
 O’zbekiston respublikasi xalq ta`limi vazirligi

A`jiniyaz nomidagi Nukus Davlat pedagogika instituti

Pedagogika fakul`teti

Pedagogika va pisxologiya kafedrasi

Assistent-oqituvchi Temirbekova A.O.

IJTIMOIY PEDAGOGIKA

 fani bo`yicha o`quv-metodik majmuasi
(bakalavriat bosqichi talabalari uchun)

Nukus-2012

MUNDARIJA

1-ma`ruza Ijtimoiy pedagogika va pedagogik sotsiologiyaga
extiyoj va zamonaviy jamiyat rivojining zaruriy
shartlari

1.1
1.2
1.3

Ijtimoiy pedagogika ijtimoiy zaruriyat sifatida. Uning asosiy
muammolari.
Ijtimoiy pedagogikaning maqsadi, vazifalari, ob`ekti va predmeti
Respublikamizda amalga oshirilgan islohotlar va
ularning ijtimoiy hayotga ta`siri

2-ma`ruza Ozbekistonda ijt imoiy pedagogika va pedagogik
sotsiologiya fanining paydo bwlishining madaniy-
tarixiy, ijtimoiy-huquqiy shart-sharoitlari

1.1

1.2
1.3

Rahmdillik va xayr-sahovat ijtimoiy-pedagogik
faoliyatning madaniy-tarixiy an`anasi sifatida
Ozbekistonda xayr-sahovatning rivojlanish bosqichlari
Ozbekistonda “ijtimoiy pedagog” kasbining paydo
bolishi

3-ma`ruza Xorijda i jtimoiy pedagogikaning rivojlanish tarixi
1.1
1.2

1.3

Antik davrda ijtimoiy pedagogikaning rivojlanishi
XIV –XV asrlarda ijtimoiy-pedagogik g’oyalarning
rivojlanishi
XX asrning 20 yil larida ijtimoiy-pedagogik g’oyalar va
pedagogik faoliyatning tubdan yangilanishi

4-ma`ruza Ozbekistonda ijtimoiy pedagogikaning rivojlanish tarixi
1.1
1.2

1.3

«Avesto» va adabiy manbalarda ijtimoiy-pedagogik
g’oyalar
Orta asrlarda Orta Osiyo qomusiy olimlarining ijtimoiy-
pedagogik g’oyalari
XVIII-XIX asr ma`rifatparvarlarining ijtimoiy-
pedagogik qarashlari. XX asr boshlarida ijtimoiy-
pedagogik faoliyat

5-ma`ruza Ozbek xalq pedagogikasi va islom ta`limotida ijtimoiy-
pedagogik g’oyalar

1.1
1.2
1.3

Ozbek xalq pedagogikasida ta`lim-tarbiya masalasining
ijtimoiy xarakteri
Ozbek etnografiyasida mukammal inson modeli.
Islom – monoteistik din. Hadislarda ijtimoiy-pedagogik
fikrlarning yoriti l ishi

6-ma`ruza Ijtimoiy pedagogika fan va amaliy faoliyat sohasi
sifatida. Ijtimoiylashuv – ijtimoiy-pedagogik jarayon

1.1
1.2

Ijtimoiy pedagogikaning tadqiqot ob`ekti va ijtimoiy
pedagogika rivojlanishi tarixidan.

1.3

Ijtimoiy pedagogika va ijtimoiy ish
Ijtimoiylashuv – ijtimoiy-pedagogik jarayon

7-ma`ruza Ijtimoiy pedagogika va pedagogik sotsiologiyada
“me`yor” va “me`yordan og’ish” tushunchasi.
Me`yordan og’ishish tiplari

1.1
1.2
1.3

Me`yor va me`yordan og’ish: tushuncha va tavsif
Me`yordan og’ish turlari
Me`yordan og’ish nazariyasi.

8-ma`ruza Ijtimoiy pedagogning kasbiy faoliyati

1.1

1.2

1.3

Ijtimoiy pedagog kasbiy faoliyatining wziga xosligi. Kasbiy
faoliyatning tuzilishi
Ijtimoiy pedagog kasbiy faoliyat sub`ekti sifatida: shaxsiy tavsif
va kasbiy bilimdonlik.
Ijtimoiy pedagogning kasbiy faoliyati sohalari

9-ma`ruza Ijtimoiy pedagogikaning tamoyillari
1.1
1.2
1.3

“Tamoyil” va “qoida” tushunchasi.
Tabiat bilan uyg’unlik tamoyili. Madaniyat bilan uyg’unlik
tamoyili
Insonparvarlik tamoyili

10-ma`ruza Ijtimoiy pedagogikaning kategoriyalari va mexanizmlari
1.1
1.2
1.3

Pedagogika va ijtimoiy pedagogika kategoriyalari
Ijtimoiy ta`lim
Tarbiya va ijtimoiy tarbiya

11-ma`ruza Ijtimoiylashuv omillari va vositalari
1.1
1.2
1.3

Ijtimoiylashuvga ta`sir etuvchi omillar
Mikro, mezo va makro omillar
Shaxs ijtimoiylashuviga siyosiy, iqtisodiy, ekologik
omillarning ta`siri

12-ma`ruza Bolaning sotsiumda rivojlanishi
1.1
1.2
1.3

Bolaning ilk ijtimoiylashuv davri.
Bolaning ijtioiylashuvida oila, ta`lim-tarbiya
muassasalari, madaniyat, din va mahallaning wrni

13-ma`ruza Mahallalar – ijtimoiy wz-wzini boshqarish organi
1.1
1.2
1.3

Mahallaning paydo bwlishi tarixidan.
Mahallaning ijtimoiy-pedagogik wrni.
Mahallada qadriyatlar va ijtimoiy ong translyatsiyasi

14-ma`ruza Ijtimoiy-pedagogik tadqiqotlar
1.1
1.2
1.3

Ilmiy tadqiqotning mohiyati.
Ijtimoiy pedagogika va pedagogik sotsiologiyada ilmiy
tadqiqotning vazifalari.
 Ijtimoiy-pedagogik tadqiqotning bosqichlari va
metodlari.

15-ma`ruza Deviant xulq – ijt imoiy-pedagogik muammo sifatida

1.1
1.2
1.3

Osmirlik yoshida deviatsiyaning yuzaga kelishi shart-
sharoitlari.
Deviatsiya turlari. Osmirlarda deviant xulq-atvorning
kelib chiqishi sabablari.
Deviatsiya kontseptsiyalari

16-ma`ruza Ijtimoiy-pedagogik faoliyat metodikasi va
texnologiyasi

1.1
1.2
1.3

Metodika tushunchasi.
Ijtimoiy-pedagogik faoliyat metodlari mohiyati.
Ijtimoiy-pedagogik texnologiyalar.

17-ma`ruza Ozbekistonda faoliyat olib boruvi ijtimoiy-
reabilitatsion muassasalar

1.1
1.2
1.3

Mustaqill ik yillarida ijtimoiy-reabilitatsion muassasa-
larning tubdan yangilanishi.
 Wzbekistonda SOS – bolalar mahallasining faoliyati

18-ma`ruza Oilada olib boriladigan ijtimoiy-pedagogik faoliyat
1.1
1.2
1.3

Ijtimoiy pedagogik nuqtai nazardan oila turlari.
Oilaning ijtimoiy vazifalari.
Ijtimoiy pedagogning oilalar bilan olib boradigan
ishlari shakl, metod va vositalari

19-ma`ruza Vasiylik va homiylik
1.1
1.2

1.3

Vasiylik va homiylik tushunchasi. Vasiylik va homiylik
tarixidan.
 Vasiylik va homiylikning me`yoriy-huquqiy hujjatlarda
aks ettiril ishi.
Ozbekiston va chet ellarda vasiylik va homiylik

20-ma`ruza Etim bolalar bilan olib boriladigan faoliyat
1.1
1.2
1.3

Etimlikning kelib chiqishi sabablari.
Etim bolalarning psixologiyasi.
Bola asrab olgan oila bilan olib boriladigan ijtimoiy-
pedagogik faoliyat

21-ma`ruza Maktabgacha tarbiya yoshidagi bolalar bilan olib
boriladigan ijtimoiy-pedagogik faoliyat

1.1
1.2

1.3

Chaqaloqlik davrida ijtimoiylashuv moslashuv.
Gоdaklik davrida ijtimoiy moslashuvning wziga
xosliklari.
Maktabgacha ta`lim muassasalarda olib boriladigan
ijtimoiy-pedagogik faoliyat

22-ma`ruza Ijtimoiy pedagogning maktab yoshidagi bolalar bilan
olib boradigan faoliyati

1.1
1.2

Umumiy wrta ta`lim maktablarining ijtimoiy
funktsiyalari.
Maktabdan tashqari vaqtni twg’ri tashkil etishda
ijtimoiy pedagogning оrni. Tengqurlar jamoasi va

1.3

bolalar submadaniyati.
Maktabda pedagogik jihatdan me`yordan og’ishganlar
bilan ijtimoiy pedagogning olib boradigan ishlari shakl,
metod va vositalari.

23-ma`ruza Spirtli ichimliklar iste`mol qiluvchi wsmirlar bila n
olib boriladigan ijtimoiy-pedagogik faoliyat

1.1
1.2

1.3

Spirtli ichimliklar iste`mol qilish muammosi.
Bolalarning spirtli ichimliklar ichishining sabab va
oqibatlari.
Bolalardagi spirtli ichimlikka munosabat darajasi va har bir
darajada ijtimoiy pedagogning yordam berish shakllari

24-ma`ruza Giyohvandlik – deviant xulq shakli sifatida
1.1
1.2
1.3

Giyohvandlik muammosi. Narkotik moddalarning turlari
va tasnifi.
Оsmirlar giyohvandligining sabablari va oqibatlari.
Bolalarda giyohvandlikka munosabat darajasi va har bir darajada
ijtimoiy pedagogning yordam berish shakllari

25-ma`ruza Jinoyatchilik bolalarda g’ayriqonuniy hatti-
harakatning namoyon bwlish shakli sifatida

1.1
1.2

1.3

Voyaga etmaganlar jinoyatchiligi muammosi.
Voyaga etmagan xuquqbuzarlar uchun maxsus wquv
tarbiyaviy muassasa.
Voyaga etmagan jazoga xukm qilinganlarning yosh
bilan bog’liq oziga xosliklari, hamda tarbiyaviy
muassasalarda joylashuvi

26-ma`ruza Ijtimoiy - pedagogik texnologiyalarni ishlab chiqishning
nazariy asoslari

1.1
1.2

1.3

Ijtimoiy - pedagogik texnologiya tushunchasi va uning mohiyati.
Naza-riy, amaliy va tadqiqotchilik ijtimoiy - pedagogik
texnologiyalar. Ijtimoiy pedagogning amaliy faoliyati va
texnologiyalarning wzaro aloqalari.
Ijtimoiy - pedagogik texnologiyalar tasnifi. Tasnifning asoslari va
mezonlari.

27-ma`ruza Ijtimoiy - pedagogik texnologiya strukturasi va mazmuni
1.1
1.2

1.3

Bosqichlilik - ijtimoiy - pedagogik texnologiya strukturasi va uni
amalga oshirish jarayonining asosiy xususiyati sifatida.
 Ijtimoiy - pedagogik texnologiyani tanlash jamiyatning ijtimoiy
buyurtmasi.
Ta`lim muassasasining ywnalishi, ijtimoiy - pedagogik vazifalar
bilan bog’liqligi.

Ma`ruza №1. Ijtimoiy pedagogika va pedagogik sotsiologiyaga

extiyoj va zamonaviy jamiyat rivojining zaruriy shartlari.
Reja:

1. Ijtimoiy pedagogika fani va asosiy tushunchalari.
2. Ijtimoiy pedagogikaning faoliyati.
3. Ijtimoiy pedaogika fanining kelib chiqish tarixi.

 4.Jamiyatning ijtimoiy tuzilmasi
5.Hozirgi vaqtda ijtimoiy pedagogika va pedagogik sotsiologiya faniga
zaruriyat va uning ahamiyati.
 6.Ijtimoiy pedagogika alohida fan va amaliy faoliyat sohasi sifatida
 7.Ijtimoiy pedagogika fanining boshqa fanlar bilan wzaro bog’liqligi va uslubiy
jihatdan uzviy ketma-ketligi

Tayanch tushunchalari: Ijtimoiy pedagogika, jamiyat, xulq-atvor, norma,
davlat, ijtimoiy ta`lim, ijtimoiy tarbiya, ishchanglik, ijtimoiy pedagogikaning
faoliyati, Ijtimoiy pedagogika fanining boshqa fanlar bilan o`zaro bog’liqligi va
uslubiy jihatdan uzviy ketma-ketligi, ijtimoiy pedagog faoliyati, ijtimoiy
pedagog kasbi, jamiyatdagi ijtimoiy pedagogning o`rni, Ijtimoiy pedaogika
fanining kelib chiqish tarixi, ijtimoiy pedagogik adaptatsiya, ijtimoiy
pertseptsiya, ijtimoiy psixologiya, ijtimoiy funktsiya, ijtimoiylashtirish.

 «Ijtimoiy pedagogika» kursi talabalarning umumpedagogik bilim darajasini
kengaytirish bilan birga, ularni jamiyatdagi turli ijtimoiy munosabatlar, ma`naviy
omillar, shuningdek, mazkur fanning ob`ekti, predmeti, uning boshqa fanlar bilan
aloqadorligi, kategoriyalari, ijtimoiy pedagog kasbining oziga xos xususiyatlari
kabi muammolar ustida bosh qotirishga undaydi.
 Fanni oqitishdan maqsad – bolalarni ijtimoiylashtirish jarayonida ijtimoiy
tarbiya va ijtimoiy ta`lim qonuniyatlarini ozlashtirish.
 Fanning vazifasi – gumanitar bilishning sohasi sifatida ijtimoiy pedagogika,
uning ob`ekti, tadqiqot predmeti va asosiy kategoriyalari haqida nazariy bilimlar
berish; talabalarda ijtimoiy-pedagogik tadqiqotga doir ko`nikma va malakalarni
shakllantirishdan iborat.

“Ijtimoiy pedagogika” o`quv fanini ozlashtirish jarayonida amalga
oshiriladigan masalalar doirasida bakalavr:
 - ijtimoiy - pedagogik faoliyatning madaniy-tarixiy an`analari; ijtimoiy-
pedagogik faoliyat rivojining tarixiy omillari; pedagog, ijtimoiy-pedagog va
ijtimoiy xodimning kasbiy faoliyatidagi farqlar; ijtimoiy- pedagogning kasbiy
faoliyati strukturasi; ijtimoiy-pedagog faoliyati vazifalari; ijtimoiy- pedagogning
kasbiy tayyorlashda uzluksiz ta`lim mazmuni; Ozbekistonda ijtimoiy pedagog
amaliy faoliyatining o`ziga xosliklari; maktabgacha yoshdagi bola shaxsini
ijtimoiylashtirish mohiyati; bola shaxsini ijtimoiylashtirishda mikro muhitning roli;
rivojlanishida nuqsoni bolgan bola, nogiron bola, cheklangan imkoniyati bola
tushunchalari tavsifi; imkoniyati cheklangan bolalarni ijtimoiylashtirishdagi
umumiylik va tafovutlar; imkoniyati cheklangan bolalarni ijtimoiylashtirishning

shartlari va xuquqiy me`yorlari; ijtimoiy pedagogik kategoriyalar; ijtimoiy
pedagogikaning tamoyillarini bilishi kerak;
 - ijtimoiy pedagog faoliyat metodikasi va texnologiyasi; asotsial oilaga
ijtimoiy - pedagogik yordamning asosiy shakllari; ijtimoiy pedagog faoliyatida
ishontirish metodlari, korrektsiya, mashqlarini qollash; kasbiy faoliyatda
sotsiologik metodlardan foydalanish; ijtimoiy pedagogik texnologiyalarini qollash;
xavotirli oila ijtimoiy maqomini tavsiflash; xavotirli oila bilan ishlash metodlarini
qwllash konikmalariga ega bo`lishi kerak;
 - ota-ona vasiyligisiz qolgan bolalar bilan ijtimoiy-pedagogik faoliyat olib
borish; deviant xulqli bolalar bilan ijtimoiy-pedagogik faoliyatni tashkil etish va
olib borish malakalariga ega bolishi kerak.
Ijtimoiy pedagogika nazariyasi fani mutaxassislik fani hisoblanib, 5-semestrda
oqitiladi. Dasturni amalga oshirish wquv rejasida rejalashtirilgan gumanitar va
ijtimoiy-iqtisodiy (Ozbekiston tarixi, davlat va huquq asoslari, iqtisodiy nazariya,
politologiya, madaniy antropologiya), matematik va tabiiy (yosh fiziologiyasi va
gigiena), umumkasbiy (pedagogika nazariyasi, pedagogika tarixi, oila
pedagogikasi, xalq pedagogikasi, umumiy psixologiya, yosh va pedagogik
psixologiya), ixtisoslik (pedagogik konfliktologiya, pedagogik valeologiya) fanlari
bilan ozaro aloqada olib boriladi.

 Kelajakda Ozbekistonni yuksak darajada taraqqiy etgan iqtisodi bilangina
emas, balki bilimdan, ma`naviy jishatdan etuk farzandlari bilan sham jaxonni qoyil
qilish lozim. Komil inson–etuk shaxsning shakllanishida Kadrlar tayyorlashning
milliy modeli va dasturi shal qiluvchi rol` oynaydi.

Milliy model va dastur maqsad va vazifalarini amalga oshirish oz Vataniga
fidokor, istiqlol va demokratiya goyalariga sadokatli shaxsni shakllantirishga
xizmat qiladi. Ijtimoiy–siyosiy shayotda ongli ravishda katnashadigan, ijtimoiy
jarayonlarga faol ta`sir kirsatadigan. Oz mamlakatni takdiri uchun ma`sul bilgan
shaxsni tarbiyalash–Kadrlarni tayyorlash milliy dastirining bosh maqsadlaridan
biridir.

Miliy istiqlol goyasi, oz moshiyatiga kira, shalkimizning asosiy maqsadlarini
ifoda etadigan, uning itmishi bilan kelajagini boglaydigan, uning asriy orzu–
umidlariga etishishga xizmat qiladigan goyalar tizimidir.

Milliy istiqlol goyasi:

• Ozbekiston Respublikasining Konstitutsiyasiga, milliy va umuminsoniy
kadriyatlarga, demokratiya printsplariga asoslanadi;

• Shalkning asrlar davomida shakllanib kelgan yuksak ma`naviyatini, uning
an`analari va odatlarini, buyuk ajdodlarimizning umrbokiy merosini iz ichiga
oladi;

• Ezgulik, adolat va xaqikat, ozodlik va mustaqillik goyalarini, shalk ishonchi
va e`tikodini ifodalaydi;

• Vatanning gullab – yashnashiga, Vatanda tinchlik ta`minlanishiga, xalq
farovonligi oshishiga xizmat qiladi;

• Jamiyatning shamma a`zolarini, barcha aholi katlamlarini milliy goya – O`z
bekistonning buyuk kelajagi maqsadlariga erishishga safarbar qiladi;

• Millatidan, tili va dinidan kat`iy nazar, shar bir fukaroda milliy iftixor va kadr
– qimmat tuygularini, Vatanga muhabbatni, o`z aro hurmatni, mustaqillik
goyasi va demokratiyaga sadoqatni tarbiyalashi kerak;

• Ma`rifatparvarlik orqali jamoatchilik ongida taraqqayot, erk va milliy istiqlol
goyalarini shakllantiradi.

Milliy istiqlol goyasi–shar bir vatandoshimiz, uning oilasi, butun jamiyat uchun
Vatan oldidagi burch va mas`uliyatini bajarishning ma`naviy mezonidir. Milliy
istiqlol goyasi ana shu talablarga javob berganidagina kuyidagi asosiy vazifalarini
bajarishga qodir biladi:

• Fuxarolarning yot goyalardan mustaqil dunyoqarashini va erkin tafakkurini,
progressiv ijtimoiy ongni shakllantirish;

• Ijodiy, erkin fikrlaydigan, oz bilimlari va kuchlariga ishonadigan shaxsni
tarbiyalash;

• Odamlarning, ayniksa yoshlarning, yuksak ozodlik va tarakkiyot ideallariga
ishonchini mustashkamlash, chinakam gumanistik e`tikodlar
mustashkamlanishiga xizmat qiladigan yuksak axloqiy mushitni yaratish;

• Vatandoshlarimizning izligini anglashi, ayniqsa milliy iftixor va kadr –
qimmat tuygulari, tarixiy xotiraga sadokat, vatanparvarlik, mukaddas
kadriyatlarimizga avaylab munosabatda bulish tuygulari usishiga yordam
berish;

• Halqda or – nomus va halollik, saxiylik, kamtarlik va boshqa shu kabi axloqiy
fazilatlarini rivojlantirish;

• Ko`pmillatli halqimiz ongida ‘‘O`zbekiston – umumiy Vatanimiz’’ degan
e`tiqodini shakllantirish va rivojlantirish.

 Mamlakatimiz kelajagi uchun Oliy majlisning IX sessiyasida qabul qilingan
Kadrlar tayyorlash biyicha milliy dastirning amalga oshirilishi juda mushim
ashamiyatga ega-deydi Prezidentimiz I.A.Karimov. Bu dastirni bajarish uchun
javobgar kishilar oldiga men quyidagi vazifalarni qiymoqchiman:

Ta`lim tizimida mazkur tajriba qanday o`tayotganini va uning dastlabki
natijalarini chuqur taqlil etib, ta`lim andozalari, o`quv rejalari va dasturlari
mazmuniga isloqatlarning bosh maqsadidan kelib chiqqan holda, ya`ni yangi
avlodni kamol toptirishga qaratilgan zarur to`zatishlar kiritish darkor.
 Ana shu vazifalarni bajarish ijtimoiy munosabatlarni uygunlashuviga xizmat
qiladi, davrning tobora oshib borayotgan talablariga javob berishga qodir bilgan
mutlaqo yangicha tipdagi shaxsning shakllanishini ta`minlaydi. Milliy goyani
ruyobga oshirish jarayonida o`zluksiz ta`lim tizimlarini, Ko`proq xalq
pedagogikasida, uyinlarda va shu kabilarda o`z aksini topgan progressiv milliy,
ma`naviy – axloqiy qadriyatlar va normalarni qayta tiklash, rivojlantirish hamda
hozirgi hayotga, oquv – tirbiya ishlariga joriy etish bilan chambarchas bogliqdir.

Shar bir insoning shaxsi ta`lim, ijtimoiy mushit ta`sirida shakllanadi. Natijada
u ijtimoiy jihatdan ahamiyatli bo`lgan vazifalarni bajaradi,ijtimoiy rolni o`zlashtirib
oladi, o`zining qiziqishi, qobiliyatini ijodiy muloxaza qilib ko`radi, jamiyatning
boshqa a`zolari bilan mustaqil munosabatga kirishadi va shu tariqa shaxsning
ijtimoiylashuvi yuz beradi. Ijtimoiy pedagogika ma`naviy – ma`rifiy faoliyatning

alohida sohasi sifatida uning ommaviyligi, barcha aholi o`rtasida milliy istiqlol
goyalarini targibot – tashviqotini keng olib borish imkoniyatini beradi.

Ijtimoiy pedagogika predmeti sa`natdan shaxsga ta`sir etadigan goyaviy –
emostional vositalar kompleksidan keng foydalanish bilan farq qilib turadi.
Ijtimoiy pedagogika O`zbekistonda ham, dunyodagi boshqa mamlakatlarda ham
o`z oq va chukur an`analarga ega. Shunga qaramay sovet davrida ijtimoiy
pedagogika yutuklari e`tiborga olinmadi. Bunday muammolarni shaxsga,
shamkorlik an`analariga, rahm–shavkatga, milliy an`analarga befarq bulish
xolatlari bilan izoxlash mumkin. Bu ijtimoiy tarbiya soshasi mutaxassislari oldida
turgan vazifalarni murakka`lashtirib yuboradi. Shuning uchun ham ijtimoiy
pedagogikani rivojlantirish va mazkur yonalishda mutaxassislar tayyorlash muhim
ahamiyat kasb etadi. Mana shuning uchun ham ijtimoiy pedagogika yangi soha
sifatida faqat ijtimoiy– pedagogik mutaxassislar davlat va jamoat organlari
boshqarmalarinigina emas, balki mutaxassislar tayyorlaydigan tizimni, shuningdek,
ijtimoiy– pedagogik faoliyatining ilmiy–tadqiqot bazasinni ham oz ichiga oladi.
Ijtimoiy pedagogika yaqin kelajakda oqituvchi yoki tibbiy xodim singari ommaviy
kasbga aylanadi, chunki ayrim olamning ijtimoiy kasalligini oldini olish va
ma`naviy –axloqiy ogishini davolash «ijtimoiy epidemiya»ga qarshi kurashga
nisbatan ancha osondir.

Ijtimoiy pedagogikani fan sifatidagi xususiyatlarini anglash uchun uning
tadqiqot ob`ekti xususiyatlarini o`rganmoq lozim. Shu sabab fanda tadqiqot ob`ekti
va predmeti tushunchasi mavjud. Ijtimoiy pedagogikaning tadqiqot ob`ekti va
predmetini tahlil qilishdan avval ijtimoiy pedagogika terminining o`ziga ahamiyat
bermoq kerak. Bu termin ijtimoy va pedagogika sozlaridan tashkil topib ularni
ma`nosini o`zida jamlayadi. Bu birlik fanda differentsatsiya va integratsiya
xodisalari bilan birgalikda namoyon biladi. Yangi bilimlarni isishi ilmiy fikrlarni
real shayotga tatbiq etilishi, yangi mualimmlarni yuzaga kelishi jamiyatni ilmga
eshtiyojini yuzaga keltirish darajasi fanning differentsnatsiyasi va maxsuslashtirish
tendentsiyasi kuzatiladi. Chunonchi, asosiy fan mustaqil rivojlanuvchi xususiy
tarmoqlarga ajratiladi. Shuningdek, bir qator muammolarni hal qilishda tuplam
nuktai nazardan bir ob`ektni urganuvchi mustaqil fan birligini o`zida namoyon
qiluvchi integratsiya hodisa ko`zatiladi. Masalan: pedagogikani boshqa fanlar bilan
aloqasida tadqiqotning mustaqil ob`ektlari alohida ko`zatiladi: falsafa bilan
birgalikda ta`lim falsafa psixologiya bilan o`zaro munosabatda psixolo-
pedagogika, siyosatshunoslik bilan birlikda. Bunday misollarni ko`plab keltirish
mumkin. Pedagogikada keyingi vaqtda differentsiya xodisasi etarli darajada
kuchaydi. Pedagogikaning mustaqil fan sifatidagi tarmoqlari maktabgacha
pedagogika, maxsus pedagogika, professional pedagogika rivojlanib, takomillashib
bormoqda. Ijtimoiy pedagogika shular jumlasidandir.

 Ijtimoiy pedagogikaning tadqiqot ob`ekti pedagogika urganadigan jarayon
va voqelik bo`lib, u masalani muayyan, o`ziga xos aspektda kuradi. Uning oziga
xosligi esa «ijtimoiy» degan sizda ifodalangan. Ijtimoiy pedagogikaning ob`ekti
insonning ijtimoiylashuv jarayonidir. Shalkning boy merosi, pedagogikasidan, fan,
madaniyat, jamiyat yutuklaridan foydalanib, ijtimoiy pedagogika o`z nazariyasini,
metodi va texnologiyasini ishlab chiqadi. Ijtimoiy pedagogiki davlat va jamiyat
institutlarining ma`naviy ma`rifiy markazlari faoliyati soshasidir, bu erda yangi

kadriyatlar san`ati shakllantiruvchi va birlashtirib turuvchi faoliyat jamlanadi.
«Ijtimoiy» tushunchasida odamlarning birga yashashi bilan bogliq jarayonlar
ifodalangan, ammo ularning mulokati va iz aro alokalari turli shakllarda biladi.
Demak, pedagogika isib kelayotgan avlod tarbiyasi va ta`limi tigrisidagi fan bilib,
ijtimoiy pedagogika esa jamiyat a`zosini tarbiyalash va unga ta`lim berish
tigrisidagi fandir.

Ijtimoiy pedagogika jarayon va xodisalarni ma`lum spetsifik aspektda
organadi. Pedagogik bilimlarning bu yangi tarmogi spetsifikasi «ijtimoiy» sozida
namoyon biladi. «umuminsoniy tushuncha insonlar shayotiy faoliyati, ularning
ozaro muloqat» formalari bilgan narsa-xodisalarni ozida jamlaydi. Shunday qilib,
pedagogika yosh osib kelayotgan avlodni tarbiyalovchi va ta`lim beruvchi fan
asoslari ijtimoiy pedagogika ta`lim-tarbiya jarayonida bolaning jamiyat shayotiga
kiritishni ta`minlaydigan aspektni tadqiq etadi. Insonni atrofdagi muhit bilan ozaro
aloqasiga ta`siri asosida rivojlanishini uning ijtimonylashish jarayoni deb
ta`kidlash mumkin. Zero, ijtimoiy norma -madaniyat qadr-qimmatlar egallashi
lozim shuningdek, bu jamiyatda insonni oz qobiliyatlarini realizatsiya qilinish,
nazorat qilish ijtimoiy ijtimoiy tajribani egallash (bilimlar kadr-qimmat xulq-atvor
qoidalari jarayoni ijtimoiy hodisa deb nomlanadi. Bolani ijtimoiylashtirish
murakkab va davomli hodisadir. Bir tomondan har qanday jamiyat ozining
rivojlanish etapida ma`lum ijtimoiy, ma`naviy qadr- qimmat, ozini titishi, axloqiy
qonun-qoidalar, normalar ishlab chiqadi. Jamiyat bir avlod shu jamiyatdagi
qonun-qoidalarni egallab uning teng huquqli a`zosi sifatida yashab, faoliyat
kirsatishni kozda tutadi. Buning uchun jamiyat ta`lim-tarbiya normasi orqali
shaxsga ta`sir kursatadi Ikkinchi tomondan, atrofdagi olamda sodir etilayotgan
turli xodisalar uning shakllanishga ta`sirini kursatmay qolmaydi. Jamiyat ozaro
munosabatda bilgan ozaro sharakatlanadigan xilma-xil ijtimoiyi institutlarni ozida
namoyon qiladi. Shular orqali bola tomonidan ijtimoiy normalarni egallash
jarayoni amalga oshadi. Bulardan ba`zilari bolani rivojlanishi va ijtimoiy
shakllanishiga ta`sir kursatadi, boshqalari esa uning shaxsiy sifatlarini
shakllanishiga ijobiy ta`sir kursatadi. Bunday ijtimoiy institutlar qatoriga
oila,ta`lim, madaniyat va din kiradi.

Oz qobiliyatini inson tomonidan jamiyatda koplab quydagi jarayonlarda
amalga oshadi;

A) Insonni jamiyat bilan stixiyali izaro munosabatda va uning hayotiy
jabshalariga stixiyali ta`lim jarayonida.

B) Insonlarni u yoki bu kategoriyasiga davlat tomonidan
pedagogika nimani urgatadiq Ijtimoiy pedagogika insonlarning butun
egalayotganayotgan davom etayotgan amalga oshiradigan ijtimoiy tarbiyani tadqiq
ta`sir kirsatish jarayonida.

V) Inson rivojlanishi, uni tarbiyalash uchun qulay shart—sharoitlar yaratish.
G) Inson ozini tarbiyalashi va rivojlantirish jarayonida.
Shunday qilib, rivojlanish insonni shakllanish jarayoni, ijtimoiylashtirish-

konkret ijtimoiy sharoitlar asosida rivojlantirishdir.
Inson tarbiyasi asosan oilada amalga oshiriladi. Bu xolatda biz oilaviy

pedagogika ob`ekti bilgan oilaviy xususiy tarbiyalarida mulohoza yuritamiz.

Tarbiyalash diniy idoralar orqali amalga oshadi. Bunda konfessional
tarbiyaga duch kelamiz. Tarbiyalash davlat va jamiyat tomonidan shu maqsadida
tashkilotlar orqali yuzaga keladi. Bu ijtimoiy pedagogika tadqiqot ob`ekti bilgan
ijtimoiy tarbiyalash jarayoni xususida fikrlaymiz. Ijtimoiy tarbiyalash
siyosatshunoslik, ijtimoiy: jarayonining tarkibiy qismi hisoblanadi. Ijtimoiy
pedagogika matnda uni ijtimoiylashtirish bilan borish oldida urganadi ya`ni,
planeta, mamlakat maktablardagi inson tarbiyasiga ijtimoiy omillar ta`sir etish
ishlab chiqarish tarbiyasida oila, ommaviy axborot vositalar, atrofda odamlar bilan
muloqot irnini kurib chiqadi.

Ijtimoiy pedagogikani nima uchun organish lozim:
Ijtimoiy pedagogika - fanning shunday tarkibiki uning vositasida:
Birinchidan inson shayotda ma`lum sabablar asos ichida yuzaga kelgan

xodislar urganiladi.
Ikkinchidan insonning rivojlanishi uchun qillay sharoitlar yaratishni kiz da titadi.
Uchinchidan ta`sir etuvchi xodisalarni oldini oladi.

Ijtimoiy pedagogika ukuv predmeti sifatida ijtimoiy pedagogik faoliyat
tasvirini sharakterlaydigan vazifasini amalga oshiradi. Bu vazifani amalga oshirish
ijtimoiy pedagogikani urganish jarayonida talabalar tomonidan bir qator
maqsadlarni amalga oshirshni kiz da titadi: ma`lum doiradagi nazariy bilimlarni
egallash va bularni amalda kullash muammoni oldindan kurish va echishga
sub`ekt va ijtimoiy jarayonga kura ijtimoiy gumanitik munosabatlarni
shakllantirish.

Ijtimoiy pedagogika ijtimoiy tarbiya muammosini urganadi. Bu
ijtimoiy peagogika ukuv kursini tuzilishini izida aks ettiradi. U
ijtimoiylashtirish jaryonini ijtimoyi pedagogik xodisa sifatida urganadi. Ijtimoiy
pedagogika pedagogikaning mustaqil bir bulagi bilib u kishilar jamoasi shamda
aloshida shaxslarga ta`lim tarbiya jarayonidagi ijtimoiy muammolar ularning
kelib chiqish sabablari shamda bu muammo-larning bartaraf etilishining nazariy
va amaliy jishatlarini irgatadi. Ijtimoiy pedagogika fani ijtimoiy shaxsning iziga
xos milliylik tomonlarini tarbiya jarayonida irgatib boradi.

Pedagogika va sotsial pedagogika bir-biriga juda bogliq, lekin ularning
farki shundaki, Pedagogika fani ijtimoiy shaxsning fakat ta`lim va tarbiyasi bilan
shugullanadi. Ijtimoiy pedagogika esa bola shaxsini va uning bolaligini
shimoya k;iladi.

Ijtimoiy pedagogika fanining maqsadi va vazifasi.
Pedagogik sotsiologiya faning maqsadi jamiyatdagi shar bir shaxsning

shayotida uchraydigan ijtimoiy muammolarni bartaraf etish va shal k;ilishdan
iborat. Ta`lim va tarbiya masalalari bilan shugullanish, keksalar, qariyalar, kasal va
boquvchisini yukotganlar, meshribonlik uyida tarbiyalanayotgan bolalar xolidan
xabar olish. Shu jumladan foxishabozlik, narkomaniya va qonunbiz arlikka qarshi
kurashish. Bu illatlardan jamiyatni, ayniksa kelajak avlodni shimoya qilish zarur.

Ijtimoiy pedagogika faning vazifasi quyidagi 4 boskichni iz ichiga oladi.
1. Bolani va usmirni xaqikatguy qilib tarbiyalash va voyaga etkazish;
2. Shaxsning mustaqil fikrlay olishi, muammoga duch kelganida uni mustaqil

ravishda shal qila olishi va iz munosabatini bildirishi;
3. Atrofdagi kishilar bilan erkin va madaniy sholda muomala qilishni irgatish;

4. Shayotdagi iz oldiga qiygan maqsad va vazifalarini ongli ravishda tu-shunishga
irgatish;

Izbekistonda ijtimoiy pedagogikani tiklash va uni yangi bosqichga kitarish
uchun xorijiy mamlakatlar tajribasini irganish, bu soshadagi ilmiy bilimlar va
milliy tadbirlarni rivojlantirish bu jarayon davomida yuzaga keladigan muammo va
kiyinchiliklarni tashlil qilish sham katta rol` iynaydi.

Ijtimoiy pedagogika va ijtimoiy ishlarining rivojlanish tarixi juda yakin. Eng
avvalo, ularni odamlarga aloshida gamxurlik va e`tibor talab etadigan madaniy–
tarixiy an`ana birlashtirib turadi. Ijtimoiy pedagogika va ijtimoiy ishlarda raxm–
shavkat, «xayriya», «yordam» kabi tushunchalar juda Kip ishlatiladi. Ammo
ularning aniq ifodalangan iziga xos jishatlari sham bor, mamlakatimizning
dastlabki rivojlanish bosqichida ular rasman tan olingan institut sifatida namayon
buldi, masalan, ijtimoiy ishlar asholini ijtimoiy shimoyalash soshasida rivoj topdi,
ijtimoiy pedagogika esa, yuqorida ta`kidlanganidek, ta`lim tizimida va yoshlar
ishlari biyicha kumita muassasalarida rivojlandi. Ijtimoiy pedagogik va ijtimoiy
xodimlar faoliyati asta-sekin kengayib, biri ikkinchisini tildira bordi. Ishlarini
uzviy ravishda kishish, ya`ni ma`naviy–mafkuraviy, ma`rifiy faoliyatini
pedagogika bilan birga olib borish uchun zarur sharoit yaratish lozim. Bu ijtimoiy
pedagogika soshasidagi yangi ijtimoiy buyurtma bilib, tadqiqot ishlarini yulga
kuyishda xaqikiy jushkinlik kasb etadi.

Kipgina mustaqil fanlarning birlashib bir ob`ektni shar xil nuktai nazardan
irganganda integratsiya muammosi kuzatiladi .Masalan, pedagogikaning boshqa
fanlar bilan tiknashishi natijasida yana mustaqil fanlar yuzaga keldi. Filosofiya
bilan ta`lim filosofiyasi, sotsiologiya bilan ta`lim va tarbiya sotsiologiyasi,
psixologiya bilan pedagogik psixologiya.

Ijtimoiy pedagogika pedagogikadan ajralib chikdi. Uning kuzatuv
markazida pedagogikada irganladigan barcha jarayonlar namoyon biladi.

Ijtimoiy pedagogika aloshida fan va amaliy faoliyag soshasi sifagida
bolaning ijtimoiy mushitda rivojlanishi (sotsiumda rivojlanishi) bilan shugullanadi.
 Sobiq Shurolar davrida ijtimoiy pedagogika tushunchasi deyarli
3ullanilmadi. Ijtimoiy pedagogikani ijtimoiy falsafada inson, muxit va tarbiya,
shaxsning shakllanishi, uqitish, insonning tugilganidan to umrining oxirigacha
faqat tashqi omillar ta`sirida buladi deb tushintiriladi.
 Ijtimoiy pedagogika tarbiyalash jarayonini, shaxs sotsialogiyasin Amaliy va
nazariy tomonidan kurib chiqadi. U inson xulq-atvorining tashqi muxit ta`sirida
uzgarishini yoki mos kelishini urgatadi, bu shaxsni ijtimoiylashtirish delinadi.
 Xozirgi davrda ijtimoiy pedagogika – «bu barcha yoshdagi va ijtimoiy
taba3adagi odamlarni, maxsus Ushbu maqsad uchun tashkil qilingan
muassasalarda ijtimoiy tarbiyalashni urganadigan pedagogikaning soxasi
xisoblanadi» (A.V.Mudrik).
 V.D. Semyonov ta`kidlashicha, «ijtimoiy pedagogika yoki muxit pedagogikasi
yondosh fanlarning ilmiy yutuqlarini uzaro boglaydigan va ularni ijtimoiy tarbiya
amaliyotida foydalanadigan ilm soxasi xisoblanadi».
 Ijtimoiy pedagogika yosh davrlar pedagogikasi, pedagogika tarixi, ijtimoiy
falsafa, ijtimoiy psixologiya fanlari bilan chambarchas ravishda rivoj topmonda.

 «Ijtimoiy pedagogika» ta`lim sotsialogisi, tarbiya sotsialogiyasi va xozirgi
davrdagi jamiyatdagi tarbiyaning uziga xos xususiyatlarini urganishni uz ichiga
oladi.
 Xozirgi davr ijtimoiy pedagogikasining xususiyati shundaki, uning
insonparvarlik yunalishda bulishi, bolalarga bulgan talab va xurmatning birligi,
ya`ni birga ishlashish bulib xisoblanadi. Shaxsga yordam berish, zurovonlik
kursatmaslik ijtimoiy pedagogikaning insoniylik tomoni xisoblanadi.
 Ijtimoiy pedagogikaning ijtimoiy mazmuni azobga tushgan insonlarga yordam
berish, oylada bolaga uz urnini (xayotda) topishda uz kunikma va malakalari
asosida rivojlanishga yordam berishdan iboratdir. Shuningdek, axloqiy
munosabatlarning shakllanishiga yordam beradi.
 Demak, ijtimoiy pedagogika – ijtimoiy tarbiya va bilim berish ishchanglikning
uziga xos aloxida usullarga ega bulgan pedagogikaning bir qismi xisoblanadi.
 Ijtimoiy pedagogika usullari shaxsga uning o’z-o’zini shakllantirishga,
tarbiyalashga, tashkil qilish va mustaxkamlashga qaratilgan bo’ladi. Ijtimoiy
pedagogika nimani urgatadi ?
 Ijtimoiy muxit, birinchidan keng ijtimoiy xaqiqatlik, jamiyat davlat,
Ikkinchidan, bolaning shakllanishiga batafsil ta`sir kursatadigan uni kurshagan
atrof-muxit buladi.
 Ijtimoiy tarbiya- bu kup ma`noga ega tushunchalardir. Bu jamiyatning kelajak
avlod xayoidagi gamkurligi, jamiyat, jamoa va boshqa odamlar tomonidan uni
qullash, oyla va xayot munosabatlarida shakllangan axloqiylik munosabatlarini
uzlashtirish va qobul qilishda, xuquqiy, iqtisodiy, fuqoralik va xayotiy
munosabatlarni qabul qilishda insonga yordamlashish buladi.
 Xaqiqiy tarbiya bolaning ruxiyatini, bilim, tajriba va qiziqishini terang
tushunishni talab qiladi. Muayyan yutuqqa erishishi uchun bolani urgatish, nazorat
qilish xarakterlariga tanqidiy kuz Bilan qarash,uning yashayotgan sharoitini bilish
atrof-muxitning unga ta`sirini bilish zarur buladi.
 Ijtimoiy tarbiya insonga, uni shakllantirishda muayyan turmush sharoitlarida
yutuqqa erishishda, ijtimoiy munosabatlardagi yunalishlarini ko’cha-kuyda klub
va maktabdan tashqari maktabdan tashqari muassasalarida amalga oshiriladi.
 Ijtimoiy ish termini insonga, guruxga, ularning ijtimoiy sharoitlarini
yaxshilashga yordam beradigan kasbiy ishchanglikni anglatadi.
 Ijtimoiy pedagogika ishchanglik- bola (uspirimga) uzining psixik xolatini tashkil
qilishni, oylada, maktabda, jamiyatda yaxshi munosabatlarni joriy etishga
yordamlashishga yunaltirilgan.
 Xozirgi davrda bolani (uspirimni) ijtimoiylashtirish amalga oshirilmoqda. Uni
jamiyatda azob berishga, xuquq buzishga, yolg’onchilikka alkogolchilikga,
narkomaniyaga, ota-onaning qattiq qulliliga qarshi turishiga yordam berish
kerak.Shuningdek, jamiyatda uzini yaxshi tomonidan kursatishga, uz-uzini
tarbiyalashga, axloqiy munosabat odobini bilishga urgatish kerak.
 Shunday qilib, ijtimoiy pedagogika asosida shaxsni tarbiyalash (jamiyatda va
jamiyat uchun) bular ekan, ijtimoiy pedagogikaning vazifasi erkin, ijodkor, isonlar
bilan yaxshi munosabatda bulishga moyil, o’z sog’ligi va vaqti uchun
javobgarchilik xissisini sezadigan fuqorani shakllantirishdan iboratdir.
 Ijtimoiy pedagogikaning ob`ekti davlat, ijtimoiy va shaxsiy ta`lim
muassasalaridagi ta`lim va tarbiyadir.

 Xozirgi sharoitda bu ijtimoiy pedagogikaning nazariy va amaliy munosabatlari:
bolalarni ijtimoiy tomonidanmuxofaza qilish xar xil tarbiya va ta`lim muassasalari,
oyla, pedagogik jamoalarning bolalar bilan olib boriladigan ijtimoiy
ishchangligining nazariy va metodik masalalari xisoblanadi.
 Ijtimoiy pedagogika tarbiya jarayonida oyla tarbiyasining xususiyatini, milliy,
dini va jamoa tarbiyasining uziga xosligini xisobga oladi.
 Ijtimoiy pedagogikaning faoliyati (funktsiyasi):

1. Bolaning (uspirimning) axvolini, oyladagi, maktabdagi, maxalladagi,
jamoadagi munosabatini ziddiyatli sharoitlarini urganishdan iborat.

2. Ogir sharoitga tushgan bolaga yordam berish. Inkirozdan chiqish yulini,
variantlarini topish, ogir sharoitlarida uni qullab-quvatlash.

3. Bolani kurshagan muxit va unga ta`sir kursatuvchi omillarning va ijtimoiy
tarbiyaning axvolini bilish, talqin qilish.

4. Ijtimoiy pedagogika ijtimoiy tarbiyani talqin qilish umumiylashtirish va
tashviqot qilishni amalga oshiradi.

5. Ijtimoiy pedagog bolaning muammolari bilan mashxur bulgan mutaxassislar
tashkilotlarning xarakatlarini yunaltiradi.

6. Ijtimoiy pedagogika xar xil ijtimoiy tarbiya muammolarini tadqiqot qilishni
va xar xil pedagogik markazlarining ishlarini talqin qiladi va
tashkillashtiriladi.
Shunday qilib, ijtimoiy pedagogika funktsiyalari (faoliyati) quyidagilardan
iborat:
-tarbiyaviy.
-ijtimoiy xuquqiy,
-ijtimoiy- davolovchi
 Tarbiyaviy faoliyat bolani kurshagan atrof-muxitga kiritish uni
ijtimoiylashtirish jarayonidandir . Uning tarbiya va ta`lim jarayonida
moslashishidan iborat buladi.
Ijtimoiy-xuquqiy – davlatning bolalarga gamxurligini, ularni

 Xuquqiy ximoya qilishni anglatadi.
Ijtimoiy davolovchi faoliyat- majrux bolala, jismoniy yoki psixik jixatdan
kamchiligi bor bolalar bilan utkaziladigan ta`lim- tarbiyaviy ishlar bulib, bunda
pedagog asosiy ijtimoiy faoliyatini bajaradi. Ijtimoiy
pedagogikaning amaliy masalalari shundan kelib chiqadi:
1. Bola ongida oliyjanoblik, adolatlilik yaqinlariga barcha tirik jonzodga xurmat

qilish tushunchalarini tarbiyalash.
2. Inqirozdan chiqish (mustaqil ravishda), xayotning maqsadi va mazmunini

aniqlash.
3. Kurshagan atrof (muxitni odamlarning jismoniy va dini uzgachaligini,

jamiyatdagi xuquq va vazifani xis qilishni rivojlantirish).
4. O’zining obrusini erkinligini ishonchini rivojlantirish.
5. Bolaga insonlar bilan uz tengkurlari bilan qanday munosatda bulish

kunikmasini singdirish.
6. Insonlar orasidagi qarama-qarshilikni shaxs va jamiyatdagi ziddiyatlarini

echishda axloqiy va xuquqiy normalarga asoslanish kerakligini tushunishga
urgatish.

 Ushbu amaliy vazifaning mazmuni shuki xar bir narsaga xurmat bilan
qarash, uz xayotini tashkil qilishga urgatish, bilish qiziqishlarini rivojlantirish,
uzining shaxsiy imkoniyatlaridan foydalanishga urgatishga iboratdir.

MUSTAHKAMLASh UChUN SAVOLLAR
1. Ijtimoiy pedagogika fani nima urgatadi?
2. Ijtimoiy pedagogika fanining asosiy faoliyati nimadan iborat?
3. Xozirgi davrda ijtimoiy pedagogika fanining mavqiyi nima?
4. Ijtimoiy pedagogning vazifalari nimalardan iborat?
5. Ijtimoiy pedagogning kasbi haqida nimalarni bilasiz?
6. Bolaning ijtimoiylashuvi deganda nimani tushunasiz?
7. Ijtimoiy tarbiya deganda nimani tushunasiz?
8. Ijtimoiy ta`lim deganda nimani tushunasiz?

Asosiy adabiyotlar

1.Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya»M-1994
2. Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
3. Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994
4. M.V. Firsov Antologiya sotsial`noy raboti M-1994
5. Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6. Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix ipets uchrejdeniy roditeley M-1997.
7. Pedagogik atamalar lugati.Toshkent, FAN, 2008.

 8.Rabochaya kniga sotsiologiya. – M.: Prosveshenie. 1991.
 9.Rabochaya kniga shkol`nogo psixologa. – M.: Prosveshenie. 1991.
 10.Arnautova E.P. Pedagog i sem`ya. – M.: 2001.
 11.Maslov N.F. Rabochaya kniga sotsial`nogo pedagoga. – M.: 1994.
 12.Galaguzova M. A. Sotsial`naya pedagogika – M.: Vlados, 2000.

 1q.Istoriya sotsial`noy pedagogiki / Pod. red. M.A. Galaguzovoy – M.: Vlados,
200q.

Qoshimcha adabiyotlar
1. Munavvarov A.K. Pedagogika. – T.: Wqituvchi. 1996.
2. Munavvarov A.K. Oila pedagogikasi. – T.: Wqituvchi. 1994.
3. Ywldoshev J.G`. Ta`lim yangilanish ywlida. – T.: Wqituvchi. 2000.
4. Podlasiy I.P. Pedagogika. V 2x kn. M.: Vlados, 200q.
5.www. pedagog. uz

 Ma`ruza №2.Ozbekistonda ijtimoiy pedagogika va pedagogik
sotsiologiya fanining paydo bolishining madaniy-tarixiy, ijtimoiy-
huquqiy shart-sharoitlari
 Reja:

1.Rahmdillik va xayr-sahovat ijtimoiy-pedagogik faoliyatning
madaniy-tarixiy an`anasi sifatida.
2.Ozbekistonda xayr-sahovatning rivojlanish bosqichlari.
q.Ozbekistonda “i jtimoiy pedagog” kasbining paydo bolishi
4.Ozbekiston ijtimoiy pedagogikaning rivojlanishining iziga xos xususiyatlari

Tayanch tushunchalari: ijtimoiy pedagogika va pedagogik sotsiologiya,

pedagogik sotsiologiyaning paydo bolishi, ijtimoiy pedagog kasbi, uning paydo
bolishi, xayr-sahovat, madaniy tarixiy an`ana, rivojlanish bosqichlari, rahmdillik,
ijtimoiy shart-sharoitlar, Ozbekistonda ijtimoiy pedagogikaning rivojlanishining
iziga xos xususiyatlari, Ijtimoiy pedagogika faning taraqqiyot boskichlari.

Ijtimoiy pedagogika fani bundam 200 ming yil oldin x,am mavjud
bilgan.Fakat unda bu fan pedagogikaning tarkibida bilgan. Pedagogik sotsiologiya
faning ilk kirtaklari Evropa va Osiyoda yozilgan Bu fan asosan 820-829 yillardan
boshlab rivojlangan,albatta fan bilib emas. hozirda ped.sotsiologiya fan sifatida
kiritilgan. Pedagogik sotsiologiya sotsiologiya faning integrastiyun tarmogi
sifatida. har bir fan anq bir xaqiqatdan “оsib chiqadi”, uning aksini ifodalaydi.
Ilmiy bilimlar amaliy faoliyatidan uzilgan holda rivojlana olmaydi. Aynan
amaliyot istalgan fanning manbayi shisoblanadi. Boshqa tomondan, barcha amaliy
faoliyat ham agar ilm fan yutuqlariga asoslangan bilsa yanada samarali bildai.
Ijtimoiy pedagogikaning fan sifatida sham, amaliy faoliyat mushiti sifatida sham
farqlaydilar, aslida ular bir-biri bilan ozaro bogliq. Amaliy faoliyat- bu ijtimoiy
pedagigikaning aniq bir bola yoki bolalar gurushi bilan olib boradigan ishidir.
 Ijtimoiy–pedagogik ish Ozbekistonda davlat va jamoat tashkilotlari faoliyatida
alohida urinni egallaydi. «Milliy goya–bizning goya», «Istiqbolimiz–istiqlolimiz»,
«Tafakkurimizni ozgartirgan un yil» mavzularidagi tadbirlar bunga misol bola
oladi. Jamoat tashkilotlari, madaniyat, maorif, san`at muassasalari faoliyatiga
tegishli bolgan ma`naviy –ma`rifiy shakldagi ishlar ham shular jumlasiga kiradi.
Ularning faoliyati targibot va tashqilot ishlarining kulamini kengaytiradi,
usayotgan avlod tarbiyasida yangi imkoniyatlar ochadi. Ma`naviy muassasalar
yana bir muhim vazifa bajaradi. Gap odamlarning jamoa bolib ma`naviy hayot
kechirishni tashkil etish ustida bormoqda. Bu vazifa inson va jamiyatning bilish
ehtiyojini qondirish, ularning faoliyatida uchraydigan xodisalarni, mehnatini,
turmushini, bush vaqtini chukur mushoxada qilish bilan uzviy bogliqdir.

Ijtimoiy pedagogika faning vazifasi quyidagi 4 bosqichni oz ichiga oladi.
1. Bolani va usmirni xaqiqatguy qilib tarbiyalash va voyaga etkazish;
2. Shaxsning mustaqil fikrlay olishi, muammoga duch kelganida uni mustaqil

ravishda shal qila olishi va iz munosabatini bildirishi;
q. Atrofdagi kishilar bilan erkin va madaniy holda muomala qilishni orgatish;
4. hayotdagi oz oldiga qoygan maqsad va vazifalarini ongli ravishda tushunishga

orgatish;

Ozbekistonda ijtimoiy pedagogikani tiklash va uni yangi bosqichga kotarish
uchun xorijiy mamlakatlar tajribasini organish, bu sohadagi ilmiy bilimlar va
milliy tadbirlarni rivojlantirish bu jarayon davomida yuzaga keladigan muammo va
kiyinchiliklarni tahlil qilish ham katta rol` oynaydi.

Ijtimoiy pedagogika va ijtimoiy ishlarining rivojlanish tarixi juda yaqin. Eng
avvalo, ularni odamlarga alohida gamxurlik va e`tibor talab etadigan madaniy–
tarixiy an`ana birlashtirib turadi. Ijtimoiy pedagogika va ijtimoiy ishlarda rahm–
shavkat, «xayriya», «yordam» kabi tushunchalar juda kop ishlatiladi. Ammo,
ularning aniq ifodalangan oziga xos jihatlari ham bor, mamlakatimizning dastlabki
rivojlanish bosqichida ular rasman tan olingan institut sifatida namayon buldi,
masalan, ijtimoiy ishlar aholini ijtimoiy himoyalash sohasida rivoj topdi, ijtimoiy
pedagogika esa, yuqorida ta`kidlanganidek, ta`lim tizimida va yoshlar ishlari
biyicha kumita muassasalarida rivojlandi. Ijtimoiy pedagogik va ijtimoiy xodimlar
faoliyati asta-sekin kengayib, biri ikkinchisini tildira bordi. Ishlarini uzviy ravishda
kishish, ya`ni ma`naviy–mafkuraviy, ma`rifiy faoliyatini pedagogika bilan birga
olib borish uchun zarur sharoit yaratish lozim. Bu ijtimoiy pedagogika soshasidagi
yangi ijtimoiy buyurtma bilib, tadqiqot ishlarini yulga kuyishda xaqikiy jushkinlik
kasb etadi.

Kopgina mustaqil fanlarning birlashib bir ob`ektni har xil nuktai nazardan
organganda integratsiya muammosi kuzatiladi .Masalan, pedagogikaning boshqa
fanlar bilan toqnashishi natijasida yana mustaqil fanlar yuzaga keldi. Filosofiya
bilan ta`lim filosofiyasi, sotsiologiya bilan ta`lim va tarbiya sotsiologiyasi,
psixologiya bilan pedagogik psixologiya.

Ijtimoiy pedagogika pedagogikadan ajralib chiqdi. Uning kuzatuv
markazida pedagogikada irganladigan barcha jarayonlar namoyon biladi.

Ijtimoiy pedagogika aloshida fan va amaliy faoliyag soshasi sifagida
bolaning ijtimoiy mushitda rivojlanishi (sotsiumda rivojlanishi) bilan shugullanadi.

MUSTAHKAMLASh UChUN SAVOLLAR:

1.Ijtimoiy pedagogika fani nima urgatadi?
2.Ijtimoiy pedagogika fanining asosiy faoliyati nimadan iborat?
3.Xozirgi davrda ijtimoiy pedagogika fanining mavqiyi nima?
4.Ijtimoiy pedagogning vazifalari nimalardan iborat?
5Ijtimoiy pedagogning kasbi haqida nimalarni bilasiz?
6.Bolaning ijtimoiylashuvi deganda nimani tushunasiz?
7Ijtimoiy tarbiya deganda nimani tushunasiz?
8.Ijtimoiy ta`lim deganda nimani tushunasiz?

Asosiy adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida qonun. T.1997y.

 2.I.A.Karimov. Ozbekiston buyuk kelajak sari. T.1999 y.

 3.I.A.Karimov. Ozbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1.98y.

6. Ozbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Izbekiston XXI asrga intilmoqda. T.1999 y.
8. I.A.Karimov. Izbekiston buyuk kelajak sari. T.1998 y.
9.Umumta`lim maktablarida Izbekiston Respublikasi Konstitutsiyasini irganish

shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Ozbekiston tarakkietining poydevori.

T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan kolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.
1q.Ozbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Ozbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.
15.J.Tulenov va boshkalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshkalar.Barkamol avlod orzusi.T.2000 y.
17 4.Entoni Giddens. Sotsiologiya. T.2002y.
18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

 21.www.pedagog.uz

Ma`ruza №3.Xorijda ijtimoiy pedagogikaning rivojlanish tarixi

Reja:
1.Antik davrda ijtimoiy pedagogikaning rivojlanishi
2.XIV –XV asrlarda ijtimoiy-pedagogik g’oyalarning rivojlanishi
3.XX asrning 20 yillarida i jtimoiy-pedagogik g’oyalar va pedagogik
faoliyatning tubdan yangilanishi

Tayanch tushunchalar: Chet el ijtimoiy pedagogika rivojlanish tarixidan,
Ijtimoiy pedagogikani rivojlanish bosqichlari, antik davrning ijtimoiy
pedagogikasi, ijtimoiy pedagogik goyalar, pedagogik faoliyat, ijtimoiy
pedagogikaning rivojlanish bosqichlari

 Ijtimoiy pedagogika Pedagogika fanidan ajralib chiqqaniga deyarli kip vaqt

bilgan emas. Biroq pedagogika faning izi sham mustaqil fan sifatida, faqatgina 17
asrdan boshlab shaqillangan. Bu buyuk chex pedagogi (1592-1670) Yan Amos
Komenskiy nami va uning “Buyuk didaktika” asari bilan bogliq. Bu asrda
pedagogikaning tadqiqot predmetiva prinsiplari belgilab berilgan. Shu bilan birga
pedagogika tarixning ildizlari juda qadimga borib taqaladi. Ilgari ta`kidlab
itganimizdek, pedagogika iz oq asrlardan buyon falsafa fani doirasida rivojlanib
keldi. Shu nuqtai nazardan ijtimoiy pedagogika pedagogika fanidan yosh emas,
doimo pedagogikaning ajralmas tarkibiy qismi sifatida pedagogika fani doirasida u
bilan rivojlangan. Shu sababli ijtimoiy pedagogika tarixi muammolari bilan
shugullanuvchi olimlar oz tadqiqot ishlarini pedagogik tarixi, falsafa va barcha
davrlar va shalqlar itmish allomalarining pedagogik qarashlari bilan boglashlari
tasodif emas. Agar ijtimoiy pedagogikaning rivojlanish davrlariga va shu nuqtai
nazardan qaraydigan bilsak, uni bir qator bosqichlarga bilish mumkin deb
iylaymiz:

 Ijtimoiy pedagogikani rivojlanishini quyidagi 3 bosqichga bulish mumkin.

Birinchisi–boshlangich davr, qadimgi davrdan XVII asrgacha bilgan davrni
oz ichiga oladi. Bu tarbiya amaliyotini tushunib etish. Pedagogik va ijtimoiy
pedagogik tafakkurning shakllanishi bilan bogliq. Bu davrda tarbiya ijtimoiy
vokelik sifatida tiklana boradi, uning shakllanishi stixiyali tarzdan anglangan
faoliyatga aylandi, tarbiyaning turli nazariyalari vujudga keldi. Antik davrlardayoq
ijtimoiy – pedagogik goyaning tamal toshi kuyilgan edi, ya`ni ta`lim va tarbiya
«Beshikdan tobutgacha» davom etadi, deyilgandi. Tarbiyani yoshlikdan boshlash,
bunda bolaning tabiatni, atrof – muhit ta`sirini hisobga olish, kattalar, eng avvalo,
ota – onalar nufiziga suyanish lozim.

 Ikkinchi bosqich, XVII – XIX asrlarni oz ichiga oladi. Bu ijtimoiy
pedagogikaning goyalari va ilmiy kontseptsiyalarini rivojlantirish, fan sifatida
tiklanish davri bilgan edi.

 Garbda uygonish davrida esa bola tarbiyasida insoniylik goyalarini ilgari
surish rivojlana bordi. Bu davrda italyan pedagogi, insonparvari Vitarrino Da-
Feltre (1378 –1446) “quvonch uyi” deb nomlangan birinchi maktab-internati
tashkil etgan olimning fikrlarini kiritish mumkin.

2– 7–19 –asrlar. Ijtimoiy pedagogika fanini fan sifatida vujudga kelishi va
fan rivojidagi ilgor goyalar bilan xarakterlanadi. 18 va 19 – asrlar jahon
madaniyati tarixidan burjuademokratik inqilobi bosqichi sifatida joy olgan. Yirik
olim (pedagoglar, faylasuflar, psixologlar) ijtimoiy pedagogik muammolar
echimini izladilar. Ular jamiyat va davlat bilan hamkorlikda bu muammolar
echilishini izladilar. Tarbiya masalalari jamiyatni qayta tashqil etish goyalari bilan
kirib chiqildi. Bu davrlar ijtimiy-pedagogik goyalarda barcha insonlar teng
xuquqli, erkin, ozod bolishlari lozim ekanligi haqidagi fikrlar kutarilgan. Bu
bosqichda ijtimoiy pedagogika muammolari amaliy-ijtimoiy pedagogika bilan uz
viy aloqada rivojlanadi. Ish davr etuk pedagogiklari bolalarni turli muammoga
bagishlab, etim qarovsiz bolalar uchun bolalar uyi, bogchalar, maktab va boshqa
muassasalar tashkil eftdilar. Bugun 19 asr davomida pedagogikadan ijtimoiy
pedagogikaning ajralib chiqishi jarayoni uzoq davom etadi. Shu bilan birga uning
rivojlanishiga falsafa va pedagogikadan tashqari psixologiya, Sotsiologiyam,
antropotologiya (insonni kelib chiqishi va rivojlanishi xaqidagi fan), tibbiyot va
boshqa fanlar katta tasir kirsatdi. Lekin ijtimoiy pedagogikadan ajralib chiqishi
jarayoni bilan birga boshqa jarayon sham uning integratsiya jarayoni (lotincha
inteeger-yaxlit) yani boshqa fanlar bilan birlashishi davom etadi. 19 asr oxirida
ijtimoiy pedagogika-pedagogik fanining mustaqil sohasi bolib ajralib chiqdi. Bu
xodisa A.Distervarg, Ravul Notoro va boshqalarning nomalari bilan bogliq.

3.Uchinchi bosqich-20 asrning boshidagi ijtinoiy pedagogikaning mustaqil
fan sifatida rivojlanish davri. Bu davrni tekis yoki oson davr deb aytib bilmaydi.
Hozirgi kungacha turli davr olimlari ijtimoiy pedagogika boshqa pedagogik fikrlar
orasida qanday irin tutishi xaqida tortishuvlar mavjud: u fan hisoblanadimi yoki
amaliy faoliyatning sohasimi; ijtimoiy pedagogika va ijtimoiy ishlar qanday
munosabatlar bor va boshqalar. Kopchilik davlatlarda “pedagogika” va “ijtimoiy
pedagogika” umuman ishlatilmaydi. Masalan: AQShdagi oquv yurtlarida
pedagogika orniga talabalar “ta`lim falsafasi”ni organadilar, odamlarga amaliy
yo`naltirish sohasi ijtimoiy ishga taluqli, biroq, ijtimoiy xizmatlar orasida aynan
turli muammolari mavjud boshqalarga yotdam kirsatishga xizmat qiladigan
mutaxasislar bilsa sham. Belgiyada “ortopedagogika” terminidan foydalaniladi, u
“maxsus pedagogika” va ijtimoi pedagogika tushunchalariga yaqin. Rossiyada
ijtimoiy [pedagogika rivojlanishi-fan sohasi sifatida ham va professional amaliy
faoliyat sohasi sifatida ham va oquv fani sifatida-oz xususiyatlariga ega. Ijtimoiy
pedagogikaning mustaqil fanga ajralib chiqishida shart-shoroitlarni 19 asrning
K.D.Ushinskiy, L.N.Tolstoy kabi mashxur pedagoglari va boshqalar asarlarida
topish mumkin. 19 asrning 20-30 yillarida A.S.Makarenko, S.T.Shatskiy kabi
pedagogiklar faoliyatlarida etuk bolib qolgan bolalalrga ijtimoiy-pedagogik
yordam kirsatishga qaratilgan edi. Lekin 30-yillardan keyin Sotsializim galaba
qozongani e`lon qilingandan keyin hamma ijtimoiy muammolar ikkinchi darajali
bolib qoldi. Ularni otimish qoldiqlari deb atab ular xaqida gapirmaslikka harakat
qilindi.

20 asrning 90 yillarida Rossiyada ijtimoiy psixologiyaning rivojlanishining
yangi davri boshlandi. Ular bu yillarda “Yuqoridan” imperativ (lotincha
imperativus) farmon, yani etirozlarni qabul qilmaydigan, tanqidga yo`l
qoyilmaydigani qoyildi. Bu ijtimoiy psixolagiyaning ilmiy va amaliy sohalari bilan
bir vaqtda bir-biridan ajralgan holda rivojlanishiga olib keldi. Amaliyot fanga

tayana olmadi, chunki fan ham amalda yo`q edi, fan haqida hech narsani bilib
bolmas edi, chunki amaliy faoliyat endigina shakillanar edi. Bu ijtimoiy
pedagogikaning oquv fani sifatida tashkil topishida ham tasirini kirsatdi, bu ham
ijtimoiy pedagogik faoliyat va fan rivojlanishi bilan bir vaqtda sodir bildi. Faning
va amaliyotning tashkil topganligi “ijtimoiy pedagogika” fanida bugungi kunda
ham koplab hal qilinmagan, tortishuvlar masalalari bor. Bu obektiv holatlar
ijtimoiy pedagogikaning fan sifatida rivojlantirishini sekinlashtiruvchi omillar
hisoblanadi. Lekin amaliyot talablari Rossiyada shunchalik jiddiy va dolzarb ediki,
natijada fanning bu soshasi bilan koplab ilmiy jamoalar shugullana boshladilar.
Rossiya ta`lim akademiyasi ijtimoiy pedagogika markazi, ijtimoiy ta`lim
Akademiyasi Moskva, Sankt-Peterburg, Tula, Ekaterinaburg va boshqa shaharlar
pedagogik Univerisitetlarda “ijtimoiy pedagogika” fakultetlari tashkil etildi.
V.G.Bocharova, M.A.Galagizova, A.V.Mudrik kabi va boshqa olimlar ijtimoiy
pedagogika boyicha nazariy tadqiqotlar olib boradilar. Ijtimoiy pedagogika bilan
bir vaqtda 20 asr 90 yillarida Rossiyada ijtimoiy ishlar instituti kiritildi. Ijtimoiy
ishlarning vazifasi aholining ijtimoiy himoyalangan qismiga yordam kirsatish
boldi. Ijtimoiy pedagogika va ijtimoiy ishlarning rivojlanish tarixi bir biriga juda
yaqin. Birnchi navbatda ularning madaniy tarixiy ananalari, aloshida gamxorlik va
etiborini talab qiluvchi odamlarga munosabatlari ularning birlashtiradi.
“Meshribonlik”, “Xayriya”, “Yordam korsatish” va boshqa tushunchalar ijtimoiy
pedagogika va ijtimoiy ishlarda keng foydalanish bejiz emas. Ammo ular yaqqol
ifoda etuvchi iziga xosligi va farqlarga ega. Ularning umumiyliklari va oziga
xosliklari nimalardan iborat 3 Birinchi navbatda bu ularning obektiv yoki
adresatiga taalluqlidur. Ijtimoiy ishchi koz oldida inson boladi, lekin har qanday
emas faqatgina insonga muvofaqqityatligi bolishi, farovonligi jamiyatnining
xaqiqiy azosi, tekis hayot kechirishida muammolari bilgan inson bildi. Insoning
hayoti davomida yuziga keladigan muammolar har bir odamda uchraydi. Ular
psixologik, tibbiy, xuquqiy, moddiy va boshqa xususiyatli bilishi mumkin. Ular
insonga bogliq bolmagan tashqi omillar (ekologik, ijtimoiy texnogen, millatlararo
va boshqa katalizatorlar) yoki ichki shaxslar aro (jismoniy yoki psixik
rivojlanishida sogligi yaxshi emasligi) bilan bigliq mumkin. Shunday qilib ijtimoiy
ishlar obekti ichtimoiy hayot davomida yordamga maqsad bilgan inson hisoblanadi
deb aytishimiz mumkin, yani inson yoshidan qatiy nazar ijtimoiy obektivdir.
Ijtimoiy pedagogika esa uning ijtimoiylashishi – individning ijtimoiy subektiga
aylanishi jarayonida yordam korsatilishi kerak bolgan bola bilan shugullanadi, yani
bola shakllanayotgan, rivojlanayotgan shaxs. Bu obektivlarni taqqoslash ana shuv
ikki fanni nimalar yaqinlashtirishini (ijtimoiy hayot davomida yordam kirsatish) va
obektni farq qilishini (katta odam va bola) yaqqol korsatadi. Bu nuqtaiy nazardan
ijtimoiy ishlarda yordam korsatilayotgan odamni odatda sa deb atashlari ijtimoiy
pedagogika esa odatda bola sozi ishlatilishi ham tasdiqlashi mumkin. Shunday
qilib, turli mamlakatlarda tarixiy va madaniy ananalari jamiyatning rivojlanish
darajasiga, pedagogika va ijtimoiy pedagogikaning rivojlanishiga qarab
terminalogiyalarida birlashtiruvchi narsalar ham bor. Umumiyligi shundan
iboratki, har qanday jamiyat ham “doimiy muammolarni” bolalarning rivojlanishi,
tarbiyasi va ta’limim, ayniqsa ruxiy kamchiliklari va defekti bolgan bolalarning
muammolarini har doim hal etib kelgan, shal etmoqda va hal etadi. Ijtimoiy
pedagogika va 1-navbatda nemis fani pedagogikasi rivojlanishi tarixi katta xissa

qoshgan, shuning uchun Germaniyada ijtimoiy pedegokikaning rivojlanish tarixini
korib chiqamiz, uning 100 yildan oshiqroqdir. Ijtmoiy pedagogika” termini 1844-
yili K. Mager tomonidan tarbiya haqidagi ochiq ilmiy munozaragaa kiritilgan va
keyinchalik A.Disterverk tomonidan tarqatilgan. Ana shu tushuncha paydo bolgan
patdan to hozirgi kungacha nemis adabiyotlarida uni 2 turlicha talqini mavjuddir.

Birinchi talqin (K. Mager) – Ijtimoiy pedagogika tarbiyasining ijtimoiy
tomoni bilan bir umumiylikka ega. Ikkinchi talqini (A. Disterverg) – Ijtimoiy
pedagogika ma`lum ijtimoiy sharoit, vaziatlarda pedagogiki yordam sifatida
ishtirok etadi. Birinchi yonalish vaqillari. K. Mager , XX asrda P. Natorn (20-
yillar) , E. Borneshann, F. Shliper (60-yillar), D. Legeler (80-yillar) va boshqalar
bolgan. Paol Natorn (1854- 1924) ijtimoiy pedagogikani umumiy pedagogikaning
bir qismi, aspekti sifatida qaraydi. P.Natorn ijtimoiy pedagogikaning uchta asosiy
vazifasini kirsatadi: Birinchi bolaning jinsiy hayoti bilan bogliq, uning hayotida,
davrasida va atrofidagi yaqin odamlari bilan aloqada rivojlanadi. Ikkinchi idorasi
bilan bogliq, u maktabda shaqillanadi va bilim berishni amalga oshirilishi bilan
bogliq, shu bilan birga bolada imotsional ijtimoiy va matorli (sharakatlanishi)
qobilyatlari rivojlanadi. Uchinchi-aqil-umumiylikda ochib beriladi. P.Natorn
ijtimoiy pedagogikaning hamma yoshdagi odamlar uchun pedagogika deb
hisoblasak, uning vazifasi-yoshlarda birdamlik va jamoatchilik asoslarni
tarbiyalash shisoblanadi. P.Natorn fikrini davom ettirib, bu yinalishning vakillari
ijtimoiy pedagogikani integrativ (birlashtiruvchi) fan sifatida qaraydilar. Shu
mazmunda E.Borneshanning talqin qilishi etiborga loyiq. U ijtimoiy pedagogikani
davomi pedagogikasini iqtisodiy pedagogikani va boshqalarni birlashtiruvchi fan
sifatida qaraydi. Uning vazifalari ijtimoiy gurushlar va ijtimoiy jamiyatda
indigdual mustaqillikka yordam kirsatish. Jamiyatning madaniyati va
insonparvarlik rivojlanishi xaqida qaygurishdan iborat. Ozining qishiluvchanligi
sababli ijtimoiy pedagogika tarbiyaning shamma soshalariga kirib boradi, yani u
pedagogikaning printsiplaridan biri sifatida ishtirok etadi. Shunday qilib, ana shu
talqinga binoan ijtimoiy pedagogika tarbiyaning printsipi sifatida ishtirok etadi.
Ikkinchi yondoshish A.Distervarg (40-50 yillar, 19 asr), G.Nol, G.Boymer (XX
asr, 20-q0 yillar), K.Molengauer (50 yillar) va boshqalar asarlarida aks ettirilgan.
A.Disterverg boshlab bu yo`nalish vaqillari ishchi sinfning ijtimoiy
himoyalanmaganligi, xalq ta`limi kabi oz davrining ijtimoiy masalalariga javob
topishga sharakat qildilar. Geman Nol (1879-1960) ijtimoiy pedagogikaning
vazifasi agarda oila va maktab biror bir sababga kora oz vazifalarini bajara olmay
qolganda zarur bildigan shoshilinch tez yordam kirsatishdan iborat deb hisoblaydi.
G.Nolinning fikricha, P.Natorinnikidan ancha ishonchli aniq va amliy kurinadi.
Uning goyalari 1992 yil qabul qilingan yoshlarning xayriya korsatish faoliyatlari
xaqidagi qonunda oz aksini topdi-bu yoshlarni maktabdan tashqari boshqaradigan
Germaniyadagi birinchi davlat xujjati edi. Shu davrdan boshlab ijtimoiy
pedagogika amalda «shoshilinch ijtimoiy pedagogikasi» bolib qoldi, u yoshlarni
tarbiyalashda oilada va maktabda mavjud bilgan kamchiliklar urnini tildirishi kerak
bolgan. Gertruda Boymer birinchi yonalish tarafdorlaridan farqli ravishda ijtimoiy
pedagogika pedagogikaning printsipi emas, balki tashkiliy qismi deb hisoblagan.
Oilada va maktabda tarbiyaga taalluqli bilmagan hamma narsa ijtimoiy
perdagogikaning muammosidemaktir deb hisoblaydi. U K. Molengauer
boshpanasizlik haqidagi tushunchani rivojlantiradi. Agarda alohida ijtimoiy

institutlar bolaning bu muammosini hal etib berolmas ekan, deb hisoblaydi u, unda
tarbiyaning yangi yo`nalishini yaratish zarurligi yuzaga keladi-yani davlat yordami
deydi u. Shu bilan birga ijtimoiy pedagogika madaniy mazmunni etkazish bilan
emas, balki osib kelayotgan avlodning rivojlanishi va jamiyatga qoshilishi
jarayonida yuzaga keladigan muammolarni hal etish bilan shugullanishimiz kerak
deb hisoblaydi. hozirgi vaqtda ijtimoiy pedagogikaning asosiy yo`nalishlari tola
ishab chiqilgan bolsa ham ammo bu hali hamma muammolar irganib bolmagan deb
hisoblaydilar. Ijtimoiy nazariyasining umumiy korinishi hali sham noaniqcha qolib
kelmoqda deb hisoblaydilar hozirga davr nemis olimlari. Ular bundan keyin ham
shundayligicha qoladi, chunki aralash fanlarning (psixolagoya, Sotsiologoia,
ijtimoiy ishlar va boshqalar) ijtimoiy pedagogika nazariyasini tola tasvirlab berish
imkonini bermay kelyapti. Bu holat har qanday fanning rivojlanish jarayoni uchun
tabiiydir. Boshqa tomondan esa u ijtimoiy pedagogika nazariy munozaralar
maydoni XXI asrda ancha kengaydi deganini bildiradi. Ijtimoiy pedagogikaning
fan sifatida rivojlanishi bilan birga Germaniyada ijtimoiy pedagogika fani sohasida
mutaxasislik professional faoliyat sohasi ham faol rivojlandi (yani ijtimoiy
pedagogika). 1908 yildan boshlab maxsus pedagogalrni tayyorlash boshlandi, XX
asrning 70-yillari boshlariga kelib Germaniya univerisitetlarida oliy malumotli
pedagogikalarni tayyorlash boshlandi. Shuni aytish kerakki Germaniyada ijtimoiy
pedagogika bilan bir qatorda XX asr davomoda bilim va amliy faoliyat mustaqil
sohasi sifatida ijtimoiy ishlar ham faol rivojlanib keldi. Ammo ijtimoiy
pedagogikal va ijtimoiy ishlarda professional faoliyatda umumiylik mavjud.
Shuning uchun Germaniyada ular yagona standart bilan boshqariladi. Bu stndartda
bu mutaxasislarni nomlari sinonimlar orqali defis orqali yoziladi: ijtimoiy ishchi-
ijtimoiy pedagogik. Inson tarbiyasi asosan oilada amalga oshiriladi. Bu xolatda
biz oilaviy pedagogika ob`ekti bolgan oilaviy xususiy tarbiyalarida mulohoza
yuritamiz. Tarbiyalash diniy idoralar orqali amalga oshadi. Bunda konfessional
pedagogika tadqiq bolgan diniy konfessional tarbiyaga duch kelamiz. Taryaiblash
davlat va jamiyat tomonidan shu maqsadida etilgan tashkilotlar orqali yuzaga
keladi. Bu ijtimoiy pedagogika tadqiqot ob`ekti bolgan ijtimoiy tarbiyalash
jarayoni xususida fikrlaymiz. Ijtimoiy tarbiyalash siyosatshunoslik, ijtimoiy
jarayonning tarkibiy qismi hisoblanadi. Ijtimoiy pedagogika matnda uni
ijtimoiylashtirish bilan borlsh: aloshida urganadi ya`ni, planeta, mamlakat
maktablarda, inson tarbiyasiga ijtimoiy omillar ta`sir tarbiyasida oila, ommaviy
axborot vositalar, atrofda odamlar bilan muloqat ornini kurib chiqadi. Pedagogika
ushbu tarbiya muassasalarida bolalarga ta`lim-tarbiya berish uslubiyati va
nazariyasi sifatida yuzaga keldi va rivojlandi. XIII asr oxirlarida osmir va
yigitlarni tarbiyalash ham pedagogika ob`ektiga aylandi. XIX asrning ikkinchi
yarmida pedagogika tizimida ijtimoiy tarbiya doirasi kengaya bordi. Birinchidan
uning tarkibiga yoshlarning va katta yosh tarkibi gurushlari tarbiya kira boshlaydi,
ikkinchidan tizimga kirmagan yoki normalarini biz ib namoyon qiluvchi yosh
kategoriyalari kayta tarbiyalash va addaptatsiya qilish jarayonini oz ichiga oladi.
Ijtimoiy pedagogikaga xarakterli bolgan muammoga izlanish bizda, xuddi chet el
kabi 70 yillarda yuzaga keldi. Bu ta`lim tizimini titishiga bogliq holda namoyon
buldi. Bizda bu qiziqish muammoga bogliq, metodik tavsiyalarni yuzaga kelishida
kuzatiladi. Chet elda ijtimoiy pedagogikani nazariy muammolarini ishlab chiqish.
50—60 yillarda Germaniyada yuzaga keldi, lekin Evropa, Germaniya va AQShda

XIX asrdan boshlab Davlat institutlari tomonidan tashkil etilgan, ijtimoiy faoliyat
termini ostidagi faoliyat tarqala bordi. Uning mazmuni oila shaklining tubi
guruhlariga yordam, maktab uquv-tarbiya muassasalarining tarbiyaviy kuchi
integratsiyasidan iborat.

 Shuningdek, ijtimoiy tarbiya amalga oshadigan sharoiti, uning
mazmuni, metodikasi mohiyati yoritiladi. Bu oquv kursi insonlarni
ijtimoiy tarbiyalash ijtimoiylashtirish muammosini tavsifi bilan tugatiladi.

MUSTAHKAMLASh UChUN SAVOLLAR:

1.Ijtimoiy pedagogika fani chet davlatda qanday rivojlandi?

 2. Ijtimoiy pedagogika chet elda qachon paydo boldi?

Asosiy adabiyotlar
1.Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya»M-1994
2.Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
3.Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994
4.M.V. Firsov Antologiya sotsial`noy raboti M-1994
5.Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6.Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix ipets uchrejdeniy roditeley M-1997.
7.Pedagogik atamalar lugati.Toshkent, FAN, 2008.

 8.Rabochaya kniga sotsiologiya. – M.: Prosveshenie. 1991.
 9.Rabochaya kniga shkol`nogo psixologa. – M.: Prosveshenie. 1991.
 10.Arnautova E.P. Pedagog i sem`ya. – M.: 2001.
 11.Maslov N.F. Rabochaya kniga sotsial`nogo pedagoga. – M.: 1994.
 12.Galaguzova M. A. Sotsial`naya pedagogika – M.: Vlados, 2000.

 13.Istoriya sotsial`noy pedagogiki / Pod. red. M.A. Galaguzovoy – M.: Vlados,
2003.

Qoshimcha adabiyotlar
1.Munavvarov A.K. Pedagogika. – T.: Oqituvchi. 1996.
2.Munavvarov A.K. Oila pedagogikasi. – T.: Oqituvchi. 1994.
q.Yoldoshev J.G`. Ta`lim yangilanish yolida. – T.: Oqituvchi. 2000.
4.Podlasiy I.P. Pedagogika. V 2x kn. M.: Vlados, 200q.
5.www. pedagog. uz

Ma`ruza №4. Ozbekistonda ijtimoiy pedagogikaning
rivojlanish tarixi

R e j a

1.«Avesto» va adabiy manbalarda ijt imoiy-pedagogik g’oyalar
2.Orta asrlarda Orta Osiyo qomusiy olimlarining ijtimoiy-pedagogik
g’oyalari
3.XVIII-XIX asr ma`rifatparvarlarining ijtimoiy-pedagogik qarashlari.
XX asr boshlarida ijtimoiy-pedagogik faoliyat

Tayanch tushunchalar: ijtimoiy pedagogik goyalar, ma`rifatparvar, Orta Osiyo
olimlari, ijtimoiy pedagogik qarashlar, qomusiy olimlar, shaxs, individ, biologik
hodisa pedagogik jarayon, irsiyat, rivojlanish, aqliy va estetik tarbiya.

 Ijtimoiy pedagogika iquv fani sifatida ham oldinga chiqishi mumkin. Oquv fani-
bu umum ta`lim yoki maxsus ta`lim muassasalalarida irganiladigan predmetdir.
Ozbekistonda ijtimoiy pedagogikaning rivojlanishi oziga xos xususiyatga ega- fan,
ilmiy bilimlar sohasida maxsus amaliy faoliyat hamda oquv fani sifatida. Qadim
antik davrlardayoq bolani himoya qilish maqsadida oz ijtimoiy pedagogik
tarbiyaga oid muammolarni oldinga surganlar.
 Eramizdan avvalgi 7-6 asrlar markaziy osiyo xududida jahon dinlari orasida eng
qadimgi din zardushtiylik dini xukumronlik qildi. Bu din insoniyatga katta tasir
qildi, yani insonni birinchi iringa olib chiqdi. Zardushtilar muqaddas kitobi
“Avesto” (olovga siginish) oz erasining oziga xos qomusiy asari deb hisoblash
mumkin. Zardushti dinda axloqiy meyorlar asosi (axloqiy mezonlar) uchlikka
tayangan edi. “Avesto”da-inson yaxshi fikrlarga ega bilishi, faqat yaxshi sozlar va
sabovli ishlar qilishi lozim deb yozilgan (xulq atvor)1.
 “Avesto”ning katta qismi bilgan “ Yasna’larda inson kamolini korsatuvchi
axloq–odob mezoni ana shu uchlikda xumata (gumata)–yaxshi fikr, xukta (gukta) –
yaxshi soz va xvarsha (gvarshta)–yaxshi ishlarda ifodalanadi. “Men yaxshi fikr,
yaxshi soz, yaxshi ishga shon shavkat baxsh etaman. Men yaxshilikdan iborat
qonunga shon shavkat baxsh etaman” (“yasna”, 14), deyiladi. “Avesto”
tadqiqotchisi A.O.Makovelskiy inson fikri, sozlari va ishlariga ikki qaramaqarshi
kuch: Voxu Mana (“Ezgu fijr”) va Apo Mana (“Yoviz fikr”) tasr korsatadi deydi.
Barcha fikrlar, sozlar va ishlar ichida aslida ezgulik va yovizlik yotadi. “Yaxshi
fikr” deganda ilohiy-qonun ruxidagi kishisiga meshribon bolish, maqsadlarga
kimaklashishga, yovuzlikka qarshi kurashishga tayyor turish, kishilarni baxt-
saodati uchun harakat qilish, ahillik va dostlik, totuvlikda yashashga intilish
ruxidagi niyatlar va fikrlar musaffoligi tushunilgan. Inson oz fikri xayolida
boshqalarga xasad qilmasligi lozim. Yaxshi niyatli kishi dargazab bilmaydi va
boshqa jihatlarga berilmaydi. Chunki bunday holatda inson yaxshi niyatni
yo`qotadi, burch va adolat xaqida unitadi va nojiya harakatlar qiladi.

Pedagogika fani tarixi qadimgi davrlariga borib taqaladi. Kop ming asrlar
mobaynida pedagogika falsafaning ichida rivojlandi. Qadimgi zamonlardan buyon
olamda insonning orni va roli, shaxsning axloqiy shakllanishida madaniyat va
dinning ahamiyati barkamol shaxs rivojlanishi masalalari va shu kabilar. Sharq
uygonish davri (9 –11asrlar) qomusiy olimlari Abu Nasr al Farobiy (873 –1037)

shunday ijtimoiy pedagogik goyalarni aytib itganlarki, bolani ayni godaklik
chogidanoq tarbiyalay boshlashning zarurati, shuningdek, bolaning tarbiyasiga
tabiat atrof muhitning tasiri va boshqa fikrlar kabidir. 15 –16 asrlarda Markaziy
Osiyoda tabiatshunos-faylasuflari, tarixchi, shoir va rassom-musavvirlari oz
ijodlarida ijtimoiy fanlarga aloshida etibor bilan qarab, tabiat sirlarini organishga
intilganlar. Bular qatorida Nuriddin Abduraxmon Jomiy (1414 –1492), Jaloliddin
Davoniy(1427 –1502), Alisher Navoiy (1441 –1501), Xusayn Boiz Koshifiy
(1440 –1505) oz asarlarida inson aqli tafakkuri, uning qobilyati, insonning alohida
axloqiy xislatlari, insoniylik goyalari, bolalar tarbiyasida umuminsoniy qadriyat
hisoblanadi. Shu jumladan, uzbek tilini asoschisi buyuk alloma, musiqachi, davlat
arbobi, Alisher Navoiyning ijtimoiy pedagogik goyalari, yuksak darajada
insonparvarligi bilan ajralib turadi. U insonni butun koinotda, bu olamda eng oliy
mavjudod deb hisoblagan. Bolani esa oilaga quvonch ham baxt keltiruvchi
muqaddas inom sifatida uyni yoritib yuboradi deb hisoblaydi. Inson oz
farzandigina emas, balki kelajak avlod bilgan barcha bolalarni sevmogi shart deb
yozadi shoir. Ijtimoiy pedagogikaga oid fikrlarni bizning olim va allomalarimiz,
marifatparvarlarimiz, jadidchilik harakati etakchilari, 20 asr boshlarida yashab, ijod
qilgan allomalar Maxmudxija Bexbudiy (1874 –1919), Munavvar qori
Abdurashidov (1878 –19q1), Abdulla Avloniy (1878 – 19q4), Abduqodir Shakuriy
(1875 –194q), X.X.Niyoziy (18q9 –1929) va boshqalarning asarlarida sham koplab
keltirish mumkin. Ijtimoiy pedagogikaning fan sifatida vujudga kelishi 20 asr 20-
30 yillari alohida orin titadi. Bu davrda A.Avloniy, A.Shakuriy, M.Qori
Abdurashidov, X.X.Niyoziy, V.F.Lubensov, N.P.Arxongeliskiy, O.Sharofiddinov
kabi pedagoglarning faoliyati muhim ahamiyatga molik. Ular avvalo ijtimoiy izdan
chiqib ketayotgan bolalarga yordam korsatish, Yani bu allomalar ijtimoiy
pedagoglar bilib, ular tashkil etgan maktablar shuningdek, boshqa pedagoglar
tajribalariga tayanganlar. A.Avloniy nomidagi X.G.Chernishevskiy nomidagi
bolalar tajriba maktablari va boshqa muassasalar ijtimoiy pedagogikaning amaliy
manbai bolib hisoblanadilar. Biroq Ozbekistonda ijtimoiy pedagogikaning rivoji
amalga oshmadi. Bunda avvalgi yangi ittifoq sovet pedagogikasi va osha davr
pedagogikasi ortasida ajralish yuzaga keldi. Uzoq yillar mobaynida Ozbek
marifatparvarlari-pedagoglari tomonidan toplangan barcha bilimlar inkor etilgandi.
Pedagogikada shunday shior tarqalgandi “Olam ziravonlikdir, biz uni ildizi bilan
qiporamiz”.

Marksist pedagoglar tomonidan, shu vaqtgacha bolgan pedagogika
sohasidagi oktyabr tuntarilishigacha bolgan asarlarni unitish talab etildi. 30 yillar
oxirida sotsializm galaba qilganligi e`lon qilindi. Shu vaqtdan boshlab ijtimoiy
muammolar xaqida sukut saqlash sharti mustashkamlandi. Bu muammolar alohida
engil hal etiladigan, “eskilik sarqiti”deb baholandi. Bu esa oz ornida ijtimoiy
pedagogikani fan sifatida rivojlanishiga yol bermadi. 1991-yil Ozbekiston
Respublikasi e`lon qilinishi bilan pedagogikaning kopgina sohalarini, shu
jumladan ijtimoiy pedagogikani ham rivojlantirish vazifasi qiyildi. 1997-yil
“Kadrlar tayyorlash milliy dasturi”, “Ta`lim tigrisida qonun” 91997yil) qabul
qilinishi bilan manabiy-axloqiy tarbiyaning samarali yillarini topish, manaviy
madaniyatni rivojlantirish, shaxsni fuqoro sifatida, erkin tafakkurli shaxsni
shakllantirishning eng samarali yo`llarini yaratish maqsadida pedagogik fan oldiga
ta`lim tizimini demokratlashtirish va insonparvarlashtirish kabi vazifalari qoyildi.

Respublikamizda ijtimoiy pedagogikaning ilmiy va amaliy sohasi endigina
shakllanmoqda. Mazkur sohada ilmiy-tadqiqot ishlari shunchalik dolzarbki, bu fan
boyicha mamlakatimizda: “Ma`naviyat va marifat markazi”, “Oila” markazi,
nodavlat xukumatga qarashli bilmagan xayriya jamgarmasi “Soglom avlod uchun”
Ozbekiston Respublikasi Xalq ta`limi qoshidagi TDPU (mavkura) goyaviy-siyosiy
kafedralar va boshqalar Respublikamizning har bir navbatdagi yilni ijtimoiy
muammolardan biriga bagishlashi anana tusiga kirgan. Masalan: 2001 yil–“Onalar
va bolalar” yili deb e`lon qilingandi. Shu munosabati bilan “Osmir va soglom
turmush tarzi” deb nomlangan Respublika metogik seminari otkazilib, maktablarda
“Soglom avlod tarzi” predmeti kiritilib, soglom turmush tarzini shakillantiruvchi
ijtimoiy muammolar masalalari korib chiqildi.

Ozbekistonda keyingi vaqtlarda bir katta muammoga butun bir yilni
bagshlash an`anaga aylandi. Masalan; 1998 “oila yili”, 1999 “Ayollar yili”, 2000
“Soglom avlod yili”, 2001 “onalar va bolalar yili”m, 2002 “qariyalar yili”, 2003
“Obod va soglom mahalla”, 2004 Mexr va Muruvat yili deb belgilab, ijtimoiy
pedagogik muammoni amaliyotda hal etish yo`llari izlanmoqda. Bugungu kunda
koplab empirik nazariy bilimlar toplangan. Ularni tola anglamoq va
tizimlashtirishni talab etadi. Ozbekistonda ijtimoiy pedagogikani kelgusi
rivojlanishi etarli darajada emas. Otmish allomalarimiz, olim-pedagoglarimiz
asarlarni yangi nuqtai nazardan turib irganish, chet el tajribalarini ozlashtirib,
Respublikamizga moslashtirilgan sholda maqsadga muvofiq qillash lozim. Chet el
ijtimoiy pedagogikasi esa kop yillardan buyon rivojlanib kelmoqda, hozirgi vaqtda
bu sohoda juda kop ilmiy salohiyatli bilimlar jamlangan. Shu sababali ham
Ozbekistonda ijtimoiy pedagogikaning vujudga kelishi va rivojlanishida boshqa
mamlakatlarning tajribalari muhim ahamiyat kasb etadi. Bu sohadagi pivojlanish
jarayonida vujudga kelgan muammolarni tashlili, ilmiy bilimlar va chet eldagi
amaliy faoliyatni irganishning irni beqiyos.

Fukarolar oz konstitustiyaviy xuquqlariga, konkret tabiiy, iqtisodiy,
ijtimoiy–tarixiy, milliy ma`naviy–madaniy sharoitlarga asoslangan axloq
normalariga tula rioya etgan holdagina rivojlana oladi. Ijtimoiy ta`lim va tarbiya
tizimidan utgan har bir odam–shaxs sifatida shakllanadi.

Ijtimoiy vazifalarni bajarish layokatiga ega bilgan, ozining qiziqishi,
qobiliyatini ijodiy namoish eta oladigan, jamiyatning boshqa a`zolari bilan
mustaqil munosabatga kirisha oladigan odam shaxs sifatida ijtimoiy mavkega
erishadi.

Ayni vaqtda ijtimoiy pedagogika va ijtimoiy ishlar amaliy faoliyati bir–
biriga juda yaqin, bu yaqinlik vazifasiga kura, mazmuniga kura va ish metodiga
kira yuz beradi, ular hech qachon biri ikkinchisini kesib otmaydi.

Prezidentimiz Islom Karimov «Milliy istiqlol goyasi: asosiy tushuncha va
tamoyillar» kitobining kirish qismida ta`kidlaganidek, milliy davlatchilikka doimo
xavf bolgan, bor va boladi. Bu xavf–xatarini bartaraf etish uchun ma`naviy–
ma`rifiy faoliyatni yangi boskichga kutarish, milliy istiklol goyasini joriy etish
masalasida ijtimoiy pedagogik yondashuvidan keng foydalanish:
differenstiastiyalashgan psixologik–pedagogik dastirni, yangi darslik va
qollanmalarni yaratish zarur. Jamiyat dunyo hamjamiyatining dinamik ozgarishi
munosabati bilan oqitish, tarbiyalash, targibot va tashviqot ishlarini ozviy ravishda

koshish, ya`ni ma`naviy–mafkuraviy, ma`rifiy faoliyatini pedagogika bilan birga
olib borish uchun zarur sharoit yaratish lozim. Bu ijtimoiy pedagogika sohasidagi
yangi ijtimoiy buyurtma bilib, tadqiqot ishlarini yulga kuyishda xaqiqiy jushqinlik
kasb etadi. Ijtimoiy pedagogika pedagogika sohasining pedagog faoliyati bilan
bogliqdir. Shuning uchun ijtimoiy pedagoglar pedagogika universitstlarida etishib
chiqadilar. Ijtimoiy pedagog pedagoglik sohasida asosiy bogliqliklaridan biri-soha
ob`ekti bolalardir. Ijtimoiy pedagog faoliyatining markazida esa normal ijtimoiy
faoliyatdan chetlashgan-bolalarni jamiyatdagi tengdoshlari qatoriga qaytarish
hisoblanadi. Ijtimoiy pedagogika fanining ob`ekti ijtimoiylashtirishga maqsad
bilgan bolalar, ularga aqliy, pedagogik psixologik, sotsial axloqiy normalardan
chetlashgan ijtimoiy tarbiya ola olmagan va jismoniy, aqliy,psixik tomondan biz
ilishga yul quyiladigan bolalar ular hammasi jamiyatining alohida yordamiga
maqsaddir. Ijtimoiy pedagog -faqat oqituvchi emas, bola qanday uqiyotganini va
rivojlanayotganini tushunadigan va xis etadigan shaxsdir. U bola hayotini,
kechinmalarini xuddi ozinikidagidek tushunadigan va uning ma`naviy, madaniy,
axloqiy rivojlanishida yullanmalar bera oladigan mutaxassis bulmogi
kerak.Shuning uchun xaqiqiy pedagog faqat oz fanini bilibgina qolmay, ayni
vaqtda bolalar va kattalar bilan ijodiy muloqat qila oladigan, oz ustida ishlaydigan
inson bulishi muhim ahamiyatga ega.

Shaxs tarbiyasi va rivojlanishi pedagogika fanining mushim muammosi
hisoblanadi. Osib va rivojlanib boruvchi inson tarbiya ob`ekti hisoblanadi.
Insonning rivojlanishi butun hayoti davomida davom etadi. Bunda u turli
ozgarishlarni jismoniy, ruhiy, miqdor va sifat ozgarishlarni oz boshidan kechiradi.
Insonda biladigan jismoniy ozgarishlarga–biyinning osishi, vaznining ogirlashib
borishi, suyak va mushak tizimlarining ichki a`zolari va asab tizimining ozgarib
borishi kiradi. Ruhiy ozgarishlari esa uning aqliy rivojiga aloqador biladi va
insonda rushiy sifatlarning shakllanib borishi, unda hayot uchun zarur bolgan
sotsial sifatlarni tarkib topishi hisoblanadi. Odam bolasining rivojlanishi–bu
muhim jarayon hisoblanadi. Shaxsning kamol topishida va uning xulqiga ijtimoiy
va biologik omillarning ta`sir kuchi hamisha bir xil bilavermaydi. Shaxsning
fazilatlarini togri aniqlash va bexato baholash uchun uni turli munosabatlar
doirasida, turli vaziyatlarda kuzatib kirish lozim. Pedagogikada "shaxs"
tushunchasi "inson" tushunchasidan farqli olaroq, u insonning ijtimoiy
xususiyatlarini anglatadi. Yangi jamiyat boshqa odamlar bilan muomalada bilishi,
munosabat irnatish natijasida shakllanib boradigan sifatlarni bildiradi. Inson ruhiy
xususiyatlarini rivojlanishi (aql, iroda, diqqat, harakat va hakazo), hayotda oz
ornini topa olishi, uning Vatan, xalqningt ravnaqi yolida ogishsmay, e`tiqod bilan
xizmat qilish, imonli bolishi, insonni shaxs darajasiga kotaradi. Bunday
sifatlarning riyobga chiqishi tarbiyaga bogliq boladi. Fan faoliyatinipg bir soshasi
u yangi ob`ektiv bilim va kinikmalarni yaratadi. Inson rivojlanishi juda qiyin
protsess. Rivojlanishi har qanday tirik organizmga shu jumladan insonga
ham xosdir. Rivojlanish tashqi va ichki faktorlar ta`siri ostida biladi. Tashqi
faktorlarga: Insoni urab turgan tabbiiy va ijtimoiy mushit kiradi. Bolalarda ma`lum
shaxsiy jishatlarni shakllashtirishga qaratilgan maqsadli yunaltirilgan faoliyat
koradi. Ichki faktorlar:biologik faktorlar kiradi. Inson rivojlanishga tasir qiladigan
faktorlar boshqariladigan va boshqarilmaydigan biladi. Bolaning rivojlanishi

protsessida turli faoliyatlarga duch keladi: uyin uqish, mehnat, sport va boshqalar,
turli kishilar bilan muloqotda biladi ota-onasi, aka ukasi, karindoshlari dustlari va
boshqalar bilan. Turli faoliyatlarda turli insonlar bilan muloqatga kirishish
natijasida turli ijtimoiy konikmalar xosil bula boshlaydi.Bolaning normal
rivojlanishi uchun mulokotning ashamiyati juda kattadir. Bolaga global, ekologik
faktorlar: suv, xavo ifloslanishi hozirgi kunga kelib kur, saqov ya`ni nuqsonli
bolalarning kopayishi kozatilmoqda. Ekologik faktorlar natijasida tayanch apparat
bozilishini, shizofreniya qon kasalliklari kabi kasalliklarga olib kelmoqda. Lekin
bolani ijtimoiylashtirishda protssesida bularni hammasini hisobga olish kerak
ijtimoiy faktorlarga: Mikro faktorlar makro faktorlar, mezon faktorlar kiradi.
Bolaning rivojlanishida sotsiumning ahamiyati juda kattadir. Bolaga eng yaqin
bolgan sotsiumlar bular-oila turli xil gurushlar turli xil tugaraklardir. Bola bir
sotsiumdan ikkinchisiga utib yurishi mumkin.U faqatgina bu sotsiumdan oziga
mos keladigan qulay sharoitni qidiradi va shu qidirish natijasida oziga ijtimoiy
malaka etishtirib boradi, bu orttirgan malaka salbiy yoki ijobiy bulishi mumkin.
Bolaning sotsiumda rivojlanishiga ijtimoiy maqom shaxsining ta`siri juda katta
boladi.Ijtimoiy maqom tugma,orttirilgan boladi. Tarbiya tarixiy vujudga kelgan
ijtimoiy hodisa bilib, keyin xulqni boshqarish va belgilash bir-birini talab etadigan
va belgilaydigan tarkibiy qismlar-axloqiy ong axloqiy faoliyat va axloqiy
munosabatlarning murakkab yigindisidir. Tarbiya-shaxsni maqsadga muvofiq;
takomillashtirish uchun uyushtirilgan pedagogik jarayon bolib,
tarbiyalanuvchilarning shaxsiga muntazam va sistemali ta`sir etish imkoniyatini
beradi. Tarbiya kishilik jamiyatning paydo bulishi bilan vujudga keldi, taraqqiy
etdi, jamiyatning ozgarishi bilan tarbiya ham ozgarib bordi. A.Avloniy tarbiya
xaqida gapirar ekan shunday degan edi: tarbiya bizlar uchun, yo shayot, yo
momot, yo najot, yo halokat, yo sadoqat, yo falokat masalasidir. Rasuli akrom
Nabiyi muxtaram salloloxu alayxu vasallam afandimiz: «Insonlarning karami
dinidadir, muruvvati aqlidandir, nasabi axloqdandir, -demishlar». Ma`lumki inson
butun umri mobaynida ozgarib, rivojlanib boradi. Lekin bolalik, usmirlik va
uspirinlik davridagi usish nixoyatda kuchish kechadi. Bola mana shu yillar
mobaynida ham jismoniy ham ruxiy jishatdan usishi va ozgarishi tufayli shaxs
sifatida kamolga etadi, bunda ular sharakteriga singdirilayotgan tarbiya maqsadga
muvofik ta`sir etishi natijasida bola jamiyat a`zosi sifatida kamol topib murakkab
ijtimoiy munosabatlar jarayonida jamiyatda oziga munosib orin egallaydi. Shuning
uchun ham L.I.Bojovich odam shaxs bulishi uchun u psixik jihatdan rivojlanishi,
ozini bir butun inson deb xis qilmogi oz xususiyat va sifatlari bilan boshqalardan
farq qilmogi kerak degan edi. Har bir odam shaxs sifatida turlicha namoyon
boladi. Bir odam boshqasidan ozini mijozi fe`l- atvori, qobiliyati, aqliy rivojlashga
darajasi, eshtiyoj va kirsatishlari bilan farq, qiladi. Bular odamning shaxsiy, ruxiy
xususiyatlari bilib, ana shu xususiyatlarining rivojlanishi talim-tarbiya chuqqisiga
erishtandan sung, inson shaxs sifatida ozini namoyon qila olishi mumkin. Ayni
vaqtda odam atrof mushitda run berayotgan voqea va xodisalarga nisbatan oz
nuqtai nazarga ham ega bulmogi kerak. Bu ham shaxsni birini ikkinchisidan
farqlantiradigan belgilardir. Shaxs ijtimoiy munosabatlarda ham namoyon boladi.
Aniqrogi har bir xodamning mehnatga kishilarga, jamiyatga nisbatan munosabati
ham turlicha ifodalanadi. Shaxsning axloqiy va faollik darajasiga xos sifatlari ham
uni boshqlardan ajratib turadi. Shaxs xaqida gapirilganda tabiiy xolatda shunday

savol tugiladi. Har qanday odam shaxs bula oladimi Shaxs bulishi uchun nimalar
qilish kerak. Bu savolga shunday javob berish mumkin. Insonning Sotsial
mavjudod sifatida shaxsga aylanishi uchun eng avvalo, ijtimoiy hayot tartiblari va
yaxshi tarbiya kerak biladi. Ana shunday omillar ta`siri ostida inson rivojlanadi va
shaxsga aylanadi. Pedagogika soshasida tadqiqot olib boruvchi olimlarning kop
yillik izlanish natijalari asosida insonning rivojlanishiga kuyidagicha ta`rif
berishadi: Oddiydan murakkabga, quyidan yuqoriga, eski sifatlardan yaxshi
xolatga utish, yangilanish yangining paydo bulishi va eskining ulib borishi, miqdor
ozgarishning sifat oz garishga olib keluvchi murakkab harakat jarayoni deb
qaraydilar. Zero, hayot konunlarining korsatishicha ham rivojlanishning asosiy
manbai qarama-qarshiliklar ortasidagi kurashdan iboratdir. Insonning munosabatlar
doirasiga nafakat ozga kishilar bilan aloqasi, balki tabiatga, jamiyatga , hayotga,
mehnatta bolgan munosabatlari ham kiradi. Mana shunday munosabatlar asnosida
inson oz ining qobiliyatlarini, aqlini, farosatini namoyon qila boshlaydi. Bu bilan
u oz xaqidagi Vataniga, umuman butun borliqdagi munosabatini ifodalaydi.
Tabiiyki, bu fazilatlar faqat tarbiyaning maxsuli bolib hisoblanadi. Shuning uchun
ham inson rivojlanishini unga singdirilgan tarbiyaning natijasi deb qarash mumkin.
Shaxsini rivojlantirish vazifasini tigri hal qilish uchun avvalo uning shalkiga ta`sir
etuvchi omillarning tabiatini, shaxsning shaxsiy xususiyatini yaxshi urganmok
lozim. Buning uchun turli munosabatlar doirasiga kuyib kuzatish darkor. Ana
shundagina shaxsning ijtimoiy xulki ma`naviy qiyofasi, insoniy fazilatlar ruyobga
chiqadi. «har bir inson, degan edi Farobiy; oz tabiati bilan shunday tuzilganki. u
yashash va yuksak etuklikka erishmoq, uchun kop narsalarga maqsad biladi, u bir
ozi bunday narsalarni qulga kirita olmaydi va ularga ega bulish uchun insonlar
jamoasiga eshtiyoj tugiladi. Shu sababli odam yashash uchun zarur bilgan
narsalarni bir-birlariga etkazib beruvchi va ozaro yordamlashuvchi Kop
insonlarning birlashuvi orqaligina oz tabiati boyicha intilgan etuklikka erishuv
mumkin. Tarbiyachining bolaga singdirishi lozim bilgan tarbiya samarali ta`sir
etishi uchun uning usish va rivojlanish qonuniyatlarini yaxshi bilish, shaxsiy
xususiyatlarini hisobga olishi muhim shartlardan biridir. Bolalarga shaxsiy farqni
ularning ruxiy xolatining turlicha namoyon bulishini, xulqi va qarashlaridagi farqni
qaysi omil belgilaydi degan tabiiy savol tugiladi. Demak, inson rivojlanishda
biologik omilmi, ijtimoiy omilmi yoki tarbiya omilimi qaysi, biri etakchi rol
uynaydi degan savolga javob berish lozimday korinadi. Bu; savolga turli tarixiy
davrlarda turlicha yondoshib, javoblar berilgan. hozirgi kunda ham bu masalaga
turli nuqtai nazarlar bildirilmoqda. Ochiqrogi, fanda odamning shaxs sifatida
rivojlanishiga biologik va Sotsial omillarning ta`siri ortasidagi munosabatni
belgilash borasiga munozara Kip asrlardan beri davom etib kelmokda. Kop asirlik
mazkur munozara zamirila ikki bir-biriga qarama qarshi nuqtai nazar vujudga
kelgan. Ulardan biri odam bolasining shaxs sifatida rivojlanishida tabiiy-biologik
omillar hal qiluvchi rol uynaydi desa, ikkinchi toifa olimlar esa ijtimoiy vokealar
tarbiyaning mushim omil ekanligini takidlaylilar. Birinchi gurush olimlarining
fikricha odam bolasining rivojlanishi tugma imkoniyatlarga bogliq bolib,
rivojlanish esa usish va tabiiy tugma xususiyatlarning mikdoriy iz garishlaridan
iborat ekan. Demak, bolaga ona adjida avlod-ajdodlaridan tugma utgan
xususiyatlargina rivojlanadi, degan tushuncha kelib chikadi. Bu nuk;tai nazar
namoyonlalari tarbiyaning rolini cheklab rivojlanishning inkor etadilar. Bunday

ilmiy faraz fanda biologik yinalish deb atatadi. Bu Gtunalishning dastlabki
namoyondalari kadimgi yunon olim va faylasuflari Aristotel, Platon, Sukrot va
Demokratlarning pedagogik qarashlarida oz aksini topib, ular odamlar azaldan biri
ikkinchisi ustidan xukmron bulishga. biri kambagal, biri boy bilib yashashga va
bunda itoat etib, bu olloxning irodasi deb sabr-toqat qilishga da`vat etilgan. Taqdir.
tole har kimning hayotdagi ornini belgilab bergan. Rizq-rizini, umrini ulchab
bergan. Shu jumladan insonning kelajakda qanday inson bulishi ham ularning
nasliy sifatlariga kop jihatdan boqlik, deb kursatganlar. Aytish joizki, xuddi shunga
yaqin nuqtai-nazarni XVI asr falsafasida vujudga kelgan «preforizm» oqimi
namoendatarining fikrlarida xam uchratish mumkin. Ular odam bolasiga ona
pushtidan qanday sifatlar utgan bulsa, faqat shu sifatlargina shakllanadi deb
ijtimoiy muhit va tarbiyaning rolini chegaralab quyishadi. Inson shaxsi va uning.
xulq-atvorning rivojlanishiga naslning rolini yuksak basholagan yana bir oqim
«bixeviorizm» bolib, u XX asr`ning boshlarida keng tarqaldi. Bu oqimning kozga
koringan yirik namoyondalari Eduard Trondayk bixeviorizm ta`limotiga asoslanib,
odamning xulq-atvori mexaniq stimullari organizmda bevosita tugdiradigan
koplab qulinadigan mexaniq mashqlar bilan mustahkamlanadigan sof tashqi
reaktsiyalardan iboratdir, deydi. Uning fikricha, shaxsning barcha xususiyatlari.
shu jumladan ong va aqliy qobiliyat ham nasldan naslga utadi, guyo odamning
«kuzi, tishlari va barmoqlari kabi aqliy qobiliyati tabiatan berilgandir. Inson
«genlar batareyasi» bolib, ular nasldan-naslga tugma utib boradi va shaxsning
rivojlanishini ham, uning kelajagini ham shular belgilaydi, deydi. Amerikaning
«progmatik» pelagogikasining atoqdi vakili D.Dyui va uning nazariyasining
davomchisi A.Kombslar ham shaxs rivojlanishini biologik omil deb izohlaydilar.
Ular rivojlanishni faqat miqdoriy ozgarishdan iborat deb kursatadilar. Odam nima
bilan tugilgan bulsa, tarbiya jarayonida bu sifatlar va xususiyatlar osib boradi.
Tarbiya tashqaridan kiritilgan narsa emas, odam bilan dunyoga kelgan xususiyat
va qobiliyatni ozgartiradi» - deydi D.Dyui. Darxaqiqat, pedagogika fani odam
bolasining shaxs sifatida rivojlanib, taraqqiy etib borishini uta murakkab va
qarama-qarshi jarayon deb bilali. Uning shaxs sifatida shakllanishida nasl ham
(biologik omil), ijtimoiy muhit ham (bola yashaydigan sharoit), tarbiya ham oz
xoli va oz orni bilan muhim rol uynaydi. Bu har uchala omilning qaysi biri etakchi
ekanligini pedagogika fani asrlar mobaynila avlod-ajdodlarimiz tuplagan
tajribalarga suyangan holda ilmiy nuqtai nazardan isbotlab berishga harakat qiladi.
Shaxs ma`lum ijimoiy tuzilgana maxsuli. Uning mohiyatini ijimoiy
muosabatlarning tashkil etadi u yashayotgan jamiyatdagi konkret tarixiy sharoit
belgilaydi, shaxsning hayotiy faoliyatida sodir boladigan ijtimoiy muhit unga ham
ijobiy ham salbiy korsatishi mumkin. Zero, odam ota-bobolar tajribasini urganadi,
shaxs sifatida rivojlanib boradi, urgangan tajribalarni takomillashtiradi. Natijada
ularni oz faoliyatida qillaydilar.. Ana shu yashayotgan sharoit va mehnat
qilayotgan sharoit unga bulayotgan tarbiyaviy ta`sir va faoliyat jarayonidagi
aktivlik tufayli shaxsiy xususiyatlar vujudga keladi, Demak, odam shaxsining
jamiyatdagi rivojlanishi tabiat, muhit va insoning ozi ortasidagi murakkab aloqa
ta`siri ostida ruy beradi, inson ularga aktiv ta`sir etadi va shu yul bilan hayotini oz
tabatini ozgartiradi. Pedagogik va psixologik oqimlar shaxsning rivojlanishida
irsiyatning roliga katta ahamiyat berish bilan birga muhit va tarbiyaning roliga
ham yuksak baho berishadi.

Zotan shaxsning kamolga etishida irsiyat va biologik omillarning rolini
inkor etish aslo mumkin emas, lekin bolalarga ozgarmas xususiyatlargina utadi deb
tushunmaslik ozgaruvchan xususiyatlar ham unutmaslik kerak. Tarixiy taraqqiyot
jarayonid odamning anatomik belgilari. iz garishlari avloddan-avlodga
mustashkamlanib borishi nasldan-naslga otishi mumkin. Ayni vaqtda, odam
bolasiga xos xususiyatlar sham irsiyat bilan itadi, ammo bu xususiyatlarning
rivojlanishi uchun ular insonlar orasida yashashi, aloqa qilishi muhim rol uynashini
unutmaslik lozim. Agar bolada tugma layoqatlar bulsayu, lekin, uni ustirishga
yordam beradigan ijtimoiy, oilaviy va tarbiya muhiti bulmas ekan inson bolib
tugilishning xojati ham yuqdir. Madomiki shunday ekan, demak, bola oz
layoqatiga mos sharoitlarda osib zarur faoliyat bilan shugullansa, layoqat erga
korinib, rivojlanishi, aksincha, zarur sharoig bulmasa bor qobiliyat ham yuk bolib
ketishi mumkin. Mana shunday nuqtai nazar inson layoqatining namoyon bulishi
va koobiliyat sifatida rivojlanishi tula-tukis hayot sharoitiga bogliq ekanligini
kursatadi. Odam bolasidagi krbiliyat kirtaklarining rivojlanishi. avvalo ijtimoiy
muhitga bogliq ekan. Yana shu narsani ham aytib utish kerakki. sharoit qulay va
noqulay bulishi ham mumkin. Butun jahonga ma`lum va mashxur Orta Osiyoning
buyuk allomalari onalaridan biri tabib, biri shoir, biri xandasa, biri muxandis, biri
faylasuf bulib tugilmagan, balki, ularning yashab turgan davri, ijtimoiy muhiti
qolaversa oila muhiti ularning mana shunday insonlar bolib etishishlarida asosiy
turtki bolgan, ular yashab turgan shayotning ma`nosi, ideal va vokelik, axloqiy
xaqiqat burch va borliq, axloqiy shayotda ob`ektivlik va sub`ektivlikning oz aro
munosabati, bilish va qadr qimmat singari axloqiy sifatlarning uta shakllanganligi
ham bu kabi insonlarni etishib chiqishida asosiy turtki biladi. Isha davrda
insonparvarlik goyalari qadr-qimmati. insoniylik yangi va yuksak bosqichga
kutarilgan edi. Shuning uchun ham Mirzo Bedil xaqli ravishda tarbiyada inson
qadr-qimmatining buyukligi xaqida gapirib shunday deydi; - «Xazrati insonnnng
xurmat-extiromga sazovor ekanligini tan olmagan har kim mal`undir». Darxaqiqat
bunday insonlar qadriyatlarimiz darsi bulishi inom Buxoriy, Farobiy, Axmad
Yassaviy, Yusuf Xos xojib, Sufi Olloyor, Abu Rayxon Beruniy, Abu ali ibn Sino,
Umar Xayyom, Sa`diy Sxeroziy, Abduraxmon Jomiy, Alisher Navoiy, Zaxiriddin
Muhammad Bobur. Mirzo Ulugbek, Mirzo Bedil, Axmad Donish va boshqa
kopgina mutafakkirlarning ta`lim-tarbiya va ma`rifat xaqidagi goyalaridan keng
foydalanish va ularning didaktik qarashlarini pedagogika fanining rivolanishida
metodik asos qilib olish bugungi kun talabidagi yoshlarni tarbiyalashda muhim
omil bolib hisoblanadi.

Individning sotsiumga kirishii murakkab jarayon hisoblanadi. Bir tomondan,
individga hamjamiyatlar a`zosi sifatida faoliyat kirsatish imkonini beradigan
muayyan qardiyatlar tizimini (normalar, namunalar, bilimlar, tasavvurlarni)
izlashtirib olishni oz ichiga oladi. Ikkinchi tomandan, shaxsning oz ijtimoiy
tajribasini orttirishi va ozini faol qaror toptirishini oz ichiga oladi.
Ijtimoiylashuvning samaradorligini (odamning ijtimoiy jarayonlarga tula – tukis
kushilganligini) bildiruvchi eng muhim kursatkichlar ijtimoiy faollik va
harakatchanlikdir. Ijtimoiy faollik–shaxsning ijtimoiy jarayonlarda ongli ravishda
qatnashishi, ularga ta`sir kirsatish imkoniyatining muvjuldigidir. Totalitar tizim
sharoitida ijtimoiy tizimning shar qanday joyida odam ijtimoiy jarayonlarga ta`sir
kursata olmas, ularni ozgartirish yulida ijtimoiy faollik kursata olmas edi. Bu xol

odamning jamiyatdagi oz ornini belgilab olishi jarayoni kopincha uning real
istaklari va intelektual qobiliyatlariga bogliq bulmasliligiga bogliq bulmasliligiga
olib borar edi. Binobarin, shaxsning sotsial roli uning ijtimoiy jarayonlar hamda
ularni ozgartirish imkoniyatlari xaqidagi tasavvurlariga adekvat emas edi.
Individning sotsiumga kirishishi iborat murakkab jarayon hisoblanadi. Bir
tomondan, individga hamjamiyatlar a`zosi sifatida faoliyat korsatish imkonini
beradigan muayyan qardiyatlar tizimini (normalar, namunalar, bilimlar,
tasavvurlarni) iz lashtirib olishni oz ichiga oladi. Ikkinchi tomandan, - shaxsning
oz ijtimoiy tajribasini orttirishi va ozini faol qaror toptirishini oz ichiga oladi.
Ijtimoiylashuvining samaradorligini (odamning ijtimoiy jarayonlarga tula–tukis
kushilganligini) bildiruvchi eng mushim kursatkichlar ijtimoiy faollik va
sharakatchanlikdir. Ijtimoiy faollik–shaxsning ijtimoiy jarayonlarda ongli ravishda
katnashishi, ularga ta`sir kirsatish imkoniyatining muvjuldigidir.

Jamiyat hayoti markazlashtirilgan bir sharoitda shaxsning ijtimoiy
harakatchanligi sham, ya`ni jamiyatdagi oz mavkeini istaklari va qobiliyatlariga
muvofik ozgartirish imkoniyati juda kam edi. Odamning shayotdagi oz orni
xaqidagi tasavvuri bilan real mavqei ortasida farq bilgan bir sharoitda ijtimoiy
maqomni shaxsiy talablar, qobiliyatlar va qadriyat yunalishlariga muvofik oz
gartirish mumkin emas edi.

 Mustahkamlash uchun savollar.
1. Pedagogikani fan sifatidagi xususiyatlarini kursatib bering.
2. Ijtimoiy pedagogikani funktsiyalarini aytib bering.
3. Ijtimoiy pedagogika terminiga tavsif bering.
4. Ijtimoiy pedagogikani funktsiyalarini sanab bering.

 Adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida qonun. T.1997y.

 2I.A.Karimov. Ozbekiston buyuk kelajak sari. T.1999 y.

 3.I.A.Karimov. Ozbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5.Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1.98y.

6. Izbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Ozbekiston XXI asrga intilmoqda. T.1999 y.
8. I.A.Karimov. Ozbekiston buyuk kelajak sari. T.1998 y.
9. Umumta`lim maktablarida Ozbekiston Respublikasi Konstitutsiyasini

irganish shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Ozbekiston tarakkietining poydevori.

T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan qolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.
1q.Ozbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Ozbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.

15.J.Tulenov va boshkalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshkalar.Barkamol avlod orzusi.T.2000 y.
17 4.Entoni Giddens. Sotsiologiya. T.2002y.
18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

21.www. pedagog. uz

Ma`ruza №5. Ozbek xalq pedagogikasi va islom ta`limotida
ijtimoiy-pedagogik g’oyalar

 Reja:
 1.Ozbek xalq pedagogikasida ta`lim-tarbiya masalasining ijtimoiy
xarakteri
2.Ozbek etnografiyasida mukammal inson modeli.
 3.Islom – monoteistik din. Hadislarda ijtimoiy-pedagogik fikrlarning
yoriti l ishi

Tayanch tushunchalar: Ozbek xalq pedagogikasi, ta`lim-tarbiya
masalasi, mukammal inson modeli, pedagogika fani

Pedagogika fani tarixi qadimgi davrlariga borib taqaladi. Kop ming asrlar

mobaynida pedagogika falsafaning ichida rivojlandi. qadimgi zamonlardan buyon
olamda insonning irni va roli, shaxsning axloqiy shaklllanishida madaniyat va
dinning ashamiyati barkamol shaxs rivojlanishi masalalari va shu kabilar. Sharq
uygonish davri (9 –11asrlar) qomusiy olimlari Abu Nasr al Farobiy (87q –10q7)
shunday ijtimoiy pedagogik goyalarni aytib itganlarki, bolani ayni gidaklik
chogidanoq tarbiyalay boshlashning zarurati, shuningdek, bolaning tarbiyasiga
tabiat atrof mushitningtasiri va boshqa fikrlar kabidir. 15 –16 asrlarda Markaziy
Osiyoda tabiatshunos-faylasuflari, tarixchi, shoir va rassom-musavvirlari iz
ijodlarida ijtimoiy fanlarga aloshida etibor bilan qarab, tabiat sirlarini organishga
intilganlar. Bular qatorida Nuriddin Abduraxmon Jomiy (1414 –1492), Jaloliddin
Davoniy(1427 –1502), Alisher Navoiy (1441 –1501), Xusayn Boiz Koshifiy
(1440 –1505) oz asarlarida inson aqli tafakkuri, uning qobilyati, insonning alohida
axloqiy xislatlari, insoniylik goyalari, bolalar tarbiyasida umuminsoniy qadriyat
hisoblanadi. Shu jumladan, ozbek tilini asoschisi buyuk alloma, musiqachi, davlat
arbobi, Alisher Navoiyning ijtimoiy pedagogik goyalari, yuksak darajada
insonparvarligi bilan ajralib turadi. U insonni butun koinotda, bu olamda eng oliy
mavjudod deb shisoblagan. Bolani esa oilaga quvonch ham baxt keltiruvchi
muqaddas inom sifatida uyni yoritib yuboradi deb hisoblaydi. Inson oz
farzandigina emas, balki kelajak avlod bilgan barcha bolalarni sevmogi shart deb
yozadi shoir. Ijtimoiy pedagogikaga oid fikrlarni bizning olim va allomalarimiz,
marifatparvarlarimiz, jadidchilik sharakati etakchilari, 20 asr boshlarida yashab,
ijod qilgan allomalar Maxmudxija Bexbudiy (1874 –1919), Munavvar qori
Abdurashidov (1878 –19q1), Abdulla Avloniy (1878 – 19q4), Abduqodir Shakuriy
(1875 –1943), X.X.Niyoziy (18q9 –1929) va boshqalarning asarlarida ham koplab
keltirish mumkin. Ijtimoiy pedagogikaning fan sifatida vujudga kelishi 20 asr 20-
q0 yillari aloshida irin titadi. Bu davrda A.Avloniy, A.Shakuriy, M.+ori
Abdurashidov, X.X.Niyoziy, V.F.Lubensov, N.P.Arxongeliskiy, O,Sharofiddinov
kabi pedagoglarning faoliyati mushim ashamiyatga molik. Ular avvalo ijtimoiy
izdan chiqib ketayotgan bolalarga yordam korsatish, Yani bu allomalar ijtimoiy
pedagoglar bilib, ular tashqil etgan maktablar shuningdek, boshqa pedagoglar
tajribalariga tayanganlar. A.Avloniy nomidagi X.G.Chernishevskiy nomodagi
bolalar tajriba maktablari va boshqa muassasalar ijtimoiy pedagogikaning amaliy
manbai bolib hisoblanadilar. Biroq Ozbekistonda ijtimoiy pedagogikaning rivoji
amalga oshmadi. Bunda avvalgi yangi ittifoq sovet pedagogikasi va osha davr
pedagogikasi irtasida ajralish yuzaga keldi. Uzoq yillar mobaynida Ozbek

marifatparvarlari-pedagoglari tomonidan toplangan barcha bilimlar inkor etilgandi.
Pedagogikada shunday shior tarqalagandi “Olam ziravonlikdir, biz uni ildizi bilan
qiporamiz”.

Marksist pedagoglar tomonidan, shu vaqtgacha bilgan pedagogika
sohasidagi oktyabr tintarilishigacha bilgan asarlarni unitish talab etildi. 30 yillar
oxirida sotsializm galaba qilganligi e`lon qilindi. Shu vaqtdan boshlab ijtimoiy
muammolar xaqida sukut saqlash sharti mustashkamlandi. Bu muammolar alohida
engil hal etiladigan, “esqilik sarqiti”deb basholandi. Bu esa iz irnida ijtimoiy
pedagogikani fan sifatida rivojlanishiga yol bermadi. 1991-yil Ozbekiston
Respublikasi e`lon qilinishi bilan pedagogikaning kipgina soshalarini, shu
jumladan ijtimoiy pedagogikani sham rivojlantirish vazifasi qiyildi. 1997-yil
“Kadrlar tayyorlash milliy dasturi”, “Ta`lim tigrisida qonun” 1997yil) qabul
qilinishi bilan manabiy-axloqiy tarbiyaning samarali yillarini topish, manaviy
madaniyatni rivojlantirish, shaxsni fuqoro sifatida, erkin tafakkurli shaxsni
shakllantirishning eng samarali yo`llarini yaratish maqsadida pedagogik fan oldiga
ta`lim tizimini demokratlashtirish va insonparvarlashtirish kabi vazifalari qiyildi.
Respublikamizda ijtimoiy pedagogikaning ilmiy va amaliy soshasi endigina
shakllanmoqda. Mazkur sohada ilmiy-tadqiqot ishlari shunchalik dolzarbki, bu fan
biyicha mamlakatimizda: “Ma`naviyat va marifat markazi”, “Oila” markazi,
nodavlat xukumatga qarashli bilmagan xayriya jamgarmasi “Soglom avlod uchun”
Izbekiston Respublikasi Shalq ta`limi qoshidagi TDPU (mavkura) goyaviy-siyosiy
kafedralar va boshqalar Respublikamizning har bir navbatdagi yilni ijtimoiy
muammolardan biriga bagishlashi anana tusiga kirgan. Masalan: 2001 yil–“Onalar
va bolalar” yili deb e`lon qilingandi. Shu munosabati bilan “Ismir va soglom
turmush tarzi” deb nomlangan Respublika metogik seminari utkazilib, maktablarda
“Soglom avlod tarzi” predmeti kiritilib, soglom turmush tarzini shakillantiruvchi
ijtimoiy muammolar masalalari korib chiqildi.

Ozbekistonda keyingi vaqtlarda bir katta muammoga butun bir yilni
bagshlash an`anaga aylandi. Masalan; 1998 “oila yili”, 1999 “Ayollar yili”, 2000
“Soglom avlod yili”, 2001 “onalar va bolalar yili”m, 2002 “qariyalar yili”, 2003
“Obod va soglom mahalla”, 2004 Mexr va Muruvat yili deb belgilab, ijtimoiy
pedagogik muammoni amaliyotda shal etish yo`llari izlanmoqda. Bugungu kunda
koplab empirik nazariy bilimlar tiplangan. Ularni tila anglamoq va
tizimlashtirishni talab etadi. Ozbekistonda ijtimoiy pedagogikani kelgusi
rivojlanishi etarli darajada emas. Itmish allomalarimiz, olim-pedagoglarimiz
asarlarni yangi nuqtai nazardan turib urganish, chet el tajribalarini izlashtirib,
Respublikamizga moslashtirilgan holda maqsadga muvofiq qollash lozim. Chet el
ijtimoiy pedagogikasi esa kop yillardan buyon rivojlanib kelmoqda, hozirgi vaqtda
bu sohada juda kop ilmiy saloxiyatli bilimlar jamlangan. Shu sababali ham
Ozbekistonda ijtimoiy pedagogikaning vujudga kelishi va rivojlanishida boshqa
mamlakatlarning tajribalari mushim ahamiyat kasb etadi. Bu sohadagi pivojlanish
jarayonida vujudga kelgan muammolarni tashlili, ilmiy bilimlar va chet eldagi
amaliy faoliyatni irganishning irni beqiyos.

Fuqarolar oz konstitustiyaviy xuquqlariga, konkret tabiiy, iqtisodiy,
ijtimoiy–tarixiy, milliy ma`naviy–madaniy sharoitlarga asoslangan axloq
normalariga tula rioya etgan holdagina rivojlana oladi. Ijtimoiy ta`lim va tarbiya
tizimidan utgan har bir odam–shaxs sifatida shakllanadi.

Ijtimoiy vazifalarni bajarish layokatiga ega bilgan, ozining qiziqishi,
qobiliyatini ijodiy namoish eta oladigan, jamiyatning boshqa a`zolari bilan
mustaqil munosabatga kirisha oladigan odam shaxs sifatida ijtimoiy mavkega
erishadi.

Prezidentimiz Islom Karimov «Milliy istiqlol goyasi: asosiy tushuncha va
tamoyillar» kitobining kirish qismida ta`kidlaganidek, milliy davlatchilikka doimo
xavf bilgan, bor va biladi. Bu xavf–xatarini bartaraf etish uchun ma`naviy–ma`rifiy
faoliyatni yangi bosqichga kutarish, milliy istiklol goyasini joriy etish masalasida
ijtimoiy pedagogik yondashuvidan keng foydalanish: differenstiastiyalashgan
psixologik–pedagogik dastirni, yangi darslik va qillanmalarni yaratish zarur.
Jamiyat dunyo hamjamiyatining dinamik ozgarishi munosabati bilan uqitish,
tarbiyalash, targibot va tashviqot ishlarini uzviy ravishda qoshish, ya`ni ma`naviy–
mafkuraviy, ma`rifiy faoliyatini pedagogika bilan birga olib borish uchun zarur
sharoit yaratish lozim. Bu ijtimoiy pedagogika sohasidagi yangi ijtimoiy buyurtma
bilib, tadqiqot ishlarini yulga kuyishda xaqiqiy jushqinlik kasb etadi. Ijtimoiy
pedagogika pedagogika soshasining pedagog faoliyati bilan bogliqdir. Shuning
uchun ijtimoiy pedagoglar pedagogika universitstlarida etishib chiqadilar. Ijtimoiy
pedagog pedagoglik soshasida asosiy bogliqliklaridan biri-sosha ob`ekti bolalardir.
Ijtimoiy pedagog faoliyatining markazida esa normal ijtimoiy faoliyatdan
chetlashgan-bolalarni jamiyatdagi tengdoshlari qatoriga kaytarish shisoblanadi.
Ijtimoiy pedagogika fanining ob`ekti ijtimoiylashtirishga maqsad bilgan bolalar,
ularga aqliy, pedagogik psixologik, sotsial axloqiy normalardan chetlashgan
ijtimoiy tarbiya ola olmagan va jismoniy, aqliy,psixik tomondan biz ilishga yul
kuyiladigan bolalar ular shammasi jamiyatining aloshida yordamiga maqsaddir.
Ijtimoiy pedagog -faqat oqituvchi emas, bola qanday ukiyotganini va
rivojlanayotganini tushunadigan va xis etadigan shaxsdir. U bola hayotini,
kechinmalarini xuddi ozinikidagidek tushunadigan va uning ma`naviy, madaniy,
axloqiy rivojlanishida yullanmalar bera oladigan mutaxassis bulmogi
kerak.shuning uchun xaqikiy pedagog fakat iz fanini bilibgina qolmay, ayni
vaqtda bolalar va kattalar bilan ijodiy muloqot qila oladigan, oz ustida ishlaydigan
inson bulishi mushim ashamiyatga ega.

Shaxs tarbiyasi va rivojlanishi pedagogika fanining muhim muammosi
hisoblanadi. Usib va rivojlanib boruvchi inson tarbiya ob`ekti hisoblanadi.
Insonning rivojlanishi butun hayoti davomida davom etadi. Bunda u turli
izgarishlarni jismoniy, ruhiy, miqdor va sifat izgarishlarni oz boshidan kechiradi.
Insonda biladigan jismoniy ozgarishlarga–biyinning usishi, vaznining ogirlashib
borishi, suyak va mIshak tizimlarining ichki a`zolari va asab tizimining izgarib
borishi kiradi. Ruhiy ozgarishlari esa uning aqliy rivojiga aloqador boladi va
insonda ruhiy sifatlarning shakllanib borishi, unda hayot uchun zarur bilgan sotsial
sifatlarni tarkib topishi hisoblanadi. Odam bolasining rivojlanishi–bu muhim
jarayon hisoblanadi. Shaxsning kamol topishida va uning xulqiga ijtimoiy va
biologik omillarning ta`sir kuchi hamisha bir xil bilavermaydi. Shaxsning
fazilatlarini tigri aniqlash va bexato baholash uchun uni turli munosabatlar
doirasida, turli vaziyatlarda kuzatib kirish lozim. Pedagogikada "shaxs"
tushunchasi "inson" tushunchasidan farqli ilaroq, u insonning ijtimoiy
xususiyatlarini anglatadi. Yangi jamiyat boshqa odamlar bilan muomalada bilishi,

munosabat irnatish natijasida shakllanib boradigan sifatlarni bildiradi. Inson rushiy
xususiyatlarini rivojlanishi (aql, iroda, diqqat, harakat va hokazo), hayotda oz
irnini topa olishi, uning Vatan, shalqningt ravnaqi yilida ogishsmay, e`tiqod bilan
xizmat ilish, imonli bilishi, insonni shaxs darajasiga kitaradi. Bunday sifatlarning
riyobga chiqishi tarbiyaga bogliq biladi. Fan faoliyatinipg bir soshasi u yangi
ob`ektiv bilim va kinikmalarni yaratadi. Inson rivojlanishi juda kiyin protsess.
Rivojlanishi shar qanday tirik organizmga shu jumladan insonga sham
xosdir. Rivojlanish tashki va ichki faktorlar ta`siri ostida biladi. Tashki
faktorlarga: Insoni urab turgan tabbiiy va ijtimoiy mushit kiradi. Bolalarda ma`lum
shaxsiy jishatlarni shakllashtirishga qaratilgan maqsadli yunaltirilgan faoliyat
kiradi. Ichki faktorlar:biologik faktorlar kiradi. Inson rivojlanishga tasir qiladigan
faktorlar boshqariladigan va boshqarilmaydigan biladi. Bolaning rivojlanishi
protsessida turli faoliyatlarga duch keladi: uyin ukish, mexnat, sport va boshqalar,
turli kishilar bilan mulokotda biladi ota-onasi, aka ukasi, karindoshlari dustlari va
boshqalar bilan. Turli faoliyatlarda turli insonlar bilan mulokotga kirishish
natijasida turli ijtimoiy kinikmalar xosil bula boshlaydi.Bolaning normal
rivojlanishi uchun muloqotning ahamiyati juda kattadir. Bolaga global, ekologik
faktorlar: suv, xavo ifloslanishi hozirgi kunga kelib kur, saqov ya`ni nuqsonli
bolalarning Kopayishi kozatilmoqda Ekologik faktorlar natijasida tayanch apparat
bozilishini, shizofreniya qon kasalliklari kabi kasalliklarga olib kelmoqda. Lekin
bolani ijtimoiylashtirishda protssesida bularni hammasini hisobga olish kerak
ijtimoiyy faktorlarga: Mikro faktorlar makro faktorlar,mezo faktorlar kiradi.
Bolaning rivojlanishida sotsiumning ahamiyati juda kattadir. Bolaga eng yaqin
bilgan sotsiumlar bular-oila turli xil guruhlar turli xil tugaraklardir. Bola bir
sotsiumdan ikkinchisiga utib yurishi mumkin.U faqatgina bu sotsiumdan oziga
mos keladigan qulay sharoitni qidiradi va shu qidirish natijasida oziga ijtimoiy
malaka etishtirib boradi,bu orttirgan malaka salbiy yoki ijobiy bulishi mumkin.
Bolaning sotsiumda rivojlanishiga ijtimoiy makom shaxsining ta`siri juda katta
biladi.Ijtimoiy makom tugma,orttirilgan biladi. Tarbiya tarixiy vujudga kelgan
ijtimoiy xodisa bilib, keyin xulqni boshqarish va belgilash bir-birini talab etadigan
va belgilaydigan tarkibiy qismlar-axloqiy ong axloqiy faoliyat va axloqiy
munosabatlarning murakkab yigindisidir. Tarbiya-shaxsni maqsadga muvofiq;
takomillashtirish uchun uyushtirilgan pedagogik jarayon bolib,
tarbiyalanuvchilarning shaxsiga muntazam va sistemali ta`sir etish imkoniyatini
beradi. Tarbiya kishilik jamiyatning paydo bulishi bilan vujudga keldi, taraqqiy
etdi, jamiyatning ozgarishi bilan tarbiya sham ozgarib bordi. A.Avloniy tarbiya
xaqida gapirar ekan shunday degan edi: tarbiya bizlar uchun, yo hayot, yo momot,
yo najot, yo halokat, yo sadokat, yo falokat masalasidir. Rasuli akrom Nabiyi
muxtaram salloloxu alayxu vasallam afandimiz: «Insonlarning karami dinidadir,
muruvvati aqlidandir, nasabi axloqdandir, -demishlar». Ma`lumki, inson butun
umri mobaynida ozgarib, rivojlanib boradi. Lekin bolalik, usmirlik va uspirinlik
davridagi usish nixoyatda kuchish kechadi. Bola mana shu ylllar mobaynida sham
jismoniy sham ruxiy jishatdan usishi va ozgarishi tufayli shaxs sifatida kamolga
etadi, bunda ular xarakteriga singdirilayotgan tarbiya maqsadga muvofiq ta`sir
etishi natijasida bola jamiyat a`zosi sifatida kamol topib murakkab ijtimoiy
munosabatlar jarayonida jamiyatda uziga munosib irin egallaydi. Shuning uchun
ham L .I.Bojovich odam shaxs bulishi uchun u psixik jihatdan rivojlanishi, ozini

bir butun inson deb xis qilmogi oz xususiyat va sifatlari bilan boshqalardan farq
qilmogi kerak degan edi. Har bir odam shaxs sifatida turlicha namoyon boladi. Bir
odam boshqasidan oz ini mijozi fe`l- atvori, qobiliyati, aqliy rivojlashga darajasi,
ehtiyoj va kirsatishlari bilan farq, qiladi. Bular odamning shaxsiy, ruxiy
xususiyatlari bolib, ana shu xususiyatlarining rivojlanishi talim-tarbiya chuqqisiga
erishtandan sung, inson shaxs sifatida ozini namoyon qila olishi mumkin. Ayni
vaqtda odam atrof muhitda run berayotgan voqea va xodisalarga nisbatan oz
nuqtai nazarga ham ega bulmogi kerak. Bu ham shaxsni birini ikkinchisidan
farqlantiradigan belgilardir. Shaxs ijtimoiy munosabatlarda sham namoyon boladi.
Aniqrogi har bir xodamning mexnatga kishilarga, jamiyatga nisbatan munosabati
ham turlicha ifodalanadi. Shaxsning axloqiy va faollik darajasiga xos sifatlari ham
uni boshqlardan ajratib turadi. Shaxs xaqida gapirilganda tabiiy xolatda shunday
savol tugiladi. Har qanday odam shaxs bula oladimi Shaxs bulishi uchun nimalar
qilish kerak. Bu savolga shunday javob berish mumkin. Insonning Sotsial
mavjudod sifatida shaxsga aylanishi uchun eng avvalo, ijtimoiy shayot tartiblari va
yaxshi tarbiya kerak biladi. Ana shunday omillar ta`siri ostida inson rivojlanadi va
shaxsga aylanadi. Pedagogika sohasida tadqiqot olib boruvchi olimlarning kop
yillik izlanish natijalari asosida insonning rivojlanishiga quyidagicha ta`rif
berishadi: Oddiydan murakkabga, kuyidan yuqoriga, eski sifatlardan yaxshi
xolatga utish, yangilanish yangining paydo bulishi va eskining ulib borishi, miqdor
iz garishning sifat iz garishga olib keluvchi murakkab sharakat jarayoni deb
qaraydilar. Zero, hayot konunlarining kirsatishicha ham rivojlanishning asosiy
manbai qarama-qarshiliklar ortasidagi kurashdan iboratdir. Insonning munosabatlar
doirasiga nafaqat oz ga kishilar bilan aloqasi, balki tabiatga, jamiyatga , hayotga,
mexnatta bilgan munosabatlari ham kiradi. Mana shunday munosabatlar asnosida
inson oz ining qobiliyatlarini, aqlini, farosatini namoyon qila boshlaydi. Bu bilan
u oz xaqidagi Vataniga, umuman butun borliqdagi munosabatini ifodalaydi.
Tabiiyki, bu fazilatlar fakat tarbiyaning maxsuli bolib hisoblanadi. Shuning uchun
ham inson rivojlanishini unga singdirilgan tarbiyaning natijasi deb qarash mumkin.
Shaxsini rivojlantirish vazifasini togri hal qilish uchun avvalo uning shalkiga
ta`sir etuvchi omillarning tabiatini, shaxsning shaxsiy xususiyatini yaxshi
urganmoq lozim. Buninguchun turli munosabatlar doirasiga kuyib kozatish darkor.
Ana shundagina shaxsning ijtimoiy xulqi ma`naviy qiyofasi, insoniy fazilatlar
ruyobga chiqadi. «har bir inson, degan edi Farobiy; oz tabiati bilan shunday toz
ilganki. u yashash va yuksak etuklikka erishmoq, uchun kop narsalarga maqsad
biladi, u bir ozi bunday narsalarni qulga kirita olmaydi va ularga ega bulish uchun
insonlar jamoasiga ehtiyoj tugiladi. Xu sababli odam yashash uchun zarur bilgan
narsalarni bir-birlariga etkazib beruvchi va oz aro yordamlashuvchi Kip
insonlarning birlashuvi orkaligina iz tabiati biyicha intilgan etuklikka erishuv
mumkin. Tarbiyachining bolaga singdirishi lozim bilgan tarbiya samarali ta`sir
etishi uchun uning usish va rivojlanish qonuniyatlarini yaxshi bilish, shaxsiy
xususiyatlarini shisobga olishi mushim shartlardan biridir. Bolalarga shaxsiy farkni
ularning ruxiy xolatining turlicha namoyon bulishini, xulki va qarashlaridagi farqni
kaysi omil belgilaydi degan tabiiy savol tutiladi. Demak, inson rivojlanishda
biologik omilmi, ijtimoiy omilmi yoki tarbiya omilimi kaysi, biri etakchi rol
uynaydi degan savolga javob berish lozimday kirinadi. Bu; savolga turli tarixiy
lavrlarda turlicha yondoshib, javoblar berilgan. hozirgi kunda ham bu masalaga

turli nuqtai nazarlar bildirilmoqda. Ochikrogi, fanda odamning shaxs sifatida
rivojlanishiga biologik va Sotsial omillarning ta`siri irtasidagi munosabatni
belgilash borasiga munozara kop asrlardan beri davom etib kelmokda. Kop asrlik
mazkur munozara zamirila ikki bir-biriga karama qarshi nuktai nazar vujudga
kelgan. Ulardan biri odam bolasining shaxs sifatida rivojlanishida tabiiy-biologik
omillar hal qiluvchi rol uynaydi desa, ikkinchi toifa olimlar esa ijtimoiy voqealar
tarbiyaning mushim omil ekanligini takidlaylilar. Birinchi gurush olimlarining
fikricha odam bolasining rivojlanishi tugma imkoniyatlarga bogliq bolib,
rivojlanish esa usish va tabiiy tugma xususiyatlarning mikdoriy ozgarishlaridan
iborat ekan. Demak, bolaga ona adjida avlod-ajdodlaridan tugma utgan
xususiyatlargina rivojlanadi, degan tushuncha kelib chikadi. Bu nuk;tai nazar
namoyonlalari tarbiyaning rolini cheklab rivojlanishning inkor etadilar. Bunday
ilmiy faraz fanda biologik yinalish deb atatadi. Bu Gtunalishning dastlabki
namoyondalari kadimgi yunon olim va faylasuflari Aristotsl, Platon, Sukrot va
Demokratlarning pedagogik qarashlarida iz aksini topib. ular odamlar azaldan biri
ikkinchisi ustidan xukmron bulishga. biri kambakal, biri boy bilib yashashga va
bunda itoat etib. bu olloxning irodasi deb sabr-toqat qilishga da`vat etilgan. Taqdir.
tole shar kimning hayotdagi irnini belgilab bergan.

Mustahkamlash uchun savollar.
1. Pedagogikani fan sifatidagi xususiyatlarini kursatib bering.
2. Ijtimoiy pedagogikani funktsiyalarini aytib bering.
q. Ijtimoiy pedagogika terminiga tavsif bering.
4. Ijtimoiy pedagogikani funktsiyalarini sanab bering.

 Adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida Qonun. T.1997y.

 2I.A.Karimov. Izbekiston buyuk kelajak sari. T.1999 y.

 qI.A.Karimov. Izbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1.98y.

6. Ozbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Ozbekiston XXI asrga intilmoqda. T.1999 y.
8. I.A.Karimov. Ozbekiston buyuk kelajak sari. T.1998 y.
9. Umumta`lim maktablarida Ozbekiston Respublikasi Konstitutsiyasini

irganish shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Izbekiston tarakkietining poydevori. T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan kolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.
1q.Ozbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Ozbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.
15.J.Tulenov va boshqalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshkalar.Barkamol avlod orzusi.T.2000 y.
17 4.Entoni Giddens. Sotsiologiya. T.2002y.

18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

21.www.pedagog.uz

Ma`ruza №6. Ijtimoiy pedagogika fan va amaliy faoliyat sohasi
sifatida. Ijtimoiylashuv – ijtimoiy-pedagogik jaray on

Reja:

1.Ijtimoiy pedagogikaning tadqiqot ob`ekti va ijtimoiy pedagogika
rivojlanishi tarixidan.
2.Ijtimoiy pedagogika va i jtimoiy ish
3.Ijtimoiylashuv – ijtimoiy-pedagogik jarayon

Tayanch tushunchalar: ijtimoiy pedagogika, tadqiqot ob`ekti va predmeti,

ijtimoiylashuv, ijtimoiy pedagogik jarayon, shaxsga ta`sir etadigan omillar

Ijtimoiy pedagogika predmeti sa`natdan shaxsga ta`sir etadigan goyaviy –

emostional vositalar kompleksidan keng foydalanish bilan farq qilib turadi.
Ijtimoiy pedagogika Ozbekistonda ham, dunyodagi boshqa mamlakatlarda ham oz
ok va chukur an`analarga ega. Shunga karamay sovet davrida ijtimoiy pedagogika
yutuqlari e`tiborga olinmadi. Bunday muammolarni shaxsga, shamkorlik
an`analariga, raxm–shavqatga, milliy an`analarga befarq bulish xolatlari bilan
izoxlash mumkin. Bu ijtimoiy tarbiya soshasi mutaxassislari oldida turgan
vazifalarni murakka`lashtirib yuboradi. Shuning uchun ham ijtimoiy pedagogikani
rivojlantirish va mazkur yunalishda mutaxassislar tayyorlash muhim ahamiyat kasb
etadi. Mana shuning uchun ham ijtimoiy pedagogika yangi soha sifatida faqat
ijtimoiy– pedagogik mutaxassislar davlat va jamoat organlari boshqarmalarinigina
emas, balki mutaxassislar tayyorlaydigan tizimni, shuningdek ijtimoiy– pedagogik
faoliyatining ilmiy–tadqiqot bazasinni ham oz ichiga oladi. Ijtimoiy pedagogika
yakin kelajakda oqituvchi yoki tibbiy xodim singari ommaviy kasbga aylanadi,
chunki ayrim olamning ijtimoiy kasalligini oldini olish va ma`naviy –axloqiy
ogishini davolash «ijtimoiy epidemiya»ga qarshi kurashga nisbatan ancha osondir.

Ijtimoiy pedagogikani fan sifatidagi xususiyatlarini anglash uchun uning
tadqiqot ob`ekti xususiyatlarini irganmok lozim. Shu sabab fanda tadqiqot obe`kti
va predmeti tushunchasi mavjud. Ijtimoiy pedagogikaning tadqiqot ob`ekti za
predmetini tahlil qilishdan avval ijtimoiy pedagogika terminining oziga ahamiyat
bermoq kerak. Bu termin ijtimoy va pedagogika sozlaridan tashkil topib ularni
ma`nosini ozida jamlayadi. Bu birlik fanda differentsatsiya va integratsiya
xodisalari bilan birgalikda namoyon biladi. Yangi bilimlarni osishi ilmiy fikrlarni
real hayotga tatbiq etilishi, yangi mualimmlarni yuzaga kelishi jamiyatni ilmga
ehtiyojini yuzaga keltirish darajasi fanning differentsnatsiyasi va maxsuslashtirish
tendentsiyasi kozatiladi. Chunonchi asosiy fan mustaqil rivojlanuvchi xususiy
tarmoqlarga ajratiladi. Shuningdek, bir qator muammolarni hal qilishda tuplam
nuqtai nazardan bir ob`ektni urganuvchi mustaqil fan birligini ozida namoyon
qiluvchi integratsiya xodisa kozatiladi. Masalan: pedagogikani boshqa fanlar bilan
alokasida tadqiqotning mustaqil ob`ektlari alohida kozatiladi: falsafa bilan
birgalikda ta`lim falsafa psixologiya bilan oz aro munosabatda psixolo-
pedagogika, siyosatshunoslik bilan birlikda. Bunday misollarni Koplab keltirish
mumkin. Pedagogikada keyingi vaqtda differentsiya xodisasi etarli darajada
kuchaydi. Pedagogikaning mustaqil fan sifatidagi tarmoqlari maktabgacha

pedagogika, maxsus pedagogika, professional pedagogika rivojlanib, takomillashib
bormoqda. Ijtimoiy pedagogika shular jumlasidandir.

 Ijtimoiy pedagogikaning tadqiqot ob`ekti pedagogika urganadigan jarayon
va voqelik bolib, u masalani muayyan, oziga xos aspektda kuradi. Uning oziga
xosligi esa «ijtimoiy» degan sizda ifodalangan. Ijtimoiy pedagogikaning ob`ekti
insonning ijtimoiylashuv jarayonidir. Xalqning boy merosi, pedagogikasidan, fan,
madaniyat, jamiyat yutuqlaridan foydalanib, ijtimoiy pedagogika oz nazariyasini,
metodi va texnologiyasini ishlab chiqadi. Ijtimoiy pedagogiki davlat va jamiyat
institutlarining ma`naviy ma`rifiy markazlari faoliyati sohasidir, bu erda yangi
qadriyatlar san`ati shakllantiruvchi va birlashtirib turuvchi faoliyat jamlanadi.
«Ijtimoiy» tushunchasida odamlarning birga yashashi bilan bogliq jarayonlar
ifodalangan, ammo ularning muloqati va oz aro aloqalari turli shakllarda boladi.
Demak, pedagogika osib kelayotgan avlod tarbiyasi va ta`limi togrisidagi fan
bolib, ijtimoiy pedagogika esa jamiyat a`zosini tarbiyalash va unga ta`lim berish
tigrisidagi fandir.

Ijtimoiy pedagogika jarayon va xodsalarni ma`lum spetsifik aspektda
organadi. Pedagogik bilimlarning bu yangi tarmogi spetsifikasi «ijtimoiy» sozida
namoyon boladi. «umuminsoniy tushuncha insonlar hayotiy faoliyati, ularning
ozaro muloqat» formalari bilgan narsa-xodisalarpi ozida jamlaydi. Shunday qilib,
pedagogika yosh osib kelayotgan avlodni tarbiyalovchi va ta`lim beruvchi fan
asoslari ijtimoiy pedagogika ta`lim-tarbiya jarayonida bolaning jamiyat hayotiga
kiritishni ta`minlaydigan aspektni tadqiq etadi. Insonni atrofdagi muhit bilan ozaro
aloqasiga ta`siri asosida rivojlanishini uning ijtimonylashish jarayoni deb
ta`kidlash mumkin. Zero, ijtimoiy norma -madaniyat qadr-qimmatlar egallashi
lozim shuningdek bu jamiyatda insonni oz qobiliyatlarini realizatsiya qilinish,
nazorat qilish ijtimoiy ijtimoiy tajribani egallash (bilimlar kadr-qimmat xulk-atvor
qoidalari jarayoni ijtimoiy xodisa deb nomlanadn. Bolani ijtimoiylashtirish
murakkab va davomli xodisadir. Bir tomondan shar qanday jamiyat ozining
rivojlanish etapida ma`lum ijtimoiy, ma`naviy kadr- qimmat, iz ini titishi, axloqiy
qonun-qoidalar, normalar ishlab chiqadi. Jamiyat bir avlod shu jamiyatdagi
konun-qoidalarni egallab uning teng xuquqli a`zosi sifatida yashab, faoliyat
kirsatishni kozda tutadi. Buning uchun jamiyat ta`lim-tarbiya normasi orqali
shaxsga ta`sir kursatadi Ikkinchi tomondan, atrofdagi olamda sodir etilayotgan
turli xodisalar uning shakllanishga ta`sirini kursatmay qolmaydi. Jamiyat ozaro
munosabatda bilgan izaro sharakatlanadigan xilma-xil ijtimoiyi institutlarni izida
namoyon qiladi. Shular orqali bola tomonidan ijtimoiy normalarni egallash
jarayoni amalga oshadi. Bulardan ba`zilari bolani rivojlanishi va ijtimoiy
shakllanishiga ta`sir kursatadi, boshqalari esa uning shaxsiy sifatlarini
shakllanishiga ijobiy ta`sir kursatadi. Bunday ijtimoiy institutlar qatoriga
oila,ta`lim, madaniyat va din kiradi.

Oz qobiliyatini inson tomonidan jamiyatda koplab kuydagi jarayonlarda
amalga oshadi;

A) Insonni jamiyat bilan stixiyali izaro munosabatda va uning shayotiy
jabshalariga stixiyali ta`lim jarayonida.

B) Insonlarni u yoki bu kategoriyasiga davlat tomonidan
pedagogika nimani urgatadiq Ijtimoiy pedagogika insonlarning butun

egalayotganayotgan davom etayotgan amalga oshiradigan ijtimoiy tarbiyani tadkik
ta`sir kirsatish jarayonida.

V) Inson rivojlanishi, uni tarbiyalash uchun qulay shart—sharoitlar yaratish.
G) Inson oz ini tarbiyalashi va rivojlantirish jarayonida.
Shunday qilib, rivojlanish insonni shakllanish jarayoni, ijtimoiylashtirish-

konkret ijtimoiy sharoitlar asosida rivojlantirishdir.
Inson tarbiyasi asosan oilada amalga oshiriladi. Bu xolatda biz oilaviy

pedagogika ob`ekti bilgan oilaviy xususiy tarbiyalarida muloxoza yuritamiz.
Tarbiyalash diniy idoralar orkali amalga oshadi. Bunda konfessional

tarbiyaga duch kelamiz. Tarbiyalash davlat va jamiyat tomonidan shu maqsadida
tashqilotlar orqali yuzaga keladi. Bu ijtimoiy pedagogika tadqiqot ob`ekti bilgan
ijtimoiy tarbiyalash jarayoni xususida fikrlaymiz. Ijtimoiy tarbiyalash
siyosatshunoslik, ijtimoiy: jarayonining tarkibiy kismi hisoblanadi. Ijtimoiy
pedagogika matnda uni ijtimoiylashtirish bilan borish oldida urganadi ya`ni,
planeta, mamlakat maktablardagi inson tarbiyasiga ijtimoiy omillar ta`sir etish
ishlab chiqarish tarbiyasida oila, ommaviy axborot vositalar, atrofda odamlar bilan
mulokot ornini kurib chiqadi.

Ijtimoiy pedagogikani nima uchun urganish lozim:
Ijtimoiy pedagogika - fanning shunday tarkibiki uning vositasida:
Birinchidan inson hayotda ma`lum sabablar asos ichida yuzaga kelgan xodislar

urganiladi.
Ikkinchidan insonning rivojlanishi uchun qillay sharoitlar yaratishni kozda titadi.
Uchinchidan ta`sir etuvchi xodisalarni oldini oladi.

Ijtimoiy pedagogika oquv predmeti sifatida ijtimoiy pedagogik faoliyat
tasvirini xarakterlaydigan vazifasini amalga oshiradi. Bu vazifani amalga oshirish
ijtimoiy pedagogikani urganish jarayonida talabalar tomonidan bir qator
maqsadlarni amalga oshirshni kozda totadi: ma`lum doiradagi nazariy bilimlarni
egallash va bularni amalda qullash muammoni oldindan kurish va echishga
sub`ekt va ijtimoiy jarayonga kura ijtimoiy gumanitik munosabatlarni
shakllantirish.

Ijtimoiy pedagogika ijtimoiy tarbiya muammosini urganadi. Bu
ijtimoiy peagogika ukuv kursini tuzilishini ozida aks ettiradi.

 U ijtimoiylashtirish jaryonini ijtimoyi pedagogik xodisa sifatida
urganadi. Ijtimoiy pedagogika pedagogikaning mustaqil bir bulagi bolib u
kishilar jamoasi shamda aloshida shaxslarga ta`lim tarbiya jarayonidagi ijtimoiy
muammolar ularning kelib chiqish sabablari hamda bu muammolarning bartaraf
etilishining nazariy va amaliy jihatlarini orgatadi. Ijtimoiy pedagogika fani
ijtimoiy shaxsning oziga xos milliylik tomonlarini tarbiya jarayonida orgatib
boradi.

Pedagogika va sotsial pedagogika bir-biriga juda bogliq, lekin ularning
farqi shundaki, Pedagogika fani ijtimoiy shaxsning faqat ta`lim va tarbiyasi bilan
shugullanadi. Ijtimoiy pedagogika esa bola shaxsini va uning bolaligini
himoya qiladi.

Ijtimoiy pedagogika fanining maqsadi va vazifasi.
Pedagogik sotsiologiya faning maqsadi jamiyatdagi har bir shaxsning shayotida

uchraydigan ijtimoiy muammolarni bartaraf etish va shal qilishdan iborat. Ta`lim
va tarbiya masalalari bilan shugullanish, keksalar, qariyalar, kasal va boquvchisini

yuqotganlar, meshribonlik uyida tarbiyalanayotgan bolalar holidan xabar olish.
Shu jumladan foxishabozlik, narkomaniya va qonunbizarlikka qarshi kurashish.
Bu illatlardan jamiyatni, ayniqsa kelajak avlodni himoya qilish zarur.

Ijtimoiy pedagogika faning vazifasi quyidagi 4 bosqichni ozichiga oladi.
1. Bolani va usmirni xaqikatguy qilib tarbiyalash va voyaga etkazish;
2. Shaxsning mustaqil fikrlay olishi, muammoga duch kelganida uni mustaqil

ravishda shal qila olishi va oz munosabatini bildirishi;
3. Atrofdagi kishilar bilan erkin va madaniy holda muomala qilishni orgatish;
4. hayotdagi oz oldiga qiygan maqsad va vazifalarini ongli ravishda tushunishga

orgatish;
 Mustaxkamlash uchun savollar:
1.Ijtiomiy pedagogikaning maqsad va vazifalari nimadan iborat?
2. Ijtimoiy pedagogianing predmeti nimadan iborat?
3. Ijtimoiy pedagogikaning ob`ekti nimadan iborat?

 4.Ijtimoiy pedagogika va i jtimoiy ish deganimiz nima?
 5.Ijtimoiylashuv – ijtimoiy-pedagogik jarayon deganda nimani
tushunasiz?

 Adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida qonun. T.1997y.

 2I.A.Karimov. Izbekiston buyuk kelajak sari. T.1999 y.

 qI.A.Karimov. Izbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5.Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1.98y.

6. Ozbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Izbekiston XXI asrga intilmoqda. T.1999 y.
8. I.A.Karimov. Izbekiston buyuk kelajak sari. T.1998 y.
9. Umumta`lim maktablarida Ozbekiston Respublikasi Konstitutsiyasini

organish shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Izbekiston tarakkietining poydevori. T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan kolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.
1q.Ozbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Ozbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.
15.J.Tulenov va boshkalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshqalar.Barkamol avlod orzusi.T.2000 y.
17 4.Entoni Giddens. Sotsiologiya. T.2002y.
18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

21. www. pedagog. uz

Ma`ruza №7. Ijtimoiy pedagogika va pedagogik sotsiologiyada
“me`yor” va “me`yordan og’ish” tushunchasi. Me`yordan og’ishish

tiplari
Reja:

1.Me`yor va me`yordan og’ish: tushuncha va tavsif
2.Me`yordan og’ish turlari
3.Me`yordan og’ish nazariyasi

Tayanch tushunchalari.

 Norma, normadan orqada qolish, ijtimoiy burilishlar, psixik kommunikatsiya,
immunizatsiya, xulq-atvor.

 Xulq-atvor muayyan berilgan vaqt bulib utgan xatti-xarakatlarining yigindisi
xisoblanadi.
Bu adaptivlik delinadi, agar uning yordamida maqsadga yunaltirilgan foydali
natija olingan bulsa. Teskari(kingir «otklonyayushimsya») xulq-atvor jamiyatda
qobul qilingan mos kelmaydigan ijtimoiy xulq-atvorga aytiladi.(I.A.Nevskiy).
 Teskari xulq-atvor kata ikki kategoriyaga bulinadi.
1. Psixik salomatlik namoqn yoki yashirin psixopotologiya, normalardan

uzoqlashadigan xulq-atvorga aytiladi.
2. Qandayda bir ijtimoiy, madaniy va asosan xulq normalarini buzadigan

antisotsial xulq-atvorga aytiladi. Agar bunaqa xulq-atvorlar xuquq buzarlar
ko’proq bulsa, jinoyat xisoblanadi, xuquqiy tarbibga jazolanadi.

 Ijtimoiy burilishlar.
 - uz manfaati yunalishida xuquq buzish iqtisodiy: (pul Bilan mulkga ega
bulishga boglik xatti-xarakatlar) ugrilik, chaykovchilik.
 - agressiya yunalishidagi: insan shaxsiga qarshi xarakatlar(kamsitish,
xuliganlik, kaltaklash, ultirish, zorlash)
 2. Ijtimoiy-passiv turdagi: tezda turmush tarzidan chiqib ketishga xarakat
qilish, fuqoralik vazifalarni bajarishdan bosh tortish(ishlashdan, uqishdan bosh
tortish, alkogolizm, narkomaniya, toksomaniya).
 Bolalar va uspirimlar xulq-atvordagi chetlash deganda faqatu ziga e`tiborni
tartadigan shuningdek tarbiyachilarni (ota-ona, uqituvchi, jamoatchilik) ni
qavga soladiganlarni xam tushuniladi. Bu uzgarishlar umuman qabul qilingan
norma talablaridan cheklash bulib gina qolmasdan, shuningdek kelajak
jinoyatlar, axloqiy, xuquqiy normalarni buzishni uz ichiga olib xulq-atvor
sub`ektiga xavf soladi, butun jamiyatga xavf soladi.
 Bola (uspirim)ning xulq-atvoridagi chetlash

Birinchidan simptom shaxsning uziga xosligining paydo bulishi va rivojlanishiga
signal sifatida :
Ikkinchidan shaxsning rivojlanishiga tarbiyaviy ta`sirini amalga oshiruvchi,
shakllantiruvchi qurol sifatida qobul qilinadi. Shaxs va bolalarning chetlashning
oldini olish psixik immunizatsiyani ya`ni xulq-atvor psixik malakalarini urganishni
talab qiladi. Bu vazifalarni echish uchun ijtimoiy inqirozning salbiy oqibatlarini
neytrollovchi va korrektsiyalovchi ijtimoiy pedagogik sharoitlarini tashkil qilishga
qaratilgan maktab siyosatini ishlab chiqarish zarur buldi.

1. Bolalarning xulq-atvordagi chetlashlarining barcha turlarining tarqalishiga
yul kuymaslik.

2. O’quvchilar,ota-onalarning fikrlarini urganish, talqin qilish ular asosida
o’quvchilarning chetlanishining oldini olish va korrektsiyalash dasturini
ishlab chiqarish.

3. O’quvchilarning xulq-atvordagi chetlashlarning oldini olish usullarini
egallagan, bolalar Bilan samarali munosabatda bulib konfliktlar uchish,
stresslardan chiqib ketish, salomat turmush tarzini tashkil qilish usullarini
biladigan pedgogik kadrlarni tayyorlash.

4. Tashqi tavakkalchilik omillaridan ozod bulgan psixik- pedagogik sharoitni
maktabda yaratish, ota-ona, jamoatchilik bilan birga ishlashning
samaradorligini oshirish.

 O’spirimlarga utish davridan qanday chiqish yullarini urgatish zarur…
 CHetlashlarga ega bolalar bilan ishlashning samaradorligi kuyidagi asoslarga
bogliq.
1. O’quv ishchangligining yutuqlariga bog’liq.
2. O’quvchilarning emotsional ijobiy, qoniqarli darajadagi munosabat tizimiga

(tengqurlar, o’quvchilar, ota-onalar).
3. Psixik ximoya qilish.

Ijtimoiy ximoya qilish uchun
1. O’quvchilar uzlarining xuquq va vazifalarini bilishi
2. O’quv va tarbiya jarayonida sub`ektlar va uqituvchilarning xurmatini

saqlash
3. O’quvchilarning muayyan bir belgi buyicha dikriminatsiyaga yul

quyyadigan psixik va ijtimoiy tengligi
4. O’quvchilar xuquqlarining mustaqilligidan va uz-uzini anglashdan saqlash.

11-12, 15-16 yoshdagi uspirimlar jismoniy, jinsiy va axloqiy tomonidan
rivojlanish davrida buladi, o’quvning ishonchi shakllanadi. Teskari xulq-
atvor uspirimning- bu pedagogik diqqatdan tashqarida qolgan, tarbiya
kurmagan va uqimagan bolalardir. Ular o’z tengkorlaridan orqada qolgan,
chunki ularning ongi fikrlashi va tasavvuri rivojlanmagan.
Ular mexnatdan qochadi, maktabda tartibni buzadi, ota-ona, o’quvchilarning
aytganini tinglamaydi, maktabni tashlab ketadi. Uspirim xulq-atvordagi
chetlash pedagogik nazardan chetlab qolish salbiya muxitning natijasi
xisoblanadi. Natijada kelishmovchilik, uzini aybsiz xisoblash uyidan chiqib
ketish kabi xodisalar ruy beradi. Keyin uspirimlar yovuz, ugrilikga,
alkogol`ga tez urganib ketadi.

 N. Vayzman qiyin bolalarni uch guruxga buladi:
1. Psixik jixatdan, jismoniy va jinsiy tomonidan rivojlanmagan. Ular maktabda
uynab yuradi, xech kimni tinglamaydi, qiziqishi yuq.
2. Tez jinsiy rivojlanishiga va effektlilikga ega tezkor yovuz buladi. Ular ota-
ona va o’qituvchilarning tanbexiga qarshilik kursatadi.
3. qiyin oyladan chiqqan bolalar.
 Ijtimoiy pedagogning qiyin bolalar Bilan ishlashdagi maqsadi ularga paydo
bulgan inqirozdan «sakrab» utishga «mustaqil» xayotini uzgarishga yordam
berishdir.

 Bunda tarbiyalonuvchining uzi xulq-atvorini baxolashi, ularning ijobiy va
salbiy tomonlarini bilishi va uzgartirishiga xarakat qilishi axamiyatlidir.

MUOMMOLI SAVOLLAR
1.Norma tushunchasini qanday tushinasiz
2.Normadan orqada qolish xaqida nima bilasiz.
q.Ijtimoiy burishlar nima.
4.Kaysi davrda uspirimning axloqiy rivojlanishi shakllanadi.

Adabiyotlar
1 Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya» M-1994
2 Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q. Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994

 4 M.V. Firsov Antologiya sotsial`noy raboti M-1994
5.Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6. Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix i spets uchrejdeniy roditeley M-1997

 www. pedagog. uz

Ma`ruza №8. Ijtimoiy pedagogning kasbiy faoliyati

 REJA:

1.Ijtimoiy pedagog kasbiy faoliyatining wziga xosligi. Kasbiy faoliyatning tuzilishi
2.Ijtimoiy pedagog kasbiy faoliyat sub`ekti sifatida: shaxsiy tavsif va kasbiy
bilimdonlik.
q.Ijtimoiy pedagogning kasbiy faoliyati sohalari

Tayanch tushunchalar: Ijtimoiy pedagog ta`lim tizimida, Ijtimoiy pedagog kasbiy

faoliyatining xususiyatlar, Ijtimoiy pedagogik faoliyat,Ijtimoiy pedagog
vazifalari, Ijtimoiy pedagoglarni" Kasbiy majburiyatlari"

Ijtimoiy pedagoglarni kasbiy tayyorlash uzluksnz ta`lim tizimda amalga

oshiriladi. Ijtimoiy pedagoglarni kasbiy tayyorlash ikki turdagi iquv yurtlarida olib
boriladi: irta kasbiy ta`lim muassasalari (litsey va kollejlar) va oliy kasbiy ta`lim
maktablari (Institut va univsrsitetlar). Irta kasbiy ta`lim muassasalarida kichik
sinflarla va maktabgacha tarbiya muassasalarida tarbiyalanuvchi bolalar bilan
ishlovchi pedagoglar tayyorlanadi. Irta ma`lumotli pedagoglarning asosiy vazifasi
bolalarga qiyin vaziyatlarpi singab itishda yordam beradi, bolalarning ishonishiga
kimaklashuvchi faoliyat turlarini tashkillashtirish. Bolalarning rivojlanishi uchun
zarur shart-sharoitlar yaratish, ularning ota—onalari bilai shamkorlik qilish, iz
malakasini oshirish maqsadida mustaqil ravishda iqib borishdan iboratdir. Irta
kasbiy ta`lim bilim yurtini tugatgach ular oliy ta`lim muassasida iz iqishini davom
ettirishi mumkin. Ijtimoiy pedagog faqat iqituvchi emas, bola qanday
ukiyotganini va rivojlanayotganini tushunadigan va xis etadigan shaxsdir. U bola
shayotini, kechinmalarini xuddi izinikidagidek tushunadigan va uning ma`naviy,
madaniy, axloqiy rivojlanishida yullanmalar bera oladigan mutaxassis bulmogi
kerak.shuning uchun xaqikiy pedagog fakat iz fanini bilibgina qolmay, ayni
vaqtda bolalar va kattalar bilan ijodiy mulokot qila oladigan, iz ustida ishlaydigan
inson bulishi mushim ashamiyatga ega. Ta`lim jarayonini ijtimoiylashtirish
natijasida iquvchi inson moshiyatini anglaydi. Iz shayoti dovomida inson tigrisida
xosil qilingan tushunchalar asosida, shaxs xaqikiy fukaro bilib etishadi.
Insonparvarlikka asoslangan ta`lim – ijtimoiy fanlar va yondosh fanlarning
funkstiyalarini kengaytiradi, ta`lim jarayonini, mutaxassis shaxsi va uning
dunyoqarashi yaxlitligini ta`minlaydi. Ta`limni insonparvarlashtirishdan kizlangan
asosiy maqsad yoshlarga tegishli bilim, kinikma, malaka, malaka berish, ularning
insoniy dunyoqarashini shakllantirishdan iborat. U bulajak fukarolar tomonidan
insonlar faoliyatining turli soshalarida insonparvarlik goyasi va kadriyatlarini
amalga oshirishning asosi bilib xizmat qiladi. Ta`limda metodologik xayyot
tajribasiga ziddiyatli xolatlarda ijtimoiy moslashuv modelini ishlab chikishni
taqozo etadi:
- ijtimoiy–shaxsiy xayyot tajribasiga asoslangan muntazam davom etadigan

jarayon shisoblanadi;
- real vaziyatdan kelib chikib, ziddiyatli xolatlarida ijtimoiy moslashuv modelini

ishlab chikishni taqozo etadi;
- mavjud amaldagi xolatga doim moslashish jarayoni shisoblanadi;

- shaxslararo aloqalarni kamrab oladi;
- shaxsning shakllanish jarayonini yunaltiradi.
 Ijtimoiy pedagog kasbiy faoliyatining xususiyatlari — "Ijtimoiy pedagog"
mutaxassisi "pedagog" sizidap olingan bilib, avvalo iqituvchi ma`nosini anglatadi.
Shu bois mazkur lavozimning joriy etilganidan sung aynan iqituvchilarning
birinchi ijtimoiy psdagoglar bilgani ajablanarli emas. Ijtimoiy pedagoglarni kayta
tayerlash biyicha kurslar tinglovchilarinipg aksariyat k;ismini dam iqituvchilar
tatiqil etadi. Yana shuni ta`kidlamok. joizki, ijtimoiy psdagoglarnipg kasbiy
taysrgarligi qam pedagogik oliy ukuv yurtlarida amalga oshiriladi. Darxaqikat,
pedagog na iqituvchining kasbiy faoliyatida Kipgina umumiyliklar mavjud. Bu
ikkala kasbning sham ob`ektn bola, uning rivojlanishi va ijtimoiy shakllanishidir.
Bu narsa ularning yakinligini yana bir bor tasdshdshydi. Iz navbashda mazkur
mutaxassiliklarping kasbiy faoliyati ularning iziga xos xususiyatlarini aniq;lashga
imkon beruvchi bir kator tafovutlarga sham ega. Iqituvchi iz ining asosiy ta`lim
beritp vazifasini bajarar ekan, yosh avlodga bilim va jamiyat tomonidan orttirilgan
ijtimoiy madaniyat tajribasini irgatadi. Ushbu jarayonda bola tarbiyalanadi va
shakllantiriladi. Ijtimoiy pedagogning dikkat markazida esa bolani jamiyatga
moslashib kstishiga erdam berishdir.

Ijtimoiy pedagogik faoliyat
Pedagogik faoliyat-ta`lim va tarbiya orkali ijtimoiy-madaniy tajribani

berishga yunaltirilgan kaspiy faoliyat turidir. Bu faoliyat ta`lim standartlari. ukuv
rejalari, dasturlari bilan belgilanadi. Ijtnmoiy pedagogik faoyaiyat-bolaga
ijtimoiydashuvi jarayonida (bolaning jamiyatga kirishi) yordam kirsatishga
karatilgan kasbiy faoliyat turidir. Bola bilan bulishi mumkin turli xil ta`lim
muassasalari, tashqilotlari, birlashmadari ijtimoiy pedagoglar bilan amalga
oshiriladi.

Ijtimoiy pedagogik faoliyat shara doim , yani aniq. bir bolaga va
ijtimoilashuv, jamiyatga integratsiya jarayonida yuzaga keladigan muamolarini
shal etishga yunaltirilgan biladi. 5-m.

 Kasbiy faoliyat tuzilmasi-shar qanday faoliyat iz tuzilmasiga egadir. Ular
faoliyat elementlarining iz aro bogliqligini va iz aro shartlaripi apikdaydi. Ijtimoiy
pedagog faoliyati tiz ilmasi kuyidagi komponstlardan iborat: sub`ekt (faoliyatni
amalga oshiruvchi tomon), ob`ekt (faoliyat yunaltirilgan tomon), maqsad (faoliyat
orkali nimaga intilinadi), vazifa (faoliyat orqali nimalar amalga oshiriladi),
vositalar(faoliyat kaysi usul yoki texnika yordamida amalga oshiriladi). Ijtimoiy
pedagog faoliyatining ob`ekti jamiyatga moslashish jaraynidagi yordamga maqsad
bolalar va eshlardir. Bu toifaga intellektual, ruxiy, ijtimoiy nuk;soni bor bolalar,
shuningdek, jismoniy, ruxiy eki aqliy shakllanishi buzilgan bolllariing katta kismi
(kizi ojiz, kar—sokov, aqliy ojiz va borlalar stsrsbral falajligiga chalingaplar)
kiritiladi. Ular jamiyatning aloshida meshriga maqsaddir. Agar bolapipg
jamiyatdagi shakllanishi normal kechsa upda ijtimoiy pedagog erdami zarur
bulmaydi. Bordiyu, ota-onalar va maktab uning shakllanishi, tarbiyalapishi va
ta`lim olishini ta`minlay olmasa u sholda ijtimoiy pedagog xizmati ksrak biladi.
Ijtimoiy pedagog faoliyatining maqsadi bolaning ruxiy sigilligi va xavfsizligi
uchun sharoit yaratish, uning oilasi, maktabi va atrofidagi unga salbiy ta`sir
kirsatuvchi omillardan ogoxlantiruvchi va ularni engib ituvchi ijtimoiy, xuquqiy,

ruxiy, tibbiy va pedagogik muammolarini kompleks ravishda shal etish maqsadida
turli mutaxassilar (ruxiyatshunoslar, tibbiy xodimlar, ijtimoiy xodimlar va
yuristlar) shamda ma`muriy organlar va idoralarning (ta`lim, soglik.ni sakdash,
ijtimoiy shimoya soshasidagi) mazkur masalaga yunaltirilgan say`i-sharakatlarini
muvofikdashtirib turishda vositachi bula olishi kerak. Ijtimoiy pedagog
faoliyatidagi mushim yunalish-bu BMT konventsiyasida e`lon qilingan bolaning
yashashga, soglom shakllanishga, ta`lim olishga, iz k.arashlarini erkin ifoda
etishga, kamsitishning shar qanday turidan shimoyalashga karatilagan xuquqdarini
shimoya qilishdir. Ijtimoiy pedagog faoliyatidagi yana bir yunalish-bu bolani
shakllanishiga kumaklashuvchi ijtimoiy loyishalar va dasturlar, xususiy
tashabbuslarni ishlab chikishda ishtirok etishdir. Shunday qilib, ijtimoiy pedagog
faoliyatiga quyidagi vazifalarni biriktirish mumkin: .

— tashxis quyish
— bashoratchilik
— vositachilik
— tigrilash va kayta tiklash
— shimoyalash
— ogoxlantirish va profilaktik
— evristika (ijodiy fikrlash)
Pedagogning barcha faoliyati vositalar erdamida amalga oshiriladi. Bular

safiga mak,sadga erishishda zarur biladigan barcha sharakatlar, predmetlar,
qurollar, usullar va texnologiyalarni kiritish mumkin. Ijtimoiy pedagog kasbiy
faoliyat sub`skti sifatida: shaxsiy tavsif va kasbiy omilkorlik. Ijtimoiy
pedagogning shaxsiy tavfsifnomasi kurib chiqiladigan bulsa, avvalo mazkur
faoliyat sub`ektini-iz soshasini mukammal biluvchi mutaxassini belgilab olishimiz
zarur biladi. U bola xayotidagi ijtimoiy va boshqa qiyinchiliklarni chuqur farqday
biladi va unga yordamga kela oladi. U umunazariy va maxsus bilimlarga malaka va
kinikmalarga, ma`lum darajadagi qobiliyatga ega biladi. Xush ijtimoiy pedagog
kim. Uning ruxiy surati va shaxsiy tavsifnomasi qandayq K,aysi soshalar uning
faoliyati doirasiga tsgishliq U boshqa kasb egalaridan nimasi bilan fark qiladi.
Kundalik xastda biz kasb inson ongida, uning xatti-sharakatlarida va dunsqarashida
iziga xos iz koldirishiga guvox. bulamiz. Psixologiyada bu parsa "kasbiy
meptallik" deb ataladi. Mentallik-bu insonning olamga munosabatipi va uning
kundalik xatti-sharakatlarini aks ettiruvchi ma`lum ijtimoiy—ruqiy qarashlar va
kadriyatlar majmuidir. Mentallik izida individnint ijtimoiy va madapiy tajribasini
mujassamlashtirgai bilib, insonning k;aysi ijtimoiy k.atlamga, eshga, jinsga,
millatga va kasbga mansubligi bilan aniqdanadi. Psixologik tadqiqotlarda kasbiy
mentallik ma`lum bir kasb egalariga xos bilgan xususiyat sifatida e`tirof qilinadi.

Shozirgi pedagogning mushim vazifalaridan biri milliy istiklol goyasini
bolalar va iquvchilar ongida shakllantirish tadbirlari va mexanizmlarini ishlab
chikib, uni amalga oshirishdan iboratdir. Mamlakatimiz Prezidenti I.Karimov
shunday degan edi: ‘‘Endigi vazifamiz shundan iboratki, milliy istiklol goyasi
tushunchalari asosida keng jamoatchilik, ziyoliylar, ilm–fan va madaniyat
namoyandalari, avvalo, ma`naviy–ma`rifiy sosha xodimlari milliy mafkurani
takomillashtirish, uning asosiy tamoyillarini odamlar kalbiga va ongiga
singdirishga karatilgan ishlarni yangi boskichga zarur’’. Mana shuning uchun sham

yaratiladigan qillanmalar mazmunida milliy istiklol goyasi asosiy irinni olishi
lozim.

 Oliy ta`lim muassasalarida pedagoglar ikki bosqichda iqitiladi. Birinchi
bosqichda ya`ni bakalavriatda mutaxassis izi tanlagan sosha biyicha 4 yil
davomida ta`lim oladi. Ikkinchi boskich magistraturada davom ettiriladi. "Ijtimoiy
pedagog" soshasiga tegishli barcha mutaxassilarning sham umumiy iziga xos
xususiyatlari mavjud biladi. Bir qator tadqiqotchilar ularning shaxsiy tavsifnomasi
sifatida individual—ruxiy xususiyatlar va maxsus qobiliyatlarni kirsatmokda.
Kuzatuvchanlik, vaziyatga tez yilga tusha bilish, faxm— farosat bilan seza olish,
izini boshqa odam irniga qiya olish va uning xissiyotlarini tushuna bilish, izini
boshqara olish va refleksiya (fikr yuritib uni tashlil qilish) maxsus qobiliyatlar
jumlasidandir. Shuningdek ijtimoiy pedagog dilkashlik, odamlar bilan ishlay olish,
qiziqqonlik, iz fikrini itkaza olish, baxsli vaziyatlarda yil topa bilish, tirishqoqlik
kabi ijtimoiy soshaning barcha xodimlariga xos xususiyatlarga sham ega bilmoqi
darkor. Xorijiy tadqiqotchilar sham pedagogning individual-ruxiy xususiyatlari
tigrisida iz fikrlarini bildiradi. Masalai, Buyuk Britaniyalik olimlar bunday
xususiyatlar qatoriga yuqori darajadagi aqliy saloxiyatga egalik, tartiblilik va iz-
izini boshqara bilish, jismonan kuchlilik, odamlarga qiyin vaziyatlarda yordam
bera olish, chidamlilik, sezgirlik kabilarni kiritadi. A+Shning mashxur
psixologlaridan sanalgan J. Xoland izining "iziga yinaltirilgan qidiruv"
metodikasida ijtimoiy sosha kasbi egasiga xos xususiyatni kirsatgan. Bular
realistlik (xaqqoniylik), tadqiqotchilik, artistlik, ijtimoiy, tadbirkorlik,
konventsional xususiyatlardir. U ijtimoiy pedagogga xos insonparovarlik, ideallik,
mas`uliyatlilik, axloqlilik, xushmuomalalik, iliqlik, odoblilik, izgalarni dist tuta
olish kabi xususiyatlarni sham kirsatadi. Ijtimoiy pedagog kasbi insonlar irtasidagi
munosabatlar tizimida faoliyat yurituvchi kipqirrali sosha bilib, pedagogning qaysi
ishda ishlashidan qat`iy nazar odamlar bilan va avvalo bolalar bilan ishlashga
yinaltirilgan. Muloqot jarayonida pedagog kipli ruxiy oqirlikni va charchoqni izida
sinashiga tigri keladi. Shu bois uning asab tizimi sham mustashkam bilishi darkor.
Bu narsa unga ijtimoiy-pedagogik, ruxiy—terapevtik jarayonlarda emotsional
qiyinchiliklar bilap tiqnashuvda yordam beradi. Ijtimoiy pedagogga xos yana bir
sharakter bu "Men -obrazidir" Bu narsa pedagogning iziga nisbatan ijobiy
munosabatda bilishini shamda boshqalar tomonidan iziga yuqori basho berilishini
ifodalaydi. Mazkur sharakter pedagogga boshqa odamlar bilan erkin muloqot qilish
va ularni oson qabul qilish imkonini beradi. Ijtimoiy pedagognipg quyidagi
shaxsiy fazilatlarini aloshida ajratishimiz mumkin:

- Insoniylik xususiyatlari (meshribonlik, boshqalar manfaatini ustun
qiyish, iz shaxsiy qadr-qimmati xissi)

xususiyatlar (ruxiy barqarorlik, yuqori darajadagi xissiy va irodaviy
xususiyatlar)

— ruxiy tashlilchilik xususiyatlar (izini idora qila olish, iziga tanqidiy
qarash, izini basholay olish)-ruxiy-pedagogik xususiyatlar (kirishuvchanlik,
gapga chechanlik.)

 Yuqorida keltirilgan xususiyatlar bilan tanishar ekanmiz, shar qanday odam
sham ijtimoiy-pedagogik faoliyatni olib borish qobiliyatiga ega bilavermasligiga
ishonch xosil qilamiz. Shar bir pedagogning kasbiy omilkorligi, ya`ni uning iz

faoliyatini olib borishga amaliy va nazariy tomondan tayyorligi me`yoriy-xuquqiy
xujjatlar yordamida tartibga olinadi. Mazkur xujjatlar iz ichiga mutaxassis
pedagogning kasbiy majburiyatlrini, mexnat tavsifnomasini, bilim va malakasini
oladi. Rezyume (qisqacha xulosa)

IJTIMOIY ISh – asholining ijtimoiy shimoyalanmagan qatlamlariga
yordam kirsatish shisoblanadi. Ijtimoiy ishlarning obekti inson shisoblanadi, lekin
shamma emas, balki faqatgina muammolari bilganlari (ekalogik, ijtimoiy,
texnogen, millatlararo keskin ozgarishlar, biz ilishlar natijasida) yoki soglom
bilmagan, jismoniy yoki psixik nuqsonlari bilganlar hisoblanadi.

 Madaniyat-jamiyatning tarixiy malum bir rivojlanish darajasi.,
ijtimoiy kuch, inson qobilyati, odamlar shayotiy faoliyati shaklini tashqil etish
usuli, asosan ular tomonidan yaratilajak maddiy va manaviy qadiryatlar bilan
belgilanadi.

 MURUVAT KIRSATISh–maqsadlarga yordam, xayriya-saxovat
aloshida shaxslar yoki tashkilotlar tomonidan maqsadlarga, yoki asholi
gurushlariga beminnat yordam berish. Raxm-shavqat, marshamat, raxmdillik,
barchaga yordam berish, yoki izgalarni kechirish, gamxirlik qilish, insonparvarlik.

 XAYRIYa – (maqsadlarga yordam, xayr-saxovat) – maqsad
odamlarga yoki asholining ijtimoiy gurushlariga xususiy shaxslar, yoki tashqilotlar
tomonidan bepul yordam kirsatish.

 MEShRIBONLIK (MILOSERDIYE) – (mexr-saxovat) (raxim,
shavqat, marshamat, raximdillik) – raximdillik, odamiylik, insonparvarlik
yuzasidan kimgadir yordam kirsa tish, yoki kimnidir kechirish avf etish.

"Kasbiy majburiyatlar" -Bolalarni ijtimoiy shimoya, qillab-quvvatlash,
shamda bu borada xizmat kirsatuvchi muassasalar tigrisida zarur axborotlar bilan
ta`minlanadi.
-Inson va bola xuquqini shimoya qilishga karatilgan, turli toifadagi bolalarning

xaq-xuquqlarini ta`minlashga, bolalarni xuquqiy jishatdan tarbiyalashga
yinaltirilgan ijtimoiy-xuquqiy yordamni kursatish.

-Ruxiy va emotsional yordamga maqsad bolalarga ijtimoiy-reabilitatsion
yordam kirsatish.

-Kam ta`minlangan oilalarda yashovchi bolalarning maishiy shayotini yaxlitlash
maqsadida ularga ijtimoiy yordam kirsatish.

-Bemor bolalarga zarur tibbiy—ijtimoiy yordamni kirsatish. Alkogolizm,
giyoxvandlik bilan shugullanuvchi voyaga etmaganlarni davolash. Ijtimoiy
pedagogdan kuyidgicha.kasbiy bilimlar talab etiladi :
-Iz faoliyatining me`yoriy—xuquqiy asosini (qonunlar, farmonlar, qarorlar va
yiriknomalar), ijtimoiy pedagogika nazariyasi va tarixini, turli mushitlarda turli
toifa bolalari bilan ishlashning mstodikasini va tsxnologiyasipi, bola shaxsini,
uning jismoniy, ma`naviy va ijtimoiy shakllanittshni urganuvchi psixologiyani
; odamlarning uyushma va gurushdari (Oila, maktab va msxnat kollektivi) ni
urganuvchi Sotsiologiyani; iz kasbiy tadqiqot faoliyatini ijtimoiy boshqarsha va
rsjalashtirish mstodini bilish. va kuyidagi kasbiy mala-kalar talab etiladi: Taxdid
qila olish qobiliyati. Bolaning shakllanishida unga mushitning salbiy va ijobiy
ta`sir kursatuvchi sharakatlarini aniqlab tashlil qila bilish;

Bashoratchilik qobiliyati: faoliyat olib borish usullarini bslgilab olib uni
aniq. maqsad tomon yunaltirish, duch kslishi mukin bilgan muammolarni oldindan

kura bilish va shisobga olib, vaqtni tigri taksimlash; Loyishalashtira bilish—
faoliyatpi aniq bir loyixa asosida, tarbiyalanuvchining shart—sharoitlari va mavjud
mushit talablarini shisobga olib, aniq bir tartibda olib boring iz faoliyatining shar
bir boskichida ijobiy va salbiy natijalaripi tigri tashlil qila olish; kirishuvchanlik—
ya`ni bolani eshitish va tinglay olish, bola bilan mulokot rayonini osonlashtirish,
bola muammosini tigri tushunish uchuy zarur axborot va ma`lumotlarni
tuplash.

Ijtimoiy pedagog faoliyati soshalari Ijtimoiy pedagog lavozimi bugungi
kunda ikkita idorada — ta`lim muassalarida va yoshlar ishi biyicha
muassalarda joriy etilgan. Yoshlar ishi biyicha idoralarda mazkur lapozim 8 xil
muassasada ruyxatga kiritilgan. Bular: bolalar klublari, bolalar ijodi markazlari,
yoshlar yotokxonasi, usmirlar dam olish maskanlari, yoshlar ta`lim markazlari,
kasbiy yunaltirish markazlari, bandlik markazlari, bolalar na yoshlar mexnat
birjalaridir. Ta`lim soshasida esa pedagog 6 xil muassasa ruyxatiga kiritilgan.
Bular: maktabgacha tarbiya tashqilotlari, umumta`lim muassalari, umumta`lim
intsrnatlari, boquvchisini yuk,otgan bolalar uchun uchun umumta`lim idoralari,
maxsus ta`lim muassalari, boshlangich kasbiy ta`lim muassalaridir. Ijtimoiy
pedagog lavozimi mazkur ikki idorada joriy etilgan bulsada, aslida ularga bilgan
talab yana sham kengrok. Bunday lavozim deyarli barcha ijtimoiy soshalarda joriy
etilgan. Ular soglikni saklash muassalarida (ruxiy nosoglom, giyoxvand bolalar
uchun), asholini ijtimoiy shimoyalash muassasalarida (imkoniyati cheklangap
usmirlar reabilitatsiya markazlarida, voyaga etmaganlar reabilitatsiya
markazlarida), ichki ishlar organlari tarmogidagi muassalarda (maxsus yopik,
davomi yiq ekan.)

Ijtimoiy pedagogik ishlar faol goyaviy – axloqiy imkoniyatlarga ega, u shaxs
xulkida paydo bilgan salbiy elementlarga qarshi kurashda mushim omilga
aylanadi. U ijtimoiy fikrni shakllantirish yuli bilan jamoada soglom ma`naviy –
axloqiy mushit xosil qilishga ta`sir kursatadi, ilgor ijtimoiy kadriyatlarni
mustashkamlaydi, shaxs kadr – qimmatini ta`mindaydi, konunni xurmat qilishga
urgatadi. Bu ayniksa bugungi kunda, jamiyat ma`naviy yangilanish jarayonini
boshidan kechirayotgan bir davrda mushim ashamiyatga ega. Tarbiyaviy
faoliyatning mushim rezervlaridan yana biri – ommaviy targibot bilan bogliq bilib,
goyaviy – tarbiyaviy ishlarning barcha shakllarida gayrat va tashabbus talab etildi.
Bunda davlat va jamoat tashqilotlari tomonidan ommaviy – tashqiliy tadbirlar
utkazish, kechalar, bayramlar, rasm – rusmlar, urf – odatlar, jumladan «Navriz »,
«Xotira va kadrlash kuni» va boshqa tadbirlar mushim ashamiyatga ega. Ommaviy
ishlarda ijtimoiy – tarbiyaviy muvaffakiyatlarga ommaning ijtimoiy – madaniy
faoliyat yunalishini chukur anglagan sholdagina erishish mumkin. Bu, birinchi
navbatda. Pedagogik tamoyillar asosida ma`rifiy muassasa ishlarini tashqil etishda
va metodikasida iz ifodasini topadi. Tadbirlarni fakat goyaviy yunalishini emas,
ayni chogda ijtimoiy – pedagogik, ijtimoiy – psixologik moshiyatini anglash,
tashqiliy ishlarda uning mexanizmlarga tayanish zarur. Ijtimoiy pedagogik va
ijtimoiy xodimlar faoliyati astasekin kengayib, biri ikkinchisini tuldira bordi.
Ijtimoiy – pedagogik boshqaruv va ijtimoiy jarayonlarni nazorat qilish ob`ekti
sifatida yoshlar jinoyatchiligining oldini olish maktab, ichki ishlar bulimi, voyaga
etmaganlar jinoyatchiligiga qarshi kurash organlarining birgalikdagi tadbirlari
tizimi doirasida amalga oshirilishi kerak. Shundan kelib chikib dastlabki talablar

olga suriladi: mazkur faoliyat samaradorligi uchun xizmat qiladigan ob`ektiv
jarayonlar va xodisalarni shisobga olib borish; tarbiyaning nokulay sharoitiga va
shaxsni notigri yulga kirishning boshlanishiga iz vaqtida e`tibor berish maqsadida
ijtimoiy – pedagogik istikbol metodlaridan foydalanish; usmir shaxsning individual
– psixologik va ijtimoiy sifatlarini shisobga olish. Izbekiston Respublikasi ichki
ishlar vazirligining 1994 yil 29 dekabrdagi qq2 – sonli buyrugining ilovasida
keltirilgan metodik tavsiyalar mazkur ishlarni amalga oshirishda muayyan yordam
beradi. Tarbiyaviy faoliyatning mushim rezervlaridan yana biri – ommaviy targibot
bilan bogliq bilib, goyaviy – tarbiyaviy ishlarning barcha shakllarida gayrat va
tashabbus talab etildi. Bunda davlat va jamoat tashqilotlari tomonidan ommaviy –
tashqiliy tadbirlar utkazish, kechalar, bayramlar, rasm – rusmlar, urf – odatlar,
jumladan «Navriz », «Xotira va kadrlash kuni» va boshqa tadbirlar mushim
ashamiyatga ega. Ommaviy ishlarda ijtimoiy – tarbiyaviy muvaffakiyatlarga
ommaning ijtimoiy – madaniy faoliyat yunalishini chukur anglagan sholdagina
erishish mumkin. Bu, birinchi navbatda. Pedagogik tamoyillar asosida ma`rifiy
muassasa ishlarini tashqil etishda va metodikasida iz ifodasini topadi. Tadbirlarni
fakat goyaviy yunalishini emas, ayni chogda ijtimoiy – pedagogik, ijtimoiy –
psixologik moshiyatini anglash, tashqiliy ishlarda uning mexanizmlarga tayanish
zarur. Milliy ongni uygotish va shakllantirish iz ini anglaxdan boshlanadi. Milliy
gurur – bu iz yurtining tarixini bilish, shalkning madaniy merosini shimoya qilish,
millliy kadriyatlarni tiklash, iz ligini anglash va namoyon etish kabilarni bildiradi.
1910 – 1920 yillarda shalkning eng faol vaqillari – jadidlar ma`rifatparvarlik
vositasida shalkning kaddini kutarish va jaxon shamjamiyatining munosib
ishtirokchilari qilish goyasini olga surdilar. Buni urganish shunisi bilan mushimki,
ularning etuk avlodni tarbiyalash, mustaqillikni muxofaza qilishda ma`naviy meros
vazifasini utaydi. Ozbek ziyolilari Vatan ozodligi uchun kaxramona kurashni XX
asr boshlarida boshladilar, mustaqillikka erishishda ularning roli shundaki, avvalo
barcha millatlarni tinchlikda, totuvlikda yashashga chorladilar. Ma`naviy –
ma`rifatchilik ishlarini yangi boskichga kutarish uchun barcha ta`lim
muassasalarida targibot va tashvikot ishlarni amalga oshirish zarur. Afsuski,
bugungi kunda shamma iquvchi davlat ramzlari ularning ma`nosi biladi, deb
bulmaydi. Prezidentimiz ta`kidlaganidek, «Milliy ramzlarimiz bizning milliy
gururimizni kutarishga xizmat qiladi. Ularning shar biri ulkan darslik, tarbiyaning
kuchli vositasidir». Mana shuning uchun sham joylarda davlat ramzlari asosida
kurik – tanlovlar, munozaralar utkazish maqsadga muvofik. Shar bir odam davlat
ramzlarini butunlay yoki kisman bilmay turib, uylab kursin, shu davlatning
munosib fukarosiman, shu shalkning ugliman yoki kiziman deya oladimiq Milliy
ongni shakllantirishda davlat ramzlarining buyuk ashamiyati borligini tushuna
oladi. Biz ulug Amir Temur vasiyatini bajarishimiz kerak: «Sizning vazifangiz
ulug obu – xurmatimizni, millatning baxti va farovonligini shimoya qilish, ularning
dardiga malsham bulishdan iboratdir». Bizning eng katta yutugimiz iz
boyligimizga izimiz ega bilganimizdadir. Binobarin, ularda minnatdorchilik, gurur
va ishonch tuygularini tarbiyalashimiz kerak. Ma`naviy, axloqiy mukammallik,
vijdonlilik, or – nomuslik, yakinlarga gamxur buling va boshqa insoniy tuygular iz
– izidan paydo bilib qolmaydi, ularning asosida tarbiya yotadi.

 Tarbiya jarayoni – uni tiklash, rivojlantirish va shayotda joriy qilish, ta`lim,
milliy, ma`naviy – axloqiy kadriyat va normalar bilan bevosita bogliq. Ular shalk
pedagogikasi, urf – odatlari, bayramlari, uyinlari va boshqalarda iz ifodasini
topadi». Ma`naviyat va ma`rifat» markazi, «Ma`rifatparvarlar», «Oltin meros»,
«Tarixchilar», «Faylasuflar» va boshqa jamoat tashqilotlari, jamgarmalari yuqorida
kuyilgan vazifalarni shal etishga katta imkoniyatlariga egadir. Tarbiyasi «kiyin»
usmirlar anomalligi ukishda (ukishi kiyin, yomon kechali, dangasa) va xulkida
(intizom va tarbiyaga rioya qilmaydi) namoyon biladi. «Kiyin bolalar» - jamiyatga
zid yunalishdagi, bekaror axloqli, irodasi bush, pedagogik ta`siriga doim qarshilik
kursatib keluvchi yoshlardir. Maktab mikyosida ular Kip uchramaydi (bir sinfda
ikki – uchtadan). Ammo sinf, maktab shayotiga, uning axloqiy mushitiga jiddiy
ta`sir kursatadi. «Kiyin» bolalar iquvchilarning kam kismini tashqil etsa sham ular
ukuv – tarbiyaviy ishlarda barkarorlikka jiddiy tusik biladilar. Ular maktabda va
undan tashkarida (oilada, kuchada, dam olish joylarida va x.k.) tartibsizlikni
vujudga keltiruvchilar shisoblanadi. Shuning uchun sham «kiyin» bolalar
maktabda sham, undan tashkarida sham iqituvchi va barcha jamoat e`tiborida
turishi kerak.

Tarbiyasi kiyin bilganlarning kelib chikishining ijtimoiy – psixologik va
psixologik – pedagogik sabab va omillarni besh gurushga ajratish mumkin:
1. Nokulay oilaviy mushit, ota – onalari irtasidagi ziddiyatli vaziyatlar.
2. Ukishga bilgan kizikishning pasayib ketishi va shu munosabat bilan ukishdan

sovib ketishi (60 – 70 % voyaga etmagan jinoyatchilar bir sinfda ikki yil
ukigan).

3. Ijtimoiy faolligi past va maktab jamoasida nokulay xolat mavjud.
4. Mikromushitning salbiy ta`siri, salbiy referent gurush ta`siri.
5. Biror faoliyat yuzasidan iz moyilligini, kizikishini namoyon qilish imkoniyati

bulmasligi.
Psixolog – pedagogik nuktai nazaridan usmirlar bilan ishlaydigan katta

yoshdagilar kuyidagi qoidaga rioya qilishlari lozim: Kip nasixat qilavermang;
usmir xis – tuygularini xurmat qiling; shayotda mustaqil bulishga urgating; Kip
dakki beravermang; duk – pupisa qilmang. Psixolog – pedagogik nuktai nazaridan
usmirlar bilan ishlaydigan katta yoshdagilar kuyidagi qoidaga rioya qilishlari
lozim: Kip nasixat qilavermang; usmir xis – tuygularini xurmat qiling; shayottaqil
bulishga urgating; Kip dakki beravermang; duk – pupisa qilmang. Ijtimoiy –
pedagogik boshqaruv va ijtimoiy jarayonlarni nazorat qilish ob`ekti sifatida yoshlar
jinoyatchiligining oldini olish maktab, ichki ishlar bulimi, voyaga etmaganlar
jinoyatchiligiga qarshi kurash organlarining birgalikdagi tadbirlari tizimi doirasida
amalga oshirilishi kerak. Shundan kelib chikib dastlabki talablar olga suriladi:
mazkur faoliyat samaradorligi uchun xizmat qiladigan ob`ektiv jarayonlar va
xodisalarni shisobga olib borish; tarbiyaning nokulay sharoitiga va shaxsni notigri
yulga kirishning boshlanishiga iz vaqtida e`tibor berish maqsadida ijtimoiy –
pedagogik istikbol metodlaridan foydalanish; usmir shaxsning individual –
psixologik va ijtimoiy sifatlarini shisobga olish. Izbekiston Respublikasi ichki
ishlar vazirligining 1994 yil 29 dekabrdagi qq2 – sonli buyrugining ilovasida
keltirilgan metodik tavsiyalar mazkur ishlarni amalga oshirishda muayyan yordam
beradi.

 Deviant xulq –atvorli bolalarni reabilitatsiya qilish yillari
Tarbiyalovchi funktsiya bolani atrof mushitga kirishishi ta`lim tarbiya

jarayonida addaptatsiya, ijtimoiylashtirish jarayonini amalga oshrishni kiz da
tutudi. Ijtimoiy reabilitatsiya bolalar uchun davlatni bolalarga ramxurligi
Ijtimoiy-reabilitatsion funktsiya. Ruxiy jismoniy nuksonga ega bolalar
ta`lim- tarbiya bolalarni tarbiyalash funktsiyasi pedagog tomonidan amalga
oshiriladi.

1. Bola ongida barcha jonli mavjudotga muxabbat ijodiy tushunish,
vijdoniylik tuygusipi tarbiyalash lozim

2. Atrofdagi odamlar bilan mulokotga kirishishga urganish shayot
maqsadida va mazmunini anglatadi.

q. Atrofdagi olamni tushunish uning ruxida ma`naviy xususiyatlarni,
jamiyatdagi xuquqiy normalarini rivojlantirish.

4. Oz - oziga xurmat, mustaqillik xis- tuygusini shakllantirish.
5. Bola orasida, mexnatda va maktabda mu ni oilada tengdoshlari, katta

yoshdagi odamlar lokotga kirishish malakasini shakllantirish. Odamlar orasida
shaxs va jamiyat irtasida kelishmovchiliklarni bola atrofidagi mushitdagi ijtimoiy
munosabatlar, xussusiy normalarga tayanib farklashga iz shayotini tashqil
qilishni izini individualligi, vazifalari xususiyatlarining rivojlantirishni
tarbiyalashga karatilgan deb e`tirof etishi joizdir.

MUOMMOLI SAVOLLAR
1. Ijtimoiy pedagogning kasbiy faoliyati nimadan iborat
2.Normadan orqada qolish xaqida nima bilasiz.
q.Ijtimoiy burishlar nima.
4.Kaysi davrda uspirimning axloqiy rivojlanishi shakllanadi.

Adabiyotlar

1 Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya» M-1994
3 Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994

 4 M.V. Firsov Antologiya sotsial`noy raboti M-1994
5.Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6. Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix i spets uchrejdeniy roditeley M-1997

 7. www. pedagog. uz

Ma`ruza №9. Ijtimoiy pedagogikaning tamoyillari
 Reja:

1.Tamoyil” va “qoida” tushunchasi.
2.Tabiat bilan uyg’unlik tamoyili. Madaniyat bilan uyg’unlik tamoyili
q.Insonparvarlik tamoyili. Ijtimoiy pedagogika qoidalari

 Tayanch tushunchalar: mezon va priniiplar, ijtimoiy pedagogik faoliyat,
ijtimoiy ta`lim va tarbiya, tabiyat bilan, uygunlashuv, madaniyat bilan
uygunlashuv. ijtimoiy pedagogikaning tamoiyllari, qoidalari va uning
tushunchalari.

Fan bilimlar tizimi uning tushunchalari va mezonlarida aks etadi.
Tushunchalar-mavjud dunyoni idrok etish jarayonidagi aks etilishi shaqillaridan
biri. Shar qanday fan rivojlanish jarayonida tushunchalar fan mezoniga birlashadi,
kengayadi va kayta xosil qilinadi. Mezonlar yanada umumiy, fundadektad «asliy»
deb atalmish tushunchalarni birlashtiradi. Bu tushunchalar dan mazkur fanda
ishlatiladigan karatilgan tushunchalar xosil biladi. Oxirgi yillarda pedagogikada
farklanish jarayoni kuchaydi. Kipgina yangi ilmiy soshadar yuzaga keldi, bular
soniga ijtimoiy pedagogika sham kirdi. Pedagogikaning shar bir yangi ilmiy
soshasi iziga xos xususiyatlarga ega. Bu xususiyatlar uning mezon va tushunchalari
tizimida iz aksini topali. Ijtimoiy pedagogika mezonlarini kurib chikishda
avvallambor biz pedagogika mezonlarini ajiratamiz. U (pedagogika) boshqa
fanlardan nimani iz lashtirganini, kaysi mezonlar asil iz iniki ekanligini kurib
chikamiz. Sung u boshqa fanlardan nimani iz lashtirganini na k.aysi tushunchalar
iz iniqiligini bilish uchun pedagogika mezonlarini ijtimoiy pedagogikaga
loyshalashtiramiz. Malumki, pedagogika boshqa fanlar tushunchalarini iz lashtiradi
va ulardan keng foydalaniladi, masalan «shaxs», «rivojlanish», «faoliyat»,
«sattsializattsiya» (ijtimoilashuv), «jamiyat». Uning asil mezonlari «ta`lim»,
«tarbiya» va «ukitish» shisoblanadi. hozirgi kunda shuningdek umum kabul
kdlingan «pedagogik faoliyat» mezoni sham kiradi. Ijtimoiy pedagogika asd
mezonlariga «ijtimoiy pedagogik faoliyat», «ijtimoiy ta`lim» va «ijtimoiy tarbiya»
kiradi.

2 Ijtimoiy pedagogika printsplari.
«Printsip» siz i lotincha «rshklrgit» sizidan xosil bilgan «asos»,

«boshlanish» ni bildirali. Shar qanday fan uchun ishlatilgan muayan kridalardan
kelib chikaligan iz Printsiplari mavjud. FanlarPrintsip va kridalar bizga bogliq
bulmagan sholda mavjud. Ulardan chetga chikish mumkin emas, aks sholda
pedagogik faoliyat be fonda balki sham zararli biladi. Ijtimoiy pedagogika
pedagogikadan ajiralib chikdi, tabiiyki iz asosida shu fan Printsiplariga tayanadi.
Pedagogikadagi Printsiplar shaxs ta`lim tarbiyasining umumiy yunalishini bsradi
va aniq pedagogik vazifalar shal etish uchu nasos bilib xizmat qiladi. Birok, shu
fan rivojlanishining shar birdavri uchun pedagogika Printsiplari xaqidagi masala
munozaralidir. Zamonaviy davr sham bundam mustasno emas. Shar kim olimlar u
yoki bu Printsiplarni olga suradi yoki yangicha ma`lumotlarni izoxlaydi. Bu borada
ijtimoiy pedagogikada yanada Kip kiyinchiliklar yuzaga kelmokda, ammo uning

dunyoviy balogat yoshiga (100 yteldan ortik) karamay Iz bekistonda bu fan endi iz
ining birinchi kadamlarini kuymokda. Biz q ta Printsipni Kiplab chikamiz
tarbiyaning tabiyatga uygun bulishi tigrisidagi Printsip, tarbiyaning madaniy uygun
bulishi Printsipi va gumanizim Printsipi. Shu Printsiplardan shar biri ijtimoiy
pedagogikada iz ining talkiniga va iziga xos xususiyatiga ega.

A). Tarbiyaning tabiyatga uygun bulishi Printsipi.
Tarbiyaning tabiyagga uygun bulishi- ijtimoiy pedagogika Printsipi, shunga

kura ijtimoiy pedagok iz amaliy faoliyatida bolaning tabbiy sholda rivojtanish
omillariga tayanadi. Tarbiyaning tarbiyaga uygun bulish Printsipi ilk bor slavyan
pedagogi Yan Amos Kamenskiy (1592-1670) bilan uning «Buyuk didaktika»
(16q2) degan eng asosiy ishida tariflangan. Kamenskiy, inson tabiyatining bir
kismi va u tabiyatning bir kismi sifatida uning eng asosiy, umumiy krnunlariga buy
sunadi, deb shisoblanadi. Kamenskiyning fikricha, tabiatning bu konunlari
usimliklar va xayvonlar olamida sham shuningdek, insonga nnsbatan sham iz
tasirini ukazib turadi. Kamenskiy nafakat tabiyatning uslubiy konunlariga. Bola
shaxsi psishalogiyasiga sham tayanadi. U bollar uspirinlar va yosh yigitlarning
yoshiga oid tafsifiga tayangan sholda iz bolalar ta`lim-tarbiyasi tizimini ilgari
suradi, asoslayli va kuradi. Kamenskindan ancha ilgari shark; uygonish davri
buyuk olimi entsiklopediyachisi va mutafakkiri Abu Ali Ibin Sino (980-10q7) iz
asarlarila tarbiyaning tabiyatta uytun bulish xaqida gapirgan edi. Masalan «uy riz
gor tutish» xaqidagi asarida Ibin Sino yozgan ediki, inson aqilli mavjudod
shuning uchun tabiyatda aloshida irin titadi va uning konunlariga kura rivojlanadi.
«Yolgon xislatlarni kayta tarbiyalash» asarida esa Ibin sino yozadiki, kimki
axloqsiz insonni tarbiyalomogchi bulsa unda u uni shar tamonlama krganishi
insonning tabiyati qoidalarini bilishi kerak. Natijada tarbiyaning tabiyat
bilan uigun bulishi Printsipi Kipkina buyuk pedagoklar tomonidan iz
pedgogik va ijtimoiy pedagogik nazariyalari kurish asosi sifatida olingan edi.
Masatan, Fransua falsafachisi Jan Jak Russo xisoplagan Ediki, bola tarbiyasi
tabiyat bilan uygun ravishda amalga oshirilishi kerak. U yozadiki, «bolalar
kata bulishidan ilgari bola bulishi kerak». Sxettsar pedagogi Iyagon Genrix
Pestalotstsi etim va karovsiz bolalar uchun muassasalar va bolalar uyini yaratgan,
u shisobladiki, tabiyat maqsadi-inson tabii kuchlari va ko biliyatlarini
rifojlantirishdir, bunda rivojlanish shar tomonlama va uygun bulishi lozim.
Nemis olimi pedagogi Adolf Distervich sham I.G.Pestalotti ketidan bu niniipni
eng mushim tarbiya printsiii leb shisoblagan. Iz ishlarida yozgan Ediki,
talim-tarbiya jarayonida yosh va individual xususiyatlarini etiborga olishi
lozim. Tarbiya bilan uygun bulishi Rus klassik pedagogiklari ishlarila sham iz
aksini topgan. Ushinskiy iz ining asosiy «inson tarbiyastshing mavzusi sifatida»
degan psishalogik pedagogik asarida yozgan ediki, bola tarbiyasi va ta`limi
uchun tarbiy Printsiplari va kryidalarini bilish, balki inson tabiyati asosiy
konunlarini bilishi ularni shar bir aniq bola uchun shar bir aniq. sholda tadbik qila
olishi lozim. Ushinskiy fizyalogiya gigiena va psigalogiya (dikkat, xotira,
tasavvur, iroda) asoslarini urganish zaruriyatini asoslab berdi, uning asosi
siz lash qobiliyatini axloqiy estetik va diniy xislari, didaktikani urganishga ugish
mumknn. Shark, uygonish davri mugafakir -entsiklapetchnsi Lbu Nasir Farobiy
(87q-950) 1) pedagogikaning mustaqil fap sifatida ajiralib chikishiga kadar
iz asarida tagaxlagan ediki. inson tabiyatning eng oliy atrof mushitning

shar tamonlama idrok qilishish mumkin. Abdulla Avloniy (1878-19q4)
«Turkiy Guliston yoxud axlog» degan asarida turli shaxs axloqiy
xislatlarini tarbiyalashga kata etibor beradi. Uning asarini iz bek tilida
ezilgan pedagogika biyicha birinchi darslik dsb shisoblash mumkin.
1)Pedagogika mustaqil fan sifatida Ya.A.Kamenskiynshgg «Buyuk
dedaktika»(XU11 asr) degan asaridan sung ajiralib chikli, unda didaktika
Printsiplari va pedagogik jarayon konuniyatlari aniq tariflangan. Farobiy
pedagogikani mustaqil fanga ajratgan siyosiy (fukoro) fan tarkibiga kiritgan.
Uning fikricha, bolalarda ijobiy axloqiy xislatlarini tarbiyalashda atrof mushit
katta irin titadi. U bola shaxsining tabiy kamolatiga ishonardi, bola tabiyatdan giz
allik va mexr okibat bilan kuygan ravishda tugiladi. Ijtimoiy pedagogikada
tarbiyaning tabiyat bilan uygun bulishi Printsipiga amal qilib, kuyidagi
qoidalarga tayanishi lozim:

- bolalar yoshi xususiyatlarini etiborga olish;
- bolalar xususiyatlarini etiborga olish;
- meyoridan chitta chikish bilan bogliq. bilgan bolalarning individual

xususiyatlarini etiborga olish;
- bola shaxsidagi ijobiy, kuchli tomonlari tayanish;
- bola tashabbuskorligini va mustaqilligini rivojlantrish.
B) Madaniyat bilan uygun bulish Printsipi.
Bu Printsip tarbiyaning tabiyat bilan uygun bulishi Printsipining davomidir.

Uning zaruriyati inson tabiyati bilan shartlangan. Inson bialogik mavxudod sifatida
tugiladi, shaxs bilib esa bir avloddan ikkinchi avlodga shaxs tarbiyasi va
rivojlanishi jarayonida itadigan iz ini tutish ijtimoiy tajribani iz lashtirib etishadi.
Antik jamiyatdagi falsafachilar va pedagoklar shaxs shaqilanishi va madaniyat
irtasidagi chukur bogliqlikni tashlil kdlganlar. Shu narsaga Shark Uygonish davri
mutafakirlari va intsiklapedchilari bilgan Farobiy, Beruniy, Ibn Sino, Navoiy sham
iz asarlarida sham tayanganlar. Bunda ikkita mushim tezis belgilandi: shaxs
madaniyati orkali shaqillanadi, shar qanday madaniyat asosan boyligi esa insondir.
Utmishi falsafachi va pedagoklarn shisoblardiki, madaniyat yukrri axloqiy insonni
shaqillantirishning zaruriy va eng mushim omilidir. Madaniyat bilan uygun bulish
Printsipi pedagogikada A.Distervich (XIX asir) bilan ilgari surilgan. U
shisoblardiki, tarbiya qilishda joy va vakl1 shart sharoitlarini yani inson tugilgan
vakl: va joyini. bir siz bilan aytganda butun zamonaviy madaniyatni etiborga
olishga zarur. Butun insoniyat shar bir shalk va shar bir avlod madaniyat
rivojlanishining malum bir porokasida turadi bu ajdodlar.

- Ijtimoiy tarbiyani tashkil qiluvchining tamoiyllari:
 - Shaxsning ijtimoiy uz-aro ta`sirida uning xayotiy munosabatlarining baxoli
shakllanishida konfliktli va krizisli sharoitlarini bartaraf qilishga individual
yordamlashish.
 - Insonning uzini va uning yaqin mikromuxitini jismoniy, psixik va ijtioiy
tomonidan shaxsning individual yaratuvchangligining shakllanishini guruxli
(jamoa) qullash.
 Xar bir bola va katta odamning jamiyatda loyiq turmush kechirish xuquqini
uning jismoniy va aqliy rivojlanishidan, ijtimoiy statusidan (maqomidan) mustaqil
jamiyat muxofaza qilish (qurgash).
 -Berilgan mikro-muxitni saqlash xaqida Amaliy gamxurlik:

 - Xar tomonlama ijtimoiy tomonidan mumkin faoliyatini bulgan guruxli va bush
vaqt (ishchangligini) jismoniy, bilish, individual-yaratuvchanglik tashkil qilish.
 - O’sib kelayotgan insonning muvaqqiyatlar sub`ektlik uzaro ta`sirini qurchagan
ijtimoiy madaniy kenglikda (doirada) ta`minlash va qullab -quvvatlash.
 - Shaxsning uziga mustaqil faoliyatining ijtimoiy tajribasini va kontakt guruxdagi
va uziga musal munosabatini tashkil qilish orqali javobgarli uzini-uzi tashkil
qilishga shaxsiy xayotini uzini odob-axloqlilikga uzi qurishga tayyorligini
ta`minlash. Jismoniy tuzalish, jonning qisilishi, shaxsiy xayotdagi yuqatish va
krizislarga qaramasdan shaxsiy obruni, sezgisini va uziga, atrofidagi odamlarga
xurmatini saqlagan xolda insonning yashashi mumkin bulgan turmush
sharoitlarini mikromuxitda tuzishga yordamlashishi.
 - Ijtimoiy pedagogikaning mexnati psixologiyaning uch bazali kategoriya –
faoliyat, munosabat(ijtimoiy pedagogikaning uzaro ta`siri) va insondan kelib
chiqishi kerak.
 Ijtimoiy pedagogika kompleks ishlari kuyidagi misollar asosida quriladi:
 - Maktabni ma`naviyati bosim bulgan maktabdan ruxiy madaniyat maktabiga,
uqitish maktabidan tarbiya maktabiga aylantirish.
 - Insonga yunaltirilgan maktabni bolaga gumanistlik shaxsiy munosabatni, ota-
onalar Bilan munosabatlarni tuzish.
 - Bolalar bogchalari oyla va maktablarning uyumlashganligi ularning uzaro ta`siri
va birga ishlashini ta`minlash.
 «Ijtimoiy pedagogikaning» faoliyatni boshqarishda yoshiga qarab munosabatda
bulish, xar bir guruxning xususiyatini va mumkinchiligini, gurux va jamoalarning
ijtimoiy psixologik imkoniyatlarini xisobga olib shaxsning maqsadga yunalgan
rivojlanishini ta`minlaydi. Shaxsiy tamoyil raxbarni pedagog va
tarbiyalanuvchining ijtimoiy birga ishlashini borishida tarbiyalanuvchiga
munosabatda shaxs, uzi rivojlanadigan talabini va motivlarini psixikasi va xulq-
atvorining rivojlanishidagi irkilishlar va deformatsiyalarni psixologik diagnostika
qilishga asoslangan paytda tarbiyalash tarmoqlari.
-Tartibsizlik qilgan o’spirimlarni jazolash tarmogi . Bu tarbiyalikning oldini olish
amaliyoti kriminal tarmoqqa emas, balki bolalar va uspirimlarning kundalikli
turmush tarmogiga umumiy yunaltrish tamoyilining amalga oshishishini, ya`ni
asosiy kuch solishlarini oyla, o’quv urinlari, uspirimlarning kichik guruxdagi
tarbiya ishiga utgazishni anglatadi. Yordam kursatish turlari yoshi etmaganlar va
ota-onalarning nomisini, obruyini, uzini baxolashini va o’zaro xurmatini
kamsitmasligi va ota-onalarni nokulay sharoitga tushurmasligi kerak.
 Ijtimoiy, xuquqiy va pedagogik –psixologik va tibiyi yordamni bolalar va
uspirimlarga kursatishni tashkil qilishda va ish olib borishda kuyidagi toyillardan
kelib chiqadi.Bilim berish faoliyatining tabiyatga yaqinlik (iroda) tamoyili tabiyi
va ijtimoiy protsesslarni ilmiy asosda tushinishga tabiyat jamitchi va shaxsning
rivojlanishining umumiy qonunlari bilan mosga asoslangan bulishini anglatadi.
Madaniyatga yaqinlik tamoyili bilim faoliyatining madaniyatining umumiy
insoniylik baxoliligiga asoslanishini konkret milliy va diniy madaniyat
kadriyatlariga va normalariga muofiq tuzilishini, umuminsoniylikka qarshi
kelmaslikka asoslanganligini anglatadi.
 Mikromarkaz faoliyatining tamoyillari:
-bola va uning oylasi bilan ish olib borishda shaxsiy yunaltirish usulini kullanish.

- bola va uning oylasining rivojlanishi.
- tarbiya tuzumining aniqligi.
-ijtimoiy pedagogik kengash sub`ektlarining birga ishlashi.
-ijtimoiy pedagogning boshqa «yordamchi» mutaxassislarning vakillari bilan
kasbiy birga ishlashishi.
 Jamiyatning bolalar va uspirimlarga umummiy munosabatini
gumanizatsiyalash,yoshi etmaganlarning xulqlardagi xar xil chetlashlarga kechigib
jazolash bilan javob berishdan bolalar va o’spirimlarga xar tomonlama va uz
vaqtida yordam kursatishga utish, ya`ni tarbiyaning jazolashdan ustin bulishini
ta`minlash buladi. Gumanizatsiya kuyidagilarni uz ichiga kamrab olishi shart.
- Nizomlilik soxasini (tarmogini) .
- Tarbiyalash (oyla maktabgacha, maktab, maktabdan tashqari) bolalar va
uspirimlar qiziqishiga boglik faoliyatga (qatnashishi) munosabatiga tegishli o’qish
va attestatsiyadan utish keyin va talab qilingan javobgarchilik chegarasida
faoliyatining asosiy sub`eklariga yordam kursatishi mumkin buladi.
 Faoliyatning barcha asosiy sub`ektlarining bir maqsadligiga va qiziqishlarining
yuqori darajada ms kelishi ikki vazifani ochishni talab qiladi. Bir tomondan bolalar
va uspirimlarni sotsializatsiya, reabilitatsiya, adaptatsiya buyicha maxaliy
masalalarini kompleksli ochish uchun muassasalarining manfaatlarini
integratsiyalash, ikkinchi tomonidan muassasalik tegishligini xokimchilik
buysinuvchiligining vertikal boglikligini (buzmagan) yuqotmagan xolda saqlab
qolish. Bu pedagogik faoliyatning boshlangich buginlarining xalq uchun kul
faoliyatini xam yaqin bulishini ta`minlaydi.

 MUOMMOLI SAVOLLAR
1.Ijtimoiy pedagogning kambiy faoliyati nimadan iborat
2.Normadan orqada qolish xaqida nima bilasiz.
q.Ijtimoiy burishlar nima.
4.Qaysi davrda uspirimning axloqiy rivojlanishi shakllanadi.

Adabiyotlar
1 Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya» M-1994
2 Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q Galaguzova M.A. i dr «Sotsial`naya pedagogika» M-1994
4 M.V. Firsov Antologiya sotsial`noy raboti M-1994
5 Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6 Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix ipets uchrejdeniy roditeley M-1997

7. www. pedagog. uz

Ma`ruza №10. Ijtimoiy pedagogikaning kategoriyalari va
mexanizmlari

Reja:

1.Pedagogika va ijtimoiy pedagogika kategoriyalari
2.Ijtimoiy ta`lim
q.Tarbiya va ijtimoiy tarbiya
 Tayanch tushunchalar: Pedagogika, kategoriya, ijtimoiy tarbiya, ijtimoy ta`lim,
ijtimoy –pedagogik faoliyat.

 Ta`lim tizimi fanda tushuncha va kategoriyalarda uz ifodasini topadi.
 Tushuncha- bu ifodasining bir formasi bulib xaqiqiy borliqni tushinib bilish
jarayonida amalga oshadi.
Tushuncha ilmda birdaniga belgilanmaydi. Xar qanday ilmda rivojlanish
jarayonida tushuncha ilm kategoriyalarda birlashadi, mustaxkamlanadi, uzgaradi
va keng ma`nodagi fundamental tushuncha sifatida xozirgi davrda fanda
kullaniladi. Fanda tushinarli kategoriyali tizim undagi tushunchalarga kiruvchi
uzaro boglikni va uzaro ta`sir qiluvchilikni tasvirlash natijasida shakllanadi.
 Ijtimoiy pedagogikada uchta kategoriya bor.

1. Ijtimoiy-pedagogik faoliyat.
2. Ijtimoiy ta`lim.
3. Ijtimoiy tarbiya.
 Ijtimoiy-pedagogik faoliyat – bu bolani ijtimoiylashtirish jarayoniga yordam
berishga qaratilgan, ijtimoiy madaniy tajriybalarni xamda jamiyatdagi uz
ishlarni amalga oshirish sharoitlarni yaratish yullarini uzlashtirishga qaratilgan
xar xil professional faoliyat xisoblanadi.
 Ijtimoiy pedagogik faoliyatning asosiy yunalishlari
 - Bolalarda ijtimoiy kunikmalarining yuqori darajasiga etish uchun ularning
shaxsiy rivojlanishiga bog’liq bulgan faoliyat.
- rivojlanishda u yoki bu turdagi normadan orqada -oluvchilikka ega bulgan
bolalarni ijtimoiy qayta tiklash bilan boglik bulgan faoliyat. Mazmuniga kura
ijtimoiy pedashgogik faoliyat xar xil kasbga bogliq xilma xildir. Nazariy
qarashlar buyicha kupchilik gurux bolalar bilan ishlashdagi profilaktik faoliyat
muassasa va tashkilotlarda amalga oshirish kerak bular kuyidagilar:
 -O’quv yurtlaridagi ijtimoiy pedagogik faoliyat
 -Bolalar jamoasi va tashkilotlardagi ijtimoiy pedagogik faoliyat
- Ijodkorlik tugaraklari va bolalarning bush vaqtlariga ijtimoiy pedagogik
faoliyat.
- bolalarning yozgi ta`tildagi ijtimoiy pedagogik faoliyat
Rivojlanishida nuqsoni bor bolalar olib boriladigan ishlar qannaqa nuqsoni bor
ekanligiga qarab ijtimoiy pedagogik foaliyat turlariga ajratish va maxsus
metodika va texnologik yondoshishni talab qiladi.
-aqliy rivojlanishida nuqsoni bor bolalar bilan olib boriladigan ijtimoiy
pedagogik faoliyat
- pedagogik nuqsonlari bor bolalar bilan olib boriladigan ijtimoiy pedagogik
faoliyat

-ota-ona tomonidan nazoratsiz qolgan bolalar bilan olib boriladigan ijtimoiy
pedagogik faoliyat.
-tarbiyasi ogir(deviant) bolalar bilan olib boriladigan ijtimoiy pedagogik
faoliyat.
 Ijtimoiy pedagogning oyla bilan birga olib boradigan ijtimoiy pedagogik
faoliyati aloxida axamiyatga egadir, sababi oylada bolaga boshaqa ijmoiy
omillarining ta`sirining qanday bulishini Aniqlashga imkon beradi. Shuning
uchun xam ijtimoiy pedagoggning oyla bilan xamkorlikdagi ishchangligi
ijtimoiy pedagogik faolitning barcha kategoriyalari ya`ni bolalar muammolari
ba`zi xollardagi profilaktika ishlarini olib borishdagi zarur komponentlardan
xisoblanadi.
 Ijtimoiy ta`lim. Umumiy urta maktablarda ya`ni boshqada bir o’quv
yurtlarida bola taqlim jarayonlarida akademik bilimlariga va ularni egallash
uchun eng zarur bulgan kunikmani egallash va kullashni urgatadi. Shuningdek
ular aloxida tizimlashtirilgan ijtimoiy bilim kunikma va tajribalarni xam
egallaydi. Ular bola tomonidan urganilgan malaka va ijtimoiy talablarini
yutuqlarini egallashni ta`minlaydi. qachon bolaga va uning ijtimoiylashuvida
maxsus yordam zarur bulgandagina bu bilim kunikma va malakalar as qotadi.
 Maqsadga qaratilgan ijtimoiy bilim berish kunikma va malakalarning
yigindisi ijtimoiy ta`lim delinadi.
 Ijtimoiy ta`lim termini ijtimoiy pedagogika va ijtimoiy ishchanglk
institutlarining ochilishi bilan paydo buldi, lekin xozirgi kunda bu
tushunchalarning ma`nosi tula ochilmadi. Bu suzlarni kullashda asosan ikki xil
xolatlarda ajratiladi.
1. Ijtimoiy ta`lim deganda ijtimoiy soxada ishlash uchun maxsus kadrlarni

tayorlash bunda barcha mutaxassislik buyicha ta`lim turlarini kiritgan xolda
boshlangich,urta va yuqori o’quv yurtlarida shuningdek kurslar tayorlash
kadrlarni qayta tayyorlashlar kiritilgan.

2. Bu termin ya`ni insonning jamiyatdagi xayotiy ishchangligining asosiy
koydalari, ijtimoiy madaniyatni egallash, ijtimoiy tafakkur va xarakat,
ijtimoiy xissiyot madaniyati va ijtimoiy masalalar madaniyati tushiniladi.Bu
xolda «Ijtimoiy ta`lim» tushunchasi «Ijtimoiy uqitish» tushunchasiga
yaqindir.
Ijtimoiy tarbiya- bu ijtimoiy pedagogikada «tarbiya» kategoriyasiga kiruvchi
shakl bulib pedagogika, sotsiologiya, psixologiya va boshqa fanlarda
urganiladi.
 Inson shaxsining sifati uning xatti xarakatlarida kurinadi, shuning natijasida
insonning xulq-atvori shakllanadi, agar qandayda bir sabab Bilan ijtimoiy
bilim shakllanmagan bulsa , demak munosabatlar shaxsning ijtimoiylashuv
sifati xam shakllanmaydi. Shu sababli ijtimoiy pedagogik faoliyat jaraqnida
shunday zaruriy sifatlar bolalarda shakllantirish talab qilinadi, bu ijtimoiy
tarbiyaning asosiy vazifasidir.
 Demak ijtimoiy tarbiya deganda bir maqsadga qaratilgan bolalar
shaxsiyatidagi ijtimoiy zaruriy sifatlar va uning muvaffaqiyatli
ijtimoiylashuvini shakllantirish tushiniladi.

 Tarbiya aspektlarining biri ijtimoiy pedagogikaning rivojlanishiga
boglik Amaliy yunalgan pedagogik bilim soxolarida va professional amaliy
faoliyat soxasida javob beruvchi tarbiya ijtimoiy tarbiya xisoblanadi.

MUOMMOLI SAVOLLAR
1. Ijtimoiy pedagogikaning qanday kategoriyalari bor
2. Ijtimoiy tarbiya nima
3. Ijtimoiy-pedagogik faoliyat nima

 Ijtimoiy ta`limning uziga xosligi.
Adabiyotlar

1.Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya»M-1994
2Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q.Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994
M.V. Firsov Antologiya sotsial`noy raboti M-1994
4 Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
5 Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix spets uchrejdeniy roditeley M-1997

6.www.pedagog.uz

Ma`ruza №11. Ijtimoiylashuv omillari va vositalari

Reja:

1.Ijtimoiylashuvga ta`sir etuvchi omillar
2.Mikro, mezo va makro omillar
q.Shaxs ijtimoiylashuviga siyosiy, iqtisodiy, ekologik omillarning
ta`siri

Tayanch tushunchalar: Ijtimoiylashuvga ta`sir etuvchi omillar,
Mikro, mezo va makro omillar, Shaxs ijtimoiylashuviga siyosiy,
iqtisodiy, ekologik omillarning ta`siri

Jamiyat tomonidan kabul qilingan xatti - sharakatlar,' qoidalar va

me`yorlardan chekingan ismirlarni orir yoki tarbiyasi kiyin yoki tarbiyasi ogir
ismirlar deb atashadi. Tarbiyasi kiyin ismirlar deganda turli xil sabablarga kira
pedagogik ta`sirlarga qarshi chikuvchi bolalar tushuniladi. Jamiyatda urnatilgan
me`yor va qoidalarga rioya qilmaydigan shunday tarbiyasi orir ismirlarni ilmda
deviatsiya deb atashadi. Aeviant xatgi — sharakat — bu psixik soglom shaxslar
tomonidan me`yoriy qoidalarni buzish xollaridir. Deviatsiya — bu ijtimoiy
pedagogik muammo bilib, inson ruxiy olamidagi, uning atrofidagi mushitning
izgarish xollari bilan borlik. Bu xol, ayniksa, ismir yoshdagi bolalarga xosdir.
Chunki bu yosh eng kiyin va murakkab davr bilib, bu yoshdagi bolalarning
anatomo — fiziologik, intellektual, axloqiy va boshqada jix.atlarida izgarishlar ruy
beradi. Bu izgarishlar uz navbatida ularning psixikasida izgarishlar ruy berishiga
zamin yaratadi. Ularning ijtimoiy statusida, jamoada uzini titishida izgarishlar ruy
berib, ularni kiprok; «Men kimman?» - degan savol kiynaydi. Deviatsiya uz ichiga
deviant, delinkvent va kriminal xatgi — sharakatlarni birlashtiradi. (deviant xatgi
— sharakat — bu kichik ijtimoiy munosabatlar (sila, maktab) zshamda sharakter,
jinsiy va yosh xususiyatlari jishatidan yaxin kichik ijtimoiy gurushlarga xos
ijtimoiy me`yorlardan, xatgi — xdrakatlar va xoidalardan orish, chekinishning bir
turidir.! Ya`ni bu turdagi zsharakatni intizomsizlik deb sham atash mumkin.
Agressiya, chaqiriq, ishda va mexnat faoliyatida uz boshimchalikka yul kuyish,
bolalar va ismirlarning ichqilikka berilishi, daydib yurishlari, oliftagarchilik
qilishlari, assotsial` sharakatlarga berilish kabilar deviant sharakatlarning asosiy
kirinishlaridir. Ma`lum vaziyatlarda bolalar va ismirlarning shu kabi xatgi —
sharakatlarni namoyon etixi deviant sharakatlarning tipik xususiyatidir. Delinkvent
xatti - sharakat - deviant sharakatlardan farkli ularok, ular vaziyat ta`sirida emas,
balki yuqoridagi kabi assotsial` sharakatlarning doimiy sharakterga ega bulishidir.
Delinkvent sharakatlarning quyidagi turlari mavjud:

• xaqoratlash, xirlash, azoblash va undan xuzurlanish kabi
agressiv bosqinchilik sharakatlar;

• kichik urriliklar, ta`magirlik, avtotransport va boshqada
kerakli buyum va anjomlarni urirlash kabi moddiy fonda kirishga
qaratilgan uz shaxsiy manfaati yulidagi sharakatlar;

• narkotiklar sotish va tarkatish.

Kriminal xatti — sharakat — bu jinoiy javobgarchilikka tortilishta yoshi
etgan shaxslarning xuxuklarga zid zsharakatlari bilib, ular'ustidan jinoiy ish
kuzgatilish jarayonidir. Kriminal sharakatlarga deviant va delinkvent sharakatlar
asos yaratadi.

Deviant sharakterlarning asosiy sabablari
 Bolalar, ismirlar va umuman ba`zi jamiyat a`zolarining jamiyat tan
olgan me`yorlarga zid keluvchi xatti — sharakatlarni namoyon etishi — bu
birdaniga, uz —uzidan biladigan xodisa emas. Ya`ni Isha insonlarning shunday
yul titishiga nimadir sabab biladi. Ya`ni shar bir fazilat uz tarixiga ega.
Insonning rivojlanishi bir —biri bilan uzviy bogliq boltan turli xil faktorlarga
borlik: irsiy, mushit, tarbiya, iisonning shaxsiy amaliy faoliyati va x.k. Voyaga
etmagan yoshlar orasida deviant sharakatlarni vujudga keltiruvchi qator faktorlar
mavjud. Jumladan:

1. Biologik faktorlar, ya`ni bolalarning ijtimoiy shayotga moslashuvini
murakkablashtiruvchi noxush fiziologik va anatomik xolatlar: Ularga:

• genetik (ita aqli zayflar, kirlar, karlar va x.k),
• psixofiziologik (ya`ni inson organizmiga salbiy ta`sir

kirsatuvchi, somatik sharakatlarni, allergiyalar va toksik
kasadliklarni vujudga keltiruvchi turli xil ziddiyatlar, kimyoviy
moddalar, energiyalar va x.k),

• fiziologik (atrofdagilarda noxush kayfiyat uygotuvchi
tashki kiyofa, tilning dudukligi va x..k)

2. Psixologik faktorlar, ya`ni insondagi psixopotologik yoki
aktsentuant (xaddan tashkari) xolatlar. Bu faktorlar asab
kasalliklari (psixopatiya, nevrasteniya kabi kasalliklardir)

3. Ijtimoiy—pedagogik faktorlar, ya`ni bolalik davridan
boshlab maktab, oila va jamoatchilik tarbiyasidagi nuksonlar.

4. Ijtimoiy — iktisodiy faktorlar, ya`ni bu jamiyatdagi
ijtimoiy tengsizlikdir: jamiyatning boylar va kambarallar deb
ajratilishi, shalqning ma`lum qismining kashshoklanib kolishi,
oylik maoshining kamligi, shnsizlik, inflyatsiya va x.k.

5. Ma`naviy— axloqiy faktorlar. Ularga birinchidan,
jamiyatdagi ma`naviy kadriyatlarning kadrsizlanishi, insonlarning
ma`naviy kashshoklanishi kirsa, ikkinchidan, muyyan jamiyatning
undagi ruy berayotgan deviant sharakatlarga befarqlik, lokaydlik
kiradi

Deviatsiya kontseptsiyasida reabilitatsiya, profilaktika va korrektsiya

iasalalari Deviant xatti — sharakatdagi bolalar va ismirlarga nisbatan profilaktika,
reabilitatsiya va korrektsiya ishlari amalga oshiriladi. Reabilitatsiya — bu bola
shaxsining xuquqi, xuquqiy statuey, sogligi, ishga layokatsizligini tiklashga
qaratilgan kompleks, kip darajali, boskichli va dinamik tizimdir. U profilaktika va
korrektsiya singari aspektlarni uz ichiga oladi. Profilaktika — bu reabilitatsiya
tizimidagi shaxsning rivojlanishidagi u yoki bu chekinishlarni yukotishga shart-
sharoitlar yaratishga qaratilgan tadbirlardir. U kiprox ijtimoiy muzxit bilan

bogliqdir. Korrektsiya — bu shayotiy chekinishlarga uchragan bolalar va ismirlar
bilan olib boriladigan anik faoliyat shisoblanadi5

MUOMMOLI SAVOLLAR

1.Ijtimoiy pedagogikaning qanday kategoriyalari bor?
2.Ijtimoiy tarbiya nima?
q.Ijtimoiy-pedagogik faoliyat nima?
 4.Ijtimoiy ta`limning uziga xosligi?.

Adabiyotlar

1.Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya»M-1994
2Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q.Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994
4.M.V. Firsov Antologiya sotsial`noy raboti M-1994

 5.Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6 Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov vospitateley
massovix spets uchrejdeniy roditeley M-1997

 7. www. pedagog. uz

12-ma`ruza .Bolaning sotsiumda rivojlanishi

Reja:
 1.Bolaning ilk ijtimoiylashuv davri.

2.Bolaning ijtioiylashuvida oila, ta`lim-tarbiya muassasalari,
madaniyat, din va mahallaning orni.

Tayanch tushunchalar: bolaning ijtimoiylashuvi, ta`lim-tarbiya,

mahalla, ota-onalar, jamiyat, i jt imoiy ta`lim, ijtimoiy tarbiya

Ijtimoiy ta`lim (shamjamiyat orkali ta`lim berish) – tashabbuskor gurushlar,
shamjamiyatlar, jamoalar, odamlarning iz ini iz i boshqaradigan uyushmalari
shayoti va ixtiyoriy faoliyatining bir kismi sifatida muntazam, iz luksiz ta`limni
tashqil etish konstepstiyasi va amaliyoti.

Ijtimoiy ta`lim konstepstiyasi kuyidagi goyat mushim prinstiplarini iz ichiga
oladi:

• u ayrim odamlarda sham, gurushda sham iz kuchlariga ishonishni va
ularga tayanishni rivojlantirishga karatilgan;

• u shamjamiyatda, shamjamiyat bilan birgalikda va shamjamiyat uchun
ta`limning variyantliligi prinstiplari asosida (ya`ni uning ob`ktiv xilma – xilligini
e`tirof etish va ushbu xilma – xillikni ta`lim amaliyotida ruyobga chikarish
asosida) amalga oshirilgan iz luksiz ta`limni kullab – kuvvatlaydi;

• u shamjamiyatdagi odamlarning muammolari va eshtiyojlariga ta`lim
jarayonining boshlangich nuktasi deb munosabatda biladi, shu sababli tugilayotgan
ijtimoiy – iktisodiy muammolarni mustaqil shal qilish maqsadida samarali ukitish
va konkret professional trening shakllarini ashamiyatli deb beriladi;

• u ochikdir va mushkul axvolda tushib kolgan odamlar eshtiyojiga shamda
bolalarning muammolariga ayniksa shamdardlik bilan karaydi, ularni pedagogika
va psixologiya nuktai nazaridan kullab – kuvvatlashga karatilgan muxsus
maqsadlarni kuyadi;

• u mavjud maorif tizimining xilma – xil ta`lim xizmatlarini ta`minlash
borasidagi ishini tuldiradi va shar bir odamning aynan iziga kerakli va ta`lim
standartlari shamda tasdiklangan ukuv rejalari bilan belgilab kuyilganiga
karaganda ancha keng ma`lumot olishga imkon beradi.

Ijtimoiy ta`lim, birinchidan, ukish va iz ini rivojlantirish turli shakllarda
(fakat maktab yoki professional ta`lim shaklida emas) amalga oshirilishni va
odamlar butun umr buyi mustaqil ukishni davom ettirishlarini, ikkinchidan, ta`lim
berish – davlatning mutlak vazifasi emas, balki butun jamiyat bu xaqda gamxurlik
qilish va faoliyat kirsatishini tan olishga asoslangan. Shu sababli shar qanday
hamjamiyat oz muammo shamda vazifalarini ozini oz i tashqil etish va ozini oz i
boshqarish asosida shal qilish uchun turli (muqobil va variantli) ta`lim tizimlarini
tashqil etish mumkin. Mamlakatimizning utgan yillaridagi mentalitetida ijtimoiy
ta`limni tushinish mafkuraviylashtirilgan tarbiyadan, ta`limni ijtimoiy – siyosiy
maqsadlar bilan chegaralab kuyilgan tizim deb tasavvur qilishdan iborat edi.
Jamiyatdagi ozgarishlan ta`limga ham, hamjamiyatga ham, ularning oz aro

alokasiga ham qarashlarni ancha kengaytirdi. Ta`lim va hamjamiyatlarga
mul`timadaniy tizimlar deb karaladigan buldi, bu tizimlarda hamjamiyat
individdan yuqori turib, uning rivojlanishini belgilamaydi, balki turli individlar
birgalikda shayot kechiradigan, turli odamlarning birgalikdagi sharakatlari amalga
oshadigan jonli makon debshisoblanadi. Bunga gurushlar: ota – onalar (bolalar
bilan birga); ta`limning konkret shakllaridan manfaatdor bilgan ishbilarmon
odamlar va tadbirkorlar; oz ta`limini takomillashtirishdan va oz bilimlarini
rivojlantirishdan manfaatdor bilgan shamma odamlar (ya`ni, mutaxassislar va
mutaxassis bulmaganlar) kiritilishi mumkin. hamjamiyatda, shamjamiyat orkali va
hamjamiyat uchun shunday tushiniladigan ta`lim – ta`lim jarayonlariga kiritilgan
(shu jumladan majburiy irta ta`lim doirasida sham) odamlar alokalari va
birgalikdagi sharakatlarning bevosita amal qiluvchi, dinamik ijtimoiy – madaniy va
ijtimoiy ta`lim tizimidir. Bu, shuningdek, ‘‘kuyidan’’ chikadigan shaxsiy ta`lim
eshtiyojlarining, kizikishlarining va tashabbuslarining (xolbuki davlatga qarashli
ta`lim tizilmalari ‘‘yuqoridan’’ chiqadigan sotsial – ta`lim manfaatlari va
maqsadlaridir) namayon bulish va iz ini iz i ruyobga chikarish soshasi shamdir.

 Ijtimoiylashtirilgan ta`lim ikki inson irtasidagi muomala madaniyatini
shakllantiradi, shayotning ma`nosini va yunalishlarini aniqlashga, jamiyatda iz
irnini topishga, oz imkoniyatlarini chamalab kurishga imkon beradi. Tabiiy –
ilmiy ta`lim inson bilan tabiat irtasidagi munosabatni, uning tabiiy rivojlanish
tamoyillari va konuniyatlarini shamda oz lashtirishning maqsadga muvofik
usullarini utkazadi.Texnologik ta`limda inson ilmiy – texnika yutuklari, uning
tamoyillari, metodlari, shozirgi zamon texnologiyasini iz lashtiradi.Bu fakat ishda
emas, balki turmushda, komunnikastiya soshasida, madaniy shayotda sham kerak.
Kadrlar tayyorlash milliy dastunning insonparvona moshiyati shundaki, bunda
ta`lim – shaxsni shakllantirish va rivojlantirish shakli va usullari sifatida kabul
qilinadi.

Bu uqitish va tarbiyalash maqsadi, mazmuni, metodi va vositalarini
aniqlashda shal qiluvchi rol` uynaydi. U iqituvchi bilan iquvchi irtasida ta`lim
jarayonidagi oz aro munosabatlarida iz garish yasaydi, iquvchilar faolligi va
mustaqilligini oshirish ozini oz i kashf etishining sub`ekti bilib koladi. Ta`limni
ijtimoiylashrirish ukitish sub`ekti – iquvchiga oz qobiliyati va ichki
imkoniyatlarini ochishga yordam beradi. Milliy dastirning ijtimoiy mazmuni
tufayli ta`limda yangi kadriyat iz ifodasini topadi. Iquvchining shaxsiy kizikishlari
va intilishlari birinchi iringa chikadi, bunda ta`lim oluvchi iz imkoniyatlarini tula
ochishga muyassar biladi.

Mazkur, muammada insonparvarlik ta`limi bilan ijtimoiylashtirish irtasidagi
munosabat mushim ashamiyatga ega. Bu fakat masalaning moshiyatini belgilash
uchun emas, balki ayni vaqtda ta`limda boshlangan ijtimoiy iz garishlarni amalga
oshirishda va shayotga joriy etish yullari va vositalarini aniqlashga sham mushim
ashamiyatga ega. Ijtimoiy ta`lim. Ijtimoiy ta`lim (shamjamiyat orkali ta`lim berish)
– tashabbuskor gurushlar, shamjamiyatlar, jamoalar, odamlarning iz ini iz i
boshqaradigan uyushmalari shayoti va ixtiyoriy faoliyatining bir kismi sifatida
muntazam, uzluksiz ta`limni tashqil etish konstepstiyasi va amaliyoti. Ijtimoiy
ta`lim konstepstiyasi kuyidagi goyat mushim prinstiplarini iz ichiga oladi:

• u ayrim odamlarda sham, gurushda sham iz kuchlariga ishonishni va
ularga tayanishni rivojlantirishga karatilgan;

• u hamjamiyatda, shamjamiyat bilan birgalikda va shamjamiyat uchun
ta`limning variyantliligi prinstiplari asosida (ya`ni uning ob`ktiv xilma – xilligini
e`tirof etish va ushbu xilma – xillikni ta`lim amaliyotida ruyobga chikarish
asosida) amalga oshirilgan uzluksiz ta`limni kullab – kuvvatlaydi;

• u shamjamiyatdagi odamlarning muammolari va eshtiyojlariga ta`lim
jarayonining boshlangich nuktasi deb munosabatda biladi, shu sababli tugilayotgan
ijtimoiy – iktisodiy muammolarni mustaqil shal qilish maqsadida samarali ukitish
va konkret professional trening shakllarini ashamiyatli deb beriladi;

• u ochikdir va mushkul axvolda tushib kolgan odamlar eshtiyojiga shamda
bolalarning muammolariga ayniksa shamdardlik bilan karaydi, ularni pedagogika
va psixologiya nuktai nazaridan qullab – quvvatlashga qaratilgan muxsus
maqsadlarni kuyadi;

• u mavjud maorif tizimining xilma – xil ta`lim xizmatlarini ta`minlash
borasidagi ishini tuldiradi va shar bir odamning aynan iziga kerakli va ta`lim
standartlari shamda tasdiklangan uquv rejalari bilan belgilab kuyilganiga
karaganda ancha keng ma`lumot olishga imkon beradi.

Mamlakatimizning utgan yillaridagi mentalitetida ijtimoiy ta`limni tushinish
mafkuraviylashtirilgan tarbiyadan, ta`limni ijtimoiy – siyosiy maqsadlar bilan
chegaralab kuyilgan tizim deb tasavvur qilishdan iborat edi. Jamiyatdagi iz
garishlan ta`limga sham, shamjamiyatga sham, ularning iz aro alokasiga sham
qarashlarni ancha kengaytirdi. Ta`lim va shamjamiyatlarga mul`timadaniy tizimlar
deb karaladigan buldi, bu tizimlarda shamjamiyat individdan yuqori turib, uning
rivojlanishini belgilamaydi, balki turli individlar birgalikda shayot kechiradigan,
turli odamlarning birgalikdagi sharakatlari amalga oshadigan jonli makon
debshisoblanadi. Bunga gurushlar: ota – onalar (bolalar bilan birga); ta`limning
konkret shakllaridan manfaatdor bilgan ishbilarmon odamlar va tadbirkorlar; iz
ta`limini takomillashtirishdan va iz bilimlarini rivojlantirishdan manfaatdor bilgan
shamma odamlar (ya`ni, mutaxassislar va mutaxassis bulmaganlar) kiritilishi
mumkin. hamjamiyatda, shamjamiyat orkali va hamjamiyat uchun shunday
tushiniladigan ta`lim – ta`lim jarayonlariga kiritilgan (shu jumladan majburiy irta
ta`lim doirasida ham) odamlar alokalari va birgalikdagi sharakatlarning bevosita
amal qiluvchi, dinamik ijtimoiy – madaniy va ijtimoiy ta`lim tizimidir. Bu,
shuningdek, ‘‘kuyidan’’ chikadigan shaxsiy ta`lim eshtiyojlarining,
kizikishlarining va tashabbuslarining (xolbuki davlatga qarashli ta`lim tiz ilmalari
‘‘yuqoridan’’ chikadigan sotsial – ta`lim manfaatlari va maqsadlaridir) namayon
bulish va iz ini iz i ruyobga chikarish soshasi shamdir. Ijtimoiy pedagogik ishlar
faol goyaviy – axloqiy imkoniyatlarga ega, u shaxs xulkida paydo bilgan salbiy
elementlarga qarshi kurashda mushim omilga aylanadi. U ijtimoiy fikrni
shakllantirish yuli bilan jamoada soglom ma`naviy – axloqiy mushit xosil qilishga
ta`sir kursatadi, ilgor ijtimoiy kadriyatlarni mustashkamlaydi, shaxs kadr –
qimmatini ta`mindaydi, konunni xurmat qilishga urgatadi. Bu ayniksa bugungi
kunda, jamiyat ma`naviy yangilanish jarayonini boshidan kechirayotgan bir davrda
mushim ashamiyatga ega. Tarbiyaviy faoliyatning mushim rezervlaridan yana biri
– ommaviy targibot bilan bogliq bilib, goyaviy – tarbiyaviy ishlarning barcha

shakllarida gayrat va tashabbus talab etildi. Bunda davlat va jamoat tashqilotlari
tomonidan ommaviy – tashqiliy tadbirlar utkazish, kechalar, bayramlar, rasm –
rusmlar, urf – odatlar, jumladan «Navriz », «Xotira va kadrlash kuni» va boshqa
tadbirlar mushim ashamiyatga ega. Ommaviy ishlarda ijtimoiy – tarbiyaviy
muvaffakiyatlarga ommaning ijtimoiy – madaniy faoliyat yunalishini chukur
anglagan sholdagina erishish mumkin. Bu, birinchi navbatda. Pedagogik tamoyillar
asosida ma`rifiy muassasa ishlarini tashqil etishda va metodikasida iz ifodasini
topadi. Tadbirlarni fakat goyaviy yunalishini emas, ayni chogda ijtimoiy –
pedagogik, ijtimoiy – psixologik moshiyatini anglash, tashkiliy ishlarda uning
mexanizmlarga tayanish zarur.

 Ijtimoiylashtirish insonparvarlikning moshiyatini tushunib etishga
kumaklashadi, insonni totalitarizm asoratlaridan shalos etadi, iz ligini anglatadi. Bu
maqsadga bilimsiz erishib bulmasligi ma`lum narsa.Ta`limni ijtimoiylashtirish
insonni bu dunyoda borligini anglashga imkon beradi.U faoliyat usullarini anglash
va samarali izlash, iz iga, boshqalarga, tabiyatga nisbatan uygun munosabatda
bulish imkoniyatini beradi.
 Ijtimoiy ta`lim (uqitish)

Ijtimoilashuv jarayonida bola jamiyat, ijtimoiy munosabatlar. Ijtimoiy
makom va irinlar, ijtimoiy iz ni tutish meyor va kridalari xaqdda Kipgina
bilimlarni iz lashtiradi. U shuningdek integratsiyasn va jamiyatta kirishita yordam
beraligan turli xil malaka va kinikmalarni egallaydi. Agar normal bolada
normal bola (jismonan va psixik soglom) tugilsa, unda uning jismoniy,
psixik va ijtimoiy shaqillanishi ma`lum krnunlariga kura sodir biladi. Bola avval
jismoniy makonni iz lashtiradi, unda yulini topishga urganildi: emaklash,
utirish, yurish, yugirish va xokozo sung kuchani iz lashtirildi. Bola yakin
kishilarini ajratadi otani, onani, aka-ukalarini iz ismiga egaligiga urganadi,
unta javob berishni boshlaydi. Bolada ijtimoiy xush kurishlar, xis tuygular,
ijtimoiy tajriba shaqilanadi. Bola ijtimoiy rivojlanishda nutq xazinasidagi bor
narsa til yordamida bola diliga itadi. Tilda shalk; tarixi, sharakteri, odatlari,
an`nalari saklanib koladi. Tilni izlashtirib, bola shalk madaniyati, ijtimoiy tajriba
va ijtimoiy an`analarni sham izlashtiradi. Eng mushim bilgan bola ijtimoiy
rivojlanishi uyinlarda sodir biladi. Uyinlar yordamida bolalar turli xil ijtimoiy
rollar bilan tanishadi. Agar bolalar jismonoy va psixik kamchiliklar bilan tugilsa,
unla ijtimoiy tajribani iz lashtirilishi ancha murakkabdir. Agar bunday bola
oddiy oilada tugilsa bu xaqda bolaning ijtimoiy tiklanishi Kip xolla bunga tayyor
bulmagan ota-onalar zimmasiga tulanadi. Bola izi uchun zarur bilgan
mushitlaridan tashkarida, masalan, chakalok, uyida, sungra bolalar uyida
tarbiyalansa boshqa gap. Bu sholda ba`zi bir ijtimoiy rollarni tabiiy yil bilan
izlashtirish bulmaydi: ota-ona. aka-uka boshqa karindoshlar. Bunday xollarda
bolalarda muayyan bir bilim va malakalarini shaqillantirishga imkon beradigan,
ular ijtimoiy tajribani iz lashtirilishiga va jamiyatda ularning entegratsiyasiga
yordam beradigan maxsus metodiklar va texnalogiyalar mavjud bulish kerak.
Maktabda ukitish jarayonida bola avvalom bor akademik bilimlarini oladi. Birok,
shu bilan birga ijtimoiy meyorlarini, kursatmalarini, kadriyatlarini, rollarni yanada
muffakiyatli iz lashtirilishini taminlaydigan ma`lum bir ijtimoiy bilim, malaka va
kinikmalarni egallashi lozim, bola ijtimoilashuviga yordam beradigan ijtimoiy

bilimlarini berish va ijtimoiy malaka va kinikmalarni shaqilantirish maqsadga
karatilgan jaraeni ijtimoiy ukitish deb ataladi.

Ijtimoiy ta`lim, birinchidan, ukish va iz ini rivojlantirish turli shakllarda
(fakat maktab yoki professional ta`lim shaklida emas) amalga oshirilishni va
odamlar butun umr buyi mustaqil ukishni davom ettirishlarini, ikkinchidan, ta`lim
berish – davlatning mutlak vazifasi emas, balki butun jamiyat bu xaqda gamxurlik
qilish va faoliyat kirsatishini tan olishga asoslangan. Shu sababli shar qanday
shamjamiyat iz muammo shamda vazifalarini iz ini iz i tashqil etish va iz ini iz i
boshqarish asosida shal qilish uchun turli (mukobil va variantli) ta`lim tizimlarini
tashqil etish mumkin.

 Ijtimoiylashtirilgan ta`lim ikki inson irtasidagi muomala madaniyatini
shakllantirad, shayotning ma`nosini va yunalishlarini aniqlashga, jamiyatda iz
irnini topishga, iz imkoniyatlarini chamalab kurishga imkon beradi. Tabiiy – ilmiy
ta`lim inson bilan tabiat irtasidagi munosabatni, uning tabiiy rivojlanish tamoyillari
va konuniyatlarini shamda iz lashtirishning maqsadga muvofik usullarini
utkazadi.Texnologik ta`limda inson ilmiy – texnika yutuklari, uning tamoyillari,
metodlari, shozirgi zamon texnologiyasini iz lashtiradi.Bu fakat ishda emas, balki
turmushda, komunnikastiya soshasida, madaniy shayotda sham kerak. Kadrlar
tayyorlash milliy dastunning insonparvona moshiyati shundaki, bunda ta`lim –
shaxsni shakllantirish va rivojlantirish shakli va usullari sifatida kabul qilinadi.

Bu ukitish va tarbiyalash maqsadi, mazmuni, metodi va vositalarini
aniqlashda shal qiluvchi rol` uynaydi. U iqituvchi bilan iquvchi irtasida ta`lim
jarayonidagi iz aro munosabatlarida iz garish yasaydi, iquvchilar faolligi va
mustaqilligini oshirish iz ini iz i kashf etishining sub`ekti bilib koladi. Ta`limni
ijtimoiylashrirish ukitish sub`ekti – iquvchiga iz qobiliyati va ichki
imkoniyatlarini ochishga yordam beradi. Milliy dastirning ijtimoiy mazmuni
tufayli ta`limda yangi kadriyat iz ifodasini topadi. Iquvchining shaxsiy kizikishlari
va intilishlari birinchi iringa chikadi, bunda ta`lim oluvchi iz imkoniyatlarini tula
ochishga muyassar biladi. Mazkur, muammada insonparvarlik ta`limi bilan
ijtimoiylashtirish irtasidagi munosabat mushim ashamiyatga ega. Bu fakat
masalaning moshiyatini belgilash uchun emas, balki ayni vaqtda ta`limda
boshlangan ijtimoiy iz garishlarni amalga oshirishda va shayotga joriy etish yullari
va vositalarini aniqlashga sham mushim ashamiyatga ega. Ijtimoiylashtirish
insonparvarlikning moshiyatini tushunib etishga kumaklashadi, insonni
totalitarizm asoratlaridan shalos etadi, iz ligini anglatadi. Bu maqsadga bilimsiz
erishib bulmasligi ma`lum narsa.Ta`limni ijtimoiylashtirish insonni bu dunyoda
borligini anglashga imkon beradi.U faoliyat usullarini anglash va samarali izlash,
iz iga, boshqalarga, tabiyatga nisbatan uygun munosabatda bulish imkoniyatini
beradi. Ta`lim jarayonini ijtimoiylashtirish natijasida iquvchi inson moshiyatini
anglaydi. Iz shayoti dovomida inson tigrisida xosil qilingan tushunchalar asosida,
shaxs xaqikiy fukaro bilib etishadi. Insonparvarlikka asoslangan ta`lim – ijtimoiy
fanlar va yondosh fanlarning funkstiyalarini kengaytiradi, ta`lim jarayonini,
mutaxassis shaxsi va uning dunyoqarashi yaxlitligini ta`minlaydi. Ta`limni
insonparvarlashtirishdan kuzlangan asosiy maqsad yoshlarga tegishli bilim,
kinikma, malaka, malaka berish, ularning insoniy dunyoqarashini shakllantirishdan
iborat. U bulajak fukarolar tomonidan insonlar faoliyatining turli soshalarida

insonparvarlik goyasi va kadriyatlarini amalga oshirishning asosi bilib xizmat
qiladi. Ta`limda metodologig shayot tajribasiga ziddiyatli xolatlarda ijtimoiy
moslashuv modelini ishlab chikishni tkozo etadi:

- ijtimoiy – shaxsiy xayyot tajribasiga asoslangan muntazam davom etadigan
jarayon shisoblanadi;

- real vaziyatdan kelib chikib, ziddiyatli xolatlarida ijtimoiy moslashuv
modelini ishlab chikishni takozo etadi;

- mavjud amaldagi xolatga doim moslashish jarayoni shisoblanadi;
- shaxslararo alokalarni kamrab oladi;
- shaxsning shakllanish jarayonini yunaltiradi.

Ijtimoiy ta`lim.

Ijtimoiy ta`lim (shamjamiyat orkali ta`lim berish) – tashabbuskor gurushlar,
shamjamiyatlar, jamoalar, odamlarning ozini ozi boshqaradigan uyushmalari
shayoti va ixtiyoriy faoliyatining bir kismi sifatida muntazam, iz luksiz ta`limni
tashqil etish konstepstiyasi va amaliyoti. Ijtimoiy ta`lim konstepstiyasi kuyidagi
goyat mushim prinstiplarini oz ichiga oladi:

• u ayrim odamlarda sham, gurushda sham iz kuchlariga ishonishni va
ularga tayanishni rivojlantirishga karatilgan;

• u hamjamiyatda, hamjamiyat bilan birgalikda va hamjamiyat uchun
ta`limning variyantliligi prinstiplari asosida (ya`ni uning ob`ktiv xilma – xilligini
e`tirof etish va ushbu xilma – xillikni ta`lim amaliyotida ruyobga chikarish
asosida) amalga oshirilgan iz luksiz ta`limni kullab – kuvvatlaydi;

• u hamjamiyatdagi odamlarning muammolari va eshtiyojlariga ta`lim
jarayonining boshlangich nuktasi deb munosabatda biladi, shu sababli tugilayotgan
ijtimoiy – iqtisodiy muammolarni mustaqil shal qilish maqsadida samarali uqitish
va konkret professional trening shakllarini ashamiyatli deb beriladi;

• u ochiqdir va mushqul axvolda tushib qolgan odamlar eshtiyojiga hamda
bolalarning muammolariga ayniqsa shamdardlik bilan qaraydi, ularni pedagogika
va psixologiya nuktai nazaridan qullab – quvvatlashga qaratilgan muxsus
maqsadlarni quyadi;

• u mavjud maorif tizimining xilma – xil ta`lim xizmatlarini ta`minlash
borasidagi ishini tuldiradi va shar bir odamning aynan oziga kerakli va ta`lim
standartlari shamda tasdiqlangan uquv rejalari bilan belgilab quyilganiga
qaraganda ancha keng ma`lumot olishga imkon beradi.

Ijtimoiy ta`lim, birinchidan, uqish va ozini rivojlantirish turli shakllarda
(faqat maktab yoki professional ta`lim shaklida emas) amalga oshirilishni va
odamlar butun umr buyi mustaqil uqishni davom ettirishlarini, ikkinchidan, ta`lim
berish – davlatning mutlaq vazifasi emas, balki butun jamiyat bu xaqda gamxorlik
qilish va faoliyat kirsatishini tan olishga asoslangan. Shu sababli har qanday
hamjamiyat oz muammo hamda vazifalarini ozini oz i tashkil etish va ozini oz i
boshqarish asosida hal qilish uchun turli (muqobil va variantli) ta`lim tizimlarini
tashkil etish mumkin.

Mamlakatimizning utgan yillaridagi mentalitetida ijtimoiy ta`limni tushinish
mafkuraviylashtirilgan tarbiyadan, ta`limni ijtimoiy – siyosiy maqsadlar bilan

chegaralab quyilgan tizim deb tasavvur qilishdan iborat edi. Jamiyatdagi oz
garishlan ta`limga sham, shamjamiyatga sham, ularning iz aro alokasiga sham
qarashlarni ancha kengaytirdi. Ta`lim va shamjamiyatlarga mul`timadaniy tizimlar
deb qaraladigan buldi, bu tizimlarda hamjamiyat individdan yuqori turib, uning
rivojlanishini belgilamaydi, balki turli individlar birgalikda hayot kechiradigan,
turli odamlarning birgalikdagi sharakatlari amalga oshadigan jonli makon deb
hisoblanadi. Bunga guruhlar: ota – onalar (bolalar bilan birga); ta`limning konkret
shakllaridan manfaatdor bolgan ishbilarmon odamlar va tadbirkorlar; oz ta`limini
takomillashtirishdan va oz bilimlarini rivojlantirishdan manfaatdor bilgan shamma
odamlar (ya`ni, mutaxassislar va mutaxassis bulmaganlar) kiritilishi mumkin.
hamjamiyatda, shamjamiyat orqali va hamjamiyat uchun shunday tushiniladigan
ta`lim – ta`lim jarayonlariga kiritilgan (shu jumladan majburiy urta ta`lim doirasida
ham) odamlar aloqalari va birgalikdagi harakatlarning bevosita amal qiluvchi,
dinamik ijtimoiy – madaniy va ijtimoiy ta`lim tizimidir. Bu, shuningdek,
‘‘quyidan’’ chiqadigan shaxsiy ta`lim eshtiyojlarining, qiziqishlarining va
tashabbuslarining (xolbuki davlatga qarashli ta`lim tizilmalari ‘‘yuqoridan’’
chiqadigan sotsial – ta`lim manfaatlari va maqsadlaridir) namayon bulish va oz ini
ozi ruyobga chikarish soshasi shamdir.

Pedagogikaning asosiy mezoni-tarbiya. Tarbiya- ijtimoiy shayotning abadiy
va umumiy mezoni. Pedagogika bolalar tarbiyasini shaxs axloqiy xislatlarini
shakllantirshning maqsadga qaratilgan jarayoni sifatida kurib chitsadi.

Biroq, bu tarbiya jarayoni hardoim sham etarli darajada samarali bulmaydi.
Yuqorida ijtimoiy ta`lim vazifasini kurib-chiqib, kursatdiki, bolada muayan bir
ijtimoiy bilim. malaka va konikmalar shakllanishi kerak ularning shakllanish
jarayoni masalan. otaga, onaga bolgan gamxur, etiborli, meshribon, rahimdil
munosabatlarning shakllanishi bilan bogliq. Agar qandaydir sababga kura bolada
ijtimoiy bilimlar shakllanmagan bulsa, demak munasabatlar shaqillanmagan, yani
unga zarur bilgan ijtimoiylashuvda qandaydir mos xislatlari sham shaqillanmagan.
Shuning uchun ijtimoiy pedagogik faoliyat jarayonida boladagi shunday ijtimoiy
ashamaiyatga ega bilgan xislatlar shaqillangan bulishi kerak-shuni iz i ijtimoiy
tarbiyani vazifasidir. Yani ijtimoiy tarbiya deganda muvaffakiyatli ijtimoiylashuv
uchun zarur bilgan ijtimoiy ashamiyatli bola shaxsi xislatlarining shaqillanishi
maqsadga karatilgan jarayoni tushiniladi.

Tarbiya jarayoni – uni tiklash, rivojlantirish va hayotda joriy qilish, ta`lim,
milliy, ma`naviy – axloqiy qadriyat va normalar bilan bevosita bogliq. Ular xalq
pedagogikasi, urf – odatlari, bayramlari, uyinlari va boshqalarda oz ifodasini
topadi». Ma`naviyat va ma`rifat» markazi, «Ma`rifatparvarlar», «Oltin meros»,
«Tarixchilar», «Faylasuflar» va boshqa jamoat tashqilotlari, jamgarmalari yuqorida
kuyilgan vazifalarni shal etishga katta imkoniyatlariga egadir. Tarbiyasi «kiyin»
usmirlar anomalligi uqishda (uqishi qiyin, yomon kechali, dangasa) va xulqida
(intizom va tarbiyaga rioya qilmaydi) namoyon biladi. «Kiyin bolalar» - jamiyatga
zid yunalishdagi, bekaror axloqli, irodasi bush, pedagogik ta`siriga doim qarshilik
kursatib keluvchi yoshlardir. Maktab miqyosida ular kop uchramaydi (bir sinfda
ikki – uchtadan). Ammo sinf, maktab shayotiga, uning axloqiy mushitiga jiddiy
ta`sir kursatadi. «Kiyin» bolalar iquvchilarning kam kismini tashqil etsa sham ular
ukuv – tarbiyaviy ishlarda barqarorlikka jiddiy tusik biladilar. Ular maktabda va

undan tashqarida (oilada, kuchada, dam olish joylarida va x.k.) tartibsizlikni
vujudga keltiruvchilar hisoblanadi. Shuning uchun ham «qiyin» bolalar maktabda
ham, undan tashqarida ham oqituvchi va barcha jamoat e`tiborida turishi kerak. 5-
m. Tarbiyasi qiyin bilganlarning kelib chikishining ijtimoiy – psixologik va
psixologik – pedagogik sabab va omillarni besh gurushga ajratish mumkin:

1 Noqulay oilaviy muhit, ota – onalari ortasidagi ziddiyatli vaziyatlar.
2 Uqishga bilgan qiziqishning pasayib ketishi va shu munosabat bilan

ukishdan sovib ketishi (60 – 70 % voyaga etmagan jinoyatchilar bir sinfda
ikki yil uqigan).

 q. Ijtimoiy faolligi past va maktab jamoasida nokulay holat mavjud.
4 Mikromushitning salbiy ta`siri, salbiy referent gurush ta`siri.

 5 Biror faoliyat yuzasidan oz moyilligini, kizikishini namoyon qilish
imkoniyati bulmasligi.

Psixolog – pedagogik nuktai nazaridan usmirlar bilan ishlaydigan katta
yoshdagilar kuyidagi qoidaga rioya qilishlari lozim: Kip nasixat qilavermang;
usmir xis – tuygularini xurmat qiling; shayotda mustaqil bulishga urgating; kop
dakki beravermang; doq – pupisa qilmang.

MUOMMOLI SAVOLLAR
1.Ijtimoiy pedagogikaning vazifasi nimadan iborat?
2.Ijtimoiy tarbiya nima?
q.Ijtimoiy-pedagogik faoliyat nima?
 4.Ijtimoiy ta`limning uziga xosligi?.
5.Sotsium deganimiz nima?

Adabiyotlar

1.Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya»M-1994
2Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q.Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994
4.M.V. Firsov Antologiya sotsial`noy raboti M-1994

 5.Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
7 Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov vospitateley
massovix spets uchrejdeniy roditeley M-1997

 7. www. pedagog. uz

1q-ma`ruza .Mahallalar – ijtimoiy oz-ozini boshqarish organi
 Reja:

1.Mahallaning paydo bolishi tarixidan.
2.Mahallaning ijtimoiy-pedagogik wrni.
q.Mahallada qadriyatlar va i jtimoiy ong translyatsiyasi

Tayanch tushunchalar: mahalla, ijtimoiy pedagogik orni, mahallada
qadriyatlar, mahallaning paydo bolish tarixi, oz-ozini boshqarish

Oila koz ochib korgan dargohbolsa, mahalla vatan ichidagi vatandir.Zotan

mahalla oilallardan tashkil topadi. Farzadlar oila barida kamol topganlari kabi
oila ham mahalla ichidagi ravnaq topadi,nurli kelajak sari intiladi. Shunday
mahalla oilaning eng yaqin maslahatchisi , togday tayanchidir.
Mahalla shunday bir dargohki, untda insonlar bir biri Bilan opa-singil, kak-uka,
kuda-anda, dost birodar farzand tarbiyasida ahli ma`suldir. Jamiyatimizning
ijtimoiy-iqtisodiy taraqqietini jadallashtirish sharoitida inson omilini vujudga
keltirish davr talabiga aylandi. Barkamol inson xaqida, uning mexnati va turmushi,
ma`naviy taraqqieti haqida gamxorlik jumxuriyatimizning asosiy maqsadidir.
Kishi xislatlari uning mehnatga, ma`naviy, goyaviy va madaniy boyliklarga
munosabatining asoslari oilada shakllanadi. Jamiyat mustahkam, ma`naviy va
axloqiy jixatdan soglom oila bolishidan manfaatdordir. Shu sababli jumxuriyatimiz
oilani mustahkamlashni, bolalar tarbiyasi, shuningdek, ijtimoiy turmush
sharoitlarini yaxshilashda erdam berishni davlat ahamiyatiga molik ish deb biladi.
 Keyingi yillarda respublikamiz tomonidan qabul qilingan bir qator qaror va
yol-yoriqlarda xalqimizning ijtimoiy-madaniy yuksalishini ta`minlovchi fikrlar,
tavsiyalar berildiki, bular respublikamizning asosi – oilalarning ijtimoiy-iqtisodiy
va ma`naviy kamolotida muhim rol` oynamoqda. Chunki oilalarning har
tomonlama yuksalishi, ta`bir joiz bolsa, jamiyatning yuksalishi demakdir. Xuddi
shu ma`noda kelajagimiz bolmish esh avlod tarbiyasi va uning taraqqieti davlat
ahamiyatiga molik masala hamdir. Ikkinchi tomondan, jamiyatning oila va oilaviy
tarbiyaga bolgan talabi ham kun sayin ortib bormoqda. Zotan, ota-onalarning
bolalar tarbiyasi yuzasidan mas`uliyatini kuchaytirish, tarbiyalashga oid laeqatini
oshirish, oilaviy va ijtimoiy tarbiya birligini tam̀inlash hozirgi kunning dolzarb
masalasidir.
Oila ozining tarixiy taraqqieti davrida uzoq va murakkab yolni bosib otdi. Bu

yolning oziga xos xususiyatlaridan biri jamiyatning ozaro aloqalari va ijtimoiy
vazifalarining tubdan ozgarganligidir.
 Jamiyatning ijtimoiy, iqtisodiy tuzilishining ozgarishi oilaning

shakllanishiga, uning ozaro aloqa shakllariga ta`sir korsatadi. Ayniqsa, jamiyatning
moddiy texnika va ma`naviy yonalishidagi ozgarishlari oila faoliyatining
ozgarishiga sabab bolmoqda. Bunday ozgarishlar oila qurish, mehr-muhabbat,
ozaro dostlik va farzand korishni rejalashtirishda oz ifodasini topmoqda.
 Davlatimiz oilalarni ozining olib boradigan siesati markazida olib qaraydi.

Shu sababli imkoniyat doirasida moddiy va ma`naviy erdam berishga majbur.
Oilaviy tarbiyani maktab, jamoatchilik bilan uygunligini ta`minlashdan
manfaatdordir.
 Oilaning eng muhim xususiyatlaridan biri insonlar avlodini kopaytirishdir.

Bolalarni ijtimoiy haetga tayerlash borasida oila ma`lum darajada ijtimoiy

tashkilotlar bilan jamiyat taraqqietiga hamohang holda faoliyatda bolmoqda.
Oilaviy tarbiya muammolarini tadqiq etish, asosan ikki yonalishda olib
borilmoqda. Bir tomonda oilaviy tarbiya pedagogikaning an`anaviy qismi sifatida
organilmoqda. Ikkinchi tomondan esa oila sotsiologiya va filologiya yonalishida
ham tadqiq etilmoqda. Matbuotda e`lon qilingan maqolalarda mazkur sohaga
qiziqqan olimlarning oilaviy tarbiya xususiyatlariga ijtimoiy-falsafiy nuqtai
nazardan endashaetganliklari ma`lum bolmoqda.
 Bolalarning bolalar yasli va bogchasida uzoq muddat bolishlari ularning

kamolotiga, ehtiej, qiziqish va muomala xarakteriga salbiy ta`sir korsatadi. Baxtga
qarshi hozirgi vaqtda ota-onalarning ishlab chiqarishda koplab mashgul bhlishlari
sababli ozlarining tolaqonli tarbiyaviy vazifalarini bajara olmasliklarini
tasdiqlamoqda.
 Oilaviy tarbiya ijtimoiy tarbiya bilan uzviy aloqada bolsagina osib kelaetgan

esh avlod farovonligini ta`minlash mumkin. U eki bunisining yoqligi tarbiyaviy
jaraenga salbiy ta`sir korsatadi.
 Respublikamizda ayni hozirgi kunda oilalarning ijtimoiy ahamiyati ortib

bormoqda. Oilalarning moddiy ehtiejlarini tolaroq qondirish asosida bolalar
tarbiyasi uchun javobgarlikni kuchaytirish jaraeni tezlashmoqda. Biz uchun oila
mustahkamligini ta`minlovchi axloqiy ruhiy aloqalar juda muhimdir. Xuddi ana
shu aloqadorlik oilaviy munosabatlar, tolaqonli hissiy-emotsional, otalik eki
onalik, oilaviy baxtni ta`minlash ehtiejlarini qondiradi.
 Ota-onalarga pedagogik bilim berish, oilaviy tarbiya boyicha tajriba

almashishi, ota va onalarni tarbiya ishlariga qizgin jalb qilish uchun ularni
maktabga, mahalla qomitalariga taklif etish maqsadga muvofiqdir. Ota-onalarning
bu boradagi eng muhim vazifalari bolalari kamolotini oldindan tasavvur eta
olishlari, tarbiya maqsadini aniqlashlaridir.
 №oyilgan maqsadni amalga oshirish faoliyatni mohirlik bilan tashkil etishga

bogliq. Buning uchun -
 a) Bolalarning haeti va mashgulotini togri tashkil etish (rejim, oyin, mehnat,

uydagi oquv ishlari, sport va shunga oxshash)
 b) ?zining shaxsiy faoliyati va dam olishini tashkil etish (ishda, uy-

xojaligida, bolalarni parvarishlashda, oqishda, dam olishda, esh avlod tarbiyasi
yuzasidan jamoat ishlarida va hokazo).
 Biroq, bu yolda bir qancha qiyinchiliklar mavjud. Birinchi qiyinchilik

shundan iboratki, ilgor oilalar ham tarbiyaning maqsadini va oz mas`uliyatlarini
yaxshi bilsalar ham tarbiya uslublari, usul va vositalarini aniq qollay olmaydilar.
Ma`lumki, oilada biron-bir uslub alohida qollanilmaydi, balki barcha uslublar
uygunlashuvda qollaniladi. Bizning hozirgi sharoitimizda koproq ishontirish va
unga hamohang uslublar koproq tatbiq etiladi (masalan, ma`qullash,
ragbatlashtirish). Majbur etish esa boshqalarga nisbatan erdamchi usul sifatida
qollaniladi.
 Demak, tarbiya usullari va uslublarini tanlash, ularni takomillashtirish va

tatbiq etish oila haetining muhim formasidir. Esh avlod tarbiyasining
muvaffaqiyati biron-bir alohida olingan usullarga emas, balki oylab va yaxshi
tashkil etilgan uslublar tizimiga bogliqdir. Oilada qollanilgan u eki bu usullar
haqida gap ketganda, shuni esda saqlash lozimki, agar oilaning haet tarzi, turmushi

va axloqiga monand usullar tanlansa, tarbiyaviy samaradorlik oshishi eki mos
kelmasa, aksincha bolishi haetda koplab kuzatilgan.
 Oilada bolalarni tarbiyalash ozining bir qancha milliy xususiyatlariga ega.

Ular xalqning shakllangan oilaviy an`analari, urf-odatlari, xalqning ruhiyati, haeti
va turmush tarzidir.
 Respublikamiz bolalarga korsatadigan amaliy ta`sirini oila orqali amalga

oshiradi. Oilaning bolalariga korsatadigan ta`sir doirasi shunchalik kattaki, u
jamiyat ta`siri bilan uygunlashib ketadi. Shu bilan birga, biz uning oziga xos
imkoniyatlari mavjudligini inkor eta olmaymiz.
 Barkamol inson tarbiyasida oila jamiyat bilan yaxlit bir birlikni tashkil etadi,

bu esa hozirgi kunimiz uchun xos xususiyatlardan biridir. Ayniqsa, ota-onalar va
jamiyat a`zolarining mehnat faoliyatlari xarakteri, er va aelning teng huquqligi,
ozaro hurmat, farzandlarni e`zozlash, hurmatlash, ijtimoiy va fuqarolik e`tiqodi,
oilaviy madaniy haetning mavjudligi va osaetganligi oilalarga xos fazilat sifatida
qadrlanmoqda.
 Bolalar tarbiyasiga birinchi gavbatda ota va onaning ozaro munosabatlari

katta ta`sir korsatadi. Bizning jamiyatimizda er va aellarning teng huquqligi
ta`minlangan bolsa-da, lekin biologik tenglik yoqligini inkor eta olmaymiz. Shu
sababli onalar bolalari tarbiyasi uchun koproq mehnat qilishlarini taqozo etadi.
Bundan tashqari, aellar oilada erkaklarga nisbatan koproq vaqtini uy ishlariga
sarflaydi. Sotsiologik tadqiqotlarning korsatishicha, hatto dam olish kunlari ham
aellar uy ishlari uchun toqqiz soatdan on bir soatgacha vaqt ajratishadi. Ishlovchi
ael bolalar tarbiyasi uchun juda oz vaqt ajratishga majbur boladi. Ertalab, ishga
jonashdan oldin bolalarini avqatlantiradi, kiyintiradi, yasli eki bogchaga olib
boradi, maktabga jonatadi. Katta eshdagi farzandlari ozlarini eplaydi. Kunning
ikkinchi yarmida ishdan qaytgach, aelning ikkinchi - uy uchun bolgan ish faoliyati
boshlanadi, ya`ni bolalarining uy vazifalarini bajarishlarini nazorat qilish, kechki
ovqat tayerlash va hokazo.

MUOMMOLI SAVOLLAR
1.Mahalla deganda nimani tushunasiz?
2.Oz-ozini boshqarish deganimiz nima?
q.Bola tarbiyasida mahallaning roli qanday?

Adabiyotlar

1.Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya»M-1994
2Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q.Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994
4.M.V. Firsov Antologiya sotsial`noy raboti M-1994

 5.Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
8 Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov vospitateley
massovix spets uchrejdeniy roditeley M-1997

 7. www. pedagog. uz

14-ma`ruza Ijtimoiy-pedagogik tadqiqotlar

Reja:
1.Ilmiy tadqiqotning mohiyati.
2.Ijtimoiy pedagogika va pedagogik sotsiologiyada ilmiy
tadqiqotning vazifalari.
 q.Ijtimoiy-pedagogik tadqiqotning bosqichlari va metodlari.

Tayanch tushunchalar: i lmiy tadqiqot, ijt imoiy pedagogika,

pedagogik sotsiologiya, tadqiqot bosqichlari, metodlar, vazifalar Ta`lim
sotsiologiyasi , Ta`lim sotsiologiyasi, Ijtimoiy ta`lim konstepstiyasi

 Ijtimoiy ta`lim (shamjamiyat orkali ta`lim berish) – tashabbuskor gurushlar,
shamjamiyatlar, jamoalar, odamlarning ozini ozi boshqaradigan uyushmalari
shayoti va ixtiyoriy faoliyatining bir kismi sifatida muntazam, ozluksiz ta`limni
tashqil etish konstepstiyasi va amaliyoti.

Ijtimoiy ta`lim konstepstiyasi kuyidagi goyat mushim prinstiplarini iz ichiga
oladi:

• u ayrim odamlarda sham, gurushda sham iz kuchlariga ishonishni va
ularga tayanishni rivojlantirishga karatilgan;

• u shamjamiyatda, shamjamiyat bilan birgalikda va shamjamiyat uchun
ta`limning variyantliligi prinstiplari asosida (ya`ni uning ob`ktiv xilma – xilligini
e`tirof etish va ushbu xilma – xillikni ta`lim amaliyotida ruyobga chikarish
asosida) amalga oshirilgan ozluksiz ta`limni qullab – quvvatlaydi;

• u shamjamiyatdagi odamlarning muammolari va eshtiyojlariga ta`lim
jarayonining boshlangich nuktasi deb munosabatda biladi, shu sababli tugilayotgan
ijtimoiy – iqtisodiy muammolarni mustaqil hal qilish maqsadida samarali uqitish
va konkret professional trening shakllarini ashamiyatli deb beriladi;

• u ochiqdir va mushkul axvolda tushib qolgan odamlar eshtiyojiga hamda
bolalarning muammolariga ayniqsa hamdardlik bilan qaraydi, ularni pedagogika va
psixologiya nuqtai nazaridan qullab – quvvatlashga qaratilgan muxsus maqsadlarni
quyadi;

• u mavjud maorif tizimining xilma – xil ta`lim xizmatlarini ta`minlash
borasidagi ishini tuldiradi va shar bir odamning aynan oziga kerakli va ta`lim
standartlari hamda tasdiklangan uquv rejalari bilan belgilab quyilganiga qaraganda
ancha keng ma`lumot olishga imkon beradi.

Ijtimoiy ta`lim, birinchidan, uqish va ozini rivojlantirish turli shakllarda
(faqat maktab yoki professional ta`lim shaklida emas) amalga oshirilishni va
odamlar butun umr buyi mustaqil ukishni davom ettirishlarini, ikkinchidan, ta`lim
berish – davlatning mutlaq vazifasi emas, balki butun jamiyat bu xaqda gamxurlik
qilish va faoliyat kirsatishini tan olishga asoslangan. Shu sababli har qanday
hamjamiyat oz muammo hamda vazifalarini ozini ozi tashkil etish va ozini oz i
boshqarish asosida hal qilish uchun turli (muqobil va variantli) ta`lim tizimlarini
tashkil etish mumkin. Mamlakatimizning utgan yillaridagi mentalitetida ijtimoiy
ta`limni tushinish mafkuraviylashtirilgan tarbiyadan, ta`limni ijtimoiy – siyosiy

maqsadlar bilan chegaralab quyilgan tizim deb tasavvur qilishdan iborat edi.
Jamiyatdagi ozgarishlan ta`limga ham, hamjamiyatga ham, ularning ozaro
aloqasiga ham qarashlarni ancha kengaytirdi. Ta`lim va hamjamiyatlarga
mul`timadaniy tizimlar deb qaraladigan buldi, bu tizimlarda hamjamiyat
individdan yuqori turib, uning rivojlanishini belgilamaydi, balki turli individlar
birgalikda shayot kechiradigan, turli odamlarning birgalikdagi harakatlari amalga
oshadigan jonli makon deb hisoblanadi. Bunga gurushlar: ota – onalar (bolalar
bilan birga); ta`limning konkret shakllaridan manfaatdor bilgan ishbilarmon
odamlar va tadbirkorlar; oz ta`limini takomillashtirishdan va oz bilimlarini
rivojlantirishdan manfaatdor bilgan hamma odamlar (ya`ni, mutaxassislar va
mutaxassis bulmaganlar) kiritilishi mumkin. hamjamiyatda, hamjamiyat orqali va
hamjamiyat uchun shunday tushiniladigan ta`lim – ta`lim jarayonlariga kiritilgan
(shu jumladan majburiy irta ta`lim doirasida sham) odamlar aloqalari va
birgalikdagi harakatlarning bevosita amal qiluvchi, dinamik ijtimoiy – madaniy va
ijtimoiy ta`lim tizimidir. Bu, shuningdek, ‘‘kuyidan’’ chikadigan shaxsiy ta`lim
eshtiyojlarining, qiziqishlarining va tashabbuslarining (xolbuki davlatga qarashli
ta`lim tizilmalari ‘‘yuqoridan’’ chikadigan sotsial – ta`lim manfaatlari va
maqsadlaridir) namayon bulish va ozini oz i ruyobga chiqarish sohasi hamdir.

 Ijtimoiylashtirilgan ta`lim ikki inson irtasidagi muomala madaniyatini
shakllantiradi, shayotning ma`nosini va yunalishlarini aniqlashga, jamiyatda oz
ornini topishga, oz imkoniyatlarini chamalab kurishga imkon beradi. Tabiiy –
ilmiy ta`lim inson bilan tabiat irtasidagi munosabatni, uning tabiiy rivojlanish
tamoyillari va konuniyatlarini hamda ozlashtirishning maqsadga muvofiq usullarini
utkazadi.Texnologik ta`limda inson ilmiy – texnika yutuqlari, uning tamoyillari,
metodlari, shozirgi zamon texnologiyasini iz lashtiradi.Bu fakat ishda emas, balki
turmushda, komunnikastiya sohasida, madaniy hayotda ham kerak. Kadrlar
tayyorlash milliy dastunning insonparvona moshiyati shundaki, bunda ta`lim –
shaxsni shakllantirish va rivojlantirish shakli va usullari sifatida qabul qilinadi.

Bu uqitish va tarbiyalash maqsadi, mazmuni, metodi va vositalarini
aniqlashda hal qiluvchi rol` uynaydi. U oqituvchi bilan oquvchi ortasida ta`lim
jarayonidagi oz aro munosabatlarida ozgarish yasaydi, oquvchilar faolligi va
mustaqilligini oshirish ozini ozi kashf etishining sub`ekti bilib qoladi. Ta`limni
ijtimoiylashrirish uqitish sub`ekti – oquvchiga oz qobiliyati va ichki
imkoniyatlarini ochishga yordam beradi. Milliy dastirning ijtimoiy mazmuni
tufayli ta`limda yangi kadriyat iz ifodasini topadi. Oquvchining shaxsiy
qiziqishlari va intilishlari birinchi iringa chiqadi, bunda ta`lim oluvchi oz
imkoniyatlarini tula ochishga muyassar biladi.

Ijtimoiy ta`lim, birinchidan, uqish va ozini rivojlantirish turli shakllarda
(faqat maktab yoki professional ta`lim shaklida emas) amalga oshirilishni va
odamlar butun umr buyi mustaqil uqishni davom ettirishlarini, ikkinchidan, ta`lim
berish – davlatning mutlak vazifasi emas, balki butun jamiyat bu xaqda gamxurlik
qilish va faoliyat kirsatishini tan olishga asoslangan. Shu sababli har qanday
shamjamiyat oz muammo hamda vazifalarini ozini ozi tashkil etish va ozini oz i
boshqarish asosida hal qilish uchun turli (muqobil va variantli) ta`lim tizimlarini
tashqil etish mumkin.

 Ijtimoiylashtirilgan ta`lim ikki inson irtasidagi muomala madaniyatini
shakllantirad, shayotning ma`nosini va yunalishlarini aniqlashga, jamiyatda iz
irnini topishga, iz imkoniyatlarini chamalab kurishga imkon beradi. Tabiiy – ilmiy
ta`lim inson bilan tabiat irtasidagi munosabatni, uning tabiiy rivojlanish tamoyillari
va konuniyatlarini shamda iz lashtirishning maqsadga muvofik usullarini
utkazadi.Texnologik ta`limda inson ilmiy – texnika yutuklari, uning tamoyillari,
metodlari, shozirgi zamon texnologiyasini iz lashtiradi.Bu fakat ishda emas, balki
turmushda, komunnikastiya soshasida, madaniy shayotda sham kerak. Kadrlar
tayyorlash milliy dastunning insonparvona moshiyati shundaki, bunda ta`lim –
shaxsni shakllantirish va rivojlantirish shakli va usullari sifatida kabul qilinadi.

Bu ukitish va tarbiyalash maqsadi, mazmuni, metodi va vositalarini
aniqlashda shal qiluvchi rol` uynaydi. U iqituvchi bilan iquvchi irtasida ta`lim
jarayonidagi iz aro munosabatlarida iz garish yasaydi, iquvchilar faolligi va
mustaqilligini oshirish iz ini iz i kashf etishining sub`ekti bilib koladi. Ta`limni
ijtimoiylashrirish ukitish sub`ekti – iquvchiga iz qobiliyati va ichki
imkoniyatlarini ochishga yordam beradi. Milliy dastirning ijtimoiy mazmuni
tufayli ta`limda yangi kadriyat iz ifodasini topadi. Iquvchining shaxsiy kizikishlari
va intilishlari birinchi iringa chikadi, bunda ta`lim oluvchi iz imkoniyatlarini tula
ochishga muyassar biladi. Mazkur, muammada insonparvarlik ta`limi bilan
ijtimoiylashtirish irtasidagi munosabat mushim ashamiyatga ega. Bu fakat
masalaning moshiyatini belgilash uchun emas, balki ayni vaqtda ta`limda
boshlangan ijtimoiy iz garishlarni amalga oshirishda va shayotga joriy etish yullari
va vositalarini aniqlashga sham mushim ashamiyatga ega. Ijtimoiylashtirish
insonparvarlikning moshiyatini tushunib etishga kumaklashadi, insonni
totalitarizm asoratlaridan shalos etadi, iz ligini anglatadi. Bu maqsadga bilimsiz
erishib bulmasligi ma`lum narsa.Ta`limni ijtimoiylashtirish insonni bu dunyoda
borligini anglashga imkon beradi.U faoliyat usullarini anglash va samarali izlash,
iz iga, boshqalarga, tabiyatga nisbatan uygun munosabatda bulish imkoniyatini
beradi. Ta`lim jarayonini ijtimoiylashtirish natijasida iquvchi inson moshiyatini
anglaydi. Iz shayoti dovomida inson tigrisida xosil qilingan tushunchalar asosida,
shaxs xaqikiy fukaro bilib etishadi. Insonparvarlikka asoslangan ta`lim – ijtimoiy
fanlar va yondosh fanlarning funkstiyalarini kengaytiradi, ta`lim jarayonini,
mutaxassis shaxsi va uning dunyoqarashi yaxlitligini ta`minlaydi. Ta`limni
insonparvarlashtirishdan kiz langan asosiy maqsad yoshlarga tegishli bilim,
kinikma, malaka, malaka berish, ularning insoniy dunyoqarashini shakllantirishdan
iborat. U bulajak fukarolar tomonidan insonlar faoliyatining turli soshalarida
insonparvarlik goyasi va kadriyatlarini amalga oshirishning asosi bilib xizmat
qiladi. Ta`limda metodologig shayot tajribasiga ziddiyatli xolatlarda ijtimoiy
moslashuv modelini ishlab chikishni tkozo etadi:

- ijtimoiy – shaxsiy xayyot tajribasiga asoslangan muntazam davom etadigan
jarayon shisoblanadi;

- real vaziyatdan kelib chikib, ziddiyatli xolatlarida ijtimoiy moslashuv
modelini ishlab chikishni takozo etadi;

- mavjud amaldagi xolatga doim moslashish jarayoni shisoblanadi;
- shaxslararo alokalarni kamrab oladi;
- shaxsning shakllanish jarayonini yunaltiradi.

Ijtimoiy ta`lim.

Ijtimoiy ta`lim (shamjamiyat orkali ta`lim berish) – tashabbuskor gurushlar,
shamjamiyatlar, jamoalar, odamlarning iz ini iz i boshqaradigan uyushmalari
shayoti va ixtiyoriy faoliyatining bir kismi sifatida muntazam, iz luksiz ta`limni
tashqil etish konstepstiyasi va amaliyoti. Ijtimoiy ta`lim konstepstiyasi kuyidagi
goyat mushim prinstiplarini iz ichiga oladi:

• u ayrim odamlarda sham, gurushda sham iz kuchlariga ishonishni va
ularga tayanishni rivojlantirishga karatilgan;

• u shamjamiyatda, shamjamiyat bilan birgalikda va shamjamiyat uchun
ta`limning variyantliligi prinstiplari asosida (ya`ni uning ob`ktiv xilma – xilligini
e`tirof etish va ushbu xilma – xillikni ta`lim amaliyotida ruyobga chikarish
asosida) amalga oshirilgan iz luksiz ta`limni kullab – kuvvatlaydi;

• u shamjamiyatdagi odamlarning muammolari va eshtiyojlariga ta`lim
jarayonining boshlangich nuktasi deb munosabatda biladi, shu sababli tugilayotgan
ijtimoiy – iktisodiy muammolarni mustaqil shal qilish maqsadida samarali ukitish
va konkret professional trening shakllarini ashamiyatli deb beriladi;

• u ochikdir va mushkul axvolda tushib kolgan odamlar eshtiyojiga shamda
bolalarning muammolariga ayniksa shamdardlik bilan karaydi, ularni pedagogika
va psixologiya nuktai nazaridan kullab – kuvvatlashga karatilgan muxsus
maqsadlarni kuyadi;

• u mavjud maorif tizimining xilma – xil ta`lim xizmatlarini ta`minlash
borasidagi ishini tuldiradi va shar bir odamning aynan iziga kerakli va ta`lim
standartlari shamda tasdiklangan ukuv rejalari bilan belgilab kuyilganiga
karaganda ancha keng ma`lumot olishga imkon beradi.

Ijtimoiy ta`lim, birinchidan, ukish va iz ini rivojlantirish turli shakllarda
(fakat maktab yoki professional ta`lim shaklida emas) amalga oshirilishni va
odamlar butun umr buyi mustaqil ukishni davom ettirishlarini, ikkinchidan, ta`lim
berish – davlatning mutlak vazifasi emas, balki butun jamiyat bu xaqda gamxurlik
qilish va faoliyat kirsatishini tan olishga asoslangan. Shu sababli shar qanday
shamjamiyat iz muammo shamda vazifalarini iz ini iz i tashqil etish va iz ini iz i
boshqarish asosida shal qilish uchun turli (mukobil va variantli) ta`lim tizimlarini
tashqil etish mumkin.

Mamlakatimizning utgan yillaridagi mentalitetida ijtimoiy ta`limni tushinish
mafkuraviylashtirilgan tarbiyadan, ta`limni ijtimoiy – siyosiy maqsadlar bilan
chegaralab kuyilgan tizim deb tasavvur qilishdan iborat edi. Jamiyatdagi iz
garishlan ta`limga sham, shamjamiyatga sham, ularning iz aro alokasiga sham
qarashlarni ancha kengaytirdi. Ta`lim va shamjamiyatlarga mul`timadaniy tizimlar
deb karaladigan buldi, bu tizimlarda shamjamiyat individdan yuqori turib, uning
rivojlanishini belgilamaydi, balki turli individlar birgalikda shayot kechiradigan,
turli odamlarning birgalikdagi sharakatlari amalga oshadigan jonli makon
debshisoblanadi. Bunga gurushlar: ota – onalar (bolalar bilan birga); ta`limning
konkret shakllaridan manfaatdor bilgan ishbilarmon odamlar va tadbirkorlar; iz
ta`limini takomillashtirishdan va iz bilimlarini rivojlantirishdan manfaatdor bilgan
shamma odamlar (ya`ni, mutaxassislar va mutaxassis bulmaganlar) kiritilishi
mumkin. Shamjamiyatda, shamjamiyat orkali va shamjamiyat uchun shunday

tushiniladigan ta`lim – ta`lim jarayonlariga kiritilgan (shu jumladan majburiy irta
ta`lim doirasida sham) odamlar alokalari va birgalikdagi sharakatlarning bevosita
amal qiluvchi, dinamik ijtimoiy – madaniy va ijtimoiy ta`lim tizimidir. Bu,
shuningdek, ‘‘kuyidan’’ chikadigan shaxsiy ta`lim eshtiyojlarining,
kizikishlarining va tashabbuslarining (xolbuki davlatga qarashli ta`lim tiz ilmalari
‘‘yuqoridan’’ chikadigan sotsial – ta`lim manfaatlari va maqsadlaridir) namayon
bulish va iz ini iz i ruyobga chikarish soshasi shamdir.

Tarbiya sotsiologiyasi
Pedagogikaning asosiy mezoni-tarbiya. Tarbiya- ijtimoiy shayotning abadiy

va umumiy mezoni. Pedagogika bolalar tarbiyasini shaxs axloqiy xislatlarini
shaqillantirshpning maqsadga karatilgan jarayoni sifatida kurib chitsadi.

Birok, bu tarbiya jarayoni shardoim sham etarli darajada samarali bulmaydi.
Yuqorida ijtimoiy ta`lim vazifasini kurib-chikib, kursatdiki, bolada muayan bir
ijtimoiy bilim. malaka va kinikmalar shaqillanishi kerak ularning shaqillanish
jarayoni masalan. otaga, onaga bilgan gamxur, etiborli, meshribon, raximdil
munosabatlarning shaqillanishi bilan bogliq. Agar qandaydir sababga kura bolada
ijtimoiy bilimlar shaqillanmagan bulsa, demak munasabatlar shaqillanmagan, yani
unga zarur bilgan ijtimoiylashuvda qandaydir mos xislatlari sham shaqillanmagan.
Shuning uchun ijtimoiy pedagogik faoliyat jarayonida boladagi shunday ijtimoiy
ashamaiyatga ega bilgan xislatlar shaqillangan bulishi kerak-shuni iz i ijtimoiy
tarbiyani vazifasidir. Yani ijtimoiy tarbiya deganda muvaffakiyatli ijtimoiylashuv
uchun zarur bilgan ijtimoiy ashamiyatli bola shaxsi xislatlarining shaqillanishi
maqsadga karatilgan jarayoni tushiniladi.

Tarbiya jarayoni – uni tiklash, rivojlantirish va shayotda joriy qilish, ta`lim,
milliy, ma`naviy – axloqiy kadriyat va normalar bilan bevosita bogliq. Ular shalk
pedagogikasi, urf – odatlari, bayramlari, uyinlari va boshqalarda iz ifodasini
topadi». Ma`naviyat va ma`rifat» markazi, «Ma`rifatparvarlar», «Oltin meros»,
«Tarixchilar», «Faylasuflar» va boshqa jamoat tashqilotlari, jamgarmalari yuqorida
kuyilgan vazifalarni shal etishga katta imkoniyatlariga egadir. Tarbiyasi «kiyin»
usmirlar anomalligi ukishda (ukishi kiyin, yomon kechali, dangasa) va xulkida
(intizom va tarbiyaga rioya qilmaydi) namoyon biladi. «Kiyin bolalar» - jamiyatga
zid yunalishdagi, bekaror axloqli, irodasi bush, pedagogik ta`siriga doim qarshilik
kursatib keluvchi yoshlardir. Maktab mikyosida ular Kip uchramaydi (bir sinfda
ikki – uchtadan). Ammo sinf, maktab shayotiga, uning axloqiy mushitiga jiddiy
ta`sir kursatadi. «Kiyin» bolalar iquvchilarning kam kismini tashqil etsa sham ular
ukuv – tarbiyaviy ishlarda barkarorlikka jiddiy tusik biladilar. Ular maktabda va
undan tashkarida (oilada, kuchada, dam olish joylarida va x.k.) tartibsizlikni
vujudga keltiruvchilar shisoblanadi. Shuning uchun sham «kiyin» bolalar
maktabda sham, undan tashkarida sham iqituvchi va barcha jamoat e`tiborida
turishi kerak. 5-m. Tarbiyasi kiyin bilganlarning kelib chikishining ijtimoiy –
psixologik va psixologik – pedagogik sabab va omillarni besh gurushga ajratish
mumkin:

1 Nokulay oilaviy mushit, ota – onalari irtasidagi ziddiyatli vaziyatlar.
3 Ukishga bilgan kizikishning pasayib ketishi va shu munosabat bilan

ukishdan sovib ketishi (60 – 70 % voyaga etmagan jinoyatchilar bir sinfda
ikki yil ukigan).

 q Ijtimoiy faolligi past va maktab jamoasida nokulay xolat mavjud.
4 Mikromushitning salbiy ta`siri, salbiy referent gurush ta`siri.

 5 Biror faoliyat yuzasidan iz moyilligini, kizikishini namoyon qilish
imkoniyati bulmasligi.

Psixolog – pedagogik nuktai nazaridan usmirlar bilan ishlaydigan katta
yoshdagilar kuyidagi qoidaga rioya qilishlari lozim: Kip nasixat qilavermang;
usmir xis – tuygularini xurmat qiling; shayotda mustaqil bulishga urgating; Kip
dakki beravermang; duk – pupisa qilmang.

MUOMMOLI SAVOLLAR

1.Ijtimoiy pedagogikaning vazifasi nimadan iborat?
2.Ijtimoiy tarbiya nima?
q.Ijtimoiy-pedagogik faoliyat nima?
 4.Ijtimoiy ta`limning uziga xosligi?.
5.Sotsium deganimiz nima?

Adabiyotlar

1.Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya»M-1994
2Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q.Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994
4.M.V. Firsov Antologiya sotsial`noy raboti M-1994

 5.Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
9 Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov vospitateley
massovix spets uchrejdeniy roditeley M-1997

 7. www. pedagog. uz

15.—ma`ruza. Deviant xulq – ijtimoiy-pedagogik muammo
sifatida

Reja:
Tayanch tushunchalar:

O’smirlik – bolalar yoshining ichidagi eng qiyin va murakkab yoshdir. Uni
o’tish davri deb ham ataydi. Sababi, bu davrda bolalikdan kattalikka, bolag’atga
etmaganlikdan voyaga etadi, o’smir xar tomonlama rivojlanadi. Ya`ni, anatomo
– fiziologik tuzilishi, aqliy, ma`naviy, axloqiy rvojlanish, shuningdek, uning
faoliyatining xar xil turlari shakllanadi.

O’smir yoshda bolalarda o’zini anglashga bo’lgan xarakati kuchayadi «Men
kimman?» savoliga javob topishda vaqti – vaqti qiynaladi. U o’ziga qiziqishi

uyg’onadi, unda shaxsiy dunyoqarash va muloxaza shakllanadi, xar xil xodisa va
faktlarga shaxsiy baxo bera boshlaydi, u o’z imkoniyati va xatti – xarakatlariga
baxo berishga xarakat kila boshlaydi, o’z tengqurlarining xarakatlai bilan o’z
xarakatlarini taqqoslaydi.

Bu yoshda o’smirlarda oyla va maktabdan vaqtincha psixologik ajralish
kuzatiladi. O’smir o’ziga qulay joy qidira boshlaydi, masalan, bular sport
seksiyasi, texnika tugaragi, bo’lmasa, uylarning podvallarida bolalar yig’iladigan
gaplashib, sigaret chekib, ichkilik va boshqa narsalar bo’lishi mumkin.

Odatda o’smirlik yoshda bolalarda kattalar bilan, ayniqsa, ota – onalar bilan
muammolar kelib chiqadi. Ota – onalar bolalariga xali kichkina bolaga qaraganday
muomlada bo’lishi bolaga yoqmaydi, ular o’zini katta deb xisoblaydi. Shu bilan bir
qatorda o’z tengdoshlari bilan xam munosabatlari o’zgaradi, o’zini namoyon qilish
maqsadida munosabati talab ko’rinishlari paydo bo’ladi.

O’smirlarda kattalik xis-tuygusi shakllanadi, bu esa uning mustaqil va
beg’araz bo’lishiga intilishida kurinadi. Bu yoshda ko’pincha bolalar o’zlariga
odamlar orasidan ideal topishga xarakat qiladi. O’smirlar uchun tashqi ko’rinishi
katta axamiyatga egadir. Masalan, g’ayri oddiy soch turmaklari, sirgalar ikkita,
uchta bo’lishi xam mumkin. Lab bo’yoqlari va boshqada shu kabi narsalar
o’smirlarni boshqalardan ajratib turishga sharoit yaratadi.

Buning xammasi emotsional iroda doirasining o’zgarishi natijasida vujudga
keladi.

O’smirlarda o’zini – o’zi nazorat qila olishi, o’zining fikrlari va xarakatlarini
boshqara olishi uquvi shakllanadi, qat`iyatliligi, tirishqoqligi, vaznlik, chidamlilik,
qanoatlilik va shu kabi irodaviy xususiyatlai shakllanadi.

O’smirlarning qiziqishlari kichik yoshdagilarga qaraganda birqancha
o’zgaradi. Ular qiziqish va badiiy faoliyatga intilishlarida kichik yoshda tarqoqlik
va qat`iyatsizligi bilan ajralib turadi.

Shu tariqa o’smirlik yoshning xarakterli xususiyatlarini ajratib ko’rsatadigan
bo’lsak, ular irodaviy xulq – atvorini boshqarishda o’zini nazorat qilishda
maxoratini etarlicha rivojlanmaganligi xoxishiga qarab ish tutmoq va o’zining
talablarini qondirish imkoniyatlarining etishmasligi, yuqori darajadagi
ishonuvchanlik, o’zining o’rnini topish va kattabo’lishga xarkat qilish.

Xulq atvorida jamiyatda qabul qilingan norma va qoidalardan ortda qolish
qiyin yoki tarbiya qilishi qiyin o’smir deb atashadi. Tarbiya qilish qiyin tushinchasi
deganda pedagogik ta`sirga qarshilik ko’rsatish ya`ni ayrim ijtimoiy dasturlarni,
bilimlarni, malakalarni, tarbiya va ta`limdagi talab va normalariga qarshilik
ko’rsatuvchilar tushiniladi.

O’smirlarda tarbiyasi qiyinchilik, yashab turgan jamiyatdagi belgilangan
norma va qoidalarga amal qilmaslik ilmda devlatsiya ko’rinishida ko’rib chiqiladi.
Devlatsiya – so’zi og’ishi, bo’lishi ma`nosini anglatadi.

Insonga va yashab turgan atrof – muxitga xos bo’lgan o’zgarishning bir
kurinishi devlatsiya (ortda qolishi, ogishi, chetga chiqish, burilish) xisoblanadi.
O’zgaruvchanlik ijtimoiy soxada xar doim faoliyat bilan bog’liq bo’lib, inson
xulq – atvorida o’z aksini topadi va uning atrof bilan o’zaro ta`sirini ko’rsatib
beradi, u o’smirlarning ichki va tashqi faoliyatida ko’rinadi. Xulq – atvor
normada va normadan ortda qolgan bo’lishi mumkin.

Normadagi xulq – atvor deganda o’smirlarning rivojlanishi va
ijtimoiylashuvida uning talab va imkoniyatlariga mos keluvchi mikro-sotsium
bilan o’zaro munosabatlari tushiniladi. Agarda bolani qurshab turgan atrof – muxit
o’smirlarning u yoki bu xususiyatlarini xisobga olgan xolda erkin o’z vaqtida mos
ta`sir ko’rsatgandagina uning xulq – atvori xamisha normada bo’ladi.

O’zi yashayotgan jamiyatdagi belgilangan axloqiy va xuquqiy normalarga
qarama – qarshi xulq – atvori unga bo’lgan noto’g’ri ya`ni, uning rivojlanishi va
ijtimoiylashishida atrof – muxitdagi shaxsiy va yosh xususiyatlarini xisobga
olmasdan kelib chiqadigan xulq – atvordagi buzilishi tushiniladi.

Buzilgan xulq - atvor ijtimoiy dezaptatsiyaning bir ko’rinishi xisoblanadi.
Bolalik – o’smirlik dezaptatsiya xaqida gapirganda albatta bolalar
kategoriyalarini bilib olish kerak. Bular: - uqishga bormaydigan maktab
yoshidagi bolalar,

-etim bolalar,
-ijtimoiy etimlar,
-giyoxvand va zaxarli moddalarni iste`mol qiluvchi o’smirlar,
-jinsiy intizomsiz xulq – atvorli o’smirlar,
-jinoiy ishlarga qo’l urgan o’smirlar,

 Devmatsiya – devmont, delinkvent va kriminal` xulq – atvorni o’z ichiga oladi.

Deviant xulq - atvor – bu xulq - atvor o’zgarishlarining bir turi bo’lib, kichik
ijtimoiy munosabatlarda va kichik ijtimoiy guruxlarga xarakterli yoshga tegishli
xulq – atvordagi ijtimoiy norma va qoidalarning buzilishi bilan bog’liq bo’lgan
xulq - atvor tushiniladi, ya`ni xulq – atvorning bu turini antistsiplinali (tartib
qoidalarga qarshi) deb atash xam mumkin. Deviant xulq – atvorning ko’rinishlari
deb vaziyatli o’zaro bog’langan bolalar va o’smirlar xulq – atvoridagi reaktsichlari
aytiladi, ular namoyish, tajovuzkorlik, bosqinchilik, chaqiriq, mustaqil va tizimli
ravishda o’qishdan yoki mexnat faoliyatidan o’zilish, tizimli uydan chiqib ketishlik
va daydilik, bolalar va o’smirlar ichkilikbozlik va aroqxo’rlik vaqtli,
giyoxvantlikka berilishi jinsiy xarakatlardagi jamiyatga qarshi xarakatlar va
boshqalarni kiritishimiz mumkin.

Jamiyat tomonidan kabul qilingan xatti - sharakatlar,' qoidalar va
me`yorlardan chekingan ismirlarni orir yoki tarbiyasi kiyin yoki tarbiyasi ogir
ismirlar deb atashadi. Tarbiyasi kiyin ismirlar deganda turli xil sabablarga kira
pedagogik ta`sirlarga qarshi chikuvchi bolalar tushuniladi. Jamiyatda urnatilgan
me`yor va qoidalarga rioya qilmaydigan shunday tarbiyasi orir ismirlarni ilmda
deviatsiya deb atashadi. Aeviant xatgi — sharakat — bu psixik soglom shaxslar
tomonidan me`yoriy qoidalarni buzish xollaridir. Deviatsiya — bu ijtimoiy
pedagogik muammo bilib, inson ruxiy olamidagi, uning atrofidagi mushitning
izgarish xollari bilan borlik. Bu xol, ayniksa, ismir yoshdagi bolalarga xosdir.
Chunki bu yosh eng kiyin va murakkab davr bilib, bu yoshdagi bolalarning
anatomo — fiziologik, intellektual, axloqiy va boshqada jix.atlarida izgarishlar ruy
beradi. Bu izgarishlar uz navbatida ularning psixikasida izgarishlar ruy berishiga
zamin yaratadi. Ularning ijtimoiy statusida, jamoada uzini titishida izgarishlar ruy
berib, ularni kiprok; «Men kimman?» - degan savol kiynaydi. Deviatsiya uz ichiga
deviant, delinkvent va kriminal xatgi — sharakatlarni birlashtiradi. (deviant xatgi
— sharakat — bu kichik ijtimoiy munosabatlar (sila, maktab) zshamda sharakter,

jinsiy va yosh xususiyatlari jishatidan yaxin kichik ijtimoiy gurushlarga xos
ijtimoiy me`yorlardan, xatgi — xdrakatlar va xoidalardan orish, chekinishning bir
turidir.! Ya`ni bu turdagi zsharakatni intizomsizlik deb sham atash mumkin.
Agressiya, chaqiriq, ishda va mexnat faoliyatida uz boshimchalikka yul kuyish,
bolalar va ismirlarning ichqilikka berilishi, daydib yurishlari, oliftagarchilik
qilishlari, assotsial` sharakatlarga berilish kabilar deviant sharakatlarning asosiy
kirinishlaridir. Ma`lum vaziyatlarda bolalar va ismirlarning shu kabi xatgi —
sharakatlarni namoyon etixi deviant sharakatlarning tipik xususiyatidir. Delinkvent
xatti - sharakat - deviant sharakatlardan farkli ularok, ular vaziyat ta`sirida emas,
balki yuqoridagi kabi assotsial` sharakatlarning doimiy sharakterga ega bulishidir.
Delinkvent sharakatlarning quyidagi turlari mavjud:

• xaqoratlash, xirlash, azoblash va undan xuzurlanish kabi
agressiv bosqinchilik sharakatlar;

• kichik urriliklar, ta`magirlik, avtotransport va boshqada
kerakli buyum va anjomlarni urirlash kabi moddiy fonda kirishga
qaratilgan uz shaxsiy manfaati yulidagi sharakatlar;

• narkotiklar sotish va tarkatish.
Kriminal xatti — sharakat — bu jinoiy javobgarchilikka tortilishta yoshi

etgan shaxslarning xuxuklarga zid zsharakatlari bilib, ular'ustidan jinoiy ish
kuzgatilish jarayonidir. Kriminal sharakatlarga deviant va delinkvent sharakatlar
asos yaratadi.

Deviant sharakterlarning asosiy sabablari
 Bolalar, ismirlar va umuman ba`zi jamiyat a`zolarining jamiyat tan
olgan me`yorlarga zid keluvchi xatti — sharakatlarni namoyon etishi — bu
birdaniga, uz —uzidan biladigan xodisa emas. Ya`ni Isha insonlarning shunday
yul titishiga nimadir sabab biladi. Ya`ni shar bir fazilat uz tarixiga ega.
Insonning rivojlanishi bir —biri bilan uzviy bogliq boltan turli xil faktorlarga
borlik: irsiy, mushit, tarbiya, iisonning shaxsiy amaliy faoliyati va x.k. Voyaga
etmagan yoshlar orasida deviant sharakatlarni vujudga keltiruvchi qator faktorlar
mavjud. Jumladan:

1. Biologik faktorlar, ya`ni bolalarning ijtimoiy shayotga moslashuvini
murakkablashtiruvchi noxush fiziologik va anatomik xolatlar: Ularga:

• genetik (ita aqli zayflar, kirlar, karlar va x.k),
• psixofiziologik (ya`ni inson organizmiga salbiy ta`sir

kirsatuvchi, somatik sharakatlarni, allergiyalar va toksik
kasadliklarni vujudga keltiruvchi turli xil ziddiyatlar, kimyoviy
moddalar, energiyalar va x.k),

• fiziologik (atrofdagilarda noxush kayfiyat uygotuvchi
tashki kiyofa, tilning dudukligi va x..k)

2.Psixologik faktorlar, ya`ni insondagi psixopotologik yoki
aktsentuant (xaddan tashkari) xolatlar. Bu faktorlar asab
kasalliklari (psixopatiya, nevrasteniya kabi kasalliklardir)
q.Ijtimoiy—pedagogik faktorlar, ya`ni bolalik davridan
boshlab maktab, oila va jamoatchilik tarbiyasidagi nuksonlar.
4.Ijtimoiy — iktisodiy faktorlar, ya`ni bu jamiyatdagi

ijtimoiy tengsizlikdir: jamiyatning boylar va kambarallar deb
ajratilishi, shalqning ma`lum qismining kashshoklanib kolishi,
oylik maoshining kamligi, shnsizlik, inflyatsiya va x.k.

6. Ma`naviy— axloqiy faktorlar. Ularga birinchidan,
jamiyatdagi ma`naviy kadriyatlarning kadrsizlanishi, insonlarning
ma`naviy kashshoklanishi kirsa, ikkinchidan, muyyan jamiyatning
undagi ruy berayotgan deviant sharakatlarga befarqlik, lokaydlik
kiradi

Deviatsiya kontseptsiyasida reabilitatsiya, profilaktika va korrektsiya

iasalalari Deviant xatti — sharakatdagi bolalar va ismirlarga nisbatan profilaktika,
reabilitatsiya va korrektsiya ishlari amalga oshiriladi. Reabilitatsiya — bu bola
shaxsining xuquqi, xuquqiy statuey, sogligi, ishga layokatsizligini tiklashga
qaratilgan kompleks, kip darajali, boskichli va dinamik tizimdir. U profilaktika va
korrektsiya singari aspektlarni uz ichiga oladi. Profilaktika — bu reabilitatsiya
tizimidagi shaxsning rivojlanishidagi u yoki bu chekinishlarni yukotishga shart-
sharoitlar yaratishga qaratilgan tadbirlardir. U kiprox ijtimoiy muzxit bilan
bogliqdir. Korrektsiya — bu shayotiy chekinishlarga uchragan bolalar va ismirlar
bilan olib boriladigan anik faoliyat shisoblanadi5

 Mustaxkamlash uchun savollar:

1.Ijtiomiy pedagogikaning maqsad va vazifalari nimadan iborat?
2. Ijtimoiy pedagogianing predmeti nimadan iborat?
q. Ijtimoiy pedagogikaning ob`ekti nimadan iborat?

 4.Ijtimoiy pedagogika va i jtimoiy ish deganimiz nima?
 5.Ijtimoiylashuv – ijtimoiy-pedagogik jarayon deganda nimani
tushunasiz?

 Adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida qonun. T.1997y.

 2I.A.Karimov. Izbekiston buyuk kelajak sari. T.1999 y.

 q.I.A.Karimov. Izbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1998y.

6. Izbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Izbekiston XXI asrga intilmoqda. T.1999 y.
8. I.A.Karimov. Izbekiston buyuk kelajak sari. T.1998 y.
9. Umumta`lim maktablarida Izbekiston Respublikasi Konstitutsiyasini

irganish shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Izbekiston tarakkietining poydevori. T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan kolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.

1q.Izbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Izbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.
15.J.Tulenov va boshkalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshkalar.Barkamol avlod orzusi.T.2000 y.
17 4.Entoni Giddens. Sotsiologiya. T.2002y.
18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

21. www. pedagog. uz

Ma`ruza №16.Ijtimoiy-pedagogik faoliyat metodikasi va
texnologiyasi

 Reja:

 1.Metodika tushunchasi.
2.Ijtimoiy-pedagogik faoliyat metodlari mohiyati.
q.Ijtimoiy-pedagogik texnologiyalar

 Tayanch tushunchalar: Ijtimoiy pedagogik metodlar va uning moxiyati,

Ijtimoiy pedagogik texnologiya moxiyati,Bolalar,o’smirlar va yoshlar bilan olib
boriladigan ijtimoiy ishlarning umumiy gruxlari, Ijtimoiy pedagog tomonidan olib

boriladigan ijtimoiy psixologik texnologiya. Ijtimoiy pedagogning oylalar bilan
ish olib borish texnologiyasi.

 Ijtimoiy pedagog avalambor qo’yidagilarni bilishi lozim:
 Ijtimoiy tarbiya, oyla pedagogikasi, o’quvchi shaxsi deganda nimani
tushinish kerak, bolaga ta`sir ko’rsatishning (o’tkazishning) va muamula
metodlarining qanday tu’rlari bor, tarbiyasi og’ir bolalar bilan ish olib borishning
o’ziga xos xususiyatlari va xakozo.

 Ijtimoiy pedagog faqatgina aloxida shaxs bilan bolalar bilan, o’smirlar bilan,
agarda gurux bo’lib ishlashi kerak bo’lsa faqatgina kichkina gurux bilan, agar oyla
bilan esa faqat kichik oylalar bilan, lekin har biri bilan aloxida ish olib boradi.
 Ijtimoiy pedagogning vazifasi bu bolalarni, o’smirlarni ijtimoiy muxafaza
qilish, ularga ijtimoiy yoki tibbiy yordam ko’rsatish, uning o’qishini tashkillashtira
olish, shuningdek, ularning obro’ e`tiborini tiklash va jamiyatga moslashtira olish
o’quviga ega bo’lishi lozim.
 Bu vazifalarni amalga oshirish uchun bolani xar tomonlama o’rganish,
inqiroz darajasini va uni bartaraf etish yullarini rejalashtira olishi kerak.
 Buning uchun esa pedagog ijtimoiy xizmat faoliyati bilan shunigdek,
ijtimoiy, muxofaza qilish ishlari bilan yaqindan-tanish bo’lishi kerak. Bu esa
ijtimoiy pedagogning kasbiy tayyor-bulishini va yuqori darajadagi pedagogik
maxoratga ega bo’lishini talab qiladi.
 Ijtimoiy pedagog qo’yidagi fanlar bo’ycha kasbiy bilimlarga ega bo’lishlari
lozim: Pedagogika va psixologiya, bolaning rivojlanish, fiziologiyasini, tarbiya
ishlari metodikasini va xakozo va bolalar bilan xamkorlik o’rnata olish va
tashkillashtira olishi lozim.
 Shuningdek ijtimoiy pedagog pedagogik texnologiyani ham bilishi kerak
bo’ladi. Demak, tarbiyalanuvchilarga ta`sir o’tkazish yo’llari, malaka va maxoratga
ega bo’lishi kerak. Bularga quyidagilar kiradi: artist bo’la olish, chiroyli nutq, ritm,
temp, tembr, mimika va imo-ishoralar, alkogolik va narkoman, foxshalr bilan
shaplashish tonini va tilini topa olish. Nafaqat gaplashish xattoki ularga ta`sir
utkazish va ishontira olishlari kerak bo’ladi.
 Ijtimoiy pedagog muamala madaniyati va gaplashish texnikasiga e`tibor
qaratishi lizim bo’ladi.
 Xozirgi kunda ijtimoiy pedagog:
 -maktabta sinfda nosog’lom oylalar bolalari bilan ishlashida:
 -maktab-internatlarda, mexribonlik o’ylarda, bolalar o’ylarida:
 -ijtimoiy-ta`limiy markazlarda, ijtimoiy-psixologik xizmat markazlarida:
 -reabilitatsion-korrektsion markazlarda:
 -madaniyat markazlari, yoshlar klublari:
 -yozgi dam olish va mexnat lagerlarida ish olib boradilar.
 Asosan bu maxkamalarda ijtimoiy pedagoglar bolalar va oylalar bilan ish
olib boradi va ular quyidagilardan iborat:
 Faqatgina bolalarning (o’smirlarning) bilimlarigina ijtimoiy pedagogning
ularga yordam berishi yoki qayta tarbiyalashda to’shri yo’l tanlashida yordam bera
oladi.

 Ularning sogligini, oylasidagi o’zaro munosabatlarni, maktabga o’z
tengqo’rlari bilan munosabatlarini, munosabatlari qanday ekanligini bilishi zarur.
 Pedagog suxbat, anketa javoblari, tengdoshlari bilan bo’lgan
munosobatlaridagi xulq-atvoridan, bolalar bilim saviyasidan bilib oladi.
 Ijtimoiy pedagogning olib boradigan ishining keyingi bosqichi bu bola
(o’smir) bilan birgalikda uning xolatini, u tushib qolgan vaziyatni,
«atrofdagilarning xammasi ayibdor» deb qaramasidan bolaning o’zining xatti-
xarakatiga e`tibor qaratishi orqali tushinib olish. Vaziyatni aniqlashtirib va unda
ishtirok etish bilan inqirozdan chiqib ketish yo’lini topishi mumkin.
 Bolalar bilan munosabatda bo’lishi uchun ijtimoiy pedagogika pedagogik
nazorat va maxorat kerak bo’ladi bu esa ularga bolalar bilan tarbiyaviy ish olib
borish normasini belgilab beradi: agar me`yoridan oshib ketsa yomon ta`sir
kursatishi mumkin.
 Ijtimoiy pedagogning tashkilotchilik qobiliyati bolalarni (o’smirlarni) faqat
o’zigina o’z xayotini o’zgartira olishi va qiyin vaziyatdan chiqib keta olishini
ishontirishda ko’rinadi.
 Ijtimoiy pedagogning tashkilotchilk faoliyati bolalar bilan jamiyat
o’rtasidagi davlatchilik maxkamalari o’rtasidagi aloqasi, eng asosiysi esa bolaga
yangi xayot talablariga moslashishiga yordam beradi.
Ijtimoiy pedagogning ishlash metodlari.
 Eng keng tarqalgan va tabiiy metodlaridan biri bu kuzatish metodi. Pedagog
bolaning muamalasini uning oyladagi, maktabdagi, dars jarayonidagi tengdoshlari
bilan uning mexnat faoliyatini, xulq-atvorini kuzatadi. Suxbat metodi – suxbat
o’tkazishga tayorlanish uchun oldin anketa olinadi, oldidan savollar tuziladi
komissiya natijalari bilan tanishadi.
 Sotsiometrik metod
 Pedagogikadagi metodlar yana takror aytiladi.
 Ijtimoiy yo’nalishda o’zlaringiz to’ldirib olasizlar.

Metodlar -irganilayotgan obektning moshiyati va qonuniyatlaridan kelib

chiqib, borliqni amaliy va nazariy izlashtirish usullaridir ijtimoiy pedagogika esa
pedagogikaning bir soshasi bilib, uning metodlari ni pedagogikada qillanadigan
tarbiyalash va iqitishning an`anaviy metodlariga tayanamiz, boshqa tomondan
ijtimoiy ta`lim va ijtimoiy tarbiyaning ijtimoiy pedagogika va ijtimoiy faoliyat
bilan izarib bormokda. Yana shuni yodda tutish kerakki, buning diqqat
markazimizda bola va uni irab turgan ijtimoiy mushit turadi ijtimoiy pedagog esa
bolaga muammolarni uni ijtimoiylashish jarayon shal qilishga yordam beradi .
Ijtimoiy pedagogika bola bilan bevosiga yoki bilvosita -oila, distlari, bolalar
jamoasi orqali ta`sir itkazadi. U qandaydir qisqa muddatli vazifalarni bajarilishi
yoki, bola bilan uzoq vaqt davomida ishlashi mumkin.oqliqligini shisobga olamiz.
Ijtimoiy pedagog metodlar orqali bolaning ongi , xulqi xis-tuyqulariga maqsadga
muvofiq tasir itkazilish shamda uni irab turgan ijtimoiy mushitga ta`sir itkazilishi
mumkin. Metodlar - bolaning ijtimoiylashilishi va tiklashda shamkorlik qiluvchi,
pozitiv ijtimoiy tajriba tiplashida yordam beruvchi ijtimoiy pedagog va bolaning
izaro boqliq xatti- sharakatlari usullaridir . Ijtimoiy pedagogika sham
pedagogikaning eng yangi soshalaridan biri bilib, ijtimoiy - pedagogik faoliyat
yangi shakllanayotgani uchun uning metodlar tizimi xaqida gapirish juda erta.

Shuning uchun ijtimoiy pedagog iz amaliy faoliyatida pedagogika, psixologiya va
ijtimoiy ishdagi metodlardan keng foydalanadi. U shakllanishi bosqichida iz kasbiy
faoliyatni bajarish uchun ijtimoiy pedagog aloshida usullardan tashqil topgan
metodlarni egallashin kerak. Metodlar, usullar va vositalar shu tariqa bir-birlari
bilan boqliqki, metodlar va usullar xolat da vositalar rolini bajarishi mumkin.
Ijtimoiy pedagogik faoliyatda ishontirish va mashq qilishi metodlari keng
qillaniladi, Bu metodni qillashning xususiyati shundan iboratki, ijtimoiy pedagog
qaysidir sabablarga kira odob - axloqning umum qabul qilingan meyorlari
shakllanmagan yoki notigri shakllangan bola bilan ish olib boradilar. Shu
jamiyatga qabul qilishgan shayot meyorlari, ular tigrisidagi tigri va aniq
tasavvirning yuzaga kelishi, oxir - oqibatda shaxsning ishonchi uning shayotdagi
irnini shakllantiradi, bilim va ular xaqidagi tasavvur bilan boqliq. Ishontirish
metodi jamiyatda qabul qilingan meyorlarni bola xulqi va faoliyoti motivlariga
kichirishga yordam berib, e`tiqodni shakllantiradi. E`tiqod-bu bolaning ma`naviy
bilimlarining xaqiqiyligi va adolatliliga qat`iy ishonch bilib, u shaxsning axloqiy
faoliyatga va sharakatiga ichki xoxishdir. E`tiqod - bu muayyan sharakatning
zarurligi va tigriligi tushuntirish va isbotlashdir. Ishontirish jarayonida ijtimoiy
pedagog bolaning ongli, xis - tuyqulari va irodasiga ta`sir itkazadi. Ishontirish
metodi maqsadga erishishi uchun bolalarning psixologik xususiyatlari, ularning
xulqi, qiziqishlari, shaxsiy tojribasini shisobga olish zarur. Ishontirishning asosiy
qismi talab qilishdir. Uning asosiy vazifasi shundan iboratki, bolalar oldiga vazifa
qiyilib, axloq - odob qoidalarining mazmunini ularning ongiga etkazishi va kelgusi
faoliyat mazmunini aniqlashdan iborat. Ishontirish quyidagi pedagogikaga ma`lum
bilgan metodlar orqali amalga oshiriladi, ya`ni xikoya, lektsiya, suxbat, disput.
Xikoya va lektsiya-bir kishi ijtimoiy pedagog tomonidan olib boriladigan
metodning monologik formasi. Xikoya kichik yoshdagi bolalar bilan ishlashda
qillaniladi, u iz oq vaqt chizilmaydi, aniq va ravshan faktlarga asoslanadi. Lektsiya
katta yoshdagi bolalarga qillaniladi, vaqti iz oqroq bilib, murakkab axloqiy
tushunchalar (gumanium, dustlik, yaxshiklik) ni ochib beradi. Suxbat va disput-
dialogik shakldagi usul, bunda bolalarning ishlash mushim. Suxbat - bu savol-
javob metodi ijtimoiy pedagog suxbatni shunday olib borishi kerakki , savollarni
nafaqat u , balki bolalar sham bersin. Ismirlar uchun disKip metodi qillanadi, bu
metod fikrlarini shakllantiradi. Shunday qilib ishontirish - bu ma`lum axloqning
tigriligi va zarurligini tushuntirish va isbotlash. Agar ishontirish bola ongini
"programmalashtirsa, mashq qilish bilim-kinikma va malakalarini shakllantiradi.
Mashq qilish oxir- oqibatda bolalarda odob-axloqni shakllantirishi uchun zarur.
Axloqiy mashqlar deganda, bolalar faoliyati va sharakatlarining zarur bilgan
kinikma va odat xosil bilib, mustashkamlanishga qadar bilgan kip marta
takrorlanuvchi sharakatga aytiladi. Kinikma va odatlarning shaklanishi quyidagi
usullardan iborat : vazifani qiyish, uning bajarilishi qoidalarini tushuntirish va talab
uygotish, amalda qilib kirsatish, amaliy mashkni tashkil qilishi, talab kuyishi,
talabni bajarishni zslatish va uniig bajarilishini kiz atib borish. Malaka va odat
irtasida ma`lum distantsiya bor. Bu malakani shakllantiramiz keyin ma`um vaqt
muntazam mustashkamlab borib, uni odatga aylantiramiz. Mashq qilishi
metodining unumliligi ijtimoiy pedagogning mashq qilishini iyin shaklida tashqil
qilishi orqali oshadi. Mashq qilishi va ishontirish metodlari izaro chambarchas
boqliq. Ijtimoiy pedagogik metodlar orasida mushim gurushni korrektsiya

metodlari tashqil qiladi, unga raqbatlantirish va jazolash metodlari kiradi. Ijtimoiy-
pedagogogika tarix guvoxlik beradiki, raqbatlantirishi va jazolash-bola shaxsiga
ta`sir qilishining murakkab usullari. Raqbatlantirish va jazolash bir maqsadga
yinaltirilgan - ya`ni ma`lum axloqiy sifatlarni bola sharakterida shakllantiradi.
Lekin bu maqsad turli yillar bilan amalga oshiriladi: raqbatlantirish sharakat va
xolatni ma`qullaydi, jazolash notigri sharakat va faoliyatni qoralaydi, unga yomon
basho beradi. Jazolash va raqbatlantirish bola sharakati va uning oqibati orasidagi
muqarrar boqliqlikni eslatadi (raqbatlantirish - qoniqish, jazo - norozilik). Ijtimoiy
pedagogning amaliy faoliyatida bu metodlarning turli xil turlari qillanilishi
mumkin. Modomiki bolalarda adashish va xato qilish xos ekan, qayta ishontirish,
ogoxlantirish, qiziqishlarini izgartirish va jazolash metodlarni qillash mumkin.
+ayta ishontirish bola ongidan notigri tasavvurlar, xato shayotiy planlarni aqliy
tasavvurlar va qarashlar orqali surib chiqarish. Bu ishontirish metodiniig bir
turidir. Ogoxlantirish ijtimoiy pedagog va pedagog faoliyatiga keng qillaniladn va
u bola notigri sharakatni oldini oladi va notigri faoliyatga yil qiymaydi. Yuqorida
kirib chiqilgan metodlar ijtimoiy pedagogikada aloshida emas balki bir- biri bilan
boqliq sholda qillaniladi.

 Mustaxkamlash uchun savollar:

1.Ijtiomiy pedagogikaning maqsad va vazifalari nimadan iborat?
2. Ijtimoiy pedagogianing predmeti nimadan iborat?
q. Ijtimoiy pedagogikaning ob`ekti nimadan iborat?

 4.Ijtimoiy pedagogika va i jtimoiy ish deganimiz nima?
 5.Ijtimoiylashuv – ijtimoiy-pedagogik jarayon deganda nimani
tushunasiz?

 Adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida qonun. T.1997y.

 2I.A.Karimov. Izbekiston buyuk kelajak sari. T.1999 y.

 qI.A.Karimov. Izbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1.98y.

6. Izbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Izbekiston XXI asrga intilmoqda. T.1999 y.
8. I.A.Karimov. Izbekiston buyuk kelajak sari. T.1998 y.
9. Umumta`lim maktablarida Izbekiston Respublikasi Konstitutsiyasini

irganish shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Izbekiston tarakkietining poydevori. T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan kolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.
1q.Izbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Izbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.

15.J.Tulenov va boshkalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshkalar.Barkamol avlod orzusi.T.2000 y.
17 4.Entoni Giddens. Sotsiologiya. T.2002y.
18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

21. www. pedagog. uz

Ma`ruza №17.Ozbekistonda faoliyat olib boruvi ijtimoiy-
reabilitatsion muassasalar

Reja:
1. Bolalar va ismirlarga yordam kirsatish majmuasining

umumiy kontseptsiyasi.
2. Bolalar va ismirlarga yordam kirsatish xizmati strukturasi

va tuzilix tamoyillari.
3. Ta`lim tizimidagi xududiy reabilitatsion xizmat.
4. Reabilitatsion xizmatni bopsharish modeli va uni amalga

oshirish mexanizmi.

 5.Mustaqill ik yillarida ijtimoiy-reabilitatsion muassasa-larning
tubdan yangilanishi.
 6. Ozbekistonda SOS – bolalar mahallasining faoliyati.
 Tayanch tushunchalar: bolalar, wsmirlar, reabilitatsion
muassasa, ta`lim tizimi, reabilitatsion xizmat sotsiologik tadqiqotlar,
umumiy kontseptsiya

Maxsus statistiqa va sotsiologik tadqiqotlar shuni kxrsatadiki, kiplab

mamlakatlarda bolalar va uemirlar nochor axvolda yashamokdalar. Bu nochorlik
ularning :

• psixologik va fiziologik sorlirining susayishida;
• xak —xuquqlarining buzilishida;
• ularga nisbatan kuch ishlatilishda;

• aloshida pedagogik faoliyat talab etiladigan shamda
ijtimoiy kelib chiqishi past sila farzandlarining maktablardan
sikib chikarilishida;

• ishga joylashtirishda umumdavlat tizimining ish olib
bormasligida;
•defekta bor, aqliy yoki jismonan zaif yoshlarni ish bilan

ta`minlash muammolarining nazardan chetda kolganligida namoyok
bilmokda.

Bu masalalar balogatga etmagan bolalar orasidagi jinoyatchilik sonining
ortib borishiga sabab bilmokda. Shuning uchun sham:

1 Bolalar va yoshlarning ijtimoiy shayotini
soglomlashtirishga.
2. Ularning ichki ma`naviy dunyosini soglomlashtirishga doyr chora-

tadbirlar kerak biladi. Buning uchun:
• bolalar va uemirlar rivojlanishining buzilish

sabablarini aniklash, ularni shal etish usul va vositalarini
aniklash

• normal` shaxsni rivojlantirishta qaratilgan tarbiya
jarayonini adekvat tashlil etish.

Voyaga etmagan yoshlarning psixologik krizisini bartaraf etish faqatgina
jamiyatni (iktisodiy, ma`naviy va siyosiy) soglomlashtirish va umuminsoniy
kadriyatlar asosida shaxsni rivojlantirishni ta`minlaydigan tarbiya tizimini yaratish
asosida amalga oshiriladi. Bunda eng asosiy vazifalardan biri bolalar va ismirlarga
yordam kirsa-gash tizimini tubdan islox qilishdir. Bu tizim bolalar va ismirlarning
ma`naviy — axloqiy sogligini, konstitutsion xak —xuquqlarini shimoya qilishga
qaratiladi. Bulardan biri bolalar xuquqini shimoya qilish xakidagi Konventsiyadir.
Bolalar va ismirlarga yordam kirsatish xizmati strukturasi va tuzilish tamoyillari
Yordam kirsatishning reabilitatsion xizmati bolalar va ismirlarga ijtimoiy —
xuquqiy, psixologik, tibbiy va pedagogik jxatdan ku"llab kuvvatlashni
ta`minlashga qaratilgandir. Bu xizmat ularning:

• turmush sharoiti va tarbiyasini jadallashtirishga kumak
berish orkali;

• shaxsiy mol mulkka egalik xuquqlarini shimoya qilish

orkali;
• voyaga etmagan yoki ekstremal (masalan shalokatga uchragan)

xolatlarga tushgan, sharoiti ogir oila farzandlariga turli xil
yordam berish orkali;

• kaltis guruodagi oilalar va voyaga etmaganlarga yordam
berish orkali;

• kashandachilikka ruju kuygan oilalarning, ekstremal
xolatlarning kirbon bilgan yoki ota — onasiz kolgan voyaga etmagan
bolalarga turli xil yordam berish orkali amalga oshiriladi.
Ijtimoiy xuquqiy, psixologik —tibbiy va pedagogik yordam quyidagi

tamoyillarga asoslanadi:
konunga muvofiqlik;
insonparvarlik;
adolatparvarlik;
demokratiya;
tashqilotchilik va nazorat;
differentsial va individual yondoshish;
uz vaqtida yordam berish;
yordamning etarli va kompleksli bulishi;
ilmiy asoslanganlik va xizmat kirsatishda xududni shisobga olish.
Xududiy tamoyildan kelib chikkan sholda xizmat kirsatish ma`lum davlat

organlari tomonidan amalga oshiriladi. Xizmat tajribalarini umumlashtirish, ilmiy
metodik tavsiyalar berish, xizmat kirsatish xodimlarining malakasini oshirish
uchun shashar, viloyat, tuman va Respublika ilmiy metodik markazlarini tashqil
etiladi. Ularning eng asosiysi tuman ijtimoiy xizmat kirsatish tashqilotidir. Bolalar
va ismirlarga yordam kirsatishning tuman xizmat bilimlari quyidagi strukturadan
tashqil topgan:

1. Psixologo — tibbiy, pedagogik yordam kirsatish.
2. Kasb tanlash biyicha maslaxat berish bilimi.

 q. Tashqiliy axborot bilimi.
 4. Metodik ishlar bilimi.

5. Oilaviy shayotning uykunligini ta`minlash va jinsiy
tarbiya bilimi.

6. Iqituvchi va tarbiyachilar bilan maslaxat berish ishlarini
olib borish bilimi
Ta`lim tizimidagi xududiy reabilitatsiya xizmati bir xududda bolalar va

ismirlarga ijtimoiy yordam kirsatish xizmati ma`lum kontingent asosida xududni
inobatga olish tamoyilidan kelib chikib amalga oshiriladi. Ta`lim tizimining
reabilitatsiya xizmati—bu shar bir bolaning yaxshi rivojlanishini va
ijtimoiylashuvini ta`minlovchi, ularni kompleks sholda reabilitatsiya qilishta
qaratilgan elitar, adaptiv tashqilotlar (maktablar), profilli (kesim) tashqilotlarning
umumiy xizmatidir. Reabilitatsiya qilish xizmatining asosiy maqsadi bolalarning
rivojlanishidagi, zulk — atvoridagi, faoliyatidagi kamchiliklarni oldini olib
profilaktika qilix va kayta tiklashdan iboratdir. Reabilitatsiya qilish xizmatining
asosiy vazifalari quyidagilardan iborat:

• bolalar va ismirlarlarning rivojlanishidagi izgarishlarning

(deformatsiyalanish) sabablarini aniklash;
• ularni bartaraf etishning vosita va usullarini topish;
• ta`lim—tarbiya va yashash sharoitini jadallashtirish;
• normal` shaxsning shakllanishiga qaratilgan adekvat (bir xil) pedagogik

jarayonni vujudga keltirish;
• maxsus reabilitatsiey xizmatga maqsad bolalarga

korrektsiey rivojlantiruvchi maxsus dasturlar asosida shar
tomonlama yordam berish va x.k.

Reabilitatsiya qilish tamoyillari:
•xududdagi iktisodiy, ijtimoiy, xududiy uziga xosliklarni

knobatga olish;
• reabilitatsiey tadbirlarning xilma — xilligi;

• pedagogik, ijtimoiy psixologik va biologik metodlarning
birligi;

• boskichlilik,
•individuallik, gumanistiq yondoshish.

Reabilitatsion xizmat kirsatishning ashamiyati:
• bolaning sorliginn, kizikishi va xuquqlarini

shimoyalashdan;
• deviatsiya xolatidagi rivojlanishni oldindan profilaktika

qilishdan;
• pedagogik jarayonni insonparvarlashtirishni tashqil

etishdan iboratdir.
Reabilitatsiya qilish ob`ektlari va sub`ektlari:

1. Ijtimoiy — pedagogik jishatdan sharovsiz kolgan bolalar
2. Voyaga etmagan xuquqbuzarlar, deviant, dezadaptatsiyalangan

bolalar va etimlar.
3. Psixosomatik va asabiy, ruxiy kasallangan bolalar.

Reabilitatsion xizmatni boshqarish modeli va uni amalga oshirish
mexanizm»

xududdagi ijtimoiy madaniy vaziyatlarning uziga xosligi reabilitatsion
xizmatning ma`lum modelini yaratish imkonini beradi. Bu model` bola va
ismirlarning:

1. Umumorganizmini reabilitatsiya qilish (tibbiy)
2. Shaxs sifatida reabilitatsiya qilish (psixologik)
3. Ijtimoiy sub`ekt sifatida (ijtimoiy)

4.Faoliyat sub`ekti darajasiga kitarishga sharatilgan
reabilitatsion xizmati bulyshi kerak. Bu quyidagi shayugdagi
kirinishga ega biladi:
Bolalar va ismirlarni kompleks reabilitatsiya qilish modeli
Tibbiy reabilitatsiya pedagogik reabilitatsiya sub`ekt ta`lim faoliyati sub`ekti

Tarbiyasi ogir bola

Ijtimoiy sub`ekt

Reabilitatsiya
Psixolog

Xududiy reabilitatsion xizmati xodimlarining faoliyati samarali kechadi,
agarda ular quyidagi mexanizm asosida faoliyat yuritsalar:

• reabilitatsion xizmat kirsatishda muassasalararo
umumshamkorlik

• reabilitatsion xizmat kirsatishni ilmiy metodik ta`minlash

" reabilitatsiey xizmatda kadrlar masalasi
• reabilitatsiya qilish ob`ektlarini tanlash va diagnostika

qilish
reabilitatsiya sub`ektlarining kelishuvi asosida faoliyat

 Mustaxkamlash uchun savollar:

1.Ijtiomiy pedagogikaning maqsad va vazifalari nimadan iborat?
2. Ijtimoiy pedagogianing predmeti nimadan iborat?
q. Ijtimoiy pedagogikaning ob`ekti nimadan iborat?

 4.Ijtimoiy pedagogika va i jtimoiy ish deganimiz nima?
 5.Ijtimoiylashuv – ijtimoiy-pedagogik jarayon deganda nimani
tushunasiz?

 Adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida qonun. T.1997y.

 2I.A.Karimov. Izbekiston buyuk kelajak sari. T.1999 y.

 qI.A.Karimov. Izbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1.98y.

6. Izbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Izbekiston XXI asrga intilmoqda. T.1999 y.
8. I.A.Karimov. Izbekiston buyuk kelajak sari. T.1998 y.
9. Umumta`lim maktablarida Izbekiston Respublikasi Konstitutsiyasini

irganish shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Izbekiston tarakkietining poydevori. T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan kolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.
1q.Izbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Izbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.
15.J.Tulenov va boshkalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshkalar.Barkamol avlod orzusi.T.2000 y.

17 4.Entoni Giddens. Sotsiologiya. T.2002y.
18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

 21. www. pedagog. uz

Maruza №18.Oilada olib boriladigan ijtimoiy-pedagogik
faoliyat

Reja:

1.Ijtimoiy pedagogik nuqtai nazardan oila turlari.
2. Oilaning ijtimoiy vazifalari.
q.Ijtimoiy pedagogning oilalar bilan olib boradigan ishlari shakl,
metod va vositalari

Tayanch tushunchalar: Yugori darajasi-mustashkam oilalar, Irtacha
darajasi-xafi bor oilalar gurushi, Past darajasi-notinch (baxtsiz) oila, Juda past
darajasi-asottsional oilalar,Tinch baxtli oilalar,Oilaning tipalogiyasi.

Oilanint tipalogiyalari mavjud biladi: psishalogik, pedagogik satpialogik.

Ijtimoiy pedagokning faoliyati vazifalariga kompleks tipalogiyasi javob beradi, u
jamiltda ijtimoiy moslashuvi darajasi biyicha fark kuyiladigan oilaning turt
katigoriyadagi tiplarini ajratishni kiz da titadi:

1. Yugori darajasi-mustashkam oilalar.
2. Irtacha darajasi-xafi bor oilalar gurushi.
q. Past darajasi-notinch (baxtsiz) oila.
4. Juda past darajasi-asottsional oilalar.
1.Tinch baxtli oilalar iz vazifalarini bajara oladilar; ijtimoiy pedagok

yordamiga deyarli maqsad emas. Bunday oilalar moslashish krbiliyatlari
ximsobiga, yani moddiy, psixologik va boshqa ichki imkoniyatlarga asoslangan
qobiliyati shisobiga iz bolasining taldab-ixtiyojlariga tezlikda moslashib oladi va
uni tarbiyalash. rivojlantirish masalalarini muvaffakyayatli shal etadi. Manolar
paydo bilgan xollarda ularga rgjti .kgoiy pedagokning bir martalik yordami
(maslaxati) yetarli biladi.

2. Xavfi bor gurushi oilalar qoidalaridan bir kancha chetlanishi bilan
ifodalanadi (tuda bulmagan oila, kam taminlangan oila va shukavbilar). Bular
oilaning moslashish krbliyatini pasaytiradi. Ular bolalarni tarbiyalash vazifalarini
iz larining Kip kuchlarini ishlatib bajaradilar, shuning uchun ijtimoiy pedogok oila
xolatini kiz atib borishi kerak va kerak bilganda iz vaqtida yordamini taklif etishi
zarur.

q. Notinch oilalar.
Bu shayot faoliyati biror bir soshasila yoki bir vaqtda bir neshtasidan past

ijtimoiy mavkztoga ega bilgan oilalar masalan oila daromadi past darajada yomon
psixologik mushit, medaniyat darajasi past. Bunlay oilalar ularga yuklatiltan
vazifalarni bajara olmaydilar, ularning moslashish krbliyatlari past, oolani oilali
tarbiyalash jarayoni kata kiyinchiliklar bilan ugadi. natijasi kam biladi. Bunday
turlagi oila uchun ijtimoiy pedagok tomonidan faol davomiy yordam kerak biladi.

4. Assattsional oilalar.
Ota-onalar xulki yomon, konunga xilov ravishda xlyot kechirayotgan oilalar

va bu oilalarda yashash-turmush sharoitlarn epg oldiy sanitar gigenix talablarga
javob bermaydi. Bunday oilalarda odatta bolalar tarbiyaoi bilan xechkim
shugulanmaydi, bolalar karovsiz krladilar, yarim och bilib rivojlanishda ortda
koladilar, ota-onalar, boshqalar tomonidan sham jabirlanadilar, ijtimoiy
pedagoklarning bunday oilalar bilan ishlashlari, xuquqni shimoya qiligan orginlari
bilan birgalikda shamda vasiylik qilish organlari bilan shamkorlikda olib borilishi
kerak.

Oilaga ijtimoiy-pedagogik yordam shaqillari.
Chet El amaliyotida maqsadlarita iz ok, vaqtli va xorijiya vaklli ishlar

shaqillardan foydalanib ijtimoiy pedagogik yordam kirsatish boy tajribalar
tuplangan. qisqa vaqtli shaqillari orasida olimlar krizisintervent va muoammoli-
yunaltirilgan modelni iz aro alokalarini kursatadilar. Krizisintervent modeli oila
bilan ishlashda bevosita krizisli va ziyatlarda yordam kirsatishning kiz da titadi.

Bunda vaziyatlar oilaning kundalik shayoti davomida yuzaga kelishi mumkin yoki
tasodifiy zarar etkazuvchi xolat bulishi mumkin. Bunday nokulay davirlar bolaning
yoshi krizisi bilan bogliq. bunda oilada psixolagik-pedagogik muammolar
kuchayadi. Uch yoshli davr krizisi shaxsning asosiy individual-psixologik sfatlari
shaqilanishi jarayoni bilan va ijtimoiy manaviy sixatlarining rivojlanish uchun
shart-sharoitlari yaratish bilan bogliq; biladi. 7-8 yoshli davr krezisi maktab
iquvchisi yani ijtimoiy mavknyiga mosliptni, shayotning Yangi rejimini iz
lashtirilishi, iqituvchi bilan, bolalar jamoasi bilan munosabatlar urnatilishi bilan
bogliqdir.

Rezyume (qisqa xulosa): Kategoriyalar: Ijtimoiy pedagogik faoliyat
- bolaning ijtimoiddashuvi jarayonida unga yordam kirsatishga va uning iz

ini jamiyatda amalga oshirishi uchur sharoitlar yaratishga karatilgan profensional
faoliyat. Ijtimoiy ukitish-bolalarda jismoniy maxorat va kinikmalar shaqilantirish
va ijtimoiy bilimlar berish uchun maqsadga muofik, jarayon va natija. Ijtimoiy
tarbiya-bolaning mguvafakiyatli ijtimoilashishi uchun zarur bilgan unda shaxsiy
sfatlarinn shaqilantirish uchun maqsadga muvofik. jarayon.

Printsiplar: Prirodosobraznost (tabbiylik, tabbiylikka zavkladik) bolani
tarbkyalash, ukitish va ijtimoiylashtirish bolaning jismoniy psixik rivojlanishi
krnuniyatlari asosida sodir bulishi va tashqil etilishi kerak.

Kul`turasobraznost-bolani tarbiyalash ijtimoilashtirish jarayoni Ushbu
damiyatning va tabiyatning manaviy va moddiy madaniyati asosida amalga
oshirishi kerak. Insonparvarlik-bolani shaxs sifatida ximat tan oluvchi. uning kadri
va erkinligini shimoya etish bilan ifodalangan, insonning baxtini ijtimoiy institutlar
ijtimoiy bashosi asosiy mezonlari deb shisoblovchi, tenglik va adolatlilikni esa
insonlar irtasidagi munosabatlar kridi deb shisoblovchi dunyo qarashlar sistemasi.
«Sen etim emassan» oddiy filimining asosiy kaxramonlari qilib olinganlar.
Toshkent kuchalaridan biri Sxomaxmudovlar nomi bilan aytiladi, Shalklar dustligi
maydonida «Dustlik» manumenti munosabat bilan urnatilgan. Ulardan tashkari
yana minglab iz bek oilalari urish yillarila evakuatsiya klingan bolalarni asrab,
farzandlikka olganlar. Shalk shoiri G.Gulom «Sen etim emassan» she`rida iz ota-
onalarini va uylarini yukotgan bolalarga sarata kalb siz larini yozgan. Etimlikning
shama sabablarini aytib uting kiyin, chunki bu turli xil fan soshalari olimlari
(mediklar, psigoloklar, sattsioloklar, pedagoklar va boshshalar) shugulanadigan
Kip kirali muammo va u shali oxirigacha urganib chikishmagan. Ammo xech
bulmaganda Etimlikning uchta sabablarini aytish mumkin:

1. Ota-onalar (Kipincha onalar) iz ining balogatga yetmagan bolasidan iz
ixtiyori bilan vos kechadi, shu bilan birga bu Kipincha chakalokli davrida kiz
atiladi: tugilgan chakalokdan voz kechish, tashlab ketilgan chakaloklar.

2. Bolaning kizikishlarini shimoya qilish maqsadida ota-onalik xuquqddan
maxrum etilganda bolani oiladan majburlab tortib olish. U xolat asosan ichqilik
bozga berilgan, jamoatchilik, jamiyat k;oidaiariga zid ravishda xaet kechirayotgan.
nosoglom ota-onalari bilgan, notinch oilalarda yuz beradi.

q. Ota-onalari vafot etganda bunga asholini shoshilinch kuchishga majbur
etuvchi qandaydir tabiy yoki ijtimoiy kataklizmalar (urush, er kimilashlar, tabbiy
ofat va boshqalar) okibatida yukolib kolgan bolalarni sham kiritish mumkin. Shar
qanday jamiyatning va davlatning asosiy vazifasi va bolaning oilada tarbiyalanish
xuquqini amalga oshirishdir. Bolaning bu xuquqlari shalkaro xujatlarda kayt

etilgshi kabi (BMTning bolaning xuquqi xaqidagi konventsiyasi va boshqalar). Iz
bekiston Respublikasi krnun xujatlarida sham kayt etilgan. Masalan Iz bekiston
Respublikasi oilaviy kodeksida eng ustun va mustaqil sifatida kuyidagi bolaning
xuquqlari kursatiladi: oilada yashash va tarbiyalanish xuquqi, ota-nalari va boshqa
karindoshlari bilan aloka qilish xuquqi, iz ini shimoya qilish xuquqi, ismi
familiyasi, otasining nomiga utish xuquqi. Davlat birinchi navbatda bolani oilada
saklab kolishga va uni davlat muassasalariga tarbiyalashga berishni oldini olishga
bor kuchi bilan intiladi. Agarda bolaning oilada saklao krlish lgumkin bulmasa
uning uchun Yangi oila izlash avzal deb shisoblaydi. Iz bekichstonda ota-onalarisiz
krlgan yetim bolalarga yordam kirsatish uchun «Sen yolgiz emassan» Respublika
ijtimoiy fondi tashqil etilgan. Shar bir mamlakatlarda bola tarbiyasi va
rivojlanishiga tegishli goktimoiy-alternativ masalalar tshimi yaratilmokda,
rivojlantirilmokda va mustashkamlanmokda. Ularga kuyidagi bilgan usullarini
kiritish mumkin:

- oilaga kaytarish, mamlakat ichida asrab kolish, tarbiyalash uchun oilaga
berish, maxsus tarbiya muassalariga berish. Etim bolalarga vasiylik qilish ikki yul
bilan amalga oshirish mumkin: asrab olinishi yoki davlat karamogga olinishi bilan.
Asrab olish kuyidagi yullar bilan amalga oshiriladi: asrab olingan oila vasiylik
qiluvchi oila bolalikka olgan oila. Bola qilib olish-bu bolani shimoya qilish maxsus
noramsi, bunda bola xaqikiy ota-onasi bulmagan odam yoki er-xotitn irtasida
karindotshlik yuridik urnatiladi. Bolaning tarbiyalanishi va rivojlanishi uchun
bolani farzand qilib olinganda u aynan oilaga ega bulishi. unga biror bir irini
bosuvchi emas oilaga ega bulish mushim shisoblanadi. Bizning davrimizda kutab
shamyurtlarimiz meshribonlik kursatib ota-onasiz kolgan bolalarni oilalariga
oladilar masatan: Eshmat Sammedov Rovshan Juraevich-etim kolgan koreyts
bolani asrab oldi (200q). Ularning 4 ta farzanti bor.

Davlat vasiyligi-asrab olingan bolaga uning tarbiyasi va rivojlanishi uchun
zarur sharoitlar yaratib uni bu maqsadida maxsus tashqil etilgan tashqilotga
joytashtirish yuli bilan amalga oshiriladi. Bola bolalar uyiga vaqtinchatalik asrab
olinadigan oilaga, meshribonlik uyiga, maktab internatga joylashtirish mumkin.

Asrab olingan oila bilan ijgimoiy-pedagogik faoliyat.
Asrab olinganbola shar xil turdagi kabul qiluvchi oilaga tushishi mumkin: bu

vasiylik qiladigan oila yoki bola qilib olgan oila bulishi mumkin. Bular orasidagi
fark birinchi xolatda bola uchun unga karindosh bilgan odamlar topiladi. Ikkinchi
xolatda-bola Bilan karindoshlnk: alokasi bulmagan odamlar oila vazifasidagi
bajarishlaridan iborat biladi. Vosiylik vazifasi bolani tarbiyasi va rivojlantirish,
uning xuquqlarini shimoya qilish shisoblanadi. Vasiy voyaga etmagan bolada
mavjud bilgan mol-mulki va kuchmas mulkni saklash va foydalanishini nazorat
qilishini amalga oshiradi, lekin iz i bu mulkdan foydalanish xuquqiga ega emas.
Bola qilib olgan oila umuman olganda bolaning yani yuridik va xaqoniy oilasi
shisoblanadi, bu erda u iz bolasi xuquqdga ega biladi. Bola uni oilasiga olgan ota-
onalarining familiyasini olishi mumkin va xatto yangi ism sham bola qilib olgan
bolaning shamma xuquq va majburiyatlari xaqikiy iz farzantlari xuquq va
majburiyatlariga tenglashtiriladi.

Asrab oluvchi yana bir turi-vaqtinchalik asrab olish oilasi. Vaqtinchalik
asrab oladigan oila bolalikni shimoya qilish usuli sifatida bir qator rivojlangan
mamlakatlarda juda sham keng tarkalgan shisoblanadi. Bu Iz bekistonda shozircha

qillangan emas. Vaqtinchalik asrab olish oilasini vasiylik oilasi yoki bola ktglib
oluvchi oiladan birinchi navbatda professional mutaxassislar oilasi biladi. Agarda
chet el tajribalariga murojaat etsak unda Vaqtinchalik asrab oluvchi oilaning bir
necha belgilarini kursatib berish mumkin:

1. Ota-onalar ma`lum profissonal malakalari bulishi kerak;
2. Oila kerakli profissional-pelagogik tayyorgarlikka ega bulishi kerak.
q. Bunday oilaning xizmatlariga xizmat xaqiga tulanadi.
4. Bolaning oklada bulishlari asrab olingan ota-onalarning ish stajlari

sifatida shisobga olinadi.
5. Asrab olgan ata-onalarnint ish vaqtlari iz shaxsiy uylarida itadi.
Vaqtinchalik asrab olish oilasining faoliyati bolaning keyingi takdiri shal

etilgunga kadar bolaning oilada bulishini kiz da titadi iz oilasiga kaytishi; bolalar
uyiga joylashishi internat yoki boshqa muassasalarga yuborilishi.

Asrab olgan oila bilan ijtimoiy pedagogik faoliyat.
Ijtimoiy-pedagogik faoliyat bosqichlari
Ijtimoiy-pedagogiing faoliyat vazifalari
Ijtimoiy-pedagogik faoliyat metodlari

 1. Asrab oladigan oilani izlash Axborot-ma`lumotlari Anketa tuzish, suxbat,
intervyu, ma`lumotlarni irganish

2. Bulajak asrab oladigan ota-onalarni irganish
Diagnostik (boshlangich diagnostika)
Anketa tuzish, suxbat
q Bola joylashtirilgan muassasalar va oilalarni borib kirish (krizis oila,

bolalar uyi va boshqalar)
Vositachilik
Kiz atish suxbat
4 Bilajak oilann va uning yaqinlarini irganish
Diagnostik (chuqur diagnostika)
Anketa tuzish, test sinovlari, suxbat, ishontirish,
Xujatlarni irganib chiqish
5 Kirish, iqitish, lektsiya, xikoya, suxbat,
video-filmlar__
Iqitish.(6oshlanqich dastlabki iqitish).
Lektsiya, suxbat. kiz atish, ishontirish, mashq.
6 Bolani asrab oluvchi oilaga joylashtirish: asrab oluvchi ota-onalarni

chuqur iqitish kursi.
Patronaj qiluvchi
Patronat (lotincha natronatus-xomiylik qilish) ota-onalarsiz qolgan bolalarni

davlat organlari va patronot qiluvchi bolani qabul qlib oluvchi shaxslar irtasidagi
shartnoma biyicha bolani tarbiyalashga berish.

MUSTAHKAMLASh UChUN SAVOLLAR

1.Ijtimoiy pedagogik nuqtai nazardan oila turlari nima?
2. Oilaning ijtimoiy vazifalari nimadan iborat?.
q.Ijtimoiy pedagogning oilalar bilan olib boradigan ishlari shakl,
metod va vositalarini aytib bering

Adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida qonun. T.1997y.

 2I.A.Karimov. Izbekiston buyuk kelajak sari. T.1999 y.

 qI.A.Karimov. Izbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1.98y.

6. Izbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Izbekiston XXI asrga intilmoqda. T.1999 y.
8. I.A.Karimov. Izbekiston buyuk kelajak sari. T.1998 y.
9. Umumta`lim maktablarida Izbekiston Respublikasi Konstitutsiyasini

irganish shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Izbekiston tarakkietining poydevori. T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan kolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.
1q.Izbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Izbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.
15.J.Tulenov va boshkalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshkalar.Barkamol avlod orzusi.T.2000 y.
17 4.Entoni Giddens. Sotsiologiya. T.2002y.
18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

 21. www. pedagog. uz

Maruza №19.Vasiylik va homiylik
Reja:

1.Vasiylik va homiylik tushunchasi. Vasiylik va homiylik tarixidan.
2. Vasiylik va homiylikning me`yoriy-huquqiy hujjatlarda aks
ettiril ishi.
q.Ozbekiston va chet ellarda vasiylik va homiylik

Tayanch tushunchalar: Vasiylik va homiylik tushunchasi, Vasiylik
va homiylik tarixi

Vasiylik va qaramogiga olish-etim bolalarni va ota-onalari qarovisiz qolgan

bolalarni boqish, tarbiyalash, ta`lim berish va ularning xuquq va qiziqishlarini
qimoya qilish uchun joylashtirish shaklidir.

Vasiylik 14 yoshga etmagan bolalar ustidan irnatiladi, qaramogiga olish 14
yoshdan 18 yoshgacha bolalar ustidan irnatiladi.

 Etimlik-jamiyat oldida turgan juda jiddiy muammolaridan biridir.
Ota-onasini yiqotgan bola-bu aloqida, juda qam fojiali dunyodir, ota va onalik
bilish eqtiyoji bolaning eng kuchli talablaridan biridir.

 Ijtimoiy etimlik bugungi kunda kiplab rivojlangan va rivojlanayotgan
davlatlar uchun xosdir. Masalan: Amerikalik tadqiqodchilar butun dunyo biyicha
kasalxonalar, tuqurushxonalar, ijtimoiy muassasalar tashlab ketilgan chaqaloqlar
bilan tilib ketganligini aytadilar. Ularni turlicha “Voz kechilgan bolalar”, “Davlat
bolalari”, “Tashlab ketish uchun tuqilganlar” qam deb ataydilar.

 BMT qalqaro ekspertlarining ma`lumotlari biyicha qarbiy va sharqiy
Evropa mamlakatlarida tashlab ketilgan bolalar sonikeskin oshgani kirsatiladi.
Rivojlanayotgan mamlakatlarda qam bunday bolalar soni ortib bormoqda.

 Bolalarga muqabbat ularga e`tiborli bilish Izbekiston qalqiga
qadimdan odatiy bilib kelgan. Izbekiston Respublikasi prezidenti I.A.Karimov bu
xususida shunday deydi: “Insonparvarlik-bu izbek qalqining milliy rushi, ajralmas
belgisidir. Baqritoshlik va zulm unga yotdir... Bugungi kunda qam izbek oilasi-
ezgulik va qayoli bolalarga muqabbat, kattalarni qurmat qilish, yaqilariga nisbatan
va birovlarning dardiga qam-tashvishiga qamxir, meqribonlik timsolidir”1

 Izbek qalqi eng yaxshi sharqona an`nalariga amal qilib qar doim
meqmondist va distona munosabatda bilgan, urush qurbonlarini asrab boshpana
berganlar va ularga qamqirlik qilganlar, farzandlarini izlarining tarbiyasiga
olganlar(1941-1945 yil) 15 ta etim qolgan bolani asrab olgan Sxomaxmudovlar
oilasini eslash kifoya. Urush boshlanganiga Sxomaxmudov Sxoaxmad va uning
rafiqasi Baxri Akromova artelda terimchi bilib ishlaganlar. 1966 yili zilzila
oqibatida boshpanasiz qolganlarni bolalarni qam iz oilasiga qabul qildilar.
Sxomaxmudov “qurmat belgisi ”ordeni, Baxri Akromova “qaqramon ona ordeni
bilan mukofotlanganlar”. Ular Raqmat Fayzining “Ulug inson” romanida aytib
itilganlar.

 Mustaxkamlash uchun savollar:
1.Vasiylik deganimiz nima?
2. Xomiylik deganimiz nima?
q. Ijtimoiylashuv – ijtimoiy-pedagogik jarayon deganda nimani

tushunasiz?

Adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida qonun. T.1997y.

 2I.A.Karimov. Izbekiston buyuk kelajak sari. T.1999 y.

 qI.A.Karimov. Izbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1.98y.

6. Izbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Izbekiston XXI asrga intilmoqda. T.1999 y.

8. I.A.Karimov. Izbekiston buyuk kelajak sari. T.1998 y.
9. Umumta`lim maktablarida Izbekiston Respublikasi Konstitutsiyasini

irganish shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Izbekiston tarakkietining poydevori. T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan kolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.
1q.Izbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Izbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.
15.J.Tulenov va boshkalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshkalar.Barkamol avlod orzusi.T.2000 y.
17 4.Entoni Giddens. Sotsiologiya. T.2002y.
18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

21. www. pedagog. uz

Maruza №20.Etim bolalar bilan olib boriladigan faoliyat
 Reja:

1.Etimlikning kelib chiqishi sabablari.
2.Etim bolalarning psixologiyasi.
q.Bola asrab olgan oila bilan olib boriladigan ijtimoiy-pedagogik
faoliyat

Tayanch tushunchalar: Etimlikning kelib chiqishi,etimlik, bola asrab
olgan oila, i jt imoiy pedagogik faoliyat, etim bolalar psixologiyasi,
bola asrash,Oila va uning asosiy vazifalari.

Jamiyatda oilaning roli izining kuchi biyicha boshqa qech bir ijtimoiy

institutlar bilan tenglashtirib bilmaydi. Aynan olada insonning shaxsi shakllanadi
va rivojlanadi; bola jamiyatda qiyinchiliksiz moslashib ketishi uchun u ijtimoiy

vazifalarni egallaydi. Oila birinchi tarbiyaviy institut sifatida ishtirok etadi, u bilan
boqliqlikni inson izining butun shayoti davomida qis etadi. Oilada insonning
ma`naviyligiga asos solinadi, qulqiy qoidalari yuzaga keltiriladi, shaxsning ichki
dunyosi va individual siftlari ochib beriladi. Statistika kirsatishicha xijalik yuritish
bozor siyosatiga itish ijtimoiy institut sifatida oila qolatiga ancha salbiy ta`sir
kirsatdi. Domograflar tuqilish kamayganini qayd etadilar. Sotsiologlar asotsial
oilalar sonini isib borishini qayd etadilar va turmush darajasining pasayishini
taxmin qiladilar.

qamma davrlarda qam oila izining bolalarni tarbiyalashda yordam olishga
talabni xis etgan. Tarixning kirsatishicha odamlar katta oilalar bilan yashaganlarida
oilaviy shayotning zarur bilgan bilim va kinikmalari avloddan avlodga tabiiy
ravishda va oddiy kundalik itib ketgan. Zamonaviy rivojlangan jamiyatda avlodlar
irtasidagi oilaviy aloqalar biz ilmoqda. Shuning uchun jamiyat oila tashqil etish va
bolalarni tarbiyalash qaqidagi zarur bilimlarni etkazish biyicha ishlarni iz
zimmasiga oladi. qozirgi paytda ota onalarga mutaxassis psixologlar, ijtimoiy
ishlar xodimlari, ijtimoiy pedagoglar va bolalarni tarbiyalash biyicha boshqa
mutaxassislarning yordamlari zarur. Ana shu mutaxassislarning yordamiga faqat
notinch, yomon sharoitdagi oilalar emas, bugungi kunda tinch, yaxshi oilalar qam
muqtojlar. Oila xaqidagi bir necha xil tushunchalar mavjud: birinchidan oila bu
Nikosh va (yoki) qon qarindoshlikni asoslangan kichik ijtimoiy gurush, uning
a`zolari birgalikda yashaydilar va uy ishlarini bajaradilar, bir birlariga nisbatan
izaro majburiyatlar bilan birlashganlar. Ikkinchidan, oila bu itimoiy institut bilib
unda odamlar irtasida izaro munosabatlar barqaror mustashkam shaklda biladi.
Ana shu izaro munosabatlar doirasida odamlarning kundalik shayoti asosiy qismi
amalga oshiriladi: intim munosabatlari, farzand kirish va bolalarning boshlangich
ijtimoiylashishi, tarbiyalash, tibbiy xizmat kirsatish va boshqalar. Oila Nikosh
munosabatlari insoniyatga qadim davrlardan ma`lum. Neolit davridayoq (15 20
ming yil ilgari) ongli Nikosh paydo bilganda, odamlar jamoasi paydo bilganidayoq
ularning birgalikda xijalik yuritishdagi va birgalikdagi bola tarbyalashdagi
vazifalari tabiiy jinsiyligi, yoshiga qarab (erkak, ayol) ajratishiga asoslangan.
Tarixda qayd etilgan oilaviy munosabatlarda farqlar bilishiga qaramay qamma
oilalarni birlashtiradigan qandaydir umumiylik bor. Bu oilaviy tarzda shayot
kechirishdir, bunda insoniyat yashashning yagona imkoniyatini topgan. Olimlar
oilaning turli vazifalarini kirsatadilar. Biz birinchi navbatda bolani tarbiyalash va
rivojlantirishga taaluqlilarigagina tixtalib itamiz.

 Oilaning reproduktiv vazifasi
(productio lotincha siz-qayta ishlab chiqarish, kipayish). Oilaning mushim

bilgan vazifalaridan reproduktiv(jamiyatning biologik iz luksizligini ta`minlash,
bolalarni dunyoga keltirish) funktsiyasidir. Reproduktiv vazifani inson zotini
davom ettirish zaruriyati sababini asoslaydi. qozirgi kunda 2 q ta odamdan tashqil
topgan oilalar soni ortib bormoqda. Bunday odamlarning aytishlaricha bolalar ota
onalarning erkinliklarini cheklaydilar: ta`lim olishda, ishda, malakasini oishirishda,
izining qobiliyatini amalga oshirishda. Afsuski, bolaga ega bilmaslik faqat mavjud
bilmay, ba`zilari farzand kirishga layoqatli bilganlarda, farzand orttirmay shunday
itadiganlar soni Evropa mamlakatlari oilalarida ortib brmoqda. Buning sabablarini
quyidagicha izoqlash mumkin: tuqilishning kamayishi, yosh oilalarning ota
onalaridan aloqida yashashlari, ajralishlari isib borishi sababli bir ota yoki onalik

oilalar soni ortib bormoqda, aqolining soqliqi sifati va mamlakatda soqliqni
saqlash rivojlanishi darajasi. Ekspertlarning baqolashlari biyicha yomon, noqulay
ekologik sharoit, aqloqsiz shayot kechirish, yomon ovqatlanish, kasalligi va boshqa
va boshqa turli xil sababli yoshi katta aqolining 10 15% soqliqi qolati sababli
bolaga ega bilishi mumkin emas.

Iqtisodiy va xijalik turmush vazifalari
qadimdan oila qar doim jamiyatning boshlangich xijalik tashqiloti bilib

kelgan. Ov qilish va don etishtirish, qunarmandchilik va savdo oilada qar doim
vazifalari taqsimlangan bilgani uchun mavjud bila olgan. qadimdan ayollar butun
uy ishlari bilan mashqul bilganlar, erkaklar kasb qunar bilan shuqullanganlar. Ilmiy
texnik revolyutsiya asriga kelib odamlar shayoti yumushlarining kiplari(ovqat
tayyorlash, kir yuvish, uy tozalash, kiyim tikish va boshqalar) qisman maishiy
xizmat soqasiga yuklatildi.

Iqtisodiy vazifasi
 Oila a`zolari uchun boylik tiplash bilan boqliq bilgan: kelin uchun sovqalar,

kuyov uchun qalin, avlodlarga qoldiriladigan buyumlar, tiyga, voyaga etish
yoshiga suqirta qilish, pul mablaqlari tiplash. Bizning jamiyatimizda sodir
bilayotgan ijtimoiy iqtisodiy izgarishlar oilaning mol mulk tiplash, xususiy mulkka
ega bilish, turar joyini xususiylshtirish, meros qilib qoldirish va shu kabilar
masalalaridagi iqtisodiy vazifasi yanada faollashib bormoqda.

Boshlangich ijtimoiylashtirish vazifasi.

Oila – jamiyatning birlamchi bugini sifatida Kip asrlik an`analar, urf –
odatlarga tayanib yashaydi. Oila shalkning tayanchi, ma`naviy va axloqiy meros
makonidir.Oila tajribasini an`ana, urf – odatlar, marosimlar zamirida ijtimoiy
shayot tushunchasi va qoidalarini avloddan – avlodga utkazib keladi. Milliy istiklol
goyasining kirtaklari, eng avvalo, oilada unib – usadi. Bu jarayonga ota – onalar va
bolalarning shamkorligi, karindoshlarning iz aro yordami, kattalarga izzat – ikrom
kirsatish, bolalar xaqida gamxurlik qilish kabi insoniy mexr – okibat rishtalari
ta`sir kursatadi. Oiladagi soglom mushit-yuksak ma`naviy – axloqiy xislatlarni
shakllantirish kafolatidir. Oila, maktab va voyaga etmaganlar bilan ishlash
inspekstiyasining ijtimoiy–pedagogik imkoniyatlari, ularning konunga
buysunuvchi fukarolarni tarbiyalash yuzasidan birgalikda olib borgan ishlari
voyaga etmaganlar irtasida xuquqbiz arlikning oldini olishni ta`minlaydi.

Oila bola shaxsining shakllanishiga faol ta`sir kirsatadigan birinchi va asosiy
ijtimoiy gurushdir. Oila ijtimoiy mikromuqitdir va ijtimoiy ta`sir kirsati
omillaridan biridir. U bolaning jismoniy, psixik va ijtimoiy rivojlanishiga ta`sir
kirsatadi. Oilaning vazifasi bolani u dunyoga kelgan mamlakat madaniyatiga va
bola tabiatiga mos ravishda rivojlanib borishi uchun uni asta sekin jamiyatga kirib
borishidan iboratdir. Insoniyat tiplagan ijtimoiy tajribalariga, u tuqilib isayotgan
mamlakat madaniyatiga, uning ma`naviy aqloqiy qoidalariga, qalq an`analariga
bolani irgatish ota onalarining majburiy vazifasidir.

Tarbiyaviy vazifasi.
Boshlangich ijtimoiylashtirish jarayonida bolani oilada tarbiyalash mushim

ashamiyatga ega biladi. Ota-onalar bolaning birinchi tarbiyachilari bilganlar va
shunday bilib qoladilar. Bolani oilada tarbiyalash murakkab ijtimoiy pedagogik
jarayondir. Oiladagi sharoit va muqit bola shaxsi shakllanishiga ta`sir kirsatadi.

Ota va ona iz bolasini ardoqlaydi, erkalaydi, tashvishini qiladi, shayot tashvish va
qiyinchiliklaridan asraydi. Ota-onalarnig shaxsiy ibratlari bola tarbiyasiga ta`sir
kirsatishning mushim vositasidir. Uning tarbiyaviy ashamiyati bolaning taqlid
etishga qiziqishi, qavas qilishga asoslangan. Bilim va tajribalarga ega bilmay bola
kattalarning qilganlarini takrorlaydi, ularning qarakatlariga taqlid qiladilar. Ba`zan
bolaning oilada olgan tajribasi bolaning atrof-dunyoga, odamlarga nisbatan yagona
ilchov belgisi bilib qolgadi. Tigri, ba`zan oilalarda ota-onalari bemor bilganida, biz
uq shayot kechirganlarida, pedagogik madaniyatga ega bilmaganlarida va shu
kabilarda tarbiya biz ilishi mumkin. Albatta bola shaxsi tarbiyasiga shunchaki
izining borligi bilan ta`sir kirsatmaydi, balki qulay ma`naviy-psixologik muqiti,
uning a`zolari irtasidagi soqlom munosabatlar bilan ta`sir kirsatadi.

Rekreativ va psixoterepevtik vazifasi.
Rekreativ funktsiyasi-izaro jismoniy, moddiy, ma`naviy va psixologik

yordam kirsatish, bir-birining salomatligini mustaqkamlash, oila a`zolarinig dam
olishini tashqil etishdir. Buning mazmuni oilada inson izini tila qimoyalangan deb
qis etadiki, tila qabul qilingan uning mavqei, tashqi kirinishi, shayotdagi
muvaffaqiyatlaridan, moddiy aqvolidan qat`iy nazar, oila uni qabul qiladigan
boshpana bilishidan iborat. «Mening uyim-mening qasrim» iborasi soqlom, tinch
oila-dunyodagi qamma notinchliklardan vaqtinchalik bilsa qam yashirinnishga,
dam olib iz kuchlarni tiplab olishga eng ishonchli va eng yaxshi boshpana degan
ma`noni yaxshi ifoda etib beradi.

Xotini iz uyida izining xokimining qamma kamsitishlar va taqqirlikga
indamay chidab kelgan an`anaviy model endi itmishda qolib ketmoqda. Kipchilik
ayollar qam endi ishga boradilar va uyga charchab, toliqib qaytadilar. Oilaviy
sharoiti yaqinlari bilan munosabatlarda, bolalari bilan bilganda kuchlari ancha
ancha yaxshi tiklanadi.

Oilaning ijtimoiy maqomi va uning turlari.
Oila yaxlit sistemali tashqilotdir. Shozirgi zamonda oila oldida turgan

muammolardan biri –bu oilaning jamiyatda moslashishidir (adapto-moslashish)
ya`ni oilaning zamonaviy muqitda (jamiyatda) shayot sharoitlariga moslashishi
qisoblanadi. Moslashish jarayonining asosiy sharakteristikasi bilib ijtimoiy
maqomi ishtirok etadi, ya`ni oilaning jamiyatda moslashish jarayonidagi qolati.
Oilaning ijtimoiy maqomini aniqlash uchun uning bir qator tiz ilishi funktsional
sharakteristikalarini qamda oila a`zolarining individual xususiyatlarini bilish kerak.

Oilaning tiz ilishi sharakteristikalari.
Nikoshli sheriklarning mavjudligi (tila, rasman tila, tila emas)
Oilaning shayotiy sikli bosqichi (yosh, etuk, qari)
Nikosh tuzish tartibi (birinchi, takroriy.....)
Oiladagi avlodlar soni (bitta yoki bir necha avlodlar)
Bolalar soni (kip bolali va kam bolali...)
 Oila a`zolarining individual xususiyatlari.
Bularga ijtimoiy – demografik, fiziologik, psixologik, oila katta a`zolarining

patologik odatlari kiradi, qamda bolaning qarakteristikalari kiradi: yoshi, bola
yoshiga munosib nutqi rivojlnganligi, jismoniy psixologik rivojlanish darajasi;
uning qiziqishlari va qobiliyatlari; u boradigan ta`lim tashqilotlari, munosabat va
iqitish muvoffaqiyatlari: izini titishidagi chetlashishlar, patologik odatlari, nutqiy
va psixik biz ilishlar mavjudligi.

 Oila a`zolarining individual xususiyatlari, uning tiz ilishi va
funktsional kirsatkichlari bilan birgalikda kompleks sharakteristikalarini tashqil
etadi-oila statusi (lotinchadan status-qolati va vaziyati) Oilaning ijtimoiy
moslashishi birligi tashqil etuvchisi-oilaning moddiy aqvoli. Oilaning moddiy
farovonligi, uning ta`minlanganligi bir necha miqdorli va sifatli kirsatkichlar bilan
baqolanadi. Bular oilaning daromad darajasi, uning shayotiy sharoitlari , buyumlari
mavjudligi (ya`ni oila ega bilgan buyumlar) qamda uning a`zolarining ijtimoiy-
demografik xususiyatlaridan iborat, bu oilaning ijtimoiy-iqtisodiy mavqeini tashqil
etadi. Oilaning daromadlari darajasi, qamda turar joyi sharoitlari belgilangan
normadan past bilsa (tirikchilik minimumi va boshqalar) buning oqibatida oila eng
kerakli qisoblangan egulik, kiyim, turar joyi uchun qaq tilash talablarini qondira
olmaydi bunda oila kambaqal qisoblanadi va uning ijtimoiy-iqtisodiy statusi
(maqomi) past qisoblanadi. Agar oilaning moddiy ta`minlanishi ijtimoiy normalar
minimumiga mos kelsa, ya`ni agarda ongli shayot kechirish uchun asosiy
tartiblarni qondira olsa lekin moddiy mablaqi dam olish, ta`lim va boshqa
talablarni qondirishga etmasa unda bunday oila kam ta`minlangan qisoblanadi.
Daromadi darajasi va yashash yuqori bilib (ijtimoiy normadan ikki barobar kip va
undan ortiq) faqatgina yashash asosiy talablarini qondirib qolmay yana turli xil
xizmatlaridan foydalanish imkoniyati bilsa bu oila moddiy ta`minlangan
qisoblanadi, yuqori ijtimoiy-iqtisodiy mavqega ega biladi. Oilaning ijtimoiy
moslashishi ikkinchi tashqil etuvchisi uning psixologik mushiti-oila-a`zolari
kayfiyati ularning shayotiy kechinmalari, bir –biriga munosabati, boshqa
odamlarga ishga, atrofdagi xodimlarga qarashlari natijasi sifatida yuzaga keladigan
barqaror, mustaqkam emotsional kayfiyatdir. Oilaning psixologik kayfiyati qolatini
baqolash uchun er-xotinlar irtasidagi, bolalar va ota-onalar va yaqin qarindoshlari
irtasidagi izaro munosabatlarni qisobga olish kerak biladi. Oilaning psixologik
kayfiyati qolati kirsatkichlari quyidagilar qisoblanadi: emotsional erkinligi
darajasi, xavotirlanish darajasi, bir-birini tushunish, qurmat qilish. Shozirgi kunda
kundalik nutqda va nazariy tadqiqotlarda ikki tushunchadan keng qillaniladi. Etim
(qech kimi yiqlik) va ijtimoiy etim (ijtimoiy qech kimi yiqlik). Etim bolalar –bu 18
yoshgacha bilgan otaqonalari yoki birontasi vafot etgan shaxslardir. Ijtimoiy etim-
bu biologik ota-onalari bor bola, lekin ular qandaydir sababga kira bola tarbiyasi
bilan shuqullanmaydilar va unga qamqirlik kirsatmaydilar. Bunday qollarda bu
bolalarga qamqirlik qilish vazifasini jamiyat va davlat iz zimmasiga oladi. Shunday
qilibota-onalari qarovisiz qolgan bolalar kategoriyalariga quyidagilar kiradilar:

Ota-onalari vafot etgan;
Ota-onalik ququqidan maqrum etilgan;
Ota-onalik ququqlari chegaralangan;
Noma`lum, daraksiz yiq qisoblangan;
Ishga (meqnatga)yaroqsiz (nosoqlom, ish qobiliyati cheklangan);
Jazoni ijro etish koloniyalarida jazo olayotgan;
Jinoyat qilganlikda ayblanish va qamoqqa olingan;
Bolalarni tarbiyalashdan bosh tortgan;
Bola vaqtincha joylashtirilgan davolash ijtimoiy tashqilotlaridan bolani olib

ketishdan bosh tortganlar.
 Mustaxkamlash uchun savollar:
1.Oilaning turlari deganda nimani tushunasiz?

2. Oiladagi tarbiya xaqida nima bilasiz?
q. Ijtimoiy erdam deganda nimani tushunasiz?

 4.Ijtimoiy pedagogika va i jtimoiy ish deganimiz nima?
 5.Ijtimoiylashuv – ijtimoiy-pedagogik jarayon deganda nimani
tushunasiz?

 Adabiyotlar

1.Ozbekiston Respublikasi Kadrlar tayerlash milliy dasturi. T.1997 y. Ta`lim
tigrisida qonun. T.1997y.

 2I.A.Karimov. Izbekiston buyuk kelajak sari. T.1999 y.

 qI.A.Karimov. Izbekiston XX1 asrga intilmoqda. T.1999y.

 4A.Munavvarov. Pedagogika. T. 1996 y.

 5Maktab ta`limining ijtimoiy – pedagogik boshqaruvi. Sh.qurbonov.Shalq
ta`limi 46-50bet. Shalq ta`limi.№1.98y.

6. Izbekiston Respublikasi Konstitutsiyasi. T.1992 y .
7. I.A.Karimov. Izbekiston XXI asrga intilmoqda. T.1999 y.
8. I.A.Karimov. Izbekiston buyuk kelajak sari. T.1998 y.
9. Umumta`lim maktablarida Izbekiston Respublikasi Konstitutsiyasini

irganish shaqida farmon. 2001 yil 4 yanvar.
10. I.Karimov.Barkamol avlod Izbekiston tarakkietining poydevori. T.1997y.
11.I.Karimov.Bizdan ozod va obod Vatan kolsin. 11 jild. T.1996.
12. I.Karimov. Yangicha fikrlash va ishlash-davr talabi. T.1997.
1q.Izbekiston Respublikasining Ta`lim tugrisida Konuni. T.1997.
14.Izbekiston Respublikasining kadrlar tayerlash milliy dasturi. T.1997.
15.J.Tulenov va boshkalar.Ma`naviy yuksalish sari. T.2000 y.
16 .Sh.Kurbonov va boshkalar.Barkamol avlod orzusi.T.2000 y.
17 4.Entoni Giddens. Sotsiologiya. T.2002y.
18.Guniar Skirbekk,Nils Gil`s. Falsafa tarixi. T.2002 y.
19.V.B.Mironov. Vek obrazovaniya. M.1990g.
20.B.Saymon. Obshestvo i obrazovanie. M.1992g.

21. www. pedagog. uz

Maruza№21. Maktabgacha tarbiya yoshidagi bolalar bilan
olib boriladigan ijtimoiy-pedagogik faoliyat

 Reja:
1.Chaqaloqlik davrida ijtimoiylashuv moslashuv.
2.Gwdaklik davrida ijtimoiy moslashuvning wziga xosliklari.
q.Maktabgacha ta`lim muassasalarda olib boriladigan ijtimoiy-
pedagogik faoliyat

Tayanch tushunchalar: Bolalik, Shozirgi zamon sharoitida bolalarni
shimoya qilish, Chaqaloqlik davrida ijtimoiylashuv moslashuv,
Maktabgacha ta`lim muassasalarda olib boriladigan ijtimoiy-
pedagogik faoliyat.

Bolalik. shozirgi zamon sharoitida bolalarni shimoya qilish. Bolalik.

Etimlik.. jamiyat etimligi. qochoq bolalar . Ota-ona zulmidan azob chekuvchi
bolalar, nogiron bolalar. Bolalikni qanday kirib chiqishi kerakq Birinchidan,
aloqida bolaning rivojlanish jarayoni, uning jamiyatdagi irni, aniqroqi jamiyatning
bolalar qaqidagi qamqirligi. Bolalik, katta odamning shayotidan bu rivojlanish
jarayoni, bolalikda nima qiyilgan bilsa katta odamning oyoqqa turishida shu asos
biladi. Bolaning isishi asoslari shu bilan sharakterlanadi-ki , qar bir etapda boshqa
fizik etishish bilib itadi., aniq bilish, sezish, rivojlanish, jamiyat shayotining
tajribasi. Isish bilan birgalikda bolaning jamiyatdagi irni aniqlanib boradi, qaysiki
avvaliga oiladan belgilanadi. Shuning uchun oilaning jamiyat oldidagi javobgarligi
katta. Bolalar ilimini oshishi tuqilishning qisqarishi, nogiron bolalarning isishi
buning qammasi-qozirgi zamon ekonomikasining va mamlakatdagi siyosiy
krizisning yakunidir. Aqolining shayot tarzining pasayishi bolalarning ma`naviy,
fizik, rushiy soqliqida aytiladi. Bolalar va ismirlar mamlakat aqoli orasida
qimoyasiz qolishdi. Aniq davlat bolalarni va ismirlarni qimoya qilish usullarining
yiqligi ularning qulqida, faoliyatida, muomalasida, jamiyat qulqiga qarshi olib
keladi, qar xil yillar bilan pul topish.... Ilmning krizisga uchrashi, moliyaviy
etishmovchilik pedagog kadrlarning etishmovchiligiga kelib taqaladi, maktabning
jamiyat taraqqiyotidan iz ilishi. Bu isib kelayotgan avlodni iqitishi va tarbiyasida
kirinadi. Eng avvalo qozirgi zamon sharoitida bolalarni qimoya qilish tajribasini
kirib chiqishdan oldin “bolalik” tushunchasida tixtalmoqchiman. “Bolalik”
tushunchasi kirib chiqishini talab etadi. Buning uchun “ maktabga olti yoshdan
”kitobiga murojat qilish kerak. Ajoyib zamonaviy pedagog Sxaivi
Aleksandrovichning kitobiga uning nomi qammaga tanish, qar bir iqituvchiga
tashish, uning tajribasi, uning iqitish va tarbiyalash usuli, irganish va andoza olim
predmeti bildi. Bolalikning asosining analizi tarbiyada qarama qarshilik jamiyat
pedagogika zarur.

Maktabga – olti yoshdan (parcha)
“Bolalik-nima”
Bolalik tushunchasi –davriy va rushiy liqatda izining aniqligini topmaydi.

qisqasi qalati, uning mazmunining aniq tasavvursiz bolalar, isishi, pedagogik
rushnaning asosiy irnini aniqlash mumkin emas, yana bolaning quqi va qarakatini
qam. Bolalik insonning birlashishiga shayotdagi aniq davri lekin bu davr
keyingilardan nima bilan farq qiladi. Bolalik tushunchasi kichki na odamning tiliq
shayoti bilan boqliq, agar bola qech narsa qaqida iylamasa izining talablarini
qondirish boshqa agar boshqa qech narsa unga qoqlamasa , iyindan boshqa,
qoniqish va iyin kulgidek demak u bolalik davrida! Bolalik, ismasisiz fikr qilish
kerak emas., albatta bola kattalarning qamqirligiga va qimoyasiga maqsad. Bu
uning bilan bir paytda bizning bolalarga qamqirligimiz aniqlash zarur, kishilardan
uni qimoya qilish va saqlash zarur. Bolalikning tikin sochinlik davriga, bundan
chiqishga qarshi kimak yaxshi biladimiq shayotga boshqacha qarashga majbur
qilsak. Bu bolaga foyda beradimi, yasama sharoitda uni iz oq ushlash. Bu bilan biz
bolaga zarar etkazamiz, bu uni qimoyalash bilmaydi. Bu muloqaza aniqlikni talab
qiladi. Birinchidan bolalik tikin sochinlik davri shayoti emas. Bu bizga, kattalarga,
shayot muammolari tarafdan qarasak bolalarda qam yiq, ular faqat iynaydi va
quvonishadi. Bunday qarash notigri. Bolalar shayotida quddi kattalarnikidek,

murakkab muammo, qiyin echiladigan, echib bilmaydigan, ular bolalarni iylashi,
qiynashi , qiyinchilikni bartaraf qilish kurash, quvonish majbur qiladi. Bolalar
orasida va kattalar orasida izaro murakkab muomala keoib chiqadi. Kattalar
bolalarga qanchalik qiyin yashash, qanchalik shayot mazmunini ularning
tarbiyasida xatoga yil qiyishi mumkin. Ikkinchidan qaqiqiy bolalik-bu oldinga
intilishi bu tixtamaydigan katta bilish, bola katta bilishni qoxlaydi. Kip iyinlarda
biz kiz atamiz. Bolalar iziga dadasining, oyisining, shifokorning , quruvchining,
soldatning, sotuvchining rolini oladi. Bolaning izidan kichkinaning rolini olishini
topish qiyin. Bolalar shayotning mazmuni bolalikningt maqsadi tezroq katta
bilishdir.

Shu tarzda bolalikka boradigan bilsak bizning irnimizda bolalar boshqacha
irin tutishlari kerak. Ular bilan muomalada, ularning katta bilish talabiga tigri
borish kerak. qar doim uning kichkinaligini aytish irinli emas. Bola qaqida
bizning qamqirligimiz pedagogik tushunchada shuni oladiki, biz bilan muomalada
u sezsa, bu unga quddi kattalardek, kichkina boladek emas ishonsak, mushim
ishlarni topshirsak, ular bilan qisoblashsak, unga katta bilayotganini sezdirsak.
Tarbiyaning vazifasi, bolalarga katta bilishda yordam berish eng kichik qarakatini
qillab quvvatlashdir. Faqat shunday qilib unga qaqiqiy bolalikni berish mumkin.
quvonchi va tasavvuri bolalikning faqat iyinchoqda iz talabini qondirishimiz emas,
shayotda izini ochishi, iz kelajakka yaqinlashishida. Mana nima uchun bolalar
ishlar qiladi, qaychini iz mustaqilligini isbotlay, iyinlarda iynashadi. Iyinchoqlar
olishadi, qaysini ulrni kattalar dunyosiga olib kiradigan. Bu sargiz ashtlarga tila
qiyinchilikni va faoliyatni engish, kelajakka intilish bu bizning bolalarimizning
qaqiqiy bolaligi. In ming yilliklarning qonishchi yillaridagi qoxish, maktabga
borish, yanayam kiproq bilish, kirish, iqishga irganish, yozishga, sanashga,yani
distlar ortirishdir, bolalik bu natija bilishi mazmuni shundayki yanayam
mazmunliroq, qiziqroq, aqlli, mustaqil shayotning zarurligi muqtojligidir.
Tarbiyada kelishmovchilikning kelib chiqishi qaqida. Kattalar va bolaning
orasidagi kelishmovchilik, tarbiyachining va tarbiya oluvchining bilishi oz emas.
Bu qipol formalarga itish mumkin, yashirin qam itadi, yoki tez ichadi,
kelishmovchilikning bartaraf etilishi kattalardan talab qilinadi. +arama qarshilik
kelib chiqadi, uni qanday bartaraf etish mumkin. Uspadzening kontseptsiyasini
bemalol aytmoqchiman tarbiyaning tragediyasi qaqida. Tarbiyaning maqsadi
jamiyat orqali birikadi, tarbiyachi uning amalga oshishiga intilib, iz
tarbiyalanuvchilar qaqida qamqirlik qilib ularning qiziqishlari bilan tiqnash keladi.

Shar bir insoning shaxsi ta`lim, ijtimoiy mushit ta`sirida shakllanadi. Natijada
u ijtimoiy jishatdan ashamiyatli bilgan vazifalarni bajaradi,ijtimoiy rolni iz lashtirib
oladi, iz ining kizikishi, qobiliyatini ijodiy muloxaza qilib kuradi, jamiyatning
boshqa a`zolari bilan mustaqil munosabatga kirishadi va shu tariqa shaxsning
ijtimoiylashuvi yuz beradi.

Komil inson – etuk shaxsning shakllanishida Kadrlar tayyorlashning milliy
modeli va dasturi shal qiluvchi rol` uynaydi. Milliy model` va dastur maqsad va
vazifalarini amalga oshirish iz Vataniga fidokor, istiklol va demokratiya
goyalariga sadokatli shaxsni shakllantirishga xizmat qiladi. Ijtimoiy–siyosiy
shayotda ongli ravishda katnashadigan, ijtimoiy jarayonlarga faol ta`sir
kursatadigan. Iz mamlakatni takdiri uchun ma`sul bilgan shaxsni tarbiyalash–
Kadrlarni tayyorlash milliy dastirining bosh maqsadlaridan biridir. Shaxsning

ijtimoiylashuvini ifodalovchi mushim kursatkichlardan biri uning ijtimoiy faolligi
va sharakatchanligidir. Ijtimoiy faollik–bu shaxsning jamiyat ishlarida ongli
ishtiroki, ularning borishiga ma`lum darajada ta`sir utkaza olmasdi, uni iz gartirish,
ularning borishiga ma`lum darajada ta`sir imkoniyati tushiniladi. Milliy dastirning
amalga oshirilishi jarayonida shalkning milliy madaniy, tarixiy an`analari, urf–
odatlari, umumbashariy kadriyatlarga asoslangan yoshlarni tarbiyalashning
samarali tashqiliy va pedagogik prinstiplari ishlab chiqiladi. Ularning asosida
yotgag ta`limiy–tarbiyaviy goyalarga kura shaxsni tarbiyalash va shar tomonlama
kamol toptirish ustuvor kasb etadi. Bunday ustuvorlik qobiliyatli bolalarni kullab–
kuvvatlash orkali amalga oshiriladi. qobiliyatli bolalarni ukitishning zamonaviy
psixologik va pedagogik tashqiliy sharoitlari vujudga keladi, ta`lim metodologiyasi
ishlab chiqiladi. Iktidorli bolalar ta`lim – tarbiyaning monitoringi shakllanadi.
Ilmiy–texnik innovastiya markazi kabi maxsus ta`lim muassasalari tashqil etadi.
Bu erda iquvchi yoshlar iz qobiliyati, iste`dodini rivojlantiradi, ilmiy–texnika
soshasidagi saloxiyatini kengaytiradilar. Shalkaro mikyosda axborot va tajriba
almashuvi bilan bogliq tadbirlar kulami oshmokda. Iquvchi va mutaxassislarni
dunyodagi etakchi ilm – fan va ta`lim muassalarida ukitish imkoniyatlari
yaratilmokda. qobiliyatli bolalar, iste`dodli yoshlarni xorijiy davlatlarda ukitish,
kayta tayyorlash va malakasini oshirishga xizmat qiluvchi «Umid», «Ustoz» kabi
jamgarmalarning tashqil etilishi buning kafolatidir. Iquvchilarning tugma
qobiliyatlari va iste`dodini shar tomanlama rivojlantirish, miliy va umumbashariy
ashamiyatga molik dunyoviy, ma`naviy boyliklardan baxramand etish, shaxs,
jamiyat va atrof–mushit munosabatlarida uygunlikka erishish, «Ustoz–
shogird»likning tarixiy an`analari asosida samimiy munosabatlarini urnatish –
ta`limni insonparvarlashtirishning negizini tashqil etadi. Ta`limni
insonparvarlashrirish jarayoni iqituvchilvrning intellektual–axloqiy imkoniyatlarni
ochishning uslub va mexanizmlarini beradi, unga tIshangan sholda munosabatda
bulishga va uni amalga oshirishga urgatadi. Insonparvarlashtirish ta`lim bilan
ijtimoiy munosabatlar irtasidagi ziddiyatlarini bartaraf etadi. Bulajak
mutaxassislarni erkin, mustaqil, tankidiy fikrlovchi shaxs sifatida kamolga
etkazadi.

Bizning eng katta yutugimiz iz boyligimizga iz imiz ega bilganimizdadir.
Binobarin, ularda minnatdorchilik, gurur va ishonch tuygularini tarbiyalashimiz
kerak. Ma`naviy, axloqiy mukammallik, vijdonlilik, or – nomuslik, yakinlarga
gamxur buling va boshqa insoniy tuygular iz – izidan paydo bilib qolmaydi,
ularning asosida tarbiya yotadi.

Milliy dastirning amalga oshirilishi jarayonida shalkning milliy madaniy,
tarixiy an`analari, urf – odatlari, umumbashariy kadriyatlarga asoslangan yoshlarni
tarbiyalashning samarali tashqiliy va pedagogik prinstiplari ishlab chiqiladi.
Ularning asosida yotgag ta`limiy – tarbiyaviy goyalarga kura shaxsni tarbiyalash
va shar tomonlama kamol toptirish ustuvor kasb etadi. Bunday ustuvorlik
qobiliyatli bolalarni kullab – kuvvatlash orkali amalga oshiriladi. qobiliyatli
bolalarni ukitishning zamonaviy psixologik va pedagogik tashqiliy sharoitlari
vujudga keladi, ta`lim metodologiyasi ishlab chiqiladi. Iktidorli bolalar ta`lim –
tarbiyaning monitoringi shakllanadi. Ilmiy – texnik innovastiya markazi kabi
maxsus ta`lim muassasalari tashqil etadi. Bu erda iquvchi yoshlar iz qobiliyati,

iste`dodini rivojlantiradi, ilmiy – texnika soshasidagi saloxiyatini kengaytiradilar.
Shalkaro mikyosda axborot va tajriba almashuvi bilan bogliq tadbirlar kulami
oshmokda. Iquvchi va mutaxassislarni dunyodagi etakchi ilm – fan va ta`lim
muassalarida ukitish imkoniyatlari yaratilmokda. qobiliyatli bolalar, iste`dodli
yoshlarni xorijiy davlatlarda ukitish, kayta tayyorlash va malakasini oshirishga
xizmat qiluvchi «Umid», «Ustoz» kabi jamgarmalarning tashqil etilishi buning
kafolatidir. Iquvchilarning tugma qobiliyatlari va iste`dodini shar tomanlama
rivojlantirish, miliy va umumbashariy ashamiyatga molik dunyoviy, ma`naviy
boyliklardan baxramand etish, shaxs, jamiyat va atrof–mushit munosabatlarida
uygunlikka erishish, «Ustoz–shogird»likning tarixiy an`analari asosida samimiy
munosabatlarini urnatish–ta`limni insonparvarlashtirishning negizini tashqil etadi.
Ta`limni insonparvarlashrirish jarayoni iqituvchilvrning intellektual–axloqiy
imkoniyatlarni ochishning uslub va mexanizmlarini beradi, unga tIshangan sholda
munosabatda bulishga va uni amalga oshirishga urgatadi. Insonparvarlashtirish
ta`lim bilan ijtimoiy munosabatlar irtasidagi ziddiyatlarini bartaraf etadi. Bulajak
mutaxassislarni erkin, mustaqil, tankidiy fikrlovchi shaxs sifatida kamolga
etkazadi.

MUOMMOLI SAVOLLAR

1.Norma tushunchasini qanday tushinasiz
2.Normadan orqada qolish xaqida nima bilasiz.
q.Ijtimoiy burishlar nima.
4.Kaysi davrda uspirimning axloqiy rivojlanishi shakllanadi.

Adabiyotlar
1 Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya» M-1994
10 Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994

 4 M.V. Firsov Antologiya sotsial`noy raboti M-1994
5.Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6. Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix i spets uchrejdeniy roditeley M-1997

 www. pedagog. uz

Maruza №22.Ijtimoiy pedagogning maktab yoshidagi bolalar
bilan olib boradigan faoliyati

Reja

1.Umumiy wrta ta`lim maktablarining ijtimoiy funktsiyalari.
2.Maktabdan tashqari vaqtni twg’ri tashkil etishda ijtimoiy
pedagogning wrni. Tengqurlar jamoasi va bolalar submadaniyati.
q.Maktabda pedagogik jihatdan me`yordan og’ishganlar bilan ijtimoiy
pedagogning olib boradigan ishlari shakl, metod va vositalari.

Tayanch tushunchalar: Ijtimoiy pedagogik metodlar va uning moxiyati,
Ijtimoiy pedagogik texnologiya moxiyati, Bolalar,o’smirlar va yoshlar bilan olib
boriladigan ijtimoiy umumiy gruxlari, Ijtimoiy pedagog tomonidan olib
boriladigan ijtimoiy psixologik texnologiya, Ijtimoiy pedagogning oylalar bilan
ish olib borish texnologiyasi.
 Ijtimoiy pedagog avalambor qo’yidagilarni bilishi lozim:
 Ijtimoiy tarbiya, oyla pedagogikasi, o’quvchi shaxsi deganda nimani
tushinish kerak, bolaga ta`sir ko’rsatishning (o’tkazishning) va muamula
metodlarining qanday tu’rlari bor, tarbiyasi og’ir bolalar bilan ish olib borishning
o’ziga xos xususiyatlari va xakozo.
 Ijtimoiy pedagog faqatgina aloxida shaxs bilan bolalar bilan, o’smirlar bilan,
agarda gurux bo’lib ishlashi kerak bo’lsa faqatgina kichkina gurux bilan, agar oyla
bilan esa faqat kichik oylalar bilan, lekin har biri bilan aloxida ish olib boradi.
 Ijtimoiy pedagogning vazifasi bu bolalarni, o’smirlarni ijtimoiy muxafaza
qilish, ularga ijtimoiy yoki tibbiy yordam ko’rsatish, uning o’qishini tashkillashtira
olish, shuningdek, ularning obro’ e`tiborini tiklash va jamiyatga moslashtira olish
o’quviga ega bo’lishi lozim.
 Bu vazifalarni amalga oshirish uchun bolani xar tomonlama o’rganish,
inqiroz darajasini va uni bartaraf etish yullarini rejalashtira olishi kerak.
 Buning uchun esa pedagog ijtimoiy xizmat faoliyati bilan shunigdek,
ijtimoiy, muxofaza qilish ishlari bilan yaqindan-tanish bo’lishi kerak. Bu esa
ijtimoiy pedagogning kasbiy tayyor-bulishini va yuqori darajadagi pedagogik
maxoratga ega bo’lishini talab qiladi.
 Ijtimoiy pedagog qo’yidagi fanlar bo’ycha kasbiy bilimlarga ega bo’lishlari
lozim: Pedagogika va psixologiya, bolaning rivojlanish, fiziologiyasini, tarbiya
ishlari metodikasini va xakozo va bolalar bilan xamkorlik o’rnata olish va
tashkillashtira olishi lozim.
 Shuningdek ijtimoiy pedagog pedagogik texnologiyani ham bilishi kerak
bo’ladi. Demak, tarbiyalanuvchilarga ta`sir o’tkazish yo’llari, malaka va maxoratga
ega bo’lishi kerak. Bularga quyidagilar kiradi: artist bo’la olish, chiroyli nutq, ritm,
temp, tembr, mimika va imo-ishoralar, alkogolik va narkoman, foxshalr bilan
shaplashish tonini va tilini topa olish. Nafaqat gaplashish xattoki ularga ta`sir
utkazish va ishontira olishlari kerak bo’ladi.
 Ijtimoiy pedagog muamala madaniyati va gaplashish texnikasiga e`tibor
qaratishi lizim bo’ladi.
 Xozirgi kunda ijtimoiy pedagog:

 -maktabta sinfda nosog’lom oylalar bolalari bilan ishlashida:
 -maktab-internatlarda, mexribonlik o’ylarda, bolalar o’ylarida:
 -ijtimoiy-ta`limiy markazlarda, ijtimoiy-psixologik xizmat markazlarida:
 -reabilitatsion-korrektsion markazlarda:
 -madaniyat markazlari, yoshlar klublari:
 -yozgi dam olish va mexnat lagerlarida ish olib boradilar.
 Asosan bu maxkamalarda ijtimoiy pedagoglar bolalar va oylalar bilan ish
olib boradi va ular quyidagilardan iborat:
 Faqatgina bolalarning (o’smirlarning) bilimlarigina ijtimoiy pedagogning
ularga yordam berishi yoki qayta tarbiyalashda to’shri yo’l tanlashida yordam bera
oladi.
 Ularning sogligini, oylasidagi o’zaro munosabatlarni, maktabga o’z
tengqo’rlari bilan munosabatlarini, munosabatlari qanday ekanligini bilishi zarur.
 Pedagog suxbat, anketa javoblari, tengdoshlari bilan bo’lgan
munosobatlaridagi xulq-atvoridan, bolalar bilim saviyasidan bilib oladi.
 Ijtimoiy pedagogning olib boradigan ishining keyingi bosqichi bu bola
(o’smir) bilan birgalikda uning xolatini, u tushib qolgan vaziyatni,
«atrofdagilarning xammasi ayibdor» deb qaramasidan bolaning o’zining xatti-
xarakatiga e`tibor qaratishi orqali tushinib olish. Vaziyatni aniqlashtirib va unda
ishtirok etish bilan inqirozdan chiqib ketish yo’lini topishi mumkin.
 Bolalar bilan munosabatda bo’lishi uchun ijtimoiy pedagogika pedagogik
nazorat va maxorat kerak bo’ladi bu esa ularga bolalar bilan tarbiyaviy ish olib
borish normasini belgilab beradi: agar me`yoridan oshib ketsa yomon ta`sir
kursatishi mumkin.
 Ijtimoiy pedagogning tashkilotchilik qobiliyati bolalarni (o’smirlarni) faqat
o’zigina o’z xayotini o’zgartira olishi va qiyin vaziyatdan chiqib keta olishini
ishontirishda ko’rinadi.
 Ijtimoiy pedagogning tashkilotchilk faoliyati bolalar bilan jamiyat
o’rtasidagi davlatchilik maxkamalari o’rtasidagi aloqasi, eng asosiysi esa bolaga
yangi xayot talablariga moslashishiga yordam beradi.
Ijtimoiy pedagogning ishlash metodlari.
 Eng keng tarqalgan va tabiiy metodlaridan biri bu kuzatish metodi. Pedagog
bolaning muamalasini uning oyladagi, maktabdagi, dars jarayonidagi tengdoshlari
bilan uning mexnat faoliyatini, xulq-atvorini kuzatadi. Suxbat metodi – suxbat
o’tkazishga tayorlanish uchun oldin anketa olinadi, oldidan savollar tuziladi
komissiya natijalari bilan tanishadi.
 Sotsiometrik metod
 Pedagogikadagi metodlar yana takror aytiladi.
 Ijtimoiy yo’nalishda o’zlaringiz to’ldirib olasizlar.

Adabiyotlar
1 Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya» M-1994
11 Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q Galaguzova M.A. i dr «Sotsial`naya pedagogika»M-1994

 4 M.V. Firsov Antologiya sotsial`noy raboti M-1994
5.Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6. Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix i spets uchrejdeniy roditeley M-1997

 www. pedagog. uz

Maruza №2q.Spirtli ichimliklar iste`mol qiluvchi wsmirlar bila n olib

boriladigan ijtimoiy-pedagogik faoliyat
Reja

1.Spirtli ichimliklar iste`mol qilish muammosi.
2.Bolalarning spirtli ichimliklar ichishining sabab va oqibatlari.
q.Bolalardagi spirtli ichimlikka munosabat darajasi va har bir darajada ijtimoiy
pedagogning yordam berish shakllari
 Tayanch tushunchalar: Chekish, Tamaki va uning mahsulotlari, Alkogol
ichimliklari, Giyohvand moddalar,Sinflanishi,Toksikomaniya,Giyohvand
moddalarning ijtimoiy zarari.

Chekmaganimda edi, ishonchim komilki, yana
 necha yil dard ko’rmay yashagan bo’lardim

S.Botkin.
Talabaning sog’lom hayot tarzini chekish, alkogol ichimliklari va

giyohvand moddalarni iste’mol qilishdan qatiyan voz kechishsiz tasavvur qilib
bo’lmaydi. Ular sog’liqni va ishchanlikni eng xavfli dushmanidir. Yuqoridagi
holatlar ish va ijodiyotga manfiy ta’sir qiladi, natijada turli kasalliklar va ijtimoiy
turmush tarzi tushib ketish holatlari kelib chiqadi. Bu esa odam, uning oilasi va
butun jamiyat uchun og’ir asoratlarga olib keladi.

Chekish.
 Tamaki chekish organizm uchun ehtiyoj emas. Odam ichkilik ichishga
qanday o’rganib qolsa, chekishga ham xuddi shunday o’rganib qoladi. Chekish
jarayonining o’zi maza matrasini bilish va segareta, papirosni so’rishdan tarkib
topadi. Tamaki tutuni chekuvchiga ma’lum bir lazzatlanish hissini beradi. Odam
ichkilik ichganida va to’yib ovqat yeganidan keyin odatda chekish istagi
kuchliroq bo’ladi. ba’zan odamlar bir chekib olinsa, oilaviy hayot, ishdagi
ko’ngilsizliklar, diqqatvozlik bir qadar nari ketgandek bo’ladi deb o’ylashadi.
Tamaki tutunida juda kuchli narkotik modda-nikotingina emas, balki uglerod (II)
oksid vodorod sulfid va boshqa birikmalar ham bor. Biroq tutundagi organizmga
ta’sir ko’rsatuvchi asosiy modda nikotindir. Odam shu moddaga o’rganib qoladi.
Odam chekish munosabati bilan qilinadigan ma’lum xatti-harakatlar: sigaretani
ezish, alohida bir tahlitda tutun chiqarish, segaretani ushlashga ham o’rganib
qoladi. Chekish ta’siri ostida qon tarkibi o’zgarib, undagi eritrotsitlar soni
kamayadi, tomirlar chekmaydigan odamlardagiga qaraganda ancha tezroq
qaribqoladi, o’pka raki uchraydi.
 Tamaki mahsulotlarini iste’mol qilish inson sog’lig’i uchun xavfli
hisoblanadi. Tamaki chekuvchi insonning o’z sog’ligigagina salbiy ta’sir qilib
qolmay, balki yon-atrofdagi uni o’rab turgan kishilarga ham zararli hisoblanadi.
 Chekish-bu zararli va xavfli odat hisoblanadi. Ba’zi bir insonlar chekish
aqliy va xavfli odat hisoblanadi. Ba’zi bir insonlar chekish aqliy va ish
qobiliyatini oshiradi deb hisoblaydi. Ba’zi olib borilgan natijalar shuni
ko’rsatdiki, tamaki boshmiya faoliyatiga ta’sir etib, narv hujayralari faoliyatining

susayishiga olib keladi, yana nerv tolalarini qo’zg’alish holatiga keltirish uchun,
tamaki iste’mol qilishga to’g’ri keladi.
 Fil’trli tamaki chekish natijasida ham inson organizmiga q00 dan ortiq
zaharli elementlar tamaki tutuni orqali kiradi. Ular orasida xavflilari-katron
(smola), nikotin kislotasi, karbonat angidrid va boshqalar.
 Zararli moddalar ichida eng asosiy o’rinni katron (smola) egallaydi.
Katron tarkibidagi zaharli moddalar inson organizmida saraton kasalligini
chaqiradi. Bundan tashqari surunkali bronxit hamda “kashanda yo’tali”ni keltirib
chiqaradi.
 Nikotin-eng zaharli moddalardan biri hisoblanadi.. Nikotin organizmda tez
qonga so’rilib, 7 sekunt mobaynida hamma organlarga qon orqali yetib boradi.
Nikotin- o’ta zaharli modda; insonlar uchun o’lim dozasi –50mg. Bir dona
tamaki chekish natijasida organizmga 1 mg nikotin moddasi kiradi.
 Har bir inson birinchi bor chekkanda, o’zida noxush holatlarni his etadi,
ya’ni bosh aylanishi, bosh og’rig’i, ko’ngil aynishi va umumiy holsizlik. Bu
holatlar sekin-asta yo’qolib boradi va inson surunkali chekuvchiga aylanadi.
 Bundan tashqari, tamaki chekish har xil organlarga salbiy ta’sir ko’rsatadi.
Bunda asosan yurak-qon tizimi va nafas a’zolari zararlanadi. Miokatd infarkti
kasalligi tamaki iste’mol qilmaydiganlarga nisbatan chekuvchilar orasida ikki
marotaba ko’proq uchraydi.
 Tamaki chekuvchi insonlar boshqalarga nisbatan 8-15 marta o’pka
emfezemasi bilan, q-5 marta aorta-qon tomirlarini kengayishi bilan
kasallanadilar. Har bir yettinchi chekuvchida obliteratsiyali endoartrit rivojlanadi.
Bu esa o’z navbatida oyoq gangrenasiga olib keladi. 45 yoshdan oshgan
erkaklarda uchraydigan kasalliklarning q0% chekishga moyilligi bilan bog’liq.
40-49 yoshdagi chekuvchilarda chekmaydiganlarga nisbatan o’lim q marta
yuqori, 60-64 yoshdagilar orasida esa o’lim 19 marta yuqori.
 Jismoniy tarbiya bilan shug’ullanuvchilar va sportchilar orasida
chekuvchilar bo’lsa, bu ularning organizmiga yanada salbiyroq ta’sir ko’rsatadi.
Chekish ularning yurak-qon tomir tizimi va nafas a’zolari organlari tizimi
ko’rsatkichlarini susaytiradi.
 Sportchilar orasidagi chekuvchilarni tekshirish natijalari bizga shuni
ma‘lum qiladiki, ularning psixofiziologik holati susayadi.
 Chekuvchi sportchilarda harakat reaksiyasiyasi tezligi chekmaydigan
sportchilarga nisbatan 8-14% kam bo’ladi, aniqlik reaksiyasi 16-21%
muskularning aniq harakati 11-15% kam bo’ladi. Bu borada ingliz fiziologi
G.Kennedi va shved fiziologi A.Xuga sportchilar orasida tekshiruvlar o’tkazish
natijasida buni to’la isbotlab berishgan.
 Chekish natijasida kelib chiqadiga kasalliklardan eng xavflisi-bu nafas
yo’llarining saraton kasalligidir. Bu xastalik chekuvchilarda tamaki
chekmaydiganlarga nisbatan 20 marta ko’p uchraydi. Bundan tashqari
chekuvchilarga qizilo’ngach saratoni, oshqozon osti bezining saratoni, siydik
pufagi va buyraklar saratoni tez-tez uchrab turadi. Buning oqibatida butun dunyo
bo’ylab yiliga millionlab odamlar hayotdan ko’z yummoqda.
 Keyingi paytlarda olib borilgan ilmiy-tekshiruv ishlari shuni
ko’rsatmoqdaki, kuniga 10 donadan ko’proq tamaki chekuvchi insonlar orasida

saraton kasalligi 8 marta ko’p uchrar ekan. Kuniga 1 pachka tamaki iste’mol
qiluvchilarda esa bu ko’rsatkich 20 martagacha oshar ekan.
 Angliya shifokorlar yig’ini shuni hisoblab chiqdiki, 1 dona chekilgan
tamaki natijasida insonni kuniga 5,6 minut umri qisqarar ekan. Bu ko’rsatkichni
bir necha dona tamaki chekuvchilarga ko’paytirib, ularning umri qanchaga
qisqarishini bilib olish qiyin emas. Ya’ni bu tadqiqotlar shuni ko’rsatadiki,
chekish bilan biz o’z organizmimizni surunkali ravishda zaharlar ekanmiz. Bu esa
o’z navbatida sportchilar va talabalar orasida ilmiy hamda jismoniy ish
qobiliyatini susayishiga olib keladi. Shuning uchun biz hech qachon tamaki
iste’mol qilishga harakat qilmasligimiz, oramizda chekuvchilar bo’lsa, ularni ham
bu yomon o’ta xavfli odatdan xalos etishga yordam bermog’imiz lozim. Shuni
unutmasligimiz kerakki, chekmaydigan insonlar o’zini yaxshi his etadilar, aqliy
hamda jismoniy ish qobiliyati yuqori bo’ladi, chiroyli ko’rinadi va uzoq umr
kechiradi.
 Chekishdan voz kechish uchun qo’yidagilarga amal qiling va siz, kuchli
iroda va hohishingiz evaziga maqsadingizga erishasiz.

1. Jamoat joylarida, transportlarda va xonadonlarda chekmang.
2. Kuniga bir donadan strageta chekishni kamaytirib boring.
3. Oila a’zolaringiz va do’stlaringizga chekish asoratlari haqida gapirib

turishni odat qiling.
4. Haftasiga bir kun chekmaslikni odat qiling.

Mabodo sizda chekish istagi paydo bo’lganda:
1. Har kuni sharbatlar iching.
2. Yoqtirgan konfetingizni shiming.
3. Yoki yeryong’oq iste’mol qiling.
4. Chekishni eslatuvchi narsalar-sigaret, kuldoni yashiring.
5. Chekuvchilardan uzoqroq yuring.
6. Har kuni badan tarbiya bilan shug’ullaning.
7. Tabiat quynida ko’proq sayr qiling.
8. Ovqat ratsioniga ko’proq ko’kat, sabzavot va sitrus mevalarni qo’shing.

Alkogol (spirtli) ichimliklar .
Spirtli ichimliklar iste’mol qilish salbiy oqibatlarga olib keladi, ya’ni inson

salomatligining buzilishi, aqliy hamda jismoniy ish qobiliyatini susayishi, har xil
kasalliklarga chalinishi, inson umrining qisqarishiga sabab bo’ladi.

Alkogol, ya’ni “spirt” (etil va vino spirti) oziq-ovqat mahsulotlarini
bijg’itish natijasida olinadi.

Bijg’itish yo’li bilan olingan, lekin tozalanmagan spirt tarkibida har xil
zaharli moddalar ko’p bo’ladi. Ular oldin tozalanib, (retifikatsiya), keyin spirtli
ichimliklar tayyorlaniladi.

Etil spirti-narkotik moddalar tarkibiga kiradi.
Alkogol nerv tomirida implus o’tkazuvchanligini tormozlaydi. Organizmda

tushgan alkogol (spirt) 89% oshqozon shilliq qavati orqali qonga so’riladi, qolgan
qismi esa ichaklar yordamida so’riladi. Spirt iste’mol qilgandan so’ng oradan 1-
1,5 soat o’tib qonda spirtni maksimal dozasini aniqlash mumkin.

Alkogol (spirt) eng avvalo inson organizmining markaziy asab tizimi
(MAT)ga o’ta salbiy ta’sir ko’rsatadi. Buning natijasida insoning ilmiy hamda

jismoniy ish faoliyati susayadi, ravshanlik yo’qoladi, ko’p xatolarga yo’l
qo’yiladi, harakatda aniqlik yo’qoladi.

Haddan tashqati ko’p iste’mol qilingan spirtli ichimliklar natijasida
yuqorida aytib o’tilgan holat yaqqolroq namoyon bo’ladi. Bunda reflekslar
susayadi, harakat koordinatsiyasi buziladi, gapirish markazi tormozlanadi,
muskullar bo’lshashadi, buning natijasida chuqur narkotik uyqu paydo bo’ladi.

Bu holat ertangi kunga ham o’z salbiy ta’sirini o’tkazadi: ish qobiliyatining
susayishi, bosh aylanishi, nison o’zini yomon his qilihi va hokazo.

Spirtli ichimliklar nafaqat MATga ta’sir qilib qolmay, balki organizmni
yurak-qon tomir tizimiga, jigarga, oshqozon-ichak tizimiga, jinsiy a’zolarga ham
salbiy ta’sirini o’tkazadi.

Spirtli ichimliklarni surunkali iste’mol qiluvchi insonlar orasida yurak-qon
tomir tizimi xastaliklari 22 marta, oshqozon xastaligi 18 marta, organlar
xastaliklari 4 marta ko’proq uchraydi.

Eng og’ir xastaliklardan bo’lgan jigar sirrozi ham ayni spirtli ichimliklar
iste’mol qiluvchilar orasida ko’proq uchraydi. Bu xastalik ko’pincha yoshlar
orasida o’lim bilan yakun topmoqda.

Alkogol jinsiy a’zolarga ham ta’sirini o’tkazadi. Tadqiqotlar shuni
ko’rsatadiki, 41% spirtli ichimliklarni iste’mol qiluvchi insonlar orasida jiniy
moyillik keskin susayishi kuzatiladi.

Spirtli ichimliklarni is’temol qiluvchilar orasida o’lim dunyo bo’yicha q
o’rinni egallaydi, faqat yurak-qon tomir kasalliklari va saratondan keyin.

Spirtli ichimliklar iste’mol qilish oqibatida 80-90% jimnoyatlar qilinadi,
travmalar (shkastlar) olinadi. Alkogolizm natijasida oilalar buzilib ketadi, insonlar
o’z hurmatini yo’qotadi, do’st birodarlaridan ayriladi, ish joylaridan haydaladilar.

Sportchilar orasida spirtli ichimliklar iste’mol qilish ularni fiziologik
holatini 20-q0% susaytiradi.

Chet el olimlari bu tadqiqotlarni tekshirish natijasida shuni aniqlashdiki,
harakat reaksiyalari 12-16% aniqlik reaksiyasi 17-21%, muskullar aniqligi 14-
19% kamayar ekan (A.P,Laptev, 2001).

So’z oxirida shuni ta’kidlab o’tish lozimki, spirtli ichimliklarni surunkali
iste’mol qilish talabalar organizmiga zarar ko’rsatish bilan birga ularning aqliy
qobiliyatini ham susayishiga olib keladi.

Giyohvand m

 M oddalar (narkotiklar)
Giyohvand moddalarni iste’mol qilish (hattoki bir marta) organizmga o’ta

jiddiy zarar yetkazish bilan birga og’ir xastalik, ya’ni giyohvandlikka
(narkomaniyaga) olib kelishi mumkin.

Giyohvand moddalarni iste’mol qilish oqibatida organizmning surunkali
zaharlanishi yuz beradi, buning natijasida tolerantlikni o’zgarishi, o’rganib qolish,
mahrum bo’lish sindromi, emosional-psixik o’zgarishlar, jismoniy hamda jinsiy
o’zgarishlarga olib keladi.

VOZ (xalqaro sog’liqni saqlash tashkiloti) 1991 yil giyohvand moddalar
toifasiga quyidagilarni kiritdi:

1. Alkogol, -barbitura moddalar tipi: etil spirti, barbituralar, sedativ-
meprobronat, xloralgid va boshqalar.

2. Amfetamin tipidagi moddalar: anfetamin, fenmetrazin.
3. Kannabis tipidagi: marixuana, gashish.
4. Kokain tipidagi: kokain, koka barglari.

5. Galyutsinogen moddalar:LSD, meskalin.
6.Kata tipidagi moddalar.
1. Opiada tipidagi:morfin, geroin, kofein, metdon.
2. Efir suyuqliklari tipidagi moddalar: toluin, atseton,

tetloxlormetan.
 Yuqorida ko’rsatib o’tilgan moddalarning hammasi (efir suyuqligidan
tashqari) davolash maqsadida ishlatiladi, ammo ularga ko’nikib, o’rganib qolish
paydo bo’ladi.
 VOZ eksperementlari shuni aniqladiki, yuqorida ko’rsatib o’tilgan
giyohvand moddalarni iste’mol qilishga qarab giyohvan yoki toksikomaniyaga
ajratiladi.
 Eng ko’p tanilgan giyohvand moddalarga legan narkotiklar kiradi, ularga
tabaq bilan alkogol xos.
 Giyohvand degan tushuncha, asosan biz nolegal bo’lgan narkotik
moddalarni iste’mol qiluvchilarni tushuntirishimiz lozim.
 Rossiya federatsiyasida hozirgi kunda qo’yidagi nolegal (norasmiy)
narkotik moddalar tarqalgan.
 Opiy (opiy moddalari, morfin, ko’knori);
 Gashish (ko’knori preparatlari, ya’ni gashish, konoplya, nasha, marixuana);
 Psixostimulyatorlar (efedrin);
 Ba’zi tinchlantiruvchi va uxlatuvchi dori preparatlari.
 Toksikomaniyani qo’yidagi moddalar keltirib chiqaradi:
 Uchuvchi ximiyaviy moddalar (gengansion-benzol, toluol, atseton va
boshqalar);
 Tinchlantiruvchi va uxlatuvchi vositalar (trankvilizatorlar);
 Ba’zi og’riq qoldiruvchi va yallig’lanishga qarshi vositalar.
 Ba’zi giyohvand moddalar tibbiyot amaliyotida ishlatiladi, chunki ular
og’riq qoldiruvchi xususiyatga ega. Bu moddalarni iste’mol qilinishi faqat
shifokor tomonidan begilanadi.
 Giyohvand moddalar organizmga tushishi bilan MNS ga ta’sir ko’satadi va
eyforiya holatini keltirib chiqaradi. Buning natijasida aniqlik yo’qoladi, o’ylash
qobiliyati susayadi, harakat kordinatsiyasi buziladi.
 Giyohvand moddalarning eng xavfli oqibatlaridan biri ularga o’rganib
qolishdir. Ularga o’rganib qolishlik ba’zi bir kasalliklarni davolash mobaynida
ham sodir bo’ladi. Ular davolanib bo’lganidan so’ng ham narkotik moddalarga
ehtiyoj sezadilar.
 Giyohvand moddaalrni bir bor qiziqish bilan iste’mol qilinganligi salbiy
oqibatlarga olib keladi. Bu esa giyohvand degan nomga ega bo’lishidir.
 Giyohvand moddalarni mukkasidan iste’mol qilinishi inson organizmini
surunkali ravishda zaharlab borish deganidir. Buning natijasida organizmda ruhiy
hamda jismoniy toliqish kuzatiladi.
 Giyohvandlarning asosiy belgilari qo’yidagilar: o’ta qo’zg’aluvchan,
harakat kordinatsiyasining buzilishi, qo’llarning qaltirashi, terlash, holsizlik.
Aqliy hamda jismoniy qobiliyatning keskin tushib ketishi.

 Giyohvandlar tez orada o’z sog’ligidan hamda mehnat qobiliyatidan
mahrum bo’ladilar.
 Giyohvandlar orasida eng keng tarqalgan kasalliklardan biri OITS dir
(SPID). Bu kasallikni ular orasida ko’p tarqalganligining sababi, ularning bitta
shprisdan bir-birini venasiga narkotik yuborishidir.
 OITS- o’ta xavfli kasallik hisoblanadi, uning hozirgi kungacha davosi
aniqlanmagan. OITSning oxiri- o’lim fojiasidir.
 Ming afsuslar bo’lsinki, bu kasallikning, ayniqsa yoshlar orasida tarqalishi
hammani tashvishga solmoqda.
 Keyingi paytda giyohvandlik bilan toksikomaniya rivojlanib bormoqda.
Toksikomanlarning asosiy iste’mol vositalari-bu tinchlantiruvchi moddalar va
ba’zi bir toksik ximiyaviy vositalardir. Ularni iste'mol qilish natijasida inson
o’zgaradi, eyforiya holatiga tushadilar, oddiy so’z bilan aytganda, kayf qiladilar.
 Ba’zi bir holatlarda organizmning zaharlanishi, undan so’ng o’lim holatlari
ham kuzatilmoqda.
 Ko’pgina tranvilizator vositalar (sekunsen, elenium, tazepam, trioksazin)
psixiatrik xastaliklarni davolash qo’llanialdi. Bu vositalarni qo’llash vaqtida
shifokor nazoratida bo’lishi lozim. Hech kim o’z-o’zidan bu dorilarni iste’mol
qilmasligi kerak, chunki organizm o’rganib qolib, bemorni giyohvandlikka olib
kelishi mumkin.
 Uzoq vaqt davomida uyqu dorilarini ham iste’mol qilish mumkin emas,
chunki ular ham toksikomaniyaga olib keladi.
 Keyingi paytlarda yoshlar orasida toksikomaniya xastaligi keng
tarqalmoqda. Ular har xil kimyoviy vositalarni (aseton, benzol, toluol va
boshqalar) nafas yo’li orqali hidlab, o’zlarida eyforiya holati, ya’ni kayf holatini
chaqirishmoqda. Lekin oradan q-4 oy vaqt o’tishi bilan ularda har xil
o’zgarishdan kuzatilmoqda: aqliy hamda jismoniy ish faoliyatining susayishi,
ruhiy holatning buzilishi, ko’p xlash holati. Nafas yo’llarida har xil surunkali
kasalliklar rivojlanadi.
 Keyingi yillar mobaynida giyohvandlar ko’payib bormoqda, shulardan
60%ini o’spirin-yoshlar tashkil etishi, bu albatta achinarli holdir. Giyohvandlar
jamiyat uchun ham xavfli hisoblanadi, chunkali o’zlariga yaqin bo’lgan
insonlarni shunga jalb etadilar. Giyohvand moddalarni qabul qiluvchilar 4-5 yil
umr ko’radilar.
 Giyohvand moddalarni hamda toksik holatining asosiy belgilari:

- ong, ruhiyat, kayfiyatning ummiy ahvolini buzilishi;
- harakat funksiyalarining buzilishi;
- teri va shilliq qavatlar rangining o’zgarishi;
- ko’z qorachig’ining o’zgarishi;
- diqqatlikni, o’ylashni, fikr qilishni, xotirani keskin buzilishi.

 Har bir talaba shuni chuqur anglashi lozimki, eng kuchsiz giyohvand
moddalar iste’mol qilinganda ham, o’ta xavfli kasallik, ya’ni giyohvandlik paydo
bo’ladi. Shuning uchun har qanday holatda giyohvand vositalarni iste’mol qilish
man etiladi.
 Faqat giyohvand moddalardan qat’iyan voz kechish natijasida giyohvand
degan nomni olmaslikka va uzoq umr kechirishga erishish mumkin.

Mustahkamlash uchun savollar:

1. Alkogol` zarari haqida nimani bilasiz?
2. Ichkilikbozlikning oq ibati nimaga olib keladi?
3. Alkogol` iste`mol qilish sabablari?

Adabiyotlar
1. Ginetichiskiye protsessi v populyatsiyax. M., “Nauka ” 198q.
2.Gulyamov N.G., Safarova D.D. Valeologiya faniga kirish so’zi.T. “Fan
sportga”, 2005, № 1 str. 41-42
3. Nishonboyev K.N., Xamroyev F.A., Eshonqulov O.E., Tibbiyot

ginetikasi. T., Abu Ali Ibn Sino nashriyoti 2000.
4. Richkov Yu.G. Sistema drevnix izolyatov cheloveka v Severnoy Azii v

sveta problem stabilnosti i evolyutsii populyatsiy. Vipr. Antropologii,
197qm bip 44.

5. Tegako L., Kmetinskiy E. Antropologiya M., “Novoye znanie”, 2004
6. Xem A., Kormak D., Gistologiya M., “Mir” 198q.

Maruza №24.Giyohvandlik – deviant xulq shakli sifatida
 Reja:

 1.Giyohvandlik muammosi. Narkotik moddalarning turlari va
tasnifi.

2.Osmirlar giyohvandligining sabablari va oqibatlari.
q. Bolalarda giyohvandlikka munosabat darajasi va har bir darajada ijtimoiy
pedagogning yordam berish shakllari

Tayanch tushunchalar: Giyohvandlik muammosi, Bolalarda
giyohvandlikka munosabat darajasi, ijtimoiy pedagogning yordam berish
shakllari,

Giyohvand moddalarni iste’mol qilish (hattoki bir marta) organizmga o’ta

jiddiy zarar yetkazish bilan birga og’ir xastalik, ya’ni giyohvandlikka
(narkomaniyaga) olib kelishi mumkin.

Giyohvand moddalarni iste’mol qilish oqibatida organizmning surunkali
zaharlanishi yuz beradi, buning natijasida tolerantlikni o’zgarishi, o’rganib qolish,
mahrum bo’lish sindromi, emosional-psixik o’zgarishlar, jismoniy hamda jinsiy
o’zgarishlarga olib keladi.

VOZ (xalqaro sog’liqni saqlash tashkiloti) 1991 yil giyohvand moddalar
toifasiga quyidagilarni kiritdi:

4. Alkogol, -barbitura moddalar tipi: etil spirti, barbituralar, sedativ-
meprobronat, xloralgid va boshqalar.

5. Amfetamin tipidagi moddalar: anfetamin, fenmetrazin.
6. Kannabis tipidagi: marixuana, gashish.
4. Kokain tipidagi: kokain, koka barglari.

5. Galyutsinogen moddalar:LSD, meskalin.
6.Kata tipidagi moddalar.
7. Opiada tipidagi:morfin, geroin, kofein, metdon.
8. Efir suyuqliklari tipidagi moddalar: toluin, atseton,

tetloxlormetan.
 Yuqorida ko’rsatib o’tilgan moddalarning hammasi (efir suyuqligidan
tashqari) davolash maqsadida ishlatiladi, ammo ularga ko’nikib, o’rganib qolish
paydo bo’ladi.
 VOZ eksperementlari shuni aniqladiki, yuqorida ko’rsatib o’tilgan
giyohvand moddalarni iste’mol qilishga qarab giyohvan yoki toksikomaniyaga
ajratiladi.
 Eng ko’p tanilgan giyohvand moddalarga legan narkotiklar kiradi, ularga
tabaq bilan alkogol xos.
 Giyohvand degan tushuncha, asosan biz nolegal bo’lgan narkotik
moddalarni iste’mol qiluvchilarni tushuntirishimiz lozim.
 Rossiya federatsiyasida hozirgi kunda qo’yidagi nolegal (norasmiy)
narkotik moddalar tarqalgan.
 Opiy (opiy moddalari, morfin, ko’knori);
 Gashish (ko’knori preparatlari, ya’ni gashish, konoplya, nasha, marixuana);
 Psixostimulyatorlar (efedrin);

 Ba’zi tinchlantiruvchi va uxlatuvchi dori preparatlari.
 Toksikomaniyani qo’yidagi moddalar keltirib chiqaradi:
 Uchuvchi ximiyaviy moddalar (gengansion-benzol, toluol, atseton va
boshqalar);
 Tinchlantiruvchi va uxlatuvchi vositalar (trankvilizatorlar);
 Ba’zi og’riq qoldiruvchi va yallig’lanishga qarshi vositalar.
 Ba’zi giyohvand moddalar tibbiyot amaliyotida ishlatiladi, chunki ular
og’riq qoldiruvchi xususiyatga ega. Bu moddalarni iste’mol qilinishi faqat
shifokor tomonidan begilanadi.
 Giyohvand moddalar organizmga tushishi bilan MNS ga ta’sir ko’satadi va
eyforiya holatini keltirib chiqaradi. Buning natijasida aniqlik yo’qoladi, o’ylash
qobiliyati susayadi, harakat kordinatsiyasi buziladi.
 Giyohvand moddalarning eng xavfli oqibatlaridan biri ularga o’rganib
qolishdir. Ularga o’rganib qolishlik ba’zi bir kasalliklarni davolash mobaynida
ham sodir bo’ladi. Ular davolanib bo’lganidan so’ng ham narkotik moddalarga
ehtiyoj sezadilar.
 Giyohvand moddaalrni bir bor qiziqish bilan iste’mol qilinganligi salbiy
oqibatlarga olib keladi. Bu esa giyohvand degan nomga ega bo’lishidir.
 Giyohvand moddalarni mukkasidan iste’mol qilinishi inson organizmini
surunkali ravishda zaharlab borish deganidir. Buning natijasida organizmda ruhiy
hamda jismoniy toliqish kuzatiladi.
 Giyohvandlarning asosiy belgilari qo’yidagilar: o’ta qo’zg’aluvchan,
harakat kordinatsiyasining buzilishi, qo’llarning qaltirashi, terlash, holsizlik.
Aqliy hamda jismoniy qobiliyatning keskin tushib ketishi.
 Giyohvandlar tez orada o’z sog’ligidan hamda mehnat qobiliyatidan
mahrum bo’ladilar.
 Giyohvandlar orasida eng keng tarqalgan kasalliklardan biri OITS dir
(SPID). Bu kasallikni ular orasida ko’p tarqalganligining sababi, ularning bitta
shprisdan bir-birini venasiga narkotik yuborishidir.
 OITS- o’ta xavfli kasallik hisoblanadi, uning hozirgi kungacha davosi
aniqlanmagan. OITSning oxiri- o’lim fojiasidir.
 Ming afsuslar bo’lsinki, bu kasallikning, ayniqsa yoshlar orasida tarqalishi
hammani tashvishga solmoqda.
 Keyingi paytda giyohvandlik bilan toksikomaniya rivojlanib bormoqda.
Toksikomanlarning asosiy iste’mol vositalari-bu tinchlantiruvchi moddalar va
ba’zi bir toksik ximiyaviy vositalardir. Ularni iste'mol qilish natijasida inson
o’zgaradi, eyforiya holatiga tushadilar, oddiy so’z bilan aytganda, kayf qiladilar.
 Ba’zi bir holatlarda organizmning zaharlanishi, undan so’ng o’lim holatlari
ham kuzatilmoqda.
 Ko’pgina tranvilizator vositalar (sekunsen, elenium, tazepam, trioksazin)
psixiatrik xastaliklarni davolash qo’llanialdi. Bu vositalarni qo’llash vaqtida
shifokor nazoratida bo’lishi lozim. Hech kim o’z-o’zidan bu dorilarni iste’mol
qilmasligi kerak, chunki organizm o’rganib qolib, bemorni giyohvandlikka olib
kelishi mumkin.
 Uzoq vaqt davomida uyqu dorilarini ham iste’mol qilish mumkin emas,
chunki ular ham toksikomaniyaga olib keladi.

 Keyingi paytlarda yoshlar orasida toksikomaniya xastaligi keng
tarqalmoqda. Ular har xil kimyoviy vositalarni (aseton, benzol, toluol va
boshqalar) nafas yo’li orqali hidlab, o’zlarida eyforiya holati, ya’ni kayf holatini
chaqirishmoqda. Lekin oradan q-4 oy vaqt o’tishi bilan ularda har xil
o’zgarishdan kuzatilmoqda: aqliy hamda jismoniy ish faoliyatining susayishi,
ruhiy holatning buzilishi, ko’p xlash holati. Nafas yo’llarida har xil surunkali
kasalliklar rivojlanadi.
 Keyingi yillar mobaynida giyohvandlar ko’payib bormoqda, shulardan
60%ini o’spirin-yoshlar tashkil etishi, bu albatta achinarli holdir. Giyohvandlar
jamiyat uchun ham xavfli hisoblanadi, chunkali o’zlariga yaqin bo’lgan
insonlarni shunga jalb etadilar. Giyohvand moddalarni qabul qiluvchilar 4-5 yil
umr ko’radilar.
 Giyohvand moddalarni hamda toksik holatining asosiy belgilari:
- ong, ruhiyat, kayfiyatning ummiy ahvolini buzilishi;
- harakat funksiyalarining buzilishi;
- teri va shilliq qavatlar rangining o’zgarishi;
- ko’z qorachig’ining o’zgarishi;

- diqqatlikni, o’ylashni, fikr qilishni, xotirani keskin buzilishi.
 Har bir talaba shuni chuqur anglashi lozimki, eng kuchsiz giyohvand
moddalar iste’mol qilinganda ham, o’ta xavfli kasallik, ya’ni giyohvandlik paydo
bo’ladi. Shuning uchun har qanday holatda giyohvand vositalarni iste’mol qilish
man etiladi.
 Faqat giyohvand moddalardan qat’iyan voz kechish natijasida giyohvand
degan nomni olmaslikka va uzoq umr kechirishga erishish mumkin.

Mustahkamlash uchun savollar:
4. Alkogol` zarari haqida nimani bilasiz?
5. Ichkilikbozlikning oq ibati nimaga olib keladi?
6. Alkogol` iste`mol qilish sabablari?

Adabiyotlar

1. Ginetichiskiye protsessi v populyatsiyax. M., “Nauka ” 198q.
2.Gulyamov N.G., Safarova D.D. Valeologiya faniga kirish so’zi.T. “Fan
sportga”, 2005, № 1 str. 41-42
q.Nishonboyev K.N., Xamroyev F.A., Eshonqulov O.E., Tibbiyot
ginetikasi. T., Abu Ali Ibn Sino nashriyoti 2000.
4.Richkov Yu.G. Sistema drevnix izolyatov cheloveka v Severnoy Azii v
sveta problem stabilnosti i evolyutsii populyatsiy. Vipr. Antropologii,
197qm bip 44.
5.Tegako L., Kmetinskiy E. Antropologiya M., “Novoye znanie”, 2004
6.Xem A., Kormak D., Gistologiya M., “Mir” 198q.

Maruza №25.Jinoyatchilik bolalarda g’ayriqonuniy hatti-
harakatning namoyon bwlish shakli sifatida

ReJA:
1.Voyaga etmaganlar jinoyatchiligi muammosi.
2.Voyaga etmagan xuquqbuzarlar uchun maxsus wquv tarbiyaviy
muassasa.
q.Voyaga etmagan jazoga xukm qilinganlarning yosh bilan bog’liq
oziga xosliklari, hamda tarbiyaviy muassasalarda joylashuvi

Tayanch tushunchalar: «Tarbiyasi qiyin» bola tushunchasi, uning paydo bo’lish
sharoytlari, uni bartaraf etish yo’llari, aniqlash metodlari, kompleksli diagnostika,
«qarovsiz qolish» sharoitlari, oyla diagnostikasi oyla tarbiyasi.

Tarbiyasi qiyin bolaning ijtimoiy pedagogik diagnostikasi deganda – bolaning
shaxsiy xususiyatlari va unga ta`sir etuvchi har xil faktorlarning bolada ko’rinishini
ijtimoiy pedagogik ko’zqarashdan o’rganish nazarda tutiladi. Bolaning tarbiyasi
qiyin bo’lishi sabablari har xil bo’lib, ularning asosiy ko’rinishlari bolada ijtimoiy
komunikativ sifatlarning va bolaning yakka xususiyatlarining etarlicha
rivojlanmasligi, ijtimoiy moslashuvga qobiliyatining pastligi ijtimoiy rollarni
bajarishdagi qiymatchiliklar bo’ladi. Bola tarbiyasidagi qiynchiliklar bolaning
o’quv ishlaridagi, (o’qish) tarbiyasidagi qiyinchiliklar, atab aytganda bola
tarbiyasini pedagogik qiyinchiliklarga olib keluvchi jismoniy aqliy va psixik
rivojlanish darajasining ta`lim tarbiyasi yo’nalishiga teskari ta`sirlari nazarda
tutladi.

Kichik maktab yoshi o’quvchilarida bunday qiynchiliklar o’qishdagi doimiylik,
o’qish, bilish motivatsiyasining to’la rivojlanmasligi, maqsadga yo’nalganlikning
past va etarsiz darajada bo’lishida o’qish, biIish ishlariga qobiliyatsizligida
ko’rinadi.

Bola tarbyasining qiynlashuviga olib keluvchi sabablar va faktorlar juda ko’p.
Ular bolalarning psixofiziologik xususiyatlari va ijtimoiy ta`sirlar bilan boshliq deb
ikkiga bo’linadi. Bolalarning psixofiziologik xususiyatlari bila nasosan
defektaloglar shushullanadi va bu masala maxsus pedagogik o’rganish ob`ektiga
kiradi.

Oyladagi bola tarbiyasi borasidagi o’rin oladigan har xil xato kamchiliklar bola
yashagan muxitning unga salbiy ta`sirlari bolalar tarbiyasidagi har xil
qiyinchiliklar paydo qiladi.

Tarbiya qiyinchiligining birinchi kurinishlari juda erta chama bilan yoshlardan
boshlanadi. Boshqacha aytganda bu davrda ularning sonlik belgilari to’planib,
keyinchalik ular ijtimoiy va psixologik salbiy t`sirlarning birgalikli ta`sirida ular
sifatli belgilarga aylanadi.

Psixo –pedagogik tadqiqotlar odamning shakillanishida bolalikning alohida
o’rin tutishiga e`tibor berib, bolalik davrda, bola u hayotida juda ahamiyatli hodisa
qurshagan muxitni o’rganish, boshqacha qilib aytganda bilish jarayonining yaxshi
rivojlanadiganligini atab ko’rsatadi.

Shunngdek odamgarchilikning asosiy sifatlari bo’lgan insoniy fazilatlarning
ko’pchiligi bolalik davrda shakillanadi.

Bolaning tarbiyasi qiyin sharoitlari rivojlanishdan chetlashlarning eng ko’p
tarqalgan turlari bo’lib, ko’pchilik sharoyitlarda ular huquq buzilishlariga olib
keladi. Bunday sharoyitlarning murakkab sifati uni ertadan aniqlashga kompleksli
va izchil turda munosabatni talab qiladi

2. Kompleksli psixo – pedagogik diagnostika – bu bolaning yoqimli va
yoqimsiz tomanlarini ularning sadablarini aniqlashga, shuningdek amaliy
vazifalarni echishga bolani xar tamonlama rivojlantirishga va pedagogik
jarayonning natijalarini ortirishga qaratilgan bolani va xar tomonlama analizlash
bo’lib topiladi.

Aniqlashning bunday tushunchasi:
1. Pedagog va psixologlarning o’zaro birga ishlashishini anglatadi.
2. Mutaxasisning bola qaydagi, uning mikrosatsiumi va unga tasir qiluvchi

pedagogik jarayon haqidagi bilimlarini to’liqtirib boyitadi.
3. Bolaning ijobiy tomanlarga suyanadi.
4. Faqatgina kamchiliklarni ochib qo’ymasdan.
5. Faqat pedagogik jaranning sifatini orttirshga emas, bolani har tomonlama

rivojlantirishning sifatini orttirishga yordam beradi.
Shuningdak kompleksli diagnostika to’shri tashkil qilingan sharoyitda oyladagi
tarbiyaning va bolalar boshchasi va maktabdagi o’quv tarbiya jarayonining sifatiga
qarab bolaning rivojlanish bilimlilik va tarbiya darajasiga yordam qiladi.
 Kompleksli turda belgilarini aniqlashning maqsadi bolalarning ijtimoiy
iqtisodiy qarovsiz qolish sharoyitining belgilari va ko’rinishlarini ertadan aniqlash
bo’lib topiladi.
 Bolalarning ijtimoiy pedagogik qarovsiz qolishi sharoitining aniqlangan
axamiyatli belgilari:

1. Mosemas turdan o’ziga baho berish va talablarning darajasiga
ko’rainadigan «men» obrazining buzulishi

2. Dustlari tomonidan kabul kilinmasligi (ayrib
kuyishlari)tashlashi,(katorga kushmasligi)ota-onasi tomonidan
chetlanishida kurinadigan kuyi ijtimoiy statusi.

3. Ijtimoiy pedagogik ta`sir qilishining rivojlanishdagi saykldsizor
burilishiga boshliq faoliyatdagi qiyinchiliklar.

4. O’zini jamiyatlik sharoitlarga muofiq tutmasligi.
5. Pedagoglr va ota – onalar o’zlarini qo’pol tutishi va avtoritor bo’lishi.

 Maktabgcha yoshdag maktab o’quvchilarida:
 A) o’yin qobiliyati kompleksning to’liq riaojlanmasligi
 B) o’yli jarayonida o’rtoqlari bilan munosabat qila olmaslik
 qiyinchiligi.
 V) Syujetlik – roli va yaratuvchanlik o’ynlarga qatnashmasligi.
 G) Maktobga o’qishga bo’shang.
 D) Oyladagi tinchsizlik.

 Kichik yoshdagi maktab o’quvchilarida:
 A) o’qish motivlarining uylesimli emasligi, o’qishga intilishi
 yo’qligi.
 B) ulgurmovchilik.

 V) Asosiy o’quv qobiliyatining shakillanishi;
 G) emotsional shaxsiy munosabatning rivojlanmaslgi o’qituvchilar
 bilan faoliyat munosabatlarining bosimligi.
 D) Maktabdagi tinchsizlanish.
 Kompleksli diagnostika mexanzmi ko’p bosqichli, izma – iz va uzluksiz
turda olib boriladi. Bo’ndan tashqari bolaning sharoyitlarini, aniqlash uchun har hil
usullar foydalaniladi.Bo’larning ichida R.Kettal`ning yakka savol javoblari 8 – 10,
10 – 12 yoshdagi bolalarga atalgan.
 D.Vekslerning intelektni o’lchash shkalasi 5 – 16 yoshdagi bolalarga
bashishlangan. Shuningdek M.Lyusherning bolaning sezgirlik sharoyitini
aniqlaydigan testin P.T.Xomentauskasning rasmlar yordamida oylaning aqvolini
aniqlashga boshliq usullarni va boshqalarni ko’rsatish mumkin.
 Pedagoglar tomonidan foydalaniladigan usullarning orasida psixo –
pedagogik ekspert ahamiyatli ro’l bajaradi.Ekspertlarini o’tkazganda turmish
sharoitlari tanlanib olinadi.
 Ertaklarning, timsollarning syujetlari foydalaniladi. hayotdan olingan
voqealar belgili o’rin tutadi.
 Usullarning orasida pedagogning bolalar bilan munosabatining kasbiy yakka
xususiyatlari va stilining kompleksli – ekspress diagnostikasi metodini, oyladagi
sharoitining, oyladagi tarbiyaning hususiyatlarning va ota – onalarning bolalarga
munosabatining kompleksli – eksprkss diagnostikasi metodini atab ko’rsatish
lozim. Shunga boshliq bu yo’nalishdagi tadqiqotlarda ijtimoiy kommunikativlik
komponentli savol – javob berish ahamiyatga ega bo’ladi. Bunday savol – javoblar
qo’ydagicha bo’lishi mumkin.

1. Agar suxbat vaxtida kutilmaganda uzoq unsizlik paydo bo’lsa, unda u
sharoyitdan chiqish uchun mening fikirimga to’shrisi hech narsa
kelmaydi.

2. Men boshqalarning uzimga qaraganda muavffaqiyatli ekanligini kurib
uzimga ranjiyman.

3. Men kupchilikning diqqat markazida bo’lishni xoxlayman. Men
boshqalar bilan birdan do’stlashib kata olmayman.

4. Menga nima ishlash kerakligini aytganda engil bo’ladi
5. Men o’zim haqqimda boshqalarnng nima o’ylashiga ahamiyat beraman.
6. echimlar qabul qilganda men maqul va nomaqul narsalarning hammasini

o’ylab ko’raman.
7. Umuman oshlganda men sabirliman va oddiy narsalarga birdan jaxil

qilayman.
 Bunday savol javoblar odamning asosiy maqsadlarini uzini tutishdagi
xususiyatlarini ota – onaning pedagoglarning bolalar bilan o’quv tarbiya ishlarni
olib borishdagi ishlarini farqlarini va boshqalarni aniqlashga va shundan kelib
chiqib vazifalar belgilashga mumkinchilik beradi.
 q.Oylada ota – onalarga bolalar tarbiyasiga yordam kursatish maqsadida
ulrni o’qitish dasturlar ishlab chiqildi. Ijtimoiy pedagogik yordamga muxtoj
oylalarni ijtimoiy pedagogik diagnostika asosida aniqlab ularga real yordam
ko’rsatish yani oylada valeologik salomat turmush tarizini shakillantirish va
bolalarga to’shri tarbiya berish maqsadga muvofiq bo’lib topiladi. Sababi oyla
tarbiyasida asosan oyla diagnostikasi ahamiyatli o’rin tutadi.

 Har bir oylaning zarurliklarini inobatka olgan holda ularga ijtimoiy
pedagogik yordam berishda maxsus amaliy ishlar (spetspraktikum) katta
ahamiyatga ega bo’ladi.
 Oylada salomat turmush tarizini sahlashga qaratilgan ota – onalarning
pedagogik psixologik tayorgarligiga bo’lgan zarurlikni diagnostika qilish bo’yicha
maxsus amaliy ish qo’ydagicha amalga oshiriladi:
 - maxsatni belgilash ya`ni oyladagi erishilgan yuto’qlarni aniqlab ularga
suyangan holda ota – onalarining yana qanday imkoniyatlariga ega ekanligini
hamda qanday yordamga muxtoj ekanligini belgilash:
 -harakatlar algoritimi, ya`ni ota – onalar orasida oyla diagnostikasini
o’rnatishga tegishli anketalar tarqatish ularga javoblar olish analiz qilish va yana
boshqalar.
 - diagnostika asosida pedagogik kontsiliumlar tashkil qilish pedagogik
faoliyatini tashkil qilish, pedagogik faoliyatini amalga oshirish rejalarini tuzish
ishlari amalga oshiriladi.
 Oyla diagnostikasini amalga oshirishda oyla va undagi munosabatlarning
psixologik sharoitini muxitini urganishga tegishli tipik oyla turmushi oyla
 tashvishlari analizi oylaning kinetik sharoiiti nomli maxsus test ishlarini
utgazish singari metodlardan foidalanish mumkin.U bolaning o’z oylasi a`zolariga
munosabatini aniklashga, uning oyladagi urnini bilishga, boshka oyla a`zolari bilan
o’z aro munosabatlarini aniqlashga yordam beradi.

ADABIYOTLAR.
1. Shul`gin V.N. Osnovnie voprosi sotsial`nogo vospitaniya, M,1994
2. Shurkova. Novie texnologii vospitatel`nogo protsessa, M,1994
3. Galaguzova M.A.i dr.Sotsial`naya pedagogika,M,1994
4. Blagotvoritel`nie organizatsii sotsial`noy napravlennosti, M-98

Antologiya sotsial`noy raboti. Sost. M.V.Firsov M, 1994

Maruza №26.Ijtimoiy - pedagogik texnologiyalarni ishlab chiqishning
nazariy asoslari

Reja:
1.Ijtimoiy - pedagogik texnologiya tushunchasi va uning mohiyati.
2.Naza-riy, amaliy va tadqiqotchilik ijtimoiy - pedagogik texnologiyalar. Ijtimoiy
pedagogning amaliy faoliyati va texnologiyalarning wzaro aloqalari.
q.Ijtimoiy - pedagogik texnologiyalar tasnifi. Tasnifning asoslari va mezonlari.

Hozirgi kunda har hil ijtimoiy qatslamalar ijtimoiy pedagog shug’ushshanuvchi
ijtimoiy tashkishsharning bosh qismi aniqlanadi: moddiyshik yordam ko’rsatish
(push orqali, nafaqa va yengish turmushning yordami) ijtimoiy g’amxo’rshikni
tashkishshantirish odamshar bishan ishshashish, mexnatsharni tanshab oshish
tekshirish eng birinchi tajribani tushuntirish insonga tasir ko’rsatish.
 Insonga tasir ko’rsatish bu pedagogik va psixoshogik tasir ko’rsatish protsesi.
Buning uchun ijtimoiy mexnatshar, ijtimoiy pedagog shog’ushshanadi pedagogik
tasir ko’rsatishni har hish hizmatshar bishishi shart.
 Ijtimoiy pedagogning amashyoti va uning bosh muomoshari nimashardan iborat
ekanshigi ko’rib chiqamiz . Ijtimoiy pedagog , ijtimoiy tarbiyaning , oyla
pedagokikasi, boshaning faqat o’zi, bosha bishan ishshanish va tasir ko’rsatishning
xususiyatsharni bishishi shozim. Ijtimoiy pedagogning ishda eng asosiy narsa
nimadan iborat, uning ishi maktab pedagogikasi, fan pedagogika, xatto sinf
raxbarining yoki maktab – internat yoki kuni uzatilgan gurux raxbari ishidan
nimasi Bilan uzgarib turadi.
 O’qituvchi sinf yoki gurux Bilan ishlashadi uning usullari asosan jamiyat Bilan,
uspirim bolalar Bilan ishlashadi, agar gurux bilan ishlashadigan bulsa unda kiichik
gurux bilan, oyla bilan ishlashsa uning xar biri bilan ajralib ishlashadi.
 Ijtimoiy pedagogning asosiy vazifasi bolani , usmirni ijtimoiy ximoyalash unga
ijtimoiy yoki meditsinalik yordam kursatish uni o’qituvchi tashkillashtirish uning
jamitga xaklanishi va buysinishini tashkillashtirish. Ijtimoiy pedagog buni ishga
oshirishgatadi, uning sharoitin krizis darajasini o’rganadi, uni engib utish yullarini
tashkillashtiradi. Bolani qiyin paytda qullab quvvatlash bu oson ish emas, bolaga
qiyin vaqtda yordam berish kerak buladi. Ijtimoiy pedagog bu vaqtda uzini qanday
tutadi. Ruxiy yordamlashish, baxtsizlikka duch kelganda unga kunish echimini
topish yulini urgatish bolada ishonchini paydo qilish uni dunyoda yaxshi tomonga
uzgarishiga ishontirish kerak.
 Pedagog mutaxassis ijtimoiy ximoya qilishi bilan boglanishda buladi, sababi
ular bolaga yordam berish imkoniga ega buladi. Buning uchun kasblik tayorgarligi
tarbiya va etarli bilimga ega bulishi talab qilinadi. Bu pedagogikamiz maxorat deb
ataladi. Pedagogik maxorat pedagogning yakka sifatlari shunday uning bilim va
qobiliyatiga asoslangan buladi. Xar bir o’qituvchi yakka inson biz odatta
tarbiyalanuvchining yakka uzining xaqida aytishimiz o’qituvchi xaqida ishdan
chiqaramiz. Pedagogning yakka uzi uning tarbiyalanishiga ta`sir kursatishi ungada
kata uni pedagogik texnika xech olmashtira olmaydi. O’qituvchi mexnati
intellektuali, psixologik, ruxiy, aqliy va jismoniy kuch solishlarini talab qilinadi.
Shuningdek pedagog uz yutugini bilishi shart. Ayrim o’qituvchilar suzga chechang
buladi, boshqasi bolalar energiyasini uygota bilish , ularni qiziqtirish talab etiladi.

Pedagogning bolaga ta`sir kursatishi uning yakka sifatlariga boglanishli buladi.
Ijtimoiy pedagogning kasblik bilimlari pedagogika va psixologiya bola fizikasi,
tarbiya ishlari metodikasi bu bilimlar bolani ishlatish uning xulq-atvorini bilish,
uning munosabatini xususiyatlarini bilish uning gurux bolalari orasida
kirishuvchiligini bilish zarur buladi. Ijtimoiy pedagog bolalar ishchangligi va birda
ishlashish tashkillashtira bilish kerak. Pedagogik texnologiya ijtimoiy pedagog
bajargan bulishi kerak. Bu tarbiyalanuvchiga ta`sir ko’rsatish usuli va
mutaxassisligi kerak degandi anglatadi, bunga artistizm saylovdan olish,
kambagallar va alkogoliklar, narkomanlar va baxtsizlikga duch kelgan bola Bilan
gaplasha bilish, tilini topa bilish kerak. Faqat gaplashish gina emas, uni ishontirishi
va ta`sir kursata bilishi kerak.
 A.S. Makarenko buyicha pedagogik maxorat ya`ni tarbiya jarayoni xaqiqiy
bulish tarbiyaviy o’quv xaqida gina aytish kerak, demak maxorat tarbiya
jarayonini bilish uqiplari xaqida aytib utish kerak. Pedagogik texnika shakllangan
qobiliyati buladi. Bu tarbiyalanuvchi tushinish degani munosabat psixologiyasini ,
ped. psixologiyasini deganini anglatadi.
 Kupchilik vaqtlarda o’qituvchining ma`lumotlik bir tomonlilik vazmin bulib
keladi. Bunday paytda munosabat yuqoladi, o’z-aro tushinmovchiliklar kelib
chiqadi. Maktab pedagogi teskari boglanishining psixologik axamiyatini xisobga
olmaydi. Pedagog xar bir raxbari eng asosiysi yosh tanglay bilishi kerak. U
tartinchok yoki chaqqon bo’lsa erinchak mi, u pedagogning bir ogiz suzi bola
umrida kata axamiyatga ega uni u butgil umr buyi yodda saqlab yuradi. Pedagog
va o’quvchi munosabati jarayoniga bulgan talab olimlar tomonidan ishlab
chiqilgan bolani tanglay bilish uz-uzini tushunishni oson qilib olish ishchanglik
ta`sir kursatishdan uz-aro ta`sir etishga utish qobiliyati bunda o’quvchining o’z
quzining munosabat bilan ximoyalash axamiyatli. Bolaga beriladigan bir vazifani
biror suxbatni xar xilda berish mumkin . Pedagogik munosabatning axamiyatligin
xisobga olish kerakdir. Sinf kiradigan pedagog vazifalar ishlab chiqiladi.

1. Bolalar bilan uzingizning munosabatingiz bilan uylab ularni qayta
kurib chiqing.

2. Pedagogik qatnashuvchisi tashkillashtirish tex. Pedagogik maqsad va
vazifalarni kelib chiqarib qo’ymasdan bolaning qiziquvchangligini
nazarda tutamiz.

3. O’z gapingizni ochiqcha bolaga yoki guruxga etgazing.
4. Faqat uzingizning bilimingiz bilan cheklanmay bolani urganishga

qatnashni tashkillashtirish lozim.
5. Munosabatni yuqoridan pastga qarab tuzmang , xatto kichkina

bolaning munosabati erkin bulishini esdan chiqarmang.
6. Bolalar jamiyatdagi psixologiya atmosferasini tushinishga urgating ,

bola bilan munosabatga yordam beradi.
7. Bolalar tanglay bilishni urgatishi.
8. Siz bilan munosabatda bulish borasida ularning kayfiyatini sezishga

uintiling.
9. Bolalarning konflikti buladigan siz uzingizning pedagogik oqibatida

ular kupatirib yuborishni esdan chiqarmang.
10. Bolaning xotosini kursatish bilan birga uzingizni taktikali bulishga

intiling .

11. Bir qatordagi javoblarning bulishi uchun savolda nega, nima uchun,
qanday degan savollarni boshlang.

12. Munosabatda qizlarning uzgachaligiga e`tibor bering, ular ko’proq
sezimga berilgan.

13. Bolalar bilan ishlashta bir tomondan koching .
14. Ayrim bolalarda yomon munosabatda bulishdan uzingizni engib

chiqing.
15. Sin, tana, konstuktsiz boshlash foydasiz.
16. Bolalarga kuproq kuling .
17. Maqtash, maqullash.
18. Bolalar sizning unga qanday munosabatda ekanligingizni anglash

kerak, uning xul-atvori sizning baxolashingizni uning sizga bulgan
munosabatingizni aniqlaydi.

19. Xar bir bolaga bulgan munosabatingizni esda saqlang. Sizning
munosabatini uzgartirishning bolaning xulq-atvori keltirib chiqaradi.

20. Xar bir bola suxbatingizga tayyorlanish zarur, suxbatingiz
strategiyasini ishlab chiqaring.

21. Bolalarning dastlabki xulq-atvorlari xalqshar bilan almashtirishni esda
tuting.

22. O’qituvchi va sinf tarbiyalash va gurug’ orasida kelib chiqadigan
sabablar bor ekanligini unutmang.

 Unda guruxdagi sinfdagi bolalar orasidagi psixologiyasining
sharoitini xisobga olish zarur.

 Maktab ochiq ijtimoiy tizim sifatida. Ochiq maktab-ko’p funktsiyali sifatga ega
bo’lib, u har xil ishonchga ega o’quvchilar bilan ishlashishi insonlar oraliq va
guruxlar oraliq qatnashni rivojlantiruvi dialogga, to’g’ri ma`noda barcha bolalar
uchun butun kun davomida ochiq ular bu erga xoxlagan vaqtda kelishiga bo’ladi
ochiq maktabda uning umr bilan barcha ijtimoiy institutlar oyla, korxona, ta`lim-
tarbiya, maxkamalari, jamiyatlik tashkilotlar, xokimiyat bilan qalin o’z aro
bog’lanishni kengaytirish va mustaxkamlash bo’ladi-eng boshchisi o’qitish ham
tarbiyalashdagi eng avvalgi insonning yaratuvchilik ishchanligigi quyidagi
tamoillar asosida quriladi bolalikni boyitish, bolaga xech qanday zo’rlik
bo’lmasligi sheriklilik, insoniylik qatnashlarning demokratiyalik stili, bolalar
tanlashining erkinligi, o’quvchi va o’qituvchi aloqasining qarshiliksizligi,
optimislik xush ko’ngillik, shodlik, chidamlilik, o’z aro yordam ota-onalar va
ijtimoiy oraliq bilan yaqin aloqaga, o’quvchilarning o’zini-o’zi tarbiyalashi,
ijtimoiy javobgarlikni sezish ruxida tarbiyalash, kasbiga yo’naltirish va ijtimoiy
rivojlanishi bo’yicha yo’nalishning kengdan tanlanishi shunga bog’liq nemis
pedagoglari tarafidan ishlab chiqilgan «bir butin maktab» rejasi qiziquvchanlik
tug’diradi. Eng boshli vazifa maktabning kundalikli vazifa maktabning kundalikli
turmushiga xar xil o’zgarishlar kiritish, uning o’rtaligini ham barcha o’qish-tarbiya
protsesin gumanizatsiyalashdan iborat. Maktab bolalari uchun shodlik o’rni,
tinchlik olami, chidamlilik ham birga ishlashi amali maqsad keng, ijtimoiy
kommunikativlik, intelligentlik ham xar kimning o’ziga-o’zi, atrofdagi insonlar
ham tabiyatga javobgarlik bilan qatnashda bo’lishi ruxida tarbiyalash, uni
kelajakda erkin va demokratik jamiyat qurishga, tinchlikni qo’rg’ashga ham
planetani ekologik qo’rg’ashga qobiliyatli etib tarbiyalashdan iborat.

Muaffaqiyatning garovi maktabda yaratuvchilik ruxining ustaligi, tartibning
turaqliligi, bolalar uchun ichki tinchlikning bo’lishi ekanligini boshqacha aytib
o’tish kerak. Eng yaxshi usullar o’z ta`sirini o’tkaza olmaydi. O’quvchining
o’zining o’sish va rivojlanishiga intiluvchanligining bo’lishi bosh vazifadir. Aniq
ta`lim vazifalari quyidagilar: bilish sub`ektining to’liq rivojlanishi, xaqiqatlikka
muxabbat, o’ylashning qulayligi, o’ylash, sezish va xarakatlarda gavdalangan
bilim, qobiliyatli va ko’nikmalarni egallash, insonning ruxiy-fizik salomatligini
mustaxkamlashga g’amxo’rlik sport, xunarmandchilik ijtimoiy, ma`daniy,
intellektual va etik qobiliyatlarining erkin demokratik jamiyat qurishga
javobgarlik va tayor bo’lishni xarakat etishini yaxshi dam olishini rivojlantirish
ta`lim mazmuniga qaraganda «bir butun maktab» bu sharoitda davlat
ko’rsatmalardan, chekinmaydi, o’z fikrlarini qo’shadi. Unda bilim berishing yuqori
bosqichida yoki klassifikatsiya berishni ko’zda tutadi. Aktual ijtimoiy siyosiy
tematikani o’qish yo’nalishlarini, er yuzida tinchlikni saqlash, ekologik masalalar,
kelajak jamiyatning a`zosi bo’lgan insonning salomatligi kabilarni kiritadi. Yakka
shaxsni ijtimoiy tarbiyalashning integratsiyalashgan modeli sifatida ijtimoiy
pedagogik markazlar (SPO)da ko’rsatib o’tishga bo’ladi, ular ochiq sistema
tamoiliga asoslangan.
 SPO vazifalari
 -dam olish-yaratuvchilik ishchanligi orqali oyladagi yashaydigan urin
bo’yicha bolalarning ijtimoiy tarbiyasi va rivojlanishi uchun sharoit yaratish.
 -mikrotsizmda ijtimoiy-bilim berish oralig’ini tuzish.
 -oylada yakka rivojlanishi va bolaning qobiliyatining rivojlanishiga yordam
berish.
 -gurux oylalarida va bolalar bilan muomalari bo’lgan oylalar bilan
korrektsiyalik ishlar olib borish.
 -o’ziga xos muammolarga ega bo’lgan bolalar (etim, nogiron, xolsiz, fizik
yoki psixologik sog’ligi yomon bo’lgan)ni ijtimoiy
 -pedagogik qo’llash,
 -xar xil korxona mutaxasislarini (vrach, qo’shiqchi, murabbiy, psixoterapevt,
psixolog pedagoglar).
 Maktabni oyla, jamoatchilik, moddiy-tarbiya ob`ektlari bilan
birlashtirishdagi asosiy ma`nosi sotsialning tarbiyalik potentsialini uni maksimal
pedagogizatsiyalash yo’li bilan amalga oshirishdan iborat.
 Ko’plab sektsiya, to’garak, studiyalarida birlashgan markazlar modeli
darsdan tashqari maktab ichki ishlarda bolalar bilan ishlashida qo’llaniladi. Bolalar
va o’spirinlar tarbiya markazlari ishlarida xar xil yosh guruxlarni tuzish, ularning
erkin asosda yaratuvchanlik bilan birga ishlashish uchun birlashadi.
 Maktab-kompleksining ijtimoiy pedagogik xizmati 4 tuzilishga bo’linadi.
 -ijtimoiy pedagog tarafidan ishga oshiriladigan jamiyatlik ijtimoy pedagogik
xizmat.
 -sinf boshyailari, kuni cho’ziladigan gurux tarbiyachilari, sinfdan tashqari
ish tashkilotlari tarafidan ishga oshiriladigan maktab ichki ijtimoiy g’amxo’rlik
xizmati.
 -pedagog psixolog boshchiligida o’rinlanadigan psixologik xizmat. Bolalar
xaqida sinf raxbarlari ijtimoiy g’amxo’rlik ijtimoiy qulaylik maxsus programma
doirasida ishga oshiriladi. Psixologik xizmat kompleksta butun o’qish-tarbiya

protsesini psixologik tarafdan ta`minlaydi, uning natijasini psixologik
rivojlanishning dinamikasi boshlaydi o’quvchining qiziqishi, qobiliyati va psixik
masalalarini aniqlaydi devident bolalar bilan tuzatuvchi rivojlanuvchi ishlarni
o’tkazadi. Krizisli sharoitlarda pedagoglar ham o’quvchilarga ongli ravishda
yordam beradi, ijtimoiy pedagogik xizmatning asosiy vazifalari
diagnostik,maslaxat, qo’rg’ash, tashkil etish bo’lib bo’linadi. Tarbiya o’rtaligi
faqat maktabdagina o’ta olmaydi. A.S.Makarenko xaqiqiy ko’rsatib o’tganday,
erning xar bir kvadrat metrida yurgiziladi. O’rtalik ta`siri yoqimli sifatga ham
yoqimsiz sifatda ham maqsadga yo’naltirilgan xolda xalq psixologik xolda ham
yakka insonning ijtimliy faktori bo’lib xisoblanadi

Adabiyotlar
1 Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya» M-1994
2 Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q Galaguzova M.A. i dr «Sotsial`naya pedagogika» M-1994
4 M.V. Firsov Antologiya sotsial`noy raboti M-1994
5 Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6 Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix ipets uchrejdeniy roditeley M-1997

Maruza №27.Ijtimoiy - pedagogik texnologiya strukturasi va mazmuni
Reja:

1.Bosqichlilik - ijtimoiy - pedagogik texnologiya strukturasi va uni amalga oshirish
jarayonining asosiy xususiyati sifatida.
 2.Ijtimoiy - pedagogik texnologiyani tanlash jamiyatning ijtimoiy buyurtmasi.
q.Ta`lim muassasasining ywnalishi, ijtimoiy - pedagogik vazifalar bilan
bog’liqligi.
Tayanch tushunchalar:

Ijtimoiy pedagogik diagnostika uning hususiyatlari, tibbiy diagnostika,
psixologik diagnostika, yosh uspirimlik ijtimoiy diagnostika.

 Ijtimoiy pedagog avalambor qo’yidagilarni bilishi lozim:
 Ijtimoiy tarbiya, oyla pedagogikasi, o’quvchi shaxsi deganda nimani
tushinish kerak, bolaga ta`sir ko’rsatishning (o’tkazishning) va muamula
metodlarining qanday tu’rlari bor, tarbiyasi og’ir bolalar bilan ish olib borishning
o’ziga xos xususiyatlari va xakozo.
 Ijtimoiy pedagog faqatgina aloxida shaxs bilan bolalar bilan, o’smirlar
bilan, agarda gurux bo’lib ishlashi kerak bo’lsa faqatgina kichkina gurux bilan,
agar oyla bilan esa faqat kichik oylalar bilan, lekin har biri bilan aloxida ish olib
boradi.
 Ijtimoiy pedagogning vazifasi bu bolalarni, o’smirlarni ijtimoiy muxafaza
qilish, ularga ijtimoiy yoki tibbiy yordam ko’rsatish, uning o’qishini tashkillashtira
olish, shuningdek, ularning obro’ e`tiborini tiklash va jamiyatga moslashtira olish
o’quviga ega bo’lishi lozim.
 Bu vazifalarni amalga oshirish uchun bolani xar tomonlama o’rganish,
inqiroz darajasini va uni bartaraf etish yullarini rejalashtira olishi kerak.
 Buning uchun esa pedagog ijtimoiy xizmat faoliyati bilan shunigdek,
ijtimoiy, muxofaza qilish ishlari bilan yaqindan-tanish bo’lishi kerak. Bu esa
ijtimoiy pedagogning kasbiy tayyor-bulishini va yuqori darajadagi pedagogik
maxoratga ega bo’lishini talab qiladi.
 Ijtimoiy pedagog qo’yidagi fanlar bo’ycha kasbiy bilimlarga ega bo’lishlari
lozim: Pedagogika va psixologiya, bolaning rivojlanish, fiziologiyasini, tarbiya
ishlari metodikasini va xakozo va bolalar bilan xamkorlik o’rnata olish va
tashkillashtira olishi lozim.
 Shuningdek ijtimoiy pedagog pedagogik texnologiyani ham bilishi kerak
bo’ladi. Demak, tarbiyalanuvchilarga ta`sir o’tkazish yo’llari, malaka va maxoratga
ega bo’lishi kerak. Bularga quyidagilar kiradi: artist bo’la olish, chiroyli nutq, ritm,
temp, tembr, mimika va imo-ishoralar, alkogolik va narkoman, foxshalr bilan
shaplashish tonini va tilini topa olish. Nafaqat gaplashish xattoki ularga ta`sir
utkazish va ishontira olishlari kerak bo’ladi.
 Ijtimoiy pedagog muamala madaniyati va gaplashish texnikasiga e`tibor
qaratishi lizim bo’ladi.
 Xozirgi kunda ijtimoiy pedagog:
 -maktabta sinfda nosog’lom oylalar bolalari bilan ishlashida:
 -maktab-internatlarda, mexribonlik o’ylarda, bolalar o’ylarida:
 -ijtimoiy-ta`limiy markazlarda, ijtimoiy-psixologik xizmat markazlarida:
 -reabilitatsion-korrektsion markazlarda:

 -madaniyat markazlari, yoshlar klublari:
 -yozgi dam olish va mexnat lagerlarida ish olib boradilar.
 Asosan bu maxkamalarda ijtimoiy pedagoglar bolalar va oylalar bilan ish
olib boradi va ular quyidagilardan iborat:
 Faqatgina bolalarning (o’smirlarning) bilimlarigina ijtimoiy pedagogning
ularga yordam berishi yoki qayta tarbiyalashda to’shri yo’l tanlashida yordam bera
oladi.
 Ularning sogligini, oylasidagi o’zaro munosabatlarni, maktabga o’z
tengqo’rlari bilan munosabatlarini, munosabatlari qanday ekanligini bilishi zarur.
 Pedagog suxbat, anketa javoblari, tengdoshlari bilan bo’lgan
munosobatlaridagi xulq-atvoridan, bolalar bilim saviyasidan bilib oladi.
 Ijtimoiy pedagogning olib boradigan ishining keyingi bosqichi bu bola
(o’smir) bilan birgalikda uning xolatini, u tushib qolgan vaziyatni,
«atrofdagilarning xammasi ayibdor» deb qaramasidan bolaning o’zining xatti-
xarakatiga e`tibor qaratishi orqali tushinib olish. Vaziyatni aniqlashtirib va unda
ishtirok etish bilan inqirozdan chiqib ketish yo’lini topishi mumkin.
 Bolalar bilan munosabatda bo’lishi uchun ijtimoiy pedagogika pedagogik
nazorat va maxorat kerak bo’ladi bu esa ularga bolalar bilan tarbiyaviy ish olib
borish normasini belgilab beradi: agar me`yoridan oshib ketsa yomon ta`sir
kursatishi mumkin.
 Ijtimoiy pedagogning tashkilotchilik qobiliyati bolalarni (o’smirlarni) faqat
o’zigina o’z xayotini o’zgartira olishi va qiyin vaziyatdan chiqib keta olishini
ishontirishda ko’rinadi.
 Ijtimoiy pedagogning tashkilotchilk faoliyati bolalar bilan jamiyat
o’rtasidagi davlatchilik maxkamalari o’rtasidagi aloqasi, eng asosiysi esa bolaga
yangi xayot talablariga moslashishiga yordam beradi.
Ijtimoiy pedagogning ishlash metodlari.
 Eng keng tarqalgan va tabiiy metodlaridan biri bu kuzatish metodi. Pedagog
bolaning muamalasini uning oyladagi, maktabdagi, dars jarayonidagi tengdoshlari
bilan uning mexnat faoliyatini, xulq-atvorini kuzatadi. Suxbat metodi – suxbat
o’tkazishga tayorlanish uchun oldin anketa olinadi, oldidan savollar tuziladi
komissiya natijalari bilan tanishadi.
 Sotsiometrik metod
 Pedagogikadagi metodlar yana takror aytiladi.
 Ijtimoiy yo’nalishda o’zlaringiz to’ldirib olasizlar.

Ijtimoiy pedagogik faoliyatining o’ziga xos xususiyati ijtimoiy pedagog uchun

kerakli bo’lgan kasbiy ma`lumotlarni talab qiladi. Bunday ma`lumotlarni tanlash
uchun ijtimoiy pedagog diagnostikaning har xil turlaridan keng foidalanadi va
ulardan o’z ish faoliyati davomida foidalanib boradi. Bu ma`noda ijtimoiy pedagog
har xil fanlar bo’yicha belgili darajadagi mutahassis bo’lib, bolalarni ijtimoiy
pedagogik psixologik va tibbiy jihatdan o’rganish metodlarini yaxshi bilishi kerak.
Bunday diagnostik o’rganishlar maqsadi nima ishlash kerak ekanligining metod
usullarini aniqlash emas, faqat sharoitning qanday ekanligini aniqlash-diagnostika
qo’yish. Diagnoz ob`ektining holatining qanday sharoitda ekanligini bilish uchun,
vazifalarning kartinasini ochishga yordam beradi.

 Ijtimoiy pedagogning ish dasturlari juda ko’p bo’lishga boshliq ijtimoiy
pedagogik diagnostikaning aniq chegarasini ijtimoiy pedagog vazifalarning juda
ko’pligi undan har xil bilimlardan xabardor bo’lishini talab qiladi.
 Tibbiy diagnostika-odamning qanday kasallik bilan kasallanganligini
aniqlash va bu kasallik turini qoida bo’yicha belgili. Klassifikatsiyaga kasalni
o’rganish orqali uning kasalligini va invalidligini aniqlash bo’yicha mutahassis
vrachning echimini talab qiladi. Ijtimoiy pedagogning bu
diagnostikaningpsixologik va pedagogik aspektlarigina qiziqtiradi, sababi u
norkaman, nevroz, al`kogolizm va yana boshqa diagnozlarni quya olmaidi lekin u
bundai kasalliklar bilan kasallangan odamlar bilan butunlay ishlashadi va bu
kasalliklar bolaning rivojlanishiga yomon ta`sir etishining oldini oladi.
 Psixologik diagnostka – odamning yoki ob`ektlarning psixologik analizga
beriladigan yakka psixologik hususiyatlarini o’rganish. Psixologik diagnostikaning
maqsadi shaxsining psixologik o’zgachaligining dolzarb holati va uning keyingi
rivojlanishini taxminan ishlash haqida belgili bir yakun chiqarish ijtimoiy pedagog
psixologik diagnoz qo’ymaydi, lekin u quyidagi qaverli faktorlarni dikkatga olishi
kerak. Psixo-diagnostikaning belgili sifatida aniklash va foydalana olishi zarur.
 A) kichik maktab eshida-bolaning ukuvchi sifatidagi yangi rolida bilish
faoliyatining va shaxs sifatida xali etishmaganligini tushunish, xisobga olish shu-
xarakatning tuxtab kolishiga uchrashishining kupayib borishi, uzini-uzini
tekshirish va ishlarini xulk-atvorini boshkarishni pasaytiruvchi kungil xoliga
kuprok uchrashi.
 - Bolaning xulk-atvoridan uning xarakatlarida teskari ta`sir kiluvchi yomon
odatlariga sezgirligining kuchayishi uylanmay ish xarakat kilishning kupayishi.
 - Bolada shaxsiy psixologik kamchiliklarni kursatuvchi uysizlikni uziga xos
emas xulq-atvor va uzini ushlay olmaslik xususiyatlarining paydo bulishi;
 - O’qishga maktabga emon munosabat, doimiy ulgurmovchilik, uydan
kochib ketish maktabga o’rgana olmaslik belgilari sifatida maktabtagi har xil
qarama-qarshiliklar.
 - bolaning talablarining qanoatlandirilganligi, uzini ijobiy minosabat
qilishmadi degan uy bilan uzinng o’ziga qo’yilgan talablariga xamisha qarshi
chiqishi, uzini qo’rchashga yoki uz talablarini uzicha qanoatlantirishga uzini
kursatishga bo’lgan urinishlari
 - Yosh uspirimlik yoshlik yoshida.
 - ortda qoluvchilkning (infoktil`nost` – ulshaisada bola bo’lib qolishi)
sharoyitlar tutqo’ni bo’lib qolish, qiyinchilkka chidamaslik, ulardan qochish,
o’zini-o’zi boshqara olmaslik, o’zini tuta olmaslik singari shaxsiy shakillanishga
tayyor emasligining kursatkichlari:

- ortda qoluvchilikning katta (qizma) asabiy tezlik, o’zini-o’zi ushlay
olmaslikka aylanib xulq-atvorining bo’ysinmaslik axvoliga kelishi.

Jinisiy tomondan erta rivojlanishi sababli seks masalasiga yuqori darajada
qiziqishi, al`kogologiya, taksikomaniyaga, narkomaniyaga agressilkka berlib
ketishi va yana boshqalar.

Ijtimoiy diagnostika-jamiyatdagi ijtimoiy – psixologik, medikobologik va
sanitar ekologik o’zaro munosabatlarning sabab natija boshliqlari sharoitini
kompleksli o’rganishga va aniqlashga yo’naltirilgan ishlar.

Ijtimoiy diagnoz odamlarning muammolarini va turmu sharoitlarini
differentsial (maxsus bilib olish) va shaxsiy o’rganish orqali ularga qanday yordam
berish kerak ekanligini aniq belgilashga qaratlgan bo’lib (klient) mijoz haqida
ma`lumotlar va uning turmush sharoitini aniq o’rganish va yordam berish rejasini
tuzish uchun ma`lumotlar yishish, aniqlash ishlarini uz ichiga oladi. Ijtimoiy
diagnostikada epideminologiya (belgili bir hodisalarning jamiyatida tarqalishi)
ijtimoiy xizmatkor va mijoz orasidagi munosabatlarni o’rganish, yakka odamlar
bilan suxbatlar, oylalar va har xil gruxlar orasidagi munosabatlarni o’rganish,
yakka odamlar bilan suxbatlar, oylalar va har xil gruxlar orasida o’tkaziladigan
seanslar, o’lchash va kuzatish metodlarini ma`lumotlar daragi (istochniklari) bo’lib
xizmat qiladi: Bolalar bilan ishlashish borasida ijtimoiy pedagog ijtimoiy
diagnostikaning ma`lumotlaridan ijtimoiy (situatsiya) vaziyatlarni echish bolaning
rivojlanishiga ularning ta`sirining qanday ekanligini aniqlash, kerakli sharoitlarda
bu ma`lumotlarning bolaga yomon ta`sir qilishining oldini olish maqsadlari uchun
keng foydalanadi. hayotda atrof-muhit muammolari ancha ko’p va har- xil. Ular
qatoriga yomon (salbiy) nima qilishini blmaydigan sharoitga etishmovchilik
(krizisi) ekstremal` sharoitlar kirad. Ular o’z navbatida mijozga, odamga o’z
maqsadiga etishga yoki o’z talablarini qanoatlantirishgi qarshilik qiladi.

Bunday sharoitlarda odamnmng bunday qiyin sharoytlarga uzining sub`ektiv
ko’z – qarashi va uning psixologik sharoyti shuningdek stressning darajasi
o’rganilishi kerak. Odamning (psixosotsial) psixo – ijtimoiy muammolarining bir
necha klassifikatsiyasi belgili.

1. Materiallik (moddiy) narsalarning etishmasligi, o’zida har-xil
kamchiliklar va bilim tajribalarining etishmasligi.

2. Odamning buzulishi (deformatsiya) yoki psixik kasallikka duchor
bo’lishi.

3. Paydo bo’lgan muammolarni kim qachon sezgan, muammoning naydo
bo’lishi sababi?

4. Klimatning o’z ishlarini to’liq bajarishiga haqiqat beruvchi o’zaro gruxli
va mahalliy yo’nalishli faktorlar.

5. Maqsadga erishishi uchun yordam beradiginlari deb mijoz ishlarining
qaysi biri unga yordam berishi uchun foydali bo’lishi mumkinyo

6. O’zi shu tizimning bir bo’lagi bo’lib hisoblangan tizimda o’z rollarining
qancha darajada to’shri, o’ziga muvofiq deb hisoblaydi?

7. Mijozning ijtimoiy xizmatlaridan va boshqalardan yordam olishga
intilishi kuchtimi.

8. Konkrekt odam oyla yoki ijtimoiy qo’llab qo’vvatlashi lozim tizimda
yordam berilishi kerak davrda qanday mumkinchiliklarga ega?

9. Muamolarning echilishda mijozning xarakteri, ijtimoiy sharoitlar va
maqsadlarning muvofiqli borilishining orasidagi boshliqliklar qanday?

10. №aysi ish harakatlar mijoz yoki oylaning talablariga yaxshi javob berishi
mumkin?

Ijtimoiy pedagog uchun bolaning har xil oylavaiy va ijtimoiy gruxlardagi
sharoiti haqida aniq va to’liq ma`lumotlarga ega bo’lishi juda ahamiyatli

Pedagogik diagnostika – o’qitish va tarbiya jarayonida bolani, o’quvchilar,
jamoasini ta`lim – tarbyaning asosiy funktsiyalarini effektiv amalga oshirish
maqsadida ularga (individual`) yakka va differentsial (maxsus) munosabat qilish

uchun o’rganishni talab qiladi. Bolashaxsni o’rganishni pedagoglar pedagogik
jarayon (borishida) borasida pedagogik usullardan foydalangan holda olib boradi.
Mutaxasislarni bu masalada bolaning savadligi, maktabta ta`lim olishga qobiliyati
haqiqiy bilim qobiliyati va ko’nikmalari darajasi qiziqtirad. Ular bolani
o’quvishlarining ob`ekti va maktab uchun ahamiyatli psixik funktsiyalari
tamonidan keng o’rganadi.
 Ijtimoiy pedagog o’z ishlarida belgili: bola shaxsni o’rganish uning
kamchiliklarinigina topishga emas uning qanday mumkinchiliklarga (rezervlarga)
ega ekanligini «yashirin potentsiallarana (ahil, uqub, qobiliyat, jismony va erk
kuchlarini) ochishga qaratilgan pedagogik talablarni ham hisobga olish zarur».
Pedagogik diagnostika stamulik (manfaatdorlik) xarakatga ega bo’lishi, bolani
ish – harakat va ijtimoiy munosabatlar borasida (haqida) o’rganish va bu o’rganish
bolaning o’ziga qarshi qaratilgan bo’lmasligi lozim. Faqat bir metod yordamida
o’rganlgan faktlar bo’yicha bola haqida xulosaga kelishda to’shri emas, o’zining
kursatkichlari bilan solishtirib o’rganish pedagogik diagnostikaning bosh maqsadi
bo’lishi shart.
 Ijtimoiy pedagogik diagnostika pedagogik faktorlarning effektivligini
oshirish maqsadida ijtimoiy psixik, pedagogik ekologik va ijtimoiy faktorlarining
shaxs va sotsiumga bo’lgan ta`sirini maxsus o’rganish jarayoni u mazmuni va
asosiy maqsad bo’yicha pedagogik analaiz o’tkazish metodikasi bo’yicha ijtimoiy
va psixik tadqiqotlarga juda yaqin.
 Ijtimoiy pedagog diagnostika ob`ekti bolaning shaxs sifatida shakillanishiga
o’zaro ta`sir qiluvchi mikromuhitda rivojlanuvchi bola shaxsi va shu muhitning
ayrim sub`ektlari fani ijtimoiy ideologik chinlik, ijtimoiy pedagogik
diagnostikaning fani va ob`ekti uning mazmunini aks ettiradi. Ijtimoiy pedagogik
diagnostika ishlari qo’ydagi tuzulishga ega.

Bolaning xulq-atvori va ish – harakatlaridagi kamchilklarning
konstatatsiyasi.

1. Boladagi shu kamchiliklarning sababini tushinish, har bir sharoitni analizlash.
2. Yishilgan materiallarni analiz qilish yo’li bilan nima ishlash kerak ekanligining

daslabki gipotezasiga (tasavvuliga) erishish.
3. Gipotezaning to’shriligini tekshirib ko’rish uchun qo’shimcha materiallar

yi¿ish.
4. Ish gipotzaning yilgan materiallarini analiz qilish orqali tekshirib ko’rish.
5. Gipoteza tasdiqlanmasa hamma ishlarini takrorlash.

Ijtimoiy pedagogik tamondan tarbyasi qiyin bolalar diagnostikasi – ijtimoiy
pedagogik tomonidan tarbiyasi qiyin bolalar deganda o’z yoshiga xos sub`ektiv
faktorlarning to’liq shakillanishi, rvojlnishida nuqsonlarning bo’lishi nzarda
tutiladi. Bolalarda bunday sharoitlarning uchrashi uning normal` rivojlanishi uchun
qulay sharoitlar yaratilmasligi ijtimoiy mikromuxtning teskari ta`sir qilishi
ya.b.larga boshliq bo’lishi mumkin. Bolaning past o’qishi, tarbiyasizligi, o’zini –
o’zi boshqara olmasligi ijtimoiy tomondan qiyin tushinchaga kiradi. Bu
maktabkacha yoshdagi bolalarning o’yin qobiliyatining aktivligining pastligi
bo’lsa, kichik maktab yoshi bolalarida o’qishga intilishning bo’lmasligi, darsga
qatnashmaslik o’qishning foyda ziyonini tushunmasdan ulgurmaslik va yana
boshqalar. Bolalarda uchraydigan ijtimoiy pedagogik aspektlar o’zaro boshliq va
bir – biriga ta`sirchan hodisalar.

Bolaning savodsizligi ishining kelishmovchiligi, o’rgatilmagani singari,
nuqsonlar bilan bir qatorda ijtimoiy etik xarakterdagi bilmlarni bilmasligi uning
ijtimoiy rivojlnishida referent gruxlarda o’rganishida kata to’siqlar va qinchiliklar
tushiladi. Oyla tarbiyasidagi kamchiliklarga bola boshcha va maktab tarbiyasida
ketgan kamchiliklar qo’shilib bolani «qiyin bolaga» aylanishininig tashqi
sabablarini quraydi. Bolaning «qiyin bola» bo’lib rivojlanishida bolalarning yakka
psixofiziologik va shaxsiy ayirmachiliklari, genotki salomatligi, ichki pozitsiya
o’zi tanlagan mikromuhitga moslashuvchi aktivlgi va yana boshqalarning ham ro’li
juda kuchli.

- Ijtimoiy tarbiyani tashkil qiluvchining tamoiyllari:
 - Shaxsning ijtimoiy uz-aro ta`sirida uning xayotiy munosabatlarining baxoli
shakllanishida konfliktli va krizisli sharoitlarini bartaraf qilishga individual
yordamlashish.
 - Insonning uzini va uning yaqin mikromuxitini jismoniy, psixik va ijtioiy
tomonidan shaxsning individual yaratuvchangligining shakllanishini guruxli
(jamoa) qullash.
 Xar bir bola va katta odamning jamiyatda loyiq turmush kechirish xuquqini
uning jismoniy va aqliy rivojlanishidan, ijtimoiy statusidan (maqomidan) mustaqil
jamiyat muxofaza qilish (qurgash).
 -Berilgan mikro-muxitni saqlash xaqida Amaliy gamxurlik:
 - Xar tomonlama ijtimoiy tomonidan mumkin faoliyatini bulgan guruxli va bush
vaqt (ishchangligini) jismoniy, bilish, individual-yaratuvchanglik tashkil qilish.
 - O’sib kelayotgan insonning muvaqqiyatlar sub`ektlik uzaro ta`sirini qurchagan
ijtimoiy madaniy kenglikda (doirada) ta`minlash va qullab -quvvatlash.
 - Shaxsning uziga mustaqil faoliyatining ijtimoiy tajribasini va kontakt guruxdagi
va uziga musal munosabatini tashkil qilish orqali javobgarli uzini-uzi tashkil
qilishga shaxsiy xayotini uzini odob-axloqlilikga uzi qurishga tayyorligini
ta`minlash. Jismoniy tuzalish, jonning qisilishi, shaxsiy xayotdagi yuqatish va
krizislarga qaramasdan shaxsiy obruni, sezgisini va uziga, atrofidagi odamlarga
xurmatini saqlagan xolda insonning yashashi mumkin bulgan turmush
sharoitlarini mikromuxitda tuzishga yordamlashishi.
 - Ijtimoiy pedagogikaning mexnati psixologiyaning uch bazali kategoriya –
faoliyat, munosabat(ijtimoiy pedagogikaning uzaro ta`siri) va insondan kelib
chiqishi kerak.
 Ijtimoiy pedagogika kompleks ishlari kuyidagi misollar asosida quriladi:
 - Maktabni ma`naviyati bosim bulgan maktabdan ruxiy madaniyat maktabiga,
uqitish maktabidan tarbiya maktabiga aylantirish.
 - Insonga yunaltirilgan maktabni bolaga gumanistlik shaxsiy munosabatni, ota-
onalar Bilan munosabatlarni tuzish.
 - Bolalar bogchalari oyla va maktablarning uyumlashganligi ularning uzaro ta`siri
va birga ishlashini ta`minlash.
 «Ijtimoiy pedagogikaning» faoliyatni boshqarishda yoshiga qarab munosabatda
bulish, xar bir guruxning xususiyatini va mumkinchiligini, gurux va jamoalarning
ijtimoiy psixologik imkoniyatlarini xisobga olib shaxsning maqsadga yunalgan
rivojlanishini ta`minlaydi. Shaxsiy tamoyil raxbarni pedagog va
tarbiyalanuvchining ijtimoiy birga ishlashini borishida tarbiyalanuvchiga
munosabatda shaxs, uzi rivojlanadigan talabini va motivlarini psixikasi va xulq-

atvorining rivojlanishidagi irkilishlar va deformatsiyalarni psixologik diagnostika
qilishga asoslangan paytda tarbiyalash tarmoqlari.
-Tartibsizlik qilgan o’spirimlarni jazolash tarmogi . Bu tarbiyalikning oldini olish
amaliyoti kriminal tarmoqqa emas, balki bolalar va uspirimlarning kundalikli
turmush tarmogiga umumiy yunaltrish tamoyilining amalga oshishishini, ya`ni
asosiy kuch solishlarini oyla, o’quv urinlari, uspirimlarning kichik guruxdagi
tarbiya ishiga utgazishni anglatadi. Yordam kursatish turlari yoshi etmaganlar va
ota-onalarning nomisini, obruyini, uzini baxolashini va o’zaro xurmatini
kamsitmasligi va ota-onalarni nokulay sharoitga tushurmasligi kerak.
 Ijtimoiy, xuquqiy va pedagogik –psixologik va tibiyi yordamni bolalar va
uspirimlarga kursatishni tashkil qilishda va ish olib borishda kuyidagi toyillardan
kelib chiqadi.Bilim berish faoliyatining tabiyatga yaqinlik (iroda) tamoyili tabiyi
va ijtimoiy protsesslarni ilmiy asosda tushinishga tabiyat jamitchi va shaxsning
rivojlanishining umumiy qonunlari bilan mosga asoslangan bulishini anglatadi.
Madaniyatga yaqinlik tamoyili bilim faoliyatining madaniyatining umumiy
insoniylik baxoliligiga asoslanishini konkret milliy va diniy madaniyat
kadriyatlariga va normalariga muofiq tuzilishini, umuminsoniylikka qarshi
kelmaslikka asoslanganligini anglatadi.
 Mikromarkaz faoliyatining tamoyillari:
-bola va uning oylasi bilan ish olib borishda shaxsiy yunaltirish usulini kullanish.
- bola va uning oylasining rivojlanishi.
- tarbiya tuzumining aniqligi.
-ijtimoiy pedagogik kengash sub`ektlarining birga ishlashi.
-ijtimoiy pedagogning boshqa «yordamchi» mutaxassislarning vakillari bilan
kasbiy birga ishlashishi.
 Jamiyatning bolalar va uspirimlarga umummiy munosabatini
gumanizatsiyalash,yoshi etmaganlarning xulqlardagi xar xil chetlashlarga kechigib
jazolash bilan javob berishdan bolalar va o’spirimlarga xar tomonlama va uz
vaqtida yordam kursatishga utish, ya`ni tarbiyaning jazolashdan ustin bulishini
ta`minlash buladi. Gumanizatsiya kuyidagilarni uz ichiga kamrab olishi shart.
- Nizomlilik soxasini (tarmogini) .
- Tarbiyalash (oyla maktabgacha, maktab, maktabdan tashqari) bolalar va
uspirimlar qiziqishiga boglik faoliyatga (qatnashishi) munosabatiga tegishli o’qish
va attestatsiyadan utish keyin va talab qilingan javobgarchilik chegarasida
faoliyatining asosiy sub`eklariga yordam kursatishi mumkin buladi.
 Faoliyatning barcha asosiy sub`ektlarining bir maqsadligiga va qiziqishlarining
yuqori darajada ms kelishi ikki vazifani ochishni talab qiladi. Bir tomondan bolalar
va uspirimlarni sotsializatsiya, reabilitatsiya, adaptatsiya buyicha maxaliy
masalalarini kompleksli ochish uchun muassasalarining manfaatlarini
integratsiyalash, ikkinchi tomonidan muassasalik tegishligini xokimchilik
buysinuvchiligining vertikal boglikligini (buzmagan) yuqotmagan xolda saqlab
qolish. Bu pedagogik faoliyatning boshlangich buginlarining xalq uchun kul
faoliyatini xam yaqin bulishini ta`minlaydi.

MUSTAHKAMLASh UChUN SAVOLLAR
1.Ijtimoiy pedagogika fani nima urgatadi?
2.Ijtimoiy pedagogika fanining asosiy faoliyati nimadan iborat?

q.Xozirgi davrda ijtimoiy pedagogika fanining mavqiyi nima?
4. Ijtimoiy pedagogik texnologiya deganimiz nima?

Adabiyotlar
1 Shul`gin V.N. «Osnovnie voprosi sotsial`nogo vospitaniya» M-1994
2 Shurkova «Novie texnologii vospitatel`nogo protsessa» M-1994
q Galaguzova M.A. i dr «Sotsial`naya pedagogika» M-1994
4 M.V. Firsov Antologiya sotsial`noy raboti M-1994
5 Klayberg Yu.A. Sotsial`nie normi i otklyucheniya M-1997
6 Deti s otkloneniyami v razvitii. Metodich. Posobie dlya pedagogov
vospitateley massovix ipets uchrejdeniy roditeley M-1997

