

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

Vol. 10, Issue 12, Dec. (2022)

799

EXPERIMENTAL PSYCHOLOGICAL STUDY OF SENSE OF TOLERANCE IN PERSONS

D. Shokirov

Teacher of the Department of Applied Psychology

Kokand State Pedagogical Institute Republic of Uzbekistan

ABSTRACT

In this article, the main goal of studying the problem of tolerance is to educate the growing

generation in the spirit of peace, cooperation, and respect for the rights and freedoms of others.

Keywords: tolerance, perfect generation, humanity, value, person, society, direction, moral

qualities.

SHAXSLARDAGI TOLERANTLIK HISSINI EKSPERIMENTAL PSIXOLOGIK JIHATDAN

OʼRGANLISHI

D.Shokirov

Amaliy psixologiya kafedrasi o’qituvchisi

Qo’qon davlat pedagogika instituti O’zbekiston Respublikasi

ANNOTATSIYA

Mazkur maqolada tolerantlik muammosini oʼrganishdan koʼzlangan asosiy maqsad – oʼsib

kelayotgan avlodni tinchlik, hamkorlik, boshqalarning huquq va erkinliklariga nisbatan

hurmat ruhida tarbiyalash haqidagi tushunchalar keltirilgan.

Kalit so'zlar: tolerantlik, barkamol avlod, insoniyat, qadriyat, shaxs, jamiyat, yo’nalganlik,

axloqiy fazilatlar.

Tolerantlik masalalari insoniyatni azal-azaldan oʼylantirib kelayotgan masalalardan biri

hisoblanadi. Tolerantlik muammosini oʼrganishdan koʼzlangan asosiy maqsad – oʼsib

kelayotgan avlodni tinchlik, hamkorlik, boshqalarning huquq va erkinliklariga nisbatan

hurmat ruhida tarbiyalashdan iborat.

Tolerantlik bu – boshqa qarashlar, mantiqni qabul qilishga tayyorlik, individuallik huquqi,

shaxs va jamiyat sistemasini ichidan muvozanatlashtirib turuvchi faktordir. Tolerantlik

qadriyat, shaxsiy ustanovka va xususiyat sifatida baholanadi.

“Tolerantlik” – hozirgi kunda zamonaviy ijtimoiy-siyosiy, madaniy va huquqiy adabiyotlardagi

eng ommabop terminlardan biri. Tolerantlikni aniqlash va uni tatqiq qilishda koʼpgina ijtimoiy

yondashuvlar mavjud, biroq bu tushunchaning toʼliq psixologik taʼrifi mavjud emas. Hozirgi

kunda tolerantlikni psixologik muammo sifatida tatqiq qilinishi dastlabki bosqichni boshdan

kechirmoqda.

Yoʼnalganligiga koʼra tolerantlikni quyida turlarga farqlash mumkin:

Tashqi tolerantlik (boshqalarga nisbatan) – shaxsga atrofdagilarning ham shaxsiy qarashlari

borligini eslatib turuvchi, shakllangan fikr. Tashqi tolerantlik nizoli vaziyatlarni turli nuqtai

nazarlar orqali, boshqa aspect va argumentlarni hisobga olgan holda koʼrish imkonini beradi.

Ichki tolerantlik (ichki barqarorlik) – nizoli vaziyatlarda muvozanatni tutib tura olish, qaror

qabul qilib unga amal qilish qobiliyatidir.

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

Vol. 10, Issue 12, Dec. (2022)

800

Oʼzbekiston Respublikasi Birinchi Prezidenti I.Karimov: «Xalqimizning asl tabiatida boʼlgan,

yurtdoshlarimizga xos mehr-oqibatlilik, ahillik, oʼzaro hurmat, shafqat va muruvvat kabi

buyuk xususiyat va fazilatlarning jamiyatimizdagi oʼrnini yanada mustahkamlab, ularni yangi

avlod farzandlarimiz ongiga singdirish bugungi va ertangi kunimizni yanada chiroyli etishda,

ezgu maqsadlarimizga erishishda eng katta omil va meʼzon boʼlishini anglab olishimizga

ishonaman.

Bizning maqsadimiz – dunyoning barcha xalqlari bilan teng boʼlib, ularning baxt-saodatidan

quvonib, ular bilan doʼst va hamkor boʼlib yashash. Unib-oʼsib kelayotgan farzandlarimizni

ham mana shu ruhda tarbiyalayapmiz», - deb taʼkidlaganlar.

Tolerantlik insonlar, millatlar, ijtimoiy guruhlar, xalqlar va turli diniy eʼtiqodlardagi kishilarni

bir-biri bilan bogʼlab, ular oʼrtasidagi munosabatlarda doʼstona muhitning yuzaga kelishini va

mamlakatning barqaror rivojlanishini taʼminlaydi.

Аdabiyotlar taxliliga koʼra, fanda «bagʼrikenglik (tolerantlik)» fenomenining shakllanishida

asosiy ulushni faylasuflar qoʼshishgan boʼlib, ushbu tushuncha ular qarashlarida (odatda sabr-

toqatlilik tushunchasi sifatida qabul qilingan) qator boshqa fenomen va sinonim tushunchalar

sifatida talqin etilgan. Jumladan, «qalb ombori» (Аristotelь), ijtimoiy birdamlilik (Platon),

hamjihatlilik darajasi (G.Leybnits), diniy erkinlikni eʼtirof etish (Dj.Lokk), ezgulik (I.Kant),

oʼzigi xoslik mustaqillik va barcha insonlarni birdek koʼrish yoki anglash (rus faylasuflaridan

– N.S.Trubetskoy, I.А.Ilьin, N.А.Berdyaev, V.Solovьev) va shu kabilar. Zamonaviy falsafa

konseptsiyasida bagʼrikenglik (tolerantlik) liberalizm muammolari, milliy oʼxshashlik va

koʼpmadaniyatlilik hodisalari bilan bogʼliqlikda oʼrganilgan (M.Uoltser, M.B.Xomyakov).

Shuningdek falsafa konseptsiyalari doirasida kritik ratsionalizmga kirish asosini tashkil qilish

uchun bagʼrikenglik (tolerantlik) chegaralari aniqlangan va bagʼrikenglik (tolerantlik)

paradoksi shakllantirilgan (K.Popper).(33)

Rus psixologlaridan B.G.Аnanьev oʼtgan asrning 60-yillarida bagʼrikenglik (tolerantlik)

atamasidan birinchi boʼlib foydalangan boʼlsa, bu fenomenning ijtimoiy psixologiyasini ilk

marotaba Sankt-Peterburglik olima G.L.Bardier (2007) tadqiq etgan.

Konkret sharoitlarda, yaʼni ijtimoiy voqeliklar va jarayonlar (referent guruhdagi ijtiimoiy

hamkorlik)da tolerantlikni shaxs faoliyatida tutgan oʼrni hamda uning qay tarzda namoyon

boʼlishi, shakllanishiga taʼsir koʼrsatuvchi omillarni aniqlashga qator olimlar oʼz diqqatlarini

qaratib kelmoqdalar. Jumladan bunday urinishlarni jahon tan olgan olimlardan V.S.Ageeva,

G.A.Andreeva, A.G.Asmolov, A.A.Bodalev, V.L.Vasilev, R.M.Granovskaya, N.V.Grishina,

I.N.Gurvich, O.I.Danilenko, A.I.Dontsov, Ye.K.Zavyalova, G.U.Soldatova, T.G.Stefanenko,

N.S.Xrustalyova, N.Yu.Xrasheva, V.A.Chiker, E.S.Chugunova va boshqalarning ilmiy ishlarida

koʼrishimiz mumkin. Аmmo diniy bagʼrikenglik (tolerantlik)ni psixodiagnostikasi maʼlum

tizimga keltirilmagan. Shunday boʼlsada hozirgi kunga kelib tolerantlik hissi darajasini

aniqlash uchun turli xil psixologiya metodikalar ishlab chiqarilgan.

“Intolerantlik-tolerantlik” (INTOL) metodikasi:

L.G.Pochebuk tomonidan R.Laykert oʼtkazgan Tadqiqotlar asosida yaratilgan boʼlib, shaxsning

tolerantlik darajasini aniqlashga qaratilgan. Ushbu holda tolerantlik insonning shunday

emottsional holatiki bunda shaxsga boshqa bir insonning xulqi, uning shaxsiy xususiyatlari

yoqmaydi va ular shaxsga uchun qabul qilib boʼlmas darajada begona. Biroq shaxs bu holatga

nisbatan sabrli munosabatda boʼlib, boshqa bir insonning shaxsiy fikriga hurmat koʼrsatadi.

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

Vol. 10, Issue 12, Dec. (2022)

801

Metodika 16 taʼkiddan iborat boʼlib, ularning bir qismi tolerantlik darajasini aniqlashga

qaratilgan boʼlsa, bir qismi intolerantlik darajasini aniqlashga qaratilgan. Sinaluvchi har bir

taʼkidga taklif qilinayotgan javob variantlaridan biri bilan javob beradi: “qoʼshilaman” (+2),

“qisman qoʼshilaman” (+1), “aytishim qiyin” (0), “qisman qoʼshilmayman” (-1),

“qoʼshilmayman”(-2). Juft savollar tolerantlik shkalasini toqlari esa intolerantlik shkalasini

oʼrganadi. Har bir shkala boʼyicha natijalar alohida-alohida qayta ishlanadi. Avval “tolerantlik”

shkalasi boʼyicha natijalar hisoblanadi (olingan natijaning musbat yoki manfiyligi ham hisobga

olinadi), keyin “intolerantlik” shkalasi boʼyicha natijalar hisoblanadi (bunda ham natijaning

musbat yoki manfiyligi hisobga olinadi). Keyin ikkala shkala boʼyicha olingan natijalar

qoʼshiladi.

“Tolerantlik” shkalasi boʼyicha maksimal natija: +16

“Intolerantlik” shkalasi boʼyicha maksimal natija: -16.

“INTOL” ning maksimal indeksi: +32

“INTOL” ning minimal indeksi: -32

Xulosa oʼrnida shuni taʼkidlash joizki, fuqarolar manfaatining turli-tumanligi sharoitida shaxs,

millat va xalqlar oʼrtasidagi munosabatlarda barqaror taraqqiyotni taʼminlashning muhim

omillaridan sifatida tolerantlikni rivojlantirib borish talab qilinadi. Chunki manfaatlarning

turli-tumanligi muayyan ziddiyatlarni keltirib chiqarishi mumkin. Ziddiyatlar esa turli

millatlar oʼrtasidagi ziddiyatlarni yuzaga keltiradi. Barqarorlikning taʼminlanishi har qanday

jamiyat va mamlakat uchun katta ahamiyatga ega. Buning uchun esa manfaatlarni

muvozanatga keltirish «mexanizmi»ni ishlab chiqish zarur. Ana shunday «mexanizmlar»dan

biri shaxslar millatlar, ijtimoiy guruhlar va xalqlar oʼrtasida tolerantlikni shakllantirishdir.

FOYDALANILGAN ADABIYOTLAR ROʼYXATI

1. Karimov I.A. Bunyodkorlik yoʼlidan. T.4. – T.: Oʼzbekiston, 1996. – B.349;

2. Karimov I.A. Yuksak maʼnaviyat – yengilmas kuch. – T.: Maʼnaviyat, 2008. – B. 3–4;

3. Аsmolov А.G. Tolerantnostь kak kulьtura XXI veka // Tolerantnostь: obʼedinyaem usiliya.

M., Letniy Sad, 2002.

4. Bardier G. L. Sotsialьnaya psixologiya tolerantnosti. SPb.: Izd-vo SP6GU.2005

5. Dilmurod, Shokirov. "Socio-psychological influence of hadiths on the formation of religious

relations of the person." Web of Scientist: International Scientific Research Journal 3.6

(2022): 1021-1025.

6. Yulchiboyeva, Dilfuza. "Main tasks of educational processes." ACADEMICIA: An

International Multidisciplinary Research Journal 11.6 (2021): 23-27.

7. Abdullaevna, Saliyeva Dilorom, and Rakhmonova Ayshakhan Oribovna. "Gender

Stereotype In Adolescence The Study Of The Formation Of Properties." Journal of Positive

School Psychology 6.10 (2022): 3446-3451.

8. Шокиров, Дилмурод. "ШАХС ДИНИЙ МУОСАБАТЛАРИ ШАКЛЛАНИШИДА

ҲАДИСЛАРНИНГ ИЖТИМОИЙ-ПСИХОЛОГИК ТАЪСИРИ." Central Asian Academic

Journal of Scientific Research 2.6 (2022): 332-336.

9. Akhmedov, B. A., Askarova, M. R., Xudayqulova, F. B., Tojiboeva, G. R., Artikova, N. S.,

Urinova, N. S., ... & Omonova, S. M. (2022). PEDAGOGICAL SCIENCE EDUCATION

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

Vol. 10, Issue 12, Dec. (2022)

802

MANEGMENT IN TEACHING SCIENCE OF PEDAGOGICAL SCIENCES. Uzbek Scholar

Journal, 10, 529-537.

10. Vladimirovich, G. Y. (2022). PRECEDENT-RELATED NOMINALS: CLASSES AND

ORIGINS. Web of Scientist: International Scientific Research Journal, 3(12), 212-217.

