
Proceedings of Global Technovation

2nd International Multidisciplinary Scientific Conference
Hosted from London, U.K.

https://conferencepublication.com December 28th, 2020

77

BOSHLANG’ICH SINF O’QUVCHILARIGA MATEMATIKA FANINI

O‘QITISHDA INNOVATSION YONDASHUVLAR

Rahmonova Hilola Muxtorovna,

Farg‗ona shahar 10-maktab boshlang‗ich sinf o‗qituvchisi

guliikromova9413@mail.ru

Annotatsiya.
 Ushbu maqolada boshlang‘ich sinflarda matematika o‘qitishda innovatsion yondashuvlar va

matematik kompetensiya haqida haqida so‘z yuritiladi.

Kalit so’zlar:
 matematik kompetensiya, intellekt, kompetensiyaviy yondashuv, matematik ta‘lim,

kommunikativlik, axborot muhiti, mehnat bozori.

Annotation:
 this article discusses the innovative approaches and mathematical competence in teaching

mathematics in the primary schools.

Keywords:
 mathematical competence, intelligence, competency approach, mathematical education,

communication, information environment, labor market.

Аннотация:
 в данной статье рассматриваются инновационные подходы и математическая

компетентность в преподавании математики в начальных школах.

Ключевые слова:
 математическая компетентность, интеллект, компетентностный подход, математическое

образование, коммуникация, информационная среда, рынок труда

Mamlakatimizda inson kapitaliga yo‗naltirilayotgan investitsiyalarning yildan-yilga o‗sib borishi,

axborot kommunikatsiya texnologiyalari jadallik bilan rivojlanayotgan, globallashuv, dunyo bozorida

raqobat tobora kuchayib borayotgan bir davrda, demokratik taraqqiyot, modernizatsiya va yangilanish

borasida belgilangan maqsadlarga erishishda eng muhim qadriyat va hal qiluvchi kuch bo‗lgan bilimli va

intellektual rivojlangan avlodni tarbiyalash muhim omil bo‗lmoqda.

Jamiyatning, axborot muhitining va mehnat bozoridagi holatning jadal rivojlanishi natijasida

reproduktiv ta‘lim tizimi davr talabiga javob bermay qoldi. Bu esa matematikani o‗qitishning yangicha

yondashuvlarini ishlab chiqilishini talab qilmoqda. Faqat bilim olishga yo‗naltirilgan ta‘lim o‗tgan zamonda

qolmoqda.

Jamiyatimiz oldida vujudga kelayotgan muammolarni hal etishga faol kirisha oladigan, sharoitni

yaxshi tushunadigan, keng qamrovli fikrlaydigan, hayotda uchraydigan kundalik va kasbiy muammolarni

tushunadigan, tahlil qila oladigan, taqqoslay oladigan, amaliy hal eta oladigan insonlarga bo‗lgan talab

qo‗yilmoqda.

Barchamizga ma‘lumki, matematika fani insonning aqlini o‗stiradi, uning diqqatini rivojlantiradi,

ko‗zlangan (rivojlantirilgan) maqsadga erishish uchun o‗zida qat‘iyat va irodani tarbiyalaydi, o‗zidagi

algoritmik tarzdagi tartib-intizomlilikni ta‘minlaydi va eng muhimi uning tafakkuri kengayadi.

Proceedings of Global Technovation

2nd International Multidisciplinary Scientific Conference
Hosted from London, U.K.

https://conferencepublication.com December 28th, 2020

78

Birinchi Prezidentimiz juda o‗rinli ta‘kidlab o‗tganlaridek, «chuqur tahlil, mantiqqa asoslanmagan

fikr odamlarni chalg‗itadi. Faqat bahs-munozara, tahlil mevasi bo‗lgan xulosalargina bizga to‗g‗ri yo‗l

ko‗rsatishi mumkin»

Demak, zamonaviy inson mustaqil qaror qabul qila oladigan, jamoada ishlay oladigan, tashabbuskor,

yangiliklarga moslasha oladigan, mashaqqatli va asabiy xolatlarga chidamli, bu xolatlardan chiqa oladigan

bo‗lishi kerak. Hamma bunday sifatlarni matematika ta‘limida kompetensiyaviy yondoshuvdan foydalanish

asosida erishish mumkin.

Bugungi kunda iqtisodiy rivojlangan davlatlarda kompetensiyaviy yondoshuv ta‘lim mazmunini

modernizatsiya qilib, yangicha o‗qitish yo‗nalishlaridan biriga aylangan. Bu davlatlardagi umumiy

ta‘limning yangicha mazmunining asosini o‗quvchilarning tayanch kompetensiyalarini hosil qilish va

rivojlantirish tashkil etadi.

Ta‘limga kompetensiyaviy yondoshuv eskirib qolgan ―bilim, ko‗nikma va malakani o‗zlashtirish‖

kontsepsiyasiga qarshi o‗laroq, kasbiy, shaxsiy va jamiyatdagi kundalik hayotda uchraydigan holatlarda

samarali harakat qilishga imkon beradigan turli ko‗rinishdagi malakalarni o‗quvchilar tomonidan egallashni

nazarda tutadi. Shunday qilib, kompetensiyaviy yondoshuvda matematik ta‘limning asosini amaliy, tadbiqiy

yo‗nalishlarini kuchaytirishga qaratiladi.

Bundan tashqari, tuzilayotgan ta‘lim standartlari o‗quvchilarning oliy ta‘lim muassasalarida ta‘lim

olishlari, turli kasb egalari bo‗lishlari va har tomonlama faol fuqaro bo‗lishlari uchun zarur bo‗ladigan

sifatlarni aks ettirishi kerak.

Mamlakatimizning dunyo hamjamiyatiga integratsiyalashuvi, fan-texnika va texnologiyalarning

rivojlanishi yosh avlodning o‗zgaruvchan dunyoda raqobatbardosh bo‗lishi fanlarni mukammal egallashni

taqozo etadi, bu esa O‗zbekiston Respublikasi ta‘lim tizimiga matematikani o‗rgatish bo‗yicha xalqaro

standartlarni joriy etish orqali ta‘minlanadi.

Standart loyihasi tuzilishda quyidagi umume‘tirof etilgan xalqaro meyorlardan foydalanilgan:

Yevropa Kengashining ―Uzluksiz ta‘lim uchun tayanch kompetensiyalar – umumevropa standartlari

strukturasi‖ to‗g‗risidagi hujjati («Key competences for lifelong learning — a European Reference

Framework»)

Iqtisodiy hamkorlik va rivojlanish tashkilotining (Organisation for Economic Cooperation and

Development (OECD)) Xalqaro o‗quvchilarni baholash Dasturi (Programme for International Student

Assessment (PISA)) standartlari.

Ta‘lim natijalarini baholash bo‗yicha Xalqaro Assotsiatsiyasining (International Association for the

Evaluation of Educational Achievement (IEA)) Xalqaro matematika va aniq va tabiiy fanlarning

tendensiyalarini o‗rganish markazi (Trends in international mathematics and science study Center (TIMSS))

standartlari.

Kommunikativ, axborot bilan ishlash, shaxs sifatida o‗z-o‗zini rivojlantirish, ijtimoiy faol fuqarolik,

umummadaniy hamda fan va texnika yangiliklaridan xabardor bo‗lish hamda foydalanish kompetensiyalari

tushunchalariga umumiy ta‘riflar berilgan bo‗lsa ham, kompetensiyalarga matematika fanining o‗ziga

xosligi va o‗quvchilarning yoshi va psixologik xususiyatini hisobga olgan holda yondashish zarur.

Ta‘rif: Matematik kompetensiya – kundalik holatlarda vujudga keladigan muammolarni hal etish

uchun matematik mushohada yurita olish va uni qo‗llay olish qobiliyatiga ega bo‗lishdir.

Hisob-kitoblarni amalga oshirishning rivojlangan ko‗nikmalariga tayangan holda asosiy urg‗u

tafakkur yuritish, bilim va malakalarga beriladi.

Xulosa qilib aytganda, matematik kompetensiya - turli darajada matematik mushohada yurita olish

(mantiqiy va fazoviy tafakkur) hamda ma‘lumotlarni taqdim etish usullarini puxta egallash va qo‗llashni o‗z

ichiga oladi.

FOYDALANILGAN ADABIYOTLAR:
1. Jumayev M.E, Matematika o`qitish metodikasi (KHKuchun) -Toshkent: Ilm Ziyo. 2011-yil.

