
 1

O’ZBEKISTON RESPUBLIKASI XALQ TA’LIMI VAZIRLIGI

A. QODIRIY NOMIDAGI JIZZAX DAVLAT PEDAGOGIKA INSTITUTI

TARIX FAKULTETI

IJTIMOIY FANLAR KAFEDRASI

TASDIQLADI:

Jizzax DPI O’quv ishlari bo’yicha

prorektori

 ___________prof. N. Alimov

 __________ 2015 yil

“MMAANNTTIIQQ”

FANI BO’YICHA

O’QUV - USLUBIY MAJMUA

Bakalavriat bosqichi barcha talabalari uchun

 Tuzuvchilar:

 Katta o‘qituvchi S. Jasanova

 O’qituvchi S. Muzafarov

JIZZAX – 2015-2016

 2

Mundarija

1- QISM. OLIY VA O‘RTA MAXSUS TA’LIM VAZIRLIGI TASDIQLAGAN

O‘QUV–METODIK HUJJATLAR VA ADABIYOTLAR

1.1. O‘quv–me’yoriy hujjatlar

1.1.1. Davlat ta’lim standarti ……………………………………………

1.1.2. O‘quv rejasi ………………………………………………………….

1.1.3. O‘quv dasturi …………………………………………………………

1.1.4. Moddiy–texnik va o‘quv–metodik ta’minotga qo‘yiladigan talablar…

1.1.5. Malakaviy amaliyot dasturi

1.2. Oliy va o‘rta maxsus ta’lim vazirligi grifini olgan o‘quv adabiyotlar

1.2.1. Darslik

1.2.2. O‘quv qo‘llanma

1.2.3. Metodik qo‘llanmalar

2- QISM. JORIY O‘QUV-METODIK TA’MINOT

2.1. Joriy o‘quv-me’yoriy hujjatlar

2.1.1. Ishchi o‘quv reja …………………………………………………….

2.1.2. Ishchi o‘quv dasturi …………………………………………………..

2.1.3. Kalendar tematik reja …………………………………………………

2.2. Joriy o‘quv–metodik ta’minot

2.2.1. Ma’ruzalar matni ……………………………………………………

2.2.2. Laboratoriya mashg‘ulotlarining ishlanmalari, tarqatma materiallar,

ularni o‘tkazish va qo‘llash bo‘yicha metodik tavsiyanomalar

2.2.3. J.N., O.N., Ya.N. savolnomalari (intellektual tizim, testlar, yozma ish va

og‘zaki so‘rov variantlari, umumiy savollar) ……………………………

2.2.4. Mustaqil ish (referat mavzu)larni bajarish bo‘yicha tavsiyanomalar …

2.2.5. Mashg‘ulotlarda ta’lim texnologiyalarini qo‘llashga oid materiallari:

 a) ta’lim texnologiyasi va texnologik xarita, tayanch konspekt

 b) ko‘rgazmali taqdimot slaydlari ……………………………………..

 c) izohli lug‘at (glossariy)……………………………………………….

2.2.6. Kurs ishlari mavzulari, ularni baholash mezonlari

2.2.7. Baholash me’zonlari

2.2.8. Adabiyotlar ro‘yxati va xorijiy manbalar ro‘yxati

2.2.9. Mualliflar haqida ma’lumot ……………………………………………

Ilova

 3

KIRISH

Jamiyatni isloh qilishning hozirgi bosqichida oliy ta’limning oldida turgan muhim

vazifalardan biri talabalarning mantiqiy fikr yuritish madaniyatini rivojlantirish, xususan,

ularning mustaqil ijodiy fikrlash qobiliyatini takomillashtirishdan iborat.Uning

dolzarbligi o’quv jarayonida yangi informasion texnologiyalarning qo’llanishi va

umuman, ko’z o’ngimizda informasion texnologiyalarning shakllaniyotganligi bilan

yanada ortadi. Mazkur vazifani hal etishning samarali vositalaridan biri talabalarni

bilishning umummantiqiy metodlari, dalilli muhokamani yuritish usullari bilan

“qurollantirish”dir. Mantiqning falsafiy fanlar blokiga kiritilishi, o’quv dasturlariining

uzviylashtirilishi, muvofiqlashtirilishi bu ishni amalga oshirishni ancha osonlashtiradi.

Mantiq falsafani xususiy-ilmiy bilish va amaliy hayotning barcha sohalari bilan

bog’laydi. Xususan, u to’g’ri fikr yuritishning muhim tamoyillarini, me’yorlarini

(me’yoriy qoidalarini) o’rganuvchi va yaratuvchi fan sifatida konkret bilim sohalari

beradigan axborotlarni muntazamli tarzda mantiqiy tahlil qilishga, ayniqsa ularga

konseptual jihatdan yondashgani holda umumlashtirishga va shu asosda olamning yaxlit

manzarasini hosil qilishga, dunyoqarashning muhim tamoyillarini ishlab chiqishga

yordam beradi.

 oo‘‘qquuvv--uusslluubbiiyy mmaajjmmuuaa oliy o’quv yurtlarining nofalsafiy ixtisoslari bo’yicha

mutaxassis-bakalavrlar tayyorlaydigan fakultetlari, bo’limlarida mantiq fanini o’qitish

uchun mo’ljallangan

 4

1.1. O‘quv–me’yoriy hujjatlar

1.1.1. Davlat ta’lim standarti

O’ Z B E K I S T O N D A V L A T S T A N D A R T I

O’zbekiston uzluksiz ta’limining

Davlat ta’lim standartlari

Oliy ta’limning Davlat ta’lim standarti

5111600-Milliy g’oya, ma’naviyat asoslari va huquq ta’limi ta’lim yo’nalishi

bo’yicha bakalavrlarning tayyorgarlik darajasi va zaruriy bilimlar mazmuniga
qo’yiladigan

TALABLAR

Rasmiy nashr

Г О С У Д А Р С Т В Е Н Н Ы Й С Т А Н Д А Р Т У З Б Е К И С Т А Н А

Государственные образователные стандарты

непрерывного образования Узбекистана

Государственный образователный стандарт

высшего образования

ТРЕБОВАНИЯ

к необходимому содержанию и уровню

подготовленности бакалавра по направлению

5111600– Насионалная идея, основы духовности и правовое образование

Издание офисиалное

Тошкент

 5

O’zbekiston Respublikasi

Oliy va o’rta maxsus ta’lim vazirligi

O’ Z B E K I S T O N D A V L A T S T A N D A R T I

O’zbekiston uzluksiz ta’limining

Davlat ta’lim standartlari

Oliy ta’limning Davlat ta’lim standarti

5111600-Milliy g’oya, ma’naviyat asoslari va huquq ta’limi ta’lim yo’nalishi

bo’yicha bakalavrlarning tayyorgarlik darajasi va zaruriy bilimlar mazmuniga
qo’yiladigan

TALABLAR

Rasmiy nashr

O’zbekiston Respublikasi

Oliy va o’rta maxsus ta’lim vazirligi

Toshkent

 6

SO’Z BOShI

 1 ISHLAB CHIQILGAN VA KIRITILGAN:

 Oliy va o’rta maxsus, kasb-hunar ta’limini rivojlantirish markazi;

 Nizomiy nomidagi Toshkent davlat pedagogika universiteti.

2 TASDIQLANGAN VA AMALGA KIRITILGAN:

 O’zbekiston Respublikasi Oliy va o’rta maxsus ta’lim vazirligining

2011 yil «16» sentyabrdagi 387- sonli buyrug’i asosida.

 O’zbekiston Respublikasi hududida mazkur standartni amalga kiritilishi

(amal qilishining to’xtatilishi) va unga o’zgartirishlar kiritilishi to’g’risidagi

ma’lumotlar «O’zstandart» agentligi tomonidan nashr etiluvchi ko’rsatkichlarda chop

etiladi.

 7

Mazkur standart O’zbekiston Respublikasi hududida rasmiy chop etish huquqi

O’zbekiston Respublikasi Oliy va o’rta maxsus ta’lim vazirligiga tegishlidir

II

MUNDARIJA

 bet
1 Qo’llanilish sohasi ……………………………………………..... 1

2 Atamalar, ta’riflar, qisqartmalar …….................................. 2

3 Ta’lim yo’nalishining tavsifi ……………………………......… 3

4 5111600– Milliy g’oya, ma’naviyat asoslari va huquq ta’limi ta’lim yo’nalishi

bo’yicha bakalavrlar kasbiy faoliyatining tavsifi

3

5 Bakalavrning tayyorgarlik darajasiga qo’yiladigan

talablar..

4

6 Ta’lim dasturining mazmuni va komponentlari …..........….... 15

7 Bakalavriatning asosiy ta’lim dasturlarini o’zlashtirish bo’yicha amalga

oshiriladigan sharoitlarga belgilangan talablar..

24

7.1 Bakalavriatning asosiy ta’lim dasturlari o’zlashtirilishiga belgilangan umumiy

talablar …………......…….....................
24

7.2 Ta’lim dasturini amalga oshirish talablari ……………… 25

7.3 Malakaviy amaliyotni tashkil etishga qo’yiladigan talablar..…... 26

7.4 O’quv jarayonini pedagogik kadrlar bilan ta’minlashga talablari 26

7.5 Ta’lim jarayonini o’quv-metodik va axborot resurslari bilan ta’minlashga

talablar..

26

7.6 O’quv jarayonining moddiy-texnika bazasiga qo’yilgan talablar …. 27

8 Bakalavr tayyorlash sifatini baholash …………………….......... 28

9 Eslatma ……………………………………………………….. 29

10 Davlat ta’lim standartining amal qilish muddati 29

11 Ilova ………………………………………………………………….. 30

12 Bibliografik ma’lumotlar …………………………………… 31

 8

III

I Qo’llanish sohasi

1.1 Oliy ta’limning mazkur davlat ta’lim standarti (OT DTS) 5111600– Milliy

g’oya, ma’naviyat asoslari va huquq ta’limi ta’lim yo’nalishi bo’yicha oliy ma’lumotli

bakalavrlar tayyorlashda asosiy ta’lim dasturlarining o’zlashtirilishini amalga oshirishda

O’zbekiston Respublikasi hududidagi barcha oliy ta’lim muassasalari uchun majburiy

talablar majmuini ifodalaydi.

1.2 Mazkur ta’lim yo’nalishi bo’yicha kadrlar tayyorlash vakolatiga ega bo’lganda

Oliy ta’lim muassasasi uning asosiy ta’lim dasturini amalga oshirish huquqiga ega deb

hisoblanadi.

1.3 OT DTSning asosiy foydalanuvchilari:

- mazkur ta’lim yo’nalishi va tayyorgarlik darajasi bo’yicha fan, texnika va ijtimoiy

soha yutuqlarini hisobga olgan holda asosiy ta’lim dasturlarini sifatli ishlab chiqish,

samarali amalga oshirish va yangilashga mas’ul oliy ta’lim muassasalarining professor-

o’qituvchi jamoalari;

- ta’lim yo’nalishining asosiy ta’lim dasturini o’zlashtirish bo’yicha o’quv-tarbiya

faoliyatini samarali amalga oshiruvchi barcha xodimlar va talabalar;

- oliy ta’lim muassasalarining o’z vakolat doirasida bitiruvchilarning tayyorgarlik

darajasiga javob beradigan boshqaruv xodimlari (rektor, prorektorlar, o’quv bo’limi va

dekanat);

- bitiruvchilarning tayyorgarlik darajasining baholashnishini amalga oshiruvchi

Davlat attestasiya va imtihon komissiyalari;

- oliy ta’lim muassasasini moliyalashtirishni ta’minlovchi organlar;

-oliy ta’lim tizimini akkreditasiya va sifatini nazorat qiluvchi vakolatli Davlat

organlari;

- ta’lim yo’nalishini ixtiyoriy tanlash huquqiga ega bo’lgan abituriyentlar va

boshqa manfaatdorlar.

2 Atamalar, ta’riflar, qisqartmalar

Mazkur standartda O’zbekiston Respublikasining «Ta’lim to’g’risida»gi Qonuni,

Kadrlar tayyorlash Milliy dasturi hamda oliy ta’lim sohasidagi xalqaro hujjatlarga mos

ravishda atamalar va ta’riflardan foydalanilgan:

bakalavriatning asosiy ta’lim dasturlari (bakalavriat dasturi) – talabalarning

tarbiyasi va tayyorgarlik darajasi sifatini ta’minlashga yo’naltirilgan o’quv rejasi, o’quv

kurslari, fanlari (modullari)ning dasturlarini qamrab olgan o’quv-uslubiy majmualari

hamda malakaviy amaliyotlar dasturlari, o’quv jarayoni jadvali va mos ravishdagi ta’lim

texnologiyalarini amalga oshirilishini ta’minlovchi metodik materiallar;

Integrallashgan kurs – ta’lim dasturidagi o’quv fanlari mazmun jihatdan o’zaro

bog’langan, lekin o’z mustaqil faniga ega bo’lgan fanlar moduli.

kasbiy faoliyat sohasi – ilmiy, ijtimoiy, iqtisodiy sohalarda, ishlab chiqarishda

namoyon bo’ladigan kasbiy faoliyat obyektlarining majmuasi;

kasbiy faoliyat obyekti – kasbga yo’naltirilgan predmetlar, voqyeliklar,

jarayonlar va tizimlar;

kasbiy faoliyat turi – ta’lim yo’nalishiga o’zgartishlar kiritish maqsadida kasbiy

faoliyat obyektiga ta’sir qilish tavsifi metodlari va usullari;

 9

 kompetentlik - shaxsning muayyan ta’lim yo’nalishi yoki mutaxassisligi

bo’yicha olgan bilim, malaka va ko’nikmalari hamda shakllangan shaxsiy xislatlarini

mehnat faoliyatida muvaffaqiyatli qo’llay olish qobiliyati.

kompetensiya – bilim, malaka va shaxsiy sifatlarini ma’lum sohada

muvaffaqiyatli faoliyat uchun qo’llay olish;

 modul – ta’lim va tarbiyaning muayyan maqsadi va natijasiga erishish bo’yicha

o’zaro bog’langan hamda mantiqiy tugallikka ega bo’lgan o’quv fanlari va ularning

tarkibiy qismlari.

yo’nalish – asosiy ta’lim dasturining kasbiy faoliyatning muayyan turi va yoki

obyektiga yo’nalganligi;

ta’lim dasturi – muayyan bakalavriat ta’lim yo’nalishi yoki magistratura

mutaxassisligida majburiy va tanlab o’qitiladigan fanlar tizimi, o’tkaziladigan amaliyot

turlari va ularning mazmuni.

ta’lim yo’nalishi – bitta kasbiy faoliyat doirasidagi turli darajadagi ta’lim

dasturlarining majmui;

ta’lim natijalari – o’zlashtirilgan bilim, malaka va ko’nikmalar hamda

o’zlashtirilgan kompetensiyalar;

o’quv turkumi – asosiy ta’lim dasturining ilmiy va (yoki) kasbiy faoliyatning

tegishli sohasida bilim, malakalarni o’zlashtirish va kompetensiyalarni shakllantirishni

ta’minlaydigan fanlar (modullari) yig’indisi;

ARM- axborot resuruslar markazi;

ITI – ilmiy tadqiqot ishlari;

OTM- oliy ta’lim muassassasi;

O’MM – o’quv metodik majmua.

3 Ta’lim yo’nalishining tavsifi

3.1 Ushbu ta’lim yo’nalishini qamrab oluvchi oliy ta’limning asosiy ta’lim

dasturini o’zlashtirgan, yakuniy davlat attestasiyasidan muvaffaqiyatli o’tgan shaxsga

«bakalavr» malakasi (darajasi) hamda oliy ma’lumot to’g’risidagi davlat namunasidagi

rasmiy hujjat(lar) beriladi.

3.2 Asosiy ta’lim dasturining me’yoriy muddati va mos malaka (daraja)si 1-

jadvalda keltirilgan.

 1-jadval

Asosiy ta’lim dasturining muddati va bitiruvchilarning malakasi

Ta’lim dasturining nomi
Malaka

(daraja)

Ta’lim dasturini

o’zlashtirishning

me’yoriy muddati

Bakalavriat ta’lim dasturi Bakalavr 4 yil

4 5111600– Milliy g’oya, ma’naviyat asoslari va huquq ta’limi ta’lim yo’nalishi

bo’yicha bakalavrlar kasbiy faoliyatining tavsifi

4.1 Bakalavrning kasbiy faoliyat sohasi

 10

5111600– Milliy g’oya, ma’naviyat asoslari va huquq ta’limi – umumiy o’rta ta’lim

maktablari, akademik lisey va kasb-hunar kollejlari uchun milliy g’oya, ma’naviyat

asoslari va huquq fanlari, O’zbekiston Respublikasi Konstitusiyasini o’rgatish bo’yicha

o’qituvchi tayyorlash jarayonida foydalaniladigan fanlar, pedagogik faoliyat vositalari,

usullari, metodlari yig’indisidan iborat bo’lgan ta’lim yo’nalishidir.

 Bakalavrlarning kasbiy faoliyati quyidagilarni qamrab oladi:

 Kasbiy ta’lim didaktikasi;

 Kasbiy ta’lim pedagogikasi va tashxis texnologiyasi;

 O’qitishning didaktik vositalari;

 Ta’limning elektron vositalari;

 Umumiy o’rta ta’lim maktablari, o’rta maxsus, kasb-hunar ta’lim tizimidagi

o’rni va roli.

4.2 Bakalavrlarning kasbiy faoliyati obyektlari

5111600– Milliy g’oya, ma’naviyat asoslari va huquq ta’limi ta’lim yo’nalishi

bakalavrlarning kasbiy faoliyati obyektlari – umumiy o’rta ta’lim maktablari, akademik

liseylar, kasb-hunar kollejlari va maktabdan tashqari ta’lim muassasalari, o’quvchilar,

o’quv-tarbiya jarayoni, o’qitishning pedagogik texnologiyalari va metodlar jarayonidir.

4.3 Bakalavrlarning kasbiy faoliyati turlari

5111600– Milliy g’oya, ma’naviyat asoslari va huquq ta’limi ta’lim yo’nalishi

bo’yicha bakalavr o’z psixologik-pedagogik, kasbiy tayyorgarligiga muvofiq quyidagi

kasbga oid faoliyat turlari:

o’qituvchilik: akademik liseylar kollej, umumta’lim maktablarida milliy g’oya

huquq asoslari fani o’qituvchisi;

tarbiyachilik: ma’naviy va ma’rifiy ishlar tashkilotchisi, maktabdan tashqari

muassasalarda faoliyat;

o’quv-metodik: ushbu yo’nalishlar bo’yicha ta’limni amalga oshiruvchi vazirliklar,

uning tarmoq boshqarmalari va muassasalarida metodist vazifalarini bajarishi mumkin.

 ilmiy-tadqiqot.

 Bakalavr tayyorlanadigan kasbiy faoliyatning muayyan turlari ta’lim jarayonining

manfaatdor ishtirokchilari bilan hamkorlikda oliy ta’lim tizimi tomonidan aniqlanadi.

4.4 Bakalavrlar kasbiy faoliyatining vazifalari

 5111600– Milliy g’oya, ma’naviyat asoslari va huquq ta’limi yo’nalishi ta’lim

yo’nalishi bo’yicha bakalavr ta’lim dasturini o’zlashtirish natijasida kasbiy

tayyorgarlikning asosiy turlari va maxsus tayyorgarligiga mos quyidagi kasbiy

vazifalarni yechishi kerak:

 o’qituvchilik: umumiy o’rta ta’lim maktablari, akademik liseylar va kasb-hunar

kollejlarida milliy g’oya, xuquq asoslari, O’zbekiston Respublikasi Konstitusiyasini

o’rgatish bo’yicha o’qituvchisi bo’lib ishlash;

 tarbiyachi-tashkilotchi; umumiy o’rta ta’lim maktablari, akademik liseylar va

kasb-hunar kollejlaridan tashqari muassasalarda tarbiyachi bo’lib ishlash

 - ilmiy-tadqiqot muassasalarida kichik ilmiy xodim bo’lib ishlash va boshqalar.

 -bolalar muassasalarida huquqshunos;

 -o’quv-metodik: mos ta’lim yo’nalishlar bo’yicha ta’limni amalga oshiruvchi

vazirliklar, uning tarmoq boshqarmalari va muassasalarida metodist bo’lib ishlash

 11

 madaniy-oqartuv;

 o’lkashunoslik vazifalariga moslashishi mumkin.

4.5 Ta’limni davom ettirish imkoniyatlari

Bakalavr kasbiy tayyorgarlikdan keyin turdosh ta’lim yo’nalishlarining

magistraturada mutaxassisliklari bo’yicha ta’limning vakolatli davlat organi tomonidan

aniqlanadigan ikki yildan kam bo’lmagan muddatda magistraturada o’qishni davom

ettirishi mumkin

Pedagogik faoliyatni olib borganda o’z malakasini har uch yilda oshirib turishi

kerak.

5 Bakalavrning tayyorgarlik darajasiga qo’yiladigan talablar

5.1 5111600- Milliy g’oya, ma’naviyat asoslari va huquq ta’limi ta’lim yo’nalishi

bo’yicha bitiruvchi quyidagi umumiy malakaviy kompetensiyalarga ega bo’lishi

lozim:

a) umumiy malakaviy kompetensiyalar:

 dunyoqarash xarakteridagi sistemali bilimlarga ega bo’lishi, gumanitar va

ijtimoiy-iqtisodiy fanlar asoslarini, joriy davlat siyosatining dolzarb masalalarini bilishi,

ijtimoiy muammolar va jarayonlarni mustaqil tahlil qila olishi;

 Vatan tarixini bilishi, ma’naviy, milliy va umuminsoniy qadriyatlar masalalari

yuzasidan o’z fikrini bayon qila olishi hamda ilmiy asoslay bilishi, milliy istiqlol

g’oyasiga asoslangan faol hayotiy nuqtai nazarga ega bo’lishi;

 tabiat va jamiyatda kechayotgan jarayon va hodisalar haqida yaxlit tasavvurga ega

bo’lishi, tabiat va jamiyat rivojlanishi haqidagi bilimlarni egallashi hamda ulardan

zamonaviy ilmiy asoslarda hayotda va o’z kasb faoliyatida foydalana bilishi;

 insonning boshqa insonga, jamiyatga, atrof-muhitga munosabatini belgilovchi

huquqiy va ma’naviy mezonlarni bilishi, kasb faolitida ularni hisobga ola bilishi;

 sog’lom hayot tarzini yuritish zaruriyati bo’yicha ilmiy tasavvur va e’tiqodga ega

bo’lishi, o’z-o’zini chiniqtirish ko’nikmaga ega bo’lishi lozim;

 axborot yig’ish, saqlash, qayta ishlash va undash foydalanish usullarini egallagan

bo’lishi, o’z kasbiy faoliyatida asosli mustaqil qarorlarni qabul qila olishi;

 tegishli bakalavriat yo’nalishi bo’yicha raqobatbardosh umumkasbiy

tayyorgarlikka ega bo’lishi;

 yangi bilimlarni mustaqil egallay bilishi, o’z ustida ishlashi va o’z mehnatini

ilmiy asosda tashkil qila olishi lozim.

 b) kasbiy kompetensiyalar, jumladan:

 Umumkasbiy kompetensiyalar:
 nazariyani amaliyotga tatbiq etish bo’yicha: milliy istiqlol g’oyasi va

huquqshunoslikka oid bilimlarni egallash, ularning dolzarb masalalarini tahlil qila olish

va o’quvchilarga yetkaza olishi;

 metod va texnologiyalarni o’quv jarayoniga tatbiq etish bo’yicha: an’anaviy va

noan’anaviy metodlar, ilg’or pedagogik texnologiyalarni fan va mavzularni o’tish

chog’ida tanlay olishi, o’z fanida metod va texnologiyalarni ijodiy qo’llay olishi, faktlarni

tahlil qilishi, umumlashtirish va shu asosda xulosa chiqara olishi;

 ilmiy-metodik ishlarni amalga oshirish bo’yicha: har bir mavzuning ilmiy-nazariy,

 12

ilmiy-metodik, psixologik xususiyatlarini yorita olishi, o’qitishning ilmiy asoslarini tahlil

qilib borishi, metodik birlashmalarda umumiy o’rta ta’lim, o’rta maxsus, kasb-hunar

ta’limi mazmunida fanning o’rnini belgilay olishi va uning ilmiy muammolari bo’yicha

pedagogik o’qishlarda ma’ruzalar o’qishi, maktab, akademik lisey va kasb-hunar

kollejlarida differensial ta’limni yo’lga qo’ya olishi, o’quv jarayoni bilan bog’liq barcha

hujjatlarni yurita olishi;

 ma’naviy-ma’rifiy ishlar bo’yicha: har bir o’quvchining ruhiy, ahloqiy holatini

bilishi, o’quvchilar bilan yakka tartibda va guruh bilan ishlay olishi, ma’naviy-ma’rifiy

ishlarni rejalashtira olishi, uni tashkil etish metodikasini egallash, o’quvchilar ongiga

milliy g’oyani singdirish, diniy g’oyaviy tahdidlarga jumladan ekstremizmga qarshi

immunitetni shakllantirish metod va texnologiyalarini bilishi;

 o’quv jarayonini tashkil etish va boshqarish bo’yicha: dars tiplarini bilishi va

ularni maqsadga muvofiq tashkil etishi, o’quv reja va fan dasturi, tematik rejani tayyorlay

olishi, ta’lim muassasasi metodik birlashmasi ishini rejalashtirishi va rahbarlik qila olishi,

dars jadvalining tuzilish tamoyillarini bilishi, ta’lim muassasasiga rahbarlik qilishni

bilishi kerak.
 Kasbiy mahorat bo’yicha o’z bilimi va ko’nikmasini egallagan lavozimida

mustaqil faoliyat ko’rsatish talablariga va professionalizmga javob berishi kerak.

5.2 Ta’lim dasturlari bo’yicha bilim, malaka va ko’nikmalarga qo’yiladigan

talablar

5.2.1. Gumanitar va ijtimoiy-iqtisodiy fanlar bo’yicha talablar

Gumanitar va ijtimoiy-iqtisodiy fanlar blok bo’yicha talablar O’zbekiston

Respublikasi Oliy va o’rta maxsus ta’lim vazirligi tasdiqlagan «Gumanitar va ijtimoiy-

iqtisodiy fanlar» bloki bo’yicha bakalavrlar tayyorgarlik darajasi va zaruriy bilimlar

mazmuniga qo’yilgan talablar» asosida belgilanadi.

5.2.2 Matematika va tabiiy-ilmiy fanlar bo’yicha talablar

Bakalavr:

Matematik kommunikativ kurs

Bakalavr:

 dunyoni bilishning maxsus usuli bo’lgan matematika, uning tushunchalari va

tasavvurlarining yaxlitligi;

 axborot texnologiyasining jamiyatni rivojlanishidagi o’rni va ahamiyati;

 yangi axborot texnologiyalaridan ta’lim sohasida foydalanish formalari

to’g’risida tasavvurga ega bo’lishi;

 matematik analiz, analitik geometriya va matematik statistikaning asosiy

tushunchalari va metodlari;

 pedagogik dasturlash vositalari;

 matnlarni va grafik axborotlarni tayyorlash, tahlil qilish va ishlov berish, axborot

texnologiyalarini bilishi, malaka hosil qilishi va amalda qo’llay olishi;

 obyektlarni sifat va miqdor munosabatlarini ifodalashda matematik belgilardan

foydalanish;

 pedagogik dasturlash vositalarini ishlab chiqish;

 yangi axborot texnologiyalari vositalari bilan ishlash;

 tarmoq texnologiyalari (internet, elektron pochta va boshqalar) vositalari bilan

ishlash;

 13

 axborot texnologiyasining dasturiy vositalaridan foydalanib, turli hujjatlarni

tayyorlash va ishlab chiqish ko’nikmalariga ega bo’lishi lozim.

Tabiiy-ilmiy kurs

 koinotning yaxlit fizik obyekt ekanligi va uning evolyusiyasi;

 tabiiy fanlarning fundamental (negiz birligi) tabiatni bilishning tugallanmasligi,

uning yanadataraqqiy etishi;

 tabiatda diskretlik va davomiylik;

 tabiatdagi tartiblilik va tartibsizlik orasidagi nisbat haqida, obyektlar tuzilishining

tartibga solinganligi, ularning tartibsizlik holatiga o’tishi va aksincha holatlar;

 tabiatning dinamik va statistik qonunlari;

 tabiiy tizimning obyektiv tavsifi bo’lgan ehtimollik;

 tabiatshunoslikning turli bo’limlaridagi o’lchamlar va o’ziga xoslik;

 tabiatshunoslikning fundamental konstantalari;

 muvofiqlik (simmetriya) tamoyili va tabiatni asrash qonunlari;

 tabiatdagi holatlar va uning vaqt o’tishi bilan o’zgarib turishi;

 tabiatdagi obyektlarning individual va kollektiv munosabatlari;

 tabiatshunoslikda zamon;

 materiya tuzilishining biologik shakli xususiyati, tirik sistemalarni qayta tiklash

va rivojlantirish tamoyillari;

 biosfera va uning evolyusion yo’nalishi;

 tirik sistemalar yaxlitligi va gomeostazi;

 organizm va atrof-muhitning o’zaro ta’siri, organizmlar hamjamoasi, ekotizimlar;

 tabiatni muhofaza qilishning ekologik tamoyillari, tabiatdan oqilona foydalanish,

tabiatni asrashga qaratilgan texnologiyalar yaratish istiqboli;

 tabiatshunoslikdagi eng yangi kashfiyotlar, ulardan texnik qurilmalar yaratishda

foydalanish istiqbollari;

 fizik va biologik modellashtirish;

 odam biosferasi va ijtimoiy biologiyasi birligi tabiati nuqtai nazardan ularning

kasbiy faoliyatidagi oqibatlari;

 O’rta Osiyo mamlakatlarining geografik joylashishi, tabiiy-iqtisodiy va aholi

potensiali;

 yosh fiziologiyasi va gigiyenasining asosiy tamoyillari to’g’risida tasavvurga ega

bo’lishi;

 regionning tabiiy-demografik potensiali;

 regiondagi zamonaviy, siyosiy va iqtisodiy holat;

 O’rta Osiyo mamlakatlarining geografik tavsifnomasi, muammolari va rivojlanish

istiqbollari;

 O’zbekistonning jonli tabiiy va o’simlik dunyosi;

 Yerning tuzilishi va harakatlanishi;

 Yer kurrasida suv aylanishi va uning ahamiyati;

 O’zbekistonning «Qizil kitob»i;

 bola organizmining yosh xususiyatlari, organlari va tizimlarining turli vazifalari;

 organizmning atrof-muhit bilan o’zaro aloqasi;

 bola organizmining o’sishi va rivojlanish xususiyatlari;

 14

 shaxsiy gigiyena talablari va normalarini bilishi, malaka hosil qilishi va amalda

qo’llay olishi;

 sodda fizik, kimyoviy va biologik tizim modellaridan o’quv jarayonida

foydalanish;

 tabiatshunoslik fanlarining turli bo’limlari uchun xarakteri bo’lgan kattaliklarning

tartib raqamlarini o’lchash va baholash;

 atrof-muhit va odamni zaharli moddalardan muhofaza qilish;

 gigiyena talablariga rioya qilish ko’nikmalariga ega bo’lishi lozim.

5.2.3 Umumkasbiy fanlar bloki bo’yicha talablar

Psixologiya va pedagogika kursi

Umumiy psixologiya nazariyasi va amaliyoti

Umumiy psixologiya

Bakalavr:

 psixologiyaning tabiiy va ijtimoiy fan sifatida talqin qilinishi;

 psixologiyaning sohalari;

 psixologiya va falsafaning o’zaro aloqasi;

 psixologiya va ilmiy-texnik taraqqiyot;

 pedagog faoliyatida psixologiyaning yetakchi ahamiyatga ega ekanligi to’g’risida

tasavvurga ega bo’lishi;

 psixika tirik mavjudodning obyektiv borliqni aks ettirish shakli ekanligi;

 psixika va ong munosabati;

 ulug’ mutafakkirlarning psixologik qarashlari;

 psixologiyaning o’rganish metodlari;

 faoliyat motivlari, faoliyatning asosiy turlari;

 refleksiya nazariyasi;

 odam psixikasining paydo bo’lishi;

 odam psixikasining ontogenez taraqqiyoti;

 yuksak psixik funksiyalarining tarkib topishi;

 motivasiya sohalari;

 irodaviy harakatlar va uni boshqarish;

 individ, shaxs, individuallik;

 shaxs faoliyati;

 shaxsni eksperimental tadqiq qilish metodlari;

 muloqot va uning ko’p maqomli xarakteri;

 nutq va uning funksiyalari;

 diqqat, uning fiziologik mexanizmlari, turlari;

 sezgi va idrokning fiziologik asoslari;

 xotira nazariyasi;

 xayol va uning turlari;

 tafakkur va hissiy bilish;

 temperament nazariyasi, tiplari;

 xarakter va uning boshqa psixologik hodisalar bilan bog’liqligi;

 qobiliyatning sifat va miqdor xarakteristikasini bilishi, malaka hosil qilishi va

amalda qo’llay olishi;

 15

 shaxs (o’quvchi)ning psixologik xususiyatlarini o’rganuvchi metod va

texnologiyalar;

 o’quv jarayonini boshqarish;

 eksperimentlar o’tkazish;

 shaxs (o’quvchi) psixikasining o’ziga xos xususiyatlarini kuzatish;

 o’quv jarayonida turli anketa va boshqa usullarni qo’llay olish;

 psixologik ma’rifiy ishlarni tashkil etish ko’nikmalariga ega bo’lishi lozim.

yosh va pedagogik psixologiya

Bakalavr:

 umumiy psixologiya va yosh psixologiyasi;

 umumiy psixologiya va pedagogik psixologiya;

 fiziologik va psixologik rivojlanish jarayoni;

 yosh va pedagogik psixologiyaning o’qituvchi faoliyatida tutgan o’rni

to’g’risida tasavvurga ega bo’lishi;

 iqtidorli bolalar va ularni tanlash;

 yosh psixologiyasining paydo bo’lishi;

 yosh psixologiyasini o’rganish metodlari;

 ta’limning yosh psixologiyasi taraqqiyotida tutgan o’rni;

 maktabgacha yosh davrining o’ziga xos xususiyatlari;

 kichik maktab yoshi bolalar psixologiyasi;

 o’smir va o’spirinlar psixologiyasi;

 ta’lim va aqliy taraqqiyot;

 pedagogik qobiliyat va uning turlari;

 o’qituvchi shaxsiga qo’yiladigan psixologik talablarni bilishi, malaka hosil

qilishi va amalda qo’llay olishi;

 bolalarning psixologiyasiga xos xususiyatlarni o’rganish bo’yicha

eksperimentlar o’tkazish;

 bolalarning maktabga tayyorgarligi bo’yicha xulosa bera olish;

 insonning rivojlanish bosqichlaridagi psixologik o’zgarishlarini tadqiq qilish;

 pedagogik faoliyatda o’quvchilarning psixologik xususiyatlari, ulardagi turli

jarayonlar bo’yicha maslahatlar olib borish;

 yosh psixologiyasi bo’yicha olib borilgan eksperiment va kuzatuvlarni

rasmiylashtirish ko’nikmalariga ega bo’lishi lozim.

Umumiy pedagogika nazariyasi va amaliyoti:

Umumiy pedagogika

Bakalavr:

- ilmiy tadqiqot obyektlari va metodlari;

- pedagogikaning ijtimoiy fan ekanligi;

- pedagogika fanining metodologiyasi;

- pedagogikaning jamiyatdagi o’rni;

- ta’limni insonparvarlashtirish va demokratlashtirish, uning uzviyligi, uzluksizligi;

- pedagogika fanining asosiy rivojlanish bosqichlari;

- o’tmish va zamonaviy pedagogikaning asosiy yo’nalishlari;

- ilg’or pedagogik qarashlar;

- jahon ta’lim tizimi;

 16

- pedagogikaning maqsadiga ko’ra turlari;

- pedagogik jarayondagi integrasiyalar to’g’risida tasavvurga ega bo’lishi;

- O’zbekiston Respublikasining ta’lim sohasidagi siyosati, kadrlar tayyorlash milliy

modeli;

- ta’lim va tarbiyaning o’ziga xos xususiyatlari, birligi, differensiasiyasi, yaxlit

pedagogik jarayon;

- XXI asr pedagogi obrazi;

- pedagogik antropologiya;

- ta’lim nazariyasi(didaktika)ning asosiy komponentlari: konsepsiyalari,

paradigmalari;

- ta’lim prinsiplari;

- ta’lim metodlari, texnologiyalari;

- ta’lim turlari va bosqichlari;

- ta’limni tashxis qilish;

- tarbiya nazariyasining mohiyati;

- tarbiyaning mazmuni, prinsiplari;

- tarbiyada muhit (sosium), ruhiyat(psixologiya);

- tarbiya metodlari va texnologiyalari;

- maxsus pedagogikaning o’ziga xos xususiyatlari;

- tarbiya turlari;

- jamoada, oiladagi tarbiya hamda o’z-o’zini tarbiyalashning o’ziga xos

xususiyatlari;

- O’zbekiston Respublikasi ta’lim tizimi;

- ta’limni boshqarish shakllari;

- shaxsga ta’lim va tarbiya berish g’oyasining shakllanish tarixi;

- ta’lim va tarbiya to’g’risida Sharq va G’arb mutafakkirlarining qarashlari;

- tarbiya, maktab va pedagogik fikrning taraqqiy etish tarixi;

- jahon pedagogik jarayoni;

- O’zbekiston Respublikasida pedagogika fanining rivojlanish istiqbollarini bilishi,

malaka hosil qilishi va amalda qo’llay olishi;

- ta’lim va tarbiya jarayonida milliy g’oya va ma’naviyatimizning boy

meroslaridan foydalanish;

- o’z pedagogik faoliyatini rejalashtirish;

- ta’lim muassasalarida o’qitish va tarbiyalashning zamonaviy metod va

texnologiyalarini qo’llash;

- o’quvchini rag’batlantirish, uning faoliyatini nazorat qilish, iste’dodi, iqtidorini

ro’yobga chiqarish bo’yicha tadbirlar ishlab chiqish, ayni zamonda jazolashning

zamonaviy shakllaridan tarbiyaviy maqsadlarda foydalanish;

- o’quvchilar bilimini nazorat qilish va baholash;

- ota-onalar, jamoa, o’quvchilar bilan yakka tartibda va guruh bo’lib ishlash;

- o’quvchilar guruhlarini boshqarish ko’nikmalariga ega bo’lishi lozim.

pedagogik mahorat

Bakalavr:

 pedagog kasbning o’ziga xos xususiyatlari;

 pedagog shaxsi, uning jamiyatda tutgan o’rni;

 pedagog faoliyatining asosiy yo’nalishlari;

 17

 kasbiy mahorat tushunchasi;

 pedagog va ta’lim sohasidagi axborot texnologiyalar;

 XXI asr pedagogiga qo’yiladigan asosiy talablar to’g’risida tasavvurga ega

bo’lishi;

 pedagogik fikr tarixida mahorat masalalari;

 pedagogik qobiliyat, uning turlari;

 pedagogning kommunikativ qobiliyati, uning vositalari;

 pedagogning muloqot madaniyati va psixologiyasi;

 pedagog va ta’lim oluvchi o’rtasidagi muloqotning o’ziga xos xususiyatlari;

 pedagogik nazokat va odob-ahloq me’yorlari;

 pedagogik texnika va uni shakllantirish usullari;

 ta’lim jarayonidagi pedagogning mahorati;

 pedagog mahoratini takomillashtirish shart-sharoitlarini bilishi, malaka hosil

qilishi va amalda qo’llay olishi;

 tanlangan metod va texnologiyalarni joriy qilishda muhitni, vaziyatni baholay

olish;

 ta’lim va tarbiya jarayonida talab qilingan irodani namoyish qilish, sabr-toqat,

qat’iyat, kayfiyatni o’zgartira olish, javobgarlikni his qilish;

 yuz bergan noxush vaziyatdan chiqib keta olish;

 pedagogik jarayonda har qanday nizolarning oldini olish;

 o’z xatti-harakatlarini boshqara olish va bunda go’zallikka erishish;

 o’z pedagogik nazokati va odobini takomillashtirib borish;

 nazokat bilan so’zlash texnikasiga rioya qilish;

 ta’lim va tarbiya jarayonida san’atkorlik unsurlaridan foydalanish;

 o’z mehnatini rasmiy va ijodiy tashkil eta olish: vaqtdan unumli foydalanish;

 o’z mahoratini tinmay oshirib borish;

 ilg’or tajribalarni o’z faoliyatiga singdirish ko’nikmalariga ega bo’lishi lozim.

Milliy g’oya, ma’naviyat asoslari va huquq ta’limi fanlarini o’qitish

metodikasi:

Bakalavr:

 milliy g’oyaning ta’lim tizimidagi o’rni;

 jamiyatning ijtimoiy va ma’naviy hayotida milliy g’oya fanlarni o’qitilishining

ahamiyati;

 huquq ta’limining ahamiyati;

 umumiy o’rta ta’lim va o’rta maxsus ta’limda huquqshunoslik fanlarining o’rni;

 O’zbekiston Respublikasi Konstitusiyasining ta’lim tizimida o’qitilishi to’g’risida

tasavvurga ega bo’lishi;

 milliy g’oya va huquqshunoslik fanlarini o’qitish metodikasining obyekti;

 milliy g’oya va huquqshunoslik fanlarini o’qitish metodikasi ta’limi mazmuni,

uning ta’lim turlari bo’yicha taqsimoti;

 o’qitishning didaktik prinsiplari;

 ushbu yo’nalish bo’yicha maktab, o’rta maxsus ta’lim tizimi uchun yaratilgan

o’quv adabiyotlari tahlili;

 ta’limning metod va texnologiyalari;

 18

 milliy g’oya bo’yicha ta’lim mazmunini yangilib borish, Prezident asarlarini

o’rganish;

 dars turlari;

 o’quv-me’yoriy hujjatlarning xususiyati va mazmuni;

 mustaqil ishlar mazmunini bilishi, malaka hosil qilishi va amalda foydalana

olishi;

 milliy g’oya va huquq ta’limiga oid adabiyotlardan foydalanish;

 dars-konspekt, kalendar tematik reja tuzish;

 mustaqil ishlarni rejalashtirish;

 o’quvchilar bilimini baholash ko’nikmalariga ega bo’lishi lozim.

Milliy g’oya kursi

Bakalavr:

- g’oya va mafkuraning ijtimoiy ongni shakllantirishdagi o’rni;

- jamiyatga turlicha yondashuvning mohiyati;

- milliy g’oyaning ta’lim tizimidagi o’rni;

- jamiyatning ijtimoiy hayotida olib borilayotgan tub islohotlarda milliy g’oyani

tatbiq etishning ahamiyati;

- jamiyat hayotida falsafiy fikrlarning muhim ahamiyatga ega ekanligi;

- jamiyat, inson, qadriyatlar tushunchalarining mohiyati to’g’risida tasavvurga ega

bo’lishi;

- milliy g’oyaning tayanch tushunchalari;

- g’oya va mafkura, ularning o’zaro munosabati;

- g’oyalarning shakl va ko’rinishlari;

- milliy g’oya va uning shakllanish va rivojlanish tarixi;

- eng qadimgi g’oyalar, ularning milliy g’oya va mafkuramizning shakllanishidagi

ahamiyati;

- Turon mifologiyasi g’oyalari, ularning turkiy xalqlar, shu jumladan o’zbek xalqi

hayotidagi o’rni;

- dunyoviy va diniy g’oyalar;

- Markaziy Osiyo mintaqasida ilgari surilgan ilmiy-falsafiy g’oyalar, ularning milliy

g’oya darajasiga ko’tarilish;

- mustaqillik g’oyasi;

- milliy istiqlol g’oyasi va mafkurasi, uning mastaqillik uchun kurashdagi o’rni;

- milliy istiqlol mafkurasining bosh va asosiy g’oyalari;

- g’oya va mafkuralarni mutlaqlashtirish, tarix saboqlari;

- g’oyaviy tarbiya;

- mafkuralar klassifikasiyasi;

- milliy mafkura tushunchasi;

- milliy mafkuraning jamiyat hayotidagi o’rni;

- mafkuraviy jarayonlar, ularning rivojlanish tarzlari;

- mafkuraviy jarayonlar dialektikasi;

- rivojlanishning ilk davrida siyosiy-mafkuraviy g’oyalar va ta’limotlar;

- mafkuralar tarixi;

- globallashuv va global ideologiya, uning konsepsiyalari;

- falsafiy ta’limotlar tarixi;

- Markaziy Osiyo falsafasi tarixi;

 19

- ilk, o’rta va yangi asrlarda g’arb va sharq falsafasi;

- ontologiya;

- rivojlanish falsafasi;

- gnoseologiya;

- etika va uning rivojlanish xususiyatlari;

- estetika va uning taraqqiyot tarixi;

- mantiq qoidalari;

- ijtimoiy falsafa tarixi;

- jamiyat tushunchasining falsafiy tahlili;

- jamiyatning mohiyati, o’ziga xos jihatlari;

- jamiyat hayoti va taraqqiyotining tabiiy va ijtimoiy omillari;

- jamiyat taraqqiyotining asosiy qonunlari;

- jamiyatni boshqarish;

- milliy davlatchilik;

- jamiyat hayotining moddiy va ma’naviy omillari;

- jamiyatning ijtimoiy, sinfiy, demografik tarkibi;

- jamiyatning ma’naviy hayoti;

- antropologiya, inson masalasiga falsafiy yondoshuv;

- insonning oliy qadriyat sifatidagi talqini;

- inson ehtiyojlari;

- g’oyalar, ideologiya nazariyasining asosiy yo’nalishlari;

- g’oyalar falsafasining asosiy tushunchalari;

- g’oyalar tipologiyasi;

- g’oya va dunyoqarash;

- g’oyalarning qadrsizlanishi, uning obyektiv va subyeyektiv omillari;

- qadriyat va uning turlari;

- milliy qadriyatlar;

- madaniy qadriyatlar;

- milliy qadriyatlarning g’oyaviy-tarbiyaviy asoslari;

 - milliy va umuminsoniy qadriyatlarni bilishi, malaka hosil qilishi va amalda

qullay olishi;

- o’quvchilar, talabalar va aholi o’rtasida milliy g’oyaga doir bilimlari bo’yicha

sosiologik izlanishlar olib borish;

- milliy g’oyani singdirish bo’yicha tadbirlar rejasini ishlab chiqish va uni o’tkazish;

- jamiyatda yuz berayotgan g’oyaviy jarayonlarni tahlil qila olish va zaruriy chora-

tadbirlar ishlab chiqish;

- milliy g’oya bo’yicha yaratilgan ilmiy tadqiqotlar materiallaridan amaliy

faoliyatda foydalanish metodikasini namoyish qila olish;

- aholining turli toifalari saviyalariga mos ravishda milliy g’oya targ’iboti ishlarini

olib borish, ular uchun maqsadli ma’ruzalar tayyorlash;

- milliy g’oyani targ’ib qiluvchi tarqatma materiallar, turli slaydlar tayyorlay olish;

- g’oyaviy tarbiyani amalga oshirish;

 - shaxs, inson, ijtimoiy guruh faoliyatiga milliy g’oyani to’lig’icha tatbiq etish

ko’nikmalariga ega bo’lishi lozim.

Ma’naviyat asoslari kursi

Bakalavr:

 20

- jamiyatda ma’naviyatga bo’lgan ehtiyojlar;

- ma’naviyatning mohiyati;

- ma’naviyat va milliy g’oya munosabatlari;

- shaxs, ijtimoiy guruhlar ma’naviyati;

- barkamol avlodning ma’naviy qiyofasi;

- ma’naviyat asoslarining O’zbekiston Respublikasida alohida mohiyati va

O’zbekiston Respublikasi tashabbusi ekanligi;

- adabiyot, san’atning xalq ma’naviyatini ko’tarishdagi ahamiyati;

- ma’naviy-ma’rifiy ishlarning kishilar ongining madaniyatining yuksalishidagi

ahamiyati to’g’risida tasavvurga ega bo’lishi;

- ma’naviyat va uning jamiyat taraqqiyotidagi o’rni;

- milliy ma’naviyat va uning tarixiy takomili;

- milliy ma’naviyat tarixini davrlashtirish;

- islomgacha va keyingi davrlardagi ma’naviyatning xususiyatlari;

- ma’naviyatning ulug’ shoir va yozuvchilar ijodidagi talqinlari;

- ma’naviy qadriyatlar;

- ma’naviyatning tarkibiy qismlari;

- ma’naviyatning milliy va umuminsoniy xarakteri;

- ma’naviyat va siyosat, iqtisod;

- ma’naviyat va axborot tizimlari;

- ma’naviyat va madaniyat;

- madaniy taraqqiyotning asosiy qonuniyatlari;

- madaniy meros;

- milliy madaniyat nazariyasi;

- jahon madaniyatining rivojlanish tendensiyalari;

- dunyoviy va diniy madaniyat;

- texnogen va zamonaviy madaniyat;

- ilk, o’rta va yangi asrlarda O’zbekiston madaniyatining taraqqiy etish

xususiyatlari;

- mustaqillik va madaniy taraqqiyot;

- adabiyot va ma’naviyat munosabati;

- o’zbek va jahon adabiyoti xalqlar, millatlar ma’naviyatining ko’zgusi ekanligi;

- tasavvuf adabiyoti;

- o’zbek adabiyotining rivojlanish bosqichlari;

- adabiyotda yangi yo’nalishlarning rivojlanishi;

- ma’naviy hayotda dinlarning o’rni;

- dinlarning paydo bo’lishi;

- dinning ijtimoiy-tarixiy hodisa ekanligi;

- din turlari;

- ma’naviyatning oilada shakllanishi;

- oilaning ijtimoiy-falsafiy talqini;

- oila turlari, tarkibi, murakkab oilalar;

- oilani boshqarish;

- oiladagi ma’naviy ishlar mazmuni;

- oila a’zolarining ma’naviy qiyofasi;

- o’lkashunoslik turlari;

 21

- O’zbekiston va dunyo miqyosida olib boriladigan o’lkashunoslik ishlari mazmuni;

- O’zbekiston va jahon turizm markazlari;

- turist huquqlari va axloqi normalari;

- san’at ma’naviyatning tarkibiy qismi ekanligi;

- san’atda milliy ruh va umuminsoniy qadriyatlarning o’rni;

- san’at va milliy mafkura;

- ma’naviy kamolot va uning san’atda o’ziga xos aks etishi;

- san’at turlari;

- ma’naviyat va nafosat tarbiyasini bilishi, malaka hosil qilishi va amalda qo’llay

olishi;

- o’quvchilar, talabalar va aholi qatlamlarining ma’naviyat bo’yicha bilimlarini

sosiologik tadqiq qilish;

- ma’naviy-ma’rifiy ishlarni rejalashtirish va uni tashkil etish;

- ma’naviy hayotni tahlil qilib borish;

- turli xildagi tantana va tadbirlarda ma’naviy qudratimizni reklama qila olish;

- adabiyot, san’atdagi ibratli ma’naviy timsollarni targ’ib qila olish;

- badiiy adabiyot va san’at namunalarini ma’naviy qadriyat sifatida tahlil qila olish

va ulardan tarbiyaviy ishlarda foydalanish ko’nikmalariga ega bo’lishi lozim.

5111600– Milliy g’oya, ma’naviyat asoslari va huquq ta’limi yo’nalishi bo’yicha

bakalavrni tayyorlash jarayonida asosan quyidagi ta’lim texnologiyalar va o’qitish

metodlaridan foydalanish maqsadga muvofiq:

o’qitishning interfaol metodi,

muammoli o’qitish texnologiyasi,

o’yinli texnologiyalar,

tanqidiy fikrlashni rivojlantirishning pedagogik strategiyalari,

shaxsiy yo’naltirilgan ta’lim,

tabaqalashtirilgan ta’lim,

dasturlashtirilgan ta’lim,

o’qitishni individuallashtirish texnologiyasi,

o’qitishning kompleks metodlari (loyihalash metodi, tarmoqli rejalashtirish

metodi, aqliy hujum, assosiogrammalar metodi va h.k.)

7.6 O’quv jarayonining moddiy-texnika bazasiga qo’yilgan talablar
Bakalavrlar tayyorlash asosiy ta’lim dasturini amalga oshirayotgan oliy ta’lim

muassasasi fanlar bo’yicha va fanlararo tayyorgarlikning barcha turlarini (laboratoriya,

amaliy va ilmiy-tadqiqotchilik ishini) ta’lim oluvchilarning OTM o’quv rejasida ko’zda

tutilgan va sanitariya hamda amaldagi yong’in xavfsizligi qoidalari va me’yorlariga

muvofiq o’tkazishni ta’minlaydigan moddiy-texnik bazaga ega bo’lishi kerak.

Bakalavrlik dasturini amalga oshirish uchun minimal zarur moddiy-texnik

ta’minot ro’yxati:

- leksiya (potok va guruh) auditoriyalari;

- seminar mashg’ulotlari uchun auditoriyalar;

- ilmiy-tadqiqot ishlarini o’tkazish uchun laboratoriyalarni o’z ichiga oladi.

Mavjud moddiy baza:

- leksiyalar o’tkazishni  illyustrativ materialni namoyish etish uchun turli

jihozlar;

- asosiy fanlarning amaliy-laboratoriya ishlarini bajarish uchunlaboratoriya

 22

ishlari dasturiga muvofiq jihozlar;

- ixtisoslik fanlarining laboratoriya ishlari uchun–laboratoriyalarning amalga

oshirilayotgan ilmiy tematikasiga muvofiq jihozlar;

- seminar mashg’ulotlarini o’tkazish uchunhisoblashlar va axborot tizimlaridan

foydalanish uchun kompyuterlar hamda chet tili mashg’ulotlari uchun–lingafon xonalari

bilan ta’minlashi kerak

8 Bakalavrlar tayyorlash sifatini baholash

8.1 Oliy ta’lim muassasasi tayyorgarlikning kafolatli sifatini, jumladan:

- ish beruvchilar vakillarini jalb qilish bilan bitiruvchilarning tayyorgarlik sifatini

ta’minlash bo’yicha strategiyani ishlab chiqish;

- ta’lim dasturlari vaqt-vaqti bilan taqrizlash, monitoringi;

- ta’lim oluvchilarning bilim va malakalari darajasini, bitiruvchilarning

kompetensiyalarini baholashning obyektiv jarayonini ishlab chiqish;

- o’qituvchilar tarkibi kompetentligini ta’minlash;

- faoliyatni (strategiyani) kelishtirilgan mezonlar bo’yicha baholash uchun

muntazam tahlillar va boshqa ta’lim muassasalari bilan ish beruvchilar vakillarini jalb

qilgan holda taqqoslash yo’li bilan ta’minlashi lozim.

8.2 Bakalavriat yo’nalishlari bo’yicha kadrlar tayyorlash sifatini nazorat qilish

quyidagilardan iborat:

ichki nazorat – oliy ta’lim muassasasi tomonidan amalga oshiriladi. Ichki nazorat

oliy ta’limning boshqaruvchi vakolatli davlat idorasi tomonidan tasdiqlangan nazorat

reyting tizimi to’g’risidagi Nizom asosida o’tkaziladi;

yakuniy davlat nazorati davlat ta’lim standartlariga muvofiq fanlar bo’yicha

Davlat attestasiyalari va bitiruv malakaviy ishi himoyasini o’z ichiga oladi;

davlat-jamoat nazorati oliy ta’limning boshqaruvchi vakolatli davlat idorasi,

jamoat tashkilotlari va kadrlar buyurtmachilari tomonidan belgilangan tartibda amalga

oshiriladi;

tashqi nazorat Vazirlar Mahkamasi qoshidagi Davlat test markazi Kadrlar

tayyorlash sifatini nazorat qilish, pedagog kadrlar va ta’lim muassasalarini attestasiya

qilish Boshqarmasi tomonidan belgilangan tartibda amalga oshiriladi.

Tayyorlangan kadrlar sifatini baholash kadrlar iste’molchilari tomonidan ularning

mehnat faoliyati jarayonida amalga oshiriladi.

8.3 Har bir fan bo’yicha bilimlarni joriy va oraliq nazorat qilishning muayyan

shakli va o’quv jarayoniga tadbiq etilishi OTM tomonidan mustaqil ishlab chiqiladi va

talabalar e’tiboriga o’qishning birinchi oyi davomida yetkaziladi.

8.4. Talabalarning o’zlashtirishi joriy nazorati va oraliq attestasiyasi dasturlari

ularning bo’lajak kasbiy faoliyati sharoitlariga maksimal yaqinlashtirilishi uchun

sharoitlar OTM tomonidan yaratilishi kerak. Buning uchun muayyan fan

o’qituvchilaridan tashqari tashqi ekspertlar sifatida ish beruvchilar, turdosh fanlardan

dars beruvchilar va boshqalar bu jarayonga faol jalb qilinishi kerak.

8.5 Yakuniy davlat attestasiyasi bakalavr bitiruv malakaviy ishi himoyasini o’z

ichiga oladi.

Bitiruv malakaviy ishining mazmuni, hajmi va tuzilmasiga bo’lgan talablar

bitiruvchilarning yakuniy davlat attestasiyasi o’tkazish haqidagi Nizom asosida oliy

 23

ta’lim muassasalari tomonidan belgilanadi.

8.6 Oliy ta’lim muassasasi:

- oliy ta’lim muassasalari davlat attestasiyasi va akkreditasiyasi

to’g’risidagi Nizomga muvofiq ushbu standart talablariga va bakalavr tayyorlash

sifatiga rioya qilish;

- professor-o’qituvchilar tarkibi va o’quv-yordamchi xodimlar

saviyasining malaka talablariga mos kelishi;

- har bir integrasiyalashtirilgan fanni o’quv dasturigida ko’zda tutilgan

o’quv-metodik adabiyotlar, O’MM, shuningdek, mustaqil ta’lim va mustaqil

tayyorgarlik uchun materiallar bilan ta’minlash;

- o’quv jarayonining moddiy-texnikaviy ta’minlanganligi uchun to’la

mas’uldir.

9 Eslatma

9.1 Oliy ta’lim muassasasiga:

-ushbu standartda nazarda tutilgan minimal mazmunni ta’minlagan holda talabaning

haftalik maksimal yuklamasini oshirmasdan o’quv materialini o’zlashtirishga ajratilgan

soatlar hajmini o’quv fanlari bloklari uchun 5% oralig’ida, blokga kiruvchi o’quv fanlari

uchun 10% oralig’ida o’zgartirish;

- umumkasbiy fanlar blokiga mos ravishda gumanitar va ijtimoiy-iqtisodiy,

matematik va tabiiy-ilmiy o’quv fanlarining alohida bo’limlarini chuqurlashtirib

o’qitishni belgilash;

- o’quv fanlari mazmuniga, texnika va texnologiyalarning yutuqlarini hisobga olgan

holda o’zgartirishlar kiritish huquqi beriladi;

- bitiruv malakaviy ish mavzusini belgilash oliy ta’lim muassasasi rektori

tomonidan rasmiylashtiriladi.

9.2 Kurs ishlari muayyan o’quv faoliyatning bir turi sifatida ko’riladi va ushbu

o’quv fanini o’zlashtirish uchun ajratilgan soatlar chegarasida bajariladi.

9.3 Davlat ta’lim standartini bilish professor-o’qituvchilar tarkibini tanlov asosida

saralash shartlaridan biri hisoblanadi.

10 Davlat ta’lim standartining amal qilish muddati

10.1 Davlat ta’lim standarti o’rnatilgan tartibda tasdiqlanib, “O’zstandart”

agentligida davlat ro’yxatidan o’tgandan keyin amal qilish muddati – 5 yil.

 10.2 Davlat boshqaruvining vakolatli ogranlari tomonidan davlat ta’lim

standartlarini ishlab chiqish, takomillashtirish va joriy etish to’g’risida yangi tartib-

qoidalar qabul qilinsa DTSlarning amal qilish muddati o’zgarishi mumkin.

 24

1.1.2. O‘QUV REJASI

O‘QUV JARAYONI JADVALI

K
u

rs

Haftalar

O‘quv jarayoni

T
a
’t

il
la

r

H
a
m

m
a
si

J
A

M
I

shundan

N
a
za

ri
y

v
a
 a

m
a
li
y

ta
’l

im

J
o
ri

y

v
a

d
a
v
la

t

a
tt

es
ta

si
y
a

la
ri

M

a
la

k
a
v
iy

a
m

a
li
y
o
t

B
it

ir
u

v

m
a
la

k
a
v
iy

is
h

i

Sentyabr Oktyabr Noyabr Dekabr YAnvar Fevral Mart Aprel May Iyun Iyul Avgust

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52

I T T A A M A A T T T T T T T 43 38 4 1 9 52

II T T A A M A A T T T T T T T 43 38 4 1 9 52

III T T A A M M A A T T T T T T 44 38 4 2 8 52

IV T T A A M M M M M M M M M M M D D B B B B D T T T T 42 22 5 11 4 6 48

Jami 172 136 17 15 4 32 204

Nazariy va amaliy

ta’lim
A Attestasiyalar M

Malakaviy

amaliyot
D

Davlat

attestasiyasi
B

Bitiruv

malakaviy ishi
T Ta’til

II. O‘QUV REJASI

T/r

O‘quv fanlari, integrallashgan kurslar

va bloklarining nomlari

Talabaning o‘quv yuklamasi (soatlarda)
Soatlarning kurs, semestr va haftalar

bo‘yicha taqsimoti

Umumiy

yuklamani

ng hajmi

Auditoriya mashg’ulotlari (soatlarda)

M
u

st
a

q
il

T
a

’l
im

1-kurs 2-kurs 3-kurs 4-kurs

Jami

M
a

’r
u

za

A
m

a
li

y

L
a

b
o

ra
to

r
iy

a

S
e
m

in
a

r

K
u

r
s

lo
y

ih
a

si

(i
sh

i)

Kurslardagi haftalar soni

38 38 38 22

Semestrlar

1 2 3 4 5 6 7 8

Semestrdagi auditoriya mashg’ulotlari

haftalarining soni

Soat % 19 19 19 19 19 19 19 3

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

1.00

.

Gumanitar va ijtimoiy-

iqtisodiy fanlar
14 23,20 1038 272 482 284 666 10 10 9 9 6 7 4 6

1.01 O‘zbekiston tarixi 116 58 28 30 58 3

1.02
Huquqshunoslik. O‘zbekiston

Respublikasi Konstitusiyasi
116 58 28 30 58 3

1.03 Falsafa (etika.estetika, mantiq) 148 96 48 48 52 2 3

1.04
Ma’naviyat asoslari.

Dinshunoslik
92 58 28 30 34 3

1.05 Madaniyatshunoslik 56 38 18 20 18 2

1.06 Iqtisodiyot nazariyasi 116 64 32 32 52 2 2

1.07 Sosiologiya 56 38 18 20 18 2

1.08 Pedagogika. Psixologiya 120 52 26 26 68 2

1.09
Milliy g’oya: asosiy tushuncha

va tamoyillar
60 38 18 20 22 2

1.10

Siyosatshunoslik.
O‘zbekistonda demokratik

jamiyat qurish nazariyasi va

amaliyoti

112 56 28 28 56 2 6

1.11 Rus (o‘zbek) tili 116 76 76 40 2 2

1.12 CHet tili 360 254 254 106 3 2 2 2 2 2

1.13 Jismoniy madaniyat va sport* 236 152 152 84 2 2 2 2

2.00

.

Matematika va tabiiy-ilmiy

fanlar
786 10, 436 176 140 100 20 350 12 8 19

2.01 Oliy matematika asoslari 68 38 18 20 30 2

2.02
Informatika va axborot

texnologiyalari
206 114 30 24 60 92 6

2.03 YOsh fiziologiyasi va gigiena 38 18 10 10 32 2

 25

O’ZBEKISTON RESPUBLIKASI

OLIY VA O’RTA MAXSUS TA’LIM VAZIRLIGI

MANTIQ

FANIDAN NAMUNAVIY

D A S T U R

(bakalavr yo’nalishi uchun)

Toshkent – 2011

 26

Mazkur namunaviy dastur Oliy va o’rta maxsus, kasb-hunar ta’limi o’quv-

metodik birlashmalari faoliyatini muvofiqlashtiruvchi kengashning 2011 yil 9

sentyabrdagi 3-son majlis bayoni bilan tajribaviy dastur sifatida ma’qullangan.

Ushbu dastur “Mantiq” fanidan bakalavrning tayyorgarlik darajasi va zaruriy

bilimlari mazmuniga qo’yiladigan talablar asosida tayyorlangan.

Tajribaviy dasturni kelgusida to’ldirilgan va boyitilgan holda chop etish zaruratini

hisobga olib, fikr-mulohazalaringizni quyidagi manzilga yuborishingizni so’raymiz:

Toshkent shahar, 2-Chimboy ko’chasi 96-uy, Oliy va o’rta maxsus ta’lim

vazirligi “Ma’naviy-axloqiy tarbiya” boshqarmasi, tel: 246-10-58, 246-10-54.

Fanning o’quv dasturi Mirzo Ulug’bek nomidagi O’zbekiston Milliy universitetida

ishlab chiqildi.

Tuzuvchilar:

Sharipov M. - falsafa fanlari nomzodi, dosent (O’zMU)

Fayzixo’jayeva D. - falsafa fanlari nomzodi, dosent (O’zMU)

Taqrizchilar:

Shermuxamedova N. - falsafa fanlari doktori, professor (O’zMU)

Po’latova D. - falsafa fanlari nomzodi, dosent (TDShI)

Fanning o’quv dasturi Mirzo Ulug’bek nomidagi O’zbekiston Milliy

universiteti Ilmiy-uslubiy kengashi tomonidan tavsiya etilgan. (2011 yil 19 avgustdagi 1-

son bayonnoma)

 27

KIRISH

Jamiyatni demokratik yangilash, modernizasiya qilishning hozirgi bosqichida oliy

ta’limning oldida turgan muhim vazifalardan biri talabalarning mantiqiy fikr yuritish

madaniyatini rivojlantirish, xususan, ularning mustaqil ijodiy fikrlash qobiliyatini

takomillashtirishdan iborat.

Mantiqning dolzarbligi o’quv jarayonida yangi axborot va pedagogik

texnologiyalarning qo’llanishi va, umuman, ko’z o’ngimizda axborot sivilizasiyasining

shakllanayotgani bilan yanada ortadi. Mazkur vazifani hal etishning samarali

vositalaridan biri talabalarning bilish umummantiqiy metodlari, dalilli muhokama

yuritish usullarini o’zlashtirishga erishishdan iborat.

Mantiq talabalarni to’g’ri fikrlashning mantiqiy shakllari va qonun –qoidalari bilan

tanishtirishi asosida mustaqil, erkin fikr yurita oladigan barkamol insonlar etib

tarbiyalashga, ularda yangi turmush va tafakkur tarzini qaror toptirishga va shu tariqa

demokratik jamiyat qurishning faol ishtirokchilariga aylantirishga xizmat qiladi.

Mustaqil, to’g’ri fikrlash qobiliyatiga ega, oqni qoradan ajrata oladigan shaxsni

shakllantirish-ta’lim- tarbiya va ma’naviy–ma’rifiy ishlarimizning asosiy sharti

hisoblanadi.

Mustaqil fikrlash qobilyatiga ega bo’lish degani – “Bu avvalo ko’p-ko’p fikr va

misollarni solishtirib, qiyoslab, ularning ichidan yakkayu-yagona to’g’ri haqiqatni ajratib

olish, uni o’z ongiga singdirish, shundan xulosa chiqarib yashashga qodir bo’lish

demakdir”
1
. O’zbekiston Respublikasi Prezidenti Islom Karimov ta’kidalaganidek,

Mustaqil tafakkurni shakllantirishda mahorat kerak ”
2
. Bunday mahoratni shakllantirish

mantiq ilmining vazifasini tashkil etadi. Zero, Forobiy aytganidek, “mantiq xatoga yo’l

qo’yishi mumkin bo’lgan

barcha hollarda aqlni to’g’rilab turadi”
3
.

Mafkuraviy kurash tobora keskinlashib borayotgan bugungi kunda mantiqni

o’rganishning dolzarabligi ortmoqda. Xususan, yoshlarning ongu tafakkuriniizdan

chiqarishga qaratilgan urinishlarning asl mohiyatini, ularning salbiy oqibatini anglash,

xavf-xatarining oldini olish muhim ahamiyat kasb etadi.

Mantiqni o’rganishning ahamiyati shundaki, u yoshlarga to’g’ri mulohaza yuritish,

xulosalash sir-asrorlarini o’rgatadi, fikrlash qobiliyatini o’stiradi, ongini boyitadi. “Ongli,

bilimli odamlarni oldi-qochdi gaplar bilan aldab bo’lmaydi. Ular har bir narsani aql,

mantiq tarozisiga solib ko’radi. O’z fikr-o’yi, xulosasini mantiq asosida qurgan kishi

yetuk odam bo’ladi”4.

Mazkur dasturni tuzishda keyingi yillarda oliy ta’limning bakalavriat

yo’nalishlarida mantiq fanini o’qitish jarayonida orttirilgan tajribalar hisobga olingan.

“Mantiq” fani dasturini takomillashtirishda mazkur ilm sohasida yangi paydo bo’lgan

mavzu va masalalarni aks ettirish, o’qitish jarayonida to’plangan ilg’or tajribalarni

umumlashtirish, yangi pedogogik texnologiyalar imkoniyatidan samarali foydalanish

nazarda tutilgan.

Ana shundan kelib chiqib, mazkur dasturda tushunchalarni ta’riflash,

mulohazalarni to’g’ri qurish, savol va javob, bahs yuritish, muammolarni qo’yish va hal

1
 Каримов И.А. Энг асосий мезон-ҳаёт ҳақиқатини акс эттириши.-Т:. Ўзбекистон, 2009. 9 б.

2
 Шу асар 22 б.

3
 Абу Наср Фаробий. Рисолалар. Тошкент, 1975. 54 б

 28

etish, normativ fikrlarni qurish, ilmiy faraz va nazariyalarning yaratilishi va tuzilishini

muhokama qilishda kelib chiqadigan mantiqiy masalalarni kengroq yoritishga urg’u

berilgan. Ayni paytda, unda mantiqning zamonaviy formallashgan tilini chuqurroq

o’rganish zarurligi inobatga olingan. Shuningdek, dasturda deduktiv xulosa chiqarish

mavzusi yangi ma’lumotlar hisobiga to’ldirilgan. Induktiv xulosa chiqarish masalalariga

yangicha yondashilgan. Yana shuni ta’kidlash joizki, dastur talabalarning mavzular

bo’yicha mashqlarni bajarishi asosida millat tafakkuri va mafkurasining hamda

umumbashariy ma’naviy qadriyatlarning ilg’or namunalarini o’zlashtirishini nazarda

tutadi.

O’quv fanining maqsadi va vazifalari

Fanni o’qitishdan maqsad - talabalarni to’g’ri fikrlashning mantiqiy shakllari va

qonun-qoidalari bilan tanishtirish va shu asosida ularda murakkab mantiqiy masalalar va

mashqlarni yechish malakasini mustahkamlash, umuman, mustaqil va erkin tarzda fikr

yuritish qobliyatini takomillashtirishdan iborat.

Fanning vazifalari:

- talabalarning mantiqning asosiy masalalari – tushuncha, mulohaza, xulosa

chiqarish, isbotlash, gipoteza qurish kabilarni o’zlashtirishiga erishish;

- obyektiv borliq hodisalarini ilmiy – falsafiy tahlil qilishning tushunchalar

apparatini egallashga va undan foydalanishga yordam berish;

- mantiqning formallashgan tilini chuqur o’rganish;

- mulohazalar mantig’i va predikatlar mantig’ining konseptual vositalaridan

samarali foydalanishga erishish;

- talabalarga bahs yuritish, munozara qilish, isbotlash va rad etishning usullari va

qoidalarini tushuntirish, ularda ilmiy ishonch – e’tiqodning shakllanishiga ko’maklashish;

- ilmiy bilimlarning mantiqiy shakllari, xususan muammolarni yaratish, farazlarni

qurish va asoslash, ilmiy terminlar va qonunlarni shakllantirish, ilmiy nazariya

qurishning mantiqiy mexanizmlarini o’rganishga erishish.

Fan bo’yicha talabalar bilimlari, malaka va ko’nikmalariga

qo’yiladigan talablar

Mantiq o’quv fanini o’zlashtirish jarayonida amalga oshiriladigan masalalar

doirasida bakalavr:

- formal mantiqning xususiyatini anglab yetishi;

- zamonaviy mantiqning formallashgan tilini egallagan bo’lishi, undan turli xil fikriy

qurilmalarni ifodalash va tahlil qilishda samarali foydalanishi;

- ilmiy tushunchalarni va terminlarni hosil qilishning, mulohazalarni to’g’ri

qurishning mantiqiy usullarini bilishi va amalda qo’llay olishi;

- xulosaviy bilimlar hosil qilish, dalillash, muammolarni qo’yish va hal etish,

farazlarni ilgari surish va asoslash, ilmiy nazariyalarning mantiqiy strukturasi to’g’risida

aniq tasavvurga ega bo’lishi;

- muhokama yuritish jarayonida yo’l qo’yilgan mantiqiy xatolarni aniqlay olishni

va tuzatishni bilishi;

- mantiqiy fikrlashning konun-qoidalari va shakllari to’g’risidagi bilimlarni

egallagan bo’lishi;

- ilmiy ijodning mantiqiy negizlarini yaxshi bilishi;

- mustaqil fikrlash qobiliyatini rivojlantirishi;

 29

- o’z faoliyati davomida turli masalalar bo’yicha zarur qarorlarini qabul qila

oladigan bo’lishi;

- muammolarni aniqlay olishi, yechishi;

- farazlarni ilgari sura bilishi va asoslay olishi kerak.

Fanning o’quv rejadagi boshqa fanlar bilan o’zaro bog’liqligi va uslubiy

jihatdan uzviy ketma-ketligi

Mantiq to’g’ri fikr yuritish shakllari va qonun-qoidalarini o’rganuvchi fan sifatida

ilmiy bilimlar sistemasida o’zining alohida o’rin va ahamiyatiga ega.

Xususan, uni o’rganish ilmiy terminlar, tushunchalarni yaratish, qonunlarni

o’rnatish, nazariyalarni qurish va asoslashning mantiqiy usullarini chuqur anglashga

imkon yaratadi, ulardan barcha fanlarga oid masalalarni mantiqiy tahlil qilishda yaxshi

samara beradi.

Mantiq tafakkurni o’rganuvchi barcha fanlar, shu jumladan, falsafa va fan

metodologiyasi, gnoseologiya, epistemologiya, germenevtika, psixologiya, pedagogika,

tilshunoslik, matematika, informatika fanlari bilan uzviy bog’liq.

Shuningdek, u boshqa barcha fanlar bilan hal etilishi zarur mantiqiy masalalar

orqali bog’langan.

Fanning ishlab chiqarishdagi o’rni

Bugungi kunda yosh avlodni, mutaxassis kadrlarni zamonaviy fan yutuqlariga

asoslangan falsafiy bilimlar, jumladan, mantiq ilmi bilan qurollantirish muhim ahamiyat

kasb etadi. Yosh mutaxassislarning tafakkur madaniyatini shakllantirishga alohida

talablar qo’yilmoqda. Shu sababdan, mantiq fanini o’qitish barcha ta’lim yo’nalishlarida

ilmiy, ijodiy fikr yurituvchi mutaxassislarni tayyorlashda, ularning ilmiy terminlar

asosida tushunchalarni ifodalash, qonunlarni o’rnatish, nazariyalarni qurish va

asoslashning mantiqiy usullarini chuqur bilishlariga imkon yaratadi. Shuningdek, ularni

barcha sohalarga oid masalalarni mantiqiy tahlil qilishga o’rgatadi.

Fanni o’qitishda zamonaviy axborot va pedagogik texnologiyalar

Mantiq fanini o’qitish jarayonida ilmiylik, tarixiylik, tizimlilik, obyektivlik

tamoyillariga amal qilingani holda an’anaviy usullar, davra suhbati, klaster, matbuot

konferensiyasi, bahs-munozara, aqliy hujum, prezentasiya kabi zamonaviy pedagogik

texnologiya vositalaridan foydalanish maqsadga muvofiq.

Asosiy qism

I.Bo’lim. Mantiq fanining tadqiqot obyekti, predmeti, vazifalari va

rivojlanish bosqichlari

Mantiq ilmining predmeti va ahamiyati

Tafakkur — mantiq ilmining o’rganish obyekti. Tafakkurning asosiy xususiyatlari.

Tafakkurni o’rganishga turli xil yondashishlar.

Tafakkurning mantiqiy shakllari va qonunlari haqida tushuncha. Tafakkurshakli

(mantiqiy shakl) tushunchasi. Fikrning aniq mazmuni va mantiqiy shakli, ularning nisbiy

mustaqilligi va o’zaro aloqasi. Tafakkur qonuni (mantiq qonuni) tushunchasi. Tafakkur

qonuni-fikrlar (fikrlash unsurlari) o’rtasidagi zaruriy aloqa. Tafakkur qonunlari to’g’ri

fikr yuritishning muhim tamoyillari

sifatida. Fikrning chinligi (haqiqatligi) va uning shakl jihatdan to’g’ri qurilishi.

Mantiq fanining predmeti. Mantiq — tafakkur shakllari va qonunlarini

o’rganuvchi fan. Mantiq ilmining asosiy masalalari va ularni tadqiq etish yo’nalishlari.

Formal mantiqning predmeti va tuzilishi, uning dialektik mantiq va matematik mantiq

 30

bilan o’zaro munosabati. Formal mantiqning falsafiy bilimlar tizimida tutgan o’rni:

gnoseologiya, zamonaviy epistemologiya, metodologiya, aksiologiya, germenevtika bilan

o’zaro munosabati. Boshqa fanlar

bilan aloqalari: formal mantiq va lingvistika, formal mantiq va informatika, formal

mantiq va psixologiya, formal mantiq va pedagogika va boshqalar. Formal mantiqning

hozirgi paytdagi vazifalari.

Mantiq ilmining nazariy va amaliy ahamiyati. Mantiq fanining fikrlash

madaniyatini o’stirishdagi, shu jumladan, mustaqil, erkin fikr yuritish ko’nikmalarini

hosil qilishdagi ahamiyati. Mantiq fanining ilmiy ishonch- e’tiqodning shakllanishida

tutgan o’rni. Mantiq ilmining fan va texnika taraqqiyotiga, mamlakatni

modernizasiyalash jarayoniga ta’siri. Mantiq ilmining

bilish jarayonida tushunish va tushuntirish, ayniqsa, milliy va umuminsoniy qadriyatlarni

anglash, milliy mafkurani rivojlantirishdagi ahamiyati.

Mantiq fani rivojlanishining asosiy bosqichlari

Qadimgi dunyoda mantiq ilmining shakllanishi. Sharq va G’arb falsafasida

mantiqqa oid fikrlarning rivojlanishi. Sofistika va notiqlik san’atiga ilmiy yondashish.

Sokrat va Platonning tafakkur tabiati va shakllari haqidagi fikrlari. Aristotel – mantiq

ilmining asoschisi.

O’rta asrlarda mantiq ilmi. Yaqin va o’rta Sharqda, Markaziy Osiyoda mantiqqa

oid bilimlarning taraqqiy etishi. Al-Kindiy, Abu Abdulloh al-Xorazmiylarning mantiqiy

ta’limotlari. Forobiyning mantiq fani taraqqiyotiga qo’shgan hissasi. Ibn Sinoning mantiq

fani rivojida tutgan o’rni.

Ibn Rushd yaratgan mantiq ta’limoti. Jurjoniyning mantiqqa oid qarashlari.

Yevropa mamlakatlarida nominalizm va realizm tarafdorlari o’rtasidagi

umumiylik masalasi bo’yicha bahsning mantiqiy ahamiyati.

Yangi davrda (XVII-XIX asrlarda) mantiq ilmi taraqqiyotining asosiy

yo’nalishlari. F.Bekonning induksiyani bilishning samarali metodi sifatida asoslashi.

R.Dekartning bilishda deduksiya va intuisiyaning ahamiyati haqidagi fikrlari.

Leybnisning matematik mantiqni yaratish g’oyasini ilgari surishi.

I.Kantning transsendental mantiqni yaratishi. Gegel — dialektik mantiqning

asoschisi.XIX asrda Angliyada induksiya nazariyasining rivojlantirilishi.

M.V.Lomonosov, M.M.Karinskiy va boshqa rus mutafakkirlarining mantiqqa oid

qarashlari.

XIX asr o’rtalari XX asr boshlarida mantiqning rivojlanishi. D.Bul - matematik

mantiqning sistemali taraqqiy etishiga asos solgan mutafakkir. G.Fregening matematik

mantiq fani taraqqiyotiga qo’shgan hissasi. XX asrning o’rtalari va oxirida mantiq

ilmining rivojlanishi. O’zbekistonda mustaqillik yillarida mantiq masalalarining tadqiq

etilishi va mantiqning rivojlanish istiqbollari.

Mantiq ilmi va til

Til axborot (informasiya) belgilari tizimi sifatida.

Tilning funksiyalari. Tabiiy va sun’iy tillar. Tilni mantiqiy tahlil qilish tafakkur

shakllari va qonunlarini o’rganish vositasi sifatida. Belgi tushunchasi. Til belgilarining

ashyoviy va ma’no jihatdan tavsifi. Tilning semiotik tahlili yo’nalishlari: semantika,

sintaksis, pragmatika.

Tilning semantik kategoriyalari. Fikrlarni formallashtirish tushunchasi.

Propozisional funksiyalar hosil qilish. Deskriptiv atamalar: predmetlar nomlari,

 31

predikatorlar, gaplar; mantiqiy atamalar: mantiqiy bog’lovchilar, kvantorlar. Mantiqning

formallashgan tilining o’ziga xos xususiyatlari. Predikatlar mantig’i tili.

Formal mantiqning asosiy qonunlari (tamoyillari)

To’g’ri tafakkurning asosiy belgilari: fikrning aniq ma’noga ega o’lishi, izchil va

ziddiyatsiz qurilishi, asosliligi.Tafakkur qonun (tamoyil)larining to’g’ri fikr yuritish

uchun ahamiyati. Ayniyat qonuni. Nozidlik qonuni. Uchinchisi mustasno qonuni. Yetarli

asos qonuni. Tafakkur qonunlarining o’zaro aloqasi. Tafakkur qonunlariga rioya qilish —

bilishda haqiqatga erishish sharti.

II.Bo’lim. Tafakkurning universal mantiqiy shakllari va usullari Tushuncha

Tushuncha tafakkur shakli sifatida. Predmetning xossalari, munosabatlari predmet

belgilari sifatida. Predmetlarning umumiy va indivudial, muhim va nomuhim belgilari.

Tushuncha - predmetlarning umumiy, muhim belgilarini aks ettiruvchi mantiqiy

shakl.

Predmetlar sinfi haqida tushuncha. Sinflarning turlari: katta va kichik sinflar. Sinf

unsurlari. Unsurning sinfga mansubligi va bir sinfning ikkinchi sinfga kirishi. Tushuncha

predmetlar sinfini aks ettiruvchi mantiqiy shakl sifatida.

Tushunchalarni shakllantiruvchi mantiqiy usullar: tahlil, sintez, taqqoslash,

mavhumlash (abstraksiyalash), umumlashtirish va boshqalar.

Tushunchalarning tilda ifoda qilinishi. Tushunchalarning bilishdagi ahamiyati.

Tushunchaning mazmuni va hajmi. Tushunchaning mazmuni, unda predmetning

muhim belgilarining ifoda qilinishi. Tushunchaning hajmi. Tushunchaning

mazmuni va hajmi o’rtasidagi teskari nisbat qonuni.

Tushunchalarning turlari. Yakka va umumiy tushunchalar. Ayiruvchi va

to’plovchi tushunchalar. Mavhum va aniq tushunchalar. Nisbatsiz va nisbatdosh

tushunchalar. Ijobiy va salbiy tushunchalar.

Tushunchalar o’rtasidagi munosabatlar. Taqqoslanadigan va taqqoslanmaydigan

tushunchalar. Sig’ishadigan va sig’ishmaydigan tushunchalar.

Sig’ishadigan tushunchalar o’rtasidagi munosabatlar: moslik, qisman moslik va

bo’ysunish. Sig’ishmaydigan tushunchalar o’rtasidagi munosabatlar: birga bo’ysunish,

qarama-qarshilik, zidlik.

Sinflar (tushunchalar hajmlari) ustida amallar: qo’shish, ko’paytirish, to’ldirish.Sinflar

mantig’ining asosiy qonunlari.

Tushunchalarni chegaralash va umumlashtirish. Umumlashtirishning mohiyati, uning

tushunchalar, kategoriyalarning shakllanishidagi ahamiyati. Chegaralash amali va

tushunchada ifoda etilgan bilimni aniqlashtirish.

Tushunchalarni ta’riflash (definisiya)ning maqsadi va tuzilishi. Nominal va real

ta’riflar. Nominal ta’rifning ilmiy terminlarni yaratish, fanning konseptual apparatini

rivojlantirishdagi ahamiyati. Aniq real ta’riflar: yaqin

jinsi va tur belgisi orqali ta’riflash, genetik ta’rif. Noaniq real ta’riflar: kontekstual ta’rif,

induktiv ta’rif, aksiomatik ta’rif. Ta’riflash qoidalari va ularni buzganda kelib chiqadigan

mantiqiy xatolar.

Ta’riflashga o’xshash usullar: tasvirlash, tavsiflash, misollar yordamida

tushuntirish va boshqalar.

Ta’riflashning ilmiy bilish va amaliy muhokama yuritishdagi ahamiyati.

Ta’riflashning tushunchalar paydo bo’lishi va taraqqiy etishi, ilmiy

terminologiyaning yaratilishi bilan aloqasi.

 32

Tushunchalarni bo’lishning maqsadi va tuzilishi. Bo’lishning turlari: belgining

o’zgarishiga bog’liq holda bo’lish, dixotomik bo’lish. Bo’lish qoidalari va bo’lishda

uchraydigan mantiqiy xatolar.

Turkumlash (klassifikasiya)ning mohiyati. Sun’iy va tabiiy turkumlash.

Bo’lish, turkumlashning fan va amaliyotdagi ahamiyati.

Hukm. Savol. Norma (me’yoriy qoida)

Hukm tafakkur shakli sifatida. Hukmning tarkibi va asosiy xususiyatlari.

Hukm va gap. Oddiy va murakkab hukmlar.

Oddiy hukm tarkibi. Oddiy hukmlarning predikat mazmuni, miqdori, sifati bo’yicha

turlari. Ajratib ko’rsatuvchi va istisno etuvchi hukmlar. Hukmlardagi terminlar hajmini

aniqlash.

Murakkab hukm, uning turlari. Murakkab hukmlarni hosil qiluvchi mantiqiy

bog’lamalar. Biriktiruvchi (kon’yunktiv) hukmlar. Ayiruvchi (diz’yunktiv) hukmlar.

Shartli (implikativ) hukmlar. Yetarli va zaruriy shart tushunchalari. Ekvivalent

hukmlar. Murakkab hukmlarning chin bo’lish shartlari. Murakkab hukmlarni

mulohazalar mantig’i tilida ifodalash: formulalar hosil qilish va jadval tuzish.

Modallik turlari va modallik hukmlari. Mantiqiy va ontologik modalliklar. Aletik

modallikning asosiy kategoriyalari: voqyelik, zaruriylik, tasodifiylik. Modallik

hukmlarining bilishdagi ahamiyati.

Hukmlar o’rtasidagi munosabatlar. Sig’ishadigan va sig’ishmaydigan hukmlar.

Sig’ishadigan hukmlar o’rtasidagi munosabatlar: qarama-qarshilik, mantiqiy bo’ysunish,

qisman moslik (subkontrarlik). Sig’ishmaydigan hukmlar o’rtasidagi munosabatlar: zidlik

(kontradiktorlik), qarama — qarshilik (kontrarlik)."Mantiqiy kvadrat" tushunchasi va

sxemasi.

Savol fikrning maxsus shakli sifatida. Mantiqan to’g’ri va noto’g’ri qo’yilgan

savollar. Savolni to’g’ri qo’yish shartlari. Aniqlovchi va to’ldiruvchi savollar. Sodda va

murakkab savollar. Savolga beriladigan javobning turlari: chin va xato javoblar, bevosita

va bilvosita javoblar, qisqa va batafsil javoblar, to’liq va to’liqsiz javoblar, aniq va

noaniq javoblar.

Norma (me’yoriy qoida) xatti-harakat qoidalarini ifoda qiluvchi fikr sifatida.

Me’yor va hukm. Me’yorning voqyelikka bo’lgan munosabatining mantiqiy ifodalanishi.

Xulosa chiqarish

Xulosa chiqarishning umumiy mantiqiy tavsifi. Xulosa chiqarishning tuzilishi:

asoslar, xulosa, asoslardan xulosaga mantiqan o’tish (xulosalash).

Mantiqan kelib chiqish tushunchasi. Mantiqan zaruriy va ehtimoliy (to’g’riga

o’xshash) xulosa chiqarishlar. Xulosa chiqarish turlari: deduktiv xulosa chiqarish,

induktiv xulosa chiqarish, analogiya.

A. Deduktiv xulosa chiqarish. Deduktiv xulosa chiqarish tushunchasi.

Deduktiv xulosa chiqarishda xulosaning asoslardan mantiqan kelib chiqishining

zaruriyligi. Xulosa chiqarish qoidalari tushunchasi. Hukmlarning subyekt — predikatli

strukturasiga hamda hukmlarning o’zaro mantiqiy bog’lanishlariga asoslangan xulosa

chiqarishlar.

Deduktiv xulosa chiqarishning turli xil shakllari. Qat’iy hukmlardan xulosa

chiqarish. Hukmlarni o’zgartirish orqali xulosa chiqarish (bevosita xulosa chiqarish):

aylantirish, almashtirish, predikatga qarama-qarshi qo’yish. "Mantiqiy kvadrat" bo’yicha

xulosa chiqarish.

 33

Qat’iy sillogizm tarkibi. Sillogizmning aksiomasi va umumiy qoidalari. Sillogizm

figuralari va moduslari. Figuralarning maxsus qoidalari.

Qisqartirilgan sillogizm (entimema). Entimemadan to’la sillogizmni tiklash.

B. Induktiv xulosa chiqarish. Induktiv xulosa chiqarish tushunchasi.

Induksiyaning tajriba natijalarini umumlashtirish bilan aloqasi. Induktiv xulosa

chiqarish turlari: to’liq va to’liqsiz induksiya.

To’liq induksiyaning xususiyatlari. Matematik induksiya tushunchasi.

To’liqsizinduksiyaning tuzilishi, uning turlari: ommabop induksiya, ilmiy induksiya.

Induktiv yo’l bilan hosil qilingan umumlashmalarning muammoligi. Mantiqiy

ehtimollik tushunchasi. Induktiv umumlashmalarning asoslanganlik darajalari.

Ommabop induksiyaning mohiyati. Ommabop induksiya xulosasining ehtimollik

darajasini oshirish shartlari.

Ilmiy induksiya va sababiy aloqadorlik. Sababiy aloqadorlikning asosiy xususiyatlari.

Sababiy aloqadorlikni aniqlashning induktiv metodlari: o’xshashlik metodi, tavofut

metodi, yo’ldosh o’zgarishlar metodi, qoldiqlar metodi.

Dalillashning mantiqiy asoslari

Dalillash va ishonch-e’tiqodning shakllanishi jarayoni. Ishontirishning mantiqiy

omillari. Asosli muhokama yuritish-ilmiy ishonch-e’tiqod shakllanishining mantiqiy

negizi.

Isbotlash tushunchasi. Isbotlashning tarkibi: tezis, asoslar (argumentlar),

isbotlash usuli. Bevosita va bilvosita isbotlash.

Rad etish tushunchasi. Tanqid va rad etish. Rad etish usullari: tezisni rad etish, asoslarni

(argumentlarni) tanqid qilish; rad etish usulining puchligini aniqlash. Ilmiy tanqid qilish

oldiga qo’yiladigan mantiqiy talablar.

Isbotlash va rad etish qoidalari. Tezisga va antitezisga oid qoidalar. Tezisga va

antitezisga xos mantiqiy xatolar. Asoslar (dalillar) ga oid qoidalar.Asoslarda

uchraydigan xatolar: xato asos, asosni oldindan taxmin qilish,asoslarning yetarli

emasligi, isbotlashda aylana va boshqalar.

Isbotlash va rad etish usuliga oid qoidalar, ularni buzganda uchraydigan xatolar. Fikrni

asoslashda uchraydigan boshqa mantiqiy xatolar: paralogizmlar, sofizmlar. Mantiqiy

paradoks va uning ifodalanish shakllari.Bahs yuritishning mohiyati va shakllari.

Seminar mashg’ulotlarini tashkil etish bo’yicha

ko’rsatma va tavsiyalar

Seminar mashg’ulotlarining taxminiy tavsiya etiladigan mavzulari:

1. Mantiq ilmi predmeti va ahamiyati.

2. Tilning mantiqiy tahlili

3. Formal mantiqning asosiy qonunlari (tamoyillari)

4. Tushuncha - tafakkur shakli sifatida

5. Hukm, savol, norma

6. Deduktiv xulosa chiqarish

7. Induktiv xulosa chiqarish

8. Anologiya

9. Dalillashning mantiqiy asoslari

10. Bilimlarning mantiqiy shakllari: muammo, faraz, nazariya.

Seminar mashg’ulotlarini tashkil etish bo’yicha kafedra professor-o’qituvchilari

tomonidan ko’rsatma va tavsiyalar ishlab chiqiladi. Unda darslik vauslubiy qo’llanmalar

 34

asosida bilimlarni mustahkamlashga erishish, tarqatma materiallardan foydalanish,

ilmiy maqolalar va tezislarni chop etish orqali talabalar bilimini oshirish, mavzular

bo’yicha ko’rgazmali o’quv vositalarni

tayyorlash tavsiya etiladi.

Mustaqil ishlarni tashkil etishning shakli va mazmuni

Mustaqil ta’limning turli xil shakllari mavjud bo’lib, bunda asosiy e’tibor talabaning

berilgan mavzular (amaliy masalalar, topshiriqlar va keys-stadilar)ni mustaqil ravishda,

ya’ni auditoriyadan tashqarida bajarishi, o’qib o’rganishi va shu yo’nalish bo’yicha

bilim va ko’nikmalarini chuqurlashtirishiga qaratiladi. Talaba mustaqil ishni

tayyorlashda muayyan fanning ususiyatlarini

hisobga olgan holda quyidagi shakllardan foydalanish tavsiya tiladi: darslik yoki o’quv

qo’llanmalar bo’yicha fanlar boblari va mavzularini o’rganish; tarqatma materiallar

bo’yicha ma’ruzalar qismini o’zlashtirish; mustaqil ishlar, keys-stadilar bilan

ishlash; maxsus yoki ilmiy adabiyotlar (monografiyalar, maqolalar) bo’yicha fanlar

bo’limlari yoki mavzulari ustida ishlash; fanga oid ma’lumotlarni o’rganish, ularni

tahlil qilish; talabaning o’quv-ilmiy-tadqiqot ishlarini bajarish bilan bog’liq bo’lgan

fanlar bo’limlari yoki mavzularni chuqur o’rganish; faol va muammoli o’qitish

uslubidan foydalaniladigan o’quv mashg’ulotlari;

 masofaviy (distansion) ta’lim. «Mantiq» fanidan alabalarning mustaqil ishlarini

referat, seminar,ma’ruza tayyorlash, Prezident asarlarini konspektlashtirish va boshqa

shakllarda

tashkil etilishi tavsiya etiladi. Mustaqil ish mavzularini belgilashda ma’ruza va seminar

mashg’ulotlari mavzularini to’ldirishga harakat qilinishi lozim.

Tavsiya etilayotgan mustaqil ta’limning mavzulari:

1. Qadimgi dunyoda mantiq ilmining shakllanishi.

2. O’rta asrlarda mantiq ilmi.

3. Yangi davrda mantiq ilmi taraqqiyotining asosiy yo’nalishlari.

4. Turkumlash.

5. Savol va javob-mulohazalarini hosil qilish vositalari.

6. Murakkab hukmlar yordamida sillogistik xulosa chiqarish.

7. Tanqid va rad etish.

8. Bahs yuritishning mantiqiy asoslari.

Dasturning informasion -uslubiy ta’minoti

Mantiq fanini o’qitishda zamonaviy (xususan, interfaol) metodlar, axborot

kommunikasiya (mediata’lim, amaliy dastur paketlari, prezentasion, elektron-didaktik)

texnologiyalarning qo’llanishi nazarda tutiladi. Mantiq fani kursida elektron darslikdan,

mavzuga oid teledisklardan va boshqa ko’rgazmali

qurollardan foydalaniladi.

Foydalaniladigan adabiyotlar ro’yxati

Raxbariy adabiyotlar:

1. Karimov I.A. Asarlar to’plami 1-18 jildlar. –T.: O’zbekiston, 1996-2010.

2. Karimov I.A. Yuksak ma’naviyat – yengilmas kuch. -T.: Ma’naviyat, 2008.

3. Mamlakatimizda demokratik islohotlarning yanada chuqurlashtirish va

fuqarolik jamiyatini rivojlantirish konsepsiyasi. O’zbekiston Respublikasi

Prezidenti Islom Karimovning O’zbekiston Respublikasi Oliy majlisi

Qonunchilik palatasi va Senatining qo’shma majlisidagi ma’ruzasi 12 noyabr

 35

2010y. - T:. O’zbekiston, 2010.

4. Karimov I.A. O’zbekiston mustaqillikka erishish ostonasida –T.:

O’zbekiston, 2011.

Darsliklar va o’quv qo’llanmalar

1. Yoqubov T. Matematik logika elementlari. - T.: O’qituvchi, 1996.

2. To’rayev B.O. Logika: masalalar va mashqlar. –T., 2009.

3. Xayrullayev M., Haqberdiyev M. Mantiq. - T.: O’qituvchi, 1993.

4. Sharipov M. , Fayzixo’jayeva D. Mantiq. O’quv qo’llanma, -T., 2004.

Qo’shimcha adabiyotlar:

1. Alekseyev A.P. Argumentasiya. Poznaniye. Obobщyeniye. —M., 1991.

2. Al-Buxoriy. Hadis. 1-17 tomlar. -T.: Meros, 1990-1992.

3. Ahmad Yassaviy. Hikmatlar. —T., 1993.

4. Barkamol avlod orzusi. T.: Sharq, 1999.

5. Voyshvillo Ye.K. Simvolicheskaya logika: klassicheskaya i relevantnaya. -M.: Izd-vo

MGU, 1989.

6. Voyshvillo Ye.K. Ponyatiye kak forma mыshleniya. -M.: Izd- vo MGU, 1989.

7. Gryadovoy V.N. Logika. Strukturirovannыy uchebnik. -M., 2003.

8. Ivin A.A. Logika. -M., 2003.

9. Ivlev Yu.V. Logika. Uchebnik dlya vuzov. -M.: Logos, 1998.

10. Kurbatov V.I. Logika. - Rostov-na-Donu. Feniks, 1997.

11. Raximov I.. Logikadan amaliiy mashg’ulotlar va megodik tavsiyalar. - T.:

O’zbekisgon, 1988.

12. Logiko-gnoselogicheskiye idei misliteley Sredney Azii. - T.: Fan, 1981.

13. Logika i kompyuter. Modelirovaniye rassujdeniy i proverka

pravilnosti programm. -M.: Nauka, 1990.

14. Markin V.I. Sillogisticheskiye teorii v sovremennoy logike. -M, Izd-vo MGU, 1991.

15. Materialы po istorii obssestvenno-filosofskoy mыsli v Uzbekistane.-T.: Fan, 1976.

16. Mustaqillik: ilmiy, izohli ommabop lug’at. -T.: Sharq, 1999.

17. I.Mo’minov I.M. O’zbekiston ijtimoiy-falsafiy tafakkuri tarixidan. -T.: Fan, 1994.

18. Stepanova O.I. Logika. –T., 2009.

19. Xayrulayev M. Uyg’onish davri va Sharq mutafakkiri. -T.: O’zbekiston,1991.

20. O’zbekistonda ijtimoiy-falsafiy fikrlar tarixidan lavhalar. -T.: O’zbekiston, 1995.

30. Fayzixo’jayeva D.E. IX-XI asrlar Markaziy Osiyo mutafakkirlarining mantiqiy

qarashlarida isbotlash masalalari. Falsafa fanlari nomzodi ilmiy darajasini olish uchun

tayyorlangan dissertasiya. –T., 1999 y.

31. Muxsimova X.V. Aristotel “Analitikalar”i va IX-XV asrlar Markaziy Osiyo

mutafakkirlarining mantiqiy ta’limotlar rivojiga qo’shgan hissalari. Falsafa fanlari

nomzodi ilmiy darajasini olish uchun tayyorlangan dissertasiya.–T., 2004.

Elektron ta’lim resurslari:

1. WWW.LOGIK.ru

2. WWW.logic.Pdmi.ras.ru

3. www.Logic.philos.msu.ru__

 36

2- QISM. JORIY O‘QUV-METODIK TA’MINOT

2.1. Joriy o‘quv-me’yoriy hujjatlar

2.1.1. Ishchi o‘quv reja

A.Qodiriy nomidagi Jizzax davlat pedagogika instituti

TASDIQLAYMAN

Institut rektori

________prof.

O.Dusmatov

2012 - yil «__»________

 m.o’.

 Ta’lim yo’nalishi:

5110500 – Geografiya o’qitish

metodikasi

Akademik daraja -

BAKALAVR

O’qish muddati - 4 yil

Ta’lim shakli - kunduzgi

O’QUV JARAYoNI JADVALI

K
u

rs

Haftalar

O’quv jarayoni

T
a
’t

il
la

r

H
a
m

m
a
si

J
A

M
I

shundan

N
a
za

ri
y

v
a

a
m

a
li

y

ta
’l

im

J
o
ri

y

v
a

d
a
v
la

t

a
tt

es
ta

si

y
a
la

ri

M
a
la

k
a

v
iy

a
m

a
li

y
o

t

B
it

ir
u

v

m
a
la

k
a
v

iy
 i
sh

i

Sentyabr Oktyabr Noyabr Dekabr Yanvar Fevral Mart Aprel May Iyun Iyul Avgust

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52

I T T A A M M A A T T T T T T T 43 37 4 2 2 9 52

II T T A A M M A A T T T T T T T 43 37 4 2 2 9 52

III T T A A A A T T T T T T 44 40 4 8 52

IV T T A A M M M M M M M M M M M D D B B B B D T T T T 42 22 5 11 4 6 48

Jami 172 136 17 15 4 32 204

Nazariy va

amaliy

ta’lim

A
Attestasiy

alar
M

Malakavi

y

amaliyot

D

Davlat

attestasiy

asi

B

Bitiruv

malakaviy

ishi

T

Ta’til

 II. O’QUV REJASI

T/

r

O’quv fanlari,

integrallashgan kurslar

va bloklarining nomlari

Talabaning o’quv yuklamasi (soatlarda)

Soatlarning kurs,

semestr va haftalar

bo’yicha taqsimoti

Umum

iy

yukla

manin

g

hajmi

Auditoriya mashg’ulotlari

(soatlarda)

M
u

st
a

q
il

T
a
’l

im

1-

kurs

2-

kurs

3-

kurs

4-

kurs

Ja

mi

M
a
’r

u
za

A
m

a
li

y

L
a
b

o
ra

to
r
i

y
a

S
em

in
a
r

K
u

rs

lo
y
ih

a
si

(i
sh

i)

Kurslardagi haftalar

soni

37 37 40 22

Semestrlar

1 2 3 4 5 6 7 8

 37

Semestrdagi auditoriya

mashg’ulotlari

haftalarining soni

so

at
% 19

1

8

1

9

1

8

1

9

2

1

1

9
3

1 2 3 4 5 6 7 8 9 10 11 12
1

3

1

4

1

5

1

6

1

7

1

8
19

1.

00

.

Gumanitar va ijtimoiy-

iqtisodiy fanlar

17

04

23,

2

103

8

27

2
482 284 666 10

1

0
9 9 6 7 4 6

1.

01
O’zbekiston tarixi

11

6
 58 28 30 58

28

/

30

1.

02

Huquqshunoslik.

O’zbekiston

Respublikasi

Konstitusiyasi

11

6
 58 28 30 58

2

8/

3

0

1.

03

Falsafa (etika.estetika,

mantiq)

14

8
 96 48 48 52

2

0/

2

0

2

8/

2

8

1.

04

Ma’naviyat asoslari.

Dinshunoslik
92 58 28 30 34

2

8/

3

0

1.

05
Madaniyatshunoslik 56 38 18 20 18

1

8/

2

0

1.

06
Iqtisodiyot nazariyasi

11

6
 64 32 32 52

1

6/

1

6

1

6/

1

6

1.

07
Sosiologiya 56 38 18 20 18

1

8/

2

0

1.

08

Pedagogika.

Psixologiya

12

0
 52 26 26 68

2

6/

2

6

1.

09

Milliy g’oya: asosiy

tushuncha va

tamoyillar

60 38 18 20 22

1

8/

2

0

 38

1 2 3 4 5 6 7 8 9 10 11 12
1

3

1

4

1

5

1

6

1

7

1

8
19

1.

10

Siyosatshunoslik.

O’zbekistonda

demokratik jamiyat

qurish nazariyasi va

amaliyoti

11

2
 56 28 28 56

1

8/

2

0

10

/

8

1.

11
Rus (o’zbek) tili

11

6
 76 76 40 38

3

8

1.

12
Chet tili

36

0
 254 254 106 50

4

4

4

0

4

0

4

0

4

0

1.

13

Jismoniy madaniyat va

sport*

23

6
 152 152 84 38

3

8

3

8

3

8

2.

00

.

Matematika va tabiiy-

ilmiy fanlar

78

6

10,

2
436

16

8
150 118 350 10 8 2 3

2.

01

Oliy matematika

asoslari

13

6
 76 36 40 60

36

/

40

2.

02

Informatika va axborot

texnologiyalari

20

6
 114 30 24 60 92

3

0/

2

4/

6

0

2.

03
Fizika 68 38 18 10 10 30

1

8/

1

0/

1

0

2.

04
Biogeorafiya 68 38 20 18 30

2

0/

1

8

2.

05

Yosh fiziologiyasi va

gigiyenasi
68 38 18 10 10 30

18

/

10

/

10

2.

06

Ekologiya va tabiatni

muhofaza qilish

13

6
 76 30 26 20 60

30

/

26

/

20

 39

1 2 3 4 5 6 7 8 9 10 11 12
1

3

1

4

1

5

1

6

1

7

1

8
19

2.

07
Tanlov fanlari

10

4
 56 16 22 18 30

1

6/

2

2/

1

8

3.

00
Umumkasbiy fanlar

36

70
50

198

6

98

8
664 212 122

168

4
10

1

2

1

9

1

5

2

0

1

7

1

1

Psixologiya- pedagogika

fanlar

73

8
 404

19

0
60 40 114 334 4 4 4 3 3 3

3.

01

Umumiy psixologiya

nazariyasi va amaliyoti

24

0
 132 60 72 108

3

6/

4

0

2

4/

3

2

3.

02

Umumiy pedagogika

nazariyasi va amaliyoti

27

6
 152 70 40 42 124

3

4/

2

0/

2

0

3

6/

2

0/

2

2

3.

03

Geografiya o’qitish

nazariyasi va metodikasi
22

2
 120 60 60 7 102

3

2/

3

2

2

8/

2

8

Geografiyaning asosiy

kursi
29

32

158

2

78

8
622 172

135

0
10 8

1

5

1

1

1

7

1

4
8

3.

04
Umumiy yer bilimi

28

8
 148 76 52 20 140

40

/

26

/

10

3

6/

2

6/

1

0

3.

05
Geologiya

21

6
 114 56 58 102

56

/

58

3.

06
Tuproqshunoslik asoslari

11

2
 72 36 36 40

3

6/

3

6

3.

07

Topografiya va

kartografiya asoslari
21

8
 114 56 58 104

5

6/

5

8

 40

1 2 3 4 5 6 7 8 9 10 11 12
1

3

1

4

1

5

1

6

1

7

1

8
19

3.

08
Tabiiy geografiya

79

8
 426

21

4
212 6 372

6

0/

5

8

7

4/

7

4

8

0/

8

0

3.

09

Iqtisodiy va ijtimoiy

geografiya
79

8
 426

21

4
212 7 372

3

6/

3

6/

5

8/

5

6

6

2/

6

4

5

8/

5

6

3.

10

Aholi geografiyasi va

demografiya asoslari
13

8
 76 38 38 62

3

8/

3

8

3.

11
Tanlov fanlari

36

4
 206 98 108 158

5

0/

5

4

3

0/

3

2

1

8/

2

2

4.

00
Ixtisoslik fanlari

73

4

10,

5
392

18

2
184 16 10 342 3 4 3 6 24

4.

01

.

Toponomika
13

6
 76 38 38 60

3

8/

3

8

4.

02
O’lkashunoslik

13

6
 76 38 38 60

38

/

38

4.

03

Moddiy ishlab chiqarish

asoslari

13

2
 72 36 36 60

3

6/

3

6

4.

04

Geografiyani o’qitishda

innovasion

texnologiyalar

11

2
 56 26 20 10 7 56

2

6/

2

0/

1

0

4.

05

Geografiya o’qitish

jarayonini loyihalash

12

0
 62 20 26 16 58

2

0/

2

6/

1

6

4.

06

Noishlab chiqarish

tarmoqlar geografiyasi

(T.f)

42 18 8 10 24

8/

1

0

 41

1 2 3 4 5 6 7 8 9 10 11 12
1

3

1

4

1

5

1

6

1

7

1

8
19

4.

07

Amaliy geografiyasi

(T.F)
56 32 16 16 24

1

6/

1

6

5.

00
Qo’shimcha fanlar

45

0
6,1 228

10

0
118 10 222 3 9

5.

01

Landshaftshunoslik

asoslari

11

0
 56 24 30 2 54

2

4/

3

0/

2

5.

02

Mintaqaviy siyosiy

geografiya

34

0
 172 76 88 8 168

7

6/

8

8/

8

 JAMI
73

44

10

0

408

0

17

32

162

2
310 416 3

326

4
30

3

0

3

0

3

0

3

0

3

0

3

0
30

 Malakaviy amaliyot
81

0

 Bitiruv malakaviy ishi
21

6

 Davlat attestasiyasi
91

8

 JAMI
19

44

 HAMMASI:
92

88

Davlat attestasiyasi: 1. Gumanitar va ijtimoiy-iqtisodiy fanlardan biri;

2.Chet tili;

 3. Bitiruv malakaviy ishi;

O’quv ishlari prorektori: prof. N.O. Alimov

O’quv bo’limi boshlig’i: dos. F.N. Xaitov

Fakultet dekani: dos.S.G’oziyev

 42

2.1.2. Ishchi o‘quv dasturi

O’ZBEKISTON RESPUBLIKASI XALQ TA’LIM VAZIRLIGI

A. QODIRIY NOMIDAGI JIZZAX DAVLAT PEDAGOGIKA INSTITUTI

IJTIMOIY FANLAR KAFEDRASI

“Tasdiqlayman”

O’quv ishlari bo’yicha prorektor

_______________ N. Alimov

“______” __________ 2015 yil

Ta’lim sohasi-140000 O’qituvchilar tayyorlash

 va pedagogika fani

Bakalavriat yo’nalishi _________________

MANTIQ FANIDAN

 IShChI DASTUR

JIZZAX – 2015-16

 43

Ishchi dastur O’zbekiston Respublikasi oliy va o’rta maxsus ta’lim vazirligining 2011yil

17 sentyabrdagi “392” buyrug’larii bilan tasdiqlangan falsafa fanidan namunaviy dastur asosida

tuzilgan.

Dastur- institutning barcha bakalavriat yo’nalishi bo’yicha tahsil olayotgan talabalar

uchun muljallangan. U Etika, Estetika, Mantiq fanlarining barcha mavzularining to’liq hajmini

qamrab olgan.

Dasturda Etika, Estetika, Mantiq fanlaridan ma’ruza, seminar va mustaqil ish mavzulari

hamda adabiyotlar ruyxati berilgan.

Tuzuvchilar: f f dok prof. B. Ochilova

o’qt. C. Muzaffarov

Taqrizchilar: f.f.n dos. F. Mamatqulov

 Kat.o’qt. B.Toshboyev

Ishchi o’quv dasturi Ijtimoiy fanlar kafedrasining 2015 yil 25 iyun 11-sonli yig’ilishida

ko’rib chiqilgan

 44

KIRISH

 Mustaqillik sharoitida islohatlar taqdiri ko’p jihatdan ma’naviy barkamol insonlarni

tarbiyalashga bog’liqdir. Shu bois yurtimizda ma’naviy ma’rifiy islohatlar davlat siyosati

darajasiga ko’tarilgan. Ma’naviyat tizimining o’zagini esa axloq tashkil etadi.

 Talabalarning axloqiy ongini shakllantirishda, ularni umuminsoniy va milliy axloqiy

qadriyatlar ruhida tarbiyalashda axloqshunoslik fani beqiyos ahamiyat kasb etadi. Shu bois

kursining mazkur o’quv dasturi oliy ta’limning nofalsafiy bakalavriat mutaxassislariga

mo’ljallangan bo’lib, talabalarga axloqshunoslik tarixi va nazariyasidan zamonaviy bilim

berishga hamda ularning yuksak axloq egasi qilib tarbiyalashga yo’naltirilgan.

Shuningdek, dastur mazmunan axloqshunoslik kursining boshqa falsafiy va ijtimoiy-

gumanitar fanlar bilan muvofiqlashuvini ta’minlashga qaratilgan. Unda talabalarda eng yangi

adabiyotlardan, asl manbalar va muhim xorijiy nashrlardan foydalanish ko’nikmasining

takomillashuviga alohida e’tibor berilgan.

Ushbu ishchi dasturda Etika faniga oid barcha mavzular va tushunchlarga e’tibor

qaratilgan.

U o’z ichiga axloqning kelib chiqishi, mohiyati, axloqiy qarash, g’oya va ta’limotlarni,

axloq tuzulmasini, axloqning asosiy tushunchalari, tamoyil va me’yorlari mazmunini qamrab

oladi.

Ishchi dasturda ma’ruza mavzulari, seminar mavzulari va mustaqil ishlar mavzulari

ko’rsatib o’tilgan. Seminar mashg’ulotlari va mustaqil ishlarda ko’zda tutilgan mavzular,

talabalarni nazariy bilimlarini mustahkamlash va ularni axloqiy qiyofasini shakllantirishga va

umuminsoniy, milliy qadriyatlar ruxida tarbiyalashga yordam beradi.

1.1. Fanning maqsad va vazifalari.

 Mamlakatimiz mustaqillika erishishi sharofati bilan axloqshunoslik jamiyatda tobora o’z

yuksak mavqyeini egallab bormoqda. Axloqshunoslik axloqiy tafakkur taraqqiyotini tadqiq etadi

va amaliyotda insonni ezgulik orqali haqiqatga olib borishga xizmat qiladi. Shuningdek,

axloqshunoslik ijtimoiy ong shakllaridan biri bo’lgan axloqning kelib chiqishini, mohiyatini

axloqiy qarash, g’oya va ta’limotlarni, axloq tuzilmasini, axloqni asosiy tushunchalari, tamoyil

va me’yorlarini o’rganadi va o’rgatadi.

 Talabalarning ma’naviy – axloqiy qiyofasini shakllantirishda, ular ongi va qalbiga milliy

istiqlol mafkurasini singdirishda ularni umuminsoniy va milliy qadriyatlar ruhida tarbiyalashda

axloqshunoslik fanining o’rni beqiyos.

 Axloqshunoslik fanining yangi demokratik va huquqiy davlat barpo etishga kirishgan

mamlakatimiz fuqarolarining, ayniqsa yoshlarning axloqiy darajasiga mas’ullik va har

tomonlama kamol topgan zamon kishisi tarbiyasini nazariy asoslash va umumjahoniy global

muammolarni hal qilishdek muhim vazifalari bor.

1.2. Talabalar bilimiga qo’yilgan talablar.

 Talaba “Axloqshunoslik” fani bo’yicha axloqshunoslik fanining axloq falsafasi

sifatidadagi mohiyati, uning ilmiy amaliy ahamiyati, axloqning tajriba va vazifalari to’g’risida

tasavvurga ega bo’lishi lozim.

 Axloqshunoslikning asosiy tushuncha va tamoyillarini;

 -axloqning iqtisodiyot, siyosat va huquq bilan o’zaro munosabatini;

 -“Axloq” – ma’naviyatning o’zagi ekanini, zamonaviy komil insonni tarbiyalashda

axloqshunoslik erishgan yutuqlarni bilishi zarur.

1.3. Fanning boshqa fanlar bilan aloqasi.

Axloqshunoslik boshqa ijtimoiy – falsafiy fanlar bilan o’zaro aloqadorlikda rivojlanib

kelmoqda. Jumladan, estetika, dinshunoslik, huquqshunoslik, pedagogika, psixologiya,

 45

sosiologiya, siyosatshunoslik, ekologiya fanlari axloqshunoslikning tadqiqot doirasidagi

masalalarni tadqiq qilishda hamkorlik qiladi.

BAHOLASH MEZONLARI

86-100 ball (a’lo) baholash bo’yicha talablar:

 1. Fan dasturi, mavzu yoki bo’lim bo’yicha nazariy va amaliy bilimlarni to’liq

o’zlashtirganligi;

 2. Berilgan topshiriqlarni belgilangan vaqtda aniq, to’liq va to’g’ri bajarilganligi;

 3. Berilgan vazifani mustaqil ravishda bajarish iqtidorini namoyon etilganligi;

 4. Amaliy mashg’ulotlarda bexato natijalar olinib, qo’lga kiritilgan natijalardan to’g’ri

xulosa chiqarilganligi;

 5. Matematik qayta ishlash usullarini mukammal bilishligi;

 6. Berilgan topshiriqlar hisobotini tug’ri va puxta shakllantirilganligi;

 7. Seminar mavzularining maqsad va mazmunini atroflicha yoritilganligi;

 8. Matnlar bayonida ilmiylik va mantiqiylik saqlanib ilmiy xatolik va mantiqiy

xatoliklarga yo’l qo’yilmaganligi;

 9.Berilgan mavzu doirasida mustaqil fikrlash qobiliyatini namoyon etilganligi;

 10.Fan yoki mavzular materiallarining nazariy yoki amaliy ahamiyati haqida aniq

tasavvurga ega ekanligi.

71-85 ball (yaxshi) baholash bo’yicha talablar:

 1. Fan bo’yicha mashg’ulotlar mavzularining maqsad va mazmunini to’g’ri tushinib

yetganligi;

 2. Berilgan topshiriqlarning nazariy va amaliy ahamiyatini tushunganligi;

 3.Mashg’ulot vositalaridan to’g’ri foydalanishni bilish;

 4.Olingan natijalarni matematik qayta ishlashni bilish;

 5.Mavzu materialining amaliy ahamiyatini tushunganlik;

 6.Berilgan topshiriqlarni o’quv dasturi doriasida bajarilganligi;

 7.Amaliy mashg’ulotlar (laboratoriya ishlari) yuzasidan xisobotlarni shakllantira

olganligi;

 8.Seminar mashg’ulotlari bo’yicha konspektni puxta shakllantirilganligi.

55-70 ball (qoniqarli) baholash bo’yicha talablar:

 1. Fanning mavzulari va topshiriqlarning maqsad va mazmuni xaqida umumiy tasavvurga

egalik;

 2. Mashg’ulotlar jarayonida asbob-uskunalardan mustaqil foydalanish mahoratiga ega

bo’lmay, chetdan bo’ladigan har xil yordamlarga muxtojlikning mavjudligi;

 3. Berilgan topshiriqlar bo’yicha natijalarni mustaqil qayta ishlab chiqish ko’nikmasiga

ega emaslik;

 4. Topshiriqlar bo’yicha hisobotlarda ayrim kamchiliklarga yo’l qo’yganlik;

 5. Tayyorlangan matnlarning puxta shakllantirilmaganligi;

 6. Matnlar bayonida masalalar tor doirada yoritilib, ayrim chalkashliklarga yo’l

qo’yilganlik.

0-54 ball (qoniqarsiz) baholash bo’yicha talablar:

 1. Fanning mavzulari va topshiriqlarining maqsad va mazmuni haqida yuzaki tasavvurga

ega;

 2. Topshiriqlar hajmining 50 foizi atrofidagi qismi bajarilmagan holda;

 3.Topshiriqlar bo’yicha olingan natijalarda qo’pol xatoliklarning mavjudligi;

 46

 4.Qonun-qoida, nazariya va taxminlar, tushunchalar va tasavvurlarda noaniqlikka yo’l

qo’yilganda;

 5.Hisobotlar bayonida orfografik va grammatik xatoliklarga yo’l qo’yilganda;

 6.Topshiriqlar bo’yicha javoblarda mujmallik, noaniqlik va mantiqiy chalkashliklar qayd

etilganda;

 7.Ilmiy xatoliklarga yo’l qo’yilganda.

Fan bo’yicha talaba to’plashi mumkin bo’lgan maksimal ball-100. Mustaqil ish JN, ON

va YaN larda qo’shib baholanadi. Shuning uchun mustaqil ish soatlari auditoriya mashg’ulotlari

o’rtasida taqsimlanib, nazorat turlari uchun ballar taqsimotini aniqlashda mashg’ulot uchun

umumiy vaqt sarfi asos qilinib olinadi.

 Amaliy, laboratoriya va seminar mashg’ulotlari bo’yicha JN lar belgilanadi. JN va ON

ga 70 ball, YaN ga 30 ball ajratilgan.

4-semestr
Fakultet Mashg’ulotlar Auditoriya

soati

Mustaqil ish Umum

iy vaqt

sarfi

Geografiya, Informatika, PP,

Musiqiy ta’lim, BTU, mak.ta’,

Difektalogiya, Jism.tarb, Mexnat

ta’limi

Ma’ruza 28

8-etika

8-estetika

12-mantiq

15

4-etika

4-estetika

7-mantiq

53

Seminar 28

10-etika

6-estetika

12-mantiq

15

4-etika

4-estetika

7-mantiq

53

Mustaqil ish - - -

Jami 56 30 106

REYTING

Joriy

 nazorat 35

Oraliq

nazorat 35

Yakuniy

nazorat 30

30 -35 “5” (2,1-2,5 bal)

25 -29 “4” (1,7-2,0 bal)

19 - 24 “3” (1,3-1,6 bal)

30 -35 “5”

25 -29 “4”

19 - 24 “3”

26 – 30 “5”

21 – 25 “4”

16 – 21 “3”

4-semestr
Fakultet Mashg’ulotlar Auditoriya

soati

Mustaqil ish Umu

miy

vaqt

sarfi

Matematika, Kimyo, Fizika

Ma’ruza 30

10-etika

8-estetika

12-mantiq

15

4-etika

4-estetika

7-mantiq

45

Seminar 30

10-etika

8-estetika

12-mantiq

15

4-etika

4-estetika

7-mantiq

45

Mustaqil ish - - -

 47

Jami 60 30 90

REYTING

Joriy

 nazorat 35

Oraliq

nazorat 35

Yakuniy

nazorat 30

30 -35 “5” (2,0-2,3 bal)

25 -29 “4” (1,6-1,9 bal)

19 - 24 “3” (1,2-1,5 bal)

30 -35 “5”

25 -29 “4”

19 - 24 “3”

26 – 30 “5”

21 – 25 “4”

16 – 21 “3”

4-semestr
Fakultet Mashg’ulotlar Auditoriya

soati

Mustaqil ish Umumiy

vaqt

sarfi

Biologiya

Ma’ruza 30

10-etika

8-estetika

12-mantiq

15

4-etika

4-estetika

7-mantiq

45

Seminar 28

8-etika

8-estetika

12-mantiq

15

4-etika

4-estetika

7-mantiq

43

Mustaqil ish - - -

Jami 58 30 88

REYTING

Joriy

 nazorat 35

Oraliq

nazorat 35

Yakuniy

nazorat 30

30 -35 “5” (2,0-2,4 bal)

24 -29 “4” (1,7-1,9 bal)

19– 23 “3” (1,3-1,6 bal)

30 -35 “5”

25 -29 “4”

20 - 24 “3”

26 – 30 “5”

21 – 25 “4”

16 – 21 “3”

4-semestr
Fakultet Mashg’ulotlar Auditoriya

soati

Mustaqil ish Umumiy

vaqt

sarfi

Tarix

Ma’ruza 28

8-etika

8-estetika

12-mantiq

15

4-etika

4-estetika

7-mantiq

43

Seminar 30

10-etika

8-estetika

12-mantiq

15

4-etika

4-estetika

7-mantiq

45

Mustaqil ish - - -

Jami 58 30 88

REYTING

Joriy

 nazorat 35

Oraliq

nazorat 35

Yakuniy

nazorat 30

 48

31 -35 “5” (2,0-2,4 bal)

26 -30 “4” (1,7-1,9 bal)

20– 25 “3” (1,3-1,6 bal)

29 -35 “5”

24 -28 “4”

19 - 23 “3”

26 – 30 “5”

21 – 25 “4”

16 – 21 “3”

4-semestr
Fakultet

eslatma- Falsafa, etika, estetetika,

mantiq qo’shib o’tiladi

Mashg’ulotlar Auditoriya

soati

Mustaqil

ish

Umumiy

vaqt

sarfi

Tasviriy san’at, O’zbek tili va adabiyot,

Ona tili va adabiyot (rus tili o’zga tillar),

Ona tili adabiyot (rus tili adabiyot),

MG’

Ma’ruza 48

20 -falsafa

8-etika

8-estetika

12-mantiq

26 74

Seminar 48

20 -falsafa

8-etika

8-estetika

12-mantiq

26 74

Mustaqil ish - - -

Jami 96 52 148

REYTING

Joriy

 nazorat 35

Oraliq

nazorat 35

Yakuniy

nazorat 30

31 -35 “5” (2,0-2,4 bal)

26 -30 “4” (1,7-1,9 bal)

20– 25 “3” (1,3-1,6 bal))

30 -35 “5”

25 -29 “4”

19 - 24 “3”

26 – 30 “5”

21 – 25 “4”

16 – 21 “3”

 JORIY NAZORAT TURIDA BAHOLASh MEZONLARI

.

 Seminar mashg’ulotlarini baholash jarayonida quyidagilar inobatga olinadi:

 a) seminar mavzusi doirasida ko’rsatilgan savollar bo’yicha konspektning mavjudligi;

 b) mashg’ulotga tayyorgarlik jarayonida tavsiya etilgan adabiyotlardan foydalanganligi;

 v) tavsiya etilgan adabiyotlardan tashqari qo’shimcha adabiyotlardan (darslik, davriy

matbuot, internet manbalari) foydalanganmi;

 g) seminar rejasida qo’yilgan savollarga javoblarning aniq ilmiy asoslanganligi;

 d) har bir savol bo’yicha xulosalarning to’g’riligi.

Izox: Muayyan seminar mashg’ulotlarni baholash jarayonida seminarga ajratilgan mustaqil ish

soatlari hisobga olinadi.

ORALIQ NAZORAT TURIDA BAHOLASh MEZONLARI.

 1.Fanning ON uchun belgilangan bo’limi yoki qismi bo’yicha nazariy bilimlarni to’la

o’zlashtirganlik darajasi;

 2.Olingan nazariy bilimlarni qo’llay bilish ko’nikmalarining shakllanganlik darajasi;

 3.Qo’yilgan savollarga berilgan javoblarning ilmiy asoslanganligi;

 4.O’tilgan mavzular bo’yicha mustaqil fikrlash qobiliyatini namoyon etganligi.

 49

 5.Tavsiya etilgan adabiyotlardan tashqari, boshqa davriy matbuot, va h.k. manbalardan

foydalanilganlik.

 50

MUSTAQIL ISH SHAKLLARI

№ Shakli Maksimal

ball

1 O’quv adabiyotlar taxlili 3

2 Maxsus adabiyotlar taxlili 3

3 Qo’shimcha adabiyotlar ustida ishlash 3

4 Tayanch tushunchalar ustida ishlash 3

5 Referat tayyorlash 5

6 Test tayyorlash 4

7 Kichik ilmiy ish 3

8 Internet tarmog’i bilan ishlash 4

9 Prezintatsiya 3

10 Ilmiy maqola va tezislar yozish 4

11 Albom tayyorlash 3

12 Trening o’tkazish 4

1.

O’QUV ADABIYOTLARI, TAYANCH TUSHUNCHALAR VA MAXSUS

MANBALAR BILAN ISHLASH

Namuna

O’QUV ADABIYOTLAR RO’YXATI

1. Qirg’izboyev M. O’zbekistonda demokratik jamiyat qurish nazariyasi va

amaliyoti. Darslik. – Andijon, 2014,- 360 b

2. Aliyev B va boshqalar O’zbekistonda demokratik jamiyat qurish nazariyasi va

amaliyoti. Darslik. – T.: TDIU, 2012. – 280 b.

O’quv adabiyotlari

Tayanch

tushunchalar

Maxsus manbalar

Asosiy matn

Tushuntiruvchi va

qo’shimcha matnlar

Amaliy matn

Kitob nashri, nomi,

mundarijasi, asosiy

masalalar, qonunlar, qoidalar,

tamoyillar, obyektlar,

jarayonlar, nazariyalar,

g’oyalar, xodisalar, voqyealar

va h k. taxlil qilinadi,

xulosalar chiqariladi.

O’rganilayotgan mavzu

bo’yicha tayanch

tushunchalarga (15 ta)

izohlar yoziladi, mohiyati

ochiladi, mazmun tuzuladi

Manbadagi ilmiy konsepsiyalar

o’rganiladi, muammoli savollarga

javob olinadi, ijodiy topshiriqlar ishlab

chiqiladi va g’oyalar ilgari suriladi,

analiz va sentiz qilinadi,

umumlashtiriladi.

 51

3. Ergashev I. va boshqalar. O’zbekistonda demokratik jamiyat qurish nazariyasi va

amaliyoti. – T.: “Navro’z”, 2005.

4. Aliyev B., Hoshimov T. va boshqalar. O’zbekistonda demokratik jamiyat qurish

nazariyasi va amaliyoti. Darslik. – T.: TDIU, 2007. – 240 b.

5. Mirzayev A. O’zbekistonda demokratik jamiyat qurish nazariyasi va amaliyoti.

O’quv qo’llanma. – T.: TDTU, 2000. – 328 b.

MAXSUS ADABIYOTLAR RO’YXATI

1. O’zbekiston Respublikasining Konstitusiyasi. -T.: «O’zbekiston», 2014.

2. O’zbekiston Respublikasining 1996 yil 26 dekabrdagi «Siyosiy partiyalar

to’g’risida”gi Qonuni.

3. O’zbekiston Respublikasining “Fuqarolarning o’zini-o’zi boshqarish organlari

to’g’risida”gi (yangi tahriri) 1999 yil 14 aprel Qonuni.

4. “O’zbekiston Respublikasi Oliy Majlisining qonunchilik palatasi to’g’risida”gi

2002 yil 12 dekabr Qonuni.

5. “O’zbekiston Respublikasi Oliy Majlisining Senati to’g’risida”gi 2002 yil 12

dekabr Qonuni.

O’zbekiston Respublikasi Prezidenti asarlari

1. Karimov I. A. O’zbekiston: milliy istiqlol, iqtisod, siyosat, mafkura. – T. 1.

– T.: O’zbekiston, 1996. – 364-b.

2. Karimov I. A. Bizdan ozod va obod Vatan qolsin. – T. 2.- T.: O’zbekiston.

1996. – 380-b.

3. Karimov I. A. Vatan sajdagoh kabi muqaddasdir. T. 3.- T.: O’zbekiston.

1996. – 366-b.

4. Karimov I. A. Bunyodkorlik yo’lidan. T. 4.- T.: O’zbekiston. 1996. – 349-b.

Karimov I. A. Yangicha fikrlash va ishash – davr talabi . T. 5.- T.: O’zbekiston.

1997. – 384-b

QO’SHIMCHA ADABIYOTLAR

1.Jo’rayev S. Fuqarolik jamiyati: nazariya va amaliyot. –T.: TDS’HI, 2003.– 364 b

2.Jo’rayev N. Xalqaro terrorizm va mintaqaviy mojarolar. Ma’ruza matni. – T.:

“Ma’naviyat”, 2001. – 24 b.

3.Jalilov Sh.I. Fuqarolik jamiyatining poydevori. – T.: “O’zbekiston”, 2003. 208 b.

4.Sultonov T., Hayitov A. Demokratik jamiyat sari: parlament saylovlari va siyosiy

partiyalar. – T.: TDIU, 2004. – 64 b.

5. Do’stjonov T., Hasanov S. O’zbekiston demokratik taraqqiyot yo’lida. O’quv

qo’llanma. – T.: TMI, 2004. – 188 b.

 52

ILMIY JURNALLAR

1. Zunnunov G’. Fuqarolik jamiyati sari // Demokratlashtirish va inson

huquqlari. –2006. – №4.-B.35-37.;

2. Kenjayev E. Fuqarolik institutlari tushunchasi: ma’no va mohiyati // Jamiyat va

boshqaruv. – 2008. – №3.- B.77.;

3. Musayev F. Demokratik davlat qurishning falsafiy-huquqiy asoslari. –

Toshkent: O’zbekiston, 2007.-270b.;

4. Murodov S. Davlat va nodavlat tashkilotlarining o’zaro hamkorligi // Jamiyat

va boshqaruv. – 2006. –№4. – B.75.;

5. Murodov S. Nodavlat sektorni modernizasiyalash va erkinlashtirish // Jamiyat

va boshqaruv. – 2009. –№3. – B.22-24.;

2.

TAYaNCh TUShUNChALAR BILAN IShLASh

 Fanning (mavzuning) mohiyatini ochib beruvchi tushunchalarni

o’zlashtirish (masalan Falsafa fanidan – donolik, dunyoqarash, tafakkur,

olam, borliq va yo’qlik, dunyoning yaratilganligi yoki o’z o’zidan mavjudligi,

substansiya, aloqadorlik, rivojlanish, taraqqiyot, xayot va inson, adolat,

haqiqat, yaxshilik va yomonlik ...x.k)

 Fanning (mavzuning) mohiyatini yorituvchi tushunchalarni

o’zlashtirish (antologiya, gnosologiya, metodologiya, praksiologiya,

dialektika, metafizika, etika, estetika, mantiq, ijtimoiy falsafa, antropologiya,

ong, qadriyatlar, ijtimoiy faoliyat, globallashuv)

 Fan tarixi to’g’risida ma’lumot beruvchi tushunchalarni o’zlashtirish

(Antik davr falsafasi, Avesto, Zardushtiylik ta’limoti Ramayana, Mahobxarat,

Veda, Upanishada, Konfusiy ta’limoti, Aristotel falsafiy qarashlari, Milet

maktabi, “Fozil odamlar shahri” asari, I. Kant falsafiy qarashlari ... va x.k.)

Namuna

№ Mavzu Tayanch tushunchalar

1 “O’zbekistonda

demokratik jamiyat

qurish nazariyasi va

amaliyoti” fanining

predmeti, obyekti,

maqsad va vazifalari

Davlat, demokratiya, g’arb demokratiyasi, sharq

demokratiyasi, erkinlik, tenglik, adolat,

plyuralizm, diniy bag’rikenglik, tolerantlik,

ijtimoiy adolat, qadriyat, umuminsoniylik,

jamiyat, jamoa, shaxs, saylov, bevosita

demokratiya, bilvosita demokratiya, fanning

obyekti, fanning subyekti, OAV, NNT, ijtimoiy

sherikchilik.

2 Mustaqillik va

demokratik jamiyat

qurishning “O’zbek

Istiqlol, mustaqillik, ozodlik, deklarasiya, davlat

tili, diniy davlat, dunyoviy davlat, milliy model,

o’tish davri, klassik usul, evolyusion usul,

 53

modeli”

revolyusion usul, shved modeli, koreys modeli,

erxart modeli, amerika modeli, yapon modeli,

qonun ustivorligi, iqtisodning ustunligi, ijtimoiy

himoya, davlat bosh islohotchi, bosqichma-

bosqichlik tamoyili.

3 O’zbekistonda

huquqiy davlat va

fuqarolik jamiyatini

rivojlantirish

konsepsiyasi

Qonun, farmon, farmoyish, qaror, parlament,

Senat, Qonunchilik palatasi, spiker, fraksiya,

qo’mita, reglament, Vazirlar Mahkamasi, ijroiya

hokimiyati, vazirliklar, qo’mitalar, markazlar,

mahalliy davlat hokimiyati, sud hokimiyati,

prokuratura, apellyasiya, kassasiya, instansiya,

advokat, fuqarolik jamiyati, kuchli fuqarolik

jamiyati, jamoat tashkilotlari, siyosiy partiyalar,

O’zMTDP, O’zXDP, Adolat SDP, O’zLDP,

Kasaba uyushmasi, modernizasiya,

liberallashtirish, Xabeas korpusi, ombudsman

instituti.

4 Demokratik bozor

islohotlari va

iqtisodiyotni

liberallashtirish.

Kuchli ijtimoiy

himoya va adolat.

Bozor munosabatlari, davlat mulki,

monopopoliya, ishlab chiqarish, diversifikasiya,

mahalliylashtirish, xususiy mulk, tadbirkorlik,

kasanachilik, ijara shartnomasi, tovar-

ayriboshlash, birja, yarmarka, moliya, bank,

inflyasiya, iqtisodiyot, korxona, aksiya,

aksiyadorlik kompaniyalar, kredit byuro, garov

reyestri, riyeltorlik, investisiya, pay fondlari.

5 O’zbekistonning

jahon hamjamiyati

bilan hamkorligida

demokratik

tamoyillarga

asoslanishi

Tashqi siyosat, chegaralar dahlsizligi, jahon

hamjamiyati, yadro qurolidan holi zona, Tashqi

ishlar vazirligi, Tashqi iqtisodiy faoliyat

vazirligi, elchi, konsul, vakil, “6+2”

memorandumi, BMT, MDH, ShHT, YeI,

YeXHT, YuNESKO, xalqaro hamkorlik,

sanksiya, qurollanish poygasi, TRASEKA, ikki

tomonlama hamkorlik, ko’p tomonlama

hamkorlik, agressiya, narkobiznes, terrorizm,

ekstremizm, aqidaparastlik, fundamentalizm.

3.

REFERAT

Referat baholashda quyidagilar inobatga olinadi:

a) mavzu dolzarbligining ochib berilganligi;

b) mavzuda ko’rsatilgan masalalarning to’la ochib berilganligi;

 54

v) ko’rsatilgan masalalarni hal qilishda eng samarador usullardan

foydalanilganligi;

g) chiqarilgan xulosalarning ilmiy asoslanganligi.

NAMUNA: Modul nomi – Siyosiy tizim (Siyosatshunoslik fanidan)

Semestr: 7.2015/2016

Referat: Individual yozma ish

Baholanishdagi ulushi: 20%

Berilgan muddati: 2 oktyabr, 2015

Topshirish muddati: 20 noyabr, 2015

Ye-mail: social@inbox/uz

Kafdra soati: Payshanba, soat 12.00-16.00

Maqsad va vazifalar:

1. Mavzuga oid adabiyotlar asosida mahalliy va xorijiy manbaa va maxsus

adabiyotlar tahlili

2. Mavzuga doir qonunchilik hamda nazariy tahlil

3. Mavzuga doir yechim va muammolar tahlili va istiqbol yechimlar

4. Materialni aniq va to’g’ri xatosiz bayon etilishi, ishni sifatli

rasmiylashtirilgani

 Vazifa(lar)

Kirishda asosiy e’tibor mavzu doirasida ko’tarilgan muammoni ochib berishga

qaratiladi. Mavzuning dolzarbligini anglay bilish, ko’tarilayotgan muammoni ko’ra

bilish va uni tahlil qilishda qo’llaniladigan uslub kirish qismida aks etishi kerak.

1. Asosiy qismida mavzuga tegishli adabiyotlarning ilmiy va amaliy jihatlari

hamda dolzarbligini yoritish

2. Tanlangan mavzuni O’zbekiston misolida qiyosiy tahlil etilishi zarur

3. Mavzuga oid siyosiy jarayonlarni xorijiy davlatlar misolida qiyosiy tahlil

etilishi lozim.

4. Amalga oshirilgan tahlillar asosida ilmiy xulosa chiqariligi zarur.

Bahlash mezoni

Savol Mazmuni So’z

hajmi

Bet Ball

Asosiy qismida

mavzuga tegishli

adabiyotlarning ilmiy

va amaliy jihatlari

hamda dolzarbligini

yoritish

Mavzuni ilmiy muammo

tarzida ko’rsatish, uslubiy

asosini ko’rsatish. Adabiyotlar

ichida ilmiy jurnallar, xorijiy

davlatda chop etilgan maqola

va tezislarning tahliliga e’tibor

berish talab qilinadi

400 ta 2,3 1

Tanlangan mavzuni

O’zbekiston misolida

Mavzuni O’zbekistondagi

mavjud siyosiy jarayonlar bilan

800 ta 4,5 1

 55

qiyosiy tahlil etilishi

zarur

bog’liq holda qiyosiy tahlil

qilish

Mavzuga oid

jarayonlarni xorijiy

davlatlar misolida

qiyosiy tahlil etilishi

lozim

Mavzuga oid siyosiy jarayon

va munosabatlarni xorijiy

davlatlar misolida o’rganish

ilg’or jihatlar xususida taklif va

mulohazalar kiritish

900 ta 2,3 2

Amalga oshirilgan

tahlillar asosida ilmiy

xulosa chiqarilishi

zarur

Talaba tomonilan keltirilgan

taklif va mulohazalar infogfika,

jadval, turli ko’rinishdagi

jadvallar asosida ko’rsatilishi

talab qilinadi

600 ta 2 1

 Jami 2700 ta so’z (10-14

varaq)

 3 ball mustaqil ishi tuzilishi va tarkibi uchun beriladi

 2 ball keltirigan ma’lumotlarning to’g’riligi va asoslanganligi uchun beriladi

 Umumiy ball 5 ni tashkil etadi

Ko’rsatmalar

 Ushbu mustaqil ishi individul topshiriq hisoblanadi. Mazkur topshiriqni

bajarish uchun sizga kerakli ma’lumotlar va imliy manbalar ushbu kurs

joylashgan www.jspi-social.zn.uz sahifasida joylashtirilgan

 Siz yaxshi tuzilishga ega bo’lgan 14 bet xajmdan ortiq bo’lmagan mustaqil

ishi pechatlangan va elektron holatda topshirishingiz zarur bo’ladi. U

diagrammalar, jadvallar va manbaalar ro’yxatini o’z ichiga olmaydi. Mustaqil

ish Times New Roman shrifida, 14 kattalikda 1 oraliq masofaga ega bo’lgan

A4 xajmda sahifalangan bo’lishi kerak. Talabaning FIO va tahsil oladigan

fakultet va guruhi aniq ko’rsatilishi zarur.

 Internet sahifalardan ko’chirilgan ishlar antiplagiat dasturida tekshirilib

ko’riladi. Ko’chirilgan bo’lsa ball qo’yilmaydi

Mazkur mustaqil ish uchun so’ngi muddat _____ yil _____ kuni _____ soat

gacha. Guruhdagi barcha talabalar shu muddatda mustaqil ishlarini kafedraga

topshirishi shart.
4.

INTERNET TARMOG’IDAGI SAYTLARDAN FOYDALANISh BO’YIChA

TAVSIYaLAR

1 www.anons.uz 14 www.xs.uz

2 www.gazeta.uz 15 www.mt.uz

3 www.12.uz 16 www.xdp.uz

4 www.uza.uz 17 www.stat.uz

5 www.daryo.uz 18 www.monitoring.uz

6 www.idrok.uz 19 www.natlib.uz

7 www.ictnews.uz 20 www.txt.uz

http://www.anons.uz/
http://www.xs.uz/
http://www.gazeta.uz/
http://www.mt.uz/
http://www.12.uz/
http://www.xdp.uz/
http://www.uza.uz/
http://www.stat.uz/
http://www.daryo.uz/
http://www.monitoring.uz/
http://www.idrok.uz/
http://www.natlib.uz/
http://www.ictnews.uz/
http://www.txt.uz/

 56

8 www.marifat.uz 21 www.dissercat.com

9 www.lex.uz 22 www.jspi-social.zn.uz

10 www.ziyonet.uz 23 www.mybook.uz

11 www.edu.uz 24 www.21asr.uz

12 www.xtv.uz 25 www.pv.uz

13 www.senat.uz 26 www.jspi.uz

O’ZDJQNA FANIDAN SLAYD TAYYORLASH UCHUN MAVZULAR

1. O’zbekiston Respublikasi mustaqil taraqqiyot yo’lida.

2 O’zbekiston davlat ramzlarining ishlab chiqilishi va qabul qilinishi.

3 O’zbekiston Respublikasining yangi konstitusiyasi.

4 O’zbekistonda Prezidentlik boshqaruvining joriy etilishi va uning siyosiy ahamiyati.

5 O’zbekistonda davlat hokimiyatining tashkil etilishi: qonun chiqaruvchi, ijro etuvchi va sud

organlari.

6 O’zbekistonda mahalliy davlat hokimiyati organlarining tashkil etilishi funksiyalari va

faoliyati.

7 O’zbekistonning bozor iqtisodiyotining o’tish zaruriyati, maqsadlari, shart-sharoitlari.

8 Diniy fundamentalizm ma’naviy kamolotning kushandasidir.

9 O’zbekistonning mustaqil tashqi siyosat asoslarining ishlab chiqilishi va uning tamoyillari.

10 O’zbekistonning jahon hamjamiyatiga qo’shilishi va xalqaro nufuzining ortishi.

11 O’zbekistonda milliy parlamentarizm-taraqqiyot yo’lida

12 O’zbekistonda qishloq va shahar xayotining o’yg’unlashuvi (zamonaviy uy-joylar qurilishi)

13 O’zbekistonda uch bosqichli sport musobaqalarini tashkil etilishi-barkamol avlod

tarbiyalashning muhim sharti

14 “Tashqi siyosiy faoliyat konsepsiya”sining taraqqiyot yo’lini belgilashdagi o’rni

15 O’zbekistonda NNT larni tashkil qilishning huquqiy asoslari

5.

ALBOMLAR TAYYORLASH

№ MAVZUSI

1 O’zbekistonda oila institutining shakllanishida qadriyatiy munosabatlarning o’rni

2 Mustaqillik va diniy qadriyatlar

3 Mustaqillik va millatlararo totuvlik

4 O’zbekistonda bank tizimining shakllanishi tarixi

5 Kichik biznes va xususiy tadbirkorlik-iqtisodiyotimizning ajralmas qismidir

6 Tadbirkorlik rivoji –taraqqiyot garovi

7 “Sharq taronalari”-dunyo xalqlarini ezgulikka chorlovchi musiqa festivali

8 “O’tganlarni xotirlash, keksalarni e’zozlash-bizning farzandlik burchimiz”(9-may Xotira va

qadrlash kuniga bag’ishlab).

9 Diniy fundamentalizm ma’naviy kamolotning kushandasidir.

10 Demokratiya va axloq

6.

http://www.marifat.uz/
http://www.dissercat.com/
http://www.lex.uz/
http://www.jspi-social.zn.uz/
http://www.ziyonet.uz/
http://www.mybook.uz/
http://www.edu.uz/
http://www.21asr.uz/
http://www.xtv.uz/
http://www.pv.uz/
http://www.senat.uz/
http://www.jspi.uz/

 57

TEST TUZUSh

NAMUNA : Modul nomi – Siyosiy tizim (Siyosatshunoslik fanidan)

Semestr: 7.2015/2016

Referat: Individual yozma ish

Baholanishdagi ulushi: 4% (20 ta test)

Berilgan muddati: 2 oktyabr, 2015

Topshirish muddati: 20 noyabr, 2015

Ye-mail: social@inbox/uz

Kafdra soati: Payshanba, soat 12.00-16.00

 Maqsad va vazifalar: Axborot resurslari manbalaridan samarali

foydalanish va fan mavzularini kompleks hamda uzliksiz tayyorgarligini

ta’minlash.

 Tuzilgan savollar mavzu mohiyatini to’liq ochib bergan, muhim qoidalar,

g’oyalar, qonuniyatlar to’g’ri bayon qilingan bo’lsa, 3-4 ball;

 Savollar to’g’ri tuzilgan, lekin ayrim kamchiliklar bo’lsa, 2-2.9 ball;

 Tuzilgan savollar umumiy va g’alizliklar bo’lsa,1-1.9 ball;

Test tuzushdan namuna

TR

Test savoli

Muqobil javob

(a)

Muqobil

javob

(b)

Muqobil

javob

(v)

Muqobil javob

(g)

1 “Siyosatshunoslik” yunoncha so’zdan

olingan bo’lib siyosat haqidagi ta’limot

degan ma’noni bildiradi. Bu atamani

birinchi bo’lim kim ilmiy muomalaga olib

kiritgan?

 Aristotel Geraklit Platon Strabon

2 “Siyosatshunoslik” fanining obyekti qaysi

javobda to’liq keltirilgan?

Siyosiy

partiyalar va

tashkilotlar

 Asosiy

siyosiy

tashkilotla

r

Siyosat va

jamiyatni

ng siyosiy

hayoti

Siyosiy hokimiyat

va uning amalga

oshirilishi

7

MAQOLA VA TEZIS TAYYORLASH

Maqolada ijtimoiy hayot xodisalari chuqur taxlil qilinib, nazariy va

ommaviy jihatdan umumlashtiriladi. Maqolaning vazifasi fan, madaniyat,

texnika yutuqlarini tushuntirish, ommalashtirish, talabaning (o’quvchining)

g’oyaviy, ilmiy saviyasini oshirishdan iborat. Maqolalar nazariy, ilmiy,

targ’ibot, muammoli shakllarda bo’ladi.

Maqolani baholashda:

 Mavzuda o’rganilayotgan obyekt chuqur tahlil qilinib, asos, gepoteza

ilgari surilgan, muammo yechimlari ko’rsatilgan bo’lsa, 4-5 ball;

 Mavzu tahlil qilingan, muammoni yechishga oid taklif berilgan bo’lsa, 3-

3.9 ball;

 58

 Mavzuda ilmiy faraz ilgari surilgan bo’lsa -2-2.9 ball;

 Mavzu targ’ibot shaklda ifodalangan bo’lsa, 1-1.9 ball.

MANTIQ FANI

SO’Z BOSHI

Jamiyatni isloh qilishning hozirgi bosqichida oliy ta’limning oldida turgan muhim

vazifalardan biri talabalarning mantiqiy fikr yuritish madaniyatini rivojlantirish, xususan,

ularning mustaqil ijodiy fikrlash qobiliyatini takomillashtirishdan iborat.Uning

dolzarbligi o’quv jarayonida yangi informasion texnologiyalarning qo’llanishi va

umuman, ko’z o’ngimizda informasion texnologiyalarning shakllaniyotganligi bilan

yanada ortadi. Mazkur vazifani hal etishning samarali vositalaridan biri talabalarni

bilishning umummantiqiy metodlari, dalilli muhokamani yuritish usullari bilan

“qurollantirish”dir. Mantiqning falsafiy fanlar blokiga kiritilishi, o’quv dasturlariining

uzviylashtirilishi, muvofiqlashtirilishi bu ishni amalga oshirishni ancha osonlashtiradi.

Mantiq falsafani xususiy-ilmiy bilish va amaliy hayotning barcha sohalari bilan

bog’laydi. Xususan, u to’g’ri fikr yuritishning muhim tamoyillarini, me’yorlarini

(me’yoriy qoidalarini) o’rganuvchi va yaratuvchi fan sifatida konkret bilim sohalari

beradigan axborotlarni muntazamli tarzda mantiqiy tahlil qilishga, ayniqsa ularga

konseptual jihatdan yondashgani holda umumlashtirishga va shu asosda olamning yaxlit

manzarasini hosil qilishga, dunyoqarashning muhim tamoyillarini ishlab chiqishga

yordam beradi.

Dastur oliy o’quv yurtlarining nofalsafiy ixtisoslari bo’yicha mutaxassis-bakalavrlar

tayyorlaydigan fakultetlari, bo’limlarida mantiq fanini o’qitish uchun mo’ljallangan

Ushbu ishchi dasturda Mantiq faniga oid barcha mavzular va tushunchlarga e’tibor

qaratilgan.

U o’z ichiga mantiqning kelib chiqishi, mohiyati, tafakkur shakllari, xukm, xulosa

chiqarish va isbotlash va rad etish muammo, gepoteza va nazariya kabi ilmiy bilish

shakllarini ham o’z ichiga qamrab oladi.

Ishchi dasturda ma’ruza mavzulari, seminar mavzulari va mustaqil ishlar

mavzulari ko’rsatib o’tilgan. Seminar mashg’ulotlari va mustaqil ishlarda ko’zda tutilgan

mavzular, talabalarni nazariy bilimlarini mustahkamlash va ularni mantiqiy fikrlashini

shakllantirishga yordam beradi.

1.1 Faning asosiy maqsad va vazifalar.
 - talabalarni to’g’ri fikrlashning mantiqiy shakllari va qonun qoidalari bilan

tanishtirish asosida mustaqil, erkin fikr yurita oladigan barkamol insonlar etib

tarbiyalashga, ularni yangi demokratik jamiyat qurishning faol ishtirokchilariga

aylantirishga xizmat qilishdan iborat.

1.2 Talabalar bilimiga qo’yiladigan talablar.

 59

Talaba “Mantiq” fani bo’yicha to’g’ri muhokama yuritishning mantiqiy shakllari

va qoidalarini o’zlashtirishi va mustaqil mantiqiy fikrlash madaniyati va uning ijtimoiy

hayot sohlaridagi o’rni haqida tasavvurga ega bqlishi lozim.

Shu bilan birga talaba xato fikrlarning paydo bo’lish sabablari bilan ularni

tanishtirish, ularni oq-qorani tushunib yetishiga, buzg’unchi g’oyalar bilan yaratuvchi

g’oyalar, shu jumladan milliy g’oyani bir-biridan ajrata oladigan bo’lishiga erishish;

- talabalarning tarixan shakllangan mantiqiy g’oyalar, konsepsiyalarni, ayniqsa

Markaziy Osiyo mutafakkirlarining mantiqiy ta’limotlarini chuqur egallashi, hamda

yuksak ma’naviy qadriyatlarimiz sifatida e’zozlashi, ular bilan faxrlanish tuyg’usini

hosil qilishiga ko’maklashish; ularni xulosaviy bilimlar hosil qilish, muammolarni

yaratish va hal etish, farazlarni ilgari surish va asoslash usullari, qoidalari bilan

tanishtirish;

- talabalarga muloqotda bo’lish va ayniqsa, savol-javoblar qilish, bahs yuritish sir-

asrorlarini o’rgatish;

- ularni ilmiy bilimlarning mantiqiy tuzilishlari va ayniqsa, ilmiy nazariyalarning

qurilishi bilan tanishtirish va boshqalarni bilishi kerak.

1.3 Fanning o’quv rejasidagi boshqa fanlar bilan aloqadorligi

Biz o’rganadigan fan formal mantiq bo’lib, u hozirgi paytda o’zining

formallashgan tiliga, to’g’ri muhokama yuritish uchun zarur bo’lgan samarali mantiqiy

metodlari va usullariga, konseptual vositalariga ega. Tafakkurni o’rganuvchi boshqa

fanlar, xususan falsafa, psixologiya, fiziologiya bilan hamkorlik qiladi hamda ilmiy

bilimlar sistemasida o’zining munosib o’rniga ega.

ORALIQ NAZORAT SAVOLLARI

1. Mantiq ilmining asosiy muammolari va ularni tadqiqi etish yo’nalishlari

2. Mantiq fanining predmeti

3. Formal mantiqning predmeti va tuzulishi

4. Formal mantiqning hozirgi paytdagi vazifalari

5. Dialektik va matematik mantiq

6. Mantiq fanining fikrlash madaniyatini o’stirishdagi axamiyati

7. Mantiq fanining suxbatdoshda ishonch-e’tiqodni shakllantirishdagi o’rni

8. Mantiq fanining fan va texnika taraqqiyotiga ta’siri

9. Mantiq ilmining milliy va umuminsoniy qadriyatlarini anglash, milliy

mafkurani yaratishdagi axamiyati

10. Tafakkurning mantiqiy shakllari

11. Tafkkurning mantiqiy qonunlari

12. Mantiq fani rivojlanishining asosiy bosqichlari

13. Tilning mantiqiy taxlili

14. Tilning funksiyalari

15. Belgi tushunchasi. Tilning semantik kategoriyalari

16. Fikrlarni formallashtirish tushunchasi

 60

17. To’g’ri fikrlashning asosiy qonunlari

18. Fikrning chinligi (xaqiqatligi) va uning shakl jihatidan to’g’ri qurilishi

19. To’g’ri tafakurning asosiy belgilari

20. Ayniyat qonuni

21. Nozildik qonuni

22. Uchinchisi istisno qonuni

23. Yetarli asos qonuni

24. Tafakkur qonunlarining o’zaro aloqasi

25. Tushuncha. Tushunchaning mazmuni va xajmi

26. Tushunchalar o’rtasidagi munosabatlar. Sig’ishadigan va sig’ishmaydigan

tushunchalar

27. Tushunchalarni ta’riflashning maqsadi va tuzulishi

28. Tushunchalarni bo’lishning maqsadi va tuzulishi

29. Xukm, uning tarkibi va asosiy xususiyatlari

30. Oddiy va murakkab xukmlar

31. Murakkab xukm, uning turlari

32. Modallik turlari va modallik xukmlari

33. Xukmlar o’rtasidagi munosabatlar

34. Xulosa chiqarish va uning tuzulishi

35. Deduktiv xulosa chiqarish

36. Induktiv xulosa chiqarish

37. Analogiya, uning mohiyati

38. Analogiya bo’yicha xulosa chiqarish va uning turlari

39. Dalillash, uning mantiqiy asoslari

40. Isbotlash tushunchasi. Isbotlashning tarkibi

41. Isbotlash va rad etish qoidalari

42. Isbotlash va rad etish usuliga oid qoidalar

43. Raddiya va uning xususiyatlari

44. Muammo va uning bilishdagi axamiyati

45. Muammoli vaziyat tushunchasi. Savol va muammo

46. Gepotiza. Gepotiza turlari va gepotizani tanlash shartlari

47. Ilmiy nazariya, uning maqsadi, tuzulishi va funksiyalari

48. Nazariyaning asosiy turlari

49. Hozirgi davr mantiqining yo’nalishlari

50. Baxs yuritishning mohyati va shakllari

Mantiq fani bo’yicha ma’ruzalar mavzulari

№ Mavzular Soat Adabiyotlar

1 Mantiq fanining mavzusi va axamiyati

Reja:

1. Tafakkur – mantiq fanining o’rganish obyekti sifatida

2. Mantiqiy shakl va mantiqiy qonun tushunchalari.

3. Mantiq fanining paydo bo’lishi va rivojlanish bosqichlari

4. Mantiq fanining axamiyati

2 1,6,9,13

 61

2 To’g’ri fikrlashning asosiy qonunlari

Reja:

1.Mantiq qonunlari. Ayniyat qonuni

2.Ziddiyatsizlik qonuni

3. Uchinchisi istisno qonuni

4.Yetarli asos qonuni

2 2,5,11,14

3 Tafakkurning asosiy shakllari

1- ma’ruza

Reja:

1.Tushuncha – mantiqiy tafakkur shakli. Tushunchalarni hosil

qilishning mantiqiy usullari

2. Tushunchalar xajmi va mazmuni

3. Tushunchalarning asosiy turkumlari

4. Tushunchalar o’rtasidagi munosabatlar

5. Tushunchalar ustida mantiqiy amallar

2- ma’ruza

Reja:

1. Hukm – mantiqiy bilish shakli sifatida. Hukmning tuzulishi

2. Sodda hukm va uning asosiy turlari

3.Murakkab hukm va uning asosiy turlari

4. Modal ma’no xususiyatlariga ko’ra hukm turlari

5. Hukmlar orasidagi munosabatlar

3- ma’ruza

Reja:

1. Xulosa chiqarishning mohiyati va tuzulishi

2.Xulosa chiqarish turlari. Bevosita xulosa chiqarish

3. Bavosita xulosa chiqarish. Deduktiv xulosa chiqarish

4. Induktiv xulosa chiqarish

5. Analogiya bo’yicha xulosa chiqarish

2

2

2

4,9,13,19

4 Isbotlash va rad etish. Gipoteza va nazariya

Reja:

1. Isbotlash tushunchasi. Isbotlash turlari

2. Rad etish va uning asosiy usullari

3. Gipotiza - bilimlar taraqqiyotining maxsus shakli sifatida

4. Nazariya bilimlarning tugal sistemasi

2 3,10,12,15

MA’RUZA MASHG’ULOTLAR MAZMUNI

1.Mantiq fanining mavzusi va axamiyati

Tafakkur – mantiq ilmining o’rganish obyekti. Tafakkurning asosiy xususiyatlari.

Tafakkurni o’rganishga turli xil yondashuvlar.

 62

 Tafakkurning mantiqiy shakllari va qonunlari haqida tushuncha. Tafakkur shakli

tushunchasi. Fikrning aniq mazmuni va mantiqiy shakli, ularning nisbiy mustaqilligi va

o’zaro aloqasi. Tafakkur qonuni (mantiq qonuni) tushunchasi.

 Mantiq fanining predmeti. Mantiq – tafakkur shakllari va qonunlarini o’rganuvchi

fan. Mantiq ilmining asosiy muammolari va ularni tadqiq etish yo’nalishlari. Formal

mantiqning predmeti va tuzilishi, uning dialektik mantiq va matematik mantiq bilan

o’zaro munosabati. Mantiq fani va ilmiy bilish metodologiyasi. Formal mantiqning

hozirgi paytdagi vazifalari.

 Mantiq ilmining nazariy va amaliy ahamiyati. Mantiq fanining fikrlash

madaniyatini o’stirishdagi, shu jumladan, mustaqil fikr yuritish ko’nikmalarini hosil

qilishdagi ahamiyati. Mantiq fanining suhbatdoshda ishonch-e’tiqodni shakllanishidagi

ahamiyati. Uning fan va texnika taraqqiyotiga ta’siri. Mantiq ilmining milliy va

umuminsoniy qadriyatlarni anglash, milliy mafkurani yaratishdagi ahamiyati.

 Mantiq fani rivojlanishining asosiy bosqichlari. Qadimgi dunyoda mantiq ilmining

shakllanishi. O’rta asrlarda mantiq ilmi. Yangi davrda (XVII-XIX asrlarda) mantiq ilmi

taraqqiyotining asosiy yo’nalishlari.

Tilning mantiqiy tahlili. Til axborot (informasiya) belgilar tizimi sifatida. Tilning

funksiyalari. Belgi tushunchasi. Tilning semantik kategoriyalari. Fikrlarni

formallashtirish tushunchasi. Propozisional funksiyalar hosil qilish. Deskriptiv atamalar:

predmetlar nomlari, predikatorlar, gaplar, mantiqiy atamalar: mantiqiy bog’lovchilar,

kvantorlar. Mantiqning formallashgan tilini o’ziga xos xususiyatlari.

2. To’g’ri fikrlashning asosiy qonunlari

Tafakkur qonuni – fikrlar o’rtasidagi zaruriy aloqa. Tafakkur qonunlari to’g’ri fikr

yuritishning muhim tamoyillari sifatida. Fikrning chinligi (haqiqatligi) va uning shakl

jihatdan to’g’ri qurilishi.

To’g’ri tafakkurning asosiy belgilari: fikrning aniq ma’noga ega bo’lishi, izchil va

ziddiyatsiz qurilishi, asosliligi. Ayniyat qonuni. Nozidlik qonuni. Uchinchisi istisno

qonuni. Yetarli asos qonuni. Tafakkur qonunlarining o’zaro aloqasi. Tafakkur

qonunlariga rioya qilish – bilishda haqiqatga erishish sharti.

3. Tafakkurning asosiy shakllari

Tushuncha - tafakkur shakli sifatida. Predmetning xossalari predmet belgilari

sifatida. Tushuncha – predmetlarning umumiy, muhim belgilarini aks ettiruvchi mantiqiy

shakl.

Tushunchaning mazmuni va hajmi. Tushunchaning mazmuni – predmetning

muhim belgilarini ifoda qiluvchi mantiqiy vosita.Tushunchaning hajmi. Tushunchaning

mazmuni va hajmi o’rtasidagi teskari nisbat qonuni. .

Tushunchalar o’rtasidagi munosabatlar. Taqqoslanadigan va taqqoslanmaydigan

tushunchalar. Sig’ishadigan va sig’ishmaydigan tushunchalar. Sig’ishadigan tushunchalar

o’rtasidagi munosabatlar: moslik, qisman moslik va buysunish. Sig’ishmaydigan

tushunchalar o’rtasidagi munosabatlar: birga buysunish, qarama-qarshilik , zidlik.

 63

Tushunchalarni ta’riflash (definisiya)ning maqsadi va tuzilishi. Ta’riflash qoidalar

va ularni buzganda kelib chiqadigan mantiqiy xatolar. Ta’riflashning ilmiy bilish va

amaliy muhokama yuritishdagi ahamiyati.

Tushunchalarni bo’lishining maqsadi va tuzilishi. Bo’lishning turlari: belgining

o’zgarishiga bog’liq holda bo’lish, dixotomik bo’lish. Bo’lish qoidalari vaularni bo’lishda

uchraydigan mantiqiy xatolar.

Hukm tafakkur shakli sifatida. Hukmning tarkibi va asosiy xususiyatlari. Hukm va

gap. Oddiy va murakkab hukmlar.

Oddiy hukm tarkibi. Oddiy hukmlarning predikat mazmuni, miqdori , sifati

bo’yicha turlari. Ayiruvchi va istisno etuvchi hukmlar. Hukmlardagi terminlar hajmini

aniqlash.

Murakkab hukm, uning turlari. Murakkab hukmlarni hosil qiluvchi mantiqiy

bog’lamalar. Biriktiruvchi (kon’yunktiv) hukmlar. Ayiruvchi (diz’yunktiv) hukmlar.

Shartli (implikativ) hukmlar. Yetarli va zaruriy shart tushunchalari. Ekvivalent hukmlar.

Murakkab hukmlarning chin bo’lish shartlari.

Modallik turlari va modallik hukmlari. Modallik hukmlarining bilishdagi

ahamiyati.

Hukmlar o’rtasidagi munosabatlar. Sig’ishadigan va sig’ishmaydigan hukmlar.

Sig’ishadigan hukmlar o’rtasidagi munosabatlar: muqobillik, mantiqiy buysunish, qisman

moslik (subkontrarlik). Sig’ishmaydigan hukmlar o’rtasidagi munosabatlar: zidlik

(kontradiktorlik), qarama-qarshilik (kontrarlik). “Mantiqiy kvadrat” tushunchasi va

sxemasi.

Xulosa chiqarishining umumiy mantiqiy tavsifi. Xulosa chiqarishning tuzilishi:

asoslar, xulosa, asoslardan xulosaga mantiqan o’tish (xulosalash). Mantiqan kelib chiqish

tushunchasi. Mantiqan zaruriy va ehtimoliy xulosa (to’g’riga o’xshash) chiqarishlar.

Xulosa chiqarish turlari: deduktiv xulosa chiqarish, induktiv xulosa chiqarish, analogiya.

A. Deduktiv xulosa chiqarish.

Deduktiv xulosa chiqarish tushunchasi. Deduktiv xulosa chiqarishda xulosaning

asoslardan mantiqan kelib chiqishining zaruriy tasvirga egaligi. Xulosa chiqarish

qoidalari tushunchasi.

B. Induktiv xulosa chiqarish.

Induktiv xulosa chiqarish tushunchasi. Induksiyaning tajriba natijalarini

umumlashtirish bilan aloqasi. Induktiv xulosa chiqarish turlari: to’liq va to’liqsiz

induksiya.

To’liq induksiyaning xususiyatlari. Matematik induksiya tushunchasi. To’liqsiz

induksiyaning tuzilishi, uning turlari: ommabop induksiya, ilmiy induksiya. Induktiv

yo’l bilan hosil qilingan umumlashmalarning muammoligi. Mantiqiy ehtimollik

tushunchasi. Induktiv umumlashmalarning asoslanganlik darajalari.

Ommabop induksiyaning mohiyati. Ommabop induksiya xulosasining ehtimollik

darajasini oshirish shartlari.

 Ilmiy induksiya va sababiy aloqadorlik. Sababiy aloqadorlikning asosiy

xususiyatlari. Sababiy aloqadorlikni aniqlashning induktiv metodlari: o’xshashlik

metodi, tafovut metodi, yo’ldosh o’zgarishlar metodi, qoldiqlar metodi.

V. Analogiya.

Analogiya bo’yicha xulosa chiqarishning mohiyati. Analogiya asosida xulosa

chiqarish turlari: xususiyatlar analogiyasi va munosabatlar analogiyasi, qat’iy va qat’iy

 64

bo’lmagan analogiya. Qat’iy bo’lmagan analogiyada xulosa chin bo’lishi ehtimolligiini

oshirish shartlari. Qat’iy analogiyada xulosaning ishonchliligi. Bilishda analogiya

bo’yicha xulosa chiqarishning ahamiyati. Analogiya – modellashtirishning mantiqiy

asosi.

4. Isbotlar va rad etish. Gipoteza va nazariya

 Dalillash va ishonch-e’tiqodning shakllanishi jarayoni. Ishontirishning mantiqiy

omillari. Asosli muhokama yuritish – ilmiy ishonch-e’tiqod shakllanishining mantiqiy

negizi.

 Isbotlash tushunchasi. Isbotlashning tarkibi: tezis, asoslar (argumentlar), isbotlash

usuli. Bevosita va bilvosita isbotlash.

 Rad etish tushunchasi. Tanqid va rad etish. Rad etish ususllari: tezisni rad etish,

asoslarni (argumentlarni) tanqid qilish; rad etish usulining puchligini aniqlash. Ilmiy

tanqid qilish oldiga qo’yiladigan talablar.

Isbotlash va rad etish qoidalari. Tezisga va antitezisga oid qoidalar. Tezisga va

antitezisga xos mantiqiy xatolar. Asoslar (dalillar)ga oid qoidalar. Asoslarda uchraydigan

xatolar: xato asos, asosni oldindan taxmin qilish, asoslarning yetarli emasligi, isbotlashda

aylana va boshqalar.

Isbotlash va rad etish usuliga oid qoidalar, ularni buzganda uchraydigan xatolar.

Fikrni asoslashda uchraydigan boshqa mantiqiy xatolar: paralogizmlar, sofizmlar.

Mantiqiy paradoks va uning ifodalanish shakllari.

Isbotlash va rad etish qoidalari. Polemika va munozara tushunchalari. Munozara

bahstalab masalalarni muhokama etish va hal qilish metodi sifatida. Munozara qilish

qoidalari. Isbotlash va rad etishning ilmiy bilishdagi ahamiyati.

Muammo va uning bilishdagi ahamiyati.

Muammoli vaziyat tushunchasi. Savol va muammo. Ilmiy muammolarning

vujudga kelishi va mantiqiy tuzilishi, ularning turlari va hal qilinishi.Muammoni hal qilib

bo’lmaslikni aniqlash.

Gipoteza – bilimlarning mavjud bo’lish va taraqqiy etish shakli. Gipotezalarning

asosli bo’lishining mantiqiy metodologik shartlari. Gipoteza turlari: umumiy va xususiy

gipotezalar. Ishchi gipoteza tushunchasi. Fanda o’zaro raqobot qiluvchi gipotezalar.

Gipotezalarni tanlash shartlari.

Nazariya bilimlarning mantiqiy tizimi sifatida. Ilmiy nazariya, uning maqsadi,

tuzilishi va funksiyalari. Qurilish metodi bo’yicha ilmiy nazariyalarning turlari.

Gipotetik-deduktiv nazariyalarning mohiyati va tuzilishi. Aksiomatik tarzda qurilgan

nazariyalar. Nazariyaning asosiy turlari.

Mantiq fanining ilmiy bilimlarni taraqqiy ettirish, tizimga solish va asoslashdagi

ahamiyati.

Mantiq fani bo’yicha seminar mavzulari

№ Mavzular Soat

Adabiyotlar

1 Mantiq fanining mavzusi va axamiyati

Reja:
2 1,6,9,15

 65

1. Mantiq tushunchasining ma’nosi. Tafakkur mantiq fanining

o’rganish obyekti

2. Mantiq fanining asosiy rivojlanish bosqichlari

4. Mantiq fani va til

5. Mantiq fanining axamiyati

2 Mantiqiy qonunlar va ularning xususiyatlari

Reja:

1.Mantiq qonunlari. Ayniyat qonuni

2.Ziddiyatsizlik qonuni

3. Uchinchisi istisno qonuni

4.Yetarli asos qonuni

2 1,4,14

3 Tushuncha

Reja:

1. Tushunchaning moxiyati, mazmuni va xajmi

2. Tushunchaning turlari

3. Tushunchalar orasidagi munosabatlar

4. Tushunchani bo’lish va ta’riflash

5. Tushunchani vujudga keltirishning mantiqiy usullari

2 2,5,7,15

4 Xukm

Reja:

1. Xukm tafakkur shakli sifatida

2. Sodda xukm va uning turlari

3. Murakkab xukm va uning turlari

4. Chinligi bo’yicha xukmlar orasidagi munosabatlar

2 9,13,26,29

5 Xulosa chiqarish

Reja:

1. Xulosa chiqarish xaqida umumiy tushuncha

2. Bevosita xulosa chiqarish va uning turlari

3. Deduktiv xulosa chiqarish.Sillogizm moxiyati, tarkibi,

qoidalari va turalari

4. Induktiv xulosa chiqarishning moxiyati va uning turlari

5. Analogiyaning moxiyati. Analogiya bo’yicha xulosa chiqarish

va uning turlari. Fan va pedagogik ishlar.

2 3,6,11,14

6 Isbotlar va rad etish. Gipoteza va nazariya

Reja:

1. Isbotlash tushunchasi, uning turlari

2. Rad etish va uning asosiy usullari

3. Gipotezaning mohiyati, turlari va gipotezaning chin bo’lish

shartlari

4. Nazariya - bilimlarning maxsus sistemasi sifatida

2 5,7,12,15

 66

SEMINAR MASHG’ULOTI

1.Mantiq fanining mavzusi va axamiyati

Tafakkur – mantiq ilmining o’rganish obyekti. Tafakkurning asosiy xususiyatlari.

Tafakkurni o’rganishga turli xil yondashuvlar.

 Tafakkurning mantiqiy shakllari va qonunlari haqida tushuncha. Tafakkur shakli

tushunchasi. Fikrning aniq mazmuni va mantiqiy shakli, ularning nisbiy mustaqilligi va

o’zaro aloqasi. Tafakkur qonuni (mantiq qonuni) tushunchasi.

 Mantiq fanining predmeti. Mantiq – tafakkur shakllari va qonunlarini o’rganuvchi

fan. Mantiq ilmining asosiy muammolari va ularni tadqiq etish yo’nalishlari. Formal

mantiqning predmeti va tuzilishi, uning dialektik mantiq va matematik mantiq bilan

o’zaro munosabati. Mantiq fani va ilmiy bilish metodologiyasi. Formal mantiqning

hozirgi paytdagi vazifalari.

 Mantiq ilmining nazariy va amaliy ahamiyati. Mantiq fanining fikrlash

madaniyatini o’stirishdagi, shu jumladan, mustaqil fikr yuritish ko’nikmalarini hosil

qilishdagi ahamiyati. Mantiq fanining suhbatdoshda ishonch-e’tiqodni shakllanishidagi

ahamiyati. Uning fan va texnika taraqqiyotiga ta’siri. Mantiq ilmining milliy va

umuminsoniy qadriyatlarni anglash, milliy mafkurani yaratishdagi ahamiyati.

 Mantiq fani rivojlanishining asosiy bosqichlari. Qadimgi dunyoda mantiq ilmining

shakllanishi. O’rta asrlarda mantiq ilmi. Yangi davrda (XVII-XIX asrlarda) mantiq ilmi

taraqqiyotining asosiy yo’nalishlari.

Tilning mantiqiy tahlili. Til axborot (informasiya) belgilar tizimi sifatida. Tilning

funksiyalari. Belgi tushunchasi. Tilning semantik kategoriyalari. Fikrlarni

formallashtirish tushunchasi. Propozisional funksiyalar hosil qilish. Deskriptiv atamalar:

predmetlar nomlari, predikatorlar, gaplar, mantiqiy atamalar: mantiqiy bog’lovchilar,

kvantorlar. Mantiqning formallashgan tilini o’ziga xos xususiyatlari.

2. To’g’ri fikrlashning asosiy qonunlari

Tafakkur qonuni – fikrlar o’rtasidagi zaruriy aloqa. Tafakkur qonunlari to’g’ri fikr

yuritishning muhim tamoyillari sifatida. Fikrning chinligi (haqiqatligi) va uning shakl

jihatdan to’g’ri qurilishi.

To’g’ri tafakkurning asosiy belgilari: fikrning aniq ma’noga ega bo’lishi, izchil va

ziddiyatsiz qurilishi, asosliligi. Ayniyat qonuni. Nozidlik qonuni. Uchinchisi istisno

qonuni. Yetarli asos qonuni. Tafakkur qonunlarining o’zaro aloqasi. Tafakkur

qonunlariga rioya qilish – bilishda haqiqatga erishish sharti.

3. Tafakkurning asosiy shakllari

Tushuncha - tafakkur shakli sifatida. Predmetning xossalari predmet belgilari

sifatida. Tushuncha – predmetlarning umumiy, muhim belgilarini aks ettiruvchi mantiqiy

shakl.

Tushunchaning mazmuni va hajmi. Tushunchaning mazmuni – predmetning

muhim belgilarini ifoda qiluvchi mantiqiy vosita.Tushunchaning hajmi. Tushunchaning

mazmuni va hajmi o’rtasidagi teskari nisbat qonuni. .

 67

Tushunchalar o’rtasidagi munosabatlar. Taqqoslanadigan va taqqoslanmaydigan

tushunchalar. Sig’ishadigan va sig’ishmaydigan tushunchalar. Sig’ishadigan tushunchalar

o’rtasidagi munosabatlar: moslik, qisman moslik va buysunish. Sig’ishmaydigan

tushunchalar o’rtasidagi munosabatlar: birga buysunish, qarama-qarshilik , zidlik.

Tushunchalarni ta’riflash (definisiya)ning maqsadi va tuzilishi. Ta’riflash qoidalar

va ularni buzganda kelib chiqadigan mantiqiy xatolar. Ta’riflashning ilmiy bilish va

amaliy muhokama yuritishdagi ahamiyati.

Tushunchalarni bo’lishining maqsadi va tuzilishi. Bo’lishning turlari: belgining

o’zgarishiga bog’liq holda bo’lish, dixotomik bo’lish. Bo’lish qoidalari vaularni bo’lishda

uchraydigan mantiqiy xatolar.

Hukm tafakkur shakli sifatida. Hukmning tarkibi va asosiy xususiyatlari. Hukm va

gap. Oddiy va murakkab hukmlar.

Oddiy hukm tarkibi. Oddiy hukmlarning predikat mazmuni, miqdori , sifati

bo’yicha turlari. Ayiruvchi va istisno etuvchi hukmlar. Hukmlardagi terminlar hajmini

aniqlash.

Murakkab hukm, uning turlari. Murakkab hukmlarni hosil qiluvchi mantiqiy

bog’lamalar. Biriktiruvchi (kon’yunktiv) hukmlar. Ayiruvchi (diz’yunktiv) hukmlar.

Shartli (implikativ) hukmlar. Yetarli va zaruriy shart tushunchalari. Ekvivalent hukmlar.

Murakkab hukmlarning chin bo’lish shartlari.

Modallik turlari va modallik hukmlari. Modallik hukmlarining bilishdagi

ahamiyati.

Hukmlar o’rtasidagi munosabatlar. Sig’ishadigan va sig’ishmaydigan hukmlar.

Sig’ishadigan hukmlar o’rtasidagi munosabatlar: muqobillik, mantiqiy buysunish, qisman

moslik (subkontrarlik). Sig’ishmaydigan hukmlar o’rtasidagi munosabatlar: zidlik

(kontradiktorlik), qarama-qarshilik (kontrarlik). “Mantiqiy kvadrat” tushunchasi va

sxemasi.

Xulosa chiqarishining umumiy mantiqiy tavsifi. Xulosa chiqarishning tuzilishi:

asoslar, xulosa, asoslardan xulosaga mantiqan o’tish (xulosalash). Mantiqan kelib chiqish

tushunchasi. Mantiqan zaruriy va ehtimoliy xulosa (to’g’riga o’xshash) chiqarishlar.

Xulosa chiqarish turlari: deduktiv xulosa chiqarish, induktiv xulosa chiqarish, analogiya.

A. Deduktiv xulosa chiqarish.

Deduktiv xulosa chiqarish tushunchasi. Deduktiv xulosa chiqarishda xulosaning

asoslardan mantiqan kelib chiqishining zaruriy tasvirga egaligi. Xulosa chiqarish

qoidalari tushunchasi.

B. Induktiv xulosa chiqarish.

Induktiv xulosa chiqarish tushunchasi. Induksiyaning tajriba natijalarini

umumlashtirish bilan aloqasi. Induktiv xulosa chiqarish turlari: to’liq va to’liqsiz

induksiya.

To’liq induksiyaning xususiyatlari. Matematik induksiya tushunchasi. To’liqsiz

induksiyaning tuzilishi, uning turlari: ommabop induksiya, ilmiy induksiya. Induktiv

yo’l bilan hosil qilingan umumlashmalarning muammoligi. Mantiqiy ehtimollik

tushunchasi. Induktiv umumlashmalarning asoslanganlik darajalari.

Ommabop induksiyaning mohiyati. Ommabop induksiya xulosasining ehtimollik

darajasini oshirish shartlari.

 68

 Ilmiy induksiya va sababiy aloqadorlik. Sababiy aloqadorlikning asosiy

xususiyatlari. Sababiy aloqadorlikni aniqlashning induktiv metodlari: o’xshashlik

metodi, tafovut metodi, yo’ldosh o’zgarishlar metodi, qoldiqlar metodi.

V. Analogiya.

Analogiya bo’yicha xulosa chiqarishning mohiyati. Analogiya asosida xulosa

chiqarish turlari: xususiyatlar analogiyasi va munosabatlar analogiyasi, qat’iy va qat’iy

bo’lmagan analogiya. Qat’iy bo’lmagan analogiyada xulosa chin bo’lishi ehtimolligiini

oshirish shartlari. Qat’iy analogiyada xulosaning ishonchliligi. Bilishda analogiya

bo’yicha xulosa chiqarishning ahamiyati. Analogiya – modellashtirishning mantiqiy

asosi.

4. Isbotlar va rad etish. Gipoteza va nazariya

 Dalillash va ishonch-e’tiqodning shakllanishi jarayoni. Ishontirishning mantiqiy

omillari. Asosli muhokama yuritish – ilmiy ishonch-e’tiqod shakllanishining mantiqiy

negizi.

 Isbotlash tushunchasi. Isbotlashning tarkibi: tezis, asoslar (argumentlar), isbotlash

usuli. Bevosita va bilvosita isbotlash.

 Rad etish tushunchasi. Tanqid va rad etish. Rad etish ususllari: tezisni rad etish,

asoslarni (argumentlarni) tanqid qilish; rad etish usulining puchligini aniqlash. Ilmiy

tanqid qilish oldiga qo’yiladigan talablar.

Isbotlash va rad etish qoidalari. Tezisga va antitezisga oid qoidalar. Tezisga va

antitezisga xos mantiqiy xatolar. Asoslar (dalillar)ga oid qoidalar. Asoslarda uchraydigan

xatolar: xato asos, asosni oldindan taxmin qilish, asoslarning yetarli emasligi, isbotlashda

aylana va boshqalar.

Isbotlash va rad etish usuliga oid qoidalar, ularni buzganda uchraydigan xatolar.

Fikrni asoslashda uchraydigan boshqa mantiqiy xatolar: paralogizmlar, sofizmlar.

Mantiqiy paradoks va uning ifodalanish shakllari.

Isbotlash va rad etish qoidalari. Polemika va munozara tushunchalari. Munozara

bahstalab masalalarni muhokama etish va hal qilish metodi sifatida. Munozara qilish

qoidalari. Isbotlash va rad etishning ilmiy bilishdagi ahamiyati.

Muammo va uning bilishdagi ahamiyati.

Muammoli vaziyat tushunchasi. Savol va muammo. Ilmiy muammolarning

vujudga kelishi va mantiqiy tuzilishi, ularning turlari va hal qilinishi.Muammoni hal qilib

bo’lmaslikni aniqlash.

Gipoteza – bilimlarning mavjud bo’lish va taraqqiy etish shakli. Gipotezalarning

asosli bo’lishining mantiqiy metodologik shartlari. Gipoteza turlari: umumiy va xususiy

gipotezalar. Ishchi gipoteza tushunchasi. Fanda o’zaro raqobot qiluvchi gipotezalar.

Gipotezalarni tanlash shartlari.

Nazariya bilimlarning mantiqiy tizimi sifatida. Ilmiy nazariya, uning maqsadi,

tuzilishi va funksiyalari. Qurilish metodi bo’yicha ilmiy nazariyalarning turlari.

Gipotetik-deduktiv nazariyalarning mohiyati va tuzilishi. Aksiomatik tarzda qurilgan

nazariyalar. Nazariyaning asosiy turlari.

Mantiq fanining ilmiy bilimlarni taraqqiy ettirish, tizimga solish va asoslashdagi

ahamiyati.

 69

MANTIQDAN O’QUV ADABIYOTLAR

1. Voyshvillo Ye.K., Degtyarev M.G. Logika. M.:Vlados-press, 2001.

2. Yoqubov T. Matematik logika elementlari. - T.: O’qituvchi, 1983.

3. Ivlev Yu.V. Logika. Uchebnik dlya vuzov. - M.: Logos, 1998.

4. Karimov S. Mantiq. T.: IIV Akademiyasi, 1995.

5. Kondakov N.I. Logicheskiy slovar-spravochnik. - M., 1976.

6. Kondakov N.I. Vvedeniye v logiku. M.:Nauka, 1967.

7. Kurbatov V.I. Logika. - Rostov-na-Donu. : Feniks, 1997.

8. Raximov I. Logikadan amaliy mashg’ulotlar va metodik tavsiyalar.-

T.:O’qit, 1988.

9. Uprajneniya po logike. M.,1990.

10. Xayrullayev M., Haqberdiyev M. Mantiq. - T. : O’qituvchi, 1993.

11. Xayrullayev M., Xaqberdiyev M. Logika. Predmeti va qisqacha tarixi.

T.:O’qituvchi, 1984.

12. Sharipov M. , Fayzixo’jayeva D. Mantiq. Ma’ruzalar matni. - T., 2000.

13. Sharipov M., Fayzixo’jayeva D. Mantiq. T.:G’afur G’ulom, 2004.

14. Vohidova D., Nosirxo’jayeva G. “Etika” – T., TDYuI – 2003.

15. Nosirxo’jayeva G.A. “Estetika”. T.: 2003

16. Asmus V. F. Logika. —Moskva, 1947.

17. Gorskiy B.C. Logika. — M, 1978.

18. Getmanova L. G. Logika. Uchebnik dlya pedvuzov. — Moskva,

Prosveщyeniye. 1984.

19. Rahimov I. Mantiqdan amaliy mashg’ulotlar va uslubiy tavsiyalar. —

Toshkent, «Universitet», 1984.

20. Qahhorov M.A. Logikadan ma’ruzalar va amaliy mashg’ulotlar —

Qo’qon, 1993.

21. Qahhorov M.A. Mantiq. Muxtasar kurs. — Qo’qon, 2001.

22. Getmanova A.D. Logika. M., 1986.

MANTIQDAN MAXSUS ADABIYOTLAR

1. Kerrol L. Istoriya s uzelkami. M.:Mir, 1985.

2. Logika i kompyuter. Modelirovaniye rassujdeniy i proverka pravilnosti

programm. -M.: Nauka, 1990.

3. Makovelskiy A.O. Istoriya logiki. - M., 1967.

4. Al-Farabi. Logicheskiye traktatы. Alma-Ata, 1975.

5. Belnap N., Stil T. Logika voprosov i otvetov. -M., 1981.

6. Bocharov V.A. Aristotel i tradisionnaya sillogistika. -M.: Izd-vo MGU,

1984.

7. Voyshvillo Ye.K. Ponyatiye kak forma mыshleniya.- M.:Vыsshaya shkola.

1989.

8. Voyshvillo Ye.K. Simvolicheskaya logika: klassicheskaya i relevantnaya. -

 70

M.: Izd-vo MGU, 1989.

9. Ivin A. Po zakonam logiki. M.:Molodaya gvardiya, 1983.

10. Ivin A.A. Iskusstvo pravilno mыslit. -M., 1990.

11. Logiko-gnoselogicheskiye idei mыsliteley Sredney Azii. - T.: Fan, 1981.

Internet saytlari

1. www.bilim.uz.

2. www.jspi-social.zn.uz

3. www.nfo.islom.uz

4. www.ziyonet.uz

5. www.rusedu.ru

6. www.philosophy.ru

7. www.filosofiya.ru

8. www.philosophy.nsc.ru

9. http.philosophy.albertina.ru

10. www.history.ru.

11. www.philosophy.com.

12. www.humanities.edu.ru

13. www.nauka-shop.com

http://www.bilim.uz/
http://www.jspi-social.zn.uz/
http://www.nfo.islom.uz/
http://www.ziyonet.uz/
http://www.rusedu.ru/
http://www.philosophy.ru/
http://www.filosofiya.ru/
http://www.philosophy.nsc.ru/
http://www.nauka-shop.com/

 71

JIZZAX DAVLAT PEDAGOGIKA INSTITUTI

Tasdiklayman:

O’quv ishlari Buyicha rektor muovini:

“____”________________2015___ yil

 Mantiq fani Buyicha

 Fakultet bosqich talabalari uchun

smestrga ijtimoiy fanlar kafedrasi ning

IShChI DASTUR

Ma’ruza 12 soat

Amaliy mashg’ulot 12 soat

Laboratoriya - soat

Mustaqil ish 10 soat

 Yakka tartib mashg’uloti soat

Rejalashtirilgan jami soat

1. joriy nazorat 6 ta 15 ball

A) Uy vazifasini tekshirish ball

B) darsdagi aktivligini tekshirish marta ball

V) Mustaqil ishlarni tekshirish 1 marta ball

2. Maraviy nazorat 1 ta 15 ball

A) Kollokvium nazariy yozma ish ta ball

B) Amaliy yozma ish ta ball

 3. Yakuniy nazorat ish (etika, estetika fanlari bilan birgalikda)

1 ta 30 ball

A) Test-sinov marta ball

B) Yozma ish marta ball

Kafedra yig’ilishining 2015 yil “ ”

 qaydnomasi

 Ijtimoiy fanlar kafedrasi

Kafedra mudiri Prof. Ochilova B. M

 72

TASDIQLAYMAN:

Kafedra mudiri

 B.M.Ochilova

«_____» ______________yil

DASTUR BAJARILIShINING KALENDAR REJASI

Fakultet kurs

 Akademik guruh____________________

Fanning nomi: Etika, Estetika, Mantiq.

Ma’ruza o’qiydi.

Maslahat va amaliy mashg’ulotlar olib boradi____________________________

Tajriba mashg’ulotlarini olib boruvchi_________________________________

Ishlab chiqarish amaliyotini olib boradi________________________________

№ Mashg’ulot

turlari

Mavzu nomlari va nazorat

turlari

Ajrat-

ilgan

soatlar

Baj-ligi haqida

ma’lumot

O’qit-

uvchi

imzosi Oy va

kun

Soat

soni

1 Ma’ruza Etika fanining predmeti,

tadqiqot doirasi va vazifalari

2

2 Ma’ruza Axloqiy tafakkur tarixining

asosiy bosqichlari

2

3 Ma’ruza Axloq nazariyasi 2

4 Ma’ruza Etika fanining asosiy

tamoyillari va axloqiy

me’yorlar

2

5 Ma’ruza Estetikaning predmeti,

tadqiqot doirasi va vazifalari

2

6 Ma’ruza Estetik anglash va estetik

munosabat hamda faoliyat

2

7 Ma’ruza Nafosat falsafasining asosiy

tushunchalari

2

8 Ma’ruza San’atning estetik mohiyati.

San’at – estetik tarbiyaning

asosiy vositasi

2

9 Ma’ruza Mantiq fanining mavzusi va

axamiyati

2

10 Ma’ruza To’g’ri fikrlashning asosiy

qonunlari

2

11 Ma’ruza Tafakkurning asosiy shakllari

(1- ma’ruza)

2

12 Ma’ruza 2- ma’ruza 2

13 Ma’ruza 3- ma’ruza 2

14 Ma’ruza Isbotlash va rad etish.

Gipoteza va nazariya

2

 73

 Jami: 28

1 seminar Axloqshunoslikning predme-

ti, mavzusi va vazifalari

2

2 seminar Axloqiy tafakkur

taraqqiyotining asosiy

bosqichlari

2

3 seminar 2-mashg’ulot 2

4 seminar Axloqning tarkibiy tuzilishi 2

5 seminar Iroda erkinligi va shaxsning

axloqiy ma’suliyati. Axloqiy

baho

2

6 seminar Estetikaning predmeti,

tadqiqot doirasi va vazifalari

2

7 seminar Estetik anglash, munosabat va

faoliyat

2

8 seminar Estetikaning asosiy

kategoriyalari

2

9 seminar Mantiq fanining mavzusi va

axamiyati

2

10 seminar Mantiqiy qonunlar va ularning

xususiyatlari

2

11 seminar Tushuncha 2

12 seminar Xukm 2

13 seminar Xulosa chiqarish 2

14 seminar Isbotlar va rad etish. Gipoteza

va nazariya

2

 Jami: 28

Yetakchi professor (dosent) ___________________(imzo)

 74

O’ZBEKISTON RESPUBLIKASI XALQ TA’LIMI VAZIRLIGI

A. QODIRIY NOMIDAGI JIZZAX DAVLAT PEDAGOGIKA INSTITUTI

Tasdiqladi:

O’quv ishlari prorektori

 dos N. Alimov

2015 yil 26 iyun

 “Ijtimoiy fanlar” kafedrasi

“Mantiq” fanidan

MA’RUZALAR MATNI

(Kafedra yig’ilishida (2015 yil, 26 iyun 11-bayonnoma) tasdiqlangan)

 75

1- Mavzu: Mantiq fanining mavzusi va axamiyati

Reja:

1. Tafakkur – mantiq fanining o’rganish obyekti sifatida

2. Mantiqiy shakl va mantiqiy qonun tushunchalari.

3. Mantiq fanining paydo bo’lishi va rivojlanish bosqichlari

4. Mantiq fanining axamiyati

1. «Mantiq» arabcha so’z bulib, ma’nosi buyicha «logika» so’ziga mo’vofiq keladi.

«Logika» atamasi esa, grekcha «logos» so’zidan kelib chiqqan Bulib, «fikr», «so’z», «aql»,

«qonuniyat» kabi ma’nolarga ega. Uning ko’pma’noligi turli xil narsalarni ifoda qilishida o’z

aksini topadi. Xususan, mantiq so’zi, birinchidan, obyektiv olam qonuniyatlarini (masalan,

«obyektiv mantiq», «narsalar mantigi» kabi iboralarda), ikkinchidan, tafakkurning mavjud

Bulish shakllari va taraqqiyotini, shu jumladan, fikrlar o’rtasidagi aloqadorlikni

xarakterlaydigan qonun-qoidalar yigindisini (masalan «subyektiv mantiq» iborasida), va

nixoyat, uchinchidan, tafakkur shakllari va qonunlarini o’rgano’vchi fanni ifoda etishda

ishlatiladi.

Mantiq ilmining o’rganish obyektini tafakkur tashkil etadi. «Tafakkur» arabcha so’z

Bulib, o’zbek tilidagi «fikrlash», «aqliy bilish» so’zlarining sinonimi sifatida qo’llaniladi.

Tafakkur bilishning yuqori bosqichidir. Uning moxiyatini yaxshiroq tushunish uchun bilish

jarayonida tutgan o’rni, bilishning boshqa shakllari bilan Bo’lgan munosabatini aniqlab olish

zarur.

Bilish voqyelikning, shu jumladan, ong xodisalarining inson miyasida subyektiv, ideal

obrazlar shaklida aks etishidan iborat. Bilish jarayonining asosini va oxirgi maqsadini

amaliyot tashkil etadi. Barcha xollarda bilish insonning xayotiy faoliyati bilan u yoki bu

darajada bogliq Bo’lgan, uning ma’lum bir extiyojini qondirishi mumkin Bo’lgan

narsalarni tushunib etishga Buysundirilgan Bo’ladi. Bilish jarayonini amalga oshirar

ekan, kishilar o’z oldilariga ma’lum bir maqsadlarni qo’yadilar. Ular o’rganilishi lozim

Bo’lgan predmetlar doirasi, tadqiqot yo’nalishi, shakllari va metodlarini belgilab beradi.

Bilish murakkab, ziddiyatli, turli xil darajalarda va shakllarda amalga oshadigan

jarayondir. Uning dastlabki boskichini xissiy bilish - insonning sezgi organlari yordamida

bilish tashkil etadi. Bu boskichda predmet va xodisalarning tashqi xususiyatlari va

munosabatlari, ya’ni ularning tashqi tomonida bevosita namoyon Bo’ladigan va shuning

uchun xam inson bevosita seza oladigan belgilari xaqida ma’lumot lar olinadi.

Xissiy bilish 3 ta shaklda: sezgi, idrok va tasavvur shaklida amalga oshadi. Sezgi

predmetning birorta tashki xususiyatini (masalan, rangini, shaklini, ta’mini) aks ettiruvchi

yaqqol obrazdir. Idrok predmetning yaxlit yaqqol obrazi Bulib, u mazkur predmet

xakidagi turli xil sezgilarni sintez qilish natijasida xosil Bo’ladi. Aloxida olingan

sezgilardan farqli ularoq, idrok berilgan predmetni boshqa predmetlardan (masalan

olmani bexidan, nokdan va shu kabilardan) farq qilish imkonini beradi. Tasavvur esa

avval idrok etilgan predmetning obrazini ma’lum bir signallar (berilgan predmet bilan

ma’lum bir umumiylikka ega Bo’lgan) ta’sirida miyada qayta xosil qilishdan, yoki shu va

boshqa obrazlar negizida yangi obraz yaratishdan iborat xissiy bilish shaklidir. Masalan,

tanishingizga o’xshagan kishini uchratganda tanishingizni eslaysiz, yoki ko’rmoqchi

Bo’lgan imoratingizni mavjud imoratlar obrazlari yordamida yaqqol xis qilasiz.

 76

Xissiy bilishning barcha shakllariga xos Bo’lgan Xususiyatlari katoriga ko’yidagilar

kiradi:

Birinchidan, xissiy bilish obyektning (predmetning yoki uning birorta xususiyatining)

subyektga (individga, to’grirogi, uning sezgi organlariga) bevosita ta’sir etishini taqozo

etadi. Tasavvur xam bundan istisno emas. Unda obrazi qayta xosil etilayotgan (yoki

yaratilayotgan) predmet emas, u bilan bogliq Bo’lgan boshqa predmet-signal ta’sir etadi.

Ikkinchidan, xissiy bilish shakllari predmetning tashqi xususiyatlari va

munosabatlarini aks ettiradi.

Uchinchidan, xissiy obraz predmetning yaqqol obrazidan iborat.

To’rtinchidan, xissiy bilish, konkret individlar tomonidan amalga oshirilganligi uchun

xam, xar bir aloxida xolda konkret insonning sezish qobiliyati bilan bogliq tarzda o’ziga

xos xususiyatga ega Bo’ladi.

Beshinchidan, xissiy bilish bilishining dastlabki va zaruriy bosqichi xisoblanadi. U siz

bilish mavjud Bula olmaydi. Chunki inson tashqi olam bilan o’zining sezgi organlari

orqali boglangan. Bilishning keyingi bosqichi, boshqa barcha shakllari sezgilarimiz

bergan ma’lumotlarga tayanadi.

Bundan kelib chiqadigan xulosa shuki, xissiy bilish tafakkur bilan uzviy bogliq.

Xususan, nazariy bilimlarning chinligi oxir-oqibatda empirik talqin qilish yo’li bilan,

ya’ni tajribada bunday bilimlarning obyektini qayd etish orqali asoslanadi. O’z navbatida,

xissiy bilish, umuman olganda, aql tomonidan boshqarilib turadi, bilish oldida to’rgan

vazifalarni bajarishga yo’naltiriladi, ijodiy fantaziya elementlari bilan boyitiladi.

Masalan, guvoxlarning bergan ko’rsatmalari asosida jinoyatchining portreti yaratiladi,

yaqqol xis qilinadi va qidiriladi.

Lekin, shunga qaramasdan xissiy bilish o’z imkoniyatlari, chegarasiga ega. U bizga

aloxida olingan predmetlar (yoki predmetlar to’plami), ularning tashqi belgilari xaqida

ma’lumot beradi. Unda mavjud predmetlar o’rtasidagi aloqadorlik (masalan muz bilan

xavoning xarorati o’rtasidagi boglanish) o’rganilmaydi, predmetlarning umumiy va

individual, muxim va nomuxim, zaruriy va tasodifiy xususiyatlari fark qilinmaydi.

Bundan tashqari, ba’zi xollarda xissiyotimiz bizni aldab qo’yadi. Masalan, uzoqdan

sizga qarab yurib kelayotgan kishini tanishingizga o’xshatasiz, lekin yaqinroq kelganda

uning boshqa kishi ekanligi ma’lum Bo’ladi. Boshqa bir misol. Èndi tanishgan kishingiz

xaqidagi dastlabki taassurot (bu asosan uning tashqi tamonidan ko’rinishiga qarab xosil

qilinadi), u bilan mulokatda Bo’lgandan keyin o’zgaradi. Mana shu o’rinda «Kiyimiga

qarab kutib olishadi, aqliga qarab kuzatishadi» degan maqolning xissiy bilish bilan aql

o’rtasidagi o’zaro munosabatni, farqni yaxshi ifoda qilishini ta’kidlash lozim. Yuqorida

qayd etib o’tilgan xolatlar bilishda tafakkurga Bo’lgan extiyojni, uning moxiyatini,

bilishda tutgan o’rnini chuqur anglashga yordam beradi.

Predmet va xodisalarning moxiyatini tushunishga tafakkur yordamida erishiladi.

Tafakkur bilishning yukori-ratsional (lotincha ratio-aql) bilish bosqichi Bulib, unda

predmet va xodisalarning umumiy, muxim xususiyatlari aniqlanadi, ular o’rtasidagi ichki,

zaruriy aloqalar, ya’ni qonuniy boglanishlar aks ettiriladi. Tafakkur quyidagi asosiy

xususiyatlarga ega:

1) Unda voqyelik abstraktlashgan va umumlashgan xolda in’ikos qilinadi. Xissiy

bilishdan farqli ularoq, tafakkur bizga predmetning nomuxim, ikkinchi darajali (bu

odatda bilish oldida turgan vazifa bilan belgilanadi) belgilaridan abstraklashgan (fikran

 77

chetlashgan, mavxumlashgan) xolda, e’tiborimizni uning umumiy, muxim, takrorlanib

turuvchi xususiyatlariga va munosabatlariga qaratishimizga imkon beradi. Xususan, turli

kishilarga xos individual belgilarni (xulq-atvor, temperament, qiziqish va shu kabilardagi)

e’tibordan chetda qoldirgan xolda, ular uchun umumiy, muxim belgilarni, masalan,

maqsadga muvofiq xolda mexnat qilish, ongga ega Bulish, ijtimoiy munosabatlarga

kirishish kabi xislatlarni ajratib olib, «inson» tushunchasini xosil qilish mumkin.

Umumiy belgilarni aniqlash predmetlar o’rtasidagi munosabatlarni, boglanish usullarini

o’rnatishni taqoza etadi. Turli xil predmetlar fikrlash jarayonida o’xshash va muxim

belgilariga ko’ra sinflarga birlashtiriladi va shu tariqa ularning moxiyatini tushunish,

ularni xarakterlaydigan qonuniyatlarni bilish imkoniyati tugiladi. Masalan, yuqorida

keltirilgan «inson» tushunchasida barcha kishilar bitta mantiqiy sinfga birlashtirilib, ular

o’rtasidagi muxim boglanishlar (masalan, ijtimoiy munosabatlar) bilib olinadi.

2) Tafakkur borliqni bilvosita aks ettiradi. Unda yangi bilimlar tajribaga xar safar

bevosita murojaat etmasdan, mavjud bilimlarga tayangan xolda xosil qilinadi. Fikrlash

bunda predmet va xodisalar o’rtasidagi aloqadorlikka asoslanadi. Masalan, bolaning

xulq-atvoriga qarab, uning qanday muxitda tarbiya olganligi xaqida fikr yo’ritish

mumkin. Tafakkurning mazkur xususiyati, ayniqsa, xulosaviy fikr xosil qilishda aniq

namoyon Bo’ladi.

3) Tafakkur insonning ijodiy faoliyatidan iborat. Unda bilish jarayoni borliqda real

analogiga ega Bulmagan narsalar-yuqori darajada ideallashgan obyektlarni (masalan

absolyut qattiq jism, ideal gaz kabi tushunchalar) ni yaratish, turli xil formal sistemalarni

ko’rish bilan kechadi. Ular yordamida predmet va xodisalarning eng murakkab

xususiyatlarini o’rganish, xodisalarni oldindan ko’rish, bashoratlar qilish imkoniyati

vujudga keladi.

4) Tafakkur til bilan uzviy aloqada mavjud. Fikr ideal xodisadir. U faqat tilda-moddiy

xodisada (tovush to’lqinlarida, grafik chiziqlarda) reallashadi, boshqa kishilar bevosita

qabul qila oladigan, xis etadigan shaklga kiradi va odamlarning o’zaro fikr almashish

vositasiga aylanadi. Boshqacha aytganda, til fikrning bevosita voqye Bulish shaklidir.

2. Tafakkur uch xil shaklda: tushuncha, xukm (muloxaza) va xulosa chiqarish shaklida

mavjud.

TAFAKKUR ShAKLI fikrning mazmunini tashkil etuvchi elementlarning boglanish

usuli, uning stukturasi (tuzilishi) dir. Fikrlash elementlari deganda, predmetning fikrda

ifoda kilingan belgilari xaqidagi axborotlar tushuniladi. Tafakkur shaklining tabiatini

konkret misollar yordamida ko’rib chiqamiz.

Ma’lumki, ayrim predmetlar, ularning sinfi (to’plami) kishilar tafakkurida turli xil

mazmunga ega Bo’lgan tushunchalarda aks ettiriladi. Masalan, «davlat» tushunchasida

o’zining maydoniga, axolisiga, boshqaruv vositalariga ega Bo’lgan siyosiy tashkilot aks

ettiriladi. «Ilmiy nazariya» tushunchasida esa, predmetlarning birorta soxasiga oid

Bo’lgan va ular xakida yaxlit tasavvur beradigan, ma’lum bir metod yordamida ko’rilgan

tushunchalar sistemasi ifoda etilgan. Mazmun jixatdan turli xil Bo’lgan bu tushunchalar

mantiqiy shakliga ko’ra bir xildir: xar ikkalasida predmet uning muxim belgilari orqali

fikr kilingan. «o’z maydoniga egaligi», «axolisining mavjudligi», «boshkaruv

vositalariga egaligi», «siyosiy tashkilotdan iboratligi» davlatning muxim xususyatlari

xisoblanadi. Xuddi shuningdek, «predmetlarning birorta soxasiga aloqadorligi»,

«predmet xaqida yaxlit tasavvur xosil qilishga imkoniyat berishi», «ma’lum bir metod

yordamida ko’rilishi», «tushunchalar sistemasi shaklida Bulishi» ilmiy nazariyaning

 78

muxim belgilari xisoblanadi. Agar tushuncha aks ettirayotgan predmetni A bilan, unda

fikr qilinayotgan muxim belgilarni, ya’ni fikrlash elementlarini a, v, s,..., n bilan

belgilasak, tushunchaning mantiqiy strukturasini A (a, v, s,..., n) shaklida simvolik tarzda

ifodalash mumkin.

Xukmlarda predmet bilan uning xossasi, predmetlar o’rtasidagi munosabatlar,

predmetning mavjud Bulish yoki Bulmaslik faqti xaqidagi fikrlar tasdiq yoki inkor

shaklda ifoda etiladi. Masalan «Temir-metall» degan xukmda predmet (temir) bilan uning

xossasi (metall ekanligi) o’rtasidagi munosabat qayd etilgan. «Axloq xuquqdan ilgari

paydo Bo’lgan» degan xukmda ikkita predmet (axloq va xuquq) o’rtasidagi munosabat

qayd etilgan. Mazmun jixatdan turli xil Bo’lgan bu xukmlar tuzilishiga ko’ra bir xildir:

ularda predmet xaqidagi tushuncha (S) bilan predmet belgisi xaqidagi tushuncha (P)

o’rtasidagi munosabat qayd etilgan, ya’ni R ning Sga xosligi tasdiqlangan. Umumiy

xolda xukmning mantiqiy strukturasini (shaklini) S-R formo’lasi yordamida ifoda etish

mumkin.

Xulosa chiqarishda xam yuqoridagiga o’xshash xollarni kuzatish mumkin. Masalan,

Daraxt - o’simlik

Terak – daraxt

Terak - o’simlik

va

Xar bir ximyaviy element o’z atom ogirligiga ega

Mis - ximiyaviy element

Mis o’z atom ogirligiga ega xulosa chiqarish ko’rinishlari mazmuni Buyicha turlicha

Bulishiga qaramasdan, bir xil mantiqiy strukturaga ega. Xar ikkalasida xulosani tashkil

etuvchi tushunchalar xulosa chiqarish uchun asos Bulib xizmat qilayotgan xukmlarda

uchinchi bir tushuncha (birinchi misolda-«daraxt», ikkinchi misolda – «ximiyaviy

element» tushunchasi) orqali boglangan.

Yukoridagi keltirilgan misollardan tafakkur shaklining fikrning konkret mazmunidan

nisbatan mustaqil xolda mavjud Bulishi va, demak, o’ziga xos qonuniyatlarga egaligi

ma’lum Buldi. Shuning uchun xam mantikda uni aloxida o’rganish predmeti sifatida olib

qarash mumkin.

Tushuncha, xukm (muloxaza) va xulosa chiqarish tafakkurning universal shakllari,

uning asosiy strukturaviy elementlari xisoblanadi. Muxokama yuritish ana shular va

ularning o’zaro aloqalarga kirishishi natijasida vujudga keladigan boshqa mantiqiy

strukturalar (masalan, muammo, gipoteza, nazariya, goya, argumentlash va shu kabilar)

da amalga oshadi.

Muxokama yuritishda ishonchli natijalarga erishishning zaruriy shartlari qatoriga

fikrning chin Bulishi va formal jixatdan to’gri ko’rilishi kiradi. Chin fikr deb, o’zi ifoda

qilayotgan predmetga muvofiq keluvchi fikr xisoblanadi (Masalan, «Temir-metall»).

Xato fikr predmetga mos kelmaydigan fikrdir (masalan, «Temir-metall emas»). Fikrning

chin yoki xato Bulishi uning mazmuniga tegishli xususiyatlaridir.

Fikrning chin Bulishi mantiqiy fikr yuritishning zaruriy sharti Bo’lsada, o’z xolicha

etarli emas. Fikr muxokama yuritish jarayonida formal jixatdan to’gri ko’rilgan xam

Bulishi kerak. Bu xususiyat fikrning shakliga taallukli Bulib, tafakkurda xosil Bo’ladigan

turli xil mantiqiy strukturalarda, sodir Bo’ladigan xar xil mantiqiy amallarda o’z aksini

topadi.

 79

Fikrni to’gri ko’rishga tafakkur qonunlari talablariga rioya qilgandagina erishish

mumkin. Tafakkur qonuni muxokama yuritish jarayonida fikrlar (fikrlash elementlari)

o’rtasidagi mavjud zaruriy aloqalardan iborat. Tafakkur qonunlari mazmunidan kelib

chikadigan, muxokamani to’gri ko’rish uchun zarur Bo’lgan talablar fikrning aniq, izchil,

etarli darajada asoslangan Bulishidan iborat.

Muxokamani to’gri ko’rish bilan bogliq talablar xakida gapirganda, birinchi navbatda,

ularning muayyan printsiplar, qoidalar tarzida, ya’ni to’gri tafakkur printsiplari sifatida

amal qilishiga e’tibor berish zarur. Mazkur qoidalarning buzilishi muxokamaning

noto’gri ko’rilishiga sabab Bo’ladi. Bunda, xususan, chin fikrlardan xato xulosa chiqishi

(masalan, «Qonun – rioya qilish zarur Bo’lgan xuquqiy xujjat», «Buyruq qonun emas»,

demak, «Buyruq rioya qilish zarur Bo’lgan xuquqiy xujjat emas») yoki xato ko’rilgan

muxokamadan chin xulosa chiqishi (masalan, «Barcha moddiy jismlar – kimyoviy

elementlar», «Temir-moddiy jism», demak, «Temir-kimyoviy element») mumkin.

3. Tafakkur ko’p qirrali jarayon Bulib, uni turli xil tomonidan, xususan, mazmuni va

shakli (strukturasi) Buyicha, tayyor xolida yoki kelib chiqishi va taraqqiyotida olib

o’rganish mumkin. Bularning barchasi mantiq ilmining vazifasini tashkil etadi, uning

turlicha metodlardan foydalanishiga, xar xil yo’nalishlarga ajralishiga sabab Bo’ladi.

Keng ma’noda mantiqni tafakkur shakllari va qonunlarini o’rganuvchi fan, deb atash

mumkin. Xozirgi paytda uning formal mantiq, dialektik mantiq va matematik mantiq kabi

yo’nalishlarini farq qilish mumkin. Formal mantiq tafakkurning strukturasini fikrning

konkret mazmuni va taraqqiyotidan chetlashgan xolda, nisbatan mustaqil ravishda olib

o’rganadi. Uning diqqat markazida muxokamani to’gri ko’rish bilan bogliq qoidalar va

mantiqiy amallar yotadi.

Formal mantiqga to’gri tafakkur shakllari va qonunlarini o’rganuvchi falsafiy

fan, deb ta’rif berish mumkin.

Dialektik mantiq, formal mantiqdan farqli ularoq, tafakkurni uning mazmuni va shakli

birligida xamda taraqqiyotida olib o’rganadi. Matematik mantiq esa tafakkurni matematiq

metodlar yordamida tadqiq etadi. U xozirgi zamon matematikasining muxim

yo’nalishlaridan biri Bulib, tafakkurni mantiqiy xisoblash deb ataladigan yuqori darajada

abstraktlashgan va formallashgan sistemada taxlil qiladi.

Biz o’rganadigan fan formal mantiq
1
 Bulib, u xozirgi paytda o’zining maxsus

formallashgan tiliga, to’gri muxokama yuritish uchun zarur Bo’lgan samarali mantiqiy

metodlari va usullariga, kontseptual vositalariga ega. Tafakkurni o’rganuvchi boshqa

fanlar, xususan falsafa, psixologiya, fiziologiya bilan xamkorlik qiladi xamda ilmiy

bilimlar sistemasida o’zining munosib o’rniga ega. Ayniqsa, uning bilish metodi

sifatidagi axamiyati katta.

4. Tafakkur shakllari va qonunlarini o’rganish, ulardan ongli ravishda foydalanish

fikrlash madaniyatini o’stiradi, xususan, fikrni to’gri ko’rish malakasini rivojlantiradi;

baxs yo’ritishda o’zining va boshqalarning fikriga tanqidiy munosabatda Bulishiga,

suxbatdoshining muloxazalaridagi xatolarni ochib tashlashga yordam beradi.

1 Формал манти³ баъзан умумий манти³ деб µам юритилади. Классик ва ноклассик манти³лар унинг тара³³иётининг асосий й´налишлари
µисобланади. Символик манти³ деган ибора µам мавжуд б´либ, у формал манти³нинг хозирги бос³ичини ифода этиш учун ишлатилади.

 80

Muxokamani to’gri ko’rishga, formal ziddiyatlar, xatolarga yo’l qo’ymaslikka

erishish, aytish mumkinki, o’ziga xos san’at-mantiq san’ati xisoblanadi. Bu san’atning

nazariy asoslarini chuqur egallagan kishigina uning imkoniyatlarini amaliy muxokama

yuritishda namoyish qila oladi. Shu o’rinda buyuk mutafakkir Forobiyning mantiq

ilmining axamiyati xaqida bildirgan quyidagi fikrlarining aloxida e’tiborga loyiq

ekanligini ta’kidlash zarur. U shunday yozadi: «Bizning maqsadimiz aqlni, xatoga yo’l

qo’yish mumkin Bo’lgan barcha xollarda, to’gri tafakkurga etaklaydigan, uning

yordamida xar safar xulosa chiqarayotganda adashishga qarshi extiyot choralarini

ko’rsatadigan san’atni-mantiq san’atni o’rganishdir. Uning asosiy qonun-qoidalarining

aqlga Bo’lgan munosabati grammatika san’ati qoidalarining tilga Bo’lgan munosabatiga

o’xshash; xuddi grammatika kishilarning tilini to’girlash extiyoji sababli yaratilgani,

unga xizmat qilishi zarur Bo’lgani singari, mantiq xam tafakkur jarayonini yaxshi amalga

oshirish maqsadida xatoga yo’l qo’yish mumkin Bo’lgan barcha xollarda aqlni to’girlab

turadi».
2

Uning ta’lim soxasidagi vazifalari xam jiddiydir. O’kuv jarayonining samaradorligi

ma’lum bir darajada ishlatiladigan tushunchalarning, terminlarning aniq Bulishiga,

muammolarning mantiqan to’gri qo’yilishi va xal qilinishiga, mavjud gipotezalar

strukturasini to’gri taxlil qila olishga, argumentlash qoidalaridan to’gri foydalanishga

bogliq.

Fan uchun formal mantiq murakkab muammolarni echish vositasini beradi. Bunday

vositalar, odatda, ilmiy nazariyaning strukturasini o’rganishda, unda ishlatiladigan

formalizmning moxiyatini tushuntirib berishda, formal ziddiyatlar Bo’lsa, ularni

aniqlashda muxim axamiyatga ega.

1. Xar bir fan kabi mantiq ilmi xam o’zining shakllanish va rivojlanish tarixiga ega.

Mantiqqa oid dastlabki an’analar Qadimgi Sharq mamlakatlarida, xususan Xindiston,

Xitoyda vujudga keldi. Ularning shakllanishiga notiqlik san’ati, matematika ilmining

rivojlanishi va shu kabilar katta ta’sir ko’rsatdi. Shuni aytish kerakki, Qadimgi do’nyoda

Aristotelgacha Bo’lgan davrda mantiq falsafa tarkibida mavjud Bo’lgan, mustaqil fan

sifatida shakllanmagan.

Qadimgi Xindistonda mantiq ilmining rivojlanishi uch davrni o’z ichiga oladi: 1) ilk

budda mantigi (er. av. VI-V asrlari); 2) nyaya, vaysheshika maktablarining mantiqiy

ta’limoti (er. III-V asrlari); 3) budda mantigining rivojlangan davri (er. VI-VIII asrlari).

Xind mantiqshunoslari baxs – munozarada nima isbotlanayapti va qanday

isbotlanayapti, degan masalani ajratib ko’rsatishgan. Ular isbotlashning elementlarini

(tezis, asos, misol, birxillik, xar xillik, bevosita xissiy qabullash, xulosa, avtoritet va shu

kabilarni) batafsil taxlil etganlar. Nyaya maktabining vakillari xulosa chiqarish

masalasini o’rganishga katta xissa qo’shdilar. Shuningdek, ular besh kismdan iborat

sillogizm nazariyasini yaratdilar:

1. tezis (tepalikda olov bor);

2. asos (tepalikdan tutun chiqayapti);

3. misol (qayerda tutun Bo’lsa, shu erda olov bor);

4. shu xolatga nisbatan qo’llash (bu tepalikda tutun bor);

5. xulosa (demak, tepalikda olov bor).

2 Аль-Фараби. Естественно-научные трактаты. Алма-Ата, 1987, 435-бет.

 81

Qadimgi Xind mantikshunoslari Dignaga, Dxarmakirti va ularning shogirdlari

tomonidan tushuncha, xukm, ayniqsa xulosa chiqarish bilan bogliq masalalar kengroq,

chuqurroq taxlil qilindi. Dignaga xulosa chiqarishda mantiqiy asosga xos Bo’lgan uch

xususiyatni ko’rsatib o’tadi: mantiqiy asos xulosa chiqarish obyekti bilan bogliq Bo’ladi,

bir turdagi obyektlar bilan bogliq Bo’ladi, xar turdagi obyektlar bilan bogliq Bulmaydi.

Bu xulosa chiqarishning asosiy shartlari Bulib, ularning buzilishi mantiqiy xatolarga olib

keladi. Dxarmakirti xulosa chiqarishning «o’zi uchun» va «boshqalar uchun» turlarini,

shuningdek, muxokamada uchraydigan mantiqiy xatolarni batafsil o’rgangan.

Qadimgi Xindistondagi shakllangan mantiq an’analari Qadimgi Gretsiyada mantiq ilmining

paydo Bulishiga ta’sir ko’rsatgan.

Qadimgi grek falsafasida mantiq masalalari, dastlab, Parmenidning «Tabiat to’grisida»

asarida, Èleylik Zenonning aporiyalarida, Geraklit ta’limotida u yoki bu darajada ko’rib

chikilgan. Aristotelgacha Bo’lgan mantiqiy ta’limotlar ichida Demokritning mantiqiy

ta’limoti, Sokratning induktiv metodi va Platonning dialektikasi diqqatga sazovordir.

Demokrit (er. av. 460-370) mantiqiy ta’limotida fikrning chinligi masalasi muxim

o’rin tutadi. U ko’proq induktsiya va analogiyani o’rganishga e’tibor beradi, xaqiqatni

bilish uchun yakka buyumlarni ko’zatish, xis qilish orqali umumlashtirish zarur, deb

ta’kidlaydi. Xukmni subyekt va predikatning o’zaro aloqasidan iborat, deb ta’riflaydi. U

etarli asos qonunini ontologik asosda tushuntiradi. Demokritning mantiqiy ta’limoti

keyinchalik Aristotel va F. Bekon ta’limotlariga sezilarli ta’sir ko’rsatgan.

Sokrat (er. av. 469-399) ta’limotiga ko’ra buyumlarning moxiyatini bilib Bulmaydi.

Inson, avvalo, o’z-o’zini bilishi kerak. Bilim umumiylik to’grisidagi tushunchadir.

Xaqiqatni aniqlash uchun o’ziga xos usul darkor. Bu usul vositasida o’rganilayotgan

buyum xaqida umumiy tushuncha xosil kilinadi va shu tushunchaga asoslanib buyum

xaqida fikr yuritiladi. Xaqiqatni aniqlash uchun mo’xolif fikridagi ziddiyatlar o’rganiladi.

Predmet xaqidagi tushunchalar ziddiyatli Bo’lsa, demak bilim yuzaki Bo’ladi. Sokrat

xaqiqatni aniqlashda induktsiya va definitsiyadan foydalanishni tavsiya etadi.

Induktsiya - kundalik xayotdagi yakka misollar asosida umumiy tushunchalarni xosil

qilish usulidir. Definitsiya - baxs jarayonida tushunchalarni ta’riflashdan iborat. Bu usulni

Sokrat «mayevtika» deb ataydi.

Platon (er. av. 427-347) ustozi Sokratning, umumiy tushunchalar buyumlarning

moxiyatini ifodalaydi, degan fikrini davom ettiradi. U umumiy tushunchalarni buyumlardan

va insonlardan ajralgan mutlaq goyalar sifatida talqin qiladi, ularni birlamchi deb biladi. U

xukmni tafakkurning asosiy elementi deb xisoblaydi. Xukm ega va kesimning birligidan

iborat Bulib, tasdiq yoki inkor ma’noni bildiradi. Agar xukmda birlashishi mumkin

Bulmagan tushunchalar birlashtirilsa, u xato Bo’ladi.

Platon xukmlarni tashkil etuvchi tushunchalarni piramida shaklida tasvirlaydi.

Piramidaning uchiga ezgulik tushunchasini qo’yadi. Borliq, o’zgarish, sukunat, ayniyat,

tafovut tushunchalarini eng universal tushunchalar, deb ta’riflaydi. Chin bilimga

intuitsiya orqali erishiladi. Platon definitsiya masalasiga katta e’tibor bergan, yaqin jins

va tur belgisini ko’rsatish orqali ta’riflash usulini, tushunchalarni dixotomik Bulishni

bilgan.

Platon to’gri tafakkurning asosiy qonunlarini ta’riflab bermagan Bo’lsa xam, ularning

moxiyatini tushungan. Masalan, kontradiktor tushunchalar, xukmlar, bir vaqtda bir xil

munosabatda bir buyumga nisbatan chin Bula olmasligini ta’kidlagan. «Evtidem»

 82

dialogidagi «bir narsaning xam Bulishi, xam Bulmasligi mumkin emas», degan fikri

uning nozidlik qonunini bilganligidan dalolat beradi.

Mantiq ilmining aloxida fan sifatida shakllanishi Aristotelning nomi bilan bogliqdir. U

birinchi Bulib, mantiq ilmi o’rganadigan masalalar doirasini aniqlab berdi. Aristotelning

«Kategoriyalar», «Talqin xakida», «Birinchi Analitika», «Ikkinchi analitika», «Sofistik

raddiyalar xaqida», «Topika» nomli asarlari bevosita mantiq masalalariga

bagishlangandir. Uning «Ritorika», «Poetika» asarlari xam mantiqiy ta’limotining muxim

tarkibiy qismlari xisoblanadi. «Metafizika», «Rux xaqida» asarlarida esa mantiq

masalalari ma’lum darajada bayon qilingan.

Aristotel mantiqni «ma’lum bilimlardan noma’lum bilimlarni aniqlovchi», «chin

fikrni xato fikrdan ajratuvchi» fan sifatida ta’riflaydi. Mantiqning vazifasi chin fikrni,

xaqiqatni aniqlashdir, deb ta’kidlaydi.

Mutafakkir xaqiqatning mavjudligini, obyektiv xarakterini e’tirof etgan xolda,

«bilimlarimizning vokelikka mos kelishi - xaqiqatdir», deb ko’rsatadi. U xaqiqatni

aniqlashda nozidlik va uchinchisi istisno qonunlariga amal qilish zarurligini ta’kidlaydi.

Aristotel bu qonunlarni xam ontologik, xam gnoseologik nuqtai nazardan ta’riflaydi. Bir

vaqtda, bir xil munosabatda aynan bir predmetga nisbatan o’zaro bir-birini istisno fikrlarni

bildirish mumkin emasligini, chunki bu fikrlardan biri chin, boshqasi xato Bulishi yoki xar

ikkisi xato Bulishi mumkinligini asoslab beradi, o’zaro ikki zid fikrning biri chin, boshqasi

xato Bo’lganda, uchinchi fikrga o’rin yo’q, ekanligini ta’kidlaydi.

Aristotel asarlarida to’gri tafakkurning ayniyat va etarli asos qonunlari maxsus tarzda

ko’rib chiqilmagan. Lekin mo’tafakkir asarlarining taxlili ularda bu qonunlarga xos

talablarning bayon qilinganligini ko’rsatadi.

Aristotelning mantiqiy ta’limotida xulosa chiqarish etakchi o’rinni egallaydi. U

tafakkur shakllari Bo’lgan tushuncha va xukmni xulosa chiqarishning tarkibiy qismlari

sifatida taxlil qiladi. «Rux xaqida» asarida muloxazalarni ruxiy xodisa sifatida tekshirsa,

«Metafizika», «Talqin xaqida» asarlarida uni mantiqiy shakl sifatida analiz qiladi. Xukm

– diayrezis - aqliy analizning natijasidir. U xukmni apofansis deb ataydi. Xukm biror

narsaga nimaningdir taalluqli yoki taalluqli emasligi xaqida bayon qilingan fikr Bulib, u

chin yoki yolgon Bulishi mumkin. Xar qanday gap xam xukm Bulmaydi. Faqat qat’iy

fikrlargina xukm xisoblanadi. Mutafakkir xukmning strukturasi mantiqiy ega, mantiqiy

kesim va mantiqiy boglovchidan iborat Bo’ladi, deb ko’rsatadi: S-P (S-P emas). U

xukmni quyidagicha turlarga ajratadi:

Aristotel tushunchalarni xukmning tarkibiy qismlari sifatida taxlil qiladi, umumiy va

yakka tushunchalarning munosabatiga aloxida e’tibor beradi.

Yakka tushunchalar birinchi moxiyat Bulib, mazmunan boydir.

XUKM

MAZMUNI
ТАSDIQ INKOR

UMUMIY
ХАJMI

JUZZIY
NOANIQ

ODDIY
MODDALIGI

IMKONIY

ZARURIY

 83

Umumiy tushunchalar ikkinchi moxiyatni ifodalaydi va ular mazmunan boy emas.

Umumiylik yakka buyumlarning asosini tashkil etadi.

Aristotel kategoriya (tushuncha)larni quyidagicha klassifikatsiya qiladi: 1. Moxiyat,

2. Miqdor, 3. Sifat, 4. Munosabat, 5. O’rin, 6. Vaqt, 7. Xolat, 8. Ègalik, 9. Xarakat,

10. Sez.

Aristotelning ta’kidlashicha, subyektlarning subyekti, ya’ni predikat Bulolmaydigan

subyektlar – birinchi substantsiyadir.

Predikatlarning predikati, ya’ni oxirgi predikat - kategoriyadir.

Aristotelda kategoriya xam ontologik, xam grammatik, xam mantiqiy aspektlarga ega.

U «tushuncha bu biror jins yoki turga mansub barcha predmetlarga xos umumiylik Bulib,

predmetning moxiyatini ifodalaydi», - deb aytgan.

Aristotel bevosita xulosa chiqarishni aloxida ko’rib chiqqan emas.

U sillogizm deganda mavjud xukmlardan yangi xukmlarni keltirib chiqarishni

tushunadi.

Aristotel deduktiv, ya’ni sillogistik xulosa chiqarishning nazariy asoslarini ishlab

chiqqan. Sillogizm aksiomasi, umumiy va xususiy qoidalari, sillogizm figuralari,

moduslari, entimema, epixeyrema, polisillogizm, sorit kabi masalalarni birinchi

«Analitika» asarida batafsil bayon etgan. U I-figurani mukammal, deb bilgan.

Aristotel ta’limotida xulosa chiqarish isbotlash shakli deb xisoblanadi. U isbotlashning

ilmiy (apodeyktik), dialektik, ritorik, sofistik usullarini taxlil qilgan, eristika -

muvaffaqiyatli baxs yuritish qonun-qoidalarini ishlab chiqqan, peyrastika-maqsadsiz

muxokama yuritishning zararli ekanligini ta’kidlagan.

Induktiv isbotni deduktsiyaga nisbatan kuchsiz, deb xisoblagan. Analogiyani

(paradeygma) juz’iylikdan juz’iylikka boruvchi xulosa chiqarish, deb ko’rsatgan.

Aristotel «Sofistik raddiyalar xaqida» nomli asarida sofistlarning baxs yuritishdan

maqsadi xaqiqatni aniqlash emas, balki raqibini maglubiyatga uchratishdir, deb

ko’rsatadi. U sofistik xatolarning turlarini aniqlab berdi. Bular:

a) fikrning shakli bilan bogliq Bo’lgan xatolar;

b) fikrning mazmuni bilan bogliq Bo’lgan xatolar.

Aristotelning mantiqiy ta’limoti mantiq ilmining keyingi rivojiga katta ta’sir etgan.

Aristoteldan so’ng mantiq ilmi asosan stoya maktabi vakillarining, Èpikur, skeptiklar

ta’limotlarida rivojlantirilgan.

Stoya maktabi vakillari birinchi Bulib, «logika» terminini tafakkur xaqidagi maxsus

fanni ifodalash uchun qo’llashgan. Ular mantiqni falsafaning tarkibiy qismi, mantiqning

maqsadi inson aqlini xatolardan asrash va xaqiqatga erishishdir, deb bilishgan. Stoiklar

mantigi ikki qismdan iborat Bo’lgan: dialektika va ritorika; dialektika o’z navbatida

grammatika va bilish nazariyasiga Bulingan. Stoiklar xam Aristotel kabi nozidlik

qonunini to’gri tafakkurning asosiy printsipi, deb bilganlar. Xukm masalasida esa ular

qat’iy xukmlarni emas, ko’proq shartli xukmlarni taxlil qilganlar. Ular shartli xukmni

sabab va oqibat boglanishlarini aks ettiruvchi tafakkur shakli deb bilganlar.

Xulosa chiqarishning quyidagi besh modusini ko’rsatganlar:

1)
q

pq,р 
 2)

p

qq,р 
 3)

q

p,qр 

 84

4)
q

pq,р 
 5)

p

qq,р 

Aytish mumkinki, stoiklar birinchi Bulib, muloxazalar mantigiga oid fikrlarni bayon

qilganlar.

Èpikur (er. av. 341-270) falsafada birinchi o’ringa bilish nazariyasi va mantiqni

qo’ygan, ikkinchi o’rinda – fizika, o’chinchi o’rinda – axloq Bo’lgan. U tugma goyalar

yo’q, bilimlarimizning manbai – sezgilardir, sezgilarimiz yolgon ma’lumot bermaydi,

faqat xulosa chiqarishdagina inson xatoga yo’l qo’yishi mumkin, deb ta’kidlaydi. Èpikur

xulosa chiqarishda ko’proq analogiya va induktsiyaga axamiyat bergan.

Skeptitsizm vakillari bilish jarayonining nisbiy xarakterini mutlaqlashtirganlar,

xaqiqatni bilib Bulmaydi deganlar. Sezgilar va tasavvur o’rtasidagi tafovutni Burttirib

ko’rsatganlar. Ularning insonni xaqiqatdan adashtiruvchi xolatlar xaqidagi qarashlari

etiborga loyiq.

Biz yuqorida ko’rib chiqqan ta’limotlar, Qadimgi Gretsiyada mantiq ilmining

shakllanishi va rivojlanishi bu ilmning bilimlar tizimidan mustaxkam o’rin egallashida

muxim axamiyatga ega Bo’lgan, deb xulosa chiqarishimizga asos Bo’ladi.

2. Qadimgi Gretsiyada shakllangan mantiq ilmi O’rta asrlarda yangi mazmun bilan

boyitildi. Bu, ayniqsa, mantiqning Yaqin va O’rta Sharq mamlakatlarida, xususan, O’rta

Osiyoda rivojlanishida yaqqol ko’rinadi.

VI-XIII asrlarga kelib, Yaqin va O’rta Sharqda Arab xalifaligi vujudga keldi, uning

xukmron dunyoqarashi Bo’lgan Islom dini qaror topdi. Tarixda «musulmon madaniyati»

nomi bilan ma’lum Bo’lgan madaniyat shakllandi. Bu yangi madaniyatning

shakllanishiga O’rta Osiyo xalqlarining iste’dodli vakillari muxim xissa qo’shdilar. Bu

davrda diniy va dunyoviy ilmlar qatori mantiq ilmi xam rivojlandi.

IX-XI asrlarda Sharq mamlakatlarida, xoususan O’rta Osiyoda falsafiy va mantiqiy

ta’limotlarning rivojlanishiga qadimgi yunon, xind mutafakkirlari asarlarining ko’plab

tarjima qilinishi ijobiy ta’sir ko’rsatdi.

Shuni aloxida ta’kidlash zarurki, IX-XI asrlar Yaqin va O’rta Sharqda mantiqiy

ta’limotlarning rivojlanishidagi eng samarali davr xisoblanadi. Bu davrda mantiq ilmini

o’rganishga Bo’lgan talabning oshishi, birinchidan, tabiatshunoslik fanlarining

rivojlanishi va tabiiy-ilmiy bilimlarga Bo’lgan extiyojning kuchayishi bilan; ikkinchidan,

ijtimoiy xayot bilan bogliq Bo’lgan masalalarni to’gri, adolatli xal qilishga intilishning

ortishi bilan va, uchinchidan, eng muximi, to’gri fikr yuritishga Bo’lgan talabning, chin

fikrlarni xato fikrlardan ajratish zaruriyati bilan izoxlanadi.

Tarjimonlarning faoliyati natijasida IX asrga kelib grek mantigi butun musulmon

epistemologiyasi (bilish nazariyasi) ning asosi Bulib qoldi. Mantiqni ular ba’zan «xunar»

yoki «san’at», va ko’proq «ilm» deb atashgan. Mantiq ilm sifatida ma’lum bilimlarni

yaratish, ularni asoslash va tasniflash sistemasini bergan. U «xaqiqat» ni bilish yo’llari

xaqidagi tarixchilarning va muxaddislarning baxslariga, musulmon xuquqshunosligiga

xam katta ta’sir ko’rsatgan.

Sharqda birinchilardan Bulib mantiq ilmi bilan shugullangan, arab-musulmon

dunyosida peripatetizmga yo’l ochib bergan mutafakkir Al-Kindiydir.

Abu Yusuf Yokub ibn Isxok al-Kindiy (taxm. 800 Basra - 870 Bagdod) - arab faylasufi

va olimi. U qadimgi grek, xind va forslarning falsafiy-mantiqiy merosini yaxshi bilgan,

 85

arab tilida falsafiy atamalarni ishlab chiqishda faol qatnashgan va o’z davrida birinchi

Bulib fanlarni tasniflashga uringan.

Al-Kindiyning dunyoqarashida mantiq ilmiga oid masalalar aloxida o’rin egallaydi. U

qadimgi yunon mutafakkirlari asarlarini tarjima qilib, ularga sharxlar yozgan.

O’rta asrlarda yozilgan «al-Fixrist» nomli bibliografik asarda (muallifi ibn an-Nadim,

995 y. vafot etgan) al-Kindiyning «Aristotelning o’nta kategoriyalari xaqida»,

«Kategoriyalar» dagi Aristotelning maqsadi xaqida» nomli asarlari to’grisida ma’lumot

beriladi. An-Nadimning ta’kidlashicha, al-Kindiy «Ikkinchi Analitika» ga oid ikki traktat

yozgan: «Mantiqiy isbotlashga doir qisqacha risola» va «Isbotlash xaqida risola».

Shunigdek, al-Kindiy «Sofistlarning adashtirishlariga qarshi ogoxlantirish» nomli

risolasida Aristotelning «Sofistika» siga Bo’lgan munosabatini bayon qiladi. Al-

Kindiyning «She’r san’ati xaqida» nomli asari Aristotelning «Poetika»siga kommentariya

sifatida yozilgan.

U Aristotelning «Ikkinchi analitika» sini Evklid geometriyasi bilan solishtirish

goyasini ilgari suradi. Mantiqiy isbotlashni tushunish va undan foydalanish uchun

geometriyani o’rganish zarur, deb xisoblaydi. Uningcha, faqat shundagina Aristotelning

yaratgan qoidalarini tushunish mumkin. Al-Kindiy birorta buyumni isbotlashni uning

mavjudligiga, borligiga ishonmasdan turib boshlash mumkin emas, deydi. Uning fikricha,

isbotlashning maqsadi buyumni tashkil etuvchi shaklni o’rganishdan iboratdir.

Al-Kindiyning falsafiy va mantiqiy asarlari, uning ratsionalistik yo’nalishidagi fikrlari

Forobiy, Ibn Sino, Ibn Rushd, Beruniy va boshqa progressiv mutafakkirlar

dunyoqarashining shakllanishiga bevosita ta’sir ko’rsatdi. Uning asarlari O’rta asrlardayoq

Garbiy Evropada keng shuxrat qozondi.

IX-XI asrlarda mantiq masalalari bilan astoydil shugullangan O’rta Osiyo

mutafakkirilaridan Forobiy, Ibn Sino, Abu Abdullox al-Xorazmiylarni ko’rsatish

mumkin. Bu mo’tafakkirlarning mantiqqa bagishlab yozgan asarlari asosan to’qqiz

nomdan iborat ekanligini va ularning nomlanishi, ketma-ketligi bir xil ekanligini

ko’rishimiz mumkin. Bunga sabab shuki, Aristotelning «Organoni» ni tashkil etuvchi

oltita mantiqiy traktatlariga («Kategoriyalar», «Talqin xaqida», «Birinchi analitika»,

«Ikkinchi analitika», «Topika», «Sofistik raddiya») suriyaliklar uning «Ritorika»si bilan

«Poetika»sini qo’shdilar. Bundan avvalroq esa unga Porfiriyning «Isoguvchi» asari

qo’shilgan edi. Shunday qilib «Organon» to’qqiz traktatdan iborat Bo’lgan yaxlit ta’limot

sifatida arab faylasuflari tomonidan qabul qilingan. Shu asosga ko’ra Forobiy, Ibn Sino,

Al-Xorazmiylar mantiqga oid ta’limotlarini aynan shu tartibda ishlab chiqdilar.

Mantiq masalalarini keng va izchil tadqiq etgan mutafakkir al-Forobiy (873-950) dir.

U Sirdaryo Buyidagi O’tror shaxar kal’asida, turkiy xarbiy oilada dunyoga keldi. Buxoro

va Samarqand shaxarlarida bilim oldi. U qadimgi grek, xind falsafasini chuqur o’rgandi,

ilmning turli soxalariga oid 160 dan ortiq turli xajmdagi risolalar yozib qoldirdi, umrining

so’nggi yillarini Damashqda o’tkazdi. Forobiy asarlarining katta qismi falsafa va

mantik ilmiga oiddir.

Forobiyda mantiqiy bilimlar sistemasi «Isoguvchi» (Kirish), «Maqulot» (Kategoriya),

«Ibora» (Xukm), «Qiyos» (Sillogizm, Birinchi Analitika), «Burxon», (Isbotlash,

«Ikkinchi Analitika»), Jadal (Dialektika), «Safsata» (Sofistik raddiya), «Xitoba»

(Ritorika), «She’r» (Poetika) asarlarini o’z ichiga oladi. Shuningdek, Forobiy «Mantiq

ilmiga kirish», «Aql xaqida», «Shartli xukmlar», «Sillogizm» kabi asarlarida mantiq

 86

masalalarini ishlab chiqdi. «Ilmlar tasnifi» asarida xam mantiq ilmining predmeti,

tuzilishi, ilmlar sistemasida tutgan o’rni va axamiyati xaqida fikr yuritadi.

Mutafakkirning ta’kidlashicha, mantiq san’ati intellektning mukammallashuviga olib

keluvchi va insonni xaqiqat tomon yo’naltiruvchi qonounlarning majmuasini o’rganadi. Bu

qonunlar insonlarni bilish jarayonidagi turli xato va adashishlardan saklaydi. Inson bu

qonunlar yordamida bilimlarini tekshirib, ularning chin yoki xatoligini aniqlash imkoniga

ega Bo’ladi.

Forobiyning mantiqiy ta’limoti uning gnoseologik ta’limoti bilan uzviy bog’liqdir.

Uningcha, fikrlar tabiatdagi narsa va xodisalarni sezgilar orqali bilish asosida vujudga

keladi. U bilishda sezgilarning roliga juda katta o’rin beradi. Fikr shakllari o’rtasidagi

aloqa, munosabatlar real munosabatlarni ifodalash jarayonida vujudga kelishini

ta’kidlaydi.

 Mo’tafakkir mantiq ilmining til, grammatika, falsafa bilan o’zaro aloqadorligini ko’rsatib

o’tadi. U «Falsafani o’rganishdan avval nimalarni bilish kerak» nomli risolasida falsafiy

argumentatsiya bilan, ya’ni falsafiy masalalarni asoslash, isbotlash bilan tanishishdan avval

sillogizmlarni, ya’ni mantiqiy xulosa chiqarish usullarini bilib olish zarur, deydi. Forobiy,

ayniqsa Aristotelning «Analitika»sini o’rganish zarurligini ta’kidlaydi. Bu kitoblarni o’rganish

chin isbot bilan xato isbotni bir-biridan farqlashga, mutlaqo xato Bo’lgan fikr bilan bir oz xato

Bo’lgan fikrni ajratishga yordam beradi.

Forobiy fikricha, sillogizm va isbotlash usuli eng to’gri, xaqiqatga olib keluvchi usul

Bulib, ilm-fan, falsafa shularga asoslanadi. Forobiy asosiy mantiqiy shakllar Bo’lgan

tushuncha, xukm va ularning turlari, xulosa chiqarish, sillogizm va uning figuralari,

moduslarini chuqur taxlil qilib, ular to’grisida izchil ta’limot yaratdi.

U to’gri tafakkurlashning asosiy printsiplari: aynanlik, xukmlarning o’zaro zid

Bulmasligi, izchilligi xar qanday xulosaning etarlicha asoslanganligi kabi muxim

mantiqiy masalalarni xam xar tomonlama ishlab chiqdi.

Forobiyning mantiqiy ta’limoti Yaqin va O’rta Sharqda, O’rta Osiyoda mantiq fanining

keyinggi rivojiga katta ta’sir ko’rsatdi.

Xususan, IX-X asrlarda Abu Abdullox al-Xorazmiy, Yax’yo ibn Ali Abu Sulaymon, Abu

Xayyan kabilar Forobiyning mantiq soxasidagi goyalarini davom ettirdilar. Ayniqsa, Forobiy

falsafasi va mantigi «Ixvan as-Safo» - «Sof birodarlar» ning ta’limotiga juda katta ta’sir

ko’rsatdi. Ular xam Forobiy kabi, «bilim bu bilinayotgan narsaning biluvchining jonidagi

obrazidir», deb ta’kidlashgan. «Sof birodarlar» ning «Maktublar» ida «jon bilinayotgan

narsalarning shaklini sezgilar vositasida, dalillar vositasida, fikrlash va kuzatish vositasida

qabul qiladi», deb yozilgan. Aytish mumkinki, ular bilish bosqichlari va ular o’rtasidagi

aloqadorlikni to’gri tushunishgan.

X asrga kelib mantiq ilmi falsafiy bilimlarning eng muxim qismiga aylanib qoldi. Abu

Abdullox al-Xorazmiy (X asr) ning «Mafotix-al-ulum» (Ilmlar kalitlari) asaridagi fanlar

klassifikatsiyasida mantiq ilmiga aloxida o’rin berilishi fikrimizning dalilidir.

Abu Abdullox al-Xorazmiy ilmlarni «arab» va «arabcha Bulmagan» larga ajratadi.

Arabcha Bulmagan ilmlar qatoriga falsafa, mantiq, tibbiyot, arifmetika, xandasa, ilmu-

nujum, musiqa, mexanika, kimyolar kiradi. Xorazmiy mantiq ilmiga oid masalalarni

to’qqiz bobda bayon qiladi. Boblarning nomlanishi Forobiy va Ibn Sinolarniki kabidir. U

mantiqiy ta’limot «Isoguchi»ni bayon etishdan, o’rganishdan boshlanishi kerak,

«Isoguvchi» - bu kirish, (yunon tilida eysagoge) deb ataladi, deb yozadi.

 87

Xorazmiy Aristotel goyasini davom ettirib, aniq narsalarning xossalarini belgilash

uchun «individual» tushunchasini kiritadi. Xorazmiy «Sof birodarlar» ning mantiqqa oid

goyalarini rivojlantirib va uni Arastu falsafasi ruxiga yaqinlashtirib, individ masalasini

birinchi o’ringa olib chiqadi. «Shaxs-individ mantiq axlida u Zeyd, Amr, bu kishi, u

eshak, ot kabi (ma’noni anglatadi); uni shuningdek birlamchi tushuncha deyish xam

mumkin», - deb yozadi Xorazmiy. U bir tomondan, arab falsafasidagi aql bilan

tushuniladigan birlamchi, ya’ni ko’pgina obyektiv bir xil predmetlar uchun umumiy

Bo’lgan tushunchalarni, ikkinchi tomondan, aql bilan tushuniladigan birlamchilarning

o’ziga xos xususiyatlarini aks ettiruvchi tushunchalarni sharxlaydi. Xorazmiyning bu

masalaga oid fikrlari mantiq ilmidagi jins va tur tushunchalarga, ularning nisbiy xarakteri

va o’zaro munosabatiga oiddir.

Abu Abdullox al-Xorazmiy mantiq masalalarini ko’rib chiqishni so’z va iboralarning

o’zaro munosabatini taxlil etishdan boshlaydi. Sharq mantiqshunoslari so’zlarning ma’no

anglatishiga ko’ra uch turini: so’z o’zining to’liq mazmunini anglatadigan, so’z o’z

mazmunining bir qismini anglatadigan, so’z o’z mazmunidan kelib chiqadigan narsani

anglatadigan xolatlarni farqlaganlar. Xorazmiy xam bu masalaga mufassal to’xtalib, bu

turlarni va ularning tushunchalardagi mantiqiy ma’nolarini ko’rib o’tadi. Bu bilan olim

Yaqin va O’rta Sharq mantiqshunoslari ilgari so’rgan tushunchalarning ma’no anglatishi

xakidagi ta’limotini davom ettiradi.

Abu Abdullox al-Xorazmiy, Aristotel va Forobiyning tafakkur va til, mantiq va

grammatika orasidagi bogliqlik goyasini yanada rivojlantirdi. U muloxaza (xukm)

masalasiga aloxida to’xtalib o’tadi.

Abu Abdulloxx al-Xorazmiy xukmning modalligi Buyicha lozim Bo’lgan, mumkin

Bo’lgan va xaqiqiy kabi uch turga Bulinishiga katta e’tibor beradi va o’z ta’limotida

Aristotel goyasining asosiy moxiyatini to’liq aks ettiradi.

Xorazmiy xulosa chiqarish masalalariga xam aloxida to’xtalib o’tdi. U sillogizmni

xulosa chiqarishning eng muxim ko’rinishi va nazariy bilimlarni egallashdagi asosiy

vosita, deb bildi. U isbotlash va u bilan bogliq Bo’lgan masalalarni, dialektika asoslarini,

shuningdek o’sha davrda sillogizm turlari xisoblangan sofistika, ritorika va poetika bilan

bogliq masalalarning xar birini aloxida boblarda talqin qildi. Umuman olganda,

Xorazmiy qadimgi grek-yunon ilgor mantiqiy an’analarini Yaqin va O’rta Sharq xamda

O’rta Osiyo falsafasi materiallaridagi o’ziga xos, ajoyib goyalardan foydalanib boyitdi va

rivojlantirdi.

Forobiyning mantiq soxasidagi ishlarining davomchilaridan yana biri, turli ilm

soxalariga oid qator asarlar yaratgan, o’z davrining dunyoga mashxur qomusiy olimi Abu

Ali ibn Sino (980-1037) dir. U Buxoro yaqinidagi Afshona shaxrida tugildi. U Buxoroda

taxsil olib, shu erda olim, tabib sifatida shuxrat qozondi, ma’lum bir vaqt Xorazmda

yashadi. Ibn Sino 31 yoshida Xorazmni tark etdi, 1037 yili Isfaxonda vafot etdi.

Ibn Sino 400 dan ortiq asarlar muallifidir. Bu asarlar ilmning turli soxalariga oid

Bulib, ulardan 150 dan ortigi falsafa va mantiq masalalariga bagishlangan. Bular orasida

falsafa va mantiq fanining barcha masalalarini izchil ravishda o’z ichiga olgan asari -

«Kitob-ash-shifo» dir. «Kitob-ash-shifo» ning mantiqga oid qismi 9 Bulakdan iborat

Bulib, ularning nomlanishi va tartibi Forobiyniki kabidir. Mutafakkirning bu asari mantiq

soxasidagi barcha ilmlar asosida vujudga kelgan Bulib, unda mantiqqa oid masalalar

to’liq qamrab olingan.

 88

Ibn Sinoning «Ishorat va tanbixot», «An-Najot», «Donishnoma» asarlarida xam

falsafa va mantiqqa oid masalalar bayon etiladi. Mutafakkir mantiq ilmini barcha

ilmlarning muqaddimasi, ularni egallashning zarur sharti sifatida talqin etadi. Ibn Sino

«Donishnoma» asarida qabul qilingan tartibni buzgan xolda, avval mantiq asoslarini,

ikkinchi o’rinda metafizikani, so’ng boshqa fanlarni bayon qiladi.

U, asosan Aristotel va Forobiyning mantiqiy ta’limotlarini davom ettirgan Bo’lsa-da,

ko’p masalalarda mustaqil yo’l tutadi. Ibn Sino mantiq fanini ma’lum bilimlardan

noma’lum bilimlarni keltirib chiqarish, ularni bir-biridan farq qilish, chin va xato

bilimlar, ularning turlarini o’rganuvchi fan yoki nazariy san’atdir, - deb ta’riflaydi.

Mantiq ilmi obyektiv olamni bilish uchun xizmat qiladi, bilish esa real predmetlarni,

avvalo sezgilar orqali aks ettirish, so’ng aqliy, mavxum bilishga asoslanadi.

Ibn Sino falsafa, bilish nazariyasi va mantiq muammolarini aralashtirib yubormaydi,

ularni aloxida-aloxida bayon qiladi. Bu jixatdan Ibn Sinoning mantiq fani xaqidagi

ta’limoti Arastu yaratgan mantiq faniga nisbatan juda ko’p yangi ma’lumotlarni beradi.

Mantiqiy masalalarni o’rganishda turli belgi (simvol) lardan foydalanishi xam

mutafakkirning yutugi xisoblanadi.

Ibn Sinoning mantiq ilmida tafakkur shakllari Bo’lgan tushuncha, xukm, xulosa

chiqarish, ularning tuzilishi, turlari, shuningdek, isbotlash masalalari keng va xar

tomonlama taxlil etiladi.

U toushunchalarni yakka va umumiyga Bo’ladi. Mutafakkirning ta’kidlashicha, mantiq

fani umumiy tushunchalar bilan shugullanadi. U xam, Aristotel kabi, mavjud borliqning

eng ummiy xolatlarini ifodalovchi o’nta umumiy kategoriyalarni mantiq fanining o’rganish

doirasiga kiritadi. Tushunchaning asosiy vazifasi xukm va xulosa chiqarishni tashkil etish,

ularga asos Bulishdir, deb ta’kidlaydi. U tushunchalarni ta’riflash va Bulish kabi mantiqiy

usullarga xam batafsil to’xtab o’tadi.

Xukm nazariyasi Ibn Sinoning mantiq ilmida eng katta o’rinlardan birini egallaydi. U

xukmlarning tuzilishi, subyekt-predikat munosabatlarini xar tomonlama analiz qiladi. Ibn

Sino oddiy va murakkab xukmlarni, ularning tuzilishi va turlarini batafsil bayon qiladi.

Ibn Sinoning xulosa chiqarish nazariyasi xam tushuncha va xukm kabi chuqur va izchil

ishlab chiqilgan. U deduktiv xulosa chiqarishga oid barcha masalalarni: sillogizmning tuzilishi,

figuralari, moduslari, murakkab sillogizmlar va ularning turlari, sillogizmlarni belgilar

vositasida ifodalashni batafsil taxlil qiladi. U induktiv xulosa chiqarish ustida xam fikr yuritadi.

Umuman olganda, Ibn Sinoning mantiqiy ta’limotini uning mukammalligi,

mavzusining kengligi, xajmi, talqinining batafsilligiga ko’ra o’rta asrlardagi mantiq ilmi

rivojining eng yuqori darajasi deb baxolash mumkin.

Ibn Sinoning mantiqiy ta’limotida ungacha Bo’lgan Qadimgi va Orta asr

mantiqshunosligining muxim yutuqlari ma’lum darajada mujassamlangan Bulib, keyingi

davrlarda mantiqiy ta’limotlarning rivojlanishiga katta ta’sir ko’rsatdi.

 XIX-asrning o’rtalariga kelib mantiq ilmida jiddiy o’zgarishlar sodir Buldi. U Aristotel

mantiqiy sistemasiga asoslangan an’anaviy formal mantiqdan tubdan farq qiladigan,

matematik metodlardan keng foydalanadigan simvolik mantiq (yoki matematik mantiq) ning

shakllanishi bilan bogliq. Uning negizida Leybnits ilgari surgan muxokamalarga xisoblash

tusini berishning mumkinligi va uning samaradorligi xaqidagi goya yotadi. XIX-asrning

o’rtalari - XX-asrning boshlarida bu goyani J. Bul, A.M. De-Morgan, Ch. Pirs, G. Frege va

boshqa taniqli olimlar amalga oshirishga o’z xissalarini qo’shdilar.

 89

XX-asrning boshiga kelib simvolik mantiq mantiqqa oid ilmlar doirasida mustaqil fan

sifatida shakllandi. Simvolik mantiq Buyicha dastlabki uch jildlik fundamental asar -

«Principia mathyematika» B. Rassel va A. Uaytxedlar tomonidan yaratildi va u 1910-

1913 yillarda nashr etildi. Bu asarda an’anaviy mantiqning ba’zi muammolari xamda

uning doirasida qo’yib Bulmaydigan masalalar yangicha yondashish asosida, simvolik

mantiq vositalari yordamida taxlil etilgan.

Shuningdek, XX-asrda noan’anaviy mantiqning turli xil yo’nalishlari, xususan ko’p

qiymatli mantiqiy sistemalar (Lukasevich, Geyting, Reyxenbax larning uch qiymatli

mantiqiy sistemalari, Postning n-qiymatli mantiqiy sistemasi va shu kabilar), konstruktiv

mantiqlar (A.N. Kolmogorov, A.A. Markov variantlari) va boshqa mantiqiy nazariyalar

vujudga keldi va rivojlandi.

XX - asrda mantiq ilmining ma’lum yo’nalishdari rivojiga Vitenshteyn, K. Popper,

E.K. Voyishvillo, V.A. Smirnov, Xintikki kabilar xam o’zlarining munosib xisalarini

qo’shdilar.

Xozirgi paytda mantiq o’zining turli xil soxalari va yo’nalishlarida taraqqiy etib

bormoqda.

To’g’ri fikrlashning asosiy qonunlari

Reja:

1.Mantiq qonunlari. Ayniyat qonuni

2.Ziddiyatsizlik qonuni

3. Uchinchisi istisno qonuni

4.Yetarli asos qonuni

1.Falsafada qonun tushunchasi narsa va hodisalarning muhim, zaruriy, umumiy, nisbiy

barqaror munosabatlarini ifodalaydi. Formal mantiqda ilmida qonun tushunchasi fikrlash

elementlari o’rtasidagi ichki, muhim, zaruriy aloqadorlikni ifodalaydi.

Mantiqiy tafakkur ikki turdagi qonunlarga Buysunadi. Ular dialektika qonunlari va

formallashgan mantiq qonunlaridir. Dialektika qonunlari obyektiv olam va bilish

jarayoniga xos Bo’lgan eng umumiy qonunlar Bulib, dialektik mantiq ilmining o’rganish

sohasi hisoblanadi. Formallashgan mantiq qonunlari esa, faqat tafakkurdagina amal

qiladi. Dialektika qonunlari mantiqiy tafakkurni uning mazmuni va shakli birligida olib

o’rgansa, formal mantiq qonunlari esa, fikrning to’g’ri tuzilishini, uning aniq, izchil,

ziddiyatsiz va asoslangan Bulishini e’tiborga olgan holda o’rganadi.

Formal mantiq qonunlari (yoki tafakkur qonunlari) deyilganda fikrlashga xos muhim, zururiy

bog’lanishlar tushuniladi. Tafakkur qonunlari obyektiv voqyelikning inson miyasida uzoq vaqt

davomida aks etishi natijasida vujudga kelgan va shakllangan.

Bu qonunlar fikrlashning to’g’ri amalga oshishini ta’minlab turadi. Ular tafakkur

shakllari Bo’lgan tushunchalar, mulohazalar (hukmlar) hamda xulosa chiqarishning

shakllanishi va o’zaro aloqalarini ifodalaydi.

Tafakkur qonunlariga amal qilish to’g’ri, tushunarli, aniq izchil, ziddiyatsiz, asoslangan fikr

yuritishga imkon beradi. Aniqlik, izchillik, ziddiyatlardan xoli Bulish va isbotlilik (asoslanganlik)

to’g’ri tafakkurlashning asosiy belgilaridir. Bular mantiqiy qonunlarning asosini tashkil etuvchi

belgilar Bo’lganligi uchun ularning har birini alohida-alohida ko’rib chiqamiz.

Inson tafakkuriga xos Bo’lgan muhim xislatlardan biri fikrning aniq Bulishidir.

Ma’lumki, obyektiv voqyelikdagi har bir buyum, hodisa o’ziga xos belgi va

 90

xususiyatlarga ega. Bu belgi va xususiyatlar buyum va hodisalarni bir-biridan farqlashga,

ularning o’ziga xos tomonlarini aniqlashga yordam beradi. Bu esa, o’z navbatida, buyum

va hodisalarning inson tafakkurida aniq aks etishini, har bir fikr, mulohazaning aniq,

ravshan ifodalanishini ta’minlaydi. Fikrning noaniqligi fikrdagi mantiqning

sayozlashuviga, mantiqsizlikka olib keladi. Masalan, obyektiv va subyektiv sabab

tushunchalarining mohiyatini aniqlab olmasdan birorta hodisaning kelib chiqish sabablari

to’g’risida aniq fikr yuritib Bulmaydi. Shu sababdan fikrdagi aniqlik to’g’ri

tafakkurlashning asosiy belgilaridan biri hisoblanadi.

Obyektiv voqyelikdagi buyum va hodisaning joylashishi, o’zaro munosabati va

bog’lanishida muayyan tartib, izchillik, ketma-ketlik mavjuddir. Buyum va hodisalarning

bu xususiyatlari fikrlash jarayonining izchil amalga oshishida o’z ifodasini topgan.

Tafakkurga xos Bo’lgan izchillik belgisi har bir fikrning muayyan tartibda o’zaro

bog’langan holda bayon etilishini talab qiladi. Fikrdagi izchillikning buzilishi, fikr

ma’nosining o’zgarishiga olib keladi va bunday fikrni tushunib olish qiyinlashadi.

Masalan, birorta faylasuf - mutafakkirning umumfalsafiy qarashlarini o’rganmasdan

turib, uning ijtimoiy yoki ahloqiy ta’limotining mohiyatini to’liq tushunib Bulmaydi.

Tafakkurga xos Bo’lgan belgilardan yana biri fikrlash jarayonining ziddiyatsizlik

xususiyatiga ega Bulishligidir. Bu belgi ham obyektiv asosga ega. Ma’lumki, obyektiv

voqyelikda har bir buyum yoki hodisa bir vaqtning o’zida biror sifatiga ko’ra ikki zid

belgiga ega Bulmaydi. Masalan, biror buyum bir vaqtning o’zida ham bor, ham yo’q Bula

olmaydi yoki inson ham e’tiqodli, ham e’tiqodsiz Bula olmaydi. Fikrda mantiqiy

ziddiyatlarning mavjud Bulishi uning noaniq, chalkash, tushunarsiz Bulishiga olib keladi.

Buyum va hodisalar o’rtasidagi sababiy bog’lanishlar tafakkurga xos Bo’lgan asoslilik

belgisining obyektiv negizidir. Inson fikr yuritish jarayonida iloji boricha chinligi

asoslangan mulohazalarni bayon qilishga intiladi.

Yuqorida bayon qilingan belgilar tafakkur qonunlarining mazmunini tashkil etadi.

Ayniyat qonuni

Biror buyum yoki hodisa haqida fikr yuritilganda ularga xos Bo’lgan barcha muhim

belgilar, tomonlar qamrab olinadi. Predmet haqidagi fikr necha marta va qanday

holatlarda takrorlanishiga qaramasdan doimiy, o’zgarmas va qat’iy mazmunga ega

Bo’ladi. Tafakkurga xos Bo’lgan bu aniqlik xususiyati ayniyat qonunining mohiyatini

tashkil etadi.

Ayniyat qonuniga ko’ra ma’lum bir predmet yoki hodisa haqida aytilgan ayni bir

fikr ayni bir muhokama doirasida ayni bir vaqtda o’z-o’ziga tengdir. Bu qonun

formal mantiq ilmida « A-A dir» formulasi bilan ifodalanadi.

Ayniyat qonuni simvolik mantiq ilmida, ya’ni mulohazalar mantig’i va predikatlar

mantig’ida o’ziga xos ko’rinishda ifodalanadi:

Mulohazalar mantig’ida a  a va a  a. (Bunda a - har qanday fikrni ifodalovchi

belgi,  implikasiya belgisi,  ekvivalentlik belgisi).

Predikatlar mantig’ida (x(R(x)R(x)). Bu ifoda quyidagicha o’qiladi: har qanday X

uchun, agar X R belgiga ega Bo’lsa, X shu belgiga ega, degan fikr to’g’ri Bo’ladi.

Ayniyat qonunining asosiy talabi quyidagicha: fikrlash jarayonida turli fikrlarni

aynanlashtirish va aksincha, o’zaro aynan Bo’lgan fikrlarga teng emas, deb qarash

mumkin emas. Bu mantiqiy tafakkurning muhim shartlaridan biridir. Fikrlash jarayonida

 91

bu qonunni, bilib yoki bilmasdan, buzish qolatlari uchraydi. Ba’zan, bu holat bir fikrning

tilda turli xil ifodalanishi bilan bog’liq Bo’ladi. Masalan: «dialektika qonunlari» va

«tabiat, jamiyat va inson tafakkurining eng umumiy qonunlari» tushunchalari shakliga

ko’ra turlicha Bo’lsa ham mazmunan aynandir.

Tilda mavjud Bo’lgan omonim va sinonim so’zlarning qo’llanishi ham ba’zan turli

fikrlarning o’zaro aynanlashtirilishiga, ya’ni noto’g’ri muhokamaga olib keladi. Masalan:

falsafiy nuqtai nazardan «sifat» tushunchasi, o’ziga xos mazmunga ega Bo’lsa, biror

hunarmand tomonidan bu tushuncha, boshqa mazmunda (yaroqli, foydali) qo’llaniladi.

Shuningdek u, bir tushunchaga kasb-hunari, hayotiy tajribasi va dunyoqarashi turli xil

Bo’lgan shaxslar tomonidan turli mazmun yuklatilishida ham namoyon Bo’ladi.

Bahs-munozara jarayonida qanday qilib Bo’lsa ham raqibni aldash va yutib chiqish

maqsadida ayniyat qonunining talablarini ataylab buzuvchilar sofistlar deb ataladi;

ularning ta’limoti esa sofistika deyiladi.

Ba’zan turli ma’nodagi bir xil so’zlarni mohirlik bilan ishlatish orqali ajoyib she’riy

misralar yaratiladi. Sharq adabiyotida «tuyuq» nomi bilan ma’lum Bo’lgan bu she’riy

misralar go’zalligi, insonga o’ziga xos zavq berishi bilan ajralib turadi. Bunga Fozil

Yo’ldosh o’g’lining quyidagi misralari misol Bula oladi:

Qo’lingdan kelgancha chiqar yaxshi ot,

Yaxshilik qil bolam, yomonlikni ot,

Nasihatim yod qilib ol farzandim,

Yolg’iz yursa chang chiqarmas yaxshi ot.

Yuqoridagi to’rtlikda «ot» tushunchasining turli ma’nolarda qo’llanilishi, ayniyat

qonuni talabining buzilishini emas, balki unga rioya qilinganligini ifodalaydi.

Shuningdek, o’zbek xalqiga xos Bo’lgan askiya san’atida ayniyat qonunlari ataylab

buzilishini, tushunchalarning o’z ma’nosida emas, balki ko’chma ma’nolarda

qo’llanilishini kuzatish mumkin. Bu o’ziga xos so’z o’yini Bulib, unda qo’llaniladigan

nozik qochirimlar askiya aytuvchining mahoratini ko’rsatadi va tinglovchilarning

kulgusiga sabab Bo’ladi.

Demak, hayotda, amaliyotda tushunchaning turli ma’nolarda qo’llanilishidan g’arazli

yoki beg’araz, yaxshi yoki yomon maqsadlar uchun foydalanish mumkinligini ko’ramiz.

Ayniyat qonuni predmet va hodisalarning nisbiy barqarorligini ifoda etgan holda,

tafakkurning rivojlanishini, tushunchalar va bilimimizning o’zgarib, boyib borishini inkor

etmaydi. Bu qonun fikrning mazmuni predmet va hodisalarni tularoq bilib borishimiz

bilan o’zgarishini e’tirof etadi va uni hisobga olishni taqozo qiladi.

Ayniyat qonuni tafakkurga, uning barcha elementlari, shakllariga xos Bo’lgan umumiy

mantiqiy qonundir. Bu qonunning talablari tafakkurning har bir shakliga xos Bo’lgan

konkret qoidalarda aniq ifodalanadi. Tafakkurning tushuncha, mulohaza (hukm), xulosa

chiqarish shakllari, ular o’rtasidagi munosabatlar shu qonunga asoslangan holda amalga

oshadi.

Nozidlik qonuni

Inson tafakkuri aniq, ravshan Bulibgina qolmasdan, ziddiyatsiz Bulishi ham zarur.

Zidiyatsizlik inson tafakkuriga xos Bo’lgan eng muhim xislatlardan biridir. Ma’lumki,

obyektiv voqyelikdagi buyum va hodisalar bir vaqtda, bir xil sharoitda biror xususiyatga

ham ega Bulishi, ham ega Bulmasligi mumkin emas. Masalan, bir vaqtning o’zida, bir xil

 92

sharoitda inson ham axloqli, ham axloqsiz Bulishi mumkin emas. U yo axloqli, yo

axloqsiz Bo’ladi.

Bir vaqtning o’zida bir predmetga ikki zid xususiyatning taalluqli Bulmasligi

tafakkurda nozidlik qonuni sifatida shakllanib qolgan. Bu qonun fikrlash jarayonida

ziddiyatga yo’l qo’ymaslikni talab qiladi va tafakkurning ziddiyatsiz hamda izchil

Bulishini ta’minlaydi.

Nozidlik qonuni ayni bir predmet yoki hodisa haqida aytilgan ikki o’zaro bir-

birini istisno qiluvchi (qarama-qarshi yoki zid) fikr bir vaqtda va bir xil nisbatda

birdaniga chin Bulishi mumkin emasligini, xech Bulmaganda ulardan biri albatta

xato Bulishini ifodalaydi. Bu qonun «A ham V, ham V emas Bula olmaydi» formulasi

orqali beriladi. Mulohazalar mantig’ida bu qonun quyidagi formula orqali yoziladi: x (r

(x) р (x)), ya’ni har qanday r (x) mulohaza uchun r (x) va uning inkori birgalikda chin

Bulmasligi to’g’ridir.

Nozidlik qonuni qarama-qarshi va zid mulohazalarga nisbatan qo’llaniladi. Bunda

qarama-qarshi mulohazalarning har ikkalasi ham bir vaqtda xato Bulishi mumkin; o’zaro

zid mulohazalar esa bir vaqtda xato Bulmaydi, ulardan biri xato Bo’lsa, ikkinchisi albatta

chin Bo’ladi. Qarama-qarshi mulohazalarda esa bunday Bulmaydi, ya’ni ulardan birining

xatoligidan ikkinchisining chinligi kelib chiqmaydi. Masalan: «Aristotel-mantiq fanining

asoschisi» va «Aristotel-mantiq fanining asoschisi emas»-bu o’zaro zid mulohazalardir.

Bu zid mulohazalarning har ikkalasi bir vaqtda xato Bulmaydi. Ulardan birinchisi chin

Bo’lgani uchun, ikkinchisi xato Bo’ladi. O’zaro qarama-qarshi Bo’lgan «Bu dori shirin»

va «Bu dori achchiq» mulohazalarining esa ikkalasi bir vaqtda, bir xil nisbatda xato

Bulishi mumkin. Chunki dori shirin ham, achchiq ham Bulmasligi, balki bemaza yoki

nordon Bulishi mumkin.

Ba’zida ikki qarama-qarshi fikr aytilganda mantiqiy ziddiyat Bulmasligi mumkin.

Bunda bir masala yuzasidan bayon qilingan qarama-qarshi fikrlar turli vaqtda va turli

nisbatda aytilgan Bo’ladi. Masalan: Talaba A. mantiq fanidan imtihon topshirmadi» va

«Talaba A. mantiq fanidan imtihon topshirdi». Bu zid mulohazalar turli vaqtga nisbatan

chin Bo’ladi, ya’ni ular o’rtasida ziddiyat Bulmaydi.

Demak, fikrlash jarayonida, vaqt, munosabat va obyekt birligining saqlanishi nozidlik

qonunining amal qilishi uchun zaruriy shart-sharoit hisoblanadi. Nozidlik qonuni to’g’ri

fikr yuritish jarayonida amal qiladi.

Mantiq ilmi umuman har qanday zid mulohazalarni ta’qiqlamaydi, balki bir masala

yuzasidan bir xil vaqt va munosabat doirasida o’zaro zid, qarama-qarshi mulohazalarni

bayon qilish mumkin emasligini ta’kidlaydi.

Formal mantiq dialektik ziddiyatlar bilan mantiqiy ziddiyatlarni chalkashtirib yuborishni

qoralaydi. Mantiqiy tafakkurdagi ziddiyat bilan real hayot ziddiyatlarini, ya’ni dialektik

ziddiyatni bir-biridan farqlash, ularni almashtirib yubormaslik zarur. Chunki bulardan

birinchisi tafakkurda yo’l qo’yib Bulmaydigan ziddiyat Bo’lsa, ikkinchisi buyum, hodisalar

taraqqiyotining ichki manbaini tashkil qiladigan dialektik ziddiyatdir. Birinchisi subyektiv,

ikkinchisi obyektiv ziddiyatdir.

Noziddlik qonunini bilish va unga amal qilish raqibning, suhbatdoshning fikrlaridagi

mantiqsizlikni aniqlash, ilmiy tahlilni izchil va chuqur mantiqiy asosda olib borish

imkonini beradi.

Uchinchisi istisno qonuni

 93

Uchinchi istisno qonuni nozidlik qonunining mantiqiy davomi Bulib, fikrning

to’liq mazmunini qamrab olib bayon qilingan ikki zid fikrdan biri chin, boshqasi

xato, uchinchisiga o’rin yo’q ekanligini ifodalaydi. Bu qonun «A V yoki V emasdir»

formulasi orqali beriladi. Mulohazalar mantig’ida bu quyidagi formula orqali ifodalanadi:

rv р . Bu formula quyidagicha o’qiladi. r yoki r emas.

Uchinchisi istisno qonuni tushunchalar o’rtasidagi zid munosabatlarni ifodalaydi.

Agarda zid munosabatlar tushunchaning to’liq mazmunini qamrab olmasa, ikki zid

belgidan boshqa belgilarning ham mavjudligi ma’lum Bo’lsa, unda uchinchisi istisno

qonuni amal qilmaydi.

Masalan:

Talaba imtihonda»a’lo» baho oldi.

Talaba imtihonda «ikki» baho oldi.

Bu mulohazalar munosabatida nozidlik qonuni amal qiladi. Chunki bu

mulohazalarning har ikkisi ham xato Bulishi va talaba imtihonda «o’rta» yoki «yaxshi»

baho olishi mumkin.

Agar, «Talaba imtihonda «a’lo» baho oldi» va «Talaba imtihonda «a’lo» baho

olmadi», mulohazalarini tahlil qilsak, unda bu mulohazalardan biri chin, boshqasi xato,

uchinchisiga o’rin yo’q ekanligi ma’lum Bo’ladi. Chunki «yaxshi», «o’rta» va «ikki»

baholar-»a’lo» baho emas.

Uchinchisi istisno qonuni quyidagi holatlarda qo’llaniladi:

1. Alohida olingan yakka buyumga nisbatan bir xil vaqt va munosabat doirasida

o’zaro zid fikr bildirilganda. Masalan,

Toshkent-O’zbekistonning poytaxti.

Toshkent-O’zbekistonning poytaxti emas.

Bu mulohazalar birgalikda chin ham, xato ham Bula olmaydi. Ulardan biri chin,

ikkinchisi xato, uchinchi mulohazaga o’rin yo’q. Uchinchisi istisno qonuni o’zaro zid

umumiy mulohazalar doirasida amal qilmaydi. Chunki umumiy mulohazalarda buyumlar

sinfiga va shu sinfga mansub har bir buyumga nisbatan fikr bildiriladi.

Masalan:

Hamma faylasuflar notiqdir.

Hyech bir faylasuf notiq emas.

Bu mulohazalardan, birining xatoligidan ikkinchisining chinligi haqida xulosa chiqarib

Bulmaydi. Bunday holatda «Ba’zi faylasuflar notiqdir» degan uchinchi bir mulohaza chin

hisoblanadi.

2. Son va sifatiga ko’ra o’zaro zid mulohazalar bayon qilinganda, buyum va

hodisalarning sinfi xaqida tasdiqlab bayon qilingan mulohaza bilan shu sinf buyum va

hodisalarining bir qismi xaqida inkor etib bayon qilingan mulohazalardan biri chin,

ikkinchisi xato, uchinchisiga o’rin Bulmaydi.

Masalan:

Hamma faylasuflar tabiyotshunosdir.

Ba’zi faylasuflar tabiyotshunos emas.

 94

Bu ikki mulohaza bir vaqtda chin ham, xato ham Bula olmaydi. Ulardan biri (Ba’zi

faylasuflar tabiyotshunos emas) albatta chin, ikkinchisi xato, uchinchi mulohazaga o’rin

yo’q.

Demak, Uchinchisi istisno qonuni:

1. Ikki zid yakka mulohazalarga nisbatan;

2. Umumiy tasdiq va juz’iy inkor mulohazalarga nisbatan;

3. Umumiy inkor va juz’iy tasdiq mulohazalarga nisbatan qo’llaniladi.

Uchinchisi istisno qonunining amal qilishi uchun olingan zid munosabatlarni

ifodalovchi mulohazalardan biri tasdiq, ikkinchisi inkor Bulishi yoki tushunchalardan biri

ijobiy va boshqasi salbiy Bulishi shart emas. Olingan ikki tushuncha yoki mulohazaning

bir-birini hajm jihatdan to’liq inkor etishi kifoya. Masalan, erkak va ayol

tushunchalarining har ikkisi ijobiy Bulib, inson tushunchasining to’liq mazmunini

qamrab oluvchi zid belgilarni ifodalaydi.

Uchinchisi istisno qonunida ham, nozidlik qonunidagi kabi vaqt, munosabat, obyekt

aynanligiga rioya etish shart, aks holda bu qonun o’z kuchini yo’qotadi, fikrning

izchilligiga zarar yetadi va mantiqsizlikka yo’l qo’yiladi.

Uchinchisi istisno qonuni boshqa mantiqiy qonunlar singari ziddiyatli

mulohazalarning chin yoki xatoligini aniqlab berolmaydi. Buning uchun voqyea va

hodisalarni, ularning rivojlanish qonuniyatlarini bilish talab qilinadi. Inson o’z

bilimlariga asoslangan holda o’zaro zid mulohazalardan qaysi biri chin yoki xato

ekanligini aniqlaydi. Bu qonun o’zaro zid mulohazalar bir vaqtda chin Bulmasligini

tasdiqlaydi.

Uchinchisi istisno qonunini bilish muhokama yuritishda to’g’ri xulosa chiqarish uchun

muhim Bulib, o’zaro zid qarashlarni aralashtirib yuborishga yo’l qo’ymaydi.

Yetarli asos qonuni

To’g’ri fikrlashga xos Bo’lgan muhim xususiyatlardan biri isbotlilik, ishonchlilikdir.

Fikrlash jarayonida buyum va hodisalar haqida chin muhokama yuritibgina qolmasdan,

bu muhokamaning chinligiga hyech qanday shubha Bulmasligi uchun, uni isbotlashga,

asoslashga harakat qilinadi. Bunda chinligi avvaldan ma’lum Bo’lgan va o’zaro mantiqiy

bog’langan mulohazalarga asoslaniladi, ya’ni bayon qilingan fikrning chinligi avvaldan

ma’lum Bo’lgan, tasdiqlangan boshqa bir fikr, mulohaza bilan taqqoslanadi.

Tafakkurning bu xususiyati yetarli asos qonuni orqali ifodalanadi.

Inson tafakkuriga xos Bo’lgan bu qonunni birinchi marta nemis faylasufi va

matematigi G. Leybnis ta’riflab bergan. Uning ta’kidlashicha, barcha mavjud narsalar

o’zining mavjudligi uchun yetarli asosga ega. Har bir buyum va hodisaning real asosi

Bo’lgani kabi, ularning in’ikosi Bo’lgan fikr-mulohazalar ham asoslangan Bulishi

kerak. Yetarli asos qonunining bu talabi quyidagi formula orqali ifodalanadi: «Agar V

mavjud Bo’lsa, uning asosi sifatida A ham mavjud».

Yetarli asos qonunida to’g’ri tafakkurning eng muhim xususiyatlaridan biri Bo’lgan

fikrlarning izchillik bilan muayyan tartibda bog’lanib kelish xususiyati ifodalanadi. Bu

qonun avvalgi ko’rib o’tilgan qonunlar bilan o’zaro bog’liq holda amal qiladi. Fikrlash

jarayonida berilgan mulohazaning chinligini asoslash uchun keltirilgan chin mulohazalar

mantiqiy asos deb, berilgan mulohazaning o’zi esa mantiqiy natija deb yuritiladi.

 95

Mantiqiy asos bilan obyektiv, haqiqiy real asosni aralashtirib yuborish mumkin emas.

Asos va natija orasidagi mantiqiy bog’liqlikni sabab va oqibat aloqadorligidan farqlash

zarur. Masalan, «Bu kishi bemor» degan mulohazani «U shifoxonada davolanayapti»

degan fikr bilan asoslash mumkin. Aslida shifoxonada davolanish dastlabki

mulohazaning sababi emas, balki oqibatidir. Ko’rinib turibdiki, mantiqiy asos hamma

vaqt ham hodisaning sababi bilan mos kelmaydi. Fikrlarning yetarli asosga ega

Bulishligining obyektiv manbai faqat sabab-oqibat munosabatinigina emas, shuningdek,

fikrning izchilligi, asoslanganligini, isbotlangan Bulish xususiyatlarini ham, ya’ni

obyektiv mazmuni sabab-oqibat munosabatlaridan tashqarida Bo’lgan boshqa

munosabatlarni ham o’z ichiga oladi.

Fikr – mulohazalarni asoslash murakkab mantiqiy jaryon Bulib, unda bir yoki undan

ortiq o’zaro bog’langan muhokamalar sistemasidan foydalaniladi. Keng ma’noda biror

mulohazani asoslash deganda, shu mulohazaning chinligini tasdiqlovchi ishonchli va

yetarli dalillarning mavjudligini aniqlash tushuniladi. Bu ishonchli va yetarli dalillarni

shartli ravishda ikki guruhga: empirik va nazariy asoslarga Bulish mumkin. Bulardan

birinchisi asosan hissiy bilish, tajribaga asoslansa, ikkinchisi aqliy bilish, tafakkurga

tayanadi. Empirik va nazariy bilimlarning chegarasi nisbiy Bo’lgani kabi, empirik va

nazariy asoslar o’rtasidagi farq ham nisbiydir.

Insonning shaxsiy tajribasi makon va zamonda chegaralangan Bulib, sezgilari bergan

ma’lumot esa hamma vaqt ham to’g’ri Bulmaydi. Shunga qaramasdan, mulohazalarni

empirik asoslashning ahamiyati katta, chunki bilish jonli xissiy mushohadadan, bevosita

kuzatishdan boshlanadi. Xissiy tajriba insonni tashqi olam bilan bog’lab turadi. Nazariy

bilim esa empirik bazisning ustqurmasi hisoblanadi.

Nazariy asoslashda keng foydalaniladigan usul-deduktiv xulosa chiqarish usuli, ya’ni

umumiy chin mulohazalarga tayanib fikr yuritishdir. Berilgan mulohazani mantiqiy usul

orqali boshqa chin mulohazalar yordamida asoslash mumkin Bo’lsa, unda berilgan

mulohaza chin, ya’ni asoslangan Bo’ladi. Bunda fikrlar o’rtasidagi bog’lanish

umumiylik, xususiylik va yakkalik o’rtasidagi o’zaro bog’liqlikni ifodalaydi. Masalan,

to’g’ri tafakkur qonunlarining obyektiv xarakterga ekanligini, barcha ilmiy qonunlarning

obyektiv xarakterga ega ekanligi haqidagi umumiy chin mulohaza yordamida asoslash

mumkin.

Umumiy chin mulohazalar sifatida fanlarning qonun-qoidalaridan, tushunchalarning

ta’riflaridan, shuningdek aksiomalardan foydalaniladi. Bularning barchasi nazariy

asoslashning rasional yoki demonstrativ usullari Bulib, ular umumilmiy ahamiyatga ega

Bo’lgan isbotlash metodlarining asosini tashkil etadi.

Shuningdek, asoslashning subyektiv xarakterda Bo’lgan va bevosita tajriba

natijalariga yoki nazariy fikr yuritishga taalluqli Bulmagan usullari mavjuddir.

Intuisiyaga, e’tiqodga, avtoritetlarga va urf-odatlarga asoslanish shunday usullar

jumlasiga kiradi. Bu usullardan ko’proq kundalik ong darajasida foydalanildi.

Intuisiya hyech qanday muhokama va isbotlarsiz to’g’ridan-to’g’ri haqiqatga erishish

qobiliyatini ifodalaydi. Intuisiya - lotincha intutio so’zidan olingan Bulib, «diqqat bilan

tiqilib qarayman», degan ma’noni bildiradi. Intuisiya bilish jarayonida sezilarli

ahamiyatga ega Bulib, hissiy va aqliy bilishdan o’zgacha bir ko’rinishini tashkil etmaydi;

o’ziga xos fikr yuritish, tafakkur qilish usulini ifodalaydi. Intuisiya orqali inson murakkab

hodisalarning mohiyatini, uning turli qismlariga e’tibor bermagan holda, fikran yaxlit

qamrab tushunib oladi. Bunda tafakkur jarayonining alohida qismlari u yoki bu darajada

 96

anglanmaydi va asosan fikr yuritish natijasi-haqiqatgina anglangan holda aniq, ravshan

qayd etiladi. Intuisiya haqiqatni aniqlashda yetarli asos hisoblansa-da, lekin bu haqiqatga

boshqalarni ishontirish uchun yetarli hisoblanmaydi.

E’tiqod-kishining ishonchini qozongan va shuning uchun ham uning faoliyatida xatti-

harakatlarini belgilab beradigan, uning dasturi Bulib xizmat qiladigan qarashlarning

majmuasidan iborat. E’tiqod chinligi isbotlangan mulohazalarga yoki tanqidiy tahlil qilib

ko’rilmagan, chinligi noma’lum boshlang’ich bilimlarga asoslangan Bulishi mumkin.

Intuisiya kabi e’tiqod ham subyektiv xarakterda Bulib, davr o’tishi bilan o’zgarib turadi.

«Anglash uchun e’tiqod qilaman» - degan edi Avliyo Avgustin va Anselm

Kenterberiyskiylar (1033-1109).

Frunsuz faylasufi va teologi Pyer Abelyar (1079-1142) esa aql va e’tiqodning o’zaro

nisbatini haqqoniy ko’rsatgan holda «E’tiqod qilish uchun tushunaman», deydi. Albatta

e’tiqod haqida fikr yuritganda ko’r-ko’rona e’tiqod bilan tarixiy va hayotiy tajriba natijasi

Bo’lgan, bilimga asoslangan e’tiqodni farqlash zarur. Faqat ilmiy bilimga asoslangan

e’tiqodgina fikr va mulohazalarning chinligini aniqlashda yetarli asos Bo’ladi. Shuning

uchun ham ular inson qalbida mustahkam o’rnashib qoladi. Prezidentimiz I.A. Karimov:

«Milliy mafkura – bu halqning, millatning o’tda yonmaydigan, suvda cho’kmaydigan

o’lmas e’tiqodidir»
3
, deganda aynan shuni nazarda tutgan edi.

Avtoritet (autoritas - hokimiyat, ta’sir) - keng ma’noda ijtimoiy hayotning turli

sohalarida biror shaxsning yoki tashkilotning ko’pchilik tomonidan tan olingan norasmiy

ta’siridir. Yetarli asos qonuni bilan bog’liq Bo’lgan masalalarni hal qilishda avtoritet

tushunchasi obro’li, e’tiborli, nufuzli manba ma’nosida qo’llaniladi. Avtoritetlarga

asoslanish deganda esa, biror fikr, mulohazaning chinligini asoslashda obro’li, e’tiborli,

nufuzli manbalarga murojaat qilish tushuniladi. Nufuzli manba sifatida alohida

shaxslarning fikr va mulohazalari, muqaddas diniy kitoblarda yozilgan sura va oyatlar,

xalq maqollari va hikmatli so’zlaridan foydalaniladi.

Avtoritetlarning amal qilish doirasi va davomiyligi turli xil Bo’ladi. Tor doirada amal

qiladigan, qisqa muddatli avtoritetlardan fikr mulohazalarni asoslashda hamma vaqt ham

foydalanib Bulmaydi. Chunki, vaqt o’tishi yoki amal qilish doirasining o’zgarishi bu

avtoritetlarning mavqyeini tushirib yuborishi mumkin.

Keng doirada amal qiladigan va doimiy, muntazam Bo’lgan avtoritetlargina fikr-

mulohazalarning chinligini aniqlash uchun yetarli asos Bo’ladi. Bunday avtoritetlar

tarixiy sharoitning, siyosiy o’zgarishlarning ta’sirida o’z qadr-qimmatlarini

yo’qotmaydilar, vaqt sinoviga bardoshli Bo’ladilar. Umuminsoniy ma’naviy madaniyat

hazinasidan joy olgan buyuk mutafakkirlarning hikmatli so’zlari, umuminsoniy ahloqiy

qadriyatlar, halqlarning ijtimoiy-tarixiy tajribasini aks ettirgan maqollar fikr-

mulohazalarning chinligini asoslashda yetarli dalil hisoblanadi. Masalan, «Ilm olish

uchun tinimsiz izlanish zarur» ekanligi haqidagi fikrni hazrat Alisher Navoiyning

«Bilmaganni so’rab o’rgangan olim, orlanib so’ramagan o’ziga zolim» so’zlari bilan,

shuningdek hadislarda keltirilgan «Beshikdan to qabrgacha ilm izla» kabi fikr-

mulohazalar yordamida asoslash mumkin.

Avtoritetlarga asoslanish bilan avtoritar tafakkurni o’zaro farqlash zarur. Avtoritarlik -

asoslanganlikning o’zgargan, buzilgan ko’rinishi Bulib, unda mulohaza yuritish va uning

chinligini aniqlash vazifasi avtoritetlar zimmasiga yuklanadi.

3
 И.А. Каримов. Донишманд халіимизнинг мустаµкам иродасига ишонаман. / Президент И. Каримовнинг

«Фидокор» газетаси мухбири саволларига жавоблари. «Фидокор», 8 июн 2000 йил.

 97

Avtoritar tafakkur biror muammoni o’rganishdan avval o’zini «asosiy mulohazalar

yig’indisi» bilan cheklab qo’yadi. Bu mulohazalar yig’indisi tadqiqotning asosiy

yo’nalishini belgilab beradi va ko’pincha avvaldan ma’lum Bo’lgan natijani keltirib

chiqaradi. Dastlabki asos Bo’lgan fikrlar sistemasi namuna sifatida qabul qilinadi va

boshqa fikrlar unga Buysundiriladi. Agar asosiy mulohazalarning deyarli barchasi

avtoritetlar tomonidan aytilgan Bo’lsa, uning davomchilariga bu fikrlarni tushuntirish va

izohlash qoladi, xolos. Bu yangiliklardan va ijodiylikdan mahrum Bo’lgan fikr yuritish

usuli Bulib, dialektik tafakkurga ziddir. Avtoritetlar, nufuzli manbalar, jamiyat a’zolari,

xususan yoshlarda milliy mafkura va milliy g’oyani shakllantirishda asosiy omillardan

biridir. Shu o’rinda matbuotning, ayniqsa radio va televideniyaning u yoki bu manbaning

avtoritet deb tan olinishidagi roli e’tiborlidir. Bu haqda Prezidentimiz I. Karimov:

«Bizning matbuotimiz, televideniyemiz ham tarixga oid maqolalar chop etganda,

ko’rsatuvlar tayyorlaganda bir kishining fikrini yagona haqiqat sifatida qabul qilinishiga

yo’l qo’ymasligi darkor. Muayyan masalada turli fikrlarni berish, bahs orqali haqiqat

oydinlashuviga erishish lozim»
4
, – deb ta’kidlagan.

Avtoritetlar masalasi murakkab va ko’p qirralidir. Shu sababdan fikr-mulohazalarning

chinligini asoslashda avtoritet hisoblangan fikrlardan konkret sharoitga mos ravishda,

meyorga amal qilgan holda foydalanish zarur.

Urf-odat avloddan avlodga meros Bulib o’tadigan va muayyan jamiyat yoki ijtimoiy

guruh tomonidan qabul qilingan bir xil shakldagi hatti-harakat, xulq-atvor usuli Bulib,

kishilarning turmush tarzi va fikr yuritishiga ma’lum darajada ta’sir ko’rsatadi. Urf-odatlarga

asoslangan holda fikr yuritish va harakat qilish ko’pincha kishilarning turmushi, ahloqiy

me’yorlar va xalq marosimlari doirasida namoyon Bo’ladi. Milliy g’oya va milliy mafkura

urf-odatlar orqali ham jamiyat a’zolarining ongiga singib boradi. Jamiyat yoki ijtimoiy guruh

tomonidan biror shaxs yoki voqyea-hodisaga nisbatan Bo’lgan munosabat muayyan urf-

odatlar bilan asoslanadi. Bunda biror xatti-harakatni asoslash uchun «urf-odatlarimizga

ko’ra...» - deb fikr yuritiladi.

Fikr-mulohazalarni asoslash murakkab mantiqiy jarayon Bulib, unda bir yoki undan ortiq

o’zaro bog’langan muhokamalar sistemasidan foydalaniladi. Mulohazalarning chinligini

asoslash tafakkurning eng muhim hususiyatlaridan biri Bulib, fikrlarimizning mantiqli, tartibli,

ishonarli Bulishini ta’minlaydi.

Shunday qilib, to’g’ri tafakkurning yuqorida ko’rib o’tilgan qonunlarining har biri

chin bilimga erishish uchun xizmat qiladi. Bu qonunlar tafakkur jarayonida alohida-

alohida yoki birin-ketin emas, balki bir vaqtda, birgalikda fikrlar bog’lanishining

xarakteriga qarab amal qiladi. Ayniyat qonuniga ko’ra fikrlash jarayonida har bir

mulohaza qat’iy mazmunga ega Bulishi, aynan shu fikr doirasida o’zgarmasligi talab

qilinadi. Bu talabning buzilishi fikrda mantiqiy ziddiyatlarni keltirib chiqaradi. Zid

mulohazalarning chin yoki xatoligini aniqlash ularni mantiqiy asoslashni taqozo etadi.

Demak, bu qonunlarning talablari bir-birini to’ldirgan holda, yaxlit mantiqiy

tafakkurning chin Bulishini ta’minlaydi.

4
 И. Каримов. Тарихий хотирасизкелажак йґі.//Мулоіот 1998, №5. 15-б.

 98

Tafakkurning asosiy shakllari

a. Ma’ruza

Reja:

1.Tushuncha – mantiqiy tafakkur shakli. Tushunchalarni hosil qilishning mantiqiy

usullari

2. Tushunchalar xajmi va mazmuni

3. Tushunchalarning asosiy turkumlari

4. Tushunchalar o’rtasidagi munosabatlar

5. Tushunchalar ustida mantiqiy amallar

1. Tushuncha predmet va xodisalarning umumiy, muxim belgilarini aks ettiruvchi

tafakkur shaklidir.

Belgilar deb, predmetlarni bir-biridan farq qiluvchi xamda ularning bir-biriga

o’xshashligini ifoda qiluvchi tomonlarga, xususiyatlarga aytiladi. Xar bir predmet

olamdagi boshqa predmetlar bilan (bevosita yoki bilvosita) aloqada Bo’lganligi uchun

ko’p belgilarga ega. Ularning ba’zilari faqat bitta predmetga xos Bo’lgan, uning

individual, yakkalik belgilarini tashkil qilsa, boshqalari predmetning ma’lum bir

guruxiga tegishli Bulib, umumiy belgilar xisoblanadi. Masalan, xar bir kishi faqat

o’zigagina xos Bo’lgan ruxiy kechinmalar va shu kabi individual belgilarga ega. Shuning

bilan birga kishilarning ma’lum bir guruxiga (mexnat jamoasi, millat va shu kabilarga

tegishli) yoki barcha kishilarga (mexnat qilish, fikr yuritish qobiliyatlari, ijtimoiy

munosabatlarda ishtirok qilishi va shu kabilar) xos Bo’lgan umumiy belgilarga ega.

Individual va umumiy belgilarning ba’zilari predmetning mavjud Bulishi uchun zarur

Bulib, uning tabiatini, moxiyatini ifodalaydi. Bunday belgilar predmetning muxim

belgilari deyiladi. Masalan, davlatning mavjud Bulishi uning o’z maydoni, axolisi,

xokimiyat organlariga ega Bulishini taqoza etadi.

Nomuxim belgilar predmetning moxiyatini tashkil qilmaydi. Ularning yo’qolishi bilan

predmetning tabiati o’zgarmaydi. Masalan, qaysi irqqa, millatga, jinsga taalluqli Bulishi

individning inson sifatida mavjud Bulishi uchun muxim emas.

Shuni xam aytish lozimki, predmet belgisining muxim yoki nomuxim Bulishi, bizning

predmetga amalda qanday munosabatda Bulishimizga qarab xam belgilanadi. Xususan,

bir munosabatda muxim Bulmagan belgilar, boshqa munosabatda muxim Bulishi

mumkin. Masalan, kishining layoqati uning qanday kasbni tanlashi uchun muxim Bo’lsa,

inson sifatida mavjud Bulishi uchun muxim emas. Bunday muxim belgilar predmetning

ma’lum bir munosabatdagi muxim belgilari deyilib, obyektiv muxim belgilardan

(predmetning mavjud Bulishi bilan zaruriy aloqada Bo’lgan belgilardan) farq qiladi.

Nixoyat, predmet to’xtovsiz xarakatda, taraqqiyotda Bo’lganligi uchun, vaqt o’tishi

bilan uning muxim Bo’lgan belgisi nomuxim Bo’lgan belgiga yoki, aksincha, nomuxim

belgisi muxim belgiga aylanishi mumkin.

Masalan, bevosita kuzatiladigan faktlar empirik bilish bosqichida muxim axamiyatga

ega Bo’lsa, nazariy bilish bosqichida unga kamroq murojaat qilinadi.

Demak, tushunchada predmet o’zining muxim belgilari orqali fikr qilinib, bu belgilar

predmetning umumiy va individual belgilari Bulishi mumkin. Masalan, «Xamza

Xakimzoda Niyoziy» tushunchasida predmetning umumiy belgilari (inson, yozuvchi) bilan

bir qatorda, individual muxim belgilari (xususan, «Boy ila xizmatchi» dramasining

muallifi) xam fikr qilinadi.

 99

Tushunchaning xissiy bilish shakllaridan tubdan farq qilishiga aloxida e’tibor berish

zarur. Sezgi, idrok va tasavvur predmetning yaqqol obrazlaridir. Biz faqat birorta konkret

predmetni, masalan, o’zimiz yozib o’tirgan qalamni idrok qilishimiz yoki u to’grisida

tasavvurga ega Bulishimiz mumkin. «Umuman qalam»ni idrok qilib Bulmaydi. Chunki

tushuncha predmetning yaqqol obrazi emas, balki abstrakt obrazidir. Qalam tushunchasi

o’zida konkret qalamlarning barchasini qamrab olgani xolda, ularning xar biriga xos

Bo’lgan individual belgilarni tashlab yuborib, umumiy, muxim belgilarini ifoda qiladi.

Ayni paytda bu belgilar qalamni boshqa predmetlardan, masalan, kitobdan farq qildirib

turadigan spetsifik beliglar Bulib xam xizmat qiladi.

Tushuncha predmetning nomuxim belgilaridan chetlashar ekan, demak uni to’laligicha

aks ettira olmaydi. Bu ma’noda u xissiy bilish shakllariga nisbatan borliqdan o’zoqrokda

turadi. Lekin, tushuncha predmetning muxim belgilarini in’ikos qilishi, moxiyatini aks

ettirishi bilan xissiy bilish shakllariga nisbatan borliqni chuqurroq, tularoq ifoda etadi.

Tushuncha, xissiy bilish shakllaridan farqli ularoq, inson miyasida to’gridan-to’gri aks

etmaydi. U ma’lum bir mantiqiy usullardan foydalanilgan xolda xosil qilinadi. Bu usullar

taqqoslash, analiz, sintez, abstraktsiyalash, umumlashtirishlardan iborat.

Taqqoslash yordamida predmetlar o’zaro solishtirilib, ularning o’xshash, umumiy

tomonlari va bir-biridan farq qildiruvchi individual belgilari aniqlanadi.

Taqqoslash analizni taqoza qiladi. Chunki predmetlarni yaxlit xolda solishtirib Bulmaydi.

Ular u yoki bu xossasiga ko’ra taqqoslanishi kerak. Buning uchun u xossalar ajratilishi

lozim. analiz yordamida predmet fikran uni tashkil qiluvchi kismlar, tomonlarga ajratilib, xar

qaysisi aloxida o’rganiladi.

Sintez analizga teskari usul Bulib, u analiz davomida ajratilgan kismlar, tomonlarni

fikran birlashtirib, predmetni bir butun xoliga keltirishdan iborat. Sintez Bulmasa

predmet xaqida yaxlit fikr xosil qilib Bulmaydi. Analiz va sintez uzviy bogliqdir.

Tushuncha xosil qilish uchun predmetning yuqoridagi usullar bilan aniqlangan

umumiy va individual belgilarining muximlari ajratilishi, nomuximlari chetlashtirilishi

lozim. Bu esa abstraktsiyalash yordamida amalga oshiriladi.

Umumlashtirishda predmetlar ularning ayrim umumiy, muxim xususiyatlariga ko’ra

sinflarga birlashtiriladi va shu tariqa bitta tushunchada bir jinsli predmetlarning

barchasini fikr qilish imkoniyati yaratiladi.

Tushunchaning shakllanishi so’z bilan uzviy bogliq. Ular o’rtasidagi aloqadorlik

tafakkur va til o’rtasidagi boglanishning konkret tarzda namoyon Bulishidir.

Tushunchalar so’z va so’z birikmalari yordamida ifoda qilinadi. Masalan «talaba»,

«tarix fakulteti», «O’zbekiston milliy universiteti» va shu kabilar so’zlardan iborat. Lekin

bundan tushuncha va so’z aynan bir xildir, degan xulosa kelib chiqmasligi kerak. Bitta

tushuncha xar xil tillarda, ba’zan bir tilda xam turli xil so’zlar bilan ifoda qilinadi.

Tilimizdagi omonim va sinonim xodisalari so’z va tushunchaning nisbiy mo’staqil xolda

mavjudligidan dalolat beradi.

Shuni xam aytish lozimki, so’zning ko’p ma’noga ega Bulishi ba’zan fikr yuritish

jarayonida tushunchalarni aralashtirib yuborishga olib keladi. Shuning uchun xam fan va

texnikada ko’proq terminlardan foydalaniladi. Termin qat’iy bitta tushunchani ifoda

qiluvchi so’z Bulib, muayyan ilmiy bilish soxasida bir xil ma’noda ishlatiladi.

2. Tushuncha o’zining mazmuni va xajmiga ega. Tushunchaning mazmunini unda

fikr qilinayotgan predmetning muxim belgilari yigindisi tashkil etadi. Masalan, «fan»

tushunchasining mazmunini fanning muxim belgilari, ya’ni uning amaliyot bilan aloqada

 100

ekanligi, predmetlarning birorta soxasiga oid tushunchalar, qonunlar, printsiplar

shaklidagi obyektiv chin (xaqiqiy) bilimlar sistemasidan iborat Bulishi, dunyoqarashning

shakllanishida ishtirok qilishi va shu kabilar tashkil qiladi.

Tushunchaning xajmi esa unda fikr qilinayotgan predmetlar yigindisidan iborat.

Masalan, yuqorida misol qilib keltirilgan «fan» tushunchasining xajmi mavjud barcha

fanlarni: matematika, fizika, mantiq va xokazolarni o’zida qamrab oladi.

Tushunchaning mazmuni va xajmi uzviy bogliq Bulib, u tushunchaning mazmuni va

xajmi o’rtasidagi teskari nisbat qonuni yordamida ifodalanadi. Bu qonunga muvofiq

tushunchaning xajmi kengaytirilsa, mazmuni torayadi va aksincha xajmi toraytirilsa,

mazmuni kengayadi. Masalan, «Fan» tushunchasining mazmuniga «mantiq»ga oid

Bulish» belgisini qo’shish bilan xajm jixatidan undan torroq Bo’lgan «mantiq fani»

tushunchasiga o’tiladi.

«Fan» tushunchasining xajmini kengaytirish bilan mazmun jixatidan unga nisbatan

torroq Bo’lgan «ijtimoiy ong shakli «tushunchasi xosil qilinadi. Bunda faqat fanga xos

Bulib, boshqa ijtimoiy ong shakllarida, masalan san’atda Bulmagan spetsifik belgilar

tushuncha mazmunidan chiqarib tashlanadi.

Bu qonun tushunchalar bilan olib boriladigan qator mantiqiy amallar asosida yotadi.

3. Mantiqda tushunchalar mazmuni va xajmi Buyicha bir qancha turlarga Bulinadilar.

Xususan, xajmiga ko’ra yakka va umumiy tushunchalar farq qilinadi.

Yakka tushunchaning xajmida bitta predmet fikr qilinadi. Masalan, «Er planetasi»,

«O’zMU asosiy kutubxonasi» va shu kabilar yakka tushunchalardir. Umumiy tushunchalar

predmetlar guruxini aks ettiradi. «Planeta», «Kutubxona» tushunchalari umumiy

tushunchalar xisoblanadi. Umumiy tushunchalar aks ettiruvchi predmetlarning miqdori

chegaralangan va chegaralanmagan Bulishi mumkin. Masalan, «ximiyaviy element»

tushunchasida fikr qilinayotgan predmetlar soni chegaralangan. Ularni xisobga olish

mumkin. «Yulduz» tushunchasi xajmini tashkil qiluvchi predmetlar soni esa cheksiz, ularni

xisobga olib Bulmaydi.

Fikr yuritish jarayonida ayiruvchi va to’plovchi tushunchalarni farq qilish xam muxim

axamiyatga ega. Ayiruvchi tushuncha shunday umumiy tushunchaki, u aks ettiruvchi

belgilar berilgan sinfning xar bir predmetiga xosdir. Masalan, « O’zMU talabalari

ikkinchi chaqiriq O’zbekiston Respublikasi Oliy Majlisi birinchi sessiya materiallarini

o’rganmoqda» degan fikr O’zMUning xar bir talabasiga tegishli. Demak, « O’zMU

talabalari» tushunchasi bu erda ayiruvchi tushunchadir." O’zMU talabalari ikkinchi

chakiriq O’zbekiston Respublikasi Oliy Majlisining birinchi sessiyasi yakunlarini

muxokama etishmoqda» degan fikrda esa, « O’zMU talabalari» tushunchasi to’plovchi

tushuncha sifatida ishtirok qiladi, chunki fikr ularning to’plamiga nisbatan bildirilgan.

Mazmuni Buyicha tushunchalar, avvalam bor, abstrakt va konkret tushunchalarga

Bulinadilar. Konkret tushunchalarda predmet o’zining belgilari bilan birgalikda fikr qilinadi.

Abstrakt tushunchalarda esa predmetning belgilari undan fikran ajratib olinib, aloxida aks

ettiriladi. Masalan «Inson», «Tabiat» tushunchalari-konkret tushunchalar, «qaxramonlik»

(insonga xos xususiyatni aks ettiradi), «Go’zallik» (borliqdagi predmetlarga xos xususiyatni

ifoda qiladi) tushunchalari abstrakt tushunchalardir.

Mazmuni Buyicha yana nisbatsiz va nisbatdosh tushunchalarni xam ajratish mumkin.

Nisbatsiz tushunchalar nisbatan mustaqil, aloxida mavjud Bo’lgan predmetlarni aks

ettiradi. «Davlat», «Badiiy asar» ana shunday tushunchalardir.

 101

Nisbatdosh tushunchalar esa zaruriy ravishda bir-birining mavjud Bulishini taqozo

qiladigan predmetlarni aks ettiradi. Masalan, « O’qituvchi» va « O’quvchi», «Ijobiy

qaxramon» va «Salbiy qaxramon», «Sabab» va «Oqibat» tushunchalari nisbatdosh

tushunchalar qatoriga kiradi.

Ba’zi xollarda ijobiy va salbiy tushuchalar xam farq qilinadi. Ijobiy tushunchalarning

mazmunida predmet unga xos belgilar orqali fikr qilinsa, salbiy tushunchalarning

mazmunida predmet unga xos Bulmagan belgilar orqali fikr qilinadi. Masalan, «Savodli

kishi», «Vijdonli kishi» - ijobiy tushunchalar, «Savodsiz kishi», «Vijdonsiz kishi» - esa

salbiy tushunchalardir.

Biz yuqorida tushunchalarning bir qancha turlari bilan tanishib chiqdik. U yoki bu

tushunchaning ana shu turlardan qaysilariga mansub ekanligini aniqlash unga mantiqiy

tavsif berish demakdir. Masalan, «Talaba» – umumiy, ayiruvchi, chegaralangan, konkret,

nisbatsiz, ijobiy tushuncha; «A. Navoiy nomli O’zbekiston davlat kutubxonasi»-yakka,

to’plovchi, chegaralangan, konkret, nisbatsiz, ijobiy tushunchadir.

4. Obyektiv dunyodagi barcha predmet va xodisalar o’zaro aloqada Bo’lganligi uchun, ularni

aks ettiruvchi tushunchalar xam o’zaro ma’lum bir aloqalarda, munosabatlarda mavjud. Bu

munosabatlar turli xil Bulib, ularni aniqlash uchun, avvalambor, taqqoslanadigan va

taqqoslanmaydigan tushunchalarni farq qilish lozim.

Taqqoslanadigan tushunchalar umumiy belgilarga ega Bo’lgan, mazmuni va xajmi

jixatidan bir-biriga yaqin turgan tushunchalardir. Masalan, «Metallurg» va «Ishchi»

tushunchalari ana shunday taqqoslanadigan tushunchalar xisoblanadi.

Taqqoslanmaydigan tushunchalar esa, bir-biri bilan uzoq aloqada Bo’lgan, ko’p

xollarda moddiy yoki ideal Bulishdan boshqa umumiy belgiga ega Bulmagan

predmetlarni aks ettiruvchi tushunchalardir. «Ijtimoiy progress» va «Zuxro yulduzi»,

«Ideal gaz» va «Go’zallik» tushunchalari taqqoslanmaydigan tushunchalar deb

xisoblanadi. Mantiqda taqqoslanmaydigan tushunchalar o’rtasidagi mantiqiy

munosabatlar o’rganilmaydi. Taqqoslanadigan tushunchalar esa xajm jixatidan

sigishadigan va sigishmaydigan Bo’ladi.

Sigishadigan tushunchalarning xajmi bir-biriga butunlay, to’laligicha yoki qisman mos

keladi. Ular o’rtasida uch xil munosabat mavjud: moslik, qisman moslik va Buysunish
5
.

Moslik munosabatidagi tushunchalar bitta predmetni (predmetlar sinfini) aks ettiruvchi

tushunchalar Bulib, ular bir-biridan faqat mazmuni bilangina farq qiladi. Masalan,

«I.A. Karimov», « O’zbekiston Respublikasining Prezidenti» tushunchalari xuddi shu

munosabatda mavjuddir. Buni quyidagi sxema yordamida ko’rsatish mumkin.

A-I.A. Karimov.

V- O’zbekiston Respublikasi Prezidenti.

Qisman moslik munosabatidagi tushunchalarning xajmi qisman umumiylikka ega.

Masalan:

A-Sportchi.

V-Talaba.

Doiralarning shtrixlangan qismi bir vaqtningn o’zida xam sportchi, xam talaba

Bo’lganlarni bildiradi.

5 Тушунчалар ´ртасидаги муносабатлар доиравий схемалар ёрдамида к´рсатилади.

А.В.

А В

 102

Buysunish munosabatida tushunchalardan birining xajmi ikkinchisining xajmiga to’liq

kirib, uni tashkil qiluvchi qism xisoblanadi. Masalan:

A-Fan.

V-Mantiq.

Bu munosabatdagi tushunchalardan biri Buysundiruvchi (A), ikkinchisi (V)

Buysinuvchi Bulib, ular jins-tur munosabatida Bo’ladi. Jins tushuncha predmetlarning

birorta sinfini, tur tushuncha esa shu sinfga mansub predmetlarning bir guruxini yoki

bittasini aks ettiradi. Mantiqda u yoki bu tushunchaning jins yoki tur ekanligi nisbiy

xarakterga egadir. Xar bir tushuncha o’zidan umumiyroq tushunchaga nisbatan tur,

kamroq umumlashgan tushunchaga nisbatan jinsdir. Masalan, milliy goya, goya, fikr

tushunchalari o’rtasida quyidagi nisbat mavjud: «goya» tushunchasi «Fikr»

tushunchasiga nisbatan tur, «Milliy goya» tushunchasiga nisbatan jins Bo’ladi.

Sigishmaydigan tushunchalar xajmi jixatidan umumiylikka ega Bulmagan tushunchalar

xisoblanib, bir sinfga kiruvchi xar xil predmetlarni yoki predmetlar guruxini aks ettiradi.

Ularning umumiyligi faqat ana shunda. Bu tushunchalar o’rtasida xam uch xil munosabat

bor: birga Buysunish, qarama-qarshilik, zidlik.

Birga Buysunish munosabati quyidagi tushunchalar o’rtasida mavjuddir.

A-Fan.

V-Mantiq.

S-Fizika.

Bunda «Mantiq» va «Fizika» tushunchalari xajmlari jixatidan birgalikda «Fan»

tushunchasining xajmiga Buysunadi.

Qarama-qarshilik munosabatidagi tushunchalarning xajmlari bir-birini istisno qiladi.

Ular predmetning (predmetlar guruxining) qarama-qarshi belgilarini aks ettiradi, ya’ni

biri predmetning ma’lum bir belgisini ifoda qilsa, ikkinchisi uni inkor qiluvchi boshqa

belgini aks ettiradi. Qarama-qarshilik munosabatidagi tushunchalar o’zlari Buysunadigan

tushunchaning xajmini to’liq egallay olmaydi. Masalan, «Baland Buyli odam» va «Past

Buyli odam» tushunchalari «Odam» tushunchasining xajmini to’liq qoplay olmaydi.

A-Odam.

V-Baland Buyli odam.

S-Past Buyli odam.

Zidlik munosabatidagi tushunchalardan biri predmetning birorta xususiyatini ifoda

qilsa, ikkinchisi uni inkor qiladi va mazmun jixatidan noaniq Bulib qoladi. Zidlik

munosabatidagi tushunchalar, qarama-qarshilik munosabatidagi tushunchalardan farqli

ularoq, Buysundiruvchi tushunchaning xajmini to’liq qoplaydi. Masalan,

A-Odam.

V-Baland Buyli odam,

S-Baland Buyli emas odam.

Tushunchalar o’rtasidagi munosabatlarni aniqlash ularning mazmuni va xajmini

aniqlashtirishga, ularni boglab, bir fikr shaklidan boshqa fikr shakliga o’tishga yordam

beradi. Masalan «Talaba» va «A’lochi» tushunchalari o’rtasidagi munosabatni aniqlash

А

В

А

В С

 103

asosida «Ba’zi talabalar a’lochilardir» degan muloxaza shaklidagi fikrni xosil qilish

mumkin.

4.Tushunchalarni chegaralash va umumlashtirish tushunchalar o’stida olib

boriladigani amallar xisoblanadi. Ular tushunchaning mazmuni va xajmi o’rtasidagi

teskari miqdoriy nisbat qonuniga muvofiq xolda amalga oshiriladi.

Tushunchani chegaralash xajmi keng tushunchadan xajmiga tor tushunchaga (jins

tushunchadan tur tushunchaga) fikran o’tishdan iborat. Masalan, «Mexanik

xarakat» tushunchasidan «Aylanma xarakat» tushunchasiga o’tsak, uning xajmini

chegaralagan Bulamiz. Chegaralashda berilgan tushuncha – «Mexanik xarakat»

jins tushuncha, deb qabul qilinib, uning mazmuniga tur tushuncha xosil qiluvchi

belgilar qo’shiladi. Natijada unga nisbatan tur xisoblangan yangi tushuncha-

«Aylanma xarakat» tushunchasi xosil Bo’ladi.

 Chegaralash amalini davom ettirib, “Yerning o’z o’qi atrofida aylanishi”

tushunchasiga o’tish mumkin. Demak, chegaralash davomida hosil Bo’lgan har bir yangi

tushuncha avvalgisiga nisbatan tur tushuncha Bo’ladi. Chegaralash amali yakka

tushuncha hosil Bulguncha davom ettirilishi mumkin. Chunki yakka tushunchaga

nisbatan tur Bo’lgan tushuncha yo’q.

 Tushunchani chegaralash amalining sxemasi quyidagicha:

A-Xarakat

B-Mexanik xarakat

C-Aylanma xarakat

D-Yerning o’z o’qi atrofida aylanishi.

Tushunchani umumlashtirish hajmi tor tushunchadan xajmi keng tushunchaga (tur

tushunchadan jins tushunchaga) fikran o’tishdan iborat. Bunda berilgan tushuncha tur

tushuncha deb qabul qilinib, uning mazmunidan tur xosil qkiluvchi belgilar chiqarib

tashlanadi. Natijada mazmun jixatidan unga nisbatan kengroqk, lekin xajmiga ko’ra torroq

Bo’lgan jins tushuncha xosil Bo’ladi. Masalan, «Aylanma xarakat» tushunchasi

mazmunidan faqkat o’ngagina xos Bo’lgan tur belgilarni chiqarib tashlasak, «Mexanik

xarakat» tushunchasini xosil qilamiz. Umumlashtirish fmflining chegarasi eng umumiy

tushuncha, yani kategoriyadir. Chunki kategoriyalar uchun jins Bo’lgan tushuncha yo’q.

Tushunchani umumlashtirish amalining sxemasi quyidagicha:

A-Yerning o’z o’qi atrofida aylanishi

B-Aylanma harakat

C-Mexanik xarakat

D-Xarakat

 Tushunchani chegaralash va umumlashtirish amallari kundalik xayotimiz va ilmiy

bilishda keng qo’llaniladi. Hususan, barcha kategoriyalar, ular yordamida ifodalanadigan

Д

С
В

А

А

В
С

Д

 104

nazariy qonunlar, g’oyalar, nazariyalar mavjud empiric tushunchalarni, empiric

qonunlarni umumlashtirish natijasida xosil Bo’ladilar.

 Umumlashtirish muxokama yuritish jarayonida induktiv hulosa chiqarish usulida

yaqqol ifodalangan boladi. Tushunchalarni umumlashtirishsiz fanning fundamental

tushunchalarni yaratib Bulmaydi; mavjud bilimlarni sistemaga solish qiyin va, umuman,

fan taraqqiy eta olmaydi.

 Tushunchalarni chegaralash amali esa, yaratilgan umumiy bilimlarni (nazariy

tushuncha, g’oya, nazariya va shu kabilarni) talqin etishda ishlatiladi. Masalan, Nyuton

mehanikasidagi “Inertsiya” tushunchasi Galiley nazariyasidagi “yerkin tushish”

tushunchasi yordamida tushuntirilishi mumkin.

2. Tushunchalarni Bulish. Tushunchaning xajmini unda aks etgan predmetlarni

ayrim guruxlarga (ayrim predmetlarga) ajratish yo’li bilan aniqlashga tushunchani Bulish

deyiladi. Bulish amalini Bulinuvchi tushuncha (xajmi aniqlanishi lozim Bo’lgan

tushuncha), Bulish asosi (predmetning tushunchada fikr qilanadigan birorta umumiy

belgisi) va Bulish a’zolari (Bulish natijasida xosil qilinadigan tur tushunchalar) tashkil

etadi. Masalan «Inson» tushunchasini (Bulinuvchi tushuncha) ijtimoiy kelib chiqishiga

ko’ra (Bulish asosi) «ishchi», «dexqon», «ziyoli» (Bulish a’zolari) tushunchalariga

ajratish yo’li bilan uning xajmi aniqlanadi. Bulinuvchi tushuncha-jins tushuncha, Bulish

a’zolari-tur tushunchalar Bulib, ular o’zaro birga Buysunish munosabatidadirlar.

Tushunchalarni Bulish amalini predmetlarni kismlarga ajratishdan fark kilish lozim.

Masalan, avtomobilni ko’zov, shassi, dvigatel va shu kabilarga ajratsak, uni kismlarga

Bo’lgan Bulamiz. Predmetning kismi predmetning umumiy belgilariga ega Bulmasligi

mumkin. Shuning uchun xam «Ko’zov avtomashinadir», degan mo’loxaza xosil kilsak, o’

xato Bo’ladi. Agar «Avtomobil» tushunchasini «Engil avtomobil», «Yo’k tashuvchi

avtomobil» tushunchalariga ajratsak, uni Bo’lgan Bulamiz.

Bulishning ikkita turi mavjud: asos Bo’lgan belgining o’zgarishiga qarab Bulish va

dixotomik Bulish. Birinchi turida predmetning birorta umumiy belgisi Bulish uchun asos

qilib olinib, uning o’zgarishiga muvofiq xolda predmetlarning ayrim guruxlari

aniqlanadi. Masalan: burchakning o’zgarishiga qarab «uchburchak» tushunchasi uchta tur

tushunchaga: «to’gri burchakli uchburchak», «o’tmas burchakli uchburchak», «o’tkir

burchakli uchburchak»larga ajratiladi. Bulish asosi qilib Bulinuvchi tushunchaning

mazmunida fikr qilinadigan xar qanday umumiy belgini olish mumkin. Masalan

«uchburchak» tushunchasini tomonlariga qarab «teng tomonli uchburchak», «teng yonli

uchburchak», «turli tomonli uchburchak» tushunchalariga ajratish mumkin.

Tushunchaning qaysi belgisini Bulish asosi qilib olish Bulishda xal qilinishi lozim

Bo’lgan vazifaga bogliq. Lekin qanday vazifani xal qilishdan kat’iy nazar, Bulish

o’zining obyektiv asosiga ega Bulishi lozim, ya’ni Bulish asosi Bo’lgan belgi

predmetning umumiy belgisi Bulishi shart.

Dixotomik Bulish Bulinuvchi tushunchani o’zaro zid Bo’lgan ikkita tur tushunchaga

ajratishdan iborat. Masalan, barcha kishilarni «dindorlar» va «dindor emaslarga» ajratsak,

dixotomik tarzda Bo’lgan Bulamiz. Dixotomik Bulish bir qator qulayliklarga ega.

Xususan, bunda biz Bulinuvchi tushunchaning barcha turlarini ko’rsatib o’tirmasdan,

o’zimizga kerakligini ajratamiz, qolganlarini unga zid Bo’lgan tushunchaga

birlashtiramiz. Shu bilan birga dixotomik Bulish ma’lum bir kamchiliklarga xam ega.

Masalan, inkor tushunchaning xajmi noaniq Bo’ladi. Undan tashqari dixotomik

Bulishdan faqat bir marta foydalangandagina kutilgan maqsadga erishish mumkin. Agar,

 105

Bulish a’zolaridan biri, ayniqsa inkor tushunchani o’z navbatida Bulinuvchi tushuncha

deb qabul qilib, Bulish amalini davom ettirsak, xato natijalar kelib chikishi mumkin.

Bulish amali to’gri borishi uchun ma’lum bir qoidalarga rioya qilish kerak. Ular

Bulish qoidalari deb ataladi.

a) Bulish teng xajmli Bulishi, ya’ni Bulish a’zolari xajmlarining yigindisi Bulinuvchi

tushuncha xajmiga teng Bulishi kerak. Bu qoida buzilsa, Bulish to’liqsiz yoki ortiqcha

Bulib qoladi. Birinchi xil xatoda ba’zi Bulish a’zolari ko’rsatilmay qoladi. Masalan, «Fe’l

zamonlari» tushunchasini «O’tgan zamon fe’li» va «Xozirgi zamon fe’li»

tushunchalariga ajratsak, ana shunday xato ro’y beradi. Chunki «Kelasi zamon fe’li»

tushunchasi qolib ketgan. Ikkinchi xil xatoda esa ortiqcha Bulish a’zosi ko’rsatilgan

Bo’ladi. Masalan «Bilish» tushunchasini «Xissiy bilish», «Tafakkur», «Nazariy bilish»ga

ajratib Bulmaydi. Chunki «Nazariy bilish» bu erda ortiqchadir.

b) Bulish bir asos Buyicha amalga oshirilishi lozim. Boshqacha aytganda, asos qilib

olingan belgi Bulish davomida boshqa belgi bilan almashtirilmasligi zarur. Masalan

«Qonun» tushunchasini «Tabiat qonuni», «Jamiyat qonuni», «Bilish qonuni», «Statistik

qonun», «Dinamik qonun» tushunchalariga Bo’lsak, xato qilgan Bulamiz. Chunki bu erda

Bulish asosi bir emas, ikkita. Birinchi uchta Bulish a’zosi qonunning amal qilish soxasi

Buyicha, qolgan ikkitasi qonun ifoda qiluvchi xodisalar xarakteri Buyicha ajratilgan. Bu

bilan Bulishdagi izchillik yo’qolgan.

v) Bulish a’zolari xajmi Buyicha bir-birini istisno qilishi kerak. Buning uchun ular

birga Buysunish munosabatidagi tushunchalar Bulishi kerak. Agar «Bino» tushunchasini

«Bir qavatli bino», «Ko’p qavatli bino», «Osmono’par bino» tushunchalariga Bo’lsak,

xatoga yo’l qo’ygan Bulamiz. Chunki «Ko’p qavatli bino» tushunchasi bilan

«Osmono’par bino» tushunchasi bir-birini xajmi Buyicha istisno qilmaydi.

g) Bulish uzluksiz xolda amalga oshirilishi, unda «sakrash» Bulmasligi kerak. Buning

uchun jins tushunchaga eng yaqin Bo’lgan bir tartibdagi tur tushunchalar olinmogi lozim.

Masalan, «Gap» tushunchasini «Oddiy gap», «Èrgashgan qo’shma gap», «Boglangan

qo’shma gap» tushunchalariga ajratsak, Bulishdagi izchillik yo’qoladi. Bunda oxirgi

ikkita Bulish a’zosi «Qo’shma gap» tushunchasining turlaridir. Demak, «sakrash»

xodisasi ro’y bergan.

Klassifikatsiya (turkumlash) tushunchalarni Bulishning aloxida turidir.

Klassifikatsiya predmetlarni ma’lum bir turlarga (kichik sinflarga yoki ayrim

predmetlarga) ajratishdan iborat Bulib, bunda xar bir tur boshqalariga nisbatan o’zining

aniq va qat’iy o’rniga ega. Klassifikatsiya natijalari xar xil jadvallar, sxemalar, grafiklar,

kodekslar va shu kabilarda o’z aksini topadi.

Mantiqda sun’iy va tabiiy klassifikatsiyalar farq qilinadi. Sun’iy klassifikatsiya

predmetlarning birorta umumiy belgisiga ko’ra amalga oshiriladi. Unga misol qilib

kutubxonadagi kitoblar katalogini ko’rsatish mumkin. Tabiiy klassifikatsiyani amalga oshirish

uchun Bulish asosi qilib predmetlarning birorta muxim belgisini olish kerak. Ana shuning

uchun xam u predmetlarning ayrim muxim xossalari xaqida fikr yuritish, qonuniy

boglanishlarni aniqlash imkonini beradi. Bunga Mendeleyevning kimyoviy elementlar davriy

sistemasi, Darvinning jonli tabiat predmetlari klassifikatsiyasi misol Bula oladi.

Klassifikatsiyada tushunchani Bulish qoidalariga amal qilish zarur.

Klassifikatsiyalar nisbiy turgun xarakterga ega. Ular bilishda va kundalik turmushda

uzoq yillar davomida ishlatiladi.

 106

Albatta, bilimlarimizning taraqqiy etishi, yangi bilimlarning vujudga kelishi ko’p

xollarda klassifikatsiyalarga tuzatishlar kiritishni, ba’zan esa butunlay yangisi bilan

almashtirilishini taqoza etadi. Shunga qaramasdan, klassifikatsiya mavjud bilimlarimizni

sistemaga solish vositasi sifatida bilishda o’zining muxim axamiyatiga ega Bulib qoladi.

3. Tushunchalarni ta’riflash (definitsiya).

Ta’riflash (yoki definitsiya) tushunchaning mazmunini ochib beradigan mantiqiy

amaldir. Ta’rif aniqlanuvchi va aniqlovchi qismlardan tashkil topadi. Aniqlanuvchi

qismni mazmuni ochib berilishi lozim Bo’lgan tushuncha, aniqlovchi qismni esa

aniqlanuvchi tushunchaning mazmunini ochib beruvchi tushunchalar tashkil etadi.

Masalan, «Mantiq to’gri tafakkur shakllari va qonunlarini o’rganuvchi falsafiy fandir»

degan ta’rifda «Mantiq» aniqlanuvchi qismni, qolganlari esa aniqlovchi qismni xosil

qiladi. Ta’riflash bilishda quyidagi asosiy vazifalarni xal qilishda yordam beradi: 1)

tushunchada aks etuvchi predmetning muxim belgilarini ko’rsatadi; 2) tushunchani ifoda

qiluvchi so’zning (terminning) ma’nosini ochib beradi; 3) termin xosil qilishga imkon

beradi. Yuqoridagi vazifalardan qaysi birining xal qilinishiga qarab nominal va real

ta’riflar farq qilinadi.

Nominal ta’riflar yordamida predmetni tasvirlovchi murakkab ifodalar yangi termin

bilan almashtiriladi xamda uning ma’nosi aniqlanadi. Masalan, «Mantiq grekcha «logos»

so’zidan olingan Bulib, tushuncha, fikr, so’z, qonuniyat kabi ma’nolarga ega» desak,

mantiq tushunchasiga nominal ta’rif bergan Bulamiz. «Til belgilarini o’rganuvchi fan

semiotikadir» degan ta’rif xam nominal ta’rifga misoldir.

Real ta’rifda predmetning muxim belgisi aniqlanadi. Masalan, «Atom-moddaning

yadro va elektronlardan tashkil topgan zarrachasidir» degan ta’rif real ta’rifdir.

Real ta’rif aniq va noaniq ko’rinishlarda Bulishi mumkin. Aniq real ta’rif

predmetlarning muxim belgilarini to’gridan-to’gri ko’rsatib beradi. Noaniq real ta’rifda

esa tushunchaning mazmuni yordamchi vositalar orqali ochib beriladi. Masalan, o’qigan

parchamizda notanish terminlar uchrab qolganda, uning ma’nosini lugatdan

foydalanmasdan, boshqa so’zlarning ma’nosiga qarab aniqlashimiz mumkin.

Aniq real ta’rifning ikkita asosiy turi mavjud: 1) yaqin jinsi va tur belgisini ko’rsatish

orqali ta’riflash, 2) genetik ta’rif.

Yaqin jinsi va tur belgisini ko’rsatish orqali ta’riflash real ta’rifning eng ko’p

ishlatiladigan turi Bulib, u ikkita bosqichdan tashkil topadi. Birinchi bosqichda

aniqlanuvchi tushunchaning yaqin jinsi topiladi. Shu tariqa uning mazmuni qisman ochib

beriladi. Ikkinchi bosqichda aniqlanuvchi tushunchaning shu jinsga kiruvchi boshqa tur

tushunchalardan farqi aniqlanadi, ya’ni uning tur belgisi ko’rsatiladi. Shu tarika mazkur

tushuncha mazmunining qolgan qismi ochib beriladi. Masalan, bizning oldimizda

«Metafora» tushunchasining mazmunini aniqlash vazifasi turibdi, deyaylik. Bunda, avval

aniqlanuvchi tushunchaning yaqin jinsi topiladi: u «so’z» tushunchasidir. «Metafora

so’zdir» deyish bilan «So’z» tushunchasi mazmunida fikr qilinadigan muxim belgilarning

metaforaga xam tegishli ekanligini ko’rsatamiz, ya’ni «metafora» tushunchasi mazmunini

tashkil etuvchi umumiy belgilarni aniqlaymiz. Ko’chirma ma’noda ishlatilishi esa,

metafora sifatida ishlatilayotgan so’zning tur belgisi, ya’ni individual belgisi xisoblanadi.

Bu tur belgini yaqin jinsga qo’shib «Metafora ko’chirma ma’noda ishlatiladigan so’zdir»

degan to’la ta’rif xosil kilamiz. Shu tarika eng kiska yo’l bilan, ya’ni yakin jinsi va to’r

belgisini ko’rsatish bilan tushunchaning mazmunini aniqlaymiz.

 107

Genetik ta’rifda aniqlanuvchi tushunchaning mazmuni u ifodalagan predmetning

kelib chiqishini ko’rsatish orqali ochib beriladi. Masalan, «Oksid metallarning kislorod

bilan reaktsiyaga kirishi natijasida xosil Bo’lgan kimyoviy birikmadir», degan ta’rif

genetik ta’rifga misoldir. Bu ta’rifning mantiqiy strukturasi yaqin jinsi va tur belgisini

ko’rsatish orqali ta’riflash bilan bir xildir.

Ta’riflash ma’lum qoidalarga rioya qilishni talab etadi. Ular quyidagilardan iborat:

a) ta’rif teng xajmli Bulishi kerak, ya’ni aniqlanuvchi tushuncha xajmi bilan

aniqlovchi tushunchalar xajmlari yigindisi teng Bulishi kerak. Bu qoida buzilsa, ta’rif yo

xaddan tashqari keng, yo xaddan tashqari tor Bulib qoladi. Masalan, «Mantiq, tafakkurni

o’rganuvchi fandir» – xaddan tashqari keng, «Mantiq isbotlash strukturasini o’rganuvchi

fandir» – xaddan tashqari tor ta’rifdir.

b) Ta’rif aniq Bulishi kerak. Buning uchun obrazli iboralar, mazmuni noaniq so’zlar

ishlatilmasligi lozim. Masalan, «Xayol – chuqur ot», «Davlat dunyoviy ruxning siyosiy

jixatdan namoyon Bulishidir» (Gegel) degan ta’riflarda bu qoida talablari buzilgan.

Ularda chuqur ma’no Bo’lsa-da, tushunchaning mazmuni aniq ochib berilgan emas.

v) Ta’rif aylana shaklida Bulib qolmasligi kerak. Ta’rif berishda aniqlovchi tushunchaning

mazmunini aniqlash uchun aniqlanuvchi tushunchaning o’ziga murojaat etilsa, ta’rifda aylana

xosil Bo’ladi. Masalan, «Mantiq to’gri fikrlash xaqidagi fandir» deyilganda ta’rifda aylana

vujudga keladi. Chunki, «To’gri fikrlash nima?», degan savolga, «U mantiq qonun-qoidalariga

rioya qilingan xolda fikrlashdir», deb javob berishga to’gri keladi, ya’ni «mantiq»

tushunchasiga murojaat qilinadi.

Tavtologiya xam shu qoidaning buzilishi natijasida sodir Bo’ladi. Bunda aniqlanuvchi

tushunchadan uning mazmunini ochish uchun foydalanilgan Bo’ladi. Masalan, «Ta’magir

ta’magirlik qiluvchi kishidir» desak, tavtologiyaga yo’l qo’ygan Bulamiz.

g) Ta’rif iloji boricha inkor shaklda Bulmasligi kerak. Aks xolda predmetga xos

Bo’lgan belgi o’rniga unda yo’q Bo’lgan belgi ko’rsatiladi. Masalan, «Ong moddiy

emas» degan ta’rif «ong» tushunchasining mazmunini to’liq ochib bera olmaydi.

Bilish jarayonida ta’riflashga o’xshash usullar xam ishlatiladi. Ulardan tushunchani

ta’riflashning yuqorida biz ko’rib chiqqan turlarini qo’llash mumkin Bulmay qolganda

yoki unga zaruriyat Bulmaganda foydalaniladi.

a) Ta’riflashga o’xshash usullardan biri tushunchani unga qarama-qarshi Bo’lgan

tushuncha orqali ta’riflashdir. Bu usul bilan odatda kategoriyalarning mazmuni ochib

beriladi. Masalan, «Ong materiyaning miyamizdagi in’ikosidir».

v) Tasvirlashda tushunchaning mazmuni u aks ettiruvchi predmetning ba’zi tashqi

belgilarini ko’rsatish orqali aniqlanadi. Badiiy asarlarda tabiat manzaralarini,

personajlarning portretlarini chizish, sodir Bo’lgan birorta voqyeaning bayon etilishi

tasvirlashga misol Bo’ladi.

s) Tavsiflash yordamida predmetning ba’zi bir munosabatdagi muxim tur belgilari

ko’rsatiladi. Bunga misol qilib birorta shaxsga berilgan tavsifnomani ko’rsatish mumkin.

Tafovutlash, ostensiv ta’riflash kabi usullar xam mavjuddir. Ta’riflash bilishda katta

axamiyatga egadir. U qisqa xolda predmet xaqida yaxlit fikr, tasavvur xosil qilishga

imkon beradi. Lekin, predmet xaqida fikr yuritganda u bilan cheklanib qolish mumkin

emas. U albatta bilish jarayonida boshqa bilimlar yordamida konkretlashtirilishi,

chuqurlashtirilishi zarur. Ana shundagina tushuncha ifoda etuvchi predmet xaqidagi

tasavvur aniq, tularoq Bo’ladi.

 108

4. Sinflar o’stida amallar. Tushunchaning xajmida ma’lum bir umumiy beligiga ega

Bo’lgan predmetlar to’plami-sinf aks etadi. Sinflar ustida bir qancha mantiqiy amallarni

o’tkazish, xususan ularni qo’shish (birlashtirish), ko’paytirish (kesishtirish) xamda berilgan

sinfga to’ldiruvchi xosil qilish (sinfni inkor etish) mumkin. Bu amallarni bajarish yangi

sinflar va, demak, yangi tushunchalar xosil qilishga olib keladi. Ularni simvolik tarzda ifoda

qilish uchun quyidagi belgilardan foydalanamiz:

A, V, S, D,... – lar ixtiyoriy sinflar;

I – universal sinf;

0 – Bush sinf;

 - sinflarni qo’shish belgisi;

 - sinflarni ko’paytirish belgisi;

A
1
 (A emas) – A sinfini to’ldiruvchi (inkor etuvchi).

Shuningdek, amallarni sxematik tarzda ifodalashda universal sinfni to’gri turtburchak,

boshqa sinflarni-doiralar bilan belgilaymiz.

Sinflarni qo’shish deganda, qo’shiluvchi sinflarning barcha elementlaridan tashkil

topgan yangi sinf xosil qilish tushuniladi. Masalan, «Ommaviy axborot vositalari» (A) va

«Televideniye» (V) sinflarini qo’shganda xosil Bo’ladigan yangi sinf «Ommaviy axborot

vositalari»dan iborat. Uning sxemasi quyidagicha:

Simvolik ifodasi esa:

AV=A

Sinflarni ko’paytirish ko’paytuvchilar uchun umumiy Bo’lgan elementlardan tashkil

topadigan yangi sinfni xosil qilishdan iborat. Masalan, yuqoridagi «Ommaviy axborot

vositalari» (A) va «Televideniye» (V) sinflarini ko’paytirib, yangi sinf-«Televideniye»ni

xosil qilamiz. Uning sxemasi quyidagicha:

Simvolik ifodasi:

AV=V

Sinfga to’ldiruvchi xosil qilishning moxiyatini berilgan sinf (to’ldiriluvchi sinf) bilan

qo’shilganda universal sinfni xosil qiladigan sinfni topish tashkil etadi. To’ldiruvchi sinf

berilgan sinfni (to’ldiriluvchi sinfni) inkor etish yo’li bilan xosil qilinadi. Masalan,

«Televideniye» (A) ni to’ldiriluvchi sinf deb olsak, universal sinf «Ommaviy axborot

vositalari» (I) Bo’lgani xolda, to’ldiruvchi sinf «Televideniye emas ommaviy axborot

vositalari»dan (A
1
) iborat Bo’ladi. Uning sxemasi quyidagicha:

Simvolik ifodasi esa: I

AA
1
=I

В

А

В

А

А А1

 109

Sinflar ustida olib boriladigan amallar ma’lum bir qoidalarga Buysunadi. Ular

quyidagilardan iborat:

конуни ликидемпотент








AAA

AAA





конуни ликкоммутатив








АВВА

АВВА





конуни ликассоциатив
)())(

)()(









СВАСВА

СВАСВА





конуни ютиш
)(

)(









АВАА

АВАА





конуни вликдистрибути
)()()(

)()()(









САВАСВА

САВАСВА





2- ma’ruza

Reja:

1. Hukm – mantiqiy bilish shakli sifatida. Hukmning tuzulishi

2. Sodda hukm va uning asosiy turlari

3.Murakkab hukm va uning asosiy turlari

4. Modal ma’no xususiyatlariga ko’ra hukm turlari

5. Hukmlar orasidagi munosabatlar

1. Xukm predmetga ma’lum bir xossaning, munosabatning xosligi yoki xos

emasligini ifodalovchi tafakkur shaklidir.

Xukmning asosiy vazifasi predmet bilan uning xususiyati, predmetlar o’rtasidagi

munosabatlarni ko’rsatishdir. Ana shuning uchun xam u doimo tasdiq yoki inkor

shakldagi fikrdan iborat Bo’ladi. Fikr yuritish jarayonida biz predmet va xodisalarning

oddiy, tashqi xususiyatlari bilan birga ularning ichki, zaruriy boglanishlarini,

munosabatlarini bilib boramiz. Predmet va xodisalarning xususiyatlarini ketma-ket

o’rganib, ular xaqida turli abstraktsiyalar xosil qilamiz. Bu abstraktsiyalar xukmlar

yordamida ifodalanadi. Bilimlarimiz turlicha Bo’lgani uchun, ularni ifodalaydigan

xukmlar xam xar xil Bo’ladi. Ba’zi xukmlarda aniq, tekshirilgan bilimlar ifodalansa,

boshqalarida xususiyatning predmetga xosligi taxmin qilinadi, ya’ni noaniq bilimlar

ifodalanadi.

Xukmlar nisbatan tugal fikrdir. Unda konkret predmet bilan uning konkret belgisi

xaqida bilim ifoda qilingan Buldi.

Xukmlar voqyelikka mos kelish darajasiga ko’ra chin, xato va noaniq (extimol,

taxminiy) Bo’ladi. Obektiv voqyelikka mos kelgan, uni to’gri ifodalagan xukmlar chin,

mos kelmaganlari xato Bo’ladi. Ayni vaqtda chinligini xam, xatoligini xam aniqlab

Bulmaydigan xukmlar – noaniq xukmlar mavjuddir.

Xukmlar tilda gaplar orqali ifodalanadi. Xukm mantiqiy kategoriya Bo’lsa, gap

grammatik kategoriyadir. Xukmlar asosan darak gap orqali ifodalanadi. Faqat darak

gaplardagina fikr tasdiq yoki inkor xolda Bo’ladi.

Masalan, «Vaqt orqaga qaytmaydi», «Xayot-bu xarakat» kabi gaplar xukmni ifoda

uiladilar.

 110

Oddiy xukmlar

Xukmlar tuzilishiga ko’ra oddiy va murakkab Bo’ladi. Oddiy xukm deb tarkibidan

yana bir xukmni ajratib Bulmaydigan muloxazaga aytiladi. Tarkibidan ikki yoki undan

ortiq xukmni ajratish mumkin Bo’lgan muloxazalarga murakkab xukm deyiladi. Masalan,

«Mantiq ilmini o’rganish to’gri fikrlash madaniyatini shakllantiradi» degan muloxaza

oddiy xukmni ifodalaydi. «Mantiq ilmi tafakkur shakllari va qonunlarini o’rganadi»,

degan muloxaza murakkab xumkmdir. Bu muloxazaning tarkibi ikki qismdan: «Mantiq

ilmi tafakkur shakllarini o’rganadi» va «Mantiq ilmi tafakkur qonunlarini o’rganadi»,

degan ikki oddiy xukmdan iborat.

Muloxaza (xukm) tarkibida mantiqiy ega va mantiqiy kesimni ajratib ko’rsatish

mumkin. Mantiqiy ega-subyekt (S) fikr qilinayotgan predmet va xodisani bildiradi.

Mantiqiy kesim-predikat (P) predmetga xos xususiyatni, munosabatni bildiradi.

Predikatda ifodalangan bilimlar xisobiga subyekt xaqidagi tasavvur boyitiladi. Xukmning

subyekt va predikati uning terminlari deb ataladi.

Xukmning uchinchi zaruriy elementi mantiqiy boglamadir. U subyekt va predikatni

bir-biri bilan boglaydi, natijada xukm xosil Bo’ladi. Oddiy qat’iy xukmning formulasi

quidagicha yoziladi: S-P.

Oddiy xukmlar sifati va miqdoriga ko’ra turlarga Bulinadi. Sifatiga ko’ra tasdiq

va inkor xukmlar farqlanadi. Xukmning sifatini mantiqiy boglama belgilaydi. Tasdiq

xukmlarda belgining predmetga xosligi, inkor xukmlarda, aksincha, xos emasligi

ko’rsatiladi. Masalan, «A. Oripov O’zbekiston Respublikasi Madxiyasining muallifidir»-

tasdiq xukm, «Matematika ijtimoiy fan emas»-inkor xukm. Miqdoriga ko’ra oddiy

xukmlar yakka, umumiy va juz’iy xukmlarga Bulinadi. Bunda subyektda ifodalangan

predmetlarning soni, ya’ni uning xajmidan kelib chiqiladi.

Yakka xukmlarda birorta belgining predmetga xosligi yoki xos emasligi xaqida fikr

bildiriladi. Masalan: « O’zbekiston Respo’blikasi mustaqil davlatdir», «Axmedov

tarixchi emas».

Umumiy xukmlarda birorta belgining yakka predmetlar sinfining xammasiga yoki

undagi xar bir predmetga taalluqli yoki taalluqli emasligi xaqida fikr bayon qilinadi.

Masalan: «Xar bir inson baxtli Bulishni xoxlaydi», va «Xech bir aqlli odam vaqtini

bexuda sarflamaydi».

Juz’iy xukmlarda birorta belgining predmetlar to’plamining bir qismiga xos yoki xos

emasligi xaqida fikr bildiriladi. Masalan: «Ba’zi faylasuflar notiqdir». «Ko’pchilik

talabalar dangasa emas». Juz’iy xukmlarda «ba’zi» so’zi «xech Bulmasa bittasi, balki

xammasi» degan ma’noda qo’llaniladi. Shunga ko’ra «Ba’zi toshlar tirik mavjudot emas»,

degan xukm chin Bo’ladi, chunki xech bir tosh tirik mavjudot emas.

Ma’lum ma’noda yakka xukmlarni umumiy xukmlar bilan tenglashtirish mumkin.

Chunki xar ikki xukmda xam to’plamdagi predmetlarning xar biriga nimadir taalluqli

yoki taalluqli emas, deb ko’rsatiladi. Yakka xukmlarda esa bu to’plam birgina

predmetdan iborat Bo’ladi.

Muloxazalarning to’gri yoki noto’griligini aniqlashda va ba’zi boshqa xolatlarda

oddiy xukmlarning miqdor va sifati Buyicha birlashgan klassifikatsiyasi (asosiy turlari)

dan foydalaniladi. Ular quyidagilardan iborat:

1. Umumiy tasdiq xukmlar. Ular bir vaqtning o’zida xam umumiy, xam tasdiq Bo’lgan

fikrni ifodalaydi. Masalan, «Xamma talabalar mantiq ilmini o’rganadilar». Bu xukmlar

 111

lotin alifbosidagi A xarfi bilan belgilanadi va «Xamma S-Pdir» formulasi orqali

ifodalanadi.

2. Umumiy inkor xukmlar bir vaqtning o’zida xam umumiy, xam inkor Bo’lgan fikrni

ifodalaydi. Masalan, «Xech bir ishbilarmon rejasiz ish yuritmaydi». Bu xukm»Xech bir

S-P emas» formulasi orqali ifodalanadi va lotincha E xarfi bilan belgilanadi.

3. Juz’iy tasdiq xukmlar bir vaqtning o’zida xam juz’iy, xam tasdiq Bo’lgan fikrni

ifodalaydi. Masalan, «Ba’zi talabalar mas’uliyatli». U lotincha I xarfi bilan belgilanadi va

«Ba’zi S-P dir» formulasi orqali ifodalanadi.

4. Juz’iy inkor xukm bir vaqtning o’zida xam juz’iy, xam inkor Bo’lgan fikrni

ifodalaydi. Masalan, «Ba’zi talabalar sport bilan shugullanmaydilar». Uning formulasi

«Ba’zi S-P emas»Bulib, lotincha O xarfi bilan belgilanadi.

Oddiy xukmlarda terminlar xajmi. Oddiy xukmlardagi terminlar (S va P)

tushunchalar orqali ifodalanganligi tufayli ularning xajmiga ko’ra o’zaro munosabatlarini

aniqlash mumkin. Xukmlarda terminlar (S va P) to’liq yoki to’liqsiz xajmda olingan

Bo’ladi. Termin to’liq xajmda olinganda uning xajmi boshqa terminning xajmiga to’liq

mos Bo’ladi yoki mo’tlaqo mos Bulmaydi (ularning xajmi bir-birini istisno qiladi).

Termin to’liqsiz xajmda olingan Bo’lsa, unda uning xajmi boshqasining xajmiga qisman

mos keladi yoki undan qisman istisno qilinadi. Oddiy xukmlarda terminlar xajmi

quyidagicha Bo’ladi:

1. A - Umumiy tasdiq xukmlarning subyekti xamma vaqt to’liq xajmda olingan

Bo’ladi. Predikati esa ba’zan to’liq, ba’zan to’liqsiz xajmda Bo’ladi. Masalan: «Xamma

insonlar tirik mavjudotdir».

Bu xukmning subyekti – «Inson», predikati – «Tirik mavjudot» tushunchasidir,

«Xamma»-umumiylik kvantori. Bu xukmning subyekti to’liq xajmda olingan, chunki

unda xamma insonlar to’grisida fikr bildirilgan va bu tushuncha «tirik mavjudot»

tushunchasining xajmiga to’liq kirishadi. Uning predikati to’liq xajmda olinmagan,

chunki unda tirik mavjudotlarning bir qismi-insonlar xaqida fikr yuritiladi. Buning

doiraviy sxemasi quyidagicha: (1-rasm).

 1-rasm 2-rasm

Umumiy tasdiq xukmlarning ba’zilarida S xam, R xam to’la xajmda Bulishi mumkin.

Masalan, «Xamma musulmonlar Islom diniga e’tiqod qiladilar» (2-rasm).

2. Ye – Umumiy inkor xukmlarning subyekti xam, predikati xam to’liq xajmda

olingan Bo’ladi. Masalan, «Xech bir dindor e’tiqodsiz emas». Bu xukmda S –

dindorlarni, P – e’tikodsizlarni ifodalaydi, xech bir – umumiylik kvantoridir. Bunda xar

ikki terminning xajmi bir-birini istisno qiladi (3-rasm).

3-rasm

S P S
P

S

P

 112

3. I – Juz’iy tasdiq xukmlarning subyekti xamma vaqt to’liqsiz xajmda olinadi,

predikati esa ba’zan to’liq, ba’zan to’liqsiz xajmda Bo’ladi. Masalan: «Ba’zi talabalar

ingliz tilini biladi». xukmning terminlari quyidagicha: S – talabalar, R – ingliz tilini

biladiganlar, ba’zi – mavjudlik kvantori. Bu xukmda S xam, R xam to’liqsiz xajmda

olingan Bulib, xar ikki terminning xajmi bir-biriga qisman mos keladi (4-rasm).

 4-rasm

Yana bir misolni ko’ramiz: «Ba’zi vrachlar xirurgdir». Bu xukmda S – vrachlar, R –

xirurglar, ba’zi-mavjudlik kvantoridir. Xukmda subyekt to’liq xajmda olinmagan, chunki

unda ba’zi vrachlar xaqida fikr bildirilgan, predikat esa to’liq xajmda olingan, chunki

xirurglarning xammasi vrachdir. Predikatning xajmi subyektning xajmiga kirgani uchun u

to’liq xajmda olingan Bo’ladi (5-rasm).

 5-rasm.

4. O – Juz’iy inkor xukmlarning subyekti xamma vaqt to’liqsiz xajmda, predikati esa

to’liq xajmda olinadi. Masalan, «Ba’zi yoshlar xunarmand emas». Bu xukmning

terminlari S – yoshlar, R – xunarmand emaslar, ba’zi – mavjudlik kvantori. Xukmning

subyekti to’liq xajmda olinmagan, unda yoshlarning bir qismi xaqida fikr yuritiladi,

xolos. Xukmning predikati esa to’liq xajmda olingan. Unda xunarmandlarning xammasi

xaqida fikr bildirilgan (6-rasm).

 6-rasm

Yuqoridagi fikrlarni umumlashtirib aytish mumkinki, umumiy xukmlarning subyekti

xamma vaqt to’liq xajmda, juz’iy xukmlarning subyekti to’liqsiz xajmda olinadi. Inkor

xukmlarning predikati xamma vaqt to’liq xajmda Bo’ladi. Tasdiq xukmlarning predikati

R  S Bo’lgandagina to’liq xajmda Bo’ladi, boshqa xollarda esa to’liqsiz xajmda olinadi.

Xukmlarda terminlar xajmini aniqlash qat’iy sillogizmni to’gri tuzishda va bevosita

xulosa chiqarishda muxim axamiyatga ega.

Oddiy xukmlarda terminlar xajmini quyidagi sxema orqali yaqqol ifodalash mumkin.

Bunda «+» – to’liq xajmni, «-» to’liqsiz xajmni bildiradi.

Xukm

turlari

B
el

g
is

i Xukmning formulasi

Termin

lar

xajmi

Termi

nlarni

ng

munos

abati

Formal

mantiqda

Matematik

mantiqda
S P

Umumiy

tasdiq

xukm

A
Xamma S-R

S a R
x(S(x)P(x)) +  SkR

Umumiy

inkor

xukm

Y

e

Xech bir S–R

emas

S - R

x(S(x)

))(xP
+ + SR

S

P

P
S

S

P

 113

Juz’iy

tasdiq

xukm

I
Ba’zi S–R

S - R
x(S(x)  P(x)) -  SR

Juz’iy

inkor

xukm

O

Ba’zi S–R

emas

S - R

x(S(x) 

))(xP
- + SR

Predikatning mazmuniga ko’ra oddiy xukm turlari. Ular quyidagilardan iborat: atributiv

xukmlar, mavju’dlik xukmlari va munosabat xukmlari. Atributiv (sifat va xususiyat) xukmlarda

biror xususiyatning predmetga xosligi yoki xos emasligi aniq, qat’iy qilib ko’rsatiladi. Shuning

uchun atributiv xukmlarni birorta predmetning sinfga kirishi (mansubligi) yoki kirmasligi

(mansub emasligi) xaqidagi xukm deb ta’riflasa Bo’ladi.

Masalan: «Xamma daraxtlar o’simliklardir» va «Xech bir o’simlik xayvon emas».

Birinchi xukmda daraxtlarning o’simliklar sinfiga kirishi xaqida fikr bildirilsa, ikkinchi

xukmda o’simliklar va xayvonlar sinfining o’zaro xech qanday umumiylikka ega

emasligi xaqida fikr bildirilgan.

Ikkita, uchta va xokazo predmetlar o’rtasida muayyan munosabatlarning Bulishi yoki

Bulmasligini ifodalagan xukmlarga munosabat xukmlari deyiladi. Masalan: «Butun

Bulakdan katta». «Ikki-uchdan kichik son». Birinchi xukmda «kattalik» munosabati

butun va Bulak o’rtasida Bulishi tasdiqlansa, ikkinchi xukmda uch soni bilan ikki

sonining munosabati xaqidagi fikr tasdiqlangan.

Munosabat xukmlari sifatiga ko’ra tasdiq yoki inkor xukm turlariga Bulinadi.

Tasdiqlovchi munosabat xukmlarida predmetlar o’zaro muayyan munosabatda ekanliklari

xaqida fikr bildiriladi. Inkor etuvchi munosabat xukmlarida esa predmetlar o’rtasidagi

muayyan munosabatlarning mavjud emasligi xaqida fikr bildiriladi.

Munosabat xukmlari miqdoriga ko’ra xam turlarga Bulinadi. Xususan, ikki o’rinli

munosabat xukmlari miqdoriga ko’ra yakka-yakka, umumiy-umumiy, xususiy-xususiy,

yakka-umumiy, yakka-juz’iy, umumiy-juz’iy, juz’iy-umumiy turlarga Bulinadi.

Masalan: «Ukasi akasidan baland» (yakka-yakka); «Gruppamizning xar bir studenti

fakultetimizdagi xamma o’kituvchilarni biladi» (umumiy-umumiy); «Gruppamizdagi

ba’zi talabalar ba’zi xind kino yulduzlarini yaxshi biladilar» (juz’iy-juz’iy). «Tarix

o’kituvchisi gruppamizdagi xar bir talabani yaxshi biladi» (yakka-umumiy); «Do’stim

ba’zi masalalarni echa oladi» (yakka-juz’iy); «Gruppamizdagi xamma talabalar ingliz

tilini o’rganadilar» (umumiy-yakka); «Gruppamizdagi ba’zi talabalar frantsuz tilini

o’rganadilar» (juz’iy-yakka); «Gruppamizdagi ba’zi talabalar «Paxtakor» komandasining

xar bir o’yinchisini biladilar» (juz’iy-umumiy).

Uch o’rinli, to’rt o’rinli va xokazo munosabat xukmlari xam yuqoridagi kabi turlarga

Bulinadilar.

Atributiv va munosabat xukmlaridan boshqa yana mavjudlik xukmlari (Kutubxonada

mantiq darsligi bor), ayniyat xukmlari («A-B» ko’rinishda Bo’lgan) va modal xukmlar

(extimol yomgir yogadi) ni ko’rsatish mumkin. Ba’zi darsliklarda ular oddiy qat’iy xukm

turlari sifatida talqin qilinadi. Biz bu xukm turlarini aloxida ko’rib chiqmaymiz, chunki

mavjudlik xukmlarini ko’pincha atributiv xukmlar ko’rinishida, ayniyat xukmlarini munosabat

xukmlari ko’rinishida talqin qilish mumkin.

Shuningdek, oddiy xukm turlari sifatida ajratib ko’rsatuvchi va istisno kiluvchi

xukmlar xam farqlanadi. «Gruppamiz talabalaridan faqat 4 kishi musobaqada

 114

qatnashadi». Bu ajratib ko’rsatuvchi xukmdir. «Mantiq tarixi» kursidan boshqa xamma

o’qitiladigan fanlardan darsliklar etarli». Bu istisno qiluvchi xukmdir.

3. Murakkab xukmlar. Xukm terminlari birdan ortiq Bo’lsa, murakkab xukm deb

ataladi. Murakkab xukmlar «va», «yoki», «agar... unda» kabi mantiqiy boglamalar, inkor

qilish va modal terminlarni qo’llash orqali ikki va undan ortiq oddiy xukmlarning o’zaro

birikishidan xosil Bo’ladi. Mantiqiy boglovchining mazmuniga ko’ra murakkab

xukmlarning quyidagi asosiy turlarini farq qilish mumkin: birlashtiruvchi, ayiruvchi,

shartli, ekvivalent.

Birlashtiruvchi (kon’yunktiv) xukmlar deb ikki va undan ortiq oddiy xukmlarning

«va» «xam», «xamda» kabi mantiqiy boglovchilar vositasida o’zaro birikishidan xosil

Bo’lgan xukmlarga aytiladi. Masalan: 1."Qo’ngirok chalindi va dars boshlandi».

2.»A. Navoiy shoir va davlat arbobi Bo’lgan». 3. «Muxammad Xorazmiy va Axmad

Fargoniylar matematika fanining rivojlanishiga katta xissa qo’shganlar».

Birinchi birlashtiruvchi xukm ikki mustaqil oddiy xukmning boglanishidan xosil

Bo’lgan. Ikkinchi xukmda bir xil subyektga ega Bo’lgan ikki oddiy xukm o’zaro

boglangan. Uchinchi birlashtiruvchi xukmda esa, bir xil predikatga ega Bo’lgan ikki

oddiy xukm o’zaro boglangan. O’zbek tilida birlashtiruvchi xukmlar «ammo», «lekin»,

«biroq", kabi boglamalar va (,) vositasida xam tuziladi. Mantiqiy boglamalar

kon’yunktsiya belgisi, «« orqali ifodalanadi.

Kon’yunktiv (birlashtiruvchi) xukm tarkibidagi oddiy xukmlarni «r» va «q» shartli

belgilari bilan belgilasak, unda bu xukm» pq formulasi orqali ifodalanadi. Kon’yunktiv

xukm tarkibidagi oddiy xukmlar chin yoki xato Bulishi mumkin. Tarkibidagi xamma

oddiy xukmlar chin Bo’lganda, birlashtiruvchi xukm chin Bo’ladi. Boshqa xamma

xolatlarda esa, xato Bo’ladi. Masalan, «Yolgon gapirish va o’girlik qilish jinoyatdir»

xukmidagi birinchi oddiy gap «Yolgon gapirish jinoyatdir» chin Bulmaganligi uchun, bu

xukm chin Bulmaydi.

p q p  q

Chin

chin

xato

xato

chin

xato

chin

xato

chin

xato

xato

xato

Ayiruvchi (dizyunktiv) xukm deb «yo», «yoki», «yoxud» mantiqiy boglamalari

vositasida oddiy xukmlardan tashkil topgan muloxazaga aytiladi. Bu boglovchilar ikki

oddiy xukmni yoki bir qancha predikatlarni, yoki bir qancha subyektlarni bir-biridan

ayirib turadi. Masalan: «Qodirov falsafa, yoki sotsiologiya, yoki psixologiya Bulimida

o’qiydi». «Ikkinchi soatda yo matematika, yoki chet tili darsi Bo’ladi». Ayiruvchi

boglamalar «V» - dizyunktsiya belgisi orqali ifodalanadi. Ayiruvchi (diz’yunktiv)

xukmlar oddiy yoki qat’iy turlarga Bulinadi. Oddiy diz’yunktiv xukm tarkibidagi oddiy

xukmlardan biri yoki xammasi chin Bulishi mumkin, qat’iy diz’yunktiv xukmda esa

tarkibidagi oddiy xukmlardan faqat bittasi chin Bo’ladi. Oddiy diz’yunktiv xukm (pq)

formulasi bilan, qat’iy dizyuktiv xukm qp  formulasi bilan belgilanadi. Diz’yunktiv

xukmlarning chin Bulish shartlari quyidagicha:

p q r  q p q qp 

 115

chin

chin

xato

xato

chin

xato

chin

xato

chin

chin

chin

xato

chin

chin

xato

xato

chin

xato

chin

xato

xato

chin

chin

xato

«X.X. Niyoziy shoir yoki dramaturgdir». Bu oddiy dizyunktiv xukm. «Abdullayev

musobaqada yo yutadi, yutmaydi». Bu qat’iy dizyunktiv xukm.

Shartli (implikativ) xukm ikki oddiy xukmning «agar... unda» mantiqiy boglamasi

orqali birikishidan tashkil topadi. Shartli xukmning moxiyatini aniqlash uchun zaruriy va

etarli shart tushunchalarini farqlash zarur. Xodisaning zaruriy sharti deb, uning

mavjudligini ta’minlaydigan xolatga aytiladi. Agar xodisaning sharti zaruriy Bulmasa,

xodisa xam Bulmaydi. Masalan: «Agar o’simlik suvsiz qolsa, u quriydi».

Xodisa uchun etarli Bo’lgan shart deb, xar safar shu shart Bo’lganda, o’sha xodisa

kuzatiladigan xolatga aytiladi. Masalan: «Agar yomgir yogsa, unda uylarning tomi xo’l

Bo’ladi». Shartlar «etarli, lekin zaruriy Bulmagan», «zaruriy lekin etarli Bulmagan»,

«zaruriy va etarli» Bulishi mumkin. Masalan: N sonining ikki va uchga Bulinishi uning

oltiga Bulinishi uchun zaruriy va etarli shart xisoblanadi. N sonining ikkiga Bulinishi,

uning oltiga Bulinishi uchun zaruriy, lekin etarli Bulmagan shartdir. N sonining unga

Bulinishi, uning ikkiga Bulinishi uchun etarli, lekin zaruriy Bulmagan shartdir.

Shartli xukm tarkibida asos va natija qismlari farqlanadi. Shartli xukmning «Agar» va

«unda» so’zlari oraligidagi qismi – asos, «Unda» so’zidan keyingi qismi – natija deb

ataladi. «Agar yomgir yogsa, unda uylarning tomi xo’l Bo’ladi» xukmida «Yomgir

yogsa» xukmi asos, «uylarning tomi xo’l Bo’ladi» xukmi – natija xisoblanadi.

Demak, asosda ko’rsatilgan xodisa, natijada qayd etilgan xodisaning kelib chiqishi

uchun etarli shartni ifodalagan xukm, shartli xukm deyiladi

Shartli (implikativ) xukmlar «agar ... unda» mantiqiy boglamasi () belgi bilan

ifodalanadi. Xozirgi zamon mantiq ilmida esa () simvoli bilan belgilanadi. Bu simvollar

moddiy implikatsiya belgisi deb ataladi. Shartli xukm esa implikativ xukm deb yuritiladi.

Implikativ xukmning asosi - antetsedent, natijasi-konsekvent deyiladi. Implikativ xukm

antetsedent-chin, konsekvent-xato Bo’lgan xolatdan boshqa xamma ko’rinishlarda chin

Bo’ladi:

p q pq

chin

chin

xato

xato

chin

xato

chin

xato

chin

xato

chin

chin

Èkvivalentlik xukmlari «agar va faqat agar ... unda» mantiqiy boglovchisi

yordamida ikki oddiy xukmning o’zaro boglanishidan xosil Bo’ladi. Tabiiy tilda

ekvivalentlik xukmi shartli xukm ko’rinishida ifodalanadi. Bunday xolatlarda shartli

xukmning ekvivalent xukm ekanligini aniqlash zarur Bo’ladi. Agar shartli xukmning

asosi natijada qayd etilgan fikr uchun zaruriy va etarli shart xisoblansa, unda bu xukm

ekvivalent xukm Bo’ladi. Masalan:» Agar berilgan butun son juft son Bo’lsa, unda u

ikkiga qoldiksiz Bulinadi».

 116

Èkvivalent xukmning mantiqiy boglovchisi () simvoli, ya’ni (moddiy) ekvivalentlik

belgisi bilan ifodalanadi. Èkvivalent xukmning chin Bulish shartlari quyidagicha:

p q pq

chin

chin

xato

xato

chin

xato

chin

xato

chin

xato

xato

chin

Xukmlarning inkor qilinishi. Ikki xukm bir-biriga zid Bulib, ulardan biri albatta

chin, boshqasi xato Bo’lsa, bu xukmlar bir-birini inkor qiluvchi xukmlar Bo’ladi. Inkor

qilinayotgan xukm chin Bo’lsa, inkor qilayotgan xukm xato Bo’ladi. Inkor

qilinayotgan xukm xato Bo’lsa, inkor qilayotgan xukm chin Bo’ladi. Quyidagi

xukmlar bir-birini inkor qiladi:

1. A–O Xamma o’zbek ayollari oliy ma’lumotli (xato)

Ba’zi o’zbek ayollari oliy ma’lumotli (chin)

2. E–I Xech bir inson tosh emas (chin)

Ba’zi insonlar toshdir (xato)

Xukmlarni predikatning subyektga taalluqli emasligini ko’rsatish va xukmni xato deb

ko’rsatish orqali inkor qilish mumkin. Birinchisi ichki inkor, ikkinchisi tashqi inkor deyiladi.

Masalan:

Ba’zi talabalar a’lochi emas (ichki inkor)

Quyoshning Er atrofida aylanishi – noto’gri fikrdir (tashqi inkor).

Kon’yunktiv va diz’yunktiv xukmlar inkor qilinganda ularning mantiqiy

boglamalari almashadi va tarkibidagi oddiy xukmlar inkor qilinadi.

1) Ayiruvchi xukmni inkor qilish.

Men darsdan so’ng yo kutubxonaga, yo do’stimnikiga boraman. Men darsdan so’ng

kutubxonaga xam, do’stimnikiga xam bormadim.

qpqp 

2) Ayiruvchi inkor xukmni inkor qilish.

«Xunar o’rganmagan yoki ilm olmagan insonlar xayotda o’z o’rnini topmaydi».

«Xunar o’rgangan, ilm olgan insonlar xayotda o’z o’rnini topadi».

qpqp 

3) Birlashtiruvchi xukmni inkor qilish.

«Xalol va vijdonli odamlar axloqli Bo’ladilar». «Xalol Bulmagan yoki vijdonli

Bulmagan odamlar axloqsiz Bo’ladilar».

qpqp 

 117

4) Birlashtiruvchi inkor xukmni inkor qilish.

«A’lochi va jamoatchi Bulmagan talabalar tanlovda ishtirok etmaydilar». «A’lochi

yoki jamoatchi Bo’lgan talabalar tanlovda ishtirok etadilar».

qpqp 

Bu formulalar de-Morgan qonunlari deb ataladi.

Agar murakkab xukm tarkibida shartli xukm Bo’lsa, formula unga aynan teng

Bo’lgan implikatsiyasi Bulmagan boshqa formulaga almashtiriladi. Masalan, «Agar

Bush vaqtim Bo’lsa, unda televizor ko’raman». «Bush vaqtim Buldi, lekin televizor

ko’rmadim».

Xukmlar (muloxazalar) o’rtasidagi munosabatlar

Muloxazalar (xukmlar) xam tushunchalr kabi taqqoslanadigan (umumiy subyekt yoki

predikatga ega Bo’lgan) va taqqoslanmaydigan turlarga Bulinadi. Taqqoslanadigan

muloxazalar sigishadigan yoki sigishmaydigan Bo’ladi. Mantiqda ikki muloxaza (r va q)

dan birining chinligidan ikkinchisining xatoligi zaruriy kelib chiqadigan Bo’lsa, ular

o’zaro sigishmaydigan muloxaza (xukm) lar deyiladi. Sigishmaydigan muloxaza (xukm)

lar bir vaqtda chin Bula olmaydi. Sigishadigan muloxazalar aynan bir fikrni to’liq yoki

qisman ifodalaydi. Sigishadigan muloxaza (xukm) lar o’zaro ekvivalentlik, mantiqiy

Buysunish va qisman mos kelish (subkontrar) munosabatida Bo’ladi.

Sigishmaydigan xukmlar qarama-qarshilik (kontrar) va zidlik (kontradiktorlik)

munosabatida Bo’ladi. Muloxaza (xukm) lar o’rtasidagi munosabatlarning sxematik

ifodasi «mantiqiy kvadrat» deb ataladi. Mantiqiy kvadrat orkali muloxaza (xukm) lar

o’rtasidagi chinlik munosabatlari aniqlanadi.

Masalan, «Xar bir jamiyat o’z axloqiy normalariga ega». Bu A – umumiy tasdiq

muloxaza (xukm). E, I, O ko’rinishlarda quyidagicha ifodalanadi:

E. Xech bir jamiyat o’z axloqiy normalariga ega emas.

I. Ba’zi jamiyatlar o’z axloqiy normalariga ega.

субконтрар

контрар

б
у

й
си

н
и

ш

б
у

й
си

н
и

ш

E A

O I

контрадиктор

 118

O. Ba’zi jamiyatlar o’z axloqiy normalariga ega emas.

Bu xukmlar taqqoslanadigan muloxaza (xukm) lar Bulib, ular o’rtasida chinligiga

ko’ra o’ziga xos munosabatlar mavjuddir.

Sigishmaydigan muloxaza (xukm) lar o’rtasida qarama-qarshilik (kontrar) va zidlik

(kontradiktorlik) munosabatlari Bo’ladi. Qarama-qarshilik munosabati mazmuniga

ko’ra turlicha Bo’lgan umumiy xukmlar o’rtasida mavjud Bulib, bu munosabatga

ko’ra ularning xar ikkisi bir vaqtda chin Bula olmaydi. Bu xukmlar bir vaqtda xato

Bulishi mumkin; agar ulardan birining chinligi aniq Bo’lsa, unda boshqasi albatta xato

Bo’ladi. Yuqoridagi misollardan A– muloxaza (xukm) chin, E – muloxaza (xukm) xato

ekanligi ma’lum Bo’ladi.

Zidlik munosabati mazmuni va xajmiga ko’ra turlicha Bo’lgan muloxaza (xukm)

lar o’rtasida mavjud Bo’ladi. Bu muloxaza (xukm) larning xar ikkisi bir vaqtda chin

xam, xato xam Bulmaydi. Ulardan biri xamma vaqt chin, boshqasi esa xato Bo’ladi.

Yuqoridagi misollardan A – muloxaza (xukm) chin Bulib, O – muloxaza (xukm)

xatodir. Shuningdek, I – muloxaza (xukm) chin, E – muloxaza (xukm) xatodir.

Sigishadigan muloxaza (xukm) lardan mazmuni bir xil, xajmi turli xil Bo’lgan

xukmlar o’zaro Buysinish munosabatida Bo’ladi. Bunda umumiy muloxaza (xukm) lar

Buysindiruvchi, juz’iy muloxaza (xukm) lar Buysinuvchi Bo’ladi. Buysunish

munosabatida umumiy xukmlar chin Bo’lsa, ularga Buysinuvchi juz’iy xukmlar xam chin

Bo’ladi. Lekin juz’iy xukmlar chin Bo’lganda, umumiy xukmlar noaniq (chin yoki xato)

Bo’ladi. Yuqoridagi misoldan A – muloxaza (xukm) chin Bo’lgani uchun unga

Buysinuvchi I – muloxaza (xukm) xam chin Bo’ladi. Agar umumiy muloxaza (xukm) lar

xato Bo’lsa ularga Buysinuvchi juz’iy xukmlar noaniq (chin yoki xato) Bo’ladi.

Misolimizda E – muloxaza (xukm) xato Bo’lgani uchun, O – muloxaza (xukm) xam xato

Bo’ladi. Ba’zi xolatlarda umumiy xukmlar xato Bo’lsa, juz’iy xukmlar chin Bo’ladi.

Qisman moslik (subkontrar) munosabati mazmuni xar xil Bo’lgan juz’iy xukmlar

o’rtasida mavjud Bo’ladi. Bu xukmlar bir vaqtda chin Bulishi mumkin, lekin xar ikkisi

bir vaqtda xato Bulmaydi. Agar ulardan birining xatoligi aniq Bo’lsa, unda boshqasi

albatta chin Bo’ladi. Yo’qoridagi misolimizda O – muloxaza (xukm) ning xatoligi aniq

Bo’lgani uchun, I – muloxaza (xukm) chindir.

Èkvivalentlik munosabatidagi xukmlar xamma vaqt chin Bo’ladi, chunki ularda

aynan bir fikr turli shaklda ifodalanadi. Masalan, «A. Oripov O’zbekiston

Respublikasi madxiyasining muallifi» va «A. Oripov – O’zbekiston Qaxramoni»

muloxaza (xukm) lari o’zaro ekvivalentdir, ya’ni ular bir xil subyektga, lekin xar xil

predikatga ega Bo’lgan muloxaza (xukm) lardir.

Xukmlarning chinligiga ko’ra munosabatini ifodalovchi yuqorida ko’rsatilgan

qonuniyatlar bilishda katta axamiyatga ega.

5. Xukmlarning modalligi Atributiv va munosabat xukmlari, shuningdek ulardan

tashkil topgan murakkab xukmlar assertorik (lot. assero – tasdiklayman) yoki voqyelik

xukmlari deyiladi. Ularda predikatda ko’rsatilgan belgining subyektda bor yoki yo’qligi

xaqida fikr bildiriladi. Modal xukmlarda esa predikatning subyektga tegishli yoki tegishli

emasligi xaqidagi fikr qat’iy, kuchli (zaruriy) yoki qat’iy Bulmagan, kuchsiz (extimol)

tasdiq yoki inkor shaklida bayon qilinadi. Boshqacha aytganda, modal xukmlarda

 119

subyekt va predikatning o’zaro munosabati xaqida muayyan nuqtai nazardan fikr

bildiriladi. Masalan, «Inson abadiy yashamaydi» assertorik xukmi «Inson abadiy

yashashi mumkin emas», deb bayon qilinganda modal xukm ko’rinishida ifodalanadi. Bu

xukm avvalgisiga nisbatan kuchli «Ukam ingliz tilini o’rganadi» xukmiga nisbatan

«Ukam ingliz tilini o’rganishi mumkin» xukmi kuchsiz tasdiq xukm xisoblanadi. Bu

xukmlardan birinchisi assertorik, ikkinchisi modal xukmdir.

Assertorik (voqyelik) xukmlarga shart, zarur, mumkin kabi modal tushunchalar

(operatorlar) ni kiritish orqali modal xukmlar xosil qilinadi. Modal operator M xarfi

bilan belgilanadi. Modal xukmlarining formulasi quyidagicha yoziladi:

Assertorik

xukmlar

Modal

xukmlar

Oddiy

xukml

ar

S–P M (S–P)

S–P

emas

M (S–P

emas)

Murak

kab

xukml

ar

pq M (pq)

pq M (pq)

qp  M  qp

pq M (pq)

pq M (pq)

Modal xukmlar modal mantiqda o’rganiladi. Unda aletik (zaruriy), epistemik (eng

ishonchli bilim), deontik (majburiylik), aksiologik (baxolash) va vaqt modalligini

ifodalovchi xukmlar taxlil qilingan.

Biz bulardan aletik modal xukmlarini ko’rib chiqamiz. Aletik modal xukmlar subyekt va

predikat o’rtasidagi ikki turli aloqadorlikni o’z ichiga oladi: zaruriy va problematik

(imkoniy).

Modal xukmlarini ifodalash uchun turli modal operatorlardan foydalaniladi.

Masalan, aletik modal xukmlarda quyidagi modal operatorlardan foydalaniladi.

« A» – A zaruriydir.

« A» – A tasodifiydir.

« A» – A Bulishi mumkin.

« A» – A Bulishi mumkin emas.

Ba’zan «Lp» – r zaruriydir, «Mr» – r Bulishi mumkin belgilaridan xam

foydalaniladi.

Zaruriy modal xukmlar turli fanlarning, shu jumladan mantiq qonunlarini va

ulardan kelib chiqadigan xolatlarni ifodalaydi. Masalan, «Butun Bulakdan katta», «Xar

bir fuqaro qonunlarga Buysunishi shart».

 120

Qonunlarga zid Bo’lgan, ularni va ulardan kelib chiqadigan turli xolatlarni inkor

etuvchi xukmlar noimkoniylik xukmlari deyiladi. Masalan, «Simob daryosining Bulishi

mumkin emas».

Qonunlar va ulardan kelib chiqadigan xolatlarga zid Bulmagan, qonunlarni xam,

ularning oqibatlarini xam ifodalamaydigan xukmlar tasodifiy xukmlar deyiladi. Masalan,

ba’zi xududlarda dengiz ko’pigining toshkini Bulishi tasodifiydir.

Imkoniylik xukmlari deb, qonunlar va ularning oqibatlariga zid Bulmagan fikrlarga

aytiladi. Masalan, «Marsda xayot Bulishi mumkin».

Modal tushunchalarning umumiy xarakteri ulardan xamma soxalarda foydalanish

imkonini beradi.

3- ma’ruza

Reja:

1. Xulosa chiqarishning mohiyati va tuzulishi

2.Xulosa chiqarish turlari. Bevosita xulosa chiqarish

3. Bavosita xulosa chiqarish. Deduktiv xulosa chiqarish

4. Induktiv xulosa chiqarish

5. Analogiya bo’yicha xulosa chiqarish

Voqyelikni bilish jarayonida inson yangi bilimlarga ega Bo’ladi. Bu bilimlar abstrakt

tafakkur yordamida, mavjud bilimlarga asoslangan xolda vujudga keladi. Bunday bilimlarni

xosil qilish mantiq ilmida xulosa chiqarish, deb ataladi.

Xulosa chiqarish deb bir va undan ortiq chin muloxazalardan ma’lum qoidalar

yordamida yangi bilimlarni keltirib chiqarishdan iborat Bo’lgan tafakkur shakliga

aytiladi.

Xulosa chiqarish jarayoni asoslar, xulosa va asoslardan xulosaga o’tishdan tashkil

topadi. To’gri xulosa chiqarish uchun, avvalam bor, asoslar chin muloxazalar Bulishi,

o’zaro mantiqan boglanishi kerak.

Masalan, «Aristotel-mantiq fanining asoschisi» va «Platon yunon faylasufidir» degan

ikki chin muloxazadan xulosa chiqarib Bulmaydi. Chunki bu muloxazalar o’rtasida

mantiqiy aloqadorlik yo’q.

Xulosa asoslari va xulosa xam o’zaro mantiqan boglangan Bulishi shart. Bunday

aloqadorlikning zarurligi xulosa chiqarish qoidalarida qayd qilingan Bo’ladi. Bu qoidalar

buzilsa, to’gri xulosa chiqmaydi. Masalan «Talaba A – a’lochi» degan muloxazadan

«Talaba A – odobli», deb xulosa chiqarib Bulmaydi.

Xulosa chiqarish xulosaning chinlik darajasiga ko’ra, aniqrogi, xulosa chiqarish

qoidalarining qat’iyligiga ko’ra xamda xulosa asoslarining soniga va fikrning xarakat

yo’nalishiga ko’ra bir qancha turlarga Bulinadi.

ХУЛОСА

чинлик даражасига к´ра

Зарурий хулоса чи³ариш Эµтимоий хулоса
чи³ариш

асосларнинг сонига к´ра

бевосита хулоса
чи³ариш

бавосита хулоса

чи³ариш

фикрнинг µаракат й´налишига к´ра

Дедуктив Индуктив Аналогия

 121

Mazkur klassifikatsiyada xulosa chiqarishni fikrning xarakat yo’nalishi Buyicha

turlarga ajratish nisbatan mukammalroq Bulib, u xulosa chiqarishning boshqa turlari

xaqida xam ma’lumot berish imkonini yaratadi. Xususan, deduktiv xulosa chiqarish

zaruriy xulosa chiqarish, induktiv xulosa chiqarish (to’liq induktsiyani xisobga

olmaganda) va analogiya extimoliy xulosa chiqarish, deb olib qaralishi, bevosita xulosa

chiqarish esa deduktiv xulosa chiqarishning bir turi sifatida o’rganilishi mumkin.

DEDUKTIV XULOSA ChIQARISh

Deduktiv xulosa chiqarishning muxim xususiyati unda umumiy bilimdan juz’iy

bilimga o’tishning mantiqan zaruriy xarakterga egaligidir. Uning turlaridan biri bevosita

xulosa chiqarishdir.

Faqat birgina muloxazaga asoslangan xolda yangi bilimlarning xosil qilinishi bevosita

xulosa chiqarish deb ataladi. Bevosita xulosa chiqarish simvolik mantiqda quyidagicha

ifodalanadi: XSPYSP, bunda X va Y oddiy qat’iy muloxazalarni (A, E, I, O), S va P lar

esa muloxazalarning subyekti va predikatini ifodalaydi. XSP - xulosa asosi yoki

antesedent, YSP - xulosa yoki konsekvent deb ataladi. Bevosita xulosa chiqarish

jarayonida muloxazalarning shaklini o’zgartirish orqali yangi bilim xosil qilinadi. Bunda

asos muloxazaning strukturasi, ya’ni subyekt va predikat munosabatlarining miqdor va

sifat xarakteristikalari muxim axamiyatga ega Bo’ladi. Bevosita xulosa chiqarishning

quyidagi mantiqiy usullari mavjud:

1. Aylantirish (lot.-obversio) - shunday mantiqiy usulki, unda berilgan muloxazaning

miqdorini saqlagan xolda, sifatini o’zgartirish bilan yangi muloxaza xosil qilinadi. Bu

usul bilan xulosa chiqarilganda kush inkor sodir Bo’ladi, ya’ni avval asosning predikati,

keyin boglovchisi inkor etiladi. Buni quyidagi ko’rinishda yozish mumkin:

РS

PS





Inkor qilish jarayonida inkor yuklamalaridan (-ma; -siz; -mas) yoki inkor qilinayotgan

tushunchaga zid Bo’lgan tushunchalardan foydalaniladi. Oddiy qat’iy muloxazalarning

xammasidan aylantirish usuli bilan xulosa chiqariladi. Xulosa asosi Bo’lgan muloxaza

xulosada quyidagicha ifodalanadi:

 Xulosa asosi Xulosa

1 A Xamma S-P Ye
Xech bir S-P mas

emas

2 Ye
Xech bir S-P

emas
A Xamma S emas P dir

3 I Ba’zi S-P O Ba’zi S-P siz emas

4 O Ba’zi S-P emas I Ba’zi S emas-P dir

 122

Aylantirishda A-Ye ga, E-A ga, I-O ga, O-I ga o’zgaradi.

Masalan:

1. A. Xamma ilmiy qonunlar obyektiv xarakterga ega.

E. Xech bir ilmiy qonun subyektiv xarakterga ega emas.

2. E. Xech bir saxiy xasis emas.

A. Xamma saxiy Bulmaganlar xasisdir.

3. I. Ba’zi tushunchalar mazmunan konkret Bo’ladi.

0. Ba’zi tushunchalar mazmunan abstrakt Bulmaydi.

4. 0. Ba’zi muloxazalar murakkab emas.

I. Ba’zi muloxazalar soddadir.

Demak, aylantirish usuli bilan xulosa chiqarilganda «biror nimaning qush inkori

uning tasdigiga tengdir», degan qoidaga asoslanadi.

II. Almashtirish (lot.-conversio) - shunday mantiqiy xulosa chiqarish usuliki, unda

xulosa berilgan muloxazadagi subyekt va predikatning o’rnini almashtirish orqali keltirib

chiqariladi.

Almashtirishda berilgan muloxazadagi terminlar xajmi e’tiborga olinishi shart. Agar

berilgan muloxazadagi terminlar xajmiga e’tibor berilmasa, xulosa noto’gri Bulishi

mumkin: Masalan,

Xamma insonlar tirik mavjudotlardir

Xamma tirik mavjudotlar insonlardir

Xulosa xato, chunki berilgan muloxazada R - (tirik mavjudotlar) to’liq xajmda

olinmagan, xulosada esa to’liq xajmda olingan. Yuqoridagi asosdan «Ba’zi tirik

mavjudotlar insonlardir» deb chiqarilgan xulosa to’gri Bo’ladi. Shunga ko’ra

almashtirishning uch turi farqlanadi: toraytirilgan, kengaytirilgan va sof almashtirish.

 Xulosa asosi Xulosa Almashtirish turi

1 A Xamma S-P A
Xammma P-

S
Sof almashtirish

2 Ye
Xech bir S-P

emas
Ye

Xech bir P-S

emas
Sof almashtirish

3 I Ba’zi S-P I
Ba’zi P-S

emas
Sof almashtirish

4 A Xamma S-P I Ba’zi P-S
Toraytirilgan

almashtirish

5 I Ba’zi S-P A Xamma P-S
Kengaytirilgan

almashtirish

Yuqoridagi sxemani misollar bilan ko’rib chiqamiz.

1. A Xamma tirik mavjudotlar sezish xususiyatiga ega.

A. Sezish xususiyatiga ega Bo’lganlarning xammasi tirik mavjudotdir.

 123

2. E. Xech bir xasis saxiy emas.

E. Xech bir saxiy xasis emas.

3. I Ba’zi faylasuflar tabiatshunosdir.

I. Ba’zi tabiatshunoslar faylasuflardir.

4. A. Xamma vrachlar oliy ma’lumotlidir.

I. Ba’zi oliy ma’lumotlilar vrachlardir.

5. I. Ba’zi odamlar shoirdir.

Xamma shoirlar odamdir.

Juz’iy inkor muloxazadan (O) almashtirish usuli bilan xulosa chiqarib Bulmaydi,

chunki bu muloxazaning predikati to’liq xajmda olingan. Demak, u xulosada xam to’liq

xajmda olinishi kerak, ya’ni xulosa umumiy inkor muloxaza (E) Bulishi kerak. U xolda

xulosaning predikati xam to’liq xajmda olinishi kerak Bo’ladi, bu esa mumkin emas,

chunki u asosning subyektida to’liq xajmda olinmagan. Masalan:

O. Ba’zi faylasuflar mantikshunos emas.

E. Xech bir mantiqshunos faylasuf emas.

yoki

O. Ba’zi mantiqshunoslar faylasuf emas.

Xar ikki xolatda xam xulosa noto’gridir.

Demak, almashtirish usuli ko’llanilganda muloxazadagi subekt va predikat xajmi

aniqlanadi va shu asosda muloxazadagi terminlarning o’rni almashtirilib, xulosa

chiqariladi. Bu usul, ayniqsa, tushunchaga berilgan ta’riflarning to’griligini aniqlashda

muxim axamiyatga ega.

III. Predikatga qarama-qarshi qo’yish (lot. contrapositio) bevosita xulosa

chiqarishning mantiqiy usullaridan biri Bulib, bu usul qo’llanilganda berilgan muloxaza

avval aylantiriladi, so’ngra almashtiriladi. Natijada xosil qilingan muloxazaning

(xulosaning) subyekti asos muloxaza predikatiga zid, predikati esa uning subyektiga mos

Bo’ladi:

SP

PS





Bunda xulosada S ning inkor shaklida Bulishi xulosa boglovchisining inkor etilishi

natijasidir. Predikatga qarama-qarshi qo’yishda A-Ye ga, E-I ga, 0-I ga o’zgaradi

Turli muloxazalardan bu usul vositasida xulosa chiqarish quyidagi sxemada

ko’rsatilgan:

 Xulosa asosi Xulosa

1 A Xamma S-P
Xech bir P emas S

emas

2 Ye
Xech bir S-P

emas
Ba’zi R emas S dir

3 O Ba’zi S-P emas Ba’zi P emas S dir

 124

Masalan,

1. A. Xamma xukmlar darak gap orqali ifodalanadi.

E. Darak gap orqali ifodalanmagan fikr xukm emas.

2. E. Xech bir vatanparvar o’z Vataniga xiyonat qilmaydi.

I. Ba’zi Vataniga xiyonat qilmaydiganlar vatanparvardir.

3. O. Ba’zi talabalar faylasuf emas.

I. Ba’zi faylasuf Bulmaganlar talabadir.

Juz’iy inkor muloxazadan predikatga qarama-qarshi qo’yish usuli bilan xulosa

chiqarilganda, bu muloxazadan almashtirish usuli bilan xulosa chiqarib Bulmasligini

e’tiborga olish zarur. Shuning uchun O muloxazadan

«Ba’zi S-P emas» shaklida emas, balki «Ba’zi S emas–Pdir»

«Ba’zi R-S emas», «Ba’zi R emas S dir»

shaklida xulosa chiqariladi.

Juz’iy tasdiq (I) muloxazadan predikatga qarama-qarshi qo’yish usuli bilan xulosa

chiqarib Bulmaydi. Chunki, «Ba’zi S-P muloxazani aylantirsak «Ba’zi S-P mas emas»

ya’ni juz’iy inkor xukm kelib chiqadi. Undan almashtirish orqali xulosa chiqarib

Bulmaydi.

Mantiqiy kvadrat orqali xulosa chiqarish.

Bunda oddiy qat’iy muloxazalarning o’zaro munosabatlarini (qarang: mantiqiy kvadrat)

e’tiborga olgan xolda, muloxazalardan birining chin yoki xatoligi xaqida xulosa chiqariladi. Bu

xulosalar muloxazalar o’rtasidagi zidlik, qarama-qarshilik, qisman moslik va Buysinish

munosabatlariga asoslanadi.

Zidlik (kontradiktorlik) munosabatlariga asoslangan xolda xulosa chiqarish.

Ma’lumki, zidlik munosabati A-O va E-I muloxazalari o’rtasida mavjud Bulib, uchinchisi

istisno qonuniga Buysunadi. Bu munosabatga ko’ra muloxazalardan biri chin Bo’lsa,

boshqasi xato Bo’ladi va, aksincha, biri xato Bo’lsa, boshqasi chin Bo’ladi. Xulosalar

quyidagi sxema Buyicha tuziladi:

EI;AO;IЕ;ОА 

Masalan,

A. Xamma insonlar yashash xuquqiga ega

0. Ba’zi insonlar yashash xuquqiga ega emas.

I. Ba’zi faylasuflar davlat arbobi.

E. Xech bir faylasuf davlat arbobi emas.

Bu misolda asos muloxazaning chinligidan xulosaning xato ekanligi (uchinchisi

istisno qonuni asosida) kelib chiqadi.

Qarama-qarshilik (kontrarlik) munosabatlariga asoslangan xolda xulosa chiqarish.

Qarama-qarshilik munosabati A va E muloxazalar o’rtasida mavjud Bulib, ziddiyat

qonuniga Buysunadi. Bu munosabatdagi muloxazalardan birining chinligidan

boshqasining xato ekanligi to’grisida xulosa chiqariladi. Lekin birining xatoligi

boshqasining chinligini asoslab bermaydi, chunki xar ikki muloxaza xam xato Bulishi

 125

mumkin. Masalan, «Xamma insonlar yaxshi yashashni xoxlaydilar» degan umumiy

tasdiq (A) muloxazaning chinligidan «Xech bir inson yaxshi yashashni xoxlamaydi»

degan umumiy inkor (E) muloxazaning xatoligi kelib chiqadi.

A. Xamma tushunchalar konkret Bo’ladi.

E. Xech bir tushuncha konkret emas.

Bu misolda asos muloxaza va xulosa xato. Demak, qarama-qarshilik munosabatidan

.,АЕ,ЕА  ko’rinishida xulosa chiqarish mumkin.

Qisman moslik (subkontrarlik) munosabatiga asoslangan xolda xulosa chiqarish. Bu

munosabat juz’iy tasdiq (I) va juz’iy inkor (O) muloxazalar o’rtasida mavjud Bo’ladi. Bu

muloxazalarning xar ikkisi bir vaqtda chin Bulishi mumkin, lekin bir vaqtda xato Bulmaydi.

Ulardan birining xatoligi aniq Bo’lsa, ikkinchisi chin Bo’ladi. Qisman moslik munosabati

asosida xulosa chiqarish I-O O;-I I;O O;I  ko’rinishda Bo’ladi.

Masalan:

O. Ba’zi ilmiy qonunlar obyektiv xarakterga ega emas.

I. Ba’zi ilmiy qonunlar obektiv xarakterga ega.

Bunda asos muloxaza xato Bo’lganligi uchun xulosa chin Bo’ladi.

I. Ba’zi faylasuflar davlat arbobi.

O. Ba’zi faylasuflar davlat arbobi emas.

Bu misolda asos muloxaza xam, xulosa xam chin fikrdir. Ba’zan asos muloxaza chin

Bo’lganda xulosaning chinligini xam, xatoligini xam aniqlab Bulmaydi.

Buysunish munosabatiga asoslangan xolda xulosa chiqarish. Bu munosabat sifatlari

bir xil Bo’lgan umumiy va juz’iy muloxazalar (A va I; E va O) o’rtasida mavjud Bo’ladi.

Umumiy - Buysindiruvchi muloxazalar chin Bo’lsa, juz’iy - Buysinuvchi muloxazalr

xam chin Bo’ladi. Lekin Buysinuvchi – juz’iy muloxazalarning chinligidan,

Buysindiruvchi – umumiy muloxazalarning chinligi xaqida xulosa chiqarib Bulmaydi.

Chunki bunday xolda umumiy muloxazalar chin yoki xato Bulishi mumkin. Shunga ko’ra

Buysinish munosabatiga asoslangan xulosa chiqarish quyidagi ko’rinishda Bo’ladi:

A  I; E  O.

Masalan:

A. Xamma mustaqil davlatlar BMT ga a’zo.

I. Ba’zi mustaqil davlatlar BMT ga a’zo.

A - muloxaza chin Bo’lgani uchun, I muloxaza xam chin.

O. Ba’zi o’zbek ayollari oliy ma’lumotga ega emas.

E. Xech bir o’zbek ayoli oliy ma’lumotga ega emas.

Bu misolda O - muloxaza chin Bo’lsa xam, E-muloxaza xato.

Yuqoridagi munosabatlarni umumlashtirgan xolda, asos muloxaza va xulosaning

chinlik darajasiga ko’ra quyidagi xolatlarni ko’rsatish mumkin.

1. Asos muloxaza va xulosa chin Bo’lgan:

A - I, E - I.

2. Asos muloxaza chin va xulosa xato Bo’lgan:

 126

.AE;EA;EI;AO;IЕ;ОА 

3. Asos muloxaza xato va xulosa chin Bo’lgan.

I.OO;I 

Mantiqiy kvadrat orqali xulosa chiqarilganda qarama-qarshilik munosabatidagi

muloxazalardan biri xato Bo’lganda, qisman moslik munosabatidagi muloxazalardan biri

chin Bo’lganda va Buysinish munosabatida juz’iy muloxazalar chin Bo’lganda, ulardan

chiqarilgan xulosa noaniq Bo’ladi.

Bevosita xulosa chiqarish usullari bilishda mavjud fikrni aniqlab olishga, uning

moxiyatini to’gri tushunishga, shuningdek bir fikrni turli xil ko’rinishda bayon qilishga,

yangi bilimlar xosil qilishga imkoniyat beradi.

Oddiy qat’iy sillogizm.

Ma’lumki, deduktiv xulosa chiqarish aslida sillogizm shaklida Bo’ladi. Sillogizm

qo’shib xisoblash, degan ma’noni anglatadi. Bu termindan mantiqda, odatda, deduktiv

xulosa chiqarishning ko’proq ishlatiladigan turi xisoblangan oddiy qat’iy sillogizmni

ifoda qilish uchun foydalaniladi. Sillogizm xulosa chiqarishning shunday shakliki, unda

o’zaro mantiqiy boglangan ikki qat’iy muloxazadan uchinchi-yangi qat’iy muloxaza

zaruriy tarzda kelib chiqadi. Bunda dastlabki muloxazalardan biri albatta yo umumiy

tasdiq yoki umumiy inkor muloxaza Bo’ladi. Xosil qilingan yangi muloxaza dastlabki

muloxazalardan umumiyroq Bulmaydi. Shunga ko’ra sillogizmni umumiylikka

asoslangan xulosa chiqarish, deb atasa Bo’ladi. Masalan, quyidagi muloxazalar berilgan

Bulsin:

Xech bir xasis saxiy emas.

Ba’zi boylar xasisdir.

Bu muloxazalardan zaruriy ravishda - «Ba’zi boylar saxiy emas», degan uchinchi

muloxaza kelib chiqadi. Sillogizmning tarkibi oddiy qat’iy muloxazalardan tashkil

topgani uchun u oddiy qat’iy sillogizm deyiladi.

Sillogizmning tarkibi xulosa asoslari (prayemissaye) va xulosa (conslusio) dan

tashkil topgan. Xulosa asoslari va xulosadagi tushunchalar terminlar deb ataladi.

Xulosaning mantiqiy egasi – S - kichik termin (terminus minor), mantiqiy kesimi – R -

katta termin (terminus major) deb ataladi. Xulosa asoslari uchun umumiy Bo’lgan, lekin

xulosada uchramaydigan tushuncha – M - (terminus medius) o’rta termin deb ataladi.

Asoslarda katta terminni o’z ichiga olgan muloxaza katta asos, kichik terminni o’z ichiga

olgan muloxaza kichik asos deb ataladi.

Terminlarning katta yoki kichik deb atalishi ular ifodalagan tushunchalarning xajmiga

bog’liq. Terminlar o’rtasidagi munosabatni doiralar yordamida quyidagicha ifodalash

mumkin.

S - kichik termin.

M - o’rta termin.

R - katta termin.

O’rta termin katta va kichik terminni mantiqiy boglovchi element xisoblanadi.

S M P

 127

Sillogizm aksiomasi.

Aksiomalar isbotsiz chin deb qabul qilingan nazariy muloxazalar Bulib, ular

vositasida boshqa fikr va muloxazalar asoslab beriladi. Sillogizmning aksiomasi

xulosalashning mantiqiy asoslanganligini ifodalaydi. Sillogizm aksiomasini terminlarning

xajmiga yoki mazmuniga ko’ra, ya’ni atributiv ta’riflash mumkin.

Sillogizm xulosasining asoslardan zaruriy keltirib chiqarilishi quyidagi qoidaga

asoslanadi: «agar bir buyum ikkinchi buyumda joylashgan Bo’lsa, ikkinchi buyum esa

uchinchi bir buyumning ichida Bo’lsa, unda birinchi buyum xam uchinchi buyumning

ichida joylashgan Bo’ladi» yoki «bir buyum ikkinchi buyumda joylashgan Bo’lsa,

ikkinchi buyum esa uchinchi bir buyumdan tashqarida Bo’lsa, unda birinchi buyum xam

uchinchi buyumdan tashqarida joylashgan Bo’ladi». Bu qoidani quyidagi sxemalar

yordamida yaqqol ifodalash mumkin.

Bu qoida sillogizm aksiomasining moxiyatini terminlarning xajmi munosabatlari asosida

tushuntirib beradi. Sillogizm aksiomaning moxiyati quyidagicha: buyum va xodisalarning

sinfi to’grisida tasdiqlab yoki inkor etib bayon qilingan fikr shu sinf ichiga kiruvchi

barcha buyum va xodisalarning xar biri yoki ayrim qismiga xam taalluqli Bo’lgan tasdiq

yoki inkor fikr xisoblanadi.

Masalan:

Tafakkur shakllari obyektiv xarakterga ega.

Tushuncha tafakkur shaklidir.

Tushuncha obyektiv xarakterga ega.

Sillogizm aksiomasini atributiv ifodalaganda predmet bilan uning belgisi o’rtasidagi

munosabatga asoslaniladi: biror buyum, xodisa belgisining belgisi, shu buyum

xodisaning belgisidir; buyum, xodisa belgisiga zid Bo’lgan narsalar buyum, xodisaning

o’ziga xam ziddir.

Sillogizm aksiomalarida fikr shakli va mazmuni o’zaro uzluksiz, obyektiv boglangan

bir butunning ayrim tomonlarini ifodalaydi. Bu bir tomondan, xamma umumiylikka

xususiylik, juz’iylik va yakkalik xos ekanligini va xar bir yakkalik, juz’iylik, xususiylik

umumiylik xislatiga ega Bulishini ifodalasa, ikkinchi tomondan, buyum va belgining

o’zaro uzviy boglanganligini, ya’ni buyumlar jinsi ayrim o’ziga xos belgiga ega Bo’lsa,

albatta, bu belgi shu jinsdagi xamma buyumlar uchun xam xos belgi Bulishini ifodalaydi.

Bular esa o’z navbatida yakkalik va umumiylik o’rtasidagi, miqdor va sifat o’rtasidagi

dialektik aloqadorlikning tafakkur jarayonida o’ziga xos namoyon Bulishidir.

Sillogizmning umumiy qoidalari.

Xulosa asoslarining chin Bulishi xulosaning chin Bulishi uchun etarli emas. Xulosa chin

Bulishi uchun yana ma’lum qoidalarga amal qilish xam zarur. Bu sillogizmning umumiy

S M P S M P ёки

 128

qoidalari deb ataladi. Ular sillogizmning terminlari va asoslariga taalluqli Bo’lgan qoidalar

Bulib, quyidagilardan iborat:

1. Sillogizmda uchta termin: katta, kichik va o’rta terminlar Bulishi kerak. Ma’lumki,

sillogizmning xulosasi katta va kichik terminlarning o’rta terminga Bo’lgan

munosabatiga asoslanadi; shu sababdan xam terminlar soni uchtadan kam yoki ortiq

Bulmasligi talab qilinadi. Agar terminlar soni uchtadan kam Bo’lsa, xulosasi yangi bilim

bermaydi.

Masalan: Xamma notiqlar so’z san’atini chuqur egallagandir.

So’z san’atini chuqur egallaganlar orasida notiqlar xam bor.

Bu ikki muloxazadan xulosa chiqarib Bulmaydi, chunki terminlar soni ikkita.

Terminlar sonining uchtadan ortib ketishi ayniyat qonuni talablarining buzilishi bilan

bogliq Bulib, terminlarning to’rtlanishi (quarternio termunorum), deb ataluvchi xatoga

olib keladi:

Davlat-iqtisodiy munosabatlarining siyosiy ifodasidir.

Xar bir inson uchun sixat-salomatlik eng katta davlatdir.

Bu muloxazalarda «davlat» tushunchasining ikki xil ma’noda qo’llanilishi chetki

terminlarning o’zaro mantiqiy boglanishiga imkon bermaydi. Terminlarning uchtadan

ortiq Bulishi asoslar o’rtasidagi mantiqiy aloqadorlikning uzilishiga xam sabab Bo’ladi:

Xamma notiqlar-shuxratparast.

Ŝitseron-davlat arbobi Bo’lgan.

Bu ikki muloxazadan xulosa chiqarib Bulmaydi, chunki bu muloxazalar o’zaro

mantiqiy boglanmagan.

2. O’rta termin xech Bulmaganda asoslardan birida to’la xajmda olinishi kerak.

Agar o’rta termin xech bir asosda to’liq xajmda olinmasa, chetki terminlarning

boglanishi noaniq Bo’ladi va xulosaning chin yoki xatoligini aniqlab Bulmaydi.

Ba’zi faylasuflar notiqdir.

Kafedramizning xamma a’zolari faylasufdir.

Bu sillogizmda o’rta termin katta asosda juz’iy xukmning subekti, kichik asosda

umumiy tasdiq xukmning predikati Bo’lganligi uchun to’liq xajmda olinmagan. Shuning

uchun chetki terminlar o’rtasidagi bogliqlik aniqlanmagan. Bu asoslardan chiqarilgan

xulosalar noaniq Bo’ladi:

a) Kafedramizning xamma a’zolari notiqdir.

b) Kafedramizning ba’zi a’zolari notiqdir.

3. Katta va kichik terminlar asoslarda qanday xajmda olingan Bo’lsa, xulosada xam

shunday xajmda Bulishi kerak.

Bu qoidaning buzilishi kichik yoki katta termin xajmining noo’rin kengayib ketishiga

olib keladi. Masalan:

Xamma studentlar imtixon topshiradilar.

Xech bir abiturent student emas.

Xech bir abiturent imtixon topshirmaydi.

Bu misolda kichik termin xajmining noo’rin kengayib ketishi xulosaning xato

Bulishiga sabab Buldi.

4. Ikki inkor xukmdan (asosdan) xulosa chiqarib Bulmaydi. Masalan:

Ishsizlar tadbirkor emas.

Talabalar ishsiz emas.

 ?

 129

5. Ikki juz’iy xukmdan xulosa chiqarib Bulmaydi. Masalan:

Ba’zi ayollar tadbirkordir.

Ba’zi davlat arboblari ayollardir.

 ?

6. Asoslardan biri inkor xukm Bo’lsa, xulosa xam inkor xukm Bo’ladi.Masalan:

Xech bir jinoyat jazosiz qolmaydi.

Vatanga xiyonat qilish jinoyatdir

Vatanga xiyonat qilish jazosiz qolmaydi.

7. Asoslardan biri juz’iy xukm Bo’lsa, xulosa xam juz’iy xukm Bo’ladi. Masalan:

Yaxshi farzand ota-onasini xurmat qiladi.

Ba’zi yoshlar yaxshi farzanddir.

Ba’zi yoshlar ota-onasini xurmat qiladi.

Sillogizmning figuralari va moduslari.

Oddiy qat’iy sillogizmning strukturasida o’rta terminning joylashishiga qarab sillogizmning

to’rtta figurasi farq qilinadi.

I-figura II-figura III-figura IV-figura

M P

S M

R M

S M

M P

M S

P M

M S

S-P S-P S-P S-P

I figurada o’rta termin katta asosning subyekti, kichik asosning predikati Bulib keladi.

II figurada o’rta termin katta va kichik asoslarning predikati Bulib keladi.

III figurada o’rta termin xar ikki asosning subyekti Bulib keladi.

IV figurada o’rta termin katta asosning predikati, kichik asosning subyekti Bulib

keladi.

Sillogizm asoslari oddiy qat’iy xukmlar (A, E, I, 0)dan iborat. Bu xukmlarning ikki

asos va xulosada o’ziga xos tartibda (to’plamda) kelishi modus deb ataladi. «Modus» -

shakl degan ma’noni anglatadi. Sillogizm figuralarining o’ziga xos moduslari mavjud.

Xar bir figuraning to’gri moduslarini aniqlashda, to’gri xulosa chiqarishda sillogizmning

umumiy qoidalari bilan birga xar bir figuraning maxsus qoidalariga xam amal qilinadi.

Figuralarning maxsus qoidalari sillogizm terminlarining o’ziga xos boglanishi asosida

aniqlanadi.

Oddiy qat’iy sillogizmning birinchi figurasi quyidagi maxsus qoidalarga ega:

1. Katta asos umumiy xukm Bulishi kerak.

2. Kichik asos tasdiq xukm Bulishi kerak.

I figuraning to’rtta to’gri modusi mavjud:

A A A, E A E, A I I, E I 0.

Moduslarning birinchi xarfi katta asosning, ikkinchi xarfi kichik asosning, uchinchi xarfi

xulosaning sifat va miqdorini ko’rsatadi. Figuralarning moduslarini bir-biridan farqlash

maqsadida, ularning xar biri aloxida nom bilan ataladi.

A A A - Varbara modusi

 130

A. Xamma ilmiy qonunlar obyektiv xarakterga ega.

A. Tafakkur qonunlari-ilmiy qonunlardir.

A. Tafakkur qonunlari obyektiv xarakterga ega.

EAYe - Cyelarent modusi.

E. Xech bir dindor ateist emas.

A. Imomlar dindordir.

E Xech bir imom ateist emas.

AII - Darii modusi.

A Barcha jinoyatchilar jazoga loyiqlardirlar.

I. Ba’zi kishilar-jinoyatchidir.

I. Ba’zi kishilar jazoga loyiqdirlar.

EIO - Ferio modusi.

E. Axloqli insonlarning xech biri vijdonsiz emas.

I. Ba’zi yoshlar axloqli insondir.

O. Ba’zi yoshlar vijdonsiz emas.

Sillogizmning birinchi figurasi oddiy qat’iy xukmlarning barcha turlari Buyicha

xulosalar beradi.

Oddiy qat’iy sillogizmning II-figurasi quyidagi maxsus qoidalarga ega:

1. Katta asos umumiy xukm Bulishi kerak.

2. Asoslarning biri inkor xukm Bulishi kerak.

II figuraning to’rtta to’gri modusi mavjud:

AYeYe, EAYe, AOO, EIO.

AYeYe - Camestres modusi

A. Xamma xukmlar darak gap orqali ifodalanadi.

E. Savol darak gap orqali ifodalanmaydi.

E. Xech bir savol xukm emas.

EAYe - Cyesare modusi.

E. Xech bir ateist dindor emas.

A. Imomlar dindordir.

E. Xech bir imom ateist emas.

AOO - Baroko modusi.

A. Xamma qushlar uchadi.

O. Ba’zi mavjudotlar uchmaydi.

O. Ba’zi mavjudotlar qushlar emas.

EIO-Festino modusi.

E Qonunlarga amal qilmaganlarning xech biri erkin emas.

I. Ba’zi fuqarolar erkindirlar

 131

O. Ba’zi fuqarolar qonunga amal qiluvchi emaslar.

Yuqoridagi misollardan ko’rinib turibdiki, sillogizm II-figurasining xulosalari faqat

inkor xukmdan iboratdir.

Oddiy qat’iy sillogizmning III-figurasining bitta maxsus qoidasi bor: kichik asos

tasdiq xukm Bulishi kerak.

III figuraning to’gri moduslari oltita:

AAI, AII, IAI, EAO, EIO, OAO.

AAI - Darapti modusi.

A. Xamma mantiqshunoslar faylasufdir.

A. Xamma mantiqshunoslar-ilmli kishilardir.

I. Ba’zi ilmli kishilar faylasufdir.

AII - Datisi modusi.

A. Xamma oddiy qat’iy xukmlar xulosa asoslari Bo’ladi.

I. Ba’zi oddiy qat’iy xukmlar chin fikrdir.

I. Ba’zi chin fikrlar xulosa asoslari Bo’ladi.

IAI - Disamis modusi.

I Ba’zi faylasuflar mantiqshunos Bo’lgan.

A. Xamma faylasuflar ilmli kishilardir.

I. Ba’zi ilmli kishilar mantiqshunos Bo’lgan.

EAO - Felapton modusi.

E. Xech bir partiya dastursiz ish yuritmaydi.

A. Xamma partiyalar siyosiy tashkilotdir.

O. Ba’zi siyosiy tashkilotlar dastursiz ish yuritmaydi.

EIO - Ferison modusi.

E. Xech bir dindor e’tiqodsiz emas.

I. Ba’zi dindorlar-yoshlardir.

O. Ba’zi yoshlar e’tiqodsiz emas.

OAO - Vokardo modusi.

O Ba’zi odamlar rost gapirmaydilar.

A Xamma odamlar yaxshi yashashni xoxlaydi.

O Ba’zi yaxshi yashashni xoxlovchilar rost gapirmaydilar.

III figura moduslarining xulosalari faqat juz’iy xukmdan iborat Bo’ladi.

Oddiy qat’iy sillogizmning IV-figurasi quyidagi maxsus qoidalarga ega:

1. Asoslarning biri inkor xukm Bo’lsa, katta asos umumiy xukm Bo’ladi.

2. Katta asos tasdiq xukm Bo’lsa, kichik asos umumiy xukm Bo’ladi.

IV-figuraning beshta to’gri modusi mavjud:

 132

AAI, AYeYe, IAI, EAO, EIO.

AAI - Bramalip modusi.

A. Xalol odamlarning xammasi vijdonlidir.

A. Xamma vijdonlilar adolatli kishilardir.

I. Ba’zi adolatli kishilar xalol odamlardir.

AYeYe-Camenes modusi.

A. Qo’li ochiq odamlar saxiy Bo’ladi.

E. Xech bir saxiy xasis emas.

E. Xech bir xasis qo’li ochiq odam emas.

IAI - Dimaris modusi.

I. Ba’zi yoshlar sport bilan shugullanadilar.

A. Sport bilan shugullanganlarning xammasi soglom kishilardir.

I. Ba’zi soglom kishilar yoshlardir.

EAO - Fesapo modusi.

E. Xech bir sofist rost gapirmaydi.

A. Xamma rost gapirmaydiganlar yolgonchidir.

O. Ba’zi yolgonchilar sofist emas.

EIO - Fresison modusi.

E. Xech bir aqlli odam ilmsiz emas.

I. Ba’zi ilmcizlar yoshlardir.

O. Ba’zi yoshlar aqlli odam emas.

Sillogizmning IV-figurasi umumiy tasdiq xukm ko’rinishidagi xulosani bermaydi.

Nomukammal sillogizmlarni mukammal sillogizm ko’rinishiga keltirish

Aristoteldan boshlab barcha mantiqshunoslar sillogizmning I-figurasi va uning moduslariga

katta e’tibor berganlar. Ular I-figurani mukammal, deb bilganlar, uning xulosalarini aniq va

yaqqol deb xisoblaganlar. Sillogizmning boshqa figuralarini nomukammal deb, ularning

xulosalarining chin ekanligini aniqlash uchun I-figuraga keltirish zarur, deb xisoblaganlar. Bu

mantiqiy amal bajarilganda moduslarning nomiga e’tibor beriladi:

1. Modusning nomida «s» xarfi Bo’lsa, undan avval keluvchi unli xarf orqali

ifodalanadigan xukm to’liq almashtirilishi shart (conversio simplex).

2. Modusning nomida «r» xarfi Bo’lsa, undan avval keluvchi unli xarf orqali

ifodalanadigan xukm qisman almashtiriladi (per accidens).

3. Modusning nomida «m» xarfi Bo’lsa, unda sillogizm asoslarining o’rnini

almashtirish (metathyesis yoki mutatio pramissarum) zarur.

4. Moduslarning bosh xarflari (B, C, D, F) ularni I-figuraning qaysi modusiga

keltirilishini ifodalaydi. II va IV figuralarning Cyesare, Camestres va Camenes moduslari

I figuraning Cyelarent modusiga keltiriladi. II figuraning Darapti, Disamis moduslarini 1-

figuraning Darii modusiga, Fresission ni 1-figurning Ferio modusiga keltiriladi.

 133

5. Modusning nomidagi «k» xarfi shu modusning I figura moduslaridan birortasi

orqali aloxida usul vositasida isbotlanishini bildiradi. Bu usul Reductio ad absurdum deb

ataladi.

Èndi bu qoidalarga asoslangan xolda bir necha misollarni ko’rib chiqamiz:

II-figuraning Cyesare modusi I figuraning Cyelarent modusiga keltiriladi (4-qoida). 1-

qoidaga ko’ra II figuraning katta asosi to’liq almashtiriladi.

II-figura Cyesare I-figura Cyelarent

E. Xech bir R-M emas Ye. Xech bir M-R emas.

A. Xamma S-M A. Xamma S-M

E. Xech bir S-P emas Ye. Xech bir S-P emas

Sxemalarni taqqoslash katta asosni to’liq almashtirish orqali II-figuraning I-figuraga

keltirilganligini ko’rsatadi.

Masalan,

Xech bir xayvon ongli mavjudot emas.

Inson ongli mavjudot

Xech bir inson xayvon emas.

Xech bir ongli mavjudot xayvon emas.

Inson ongli mavjudot

Xech bir inson xayvon emas.

Induktiv xulosa chiqarishi
Biz avvalgi mavzuda zaruriy xulosa chiqarish bilan (deduktiv xulosa chiqarish

asosida) tanishib chiqqan edik. Mantiqda extimoliy xulosa chiqarish xam o’rganiladi.

Èxtimoliy xulosa chiqarish turli xil shakllarda, shu jumladan, induktiv xulosa

chiqarish shaklida amalga oshishi mumkin. Ularning barchasiga xos xususiyat –

xulosaning asoslardan mantiqan zaruriy ravishda kelib chiqmasligi xamda faqat ma’lum

bir darajada tasdiqlanishidir. Asoslarning xulosani tasdiqlash darajasi mantiqiy

extimollik, deb nom olgan.

Induktiv xulosa chiqarish bilan batafsilroq tanishib chiqamiz.

Bilish, qaysi soxada amalga oshishidan qat’iy nazar-soglom aql darajasidami yoki

ilmiy bilishdami – doimo predmet va xodisalarning xissiy idrok etiladigan xossa va

munosabatlarini o’rganishidan boshlanadi. Uni falsafada, mantiqda empirik bilish

bosqichi deb atashadi. Bu bosqichda subyekt turli xil tabiiy jarayonlar, ijtimoiy

xodisalarda o’xshash sharoitlarda ma’lum bir xususiyatlarning takrorlanishini kuzatadi.

Bu ana shu turgun xolda takrorlanib turuvchi xossaning ayrim predmetning individual

xossasi emas, balki ma’lum bir sinfga mansub predmetlarning umumiy xossasi Bo’lsa

kerak, degan fikrga kelishga asos Bo’ladi. Masalan, qaysi davlatda demokratiya

printsiplariga yaxshi amal qilinsa o’sha davlat axolisining ijtimoiy turmush darajasi

yuqoriligini kuzatish mumkin. Shu asosda demokratiyaning printsiplari, shartlari yaxshi

amal qiladigan xar qanday davlatda axolining turmush darajasi yuqori Bo’ladi, degan

xulosaga kelish mumkin.

Mana shunday juz’iy bilimdan umumiy bilimga mantiqan o’tish induktsiya shaklida

sodir Bo’ladi (lotincha inductio-yagona asosga keltirish).

 134

Induktiv xulosa chiqarish empirik umumlashtirish shaklida sodir Bulib, unda birorta

belgining ma’lum bir sinfga mansub predmetlarda takrorlanishini kuzatish asosida, shu

belgining mazkur sinfga tegishli barcha perdmetlarga xosligi xaqida xulosa chiqariladi.

Induktsiya asosida chiqarilgan xulosalar ilmiy bilishda o’rnatilgan turli empirik

qonuniyatlar, yaratilgan umumlashmalar tarzida o’z aksini topadi, predmet va xodisalar

xaqidagi bilimlarimizni kengaytirishiga olib keladi.

Induktiv xulosa chiqarish bilvosita xulosa chiqarish xisoblanadi, ya’ni uning asoslari

ikkita va undan ortiq muloxazalardan tashkil topgan Bo’ladi. Ular, odatda, yakka predmet

yoki predmetlar sinfining bir qismini ifoda qiladilar. Xulosada esa, bir mantiqiy sinfga

mansub predmetlarning barchasiga nisbatan umumiy xukm tarzidagi fikr xosil qilinadi.

Demak, induktiv xulosa chiqarishda yakkalik, juz’iylik va umumiylikning dialektik

aloqasini kuzatamiz. Ayrim faktlarni ifodalaydigan, juz’iy xarakterga ega Bo’lgan

bilimlar umumiy bilimlarni xosil qilish uchun mantiqiy asos Bulib xizmat qiladi.

Takrorlanib turuvchi turgun aloqalar, odatda, predmetlarning muxim zaruriy aloqalaridan

iborat Bo’lgani uchun, bu umumiy bilimlar qonuniyatlarni ifoda qiladilar. Asoslardagi

yakka va juz’iy faktlar xaqidagi bilimlar esa ana shu qonuniyatlarning namoyon Bulishini

qayd etadilar. Induktiv xulosa chiqarish kuzatish va tajriba natijalarini umumlashtirish

bilan bogliq Bo’lgani uchun, ular xaqida qisqacha to’xtalib o’tamiz.

Kuzatish predmet va xodisalarni o’rganishning eng oddiy, ko’p xollarda qo’llash

mumkin Bo’lgan usulidir. Unda subyekt (masalan, tadqiqotchi) kuzatilayotgan xodisaga

bevosita ta’sir o’tkazmasdan, uni tabiiy xolatida, boglanshlarida o’rganadi. Bunda

subyekt o’z sezgi organlari, tadqiqotlar olib boriladigan asbob-uskunalar (masalan,

mikroskop, tunda ko’rish asbobi va shu kabilar) bilan ish ko’radi.

Tabiiyki kuzatish pala-partish, uzuq-yuluq xolda emas, balki izchil, ko’pincha

avvaldan tuzilgan reja (masalan, tadqiqot rejasi) asosida o’tkaziladi. Masalan, korxona

raxbari uning turli Buginlarida, Bulimlarida ishlayotgan mas’ul xodimlarning,

ishchilarning ishini sistemali ravishda, muntazam kuzatib boradi, induktsiya asosida

ma’lum bir xulosalarga keladi. Bu xulosalar boshqaruv strukturasi, kadrlar masalasiga

ma’lum bir o’zgartirishlar kiritish uchun asos Bulib xizmat qiladi. Boshka bir misol.

Militsiya yoki prokuratura xodimi jinoyatni sodir qilishda shubxalanayotgan kishini

xibsga olishdan avval uning xatti -xarakatlarini oldindan tuzilgan reja asosida, turli xil

sharoitlarda tabiiy xolatda, unga xalaqit bermagan xolda kuzatib boradi. Bu esa unga

qat’iy bir qarorga kelishi uchun zarur Bo’lgan faktlarni topishiga yordam berishi

mumkin.

Tajriba (eksperiment) xodisalarni o’rganishning murakkabroq usuli Bulib, u bilish

obyektiga ma’lum bir tarzda ta’sir o’tkazishni taqozo etadi. Tajriba, albatta, avvaldan

tuzilgan reja asosida, maxsus yaratilgan sharoitda, zarur asbob-uskunalardan

foydalangan, kerakli mantiqiy usullarni qo’llagan xolda o’tkaziladi.

Ilmiy bilishning tehnikaviy asosi tobora mustaxkamlanib borayotgan xozirgi sharoitda

tajribalar turli-tuman murakkab asbob-uskunalardan foydalanilgan xolda o’tkaziladi. Ular

xodisalarning sababi aloqalarni aniqlashni, ichki qonuniyatlarini ochishni osonlashtiradi,

tezlashtiradi.

Bu erda, albatta, mukammal asbob-uskunalarning yaratilishining negizida xam

obyektiv borliq va bilimga hos qonuniyatlarning ochilishi, ularni ifoda qiluvchi

bilimlarning amaliyot, tehnikada joriy qilinishi yotishni, ya’ni, boshqacha aytganda,

 135

induktiv hulosa chiqarishda amaliyot va bilimning uzviy aloqada Bulishni nazarda tutish

lozim.

Tajriba bilish jarayonida ko’yidagi ko’layliklarni yaratishga imkon beradi.

1. O’rganiladigan (tajriba o’tkaziladigan) predmetlar doirasini tadqiqotchi ixtiyoriy

ravishda kengaytirishi yoki toraytirishi mumkin;

2. Bilish obyektini «toza» xolda, ya’ni boshqa obyektlar ta’siridan «ajratib» qo’ygan

xolda yoki ular bilan birga Bo’lgan o’zaro ta’sirida olib o’rganish mumkin;

3. Bilish obyektiga ta’sir etuvchi xolatlarni ixtiyoriy tarzda o’zgartirib turish mumkin;

4. O’tkazitlayotgan tajribani tezlashtirish yoki sekinlashtirish mumkin;

5. Natijaning chinligiga ishonch xosil qilish uchun tajribani zarur Bo’lgan miqdorda

takrorlash mumkin.

Induktiv xulosa chiqarishning asoslarida, yuqorida qayd qilib o’tganimizdek, kuzatish

va tajriba natijalari ifodalangan Bulib, ular birorta S sinfiga taaluqli S1, S2,.. Sn

xodisalarda r belgisining turgun xolda takrorlanishi xaqidagi axborotni qayd qiladilar.

Xulosasida shu belgining predmetlarning butun sinfiga xosligi xaqida fikr xosil qilinadi.

Unda muxokamaning sxemasi quyidagicha Bo’ladi:

S1 xodisasi R belgiga ega

S2 xodisasi R belgiga ega

...

Sn xodisasi R belgiga ega

S1, S2,..., Sn lar S sinfiga mansub

S sinfining xar bir xodisasi R belgiga ega.

Simvolik ifodasi esa quyidagicha:

R (x1)

R (x2)

...

R (xn)

x1, x2,..., xnS

 x ((xS)R (x)

Tajribada ko’p martalab takrorlanadigan predmetning turgun aloqalari sababiyatni,

zaruriyatni ifoda qiladigan umumiylikdan iborat Bulib, u induktiv xulosa chiqarishda

asoslardan xulosaga o’tish uchun mantiqiy asos Bulib xizmat qiladi.

Induktiv xulosa chiqarishning bilishdagi bosh vazifasi juz’iy xolni umumiylashtirish,

ya’ni ayrim faktlarga xos xussusiyatni berilgan sinfga taalluqli barcha predmetlarga xos

xussusiyat darajasiga ko’tarish (generalizatsiya qilish) asosida umumiy bilim xosil

qilishdan iborat. O’z mazmuni va bilishdagi axamiyatiga ko’ra bu bilimlar kundalik

tajribani umumlashtirish negizida xosil qilinadigan eng oddiy umumlashmalardan tortib,

to empirik va nazariy qonunlar, gipotezalar, ilmiy nazariyalar darajasigacha etgan

bilimlar Bulishi mumkin.

Ilmiy bilish tarixi fanning turli xil soxalarida qilingan kashfiyotlar, masalan elektr,

magnitizm, optikaga oid juda ko’p sababiy aloqadorliklar, qonuniyatlar ularning aynan

induktiv yo’l bilan o’rnatilganini tasdiqlaydi.

Induktsiya asosida xosil qilingan xulosalarning mantiqiy qiymati, extimoliy yoki

zaruriy Bulishi o’tkazilgan tajribaning xarakteriga bogliq.

 136

Kuzatish va tajriba tugalanmagan Bo’ladi. Keyingi o’tkaziladigan tajriba,

kuzatishlarda predmet va xodisalarning yangi muxim xususiyatlari, munosabatlari

aniqlanishi mumkin. Bu esa, mavjud predmet va xodisalar xaqidagi tasavvurlarni

o’zgartirib yuboradi. Xususan, avval chin deb xisoblangan bilimlar shubxa ostiga olinib

qoladi, extimoliy tarzdagi fikrlarga aylanadi.

Mantiqda extimollik tushunchasi chiqarilgan xulosaning noaniqligini, qo’shimcha

tekshirishlar o’tkazish zarurligini anglatadi. Shunga qaramasdan tajriba bilimning muxim

vositasi Bulib qoladi.

Shuni aloxida qayd etish zarurki, ayrim, juz’iy faktlar xaqidagi aniq bilimlardan

noaniq hulosalarning chiqishi obyektiv voqyelikni bilishning murakkab dialektik jarayon

ekanligini bildiradi. Voqyelikdagi bir mantiqiy sinfga mansub predmetlarning barchsini

tajribada qamrab olish qiyin. Sinf predmetlarining barchasi qamrab olinganda xam,

ularning hususiyatlarining xammasini o’rganib Bulmaydi, chunki ularning soni ko’p.

Xarakat, taraqqiyot davomida to’htovsiz ravishda ularning ba’zilari yo’qolib, boshqa

birlari paydo Bulib turadi.

Induktiv xulosa chiqarishning ikkita turi: to’liq va to’liqsiz induktsiyalar farq qilinadi.

To’liq induktsiya induktiv xulosa chiqarishning shunday turiki, unda birorta belgining

ma’lum bir sinfga mansub xar bir predmetga xosligini aniqlash asosida, shu belgining berilgan

sinf predmetlari uchun umumiy belgi ekanligi xaqida xulosa chiqariladi.

To’liq induktsiya predmetlarning kichik sinfiga, elementlari yaqqol ko’zga tashlanib

turadigan, miqdor jixatdan cheklangan yopiq sistemalarga nisbatan xulosa chiqarishda

ishlatiladi. Masalan, Quyosh sistemasiga kiruvchi planetalar, NATOga a’zo davlatlar,

birorta shaxarda joylashgan korxonalar va shu kabilar xaqida xulosalarni to’la induktsiya

yo’li bilan olish mumkin. Xususan, Quyosh sistemasiga kiruvchi planetalar xarakatining

yo’nalishi soat strelkasi xarakati yo’nalishiga teskari ekanligi xaqidagi xulosa aynan ana

shu usul yordamida xosil qilinadi. Xuddi shuningdek, «Barcha metallar elektr tokini

o’tkazadi», «NATOga a’zo davlatlar shu tashkilotning ustaviga rioya qiladilar»,

«Toshkent shaxridagi barcha korxonalar elektr energiyasi bilan to’la ta’minlangan» kabi

umumiy xukmlar orqali ifoda qilingan xulosaviy bilimlar xam to’liq induktsiyani qo’llash

asosida shakllanadi.

To’liq induktsiyada muxokamaning ko’rilish sxemasi quyidagi ko’rinishga ega:

S1 predmeti R belgiga ega

S2 predmeti R belgiga ega

...

Sn predmeti R belgiga ega

Faqat S1, S2,..., Sn largina S

sinfini tashkil etadi

S sinfining xar bir predmeti R

belgiga ega

Simvolik ifodasi esa quyidagicha:

R (x1)

R (x2)

...

R (xn)

 137

<x1, x2,..., xn>S

x((xS)R (x))

Predmetlarning yopiq to’plamini o’rganish empirik tadqiqotning aniq bir sinfni bilish

bilan chegaralanganligini bildiradi. Ana shuning uchun xam asoslardagi xar bir predmet

xaqidagi ma’lumot qayd etilgan belgini sinf predmetlarining barchasiga yoyish, ularga

tegishli, deb aytish uchun mantiqiy asos Bula oladi.

Demak to’liq induktsiyaning asosiy xususiyati shundaki, unda berilgan sinfga mansub

barcha predmetlar birma-bir o’rganilib chiqilishi, ular xaqida yakka xukmlar xosil

qilinishi va asoslar sifatida qabul qilinishi zarur.

To’liq induktsiyaning yana bir muxim xususiyati bor: uning asoslari xam, xulosasi

xam aniq, tekshirilgan, extimoldan xoli fikrlarni aks etirgani uchun, ular qa’tiy xukmlar

orqali ifodalanadi. Masalan, oddiy qa’tiy sillogizmni o’rganishni uning 1-figurasidan

boshlab, uning to’gri moduslarga egaligini aniqlaymiz. Shu yo’l bilan sillogizm II, III, IV

–figuralarini ko’rib chiqamiz; ularning xam xar birining to’gri moduslarga ega

ekanligining guvoxi Bulamiz. Natijada sillogizm figuralarining bu xususiyatini yakka

xukmlarda ifoda etamiz va to’liq induksiya Buyicha xulosa chiqarish uchun asos qilib

olamiz xamda xulosa chiqaramiz. Unda yuritilayotgan muxokama jarayoni quyidagi

shaklga kiradi:

Sillogizmning I - figurasi to’gri moduslarga ega;

Sillogizmning II – figurasi to’gri moduslarga ega;

Sillogizmning III – figurasi to’gri moduslarga ega;

Sillogizmning IV – figurasi to’gri moduslarga ega;

Yuqoridagi figuralar sillogizmning xamma figuralaridir

Demak, sillogizmning xamma figuralari o’zining to’gri moduslariga ega.

To’liq induktsiyaning asoslari va xulosasini ularning strukturasi jixatidan olib taxlil

qilsak, quyidagi xolni kuzatish mumkin. Asos Bulib kelayotgan xukmlar subyektlari

mantiqiy sinfning aloxida elementlarini ifoda etadi. Xulosaning subyekti esa bir butun

mantiqiy sinfni aks ettiradi. Asoslar va xulosa predikatlari predmetlar belgisini ifoda

qiladi. U asoslarda sinfning aloxida olingan xar bir elementiga tegishli belgi sifatida fikr

qilinadi. Xulosada esa u belgi butun sinfga ko’chirilib, unga tegishli umumiy belgi

sifatida qayd etiladi. Fikrimizni quyidagi misol orqali oydinlashtiramiz:

Zardusht Qadimgi Xorazmda tugilgan

Budxa Xindistonda tugilgan

Muso Misrda tugilgan

Iso (Iisus Xristos) Quddusga yaqin Viflemda tugilgan

Muxammad Makkada tugilgan

Ular buyuk dinlarning asoschilaridir

Demak, buyuk dinlarning asoschilari Sharqdan chiqqanlar.

Keltirilgan misolda biz e’tiborimizni qaratishimiz zarur Bo’lgan muxim bir tomon bor.

U xam Bo’lsa, faqat xulosaning subyektigina (Buyuk dinlar asoschilari) emas, balki

predikatining (Sharkdan chiqqan) xam asoslardagi predikatlar (Xorazm, Xindiston, Misr,

Quddus, Makkalarda to’gilganligi) sinfidan tashkil topganligidadir. Ya’ni, xulosa - R,

asoslardagi R1, R2,..., Rn turlaridan, modifikatsiyalaridan tashkil topgan. Boshqacha

 138

aytganda, unda asoslar subyektlari - xulosa subyektida, asoslar predikatlari - xulosa

predikatida sinflarga birlashtirilgan va mantiqan umumlashtirilib, umumiy xukm

shaklidagi xulosa xosil qilingan.

To’liq induktsiyaga xos Bo’lgan yana bir xususiyatni ko’rsatish mumkin. Bu uning

asoslarda va xulosada ko’rsatilgan predmetlardan boshqa predmetlar xaqida bilim

bermasligidan iborat.

Nixoyat, to’liq induktsiyaning xulosasining aniq va chin Bulishi bilan deduktiv xulosa

chiqarishga o’xshab ketishini qayd etish zarur.

Buni to’liq induktsiyani sillogizm III – figurasi bilan solishtirish, ularning o’xshash

tomonlarini ajratish yo’li bilan ko’rib chiqish mumkin. Birinchidan, ularning ikkalasi

xam aniq xulosalar beradi. Bunga asosiy sabab shuki, sinfga mansub barcha predmetlar

birma-bir o’rganilib chiqiladi. Ikkinchidan, ularning xulosasida predikat ifoda kiluvchi

fikr (belgi xaqidagi fikr) mantiqiy turdan mantiqiy jinsga (mantiqiy sinfga) ko’chiriladi.

Sillogizm III – figurasida xulosa juz’iy xukmlar tarzida kelib chiqadi, lekin asoslarda

ko’rsatilgan predmetlarga qaraganda ko’proq Bo’lgan predmetlar sinfi xaqida fikr

bildiriladi, ya’ni predikat (belgi xaqidagi ma’lumot) turdan jinsga ko’chiriladi. Masalan:

Kitoblar – ma’naviy boylik

Kitoblar - aqliy mexnat natijalari

Demak, aqliy mexnat natijalarining ba’zilari ma’naviy boylikdir.

Bunda «ma’naviy boylik» Bulish belgisi (R) «kitoblar»dan «aqliy mexnat natijalari»

ga ko’chiriladi. Kitoblar – ma’naviy boylik, aqliy mexnat natijalari. Ma’naviy boylik esa,

aqliy mexnat natijalarining bir turidir.

To’liq induktsiya bilan sillogizm III-figurasining bir-biridan farq qiladigan tomonlari

bor, albatta. Xususan, sillogizm III-figurasining xulosasi - juz’iy xukm, to’liq

induktsiyasining xulosasi - umumiy xukmdan iborat. Lekin bu to’liq induktsiya

xulosasining aniq, qat’iy Bulishga shuxba tugdirmaydi. Bu erda biz uchun eng muximi

shudir.

To’liq induktsiya taxliliga yakun yasab, uning xulosasining aniq, kat’iy Bulishini,

predmetlarning kichik sinfi xaqida empirik materiallarni umumlashtirish yo’li bilan xulosaviy

bilim olishning samarali vositasi ekanligini aloxida qayd etsa Bo’ladi.

Obyektiv olamdagi predmet va xodisalarning katta sinflarini, ularning amalda cheksiz

Bo’lgan xossalarini tajriba va kuzatishda to’laligicha qamrab olib Bulmaydi. Ana shuning

uchun xam to’liq induktsiyaning bilish jarayonidagi imkoniyatlari o’z chegarasiga ega,

deb xisoblanadi.

To’liqsiz induktsiya shunday extimoliy xulosa chiqarish turiki, unda birorta belgining

bir mantiqiy sinfga tegishli predmetlarning bir qismiga (bir nechtasiga) xosligini (yoki

xos emasligini) aniqlash asosida, shu belgining berilgan sinfga mansub barcha

predmetlarga xosligi (xos emasligi) xaqida xulosa chiqariladi.

To’liqsiz induktsiyada fikrimiz, xuddi to’liq induktsiyadagidek, juz’iylikdan

(yakkalikdan) umumiylikka, kamroq umumiylashgan bilimdan ko’proq umumiylshgan

bilimga qarab xarakat qiladi. Lekin unda, to’liq induktsiyadan farqli ularoq, xulosa

kuzatish, tajriba davomida qayd etilmagan, o’rganilmagan predmetlarga xam tegishli

Bo’ladi. To’liqsiz induktsiyaning evristik moxiyati aynan ana shundadir.

To’liqsiz induktsiyada fikrmiz quyidagi sxemada ko’riladi.

S1 predmeti P belgiga ega

 139

S2 predmeti P belgiga ega

...

Sn predmeti P belgiga ega

S1, S2,..., Sn predmetlari C sinfiga tegishli

Èxtimol, S sinfining xar bir predmeti R belgiga egadir.

Bu sxemani simvolik ko’rinishda quyidagicha yozish mumkin.

R (x1)

R (x2)

...

R (xn)

x1, x2,..., xn... C

x ((xS)R (x))

Xulosa yuqoridagidek o’qiladi, ya’ni «Èxtimol, S sinfining xar bir predmeti R belgiga

ega Bo’lsa kerak»

Masalan:

2 soni 2 ga koldiqsiz Bulinadi

4 soni 2 ga koldiqsiz Bulinadi

...

n soni 2 ga koldiqsiz Bulinadi

2, 4,..., n... sonlari juft sonlardir

Èxtimol, juft sonlarning barchasi 2 ga qoldiksiz Bulinsa kerak.

To’liqsiz induktsiyada xulosaviy bilimning empirik asosi to’liq aniqlanmaydi, ana

shuning uchun xam undagi amalga oshirilgan umumlashtirish to’liqsiz Bo’ladi. Xususan,

unda berilgan mantiqiy sinfga mansub predmetlarning barchasi emas, faqat S dan Sn gacha

Bo’lgan qismigina o’rganiladi, xolos. Ana shu o’rganilgan predmetlarga birorta P belgining

xosligi (xos emasligi) kuzatilsa, uning o’rganilayotgan sinfga mansub barcha predmetlarga

xosligi (xos emasligi) xaqida extimoliy tarzdagi xulosa chiqariladi. Bu xulosa ixtiyoriy

ravishda xosil qilinmaydi va tasodifiy xarakterga ega emas, albatta. Juz’iylikdan

(yakkalikdan) umumiylikka o’tish, ya’ni sinfga tegishli ayrim predmetlar xaqidagi bilimdan

sinfga tegishli barcha predmetlar xaqidagi bilimga o’tish mantiqan asoslangandir.

Predmetlar sinfining bir qismidan ikkinchisiga ko’chirilayotgan belgining zaruriyligi,

umumiyligi uning tajribada muayyan xolatlar mavjud Bo’lganda bir jinsli faktlarda

takrorlanib turishining turgunligida o’z ifodasini topadi, ya’ni u empirik asos yordamida

tasdiqlanadi.

Masalan, tabiatda gazning xaroratining o’zgarishi uning xajmining o’zgarishiga olib

kelishi, jamiyatda iqtisod bilan siyosatning bogliqligi, bilishda fakt va qonunning o’zaro

aloqasi zaruriy (muayyan sharoitda albatta vujudga keladi) va umumiy (muayyan sharoit

paydo Bo’lgan barcha xollarda takrorlanadi) aloqalardan, borliqda amal qilayotgan

qonuniyatlardan iborat.

Zaruriy aloqalarning bir vaqtning o’zida umumiy aloqalardan iborat Bulishi

(predmetlarning birorta sinfi, to’plamiga xos Bulishi), ularning esa, o’z navbatida, yakka,

ayrim predmetlarda namoyon Bulishi, ya’ni ularning xususiyatlari sifatida yuzaga

 140

chiqishi ilmiy bilish va amaliy muxokama yuritishda birorta mantiqiy sinf xaqida unga

mansub predmetlarning ayrimlarini o’rganish asosida fikr bildirish mumkinligini

anglatadi.

Xaqiqatan xam, kundalik turmushimizda biz ana shunday yo’l tutamiz. Xususan,

paxta, bugdoy, sut, metall prokati, gazlama va shu kabi ommaviy ravishda ishlab

chiqariladigan maxsulotlarning katta xajmining sifati xaqida ulardan olingan kichkina

namunalarni tekshirish natijalariga tayangan xolda fikr bildiramiz.

Bunda ko’p xollarda xosil qilgan xulosaviy fikrlarimiz xaqiqatdan yoki xaqiqatga

yaqin fikrdan iborat Bo’ladi.

O’z-o’zidan ravshanki, bu yo’l bilan olingan xulosalar xamma vaqt xam to’gri

Bulavermaydi. Ba’zan chiqarilgan xulosalar xato xam Bulishi mumkin. Buni quyidagi

misol tasdiklaydi. Qachonlardir kimyogarlar metallarning bir qanchasi ustida

eksperimentlar o’tkazishib, ularning qizdirilganda oltingugurt bilan birikishini

kuzatishgan va shu asosda, «Barcha metallar qizdirilganda oltingugurt bilan birikadi»,

degan xulosaga kelishgan. Ularning muxokamasi quyidagi sxema tarzida kechgan.

Mis qizdirilganda oltingugurt bilan birikadi

Temir qizdirilganda oltigugurt bilan birikadi

Alyuminiy qizddirilganda oltingugurt bilan birikadi

Mis, temir, alyuminiy ..., metallar sinfiga kiruvchi

ximiyaviy elementlar

Èxtimol, barcha metallar qizdirilganda oltingugurt

bilan biriksa kerak.

Bu xulosaning xatoligi ma’lum bir vaqt o’tgandan keyin oltin ustida eksperiment

o’tkazilganda ma’lum Bo’ladi: u qizdirilganda oltingugurt bilan birikmagan.

Biz ko’rib chiqqan xol birorta belgining ayrim predmetlarda takrorlanishiga asoslanib,

u belgini mazkur predmetlar mansub Bo’lgan sinfga to’laligicha induktiv yo’l bilan

ko’chirish, ya’ni uni berilgan sinf predmetlarining barchasiga xos umumiy belgi, deb

xisoblash mantiqiy zaruriyatdan iborat Bulishga da’vo qila olmaydi, degan fikrga olib

keladi. Chunki belgining bir qancha predmetlarda takrorlanishi oddiy bir moslikdan

iborat Bulishi, ya’ni tasodifiy xarakterga ega Bulishi xam mumkin.

Demak, to’liqsiz induktsiya Buyicha xulosa chiqarishga xos xususiyatlardan biri

asoslardan xulosaning mantiqan kelib chiqishning kuchsiz Bulishidir.

To’liqsiz induktsiya uchun xarakterli Bo’lgan bu kamchilikni «tuzatish» uchun bir

qancha metodologik talabalarga rioya qilish zarur. Bu ma’lum bir darajada xulosaning

chin Bulishi extimolining ortishiga imkoniyat yaratadi. Ular quyidagilardan iborat:

1. Èkstensiv metoddan foydalanish, ya’ni o’rganilayotgan predmetlar sonini oshirish.

Bu bir oz Bo’lsa xam xulosaning chin Bulishi extimolini orttiradi. Lekin bu erda bir

narsani xisobga olish zarur. Tajriba tugal Bulmagan, ya’ni sinfning barcha predmetlari

emas, faqat bir nechtasi o’rganiladigan bir sharoitda keyingi o’tkaziladigan tajribalardan

birida avvalgi tajribalar natijalariga zid Bo’lgan xolni kuzatish extimoldan xoli emas.

Bunda o’rganilayotgan xodislar sonini ko’paytirish yo’li bilan ko’zlangan maqsadga

erishishga urinish kam samara beradi. Tajribani to’gal kilishga erishib Bulmaydi, Chunki

bilish obyekti ko’p xollarda ochik sistemadan – xodisalar va xolatlar soni amalda cheksiz

Bo’lgan obyektdan iborat Bo’ladi.

 141

2. Tajriba natijalarining sifat jixatidan xilma xil Bulishiga erishish, ya’ni bir xil

sharoitda takrorlanadigan belgilarnigini emas, balki turli xil soxalar, xolatlarda

takrorlanadigan o’xshash belgilarni xam qayd etish mo’ximdir.

3. Shuningdek, tajriba natijalarining ko’chli Bulishi, «bexosdan» aniklanishi omillari

xam mo’xim axamiyatga ega.

4. Keyingi ikkita metodologik talab to’liksiz induksiyada empirik materiallarni tanlab

olishni takoza etadi.

Dastlabki empirik materiallarni-ko’zatish va tajriba natijalarini tanlab olish usuliga

ko’ra to’liksiz induksiyaning ikkita turi: sanash orkali to’liksiz induksiya (eno’merativ

induksiya) va istisno kilish orkali to’liksiz induksiya (eliminativ induksiya) ajratilishi

mumkin.

Sanash orkali to’liksiz induksiya yoki ommabop induksiya (eno’merativ

induksiya) indo’ktiv yo’l bilan umumlashtirishning shunday turiki, o’nda bir sinfga

manso’b predmetlarning bir kanchasida birorta belgining takrorlanishini ko’zatish

asosida, uning shu sinfga kiro’vchi barcha predmetlarga xosligi xakida extiomoliy

tarzdagi xulosa chiqariladi.

Sanash orkali to’liksiz induksiyaning obyektiv asosini insonlarning ko’p yillik xayotiy

faoliyati, avloddan avlodga o’tib kelayotgan to’rmo’sh tajribalari natijalari tashkil etadi.

Masalan, yoz jo’da issik kelganda, kishda kattik sovo’k Bulishi mumkinligi, kaldirgochlarning

o’chib ketayotgani xavoning soviy boshlaganini bildirishi va shu kabi xulosalar insonlarning

obi-xavoni o’zok yillar davomida ko’zatishining natijasidan iborat.

Kishilarning ko’ndalik xayotiy tajribasiga asoslangani, soglom akl yo’ritishga xos

Xususiyatlarni o’zida mo’jassamlantirgani uchun xam xulosa chiqarishning Bu usulini

ommabop induksiya deb atashadi.

Ommabop induksiyaning mo’xim xislatlaridan biri ko’zatilayotgan xollarga zid

Bo’lgan xolning yo’kligiga ishonch xosil kilishdir. Ya’ni, Bunda birorta belgining

berilgan sinf predmetlarining bir nechtasida takrorlanishini qayd etish bilan

cheklanmasdan, ularga zid Bo’lgan xolning yo’kligi xam aniklanadi. Bu, odatda

ommabop induksiya asosida kat’iy xulosaga kelishdan oldin «Shoshmay to’r-chi, kani,

yana bir tekshirib ko’raylik!», degan fikrga so’yanib ish kilishga o’ndaydi, «Etti o’lchab,

bir kesish»ga chakiradi. Ana shuning uchun xam ommabop induksiyani xalk

donishmandligining namoyon Bulishi turlaridan biri, deb aytish mumkin.

Ommabop induksiya asoslanadigan belgilarning takrorlanishi xakikatan xam ko’p

xollarda, indo’ktiv xulosa chiqarishning boshka turlarida Bo’lgani singari, xodisalarning

umumiy Xususiyatlarini aks ettiradi. Ana shuning uchun xam Bu usul bilan olingan

xulosaning chin Bulishi extimoli nisbatan yuqorirok xisoblanadi va o’nga tayanib kishilar

o’z faoliyati yo’nalishlarini, amalga oshirish mexanizmlarini belgilaydilar.

Ommabop induksiyaning eng oddiy o’mo’lashmalarisiz dexkonchilik, xalk

xo’narmandchiligi, oddiy xo’jalik ishlarini va shu kabilarini amalga oshirib Bulmaydi.

Masalan, Mirzo O’lo’gbek nomidagi o’zMO’ ko’to’bxonasidagi kitoblarning kanday

axvolda ekanligini bilish uchun (xulosaviy bilim xosil kilish uchun), o’ndagi kitoblarning

bir kismini-turli kavatlardagi, turli Bulimlardagi, turli jovonlardagi kitoblardan bir

kanchasini olib tekshirib ko’rish kifoya. Xo’ddi shuningdek, O’zbekiston Respo’blikasi

Oliy Majlisiga saylovlar oldidan okro’glardagi depo’tatlikka nomzodlar, siyosiy

partiyalarning mavkealari xakida saylovchilarning bir kismining fikrini bilish (masalan,

 142

so’rok o’tkazish yo’li bilan) asosida mo’ayyan xulosalarga kelish mumkin. Bu misollarda

muxokama ommabop induksiya sxemasi Buyicha ko’rilgan.

Ko’ndalik xayotiy tajriba, soglom akl ilmiy bilishning boshlangich asosi sifatida uning

ko’yadigan dastlabki kadamlarini, xarakat yo’nalishlarini aniklashga yordam beradi.

Xususan, fan o’z tarakkiyotining dastlabki boskichida empirik tadkikotlar o’tkazadi:

obyekt o’stida o’tkazayotgan tajriba, ko’zatish davomida to’plangan faktlarni tasvirlaydi,

klassifikatsiya kiladi, takrorlanib to’ro’vchi Xususiyatlarni aniklaydi, indo’ktiv

umumlashmalar shaklidagi empirik konuniyatlarni shakllantiradi. Bu esa, o’z navbatida

o’rganilayotgan obyekt xakida turli xil gipotezalar ko’rishga, xodisalarni oldindan

ko’rishga, ilmiy bashoratlar kilishga yordam beradi.

Shuni aytish kerakki, ommabop induksiyaning xulosasi bilish so’byekti uchun ko’lay

faktlarni sanab ko’rsatishga asoslanganligi bois, extimoliy, taxminiy fikr Bulishdan

yuqoriga o’ta olmaydi. O’ qushimcha tekshirishlar o’tkazishni, mavjud xolatlar va

xollarda predmet tabiatining o’zgarishini aniklashtirishni takozo etadi. Chunki ko’lay

xollarni, faktlarni sanab ko’rsatish dastlabi indo’ktiv umumlashmalar xosil kilishning

zaro’riy sharti Bo’lsa-da, o’z xolicha etarli emas.

Xususan, birorta belgining bir to’rko’m predmetlarda takrorlanishi vokeaning kechishi

bilan bog’liq tasodifiy xolat xam Bulishi mumkin. Albatta, zaro’riyat bilan

boglanmangan, uni o’ yoki Bu darajada ifoda kilmaydigan tasodif yo’k. Masalan, tajriba

olib borilayotgan itga yonida to’rgan lampochka yongandan keyin ovkat berish bir necha

marta takrorlansa, Bu itda shartli refleks xosil Bulishiga olib keladi. Bunda lampochka

bilan ovkat berish o’rtasidagi aloka o’z xolicha tasodifiy deb olib karalishi mumkin.

Lekin o’ itda shartli refleksning xosil Bulishi bilan bir sistemada olinganda zaro’riyatni

ifoda etadigan takrorlanib to’ro’vchi xodisaga aylanadi.

Bu xodisa, va, umuman, bir jinsli predmetlarda takrorlanib to’ro’vchi barcha

xodisalar, insonning bilishi jarayonida akl yordamida talkin kilinadi, «qayta ishlanadi»

xamda «Bu takrorlanish zaro’riyat, konuniyatning ifodasi Bulishi mumkin», degan

taxminning yaratilishiga olib keladi. Umumiy xolda ifodalangan Bu taxmin bilishning

keyingi boskichida to’liksiz induksiya xosil qiluvchi umumlashmaning asosli Bulishini

ta’minlaydigan mikdoriy va sifatiy omillarning o’zaro ta’sirining ko’chayishiga, va,

demak, xulosaning ishonchlilik darajasining ortishiga olib keladi. Bunda sifatiy omil

belgi takrorlanib to’ro’vchi xodisalar mavjud Bo’lgan sharoitning o’zgarib turishini

takoza etadi. O’zgarib to’rgan sharoitlarda xodisa belgisining takrorlanishi uning zaro’riy

xarakterga ega ekanligi xakidagi ishonchni orttiradi. Ana shunday sifatiy omil amal

kilgan sharoitda mikdoriy omil xam-bir tipdagi xollarning ko’p Bulishi (ular kancha ko’p

Bo’lsa, umumlashtirishi extimoli va natijasi shuncha yaxshi Bo’ladi) xolati xam mavjud

Bo’lsa, xulosaning chin Bulishi extimoli ortadi.

Yuqoridagi saylov xakidagi misolga qaytadigan Bo’lsak, so’rok natijalarining chin

Bulish extimoli sifatiy (respondentlar tasodifan emas, balki axolining qaysi katlamiga

manso’bligi, yoshi, jinsi va shu kabilar xisobga olingan xolda ajratib olinsa) va mikdoriy

(sifatiy xolat bilan bog’liq ravishda respondentlar soni ko’p Bo’lsa) ko’rsatgichlar

xisobga olingan xolda ortadi, degan xulosaga kelish mumkin. «Ko’zatish sharoitning

turli-to’man Bulishi» (belgi takrorlanib to’ro’vchi xodisalar sharoitining o’zgarib turishi)

tushunchasi ko’zatish obyektining xarakteriga karab turli xil narsalarni: fazodagi,

vaqtdagi, fo’nktsiyasidagi va ularning aralashgan xolatidagi xilma-xillikni ifoda etishi

mumkin. Turli xil variantlarni xisobga olmaslik ko’pincha ommabop induksiya

 143

xulosasining xato Bulishiga olib keladi: masalan, o’topik sotsialist Robert Oo’enning o’

kishilarning sotsial go’ro’xlarning extiyojlari, ularning yashash sharoitlari, faoliyat

turlarining Xususiyatlarini va boshka kator ijtimoiy omillarni xisobga olmagani uchun

uning Nyo’-Lanark koloniyasida o’tkazgan sotsial eksperimenti, ko’zatishlari natijalarini

umumlashtirish asosida xosil kilgan jamiyatni sotsialistik asosda qayta ko’rish xakidagi

xulosasi xato Bo’lgan.

Ommabop induksiya Buyicha xato xulosa ko’zatilayotgan xollarga zid Bo’lgan xolni

xisobga olmaslik natijasida xam kelib chikishi mumkin. Bu ko’p o’chragan faktlarni

taxlil kilishga berilib ketib, boshka xolatlarning mavjud Bulishini o’no’tgan xollarda tez-

tez o’chrab to’radi.

Shuningdek, ommabop induksiya zid xolatlar xakidagi faktlarni kasddan yashirgan

yoki faktlarni avvaldan o’ylab topib ko’ygan xulosa uchun to’plagan xollarda xato

natijalarni beradi.

Turli xil garoyib narsalarga ishonish okibatida xosil kilinadigan indo’ktiv

umumlashmalar, masalan «ko’z tegish», «yo’lni mo’shuk kesib o’tsa, ishning

yo’rishmasligi», «to’shda go’sht ko’rinsa, yakin kishilardan birinig kasal Bulib

kolganligi» xakidagi xulosalar xam ko’pincha xakikatga mos kelmaydi.

Shunday qilib, ommabop induksiya Buyicha olinadigan xulosa extimoliy xarakterga

ega Bo’ladi. Uning chinlik darajasini oshirish uchun yuqorida ko’rsatib o’tilgan kator

metodologik talablarga rioya etish zaro’r, ana shundagina o’ to’gri muxokama

yo’ritishning samarali vositasiga aylanadi.

Ilmiy induksiya extimoliy xulosa chiqarishning shunday turiki, uning asoslarida birorta

belgining bir sinfga manso’b predmetlarning bir kanchasida takrorlanishi qayd etilishi bilan bir

katorda, o’ belgining sababiy alokasi xakida xam ma’lumot mo’jassamlashgan Bo’ladi va ular

xulosada berilgan predmetlar sinfiga nisbatan xosil kilingan fikrda o’z aksini topadi.

Ommabop induksiyadan farkli ularok, ilmiy induksiyada bir sinfga manso’b

predmetlarda takrorlano’vchi belgi shunchaki qayd etilib kolmasdan, balki o’ xakida

tularok ma’lumot ga ega Bulish, uning mavjud Bulishi sababini aniklash uchun

predmetning boshka belgilari bilan Bo’lgan alokalari, Xususan, sababiy boglanishlari

o’rganiladi. Ana shuning uchun xam, ya’ni xodisalarning sababini aniklashga, ularni

ifoda eto’vchi qonunlarni ochishga karatilgani uchun xam to’liksiz induksiyaning Bu

turini ilmiy induksiya deb atashadi.

Ma’lum ki, ilmiy bilish, fanning bosh maksadi o’rganilayotgan obyektni

xarakterlaydigan qonunlarni ochish orkali uning (obyektning) tabiatini, moxiyatini

to’shuntirishidan iborat. Bu esa, birinchi navbatda, xodisaning (yoki uning belgisining)

mavjud Bulish sababini aniklashni takozo etadi.

Shuni aytish kerakki, sababiy alokadorlik xodisalar o’rtasidagi umumiy

boglanishlarning boshka turlari (masalan, stro’kto’raviy, fo’nktsional, genetik

boglanishlar) kabi xodisalarning tabiatini belgilaydi. Ana shuning uchun xam sababiy

alokadorlikni o’rganish xodisalarning moxiyatini to’shunish, turli jarayonlarni oldindan

ko’rish, yangiliklar yaratish imkonini beradi.

Sababiy alokadorlikni aniklash ancha mo’rakkab ish, Chunki o’ borlikda yuqorida qayd

etib o’tilgan xodisalar o’rtasidagi umumiy alokadorlikning boshka turlari bilan birgalikda

mavjud. Uni ilmiy bilishda «toza» xolda ajratishga xamma vaqt xam osonlikcha erishib

Bulmaydi. Buning uchun sababiy alokadorlikning tabiatini, Xususiyatlarini yaxshi bilish

kerak.

 144

Sababiyat (kao’zallik) ikki xodisa o’rtasidagi zaro’riy aloka Bulib, mo’ayyan

sharoitda ulardan biri (sabab xodisa) ikkinchisini (okibatni) keltirib chiqaradi. Uning

mo’xim Xususiyatlari ko’yidagilar: 1) alokaning umumiyligi; 2) vaqtdagi izchilligi, birin-

ketinligi; 3) alokaning zaro’riy xarakteri; 4) sabab va okibatning bir ma’noli boglanishda

Bulishi.

1. Sababiy alokalarning umumiyligi deganda, olamda xech bir xodisaning sababsiz

mavjud Bula olmasligi to’shuniladi. O’ xar kanday xodisaning o’z xolicha, boshka

xodisalardan mo’stakil xolda vo’jo’dga kela olmasligini, boshka xodisalar bilan bevosita

yoki bilvosita boglanib ketganini, turli xil xodisalar ta’sirida paydo Bulishi, o’zgarishi,

yo’k Bulishi xamda, o’z navbatida, boshka xodisalarga ta’sir o’tkazishini bildiradi.

Borlikdagi xar bir xodisa o’z sababiga ega Bulib, uni ertami yoki kechmi bilib olish

mumkin.

Turli xil alokalar, mavjud xolatlar orasida noma’lum Bulib kolayotgan sabab

xodisani topish uchun boshka omillar, Xususan, sababiy alokada Bo’lgan xodisalarning

vaqtdagi ketma-ketligi, izchilligi xisobga olinishi zaro’r.

2. Sababiy alokadorlikda Bo’lgan xodisalarning vaqtdagi birin-ketinligi deganda, sabab

xodisaning okibat (natija) xodisadan doimo oldin kelishi nazarda to’tiladi. Sabab xodisa bilan

okibat xodisaning ro’y berishi orasida turli mo’ddat o’tishi mumkin. Ba’zan okibat (natija)

sabab xodisadan bir zo’mdan keyin paydo Bulishi mumkin. Masalan, o’kning otilishi bilan o’

tekkan obyektning zararlanishi o’rtasida o’tadigan vaqt jo’da kiska, organizmga to’shgan

mikrob bilan o’ ko’zgaydigan kasallikning vo’jo’dga kelishi o’rtasida o’tadigan vaqt o’zokrok

(bir kancha dakika, soat, ko’n) Bo’ladi. Sababiy alokadorlik ijtimoiy xayotda (masalan,

kishilarning xo’ko’kiy ongi bilan uni shakllantirishga yo’naltirilgan xatti-xarakatlar),

geologiyada (masalan, ma’lum bir jarayonlar ta’sirida toglarning paydo Bulishi) va boshka

shu kabi soxalarda ancha ko’p vaqt davomida amalga oshadi.

Sabab xodisa okibat xodisadan avval keladigan Bo’lgani uchun, o’ bilishda doimo

okibatdan oldin keladigan xodisalar orasidan kidiriladi. Bunda okibat bilan bir vaqtda

yoki o’ndan keyin keladigan xodisalar istisno (eliminatsiya) kilinadi, ya’ni chiqarib

tashlanadi.

Sabab va okibatning vaqtdagi izchilligi, birin ketinligi xodisalar o’rtasidagi sababiy

alokadorlikni aniklashning zaro’riy sharti, lekin o’z xolicha ko’zlangan maksadga

erishish uchun etarli emas. Oldinma-ketin kelgan xodisalrning xammasi xam sababiy

alokadorlikda Bulavermaydi. Bu xolat xisobga olinmasa «o’ndan keyin, demak, shu

sababga ko’ra» deb ataladigan xato (lotincha post noc, ergo propter noc) ro’y beradi.

Masalan, chakmok chakish xodisasi momakaldirikdan avval keladi. Avval kishilar

chakmok chakishni momakaldirokning sababi deb to’shunganlar, vaxolanki xakikatda

Bunday emas. Momakaldirokning chakmokdan keyin kelishiga sabab tovo’sh tezligining

yoro’glik tezligidan kamrok Bulishidir. Aslida esa ular bir vaqtda vo’jo’dga keladi.

Xo’ddi shu singari, jinoyat sodir Bulishidan avval o’ sodir etilgan joyda Bo’lgan

kishilarning xammasi xam jinoyatchi Bulavermaydi.

3. Sababiy alokadorlikning zaro’riyligi okibatning faqat uni vo’jo’dga keltiradigan

sababning mavjud Bo’lganidagina paydo Bulishini anglatadi. Sabab xodisaning yo’kligi

okibat xodisaning xam yo’zaga chikmasligini bildiradi. Ana shuning uchun xam sababiy

alokadorlikni aniklashda okibatdan avval keladigan xodisalardan okibat xodisani keltirib

chiqarmaydiganlari olib tashlanadi, ya’ni eliminatsiya kilinadi.

 145

4. Sababiyatning bir ma’noli alokadirlik ekanligi mo’ayyan sababning o’ziga mo’vofik

keladigan mo’ayyan okibatni keltirib chiqarishini ifoda etadi. Buni sabab va okibat

o’rtasidagi alokadorlikdagi simmetriyaning mavjudligi, ya’ni sabab xodisaning

o’zgarishining okibat xodisaning o’zgarishiga olib kelishini tasdiklaydi. Sababiyatning Bu

Xususiyati uni aniklash jarayonida faqat o’zaro birgalikda o’zgaro’vchi xodisalarni olib

kolib, kolganlarini chiqarib yo’borishga o’ndaydi.

Sababiy alokadorlikning biz ko’rib chikkan Xususiyatlarini xisobga olish uni

aniklashni osonlashtiradi.

Sababiy alokadorlik mo’rakkab stro’kto’raga ega. Xususan, sabab xodisa turli xil

sharoitlarda turli okibatlarni keltirib chiqarishi (masalan, xavoning namligining yuqori

Bulishi turli xil kasalliklarning sababi Bulishi) yoki aksincha bir okibat turli sharoitlarda

xar xil sabablar ta’sirida paydo Bulishi (badan xaroratining ko’tarilishi to’movning,

Buyrak kasalligining, ichak kasalligining va shu kabilarning okibati Bulishi) mumkin.

Ana shuning uchun xam sababiy alokadorlikni aniklash empirik tadkikotlar

natijalarini samarali taxlil kilishga imkon bero’vchi printsiplarni ko’llashni takazo etadi.

Ular sababiy alokadorlikda Bo’lgan xodisalarni ularning borlikdagi tabiiy mavjud Bulish

sharoitidan «ajratib olib», maxso’s bilish sharoitlarida o’rganishga imkon beradi.

Xususan:

1. Okibatdan avval kelgan xodisa mo’rakkab stro’kto’raga ega, o’ a, b, c, d, va xokazo

xolatlardan tashkil topgan deb xisoblanadi

2. Mazkur xolatlarning xar biri mo’stakil xolda mavjud va boshkalari bilan o’zaro

ta’sirda Bulmaydi deb karaladi.

3. £ayd etilgan xolatlar mavjud Bulishi mumkin Bo’lgan xolatlarning to’gal to’plami

deb olinadi.

Bu printsiplar bilan bir katorda sababiy alokadirlikni aniklashning boshka bir kancha

metodlari xam mavjud. Ular mantikda ilmiy induksiya metodlari deb yo’ritiladi.

Ilmiy induksiya metodlari

O’xshashlik metodi. O’nda o’rganilayotgan xodisaning sababi xakidagi xulosa shu

xodisaning bir kancha ko’zatilayotgan xollarini solishtirish, ularning o’xshash tomonini

aniklash asosida xosil kilinadi. Masalan, kimyoviy tarkibi, zichligi, ogirligi, kattaligi

turlicha Bo’lgan mayatniklar o’zo’nligi bir xil sterjenlarga-ilgaklarga ilintirilib, xarakatga

keltirilganda, bir xil tebranish davriga ega Bo’lgan. Bunda xodisaning vo’jo’dga kelishi

ko’zatilayotgan barcha xollarida o’ndan avval kelayotgan xolatlarning faqat bittasigina

takrorlanadi. Ana shunga tayanib, Mazkur takrorlano’vchi xolat ko’zatilayotgan

xodisaning vo’jo’dga kelishining sababi Bo’lsa kerak, degan tarzda extimoliy xulosa

chiqariladi.

O’xshashlik metodi Buyicha muxokama yo’ritish sxemasi ko’yidagi ko’rinishga ega:

xollar
xodisa vo’jo’dga kelishdan avval mavjud

Bo’lgan xolatlar
xodisa

1

2

3

AVS

DEV

VSD

d

d

d

 146

Èxtimol, V xolat d xodisaning sababidir.

Demak, o’xshashlik metodining moxiyatini ko’yidagicha ifodalasa Bo’ladi:

Agar xodisaning ko’zatilayotgan xollari uchun faqat bitta xolatgina umumiy Bo’lsa, ana shu

xolat Mazkur xodisaning sababidir.

O’xshashlik metodining amalga oshish mexanizmi ko’yidagi mantikiy amallarni

ishlatishni o’z ichiga oladi.

Birinchidan, o’rganilayotgan xodisaning taxminiy sabablari xakida ma’lumot lar

to’planadi. Bizning sxemada Bu A, V, S, D, E xolatlari d xodisasidan avval kelib, uning

paydo Bulishiga sabab Bulo’vchi xolatlar sifatida olib karalgan. Uni «A, yoki V, yoki S,

yoki D, yoki E d xodisasini keltirib chiqaradi», shaklidagi diz’yo’nktiv xo’km deb qabul

kilsak Bo’ladi.

Ikkinchidan, mavjud xolatlar ichidan ko’zatilayotgan xodisa bilan zaro’riy ravishda

boglanmagan, sababiy alokadorlikka xos belgilarga ega Bulmagan xolatlar chiqarib

yo’boriladi. Yuqoridagi sxemada d xodisasi birinchi xolda D va E xolatlari, ikkinchi xolda

A va S xolatlari, o’chinchi xolda A va E xolatlari Bulmaganda xam vo’jo’dga kelayapti.

Ana shuning uchun ular zaro’riy ravishda boglanmagan, va, demak uning sababi Bula

olmaydigan xolatlar sifatida muxokamadan chiqarib yo’borilishi kerak. Uni, «A xam, S

xam, D xam, E xam d xodisasining sababi emas», degan ko’rinishdagi inkor xo’kmdan

iborat deb olishimiz mumkin.

Bu amaldan keyin xodisaning asl sababi Bulishi mumkin Bo’lgan xolatlar doirasi

kiskaradi.

O’chinchidan, barcha xollar uchun o’xshash Bo’lgan, xammasida to’rgo’n ravishda

takrorlanadigan xolat ajratib olinadi. Bizning sxemada o’ V xolatidan iborat.

Aynan ana shu xolat, ko’zatilgan xollarda boshka o’xshash xolatlar Bulmagani uchun,

xodisaning sababi Bo’lsa kerak, deb to’smol kilinadi.

Yuqorida sodir etilgan mantikiy amallar natijalarini to’plab, tartibga solsak, yo’ritilgan

muxokamaning umumiy sxemasi ayiro’vchi-kat’iy sillogizmning tasdik-inkor (tollendo

ponens) modo’si shaklida ekanligini ko’ramiz:

A, yoki V, yoki S, yoki D, yoki E, a xodisasini keltirib chiqaradi.

A xam, S xam, D xam, E xam d xodisasining sababi emas.

Èxtimol, V xolat d xodisaning sababidir.

Buning simvolik ifodasi ko’yidagicha Bo’ladi:

r  q  r  s  t,  p,  r,  s,  t

q

Shuni aytish kerakki, o’xshashlik metodidan foydalanib xosil kilingan xulosaning

asoslanganlik darajasi ko’p omillarga, Xususan, ko’zatish va eksperiment o’tkazilayotgan

sharoitlarning xilma-xilligi, ko’rib chikilayotgan xollarning mikdori va shu kabilarga

bog’liq. Agar o’xshash xolat ko’zatilayotgan xollar soni kanchalik ko’p Bo’lsa, o’ xolat

turli xil sharoitlarda xar xil boshka xolatlar bilan turlicha komplekslarda olinsa, uning

vo’jo’dga kelayotgan xodisaning sababi Bulishi extimoli ortadi.

Lekin, shunga karamasdan Bu metod vositasida olingan xulosaning chinligi extimoliy

xarakterga egaligicha kolaveradi. To’liksiz induksiya uchun xarakterli Bo’lgan

tajribaning to’gal Bula olmasligi mana shunda namoyon Bo’ladi. Xususan, xodisadan

avval keladigan xolatlarning barchasini aniklash imkoniyati Bulmagani uchun,

xodisaning asl sababi Bo’lgan xolat ana shu noma’lum xolatlar ichida kolib ketgan

Bulishi mumkin. Ana shuning uchun xam bizning misolimizdagi barcha ko’zatilgan

 147

xollarda takrorlano’vchi V xolati boshka xolatlar bilan bir kompleksda keladigan yoki

xodisaning asl sababi Bo’lgan noma’lum X xolatiga ergashib yo’radigan xolat Bulishi

mumkin.

O’xshashlik metodini ko’llash natijasida olingan xulosa xodisadan avval keladigan

barcha xolatlar aniklanganda, ya’ni sabab Bulishi extimol kilingan xolatlar yopik

sistemani tashkil etganda, shuningdek, Bu xolatlar o’zaro bir-biriga ta’sir o’tkazmaydi,

deb olib karalgandagina chin Bulishi va Argumentlash jarayonida ishonchli asos sifatida

ko’llanilishi mumkin.

Shunga karamasdan o’xshashlik metodi xodisaning sababini o’ xakda turli gipotezalar

ko’rish orkali aniklashda mo’xim axamiyatga ega. O’ndan ilmiy bilishda jo’da xam

samarali foydalanish mumkin.

4. Analogiya (grek. - moslik, o’xshashlik) bavosita xulosa chiqarishning bir turidir.

Dedo’ktiv xulosa chiqarishda fikr umumiylikdan Xususiylikka karab, induksiyada

Xususiylikdan umumiylikka karab xarakatlansa, analogiyada esa bir Xususiy xolatdan

boshka Xususiy xolatga karab xarakatlanadi.

Analogiyada predmetlarning o’xshash xossalariga asoslanib xulosa chiqariladi. Tabiat

va jamiyatda obyektiv turli-to’manlik bilan bir katorda, obyektiv o’xshashlik xam

mavjuddir. Ular inson ongida o’z ifodasini topadi. Obyektiv reallikning turli soxalariga

oid qonun va koidalar to’zilishi jixatidan o’xshash Bo’lsa, ular aks ettirgan vokealikdagi

turli narsa va xodisalar xam ma’lum ma’noda o’xshash Bo’ladi.

Analogiya Buyicha xulosa chiqarish obyektiv reallikning cheksiz ko’rinishlari xamda

o’nda mavjud Bo’lgan turli sistemalarning xossalari, munosabatlari, stro’kto’ralaridagi

o’xshashliklarga asoslanadi. Masalan, sayyoralar, davlatlar, ijtimoiy to’zo’mlar moxiyatida

o’xshashlik bor. Bilishda mo’xim va nomo’xim xossalar o’xshashligi asosida analogiya

Buyicha xulosa chiqariladi.

Analogiya vositasida bir predmetdan (modeldan) boshka predmetga (prototipga)

axborot o’tkaziladi. Xulosa asoslari modelga, xulosa prototipga taallo’kli Bo’ladi. Masalan,

kadimgi greklarning «Dedal va Ikar» afsonasida aytilishicha, ota va bola ko’llikdan ozod

Bulish uchun o’zlariga kanot yasashadi va o’chib ketishadi. Bunda xulosa chiqarish

ko’yidagi ko’rinishda Bo’ladi:

£o’sh tirik mavjudot, uning kanoti bor, o’ o’chadi.

Inson xam tirik mavjudot, uning kanoti yo’k, o’ uchmaydi.

Insonning xam kanoti Bo’lsa, o’, extimol o’chadi.

Analogiya Buyicha xulosa chiqarish boshka xulosa chiqarishlar kabi asoslardan,

xulosadan va asoslar xamda xulosa o’rtasidagi mantikiy alokadan iboratdir. Uning

xulosasi extimoliy shaklda Bulib, keyingi tekshirishlarni talab kiladi Anik asoslardan

ba’zan anik, ba’zan extimoliy xulosa chikadi.

Analogiya o’zining obyektiv asosiga ega. Bular predmetlar, ularning xossalari

o’rtasidagi alokalar va munosabatlardir.

Xususiyatlar analogiyasi va munosabalar analogiyasi.

Modeldan prototipga o’tkazilayotgan axborotning tabiatiga ko’ra analogiyaning ikki turi

farklanadi: Xususiyatlar analogiyasi va munosabatlar analogiyasi.

Xususiyatlar analogiyasida ikki yakka predmet yoki bir to’rdagi ikki predmetlar sinfi

o’xshash belgilariga ko’ra o’zaro takkoslanadi. O’xshash belgilarga asoslanib, birida

mavjud Bo’lgan belgining boshkasida xam Bulishi mumkinligi xakida xulosa

chiqariladi. Masalan, Er va £o’yosh kator mo’xim xossalariga ko’ra o’xshashdir, ya’ni

 148

ular bir sayyoralar tizimiga kiro’vchi osmon jismlaridir, ikkisi xam xarakatda, kimyoviy

tarkibi xam o’xshash. Ana shu o’xshashliklarga asoslanib olimlar £o’yoshda topilgan

yangi element-geliy Erda xam Bo’lsa kerak, degan xulosaga kelganlar. Analogiya yo’li

bilan chiqarilgan Bu xulosaning chinligi ko’p o’tmay tasdiklandi – yerda xam geliy

elementi topildi.

Bu misolda ikki predmetning o’xshashligiga asoslanib, birida mavjud Bo’lgan belgining

boshkasida xam borligi xakida xulosa chiqarildi. O’xshatilayotgan predmetlarni A va V

xarflari bilan, belgilarni a, v, s, xarflari bilan ifoda kilsak, Xususiyatlar analogiyasini

ko’yidagi formo’la orkali ifodalash mumkin:

A predmeti a, v, s, d belgilarga ega

V predmeti a, v, s belgilarga ega

Èxtimol, V predmeti d belgiga egadir.

Bu formo’la analogiya Buyicha xulosa chiqarishning tipik sxemasidir. O’nda bir predmet

xakidagi bilim shunga o’xshash boshka predmet xakidagi bilimdan xulosa shaklida keltirib

chiqariladi.

Munosabatlar analogiyasida ikki yakka predmet, yoki bir to’rdagi ikki predmetlar sinfi

o’rtasidagi munosabatlarning o’xshashligiga asoslaniladi. Ikki to’rdagi (a R b) va (m R1 n)

munosabatlarni takkoslasak, a-m ga, b-n ga o’xshash emas, lekin ular o’rtasidagi R-

R1 munosabatlarning o’xshashligi bizga xulosa chiqarish imkonini beradi. Masalan,

I. Kepler planetalar xarakatining konunini ochganda, samoviy jismlarning o’zaro tortishish

ko’chini insonlar o’rtasidagi mo’xabbatga takkoslaydi, shu asosda astronomiyaga tortishish

ko’chi tushunchasini kiritadi. Munosabatlar analogiyasining formo’lasi ko’yidagicha:

F
a R b

m R1 n

Munosabatlar analogiyasida ikki predmetlar o’xshashligi xakida emas, ikki predmet

o’rtasidagi munosabatni o’rganish asosida boshka ikki predmet o’rtasidagi munosabat

xakida xulosa chiqariladi.

Analogiyani turlarga ajratganda xulosaning aniklik darajasiga xam e’tibor beriladi.

Shu jixatdan analogiyani kat’iy (anik), kat’iy Bulmagan noanik va xato analogiyaga

ajratamiz. £at’iy analogiyaning o’ziga xos Xususiyati shundaki, ko’chiralayotgan va

o’xshatilayotgan belgilar o’rtasidagi aloka zaro’riy Bo’ladi. Anik fanlarda,

modellashtirishda fikr kat’iy analogiya shaklida yo’ritiladi.

Analogiya modellashtirish metodining mantkiy asosini tashkil etadi.

Modellashtirishda (konkret yoki abstrakt) obyektlar modellarda, ya’ni shartli obrazlar,

sxemalar, obyektning kichraytirilgan no’sxalarida tadkik etiladi.

Ma’lum sabablarga ko’ra tekshirilayotgan obyektni tabiiy sharoitlarda o’rganish kiyin

Bo’lganda yoki mumkin Bulmaganda modellashtirishdan foydalaniladi. Bu o’z navbatida

bilish jarayonini engilashtiradi.

Modellarni o’ch to’rga Bulish mumkin:

1. Tabiiy modellar-o’rganilayotgan obyekt bilan bir to’rda Bo’ladi va o’ndan faqat

o’lchamlari, jarayonlarining tezligi va ba’zi xollarda yasalgan materiali bilan fark kiladi.

2. Matematik modellar-prototip (asl no’sxa) dan jismoniy to’zilishi bilan fark kiladi,

lekin prototip bilan bir xil matematik tasvirga ega Bo’ladi.

 149

3. Mantikiy matematik modellar-belgilardan iborat Bulib abstrakt model xisoblanadi

va tafakko’r jarayonini o’rganishda ko’llaniladi.

Modellarning Bu turlaridan aloxida-aloxida va birgalikda foydalaniladi.

So’nggi vaqtlarda modellashtirish ko’pincha kompyo’ter vositasida amalga

oshirilmokda. Masalan, yangi avtomobilning modeli kompyo’terda yasalib, uning

o’lchamlari, turli afzalliklari matematik modellashtirish vositasida aniklanadi.

£at’iy Bulmagan analogiyada o’xshash Bo’lgan va ko’chirilayotgan belgi o’rtasidagi

zaro’riy aloka extimollik darajasiga ega Bo’ladi. Ijtimoiy, tarixiy vokealarni o’rganishda va

anik, tabiiy fanlarda ilmiy tadkikot ishlari olib borilganda fikr yo’ritish katiy Bulmagan

analogiya tarzida Bo’ladi. Masalan, nemis olimi Shpenglerning ta’kidlashicha, jamiyat xam

tirik organizmlar kabi to’rtta rivojlanish boskichini bosib o’tadi. Bular: paydo Bulish,

rivojlanish, eto’klik davri va emirilish davri.

Agar yolgon xo’kmni 0 bilan, chin xo’kmni 1 bilan, xulosaning extimollik darajasini

R (a) bilan belgilasak, kat’iy analogiyada R (a)=1; kat’iy Bulmagan analogiyada 1>R

(a)>0 Bo’ladi.

Analogiya Buyicha chiqariladigan xulosaning aniklik darajasini oshirish uchun, ya’ni

xulosaning chin Bulish extimolini oshirish uchun ma’lum shartlarga rioya kilish zaro’r.

Bular ko’yidagilardan iborat:

1. Takkoslanayotgan predmetlarning imkoni boricha ko’prok o’xshash belgilari

aniklanishi lozim. Shunda xulosaning chinlik darajasi, chin xulosa chiqarish imkoni

ortadi.

2. Takkoslanayotgan predmetlarning o’xshash belgilari predmetlar uchun mo’xim

belgilar Bulishi kerak. Shunda xulosa chin fikrga yakinlashadi.

3. Takkoslanayotgan predmetlarning ko’chirilayotgan belgisi bilan boshka belgilari

zaro’riy alokada Bulishi kerak. Shunda xulosaning ishonarli, anik Bulish shartlari

bajarilgan Bo’ladi.

4. Takkoslanayotgan predmetlarning ko’chirilayotgan belgisi bilan o’xshash belgilari

bir tipda Bulishi kerak.

5. Takkoslanayotgoan predmetlarning fark qiluvchi belgilarining mikdori kam Bulishi va

Bu belgilar zaro’riy, mo’xim Bulmasligi shart. Agar predmetlar mo’xim, zaro’riy belgilari

bilan bir-biridan fark kilsa, analogiyaning xulosasi xato Bo’ladi.

Yuqoridagi koidalarning Buzilishi yolgon analogiyaga, ya’ni xato xulosa chikishiga

sabab Bo’ladi. Yolgon analogiyada xulosaning chin Bulish extimoli 0 ga teng: R (a)=0.

Bilish jarayonida bilib yoki bilmasdan yolgon analogiyaga yo’l ko’yiladi. Turli xil

irimlarga ishonish (masalan, to’z to’kilsa, janjal Bo’ladi va xokazo) yolgon analogiyaga

yakkol misol Bo’ladi.

Badiiy adabiyotdan, xalk ogzaki ijodidan analogiyaning barcha turlariga ko’plab

misollar keltirish mumkin. Masalan: «Yigit-so’zidan, yo’lbars-izidan qaytmas» makoli.

Analogiyaning xulosalari boshka xulosa chiqarish turlari kabi bilish metodi sifatida

mo’xim axamiyatga egadir.

Bilish jarayoni obyektiv reallikdagi predmet va xodisalarning tashki va ichki

xossalarini takkoslash, ularning o’zviy alokasini aniklashdan boshlanadi. Analogiyada

takkoslash asosida o’xshash, umumiy Xususiyatlar aniklanadi, predmetlar va xodisalar

xakidagi bilimlar cho’ko’rlashadi va konkretlashtiriladi. Tabiiy va ijtimoiy fanlarda

analogiya turli xodisalar xakida xar-xil farazlarni, ya’ni gipotezalarni xosil kilish va

bayon etish usuli sifatida xizmat kiladi.

 150

Ma’lum ki, jo’da ko’p qonun-koidalar dastlab gipoteza shaklida bayon kilingan Bulib,

o’nda xulosa chiqarish analogiya tarzida amalga oshirilgan. Ikki predmet va xodisani

takkoslash, ularning o’xshash tomonlarini aniklash yangi bilimlar xosil kilish imkonini

beradi. Analogiyadan inson bilimini kengaytirish vositasi sifatida keng foydalaniladi.

Uning xulosalari anik, extimoldan xoli Bo’lganda, isbotlash jarayonida ishlatiladi.

4- mavzu: Isbotlash va rad etish. Gipoteza va nazariya

Reja:

1. Isbotlash tushunchasi. Isbotlash turlari

2. Rad etish va uning asosiy usullari

3. Gipotiza - bilimlar taraqqiyotining maxsus shakli sifatida

4. Nazariya bilimlarning tugal sistemasi

Vatanimiz-O’zbekistonning gullab-yashnashi, barkaror, mo’staxkam Bulishi ma’lum

bir darajada yoshlarning ongli, bilimli komil inson Bulishlariga bog’liq. Bu xakda

Prezidentimiz I. A Karimov shunday deb ta’kidlagan: «Komil inson deganda biz avvalo,

ongi yo’ksak, mo’stakil fikrlay oladigan, xo’lk-atvori bilan o’zgalarga ibrat Bula

oladigan, bilimli, ma’rifatli kishilarni to’shunamiz. Ongli, bilimli odamlarni oldi-kochdi

gaplar bilan aldab Bulmaydi. O’ xar bir narsani akl, mantik tarozisiga solib ko’radi. O’z

fikr-o’yi, xulosasini mantik asosida ko’rgan kishi eto’k odam Bo’ladi»
6
.

Cho’ko’r taxlilga, mantikka asoslanmagan bir yoklama fikr odamlarni changitadi.

Faqat baxs-mo’nozara, taxlilga asoslangan to’gri xulosalargina xakikatni bilishga yo’l

ochadi.

Baxs, mo’nozara yo’ritishning, chin fikrlarni isbotlay bilishning, xato fikrlarni rad etishning

o’ziga xos qonun koidalari mavjud. Bu koidalarni bilish xar bir insonga, shu jo’mladan

talabalarga chin fikrni xato fikrdan ajrata bilish, to’gri tafakko’rlash madaniyatini shakllantirish

imkonini beradi.

Mantik ilmida isbotlash va dalillash tushunchalari o’zaro farklanadi. Dalillash deb,

biror fikr, mo’loxazani yoki mo’loxazalar tizimini vokelikka bevosita mo’rojaat kilish

yo’li bilan (ko’zatish, tajriba-eksperiment va xokazo asosida) yoki chinligi avvaldan

tasdiklangan boshka mo’loxazalar yordamida asoslab berishga aytiladi. Dalillash bevosita

yoki vositali Bo’ladi. Bevosita dalillash xissiy bilishga, ya’ni ko’rish, tajriba-eksperiment

orkali amalga oshiriladi. Vositali dalillash esa, chinligi avvaldan tasdiklangan boshka

mo’loxazalarga asoslanadi va xulosa chiqarish ko’rinishida namoyon Bo’ladi.

Dalillashning birinchi usuli empirik, ikkinchi usuli nazariy bilimlarga asoslanadi. Nazariy

va empirik bilimlarning chegarasi nisbiy Bo’lganligi kabi, dalillashning yuqoridagi ikki

usulga ajratilishi xam nisbiydir.

Dalillashning Xususiy ko’rinishi mantikiy isbotlashdir. Mantikiy isbotlash deb, biror

fikr, mo’loxazaning chinligini, chinligi avvaldan tasdiklangan boshka mo’loxazalar

orkali asoslashga aytiladi. Isbotlashdan maksad-biror fikrning chinligini aniklash Bo’lsa,

dalillashdan maksad xam fikrning chinligini aniklash, uning axamiyatini va mo’ayyan

6 И.А. Каримов. Тарихий хотирасиз келажак й´³, «Муло³от», 1998, №5, Б.3.

 151

faoliyat uchun ko’llash mumkinligini asoslashdir. Isbotlash jarayonida ko’llaniladigan

chin mo’loxazalar (asoslar) berilgan fikrning chinligini tasdiklash uchun xizmat kilsa,

dalillash, Bundan tashkari, dalillanayotgan fikrning boshka shu kabi fikrlardan afzalrok

ekanligini asoslash uchun xam xizmat kiladi. Dalillash uchun keltirilgan Argumentlar

(asoslar) isbotlash uchun keltirilgan Argumentlarga nisbatan rang-barang bo’ladi.

Dalillash shakllari bilan isbotlash shakllari bir-biriga aynan mos tushmaydi.

Isbotlash xulosa chiqarish ko’rinishida amalga oshadi. Dalillash ko’prok so’xbat

(dialog) ko’rinishida Bulib, uning ishtirokchilaridan xar biri o’z fikrining chinligini

isbotlashga, rakibining fikrini rad etishga va tinglovchilarning o’zini xam fikr kilishga,

o’z fikrlariga ishontirishga xarakat kiladi.

Dalilillash jarayonida retsipiyentlarga (lot - qabul qiluvchi) – tinglovchilarga biror

fikrning to’gri yoki xatoligi asoslab beriladi va ularda shu fikrga nisbatan ishonch to’ygo’si

shakllantiriladi. Dalillovchi shaxsning so’z san’atini qay darajada egallaganligi, ya’ni

notiklik maxorati tinglovchilarda ishonch-e’tikodning shakllanishida mo’xim rol o’ynaydi.

Faktlar va boshka dalillarga tayanib yo’ritiladigan fikr yo’ksak ishontirish ko’chiga

ega Bo’ladi, kishilarda ishonch-e’tikodni shakllantiradi. Bilishning maksadi ilmiy asosga

ega Bo’lgan e’tikodni yaratishdan iborat. Dalillash va isbotlash ishonch-e’tikodni

shakllantirish vositasidir.

Ishonch-e’tikod Bu kishilarning xo’lk-atvori va xatti-xarakatlarini belgilab beradigan

karashlari va tasavvo’rlaridir.

Kishilarning amaliy faoliyatdagi mo’vaffakiyatlari ular ko’llayotgan bilimlarning qay

darajada chin Bulishiga, ya’ni Bu bilimlarning vokelikni kanchalik to’gri aks ettirishiga

bog’liq. Xato fikrlar predmetlarning real alokalari va munosabatlarini Buzib ko’rsatadi,

bilishda ko’p chalkashliklarga olib keladi. Shuning uchun xam bilish jarayonida xar bir fikrni

to’gri ko’rishga erishish, uning chinligini dalillar bilan ko’rsata olish, xato fikrlarni esa rad

kila bilish mo’xim axamiyatga ega.

Fikrning chinligini tasdiklash uchun uni xodisaning (faktning) o’zi bilan solishtirish

mumkin. Lekin ko’p xollarda bilish jarayonida natijalarining chinligi ularni ilgari

vo’jo’dga kelgan bilimlar bilan boglash orkali aniklanadi. Buni amalga oshirishning

mantikiy usuli isbotlashdir.

Isbotlash bir xo’kmning chinligini o’ bilan boglangan boshka chin xo’kmlar

yordamida asoslashdan iborat Bo’lgan mantikiy amaldir. Uning tarkibi o’ch elementdan

tashkil topgan: tezis, Argumentlar (asoslar), isbotlash usuli-demonstratsiya.

Tezis-chinligi asoslanishi lozim Bo’lgan xo’km, o’ isbotlashning markaziy figo’rasi

xisoblanadi; Buto’n dikkat-e’tibor uning chinligini ko’rsatishga karatiladi. Tezis bir

mo’loxazaning o’zidan, yoki mo’loxazalar tizimidan, yoki teoremalardan, yoki anik

faktlarni umumlashtirish natijalaridan yoki xodisalarning sababini ko’rsato’vchi

mo’loxazalardan va shu kabilardan iborat Bo’ladi.

Argumentlar-tezisning chinligini asoslash uchun keltirilgan xo’kmlar. Argumentlar

Bulib faktlarni qayd qiluvchi xo’kmlar, ta’riflar, aksiomalar, teoremalar, qonunlar xamda

boshka empirik va nazariy umumlashmalar xizmat kiladi. Argument sifatida keltirilgan

faktlar, albatta, o’zaro boglangan va tezisning moxiyatiga alokador Bulishi lozim.

Ta’riflar xam chin xo’kmlar Bulib, ulardan Argument sifatida foydalanish mumkin.

Masalan, «Xarakat - Bu xar kanday o’zgarishdan iborat» degan ta’rif-chin xo’kmdir.

 152

Aksiomalar chinligi o’z-o’zidan ravshan Bo’lgan, isbotlashni talab kilmaydigan

fikrlardir. Inson tajribasida ko’p martalab takrorlanganligi uchun xam ularni isbotlash

zaro’r emas.

Teoremalar va qonunlarning chinligi isbotlangan Bo’ladi, ularni xech ikkilanmasdan

Argument qilib olish mumkin.

Isbotlash usuli-demonstratsiya tezis bilan Argumentlar o’rtasidagi mantikiy alokadan

iborat. O’ xulosa chiqarish shaklida Bo’ladi, ya’ni tezis Argumentlardan xulosa sifatida

mantikan keltirib chiqariladi.

Isbotlashning ikki turi mavjud: bevosita isbotlash, bavosita isbotlash. Bevosita

isbotlashda tezisning chinligi to’gridan-to’gri Argumentlar bilan asoslanadi, o’nda tezisga

zid Bo’lgan xo’kmlardan foydalanilmaydi. Tezis ko’p xollarda yakka xodisani ifoda qilib

keladi va ma’lum bir umumiy bilimdan, masalan qonundan, Argument sifatida

foydalanilib, uning chinligi asoslanadi. Masalan «O’zbekiston - mo’stakil davlatdir»

degan xo’km (tezis) ning chinligi «O’zbekistonning mo’stakil davlat deb e’lon kilinishi,

uning xalkaro mikyosda e’tirof etilishi» kabi asoslar yordamida isbotlanadi.

Bavosita isbotlashda esa tezisning chinligi o’nga zid Bo’lgan xo’kmning

(antitezisning) xatoligini ko’rsatish orkali asoslanadi. Antitezis kanday shaklda

ifodalangan Bulishiga karab apagogik isbotlash va ayiro’vchi isbotlash fark kilinadi.

Apogogik isbotlashda tezis (a) va antitezis (a) o’rtasidagi munosabatga asoslaniladi.

Masalan «Materiya xarakatsiz mavjud emas» degan xo’kmning chinligini asoslash

uchun o’nga zid Bo’lgan «Materiya xarakatsiz mavjud» degan xo’km olinadi.

Apogogik isbotlashda antitezis topilib (1-boskich), vaqtincha chin deb qabul kilinadi va

o’ndan ma’lum bir natijalar keltirib chiqariladi (2-boskich), so’ngra Bu natijalarning xatoligi

ko’rsatiladi (3-boskich) va demak tezisning chinligi isbotlanadi. Masalan, «Materiya

xarakatsiz mavjud» degan xo’km chin Bo’lsa «Modiy predmetlar stro’kto’rasiz mavjud»

degan fikr (antitezisdan kelib chikkan natija) xam chin Bo’ladi. Bizga ma’lum ki, moddiy

predmetlar stro’kto’rasiz (uni tashkil qiluvchi elementlar va ularning o’zaro alokasisiz)

mavjud emas. demak «Materiya xarakatsiz mavjud» degan fikr xato, shu tarika «Materiya

xarakatsiz mavjud emas» degan fikrning chinligi asoslanadi.

Ayiro’vchi isbotlashda tezis sof ayiro’vchi xo’kmning (ko’chli diz’yo’nktsiyaning) bir

a’zosi Bulib, uning chinligi boshka a’zolarining (antitezisning) xatoligini ko’rsatish

orkali asoslanadi. Masalan «jinoyatni yo A, yo V, yo S shaxslar sodir etgan» degan fikr

tekshirilib, «Jinoyatni V shaxs xam, S shaxs xam sodir etmaganligi aniklanadi va shu

tarika «Jinoyatni A shaxs sodir kilgan» degan xo’kmning chinligi asoslanadi. Bu misolda

ayiro’vchi isbotlash ayiro’vchi-kat’iy sillogizmning inkor etib-tasdiklovchi modo’si

Buyicha ko’rilgan:

a

cb c;ba 

Barcha mo’kobil variantlar to’lik olingandagina xulosa chin Bo’ladi, ya’ni tezis

isbotlanadi.

Raddiya-isbotni Buzishga karatilgan mantikiy amaldir.

Birorta fikrning chinligini rad etish o’nga zid Bo’lgan fikrning xatoligini ko’rsatishdan

iborat Bo’lganligi uchun, raddiyani isbotlashning Xususiy ko’rinishi, deb xisoblash

 153

mumkin. Raddiya xam isbotlash kabi tezis (rad kilinishi lozim Bo’lgan xo’km),

Argumentlar (tezisni rad qiluvchi xo’kmlar) va demonstratsiyadan (rad etish usuli) dan

tashkil topgan Bo’ladi. Raddiya birorta masalani muxokama kilish ya’ni baxs, mo’nozara

jarayonida o’chraydi. Baxs katnashchilaridan biri ma’lum bir tezisni ilgari so’rib, uni

ximoya kilsa (proponent), boshkasi o’nga karshi chikadi (opponent). Xal kilinmagan,

mo’nozarali masalalar Buyicha olib boriladigan baxslar polemika xisoblanib, o’nda

karama-karshi tezislar asoslanibgina kolmay, balki tankidiy analiz xam kilinadi.

Raddiya o’ch xil usul bilan amalga oshiriladi:

1) tezisni rad etish;

2) Argumentlarni rad etish;

3) demonstratsiyani rad etish.

I. Tezisni rad etish

Tezisni rad etishning ko’yidagi usullari mavjud:

1. Faktlar orkali rad etish. Bu eng ishonchli va samarali usuldir. Bunda Bulib o’tgan

vokealarga, statistik ma’lumot larga asoslanib tezis rad etiladi. Masalan: «Sovet davrida

O’zbekiston mo’stakil respo’blika Bo’lgan» degan tezisni rad etish, ya’ni uning noto’gri

ekanligini isbotlash uchun tarixiy faktlarga asoslanamiz. O’sha davrda Respo’blika

raxbariyati birorta mo’xim masalani Moskvaning ro’xsatsiz xal kila olmaganligiga

dalillar keltirib, tezisni rad etamiz.

2. Tezisdan kelib chikadigan natijalarning xatoligini (yoki ziddiyatli ekanligini)

ko’rsatish orkali rad etish. Bunda tezisdan kelib chikadigan natijalarning chin emasligi

asoslab beriladi. Bu usul «bema’nilikka olib kelish», deb ataladi. Rad etilayotgan tezis

vaqtincha chin deb tan olinadi, o’ndan kelib chikadigan natijalar aniklanib, Bu

natijalarning xakikatga zid, noto’gri ekanligi isbotlanadi. Chin asosdan xato natija kelib

chikmaydi, aks xolda Bu bema’nilik Bo’ladi. «Bema’nilikka olib kelish» usulining

formo’lasi ko’yidagicha:

)a)b((a b)(а 
3. Tezisni antitezisni isbotlash orkali rad etish. Rad etilayotgan tezisga zid Bo’lgan

yangi tezis (antitezis) olinadi va isbotlanadi. O’chinchisi istisno konuniga mo’vofik,

antitezisning chinligidan tezisning xatoligi keltirib chiqariladi. Masalan,

Prezidentimiz I.A. Karimov «Tarixiy xotirasiz kelajak yo’k» nomli makolasida «Amir

Temo’r Buyo’k sarkarda Bo’lgan va yozo’vliklar kilgan» degan tezisni shunday rad etadi:

«Inson bir paytning o’zida xam Bunyodkor, xam yovo’z Bulishi mumkin emas. Ne-ne

madrasayo’-masjidlar, oliy koshonalarni ko’rgan, ne-ne olimo’ fo’zalolarning boshini

silagan, ko’r’oni karimni yod bilgan inson yovo’z Bulmaydi. £onxo’r odam «Ko’ch-

adolatda» deyishi mumkinmi?»
7

Darxakikat, Soxibkiron Amir Temo’r xomiyligida, uning ko’rsatmasiga binoan

yaratilgan boglar, ko’rilgan imoratlar uning Bunyodkor shaxs ekanligini yakkol

isbotlaydi.

II. Argumentlarni rad etish.

Tezisni isbotlash uchun opponent tomonidan keltirilgan Argumentlar tankid kilinib,

ularning xatoligi yoki tezisni isbotlash uchun etarli emasligi aniklanadi.

7 Каримов И.А. Тарихий хотирасиз келажак й´³ // Муло³от. 1998, №5, 8-б.

 154

Argumentlarning xatoligi tezisning xam xato ekanligini isbotlamaydi, Bunda tezis

chin Bulishi xam mumkin:

q эхтимол,

p q,p 

Argumentlarni rad etish orkali tezisning isbotlanmaganligi asoslab beriladi.

III. Isbotlash usulini tankid kilish orkali rad etish.

Rad etishning Bu usulida isbotlashda yo’l ko’yilgan xatolar aniklanadi. Bunda rad

etilayotgan tezis chinligining, uning asoslash uchun keltirilgan Argumentlardan bevosita

kelib chikmasligi asoslab beriladi. Isbotlash usulida yo’l ko’yilgan xato aniklanganda

tezis rad etilmaydi, uni qayta isbotlash talab kilinadi.

Rad etishning yuqorida ko’rsatilgan usullari ko’pincha birgalikda, bir-birini to’ldirgan

xolda ko’llaniladi.

 Isbotlash va rad etish koidalari, ularni Buzganda

kelib chikadigan mantikiy xatolar.

Tezisga alokador koidalar;

1. Tezis mantikan anik va ravshan Bulishi kerak. Bu koida Buzilsa, isbotlash yoki rad etish

o’zining anik predmetiga ega Bulmay koladi, uni amalga oshirishga o’rinish bexo’da ish

xisoblanadi.

2. Tezis isbotlash yoki rad etishning boshidan oxirigacha o’zgartirilmasligi kerak. Bu

koida Buzilsa «tezisni almashtirish» degan xato kelib chikadi.

Argumentlarga nisbatan koidalar;

1. Tezisni asoslash uchun keltirilgan Argumentlar chin xo’kmlar Bulishi va bir-biriga

zid Bulmasligi lozim.

2. Argumentlar tezisni asoslash uchun etarli Bulishi kerak.

3. Argumentlar tezisdan mo’stakil xolda chinligi isbotlangan xo’kmlar Bulishi lozim.

Isbotlash usulining koidasi:

1. Tezis Argumentlardan mantikiy tarzda kelib chikadigan xulosa Bulishi lozim.

Buning uchun isbotlash yoki rad etishda xulosa chiqarish koidalariga rioya kilish zaro’r.

Isbotlash va rad etish koidalarining Buzilishi mantikiy xatolarga olib keladi. Bu

xatoliklar o’ch to’rga Bulinadi:

I. Isbotlanayotgan tezisga alokador xatoliklar

1. Tezisni almashtirish. Tezis isbotlash yoki rad etish davomida o’zgarmasligi shart,

degan koidaning Buzilishi tezisning almashtirilishiga sabab Bo’ladi. Tezis ataylab yoki

bilmasdan boshka tezis bilan almashtiriladi va Bu yangi tezis isbotlanadi yoki rad etiladi.

Tezis mazmunining toraytirilishi yoki kengaytirilishi xam baxs jarayonida tezisning

o’zgarishiga olib keladi. Masalan, respo’blikamiz tarakkiyoti uchun milliy mafko’ra,

milliy goyaning axamiyati to’grisidagi tezisni isbotlash davomida umuman jamiyatga

mafko’ra kerakmi yoki yo’kmi, degan masalani isbot etishga xarakat kilinsa, o’nda

tezisning mazmuni kengayib ketadi va tezis almashinadi.

2. Insoning shaxsiy sifatini baxona qilib tezisni almashtirish. Baxs jarayonida mavzo’dan

chetga chikib, opponetning shaxsiy, ijtimoiy xayoti, yaxshi fazilatlari yoki kamchiliklari

Xususida fikr yo’ritib, shu asosda tezisni isbotlangan yoki rad etilgan deb ta’kidlash tezisning

almashinishiga sabab Bo’ladi. Bunday xatoga ataylab yo’l ko’yiladi. Tinglovchilarning xis-

 155

to’ygulariga ta’sir kilish orkali isbotlanmagan tezisning chin deb qabul kilinishiga o’rinish xam

tezisni almashtirish xisoblanadi.

3. Ortikcha yoki kam isbotlashga o’rinish natijasida tezisning almashinishi. Fikr

ortikcha isbotlansa, berilgan tezis o’rniga o’ndan ko’chlirok tezisni isbotlashga xarakat

kilinadi. Agar A xodisadan V kelib chiksa, lekin V xodisadan A kelib chikmasa, o’nda A

xodisani ifodolovchi tezis V xodisani ifodolovchi tezisdan ko’chlirok Bo’ladi. Masalan,

«A shaxs birinchi Bulib janjalni boshlamagan» tezis (V) o’rniga, «A shaxs umuman janjal

Bo’lgan erda yo’k edi» degan tezisni (A) isbotlashga xarakat kilinadi. Ikkinchi tezisni

isbotlab Bulmaydi, Chunki A shaxsning janjalda katnashganligini ko’rgan go’voxlar bor.

II. Argument (asos) larga taallo’kli xatolar.

1. Asoslarning xatoligi. Tezis isbotlanganda yoki rad etilganda xato Argumentlarga

chin deb asoslanish natijasida ataylab yoki bilmasdan mantikiy xatoga yo’l ko’yiladi.

Masalan, £adimgi grek faylaso’fi Fales o’z ta’limotini xamma narsa so’vdan paydo

Bo’lgan, degan fikrga asoslanib yaratgan.

2. Asoslarni avvaldan taxminlash shaklidagi xato. Tezis isbotlanmagan Argumentlarga

asoslansa, Bunday Argumentlar tezisning chinligini isbotlamaydi, balki tezisning chinligi

taxminlanadi, xolos.

3. «Aylanma isbot etish» deb nomlano’vchi xato. Tezisning chinligi Argumentlar

orkali, Argumentlarning chinligi tezis orkali isbotlansa mantikiy xatoga yo’l ko’yiladi.

Masalan, «So’zning ko’drati fikr bilan o’lchanadi» degan tezisni «Fikrning ko’drati so’z

bilan o’lchanadi» deb isbotlasak, yuqorida aytilgan xatoga yo’l ko’yiladi.

III. Isbotlash usuli (demonstratsiya) bilan bog’liq xatolar.

1. «Yolgon (soxta) isbotlash». Agar tezis uni isbotlash uchun keltirilgan

Argumentlardan bevosita kelib chikmasa, mantikiy xatoga yo’l ko’yiladi. Bunda tezisga

alokador Bulmagan Argumentlarga asoslaniladi. Masalan, «A shaxs yomon odam» degan

tezis «To’nda yomon odamlargina ko’chada yo’radi», «A shaxs ko’chada to’nda

yo’ribdi» degan Argumentlar bilan asoslansa, fikr yo’zaki (soxta) isbotlangan Bo’ladi.

2. Shartlangan fikrdan, shartlanmagan fikrga o’tish. Mo’ayyan vaqt, munosabat

doirasida chin Bo’lgan (shartlangan) fikrni, doimiy, o’zgarmas chin fikr deb qabul kilish

natijasida mantikiy xatoga yo’l ko’yiladi.

3. Xulosa chiqarish koidalarining Buzilishi bilan bog’liq Bo’lgan xatolar:

a) dedo’ktiv xulosa chiqarishda o’chrashi mumkin Bo’lgan mantikiy xatolar. Bu

xakida dedo’ktiv xulosa chiqarish mavzo’sida batafsil ma’lumot berilgan.

b) Indo’ktiv xulosa chiqarishda o’chrashi mumkin Bo’lgan mantikiy xatolar. Bular

«shoshib umumlashtirish» va «o’ndan keyin, demak shuning uchun » deb atalo’vchi

xatoliklardir. Masalan, bir-ikki talabaning darsga maso’liyatsizlik bilan munosabatda

Bulishini umumlashtirib, «xamma talabalar mas’o’liyatsiz», deb ta’kidlash xatodir.

v) Analogiyada o’chrashi mumkin Bo’lgan mantikiy xatolar. Bular «yolgon analogiya»

bilan bog’liq xatolardir. O’nda tasodifiy belgi zaro’riy deb olinishi, faqat birgina o’xshash

belgiga asoslanishi yoki mo’tlako takkoslab Bulmaydigan xodisalar o’zaro takkoslanishi

natijasida fikrda chalkashliklar yo’zaga keladi.

Mantikiy xatolar tafakko’r qonunlarini Buzish, xulosa chiqarish koidalariga amal

kilmaslik natijasida yo’zaga keladi. Mantik tarixida isbotlash jarayonida ataylab

(kasddan) xatoga yo’l ko’yo’vchilar sofistlar deb, ularning ta’limoti esa sofizm (grek.-

 156

ayyorlik) deb ataladi. Fikr yo’ritish jarayonida bilmasdan mantikiy xatoga yo’l ko’yilsa,

paralogizm deyiladi. Chinligini xam, xatoligini xam birday isbotlash mumkin Bo’lgan

fikrlar esa, paradoks deb ataladi.

Baxs yo’ritish san’ati (eristika) o’ziga xos qonun-koidalarga amal kilishni talab etadi.

Bularga asosan ko’yidagilar kiradi:

- zaro’riyatsiz baxslashmaslik;

- mavzo’siz baxs yo’ritmaslik va baxs davomida mavzo’dan chetga chikmaslik yoki

mavzuni o’zgartirmaslik;

- baxs mavzo’si yo’zasidan o’zaro zid yoki karama-karshi fikrlar Bulmasa, baxsni

to’xtatish;

- mavzuni yaxshi biladigan, aklli odamlar bilangina baxslashish;

- baxs yo’ritishda mantikiy qonun-koidalarga amal kilish, o’zining va mo’xolifining

fikrlaridan xulosa chiqara olish, mantikiy ziddiyatlarni aniklash va bartaraf etish, asoslar

to’gri Bo’lsa, isbotlashning xam to’griligini e’tirof etish va x.k.

- bir baxs doirasida baxslashish usullarini aralashtirib yo’bormaslik.

Argumentlashning mantikiy asoslarini bilish va baxs yo’ritish koidalariga amal kilish

tafakko’r madaniyatini yuqori darajaga ko’tarish imkonini beradi.

1. Bilishning maksadi qayd kilingan xodisalarning moxiyatini to’shuntirishdan iborat.

Buni xamma vaqt xam mavjud tasavvo’rlar, printsiplar yordamida amalga oshirib

Bulmaydi. Bilish jarayonida ma’lum bir ziddiyatlar, birinchi navbatda, mavjud

bilimlarimizning erishgan darajasi bilan yangi bilish vazifalarini xal kilish zaro’riyati

o’rtasida ziddiyat kelib chikadi, muammoli vaziyat paydo Bo’ladi. Bunday ziddiyatlar,

ayniksa, ko’ndalik xayotimizda mo’rakkab vazifalarni xal kilishda, fanda esa, to’b

Burilishlar davrida yakkol namoyon Bo’ladi. Mana shunday vaziyat, masalan,

tabiyotshunoslikda XIX asrning oxiri va XX asrning boshlarida radioaktivlik xodisasining

qayd kilinishi, elektronning kashf etilishi, no’rlanishning kvant xarakterga egaligining

asoslanishi va shu kabi kashfiyotlar natijasida vo’jo’dga kelgan. Uning moxiyatini

tabiyotshunoslikning, birinchi navbatda, fizikaning mavjud qonunlari va printsiplarining

yangi qayd kilingan xodisalarni to’shuntirish uchun etarli emasligida, deb bilmok zaro’r.

Shuni xam aytish kerakki, ilmiy bilishda muammoli vaziyatni fan tarakkiyotining ichki

extiyojlari xam keltirib chiqarishi mumkin. Masalan, xozirgi paytda fanda sinergetika goyalari

va metodlarini to’shuntirish, matematikada aksiomatikaning imkoniyatlari va ko’llanish

soxalarini aniklash bilan bog’liq Bo’lgan vazifalarni xal kilish zaro’riyati yangi vaziyatni

yaratadi.

Demak, muammoli vaziyat mavjud ilmiy tasavvo’rlar bilan qayd kilingan yangi

faktlar o’rtasidagi ziddiyatning paydo Bulishi yoki ana shu ilmiy tasavvo’rlarning

o’zining etarli darajada sistemaga solinmaganligi, yaxlit bir ta’limot sifatida

asoslanmaganligi natijasidir.

Mana shundan kelib chikib, muammoli vaziyat bilish tarakkiyotining turli boskichlari va

Buginlarida olam va uni bilish xakidagi mavjud tasavvo’rlarni, bilish metodi va vositalarini

o’zgartirishning obyektiv zaro’riyatidan iborat, deyish mumkin.

Ilmiy muammoni qo’yish va xal kilish.

Muammoli vaziyatni taxlil kilish yangi muammoni qo’yishga olib keladi.

Muammo - javobi bevosita mavjud bilimda Bulmagan va echish usuli noma’lum

Bo’lgan savoldir.

 157

Shuning uchun xam muammoni qo’yish va xal kilish mavjud bilimlar doirasidan

chetga chikishni, yangicha echish usuli, metodlarini kidirishni takozo etadi. £anday

muammolarni ilgari so’rishni, uni muxokama kilishning xarakterini amaliy faoliyatimiz

va bilishimiz extiyojlari belgilab beradi.

Muammoni mo’vaffakiyatli xal kilishning zaro’r shartlaridan biri uni to’gri qo’yish va

anik bayon kilishdan iborat. To’gri ko’yilgan savol, V. Geyzenberg aytganidek,

muammoni echishning yarmidan ko’progini tashkil etadi.

Muammoni to’gri qo’yish uchun muammoli vaziyatni anik tasavvo’r kilishning o’zi

etarli emas. Buning uchun muammoni xal kilishning turli xil usullari va vositalarini xam

oldindan ko’ra bilish kerak.

Muammolarni qo’yishda kishilarning xayotiy tajribasi, bilimlari va talanti mo’xim

axamiyatga ega Bo’ladi. Shuning uchun xam, odatda ko’p xollarda yangi muammolar

ilmiy bilishning o’ yoki Bu soxasining yirik mo’taxassislari, boy tajribaga ega va

cho’ko’r bilimli olimlari tomonidan ilgari suriladi xamda ular ba’zan o’zok yillar

davomida tadkik kilinadi. Buni masalan, milliy goya va milliy mafko’rani yaratish

muammosining ko’yilishi va tadkik etilishi misolida ko’rish mumkin. Jaxon tajribasiga

mo’rojaat kilsak, «millatning mafko’rasi bir emas, balki bir necha avlodning o’mri

davomida ishlab chikilishi va takomilga erishuviga go’vox Bulishimiz mumkin»
8
.

Uni shakllantirish uchun ko’chli istyedod va «yorkin tafakko’r»ga ega Bo’lgan

Konfo’tsiy, Maxatma Gandi, Forobiy, Baxoo’ddin Nakshband kabi Buyo’k zotlar zaxmat

chekkanlar.
9

Xozirgi paytda esa, Prezidentimiz I.A. Karimov ta’kidlanganidek, «Milliy goya, milliy

mafko’rani ishlab chikish, uni shakllantirish uchun xar qaysi millatning eng ilgor

vakillari, kerak Bo’lsa, mo’tafakkirlari, ziyolilari mexnat kilishi lozim»
10

.

Muammoli vaziyatni analiz kilishga turli xil munosabatda yondashish mumkin

Bo’lganligi uchun xam, xal kilinishi lozim Bo’lgan vazifa turli xil muammolar tarzida

bayon kilinishi mumkin. Bunda ba’zi muammolar asosiy vazifani ifoda kilsa, ba’zilari Bu

vazifaning ayrim tomonlarini aks ettiradi va shuning uchun xam jo’z’iy xarakterga ega

Bo’ladi. Ko’p xollarda bir-biri bilan boglanib ketgan mana shunday jo’z’iy muammolar

xal kilingandan keyingina asosiy muammoni anikrok bayon kilish va echish imkoniyati

vo’jo’dga keladi.

Muammolarni to’gri qo’yish va bayon kilish ularni echishdan kam axamiyatga ega

emas. Muammoni to’gri qo’yish uchun uning ilmiy bilish tarakkiyotida to’tgan o’rni va

axamiyatini to’gri baxolash, uni xal kilishning metodlarini topish zaro’r. Bu amalda

ko’yilishi mumkin Bo’lgan turli xil muammolar ichidan eng mo’ximi va to’grisini tanlab

olishni bildiradi. Muammoni tanlash ma’lum bir darajada tadkikotning umumiy

yo’nalishini va Xususiyatlarini belgilab beradi.

Oxir-okibatda qaysi muammoni qo’yish amaliy faoliyatimiz extiyojlariga bog’liq.

Chunki faqat amaliy faoliyatdagina kishilarning extiyojlari va maksadlari bilan ularni xal

kilish vositalari o’rtasidagi ziddiyat yakkol namoyon Bo’ladi, ilmiy izlanish predmeti

aniklanadi va shu asosda bilish oldiga konkret vazifalar ko’yiladi.

8 И.А. Каримов Донишманд µал³имизнинг мустахкам иродасига ишонаман. Президент Ислом Каримовнинг «Fidokor газетаси мухбири

саволларига жавоблари». «Fidokor», 2000 йил, 8 июн.

9 £аранг, ´ша ерда.
10 И.А. Каримов Донишманд µал³имизнинг мустахкам иродасига ишонаман. Президент Ислом Каримовнинг «Fidokor газетаси

мухбири саволларига жавоблари». «Fidokor», 2000 йил, 8 июн.

 158

Ilmiy muammo, odatda, ma’lum bir nazariya doirasida vo’jo’dga keladi (Nazariya

xakida ma’ro’zaning oxirida kengrok ma’lumot beriladi).

Nazariya keyinchalik ilgari surilishi mumkin Bo’lgan muammoni umumiy xolda

belgilashga va uni to’gri tanlashga yordam beradi. Shuningdek, xar bir muammo ma’lum

bir nazariya yordamida xal kilinadi. Ba’zi xollarda esa, muammo mavjud nazariyani

modifikatsiya kilishni, muammoni echishga moslashtirishni talab kiladi.

Muammoni echish uchun dastlabki tayyorgarlik ishlari kilinadi. Ular ko’yidagilardan

iborat:

a) mavjud nazariyalar doirasida to’shuntirib Bulmaydigan fakt va xodisalarni

aniklash;

b) muammoni xal kilish goyalari va metodlarini taxlil kilish va ularga baxo berish;

v) muammoni xal kilish tipini, maksadini, olingan natijani tekshirish yo’llarini

belgilash;

g) muammoning negizi bilan uni echish uchun ilgari surilgan goyalar o’rtasidagi

alokaning Xususiyatlarini ko’rsatish.

Bu dastlabki ishlar amalga oshirilib Bo’lgandan keyin muammoni echishga bevosita

kirishiladi.

Shuni aloxida qayd qilib o’tish kerakki, muammoning echilishi nisbiy xarakterga ega.

Boshkacha aytganda, muammoning mo’tlak to’la echimini topish kiyin. Chunki

o’rganilayotgan xodisaning barcha tomonlarini kamrab olib Bulmaydi. Shuning uchun

xam ilmiy izlanish davomida yangi muammolar vo’jo’dga kelishi mumkin Bulib, o’

mavjud muammoni boshkacha talkin kilishni takozo etadi. Bunga misol qilib I. Nyo’ton

tomonidan jismlarning o’zaro tortishishi muammosining ko’yilishini ko’rsatish mumkin.

Buto’n olam tortishish konunini kashf qilib, o’ faqat tortishuvchi jismlar o’rtasidagi

mikdoriy alokalarnigina topganligini, o’ktirib o’tgan edi.

A. Èynshteynning nisbiylik nazariyasi jismlarning o’zaro tortishishi muammosini

boshkacha talkin kiladi va Bu muammo xakidagi tasavvo’rlarimizni ma’lum bir darajada

kengaytiradi.

Jismlarning o’zaro tortishishining tabiati, amalga oshish mexanizmi xozirgacha to’la

ochib berilmagan. Boshkacha aytganda, muammo o’zil-kesil xal Bulmagan.

Ba’zi xollarda muammolarning echimini o’zok vaqtgacha topib Bulmaydi. Masalan,

rak kasalining sababini o’rganish bilan bog’liq muammo xozirgacha to’la xal Bulmagan.

Bu, albatta, ayrim muammolar Buto’nlay echimiga ega emas, degan fikrni

bildirmaydi, balki ularni mavjud metodlar, vositalar yordamida echib Bulmaslikni

ko’rsatadi, xolos va shu tarika echishning yangi vositalarini kidirib topishga o’ndaydi.

Demak, muammo xal kilinmago’ncha ilmiy izlanish davom etadi.

3. Muammoni xal etish jarayonida ma’lum bir gipotezalar ilgari suriladi va

asoslanadi.

Gipoteza-o’rganilayotgan xodisaning sabablari va Xususiyatlarini to’shuntiradigan asosli

taxmin tarzidagi bilim shaklidir.

Gipotezani, avvalambor, bilimlarning mavjud Bulim shakli sifatida olib karash zaro’r.

Chin, ishonchli bilimlar xosil Bulgo’nga kadar ko’yilgan muammolar, masalalar xakidagi

fikr-mo’loxazalar ko’zatish, eksperiment natijalarini taxlil kilish va umumlashtirishga

asoslangan Bulib, ular turli xil taxminlar, farazlar shaklida ko’riladi va mavjud Bo’ladi.

Masalan, Levkipp va Demokritning jismlarning atomlardan tashkil topganligi

xakidagi bildirgan fikrlari dastlab gipotetik shaklda Bulib, eng oddiy, ko’ndalik tajribada

 159

minglab marta ko’zatiladigan xodisalar: kattik jismning so’yo’klikka aylanishi, xidning

tarkalishi va shu kabilarni taxlil kilishga asoslangan, ularning sababini to’shuntirishga

karatilgan. «Jismlar mayda, Bulinmas zarrachalardan tashkil topmaganda Bunday

xodisalar Bulmas edi», degan fikr o’zining ma’lum bir mantikiy ko’chiga ega.

Xodisaning sababi xakidagi fikr dastlab, odatda, gipoteza shaklida vo’jo’dga keladi va

shu ma’noda o’ bilimlarning mavjud Bulishining umumiy mantikiy shakllaridan biri

xisoblanadi.

Gipotezani ko’rish, o’rganilayotgan xodisani to’shuntiradigan taxminiy fikrlarni ilgari

so’rishdan iborat Bo’ladi. O’ qayd etilgan faktlar, ular uchun xarakterli Bo’lgan

konuniyatlar xakidagi xo’kmlar (mo’loxazalar) yoki xo’kmlar sistemasi tarzida Bo’ladi.

Uni ifoda qiluvchi asosiy gap mo’loxazalar sistemasini xosil qiluvchi element, deb

xisoblanadi. Ana shu gap (mo’loxaza) da, odatda, gipotezaning bosh goyasi aks etadi.

Muxokama jarayoni uning negizida, atrofida ko’riladi va ma’lum bir ishchi gipotezalar-

vaqtincha ko’riladigan, mo’ljalni to’gri olishga yordam beradigan taxminlarning ilgari

surilishiga, ular yordamida xodisaning yanada cho’ko’rrok tadkik kilinishiga olib keladi.

Gipotezalarni ilgari so’rishning asosiy mantikiy vositasi extimoliy xulosa chiqarish:

analogiya, to’liksiz induksiya, turli ko’rinishdagi extimoliy sillogizmlar-eng kamida bitta

koidasi Buzilgan, asoslaridan biri extimoliy xo’km Bo’lgan sillogizmlar (shartli,

ayiro’vchi-kat’iy, shartli ayiro’vchi sillogizmlar shakllarida) xisoblanadi.

Shuningdek, gipoteza ba’zi xollarda kat’iy xulosa chiqarish shakllarida xamda turli

xil xulosa chiqarish usullarining ko’p kavatli mantikiy ko’rilmasi tarzida xam

shakllantirilishi mumkin.

Gipotezada ilgari suriladigan mo’loxaza empirik materiallarni taxlil kilish, qayta

ishlash, tartibga keltirish, umumlashtirish, talkin etish natijasida paydo Bo’ladi. Ana

shuning uchun xam gipoteza-Bu xar kanday taxmin emas, balki ma’lum bir darajada

asoslangan, o’zining mo’ayyan mantikiy ko’chiga ega mo’loxaza, farazdir.

Gipoteza ko’rishning mo’rakkab mantikiy jarayon ekanligini ko’yidagi misol

tasdiklaydi. Issiklik dvigatellari nazariyasi asoschilaridan biri frantso’z injeneri Sadi

Karno birinchi Bulib, faqat issiklikning kattikrok kizigan jismdan sovo’krok jismga

o’tishidagina foydali ish vo’jo’dga kelishi, va, aksincha, issiklikni sovo’k jismdan

kizdirilgan jismga berish uchun ish sarflanishi zaro’r, degan fikrni ilgari so’rgan. Ayni

paytda Karno shu davrda keng tarkalgan, issiklikning namoyon Bulish sababi uning

tarkibida aloxida vaznsiz so’yo’klik-teplorodning Bulishidir, degan fikrga tayano’vchi

teplorod kontseptsiyasini xam to’gri, deb xisoblagan. Teplorodni so’vga, xaroratlar

(temperato’ralar) o’rtasidagi farkni – so’v darajasiga kiyos qilib, Karno, xo’ddi so’v

darajasining pastga to’shishida ish so’v ogirligining uning darajalari o’rtasidagi farkga

Bulinishi bilan o’lchangani kabi, Bug mashinasida ish, ishchi moddaning (so’v, spirt va

boshkalar) tabiatidan kat’iy nazar, teplorod mikdorining xaroratlar (temperato’ralar)

farkiga Bulinishi bilan o’lchanadi, degan xulosaga keladi. Bu issiklik mashinasining ish

xajmining (mikdorining) isitgich va sovo’tgich xaroratlarining kiymatlariga bog’liqligini

anglatardi. «Karno printsipi» keyinchalik termodinamikaning ikkinchi konunining

yaratilishiga asos Bo’lgan.

Keltirilgan misolda Sadi Karnoning gipotezani ilgari so’rishda analogiyaga

asoslanganligini paykab olish kiyin emas.

 160

Ilgari surilgan gipoteza, albatta, asoslanishi zaro’r. Bu boskichda gipotezadan ma’lum

bir natijalar keltirib chiqariladi va ular verifikatsiya kilinadi, ya’ni ularning mavjud

faktlarga (yoki boshka ishonchli bilimlarga) mo’vofikligi aniklanadi.

Bu erda shuni o’no’tmaslik lozimki, gipotezani ishonchli, chin bilimga aylantirish

uchun o’nda ilgari surilgan fikrlarga etarli asos Bula oladigan mikdordagi natijalar

(gipotezaning asosiy goyasidan kelib chikadigan) yigindisi verifikatsiya kilinishi kerak.

Gipotezaning chinligini asoslashning boshka usullari xam mavjud: 1) gipotezani

dedo’ktiv yo’l bilan chinligi avval isbotlangan bilimlardan mantikan keltirib chiqarish; 2)

asosi ishonchli bilim Bulmasa, uni tasdiklash (Bu ko’prok asoslari extimoliy xo’km

Bo’lgan sillogizmlar vositasida ko’rilgan gipotezalarga tegishli); 3) gipotezaning

asoslarini ishonchli bilim olish uchun etarli Bo’lgan mikdorga etkazish (Bu gipoteza

to’liksiz induksiya vositasida ko’rilgan xollarga tegishli).

Gipotezani tasdiklashning kanday kechishini tasavvo’r kilish uchun ko’yidagi misolga

mo’rojaat kilamiz.

Termodinamika asoschilaridan biri nemis fizigi R. Klao’zio’s yuqorida biz qayd etib

o’tgan «Karno printsipi»ni o’nga kilingan ko’p xo’jo’mlardan ximoya kilgan. Bu printsipni

tasdiklash maksadida, uni chinligi into’itiv ravishda mo’karrar deb xisoblangan posto’latdan

dedo’ktiv yo’l bilan keltirib chiqaradi. Bu posto’latga mo’vofik, issiklik o’z xolicha

sovo’krok jismdan issikrok jismga o’ta olmaydi. Bu erda o’rgo’ aynan ana shu «o’z xolicha

o’ta olmaslikka» beriladi, Chunki amalda «majBuran» o’tish xam (sovo’tish ko’rilmalarida,

aralashmalarda va boshkalarda) mavjud Bulib, o’ mo’ayyan kompensatsiya qiluvchi (o’rnini

koplovchi) xolatning yo’zaga kelishi bilan birgalikda kechadi.

Gipoteza rad kilinishi xam mumkin. O’ gipotezadan kelib chikadigan natijalarni

falsifikatsiya kilish, ya’ni ularning borlikdagi xodisalarning mavjud xolatiga, faktlar

xakidagi ma’lumot larga nomo’vofikligini ko’rsatish yo’li bilan aniklanadi. Mazkur

mantikiy jarayon shartli-kat’iy sillogizmning inkor modo’si tarzida kechadi, ya’ni

natijaning xatoligini aniklashdan asosning xatoligini ko’rsatishga o’tiladi. Uning simvolik

ifodasi ko’yidagicha

((HP) P) H

Gipotezaning natijalarini topa olmaslik, garchi Bu gipotezaning mavkeni ancha pasaytirsa-

da, lekin uni rad eta olmaydi. Gipotezaning chinligi o’ndan kelib chikadigan natijalarga zid

Bo’lgan xolatlar aniklangandagina o’zil-kesil rad etiladi. Masalan, Ptolomeyning Erning

xarakatlanmaydigan markaz ekanligi xakidagi gipotezasi Kopernikning geliotsentrik

nazariyasi asoslanadigan faktlarga zid kelganidan keyin rad etildi.

Shuni aloxida ta’kidlash zaro’rki, o’rganilayotgan xodisa xakida bir vaqtning o’zida

bir kancha gipotezalar ilgari surilishi mumkin. Masalan, xozirgi paytgacha qushlar

o’chayotganda to’gri yo’lni kanday topa olishini mavjud gipotezalardan xech biri to’lik

to’shuntira bera olmagan. Ularda turli xil fikrlar bildirilgan: qushlarni ba’zilar magnit

maydoniga, boshkalar £o’yoshga, yulduzlarga karab mo’ljal olishadi, deb xisoblashgan.

O’kraina olimlari esa 1980-yillarning ikkinchi yarmida qushlar o’z xarakati

marshro’tlarini Erning gravitatsiya maydoniga asoslanib, shu marshro’t davomida ogirlik

ko’chining o’zgarishini «xisoblab» belgilashadi, degan fikrni bildirganlar. Lekin

xozirgacha ularning birortasi o’zil-kesil tasdiklanmagan xam, rad etilmagan xam.

 161

Gipoteza tasdiklanmago’ncha o’zining bilishdagi axmityatini yo’kotmaydi. Rad etilsa,

o’rniga boshka gipotiza ko’riladi va Bu xol to gipotezalardan birortasi

tasdiklanmago’ncha davom etadi.

Ilgari surilayotgan gipotezalar turli xil darajada umumlashgan Bulishi mumkin. Ana

shunga mo’vofik xolda umumiy va jo’z’iy gipotezalarni ajratish mumkin.

Umumiy gipoteza deb tabiat, jamiyat, bilish xodisalarining konuniyatlari xakida

bildirilgan asosli taxminga aytiladi. Bunga misol qilib neftning kelib chikishining organik

va noorganik tabiati xakidagi gipotezalarni, Erda xayotning paydo Bulishi, ongning kelib

chikishi, ijtimoiy progress xakidagi farazlarni ko’rsatish mumkin. Umumiy gipotezalar

borlikning mo’xim konuniyatlarini ochishga imkon bergani uchun, ilmiy nazariyani

«ko’rish materiallari», deb xisoblanadi. Isbotlangach, Bunday gipotezalar nazariyalarga

aylanadilar va ilmiy tadkikotlarning strategik yo’nalishlarini belgilab beradilar.

Jo’z’iy (Xususiy) gipoteza ayrim faktlar, konkret predmet va xodisalarning kelib

chikishi, Xususiyatlari xakidagi bildirilgan asosli taxminiy fikrdan iborat. Konkret

jinoyatning motivi xakidagi so’d versiyasi, arxeologik kazishlarda topilgan

predmetlarning tabiati, qaysi davrlarga oid ekanligi xakidagi taxminlar jo’z’iy gipotezaga

misol Bo’ladi.

Mantikda, yuqorida zikr etilib o’tilganidek, ishchi gipotezalar xam fark kilinadi.

Ishchi gipoteza – tadkikotning dastlabki boskichida ilgari suriladigan taxmin Bulib, o’z

oldiga o’rganilayotgan xodisaning sababini aniklashni maksad qilib ko’ymaydi; o’ faqat

ko’zatish va eksperiment natijalarini tasvirlashga, tartibga solishga yordam beradi.

Shunday qilib, gipoteza fikrlarimizning ko’rilishi, bilimlarimizning mavjud Bulish va

rivojlanish shaklidir.

3. «Nazariya» termini keng ma’noda akliy bilish, tafakko’rni anglatadi, uni

amaliyotdan fark qiluvchi faoliyat turi sifatida ifodalaydi. Tor ma’noda esa, nazariya

ma’lum bir soxaga oid tasavvo’rlar, tushunchalar, goyalar, gipotezalarni sistemaga

soladigan, predmetni ratsional tarzda anglashga imkon beradigan bilim shaklini bildiradi.

Nazariyaning Bunday talkini ilmiy bilishda empirik va nazariy boskichlarning fark

kilinishi bilan bog’liq.

Èmpirik boskichda ilmiy faktlar to’planadi, o’rganiladi, sistemaga solinib, turli xil

jadvallar, sxemalar, garfiklar to’ziladi; mo’ayyan bir umumlashmalar, Xususan, empirik

tushunchalar, farazlar, empirik qonunlar shakllanadi.

Ilmiy bilishning keyingi tarakkiyoti empirik bilish boskichida xosil kilingan, lekin bir-

biri bilan Bo’lgan alokasi xali aniklanmagan bilimlar o’rtasida munosabatlarni o’rnatish,

ularni umumlashtirish, shu asosda yangi fundamental tushunchalar, umumiy qonunlarni

yaratish, ilmiy bashoratlar kilish bilan o’zviy bog’liq.

Bilishning Bu ikki boskichi o’rtasida zaro’riy alokadorlik mavjud. Xususan,

nazariyani yaratish empirik bilish jarayonida xosil kilingan predmetning ayrim tomonlari,

Xususiyatlarini aks ettiruvchi tushunchalar, qonunlar, farazlar o’rtasida mantikiy

alokalarni o’rnatishga, predmet xakida yaxlit tasavvo’r xosil kilishga, uning moxiyatini

to’shuntirishga Bo’lgan extiyoj bilan belgilanadi.

Nazariya-ma’lum bir predmet soxasiga oid tushunchalar, qonunlar, gipotezalar,

goyalarni sistemaga solib, o’ xakida yaxlit tasavvo’r xosil kiladigan, yangi fundamental

umumlashmalar yaratishga olib keladigan, shu soxadagi xodisalarni to’shuntirish, oldindan

ko’rish imkonini beradigan ishonchli bilimdan iborat.

 162

Ilmiy nazariya ko’yidagi tarkibiy kismlardan tashkil topadi: 1) empirik asos:

nazariyaga alokador faktlar, ularga mantikiy ishlov berish natijalari; 2) boshlangich

nazariy asos: nazariyaning asosiy tushunchalari, posto’latlari (aksiomalari), fundamental

qonunlar (printsiplar); 3) nazariyaning mantikiy apparati: tushunchalarni xosil kilish va

ta’riflash koidalari, xulosa chiqarish (isbotlash) koidalari; 4) olingan natijalar (xulosalar).

Ilmiy nazariya oxir-okibatda real sistemani, obektni aks ettiradi, uning tabiatini

to’shuntiradi va shu ma’noda o’zining empirik asosiga ega. Lekin empirik asosining

mavjudligi nazariyaning barcha tushunchalari ifoda etadigan predmet va belgilarning

xissiy idrok kilinishi yoki nazariyaning barcha xollarda mavjud xodisalarni, ularning real

Xususityalari va munosabatlarini aks ettrishini anglatmaydi.

Nazariyada borlik, asosan, modellar yordamida ideallashgan xolda in’ikos kilinadi.

Ideallashtirish jarayonida mavjud obektlar xakidagi empirik bilimga tayangan xolda,

xakikatda mavjud Bulmagan va ba’zan mavjud Bulishi mumkin xam Bulmagan, lekin

real mavjud predmetlarga ma’lum bir munosabatda o’xshash obektlar xakidagi

tushunchalar xosil kilinadi. Masalan, mexanika echimini kidiradigan ko’p masalalarda

jismning shakli va o’lchamlari (eni, Buyi, xajmi va shu kabilar) o’nchalik mo’xim

axamiyatga ega emas. Ayni bir paytda massa mo’xim axamiyatga ega va shuning uchun

xam massasi bir nuqtaga jamlangan xayoliy jism-moddiy nuqta xosil kilinadi.

Barcha real mavjud jismlar shaklga va o’lchamlarga ega, moddiy nuqta esa ideal obekt

Bulib, ba’zi masalalarni echishda real jismlarning o’rnini bosadi, ularning nazariy bilishdagi

ekvivalenti Bulib xizmat kiladi. Fizikadagi mo’tlak kattik jism, geometriyadagi nuqta,

tekislik, to’gri chizik va boshka fanlardagi shu kabi ko’p tushunchalar ideal obektlarni ifoda

kiladilar.

Ideal obektlar yordamida predmetning xissiy idrok etilmaydigan mo’xim

Xususiyatlari, munosabatlari o’rganiladi. Ularsiz nazariy bilish o’z oldiga ko’yadigan

maksadiga erisha olmydi. Nazariy bilishning zaro’riy vositasi Bo’lganligi uchun ularni

ba’zan nazariy obyektlar deb xam atashadi.

Nazariya ideal xarakterga ega Bo’lgan tushunchalar, mo’loxazalar sistemasidan-

kontsepto’al sistemadan iborat Bulib, o’ real obektning nazariy modelini ifoda kiladi.

Masalan, mexanikadagi boshka sistemalar ta’siridan ajratib ko’yilib, yopik sistema

tarzida fikr kilinadigan mexanik sistema tushunchasi real obektning nazariy modeli

xisoblanadi. Uning yordamida real mavjud bo’lgan mexanik sistemaning xarakat

qonunlari o’rganiladi.

Nazariy modelning ideal xarakterga ega Bo’lgan obektlari, ularni aks ettiruvchi

tushunchalar o’rtasidagi alokadorlik nazariyaning fundamental qonunlari, printsiplarida

o’z ifodasini topadi.

Mazkur qonunlar, printsiplar boshlangich tushunchalar va mo’loxazalar bilan birgalikda

nazariyaning kontsepto’al o’zagini tashkil etadi. Masalan, klassik mexanikaning negizini

xarakatning o’chta konuni xamda ular bilan bog’liq Bo’lgan fazo, massa, vaqt, ko’ch, tezlik,

tezlanish tushunchalari tashkil eatdi. Klassik temodinamikaning asosini esa uning o’chta

mo’xim konuni xosil kiladi. Matematik nazariyalarning kontsepto’al o’zagi ularning asosiy

tushunchalari va aksiomalarida o’z ifodasini topgan.

Xar bir nazariya o’zining tushunchalarini xosil kilish, ta’riflash koidalariga ega. Bunga

misol qilib formallashgan tilni yaratish koidalari (3-mavzo’ga karang), mo’loxazalr mantigini

nato’ral xulosa chiqarishi sistemasi sifatida ko’rish koidalarini (7-mavzo’ga karang) ko’rsatish

mumkin. Xo’ddi shuningdek, xar kanday nazariya xulosalar tarzidagi o’z natijalariga ega.

 163

Demak, ilmiy nazariyaning stro’ko’rasida uning xar bir elementi o’z o’rniga ega.

Ilmiy nazariya bilishda bir kancha mo’xim vazifalarni bajaradi.

Birinchidan, nazariyada birorta soxaga oid barcha bilimlar yaxlit bir sistemaga

birlashtiriladi. Bunday sistemada, odatda, bilimlarning katta kismini nazariyaning

nisbatan kamrok Bo’lgan boshlangich tushunchalaridan keltirib chiqarishga xarakat

kilishadi. Ular matematikada aksiomalar, tabiyotshunoslikda-gipotezlar, deb yo’ritiladi.

Bundan ko’zlangan asosiy maksad-qayd etilgan faktlarni ayrim boshlangich printsiplar,

ginotezalarning natijasi sifatida talkin etish. Nazariy sistemada xar bir fakt, xar bir

tushuncha, xar bir qonun yoki faraz boshkalariga nisbatan o’z o’rniga ega Bulishi, ana

shundan kelib chikib interpretatsiya kilinishi, ya’ni talkin kilinishi (yoki qayta talkin

kilinishi) zaro’r. Talkin etish jarayonida mavjud nazariyalar, yangidan ko’rilayotgan

nazariyaning elementlariga mo’rojaat kilinadi. Bu esa, bir tomondan, mavjud faktlarning

tabiatini to’gri to’shunishga yordam bersa, ikkinchi tomondan, bevosita empirik usul

yordamida qayd etib Bulmaydigan yangi faktlarni topishga imkon beradi.

Ikkinchidan, nazariyani ko’rish berilgan soxaga oid bilimlarni aniklashtirish,

kengaytirish va cho’ko’rlashtirishga yordam beradi. Buning sababi shundaki,

nazariyaning boshlangich asoslari-aksiomalar, posto’latlar, qonunlar, printsiplar,

gipotezlar nazariyadagi boshka ilmiy bilimlarga nisbatan mantikan ko’chlirok

xisoblanadi. Ana shuning uchun xam nazariyani ko’rish mavjud biliimlarni tartibga

solishdan, ya’ni koordinatsiya kilishdangina iborat Bulib kolmaydi. Bunda mantikan

ko’chli bilimlardan mantikan ko’chsiz bilimlar keltirib chiqariladi, ya’ni so’bordinatsiya

kilinadi. O’ esa, mazmo’nan cho’ko’rrok Bo’lgan tushunchalar, qonunlar, printsiplarga

mo’rojaat kilishga, ular yordamida mavjud tushunchalarni talkin etishga, yangi

fundamental umumlashmalar xosil kilishga olib keladi. Masalan, Nyo’tonning

xarakatning o’chta konuni xamda Buto’n olam tortishish konuniga tayanadigan klassik

mexanikasi Galileyning jismlarning erkin to’shushi konuni va Keplarning planetalar

xarakati konunini to’shuntirish va aniklashtirish imkonini berdi. Xususan, Galiley

konunining jismning gravitatsiya ko’chi ta’sirida xarakat kilishining jo’z’iy xolini ifoda

etishi ma’lum Buldi. Gravitatsiya ta’siridan tashkarida, ya’ni Er radio’si o’zo’nligidan

ortik Bo’lgan masofada Galiley kashf etgan qonun amal kilmaydi. Xo’ddi shuningdek,

Keplerning £o’yosh atrofida xarakat qiluvchi planetaning elliptik orbita Buyicha xarakat

kilishi konunining boshka planetalarning ta’sirini xisobga olmasligi va ana shuning uchun

xam o’nchalik anik emasligi ma’lum Buldi.

Uchinchidan, nazariya o’rganilayotgan xodisani ilmiy asosda to’shuntira oladi. To’gri,

birorta xodisani to’shuntirish uchun, odatda, uni xarakterlaydigan qonunga mo’rojaat

kilishadi. Lekin shuni yoddan chiqarmaslik zaro’rki, fanda qonunlar o’z xolicha emas,

balki ma’lum bir nazariya tarkibida mavjud Bo’ladi. Bunda empirik qonunlar ma’lum

bir nazariy qonunlardan keltirib chiqariladi. Xatto aloxida olingan nazariy qonun xam

xodisani to’shuntirish uchun etarli Bulmasligi mumkin. Ilmiy tajriba shuni ko’rsatadiki,

xodisaning moxiyatini to’shuntirish uchun nazariyaning barcha goyalari yigindisi, shu

jo’mladan, qonunlar xam jalb etiladi.

Nazariyaning ilmiy bilishdagi aloxida axamiyati yana uning yangi, ilgari

ko’zatilmagan xodisalarning mavjudligini oldindan ko’rish imkonini berishidadir.

Masalan, Maksvellning elektromagnit nazariyasi radio to’lkinlarining mavjudligini

oldindan aytib bergan. Bu to’lkinlarni ancha vaqt o’tgandan keyin G. Gerts eksperimental

 164

yo’l bilan qayd etgan. Xo’ddi shuningdek, Èynshteynning umumiy nisbiylik nazariyasi

gravitatsiya maydonida yoro’glik no’rining ogishini bashorat kilgan.

To’rtinchidan, ilmiy nazariya o’zida o’rganilayotgan predmet soxasiga oid barcha

bilimlar o’rtasida mantikiy alokalarni o’rnatgani, yaxlit bir sistemada

mo’jassamlantirgani va umumlashtirgani uchun uning obyektiv xakikatlik darajasi va,

demak, ishonchlilik darajasi, ortadi.

Beshinchidan, nazariya muammoni qo’yish, gipotezalarni yaratish, qonunlarni

shakllantirish, goyalarni ilgari so’rish va asoslashdan iborat bilishning o’zok va

mashakkatli yo’lini bosib o’tishning natijasi Bo’lganligi uchun, o’ bilishga xos

qonunlarni aniklash, ularni o’rganish imkonini beradi.

Nazariyani ko’rish mo’rakkab jarayon Bulib, ko’p xollarda bir kancha olimlarning

xamkorlik kilishini takozo etadi.

Dastlabki boskichda nazariyaning predmet soxasi va tadkikot yo’nalishi aniklanadi.

Amaliy xayotimiz extiyojlari, o’ bilan o’zviy bog’liq Bo’lgan tadkikot maksadi va

vazifalari Bunda mo’xim axamiyat kasb etadi. Shuningdek, predmet soxasi va tadkikot

aspektini aniklashda berilgan soxaga oid bilimlarning ko’lami, cho’ko’rligi katta rol

o’ynaydi.

Nazariyani ko’rishning keyingi zaro’riy boskichi boshlangich asosni aniklashdir. O’

o’rganilayotgan soxaga oid eng asosiy tushunchalar, aksiomalar, gipotezalar yigindisidan

iborat Bo’ladi. Nazariyaning boshka barcha tushunchalari, gipotezalari va qonunlari ana

shu boshlangich asosdan dedo’ktiv yo’l bilan keltirib chiqariladi. Bunda, albatta,

nazariyaning barcha tushunchalari-asosiylari va keltirib chiqariladiganlari, yangidan xosil

kilinadiganlari mo’xim goya (yoki goyalar sistemasi) negizida birlashtirilishi kerak.

Tabiiyki, nazariya ma’lum bir metod yordamida, ya’ni metodologik printsiplar,

usullarni ko’llash asosida ko’riladi.

£o’rilgan nazariya bilishning keyingi boskichlarida aniklashtiriladi, yangi faktik

materiallar asosida mazmo’nan boyitiladi, qayta talkin kilinadi.

Ilmiy nazariyaning jo’da ko’p turlari mavjud. Ularni turli xil asoslarga ko’ra klassifikatsiya

kilish (to’rko’mlash) mumkin. Xususan, ko’rilish metodiga ko’ra nazariyalarni to’rtta to’rga

ajratish mumkin: 1) tajriba bilan ish ko’radigan fanlarning mazmo’ndor nazariyalari;

2) gipotetik-dedo’ktiv (yoki yarim aksiomatik) nazariyalar; 3) aksiomatik nazariyalar;

4) formallashgan nazariyalar.

«Mazmo’ndor» nazariyalarda ma’lum bir soxaga oid faktlar sistemaga solinadi,

umumlashtiriladi va to’shuntiriladi. Ular asosan tajriba natijalari, empirik materiallarga

tayanadi, ularni taxlil kiladi, tartibga soladi va umumlashtiradi. Ana shuning uchun xam

ularni «tajribaga tayano’vchi nazariyalar», deb atashadi. «Mazmo’ndor» deb atalishiga

sabab, ularni matematika va mantikdagi formallashgan nazariyalardan fark kilishdir.

Mazmo’ndor nazariyalarni sof empirik nazariyalar deb Bulmaydi. Ular faqat empirik

materiallargagina emas, balki nazariy qonunlarga xam tayanadi. Masalan, mazmo’ndor

deb xisoblanadigan Ch. Darvinning evolyo’tsiya nazariyasi, I.P. Pavlovning oliy asab

faoliyatining shartli reflektorlik nazariyasi va shu kabilar cho’ko’r nazariy goyalarga

so’yanadi, ular yordamida to’plangan materiallarni ratsional usul bilan anglaydi, qayta

ishlaydi va to’shuntiradi.

Gipotetik-dedo’ktiv nazariyalar tabiyotshunoslikda o’chraydi. O’ turli xil

mantikiy ko’chga ega gipotezalar sistemasidan iborat Bulib, o’nda mantikan

 165

ko’chlilaridan mantikan ko’chsizroklari dedo’ktsiya kilinadi. Gipotetik-dedo’ktiv

sistemani gipotezalar zanjiri (iyerarxiyasi) tarzida olib karash mumkin. Bunda

empirik asosdan o’zoklashgan sari gipotezaning ko’chi ortib boradi.

Gipotetik-dedo’ktiv nazariyalarning o’ziga xos jixatlaridan biri o’ndagi

gipotezalarning darajalari Buyicha kat’iy izchil joylashishidir. Gipotezaning darajasi

kanchalik yuqori Bo’lsa, xulosalarni mantikiy yo’l bilan keltirib chiqarishda uning

ishtiroki shunchalik ko’p Bo’ladi.

Nazariyaning gipotetik-dedo’ktiv modeli empirik materiallarni ishlashda ko’p

ko’layliklarga ega Bulishi bilan bir katorda ayrim kamchiliklardan xam xoli emas.

Xususan, boshlangich gipotezalar kanday tanlab olinishi kerak, degan savolga xaligacha

anik, kat’iy xoldagi javob yo’k.

Aksiomatik sistemalarda nazariya elementlarining katta kismi kichkina boshlangich

asosdan – asosiy aksiomalardan dedo’ktiv yo’l bilan keltirilib chiqariladi. Aksiomatik

nazariyalar matematikada ko’riladi.

Aksiomatik metod birinchi marta Evklid tomonidan elementar geometriyani ko’rishda

mo’vaffakiyatli ishlatilgan. Mazkur geometriyaning asosiy aksiomatik tushunchalari

«nuqta», «to’gri chizik», «tekislik» Bulib, ular ideal fazoviy obyektlar sifatida olib

karalgan; geometriyaning o’zi esa fizikaviy fazoning Xususiyatlarini o’rgano’vchi

ta’limot sifatida talkin kilingan. Evklid geometriyasining kolgan barcha tushunchalari

ular yordamida xosil kilingan. £o’yidagi misolga mo’rojaat kilaylik: «Tekislikdagi bitta

nuqtadan baravar o’zoklikda yotadigan nuqtalar to’plamiga aylana deyiladi», o’nda

«aylana» tushunchasi «nuqta va tekislik» tushunchalari yordamida xosil kilingan, ya’ni

ulardan dedo’ktsiya kilingan.

Matematikaning tarakkiyoti davomida aksiomatik metod takomillashib borgan, uni

ko’llash mumkin Bo’lgan soxalar doirasi kengaygan. Xususan, asta-sekin Evklid

aksiomalarining faqat geometrik obyektlarnigina emas, balki boshka matematik va, xatto,

fizik obyektlarni xam tasvirlash uchun yarokli ekanligi ma’lum Buldi. Masalan, nuqtani

xakikiy sonlarning o’chtasining to’plami, to’gri chizik va tekislikni chizikli tenglamalarni

bildiradi, deb qabul kilinganda, Mazkur nogeometrik obyektlar xossalarining Evklid

geometriyasi aksiomalari talablariga javob berishi aniklangan.

Shuni aytish kerakki, aksiomatikaga Bunday abstrakt tarzda yondashishga ma’lum bir

darajada N.I. Lobachevskiy, B. Riman va boshkalar noyevklid geometriyalarining

yaratilishi yaxshi imkoniyat yaratdi.

Xozirgi zamon matematikasida abstrakt aksiomatik sistemalar keng ko’llaniladi.

Bunday sistemalarning mo’xim Xususiyatlari ularning yopik sistemadan iborat Bulishi,

ya’ni mikdor jixatidan cheklangan aksiomalar, tushunchalar, printsiplardan tashkil

topishi, ular katoriga ixtiyoriy ravishda, asossiz yangi aksiomalar, tushunchalarni qushib

Bulmaslik; sistemalarning mantikan ziddiyatsiz va ma’lum bir darajada to’la Bulishi va

shu kabilardan iborat. Ana shuning uchun xam ular o’zok vaqt davomida o’zining

barkarorligini saklaydi, yangi bilim olishning ishonchli vositasi Bulib koladi.

Aksiomatika tabiyotshunoslikda xam ko’llaniladi. Tajriba bilan bog’liq Bo’lganligi va

shuning uchun xam zaro’riy ravishda empirik talkinga mo’xtoj ekanligi sababli

tabiyotshunoslikning faqat o’zagini tashkil etadigan tushunchalarnigina aksiomalashtirish

mumkin.

Abstrakt matematik stro’kto’ralar faqat aksiomatik sistemalardagina emas, balki

formallashgan nazariy sistemalarda xam tasvirlanishi va to’shuntirilishi mumkin.

 166

Formallashgan nazariyalar mantikda keng ko’llaniladi. Bunga misol qilib

mo’loxazalar mantigi, predikatlar mantigini ko’rsatish mumkin. Shuningdek, o’

matematikada xam o’chraydi.

Nazariyaning yuqorida biz ko’rib chikkan tiplari va boshkalari nazariy bilishning

mo’xim vositalari sifatida fanda nixoyatda kadrlanadi. Ular tafakko’rning stro’kto’rasi va

konuniyatlarini yaxshi bilib olishga imkon beradi.

 2.2.3. J.N., O.N., Ya.N. savolnomalari (intellektual tizim, testlar, yozma ish va

og‘zaki so‘rov variantlari, umumiy savollar)

O’zbekiston Respublikasi Xalq Ta’lim Vazirligi

A. Qodiriy nomli Jizzax DPI

Ijtimoiy fanlar kafedrasi Mantiq (etika, estetika fanlari bilan birgalikda) fanidan

yakuniy nazorat

S A V O L N O M A L A R I

1. Mantiq fanining predmeti., bahs mavzusi va vazifalari

2. Mantiq fanining falsafiy bilimlar tizimida tutgan o’rni

3. Bilish va mantiqiy bilishning asosiy bosqichlari

4. “Umumiy mantiq” va “formal (sof) mantik” o’rtasidagi o’xshashlik va tafovutlar,

ularning ahamiyati

5. Mantiq fani va uning shakllanish bosqichlari (yunon mantig’i)

6. Tushuncha – tafakkur shakli sifatida. Tushunchalarning hayotiy ahamiyati.

7. Tafakkur mantiq ilmining o’rganish obyekti sifatida

8. Tushunchalarning mazmuni, hajmi va ularning o’zaro nisbatlari.

9. Hukm va uning ta’rifi. Hukmning bilish jarayonidagi o’rni

10. Xulosa chiqarishning tarkibi va shartlari

11. Deduktiv xulosa chiqarishning asosiy xususiyatlari va turlari

12. Hukmlarda terminlarning bo’linishi

13. Anologiya bo’yicha xulosa chiqarishning asosiy xususiyatlari

14. Sillogizm figuralari, tarkibi, qoidalari va aksiomalari

15. Fan va pedagogik ishlarda anologiyaning o’rni va ahamiyati

16. Induksiya va tajriba, ular o’rtasidagi munosabat

17. Isbotlashning tarkibi va usullari

18. Ommabop va ilmiy induksiya. Ular o’rtasidagi munosabat

19. Parologizm, sofizm va mantiqiy paradoks

20. Dalillash va isbotlash, ular o’rtasidagi farq va munosabat

21. Gipotezaning mohiyati va uning turlari

22. Rad etish va isbotlash ular o’rtasida munosabat

23. Nazariyaning bilish jarayonida vazifalar va nazariyaning turlari

24. Muammo. Muammoni to’g’ri qo’yish va hal etishning shartlari

25. Al –Kandiyning arab musulmon dunyosida mantiq ilmi rivojiga qo’shgan hissasi

26. Induktiv xulosalash va uning turlari

27. Sig’ishmaydigan munosabatdagi tushuncha va hukumlar

28. Deduktiv xulosa chiqarish va uning turlari

29. Deduktiv xulosa chiqarishning ahamiyati.

30. Xulosa chiqarishning asoslar soniga ko’ra turlari

31. Mantikiy xulosa va uning ta’rifi

 167

32. Murakkab hukmlar va ularning turlari

33. Xukmlar orasidagi munosabat (mantiqiy kvadrat)

34. Hukmlarning predikat mazmuniga ko’ra bo’linishi

35. Hukmlarning son va sifat jihatdan birlashgan tasnifi

36. Nazariya bilimlarning tugal sistemasi

37. Hukmning son va sifat jihatdan bo’linishi

38. Tushunchalar orasidagi munosabat

39. Mantiq fanining falsafiy fan ekanligi

40. Tafakkur mantiq fanini o’rganish obyekti

41. Xulosa chiqarishning turlari va mohiyati

42. Analogiya bo’yicha xulosa chiqarish va uning turlari

43. Mantiq fanining paydo bo’lishi va rivojlanish bosqichlari

44. Tushunchalarni ta’riflashga o’xshash mantiqiy usullar

45. Mantiq fanining ahamiyati

46. O’rta asrlarda mantiq ilmi taraqqiyoti

47. Mantiqni o’rganishning ahamiyati

48. Yetarli asos qonuni

49. Mantiq turlari va ular o’rtasidagi munosabat

50. Dalillashning mantiqiy bilishdagi o’rni

2.2.4. Mustaqil ish (referat mavzu)larni bajarish bo‘yicha tavsiyanomalar

MUSTAQIL TA’LIM MAVZULARI

 Ilova: Talaba fandan kafedrada tasdiqlangan mustaqil ta’lim mavzularidan 1tasini

tanlaydi. Tanlangan mavzusi bo’yicha 5 ta vazifani bajaradi. Bu vazifalar – mavzusi

bo’yicha adabiyotlar ro’yxati va shu adabiyotlar asosida referat, maqola yozish, test

tuzish, BMI (bitiruv malakaviy ishi) rejasi tuzishdan iborat.

 Eslatma: Mustaqil ta’lim mavzulari va oraliq nazorat topshiriqlari darsning 1

kunida talabalarga beriladi, bajarish muddati 2 oydan kam bo’lmagan xolda o’tkazilish

kuni aytiladi va guruh jurnaliga yoziladi. Mustaqil ta’lim mavzulari va oraliq nazorat

topshiriqlari 1 ta daftarda jamlangan xolda belgilagan kunda yozma va og’zaki

shakllarda asditoriyada o’tkazilishi talabalarga e’lon qilinadi.

 Masalan: Mavzu: Falsafa fani va uning predmeti haqida faylasuflarning

qarashlari

V a z i f a l a r

1 2 3 4 5

Adabiyotlar

ruyxati

Referat yozish

(5 bet)

Maqola yozish

(2 bet)

Test tuzush

(10 ta)

Mavzu bo’yicha

BMI rejasini

tuzish

Mustaqil ish mavzulari

 (gumanitar, ijtimoiy fanlar ta’lim yo’nalishi uchun)

 168

1. Qadimgi Hind falsafasida mantiqqa oid fikrlarning paydo bo’lishi va rivojlanishi

2. Zenon aporiyalarining mantiqiy ma’nosi

3. Sofistlar mantig’ining o’ziga xos xususiyatlari

4. Suqrotning mantiq ilmiga oid qarashlari

5. Platonning mantiq ilmiga oid qarashlari

6. Aristotel mantiq ilmining asoschisi sifatida

7. Stoya maktabi vakillarining mantiq ilmiga qo’shgan xissalari

8. Farobiy buyuk mantiqshunos sifatida

9. Ibn Sino tomonidan mantiq ilmining rivojlantirilishi

10. Abu Abdulloh al-Xorazmiyning mantiqiy ta’limoti

11. Mirsharif Jurjoniyning mantiqqa oid qarashlari

12. Sa’diddin Taftazoniyning mantiqqa oid qarashlari

13. F. Bekonning induksiyaga asoslangan mantig’i

14. R. Dekartning deduksiyaga asoslangan mantig’i

15. G.V. Leybnis tomonidan matematik mantiqning asoslarining qo’yilishi

16. I. Kantning transsendental mantig’i

17. F. Gegel dialektik mantiqning asoschisi

18. D. Bul tomonidan matematik mantiqning rivojlantirilishi

19. XX asrda mantiq fanining rivojlanishi

20. Modal mantiq va unga xos bo’lgan xususiyatlar

21. Intuitiv mantiq- hozirgi zamon matematik mantig’ining asosiy oqimlaridan biri

22. Konetruktiv mantiq- hozirgi zamon matematik mantig’ining asosiy oqimlaridan

biri

23. Formal mantiq, klassik mantiq, noklassik mantiq, dialetik mantiq tushunchalari

24. Til axborot belgilari tizimi sifatida

25. Belgi tushunchasi. Belgilarning tasnifi

26. Tilning semantik kategoriyalari

27. Tafakkurning asosiy xususiyatlari

28. Formal mantiqning tafakkur falsafasisifatida o’ziga xos xususiyatlari

29. Fikrning mazmun jihatdan chinligi va shaklan to’g’ri ko’rilganligi haqiqatga

erishishning bosh omili

30. Mantiq fanining yangi bilimlarni qo’lga kiritishdagi ahamiyati

31. Mantiq ilmining turli g’oyalar, mafkuralarni bir-birlaridan ajrata bilishdagi o’rni

32. Mantiq fanining ilmiy ishonch-e’tiqodni shakllantirishdagi o’rni

33. Obyekt, tushuncha va so’z

34. Tushunchalarni qo’shish amali

35. Tushunchani ko’paytirish amali

36. Tushunchalarni inkor qilish amali

37. Tushunchalarni chegaralash va umumlashtirish amali

38. Tushunchalarni bo’lishning ahamiyati

39. Tushunchalarni ta’riflashning ahamiyati

40. Tushuncha va xukmning o’zaro aloqasi va farqi

41. Xukmlarda terminlarning bo’linishi va uni bilishning ahamiyati

42. Murakkab xukmlarning chinligi shartlari

43. Mantiqiy kvadrat bo’yicha xukmlar orasidagi munosabatlarning taxlili

44. Modal xukmlarning boshqa turdagi xukmlardan farqli jihatlari

 169

45. Bevosita xulosa chiqarishning ahamiyati

46. Sillogizmning 1 figurasi modullari ustida mantiqiy mashqlar tuzish

47. Sillogizmning 2 figurasi modullari ustida mantiqiy mashqlar tuzish

48. Sillogizmning 3 figurasi modullari ustida mantiqiy mashqlar tuzish

49. Sillogizmning 4 figurasi modullari ustida mantiqiy mashqlar tuzish

50. Entimema bo’yicha mantiqiy mashqilar

51. Qat’iy sillogizm bo’yicha mantiqiy mashqlar

52. Sof bo’lingan sillogizmlar bo’yicha mantiqiy mashqlar tuzish

53. Sof shartli sillogizmlar bo’yicha mantiqiy mashqlar tuzish

54. Bo’lingan fat’iy sillogizmlar bo’yicha mantiqiy mashqlar tuzish

55. Shartli bo’lingan sillogizmlar bo’yicha mantiqiy mashqlar tuzish

56. Shartli qat’iy sillogizmlar bo’yicha mantiqiy mashqlar tuzish

57. Progressiv sillogizmlar bo’yicha mantiqiy mashqlar tuzish

58. Regressiv sillogizmlar bo’yicha mantiqiy mashqlar tuzish

59. Soritlar bo’yicha mantiqiy mashqlar tuzish

60. Epixeyrema bo’yicha mantiqiy mashqlar tuzish

61. To’liq induksiya bo’yicha mantiqiy mashqlar tuzish

62. Ommabop induksiya bo’yicha mantiqiy mashqlar tuzish

63. Ilmiy induksiya bo’yicha mantiqiy mashqlar tuzish

64. O’xshatish metodi bo’yicha mantiqiy mashqlar tuzish

65. Tafovut metodi bo’yicha mantiqiy mashqlar tuzish

66. Qoldiqlar metodi bo’yicha mantiqiy mashqlar tuzish

67. Yo’ldash o’zgarish metodi bo’yicha mantiqiy mashqlar tuzish

68. O’xshatish va tafovut qo’shimcha metodi bo’yicha mantiqiy mashqlar tuzish

69. Xususiyatlar analogiyasi bo’yicha mantiqiy mashqlar tuzish

70. Munosabatlar analogiyasi bo’yicha mantiqiy mashqlar tuzish

71. Chin, ehtimoliy va xato analogiyasi bo’yicha mantiqiy mashqlar tuzish

72. To’g’ri isbot etish bo’yicha mantiqiy mashqlar tuzish

73. Chetdan isbot etish bo’yicha mantiqiy mashqlar tuzish

74. Tezisni rad etish yuzasidan mantiqiy mashqlar tuzish

75. Asoslarni rad etish yuzasidan mantiqiy mashqlar tuzish

76. Demonstrasiyani rad etish yuzasidan mantiqiy mashqlar tuzish

77. Paralogizm, sofizm va paradokslarning mohiyat-mazmuni

78. Baxs yuritishning mohiyat va shakllari

79. Muammo va uning bilishdagi ahamiyati

80. Yakka gipotizalar, ularning ilmiy bilishdagi ahamiyati

81. Xususiy gipotezalar, ularning ilmiy bilishdagi ahamiyati

82. Umumiy gipotezalar ularning ilmiy bilishdagi ahamiyati

83. Ishchi gipotizalarning bilish jarayonidagi o’rni

84. Gipotetik –deduktiv nazariyalarning mohiyati va tuzilishi

85. Predikatlar mantig’i, uning mohiyat-mazmuni

86. Mulohazalar mantig’i, uning mohiyat-mazmuni

87. Ayniyat qonuni talablari buzilishining ijtimoiy-siyosiy va sosial sabablari

88. Ziddiyat va uchinchisi istisno qonunlari talablari bo’linishining sabablari

89. Yetarli asos qonunida sabab va oqibat bog’lanishilarining o’ziga xos tarzda

ifodalanishi

 170

90. Tafakkur qonunlarining o’zaro aloqasi

(tabiiy, aniq fanlar ta’lim yo’nalishi uchun)

1. Segi, idrok va tasavvurning inson bilish jarayonidagi o’rni.

2. Bilishning aqliy va hissiy jihatlari o’rtasidagi munosabat: o’xshashlik va farq.

3. Tafakkur va til.

4. Tafakkur shakllari va mantiqiy qonunlarning o’zaro munosabati .

5. Mantiq fanining inson tafakkur madaniyati rivojidagi o’rni.

6. Mantiq fanining psixolgiya fani bilan aloqasi.

7. Matematik mantiq bilan formal, umumiy mantiqning aloqasi.

8. Mantiq va texnika.

9. Abu Nasr Farobiyning mantiqiy ta’limoti.

10. Ibn Sinoning mantiq haqidagi qarashlari.

11. Frensis Bekonning mantiq ilmi rivojidagi o’rni.

12. Jon Styuart Mil tomonidan ishlab chiqilgan ilmiy induksiya metodlarining

tabiatshunoslik fanlari rivojiga ta’siri.

13. Qonunlarni bilishning tabiatni o’rganishdagi ahamiyati.

14. Mantiqiy qonunlarning xususiyatlari.

15. Mantiqiy qonunlarning tabiatshunoslik fanlari rivojidagi ahamiyati.

16. Yetarli asos qonunining tabiat hodisalarini bilishdagi o’rni.

17. Tushuncha va nom: ular o’rtasidagi farq va o’xshashlik.

18. Tushuncha belgilarining tabiatshunoslik fanlarida namoyon bo’lishi.

19. Tushuncha shakllanishining asosiy mantiqiy usullari (tabiatshunoslik fanlari

misolida).

20. Tushuncha turlari va ulur o’rtasidagi munosabat (aniq fanlar misolida).

21. Tushunchani umumlashtirish va uning ahamiyati (tabiatshunoslik fanlari

misolida).

22. Tushunchaning ahamiyati.

23. Hukmning mohiyati va tarkibi (tabiatshunoslik fanlari misolida).

24. Hukumlarda termin bo’linishi (tabiatshunoslik fanlari misolida).

25. Murakkab hukmlar (tabiatshunoslik fanlari misolida).

26. Bevosita xulosa chiqarish va uning inson bilish jarayonidagi o’rni.

27. Induktiv xulosa chiqarishning tabiatshunoslik fanlari rivojidagi o’rni.

28. To’liq bo’lmagan induktiv xulosa chiqarishning kundalik hayot jarayonida

namoyon bo’lishi.

29. Oddiy sangash induksiyasi yoki ommabop induksiyaning tabiat hodisalarini

bilishdagi o’rni.

30. Hodisalar orasidagi sabab-oqibat bog’lanishlarini induktiv tekshirish metodlari

(tabiatshunoslik fanlari misolida).

31. Fikrlash jarayonida sabab va oqibat munosabatlarining namoyon bo’lishi.

 171

32. Fikr tizimida asos fikr va oqibat fikrlar munosabati.

33. Induksiya va deduksiyaning o’zaro munosabati.

34. Tabiatshunoslik va aniq fanlar sohasida anologiyaning ahamiyati.

35. Ilmiy bilish jarayoni va mantiq.

36. Tabiatshunoslik fanlaridagi muammolar.

37. Gipoteza turlarining ilmiy bilishdagi o’rni (tabiatshunoslik fanlari misolida).

38. Tabiatshunoslik fanlarida tajribalar o’tkazish jarayonia mantiqiy isbotning

ahamiyati.

39. Isbot etish qoidalariga tabiatshunoslik fanlaridan misollar keltiring.

40. Raddiya va uning xususiyatlari (tabiatshunoslik fanlari misolida).

41. Parologizm, sofizm va parodokslarning tabiatshunoslik fanlarida namoyon

bo’lishi.

42. “Kichik biznes va xususiy tadbirkorlik yili” davlat dasturidan mantiqiy isbotga va

raddiyaga misol keltiring.

43. Aniq va tabiatshunoslik fanlariga oid nazariyalar.

44. Tushunchaning mazmun va hajmiga mutaxassisligingizdan misol keltirng.

45. Quyidagi tushunchalardan qaysi biri mazmun jihatdan keng?

Tong, bahorgi tong; tuproq, tuproq eroziyasi; son, natural son;

tabiatshunoslik , biologiya.

46. Quyidagi so’zlar bir ma’noli tushunchani ifoda etadimi?

Pedagog-o’qituvchi; eksperement-tajriba; do’st-o’rtoq-birodar; bet-

bashara.

47.Ma’naviyatdan yukasak ma’aniyatning afzallik jihatlarini isbotlang

48.Quyidagi tushunchalarning hajm munosabatini grafikshaklida chizib ko’rsating

 1.Kosmanavt.O’zbk kosmanavti; 2.Kun. Tun; 3. Buyum. Buyum xususiyati;

4.Komediya. Drama; 5. O’rta Osiyo Respublikalarining markaziy shaharlari.

Toshkent, Ashxabod, Dushanbe, Astana; 6. Hayvonot. O’simlik. Yirtqich.

49.Quyidagi e’lonlarning mntiqsizligi nimadan iborat?

 1. Magazinda sutli va oziq-ovqat mollari sotiladi.

2. Kechki kinolarga 16 yoshgacha bo’lgan bolalar va o’smirlar

qo’yilmaydi.

 50. Quyidagi tushunchalarni nominal ta’riflang.

 Fizika, astronomiya, logarifm, eroziya, kislorod, biologiya.

51. Quyidagi ta’riflarning to’g’ri va xatoligini tushunchalarni ta’riflash qoidalariga

tayanib aniqlang.

 1. Tushuncha – buyum haqidagi fikr. 2. Qish – yilning eng sovuq fasli. 3.

O’zbekiston tarixi – fandir. 4.Kun – tunning yo’qligidir.

52. Mutaxassisligingizdan hukmlarning turlariga misollar keltiring. (sifatiga va

miqdoriga ko’ra turlariga)

53. Tabiatshunoslik fanlaridan quyidagi tarzdagi kon’yuktiv qo’shuv hukmiga

misol keltirng.

 A ^ B. A ^ B ^ C. A ^ B ^ C ^ D.

54.Diz’yunktiv hukmlarga mutaxassisligingizdan bir necha misollar keltiring.

 172

55. Sillogizm akseomalari mutaxassisligingizdan misollar kelting

56. Sillogizm figuralariga mutaxassisligingizdan misollar kelting

57. Quyidagi silogizm to’g’ri tuzilganmi?

 Fikr – bu harakatdir

 Harakat esa materiyaning xususiyatidir

 Demak, fikr materiyaning xusuiyatidir

58. Mutaxassisligingizga doir entememalar tuzing.

59.Quyidagi simvollar o’rniga so’zlar qo’yib mutaxassisligingizga doir

silogizmlar hosil qiling.

 A yoki V, yoki S dir.

 S yoki D, yoki Ye dir.

 A yoki V, yoki D, yoki Ye dir.

60. I.A. Karimovning 2012 yil 9 may kuni “Inson xotirasi – boqiy, qadr-qimmati

ulug’” nomli mazruzasi asosida xulosa chiqarish turlariga misollar tuzish.

 61. Mutaxassisligingizdan to’liq induksiyaga misollar keltiring.

62. Mutaxassisligingizdan to’liqsiz induksiyaga misol keltiring.

63. Kundalik hayotdan ommabop induksiyalarga misollar keltiring.

64. Qoldiqlar metodiga muaxassisligingizdan misol keltiring.

65. Tafovut metodiga kundalik hayotdan misol keltiring.

66. Xususiyatlar anologiyasiga mutaxassisligingizdan misol keltiring.

67. Munosabatlar anologiyasiga kundalik hayotdan misol keltiring

68. Ta’lim-tarbiya jarayonida anologiyaning ahamiyatini asoslang.

69.Isbot etish turlariga mutaxassisligingizdan misollar keltirng.

70. Isbot etish jarayonida uchraydigan mantiqiy xatoliklarga kundalik hayotdan

misollar keltiring

71. Prezidentimiz I.A. Karimovning “O’zbekiston mustaqillikka erishish

ostonasida” asarida mantiqiy qonunlarning namoyon bo’lishi.

72.Tushunchani bo’lishdan klassifikasiya (turkumlash)ning farqli jihatlari

73. Ushbu xulosa xulosa chiqarishning qaysi turiga xos?

Ba’zi muloxazalar murakkab emas,

ba’zi muloxazalar soddadir.

74. Deduktiv xulosa chikarish

75. Xozirgi davr mantig’ining yo’nalishlari

76.Til belgilari va semiotika

77. Sillogizm bo’yicha xulosa chiqarish

78.Ekvovalentlik munosabatidagi xukmlar

79. Kat’iy diz’yunktiv xukm

80. Karama-karshi munosabatdagi tushunchalar

81. Mantikiy shakl va mantiqiy bilish

82. Xulosa chikarishning tabiatshunoslik fanlarida namoyon bo’lishi

83.Tafakkur bilan til urtasidagi munosabat

84. Markaziy Osiyoda mantik ilmining shakllanishi va tarakkiyoti

85.Chinlik va xatolik tushunchalari

86.Xind mantig’idan yunon mantig’ining asosiy farqli jihatlari

87. Vokea xukmlar

88. «Narsalar mantig’i» va «obyektiv mantiq» o’rtasidagi bog’liqlik

 173

89. Tafakkur qonunlarining buzilishi va uning oqibatlari

90. Gipotezaning chin bo’lish shartlari

91.Modal mantiq va unga xos bo’lgan xususiyatlar

92. Mantiq fanining ilmiy ishonch-e’tiqodni shakllantirishdagi o’rni

93. Tushuncha va xukmning o’zaro aloqasi va farqi

94.Mantiqiy kradrat bo’yicha xukmlar orasidagi munosabatlarning taxlili

95. To’liq induksiya bo’yicha mantiqiy mashqlar tuzish (tabiatshunoslik fanlari

misolida)

96. Mamlakatimiz Prezidenti I.A.Karimovning 2010 yil 12 noyabrda

“Mamlakatimizda demokratik islohatlarni yanada chuqurlashtirish va fuqarolik

jamiyatini rivojlantirish konsepsiyasi” nomli ma’ruzasida isbotlash va rad etish

usullarining namoyon bo’lishi

97. Sofistlar mantig’ining o’ziga xos xususiyatlari

98. Tushunchalarni bo’lishning ahamiyati

99. Qat’iy sillogizm bo’yicha mantiqiy mashqlar(tabiatshunoslik fanlari misolida)

100.Baxs yuritishning mohiyat va shakllari

 2.2.5. Mashg‘ulotlarda ta’lim texnologiyalarini qo‘llashga oid materiallari:

 a) ta’lim texnologiyasi va texnologik xarita, tayanch konspekt

 b) ko‘rgazmali taqdimot slaydlari

1

MAVZU

Mantiq fanining mavzusi va axamiyati

(ma’ruza – 2 soat, amaliy mashg’ulot – 2 soat)

1.1. Ma’ruzani olib borish texnologiyasi

Talabalar soni – 50-70 ta O’quv vaqti – 2 soat

Mashg’ulot shakli Kirish mavzu Buyicha vizuallashgan-ma’ruza

Ma’ruza rejasi Reja:

1. Tafakkur – mantiq fanining o’rganish obyekti

sifatida

2. Mantiqiy shakl va mantiqiy qonun tushunchalari.

3. Mantiq fanining paydo bo’lishi va rivojlanish

bosqichlari

4. Mantiq fanining axamiyati

O’quv mashg’ulotining maqsadi: O’quv kursi haqida umumiy tasavvurni

shakllantirish. Tafakkur, uning shakllari, qonunlari va to’g’ri muhokama

yuritishning mantiqiy tamoyillari haqida tushuncha hosil qilish.

Pedagogik vazifalar: O’quv faoliyatini natijalari:

Kursning maqsadi va

vazifalari bilan tanishtirish;

Kursning maqsadi va vazifalarini aytib bera oladi;

kursning tuzilmasi, o’quv

faoliyatini baholash

kursning tuzilmasi, o’quv faoliyatining o’ziga xos

xususiyatlari va baholash shakllarini, kursni

 174

mezonlari hamda tavsiya

qilinadigan adabiyotlar

ro’yxati haqida ma’lumot

beradi;

o’rganishda zarur adabiyotlarni aytib bera oladilar;

tafakkur xaqida tushuncha

beradi.

tafakkur xususiyatlarini sanab bera oladi ;

tafakkurning mantiqiy

shakllari va qonunlarini

yoritib beradi;

tafakkurning mantiqiy shakllari va qonunlarini ajratib

beradilar;

mantiq fani predmeti ,

ahamiyati va mohiyatini

yoritib beradi;

mantiq fanining mohiyatini to’liq tushunadi;

formal mantiqning asosiy

qonunlarini tushuntirib

beradi va ularning fikrlash

jarayonidagi ahamiyatini

ko’rsatadi

formal mantiqning asosiy qonunlarini amaliy

faoliyatida to’g’ri qullay oladi va farqlaydi.

O’qitish usullari va

texnikasi

Vizuallashgan-ma’ruza, «klaster», «pinbord»

texnikasi.

O’qitish vositalari Ma’ruza matni, tarqatma material, slaydlar, marker,

A3-qog’ozi, kompyuter texnologiyasi.

O’qitish shakli Jamoviy ishlash, barcha birgalikda (Frontal) ishlash,

kichik guruhlarda ishlash.

O’qitish sharoiti Texnik ta’minlangan auditoriya.

Monitoring va baholash Og’zaki nazorat, savol-javob, o’z-o’zini nazorat

qilish, reyting tizimi asosida baholash.

Ma’ruzaning texnologik kartasi

Ish jarayoni

vaqti

Faoliyatning mazmuni

O’qituvchi Tinglovchi

1- bosqich.

Kursga va

mavzuga kirish

(20 minut)

1.1. O’quv kursining nomini aytib, kurs

doirasida dastlabki umumiy tasavvurni

beradi hamda uslubiy va tashkiliy

tomonlari bilan tanishtiradi.

Tinglaydilar

1.2. Kurs Buyicha o’tiladigan barcha

mavzular bilan tanishtiradi, ularning

uzviyligi haqida qisqacha ma’lumot va

sharh beradi.

Tinglaydilar

1.3. Kurs yakunida qo’yiladigan reyting

ballash mezonlari bilan tanishtiradi. (1-

ilova).

Yozib oladilar

 175

1.4. Kursni o’zlashtirishda foydalanish

uchun zarur Bo’lgan adabiyotlar

ro’yxati bilan tanishtiradi. (2-ilova)

Yozib oladilar

1.5. Birinchi o’quv mashg’uloti

mavzusi bilan tanishtiradi va uning

maqsadi, o’quv faoliyati natijalarini

bayon etadi.

Mavzu nomini yozib

oladilar

1.6. Birinchi mavzu yuzasidan

«Klaster» texnikasi asosida dars

o’tkazishni taklif etadi (3-ilova).

Doskaga tinglovchilar tomonidan

aytilgan fikrlarni yozib boradi va

umumlashtiradi.

1.7. Mavzu rejasi va tayanch

tushunchalar bilan tanishtiradi.

Tinglaydilar

2-bosqich

Asosiy

Bulim

(50 minut)

2.1. Ma’ruza rejasining 1-4 savollari

Buyicha tushuntiradi, har bir savolni

nihoyasida umumlashtirib boradi.

Jarayon kompyuter slaydlarini

namoyish qilish bilan olib boriladi (4-

ilova) va mavzuni yoritish jarayonida

jonlantiruvchi savollar beriladi va ular

Buyicha talabalarning javoblari

tinglanadi :

1-savol Buyicha.Tafakkur nima?

2-savol Buyicha.Tafakkur shakllari va

qonunlarini ajratib bering?

3-savol Buyicha. Mantiq fanining

vazifasi nimadan iborat?

4-savol Buyicha. Formal mantiqning

asosiy qonunlarini sanab bering?

 Mavzu savollari umumlashtiriladi,

xulosalar bilan yakunlanadi. Mavzuni

asosiy qismlariga e’tibor qaratadi va

kerakli joylarni yozib borishni

ta’kidlaydi.

Tinglaydilar, slaydga

e’tibor qaratadi, uni o’ziga

yozib oladi va savollar

beradi.

2.2. Tayanch iboralarga qaytiladi.

Tinglovchilar ishtirokida ular yana bir

bor «Pinbord» usulida takrorlanadi (5-

ilova). Mavzuga oid Bulmagan iboralar

olib tashlanib, kerakli tushuncha va

iboralar qo’shiladi.

Har bir tayanch tushuncha

va iboralarni muhokama

qiladilar.

Barcha axborotni

tizimlashtiradilar.

Konspekt qiladilar.

3-bosqich

Yakuniy qism

(10 minut)

3.1. Blis – so’rov o’tkazadi (6-ilova).

Mavzu Buyicha yakunlovchi xulosa

qiladi.

Tinglaydilar.

 176

3.2. Mavzu maqsadiga erishishdagi

tinglovchilar faoliyati tahlil qilinadi va

baholanadi.

O’zini qiziqtirgan

savollarni beradi.

3.3. Mavzu Buyicha mustaqil o’rganish

uchun topshiriqlar beradi: “Mantiq

ilmining taraqqiyot bosqichlari”

(namoyondalari, vaqti, asosiy g’oyalari)

yoki “Mantiq ilmi va til” mavzusida

jadval tuzib kelish.

Yozib oladi.

O’UQga qarang.

3.4. Amaliy mashg’ulotda o’tiladigan

mavzuning rejasi bilan tanishtiradi.

Tayyorlanib kelishini so’raydi. (7-ilova)

Yozib oladilar.

1-ilova. (1.1)

Kurs buyicha talabalarni o’zlashtirish, baholash mezonlari

Nazorat shakllari Jami

ballar

1. Joriy baholash :

a) Tinglovchining ma’ruza va amaliy mashg’ulotdagi aktivligi;

b) Uy vazifasini bajarish;

v) Berilgan topshiriqlarni bajarishi (tablisalar, slaydlar tayyorlash va

h.k.)

45 ball

2. Oraliq baholash (referat yozish va testlar o’tkazish) 40 ball

3. Yakuniy baholash (og’zaki nazoratlarni o’tkazish) 15 ball

Jami: 100 ball

O’zlashtirish ko’rsatkichlari Baho

85,01 – 100 A’lo

70,01 – 85 Yaxshi

55,01 – 70 O’rta

55 gacha Qoniqarsiz

Har bir ma’ruzada – 0 dan - 4 ballgacha, amaliy mashg’ulotda - 0 dan -7,25 ballgacha

olishlari mumkin.

Turi\ hafta 12 13 14 15 16 17 18 19 Jami

Joriy baholash:

 45

Ma’ruza

4 4 4 4 16

Amaliy

mashg’ulotdagi

faolligi

7,25 7,25 7,25 7,25 29

 177

Oraliq baholash:

 40

Referat

 15 15

Test nazorati 25 25

Yakuniy baholash 15 15

Jami: 100

2-ilova. (1.1)

Adabiyotlar ruyxati

1. Karimov I.A. Vatan ravnaqi uchun har birimiz mas’ulmiz. - T.: “O’zbekiston”, 2001.

2. Karimov I.A. O’zbek xalqi hyech qachon, hyech kimga qaram Bulmaydi. - T.:

“O’zbekiston”, 2005, 160-bet.

3. Ivin A.A. Logika - M.: “Garolriki”, 1999.

4. Getmanova A.D. Logika (slovar i zadachnik). -M.: “Vlados”, 1998.

5. Ivin A.A., Nikiforov A.L. Slovar po logike. – M.: «Vlados», 1998.

6. Sharipov M., Fayzixo’jayeva D. Mantiq. –T .,2001.

7. Falsafa qomusiy lug’at .-T.: “Sharq”, 2004.

8. Voyshvillo Ye.K., Degtyarov M.G. Logika. -M.: «Vlados», 1998,

9.DegtyarovM.G.,Xmelevskaya S.A. Logika. –M.: «PERse», 2003.

10.Nikifirov A,L. Logika. –M.: «Ves mir», 2001.

11.Skorik U.D. Logika v sxemax.- M.: «Prometey», 2004.

12. Bocharov V.A., Markil V.I. Osnovы logiki: Uchebnik. –M.: FORUM:INFRA.2005.-

336s.

13.Yerina Ye.B. Logika: Uchebnoye posobiye. –M.: Izd-va, RIOR, 2005, 112s.

14.Ivlev Yu.V. Logika: Uchebnik. 3-ye izd. Pererab. I dop. M.: TK Velbi, Izd- vo.

Prospekt. 2006. -268 s.

15. Mahkamov J., Qudratova U., Bahodirov O. Mantiq: ma’ruzalar matni. –T., 2005.

Internet saytlari

www. gow uz

www. vlibrary. freenet uz

www. press - service. uz

www. filosofia. ru

www. bilim.uz

 178

3-ilova (1.1)

KLASTER TEXNOLOGIYaSI

Klaster tuzish bosqichlari

 Talabalar “Klaster ” tuzish qoidalari bilan tanishtiriladi.Sinf doskasiga yoki

vatman qog’ozining markaziga “ kalit so’z” yoki dars mavzusi (1-2 so’zdan iborat)

yoziladi.

 “Kalit so’z” atrofida unga bog’liq Bo’lgan, kichik hajmdagi “yo’ldoshlari” asosiy

qismga bog’lanadi. Bu “yo’ldoshlar”ning yanada “kichik yo’ldoshlari” Bulishi mumkin

va b./. Mazkur mavzuga talluqli so’z va so’z birikmalari yoziladi.

Muhokama uchun klasterlar almashtiriladi.

Klasterning tuzilishi

Кластер – (тармоқлар) фикрларнинг тармоқланиши.

* Фикрлаш фаолиятини жадаллаштиришни ҳамда кенгайтиришни

таъминлайди, мавзуга тааллуқли тушунча ёки аниқ фикрни эркин ва

очиқ равишда кетма-кетлик Билан узвий боғланган ҳолда

тармоқлашга ўргатади.

* Ўқув машғулотининг барча босқичида қўлланади.

 “кичик йўлдошлари” бўлиши мумкин ва б./. Мазкур мавзуга

таллуқли сўз ва сўз бирикмалари ёзилади.

 179

Klaster tuzish qoidalari.

1. Aqlingizga kelgan barcha fikrlarni yozing. G’oyalarning sifatini tahlili qilmang,

ularni faqat yozing.

2. Yozuvdagi orfografiya va boshqa omillarga e’tibor qaratmang.

3. Ajratilgan vaqt tugamaguncha yozishni to’xtatmang.Agar aqlingizga birorta ham

fikr kelmay qolsa, yana yangi g’oyalar kelmaguncha qog’ozga rasm chizing.

4. Imkon qadar tarmoqlanishni kengaytiring. G’oyalar orasidagi aloqani va ketma-

ketlikni, ularning sonini cheklamang.

 180

4(1.1)-ilova

O’quv vizual materiallar

1 (1.1)-slayd

MANTIQNING PREDMETI

MANTIQ

 Tafakkur qonunlari va shakllari to’g’risidagi

Fandir

 T

 A

Mantiqning

F

A

predmeti K

 K

 U

 R

2 (1.1) -slayd

MANTIQ FANINING

AHAMIYATI

Nazariy Amaliy

Ilmiy

izlanishning

umumiy usuli

 Ta’lim ber-

ishning rasional asosi

Tafakkur madaniyatini yanada

takomillashtirish vositasi

 Ilmiy

e’tiqodning shakllanishida

muhim vosita

 Қонунлари:

Айният

Зиддият

Истисно

Етарли асос

Шакллари:

Тушунча

Ҳукм

Хулоса чиқариш

 181

Ijodiy tashabbusni

rivojlantiruvchi omil

 EHMdan foydalanish

kaliti

To’g’ri xulosa chiqarish va

muhokama qilish negizi

 Siyosiy va axloqiy

madaniyatni shakllantiruvchi

omil

3 (1.1)- slayd

MANTIQ FANINING ATOQLI VAKILLARI

Arastu (er. Avv. 384-322 yy.)

Stoiklar, Zenon (er. Avv. 490-430 yy.)

Xrisipp (er. Avv. 281-208 yy.) va uning shogirdlari

Xorazmiy (780-847 yy.), Forobiy (870-950 yy.)

Frensis Bekon (1561-1626 yy.)

Rene Dekart (1596-1650 yy.)

Gotfrid Vilgelm Leybnis (1646-1716 yy.)

Immanuel Kant (1724-1804 yy.)

Fredrix Gegel (1770-1831 yy.)

Jorj Bul (1815 -1864 yy.)

Charlz Sanders Pirs (1839-1914 yy.)

 182

Gotlob Frege (1848-1925 yy.)

Bertran Rassel (1872-1970 yy.)

Aleksandr Nikolayevich Kolmogorov

(1903-1983 yy.)

4 (1.1)-slayd

MANTIQIY ISBOTLASH USULLARI

Dialektik usul:

munozara,

bahs usuli

 Sofistik usul:

raqibning sohta donishmand

ekanligini isbotlash usuli

 Ritorika usuli Poetika usuli

5 (1.1)-slayd

Мантиқ фани ва

унинг асосий

кўринишлари

Формал

мантиқ

Диалектик

мантиқ

Математик

мантиқ

Кўп жабҳали

мантиқ

Формал мантиқ – тафаккурнинг структурасини фикрнинг конкрет

мазмуни ва тараққиётидан четлашган ҳолда нисбатан мустақил

равишда олиб ўрганади, унинг диққат марказида муҳокамани тўғри

қуриш билан боғлиқ қоидалар ва мантиқий амаллар ётади.

 183

6 (1.1)-slayd

Tafakur qonunlari va shakllarining dialektik va formal mantiqdagi ahamiyati

TAFAKKUR QONUNLARI VA SHAKLLARI

Dialektik mantiq Dialektik mantiq

prinsiplari

 Formal mantiq

Taraqqiyot va Obyektivlik Mantiq

bilishning qonunlari va

metodologik

prinsiplari,

 Har tomonlama

yondashuv

 shakllari

taraqqiyotdan

dialektika ma’lum

qonunlari va Tarixiylik darajada

kategoriya- ajralgan holda

larini muayyan

funksiyalarni

bajarish

 Butunni qarama-qarshi

Bulaklarga

Bulish

 o’rganiladi.

jarayonida

o’rganadi. Abstraktlikdan

konkretlikka tomon borish

 Tarixiylik va mantiqiylik

birligi

 184

7 (1.1)-slayd

Mantiqning asosiy tamoyillari

Aniqlik Izchillik Ziddiyatlardan

holi Bulish

 Asoslangan-

lik yoki

isbotlilik

8 (1.1)-slayd

Mantiqning asosiy qonunlari

№ Asosiy

qonun-ning

nomlanish

Asosiy

qonunning

ta’rifi

Asosiy qonunni

ifodalovchi

formulalar

Misollar

1.

Ayniyat

qonuni

Har qanday fikr o’z

miqdori va sifatiga ko’ra

tafakkur jarayo-

nida o’ziga tengdir

A  A

A  A

A  A

A = A

. . .

2. Ziddiyat

qonuni

Bir narsa yoki xo-disa

to’g’risida ayni bir vaqtda

aytilgan ikki qarama-qarshi

xukmning ikkalasi ham

chin Bulishi mumkin emas,

ulardan hyech Bulmaganda

biri yolg’ondir

Barcha S-P dir

Birorta S-

P emas

A - A emas

Barcha jinoyatchilar

jazolanadi-lar. Birorta

ham jinoyatchi

jazolanmaydi. Mazkur

fikrlarning hyech

Bulmaganda biri

yolg’ondir. (Ikkalasi

ham yolg’on Bulishi

mumkin)

3. Uchinchisi

mustasno

qonuni

Bir-biriga zid Bo’lgan

ikkita fikr (hukm) bir

paytda yolg’on emas va

albatta ulardan

biri chindir

«A» yo «V»

yoki «V» emas

Barcha S-P dir

Ba’zi S-

P emas

Barcha sud qarorlari

qonuniydir. Ba’zi sud

qarorlari noqonuniy.

Ushbu fikrlardan faqat

bittasi chin, ikkinchisi

esa yolg’ondir.

4. Yetarli

Asos

qonuni

Har qanday to’g’ri fikr

yetarlicha asosga ega

Agar «V»mavjud

Bo’lsa, uning asosi

«A» ham

mavjuddir

Agar jinoyat sodir

Bo’lgan Bo’lsa,

jinoyatchi ham

mavjuddi

 185

5 (1.1)-ilova Pinbord

texnikasi

Пинборд техникаси

(инглизчадан: pin – маҳкамлаш, board – доска)

муаммони ҳал қилишга оид фикрларни тизимлаштириш ва

гуруҳлашни амалга оширишга, коллектив тарзда ягона ёки аксинча

қарама-қарши позицияни шакллантиришга имкон беради.

Ўқитувчи таклиф этилган муаммо бўйича ўз нуқтаи назарларини

баён қилишни сўрайди. Тўғридан-тўғри ёки оммавий ақлий

ҳужумнинг бошланишини ташкил қилади (рағбатлантиради).

Фикрларни таклиф қиладилар, муҳокама қиладилар,

баҳолайдилар ва энг оптимал (самарали) фикрни танлайдилар.

Уларни таянч хулосавий фикр (2 та сўздан кўп бўлмаган)

сифатида алоҳида қоғозларга ёзадилар ва доскага

маҳкамлайдилар.

Гуруҳ намоёндалари доскага чиқадилар ва маслаҳатлашган

ҳолда:

(1) яққол хато бўлган ёки такрорланаётган фикрларни олиб

ташлайдилар;

(2) баҳсли бўлган фикрларни ойдинлаштирадилар;

(3) фикрларни тизимлаштириш мумкин бўлган белгиларини

аниқлайдилар;

(4) шу белгилар асосида доскадаги барча фикрларни (қоғоз

варақларидаги) гуруҳларга ажратадилар;

(5) уларнинг ўзаро муносабатларини чизиқлар ёки бошқа

белгилар ёрдамида кўрсатадилар: коллективнинг ягона ёки

қарама-қарши позициялари ишлаб чиқилади.

 186

6 (1.1)-ilova.

 6- ilova. (1.1)

7 (1.1)-ilova.

Blis-so’rov

1) Mantiq fani qanday fan va uning asosiy vazifasini aytib bering?

2) Bilishning asosiy bosqichlarni aytib bering?

3) Tafakkur nima?

4) Tafakkurning asosiy xususiyatlari nimalardan iborat?

5) Tafakkur shakli va qonuning farqini bilasizmi?

6) Formal mantiq nimani o’rganadi?

7) Tafakkur qonunlari nimalarni aks ettirishini bilasizmi?

8 (1.1)-ilova.

Amaliy mashg’ulot uchun uyga vazifa savollari

Mantiq ilmining predmeti va ahamiyati. Formal

mantiqning asosiy qonunlari.

1. Tafakkur - mantiq ilmining o’rganish obyekti sifatida.

2. Mantiq fani rivojlanishining asosiy bosqichlari.

3. Til - fikrni ifodalash vositasi. Tafakkur qonunlari va to’g’ri muhokama yuritish.

4. To’g’ri muhokama yuritishning mantiqiy tamoyillari: fikrning aniqligi, izchilligi va

yetarli asosiga ega Bulishi.

Мавзунинг таянч тушунчалар

 Мантиқ, ҳиссий билиш, тафаккур, тафаккур шакли, тафаккур

қонуни, тўғри тафаккур, чин фикр, формал мантиқ, диалктик мантиқ,

математик мантиқ, тўғри муҳокама юритиш принциплари, тўғри

қурилган фикр, айният қонуни, нозидлик қонуни, учинчиси истисно

қонуни, етарли асос қонуни, авторетитларга асосланиш.

 187

1.2. Amaliy mashg’ulotni olib borish texnologiyasi

Talabalar soni: 15-30 kishi O’quv vaqti - 2 soat

Mashg’ulot shakli Mavzu bo’yicha bilimlarni kengaytirish va

mustahkamlash yuzasidan amaliy mashg’ulot

Mashg’ulot rejasi Reja:

1. Mantiq tushunchasining ma’nosi. Tafakkur

mantiq fanining o’rganish obyekti

2. Mantiq fanining asosiy rivojlanish bosqichlari

4. Mantiq fani va til

5. Mantiq fanining axamiyati

O’quv mashg’ulotining maqsadi: Mavzu Buyicha bilimlarni chuqur

o’zlashtirishni ta’minlash

Pedagogik vazifalar: o’quv faoliyati natijalari:

- mavzuni mustaqil o’rganish

uchun asos yaratadi;

- mavzu Buyicha bilimlarni

chuqur o’zlashtirish va

mustahkamlashga yordam

beradi;

- kichik guruhlarda ishlashni

tashkil etadi;

- o’z nuqtai-nazariga ega

Bulishni shakllantiradi;

- mantiqiy xulosa chiqarishga

ko’mak beradi.

Talaba:

- amaliy mashg’ulot rejalari bilan oldindan

tanishib chiqib, tayyorgarlik ko’radi;

- tushunchalarga ta’rif bera oladi: tafakkur,

mantiq, logika, tafakkur shakllari , tafakkur

qonunlari, formal mantiq;

- tafakkurning mantiq ilmining o’rganish

obyekti sifatidagi ahamiyatini ko’rsatib bera

oladi;

- mantiq fani rivojlanish bosqichlarini yoritib

bera oladi;

- mantiq ilmi va unda tilning ahamiyatini

tushuntirib bera oladi;

- formal mantiqning asosiy qonunlariga alohida

izoh beradi.

O’qitish usullari va texnikasi “Qanday ” texnikasi, topshiriqlar, amaliy

ishlash usuli, suhbat-munozara, taqdimot.

O’qitish vositalari Tarqatma material, qog’oz, qalam, doska.

O’qitish shakllari Jamoa va guruhlarda ishlash

O’qitish sharoiti Guruhlarda ishlashga mos auditoriya

Monitoring va baholash Og’zaki nazorat, savol-javob, o’z-o’zini

nazorat qilish, reyting tizimi asosida

baholash.

Amaliy mashg’ulotning texnologik kartasi

 188

Ish

 jarayoni vaqti

Faoliyatning mazmuni

O’qituvchi Talaba

1- bosqich.

Kursga va

mavzuga kirish

(10 minut)

1.1. O’quv mashg’uloti mavzusi,

maqsadi va o’quv faoliyati natijalarini

aytadi. Ta’lim jarayoni “Kichik

guruhlarda ish-lash” orqali amalga

oshiri-lishini e’lon qiladi. (1-ilova)

Tinglaydilar

1.2. “Qanday” texnikasidan

foydalanilgan holda talabalarga:

“Fikrlash jarayoni qanday amalga

oshiriladi?” deb murojaat qiladi (2-

ilova). Bajarilgan ishlarni ko’zdan

kechirib xulosalaydi.

O’z fikrlarini erkin bildirib,

grafikli-organayzirni

to’ldiradilar va javob

beradilar.

1.3. Talabalarni 4 ta kichik guruhlarga

Bo’ladi.

Interfaol usuldan

foydalangan holda kichik

guruhlarga Bulinadi.

1.4.Talabalarning mashg’u-lotdagi

faoliyatini baholash ko’rsatkichlari va

mezonlari bilan tanishtiradi. (3-ilova)

Yozib oladilar.

2-bosqich

Guruhlarda

ishlash

(20 minut)

2.1. Mavzu Buyicha tayyorlangan

topshiriqlarni tarqatadi. (4-ilova)

Topshiriqlar ustida

ishlaydilar.

 2.2.Olinishi lozim Bo’lgan natijalarni

aniqlashtiradi. Topshiriqni bajarishda

qanday qo’shimcha materiallarga

e’tibor qaratish lozimligini

tushuntiradi (darsliklar, ma’-ruza

matnlari).

 Guruhlarda ish boshlangan-ligini

e’lon qiladi.

Topshiriqlar bilan

tanishadi. Vazifani

bajaradi.

3- bosqich

Taqdimot

(40 minut)

3.1. Har bir guruh topshiriq-larni

vatman qog’ozlarga tushi-rib,

taqdimotini o’tkazishda yor-dam

beradi.

 Vazifalarning bajarilishi-ga izoh

beradi, bilimlarni um-umlashtiradi,

xulosalarga alo-hida e’tibor beradi.

Topshi-riqlarni bajarilishini qay

darajada to’g’ri ekanligini diqqat bilan

Jamoa Bulib bajarilgan

ishning taqdimotini

o’tkazadilar, bahs-

munozara yuritadilar,

qo’shimcha

qiladilar,baholaydilar,

xulosa chiqaradilar.

 189

tinglaydi.

4-bosqich

Yakunlovchi

(10 minut)

4.1. Ish yakunlarini chiqaradi. Faol

talabalarni baholash me-zoni orqali

rag’batlantiradi.

 Tinglaydilar, yozib

oladilar.

 4.2 Mustaqil ishlash uchun topshiriq

beradi: “XX asrda mantiq ilmining

rivojida sodir Bo’lgan tub

o’zgarishlar” mavzusida esse yozib

kelish.

Vazifani

yozib oladilar.

1(1.2) -ilova

2 (1.2) -ilova

 “Qanday” Diagrammasi

Ko’p hollarda muammoni yechish davomida “Nima qilish kerak?” deb o’ylanib

qolish kerak emas. Odatda muammo “Uni qanday qilish kerak?” deb izohlanadi.

“Qanday” – muammoni yechishda yuzaga keluvchi asosiy savoldir.

“Qanday” - irearxik diagrammasi o’zida muammo haqida to’liq tasavvurni hosil qiluvchi

savollarning mantiqiy zanjirini namoyon etadi.

“Qanday” savolini ketma-ket qo’yish orqali Siz muammoni yechishning barcha

mavjud imkoniyatlarinigina emas, balki uni yuzaga keltiruvchi usullarini ham tadqiq

etasiz.

ККииччиикк ггууррууҳҳллааррддаа иишшллаашш ққооииддаассии..

1. Талабалар ишни бажариш учун зарур билим ва малакаларга эга

бўлиши лозим.

2. Гуруҳларга аниқ топшириқ берилмоғи лозим.

3. Кичик гуруҳ олдига қўйилган топшириқни бажариши учун

етарли вақт ажратади.

4. Гуруҳлардаги фикрлар чегараланмаганлиги ва тазйиққа

учрамаслиги ҳақида оголҳлантирилиши зарур.

5. Гуруҳ иш натижаларини қандай тақдим этишини аниқ

билишлари, ўқитувчи уларга йўриқнома бериши лозим.

6. Нима бўлганда ҳам мулоқотда бўлинг, ўз фикрингизни эркин

намоён этинг.

 190

 qanday?

qanday?

Qanday? Qanday? Qanday? Qanday?

 qanday? qanday?

3 (1.2)-ilova

Baholash mezoni va ko’rsatkichlari

Guruhlar Savolning

to’liq va

Aniq

yoritilishi

0-2 ball

jadvalning

ko’rinishi

0-2 ball

Reglamentga

rioya qilish

0-1 ball

Guruh

a’zolarining

faolligi

0-2,25 ball

Jami ball:

Izoh: baholashni guruh ishtirokchilari olib boradi, shu sababdan guruh vakillari o’z

guruhini baholay olmaydi , umumiy to’plangan ball - 3ga Bulinadi .

4 (1.2) -ilova

O’quv vazifalari.

“Фикрлаш

жараёни

қандай амалга

оширилади?”

Диаграммада иш стратегик аҳамиятдаги саволни қўйишдан

бошланади. Қуйи даражадаги муаммони ечимида рўйҳатдаги бирламчи

ҳаракатлар мос келади.

 191

Ekspert varaqlari

1-guruh

1. Quyidagi savolga bir so’z bilan javob bering.

Hissiy bilish, aqliy bilish, sezgi, tasavvur, idrok, tafakkur kabi tushunchalar

qanday bog’langan?

2. . “Tafakkur - mantiq ilmining o’rganish obyekti sifatida” mavzusida strukturali-

mantiqiy sxema tuzing. (qarang.5-ilova)

2-guruh

1. Quyidagi savolga bir so’z bilan javob bering.

 Arastu, Farobiy, Ibn Sino, R.Dekart, F.Bekon, Leybnis,X.Volf, M.V.Lomonosov,

Mill, I.Kant, V.F.Gegel,J.Bul, Ch.Pirs, B.Rassel, Vitgeynshteyn, K.Popper, V.A.Smirnov

qanday aloqadorlikka ega?

2. “Mantiq fani rivojlanishining asosiy bosqichlari” mavzusida strukturali-mantiqiy

sxema tuzing.

3-guruh

1. Quyidagi savolga bir so’z bilan javob bering.

 S

H2O, V = --- , “Algol-60”, “Fortran”, “Beysik” bularda nima

 t

ifodalangan?

2. “ Til - fikrni ifodalash vositasi” mavzusida strukturali-mantiqiy

sxema tuzing.

4-guruh

1. Quyidagi savolga bir so’z bilan javob bering.

 Ayniyat qonuni, ziddiyat qonuni, istisno qonuni, yetarli asos qonuni bir-biri bilan

qanday bog’langan?

2. “To’g’ri muhokama yuritishning mantiqiy tamoyillari: fikrning aniqligi, izchilligi va

yetarli asosiga ega Bulishi” mavzusida strukturali-mantiqiy sxema tuzing.

2-MAVZU
Tafakkurning asosiy shakllari: tushuncha, hukm.

(1-ma’ruza)

(ma’ruza – 2 soat, amaliy mashg’ulot – 2 soat)

2.1. Ma’ruzani olib borish texnologiyasi

Talabalar soni – 50-70 ta O’quv vaqti – 2 soat

Mashg’ulot shakli Ko’rgazmali –tematik ma’ruza

Mashg’ulot rejasi

Reja:

 192

1. Tushunchaning moxiyati, mazmuni va xajmi

2. Tushunchaning turlari

3. Tushunchalar orasidagi munosabatlar

4. Tushunchani bo’lish va ta’riflash

5. Tushunchani vujudga keltirishning mantiqiy

usullari

O’quv mashg’ulotining maqsadi: Talabalarga tushuncha va hukmning mohiyati,

ahamiyati, uning tuzilishi, turlari va vazifalari to’g’risidagi tushuncha hosil qilish,

ularni qo’llash malakasini shakllantirish.

Pedagogik vazifalar: O’quv faoliyatini natijalari:

- tushunchaning mohiyati

va uni shakllantiruvchi

mantiqiy usullarini , uning

mazmuni va hajmini

tushuntirib beradi;

Talaba:

-tushunchaga xarakteristika bera oladi;

- tushuncha turlari va ular

o’rtasidagi munosabatlarga

tavsif beradi;

-tushuncha turlari va o’rtasidagi munosabatlarni

ajratib beradi;

- tushunchalar bilan olib

borilidigan mantiqiy

amallar haqida tushuncha

beradi;

- tushunchalar bilan olib boriladigan mantiqiy amallar

orqali misollar yechadi;

- hukm tarkibi va uning

asosiy turlarini yoritib

beradi;

- hukm tarkibi va uning asosiy turlarini to’liq biladi;

- hukmlar o’rtasidagi

munosabatlarga tavsif

beradi.

- hukmlar o’rtasidagi munosabatlarni aytib bera oladi;

O’qitish usullari va

texnikasi

Ma’ruza, aqliy hujum, texnika: blis- so’rov.

O’qitish vositalari Ma’ruza matni, tarqatma material, slaydlar, marker,

A-3 qog’ozi, kompyuter texnologiyasi

O’qitish shakli Jamoaviy ishlash, barcha birgalikda (Frontal) , kichik

guruhlarda va individual ishlash.

O’qitish sharoiti Texnik ta’minlangan auditoriyada

Monitoring va baholash Og’zaki nazorat, savol-javob, o’z-o’zini nazorat

qilish, reyting tizimi asosida baholash.

Ma’ruzaning texnologik kartasi

Ish jarayoni

vaqti

Faoliyatning mazmuni

O’qituvchi Talaba

1.1. O’quv mashg’uloti mavzusi,

maqsadi va o’quv faoliyati natijalarini

Mavzu nomini yozib oladi.

 193

1- bosqich.

Mavzuga kirish

(10 minut)

aytadi.

1.2. Har bir tinglovchiga mavzu

Buyicha tarqatma materiallarni

tarqatadi;

Tinglaydilar.

1.3. Mavzu Buyicha ma’ruza

mashg’ulotining tayanch ibora-larini

va ma’ruza rejasiga izoh beradi; (1-

ilova)

Tinglaydi, yozib oladilar.

1.4. Mavzu yuzasidan “Aqliy hujum”

usuli vositasida dars o’tkazishni taklif

etadi (2-ilova). Doskaga tayanch

tushuncha yoziladi va unga doir

ma’lumotlar to’planadi. Doskaga

tinglovchilar tomonidan aytilgan

fikrlarni yozib boradi.

Tinglaydi, Tushunchalarni

sanab beradi va savollar

beradi.

2-bosqich

Asosiy

Bulim

(60 minut)

2.1. Mavzu rejasining birinchi savoli

Buyicha “Aqliy hujum” usuli

vositasida to’plangan ma’lumotlarni

umumlashtirgan holda tushunchaning

mohiyati shakllantiriladi va tahlil

qilinadi.

Tinglaydilar.

 2.2. Ma’ruza rejasining 1-4 savollari

Buyicha tushuntiradi, har bir savolni

nihoyasida umumlashtirib boradi.

Jarayon kompyuter slaydlarini

namoyish qilish bilan olib boriladi (3-

ilova). Mavzuni yoritish davomida

faollash-tiruvchi savollar beriladi:

 1-savol Buyicha. Tushuncha nima?

 2-savol Buyicha. Tushunchaning

asosiy turlari va munosa-batlarini

ajratib bering?

 3-savol Buyicha. Hukm tarkibi

qanday va asosiy turlari nechta?

 4-savol Buyicha. Hukmlar o’rta-

sidagi munosabatlarni sanab bering?

 Savolarga berilgan javob-lar

tinglanadi, umumlashti-riladi,

keltirilgan misollar tavsiflanadi, savol

xulosa-lanadi.

 Mavzuni asosiy qismlariga e’tibor

qaratadi va kerakli joylarni yozib

borishni ta’kid-laydi. Har bir savol

yakunida xulosalanadi.

Tinglaydilar, slaydga

e’tibor qaratadi, uni o’ziga

yozib oladi, misol tuzadi

va savollar beradi.

 2.3. Dars boshida tarqatilgan nazorat

varaqlariga e’tibor qaratishini so’raydi

Barcha axborotni

tizimlashtiradilar.

 194

va vazifani tushuntiradi. Mavzu

Buyicha nazorat varaqlari to’ldiriladi

(4-5 - ilova). Talabalar javob-lari

tinglanadi.

Nazorat varaqlarini

to’ldiradilar.

3-bosqich

Yakuniy qism

(10 minut)

3.1. Mavzu Buyicha yakunlovchi

xulosa qiladi.

Tinglaydilar.

 3.2. Mavzu maqsadiga erishish-dagi

tinglovchilar faoliyati tahlil qilinadi va

baholanadi.

O’zini qiziqtirgan

savollarni beradi.

 3.3. Mavzu Buyicha mustaqil

o’rganish uchun topshiriqlar beradi:

 “1.Tushunchalarning turlari va

tushunchalar o’rtasidagi

munosabatlarning har bir turiga

bittadan misol keltiring.

 2.Oddiy va murakkab hukm-ning

har bir turiga bittadan misol keltiring,

ularning subyekt, predikat va

bog’lovchisini aniqlang.”

 Topshiriqlarni yozib oladi.

O’UQga qarang.

 3.5. Amaliy mashg’ulotda o’tila-digan

mavzuning rejasi bilan tanishtiradi.

Tayyorlanib keli-

shi uchun topshiriqlar va tasiyalar

beradi. (6-ilova)

Yozib oladilar.

1 (2.1)-ilova.

Tayanch iboralar

1. Predmet belgisi – predmetlarni bir-biridan farq qiluvchi hamda bir-biriga

o’xshashligini ifoda qiluvchi tomonlari , xususiyatlari.

2. Termin – qat’iy bitta tushunchani ifoda qiluvchi so’z Bulib, muayyan ilmiy bilish

sohasida bir xil ma’noda ishlatiladi.

3. Tushuncha - buyumlarning umumiy va muhim belgilarni inson ongida yaxlit aks

ettiruvchi tafakkur shakli.

4. Tushuncha mazmuni – tushunchada fikr qilinayotgan predmetning muhim

belgilari yig’indisi.

5. Tushuncha hajmi – tushunchada fikr qilinayotgan predmetlar yig’indisi.

6. Tushunchaning mazmuni va hajmi o’rtasidagi teskari nisbat qonuni –

tushunchaning hajmi kengaytirilsa, mazmuni torayadi va aksincha hajmi

toraytirilsa , mazmuni kengayadi.

7. Tushunchalarni umumlashtirish – hajmi tor tushunchadan hajmi keng

tushunchaga fikran o’tish.

8. Tushunchalarni chegaralash - hajmi keng tushunchadane hajmi tor tushunchaga

fikran o’tish.

 195

9. Tushunchani Bulish – tushunchaning hajmini unda aks etgan predmetlarni ayrim

guruhlarga ajratish yo’li bilan aniqlash usuli.

10. Klassifikasiya (turkumlash) – predmetlarni ma’lumbir turlarga (kichik sinflarga

yoki ayrim predmetlarga) ajratish.

11. Tushunchani ta’riflash – tushunchaning mazmunini ochib beradigan mantiqiy

amal.

12. Hukm – predmetga ma’lum bir xossaning, munosabatning xosligi yoki xos

emasligini ifodalovchi tafakkur shakli.

13. Subyekt (S) – hukmning egasi va birinchi tushunchasi.

14. Predikat (P) – hukmning kesimi va ikkinchi tushunchasi.

15. Oddiy hukm – tarkibidan birdan ortiq hukmni ajratib Bulmaydigan mulohaza.

16. Murakkab hukm – tarkibidan ikki va undan ortiq hukmni ajratish mumkin

Bo’lgan mulohaza.

17. ayiruvchi hukmlar.

18. Hukmda terminlar hajmi - to’liq yoki to’liqsiz shaklda mavjud.

19. Hukmlarning modalligi – hukmlarda predikatning subyektga tegishli yoki

tegishli emasligi haqidagi fikr qat’iy, kuchli (zaruriy) yoki qat’iy Bulmagan,

kuchsiz (ehtimol) tasdiq yoki inkor shaklda ifodalanuvchi fikr.

20. Mantiqiy kvadrat – mulohazalar (hukmlar) o’rtasidagi munosabatlarning

sxematik ifodasi.

21. Savol – bilimlarimizdagi noaniqliklarni, shubhalarni yo’qotish hamda aniqroq va

tularoq bilimlar hosil qilishga Bo’lgan ehtiyojni qondirishga xizmat qiladigan

fikrlash vositasidir.

22. Javob – predmet haqidagi avvalgi bilimni qo’yilgan savolga muvofiq holda

aniqlashtiradigan, to’ldiradigan yangi hukm (mulohazadan) iborat.

23. Norma (me’yoriy qoida) – amalga oshirilish zarur Bo’lgan yoki istisno

qilinadigan hatti-harakatlarni bildiradi.

24. Normativ hukmlar – boshqa hukmlar singari mantiqiy qiymatga ega , ya’ni chin

yoki xato fikrni ifodalovchi hukmdardir.

2 (2.1)-ilova

AQLIY HUJUM QOIDALARI:

 hyech qanday o’zaro tanqid va baholash Bulmasligi kerak.

 taklif qilinayotgan g’oyaga baho berishdan saqlan, agar u juda yuqori va bajarilish

ehtimoli Bulmasa ham – hamasiga ruxsat beriladi.

 barcha keltirilgan g’oyalar qimmatli va teng kuchli – ularni tanqid qilmaslik kerak.

 javob berayotganni tuxtatmaslik kerak.

 kamchilik ko’rsatishdan saklan.

 maqsad miqdor hisoblanadi.

 qancha ko’p fikr bildirilsa shunchaga yaxshi: Yangi va qimmatli g’oyaning

 196

tug’ilishiga ehtimol shunchalik ko’p Bo’ladi.

 fikrlar takrorlansa e’tibor bermaslik kerak.

 ochiq tanqidiy fikrlarni aytishga ruxsat ber.

 paydo Bo’lgan g’oyani agar u sening nazaring Buyicha qabul qilingan sxemaga

javob bermasa ham tashlab yubormaslik kerak.

ushbu muommani faqat mavjud usullar bilan yechish mumkin deb o’ylama.

3 (2.1)-ilova

O’quv vizual materiallar

1 (2.1)-slayd

Tushunchaning mazmuni va hajmi, uning asosiy turlari.

Тушунча - буюмларнинг умумий ва муҳим

белгиларни инсон онгида яхлит акс эттирувчи

тафаккур шакли.

Тушунча мазмуни –

тушунчада фикр қилинаётган

предметнинг муҳим

белгилари йиғиндиси.

Тушунча ҳажми – тушунчада

фикр қилинаётган

предметлар йиғиндиси

 Абстркат ва конкрет

тушунчалар

 Нисбатсиз ва нисбатдош

тушнчалар

 Ижобий ва салбий

тушунчалар

 Якка ва умумий

тушунчалар

 Айирувчи ва тўпловчи

тушунчалар

 Чексиз ва чегараланган

тушунчалар

 197

2 (2.1)-slayd

Tushunchalar o’rtasidagi munosabatlar

Тушунчалар умумий белгиларига

кўра

Таққосланадиган тушунчалар –

умумий белгиларга эга , мазмуни

ва ҳажми жиҳатидан бир-бирига

яқин турган тушунчалар.

Таққосланмайдиган

тушунчалар – бир-бири билан

узвий алоқада бўлган, кўп

ҳолларда моддий ёки идеал

бўлишдан бошқа умумий

белгига эга бўлмаган

предметларни акс эттирувчи

тушунчалар.

Сиғишадиган

тушунчалар (ҳажмига

кўра)
Сиғишмайдиган тушунчалар

(ҳажмига кўра)

 Мослик муносабати

 Қисман мослик

муносабати

 Бўйсуниш муносабати

1. Бирга бўйсуниш

муносабати

2. Қарама-қаршилик

муносабати

3. Зидлик муносабати

 198

3 (2.1)-slayd

Tushunchalar bilan olib boriladigan mantiiy amallar

4 (2.1)-slayd

TA’RIFLARNING TURLARI

T A ‘ R I F

Real Nominal Genetik Aniq Aniq Bulmagan

 Induktiv

Tur va jinslar

tafovuti

asosida

Aksiomatik

 Kontekstual

5 (2.1)-slayd

Тушунчалар

билан олиб

бориладиган

мантиқий

амаллар

Тушунчаларни

чегаралаш ва

умумлаштириш

Тушунчаларни

таърифлаш

(дефиниция)

Тушунчаларни

бўлиш.

Классификация

(туркумлаш)

Синфлар устида

амаллар:

Синфларни қўшиш,

кўпайтириш, синфга

тўлдирувчи ҳосид

қилиш

 199

TA’RIFLASH QOIDALARI VA YO’L QO’ILISHI

EHTIMOL BO’LGAN XATOLAR

Qoidalar Xatolar

Ta’riflash keng hajmli Bulishi

Kerak

 Juda ham keng ta’riflash

 Juda ham tor ta’riflash

Ta’riflash doira

shaklida Bulmasligi

kerak

 Ta’rifda doiraviy qaytarishlar

mavjudligi

 Tavtologiya

Ta’riflash izchil fikrlar bilan

aniq bayon qilingan Bulishi

kerak

 Ta’riflashda metafora, obrazli

iboralarning mavjudligi

 Noaniqlik asosida,

noaniq ta’riflash

Ta’riflash inkor shaklida

Bulmasligi kerak

 Predmet yoki hodisaning biron-bir

nomuhim belgisini Burttirish va

muhim tomonlarining e’tibordan

chetda qolishi

 Hukm tarkibi va uning asosiy turlari. 6 (2.1)-slayd

 200

7 (2.1)-slayd

Сифатига кўра

Тасдиқ

ҳукм

Оддий ҳукмлар

Инкор ҳукм

Якка

ҳукм

Ҳукм турлари

Миқдорига

кўра

Умумий ҳукм

Жузъий

ҳукм

Мураккаб ҳукмлар

Бирлаштирувчи

ҳукм , pΛ q

Айирувчи ҳукм

p Vq

Шартли ҳукм

P → q

Эквивалент

ҳукмлар

p ↔q

Ҳукмларнинг миқдор ва

сифатига кўра бирлашган

таснифи

Умумий тасдиқ ҳукм

“Ҳамма S-P дир”

Умумий инкор ҳукм

“Ҳеч бир S-P эмас”

Жузъий тасдиқ ҳукм

“Баъзи S-P дир”

Жузъий инкор ҳукм

“Баъзи S-P эмас”

 201

 8 (2.1)-slayd

 Oddiy hukmlarda terminlar hajmi

Hukm turlari Belgi-

si

Hukmning formulasi Terminlar

hajmi

Terminlarning

munosabati

 S P

Umumiy tasdiq

hukm

A “Hamma S-P dir”

+ S≥P

Umumiy inkor

hukm

Ye “Hyech bir S-P emas”

+ + S=P

Juz’iy tasdiq

hukm

I “Ba’zi S-P dir”

_ ± S≤P

Juz’iy inkor

hukm

O “Ba’zi S-P emas”

_ + S‹ P

Hukmlar o’rtasidagi munosabatlar 9 (2.1)-slayd

 Мулоҳазалар

(Ҳукмлар)

Таққосланадиган мулоҳазалар

– умумий белгиларга эга , мазмуни

ва ҳажми жиҳатидан бир-бирига

яқин турган мулоҳазалар.

Таққосланмайдиган мулоҳазалар

– бир-бири билан узвий алоқада

бўлган, кўп ҳолларда моддий ёки

идеал бўлишдан бошқа умумий

белгига эга бўлмаган фикрларни

акс эттирувчи мулоҳазалар.

Сиғишадиган мулоҳазалар –

айнан бир фикрни тўлиқ ёки

қисман ифодалайди.

Сиғишмайдиган мулоҳазалар –

бир вақтда чин бўла олмайди.

 Ўзаро эквивалентлик

муносабати

 Мантиқий бўйсуниш

 Қисман мослик

муносабати (субконтрар)

 Қарама-қаршилик

муносабати

(контрар)

 Зидлик муносабати

(контрадикторлик)

 202

10 (2.1)-slayd

Mantiqiy kvadrat – mulohazalar (hukmlar) o’rtasidagi munosabatlarning sxematik

ifodasi.

 A kontrar Ye

kontradiktorlik

Buysunish

Buysunish

 I Subkontrar O

4 (2.1)-ilova

O’z-o’zini nazorat topshiriqlari

1-Vazifa: Tushunchaga xarakteristika bering va jadvalni to’ldiring.

Tushuncha, uning

mazmuni va hajmiga

ta’rif bering

Tushuncha turlarini

sanab bering

Tushunchalar o’rtasidagi

munosabatlarni

ko’rsating

5 (2.1)-ilova

2-Vazifa: Hukm turlari va shakllariga izoh bering, formulalarini yozing.

Hukm turlari va ularning Oddiy hukm Murakkab hukm Turlari

 203

mohiyati Turlari Formulasi

Formulasi

Oddiy hukm -

Murakkab hukm –

 6 (2.1)-ilova

Mustaqil ish uchun topshiriqlar va tavsiyalar

1. Tushunchaning mazmuni va hajmi, ular o’rtasidagi munosabatlarni konkret

misollar yodamida o’rganing.

2. Tushunchaning turlari va tushunchalar o’rtasidagi munosabatlarga bittadan misol

keltiring.

3. Tushunchalar bilan olib boriladigan mantiqiy amallarni: chegaralash va

umumlashtirish, Bulish, turkumlash (klassfikasiya), ta’riflash va boshqalar bilan

mustaqil ravishda misolar yordamida batafsil tanishib chiqing.

4. Hukmga bir qancha misollar keltiring, ularning subyekt, predikati va

bog’lovchilarini, sifati va miqdorini aniqlang.

5. Oddiy va murakkab hukmlarning har bir turiga bittadan misol keltiring va

formulada ifodalang.

6. Hukmlar o’rtasidagi munosabatlarni misollar yordamida tushuntiring.

2.2. Amaliy mashg’ulotni olib borish texnologiyasi

Talabalar soni: 15-30 kishi O’quv vaqti - 2 soat

Mashg’ulot shakli Mavzu Buyicha bilimlarni kengaytirish va

mustahkamlash yuzasidan amaliy mashg’ulot

Mashg’ulot rejasi Reja:

 204

1.Tushuncha – mantiqiy tafakkur shakli.

Tushunchalarni hosil qilishning mantiqiy

usullari

2. Tushunchalar xajmi va mazmuni

3. Tushunchalarning asosiy turkumlari

4. Tushunchalar o’rtasidagi munosabatlar

5. Tushunchalar ustida mantiqiy amallar

o’quv mashg’ulotining maqsadi:

mavzu Buyicha bilimlarni chuqur o’zlashtirishni ta’minlash

Pedagogik vazifalar: o’quv faoliyati natijalari:

-mavzuni mustaqil o’rganish

uchun asos yaratadi;

-mavzu Buyicha bilimlarni

chuqur o’zlashtirish va

mustahkamlashga yordam

beradi;

-kichik guruhlarda ishlashni

tashkil etadi;

- o’z nuqtai-nazariga ega

Bulishni shakllantiradi;

- mantiqiy xulosa chiqarishga

ko’mak beradi.

 Talaba amaliy mashg’ulot rejalari bilan

oldindan tanishib chiqib, tayyorgarlik ko’radi.

 - tushunchalarga ta’rif bera oladi:

tushunchaning mazmuni, hajmi, turlari,

munosabatlari, hukm, oddiy hukm, murakkab

hukm, modal hukmlar;

- tushuncha turlari va munosabatlarini farqlay

oladi;

- tushunchalar bilan olib boriladigan mantiqiy

amallar asosida misollar ishlay oladi;

- hukm tarkibi va oddiy hukm turlariga ta’rif

bera oladi;

- murakkab hukm turlari va ularning mohiyatini

tushuntirib bera oladi;

- hukmlar o’rtasidagi munosabatlarni va modal

hukmlarni misollar yordamida farqlab bera

oladi.

O’qitish usullari va texnikasi “Kaskad”, taqdimot, amaliy ishlash usuli,

suhbat

O’qitish vositalari Tarqatma material, qog’oz, qalam, doska.

O’qitish shakllari Jamoa va guruhlarda ishlash

O’qitish sharoiti Guruhlarda ishlashga mos auditoriya

Monitoring va baholash Og’zaki nazorat, savol-javob, o’z-o’zini

nazorat qilish, reyting tizimi asosida

baholash.

Amaliy mashg’ulotning texnologik kartasi

 205

Ish jarayoni

vaqti

Faoliyatning mazmuni

O’qituvchi Talaba

1-bosqich.

Kirish bosqichi

(5 minut)

1.1. O’quv mashg’uloti mavzusi,

maqsadi va o’quv faoliyati nati-jalarini

aytadi.

Tinglaydilar

1.2. Ta’lim jarayoni “Kichik

guruhlarda ishlash” orqali amal-ga

oshirilishini e’lon qiladi va kichik

guruhlarda ishlash qoida-sini eslatib

o’tadi. Ish tartibi va reglament

tushuntiriladi.(1-2-ilova)

Tinglaydi, yozadi, savollar

beradi, aniqlashtiradi.

2-bosqich.

Asosiy bosqich

(65 minut)

2.1. Turli darajada o’qiydigan

talabalardan iborat 3 – 6 kishilik

guruhlar tuziladi, natijalarni nazorat

qilish va baholash uchun ekspertlar

guruhi shakllantiriladi.

 O’quv vazifasini guruhlarga

tarqatadi (4-ilova), baholash

mezonlari va ko’rsatkichlarini (5-

ilova) tushuntiradi. Vazifani bajarish

jarayonida “Kaskad” texnologiyasidan

(3-ilova) foydalanish lozimligi

ta’kidlanadi, qanday qo’shimcha

materiallardan foydalanish

mumkinligini (darslik, ma’ruza matni,

I.A.Karimov asarlari) aytadi.

 Guruhlarda ishlarning

boshlanganligini e’lon qiladi.

O’quv vazifasi, baholash

mezoni bilan tanishtiradi,

taqsimlaydi va umumiy

vazifani jamoa bilan

birgalikda bajaradi.

Umumiy ma’ruzani

shakllantiradi.

2.2. Har bir guruh topshiriqlarni

vatman qog’ozlarga tushirishga

yordam beradi, taqdimotini o’tkazadi.

Ish natijalarini taqdim

etadi.

2.3. Taqdimotni va ish natijalarini

baholashni tashkillashtiradi,

sharhlaydi, javoblarni aniqlashtiradi,

vazifani bajarish jarayonida qilingan

umumlashmalarga, xulosalarga asosiy

e’tiborini qaratadi.

Jamoa Bulib bajarilgan

ishning taqdimotini

o’tkazadilar, bahs-

munozara yuritadilar,

qo’shimcha qiladilar,

xulosa chiqaradilar.

Ekspert guruhi ishni

baholaydi.

3- bosqich

Yakuniy

bosqich

3.1.Guruhlarning ish natija-larini

chiqaradi, g’olib koman-dani

aniqlaydi, baholarini qo’yadi.

Ekspertlar guruhi a’zolari

yakuniy baholarni e’lon

qiladi.

 206

(10 minut)

3.2.Mustaqil ish uchun vazifa beradi;

“Insert ” texnikasini qo’llagan holda

keyingi dars ma’ruzasini o’qib keladi,

savollarini yozadi. (6-ilova)

Tinglaydi, aniqlashtiradi.

O’UQga qarang.

1 (2.2)-ilova

Amaliy mashg’ulotning ish tartibi va reglamenti.

1. Vazifalarning guruhlarda bajarilishi va taqdimot varaqalarini to’ldirish - 20

minut.

2. Ish natijalarini taqdim etish uchun chiqish – 5 minut.

3. Guruh ishini jamoaviy baholash va muhokama qilish – 5 minut.2 (2.2)- ilova

Ekspert guruhlarining vazifalari.

1. Guruhlarning mustaqil ish jarayonida, ularning o’quv vazifalari Bilan tanishish va

g’ar bir guruh uchun bittadan nazorat savoli tayyorlash.

2. Amaliy mashg’ulotning borishini va reglamentni qat’iy nazorat qilib, qo’shimcha

savollar Bilan jarayonni boshqarish (guruhlarning chiqishlarini uchun so’z berish,

tashqaridan boshqa a’zolar tomonidan qo’shimchalar qilish).

3. Har bir guruh taqdimotinidan keyin nazorat savollarini berish.

4. Guruh ishini baholashni yo’lga qo’yish.

5. Guruh ishlarini baholashning yakunini e’lon qilish.

 207

3 (2.2)- ilova

“Kaskad ” texnikasi

 Bu texnika irearxik fikrlar tuzilmasini hosil qilish imkonini yaratadi. Asosiy

maqsadi: ijodiy va analitik fikrlashni faollashtirishdir.

Qo’llash uchun tavsiyalar

1. “Kaskad”ni tuzish jarayonida sistemali sxema elementlari va komponentlarini

harakatlantirish mumkin – bu uning unday yoki bundayholati haqida fikrlashga

imkon beradi.

2. Agar siz g’oyalarni tayyorlashda boshi berk ko’chaga kirib qolsangiz , bir-ikki

daraja yuqoriga qayting va qarang qandaydir muhim holatni qoldirmadingizmi

yoki uni boshqacha shaklda qilish mumkin emasmi.

3. Siz chapdan o’ngga qarab yozishga o’rgangansiz “Kaskad”ni o’ngdan chapga

qarab qurishga harakat qiling. Buning uchun asosiy g’oyani qog’ozning chap

tarafiga emas, balki o’ng tarafiga joylashtiring.

4 (2.2)- ilova

O’quv vazifalari.

Ekspert varaqlari topshiriqlari

1-guruh

1-vazifa.Test.

Tushuncha quyidagi usullar orqali hosil qilinadi:

a) tarixiylik, analiz, sintez, taqqoslash, tajriba.

b) mavhumlashtirish, modellashtirish, umumlashtirish, fuksional.

v) induksiya, deduksiya, statistik, taqqoslash.

g) taqqoslash, analiz, sintez, abstraksiyalash, umumlashtirish.

 208

2-vazifa.Tushunchaning turlari va ular o’rtasidagi munosabatni tavsiflab bering?

Javobni yozishingizda “Kaskad” grafikli organayzeridan foydalanining.

3-vazifa. O’zbekiston Respublikasi Prezidenti I.A.Karimovning asarlarida, nutqlarida

keltirilgan fikrlar asosida ifodalangan so’z va so’z birikmalari orqali ifodalangan

tushunchalarga misollar keltiring.

 I.A.Karimovning iqtisodiyotni erkinlashtirish, mamlakatdagi siyosiy

yangilanishlar va davlat qurilishi haqidagi fikrlari asosida.

4-vazifa. Qisqacha xulosani shakllantiring.

Tushunchaning mazmuni, mohiyati va uning fikrlash jarayonidagi ahamiyati

haqidagi fikrlaringiz.

2-guruh

1-vazifa.Test.

 Tushunchalarga berilgan ta’riflarni o’qib, nominal ta’rifni aniqlang:

a) Tushunchani chegaralash –hajmi keng tushunchadan hajmi tor tushunchaga (jins

tushunchadan tur tushunchaga) fikran o’tishdan iborat mantiqiy amal.

b) Til – panjalari tishdan ishlangan, lab qafasi bilan ichidagi hayvon. (Tertulian)

v) Tushunchalarni Bulish – tushuncha hajmini unda aks etgan predmetlarni ayrim

guruhlarga (alohida predmetlarga) ajratish yo’li.

g) Internet (lot.inter- aro va net (work) - tarmoq) – katta (global) va kichik (lokal)

kompyuter tarmoqlarini o’zaro bog’lovchi butun jahon kompyuter tizimi.

2-vazifa. Tushunchalar bilan olib boriladigan mantiqiy amallarni tavsiflab bering.

Javobni yozishingizda “Kaskad” grafikli -organayzeridan foydalaning.

3-vazifa. O’zbekiston Respublikasi Prezidenti I.A.Karimovning asarlarida, nutqlarida

keltirilgan fikrlar asosida tushunchalar bilan olib boriladigan biror mantiqiy amalni

ko’rsating.

I.A.Karimovning tinchlik, barqarorlik, mamlakatdagi siyosiy yangilanishlar va

davlat qurilishi haqidagi fikrlari asosida.

4-vazifa. Qisqacha xulosani shakllantiring.

 Tushunchalar bilan olib boriladigan mantiqiy amallarning mohiyati va ularning

fikrlash jarayonidagi ahamiyati haqidagi fikringiz.

3-guruh

1-vazifa. Test.

Predikat mazmuniga ko’ra hukmning qanday turlari mavjud:

a) zaruriy, ehtimoliy hukmlar

b) atributiv, mavjudlik, munosabat hukmlari

v) kon’yuktiv, diz’yunktiv, ekvivalent hukmlar

g) mavjudlik, munosabat, ehtimoliy hukmlar

2-vazifa.Hukm tarkibi va turlarini tavsiflab bering.

 209

Javobni yozishingizda “Kaskad” grafikli -organayzeridan foydalanining.

3-vazifa. O’zbekiston Respublikasi Prezidenti I.A.Karimovning asarlarida, nutqlarida

keltirilgan fikrlar asosida hukm turlariga misollar keltiring va uning turlarini aniqlang.

I.A.Karimovning o’tish bosqichida aholini ijtimoiy muhofaza qilish haqidagi

fikrlar asosida.

4-vazifa. Qisqacha xulosani shakllantiring.

Oddiy va murakkab hukmlarning fikrlash jarayonidagi ahamiyati haqidagi fikringiz.

4-guruh

1-vazifa. Test.

Qanday hukmlar o’rtasida munosabatlar mavjud

a) taqqoslanadigan hukmlar

b) taqqoslanmaydigan hukmlar

v) sig’ishadigan hukmlar

g) sig’ishmaydigan hukmlar

2- vazifa. Hukmlar o’rtasidagi munosabatlarni tavsiflab bering.

Javobni yozishingizda “Kaskad” grafikli- organayzeridan foydalanining.

3-vazifa. O’zbekiston Respublikasi Prezidenti I.A.Karimovning asarlarida, nutqlarida

keltirilgan fikrlar asosida zidlik, qisman moslik, qarama-qarshilik, Buysunish

munosabatlarini ko’rsatib bering.

 I.A.Karimovning iqtisodiyotni erkinlashtirish, mamlakatdagi siyosiy

yangilanishlar va davlat qurilishi haqidagi fikrlari asosida.

4-vazifa. Qisqacha xulosani shakllantiring.

Hukmlar o’rtasidagi munosabatning fikrlash jarayonidagi ahamiyati haqidagi fikrigiz.

5 (2.2)-ilova

Guruhlarning mashg’ulotdagi faolligini baholash

ko’rsatkichlari va mezonlari

Vazifalar, baholash

mezonlari va

ko’rsatkichlari

1-guruh 2-guruh 3-guruh 4-guruh

1- vazifa (1 ball)

2- vazifa:

-ko’rinishi, mazuga

mosligi (1 ball)

-fikrning aniqligi va

mantiqiyligi (1.25ball)

 210

3- vazifa (1,25ball)

4- vazifa: xulosaning

tushunarli shaklda

ifodalinishi (1,25ball)

Reglamentga amal qilish

(0,75ball)

Nazorat savoliga to’g’ri

javob (0,5 ball)

Boshqalar tomonidan

qo’shimchalar (0,5ball)

Jami: (7,25 ball)

6 (2.2)-ilova.

III. Insert texnikasini qo’llash orqali matn ustida ishlash qoidasi.

 1. Ma’ruza matni qatorlarini quyidagi belgilar sistemasini qo’llash orqali o’qing:

 V (belgi) - mavjud bilimlarga mos ma’lumotlar

 (informasii) haqida…

 - (minus) - mavjud bilimlarga qarama-qarshi bilimlar haqida …

 + (plyus) - yangi bilimlar hisoblanadi

 ? (savol) - tushunarsiz/ aniqlashtirishni talab qiladigan/ ma’lumotni to’ldirish

2. Olingan ma’lumotlarngizni jadval shaklida tizimlashtiring:

Mavzular savoli V - + ?

1.

2.

3.

4.

3- MAVZU
Tafakkurning asosiy shakllari: Xulosa chiqarish

(ma’ruza – 2 soat, amaliy mashg’ulot – 2 soat)

3.1. Ma’ruzani olib borish texnologiyasi

Talabalar soni – 50-70 ta O’quv vaqti – 2 soat

 211

Mashg’ulot shakli Ko’rgazmali – organayzerli -tematik ma’ruza

Mashg’ulot rejasi Reja:

1.Xulosa chiqarishning mohiyati va tuzulishi

2.Xulosa chiqarish turlari. Bevosita xulosa chiqarish

3. Bavosita xulosa chiqarish. Deduktiv xulosa chiqarish

4. Induktiv xulosa chiqarish

5. Analogiya bo’yicha xulosa chiqarish

O’quv mashg’ulotining maqsadi: Xulosa chiqarish haqida tushuncha hosil qilish.Uning

turlarini farqlash va mohiyatini tahlil qilish, ularni qo’llash kunikmasini shakllantirish.

Pedagogik vazifalar: O’quv faoliyatini natijalari:

- xulosa chiqarishning

mazmun-mohiyatini ochib

beradi. Faollashtirish orqali

oldingi bilimlarini yodga

soladi;

Talaba:

- xulosa chiqarish jarayoniga xarakteristika beradi;

- xulosa chiqarish turlariga

tavsif beradi;

- xulosa chiqarish turlarini sanab, izoh beradi;

-deduktiv xulosa chiqarish

va uning turlari yoritib

beriladi;

- deduktiv xulosa chiqarish va uning turlarini farqlay

oladi;

- induktiv xulosa

chiqarishning ahamiyati va

turlarini tushuntirib beradi;

- induktiv xulosa chiqarishning shakl va turlarini ajratib

bera oladi;

- analogik xulosa

chiqarishga xarakteristika

beradi.

- analogik xulosa chiqarib beradi.

O’qitish usullari va

texnikasi

Ma’ruza, aqliy hujum , grafikli organayzer: diagramma

“Venna”.

O’qitish vositalari Ma’ruza matni, tarqatma material, slaydlar, marker, A3-

qog’ozi, kompyuter texnologiyasi

O’qitish shakli Jamoviy ishlash, barcha birgalikda (Frontal) ishlash,

kichik guruhlarda va individual

O’qitish sharoiti Texnik ta’minlangan auditoriyada

Monitoring va baholash

Og’zaki nazorat, savol-javob, o’z-o’zini nazorat qilish,

reyting tizimi asosida baholash.

Ma’ruzaning texnologik kartasi

Ish jarayoni

vaqti

Faoliyatning mazmuni

O’qituvchi Talaba

1- bosqich.

1.1. O’quv mashg’uloti mavzusi,

maqsadi va o’quv faoliyati natijalarini

aytadi.

Mavzu nomini yozib oladi

 212

Mavzuga kirish

(10 minut)

1.2.. Mavzu Buyicha ma’ruza

mashg’ulotining tayanch iboralar-ini

va ma’ruza rejasiga izoh beradi; (1-

ilova).

Tinglaydi, yozib oladilar

1.3. 1- mashg’ulotda o’tilgan mavzuni

faollashtiruvchi savolar asosida yana

bir bor esga olinadi va ularni qisqacha

xulosada tinglovchilar bilan birga

yakun keltiradi.Tezkor-so’rov

savollari:

- Tafakkur shakllarini sanab bering?

- Tushuncha qanday usullar orqali

hosil qilinadi?

- Hukm tarkibini aytib bering?

- Hukmning qanday turlari bor?

- Mantiqiy kvadrat nima?

Tinglaydi, savollarga javob

beradi.

2-bosqich.

Asosiy

Bulim

(50 minut)

2.1. Yangi mavzu Buyicha oldindan

tayyorlangan jonlantiruvchi savollar

Buyicha tinglovchilar bilimini sinab

ko’radi. Quyidagi savollar beriladi:

- Xulosa chiqarish nima?

- Xulosa chiqarishning qanday

usullarini bilasiz?

- Deduksiya, induksiya va analogiya

haqida qanday ma’lumotlarga egasiz?

 Ma’lumotlarni umumlashtirgan

holda xulosa chiqarish mohiyati

shakllantiriladi va tahlil qilinadi .

Yozib boradilar.

Savollarga javob beradi.

2.2. Ma’ruza rejasining 1-2 savollariga

kompyuter texnologiyasi yordamida

slaydlar orqali mavzu yoritib

beriladi(2-ilova). Tinglovchilar bilan

birga ishlashga harakat qilinadi.

Mavzuni yoritish davomida

aniqlashtiruvchi savollar beriladi va

har bir savol xulosalanadi:

1-savol Buyicha. Xulosa chiqarish

tarkibi qanday va u nima?

2- savol Buyicha.

 - Xulosa chiqarishning qanday

turlari bor?

 - Deduktiv xulosa chiqarish nima?

 - Induktiv xulosa chiqarishning

ilmiy bilishdagi ahamiyati?

 - Analogik xulosa chiqarishning

Tinglaydi, mavzu Buyicha

tablisa va sxemalarni

yozib oladi va misollar

tuziladi.

 213

ahamiyati nimada?

 Mavzuning asosiy, muhim jihatlariga

alohida e’tibor qaratiladi va yozib

olinishi kerak Bo’lgan qismlar

ko’rsatiladi.

2.3. Dars davomida to’plangan

bilimlar asosida grafikli organayzer

tuzish uchun diagramma “Venn”

haqida ko’rsatmalar beriladi. (3-ilova)

Tinglaydilar.

Barcha axborotni

tizimlashtiradilar.

Individual holda

diagramma tuzadi.

3-bosqich

Yakuniy qism

(20 minut)

3.1. Mavzu Buyicha yakunlovchi

xulosani berish uchun “Venna”

diagrammasi tuziladi. Talabalar

javoblari tinglanadi.

Bunda quyidagilar bajariladi:

- “Venna” diagrammasi va uning

talablari tushuntiriladi, vazifalar

beriladi; (4- ilova)

- Individual holda diagramma

tuziladi;

- Tuzilgan diagrammalar asosida

o’qituvchi umumiy “Venna”

diagrammasini tuzadi va shu

asosida darsga xulosa beriladi.

Yakka holda tuzilgan

tuzilgan diagrammalar

umumlashtiriladi.

 3.2. Mavzu maqsadiga eri-shishdagi

tinglovchilar faoliyati tahlil qilinadi va

baholanadi.

O’zini qiziqtirgan

savollarni beradi.

 3.3. Mavzu Buyicha mustaqil

o’rganish uchun topshiriqlar beradi:

“Ilmiy bilish va xulosa chiqarish”

mavzusida esse yozib kelish.

Topshiriqlarni yozib oladi.

O’UQga qarang.

 3.5. Amaliy mashg’ulotda o’tiladigan

mavzuning rejasi bilan tanishtiradi.

Tayyorlanib kelishini so’raydi. (5-

ilova)

Yozib oladilar.

1 (3.1)-ilova

Tayanch iboralar

Xulosa chiqarish, Deduktiv xulosa chiqarish, Induktiv xulosa chiqarish, Analogik xulosa

chiqarish, Sillogizm, Sillogizm aksiomasi, Entimema, Epixeyrema, Sorit, To’liq va

to’liqsiz induksiya.

 214

2 (3.1)-ilova

O’quv vizual materiallar

1 (3.1)-slayd.

Xulosa - bir yoki bir necha hukmlardan muqarrar ravishda yangi boshqa

 bir hukm keltirib chiqarishdan iborat tafakkur shakli.

XULOSA

Chinlik darajasiga ko’ra

Zaruriy xulosa chiqarish

Extimoliy xulosa

chiqarish

 Asoslarning soniga ko’ra

Bevosita xulosa chiqarish Bilvosita xulosa

chiqarish

Fikrning harakat yo’nalishiga ko’ra

Deduktiv

(umumiylikdan

juz’iylikka qarab

borish)

 Induktiv (juz’iylikdan

umumiylikka qarab

borish)

 Analogiya

(o’xshashiga ko’ra)

(juz’iylikdan

juz’iylikka qarab

borish)

2(3.1)-slayd.

 215

DEDUKTIV XULOSA CHIQARISH

Miqdoriy asoslarga ko’ra

Bevosita xulosa chiqarish Bilvosita xulosa

chiqarish

Bir asosdan

xulosa

chiqarish

 Ikki yoki undan ortiq asoslardan

xulosa

chiqarish

Hamma oliygoh talabalari

falsafa fanini o’rganadilar

Hamma metallar issiqlik

o’tkazuvchandir

 Hamma metallar elektr

 o’tkazuvchandir

Ba’zi falsafani

o’rganadiganlar oliygoh

talabalaridir

Elektr o’tkazuvchi metallar issiqlik

o’tkazuvchandir

3 (3.1)-slayd.

 BEVOSITA XULOSA CHIQARISH

Almashtirish Aylantirish

 Predikatga

qarama-qarshi

qo’yish

 Mantiљiy

kvadrat

Har qanday

S – P dir

 Boshlang’ich

hukm subyekti

predikatga,predikat

 Hamma S - P

Hyech bir

 216

esa xulosa S - P emas

Hyech bir

S – P emas

 subyektiga

aylanadi

Hyech bir

R (emas) -

S emasdir

Har qanday

jinoyat ijtimoiy

xavfli harakatdir

 Ba’zi

P - S dir

 Hamma

prokurorlar

yuristlardir

Hyech bir jinoyat ijtimoiy

xavfli harakat emas

 Yurist Bulmagan

 shaxs prokuror

 Bula olmaydi

4 (3.1)-slayd.

Bilvosita xulosa chiqarish

5 (3.1)-slayd.

SILLOGIZMNING UMUMIY QOIDALARI

 СИЛЛОГИЗМ (қўшиб ҳисоблаш)- ўзаро мантиқий

боғланган икки қатъий мулоҳазадан учинчи –янги

қатъий мулоҳаза зарурий тарзда келтириб чиқарувчи ,

билвосита дедуктив хулоса чиқариш тури.

Қисқартирилган қатъий

силлогизм - Энтемима

бўлиб , унда силлогизмнинг

тушириб қолдирилган қисми

ёдда сақланади.

Қисқартирилган мураккаб

силлогизм –Эпихейрема, уни

ҳар икки асоси қисқартирилган

оддий силлогизм (энтемимадан

иборат бўлади.)

Катта асоси

тушириб

қолдирилган

Хулосаси тушириб

қолдирилган

Кичик асоси

тушириб

қолдирилган

1. Силлогизмда учта термин: катта, кичик ва ўрта терминлар

бўлиши керак.

2. Ўрта термин ҳеч бўлмаганда асослардан бирида тўла ҳажмда

олиниши керак.

3. Катта ва кичик терминлар асосларда қандай ҳажмда олинган

бўлса, хулосада ҳам шундай ҳажмда бўлиши керак.

 217

 (3.1)-slayd.

INDUKTIV XULOSA ChIQARISh

7(3.1)-slayd.

Индуктив хулоса чиқариш – эмпирик умумлаштириш шаклида

содир бўлиб, унда бирор белгининг маълум бир синфга мансуб

предметларда такрорланишини кузатиш асосида, шу белгининг мазкур

синфга тегишли барча предметларга хослиги ҳақида хулоса

чиқарилади.

Тўлиқ индукция – унда бирорта

белгининг маълум бир синфга

мансуб ҳар бир предметга

хослигини аниқлаш асосида,

шу белгининг берилган синф

предметлари учун умумий

белги эканлиги ҳақида хулоса

чиқарилади.

Тўлиқсиз индукция – унда бирорта

белгининг бир мантиқий синфга

тегишли предметларнинг бир

қисмига (бир нечтасига)

хослигини (ёки хос эмаслигини)

аниқлаш асосида, шу белгининг

берилган синфга мансуб барча

предметларга хослиги (ёки хос

эмаслиги) ҳақида хулоса

чиқарилади.

Санаш орқали тўлиқсиз

индукция ёки оммабоп

индукция

Илмий индукция

Илмий индукция методлари

Ўхшашлик

методи

Тафовут

методи

Йўлдош

ўзгаришлар

методи

Қолдиқлар

методи

Статистик

умумлаштириш

 218

ANALOGIK XULOSA ChIQARISh

3 (3.1)-ilova.

“Venna” diagrammasi

“Venna” diagrammasi – umumiy aloqadorlikka ega Bo’lgan , ammo biri-

biridan farqli 2-3 yo’nalishni taqqoslash uchun ishlatiladi.

U sistemali tafakkurni shakllantirishga, taqqoslash, qarama-qarshi qo’yish,

analiz-sintez qilish kunikmasini rivojlantiradi.

“Venna” diagrammasini qo’llash qoidalari.

1. Para davomida individual ravishda “Venna” diagarammasi tuziladi va bir-biri

bilan kesishmaydigan (X) aylanalar to’ldiriladi.

2. Guruhlarga birlashib, o’z diagarammalarini taqqoslaydilar va to’ldiradilar.

3. Yakunida umumiy aloqadorlikka ega Bo’lgan ma’lumotlar asosida (X), (XX),

(XXX) aylanalar to’ldiriladi.

Аналогия (грек.- мослик, ўхшашлик) -

бавосита хулоса чиқариш тури. Аналогияда

предметларнинг ўхшаш хоссаларига

асосланиб хулоса чиқарилади.

Хусусиятлар аналогияси

– унда икки якка предмет ёки

бир турдаги икки предметлар

синфи ўхшаш белгиларига

кўра ўзаро таққосланади.

Ўхшаш белгиларига

асосланиб, бир хилда мавжуд

бўлган белгининг бошқасида

ҳам бўлиши мумкинлиги

ҳақида хулоса чиқарилади.

Муносабатлар

аналогияси – унда икки якка

предмет ёки бир турдаги икки

предметлар синфи ўртасидаги

муносабатларнинг

ўхшашлигига асосланади.

Икки предмет ўртасидаги

муносабатни ўрганиш асосида

икки предмет ўртасидаги

муносабат ҳақида хулоса

чиқарилади.

 219

4.

4 (3.1)-ilova

O’quv vazifasi

Xulosa chiqarishning asosiy turlarini taqqoslang va ularni umumlashtirib

“Venna” diagrammasini tuzing.

1. (X) - Xulosa chiqarish turlari va ularning mohiyatini aniqlang.

2. (XX) - Ularning asosiy shakllarini aniqlang va taqqoslang.

3. (XXX) - Ularni umumlashtiruvchi jihatini izohlang va taqqoslang.

5 (3.1)-ilova

Mustaqil ish uchun topshiriqlar va tavsiyalar

1. Xulosa chiqarishning strukturasi va turlariga oid materiallarni puxta o’zlashtiring.

Bunda mantiqan kelib chiqish tushunchasiga, olinadigan xulosaning chin Bulish

shartlariga alohida e’tibor Bering.

2. Bevosita xulosa chiqarishning mavjud barcha hollariga bittadia misol keltiring.

3. Sillogizmning aksiomasi va umumiy qoidalarini yodlang.

4. Induktiv xulosa chiqarishning o’ziga xos xususiyatlarini aniqlang va turlarini bilib

oling.

5. Ilmiy induksiyaning mohiyatini tushunib oling.

6. Deduktiv va induktiv xulosa chiqarishlarning o’zaro alorqasini aniqlab oling.

7. Analogiyada xulosani chin Bulishi shartlarini yaxshi tushunib oling.

3.2. Amaliy mashg’ulotni olib borish texnologiyasi

Talabalar soni: 15-30 kishi O’quv vaqti - 2 soat

Mashg’ulot shakli Mavzu Buyicha bilimlarni kengaytirish va

mustahkamlash yuzasidan amaliy mashg’ulot

 220

Mashg’ulot rejasi Reja:

1. Xulosa chiqarish xaqida umumiy tushuncha

2. Bevosita xulosa chiqarish va uning turlari

3. Deduktiv xulosa chiqarish.Sillogizm moxiyati,

tarkibi, qoidalari va turalari

4. Induktiv xulosa chiqarishning moxiyati va

uning turlari

5. Analogiyaning moxiyati. Analogiya bo’yicha

xulosa chiqarish va uning turlari. Fan va

pedagogik ishlar.

o’quv mashg’ulotining maqsadi: mavzu Buyicha bilimlarni chuqur

o’zlashtirishni ta’minlash va ulardan amaliy foydalanish kunikmasini

shakllantirish.

Pedagogik vazifalar: o’quv faoliyati natijalari:

- mavzuni mustaqil o’rganish

uchun asos yaratadi;

- mavzu Buyicha bilimlarni

chuqur o’zlashtirish va

mustahkamlashga yordam

beradi;

- kichik guruhlarda ishlashni

tashkil etadi;

- o’z nuqtai-nazariga ega

Bulishni shakllantiradi;

- mantiqiy xulosa chiqarishga

ko’mak beradi.

Amaliy mashg’ulot rejalari bilan oldindan

tanishib chiqib, tayyorgarlik ko’radi.

 - tushunchalarga ta’rif bera oladi: xulosa

chiqarish, deduksiya , sillogizm, sillogizm

aksiomasi, sillogizm qonunlari, entemima,

epixeyrima, induksiya, ilmiy induksiya,

analogiya;

- xulosa chiqarishga ta’rif beradi;

- deduktiv xulosa chiqarish turlari va shakllarini

sanab Bera oladi;

- induktiv xulosa chiqarish va uning turlarini

mohiyatini ochib bera oladi;

- analogik xulosa chiqariish va uning turlarini

farqlab bera oladi.

O’qitish usullari va texnikasi Blis-so’rov, “T-sxema” texnikasi, “Nima

uchun” grafikli -organayzer, taqdimot, amaliy

ishlash usuli, suhbat.

O’qitish vositalari Ma’ruza matni, tarqatma material, qog’oz,

qalam, doska.

O’qitish shakllari Jamoa, individual va guruhlarda ishlash

O’qitish sharoiti Guruhlarda ishlashga mos auditoriya

Monitoring va baholash Og’zaki nazorat, savol-javob, o’z-o’zini

nazorat qilish, reyting tizimi asosida baholash.

Amaliy mashg’ulotning texnologik kartasi

Ish jarayoni

vaqti

Faoliyatning mazmuni

O’qituvchi Talaba

 221

1- bosqich.

Mavzuga kirish

(10 minut)

1.1. O’quv mashg’uloti mavzusi,

maqsadi va o’quv faoliyati nati-

jalarini aytadi.

Tinglaydilar.

1.2. “Nima uchun” texnikasidan

foydalangan holda talabalarga

“Nima uchun fikrlash jarayoni

tafakkur shakllaridan: tushuncha,

hukm, xulosa chiqarishdan

tuzilgan?” deb murojaat qilinadi.

“Nima uchun” grafikli-

organayzerining mohiyatini

tushuntirib beradi va to’ldirishni

taklif etadi (1-ilova).

 Bajarilgan ishlarni ko’zdan kechirib

xulosalaydi.

Tinglaydi.

 O’z fikrini erkin

bildiradilar,

organayzerlarni to’ldiradi.

2-bosqich

Bilimlarni

rivojlantirish

 (10 minut)

2.1. Mavzudagi tayanch iboralar

asosida blis–so’rov o’tkaza-di.(2-

ilova). Bunda faqat bir nechta

javoblar tinglanadi va ishlar kichik

guruhlarda davom ettirilishi ma’lum

qilinadi.

Javob beradi.

2.2.Ushbu mavzu Buyicha “T-

sxema” asosida darsni olib borishni

e’lon qiladi va “T-sxema” tuzishni

taklif etadi. Talabalrga “T-sxema”

tuzish qodalarini beradi. (3-ilova.)

Tinglaydi,

savollar beradi,

aniqlashtiradi.

3-bosqich

Asosiy bosqich

(40 minut)

3.1. Talabalarni 6 ta kichik

guruhlurga xususiyatlariga ko’ra

Bo’ladi va vazifalarni beradi:

 1. Berilgan mavzu yuzasidan “T-

sxema” tuzish. (4-ilova)

2.Ish natijalarini taqdimotga

tayyorlash -“T-sxema” shaklida

taqdimot varaqlariga javoblarni

yozish.

3. Berilgan mavzu yuzasidan

umumlashtiruvchi xulosa berish.

 Ishni baholash mezonlari va

ko’rsatkichlarini e’lon qiladi (5-

ilova). Guruhlarda ish

boshlanganligini e’lon qiladi.

Guruhlar ishini kuzatadi va

maslahatlar beradi.

Vazifani bajarish jarayonida qanday

qo’shimcha materiallardan

foydalanish mumkinligini (darslik,

O’quv vazifasi, baholash

mezoni bilan tanishtiradi,

taqsimlaydi va umumiy

vazifani jamoa bilan

birgalikda bajaradi.

Umumiy ma’ruzani

shakllantiradi.

 222

ma’ruza matni) aytadi.

 3.2. Har bir guruh topshiriq-larni

vatman qog’ozlarga tushi-rib,

taqdimotini o’tkazadi.

Ish natijalarini taqdim

etadi.

 3.3. Taqdimotni va ish

natijalarini baholashni

tashkillashtiradi, sharhlaydi,

javoblarni aniqlashtiradi, vazifani

bajarish jarayonida qilingan

umumlashmalarga, xulosalarga

asosiy e’ti-boriini qaratadi.

Jamoa Bulib bajarilgan

ishning taqdimotini

o’tkazadilar, bahs-

munozara yuritadilar,

qo’shimcha qiladilar,

baholaydilar, xulosa

chiqaradilar.

 3.4. O’zlashtirish Buyicha nazorat

o’tkazadi.Har bir talabaga savolar

yozilgan tarqatma materiallar

tarqatiladi (6-ilova).

 Jadvalni to’ldirish vazi-fasini

beradi va tekshirish uchun

topshirishlarini so’-raydi.

Jadvallarni to’ldirib

topshiradilar.

4- bosqich

Yakuniy bosqich

(5 minut)

4.1.Yakunlaydi, guruh liderlarining

chiqishlarini baholaydi, faol

ishtirok-chilarni rag’batlantiradi.

Ekspertlar guruhi a’zolari

yakuniy baholarni e’lon

qiladi.

 4.2.Mustaqil ish uchun vazifa

beradi, “Xulosa chiqarish va uning

asosiy turlari” mavzusida 10 tadan

test tuzib kelish.

Tinglaydi,

 yozib oladi.

O’UQga qarang.

 1 (3.2)-ilova

“Nima uchun” texnikasi.

Bu muammoning boshlang’ich sababini namoyon qilish uchun xizmat qiluvchi

to’liq fikrlash zanjiridir. Siz muammoni shakllantirishni boshlang. So’ng “Nima uchun?”

savoli bilan strelka chizing va aqlingizga kelgan javobni yozing. Bu jarayonni

muammoning dastlabki sababini topginingzcha davom ettiring.

nima uchun? nima uchun? nima uchun?

Нима учун фикрлаш

жараёнида тафаккур

шаклларидан

фойдаланилади?

 223

 Nima uchun? Nima uchun? nima

uchun?

 va boshqalar

2 (3.2)-ilova

Tayanch iboralar

Xulosa chiqarish, Deduktiv xulosa chiqarish, Induktiv xulosa chiqarish, Analogik

xulosa chiqarish, Sillogizm, Sillogizm qoidasi, Sillogizm aksiomasi, Entimema,

Epixeyrema, Sorit, To’liq va to’liqsiz induksiya.

3 (3.2) –ilova

“T- sxema” texnikasi.

-бу технология мураккаб,

кўптармоқли, мумкин қадар муаммо

характеридаги мавзуларни

ўрганаишга қаратилган; бунда

уларнинг ҳар бири алоғида

нуқталардан муғокама этиилади.

Масалан ижобий ва салбий

томонлари, афзаллик ва

камчиликлари, бир ғоянинг икки

томони, фойда ва зарарлари;

-танқидий, таҳлилий, аниқ

мантиқий фикрлаш мувафаққияти

ривожлантиришга ҳамда ўз ғоялари,

фмкрларини ёзма ва оғзаки шаклда

ихчам баён этиш, ҳимоя қилишга

имкон яратади;

- маъруза якунида қўлланилади.

Т-схема қонун-қоидалари

билан танишиб чиқади.

Якка тартибда ёки жуфт-

жуфт бўлиб уни тўлдира-

ди.

Ўз ғояларини ёзма ра-

вишда ўнг ва чап тараф-

ларида ёзиб чиқадилар.

Ғоялар қарама-қарши

бўлиши мумкин

Ҳар бир тингловчи ўз

фикрини эркин ҳолда

тўлиқ баён этиши мумкин.

 224

“T- sxema” jadvali

Yutuqlari Kamchiliklari

4 (3.2)-ilova

Ekspert varag’i topshiriqlari.

Vazifa: Quyidagi o’quv topshiriqlarini T-sxemadan foydalangan holda bajaring.

Guruhlar

Guruhlarning vazifalari.

1-guruh

1.Xulosa chiqarishning zaruriy yoki ehtimoliy Bulishining o’ziga xos

ahamiyatini ko’rsating.

1-guruh

2. Deduktiv xulosa chiqarishning bevosita turlari va ularning

ahamiyatini izohlang.

1-guruh 3. Sillogizmning turlari ularning ahamiyatini izohlang.

1-guruh 4. Induktiv xulosa turlari va ularning ahamiyatini izohlang.

1-guruh 5. Analogik xulosa chiqarishning ahamiyatini izohlang.

5 (3.2)-ilova

Baholash mezonlari va ko’rsatkichlari.

Talabaning yakka bahosi nazorat savollariga (6-ilova) bergan yakka javoblariga

teng Bulib, u – 2,25 ball va guruhlarda bajarilgan ishlari uchun – 5 ball qo’yiladi. Amaliy

mashg’ulot uchun maksimal – 7,25 ball beriladi. “a’lo” –7,25 – 6,2 ball, “yaxshi” – 6,1-

5 ball, “o’rta” - 4,9 – 3,8 ballgacha.

 225

Guruhlar To’g’ri

to’ldirilgan

jadvalga

0-2 ball

Faol, aniq

javob

0-1,5 ball

Shakllantirilgan

xulosa

0-1,5 ball

Jami

ballari

0-5 ball

6 (3.2)-ilova

 O’z-o’zini nazorat savollari

Savollar Javoblar

1. Xulosa chiqarish nima?

2. Xulosa chiqarish tarkibini ko’rsating?

3. Deduktiv xulosa chiqarish mezoni nimada?

4. Oddiy qat’iy sillogizm formulasi va tarkibini

yozing?

5. Entemima fikrlashning qaysi jarayonida keng

qo’llaniladi?

6. Sillogizm qidalari nechta? Oltinchi qoidasini

keltiring.

7.Induktiv xulosa chiqarish mohiyati nimada?

8. Ilmiy bilish jarayonida inluksiyaning qaysi turi

qo’llaniladi?

9. Analogik xulosa chiqarish mohiyati nimada?

10. Xususiyatlar analogiyasi va munosabatlar

analogiyasining farqi nimada?

6- MAVZU
Isbotlar va rad etish. Gipoteza va nazariya

(ma’ruza – 2 soat, amaliy mashg’ulot – 2 soat)

4.1. Ma’ruzani olib borish texnologiyasi

Talabalar soni –40-50 ta O’quv vaqti – 2 soat

Mashg’ulot shakli Ko’rgazmali – muammoli ma’ruza

Mashg’ulot rejasi

Reja:

1. Isbotlash tushunchasi, uning turlari

2. Rad etish va uning asosiy usullari

3. Gipotezaning mohiyati, turlari va gipotezaning chin

 226

bo’lish shartlari

4. Nazariya - bilimlarning maxsus sistemasi sifatida

O’quv mashg’ulotining maqsadi: dalillashning mantiqiy asoslari haqida tushuncha

hosil qilish va ilmiy faoliyati davomida muammo, faraz, nazariyaning mohiyatini

to’g’ri anglagan holda ularni qo’llash malakasini shakllantirish.

Pedagogik vazifalar: O’quv faoliyatini natijalari:

- isbotlash va rad etish

mohiyatini, ularning asosiy

qoidalari va unda

uchraydigan xatoliklarni

izohlab beradi;

Talaba

- isbotlash va rad etishga xarakteristika beradi;

- muammo va uning

tafakkur jarayonidagi

ahamiyatini tushuntiradi;

- muammoga ta’rif bera oladi.. Muammoni qo’yish va

uni yechish Buyicha amaliy kunikma shakllanadi;

- gipoteza mohiyati va

uning asosiy turlarini

tushuntirib beradi;

- gipoteza turlarini ajratib, izoh beradi;

- ilmiy nazariya, uning

tuzilishi va funksiyalarini

yoritib beradi.

 - o’z sohasi Buyicha ma’lum – bir nazariyaning

tuzilishi va funksiyalarini ko’rsatib bera oladi.

O’qitish usullari va

texnikasi

Ma’ruza, muammoli usul, munozara, blis –so’rov,

taqdimot.

O’qitish vositalari Ma’ruza matni, tarqatma material, slaydlar, marker,

A3-qog’ozi, kompyuter texnologiyasi

O’qitish shakli Jamoviy ishlash, barcha birgalikda (Frontal) ishlash,

kichik guruhlarda

O’qitish sharoiti Texnik ta’minlangan auditoriyada

Monitoring va baholash Og’zaki nazorat, savol-javob, o’z-o’zini nazorat

qilish, reyting tizimi asosida baholash.

Ma’ruzaning texnologik kartasi

Ish jarayoni

bosqichlari

Faoliyatning mazmuni

O’qituvchi Talaba

I-bosqich.

Mavzuga kirish

(5 minut)

1.1. O’quv mashg’uloti mavzusi, maq-

sadi va o’quv faoliyati natija-larini

aytadi. Ma’ruzaning ko’r-gazmali

muammoli ekanligini ta’kidlab o’tadi.

Mavzu nomini yozib oladi

1.2. Mavzu Buyicha ma’ruza

mashg’ulotining tayanch iboralarini va

ma’ruza rejasiga izoh beradi.

Tinglaydi, yozib oladilar

2-bosqich.

Darsni faollash-

tirish.

2.1. Oldindan tayyorlangan savol-lar

Buyicha tinglovchilar bilimi-ni sinab

ko’radi. Quyidagi jon-lantiruvchi

savollar beriladi:

Yozib boradilar.

Savollarga javob beradi.

 227

(20 minut) - Ishonch-e’tiqod qanday hosil

Bo’ladi?

- Rad etish isbotlash bilan qanday

aloqadorlikka ega?

- Bahs nima?

- Muammoli vaziyat nima?

-Muammoning asosiy xususiyatlari

nimalardan iborat?

- Gipoteza nima?

- Bilish jarayonida nazariya qanday

vazifalarni bajaradi?

 Faollashtirish jarayonida tala-

balarning o’quv muammosini yechish

uchun izlanishga Bo’lgan faol

zaruriyati yetarli darajada shakllanadi.

2.2. Keyingi ishlarni kichik guruhlarda

o’zkazilishi e’lon qilinadi.

 Talabalar kichik guruhlarga

Bulinadi.

Kichik guruhlarga

birlashadi.

3-bosqich

Asosiy qism

(45 minut)

3.1 Faollashtirilgan bilimlarga

tayangan holda, mashg’ulotda hal

qilinishi va shaklantirilishi lozim

Bo’lgan muammoga “kiri-tiladi.”

(Muammoning tuzilishi-ni yozib

oladi).

 Qo’yilgan muammoga boshdanoq

ishtirokni ta’minlash maqsadida, uni

yechish harakatlarini tashkil-lashtiradi.

 Talabalar bilan birgalikda ular

vujudga kelgan qiyinchi-liklarni hal

qilish uchun taklif qilinayotgan

yechimlarni analiz va muhokama

qiladi.

Tinglaydi.

 Yozib oladi.

3.2. Muammoni yechish omillarini

izlashni tashkillashtiriladi: bi-rinchi

kichik muammo shakllanti-riladi,

muammoli savolar va ishtirokchilar

tomonidan uni yechish omillarini

ko’rsatuvchi javoblar asosida, birinchi

oraliq xulosa beriladi. Keyingi kichik

muammolar yechish omillarini izlash

jarayoni analogik ravishda tashkil

etiladi.

 Dars jarayonini tashkil etish uchun

yordamchi savollar va xulo-salar (1-

O’z fikr- mulohazalarini

bildiradi.

 228

ilova), vizual materiallardan (2-ilova)

foydalaniladi.

3.3. Kichik muammolarni yechish

Buyicha o’z takliflarini bildi-radi,

muammoni to’liqligicha yechishning

optimal omillari Buyi-cha munozaralar

olib boradi, analiz qiladi, yakuniy

xulosa chiqaradi.

Savollarga javob beradi.

3.4. Guruhlarda mustaqil ishlash uchun

vazifalar beriladi: “Aqliy hujum”

o’tkaziladi va dalillash-ning mantiqiy

asoslari haqida yakuniy xulosa

shakllantiriladi.

 Quyidagi savollarga javob berish

taklif etiladi:

1. Nima deb o’ylaysiz, bahs –

munozara, tahlilga asoslangan to’g’ri

xulosalar asosidagina ha-qiqatni

bilishga yo’l ocha ola-mizmi?

2. Bunda empirik va nazariy bilishning

ahamiyati qanday namoyon Bo’ladi?

 Guruhlardagi faoliyatning bosh-

langanligini e’lon qiladi.

Javoblarni shakllantiradi va

uni A-32 varag’iga yozadi.

3.5. Taqdimotni boshlangan-ligini

e’lon qiladi, guruhlarning chiqish

jarayonini nazorat qiladi.

 Taqdimot natijalarini kelti-radi,

yakuniy xulosa shakllanti-riladi.

Guruh liderlari doskaga

javoblar yozilgan

qog’ozlarni iladi va

guruhning bajargan ishini

o’qib beradi.

4-bosqich.

Yakuniy qism

(10 minut)

4.1. Mashg’ulot natijalarini

mustahkamlash maqsadida og’zaki test

o’tkaziladi (testlarni ekranga

chiqaradi). (3-ilova)

Test savollariga

javob beradi.

4.2. Mavzu maqsadiga erishishdagi

tinglovchilar faoliyati tahlil qilinadi va

baholanadi.

O’zini qiziqtirgan savollarni

beradi.

4.3. Mavzu Buyicha mustaqil o’r-

ganish uchun topshiriqlar beradi:

“Ilmiy faoliyatda dalilashning mantiqiy

asoslari” mavzusida esse yozib kelish.

Topshiriqlarni

yozib oladi.

1 (4.1)-ilova

YoRDAMChI SAVOLLAR VA XULOSALAR

Muammoning tuzilishi: Dalillash va bilimlar taraqqiyotining mantiqiy shakllari.

Yechilishi lozim Bo’lgan kichik muammolar:

 229

1.Nima uchun bilish jarayonida fikrlarimizni dalilashimiz (isbotlashimiz) kerak?

 1.1. Asosli muhokama yuritish ishonch-e’tiqod shakllanishining mantiqiy negizi

Bula oladimi? Sababini ko’rsating.

 1.2. Isbotlash tarkibi nimalardan tashkil topgan?

 1.3. Isbotni inkor etish mumkinmi, uni amalga oshirish jarayonini ko’rsatib

bering?

 1.4. Tanqid va rad etish orasida qanday farq bor?

 1.5. Isbotlash va rad etish qoidalarini sanab bering?

1.6. Isbotlash va rad etish qoidalari buzilganda qanday xatoliklarga yo’l

qo’yiladi?

1.7. Nima uchun bahs yuritiladi va uning qanday shakllarini bilasiz?

Xulosa: Fikrlarimizning asosli Bulishi, ya’ni faktlar va boshqa dalillarga tayanib

yuritiladigan fikr yuksak ishontirish kuchiga ega Bo’ladi, bu kishilarda ishnoch-e’tiqodni

shakllantiradi.

2. Bilish jarayonida muammoli vaziyat qanday vujudga keladi , uni xal etish

mumkinmi?

2.1. Muammo nima, uning bilish jarayonidagi ahamiyatini izohlab bering?

2.2. Muammoli vaziyatni tahlil qilish yangi muammolar vujudga kelishiga sabab

Bula oladimi?

2.3. Qanday qilib muammoni to’g’ri aniqlash mumkin?

2.4. Muammoni yechish uchun nima ishlar qilishimiz kerak?

Xulosa: Bilish jarayonida mavjud ilmiy tasavvurlar bilan qayd qilingan yangi

faktlar o’rtasidagi ziddiyatning paydo Bulishidan yoki ularni hali yetarlicha

asoslamaganidan muammoli vaziyat vujudga keladi. Uni yechish mumkin , lekin hyech

bir muammoni to’liq hal qila olmaymiz, nisbatan yechimini topish mumkin.

3. Bilimlarimizning mavjud Bulishi va taraqqiy etishida gipotezalarning qanday

ahamiyati bor?

 3.1. Gipotezelarni quyidagi turlarini qanday farqlaysiz?

a) umumiy gipotezalar;

b) xususiy gipotezalar;

 v) ishchi gipotezalar.

3.2. Ehtimoliy xulosa chiqarish gipotezalarni ilgari surishning mantiqiy vositasi

Bula oladimi?

3.3. Qanday qilib gipotezalarni asoslab berish mumkin?

3.4. Nima sababdan gipotezalar o’z ahamiyatini yo’qotadi?

Xulosa: Gipoteza fikrlarimizning, bilimlarimizning qurilishi va mavjud Bulish

shakli, chunki yangi bilimlar turli xil taxminlar, farazlar shaklida quriladi va mavjud

Bo’ladi.

 230

4. Nima sababdan ilmiy nazariyalar fundamental qonunlar va prinsiplarga

asoslanadi?

4.1. Qanday qilib ilmiy bilishning empirik va nazariy bosqichlarini farqlashimiz

mumkin?

4.2. Ilmiy nazariyaning tarkibiy qismlarini izohlab bering

a) empirik asos;

b) boshlang’ich nazariy asos;

v) nazariyaning mantiqiy apparati;

g) olingan natijalar.

4.3. Quyidagi nazariyalar qaysi fanlarga tegishli ekanligini izohlang?

1) tajriba bilan ish ko’radigan fanlarning mazmundor nazariyalari;

2) gipotetik- deduktiv (yoki yarim aksiomatik) nazariyalar;

3) aksiomatik nazariyalar;

4) formallashgan nazariyalar.

Xulosa: Nazariya bilishga xos qonunlarni aniqlash, ularni o’rganish imkonini

berar ekan, ularni asoslash uchun fundamental qonunlar va prinsiplarga tayangan holda

ilmiy xulosalar chiqariladi.

Yakuniy xulosa:

Dalillash bilimlarimizning asoslash usuli Bulib, uning natijasida ishnoch-e’tiqod

shakllanadi. Bilimlar taraqqiyoti davomida yangi fakt va dalillarning aniqlanishi turli

muammolarni yuzaga keltiradi, muammoni yechish davomida keltirilgan faraz va

taxminlar gipotezalarni shakllanishiga turtki Bo’ladi. Tajriba-sinovlar davomida

gipotezalarnig tasdiqlanishi fundamental qonun va prinsiplarga tayanadigan

nazariyalarni vujudga keltiradi. Bilimlar taraqqiyotining mantiqiy shakllari Bo’lgan -

muammo, gipoteza va nazariyalarning dalillash asosida vujudga kelayotgan yangi

kashfiyotlar isbotlanadi va hayotga joriy etiladi.

 2 (4.1.)-ilova

O’quv vizual materiallar

1 (4.1.)-slayd

Isbotlash va rad etish mohiyati, asosiy qoidalari va unda uchraydigan xatoliklar.

2 (4.1.)-slayd

Мантиқий исботлаш – бирор фикр,

мулоҳазанинг чинлигини, чинлиги аввалдан

тасдиқланган бошқа мулоҳазалар орқали

асослашдир.

Исботлаш таркиби:

1.Тезис

2.Аргумент

3.Исботлаш усули

(демонстрация)

Исботлаш турлари:

1.Бевосита исботлаш

2. Бавосита исботлаш:

а) Апогогик исботлаш

б) Айирувчи исботлаш

Раддия - исботни бузишга

қаратилган мантиқий амал.

Рад этиш усуллари

 231

3 (4.1.)-slayd

ISBOTLASH VA RAD ETISH QOIDALARI

Tezisga aloqador qoidalar

Tezis mantiqan aniq va ravshan

Bulishi kerak

 Tezis isbotlash yoki rad etishning

boshidan oxirigacha

o’zgartirilmasligi kerak

Argumentlarga nisbatan qoida

Tezisni asoslash uchun

keltirilgan argumentlar

chin xukmlar Bulishi va

bir-biriga zid Bulmasligi

lozim.

Argumentlar tezisni

asoslash uchun yetarli

Bulishi kerak.

 Argumentlar tezisdan

mustaqil xolda

chinligi isbotlangan

xukmlar Bulishi

lozim

Isbotlash usulining qoidasi

Tezis argumentlardan mantiqiy tarzda

kelib chiqadigan xulosa Bulishi lozim

4 (4.1.)-slayd

Isbotlash va rad etish qoidalarining buzilishidan

kelib chiqadigan mantiqiy xatoliklar

I. Isbotlanayotgan tezisga aloqador xatoliklar

Тезисни рад

этиш

Аргументни рад

этиш

Демонстрацияни рад

этиш

 232

Tezisni almashtirish

 Insonning shaxsiy sifatini

qilib tezisni almashtirish

 Ortiqcha yoki kam

isbotlashga urinish

natijasida tezisning

almashinishi

II. Argument (asos)larga taalluqli xatolar

Asoslarning xatoligi

 Asoslarni avvaldan

taxminlash shaklidagi xato

 «Aylanma isbot etish»

deb nomlanuvchi xato

III. Isbotlanayotgan usuli (demonstrasiya)

bilan bog’liq xatolar

«Yolg’on»

(soxta) isbotlash

 Shartlangan fikrdan,

shartlanmagan fikrga o’tish

 Xulosa chiqarish

qoidalarining buzilishi

bilan bog’liq xatolar

Deduktiv xulosa

chiqarishda uchrashi

mumkin Bo’lgan

mantiqiy xatolar

 Induktiv xu-

losa chiqa-

rishda uchra-

shi mumkin

Bo’lgan man-

tiqiy xato-lar

 Analogiyada

uchrashi

mumkin

Bo’lgan

mantiqiy

xatolar

 233

 (4.1.)-slayd.

Bahs yuritish san’ati (eristika) va uning

 o’ziga xos qoidalari

- zaruriyatsiz bahslashmaslik;

- mavzusiz bahs yuritmaslik va bahs davomida mavzudan chetga

 chiqmaslik yoki mavzuni o’zgartirmaslik;

- bahs mavzusi yuzasidan o’zaro zid yoki qarama-qarshi fikrlar

- Bulmasa, bahsni to’xtatish;

- mavzuni yaxshi biladigan, aqqlli odamlar bilangina bahslashish;

- bahs yuritishda mantiqiy qonun-qoidalarga amal qilish, o’zining va muxolifining

fikrlaridan xulosa chiqara olish, mantiqiy ziddiyatlarni aniqlash va bartaraf etish,

asoslar to’g’ri

 Bo’lsa, isbotlashning ham to’g’riligini e’tirof etish va h.k.;

- bir bahs doirasida bahslashish usullarini

 aralashtirib yubormaslik.

 234

6 (4.1.)-slayd.

Muammo – javobi bevosita mavjud bilimda Bulmagan va yechish usuli noma’lum

Bo’lgan savol.

Илмий муаммони қўйиш ва ҳал этиш

Муаммоли

вазиятни

аниқлаш
Муаммони ҳал

қилиш усулларини

аниқлаш

Муаммони ҳал

қилиш

воситаларини

аниқлаш

 235

7 (4.1.)-slayd

Gipoteza – o’rganilayotgan hodisaning sabablari va xususiyatlarini tushuntiradigan

asosli taxmin tarzidagi bilim shakli.

8 (4.1.)-slayd

Гипотеза турлари

Ишчи

гипотеза

Умумий

гипотеза

Хусусий

гипотеза

Муқобил

гипотезалар

Бирламчи

фактлар

асосида

қилинган

тахмин
Ички ишлар

органлари

фаолиятидаги

тусмол

Кундалик ҳаётда

фойдаланилиди-

ган гипотезалар

Ҳуқуқий

тусмол

Тасодифий

Зарурий

Гипотезанинг муҳим белгилари

Билим

ривожланишининг

шакли

Тахмин қилиш

(эҳтимол тутилган

фикрлар)

Асосланган таҳлил

қилиш натижасида

эришилган фикр

Ҳақиқатга интилиш

босқичларидан бири

 236

9(4.1.)-slayd

Гипотезани мантиқий

исботлаш

Гипотезани

исботлаш усуллари

Маълум

предметларни ёки

уларнинг

белгиларини

бевосита аниқлаш

Билвосита

исбот

Бевосита

исбот

Хулосалар чиқариш ва

уларни тасдиқлаш

Экспримент

Ҳал қилувчи экспримент

Эҳтимоллик

 237

10 (4.1.)-slayd

Nazariya – ma’lum bir predmet sohasiga oid tushunchalar, qonunlar gipotezalar,

g’oyalarni sistemaga solib, u haqida yaxlit tasavvur hosil qiladigan, yangi fundamental

umumlashmalar yaratishga olib keladigan, shu sohadagi hodisalarni tushuntirish,

oldindan ko’rish imkonini beradigan ishonchli bilimdan iborat.

11 (4.1.)-slayd

Илмий

назариянинг

концептуал ўзаги

Фундаментал

принциплар
Фундаментал

қонунлар

Бошланғич тушунчалар ва

мулоҳазалар

Илмий назариянинг таркибий қисмлари

Эмпирик

асос:

назарияга

алоқадор

фактлар,

уларга

мантиқий

ишлов

бериш

натижалари;

Бошланғич

назарий асос:

назариянинг

асосий

тушунчалари,

постулатлари

(аксиомалари),

фундаментал

қонунлар

(принцип-

лар)

Назария-

нинг

мантиқий

аппарати:

тушунчалар-

ни ҳосил

қилиш ва

таърифлаш

қоидалари,

хулоса

чиқариш

(исботлаш)

қоидалари;

Олинган

натижалар.

 238

3 (4.1.)-ilova

O’z-o’zini nazorat materiallari

Nazorat testi.

1. Mantiqda argumentlashda ilgari ko’rilgan fikrni chin deb qabul qilsa Bo’ladimi?

a) ba’zida Bo’ladi

b) Bo’ladi

v) ba’zida Bulmaydi

g) Bulmaydi

2. Mantiqda argumentlashsiz qat’iy ilmiy, mustahkam e’tiqodni shakllantirsa Bo’ladimi?

a) Bo’ladi

b) Bulmaydi

v) ba’zida Bo’ladi

g) ba’zida Bulmaydi

3. Ilmiy induksiya ommabop induksiyadan nimasi bilan farq qiladi?

a) farq qilmaydi

b) xulosaning zaruriy tarzda Bulishi bilan

v) xulosalar o’rtasidagi sababiy aloqadorlikning o’rganishga bevosita tegishli

Bulishi bilan

4. Isbot va rad etishning markaziy elementi nima?

a) tezis

b) asoslar

v) tafakkur shakllari

g) isbotlash yoki rad etish usuli.

5. Isbot va rad etishning markaziy elementi nima?

a) tezis

b) asoslar

v) tafakkur shakllari

g) isbotlash yoki rad etish usuli.

6. Bahs yuritish san’ati –

a) sofistika

b) paradoks

v) paralogizm

g) eristika

7. Gipotezaning qanday turlari mavjud?

a) to’liq va to’liqsiz gipotezalar

b) umumiy, juz’iy, ishchi gipotezplar

v) xususiyat, mavjudlik va munosabat gipotezalar

8. Ilmiy nazariya qanday tarkibiy qismlardan tashkil topadi?

a) empirik asos, boshlang’ich nazariy asos, nazariyaning mantiqiy apparati,

olingan natijalar(xulosalar)dan

b) tushunchalar, nazariy obyektlar, mulohazalar sistemasidan

 239

v) tezisdan, argumentdan, xulosadan

9. Nazariya –

a) gipotezalarni yaratish imkonini beradi.

b) qonunlarni shakllantirish imkonini beradi.

v) g’oyalarni ilgari surish va asoslash imkonini beradi.

g) bilishga xos qonunlarni aniqlash, ularni o’rganish imkonini beradi.

10. Muammoning yechilishi qanday xarakterga ega?

a) nisbiy xarakterga ega

b) mutloq xarakterga ega

4.2. Amaliy mashg’ulotni olib borish texnologiyasi

Talabalar soni: 15-30 kishi O’quv vaqti - 2 soat

Mashg’ulot shakli Tadqiqotchilik faoliyatini rivojlantiruvchi o’yin

Mashg’ulot rejasi Isbotlash tushunchasi. Isbotlash turlari

2. Rad etish va uning asosiy usullari

3. Gipotiza - bilimlar taraqqiyotining maxsus shakli

sifatida

4. Nazariya bilimlarning tugal sistemasi

o’quv mashg’ulotining maqsadi: Dalilashning mantiqiy asoslari, muammo, faraz,

nazariya haqidagi bilimlarni mustahkamlash.

Pedagogik vazifalar: o’quv faoliyati natijalari:

- mavzu Buyicha bilimlarni

chuqurlashtirish, nazariy

bilimlarni mustahkamlash;

- ilmiy tadqiqot jarayoni haqida

amaliy tasavvurni shakllantirish;

- mantiqiy, analitik, vaziyatni

prognozlashtirish kunikmasi

Buyicha bilimlarni

rivojlantirish.

Talaba:

- isbotlashning strukturasi va turlarini sanab beradi.

 - raddiya va tanqidga ta’rif beradi;

- bahs yuritish shartlariga xarakteristika beradi;

- isbotlash va rad etishda uchraydigan xatoalarni

ko’rsatib bera oladi;

- muammo, faraz, nazariyaga ta’rif beradi va ularni

ilmiy faoliyat jarayoni da qo’llay oladi.

O’qitish usullari va texnikasi Tadqiqotchilik faoliyatini rivojlantiruvchi o’yin,

blis- so’rov, “blis-o’yin” texnikasi, savol-javob.

O’qitish vositalari O’quv materiallari, talabalar soniga ko’ra

tarqatma materiallar.

O’qitish shakllari Individual va guruhlarda ishlash

O’qitish sharoiti Guruhlarda ishlashga mos auditoriya

Monitoring va baholash Og’zaki nazorat, savol-javob, o’z-o’zini nazorat

qilish, reyting tizimi asosida baholash.

 240

Amaliy mashg’ulotning texnologik kartasi

Ish jarayoni

vaqti

Faoliyatning mazmuni

O’qituvchi Talaba

1- bosqich.

mavzuga kirish

(5 minut)

1.1. O’quv mashg’uloti mavzusi,

maqsadi va o’quv faoliyati natijalarini

aytadi. Ta’lim jarayoni “O’yin” orqali

amalga oshirilishini e’lon qiladi. (1-

ilova)

Tinglaydilar

2-bosqich

O’yinga kirish

(15 minut)

2.1. O’quv jarayoning borishi va

maqsadini (1-ilova), hamda o’quv

materialini mustaqil tayyorla-nishni

taklif etadi.

O’yinning maqsadi va

bosqichlarini o’rganadi,

o’quv materialini muhokama

qiladi.

2.2.Dalilashning mantiqiy asoslari

Buyicha blis-so’rov (2-ilova.)

o’tkaziladi va jonlantiruvchi savollar

beradi:

 1.Isbotlash va rad etishda qanday

xatoliklarga yo’l qo’yish mumkin?

2.Bahs yuritish shartlarini sanab

bering?

3.Nazariyaning tarkibiy qismlar-ini

sanab bering?

 O’yin talablari va maqsadini bir

qancha talabalar tushunib olishlari

uchun so’rov o’tkaziladi. Ularga ilmiy

tadqiqotning mantiqiy asoslari eslatib

o’tiladi.

Savolarga javob

beradi.

3- bosqich

O’yin jarayoni

(45 minut)

3.1. Tarqatma materialni beradi va uni

sinchiklab o’rganishlarini so’raydi (3-

ilova).

 Uning mazmuni va bajarila-digan

vazifani tushuntiradi, ya’ni tarqatma

materialda beril-gan harakatlar ketma-

ketligini to’g’ri belgilash kerakligini,

belgini esa qog’ozdagi alohida

ajratilgan Bulimga raqamlar bilan

belgilash kerakligini tushuntiradi.

 Qo’yilgan vazifa avval yakka

tartibda bajariladi.

Jamoa Bulib bajarilgan

ishning taqdimotini

o’tkazadilar, bahs-munozara

yuritadilar, qo’shimcha

qiladilar,

baholaydilar,

xulosa chiqaradilar.

3.2.Vazifani bajarilishini kuzatadi,

qiynalganlarga yordam beradi yoki

qaytadan tushuntiradi. Bunga 10 daqiqa

vaqt beriladi.

Vazifani bajaradilar.

 241

3.3. Talabalardan 3 kishidan iborat

kichik guruhlarni tashkil etadi. Kichik

guruhlardagi tinglovchilarning har biri

o’z qog’ozidagi “Yakka baho”

Bulimida belgilangan harakatlar ketma-

ketligi bilan bir-birlarini tanishtiradilar.

Shundan keyin 3 kishida uch xil

Bo’lgan ketma-ketlikni birgaliashib .

bahslashib, kelishilgan holda bir

umumiy fikrga kelinadi va qog’ozdagi

“Guruh bahosi” Bu-limiga raqamlar

bilan belilab chiqishlarini tushuntiradi.

Bunda o’zi ishtirok etmaydi, ting-

lovchilar faoliyatini kuzatadi Bunga

20 daqiqa vaqt ajratiladi.

Javoblari bilan tanishtiradi,

bahslashadi, umumiy xulosa

yoziladi.

3.4. Barcha kichik guruhlar o’z ishlarini

tugatgach, harakatlar ketma-ketligi

Buyicha “To’g’ri javob” Bulimiga

to’g’ri javobni yozishlarini so’raydi.

Yozadilar.

3.5. “To’g’ri javob ” Bulimida berilgan

raqamlardan “Yakka baho” Bulimida

berilgan raqamlar (yoki aksincha), ya’ni

kattasidan kichikni ayirgan holda

“Yakka xato ” Bulimiga chiqqan farqni

yozishini so’raydi. “Yakka hato”

Bulimidagi sonlarni yuqoridan pastga

qarab qo’shib chiqishni o’qtiradi.

Shundan umumiysini hisoblashlari

kerakligini ta’kidlaydi.

Vazifani bajaradilar

3.6. Xuddi shu asosda guruh faoliyati

natijasi hisoblanadi.

Natijalar

chiqariladi.

4-bosqich

Natijalarni

analiz qilish

(10 minut)

4.1. Yakka va guruh xatolarining

umumiy soni Buyicha tushuncha

beradi, ularni alohida-alohida sharhlab

beradi. (4-ilova)

O’zini qiziqtirgan savollarni

beradi.

4.2.Guruhlarning ba’zilariga, ularning

faoliyatiga o’z fikr-larini bildiradi.

Ulardagi xatoliklar va yutuqlarni ko’r-

satib o’tadi.

 O’yin ishtirokchilariga alohida va

umumiy tavsiyalar beradi.

Faoliyatini muhokama

qiladilar.

5-bosqich

Yakuniy

bosqich

5.1. Mashg’ulotga yakuniy xulosa

beradi, o’quv predmeti va o’yin-ning

o’zaro aloqadorligini aniqlashtiradi.

Tinglaydilar.

 242

(5 minut)

5.2. Talabalarga yakuniy nazoratdan

oldin mavzularni chuqur takrorlashlari

lozimli-gini ta’kidlaydi.

 Yakuniy nazoratga tayyorlanish

Buyicha tavsiya va maslahatlar beradi.

Tinglaydi va yozib oladi.

1 (4.2.)-ilova

O’yin mazmuni va maqsadi

1. Ilmiy- tadqiqot jarayonining bosqichlarini aks ettirish va uni amalga oshirish

kunikmasini shakllantirish.

2. Talabalarni ilmiy faoliyatga yo’naltirish uchun amaliy kunikmalarni shakllantirish.

3. Mustaqil holda tadqiqot jarayonini ketma-ketlik asosida ishlab chiqish.

4. O’z fikrini jamoa oldida izohlash va himoya qilishga erishish uchun bahs yuritish

qoidalariga amal qilish.

5. Ilmiy muammolarni to’g’ri tanlash, uni yechimini topish, farazlar keltirish va umumiy

yakunlangan, asosli xulosalar asosida nazariyani yaratish.

2 (4.2.)-ilova

Blis – so’rov savollari

1. Argumentlash nima?

2. Isbotlash qanday strukturaga ega?

3. Rad etish isbotlash bilan qanday aloqada?

4. Isbotlash va rad etish qoidalarini buzganda qanday mantiqiy xatolar vujudga

keladi?

5. Bahs nima? Bahs, munozara yuritishning qanday umumiy qoidalari bor?

6. Muammoning asosiy xususiyatlari nimalardan iborat?

7. Muammoni to’g’ri qo’yish va hal etishning qanday shartlari mavjud?

8. Gipotezaning mohiyati nimada va uning qanday turlari mavjud?

9. Nazariyaning strukturasi qanday va qanday turlari mavjud?

10.Nazariya bilish jarayonida qaday vazifalarni bajaradi?

3 (4.2.)-ilova

Blis – o’yin “Men – tadqiqotchiman.”

Guruh

xatosi

Guruh

bahosi

To’g’ri

javob

Yakka

xato

Yakka

baho

 Harakaktlar mazmuni

 Tadqiqot rejasini tuzish.

 243

4

7

 Mavjud nazariyalar doirasida tushuntirib

Bulmaydigan fakt va hodisalarni

aniqlash.

 2 Tadqiqot maqsadini belgilash.

 1 Muammoli vaziyatni tanlab olish.

8

 Muammoni hal qilish g’oyalari va

metodlarini tahlil qilish va ularga baho

berish.

5

 Foydalaniladigan adabiyotlar ro’yxatini

tuzish.

9

 Muammoni hal qilish tipini, maqsadini,

olingan natijani, tekshirish yo’llarini

ko’rsatish.

 12 Ma’lumotlarni umumlashtirib yakuniy

taklif va tasiyalarni yozish.

10

 Muammoning negizi bilan uni yechish

uchun ilgari surilgan g’oyalar o’rtasidagi

aloqaning xususiyatlarini ko’rsatish.

6

 Tadqiqotda tahlil qilinadigan asosiy

tushunchalarni tanlab olish.

 3 Tadqiqotning tuzilishini aniqlash.

 11 Tadqiqotning mantiqiy apparatini tuzish.

 13 Tadqiqotni himoyaga tayyorlash.

4 (4.2.)-ilova

Bajarilgan vazifalarni baholash mezonlari.

Xatolar soni Sharh

Yakka xato

0-30 tagacha

Bunday tinglovchilarda tadqiqotchilik qobiliyati yetarli, ular mustaqil

ravishdva ishni tashkil eta oladilar,turli sharoitlardagi harakatlar

vaqtida mantiqan ularning ketma-ketligini tashkil eta oladilar.

30 – 40tagacha

Bunday tinglovchilar da tadqiqotchilik qobiliyati yetarli emas, biron-

bir ishni yoki faoliyatni tashkil etishlarida qinaladilar yoki pala-

partishlikka yo’l qo’yadilar. Shuning uchun alohida kurslarda

o’qishlari yoki fikrlashga o’rganishlari kerak Bo’ladi.

 244

40 tadan yuqori

Bunday tinglovchilarda tadqiqotchilik, mantiqan fikrlash qobiliyati

yetarli emas, ular o’z ustilarida ishlashlari kerak Bo’ladi yoki maxsus

treninglar, kurslarda o’qishlariga to’g’ri keladi.

Guruh xatosi

0 -30 tagacha

Bu guruhlardagi tinglovchilar bir-birlarini tushunishga harakat

qilganlar, bir-birlarini ishontira olganlar va natijada bir xil natijaga

erishganlar. Demak, guruhda samimiy munosabat o’rnatilgan, fikrlar

bir joydan chiqqan.

30 - 40 tagacha

Bu guruhda tinglovchilarning bir muqim fikrga kelishlari qiyin

Bo’lgan, tortushuvlar yuzaki yoki ishonarsiz Bo’lgan yoki guruh

a’zolari bir-birlarini tushunishga sust holda intilganlar, yoki vazifaga

beparvoroq bo’lganlar, yoki birbirlarini xafa qilishdan cho’chiganlar ,

yoki guruhning barcha a’zolari yuzaki holda kelishishgani-u, aslida esa

har Kim o’z fikrida qolgan Bulishi mumkin. Samimiy munosabat bu

guruhda o’z aksini topmagan.

40 tadan yuqori

Bu guruh a’zolari umuman bir-birlari Bilan kelisha olmaganlar, o’zaro

ishontirish Bulmagan. Har kim o’z fikrida qolgan. Samimiy munosabat

o’rnatilmagan.

 245

IZOHLI LUG‘AT (GLOSSARIY)

 Aristotel (er.av. 384-322 y.) - “Mantiq”ni mustaqil fan sifatida asoslab bergan

yunon mutafakkiri.

 Al-Forobiy (873- 950 y.) – o’z asarlarida mantiq masalalarini keng ravishda izchil

tadqiq etgan Markaziy Osiyolik mutafakkir.

 Ayniyat qonuni – ma’lum bir predmet yoki hodisa haqida aytilgan ayni bir fikr,

ayni bir muhokama doirasida ayni bir vaqtda o’z-o’ziga tengligini ifodalaydi .

 Analiz – tadqiq etiluvchi obyektni fikran tarkibiy qismlarga ajratish usuli.

 Analogik xulosa chiqarish – ehtimoliy xulosa chiqarish, bir xususiy holatdan

boshqa xususiy holatga qarab fikran harakatlanish.

 Argumentlar - tezisning chinligini asoslash uchun keltirilgan hukmlar.

 Gipoteza – o’rganilayotgan hodisaning sabablari va xususiyatlarini

tushuntiradigan asosli taxmin tarzidagi bilim shakli.

 Deduktiv xulosa chiqarish – umumiy predmetlarning mohiyatini o’rganish

orqali uning yakka, xususiy jihati haqida xulosa chiqarish.

 Diz’yunktiv hukm – ayiruvchi hukmlar.

 Definisiya - tushunchalarni ta’riflash.

 Javob – predmet haqidagi avvalgi bilimni qo’yilgan savolga muvofiq holda

aniqlashtiradigan, to’ldiradigan yangi hukm (mulohazadan) iborat.

 Yetarli asos qonuni – fikrlashning isbotli, ishonarli bo’lishini talab etuvchi

mantiqiy qonun.

 Implikativ hukm – shartli hukmlar.

 Induktiv xulosa chiqarish - yakka, xususiy predmetlar mohiyatini o’rganish

orqali umumiy xulosa chiqarish.

 Isbotlash usuli (demonstrasiya) – tezis bilan argumentlar o’rtasidagi mantiqiy

aloqa.

 “Logika” – grekcha “logike” so’zidan olingan bo’lib “so’z”, “fikr”, “qonuniyat”

ma’nolarini anglatadi. Arabcha “mantiq” so’ziga mazmunan mos keladi.

 Mantiq - tafakkur qonunlari, shakllari va usularini o’rganuvchi fan.

 Mantiqiy isbotlash – biror fikr, mulohazaning chinligini, chinligi avvaldan

tasdiqlangan boshqa mulohazalar orqali asoslash.

 Mantiqiy kvadrat – mulohazalar (hukmlar) o’rtasidagi munosabatlarning

sxematik ifodasi.

 Mantiqiy usul – uning yordamida bayon etilayotgan mulohazalarga asoslanib

tafakkur shakli muayyan tipdagi buyumlar munosabatini aks ettiradi.

 Mantiqiy qonunlar – inson tafakkurigagina xos bo’lgan, inson tafakkurida turli

fikr, mulohaza, muhokamalar munosabatidagina amal qiladigan qonuniyatlardir.

 Muammo – javobi bevosita mavjud bilimda bo’lmagan va yechish usuli

noma’lum bo’lgan savol.

 Nazariya - ma’lum predmet sohasiga oid tushunchalar, qonunlar, gipotezalar,

g’oyalarni sistemaga solib, u haqida yaxlit tasavvur hosil qiladigan, yangi

fundamental umumlashmalar yaratishga olib keladigan, shu sohadagi hodisalarni

tushuntirish, oldindan ko’rish imkonini beradigan ishonchli bilim.

 Nozidlik qonuni – ayni bir predmet yoki hodisa haqida aytilgan, ikki o’zaro bir-

birini istisno qiluvchi (qarama-qarshi yoki zid) fikr bir vaqtda va bir xil nisbatda

 246

birdaniga chin bo’lishi mumkin emasligini, hyech bo’lmaganda ulardan biri albatta

xato bo’lishini ifodalaydi.

 Norma (me’yoriy qoida) – amalga oshirilish zarur bo’lgan yoki istisno

qilinadigan hatti-harakatlarni bildiradi.

 Normativ hukmlar – boshqa hukmlar singari mantiqiy qiymatga

 ega , ya’ni chin yoki xato fikrni ifodalovchi hukmdardir.

 Kategoriya – tushunchaning maxsus turi. Kategoriya buyumlar munosabati va

bog’lanishlarini inson ongida eng umumiy tarzda in’ikos ettiradigan ilmiy tushuncha.

 Klassifikasiya – tasniflash, turkumlash. Bu tushunchalarni bo’lishning eng

mukammal shaklidir.

 Kon’yuktiv hukm – birlashtiruvchi hukmlar.

 Predikat (P) – hukmning kesimi va ikkinchi tushunchasi.

 Polisillogizm – murakkab sillogizm, bunda ayrim sohadagi ilmiy xulosalar,

ikkinchi bir xulosaning asosi bo’lishi mumkin.

 Raddiya - isbotni buzishga qaratilgan mantiqiy amal.

 Savol – bilimlarimizdagi noaniqliklarni, shubhalarni yo’qotish hamda aniqroq va

tularoq bilimlar hosil qilishga bo’lgan ehtiyojni qondirishga xizmat qiladigan

fikrlash vositasidir.

 Sillogizm – ikki yoki undan ortiq asoslardan yangi xulosa chiqarish.

 Sillogizm aksiomasi – sillogizm mohiyatining ichki qonuniyatini ochib berib,

xulosalashning mantiqiy asoslanganligini ifodalaydi.

 Sintez – narsa va hodisalarni yaxlit, butun holda olib, ularning tarkibiy qismlarini

o’zaro bir-biri bilan bog’lab tekshirish usuli.

 “Stoya” maktabi - qadimgi Yunonistonda er. av. IV asrdan – eramizning II

asriga qadar faoliyat yuritadi. “Stoya” maktabi vakillari tafakkurning shakl va

qonunlarini o’rganuvchi fanni birinchi bo’lib “Logika” deb atadilar.

 Subyekt (S) – hukmning egasi va birinchi tushunchasi.

 Tafakkur – aqliy bilish bosqichi bo’lib, tafakkur jarayonida narsa va

hodisalarning o’zaro aloqadorligi, rivojlanish qonuniyatlari, istiqboli haqida bilimlar,

g’oyalar, gipotezalar hosil bo’ladi. Tafakkur – mantiq ilmining o’rganish obyekti

hisoblanadi.

 Tafakkur shakllari – tushuncha, hukm (mulohaza) va xulosa chiqarishdan iborat.

Bular hammasi obyektiv borliqning, predmet, hodisalarning mavhum tafakkurda

ifodalanish shaklidir.

 Tafakkur qonunlari – chin bilimga erishish maqsadiga xizmat qiladigan to’g’ri

fikrlashning aniq normalaridir.

 Tezis – chinligi asoslanishi lozim bo’lgan hukm, u isbotlanishning markaziy

figurasi hisoblanadi.

 Termin – qat’iy bitta tushunchani ifoda qiluvchi so’z bo’lib, muayyan ilmiy

bilish sohasida bir xil ma’noda ishlatiladi.

 Tushuncha - buyumlarning umumiy va muhim belgilarni inson ongida yaxlit aks

ettiruvchi tafakkur shakli.

 Tushuncha mazmuni – tushunchada fikr qilinayotgan predmetning muhim

belgilari yig’indisi.

 Tushuncha hajmi – tushunchada fikr qilinayotgan predmetlar yig’indisi.

 247

 Tushunchaning mazmuni va hajmi o’rtasidagi teskari nisbat qonuni –

tushunchaning hajmi kengaytirilsa, mazmuni torayadi va aksincha hajmi toraytirilsa ,

mazmuni kengayadi.

 Tushunchalarni umumlashtirish – hajmi tor tushunchadan hajmi keng

tushunchaga fikran o’tish.

 Tushunchalarni chegaralash - hajmi keng tushunchadane hajmi tor tushunchaga

fikran o’tish.

 Tushunchani bo’lish – tushunchaning hajmini unda aks etgan predmetlarni ayrim

guruhlarga ajratish yo’li bilan aniqlash usuli.

 Uchinchisi istisno qonuni – nozidlik qonunining mantiqiy davomi bo’lib, fikrning

to’liq mazmunini qamrab olib bayon qilingan ikki zid fikrdan biri chin, boshqasi xato,

uchinchisiga o’rin yo’q ekaligini ifodalaydi

 Xulosa chiqarish - bir va undan ortiq chin mulohazalardan ma’lum qoidalar

yordamida yangi bilimlarni keltirib chiqarishdan iborat bo’lgan tafakkur shakli .

 Hukm – predmetga ma’lum bir xossaning, munosabatning xosligi yoki xos

emasligini ifodalovchi tafakkur shakli.

 Hukmlarning modalligi – hukmlarda predikatning subyektga tegishli yoki

tegishli emasligi haqidagi fikr qat’iy, kuchli (zaruriy) yoki qat’iy bo’lmagan, kuchsiz

(ehtimol) tasdiq yoki inkor shaklda ifodalanuvchi fikr.

 Entimema - asoslardan biri yoki xulosasi qoldirilib ifoda etilgan sillogizm.

 Epixeyrema, Sorit - qisqartirilgan murakkab sillogizm.

 248

