

O`ZBEKSTAN RESPUBLIKASI XALIQ

BILIMLENDIRIW MINISTRLIGI

A`JINIYAZ ATINDAG’I NO’KIS MA’MLEKETLIK
PEDAGOGIKALIQ INSTITUTI

O.To’rebaev, B.Qarajanov

MİKROEKONOMİKA

NO` K İ S - 2013

 2

To’rebaev O, Qarajanov B. Mikroekonomika pa’ni boyinsha
ta’lim texnologiyasi (Oqiw qollanba).No’kis.: NMPI. 2013-j.146 bet.

USINILIP ATIRG’AN BUL OQIW QOLLANBADA «MIKROEKONOMIKA»
PA’NINEN OQITIW TEXNOLOGIYALARI BERILGEN. KO’RSETPE
OQITIWSHILAR, TALABALAR, XA’ZIRGI BASQISHTA PEDAGOGIKALIQ
TEXNOLOGIYALARDI U’YRENIW MENEN QIZIG’IWSHI BARLIQ
KITAP OQIWSHILARINA ARNALG’AN.

OQIW QOLLANBA QMU PEDAGOGIKALIQ INNOVASIYALAR
ORAYI BASLIG’I N.V.PIRNIYAZOVANIN’ REDAKTORLIG’INDA TAYARLANG’AN.

NO’KIS-2013.

 3

A N N O T A TS I YA

Bul oqıw-metodikalıq kompleks Salimov B.T., Mustafaqulov Sh.İ.
«Mikroiqtisodiyot» fani boyicha ta`lim texnologiyasi / «İqtisodiy ta`limda o’qitish
texnologiyasi» seriyasidan. -Toshkent: TDİU, 2007./ baspadan shıqqan oqıw-
qollanba tiykarında qaraqalpaq tiline awdarma qılıng`an ha’m toliqtirilg’an.
 «Mikroekonomika» pa`ninen oqıw-metodikalıq kompleksi A`jiniyaz atındag`ı
No`kis ma`mleketlik pedagogikalıq institutının` «Geografiya ha`m ekonomikalıq
bilim tiykarları» kafedrasında tayarlandi. Bul kompleks oqıw-metodikalıq ha`m
mag`lıwmatlı hu’jjetlerden ibarat bolıp, talabalardı lektsiya ha`m a`meliy (seminar)
shınıg`ıwlardı o`zbetinshe u’yreniw, sa`wbet ju’ritiw ha`m de o`zlestiriw sıpatın
asırıwg`a xızmet qıladı. Usi maqsette oqiw qollanba ja’miyet turmisinda ayrim
ma’selelerdi a’meliy sabaqlarda orinlaw maqsetke muwapiq bolip esaplanadi.
Sonın` menen birge oqıw-metodikalıq kompleksi joqari oqiw orinlarinda
«Mikroekonomika» pa`ni boyınsha bakalavriat basqıshı talabaları ushın
mo`lsherlengen.

AWDARMASHILAR: TO’REBAEV ON`G`ARBAY– NMPI, EKONOMIKA
 ILIMLERI KANDIDATI, «GEOGRAFIYA HA`M
 EKONOMİKALIQ BİLİM TİYKARLARI»
 KAFEDRASI DOTSENTI.
 QARAJANOV BAXITBAY– NMPI,
 «JA`MIYETLIK PA`NLER» KAFEDRASININ`
 ASSISTENTI

PIKIR BERIWSHILER: Ekanomika ilimlerinin’ kandidati, dotsent Т.L.Тursinxojaev

 Ekanomika ilimlerinin’ kandidati, dotsent N.Т.Urmonov.

 4

M A Z M U N I

I - BO`LIM. «MIKROEKONOMİKA» PA`NI BOYINSHA OQIW -

METODİKALIQ KOMPLEKSTIN` KONTSEPTUAL TİYKARLARINA

KİRİSİW

1. Mikroekonomika paninin` aktuallıg`ı ha`m oqıtıw strukturası. 6

2. O`z betinshe jumıs ha`m referat temaları. 8

3. O`zbetinshe islew ushın test sorawları. 10

II – BO`LIM. «MIKROEKONOMIKA» PA`NINEN A`MELIY

SHINIG`IWLAR BOYINSHA JOBA TAPSIRMALAR HA`M OQIW –

METODIKALIQ KOMPLEKS MATERIALLARI

1-Tema «Mikroekonomika» pa`ninin` predmeti, mazmunı, ma`nisi ha`m

tiykarg`ı wazıypaları.

 16

2-Tema Ekonomikalıq bazis tu`sinikleri. 21

3-Tema Talap ha`m usınıs analizi tiykarları. 28

4-Tema Bazar ten`salmaqlılıg`ı, maksimal ha`m minimal bahalar. 35

5-Tema Talap ha`m usınıs elastikligi. 39

6-Tema Tutınıwshı tan`law teoriyası. 45

7-Tema Da`ramat na`tiyjesi ha`m almastırıw na`tiyjesi. 54

8-Tema Bazar ha`m ta’wekelshilik. 63

9-Tema Firma ha`m olardın` sırtqı ekonomikalıq tiykarları. 65

10-Tema İslep shıg`arıw teoriyası. 69

11-Tema İslep shıg`arıw qa`rejetleri. 75

12-Tema Ba`sekilesken bazarda qısqa mu`ddet aralıg`ında firma payda-

sın maksimallastırıw ha`m onın` usınısı.

 83

13-Tema Ba`sekilesiwshi firma ha`m tarawdın` uzaq mu`ddetli aralıq-

tag`ı ten`salmaqlılıg`ı ha`m tarawdın` usınısı.

 90

14-Tema Ba`seki ha`m jeke ha`kimlik. 98

 5

15-Tema Bazar ha`kimiyatı sharayatında baha belgilew printsipleri. 113

16-Tema Miynet bazarı ha`m karxanalarda miynet resurslarınan

paydalanıw.

120

17-Tema Kapital qoyılmalar ha`m kapital bazarı. 132

18-Tema Ka`rxanalar xızmetin ma`mleket ta`repinen ta`rtipke salıw. 138

 Usınıs etiletug`ın a`debiyatlar dizimi 144

 6

1.

«MIKROEKONOMİKA» PA`NİNİN` AKTUALLIG`I

HA`M OQITIW STRUKTURASI

 Ekonomikanın` bazar qatnasıqlarına o`tiwi menen ja`miyette bazar ekonomikasının`

a`mel qılıw mexanizmin, tu`rli mu`lkshilikke tiykarlang`an ka`rxanalardın` xojalıq ju`ritiw
xızmetin, olardın` bazar sharayatındag`ı ha`reketin, sheklengen islep shıg`arıw resurslarınan
aqılg`a muwapıq paydalanıw jolların ha`m sol tiykarında na`tiyjeli xızmet ju`ritiwlerin analiz
qılıw pa`nnin` aktuallıg`ın belgileydi. Demek, joqarıda ko`rsetilgen ma`selelerdi sheshiwde
ha`mde ekonomikada tiykarg`ı reformalar ha`m ekonomikanı modernizatsiyalawdı ja`ne de
shuqırlastırıw, onın` ko`lemin ken`eytiriw menen baylanıslı ma`selelerdin` teoriyalıq ha`m
a`meliy ta`replerin u`yreniwde “Mikroekonomika” ninin` a`hmiyeti biybaha esaplanadı. Bul pa`n
ekonomika pa`ninin` quramlıq bo`limi bolıp, ol firmalar, u`y xojalıqları ha`m bazar
ekonomikasının` ishki bo`liminde ha`reket qılıp atırg`an barlıq ekonomikalıq sub`ektlerdin`
xızmetin ken` analiz etiw negizinde tiyisli juwmaqlar shıg`arıp, tiykarg`ı qararlar qabıl qılıw
imkanın jaratadı.

“Mikroekonomika” ayırım firmalar ha`m tutınıwshılar xızmetin u`yrengen halda, sanaat
tarmaqları ha`m bazarlar qanday xızmet ko`rsetiwin, bulardın` xızmetine basqa ma`mleket-
lerdegi ekonomikalıq sharayat ha`m hu`kimet siyasatı qay da`rejede ta`sir etiwin ashıp beredi.
Bazar ekonomikası sub`ektleri xızmetin analiz etiwde olardın` xızmetine tikkeley ta`sir etiwshi
talap ha`m usınıs, paydalılıq ha`m tutınıwshılardın` bazardag`ı bahalarg`a qatnası, islep
shıg`arıw faktorları ha`m olardan aqılg`a muwapıq paydalanıw jolları, ulıwmalıq ten`salmaqlılıq
ma`selelerin u`yreniwdi qalep atırg`an talabalar ushın usı pa`n ju`da` qol keledi.

Mikroekonomika rawajlanıp barıwshı ha`m u`yreniwge arzıytug`ın pa`ni ekenligin
talabalarg`a ko`rsete biliw za`ru`r, ziyrek talabalar mikroekonomika juwmaqların o`zlestirip,
olardı turmısqa usınıs etiwdi biliwleri lazım.

 “Ta`lim tuwrısında” ha`m “Kadrlar tayarlaw Milliy da`stu`ri” nızamların ta`lim sistema-
larına tolıq qollanıwdı ta`miyinlew, da`wir talaplarına juwap beretug`ın joqarı da`jeli qa`niyge
kadrlardı tayarlawda “Mikroekonomika” pa`ninin` de fundamental pa`n sıpatında ornı girewli.
Prezidentimiz İ.A.Karimov atap ko`rsetkenindey, “Barlıg`ımız jaqsı an`lap alıwımız kerek
boladı, turmısımızdın` basqa tarawlarındag`ı awhal a`melge asırılıp atırg`an reformalarımızdın`
na`tiyjeliligi da`slep xalıq ma`nawiyatının` tikleniwi, bay tariyxıy mirasımızdın` ken`
u`yreniliwi, da`stu`rlerimizdin` saqlanıwı, ma`deniyat ha`m sanaat, pa`n ha`m ta`lim rawajanıwı
menen u`zliksiz baylanıslı”.

Oqıtıwdın` maqseti ha`m wazıypaları.

«Mikroekonomika» pa`nin oqıtıwdan tiykarg`ı maqset – talabalarda ekonomikalıq
sub`ektlerdin` bazardag`ı is-ha`reketi ha`m islep shıg`arıw resurslarınan aqılg`a muwapıq
paydalanıw ha`mde firma paydasın maksimallastırıwshı islep shıg`arıw ko`lemin tan`law
boyınsha teoriyalıq ha`m a`meliy tu`siniklerdi payda qılıwdan ibarat bolıp esaplanadı.
«Mikroekonomika» kursın u`yreniwdin` to`mendegi tiykarg`ı wazıypaları bar:

 bazar ekonomikası nızamlar ha`m bazar sub`ektlerinin` ha`r-qıylı bazar du`zilis-
 lerindegi ha`reket xızmetine ta`sir qılıwshı faktorlardı u`yreniw;
 bazardag`ı talap ha`m usınıs tuwrısındag`ı statistikalıq mag`lıwmatlar tiykarında bazardı

analiz qılıw ha`m juwmaqlar shıg`arıw;
 ma`mlekettin` bazar ekonomikasına aralasıwı aqıbetlerin analiz qılıw tiykarında

juwmaqlar shıg`arıw;

 7

 tutınıwshının` bazardag`ı is-ha`reketi ha`m islep shıg`arıwshı firmalardın` ekonomikalıq
resurslardan aqılg`a muwapıq paydalanıw jolların;

 bazar ten`salmaqlılıg`ının` o`zgeriwi ha`m og`an ta`sir qılıwshı faktorlardı anıqlap alıw;
 elastiklik teoriyasının` a`melde qollanıwın ha`m salıq ju`ginin` bo`listiriliwin analiz

qılıw;
 bazar sharayatında o`zgeriwshi aqıbetlerin prognoz qılıw ha`m bahalaw.

Oqıw rejesindegi basqa pa`nler menen baylanısi
«Mikroekonomika» oqıw pa`ni bir qatar sotsiallıq ha`m ekonomikalıq pa`nler menen o`z-ara

baylanıslı. Olar qatarına: «Ekonomikalıq teoriya», «Makroekonomika», «Miynet ekonomikası»,
«Ka`rxana ekonomikası», «Statistika», «Menedjment» ha`m tagi basqalar kiredi.

Oqıw rejesinde pa`nge ajıratılg`an saatlar ulıwma ko`lemi ha`m sabaq saatları

boyınsha bo`listiriliwi
NMPİ nın` «Geografiya ha`m ekonomikalıq bilim tiykarları» qaniygeligi ushın ja`mi 80

saattan ibarat bolıp, sonnan 20 saat lektsiya, 20 saat seminar (a`meliy shınıg`ıw) ha`m 40 saat
o`zbetinshe ta`limnen ibarat.

 8

2. O`ZBETINSHE JUMIS HA’M REFERAT TEMALARI

1. Mikroekonomika pa`ninin` maqseti ha`m wazıypaları.
2. Ekonomikalıq bazis tu`sinigi ha`m kategoriyalar.
3. Resurslardın` sheklengenligi sharayatında sheksiz mu`ta`jlikti aqılg`a muwapıq qandırıw.
4. Ekonomikalıq baylıqlar ha`m olardın` qasiyetleri.
5. Ekonomikalıq resurslar ha`m olardın` tu`rleri.
6. İslep shıg`arıw imkaniyatları ha`m onın` a`hmiyeti.
7. Talap ha`m usınıs analiz tiykarları.
8. Bazar ten`salmaqlılıg`ı, bazar ten`salmaqlıg`ının` o`zgeriwi ha`m og`an ta`sir qılıwshı

faktorlar.
9. Ma`mleket ta`repinen minimal ha`m maksimal bahalardın` o`gertiliwi.
10. Tutınıwshı utısı ha`m islep shıg`arıwshı utısı.
11. Talap ha`m usınıs elastikligi.
12. Talaptın` tutınıwshı da`ramatına ko`re elastikligi.
13. Elastiklik teoriyasının` a`meliyatta qollanıwı.
14. Bazar sharayatı o`zgeriwshi aqıbetlerin ko`rsetiw ha`m bahalaw.
15. Tutınıwshı tan`lawı ha`m tutınıwshı ten`salmaqlılıg`ı.
16. Beyparwalıq sızıqları kartası ha`m onın` qasiyetleri.
17. Da`ramat na`tiyjesi ha`m almastırıw na`tiyjesi.
18. Normal ha`m pa`st sıpatlı tovarlar.
19. Orın basıwshı toltırıwshı tovarlar.
20. Mumkinshilik tu`sinigi ha`m onın` tu`rleri.
21. Tawekelshiliktin` payda bolıwı ha`m onı o`lshew.
22. Ka`rxanalardın` xızmet tarawları ha`m islep shıg`aratug`ın o`nimler tu`rin ken`eyttiriw

(diversifikatsiya).
23. Asimmetrik axborotlar ha`m olardı jog`altıw jolları.
24. Optsion ha`m xesjirlastiriw.
25. Firma ha`m olardın` sırtqı ekonomikalıq tiykarları.
26. Aktivler tu`sinigi ha`m olardan alınatug`ın payda.
27. Jeke firmalardın` u`stin ha`m zayıp ta`repleri.
28. Aktsionerlik ja`miyetleri ha`m olardın` qasiyetleri.
29. O`zbekstan Respublikasında “Mu`lk haqqındag`ı” Nızamg`a ko`re xızmet ko`rsetip

atırg`an ka`rxanalar tu`ri ha`m olardın` ko`rinisi.
30. Kooperativler ha`m payda almaytug`ın mekemeler.
31. İslep shıg`arıw teoriyası.
32. İslep shıg`arıw faktorları shıg`ınların minimallastırıw.
33. Masshtab na`tiyjeliligi.
34. Qısqa ha`m uzaq mu`ddetlerde islep shıg`arıw.
35. Ka`rxananın` qısqa mu`ddetli ha`m uzaq mu`detli aralıqtag`ı xızmeti.
36. Utıs berilgen imkaniyatlar qa`rejetleri.
37. Firma qarejetlerin minimallastıratug`ın jag`day ha’m firmanın` jabılıw tochkası.
38. Qısqa ha`m uzaq mu`ddetli qarejetlerdin` oz-ara baylanıslıg`ı.
39. Ba`sekilesken bazar ha`m onın` sha`rtleri.
40. Firma paydasın maksimallastırıwdın` ulıwmalıq sha`rti.
41. Firmanın` uzaq mu`ddetli ortasha qarejetinin` kemeyiwine ha`m o`siwine ta`sir qılıwshı

faktorlar.
42. Ba`sekilespegen bazar tu`rleri.
43. Monopol ha`kimiyat ha`m monopol ha`kimiyat ko`rsetkishleri.

 9

44. Bazar qakimiyatı sharayatında baha` belgilew printsipleri.
45. Monopoliyanın` unamlı ha`m unamsız ta`ripleri.
46. Ba`seki ha`m jeke ha`kimiyat.
47. Baha belgilewde tutınıwshı artıqshalıg`ın iyelew.
48. Tutınıwshılar da`ramatına ko`re bahalardı belgilew.
49. Bazar sharayatında a`mel qılıwshı baha tu`rleri.
50. Tovarlar kategoriyasına ko`re baha differentsiatsiyası.
51. Miynet bazarı ha`m karxanalarda miynet resurslarınan paydalanıw.
52. Miynet o`nimdarlıg`ının` kemeyiwi nızamı.
53. Miynet qılıw ha`m dem alıw ortasındag`ı baylanıslıq.
54. Miynet bazarına ka`siplik awqamlarının` ta`siri.
55. Miynet bazarında eki ta`repleme monopoliya.
56. İs haqı ha`m miynet o`nimdarlıg`ı.
57. Miynet bazarında monopoliya bolg`an jag`day.
58. Minimal is haqı ha`m ten`salmaqlı is haqı.
59. Ka`rxanada miynetti sho`lkemlestiriwdin` jetisken tu`rleri.
60. Tiykarg`ı ha`m aylanba kapital qa`rejetler.
61. İnvestitsiya ha`m investitsiyalaw.
62. İnvestitsiyanı esaplawda diskontirlang`an nırq.
63. Tiykarg`ı fondlardın` ku`ndelikli qarejetlerin ha`m reformadag`ı da`ramattı anıqlaw.
64. Obligatsiya bahası ha`m onnan keletug`ın da`ramat.
65. Ka`rxanalar xızmetin ma`mleket ta`repinen ta`rtipke salıw.
66. Ma`mlekettin` qorshag`an ortalıqtı qorg`aw siyasatı.
67. Bazardın` ma`mleket ta`repinen basqarılıwı ha`m onın` za`ru`rligi.
68. Bazar mexanizmine ma`mlekettin` aralasıwı normativi (hujjeti).
69. Bazar ten`salmaqlıg`ının` buzılıw aqıbetleri.
70. İshki bazardı ma`mleket ta`repinen qorg`aw siyasatı.

 10

3. O’Z BETİNSHE ISLEW USHIN TEST SORAWLARI

1. "Ja`miyettegi resurslardın` sheklengenligi" degende neni tu`sinesiz?
a. Ja`miyettegi finanslıq ha`m miynet resurslarınan u`nemli paydalanılmay atırg`anlıg`ı;
b. Ja`miyettegi finanslıq ha`m miynet resurslarının` jetispewshiligin;
v. Ja`miyettegi finanslıq ha`m miynet resurslarının` ulıwma sheklenbegenligin
g. Joqarıdag ı̀lardın ̀ha`mmesm durıs.
2. "Bazar ekonomikasın" qanday tu`sinesiz?
a. "Bazar ekonomikası" bazardag`ı talap ha`m usınıstı mug`darlıq ha`m du`zilisi
 jaqtan bir birine muwapıq keltirmeytug`ın reforma;
b. "Bazar ekonomikası"- tovar-pul qatnasıqlarına tiykarlang`an ha`m olarg`a sa`ykes
 keletug`ın nızamlar tiykarında basqarılatug`ın reforma;
v. "Bazar ekonomikası" xalıqtın` turmıs da`rejesin, ma`deniy-xızmet ko`rsetiw
 sharayatın ko`teriwge tiykarlang`an reforma;
g. Joqarıdag ı̀lardın ̀barlıg`ı durıs.
3. Bazarlardın` qanday tu`rlerin bilesiz?
a. O`nimler ha`m xızmetler bazarı;
b. İslep shıg`arıw faktorları (resursları) bazarın;
v. Finanslıq bazarın;
g. Joqarıdag`ılardın` barlıg`ı durıs.
4. Bazar ekonomikasının` subektlerine kimler (neler) kiredi?
a. Uy xojaligi, firmalar (karxanalar), davlat;
b. Zavodlar, fabrikalar, tutınıwshılar, qa`rejet qoyıwshılar, jallanba jumısshılar, jumısshılar,
 ka`rxanalar;
v. Diyxan bazarları, jergilikli bazarlar, milliy bazarlar, jer ju`zlik bazarları;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
5. "Ka`rxana (firma) islep shıg`arıw imkaniyatları" degende neni tu`sinesiz?
a. Ka`rxana (firma)nın maksimum da`rejede o`nim islep shıg`arıwdı (xızmet qılıwdı)
 tu`siniledi;
b. Ka`rxana (firma)nın` minimum da`rejde o`nim islep shıg`arıwın tu`siniledi;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
6. "Mikroekonomika" pa`ni

 a. Xalıq xojalıg`ında a`mel qılıwshı nızamlıqlardı, ma`mleket, kooperativ, jeke
 ha`m sol kibi xalıq xojalıg`ının` basqa sektorlarında ekonomikalıq xızmetin u`yrenedi;

b. Ma`mleket, kooperativ, jeke sektorlardın` o`z aldına alıng`an ka`rxana (firma)ları
 xızmetin u`yrenedi;
v. Xalıq xojalıg`ının` ayırım tarawları xızmetin analiz etedi ha`m sonın`
 tiykarında juwmaqlar qıladı;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
7. "Mikroekonomika" pa`nin u`yreniw usılları qanday?
a. Mikrografikalıq ha`m ekonomikalıq statistika;
b. Ta`jriybelilik ha`m esap konstruktiv;
v. Abstrakt ko`riniste ha`m matematikalıq modellastiriw;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
8. "O`nimlerge bolg`an talap" degende neni tu`sinesiz?
a. Tutınıwshılardın` ma`lim waqıt birliginde, ma`lim mug`dardag`ı tovardı ma`lim
 bahalarda satıp alıw qa`lewlerin,
b. Tutınıwshılardın` ma`lim waqıt birliginde, ma`lim mug`dardag`ı tovardı ma`lim
 bahalarda satıp alg`anlıqların;

v. Ma`lim shaxs, bir taypadag`ı adamlar yaki ulıwma xalıqtın` ma`lim waqıt birliginde,

 11

 ma`lim mu`g`dardag`ı tovardı tutınıw qılg`anlıqların;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.
9. O`nimlerge bolg`an talapqa qaysı faktorlar ta`sir etedi?
a. Tovardın` baha`sı ha`m qa`rıydarlardın` pul da`ramatı;
b. Tutınıwshılardın ̀satıp alıwın imo`lsherlegen o`nimlerge bolg`an qatnası;
v. Orınbasar tovarlardın` bahası;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.
10. To`mendegi formula neni an`latadı? (Pa) f Ksa 
a. Talap funktsiyasın;
b. Usınıs funktsiyasın;
v. Bahag`a qarata talap funktsiyasın;
g. Bahag`a qarata usınıs funktsiyasın;
11. O`nimler bahası artqanda:
a. Talap iymek sızıg`ı joqaoıg`a ha`m on`g`a qarap ha`reket qıladı;
b. Talap iymek sızıg`ı pa`ske ha`m o`n` ta`repke ha`reket qıladı;
v. Talap iymek sızıg`ı o`zgermeydi;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
12. Qarıydarlardın (̀ tutınıwshılardın)̀ da`ramatının` ko`beyiwi:
a. Talap iymek sızıg`ın sheen ta`repkesu`riwi mu`mkin;
b. Talap iymek sızıg`ın on` ta`repke mu`riwi mu`mkin;
v. Talap iymnek sızıg`ı o`zgermeydi;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
13. Qarıydarlardın (̀ tutınıwshılardın)̀ da`ramatının` ko`beyiwi:
a. O`nim satıp alıwnın` artıwına alıp keliwi mu`mkin;
b. O`nim satıp alıwın asırmastan bar o`nimdi joqarı bahada satıp alıwg à alıp keliwi mu`mkin;
v. O`nim satıp alıwın ju`da` asıwına ha`m onı ju`da` joqarı bahada satıp alıwg`a alıp
 keliwi mu`mkin;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
14. "Usınıs" degende neni tu`sinesiz?
a. Satıwshılardın` (islep shıg`arıwshılardın`) ma`lim waqıt birliginde, ma`lim
 bahalarda ma`lim mug`dardag`ı tovardı satıwdı qa`lewin;
b. Satıwshılardın` (islep shıg`arıwshılardın`) ma`lim waqıt birliginde, ma`lim
 bahalarda ma`lim mug`dardag`ı tovardı sata almag`anlıg`ın;
v. Satıwshılardın` (islep shıg`arıwshılardın`) ma`lim waqıt birliginde, ma`lim
 bahalarda ma`lim mug`dardag`ı tovar mug`darın satqanlıg`ın;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.
15. Usınıs ko l̀emine qaysı faktorlar tà sir etedi?
a. Satılatug`ın (usınıs etiletug`ın) tovarlar bahası;
b. Tovarlardı islep shıg`arıw ushın qollanılınıp atırg`an texnologiyalardın` qasiyeti;
v. Ma`mleket salıqları, dotatsiyaları ko`lemi, ta`biiyi sha`rt-sharayatlar;
g. Joqarıdag`ılardın ̀ barlıg`ı durıs.
16. To`mendegi formula neni an`latadı? T) I, Pz, ..., Ph, (Pa, Kda
a. Usınıs funktsiyasın;
b. Talap funktsiyasın;
v. Bahag`a qarata talap funktsiyasın;
g. Bahag`a qarata usınıs funktsiyasın;
17. To`mendegi formula neni an`latadı? (P) f Kda 
a. Bahag`a qarata usınıs funktsiyasın;
b. Bahag`a qarata talap etiliwshen`ligin;
v. Bahag`a qarata usınıs etiliwshen`ligin;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.

 12

18. Talap ha`m usınıs ten`salmaqlılıg`ı qashan payda boladı?
a. Tutınıwshılar talabı tolıq qandırılg`anda;
b. O`nimler bahası joqarı bolıp usınıs etiletug ı̀n o`nimler ko`p bolsa;
v. Ma`lim bir bahada talap ko`lemi usınıs ko`lemine ten` bolsa;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
19. Bazar bahası (R) ten`salmaqlı bahadan (Re) joqarı bolg`anda (P Pe).
a. Usınıs ha`m talap ko`lemi kemeyedi;
b. Usınıs ha`m talap ko l̀emi ko`beyedi;
v. Usınıs asadı, talap qemeyedi;
g. Usınıs kemeyedi, talap asadı;
20. Bazar bahası (R) ten`salmaqlı bahadan (Re) pa`st bolg`anda (PPe).
a. Usınıs ha`m talap ko`lemi kemeyedi;
b. Usınıs ha`m talap ko l̀emi asadı;
v. Usınıs asadı, talap kemeyedi;
g. Usınıs kemeyedi, talap asadı;
21."Talap bahag`a qarata iyiliwshen` emes" egerde.
a. Bahanın` pa`seyiwi ulıwma puldın` satıp alıw qabiletin asırmasa;
b. Bahanın` pa`seyiwi ulıwma puldın` satıp alıw qabiletin asırsa;
v. Bahanın` pa`seyiwi ulıwma puldın` satıp alıw qabiletin o`zgerttirmese;
g. Joqarıdag`ılardın ̀ barlıg`ı durıs.
22. "Talab bahag`a qarata iyiliwshen`" egerde.
a. Bahanın` pa`seyiwi ulıwma pul da`ramattı asırsa;
b. Bahanın` pa`seyiwi ulıwma pul da`ramattı asımasa
v. Bahanın` pa`seyiwi ulıwma pul da`ramattı o`zgerttirmese;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
23. "Talap iyiliwshen` emes" egerde:
a. E 1 bolsa;
b. E1 bolsa;
v. E 1 bolsa;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.
24. "Sem`yanın` finanslıq byudjeti" degende neni tu`sinesiz?
a. Sem`yanın` azıq-awqat o`nimlerin satıp alıw ushın sarplanatug`ın qarejeti kolemin;
b. Sem`yanın ̀kiyim-kenshek satıp alıw ushın sarplanatug`ın qarejetler ko`lemin;
v. Sem`yanın` tu`rli o`nimler satıp alıwı ushın ha`mtu`rli xızmetler ushın
 sarplanatug`ın qa`rejetler ko`lemin;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
25. "Sem`ya da`ramatının` kemeyiwi" (baha o`zgermegen jag`dayda):
a. Byudjet sızıg`ının` ko`teriliwge alıp keledi;
b. Byudjet sızıg`ının` pa`seyiwine alıp keledi;
v. Byudjet sızıg`ın o`zgerttirmeydi;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
26. Eger baha ha`m da`ramat barabar o`zgerse:
a. Byudjet sızıtsg`ının` ko`teriliwine alıp keledi;
b. Byudjet sızıg`ının` pa`seyiwine alıp keledi;
v. Byudjet sızıg`ın o`zgerttirmeydi;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
27. "Ulıwma bazar usınısı" degende neni tu`sinesiz?
a. Jeke xojalıqlardın` bazarg`a usınıs etetug`ın o`nimlerinin` jıyındısın;
b. O`nim islep shıg`arıwshı sannat, awıl xojalıg`ı ka`rxanalarının` satıw ushın usınıs
 etilgen o`nimlerinin` mug`darın;

 13

v. Barlıq o`nim islep shıg`arıwshılardın` satıw ushın usınıs etilgen o`nimlerinin`
 jıyındısın;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
28. Qısqa mu`ddetdagi usınısta:
a. Ka`rxanalarda barlıq islep shıg`arıw faktorları udayı, yag`nıy o`zgermes boladı;
b. Ka`rxanalarda barlıq islep shıg`arıw faktorları udayı, chetten alıp kelingen
 resurslar o`zgeriwshen` boladı
v. Ka`rxanalarda barlıq islep shıg`arıw faktorları o`zgeriwshen` xarakterde boladı;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
29. Uzaq mu`ddettegi usınısta.
a. Ka`rxanalarda barlıq islep shıg`arıw faktorları udayı, yag`nıy o`zgermes boladı;
b. Ka`rxanalarda barlıq islep shıg`arıw faktorları udayı, chetten alıp kelingen
 resurslar o`zgeriwshen` boladı
v. Ka`rxanalarda barlıq islep shıg`arıw faktorları o`zgeriwshen` xarakterde boladı;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
30. Bazar ekonomikası sharayatında qanday ka`rxanalar xızmet ju`ritedi?
a. Ma`mleke ha`m kooperativ ka`rxanaları;
b. Kishi ha`m ijara ka`rxanaları;
v. Aktsionerlik ha`m qospa ka`rxanalar;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
31. Tu`rli ko`rinistegi ka`rxanalardı rawajlandırıw za`ru`rligi nede?
a. Tovar islep shıg`arıwshılardın` sanın ko`beytiriw ha`m sonın` tiykarında ba`sekili
 islep shıg`arıwdı payda etiw ushın;
b. Joqarı rentabellikke iye bolg`an ka`rxana tu`rin tan`lap alıw ushın;
v. Ka`rxanalar sho`lkemlestirilgen zonalar, rayonlardın` ta`biiyi-ekonomikalıq sha`rt
 sharayatları qolaylı turde bolg`anlıg`ı ushın;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
32. "Ka`rxanalar" dep neni aytıladı?
a. Ma`lim tu`rdegi tovar islep shıg`arıwshı ha`m onı ma`mleketke satıwshı, islep
 shıg`arıw xızmetin xojalıq esabı ha`m o`zin-o`zi finalıstırıw printsipin payda
 etetushi sub`ektke aytıladı;
b. Xojalıq ha`m yuridik erkinlikke iye bolg`an, kollektiv qurallarınan paydala-
 nılg`an halda o`nim islep shıg`arıwshı, realizatsiya qılıwshı, ma`lim bir xızmet
 ju`rgiziwshi , xızmet ko`rsetiwshi sub`ekt;
v. Xojalıq ha`m yuridik erkinlikke iye bolg`an, kollektiv qurallarınan paydala-
 nılg`an halda sanaat o`nimlerin islep shıg`arıwshı, realizatsiya qılıwshı sub`ekt;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
33. "Aktsionerlik ka`rxanası" dep qanday ka`rxanag`a aytıladı?
a. Ma`mleket ka`rxanaları ha`m mekemeleri islep shıg`arıwda ba`nt bolmag`an pul
 qa`rjıların birlestiriw ha`m olardan na`tiyjeli paydalanıw maqsetinde sho`lkem-
 lestiriliwshi ka`rxana;
b. Puxaralardıǹ pul qarjılarının` birlestiriw na`tiyjesinde ha`m olardan
 paydalanıw maqsetinde sho`lkemlestiriletug`ın ka`rxana;
v. Tu`rli ko`rinistegi ka`rxanalar, mekemeler, puxaralar pul qarjıların sherik-
 shilik tiykarında na`tiyjeli paydalanıw maqsetinde birlestirilgetug`ın ka`rxana;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
34. Aktsiya iyelerinin` jıl juwmag`ına ko`re alatug`ın da`ramatı (dividenti) nege
 baylanıslı?
a. Aktsionerlik ka`rxanasının` jıl juwmag`ındag`ı balans paydasına;
b. Aktsionerlik ka`rxanasının` o`nimlerin satıwdan kelgen paydasına;
v. Ka`rxananın` rentabelligi da`rejesine;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs

 14

35. İslep shıg`arıw faktorları nelerden ibarat?
a. Miynet resurslarınan;
b. Finanslıq resurslarınan;
v. Kapital sarplarınan;
g Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs
36. "İslep shıg`arıw" degende neni tu`sinesiz?
a. İslep shıg`arıw faktorlarının` o`z-ara baylanıslıg`ın;
b. İslep shıg`arıw faktorlarının` islep shıg`arıw texnologiyası ha`m aqırg`ı na`tiyje menen
 baylanıslılıg`ın;
v. Miynet resurslarınan na`tiyjeli paydalanıw;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
37. "İzokvanta" degende neni tu`sinesiz?
a. Ma`lim mugdarda o`nim islep shıg`arıw ushın za`ru`r bolg`an faktorlardın` maqsetke
 muwapıq o`z-ara qatnasıklıg`ı;
b. Ma`lim mugdarda o`nim islep shıg`arıw ushın za`ru`r bolg`an miynet resurslarının`
 ko`lemin;
v. Ma`lim mugdarda o`nim islep shıg`arıw ushın za`ru`r bolg`an kapital sarpları ha`m
 qarejetlerinin` alıp barılıp atırg`anlıg`ın;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
38. "İzokosta" sızıg`ı neni bildiredi?
a. Ka`rxana o`nimlerin satıwdan kelgen pul tu`simi mug`darın;
b. Ka`rxananın` islep shıg`arıw faktorların satıp alıw ushın qa`rejetinin` tu`rli
 faktorlar ortasında bo`listiriliwin;
v. Ka`rxana fpaydasın bo`listiriwo jo`nelislerin payda etiwshi sızıqtı;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.
39. "Qosımsha pul tu`simi" (MR) degende neni tu`sinesiz?
a. O`nimdi ten`salmaqlı bahadan joqarı bahada satıw na t̀iyjesinde alıng`an pul tu`simi;
b. O`nimdi erkin bahada satıw na`tiyjesinde alıng`an qosımsha pul tu`simi;
v. Qosımsha o`nim birligin satıw na`tiyjesinde alıng`an qosımsha pul tu`simi;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
40. "Ulıwma o`zgeriwshen` ha`reket" degende neni tu`sinesiz?
a. İslep shıg`arıw ko`leminn` o`zgeriwi menen o`zgerip turıwshı qarejetlerdi;
b. Kapital qarejetlerin sarplaw na`tiyjesinde o`zgerip turıwshı qarejetlerdi;
v. Pul tu`siminin` (TR) o`zgeriwi menen o`zgermey turıwshı qarejetlerdi;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.
41. "Ulıwma udayı qarejet" (TFC) degende neni tu`sinesiz?
a. İslep shıg`arıw ko`lemi menen o`zgermeytug`ın qarejetlerdi;
b. Tiykarg ı̀ is quralların satıp alıwda o`zgerip turıwshı qarejetlerdi;
v. Pul tu`simi o`zgeriwi menen ozgermey turıwshı qarejetlerdi;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs..
42. "Ulıwma qarejet" (TS) neden ibarat?
a. Ulıwma udayı ha`m o`zgeriwshen` qarejetler jıyındısınan;
b. Tiykarg`ı islep shıg`arıw quralları ushın qılıng`an qarejetler summasının` jıyındısınan;
v. Jumısshılarg`a beriletug`ın tiykarg`ı ha`m qosımsha is xaqı summasının` jıyındısınan;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
43. "Qosımsha qarejet" degende neni tu`sinesiz?
a. Qosımsha o`nim birligin islep shıg`arıw ushın jumısshılarg`a `erilgen qosımsha is haqı;
b. Qosımsha o`nim birligin islep shıg`arıw ushın qosımsha ta`zde sarplang`an tiykarg`ı
 islep shıg`arıw fondlarıın;

v. Qosımsha o`nim birligin islep shıg`arıw ushın sarplang`an ulıwma qarejetlerdin

 15

 o`ske bo`legin;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
44. "Ortasha o`zgeriwshen`"(AVC) qarejet qanday anıqlanadı?
a. Ulıwma o`zgeriwshen` qarejet (TFC) ulıwma udayı qarejetke bo`iw tiykarında;
b. Ulıwma o`zgeriwshen` qarejet (TFC) qosımsha qarejetke (MC) bo`liya tiykarında;
v. Ulıwma o`zgeriwshen` qarejetti (TVC) islep shıg`arılg`an o`nim mug`darına (K)
 bo`liw tiykarında;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
45. "Ortasha" udayı qarejet (AFC) qanday anıqlanadı?
a. Ulıwma udayı qarejetin (TFC) ulıwma o`zgeriwshen` qarejetke (TVS) bo`liw tiykarında;
b. Ulıwma udayı qarejetin (TFC) qosımsha qarejetke (MS) bo`liw tiykarında;
v. Ulıwma udayı qarejetin (TFC)) islep shıg`arılg`an o`nim mug`darına (K) bo`liw
 tiykarında;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.
46. "Utıs berilgen imkaniyatları qarejeti" degende neni tu`sinesiz?
a. İslep shıg`arıw resursların en`g qolay variantlarda paydalanılmag`anlıq aqıbetindegi
 jog`altıwdı;
b. Bar resursların ka`rxanalar talan–taraj qılıwg`a jol qoyılg`anlıg`ı aqıbetinde
 kelip shıg`atug`ın zıyandı(shıg`ındı);
v. Ka`rxanalardı shet ellik ma`mleketler menen tekg`ana shiyki-zat resursları menen
 sawda-satıq qılıw aqıbetinde kelip shıg`atug`ın zıyandı;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs..
47. "Ba`seki " degende neni tu`sinesiz?
a. Erkin tovar islep shıg`arıwshılar ortasında tovarlardı qolay sharayatta islep
 shıg`arıw ha`m jaqsı payda keltiretug`ın bahada ulken ko`lemde satıwdı;
b. G à r̀ezsiz ma`mleketler ortasında tovarlardı qolay sharayatta jaqsı payda
 keltiretug`ın bahada ulken ko`lemde satıwdı;
v Erkin tovar islep shıg`arıwshılar menen tutınıwshılar ortasındag`ı qatnasıqtı;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.
48. "Tawakelshilik"ti qanday tu`sinesiz?
a. İlim-texnika jan`alıqların qollanılıp, jan`a texnologiyanı o`zlestirip, jan`a
 tovarlardı islep shıg`arıw ushın qılıng`an qarejetlerdi;
b. Bazar ba`sekisine shıdam bere alatug`ın tovarlar menen sawda-satıq qılıw;
v. Bazar konkurentsiyasın (sha`rt-sharayatların) u`yrenbesten jan`a tovarlar islep
 shıg`arıw ushın qılıng`an qarejetlerdi;
g. Joqarıdag ı̀lardın ̀ barlıg`ı durıs.
49. "Divident" ne?
a. Bank qarejetlerinen paydalang`anlıgı ushın banklerge to`lenetug`ın u`steme protsent) pul
 qarejeti;
b. Aktsioner bolıw ushın aktsiya satıp alıwda to`lenetu`gın pul qarejeti;
v. Aktsioner ja`miyeti paydasının` aktsiya iyesinin` da`ramatına aynalg`an bo`limi;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.
50. "Monopoliya" degende neni tu`sinesiz?
a. Ma`lim turdegi tovardı satıp alıwshı tanho qarıydar xızmetine tiykarlang`an bazar
 strukturasini;
b. Ekonomikanın ̀birer bir tanho hu`kimdarlıq qılıwg`a tiykarlang`an bazar stkturasın;
v. Bir nshea satıwshılar (islep shıg`arıwshılar) dın` kelisilgen halda xızmet
 ju`ritiwlerine tiykarlanıg`an bazar strukturasın;
g. Joqarıdag ı̀lardın ̀ barlıg ı̀ durıs.

 16

1-Tema «MIKROEKONOMIKA» PA’NININ’ PREDMETI,
MAZMUNI, MA’NISI HA’M TIYKARG’I WAZIYPALARI

OQIW - A`MELİY MATERIALLAR

I. OQIW MATERIALLAR

1.1.

1.2. «Mikroekonomika» pa`ninin` basqa pa`nler menen baylanısı

MİKROEKONOMİKA

Ekonomikalıq
teoriya

Makroekono-
mika

Ekonomikalıq
ta`limatlar tariyxı

Statistika

Menedjment

Ka`rxana
ekonomikası

Marketing Psixologiya

 17

«Mikroeko-
nomika»
pa`ninen

u`yreniliwi lazım
bolg`an

mashqalalar

1.2. Pa`nnin` predmeti, mazmunı ha`m tiykarg`ı wazıypaları

Talap ha`m usınıs analizi ha`mde olarg`a ta`sir qılıwshı faktorlar

Talap ha`m usınıs elastikligi, elastiklik teoriyası tiykarında salıq
ju`ginin` tutınıwshılar ha`m islep shıg`arıwshılar ortasında

bo`listiriliwi

Tutınıwshılardın` bazardag`ı qatan` ha`reketi ha`m mu`ta`jliklerin
qandırıw ushın da`ramatlarının` bo`listiriliwi

Firmalardın` islep shıg`arıw ko`lemin maksimallastırıw ha`m
firmanın` optimal razmeri

Ba`sekilesken bazar sharayatında firma paydasın maksimallastırıw

Bazar tu`rleri, ba`seki ha`m jeke ha`kimlik

Bazar sharayatinda baha belgilew prinsipleri

Ba`sekilesıwshi firma ha`m tаrаwdın` uzaq mu’ddteli
araliqtag’i qаtnаsı ha`m tаrаwdın` usinisi

Miynet bazari ha’m ka’rxanalardan paydalaniw

Kapital qoyimmalar ha’m kapital bazari

Ka’rxanalar xizmetin ma’mleket ta’repinen ta’rtipke saliw

 18

«Mikroekono-
mika» pa`ni

aldında turg`an
wazıypalar

1.3. Ekonomikalıq subektlerdin` bazar sharayatında
qarar qabıl qılıwları ha`m mu`ta`jliklerin maksimal

qanaatlandiriwin u`yreniw

 İslep shıg`arıw imkakniyatı shegerası ha`m al`ternativ

qa`rajetler mazmunın an`lap jetiw

Talap ha`m usınıs elastikligi mazmunın tu`sinip jetiw
ha`mde elastik teoriyasına tiykarlanıp salıq mug`darın

tutınıwshı ha`m islep shıg`arıwshılar ortasında bo`listiriliwi
tuwrısında teoriyalıq bilim ha`m a`meliy ko`nlikpelerge iye

bolıw

Tutınıwshılar napliligi ha`m o`z napliliklerin maksimal
qandırıw jolların biyparwalıq ha`m byudjet sızıqları arqalı

tu`sindiriw

İslep shıg`arıw na`tiyjeliligin anıqlaw ha`m onı esaplaw

jolların ko`rsetiw

Ba`sekilesken bazar sharayatında firma paydasın
maksimallastırıw ha`m firmanın` na`tiyjeli razmerin

anıqlaw

Ba`sekilespegen bazarlarda baha ha`m islep shıg`arıw
ko`lemin tu`sindiriw

Monopoliyanın` ja`miyet ushın paydalı ha`m zıyanlı
ta`replerin ko`rsetip beriw

Ma`mlekettin` bazardı ta`rtipke salıwda qollanılatug`ın
usılları ha`m onın` aqıbetleri analizinin` sebepllik

baylanıslıqta qarap shıg`ıw

Miynet qılıw ha`m dem alıw ortasındag`ı baylanıslıqtı
tu`sindiriw ha`m miynet bazarına ka’siplik awqamları

qanday ta`sir ko`rsetiwin grafikler arqalı ko`rsetiw

 19

 1.5. Bazar tu`rleri.

1.6.
Eger baylıq siyrek bolatug`ın bolsa, ol jag`dayda sheklaegen baylıqlardı qanday qılıp

ekonomiklıq sub`ektler ortasında ratsional bo`listiriwdshi a`melge asırıw mashqalası - bul
oraylıq ekonomikalıq mashqala esaplanadı. Bul mashqalanı sheshiw ushın ha`r qanday
ja`miyet to`mendegi u`sh ekonomikalıq sorawg`a juwap beriwi kerek:

Ne islep shıg`arıw kerek?
Qanday islep shıg`arıw kerek?
Kimge islep shıg`arıw kerek?

 Joqarıdag`ı sorawlardan ekewi, yag`nıy ne islep shıg`arıw kerek? ha`m qanday islep
shıg`a-rıw kerek? degen sorawlar - resurslardan o`nim islep shıg`arıwda paydalanılatug`ın
ha`m shıg`arılatug`ın o`nim quramının` ju`da` ko`p al`ternativ variantlarının` barlıg`ın
ko`rsetedi.

1.7.

Muwapıqlastırıwdın` bazar mexanizmi

 Firmalar

Resurslar bazarı

U`y xojalıqları

bazarı

Tutınıw baylıqları

bazarı

Aldı-sattı ob`ekti
boyınsha bazar-
larının` tu`rleri

Tutınıw tovarlar
bazarı

Xızmetler
bazarı

Jergilikli mas-
shtabına ko`re ba-
zarlardın` tu`rleri

Lokal bazarlar

Milliy
bazarlar

Milliy
bazarlar

Resurslar
bazarы

 20

II. OQIW TAPSIPRMALAR
2.1. O`zbetinshe ushın wazıypa

1. Berilgen sxemanı pa`nnin` strukturası ha`m basqa pa`nler menen baylanısı ko`rsetip, toltırın`.

2.2. Dıqqattı tartıwshı ha`m dodalaw ushın sorawlar
1. Mikroekonomika pa`ni nenii u`yretedi?
2. Makroekonomika ha`m mikroekonomika ortasındag`ı ayırırmashılıq neden ibarat?
3. Al`ternativ qarejetler degende neni tu`sinesiz?
4. Mikroekonomika ekonomikalıq sub`ektlerdi neshege bo`lip qaraydı?
5. Ja`miyet aldında turg`an fundamental sorawlar neden ibarat?

2.3. Aqlıy hu`jim qag`ıdaları:

Pa`nnin` maqseti: Pa`nnin` wazıypaları: Pa`nnin` predmeti:

Pa`nnin` strukturası

Pannin` basqa pa`nler menen baylanıslıg`ı:

 Bayan etilip atıg`an pikirlerdi inkar etpeslik;
 Bildirilip atırg`an pikirlergt qarsi juwabın bermeslik ha`m dodalamaw;
 So`ylewshi pikrin tolıq esitiw ha`m onı bo`lmeslik;
 Qarsılıq bildiriwden o`zin tıyıw;
 İdeyalar qayta-qayta bildiriliwinen renjimeslik;
 So`ylewshinin` sezimlerge beriliwine jol koyıp beriw;
 Ko`rilip atırg`an ma`sele a`piwayı sheshimnen baslandı;
 Qanshelli ko`p pikir ha`m ideyalar bildirilse, sonshelli jaqsı. Jan`a ha`m beybaha pikir ha`m

ideyanın` payda bolıw itimallılıg`ı payda boladı;
 Bul mashqala tekg`ana belgili usıllar ja`rdeminde g`ana sheshiliwi mu`mkin, dep oylaman`.

 21

2-Tema EKONOMİKALIQ BAZİS TU`SİNİKLERI

O`QIW – METODIKALIQ MATERIALLAR

I. OQIW MATERIALLAR
1.1. Bazis tu`sinikler

Ekonomikalıq mu`ta`jlik - shaxstı, ka`rxananı yaki ja`miyetti, xızmet ko`rsetiwin

ha`m rawajlanıwin ta`miyinlep turıw ushın za`ru`r bolg`an materiallıq resurslar. İqtisodiy

ehtiyojni iqtisodiy faoliyatga undaydigan ichki kuch sifatida qarash mumkin.

Ekonomikalıq mu`ta`jlikti eki tu`rge bo`liw mu`mkin: birinshi gezektegi mu`ta`jlik

(azıq-awqat, kiyim-kenshek, u`y-jay); ekilemshi mu`ta`jlik (dem alıw, sayahat qılıw, sport

penen shug`ıllanıw, oqıw ha`m basqalar). Ulıwma alg`anda, mu`ta`jlik real ha`m noreal

bolıwı mu`mkin.

Real mu`ta’jlik degende, usı mu`ta`jlikti qandırıw ushın shaxstın` da`ramatı jeterli

bolıwı talap qılınadı.

Noreal mu`ta`jlik bolg`anda, mu`ta`jlikti qandırıw ushın da`ramat jeterli bolmaydı.

Ekonomikalıq baylıq - bul mu`ta`jlikti qandırıw quralı.

Baylıqlar sheklengen ha`m sheklenbegen bolıwı mu`mkin.

Sheklengen baylıqlarg`a tovarlar, xızmetler ha`m resurslar kiredi (avtomobil`, kiyim-kenshek,

nan, paxta talası ha`m basqalar). Sheklengen baylıqlar ekonomikalıq baylıqlardı quraydı.

Sheklenbegen baylıqlarg`a mısal retinde hawa ha`m suw kiriwi mu’mkin.

Bir-birinin` ornın basıwshı baylıqlar - bul bir tu`rli mu`ta`jlikti qandırıwshı

baylıqlar. Ma`selen, shaxstın` go`sh o`nimine bolg`an mu`ta`jligin mal go`shi, qoy go`shi yaki

tawıq go`shi menen qandırıw mu`mkin. A`dette, bir-biriniin` ornın basıwshı tovarlardan

birinin` bahasının` asıwı, basqasına bolg`an talaptın` asıwına alıp keledi.

O`z-ara bir – birin toltıırıwshı baylıqlar – bul shaxstı yaki islep shıg`arıw

mu`ta`jliginin` komplektlerde qandıratug`ın baylıqlar. Toltırıwshı baylıqlardan birewine talap

artsa, qalg`anlarına da talap artadı.

 22

Ekonomikalıq resurslar (islep shıg`arıw faktorları) – bul ekonomikalıq baylıqlardı

islep shıg`arıwda qatnasatug`ın elementlar (jer, miynet, kapital, isbiler-menlik qabileti ha`m

mag`lıwmatlar).

İsbilermenlik qabileti degende, o`zine ta’n bolg`an sonday insan resursı tu`siniledi,

ol o`zinen basqa islep shıg`arıw resurslarınan na`tiyjeli paydalana alıw qabiletin

ulıwmalastıradı.

İslep shıg`arıw imkaniyatı – berilgen texnologiyalıq rawajlanıwda barlıq bar bolg`an

resurslardan tolıq ha`m na`tiyjeli paydalang`an jag`dayda ja`miyettin` ekonomikalıq baylıqlar

islep shıg`arıw qabileti esaplanadı.

1.3. İslep shıg`arıw imkaniyatları

İslep shıg`arıw imkaniyatları Da`n, mln. Tonna Traktor, dana
1 5,0 0
2 4,7 1
3 4,3 2
4 3,8 3
5 3,0 4
6 2,0 5
7 0,9 6
8 0,0 7

 23

1.3. İslep shıg`arıw imkaniyatları sızıg`ı.

K

A
L

B

Da`n, million tonna

Traktor, dana

A

A′

B B1

A

A′

B B1

 24

1.4. Semyanın` islep shıg`arıw imkaniyatları sızıg`ı

II. MAG`LIWMATLI - AXBOROT MATERIALLAR

2.1. «Ekonomikalıq bazis tu`sinikler» teması boyınsha lektsiya shınıg`ıwında talabalar
xızmetin bahalaw ko`rsetkishleri ha`m kriteriyaları.

Lektsiya shınıg`ıwı reytingi

1,5 - 2,0 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
 0,5 – 0,9 ball - « qanaatlanarli »; 0 – 0,4 ball - «qanaatlanarsiz»

III. O`ZIN - O`ZI QADAG`ALAW USHIN MATERIALLAR:

3.1. Qadag`alaw ushın sorawlar ha`m tapsırmalar:

1. Mikroekonomika pa`ni neni u`yrenedi?

2. Ekonomikanın` oraylıq mashqalası.

3. Siyrek resurslardı bo`istiriwdin` tiykarg`ı printsipleri.

4. İslep shıg`arıw imkaniyatları sızıg`ı nenii ko`rsetedi?

5. Shekli transformatsiya norması neni qorsetedi?

N B* B0

M

Sebet,
(dana)

α

C*

C0

0

D

R

A
İslep shıg`arıw

imkaniyatları sızıg`ı

Vino, (litr)

 25

2.2. Bilimlerdi teren`lestiriw ha`m bekkemlewge tiykarlang`an seminar shınıg`ıwı

boyınsha joba – tapsırma ha`m oqıw- metodikalıq materiallar

Seminar shınıg`ıwı du`zilisinin` jobası:

 Ekonomikalıq mu`ta`jlik ha`m ekonomikalıq baylıqlar mazmunı ha`m ma`nisi.
 İslep shıg`arıw imkaniyatları ha`m olardan paydalanıw.
 Pozitiv ha`m normativ analiz.
 Berilgen tapsıırmalardın` sheshimi.
 Tovarlar ag`ımı modeli. Kishi shen`berli aylanıw
 Na`tiyjeler prezentatsiyası ha`m pirovard qararlar disskutsiyası.

Oqıw shınıg`ıwının` maqseti: Otiletug`ın tema tuwrısında tolıq mag`lıwmat beriw ha`mde
a`meliyatqa qollanıw ju`zesinen bilimlerge iye bolıw.

Talabanın` oqıw xızmeti na`tiyjeleri:

 Ekonomikalıq kategoriyalar ma`nisin an`lap jetedi;
 Resurslar sheklengenliginen kelip shıg`ıp islep shıg`arıw imkaniyatın tu`sinip jetedi;
 Tablitsa ha`m grafik tiykarında islep shıg`arıw imkaniyatın an`law ha`m erkin pikirge iye

bolıw;
 Berilgen tapsırmalardı o`zbetinshe orınlaydı ha`m na`tiyjelerin erkin bayan etiwge

u`yrenedi.
O`zbetinshe orınlaw ushın tapsırmalar:
1. Gruppalarda islew qag`ıydası menen tanısıp shıg`ın`.
 Esletpe: 2.1-ge qaran`.

2. Oqıw tapsırmaların orınlawg`a tayarlanın`.
 Esletpe: 1.1, 1.2-ge qaran`.

3. Tema boyınsha sa`wbet ha`m talqılaw o`tkeriwge tayarlanın` ha`mde sorawlarg`a juwap
berin`.

 Esletpe: 3.2-ge nazer salın`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw
soraw-juwap ha`m o`zin-
o`zi qadag`alaw qılıw.

Maksimal ball: 2

Talabag`a
qoyılg`an ball: ______

Oqıtıwshı

Imzosi:_____________

 26

OQIW METODIKALIQ MATERIALLAR
I. OQIW TAPSIRMALAR

1.1. Gruppalarda o`zbetinshe jumısları ushın tapsırmalar

1.2. Gruppalarda o`zbetinshe jumısları ushın tapsırmalar:

Ekspert beti №1
İnsan mu`ta`jliklerinin` sheksizligi ha`m bar resurslar sharayatında o`sip

baratırg`an mu`ta`jliklerdi qandırıw mashqalası
1. Ja`miyet aldında turg`an fundamental sorawlar.
2. Ratsional insannın` tan`lawı.
3. İslep shıg`arıw imkaniyatları shegerası ha`m onın` analizi.

Ekspert beti №2
Uttırılg`an imkaniyatlar qarejeti

1. Sheklengen resurslar sharayatında al`ternativ qarejetler.
2. Orınbasar ha`m toltırıwshı tovarlar tu`sinigi.

Ekspert beti №3
Mikroekonomikanın` o`z aldına pa`n sıpatında ajıralıp shıg`ıwında Avstriya

mektebi wa`killerinin` u`lesi
1. Ayırım alıng`an shaxstın` minez - hulqı ha`m bazardag`ı ha`reketi.
2. Shekli paydalılıqtın` kemeyiw nızamı.
3. İslep shıg`arıw resursları ha`m islep shıg`arıw imkaniyatı.

Gruppalar ushın
tapsırmalar

1-tapsırma. Mikroekonomika pa`ninin` aldında turg`an
sorawlardı aytıp berin`. Ekonomikalıq baylıq ha`m
mu`ta`jliklerdin` o`sip barıwın tiykarlan`.

2-tapsırma. Siyrek resurslardı bo`listiriwdidin` tiykarg`ı
printsipleri ha`m mu`ta`jlikti qandırıw jolların ko`rsetin`.
Sizin` jeke jaqınlasıwın`ız neden ibarat?

3-tapsırma. İslep shıg`arıw imkaniyatı sızıg`ı nenii
ko`rsetedi ha`m a`meliyatta mısal keltirip tu`sindirin`.

 27

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

2.1. Gruppalarda islew qag`ıydası

2.2. Bahalaw ko`rsetkishleri ha`m kriteriyaları

Bahalaw ko`rsetkishleri ha`m kriteriyaları Gruppa Baha

Mag`lıwmattın`
tolıqlıg`ı

Gruppa
qatnasıw-
shılarının
` xızmeti

Mag`lıwmat-
tın` usınıs
etiliwi

Ja`mi

 Ball 1,0 0,5 0,5 2

1

Gruppa jumısların ulıwmalastırıyashıs baha

Gruppa 1 2 3 Ja`mi ball Baha

1

1,5 – 2 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»

 0,5 – 0,9 ball - « qanaatlanarli »; 0 - 0,4 ball - «qanaatlanarsiz»

III. O`ZIN -O`ZI QADAG`ALAW USHIN MATERIALLAR

3.1. Qadag`alaw ushın sorawlar (oqıtıwshının` variantı):
1. Mikroekonomikanı makroekonomika pa`ninen ayırmashılıq ta`repleri.
2. Ekonomikalıq mu`ta`jlik degende nenii tu`sinesizz?
3. Ekonomikalıq sub`ektlerge kimler kiritiledi?
4. Ekonomikalıq baylıq tu`sinigin aytıp o`tin`.
5. İslep shıg`arıw imkaniyatı shegerasın grafikte sızıp ko`rsetin`.
6. Alternativ qarajetler degende neni tu`sinesiz?
7. Shekli transformatsiya koeffitsienti qanday esaplanadı.
8. Sa`ykeslestiriwshi bazar mexanizmine ta`sir qılıwshı endogen ha`m ekzogen o`zgeriwshiler

haqqqında pikirlerin`iz.
9. Transaktsion qa`rajetlar o`z ishine qanday qarajetlerdi kiritedi?

 Ha`r bir adam o`z gruppasındag`ı talabanın` pikirin dıqqat penen esitiw ha`m onı
bo`lmesliligi lazım;

 Ha`r bir adam o`zi erkin berilgen tapsırmag`a jwa`pkershilik penen jaqınlasıwı kerek;
 Bir-birlerin`izge kerekli waqıtta ja`rdem qolın`ızdı sozın`;
 Sorap bilgen alım, arlanıp soramag`an o`zine zalım printsipine a`mel qılın`;
Esten shıg`arman`:
Guruppanın` alg`an bahası bul sizin` bahan`ız! Kemege mingennin` janı bir!

 28

3-Tema TALAP HA`M USINIS ANALİZİ TİYKARLARI

OQIW-METODİKALIQ MATERIALLAR

I. SLAYDLAR

1.1 Talap ha`m usınıstın` bazardag`ı a`hmiyeti.

Talap ha`m usınıs arqalı bazar mexanizmin u`yreniw, olardın` grafiklerin usınıs

qılıwdan baslanadı. Bizge ma`lim, ma`mlekettin` aralasıwısız, talap ha`m usınıs ten`salmaqlı

jag`dayg`a keledi ha`m og`an tiykar tovardın` bazar bahası ornatıladı ha`m ten`salmaqlılıqtı

ta`miyinley-tug`ın o`nimnin` ulıwma ko`lemi ornatıladı. Biraq, qanday qılıp, baha ha`m

o`nim ko`lemi talap ha`m usınıstın` bazı bir xarakteristikaları menen baylanısqan? Qanday

qılıp olar waqıt boyınsha o`zgeredi ha`m qanday qılıp olarg`a ulıwma ekonomkalıq aktivlilik

(faollik), is haqı qarajetleri ta`sir qıladı? Ne ushın talap ha`m usınıs bazarlar (ba`sekilesken,

monopol, oligopol ha`m basqa) boyınsha parıq qıladı? Ne ushın bazı bir bazarlarda tovarlar

jetispeydi ha`m basqa sorawlarg`a juwap beriw ushın talap ha`m usınıstın` diagrammasın

qarawdan baslaymız (3.1 – su`wret).

Ordinata nurı (og`ı) boyınsha bir birlik o`nimnin` bahası P ko`rsetilgen (sumda). Abtsissa

og`ı (nurı) boyınsha berilgen waqıt aralıg`ında talap qılıng`a`nha`m usınıs qılıng`an o`nim

ko`lemi Q ko`rsetilgen. Usınıs sızıg`ı S (supply) qansha mug`darda ha`m qanday islep

shıg`arıw bahasında tovardın` bazardag`ı satılıwı mu`mkinshiligin ko`rsetedi. Usınıs sızıg`ı

qansha joqarıg`a ko`terilse, sonsha baha joqarı boladı ha`m ko`p firmalar o`nim islep

shıg`arıp, satıw imkaniyatına iye boladı.

Joqarı baha, bar firmalardı islep shıg`arıwdı ken`eytiriwge itermeleydi, bazarg`a jan`a

firmalardı o`z o`nimleri menen kirip keliwin ta`miyinleydi, olar islep shıg`arg`an joqarı

qarejetli rentabel bolmag`an o`nimleri joqarı bahada rentabel boladı. Bunday jag`dayda,

firmalarda islep shıg`arıwdın` ken`eyiwi qısqa waqıt aralıg`ında intensiv bolsa, uzaq

mu`ddetda bolsa ekstensiv a`melge asırıladı.

 29

3.1 - su`wret. Talap ha`m usınıs sızıqları.

S
P

P

Q
QQQ

E

D
P

P

Atıqsha

Qıtshılıq

 30

1.3. Talap ha`m usınıs funktsiyaları

Zamanagoy ekonomikalıq teoriyanın` anıg`ıraq bolıwı, ol u`yrenetug`ın ekonomika-

lıq protsesslerdin` mug`darlıq qatnasların u`yreniw ushın matematikalıq instrumentten

ken`irek paydalanıwdı ko`rsetedi. Ha`zirgi waqıtta ekonomistler ekonomikalıq protsesslerdi

u`yreniwde model tu`siniginen ken` paydalabaqta.

 Model degende, ekonomikalıq protsesstin` sxeması, proekti, matematiklıq formulalar

menen su`wretleniwi (ko`rsetiliwi) tu`siniledi. Bul jerde ken`irek islenetug`ın modellerden

biri ekono-mika-matematikalıq modeller esaplanadı. Ekonomikalıq-matematikalıq modeller,

ekonomikalıiq protsesslerdin` mug`darlıq qatnasıqların funktsiya, ten`leme, ten`sizlikler

arqalı su`wretleydi.

Funktsiya - bul matematikalıq tu`sinik bolıp, baylanısqan o`zgeriwshi menen Erkin

o`zgeriwshiler ortasındag`ı mug`darlıq baylanıslıqtı ko`rsetedi.

Eger funktsiya bir baylanıslı o`zgeriwshi menen, bir erkin o`zgeriwshiler ortasındag`ı

baylanıslıqtı ko`rsetse, og`an bir o`zgeriwshili funktsiya delinedi ha`m ol to`mendegishe

jazıladı:

)(xfy  .

Eger funktsiyada erkin o`zgeriwshiler sanı n -ge  1n bolsa, nxxx ,...,, 21 , ol

jag`dayda n o`zgeriwshili funktsiyanı alamız:

 nxxxfy ,...,, 21 .

Bir o`zgeriwshili funktsiyag`a mısal iretinde bahag`a baylanıslı talap funktsiyasın

qaraw mu`mkin:

)(PfQ D  .

bul jerde: DQ - talap mug`darı; P - bir birlik o`nim bahası.

Talabqa bahadan basqa barlıq ta`sir qılıwshı faktorlardı esapqa alatug`ın bolsaq, ko`p

faktorlı talap funktsiyası to`mendegishe jazıladı:

 BNPPWZRPfQ у
D ,,,,,,, ком

bul jerda DQ - talap; R - da`ramat; Z - tutınıwshı diydi; W - ku`tiw; уP - ornın basıwshı

tovarlar bahasıf; комP - komplektke kiriwshi tovarlar bahası; N - qarıydarlar sanı; B - basqa

faktorlar.

 31

Sonday qılıp, ko`p faktorlı talap funktsiyası ja`rdeminde, talap mug`darının` og`an

ta`sir qılıwshı faktorlar (yaki bir qatar faktorlar ta`siri o`zgermes bolg`anda qalg`an faktorlar)

ta`siri boyınsha o`zgeriw nızamlıqların analiz qılıw mu`mkin.

Talap nızamı boyınsha bahadan basqa faktorlar ta`siri o`zgermegende, bahanın`

o`siwi menen talap mug`darının` kemeyip baradı (yag`nıy o`speydi).

Usınıstın` usınıs sızıg`ı boyınsha o`zgeriwine, usınıs mug`darının` o`zgeriwi

delinedi. Usınıs mug`darının` o`zgeriwi, yag`nıy usınıstın` usınıs sızıg`ı boyınsha o`zgeriwi,

tek g`ana baha ta`siri astında boladı. Bahadan basqa usınısqa ta`sir qılıwshı faktorlar usınıs

sızıg`ın on`g`a pa`stke yaki shepke-joqarıg`a jıljıtadı. Usınıs sızıg`ının` o`zin on`g`a yaki

shepke jıljıwına usınıstın` o`zgeriwi delinedi. Usınıs mug`darı bahadan tısqarı basqa

faktorlarg`a da baylanıslır: İslep shıg`arıw texnologiyası, (texnologiya da`rejesinin` o`siwi,

usınıs sızıg`ın on`g`a jıljıtadı, ne ushın degende, jan`a texnologiya islep shıg`arıw

qarejetlerin kemeyttiriedi ha`m islep shıg`arıwshı berilgen bahada ko`birek o`nim islep

shıg`arıw imkaniyatına iye boladı);

 resurslar bahası (resurslar bahası ko`terilgende, islep shıg`arıw qarejetleri asadı,

na`tiyjede berilgen bahada islep shıg`arıwshı kemirek o`nim islep shıg`arıp, usınıs qıladı,

na`tiyjede usınıs sızıg`ı shepke jıljıydı, resurslar bahası kemeygende, joqarıdag`ı jag`daydın`

kerisi boladı, yag`nıy usınıs asadı, na`tiyjede usınıs sızıg`ı on`g`a jıljıydı);

 usı o`nimdi islep shıg`arıwshılar sanı asqanda (islep shıg`arıwshılar sanının` asıwı,

ulıwma usınıs sızıg`ın on`g`a jıljıtadı);

 salıqlar ha`m dotatsiyalar (salıqtın` artıwı na`tiyjesinde, usınıs qılınatug`ın o`nim

mug`darı kemeyedi, sol sebepli usınıs sızıg`ı shepke jıljıydı; dotatsiya berilgende

joqarıdag`ının` kerisi boladı, yag`nıy usınıs sızıg`ı on`g`a jıljıydı).

Ko`p faktorlı usınıs funktsiyası to`mendegi ko`riniste boladı:

 BNDCPTPQ p
S ,,,,,,

bul jerde: SQ - usınıs mug`darı; P - tovar bahası; T - texnologiya da`rejesi; PP - resurslar

bahası; C - salıq stavkası; D - dotatsiya mug`darı; N - islep shıg`arıwshılar sanı; B - basqa

faktorlar.

Usınıs nızamına ko`re, (bahadan basqa faktorlardın` o`zgermese bahanın` (P) o`siwi menen,
usınıstın` (SQ) mug`darı o`sedi, usınıs funktsiyası o`siwshi boladı.

 32

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

3.2. Bilimlerdi teren`lestiriw ha`m bekkemlewge tiykarlang`an seminar shınıg`ıwı

boyınsha joba - tapsırma ha`m oqıw-metodikalıq materiallar

Lektsiya jobası:

 Talap, talap sızıg`ı ha`m olarg`a ta`sir qılıwshı faktorlar.
 Talap funktsiyası ha`m talap nızamı.
 Usınıs, usınıs sızıg`ı ha`m olarg`a ta`sir qılıwshı faktorlar.
 Usınıs funktsiyası ha`m usınıs nızamı
Shınıg`ıwdın` maqseti: Talap ha`m usınıs analizi tiykarları tuwrısında tolıq mag`lıwmat
beriw ha`mde a`meliyatqa qollanıw ju`zesinen bilimlerge iye bolıw.

Talabanın` owıw xızmeti na`tiyjeleri:

 Talap ha`m usınıs nızamı tuwralı ulıwma tu`sinik payda boladı;
 A`meliy mısallardı teoriyalıq alıng`an bilimler menen bekkemlewdi u`yrenedi;

 Tablitsa ha`m grafik tiykarında talap ha`m usınıs ko`leminin` o`zgeriwin an`laydı ha`m
erkin pikirge iye boladı;

 Berilgen tapsırmalardı erkin orınlaydı ha`m na`tiyjelerdierkin bayan etiwge uyrenedi.
O`zbetinshe u`yreniw ushın tapsırmalar:
1. 2. Guruppalarda islew qag`ıydası menen tanısıp shıg`ın`.

 Esletpe: 2.1-ge qaran`.
3. Oqıw tapsırmaların orınlawg`a tayarlanın`.

 Esletre: 1.1.-ge qaran`.
4. Tema boyınsha sa`wbet ha`m gu`rrin` o`tkeriwge tayarlanın`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw
soraw-juwap ha`m o`zin-
o`zi qadag`alaw qılıw.

Maksimal ball: 2
Talabag`a

qoyılg`an ball: ______

Oqıtıwshı
Imzasi:_____________

 33

OQIW - METODIKALIQ MATERIALLAR
I. OQIW TAPSIRMALAR

1.1. Gruppalarda o`zbetinshe jumıslar ushın tapsırmalar

1-gruppag`a beriletug`ın tapsırma.
Aytaylık, “AVS” firma banknin` protsent stavkası 16% bolg`anda jan`a mashina
mexanizmlerge investitsiya qılıwdı maqul ko`rmeydi. Egerde banktin` protsent stavkası 14%
ke kemeyse 5 million sum investitsiya qılıw mu`mkin. 12% ke tu`skende bolsa 10 million
sum ajıratadı. Ha`r eki protsent qısqarg`anda investitsiya ajıratpası 5 million sumg`a
ko`beyedi.
A) Egerde banktin` protsent stavkasi 13 protsent bolg`anda investitsiya ko`lemin anıqlan`?

B) Grafikte ko`rsetin` ha`m funktsiyasın keltirin`.

2-gruppag`a beriletug`ın tapsırma.
Karib ten`izi aralında 5 adam jumıs qıladı. Olar kakos ha`m anonas jıynawı menen ba`nt. Bir
ku`nde ha`r bir adam 20 kakos ha`m 10 anonas toplay aladı. Grafikte bes adamnın` islep
shıg`arıw imkaniyatın sızıp ko`rsetin`. Paraz qılamız aralg`a texnika alıp kirildi. Bul texnika
ja`rdeminde ha`r bir adam endi 28 kakos tere alıw imkaniyatına iye boladı. Usı o`zgeriti
grafikte sızıp ko`rsetin`.

3-gruppag`a beriletug`ın tapsırma.
1. Aytaylıq ja`miyette 300 dana saat ha`m 40 dana fotoapparat islep shıg`arıladı. Birden
fotoapparatqa talap 20 danag`a astı. Qansha mug`darda islep shıg`arılıp atırg`an saattan waz
keshiw lazım?
2. Soraw. Jan`a texnika ha`m texnologiya qollanılıp islep shıg`arıw imkaniyatı ken`eydi
deylik, iymek sızıqtı qaysı tochkadan o`tkiziw durıs boladı.

.
.
.

. А

С

В

А

 34

II. MAG`LIWMATLI - AXBOROT MATERIALLAR

2.1. Gruppalarda islew qag`ıydası

 Ha`r bir adam o`z gruppasıidag`ı talabanın` pikirin dıqqat penen esitiwi ha`m onı
bo`lmesligi lazım;

 Ha`r bir adam o`zi o`zbetinshe berilgen tapsırmag`a juwapkershilik penen jaqınlasıwı
kerek;

 Bir-birlerin`izge kerekli waqıtta ja`rdem qolın`ızdı sozın`;
 Sorap bilgen alım, arlanıp soramag`an o`zine zalım printsipine a`mel qılın`;
 Basqalarg`a u`yretiw arqalı o`zimiz u`yrenemiz;
 Gruppalar xızmetinin` na`tiyjelerin bahalawda ha`mme qatnasıwı sha`rt.
Este shıg`arman`:

 Gruppanın` alg`an bahası bul sizin` bahan`ız!
 Kemege tu`sennnin` janı bir!

2.2. Bahalaw ko`rsetkishleri ha`m kriteriyaları

Bahalaw ko`rsetkishleri ha`m kriteriyaları Gruppa Baha

Mag`lıwmattın`
tolıqlıg`ı

Gruppa
qatnasıws
hı-larının`
xızmeti

Mag`lıwmattın`
usınıs etiliwi

Ja`mi

 Ball 1,0 0,5 0,5 2

1

2

3

Gruppa jumısların ulıwmalastırıwshı baha
Gruppa 1 2 3 Ja`mi ball Baha

1

2

3

1,5 – 2 ball - «ayırıqsha» 1,0 – 1,4 ball - «jaqsı»
0,5 – 0,9 ball - «qanaatlanarli » 0 - 0,4 ball - «qanaatlanarsız»

 35

4-Tema BAZAR TEN`SALMAQLILIG`I, MAKSİMAL HA`M MİNİMAL
BAHALAR

OQIW – METODİKALIQ TAPSIRMALAR

I. OQIW TAPSIRMALAR

1.1. Tiykarg`ı mashqala: kishi mashqalalardı, juwmaqlardı islep shıg`ıw, qa`liplestiriw

ha`m qarar qabıl qılıw

Tiykarg`ı mashqala: Ma`mlekettin` baha mexanizmine aralasıwınan
ku’tilip atırg`an maqset

Birinshi kishi mashqala: Tutınıwshılar ha`m islep shıg`arıwshılardı qorg`awdın` sebepleri
Kishi mashqalanın` sheshimin tabıwg`a
ja`rdem beriwshi mashqalalı sorawlar:
Ten`salmaqlı baha ha`m islep shıg`arıw ko`le-
mi degende neni tu`sinesiz?
Talap sızıg`ı o`zgergende ten`salmaqlılıqqa
ta`sir ko`rseteme?
Bazar usınısı asqanda ten`salmaqlı baha qan-
day o`zgeredi?
Eger talap ha`m usınıs sızıqları bir waqıttın`
o`zinde jıljıg`anda ten`salmaqlılıq tochka da
o`zgereme?
Bazardın` dinamikalıq modelinde bazar bahası-
nın` o`zgeriwi neshe tu`rli variantqa alıp
keledi?

Sheshimi:
Talap ha`m usınıs sızıqlarının` o`z-ara bir toch-
kada kesilisiwlerine ten`salmaqlılıq delinedi
ha`m onın` koordinataları bolıp, ten`salmaqlı
baha ha`m ten`salmaqlı-lıq ko`lemi esaplanadıf
 A`lbette talap sızıg`ı jıljıg`anda ten`salmaq-
lılıq tochka da o`zgeredi.
 Usınıs asqanda (basqa sharayatlar o`zger-
mes bolg`anda) o`nimnin` ten`salmaqlı bahası
pa`seyedi.
 Bunday jag`daylarda ten`salmaqlı baha ten`-
salmaqlı mug`dar ha`r qıylı o`zgeredi.
U`sh tu`rli variant ka alıp keledi.

Qısqasha juwmaq. Ten`salmaqlılıqqa` erisiw ushın bazarg`a hesh qanday sırtqı ku`shler ta`sir
ko`rsetpesligi lazım. Talap ha`m usınıs nızamı negizinde bazar tensalmaqlılıg`ı ta`miyinlenedi.
Ten`salmaqlılıqqa ta`sir ko`rsetiwshi faktorlarg`a: tutınıwshılar da`ramatı, orın basar tovarlar
bahası, toltırıwshı tovarlar bahası, tutınıwshılar sanı, moda ha`m diydiler, islep shıg`arıw
resursları bahası, texnologiyalıq protsesslerdin` o`zgeriwi ha`m basqalar kiredi. Bazar bahasının`
o`zgeriwi u`sh tu`rli variantqa alıp keledi: waqıt o`tiwi menen bazar bahasının`ten`salmaqlı
bahadan shetleniwi kemeyipe baradı; bazar bahası ten`salmaqlı bahadan uzaqlasıp baradı; bazar
bahası ten`salmaqlı baha a`tirapında terbelip turadı ha`m bazar ten`salmaqlılıg`ına ha`sh waqıt
erisilmeydi

 36

Ekinshi kishi mashqala: Bazar ten`salmaqlılıg`ın ta`miyinleytug`ın sha`rt.
Kishi mashqalanın` sheshimin tabıwg`a
ja`rdem beriwshi sorawlar:

Minimal ha`m maksimal bahalar ornatılıwı
kimler ushın paydalı?

Minimal baha ten`salmaqlı bahadan joqarı
ornatılama yaki pa`st?
Bazarda qanday jag`daylarda tovar artıq-
shalıg`ı payda boladı?

Maksimal baxalar ornatılg`anda bazarda
qanday jag`day ju`z beredi?

“Qara bazar” dın` kelip shıg`ıwı na`tiyjesinde
bahalar qanday o`zgeredi?

“Qara bazar” da o`nimnin` bahası qanday
anıqlanadı?

Sheshimi:
Berilgen jo`neltiriwshi sorawlarg`a juwap
beriledi:
Minimal bahalar islep shıg`arıwshılardı qor-
g`aw maqsetinde ha`m jergilikli sanaattı rawaj-
landırıw ushın ma`mleket ta`repinen ornatıladı.
Maksimal baha bolsa, tutınıwshılardı qorg`aw
maqsetinde ornatıladı.
Minimal baha ten`salmaqlı bahadan joqarı
ornatıladı.
Ma`mleket ta`repinen minimal bahalar ornatıl-
g`anda islep shıg`arıw ko`lemi ko`beyip usınıs
ko`lemi talap ko`leminen ko`p boladı ha`m
bazarda profetsit ju`zege keledi.
Talap ko`lemi usınıs ko`leminen asıp ketedi
ha`m bazarda tovar qıtshılıg`ı ju`z beredi.
Maksimal baha o`zgergende tovar qıtshılıg`ı
payda boladı ha`m ma`mleket o`z zapasları
ta`repinen jetispey atırg`an tovardı bazarg`a
shıg`armasa na`tiyjede “Qara bazar” payda
boladı ha`m tovardın` bahası tenqlı bahadan
joqarıg`a ko`terilip ketedi.
Belgilengen bahalarda usınıs ko`lemi tabıladı
ha`m usı usınıs mug`darı talap funktsiyasına
ten`lestirilip o`nimnin` bahası keltirip
shıg`arıladı.

Qısqasha juwmaq. Eger bazarg`a hesh qanday sırtqı ku’sh ta`sir ko`rsetpese bazardın` o`zi
avtomatik ra`wishte ten`salmaqlılıqqa erisedi.
Mashqala boyınsha juwmaqlawshı juwmaqlar. Demek, ma`mleket ta`repinen ekonomika-lıq
sub`ektlerdi qorg`aw maqsetinde bahalar ornatıladı. Sotsiallıq qorg`aw maqsetinde o`nimnin`
bahasın ten`salmaqlı bahadan pa`st ornatılıwına maksimal baha delinedi. Maksimal bahalar
xalıqtın` kem ta`miyinlengen bo`limi ushın o`nimdi satıp alıw imkaniyatın tuwdıradı, biraq bul
islep shıg`arıwshılarg`a keri ta`sir ko`rsetip o`nim ko`lemin kemeytiriwge alıp keledi. Eger
jetispey atırg`an o`nimdi ma`mleket o`z zapas fondınan bazarg`a shıg`armasa na`tiyjede “Qara
bazar” payda boladı. Minimal baha ornatılg`anda bunı kerisi ju`zege keledi, yag`nıy tovar
artıqshalıg`ı payda boladı ha`m ma`mleket usı artıqsha o`nimdi satıp almasa tag`ı “Qara bazar”
payda boladı.

 37

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

2.1. 6-6 texnikası

6 adamnan ibarat bolg`an kishi gruppa
6 minut ishinde kishi mash-qala ha`m
ulıwma tiykarg`ı mashqalanın` sheshi-
min tabıwg`a ja`rdem beriwshi maqalalı
sorawlarg`a anıq juwaplar tabıwg`a
ha`reket qıladı. Ha`r bir qatnasıwshı o
aldına qag`az betinen o`zinin`
juwapların jazadı.

Gruppa jumısları a`tiyjesinin` prezentatsiyası ha`m talqılawı o`tkiziledi,
usınıs qılıng`an kishi mashqala ha`mde tiykarg`ı mashqala boyınsha anıq,
strukturag`a salıng`an, ratsional sheshimler islep shıg`ıladı ha`m usınıs
qılınadı.

Kishi gruppalarda tayarlang`an juwaplar
talqılaw qılınadı: durıs emes juwaplar
alıp taslanadı, qa`liplespegen pikirlerge
(mujmal) anıqlık kiritiledi, tiykarg`ıların
tan`lap alınadı. Tan`lap alıng`an
juwaplardı sistemalastırıw ushın ma`lim
belgiler anıqlanadı ha`m sonın`
tiykarında kishi mashqala ha`mde
tiykarg`ı mashqala boyınsha sheshimler
gruppalastırıladı.

6-6 texnikası Qoyılg`an mashqala ju`-
zesinen ja`miyetlik sho`lkemlestirilgen,
usınıs qılıng`an sheshimler variantları-
nın` en` na`tiyjeli tan`lap alıw ha`m
bahalaw, keyinirek olardı ulıwıma
belgilerinen qarap to`mendegi algoritm
boyınsha grupppalastırıw imkanın
beredi.

 38

2.2. Mashqala sheshiminin` en` na`tiyjelisin tan`law ha`m bahalaw texnikası

Alternativ ideyalardı (gruppalarda) bahalaw beti

Alternativ ideyalar Gruppa

1-si 2-si 3-si 4-si

1

2

N

Ja`mi

İ – talqılaw qatnasıwshısı

D – da`rejeli baha (anıq za`ru`r usınıstan – 1-orınnan, tap za`ru`rligi kem, ekinshi da`rejeli

usınısqa shekem – n – ge shekem);

B – alternativler bahası, ballarda (1 – joqarı baldan tap 10 – pa`st ballg`a shekem);

X – hasıl qılıw D * B

Delfi texnikası – mash-
qalanı sheshimlerinen
en` jaqsısın tan`lap alıw
ha`m bahalaw imkaniya-
tın beredi

Gruppaniın` ha`r bir ag`zası usınıs qılıng`an
variantlardı a`hmiyetlilik da`rejesinen kelip
shıqqan halda gruppalaydı (1- en` a`hmiyetli, № -
onsha a`hmiyetli emes) ha`m na`tiyjelernn
vedomosttın` «D» qatarına jazıp qoyadı.

Ha`r bir variant optimallıq tejamkorlik, na`tiyjelilik
ha`m basqa ko`rsetkishler da`reje-si tiykarında 10
ballı sistema boyınsha bahalanadı (1- en` joqarı
ball, 10- en` pa`st ball). Na`tiyjeler «B» qatarına
jazıladı.

«D» ha`m «B» qatarlarının` na`tiyjeleri ulıwma-
lastırıladı ha`m juwmaqlawshı «X» qatarına
jazıladı.

Bahalaw beti islep shıg`ıladı. En` kem ko`lemdegi
na`tiyje en` optimal variantı ko`rsetedi.

 39

5-Tema TALAP HA`M USINIS ELASTİKLİGİ

1.1. Gruppalarg`a o`zbetinshe jumısları ushın tapsırmalar

Ekspert beti №1
Elastiklik ha’m onin’ tu’rleri.
Bahag’a baylanislitalap elastikligi.
Elastiklikti esaplawdin’ eki usili.
Kesisken talap elastikligi.

Ekspert beti №2
Talap elestikligine ko’re satiwshi da’ramatin maksemallastiriw.
Da’ramatqa ko’re talap elastikligin esaplaw ha;m onin; ma’nisi.
Talap noelastik bolg’anda bahalardin’ o’siwin satiwshi da’ramatina ta’siri.
Talap elastic bolg’anda satiwshi da’ramatinin’ maksemallastiriw jollari.

Ekspert beti №3
Saliq ju’gigin tutiniwshi ha’m islep shig’ariwshi ortasinda bo’listiriwin elastiklik
teoriyasina ko’e analizi.
Tutiniwshi moynina tu’setug’in saliq mug’dari.
Islep shig’ariwshi moynina tu’setug’n saliq mug’dari.
Ja’miyettin’ sap jog’altiwi.

 40

II. MAG`LIWMATLI - AXBOROT MATERİALLAR
 2.1. «Zigzag» texnikası
 O`z-ara oqıtıw jalg`ız (yagona) printsipine tiykarlang`an: oqıw gruppası kishi gurup-
palarg`a bo`linedi. Ha`r bir gruppa ag`zası u`yrenilip atırg`an temanın` ma`lim tarawı boyınsha
ekspert boladı ha`m basqalarg`a u`yretedi.
Ha`r bir gruppanın` tiykarg`ı maqseti: ha`r bir talaba temanı tolıq o`zlestiriwi kerek.

1-basqısh:
O`zbetinshe

jumıs.
O`zbetinshe

u`yreniwleri ushın
gruppa ishinde
oqıw materialın

bo`listiriw.

2-basqısh:
 Ekspertler
ushırasıwı.

 Ekspert gruppalar-ında
oqıw materialın

birgelikte u`yrenip
shıg`ıw ha`m bas-
qalardı u`yretiwge

tayarlanıw.

3-basqısh:
O`z-ara bir-birin

u`yretiw.
O`z-ara u`yretiw,

iylengen bilimlerin
o`z-ara qadag`alaw

ha`m bahalaw

 41

2.2. Talqılawg`a qatnasıwshılarg`a esletpe

2.3. « Talap ha`m usınıs elastikligi» teması shınıg`ıyanda talabalar xızmetin bahalaw
ko`rsetkishleri ha`m kriteriyaları

1,5 – 2 ball - «ayırıqsha»
1,0 – 1,4 ball - «jaqsı»
0,5 – 0,9 ball - « qanaatlanarli »
 0 - 0,4 ball - «qanaatlanarsiz»

Ekspert guruppaları jumıs na`tiyjelerin bahalaw kriteriyaları

Kriteriyalar Maks.

Ball
Gruppa xızmeti na`tiyjelerinin`

bahası
Mag`lıwmattın` tolıqlılıg`ı 1,0

Mag`lıwmattın` anıq, sızba ta`rizde
usınıs etilgenligi

0,5

Gruppa qatnasıwshılarının` xızmeti
(tolıqtırıw, sorawlar beriw, juwaplar

beriw)

0,5

Ballardın` maksimal ko`lemi 2

1. Talqılaw mashqalanı sheshiwge qaratılg`an usıl esaplanadı.
2. Soylep atırg`anda uzaq so`yleme, basqalar da o`z pikirilerin bayan etiwlerin umıtpa.
3. Minezdi jılawlag`an halda pikirin`di sonday ja`mlep ayt, ol barqulla shıshang`a tiysin.
4. Talqılanıp atırg`an so`zlerdi hu`rmet penen tın`la.
5. Qatnaslılıg`ın anıq ber ha`m pikirler ta`kirarlanıwına jol qoyma!
6. O`z bilimdanlıg`ın`, ziyrekliligin` ha`m zakawatın`dı ko`rsetiw ushın soyleme,
 ba`lki ten`salmaqlılıq teması shen`berinde so`z ju`ritin`.
7. Pikirin`di qabıl qılıwları ha`m onı maqul tabıwları ushın gu`res!

 42

5.2. Bilimlerdi teren`lestiriw ha`m bekkemlewge tiykarlang`an seminar shınıg`ıwı
boyınsha joba – tapsırma ha`m oqıw-metodikalıq materiallar

Shınıg`ıwdın jobası:

 Elastiklik ha`m onın` tu`rleri.
 Nuqtasimon ha`m Eysimon elastiklikleri, olardı esaplaw.
 Da`ramatqa ko`re talap elastikligi ha`m kesisken talap elstikligi.
 Talab elastikligine ko`re satıwshı da`ramatın maksimallastırıw.

 Salıq ju`gin tutınıwshı ha`m islep shıg`arıwshı ortasında bo`listiriwin elastiklik
teoriyasına ko`re analizi.

Shınıg`ıwdın` maqseti: Elastiklik tu`sinigi ha`m onın` ma`nisi tuwrısında talabalar an`ında
ko`rinislerdi tu`sinetug`ın jag`dayg`a keltiriw.

Talabanın` oqıw xızmeti na`tiyjeleri:

 Elastiklik tu`sinigi ha`m bahanın` o`zgeriwi na`tiyjesinde talap ko`leminin` qanshag`a
o`zgerip atırg`anlıg`ı ha`mde basqa faktorlardın` ta`siri haqqında tu`sinikke iye bolınadı.

 Elastiklik tu`rleri ha`m kesisken elastiklik haqqındag`ı tu`sinikler bekkemlestiriledi.

 Sızıqlı talap ha`m usınıs funktsiyaları arqalı ba`sekilesken bazar sharayatında elastiklikti
esaplaw ha`m grafikte ko`rsetiliwin an`lap aladı.

O`zbetinshe u`yreniw ushın tapsırmalar:
1. Oqıw tapsırmalar menen tanısıp shıg`ın`.

 Esletpe: 1.1 -ge qaran`.
2. Lektsiyanın` teksti menen tanısıp shıg`ın` ha`m talqılawda iqatnasın`.

 Esletpe: 2.2 -ge qaran`.
3. Oyın texnologiyaları qag`ıydaları menen tanısıp shıg`ın`.

 Esletpe: 2.1 -ge qaran`.
4. Bahag`a ha`m da`ramatqa baylanıslı talap elastikligi boyınsha a`meliy turmıstan mısallar
du`zip kelin`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw
soraw-juwap ha`m o`zin-
o`zi qadag`a-law qılıw.

Maksimal ball: 2

Talabag`a
qoyılg`an ball: ______

Oqıtıwshı

imzasi:_____________

 43

OQIW – METODIKALIQ MATERIALLAR
I. OQIW TAPSIRMALAR

1.1.

1. Mısal. Apel`sinnin` baha boyınsha usınıs ha`m talap elastiklik koeffitsientleri SE ha`m DE

berilgen. Apel`sinnin` bazardag`ı ko`rsetkishleri to`mendegishe:

 75* ттийил5,7*  PQ swm (1kg), 8,0;6,1  DS EE

 Usı ko`rsetkishlerden paydalanıp talap ha`m usınıs funktsiyasın jazın`?

 Paraz qılaylıq apel`sinnin` bahası 40% ke ko`terildi na`tiyjede talap ko`lemi qanshanı

quraydı ha`m islep shıg`arıwshılar qaysı bahada usı talaptı qandırıw mu`mkinligin anıqlan`.

1.2

2. Mısal. Paraz qılayıq, biydayg`a bolg`an talap funktsiyası to`mendegi ko`riniste berilgen

bolsın:

PQD  2504000 ,

bul jerde P - bir pud biyday bahası; DQ - biydayg`a bolg`an talap ko`lemi, mln. pud.

a) satıwshı da`ramatın maksimallastırıwshı satılatug`ın biyday ko`lemi Q anıqlansın.

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

2.1. Bahalaw ko`rsetkishleri ha`m kriteriyaları
 1,5 – 2,0 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
 0,5 – 0,9 ball - « qanaatlanarli »; 0 - 0,4 ball - «qanaatlanarsiz»

3.2. Blits - soraw ushın sorawlar:

1. Elastiklik neni an`latadı?

2. Talap ha`m usınıstın` baha boyınsha elastikligi qanday mazmung`a iye?

3. Talaptın` elastik, elastik emes ha`m birlik elastikke ten` bolıw sha`rtlerin ko`rsetip

berin`.

4. Qaysı jag`daylarda tovarlar normal tovarlar boladı?

5. Satıwshı da`ramatına talap elastikliginin` ta`sirin tu`sindirip berin`.

 44

III. O`ZIN - O`Zİ QADAG`ALAW UShIN MATERİALLAR

3.1. Temag`a baylanıslı testler

1. Ekonomika teoriyasında faktorlar kemeyip barıw nızamı hu`kim su`redi. Bunday paytta
qanday qılıp ekonomikalıq o`siwge erisiw mu`mkin:

A) Ju`da` kem mug`darda islep shıg`arıw resursları talap qılınadı.

B) Qosımsha resurslardı isletiliwi ulıma o`nim ko`lemin asırmaydı kerisinshe kemeytiredi.

V) Resurslar ko`lemin asırıw lazım, bunday halda qoshımsha kiritilgen resurstın` bahası ko`teriledi.

G) Ko`plep ja`ne ha`m ja`ne resurslar talap qılınadı.

2. Eger ekonomikada faktorlar o`nimdarlıg`ının` kemeyip barıw nızamı hu`kim su`rer eken onı
o`siriwdi ta`miyinlew ushın:

A) Proportsional ra`wishte barlıq islep shıg`arıw faktorların asırıw kerek boladı.

B) İslep shıg`arıw ko`lemi o`zgermes sharayatına hesh bolmasa, bir resurstı asırıw lazım.

V) Basqa faktorlar o`zgermes sharayatında bir resurstı asırıw kerek.

G) Qosımsha islep shıg`arılg`an o`nimnin` bahasın kemeytiriw esabına islep shıg`arıw resursların
proportsional asırıw lazım.

3. Eger ja`miyette islep shıg`arıw resursları ko`beyse:

A) Tovar ha`m xızmetler ko`lemi asadı.

B) Ekonomika tovar ha`m xızmetlerdi asırıw imkaniyatına iye boladı.

V) İslep shıg`arıw texnologiyasının` sıpatı jaqsılınadı.

G) İnsanlardın` turmıs keshiriwi jaqsılınadı.

4. Bahag`a baylanıslı talap elastikligi joqarı boladı:

A) Tag`ınshaqlar, zerger buyımlarına baylanıslı birinshi mu`ta`jlik ushın isletiletug`ın tovarlardın`.

B) Tutınıwshılarg`a paydalı bolg`an tovarlarg`a.

V) Alternativ qarejetleri joqarı bolg`an tovarlar ushın.

G) Barlıq juwaplar durıs emes.

5. Tovar usınısının` kemeyiwinin` o`siwine alıp keledi:

A) Tolıqtırıwshı tovarlarg`a bolg`an talaptın`

B) Satıwshı tu`siminin`, eger tovar bahag`a baylanıslı ra`wishte elastik bolsa.

V) Satıwshı tu`siminin`, eger tovar bahag`a baylanıslı ra`wishte noelastik bolsa.

G) Usı tovarg`a bolg`an talaptın`.

D) O`z-ara bir-birinin` ornın basıwshı tovarlarg`a bolg`an talaptın`.

 45

6-Tema TUTINIWSHI TAN`LAW TEORİYASI

OQIW – METODİKALIQ MATERIALLAR

I. OQIW MATERİALLAR
1.1. Temag`a tiyisli ayırım tu`sinikler ha`m olardın` talqılanıwı

Tutınıwshı o`z fiziologiyalıq mu`ta`jligin qandırıwg`a
ha`reket qıladı. Usı mu`ta`jlikti qandırıw da`rejesi yaki turmıs
parawanlıg`ı da`rejesi paydalılıq delinedi.

Baylıq paydalılıg`ı – baylıqtın` insan mu`ta`jligin qandıra
qandıra alıw mu`mkinshiligi.

Shekli paydalılıq (MU) - bul birer baylıqtan qosımsha birlik
tutınıw na`tiyjesinde (basqa baylıqlar tutınıwı o`zgermegende)
tutınıwshı ta`repinen alınatug`ın qosımsha payda. Biraq, birer
baylıqtan ha`r birlik qosımsha tutınıw aldıng`ısına
salıstırg`anda kemirek payda beredi ha`m baylıqtın` bunday
qa`siyetine shekli paydalılıqtın` kemeyiw nızamı delinedi.

Beyparwalıq iymek sızıg`ı - bul tutınıwshı ushın bir tu`rli
payda beriwshi baylıqlar kombina-tsiyaların ko`rsetedi.
Beyparwalılıq iymek sızıq-ları kompleksi beyparwalılıq iymek
sızıqları kartasın beredi. Beyparwalılıq iymek sızıqlaları
qanshelli on`g`a ha`m joqarıg`a jaylasqan bolsa, og`an tuwrı
keletug`ın paydalılıq sonshelli joqarı boladı.

 X2

U

U

X1
0

Tutınıwshı teoriyasında
u`yreniliwi lazım bolg`an
ta`rip ha`m kategoriyalar

ha`mde olardın` grafiktegi
ko`rinisi

 46

 Baylıqlardın` bir-birinin` ornın basıw zonası dep - bir
baylıq penen ekinshi baylıq na`tiyjeli almastırıw mu`mkin
bolg`an aralıqqa aytıladı.

Beyparwalılıq iymek sızıg`ının` pa`st ta`repke jatıqlıg`ı bir
baylıqtın` ekinshi baylıq penen shekli almastırıw normasın
ko`rsetedi.

1

2
, 21 X

XMRS XX 


 MRS
MU
MU

X
XX X

X

X
1 2

1

2

2

1
, ,  




 X2

X2

X1

X1

 47

 1.2. Tutınıwshı teoriyasındag`ı postulatalar.

2.2. Tutınıwshı tan`lawı

Tutınıw teoriyası
postulataları

1. Tutınıwshılar baylıqlardı
klassifikatsiya qıladı ha`m bir-biri

menen salıstırıp aladı

2.Tutınıwshılar qa`lewi tranzitiv
boladı.

3. Toyınbaslıq. Tutınıwshılar ha`r
dayım baylıqtın` kemirek bo`leginen

ko`re, ko`birek bo`legin apzal
ko`redi.

А>B, B>A, A=B

A > B, B > C, A > C

R/P2

R/P1

X2

0
2X E

U3

'
2X

U2

U1

X1

0
1X '

1X

RXPXP  2211

A

 48

II. O`QIW TAPSIRMALARI

2.1. Mashqalanın` qoyılıw: mashqala ishindegi ma`seleler,
juwmaq ha`m qarar qabıl qılıw.

Mashqalanın` qoyılıwı: Tutınıwshı mu`ta`jligin maksimal qanaatlandiriw jolları ha`m

ten`salmaqlılıq sha`rtin ornatıw.
Birinshi ma`selenin` ko`rinisi ha`m mo’lsheri: Tutınıwshı is ha`reketi ha`m

psixologiyasinan kelip shıg`ıp, paydalılıq teoriyasın ken` ko`lemde analiz qılıw.

Ma`seleni sheshiwge qara-
tılg`an mashqalalı sorawlar:

 Tutınıwshılar o`z paydalı-
lıg`ın maksimal qandırıw-
ları ushın da`ramatların qan-
day sarıplaydı?

 Da`ramat ha`m tovar bahası
tutınıwshılar tan`lawına
qanday ta`sir ko`rsetedi?

 Tranzitivlik degende neni
tu`sinesizz?

 Beyparwalılıq iymek sızıq-
ları ne ushın hesh qashan
kesispeydi?

 Tutınıwshılar qararına qan-
day faktorlar ta`sir ko`r-
setedi?

 Ulıwma paydalılıq qashan
maksimum jag`dayına
erisedi?

 Ne sebepten bir baylıqtı
ekinshi baylıq penen al-
mastırıw o`sip barg`an wa-
qıtta almastıtsıw norması
kemeyip baradı?

Sheshimi:
Tutınıwshı teoriyasında tutınıwshılar ma`lim diydine,
qalewine iye ha`m olar bul qalew ha`m diydilerin qanaat-
landırıwda byudjetleri menen shegeralang`an. Bunday
jag`dayda olar baylıqlar komplekslerinen maksimal payda
keltiretug`ın kompleksti tan`lawg`a ha`reket qıladı. Tutınıw
teoriyasında tutınıwshının` da`ramatı shegeralang`an;
tutınıwshılar ta`repi-nen satıp alınatug`ın baylıq bahası
onın` mug`darına baylanıslı emes; tutınıwshılar baylıq
paydalılıg`ın tolıq biledi, tutınıwshı maksimal payda
beriwshi baylıqlar kompleksin tan`laydı, dep paraz qılınadı.

Eger tutınıwshı A kompleksti B g`a salıstırg`anda ko`birek
qalese ha`m B komplekin S kompleksinen ko`re ko`birek
qalese, onda ol A kompleksin S kompleksine salıstırg`anda
ko`birek qalagen boladı, yag`nıy

 A > B; B > S; → A > S.
Tovardın` bahası, tutınıwshının` da`ramatı onın` qarar qabıl
qılıwına ta`sir ko`rsetedi.
Paydalılıq funktsiyası arqalı tekg`ana ulıwma paydalılıqtı
ko`rsetiw mu`mkin, ba`lki iz – iz baylıqtan qosımsha bir-
birlik tutınıw qılıw na`tiyjesinde alatug`ın qosımsha o`sken
payda mug`darın ko`rsetiwshi, shekli paydanı ha`m
anıqlaw mu`mkin. Shekli paydalılıq nolge ten` bolg`anda
ulıwma paydalılıq maksimal boladı.
Beyparwalılıq sızıg`ı koordinata basına salıstırg`anda
to`men bolg`anı ushın shekli almastırıw norması bir baylıq
penen basqa baylıqtı almastırıw barg`an sayın kemeyip
baradı.

 49

2.2. Tarqatpa materialdın` u`lgi nusqası

FSMU texnologiyası

(F) – Pikirin`izdi bayan etin`.

(S) – Pikirin`iz bayanatına birer sebep ko`rsetin`.

(M) – Ko`rsetilgen sebepti tu`sindiriwshi mısal keltirin`.

(U) – Pikirin`izdi ulıwmalastırın`.

 Usı texnologiya tın`lawshılardı o`z pikirin qorg`awg`a, erkin pikirlew ha`m o`z
 Pikirin basqalarg`a o`tkiziwge, ashıq halda sa`wbetlesiwge, iylegen bilimlerin
 analiz qılıwg`a ha`m qay da`rejede iyelegenliklerin bahalawg`a ha`m de tın`lawshılardı
 sa`wbetlesiw ma`deniyatına u`yretedi.

 2.3. Shekli paydalılıqtın` kemeyip barıw nızamı turmısqa usınıs etiw
 mu`mkin be?

F - Pikirin`izdi bayan etin`.

S - Pikirin`iz bayanatına birer sebep ko`rsetin`.

M - Ko`rsetilgen sebepti tu`sindiriwshi mısal keltirin`.

U - Pikirin`izdi ulıwmalastırın`.

III. MAG`LIWMATLI - AXBOROT MATERİALLAR

3.1. «Tutınıwshı tan`lawı teoriyası» lektsiya shınıg`ıwında talabalar xızmetin bahalaw
ko`rsetkishleri ha`m kriteriyaları

1,5 – 2 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
 0,5 – 0,9 ball - «qanaatlanarlı»; 0 - 0,4 ball - «qanaatlanarsiz»

 50

6.2. Seminar – a`njuman shınıg`ıwı boyınsha joba – tapsırma ha`m oqıw- metodikalıq materiallar

Shınıg`ıw rejesi:

 Paydalılıq teoriyasının` tiykarg`ı qag`ıydaları.
 Paydalılıq funktsiyası, ulıwma paydalılıq ha`m shekli paydalılıq.
 Beyparwalılıq sızıg`ı ha`m baylıqlardı shekli almastırıw norması.
 Byudjet sızıg`ı ha`m byudjet shegerası.

 Tutınıwshı tan`lawı ma`selesi ha`m onı grafik usılındag`ı sheshimi analizi, tutınıwshı
ten`salmaqlılıg`ı.

Shınıg`ıwdın` maqseti: Tutınıwshı tan`lawı teoriyasının` ma`nisi ha`m paydalılıq
funktsiyasinan kelip shıg`ıp talaptın` qaliplesiwi tuwrısında ken` ko`lemli bilimlerdi rawajlandırıw.

Talabanın` oqıw xızmeti na`tiyjeleri:

 Tutınıwshılar teoriyası ha`m onın` a`hmiyeti tuwrısında pikirler qaliplesedi;

 Paydalılıq teoriyası arqalı bazarda sheklenetug`ın talap ha`m baha mexanizmi
tuwrısında tu`sinikler payda boladı;

 Shekli paydalılıq ha`m paydalılıqtı kemeyiw nızamının` grafik usılındag`ı analizi alıp
ibarılıwında tu`sinik payda boladı;

 Bazar bahasının` qaliplesiwi, talap ha`m usınıs ko`leminin` o`zgeriwi na`tiyjesinde
tutınıwshı artıqshalıg`ı ha`m islep shıg`arıwshı artıqshalıg`ın tu`sinip jetiw.

 Beyparwalılıq iymek sızıg`ı a`m kartası haqqında tu`sinikler payda boladı.

O`zbetinshe orınlaw ushın tapsırmalar:
1. Sa`wbetke tayarlanın`, tema boyınsha tapsırmalardı orınlan`.
 Esletpe: 1.1, 1.2 -ge qaran`.

2. Munozaraga kiriw qag`ıydası menen tanısıp shıg`ın` ha`m munozaraga taslang`an
sorawlprg`a juwaplar berin`.

 Esletpe: 2.1, 2.2., 2.3 - ke qaran`.
3. Bahalaw kriteriyaları menen tanısıp shıg`ın`.

 Esletpe: 2.4-ke qaran`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw
soraw-juwap ha`m o`zin-
o`zi qadag`alaw qılıw.

Maksimal ball: 2

Talabag`a
qoyılg`an ball: ______

Oqıtıwshı

imzosi:_____________

 51

OQIW – METODIKALIQ MATERIALLAR

I. OQIW TAPSIRMALAR

1.1. BBB tablitsanı toltırıw ushın usınıslar
1. Tayanısh so`zler ha`m tu`sinikler menen tanısıp shıg`ın`.
2. BBB tablitsanı toltırıw ushın tayanısh so`zler ha`m tu`siniklerdin` tartip nomerinen
paydalanın`.

Bilemen Biliwdi qa’leymen Bilip aldım

1 2 3

1.2. Tayanısh so`zler ha`m tu`sinikler

1. Baylıq

2. Paydalılıq

3. Paydalılıq funktsiyası

4. Shekli paydalılıq

5. Ulıwma paydalılıq

6. Shekli paydalılıqtın` kemeyiw nızamı

7. Beyparwalılıq iymek sızıg`ı

8 Beyparwalılıq iymek sızıqları kartası

9. Shekli transformatsiya norması

10. Baylıqlardın` bir-birinin` ornın basıw zonası

11. Byudjet sızıg`ı

12. Da`ramat

13. Tutınıwshının` tan`law tarawı

14. Byudjet shegerası

15. Byudjet shegerası ten`lemesi

16. Tutınıwshı ten`salmaqlılıg`ı

17. Gossen nızamı

18 Marjinalizm teoriyası

19. Baylıqlar ko`lemi

 52

II. MAG`LIWMAT - AXBOROT MATERİALLAR

2.1. Pikir almasıw qatnasıwshılarına esletpe
1. Pikir almasıw qatnasıqların sheshiw emes, ba`lki mashqalar sheshimin birgelikte tabıw

metodı bolıp tabıladı.
2. Basqalar da pikir bildiriwlerine imkaniyat jaratıw ushın uzaq so`yleme.
3. Aqıllı pikirlerin` maqsetke jetiw ushın so`zlerin`di ta`rezige sal, oylap, so`n` so`yle, minez

– qulqıların`dı qadag`ala.
4. Pikir bildiriwshi ha`m opponent pikirin tuwrı tu`siniwge ha`reket qıl. Onın` pikirin

hu`rmet qıl.
5. Tekg`ana munozara teması boyınsha g`ana, anıq pikir bildir.
6. O`z prezentatsiyan’ız benen kimge dur jag`ınıwg`a yaki kerisinshe qapa qılıwg`a urınba.

2.2. A`njuman qatnasıwshıları ushın belgilengen reglament:
Dokladshı – 5 minutqa

Pikir beriwshi –3 minutqa
 Dokladshılar ta`repinen sorawlarg`a juwap beriw – 3 minutqa

 Pikir beriwshiler ta`repinen sorawlarg`a juwap beriw -3 minutqa
 Talqılaw ha`m ca’bet ushin – 3 minutqa

 53

2.4. Pikir almasıw qatnasıwshıların bahalaw kriteriyaları
Bahalaw kriteriyaları (ballda) Doklad qıliwshıler

1.Doklad mazmunı (1,0):

- aktuallılıg`ı;

- bayan qılınıwının` tu`sinerlikligi, izshilligi ha`m logikalıq
baylanıslılıg`ı;

- juwmaqtın` anıq qaliplestiriliwi.

2. Paydalanıp atırg`an mag`lıwmattın` jan`alag`ı (0,5)

3.Prezentatsiyada qollanılg`an qurallar (0,4)

4. Reglamentke bag`ınıw (0,1)

Ja`mi:
 Pikir beriwshiler
1.Dokladtı jan`alıq penen tolıqtırılg`anlıg`ına (0,5)

2. Dokladtın` ku`shli ha`m bos ta`replerin anıq ko`rsetkenine
(1,5)

Ja`mi:
 Dodalawg’a

qatnasıwshılar
1. Sorawlar:

- ko`lemi (0,1 ha`r bir soraw ushın);

- mazmunı ha`m ma`nisi boyınsha (0,3)

2. Qosımsha kiritkenine (1,0)

Ja`mi:

III. O`ZIN - O`ZI QADAG`ALAW USHIN MATERIALLAR

3.1. Qadag`alaw sorawları:
1. Tutınıwshının` tan`lawın bazar sharayatında qaysı faktorlar belgileydi?
2. Shekli paydalılıqtın` mazmunın tu`sindirin`?
3. Shekli paydalılıqtın` kemeyiw nızamın tu`sindirin`?
4. Beyparwalılıq iymek sızıqlarının` ko`rinisi ha`m jaylasıwı ne menen anıqlanadı?
5. Beyparwalılıq iymek sızıqları ne ushın kesispeydi?
6. Tutınıwshının` tan`lawına tovar bahası ha`m tutınıwshı da`ramatı qanday ta`sir
 qılıwın tu`sindirip berin`?
7. Shekli transformatsiya norması qanday esaplanadı?
8. Byudjet shegerası ha`m tutınıwshının` tan`law tarawı qanday anıqlanadı?
9. Tutınıwshı qalewi tranzitiv degende neni tu`sinesiz?

2.3. Semmnar-a`njumanda usınıs etiletug`ın temalar:
Baylıqlar paydalılıg`ı, ulıwma paydalılıq ha`m shekli paydalılıq.
Shekli paydalılıqtın` kemeyiw nızamı.
Ulıwma paydalılıqtı maksimallastırıw sha`rti.
Beyparwalılıq sızıg`ı ha`m shekli almastırıw norması.
Byudjet sızıg`ı ha`m byudjet shegerası.
Tutınıyashının` otimallıq sha`rti.

 54

7-Tema DA`RAMAT NA`TİYJESİ HA`M ALMASTIRIW
NA`TİYJESİ

OQIW – METODIKALIQ MATERIALLAR

I. OQIW MATERİALLAR

1.1. Real da`ramattın` o`siwine alıp keletug`ın faktorlar

1.2. «Da`ramat-tutınıw» sızıg`ı.

O`nim
bahaların`ın`

tu`siwi

Tutınıwshılar
da`ramatının`

o`siwi

Real da`ramattın` o`siwi

A5 A4 A3 A2 A1

X2

1
2X

X1

1
1X

W

E5
E4

E5 E3
U4

U3 E2

U2 E1

U1

 55

1.3. Engel iymek sızıqları
Q3 Q

Q2

Q1

R

 56

1.4. «Baha-tutınıw» ha`m talap sızıg`ı

1.5. Normal tovarlar ushın da`ramat na`tiyjeliligi

X1
D

X2

A

E
E3 E2 E1

U4 U3 U1 U2

X1
B B3 B2 B1

1XP

P1

P2
P3
P4

B baylıq

B

B

B1

B3

B2

A A A A3 A2 A1

E

E

U2
E

U1

A baylıq

X2

X1

 57

II. OQIW TAPSIRMALAR

2.1. Test sorawları

Keltirilgen juwaplardan tuwrısın tan`lan`!

1. Normal tovarlarg`a bolg`an “da`ramat-na`tiyjesi” sonı bildiredi:

A) X o`nimnin` bahası ko`terilgende tutınıwshı usı ha`m basqa o`nimler satıp alıwın

pa`seyttiredi.

B) X o`nimnin’ bahasının` pa`seyiwi usı o`nim tutınılıwı ko`leminin` asıwına alıp keledi.

V) Egerde X o`nimnin` bahası o`zgergende, tutınıwshı o`z satıp alıwın qayta bo`listirgen

halda to`mendegi ten`lik ta`miyinleniwi lazım:

MUx (Px = Muy / Py = ………… Mun / Pn)

G) Barlıq juwaplar durıs.

2. X o`nimnin` bahası tu`skende:

A) Da`ramat na`tiyjesi tutınıwshının` ko`birek o`nim satıp alıwın xoshemetlendiredi,

almastırıw na`tiyjesi bolsa kerisinshe.

B) Da`ramat na`tiyjesi ha`m almastırıw na`tiyjesi aqıbetinde tutınıwshı X o`nimnen ko`birek

satıp alınadı.

V) Da`ramat na`tiyjesi aqıbetinde X o`nimnen kemirek, almastırıw na`tiyjesi aqıbetinde

bolsa ko`birek satıp alınadı.

G) Da`ramat na’tiyjesi ha`m almastırıw na`tiyjesi X o`nim tutınıwshının` kemeywine alıp

keledi.

3. Eger X o`nimnin` bahası pa`seygende tutınıw ko`lemi de pa`seye:

A) X normal tovar esaplanadı.

B) X giffen tovar esaplanadı.

V) X pa`st kategoriyalı tovar esaplanadı.

G) Bazarda tu`rli wazıyatlar sebep bolg`an.

4. Basqa sharayatlar o`zgermes bolg`anda X o`nimnin` izbe-iz shekli paydalılıqtı a`sten

pa`seyiwine alıp keledi. X o`nim bunda jag`dayda:

A) X tovar sıpatsız esaplanadı.

B) almastırıw na`tiyjesi da`ramat na`tiyjesinen joqarı.

V) X tovarg`a bolg`an talap elastikligi joqarı.

G) orın basar tovar menen X tovardın` kesisken talap elastikligi logikalıq.

 58

5. Tutınıwshının` da`ramatı o`zgermes bolg`an sharayatta X tovar bahasının` asıwı Y

tovar bahası o`zgermegende alıp keledi:

A) Byudjet sızıg`ı pa`stke jıljıydı.

B) Byudjet sızıg`ı parallel on`g`a ko`shedi.

V) Byudjet sızıg`ı ulıwma o`zgermeydi.

G) X «oqqa» jo`neltirilgen byudjet sızıg`ı jıljıydı.

6. To`mende keltirilgen grafikte tutınıwshı ten`salmaqlılıg`ı qaysı tochkada erisiledi?

A) d, f, e tochkalarda ten`salmaqlılıqqa erisedi.

B) Byudjet sızıg`ının` qa`legen tochkasında.

V) g tochkada

G) s tochkada.

III. MAG`LIWMATLI - AXBOROT MATERİALLAR

3.1. «Tutınıwshı tan`lawı teoriyası» lektsiya shınıg`ıwında talabalar xızmetin bahalaw
ko`rsetkishleri ha`m kriteriyaları

 1,5 – 2 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
0,5 – 0,9 ball - «qanaatlanarli»; 0 - 0,4 ball - «qanaatlanarsiz»

 U3

 U2

U1

• g

• c

• d

• e

• f

 b

 a

 X

 59

7.2. Bilimlerdi shuqırlastırıw ha`m bekkemlewge tiykarlang`an seminar shınıg`ıwı boyınsha joba –
tapsırma ha`m oqıw- metodikalıq materiallar

Shınıg`ıwdın jobası:

 Paydalılıq teoriyasının` tiykarg`ı qag`ıydaları.
 Paydalılıq funktsiyası, ulıwma paydalılıq ha`m shekli paydalılıq.
 Beyparwalılıq sızıg`ı ha`m baylıqlardı shekli almastırıw norması.
 Byudjet sızıg`ı ha`m byudjet shegerası.

 Tutınıwshı tan`lawı ma`selesi ha`m onı grafik usılındag`ı sheshimi analizi, tutınıwshı
ten`salmaqlılıg`ı.

Shınıg`ıwdın` maqseti: Tutınıwshı tan`lawı tuwrısındag`ı teoriyalıq bilimlerin
bekkemlew ha`m teren`lestiriw.

Talabanın` oqıw xızmeti na`tiyjeleri:

 A`meliy mısallardı teoriyalıq alıng`an bilimler menen bekkemlewdi u`yrenedi;

 Da`ramat o`skende tutınıwshılar talaplarının` o`zgeriwi haqqında anıq tu`sinikler payda
boladı;

 Turmıs da`rejesinin` ko`teriliwine qanday faktorlar ta`sir ko`rsetiwi mu`mkinligin
an`laydı;

 Engel sızıqlarının` grafiktegi jaylasıwı tiykarında tutınıw quramının` tu`rlishe bolıwın
tu`sinip jetedi;

 Real da`ramattn o`siwi ha`m talap o`zgeriwinin` qansha bo`limi bahanın` pa`seyiwine
baylanıslıg`ın ta`mleydi;

 Bazar sharayatında da`ramat na`tiyjesi ha`m almastırıw na`tiyjesinin` ajıratılıw
tovarlarg`a baha belgilew nızamlıqların jaqsıraq tu`siniwge jo`neltiredi;

 Normal tovarlar, pa`st kategoriyalı tovarlar ha`m joqarı sıpatlı tovarlarg`a bolg`an talaptı
tutınıwshı da`ramatının` o`zgeriwi arqalı analiz qılıw;

 Oqıw tapsırmasının` mazmunın ha`m onı sheshimin tabıw protsesslerin tu`sindiredi;
 Oqıw tapsırmasın erkin ra`wishte orınlaydı ha`m ulıwmalıq na`tiyjelerin payda qıladı.

O`zbetinshe u`yreniw ushın tapsırmalar:
1. Gruppalarda islew qag`ıydası menen tanısıp shıg`ın`.
 Esletpe: 2.1-ge qaran`.

2. Oqıw tapsırmaların orınlawg`a tayarlanın`.
 Esletpe: 1.1- ge qaran`.

3. Tema boyınsha sa`wbet ha`m gu`rrin`lesiw, pikir almasıwg`a tayarlanın`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw
soraw-juwap ha`m o`zin-
o`zi qadag`alaw qılıw.

Maksimal ball: 2

Talabag`a qoyılg`an
Ball: ______

Oqıtıwshı

imzasi:_____________

 60

OQIW - METODIKALIQ MATERIALLAR

I. OQIW TAPSIRMALAR
1.1. İNDİVİDUAL HA`M GRUPPALARDA İSLEW UShIN TAPSIRMALAR

1 - GRUPPA
1. Da`ramat ha`m almastırıw na`tiyjelerin tutınıwshının` turmıs da`rejesine ta`sirin
 tu`sindirip berin`.
2. Baylıqlar bahası tu`skende byudjet sızıg`ın jıljıtıw za`ru`r me ? Ne ushın?
 Usı soraw tiykarında FSMU tablitsanı toltırın`.

FSMU tablitsası

Baylıqlar bahası tu`skende byudjet sızıg`ın jıljıtıw za`ru`r me?

F (Pikirin`izdi bayan etin`).

S (Pikirin`iz bayanına bir sebep ko`rsetin`).

M (Ko`rsetilgen sebepke tu`sindiriwshi mısal keltirin`).

U (Pikirin`izdi ulıwmalastırın`).

2 - GRUPPA

1. Tutınıwshının` individual tan`lawına ta`sir ko`rsetetug`ın ob`ektiv ha`m sub`ektiv
 sebepler qaysılar?
To`mendegi tablitsanı toltırın`:

Subektiv sebeplerin keltirin` Obektiv sebeplerin aytıp berin`

2. Real da`ramattın` o`siwine alıp keletug`ın faktorlar neler?
3. Baha o`zgeriwinin` talap qılıng`an tovar ha`m xizmetler mug`darına ta`sirin neshe bo`limge
 ajıratıw mu`mkin?
 Venna diagrammasın toltırın`.
Jumısın`ızdı tu`sindirin` ha`m aytıp berin`.

 61

3 - GRUPPA
1. Da`ramat ha`m almastırıw na`tiyjesi mug`darın ko`rsetin`. Bahalar ha`m tutınıwshılardın`
da`ramatı o`zgergende byudjet sızıg`ının` jıljıwı yaki jıljımaslıq sha`rtin keltirin`. Usı soraw
ju`zesinen to`mendegi T-sxema tablitsanı toltırın`

T-sxema
Personaldı basqarıw usılları

O`zgeriwler Byudjet sızıg`ı on`g`a
jıljıydı

Byudjet sızıg`ı shepke
jıljıydı

Tovarlar bahasi
pa`seygende.

Tovarlar bahası
ko`terilgende

Tutınıwshının` da`ramatı
asqanda

2. Real da`ramattın` o`siwi degende nenii tu`sinesiz?

obyekt subyekt

Venna diagrammasın toltırıw qag`ıydası
menen tanısadı. İndividual juplıqta Venna

diagrammasın islep shıg`adı, don`geleklerdin`
kesispegen ta`replerin toltıradı (x).

Juplıqlar payda qılıp, o`z diagrammaların
salıstıradı ha`m toltıradın`

Do`n`gelekler kesisken jayın ha`dise yaki
predmettin`, 2-3 don`gelektin` uqsaslıq

ta`repleri, ha`r ekewine (yaki u`shewine)
tiyisli bolg`an ulıwmalıq qa`siyetleri

ko`rsetilip, toltırıladı

Venna diagramması – ulıwma
belgilerge iye bolg`an 2 - 3 ta`rep-
lerin salıstırıw ushın qollanıladı,
izshil oy - pikir qılıw, salıstırıw,
qarama-qarsı ќoyıw ha`m salıs-
tırıw qa`niygeligin rawajlandıradı;
negizinen lektsiya shınıg`ıwının`
juwmaqlaw basqıshında toltırıladı

 62

3. Ulıwma na`tiyje qanday anıqlanadı?
“Baha - tutınıw” sızıg`ı qanday qılıp talap sızıg`ın beriwin aytıp berin`
Pikirin`izdi sxema negizinde tu`sindirin`.

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

2.2. Gruppa jumısların bahalaw tablitsası

Gruppalar Juwaptın`
tolıqlılıg`ı,
anıqlıg`ı,

tu`sinerligi
(1,0)

Ko`rgizbe
liligi

(0,5)

Gruppa
qatnasıwshıları
nın` aktivligi

(0,5)

Ballardın`
ulıwma
ko`lemi

Bahası

1.

2.

3.

Ha`r bir guruppa ekinshi gruppa prezentatsiyaın bahalpaw kriteriyaların balların qosıw arqalı
bahalaydı. Gruppa alg`an baha ha`r bir gruppa qatnasıwshısının` bahası esaplanadı:

1,5 – 2,0 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
0,5 - 0,9 ball - «qanaatlanarli»; 0 - 0,4 ball - «qanaatlanarsiz».

III. O`Z - O`ZIN QADAG`ALAW USHIN MATERİALLAR

3.1. Bilimlerdi jedellestiriw ushın sorawlar
1. Da`ramat na`tiyjesi logikalıq bolıwı mu`mkinbe?
2. Tovarlar bahası ha`m shekli paydalılıq tuwrı proportsional ekenligin tiykarlan`.
3. Almastırıw na`tiyjesi qanday esaplanadı?
4. Da`ramat na`tiyjesi qanday esaplanadı?
5. Giffen paradoksin tu`sindirin`.

2.1. Gruppalarda islew qag`ıydası
 Ha`r bir adam o`z gruppasıidag`ı talabanın` pikirin dıqqat penen esitiwi ha`m onı bo`lmesligi

lazım;
 Ha`r bir adam o`zi o`zbetinshe berilgen tapsırmag`a juwapkershilik penen jaqınlasıwı kerek;
 Bir-birlerin`izge kerekli waqıtta ja`rdem qolın`ızdı sozın`;
 Sorap bilgen alım, arlanıp soramag`an o`zine zalım printsipine a`mel qılın`;
 Basqalarg`a u`yretiw arqalı o`zimiz u`yrenemiz;
 Gruppalar xızmetinin` na`tiyjelerin bahalawda ha`mme qatnasıwı sha`rt.
Esten shıg`arman`:
 Gruppanın` alg`an bahası bul sizin` bahan`ız! Kemege tu`sekkennin` janı bir!

 63

8-Tема BAZAR HA`M TAWEKELSHİLİK

OQIW - METODIKALIQ MATERIALLAR

I. OQIW MATERİALLAR

1.1. Tawakelshilikti pa`seyttiriw

jolları

D

iv
er

sif
ik

at
siy

a

Q

am
sız

la
nd

ır
ıw

Ta

w
ak

el
sh

ili
kt

i j
ay

la
st

ır
ıw

Ta

w
ak

el
sh

ili
kt

i q
os

ıw

A

xb
or

ot
 iz

le
w

F`

yu
ch

er
sla

r

O
pt

sio
n

X

ed
jir

la
st

ir
iw

 64

1.2. Tawakelshilikke bolg`an sub`ektlernin` qarasları

Tawakelshilikke sa`ykes bolmag`an jag`day. Tawakelshilikke beyparwalılıq

Tawakelshilikke sa`ykeslilik.

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

2.1. Ka`rxana qa`niygesi (ekspert) ushın mo`lsherlengen sorawlar:

1. Tawekelshilikke sa`ykes, tawekelshilikke parıqsız qaraytug`ın ha`m tawakelshilikke
barmaytug`ın shaxslardın` ha`reketin tu`sindirip berin`.

2. Siz tawakelshilikti pa`seytiriwdin` negizinen qanday usılın qollaysız?
3. Siznin` firman`ız qa`msızlandırıw xızmetlerinin` qanday tu`rinen paydalanadı?
4. Ma`nawiy tawekelshilik degande neni tusinesiz?
5. Alıp satarlıq ha`m onın` ekonomikadag`ı ornı haqqında pikirin`iz.
6. Ob`ektiv ha`m sub`ektiv mu’mkinshilikler ha`m olar ortasındag`ı parıq.
7. Bazardag`ı asimmetrikalıq axborotlar degende neni tu`sinesiz?
8. Jumısshılardı jumısqa qabıl etip atırg`anın`ızda olardı nelerge tayar ekenligin qanday

signallar arqalı tekserip ko`resiz?

Payda
lılıq

Da`ramat
(mın` sum)

6
6

5
5
4

40 30

0
20 10 0

Ulıwma
payda-
lılıq

Daromad
(mın`
sum)

80

60

40

20

40 30 20 10

Ulıwma
paydalılıq

Da`ramat
(mın` sum)

40

25

11

5

40 30 20 10

 65

9-TEMA FİRMA HA`M OLARDIN` SIRTQI EKONOMİKALIQ
TİYKARLARI

OQIW - METODİKALIQ MATERIALLAR

I. OQIW TAPSIRMALAR

1.1. Klaster du`ziw

 66

1.1. Klaster du`ziw

 67

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

2.1

2.2.

“Ku`shler analizi” grafigi
Qolaysızlıq, qıyınshılıqlar

ha`m usıllar ajratılg`an
haldag`ı analizdin`

a`piwayılastırılg`an ha`m
grafik ko`rinisi o`zgertilgen

variantı.
Sistemalı tartısıw qılıw,
salıstırıw, analiz ha`m
sintezdi a`melge asırıw

ko`nlikpelerin rawajlandırıw

Grafikti du`ziw qag`ıydaları menen
tanısıladı.

Jeke (juplıqta) grafik sızıladı ha`m ol
toltırıladı.

Mini-gruppalarg`a birlestiriledi,
ten`lestiriledi, toltırıladı, o`zgertiriledi.
Ulıwma grafikke ja`mlenedi ha`m o`z

diagrammaların toltıradı.

Jumıs na`tiyjesi prezentatsiyası.

Oqıtıwshı lektsiya baslang`anıwdan aldın talabalarg`a tema
boyınsha jazdırg`an tiykarg`ı tu`sinik ha`m so`zlerge ulıwma
tu`sinik beriwdi ha`m olardın` lektsiya protsessinde qollanıw-
ının` u`lgi izbe-izligin anıqlawdı usınıs qıladı.

Oqıtıwshı lektsiya juwmag`ında talabalarg`a tiykarg`ı tu`sinik
ha`m so`zlerge qaytıwdı, ha`mde onı tup na`tiyjeler menen
salıstırıwdı usınıs qıladı.

«Ku`tiw g`amqorı»

 68

2.3. “Ku`shler analizi” grafigin jaziw qag`ıydası

2.4. “Ku`shler analizili” grafigi

2.5. «Firma ha`m olardın` sırtqı ekonomikalıq tiykarları» lektsiya shınıg`ıwında talabalar

xızmetin bahalaw ko`rsetkishleri ha`m kriteriyaları

1,5 – 2,0 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
 0,5 – 0,9 ball - «qanaatlanarli»; 0 - 0,4 ball - «qanaatlanarsiz»

Тўсиқлар

1.

2.

3.

Енгиб ўтиш воситалар

1.

3.

 и

Koordinat nurı sızıladı, shepke strelka (ku`shler) menen xojalıq ju`ritiwshi

sub`ektlerdin` rawajlanıwı yaki belgili bir biznes proektin a`melge asırıwg`a kesent beriwshi
tosıqlar jaylastırıladı. usı strelkalar u’lkenligi ta`repinen ol yaki bul mashqalag`a ta`siri ha`mde
anıqlılıg`ına (jiddiyligiga)sa`kes keliwi lazım boladı.

Keyin ala qarama-qarsı ta`repke usı ku`shlerdi jen`ip o`tiw quralları strelka
ko`rinisinde ko`rsetiledi. Olar sanı grafiktin` on` ta`repinen na`tiyje shıg`ara alatug`ın
da`rejede bolıwı lazım.

Ulıwma alg`anda, bul kestede anıqlastırıwdı ha`m bularg`a ajıratıwdı talap etetug`ın
ku`shlerdi salıstırmalı bahalaw esaplanadı.

 69

10-Tема İSLEP SHIG`ARIW TEORİYASI

I. OQIW TAPSIRMALAR

II.

II. MAG`LIWMATLI – AXBOROT MATERİALLAR

2.1. Taliqlawg’a qa`tnasshıwshıların bahalaw kriteriyaları

Bahalaw kriteriyaları (ballda) Doklad qılıwshılar
1.Doklad mazmunı (1,0):

- aktuallıg`ı;

- bayan qılınıwının` tu`sinerligi, izshiligi ha`m lo-

 gikalıq baylanısqanlıg`ı;

- juwmaqtın` anıq qa`liplestiriliwi.

2. Paydalanıp atırg`an mag`lıwmattın` jan`alıgı (0,5)

3. Prezentatsiyada qollanılg`an qurallar (0,4)

4. Reglamentke boysınıw (0,1)

Ja`mi:

Pikir beriwshiler
1. Dokladtı jan`alıq penen toltırılg`anlıg`ına (0,5)

2. Dokladtın` ku`shli ha`m a`ziz ta`replerin anıq ko`rsetkenine (1,5)

Ja`mi:

Dodalawda qatnasıwshıları
1. Sorawlar:

- ko`lemi (0,1 ha`r bir soraw ushın);

- mazmunı ha`m ma`nisi boyınsha (0,3)

2. Qosımsha kiritilgenine (1,0)

Ja`mi:

1.1. Lektsiya - a`njumanda usınıs etiletug`ın temalar:

 «İslep shıg`arıw faktorları» tu`sinigi ha`m onın` tu`rleri.
 İslep shıg`arıw funktsiyasının` su`wretleniwi ha`m onın` jeke jag`dayı.
 Faktorlar o`n`imdarlıg`ının` kemeyiya nızamının` mazmunı.
 Firmanın` ulıwma qa`rejetleri sheklengende maksimal o`nim islep shıg`arıw

ko`leminin` anıqlanıwı.

 70

2.3. Esletpe

III. O`Z - O`ZİN QADAG`ALAW USHIN MATERİALLAR
3.1. Qadag`alaw sorawları:

1. İslep shıg`arıw faktorlarına neler kiredi?
2. İzokvantalar ja`rdeminde nelerdi analiz qılıw mu`mkin?
3. Quramı belgilengen faktorlar ushın izokvanta qanday ko`riniske iye?
4. Shekli texnologiyalıq almastırıw normasinan qaysı jag`daylarda paydalanıw mu`mkin?
5. İzokostalar neni su`wretleydi?
6. Firmanın` ulıwma qarejetleri sheklengende maksimal o`nim islep shıg`arıw ma`selesinin`

qoyılıwı ha`m onın` sheshiliwi qanday?

Pikir almasıw qatnasıwshısına esletpe
1. Pikir almasıw qatnasıqlardı sheshiw emes, ba`lki mashqalalardın`

sheshimin birgelikte tabıw metodı bolıp esaplanadı.
2. Basqalar da pikir bildiriwlerine imkaniyat jaratıw ushın uzaq so`yleme.
3. Pikirlerin` maqsetke jo`neliwi ushın ha`r bir so`zdi oylap soyle, minez-

qulqların`dı jılawlawg`a ha`reket qıl.
4. Pikir beriwshi ha`m opponent pikirin tuwrı tu`siniwge ha`reket qıl ha`m

olarg`a qa`rata hu`rmet ko`rsetiw nazeri menen qatnasta bol.
5. Tekg`ana pikir almasıw teması boyınsha g`ana, anıq pikir bildir.
6. O`z prezentatsiyan` menen kimne dur jag`ıwg`a yaki kerisinshe qapa

qılıwg`a urınba.

2.2. A`njuman qa`tnasıwshıları ushın belgilengen:
Dokladshı – 5 minut

Pikir beriwshi –3 minut
Dokladshılar ta`repinen sorawlarg`a juwap beriw – 3 minut

Pikir beriwshiler ta`repinen sorawlarg`a juwap beriw -3 minut
Talqılaw ha`m pikir almasıw ushın – 3 minut

!

 71

3.2. BBB tablitsasın toltırıw ushın usınıslar

1. Tayanısh so`zler ha`m tu`sinikler menen tanısıp shıg`ın`.
2. BBB tablitsanı toltırıw ushın tayanısh so`zler ha`m tu`siniklerdin` ta`rtip nomerinen
paydalanın`.

Bilemen Biliwdi qaleymen Bilip aldım

1 2 3

Tayanısh so`zler ha`m tu`sinikler

1. İslep shıg`arıw 15. İslep shıg`arıw faktorların bir biri
menen almastırıw

2. İslep shıg`arıw faktorları 16. İslep shıg`arıwshı ten`salmaqlılıg`ı

3. Kapital 17. İzokosta

4. Miynet 18. Faktorlar kombinatsiyası

5. Materiallar 19. İslep shıg`arıwshının` ten`salmaqlı
tochkası

6. İslep shıg`arıw funktsiyası 20. Kapitaldın` bahası

7. Fond penen qurallang`anlıq 21. Jumıs ku`shinin` bahası bahosi

8. İzokvantalar 22. Miynet sarpı (shıg`ını)

9. Faktorlar shıg`ını 23. Kapital sarpı (shıg`ını)

10. İzokvantalar kartası 24. Ulıwma qarejet

11. Ulıwma o`nim 25. İzokostalardın` jaylasıwı

12. Ortasha o`nim 26. İzokosta ten`lemesi

13. Shekli o`nim 27. İslep shıg`arıw iymek sızıqları

14. Faktor o`nimdarlıg`ının` kemeyiw
nızamı

28 Shekli texnologiyalıq almastırıw
norması

 72

10.2. Bilimlerdi teren`lestiriw ha`m bekkemlewge tiykarlang`an seminar shınıg`ıwı

boyınsha joba – tapsırma ha`m oqıw - metodikalıq materiallar

Seminar jobası:

 İslepi shıg`arıw faktorları.
 İslep shıg`arıw funktsiyaları ha`m olardan paydalanıw.
 İzokvanta ha`m islep shıg`arıw faktorların shekli texnologiyalıq almastırıw norması.
 İzokosta ha`m islep shıg`arıw qa`rejetlerin minimalastırıwshı faktorlar shıg`ının anıqlaw.

Shınıg`ıwdın` maqseti: İslep shıg`arıw teoriyası haqqındag`ı bililerin bekkemlew ha`m
teren`lestiriw.

Talabanın` oqıw xızmeti na`tiyjeleri:

 A`meliy mısallardı teoriyalıq alıng`an bilimler menen bekkemlewdi u`yrenedi;
 İslep shıg`arıw faktoları tuwrısında ulıwma tu`sinik payda boladı;
 İzokvanta tuwrısında teoriyalıq bilimlerdi a`meliy mısallar menen bekkemleydi;
 Analitikalıq formulalar arqalı shekli o`nimdi esaplawjı ha`m onın` mazmunıe an`lap jetedi;

 Grafik arqalı faktor o`nimdarlıg`ının` kemeyiw nızamıe ku`zetedi ha`m sebebin an`lap
jetedi;

 Shekli texnologiyalıq almastırıw norması haqqında tu`sinikler payda boladı;
 Oqıw tapsırmasının` mazmunın ha`m onın` sheshimin tabıw protsessin tu`sindiredi.

 İslep shıg`arıwshı ten`salmaqlılıg`ın ta`miyinleytug`ın sha`rtlerdi bilip aladı ha`m mısallar
menen bekkemleydi;

Oqıw tapsırmasın o`zbetinshe orınlaydı ha`m ulıwma na`tiyjelerin payda qıladı.

O`zbetinshe u`yreniw ushın tapsırmalar:
1. Sa`wbetke tayarlanın`, sorawlarg`a juwap berin`.
2. Oqıw tapsırmaların orınlawg`a tayarlanın`.

 Esletpe: 1.1 -ge qaran`.
3. Oqıw hu`jjetler menen tanısıp shıg`ın`.

 Esletpe: 1.1-ge qaran`.
4. Shıg`arma jazıwg`a tayarlıq ko`rin`.

 Esletpe: 3.1-ge qaran`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw soraw-
juwap ha`m o`zin-o`zi
qadag`alaw qılıw.

Maksimal ball: 2

Talabag`a
qoyılg`an ball: ______

Oqıtıwshı

imzasi:_____________

 73

OQIW - METODİKALIQ MATERIALLAR
I. OQIW TAPSIRMALAR

1.1. Gruppalarda islew ushın tapsırmalar

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

«İslep shıg`arıw teoriyası» lektsiya shınıg`ıwında talabalar xızmetin bahalaw
ko`rsetkishleri ha`m kriteriyaları

1,5 – 2 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
0,5 – 0,9 ball - «qanaatlanarliı»; 0 - 0,4 ball - «qanaatlanarsiz»

Ekspert gruppaları jumıs na`tiyjelerin bahalaw kriteriyaları

Kriteriyalar Maks
. Ball

Guruppa xızmeti
na`tiyjelerinin` bahası

Mag`lıwmattın` tolıqlıg`ı 1,0

Mag`lıwmattın` anıq, sızbalı ta`rizde
usınıs etilgenligi

0,5

Gruppa qatnasıwshılarının` aktivliligi
(tolıqtırıw, sorawlar beriw, juwaplar

beriw)

0,5

Ballardın` maksimal ko`lemi 2

Ekspert qag`azı №1
«İslep shıg`arıw faktorları ha`m onın` tu`rleri»

İslep shıg`arıw funktsiyası.
Kapital ha`m miynet faktorı.
Bir qıylı ko`lemdegi islep shıg`arıwdı ta`miyinleytug`ın islep shıg`arıw faktorları
shıg`ını (sarpı) kombinatsiyasın su`wretlewshi sızıq (İzokvanta).

Ekspert qag`azı №2
“Ma`lim bir waqıt aralıg`ında islep shıg`arılg`an ulıwma o`nim”

Ulıwma, ortasha ha`m shekli o`nimlerdi esaplaw.
İzokvantalar kartası.
Qosımsha bir birlik miynet shıg`ını esabınan islep shıg`arılg`an o`nim mug`darı.

Ekspert qag`azı №3
“Faktor o`nimdarlıg`ının` kemeyiw nızamı”

Qısqa mu`ddetli aralıqta faktor o`nimdarlıg`ının` kemeyiwi.
Shekli o`nimnin` kemeyiwi.
İslep shıg`arıw protsessinde bir faktor menen ekinshi faktordı almastırıw.

Ekspert qag`azı №4
“İslep shıg`arıwshı ten`salmaqlılıg`ı”

İslep shıg`arıw qarejetlerin su`wretleyshi sızıq.
Resurslar bahasının` o`zgeriwi na`tiyjesinde izokosta sızıg`ının` jıljıwı.
İslep shıg`arwshı ten`salmaqlılıg`ın ta`miyinleytug`ın sha`rtler.

 74

2.2. «Zigzag» texnikası
O`z-ara oqıtıw tek bir g`ana printsipke tiykarlang`an: oqıw gruppa kishi gruppalarg`a
bo`linedi. Ha`r bir gruppa ag`zası u`yrenip atırılg`an temanın` ma`lim bir tarawı boyısha ekspert
boladı ha`m basqalarg`a u`yretedi.
Ha`r bir gruppanın` tiykarg`ı maqseti: ha`r bir talaba temanı tolıq o`zlestiriwi kerek.

III. O`Z - O`ZIN QADAG`ALAW USHIN MATERİALLAR

3.1. Qadag`alaw ushın soraw ha`m tapsırmalar
1. İslep shıg`arıw faktorların sanap o`tin`?
2. İzokvantalar kartası degende neni tu`siniledi?
3. Shekli o`nimdi esapla jolları?
4. Faktor o`nimdarlıg`ının` kemeyiya nızamın tu`sindirip berin`?
5. Shekli texnologiyalıq almastırıw norması qanday esaplanadı?
6. İslep shıg`arıw qarejetlerin su`wretlewshi sızıqtın` atalıw?
7. İslep shıg`arıwshı ten`salmaqlılıg`ı qashan ta`miyinlenedi?

1-basqısh:
 O`z betinshe jumıs.

O`zbetinshe
u`yreniwleri ushın

gruppa ishinde oqıw
materialın tayarlaw.

2-basqısh:
Ekspertler ushırasıwı.
Ekspert gruppalarında

oqıw materialın birgelikte
u`yrenip shıg`ıw ha`m
basqalarg`a u`yretiwge

tayarlanıw.

3-basqısh:
 O`z-ara bir-birin

u`yretiw.
O`z-ara u`yretiw,

iyelegen bilimlerin
qadag`alaw ha`m

bahalaw

 75

11-Tema İSLEP SHIG`ARIW QA`REJETLERİ

OQIW – METODİKALIQ MATERİALLAR

I. OQIW MATERİALLAR
1.1. O`zgermes ha`m ortasha o`zgermes qa`rejetler sızıqları grafigi.

1.2. O`zgeriwshen` ha`m ortasha o`zgeriwshen` qa’rejetler sızıqları

1.3. Ulıwma qarejetler.

FC, AFC

FC

AFC

Q

Q

VC, AVC

VC

Q1
Optimal islep

shıg`arıw ko`lemi

AVC

TC, VC, FC
TC

VC

FC

Q

 76

1.4. AVC, AFC ha’m MC grafiklerinin` o`z-ara jaylasıwı.

1.5. Tayanısh so`zler ha`m tu`sinikler
1. Sırtqı qarejetler 10 Firma

2. İshki qa`rejetler 11. Jeke isbilermenlik

3. Buxgalteriya paydası 12. Uwapkershiligi sheklengen ja`miyet

4. Ekonomikalıq payda 13. Korporatsiya

5. Al`ternativ qa`rejetler 14. Qısqa ha`m wzaq mu`ddetli aralıqlar

6. Qaytarilmaytug`ın qarejetler 15. O`zgermes qarejet

7. Shekli qarejet 16. O`zgeriwshen` qarejet

8. Ortasha o`zgermes qarejet 17. Ortasha o`zgeriwshen` qarejet

9. Ulıwma qarejet 18. İshki qarejetler

Q

C

B

A

AFC

AC
MC

AVC

 77

II. OQIW TAPSIRMALAR

2.1. Firma qa`rejetlerinin` tu`rleri ha`m onın` esabı boyınsha “Klaster” du`ziw

 78

III. MAG`LIWMATLI - AXBOROT MATERİALLAR

3.1. «Ku`tiw g`amqorı» texnikası

3.2. T - sxemanı toltırıw qag`ıydası

T-sxema mag`lıwmatlardı salıs-
tırıw yaki eki ta`repin (awa / joq)
ko`rsetiw ushın qollanı-latug`ın
sızılmalı organayzer. Bul: a`shka-
ralıq oy-pikirin rawajlandırıwshı;
ko`birek juwmaqlawshı lektsiya-
da qollanılatug`ın tablitsa bolıp
esaplanadı.

Pu`tin gruppa birgelikte bir ulıwma
T-sxemanı islep shıg`adı.

Sxemalar juplıqta / guruppalarda toltırılıw,
salıstırılıwı mu`mkin.

Ajıratılg`an waqıt ishinda jekke halda yaki
juplıqta sxemanı toltıradı: bir ta`repinen
ta`repdarlıq sebeplerin, ekinshi ta`repten
qarsılıq sebebeplerin jazadı.

T-sxemanı du`ziw menen tanısadı. İndi-
vidual halda T-sxemanı islep shıg`adı.

Oqıtıwshı lektsiya baslanıyadan aldın talabalarg`a tema
boyınsha jazdırg`an tiykarg`ı tu`sinik ha`m so`zlerge ulıwma
tu`sinik beriwi ha`m olardın` lektsiya protsessinde qollanıw-
ının` u`lgili izbe-izlikti anıqlawdı usınıs qıladı.

Oqıtıwshı lektsiya juwmag`ında talabalarg`a tiykarg`ı tu`sinik
ha`m so`zlerge qaytıwdı, ha`mde onı anıq na`tiyjeler menen
salıstırıwdı usınıs qıladı.

«Ku`tiw g`amqorı»

 79

3.3. T-sxemanı toltırın`
Jeke isbilermenlik firması

Jetiskenlik ta`repleri Kemshilikleri

T-sxema. Juwapkershiligi sheklengen ja`miyet

Jetiskenlik ta`repleri Kemshilikleri

T-sxema. Korporatsiya

Jetiskenlik ta`repleri Kemshilikleri

 80

11.2. Bilimlerdi teren`lestiriw ha`m bekkemlewge tiykarlang`an seminar
shınıg`ıwı boyınsha joba – tapsırma ha`m oqıw - metodikalıq materiallar

Seminar jobasi:

 İslep shıg`arıw faktorları.
 İslep shıg`arıw funktsiyaları ha`m olardan paydalanıw.
 İzokvanta ha`m islep shıg`arıw faktorlarının` shekli texnologiyalıq almastırıw norması.
 İzokosta ha`m islep shıg`arıw qarejetlerin minimalastırıwshı faktorlar shıg`ı-nın anıqlaw.

Shınıg`ıwdın` maqseti: İslep shıg`arıw qarejeti haqqındag`ı bilimlerin bekkemlew ha`m
teren`lestiriw.

Talabanın` oqıw xızmeti na`tiyjeleri:

 A`meliy mısallardı teoriyalıq alıng`an bilimler menen bekkemlewdi u`yrenedi;
 İslep shıg`arıw qarejetleri tuwrısında ulıwma tu`sinikler payda boladı;
 Ortasha qa`rejetler tuwrısındag`ı teoriyalıq bilimlerin a`meliy mısallar menen bekkemleydi;
 Analitikalıq formulalar arqalı shekli qarejetlerdi esaplawdı ha`m onın` ma`nisin an`lap jetedi;
 Oqıw tapsırmasın o`zbetinshe orınlaydı ha`m ulıwma na`tiyjelerin hasıl qıladı.

O`zbetinshe u`yreniw ushın tapsırmalar:
1. Sa`wbetke tayarlanın`, sorawlarg`a juwap berin`.

 Esletpe: 1.2-ge qaran`.
2. Oqıw tapsırmaların orınlawg`a tayarlanın`.

 Esletpe: 1.1-ge qaran`.
3. Oqıw tapsırmaları menen tanısıp shıg`ın` ha`m tu`sinbegen sorawların`ızdı berin`.

 Esletpe: 3.1-ge qaran`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw soraw-
juwap ha`m o`zin-o`zi
qadag`alaw qılıw.

Maksimal ball: 2
Talabag`a

qoyılg`an ball: ______

Oqıtıwshı
imzasi:_____________

 81

OQIW – METODİKALIQ MATERIALLAR

I. OQIW TAPSIRMALAR

1.1. Gruppalarda islew ushın tapsırmalar

 1-gruppa «Ne ushın?» texnikası

 Ne ushın?
 Ne ushın?

 Ne ushın?
 Ne ushın?

 2-gruppa «Ne ushın?» texnikası

 Ne ushın?
 Ne ushın?

 Ne ushın?
 Ne ushın?

 3-gruppa «Ne ushın?» texnikası

 Ne ushın?
 Ne ushın?

 Ne ushın?

 Ne ushın?

Ortasha qa`rejetlerdi

esaplaw ne ushın
kerek?

Shekli qa’rejetti
esaplaw ne ushın

za`ru`r?

Ekonomikalıq

qa`rejetti esaplaw ne
ushın kerek?

 82

1.2. Blits – soraw texnikasın qollang`an halda bilimlerin aktivlestiriw ushın beriletug`ın
sorawlar:

1. Qaytarılmas qa`rejetler degende neni tu`sinesiz?
2. Ekonomikalıq ha`m buxgalterlik qa`rejetleri qanday esaplanadı?
3. Shekli qarejet degende neni tu`sinesiz ha`m ol qanday esaplanadı?
4. Ortasha qarejetlerdi esaplawdan maqset ne?

II. MAG`LIWMATLI - AXBOROT MATERİALLAR
2.1. Gruppalardın` shınıg`ıwdag`ı aktivligin bahalaw

Ko`rsetkishleri ha`m kriteriyaları
Tapsırmalar, bahalaw ko`rsetkishleri ha`m

kriteriyaları
I-

Gruppa
II-

Gruppa
III-

Gruppa
1-tapsırma: (1 ball)

- anıq juwmaq shıg`arıldı (0,5 ball)

- mısallar ja`rdeminde tiykarlap berildi (0,5
ball)

- gruppa aktiv qatnastı (0,5 ball)

1,5 – 2 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
 0,5 – 0,9 ball - «qanaatlanarli»; 0 - 0,4 ball - «qanaatlanarsiz»

III. O`Z-O`ZİN QADAG`ALAW USHIN MATERİALLAR

3.1. Sorawlar tiykarında BBB tablitsanı toltırın`

Sorawlar Bilemen Biliwdi
qa`leymen

Bilip
Aldım

1. İshki ha`m sırtqı qa`rejetlerdi bilesizbe?

2. O`zgermes qa`rejetler o`nim ko`lemine

bayla-nıslı ma?

3. Ortasha o`zgermes qa`rejetler ha`m ortasha

o`zgeriwshen` qarejetlerdin` bir birinen parqın

bilesiz be?

4. Ulıwma qarejetler qanday qarejetlerden

quram tapqan?

5. Shekli qa`rejetti esaplawdın` ka`rxana ushın

a`hmiyeti qanday ?

6. Qaytarılmaytug`ın qarejetler degende qan-

day qa`rejetler nazerde tutıladı?

 83

12-Tема
BA`SEKİLESKEN BAZARDA QISQA MU`DDET

ARALIG`INDA FİRMA PAYDASIN
MAKSİMALLASTIRIW HA`M ONIN` USINISI

OQIW – METODİKALIQ MATERİALLAR

 I. OQIW MATERİALLAR
1.1. Shekli qa`rejettin` islep shıg`arıw ko`lemine baylanıslılıg`ı.

-

1.2. Qısqa mu`ddetli aralıqta paydanı maksimallastırıw grafigi.

MC

MC
P

P’

Q
QQ

 

swm TC
D R(Q)

M

A N

0
Q

Q3 Q1 Q2

max
payda

(Q)
+

 Q
0

 Q1 -(Q) -

а)

б)

*
2Q

 84

1.3. Ba`sekilesiwshi firmanın` qısqa mu`ddetli aralıqtag`ı

Qarejetleri ha`m paydası

II. WQUV TOPSHIRIQLARI

2.1. Vaziyatli topshiriqlar.

P=MC=MR D

Q

Q1 Q* Q0
0

MC
C, P qarejetler
ha`m baha

ATC

S

AVC
K F E

Pe

A B
S

Gruppalarg`a beriletug`ın
wazıyatlı tapsırmalar

1-gruppa. Shekli qarejet shekli da`ramattan
pa`s bolg`anda firma basshısı paydanı
maksimallastırıwı ushın qanday qarar qabıl
qılıw kerek?

2-gruppa. Shekli da`ramat shekli qa`re-
jetten asıp ketkende, firma maksimal payda
alıwg`a erisiwi ushın o`nim islep shıg`arıw
ko`lemin qısqartıwı kerekpe yaki asırıwı?

3-gruppa. Firmanın` ekonomikalıq paydası ha`r qanday islep shıg`arıw
ko`leminde nolden kishi bolsa, firma basshısı qanday qarar qabıl qılg`anı
maqul?

2.2. Blits-sorawları:
Ba`sekilesken bazar degende qanday bazardı tu`sinesiz?
Ulıwma da`ramat qanday esaplanadı?
Ortasha da`ramat nege ten` boladı?
Shekli da`ramat qanday esaplanadı ha`m ol ba`sekilesken bazarda nege ten` boldı?
Qısqa mu`ddetli aralıqta payda qashan maksimal boladı?

 85

III. MAG`LIWMATLI - AXBOROT MATERİALLAR

3.1. Talabalardı bahalaw kriteriyaları ha’m ko`rsetkishleri

Bahalaw ko`rsetkishleriha`m kriteriyaları Gruppa Baha

Mag`lıwmattın`
tolılıg`ı

Gruppa
qatnasıwshıları

nın` aktivligi

Mısallar
keltire
alg`anı

Ja`mi

 Ball 1,0 0,5 0,5 2
1

2

3

Gruppalarg`a qoyilg`an ballar ko`rsetkishleri

Gruppa 1 2 3 Ulıwma
ball

Baha

1

2
3

1,5 – 2 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
 0,5 – 0,9 ball - «qanaatlanarli»; 0 - 0,4 ball - «qanaatlanarsiz»

IV. O`Z-O`ZİN QADAG`ALAW USHIN MATERİALLAR

4.1. Qadag`alaw ushın sorawlar ha`m tapsırmalar:

1. Ba`sekilesken bazarg`a sıpatlama berin`.
2. Ulıwma da`ramat qanday esaplanadı?
3. Ortasha da`ramat ha`m shekli da`ramat ortasında qanday parıq bar?
4. İslep shıg`arıw usılı bahanın` artıwı o`nim islep shıg`arıw ko`lemine qanday ta`sir

ko`rsetedi?

 86

12.2. Seminar – a`njuman shınıg`ıw boyınsha joba – tapsırma ha`m oqıw – metodikalıq
materiallar

Seminar jobası:

 Ba`sekilesken bazar ha`m onın` sha`rtleri.
 Firma da`ramatları ha`m olardı esaplaw.
 Ka`rxana paydasın maksimallastırıwdı teoriyalıq ta`repten tiykarlaw ha`m onı grafik usılda

analiz qılıw.
 Ba`sekilesiwshi firmanın` qısqa mu`ddetli aralıqtag`ı usınısı.

Shınıg`ıwdın` maqseti: Ba`sekilesken bazarda qısqa mu`ddet aralıg`ında firma paydasın
maksimallastırıw teması boyınsha bilim ha`m ko`nlikpelerji bekkemlew ha`m teren`lestiriw.

Talabanın` oqıw xızmeti na`tiyjeleri:

 A`meliy mısallardı teoriyalıq alıng`an bilimlermenen bekkemlewdi u`yrenedi;
 Bazarlardın` bir-birinen ayırmashılıg`ın ajrata alıw tuwrısında tu`sinikler payda boladı;
 En` a`hmiyetli bolatug`ın ko`rsetkishler tuwrısında pikirler aydınlasadı.
 Ba`sekilesken bazarda ha`reket qılıp atırg`an firma islep shıg`arıw faktorlarınan birewinin`

bahası asqanda qanday qarar qabıl qılıw mu`mkinligi jolların ko`rsetip beredi;
 Paydanı maksimallastırıwshı islep shıg`arıw ko`lemin tan`lawdı ha`m onı esaplawdı an`laydı;
 Firmanı ten`salmaqlı jag`dayının` grafiktegi interpretatsiyasın erkin ko`rsete aladı

 Firmanın` usınıs sızıg`ın a`m onın` qaysı qarejetke ten` ekenligi tuwrısındag`ı bilimleri
bekkemlenedi.

O`zbetinshe u`yreniw ushın tapsırmalar:
1. Tiykarg`ı mashqaladan kelip shıg`ıp, ekilemshi lazım bolg`an ma`selelerdi ko`rsatin`.

 Esletpe: 1.1.-ge qaran`
2. Juziy jaqınlasqan halda jabıq ta`rizde du`zilgen sorawlarg`a juwap berin`.

 Esletpe: 1.2.-ge qaran`.
3. Oqıw tapsırmaları menen tanısıp shıg`ın` ha`m tu`sinbegen sorawların`ızdı berin`.

 Esletpe: 3.1-ge qaran`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw soraw-
juwap ha`m o`zin-o`zi
qadag`alaw qılıw.

Maksimal ball: 2

Talabag`a
qoyılg`an ball: ______

Oqıtıwshı

imzasi:_____________

 87

OQIW – METODİKALIQ MATERIALLAR

I. OQIW TAPSIRMALAR

1.1. «Balıq skeleti» texnikası

 Bul texnologiya u’lken mashqalalardın` sheshimin tabıwg`a qaratılg`an. Jo`qarı
bo`limde mashqalalar durıs jazılsa, to`mengi bo`imde bolsa mısallar menen tu`sindiriledi.

Oqıw tapsırmaları
1-gruppa

2-gruppa

3-gruppa

Ba`sekilesiwshi firmanın`
islep shıg`arıw faktorları
bahasının` asıwna keri

ta`siri

Ba`sekilesiwshi

firmanın`
ten`salmaklılıq

jag`dayı

Ba`sekilesiwshi
firmanın` qısqa

mu`ddetli aralıqtag`ı
usınısı

 88

1.2. «Konvert» texnikası ushın sorawlar
(Ha`r bir soraw konvertlerge bo`lek salınadı)

1. Qanday bazarda satıwshılar birgelikte ha`reket qılıw strategiyasın islep shıqpaydı?

1.1. Ba`sekilesken bazarının` tiykarg`ı ta`repleri neden ibarat?

1.2. Ba`sekilesken bazarda baha nege ten` boladı?

1.3. Ortasha da`ramat ha`m shekli da`ramat ortasındag`ı ayırmashılıqtı tu`sindirin`

2. Qısqa mu`ddetli aralıq degende neni tu`sinesiz?

2.1. Qısqa mu`ddetli aralıqta firma paydası qashan maksimallıqqa` erisedi?

2.2. İslep shıg`arıw faktorının` bahasının` asıwı firma islep shıg`arıwına qanday ta`sir
ko`rsetedi?

2.3. Ba`sekilesken bazarda satıwshı ha`m qarıydarlar bahag`a ta`sir ko`rsete aladı ma?

3. Ba`sekilesiwshi firmanın` ten`salmaqlılıq jag`dayın tu`sindirin`

3.1. Firma o`z xızmetin qanday jag`dayda toqtatıwg`a ma`jbur boladı?

3.2. Ba`sekilesken firmanın` qısqa mu`ddetli aralıqtag`ı usınısı nege ten`?

3.3. Ba`sekilesiwshi firmanın` paydası qanday esaplanadı?

3.4. Bazar bahası ortasha ulıwma qarejetten to`men bolg`anda, firma jabılıwı kerek degen
juwmaq jasawımız mu`mkin be ?

 89

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

2.1. Bahalaw ko`rsetkishleri ha`m kriteriyaları

Bahalaw ko`rsetkishleri ha`m kriteriyaları Gruppa Baha

Mag`lıwmatın`
tolıq beriliwi

Gruppa
qatnasıw
shılarının

xızmeti

Mag`lıwmattın`
usınıs etiliwi

Ja`mi

 Ball 1,0 0,5 0,5 2

1

2
3

Gruppa jumısların ulıwmalastırıwshı baha

Gruppa 1 2 3 Ja`mi ball Baha

1

2

3

1,5 – 2 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
0,5-0,9 ball - «qanaatlanarli»; 0 - 0,4 ball - «qanaatlanarsiz».

III. O`Z-O`ZİN QADAG`ALAW USHIN MATERİALLAR

3.1. Qadag`alaw ushın sorawlar ha`m tapsırmalar
1. Bekkem ba`sekilesken bazardın` tiykarg`ı sha`rtlerin ko`rsetip berin`.
2. Ba`sekilesken bazarda firmanın` talap sızıg`ı qanday ko`riniske iye?
3. Ba`sekilesken bazarda shekli da`ramat, shekli qarejet ha`m baha bir-biri menen qanday
 baylanısqan?
4. Firmanın` ten`salmaqlı jag`dayın ta`riplep berin`.
5. Firmanın` qısqa mu`ddetli aralıqtag`ı usınıs sızıg`ı qanday anıqlanadı?

3.2. Qadag`alaw ushın tapsırma.

Ba`sekilesken bazar tu`sinigin jaratın` ha`m onın` tiykarında T-sxemanı toltırın`.

T-sxema. Ba`sekilesken bazardın`
Unamlı ta`repleri Unamsız ta`repleri

 90

13-Tема
BA`SEKİLESİWSHİ FİRMA HA`M TARAWDIN` UZAQ

MU`DDETLİ ARALIQTAG`I TEN`SALMAQLILIG`I HA`M
TARAWDIN` USINISI

OQIW – METODİKALIQ MATERİALLAR

I. OQIW MATERİALLAR

Uzaq mu`ddetli aralıqta barlıq resurslar
o`zgeriwshen` bolg`anı ushın, barlıq qa`rejetler ha`m
o`zgeriwshen` boladı. Firma ha`r qanday berilgen
islep shıg`arıw quwatınan ulıwma ha`m ortasha
qa`rejetlerdi minimallastıradı. Sonın` ushın da uzaq
mu`ddetli ortasha qa`rejetler grafigi qısqa mu`ddetli
aralıqtag`ı ortasha qa`rejetler grafiklerin bir-birine
tutastırıw arqalı payda qılınadı..

Uzaq mu`ddetli ortasha qa`rejetler islep shı-

g`arıw ko`leminin` mu`mkin bolg`an barlıq bahaları
ushın sheksiz qısqa mu`ddetli aralıqtag`ı ortasha
qa`rejetler grafiklerin u`zliksiz sınıq birlestiriwshi
sızıq arqalı ko`rsetiledi. Eger islep shıg`arıw massh-
tabı na`tiyjesi o`zgermes bolsa, uzaq mu`ddetli orta-
sha qa`rejet grafigi tuwrı sızıqtan ibarat boladı.

 91

n`

Uzaq mu`ddetli aralıqta tarawdın` tiples
wa`kili bolg`an firma o`z paydasın sonday islep
shıg`arıw ko`leminde maksimallastıradı, bul ko`lem-
de uzaq mu`ddetli shekli qa`rejet o`nim bahasına
ten` boladı.

LMC = Pe = MR
Firmanın` uzaq mu`ddetli aralıqta ten`salmaqlılıq
jag`dayda bolg`andag`ı na`tiyjeli razmeri onın` uzaq
mu`ddetli ortasha qarejeti sızıg`ının` ko`rinisi menen
belgilenedi

Uzaq mu`ddetli aralıqta taraw quramındag`ı
firmanın` ten`salmaqlılıq jag`dayı bazarda qa`liples-
ken baha Re nin` usı firmanın` ortasha qa`rejetleri
minimumig`a ten` menen belgilenedi.

Pe=min LAC (Q)
Ba`sekilesiwshi firma tarawg`a tiyisli

bolg`anı ushın joqarıdag`ı sha`rt tarawdın` uzaq
mu`ddetli aralıqtag`ı ten`salmaqlılıq jag`dayın
ko`rsetedi.

 92

1.2. Uzaq mu`ddetli ortasha qa`rejetler (LAC) menen qısqa mu`ddetli ortasha

qa`rejetler (SAC) ortasındag`ı ten`salmaqlılıqtı to`mendegi su`wretten ko`riw

mu`mkin.

1.3. Masshtab na`tiyjesi o`skende ha`m qısqarg`anda uzaq ha`m qısqa mu`ddetli

aralıqlardag`ı ortasha qa`rejetler grafigi.

Qa`rejetler

SAC1
SAC5

SAC2 SAC3 SAC4

LAC

Q
0

Q1 Q3 Q2

Qa`rejet

SACSACSAC

Q

 93

1.4. İslep shıg`arıw masshtabı o`zgermes bolg`anda uzaq mu`ddetli
ha`m qısqa mu`ddetli aralıqtag`ı qa`rejetler grafigi.

Ba`sekilesiwshi firmanın` uzaq mu`ddetli aralıqdag`ı
ten`salmaqlılıq jag`dayı (E - tensalmaqlılıq tochka).

E

Q

Pe=MR=MC=min(LAC)

LAC,
P LA

LM

Pe

Qe
0

 94

1.5. Uzaq mu`ddetli aralıqta ba`sekilesiwshi firmanın`
islep shıg`arıw ko`lemin tan`lawı.

1.6.Uqsas firmanın` uzaq mu`ddetli ten`salmaqlılıg`ı (a),
uzaq mu`ddetli aralıqta taraw ten`salmaqlılıg`ının` o`zgeriwi (b).

1.7. Qa`rejetleri o`siwshi tarawdın` uzaq mu`ddetli aralıqtag`ı usınıs sızıg`ı.

P
P=MR E Pe

F A C
P0

Q
Qe Q

LALM

P
MC

AC
P1=MR1

P0=MR0

P1

P0

Q
Q1 Q0

P

P1

P0

Q
Q’2 Q’Q’

S0 S1

D1

D0

a) б)

LAC
SMCSMC

P
P

LAC

P

P

0 Q
q2 q1 Q

Q

Q

P
P S

S

E

D
E

D

P

0 Q
б) а)

 95

1.7. Uzaq mu`ddetli aralıqta taraw quramında

bolg`an firmalardın` is ha`reketi

Tarawg`a firmalardın`
kiriwi ha`m onnan shıg`ıwın

uzaq mu`ddetli
ten`salmaqlılıqtı

ta`miyinlewshi mexanizm
dep qaraw mu`mkin.

Tarawdan firma shıg`adı,
eger ol uzaq mu`ddetli

aralıqta ortasha qa`rejetlerin
qaplay almasa.

Tarawg`a firmalar kirip
keledi, eger olar usı tarawda
ekonomikalıq payda alıwın

sezse.

Tarawdan shıg`ıw ha’m
og`an kiriw keyingi firma
nolge ten` ekonomikalıq

paydag`a erisiwge shekem
dawam etedi

 96

Q

a`
re

je
tle

ri
o`

zg
er

m
es

 ta
ra

w

Q

a`
re

je
tle

ri
o`

zg
er

iw
sh

i t
ar

aw

Q

a`
re

je
tle

ri
 k

em
ey

iw
sh

i t
ar

aw

1.8.Uzaq mu`ddetli aralıqta taraw xojalıg`ının`

tu`rleri.

Miynetin ha`m basqarıwın qaniygelestiriwshi

Kapitaldan, texnologiyadan na`tiyjeli

paydalanıw

Shiyki zattan tiykarg`ı o`nimdi islep
shıg`arıwdan basqa onnan alınıwı mu`mkin
bolg`an aralıq o`nimlerin de islep shıg`arıw

Uzaq mu`ddetli aralıqta firma-
nın` o`nim islep shıg`arıw
ko`lemin asırıwı menen bay-
lanıslı bolg`an ortasha qa`re-
jetlerinin` kemeyiwine ta`sir
qılıwshı faktorlar

 97

II. OQIW TAPSIRMALARI

2.1. Blits sorawlarg`a juwap berin`
1. Firmanın` na`tiyjeli razmeri degende neni tu`sinesiz?
2. Qa`rejetleri o`zgermes ha`m o`sip atırg`an taraw dep qanday tarawg`a aytıladı?
3. Tarawdın` ten`salma`qlılıq jag`dayı qashan ju`z beredi?
4. Uzaq mu`ddetli aralıq tu`sinigine anıqlama berin`.
5. Uzaq mu`ddetli aralıqta ortasha qa`rejetler sızıg`ı qanday ko`riniske iye boladı?

III. MAG`LIWMATLI - AXBOROT MATERİALLAR

Bahalaw ko`rsetkishleri

1,5 – 2 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
 0,5 – 0,9 ball - «qanaatlanarli»; 0 - 0,4 ball - «qanaatlanarsiz»

 98

OQIW – METODİKALIQ MATERİALLAR

I. OQIW MATERİALLAR

1.2.Bazar tu`rleri

14-Tema BA`SEKİ HA`M JEKE HA`KİMLİK

1.1. Blits – sorawları:
Sap monopoliya degende neni tu`sinesiz?

Oligopoliya degende neni tu`sinesiz?
Monopol ba`seki bazarı degende nei tu`sinesiz?

Monopsoniya tu`sinigi tuwrısında o`z tu`siniklerin`izdi bayan etin`
Monopol ha`kimiyat ko`rsetkishi qanday anıqlanadı?

Sap monopoliya

Monopol ba`seki bazarı
Oligopoliya

Monopoliya

Bazar tu`rleri

 99

1.3. Sap monopoliyada firmanın` o`nimine talap,

onın` shekli ha`m ulıwma da`ramatı

.

Talap
elastik

Talap elastik
emes

Da`ramat R

Talap sızıg`ı

Q o`nim mug`darı
Q* 0

max TR

Q*

 Firma
da`ramatı R

B

A

C

Q

 100

1.4. MRMC  bolg`anda paydanı maksimallastırıw grafigi.

1.5. Monopol ha`kimiyatinan alınatug`ın zıyandı su`wretlewshi grafik.

F

P

P1

P* K MC

Pe

M

D=AR L

MR
Q

Qe Q* Q1 0

E

Q
Qе

D P

MC

A

E

Pm

C AR
Pe

MR B

0 Qm

 101

1.6. Monopol tovar bahasına salıqtın` ta`siri.

1.7. Kurno ten`salmaqlılıg`ı (2 - shınıg`ıw).

MCt=MC+t P

P1

t

P0

t

Q

Q0 Q1 0

B1

B0

MCt

MC

D=AR

MR

Q2(Q1)

Q1(Q2)
A

Q

Kurno ten’salmaqliliq

Q

120 100 90 80 60 40

 EE QQE 21 ,

120

100

80

60

40

20

B

20

 102

1.8. Bazardag`ı duopoliyanı su`wretlewshi grafik.

1.9. Oligopoliyalıq bazardag`ı sınıq talap sızıg`ı

1.10. Lider firmanın` baha belgilewi grafigi.

E(12,1

36
Q1

Q2(Q1)

Q1(Q2)

Q2

30

36 30

Kurno ten`salmaqlılıg`ı

Ba`sekilesken
ten`salmaqlılıq

20

18

12

9

А

B
20 18 12 9

B

MC2

P* MC1

А

MR
D

Q*
Q

PЕ

SЭ P
E

DL MCL
E0 PL

*
F

P2

MRL
D

Q
Q QL

* QЭ

 103

II. OQIW TAPSIRMALARI

2.2. Qadag`alaw ushın sorawlar ha`m tapsırmalar (1 - shınıg`ıw):

1. Bazar tu`rleri qanday anıqlanadı?
2. Ba`sekilespegen bazarlarda baha ha`m islep shıg`arıw ko`lemi qanday anıqlanadı?
3. Litsenziya, patent, basshılıq huqıqı ba`sekige qanday ta`sir ko`rsetedi?
4. Monopoliyanın` ja`miyet ushın paydalı ha`m zıyanlı ta`replerin aytıp berin`.
5. Bazar ha`kimiyatı degende nenii tu`sinesiz?
6. Monopol bahag`a salıq qanday ta`sir ko`rsetedi?

2.1. Gruppalarg`a beriletug`ın
wazıyatlı tapsırmalar

1-gruppa. Ne ushın monopolist talap
sızıg`ının` elastik bolmag`an bo`liminen
qashıwg`a ha`reket qılıwın grafikalıq ha`m
analitikalıq usılda tu`sindirip berin` ha`m
tiykarlan`.

2-gruppa. Siz monopol firma baslıg`ısız.
Ba`sekilesken bazarda baha berilgeni ushın
firma basshıları o`z itibarların ko`birek
qa`rejetlerdi kemeytiriwge ha`m satıw
menen baylanıslı ma`selelerdi sheshiwge
qaratadı. Siz nege ko`birek itibar qaratqan
bolar edin`iz?

3-gruppa. Monopol yaki bazar ha`kimiyatına iye bolg`an firmalar aldında
turatug`ın tiykarg`ı ma`seleler neden ibarat? Monopol ha`kimiyatqa iye
bolg`an firmalar qansha mug`darda islep shıg`aradı ha`m bahanı qanday
belgilaydi?

 104

2.3. PINBORD TEXNIKASI (2 - shınıg`ıw).

Pinbord texnikası

(inglis tilinnen: pin – bekkemlew, board – doska)
Mashqalanı sheshiwge tiyisli pikirlerdi sistemalastırıw ha`m

 gruppalawdı a`melge asırıwg`a, ja`a`ma`t ta`rizde tek bir g`ana yaki
kerisinshe qarama-qarsı

pozitsiyanı qa`liplestiriwge imkaniyat beredi.

Oqıtıwshı usınıs etilgen mashqala boyınsha o`z ko`z - qarasınan kelip
shıg`ıp bayan qılıwdı soraydı. Tuwrıdan - tuwrı yaki turmıslıq aqılıy

hu`jimnin` baslaniwın payda etedi (xoshametlendiredi)

rp

Pikirlerdi usınıs qıladı, talqılaw qıladı, bahalaydı
ha`m en` optimal (na`tiyjeli) pikirdi tan`laydı. Olardı tayanısh

juwmaqlawshı pikir (ekia so`zden ko`p bolmag`an) sıpatında ayrıqsha
qag`azlarg`a jazadı ha`m doskag`a jazıp qoyadı.

 Gruppa ko`rsetiwshileri doskag`a shıg`adı ha`m ma`sla`ha`tlasqan halda:
1) anıq qa`te bolg`an yaki ta`kirarlanıp atırg`an pikirlerdi alıp taslaydı;
2) disskutsiyalı bolg`an pikirlerdi aydınlastıradı;
3) pikirlerdi sistemalastırıw mu`mkin bolg`an belgilerin anıqlaydı;
4) usı belgiler tiykarında doskadag`ı barlıq pikirlerdi (qag`az ha`m nomerlerdegi)

ko`rsetedi: ja`a`ma`ttin` bir g`ana yaki qarama-qarsı pozitsiyaları islep
shıg`ıladı;

5) olardın` o`z-ara qatnasıqların sızıqlar yaki basqa belgiler ja`rdeminde gruppalarg`a
ajıratadı.

 105

2.4. «PINBORD» texnikası boyınsha tapsırma

 Oligopoliyanı

ornatıw

sha`rtleri

Oligopoliyanın`

unamlı ta`repleri

Oligopoliyada bahalar

jan`g`ırıg`ı ha`m onın`

unamsız ta`repleri

Bahalar jan`g`ırıg`ı

Strategiya

Ekonomikalıq payda

Kurno modeli

Kurno ten`salmaqlılıg`ı

Nesh ten`salmaqlılıg`ı

Kontrakt sızıg`ı

Qamalg`an shaxs

mashqalası

Qattı baha siyasatı

Duopoliya

Kartel sheshimi

Antogonistikalıq oyınlar

 106

III. MA`LUMOTLI-AXBOROT MATERİALLAR

3.1. Talabalardı bahalaw kriteriyaları ha’m ko`rsetkishleri

Bahalaw ko`rsetkishleri ha`m kriteriyaları Gruppa Baha

Mag`lıwmat-

tın` tolılıg`ı

Gruppa qatnas-

ıwshılarının` aktivligi

Mısallar keltira

alg`anı

Ja`mi

 Ball 1,0 0,5 0,5 2

1

2

3

3.2. Gruppalarg`a qoyılg`an ballar ko`rsetkishleri

Gruppa 1 2 3 Ulıwma ball Baha

1

2

3

 1,5 – 2,0 ball - «ayırıqsha» 0,5 – 0,9 ball - «qanaatlanarli»

1,0 – 1,4 ball - «jaqsı» 0 - 0,4 ball - «qanaatlanarsiz»

 107

IV. O`Z-O`ZİN QADAG`ALAW USHIN MATERİALLAR

4.1. Kadag`alaw sorawları ha`m tapsırmalar:

1. Monopoliyag`a qarsı nızamlardın` maqseti ha`m a`hmiyeti neden ibarat?

2. Monopol ha`kimiyatqa iye bolg`an firmalardın` bahanı belgilew strategiyasının` tiykar-ın ne

payda etedi?

3. Bahalar diversifikatsiyası tu`rleri ha`m olarg`a xarakteristika berin`.

4. Tovarlar kategoriyasına qarap, olarg`a baha belgilewdin` sha`rtleri nelerden ibarat?

5. O`zbekstan Respublikasında qabıl qılıng`an monopoliyag`a qarsı nızamın tu`sindirip berin`.

6. Ba`sekilesken monopol bazar ten`salmaqlılıg`ın belgilewshi ko`rsetkishler nelerden ibarat?

7. Ba`sekilesken monopol bazarının` na`tiyjeliligi haqkında aytıp berin`.

8. Oligopoliyalıq bazar qanday belgilerge iye?

9. Kurno ten`salmaqlılıg`ın aytıp berin`.

10. Duopolik bazarda ha`reket qılıp atırg`an firmalar ushın to`mendegilerden qaysı birine erisiw

apzallıraq: Kurno ten`salmaqlılıg`ına, ba`sekilesken ten`salmaqlılıqqa ha`m kelisken halda

ha`reket qılıwg`a?

11. “Qamalg`an shaxs mashqalası” neni bildiredi ha`m onı ekonomikalıq ma`selelerdi sheshiwge

qollaw ta`rtibin tu`sindirip berin`.

14.2. Mashqalalı seminar shınıg`ıwı boyınsha joba-tapsırma ha`m oqıw-
metodikalıq materiallar

Seminar jobası:
 Ba`seki tu`sinigi ha`m ba`sekilespegen bazarlar.

 Monopoliya, sap monopoliya, monopol o`nim ko`lemin ha`m monopol
bahanı anıqlaw ha`m monopol ha`kimiyat.

 Ba`sekilesken monopoliya, islep shıg`arıw ko`lemin ha`m tovar bahasın
ba`sekilespegen monopoliya sharayatında anıqlaw.

 Monopolislik bazar na`tiyjeliligi.

 Oligopoliyalıq bazar ha`m onın` belgileri.

 Oligopoliyalıq bazar sharayatında baha belgilew.

 Kurno modeli ha`m Kurno ten`salmaqlılıg`ı.

Shınıg`ıwdın` maqseti: Monopol ha`kimiyat sharayatında baha belgileya ha`mde oligo-
poliyalıq bazar belgileri haqqındag`ı bilimlerdi teren`lestiriw ha`m bekkemleden ibarat.

 108

Talabanın` oqıw xızmeti na`tiyjeleri:
 A`meliy mısallardı teoriyalıq alıng`an bilimler menenbekkemlewdi u`yrenedi;

 Monopol ha`kimiyat tuwrısında tu`sinikler payda boladı;

 En` a`hmiyetli bolg`an ko`rsetkishler tuwrısında tu`sinikler aydınlasadı;

 Monopol ha`kimiyat hu`kim su`rip atırg`an bir waqıtta ja`miyet parawanlıg`ı ortasında kelip
shıg`atug`ın mashqalalardı tiykarlap beriwdi u`yrenedi;

 Monopol bahanın` qaliplesiwine salıqlardın` ta`siri haqqında pikirler izbe-izligine erisedi.

 Bahalar jan`g`ırıg`ı aqıbetinde kelip shıg`ıw mu`mkin bolg`an jag`daylardı tu`sinip jetedi;

 «Qamalg`an shaxs» mashqalası ja`rdeminde baha belgilew haqkında bilimleri bekkemlesedi.

 Berilgen anıq wazıyattan shıg`ıp kete aladı, wazıyatlardı analiz qıladı, salıstıradı ha`m juwmaq qıladı;

 Mashqalalı wazıyatlardı sheshiwde teoriyalıq bilimlerinen paydalanadı;

 Mashqalalı wazıyatlardan kelip shıg`ıp, mashqalanı ajıratıp aladı ha`m mashqalanı sheshimin tabıw
protsessii anıqlaydı;

 Usınıs qılıng`an tu`rli sheshimler variantların analiz qıladı, maqala boyınsha juwmaqlawshı juwmaqlar
qıladı.

O`zbetinshe u`yreniw ushın tapsırmalar:
1. Sa`wbetke tawrlanın` ha`m to`mendegi mashqalalardı dıqqat penenoqıp shıg`ıp talqılaw ju`ritin`.
Esletpe: 1.1., 2.3-ke qaran`.
2. Testlerdi sheshiwge tayarlıq ko`rin`. Esletpe: 3.1-ge qaran`.
3. Oqıw tapsırmaları menen tanısıp shıg`ın` xa`m tu`sinbegen sorawlların`ızdı berin`.Esletpe: 3.2-ge qaran`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw soraw-
juwap ha`m o`zin-o`zi qadag`a-
law qılıw.

Maksimal ball: 2
Talabag`a
qoyılg`an ball: ______

Oqıtıwshı
Imzasi:_____________

 109

OQIW – METODIKALIQ MATERIALLAR

I. OQIW TAPSIRMALAR

1.1. «Ba`seki ha`m jekke ha`kimlik» teması boyınsha mashqalalar ha’m tapsırmalar
1. Mashqalalı tapsırma.
 Wazıyat: Siz monopol ka`rhananın` basshısısız. Sizin` maqsatin`iz maksimal payda alıw.
O`tken ayda ekonomistin`izdin` qansha mug`darda o`nim islep shıg`arıw ha`m onı neshe sumnan
satıw kerekligi tuwrısında bildirgen usınısı juwmaq taptı. Sebebi ekonomist da`ramatqa ko`re
talap elastikligin inabatqa almay esap kitap qılg`an.
 Wazıypa: Paydanı optimallastırıw tochkasın tabıw. Demek, qanday baha strategiyasın
tutıwın`ız ha`m bazarg`a neshe birlik o`nim islep shıg`arıwın`ız kerekligin analitikalıq ha`mde
grafikler usılında islep shıg`ıwın`ız kerek. Bunın` ushın:

Metodikalıq usınıslar.
1. Mashqalalıq analizdin` basqıshları.
Birinshi basqısh – mashqalanın` tiykarg`ı mazmunın ajıratıp alıwdı usınıs qıladı,

prezentatsiya ob`ektin anıqlap, ko`rinis beredi.
Ekinshi basqısh – mashqalalı wazıyattı analiz qılıw – ob`ekttin` jag`dayın anıqlaydı,

tiykarg`ı ta`replerine itibar qaratadı, mashqalalı wazıyattın` barlıq ta`replerin analiz qıladı.
U`shinshi basqısh – mashqalanı sheshiw ushın barlıq wazıyatlardı ko`rip shıg`adı,

al`ternativ wazıyattı jaratadı.
To`rtinshi basqısh – mashqalanın` sheshimin anıq variantlardan tan`lap aladı,

mashqalanın` anıq sheshimin tabadı.
2. Wazıyattı orınlaw izbe-izligi:
1) Mashqalanı qa`liplestirin`.
2) Wazıyattı analiz qılın`, sebeplerin ko`rsetin`.
3) Wazıyattan shıg`ıp ketiw ha`reketlerin izlep tabın`.
4) Tablitsanı toltırın`.
5) Anıq juwmaqlawshı juwmaq shıg`arın`.

2. Mashqalalı tapsırma.
 Wazıyat: Sizin` firman`ız oligopologiyalıq bazar sharayatında xızmet ju`ritedi. Sizge
ba`sekili ka`rxana o`z o`nimi bahasın 10 protsenke tu`sirgenligi haqqındag`ı xabardı jetkizdi.
 Wazıypa: Bahalar jan`g`ırıg`ı baslanbaslıg`ı ushın sizin` keyingi qararın`ız ha`m qanday jol
tutıwdı maqul ttan`lag`anın`ızdı ortaqlasın`. Bunın` ushın:

 Metodikalıq usınıslar
1. Mashqalalıq analizdin` basqıshları.
Birinshi basqısh – mashqalanın` tiykarg`ı mazmunın ajıratıp alıwdı usınıs qıladı,

prezentatsiya ob`ektin anıqlap, ko`rinis beredi.
Ekinshi basqısh – mashqalalı wazıyattı analiz qılıw – ob`ekttin` jag`dayın anıqlaydı,

tiykarg`ı ta`replerine itibar qaratadı, mashqalalı wazıyattın` barlıq ta`replerin analiz qıladı.
U`shinshi basqısh – mashqalanı sheshiw ushın barlıq wazıyatlardı ko`rip shıg`adı,

al`ternativ wazıyattı jaratadı.
To`rtinshi basqısh – mashqalanın` sheshimin anıq variantlardan tan`lap aladı,

mashqalanın` anıq sheshimin tabadı.
2. Wazıyattı orınlaw izbe-izligi:
1) Mashqalanı qa`liplestirin`.
2) Wazıyattı analiz qılın`, sebeplerin ko`rsetin`.
3) Wazıyattan shıg`ıp ketiw ha`reketlerin izlep tabın`.
4) Tablitsanı toltırın`.
5) Anıq juwmaqlawshı juwmaq shıg`arın`.

 110

3. Mashqalalı tapsırma.

 Wazıyat: Oligopoliyalıq bazarda sizin` firman`ız lider esaplanadı. O`z u`lesin`izdi
anıqlawın`ız ushın qaptallasıwshı firmalardın` qanday ko`rsetkishlerin biliwdi qaler edin`iz.
Ma`lim boldı, liderlikke dawa qılıwshı firma payda bolıw arapasında eken.
wazifa: Bazardag`ı hu`kmdarlıqtı qoldan bermesligin`iz kerek. Bunın` ushın:

Metodikalıq usınıslar
1. Mashqalalıq analizdin` basqıshları.
Birinshi basqısh – mashqalanın` tiykarg`ı mazmunın ajıratıp alıwdı usınıs qıladı,

prezentatsiya ob`ektin anıqlap, ko`rinis beredi.
Ekinshi basqısh – mashqalalı wazıyattı analiz qılıw – ob`ekttin` jag`dayın anıqlaydı,

tiykarg`ı ta`replerine itibar qaratadı, mashqalalı wazıyattın` barlıq ta`replerin analiz qıladı.
U`shinshi basqısh – mashqalanı sheshiw ushın barlıq wazıyatlardı ko`rip shıg`adı,

al`ternativ wazıyattı jaratadı.
To`rtinshi basqısh – mashqalanın` sheshimin anıq variantlardan tan`lap aladı,

mashqalanın` anıq sheshimin tabadı.

2. Wazıyattı orınlaw izbe-izligi:
1) Mashqalanı qa`liplestirin`.
2) Wazıyattı analiz qılın`, sebeplerin ko`rsetin`.
3) Wazıyattan shıg`ıp ketiw ha`reketlerin izlep tabın`.
4) Tablitsanı toltırın`.
5) Anıq juwmaqlawshı juwmaq shıg`arın`.

1-tablitsa

1.2. Mashqalanı kishi mashqalalardı ha`m juwmaqların islep shıg`ıw, qarar qabıl qılıw

 Mashqalanı islep shıg`ıw Juwmaqlawshı juwmaq

Kishi mashqalanı islep

shıg`ıw

Sheshimnin` mazmunı Juwmaqlar

 111

II. MAG`LIWMATLI – AXBOROT MATERİALLAR

2.1. Gruppalardın` bilim ha`m ko`nlikpelerin bahalaw kriteriyaları

Tapsırmalar, bahalaw ko`rsetkishleri ha`m
kriteriyaları

1-gruppa 2-gruppa 3-gruppa

1-tapsırma: (1 ball)

- soraw tuwrı orınlanıw (0,5 ball)

- gruppanın` aktivliligi (0,5 ball)

2-tapsırma: (1 ball)

- temanın` tolıq ju`ritiliwi (0,5)

- prezentatsiyanın` ko`rgizbeliligi (0,3)

- gruppanın` aktivligi (0,2)

 Ja`mi: (2 ball)

1,5 – 2 ball - «ayırıqsha»;
 1,0 - 1,4 ball - «jaqsı»

 0,5 – 0,9 ball - «qanaatlanarli»:
 0 - 0,4 ball - «qanaatlanarsız»

2.2. Esletpe

Pikir almasıw qatnasıwshısına esletpe
1. Pikir almasıw qatnasıqlardı sheshiw emes, ba`lki mashqalar sheshimin birgelikte
tabıw metodı bolıp tabıladı.
2. Basqalar da pikir bildiriwlerine imkaniyat jaratıw ushın uzaq so`yleme.
3. Aqıllı pikirlerin` maqsetke jetiw ushın so`zlerin`di ta`rezige sal, oylap, so`n`
so`yle, minez – qulqıların`dı qadag`ala.
4. Pikir bildiriwshi ha`m opponent pikirin tuwrı tu`siniwge ha`reket qıl. Onın`
pikirin hu`rmet qıl.
5. Tekg`ana munozara teması boyınsha g`ana, anıq pikir bildir.
6. O`z prezentatsiyatın` menen kimge dur jag`ınıwg`a yaki kerisinshe qapa qılıwg`a
urınba.

 112

II. O`Z - O`ZİN QADAG`ALAW USHIN MATERİALLAR
3.1. Test sorawları

1. Ba`sekilesken firmadan monopolistnn` ayırmashılıq ta`repi:
a) O`z o`nimine qalegen bahasın qoyıwı mu`mkin;
b) Shekli da`ramat shekli qarejetke ten` bolg`anda paydası maksimal boladı;
v) Qa`legeninshe o`nim islep shgarıw ha`m satıwı mu`mkin;
g) Talap funktsiyasınan kelip shıg`ıp islep shıg`arıw ko`lemi ha`m bahası belgilewi mu`mkin;
d) Barlıq juwaplar durıs.

2. Aytayıq, monopolist firma 10 dana o`nim ko`lemin 100 mın` sumg`a satıwg`a tayar.
Biraq satıw ko`lemi 11 dananı qurag`anda o`nimnin` bahası 99.5 mın` sumg`a qısqaradı.
Ol jag`dayda firmanın` shekli da`ramatı ten`:
a) 100000 swmg`a;
b) 99500 swmg`a;
v) 94500 swmg`a;
g) 94000 swmg`a;
d) 105000 swmg`a.

3.Ta`biyiy monopoliya bolıp esaplanadı:
a) OPEK- xalıqara neft` karteli;
b) WzDEUAVTO kompaniyası;
v) IBM kompaniyası;
g) “Shıg`ıs matbaa kontserni”;
d) Tashkent metropoliteni.

4 Maksimal payda alıwg`a ha`reket etip atırg`an monopol firma o`z o`nimi ko`lemin
qısqartadı eger:
a) Ortasha qarejetler pa`seyse;
b) Reklama qarejetleri artsa;
v) Shekli da`ramat shekli qarejetten ulken bolsaa;
g) Barlıq juwaplar durıs.

5. A`dette monopolistnn` shekli qarejeti o`nim bahasınan pa`s boladı, sebebi:
a) Baha shekli da`ramattan pa`s;
b) Baha shekli da`ramattan joqarı;
v) Shekli qarejet ortasha qarejetten pa`s;
g) Shekli qarejet ortasha qarejetten joqarı;
d) Durıs juwap joq.

3.2. Qadag`alaw sorawları ha`m tapsırmalar:

1. Oligopoliyalıq bazar qanday belgilerge iye?
2. Kurno ten`salmaqlılıg`ın aytıp berin`.
3. Duopolik bazarda ha`reket etip atırg`an firmalar ushın to`mendegilerden qaysı birine

erisiw apzallıraq: Kurno ten`salmaqlılıg`ına, ba`sekilesken ten`salmaq-lılıqqa ha`m
kelisken halda halda ha`reket qılıwg`a?

4. “Qamalg`an shaxs mashqalası” neni bildiredi ha`m onı ekonomikalıq ma`selelerdi
sheshiwge qollanıw ta`rtibin tu`sindirip berin`.

 113

15-Tema BAZAR HA`KİMİYATI SHARAYATINDA BAHA BELGİLEW
PRİNTSİPLERİ

OQIW – METODİKALIQ MATERİALLAR

I. OQIW MATERİALLAR

1.1. Ta`biyiy monopoliyada bahanı sa`ykeslestiriw

 1.2. Tutınıwshı artıqshalıgının` baha ha`m islep shıg`arıw ko`lemine
baylanıslıg`ı.

D

Pm

P

AC
P1

MC
Pe

AR

MR
Q

Qe Q1 Qm

P
N Pmax

MC
M Pm

E
Pe

D

Qm
Q

MR

D

 114

 1.3. Bahalar diversifikatsiyalanbag`andag`ı paydanı su`wretlewshi

grafik.

1.4. Da`ramatqa baylanıslı bahalar diversifikatsiyalaniwi

D

P
N Pmax

MC M Pm
E

Pe

F
MR

D

Q
Qe Qm 0

S MC

Pm
P2
P1

D

MR
Q

Qm QQ

P3

Q3

 115

1.5. Bahalar diversifikatsiyası

II. OQIW TAPSIRMALARI

2.1. Gruppalarda islew ushın tapsırmalar

Bahalar
diversi-

fikatsiyası

Tovarlar tu`rine

ko`re

Tutınıwshıi
da`ramatına

ko`re

Tutınıw
ko`lemine

ko`re

Ekspert qag`azı №1
Monopol ha`kimiyat sharayatında baha belgilew

Monopol ha`kimiyatqa iye firmalar islep shıg`arıw ko`lemin ha`m o`nim bahasın
anıqlaw ushın nelerdi biliwi za`ru`r?
Tutınıwshı artıqshalıg`ın iyelew degende neni tu`sinesiz?
Bazardı segmentlew ne ushın za`ru`r?

Ekspert qag`azı №2
Bahalar diversifikatsiyası

Diversifikatsiya tu`sinigin jaratın`.
İdeal diversifikatsiyalawda firma da`ramatı qanday anıqlanadı?
Eger talap shekli qarejetten u`stin bolg`anda firma qanday jol tutadı?

Ekspert qag`azı №3
Tutınıw ko`lemine ko`re bahalar diversifikatsiyası

Tovarlar kategoriyasına ko`re baha differentsiatsiyası qanday ornatıladı?
Tutınıwshılardı kategoriyalarg`a bo`liwde qanday kriteriyag`a tiykarlanadı?
Bahalardı belgilewde ja`ne qanday faktorlarg`a assaslanıw mu`mkinligin ko`rsetin`.

 116

 2.2. İndividual ha`m gruppalarda islew ushın mo`lsherlengen tapsırmalar
Jekke ta`rtipte orınlaw ushın

BAHALAR DIVERSIFIKATSIYASI NE?
TUTINIWSHILAR DARAMATINA KO`RE BAHALAR QANDAY BELGILENEDI?

F- Pikirin`izdi bayan etin`.

S - Pikirin`izdin` bayanına bir sebep ko`rsetin`.

M - Ko`rsetilgen sebepti tu`sindiriwshi mısal keltirin`.

U - Pikirin`izdi ulıwmalastırın`.

Birinshi gruppa ushın tapsırma

MONOPOL HA`KIMIYAT SHARAYATINDA ISLEP SHIG`ARIW KO`LEMI
HA`M BAHA NEGE TIYKARLANIP TABILADI?

F - Pikirin`izdi bayan etin`.

S - Pikirin`izdi bayanına bir sebep ko`rsetin`.

M - Ko`rsetilgen sebepti tu`sindiriwshi mısal keltirin`.

U - Pikirin`izdi ulıwmalastırın`.

 117

Ekinshi gruppa ushın tapsırma

TUTINIWSHI ARTIQSHALIG`IN QANDAY IYELEW KERAK HA`M ONIN`
A`HMIYETI DEGENDE NENI TU`SINESIZ?

F - Pikirin`izdi bayan etin`.

S - Pikirin`izdin` bayanına bir sebep ko`rsetin`.

M - Ko`rsetilgen sebepti tu`sindiriwshi mısal keltirin`.

U - Pikirin`izdi ulıwmalastırın`.

U`shinshi gruppa ushın tapsırma

TUTINIW KO`LEMINE KO`RE BAHALAR QANDAY BELGILENEDI?
F Pikirin`izdi bayan etin`.

S Pikirin`izdin` bayanına bir sebep ko`rsetin`.

M Ko`rsetilgen sebepti tu`sndiriwshi mısal keltirin`.

U Pikirin`izdi ulıwmalastırın`.

 118

III. MAG`LIWMATLI - AXBOROT MATERİALLAR

3.1.Tarqatpa materialının` u`lgili nusqası
FSMU texnologiyası

(F) – Pikirin`izni bayan etin`.

(S) – Pikirin`iz bayanına birer sebep ko`rsetin`.

(M) – Ko`rsetilgen sebepti tu`sindiriwshi mısal keltirin`.

(U) – Pikirin`izdi ulıwmalastırın`.

 Usı texnologiya tın`lawshıların o`z pikirin qorg`awg`a, erkin pikirlew ha`m o`z
 pikirin basqalarg`a o`tkiziwge, ashıq halda disskutsiyalasıwg`a, iyelengen
 bilimlerni analiz qılıwg`a, qay da`rejede iyelegenliklerin bahalawg`a ha`mde

tın`lawshıların sa`wbetlesiw ma`deniyatına u`yretedi.

3.2. Gruppalarnın` bilim ha`m ko`nlikpelerin bahalaw kriteriyaları
Tapsırmalar, bahalaw ko`rsetkishleri ha`m

kriteriyaları
1- gruppa 2- gruppa 3- gruppa

Maksimal ball – 2

- soraw tolıq jaratıp berildi (0,5 ball)

- juwaplar jeterli da`rejede assaslanıp berildi
(0,5 ball)

- guruppa qatnasıwshılarının` aktivligi (0,5
ball)

- berilgen sorawlarg`a juwap berdi (0,3 ball)

- reglamentke boysındı (0,2)

Ja`mi: (2 ball)
1,5 – 2,0 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»;

0,5 – 0,9 ball - «qanaatlanarli »; 0 - 0,4 ball - «qanaatlanarsız»

 119

IV. O`Z-O`ZİN QADAG`ALAW USHIN MATERİALLAR

4.1. Kadag`alaw sorawları ha`m wazıypaları:

1. Monopoliyag`a qarsı nızamlardın` maqseti ha`m a`hmiyeti neden ibarat?

2. Monopol ha`kimiyatqa iye bolg`an firmalardın` bahanı belgilew strategiyasının` tiykarın

ne payda etedi?

3. Bahalar diversifikatsiyası tu`rleri ha`m olarg`a xarakteristika berin`.

4. Tovarlar kategoriyasına qarap, olarg`a baha belgilewdin` sha`rtleri nelerden ibarat?

5. O`zbekstan Respublikasında qabıl qılıng`an monopoliyag`a qarsı nızamdı aytıp berin`.

4.2. Tiykarg`ı tu`sinikler ha`m so`zler tiykarında BBB tablitsasın toltırın`

№

Tiykarg`ı tu`sinik ha`m so`zler

Bilemen Bilip
aldım

Biliwdi
qaleymen

1. Tutınıwshı artıqshalıg`ı

2. Monopol ha`kimiyat

3. Bahalar diversifikatsiyası

4. Da`ramatqa ko`re bahalar differentsiatsiyası

5. İdeal diversifikatsiyalaw

6. Tutınıw ko`lemine ko`re bahalar diversifi-
katsiyası

7. Tovarlar kategoriyasına ko`re baha differen-
tsiatsiyası

8. Tutınıwshılardı kategoriyag`a bo`liw

 120

16-Tema MİYNET BAZARI HA`M KA`RXANALARDA MİYNET
RESURSLARINAN PAYDALANIW

OQIW – METODIKALIQ MATERIALLAR

I. OQIW MATERİALLAR

1.1. Shekli miynet da`ramatlılıg`ı grafigi

1.2. Ba`sekilesken miynet bazarında miynet bahasının` onın` mug`darına
baylanıslıg`ı.

Qa`rejet

I
II

LL MPPMRP 

LL MPMRMRP 

İs waqtı
(saatlarda)

Miynet
bahası, W

L(miynet) миqдори)

*
eW

0
*
eL

SL=MRC E

MRPL=D

 121

1.3. Jumısshı ku`shine talap penen is haqı ortasındag`ı baylanıslılıq.

1.4. Taraw miynet bazarı.

1
LS

W

W1
0
LS

W0

LL MRPD W2

L
L2 L0 L1

STL=(MRC)

W

E
DTL=(MRP)
 We

Le
L

 122

1.5. İs waqtı ha`m dem alıw ortasındag`ı baylanıslılıq

Da`ramat,
sum

Bir sutkadag`ı is waqtı
Saat - ku`n

М

N
0

24

 123

1.6. Paydalılıq funktsiyasın maksimallastırıw

1.7. Ornın basıw na`tiyjesi ha`m da`ramat na`tiyjei, 0t0, 0t1,
 0t2 lar bosh waqıt, t0N, t1N ha`m t1N lar is waqıtı.

M

W
M1

E1
A

R1

UE0
R0

E2 R2
U

t2 t1 t0
B

N

Da`ramat,
swm

M

RE U3

E2

U2

U1
Ulıwma waqıt,
saat-ku`n

N
0 24 tE



 124

1.8. Sap monopol miynet bazarında monopolistin` is haqıg`a ha`m ba`ntlikke tasiri.

1.9. Miynet bazarındag`ı eki ta`repleme monopoliya.

W
SL M

WM

E
We

DL N

A

L 0
Le LM

W

WN

WM

We

MRCL

L 0

SL

Le

DL

MR

N

LM

E
E

M

LN

 125

1.10. Ha`r tu`rli jumıs sharayatındag`ı is haqı.

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

2.1. Qa`niyge (ekspert) ushın mo`lsherlengen sorawlar:

1. Jumıs ku`shine talap penen is haqı ortasındag`ı baylanıslıqtı tu`sindirip berin`.

2. İs xaqı o`siwinin` dem alıw waqtı menen islew waqtı ortasındag`ı salıstırmalı ta`sirin

aytıp berin`.

3. Miynet bazarında monopsoniya bolg`an jag`daydı qanday tu`sinesiz?

4. Minimal is xaqını ornatıwdan maqset nede?

5. Monopolistik miynet bazarı degende nenii tu`sinesiz?

6. Miynet bazarında eki ta`repleme monopoliya payda bolıwı mu`mkin be?

7. İs haqin b o’listiriwden maqset.

İs haqı, W,
sum/saat S2

S1 W2

W1
SL=MRPL

L
L1 L2

 126

2.2. Qadag`alaw sorawları tiykarında tablitsanı toltırın`!

Sorawlar Juwaplar

Mehnat bozori –

Miynet bazarında monopsoniya –

Minimal is haqı –

Ekonomikalıq renta –

İs haqı stavkası –

III. O`Z - O`ZİN QADAG`ALAW USHIN MATERİALLAR

3.1.Qadag`alaw sorawlar ha`m wazıypalar:

İslep shıg`arıw faktorları bazarın aytıp berin`?

Ba`sekilesken miynet bazarı ten`salmaqlılıg`ı qanday ornatıladı?

Firma paydasın maksimallastırıw ushın jumıs ku`shin jallawdı qanday sha`rt orınlang`ansha

dawam ettiredi?

Miynet qılıw ha`m dem alıw ortasındag`ı baylanıslıqtı aytıp berin`.

Miyne bazarına qasiplik basqarma qanday ta`sir ko`rsetedi ha`m onın` aqıbetlerin aytıp berin`.

 127

16.2. Bilimlerdi bekkemlew ha`m teren`lestiriw shınıg`ıw boyınsha joba -
tapsırma ha`m oqıw - metodikalıq materiallar

Seminar jobasi:
 Miynet qatnasıqları ha`m miynet resurslarınan paydalanıw ko`rsetkishleri.
 İs haqı.
 Miynet bazarı, miynet usınısı ha`mmiynetke bolg`an talap.

Ba`sekilesken, monopolistik ha`m monopsonik miynet bazarları.

Shınıg`ıwdın` maqseti: Miynet bazarı ha`m onın` belgileri, a`mel qılıw mexanizmi ha`mde
miynet ha`m dem alıw ortasındag`ı baylanıslılıq tuwrısındag`ı bilimlerdi bekkemlew.

Talabanın` oqıw xızmeti na`tiyjeleri:
 A`meliy mısallardı teoriyalıq alıng`an bilimler menen bekkemlewdi u`yrenedi;
 Miynet bazarı turalı tu`sinikler payda boladı;
 Sılılma arqalı dem alıw ha`m miynet qılıw ortasındag`ı o`z-ara baylanıslılıq bilip aladı;
 Da`ramat ha`m dem alıw ortasında tuwrı proportsionallıq bar ekenligin tu`sinip jetedi;

 Monopsoniya bolgan jag`dayda is xaqı ha`m jumısshı ku`shinin` ne ushın pa`seyip ketiwi
haqqındag`ı tu`sinikler bekkemlenedi;

 Minimal is xaqını ornatılıw aqıbetinde kelip shıg`ıwshı mu`mkin bolgan jag`daylardı
tu`sinip jetedi;

 İs xaqı stavkalarının` klassifikatsiyalanıwı ha`m onnan ku`tilip atırg`an maqset tuwralı
pikirler izbe – izligine iye boladı;

Ekonomikalıq renta tuwrısında iyelengen bilimleri qa`liplestiriledi.

O`zbetinshe u`yreniw ushın tapsırmalar:
1. Oqıw tapsırmalarına razm salın` ha`m guruppalarg`a bo`lingen halda ko`z-qarasların`ızdı
qag`azg`a jazın`.
 Esletpe: 1.1.-ge qaran`.
2. Tablitsanı toltırın`.
 Esletpe: 2.3-ge qaran`.
3. Oqıw tapsırmaları menen tanısıp shıg`ın` ha`m tu`sinbegen sorawların`ızdı berin`.
 Esletpe: 3.1-ge qaran`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw soraw-
juwap ha`m o`zin-o`zi
qadag`alaw qılıw.

Maksimal ball: 2
Talabag`a
qoyılg`an ball: ______

Oqıtıwshı
imzasi:_____________

 128

OQIW – METODIKALIQ MATERIALLAR
I. OQIW TAPSIRMALAR

1.1. Oqıw tapsırmaları
«Kaskad» texnikasi

Usı texnologiya ideyalar sistemasın islep shıg`ıwg`a ko`mek beredi:
Tiykarg`ı maqseti: paydalı pikirlew qa`bilietin aktivlestiriw.

1-tapsırma: Soraw ju`jesinen pikirlerin`izdi bildirin` ha`m pikirlerin`izdi tiykarlan`

2-tapsırma: Soraw ju`jesinen pikirlerin`izdi bildirin` ha`m pikirlerin`izdi tiykarlan`.

3-tapsırma: Soraw ju`jesinen pikirlerin`izdi bildirin` ha`m pikirlerin`izdi tiykarlan ̀

Miynet bazarının`
o`zine ta’n
 belgileri

Miynet etiw ha`m

dem alıw
 ortasındag`ı
baylanıslılıq

İs haqı stavkaları
differentsiatsiyası

 129

II. MAG`LIWMATLI – AXBOROT MATERİALLAR

 PARADOKSLAR USILI

Oqıtıwshı sorawlar dizimin izbe-iz berip tın`lawshılardın`
pikirlerin u`yrenedi

Diagnostika na`tiyjelerine ko`re lektsiyanı alıp barıw protsessin-
de tın`lawshınlardıi qarama-qarsılıqqa (tu`siniklerdegi,
bilimlerdegi) keliwlerin ta`miyinleydi. Bunday wazıyat negizi-
nen tın`lawshılardın` aldıng`ı pikir, tu`siniklkri ha`m juwmaq-
larına qarama-qarsı, paradoksal bolg`an wazıyatlar.

Tın`lawshılar mashqalalı wazıwttı ju`zege keltirgen
a`mellerdegi qa`telikti izleydi (biraq a`melde qa`telik joq).

Paydalı pikirley alatug`ın tın`lawshı a`mellerdin` orınlanı-
wı protsessi emes, ba`lki belgili a`meldin` o`zi qa`te
ekenligin anıqlay aladı (bunday tın`lawshı tabılmasa
oqıtıyashının` o`zi bunı aytıwına tuwra keledi).

A`melli (protseduralıq) qa`telik – durıs emes a`meldin` tuwrı

orınlanıwı

Tın`lawshılar mashqalalı wazıyattı ju`zege keltirgen
a`mellerdegi qa`telikti izleydi (biraq a`melde qatelik joq).

 130

2.2. Gruppa jumısı na`tiyjelerin bahalaw kriteriyaları.

Kriteriyalar Maks.
ball

Gruppa aktivligi na`tiyjeleri bahası

Mag`lıwmattın` tolılıg`ı 1,0

Mag`lıwmattın` anıq, sızılmalı ta`rizde
usınıs etilgenligi

0,5

Paradokslar usılın qollanıw qag`ıydaları

Tın`lawshılar bilimlerin aktivlestirip alıw za`ru`r

Tın`lawshılar paradoks ob`ekti sıpatında alınıp atırg`an protsess haqqında o`z
pikirlerin (qaysı qa`te bolg`an) tuwrı degen juwmaqqa kelgen bolıwları kerek.

Tın`lawshılar mashqalalı wazıyatqa o`zleri dus keliwleri kerek ha`m tuwrı dep
bilgen na`rselerdin` qa`te bolıp shıqqanınan ta`shiwishte qalıwları (hayran bolıwları)
kerek. Bul ju`da` a`hmiyetli, sebebi ayne usı sebep olardı aktiv pikirlewge baslaydı,
qa`telikti tabıwg`a ha`reket qıladı.

Paradokstı, qarama-qarsılıqtı qandayda bir qıyınshılıqlar menen adastırmaslıq lazım.

Paradokslar usılı - bul awelden bilgenleri menen jan`a bilimler ortasındag`ı ko`pir bolıp
esaplanadı. Usıta`rizde jan`a bilimnin`g awelden malim bilim menen o`z-ara baylanısıw
ha`m bul protsessti oylawg`a` tın`lawshını “ma`jbu`r” qılınıwı onı yadta bekkemlenip
qalıwna ja`rdem beredi.

 131

Gruppa qatnasıwshılarının` aktivligi
(tolıqtırıw, sorawlar beriw, juwaplar

beriw)

0,5

Ballardın` maksimal ko`lemi:

2

1,5 – 2,0 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
 0,5 – 0,9 ball - «qanaatlanarli »; 0 - 0,4 ball - «qanaatlanarsız»

2.3. T-sxema. Monopolistlik miynet bazarı

Unamlı ta`repleri Kemshilikleri

III. O`Z - O`ZİN QADAG`ALAW USHIN MATERİALLAR

3.1. Kadag`alaw tapsırmaları:

Miynetke bolg`an talap ha`m usınıs to`mendegi funktsiyalar arqalı berilgen:
Ld = 640 – 20 * w

 Ls = - 200 + 120 * w
Miynet bazarındag`ı ten`salmaqlılıq is haqı ha`m ba`nt bolg`anlar sanı, jumısshılar alatug`ın
ulıwma renta anıqlansın. Egeo ma`mleket ta`repinen bir saatlıqi is xaqı 10 sha`rtli birlik qılıp
belgilense jumıssızlar sanı qansha boladı ha`m jumısshılardın` ulıwma da`ramatı qanday
o`zgeredi?

 132

17-Tema KAPİTAL QOYILMALAR HA`M KAPİTAL BAZARI

OQIW – METODIKALIQ MATERIALLAR

I. OQIW TAPSIRMALAR

1.1. A`njumanda usınıs etilgen temalar
1. İslep shıg`arıw faktorları bazarı.
2. Kapital bazarı ha`m onın` tiykarg`ı ko`rsetkishleri
3. Proekt, investitsiya ha`m investitsiyalaw protsessileri
4. Bahasın diskontirlaw
5. Proektlerdin` bahası
6. Bahalawda inflyatsiyanın` ta`siri.

1.2. BBB tablitsanı toltırıw ushın usınıslar
1. Tayanısh so`zler ha`m tu`sinikler menen tanısıp shıg`ın`.
2. BBB tablitsanı toltırıw ushın tayanısh so`zler ha`m tu`siniklerdin` ta`rtip nomerlerinen
paydalanın`.

Bilemen Biliwdi qaleymen Bilip aldım

1 2 3

1.3. Tayanısh so`zler ha`m tu`sinikler

1. Kapital 14. Zayomlardın` bahasın diskontirlaw

2. Ssuda protsenti 15 Jer usınısı

3. Proekt 16. Jer bazarı

4. İnvestitsiya 17. Ekonomikalıq renta

5. Diskont 18. Absolyut renta

6. Ulıwma investitsiyalaw 19. Differentsial renta

7. Qaplaw mu`ddeti 20. Jer bahası

8. Sap investitsiya 21. İnvestitsiyanın` ishki qaplaw norması

9. Shekli aqlaw norması 22. Shekli ishki aqlaw

10. Bahasın diskontirlaw 23 Jerge talap

11. İnvestitsiyag`a talap

12. İnflyatsiyanın` ta`siri

13. Nominal protsent stavkası

 133

II. MAG`LIWMATLI – AXBOROT MATERİALLAR

2.1. Pikir almasıw qatnasıwshıların bahalaw kriteriyaları

Bahalaw kriteriyaları (ballda) Doklad qılıwshılar

1.Doklad mazmunı (1,0):
- aktuallılıg`ı;
-bayan qılınıwının` tu`sinerliligi, izshililigi ha`m logikalıq
baylanıslılıg`ı;
- juwmaqtın` anıq sho`lkemlestiriliwi.
2.Paydalanıp atırg`an mag`lıwmattın` jan`alılıg`ı (0,5)
3. Prezentatsiyada qollanılg`an qurallar (0,4)
4. Reglamentke boysınıw (0,1)

Ja`mi:

 Pikir beriwshiler

1. Dokladtı jan`alıq penen toltırg`anlıg`ına (0,5)
2. Dokladtın ku`shli ha`m haziz ta`replerin anıq ko`rsetkenine
(1,5)

Ja`mi:

 Pikir almasıwg’a qatnasıwshıları

1.Sorawlar:
- ko`lemi (0,1 ha`r bir soraw ushın);
- mazmunı ha`m a`hmiyeti boyınsha (0,3)
2. Qosımsha kiritgenine (1,0)

Ja`mi:

2.2. A`njuman qatnasıwshıları ushın belgilengen reglament:
Dokladshı – 7 minut

Pikir beriwshi –4 minut
Dokladshılar ta`repinen sorawlarg`a juwap beriw – 4 minut

Pikir beriwshiler ta`repinen sorawlarg`a juwap beriw -3 minut
Talqılaw ha`m pikir almasıw ushın – 5 minut

 134

2.3. Esletpe

III. O`Z - O`ZİN QADAG`ALAW USHIN MATERİALLAR

3.1. Qadag`alaw ushin sorawlar:
 Kapital bazarı ha`m onın` tiykarg`ı ko`rsetkishleri nelerden ibarat?

 Proekt, investitsiya ha`m investitsiyalaw protsesslerin xarakterlep berin`.

 Bahanı diskontirlawdın` mazmunı ha`m a`hamiyeti nede?

 Proektlerdi bahalawda inflyatsiyanın` ta`siri qanday esapqa alınadı?

 Jer bazarının` o`zine say belgileri nelerden ibarat?

 Jerdin` bahası qanday esaplanadı?

 Jer rentasına tu`sinik berin`.

Pikir almasıw qatnasıwshısına esletpe
 Pikir almasıw qatnaslardı sheshiw emes, ba`lki mashqalalardın` sheshimin

birgelikte tabıw metodı esaplanadı.
 Basqalar ha`m pikir bildiriwlerine imkaniyat jaratıw ushın uzaq so`yleme.
 Aqıllı pikirlerin` maqsetke jetiw ushın so`zlerin`di oylap keyin so`yle, minez-

qulqıların`ıdı qadag`ala.
 Pikir beriwshi ha`m opponent pikirin tuwrı tu`siniwge ha`reket qıl. Onın`

pikirin hu`rmet qıl.
 Tek pikir almasıw teması boyınsha g`ana, anıq pikir bildir.
 O`z prezentatsiyaın` menen kimge de jag`ınıwg`a yaki kerisinshe qapa qı-

lıwg`a urınba.

 135

17.2. Bilimlerdi bekkemlew ha`m teren`lestiriw shınıg`ıwı boyınsha joba-
tapsırma ha`m oqıw – metodikalıq materiallar

Seminar jobası:
 Tiykarg`ı ha`m aylanba kapital qarejetler.
 Diskontirlang`an baha.
 Firmalardın` reformadag`ı da`ramatların bahalaw.
 Diskontirlang`an baha tiykarında proektlerdi bahalaw ha`m og`an inflyatsiyanın` ta`siri..

Shınıg`ıwdın` maqseti: : Kapitaldan paydalanıw ha`m investitsiyalaw na`tiyjesinde
alınatug`ın da`ramatlar na`tiyjeliligin esaplaw ha`mde investitsiyag`a talaptı u`yreniwden ibarat.

Talabanın` oqıw xızmeti na`tiyjeleri:
 Kapital resursının` reformada qansha da`ramat keltiriwin esaplay aladı;
 Diskontnin` tup a`hmiyetin ha`m onı esaplap shıg`arıwdın` formulasın an`laydı;
 Uzaq mu`ddetli aralıqta kapital qoyılmanın` bahasın ha`m onnan ko`riletug`ın paydanı

esaplawdı ha`mde kapitaldı shekli aqlaw normasın tabıwdı u`yrenip aladı;
 Ku`ndelikli ha`m keleshektegi tutınıwdı bir-biri menen salıstırıw arqalı toplaw (jamg`arish)

tuwrısında qarar qabıl qıla aladı;
 Jer bazarındag`ı ten`salmaqlı jag`day ha`m onın` bahasın anıqlawdı ha`mde jer rentasın

esaplap shıg`aradı.

O`zbetinshe u`yreniw ushın tapsırmalar:
1. Sa`wbetke tayarlanın`, sorawlarg`a juwap berin`.
2. Oqıw tapsırmalardı orınlawg`a tayarlanın`.
 Esletpe: 1.1-ge qaran`.
3. Shıg`arma jazıwg`a tayarlıq ko`rin`.
 Esletpe: 3.1-ge qaran`.
4. Qadag`alaw sorawlarına tiykarlı juwaplardı tayarlap kelin`.
 Esletpe: 3.1-ge qaran`.

Qadag`alaw tu`ri:
Awız-eki qadag`alaw soraw-
juwap ha`m o`zin-o`zi
qadag`alaw qılıw.

Maksimal ball: 2
Talabag`a
qoyılg`an ball: ______

Oqıtıwshı
imzasi:_____________

 136

OQIW – METODIKALIQ MATERIALLAR

I. OQIW TAPSIRMALARI

1.1. Gruppalarda islew ushın tapsırmalar

II. MAG`LIWMATLI - AXBOROT MATERİALLAR

2.1. Ekspert guruppaları jumıs na`tiyjelerin bahalaw kriteriyaları
K r i t e r i ya l a r Maks.

Ball
Gruppa xızmeti na`tiyjeleri

bahası

Mag`lıwmattın` tolıqlılıg`ı 1,0

Mag`lıwmattın` anıq, sızbalı ta`rizde
usınıs etilgenligi

0,5

Gruppa qatnasıwshılarının` aktivliligi
(tolıqtırıw, sorawlar beriw, juwaplar

berwsh)

0,5

Ballardın` maksimal ko`lemi 2

2.2. «Kapital qoyılmalar ha`m kapital bazarı» lektsiya shınıg`ıwında talabalar xızmetin
bahalaw ko`rsetkishleri ha`m kriteriyaları

1,5 – 2,0 ball - «ayırıqsha»; 1,0 – 1,4 ball - «jaqsı»
 0,5 – 0,9 ball - «qanaatlanarli»; 0 - 0,4 ball - «qanaatlanarsız»

III. O`Z -O`ZİN QADAG`ALAW USHIN MATERİALLAR
3.1. Qadag`alaw ushın soraw ha`m tapsırmalar.

Kapital bazarı ha`m onın` tiykarg`ı ko`rsetkishleri nelerden ibarat?

Proekt, investitsiya ha`m investitsiyalaw protsesslerin xarakterlep berin`.

Bahanı diskontirlawdın` mazmunı ha`m a`hamiyeti nede?

Proektlerdi bahalawda inflyatsiyanın` ta`siri qanday esapqa alınadı?

Jer bazarının` o`zine say belgileri nelerden ibarat?

Ekspert qag`azı №1
Kapital bazarı ha`m onın` tiykarg`ı tu`sinigi

Sap investitsiya tu`sinigi.
Qısqa mu`ddetli aralıqtag`ı investitsiya.
Uzaq mu`ddetli aralıqtag`ı investitsiya. Ekspert qagaz`i №2

Bahanı diskontirlastırıwdın` mazmunı ha`m a`xmiyeti
Bahanı diskontirlaw.
Diskontirlang`an da`ramat tu`rleri.
Diskontirlastırıwda inflyatsiyanın` ta`siri.

Ekspert qagaz`i №3
Jer bazarının` o`zine ma`s belgileri

Jer resursına bolgan talap ha`m usınıs.
Absolyut ha`m differentsial renta.
Jerdin` bahasın esaplaw.

 137

Jerdin` bahası qanday esaplanadı?

Jer rentasına tu`sinik berin`.

 İslep shıg`arıw faktorları bazarın tu`sindirip berin`g?
2.3. «Zigzag» texnikası

 O`z-ara oqıtıw jeke printsipine tiykarlang`an bolıp: oqıw gruppası kishi
gruppalarg`a bo`linedi. Ha`r bir gruppa ag`zası orınlanıp atırg`an temanın` ma`lim tarawı
boyınsha ekspert boladı ha`m basqalarg`a u`yretedi.

Ha`r bir gruppanın` tiykarg`ı maqseti: Ha`r bir talaba temanı tolıq o`zlestiriwi kerek.

1-basqısh:
 O`zbe-tinshe

jumıs.
Erkin u`yreniwleri

ushın gruppa
ishinde oqıw

materialın sıpatlaw.

2-basqısh:
Ekspertler ushırasıwı.
Ekspert gruppalarında
oqıw materialın birge-
likte u`yrenip shıg`ıw
ha`m o`zgelerdi u`yre-

tiwge tayarlanıw.

3-basqısh:
O`z-ara bir-birin
u`yretiw. O`z-ara

u`yreniw, iyelengen
bilimlerdi o`z-ara
qadag`alaw ha`m

bahalaw.

 138

18-Tema KA`RXANALAR XIZMETİN MA`MLEKET TA`REPİNEN
TA`RTİPKE SALIW

OQIW – METODİKALIQ MATERİALLAR

I. OQIW MATERİALLAR

1.2. Unamsız sırtqı na`tiyje.

1.3. Unamlı sırtqı na`tiyje.

1.4. Shıg`ındılardın` optimal da`rejesin anıqlaw.

Mu`lk iyesi xuqıqın

qorg`aw ha`m
spetsifikatsiya

qa`rejetleri

Transaktsion
qa`rejetler

Opportunistlik ha`reket

qa`rejetleri

O`lshew qa`rejetleri

Pikir almasıw alıp barıw
ha`m sha`rtnama du`ziw

qa`rejeti

F MSC=MPC+ME

E2
MEC S=MPC P2

E1 P1

D=MSB

Q
Q1 Q2

 139

1.5.

1.5. Qorshag`an – ortalıqtı pataslamawg’a huqıqıy satılıw.

Q - shıg`ındılardın`
kemytiw da`rejesi, (%)

Shekli utıs ha`m
qa`rejetler MSC MSB

E0

Qe 100%

Baha (mın` swm,
1 kg ushın)

S=MSC

600
E2

500 E1

Ruqsatnamalar sani yaki
shıg`ındılar mug`dari, (kg/bir

ku`nde)

D=MSB

2000 1000 900

 140

1.6. Sap sotsiallıq o`nimge talap.

 1.7. Sap jeke baylıqqa bolg`an ulıwma talap.

P

 iQD 60

30

DС 20

DБ 10

DA
Q

QS

Bir birligi mın`
sum

Bir birligi ushın
mın` sum

P

P

0
Q

 iQD

DС DБ DA

Bazar a`zizligi

Asimmetrik
axborot

Sırtqı na`tiyje Sotsiallıq baylıq

Monopoliya

 141

II. OQIW TAPSIRMALAR

)

2.1. Blits – sorawları:
 Sap sotsiallıq baylıq degende nenii tu`sineliledi?
 Ma`mlekettin` qorshag`an – ortalıqtı qorg`aw siyasatı nelerden ibarat?
 Sap jeke baylıqtın` sap sotsiallıq baylıqtan ayırmashılıg`ı nelerden ibarat?
 Ma`mleket bazardı ta`rtipke salıw ushın qa`nday jag`daylarda ol bazar

xızmetine aralasadı?

2.2. Gruppalarg`a berilletug`ın
wazıyatlı tapsırmalar

1-gruppa. Firma o`z paydasın asırıw
maqsetinde, islep shıg`arıw faktorların
ko`beyttiriw arqalı o`nim ko`lemin asırmaq-
shı. Eger firma o`nim islep shıg`arıw
ko`lemin asıratug`ın bolsa, qoshag`an -
ortalıqqa ko`plep mug`darda zıyanlı
shıg`ındılardı taslawg`a ma`jbu`r. Aytın`shı,
bul jag`dayda ma`mleket qanday jol tutıw
lazım?

2-gruppa. Bir-biri menen qon`sı biyday
jetistiriwshi ha`m qaramallardı bag`ıwshı
fermerler jaylasqan. Mal bag`ıwshı fermer
waqtı - waqtı menen malların qon`sı fermer
jerlerine jayıp jiberip, onın` biydayların
nabıt (buldirip) qılıp turadı. Bul mashqala
ma`mlekettin` aralasyaısız sheshiliwi
mu`mkinbe?

3-gruppa. Sap sotsiallıq o`nim eki tu`rli qa`siyetke iye: sotsial qılıwg`a
tan`lalmaslıq ha`m sotsialdan ajratılmaslıq. Tutınıda tan`lanbaslıg`ı belgisi
sonnı bildiredi, sap sotsiallıq baylıqtı bir Adam ta`repinen tutınıw qılyaın
basqa bir adamnın` usı baylıq tı tutının kemeytirmeydi. Aytın`shı, qanday
xızmetlerdi sotsiallıq baylıq dep tu`siniwimiz kerek?

 142

2.3. «PINBORD» texnikası boyınsha tapsırma

 Ma`mlekettin`
ekonomikalıq

aralasıwı

Maa`mlekettin`
tikkeley aralasıwı

Ma`mlekettin`
janapay aralasıw

Protektsionizm.

Ta`rtiplastiriwshi subsidiya.

Qorshag`an-ortalıqtı qorg`aw
siyasatı.

Shıg`ındılarg`a qanday standartlar
ornatıw.

Zıyanlı shıg`ındılar ushın to`lew.

Ta`biyiy ortalıqtı zıyanlaw xuqıqın
satıw.

İnfrasistemanı rawajlandırıw.

Maorifni rawajlandırıw.

Jumıssızlarg`a pensiya ajıratıw.

III. MAG`LIWMATLI - AXBOROT MATERİALLAR

3.1.Talabalardı bahalaw kriteriyaları ha’m ko`rsetkishleri
Bahalaw ko`rsetkishleri ha`m kriteriyaları Gruppa Baha

Mag`lıwmattın`
tolıqlılıg`ı

Gruppa
qatnasıwshılarının`

aktivligi

Mısallar
keltire
alg`anı

Ja`mi

 Ball 1,0 0,5 0,5 2

1

2

3
3.2. Gruppalarg`a qoyılg`an ballar ko`rsetkishleri

Gruppa 1 2 3 Ulıwma ball Baha

1

2

3

 143

3.3. PINBORD TEXNIKASI

Pinbord texnikası
(angilanshadan: pin – bekemlew, board – doska)

Mashqalanı sheshiwge tiyisli pikirlerdi sistemalastırıw
ha`m gruppalawdı a`melge asırıwg`a, ja`ma`a`t tu`rinde jalg`ız bir g`ana

 yaki kerisnshe qarama-qarsı
pozitsiyani qaliplestiriwge imkan beredi

Oqıtıwshı usınıs etilgen mashqala boyınsha o`z ko`z-qarasın
bayan qılıwdı soraydı. Tuwrıdan-tuwrı yaki turmıslıq aqlıy

hu`jimnin` baslanıwın sho`lkemlestiredi (xoshametlendiredi)

Pikirlerdi usınıs qıladı, talqılaw qıladı, bahalaydı

ha`m en` optimal (na`tiyjeli) pikirdi tan`laydı. Olardı tayanısh
juwmaqlawshı pikir (eki so`zden ko`p bolmag`an) sıpatına o`z aldına

qag`azlarg`a jazadı ha`m doskag`a ko`shirip bekemleydi

 Gruppa aldıng`ıları doskag`a shıg`adı ha`m ma`slaha`tlasqan halda:
1) anıq qate bolgan yaki takirarlananıp atırg`an pikirlerdi alıp taslaydı;
2) disskutsiyalı bolg`an pikirdi aydınlastıradı;
3) pikirlerdi sistemalastırıw mu`mkin bolg`an belgilerin anıqlaydı;
4) usı belgiler tiykarında doskadag`ı barlıq pikirlerdi (qag`az betlerindegi)

gruppalarg`a ajıratadı;
5) olardın` o`z-ara qatnasların sızıqlar yaki basqa belgiler ja`rdeminde ko`rsetedi:

kollektivtin` jalg`ız bir g`ana yaki qarama-qarsı pozitsiyaları islep shıg`ıladı..

IV. O`Z-O`ZİN QADAG`ALAW USHIN MATERİALLAR
4.1. Qa`dag`alaw sorawları ha`m tapsırmalar:

1. Transaktsion qa`rejetler ha`m olardın` quramına qanday qa`rejetler kiredi?
2. Sırtqı na`tiyjege turmıstan anıq bir mısal keltirip, aytıp berin`.
3. Ma`mlekettin` qorshag`an - ortalıqtı qorg`aw siyasatı nelerden ibarat?
4. Ulıwma ten`salmaqlılıqqa` tu`sinik berin`.
5. Val`ras modeli nelerge tiykarlanadı?
6. Sap sotsiallıq baylıq ha`m onın` belgileri nelerden ibarat?
6. Sap jeke baylıqtın` sap sotsiallıq baylıqtan ayırmashılıg`ı nelerden ibarat?
7. Ma`mleket bazardı ta`rtipke salıw ushın qanday jag`daylarda ol bazar xızmetine aralasadı?
8. O`zbekstanda ekonomikanı rawajlandırıwda ma`mlekettin` roli nelerden ibarat?

 144

Usinis etiletug’in a’debiyatlar dizimi

 1. Sabaqliqlar:

 1. Чепурина М.Н.,Киселевой Е.А. Курс экономической теорий. Киров
 «АСА» 1999 г.

 2. Экономическая теория. Под ред. Добринина и др.1999 г.
 3. А.Улмасов Иқтисодиет асослари. Т. «Меҳнат» 1997 й.
 4. Д.Тажибоева Иқтисодиет назарияси. Т. «Шарқ» 2003 й.
 5. М.Расулов Бозор иктисодиети асослари. Т . «Ўзбекистон» 1999 й.
 6. А.Кадиров М.Саидкаримов и др. Экономическая теория. Т.1998 г.

 7. Основы бухгалтерского учета в общественного питаний. М. «Экономика»
 1973 г.

 8. Х.Майк., М.Мескон и др. Современнıй бизнес. М. «Республика» 1995 г.
 9. Ю.Т.Додобоев , М.В.Победина. Мировая экономика. Фергона 1996 г.
 10. К. Р. Макконел. Микроэкономика. Москва 2001 г.
 11.М. Ибрагимов, Г. Каюмов, Е. Абдуллаев. Микроиқтисодиёт. Т. 1999 й.
 12. К.Р.Макконел. Микроэкономическая статистика. Москва 2001 г.
 13. М.Мескон. Основы менеджмента. Москва 1995 г.
 14. О.Назарбаев. Менеджмент тийкарлары. Нөкис, «Билим» 1995 ж.
 15. С.Гулямов. Основы современного менеджмента. Т. 1998 г.
 16. К.Х. Абдрахманов. Персональни бошқариш. Т. 1998 й.
 17. М.Шарифхуджаев, Е.Абдуллаев. Менеджмент (Дарслик), Т. 2001 й.

18. Р.Валижонов, О.Кобулов. Менеджмент асослари. Т. «Университет»,
 1997 й.
 19. Менеджмент ва бизнес асослари. Т. «Мехнат», 1997 й.
 20. И.У.Муракаев, И.С.Сайфназаров. Менеджмент асослари (Ўқув
 қулланма), Т. 1998 й.

 145

2. Оqiw qollanbalar:

1. А.К.Матекеев, Ж.Матекеев. Базар экономикасына кирисиў. Нөкис
«Билим», 1998 ж.

 2. Банкротства. Москва, «ПРİОР», 1998 г.

 3. С.С.Гуламов. Инвестицияларнинг молиавий таҳлили. Т. 1998 й.
.
 4. О.М.Маркова, Л.С.Сахарова,В.Сидоров Коммерческие банки и их
 операции. М. «Банки и биржа», 1995 г.

 5. Э.А.Маркорьян, Г.В.Герасименко. Финансовый анализ. М.1997 г.

 6. Т.Сейтмуратов, К.Исмайлов, С.Байжанов, Б.Сейлбеков. «Басқарыў есабы»
 курсы бойынша әмелий жумысларды орынлаў ушын методикалық
 қолланба. Нөкис, «Қарақалпақстан», 2002 ж.

 7. С.С.Гулямов. Проектный анализ инвестиции. Т. 1995 г.

. 8. К.Умаров и др. Иқтисодиет назарияси. «Университет», 2002 й.

 9. М.Насратдинова, О.Ахмедов. Бизнес стратегияси. Т. «Шарқ», 1996 й.

 10. Х.Убайдуллаев. Микроэкономика. Нөкис, «Қарақалпақстан», 1999 ж.
.

 146

To’rebaev On’g’arbay, Qarajanov Baxitbay

MİKROEKONOMİKA

(Oqiw qollanba)

(Qaraqalpaq tilinde)

Berdaq atındag’ı
Qaraqalpaq Ma’mleketlik Universiteti baspaxanası

Ko’lemi 9,5 baspa tabaq
Buyırtpa № 670 tirajı 100

Ofset usılında RISO 3105 mashinasında basıldı

