriyasiga ega bo‘lgan geometrik figuralarni ajrating deb buyursak, o‘quvchilar barcha figuralarni ko‘rib chiqib quyidagicha xulosaga kelish mumkin. Figuralar ichida o‘zidagi biror o‘qqa nisbatan ikki qismga ajragan figuralar bo‘lsa, hamda ularni shu o‘q bo‘yicha buklaganda qismlari ustma – ust tushsa, bunday figuralar simmetrik figuralar deyiladi. Ammo boshqa figuralardan o‘zlarini teng ikkiga bo‘luvchi to‘g‘ri chiziqlar bo‘lmasligi mumkin. U holda bunday figuralar nosimmetrik figuralar deyiladi. Biz bu figuralarni simmetrik va nosimmetrikligini kuzatish orqali ajratdik. Matematik ob’ektdagi narsalarning xossalari va ular orasidagi miqdoriy munosabatlarni sun’iy ravishda bo‘laklar (qismlar)ga ajratish yoki ularni birlashtirish tajriba metodi deyiladi. Misol. O‘quvchilarga natural sonlarni tub ko‘paytuvchilarga ajratishni o‘rgatiladi.

$$1=1 \quad 2=2 \times 1 \quad 3=3 \times 1 \dots$$

O‘quvchilarda ixtiyoriy natural sonlarni misolda ko‘rsatiladigan keyin, tub ko‘paytuvchilarga ajratish jarayonida tajriba hosil bo‘ladi. Murakkab natural sonlarni ham tub ko‘paytuvchilarga ajratishini, ammo ularni ko‘paytuvchilari kamida uchta va undan ortiq bo‘lishini tajriba orqali tekshirib ko‘radilar.

$$25 = 5 \times 5 \times 1 \quad 36 = 3 \times 3 \times 2 \times 2 \times 1$$

Matematika darslarida o‘quv dasturi o‘quvchilar tomonidan yangi materiallarni o‘rganishda, dastlabki aniqlash va takroriy o‘qitish bosqichlarida qo‘llanilishi mumkin. Shuni ta’kidlash kerakki, yuqori sinflar uchun repetitorlik bosqichida o‘qituvchi odatda muvaffaqiyatsiz o‘quvchilar bilan yoki biron bir sababga ko‘ra ko‘rib chiqilayotgan materialdagi bo‘shliqlarga ega bo‘lganlar bilan ishlashda o‘quv dasturlarini qo‘llaydi.

Keyingi o‘n yillikda matematika fanini o‘qitishda kompyuterlardan foydalanish bir necha asosiy yo‘nalishlarda olib borildi. Bularga kompyuter yordamida bilimni baholash, turli tipdagi o‘rgatuvchi dasturlarni ishlab chiqish va rivojlantirish, bilishga oid matematikaviy o‘yinlarni ishlab chiqish va boshqalar kiradi. Matematika o‘qitishda kompyuterlarni qulayligini yana bir yo‘nalishi ayrim o‘quv holatlarini modellashtirishdir. Modellashtirilgan dasturlardan foydalanishning maqsadi, o‘qitishning boshqa usullari qo‘llanganda tasavvur qilish, ko‘z oldiga keltirilishi qiyin bo‘lgan materiallarni tushunarli bo‘lishini ta’minlashdan iborat. Modellashtirish yordamida o‘quvchilarga ma’lumotlarni grafik rejimda kompyuter multimediasi ko‘rinishida taqdim qilish mumkin. Shu boisdan ular matematikani chuqur o‘rganish va o‘quv jarayonida sezilarli darajada mustaqillik namoyon etishga moyil bo‘ladilar.

Ko‘p holatlarda vujudga keladigan matematik muammoni tez va berilgan

aniqlikda hal etish uchun professional matematikdan o‘z kasbi bilan bir vaqtda ma’lum bir algoritmik til va dasturlashni bilishi talab qilinadi. Shu maqsadda XX asrning 90-yillarida matematiklar uchun ancha qulayliklarga ega bo‘lgan matematik sistemalar yaratilgan. Bu maxsus sistemalar yordamida turli sonli va analitik matematik hisoblarni, oddiy arifmetik hisoblashlardan boshlab, to xususiy hosilali differensial tenglamalarni yechishdan tashqari grafiklarni yasashni ham amalga oshirish mumkin.

Adabiyotlar:

1. Sayidahmedov N. «Yangi pedagogik texnologiyalar». T. «Moliya» 2003 yil.

UMUMTA'LIM MAKTABLARIDA CHET TILLARNI O'QITISHDA ZAMONAVIY PEDAGOGIK TEXNOLOGIYALARDAN FOYDALANISH: MUAMMOLAR, YECHIMLAR, TAVSIYALAR

Po'lotova Munira Normurod qizi,
Navoiy viloyati Qiziltepa tumani
13-sonli umumiy o'rta ta'lim maktabning
ingliz tili fani o'qituvchisi

Annotatsiya: Ushbu maqolada chet tillarni o'qitishdagi dolzarb mavzu ya'ni zamonaviy pedagogik texnologiyalarni ta'lim jarayoniga tatbiq etish xususida gap boradi. O'qitish jarayonidagi muammolar, yechimlar, tavsiyalar berilgan.

Kalit so'zlar: chet tili, metod, usullar, o'yinlar, masihiqlar Bugungi kunda ta'limda dolzarb mavzulardan biri chet tillarini o'qitishda zamonaviy pedagogik texnologiyalardan foydalanish. Zamonaviy metod va usullardan foydalanish, darslarni samarali tashkil qilish, mavzularni oson, qiziqarli tarzda o'quvchilarga yetkazib berish bugungi kun chet tili o'qituvchisining oldida turgan muhim vazifalardan biridir.

O'zbekiston Respublikasi Prezidentining 2012 yil 10 dekabrda "Chet tillarni o'rganish tizimini yanada takomillashtirish chora-tadbirlari to'g'risida"gi PQ- 1875- sonli qarori qabul qilindi. Bu qarorning qabul qilinishi chet tili o'qituvchilaridan o'z ustida tinmay ishlashni, doimo izlanishda bo'lishni, darslarni samarali tashkil etish, o'quvchilarni dars jarayoniga qiziqtirish uchun turli qiziqarli o'yin-mashiqlar o'ylab topishni talab etadi.

Ushbu qaror asosida 2013-2014 o'quv yilidan boshlab barcha umumta'lim maktablarning 1-sinfida chet tillarni o'qitish yo'lga qo'yildi.

Zamonaviy texnologiyalarni chet tillarni o'qitish jarayonida tatbiq etishdan maqsad -o'quvchilarni chet tillarni chuqur o'rganish, erkin, mustaqil, mantiqiy fikrlay olishga, o'z fikrlarini asoslay olishga o'rgatishdan iborat.

Chet tillarni o'rgatish jarayonida samarali ta'lim metodlardan foydalanish sifatli ta'lim berishning muhim omilidir. O'qitish jarayonining samarali va natijali bo'lishini ta'minlash o'qituvchidan yuksak metodik mahorat va mehnat talab qiladi. Chunki darsning qiziqarli va samarali bo'lishi o'qituvchining darsga qanday tayyorgarligiga bog'liq.

Bugungi kun chet tili o'qituvchisining darsga tayyorgarlik darajasi qanday?

Darsning samarali tashkil qilinishiga xalaqit beradigan omillar qanday?

Eng asosiy omil-bu o'qituvchida ijodkorlik qobiliyatining yetishmasligi. O'qituvchi dir soatlik darsga tayyorgarlik ko'rish jarayonida asosiy manba – darslik hamda uslubiy qollanmadan foydalanadi. O'qituvchida dars mavzusiga, maqsadiga mos qanday usul tanlasam ekan? degan savol paydo bo'ladi. Buning uchun o'qituvchi ijodkor, izlanuvchan bo'lishi kerak. Turli usullarni o'ylab topish, uni jarayonga tatbiq etish bu oson ish emas. Chunki o'ylab topilgan usullar bolaning yoshiga, psixologiyasiga, qolaversa mavzu mazmuniga har tomonlama mos kelishi kerak. Bunga ancha vaqt sarflanishini ham inobatga olishimiz zarur.

Mavzuning, metodning noto'g'ri tanlanganligi samarali natija bermaydi. Darsga tayyorgarlik jarayonida o'qituvchi ilg'or o'qituvchilar tomonidan ishlab chiqilgan, tilni oson o'rganishga doir qo'shimcha metodlardan foydalansa, ularni bolaning yoshiga, psixologiyasiga moslab qayta ishlab chiqib dars jarayoniga tatbiq etsa vaqtdan ham unumli foydalangan bo'lardi. Tilni o'rganishga doir metodlar qo'shimcha adabiyotlarda kam chop etilgan, tilni o'rganishga doir metodlar to'plami ko'proq chop etilsa yanada maqsadga muvofiq bo'lardi..

Yana bir omil bu-o'qituvchining AKTdan samarali foydalana bilmasligi. Aktdan foydalanish jarayonida o'quvchilarning darsga bo'lgan qiziqishi yanada ortishi, vaqtdan unumli foydalanishini o'qituvchi inobatga olishi zarur.

Tilni o'rganishga xalaqit beradigan omillardan biri-bolalarda diqqatning jamlanmasligi. Bolalarda tilni o'rganishni ta'minlovchi psixik jarayonning rivojlanishida bevosita xizmat qiluvchi o'yinlardan o'qituvchi xabardor bo'lsa, amaliyotda qo'llashda muammoga uchramaydi.

Xulosa o'rnida shuni aytish mumkinki, hozirgi zamon pedagogi zamon bilan hamnafas shaxdam qadam tashaydigan, oz ustida tinmay ishlaydigan, shijoatli, ijodkor va izlanuvchan bolishi lozim.

Foydalanilgan adabiyotlar:

1. O'zbekiston Respublikasining "Chet tillarni o'rganish tizimini yanada takomillashtirish chora-tadbirlari to'g'risidagi 2012 yil 10 dekabrdaqi PQ-1875- sonli qarori.
2. V.SH.Mamadayupova —Xorijiy tilni erta o'rgatish bo'yicha tavsiyalar" Maktab va Hayot. Ilmiy-metodik jurnal 3-son 2017.

BOSHLANG'ICH SINFLARDA OG'ZAKI HISOBLASHNI RIVOJLANTIRISH TEKNOLOGIYASI

Quziyev Umidbek Bardiyevich

Xiva tuman 30-son maktab o'qituvchisi

Telefon: +998 (99) 151-55-99

u.quziyev30@inbox.uz

Masharipova Qlara Raximovna

Xiva tuman 5-son maktab o'qituvchisi

Telefon: +998 (99) 152-55-99

masharipovaq.@inbox.uz

Annotatsiya: Ushbu maqola boshlang'ich sinflarda og'zaki hisoblashni rivojlantirish texnologiyasi haqida.

Kalit so'zlar: Og'zaki hisoblash, yig'indi, ko'paytma, bo'linma, arifmetik amallar, distrebutivlik qonuni.

Boshlang'ich sinflarda o'quvchilar og'zaki hisoblash bilimini shakllantirish hozirgi zamon o'qitish metodikasida yangi texnologiyani joriy etishni asosiy masala qilib qo'ymoqda. Lotin yozuviga asoslangan matematika darsliklarimizda ayniqsa, yuz ichida, ming ichida arifmetik amallar bajarish jarayoni o'quvchilarni fikrlash qobiliyatlarini o'stiradigan, ijodiy qobiliyatini aniqlaydigan holatdir. Yig'indidan, ko'paytmaga o'tish qoidasi, ko'paytma, bo'linma tushunchalari, ularning komponentlari orasidagi munosabatlarni mukammal o'zlashtirishni talab etadiki, bu yuqori sinf matematika fanidan oladigan bilimni mustahkamlash asosi bo'lsin. Boshlang'ich sinflarda eng qulay usul bilan hisoblash masalasi arifmetik amallar bajarishning asosiy tayanchi hisoblanadi. O'qituvchi darslikdagi materiallar bilan cheklanib qolmasdan balki ijodiy fikrlaydigan materiallar bilan darsni boyitish maqsadga muvofiqdir. Masalan, 10, 100, 1000 ichida ko'paytirishni turli ko'rinishlaridan foydalanish o'quvchilarni qiziqishini oshiradi.

$$68 \cdot 5 = (34 \cdot 2) \cdot 5 = 34 \cdot (2 \cdot 5) = 34 \cdot 10 = 340$$

$$68 \cdot 50 = 34 \cdot 100 = 3400$$

Qo'shishning distrebutivlik qonuniga ko'ra:

$$17 \cdot 50 = (16+1) \cdot 50 = 16 \cdot 50 + 1 \cdot 50 = 800 + 50 = 850$$

Sonlarni bo'lish texnikasiga ko'ra:

$$135 : 5 = (135 : 2) : (2 \cdot 5) = 270 : 10 = 27$$

$$2250 : 50 = 4500 : 100 = 45$$

O'quvchilar diqqatini og'zaki va yozma ko'paytirishga jalb etish zarurki, bunda o'quvchilar qiziqishi ortib borsin.

$$24 \cdot 25 = (6 \cdot 4) \cdot 25 = 6 \cdot (4 \cdot 25) = 6 \cdot 100 = 600$$

Bunda imkon boricha qisqa holat tanlashga intilish zarur:

$$24 \cdot 25 = (24 : 4) \cdot (25 \cdot 4) = 6 \cdot 100 = 600$$

Ko'paytirishning qavslardan foydalanish holatlari juda ham qiziqarlidir:

$$37 \cdot 25 = (36+1) \cdot 25 = 36 \cdot 25 + 25 = 900 + 25 = 925$$

$$35 \cdot 25 = (36-1) \cdot 25 = 36 \cdot 25 - 25 = 900 - 25 = 875$$

$$38 \cdot 25 = (36+2) \cdot 25 = 36 \cdot 25 + 2 \cdot 25 = 900 + 50 = 950$$

25 ga ko'paytirishning og'zaki usulini 24 va 26 ga ko'paytirishni (25-1) va (25+1) ifoda bilan almashtirish maqsadga muvofiqdir.

(Bu chorak, bo'lak, ulushlar tushunchasini o'tganda zarur bo'ladi.)

$$\text{Masalan: } 36 \cdot 26 = 36 \cdot (25+1) = 36 \cdot 25 + 25 + 36 \cdot 1 = 900 + 25 + 36 = 961$$

$$36 \cdot 24 = 36 \cdot (25-1) = 36 \cdot 25 - 36 \cdot 1 = 900 - 36 = 864$$

25 ga bo'lish esa, 5 ga bo'lish qoidasidek bajariladi. Yuqoridagi hisoblashlarga teskari hisoblashlarni bajarish bilan mustahkamlaymiz.

Bo'luvchini 2 ga, 4 ga ikki martalab ko'paytirish bo'lgan hollar uchun xonalarni nollar bilan to'ldirish qoidalariga asoslanadi:

$$225 : 25 = (225 : 2) : (25 : 2) \text{ yoki } (225 \cdot 4) : (25 \cdot 4) = 900 : 100 = 9$$

Agar 9,99 va 999 ga ko'paytirish kerak bo'lsa, u holda eng qulay usulda hisoblash qoidasiga ko'ra (10-1), (100-1), (1000-1) ko'rinishlarda distrebutivlik qonuniga ko'ra:

$$678 \cdot 9 = 678(10-1) = 6780 - 678 = 6102$$

$$577 \cdot 99 = 577(100-1) = 57700 - 577 = 57123$$

$$34 \cdot 999 = 34(1000-1) = 34000 - 34 = 33966$$

3 sinfda (14·15) ko‘paytirish qoidasi

$$14 \cdot 15 = 14(10+5) = 140 \cdot 14 \cdot 5 = 140 + 70 = 210$$

Buni darhol hisoblashga shoshilmasdan bajarish zarur, chunki

$$14 \cdot 15 = 14 \cdot 10 + 14 \cdot 5 = (14+7) \cdot 10 = 21 \cdot 10 = 210$$

ko‘rinishda hisoblashni bajarishni unutmashlik kerak.

Agar 23·15 bo‘lsa

$$23 \cdot 15 = (22+1) \cdot 15 = 22 \cdot 15 + 1 \cdot 15 = 330 + 15 = 345$$

Shuningdek, 14 va 16 ga ko‘paytirishni (15+1) va (15-1) ifodaga almashtirish mumkin.

$$66 \cdot 14 = 66 \cdot (15-1) = 66 \cdot 15 - 66 = 990 - 66 = 924$$

$$62 \cdot 16 = 62(15+1) = 62 \cdot 15 + 15 \cdot 1 = 930 + 62 = 992$$

$$61 \cdot 69 = 6(6+1) \cdot 100 + 1 \cdot 9 = 4200 + 9 = 4209$$

$$243 \cdot 247 = 24 \cdot 25 \cdot 100 + 3 \cdot 7 = 60000 + 21 = 60021$$

Bunday usullardagi hisoblashlarni bajarish o‘quvchilarni og‘zaki hisoblash texnologiyasini mustahkamlaydi.

Foydalanilgan adabiyotlar ro‘yhati

1. M.Jumayev. Matematika (1-sinf). Turon iqbol. 2018 yil 160 bet. O‘quv qo‘llanma
2. M.Jumayev. Matematika daftari. Turon iqbol. 2018 yil 4,5 bet.
3. M.Jumayev. Boshlang‘ich matematik tushunchalarni rivojlantirish nazariyasi va metodikasi. Ilm Ziyosiy. 2018 yil.
4. Jumayev M., Yuldasheva M, Mingbayeva B., Mamatova G. Boshlang‘ich ta‘lim fanlarini o‘qitish metodikasi moduli bo‘yicha O‘QUV-USLUBIY MAJMUA – T.: – Nizmiy nomli TDPU huzuridagi XTXQTMOHM|| 2017

ТЕХНОЛОГИЯ ФАНИНИ О‘ҚИТИШДА ЗАМОНАВИЙ ПЕДАГОГИК ТЕХНОЛОГИЯЛАРДАН FOYDALANISH.

Raximova Go‘zal Murodullayevna

Navoiy viloyati Xatirchi tuman
67-maktab texnologiya fani o‘qituvchisi.

Annotatsiya: ushbu maqolada texnologiya fanini o‘qitishda qo‘llaniladigan interfaol ta‘lim metodlari haqida bayon etilgan.

Kalit so‘zlar: kasb-hunar, o‘quvchi, yoshlar, texnologiya, duradgorlik, yog‘och.

Texnologiya dars jarayonlarida pedagogik texnologiyalardan foydalanishning mohiyati shundaki, o‘quv jarayonida barcha o‘quvchilar bilim olish jarayoniga jalb qilinadi. Qisqa vaqt ichida ular ro‘y berayotgan hamma narsani tushunib olishlari, tegishli qaror qabul qilishlari, murakkab muammolarni yechish, muqobil fikrlarni solishtirish, o‘ylagan qarorlarini qabul qilish hamda ularningmuloqot madaniyatlari shakllanadi. Noan‘anaviy darslar va ta‘limning interfaol metodlarni qo‘llashning muhim tarbiyaviy ahamiyati shundaki, o‘quvchida yashirinib turgan qobiliyat va iste‘dodlarini ro‘yobga chiqaradi, hamda ularda o‘z imkoniyatlariga ishonch bilan yondoshishni tarbiyalaydi. Bu metodlar bilan o‘quvchilarning bilim, ko‘nikma va malakasi o‘sib boradi. Dars jarayonida o‘quvchilarning hamkorlikda faoliyat ko‘rsatishi muhimdir. Mavzuni turli xil yangi pedagogik texnologiyalar yordamida tushuntirish o‘quvchilarni dars jarayonida faol bo‘lishga undaydi.

Texnologiya mashg‘ulotlari samaradorligini oshirish uchun o‘qituvchi darsga ijodiy izlanib tayyorgarlik ko‘rishi lozim. Har bir o‘qituvchi o‘z ustida ishlashi, ta‘lim portallaridan turli buyumlarni tayyorlash texnologiyalarini o‘rganishi, dizayn loyihalaridan namunalar olgan holda ijodiy yondashib foydalanishi lozim. O‘qituvchi kasbiy kompetentligini oshirishda mustaqil ta‘limning o‘rni katta. Kasbga doir kerakli ma‘lumotlarni egallashi va muntazam ravishda ta‘lim sohasidagi modernizatsiyalash jarayonlari bilan tanishib borishi hamda yangiliklarni dars jarayoniga tatbiq etishi o‘qituvchining kasbiy kompetensiyalarini rivojlantiradi.

Quyidagi pedagogik texnologiyalarni texnologiya darslarida qo‘llash yaxshi natija beradi:

- izohli — illustratsiya materiallaridan foydalanib dars jarayoni tashkil etiladi; -
reproduktiv — tafakkur faoliyatini rivojlantirishga yo‘naltirilgan ta‘lim jarayoni; -
produktiv — bu metod unumli daraja deb ham ataladi. Bunda oldin egallagan bilimlar asosida o‘zlashtirilishi lozim bo‘lgan evristik faoliyat vujudga keladi; - ijodiy daraja — bu faoliyat baholashga tegishli bo‘lib, o‘quvchi egallangan bilimlari asosida yangi axborot izlab topadi va ijod qiladi.

Bu dars usullari o‘quvchilarda kasbiy bilim, ko‘nikma va malakalarni rivojlantirib, kasbiy sifatlar hamda ma‘naviy dunyoqarashni shakllantiradi. Darsda “Muloqot”, “Nazorat darsi”, “Suhbat”, “Viktorina”, “Ari uyasi”, “Texnik hujum”, “Oyda qolib ketmaylik”, “Taqqimot”, “Ijodkor kim”, “Bugungi ishni ertaga qo‘yma”, “O‘zing o‘yla, o‘zing top, o‘zing yasa”, “Eng boy o‘quvchi”, “Arra”, “Intellektual ring”, “Bilimlar qasriga sayohat”, “Mozaika”, “Domino”, “Zinama-zina”, “50x50”, “Zanjir” kabi metod, o‘yin va mashqlardan foydalanish samara beradi.

Masalan, “Yog‘och va boshqa materiallardan xalq hunarmandchiligi ish usullari asosida buyumlar tayyorlash” mavzusini o‘rgatishda darsning mustahkamlash qismida “O‘zing o‘yla, o‘zing top” o‘yin mashqidan foydalanilsa, “Intellektual ring” o‘yin mashqi va “Eng boy o‘quvchi” metodi orqali integratsiyalashgan jarayonni vujudga keltirib, ingliz tilida so‘zlashish muhitini paydo qilish mumkin. Yangi mavzu “Sapyor” o‘yini va “Nilufar guli” graforganayzer sxemasi asosida tayyorlangan tarqatma materiallar bo‘yicha mustahkamlanadi. Uyga vazifa qilib, mavzuga oid test savollari tuzib kelishni topshirish mumkin.

Texnologiya amaliy fan bo'lgani sababli o'quvchilar bilan nafaqat dars jarayonida, balki darsdan tashqari to'garak mashg'ulotlarida ham shug'ullanish lozim. To'garakka o'quvchilarni jalb etish, mashg'ulotlarni ularning qiziqishi va qobiliyatiga mos tashkil etish ta'lim samaradorligini oshiradi. To'garak mashg'ulotlari yillik taqvim rejasini maktabning ichki sharoiti, hududiy moslik, urf-odatlariga ko'ra tuzish maqsadga muvofiqdir.

Texnologiya darslarini ana shunday zamonaviy usul va metodlar yordamida olib borish o'quvchilarning ta'lim muassasida bilim olish bilan cheklanib qolmay, kasb-hunarga bo'lgan qiziqishlarini orttiradi. Biz texnologiya o'qituvchilari esa o'quvchilarning bu qiziqishlarini amalga oshirishda bor salohiyatimiz va mehnatimizni ayamaymiz.

Foydalanilgan adabiyotlar:

1. Muslimov N.A., SHaripov SH.S., Qo'ysinov O.A. O'rta maxsus, kasbhunar va oliy ta'lim integratsiyasi. Metodik qo'llanma. – T.: Nizomiy nomidagi TDPU. 2006.
2. “Mamlakatimiz ta'lim-tarbiya tizimini yanada takomillashtirish, ilm-fan sohasi rivojini jadallashtirishga oid qo'shimcha chora-tadbirlar to'g'risida” gi prezident farmoni loyihasi.

BOSHLANG‘ICH SINIF DARSLARINI SAMARALI TASHKIL ETISHDA INNOVATSION TA‘LIM METODLARINING O‘RNI.

Saparboyeva Iroda Kamilovna

Xorazm viloyati Urganch tuman

7-maktabning boshlang‘ich sinf o‘qituvchisi.

Annotatsiya: ushbu maqolada boshlang‘ich ta‘limda pedagogik texnologiyalarni qo‘llashning ahamiyati haqida bayon etilgan.

Kalit so‘zlar: dunyoqarash, ko‘nikma, malaka, boshlang‘ich ta‘lim, pedagogik texnologiya.

Ta‘lim jarayonida ilg‘or pedagogik texnologiyalarni faol qo‘llash, ta‘lim samaradorligini oshirish, tahlil qilish va amaliyotga joriy etish bugungi kunning muhim vazifalaridan biridir. O‘quvchilarning fikr doirasi, ongi, dunyoqarashlarini o‘stirish, ularni erkin tinglovchidan erkin ishtirokchiga aylantirmoq nihoyatda muhimdir. O‘qituvchi darsda boshqaruvchi o‘quvchilar esa, ishtirokchiga aylanmog‘i lozim. Ana shu vazifani uddalashda innovatsion faoliyat ustunligi ko‘p qirrali samara keltiradi.

Boshlang‘ich ta‘lim umumta‘lim maktablarining bosh bo‘g‘ini bo‘lgani sababli ana shu jarayonda o‘quvchi shaxsining mukammal rivojlanib borishiga ko‘proq e‘tibor berish lozim. Boshlang‘ich sinf o‘qituvchilarining mas‘uliyatlari cheksizdir. Ular maktab ostonasiga endigina qadam qo‘ygan o‘quvchilarni maktab hayotiga ko‘niktirib, zamonaviy bilim olishlariga yo‘l ochib beradilar. Bolalarning o‘qishga munosabatlari, aqliy salohiyatlari ana shu davrda shakllanadi. Bu ham boshlang‘ich sinf o‘qituvchilarining vazifasi mas‘uliyatli ekanligini ko‘rsatadi.

Pedagogik texnologiyalar asosida tashkil etilgan darslar tashkiliy usullari, o‘tkazish metodlariga ko‘ra o‘quvchi ehtiyojiga mos tushishi kerak. Chunki bunday darslar bola ruhiyatiga yaqinroq bo‘ladi. O‘quvchilarning o‘quv materiallarini o‘zlashtirishga bo‘lgan qiziqish, xohish va istaklarini qo‘zg‘otish asosida maq sadga erishish motivatsiya bo‘lib, bu o‘qituvchi va o‘quvchilarning o‘zaro ichki yaqinlashuvidir.

Boshlang‘ich sinfda ta‘lim jarayonida o‘quvchilarning o‘qish motivini rivojlantirish katta ahamiyatga ega. Chunki motiv o‘quvchilarni ta‘lim jarayoniga qiziqtiradi, darsga faol qatnashishga, bilimlarni egallashga undaydi. Interfaol metodlar o‘qish motivini rivojlantirishga katta yordam beradi. Boshlang‘ich sinflarda ko‘proq bolalarning yoshini, bilim saviyasini hisobga olish lozimligini unutmaslik kerak. Ularga oddiy, osonva vaqt kam sarflanadigan o‘yin mashqlardan foydalanib, darslar o‘tish yaxshi samara beradi. Ko‘proq atrof-muhit bilan bog‘lab o‘tilgan mashg‘ulotlar bolalar ongini, dunyoqarashini, erkin fikrlash, bayon etish qobiliyatini, mustaqil ishlash ko‘nikmasini rivojlantiradi.

Innovatsion texnologiyalardan dars jarayonida foydalanishning o‘ziga xosligi shundaki, ular o‘qituvchi va o‘quvchilarning birgalikdagi faoliyati orqali amalga oshiriladi. O‘qitish jarayoni o‘qituvchi va o‘quvchilarni o‘z ichiga oladi. O‘qituvchining faoliyati materialini bayon qilish, o‘quvchilarning fanga bo‘lgan qiziqishlarini orttirish, fikrini teranlashtirish va e‘tiqodini shakllantirish, o‘quvchilarning mustaqil mashg‘ulotlariga rahbarlik qilish, ularning bilim, ko‘nikma va malakalarini tekshirish hamda baholashdan iborat.

Boshlang‘ich sinflarda darslarda quyidagi metodlardan foydalanish mumkin:

“Baliq skeleti “metodi:

Bu usul orqali o‘quvchilar mustaqil, keng, ijodiy, tanqidiy fikrlashga o‘rganadilar. bu texnologiya baliq model chizmasi orqali namoyish etilib, bunda o‘quvchilar o‘rtaga tashlangan muammonihar tomonlama ochib berishga harakat qiladilar.

“Venn diagrammasi” metodi.

ushbu texnologiya ona tili, o‘qish darslarida o‘tilayotgan mavzu haqida o‘z fikriga ega bo‘lish, matn bilan ishlash, o‘rganilgan materialni yodda saqlash, so‘zlab berish, fikrini erkin bayon etish, hamda dars mobaynida o‘qituvchi tomonidan barcha o‘quvchilarni baholay olishga qaratilgan metodlardan biridir.

Компьютер darsi – tegishli o‘quv fani bo‘yicha dars mavzusiga doir kompyuter materiallari (multimedia, virtual o‘quv kursi va shu kabilar) asosida o‘tiladigan dars.

Xulosa qilib aytganda, innovatsion texnologiyalardan foydalanib o‘tilgan darsda o‘quvchilar o‘z qobiliyati va imkoniyatlarini namoyon qilishga erishadilar, jamoa bilan ishlash imkoniga ega bo‘ladilar. Bu esa, darsning samaradorligini oshirib, ta’lim sifatini kafolatlashga xizmat qiladi.

Foydalanilgan adabiyotlar ro‘yxati:

1. “Barkamol avlod yili “davlat dasturi. T. O‘zbekiston. 2010.
2. Pedagogika o‘qitish metodikasi T- 2008

BOSHLANG‘ICH SINIF ONA TILI DARSLARIDA O‘QUVCHILARNING OG‘ZAKI NUTQINI O‘STIRISH YO‘LLARI

Sayfiyeva Tojinor,

Ona tili va adabiyoti fani o‘qituvchisi

Xoliqulova Gulnoza,

Boshlang‘ich ta’lim o‘qituvchisi Navoiy viloyat

Xatirchi tumani 4-umumta’lim maktab

Annotatsiya: Mazkur maqola og‘zaki va yozma nutq ko‘nikmasini, to‘g‘ri va ifodali fikrlash malakasini tarkib toptirish, ona tili darslarida o‘quvchilarda ijodiylik, mustaqil fikrlash, ijodiy fikr mahsulini nutq sharoitiga mos ravishda yozma usullarda to‘g‘ri, ravon ifodalash ko‘nikmalarini shakllantirish haqida.

Kalit so‘zlar: nutq, matn, til, og‘zaki nutq yozma nutq, nutq vositalari, sezgi, to‘gri, ravon, vasita, zamonaviy texnologiya.

Nutq deganda so‘zlash jarayoni va uning natijasi tushuniladi. Aslidachi, nutq – bu insonning eng oliy, murakkab, ruhiy vazifalardan biri bo‘lib hisoblanadi.

Odamning ijtimoiy mehnat jarayonida kishilar o‘rtasida o‘zaro fikr almashinuv vositasi sifatida vujudga kelgan spetsifik funksiyasi. Inson tashqi olamdagi predmetlar va hodisalarni sezgi organlari yordamida va nutq vositasida idrok etadi.

So‘z signalizatsiyasi, ya‘ni nutq tufayli odam borliqni umuman, fikran idrok etishi mumkin. Inson butun umri davomida nutqini yaxshilaydi. Har bir yosh bosqichi uning nutqini rivojlantirishga yangi narsa olib keladi. Nutqni o‘zlashtirishning eng muhim bosqichlari bolalarning yoshiga to‘g‘ri keladi - uning maktabgacha va maktab davrlari. Nutq haqiqatni bilish usulidir. Bir tomondan nutqning boyligi ko‘p jihatdan bolaning yangi g‘oya va tushunchalarni o‘zlashtirishiga bog‘liq; boshqa tomondan, tilni yaxshi bilish, nutq tabiatdagi va jamiyat hayotidagi murakkab munosabatlarni bilishga yordam beradi. Nutqi yaxshi rivojlangan bolalar har doim turli mavzularni ko‘proq muvaffaqiyatli o‘rganadilar.

Ona tili ta‘limining bosh maqsadi – og‘zaki va yozma nutq ko‘nikmasini, to‘g‘ri va ifodali fikrlash malakasini tarkib toptirishdan iborat.

Ona tili darslarida o‘quvchilarda ijodiylik, mustaqil fikrlash, ijodiy fikr mahsulini nutq sharoitiga mos ravishda yozma usullarda to‘g‘ri, ravon ifodalash ko‘nikmalarini shakllantirish va rivojlantirish alohida ahamiyat kasb etadi. Har bir o‘qituvchidan qaysi fan, qanday dars turidan qat‘iy nazar har bir dars jarayonida bevosita o‘quvchining o‘g‘zaki va yozma nutq salohiyatini rivojlantirib borish talab etiladi.

Ularga ona tili insonparvarlik, mehr-oqibat va xayrixohlikni shakllantirish vositasi sifatida o‘rgatishdan, chunki til xalqning ko‘p asrlik ma‘naviy hayotining xronikasi hisoblanadi. Shu bilan birga uning ajdodlari ongi va donoligi namunalariga asoslangan eng buyuk ustozlari.

Bolalarlar nutqini rivojlantirish zamonaviy ta‘limning muhim muammosidir.

Bolaning hayotidagi alohida bosqich vazifasini bajaradigan boshlang‘ich maktab, uning faoliyatidagi o‘zgarish, yangi ijtimoiy rolni rivojlantirish va kommunikativ aloqalarni kengaytirish bilan bog‘liq. Bolalarda keng lingvistik dunyoqarashni shakllantirish, ona tilining tasviriy va ifodali imkoniyatlaridan foydalanish qobiliyati, ulardagi so‘zga hurmatni tarbiyalash, ijodiy salohiyat va kommunikativ vakolatlarini rivojlantirish hal qiluvchi ahamiyatga ega.

Bolalarning so‘z boyligini boyitish uchun barchamiz o‘z ishimizda ko‘pincha maqol va matallardan foydalanamiz. Afsuski, ko‘plab olim-o‘qituvchilarning fikriga ko‘ra o‘quvchilar asar yozishdan, ma‘nosini tushuntirishdan va yodlashdan nariga o‘tmaydi. Shuning uchun ko‘pincha keyingi sinflarda bolalar allaqachon o‘rganilgan maqol va matallarni eslay olmaydilar. Siz ushbu materialni nutq va nutq ijodkorligini rivojlantirish bo‘yicha ishlarni tashkil etishga moslashtira olasiz. Bolalar nutqini rivojlantirishda xalq og‘zaki ijodining ahamiyati katta. Shuning uchun “O‘qish kitobi”da “Ertaklar-yaxshilikka yetaklar” bo‘limi berilgan. Unga kiritilgan ertaklar bolalarni obod - axloqqa o‘rgatishi, ma‘naviy jihatdan rivojlanishi bilan muhim ahamiyatga egadir. Masalan, «Ur to‘qmoql» ertagidagi dehqon va boy obrazlari o‘quvchilar ongida yaxshi va yomondan nafratlanish, undan yiroqlashish kerakligi haqida tasavvur hosil qiladi. Maqtanchoqlik, adolatchilik, ochko‘zlik juda yomon odat ekanligi, saxiylik, do‘stga mehribon bo‘lish, rostgo‘ylik

insonning ma'naviy yuksalishga yordam berishi uqtiriladi. Bolalarning nutqini rivojlantirish bo'yicha ishlarni maktabga kelgan birinchi kundan boshlab boshlash kerak. Nutqni rivojlantirishga hissa qo'shadigan mashqlarni men turli darslarda olib boraman.

O'quvchilar nutqi keyingi sinfga o'tishda asta-sekin murakkablashib boradi.

Menimcha, boshlang'ich maktabda rivojlangan ko'nikma va ko'nikmalar o'rta va o'rta maktab o'quvchilarining nutqini muvaffaqiyatli rivojlantirish uchun asosdir. So'zlar bilan ishlashda predmetni namoyish qilish, chizmalar, harakatlarni namoyish qilish, so'zni gapga kiritish kabi usullardan foydalanish; izohlash orqali so'z ma'nosini ochib berish; turdosh so'zlarni tanlash; jumboqlarni taxmin qilish; ushbu so'zlar bilan gap tuzish; harakatning ma'nosi yoki predmetning belgilari bilan bir xil ildizga ega bo'lgan narsalarni bildiradigan so'zlarni tanlash va shu kabi ko'plab boshqa mashqlardan foydalanish yaxshi samara beradi.

Shunday qilib, o'quvchilar nutqini rivojlantirish boshlang'ich maktabning eng muhim vazifalaridan biri bo'lgan va shunday bo'lib qolmoqda. Uni rivojlantirish bo'yicha ishlar ta'limning dastlabki bosqichlaridan boshlab amalga oshiriladi. Bolalar nutqning asosiy ko'nikmalari va ko'nikmalarini muvaffaqiyatli o'zlashtirishlari uchun o'qituvchining ulkan mehnati talab etiladi. Bola o'z fikrlarini faqat ularni o'rtoqlashish zarurati tug'ilganda, dars yuqori emotsional darajada bo'lganida aniq aytadi: uning fikrlari va hissiyotlariga ta'sir qiladi. Ta'limning shunday muhitini yaratish kerakki, unda o'quvchi o'zini shaxs deb sezsin, unga bo'lgan e'tiborini tuysin. Agar o'qituvchi dars davomida muvaffaqiyat muhitini tashkil etib, o'quvchida o'qishda muvaffaqiyat qozonishiga yordam bersa, uning o'z kuchi va iqtidoriga ishonchini orttirib borsa takomillashgan o'quv jarayoni ham o'z-ozidan yuzaga keladi.

Foydalanilgan adabiyotlar:

1. O'zbek tilining imlo lug'atini, Toshkent-1995-yil, -O'qituvchi nashriyoti.
2. N.Mahmudov, A.Nurmonov, A.Sobirov, V.Qodirov, Z.Jo'raboyeva. -Ona tili, 5-sinf darsligi. Toshkent-2012-yil, -Ma'naviyat nashriyoti.
3. N.Mahmudov, A.Nurmonov, A.Sobirov, D.Nabiyeva. -Ona tili, 3-sinf darsligi. Toshkent-2013-yil, -Tasvir nashriyoti.
4. O'quvchi shaxsini rivojlantirishga yo'naltirilgan ta'lim. Umumta'lim maktablari o'qituvchilari uchun o'quv modullari, 1-modul, Toshkent-2013-yil.

EKSKURSIYA VA UNING BIOLOGIYA FANIDAGI AHAMIYATI

Sharipova Tojixon Raximjanovna
Namangan viloyati, Namangan tumani
39-sonli maktab biologiya fani o'qituvchisi
+998942759635

Annotatsiya: ushbu maqolada biologiya fanini o'qitish usullaridan bo'lmish ekskursiya haqida to'liq ma'lumot berilgan va tahlil etilgan.

Kalit so'zlar: ekskursiya, biologiya, shakl, o'qituvchi, o'quvchi.

Ekskursiya - o'quvchilarning mo'ljal olish, ob'ektlarni tanish, hodisalarni kuzatish, ularni taqqoslash, o'xshashlik va farqli tomonlarini aniqlash, umumlashtirish va xulosa chiqarishga o'rgatadi. Qayd etilgan aqliy operatsiyalar ularda mantiqiy fikr yuritish ko'nikmalarini tarkib toptirish bilan bir qatorda tabiatning ilmiy-tadqiqot metodlarini anglash, zarur hollarda ulardan foydalanishga imkon yaratadi.

Ekskursiyalar o'quvchilarda "Biologik ob'ektlarni tanish, ularda boradigan jarayonlarni tushunish va izohlash kompetensiyasi" (FK-1) va "Biologik ob'ektlarda boradigan jarayonlarni kuzatish, tajribalar o'tkazish va xulosa qilish kompetensiyasi" (FK-2) ning elementlari shakllanishiga imkon beradi. Biologiyani o'qitish shakllari: dars, darsdan tashqari ishlar va sinfdan tashqari mashg'ulotlar uchun kerakli bo'lgan tarqatma va didaktik materiallar, tirik ob'ektlar to'plash, kolleksiya va gerbariyalar tayyorlash orqali o'quvchilarda muayyan ko'nikmalar rivojlantiriladi. Fermer xo'jaliklari, seleksiya institutlari va stansiyalarida o'tkazilgan ekskursiyalarda madaniy o'simliklarning navlari va xonaki hayvon zotlari bilan tanishtirish o'quvchilarning dunyoqarashini kengaytirib, kasbga yo'llash imkonini beradi. Biologiyani o'qitishning muhim shakli bo'lgan ekskursiyalar o'quv dasturi bilan belgilangan bo'ladi. Ekskursiyalarning mavzusi o'quvchilar o'rganayotgan o'quv fani mazmuni va tabiatdagi mavsumiy o'zgarishlarga mantiqiy bog'liq holda belgilanadi. O'qituvchining ekskursiya o'tkazishga tayyorgarligi. Ekskursiyaning samaradorligi ko'p jihatdan uning tashkil etilishiga bog'liq. SHu sababi o'qituvchi ekskursiyalarga puxta tayyorgarlik ko'rishi va quyidagi ishlarni amalga oshirish lozim: biologiyani o'qitishning istiqbol rejasiga muvofiq, uni o'tkazish muddatini belgilash; ekskursiya o'tkaziladigan joyni aniqlash, mavzuga oid ob'ektlarni topish, marshrutni belgilash; o'quvchilarning mustaqil kuzatishlar olib borishi uchun ko'rsatmalar, kirish va umumlashtiruvchi suhbatlar uchun matn tuzish; ekskursiyada foydalaniladigan o'quv-laboratoriya jihozlari, metodlarni aniqlash; ekskursiya o'tkazishdan bir necha kun avval, mavzu bo'yicha kirish suhbatini o'tkazish, o'quvchilarni kichik guruhlariga ajratish, qo'shimcha adabiyotlarni o'rganish bo'yicha o'quv topshiriqlarini berishi lozim; ekskursiya davomida o'quvchilar amal qilishi lozim bo'lgan tartib- qoidalar bilan tanishtirish, ongli intizomni saqlash, berilgan o'quv topshiriqlarni bajarishda faollikni ko'rsatish, notanish o'simlik va hayvonlardan ehtiyot bo'lishni uqtirish zarur; ekskursiya davomida o'quvchilarning bilish faoliyatini tashkil etish va boshqarishda ularni kichik guruhlariga ajratish, kichik guruh uchun o'quvchilardan etakchi tayinlash, etakchi zimmasiga guruh a'zolarining tartib intizomini ta'minlash, o'quv topshiriqlarining bekamu-ko'st bajarilishi, ekskursiya hisobotini rasmiylashtirish uchun javobgarlik yuklanadi.

Ekskursiyani o'tkazishda o'qituvchi o'zining nafaqat kasbiy-pedagogik tayyorgarligiga bog'liq bilim, ko'nikma va malakalari balki, tabiatshunos sifatidagi bilim, ko'nikma va malakalarini namoyon etishi, ya'ni tabiiy ob'ektlarni tanish, aniqlagichlar bilan ishlash, kolleksiya va gerbariyalar tayyorlash va ularni rasmiylashtirish, tabiatdagi tirik organizmlar o'rtasida aloqadorlik, oziq zanjiri tarkibiy qismlarini aniqlashi zarur.

Foydalanilgan adabiyotlar :

1. Tolipova J. O., G'ofurov A.T. Biologiya o'qitish metodikasi. Oliy o'quv yurtlari uchun darslik. T.: TDPU, 2012.

“UCHBURCHAKLAR O‘XSHASHLIGINING BIRINCHI ALOMATI”

Shermetova Dilnoza

Xorazm viloyati Xalq ta’limi boshqarmasi
Urganch tuman xalq ta’limi bo‘limiga qarashli
29-sonli umumta’lim maktabning Matematika fani o‘qituvchisi

Annotatsiya: Ushbu qo‘llanma uchburchaklar o‘xshashligi va uning alomatlarini ommalashtirib o‘rganilgan.

Kalit so‘zlar: koeffitsiyent, burchak, uchburchak, o‘xshashlik, proporsionallik.

“Uchburchaklar o‘xshashligining birinchi alomati”

Reja:

I. Kirish

1. O‘xshash shakllarning ta’rifi va belgilanishi.
2. Uchburchaklarning o‘xshashlik alomatlarini bilish.
3. O‘xshash uchburchaklar va ularning xossalari.

II. Asosiy qism.

Uchburchaklar o‘xshashligining birinchi alomati.

I. Xulosa

Matematika g‘oyat yuksak fan,
Undagi mo‘jiza butun bir olam.
Biz uning sirlarin gar egallasak,
Dunyoda bo‘lurmiz ulug‘ bir odam.

Ko‘pburchaklarning o‘xshashligi

Kundalik turmushda teng shakllardan tashqari shakli (ko‘rinishi) bir xil, lekin o‘lchamlari turlicha bo‘lgan shakllarga ko‘p duch kelamiz. Tarix va geografiya fanlarida turli masshtabda ishlangan xaritalardan foydalangansiz. Respublikamizning sinf doskasiga ilinadigan va darslikda tasvirlangan xaritalari turli o‘lchamda, lekin ular bir xil shaklda (ko‘rinishda). Shuningdek, bitta fototasmadan turli o‘lchamdagi fotosuratlar tayyorlanadi. Bu suratlarining o‘lchamlari turlichabo‘lsada, bir xil ko‘rinishda, ya’ni ular bir-biriga o‘xshaydi (1-rasm). Masalan 2-rasmda har xil shakllar tasvirlangan. Ulardan, masalan, a) va g) shakllar bir-biriga o‘xshash.

Faollashtiruvchi mashq.

2-rasmda keltirilgan shakllar ichidan yana qaysilari bir-biriga o‘xshash? Nega?

Mashq. 3-rasmda to‘rtta romb tasvirlangan. Ulardan faqat d) va e) romblar bir xil ko‘rinishda ega. Bu romblar nimasi bilan boshqa romblardan ajralib turibdi? Keling, buni birgalikda aniqlaylik.

a) rasmdan ko‘rinib turibdiki, $AD=3$, $A_1D_1=2$. Romblarning tomonlari teng bo‘lgani uchun,

$$\frac{AD}{A_1D_1} = \frac{BC}{B_1C_1} = \frac{CD}{C_1D_1} = \frac{AD}{A_1D_1} = \frac{3}{2} = 1,5$$

tenglikni hosil qilamiz. Bu holatda romblarning mos tomonlari proporsional deb yuritiladi.

b) $ABCD$ va $A_1B_1C_1D_1$ romblarning mos burchaklari o‘zaro teng. Haqiqatdan ham $\angle A = \angle A_1 = 45^\circ$, $\angle B = \angle B_1 = 135^\circ$, $\angle C = \angle C_1 = 45^\circ$, $\angle D = \angle D_1 = 134^\circ$

Shunday qilib, bu romblarning bir-biriga o‘xshashligining sababi – mos tomonlarining proporsionalligi va mos burchaklarining tengligi deya olamiz. Ixtiyoriy ko‘pburchaklar o‘xshashligi tushunchasi ham shu asosda kiritiladi.

Burchaklari soni bir xil (demak, tomonlarining soni ham bir xil) bo'lgan ko'pburchaklar bir xil ismli ko'pburchaklar deb yuritiladi.

O'xshash uchburchaklar va ularning xossalari

Eng sodd ko'pburchak bo'lmish uchburchaklar o'xshashligini o'rganaylik (1-rasm).

Teorema. Ikkita o'xshash uchburchak yuzlari nisbati o'xshashlik koeffitsientining kvadratiga teng.

$\triangle ABC$ o'xshashlik $\triangle A_1B_1C_1$ (1-rasm),
 k – o'xshashlik koeffitsienti

Uchburchaklar o'xshashligining birinchi alomati

1-rasmda tasvirlangan uchburchaklar ichidan o'xshashlarini aniqlang. Ularning o'xshashligini qanday aniqladingiz?

Ta'rifga ko'ra, ikkita uchburchakning o'xshashligini aniqlash uchun ular burchaklarining tengligini va mos tomonlarining proporsional ekanligini tekshirish lozim bo'ladi. Uchburchaklar uchun bu ish ancha osonlashar ekan. Quyida keltiriladigan teoremlar shu xususda bo'lib, ular "uchburchaklar o'xshashligining alomatlari" deb nomlanadi.

$$\triangle ABC, \triangle A_1B_1C_1, \frac{AB}{A_1B_1} = \frac{BC}{B_1C_1} = \frac{CA}{C_1A_1} \quad (1-rasm)$$

Teorema. (Uchburchaklar o'xshashligining BB alomati). **Agar bir uchburchakning ikkita burchagi ikkinchi uchburchakning ikkita burchagiga mos ravishda teng bo'lsa, bunday uchburchaklar o'xshash bo'ladi**

Mustahkamlash uchun savollar.

- *Uchburchakning nechta burchagi to'g'ri burchagi bo'lishi mumkin?
 - *Uchburchakning nechta burchagi o'tmas bo'lishi mumkin?
 - *Uchburchakning nechta burchagi o'tkir bo'lishi mumkin?
-
- *Uchburchaklar o'xshashligining ta'rifi va BB alomatini o'zaro solishtiring.
 - *Uchburchak o'xshashligining BB alomatini isbotlang.
 - *Uchburchakning burchaklariga ko'ra turlari

Dam olish daqiqasi. Uchburchak krossvordi.

				U					
				CH					
				B					
				U					
				R					
				CH					
				A					
		K							

1. Nuqta va undan chiquvchi ikki nurdan iborat shakl;
2. Chizish quoli;
3. Qomusiy olim, Vatandoshimiz;
4. Aylananing ixtiyoriy nuqtasidan uning markazigacha bo'lgan masofa;
5. Serkulning o'zbekcha nomlanishi;
6. Eng mustahkam ko'p burchak;
7. Tayin nuqtadan teng uzoqlikda yotgan nuqtalardan iborat shakl;
8. Eng soda geometric shakllardan biri.

Foydalangan adabiyotlar:

1. B.Haydarov , E. Sariqov, A. Qo'chqarov 9-sinf geometriya Toshkent 2014
2. "Matematikadan masalalar to'plami " M.A.Mirzaahmedov.

BOSHLANG‘ICH TA’LIMDA INNOVATSION TEXNOLOGIYALARDAN FOYDALANISH YO‘LLARI.

Ro‘zimova Umida Xaitboyevna

Xorazm viloyati shovot tumani 49-son ixtisoslashtirilgan
umumiy o‘rta ta’lim maktab boshlang‘ich ta’lim fani o‘qituvchisi.

Email: umida49maktab@umail.uz

Sotimova Shaxnoza Ruzmetovna

Xorazm viloyati shovot tumani 49-son ixtisoslashtirilgan
umumiy o‘rta ta’lim maktab boshlang‘ich ta’lim fani o‘qituvchisi.

Email:shaxnoza49maktab@umail.uz

Annotatsiya: Ushbu maqolada boshlang‘ich ta’limda innovatsion texnologiyalardan dan qanday foydalanish,uning o‘quvchi yoshlarni bilim olishidagi o‘rni va innovatsion texnologiyalarni qator ko‘rsatkichlari bo‘yicha turlar haqida mulohazalar yuritiladi.

Ta’lim jarayonida ilg‘or pedagogik texnologiyalarni faol qo‘llash, ta’lim samaradorligini oshirish, tahlil qilish va amaliyotga joriy etish bugungi kunning muhim vazifalaridan biridir. Boshlang‘ich ta’lim umumta’lim maktablarining bosh bo‘g‘ini bo‘lgani sababli ana shu jarayonda o‘quvchi shaxsining mukammal rivojlanib borishiga ko‘proq e’tibor berish lozim. Boshlang‘ich sinf o‘qituvchilarining mas’uliyatlari cheksizdir. Ular maktab ostonasiga endigina qadam qo‘ygan o‘quvchilarni maktab hayotiga ko‘niktirib, zamonaviy bilim olishlariga yo‘l ochib beradilar. Bolalarning o‘qishga munosabatlari, aqliy salohiyatlari ana shu davrda shakllanadi. Bu ham boshlang‘ich sinf o‘qituvchilarining vazifasi mas’uliyatli ekanligini ko‘rsatadi. Pedagogik texnologiyalar asosida tashkil etilgan darslar tashkiliy usullari, o‘tkazish metodlariga ko‘ra o‘quvchi ehtiyojiga mos tushishi kerak. Chunki bunday darslar bola ruhiyatiga yaqinroq bo‘ladi. O‘quvchilarning o‘quv materiallarini o‘zlashtirishga bo‘lgan qiziqish, xohish va istaklarini qo‘zg‘otish asosida maqsadga erishish motivatsiya bo‘lib, bu o‘qituvchi va o‘quvchilarning o‘zaro ichki yaqinlashuvidir. Boshlang‘ich sinfda ta’lim jarayonida o‘quvchilarning o‘qish motivini rivojlantirish katta ahamiyatga ega. Chunki motiv o‘quvchilarni ta’lim jarayoniga qiziqtiradi, darsga faol qatnashishga, bilimlarni egallashga undaydi. Interfaol metodlar o‘qish motivini rivojlantirishga katta yordam beradi. Boshlang‘ich sinflarda ko‘proq bolalarning yoshini, bilim saviyasini hisobga olish lozimligini unutmaslik kerak. Ularga oddiy, oson va vaqt kam sarflanadigan o‘yin mashqlardan foydalanib, darslar o‘tish yaxshi samara beradi. Ko‘proq atrof-muhit bilan bog‘lab o‘tilgan mashg‘ulotlar bolalar ongini, dunyoqarashini, erkin fikrlash, bayon etish qobiliyatini, mustaqil ishlash ko‘nikmasini rivojlantiradi. Innovatsion texnologiyalardan dars jarayonida foydalanishning o‘ziga xosligi shundaki, ular o‘qituvchi va o‘quvchilarning birgalikdagi faoliyati orqali amalga oshiriladi. O‘qitish jarayoni o‘qituvchi hamda o‘quvchilar faoliyatini o‘z ichiga oladi. O‘qituvchining faoliyati o‘quv materialini bayon qilish, o‘quvchilarning fanga bo‘lgan qiziqishini orttirish, fikrini teranlashtirish va e’tiqodini shakllantirish, o‘quvchilarning mustaqil mashg‘ulotlariga rahbarlik qilish, ularning bilim, ko‘nikma va malakalarini tekshirish hamda baholashdan iborat. O‘z ishiga ixlos bilan qaragan o‘qituvchida chinakkam ehtiros bo‘ladi. Darsning oldindan loyihasi, ya’ni texnologik xaritasi tuziladi. Texnologik xarita tuzish uchun o‘qituvchi darsning har bir bosqichida amalga oshiriladigan ishlar, ularda o‘qituvchining pedagogik va o‘quvchilarning o‘quv bilish faoliyatini tashkil etish, boshqarish va faollashtirish yo‘llari, teskari aloqani amalga oshirish, ularga ajratilgan vaqtni aniq belgilash lozim. Texnologik xaritada albatta tashkiliy qism, yangi mavzuning motivatsiyasi, o‘quvchilar bilimini tekshirish, yangi mavzuni o‘rganish va uni mustahkamlash, erishilgan natijalarni tahlil qilish va yakun yasash kabi bosqichlari bo‘ladi. Bunda o‘qituvchi va o‘quvchining dars davomida bajaradigan ishlari bosqichma-bosqich qayd etiladi. Dars texnologik xaritasining mukammal tuzilishi, maqsad va vazifalarini amalga oshirish, samaradorlikka erishish va bosqichlar o‘rtasidagi uzviylikni ta’minlash, vaqtdan unumli foydalanish imkonini beradi. “Baliq skeleti” texnologiyasi. Ushbu texnologiya baliq model chizmasi orqali namoyish etilib, bunda o‘quvchilar o‘rtaga tashlangan muammoni har tomonlama ochib berishga harakat qiladilar. Baliq skeleti chizmasi vatmanga chizilib uning tepa qismiga yechilishi kerak bo‘lgan muammo yoziladi. Pastki qismiga muammoni hal etilish yo‘llari yozib boriladi. Masalan, yo‘l harakati darslarida “Yo‘l qoidalari” mavzusida

“Svetofor nima uchun kerak?” muammosi qo‘yilsa, bolalar o‘z fikrlari bilan baliq skeletini boyitib boradilar.

Bu usul orqali o‘quvchilar mustaqil, keng, ijodiy, tanqidiy fikrlashga o‘rganadilar.

“Venn diagrammasi” Ushbu texnologiya ona tili, o‘qish darslarida o‘tilayotgan mavzu haqida o‘z fikriga ega bo‘lish, matn bilan ishlash, o‘rganilgan materialni yodida saqlash, so‘zlab berish, fikrini erkin holda bayon etish, hamda dars mobaynida o‘qituvchi tomonidan barcha o‘quvchilarni baholay olishga qaratilgan metodlardan biridir. Xulosa qilib aytganda, innovatsion texnologiyalardan foydalanib, o‘tilgan darsda o‘quvchilar o‘z qobiliyati va imkoniyatlarini namoyish qilishga erishadilar, jamoa bilan ishlash malakasiga ega bo‘ladilar, o‘zgalar fikrini hurmat qilishni o‘rganadilar. Bu esa, darsning samaradorligini oshirib, ta’lim sifatini kafolatlashga xizmat qiladi.

Foydalanilgan adabiyotlar.

1. Karima Qosimova va b.q. Darslik “Ona tili o‘qitish metodikasi”. T-2009
2. U. Masharipova va b.q. Ona tili “4-sinf o‘qituvchilari uchun ilg‘or pedagogik va axborot kommunikatsiya texnologiyalarini amaliyotga joriy etish bo‘yicha metodik qo‘llanma T-2017.

TANIQLI MARIFATPARVAR ADIB ABDULLA AVLONIY PEDAGOGIK FIKR TARAQQIYOTIGA SALMOQLI HISSA QO'SHGAN BUYUK YURT FIDOYISI

Gullola To'ymurodova Normurod qizi

Nizomiy nomidagi Toshkent davlat pedagogika
universiteti Boshlang'ich ta'lim fakulteti 101-guruh talabasi
e-mail: toymurodovagullola@gmail.com
Telefon: +998994948032

Annotatsiya: Maqolada Abdulla Avloniy hayoti va ijodi ilmiy dalillar bilan atroflicha yoritilgan.
Kalit so'zlar: Abdulla Avloniy, ta'lim, tarbiya, tizim, axloq, fan, maktab, kitob,

Jonajon diyorimiz O'zbekiston Respublikasi mustaqilligining 29 yilligi munosabati bilan Prezidentimiz Shavkat Mirziyoyev tantanali tabrik nutqida taraqqiyotimizning maqsadi uchinchi Renessans bo'lishi lozimligini ta'kidladi. Nihoyatda jozibali mazkur strategik g'oya o'zining ulug'vorligi, milliy yuksalish barcha jabhalarda qanday umumiy maqsadni ko'zlamog'i zarurligini ko'rsatadi. Amalda davlat rahbari taraqqiyotning hozirgi bosqichida O'zbekiston milliy g'oyasining yangi va aniqlashtirilgan mazmunini ifodaladi.

Uchinchi Renessans g'oyasini, avvalo, jamiyatimiz chuqur anglab olmog'i kerak. Har jabhada, sohada qiladigan ishlarimiz, rejayu istiqbol dasturlarimiz, ta'lim-tarbiya va kadrlar siyosati, investision siyosat — barchasi unga sharoit va muhit yaratishga qaratilmog'i lozim.

Prezidentimiz tarixga nazar solib, IX-XII asrlarda O'zbekiston hududida birinchi, XV asrda ikkinchi Renessans porlaganini ta'kidladi. O'zbekistonda yangi Uyg'onish davri, ya'ni uchinchi Renessans poydevorini yaratish asosiy maqsad qilib belgilanganini ta'kidladi.

Mustaqillikka erishgandan keyin dastlab chorak asr davomida milliy tiklanish bilan shug'ullanishga to'g'ri keldi. Endilikda milliy tiklanishdan milliy yuksalishga o'tganimizdan keyin, uchinchi Renessansga erishishni davlat rahbari strategik vazifa etib qo'ydi. Haqiqatan tarixan olganda biz ikki Renessansni boshdan kechirdik: birinchisi IX — XII asrlar, ikkinchisi XIV asr oxirgi choragi — XVI asr birinchi choragi.

Birinchi Renessansda yurtimizdan Farg'oniy, Xorazmiy, Forobiy, Beruniy, Ibn Sino, Yusuf xos Hojib, Mahmud Qoshg'ariy, Mahmud Zamaxshariy kabi buyuk daholar, buyuk muhaddislar — Buxoriy, Termiziy, mutakallimlar — Moturidiy va Abul Muin Nasafiy hamda boshqa atoqli dunyoviy va diniy allomalar shuuri olamni yoritdi.

Ikkinchi Renessansda — Ulug'bek, G'iyosiddin Jamshid Koshiy, Qozizoda Rumiy, Ali Qushchi, Lutfiy, Jomiy, Navoiy, Behzod, buyuk me'morlar, bastakorlar, musavvirlar, tarixchilar chiqib, bugun ham dunyoni lol qoldirayotgan asarlar yaratdilar.

“Ko'pchilik ziyolilar qatorida men ham bir fikrni hamisha katta armon bilan o'ylayman: mamlakatimizda uchinchi renessansni XX asrda ma'rifatparvar jadid bobolarimiz amalga oshirishlari mumkin edi. Ular “ilmdan boshqa najot yo'q va bo'lishi ham mumkin emas”, degan hadisi sharifni hayotiy e'tiqod deb bildilar”. “Buyuk ajdodlarimizning betakror va noyob ilmiy-ma'naviy merosi biz uchun doimiy harakatdagi hayotiy dasturga aylanishi kerak. Bu o'lmas meros hamisha yonimizda bo'lib, bizga doimo kuch-quvvat va Ilhom bag'ishlashi lozim. Avvalambor, milliy ta'lim tizimini ana shunday ruh bilan sug'orishimiz kerak”, — dedi Prezident.

XX asr boshlarida yangi maktablar uchun yozilgan alifbelar anchagina edi. Shular orasida Avloniyning “birinchi muallim”i ham o'ziga xos o'ringa ega; “birinchi muallim” 1917 yil to'ntarishiga qadar 4 marta nashr etilgan. Avloniy uni yozishda mavjud darsliklarga, birinchi navbatda Saidrasul Aziziyning “ustozlari avval”iga suyanadi (dars berish jarayonida orttirgan tajribalaridan samarali foydalanadi). Avloniyning “ikkinchi muallim” kitobi “birinchi muallim” kitobining uzviy davomidir.

Biz birinchi kitobini, shartli ravishda, “Alifbe” deb, ikkinchi kitobini “o'qish” deb nomlasak noto'g'ri bo'lmaydi. Kitobda maktabni olqishlovchi she'r bilan boshlanadi:

Maktab sizi inson qilur,
Maktab hayot ehson qilur,
Maktab g'ami vayron qilur,
G'ayrat qilib o'qing, o'g'lon!

Bu she'rda Avloniy maktabni insonning najot yo'li, hayotning gulshani, kishilarni Kamolot sari

safarbar qiluvchi kuch, deb maqtaydi.

Abdulla Avloniyning pedagogikaga oid asarlari ichida “turkiy Guliston yoxud axloq” asari XX asr boshlaridagi pedagogik fikrlar taraqqiyotini o‘rganish sohasida katta ahamiyatga molikdir. “Turkiy Guliston yoxud axloq” asari axloqiy va ta’limiy tarbiyaviy asardir. Asarda insonlarni “yaxshilikka chaqiruvchi, yomonlardan qaytaruvchi” bir ilm-axloq haqida fikr yuritiladi. Shu jihatlardan qaraganda bu asar Yusuf xos Hojibning “Qutadg‘u bilig”, Nosir Xisravning “Saodatnoma”, Sa’diyning “Guliston” va “Bo‘ston”, Jomiyning “Bahoriston”, Navoiyning “Mahbub ul - qulub”, Ahmad Donishning “farzandlarga vasiyat” asarlari shaklidagi o‘ziga xos tarbiyaviy asardir. Abdulla Avloniy pedagog sifatida bola tarbiyasining roli haqida fikr yuritib “Agar bir kishi yoshligida nafi buzilib, tarbiyasiz, axloqsiz bo‘lib o‘sdimi, Allohu Akbar, bunday kishilardan yaxshilik kutmoq erdan turub yulduzlarga qo‘l uzatmak kabidur”, — deydi. Uning fikricha, bolalarda axloqiy xislatlarning tarkib topishida ijtimoiy muhit, oilaviy sharoit va bolaning atrofidagi kishilar g‘oyat katta ahamiyatga ega.

O‘zbek pedagogikasi tarixida Abdulla Avloniy birinchi marta pedagogikaga “Pedagogiya”, ya’ni bola tarbiyasining fanidir”, deb ta’rif berdi. Tabiiy bunday ta’rif Avloniyning pedagogika fanini yaxshi bilganligidan dalolat beradi.

Abdulla Avloniy bola tarbiyasini nisbiy ravishda quyidagi to‘rt bo‘limga ajratadi:

1. “Tarbiyaning zamoni”.
2. “Badan tarbiyasi”.
3. “Fikr tarbiyasi”.
4. “Axloq tarbiyasi” haqida hamda uning ahamiyati to‘g‘risida fikr yuritadi.

“Tarbiyaning zamoni” bo‘limida tarbiyani yoshlikdan berish zarurligini, bu ishga hammani: ota-ona, muallim, hukumat va boshqalarning kirishishi kerakligini ta’kidlaydi. “Al-hosil tarbiya bizlar uchun yo hayot—yo mamot, yo najot—yo halokat, yo saodat—yo falokat masalasidir” deb uqtiradi, Avloniy. Tarbiya xususiy ish emas, milliy, ijtimoiy ishdir.

Har bir xalqning taraqqiy qilishi, davlatlarning qudratli bo‘lishi avlodlar tarbiyasiga ko‘p jihatdan bog‘liq, deb hisoblaydi adib. Tarbiya zurriyot dunyoga kelgandan boshlanib, umrning oxiriga qadar davom etadi. U bir qancha bosqichdan — uy, bog‘cha, maktab va jamoatchilik tarbiyasidan tashkil topgan.

• Abdulla Avloniy intizomni inson xarakterini tarbiyalovchi, mukammallashtiruvchi manba, deb biladi, hamda unga doim rioya qilish kerakligini ta’kidlaydi: “intizom qiladurgan ibodatlarimizni, ishlarimizni har birini o‘z vaqtida tartibi ila qilmoqni aytilur. Agar er yuzida intizom bo‘lmasa edi, insonlar bir daqiqa yashay olmas edilar. Har bir millatning taraqqiysi va toliysi ishlarini vaqtida, nizomdan chiqarmay tartibi ila yuritilmoqqa bog‘liqdur... Chunki tartib va nizomni rioya qilmagan kishilarning ishlari hamma vaqt notamom, o‘zlari parishon bo‘lurlar. Ammo ishlarini tartib uzra yuritgan kishilarning ishlari erda, o‘zlari tinch va rohatda o‘tkazurlar” deb ta’kidlaydi.

Abdulla Avloniyning ta’lim-tarbiya sohasidagi qarashlari o‘zbek xalqining ruhiyati, turmush tarzi, milliy qadriyatlari bilan chambarchas bog‘langan. Uning boy pedagogik merosi milliy maktabi, milliy pedagogikani rivojlantirishda qimmatbaho manba bo‘lib xizmat qiladi. Shu ma’noda Abdulla Avloniyning siymosi, faoliyati biz uchun qadrlidir.

Yuqoridagilardan xulosa qilish mumkin, uchinchi Renessans bizdan xalqaro hamjamiyatga ilm-fan, texnologiyalar, axborot, madaniyat va iqtisodiyot sohalarida yanada chuqurroq integrasiya bo‘lishini talab etadi. Ammo o‘zligimizni, tilimizni, milliy xususiyatlarimizni, ma’naviyatimizni saqlab qolishimiz shart. Bu esa ta’lim-tarbiya tizimiga jiddiy e’tibor qaratishni bildiradi.

Foydalanilgan adabiyotlar

1. Abdulla Avloniy “Turkiy guliston yoxud axloq” 1967-yil “O‘qituvchi” nashriyoti.
2. O‘zbekiston Respublikasi Prezidenti Sh. Mirziyoyevning Oliy Majlisga murojaatnomasi. Toshkent 2020.

BOSHLANG'ICH SINFLARDA CHIROYLI YOZUV DARSLARINI TASHKIL ETISH

Tursinova Gulyor Otajonovna
Xorazm viloyati Tuproqqal'a tumani
18-son umumta'lim maktabning
boshlang'ich sinf o'qituvchisi

Annotatsiya: Ushbu maqolada boshlang'ich sinflarda chiroyli yozuv darslarini tashkil etish masalalari haqida fikrlar berilgan.

Kalit so'zlar: chiroyli yozuv, o'qish, harf, doska, dars, mashq, daftar, malaka.

“Yangi O‘zbekiston maktab ostonasidan boshlanadi” Shavkat Mirziyoyev

Boshlang'ich sinflarda chiroyli yozuv darslarini tashkil etishda o'qish darsi bilan yozuv darsini bog'lab o'tish maqsad qilib qo'yiladi. O'qish darslarida o'quvchi tovush hamda bosma harflar bilan tanishtirilsa, tovush va harflarni tahlil va taqlid qilish orqali ularning nutqi o'stiriladi. Shu kabi ayrim yozuv darsi ham o'zining ayrim maxsus xususiyatiga ega. Masalan, o'quvchilar o'qish darsida alifbe kitobidagi tayyor bosma harflardan foydalansalar, yozuv darsida bu narsa ko'rinmaydi. Har bir harf va uning elementlarini o'quvchining o'zi namunaga qarab bajarishlari shart. Harf va uning elementlari orasidagi masofalarni to'g'ri saqlash hamda daftarga bir tekis yozish endigina yozishga o'rganayotgan o'quvchi uchun qiyinchilik tug'dirishi mumkin. Shuning uchun ham bu sinfda yozuvga o'rgatish o'z navbatida quyidagi qator tushunchalarni bilishi talab etiladi. Masalan «baland- past», «bir xil», «keng- tor», «yaqin-uzoq», «yuqoriga», «pastga», «o'rta», «oraliq», «uzunroq- kaltaroq», «teng», «to'g'ri chiziq», «qiya chiziq», «o'ngga- chapga» va hokazolar.

O'qituvchi yozuvga o'rgatishdan oldin o'quvchilar bilan yuqorida qayd etilgan tushunchalar ustida ish olib borishi lozim. Bu o'quvchilarga harflarning shaklini uning harakatini yaxshi tushuntirishlariga katta yordam beradi.

Xulosa qilib aytganda, yozish malakasi o'qish malakasiga nisbatan ancha murakkabdir. Shuning uchun birinchi sinfda yozuv mashqlari uchun berilgan alifbegacha bo'lgan davrni birmuncha uzaytirish mumkin. Ammo bu davrda yozuv darsi bilan o'qish darsi o'rtasida birmuncha farq bo'lishi mumkin, bundan cho'chimaslik kerak, chunki bu vaqtda o'quvchilar so'z va harflarni o'tilgan materiallar asosida yozib o'rganadilar. Keyinchalik esa o'qish bilan yozuv darsi bir- biri bilan, uzviy bog'langan holda davom etadi. Yozuv darsiga taaluqli bo'lgan ayrim xususiyatlar hisobga olingan holda tayyorgarlik mashqlari beriladi.

O'qishning birinchi haftalaridagi tayyorgarlik mashqlari, asosan, og'zaki nutqni o'stirishga qaratiladi. Ammo butun bir soatlik dars davomida og'zaki nutq bilan shug'ullanish bolalarni zeriktirib qo'yishi mumkin. Shuning uchun bu darslarning yarmini og'zaki nutq o'stirishga, ikkinchi yarmini esa yozuv darsiga taaluqli bo'lgan tayyorgarlik mashqlarini bajarishga qaratish lozim. Bu mashqlarning qiziqarli chiqishi uchun rangli qalam yoki flomasterdan foydalanish mumkin. Bu davrda husnixatga oid tayyorgarlik mashqlarini tashkil etish muhim ahamiyatga ega.

Yozuvga tayyorgarlik mashqlarini tashkil etish. Birinchi sinf o'quvchilari bilan tayyorgarlik mashqlarini to'g'ri olib borish uchun quyidagi vazifalarni amalga oshirish kerak:

1. Partada to'g'ri o'tirishga, ruchkani to'g'ri ushlashga va daftarning holatini to'g'ri tutishga o'rgatish.

2. O'quvchilarning husnixatga bo'lgan qiziqishlarini o'stirish;

3. Bolalarning taqqoslash va chamalash qobiliyatlarini o'stiruvchi mashqlarni bajarish;

4. Qo'l va barmoq muskullarining harakatini o'stirish.

Tayyorgarlik mashqlarini bajarish uchun o'quvchilarni qora va rangli qalamlar, flomaster hamda yozuv daftari bilan ta'minlash lozim. O'qituvchining bu davrda rangli bo'rlardan foydalanishi yaxshi natijalar beradi. Tayyorgarlik davrida o'tkaziladigan mashqlarni guruhlariga bo'lib, avval sodda va keyin murakkabroq mashqlarni bajarish lozim.

Yozuv daftarlarida harflarning eng ko'p qo'llaniladigan asosiy elementlariga qo'shib yozish uchun mo'ljallangan ayrim mashqlar berilgan. Bu mashqlar o'quvchilarning qo'l harakatini uzmasdan qo'shib yozishlarida katta rol o'ynaydi.

Ayrim mashqlarda harf elementlari nuqtalar bilan qo'shib berilgan, bunday ishlar o'quvchilarni

ing chamalash qobiliyatlarini o‘stirishda katta yordam beradi. Yozuv daftarlaridagi mashqlarining ko‘pchiligida elementlar aralash beriladi, chunki, bir qatorda kichik tayoqcha, cho‘zinchoq doira shakli va boshqalar. O‘quvchilar uchun tanish bo‘lgan elementlarning bunday aralash qilib berilishi ularni yozuvga tayyorlashda muhim rol o‘ynaydi, chunki bir qator yozuvda bir necha xil element takrorlanadi. Mashqlarni bunday tuzish takrorlash vazifasini ham bajaradi. Yozuv daftarida namunalar berilgan bo‘lsa ham sinfda husnixat mashqlari o‘qituvchi tomonidan doskada yozib ko‘rsatigan namunalar asosida olib boriladi. Shuning uchun har bir o‘qituvchidan harf shaklining yozilishini yaxshi bilishi talab etiladi.

Yozuv daftarida berilgan namunalar bilan o‘qituvchining yozib ko‘rsatilgan namunasi o‘rtasida farq bo‘lmasligi kerak.

O‘qituvchi yangi materialni to‘liq tushuntirib bergach, shu materialni yozuv daftaridan qarab yozishga ruxsat etadi. O‘tilmagan harf elementi yoki harfni mustaqil yozishga ruxsat etilmaydi.

Foydalanilgan adabiyotlar

1. M. Yusupov. O‘qish va yozuv darslari samaradorligini oshirish.
2. K. Qosimova va boshqalar. Ona tili o‘qitish metodikasi.
3. M. Yusupov. Yoshlarning boshlang‘ich sinf o‘qish darslarining o‘ziga xos xususiyatlari.
4. Xoliqov A.A. Pedagogik mahorat.
5. www.ziyonet.uz

TARIX DARSLARIDA YANGI PEDAGOGIK TEXNOLOGIYALARDAN FOYDALANISH.

Umirova Inobat Sabirovna
Xorazm viloyati Bog‘ot tuman
26-maktab tarix fani o‘qituvchisi.

Annotatsiya: Ushbu maqolada tarix fanining ahamiyati va o‘rni, fanni o‘rganishda interfaol usullarning ahamiyati haqida ma’lumot berilgan.

Kalit so‘zlar: ta’lim-tarbiya, yosh avlod, jadidchilik, o‘tmish, kelajak avlod.

O‘zib kelayotgan yosh avlodni o‘z ona vatanimiz tarixi bilan tanishtirish, ularni vatanimiz ozodligi uchun kurashgan tarixiy qahromonlarimizni, bevosita ilm-fan taraqqiyotiga hissa qo‘shib, hozirda jahonni juda ko‘plab davlatlariga nomlari tarannum etilgan buyuk mutafakkirlarimizni nomlarini kelajak avlodni ongu shuuriga singdirish lozim. Chunki, kelajak avlodlarimiz ertangi kunimizni bunyodkori, bir so‘z bilan aytilganda kelajakni vorislari hisoblanadi. Darhaqiqat, ushbu so‘zlar ko‘p bora takidlangan. Ona zaminimizni boy va o‘chmas tarixini o‘rganishda asosiy tayanch vazifani tarix fanni bajaradi. Shuning uchun ham mashhur o‘zbek taraqqiy parvari, jadidchilik harakatining namoyondasi Abdurauf Fitrat shunday yozgan edi: “Tarix millatlarning o‘tmishini, taraqqiyotini hamda tanazzulining sabablarini o‘rganaturg‘on ilmdir”.

Bizga ma’lumki tarix-juda qadimiy fanlardan biri hisoblanadi. Tarix fanini kelajakni ko‘rsatuvchi „Ko‘zgu“ desak bo‘ladi va bu ko‘zguna qarab har qanday inson, jamiyat, xalq o‘z kelajagini belgilab olishi mumkin. Hozirgi kunda O‘zbekiston rivojlangan davlatlar qatoridan o‘rin egallashi onson kechgani yo‘q. Shuning uchun tarixni o‘qitish jarayonida o‘quvchilar bugungi kunning qadriga yetishini, o‘tmishda yo‘l qo‘yilgan xatolarni takrorlamaslikni, o‘tmishdagi xatolardan xulosa chiqarib olishini o‘rgatish lozimdir.

Qolaversa maktabda tarix fanini o‘qitish orqali o‘quvchilarda o‘zlari mustaqil va ijodiy fikrlashini rivojlantirishga, miliy ong va tafakkurni o‘stirishga, eng asosiysi ma’naviy barkamol shaxsni, haqiqiy vatanparvar insonni tarbiyalab voyaga yetkazishga ahamiyat berish lozim.

Ta’lim-tarbiya jarayonida mazkur vazifalarni amalga oshirish uchun bugungi kunning pedagog hodimlari har bir darsda qiziqarli, samarali bo‘lgan yangi pedagogik texnologiyalardan foydalanish kerak. Bizga ma’lumki, tarix fanining asosini ma’lumotlar tashkil etadi. Ularni to‘liq eslab qolishi o‘quvchilar uchun bir oz qiyinchilik tug‘dirishi mumkin (ayrim past o‘zlashtiruvchi o‘quvchilar). Bu kabi ma’lumotlarni o‘quvchilar xotirasida bir umrga esda qolishi, turli xil sahnali ko‘rinishlar, qiziqarli o‘yinli usullar, krossvordlar, guruhlar bilan ishlash, baxs munozaralar olib borishiga bog‘liq. Men o‘z darslarimda o‘quvchining alohida xususiyatlariga e’tibor berishga, ko‘proq o‘zim yaratgan turli usullardan foydalanilgan holda yoritishga harakat qilaman.

“Mavzuga zamin” usuli

Maqsad: O‘quvchilarni o‘tilgan mavzuni mustahkamlashdan oldin, shu mavzu bo‘yicha o‘quvchilarni darsga tayyorlash ya’ni zamin hozirlash. Bizga ma’lumki o‘quvchilar mavzuni o‘qituvchi tushuntirib berishi chog‘ida va o‘zi darslikdan o‘qib o‘zlashtirishi mumkin. Lekin bu degani sinfdagi hamma o‘quvchilar o‘zlashtira oladi degani emas. Chunki hamma o‘quvchilarning xotirasi, fikrlash doirasi birdayin bo‘lmaydi. Shuning uchun ularga turli xil o‘yinlar, sahnali ko‘rinishlar, baxsmunozaralar orqali darslar tashkil qilinsa, sinfdagi uncha yaxshi o‘zlashtira olmaydigan o‘quvchilar ham mavzu haqida tushuncha hosil qilibgina qolmasdan, mustahkamlab oladi. Dars jarayonida o‘tilgan mavzuni mustahkamlash chog‘ida, avvalombor, o‘quvchilarni darsga tayyorlab olishi kerak. Yaxshi dars o‘tilishi, o‘quvchilarning yaxshi o‘zlashtira olishi eng birinchi navbatda o‘qituvchi o‘quvchilarni o‘ziga jalb qilishi, o‘tilgan mavzuni dab durustdan boshlab, ularga o‘tilgan mavzu yuzasidan topshiriqlar berishdan emas, aksincha o‘quvchilarni o‘tilgan mavzu haqida qisqacha tasavvur hosil qilib olishiga bog‘liq.

“T.A.R.I.X.” usuli

Maqsad: “T.A.R.I.X.”-bu usul quyidagi jadval asosida to‘ldiriladigan jamoa o‘yinli usulidir. Ya’ni “T.A.R.I.X.” usuli quyidagi so‘zlarning bosh harflaridan olingan bo‘lib, T-test savollar, A-anagrammalar, R-raqamlardagi voqealar, I-ikki tarixiy jarayonni solishtirish, X-xulosa kabi

qismlardan iborat bo‘lib, bu jadvalni guruh bilan birgalikda to‘ldirish orqali o‘quvchilar mavzuning asosiy mazmuni keltirib chiqarishadi. Bulardan tashqari har bir mavzuda uchraydigan yangi atamalarni o‘quvchilar yodda saqlab qolishi uchun quyidagi o‘yin – usullardan foydalansa natija samarali bo‘ladi.

“ZANJIR” usuli.

O‘quvchilar katta guruhlarga bo‘linadi. Zanjir usuli aytilgan atamani takrorlamalik sharti bilan boshlanadi. Bunda o‘quvchining ziyrakligi va topqirligi sinaladi.

Tarix fani o‘tmish voqealarini o‘rganish bilan birgalikda, bugungi kun bilan hamnafas bo‘lishda bosh yetakchilik vazifasini bajaradi. SHunday ekan o‘quvchilarni tarix faniga qiziqishini oshirish, fan mazmunini to‘liq tushinib olishi uchun turli metod va o‘yinlardan foydalanilsa natija samarali bo‘ladi.

Foydalanilgan adabiyatlar

1. Umumta’lim fanlar metodikasi. Jurnal 2018 yil 3-son
2. Tolipov O‘.Q, Usmonboyeva M. Pedagogik texnologiyalarning tatbiqiy asoslari.(o‘quv qo‘llanma.)T;Fan 2006.

METHODS OF USING COMPUTER TECHNOLOGIES IN TEACHING ENGLISH

Umurzokova Makhfuza Toshmukhammad kyzy,
English teacher of the secondary school №24
Navoi region Khatirchi district

Abstract: The article describes the method of using computer technologies in teaching English.
Keywords: methodology, computer technology, activity, learning process, independent activity.

The use of multimedia teaching aids in English lessons and in extracurricular activities increases the cognitive activity and motivation of students, provides an intensification of the learning process and independent activities of students. The latest multimedia technologies help to quickly and effectively master the perception of oral speech, put the correct pronunciation and teach fluent speech [1, pp. 78-80].

Interactive programs and games help create real communication situations, remove psychological barriers and increase interest in the subject. Let's name the most frequently used ICT elements in the educational process: electronic textbooks and manuals demonstrated using a computer and a multimedia projector; interactive whiteboards; electronic encyclopedias and reference books; simulators and testing programs; educational resources of the Internet; CDs with pictures and illustrations; video and audio equipment; interactive maps and atlases interactive conferences and competitions.

Let us dwell on the most frequently used ICTs in English lessons: the possibilities of using Internet resources are enormous. The global Internet creates conditions for obtaining any information necessary for students and teachers located anywhere in the world: news, regional material, foreign literature, etc.

In English lessons, the Internet helps to solve a number of didactic problems: to form skills and reading skills using materials from the global network; improve the writing skills of schoolchildren; replenish the vocabulary of students; to form students' stable motivation to learn a foreign language. In addition, the work is aimed at studying the possibilities of Internet technologies for expanding the horizons of schoolchildren, establishing and maintaining business ties and contacts with peers in English-speaking countries.

The advantages of the projector over traditional visual aids are related to the provision of visibility as an important part of the teaching methodology.

A projector is a device through which a static image from an A4 transparent film is transmitted to a large screen. The image on a transparent film serves as a teaching aid and can be prepared using a computer, copier or with a felt-tip pen [2, pp.110- 111].

What are the advantages of a projector, as opposed to traditional visual aids?

First, the image size may change depending on the distance from the projector to the screen. In addition, the image is illuminated and perceived more easily.

Secondly, the teacher independently sets the time for displaying the image, turning on and off the projector. Thus, images appear on the screen only when needed.

Thirdly, the teacher can easily change the slides, and therefore, the number of illustrations for the presented material can be quite large. This contributes to the maximum correspondence between the lecturer's stories and the visual depiction.

Fourthly, the demonstration of individual phases of the development of dynamic processes allows the teacher, relying on the student's imagination, to use his ability to conjecture intermediate stages, etc. Slides do not take up much space during storage, and also do not fade over time, so they can be used as much as long as you like.

Most often, combined-type lessons are held, where there is both a survey of homework and an explanation of new material. Power Point Presentation Development Program allows you to prepare materials for the lesson by combining different visualization tools, maximizing the strengths of each and leveling out the disadvantages. Most often, using Power Point presentations, such types of lessons are conducted as lectures, which have the main purpose, not to illustrate, but to visually provide difficult material for students to write in a convenient form, illustration lessons on topics where there is a need for vivid visual images, and lessons-visual aids that help students create similar works on their own as samples.

And the last thing that should be noted, using slide films, interactive models, you can implement a differentiated, individual approach in working with students who have different degrees of mastering the educational material.

The advantages of electronic textbooks are their mobility, availability of communication with the development of computer networks and adequacy to the level of development of modern scientific knowledge. On the other hand, the creation of electronic textbooks also contributes to the solution of such a problem as the constant updating of information material. They can also contain a large number of exercises and examples, and various types of information can be illustrated in detail in dynamics. In addition, knowledge control is carried out with the help of electronic textbooks - computer testing.

The use of modern technologies in education creates favorable conditions for the formation of the personality of students and meets the needs of modern society.

Using the information resources of the Internet, integrating them into the educational process, it is possible to more effectively solve a number of didactic tasks in an English lesson, namely:

a) to form skills and abilities of reading, directly using materials of the network of varying degrees of complexity;

b) improve listening skills on the basis of authentic audio texts on the Internet, also appropriately prepared by the teacher;

c) improve the skills of monologue and dialogical expression on the basis of problematic discussion, presented by the teacher or one of the students, the materials of the network;

d) improve the skills of writing, individually or in writing, composing answers to partners, participating in the preparation of abstracts, essays, and other epistolary products of joint activities of partners.

In conclusion, we can say that the combination of various types of work in the classroom using information technology can solve the problem of developing student motivation. With the latest technical means, it is easier for a teacher to implement a student-centered approach to teaching different-level students, it becomes possible to more rationally organize the entire educational process and solve the age-old problem of a weak / strong student.

Literature:

1. Polat E.S. Method of projects in foreign language lessons / E.S. Polat // - Moscow, 2000.
2. A. V. Zubov Information technologies in linguistics / A.V. Teeth // - Moscow, 2004.

BOSHLANG‘ICH SINIF O‘QUVCHILARINI KITOBXONLIKKA O‘RGATISH

Xo‘janiyazova Muborak Safarbayevna
Xorazm viloyat Gurlan tuman 18-maktab
oliy toifali boshlang‘ich sinf o‘qituvchisi
Eshchanova Go‘zal O‘skinovna
Xorazm viloyat Gurlan tuman 18-maktab
birinchi toifali boshlang‘ich sinf o‘qituvchisi
+998942342671

Annotatsiya. Ushbu maqolada boshlang‘ich sinf o‘quvchilari kitobxonlikka o‘rgatish va fikrlash doirasini kengaytirishdagi o‘rni aks ettirilgan.

Kalit so‘zlar: kitob, asar, badiiy asar, dars samarasi

Yuksak ma’naviyatga ega bo‘lgan, barkamol, sog‘lom avlodni tarbiyalab, yoshlarga zamonaviy pedagogik texnologiyalar asosida ta’lim berish mamlakatimizda ta’lim sohasida amalga oshirilayotgan ustuvor vazifalardan biridir. Komil insonni voyaga yetkazishda boshlang‘ich ta’lim, shubhasiz, poydevor vazifasini o‘taydi. Bolani qalban yuksak, ma’naviy boy qilib tarbiyalashda ajdodlarimiz yaratgan betakror odob-axloq qoidalar doir bilimlarni o‘rgatish, e’tiqodiga aylantirish, komillikka yo‘naltirish muhim ahamiyatga ega. Buning uchun birinchi navbatda, o‘quvchini o‘qish, bilim olishga ishtiyoqini o‘stirish, ularning ma’naviy dunyosini boyitish zarur. Shundagina ertangi kunning ishonchli egasi bo‘lgan farzandlarni munosib tarbiyalagan bo‘lamiz. Bolani kitobga oshno qilishda, o‘qituvchi eng asosiy va birlamchi vazifani bajaradi. O‘zi kitobxon o‘qituvchigina kitobxon o‘quvchini tarbiylay oladi. Ayniqsa, boshlang‘ich sinf o‘qituvchilari o‘quvchilar bilan ishlashda eng birinchi navbatda, sinf o‘quvchilarini va otalarini maktab, mahalla va tuman kutubxonalariga a’zo bo‘lishiga tashabbus ko‘rsatish, “Bir farzandga uchta kitob”, “Bolaga kitob bering”, “farzandimga kitob sovg‘a qilaman” aksiyalarida faol ishtirokini ta’minlash ham o‘qituvchining birlamchi vazifalaridan biri. Bundan tashqari Sinf kutubxonasini ham kitoblarga boyitish, yangidan-yangi adabiyotlar bilan doimiy ravishda boyitib borish, “Kitobxon o‘quvchi” burchagini yaratish va har haftada bu burchakka eng ko‘p kitob o‘qigan o‘quvchilar rasmini ilib qo‘yish ham o‘quvchilarning yanada ko‘proq kitob o‘qishiga sabab bo‘ladi.

O‘quvchilarning ish daftariga topshiriqlar berib, o‘rganilganlar yanada mustahkamlandi va to‘ldiriladi. Bunda Bunday tahlillar o‘quvchilarni kitobga yaqinlashtiradi, bolada kitobni faqatgina o‘qib qolmasdan uni to‘la tushinish, uqishga xizmat qiladi. Bolalarning fan, madaniyat, sport, san’at va boshqa sohalar qobiliyatlarini aniqlash va ulani yanada rivojlantirish, shu sohalar haqidagi bilimlarini oshirish maqsadida, o‘quv yilining har bir oyida oyliklar va tanlovlar tashkil qilganmiz. Jumladan, «Husnixat», «Eng yaxshi ijodkor», «Eng yaxshi kitobxon», «Eng yaxshi matematik»lar shular jumlasidandir. Oyliklar va tanlovlarning yakuniy qismi hisobot shaklida may oyida «E’tirof» tadbiri bayram sifatida nishonlanib, g‘olib o‘quvchilar nominatsiyalar bilan taqdirlandi. Sinfdan tashqari olib boriladigan oyliklar, tanlovlar, turli uchrashuvlar, tadbirlar, intellektual o‘yinlar, ochiq darslar, ochiq tarbiyaviy darslar ham o‘quvchining qobiliyat, iqtidor, ijodkorliklarini rivojlanishiga yordam berib, qiziqishlarini oshiradi. Erkin, mustaqil fikrlovchi shaxs qilib tarbiyalab, ma’naviyatini boyitadi.

Ma’naviy-axloqiy tarbiyada bolani kitob bilan ishlashga o‘rgatish muhim ahamiyatga ega. Kitob insonlarni qanday yashashga o‘rgatadi, yaxshi bilan yomonni, do‘st bilan dushmani, munofiqlik bilan oliyjanoblikni, baxillik bilan saxiylikni bir-biridan farqlashga o‘rgatadi. Shu bois bolada yoshligidan boshlab kitobga mehr uyg‘otish lozim.. Hikoya va ertakdagi badiiy obrazlarni tahlil etish ham o‘quvchilarni asar ustida ishlashga, mustaqil fikrlashga o‘rgatadi. Mustaqil fikrga ega bo‘lgan insonda atrofdagi voqea-hodisalarga teran ko‘z bilan qarash, ularga o‘z fikrini bildira olish, o‘zgalarning so‘ziga osongina o‘g‘ishmaslik, o‘zi uchun nima to‘g‘ri, nima xatoligini anglash, yangiliklar, o‘zgarishlar kiritish kabi xususiyatlar asosida mustahkam e’tiqod va ma’naviy barkamollik shakllanadi.

Foydalanilgan adabiyotlar:

1. Ishmuhamedov R. va b. Ta’limda innovatsion texnologiyalar. – T. : 2008.
2. To‘xliyev B. “Ifodali o‘qish” metodik qo‘llanma. T.:2015 yil 3-5-betlar.

О‘QUV JARAYONINI TASHKIL ETISH VA UNING SIFATINI TA‘MINLASH BORASIDAGI ILG‘OR XORIJYIY TAJRIBALAR, ZAMONAVIY YONDASHUVLAR ILG‘OR TA‘LIM TEXNOLOGIYALARI

Fayziyeva Xolida Asadovna, Bux DU
“Fizika-matematika” fakulteti o‘qituvchisi
fayziyevaxolida7@gmail.com
Ibodova Maftunabonu Piyoz qizi, Bux DU
“Fizika-matematika” fakulteti talabasi

Annotatsiya: Hozirgi rivojlanish bosqichida oliy o‘quv yurtlarida yangi zamonaviy pedagogik texnologiyalarni o‘zlashtirishga etibor yanada ham kuchaytirish, dars mashg‘ulotlari sifatini yaxshilash, uni jahon andozalari darajasiga yetkazish o‘qituvchi – o‘quvchilar uchun asosiy ta‘lim maqsadlaridan biriga aylantirish.

Kalit so‘zlar: Kadrlar tayyorlash, an’anaviy, noan’anaviy, hamkorlikda o‘rganish, modellashtirish.

«Ta‘lim to‘g‘risi» dagi qonuni va «Kadrlar tayyorlash milliy dasturi» yuqori malakali kadrlarni tayyorlash ularda ilmiy dunyoqarashni mehnatga ijodiy munosabatni tarkib toptirish ularda yuksak mehnat intizomini shakllantirish vazifasini qo‘yadi.

Respublikamiz birinchi Prezidenti I.A.Karimov ta‘lim tushunchasiga milliy-didaktik nuqtai nazardan yondashib quyidagicha ta‘riflaydi: «Ta‘lim O‘zbekiston xalqi ma‘naviyatiga yaratuvchilik faolligini baxsh etadi. O‘zib kelayotgan avlodning barcha eng yaxshi imkoniyatlari unda namoyon bo‘ladi, kasb-hunar mahorati uzluksiz takomillashadi katta avlodlarning dono tajribasi anglab olinadi va yosh avlodga o‘tadi».

Takidlangan maqsadni amalga oshirish uchun ta‘limning yangi modelini yaratishni taqozo qiladi. Modelni amaliyotga tadbiiq etish o‘quv jarayonini texnologiyalashtirish bilan uzviy bog‘liqdir. Kadrlar tayyorlash milliy dasturida «O‘quv-tarbiyaviy jarayonini yangi pedagogik texnologiyalari bilan ta‘minlash» uning ikkinchi va uchinchi bosqichlarida bajariladigan jiddiy vazifalaridan biri sifatida belgilangan.

Bugungi kunda ta‘lim texnologiyalarini shartli ravishda ikki turga ajratish mumkin:

1. An’anaviy.
2. Noan’anaviy.

An’anaviy ta‘lim texnologiyasi - muayyan muddatga mo‘ljallangan ta‘lim jarayoni ko‘proq o‘qituvchi shaxsiga qaratilgan bo‘lib o‘qitishning an’anaviy shakli metodi va ta‘lim vositalarining majmuidan foydalanib ta‘lim-tarbiya maqsadiga erishishdir.

Noan’anaviy ta‘lim texnologiyasi - muayyan muddatga mo‘ljallangan ta‘lim jarayoni markazida talaba shaxsi bo‘lib o‘qitishning zamonaviy shakli faol o‘qitish metodlari va zamonaviy didaktik vositalarning majmuini ta‘lim - tarbiya ishidan ko‘zlangan maqsad va kafolatlangan natijaga erishishga yo‘naltirishdir.

Noan’anaviy ta‘lim texnologiyasi anhanaviy ta‘lim texno-logiyasidan farq qilib talabalarning bilish imkoniyatlarini rivojlanishiga sharoit yaratadi mustaqil ishlashlariga alohida ehtibor beriladi bilish faoliyatlari izlanuvchan va ijodiy harakterga ega bo‘ladi. Dars tuzilmasi o‘zgaruvchan bo‘ladi.

Noan’anaviy ta‘lim texnologiyasi o‘z navbatida uchga bo‘linadi:

- Hamkorlikda o‘rganish
- Modellashtirish
- Tadqiqot (loyiha)

Hamkorlikda o‘rganish - talabalarning bilimlarni o‘zlashtirish singdirish mustahkamlash bo‘yicha reproduktiv faoliyatini tahminlovchi mahorat va malakani ketma-ketlik bo‘yicha talabaning bevosita boshchiligida ishga solishni tashkil etishga asoslangan o‘qitish va bilim olishdir. U talabalarning mustaqil guruhlarda ishlashi evaziga ta‘lim olishini ko‘zda to‘tadigan metodlardan iborat. Bularga «Kitob bilan ishlash» «O‘quv suhbatlari» «Davra suhbatlari» «Aqliy hujum» «Kichik guruhlarda ishlash» «Bahs-munozara» kabi metodlarni kiritish mumkin.

Modellashtirish - real hayotda va jamiyatda yuz beradigan hodisa va jarayonlarning ixchamlashtirilgan va soddalashtirilgan ko‘rinishini auditoriyada yaratish va ularda talabalarning

shaxsan qatnashishi va faoliyat evaziga ta'lim olishini ko'zda to'tadi. Uning asosiy maqsadi talabalarning faqat tinglashi emas balki bilimlarni o'zlashtirishda bevosita ishtirokini tahminlash orqali ta'lim jarayonining samaradorligini oshirishga qaratilgan. Bularga ishbop o'yinlar va rolli o'yinlar kabi metodlarni kiritish mumkin.

Tadqiqot - talabalar tomonidan muammoni tushunish va echish mustaqil bilim olishni kuchaytiradigan va shunga undaydigan usullar yig'indisidan iboratdir. Tadqiqotning maqsadi dars jarayonida talabalarda savol qo'yish va ularga javob izlashida qiziqishini uyg'otishga qaratilgandir. Unda o'qitish talabalarni amaliy izlanish jarayonida bevosita qatnashishini tahminlaydi. Bularga muammoli vaziyat loyihalash metodi mustaqil izlanish yo'naltiruvchi matn kabi metodlar kiradi.

Foydalaniladigan adabiyotlar ro'yxati

1. Tursunov Q.Sh., Toshpo'latov CH.X., Qorjovov M.J. Fizika ta'limi texnologiyasi.– Metodik qo'llanma. Qarshi, Nasaf, 2012
2. www.ziyonet.uz
3. www.fizika.uz

BOSHLANG'ICH SINFLARDA DOSTON O'QITISH METODIKASI

Xudayberdiyeva Xilola Abdulmutovna

Namangan viloyati Uychi tumanidagi
7-sonli maktabning boshlang'ich sinf o'qituvchisi

Annotatsiya: ushbu maqolada boshlang'ich sinflarda doston o'qitish metodikasi va uning ahamiyati ilmiy jihatdan tahlil etilgan.

Kalit so'zlar: xalq og'zaki ijodi, doston, ta'lim, boshlang'ich sinf, metod.

O'zbek xalqi og'zaki ijodi juda uzoq tarixga ega. Og'zaki ijodning qadimdan shakllangan janri dostonidir. U eng murakkab, yirik va keng tarqalgan shakllardan hisoblanadi. „Doston“ so'zi „qissa“, „hikoya“, „ta'rif“, „maqto‘v“, „shon-shuhrat“, „sarguzasht“ ma'nolarida ishlatiladi. U adabiy atama sifatida yirik hajmli, liro-epik asarlarni anglatadi. Dastlab xalq og'zaki ijodida shakllangan bu janr keyinchalik yozma adabiyotda ham salmoqli o'rin tutgan. Xalq dostonlari maxsus ijrochilar tom onidan kuylangan. Ular hozir ham baxshi, oqin, shoir nomlari bilan ataladi. Xalq dostonlarining matni nazmiy va nasriy parchalardan iborat bo'lib, mavzusiga ko'ra xilma-xildir. Boshlang'ich sinflarda asosan:

1. Qahramonlik dostonlari;
2. Jangnoma dostonlar o'rganiladi.

Xalqning qahramonona kurashlari qahramonlik dostonlarining paydo bo'lishiga sabab bo'lgan. „Alpomish“, „Yodgor“ kabi xalq qahramonlik dostonlarida fantaziya va romantik tasvirning kuchli bo'lishiga qaramay, ularning asosini xalq hayoti va kurashi, uning orzu-armonlari tashkil etadi. Xalqqa xos insonparvarlik, vatanparvarlik, qahramonlik, mardlik, mehnatsevarlik, do'stlik va sadoqat kabi olijanob fazilatlar xalq dostonlaridagi qahramonlar obrazida mujassamlashgan. Boshlang'ich sinf o'qitish darsliklarida doston janriga kam o'rin berilgan. 3-sinf „O'qish kitobi“ da „Alpomish“, „Rustamxon“ dostonlaridan parchalar berilgan bo'lsa, 4-sinfda M. Shayxzodaning „Toshkentnoma“ dostoni keltirilgan. 3-sinfda o'quvchilarga doston haqida beriladigan ma'lumot „Rustamxon“ dostoniga bog'liq holda bayon etiladi. Darsda o'qituvchi doston haqida quyidagi ma'lumotlarni beradi: „Doston ham xalq og'zaki ijodining bir turidir. Dostonda xalq hayoti, kurashi va orzu-umidlari aks etadi“. Boshlang'ich sinflarda dostonlardan berilgan parchalarda, asosan, qahramonlarning bolalik davri aks etgan epizodlar keltiriladi. Bunda bolalami qahramonlikka, Vatanga sadoqatli bo'lishga chorlovchi voqealar tasvirlanadi. 3-sinf darsligidan o'rin olgan „Rustamxon“, „Alpomish“ dostonlari xalq og'zaki ijodi mahsuli bo'lganligi uchun ma'lumot haqida ma'lumot berilmaydi. Faqat bu dostonlar o'rganiladigan darslarda dostonni qo'shiq qilib aytadigan baxshilar haqida ma'lumot berish mumkin.

Qahramonlik dostonlari tahlilida voqealar rivojiga, qahramonlar hayotiga alohida e'tibor qaratiladi. Dostondagi mubolag'a, favqulodda yuz beradigan vaziyatlar aniqlanadi, doston qahramonlariga tavsif berish va tarbiyaviy xulosa chiqarishda o'quvchilarning mustaqil ma'lumot ulohaza yuritishlari uchun sharoit yaratiladi. 4-sinfda Maqsud Shayxzoda tom onidan yaratilgan „Toshkentnoma“ nomli doston o'rganiladi. Bu dostonni quyidagi tartibda o'rganish mumkin:

1. 3-sinfda doston haqida olingan bilimlar esga olinadi va to'ldiriladi.
2. Dostonni o'qishdan oldin uning muallifi - Maqsud Shayxzoda haqida ma'lumot beriladi.
3. O'qituvchi dostonni ifodali o'qib beradi.
4. Doston yuzasidan dastlabki suhbat o'tkaziladi. Suhbatda o'quvchilarga quyidagi savollar bilan murojaat qilinadi: „Doston qaysi shahar haqida ekan?“, „Dostonni o'qish orqali Toshkent shahri haqida yana nimalarni bilib oldingiz?“ va hokazo.
5. Doston qismlarga bo'linib, o'quvchilarga o'qitiladi.
6. Doston mazmuni to'liq qayta hikoya qildiriladi. Bunda bir o'quvchi mazmuni gapirib berishi yoki bir necha o'quvchi ketma-ket davom ettirishi mumkin.
7. Doston matni ustida ishlashda doston badiiy vositalarga e'tibor qaratiladi, asar mazmuni yuzasidan savol-topshiriqlar tuzish, dostonning ba'zi epizodlariga rasmlar chizdirish, dostonga reja tuzish kabi ish turlaridan foydalaniladi.

8. Umumlashtiruvchi suhbat o'tkaziladi. Bunda „Toshkentda uch fasl yoz“, „Osiyoning qo'ynida yashil shahar bor“ kabi gaplarni o'quvchilar qanday tushunganliklari so'raladi.

Yuqoridagilarni hisobga olib, dostonni o'rganish darsining qurilishi quyidagicha bo'lishi

mumkin:

1. Tayyorgarlik ishlari (bunda doston xususiyatlari va qaysi sinfda o'qitilishiga mos ravishda ish turlari tanlanadi).
2. Dostonni o'qituvchining ifodali o'qishi yoki baxshi aytganini eshittirish.
3. Dostonni qismlarga bo'lib o'qish.
4. Doston mazmunini tahlil qilish.
5. Dostonda o'quvchilar tushunishi qiyin bo'lgan so'z va so'z birikmalarining ma'nosi ustida ishlash.
6. Dostondagi badiiy san'atlar ustida ishlash.

Adabiyotlar:

1. T. G'afforova, X. G'ulomova. G. Eshturdiyeva. 1-sinfda savod o'rgatish darslari. - T.: „O'qituvchi“, 1996.
2. T. G'afforova, E. Shodmonov, X. G'ulomova. Ona tili (1 -sinf uchun darslik). — T.: „Sharq“, 2005

MAMLAKATIMIZDA MA'NAVIYATNI YUKSALTIRISH BORASIDAGI CHORA-TADBIRLAR

Xudoyberganov Nodirbek Otajonovich

Xorazm viloyati yuridik texnikumi informatika fani o'qituvchisi

Karimboyev Valijon Amatjon o'g'li

Ro'ziboyev Ilhomboy Otanazar o'g'li

Xorazm viloyati yuridik texnikumi o'quvchilari

Agar jamiyat hayotining tanasi iqtisodiyot bo'lsa, uning joni va ruhi ma'naviyatdir. Biz yangi O'zbekistonni barpo etishga qaror qilgan ekanmiz, ikkita mustahkam ustunga tayanamiz. Birinchisi – bozor tamoyillariga asoslangan kuchki iqtisodiyot. Ikkinchisi – ajdodlarimizning boy merosi va milliy qadriyatlarga asoslangan kuchli ma'naviyat. (Shavkat Mirziyoyev)

Annotatsiya: mazkur maqolada mamlakatimiz aholisi orasida ma'naviyatni yanada yuksaltirish borasida olib borilayotgan chora-tadbirlar va ularning mohiyati haqda so'z yuritiladi.

Kalit so'zlar: ma'naviyat, chora-tadbir, ustun, yosh avlod, globallashuv, milliy tiklanish, milliy yuksalish, ma'naviyatshunoslik, kasbiy ma'naviyat.

Barchamizga yaxshi ma'lumki, kelajagimiz egalari bo'lgan yoshlar ma'naviyatini yuksaltirish, ularni ajdodlarga munosib avlod qilib tarbiyalashga mamlakatimizda hamisha jiddiy e'tibor qaratilgan. Zeroki, yosh avlod qanchalik ma'naviyatli, milliy o'zligini anglagan, bilimli, har qanday vaziyatda ham o'z mustaqil fikrida sobit tura oladigan bo'lsa, uning bugungi globallashuv sharoitida har xil zararli yot unsurlar domiga tushib qolish xavfi shunchalik kam bo'ladi. Hech birimizga sir emaski, aynan shuning uchun ham hozirda mamlakatimizda bevosita yutboshimiz Shavkat Mirziyoyev rahnamoligida nafaqat yoshlar, balki butun xalqimiz ma'naviyatini yuksaltirishga alohida e'tibor qaratilib, bu bo'yicha tizimli chora-tadbirlar amalga oshirilmoqda. Bu bejiz emas, albatta. Chunki vatanimiz kelajagi aynan yosh avlod qo'lida. Yosh avlodga ma'naviyat va ma'rifat ziyosini tarqatish uchun esa, avvalambor, O'zbekistonning har bir fuqarosi chuqur ma'naviyatli bo'lmog'i darkor. Zero, yoshlar kattalardan o'rnak oladi.

Yangi O'zbekiston iborasi kundalik qadriyatga aylanmoqda. Chunki respublikamizda amalga oshirilayotgan keng ko'lamli islohotlar jamiyat hayotining barcha sohalarida ma'naviy omillar ustuvorligini ta'minlab, istalgan kasb yo'nalishidagi xodimdan insonparvarlik, halollik va adolatni talab etar ekan, bunda eng asosiy g'oya inson manfaatini ulug'lashga qaratilgani bilan diqqatga sazovordir. Shu nuqtayi nazardan, 2021-yilning 26-mart kuni prezidentimiz tomonidan qabul qilingan "Ma'naviy-ma'rifiy ishlar tizimini tubdan takomillashtirish chora-tadbirlari to'g'risida"gi qaror xalqimiz ko'nglidagi fikrlarning amaliy yechimi bo'ldi desak, also mubolag'a bo'lmaydi. Mazkur qarorga asosan mamlakatimizda ma'naviy-ma'rifiy ishlar tizimini takomillashtirishning quyidagi ustuvor yo'nalishlari belgilab olindi:

- ezigulik va insonparvarlik tamoyiliga asoslangan "Milliy tiklanishdan – milliy yuksalish sari" go'yasini keng targ'ib etish orqali jamiyatda sog'lom dunyoqarash va bunyodkorlikni umummilliy harakatga aylantirish;

- oila, ta'lim tashkilotlari va mahallalarda ma'naviy tarbiyaning uzviylikini ta'minlash;

- targ'ibot-tashviqot va tarbiya yo'nalishidagi ishlarni ilmiy asosda tashkil etish, soha bo'yicha ilmiy va uslubiy tadqiqotlar samaradorligini oshirish, ijtimoiy-ma'naviy muhit barqarorligini mustahkamlashga qaratilgan doimiy monitoring tizimini joriy etish;

- el-yurt taqdiriga loqaydlik, mahalliychilik, urug'-aymoqchilik, korrupsiya, oilaviy qadriyatlarga bepisandlik va yoshlar tarbiyasiga mas'uliyatsizlik kabi illatlarga barham berishga qaratilgan kompleks chora-tadbirlarni amalga oshirish;

- aholining internet jahon axborot tarmog'idan foydalanish madaniyatini oshirish, g'oyaviy xurujlarga qarshi mafkuraviy immunitetni kuchaytirish;

- madaniyat, adabiyot, kino, teatr, musiqa va san'atning barcha turlari, noshirlik-matbaa mahsulotlari, ommaviy axborot vositalarida ma'naviy-axloqiy mezonla, milliy va umuminsoniy

qadriyatlarning ustuvorligiga erishish;

- geosiyosiy va mafkuraviy jarayonlarni muntazam o'rganish, terrorizm, ekstremizm, aqidaparastlik, odam savdosi, narkobiznes va boshqa xatarli tahdidlarga qarshi samarali g'oyaviy kurash olib borish hamda bu borada xalqaro hamkorlik aloqalarini rivojlantirish.

Shuni ishonch bilan aytishimiz mumkinki, mazkur yo'nalishlar doirasida belgilangan vazifalar kelgusida xalqimiz ma'naviyatini oshirishda, albatta, o'zining ijobiy natijalarini beradi. Shu o'rinda, yana bir muhim maslaga ham e'tibor qaratishimiz lozim, ya'ni mamlakatimizdagi har bir oilada sog'lom ma'naviy muhitni yaratish. Bunda eng katta mas'uliyat, albatta, har bir oilaning ustuni hisoblangan ota-onaga tushadi, chunki farzandlar – yosh avlod bevosita o'z ota-onasidan va oilasidagi muhitdan andoza olgan holda tarbiyalanadi, voyaga yetadi. Buni also unutmasligimiz lozim. Shunday ekan, ma'naviyat masalasiga davlat siyosati darajasida e'tibor qaratilib turgan bir paytda har birimiz mazkur masalada shaxsiy mas'uliyatimizni yanada oshirgan holda o'z oilamizda sog'lom ma'naviy muhitni yaratishga astoydil harakat qilmog'imiz darkor.

Ta'lim tashkilotlarida madaniy-ma'rifiy ishlar samaradorligini oshirish hamda 2021-2022 o'quv yilidan boshlab oliy ta'lim tizimining o'quv rejalariga "Ma'naviytashunoslik", "Kasbiy ma'naviyat" fanlarining kiritilishi ham ushbu muhim hujjatda qayd etilgan. Zero, har bir mutaxassis nafaqat malakali kadr, balki ma'nau komil va yuksak bo'lishi eng katta yutug'imiz sanaladi.

Foydalanilgan adabiyotlar:

1. O'zbekiston Respublikasi Prezidentining 2021-yil 26-martdagi "Ma'naviy-ma'rifiy ishlar tizimini tubdan takomillashtirish chora-tadbirlari to'g'risida"gi qarori.
2. www.ziyo.uz

ILK O‘SPIRINLIK DAVRIDA KASBGA YO‘NALTIRISHDA PSIXOLOGNING RO‘LI

Yusupova Mahliyo Norimon qizi

Xorazm viloyati Xiva tumani

14-son maktab amaliyotchi psixologi.

Email:mahliyo14maktab@umail.uz

Annotatsiya: ushbu maqolada o‘quvchi yoshlarning ilk o‘spirinlik davrida kasbga yo‘naltirishda psixologning o‘quvchi yoshlar bilan ishlashda nimalarga urg‘u berish kerakligi qanday usullardan foydalanish va bu o‘quvchi yoshlarni kelajakda o‘z kasbining ustasi bo‘lib yetishishiga zamin bo‘lishi haqida mulohazalar olib boriladi.

Psixologiya so‘zi ikkita grek so‘zlaridan ”psyche”-jon,rux va ”logos” ta’limot,degan ma’noni anglatadi.Psixologiyaning tarmoqlari ham juda ko‘p shundan yosh psixologiyasiga to‘xtalar ekanmiz,inson psixikasining yosh jihatdan taraqqiyoti,psixik jarayonlar hamda inson shaxsi xislatlarining ontogenezini o‘rganishdan iborat. Yosh psixologiyasi o‘z navbatida bir qancha sohalariga bo‘linadi.Bular:

1. Bolalar psixologiyasi
2. Kichik maktab yoshidagi o‘quvchilar psixologiyasi
3. O‘smirlar psixologiyasi
4. Ilk o‘spirinlik,yosh psixologiyasi
5. Katta yoshdagilar psixologiyasi
6. Gerontopsixologiya <qarilik > psixologiyasi

Ilk o‘spirinlarga xos xususiyatlardan biri hayotiy rejalarining shakllanishidir.Hayotiy reja bir vaqtning o‘zida ijtimoiy va axloqiy xodisadir.Ilkl o‘spirin uchun kasb tanlash avvalo axloqiy muommodir.Yosh davrlari psixologiyasida kasb tanlash bir necha bosqichdan iborat.

1-bosqich- bolalar o‘yinlari bo‘lib,unda bola o‘ziga har xil kasbiy ro‘llarni,qabul qiladi va shu bilan bog‘liq,xulq-atvorning alohida elementlarini o‘ynaydi.

2-bosqich –o‘smirlik hayoli bo‘lib o‘smir orzularida,o‘zini u yoki bu qiziqarli kasbning namoyondasi sifatida ko‘radi.

3-bosqich- ilk o‘spirinlik davrini qamrab oladi.Dastlabki kasb tanlashdir.Har xil faoliyat turlari o‘smirning qiziqishlari tomonidan saralanadi va baholanadi,keyin qobiliyatlari nuqtai nazaridan kasb tanlashga harakat qilinadi,eng so‘ngida qadriyatlar tizimi nuqtai nazaridan qarab chiqiladi.

4- bosqich-amaliy qaror qabul qilish,kasb tanlash bosqichi bo‘lib,o‘z ichiga 2 bosh tarkibiy qismni oladi avval biror faoliyat bilan shug‘ullanish istagi paydo bo‘ladi,keyin esa konkret soha tanlanadi.O‘quvchining kasb tanlashida avvalombor maktabda psixologning o‘rni juda ham muhim.To‘g‘ri kasbga yo‘naltira bilishi kerak. Kasb tanlash ko‘p bosqichli jarayon hisoblanadi,kasb tanlash ilk o‘spirinlarda ikki xil ma’lumotni talab qiladi,kasb dunyosi va har bir kasbga qo‘yiladigan talablardan xabardorlik,o‘z qobiliyatlari va qiziqishlarini bilishi lozim. Ilk o‘spirinlarning hayotiy rejalarini amalga oshirish va kasb tanlashi ijtimoiy sharoitlarda,ayniqsa ota-onaning maktabning,psixologning darajasiga bog‘liq.

Taniqli psixolog P.Ya.Galrperining ta’kidlashicha, ”..... motivatsiyaning ta’siri juda nozik masala,u darrov bilinmaydi,lekin pirovard natijada ko‘ngilsiz holatda o‘zini namoyon qilishi mumkin ”.Bitiruvchilarning o‘z qiziqishi,moyillik va qobiliyatlariga mos kasbni emas,boshqasini tanlashlari sabablari o‘rganilganda,ulardagi kasbiy motivatsiyaning sustligi shaxsiy, kasbiy rejaning mavhumligi ma’lum bo‘ldi.Kasb egallash istagi o‘quvchilarida atrof muhit omillari va maktabda o‘tkaziladigan kasb-hunarga yo‘naltirish ishlari orqali shakllanadi. Kasb tanlashda kasbiy maslahat juda muhim hisoblanadi.Hozirgi vaqtda har bir maktab psixologi tomonidan o‘tkazilgan 7-sinf o‘quvchilaridan boshlab olib boriladigan kasbga yo‘naltirish ishlari bo‘yicha diagnostik va maslahat ishlari bunga yaqqol misol bo‘la oladi.Kasb tanlashda- kasb tanlash amalga oshiriladigan yosh ilk o‘spirinning ma’lumotlilik darajasi va uning intilish darajasi muhim omillar hisoblanadi.O‘spirinlar turli kasblarni turlicha baholaydilar.17 yoshlilar kasblarni kontrast ”oq-qora”, mavhum deb baholasalar, 25 yoshlilar o‘zlarining hayotiy yo‘llari bilan baholaydilar. Kasbga yo‘naltirish shaxsning ijtimoiy taqdirini belgilashning tarkibiy qismidir.Kasb tanlash-hayot mazmuni haqidagi o‘ylari va shaxsiy “Men” tabiati bilan mos kelganda muvaffaqiyatli hisoblanadi. Ilk o‘spirinlik davri kamolot bo‘sag‘asi debtariflanadi.Bu kamolot bosqichi fiziologik,psixologik

va ijtimoiy chegaralarni o‘z ichiga oladi. Ilk o‘spirinlik yoshi bolalarning 14 yoshdan 18 yoshgacha bo‘lgan taraqqiyot davrini o‘z ichiga oladi.

Maktabda har bir o‘quvchining qiziqishi ,qobiliyati, bilish jarayonlarini aniqlash bu psixolog zimmasida bo‘ladi. Shuning uchun maktab amaliyotchi psixologi maktabda har bir o‘quvchi bilan individual suhbat o‘tkazishi kerak. Har bir o‘quvchiga to‘g‘ri maslahatlar berib borishi lozim. Psixolog –qalbimiz oynasidir

Foydalanilgan adabiyotlar.

1. Kaykovus. Qobusnoma. -T.:O‘qituvchi, 1986 y.
2. Zunnunov A. O‘zbek pedagogikasi tarixi. -T.: O‘qituvchi, 1997 y. -272 b.

ИГРОВЫЕ ТЕХНОЛОГИИ НА УРОКАХ РУССКОГО ЯЗЫКА

Арипова Наргиза Бахрамбековна
Преподаватели русского языка и литературы
общеобразовательной Школы № 2
города Ширин Сырдарьинской области
aripova.n71@mail.ru +998901060811
Дадабаева Фарогат Зарифовна
mushtariy.marufova.2002@mail.ru

Аннотация: В статье авторы дают сведения об играх на уроке русского языка, характеризуют предлагаемые виды работы. Статья полезна для молодых специалистов отрасли, также родителям.

Ключевые слова: Качество обучения, игровые технологии, сущность игровых технологий инновационный урок, орфоэпические нормы, воспитанию познавательных интересов, креативность мышления.

Повышение качества обучения школьников является одной из самых актуальных проблем педагогики и методики сегодня. К сожалению, у учащихся падает интерес к русскому языку. Несомненно, что это одна из серьезнейших проблем сегодняшней школы.

Учителю необходимо пересмотреть свое отношение к преподаванию русского языка в свете новых требований и выбрать те методы и технологии обучения, которые, по его мнению, наиболее оптимальны для построения и конструирования учебного процесса.

Целью обращения к игровым технологиям на уроке русского языка является приобретение конкретных практических навыков, закрепление их на уровне методики, перевод знаний в опыт.

Сущность игровых технологий:

-мотивационный;

-ориентационно-целевой;

-содержательно-операционный;

-ценностно-волевой;

-оценочный;

-игра-забава;

-игра-увлечение;

-игра-творчество;

Игра – это искра, зажигающая огонек пытливости и любознательности.»

Игровые формы могут быть использованы как элемент урока, они легко подбираются по тематическому принципу для каждого раздела школьного курса. Игры могут стать удобной формой актуализации знаний (в начале урока или перед началом изучения новой темы); «разминки», необходимой по ходу урока; контроля в конце учебного занятия. В игровой форме может пройти и целый урок (можно назвать уроки по-разному: уроки-конференции, аукционы, диспуты, путешествия, КВНы, экзамены и т. д.).

В последнее время в методической литературе чрезвычайно много внимания уделяется моделированию уроков инновационного типа.

Обучение русскому языку подразумевает не только освоение письменной речи, но и норм произношения. Вот почему целесообразно на каждом уроке находить возможность для отработки произносительных норм. Это может быть минутка-разминка под общим названием: «Говорите по-русски правильно». В каких формах можно предположить задания детям? Вот лишь некоторые из возможных вариантов.

- **«Составь текст и озвучь его».** Детям предлагается набор слов, которые могут представлять какие-то трудности в произношении. Слова записаны на доске. Задача учащегося – за 2-3 минуты составить связный текст (используя данные слова) и прочитать его, соблюдая орфоэпические нормы.

- **«Пригласи на обед».** Задача: озвучить меню обеда, на который вы хотите пригласить своего друга (подругу). В меню даны слова: тефтели, щавель, пирожки с творогом, сливовый или грушевый компот и т.д. По аналогии можно провести игры «Пригласи в гости»,

«Пригласи в театр» и т.д.

«Глаз» автомобиля (фара), «свежезамороженный» дождь (град), шляпка на ножке (гриб), лесной барабанщик (дятел); орел, а не птица (город) и т.д.

Целесообразно использовать игровые задания, направленные на отработку орфографических и пунктуационных норм. Они пробуждают интерес, активизируют весь класс учащихся. Очень часто я использую игру «Помоги Пете Ошибкину». Она не только пробуждает интерес к работе, но и формирует умение применять полученные знания в новых ситуациях.

Игровые технологии занимают важное место в учебно-воспитательном процессе, так как не только способствуют воспитанию познавательных интересов и активизации деятельности учащихся, но и развивают у детей самостоятельность на уроках русского языка.

Эти общие положения становятся особенно актуальны в настоящее время, ибо явно выражен заказ общества на так называемую креативную личность, т.е. личность гибкую, открытую, с развитой способностью к творчеству в любых сферах .

Литература и источники:

1. Азизходжаева Н. Н. Педагогические технологии и педагогическое мастерство. Т.,2006.
2. e-mail: e. v. karataeva. yandex. ru.

ВИДЫ КОНТРОЛЯ В ПРОЦЕССЕ ОБУЧЕНИЯ РУССКОМУ ЯЗЫКУ В ШКОЛЕ С УЗБЕКСКИМ ЯЗЫКОМ ОБУЧЕНИЯ

Джумаева Гулноз Ахатовна,
Джураев Мухаммад Эргашович
Учителя русского языка и литературы школы №3
Навоийская область Карманинский район

Аннотация: В данной статье даётся понятие о контрольных работ по русскому языку в национальной школе.

Ключевые слова: диктант, списывание, тестирование, контроль.

Основная цель ставится перед узбекской общеобразовательной школой преподавании русского языка заключается в том, чтобы сформировать у учащихся навыки и умения общаться на русском языке в устной и письменной форме. Применение коммуникативной методики в процессе преподавания русского языка в школе с узбекским языком обучения предполагает оценивания уровня языковой и коммуникативной компетенции уровня владения чтением аудированием, говорением и письмом.

Система контроля при коммуникативном обучения охватывает и рецептивные и продуктивные виды речевой деятельности, а также языковую компетенцию учащегося.

Диктант-важнейший способ проверки орфографических и пунктуационных умений и навыков учащихся. Это упражнение состоящее в записи учащимися материала воспринимаемого на слух.

В качестве диктанта используется авторские или специально составленные связные тексты описательного характера.

Выборочный диктант- это диктант, который позволяет за короткое время. Отработать и закрепить слов и словосочетаний на изученные правила.

Диктант развивает орфографическую зоркость учащихся способствует согласованности действий при работе в коллективе.

Комментированный диктант- это диктант при проведении, которого ученики дают необходимые пояснение непосредственно в процессе письма. Обучение детей комментированному письму начинается на уроках грамоты.

Объяснительный диктант- это диктант, который включает доказательства написания орфограммы после записи предложения или текста, что способствует развитию самостоятельной деятельности при усвоении учебного материала. Такой диктант можно проводить на уроках закрепления изученного материала, а также при повторении ранее пройденного.

Предупредительный диктант –это один из видов диктантов, помогающий закрепить орфографический навык и повторить изученные правила. В школьной практике предупредительные диктанты используют непосредственно после изучения той или иной темы, а также в тех случаях, когда учебный материал долгое время не повторялся.

Списывание- один из основных способов проверки орфографических и пунктуационных умений и навыков учащихся, который проверяет:

- А) умение списывать с рукописного текста;
- Б) умение обнаруживать орфограммы;
- В) умение находить границы предложений;
- Г) умение устанавливать части текста;
- Д) умение выписывать ту или иную часть текста.

Виды списывания: Текстуальное списывание необходимо в начальной период обучения письму, когда учащиеся нуждаются в поддержке зрения. При этом считается обязательным произнесение слов, запоминание их зрительного образа.

Списывание с заданием – усложнённый вариант текстуального списывания.

Чаще всего даётся текст, в котором пропущены знаки препинания или буквы на определенные виды орфограмм. Списывание может содержать дополнительные задания, связанные с текстом: подчеркивание буквы или сочетаний букв, определение части речи или её форм.

Выборочное списывание- один из видов списывания, в котором предполагается запись не всего текста, а только отдельных слов, словосочетаний или предложений в соответствии с заданием .При выборочном выписывании дети слушают и разбирают весь рассказ, затем получает конкретное задание, что именно выписывать.

ТЕСТИРОВАНИЕ- один из видов проверки знаний и умений учащихся, который направлен на выявление степени усвоения изученного материала. Оно содержит обобщенный материал по основным изученным темам, требует от учащихся хорошей ориентировки в языковых явлениях и фактах. Отличие тестирования от других видов контроля- полная самостоятельность учащихся.

Необходимое условие для проведения тестирования – наличие у каждого ученика листа с заданиями. Учитель даёт краткую и чёткую инструкцию, обращая внимание детей.

На количестве заданий; На необходимость распределения времени выполнения данных заданий; На время выполнения всей работы;

На особенности выполнения заданий всех типов; Наиболее распространенный вид тестового задания – выбор из нескольких вариантов правильного ответа . Учитель должен пояснить учащимся , что задания, которые вызывают затруднения, можно пропустить и вернуться к ним позже, после выполнения других заданий.

Список используемой литературы:

1. Т.А.Ладыженской, Л. А. Аксенова « Контрольные и проверочные работы по русскому языку» .
2. О.Н.Крылова « Контрольные работы по русскому языку».
3. О.В.Узорова « Подготовка к контрольным диктантам по русскому языку».
4. Книга Л.И.Строк « Тесты и контрольные работы по русскому языку».

БАСТАУЫШ СЫНЫПТА МАТЕМАТИКАДАН ҰЙЫМДАСТЫРЫЛАТЫН СЫНЫПТАН ТЫС ЖҰМЫСТАРДЫҢ ТЕОРИЯЛЫҚ НЕГІЗІ

Дилманова Азиза Тоймахановна,
Навои облысы Канимех ауданы № 18 мектептің
бастауыш сынып мұғалімі

Сыныптан тыс жұмыс бүкіл оқу үдерісінің құрамды бөлігі, сабақтағы жұмыстардың табиғи жалғасы болып табылады. Сыныптан тыс жұмыстардың негізгі міндеттері: оқушылардың практикалық дағдылары мен біліктерін кеңейте және тереңдете түсу, логикалық ойлауды, тапқырлықты дамыту, қабілетті және дарынды балаларды көрсетіп, олардың ой-өрісінің әрі қарай дамуына көмектесу, математикаға қызығушылығын арттыру, табандылыққа, еңбекке деген сүйіспеншілікке, ұйымшылдық пен ұжымшылдыққа тәрбиелеу. Сыныптан тыс жұмыстар оқушылардың өз еріктерімен қатысуына мүмкіндік береді. Онда оқушыларға баға қойылмайды, бірақ қандай да бір іс-әрекеттері, есептеу шапшаңдығы, тапқырлығы, ұтымды әдістерді пайдалануы мадақталуы тиіс.

Сыныптан тыс жұмыстарды жүргізу үшін мұғалім сынып-комплектінің балаларының жас ерекшелігін, білім деңгейлерін ескеріп, әр сынып балаларына шамалары келетіндей, қиынырақ материалдарды немесе материалдардың негізгі курсы оқып-үйренуде толықтырушы болып табылатын материалды таңдап алуға болады. Аталмыш жұмыстардың өзгешелігі - математикалық ойын-есептер, ойындар, жарыс т.б. сипатта болады, онда балаларды қызықтыратын формадағы жаттығулар қолданылады, бірақ ол жаттығулар мәселенің математикалық мәнін түсінуге, математика жөнінен білімдерін тереңдетуге және айқындауға себі тиюі тиіс.

Мұғалім сыныптан тыс жұмыстардың түрін таңдауды, оны ұйымдастыруды, белсенділікті және оқушылардың өз бетіндік жұмыстарын жан-жақты қамтамасыз ететіндей мұқият ойластыруы тиіс.

Сыныптан тыс жұмыстарға мыналар жатады: сыныптан тыс сабақтар, математикалық бұрыштар, математика кештері немесе ертеңгіліктер, математика үйірмелері, олимпиадалар, спартакиадалар, ҚМК (КВН), т.б.

Сыныптан тыс жұмыстарды жүргізу үшін мұғалімнің білімі терең, жан-жақты дамыған, педагогикалық шеберлігі болуы — басты мәселе. Сабақтан тыс уақытта жұмыстарды жүргізу кезінде мұғалім оқушының талап-тілегін, қызығатын мәселелерін жан-жақты қамтуға мүмкіндік табады.

Математикадан үлгірмеудің, бір себебі — оқушылардың пәнге аз қызығатындығы. Әрине, сабаққа деген қызығуды мұғалім оны жүргізу үстінде тудырса, ал жүйелі түрде жүргізілетін сыныптан тыс жұмыстар бұны одан әрі дамытуға себепші болады.

Оқушылар сабақта, ойын немесе жұмыс үстінде ойлау, өлшеу, есептеу, табу, зерттеу сияқты процестермен кездеседі. Оларды ұштау, жетілдіру — мұғалім мін-деттерінің бірі. Осы мағынада түрлі жаттығулардың — математикалық есептердің, математикалық сөзжұмбақтардың, ойындардың рөлі зор. Белгілі педагог В.А.Сухомлинскийдің басқаруындағы мектеп тәжірибесі көрсеткендей, оқушыларды еліктетіп, жігерлендірмейінше, тәрбиенің нағыз өз мәнінде болуы мүмкін емес. Міне, сондықтан да сабақ үстінде іздену мәселесін міндет етіп қойып, оны шешуде түрлі ойындарды пайдалансақ, сабақтан тыс шұғылданыстар бұларды толықтыра түсуге арналады.

Алдымен математикадан жүргізілетін сыныптан тыс жұмыстарды ұйымдастыру және оны өткізудің әдістемелік негіздері мынада екендігін ескерген жөн:

Сыныптан тыс жұмыс оқушылардың сабақта алған білімдері мен дағдылары негізінде ұйымдастырылады.

Сыныптан тыс жұмыс оқушы инициативасынан басталып, олардың жеке қажеттіліктерін өтейтіндей бағытта жүргізілуі тиіс.

Сыныптан тыс жұмыс оқушыларды математикаға қызықтыру мақсатын көздеуі тиіс.

Мұғалім ол үшін жүйелі, әрі жоспарлы жұмыстар жүргізеді.

Сыныптан тыс жүргізілетін жұмыстардың түрлері де көздеген мақсаттарына қарай: сергіту минуттарындағы қызықты математика элементтері, математикалық газет, математикалық бұрыш, математикалық үйірме, математикалық кеш ұйымдастыру, математикалық жары-

стар, экскурсиялар, математикалық ойындар болып бөліне береді.

Сыныптан тыс жұмыстардың әдістемелік негіздері мен мақсаттары айқындалғаннан кейін, оқушылар коллективімен жүргізілетін жұмыстың түрлері таңдалады. Ол мәселені мұғалім сынып тілегі, материалдың көлемі, оқушылардың қатысымдылығы сияқты фактілермен айқындайды. Енді жұмыс түрлеріне, оларды ұйымдастыру мәселелеріне, оқу-тәрбиелік сипаттарына тоқтайық.

Қызықты есептер. Сыныптан тыс жұмыстар кезінде шешілетін есептер мына бағытта болуы керек. Математикадан бастауыш сыныпта етілетін, бірақ қиын шығарылатын есептер мен тапқырлықты талап ететін логикалық есептер астарласып келуі тиіс. Берілетін есептер оқушылардың жас шамасына шақталып, оқушыны жасытпай, қайта жігерлендіретін, математикалық инициативасын артыратындай, түсіндіруі жеңіл, тұжырымдалуы қысқа болғаны жөн. Есеп зерделікке, қиялдауға, логикалық ойлауға, тапқырлыққа, байқампаздыққа, есепті шешу тәсілдерін меңгеруге тәрбиелейтіндей болуы керек. Сондай-ақ есеп өмірден алынатындығын таны-татындай болуы қажет.

Қызықты есептер өлең, әзіл, ермек, викторина түрінде де жазыла береді.

Сыныптан тыс оқуды белсенді ұйымдастырушы және оны басқарушы да мұғалім болуға тиіс. Сондықтан мұғалім өз оқушыларының кітапқа деген ынтасын үнемі арттыруымен бірге, олардың қандай кітап оқуға тиіс екендіктеріне де бағыт беріп отырады. Балалар бастауыш сыныпты бітіргенде, совет ақын-жазушыларының белгілі шығармаларымен таныс болулары қажет екенін де үнемі есептеп отырады. Сыныптан тыс оқу жұмысын балалар мектепке келген кезден бастаған жөн. Математикалық олимпиадалар – сыныптан тыс жұмыстардың және оқушылардың жаппай бәсекесін туғызатын тиімді тәсілдердің бірі. Әдетте олимпиадалар математикалық үйірме жұмысының өзіндік қорытындысы да болып табылады. Мұнда оқушылар әр түрлі математикалық мәселелерді еркін талдай білуге машықтанып, алғырлығын танытады, өзінің математикалық дайындық деңгейін байқап көреді.

Олимпиада оқушының пәнге қызығуын арттырып, математикалық ойлаудың жоғары мәдениетін қалыптастырады. Олимпиада үшін есептерді іріктеудің маңызы зор. Олар мектеп программасы шеңберінде жүргізілуге тиісті, сондықтан I турда олимпиадаға тілек білдірген кез келген оқушы қатыса алады. Сонымен бірге олимпиадалық есептер алғырлық, тапқырлық қасиеттерді талап етеді және оқушының есепті ой елегінен өткізіп, өзіне сыни тұрғыдан қарай білу қасиетін қалыптастыруы қажет. Ал, қандай бір математикалық баяндаудағы есептерді дәлелдеуге білімпаздық, терең ойлау, қорытынды жасай, талдай білушілік талап етіледі.

Сондықтан, математикалық олимпиаданың ерекшелігінің бірі ретінде математикалық ойлаудың барлық формаларында шығармашылық элементі бірінші кезекке тұрады. Сонымен математикалық олимпиада жеке адамның табандылығымен мақсаткерлігін, еңбексүйгіштігі мен дербес ой-қорытуын, ғылыми-зерттеушілік қабілетін ұштауға септігін тигізеді. Математикалық олимпиада талантты оқушыларды іріктеуге, сөйтіп болашақ жас ғалымдардың университет қабырғасында одан әрі оқуына жол ашады.

Математикалық кештер. Тәжірибе математикалық кештердің сабақ барысында алған білімді елеулі түрде тереңдетуге және кеңейтуге, сол пәнге қызығушылық қасиетін қалыптастырып, дамытуға барынша ықпал ететінін көрсетті. Әрбір кештің ағартушылық және тәрбиелік құндылығы ең алдымен оған дайындық ісіне, оны дайындап өткізуге оқушылардың белсенділікпен қатысуына байланысты. Бұл кештер қызықты әрі оқушыларды қалжыратпауы үшін баяндамалар қысқа және мағынасы жағынан да, дикциясы жағынан да мұқият пысықталуы керек. Сонымен қатар баяндамалар алдын-ала дайындалған текст бойынша оқылмағаны дұрыс.

Сыныптан тыс жұмыстарда қолданылатын тапсырма түрлері

Бастауыш мектептердегі сыныптан тыс оқудың мазмұны мен ұйымдастыруы жолы жөнінде жаңа программаның жобасында былай делінген: «Сыныптан тыс оқудың мақсаты: баланың сыныптан тыс оқуы арқылы барлық пәннен алған білімін тереңдете түсу, кітаптан өзіне қажетті материалды, кітапханадан керекті кітапты іздеп тауып алуға көмектесу; өз бетімен жұмыс істеу дағдысын нығайта түсу; оқуға, білімге ынтасын, құштарлығын арттыра түсу; баланың эстетикалық және дүние тану құмарлығын арттыру.

Сыныптан тыс жүргізілетін оқуды ұйымдастырудың ең негізгі принципі – оның сыныпта жүргізілетін оқумен тығыз байланыста болуы. Оқушының сыныптан тыс оқитын кітаптары

сыныпта өтілетін сабақтардың жалғасы түрінде ұсынылады. Оны мұғалім күнделікті оқу, табиғат тану, сурет, ән, еңбек т.б. сабақтарында және оқу бойынша жүргізілетін қорытынды сабақтарда сұрап, сыныпта оқығандарына байланыстырып отырады...»

Бастауыш мектеп жасындағы балалармен сыныптан тыс жұмыстарды ұйымдастырып, өткізуге жетекшілік рөл – мұғалімдікі. Ол ата-аналардың, жұртшылықтың, еңбек ұжымдарының, қамқоршы оқушылардың күшін біріктіреді. Сыныптан тыс жұмыстар бұл кезде оқушылар ұйымдарының іс-әрекетімен тығыз бірлікте жүргізіледі. Оқушылардың қоғамдық мәнінің әлеуметтік белсенділігін қалыптастыруға, жасампаздық қабілеттері мен дарындарының дамуына мүмкіндік береді.

БОШЛАНҒИЧ ТАЪЛИМ ТИЗИМИДА ИННОВАЦИОН ПЕДАГОГИК ТЕХНОЛОГИЯЛАРДАН ФЙДАЛАНИШ-ҲОЗИРГИ КУН ТАЪЛИМ СИФАТИНИ ОШИРИШ ОМИЛИ

**Қодирова Шохсанам Толибжоновна,
Ҳосилова Дилобар Шермуродовна**
Навоий вилояти Зарафшон шаҳар
12-сонли умумтаълим мактабининг
Бошланғич синф ўқитувчилари

Аннотация: Мақолада бошланғич таълим тизимида инновацион педагогик технологиялардан фойдаланиш-таълим сифатини ошириш омили эканлиги ҳақида фикр юритилган.

Калит сўз: инновацион технология, педагогик технология, таълим сифати

Маълумки, ҳар қандай технология таълимнинг янги мазмунини шакллантирувчи таълим тамойилларига асосланади ва таълим олувчи шахсини тарбиялаш, унда меҳнат ва муайян йўналишларда касбий кўникмаларни ҳосил қилишга йўналтирилади.

Ўқитувчининг фаол, самарали фаолият кўрсатишига йўналтирилган таълим жараёнининг методик ишланмасидан фарқли равишда, таълим жараёнини фаоллаштириш ва жадаллаштиришга йўналтирилган инновацион педагогик технологиялар таълим олувчиларга қаратилади, шунингдек, уларнинг шахсий ва ўқитувчи билан биргаликдаги фаолиятини ҳисобга олган ҳолда ўқув материали ўзлаштиришга шароит яратади, машғулот давомида ўқувчиларнинг фаоллиги ва қизиқувчанлигини мунтазам равишда ривожлантириб бориш мақсадини кўзда тутаяди, ўқув омилларини яратишга асосланган педагогик технология талабларини ўқув фаолиятига тезкор жалб қилиш имконини беради.

Ўқувчиларнинг давлат таълим стандартларини ўзлаштиришларида инновацион педагогик технологиялар амалга оширилмоқда. Шу боис, ўқитувчи билим олишнинг ягона манбаи бўлиб қолиши керак эмас, балки ўқувчи мустақил ишлаш жараёнининг ташкилотчиси, маслаҳатчиси, ўқув жараёнининг фаол иштирокчиси бўлиши лозим.

Бошланғич таълим таълимнинг бош бўғини ҳисобланади, бу жараёнда ўқувчи шахсини ҳар томонлама мукамал шакллантириб боришга алоҳида эътибор бериш лозим. Буни амалга оширишда бошланғич синф ўқитувчиларининг масъулияти каттадир. Замонавий педагог таълим беришжараёнида ўқувчиларнинг ижодкорлигини шакллантириб, таълимга бўлган қизиқиш ва ўзига бўлган ишончни уйғотиб, ўз навбатида дарс давомида инновацион педагогик технологиялардан мақсадли фойдалана олади.

Таълим тизими, шахсни шакллантириш учун, давлат таълим стандарти талаблари асосида ҳамда жаҳон таълим даражасида кадрлар таёрлаш учун аввало ўқитувчилар, мураббийлар шахсини ҳар томонлама мукамал бўлишини талаб қилади. Педагогик технология бола фаолиятини тўғрийўналтиришга қаратилган бўлиб, аввало унинг соғлигини муҳофаза қилишни, унда турфа фазилатларни шакллантириш учун амалий ёндошув режаларини тузишни, бу режаларда болани топқирликка ундовчи воситалар жамлашни, ҳозиржавобликка, сермулоҳазалиликка, тўғри рақобат қила олишга ёки фарз қила олиш қобилиятини ривожлантиришга, ижодий тафаккур қилиш, тadbиркор бўлишга ундовчи қатор назарий ва амалий ишлар мажмуасинибарқарор этишни назарда тутаяди.

Бошланғич синф ўқувчилари ақлий ва жисмоний фаолиятини ташкил қилиш ва ривожлантириш мазмунида дидактик ўйинлар алоҳида аҳамият кашф этади. Дидактик ўйинлар ўқувчиларнинг маънавий ва ахлоқий камолотида, уларнинг баркамол инсон бўлиб камол топишида улкан тарбиявий таъсир кудратига эгадир. Дидактик ўйинлар давомида болалар жамоа бўлиб ишлашга, биргаликда ижод қилишга, ҳамкорликда ва мустақил ишлашга ўрганадилар. Бу жараёнда ўқувчиларда интизомлилик, иноқлик ва ўз навбатда эркин фикр юрита олишлари кузатилади.

Дидактик ўйинлар асосан таълим жараёнини болаларнинг ёш хусусиятлари ва тайёргарликларига қараб самарали ташкил қилишга, уларга билим ва маълумот беришни енгиллаштиришга, таълимда кўргазмалиликни таъминлашга қаратилган бўлиб ўқувчиларни ўқув материаллари билан ортиқча банд қилиб қўймаслик, толиқтирмаслик ва

зериктирмаслик имкониятини яратади, дастур материалларини ўзлаштиришда қулайлик туғдиради Шунини алоҳида таъкидлаб ўтиш лозимки дарс давомода фойдаланилаётган дидактик ўйин дарснинг мавзусига мос равишда танлаб олиниши муҳим аҳамиятга эгадир. Бошланғич синф ўқувчиларини нутқини ўстиришда дидактик ўйинлардан фойдаланиш самарали натижа беради.

Ўқувчиларнинг нутқ бойлигини ошириш, товушларни тўғри талаффузқилишда ҳам дидактик ўйинлардан фойдаланиш мақсадга мувофиқдир. Дидактик ўйинларни дарс жараёнида қўллаш ва олиб кирилиши таълим тарбия жараёнига ноанъанавий усулда ёндошувни билдириб, анъанавий усуллардан бир қатор сифатлари билан фарқланади. Яъни, ўқув жараёнини бевосита қизиқарли ўйинлар асосида ташкиллаштириш, ўқув жараёниқатнашчиларини биргаликдаги ҳаракатини таъминлаш, масалага гуруҳ бўлиб ёндошиш натижасида ўқувчиларни фаол ҳаракати ва мантиқий тафаккури ривожланишига имкон яратилади. Лекин бу ҳаракатлар дидактик асосланган, услубий томондан таъминланган бўлиши керак. Буни амалга ошириш учун шундай дидактик шароит яратиш керакки, ўйинли машғулотда қатнашувчилар шу дарсгача эгаллаган билимларини намоён этишга ўрганишлари лозим. Бу билимларни намоён қилиш учун эса айнан ўйинли технология воситасида ташкилланган дарс лозим бўлади. Негаки, ўйинли технологияда бироз қатъий қоидалар чегараланганлик даражаси камроқ бўлади. Бундан ташқари ўйин тимсолида болалар жамоа бўлиб ишлашга, уюшқоқликка, биргаликда ижод қилишга, ҳамкорликда ишлашга ва мустақилликка ўрганадилар. Ўқувчиларнинг ахлоқий сифатлари ва тушунчалари, фазилатлари таркиб топади. Ўйин қоидаларига қатъий риоя қилишга, интизомга ўрганадилар. Уларда дўстлик, ўртоқлик, иноқлик ҳистуйғулари ривожланади, уларни эстетик завқлари ўсади, турли касбуқорларга бўлган қизиқишлари ортади, дунёқараш ва фикрлаш қобилиятлари шакллана боради.

Таълим тизимида инновацион технологиялардан фойдаланиш маълум бир педагогик-психологик мақсадларга йўналтирилади ва ўз навбатида ўқувчилар таълим-тарбия жараёнида қуйидагиларга эга бўладилар:

- мустақил ишлаш самарадорлигини оширишга;
- табиат-инсон-жамият муносабатларини уйғунлаштириш заруратига;
- фанлараро алоқадорлик ва узвийлик тамойилларини билишга;
- ноанъанавий манбалардан фойдаланиб ўқиш ва ўрганишга;
- ижодий қобилиятларини намоён қилишга;
- ўз вақтида янгиликлар, воқеа ва ҳодисалардан хабардор бўлиш ҳамда улардан иш фаолиятида фойдаланишга.

Хулоса қилиб шунини айтишимиз мумкинки, педагогик технологиялардан фойдаланишда таълимнинг мазмунини белгилаш, таълим-тарбиянинг шакллари ва воситаларини тайёрлаш, ўқувчиларнинг билимларни кенг эгаллаши ва маънавий фазилатларни ўзлаштиришга йўналтирилган топшириқлар тизимини ишлаб чиқиш, таълимнинг натижаси ва ўзлаштириш даражасини аниқлаш уларни объектив баҳолаш каби вазифаларни ҳал қилади.

ИНФОРМАЦИОННО-КОММУНИКАЦИОННЫЕ ТЕХНОЛОГИИ В ПОДГОТОВКЕ УСТНЫХ ПЕРЕВОДЧИКОВ

Аскарова Нозимахон Ахроловна

Студент магистратуры

Узбекского государственного университета мировых языков

nozima-ask@mail.ru , +998973309407

Аннотация. В данной статье рассмотрены возможность совмещения традиционных методов обучения устных переводчиков с информационно-коммуникационными технологиями и вкратце разобраны самые используемые ИКТ ресурсы в данном направлении.

Ключевые слова. Информационно-коммуникационные технологии, устный перевод, репозиторий, медиа-банк, Speech Repository 2.0., Speechpool.net, Backbone.

Последние 30 лет информационно-коммуникационные технологии стали частью не только повседневной производственной жизни, но и образовательного процесса. Особенно в ходе последних событий в мире – вспышки и распространении коронавируса все сферы деятельности сфокусировались в компьютерные технологии и дистанционные формы обучения и работы. Новые цифровые технологии активно проникают и влияют на жизнедеятельности не только в сферу письменного перевода, но и в сферу устного перевода. Большим спросом пользуется удаленный перевод аудио- и видеоконференций.

Для подготовки устных переводчиков, в частности устных последовательных переводчиков, в добавок к традиционным методам обучения следует добавить репозиторий, специально созданные для тренировки лингвистов-переводчиков аудио- и видеофайлы с медийным характером. Такие материалы сопровождаются краткими приложениями, рекомендациями, глоссариями к теме, терминологиями для лучшего понимания и работы над темой. Медиа-банки репозиторов хороши тем, что они специально адаптированы для тренинга устного перевода, также служат помощниками для преподавателя для подготовки учебных материалов. Кроме того, желающий переводчик может индивидуально тренироваться к реальным случаям своей деятельности такими репозиториями.

Существуют множество медиа-банков устных выступлений, такие как Speech Repository 2.0., Speechpool.net, Backbone, и другие.

Speech Repository 2.0. – это банк аудио- и видеофайлов с медийным характером, созданный специалистами дирекции устного перевода Еврокомиссии и по настоящее время широко используется в целях подготовки кадров в переводческой сфере.

Большим спросом для тренировки пользуются волонтерские репозитории, где желающие могут внести свою лепту добавляя речевые тексты с разных сфер деятельности. В результате увеличивается количество участников-информантов и увеличивается объем материалов для переводческого тренинга, также растет количество используемых языков. Один из них Speechpool.net, который включает в себе видеоматериалы выступлений на арабском и китайском языках.

Проект Backbone, кроме банка аудио- и видеофайлов выступлений, является богатой базой устной спонтанной речи на 9 языков, которые включают несколько диалектов, например, английского языка. Стоит особо отметить, что восприятие и понимание иностранной речи, особенно носителей языка, является одним из ключевым фоновым знанием устного переводчика для успешной выполнении своей работы.

Внедрения практических занятий в формате видеоконференции в таких платформах как Zoom, Messenger не только научит будущим переводчикам как работать в таком формате переговоров, но и подготовит к реальным ситуациям, с которыми могут столкнуться переводчики в будущем.

В заключении можно сказать, умелое совмещения традиционных методов подготовки

переводчиков с новыми технологиями, по современным методикам и программам вырастит компетентных устных переводчиков.

Список использованных литератур.

1. Аликина Е. В. Обучение будущих переводчиков методике предварительной подготовки к ситуации устного последовательного перевода/ <https://cyberleninka.ru/>.
2. Лебедева, И. О. Применение интерактивных методов обучения при подготовке устных переводчиков китайского языка / И. О. Лебедева, Н. В. Королевич. — Текст : непосредственный // Молодой ученый. — 2015. — № 12 (92). — С. 767-770.
3. Дзюба А. Новые технологии и перевод/ <https://cyberleninka.ru/article/n/novye-tehnologii-i-perevod>

РАЗВИТИЕ ЧИТАТЕЛЬСКОЙ КОМПЕТЕНТНОСТИ У БУДУЩИХ ПЕДАГОГОВ

Салихова Замира Аминовна
преподаватель кафедры
русского языка и литературы
Бухарского государственного
университета.
Бухара, Узбекистан.
Телефон: +998914197405
zamirasaliova1972@mail.ru

Аннотация: Целью данного исследования является изучение компетентности у будущих педагогов в чтении.

Ключевые слова: компетентность студентов, критическое чтение.

Чтение - это средство общения на письменном языке через текстовую форму. Это самый эффективный способ получить информацию о многих аспектах жизни, включая науку и технику.

Читая, люди могут усвоить много информации). Чтение важно в изучении зарубежной литературы, потому что оно развивает ум. Ум - это мышца, которая нуждается в упражнении. Понимание написанного слова - это один из способов, с помощью которого ум растет в своих способностях. Чтение - это в основном процесс, который включает в себя критическое мышление.

Таким образом, определение критического чтения требует понимания смысла чтения и критического мышления. Современные теории рассматривают чтение как процесс не просто извлечения смысла из текста, но и процесс соединения информации в тексте со знаниями, которые читатель привносит в акт чтения [Perdede, 2007:3].

При изучении зарубежной литературы, чтение - это один из навыков, которым следует овладеть, когда читатели хотят получать информацию и знания из текста.

Как известно, это основная цель чтения, поэтому критическое чтение важно, потому что критическое чтение не читается, но критическое чтение предполагает активное участие читателя в глубоком размышлении о тексте с целью восстановления его значения.

Каждый может читать, но навыки критического чтения не у всех. Критическое чтение очень важно для будущих педагогов. Критическое чтение - это высокий уровень понимания прочитанного, потому что хороший критический читатель способен выйти за рамки буквального понимания прочитанного. Изучая зарубежную литературу, студентам часто приходится сталкиваться с такими сложными задачами, как задания и другие.

Итак, чтобы делать это эффективно и результативно, учащиеся должны уметь критически оценивать то, что они читают.

Чтение - это деятельность, в которой читатели реагируют на читаемый текст и понимают его смысл, связанный с их предыдущими знаниями [Spraat, Pulverness, and William: 2005: 21]. Это упражнение выполняют читатели, поскольку они хотят получить информацию и знания из текста. В процессе получения информации и знаний читатели пытаются связать прочитанное в письменной форме с тем, что они уже знали о тексте. Услышав о критическом чтении, люди могут подумать о критике текста или других.

Тем не менее, критическое чтение - это «критическое» отношение к чтению. Это относится к внимательному, активному, рефлексивному аналитическому чтению [Курланд, 2000]. Другими словами, это стратегия чтения для понимания контекста в тексте в целом. Как только мы полностью поймем текст, мы сможем понять, с какой стороны наш взгляд на текст. Чжан [2007: 6] предлагает еще одно определение критического чтения: «Я понял, что критическое чтение означает, что чтение - это социальный процесс, в котором социальный контекст, социальная роль автора, текста и читателя, идентичности читателей, различные схемы, которые читатели и писатели привносят в мероприятие чтения, а также то, как текст реагирует, интерпретируется и анализируется, - все они играют важную роль, помогая читателям понять текст».

Основываясь на этом определении, критическое чтение также можно рассматривать как

социальный процесс, в котором читатель взаимодействует с текстом, отвечая, интерпретируя и анализируя. Согласно Блэру [2010] и Науману [2005] критическое чтение - это термин, используемый для описания вида глубоко увлеченного чтения. Такого рода взаимодействие может быть достигнуто путем взаимодействия с текстом, например, путем разметки текста, добавления аннотаций на полях или вопросов. По словам Блэра [2010] в [Despita 2020], есть несколько причин, по которым люди делают это взаимодействие:

- а) чтобы найти фактическое значение или информацию в тексте.
- б) обнаружить смысл, подразумеваемый языком текста, как фактический смысл существует в более широком контексте;
- с) рассмотреть, как текст может иметь более глубокое значение и как он вписывается в различный реальный контекст. Критическое чтение отличается от критического мышления.

Критическое чтение - это метод оценки информации и идей, чтобы решить, что принять и чему верить [Курланд, 2000]. Критическое мышление на одну ступень труднее критического чтения. Это происходит после критического прочтения и касается аффективного аспекта. Однако они держатся вместе, потому что без критического прочтения критического мышления не будет.

Критическое чтение - это метод обнаружения информации и идей в тексте. Это определение различных способов, с помощью которых каждый текст является уникальным произведением уникального автора. Он также распознает не только то, что говорится в тексте, но и то, как текст отображает предмет.

Можно сделать вывод, что критическое чтение обычно относится к чтению в ограниченном контексте, с прицелом на выявление точек зрения, аргументов и доказательств автора текста. Критическое чтение означает способность размышлять о том, что говорится в тексте, что он описывает и что означает, тщательно исследуя стиль и структуру письма, используемый язык, а также содержание.

Важность критического чтения. Начинающие читатели часто полагаются на опытных читателей, которые помогут им разобраться в тексте. Однако по мере развития читателей они смогут контролировать собственное понимание прочитанного. Студенты могут активно руководить своим чтением, решая проблемы понимания, вспоминая прочитанное, задавая вопросы или оценивая текст. Будущие педагоги также могут решать проблемы с пониманием, вспоминая прочитанное, задавая себе вопросы или оценивая текст. Будущие педагоги также могут более активно реагировать на текст, если они обладают критическими навыками чтения. По мере чтения будущие педагоги могут определить основную идею и общую структуру текста.

Литература

1. Браун, Х. Принципы языковой оценки и практика Classroom. Ebook_Brown. 2004г.
2. Принципы языковой оценки и практика Classro. Despita. 2020 г.
3. Повышение навыков чтения студентов с помощью метода перевода. Журнал образования.2020г. стр.125.
4. З.А.Салихова .Проблемы формирования читательской компетенции у будущих педагогов и пути их решения 2020г.стр 190.
5. Салихова З. А. Педагогическое мастерство преподавателей университета 2020г.стр 31.

БАЛАЛАРДЫҢ ҚЫЗЫҒУШЫЛЫҚТАРЫН АРТТЫРАТЫН СЫНЫПТАН ТЫС ЖҰМЫСТАР ІСТЕУ ФОРМАЛАРЫ МЕН ӘДІСТЕР

Сандибаева Набира Абуовна,

Навои облысы Канимех ауданы № 18 мектептің
бастауыш сынып мұғалімі

Оқушылардың сыныптан тыс оқуын ұйымдастырудың бір жолы – оқу жұмысын дұрыс жоспарлау. Сыныптан тыс оқу былайша жоспарланады: сыныптан тыс оқуға жалпы сипаттама беру; сыныптан оқуға байланысты ұйымдастыру жұмыстары; әр сынып оқушыларының жас ерекшелігіне қарай анкеталық сұрақтарға жауап алу; сыныптан тыс оқу сабағы, кеш, диспут, оқырмандар конференциясы, семинар, ауызша журнал, әдебиет үйірмесі сияқты сыныптан тыс жұмыстардың жекелеген түрлеріне үлгі жоспар беру; оқушылардың жазған шығарма, мазмұндама үлгілері, қолжазба журналы, жинақ пен альбомдар, әдеби бюллетень, қабығы газеттерін шығару, т.б. Осындай жоспар үлгісі жасалғаннан кейін түрлі көрнекіліктер дайындалады: әдеби стенд, альбомдар, оқушылардың көркем әдебиет күнделіктері мен шығарма үлгілері, кейіпкерлер бейнесін иллюстрияциялау, әдеби кештердің жоспарларын дайындау, диспут, конференция тақырыптарын белгілеу, әдебиет үлгілерінің тақырыптары, т.б.

Сыныптан тыс оқуға көбірек уақыт бөлген жөн. Өйткені қазір балалар кітап оқудан қалды. Көпшілігі теледидар мен компьютерге назар аударып кеткенін жақсы білеміз. Оқушылар кітапты аз оқығандықтан ойларын еркін жеткізе алмайтындықтары эксперимент нәтижелерінде анық байқалды.

Сыныптан тыс оқудың жүйелі жоспары мектептің іс жоспарына еніп, педагогикалық кеңесте бекітіледі.

Қазіргі заманғы ғылыми-техникалық үрдістің қарқыны білім беру жүйесінің алдына мүлдем жаңа міндеттер қойып отыр. Ол - өз жұмыс орнына және бүкіл техникалық тізбекте технологияның үздіксіз өзгерістеріне бейімделе алатын орындаушының тұлғасын қалыптастыру. Оларды даярлау үшін білім беру саласында қазір дидактиканың мүмкіншіліктерін, жаңа идеяларды және білім беру технологияларын сарқа пайдалану қажет болып отыр.

Қазіргі заманғы оқыту технологияларын меңгеру өте күрделі де ұзақ процесс. Кейде ол мұғаліммен оқытудың үйреншікті әдіс-тәсілдерінен арылуды талап етеді. Сондықтан, мұғалімге оқыту технологияларын үйретуді арнайы кәсіби тұрғыдан ұйымдастыру керек. Бір технологияның өзін әр мұғалім орташа дәрежеде, ұқыпты, дәл нұсқау бойынша немесе шығармашылықпен іске асыруы мүмкін. Бұл жерде технологияны жүзеге асырушының тұлғалық компоненті, белгілі бір ерекшеліктері елеулі түрде әсер етеді, сонымен бірге оқушы әрекеті - оның қабылдауы, ынтасы, құштарлығы негізгі рөл атқарады. Оқыту технологияларын қолдану мұғалімнен қажетті теориялық және әдістемелік даярлықты талап ететіні сөзсіз. Мұғалімдердің осы саладан даярлық деңгейін арттыру мақсатында жүргізілген сауалнамалар мен әңгімелесулер нәтижесі олардың оқыту үрдісіне қазіргі технологияларды пайдалану жөніндегі теориялық және әдістемелік білім, дағды деңгейлерінің төмен екендігін байқатты.

Қазіргі білім беру саласындағы оқытудың озық технологияларын меңгермейінше сауатты, жан-жақты маман болу мүмкін емес. Жаңа технологияны меңгеру мұғалімнің интеллектуалдық, кәсіптік, адамгершілік, рухани, азаматтық және басқа да көптеген адами келбетінің қалыптасуына игі әсерін тигізеді, өзін-өзі дамытып. Оқу-тәрбие процесін тиімді ұйымдастыруына көмектеседі

Бастауыш мектептегі сыныптан тыс жұмыстарды ұйымдастыру ерекшеліктері

Сыныптан тыс жұмыс оқушыларға тәрбие беру құралы, сабақтан тыс уақытта ұйымдастырылатын мақсатқа бағытталған іс болып табылады. Сыныптан тыс тәрбие жұмысына барлық оқушылар қамтылуы керек және оған ата-аналар, еңбек ұжымдарының өкілдері, өндіріс орындары, студенттік педагогикалық бөлімдер қатынасады. Негізгі мақсаты оқушылардың бастамалары мен өзіндік іс-әрекеттердің дамуы. Негізгі міндеті - сабақтан соңғы бос уақытты ұйымдастыру процесінде білімнің түрлі салаларына оқушылардың танымдық қызығуын қалыптастыру, әлеуметтік белсенділігін тәрбиелеу, іс-

эрекет түрлеріне қажеттіктерін, дарыны мен қабілеттерін дамыту, мамандыққа бағдар беру, қоғамдық мәні жан-жақты дамыған оқушының сапаларын үздіксіз, бірізді тәрбиелеу. Бастауыш сыныптарға сыныптан тыс жұмыс, көп жағдайда, қамқоршы ата-аналар көмегімен сыныптың оқушылар іс-әрекеті төңірегінде жүргізіледі. Сыныптан тыс жұмыс сабақ сияқты уақытпен шектелмегендіктен, оның мазмұнын ұйымдастыру формалары мен әдістерін өзгертіп отыруға мүмкіндік береді. Сыныптан тыс жұмыс оқушыларды көптеген іс-әрекет түрлеріне қатынастыруға, ол іс-әрекет түрлерінің тәрбиелік мүмкіндіктерін пайдалануға қолайлы жағдай туғызады.

Бастауыш мектеп жасындағы балаларды өздері қызығатын, ықыласпен орындайтын істер ғана қызықтырады. Бастауыш мектеп жасында жүріс-тұрыс тәжірибесі қарқынды жинақталады. Сондықтан бастауыш сынып мұғалімі сыныптан тыс жұмыстарда ынтымақтасу, өзара көмек, достық пен жолдастық қатынасын қажет ететіндей іс-әрекет түрлерін таңдап алуы керек. Бастауыш мектеп жасындағы оқушылармен жүргізілетін сыныптан тыс жұмыстардың түрлеріне тоқталайық.

Танымдық іс-әрекет. Сыныптан тыс танымдық іс-әрекет шеңбері оқушылар сабақта алған білімдерін кеңейтетін, қоршаған өмірге қызығуын дамытатын мәселелерді қозғайды. Танымдық іс-әрекетте ұжымдық және жеке жұмыс формаларын бөліп қарауға болады. Ұжымдық сыныптан тыс танымдық іс-әрекетте балалар ұжымы мүшелерінің алдына жалпы танымдық міндеттер қойылады. Сабақтан тыс уақытта оқушылар жаңа білімдерді бірлесе алады, тәжірибе жұмыстарының, қарапайым модельдер дайындаудың нәтижесіне жетеді, түрлі мамандықтар жөнінде мағлұматтар алады. Өз еркімен түрлі ұжымдық-танымдық іс-әрекеттерге қатынасып, оқушылар іс барысындағы тәуелділікке, жауапкершілікке, өзара көмек қатынасына тартылады. Оқушылардың сыныптан тыс танымдық іс-әрекетін ұйымдастыруда мұғалім балалардың түрлі жас кезеңдеріне байланысты топтарының танымдық қызығу ерекшеліктерін білуі керек. Бастауыш мектеп жасындағы балаларды қызықтырмайтын нәрсе жоқ. Бұл жастағы балалардың қызығуы шашыраңқы болады. Мысалы, 6-7 жасар балалардың қоятын сұрағы заттар және құбылыстармен алғашқы танысуға байланысты болса, 8-10 жастағылардың сұрақтарынан деректерге, құбылыстарға, олардың мәнін тануға қызығуды көріуге болады. Бұған қосымша бұл жастағы балалар сұрағынан олардың санасына шешімі табылуға тиісті мәселе туындағанын көруге болады. Олар бұл мәселені өздігінен шеше алмауы мүмкін, сондықтан олар үлкендерге иек артады.

Оқушылардың сыныптан тыс танымдық іс-әрекеті формалары мен әдістері олардан себеп-салдарлық байланыстарды талап ететіндей, қарапайым сұрақтардан күрделірек сұрақтарға көшетіндей етіп құрылады. Оқу барысына қарағанда, оқушылардың сыныптан тыс іс-әрекет формалары көбірек. Балалар байқауларға, викториналарға, әңгімелерге қатынасады, ғылым мен техника жаңалықтары жөнінде баяндамалар тыңдайды, танымдық сипаттағы ойындарға қатынасады, оқылған кітаптар мен көрілген кинофильмдерді талқылайды. Бастауыш мектеп жасындағы оқушылармен жүргізілетін танымдық іс-әрекет формасы қызығу саласына сай клубтық жұмыстар болып табылады.

Ойын. Ойын бастауыш мектеп жасындағы оқушылар үшін әрі өз бетіндік іс-әрекеттің түрі, әрі барлық іс-әрекет түрлерінің міндетті элементі. Ойынның алып күшін кезінде Ян Амос Коменский атап көрсеткеніндей, ойында балалар өз өмірінің ең маңызды жақтарын бейнелейді. Балалар ойынына Н.К.Крупская аса зейін қойып қарады. Бастауыш мектепте балалар ойынына аса зейін қою керек. Себебі, тек ұжымдық ойындарда ғана мақсатқа тиянақты ұмтыла алатын басқаларды соңынан ерте алатын ұйымдастырушы, басшылық ететін балалар тәрбиеленеді.

Сыныптан тыс жұмыстарда балалар жасампаздық немесе рөлдік ойындарға ерекше орын береді. Бұл жастағы балалардың ойын іс-әрекеті әрдайым жасампаз болады. Ойында балалар өздерін еліктіретін белгілі бір өнегеге ұқсап бағады. Сондықтан мұғалім балалар ойынына мұқият қарап, олардың орынды өнегеге еліктеуіне жәрдем етуі керек. Оқушылардың ойын іс-әрекетінің құндылығы оның барысында түрлі қиындықтарды жеңуінде, өз тәртібін басқаратынында, батыл, жігерлі және орнықты бола алатындай ойын ұйымдастырылса, ойын өмір мектебі, өз құрдастарының ұжымына еңбек және қарым-қатынас мектебі бола алады. Ойын ұйымшылдық сезімді бекітіп, баланың бастамасы мен өз бетіндігін бекітеді.

Бастауыш мектепте сыныптан тыс жұмыстың бір принципі – оған оқушылардың өз ырқымен қатнасуы. Сыныптан тыс жұмыстардың түрлі бағыттары мен ұйымдастыру түрлері

бар. Балалардың өз ынтасы мен қабілеттерімен сәйкес істерді таңдап алу мүмкіндіктері бар. Бірақ бастауыш мектеп жасындағы балалар өз мүмкіндіктерін дұрыс бағалай алмайды.

Сыныптан тыс жұмыста балалардың жас және жеке ерекшеліктерін есепке алу принциптерінің мәні зор. Осыған сай сыныптан тыс жұмыстың мазмұны, түрі және әдістері өзгеріп отырады. Бұл өзгерістер мұғалімнің тәрбие жұмысы жоспарында орын алу керек. I-II сыныптарда кітап оқу, кино және диафильмдер көру, кітап және кинофильм үзінділерін сахнаға дайындау, III-IV сыныптарда табиғатқа, өндіріске экскурсиялар, модельдеу, мектеп компьютерлерімен, құрылыс материалдарымен, металмен жұмыс, викториналарға, конкурстарға қатынасу. Осылардың барысында оқушының қылығы мен пікіріндегі жаңа құрылымды есепке ала отырып, мұғалім балалардың ерекшеліктерін тұрақты зерттейді. Сыныптан тыс жұмыс балалардың жас және жеке ерекшеліктерін ескере құрылса, олардың әлеуметтік ортадағы кез келген қарым – қатынасын реттеуге болады.

Сыныптан тыс оқушылардың бастамаларын және өзіндік іс-әрекеттері болу принципін есепке алу арқылы да жүргізіледі. осы принципті еске ала отырып, мұғалім, ата-аналар, жұртшылық өкілдері, қамқоршы оқушылар іс-әрекет түрлерін ұсынады. Ұсыну қызықты істерді оқушылар өз бастамасына сай таңдап алатындай болып шығуы керек. Сыныптан тыс жұмыстың өзі де ұдайы дамиды. Бұл оқушылар құрамын, олардың қызығуын есепке алып отыруға жағдай жасайды.

ИНТЕЛЛЕКТУАЛЬНО-ТВОРЧЕСКАЯ ДЕЯТЕЛЬНОСТЬ В УСЛОВИЯХ ВНЕУЧЕБНЫХ ЗАНЯТИЙ НА УРОКАХ РУССКОГО ЯЗЫКА

Серикбаева Гаухар Абдужалиловна

Учитель русского языка и литературы школы №18
Навонийская область Канимекхский район

Аннотация: В данной статье освещено интеллектуально-творческая деятельность в условиях внеучебных занятий на уроках русского языка.

Ключевые слова: деятельность, образования, школа.

Освоение подростками интеллектуально-творческая деятельность в условиях внеучебных занятий на уроке русский язык требует различных видов заданий и работ, разновидностей их форм, индивидуально-творческого подхода (поискового, исследовательского, гипотетического), активизации мышления на основе уже приобретенных знаний и понятий, чувств и переживаний; самостоятельного, творческого, продуктивного, историко-теоретического, системно-последовательного, словесно-логического, наглядно-образного, абстрактного, обобщенного, а также – практического мышления – здравомыслящего, продуманного, смело-самостоятельного, оперативного.

Кроме того, - способности передать приобретенные знания другим в определенной форме, желаемом виде, избранном стиле – на своем содержании.

Большая роль и определенное значение придается интеллектуально- творческим работам, требующим самостоятельных интеллектуальных и творческих усилий. Задания и работы должны быть определенной интеллектуально-творческой заданности, в основном на самостоятельную творческо-познавательную работу, на отражательно-творческое исполнение, создание своего, оригинального (сочинения, текста, доклада и т.д.)

Предлагаются их различные виды, формы и стили: на виды мышления – творческого; раздумья, суждения, сочинения, рефераты, лекции, доклады, беседы, диалоги, рассказы, пересказы; чтения (выборочные); описания, характеристики, восприятие-анализ (памятника архитектуры); на творческое воображение («вхождение» в эпоху памятника, «реальную» жизнь того времени, определенную ситуацию). И мн.др.

Предлагаются работы: -историко-информационные, культурно-просветительские; -теоретические – словарно-интерпретационные;

-по основам архитектуры, ее восприятия; теоретико-практические – на восприятие-анализ химии; -творческое – на творческое мышление, воображение и даже фантазию.

Таким образом, интеллектуально-творческие задания и работы имеют определенную постепенно усложняемую направленность: историографическую, культурологическую, информационно-познавательную, проблемно-поисковую, проблемно-ситуационную, ценностно-ориентационную, теоретико-практически аналитическую, наглядно-информационную, популярно-просветительскую, индивидуально-творческую, и, конечно, самоаналитическую.

В целях совершенствования интеллектуально-творческих способностей подростков, предлагаются различные целевые задания и работы, в основном историко-познавательного, поисково-познавательного, проблемно- теоретического и логико-аналитического (художественно-эстетического), познавательного-просветительского характера.

По тематике занятий подростки выбирают (по интересу и способности) желаемое задание, требующее активного творческого мышления. Или целеопределенные интеллектуально-творческие работы – сообщение, информация, обзор; лекция, доклад, диалог, рассказ и др. формы и виды письменной просветительно-познавательной «продукции».

Литературы:

1. Ахунова Г.Н., Голиш Л.В., Файзуллаева Д.М. Педагогик технологияларни лойихалаштириш ва режалаштириш. –Т., Иктисодиёт, 2009.

2. Беспалко В.П. Слагаемые педагогической технологии. - М.: Педагогика, 1989.

БОШЛАНҒИЧ ТАЪЛИМДА ИНТЕГРАЦИЯЛАШГАН ДАРСЛАРНИ ТАШКИЛ ЭТИШНИНГ ЎЗИГА ХОС ХУСУСИЯТЛАРИ

**Тошева Шахноза Кахаровна,
Ҳалимова Феруза Холмуродовна**
Навоий вилояти Зарафшон шаҳар
12-сонли умумтаълим мактабининг
Бошланғич синф ўқитувчилари

Аннотация: Мақолада таълимда интеграциялаш, унинг турлари, қўлланилиши, интеграциялаш ҳақида олимларнинг фикрлари ва шу билан биргаликда бошланғич синфларда фанлараро интеграциялаш ва унинг ютуғлари ҳақида фикрлар билдирилган.

Калит сўзлар: Интеграция, элементлар, яхлитлик, Спенсер, тиклаш, тўлдириш, бошланғич таълим, фанлараро боғланиш, синф, дарс.

Бошланғич синфларда фанларни интеграциялаш натижасида дарс самарадорлигини ошириш, вақтдан унумли фойдаланиш, ўқувчилар дарсни чуқур ўзлаштиришларига ёрдам бериш, бўш вақт орттириш ва ўқувчиларни тўғарақларга жалб этиш имкониятини беради.

“Интеграция” тушунчаси дастлаб олим Спенсер томонидан изоҳланган бўлиб, интеграция – айрим бўлақларнинг ёки элементларнинг бир-бирига қўшилиши, бир бутунга айланиши, яхлитланишидир деган фикрларни илгари суради. «Интеграция» тушунчаси таълим жараёнига татбиқ этилганда иккита маънони англатади:

1) мактаб ўқувчиларида бизни ўраб турган атроф-оламни бир бутунликда деб қабул қилинишига эришиш (бунда интеграция таълим мақсади сифатида майдонга чиқади);

2) фанга доир билимларни умумий жиҳатларини яқинлаштириш (бунда интеграцияга таълим воситаси сифатида қаралади).

Профессор Р.А.Мавлонованинг таъкидлашича, интеграция – бутун деган маънони билдиради. «Интеграция» сўзи латинча «integratio» – тиклаш, тўлдириш, «integer» бутун сўздан ҳосил бўлган. Таълим интеграциясининг бош мақсади – шахсни ҳар томонлама камол топишини таъминлашнинг муҳим принципи сифатида майдонга чиқди. Интеграциялашган таълим шахсни интеллектуал ва маданий ривожлантиришнинг бош омилidir.

Умумтаълим мактабларида таълим жараёнини интеграциялаш асосида ўқувчилар дунёқарашини кенгайтириш, фанларни ўқитишда самарадорликка эришиш мумкин. Масалан, бошланғич синфларда она тили ва ўқиш фанлари интеграцияси “Савод ўргатиш давридан бошланса, “Ўқиш ва математика”, “Ўқиш ва табиатшунослик”, “Табиатшунослик ва математика” фанларининг ўзаро интеграцияси жуда яхши самара беради. Чунки, ўқувчилар математика дарсида ҳам, дарсликдаги берилган расмлар орқали суҳбат, оғзаки ҳикоя асосида табиат ҳақидаги билимларини мустаҳкамлай оладилар.

Бошланғич синфларда фанларни интеграциялаш асосида дарс ўтилганда қуйидагиларга эътибор қаратиш лозим:

- ҳар бир дарс муайян мақсадга йўналтирилган бўлиши;

- фанлараро алоқаларга оид танланган қўшимча материал ўтиладиган мавзу билан боғланиши зарур.

Синф ўқувчилари фаоллигини ошириш мақсадида улар билан ишлаш йўллари аниқлаш лозим. Дарс фақат таълимий вазифалар билан чекланиб қолмасдан, ўқувчиларни инсонпарварлик жиҳатларини тарбиялашга қаратилган бўлиши ҳам керак. Мавзунини мазмунидан келиб чиққан ҳолда, табиат, жамият, инсон тафаккури, тарақиёти ҳақидаги илмий билимлар, республикамиз келажагига ишонччи ва эътиқодни шакллантиришга қаратилган бўлмоғи лозим. Интеграциялашган дарс бир-бирига мос келиши (мавзу жиҳатдан) ва пухта режа асосида тузилган бўлиши керак.

Бошланғич таълимда интеграция «оз-оз ҳамма нарсдан» усулига эга. Болалар бошланғич таълимда жуда кўп ходиса, тушунча, фанлар билан танишишади, лекин улар тўғрисида элементар тушунча олишади. Кейинги йилларда мавжуд билимларини тўлдириб ва кенгайтириб боришади. Шунинг учун ўқитувчи бир хилликдан қочиши ва ранг-баранг шакл ва усуллардан фойдаланиб дарс ўтиши талаб этилади.

Фойдаланилган адабиётлар:

1. Глобал илмий жараёнда интегратор таълимни ривожлантириш усуллари. Республика илмий-амалий анъанавий онлайн конференция материаллари. – Гулистон, Сирдарё вилоят ХТХҚТМОҲМ.

МАКТАБДА ИНФОРМАТИКА ФАНИНИ ЎҚИТИШ МЕТОДЛАРИ ВА УСУЛЛАРИ

Хусаинов Шухрат

Урганч шаҳар 26-сон мактабнинг
Информатика ва АТ фани ўқитувчиси

Аннотация. Ушбу мақолада информатика фанини ўқитиш усуллари ва уларнинг аҳамияти айтиб ўтилган.

Калит сўзлар. Индивидуал, дидактика, ахборот коммуникация, оғзаки, визуал, метод

Мактабда барча фанлардан ўқувчилар билан ўқув-тарбиявий ишларни ташкил этишнинг асосий шакли бу дарсдир. Мактаб дарси синфни ўқитиш тизимининг асосини ташкил этади, унинг характерли хусусиятлари:

- Ўқувчиларнинг ўқув гуруҳларининг доимий таркиби.
- Ўқув машғулотларининг маълум бир жадвали.
- Ўқувчи меҳнатининг индивидуал ва жамоавий шакллари бирлаштириш.
- Ўқитувчининг этакчи роли.

Барча тажрибалар сингари, информатика асосларини ўргатиш, шубҳасиз, маҳаллий мактабнинг барча дидактик бойлигини мерос қилиб олади - дарслар тизими, дарсларнинг лаборатория шакли, тестлар, буларнинг барчаси информатика дарсларида қабул қилинади. Ахборот-коммуникация технологияларидан фойдаланиш мактаб дарси характерини сезиларли даражада ўзгартириши мумкин, бу эса таълим ва тарбия жараёнини энг яхши тарзда таъминлаши керак бўлган таълимнинг янги ташкилий шакллари излашни янада долзарблаштиради.

Ўқитиш усули мураккаб тушунча. Бироқ, ушбу контсептсияга индивидуал дидактика томонидан берилган турли хил таърифларга қарамай, уларнинг нуқтаи назарларини бири-бирига яқинлаштирадиган умумий бир нарсани қайд этиш мумкин. Аксарият муаллифлар ўқув услубини ўқувчиларнинг ўқув-билиш фаолиятини ташкил этиш усули сифатида кўриб чиқишга мойилдирлар. Ушбу позитсияни бошланғич нуқтаси сифатида олиб, биз ушбу контсептсияни батафсил кўриб чиқишга ва уни илмий талқин қилишга ёндашишга ҳаракат қиламиз.

Юнон тилидан таржима қилинган «усул» сўзи «тадқиқот, усул, мақсадга эришиш йўли» деган маънони англатади. Яъни, ўқитувчи, бир томондан, материални ўзи тушунтирса, иккинчи томондан, ўқувчиларнинг ўқув-билиш фаолиятини рағбатлантиришга интилади (уларни фикрлашга, хулосаларни мустақил равишда шакллантиришга ва бошқаларни рағбатлантиради). Баъзан, қуйида кўрсатилгандек, ўқитувчининг ўзи янги материални тушунтирмайди, фақат унинг мавзусини белгилайди, кириш суҳбати ўтказиши, ўқувчиларга келгуси ўқув фаолиятида (ўқув ишларида) кўрсатма беради, сўнгра уларни тушунишга ва ўзлаштиришга таклиф қилади. дарсликдан олинган материал. Кўриб турганингиздек, бу эрда ҳам ўқитувчининг ўқитиш ишлари ва у томонидан ташкил этилган ўқувчиларнинг фаол ўқув-билиш фаолияти бирлаштирилган.

Дидактик тадқиқотлар шуни кўрсатадики, ўқитиш методларини номлаш ва таснифлаш уларни ишлаб чиқишда қайси ёндашув танланганига қараб жуда хилма-хиллиги билан ажралиб туради. Келинг, уларнинг энг муҳимларини кўриб чиқайлик.

Кўпгина олимлар учта усул гуруҳини ажратдилар: оғзаки, визуал ва амалий. Дарҳақиқат, сўз, кўргазмали куруллар ва амалий ишлар ўқув жараёнида кенг қўлланилади.

И.Я. Лернер ва М.Н. Скаткин ўрганилаётган материални ўзлаштиришда ўқувчиларнинг ўқув-билиш фаолияти хусусиятига асосланган ҳолда ўқитиш усулларини ишлаб чиқди. Шу нуқтаи назардан улар қуйидаги усулларни ажратиш кўрсатдилар:

1. Тушунтириш-иллюстратив ёки маълумотни қабул қилувчи: хикоя, тушунтириш, дарслик билан ишлаш, расмлар, филмлар ва филмлар намойиши.
2. Репродуктив, билимларни амалда қўллаш бўйича ҳаракатларни такрорлаш, алгоритм бўйича фаолият, дастурлаш.
3. Ўрганилган материалнинг муаммоли тақдимоти.
4. Қисман қидириш ёки эвристик усул.
5. Тадқиқот усули, ўқувчиларга билим вазифаси берилганда, улар мустақил равишда

ҳал қиладилар, бунинг учун керакли усулларни танлайдилар ва ўқитувчи ёрдамидан фойдаланадилар.

Ю.К. Бабанский турли хил ўқитиш усуллари учта асосий гуруҳга ажратди:

а) Таълим-билиш фаолиятини ташкил этиш ва амалга ошириш усуллари.

б) Таълим-билиш фаолиятини рағбатлантириш ва рағбатлантириш усуллари.

в) Таълим-билиш фаолияти самарадорлигини назорат қилиш ва ўзини ўзи бошқариш усуллари.

Ушбу тасниф машғулотнинг асосий мақсадлари билан яхши мос келади ва уларнинг функционал мақсадларини яхшироқ тушунишга ёрдам беради. Агар ушбу таснифда ба'зи бир тушунтиришлар киритилган бўлса, унда ўқитишнинг барча хилма-хиллигини қуйидаги бешта гуруҳга бўлиш мумкин:

а) Ўқитувчи томонидан билимларни оғзаки баён қилиш ва ўқувчиларнинг билим фаоллигини ошириш усуллари: хикоя, тушунтириш, маъруза, суҳбат; ўрганилган материални оғзаки баён қилишда тасвирлаш ва намойиш қилиш усули.

б) Ўрганилган материални мустаҳкамлаш усуллари: суҳбат, дарслик билан ишлаш.

в) янги материални англаш ва ўзлаштиришда талабаларнинг мустақил ишлаш усуллари: дарслик билан ишлаш, лаборатория ишлари.

д) билимларни амалда қўллаш ва кўникма ва малакаларни ривожлантириш учун ўқув ишларининг усуллари: машқлар, лаборатория машғулотлари, дарс пунктини белгилаш, тестлар, уй вазифаларини текшириш, дастурлаштирилган назорат.

Фойдаланилган адабиётлар

1. Тур С.Н., Бокучаева Т.П. Методическое пособие по информатике для учителей 2 – 4 классов. – СПб. БВХ – Петербург, 2005

ЁШЛАР МАЪНАВИЯТИНИ ҒОЯВИЙ ТАҲДИДЛАРДАН АСРАШ

Хасанова Гавхар Сафарбоевна

Хоразм вилояти Тупроққалъа тумани 1- сон ИДУМ ММИБДЎ

Аннотация: Ушбу мақолада бугунги кунда тобора кучайиб бораётган маънавий таҳдидлардан ёшларимизни асраш, уларнинг тарбиясига алоҳида эътибор қаратиш кераклиги такидланган.

Калит сўзлар: маънавий таҳдид, миллат, интернет, глобаллашув, хуруж.

*Жамият ҳаётининг танаси иқтисодийёт бўлса,
унинг жони ва руҳи маънавиятдир.
Шавкат Мирзиёев*

Маълумки, муайян миллат, жамият, давлатнинг тинчлиги ва барқарорлигига қаратилган, сиёсий ва конституцион тузумни заифлаштириш ва бузишга йўналтирилган, шахс ва жамият хавфсизлиги, маънавий, руҳий дунёсига таҳдид солувчи ғоявий-назарий қарашлар, тили, дини, эътиқодидан қатъий назар, ҳар қайси одамнинг том маънодаги эркин бўлиб яшашига қарши қаратилган, унинг айнан руҳий дунёсини издан чиқариш мақсадини кўзда тутадиган мафкуравий, ғоявий ва информацион хуружлар маънавий таҳдид ҳисобланади. Маънавий таҳдид вайронкор кучларнинг ўз моддий, сиёсий манфаатларини кўзлаган ҳолда ҳар хил марказлар томонидан бирон-бир мамлакатга нисбатан ичкаридан ёки ташқаридан туриб бевосита амалга ошириладиган маънавий бузғунчиликнинг муайян шаклидир. Улар ўз мақсадларига эришиш учун ҳар қандай усуллардан, одамларнинг маънавий-руҳий ҳиссиётлари, миллий туйғулари, ҳар қандай жамиятда мавжуд ижтимоий-иқтисодий, маънавий муаммолардан, шунингдек, замонавий технология, телекоммуникация, оммавий ахборот воситалари, интернетдан усталик, фирромлик, ноҳолислик билан фойдаланишга ҳаракат қилади.

Ҳозирги даврда маънавий таҳдид деганда, аҳолининг айрим қатламлари, айниқса, ёшлар онги ва қалбига таъсир қилиб, уларнинг қарашларини ўзларига маъқул йўналишда ўзгартириш, диний экстремизм, вайронкорлик, бузғунчилик, ахлоқсизлик ғояларини зимдан тарғиб-ташвиқ этиб сингдириш каби ғаразли мақсадлар англанади. Маънавиятга қарши қаратилган ҳар қандай тажовуз, таҳдид ўз-ўзидан мамлакат хавфсизлиги, унинг миллий манфаатлари, жисмонан ва маънан соғлом авлод келажагини таъминлаш йўлидаги жиддий хатарлардан бирига айланиши ва охир-оқибатда жамиятни инқирозга олиб келиши мумкин. Маънавий тажовузкорлар кўпинча турли ниқоблар, жозибали шиор ва ғоялар ниқоби остида иш кўради. Бундай кучлар ихтиёрида жуда катта моддий, молиявий ресурслар ва имкониятлар мавжуд бўлиб, улар пухта ўйланган ҳамда давомли мақсадларига хизмат қилмоқда. Ҳозирги даврда дунёнинг айрим худудларида ана шундай ҳаракатлар натижа-сида катта маънавий йўқотишлар юз бермоқда, миллатларнинг ахлоқий кадриятлари, миллий тафаккури ва турмуш тарзи издан чиқмоқда, ахлоқ-одоб, оила ва жамият ҳаёти, онгли яшаш тарзи жиддий хавф остида қолмоқда. Айни вақтда турли эски ва янги ғоялар кураши ҳар қачонгидан ҳам кўра шиддатли тус олиб, ранг-баранг, баъзан бир-бирига мутлақо зид дунёқарашлар сиёсий, миллий, диний оқимлар, мазҳаб ва секталар ўртасидаги фикр талашувлари гоҳо баҳс-мунозара доирасидан чиқиб, қонли тўқнашувлар, оммавий қирғинларга сабаб бўлмоқда, одамлар бошига беҳисоб қайғу-кулфатлар солмоқда. Бу тортишувлардан кўзланган асосий мақсад-инсон, авваламбор, ёшлар қалбини эгаллаш, муайян мамлакат ёки минтақадаги бирор мамлакат ёки халқнинг онгига, унинг сезги-туйғуларига таъсир ўтказиш, уни ўз дунёқарашига бўйсундириш, маънавий жихатдан заиф ва тобе қилишдан иборатдир.

Бугунги ҳаёт олдимизга қўяётган аччиқ ҳақиқат шундан иборатки, агар кимда-ким бизнинг мустақил тараққиёт йўлимизни, орзу-мақсадларимизга эришиш йўлини, янги ҳуқуқий демократик давлат ва жамият барпо этиш йўлини тўсмоқчи бўлса, аввало, ҳали суяги қотмаган, мустақил дунёқараши шаклланиб улгурмаган ёшларнинг онги ва қалбининг мўртлигидан фойдаланиб, уларнинг маънавиятини бузиб, ўзбек халқининг азалий табиати ва муқаддас одатларига мутлақо зид бўлган вайронкор ғоялар жозибаси

билан чалғитиб, ўзининг ғаразли ва жирканч ниятларини амалга ошириш йўлида қурол қилиб олишга уринади. Глобаллашув жараёни ҳаддан зиёд кучайган ҳозирги даврда бундай марказлар ва кучлар ўз ғаразли мақсадларини амалга ошириш учун ҳар қандай усулларни ишга солмоқда. Улар бу борада катта куч ва маблағ сарфлаб, одамларнинг миллий, диний ҳиссиётларидан, бизнинг моддий ҳаётимизда мавжуд бўлган ўткинчи иқтисодий-ижтимоий қийинчиликлардан фойдаланишга уринмоқда. Бугун тобора такомиллашиб, ҳаётга чуқур кириб бораётган телекоммуникация ва интернет каби замонавий воситалардан ҳам ўзларининг разил ниятлари йўлида маккорлик билан фойдаланишга ҳаракат қилмоқда. Шу сабабдан ҳам тарбиявий-ахлоқий масалалар, маънавий ҳаётда, керак бўлса, миллий манфаатларимизга мос келадиган сиёсатни изчил олиб боришда ўз йўлимизни йўқотмаслигимиз учун ҳеч қандай маънавий бўшлиққа йўл қўймаслигимиз даркор. Маънавий таҳдид шакллариининг аксарияти информацион хуруж ва уйдирмаларни тарқатиш орқали юз бермоқда. Ёшларимизнинг маънавий тарбияси масаласида Президентимиз Ш. Мирзиёев: «Бизнинг тажрибамиз шуни кўрсатмоқдаки, биринчи галда ёшларни илм-маърифатга ўргатиш, уларга ислом динининг инсонпарварлик моҳияти, ислом маданиятининг асл қадриятларини етказиш экстремизмга қарши курашишнинг энг самарали воситаси ҳисобланади», - деб таъкидлаган.

Хулоса ўрнида айтиш мумкинки, ёшларимизда келажакка бўлган ишончни, мустақил ижодий фикрлашни шакллантириш, ватан тақдирига дахлдорлик, масъуллик ҳиссини янада юксалтириш, менталитетимизга ёт бўлган ҳар қандай ғояларга собит эътиқодни, кучли иммунитетни яратиш ҳар биримизнинг виждон ишимизга айланиши зарур. Бугунги кунда тобора кучайиб бораётган маънавий хатарларга қарши доимо сергак, огоҳ ва хушёр бўлиб яшашимиз зарур. Бундай таҳдидларга қарши ҳар томонлама чуқур ўйланган, пухта илмий асосда ташкил этилган, мунтазам ва узлуксиз равишда олиб бориладиган маънавий тарбия билан жавоб бериш мумкин.

Фойдаланилган адабиётлар

1. Ш.М Мирзиёев Миллий тараққиёт йўлимизни қатъият билан давом эттириб, янги босқичга кўтарамиз.
2. Ш.М Мирзиёев Халқимизнинг розилиги – бизнинг фаолиятимизга берилган энг олий баҳодир.
3. Маънавият: асосий тушунчалар изоҳли луғати.

ПРОВЕРКА ДОМАШНЕГО ЗАДАНИЯ

Эргашева Машхура Муртазаевна

Преподаватель русского языка в 41-й общеобразовательной
школе Уйчинского района Наманганской области

Аннотация: в статье анализируется методика проверки домашнего задания на уроках русского языка и ее важность.

Ключевые слова: русский, домашнее задание, образование, процесс.

Проверка включает в себя опрос учащихся и проверку письменного задания. Основной функцией этого структурного элемента урока является выяснение степени осознанного усвоения пройденного и проверка правильности выполнения упражнения. Дополнительными функциями являются контроль за выполнением (все или не все выполнили), воспитание, оценка знаний и умений учащихся и функция закрепления умений и навыков.

Для проверки домашнего задания чаще всего отводится специальное время в начале урока. Но проверка может проводиться и как элемент работы над новым материалом, если этот материал органически связан с ней. Часть домашнего задания может быть проверена в специально отведенное время, а часть – в связи с изучением нового материала.

Проверке подлежат: – усвоение учащимися знаний о языке; – выполнение письменного задания; – запоминание слов с непроверяемыми орфограммами.

Проверка усвоения учащимися знаний о языке. В школьном курсе русского языка к таким знаниям относятся определения языковых явлений, орфографические и пунктуационные правила, условия выбора орфограмм и постановки знаков препинания, классификация языковых явлений, различные виды разборов. Проверка усвоения теоретических сведений по русскому языку прежде всего предполагает выяснение степени осознанности школьниками изучаемого материала, которая выражается в умении выявить сущность явления, в умении видеть место изучаемого языкового явления среди других явлений – сходных или различных, в умении обнаружить причинно-следственные связи между явлениями, в понимании роли тех или иных явлений в языке.

Для проверки усвоения учащимися знаний о языке используются следующие способы. Ответы на вопросы, требующие обоснования высказанного положения. Для таких вопросов используются формулировки, начинающиеся с вопросительных слов какой, когда, почему и т. д., например: Какие слова называются синонимами? Какие простые предложения называются односоставными? и т. д. Другие вопросы направлены на выяснение причинно-следственных связей между явлениями, например: Почему перед союзом как запятая не всегда ставится? От чего зависит выбор букв о, и, е, в суффиксе существительных -ок- (-ек-)? В чем заключается отличие прилагательных и наречий в форме сравнительной степени? и т. д.

1. Применение усвоенных знаний к предлагаемым примерам. В соответствии с проверяемой темой учитель записывает на доске или экранирует через кодоскоп или проектор примеры изучаемых языковых явлений: слова в определенных формах (с пропусками и без них), словосочетания, предложения (с пропусками знаков препинания или без них).

2. Составление таблиц и заполнение их соответствующими примерами. Этот способ целесообразно применять для проверки запоминания классификаций языковых явлений, понимания взаимосвязей, существующих между ними, условий выбора тех или иных написаний и постановки знаков препинания.

Литература:

1. Опорные конспекты на уроках русского языка / Ю. С. Меженко // Русский язык и литература в средних учебных заведениях УССР. – 1988. – № 4. – С. 11–14.

ОНА ТИЛИ ДАРSLARIDA INTEGRATSION TA‘LIM

**Akramova Farog‘at Jumayevna,
Boboyeva Mexriniso Norqulovna**

Navoiy viloyat Qiziltepa tuman
15-maktab ona tili adabiyot o‘qituvchilari

Annotatsiya: Ushbu maqolada integratsion ta‘lim, ya‘ni fanlararo bog‘lanishning ahamiyati ochib berilgan.

Kalit so‘zlar: integratsiya, an‘anaviy o‘qitish, interfaol, kreativlik.

Intellectual taraqqiyotni taxmin etgan va uning rivojlanishi yo‘lida qator ijtimoiy-iqtisodiy sohalarida tub islohotlarning amalga oshirishini shartlayotgan bugungi globallashuv asri jamiyatning bir qator ijtimoiy gumanitar soha vakillarining oldiga aniq va asoslangan talablarni qo‘ymoqda. Jamiyat rivoji, istiqboli bilan bog‘liq muammolar bilan shug‘ullanuvchi fanlarning masalalari qatorida ta‘lim falsafasi ham insonning ta‘lim olish jarayonidagi intellektual o‘rganishga yondosh holda, shaxsni ijtimoiy – insonparvarlik, tabiiy- ilmiy jihatdan kamolga yetkazish masalasi bilan shug‘ullanadi.

Bugungikungakelib, an‘anaviy o‘qitish o‘rnini shaxsgayo‘naltirilgan yondashuvlar egallamoqda. Bu o‘rinda noan‘anaviy o‘qitish shakli - integratsiyaning ahamiyati yanada ortib bormoqda. Integratsiya chuqur, noan‘anaviy ta‘lim bilan tavsiflana oluvchi, turli xarakterdagi katta hajmli o‘quv materialining uyg‘unlashuvini o‘zida namoyon etadi. Ta‘kidlash kerakki, integratsiya ayrim bo‘laklarning yoki elementlarning bir- biriga qo‘shilishi, bir butunga aylanishi, yaxlitlanishidir. O‘z darsini integratsiyalashgan usulda tashkil etayotgan o‘qituvchi sinf o‘quvchilarining yoshi, aqliy rivojlanish darajasi va albatta qiziqishlari doirasiga mos tarzda vosita va usullar tanlaydi. Integratsion dars odatdagi darslardan: - aniqligi, ixchamligi, o‘quv materialining zich ko‘lami; - darsning har bir bosqichida integratsiyalanayotgan o‘quv fanlarining har taraflama mantiqiy shartlanganligi; - berilayotgan o‘quv materialining keng ko‘lamli axborotga egaligi; - o‘quvchilar ongida barcha fanlar bir-biri bilan chambarchas bog‘liq ekanligini his qilishlari bilan ajralib turadi.

Integratsiyalangan darsda maqsadni bir nasha fanlarning aloqadorligini inobatga olgan holda belgilash lozim bo‘ladi. Mashg‘ulotni olib boruvchi bir necha o‘quv fanlarini o‘zaro uyg‘unlashtirgan holda yaxlit bir darsda mavzuni yoritadi.

O‘quvchilarda mustaqil va ijodiy fikrlash layoqatini shakllantirish ta‘limning asosiy maqsadlaridan biridir. Jumladan ona tili ta‘limining mazmuni ham muloqot asosida o‘quvchini ijodiy fikrlashga undaydi. Ijodiylikning bir ko‘rinishi fanlararo bog‘lanish - integratsiyadir. Fanlararo bog‘lanish turli ta‘lim bosqichlaridagi ona tili darsliklarida ko‘proq o‘z yechimini topgan. Ona tili ta‘limi mazmunini yangilashdan ko‘zlangan maqsad mustaqil ijodiy tafakkur egasini tarbiyalash ekan, har bir dars mavzusi o‘quvchining fikrlash qobiliyatini o‘stirishga, aqliy darajasining takomiliga xizmat etishi lozim. Ona tili darslarini integratsion - interfaol shaklda tashkil etishda turli texnik vositalardan, multimedia, xarita, ko‘rgazmalardan, turli o‘yinlardan foydalanish maqsadga muvofiq bo‘lib, bu vositalar o‘quvchilarning kreativligini oshiradi. Dars jarayonida muayyan topshiriqni bajarish jarayoniga oid elektron taqdimotlar, darsning integratsion qiyofasini ta‘minlovchi adabiyot, geografiya, biologiya, chet tili singari fanlararo bog‘liqlikka ishora qiluvchi turli videoroliklarni namoyish etish o‘rinlidir.

Shunday qilib, integratsion ta‘limning samarasi ta‘lim shaklini to‘g‘ri, pedagogik asoslangan tarzda tanlash bilan keskin ravishda bog‘liq bo‘lib, bunda har uch turdagi: ta‘limiy, tarbiyaviy, rivojlantiruvchi maqsadlarning chuqur tahlili talab qilinadi. Integratsion darsning yutuqli jihatlari quyidagilardan iborat:

1. Bu turdagi mashg‘ulotlarda o‘quvchi olamni bir butun, yaxlit holda tasavvur etishni boshlaydi.
2. Mashg‘ulot shakli standart emasligi bilan qiziqarli – bunday darslarda rivojlantiruvchi maqsad, ayniqsa, yuqori darajada ta‘minlanadi.
3. O‘qituvchi kreativligi asosiy omillardan hisoblanadi.

Demak, darslarning integratsion shaklda tashkil etish nafaqat darsning maroqli va sarmazmun o‘tishini, balki o‘quvchilar dunyoqarashining har tomonlama rivojlanishini kafolatlaydi.

Xulosa qilib aytganda, ona tili o‘quv jarayonida zamonaviy interfaol metodlardan foydalanish, fanlararo integratsiyalash o‘quvchilarning mavzuni oson o‘zlashtirishlariga yordam beradi, dars

sifati va pedagogning kasbiy mahoratini oshirishda muhim ahamiyat kasb etadi.

Foydalanilgan adabiyotlar:

1. R. Sayfullayeva, B. Mengliyev va boshq. Hozirgi o‘zbek adabiy tili. 2010-yil.
2. Til va adabiyot ta‘limi jurnali. 2020.
3. Ziyonet. saytlari.

ТА’ЛИМ –ТАРБИҲА ЖАРAYONIDA ALISHER NAVOIY MA’NAVIY MEROSIDAN FOYDALANISH

**Djurayeva Umida Axtamovna,
Adizova Gulchiroy Azamovna**
Navoiy shahar6-maktabning ona tili va
adabiyot fani o’qituvchilari

Annotatsiya: Ushbu maqolada millatimiz faxri bo’lmish A.Navoiyning ma’naviy-axloqiy qarashlarining yoshlar ma’naviyatini yuksaltirishdagi ta’limiy-tarbiyaviy ahamiyati haqida so’z yuritiladi.

Kalit so’zlar: Ma’naviyat, ilmiy-ma’naviy meros, ilm, hunar egallash, insoniylik, vatanga sodiqlik, ma’suliyat

Buyuk mutafakkir Alisher Navoiy nafaqat o’zbek yoki turkiy xalqlar, balki jahon xalqlari adabiyoti tarixidagi eng noyob hodisalar silsilasiga mansub bo’lgan buyuk shaxsdir. Millatimiz faxri bo’lgan bu zotning ilmiy-ma’naviy meroslari jamlangan asarlari, ma’naviy-axloqiy qarashlari ham ta’limiy, ham tarbiyaviy ahamiyatga ega ekanligi bilan bugungi kunda yoshlar ma’naviyatini yuksaltirishda muhim omil bo’lib xizmat qiladi. Alisher Navoiy 1472 - 1476 yillarda birinchi devoni - «Badoe ul-bidoya» («Badiylik ibtidosi»), 1485 - 1486 yillarda ikkinchi devoni - «Navodir un-nihoya» («Nihoyasiz nodirliklar») maydonga keladi. 1481-1482 yillarda esa «Vaqfiya» asarini yozadi. Buyuk mutafakkir 1483-1485 yillarda turkiy tilda birinchi marotaba 54 ming misralik ulkan obida - «Xamsa» asarini yozib tugatadi. Navoiyning 1492-1498 yillarda tartib qilingan 4 qism devondan iborat ulkan «Xazoyin ul-maoniy» («Ma’nolar xazinasini») she’riy kulliyoti shoirning turkiy tilda yozilgan deyarli barcha lirik she’rlarini o’z ichiga qamrab olgan Shoir 7-8 yoshidan 20 yoshigacha bo’lgan davrni umrining navbahori deb hisobladi va shu davr devonini «G’aroyib us-sig’ar» («Yoshlik g’aroyibotlari») deb atadi.

Navoiyning asarlarida ezgulik, vatanparvarlik, mardlik, xayr-saxovat kabi fazilatlar hamisha yetakchi o’ringa qo’yilgan. Mamlakatimiz birinchi Prezidenti Islom Karimov: “Insonni olam gultoji, deb ulug’lagan xazrat navoiyning butun xayoti, butun ijodi zamirida ezgulik, adolat, nafosat kabi yuksak tuyg’ular dunyoni obod va munavvar qiladi, bashariyatni ma’naviy halokatdan qutqaradi, degan qat’iy ishonch mujassam”, deb bejiz aytmaganlar. A.Navoiy haqiqiy insoniylik mohiyatini uning jamiyatga foydali kasb bilan shug’ullanishi, xalqqa manfaati tegishi, odamlarning og’irini yengil qilishida deb biladi. Zeroki, inson biror mo’minning siniq ko’nglini uning mushkulini yengil qilib, unga yaxshilik qilib ko’tarar ekan uning bu ishi shoir so’zi bilan aytganda: “**Ka’bani obod qilish bilan barobardir.**”

Alisher Navoiyning fikricha, inson uchun toj, davlat va boshqalar emas, balki eng yaxshi fazilatlar har qanday boylikdan afzaldir.

Oltin, kumush etma kasb davlat kunidin,

Kim tortar adab ulusni davlat tunidin,

Gar yo’qdir adab ne sud oltin uni din,

Elning adabi xushroq erur oltundin.

Uning xalq g’amini o’z g’ami deb bilmaydigan odamni odam qatoriga qo’shmasligi ham bejizga emas albatta. Buni biz quyidagi baytda ko’rishimiz mumkin.

Odamiy ersang, demagil odami

Onikim, yo’q xalq g’amidin g’ami.

Naf’ing agar xalqqa beshakdurur,

Bilki, bu naf’ o’zingga ko’prakturur.

Alisher Navoiy amalparast, manmansiragan odamlar sharaf topa olmasliklari, haqiqiy sharaf hay ova odobdan kelishi haqida yozadi va “odobsiz kishilar hech qachon e’tibor qozonmaydilar”, deb ta’kidlagan. Buyuk shoir mansabdor shaxslarning qo’l ostidagilar bilan muomalasi, ularning bu sohada odobli bo’lishi haqida ham so’z yuritadi:

“Agar biron kishi sizdan martabada past bo’lsa, uni sen o’zingga tobe holda ko’rsang, garchi u senga tobe, bog’liq bo’lsa ham ko’nglung uning tuyg’ulariga sherik bo’lsin... Ularga g’amxo’rlik qilish sening bo’yningdadir. Tirikchilik yozuqlari ham sening qo’lingda. Barchasiga do’stlik qilish senga vojibdir. Yaxshi-yomon ishidan xabardor bo’lib turish ham”.

Bu dunyoda halol va pok yashashni o'zi uchun oliy maqsad deb biladigan, xolis va ezgu ishlar bilan el-yurtga naf yetkazadigan, tiriklik mazmunini teran anglaydigan insonlar va ularning ezgu ishlari tufayli bu dunyoda ma'naviyat hamisha barqaror bo'ladi.

Yigitlig'da yig'ilmning maxzani,

Qarilig' chog'i sarf qilg'il ani.

Navoiy o'z asarlarida xalqni, yoshlarni ilm va hunar sohibi bo'lishga da'vat etadi. Darhaqiqat hunar va ilmi bor inson hayotda hech qachon qoqilmaydi. Shoirning bu hikmatli so'zlari bugungi yoshlarimiz tarbiyasida muhim ahamiyat kasb etadi. Hozirda yoshlarimiz orasida ilmga intilish, kitob o'qish susaygan, hunarsiz, kasb-korsiz, natijada hayotda munosib o'rin topolmayotgan yoshlarimiz ko'pchilikni tashkil etadi. Shuning uchun kelajak avlodga ajdodlarimizni o'gitlarini chuqur singdirib, ularni ilm va hunarga, mehnatga, intiluvchanlikka rag'batlantirish har biro ta-ona va ustozlar, kattalar oldidagi burchdir.

Shoir orzu qilgan komillik yo'li bu, birinchi navbatda, yetuk odob-axloq sohibi bo'lish, jami insoniy ezgu fazilatlarini egallash, zamonasining barcha ilm-u hunarlarini o'zlashtirish, ilm va hunarni bir-biridan ajratmaslik, nafaqat ma'naviy, balki jismoniy jihatdan ham barkamollikka intilish, hamisha el-u yurt xizmatiga shay turish, millatning og'irini yengil qila olish, vatanga sodiq farzand bo'lish, burch va mas'uliyat tuyg'usini hamma narsadan baland qo'yishdir.

Foydalanilgan adabiyotlar

1. "Yuksak ma'naviyat yengilmas kuch" I. Karimov Toshkent "Ma'naviyat" 2008
2. Alisher Navoiy "Hikmatlar" Toshkent – 2014 "Sharq" nashriyot- matbaa aksiyadorlik kompaniyasi bosh tahririyati
3. Alisher Navoiy. Mukammal asarlar to'plami. 7-jild. – T.: Fan, 1991.

JAMIYAT RAVNAQIDA YOSHLAR TARBIYASINING O‘RNI VA VAZIFALARI.

Boymuratova Zuhra Aliqulovna
Navoiy shahar 6-son maktabining
tarbiya fani o‘qituvchisi.

Anotatsiya: Mazkur maqola jamiyat davlat ravnaqida yoshlar tarbiyasi masalasining dolzarbligi, davlat tomonidan kelajak avlod tarbiyasiga bo‘lgan e‘tibori haqida

Kalit so‘zlar: Yoshlar, tarbiya ma‘naviyat, komillik, insoniylik, milliylik

Bizni hamisha o‘ylantirib keladigan yana bir muhim masala – bu yoshlarimizning odob-axloqi, yurish-turishi, bir so‘z bilan aytganda, dunyoqarashi bilan bog‘liq. Bugun zamon shiddat bilan o‘zgaryapti. Bu o‘zgarishlarni hammadan ham ko‘proq his etadigan kim – yoshlar. Mayli, yoshlar o‘z davrining talablari bilan uyg‘un bo‘lsin. Lekin ayni paytda o‘zligini ham unutmasin. Biz kimmiz, qanday ulug‘ zotlarning avlodimiz, degan da‘vat ularning qalbida doimo aks-sado berib, o‘zligiga sodiq qolishga undab tursin. Bunga nimaning hisobidan erishamiz? Tarbiya, tarbiya va faqat tarbiya hisobidan.

Sh.M.Mirziyoyev

Mamlakatimizda bugungi kunda jamiyat rivoji uchun katta islohotlar amalga oshirilmoqda. Zamon shiddat bilan rivojlanayotgan bir vaqtda yurtimizda “ yangi O‘zbekiston”ni qurish yo‘lida juda samarli ishlar qilinmoqda. Bu yo‘lda jamiyatning asosiy bug‘ini bo‘lgan yoshlar, yoshlar tarbiyasining o‘rni beqiyos, zero kelajak yoshlar qo‘lida ekan, ko‘proq e‘tibor va kuchni yoshlarimizga qaratishimiz lozim. Bu masalaga davlatimiz hukumatimiz tomonidan ham katta e‘tibor qaratilmoqda. Jumladan O‘zbekiston Respublikasi Vazirlar Mahkamasining 2020 yil 06 iyuldagi 422-sonli “ Umumiy O‘rta Ta‘lim Muassasalarida “Tarbiy”fanini bosqichma-bosqich amaliyotga joriy etish chora-tadbirlari tug‘risida” qarori qabul qilindi.

Umumiy o‘rta ta‘lim muassasalari o‘quvchilarining yoshi va psixofiziologik xususiyatlarini inobatga olgan holda ularning ongiga umuminsoniy qadriyatlar va yuksak ma‘naviyatni yanada chuqur singdirish, ularni vatanparvarlik va insoniylik ruhida tarbiyalash, umumiy o‘rta ta‘lim muassasalaridagi ma‘naviy-tarbiyaviy ishlarni yangicha asosda tashkil etish maqsadida Vazirlar Mahkamasi qaror qabul qildi:

Umumiy o‘rta ta‘lim muassasalarida «Odobnoma», «Vatan tuyg‘usi», «Milliy istiqlol g‘oyasi va ma‘naviyat asoslari» hamda «Dunyo dinlari tarixi» fanlarini birlashtirgan holda yagona «Tarbiya» fani 1-9 sinflarda-2020/2021 o‘quv yilidan, 10-11 sinflarda esa-2021/2022 o‘quv yilidan boshlab fanlarga ajratilgan umumiy soatlar doirasida bosqichma-bosqich amaliyotga joriy etilmoqda.

Ushbu qaror asosida yangi o‘quv dasturlar, darsliklar yaratildi. «Tarbiya» fanininig maqsadi yurtimiz kelajagi bo‘lgan yoshlarni mustaqil fikrga ega jamiyat, davlat manfaatlarini shaxsiy manfaatlar bilan uyg‘un ko‘radigan, vatan ravnaqi uchun xizmat qiladigan fidoiy shaxs etib shakllantirishdan iborat.

Jamiyat ravnaqida yoshlar tarbiyasining o‘rni eng muhim, eng nozik nuqtalardan ekanligi barchamizga ayon.

Binobarin, aholisining yarmidan ko‘prog‘i yoshlardan iborat bo‘lgan mamlakatda yoshlarga oid davlat siyosatini izchil amalga oshirish, yosh avlodni har tomonlama yetuk va barkamol, intellektual salohiyatli, o‘z qat‘iy pozitsiyasiga ega, yurtda amalga oshirilayotgan islohotlarga befarq bo‘lmagan, yurtning ertangi munosib kelajagi uchun daxldorlikka tayyor, maqsadga intiluvchan, serg‘ayrat, vatanparvar, sadoqatli, komil shaxslar sifatida tarbiyalash, O‘zbekistonni dunyoning eng rivojlangan davlatlari safidan o‘rin olishida fidokorona xizmatlarini ayamasi eng oliy maqsadimizdir.

Tarbiyaning mazmun-mohiyati, maqsad -manfaatlari barchasi jamiyat taraqqiyoti, jamiyat rivoji, ijtimoiy munosabatlarning demokratik qadriyatlar asosida qaror topishi, erkin fuqarolik jamiyati asoslarining mustahkamlanishiga, iqtisodiy-ma‘naviy, jamiyatda ijtimoiy qatlamlar o‘rtasida yangi munosabatlarni uyg‘unligini qaror toptirishiga xizmat qilishi, asos bo‘lishi darkor.

Yoshlar tarbiyasida oila, mahalla, maktabgacha ta‘lim muassasalari va maktab ta‘limi muhim ahamiyat kasb etadi. Tarbiya ta‘limdan ustun turadi. Insonni tarbiya voyaga yetkazadi, shu o‘rinda birinchi prezidentimiz I. Karimov ham shunday ta‘kidlaganlar. “Respublikada xalqchil, adolatli jamiyatni bunyod etish-bosh vazifadir. Mehnatsevar va badavlat, ma‘naviy etuk va madaniyatli

oila-shu jamiyatning asosini tashkil qiladi”

Bola tug‘ilgan kundan boshlab oila muhitida yashaydi. Oilaga xos an‘analar, qadriyatlar, urf-odatlar bola zuvalasini shakllantiradi. Eng muhimi farzandlar oilaviy hayot maktabi orqali jamiyat talablarini anglaydi, his etadi.

Oilaviy tarbiyaning tugal maqsadi – boladan komil insonni yetishtirishdir. Buni amalga oshirish jismoniy, iqtisodiy, mehnat, siyosiy, huquqiy, g‘oyaviy, aqliy, ruhiy, axloqiy, estetik, diniy tarbiyani o‘z ichiga oladi. Jismoniy, ma‘naviy-axloqiy va ruhiy qonuniyatlarni yaxshi bilmay turib, ko‘zlangan maqsadga erishib bo‘lmaydi, zero, bola mana shular asosida rivojlanadi. Bu qonunlarning tabiiy va ijtimoiy sabablarini tushunmaslik kutilgan maqsadning yuzaga chiqmasligiga sabab bo‘ladi, vaholangki ongli bo‘lib yashash dunyodagi barcha maxluqot va jonzoqlar orasida faqat inson zotiga xosdir.

Yosh avlodni jamiyatda munosib o‘z o‘rnini topishda oila bilan baravar mahalla hamda barcha ta‘lim dargoxlari teng huquqli masuldirlar. Bola maktabga chiqqan ilk kunlaridanoq unga vatanparvarlik hissini o‘yg‘otish, u ham jamiyatning bir bo‘lakchasi ekanligini anglatish va shu jamiyat, shu davlat unga manashunday imkoniyatlar beribdimi, kun kelib emas hozirdanoq o‘zining zikkoligi bilimi, intilishlari bilan munosib javob qaytarishi lozimligini singdirilishimiz kerak, zerokim yoshlar jamiyatning tayanchi uning birinchi va birlamchi yadrosi, zarrasidir. Hayot tajribalaridan ko‘rayapmizki har doim ta‘lim darajasi va sifati har qanday davlatning istiqbolini belgilab beradigan muhim omillardan biri sanalib kelingan. Haqiqatan ham, islohotlarning taqdiri, natijasi, birinchi navbatda, kadrlar saviyasiga, ularning davr va taraqqiyot talablariga nechog‘li javob bera olishiga bog‘liq.

Muxtasar aytganda, O‘zbekistonda yoshlarga oid davlat siyosati aniq maqsadlarni ko‘zlagan holda, bosqichma-bosqich, kompleks chora-tadbirlarga asoslangan holda izchil davom ettirilmogda. Bu borada Shavkat Mirziyoyev tomonidan ijtimoiy, ma‘naviy-ma‘rifiy sohalaridagi sa‘y-harakatlarni tizimli asosda yo‘lga qo‘yish bo‘yicha 5 ta muhim tasabbusning ilgari surilishi O‘zbekiston tarixida yoshlar ta‘lim-tarbiyasi bo‘yicha yana bir yangi bosqichni boshlab berdi.

Birinchi tashabbus – yoshlarning musiqa, rassomlik, adabiyot, teatr va san‘atning boshqa tur-lariga qiziqishlarini oshirishga, iste‘dodini yuzaga chiqarishga xizmat qiladi.

Ikkinchi tashabbus – yoshlarni jismoniy chiniqtirish, ularning sport sohasida qobiliyatini namoyon qilishlari uchun zarur sharoitlar yaratishga yo‘naltirilgan.

Uchinchi tashabbus – aholi va ba yoshlar o‘rtasida kompyuter texnologiyalari va internet-dan samarali foydalanishni tashkil etishga qaratilgan.

To‘rtinchi tashabbus – yoshlar ma‘naviyatini yuksaltirish, ular o‘rtasida kitobxonlikni keng targ‘ib qilish bo‘yicha tizimli ishlarni tashkil etishga yo‘naltirilgan.

Beshinchi tashabbus – xotin-qizlarni ish bilan ta‘minlash masalalarini nazarda tutadi.

Davlat rahbarining bu ezgu g‘oyasi O‘zbekiston xalqi, ayniqsa, yoshlari tomonidan katta qiziqish bilan qarshi olinib, qisqa vaqt ichida mamlakat bo‘ylab keng quloq yozdi. Shuning bilan birga amalda ham tadbiriq qilinib hozirgi kunda buning samarali natijalarini har bir qadamda uchratmoqdamiz. Bu ezgu g‘oyaning provard natijasi ham jamiyatimiz, davlatimiz rivojlanib ravnaq topib shu yurtda yashovchi barcha xalqlarimiz to‘la -to‘kis, farovon hayot kechirsa, xalq davlat uchun emas, davlat xalqqa hizmat qilisa deydilar.

Xulosa o‘rnida shuni aytish kerakki nafaqat yurtimizni balki butun sayyoramiz ertangi kunining farovonligi kelajak yosh avlodlarning qanday inson bo‘lib kamolga yetishiga bog‘liq. Shu o‘rinda bizning yurtimizning ,hukumatimizning ham har bir yuritayotgan siyosati, qabul qilinayotgan qonunlarining ham maqsad va vazifalari yurtimiz yoshlarining o‘z salohiyati, bilim va iqtidorini namoyon qilish uchun zarur bolgan barcha sharoitlarni yaratib berishdan iborat.

Foydalanilgan adabiyotlar:

1. Birinchi Prezidentimiz I.A.Karimov “O‘zbekiston buyuk kelajak sari”. T: “ O‘zbekiston” 1999

2. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2020 yil 06 iyuldagi 422-sonli “ Umumiy O‘rta Ta‘lim Muassasalarida “Tarbiy”fanini bosqichma-bosqich amaliyotga joriy etish chora-tadbirlari tug‘risida” qarori.

3. ”2017-2021-yillarda O‘zbekiston Respublikasini Rivojlantirishning beshta ustuvor yo‘nalishi bo‘yicha HARAkatLAR STRATEGIYASI” O‘zbekiston Respublikasi Prezidentining 2017-yil 7-fevraldagi PF-4947-sonli farmoni.

4. O‘zbekiston Respublikasining “Kadrlar tayyorlash Milliy dasturi”. Barkamol avlod-O‘zbekiston taraqqiyotining poydevori.-Toshkent . Sharq nashriyoti-matbaa konserni,1997.

ABDULLA AVLONIY IJODIDA TARBIYA MASALASI

Qodirova Mashhura Nosirovna
Nizomiy nomidagi TDPU O'zbek tili
va adabiyoti kafedrasida o'qituvchisi

Annotatsiya: Ushbu maqolada ma'rifatparvar adibimiz Abdulla Avloniyning ijodida ta'lim-tarbiyaga oid qarashlari haqida so'z yuritilgan.

Kalit so'zlar: ajdodlar merosi, Abdulla Avloniy, milliy qadriyatlar, ta'lim, tarbiya, odob-axloq, xulq, til, Vatan.

*«Tarbiya bizlar uchun yo hayot-yo mamot,
yo najot-yo halokat, yo saodat-yo falokat masalasidir»
Abdulla Avloniy*

Taniqli ma'rifatparvar adib Abdulla Avloniyning ta'lim-tarbiya sohasidagi qarashlari o'zbek xalqining ruhiyati, turmush tarzi, milliy qadriyatlari bilan chambarchas bog'langan. Uning boy pedagogik merosi milliy maktab, milliy pedagogikani rivojlantirishda qimmatbaho manba bo'lib xizmat qiladi. Shu ma'noda Abdulla Avloniy siymosi, faoliyati biz uchun qadrlidir.

Abdulla Avloniy pedagogik fikr taraqqiyotiga salmoqli hissa qo'shgan, o'z asarlarida o'zbek xalqining eng yaxshi an'alarini, ta'lim-tarbiyaga oid muhim hayotiy masalani aks ettirgan pedagog, olimdir. O'zbek pedagogikasi tarixida Abdulla Avloniy birinchi marta pedagogikaga «Pedagogiya», ya'ni bola tarbiyasining fanidir», deb ta'rif berdi. Tabiiyki bunday ta'rif Avloniyning pedagogika fanini yaxshi bilganligidan dalolat beradi.

Abdulla Avloniyning pedagogikaga oid asarlari ichida «Turkiy guliston yoxud axloq» asari XX asr boshlaridagi pedagogik fikrlar taraqqiyotini o'rganish sohasida katta ahamiyatga molikdir. «Turkiy guliston yoxud axloq» asari axloqiy va ta'limiy tarbiyaviy asardir. Asarda insonlarni «yaxshilikka chaqiruvchi, yomonlardan qaytaruvchi» ilm - axloq haqida fikr yuritiladi. Abdulla Avloniy bola tarbiyasini nisbiy ravishda quyidagi to'rt bo'limga ajratadi: 1. «Tarbiyaning zamoni». 2. «Badan tarbiyasi». 3. «Fikr tarbiyasi». 4. «Axloq tarbiyasi» haqida hamda uning ahamiyati to'g'risida fikr yuritadi. «Tarbiyaning zamoni» bo'limida tarbiyani yoshlikdan berish zarurligini, bu ishga hammani: ota-ona, muallim, hukumat va boshqalarning kirishishi kerakligini ta'kidlaydi. «Al-hosil tarbiya bizlar uchun yo hayot-yo mamot, yo najot-yo halokat, yo saodat-yo falokat masalasidir» deb uqtiradi, Avloniy. Tarbiya xususiy ish emas, milliy, ijtimoiy ishdir. Har bir xalqning taraqqiy qilishi, davlatlarning qudratli bo'lishi avlodlar tarbiyasiga ko'p jihatdan bog'liq, deb hisoblaydi adib.

Uning fikricha, tarbiya bola dunyoga kelgan kundan boshlanadi va hayotining oxiriga qadar davom etadi. U bir qancha bosqichdan - uy, bog'cha, maktab va jamoatchilik tarbiyasidan tashkil topgan. Avloniy tarbiyaning doirasini keng ma'noda tushunadi. Uni birgina axloq bilan chegaralab qo'ymaydi. U birinchi navbatda bolaning sog'ligi haqida g'amxo'rlik qilishi lozimligini uqtiradi. Avloniyning fikricha, sog'lom fikr, yaxshi axloq, ilm-ma'rifatga ega bo'lish uchun badanni tarbiya qilish zarur. «Badanning salomat va quvvatli bo'lmog'i insonga eng kerakli narsadir. Chunki o'qumoq, o'qutmoq, o'rganmoq va o'rgatmoq uchun insonga kuchli, kasalsiz jasad lozimdir». Abdulla Avloniy badan tarbiyasi masalasida bolani sog'lom qilib o'stirishda ota-onalarga murojaat qilsa, bolani fikr tomondan tarbiyalashda o'qituvchilarning faoliyatlariga alohida e'tibor beradi.

Tarbiya ikki qismdan-oila va maktabda beriladigan tarbiyadan tashkil topadi. Oilada to'g'ri yo'naltirilgan tarbiya keyingi bosqich uchun poydevor vazifasini o'taydi, va aksincha, oilada tarbiyaga e'tibor qaratilmasa, bu vaziyat maktabda olib boriladigan ta'lim-tarbiya ishini birmuncha orqaga tortadi. Abdulla Avloniy ota-onalar bilan farzand o'rtasidagi munosabatlarga yangicha izoh beradi. U bolaning nafsoniyatiga tegadigan, bolaning hissiyotiga shikast yetkazadigan, uni ruhan va ma'nan ezadigan jazoni qoralaydi. Bolani sevish va unga ustalik bilan ta'sir ko'rsatish zarur, uni ishonitirish vositasi bilan o'z burchini anglatish zarur, deb hisoblaydi. Farzand tarbiyasida bola yashab turgan shart-sharoit, muhit, atrofidagi kishilarning roli katta ekanligi ko'rsatiladi¹: «Tarbiyani kimlar qilur? Qayda qilinur? degan savol keladur. Bu savolga, "birinchi uy tarbiyasi. Bu ona vazifasidir. Ikkinchi maktab va madrasa tarbiyasi. Bu ota, muallim, mudarris va hukumat

¹ Abdulla Avloniy. Turkiy guliston yoxud axloq.-Toshkent: "O'qituvchi", 1992.-B.4.

vazifasidur", deb javob bersak, bir kishi deyrurki, "qaysi onalarni aytursiz, bilimsiz boshi paqmoq, qo'li to'qmoq onalarni? O'zlarida yo'q tarbiyani qaydan olib berurlar", der. Mana bu so'z kishini yuragini ezar, bag'rini yondurar".

Ayni paytda, adib ta'lim bilan tarbiya bir butun jarayon ekanligini ta'kidlaydi: "Dars ila tarbiya orasida bir oz farq bor bo'lsa ham ikkisi bir-biridan oylimaydurgan, birining vujudi biriga boylangan jon ila tan kapidur". Beshikdan to mozorga borguncha ilm o'rgan"-demishlar. Bu hadisi sharifning ma'nosi bizlarga dalildir. Hukamolardan biri: "har bir millatning saodati, davlatlarning tinch va rohati yoshlarning yaxshi tarbiyasiga bog'lidir"-demish".

Abdulla Avloniy o'zining pedagogik nuqtayi nazarida tarbiyani uch turga ajratadi: badan tarbiyasi, fikr tarbiyasi va axloq tarbiyasi kabi. Bundan tashqari ularning bir-biri bilan uzviy bog'liqligini ta'kidlaydi. Adibning aytishicha, sog'lom fikr, yaxshi axloq, ilmu ma'rifatga ega bo'lish uchun avvalo badanni tarbiya qilish zarur. "Badanning salomat va quvvatli bo'lmog'i insonga eng kerakli narsadur. Chunki o'qumoq, o'qutmoq, o'rganmoq va o'rgatmoq uchun insonga kuchli, kasalsiz jasad lozimdir. Badan tarbiyasining fikr tarbiyasiga ham yordami bordur. Jism ila ruh ikkisi bir choponning o'ng ila terisi kapidur". Agar jism tozalik ila ziynatlanmasa, yomon xulqlardan saqlanmasa, choponni ustini qo'yib astarini yuvub ovora bo'lmoq kapidurki, har vaqt ustidagi kiri ichiga uradur. Fikr tarbiyasi uchun mahkam va sog'lom bir vujud kerakdur. Shuning uchun ota-onalar bolalari kasal bo'lgan zamon beparvolik qilmay, tezlik ila tabib va do'xturga boqizmak kerak".

Bolalarda fikrlash qobiliyatini o'stirish, fikr tarbiyasini uyushtirish juda zarur va muqaddas bir burch hisoblanadi. Shu tufayli ham ulug' allomalarimiz fikriy tarbiyaga alohida e'tibor berganlar. Avloniy ham fozilona, hikmatlarga yo'g'rilgan tasdiqlarga suyanib, fikr tarbiyasi haqida quyidagilarni aytib o'tadi: "Fikr tarbiyasi eng kerakli, ko'p zamonlardan beri taqdir qilinub kelgan, muallimlarning diqqatlariga suyalgan, vijdonlariga yuklangan muqaddas bir vazifadur. Fikr insonning sharofatlik, g'ayratlik bo'lishiga sabab bo'ladur. Bu tarbiya muallimlarning yordamiga so'ng daraja muhtojdurki, fikrning quvvati, ziynati, kengligi muallimning tarbiyasiga bog'lidir".

Abdulla Avloniy aqlni "insonlarning piri komili, murshidi yagonasi" deb hisoblaydi. Uning fikricha, "har narsa ko'p bo'lsa, bahosi arzon bo'lur; aql esa ilm va tajriba soyasida qancha ko'paysa, shuncha qimmatbaho bo'lur",-demish". Adib ta'kidlashicha, aql faqat insongagina nasib etgan sifatdir, jahonning ziynati oqil insonlardir. Shuning uchun ham adib kishilarni har bir ishda aql va muhokamaga tayanishga, har bir ishni va tadbirni aql tarozisiga solib, o'z o'rnini va mavridi bilan amalga oshirishga chaqiradi. Insonni kamolotga yetkazishda bosh omil bo'lgan aql ilm va tajriba tufayli rivojlanadi. Ilm olish riyozat chekishni, sa'y-g'ayratni talab etadi. Avloniyning obrazli ifodasiga ko'ra, "ilm bamisoli bodomning ichidagi mag'iz. Uni qo'lga kiritish uchun mag'zini po'chog'idan ajratib olish kerak. Ilm inson uchun g'oyat oliy va muqaddas bir fazilatdur. Zehnimizni, fikrimizni qilich kabi o'tkur qilur. Ilmsiz inson mevasiz daraxt kapidur".

Adib ilmning jamiyat taraqqiyotidagi rolini yaxshi tushunadi. Shuning uchun ham u yoshlarni ilm sirlarini o'rganishga, hodisalar mohiyatini anglashga chaqiradi. U ayniqsa, kitob mutolaa qilishning foydasi katta ekanligini, kitobda hikmat ko'pligini, dunyoda kitobdan yaxshi do'st yo'qligini aytib o'tadi.

Abdulla Avloniy ilmning amaliy ahamiyati haqida so'z borganda quyidagilarni ta'kidlaydi: "Ilmning foydasi u qadar ko'pdurki, ta'rif qilg'on bila ado qilmak mumkin emasdur. Bizlarni jaholat qorong'ulig'idan qutqarur. Madaniyat, insoniyat, ma'rifat dunyosiga chiqarur; yomon fe'llardan, buzug' ishlardan qaytarur; yaxshi xulq va adab sohibi qilur...". Uning fikricha, har bir kishi, biror ilm, kasb-hunarni egallar ekan, uni hayotda qo'llay olishi lozim, ana shundagina ilm-hunarning jamiyatga foydasi tegishi mumkin. U o'z ilmini amalda qo'llay oladigan kishilarga yuksak baho beradi, ularni dono insonlar deb ataydi. Adibning ilmni amalda qo'llash haqidagi fikri hozirgi davrda ham o'z mohiyatini yo'qotmagan.

Avloniy muomala madaniyatiga, so'zlashuv odobiga ham alohida e'tibor beradi. U so'zning inson qadr-qimmatini belgilashdagi ahamiyatini ta'kidlab, so'zning ma'nosiga alohida diqqat qiladi, hamda: "So'z insonning daraja va kamolini, ilm va fazlini o'lchab ko'rsatadurgan tarozusidir. Aql sohiblari kishining dilidagi fikr va niyatini, ilm va quvvatini, qadr va qimmatini so'zlagan so'zidan bilurlar", -deydi.

Adib yoshlarni har bir so'zni o'ylab, o'z o'rnida, me'yorida qo'llashga, nutqning go'zal va ma'noli bo'lishiga erishishga, kerak bo'lganda, so'zlashdan o'zini tiyishga da'vat etadi. Ayni

chog‘da, adib boshqalarning so‘zini ham diqqat bilan tinglashni, ularning nutqidan ibrat olishni tavsiya qiladi: *“Agar so‘z aql va hikmatga muvofiq bo‘lub, o‘ziga yoki eshituvchiga bir foyda chiqaradurgan bo‘lmasa, asalari orasida g‘ung‘ullab yurgan qovoqari kabi quruq g‘o‘ng‘ullamoq faqat bosh og‘rig‘idan boshqa bir narsa emasdur. Boshimizga keladurgan qattig‘ kulfatlarning ko‘pi yumshoq tilimizdan keladur. Shuning uchun: “Ko‘p o‘yla, oz so‘yla”,-demishlar. Yana aytiladiki: “Tillarning eng yaxshisi so‘zga usta til, so‘zlarning eng yaxshisi bilub, oxirini o‘ylab so‘ylangan so‘zdur”,- demishlar.*

*So‘ylasang so‘yla yaxshi so‘zlardan,
Yo‘qsa jim turmoqing erur yaxshi.
O‘ylasang yaxshi fikrlar, o‘yla,
Yo‘qsa gung bo‘lmoqing erur yaxshi.
Ishlasang ishla yaxshi ishlarni,
Yo‘qsa bekorlig‘ing erur yaxshi.*

Abdulla Avloniyning pedagogik qarashlarida yana axloq masalasi asosiy o‘rinda turadi. U axloqiy tarbiyaning insoniyat hayotidagi buyuk roliga keng to‘xtaladi va bolalarni yoshlik chog‘idan boshlab tarbiyalash zarur deb uqtiradi. Adibning ta’kidlashicha, tarbiya o‘z vaqtda berilmasa, bolada dunyoqarash shakllangach, unga tarbiya ta’sir etmaydi:

*Agar bir qushning yosh bolasin olib,
Bo‘lur tarbiyat birla yo‘lg‘a solib,
Onasin olib asrag‘on birla rom,
Qilmas, kishi sa‘y qilsa mudom.
Kerak tarbiyat yoshlikdan demak,
Ulug‘ bo‘lsa lozim kelur g‘am yemak,
Egur bemashaqqat kishi navdani,
To‘g‘unchi egur kuydirib kavdani.*

Abdulla Avloniyning fikricha, bolada axloqiy xislatlarning tarkib topishida ijtimoiy muhit, oilaviy sharoit nuhim ahamiyat kasb etadi. Haqiqiy insoniy axloqni o‘zida barqaror qilgan kishilar yoshlarning mehr-shafqatli, oqibatli, sofko‘ngil va odobli bo‘lib tarbiyalanishiga ijobiy ta’sir ko‘rsatadilar. Yoshlar faqat ilm-hunar egallash bilan chegaralanib qolmasdan, hayotda odamlar bilan muloqotda, o‘zaro muomalada axloq me‘yorlariga rioya qilishlari kerak. Inson hamma vaqt boshqalarga yaxshilik qilish, jamiyat va xalq manfaati yo‘lida xizmat qilish orzusida yashashi lozim. Adib yaxshilikni madh qilar ekan, yomonlikni kishining eng katta nuqsoni, odamni to‘g‘ri yo‘ldan adashtiruvchi illat deb hisoblaydi.

Avloniy kamtarlikni insoniylikning bir nishonasi deb biladi, yoshlarni hayotda kamtar bo‘lishga, kibr-havoga berilmaslikka undaydi: *“Manmanlik, takabburlik kishini xor, xalq orasida be‘tibor qilur, har qancha ilm va davlat sohibi bo‘lsa ham, bir pulcha qadr –qimmat bo‘lmas,-deydi adib.*

Xulosa qilib aytganda, ma’rifatparvar adib Abdulla Avloniy ta’lim-tarbiyaning barcha muhim jabhalari haqida keng mushohada yuritadi. Uning bu boradagi qarashlari o‘zbek xalqining ruhiyati, turmush tarzi, milliy qadriyatlari bilan chambarchas bog‘langanki, shu jihatdan uning boy adabiy pedagogik merosi milliy pedagogika taraqqiyotida qimmatbaho manba bo‘lib xizmat qiladi. Bundan tashqari, Prezidentimiz Sh.M.Mirziyoyev aytganlaridek, ajdodlarimizning buyuk adabiy meroslari yoshlarni vatanparvarlik, fuqarolik tuyg‘usi, bag‘rikenglik, qonunlarga, milliy va umuminsoniy qadriyatlarga hurmat ruhida, zararli ta’sirlar va oqimlarga qarshi tura oladigan, hayotga bo‘lgan qat’iy ishonch va qarashlarga ega qilib tarbiyalashda muhim ahamiyat kasb etadi. Buyuk ajdodlarimizning betakror va noyob ilmiy-ma’naviy merosi biz uchun doimiy harakatdagi hayotiy dasturga aylanishi kerak. Bu o‘lmas meros hamisha yonimizda bo‘lib, bizga doimo kuch-quvvat va ilhom bag‘ishlashi lozim. Avvalambor, milliy ta’lim tizimini ana shunday ruh bilan sug‘orishimiz kerak. Buning uchun olim va mutaxassislarimiz, hurmatli ulamolarimiz bu ma’naviy xazinani bugungi avlodlarga sodda va tushunarli, jozibali shakllarda yetkazib berishlari zarur¹.

Zero, Abdulla Avloniy aytganlaridek: *“Tarbiya bizlar uchun yo hayot-yo mamot, yo najot-yo halokat, yo saodat yo falokat masalasidir”*.

¹ O‘zbekiston Respublikasi Prezidenti Sh.M.Mirziyoyevning O‘zbekiston yoshlari forumida so‘zlagan nutqidan.30.09.2020.

Foydalanilgan adabiyotlar:

1. Mirziyoyevning Sh.M. O‘qituvchilar va murabbiylar kuniga bag‘ishlangan tantanali marosimdagi nutqi. 2020-yil, 30-sentabr.
2. Mirziyoyev Sh. M. O‘zbekiston Respublikasi Prezidentining “Qatag‘on qurbonlarining merosini yanada chuqur o‘rganish va ular xotirasini abadiylashtirishga doir qo‘shimcha chora-tadbirlar to‘g‘risida” Farmoyishi. 2020-yil, 18-oktabr.
3. Mirziyoyev Sh.M. O‘zbekiston yoshlari forumida so‘zlagan nutqi. 2020, 30-sentabr.
4. Abdulla Avloniy. Turkiy guliston yoxud axloq. –Toshkent: “O‘qituvchi”, 1992.-160-b.
5. Xo‘jayeva D. Abdulla Avloniyning ta’lim-tarbiya xususidagi qarashlari//Til va adabiyot ta’limi, 2003, 3-son.-B.71.

**"ЎЗБЕКИСТОНДА ИЛМИЙ-АМАЛИЙ ТАДҚИҚОТЛАР"
МАВЗУСИДАГИ РЕСПУБЛИКА 27-КЎП ТАРМОҚЛИ
ИЛМИЙ МАСОФАВИЙ ОНЛАЙН КОНФЕРЕНЦИЯ
МАТЕРИАЛЛАРИ**

(10-қисм)

Масъул мухаррир: Файзиев Шохруд Фармонович
Мусахҳиҳ: Файзиев Фаррух Фармонович
Саҳифаловчи: Шахрам Файзиев

Эълон қилиш муддати: 30.04.2021

Контакт редакций научных журналов. tadqiqot.uz
ООО Tadqiqot, город Ташкент,
улица Амира Темура пр.1, дом-2.
Web: <http://www.tadqiqot.uz/>; Email: info@tadqiqot.uz
Тел: (+998-94) 404-0000

Editorial staff of the journals of tadqiqot.uz
Tadqiqot LLC The city of Tashkent,
Amir Temur Street pr.1, House 2.
Web: <http://www.tadqiqot.uz/>; Email: info@tadqiqot.uz
Phone: (+998-94) 404-0000