
 
 

 

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ) 
ISSN (E): 2347-6915 

Vol. 10, Issue 10, Oct. (2022) 
 

556 

FORMING MORAL CHARACTERS OF STUDENTS WITH THE MEDIA OF MUSIC 

Shahida Rahmatullayevna Mahkamova 

Head of the "Music Education" Department of the Faculty of Arts. 

Chirchik State Pedagogical University 

 

ABSTRACT 

This article discusses the criteria and requirements for homework, homework assignments and 

their assessment in fine arts classes. 

 

Keywords: imagination, skill, tool, aesthetic, pace, taste, client, tone. 

 

MUSIQA VOSITASI YORDAMIDA O’QUVCHILARNINING AXLOQIY FAZILATLARINI 

SHAKLLANTIRISH 

Mahkamova Shohida Rahmatullayevna 

San'atshunoslik fakultetl,"Musiqa ta'limi" kefedrasi mudiri. 

Chirchiq davlat pedagogika universiteti 

 

ANNOTATSIYA 

Ushbu maqolada tasviriy san’at darslarida uyga vazifalar, nazotat topshiriqlari va ularni 

baholash mezon hamda talablari haqida fikr yuritilgan. 

 

Kalit so‘zlar: tasavvur, ko‘nikma, vosita, estetika, sur’at, did, mijoz, ton. 

 

Musiqa (yunon tilida mousiche - muzalar san’ati) - inson hissiy kechinmalari, fikrlari, tasavvur 

doirasini musiqiy tovush (ton, nag‘ma)lar izchilligi yoki majmui vositasida aks ettiruvchi sanat 

turi. Uning mazmuni o‘zgaruvchan ruhiy holatlarni ifodalovchi muayyan musiqiy badiiy 

obrazlardan iborat. 

Musiqa insonning turli kayfiyatlari (masalan ko‘tarinkilik, shodlik, zavklanish, mushohadalik, 

g‘amginlik, xavf-qo‘rquv va boshqalar)ni o‘zida mujassamlashtiradi. Bundan tashqari, musiqa 

shaxsning irodaviy sifatlari (kat’iyatlik, intiluvchanlik, o‘ychanlik, vazminlik va b.)ni, uning 

tabiati (mijozi)ni ham yorqin aks ettiradi. 

Musiqaning ushbu ifodaviy tasviriy imkoniyatlari yunon olimlari - Pifagor, Platon, Aristotel va 

Sharq mutafakkirlari - Forobiy, Ibn Sino, Jomiy, Navoiy, Bobur, Kavkabiy kabi tasavvuf 

arboblari Imom G‘azoliy, Kalobodiy Buxoriy va boshqalar tomonidan yuqori baholangan, sharh 

va ilmiy tadqiq qilingan. Musiqaning odam ongi va hissiyotiga ta’sir etishning ajoyib kuchi 

uning ruhiy jarayonlarga hamohang bo‘lgan protsessual - muayyan jarayonli tabiati bilan 

bog‘liqdir. 

O‘zbekistonda musiqiy ta’lim-tarbiya bo‘yicha XX asrning 60-90 yillarda H.Nurmatov, 

F.Jo‘raev, R.Qodirov, Q.Mamirov, S.Annamuratova, T.Tursunov, mustaqillik davrida 

O.Ibroximov, N.Toshtemirov, Q.Panjiev va boshqalar tomonidan yaratilgan ilmiy ishlarda 

musiqiy ta’limning maqsad va vazifalari, musiqiy faoliyat turlari, musiqa ta’limida 

qo‘llaniladigan qator an’anaviy usullar yoritilgan bo‘lib, bunda musiqaning juda katta 

tarbiyaviy imkoniyatlari - musiqa o‘qituvchisining jiddiy kasbiy tayyorgarligi o‘quvchi shaxsiga 


 
 

 

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ) 
ISSN (E): 2347-6915 

Vol. 10, Issue 10, Oct. (2022) 
 

557 

hamda uning musiqiy- ijodiy qobiliyatlarini rivojlantirishga bog‘liqligi alohida ta’kidlab 

o‘tilgan. Ammo insonga kuchli hissiy ta’sir ko‘rsatish bilan bog‘liq bo‘lgan musiqa ta’limining 

tarbiyaviy potensialini yuzaga chiqarishda faqatgina an’anaviy metodlar va umumdidaktik 

tamoyillarga tayanib ish olib borish zamon talabiga javob bermay qo‘ydi. 

Musiqaning mazmuni - shaxsiy, milliy va umumbashariy badiiy qiymatlarning birligidan 

iborat bo‘lib, bunda ma’lum xalq, jamiyat va tarixiy davrga xos ruhiy tarovat, sur’at, ijtimoiy 

fikr va kechinmalar umumlashgan holda ifodalanadi. Musiqa shakllari har bir davrning 

ma’naviy-ma’rifiy talablariga javob bergan holda, ayni vaktda inson faoliyatining ko‘pgina 

jabhalari (muayyan jamoaviy tadbirlar, odamlarning o‘zaro etik va estetik ta’sir etish, muloqot 

qilish jarayonlari) bilan mushtarakdir. Musiqaning, ayniqsa, insonning axloqiy va estetik 

didini shakllantirish, hissiy tuyg‘ularini rivojlantirish, ijodiy qobiliyatlarini rag‘batlantirish 

vositasi sifatida roli juda muhimdir. 

Insonning musiqa faoliyati asosan 3 bosqichda amalga oshiriladi: ijod, ijro va tinglash (o‘quv). 

Har bir bosqichda asarning mazmun va shakli o‘zgacha ko‘rinishga ega bo‘ladi. Ijod bosqichida 

badiiy g‘oya va shakl muallif ongida mushtarak holda tug‘iladi. Ijro jarayonida shakl va 

mazmun ijrochi tomonidan uning dunyokarashi, estetik tasavvurlari, shaxsiy tajriba va 

maxoratiga mos ravishda uzgartiriladi. 

Musiqa ixlosmandlari ham ijro etilayotgan asarni o‘zlarining xususiy didi, hayotiy va badiiy 

tajribasiga asoslanib qabul qilishadi. Shunday qilib, musiqa faoliyati hamma bosqichlarda 

ijodiy tabiatga ega bo‘ladi. Turli (kompozitorlik va og‘zaki an’anadagi) uslublarda musiqa 

ijrochiligi ahamiyati turlichadir. 

Professional yunalishdagi madaniyat tizimida musiqa ko‘pincha badiiy asarlarni ijro etadigan 

san’atkorlar faoliyati orqali namoyon bo‘ladi. Shuning uchun musiqa ijrochi (sozanda, 

xonanda)larining aksariyati kompozitor va bastakorlarning haqiqiy hamkorlaridir. Ular ustoz-

shogird munosabatlari jarayonida o‘zlashtirgan yoki nota yozuvi yordamida o‘rgangan 

asarlarni jonli ravishda tinglovchilar oldida talqin etadilar 

Musiqiy folklor tizimida musiqa namunalari omma ongining badiiy mahsuloti sifatida yuzaga 

kelib, havaskor qo‘shiqchi, sozanda yoki jamoaviy tarzda ijro etiladi. Musiqa ijrochiligi musiqa 

cholg‘ulari hamda inson ovoz vositasida amalga oshiriladi. Bular yakka tarzda, ansambl, xor, 

orkestr kabi birikma shakllarida namoyon bo‘ladi. 

Musiqa ijodiyoti, ijrochiligi va tinglanishi musiqa faoliyatining boshqa turlari - masalan, 

musiqa tarbiyasi, musiqa ta’limi, i.t. (Musiqashunoslik), musiqiy tanqid va boshqalar bilan 

birga jamiyat musiqa madaniyat tizimini tashkil etadi. Musiqa inson tafakkurining alohida 

mahsuli bo‘lib, uning mazmun va mohiyati asar bilan bevosita muloqotda, ya’ni uning 

jaranglovchi ohangini o‘zlashtirish jarayonidagina namoyon bo‘ladi. 

Shu nuqtai nazardan zamonaviy musiqiy ta’lim metodikasi talaba yoshlarda musiqa va musiqa 

haqidagi bilimlar, yirik shakldagi musiqa asarlarini hissiy ongli idrok etish malakalarini 

shakllantirish, hissiy va musiqiy tajribalarni boyitish, dunyoqarashni kengaytirishga yordam 

beruvchi bir qator metodlarni tavsiya etadi. 

Bular musiqa haqida fikr yuritish metodi, muammoli metod, perspektiv va retrospektiv metod, 

musiqiy umumlashtiruv metodi, badiiy kontekst yaratish metodi, hayotiy assotsiatsiyalar 

metodi, polifonik metodlardir. 


 
 

 

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ) 
ISSN (E): 2347-6915 

Vol. 10, Issue 10, Oct. (2022) 
 

558 

Musiqa ta’limida musiqiy asarlarni o‘rganish, idrok etishda yoshlar tomonidan musiqa 

asarining faqat “matni” emas, balki musiqani yaratgan ijodkorni ko‘ra olishni, musiqiy 

asarning ichki intonatsion xususiyatini his eta olishga turtki bo‘luvchi metod va 

texnologiyalarni qo‘llanishi zamon talabi bo‘lib qolmoqda. Bunda xususiy texnologiya 

darajasidagi pedagogik texnologiyalar musiqiy ta’lim prinsiplari talablariga mos keladi va ular 

talaba-yoshlarda maqsadga yo‘naltirilgan ijodiy musiqiy tafakkurni jadal rivojlantirishga 

xizmat qiladi. Eng muhimi ta’lim jarayoni da pedagogik texnologiyalarni qo‘llash asosida 

talabalarda yangi bilimlarni o‘zlashtirishga turtki bo‘ladi. 

Shaxsning rivojlanishi qiyin murakkab jarayon, u ko‘plab ichki va tashqi ta’sirlar va omillar 

orkali ro‘yobga chiqadi. Inson xayot ekan, butun umri davomida o‘sib, rivojlanib o‘zgarib boradi. 

Bolalik va o‘smirlik yillarida shaxsning kamol topishi yaqqol ko‘zga tashlanadi. 

Rivojlanish deganda biz shaxsning ham jismoniy, ham aqliy va ma’naviy kamol topishi 

jarayonini tushunamiz. 

«Shaxs» tushunchasi psixologiyada eng ko‘p qo‘llaniladigan tushunchalar sirasiga kiradi. 

Psixologiya o‘rganadigan barcha fenomenlar aynan shu tushuncha atrofida qayd etilgan. Inson 

ruhiy olami qonuniyatlari bilan qiziqqan har qanday olim yoki tadqiqotchi ham shaxsning 

chetlab o‘tolmagan. 

Shuni alohida ta’kidlash lozimki. «Homo sapiens» - «aqlli zot» tushunchasini o‘zida ifoda etuvchi 

jonzotning paydo bo‘lganiga taxminan 40 ming yildan oshibdi. Bu davrda olimlarning e’tirof 

etishlaricha, 16 ming avlod almashgan emish. Darvin taobiri bilan aytganda, tabiiy tanlanish 

jarayonida yer yuzida saqlanib qolgan minglab millat va ellatlarning keyingi davrdagi 

taraqqiyoti ko‘proq biologik omillardan ko‘ra, ijtimoiysotsial omillar ta’sirida ro‘y bermoqda. 

Shuning uchun ham har bir individni yoki shaxsni o‘rganish masalasi uning bevosita ijtimoiy 

muhiti va uning ijtimoiy normalari doirasida o‘rganishni taqozo etadi. 

 

REFERENCES 

1. Umarova, A. I. Q. (2021). Mustaqillik yillarida o ‘zbek maqom san’ati taraqqiyotining ustivor 

tamoyillari (anana va zamonaviylik). Academic research in educational sciences, 2(10), 

1144-1147. 

2. Умарова, А. (2021). Формирование познавательно-творческой активности у учащихся 

старших классов в процессе изучения творчества узбекских композиторов. Scientific 

progress, 1(5), 481-485. 

3. Umarova, A. I., Miskinoa, S. Z. (2022). Cluster approach to the educational process in the 

organization of preschool education. International Conference on Social and Humanitarian 

Research, 1(2), 74-76. 

4. Умарова, А. И., Мискинова, C. З., Кимсанов, О. (2022). Таълим технологиялардан 

фойдаланишнинг ўзига хос хусусиятлари ва аҳамияти. O‘zbekistonda fanlararo 

innovatsiyalar va ilmiy tadqiqotlar, 2(9), 207-210. 

5. Умарова, А. И., Абдалова, С. Р., Мискинова, С. З. (2022). Таълим олувчиларни 

етакчилик қобилиятларини аниқлаш ва ташхислаш. O‘zbekistonda fanlararo 

innovatsiyalar va ilmiy tadqiqotlar, 2(9), 203-206. 

6. Umarova, A. I. (2022). Bo`lajak musiqa ta'limi o`qituvchisining kasbiy kompetensiyalari. 

Роль науки в развитии современного государства, 1(1), 112-117. 


 
 

 

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ) 
ISSN (E): 2347-6915 

Vol. 10, Issue 10, Oct. (2022) 
 

559 

7. Umarova, A. I. (2022). Children with development problems music education and correction 

rhythmic. Экономика и социум, 95(4), 507-510. 

8. Умарова, А. И. Қ. (2022). Ривожланишида муаммоси бўлган болаларни мусиқий 

тарбияси ва коррекцион ритмика. Academic research in educational sciences, 3(3), 1058-

1065. 

9. Umarova, A., & Nazarova, S. (2021). O’quvchi yoshlarni komil inson qilib tarbiyalashda 

musiqaning o ‘rni. Scientific progress, 2(7), 1291-1294. 

10. Умарова, А. И., & Татаева, Д. А. (2021). Реализация межпредметных связей. 

Использование музыки в образовательном процессе. Преподавание биологии. 

Экономика и социум, (7), 503-506. 

11. Umarova, A. I., Davladiyarova, S. (2021). Formation of cognitive and creative activity in 

students of the senior classes in the process of studying the creativity of Uzbek composers. 

the importance of singing to develop speech fluid in logopedic rhythmic activities. 

ОБРАЗОВАНИЕ И НАУКА В XXI ВЕКЕ, 3(13), 692-696. 

12. Тригулова, А. Х., & Умарова, А. (2020). Формирование познавательно-творческой 

активности у учащихся старших классов в процессе изучения творчества узбекских 

композиторов. Актуальные проблемы искусства: история, теория, методика. 5(15), 270-

273. 

13. Умарова, А. И. (2019). Хореография в развитие творческих способностей школьников. 

Муғаллим ҳәм үзликсиз билимлендириў, 2(5), 175-185. 

14. Kimsanov, O. I. (2021). Formation of musical abilities among students of music schools. 

Экономика и социум, 83(4), 1-5. 

15. Тригулова, А. Х., Кимсанов, О. (2021). Музыкальные способности и их значение в 

процессе обучения учащихся музыкальных школ. Uchinchi renessаns dаvridа 

mаktаbgаchа tа’lim-tаrbiyaning roli, 2(4), 50-53. 

16. Kimsanov, O. (2021). Developing musical skills in the process of studying large-scale works 

in art school students. Science and Education, 2(12), 597-601. 

17. Trigulova, A. K., & Kimsanov, O. (2021). Musical sense of hearing and methods of its 

development in the process of piano performance. Oriental renaissance: Innovative, 

educational, natural and social sciences, 1(10), 1002-1004. 

18. Kimsanov, O. I. (2022). O‘quvchilarni musiqa darslarida ma’naviy va axloqiy tarbiyalash 

imkoniyatlari. Современные исследования в психологии и педагогике, 1(1), 240-245. 

19. Miskinova, S. Z. Q. (2021). Botir zokirov ijodi va o’zbek estradasi taraqqiyoti masalalari. 

Academic research in educational sciences, 2(10), 1178-1181. 

20. Miskinova, S. Z. Q. (2022). Bolalarda cholg'u musiqa ijrochiligini rivojlantirish. Academic 

research in educational sciences, 3(3), 1066-1071. 

21. Miskinova, S. Z. (2022). Musiqa nazariyasi va uning tarixidan o‘quvchilarga boshlang‘ich 

bilim berish ahamiyati va mazmuni. Роль науки в развитии современного государства, 

2(1), 118-123. 

22. Miskinova, S. Z. (2022). Bolalarda cholg`u musiqa ijrochiligini rivojlantirish 2. Musiqa 

san’ati sohasida fanlarning o‘qitilishining ilmiy-metodik asoslari, 2(2), 45-51. 

23. Miskinova, S. Z. (2022). Development in children of instrumental musicing. Экономика и 

социум, 98(5), 126-129. 


