
 1

O`ZBEKSTAN RESPUBLIKASI XALIQ BILIMLENDIRIW WA`Z IRLIGI
A`JINIYaZ ATINDAG`I NO`KIS MA`MLEKETLIK PEDAGOGIKAL IQ INSTITUTI

«Pedagogika» fakul`teti.
«Mektepke shekemgi ta`lim» kafedrasi

Uliwma psixologiya
pa`ninen

lektsiya teksti

No`kis 2010j

 2

Tema: Psixologiya pa`ni, onin` a`hmiyeti. (2 saat)
Reje.

1. Psixologiya pa`ni, predmeti, onin` a`hmiyeti.
2. Psixika haqqinda tu`sinik.
3. Psixologiya ilim sipatinda.
4. Shig`is oyshilarinin` psixologiyaliq ko`z-qaraslari.
5. Psixologiyanin` basqa pa`nler menen baylanisi.

Psixologiya predmeti ha`m onin` a`hmiyeti. Ha`r bir adam aspannin` ko`k, tereklerdin` jasil ekenligin

ko`redi, ko`sheden shig`ip atirg`an seslerdi esitedi, zatlardin` issi yamasa suwiq ekenligin sezedi, yag`niy ha`r
bir insan qorshag`an ortaliqti sezedi ha`m qabil etedi. Insan oylaydi ha`m so`yleydi, pikir ju`ritedi. O`tmishti
eslep, keleshek haqqinda a`rman etedi. Bular este saqlaw ha`m ko`z aldimizg`a keltiriw ja`rdeminde a`melge
asiriladi. Ko`plegen qubilislar insandi tolg`andiradi, kewlin ko`teredi yamasa qapa etip, qanday-da bir sezimlerdi
payda etedi. Insan bir na`rselerge umtiladi, go`zlegen maqsetine jetiw ushin talapshan`liq ha`m eriklik
ko`rsetedi.

Bizin` seziwimiz, qabil etiwimiz, este saqlawimiz, pikir ju`ritiw ha`m so`ylewimiz, ko`z aldimizg`a
keltiriwimiz, sezimimiz psixikaliq protsess dep ataladi.
Ayirim waqitlari psixologiyaliq protsessler quramali ha`m uzaq dawam etiwshi xarakterge iye bolip, ko`terin`ki
yamasa pa`s jedellikte ko`rinedi, belgili bir ta`sirleniwler menen o`tedi. Bul psixikaliq jag`day dep ataladi.

Oqiwshinin` sabaq waqtinda diqqatli yamasa diqqatsiz otiriwi, adamlarda bolatug`in kewli ko`terin`kilik
yamasa ashiwli jag`daylar usinnan. Ha`r bir insan o`zinin` jeke, turaqli ayirmashiliqlari, psixikaliq qa`siyetleri
menen basqalardan o`zgeshelenedi. Bir adamda qizig`iwshiliq (misali kitap oqiwg`a yamasa texnikag`a) ku`shli
bolsa, basqa bir adam uqiplilig`i (matematika yamasa muzikag`a) menen o`zgeshelenedi. Ashiwshaq adam
haqqinda onin` temperamenti qizg`in (jigerli) desek, ja`ne bir adamnin` minezi jaqsi, jatiq deymiz.
Qizig`iwshiliq, uqip, temperament, xarakter-bul adamnin` psixikaliq qa`siyetleri.

Adamlar arasindag`i bunday a`piwayi ayirmashiliqlar haqqinda tu`sinik bizde kishkene waqtimizdan
payda boladi ha`m turmisliq ta`jiriybe toplaniwi menen artip baradi. Psixikaliq protsessler, psixikaliq jag`day
ha`m psixikaliq qa`siyetler bir-biri menen baylanisli ha`m birgelikte psixikani (ayirim waqitlari oni adamnin`
ishki du`n`yasi yamasa psixikaliq o`miri, jan du`n`yasi dep ataydi) quraydi. Solay etip, psixologiya predmeti
ha`m bir jeke adamnin` psixika ha`m psixikaliq qubilisi, sonday-aq topar ha`m ja`miyette baqlanatug`in
psixikaliq qubilislar bolip esaplanadi.

Insan psixikasin, onin` psixikaliq ha`reketlerinin` nizamshilig`in u`yrenetug`in ilim psixologiya dep
ataladi. Psixologiya shaxstin` (jeke adamnin`) psixikaliq protsess, jag`day ha`m qa`siyetlerin su`wretlep g`ana
qoymastan, onin` payda boliw sebeplerin tu`sindiredi.

Qa`legen ilim insan sanasinin` o`z aldina bir òàðàwû sipatinda o`zinin` ayriqsha u`yreniw predmetine
iye. Uliwmaliq ma`niste psixologiyanin` u`yreniw predmeti psixika dep aytiw mu`mkin. Psixika – haqiyqatinda
u`yreniwdin` ayriqsha predmeti. Joqarida aytip o`tkenimizdey, psixika – miydin` qa`siyeti. Miy - ko`plegen
qa`siyetlerge iye, biraq psixika-ayriqsha. Bul qorshag`an a`tiraptag`i haqiyqatliqti sa`wlelendiriwshi qa`siyet.
Sa`wlelendiriw qa`siyeti ta`biyatta ken` berilgen, sondada psixologiyaliq sa`wleleniw o`zinin` spetsifikaliq
o`zgesheliklerine iye.

Psixologiya ilim sipatinda tek g`ana psixikanin` ha`r qiyli qubilislarin u`yreniw ha`m tu`sindiriwge g`ana
emes, al olardin` negizin ashiw ha`m uliwmalastiriw, yag`niy sebebin aniqlaw ha`m olardin` keleshektegi payda
boliwin boljaw mu`mkin bolatug`in belgili bir nizamshiliqti ornatiw.
Psixologiya - (Psuche-jan, Logos-ilim) insan haqqindag`i tiykarg`i ilimlerdin` biri. Ol a`yyemgi Gretsiyada
bizin` eramizg`a shekemgi VII-IX a`sirlerde, adamlar jan ma`nisin, onin` haywanatlar janinan o`zgesheligi,
jannin` funktsiya ha`m uqiplari haqqinda sorawlar bere baslag`an waqitta payda bolg`an. Psixologiya predmetin
du`ziw boyinsha jumislar a`yyemgi grek filosofi, b.e.sh. IV a`sirde jasag`an, jandi psixologiyaliq bilim predmeti
sipatinda tu`siniwde jan`a da`wirdi ashqan Aristotel`ge tiyisli. Fizikaliq dene yaki denesiz ideyalar emes, al dene
ha`m jan ayirilmas bir pu`tinlikti qurag`an organizm onin` ushin bilim deregine aylandi. Aristotel`din` pikirinshe
jan o`z aldina bir mazmun emes, al janli deneni sho`lkemlestiriw usili, formasi. Jan (denesiz) jasay almaydi,
biraq ol dene emes, dep oylawshilar duris pikirleydi-degen edi ol. Onin` psixologiyaliq ta`limi mediko-
biologiyaliq faktlerdin` jiyindisinan qurilg`an. Biraq bul uliwmalastiriw psixologiyanin` tiykarg`i
printsiplerinin`, sho`lkemlestiriw (sistemaliq), rawajlaniw ha`m sebepliliktin` qayta du`ziliwine alip keldi.
Aristotel`di ilim sipatindag`i psixologiyanin` atasi dep esaplawg`a boladi. Onin` Jan haqqindag`i jumisi uliwma
psixologiyanin` birinshi kursi, bunda ol sorawdin` tariyxin, o`zinen alding`ilardin` pikirin, olarg`a o`z ko`z-
qarasin bildirgen, son` olardin` jetiskenlik ha`m kemshiliklerinen paydalanip o`z sheshimin using`an. Ilim
sipatinda psixologiyanin` maqseti psixèêàliq o`mirdin` tiykarg`i nizamlarin u`yreniwäåí èáàðàò. Bul nizamlardi

 3

biliw ha`r bir zamanago`y adam ushin za`ru`r. Psixologiyani u`yreniw adamg`a basqalardi jaqsiraq tu`siniw,
olardin` psixikaliq jag`dayin esapqa aliw unamli ha`m unamsiz ta`replerin ko`riw adamlardag`i anaw yamasa
minaw jeke o`zgeshelikler qalay ha`m ne ushin payda bolatug`inlig`in aniqlaw, a`tiraptag`ilar menen baylanisti
ornatiwg`a ja`rdem beredi. Psixologiyani teren` u`yrenip atirg`an ha`r bir adam o`zinin` ku`shli ha`m a`zzi
ta`replerin ko`re aliwi, o`z u`stinde islew mu`mkinshiligin alip, kemshiliklerin saplastirip, jaqsi qa`siyetlerin
jetilistire aladi. Psixologiyani biliw adamlarg`a oqiw ha`m jumis protsessinde ja`rdem beredi, yag`niy jaqsiraq
tu`siniw, este saqlaw, diqqat ha`m oylaw qa`biletin jaqsilaydi. Psixologiya adamnin` psixologiyaliq turmisin
sa`wlelendiretug`in a`debiyat, til, tariyx ha`m basqa da ja`miyetlik ilimlerdi u`yreniwde u`lken a`hmiyetke iye.

Psixologiya ilim sipatinda. Ilimiy ha`m turmisliq psixologiya bar ekenligi bizge belgili. Psixologiya
predmeti tiri jannin` ha`r qiyli ishki ha`m sirtqi ko`rinislerindegi psixikasi, onin` bul ko`rinisler ha`m protsessler
arasindag`i korrelyatsiya, sub`ekttin` sotsialliq qatnasindag`i psixikasinin` sebepshi boliwi, onin` jeke
qa`siyetlerinin` roli usi ha`m basqada psixikanin` ôåíîìåí (siyrek ushirasatug`in, tan` qalarliq qubilis) belgili bir
nizamshiliqqa boysing`an bolip oni ashiw ilimiy psixologiyadan talap etiledi. Bul oni fiziologiya, sotsiologiya
yamasa basqa pa`nlerden shekleydi.

Endi psixologiya ilim sipatinda ne u`yrenetug`inlig`in anig`iraq ko`remiz. Zamanago`y psixologiya
u`yrenetug`in tiykarg`i tu`siniklerdin` sxemaliq tu`ri to`mendegishe.

 protsessler jag`daylar qa`siyetler

 jeke toparliq

 ishki(psixikaliq) sirtqi(minez-quliq)

Bul tu`sinikler arqali psixologiyada u`yreniletug`in qubilislardin` 12 klass atamasi qa`liplesedi. Olar to`mendegi
kestede ko`rsetilgen (psixologiyada u`yreniletug`in qubilislardin` ko`pshiligin tek 1 toparg`a jatqariw qiyin).
Olar ha`m jeke ha`m toparliq boliwi, protsess ha`m jag`day tu`rinde shig`iwi mu`mkin. Sol sebepli kestenin` on`
bo`leginde atap o`tilgen fenomenlerdin` birazi qaytalanadi).

Shig`is oyshilarinin` psixologiyaliq ko`z-qaraslari:
Xorazmiy - Turannin` pu`tkil du`n`yag`a taniqli alimlarinan biri Muxamemed Ibn Mussa Xorazmiy bolip, ol
shama menen 783 jilda tuwilip, 850 jilda Bag`dadta qaytis bolg`an. Onin` atin tariyxta qaldirg`an
shig`armalarinan – biri «Al muqabama» bul shig`arma Batis ha`m Shig`is alimlarina algebra pa`ni boyinsha
da`stu`r sipatinda xizmet etedi. «Algoritm», «Algebra» degen atamalar Xorezmiy ati menen baylanisli Xorazmiy
sezimlik ha`m aqiliy biliwdin` o`zine ta`n o`zgesheliklerinin` ma`nisin, o`z-ara baylanisin aytip o`tedi. Aqiliy
biliw sezimsiz bolmaydi. Sezimlik biliw barliqtin` sirtqi ta`repleri haqqinda bilim beriw o`zegi. Aqiliy biliw
ja`rdeminde insan na`rse ha`m ha`diyselerdin` quramali ishki du`zilisin, a`hmiyetin, nizamliqlarin bilip aladi.

Mussa Xorazmiydin` shig`armalari jaratqan ta`liymati psixologiyaliq, filosofiyaliq ko`z-qaraslari
ha`zirgi da`wir ushin u`lken g`a`ziyine, erkinliginin` ushin xizmet etetug`in biybaha ruxiy bayliq bolip tabiladi.

Farobiy - Pu`tkil du`n`yanin` u`lken hu`rmetine iye ulli alimlarinin` biri Abu Nasr Farobiy 873 jili
Forob awilinda du`n`yag`a kelgen. Aristotelden keyingi ekinshi mug`allim, Shig`is Aristoteli degen at penen
tanilg`an. Farobiy biliwde eki basqishti sezimlik ha`m aqiliy biliwdi ayiradi, sezimlik biliw barliqtin` sirtqi
qa`siyetleri haqqinda bilim beriw o`zegin, aqiliy biliw sezimlik biliwsiz payda bolmaydi deydi. Farobiy insan
onin` seziwi aqili materialliq du`n`ya rawajlaniwinin` o`nimli dep esaplaydi.

Ibn Sina - Abu Ali Ibn Sina (980-1037) «Shayxur Rais», «Olimlar olimi» pu`tkil du`n`ya pa`ninin` ulli
arbabi. Ibn Sina seziwdi sirtqi ha`m ishki seziwlerge bo`ledi. Sirtqi seziwler insandi sirtqi du`n`ya menen
baylanistiradi. Ishki seziwler aqil oylawi eslep qaliwi, u`lken a`hmiyetke iye ekenligin aytip o`tedi.

Ibn Sina miydi barliq seziwlerden bariwshi nervler orayi uliwma insan nerv sistemasinin` orayi ekenligi
haqqindag`i ta`limattin aldi su`redi. Organizmde ju`z berip atirg`an protsessler menen sonin` ishinde nerv
sistemasi menen ko`plegen emotsional jag`daylar, stressler baylanisli. Birinshilerden bolip buni X a`sirdin`
belgili ilimpazi Ibn Sina da`lillegen. Psixiologiyaliq qubilislardin` fiziologiyaliqlardan g`a`rezliligin izertley
otirip, zamanago`y psixologiyada «assotsiativ eksperiment» dep atalg`an metodikani islep shiqti. Bul
eksperiment adam ushin emotsional a`hmiyetli bolg`an so`z yamasa oy, dem aliw, pul`s, reaktsiya waqti ha`m t.
basqani payda etetug`inlig`in aniq ko`rsetti. Bul faktke belgili shinliq detoktorlari da qurilg`an, bunda
somatikaliq protsesslerdegi buriliw (qiysayiw), o`tirik juwaplardi diagnostikalaydi.

 4

Ibn Sina sonday-aq, «eksperimental nevroz» dep atalg`an qubilisti izertlewdi aldin ala sezgen,
ta`jiriybeni o`tkergen.

Eki qoyg`a birdey ot-sho`p berildi. Biraq birinshisi normal jag`dayda, al ekinshisi bolsa qasina qasqir
baylang`an jag`dayda awqatlang`an. Qorqiw bul qoydin` minez-qulqina ha`m as sin`iriwine ta`sir etti. Ol
birinshi qoy menen ten`dey awqatlansa da, tez arada ju`da` azip, o`lip qaldi. Solay etip, teren` somatikaliq
qozg`alista qarama-qarsi emotsional ta`shwishlerdin` (awqatqa talap bir ta`repten, ekinshi ta`repten-qorqiw) rolin
aniq ko`rsetken.

Beruniy- Xorezmli alim Abu Rayxan Beruniy (973-1048) onin` psixologiyaliq ko`z qaraslari – biliw
protsessleri seziwden baslaniwi ha`m oylawg`a ko`teriledi belgili na`rselerden belgisiz na`rseler ha`m
ha`diyselerdi biliwge qaray rawajlanip baradi. Biliw protsesslerinde sezimlik biliw-seziw, qabil etiw, este
saqlawg`a bularsiz tabiyat ha`diyselerin haqqinda pikirdi payda etiw mu`mkin emes dep keltiredi.
 Biliw protsessinde baqlaw, salistiriw u`lken a`hmiyetke iye ekenligin aytadi. Insannin` este saqlawinin`
jaqsi boliwi ha`mme na`rselerge jaqsi tez, ha`m an`sat este qaladi deydi.

Navoiy- Alisher Navoiy (1441-1501) du`n`ya ju`zi pa`ninde o`shpes iz qaldirg`an ulli o`zbek shayiri,
alimi oyshili bolip tabiladi. Onin` filosofiyaliq – insan o`zinin` bes seziw ag`zalari arqali sirtqi du`n`yani bilip
aladi. Duris aniq mag`liwmatlarg`a iye boladi, olardi miyde oylaw ja`rdeminde uliwmalastiradi, qayta isleydi,
keyin ala juwmaq shig`aradi deydi.

Psixikanin` is-ha`reket nizamlarin tu`siniwde seziw organlari ha`m nerv sistemasi jumisin u`yrengen
fiziologlardin` jetiskenlikleri u`lken a`hmiyetke iye. Qabil aliwdin` psixofiziologiyalari boyinsha birinshi
izertlewler XI a`sirde arab ilimpazi Ibn al`-Xaysam ta`repinen baslandi, ol ko`riw arqali qabillaw protsessinde
tuwri optik na`tiyjelerge sanali tu`rde bolmasa da qosimsha psixikaliq aktler qosiladi, ha`m na`tiyjede
qorshag`an a`tiraptag`i zatlardin`, onin` ko`lemi h.t.b. formasin qabil aliw payda bolatug`inlig`in ashti.
Ob`ektlerdi toliq qabillaw ushin ko`zler ha`reketi-ko`riw ko`sheri awisiwi za`ru`r. Usinin` na`tiyjesinde
organizm avtomatik tu`rde operatsiyani a`melge asiradi.

Psixologiyanin` basqa pa`nler menen baylanisi. Filosofiya, sotsiologiya, pedagogika, biologiya,
fiziologiya, ximiya, fizika. matematika h.t.b.

Ta`kirarlaw ushin sorawlar

� Psixologiya so`z qanday ma`nini an`latadi.
� Psixologiya neni u`yrenedi. Onin` aniqlamasin berin`.
� Psixologiya pa`ninin` pedagogika tarawinda qanday a`hmiyeti bar.
� Psixologiyanin` waziypasina neler kiredi.
� Psixikaliq hallar degende neni tu`sinesiz.
� Psixikaliq qubilislar degenimiz ne.
� Insannin` psixikaliq qubilislar ha`m psixikaliq qa`siyetlerin atap o`tin`. Olardin` psixikaliq jag`daydan

ayirmashilig`i nede
� Psixologiyaliq ilimnin` tiykarg`i ma`seleleri neden ibarat
� Onin` a`hmiyetleri qanday.
� Zamanago`y psixologiyada tiykarg`i bag`darlar qanday
� Shig`is oyshilardin` psixologiyag`a qosqan u`lesleri haqqinda qisqasha tu`sindirip berin`.

Tema: Psixologiyanin` du`zilisi ha`m ilimiy metodlari. (2 saat)
Joba:

1. Psixologiyanin` du`zilisi (tarmaqlari).
2. Psixologiyanin` izertlew metodlari ha`m ilimiy printsipleri.
3. Psixologiyanin` ilimiy bag`darlari.

1. Ha`zirgi zaman psixologiyasi usi ilimnin` tariyxiy rawajlaniwi qubilisinda bo`linip shiqqan, biraq,

biri-biri menen tig`iz baylanisqan sol ilimnin` ha`r qiyli tarawlarinin` quramali sistemasinan ibarat. Usilardin`
ishindegi en` a`hmiyetlileri minalar` egerde adamnin` psixikaliq xizmetinin` uliwma nizamliliqlarin
u`yrenetug`in uliwma psixologiya~ Psixologiyanin` arnawli tarawlari bala ta`rbiyalaw ha`m oqitiwdin` teoriya
ha`m praktikasi menen tig`iz baylanisli bolip, ha`r qiyli jas basqishlarinda psixikanin` rawajlaniwinin`
o`zgesheliklerin, ha`r qiyli jastag`i balalardin` ha`m mektep oqiwshilarinin` psixikaliq o`zgesheliklerin (jas
psixolgiyasinin` bul tarawi balalar psixologiyasi dep ataladi) izertlewdin` jas psixologiyasi, jas a`wladqa ta`lim

 5

(ta`lim psixologiyasi) ha`m ta`rbiya psixologiyasi, ta`rbiya beriwdin` psixologiyaliq nizamliqlari menen
shug`illanatug`in pedagogikaliq psixologiya, izertlew predmeti toparlardin` ha`m kollektivlerdin` psixologiyasi.
Olar arasindag`i o`z-ara qatnaslar bolg`an sotsialliq psixologiya, miynet xizmetinin` ha`rqiyli tu`rlerinin` –
injenerlik psixologiyasi, genetikaliq psixologiya, psixofiziologiya, differentsial psixologiya, jas o`zgesheligi
psixologiyasi, sotsialliq psixologiya, pedagogikaliq psixologiya, meditsinaliq psixologiya, patopsixologiya,
yuridikaliq psixologiya, psixodiagnostika ha`m psixoterapiyani o`z ishine qamtiydi.

2. Psixologiyaliq izertlew usillari.

 6

Ilimiy izertlew metodlari- bul ilimpazlar son` ilimiy teoriyalar du`ziw ha`m praktikaliq usinislar islep
shig`iwda paydalanilatug`in isenimli mag`liwmatlardi jiynawda ja`rdem beretug`in metod ha`m qurallar.
Ilimnin` ku`shi ko`binese izertlew metodlardin` jetiskenligine, olardin` qanshelli da`rejede isenimliligine, basqa
ilimler usillarinda payda bolg`an jan`aliqlardi bilimnin` bul tarawi qanshelli tez ha`m na`tiyjeli qabillawi ha`m
paydalaniwina baylanisli. Usilarg`a erisilgen jerde alg`a ilgerilewshilik ko`zge taslanadi.

Joqarida aytilg`anlar psixologiyag`a da tiyisli. Onin` qubilislari sonshelli da`rejede quramali ha`m ha`r
qiyli, u`yreniw ushin ju`da` qiyin bolg`anlig`i sebepli bul ilim tariyxi dawaminda onin` tabislari, jetiskenlikleri
tikkeley izertlew usillarin qollaniwdi jetilistiriwge baylanisli edi. .aqittin` o`tiwi menen onda ha`r qiyli
ilimlerdin` usillari integratsiyalandi. Bul filosofiya ha`m sotsiologiya, matematika ha`m fizika, informatika ha`m
kibernetika, fiziologiya ha`m meditsina, biologiya, tariyx ha`m tag`i basqa bilimler usillari.
Ta`biyiy ha`m aniq ilimler usillarin qollaniw na`tiyjesinde psixologiya o`tken a`sirdin` ekinshi yariminan baslap
o`z aldina ilim sipatinda ajiratilip shig`ip, jedel rawajlana basladi. Sol waqitqa shekem psixologiyaliq bilimlerdi
tiykarinan o`zi baqlaw (introspektsiya) oy juwirtiwg`a tiykarlang`an talqilaw, basqa adamlardin` ha`reketlerin
baqlaw jollari menen alinatug`in edi. Usinday turmisliq faktlerdi tallaw ha`m duris uliwmalastiriw psixologiya
tariyxinda o`zinin` unamli rolin oynadi. Olar psixologiyaliq fenomen ha`m adamnin` minez-qulqi negizin
tu`sindiriwshi da`slepki ilimiy teoriyalardi du`ziwge tiykar boldi. Biraq bul usillardin` sub`ektivizmi, olardin`
jeterli da`rejede isenimli bolmawi ha`m quramalilig`i aqibetinde psixologiya psixikaliq ha`m basqa qubilislar
arasindag`i sebep-aqibet baylanislarin da`lillewshi emes, al shamalawshi, eksperimental emes, filosofiyaliq ilim
bolip qaldi. Sonin` menen birge og`iri teoretizatsiyalang`anlig`i sebepli praktikadan u`zilip qaldi.

Psixologiyaliq qubilislardi sanliq bahalawg`a uriniwlari XIX a`sirdin` g`-yariminan baslap a`melge
asirilmaqta. Bunday uriniwlardin` da`slepkilerinen biri adam seziwinin` ku`shin, organizmge ta`sir etiwshi
fizikaliq ko`lemde ko`rsetilgen stimul menen baylanistiriwshi nizamlar toparin ashiw ha`m formulirovkalaw
(aniq aytilg`an pikirlew) boldi. Bug`an Buger-Veber, Veber-Fexner, Stivens nizamlari kiredi. Olar adamnin`
seziw ha`m fizikaliq stimuli arasindag`i baylanisti aniqlawg`a, sonda-aq seziwdin` absolyut ha`m do`rendi
bosag`asi ja`rdem beretug`in matematikaliq formuladan ibarat.

Differentsial-psixologiyaliq izertlewdi rawajlandiriwdin` baslang`ish etapin da usig`an jatqariwg`a
boladi, (XIX a`sirdin` aqiri) bunda adamlardi bir-birinen ayiriqsha etetug`in uliwma psixologiyaliq qa`siyet ha`m
uqiplardi aniqlawda matematikaliq statistika usillari qollanila basladi.

Son`, XX a`sirde matematikaliq model` ha`m esaplardi qollaniw tendentsiyasi psixologiyanin` ha`r qiyli
tarawlarinda ken` qollanila basladi. Ha`zir onisiz hesh bir ilimiy psixologiyaliq izertlewler o`tkerilmeydi.

XIX a`sirdin` 80-jillari psixologiyada laboratoriyaliq ilimiy eksperimental izertlewlerdi o`tkeriw ushin
arnawli texnikaliq a`sbap ha`m qurilmalar payda bolip ha`m qollanila basladi. Bul bag`darda Leyptsigte birinshi
psixologiyaliq laboratoriya jumisin sho`lkemlestirgen nemets ilimpazi V.Vund da`slepkilerden boldi. Texnikaliq
a`sbap ha`m u`skeneler izertlewshige qadag`alaniwshi ha`m basqariwshi ilimiy-eksperiment o`tkeriwge, adam
ta`sirleniwi kerek bolg`an fizikaliq stimuldin` ta`sirin dozirovkalaw (mo`lsherlew), onin` reaktsiyasin o`lshew
mu`mkinshiligin berdi. Da`slep olar a`piwayi, a`dette mexanikaliq a`sbaplar edi. XX a`sirdin` basinda og`an
elektr a`sbaplar qosildi, ha`zirgi ku`nde zamanago`y radio, video, elektron ha`m EVM apparaturalari qollaniladi.

Izertlewlerdin` matematizatsiya ha`m texnizatsiyalaniwi menen birge ilimiy mag`liwmat jiynawdin`
baqlaw, o`zi baqlaw ha`m soraw-juwap siyaqli da`stu`riy usillari o`z a`hmiyetin joytpadi. Olardin` saqlanip
qaliw sebepleri bir neshe. Birinshiden psixologiyada u`yrenilip atirg`an qubilislar quramali ha`m unikal, olardi
barliq waqitta da basqa ilimlerden aling`an usillar menen izertlep bolmaydi. Psixologiya shug`illanatug`in na`zik
qubilislardi izertlewge ko`pshilik waqitta ta`biyiy ha`m aniq ilimlerdin` usillari jaramaydi. :skeneler ko`re
almag`an na`rseni baqlaw arqali aniqlaw mu`mkin.

Biraq, baqlaw, a`sirese o`zi baqlaw ha`r dayim isenimlilik ha`m durisliliqqa tekseriwdi talap etedi. Ilaji
bolg`an jerde bul mag`liwmatlardi ob`ektiv, a`sirese matematikaliq esap usillari menen tekseriw kerek.
To`mende da`slepki, yag`niy son` aniqlaw ha`m qayta toliqtiriwdi talap etetug`in mag`liwmatlardi toplawda
qollanilatug`in tiykarg`i usillar ko`rsetilgen.

1. Baqlaw-sirtqi-sirttan baqlaw, ishki-o`zi baqlaw.
2. Soraw-juwap awizsha, jazba, erkin.
3. Testlar test-soraw-juwap, test-tapsirma.
4. Eksperiment ta`biyiy, laboratoriyaliq.
Baqlawdin` bir neshe varianti bar. Sirtqi baqlaw- bul sirtinan tikkeley baqlaw arqali psixologiya ha`m

adamnin` minez-qulqi haqqinda mag`liwmat jiynaw usili. Ishki baqlaw yamasa o`zi baqlaw psixolog-izertlewshi
o`zin qiziqtirg`an qubilisti sanasinda qalayinsha elesletetug`in bolsa sol turisinda u`yreniw ma`selesin maqset
etkende qollaniladi. Psixolog tiyisli qubilislardi ishten qabil ete otirip olardi (misali, o`z obrazlarin, sezimlerin,
oylarin, uayimlarin) baqlaydi yamasa onin` tapsirmasi menen introspektrlaw o`tkerip atirg`an basqa adamlardin`
usinday mag`liwmatlarinan paydalanadi. Introspektsiyanin` ha`zirgi ku`ndede o`z a`hmiyetin saqlap qaldirg`an

 7

jetiskenliklerinen biri bul tuwridan-tuwri tikkeley baqlaw uqiplilig`i. Biraq bul usildin` kemshiligi de bar, bul
aling`an mag`liwmatlardin` sub`ektivligi, olardi tekseriw yamasa na`tiyjelerdi ta`kirarlaw mu`mkinshiliginin`
bolmawinda.

Soraw-juwapta (opros) adam o`zine berilip atirg`an bir neshe sorawlarg`a juwap beriw usili qollaniladi.
Bunin` bir neshe tu`rleri bolip, olardin` ha`r birinin` o`zine ta`n jetiskenlikleri ha`m kemshilikleri bar. Olardi
ko`rip shig`amiz.

Awizsha soraw-juwapti juwap beriwshi adamnin` sol waqittag`i o`zin uslap tutiwi ha`m reaktsiyasin
baqlaw kerek bolg`anda qollaniladi. Soraw-juwaptin` bul tu`ri jazbag`a qarag`anda adam psixologiyasina
teren`irek kiriw mu`mkinshiligin beredi, biraq ol arnawli tayarliq, oqiw ha`m a`lbette izertlewdi o`tkeriw ushin
ko`p waqitti talap etedi. Awizsha soraw-juwap o`tkergende juwap beriwshinin` juwaplari ha`m soraw beriwshi
adamnin` shaxsina ha`m juwap beriwshinin` jeke o`zgesheliklerine baylanisli.

Jazba soraw-juwap ko`birek adamdi qamtiw mu`mkinshiligin beredi. Onin` ken` tarqalg`an formasi-
anketa. Biraq onin` kemshiligi, anketani qollana otirip juwap beriwshinin` reaktsiyasin aldinnan bilip, demek
oni o`zgertip te bolmaydi.

Erkin soraw-juwap -awizsha ha`m jazba soraw-juwaptin` bir tu`ri, bunda berilip atirg`an sorawlar ha`m
mu`mkin bolg`an juwaplardin` dizimi aldinnan sheklenbegen. Bunday usildag`i soraw-juwapta izertlew
taktikasin, berilip atirg`an sorawlar mazmunin o`zgertiw ha`m olarg`a standart bolmag`an juwaplar aliw
mu`mkin. O`z gezeginde standartlastirilg`an soraw-juwapta soraw ha`m ku`tilip atirg`an juwaplar aldinnan
belgili, sonliqtan erkin soraw-juwapqa salistirg`anda waqit ha`m materialliq jaqtan tejemli.

Testlar psixodiagnostikaliq izertlewdin` arnawli usili esaplanadi, olardi qollana otirip u`yrenip atirilg`an
qubilistin` aniq sanliq ha`m sapaliq sipatlamasin aliwg`a boladi. Testtin` izertlewdin` basqa usillarinan
o`zgesheligi sonnan ibarat bunda baslang`ish mag`liwmatlardi jiynaw ha`m qayta islewdin` aniq protsedurasi,
sonday-aq olardin` son`g`iliqli interpretatsiyasi ha`r qiyli. Testlar ja`rdeminde ha`r qiyli adamlardin`
psixologiyasin o`z-ara salistiriw, differentsiyalang`an ha`m salistirmali bahalar beriw mu`mkin.

Testlar varianti-soraw-juwap testi ha`m tapsirma test. Test-soraw-juwapta sorawlar aldinnan oylang`an,
iqsham saylap aling`an ha`m tekserilgen sistemag`a tiykarlang`an bolip, olarg`a qaytarilg`an juwap boyinsha
sinalip atirg`an adamnin` psixologiyaliq qa`siyetleri haqqinda pikir aytiwg`a boladi.

Tapsirma-testta adamnin` ne islep atirg`anina qaray onin` minez-qulqi ha`m psixologiyasina baha
beredi. Bunday tiptegi testta sinaliwshig`a arnawli tapsirmalar tu`rkimi beriledi, olardi orinlap bolg`an son`, onda
u`yrenilip atirilg`an qa`siyetlerdin` bar yamasa joq ekenligi, onin` rawajlaniw da`rejesi haqqinda pikir ju`ritedi.
Soraw-juwap testi ha`m test-tapsirma ha`r qiyli jastag`i ha`m ma`deniyattag`i, bilim da`rejesi, ka`sibi, turmisliq
ta`jiriybesi ha`r qiyli bolg`an adamlarg`a qollaniwg`a boladi. Bul onin` unamli ta`repi. Al, kemshiligi bolsa
sonnan ibarat, bunda sinalip atirg`an adam o`z qa`lewi boyinsha, a`sirese eger ol testtin` qalay qurilg`anlig`i,
onin` na`tiyjeleri boyinsha onin` psixologiyasi ha`m minez-qulqi qalay bahalanatug`inlig`in bilse sanali tu`rde
test na`tiyjelerine ta`sir etiwi mu`mkin. (Bul kemshilik, o`zi qadag`alawg`a tiykarlang`an, yag`niy so`z ha`m
qiliqlar menen sanali tu`rde qadag`alawg`a bolatug`in izertlewdin` barliq usillarina tiyisli).
Sonday-aq, test-soraw-juwap ha`m test-tapsirma sinalip atirg`an adam o`zinde sonday psixologiyaliq qa`siyet
ha`m xarakteristikanin` bar ekenligin bilmegen, an`lamag`an yamasa sanali tu`rde moyinlag`isi kelmegen
jag`daylarda qollanilmaydi. Misali, ko`plegen keri qa`siyetler ha`m o`zin uslap-tutiw sebepleri.

Eksperimenttin` eki tu`ri bar- ta`biyiy ha`m laboratoriyaliq.
Laborotoriyaliq ta`jiriybe arnawli tu`rde sho`lkemlestirilge ha`m belgili ma`nide jasalmali sharayatlarda
ju`rgiziledi, ol arnawli u`skenelerde, al geyde texnikaliq qurallardi qollaniwdi talap etedi.
Ta`biyiy ta`jiriybe o`zinde baqlaw metodinin` ha`m laboratoriyaliq ta`jiriybenin` unamli ta`replerin biriktiredi.
Ta`biyiy eksperiment sinalip atirg`an adamlar (atap aytqanda balalar) o`zleri psixologiyaliq jaqtan izertlenip
atirg`anin sezbeytug`in etip sho`lkemlestiriledi -bul olardin` minez-qulqinin` ta`biyiy boliwin ta`miyinleydi.
Ta`biyiy eksperimentte aling`an mag`liwmatlar adamlardin` real psixologiyasi, individtin` tipik minez-qulqina
say biraq, izertlewshide u`yrenilip atirg`an qa`siyetke ha`r qiyli faktorlardin` ta`sirin qatan` qadag`alaw
mu`mkinshiligi bolmag`annan keyin barliq waqitta da aniq emes. Laboratoriyaliq eksperiment bolsa kerisinshe,
aniq jen`ip shig`adi, biraq ta`biyiliqta-turmisqa sayliqta sheginedi.

Zamanago`y psixologiyanin` tiykarg`i printsipleri ha`m onin` da`rejeleri.
Psixologiyanin` u`sh a`hmiyetli tiykarg`i printsipleri bar-determenizm printsipi, sistemaliq printsip ha`m
rawajlaniw printsipi.

Determenizm printsipi degende sebep-aqibetlik qatnasiqlar nizamshilig`ina baylanisli barliq psixikaliq
qa`siyetler tu`siniledi, yag`niy bizin` janimizda ju`z berip atirg`an na`rseler qandayda bir sebepke iye, ol
aniqlaniwi ha`m u`yreniliwi, sonday-aq ne ushin anaw yamasa minaw aqibettin` payda bolg`anlig`in tu`sindiredi.
Bul baylanislar ha`r qiyli tiykarlar menen tu`sindiriledi ha`m psixologiya tariyxinda oni tu`sindiriwdin` birneshe

 8

usili bar. Determenizmnin` son`g`i psixologiyaliq dep ataw mu`mkin bolg`an tu`ri, psixikanin` rawajlaniwi
belgili maqset penen tu`siniliwi ha`m bag`darlaniwinan kelip shig`adi. Biraq antik da`wirdegi maqset tu`sinigi
psixika ushin (ideya yamasa forma) sirtqi bolg`an bolsa, ha`zirgi waqitta maqset jan mazmunina, konkret tiri
jannin` psixikasina preyuditsiya ha`m onin` real turmista-so`ylesiwde, qatnasta, do`retiwshilikte o`zin
ko`rsetiwge umtiliwin aniqlaydi. Psixologiyaliq determenizm-qorshag`an ortaliq tek g`ana adam jasaytug`in
aymaq bolip qalmastan shaxstin` qa`liplesiw protsessin o`zgertetug`in a`hmiyetli bilim ha`m tolg`anislardi
o`zine ja`mlegen ma`deniyat sipatinda da kelip shig`adi. Solay etip ma`deniyat psixikanin` rawajlaniw
protsessine ta`sir etetug`in, ja`miyet ag`zasi sipatinda, ruwxiy bayliq ha`m qa`siyetlar iyesi sipatinda o`zin
an`lawg`a ja`rdem beriwshi a`hmiyetli faktorlardin` biri boladi.
Psixologiyaliq determenizmde-janda ju`z berip atirg`an protsessler qorshag`an ortaliqqa tek g`ana ko`nligiw
emes, al eger adamnin` potentsial uqiplarin ashiwg`a tosqinliq etse og`an qarsi da shig`adi dep tu`siniledi.

Sistemaliq printsipi- psixika, psixologiyaliq tarawdin` ha`r qiyli ta`repleri arasindag`i baylanislardin`
tiykarg`i tu`rlerin su`wretleydi ha`m tu`sindiredi. Ol, ayirim psixologiyaliq qubilislar ishten bir-biri menen
baylanisli pu`tinlikti payda etip, usinin` na`tiyjesinde jan`a qa`siyetler ashti dep shamalaydi. Psixologiyaliq
qubilislar arasindag`i baylanislardi da`slepki izertlewler psixikani bir neshe elementlerden-seziw, ko`z aldina
keltiriw ha`m sezimlerden quralg`an sensor mozayka sipatinda ko`rsetti. Belgili nizamlar boyinsha, birinshi
gezekte assotsiatsiya nizami boyinsha bul elementler o`z-ara baylanisadi. Baylanistin` bunday tu`ri
elementarizm atamasin alg`an.
 Psixika tu`siniginde sistemaliliq onin` pu`tinligin an`lawg`a, xolizm ideyasina qarsiliq etpeydi, o`ytkeni ha`r bir
psixikaliq sistema (birinshi gezekte a`lbette, insan psixikasi) unikal ha`m pu`tin.

Rawajlaniw printsipi - bunda psixika rawajlanadi dep aytiladi, sonliqtan oni u`yreniwdin` en` adekvat
usili, usi genezistin` nizamshiliqlarin onin` tu`rlerin ha`m basqishlarin izertlew dep aytadi. Sonliqtan da en` ken`
tarqalg`an psixologiyaliq usillardin` biri bul-genetikaliq.
 Psixikaliqqa rawajlaniwdin` qaysi tu`ri ta`n ekenligin aniqlay otirip, bul printsip psixikanin` rawajlaniwinin` eki
tu`ri-filogenetikaliq ha`m ontogenetikaliq tu`rleri bar ekenligin tastiyiqlaydi, yag`niy adamzattin` qa`liplesiw
protsessinde ha`m bala o`miri protsessinde psixikanin` rawajlaniwi. Izertlewdin` ko`rsetiwinshe rawajlaniwdin`
bul eki tu`ri o`z-ara belgili bir masliliqqa iye.

Psixikaliq rawajlaniwdin` ha`r qiyli ta`repleri de aniqlanadi-ha`m shaxstin` rawajlaniwi, ha`m
intellekttin` rawajlaniwi, ha`m sotsialliq rawajlaniw. Bul V.Shtern, J.Piaj, L.S.Vigotskiy. P.P.Blonskiy h.t.b.
lardin` izertlew predmeti boldi.

Zamanago`y psixologiyanin` tiykarg`i bag`darlari, bixeviorizm, teren` psixologiya,
geshtal`tpsixologiya h.t.b.
Sol waqitta payda bolg`an mekteplerdin` derlik barlig`i tez arada jabildi, olardi o`zgertiw ob`ektiv jag`daylarg`a
baylanisli bolg`an. Olar jan`a bolg`ani menen tartisiwda payda bolg`an eski, assotsiativ psixologiya menen
baylanisli edi. Sonin` menen birge olardin` payda boliwi ha`m jan`a izertlewler na`tiyjelerin talqilawda payda
bolg`an diskussiyalar, psixologiya ushin psixikaliqti tu`siniwde jan`a qatnas kerek ekenligin ko`rsetti ha`m XX
a`sirdegi psixologiya iliminin` kelbetin belgilep bergen sol mekteplerdin` payda bolwina alip keldi.

1920-jilg`a kelip psixologiya o`z aldina mekteplerge bo`linedi, olar psixika qurilisi ha`m mazmuni
haqqinda ha`r qiyli o`z kontseptsiyalarin alg`a su`rip, sol waqitta u`sh tiykarg`i bag`dar payda bolg`an
bixeviorizm, geshtal`tpsixologiya ha`m teren` psixologiya, olardin` ha`r biri psixologiyanin` jeke predmeti ha`m
psixologiyaliq izertlewdin` o`z usilina iye edi.

Bixeviorizm ushin psixologiyaliq ilim predmeti-minez-quliq boldi, bul onin` qa`liplesiwine ta`sir
etiwshi yag`niy stimul ha`m reaktsiya arasindag`i baylanisti payda etetug`in faktorlardi eksperimental u`yreniw
joli arqali izertlew.

Geshtal`tpsixologiya psixologiyaliq maydannan turiwshi pu`tinlik strukturani izertledi, bunda (birinshi
gezekte sana maydani) bul geshtal`tlardi u`yreniwde fizikaliq maydandi u`yreniw usili anologiyasi menen islep
shig`ilg`an jan`a usillar qollanilg`an.

Teren` psixologiya-o`z predmeti etip teren`, psixikanin` sanasiz qurilisin alg`an, u`yreniw usili
psixoanaliz bolg`an.
Son` XX a`sirdin` 2-yariminda jan`a-gumanistikaliq ha`m kognitiv psixologiya mektepleri payda boldi.

Ta`kirarlaw ushin sorawlar.

� Psixologiya tarmaqlari degenimizde nenii tu`sinesiz.
� Psixologlar qalayinsha faktlerdi tabadi ha`m nizamliqlardi belgileydi
� Qanday psixologiyaliq metodlardi bilesiz
� Baqlaw usilini qisqasha aniqlama berin`

 9

Miy ha`m psixika. Psixikanin` rawajlaniwi. (4 saat)

Joba:

1. Adam nerv sistemasinin` du`zilisi, xizmeti ha`m qa`siyetleri.
2. Miy ha`m psixika.
3. Psixikanin` haywanatlar du`n`yasinda rawajlaniwi.
4. Adam sanasi ha`m onin` ja`miyetlik ta`biyati.
5. Sanasizliq tu`sinigi.

1. Adam nerv sistemasinin` du`zilisi, xizmeti ha`m qa`siyetleri.
Psixika nerv sistemasinin` qa`siyeti (funktsiyasi) bolsa, psixikaliq is-ha`reketti duris tu`siniw ushin insan

ha`m haywan psixikasinin` materialliq tiykari bolg`an joqari nerv sistemasinin` o`zgesheliklerin biliw kerek.
Adamlardin` miyi haywanlardin` miyine salistirg`anda quramaliraq du`zilgen. Onin` salmag`i da

u`lkenirek. Maymildin` miyi 400-500 gramm bolsa, adamnin` miyinin` salmag`i ortasha 1400 gramm. Miy
adam denesinin` 2 protsent salmag`in quray otirip, organizmge kelip tu`setug`in kislorodtin` 18 protsentin
paydalanatug`inlig`in esapqa alsaq, organizmnin` is-ha`reketinde miy funktsiyasinin` qanshelli quramali
ekenligin ko`riw mu`mkin.

Miydin` joqarg`i bo`limleri-u`lken yarim shar-ha`r qiyli haywanlarda qanday rol` atqaratug`inlig`i
to`mendegi faktlerde ko`rinedi. Baliqtin` yarim shari uriqlarin alip taslag`an son` onin` minez-qulqi azg`ana
o`zgeredi. Eger kepterdin` yarim sharin alip taslasan`, ol ushiwdi bilmeydi, awqat izlewdi de toqtatadi. Yarim
sharinan ayirilg`an iyt te derlik meshel bolip qaladi. Demek, miyinin` bul bo`liminen ayirilg`an adam uliwma
jasay almaydi.

Miydin` reflektor ha`reketi. Qorshag`an ortaliq turaqli tu`rde nerv sistemasina, miyge ta`sir etedi
(seziw organlari arqali). Organizm bul ta`sir etiwlerdi qabil aladi ha`m og`an juwap reaktsiya qaytaradi. Bul
protsess refleks dep ataladi. (latin tilinen aling`anda-sa`wleleniw).

Bunnan 300 jil ilgeri frantsuz ilimpazi Dekart ta`repinen alg`a su`rilgen refleks ideyasin ulli rus fiziologi
I.M.Sechenov rawajlandirdi. «Bas miyinin` refleksleri» atli kitabinda Sechenov adamnin` barliq minez-qulqi
reflektorliq aktlerdin` quramali sistemasi bolip sanalatug`inlig`in ko`rsetti. Bul I.P.Pavlov miynetlerinde
reflektorliq teoriyanin` elede rawajlaniwi ushin mu`mkinshilik ashti. Ol joqaridag`i tiptegi keltirilgen reflekslerdi
sha`rtsiz dep atadi. O`ytkeni olar, eger organizmge sirtqi yamasa ishki (organizmde payda bolg`an) qozdiriwshi
ta`sir etse erksiz (sha`rtsiz) payda boladi. Bul refleksler tuwma bolip esaplanadi. Olarg`a instinktler kiredi,
misali, awqatliq (du`n`yag`a kele sala bala ash bolg`anin sezedi ha`m soriw ha`reketin isley baslaydi), awiriw
seziw, qorg`aniw (adamg`a qaray qolin`di ko`tersen`, ol erksiz tu`rde o`zin qorg`aw ha`reketin isleydi).

Biraq sha`rtsiz reflekslerden basqa belgili bir jag`dayda payda bolatug`in refleksler de bar. Olardi Pavlov
sha`rtli dep atag`an. Misal keltiremiz. Eger bala ashshi da`rinin` aq poroshogin bir neshe ma`rtebe ko`rgen ha`m
oni son` balag`a bergen bolsa, endi bala sol da`rini ko`riwden, oni awzina salmay turip da`rinin` ashshilig`in
awzinda sezedi.

Sha`rtli refleksler tuwma esaplanbaydi, olar turmis protsessinde ha`m organizmnin` jumis barisinda islep
shig`iladi. Demek, sha`rtli refleks o`mirde tek g`ana arttirilip g`ana qalmastan, waqittin` o`tiwi menen jog`aliwi
da mu`mkin. Sonliqtan Pavlov oni waqitshaliq nerv baylanisi dep te atag`an.

Ko`pshilik sha`rtli refleksler u`lken yarim shar qabig`inda payda boladi ha`m eger ol haywanda alip
taslansa, ol barliq turmisliq ta`jiriybesin jog`altadi. Onda sha`rtsiz reflekslerdin` barlig`i saqlanip qalsa da
haywan sharasiz bolip qaladi.

Joqarida aytip o`tkenimizdey adam miydin` u`lken yarim sharisiz uliwma jasay almaydi.
Miyge kelip tu`siwshi signallar, predmet ha`m qubilislardi payda etedi, seziw organina ta`sir etiw na`tiyjesinde
seziw, qabil aliw, ko`z aldina keltiriw payda boladi, Pavlov birinshi signal sistemasi dep atag`an, ol adamda
ha`m haywanda boladi.

Biraq adamda Pavlovtin` jaziwinsha, nerv sistemasi mexanizmine ayriqsha qosimta bolip o`tken. Bul
qosimta- adam so`ylesiwi. «So`z-birinshi signaldin` signali bolip, haqiyqatliqtin`, ekinshi, arnawli bizin`
signalliq sistemamizdi quradi»

Buni a`piwayi misalda ko`remiz. Ta`nepistin` son`inda qon`iraw qag`iladi ha`m balalar klassqa kiredi.
Qon`iraw dawisi olar ushin-birinshi signalliq sistema. Biraq u`lken ta`nepis waqtinda balalar mektepten
uzag`iraqta oynawi ha`m qon`iraw sestin esitpewi mu`mkin. Al, usi waqitta bir bala kelip «Qon`iraw boldi» dese
barlig`i klassqa juwiradi, bunda so`z qon`iraw sestinin` ornin basti. Oqiwshinin` so`zi bul-ekinshi signalliq
sistema.

 10

Yamasa, misali, pedagog oqiwshilarg`a o`simlik-paqal, japiraq ha`m tamirdan turadi dep aytti. Son` ol
balalarg`a o`simliktin` su`wretin ko`rsetedi. Bul jag`dayda u`yreniw protsessinde tek g`ana ekinshi emes, al
birinshi signalliq sistema (su`wretti ko`riw arqali qabillaw) qollanilg`an.

Eki signalliq sistema da tig`iz baylanista boladi. Eger ekinshi signalliq sistema signallari (so`zler)
birinshi signalliq sistemada tirenishi bolmasa (ol arqali aling`an na`rseni sa`wlelendirmese), olar tu`siniksiz bolip
qaladi. Misali, shet tilindegi so`z bizler ushin hesh na`rseni an`latpaydi, o`ytkeni so`zdin` artinda konkret
mazmun joq. Biraq tek birinshi signallardin` o`zi de du`n`ya haqqinda toliq ha`m teren` bilimdi bermeydi. Tek
ekinshi signalliq sistema (so`ylesiw) arqali adamzat ayirim faktlerdi uliwmalastirip, o`zi ushin a`hmiyetli
bolg`an nizamshiliqlardi belgiley otirip, o`z mag`liwmatlarin ken`eytiriwdi u`yrendi. Ekinshi signalliq sistema
ja`rdeminde adamlar o`z bilimin teren`lestiredi ha`m saqlap qaladi.

Psixika du`zilisi haqqinda ̀
Psixikaliq ilimnin` rawajlaniwin analizley otirip Uotson psixikanin` ishki mazmuni, sananin` mazmunin

izertlewdin` tuwri ha`m ob`ektiv usillari joq degen juwmaqqa keldi. Sonliqtan ol psixologiya predmetin oni
o`zgertip, qayta ko`rip shig`iw za`ru`rligi haqqinda pikirdi alg`a su`rdi. Adamnin` psixikaliq sferasi menen
baylanisli boladi ha`m bir waqitta ob`ektiv baqlawg`a ha`m eksperimental izertlewge boladi. A`yne usinday
A.Ben, G.Cpenser, I.M.Sechenov ha`m basqa ilimpazlar.

Geshtal`tpsixologiya wa`killeri psixologiyaliq ilim predmeti psixika mazmuni dep esaplag`an. Biraq,
psixologiya predmetin derlik qol tiygizbesten qaldirip, geshtal`tpsixologiya sana ha`m kognitiv protsessler
du`zilisinin` eski tu`sinigin biraz o`zgertedi. Bul mekteptin` basli ideyasi-psixikanin` tiykarinda sananin`
ayriqsha elementleri jatirg`an joq, biraq bul bo`leklerdin` qa`siyetlerinin` pu`tinlik summasi. Solay etip,
psixikanin` rawajlaniwi ko`z aldina keltiriw ha`m tu`sinikke ayirim elementlerdi o`z-ara baylanistiratug`in jan`a
assotsiativ baylanislardin` qa`liplesiwine tiykarlanadi degen eski tu`sinik biykar etildi. Bunin` ornina jan`a ideya
alg`a su`rildi-u`yreniwdin` o`zgeriwi, qorshag`an du`n`yani qabil aliw ha`m ondag`i minez-quliq xarakterin
belgilep beretug`in pu`tinlik geshtal`tlardin` o`zgeriw protsessi menen baylanisli.

Adlerge psixikanin` rawajlaniwinin` jan`a mexanizmi-kompensatsiyani, yag`niy Freyd ta`repinen
kiritilgen identifikatsiya mexanizmi menen ten`dey psixikanin` rawajlaniw protsessi dinamikasin tu`sindiriwde
jetekshi bolg`an jan`aliq ashiliw da tiyisli. Bunda identifikatsiya (ten`lestiriwshilik) tiykarinan eliklew ushin
u`lgi tan`lawdi tu`sindiredi. Al kompensatsiya bolsa adamnin` jedelligin, onin` o`z kemshiliklerin jen`iwge
umtiliwin atap o`tedi. Teren`lik psixologiya o`z predmeti etip psixikanin` teren`, sanasiz du`zilisin alg`an, onin`
u`yreniwinin` usili psixoanaliz bolg`an.

Haywanat du`n`yasinda psixikanin` rawajlaniwi qorshag`an ortaliqti sa`wlelendiriwdin` ha`m onin`
o`zgerislerine maslasiwdin` jetilisken formasin beriwshi quramali psixikaliq protsesslerdin` payda boliwi menen
baylanisli. Haywanlarda seziwdin` rawajlaniwi menen qabil aliw (predmetlerdin` olardin` qa`siyetleri menen
sa`wleleniwi) payda boldi. Joqari omirtqalilarda tu`sinik payda boladi (zatlar obrazi, sol waqitta qabil etilmegen,
usilay etip maymil ha`zir g`ana ko`rgen, jasirilg`an banandi izleydi). Haywanlardin` este saqlawi jetilisedi (onin`
baslang`ish formalari haywanat du`n`yasinin` a`piwayi wa`killerinde de bar). Omirtqalilarda oylaw uriqlari bar,
biraq adamnin` oylaw is-ha`reketinen a`piwayiraq.

Psixikanin` rawajlaniwi ushin haywannin` qorshag`an ortaliqtan g`a`rezli bolg`an turmis ta`rizi u`lken
a`hmiyetke iye. Hawada ushiwshi quslar, suwda ju`ziwshi baliqlar jerde ju`retug`in haywanlarg`a salistirg`anda
kemirek rawajlang`an psixikag`a iye (bul olardin` jasaw ortalig`ina baylanisli). Biraq quslar jaqsi ko`riw
qa`biletine iye, olar alistan-aq jewge mu`mkin bolg`an na`rselerdi ko`re aladi.
Psixikaliq rawajlaniw da`rejesi haywannin` minez-quliq formasi- instinkt (ta`biyi sezim), ko`nlikpe,
intellektualliq ha`reket penen belgilenedi.

Haywanlardin` instinkti . Instinkt dep ataliwshi ha`m ba`rhama ilim tariyxinda birneshe qiyinshiliq
ha`m tartisiwlardi payda etken is-ha`reketler formalarina bizler bu`gin toqtaymiz.

Instinkler - bul haywanatlardin` quramali ta`biyi is-ha`reketleri bolip, olardin` ja`rdemi menen
haywanatlar o`z talaplarin qanaatlandiradi. Fiziologiyaliq jag`inan instinktler sha`rtsiz reflekslerdin` quramali
dizbeklerinen ibarat bolip, reflekstin` bir ushi endigi reflekstin` qozdiriwshisi boladi.

Instinkt degende, ayirim avtorlar formulirovka etetug`in «maqsettin` sanasi bolmag`anda, maqsetke
muwapiq is-ha`reket» dep tu`sinilgen. Yag`niy aytqanda, bunda ga`p haywanlar arnawli u`yretiwsiz qorshag`an
ortaliq jag`daylarina ko`nlige baslaydi. Is-ha`rekettin` bul formasi omritqasizlardin` rawajlaniwinin` da`slepki
basqishinda ko`birek, misali, nasekomalarda is-ha`reketinin` bul formalari tiykarg`i ha`m ko`pshilik jag`dayda
jalg`iz boladi, basqa haywanlarda- to`mengi omritqalilarda- ko`birek ushirasatug`in bolip qaladi ha`m waqittin`
o`tiwi menen g`ana turmisliq u`yreniw protsessinde payda boladi, quramali jeke o`zgeriwshen` is-ha`reket
formalarina o`z ornin bosatip beredi.

 11

Bunday instinktlerdin` bir neshe misalinda toqtap o`temiz, son` zamanago`y izertlewshiler qalayinsha is-
ha`rekettin` bunday formalari tiykarinda jatirg`an mexanizmlerdi tu`sindirmekshi bolip atirg`anlig`in
ko`rsetiwge urinamiz.

Ha`mmege belgili, su`yir shibin waqti kelgende o`z ma`yekshelerin suw u`stine qoyadi. Eger ol
ma`yekshelerin suwg`a emes, al qurg`aq jerge qoysa olar o`lip qalg`an bolar edi. Su`yir shibin buni hesh qanday
aldin ala u`yreniwsiz isleydi. Ko`plegen qon`izlardin` qurtlari o`z ko`leminen bir neshe ese u`lken bolg`an jipek
pille isleydi, bunda en` qizig`i pillenin` u`lkenligi erten`gi ku`ni onnan shig`atug`in qon`izdin` ko`lemine ten`
boladi. Ha`rre ma`yek qoyiwdin` tan` qalarliq texnikasin a`melge asiradi. Olardin` ishinde o`z ma`yegin
gu`belek qurt denesine qoyatug`inlari bar. Bul ma`yekler uzaq waqit saqlaniwi ha`m onnan shiqqan qurtlar
awqatlaniw mu`mkinshiligine iye boliwi ushin ha`rre tan` qalarliq operatsiyani a`melge asiradi. Ol gu`belek
qurttin` u`stine shig`ip, nishteri menen onin` ha`reket gangliyasina shanishadi. Gu`belek qurt o`lmeydi, biraq
ha`reketsizlenip qaladi, solay etip ma`yekten qurtlar shiqqan waqtinda-olar ushin awqat yag`niy gu`belek
qurttin` denesi tayar boladi.

Bunday quramali is-ha`rekettin` barliq sho`lkemlesiwleri o`z maqsetine bag`darlang`anlig`i menen tan`
qaldiradi. Ha`rre, gu`belek qurttin` qay jerinde ha`reket gangliyalari bar ekenligin esaplay aladi ha`m esabina
su`yene otirip, o`z shag`iwin a`melge asiradi dep oylaw mu`mkin.

Maksimal u`nemli jobada o`z pal uyalarin du`ziwshi ha`rreler (izertlewshi-geometrlar aq mumnan
islengen pal uyanin` bunnan tejemli formasin oylap tabiw mu`mkin emes ekenligin esaplap shiqqan) buni
qanday da bir esap penen isleydi dep oylaw mu`mkin. Japiraqti kesip onnan truba (naysha) tayarlaytug`in
qurttin` bir tu`ri haqqinda da usinday pikirde boliwi mu`mkin. Sebebi ol buni tan` qalarliq geometriyaliq esap
penen isleydi, buni tek g`ana japiraqti kesiwdin` en` u`nemli formasin esaplap shiqqan matematik islewi
mu`mkin.

Men a`piwayi haywanlar- nasekomalardin` quramali, bir qarag`anda olardin` is-ha`reketlerinin` aqilli
ta`sirin payda etetug`in ha`reketinen tek bir neshe misallar keltirdim.

Biraz haywanlardin` is-ha`reketlerin baqlay otirip, olar ju`da` aqilli ha`reketler islewge mu`mkinshilik
beretug`in joqari rawajlang`an psixikag`a iye dep oylaw mu`mkin.

Haywanlardin` bunday aqilli is-ha`reketleri boyinsha ko`plegen misallar keltiriw mu`mkin. Biraq bul
aqil emes. Bul tuwma esaplanatug`in ha`m sirtqi ta`sir na`tiyjesinde a`wladtan a`wladqa ta`rbiyalanip keletug`in
ha`m ta`biyi irikleniw joli menen bekkemlenetug`in ha`reketler, yag`niy instinktler. Instinkt tiykarinda, miyras
bolip o`tetug`in ha`reketler sipatinda sha`rtsiz refleksler jatadi. Sonliqtan instinktler haywannin` jeke
ta`jiriybesinde azg`ana o`zgeredi. Instinktiv is-ha`reket omirtqasiz, baliq, qus ha`m basqa da haywanatlardin`
psixikaliq is-ha`reketinin` tiykarg`i formasi esaplanadi. Instinkt adamlarda da bar, biraq adamlarda bul
ha`reketler intellektke-aqilg`a boysinadi.

Haywanlardin` ko`nlikpeleri . Is-ha`rekettin` bul jeke- o`zgeriwshen` formasi qalay mu`mkin ha`m ol
qanday nizamshiliqlar menen a`melge asiriladi. Men bu`gingi lektsiyani is-ha`rekettin` bul quramaliraq jeke-
o`zgeriwshen` formasinin` analizine bag`ishlayman.

Ko`nligiw- bul jeke turmista qolg`a kirigizilgen ha`m shinig`iwlardin` na`tiyjesinde bekkemlengen
qiliqtin` usili boladi. Ko`nligiwdin` tiykarin sha`rtli refleksler sistemasi quraydi.
Is-ha`rekettin` jeke- o`zgeriwshen` formasi nasekomalarda da bar, ha`m olar oqitiliwi ha`m qayta oqitiliwi
mu`mkin, ha`m bul awil xojalig`inda u`lken tabislar menen qollanilmaqta. Misali, ha`rreni o`simliktin` jan`a
tu`rine u`yretiw kerek bolsa, bul mu`mkin ekenligi belgili. Bunin` ushin jan`a o`simlik ha`rrede reaktsiyanin`
tuwma sistemasi bar bolg`an o`simliktin` iyisine iye suyiqliq jag`amiz. Ha`rre eski iyis bar jan`a o`simlikke qona
baslag`an son` bul iyis alip taslanadi, ha`m reflektorli tu`rde ha`rre bul iyisi bolmag`an jan`a o`simlikke qona
baslaydi.

Demek, ha`rreni qayta u`yretiw mu`mkin, biraq bul ju`da` a`ste bolatug`in ha`m tiyisli turaqliliqqa iye
bolmag`an protsess. A.N.Leont`ev xizmetkerleri amerikali somik penen o`tkergen ta`jiriybesinde de ko`riwge
boladi.

Akvariumg`a siyleden jasalg`an ekran menen tosiq islengen, awqatqa baratirg`an baliqlar og`an
soqlig`isqan. .aqittin` o`tiwi menen olar bul ekrandi aylanip o`tip u`yrengen, aradan biraz waqit o`tip, bul siyle
alip taslang`an son` da baliqlar usi jerge kelgende aylanip, endi kereksiz bolg`an aylanshiqti islep ju`zetug`in
bolg`an.

Haywanlardin` ko`plegen is-ha`reket formalari a`wladtan o`tken emes, al o`mirde, jeke ta`jiriybede
arttirilg`an esaplanadi. Bunday ha`reketlerdin` qaytalaniwi na`tiyjesinde a`ste-aqirin ta`rbiyalang`an ha`reketler
ko`nlikpe dep ataladi. Olardin` fiziologiyaliq tiykari sha`rtli refleks boladi.

Haywan nerv sistemasinin` rawajlaniwi boyinsha qanshelli joqari tursa, ol sonshelli quramaliraq
ko`nlikpelerdi iyelewi mu`mkin. Ko`nlikpe instinktqa salistirg`anda minez-quliqtin` iykemlesiwshi formasina

 12

iye. Ol sirtqa jag`day ta`sirinde o`zgeriwi mu`mkin. Ko`nlikpe a`ste-aqirin, duris orinlang`an ha`reketti ko`p
ma`rtebe qaytalaw na`tiyjesinde payda boladi.

Haywannin` intelektual is-ha`reketi. Haywanat du`n`yasinin` joqari wa`killeri (qurg`aqliqta
jasawshilarda-adam ta`rizli maymillar, suwda jasawshilardan-del`finler) intellektual is-ha`reket dep ataw
mu`mkin bolg`an quramali ha`reketlerdi orinlaydi.

Haywanat burin o`z ta`jriybesinde bolg`an qiliq formasin tabiwi tiyis. Bunday jag`daylarda joqari
haywanlar (adam ta`rizli maymillar, del`fin) aqilg`a ug`ras qiliq dep atalg`an qiliqti islewge-oylaw xizmetinin`
zatlardin` arasindag`i baylanislardi aniqlawg`a tiykarlang`an en` a`piwayi formalarin a`melge asiriwg`a uqipli
boladi.

Bul is-ha`reket formasinin` tiykari nede degen soraw payda boladi. Bul is-ha`reket qanday formada
ko`rinedi, onin` shegaralari neden ibarat.

Bu`gingi lektsiyani usi ma`selelerdi ko`rip shig`iwg`a bag`ishlawg`a ruxsat etin`. Haywanlardin` jeke is-
ha`reket intellektual is-ha`reketnin` quramali formasinin` tiykarin ne quraydi. Intellektual is-ha`rekettin` tiykarin,
sirtqi du`n`ya predmetleri arasindag`i quramali qatnas.

Bir neshe misallar keltiriwge ruxsat etin`. Nemets psixologi Keler tawiqlar menen o`tkergen
sa`wleleniwdin` elementar formalarin analizlewden baslaymiz.

Tawiqtin` aldina eki kvadrat qoyilg`an-birinshi kvadrat aqshil ku`lren`, ekinshisi toyg`in ku`lren`
bolg`an. Eki kvadrattin` da ishinde da`nler bolip, olardin` birinshisindegi da`nler erkin, yag`niy shoqip aliw
mu`mkin bolsa, ekinshi kvadrattag`i da`nler jelim menen tu`bine jabistirilip, shoqig`anda ilinbeytug`in bolg`an.
.aqittin` o`tiwi menen tawiq ashiq ren`degi kvadrattan da`n jegen son` endi ol eki kvadrattin` tek g`ana ashiq
ren`lisine baratug`in bolip u`yrengen.

Usi jerde soraw kelip shig`adi, tawiq kvadrattin` ren`ine qaray bardi ma, yamasa ol ekinshisinen
aqshilraq bolg`ani ushin sog`an qaray bardi ma.

Bul sorawg`a juwap beriw ushin Keler tawiqqa basqa- alding`i ta`jiriybede da`nler astina jelimlengen
ha`m onnanda toyg`in ren`degi eki kvadratti usindi. Alding`i toyg`in ku`lren` kvadrat endi bunda qasindag`isinan
aqshilraq edi. Endi tawiq qaysi kvadratqa qaray bardi dep oylaysiz, a`lbette ol tazadan payda bolg`an kvadratqa
qaramastan, burin keri bolg`an, yag`niy da`nler jelim menen jabistirip, shoqig`anda ilinbeytug`in bolg`an
kvadratqa qaray ju`rdi. Demek ol absolyut ren`ge emes, al eki kvadrat arasindag`i qatnasqa ta`sirlendi. O`z
shamalawlarin aniq tastiyiqlaw ushin Keler u`shinshi ta`jiriybeni o`tkerdi, ol birinshi ta`jiriybede on`
(polojitel`niy) bolg`an aqshil ku`lren` kvadrattin` qasina onnanda aq bolg`an ja`ne bir kvadratti qoydi, tawiq
sonsha waqittan berli o`zi da`n jegen kvadratqa qaramastan jan`adan payda bolg`an aqshil kvadratqa qaray
ju`rdi.

Demek tawiq ren`ge emes, al ren`ler arasindag`i qatnasqa ta`sirlenedi.
Fiziolog-professor L.V.Krushinskiy a`melge asirg`an ha`m ekstrapolyatsion refleksi menen ta`jiriybe

dep ataliwshi misaldi keltiremen.
Biz so`z etip otirg`an ta`jiriybede ko`rsetilip atirg`an apparat eki ishi ko`rinbeytug`in naysha dan ibarat.

Olardin` birewine haywannin` ko`z aldinda jemtik-go`sh bo`legi yamasa da`ndi jip penen tartip saladi. Bul
jemtik jabiq truba boylap tartip ju`rgiziledi. Haywan jemtiktin` trubag`a kirgizilgenin, ekinshi ta`repinen
shiqqanin, az g`ana jer ashiq jerden tartip o`tilip ja`ne ekinshi trubag`a kirip ketkenin ko`redi. Haywan bunday
jag`dayda o`zin qalay tutadi. Ta`jiriybelerdin` ko`rsetiwinshe, rawajlaniw da`rejesi ha`r qiyli bolg`an haywanlar
birdey ha`reket etpeydi. Rawajlaniwdin` to`mengi da`rejesinde bolg`anlari (misali tawiqlar) jemtik qasinan o`tip
ketkenine qaramastan, san`laq arqali o`tip atirg`an jemtikke taslanadi oni aliwg`a urinadi, yag`niy tek g`ana
tikkeley ta`sirleniwge juwap qaytaradi. Olardan parqi bolg`an, joqari da`rejedegi turg`an haywanlar basqasha
reaktsiya ko`rsetedi, olar san`laq arqali o`tip atirg`an jemtikke qaraydi ha`m trubanin` aqirina barip jemtiktin`
trubanin` ashiq bolg`an aqirinda payda boliwin ku`tedi.

Quslardin` ishinde, jabayilari, sonday-aq pishiq ha`m iyt usinday isleydi.
Filogenezde psixikanin` rawajlaniwi. Ontogenezde psixikanin` rawajlaniwin izertlewde payda

bolatug`in birinshi soraw, bul psixikaliq o`mirdi psixikaliqqa shekem ayiratug`in ob`ektiv kriteriya (belgi)
haqqindag`i soraw. Sub`ektiv tu`rde bul belgi sezimlilik, yag`niy seziwshiliktin` bar boliwi esaplanadi. Biraq
seziw ha`tteki en` a`piwayi haywanlarda da bolatug`inlig`i izertlewshilerge sirttan baqlawdan basqa jol
qaldirmaydi, o`ytkeni bul tiri janlardin` reflektsiyasi joq. Demek, is-ha`rekettin` o`zgesheliklerinen kelip shig`ip
qoziw ha`m sezimlilikti ayiriw kerek. Qoziw- bul o`mirlik a`hmiyetli stimulg`a qa`legen tiri jannin` (psixikag`a
iye ha`m psixikag`a iye bolmag`an) reaktsiyasi. Misali, a`piwayi infuzoriya olar ushin o`mir da`regi bolg`an
jaqtiliqqa qaray su`zedi, o`simlikler quyashqa qaray ashiladi. Sezimlilik-bul sezip ta`sirleniwge uqipliliq ha`m
ol tek psixikag`a iye organizmlerde boladi.

Seziwdin` payda boliwi bul ja`nlik sensor (sensorika-sezim) dep atalg`an psixikanin` rawajlaniwinin`
birinshi basqishinda turg`anlig`in bildiredi. Bul basqishta a`piwayilar-amebalar, infuzoriyler, qurtlar, baliqlar,

 13

nasekomalar turadi. Olardin` ko`pshiliginin` minez-qulqi derlik a`piwayi, al psixikaliq o`miri bolsa tek g`ana
seziw menen yag`niy predmettin` ayirim sapa ha`m qa`siyetlerinin` sa`wleleniwi menen sheklenedi.

Pertseptiv (pertseptsiya-qabil aliw) atamasin alg`an ekinshi basqishta, minez-quliq biraz quramalasadi.
Psixikaliqtin` sferasi da ken`eyedi- seziwden basqa, qabil aliw, yag`niy predmet obrazinin` pu`tinlik
sa`wleleniwi uqiplig`i rawajlanadi. Sonliqtan tiri janlar predmet ha`m jag`day obrazlarin sa`wlelendire aladi,
qiyin jag`daylarda jaqsi bag`darlanadi, awqat tawip, qiyinshiliqtan jasirina aladi. Ko`pshilik haywanlar
psixikasinin` rawajlaniwinin` a`yne usi basqishinda. Olardin` minez-qulqinin` quramalasiwi ko`nlikpe,
u`yreniwge uqipliliqtin` payda boliwi na`tiyjesinde ju`z beredi. Ko`nlikpe bolsa bul basqishta qabil aliwdan
basqa ja`ne yad, birinshi gezekte ha`reketke yad (motorliq) payda boliwi na`tiyjesinde qa`liplesedi. Haywanlar
a`hmiyetlirek bolg`an emotsional uwayimlardi da saqlap qaladi ha`m bul o`z is-ha`rketin retlestiriwge ja`rdem
beredi.

Su`t emiziwshiler, psixikanin` rawajlaniwinin` u`shinshi basqishinda bolip olar tek g`ana seziw, qabil
aliw, yad emes, al oylawg`a da iye. Sonliqtan da bul basqish intellekt basqishi atamasin alg`an. Bul jerde payda
boliwshi oylaw-ko`rgizbeli- ha`reketli, predmetler menen manipulyatsiyalaw (ko`z boyaw, aldaw) za`ru`rligi
menen baylanisli. Usinin` na`tiyjesinde haywanlarda jag`daydin` a`piwayi sxemasi payda boladi, bunda tek
g`ana predmetler emes, al olar arasindag`i baylanis ha`m qatnaslar sa`wlelenedi. Sonliqtan joqarg`i haywanlar is-
ha`reketi quramali sistemasin du`ziwi, a`piwayi ma`selelerdi sheshiwi mu`mkin. Biraq olar sanag`a iye emes.
Retlestiriw, ne haqqinda oylap, uwayimlap atirg`anlig`i, qiyin jag`daydan shig`iwdin` qanday jolin tapqanlig`i
haqqinda o`zine ha`m a`tiraptag`ilarg`a esap bere almaydi.

Haywanlarda psixikanin` qa`liplesiw nizami barliq waqitta tek g`ana qorshag`an ortaliqqa maslasiw
za`ru`rligi menen baylanisli, biologiyaliq bolip qaladi.

Adamnin` psixikasinin` qa`liplesiwine bolsa basqa da faktorlar (misali ma`deniy) ta`sir etedi. Sonliqtan
da, adam psixikasinin` rawajlaniwi tek g`ana biologiyaliq emes, al sotsioma`deniy faktorlar menen baylanisli.

Psixikanin` en` joqarg`i formasi- adam sanasinin ̀rawajlaniwi.
Jamanliqti an`law-demek da`rhal onin` menen gu`resiwdi baslaw.

M.Kol`tsov.
Psixologiyada sana su`wretlengen psixikaliq funktsiyalardin` uliwma sapasi bolg`an sa`wleleniwdin`

ayiriqsha formasi sipatinda ko`riledi. Barliq psixikaliq funktsiyalardin` olardin` o`z-ara ha`reketinde rawajlaniwi,
adamda sirtqi du`n`yanin` ishki sa`wleleniwin qanday da bir ma`niste modelin qa`liplestiredi. Bul modeldin`
adam is-ha`reketine bag`darlawshi ta`siri ol ta`repinen sana sipatinda sa`wlelenedi.

Sanani paydalaniw adamg`a miynetinen ol bul protsesstin` basinda na`zerde tutqan aldina qoyg`an
na`tiyjesin aliwg`a mu`mkinshilik beredi. Haywanlardan pariqli ra`wishte adam tek g`ana biologiyaliq talap
penen belgilenetug`in tu`rlik ta`jiriybe menen engizilgen minez-quliq bag`darlamasin a`melge asirmaydi, al niyet
ha`m maqsetlerin alg`a su`riw joli menen o`z bag`darlamasin islep shig`adi.

Adam is-ha`reketinin` an`li, maqsetke bag`darlang`an ha`m erkin retlestiriw onda sirtqi du`n`yanin` ishki
modeli qa`liplesip atirg`anlig`i na`tiyjesinde g`ana mu`mkin.

Real du`n`yanin` sa`wleleniwi sipatinda, tek g`ana adamg`a ta`n bolg`an ha`m onda ja`ma`a`tlik
miynet protsessinde rawajlanatug`in psixikanin` en ̀ joqarg`i formasi-sana dep ataladi. Adam sanasinin`
haywanatlar psixikasinan en` a`hmiyetli ayirmashilig`i sonda an`-sezimnin` de, yag`niy tek sirtqi du`n`yani
emes, al o`zin-o`zi, o`zinin` tipik ha`m jeke o`zgesheliklerin bilip aliw uqibinin` da bar ekenliginde boladi. Bul
o`zin-o`zi jetilistiriw, o`zin-o`zi baqlaw ha`m o`zin-o`zi ta`rbiyalaw mu`mkinshiligin aship beredi.

Solay etip, sanani so`ylewdin`, tildin` ja`rdemin menen haqiyqatliqtin` ob`ektlerin sa`wlelendiriwdin`
joqari formasi dep belgilewge boladi.

Sanasizliq. Sanasizliq minez-quliqtin` retlesiwine ta`sir etiwshi, sananin` tikkeley qatnasiwi menen
o`tiwshi barliq faktorlardi birlestiredi.

Ha`r bir adamnin` ishki du`n`yasin qurawshi bilim, qatnaslar, uwayimlar onin` ta`repinen an`lanbaydi
ha`m ol payda etken talap o`zine de, a`tiraptag`ilarg`a da tu`siniksiz bolg`an minez-quliq sebepshisi boladi.
Erksiz retlesiw, tek belgili bir maqsetke eriskennen an`-sezimnin` basqariwdag`i siyaqli basimnin` pa`seiwi ju`z
beriwi ma`nisinde g`ana maqsetke bag`darlang`an dep esaplaniwi mu`mkin. Freyd erksiz talaplar ko`plegen
jasirin basimlar oshag`i tiykarinda jatirg`anlig`in ha`m olar maslasiwdin` psixologiyaliq qiyinshiliqlarin ha`tteki
kesellikler payda etiwi mu`mkin ekenligin ko`rsetti.

Freyd, sanasizliq- bul diqqat awdarilmay atirg`an protsessler g`ana emes, al sana ta`repinen bastirilip
taslang`an, sana bug`an qarsi ku`shli tosqinliqti alg`a su`retug`in uwayimlar dep esapladi.

Insan ko`plegen sotsialliq qàäàg`àí åòèw ha`m sheklewler- tabu menen konfliktke tu`siwi mu`mkin.
Konflikt jag`dayinda onda ishki basim ku`sheyip, miy qabig`inda qoziwdin` izolyatsiyalang`an oshag`i payda
boliwi mu`mkin. Qoziwdi tu`siriw ushin birinshi gezekte konflikttin` o`zin ha`m onin` sebeplerin àn`ëàw kerek,
biraq an`law awir uwayimlarsiz mu`mkin emes ha`m adam an`lawg`a tosqinliq etedi. Misali, teren` jek

 14

ko`riwshilèk, ha`tteki qarsilasin o`ltiriw tilegi qizg`anshaq adam ta`repinen jasiriladi ha`m onda ishki basim
oshag`inin` payda boliwinin` sebebi boliwi mu`mkin. Bunday quramali uwayimlar olardin` an`lawi qiyin ha`m
qa`lemegen bolg`anlig`i sebepli toqtatiladi ha`m saplastiriladi yag`niy, an`laniwshi tarawinan shig`arip taslanadi.
Biraq bul qoziw oshag`inin` buziliwin an`latpaydi. Uzaq waqitqa shekem olar toqtatilg`an jag`dayda saqlaniwi
ha`m belgili bir jag`dayda, tiyisli ta`sir aqibetinde olar aktuallasiwi ha`m sana ha`m an`-sezim jaraqatlawshi real
faktor boliwi mu`mkin. Bunday kemsitilgen oshaq ju`da` teren`ge jasiriliwi mu`mkin, biraq ol qolaysiz
jag`dayda ko`riniwi ha`m adamnin` jag`dayina jaraqatlawshi ta`sir etiwi, ha`tteki psixikaliq keselliktin`
rawajlaniwina alip keliwi mu`mkin. Bunday awir ta`sir etiwdi boldirmaw ushin jaraqatlawshi faktordi an`law
ha`m oni ishki du`n`yanin` basqa faktorlari ha`m bahalari du`zilisine kiritiw kerek.

Sanasizliq- ha`r bir adamnin` psixikaliq is-ha`reketinin` sha`rtli qurawshi bo`legi. Qa`legen psixikaliq
akt erksiz sipatinda baslanadi ha`m tek keyin g`ana an`lanadi, biraq eger an`law jolinda tosqinliq ushiratsa,
an`lanbag`an bolip qaliwi mu`mkin. Izertlewshilerdin` shamalawinsha, sanaliq tu`sinik o`z ishine predmetlik
tu`sinikti ha`m tiyisli so`zlik bildiriwdi aladi, al erksiz, tek g`ana predmetlik ko`rsetiwden turadi. Eriksizdi
«Biliw» protsessi predmetlik ko`rsetiwdi so`zlik formag`a awdariw menen baylanisli. Psixoanaliz-bul yad
terapiyasi. Ol o`z ishine-oshag`in izlew (onin` eske tu`siriwi), onin` ashiliwi (mag`liwmatti so`zlik formag`a
aylandiriw), qayta bahalaw (ko`rsetpe sistemasin o`zgertiw), jan`a a`hmiyetlilikke muwapiq ówàéûìëàw, umitiw
(qoziw oshag`in saplastiriw)di aladi.

Ta`kirarlaw ushin sorawlar.

1. Psixikanin` rawajlaniwi degenimiz ne
2. Joqari nerv xizmeti ha`m psixika
3. Psixikanin` rawajlaniw basqishlarin aytip berin`.
4. Filogenez degenimiz ne
5. Ontogenez degenimiz ne
6. Instinkt degenimiz ne. Onin` fiziologiyaliq tiykari qanday.
7. Haywanlar uqiplari degenimiz ne.
8. Haywanlardin` intellektualliq minez-qulqina qisqasha minezleme berin`.
9. Biz neni adam sanasi dep ataymiz, ol haywanlardin` psixikasinan nesi menen ayriqshalanadi.
10. Adam sanasinin` rawajlaniwi nege baylanisli.
11. Sha`rtsiz refleks degenimiz ne.
12. Sha`rtli refleks degenimiz ne.
13. Pavlov neni birinshi signalliq sistema dep atag`an. Bul sistemalardin` ha`r birinin` adam ushin

a`hmiyeti qanday.
14. Ekinshi signal sistemasi degenimiz ne. Bul sistemalardin` ha`r birinin` adam ushin a`hmiyeti qanday.
15. Siz baqlag`an haywanlardag`i instinktiv ha`reketlerdi su`wretlep berin`.
16. Adam ha`m haywanlardin` intellektual minez-qulqin arasindag`i ayirmashiliqti misallar menen

tu`sindirin`.
17. Sanasizliq adamda qanday jag`daylarda payda boladi.

Tema. Xizmet psixologiyasi (2 saat)

Joba:
• Xizmet haqqinda tu`sinik.
• Ishki ha`m sirtqi xizmet.
• Talap ha`m za`ru`rllikler haqqinda tu`sinik.
• Xizmet tu`rleri.

Xizmet haqqinda tu`sinik. O`tken bapta insan o`z talaplarin qanaatlandiriw maqsetinde jedellik

ko`rsetedi dep aytqan edik. Biraq bul qanaatlaniw barliq waqittada tek o`zlerinin` organikaliq talaplarinin`
tikkeley ta`siri astinda ha`reket etiwshi haywanlardag`i siyaqli, tikkeley xarakterge iye emes. Insanda bolsa,
ha`tteki awqatqa bolg`an talap siyaqli ta`biyiy talap ta adamzat ta`repinen ta`rbiyalap shig`ilg`an, ja`miyetlik
ta`jiriybe ta`sirinde a`melge asiriladi.

«Ashliq bul ashliq, biraq pisken go`shti pishaq ha`m vilka menen jew, shiyki go`shti qol, tirnaq ha`m tis
ja`rdeminde jewdegi ashliqtan pariq qiladi».

Egerde adam tek uyiqlap qalg`an bolmasa, onin` normal` tu`rdegi jag`dayi- bul aktiv tu`rdegi, onin`
normal` tu`rdegi jag`dayi- bul aktiv tu`rdegi, jigerlilik jag`dayi boladi. Adam tiri eken, ol mudami ha`reket etedi,
bir na`rse isleydi, bir na`rse menen shug`illanadi, oynaydi, miynet etedi, oqiydi, sport penen shug`illanadi,
adamlar menen qatnas jasaydi h.t.b. Qullasi, ol aktivlilik sirtqi (is-ha`reket operatsiyalari, bulshiq etlerdin` ku`sh

 15

saliwi yamasa) ishki aktivlilik (bul psixikaliq aktivlilik bolip ol qilt etpey jatqan adamdi oylang`anda, kitap
oqig`anda bir na`rseni yadina tu`sirgende h.t.b. baqlanadi) ko`rsetedi. Biraq sirtqi ha`m ishki aktivlilikte tek
sha`rtli tu`rde g`ana ayrip taniwg`a boladi. Pikirdin` jumisi ha`tte adam ko`zge ko`rinerlik aktivlilik jasalmag`an
jag`dayda da so`ylewdi ta`miyinleytug`in mikroha`reketler (olardi esapqa aliwg`a boladi) menen baylanisli
boladi, o`ytkeni, normal` tu`rdegi egerde adamnin` oylawi so`ylew formasinda boladi. Sonliqtanda adamnin`
ha`rqanday xizmeti ba`rqulla sirtqi ha`reket, bulshiq etlerdin` ha`reketi menen baylanisli boladi.

Xizmet- bul adamnin` za`ru`rliklerin ha`m ma`plerin qanaatlandiriw menen baylanisli bolg`an o`z aldina
sanali tu`rde qoyg`an maqsetlerine erisiwge, og`an ja`miyet ha`m ma`mleket ta`repinen qoyilatug`in talaplardi
orinlawg`a bag`darlang`an aktivligi boladi.

Haywanlar a`melge asirip atirg`an ha`reketlerge bul termindi qollanip bolmaydi. Adamnin` is-
ha`reketinin` haywanlardin` is-ha`rektinen o`zgesheligi sonnan ibarat, haywanlar ta`biyatqa maslasadi, al adam
bolsa o`zinin` is-ha`reketi protsessinde o`z talaplarin qanaatlandiriw ushin qorshag`an ortaliqti o`zgertip jiberedi.

Adam is-ha`reketinin` na`tiyjesi qanday da bir ja`miyetlik yamasa sanali xarakterge iye belgili o`nim
boladi. Adam o`zi islegeninin` ko`pshilik bo`legen o`zi ushin emes, ja`miyet ushin isleydi.
Xizmetsiz adamnin` turmisi mu`mkin bolmay qaladi. Xizmet protsesinde adam do`gerek a`tiraptag`i du`n`yani
bilip aladi. Xizmet adam turmisinin` materialliq sharayatlarin do`retedi. Xizmet protsesinde ruxiy o`nimler: ilim,
a`debiyat, muzika. Adamnin` xizmeti onin` o`zin jigerliligin, xarakterin uqiplarin qa`liplestiredi ha`m o`zgertedi.

Adamnin` xizmeti haywanatlardin` qilig`i ha`tte anag`urlim quramali bolsa da olardin` qilig`ina
printsipial` tu`rde ayirilip turadi.

� Birinshiden, adamnin` xizmeti sanali xarakterge iye boladi, adam og`an erisiwdin` maqseti ha`m
usillarin an`g`iradi, na`tiyjesin aldin ala boljay biledi.

� Ekinshiden adamnin` xizmeti miynet qurallarin sog`iw, jumsaw ha`m saqlaw menen baylanisli boladi.
� U`shinshiden, adamnin` xizmeti ja`msiyetlilik xarakterge iye boladi, ol kollektivtin` o`zinde ha`m

kollektiv ushin a`melge asiriladi.
Adam xizmetinin` za`ru`rli sha`rtleri- bul psixikaliq protsessler boladi. Olar, bir jag`inan adamnin`

ha`rqanday xizmetinin` buljimaytug`in minezlemesi boladi, bala oynap, mektep oqiwshisi oqip, adam miynet
etip atirsa da-xizmettin` barliq tu`ri barqulla diqqat, zeyin, ilgirlik, yad, oylaw, qiyal etiw menen ajiralmas
baylanisli boladi, al olarsiz adamnin` heshqanday xizmeti a`melge asiwi mu`mkin emes. Ekinshi jag`inan
psixikaliq protsessler xizmette ju`zege keledi, qa`liplesedi ha`m ta`rtipke salinadi. Psixikaliq protsesslerdin`
ha`m adam xizmetinin` arasindag`i o`z-ara baylanis usilayinsha a`melge asiriladi.

Xizmettin` stukturasi . A`dette xizmetti onin` strukturasi (sostavi) ko`z-qarasinda alip qaraydi. Ba`rinen
de burin xizmettin` maqsetlerin ha`m sebeplerin ayirip shig`aradi.

Adamnin` ha`rqanday xizmeti ol o`z aldina qoyatug`in maqsetleri, waziypalari menen belgilenedi.
Maqset joq jerde xizmet te bolmaydi. Xizmet adamdi anaw yamasa minaw maqsetti o`z aldina qoyiwg`a ja`ne
og`an erisiw ushin xizmetti sho`lkemlestiriwge iytermelegen belgili bir motivlerden, sebeplerden kelip shig`adi.

Maqset degenimiz- bul adam sonin` ushin ha`reket etetug`in na`rse boladi` motiv degenimiz- bul adam
ne sebepten xizmet etip atirg`anlig`i boladi. Mine usi ko`z-qarasin`izdi med. intitutag`i oqiwin`izg`a alip
qaran`iz. Sizin` maqsetin`iz qanday, bul oni tabisli tu`rde tamamlaw ha`m shipakerlik ka`sipti iyelip aliw. Al siz
ne sebepten oqiy basladin`iz, ne sebepten med. instituti tamamlawdi o`z aldin`izg`a maqset etip qoydin`iz.
Da`rhal sizin` yadin`izg`a sizdi usi sheshimge iytermelegen motivler tu`sedi.

A`dette adamnin` xizmeti tek g`ana qanday da bir motiv ha`m bir g`ana maqset penen emes, al en` jaqin
ja`ne barg`an sayin uliwmasip ha`m uzaqlasa beretug`in maqsetler menen motivlerdin` pu`tin bir sistemasi
menen belgilenedi. Ma`selen siz mine usi sabaqliqti u`yrenip otirsiz. En` jaqin maqset- usi baptin` mazmunin
o`zdlestiri aliw boladi. Al onin` izin ala anag`urlim alis maqset- psixologiyani jaqsi bilip aliw turadi. Adamnin`
tek g`ana en` jaqin perspektivalardi emes, al alislarin da ko`re biliwi a`hmiyetli boladi- bul na`rse og`an
qiyinshiliqlarg`a qarsi gu`res ju`rgiziwde, ha`m tosqinliqlardi jen`ip shig`iwdi ku`sh bag`ishlaydi, al araliq
na`tiyje erisiw adamdi alg`an bag`ittan qaytarmaydi.

Xizmetti motivatsiya da`rejesine qaray da motivler ja`miyetlik yamasa attan aniq tar jeke xarakterge iye
boliwina qaray da bahalanadi. Jaqsi ta`rbiya ko`rgen adamda ja`miyetlik motivler jeke ma`nige iye boladi, onin`
o`zinin` de jeke isi bolip qaladi.

Ku`shli sezimlerdin`, ko`binese ku`shli ta`siyir jasaytug`in qozdiriwshilardin` usinday jete
an`g`arilmag`anlig`i, tu`sinilmegen ha`reketlerdi impul`siv ha`reketler dep ataydi.

Ha`reketlerdi praktikaliq ha`m aqil ha`reketleri dep ayiradi. Olar o`z-ara tig`iz baylanisqan boladi.
Praktikaliq ha`reketler (zatlardi manipulyatsiyalaw, konstruktivlik ha`reketler, mektep qasinda islenetug`in
ha`reketler) bilip aliw xizmetinde (zeyin ilgirlikte ha`m oylawda) u`lken a`hmiyetke ten`.

Adamnin` ha`reketleri so`ylew xizmetinen ajiralmag`an halda boladi. So`ylew xizmeti, so`z (sonin`
ishinde ishki so`ylew ishten aytiwda) adamnin` minez-qulqin ha`m xizmetin ta`rtipke saladi, og`an o`z

 16

ha`reketlerin an`g`ariwda, ha`rekettin` waziypalarin so`z benen bildiriwde ha`m onin` planin belgilewde,
ha`rekettin` xarakterin o`zgertiwde, jol qoyilg`an qa`telerdi du`zetiwde ja`rdem beredi.

Ha`rqanday xizmet mina to`mendegi komponentlerdi (sostav bo`leklerdi, zvenolardi, basqishlardi)
ajiratip shig`ariwg`a boladi` maqsetti alg`a qoyiw (konkret waziypani aniq tu`sinip aliw) basqishi, jumisti
planslatiriw basqishi` ha`reket jasawdin` en` aqilg`a ug`ras usilin tan`lap aliw, egerde za`ru`r bolip qalg`an
jag`dayda ag`imdag`i qadag`alaw ha`m xizmetti qayta quriw menen bir waqitta ju`rgiziletug`in xizmetti orinlaw,
a`melge asiriw basqishi` bunnan son` egerde olar bar bolsa na`tiyjelerdi tekseriw, qa`telerdi du`zetiw, aling`an
na`tiyjelerdi planlastirilg`an na`tiyjeler menen salistiriw, jumistin` juwmag`in shig`ariw ha`m oni bahalaw
ju`rgiziledi.

Xizmettin` tu`rleri . Adamlardin` xizmeti ko`p tu`rli boladi, biraq sonda da oni negizgi u`sh tu`rli oqiw,
miynet ha`m oyin tu`rlerine bo`liwge boladi. Geyde xizmettin` o`zine ta`n tu`ri retinde sport xizmetin, sonday-
aq o`z-ara qatnasti ayirip shig`aradi.

Xizmettin` negizgi tu`ri retindegi miynettin` son`g`i na`tiyjesi ja`miyetlik paydali o`nimdi do`retiw
boladi.

Joqari ja`miyetlik qunliliqtag`i jan`a, original tu`rdegi o`nimdi beriwshi texnikaliq oylap tabiwshiliq
ko`rkem muzikaliq, a`debiy shig`armani do`retiw, h.t.b xizmet tvorchestvoliq xizmet depte ataladi. A`lbette,
tvorchestvoliq xizmet uqiplardin`, og`ada tiyanaqli, teren` bilimlerdin`, iske qushtarliq penen qizig`iwshiliqtin`
bar boliwin talap etedi. Bunnan tisqari tvorchestvoliq xizmet rawajlang`an qiyal etiwdi talap etedi.

Ta`lim aliw- bul ken` tu`rde bilimli boliw ha`m bunnan bilayg`i miynet xizmeti ushin za`ru`rli
bilimlerdi, uqiplardi ha`m ko`nligiwlerdi iyelep aliwg`a bag`darlang`an xizmet boladi.
Ta`lim aliw, birinshiden, rawajlandirg`ish boladi. Na`tiyjede mektep oqiwshisi tek bilimlerge ha`m uqiplarg`a
g`ana iye bolip qalmastan, onda aktiv tu`rdegi, o`z betinshe tvorchestvoliq oylaw rawajlanadi, oy-o`risi
ken`eyedi, baqlawshilig`i qa`liplesedi, yadi ha`m diqqati jet`ilisip baradi.
Ekinshiden, ta`lim aliw ta`rbiyalawshiliq xarakterine iye boladi, ta`lim aliw protsesinde jeke adam qa`liplesedi,
bir maqsetke bag`darlaniwshiliq, qatan`liq, o`z-ara ja`rdem beriw siyaqli bahali qa`siyetler ju`zege keledi.

Miynet xizmeti . Mekteptegi miynet ta`limi balani miynet etiwge psixologiyaliq jaqtan tayarlaydi. Ol
miynettin` adam turmisindag`i a`hmiyetin tu`sinip, miynet quwanishin bilip aladi, onda miynet etiw tilegi ha`m
uqibi, hu`rmet etiwge ta`rbiyalaydi.

Balalar oyini . Balalar turmisinda ayiriqsha u`lken a`hmiyetke iye boladi. Oyin- ta`rbiyalaw qurali. Oyin
kollektivti do`retedi. Oyindag`i uliwma qisinispalar, tinishsizlaniwlar balalardi biriktiredi. Oinda joldasliq
sezimi, biri-birin o`z-ara quwatlaw ta`rbiyalanadi.
Xizmettin` tu`rlerin analiz jasawdi juwmaqlay otirip, adam xizmetinin` barliq tu`rleri anaw yamasa minaw
da`rejede so`ylew menen baylanisli ekenin atap ko`rsetiw lazim. Birinshiden xizmetti sanali tu`rde ta`rtipke
saliw ha`m basqariw, oylaw, demek, so`ylew xizmeti arqali a`melge asiriladi (basqasha etip aytqanda bul jerde
xizmet ekinshi bir signal arqali ta`rtipke salinadi). Ekinshiden, adamnin` xizmeti, qa`de bolg`aninday-aq,
kollektivlik xarakterge iye boladi ha`m so`z (til) adamlardin` o`z-ara qatnasinin`, baylanisinin`
(kommunikatsiyasinin`) qurali bolip xizmet etedi.

Tema. Shaxs psixologiyasi (2 saat)
Joba.

• Individ. Jeke adam. Individualliq.
• Shaxs haqqinda tu`sinik.
• Shaxstin` psixologiyaliq o`zgeshelikleri.

Psixologiyada jeke shaxs haqqinda uliwma tu`sinik. «Jeke shaxs» termininde su`wretlenetug`in

shinliq, usi terminnin` etimologiyasinin` o`zinde ko`rinedi. «Jeke shaxs» so`zi (latin tilinen) a`wel bastan antik
teatrda ha`reket etiwshi adamlardin` belgili bir tipleri menen bekitilgen («qizg`anshaq», «qaharman, h.t.b») akter
maskalarina (niqabina) («lichina» (perde) so`zin salistirin`) tiyisli bolg`an.

Son` bul so`z akterdin` o`zin ha`m onin` rolin an`lata baslag`an. Rimlilerde persona so`zi sha`rtli tu`rde
onin` belgili bir sotsialliq funktsiyasin, rolin (a`ke shaxsi, patsha shaxsi, qazi shaxsi h.t.b) ko`rsetken halda
qollanilg`an. Yag`niy aytqanda, jeke shaxstin` da`slepki ma`nisi-adamnin` belgili bir funktsiyasi yamasa
sotsialliq roli.

Waqittin` o`tiwi menen jeke shaxs tu`sinigi belgili bir da`rejede sol konkret til ushin spetsifikaliq
bolg`an ja`ne de ko`birek ma`nilik a`hmiyet, o`zgeshelik ha`m diapazon ha`rtu`rliligi menen toliqtirilip
barilg`an.

 17

Psixologiyada «adam» tu`siniginen tisqari anag`urlim tar ma`nidegi jeke adam degen tu`sinik
qollaniladi. Jeke Adam degenimiz - bul tap sol adamnin` o`zi, biraq, ol tek ja`miyetlik, sotsialliq tiri jan retinde
qaraladi. Jeke adam degenimizde biz biologiyaliq, ta`biyiy ta`replerin esapqa almaymiz.

Bunday jag`dayda sotsialliq ko`z-qarastan jetkilikli da`rejesi na`zerde tutiladi-na`reste yamasa ruwxiy
awiriw adam jeke adam dep esaplana almaydi.

Psixologiyada adam ha`m jeke adam degen tu`sinikler menen bir qatarda jeke minezli adam degen
tu`sinikte qollaniladi. Ha`r bir adamnin` o`mir joli, onin` turmis ha`m xizmet, ta`lim-ta`rbiya aliw sha`rayatlari
o`zine ta`n ja`ne ta`kirarlanbaytug`in boladi, sonliqtan da bir-birine pu`tkilley uqsap ketetug`in eki jeke adam joq
ha`m boliwi mu`mkin emes. Tap mine usi adamnin` jeke kelbeti jeke qa`siyetli adam dep ataladi. Bul o`zine ta`n
psixologiyaliq o`zgesheliklerdin` ta`kirarlanbaytug`in birikpesi retindegi konkret varianttag`i jeke adam boladi.

Jeke adamnin` en` a`hmiyetli u`sh minezlemesin atap o`temiz.
- Birinshiden, jeke adam qa`siyetlerinin` turaqlilig`i. Jeke adamnin` psixikaliq ha`reketleri

qanshama sa`nli, o`zgeriwshen` bolg`ani menen onin` psixikaliq du`zilisi belgili da`rejede turaqli ekenligi attan
aniq ko`rinedi, al bul na`rse atap aytqanda usi jeke adamnin` minez-qulqin anaw yamasa minaw jag`dayda aldin
boljap ko`riniwge imkaniyat beredi.

- Ekinshiden, jeke adamnin` birligi. Jeke adam bir pu`tin na`rseden ibarat boladi, onda ha`rbir
qa`siyet basqalari menen tig`iz baylanisqan ha`m sonliqtan da jeke adamnin` ha`rbir qa`siyeti o`z a`hmiyetine,
ko`binese jeke adamnin` basqa qa`siyetleri menen o`z-ara baylanisiwina qaray pu`tkilley ha`rqiyli a`hmiyetke
iye boladi.

- U`shinshiden, jeke adamnin` aktivligi. Aktivlilik do`gereke a`tiraptag`i du`n`yani bilip aliwg`a,
o`zgertiwge, qayta du`ziwge, o`z-ara basinin` ta`biyatina, o`zinin` psixikaliq du`zilisin (o`zin-o`zi ta`rbiyalawdi)
o`zgertiwge bag`darlang`an ko`p tu`rli ha`m ha`r ta`repleme xizmette ko`rinedi.

Jeke adam-og`ada quramali bir pu`tin na`rse boladi. Biraq mine usi quramali bir pu`tin na`rsenin` u`sh
tiykarg`i ta`repin yamasa, psixologlardin` aytatug`ini siyaqli, u`sh bo`legin ajiratip shig`ariwg`a boladi.

- Bul jeke adamnin` bag`darlaniwshilig`i, onin` do`gerek- a`tiraptag`i du`n`yag`a bolg`an
qatnaslarinin` sistemasi. Bug`an jeke adamnin` minez-qulqinin` motivleri (jeke adamda anaw yamasa minaw
minez-quliqqa, yaki xizmetke qushtarlandiratug`in sebeplerdi motivler dep ataydi), atap aytqanda onin` talaplari,
sezimleri, ma`pleri jatadi.

- Bul jeke adamnin` mu`mkinshilikgi, onin` xizmetinin` (atap aytqanda uqibinin`) tabisli bolip
shig`iwinin` aldin ala psixologiyaliq sha`rtleri.

- Jeke adamnin` minez-qulqinin` stili, psixologiyaliq o`zgeshelikleri (temperamenti ha`m
xarakteri) boladi. Basqasha etip aytqanda, jeke adam qanday ha`reket etetug`ini ha`m ol nege basqasha emes, al
usilayinsha ha`reket etetug`ini menen sipatlanadi.

Jeke shaxstin` en` a`hmiyetli sipatlamalarinin` biri-o`zin, o`z is-ha`reketin bahalaw, topardag`i o`z
ornin ha`m topardin` basqa ag`zalarina o`z qatnasin na`zerde tutatug`in-o`zine baha beriw. Adamnin` jedelligi
ha`m o`zin jetilistiriwge umtiliwi usig`an baylanisli. Ol adamnin` o`z-o`zine talabinan ja`miyetlik talapta
ko`rinetug`in sirtqi bahanin` a`ste-aqirin interiorizatsiyasi joli menen rawajlanadi.

Qatnasqa talap balalarda basqishpa-basqish rawajlanadi. Da`slep-bul u`lkenler ta`repinen diqqatqa
umtiliw, son`-olar menen birge islesiwge, keyin ala bala olar menen bir na`rselerdi birgelikte islegisi kelip
qalmastan, olardin` hu`rmetin sezgisi keledi, ha`m son` bir birin tu`siniwge za`ru`rlik payda boladi. Balanin` ata-
anasi menen qanday qatnas ornatatug`inlig`i, bul qatnasta onin` orni qanday bolatug`inlig`inan onin` o`zine
bolg`an qatnasi baylanisli. Ata-analar sebepsiz o`z balasinin` real ha`m oylap tabilg`an jetiskenliklerin maqtanish
etiwi balada ko`terin`ki umtiliwshiliq da`rejesinin` qa`liplesiwine alip keledi. Sonin` menen birge ata-ananin`
balasinin` mu`mkinshiliklerine isenbewi, balanin` negatizmin bastirip taslaw balada o`z a`zziligin,
jetilispegenligin seziwge alip keledi.

O`zine unamli baha beriwdi rawajlandiriw ushin, bala ha`zirgi waqitta qanday, jaqsi yamasa jaman
(bu`gin qazan-tabaq juwdi ma yamasa kesani sindirip qoydi ma) ekenliginen qattiy na`zer muhabbat penen
qorshalg`an boliwi kerek. Ba`rha ata-ana muhabbatin seziw balada jeke bahalilig`i sezimin payda etedi, bunda
ata-ana onin` konkret bir is-ha`reketlerine haq niyetli bahasin beriwdi toqtatpaydi. Biraq ata-ana xosh
ko`rmeytug`in qilig`in balag`a berilgen uliwma baha menen baylanistiriwi kerek emes. Misali, eger bala o`tirik
so`ylese oni jazalaw kerek, biraq og`an aldawiqshisan` dep aytiwdin` keregi joq. Ata-analardin` aytqan negativ
ga`pi balanin` sanasinda bekkemlenedi ha`m o`zine baha beriwdi o`zgertedi.

Kishi mektep jasindag`i balalarda o`zine baha beriw a`tiraptag`ilardin` pikir ha`m bahalarina
tiykarlanadi ha`m kritikaliq analizsiz, tayar tu`rinde qabillanadi. Bunday sirtqi ta`sirler o`spirimlik jasina
shekem ju`da` a`hmiyetli.

O`zin unamli bahalawshi o`spirimlerdin` tayarbiyalang`an shan`araqtag`a avmosferani u`yrengende,
bunda bala menen ata-anasi arasinda tig`iz baylanis bar ekenligi aniqlang`an. Ata-analar balalarinin`

 18

mashqalalarina teren` qizig`iwshiliq bildirgen, olardin` sheshiwinde qatnasqan ha`m o`z balalarin tek g`ana
qizig`iwshiliq ha`m bawirmanliqqa emes, al hu`rmetke ilayiqli dep esaplaytug`inlig`in ko`rsetken. Ata-ananin`
bunday qatnasi balani o`zin unamli dep ko`riwge iytermelegen dep shamalaw mu`mkin.

Balalar, a`dette mektepke unamli qatnas penen keledi. .aqittin` o`tiwi menen, uqiplilig`i az yamasa a`zzi
tayarlang`an balalarda jaman baha aliw siyaqli ashshi ta`jiriybe toplanadi, sonda motivatsiya o`zgeredi-mektep
ha`m oqiwg`a qatnas keri boladi, unamsizg`a aylanadi, oqiwdag`i o`sip baratirg`an qiyinshiliqlar o`zine
beriletug`in bahani da to`menletedi.

O`zin bahalawdin` to`menlewinin` aldin aliw ushin N.A.Menchinskaya to`men oqiytug`in balalar
kishkene balalarg`a oqitiwshiliq qiliwin maqsetke muwapiq dep esaplaydi. Sonda balada bilim aliwdag`i
kemshilikleri toliqtiriw niyeti payda boladi, al bul tarawdag`i tabis onin` o`zin bahalawinin` normallasiwina
ta`sir etedi. O`zin adekvat bahalawdin` buziliwi mektepke bariwg`a jaqsi tayarliq ko`rgen balalarda da boladi.
Ko`rilgen jaqsi tayarliq penen bala kishi klasslarda qiynalmastan jaqsi bahalarg`a oqiydi. An`sat tabisqa erisiw
arqali ol ba`rha maqtawg`a esitiwge u`yrenip, umtiliwshiliqtin` joqari da`rejesi ha`m o`zin joqari bahalaw payda
boladi. Joqari klasslarg`a o`tken son`, bul oqiwshilar, miynet uqiplarina iye bolmag`anlig`i sebepli o`z
joldaslarinan u`stinligin jog`alta baslaydi, ha`m aqibetinde olardin` o`zin bahalawi birden tu`sip ketedi.

O`zin duris bahalawdin` qa`liplesiwinin` maqsetinin` g`a`rezliligine diqqat awdariw kerek. Amerikali
psixologlar Rozental` ha`m Yakobson eksperiment qoydi-oqiw jilinin` basinda ayirim oqiwshilardan («kesh
gu`llewshi») u`lken tabislardi tek jil aqirina barip ku`tiw mu`mkin dep ustazlardi isendirdi. Haqiyqattan da,
«kesh gu`llewshi» dep belgilengen oqiwshilar tosattan alg`a shig`ip aldi. Bul eksperimentten keyin o`tkerilgen
tekseriwdin` ko`rsetiwinshe, «kesh gu`llewshi» oqiwshilar o`z tabislarin basqa balalarg`a salistirg`anda
haqiyqattan da jaqsilag`an. Bunday jaqsilawlar bir qansha da`rejege shekem ustazlardin` ku`tiwi menen
belgilendi, olar o`zleri bilmegen halda, «kesh gu`llewshi»lerge qatnasta belgili bir ko`rsetpeni a`melge asirg`an,
buni olar qarim-qatnasta, ju`zinin`, dawis toninin`, manerasinin` ayiriqsha ko`rinislerinde, uliwma oqiwshig`a
unamli qatnasin bildiriwshi barliq na`rsede bildirgen. Misali, eger ustaz oqiwshinin` joqari intellektual
potentsialg`a iye ekenligin sezse, onnan juwapti ko`bireke, maqullawshi ju`z benen ku`tedi. Bunday
eksperimentlerdi analizlewden ma`lim boliwinsha, eger ustaz oqiwshi menen qatnasta shidamsizliq etse,
biypa`rwa tin`lasa, balada o`zin bahalawdin` pa`seyiwine ha`m u`lgeriwinin` real to`menlewine alip keledi eken.

Balanin` o`zine baha beriwinde u`lgeriwshiligi u`lken rol` atqaradi. Jaman oqiytug`in balalarda
klasslaslari menen qatnasinin` buziliwi ha`m minez-qulqinin` deformatsiyasi baqlanadi. Olardin` ayirimlari,
o`zlerine biypa`rwaliqti sezse de bar ku`shi menen balalarg`a umtiladi, olardin` diqqatin o`zine qaratqisi keledi.
Biraq to`men oqiytug`in balalardin` ko`pshiligi passiv pozitsiyani iyeleydi, jalg`izliq sezedi. Bunday balalar
indemes, konfliktli bolip, mektepten tisqaridan qatnas izleydi.

O`spirimnin` tek bir ha`reketine berilgen ha`tteki en` jaman bahada onin` zeynine onshelli awir
tiymeydi, o`ytkeni onin` o`z bahalawina qatnasi joq. Bul onin` jeke shaxsinin` kemsitiliwi sipatinda
qabillanbaydi. Biraq oni uliwma bahalawda ha`tteki jen`il kritikanin` o`zi balani awir jaraqatlaydi, o`ytkeni bul
unamsiz qatnas sipatinda qabillanadi.

Umtiliwshiliq da`rejesi ne ushin adam tabistan son` quwanbaytug`inlig`i ha`m sa`tsizliklerden son` qapa
bolmaytug`inlig`in tu`siniw mu`mkinshiligin beredi. Bunday tan` qalarliq reaktsiya usi waqitta bar bolg`an
umtiliwshiliq da`rejesi menen tu`sindiriledi. Eger u`lken tabislarg`a niyiet etilgen bolsa quwaniwdin` keregi joq,
al eger tabis ku`tilmegen bolsa onda qapa boliwg`a da sebep joq.

Umtiliwshiliq da`rejesi adamnin` o`z uqiplarina baylanisli ha`m belgili bir reputatsiyani jen`ip aliwg`a,
o`zi ushin a`hmiyetli bolg`an adamlar toparinda hu`rmetke erisiwge umtiliwda ko`rinedi. Bug`an ya ja`miyet
ushin paydali ha`reketler-do`retiwshilik ha`m miynette ayriqsha jetiskenlikler-yamasa bul tarawda hesh qanday
ku`sh jumsamastan-kiyiniw, shash tu`rmegi, minez-quliq stilindegi ekstravagantliq penen erisiw mu`mkin.

O`zin hu`rmetlew da`rejesi tabis ha`m umtiliwshiliq da`rejesinin` o`z-ara qatnasina baylanisli.
Umtiliwshiliq qanshelli joqari bolsa, adam o`zin qanaatlang`an seziwi ushin tabislar da sonshelli joqari boliwi
kerek. A`dette, o`zin pa`s ha`m adekvat bahalawshi adamlarda o`z is-ha`reketleri na`tiyjelerinen uzaq waqit
qanaatlanbaw, onin` na`tiyjeliligin pa`seytedi.

Umtiliwshiliqtin` joqari biraq ju`da` ba`lent bolmag`an da`rejesi adamnin` minez-qulqina unamli ta`sir
etedi. O`ytkeni ol uzaq waqit dawam etiwshi sa`tsizlik ha`m o`zin ta`n aliwdin` bolmawini qarsi tura alatug`in
o`z mu`mkinshiliklerine teren` isenim, o`zine isenimdi beredi. (Bunnan keyin «o`zin hu`rmetlew» ha`m «o`zin
bahalaw» terminleri sinonim sipatinda qollaniladi).

Ta`kirarlaw ushin sorawlar.

� Jeke adam degenimiz ne
� Jeke adamg`a kimler kirmeydi.
� Jeke adam bag`darlaniwshilig`i degenimiz ne.

 19

� Xizmet degenimiz ne.
� Ol haywanlar is-ha`rektinen nesi menen ayriqshalanadi
� Is-ha`rekettin` maqseti ha`m sebebi degenimiz ne
� Olar arasindag`i qarim-qatnas qanday
� Jaqin ha`m uzaq motivatsiya arasindag`i ayirmashiliq nede
� Xizmettin` tiykarg`i komponentlerin atap o`tin`
� Teoriyaliq ha`m praktikaliq is-ha`reket neden ibarat
� Xizmettin` tiykarg`i tu`rlerine salistirmali sipatlama berin`

 20

Tema: Qarim-qatnas ha`m topar psixologiyasi (2 saat)
Joba:

1. Qarim-qatnas tu`sinigi ha`m onin` tu`rleri.
2. Qarim-qatnas tosiqlari.
3. Toparlar tu`sinigi ha`m olardin` tu`rleri.
4. Topar o`zgeshelikleri.

Psixologiyada qatnas tu`sinigi. Adamlar arasindag`i qarim-qatnas ha`m onin` nizamliqlari adamlar

turmis ta`rzinin` barliq tarawlarinda basqa adamlar menen bolatug`in o`z-ara qatnasiqlardin` en` a`hmiyetli
sha`rtlerinen biri bolip esaplanadi. Adamnin` aqili, erki, sezim ma`deniyati, ta`rbiya ko`rgenligi, iybeliligi ha`m
sol siyaqli barliq qa`siyetler qarim-qatnas arqali qa`liplesken. Sonin` menen birge uyqizizliq, bas awiriw,
nevrozlar, insul`tlar, infarktlr ha`m basqa da tu`rli kesellikler, sonday aq ishimlikke, narkotik zatlarg`a o`sh
boliw, ha`tteki o`z janina qast qiliw, bulardin` barlig`i sol qarim-qatnas na`tiyjesi esaplanadi. !psanalarda
aytiliwinsha, dana Ezop o`zinin` xojeyininin` {Mag`an birinshi, du`n`yadag`i en` mazali tag`amdi keltir ha`m
onnan son` en` biymaza, jag`imsiz tag`amdi keltir}, -dep buyirg`aninda, ol ekewinede qaynatilg`an tildi a`kelgen
eken. Demek, til, qarim-qatnas, so`ylesiw insan o`mirinde onnan qanday paydalaniw, oni qanday isletiw, qanday
sho`lkemlestiriwine qarap, onin` ushin en` a`ziz, en` qa`dirli boliwi yamasa kerisinshe en` qorqinishli, qayg`ili
boliwi da mu`mkin.

Insaniyat rawajlaniwinin` ha`zirgi basqishinda adamlardin` ku`ndelikli qarim-qatnasinin` tezlesiwi, xaliq
tig`izlig`inin` artip bariwi, adamlardin` turmis jag`dayinin` tez pa`t penen o`zgeriwi, olardin` ku`sheyip bariwi
siyaqli jag`daylar bu`gingi ku`nde qarim-qatnas ma`deniyatinin` joqari da`rejede boliwin talap etedi.

Qarim-qatnas ma`deniyati. Qarim-qatnas ma`deniyatina birinshiden, o`zin-o`zi biliw ha`m basqa
adamlardi tu`sine aliw qa`biliyeti, yag`niy olardin` psixologyaliq qa`siyetlerin duris bahalay aliw, ekinshiden,
olardin` minez-qulqina ha`m jag`daylarina say munasebette boliw, u`shinshiden ha`r bir adamg`a onin`
individual qa`siyetlerine en` maqul keletug`in qarim-qatnas tu`ri, usili ha`m stillerin tan`lap biliw kiredi. Qarim-
qatnas ma`deniyatin rawajlandiriw ushin adamg`a balaliqtan baslap basqa adamlarg`a hu`rmet ha`m shin
kewlden mu`na`sebette boliw, olardin` da`rtine sherik boliw, g`amxorliq qiliw qa`biliyetlerin qa`liplestirip bariw
kerek boladi. Qarim -qatnas en` birinshi adamnin` adam ta`repinen qabil etiliwinen baslanadi, onda da`slepki
o`zara bahalaw a`melge asiriladi, da`slepki sezimler, intellektual mu`na`sebetler payda boladi ha`m bunnan son`
tiyisli qarim -qatnas tu`ri a`melge asiriladi.

Psixologiyada belgilengen, qatnas quramali ha`m ha`r ta`repleme protsessti quraydi, ol bilimlendiriw,
bunda ayirim ta`replerdi ayirip ko`rsetiw, yag`niy onin` du`zilisin su`wretlew mu`mkin. Qatnas du`zilisi
minezlemesinde u`sh bir-biri menen baylanisli ta`replerdi atap ko`rsetedi.

- kommunikativ.
- interaktiv
- pertseptiv.
Qatnastin` bul ta`repleri funktsiya sipatinda belgilenedi, bunda qatnas adamlardin` birgeliktegi

turmisinda a`melge asiriladi.
Qatnastin` kommunikativ ta`repi , yamasa kommunikatsiya, so`ylesiwshi individler arasindag`i

informatsiya bo`lisiwden ibarat. Interaktiv ta`repi so`ylesiwshi individler arasindag`i qatnasti, yag`niy tek
g`ana bilim, ideyalar emes, al ha`reketler menen almasiwdi sho`lkemlestiriwden ibarat. Qatnastin` pertsitiv
ta`repi partnerlardin` so`ylesiwi boyinsha ha`m usi tiykarda bir-birin tu`siniwdi ornatiwda bir-birin qabillaw
protsessin an`latadi.

Real shinliqta bul ta`replerdin` ha`r biri basqalardan bo`lek o`mir su`rmeydi ha`m tek g`ana tallawda
olardi ayiriw mu`mkin. Qatnastin` atap o`tilgen barliq ta`repleri kishi toparlarda so`ylesiwdi sho`lkemlestiriw
jag`daylarinda, yag`niy adamlar arasinda tikkeley baylanis jag`dayinda ko`rinedi ha`m ayiriladi.

Psixologiyada qarim-qatnastin` uliwma belgilengen aniqlamasi joq. A`dette, qatnastin` tiykarg`i
ta`replerine (funktsiyalarina) ko`rsetiwshi su`wretlewshi aniqlama qollaniladi. Qatnas- bul «bir waqittin`
o`zinde individlerdin` ha`m birge ha`reket etiw ha`m informatsiyaliq protsess, ha`m adamlardin` bir-bri menen
qatnas, ha`m olardin` bir-birine ta`sir etiwi, ha`m bir-birin tu`siniw ha`m birge bastan keshiriw protsessi
sipatinda shig`iwi mu`mkin bolg`an ko`p qirli ha`m quramali protsess».

Kommunikatsiya ha`qqinda aytqanda, bul so`zdin` tar ma`nisinde, bunda adamlar birgeliktegi is-
ha`reketlerinde bir-biri menen ha`r qiyli tu`sinikler, ideyalar, qizig`iwshiliqlar, keypiyatlar, sezimler menen
bo`lisedi. Biraq qatnas ya xabar beriw, ya mag`liwmat almasiwg`a ten` bola almaydi. Qatnas protsessinde
mag`liwmat tek g`ana jetkerilip qalmastan, qa`liplesedi, aniqlanadi, rawajlanadi. Sonliqtan-da, kommunikativ
xabar-bul barliq waqitta sa`wbetlesip atirg`an adamlar ushin uliwma bolg`an ha`m olardin` uliwmalig`in payda
etetug`in jan`a mag`liwmat islep shig`iw protsessi.

 21

Qatnastin` da`slepki sha`rti birinshi gezekte individtin` boliwi fakti, ol o`zinin` arasinda qanday-da bir
kontakt du`ziwge shamasi keledi.

Qatnas psixologiyasin izertlewdi belgilengen qatnas elementlerin u`yreniw arqali usinilg`an modelge
bag`darlanip o`tkeriw mu`mkin. Bul pozitsiyadan yuridikaliq qatnas ta analizleniwi mu`mkin. Yuridikaliq
qatnastin` na`tiyjeliligi kommunikator, yag`niy yurist o`zgesheligisiz, onin` abiroyi, kompetentligi, qatnasti
quriw usilisiz tu`sinip bolmaydi. Ekinshi ta`repten, auditoriyanin`-jasi, sotsialliq-psixologiyaliq, jeke-
psixologiyaliq o`zgesheligi, a`sirese a`hmiyetli. Qatnas mazmuni (mag`liwmat, tekst h.t.b.) eki polyusti
biriktiriwshi esaplanadi. O`z gezeginde, belgilengen elementlerdin` ha`r birin bahalaw ushin o`z kriteriya ha`m
ko`rsetkishlerin usiniw mu`mkin.

Qa`legen mag`liwmatti belgiler (znak) sistemasi arqali jetkeriw mu`mkin. Psixologiyada verbal
kommunikatsiya (belgi sistemasi sipatinda so`z qollaniladi) ha`m ha`r qiyli so`zlik bolmag`an belgiler
sistemasin qollaniwshi verbal emes kommunikatsiya belgilenedi.

So`ylesiw- kommunikatsiyanin` en` universal qurali esaplanadi. So`ylesiw-bul adamnin` basqa adam
menen ta`biyiy til arqali qatnas jasaw protsessi.

Til ja`miyetlik-tariyxiy ha`m sotsialliq. Ha`r qiyli ja`miyetlik jag`daylar, ha`r qiyli rawajlaniw jollari
ha`r qiyli leksika, ha`r qiyli til du`zilisin payda etedi. Sonliqtan da qarim-qatnas na`tiyjeliligi uliwmalastiriwlar
ushin uliwma tildi shamalaydi. Bilimlendiriw, uliwma ma`deniyat ha`m so`ylesw ma`deniyati siyaqli faktorlar
da a`hmiyetli.

Psixologiyada ha`m psixolingvistikada so`ylesiwdi basqalarg`a arnalg`an sirtqi, ha`m o`zi ushin
arnalg`a ishkige bo`ledi. O`z gezeginde, sirtqi so`ylesiw awizsha ha`m jazba boliwi mu`mkin. Awizsha so`ylesiw
monologiyaliq ha`m dialogiyaliq bolip bo`linedi. Monologiyaliq so`ylesiw gu`walardin` ko`rsetpesi, operativ
doklad h.t.b formasinda boladi. Atap o`tilgen tu`rlerdin` ha`r biri o`zinin` sotsialliq-pixologiyaliq o`zgesheligine
iye.

Qatnastin` a`hmiyetli usili dialog, yag`niy sa`wbetles ta`repinen qollap-quwatlanip otirg`an, birgelikte
talqilanip atirg`an ha`m qanday da bir ma`seleni sheshiwge qaratilg`an so`ylesiw esaplanadi. Dialogtin`
toliqlig`i, ken`ligi ha`m bo`lekleniwi ha`r qiyli boliwi mu`mkin. So`ylesiwde adamlar bir birin «yarim so`zden»
tu`sinetug`in da`rejede qisqa boliwi mu`mkin. Bul olardin` ne haqqinda ga`p ketip atirg`anlig`in qanshelli jaqsi
tu`siniwinde, sa`wbetleslerdin` qanshelli jaqin, bir-birin tu`siniwge bolg`an umtiliwshilig`i qanshelli ku`shli
ekenligine baylanisli. Misali, sa`wbetlesler arasinda ishki kontakttin` bolmawi, sa`wbet predmetine qatnastin`
ha`r qiylilig`i, so`ylesiwdin` shin ma`nisin tu`siniwde qiynshiliq payda etip, so`zdin` toliq ha`m ken` du`ziliwin
talap etedi.

Qatnas protsessinde jiyi dialogtin` fakticheskiy, informatsiyaliq, diskussiyaliq ha`m ishki sirin aytiw tipi
ushirasadi.

Fakticheskiy dialog-bul tek g`ana dialogti, sa`wbetti uslap turiw ushin so`zlik viskazivanieler menen
almasiw. Ayirim ma`deniyatlarda faticheskiy qarim-qatnas ritual xarakterine iye, o`ytkeni individke o`z
qa`wimleslerine baylanisliliq sezimin payda etedi. Informatsiyaliq dialog- bul ha`r qiyli qa`siyettegi
mag`liwmatlar menen bo`lisiw. Jiyi yurisprudentsiyada orin aladi (mag`liwmat, shig`iw ha`m keyingi talqilaw
formasinda).

Dialogtin` diskussiyaliq tipi anaw yamasa minaw fakt, waqiya h.t.b tu`sinik beriw ayirmashiliqlari
payda bolg`anda ha`r qiyli ko`z-qaraslar soqlig`isiwinda ju`zege keledi. Diskutantlar ayiriqsha usil menen bir-
birine ta`sir etedi. Minez-quliqtin` belgili bir o`zgerisine erisiwge urinadi.

Ishki sirin aytiw dialogi -en` isenimli qatnas-adam o`zinin` teren` sezimleri ha`m bastan keshiriwleri
menen bo`lisiwdi qa`legende payda boladi. Bul intim qatnas bolip, individtin` bir birin qabillawi, om̀irdin`
bahaliliqlari ha`m uliwma ma`nisin bo`lisiwge tiykarlang`an.

Verbal so`ylesiw universal esaplang`an menen, ol qatnastin` so`zsiz, yamasa verbal emes qurallari
menen toliqtiriladi. Psixologiyada verbal emes qarim-qatnastin` to`rt tu`rin ayiradi- kinesika, paralingvistika,
proksemiku, vizual qatnas. Qatnastin` ha`r bir formasi o`z belgilik sistemasin qollanadi.

Kinesika- jest, mimika, pantomimikani o`z ishine alatug`in qatnas qurali sistemasi. Kinestik sistema
denenin` ha`r qiyli bo`limlerinin` (qol-jestikulyatsiya, bet-mimika, poza-pantomimika) uliwma motorikasinin`
aniq qabillaniwshi qa`siyetleri sipatinda turadi. Denenin` ha`r qiyli bo`limlerinin` uliwma motorikasi adamnin`
emotsional reaktsiyasin ko`rsetedi. Kommunikatsiya jag`dayina optiko-kinetikaliq sistemanin` qosiliwi qatnasqa
nyuans beredi. Bul nyuanslar ha`r qiyli millet ma`deniyatlarinda sol bir jestti qollaniw ha`r qiyli ma`nini
bildiriwi mu`mkin. Misal basti iyzew rus ha`m bolgarlarda bir-birine qarama-qarsi ma`nini bildiredi, ruslarda
awa, bolgarlarda yaq degeni. A`tirapta ju`z berip atirg`anlardi duris tu`siniw ushin ko`rkem ha`reketler ayirim
tekstlerge biliw kerek bolg`an o`z aldina «teksttin` jasirin ma`nisin» usinadi. Ha`reket tili sirtqi ha`rekette ishki
mazmundi ashadi. «Bul til-dep jazg`an edi L.Rubinshteyn-so`ylesiwdin` na`zik quralina iye. Bizin` ko`pshilik

 22

ha`reketlerimiz-bul tutas bir metaforalar. Adam basqalardan joqariraq boliw ushin ko`kiregin kerise, yamasa bas
adamlar aldinda basin iyse ol o`z personasi menen awispali ma`ni beretug`in obrazdi su`wretleydi ».

Belgilerdin` paralingvistikaliq ha`m ekstralingvistikaliq sistemasi sonday aq verbal kommunikatsiyag`a
«qosimsha»ni ko`rsetedi. Paralingvistikaliq sistema-bul vokalizatsiya, yag`niy dawis sapasi, onin` diapazoni,
toni sistemasi. Ekstralingvistikaliq sistema-so`ylesiwge pauza, basqa da qosindilar, misali jo`teliw, jilaw, ku`liw,
so`ylesiwdin` o`zinin` tempin kiritiw.

Proksemika-qarim-qatnastin` ken`islik ha`m waqitliq sho`lkemlesiwi normalari menen shug`illaniwshi
psixologiyanin` ayiriqsha tarawi. Protsessti sho`lkemlestiriwdin` ken`islik ha`m waqti ayriqsha belgilik sistemasi
sipatinda shig`adi, ma`nilik nagruzkag`a iye, kommunikativ jag`day komponenti esaplanadi. Solay etip,
partnerlardin` bir-birine ju`zlesip jaylasiwi kontakttin` payda boliwina ta`sir etedi, so`ylewshige diqqatti
bildiredi, arqadan baqiriw keri ta`rtiptegi ma`nige iye boliwi mu`mkin. Qatnasti sho`lkemlestiriwdin` ayirim
ken`islik formalarinin` sa`wbettegi eki adam ushin da, massaliq auditoriyada da u`stinligi eksperimental
da`lillengen.

Bul tarawdag`i bir qatar izertlewler kommunikativ jag`daylardin` ken`islik ha`m waqitliq konstantinin`
o`zine ta`n toplamin u`yreniw menen baylanisli. Bul bo`leklengen toplamlar «xronotip» dep atalg`an. Misali,
«vagon jolawshisi» dep atalatug`in xronotip su`wretlengen. Qatnas jag`dayi o`zgesheligi bunda ayirim waqitlari
ku`tilmegen ta`sir etiw na`tiyjelerin payda etedi-misali, eger bul «vagondag`i jolawshi» bolsa barliq waqitta da
tu`sindirip bolmaytug`in birinshi ushirasqan adamin`a ashilisiw.

Vizual qatnas-bul da`slepki u`yreniw, intim qatnas penen baylanistirg`an ko`z benen kontakt. Biraq
ha`zirgi waqitta bunday izertlewler spektri biraz ken`irek-ko`z ha`reketi menen ko`rsetiletug`in belgiler. Qatnas
jag`daydin` ken`irek diapazonina kiritiledi. Bunday qatnas yuristlerdi jumisqa aliwda a`hmiyetli ma`niske iye
bolip, bunday talqilawlar seminar sabaqlarinda talqilanadi.

Qatnas o`z-ara baylanis sipatinda Qatnastin` interaktiv ta`repi adamlardin` birgelikte jumislardi
sho`lkemlestiriwinde ko`rinedi. Bul is-ha`reket boyinsha bilim ha`m ideyalar menen bo`lisiw erisilgen o`z-ara
tu`siniw birgeliktegi is-ha`reket.

Bul is-ha`rekette bir waqittin` o`zinde ko`plegen adamlardin` qatnasiwi, ha`r kim og`an o`z u`lesin
qosiwi kerek ekenligin bildiredi. Bul o`z ara baylanis birgeliktegi is-ha`reketti sho`lkemlestiriw sipatinda
o`zinshe tu`siniw mu`mkinshiligin beredi.

Psixologiyada barliq mu`mkin bolg`an tu`rler eki qarama-qarsi tu`rlerge bo`linedi- kooperatsiya
(birgelikte islew) ha`m konkurentsiya (konflikt). Kooperatsiya birgeliktegi is-ha`reket, toparliq maqsetke
erisiwdi sho`lkemlestiriwge mu`mkinshilik beretug`in birgeliktegi ha`reket. Konflikt- bul birge ha`reket etiw
sub`ektlerinin` bir-birine qarama-qarsi bag`darlang`an maqsetler, qizig`iwshiliqlar, pozitsiyalar, ko`z-
qaraslardin` soqlig`isiwi. Da`stu`riy tu`rde konflikt o`z ara baylanisinin` negativ tipi sipatinda qaraladi. Ha`zirgi
waqitta psixologiyada konflikttin` pozitiv ta`replerin aniqlawshi ko`plegen izerlewler o`tkerilgen. Olardin`
uliwma lozungi «Konflikt-bunday a`jayip mu`mkinshilik».

Toparlar tu`sinigi ha`m olardin` tu`rleri . Pedagog o`z jumisi dawaminda tek g`ana ha`r bir oqiwshi
menen bo`lek-bo`lek jumis alip barmastan, sonday-aq o`z quramina oqiwshilardi birlestirgen, tu`rli-tu`rli
toparlar - klass kollektivi, oqiwshilar islep shig`ariw brigadasi, shan`araq ha`m ayirim jag`daylarda o`spirimdi
o`z ta`sirine tartqan ko`she biyzarilari yamasa klasstin` o`zinde qandayda bir jetekshi do`gereginde birlesken
balalar todasi menen oqitiwshi toparlar ha`m kollektivlerdin` tiykarg`i sotsial-psixologiyaliq nizamliqlarin biliwi
sha`rt.

Topar- bul ma`lim belgige, ma`selen, klassliq birdeylikke, birgelikte xizmet ko`rsetiwdin`
mu`mkinligine ha`m sol siyaqlilar tiykarinda jirtilip turatug`in insanlar birligi esaplanadi.

Toparlardin` tu`rleride sog`an say ta`rizde bolip, kishi ha`m u`lken toparlarg`a bo`linedi - o`z
na`wbetinde olar da real, sha`rtli formal (ra`smiy) ha`mde formal emes (na`ra`smiy) toparlarg`a, rawajlaniw
da`rejesi ha`r tu`rli bolg`an, yag`niy rawajlang`an ha`mde jeterli da`rejede rawajlanbag`an yamasa kem
rawajlang`an toparlarg`a (birlespelerge, aralas toparlarg`a) bo`linedi.

U`lken toparlar uliwma ma`kan ha`m zamanda o`mir su`rip atirg`an bir qansha adamlardi o`z ishine
alatug`in sotsial uliwmaliqti payda etetug`in toparlar tu`rinde boliwi mu`mkin. Bul tu`rdegi u`lken toparlarg`a
ka`rxananin` miynet ja`ma`a`ti yamasa oqitiwshilar bir-biri menen ha`mme waqit o`zara baylanista bolmasada,
biraq bir basliqqa boysinatug`in, bir partiyag`a, bir sho`lkemge kiretug`in, mektep turmisina tiyisli barliq
uliwmaliq esaplang`an qag`iydalarg`a boysinatug`in u`lken bir mekteptin` pedagoglar ja`ma`a`ti kiritilgen boliwi
mu`mkin. U`lken toparlar ayirim belgileri (klassliq, jinisiy, milliy, jasi ha`m t. b. belgileri) ne qaray
ajiratilatug`in ha`mde birlestiriletug`in sha`rtli toparlar tu`rinde boliwida mu`mkin. U`lken sha`rtli toparg`a
kirgizilgen adamlar hesh qashan bir-birewi menen ushiraspag`an bolsada, biraq bunday toparg`a kirgizilgen
ushin tiykar bolg`an belgilerge qarata uliwma sotsial ha`m psixologiyaliq ko`riniske iye boladi. Sonday-aq,
o`spirimler tu`rli qalalarda ha`m awillarda jasawina baylanisli bolmag`an halda bir u`lken sha`rtli toparg`a

 23

birlestiriledi, mu`mkin, olar ha`r tu`rli millet tillerinde so`ylesiwleri, hesh qashan bir-birleri menen bir jerge
toplanbag`an boliwlari mu`mkin h.t.b. Olardin` uliwma sotsial (orta mektep oqiwshilari), jas (12-15 jasar waqti),
psixologiyaliq (rawajlanip kiyatirg`an u`lkeyiw sezimi, o`spirimlik da`wirinde o`zligin ko`rsetiwi h.t.b.)
ko`rinisleri tiykarg`i belgilerine qaray bir-birine uqsas boladi. U`lken sha`rtli toparlardi u`yreniw (Jas
psixologiyasinda, sotsial psixologiyada ha`m basqalarda) olardin` uliwmaliq qa`siyetleri ha`r tu`rli bolg`anliqlari
sebepli toparlarda jumis alip bariwdin` ilimiy tiykarlang`an strategiyasi ha`m taktikasin islep shig`iw
imkaniyatin beredi. Sha`rtli (jas) topar sipatinda o`spirimlerdin` o`zliginin` rawajlaniwinin` uliwmaliq
nizamliqlarin bilgen halda pedagog mektepte ha`m mektepten tisqari mekemelerde ta`rbiyaliq jumislardi o`z
waqtinda ha`m na`tiyjeli tu`rde alip baradi.

Kishi toparlar - ha`mme waqitta tikkeley baylanista bolip turiwshi topar bolip, og`an kiriwshi
adamlardin` o`zara birgeliktegi real ha`reket ha`m olar ortasindag`i real o`zara mu`na`sebetler menen baylanisli
bolip tabiladi. Bul toparlar ra`smiy (formal) boliwi, yag`niy yuridikaliq ta`repten islep shig`ilg`an huqiq ha`m
waziypalarg`a, normativ tiykarinda ornatilg`an strukturag`a, tayinlap yamasa saylap qoyilg`an basshig`a iye
boliwi mu`mkin. Sotsial miynet bo`listiriliwi sharayatlarinda bul toparlar sotsial ta`repten ko`rsetilip berilgen
xizmetti orinlawi menen baylanisqan. Mekteplerdegi klassta kamolat topari a`ne sonday ra`smiy topar
esaplanadi, oqiwshilardin` sotsial ta`repten za`ru`r bolg`an xizmetin jolg`a qoyiwda olardin` roli ha`m a`hmiyeti
ju`da` u`lken.

Sonday aq yuridikaliq ta`repten ko`rsetip berilgen statusqa iye bolmag`an, biraq sho`lkemlesken
shaxslarara mu`na`sebetler (dosliq, awzibirshilik, birdey pikirlewshiler, isenim h.t.b.) sistemasi menen
ko`rinetug`in rasmiy emes (ko`binshe olardi formal emes dep ataydi) toparlar da ayriqsha ajiralip turadi. Olar
ayriqsha ajiralip turatug`in uliwmaliq (ma`selen, tu`rli mektepler ha`m ka`sip-o`ner bilim jurtlarinin` mototsikl
sportina qiziwshilari uliwmalig`i negizinde birlesken bir neshshe oqiwshisi) sipatinda ju`zege keliwi ha`m
ra`smiy toparlar ishinde jeterli da`rejede turaqli ko`riniske iye boliwi (klasstag`i dosliq, qa`dirdanliqqa aylaniwi)
mu`mkin. Aqibette ra`smiy topar o`zinin` barliq ko`rinislerin saqlap qalg`an halda ra`smiy emes toparlardin`
barliq pa`ziyletleri (bekkem dosliq qatnasiqlari, topar ag`zalarinin` o`zara awzibirshiligi h.t.b.) ne de iye
boliwlari mu`mkin. Solay etip, ra`smiy ha`m ra`smiy emes toparlar ortasindag`i shegaralar sha`rtli ha`m
salistirmali esaplanadi. Oqiwshilardin` bul tu`rdegi ra`smiy emes toparlarin payda etiw oqitiwshinin` alip bariwi
lazim bolg`an ta`rbiyaliq jumisinin` za`ru`rli waziypasi bolip tabiladi. Bunday toparlardin` barlig`i mektep
oqiwshilari kiretug`in sol ra`smiy toparlardi bekkemlegen ha`m olardin` xizmetin bayitqan bolar edi.

Ha`r qanday (u`lken ha`m kishi) toparlardag`i qatnas ha`m xizmet a`ne sol toparlarg`a kiretug`in
adamlardin` turmis ta`rizin belgilep beretug`in ha`mde olardin` qa`diriyatlarin, ideallarin, du`n`yaqarasin
qa`liplestiretug`in sotsial mu`na`sebetler menen belgilenedi ha`m bag`darlap turadi. {Individ} -bul sotsial tiri
jan. Sonin` ushin onin` o`mir su`riwi qanday ko`riniste bolmasin ha`m eger ol ha`tte basqalar menen birgelikte
keshiretug`in tuwridan-tuwri kollektivlik o`mir keshiriw tu`rinde ju`z bermegen jag`dayda da ja`miyetlik
turmistin` ko`rinisi bolip tabiladi.

Toparlar rawajlaniwinin` da`rejesi yamasa statusi olardi ta`riyplewdin` en` a`hmiyetli negizi esaplanadi.
Toparliq rawajlaniw da`rejesi - shaxslarara mu`na`sebetlerdin` rawajlang`anlig`inin` belgisi, toparlar rawajlaniw
protsessinin` na`tiyjesi bolip tabiladi. Topardin` bul tu`rdegi o`lshew (parametri) turmis keshiriw da`wiri,
kommunikatsiyalar mug`dari (topar ag`zalarinin` belgili waqit aralig`inda bir-birlerine qabarlasqan sani),
ha`kmiyat ha`m boysiniw mu`na`sebetleri h.t.b. lar toparlardin` qa`lipleskenliginin` o`lshemi sipatinda xizmet
qiladi. Psixologiyada topardin` xizmetin, ondag`i shaxslarara mu`na`sebetler xarakterin belgileytug`in
qa`diriyatlardi topar ta`rizinde rawajlaniw da`rejesin aniqlaw ushin tiykar sipatinda qabil qilg`an. Rawajlaniw
da`rejesine qaray toparlardin` - kollektivler, ja`miyetlik bag`dardag`i sho`lkemler, aralas toparlar, ja`miyetlik
bag`darg`a qarama-qarsi sho`lkemler ha`m birlespelerdin` psixologiyaliq topari a`ne sol tiykarda payda boladi.
Topar sipatinda rawajlaniwdin` joqarg`i da`rejesi kollektivlerge ta`n xizmette ha`m shaxslarara mu`na`sebetlerde
ko`zge ko`rinedi.

Toparg`a kiriwshi adamlar bir-birlerine salistirg`anda ha`m topar ba`nt bolg`an xizmetke salistirg`anda
bir qiyli ko`z-qarasta tura almaydi. Topardin` ha`r bir ag`zasi o`zinin` isshen`ligi ha`m shaxsiy pa`ziyletlerine,
o`z statusina, yag`niy onin` toparda tutqan orni haqqinda mag`liwmat beretug`in etip, bekitilip qoyilg`an
huqiqlari ha`m waziypalarina, onin` xizmetleri ha`m pa`ziyletleri topar ta`repinen ta`n aliniwi, yaki bolmasa ta`n
alinbaslig`in sa`wlelendiretug`in, tutqan ornina baylanisli topardag`i shaxslarara mu`na`sebetler sistemasinda
belgili abiroyg`a iye boladi.

Oqiwshilardin` bir-biri menen sportqa tiyisli bolg`an barliq tarawlarda atag`i shiqqan abiroyli adam
sipatinda mu`na`sebette boladi` birewi menen na`zik ma`seleler haqqinda ju`da` jaqsi ha`m shin kewili menen
sa`wbetlesiwi mu`mkin. Basqasi menen bolsa, uliwma hesh na`rse haqqinda so`ylesip bolmaydi~ birewine bolsa
tap o`zin`e isengendey iseniw mu`mkin, basqasina bolsa hesh isenip bolmaydi. Bulardin` ha`mmesi ha`r bir

 24

oqiwshi belgili statusqa ha`m abiroyg`a iye bolg`an mektep klasinda topardin` jeterli da`rejede ha`r tu`rli
bo`leklerge bo`liniwine alip keledi.

Psixologiyada topar ishindegi bo`liniwdin` eki tiykarg`i sistemasi- sotsiometrik ha`m referentometrik
abzal ko`riw ha`m tan`lawlar ayriqsha ajiralip turadi.

Jaqsi oqiwshi boliwi mu`mkin, biraq doslarina jaqpawi, klasstag`i en` ta`rtipsizler sapinda boliwi, biraq
ja`nede ko`pshilik adamlar ushin a`ziz bolip qaliwi da mu`mkin. Jaqsi ko`riw -ishki sezimlerge bola abzal
ko`riw- topardag`i bo`liniwinde ju`da` a`hmiyetli faktor esaplanadi.

Amerikaliq psixolog J. Moreno toparlarda shaxslarara abzal ko`riwshilikti aniqlaw usilin ha`m ishki
sezimlerge berilip abzal ko`riwlerdi ko`rsetip beriw texnikasin usindi. Buni ol sotsiometriya dep atadi.
Sotsiometriya ja`rdeminde shaxslarara birgeliktegi ha`reket protsessinde topar ag`zalarinda payda bolatug`in
abzal ko`riwdin`, pariqsizliq yamasa jaqtirmasliqtin` mug`dar da`rejesin aniqlaw mu`mkin. Sotsiometriya topar
ag`zalarinin` bir-birlerin jaqsi ko`riw yamasa jaman ko`riwin aniqlawda ken` qollaniladi.

Topar ag`zalarinin` o`zleri bunday qatnaslardi an`lay almasliqlari ha`m olardin` bar yamasa joq ekenligi
haqqinda o`zlerine bilinbesligi mu`mkin. Sotsiometriya metodi ju`da` tez a`melge asatug`in bolip, onin`
na`tiyjeleri matematik usil menen qayta islenedi ha`m jazba tu`rde ko`rsetip beriliwi mu`mkin. Sotsiometrik
usildin` tiykarinda {Sen kim menen birge boliwdi qa`ler edin ?̀} degen tuwridan -tuwri soraw turadi. Ol adamlar
ortasindag`i o`zara mu`na`sebetlerdin` qa`legen tu`rine qoyiliwi mu`mkin` sen kim menen bir partada birge
otirg`in` keledi h.t.b.

Ta`kirarlaw ushin sorawlar.
� Jeke adam degenimiz ne
� Jeke adamg`a kimler kirmeydi.
� Jeke adam bag`darlaniwshilig`i degenimiz ne.
� Xizmet degenimiz ne.
� Ol haywanlar is-ha`rektinen nesi menen ayriqshalanadi
� Is-ha`rekettin` maqseti ha`m sebebi degenimiz ne
� Olar arasindag`i qarim-qatnas qanday
� Jaqin ha`m uzaq motivatsiya arasindag`i ayirmashiliq nede
� Xizmettin` tiykarg`i komponentlerin atap o`tin`
� Teoriyaliq ha`m praktikaliq is-ha`reket neden ibarat
� Xizmettin` tiykarg`i tu`rlerine salistirmali sipatlama berin`
� Qarim qatnas haqqinda tu`sinik ha`m onin` a`hmiyeti.
� Qarim-qatnas du`zilis
� Qarim-qatnas qurallari. So`z qarim-qatnas qurali ekenligin da`liylen.
� Qarim-qatnas tu`rleri.
� Referent topar degenimiz ne.
� Kishi toparlar degenimiz ne.
� Formal xem noformal toparlar degenimiz ne.
� Lider” - so`zi neni an`latadi.

A`debiyatlar

� Gippenreyter Yu.B. Vvedenie v obshuyu psixologiyu.1988, s. 95-128.
� Leont`ev A.N. Problemi razvitiya psixiki. 1981 , s. 48-50, 212-223, 261-263, 276-283, 518-531.
� Leont`ev A.N. Deyatel`nost`. Soznanie. Lichnost`. 1975, s. 81-123, 247-251, 265-270, 277-284.
� Davidov V.V. Kategoriya deyatel`nosti i psixicheskogo otrajeniya. Vestnik MGU, Ser.14. Psixologiya

. 1979, 34
� «Psixologiya slovar`» M- 1990.
� I.A.Karimov. «Barkamol avlod - O`zbekiston taraqqietining poydevori», T., 1997 j.
� G`oziev. «Muamola psixologiyasi". T.,2002
� Krutetsskiy V.A. Psixologiya. N. Bilim baspasi, 1991
� «Boshkaruv muloxot psixologiyasi» Azizova.T- 2000.

 25

Tema. Diqqat. (2 saat)
Joba:

1. Diqqat haqqinda tu`sinik a`hmiyeti.
2. Diqqattin` fiziologiyaliq tiykarlari.
3. Diqqattin` qa`siyetleri.
4. Diqqattin` tu`rleri.

Diqqat tuwrali tu`sinik . Adamg`a mudami og`ada ko`p ha`rqiyli qozdiriwshilar ta`sir jasap turadi.

Adamnin` sanasi usi barliq ob`ektlerdi bir waqitta jetkilikli da`rejede aniq qamtiy almaydi. Qanday da bir na`rse
ayqin sana shen`berinde boladi, qanday da bir na`rse toliq tu`sinilmey qaladi, qandayda bir na`rse og`ada
gu`n`girt boladi, al ko`plegen na`rseler pu`tkilley sezilmey qaladi. Do`gerek a`tiraptag`i og`ada ko`p
ob`ektlerden- zatlardan ha`m qubilislardan- adam o`zi ushin qiziqlarin, o`zinin` za`ru`rligine, turaqliliq
planlarina sa`ykes keletug`inlarin ajiratip aladi. Adamnin` ha`rqanday xizmeti ob`ektti ajiratip shig`ariwdi ha`m
pu`tkil oyin, diqqatin og`an ja`mlewdi talap etedi.

Basqa ha`mme na`rselerge alan` bolmastan, sanani belgili bir ob`ektlerge yamasa belgili bir
xizmetke bag`darlawdi ha`m ja`mlewdi diqqat dep ataydi. Diqqat ba`rqulla og`ada ko`p basqa na`rselerden
qanday da bir na`rseni ajiratip aliw boladi. Bir ob`ekttin` og`ada ko`p basqa ob`ektlerden ajiratip shig`ariliwda
diqqattin` tan`lap aliwshilig`i dep atalg`an na`rse ko`rinedi` bir na`rsege diqqat awdariw bir waqittin` o`zinde
basqasina kewil bo`liw boladi.

Mektep oqiwshilarinin` psixikaliq xizmeti sho`lkemlestiriw qalayinsha o`zgerip turadi.
En` da`slep psixikaliq xizmet jolg`a do`gerek-a`tiraptag`i jerge bag`darlang`an ha`m ja`mlengen edi,

sayaxatshilar tap solardin` o`zin attan-aniq qabil etip atirg`an edi- olardin` pu`tkil diqqati tek usini qabil etiw
menen ba`nt edi. Biraq, onnan son` diqqat uliwma o`simliklerge, onnan son` ot-sho`p o`simliklerine awip ketti.

Bag`darlawshiliq refleksi yamasa I.P. Pavlovtin` atag`ani siyaqli «bul ne» degen refleks diqqattin`
da`slepki formasi retinde barliq jan`a ku`tilmegen, biyma`lim na`rseden ta`sirleniw boladi. Sabaqta oqiwshilar
mug`allimdi qizig`iwshiliq penen tin`laydi. Qapi shiyqildaydi ha`m yarim ashiladi, ha`mme eriksiz tu`rde
qapig`a jalt qaraydi. «Bul ne»

Diqqat degenimizdin` o`zi, ma`selen, tap qabil etiw, yadta saqlaw, oylaw yamasa qiyal etiw siyaqli
psixikaliq protsess emes. Biz qabil etiwmiz yadta saqlawimiz, oylawimiz mu`mkin, biraq, «diqqat penen ba`nt»
bola almaymiz. Diqqat- bul adam aktivliliginin` ayriqsha formasi, ha`rqanday xizmettin` za`ru`rli sha`rti boladi.
Bala oynasa da, oqiwshi oqisada, ilimpaz oylasa da, jaziwshi bir na`rse do`retse de olardin` xizmeti tabisli
boliwinin` buljimaytug`in sha`rti- jaqsi rawajlang`an diqqat boladi. Diqqat duris sho`lkemlestirilmese, oqiw
materialin toliq qamtiy almaydi. Oqiwshi qanshama talantli bolsada onin` diqqati jaman sho`lkemlestirilgen, ol
ko`binese iqlassiz ha`m umitshaq bolsa, onin` bilimleride ba`rqulla olqi boladi.

Adamnin` diqqati bag`darlang`an ob`ekttin` xarakterine qaray sirtqi ha`m ishki diqqatti ayirip shig`aradi.
Sirtqi diqqat degenimiz- bul do`gerek a`tiraptag`i zatlarg`a ha`m qubilislarg`a bag`darlang`an diqqat boladi.
Ishki diqqat degenimiz- bul o`z pikirlerine, sezimlerine ha`m tolg`anislarina bag`darlang`an diqqat boladi.
Bunday etip bo`liw, a`lbette, belgili da`rejede sha`rtli boladi, o`ytkeni biz bir qatar jag`daylarda qanday da bir
zatti yamasa qubilisti qabil etiwge baylanisli oni tu`sinip aliwg`a, onin` tup man`izina jetiwge umtilg`an waqitta
diqqatti bir jerge ja`mlep pikir ju`ritemiz.

Diqqat ob`ektti en` jaqsi qabil etiw ushin jasalatug`in bir qatar iykemlestiriw ha`reketlerinde ju`z
beretug`in sirtqi ko`riniske iye boladi. Adam spetsifikaliq tu`r-turbatqa enedi, tigilip qaraydi, berilip tin`laydi,
artiqmash ha`reketler irkilip qaladi, tin`isi pa`sen`leydi- bir na`rsege qatti ishki diqqat awdarg`an waqitta adam
qilt etpesten, demin «ishine tartip» qaladi, na`zeri heshna`rseni ilmegendey bolip, alislarg`a tigiledi, usinin`
na`tiyjesinde ol do`gerek-a`tirapqa alan` bolmaydi.

Kerisinshe jag`daylar siyrek gezlesedi- oqiwshi sirttan qarag`anda iqlassiz bolip ko`rinsede ol teren`
turaqli diqqatqa iye boladi. Sonliqtan da diqqattin` sirtqi ko`rinisine qaray pikir ju`ritiwden go`re oqiwshilardin`
xizmetin mudami ha`m u`ziliksiz qadag`alap bariwdi a`melge asiriw za`ru`r boladi. Bunin` ushin sirttan
qarag`anda diqqatliday bolip ko`rinetug`in bazibir oqiwshini shaqiriw ha`m onnan mug`allim jan`a aytip
bergenin ta`kirarlawdi o`tinish etiw paydali boladi.

Diqqattin` fiziologiyaliq negizleri. Bul o`z-ara baylanisliliq sizlerge ma`lim bolg`aninday aq I.P.
Pavlov ta`repinen aniqlang`an nerv protsessleri induktsiyasinin` nizami tiykarinda ju`z beredi, al og`an muwapiq
miy qabig`inin` bir uchastkalarinda ju`z beretug`in qozdiriwshiliq protsessleri miydin` basqa uchastkalarindag`i
irkiw protsesslerin keltirip shig`aradi. Egerde adam diqqatin qanday da bir zatqa ja`mlegen bolsa, tap usinin` o`zi
sol zat yarim sharlardin` qabig`inin` tiyisli uchastkasinda qozdiriwshiliqti keltirip shig`aradi, qabiqtin` basqa
uchastkalari bolsa, irkilip qaladi, na`tiyjede adam usi zattan basqa heshna`rseni ko`rmeydi, degendi bildiredi.
Haqiyqatliqtin` ga` bir, ga` ekinshi ob`ekti adamnin` miyinde qozdiriwshiliqti keltirip shig`atug`inliqtan yarim

 26

sharlardin` qabig`inda qozdirilg`an oray onda-olay-bilay awmasip ju`rgen siyaqli tu`sinik payda boladi, al
usinnan diqqattin` bir zattan ekinshisine awmasip turiwi kelip shig`adi.

Diqqat ha`m jeke adam. Egerde adamda ba`rqulla diqqatli boliw a`deti qa`liplesken bolsa, onda diqqat
onin` bekkemlengen, mudami o`zgesheligi bolip qaladi da, diqqatliliq dep ataladi. Diqqatliliq- jeke adamnin`
a`hmiyetli sapasi boladi. Diqqatli adam baqlawshilig`i menen ayirilip turadi, ol do`gerek-a`tiraptag`i na`rselerdi
anag`urlim toliq ha`m aniq qabil etip aladi, jeke adamnin` mine usi qa`siyetine iye bolmag`an adamg`a
qarag`anda anag`urlim tabisli ta`lim aladi ha`m miynet etedi.

Diqqattin` tu`rleri. Diqqat erkin emes (aldin oylanbag`an) ha`m erkin (aldin oylang`an) boliwi
mu`mkin. Erkin emes diqqat onin` o`zine ta`n formalarinda haywanatlarg`a da ta`n boladi. Erkin diqqat-
diqqattin` spetsifikaliq insaniyliq formasi boladi, ol tariyxiy jaqtan adamnin` miynet xizmetinde payda boldi.

Adamnin` heshqanday niyetsiz aldin ala qoyilg`an maqsetsiz payda bolatug`inin ku`sh jumsawdi
talap etpeytug`in diqqat erkin emes diqqat dep ataladi. Erkin emes diqqat, birinshiden sirtqi sebeplerdin`
bizge ta`sir jasaytug`in qozdiriwshilardin` o`zgesheliklerinin` na`tiyjesinde ha`m ekinshiden, ishki tu`tkilerdin`,
jeke adamnin` bag`darlaniwshilig`inin` na`tiyjesinde payda boladi. Adamg`a ta`sir jasawshi qozdiriwshilardin`
o`zgesheliklerine to`mendegiler jatadi`

1. Qozdiriwshinin` ku`shi ha`m ku`tilmegenligi. Qatti ses, jaqtinin` qatti jarq etiwi, qatti iyis ba`rqulla
diqqatti o`zine tartadi.

2. Qozdiriwshinin` jan`a, ayiriqsha qarama-qarsiliqli boliwi. Oqiwshilar ele ko`rmegen jan`a markli
a`dette tis jen`il mashinadiqqatin eriksiz o`zine tartadi.

3. Ob`ekttin` jiljimalilig`i , sonday-aq qozdiriwshi ha`reketinin` baslaniwi yamasa, kerisinshe toqtap
qaliwi.

Sanali tu`rde qoyilg`an maqsettin` na`tiyjesinde payda bolatug`in ha`m belgili da`rejede erikti
jumsawdi talap etetug`in diqqatti erkin yamasa aldin oylang`an diqqat dep ataydi. Bunday jag`dayda en`
qolayli qozdiriwshiliqqa iye bolg`an uchastkani ekinshi signal sistemasinan keletug`in signallar quwatlap turadi.

Oqiwshilardin` turaqli erkin diqqatti ta`miyin etiw bir qatar sha`rtlerden g`a`rezli boladi.
1. Usi xizmetti orinlawda parizin ha`m minnetin tu`siniw.
2. Orinlanip atirg`an xizmettin` konkret waziypasin aniq tu`siniw.
3. :yrenshilikli jumis sha`rtleri.
4. Janapay qizig`iwshiliqlardin` payda boliwi.
5. Xizmet ushin qolayli sha`rtlerdi du`ziw, yag`niy unamsiz ta`siyir jasaytug`in basqa qozdiriwshilardi

(televiziyaliq ko`rsetiwlerdi, qatti muzikani, shawqimdi) saplastiriw.
Diqqattin` qa`siyetleri. Tiyisli qa`siyetti diqqattin` ja`mlengenligi dep ataladi. Biraq tek, usi g`ana

a`hmiyetli emes g`oy. Adam diqqatin qanshama uzaq waqit dawaminda ta`miyinley alatug`inlig`i da yag`niy
diqqattin` turaqlig`i a`hmiyetli boladi. Diqqattin` ken`ligi ko`z-qarasinan da ol zatlardi ha`m qubilislardi
qanshama ken` tu`rde qamtiytug`ini jag`inan da bahalaw a`hmiyetli boladi. Usig`an muwapiq diqqattin` ko`lemi
ha`m bo`listiriw siyaqli eki qa`siyeti ayirip shig`adi. En` son`inda diqqat qanshama epshil, ol bir ob`ekten
ekinshisine qanshama tez awisatug`inin biliw a`hmiyetli boladi.

Ta`kirarlaw ushin sorawlar.

• Diqqat dep neni ataymiz
• Diqqattin` fiziologiyaliq negizleri tuwrali aytip berin`iz
• Erkin emes ha`m erkin diqqat qalay ju`z beredi.
• Diqqattin` tiykarg`i qa`siyetlerin sipatlap berin`iz.
• Diqqatin ta`rbiyalawdin` tiykarg`i jollari qanday.

A`debiyatlar.
� «Umumiy psixologiya» Petrovskiy. 1992 .
� «Psixologiya» Karimova. T- 2000.
� M.G.Davletshin, S.M.Tuychieva. «Umumiy Psixologiya», T.

 27

Tema. Seziw ha`m qabil etiw. (2 saat)
Joba:

1. Seziw haqqinda tu`sinik.
2. Seziwlerdin` klassifikatsiyasi.
3. Seziwnin` nizamliliqlari.
4. Qabil etiw haqqinda tu`sinik.
5. Qabil etiwdin` tu`rleri ha`m qa`siyetleri.

Seziw barliq psixikaliq qubilislardin` ishinde en` a`piwayisi esaplanadi. Ol adam basinda sub`ektiv

bolg`an yamasa erksiz, biraq ta`sir etiwshi onin` is-ha`reketine o`nim qayta islew, orayliq nerv sistemasi
a`hmiyetli qozdiriwshi, ishki yamasa sirtqi ortaliqta payda boliwshi. Nerv sistemasina iye barliq tiri ja`nlikler
seziw uqibina iye. Sanali seziwlerge keletug`in bolsaq ol tek bas miyi ha`m bas miyi qabig`ina iye tiri janlarda
g`ana bar. Misali adam uyqida, narkozda, sananin` nawqasli buziliwlarinda ol du`n`yani sanali qabillaw
mu`mkinshiligine iye bolmaydi.

Seziw o`z sapasi ha`m ko`p qiylilig`inda qorshag`an ortaliqtin` qa`siyetlerin adam ushin a`hmiyetli ha`r
qiylilig`in sa`wlelendiredi. Seziw organlari yamasa adam analizatorlari tuwilg`annan baslap stimul-qozdiriwshi
(fizikaliq, ximiyaliq, mexanikaliq ha`m basqa ta`sirler) formasindag`i energiyanin` ha`r qiyli tu`rlerin qabillaw
ha`m qayta islewge maslasqan.

Miyde do`gerek a`tiraptag`i du`n`yanin` sa`wleleniwi qalayinsha ju`z beredi. Miy mudami o`zin qorshap
turg`an du`n`yada ha`m organizmnin` o`zinde ne bolip atirg`ani tuwrali signallardi, do`gerek-a`tiraptag`i
ortaliqtin` zatlari menen qubilislari tuwrali mag`liwmatlardi alip turadi. Do`gerek a`tiraptag`i du`n`yanin` zatlari
menen qubilislari ha`rqiyli qa`siyetlerin sapalari menen ajiralip turadi ha`m miy usi zatlardi ha`m qubilislardi
olardin` qa`siyetlerin ja`ne sapalarin sa`wlelendirmesten turip sa`wlelendire almaydi. Seziw en` a`piwayi bilip
aliw psixikaliq protsessi boladi.

Seziw- bul do`gerek a`tiraptag`i du`n`nin` zatlarinin` ha`m qubilislarinin` usi payitta adamnin`
miyine ta`sir jasap turg`an ayirim qa`siyetlerinin` miy qabig`inda sa`wleleniwi boladi.

Miy informatsiyani sirtqi du`n`yadan, organiznin` o`zinen de alip turg`anliqtan, analizatorlar sirtqi
ha`m ishki boladi. Sirtqi analizatorlarda retseptorlar denenin` u`stin`gi betine shig`arilg`an boladi. Ishki
analizatorlar ishki organlarda ha`m tkanlarda ornalasqan retseptorlarina iye boladi.

Seziwdin` tu`rleri.
Ba`rinen de burin sirtqi du`n`yadag`i zatlardin` ha`m qubilislardin` qa`siyetlerinin` sa`wleleniwi

bolatug`in seziwlerdin` bes tu`rden ibarat toparin- ko`riw, esitiw, da`m, iyis seziw ha`m teri seziwlerden
ayirip shig`ariwi lazim. Ekinshi topardi seziwlerdin` organikaliq, ten`be-ten`lik seziwler, ha`reketke
keltiriwshi seziwler dep atalatug`in, organizmnin` jag`dayin sa`wlelendiretug`in u`sh tu`ri quraydi. :shinshi
topardi seziwlerdin` eki tiygizip seziw ha`m awiriwdi seziw tu`rleri quraydi, olar ya birneshe seziwlerdin`
jiyintig`inan (tiygizip seziw) ya ha`rqiyli tu`rde ju`zege kelgen (awiriwdi seziwler) seziwlerden ibarat boladi.
Ishki organlardan tu`setug`in signallar a`dette onsha bilinbeydi, awiriw seziminen basqasi ko`binese an`lanbaydi,
biraq orayliq nerv sistemasi ta`repinen qabillanadi ha`m qayta islenedi. Bunday sezimler interotseptiv dep
ataladi. Ishki organlardan mag`liwmatlar, og`an ishki ortaliq jag`dayi, yag`niy onda biologiyaliq paydali yamasa
ziyanli zatlardin` bar yamasa joq ekenligi, dene temperaturasi, onda bar suyiqliqtin` ximiyaliq qurami, basi ha`m
t.b. haqqinda xabarlay otirip, tinimsiz tu`rde miyge kelip tu`sedi. Adamda sonday-aq, waqit, tezletiw, vibratsiya,
belgili bir turmisliq a`hmiyetke iye siyrek gezlesetug`in qubilislar haqqinda mag`liwmatlardi qamtiytug`in
seziwdin` bir-neshe spetsifikaliq tu`rleri bar. Zamanago`y mag`liwmatlarg`a qarag`anda adamnin` miyi og`an
tu`sip turg`an mag`liwmatlar ta`sirinde tinimsiz jetilisip turatug`in genotipik sha`rtlesken ha`m bir o`mirge
aling`an (jetisken) programma boyinsha islewshi quramali, o`zi oqitatug`in esaplaw ha`m sonin` menen bir
waqitta sa`ykes mashina bolip sanaladi. Bul mag`liwmatti qayta isley otirip adamnin` miyi sheshim qabillaydi,
buyriq (komanda) beredi ha`m olardin` orinlaniwin qadag`alaydi.

Ko`riw seziwleri- jaqtini ha`m ren`li seziwler- adamnin` sirtqi du`n`yani bilip aliwinda jetekshi rol`di
atqaradi.

Esitiw seziwleri- ses dereginen jan-jaqqa tarap ketetug`in hawa, bo`lekshelerinin` uzin boyinsha
o`zgerip turiwi esitiw analizatorinin` qozdiriwshisi boladi.

Da`m seziwleri- tu`kirikti yamasa suwda erigen zatlardin` da`m retseptorlarinan ta`sir jasawdan kelip
shig`adi.

Iyis seziwler- murin boslig`inda ornalasqan iyisshil kletkalar iyis seziw organlari boladi.
Teri seziwleri- eki tu`rin- taktillik (bir na`rsenin tiygenin seziw) ha`m temperaturaliq (issinin` ha`m

suwiqti seziw) seziwler dep ayirip shig`adi.
Organikaliq seziwler- ashliqti, sho`ldi, toqliqti, ju`rek ayniwdi, buwliqqanliqti h.t.b. seziw jatadi.

 28

Ten`be-ten`likti seziwler. Bastin` ha`reketi ha`m jag`dayi tuwrali xabar berip turatug`in ishki qulaqtin`
vestibulyarliq apparati ten`be ten`likti seziw organi boladi.

Ha`reket etiwdi seziwler- bul dene bo`leklerinin` ha`reketin ha`m jag`dayin seziw boladi.
Tiyip seziwler- zatlarda quramalap ko`rgen, yag`niy olarg`a ha`reket etip turg`an qoldi tiygizgen waqitta

teri ha`m ha`reket etiwshi seziwlerdin` jiyintig`inan birigiwinen ibarat boladi.
Awiriwdi seziwler -ha`rqiyli (terinin` u`stin`gi betinde ha`m ishki organlarda ja`ne bulshiq etlerde

ornalasqan arnawla retseptorlari «awiriw noqatlari» bar) ta`biyatqa iye boladi.
Seziwlerdin` uliwma nizamliqlari.
Qozdiriwshinin` en` da`slep biliner-bilinbes seziwdi payda etetug`in en` kishi mug`darin seziwdin`

absolyut bosag`asi dep ataydi. Analizatordin` ta`sirlengishligin, onin` ha`lsiz qozdiriwshilardi an`g`ariw uqibin
bahalaw za`ru`rligi jiyi-jiyi payda boladi. Bunin` ushin usi analizatordin` absolyut ta`sirlengishligi degen
tu`sinikten paydalaniladi. Analizatordi bayqay alatug`in qozdiriwshilar qanshama ha`lsiz bolg`an sayin olar
sonshama ta`sirlengish bola beredi. Basqasha etip aytqanda seziw absolyut bosag`asi qanshama pa`s bolg`an
sayin, analizatordin` absolyut ta`sirlengishligi ta`biyiy tu`rde sonshama joqari bola beredi.

Adam seziwdin` biliner bilinbes o`zgeriwin bayqawi ushin qozdiriwshinin` ku`shi qanshama bo`lekke
artiwi tiyis ekenligin ko`rsetetug`in belgili da`rejedegi mug`dardi ayirmashiliq bosag`asi dep ataydi.

Analizatorlardin` ta`sirlengishliginin` olardin` ha`reket etiwshi qozdiriwshilarg`a iykemlesiwinin`
ta`siriyri astinda o`zgeriwin adaptatsiya yamasa iykemlesiw dep ataladi.

QABIL ETTI.. Sirtqi qubilislar bizin` organimizg`a ta`sir ete otirip, seziw tu`rinde sub`ektiv effekt
payda etedi. Seziw uqibi biz ha`m basqa barliq tiri jang`a tuwilg`annan berilgen. Du`n`yani obrazlar tu`rinde
qabil etiw uqibi tek adam ha`m joqari haywanlarg`a ta`n, bul olarda turmisliq ta`jiriybede qa`liplesedi ha`m
jetilisedi.

Adamnin` analizatorlarina ta`sir jasaytug`in zatlardin` ha`m qubilislardin` miy qabig`inda sa`wleleniwin
qabil etiw dep ataladi. Seziw protsesinen ayirmashiliq adam qabil etken waqitta zatlardin` ha`m qubilislardin`
ayirim qa`siyetlerin emes, al do`gerek a`tiraptag`i du`n`yanin` zatlarin ha`m qubilislarin bir pu`tin halinda bilip
alatug`ininda boladi. Ma`selen, biz qara ren`degi, qattiliqtin` ha`m tuwri mu`yeshliktin` jiyindisin emes, al klass
doskasin qabil etemiz. Biz qabil ete otirip, sezimler toparin ayirip shig`arip ha`m olardi bir pu`tin obrazg`a
biriktirip qoymastan, al usi obrazin tu`sinip alamiz, oni tu`sinemiz, bunin` ushin o`zimizdin` etkendegi
ta`jriybemizdi qollanamiz.

Qabil etiwdin` tiykarin nervlik baylanislardin` quramali sistemasi quraydi. Da`slep biytanis zatti qabil
ete otirip (ma`selen, limondi) bala onin` do`n`gelek formasin ha`m sari ren`in (ko`riw analizatori arqali), onin`
o`zine ta`n xosh iyisti seziw analizatori arqali, jumsaq, gedir-budir u`stin`gi betin (teri ha`m ha`reket etiwshi
analizatorlar arqali), onin` tu`rshik da`min (da`m seziw analizatori arqali) sezedi. Solay etip, zat usi jag`dayda
limon, quramali, kompleks tu`rdegi qozdiriwshi boladi. Basqasha etip aytqanda, qabil etiwdin` tiykarin
analizatorlar araliq baylanislar dep atalatug`in baylanislar, ha`rqiyli analizatorlar arasindag`i baylanislar
quraydi.

Qabil etiwdin` tu`rleri. Qabil etiw protsessinde barliq analizatorlar birgelikli rol` atqara bermeydi.
Qabil etiwde qaysi analizator tiykarg`i rol` atqaratug`inina qaray qabil etiwdin` ha`rqiyli tu`rlerin ayirip
shig`aradi. Ko`riw, esitiw, tiyip seziw qabil etiw siyaqli tu`rleri en` ko`p taralg`an boladi.Qabil etiwdin` quramali
tu`rleri qabil etiwdin` ha`rqiyli tu`rlerinin` jiyindisinan, birigiwinen ibarat boladi. Ma`selen, oqiw tekstin oni
dawislap oqig`an waqitta qabil etiw ko`riw ha`m esitiw qabil etiwlerinin` birigip ketiwi boladi.

Adamnin` onin` jeke kelbetinin` o`zgesheliklerinen g`a`rezli bolatug`in qabil etilip atirg`an
na`rsege belgili bir qatnasi qabil etiwdin` tan`lawshilig`inda ko`rinedi. Qabil etiwdin` tan`lawshilig`i- bul
basqa ob`ektlerge qarag`anda tek bir ob`ektlerdin` basim ko`pshiligin ayirip shig`ariwi boladi. Ha`r bir qa`niyge
zatlardag`i ha`m qubilislardan tiykarinan alg`anda o`zin qiziqtiratug`in, o`zi u`yrentug`in na`rseni qabil etiwge
umtiladi, ol o`zi qiziqqan zatlardag`i ha`m qubilislardag`i mayda-shu`ydelerdi an`g`armaydi. Sonliqtanda
ha`rqiyli qa`nigeliklerge iye bolg`an adamlarda ka`siplik qabil etiw tuwrali aytadi.

Qabil etken waqitta adamnin` diqqat orayinda turg`an na`rseni qabil etiw ob`ekti, al qalg`an barliq
na`rseni fon dep ataydi. Adamlar ko`p ko`shede o`z dostin`iz benen so`ylesip turip, siz alaman arasinda o`z
dostin`izdi attan-aniq ko`resiz, al barliq adamlar topari siz ushin tek fon bolip qaladi. Eger sol jerde qanday da
bir waqiya bolsa, sizin` diqqatin`iz sog`an awisip ketedi ha`m siz endi so`ylesip turg`an adamin`izdi aziraq, al
do`gerke a`tiraptag`in`izdi ko`birek qabil etesiz. (1 su`wret).

 29

Ayirim seziwler spetsifikaliq analizatorlarg`a «baylang`an» esabi, ha`m seziw payda boliwi ushin

olardin` periferik organlari- retseptorlarina stimuldin` ta`sir etiwi jetkilikli boladi. Qabil etiw protsessi
na`tiyjesinde qurilatug`in obraz o`z-ara qatnasti, bir waqitta bir neshe analizatorlardin` muwapiqlasqan jumisin
belgileydi. Kartinani ko`riw protsessinde na`zer ko`birek toqtag`an elementlerdi diqqat penen u`yrengenimizde,
ko`z ha`reketi derlik adam oylawi protsessin sa`wlelendiretug`ini ma`lim boladi. Adam betine na`zer taslag`an
waqitta baqlawshi ko`birek ko`z, erin ha`m muring`a diqqat awdaratug`inlig`i aniq. Adamnin` ko`zi ha`m erni
haqiyqattanda bettin` en` ta`sirli ha`m shaqqan elementi esaplanip, olardin` xarakteri ha`m ha`reketi boyinsha biz
adam psixologiyasi ha`m onin` jag`dayi haqqinda so`z etemiz. Olar baqlawshig`a adamnin` keypiyati, onin`
xarakteri, qorshag`an adamlarg`a qatnasi h.t.blar haqqinda ko`p na`rselerdi bildiriwi mu`mkin.

Seziw bizlerdin` o`zimizde, predmetlerdin` qabillanatug`in qa`siyetleri, olardin` obrazlari bolsa
ken`islikte sheklengen. Bul, seziwden ayirmashilig`i bolg`an, qabillaw ushin xarakterli protsess- ob`ektivatsiya
dep ataladi.

Qabil etiwdin` onin` rawajlang`an formasinda seziwden ja`ne bir ayirmashilig`i sonnan ibarat, seziw
payda boliwinin` juwmag`i qanday da bir seziw (misali, jariqliqti, dawisti, duzlini, dawis ba`lentligin,
ten`salmaqliliqti seziw) boladi, al qabil etiw na`tiyjesinde predmet, qubilis, protsess penen insan sanasina
awdarilatug`in ha`r qiyli bir-biri menen baylanisli sezimler kompleksin o`z ishine qamtiwshi obraz payda boladi.
Qanday da bir predmet qabillaniwi ushin og`an qatnasta onin` izertleniwine, du`zilisi ha`m obrazdi aniqlawg`a
bag`darlang`an qanday da bir dus keletug`in (qarama-qarsi) jedellikti a`melge asiriw kerek. Sezim payda boliwi
ushin a`dette bunin` keregi joq.

Ko`binese konturli ha`m shtrixli su`wretlerdi, sonday-aq real predmetlerdin` tiyisli elementlerin
qabillag`anda adamda ko`riw illyuziyasi (eles) payda boliwi mu`mkin. Bunday illyuziyalar ko`plep belgili. Bul-
shelpiwish siyaqli taraliwshi siziqlar foninda berilgen shen`ber konturinin` burmalaniwi ha`m kontsentrik
shen`ber foninda kvadrat su`wretinin` burmalaniwi menen baylanisli illyuziyalar (eles).

Qabil etiw sferasinda illyuziyanin` bar boliwi ha`r qiyli, bul qabillawshi sistemanin` jag`dayinan,
sonday-aq qabillanip atirg`an materialdin` sho`lkemlesiw o`zgesheliginen bag`inishli sebeplerden boliwi
mu`mkin bolip, son`g`i waqitlari baspa so`zde ko`plep ja`riyalanip atirg`an Ushiwshi ob`ektlerdi «ko`riw»
siyaqli ko`plegen qa`teler tu`sindiriledi. Konturlardi qabillaw usili ha`m jaziqliq tipindegi ma`nili figuralar
mazmuni menen birge adamdi ku`ndelikli qorshag`an a`tiraptin` aq-qara pertseptiv dinamikaliq kartinasin payda
etetug`in ken`islik, waqit ha`m ha`reketti qabillaw mexanizmine qisqasha toqtap o`temiz. Ken`islikti qabillaw
predmettin` forma, mug`dar, araliq, predmetler aralig`in quraydi.

Predmetler formasin qabil etiwde faktorlardin` u`sh tiykarg`i topari qatnasadi-
1.Bas miyi qabig`inin` nerv kletkalarinin` uqibi sonnan ibarat ol belgili bir mazmunliliq, bag`darlaniw,

konfiguratsiya ha`m uzinliqqa iye su`wret elementine tan`lawli ta`sir etedi. Bunday kletkalar kletka- detektorlar
dep ataladi. O`z retseptiv maydani qa`siyetlerine bola, olar ko`riw maydaninda belgili elementlerdi, misali
konturli su`wret, konkret uzinliqtin` sizig`in, ken`lik ha`m jaypawit, su`yir mu`yesh, kontrastti ayirip ko`rsetedi.

2. Geshtal`tpsixologlar ta`repinen, belgilengen ha`m joqarida su`wretlengen figura, forma ha`m
konturlardin` payda boliw nizami

3. Ob`ekt konturi ha`m u`sti beti boyinsha qoldin` ha`reketi, ken`islikte adam ha`m onin` dene
bo`leginin` awisiwi (o`zgeriwi) na`tiyjesinde aling`an turmisliq ta`jiriybe.

 30

Tema. Este saqlaw ha`m qiyal. (4 saat)
Joba:

1. Este saqlaw haqqinda tu`sinik, onin` a`hmiyeti.
2. Este saqlaw protsessleri.
3. Este saqlaw tu`rleri.
4. Qiyal haqqinda tu`sinik.
5. Qiyal tu`rleri.

ESTE SAQLA. (YaD). Adam qabil etken, islegen, so`zshen` yamasa oylag`an na`rsesin yadinda

tutiwda, saqlawg`a ha`m bunnan bilay eslewdi ko`rinetug`in adamzattin` oo`tmish ta`jriybesinin`
sa`wleleniwin este saqlaw dep ataydi.

Este saqlawdan jurday bolg`an adam, I. M. Sechenovtin` ko`rsetkenindey-aq ba`rha`ma jan`a tuwilg`an
na`restenin` awhalinda bolar edi, hesh na`rseni u`yrene almaytug`in, hesh na`rseni iyelep almaytug`in maqluq
bolar edi, ja`ne onin` is-ha`reketleri tek instinktler menen g`ana belgilener edi. Adamda este saqlaw
bilimlerimizdi, uqipliliqlarimizdi, ko`nligiwlerimizdi do`retedi, saqlawdi ha`m bayitadi, onisiz tabisli tu`rde
oqiw da, jemisli xizmette bolwi mu`mkin emes.

Este saqlaw- bul qa`de bolg`aninday-aq jan`a na`rseni adamnin` sanasinda bir na`rse menen
baylanistiriw boladi. Oqiw materiallarin este saqlap qaliw- bul oni buring`i bilimler menen baylanistiriw, sirt el
so`zin este saqlap qaliw - oni tiyisli bir tu`sinik penen baylanistiriw degen so`z boladi. Bizin` sanamizda
sa`wlelengen ha`m bizin` yadimizda bekkemlenip qalg`an ayirim waqiyalardin`, faktlerdin`, zatlardin`, yamasa
qubilislardin` arasindag`i baylanisti assotsiatsiya dep ataydi. Assotsiativlik baylanistin` tu`pki man`izi sonnan
ibarat, sanada usi baylanistin` basqa elementinin` payda boliwin da keltirip shig`aradi. Men bir adamnin`
familiyasin esitiwden aq menin` sanama onin` obrazi payda boladi. Sol waqittag`i este saqlaw seziw organlari
ta`repinen sol waqitta kartinanin` da`l ha`m toliq tutip qaliwi, aling`an mag`liwmatti hesh qanday qayta islemewi
menen baylanisli. Bul este saqlaw-mag`liwmattin` seziw organlari ta`repinen tikkeley sa`wleleniwi. Onin`
dawamlilig`i 0,1 den 0,5 s. Bul este saqlaw- obraz.

 Yad protsessi. Yad- quramali psixikaliq xizmet. Onin` sostavinan ayirim protsesslerdi ajiratip
shig`ariwg`a boladi. Onin` tiykarlari- este tutiw, este saqlaw (ha`m usig`an sa`ykes tu`rde umitiw), eske tu`siriw
ha`m taniw boladi.

Este tutiw- yadtin` xizmeti este tutiwdan, yag`niy seziw ha`m qabil etiw protsessinde haqiyqatliqtan
zatlarinin` ha`m qubilislarinin` ta`siri astinda sanada payda bolatug`in obrazlardi ja`ne ta`sirlerdi bekkemlewden
baslanadi. Fiziologiyanin` ko`z-qarasinan este tutiw- bul qozdiriwshiliqtin` izlerinin` ha`m usig`an sa`ykes
nervlik baylanislardin` miyde ju`zege keliw ja`ne bekkemleniw protsessi boladi.

Este saqlaw ha`m umitiw. Este saqlaw bul yadlap alg`an na`rseni yadta tutiw, yag`niy miydegi izlerdi
ha`m baylanislardi saqlaw boladi. Umitiw- yadtan joq boliw, shig`iw, yag`niy izlerdin` gu`n`girtlenip ketiw,
saplasiw, o`shiw, baylanislardin` irkiliw protsessi boladi. Xarakteri jag`inan bir-birine qarama qarsi usi eki
protses tu`p ma`nisi jag`inan bir protsesstin` ha`r qiyli sipatlamasi boladi. Biz materialdi este tutiw tuwrali ol
umtilmag`an waqitta so`z etemiz, al umitiw bul materialdi este jaman tutiw boladi. Sonliqtanda este saqlaw bul
umitiwg`a qarsi gu`res ju`rgiziwden basqa na`rse emes.

Taniw ha`m eske tu`siriw. Eske tu`siriw -sanada yad eleslerinin`, burin ug`ing`an pikirlerdin` payda
boliwi, yad bolip ketken is-ha`reketlerdin` a`melge asiriliwi boladi, onin` tiykarin izlerdin` janlaniwi, olarda
qozdiriwshiliqtin` payda boliwi quraydi. Taniw ta`kirar qabil etken waqitta tanisliq seziminin` payda boliwi.
Eske tu`siriw qatan` oylaw menen baylanisqan ha`m jigerlilik jag`dayinan belgili bir ku`sh jumsawdi talap
etetug`in en` aktiv tu`rdegi eske tu`siriw boladi.

Adamnin` yadinin` (este saqlawinin`) tu`rlerinin` klassifikatsiyasi ushin birneshe tiykarlar bar. Olardin`
biri- materialdi saqlaw, waqti boyinsha este saqlawdin` bo`liniwi, ekinshisi- materialdin` analizatorg`a este
saqlaw, saqlaw ha`m a`melge asiriw protsessi. Birinshi jag`dayda sol waqittag`i, qisqa waqitliq, operativ, uzaq
waqitliq ha`m genetikaliq este saqlawdi ko`rsetedi. Ekinshi jag`dayda ha`reket, ko`riw, esitiw, iyis seziw, seziw,
emotsional ha`m este saqlawdin` basqa tu`rleri haqqinda so`z baradi. Ko`rip shig`ip este saqlawdin` atap o`tken
tu`rlerinin` tiykarg`ilarina qisqasha aniqlama beremiz.

Qisqa waqit este saqlaw- mag`liwmatlardi qisqa waqit aralig`inda saqlaw usili esaplanadi. Mnemikaliq
izlerdin` saqlaniwi bunda bir neshe on sekundttan artiq bolmaydi. Qisqa waqit este saqlawda toliq emes, al
qabillang`annin` tek uliwmalasqan obrazi, onin` en` ko`birek elementleri saqlanadi. Bul este saqlaw sanali tu`rde
aldin- ala este saqlaw maqsetisiz, biraq materialdi keyin ala ko`z aldina keltiriw maqseti menen jumis isleydi.

Qisqa waqitli este saqlaw adamnin` aktual dep ataliwshi sanasi menen baylanisli.
Operativ este saqlaw dep, mag`liwmatti bir neshe sekundttan bir neshe ku`nge shekemgi diapazonda,

aldin ala berilgen, belgili bir mu`ddet dawaminda saqlawg`a mo`lsherlengen este saqlawdi aytadi. Bul este

 31

saqlawdin` mag`liwmatin saqlaw mu`ddeti adam aldinda turg`an ma`sele menen aniqlanadi ha`m usi ma`seleni
sheshiwge arnalg`an. Bunnan son` mag`liwmat operativ este saqlawdan o`ship ketiwi mu`mkin. Este saqlawdin`
bul tu`ri o`z qa`siyetleri ha`m mag`liwmatti saqlaw dawamlilig`i boyinsha qisqa waqitli ha`m uzaq waqitlinin`
arasindag`i jag`daydi iyeleydi.

Uzaq waqitliq- bul mag`liwmatti derlik sheklenbegen mu`ddetke saqlawg`a uqipli este saqlaw. Uzaq
waqitliq este saqlaw saqlag`ishina tu`sken mag`liwmat, ko`p ma`rte jog`altiwlarsiz ko`z aldina keltiriledi.
Sonday-aq, bul mag`liwmatlardi ko`p ma`rte ha`m sistemali ko`z aldina keltiriw onin` uzaq waqitliq este
saqlawda izin bekkemleydi. Keyingisi adamnin` qashanlardur yadlag`anin qa`legen waqitta esine tu`siriw uqibin
beredi. Uzaq waqitliq este saqlawdan paydalang`anda eske tu`siriw ushin oylaw ha`m erk ku`shi kerek, sonliqtan
da, onin` praktikada ha`reket etiwi a`dette usi eki protsess penen baylanisli.

Genetikaliq este saqlawda mag`liwmat genotipte saqlanadi, miyras bolip o`tedi ha`m ko`z aldina
keltiriledi. Bunday este saqlawda mag`liwmatti este saqlawdin` tiykarg`i biologiyaliq mexanizmi mutatsiyalar
ha`m usinin` menen baylanisli genliq du`zilistin` o`zgeriwi esaplanadi. Adamda genetikaliq este saqlaw-biz
u`yreniw ha`m ta`rbiyalaw arqali ta`sir ko`rsete almaytug`in birden-bir este saqlaw.

 Ko`riw este saqlawi- ko`riw obrazlarin saqlaw ha`m ko`z aldina keltiriw menen baylanisli. Ol qa`legen
ka`sip iyeleri, a`sirese injener ha`m su`wretshiler ushin a`hmiyetli. Esitiw arqali este saqlaw- bul ha`r qiyli
misali muzikali, so`ylew seslerin jaqsi este saqlaw ha`m da`l aniq ko`z aldina keltiriw. Ol filologlarg`a, shet
tillerin u`yreniwshilerge, akustik ha`m muzikantlarg`a kerek. So`ylew este saqlawinin` ayriqsha tu`rin so`z, oy
ha`m logika menen tig`iz baylanisli bolg`an so`zlik-logikaliqti quraydi. Este saqlawdin` bul tu`ri sonin` menen
xarakterlenedi, bunda og`an iye adam waqiyalar ma`nisin, pikir aytiw yamasa qanday-da bir tastiyiqlawdin`
logikasin, oqip atirg`an teksttin` ma`nisin h.t.b. tez ha`m aniq este saqlap qaladi. Bul ma`nisti ol o`z so`zi menen,
biraq da`l aniq aytip bere aladi. Este saqlawdin` bul tu`rine ilimpazlar, ta`jiriybeli lektorlar joqari oqiw orinlari
ha`m mektep mug`allimleri iye.

Ha`reket este saqlawi este saqlaw ha`m saqlawdi, al kerek bolg`anda ha`r qiyli quramali ha`reketlerdi
da`l aniq eleslete aliwdi quraydi. Ol ha`reket, a`sirese miynet ha`m sport ko`nlikpeleri ha`m uqiplarin
qa`liplestiriwde qatnasadi.

Adamnin` qol ha`reketin jetilistiriw este saqlawdin` usi tu`ri menen tikkeley baylanisli.
Emotsional este saqlaw- bul bastan keshirgenlerdi este saqlaw. Ol este saqlawdin` barliq tu`rlerinin`

jumisinda, biraq a`sirese adamlar arasindag`i qatnasta ko`rinedi. Materialdi bekkem yadta saqlawda emotsional
este saqlawg`a tikkeley tiykarlang`an, adamda emotsional uwayim (bastan keshiriw) payda etken na`rse
qiyinshiliqsiz uzaq waqitqa este qaladi.

Iyis, da`m ha`m este saqlawdin` basqa tu`rleri adam turmisinda ayiriqsha rol` atqarmaydi ha`m
joqarida atap o`tken este saqlawlarg`a salistirg`anda olardin` mu`mkinshilikleri sheklengen.

Materialdi este saqlaw ha`m ko`z aldina keltiriw protsessinde erktin` qatnasi xarakteri boyinsha este
saqlawdi erksiz ha`m erkli dep ekige bo`ledi. Birinshi jag`dayda avtomat ta`rizde ju`z beretug`in este saqlaw
ha`m ko`z aldina keltiriwdi na`zerde tutadi. Ekinshi jag`dayda bolsa bunday ma`sele a`lbette bar, al este saqlaw
ha`m ko`z aldina keltiriw protsessinin` o`zi erklik ku`shti talap etedi.

Qiyal. Qiyal- basqa psixikaliq protsesslerden bo`lek turatug`in ha`m sonin` menen birge qabillaw, oylaw
ha`m este saqlap qaliw arasindag`i araliq jag`daydi iyeleytug`in, adam psixikasinin` ayriqsha formasi. Psixikaliq
protsesstin` bul formasinin` spetsifikasi sonnan ibarat, qiyal barliq psixikaliq protsessler ha`m jag`daylar ishinde
en` «psixikaliq» bolip, tek adam ushin xarakterli ha`m tan` qalarliq usil menen adam organizminin` is-ha`reketi
menen baylanisli.

Bul fenomennin` sirlilig`ina keletug`in bolsaq, usi ku`nge shekem qiyal mexanizmi, sonnan onin`
anatomiya-fiziologiyaliq tiykari haqqinda hesh na`rse ma`lim emes. Adam miyinin` qaysi jerinde qiyal
sheklenedi. Bizlerge belgili qaysi nerv organikaliq struktura menen baylanisli. Bul a`hmiyetli sorawlarg`a biz
konkret hesh na`rse ayta almaymiz.

Qiyal ja`rdeminde adam do`retedi, o`z is-ha`reketin jobalastiradi ha`m oni basqaradi. Adamnin` derlik
barliq materialliq ha`m ruwxiy ma`deniyati adamnin` qiyali ha`m do`retiwshiligi o`nimi esaplanadi. Qiyal
adamg`a jag`dayda bag`darlaniw ha`m praktikaliq ha`reketlerdin` tikkeley bolmag`an aralasiwisiz ma`selelerdi
sheshiw mu`mkinshiligin beretug`in ko`rgizbeli-obrazli oylawdin` tiykari esaplanadi. Ol turmistin` praktikaliq
ha`reket ya mu`mkin bolmag`anda yamasa qiyin bolg`anda, yaki uliwma maqsetke muwapiq bolmag`an
jag`daylarda ja`rdem beredi.

Qiyaldin` qabillawdan ayirmashilig`i sonnan ibarat, onin` obrazlari barliq waqitta da haqiyqatliqqa
tuwri kelmeydi, onda fantaziya, oylap tabiw elementleri bar. Eger qiyal sanag`a hesh biri yamasa haqiyqatliqqa
tuwri kelmeytug`in kartinalardi salsa ol fantaziya dep ataladi. Eger, sonin` menen birge, qiyal keleshekke
bag`darlansa-ol arziw yamasa a`rman dep ataladi. Jan`adan elesletiwshi qiyal etiw- bul adam ushin jan`a
bolg`an ob`ektlerdi olardin` su`wretleniwine, sizilmasina, sxemasina qaray ko`z aldina keltiriw boladi.

 32

Tvorchestvoliq qiyal etiwdin` jan`adan qiyal etip elesletiwden ayirmashilig`i sonnan ibarat, yag`niy
tvorchestvoliq qiyal etiw tvorchestvoliq is protsessinde jan`a obrazlardi o`z betinshe do`retiw boladi. An`sag`an
keleshektin` obrazlarin do`retiwdi a`rman etiw dep ataydi.

Qiyal to`rt tiykarg`i tu`rde boliwi mu`mkin - jedel, passiv, o`nimli ha`m reproduktiv. Aktiv yamasa
jedel qiyaldan paydalana otirip adam o`z qa`lewi menen, erktin` ku`shi menen o`zinde tiyisli obrazlardi payda
etedi. Passiv qiyal obrazlari tosattan, adamnin` qa`lewi ha`m erkine qaramay payda boladi. O`nimli qiyaldin`
ayirmashilig`i, bunda haqiyqatliq adam ta`repinen tek g`ana mexanikaliq nusqalanip yamasa elesletilmesten
sanali konstruktsiyalaydi. Biraq bunda obrazda ol do`retiwshilik qayta jan`alanadi. Reproduktiv qiyalda
haqiyqatliqti qalay bolsa sol turisinda ko`z aldina keltiriw ma`selesi turadi, bunda fantaziya elementleri bolsa da,
bunday qiyal do`retiwshilikke emes, al ko`birek qabillaw yamasa este saqlawg`a uqsaydi.

Qiyal etiwdin` a`hmiyeti. Qiyal etiw miynet protsessinde payda boladi ha`m rawajlanadi. Qanday da
bir buyimdi sog`iwdan burin adam neni sog`iwdi, qalayinsha sog`iwdi, usi sog`ilg`an buyim qalay bolip
shig`atug`inin ko`z aldina keltiredi.

Adam qiyalinin` jumisi a`debiyat ha`m iskusstvo menen sheklenbeydi. Ko`pshilik da`rejede ol ilimiy,
texnikaliq, do`retiwshiliktin` basqa tu`rlerinde ko`rinedi. Bul jag`daylardin` barlig`inda fantaziya qiyaldin` tu`ri
sipatinda duris rol` atqaradi. Bul- tu`s ko`riw, gallyutsinatsiya, a`rmanlar.

A`debiyatlar.

� «Psixologiya» Tekst lektsii T- 2002,
� Esh psixologiyasi ha`m ped. psixologiya. TDPI. T- 2001
� M.G.Davletshin, S.M.Tuychieva. «Umumiy Psixologiya», T.

 33

Tema. Oylaw. (4 saat)

Joba:
1. Oylaw haqqinda tu`sinik.
2. Oylawdin` o`zgeshelikleri.
3. Oylaw protsesinin` sipatlamasi.
4. Oylaw formalari ha`m tu`rleri.
5. Aqil sapalari.

OYLA.. Oylaw en` joqarg`i biliw protsessi esaplanadi. Ol jan`a bilim, do`retiwshilik sa`wleleniwdin`

jedel formasi ha`m haqiyqatliqti adam ta`repinen qayta islewdi quraydi. Oylaw ya haqiyqatta, ya sub`ektte sol
waqitta bolmag`an na`tiyjeni payda etedi. Oylawdi (elementar formada ol haywanlarda da bar) jan`a bilimdi
aliw, bar tu`siniklerdi do`retiwshilik tu`rlendiriw sipatinda da tu`siniw mu`mkin.

Oylawdin` basqa psixologiyaliq protsesslerden o`zgesheligi sonnan ibarat, ol barliq waqitta sheshiw
kerek bolg`an problemali jag`day, ma`selenin` boliwi ha`m bul ma`sele berilgen jag`daydin` jedel o`zgeriwi
menen baylanisli. Oylawdin` qabil etiwden ayirmashilig`i ol sezimli mag`liwmat shegarasinan shig`adi,
u`yreniw shegaralarin ken`eytedi. Oylawda sensor mag`liwmat tiykarinda belgili bir teoriyaliq ha`m praktikaliq
juwmaqlar islenedi. Ol turmisti tek g`ana bo`lek bir zat, qubilis ha`m olardin` qa`siyetleri tu`rinde sa`wlelendirip
qoymastan, olar arasinda bar bolg`an ko`pshilik jag`dayda tikkeley, qabillawda adamg`a berilmegen
baylanislardi belgileydi. Zat ha`m qubilislar qa`siyeti, olar arasindag`i baylanislar oylawda uliwmalastirilg`an
tu`rde, nizamlar tu`rinde sa`wlelenedi.

Turmista oylaw o`z aldina psixikaliq protsess sipatinda ha`reket etpeydi, ol basqa barliq biliw
protsesslerinde- qabil etiw, diqqat, ko`z aldina keltiriw, este saqlaw, so`ylewde ko`zge ko`rinbey ha`reket etedi.
Bul protsesslerdin` joqarg`i formasi a`lbette oylaw menen baylanisli ha`m olardin` bul biliw protsessinde
qatnasiw da`rejesi olardin` rawajlaniw da`rejesin belgileydi.

Oylaw- zatlardin` negizin aniqlawshi ideyalar ha`reketi. Onin` juwmag`i obraz emes, al oy, ideya
esaplanadi. Oylawdin` spetsifikaliq na`tiyjesi sipatinda tu`siniw- predmetler klassinin` olardin` uliwma ha`m
ayriqsha o`zgesheliklerinde uliwmalasqan sa`wleleniwi shig`iwi mu`mkin.

Oylaw-ayriqsha tu`rdegi teoriyaliq ha`m praktikaliq is-ha`reket. Oylawdin` teoriyaliq tu`sinigi- bul
sonday oylaw, adam bunin` menen paydalana otirip, ma`seleni sheshiw protsessinde tu`sinikke mu`ra`jat etedi,
oyinda ha`reketlerdi orinlaydi, ta`jiriybe menen tikkeley isi bolmay, seziw organlari ja`rdeminde aling`an. Ol
tu`sinik, talqilaw, oy juwmag`i tu`rinde basqa adamlar ta`repinen aling`an tayar bilimlerden paydalana otirip
ma`seleni basinan aqirina shekem yadta talqilaydi ha`m sheshimin izleydi Teoriyaliq ayqinliq (ug`imliliq)
oylaw ilimiy teoriyaliq izertlewler ushin xarakterli.

Oylawdin` negizgi formalari. Tu`sinik- bul oylaw formasi bolip, onda zatlardin` ha`m qubilislardin`
uliwma ja`ne onin` u`stine en` a`hmiyetli qa`siyetleri sa`wlelenedi. Ha`rbir zat, ha`rbir qubilis ko`plegen
ha`rqiyli qa`siyetler, belgilerge iye boladi. Usi qa`siyetlerdi, belgilerdi en` a`hmiyetli ha`m a`hmiyetsiz dep, eki
kategoriyag`a bo`liwge boladi.

Tu`sinik- bilip aliwdin` anag`urlim rawajlang`an ha`m ha`r ta`repleme formasi boladi, ol ko`z aldina
keltiriwge qarag`anda haqiyqatliqti a`dewir ken` ha`m toliq sa`wlelendiredi. Bilip aliwdin` ja`miyetlik tariyxiy
jaqtan rawajlaniwi protsessinde tu`siniktin` mazmuni ken`eyedi, teren`lesedi ha`m o`zgeredi. Misali, «atom»
tu`sinigi.

Pikir. Pikirlerde do`gerek a`tiraptag`i du`n`yanin` zatlari menen qubilislarinin` ha`m olardin`
qa`siyetleri menen belgileri arasindag`i baylanislar ja`ne qatnasiqlar sa`wlelenedi. Pikir- bul oylaw formasi
bolip, onda zatlar, qubilislar yamasa olardin` qa`siyetleri jo`nindegi qanday da bir reje tastiyiqlanadi yamasa
biykarlanadi. Misali, «Oqiwshi sabaqti biledi» pikir, biykarlaw- «Bul so`z feyil emes». Pikir tu`siniklerdin`
mazmunin aship beredi. Qanday da bir zatti yamasa qubilisti biliw- ol tuwrali duris ha`m mazmunli pikir ayta
aliw yag`niy ol tuwrali pikir ju`rite aliw degen so`z boladi.

Oydan juwmaq shig`ariw- sonday oylaw formasi, onin` protsessinde adam ha`rqiyli pikirlerdi salistirip
ha`m analiz jasay otirip, olardin` jan`a pikir keltirip shig`aradi. Mis, geometriyaliq teoremalardi da`lillew- oydan
juwmaq shig`ariwdin` tipik misali boladi. Adam oydan juwmaq shig`ariwdin` tiykarinan eki tu`rin induktivlik
ha`m deduktivlik juwmaq shig`ariwda paydalanadi.

Induktsiya - bul jeke pikirlerden uliwma pikirlerge qarap pikir ju`ritiw usili, ayirim faktlerdi ha`m
qubilislardi u`yreniw tiykarinda uliwma nizamlardi ja`ne qa`delerdi aniqlaw boladi.

Deduktsiya- bul uliwma pikirlerden jeke pikirge qaray pikir ju`ritiw, uliwma nizamlardi ha`m qa`delerdi
biliwdin` tiykarinda ayirim faktlerdi ja`ne qa`delerdi bilip aliw boladi.

 34

Induktsiya qanday da bir jag`inan birgelikili bolg`an zatlardin` ha`m qubilislardin` mu`mkinshiligi
bolg`aninsha ko`birek mug`dari tuwrali bilimdi toplawdan baslanadi, bul na`rse zatlardag`i ha`m qubilislardag`i
usas ja`ne pariq etetug`in na`rseni itibarg`a almawg`a mu`mkinshilik beredi. Usi zatlardin` ha`m qubilislardin`
usas belgilerin uliwmalastira otirip, uliwma juwmaq yamasa na`tiyje shig`aradi, uliwma qa`deni yamasa nizamdi
aniqlaydi. Misali, «:y haywanlari» degen tu`sinikti o`zlestirgen waqitta oqiwshilar siyir paydali, at paydali, qoy,
shoshqa da paydali ekenin aniqlaydi. Onnan son` oqiwshilar usinin` tiykarinda «barliq u`y haywanlari paydali-
degen juwmaq shig`aradi».

Oydan deduktivlik juwmaq shig`ariw adamg`a uliwma nizamlardi ha`m qa`delerdi biliwdin` tiykarinda
ayirim zatlardin` qa`siyetlerin ja`ne sapalarin bilip aliw mu`mkinshiligin beredi. Misali, barliq deneler
qizdirilg`an waqitta ken`eyip ketetug`inin bile otirip, adm jazdin` shijg`irag`an issi ku`ninde temirjol rel`sleri de
ken`eyip ketetug`in, al sonliqtan da qurilisshilar temir joldi salg`an waqitta rel`sler arasina belgili bir sanliq
qoyip ketetug`inin aldin ala biledi.

Oylawdin` jeke o`zgeshelikleri. Adamlardin` oylaw xizmetindegi ayirmashiliqlar oylawdin` ha`rqiyli
sipatlarinda ko`rinedi. Oylawdin` o`z betinsheligi adamnin` ko`binese basqa adamlardin` ja`rdemine mu`ta`j
bolmastan jan`a waziypalardi ortag`a qoyiw ha`m za`ru`rli sheshimlerdi ja`ne juwaplardi tawa biliw uqibi menen
sipatlandi.

Aqildin` ken`ligi adamnin` xizmetinin` ha`r qiyli tarawlarin qamtiytug`in bilip aliw xizmetinde, oy-
o`risinin` ken`liginde, biliwge jan-jaqli qumarlilig`inda ko`rinedi. Oylawdin` sipatli retindegi ken` bilip aliw
xizmeti ha`rta`repleme ha`m teren` bilimlerge tiykarlanadi.

Aqildin` teren`ligi en` quramali ma`selelerdin` tu`p man`izin` tu`sine aliwda, basqa adamlarda soraw
payda bolmaytug`in jerde problemani ko`re almawshiliqta ko`rinedi. Teren` aqilg`a qubilislardin` ha`m
waqiyalardin` payda boliwi sebeplerin tu`sinip aliw za`ru`rligi, olardin` bunnan bilay rawajlaniwin aldan ko`re
aliwshiliq ta`n boladi.

Aqildin` epshilligi pikirdin` waziypalardi sheshiwdin` o`tmshi ta`jriydesinde bekkemlenip qalg`an
usillari menen a`dislerinin` qiymildatpaytug`in ta`sirinen erkin boliwinda, jag`day o`zgergen waqitta o`z is-
ha`reketlerin tez o`zgerte aliw uqibinda ko`rinedi.

Aqildin` tezligi - bul adamnin` quramali jag`daydi tez tu`sinip aliw, oni tez oylap shig`iw ha`m duris
sheshimdi qabillaw uqibi boladi.

Sinshil aqil- bul adamnin` o`zinin` ha`m basqalardin` pikirlerin ob`ektiv tu`rde bahalap, ortag`a qoyilip
atirg`an barliq rejelerdi ha`m juwmaqlardi puxta ha`m ha`rta`repleme teksere aliw uqibi boladi.

Oylawdin` tu`rleri.
Zatliq-ta`sirshen`lik oylaw- bul oylawdin` zatlar u`stinde praktikaliq ha`reketlerdi islew menen

baylanisli tu`ri boladi. !piwayi formasi kishi balalarg`a ta`n boladi, olar ushin zatlar tuwrali oylaw zatlar u`stinde
ha`reket islew, olardan bir na`rselerdi qurastiriw, sog`iw degendi bildiredi. Rawajlang`an formasinda ol belgili
bir qa`sip iyelerine ta`n (ximik-analitik, oylap tabiwshi konstruktor).

Ko`rgizbeli-obrazli oylaw- bul oylawdin` qabil etiwge yamasa ko`z aldina keltiriwge su`yeniwi za`ru`r
bolg`an tu`ri (jaziwshi, sazendeler).

Abstrakt oylaw- bul biz biletug`inimizday-aq qabil etiwge ha`m ko`z aldina keltiriwge ta`n bolg`an
ko`rgizbelilikten jurday bolg`an tu`sinikler tiykarinda oylaw boladi.

Oylawdin` basqa protsesslerden ayirmashilig`i, ol belgili bir logika menen a`melge asiriladi. Demek,
oylawdin` strukturasinda to`mendegidey- salistiriw, analiz, sintez, abstraktsiya ha`m uliwmalastiriw siyaqli
logikaliq operatsiyalardi ayriqshalaw mu`mkin.

Salistiriw - zatlardin` ayirmashiliq ha`m uqsaslig`in ashadi. Salistiriw na`tiyjesi, sonday-aq,
klassifikatsiya boliwi mu`mkin. Ayirim waqitlari ol teoriyaliq ha`m praktikaliq sananin` birlemshi formasi
sipatinda da shig`adi.

Zatlardin` negizine elede teren`irek kiriw olardin` ishki baylanislarin, nizamliliqlarin ha`m qa`siyetlerin
ashiwdi talap etedi. Bul analiz ha`m sintez ja`rdeminde a`melge asiriladi.

Analiz (tallaw)-bul predmettin` oni qurawshi elementlerge keyin ala salistiriw menen qiyalda yamasa
praktikaliq bo`liniwi.

Sintez bul analitikaliq berilgen bo`limlerden bir pu`tinlikti quriw. Analiz ha`m sintez a`dette birge
a`melge asiriladi, haqiyqatliqti elede teren`irek biliwge ja`rdem beredi. «Analiz ha`m sintez-dep jazg`an edi
S.L.Rubinshteyin-barliq bilim beriw protsessinin` «uliwma bo`lekleri».

Olar tek g`ana uliwma oylawg`a emes, al sezimlik u`yreniw ha`m qabillawg`a da tiyisli. Sezimlik
biliwde analiz sol waqitqa shekem tiyislisinshe shiqpag`an ob`ekttin` qanday da bir sezimlik qa`siyetin
shig`ariwda ko`rinedi. Analizdin` bilim beriw a`hmiyeti, ol en` tiykarg`isin ayirip, «belgilep» ha`m bo`liwi
menen baylanisli. Teoriyaliq, praktikaliq, obrazli ha`m abstrakt intellekt o`z qa`liplesiwinde oylaw, birinshi
gezekte analiz, sintez ha`m uliwmalastiriw operatsiyasin jetilistiriw menen baylanisli.

 35

Uliwmalastiriw ha`m konkretlestiriw . Abstraktsiya uliwmalastiriwdin`- zatlardi ha`m qubilislardi
abstraktsiyalaniw protsessinde ajiratilip shig`arilatug`in uliwma ja`ne en` a`hmiyetli belgilerine qaray oydan
toparlarg`a biriktiriwdin` tiykarin quraydi. Mektep oqiwshilarinin` ta`lim aliw jumisinda uliwmalastiriw a`dette
juwmaqlarda, aniqlamalarda, qa`delerde, klassifikatsiya jasawda ko`rinedi. Oqiwshilarg`a geyde uliwmalastiriw
jasaw qiyin boladi, o`ytkeni a`ytewir uliwma emes, al en` a`hmiyetli belgilerdi o`z beinshe ajiratip shig`ariw
ba`rhama olardin` qolinan kele bermeydi.

Konkretlestiriw- bul oyda uliwma na`rseden usi uliwma na`rsege sa`ykes keletug`in jalg`iz na`rsege
o`tiw boladi. Oqiw xizmetinde konkretlestiriw- uliwma teoriyaliq rejeni, qa`deni, nizamdi (grammatikaliq,
tariyxiy) da`lilleytug`in misal, illyustratsiya, konkret fakt keltiriw degen so`z boladi. !hmiyeti- ol bizin`
teoriyaliq bilimlerimizdi turmis penen, praktika menen baylanistiradi ha`m haqiqatliqti duris tu`siniwge ja`rdem
beredi. Konkretlesiwdin` bolmawi bilimlerdin` formal` boliwina alip keledi, bunday bilimler turmistan ajiralip
jalan`ash ha`m paydasiz abstraktsiyalar boladi.

Abstraktsiya-bul haqiyqatta o`z aldina o`mir su`rmeytug`in qubilistin` qanday-da bir ta`repi yamasa
aspektin belgilew (ayiriw). Abstraktsiyalaw olardi, a`dette aldin ala o`tkerilgen analiz ha`m sintez tiykarinda
elede teren`irek u`yreniw ushin orinlanadi. Bul operatsiyalardin` na`tiyjesi sipatinda jiyi tu`siniktin` qa`liplesiwi
shig`adi.

Tek g`ana qa`siyetler emes, al ha`reketler de, sonnan ma`seleni sheshiw usillari, abstraktsiyalang`an
boliwi mu`mkin.

Oylaw menen so`ylewdin` baylanisi. Egerde, normal` adamnin` oylawi so`ylew menen ajiralmas
baylanisli boladi. Pikir tilsiz, so`ylewsiz payda bolmaydi, ju`z bermeydi de, jasay almaydi da. Biz o`zimizdi
esittirip yamasa ishimizden aytatug`in so`zler arqali oylaymiz, yag`niy oylaw formasinda ju`z beredi.

Fiziologiyaliq negizleri. Miydin` qabig`inda so`zlerdin` ja`rdemi menen payda bolatug`in ekinshi
signalliq nervlik baylanislar zatlardin` arasindag`i en` a`hmiyetli qatnasiqlardi sa`wlelendiredi. I.P. Pavlovtin`
ko`rsetkenindey aq, so`zler haqiyqatliqtan alan` boliwdan ibarat ekenliginen ha`m uliwmalastiriwg`a jol
qoyatug`inliqtan, al tap bul na`rse ilimpazdin` pikirinshe adamzat oylawinin` tu`p man`izin qurg`anliqtan da
zatlar arasindag`i baylanislardi ha`m qubilislardi sa`wlelendiriw mu`mkin boladi.

Usig`an muwapiq tu`rde miydin` sol yarim sharinin` qabig`inda, u`sh so`ylew orayi, esitiw, ha`reket
etiwshi ha`m ko`riw oraylari boladi. Usinday oraylardin` biri (Vernike degen esitiw orayi) qabil etilip atirg`an
so`zlerdi tu`siniwdi ta`miyinleydi. Onin` jumisi buzilg`an waqitta adamda seslerdi seziw dawam etkeni menen
adam so`zlerdi an`g`ariw, tanip aliw uqibin joyitadi, usinin` na`tiyjesinde onin` tu`sinip so`ylew uqibi da
joyitiladi. So`ylewdin` Broka degen ha`reket etiwshi orayi so`zlerdi aytiwdi ta`miyinleydi. Usi orayi buzilg`an
waqitta adam esitken so`zlerdi tu`sinsede, bir so`zde ayta almaydi, ol tek baqiriw ha`m so`zsiz qosiq aytiw
uqibina iye boladi. Ko`riw orayinin` jumisi jazilg`an so`zdi tu`siniwdi, oqiwdi ta`miyinleydi. Ol ziyanlang`an
waqitta adamda ko`riw saqlanip qalsa da, ol oqiw uqibin joyitadi.

So`ylew ha`m onin` waziypalari.
Biri-biri menen qatnas jasay otirip, adamlar so`zlerdi qollanadi ha`m anaw yamasa minaw tildin`

grammatikaliq qa`delerin paydalanadi. Til so`z belgilerinin` sistemasi, adamlardin` o`z-ara qatnasin a`melge
asiriwg`a ja`rdem beretug`in qural boladi. So`ylew- bul adamlardin` qatnas jasaw ma`qsetinde tildin`
paydalaniw protsessi boladi. Usi ma`nide til iskusstvonin` jetiskenliklerin bekkemlew ha`m a`wladtan a`wladqa
miyras etip qaldiriw qurali boladi.

Solay etip so`ylewdin` waziypalarinin` biri- adamlardin` arasinda qatnas jasaw qurali retinde xizmet
etiw boladi. So`ylewdin` basqa bir en` a`hmiyetli waziypasi joqarida qarap shig`arilg`an oylaw- so`ylew
formasinda a`melge asiriladi, degen rejede kelip shig`adi. So`ylew (atap aytqanda ishki so`ylew- biz onin`
ja`rdemi menen ishten oylaytug`in ishki sessiz so`ylew protsessi) oylaw qurali boladi.

Sorawlar.

� Oylawg`a uliwma sipatlama berin`iz.
� So`ylewge ha`m onin` waziypalarina sipatlama berin`iz.

Tema. Sezim ha`m emotsiyalar, erk. (2 saat)

Joba

1. Sezim ha`m emotsiyalar haqqinda tu`sinik.
2. Emotsonal jag`daylardin` tu`rleri.
3. Sezimlerdin` tu`rleri.
4. Motiv ha`m motivatsiya.

 36

Insannin` ishki o`mirinin` ayriqsha, ju`da` a`hmiyetli ta`repin emotsiya ha`m sezimler iyeleydi. Sub`ekt
ushin jeke ishki dun`yasinin` haqlig`i ha`m aniqlig`i, birinshi gezekte, emotsionalliq shinliq, onin` bastan
keshiriwleri sipatinda ko`rinedi. Bizin` ha`r birimiz ha`r bir ma`writte belgili bir emotsional jag`dayda bolamiz,
anaw yamasa minaw sezimlerdi bastan keshiremiz.

Emotsiyalardin` ko`p tu`rliligi ha`mmege belgili-quwanish, qapashiliq, ashiw, tan`laniw, tu`skinlikke
tu`siw, qa`weterleniw, jek ko`riw h.t.b. Sezimler du`n`yasi bizin` turmisimizdin` barliq ta`replerine -basqalarg`a
qatnas, bizin` jumisimiz, sa`wbet ha`m biliwge kiredi. Insan is-ha`reketinin` ayriqsha tarawi-iskusstvo tikkeley
insan emotsiyalari ha`m sezimlerine qaratilg`an.

Emotsiyalar su`wretlewshi, fenomenal planda sub`ekttin` qorshag`an ortaliqqa, onin` menen ne ju`z
berip atirg`anina naduris qatnasin bildiredi. Bul qatnasti bastan keshiriw emotsiya yamasa sezim esaplanadi, olar
adam menen sol waqitta ne, jag`imli yamasa jag`imsizliq ju`z berip atirg`anlig`in bildiredi.

Insan jedelligi deregi, is-ha`reketke iytermelewshi talap ha`m motivler tarawinda jatadi. Olardin`
qanaatlaniwi maqset qoyiw, aniq turmisliq ma`selelerdi sheshiwden ibarat. Talaptin` qanaatlaniwina
bag`darlang`an, qoyilg`an maqsetti a`melge asirilatug`in real turmisliq sha`rtler emotsional bastan
keshiriwlerdin` ha`r qiylilig`in eskertedi. Talaptin` qanaatlaniw ha`m maqsetke erisiwge ja`rdem etiwshi sha`rt,
predmet ha`m qubilislar unamli emotsiyalardi-qanaatlaniw, quwanish, qizig`iwshiliq, qoziw h.t.b payda etedi.
Kerisinshe, sub`ekt ta`repinen talap ha`m maqsetlerdin` a`melge asiriliwi ushin tosqinliq etedi dep qabillaniwshi
jag`daylar keri emotsiyalardi ha`m uwayimlardi-qanaatlanbawshiliq, qapashiliq, qorqiw, qa`weteleniw h.t.b
payda etedi.

Demek, emotsiyalardin` eki ta`repleme sebepshi boliwin konstatlaw mu`mkin-bul bir ta`repten, talaplar
menen (motivatsiya), ekinshi ta`repten jag`daydin` ayriqshalig`i menen. Emotsiyalar bul eki waqiyalar qatari
arasinda baylanis ha`m qatnas ornatadi, sub`ektke ha`zirgi jag`dayda onin` talaplarinin` orinlaniwi yamasa
orinlanbawi haqqinda signal beredi. «Emotsiyalar-dep jazg`an edi A.N.Leont`ev-ishki signallar funktsiyasin
orinlaydi, ishki degenimizde, olar tikkeley sol predmetlik shinliqtin` psixikaliq sa`wleleniwi esaplanbaydi.
Emotsiyanin` o`zgesheligi sonnan ibarat, olar motivler (talaplar) ha`m tabis yamasa og`an juwap beriwshi is-
ha`reket sub`ektinin` tabisli a`melge asiwi mu`mkinshiligi arasindag`i qatnasti sa`wlelendiredi».

S.L.Rubinshteynnin` aniqlawi boyinsha emotsiyalar talaplar (motivler)din` o`mir su`riwinin` sub`ektiv
formasi esaplanadi. Bul demek, motivatsiya sub`ektke og`an ob`ekt a`hmiyetliligi talaplig`i haqqinda signal
beriwshi ha`m og`an is-ha`reketti bag`darlawg`a iytermelewshi bastan keshiriw formasinda emotsionalliq
jag`day tu`rinde ashiladi.

Bunda emotsiya ha`m motivatsiyaliq protsessler ten`lestirilmeydi. Emotsional bastan keshiriwler
motivlerdin` o`mir su`riwinin` juwmaqliq na`tiyjeliliginen ibarat. Olar talaplardi qanaatlandiriw ha`m maqsetke
erisiwge tayarlaytug`in ha`m belgileytug`in barliq protsesslerdi sa`wlelendirmeydi.

Solay etip, emotsiyalar-talap ha`m motivler menen baylanisli ha`m sub`ektke ta`sir etiwshi qubilis ha`m
jag`daylardin` a`hmiyetliligin tikkeley-sezimlik bastan keshiriwler formasinda sa`wlelendiriwshi psixikaliq
protsess ha`m jag`daylardin` ayriqsha klassi. Insan sezimi-bul onin` dun`yag`a, onin` ne islep atirg`anina,
tikkeley bastan keshiriwlerde onin` menen ne ju`z berip atirg`anlig`ina qatnasi.

Emotsiyalar oyaniw funktsiyasin atqaradi-ju`z berip atirg`anlardi bahalawdan ha`reketke oyaniw payda
boladi. Bahalaw belgisine (unamli yamasa unamsiz) muwapiq, ha`reket ya za`ru`rli, kerekli na`rseni o`zinikine
aylandiriw, iyelewge, yamasa sa`tsiz ha`rekettin` toqtawina, yamasa basqasin tan`lawg`a bag`darlaniwi
mu`mkin.

Oyaniw menen emotsiyanin` nerv kletkalarinin` ha`m uliwma barliq organizmnin` jedellesiwi siyaqli
funktsiyasi tig`iz baylanisli. Emotsiyalar orayliq nerv sistemasinin` ha`m onin` ayirim strukturalarinin` is-
ha`reketinin` optimal da`rejesin ta`miyinleydi. Emotsional protsesslerdin` ko`p funktsiyali sistemasi tonus
regulyatsisi ha`m individtin` jedelligi esaplanadi. Emotsional jag`daydin` is-ha`rekettin` o`nimdarlig`ina-onin`
tempi ha`m ritmi- ta`sir etiwi-ha`r birimizge belgili. Quwanish emotsiyalari, is-ha`reket tabisina iseniw adamg`a
qosimsha ku`sh berip, elede ko`birek ha`m jedel islewge iytermeleydi.

Emotsiyanin` sintezlewshi funktsiyasi bo`lek, waqit ha`m ken`islikte waqiya ha`m faktlerdi bir
pu`tinlikke biriktiriw, sintezlewge mu`mkinshilik beredi. A.R.Luriya ko`rsetken edi, ku`shli emotsional bastan
keshiriwdi tuwdirg`an jag`day menen tuwri yamasa tosattan baylanisqan obrazlar jiyindisi, sub`ekt sanasinda
bekkem kompleks payda etedi. Onin` elementlerinin` birin aktualizatsiyalaw, ayirim waqitlari sub`ekttin` erkine
qarsi, sanasinda onin` basqa elementlerinin` ju`zege shig`iwin keltirip shig`aradi.

Emotsiyalar ekspressiv (ta`sirli) funktsiyani atqaradi. Jiyi jag`dayda olar periferik xarakterdegi (qizariw,
ag`ariw, dem aliwdin` tezlesiwi, ju`rek uriwi) organikaliq o`zgerisler menen ta`sirli ha`reketler (mimikada-bet
ha`reketinde, pantomimikada-denenin` ha`reketinde, vokalizatsiya-dawistin` intonatsiya ha`m tembrinda) menen
o`tedi. Ku`ndelikli turmista ta`sirli ha`reketlerdi, biz a`dette, a`tiraptag`i adamlar keypiyati, emotsional
jag`dayindag`i o`zgerislerdi da`l qabillaymiz ha`m bahalaymiz.

 37

Emotsiyalar ayriqsha funktsiyani atqaradi-olar «ma`niske ma`seleni qoyadi».
Misali, «Ko`plegen tabisli ha`reketler menen toli ku`n, adamnin` keypiyatin tu`siriwi, onda jag`imsiz

emotsional iz qaldiriwi mu`mkin. Ku`ndelikli ta`shwishler menen bul iz onsha bilinbey turadi. Biraq, adam
keyinine qarap, o`tken ku`ndi qiyalinan o`tkeretug`in payitlarda, onin` keypiyati predmetlik derekke iye boladi-
a`yne usi waqiyadan onda emotsional iz qaldirg`anin ko`rsetiwshi affektiv signal payda boladi.

Bunday ma`seleni sheshiw ushin ayriqsha ishki jumis kerek. (A.N.Leont`ev)».
Emotsiyalardin` atap o`tilgen funktsiyalari uliwma bir funktsiyanin`-is-ha`rekttin` ishki retlesiwinin`

ha`r qiyli ta`repleri esaplanadi.
4. Sezim tu`rleri ha`m formalari. Insannin` emotsional du`n`yasi ha`r tu`rli ha`m ha`r qiyili sapada.

Emotsional protsessler yamasa bastan keshiriwlerge affekt, a`sirese, emotsiya, keypiyat, qumar, stress,
sezimlerdi kiritedi.

Affekt -sub`ekt ushin turmisliq a`hmiyetli tosattan o`zgerisler menen baylanisli ha`m sanaliq is-
ha`rekette keskin o`zgerisler ha`m ta`sirli ha`reketlik ko`rinisler menen o`tetug`in ku`shli ha`m salsitirmali tu`rde
qisqa waqitliq emotsional jag`day. Affektiv jag`day sanali is-ha`rekettin` toqtawshilig`inda, sub`ekttin` minez-
qulqi ushin sanaliq qadag`alawinin` buziliwinda ko`rinedi.

Affekt real jag`dayda sub`ekttin` qa`wipli, jiyi tosattan payda bolg`an jag`daylardan shig`iw ushin jol
tabiwg`a uqibi bolmag`anda rawajlanadi. Affekt a`ste-aqirin tayarlaniwi mu`mkin-keskin keri emotsional
jag`day payda etiwshi jag`daydin` qaytalaniwi, ol ku`shli, basqarip bolmaytug`in affektiv jariliwdi payda etiwi
mu`mkin bolg`an affektin` akkumulyatsiyasina alip keledi.

 Affekt «tarayg`an sana» dep ataliwshi fenomen menen birge ju`redi, bunda ol pu`tkilley arefleksiv
bolip qaladi ha`m payda bolg`an affekt jag`dayi ha`m zorlap ju`klenbegen ha`reket penen o`zine tartadi.
Sananin` buziliwi sub`ekt keyin ala bul affektti payda etken ha`m onin` o`tiw barisinin` ayirim paytlarin esley
almawina alip keliwi mu`mkin. Affekttin` aldin aliw ushin a`dette, oni payda boliw basqishinda, yag`niy onin`
payda boliwina tosqinliq jasaw kerek. Bunin` ushin affekt payda etiwshi jag`daylardan uzag`iraq boliw,
shalg`itatug`in ha`reketlerdi orinlaw, buni islese ju`z beretug`in qa`lemegen aqibetlerdi ko`z aldina keltiriw h.t.b

Fiziologiyaliq ha`m patologiyaliq affekttin` psixologo-yuridikaliq aspekti, jinayi huqiqta o`z isine juwap
bere aliw ha`m juwap bere almaw ma`selesine sud psixiatriyasi kursinda toqtap o`temiz.

Emotsiyalardin` affektten ayirmashilig`i, uzag`iraq ha`m kem jedelli jag`daydi ko`rsetedi. Emotsiyalar
jag`dayliq xarakterge iye, yag`niy adamnin` bar bolg`an yamasa mu`mkin bolg`an jag`dayg`a, o`z is-ha`reketi
ha`m o`z ha`reketlerine bahalawshi qatnasin bildiredi. Emotsiyalar idiatorliq xarakterge iye-olar rael payda
bolmag`an, bastan keshirgen yamasa ko`z aldina keltirilgen jag`daylar haqqinda ko`z aldina keltiriwge baylanisli
payda bolatug`in jag`day ha`m waqiyalardi aldi burin seziw uqibina iye.

Emotsiyanin` a`hmiyetli o`zgesheligi olardin` uliwmalastiriw ha`m kommunikatsiyag`a uqiplilig`inan
ibarat. Adamnin` emotsional ta`jiriybesi onin` jeke bastan keshiriwlerinen ju`da` ken`, ol sonday-aq basqa
adamlar menen qatnasta payda bolatug`in emotsional birgelikte bastan keshiriwde qa`liplesedi.

Keypiyat degenimiz salistirmali tu`rde a`zzi ko`ringen, turaqli emotsional jag`day. Keypiyat insannin`
barliq minez-qulqina emotsional ren` beredi. Eger adamnin` keypiyati jaqsi bolsa, onin` bir na`rseni qabillawi
yamasa ko`z aldina keltiriwi de unamli ren`de boladi.

S.L.Rubinshteyn basqa emotsional payda boliwlardan ayirmashiliqli tu`rde keypiyattin` eki tiykarg`i
belgilerin atap o`tken. Birinshiden, olar predmetli emes, al jeke shaxsina, adamnin` keypiyati jaqsi bolg`anda, ol
tek g`ana quwanishli emes, al og`an quwanishli. Ekinshiden, keypiyat qanday da bir jeke waqiyag`a
bag`ishlang`an, arnawli bastan keshiriw emes, al taralg`an uliwma jag`day.

Keypiyat adamnin` a`tiraptag`ilarg`a qatnasi qalay du`ziliwi, ju`z berip atirg`anlardi qalay qabillawi
ha`m an`lawi, o`z turmisindag`i waqiyalarg`a qanday ko`z-qarasta ekenligi menen belgilenedi.

Qumar-ku`shli , teren`, absolyut u`stem emotsional bastan keshiriw. Qumar diqqatti ja`mlewde,
oylardin` ha`m ku`shtin` jiynaliwinda, olardin` bir maqsetke bag`darlaniwinda ko`rinedi. Qumarliq adamdi
pu`tkilley qamrap aladi, qumarliq seze otirip adam ja`bir shegiwshi, qanday da bir ku`shtin`
hu`kimlarlig`indag`ig`a uqsap qaladi. Qumarliq barliq ku`shti jiynap, ja`mlep tek bir na`rsege bag`darlag`ani
ushin ziyanli da boliw, biraq sonin` menen birge ulli boliwi da mu`mkin. Du`n`yada ele hesh bir ulli na`rse ulken
qumarlaniwsiz a`melge asirilmag`an.

Stress ekstremal turmisliq jag`daylarda payda boliwshi, adamnan nerv-psixikaliq ku`shinin`
mobiliziatsiyasin talap etiwshi emotsional bastan keshiriwdin` ayriqsha formasinan ibarat. Ol qa`wip, qorqinish,
o`kpelew jag`daylarinda h.t.b payda boladi. Stress psixikaliq protsesslerdin` o`tiwinde o`zgerislerge, emotsional
qozg`alisqa, is-ha`rekettin` motivatsion transformatsiyasina, ha`reket ha`m so`ylewdin` buziliwina alip keledi.
Ayirim waqitlari napryajenie insan is-ha`reketine unamli ta`sir etedi.

Stress organizmnin` o`mir su`riwinin` o`zgeriwshen` jag`daylarina maslasiwi ushin za`ru`r. Stress
haqqindag`i ta`limattin` tiykarin saliwshi G.Sel`enin` pikirinshe, stress o`z rawajlaniwinda u`sh basqishtan

 38

o`tedi- 1) «qa`weterleni reaktsiyasi», bunda organizmnin` qorg`awshi ku`shleri mobilizitsiyalanadi g`)
«qàrsilasiw basqishi», bunda stressorg`a toliq maslasiw sa`wlelenedi q) «ha`lsirew basqishi» eger stressor
ku`shli bolsa ha`m adamg`a uzaq waqit ta`sir etse bunnan qashiw kerek.

Adam stress penen o`zi qalay gu`resiwi memkin degen sorawg`a G.Sele bilay juwap beredi «Fizikaliq
jedellik ja`rdem beredi, biraq tek bunin` o`zi jetkilikli emes. En` a`hmiyetlisi-jasaw «minez-quliq kodeksi»ne iye
boliw. O`zin`izge «maqset port»in tabin`-bul ilaji bolg`ansha ko`birek adamlarg`a miyrimlilik payda etedi,
ko`birek dos arttirin`. . .Eger siz adamlarg`a kerek bolsan`iz, za`ru`r boslan`iz, siz qutqarilg`an esaplanasiz».

Sezim-adam ta`repinen shinliqtin` predmet ha`m qubilislarina o`z qatnasinin` bastan keshiriwinin`
tiykarg`i formalarinin` biri, ol salistirmali tu`rde tu`raqliliq ha`m bekkemlilik penen ajiraladi. Insan sezimi
emotsiyalardin` uliwmalasiwi sipatinda payda boladi-sezimlerdin` payda boliwi ha`m rawajlaniwi turaqli
emotsional qatnaslardin` qa`liplesiwin bildiredi. Aniq du`zilgen jag`dayda predmetlerdin` jag`dayliq a`hmiyetin
sa`wlelendiriwshi jag`dayliq emotsiyalar ha`m affektlerden pariqli ra`wishte sezimler turaqli motivatsiyaliq
a`hmiyetke iye qubilislardi ayiradi.

Jag`dayliq ha`m turaqli emotsional bastan keshiriwlerdin` sa`ykes emesligi psixologiyada sezimlerdin`
ambivalentligi degen atalg`an. Bastan keshiriwlerdin` ambivalentligi jiyi ayirim turmis reallarina ha`m o`tkinshi
jag`dayg`a emotsional reaktsiyanin` turaqli emotsional qatnaslardin` say kelmewinde payda boladi (misali, eger
unamli bahalanatug`in adamlar, doslar adamg`a diqqatsiz bolsa, ashiwi keliwi).

!dep-ikram (etikaliq) sezimler adamnin` basqa adamlarg`a, .atang`a, shan`arag`ina, o`zine bolg`an
qatnasin bildiredi. Moralliq sezimge muhabbat, gumanizm, patriotizm, haqiyqatliq, abiroy, uyat h.t.b kiredi.
!dep-ikram sezimlerinin` ha`r tu`rliligi insan qatnasinin` ko`p tu`rliligin sa`wlelendiredi. !dep-ikram seziminin`
en` joqari formasi-jaqsiliqqa muhabbat. Etikaliq sezimler insan minez-qulqin retlestiredi. Eger ol o`zin
qa`liplesken minez-quliq normalarina say tutsa, bunnan qanaatlanadi, o`zin isenimli sezedi. Eger onin`
ha`reketleri uliwma belgilengen normalarg`a muwapiq kelmese, ol qolaysizliq, uyat sezedi.

Uyat tiykarinda an`lanbag`an tu`rde ayipkershilik sezimi jatadi, bunda tek g`ana o`zin`e ashiw emes, al
qabillang`an normalardi ha`m ko`rsetpelerdi buziwdan qorqiw bar. Insan minez-qulqinin` joqarg`i a`dep-
ikramliliq retlestiriwshisi hu`jdan. Etikaliq emes ha`reketti islegen adamnin` jag`dayi qanday bolatug`inlig`i
ha`mmege belgili. Bul uwayimlar «hu`jdan azabi» dep atalip, bunin` tiykarinda gu`na ha`m jat bolip ketiw
keselligi, adamnin` basqalardan ajiraliwi jatadi.

Intellektual (biliw) sezimi adamnin` du`n`yag`a biliw qatnasi menen payda boladi. Biliw seziminin`
predmeti ha`m bilim aliw protsessi ha`m onin` na`tiyjesi de boliwi mu`mkin. Intellektual sezimlerge
qizig`iwshilq, biliwge qumar, sirdi seziw, tan`laniwdi jatqariw mu`mkin. Intellektual sezimnin` shin`i
muhabbattin` haqiyqatliqqa uliwmalasqan muhabbat sezimi boladi, ol turmis sirina teren` kiriwge mu`mkinshilik
beretug`in u`lken ha`reketleniwshi ku`sh boladi.

Estetikaliq sezimler ko`rkem baha ha`m talg`amda ko`rinedi. Adam ta`rbiya protsessinde rawajlang`an
estetikaliq talg`amg`a iye bolsa, iskustvo shig`armasi, ta`biyat kartinasi, basqa adamdi qabillag`anda o`zi ushin
jag`imli yamasa jag`imsiz emotsiyalardi sezedi, onin` diapazoni ju`da` ken`-ra`ha`tleniw sezimi ha`m
quwaniwdan-jek ko`riwge shekem.

Sezimlerdin` qa`liplesiwi insan sub`ektivliginin` rawajlaniwinin` za`ru`r sha`rti esaplanadi. Motiv, ideal,
minez-quliq normalari biliwdin` o`zi adam onin` menen basshiliq etiwi ushin jeterli emes. Tek g`ana turaqli
sezimler predmeti bolip g`ana, bul bilimler real tilek ha`m is-ha`reket retlestiriwshisi boladi.

Insan sezimleri onin` basqa adamlar menen qarim-qatnasina sebepshi, olar ja`miyettin` da`stu`ri ha`m
a`deti menen retlesedi. Insan seziminin` qa`liplesiw protsessi onin` ishki du`n`yasinin` du`ziliwi protsessi menen
tig`iz baylanisli. Individual rawajlaniw protsessinde sezimler jag`dayliq emotsiyalardan keyin payda boladi.

Insan seziminin` payda boliwinin` ja`ne bir ta`repi-olardin` modallig`inin` ayirmashilig`i, bastan
keshiriwdin` sapasi. Insannin` emotsional o`mirinin` bul aspekti amerikali psixolog K.Izard ta`repinen islep
shig`ilg`an differentsiyalli emotsiya teoriyasinda berilgen. Ol on fundamental emotsiyani ayirg`an-
qizig`iwshiliq-qoziw, quwanish, tan`laniw, qayg`i-azap shegiw, ashiw-qa`ha`r, jek ko`riw-jerkeniw, jaman
ko`riw-mensinbew, qorqiw-za`rresi ushiw, uyaliw-tartiniw, ayip-o`kinish. Da`slepki u`sh emotsiyani K.Izard
unamlig`a, qalg`an jetewin unamsizg`a jatqaradi.

Qizig`iw-qoziw-jiyi bastan keshiriletug`i unamli emotsiya, ol uqiplar, bilimler, oylawlardin`
rawajlaniwinda motivatsiyanin` en` a`hmiyetlisi esaplanadi. Qizig`iwshiliq-bul ku`ndelikli jumisti normal
obrazda uslap turatug`in jalg`iz motivatsiya. Qizig`iwshiliq-qoziw-bul qamtip aliw, biliwge qushtarliq sezimi.
Qizig`iwshiliq emotsiyasin seziwshi adamda izertlew, aralasiw, o`z ta`jiriybesin ken`eytiw, qizig`iwshiliq
oyatqan adam yamasa ob`ektke jaqinlasiw tilegi payda boladi. Intensiv qizig`iwshiliqta yamasa qoziwda adam
o`zin ko`terin`ki ha`m tirishe sezedi.

 Quwanish isenimlilik ha`m a`hmiyetlilik sezimi menen, qiyinshiliqlardi jen`iwge uqipliliq seziw ha`m
o`mirden la`zzetleniw sezimi menen sipatlanadi. Quwanish o`zinen qanaatlaniw, a`tiraptag`ilardan ha`m

 39

du`n`yadan qanaatlaniw menen o`tedi. Quwanish jiyi ku`sh ha`m energetikaliq ko`teriliw menen o`tedi.
Quwanish-bul o`z mu`mkinshiliklerin`di a`melge asirg`anda payda boladi. O`z mu`mkinshiliklerin a`melge
asiriwg`a tosqinliq etiw, bul quwaniwg`a tosqinliq etiw degen. Biraq quwanish o`mirlik maqsetlerge erisiwge
bag`darlang`an oy ha`m ha`reketlerdin` tuwri na`tiyjesi bolmawi da mu`mkin. Diniy ko`z-qarastan quwanish-en`
joqarg`i danaliq.

Tan`laniw-o`tkinshi emotsiya, ol tez payda bolip ha`m tez o`tip ketedi. Basqa emotsiyalardan pariqli
ra`wishte, tan`laniw uzaq waqit minez-quliqti motivirovat` etpeydi. Tan`laniwdin` funktsiyasi sub`ekttin` tabisli
ha`reketlerge, jan`a yamasa tosattan bolatug`in waqiyalarg`a tayarlawdan ibarat.

Qiynaliw -en` ken` tarqalg`an keri emotsiya, ol qayg`i ha`m depressiyada dominant (u`stin) esaplanadi.
Qiynaliwdin` psixologiyaliq sebepleri ku`ndelikli turmistag`i ko`plegen problemali jag`daylardi, talap etiwshilik
jag`daylardi, basqa da emotsiyalar, ko`z aldina keltiriwlerdi h.t.b o`z ishine qamtiydi. Qiynaliwdi bastan
keshiriw qayg`i, keypiyattin` tu`siwi, u`mitsizlik, jalg`izliq, izolyatsiya, tu`skinlik sipatinda su`wretlenedi.
Qiynaliw-ha`m qiynalip atirg`an adamg`a, ha`m a`tiraptag`ilarg`a og`an ha`zir jaman ekenligi haqqinda xabar
beredi. Qiynaliw-adam qiynaliwdi pa`seytiw ushin, onin` sebeplerin saplastiriw og`an sebep bolip xizmet
etetug`in ob`ektke o`z qatnasin o`zgertiw ushin belgili bir ha`reketti a`melge asiriwg`a iytermeleydi.
Qiynaliwdin` en` awir formasi bolg`an qayg`inin` deregi jog`altiw boladi. En` awir qayg`i jaqin adamin`di
jog`altqanda payda boladi. Qayg`i jag`dayin adam awir bastan keshiredi. .atandarliq psixologiyada adamnin`
qayg`ina bastan keshiriwinin` psixologiyaliq mexanizmi u`yrenilgen. Atap o`tiw orinli, adamnin` a`dep-
ikramliliq rawajlaniwinda qiynaliw ha`m onin` sarplaniwi joqarg`i ruwxiy tu`siniwdin` sha`rti.

Qa`ha`r-ku`shli keri emotsiya, adam qa`legen maqsetine erisiw jolindag`i tosqinliqqa juwap retinde
payda boladi. Ashiwdin` maqsetlerinin` bir-jeke namisina tiyiw. Qizig`iwshiliq yamasa quwaniw jag`dayinin`
buziliwi, aldaw, erkine qarsi bir na`rseni islewge ma`jbu`rlew. Ashiwdi bastan keshiriwde adam o`z ku`shin
sezedi ha`m ashiw deregine taslaniwdi qa`leydi. Ashiw qanshelli ku`shli bolsa, sub`ekt o`zin sonshelli ku`shli
ha`m energichniy sezedi, fizikaliq ha`reketke talap sonshelli ku`shli boladi. Qa`ha`rlengende energiyanin`
mobilizitsiyasi sonshelli ku`shli, bunda adam eger ashiwin qanday da bir jol menen shig`armasa, jarilip
ketetug`inin sezedi. Qa`ha`rlengende ashiw affekt basqishina jetedi.

Jek ko`riwshilik siyaqli emotsional jag`day ob`ektti joq etiw yamasa oni o`zgertiw za`ru`rligin bastan
keshiriw menen baylanisli jag`day, bul adam sanasinda bahali a`hmiyetli, normal ha`m usi normalliliq foninda
qa`siyetsiz-kemshilikli keskin kelispew aqibeti. Materialliq predmetler de, sotsialliq ha`reketler de, basqa
adamlardin` ha`reketleri de jek ko`riwshilik payda etiwi mu`mkin. Jek ko`riwshilik ashiw siyaqli, o`zine
qaratiliwi da mu`mkin, bunda o`zin bahalaw pa`seyedi ha`m o`zin ayiplaw payda boladi.

Jerkeniw adamg`a o`zin jaman ko`rip atirg`an adamnan ku`shlirek, aqilliraq, qanday da bir qatnasta
jaqsiraq seziniw kerek bolg`an jag`daylar menen baylanisli. Jerkeniw-basqa adam, topar yamasa predmetlerden
u`stinligi olardi bahasizlandiriw sezimi. Jerkeniwshi adam shetlenedi, o`zi ha`m basqalar arasinda araliq payda
etedi. Jerkeniw, ashiw ha`m jek ko`riw siyaqli qaysi bir ma`niste dushpanliliq sezimi esaplanadi. Adam o`zi
jaman ko`rgen na`rsege dushpanlarday qaraydi.

Qorqiw emotsiyalardin` ishindegi en` ku`shli ha`m qa`wiplisi. Qa`wip haqqinda xabar beriwshi waqiya,
sha`rt yamasa jag`day qorqiw sebebi boliwi mu`mkin. Qorqiw u`lken ku`sh emotsiyasi esaplanadi, ol sub`ekttin`
sanasina ha`m minez-qulqina ku`shli ta`sir ko`rsetedi. Qorqiw baxitsizliq, isenimsizlik, toliq qorg`aniwsizliqti
aldin ala seziw sipatinda bastan keshiriledi. Adam o`zine qa`wipti sezedi. Qorqiw jag`imsiz sezimnen za`rresi
ushiwg`a shekem boliwi mu`mkin. Qorqiw seziminin` rawajlaniwinda kishken waqtindag`i ta`rbiya u`lken rol`
atqaradi. Gumanistik ta`rbiya qorqiwdi bastan keshiriwdi joqqa shig`aradi, ata-analar balasin qorqitiwdan tiyip
oni qa`wiplerden qorqpawg`a u`yretedi. Qatal, normativ ta`rbiyada ata-ana balag`a o`znin` normalrdi buziw
aldindag`i qorqinishin o`tkeredi, qorqiwdin` ziyanlilig`i jiyi ata-analar ta`repinen pa`seytirilip jiberiledi ha`m
olar bile tura balani qorqitadi.

Uyat emotsiya sipatinda adamdi sonday jag`dayg`a saladi, ol o`zin kishkene, a`zzi, sharasiz, emotsional
qapa, hesh na`rsege jaramsizday sezedi. Uyaliw waqtinsha, logikaliq ha`m na`tiyjeli oylaw u`qibinan ayiradi,
ayirim jag`daylarda-jen`iliw, sa`tsizlik sezimin payda etedi. Uyaliw o`z-o`zin`e jek ko`riw payda etiwi mu`mkin.
Insannin` normal qa`lewleri uyaliw payda etiwshi jag`dayg`a tu`speydi yamasa qorqinishsiz ta`wbe etiwge
uqipliliq, ku`shli, erikli shaxstin` rawajlaniwinda a`hmiyetli sha`rt esaplanadi.

Ayip naduris ha`reket islegende payda boladi. A`dette adamlar qag`iydani buzip ha`m o`z jeke pikirler
shegarasin basip o`tkenligin an`lag`anda ayipli sezedi. Olar o`z moynina juwapkershilikti aliwdan bas tartqanda
da ayip sezedi. Ayip a`dette adam o`z ha`reketin o`zi ayiplag`anda, basqalardin` bug`an qanday qatnasta
bolg`aninan biyg`a`rez ju`z beredi. Ayip sezimi o`kiniw, o`zin o`zi ayiplaw ha`m o`z bahasin pa`seytiw siyaqli
reaktsiyalardi payda etedi. Ayip adam o`zinin` jeke juwapkershiligin sezgen jag`dayda payda boladi. Ayipti
bastan keshiriw, Men qa`telestim, basqalarg`a yamasa o`zime qarata nahaq boldim degen qiynawshi sezimnen

 40

ibarat. Ayip sotsialliq juwapkershilik ta`rbiyasinda uyaliwdi toliqtiradi, biraq a`yne hu`jdannin` oyaniwi ha`m
rawajlaniw psixologiyaliq jetiliskenlikke ta`sir etedi.

Ha`r qiyli adamlarda emotsiya ha`m sezimler ha`r qiyli a`hmiyetke iye. Emotsionalliq adam
temperamentinin` bir ta`repin quraydi. Yag`niy belgili bir mo`lsherde tuwma ha`m na`sillik negizi menen
belgilenedi.

Insan sezimlerinin` jiyindisi-bul adamnin` du`n`yag`a, ha`m birinshi gezekte jeke bastan
keshiriwlerinin` tu`r ha`m tikkeley formasinda basqa adamlarg`a qatnasi jiyindisi.

Erk haqqinda tu`sinik. Adam aktiv maqluq retinde tek do`gerek a`tiraptag`i du`n`yani qabil etip, tek
og`an qanday da bir qatnas jasap g`ana qalmastan, al onin` ta`sirine juwap ta beredi, do`gerek-a`tiraptag`i
du`n`yag`a ta`sirin tiygizip, oni o`z maqsetlerinde jan`aratip o`zgertip turadi. Bunday waqitta Adam o`zi azli
ko`pli an`g`aratug`in belgili bir maqsetlerdi go`zleydi.

Geyde maqsetke erisiw qiyinshiliq tuwdirmaydi ha`m ku`sh saliwdi talap etpeydi (ma`selen, kitap
tekshede jatqan bolsa ha`m adamnin` bos waqti bolsa, ma`qset- kitap oqiw boladi h.t.b). Biraq ko`binese
ma`qsetke erisiw qiyinshiliqlardi ha`m tosqinliqlardi jen`ip shig`iw menen baylanisli boladi. Qiyinshiliqlar
menen tosqinliqlar eki tu`rli- sirtqi ha`m ishki boladi.

Sirtqi tosqinliqlar – bul adamnin` g`a`rezsiz emes sirtqi tosqinliqlar, sirtqi kesent, basqa adamlardin`
qarsiliq ko`rsetiwi, ta`biyiy tosqinliqlar boladi.

Ishki tosqinliqlar adamnin` o`zine g`a`rezli boladi, bul kerek na`rseni islewdi qa`lemewshilik, qarama-
qarsi niyetlerdin` boliwi, adamnin` uyan`lig`i, jaman keyip, oysizliq penen ha`reket etiw a`deti, jalqawliq,
qorqinish sezimi, jorta menshenshilik etiwi h.t.b.

Erk - adamnin` qiyinshiliqlardi ha`m tosqinliqlardi jen` ip shig`iwina baylanisli bolg`an maqsetli
ha`reketlerin ja`ne qiliqlarin belgileytug`in onin` psixikaliq xizmeti boladi.

Tosqinliqlardi ha`m qiyinshiliqlardi jen`ip shig`iw erkli ku`sh saliw dep atalatug`in, adamnin` fizikaliq,
intelektualliq ha`m moralliq ku`shlerin mobilizatsiyalaytug`in nervlik- psixikaliq qatti ku`sh jumsawinin`
ayiriqsha halatin talap etedi.

Ta`kirarlaw ushin sorawlar.

• Sezim haqqinda tu`sinik.
• Emotsiya degenimiz ne.
• Emotsional jag`daylardin` tu`rleri.
• “Affekt”- so`zinin ma`nisi.
• Moralliq, intellektualliq, estetik sezimlerdin` tu`sinigi.
• Erk haqqinda tu`sinik.
• Eriklik ha`rekettin` du`zilisi.
• Shaxstin` eriklik sipatlari.

Tema: Temperament. (2 saat)

Joba:
1. Temperament haqqinda tu`sinik.
2. Temperamenttin` fiziologiyaliq negizleri.
3. Temperament tu`rleri ha`m olardin` sipatlamasi.
4. Ta`lim-ta`rbiya protsesinde balalardin` temperamentlerin esapqa aliw.

Temperament haqqinda tu`sinik. Barliq adamlar o`z minez-qulqinin` o`zgeshelikleri menen

ayriqshalanadi-birew shaqqan, jigerli, emotsionalli, basqalar bolsa-a`ste ha`reket etetug`in, jay, kimdur-tuyiq,
qapa ha`m indemes. Sezimlerdin` payda boliw tezligi, teren`ligi ha`m ku`shi, ha`rekettin` shaqqanlig`i, adamnin`
uliwma jigerligi- onin` temperamenti- jeke shaxs qa`siyetinde ko`rinedi.

Temperament- bul adamnin` psixikaliq is-ha`reketi ha`m minez-qulqi dinamikasin belgileytug`in onin`
individual o`zgesheligi.

Temperament- bul intensivliktin` dinamikaliq sipatlamasi ha`m reaktsiya tezligi. Emotsional qoziwdin`
da`rejesi ha`m saldamlilig`i, qorshag`an ortaliqqa maslasiw o`zgesheligine sebepshi bolatug`in adamnin` tuwma
o`zgesheligi.

B.M.Teplov temperamentke to`mendegidey aniqlama beredi «Sol adam ushin xarakterli, emotsional
qoziw menen, yag`niy bir ta`repten sezim payda boliwinin` tezligi, ekinshi ta`repten-olardin` ku`shi menen

 41

baylanisli psixikaliq o`zgeshelikler jiyindisi temperament dep ataladi». Solay etip, temperament eki
komponentke iye-jedellik ha`m emotsionalliq. Minez-quliqtin` jedelligi, jigerligi, umtiliw, tezlik yamasa
kerisinshe jay basarliq ha`m qos jaqpasliq da`rejesin xarakterleydi. O`z gezeginde emotsionalliq belgini (unamli
yamasa unamsiz) ha`m modalliq (quwaniw, qayg`i, qorqiw, ashiw h.t.b) aniqlay otirip emotsional protsesslerdin`
o`tiwin xarakterleydi. S.L.Rubinshteyin temperament ushin adamnin` ta`sirshen`ligi ha`m onin` impul`sivligi
(erksizligi) a`sirese a`hmiyetli, ta`sirshen`lik sol adamg`a ta`sir etiwshinin` ku`shi ha`m turaqlilig`i menen, al
impul`sliq-oyaniw ku`shi ha`m oyaniwdan ha`reketke o`tiw tezligi menen sipatlanadi dep atap o`tken edi.

!yyemgi Gretsiyada vrach Gippokrat temperament kontseptsiyasin using`an edi. Ol temperament
organizmnin` to`rt suyiqlig`ina-qan (latin tilinde sangve), silekey (grekshe flegma), qizg`ish-sari o`t (grekshe
xole), qara o`t (grekshe melayn xole) ha`m olardin` qaysi birinin` qanda ko`pligine baylanisli dep u`yretken edi.
Bul suyiqliqlardin` aralaspasi, dep tastiyiqlag`an edi Gippokrat, sangvinik, xolerik, melanxolik ha`m flegmatik
temperamentleri tiplerinin` tiykarinda jatadi. «Temperament» termininin` o`zi latin tilinen «bo`leklerdin` tiyisli
o`z ara qatnasi» degen ma`nini an`latadi.

Temperamenttin` bul tiykarg`i tu`rleri emotsional jag`daylardin` payda boliw dinamikasi ha`m
intensivligi boyinsha o`z ara ayirmashiliqlanadi. Xolerikler ushin tez payda bolatug`in ha`m ku`shli sezimler
ta`n, sangvinikler ushin-tez payda boliwshi, biraq a`zzi sezimler, melanxolikler ushin-a`ste payda boliwshi, biraq
ku`shli sezimler, flegmatikler ushin-a`ste payda boliwshi ha`m ku`shli sezimler ta`n. Sonday-aq, xolerik ha`m
sangvinikaliq temperamenttegiler ushin ha`reket shaqqanlig`i, uliwma ha`reketshen`lik ha`m sezimlerdi sirtqa
ku`shli shig`ariw (ha`rekette, so`ylegende, mimikada) xarakterli. Melanxolik ha`m flegmatikaliq
temperamenttegilerge, kerisinshe, a`ste aqirin qiymildaw ha`m sezimlerin a`zzi ko`rsetiw ta`n.

Turmisliq psixologiya ko`z-qarasinan temperamentler tipin to`mendegidey sipatlaw mu`mkin.
Xolerik - shaqqan, ayirim waqitlari shalt, ko`rse qizar, so`z, mimika, ha`reketlerinde aniq ko`rinetug`in

ku`shli, tez alisatug`in sezimlerge iye, ayirim waqitlari-ku`ygelek. Ku`shli emotsional reaktsiyalarg`a beyim
adam.

Sangvinik- shaqqan, jedel, oynaqshig`an. Barliq ta`sirlerge emotsional juwap beretug`in, îíøà êu`øëè
áîëìàg`àí ha`ì áèðèí åêèíøèñè òåç àëìàñòûðàòûg`in sezimleri sirtqi ìèíåç-qóëqûíäà ko`rinetug`in adam.

Melanxolikte- emotsional ta`shwishlerinin` ha`r tu`rliligi az biraq, u`lken ku`sh ha`m olardin`
uzaqlilig`i menen ayirmashiliqlanadi. Ol barliq na`rsege juwap bere bermeydi, al eger juwap berse, o`z
sezimlerin onsha ko`rsete bermese de ku`shli bastan keshiredi.

Flegmatik- a`ste qiymildaytug`in, saldamli ha`m ken` peyil, emotsional kewline tiyiw ha`m o`zinen
shig`ariw ju`da` qiyin adam. Ol sezimlerin derlik sirtqa shig`armaydi.

Biraq barliq adamlardi usi to`rt tiykarg`i temperament boyinsha ayiriw mu`mkin dep oylaw qa`te bolar
edi. Tek ayirim adamlar g`ana sol tiptin` taza wa`kili esaplanadi, basqa ko`pshilikte bolsa bir neshe
temperamentlerdin` belgilerinin` birigiwin ko`remiz. Bir adamnin` o`zi ha`r qiyli jag`daylarda, ha`r qiyli
temperamenttin` belgilerin aniqlawi mu`mkin.

Qaysi temperament jaqsi degen soraw qoyiwg`a bolmaydi. Olardin` ha`r biri o`zinin` unamli ha`m
unamsiz ta`replerine iye.

Xoleriktin` qumarliq, jedellik, energiyasi, sangviniktin` shaqqanliq, tireshelik, haq kewilligi.
Melanxoliktin` sezimlerinin` teren`ligi ha`m turaqlilig`i, flegmatiktin` o`zin uslawi ha`m asig`isliqtin` bolmawi-
jeke shaxstin` qa`siyetlerinin` bahali misallari, olardin` iyelewi ayriqsha temperament penen baylanisli. Sonin`
menen birge temperamentlerdin` qa`legen birinde jeke shaxstin` qa`lemegen belgileri payda boliw qa`wipi bar.
Misali, xolerik temperamenti adamdi shidamsiz, shalt, ba`rha «jariliw»larg`a beyim qilip taslawi mu`mkin.
Sangvinik temperamenti jen`ilteklik, pitiran`qi, sezimlerdin` teren`ligi ha`m turaqlilig`inin` jetispewshiligine alip
keliwi mu`mkin. Melanxoliyaliq temperamenttegi adamda ju`da` tuyiqliq, o`z bastan keshiriwlerine toliq
shu`n`gip ketiw, ju`da` uyalshaqliq payda boliwi mu`mkin. Flegmatikaliq temperament adamdi uyan`, qos
jaqpas, o`mirdin` barliq ta`sirlerine qatnassiz qilip taslawi mu`mkin.

Temperament- adamnin` nerv is-ha`reketinin` joqarg`i tipinin` sirtqi ko`rinisi sonliqtan da, ta`rbiya,
o`zin-o`zi ta`rbiyalaw na`tiyjesinde bul sirtqi ko`rinis burmalaniwi, o`zgeriwi, haqiyqiy temperamenttin`
«maskirovkasi» ju`z beriwi mu`mkin.

Temperament haqqinda bilimnin` qisqasha sholiwi. Temperament haqqinda bilimnin` do`retiwshisi
a`yyemgi grek vrachi Gippokrat esaplanadi. Ol adamlar to`rt tiykarg`i «organizmnin` shireleri»-qan, flegma,
sari o`t ha`m qara o`t o`z-ara qatnasi menen ayirmashiliqlanadi dep tastiyiqlag`an edi. «Organizm shirelerinin`»
o`z-ara qatnasi grekshe «krasis» so`zi menen belgilengen, son` bul so`zdi latin tilindegi «sa`ykes» «duris ilaj»
so`zi menen o`zgertken. Gippokrattin` ilimine su`yene otirip, ja`ne bir belgili antik da`wirdin` vrachi Klavdiy
Galen temperamentler tipologiyasin islep shig`ip, oni o`zinin` belgili «--» traktatinda bayanlag`an. Onin`
ta`limatina muwapiq temperament organizmde qaysi bir shirenin` ko`pligine baylanisli. Ol temperamenttin` 1q
tu`rin ajiratqan, biraq son` olar to`rtewge keltirilgen. Temperament tu`rlerinin` bul to`rt atamasi ha`mmege jaqsi

 42

tanis sangvinik (latin tilinen qan), xolerik (grek tilinen o`t), melanxolik (grek tilinen qara o`t) ha`m flegmatik
(grek tilinen silekey).

Immanuil Kant, aytqan edi, fiziologiyaliq ko`z-qarastan, temperament haqqinda so`z ketkende fizikaliq
konstitutsiyani (ku`shli yamasa a`zzi) ha`m komplektsiyani (suyiq, o`mirlik ku`sh ja`rdeminde denede nizamli
ha`reketleniwshi, bug`an sonday-aq bul shirelerdi qayta islewde issi yamasa suwiqti kiritedi) na`zerde tutadi.

Biraq psixologiyaliq ko`z-qarastan, jannin` temperamenti sipatinda (sezim ha`m qa`lewler uqiplilig`i),
bul qan qa`siyetine tiyisli ko`rinisler sezim ha`m tilek oyinlari analogiyasi boyinsha denelik ha`reketleniwshi
sebepler menen (bunda qan en` a`hmiyetlisi) belgilengen.

Temperamentler haqqinda ilimnin` basli bo`liniwi-sezim temperamenti ha`m ha`reket temperamenti
bolip ekige bo`linedi, uliwma to`rt temperamentti beredi.

Sezim temperamentlerine Kant to`mendegilerdi kiritken A) sangvinik ha`m V) onin` qarama-qarsisi-
melanxolik. Birinshisi o`zgeshelikke iye, sezimge tez ha`m ku`shli ta`sir etedi, biraq sezim teren`ge kirmeydi
(uzaq bolmaydi), ekinshi temperamentte bolsa sezimler kem ko`ringen, biraq tamirin teren` jiberedi. Bunda
qayg`i yamasa kewil xoshliqqa beyimlilikti emes, al sezimler temperamenti ayirmashilig`in an`law kerek.

Zamanago`y psixologiyaliq ilimde ko`pshilik konstitutsion kontseptsiyalar onda adamnin` psixikaliq
qa`siyetlerinin` qa`liplesiwinde qorshag`an ortaliq ha`m sotsialliq jag`daylardin` roline jeterlishe baha
berilmegenligi o`tkir sing`a alinadi.

Pavlovtin` izertlewlerinin` arqasinda watandarliq psixologiyada temperament haqqinda belgili da`rejede
adamnin` tuwma minezlemesi sebepshi bolg`an jeke shaxstin` qa`siyeti sipatindag`i tu`sinik payda boldi. Misali
B.G.Anan`ev Xomo sapiens tu`ri wa`kili sipatinda adamnin` tiykarg`i qa`siyetleri tek g`ana zeyinde emes, al
temperamenttede ko`rinedi dep esaplag`an.

.atandarliq psixologiyada temperament teoriyasinin` rawajlaniwina B.M.Teplov u`lken u`les qosti. Onin`
temperament qa`siyetlerin u`yreniwge arnalg`an jumislari, tek g`ana temperament mashqalasina zamanago`y
ko`z-qarasti belgilep qoymastan, temperamentti ja`ne de eksperimental izertlew islep shig`iwi ushin tiykar boldi.
Teplov temperament qa`siyetlerine psixikaliq is-ha`rekettin` dinamikasin xarakterlewshi turaqli psixikaliq
qa`siyetlerdi kiritken. Temperamenttin` individual o`zgesheliklerin ol temperamenttin` anaw yamasa minaw ha`r
qiyli rawajlaniw da`rejesi menen tu`sindirgen.

Temperamenttin` fiziologiyaliq tiykarlari. I.P.Pavlov iytlerde sha`rtli reflekslerdin` islep shig`iliwi
o`zgesheliklerin u`yrene otirip, olardin` minez-qulqindag`i ha`m sha`rtli-reflektorli is-ha`rekettin` keshyiwindegi
individual ayirmashiliqqa diqqat awdarg`an. Bul ayirmashiliqlar birinshi gezekte sha`rtli reflekslerdin` payda
boliw aniqlig`i, sonday-aq, olardin` o`shiwi o`zgesheligi siyaqli minez-quliq aspektlerinde ko`ringen. Bul
jag`day atap o`tilgen ayirmashiliqlar tek g`ana eksperimental jag`daydin` ha`r qiylilig`i menen
tu`sindirilmeytug`ini ha`m bunin` tiykarinda nerv protsesslerinin` birneshe fundamental qa`siyetleri
jatirg`anlig`inda degen gipotezani alg`a su`riwge mu`mkinshilik berdi. Pavlovtin` pikirinshe, bul qa`siyetlerge
qoziw, toqtaw, olardin` sabirlilig`i ha`m shaqqanlig`i ku`shi kiredi.

Nerv protsessleri ku`shi- bul nerv kletkalarinin` ku`shli qoziw ha`m uzaq waqitliq toqtawdi bastan
keshiriw uqiplilig`i, yag`niy nerv kletkalarinin` shidamlilig`i ha`m miynetke jaramlilig`i. Nerv protsessinin`
ku`shi ku`shli qozdiriwshilarg`a-ku`shli qozdiriwshilar ku`shli nerv sistemasinda, ku`shli qoziw protsessin payda
etedi, a`zzi nerv sistemasinda-qoziwdin` a`zzi protsessin ha`m toqtawdi payda etetug`in tiyisli reaktsiyada
ko`rinedi.

Saldamliliq bul nerv protsesslerinin` proportsional o`z-ara qatnasin na`zerde tutadi. Qoziw protsessinin`
toqtawdan basimlilig`i sha`rtli reflekslerdin` payda boliw tezligi ha`m olardin` o`shiwinin` a`steliginde ko`rinedi.
Toqtaw protsessinin` qoziwdan basimlig`i sha`rtli reflekslerdin` a`ste payda boliwi ha`m olardin` o`shiwinin`
tezligi menen belgilenedi.

Nerv protsesslerinin` shaqqanlig`i-bul nerv sistemasinin` sirtqi ortaliq jag`daylari talabi menen tez juwap
retinde qoziw protsessin toqtaw protsessi menen ha`m kerisinshe almastiriw (o`zgertiw) uqiplilig`i.

Pavlov ta`repinen belgilengen nerv protsessleri qa`siyetleri nerv sistemasinin` tipi, yamasa joqari nerv is-
ha`reketi tipin belgilewshi belgili bir kombinatsiyalardi payda etiwi mu`mkin. Bul tip individ ushin xarakterli
bolg`an nerv sistemasinin` tiykarg`i jiyindilarinan-ku`sh, saldamliliq ha`m jedellikten, qoziw ha`m toqtawdin`
o`z-ara qatnasinan quraladi. Pavlovtin` pikirshe, nerv sistemasinin` Gippokrat ta`repinen atap o`tilgen
temperament tiplerine jaqin bolg`an to`rt tiykarg`i tipi bar. Nerv protsesslerinin` ku`shinin` ko`riniwinin`
ayirmashiliqlarina qarap ku`shli ha`m a`zzi, olar o`z gezeginde saldamli ha`m shalag`ay bolip bo`liniwi
mu`mkin. Bunda shalag`ay tipte qoziw toqtawdan u`stem boladi. Sonday-aq, en` son`g`isi ku`shli saldamli tipler
shaqqan ha`m qos jaqpas bolip bo`linedi

Pavlov ta`repinen belgilengen nerv sistemasi tipleri tek g`ana sani emes, al tiykarg`i sipatlamasi
boyinsha da temperamenttin` klassikaliq to`rt tipine say

 43

1.Sangvinik-ku`shli, saldamli, shaqqan tip
2. Flegmatik-ku`shli, saldamli, az ha`reketlenetug`in (qos jaqpas) tip
3. Xolerik-ku`shli, biraq shalag`ay, qoziwg`a salistirg`anda toqtaw protsessleri a`zzi
4. Melanxolik-qoziw ha`m qoziwdin` a`zzi protsessleri (a`zzi tip).
Solay etip, nerv sistemasi tipi degende Pavlov nerv sistemasinin` qorshag`an ortaliq ha`m ta`rbiya

ta`sirinde az o`zgergen ha`m tuwma qa`siyetlerin tu`singen. Nerv sistemasinin` bul qa`siyetleri nerv
sistemasinin` uliwma tipinin` psixikaliq ko`rinisi esaplang`an temperamenttin` fiziologiyaliq tiykarin quraydi.

Temperament tipleri ha`m olardin` psixologiyaliq sipatlamasi. Temperament tiplerinin` konkret
ko`rinisleri ha`r qiyli. Insan temperamenti o`zgeshelikleri tek g`ana minez-quliqta ko`rinip qalmastan, biliw is-
ha`reketi dinamikasi ha`m sezim tarawi o`zgesheligin belgileydi, insannin` ha`reket ha`m qa`lewlerinde,
sonday-aq, intellektual is-ha`reketi, so`ylew o`zgesheligi h.t.b sa`wlelenedi.

Ha`zirgi waqitta biz barliq temperamentler tiplerine toliq psixologiyaliq sipatlama beriw
mu`mkinshiligine iyemiz. Da`stu`riy to`rt tipke psixologiyaliq sipatlama du`ziw ushin a`dette temperamenttin`
tiykarg`i qa`siyetleri paydalaniladi. Bul qa`siyetlerdin` ko`pshiligi B.M.Teplov ha`m onin` sha`kirtlerinin`
miynetlerinde aship berilgen, son` watandarliq ilimpazlar izertlewlerinde keyingi rawajlaniwin tapqan. Bul
izertlewler barisinda Teplov ta`repinen usinilg`an atamalardin` ayirimlari o`zgergen, sonday-aq jan`a qa`siyetler
ashilg`an. Misali, Teplov ta`repinen «emotsional qoziw» dep atalg`an temperament qa`siyeti, psixologiyaliq
a`debiyatta jiyi senzitivlik (sezimlilik), al sirtqi ta`sir payda etken erksiz ha`reketlerdin` reaktivligi-reaktivnosit`
dep ataladi. Temperamenttin` basqa da qa`siyetlerinin` atamalari o`zgergen. Sonin` menen birge temperament
qa`siyetlerine ekstraversiya-introversiyani kirite baslag`an. Bul tu`sinikler adamnin` is-ha`reketi ha`m
reaktsiyasi neden-(sol waqitta (ekstraversiya) payda bolatug`in sirtqi ta`sirlerden be yamasa keleshek ha`m
o`tmish penen baylanisli (introversiya) oy, tu`sinik ha`m obrazlar menen baylanisli bolg`an ko`pshilik g`a`rezli
bolg`an) payda bolg`anlig`in aniqlaydi.

Xolerik - bul nerv sistemasi toqtaw u`stinen qoziwdin` basimlilig`in aniqlanatug`in adam, na`tiyjede ol
tez, jiyi oylanbay ha`reket etedi, o`zin toqtata almay, irke almay qaladi, ha`reketlerinde shalt, shaqqan
shidamsizliq ko`rsetip, ku`ygeleklik, biybasliq, o`zin uslay almaw ko`rinedi. Onin` nerv sistemasinin` saldamli
bolmawi onin` jedelligi ha`m jigerliliginin` o`zgeriwinde tsikllikti belgileydi, qanday-da is penen qizig`ip ketip,
ol jan-ta`ni menen berilip isleydi, biraq og`an ku`shi uzaqqa jetpeydi, ku`shi tawsilg`an waqitta ol ha`mme
na`rsege qoli suwip qaladi. Ku`ygeleklik jag`day, jaman keypiyat, ku`shtin` pa`seyiwi ha`m uyan`liq payda
boladi.

Sangvinik- ku`shli, saldamli, shaqqan nerv sistemasina iye, shaqqan reaktsiya iyesi, onin` ha`reketleri
oylang`an, quwnaq, usinin` na`tiyjesinde ol turmis qiyinshiliqlarina ku`shli qarsiliq ko`rsete aladi. Onin` nerv
sistemasinin` shaqqanlig`i sezimlerdin`, qizig`iwshiliqlardin`, ko`z-qaraslardin` o`zgeriwshen`ligine, jan`a
jag`daylarg`a an`sat beyimlesiwge sebepshi boladi. Bul jaqsi sa`wbetles adam, jan`a adamlar menen tez til
tabisip ketedi, sonliqtan da onin` tanislari ko`p, biraq ol qarim-qatnas ha`m su`yiwshilikte turaqliliq penen
ayriqshalanbaydi. Ol ba`rha qoziwda, qizig`arli jumislar ko`p bolg`an jag`dayda g`ana o`nimdarli xizmetker, keri
jag`dayda ol zerigerli, uyan` bolip basqa na`rsege alan` bolip ketedi. Stressliq jag`daylarda «arislan reaktsiyasi»
payda boladi, yag`niy o`zin oylap, jedel qorg`aydi, sharayattin` normallasiwi ushin gu`resedi.

Flegmatik- ku`shli, saldamli, biraq qos jaqpas nerv sistemasina iye, aqibetinde ju`da` a`ste ta`sirlenedi,
onsha ko`p so`ylemeydi, emotsiyalar a`ste-aqirin payda boladi (quwantiw ha`m ku`ldiriw qiyin), joqari miynet
su`ygishlikke iye, ku`shli ha`m uzaq dawam etiwshi shimirkendiriwshilerge jaqsi qarsiliq ete aladi, biraq
ku`tilmegen, jan`a jag`daylarda tez reaktsiya qaytariw uqibina iye emes. Barliq u`yrengenlerin bekkem yadta
saqlap qaladi, arttirilg`an stereotip ha`m uqiplarinan waz keshiw qolinan kelmeydi, jumisin, doslarin, turmis
ta`rizin ha`m a`detlerin o`zgertkendi jaqtirmaydi, jan`a jag`daylarg`a qiyin ha`m a`ste ko`nligedi. Keypiyati
turaqli ha`m bir tegis. Awir kewilsizlikler bolg`an jag`dayda flegmatikler sirtqi ko`rinisinen tinish bolip qaladi.

Melanxolik- nerv sistemasi a`zzi, ha`tteki ku`shli bolmag`an qozdiriwshilarg`a da joqari ta`sirshen`likke
iye, al ku`shli turshiktiriwshi «u`zilis» «bo`get» «qoyan stressi» payda etiwi mu`mkin, sonliqtan da stressliq
jag`daylarda (imtixan, jaris, qa`wip h.t.b) melanxioliktin` is-ha`rekinin` na`tiyjeleri ku`ndelikli turmistag`idan
pa`s boliwi mu`mkin.

Joqari sezimtalliq tez sharshaw ha`m iskerliktin` pa`seywine alip keledi (ko`birek dem alis talap etiledi).
!ytewir sebepler de ko`z jas, kewil qaliwdi payda etedi. Keypiyati ju`da` o`zgeriwshen`, biraq a`dette melanxolik
o`z sezimlerin ko`rsetpey, jasiriwg`a urinadi, o`z ta`shwishlerin hesh kimge aytpaydi, ko`pshilik jag`dayda qapa,
tu`skin, o`zine isenimsiz, qa`weterli, onda nevrotikaliq buzilislar ju`z beriwi mu`mkin. Biraq nerv sistemasinin`
joqari sezimtallig`ina iye bola otirip, melanxolikler jiyi jaqsi rawajlang`an ko`rkem ha`m intellektualliq
uqiplarg`a iye boladi.

Anaw yamasa minaw eresek adam temperamenttin` qaysi tipine iye ekenligin aytiw qiyin. Nerv
sistemasinin` tipi na`silden o`tetug`in bolsa da, absolyut o`zgermeytug`in bolip qalmaydi. .aqittin` o`tiwi menen,

 44

sonday-aq sistemali shinig`iwlar, ta`rbiya, turmisliq jag`daylar ta`sirinde nerv protsessleri a`zzilewi yamasa
ku`sheyiwi, olardin` o`tiwi tezlesiwi yamasa pa`seyiwi mu`mkin. Misali, balalardin` arasinda xolerik ha`m
sangvinkiler ko`p (olar shoq, kewilli, tez ha`m jen`il ta`sirlenedi, jilag`annan son` bir minuttan keyin basqa
na`rsege alan` bolip, shaqalaq atip ku`ledi, yag`niy nerv protsesslerinin` ha`reketshen`ligi joqari). Jasi u`lken
adamlar arasinda kerisinshe flegmatik ha`m melanxolikler basim.

Temperament- bul adamnin` joqari nerv sistemasinin` sirtqi ko`rinisi, sonliqtan da ta`rbiya, o`zin-o`zi
ta`rbiyalaw na`tiyjesinde bul sirtqi ko`rinis burmalaniwi, o`zgeriwi, haqiyqiy temperamenttin` «maskirovka»si
ju`z beriwi mu`mkin. Sonliqtan da temperamenttin` «taza» tipleri siyrek ushirasadi, anaw yamasa minaw
tendentsiyanin` basim boliwi insan minez-qulqinda barliq waqitta da ko`rinedi.

Is-ha`rekette temperamenttin` roli. Ha`r bir is-ha`reket insan psixikasi ha`m onin` dinamikaliq

o`zgesheliklerine belgili bir talap qoyadi, barliq is-ha`reket ushin jaramli temperamenttin` o`zi joq. Obrazli
tu`rde su`wretlew mu`mkin, xolerikaliq temperamenttegi adamlar jedel, ta`wekelshilikli (jawinger),
sangvinikler-sho`lkemlestiriwshilik jumislari ushin (siyasatshilar), melanxolikler-ilim ha`m iskusstvoda,
do`retiwshilik jumislar ushin (oyshillar), flegmatikler-joba menen isleytug`in ha`m o`nimdarli is-ha`reketler
ushin (do`retiwshi) jaramli. Bir neshe ka`sip ha`m jumislar ushin adamnin` belgili bir qa`siyetleri qadag`an
etilgen, misali, ushiwshi-istrebitel` ushin jay basarliq, qos jaqpasliq, nerv sistemasinin` a`zziligi. Demek,
flegmatik ha`m melanxolikler bunday jumis ushin jaramsiz.

Miynet ha`m oqiwda temperamenttin` roli sonnan ibarat, onnan ha`r qiyli qolaysiz jag`day, emotsiogen
faktor, pedagogikaliq ta`sir payda etetug`in psixikaliq jag`daylardin` jumisina ta`sirine baylanisli.
Temperamentten nerv-psixikaliq basim (misali, jumisqa baha beriw, jumisti qadag`alawdi ku`tiw, jumis pa`tin
jedellestiriw, ta`rtip-intizamliq ta`sirler h.t.b) da`rejesin belgilewshi ha`r qiyli faktorlardin` ta`sirine baylanisli.

Temperamenttin` is-ha`reket talaplarina maslasiwinin` to`rt joli bar.
Birinshi joli-ka`siplik tan`law, onin` waziypalarinin` biri-bul jumisqa za`ru`rli temperament

qa`siyetlerine iye bolmag`an adamlardi jolatpaw. Bul jol tek g`ana jeke shaxsqa ku`shli talap qoyatug`in
ka`sipke tan`lawda a`melge asiriladi.

Temperamenttin` is-ha`reketke maslasiwinin` ekinshi joli adamg`a qoyilip atirilg`an talaptin`, jumistin`
jag`daydi ha`m usillarinin` individuallig`inan ibarat.

:shinshi joli-temperamenttin` is-ha`reketke unamli qatnasin qa`liplestiriwi ha`m tiyisli sebepler arqali
temperamenttin` keri ta`sirin jen`iwden ibarat.

Temperamenttin` is-ha`reket talaplarina maslasiwdin` to`rtinshi, tiykarg`i ha`m en` ken` tarqalg`an joli-
onin` individual stilin qa`liplestiriw. Jumistin` individual stili degenimizde ha`rekettin` sol adam ushin xarakterli
ha`m is-ha`rekettin` na`tiyjeli juwmag`ina erisiwdi ta`miyinleytug`in jeke o`zgeshelikke iye usillar sistemasi
ha`m ha`reketler usili tu`siniledi.

Temperament minez-quliq ha`m qarim-qatnas usillarinda iz qaldiradi, misali sangvinik derlik barliq
waqitta sa`wbette initsiator boladi, tanis emes adamlar arasinda o`zin erkin sezedi, jan`a o`zgeshe jag`day oni tek
qozdiradi, al melanxolik bolsa kerisinshe qisinadi, jan`a jag`day, jan`a adamlar arasinda albirap qaladi.
Flegmatikler de jan`a adamlar menen qiyin til tabisadi, o`z sezimlerin az ko`rsetedi ha`m uzaq waqitqa shekem
kimdur onin` menen tanispaqshi ekenligin an`lamaydi. Ol muhabbat qatnaslarin dosliqtan baslawg`a beyim ha`m
aqiri, biraq jildam metamorfozlarsiz su`yip qaladi, o`ytkeni onda sezimler ritmi pa`seygen, sezimler turaqlilig`i
oni bir adamdi jaqsi ko`riwshi etip qoyadi. Xolerik, sangviniklerde bolsa, kerisinshe, muhabbat jiyi jariliw
siyaqli, bir qarastan payda boladi, biraq ju`da` turaqli bolmaydi.

Insan jumisinin` o`nimdarlig`i onin` temperamentinin` o`zgesheligi menen tig`iz baylanisli. Eger jumista
bir talap tu`rinen ekinshisine tez-tez o`tip turiw, sheshim qabillawda operativlik talap etilse, sangviniktin`
ayriqsha shaqqanlig`i qosimsha na`tiyje beriwi mu`mkin. Flegmatik ha`m melanxolikler kerisinshe, xolerik ha`m
sangviniklerge salistirg`anda qatal reglamentatsiya ha`m bir qa`liptegi jumista u`lken o`nimdarliq ha`m
sharshawg`a qarsiliqqa iye.

Minez-quliqliq qatnasta temperamenttin` ha`r qiyli tipindegi adamlardin` reaktsiyasi o`zgesheligin aldin
ala ko`riw ha`m olarg`a adekvat diqqat qaratiw mu`mkin ha`m sha`rt. Atap o`tiw kerek, temperament minez-
quliqtin` mazmunliq emes, al tek g`ana dinamikaliq sipatlamasin belgileydi. Bir temperament tiykarinda ha`m
«ulli» ha`m sotsialliq sanda joq shaxs boliwi mu`mkin.

I.P.Pavlov joqari nerv is-ha`reketinin` ja`ne u`sh «haqiyqiy insaniyliq tipler»in atap o`tken, olar-
oylawshiliq, ko`rkem, ortasha. Oylawshi tip wa`killeri (shep yarimsharinin` ekinshi signalliq sistemasi basim)
aqilli, turmisliq qubilislardin` toliq analizine, konkret emes abstrakt oylawg`a beyim. Bul tiptegi adamlar a`dette
matematika, filosofiya menen qizig`adi, olarg`a ilimiy jumislar unaydi.

Ko`rkem tiptegi adamlarda (shep yarimsharinin` birinshi signalliq sistemasi basim) oylaw obrazli, og`an
joqari emotsionalliq, qiyaldin` ayqinlig`i, haqiyqatliqti qabillaw tirisheligi ha`m tikkeleyligi iz qaldiradi. Olardi

 45

birinshi gezekte iskusstvo, teatr, poeziya, muzika, jaziwshiliq ha`m ko`rkem o`neri qiziqtiradi. Olar qarim-
qatnastin` ken` shen`berine tirisadi. Al oylawshi tiptegi adamlardi, skeptikaliq tu`rde «qurg`aq» sipatinda
bahalaydi. Ko`pshilik adamlar (i0 protsentke shekem) «artin ortaliq»qa, ortasha tipke jatadi. Olardin` minezinde
azg`ana ratsional yamasa emotsional baslama bar ha`m bul kishkene balaliq da`wirindegi ta`rbiyag`a, turmisliq
jag`daylarg`a baylanisli. Bul 1g`-1y-jaslarda ko`rine baslaydi, biraz o`spirimler waqtinin` ko`pshiligin a`debiyat,
muzika, iskusstvog`a bag`ishlasa, basqalar-shaxmat, fizika, matematikag`a bag`ishlaydi.

Zamanago`y izertlewlerdin` tastiyiqlawinsha, on` ha`m shep yarim sharlar spetsifikaliq funktsiyalarg`a
iye ha`m anaw yamasa minaw yarim shardin` basimlig`i insan shaxsinin` individual o`zgesheligine anag`urlim
ta`sir ko`rsetedi.

7. Temperamenttin` ekstraversiya-introversiya menen o`z-ara qatnasi. Ayzek basqa avtorlardin`
ko`plegen jumislarina izertlewler ha`m analizler o`tkeriw na`tiyjesinde jeke shaxs strukturasinin` fundamental
parametrleri «nevrotizm» ha`m «ekstraversiya-introversiya» ekenligin ko`rsetken.

Belgili psixolog K.Yung adamlardi jeke shaxs skladi boyinsha ekstravert («sirtqa murajaat etken») ha`m
introvertlerge («o`z ishine murajaat etken») dep bo`lgen. Ekstravertler sa`wbetles, jedel, optimist, shaqqan,
olarda JNH tipi ku`shli, temperamenti boyinsha olar sangvinik yamasa xolerikler. Introvertler az so`yleytug`in,
basiq, ha`mmeden ajiralg`an, o`z ha`reketlerinde tek o`z tu`sinigine tiykarlanadi, sheshim qabillawg`a shintlap
qaraydi, o`z emotsiyalarin qadag`alaydi. Introvertlerge flegmatik ha`m melanxolikler kiredi. Biraq o`mirde taza
ekstravert yamasa introverler siyrek ushirasadi. Bizin` ha`r birimizde bul ekiwinin` de ko`rinisleri bar, bul nerv
sistemasinin` tuwma qa`siyetlerinen, jas, ta`rbiya, turmisliq jag`daylarg`a baylanisli. Tan` qalarlig`i,
ekstravertlerde on` yarimshari baslawshi esaplanadi, buni biraz sirtqi pishininen de an`law mu`mkin-olardin`
shep ko`zi ko`birek rawajlang`an, shep ko`zi ashig`iraq ha`m ma`nilirek (adamnin` nervi atanaq ta`rizinde
ju`redi, yag`niy on` yarimshardan denenin` shep ta`repine ha`m shep yarimshardan-denenin` on` ta`repine).
Introvertlerde shep yarimshar baslawshi esaplanadi.

 Ekstraversiya joqari nevrotizm menen birge xolerik temperamentinin` payda boliwina sebepshi,
«introversiya+nevrotizm» melanxolik temperamentin belgileydi, nevrotizmnin` qarama-qarsisi-emotsional
turaqliliq, salmaqliliq ekstraversiya menen birgelikte sangvinistikaliq minez sipatinda ko`rinedi, al introversiya
menen birge flegmatikaliq siyaqli.

Tan` qalarlig`i, qarama-qarsi temperamenttegi adamlar bekkem ha`m kelisimli shan`araq quradi, misali,
qoziwshi xolerik ha`m tinish flegmatik, sonday-aq qapa melanxolik ha`m kewilli sangvinik-olar bir-birin
tolqtiradi, biri-birine kerek. Dosliq qatnasiqlarda ko`binese bir temperamenttegi adamlar til tabisadi (eki
xolerikten tisqari olar, ekewinin` de shidamsizlig`i sebepli tez-tez urisadi).

Sonday-aq, flegmatikler en` universal partner sipatinda aniqlang`an, o`ytkeni olardi qa`legen,
o`zinikinen basqa temperamentler (ko`pshilik avtorlardin` pikirinshe, eki flegmatik jubi ju`da` sa`tsiz shiqqan)
qanaatlandiradi.

Ayzenk «ekstraversiya-introversiya» parametrleri tiykarinin` fiziologiyaliq parametrlerin aniqlawg`a
uring`an, ol Pavlov gipotezasina tiykarlanip, ekstravertlengen minez-quliq qoziwdin` ku`shli toqtaw
potentsialinin` payda boliwi menen belgilenedi, sol waqitta introvertler bolsa minez-qulqi toqtaw potentsial
a`zziliginin` ha`m qoziw potentsiali ku`shinin` na`tiyjesi dep esaplag`an. Ayzenk usinin` tiykarinda ekstravert
ha`m introvertlerge bo`linetug`in eksperimental belgilerdi aniqlag`an.

 Introvert Ekstravert

Qabillaw rigidligi Ku`shli a`zzi
O`jetlik U`lken Kishkene
Umtiliwshiliq da`rejesi Biyik Pa`s
:yirseklik Pa`seygen Joqarilag`an
Sha`rtli baylanislardin` payda boliwi Tez A`ste

Qabillawdag`i konstantliq
Pa`s

Joqari

Atap o`tkenimizdey, faktorliq analizdin` basqa wa`killeri faktorlardin` ko`pshilik sanin-jeke shaxs
belgilerin aniqlag`an.

Adamlardin` normal psixologiyaliq sipatlamasi siyaqli faktorlarg`a (jeke shaxs belgileri) bir neshe
misallar keltiremiz. A faktori emotsional bastan keshiriwler dinamikasinin` o`zgesheligin su`wretleydi. Bul
faktor boyinsha joqari bahali adamlardi emotsional ko`rinislerdin` baylig`i ha`m ayqinlig`i, minez-qulqinin`
ta`biyg`iylig`i ha`m erkinligi, birge islesiwge tayar turiwshiliq, a`tiraptag`ilarg`a diqqatli ha`m jaqsi qatnas, ken`
peyillik ha`m kewilshen`lik ayiriqshalaydi. Olar ja`ma`a`tte jaqsi kelisedi, qatnaslar du`ziwde jedel. Qarama-
qarsi polyusta (faktor boyinsha pa`s baha) affekttin` uyan`lig`i, tirishe emotsiyalardin` bolmawi siyaqli belgiler

 46

a`hmiyetke iye. Bul adamlar suwiq, qatal, qarim-qatnasta formal. Olar adamlardan bo`leklenedi, kitap ha`m
zatlar menen qatnasta bolg`andi ta`wir ko`redi, bir o`zi islegendi unatip, ja`ma`a`tlik ilajlarg`a qosilmaydi. Iste
da`l, wazipasin aniq orinlaydi, biraq jeterlishe iykemshil emes. E faktori-dominantliq (o`jetlik, qaysarliq)-
konformnost` (pokornost`, g`a`rezlilik). Faktor boyinsha joqari bahalar ha`kimshilik, o`z betinshelikke (erkinlik),
g`a`rezsizlikke umtiliwshiliq, sotsialliq jag`daylar ha`m «abiroylilar»di mensinbewdi ko`rsetedi. Bul adamlar
qoriqpay, energiyali ha`m jedel ha`reket etedi. O`z jeke nizamlari ha`m tu`sinikleri menen, agressiv tu`rde erkin
huqiqlarin qorg`ay otirip jasaydi ha`m a`tiraptag`ilardan da o`z betinshelik ko`rsetiwin talap etedi. Bul faktor
boyinsha to`men baha aliwshi adam, aytqang`a ju`retug`in, komfortli, o`z ko`z-qarasinda tura almaydi,
ku`shlirek adamnin` izine eredi, o`zine o`z uqibina isenbeydi, sonliqtan jiyi g`a`rezli bolip qaladi, ayipti moynina
aladi, barliq waziypalarg`a bag`inadi. I faktori moralliq talaplardi saqlawg`a umitiliwdi sipatlaydi. Faktordin`
joqarg`i a`hmiyeti polyusinda juwapkershilik, waziypani orinlaw, shin kewillik, moralliq printsiplerdin`
ku`shliligi, rigidliq, bahaliliqlardin` toqtawi siyaqli sezimler turadi. Bul faktor boyinsha to`men bahag`a iye
adam, turaqsizliq, bahaliliqlardin` o`zgeriwine beyim, baslag`an isin tez taslaydi.

Meditsina tarawi qa`nigeleri ha`m islep atirg`an shipakerler ta`repinen temperamenttin` ha`r bir tipi
ushin adamlardin` awqatlaniw tiykari islep shig`ilg`an. Biraq soni da aytip o`tiw kerek, aling`an izertlewler
ilimiy-tastiyiqlang`an emes, al ko`birek statistikaliq xarakterge iye. Ha`r bir adam o`zi tipin aniqlap alip, bul
mag`liwmatlardi ha`m o`zinin` gastronomiyaliq qa`lewlerin salistrip ko`riwi mu`mkin.

Xolerik ha`m sangviniklerge paydali
� Spetsiyalar koriandr, koritsa, ukrop, sel`derey, semechkalar (as qabaq ha`m ayg`abag`ar), reven`,

izyum, chernosliv, maslina, zamarriqlar.
� Miyweler qara ju`zim, mazali alma, almurt, qa`reli, anar, figi, a`njir, ananas, qawin.
� Palizlar ko`k noqat, salat, bryussel` kapustasi, sparja, kabachki, qiyar, ren`li kapusta, tu`rpi, jas

kartofel`, shpinat, az-g`ana pomidor, gorox, ma`sh, lobiya (chechevitsa emes).
� Da`n o`nimleri aq ha`m sur nan, manna ha`m suli botqasi, lapsha, makaronlar.
� Jarmalar arpa, gu`rish.
� Maylar duzlanbag`an sari may, olivkya, soya maylari.
� Su`t o`nimleri tvorog, su`t.
� Go`sh qara mal, eshki, sho`je, tawiq, tu`ye tawiq, g`az.
� Baliq sel`d`, ten`iz, ha`wiz ha`m da`r`ya balig`i.
Eger xolerik yamasa sangvinik deni saw bolsa, olarg`a piyaz, chesnok (ju`da` ko`p emes, may

menen birge, jaqsisi vinegret, kotletler menen), g`ozalar (az mug`darda), grecha (ko`p emes), qara nan
(biraq biyiday nannan az), shoshqa go`shi (arasinda), qatiq (keshqurin bir stakan), kolbasa (jiyi), limon
(tek chayda), ashshi alma, kapusta (az mug`darda), geshir (jaqsisi salatta), g`arbiz (ha`r ku`ni emes),
bal (tek chayg`a).

Eger sangvinik yamasa xolerik awirip qalsa, ol qatal dietag`a o`tedi.
Flegmatik ha`m melanxoliklerge paydali
� Spetsiyalar gvozdika, koritsa, imbir`, shafran, tmin, lavr japirag`i, qizil ha`m a`sirese qara burish,

gorchitsa, xren, ko`k chay, izyum, chernosliv, suxofrukti, reven`, g`ozalar (az mug`darda), zamarriqlar, maslina
(az mug`darda), sel`derey, petrushka, piyaz, chesnok.

� Mazali zatlar bal.
� Miywler almalar (antonovka, gol`den), almurt, anar, xurma, jemisler (a`sirese jabayi o`siwshi),

erikler, shiye.
� Palizlar bryussel` ha`m ren`li kapusta, kabachki, geshir, baklajan, jas kartofel`, rediska, shpinat,

la`blebi, jas tu`rpi, salg`am, gorox, chechevitsa.
� Da`nler arpa, suli.
� Da`n o`nimleri manna botqasi, lapsha, makaron, tari, suli pechen`esi (biraq suli botqasi emes, ol

flegmatiklerge qadag`an), grecha (az mug`darda), ma`kke, gu`rish (az mug`darda), sonday-aq ma`yek sari uwizi.
� Go`sh jas mal, mal bawiri, sho`je.
� Baliq sel`d` az duzli (suwda jibitilgen), ten`iz balig`i, ikra.
� May ku`ydirilgen, duzlanbag`an, ayg`abag`ar, ma`kke (az mug`darda).
� Sir qa`legen, biraq taza tayarlang`an emes
� Su`t-qatiq o`nimleri (az mug`darda) eshki su`ti, irimshik.

Ta`kirarlaw ushin sorawlar.
• Adam nerv sistemasinin` tiykarg`i qa`siyetlerin ha`m tiplerin sipatlap berin`iz.
• Temperamenttin` ne ekenin tu`sindirin`.
• Adamlar temperamentinin` tiplerin sipatlap berin`iz.

 47

• Balalardin` temperamentin ta`lim-ta`rbiya beriw jumisinda qalayinsha esapqa aliwg`a boladi.

A`debiyatlar.
� «Psixologiya» Karimova. T- 2000.
� M.G.Davletshin, S.M.Tuychieva. «Umumiy Psixologiya», T.
� A.A.Rean i dr. «Psixologiya i pedagogika», S-Peterburg, 2001 j
� A.A.Radugin. «Psixologiya i pedagogika», Moskva, 1999 j.

 48

Tema: Xarakter. (4 saat)
Joba:

1. Xarakter haqqinda tu`sinik.
2. Xarakter mashqalasin u`yreniw tariyxinan.
3. Xarakter du`zilisi.
4. Xarakter aktsentuatsiya ha`m onin` tu`rleri.
5. Xarakterlerdin` qa`liplesiwi ha`m oni ta`rbiyalaw.

Xarakter haqqinda tu`sinik. «Xarakter» degen so`z biz oni qaysi waqitta qollanamiz. Birinshiden,

adamnin` minez qulqin bahalag`an waqitta. Ekinshiden, usi adamnin` minezqulqinin` ol ushin tosinan payda
bolg`an o`zgeshelikleri tuwrali emes, al onin` ushin turaqli, u`yrenishikli bolip qalg`an minezquliq formalari
tuwrali so`z bolg`an waqitta. :shinshiden, biz adamnin` jeke kelbetin, onin` du`n`yag`a degen qatnasin
bildiretug`in minez-quliq formalari tuwrali so`z bolg`anda «xarakter» degen so`zdi qollanamiz

Adamlar do`gerek-a`tiraptag`i du`n`yag`a` basqa adamlarg`a, kollektivke, miynetke, o`zine-o`zi
ha`rqiyli qatnas jasaydi ha`m usinin` menen biri-birinen pariq etedi. Usi qatnas adamnin` minez-qulqinda, is-
ha`reketinde bilinedi.

Xarakter-bul jeke adamnin` en` a`hmiyetli qa`siyetlerinin` dara birikpesi bolip, ol adamnin` do`gerek-
a`tiraptag`i du`n`yag`a jasaytug`in qatnasin ko`rsetedi ha`m onin` minez-qulqinda, is-ha`reketlerinde bilinedi.
U`yrenshikli formalarinda bekkemlengen qatnas boladi.

Ma`selen, egerde biz qayirqomliq usi adamnin` xarakterinin` o`zgesheligi, dep atap ko`rsetsek, usinin`
menen biz onin` adamlarg`a jasaytug`in qatnasi qanday ha`m bir waqittin` o`zinde belgili bir jag`daydag`i onin`
minez-qulqi qanday ekenin demek, tiyisli jag`daylarda onnan qanday qiliqlardi ku`tiwge bolatug`inin ko`rsetip
beremiz.

Xarakter jeke adamnin` basqa ta`repleri, atap aytqanda temperamenti ha`m uqiplari menen o`z-ara
baylanisli boladi. Temperament xarakterdin` ju`zege keliw formasina ta`sir jasay otirip, onin` anaw yamasa
minaw belgilerin o`zine ta`n tu`ske engizedi. Ma`selen, xoleriktin` tabanlilig`i g`ajja-g`aj xizmetinde,
flegmatiktiki saldamli isshen`liginde bilinedi. Miynet su`ygishlik te usilay boladi, xolerik jedelli, qumarlanip,
flegmatik bir qa`lipte ha`m asiqpastan miynet etedi. Basqa jag`inan, temperamenttin` o`zi de xarakteridin` ta`siri
astinda qayta du`zeledi, ku`shli xarakterli adam o`z temperamentinin` geypara unamsiz ta`replerin tiyip, onin`
ju`zege keliwin qadag`alap tura aladi.

Uqiplar da xarakter menen ajiralmas baylanisli boladi. Joqari da`rejedegi uqiplar xarakterdin` topar
menen birlik sezimi ha`m onin` iygiligi ushin jumis islew tilegi, o`zine qatti talapshan` boliwshiliq siyaqli
belgileri menen birigip ketedi. Uqiplardin` da`rejesi qiyinshiliqlardi tabanli tu`rde jen`ip shig`a aliwshiliq,
sa`tsizliklerdin` ta`siri astinda ruwxi tu`sip ketpewshilik, sho`lkemleskenlik penen islep, initsiativa ko`rsete
aliwshiliq penen baylanisli boladi.

Xarakterdin` fiziologiyaliq negizleri. I.P. Pavlovtin` ta`liymatina muwapiq, admnin` u`yrenshikli
minez-qulqi- bul adamnin` do`gerek-a`tiraptag`i sotsialliq ortaliqtin` qayta-qayta ta`kirarlana beretug`in
ta`sirlerine beretug`in, qatti bekkemlenip qalg`an juwaplarinin` sistemasi boladi.

Xarakterdin` fiziologiyaliq negizleri-nerv sistemasi tipinin` belgilerinin` ha`m jeke turmis
ta`jriybesinin`, ta`rbiyanin` na`tiyjesinde qa`liplesken waqitsha baylanislardin` quramali turaqli sistemalarinin`
qosindisi boladi.

Xarakterdegi tipik ha`m jeke na`rse. Joqarinda aytilg`anlardan xarakter miyras etip alinbaytug`in
ha`m ol jeke adamnin` ta`biyiy, sonday-aq turaqli ha`m o`zgermeytug`in qa`siyeti bolmaytug`ini aniq. Xarakter
do`gereke-a`tiraptag`i ortaliqtin`, adamnin` turmis ta`jriybesinin`, onin` ta`rbiyalaniwinin` ta`siri astinda
qa`liplesedi ha`m rawajlanadi. Usi ta`sirler, birinshiden, ja`miyetlik-tariyxiy (ha`rbir adam belgili bir
ja`miyetlik-tariyxiy du`zim, belgili bir sotsialliq ortaliq sha`rayatlarinda jasaydi ha`m olardin` ta`siri astinda jeke
adam retinde qa`liplesedi) ha`m ekinshiden dara o`zine ta`n (ha`r bir ayirim adamnin` turmis xizmet
sha`rayatlari, onin` o`mir joli o`zine ta`n ja`ne ta`kirarlanbaytug`in boladi) ta`sirler boladi. Sonliqtan da ha`rbir
adamnin` xarakteri onin` ja`miyetlik awhali menen de, jeke, dara turmisi menen de belgilenedi.Turmistin` ha`m
xizmettin` barisinda ha`rbir adamda xarakterdin` jeke belgileri de qa`liplesip ja`ne rawajlanip baradi.

 Xarakterdin` belgileri. Adamnin` haqiyqatliqqa qatnas jasawdi ju`zege keletug`in adam minez-
qulqinin` jeke u`yrenishikli formalarin xarakterdin` belgileri dep tu`sinedi. Xarakterdin` belgilerin tiykarg`i eki
toparg`a bo`liw qabil etilgen.

Birinshi topardi xarakterdin` jeke adamnin` bag`darlaniwshilig`in bildiretug`in belgileri, yag`niy
haqiyqatliqqa jasalatug`in qatnaslar sistemasi (ja`miyetke, kollektivtin` ag`zalari retinde basqa adamlarg`a qatnas
jasaw, o`zine-o`zi, o`zinin` jeke kelbetine qatnas jasaw) quraydi.

 49

Usig`an muwapiq tu`rde xarakterdin` belgilerinin` ekinshi toparin- erklilik belgilerin ayirip shig`aradi.
Adamda xarakterdin` erklilik belgilerinin` rawajlaniwina qaray ku`shli ha`m ha`lsiz xarakter tuwrali so`z etiledi.
Bosan`liq uliwma alg`anda ha`tte unamli bag`darlaniwshiliq bolg`an jag`dayda da xarakterge unamsiz baha
beredi. Ja`miyetlikte, kollektivte, basqa adamlarg`a qatnas jasawdi bildiretug`in xarakterdin` belgileri.

Kollektivizm - xarakterdin` bir belgisi bolip, ol adamnin` kollektivte boliwg`a, onin` turmisina
qatnasiwg`a, ol go`zlegen maqsetler ushin gu`resiwge kollektivtin` barliq ag`zalarina joldasliq ja`rdem
ko`rsetiwge umtiliwina bildiredi.

Xarakterdin` kollektivizmge qayshi keletug`in unamsiz belgisi o`zimshillik boladi. O`zimshil adamnin`
is- ha`reketin o`z qara basinin` ma`plerin go`zlewshilik, birinshi gezekte o`z qara basinin` paydasi tuwrali
g`amxorliq etiwge umtiliwshiliq bag`darlap turadi.

Qayirqomliq -adamlarg`a olardin`, sezimlerine, mashqalalarina diqqatli, miyirmanliq, abayliliq penen
qatnas jasaw, adamg`a ja`rdem beriwge mudami tayar turiwshiliq anaw yamasa minaw jag`dayda qanday
ja`rdem kerek ekenin pa`mley aliwshiliq boladi.

Adamlarg`a jaramas, qayirqomliqsiz qatnas jasawda bildiretug`in xarakterdin` unamsiz belgisi-
turpayiliq , mektep jasinda minez-quliqtin` ken` taralg`an kemshiligi boladi.

Adamnin` ja`miyetke ha`m basqa adamlarg`a jasaytug`in qatnasin bildiretug`in xarakterdin` en`
a`hmiyetli belgilerinin` biri hadalliq boladi. Is-ha`reketinin` minsiz taza boliwi hadal miynet ushin xarakterli
boladi.

Xarakterdin` miynetke qatnas jasawdi bildiretug`in belgileri. Xarakterdin` miynet etiw tilegin
bildiretug`in belgisin miynet su`ygishlik dep ataydi.

Xarakterdi qa`liplestiriw ha`m oni ta`rbiyalaw. Adam xarakterinin` qa`liplesiwinde ta`biyiy ha`m
soyialliq na`rsenin` usinday o`z-ara qatnasin maqullamawg`a boladi, al I.M.Sechenovtin` o`zi de tap usi
sanlarg`a ayiriqsha a`hmiyet bermegen shig`ar, ba`lkim. Biraq, ol soyialliq faktorlar xarakterdin` qa`liplesiwinde
biologiyaliq faktorlarg`a qarag`anda ten`i-tayi joq anag`urlim a`hmiyetli rol` atqaradi, degende pu`tkilley haqli
edi.

Xarakterdin` qa`liplesiwi qarshaday balaliq da`wirinen baslanadi. Xarakterdi ta`rbiyalawdin` en`
a`hmiyetli qurali- miynet boladi. Ta`rbiyashinin` jeke u`lgisi de xarakterdi ta`rbiyalawg`a ta`sir jasaydi. O`zin-
o`zi ta`rbiyalaw-anag`urlim u`lken jastag`i adamlarda qa`liplesken boladi.

Ta`kirarlaw ushin sorawlar.

• Xarakterge aniqlama berin`iz. Xarakter temperamentten ne menen ayirilip turadi.
• Adamlardin` xarakterinin` tipik ha`m jeke belgileri neden kelip shig`adi.
• Xarakterdin` belgilerin qalayinsha klassifikatsiya jasaydi.
• Adamnin` xarakteri qalayinsha qa`liplesedi
• Xarakterdi qayta du`ziwge ha`m o`zgertiwge bolama
• Xarakterdi ta`rbiyalaw jollari qanday boladi

A`debiyatlar.

A.A.Rean i dr. «Psixologiya i pedagogika», S-Peterburg, 2001 j
A.A.Radugin. «Psixologiya i pedagogika», Moskva, 1999 j.
M.G.Davletshin, S.M.Tuychieva. «Umumiy Psixologiya», T.

Uqipliliq. (2 saat)
Joba:

1. Uqipliliq haqqinda tu`sinik.
2. Uqipliliqlardin` teoriyalari.
3. Uqipliliqlardin` tu`rleri ha`m olardin` xarakteristikasi.
4. Talant, zeyin, na`sillik.
5. Uqipliliqlardin` rawajlaniwi.

 50

Uqip. Adamnin` qanday da bir xizmetke uqibi bar ekeni tuwrali aytiwg`a ne tiykar bola aladi. Bug`an

eki ko`rsetkish, xizmetti men`geriw tezligi ha`m jetiskenliklerdin` sapasi tiykar boladi. Egerde adam,
birinshiden, qanday da bir xizmetti tez ha`m tabisli men`gerse, tiyisli uqiplardi ha`m ko`nligiwlerdi basqalarg`a
qarag`anda an`sat iyelep alsa, al, ekinshiden, ortasha da`rejeden anag`urlim joqari jetiskenliklerge erisse, oni
uqipli dep esaplaydi.

Bul neden g`a`rezli boladi. ne ushin basqa da barliq ten` jag`daylarda bir adamlar basqa bir adamlarg`a
qarag`anda qanday da bir xizmetti tezirek ha`m an`satiraq men`gerip aladi ja`ne onda ko`birek tabislarg`a
erisedi. Ma`selen ha`rbir xizmet adamnin` psixikaliq protsesslerine analizatorlardin` jumisina, ta`sirshen`lik
tezligine, jeke kelbetinin` qa`siyetlerine belgili bir talaplardi qoyatug`ininda bolip otiradi. Bir adamlar tiyisli
sipatlarg`a iye boliwi, al basqa birewlerinde olar bosan` rawajlang`an boliwi itimal. Egerde adamlar tiyisli
xizmettin` talaplarina en` ko`p da`rejede juwap beretug`in jeke-psixologiyaliq o`zgesheliklerge iye bolsa, usi
na`rsenin` o`zi olar usi xizmetke uqipli degendi bildiredi.

Uqipliliq - bul adamnin` usi xizmettin` talaplarina juwap beretug`in ha`m oni tabisli tu`rde
orinlap shig`iwinin` sha`rti bolatug`in jeke-psixologiyaliq o`zgeshelikleri boladi.

Shaxstin` uqiplari ha`m zeyinleri. Ziyreklik haqqinda tiykarg`i tu`siniklerdi belgilew de «uqipliliq»
tu`siniginen kelip shig`iw qolayliraq. «Uqipliliq» tu`siniginde oni praktikaliq aqilli kontekstte
qollang`anda menin`she u`sh qa`siyet kiredi.

Birinshiden, uqipliliq degen bir adamdi ekinshisinen o`zgeshelendiretug`in jeke-psixologiyaliq
ayirmashiliqlar ko`zde tutiladi, barliq adamlar ten`dey bolg`an qatnasta, qa`siyetler haqqinda is ju`rgen jerde
hesh kim uqipliliq haqqinda so`z aytpaydi. Ekinshiden, uliwma barliq jeke o`zgesheliklerdi uqipliliq dep
atamaydi, al tek qanday da bir is-ha`reketti yamasa ko`plegen is-ha`reketlerdi orinlawda tabisliliqqa qatnasi
barlarin na`zerde tutadi. Qizbaliq, uyan`liq, asiqpay ha`reket etiw siyaqli ayirim adamlardin` jeke o`zgesheligi
bolg`an qa`siyetler uqipliliq dep atalmaydi, sebebi qanday-da bir is-ha`rekettin` orinlaniwinin` tabislilig`i sha`rti
dep qaralmaydi.

:shinshiden, «uqipliliq» tu`sinigi sol adamda burinnan islep shig`ilg`an bilim, ko`nlikpe yamasa
bilimnen ibarat emes. Biraz waqitlari ustaz oqiwshisinin` jumisina kewli tolmaydi, al bul oqiwshinin` bilimi
basqa oqiwshilardikinen kem emes, biraq ustaz basqa balalardin` usinsha bilimine de qanaatlanadi. O`z
narazilig`in ustaz bilayinsha tu`sindiredi, oqiwshi jeterlishe shug`illanbay atir, eger ol ko`birek shug`illansa
«usinday uqiplarin diqqatqa alip» ol bunnanda ko`birek bilimge iye bolar edi.

Bul misal, turmista uqipliliq degenimizde a`dette bar ko`nlikpe, bilim ha`m uqiplardan ibarat bolmag`an,
biraq bul bilim ha`m ko`plikpelerdi iyelewdin` an`sat ha`m tezligin ko`rsetedi.

Bizler uqipti individtin` (jeke shaxstin`) tuwma mu`mkinshilikleri sipatinda tu`sine almaymiz, sebebi
uqipti biz «adamnin` jeke-psixologiyaliq o`zgesheligi» dep aniqlama berdik, al bul keyingisi bolsa o`z-o`zinen
tuwma bola almaydi. Tek anatomo-fiziologiyaliq o`zgeshelikler g`ana yag`niy uqiplardin` rawajlaniwi tiykarinda
jatirg`an tuwma bola aladi, uqiplardin` o`zi bolsa barliq waqitta rawajlaniw na`tiyjesi boladi.

Solay etip, uqipti adamnin` tuwma o`zgesheligi sipatinda tu`sinigi biykar etildi, biraq uqipti
rawajlandiriwdin` ko`pshilik jag`daylarinda bir neshe tuwma o`zgeshelikler bar ekenligin biz biykarlamaymiz.

Ayirim waqitlari «ta`biyg`iy», «ta`biyattan berilgen» h.t.b so`zler menen bildiriletug`in «tuwma»
tu`sinigi-jiyi praktikaliq analizde uqip penen baylanistiriladi.

Barliq jag`daylarda bizler uqiplardin` o`zinin` tuwmalig`in emes, al olardin` rawajlaniwinin` tiykarinda
jatirg`an zeyinlerdi na`zerde tutamiz. Tuwma zeyinler haqqinda so`z ete otirip bizler na`silden o`tetug`in
zeyinler haqqinda aytpaymiz. Bul eki tu`sinikti uqsasliqta bar bolg`an ka`teshilikler ju`da` ken` tarqalg`an.
«Tuwma» so`zin aytiw, «na`silden o`tken» degen so`zdi aytqan menen ten` dep shamalaydi. Bul a`lbette qa`te.
O`ytkeni tuwiliwdan aldin jatirda rawajlaniw da`wiri bar. «Tuwmaliq» ha`m «tuwma» so`zleri psixologiyaliq
a`debiyatta usi belgi qa`siyet na`silden o`tiw joli menen ata-babalarinan o`tken ekenligine haqiyqiy tiykar
bolg`an jag`dayda, bunda da tek g`ana bul qa`siyet ta`rbiya yamasa u`yretiw na`tiyjesi emes ekenligin
ko`rsetiwdi qa`legende yamasa bul qa`siyet organizmnin` ayirim biologiyaliq ha`m fiziologiyaliq
o`zgesheliklerine barip taqalatug`inlig`in ko`rsetiwdi qa`legende qollaniladi. Solay etip, «na`silden o`tken» so`zi
tek g`ana «tuwma» emes, al «biologiyaliq», «fiziologiyaliq» h.t.b. so`zlerdin` sinonimi boladi.

«Tuwma zeyinler» tu`sinigi hesh bir jag`dayda da «na`silden o`tken zeyinler» tu`sinigi menen bir
ma`niste emes. Uqipliliq o`z negizi boyinsha dinamikaliq tu`sinik. Uqipliliq tek ha`rekette, tek rawajlaniwda bar.
Psixologiyaliq planda uqipliliq haqqinda, ol o`z rawajlaniwina shekem qalay jasawi haqqinda, sonday-aq, o`z
rawajlaniwin toqtatqan, o`zinin` toliq rawajlaniwina jetkenligi haqqinda aytip bolmaydi.

Absolyut esitiw balada dawis ba`lentligin biliw ma`selesine shekem uqip sipatinda bolmag`an. Bug`an
shekem tek anatomo-fiziologiyaliq fakt sipatinda zeyin bolg`an.

 51

O`zine ta`n muzika uqiplilig`i- absolyut esitiw dep ataladi, yag`niy bunday uqipqa iye adam ba`lentliligi
belgili bolg`an basqa dawislar menen salistirmay-aq, ayirim dawislardin` ba`lentliligin bile aladi. Absolyut
esitiwde «tuwma uqipliliq» yag`niy tiykarinda tuwma zeyinler jatirg`an tipik misalin ko`riw ko`riwge tiykarlar
bar. Biraq absolyut esitiw bolmag`anda, basqa uqiplarg`a-salistirmali esitiw, tembrli esitiw h.t.b su`yene otirip
basqa jag`daylarda absolyut esitiw tiykarinda a`melge asirilatug`in sonday bir uqipti islep shig`iwdi an`latadi.
Dawis ba`lentligin biliwdin` psixologiyaliq mexanizmi eki jag`dayda eki tu`rli boladi, biraq praktikaliq
na`tiyjeleri ayirim jag`daylarda birdey boliwi itimal.

 Sol waqit yamasa da`wir de bul tu`siniklerge biraz o`zgerisler kiritedi. Misali «muzikali talantliliq»
tu`sinigi bir dawisli muzikadan basqasin bilmegen xaliqlardikine salistirg`anda bizler ushin basqasha ma`nige
iye. Tariyxiy rawajlaniw muzikaliq talantliliqti oz̀gertiwdi de ko`rsetedi.

Demek «talantliliq» tu`sinigi oni ja`miyetlik-miynet praktikasinin` konkret, tariyxiy rawajlanip atirg`an
formasi menen o`z-ara baylanispay ma`nige iye emes.

Ja`ne bir en` a`hmiyetli jag`daydi atap o`temiz. Talantliliqtan tabis emes, al usi tabisqa erisiw
mu`mkinshiligi g`a`rezli. Ha`tteki ma`selenin` psixologiyaliq ta`repi menen sheklene otirip soni aytip o`tiwimiz
kerek, qa`legen is-ha`reketti tabisli orinlaw ushin tek g`ana talantliliq emes, al tiyisli ko`nlikpe ha`m
uqiplilqlarg`a iye boliw talap etiledi. Adam qanshelli fenomenal ha`m muzikaliq talantqa iye bolmasin, eger ol
muzikag`a oqimasa ha`m muzikali is-ha`reket penen turaqli tu`rde shug`illanbasa, ol opera dirijeri yamasa
estrada pianisti funktsiyasin atqara almaydi.

To`mendegi eki jag`day arasinda u`lken ayirmashiliq bar «bul adam o`z talanti menen minanday is-
ha`reket tu`rlerin tabisliraq atqariw mu`mkinshiligine iye» ha`m «bul adam o`z talanti menen minanday is-
ha`reketke beyim». Talant is-ha`reketti tan`lawdin` aniqlawshi belgilewshi birden-bir faktori esaplanbaydi (al
klassliq ja`miyette ol ko`pshilikte uliwma saylag`a ta`sir etpeydi), sonday-aq is-ha`reketti orinlawda tabisliliqti
belgilewshi birden-bir faktor bolip ta esaplanbaydi.

Uqipliliq - bul adamnin` usi xizmettin` talaplarina juwap beretug`in ha`m oni tabisli tu`rde orinlap
shig`iwinin` sha`rti bolatug`in jeke-psixologiyaliq o`zgeshelikleri boladi.

Ta`biyi, tuwma faktorlar uqiplardi rawajlandiriwda qanday da bir rol` atqaradi ma.
Ayirim ilimpazlar adam uqiplarinin` tuwma, tuqim quwip kelip shig`iwin moyinlaydi. Olar uqiplardin`

tu`ri de, olardin` tuwilg`an ku`ninen baslap aldin-ala belgilengen boladi, bul ta`biyattin` o`zine ta`n siylig`i dep
esaplaydi. Ilimiy psixologiya bul naduris ko`z-qarasti pu`tkilley biykarlaydi. Ta`lim-ta`rbiya beriw, adamnin`
turmis ha`m xizmet sha`rayatlari onin` uqiplarin aktiv tu`rde qa`liplestiredi. Biraq bul, ta`biyi, biologiyaliq
faktorlar uqiplardin` qa`liplesiw protsessinde uliwma hesh qanday rol` atqarmaydi, degendi bildirmeydi.
Uqiplardi rawajlandiriwdin` bunday aldin-ala ta`biyi sha`rtlerin zeyin dep ataydi.

Zeyin-adamlar arasindag`i jeke ta`biyi ayirmashiliqlardi ju`zege keltiretug`in miydin`, nerv
sistemasinin`, analizatorlardin` geypara ta`biyi anatomiyaliq-fiziologiyaliq o`zgeshelikleri boladi. Qolayli
zeyinler ha`m en` qolayli turmis ja`ne xizmet sharayatlarinda balanin` uqiplari, ma`selen, sazendelik, a`debiy
ko`rkemlik-su`wretlew, matematikaliq uqiplari og`ada erte qa`liplesiwi ha`m og`ada tez rawajlanip ketiwi itimal
(al bul na`rse geyde uqiplardin` ta`biyi bolip ko`riniwine alip keledi) V.A.Motsart da`slepki muzikaliq p`esalarin
q-n` jasinda do`rete basladi. Ataqli su`wretshi K.P.Bryullov o jasar shag`inda su`wretshilik Akademiyasina
oqiwg`a kirdi, A.S.Pushkin i jasinan, N.A.Nekrasov o jasinan qîñûq jaza basladi.

Uqiplardin` joqari da`rejede rawajlaniwin talant dep ataydi. Talant-bul bir jag`inan, belgili bir xizmetti
ayriqsha tabisli, tvorchestvoliq tu`rde orinlawg`a mu`mkinshilik beretug`in uqiplardin`, ekinshi jag`inan, usi
xizmetke beyimliktin`, og`an degen o`zine ta`n za`ru`rliktin`, u`shinshi jag`inan, qatti miynet su`ygishliktin`
ha`m tabanliliqtin` en` qolayli birigiwi boladi. talant tek ilim ha`m iskusstvo tarawinda g`ana emes, al insannin`
ha`rqanday xizmetinde ju`zege keliwi itimal. Sonliqtan emlewshi vrach ta, mug`allim de maman rabochiy da
talantli bola aladi.

A`debiyatlar.
� «Psixologiya» Karimova. T- 2000.
� M.G.Davletshin, S.M.Tuychieva. «Umumiy Psixologiya», T.
� A.A.Rean i dr. «Psixologiya i pedagogika», S-Peterburg, 2001 j
� A.A.Radugin. «Psixologiya i pedagogika», Moskva, 1999 j.

