

United Nations
Educational, Scientific and
Cultural Organization

Медиа ва ахборот саводхонлиги

Укув
қулланма

Тузувчилар:
Б. Намазов,
М. Файзиева,
Ш. Шарофаддинов

Tashkent Office

Медиа ва ахборот саводхонлиги

Ўқув қўлланма

Тузувчилар:

Б. Намазов,
М. Файзиева,
Ш. Шарофаддинов

Baktria press
Тошкент – 2018

Таълим, фан ва маданият ишлари бўйича Бирлашган Миллатлар Ташкилоти (ЮНЕСКО) томонидан 2018 йилида нашр қилинди.

ЮНЕСКОнинг Бош қароргоҳи:
7, Place de Fontenoy, 75352 Paris 07 SP, France

ЮНЕСКОнинг Ўзбекистондаги вакалотхонаси:
Ўзбекистон Республикаси, Тошкент шаҳри, 100084, Эргашев кўч., 9-үй

Ўзбекистон Республикаси Олий ва ўрта маҳсус таълим вазирлигининг Ўрта маҳсус, қасб-хунар таълими маркази Илмий методик кенгаши
Ўзбекистон Республикаси, Тошкент шаҳри, 100100, 2-Чимбой куч., 96-үй

© Baktria press, 2017
© UNESCO, 2017

ISBN 978-9943-5091-2-2

УК 004.382(072)

КБК 32.973

Н 23

Ушбу қўлланма Attribution-ShareAlike 3.0 IGO (CC-BY-SA 3.0 IGO) (<http://creativecommons.org/licenses/by-sa/3.0/igo/>) лицензияси остида очик фойдаланишга мўлжалланган. Мазкур қўлланмадан фойдаланганда фойдаланувчилар ЮНЕСКОнинг Очик турдаги мажмуалардан фойдаланиш тартибларига риоя этишлари лозим (www.unesco.org/open-access/terms-use-ccbysa-rus).

Ушбу нашр ЮНЕСКОнинг «Медиа ва ахборот саводхонлиги: педагогларни тайёрлаш дастури» (Каролин Вилсон, Алтон Гриzl, Рамон Туазон, Кваме Акемпонг, Чи-Ким Чеунг, 2012 йил, Париж), «Медиа ва ахборот саводхонлигини баҳолашнинг умумжоҳон тизими: мамлакатнинг тайёргарлиги ва компетенциялар» (ЮНЕСКОнинг алоқа ва ахборот сектори ҳамда ЮНЕСКОнинг Статистика институти, 2013 йил, Париж) ҳамда «Медиа ва ахборот саводхонлигининг педагогик жиҳатлари» (Суви Туоминен ва Циркку Котиленен, 2012 йил, Москва) каби нашрлари асосида тайёрланган. Ушбу нашр Ўзбекистон таълими тизимига мослаштирилган бўлиб, ўрта, ўрта маҳсус ва қасб-хунар таълими тизимининг ўқувчилари ҳамда олий таълим муассасаларининг талабалари учун мўлжалланган. Қўлланмада медиаматнлар, тасвир, видео, реклама ва бларни танқидий нуқтаи назардан таҳлил этиш ва баҳолаш бўйича ўқув материаллар ва амалий топшириклар берилган бўлиб, улар ўқувчиларда таҳлил этиш ва танқидий фикрлаш кўникмаларини ривожлантиришга ёрдам беради.

Мазкур нашрда келтирилган номлар, берилган маълумотлар бирор-бир мамлакатнинг хукуқий мақоми, ҳудуди, чегаралари, шаҳар ва туманлари ёки уларнинг тегишли бошқарув органларига нисбатан билдирилган фикр-мулоҳазалар ЮНЕСКОнинг расмий нуқтаи назарини акс эттирмайди.

Нашрда билдирилган фикр ва қарашлар учун муаллифлар ва тузувчилар масъулдорлар. Муаллифлар ва тузувчиларнинг фикр ва қарашлари ЮНЕСКОнинг расмий нуқтаи назарига мос келмаслиги мумкин ва бу ташкилотга ҳеч қандай мажбурият юкламайди.

Ушбу нашр Британия Хукуматининг Ўзбекистондаги элчинонасининг молиявий кумаги асосида чоп этилган. Нашрда билдирилган фикрлар Элчинонанинг расмий нуқтаи назарини акс эттирмайди.

Тузувчилар: Б. Намазов, М. Файзиева, Ш. Шарофаддинов. МЕДИА ВА АХБОРОТ САВОДХОНЛИГИ: ўқувчилар учун ўқув қўлланма. 1-чи нашр, – Т.: Baktria press, 2017 – 140 б.

Тақризчилар: Эргашов М. – т.ф.д. профессор, Ўрта маҳсус, қасб-хунар таълими тизими кадрларнинг малакасини ошириш ва уларни қайта тайёрлаш институти.

Закирова Ф. – п.ф.д., АКТ соҳасида қасб таълими факультети, ТАТУ

УК 004.382(072)

КБК 32.973

Чоп этилган: Yangi Fazo Print.

МУНДАРИЖА

КИРИШ	5	
■ БҮЛИМ. МЕДИА ВА АХБОРОТ САВОДХОНЛИГИ, УНИНГ ЖАМИЯТ ҲАЁТИДАГИ ЎРНИ		10
Т-наззу. Медиа ва ахборот саводхонлиги тушунчаси мазмуни	12	
Ҳамалий машғулот	23	
Т-наззу. Жамиятда медиа ва ахборот саводхонлиги	28	
■ БҮЛИМ. МЕДИА ВА АХБОРОТ ТИЛИ		43
Т-наззу. Медиа ва анъанавий матнларни ўқиш	44	
Ҳамалий машғулот	63	
Т-наззу. Медианинг бошқа ахборот хизматлари билан ўзаро муносабати	70	
Ҳамалий машғулот	78	
■ БҮЛИМ. МЕДИАКОНТЕНТ ЯРАТИШ ЗА УНДАН ФОЙДАЛАНИШ		85
Т-наззу. Анъанавий медиадан замонавий медиа сари	86	
Ҳамалий машғулот	97	
Т-наззу. Медиаматнларни яратиш	100	
Ҳамалий машғулот	103	
Т-наззу. Интернет имкониятлари ва хатарлар. Ёшлар ва виртуал дунё	106	
Ҳамалий машғулот	121	
ХУЛОСА	124	
ГЛОССАРИЙ	125	
ЗОЙДАЛАНИЛГАН АДАБИЁТЛАР	136	

КИРИШ

—да замният ҳаётининг деярли барча соҳаларини, шу жумладан
—нинг смисланишини медиасиз тасаввур қилиш қийин. Ахборот
— глобаллашуви ва унинг «очиқлиги» заминида янги билимлар,
— сафталар, концепцияларнинг оқими шиддат билан ортиб
— ва медиалар орқали тарқалаётган ахборотлардан фойдаланиш
— ози лейдо бўлмоқда.

Ахборотларнинг мазмунини ҳам, уларни медиалар орқали
— усулари ва йўлларини ҳам назорат қилиш амалда қийин бўлиб
— да. Ахборотнинг бундай тарзда тартибсиз берилиши таъсирида
— мустақил равишда тафаккур қилиш муаммоси унинг қараш-
— қадсиятларини шаклланиш масалалари, шунингдек, ўкувчи
— ахборот оламини тартибга солиш йўлларини излаш, ахборот
— мусамала қилишнинг янги усул ва қўнималари тизимини ишлаб
— зақллантиришни тақозо этмоқда.

Генетимизда ахборот коммуникация технологияларининг шиддат
— сиёсжланиши фуқароларга жаҳон ҳамжамиятитомонидан тўпланган
— мот ва ахборотларни чексиз равишда олиш имкониятини бермоқда.
Биз олдиған ва фойдаланадиган ахборотнинг сифати бизнинг ҳаётий
— таъсисатимизга, ижтимоий-сиёсий фаoliyатимизга катта таъсир кўрсатмоқда.
Писоровсе натижада фуқаролар ушбу ахборотнинг ишончли эканлигини
— ўз фикрини эркин айтиш борасидаги хукуқларини тўлақонли
— эширишга эҳтиёж сезмоқда. Шунинг учун ҳам кун тартибига фуқаро-
— медиа ва ахборот саводхонлиги (МАС)ни таъминлашдек долзарб
— масале қўндаланг кўйилмоқда.

Узбекистон Республикаси Олий Мажлиси Қонунчилик палатаси ва
Сенатининг 2010 йил 12 ноябрдаги қўшма мажлисида Республика
Бисинчи Президенти Ислом Каримов фуқароларнинг мамлакатимиз
— сиёсий ва ижтимоий ҳаётидаги амалий иштироки ҳақида сўз юритар
экан, ахборот эркинлигини таъминламасдан, оммавий ахборот восита-
ларини одамлар ўз фикр ва ғояларини, содир булаётган воқеаларга
 ўз муносабати ҳамда позициясини эркин ифода этадиган минбарга

айлантиrmасдан туриб, кўзланган мақсадларга эришиб бўлмаслигини¹ алоҳида таъкидлади.

Ўзбекистон Республикасининг «Ахборот эркинлиги принциплари ва кафолатлари тўғрисида»ги (2002) қонуни² эса ҳар кимнинг ахборотни эркин ва монеликсиз излаш, олиш, текшириш, тарқатиш, фойдаланиш ва сақлаш ҳуқуқлари рўёбга чиқарилишини кафолатлайди. Унда ахборотнинг муҳофаза қилиниши, шахс, жамият ва давлатнинг ахборот борасидаги хавфсизлигини таъминлаш, ахборот, ахборот мулкдори, ахборотни муҳофаза этиш, ахборот ресурслари, ахборот соҳаси, ахборот борасидаги хавфсизлик, ахборот эгаси, маҳфий ахборот, оммавий ахборот ва ҳоказолар ҳақида тушунчалар ҳам берилган. Бу қонуннинг моҳиятини тўла англаган ахборот етказиб берувчилар ушбу ахборотларни олиш ва тарқатиш борасида кўзлаган мақсадига эришиши мумкин.

6

Мамлакатимизда ҳам жамиятни ахборотлаштириш қонун билан белгилаб қўйилган. Ўзбекистон Республикасининг «Ахборотлаштириш тўғрисида»ги қонуни 4-моддасида ахборотлаштириш соҳасидаги давлат сиёсати аниқ белгилаб қўйилган. Унга қўра ахборотлаштириш соҳасидаги давлат сиёсати ахборот ресурслари, ахборот технологиялари ва ахборот тизимларини ривожлантириш ҳамда такомиллаштиришнинг замонавий жаҳон тамоилларини ҳисобга олган ҳолда миллий ахборот тизимини яратишга қаратилган³.

Ахборотлаштириш соҳасидаги давлат сиёсатининг асосий йўналишлари ҳар кимнинг ахборотни эркин олиш ва тарқатиш борасидаги конституциявий ҳуқуқларини амалга оширишга хизмат қиласди.

Мамлакатимиз Президенти Шавкат Мирзиёев БМТ Бош Ассамблеясининг 72-сессиясидаги нутқида бугунги кун хавф-хатарлари ҳақида сўз юритар

¹ Каримов И. А. «Мамлакатимизда демократик ислоҳотларни янада чуқурлаштириш ва фуқаролик жамиятини ривожлантириш концепцияси». //Халқ сўзи, 13 ноябрь.

² Ахборот ва ахборотлаштиришга оид норматив-ҳуқуқий ҳужжатлар тўплами. — Т.: Адолат, 2008. — 41–48 б.

³ Ўзбекистон Республикасининг «Ахборотлаштириш тўғрисида»ги қонуни. Ахборот ва ахборотлаштиришга оид норматив-ҳуқуқий ҳужжатлар тўплами. — Т.: Адолат, 2008. — 50 б.

жан, «Дүнёда терроризм таҳдидлари, айниқса, сұнгги йилларда кучайиб бораёттани уларга қарши, асосан, куч ишлатиш йўли билан курашиш нусузи ўзини оқламаётганидан далолат беради. Бу борада кўп ҳолларда таҳдидларни, келтириб чиқараётган асосий сабаблар билан эмас, балки уларнинг оқибатларига қарши курашиш билангина чекланиб келинмоқда. Халқаро терроризм ва экстремизмнинг илдизини бошқа омислар билан бирга жаҳолат ва муросасизлик ташкил этади, деб хисоблайман. Шу муносабат билан одамлар, биринчи навбатда, ёшларнинг онгу тафаккурини маърифат асосида шакллантириш ва тарбиялаш энг муҳим вазифадир», — дея таъкидладилар. Дарҳақиқат, бугунги кунда «ахборот хуружи» жуда ҳам оммалашиб кетди. Шу боис ёш залод вакилларида медиа ва ахборот саводхонлиги компетентлигини шакллантириш педагогларнинг энг муҳим вазифаларидан бири бўлиб келинмоқда.

Инсон хукуклари Умумжаҳон Декларациясининг 19-моддасида кўрсатилишича, «Ҳар бир инсон эътиқод эркинлиги ва уни эркин ифода этиш хукуқига эга; ушбу хукуқ ўз эътиқодига тусиқсиз тарзда содик булиш ҳамда зибсрот ва ғояларни ҳар қандай воситалар билан ҳар қандай давлат ҳизбатларидан қатъи назар излаш, олиш ва тарқатиш эркинлигини ўзида ишлаб тассан этади». Медиа ва ахборот саводхонлиги (MAC) юқорида тилга олинган хукуқдан тўлақонли фойдаланиш учун зарур бўлган билим ва мәлакалар билан куроллантиради.

Мазкур хукуқнинг амалга ошиши медиатаълим бўйича 1982 йилда қабул қилинган Грюнвальд декларацияси билан ҳам белгиланади. Унда сиёсий ва таълимтизимлари фуқароларда коммуникация феномени тушунчасини ривожлантиришда ва уларнинг ОАВ ва (анъанавий ва янги) коммуникация тарзда иштирок этишини рағбатлантириш кўрсатиб ўтилган. Мазкур ҳолат 2005 йилда қабул қилинган Александрия декларациясида ўз ривожини төслиб, унда медиа ва ахборот саводхонлиги инсоннинг бутун ҳаёти давомида оладиган таълим асоси сифатида белгилаб берилган. Декларация зибортни самарали равишда излаш, баҳолаш, ундан фойдаланиш ва барча сокаларда шахсий, ижтимоий, касбий ва таълим мақсадларига эришиш учун уни яратиш имкониятларини тақдим этишда MACнинг аҳамиятини ифода этади. MAC рақамли ахборот ва рақамли технологиялар дунёсида барча халқларнинг ижтимоий фаоллигини оширишга ундовчи инсоннинг асосий хукукларидан биридир.

Медиа ва бошқа ахборот хизматлари (кутубхоналар, архивлар ва Интернет) бутун дунёда мавжуд ахборотнинг кўплигини ҳисобга олган ҳолда инсонларга қарор қабул қилишга қўмак беради. Бундан ташқари улар жамият ўзи ҳақидаги ҳақиқатни билиши, аҳоли билан буладиган мулоқотни қўллаб-куватловчи ва шу орқали у билан бирлашган ҳолда мақсад сари бориши мумкин бўлган воситадир. Оммавий коммуникация ва ахборот каналлари инсоннинг ҳаёти давомида билим олишига катта таъсир кўрсатади, шунинг учун ҳам нафақат бўлажак журналистлар, балки барча фуқаролар ҳам медиа ҳамда кутубхона, архив ва Интернет каби бошқа ахборот хизматлари қай тарзда ишлаши ва уларни қай тарзда тўғри баҳолаш лозимлигини билиши зарур. Медиа ва ахборот саводхонлигининг вазифаси эса айнан ушбу билимларни ўкувчиларга етказиб беришдан иборатdir.

Медиа ва ахборот саводхонлиги ўзида қўйидаги асосий тушунчаларни мужассам этади: (а) демократия анъаналарида ривожланаётган жамията медиа ҳамда кутубхона, архив ва Интернет каби бошқа ахборот хизматларининг функциялари; (б) оммавий ахборот воситалари ва ахборот хизматлари мазкур функцияларни самарали равища амалга ошириши учун шарт-шароитлар; шунингдек, (в) тақдим этилаётган контент ва хизматлар воситасида мазкур функцияларнинг бажарилиш сифатини баҳолаш усуллари. Мазкур тушунчалар, ўз навбатида, фойдаланувчиларга коммуникация ва ахборот каналлари билан онгли равища ўзаро муносабат ўрнатишга имкон яратади. Медиа ва ахборот саводхонлиги орқали олинадиган билим фуқароларда таңқидий тафаккурни ривожлантириши лозим булиб, уларга медиа ва бошқа ахборот етказиб берувчилардан юқори ҳамда сифатли хизмат кўрсатилишини талаб қилиш учун замин яратади.

ЮНЕСКО буюртмасига кўра тайёрланган «Медиа ва ахборот саводхонлиги» ўқув қўлланмаси ўрта мактабнинг юқори синф ўкувчилари, ўрта маҳсус қасб-хунар коллажлари ва академик лицей ўкувчилари ҳамда олий таълим муассасалари талабалари учун мўлжалланган бўлиб, мазкур фанни ўрганиш учун асосий манбага айланиши мумкин. ЮНЕСКОнинг ўқитувчилар учун мўлжалланган «Медиа ва ахборот саводхонлиги» ўқув дастури мазкур дарсликни ишлаб чиқиш учун асос булиб хизмат қилди. «Медиа ва ахборот саводхонлиги» ўқув дастури — бу медиа ва ахборот саводхонлиги фанининг энг муҳим мавзулари бўйича тизимлаштирилган қўлланма бўлиб, дастурнинг концептуал асосларини очиб беради. Ўқув дастурнинг тематик бўлимларига мувофиқ, мазкур ўқув қўлланма медиа ва ахборот саводхонлигини қандай ўрганиш кераклигини кўрсатади ва бу борада амалий тавсиялар беради.

Құлланма яратилишига яна бир адабиёт — «Медиа ва ахборот саводхонлигини шакллантиришнинг педагогик жиҳатлари» дарслиги турткы бұлған.

Мазкур құлланма үкувчиларға медиа ва ахборот саводхонлиги бүйіча күнікмаларини мустаҳкамлашға ва медиа унсурларидан таълим муассасаларда фойдаланишта ёрдам беради. Қулланмадан МАС бүйіча назарий тушунчалар ҳамда билимларни тақомиллаштириш учун амалий топшырықтар берилген. Үмид қиласызки, қулланма мустақил фикрлайдиган шахсларни тарбиялашда үқитувчилар учун ишончли ёрдамчига айланади. Қулланмадаги материаллардан, шунингдек, кутубхоналарда, музейларда, давлат ва нодавлат ташкилотларда фойдаланиш мүмкін.

1-МАВЗУ. МЕДИА ВА АХБОРОТ САВОДХОНЛИГИ ТУШУНЧАСИ МАЗМУНИ

«АХБОРОТ» ТУШУНЧАСИ ВА АХБОРОТ САВОДХОНЛИГИ

АХБОРОТ НИМА?

«Ахборот» атамаси күплаб тавсифга эга бўлиб, у маълумотлар, тадқиқот жараёнда олинган билимлар, тажриба ёки таҳсил олиш, шунингдек, сигнал ёки белгиларни англатиши мумкин. Оддий қилиб айтганда, ахборот — бу тўпланган, қайта ишланган ва изоҳланган, фойдаланиш учун қулай бўлган кўринишда тақдим этиладиган маълумотлардир. Ахборотнинг яна бир бошқача тавсифи — «тушунишга осон шаклда берилган билимлар»дир.

Ахборот лотин тилидан олинган бўлиб, «*informatio*» — тушунириш баён қилиш демакдир.

Ўтмишда мазкур тушунча ортида одамлар томонидан бир-бирига оғзаки, ёзма ва бошқа усулда бериладиган маълумотлар тушунилган. Кенг маънода ахборот таърифи кибернетика фанида келтирилган. Унинг асосчиси Норберт Винернинг ёзишича, «ахборот — бу биз унга ва унинг бизнинг ҳиссиятларимизга мослашувчи, ташқи дунёдан олинган мазмун тавсифидир»¹.

Ахборот тушунчасига жуда кўп олимлар томонидан турлича таърифлар берилган:

Ахборот — «бизни ўзгартирадиган» тушунча (Stafford Beer, 1979).

Ахборот — бу «инсоннинг онгига етиб борадиган ва унинг билимини оширадиган» тушунча (Blokdjik and Blokdjik, 1987).

¹ Винер И. Кибернетика и общество. — М.: ИЛ, 1958. — С. 31.

«Ахборот — бу уни оладиганлар учун маңнога эга шаклга келтирилган ва жорий ёки кейинги ҳаракатлар ёки қарорлар учун ҳақиқиүй ёхуд потенциал қийматтаға эга маълумотлар» (Davis and Olsen, 1984).

Бошқа томондан, «ахборот» атамаси ахборот бериш, ахборотни узатиш ва уни тарқатып маъносидә ҳам құлланилади. Айрим тадқиқотчиларнинг таъкидлашича, ахборот деб олдиндан маълум бұлмаган бирор нарса ҳақидағы хабар ёки маълумотлар тушунилади¹. Ахборот мұхим үнсүр булиб, усиз нафакат алохыда инсонни, балқи жамиятни ҳам тасаввур қилиб бұлмайды. Масала, уннинг сифати, мазмуни, оғанғи ва йұналтирилғанлыгидадир. Шу боис ахборот чегараланған, қалбакилаштырилған, тезкор, долзарб ва ҳ.к. булиши мүмкін.

Медиа ва бошқа ахборот манбалари томонидан тақдим этилаётған ахборотдан тұғри фойдаланиш, инсонларнинг үзіде ахборотта бўлган эҳтиёжини англаши, маълумотни топиш ва унга әгалик қилиш ҳамда сифатини баҳолаш имконини беради.

13

Аксарият ҳолларда истеъмолчи у ёки бу мақсадга эришиш учун нимани билиши зарурлигини англайди ва үз кидируг ишини маълум бир натижага қаратади. Масалан, инфляция шароитида ҳар бир фуқарони нарх-навонинг үсиши қизиқтиради. Абитуриент олий таълим муассасасыга кириш қоидаларига оид барча маълумотни үрганади. Тадбиркор ва молиячини, биринчи навбатда, биржадаги нарх котировкаси қизиқтиради.

Ахборотта бўлган эҳтиёж — айнан маълум бир ижтимоий рол ва вазифаларни бажариш учун лозим бўлган ахборотни олишга бўлган эҳтиёждир.

Инсонга у ёки бу ахборот каналига мурожаат қилиш мақсади тушунарли. Танлов хабарнинг тұлалиги, манбанинг ишончлилиги ёки қизиқарлиги ва ҳ.к. асосида амалга оширилади. Аммо бу ерда ҳам манбанинг ишончлилигини чукур үрганиш лозим. Масалан, үзини адабий танқидчи деб таништирган шахснинг янги адабиёт бўйича тавсиялари, аввало, муйян мақсадда берилган булиши мүмкін.

¹: Ирназаров К. Т., Маматова Я. М. Информация в печати (Краткий курс лекций). — Т.: НУЗ, 2000. — С. 6.

Бугунги кунда ахборот материалларининг контент ва ресурсларнинг ҳаддан ташқари кенг ва турли туман түплами мавжуд, айниқса Интернетда, уларнинг аниқлиги, ишончлилиги ва қиймати турлича. Бундан ташқари, бу маълумотлар турли шаклларда (матн, тасвир, статистик маълумотлар, электрон ёки босма шаклда) мавжуд бўлиб, уларни онлайн база, портал, виртуал ва реал кутубхона, ҳужжатлар түплами, маълумотлар базаси, архивлар, музейлар ва бошқалар орқали олиш мумкин. Аммо ушбу ахборотнинг сифати муҳим омил саналиб, у «жуда яхши» дан «жуда ёмон» гача фарқланиши мумкин.

Демак, ахборотни саралаш асосида унинг истеъмолчига хатто, узи тушунмаган ҳолатда ҳам қадрлилиги ётади. Ахборот манбасини баҳолашда, аввало, инсон ахборотни нима мақсадда олаётганини аниқлаш зарур. Мазкур жараён ишончли ахборот манбаларини аниглашга ёрдам беради. Масалан, қуидаги саволларга жавоб топишга ҳаракат қилиш жоиз: конкрет ҳолат учун ахборотнинг қандай манбаи ёки қандай турдаги манба энг ишончли ҳисобланади, қандай манбаларнинг холис, бетараф, яширин маъноси бўлмаган ва сифат назоратидан ўтган бўлиш эҳтимоли қўпроқ? Қайси манбалар ҳаққоний, холис бўла олади?

Ахборот манбаси, одатда, ижтимоий аҳамиятга молик (яъни, кенг оммага қизиқ ва керак бўлган) ахборотга эга бўлган шахс ёки ташувчиидир. Ахборот манбалари анъанавий (расмий манбалар, яъни ҳужжатлар, ОАВ материаллари, ҳукумат қарорлари, ҳаётнинг узи ва ҳ.к.) ва ноанъанавий («ишонч телефонлари», ижтимоий соғломлаштириш марказлари, иккиламчи хомашё, шиша қабул қилиш, машина ювиш ва ёнилғи қуийш шаҳобчалари, бозорлар ва ҳ.к.) га ажратилади.

Шунингдек, ахборот манбалари уч тоифага булинади.

Бирламчи манбалар — бу оригинал манбалар бўлиб, улар ахборотни изоҳламайди. Бу тадқиқот ҳисоботлари, прайс-вараклар, нутқ матнлари, электрон хабарлар, оригинал санъат асарлари, қўлёзмалар, фотосуратлар, кундаликлар, шахсий мактублар, оғзаки ҳикоя/интервью ёки дипломатик ҳужжатлар бўлиши мумкин. Аксарият ҳолатларда ва муайян вазиятларда имкон қадар бирламчи ахборот манбаларидан фойдаланиш тавсия этилади.

Иккиламчи манбалар сифатида ахборотни етказиб берувчилар майдонга чиқади. Бу ҳолатда ахборот ўзгариши, таҳлил қилиниши ёки умумлаштирилиши мумкин (масалан, илмий китоблар, журналлар, таңқидий таҳлил ёки маълумотлар талқини). Фойдаланишга тавсия этиладиган бирламчи манбалар иккиламчи манбаларга нисбатан ҳар доим ҳам ўзида нуфузли ёки холис ахборотни мужассам этмайди. Ахборотни субъектив баҳолаш ҳолатларини текширилган иккиламчи манбалардан фойдаланиб бартараф этиш мумкин. Иккиламчи манба муайян соҳа ёки муайян вазиятдан келиб чиқкан ҳолда белгиланиши мумкин.

Учламчи манбалар — бу ташкил этилган ва ўзида бирламчи ҳамда иккиламчи манбалардаги ахборотни қайта ишлаб, ўзида мужассамлаган (масалан, рефератлар, библиография, турли қўлланмалар, энциклопедиялар, кўрсатичлар, хронологик жадваллар, маълумотлар базаси ва ҳ.к.) манбалардир.

Merilend Университети кутубхонасининг материаллари асосида уч тоифа ахборот манбаларининг таққосланиши қўйидаги жадвалда берилган.¹

ФАН СОҲАСИ	БИРЛАМЧИ	ИККИЛАМЧИ	УЧЛАМЧИ
Ижтимоий фанлар	Клиник психолог қайдлари	Психология бўйича журналдан мақола	Клиник психология бўйича дарслик

Ахборот борасида саводхон инсонлар қўйидаги таянч қўнилмаларга эга бўладилар: таңқидий фикрлаш, ахборотни таҳлил қила билиш ва ундан ўз фикрини баён этишда фойдаланиш, мустақил таълим олиш қобилияти, давлат фаолияти ва жамиятда кечеётган демократик жараёнларда иштирок этиш,

1 Туоминен С., Котилайнен С. и др. Педагогические аспекты медийной и информационной грамотности. – М.: Институт ЮНЕСКО по информационным технологиям в образовании, 2012

хабардор фуқаро ва ўз касбининг устаси бўлишга тайёр бўлиш.

Ахборот борасида саводхон инсонлар одоб-ахлоқ қоида ва меъёrlарига таянган ҳолда ахборотни қандай тўплаш, ундан фойдаланиш, уни синтезлаш ва ташкил этишни яхши биладилар. Мазкур компетенциялар ҳар қандай ўкув жараёни контекстида, шу жумладан, таълим ва касбий муҳитга ёки ўз-ўзини ривожлантиришга нисбатан татбиқ қилиниши мумкин.

Ахборот саводхонлиги — қарор қабиқилиш ва муаммоларни таҳлил қилимақсадида ахборотни олиш, тушуни баҳолаш, мослаш, яратиш, сақлаш намойиш қилиш учун керак бўлгалик компетенциялар тўпламидири.

Ахборот саводхонлиги ўз ичига қўйидаги қўниқмаларни олади:

- **ахборотга бўлган эҳтиёжларини аниқлаш/англаш:** менга нима керак? Қандай муаммони ҳал қилишга уриняпман?
- **ахборот манбаларини аниқлаш:** қайси ахборот манбаларидан фойдаланган маъкул: Интернет маълумотлари, китоблар ёки телевидениеданми? Бирламчи, иккиласми чеки учламчи манбаларнинг қайси биридан фойдаланиш керак?
- **ахборот манзилини аниқлаш ва излаш:** ахборотни қаердан излаган маъкул? Ёрдам олиш учун кимга мурожаат қилиш керак?
- **ахборот сифатини таҳлил қилиш ва уни баҳолаш:** ахборотнинг ишончлилиги ва ҳаққонийлигини аниқлаш.
- **ахборотни саралаш, сақлаш ва архивлаш:** бир нечта ахборот манбаларидан олинган ахборотни қандай қилиб самарали ташкил этиш мумкин?
- **ахборотдан этикага (одоб-ахлоқ меъёrlарига) риоя қилган ҳолда самарали фойдаланиш:** Ахборот яратувчиларининг муаллифлик хуқуқлари бузилмаслиги учун қандай ҳаракат қилишим керак?
- **янги билимларни яратиш ва улашиш:** Ахборотни қандай тақдим этиш мумкин?

Ахборот борасида саводхон инсон ахборот излаш жараёнини ўз вақтида тұхтатишни ҳам билади. Мавжуд барча маълумотларни тўплаб бўлмайди. Ахборот борасида саводхонлик етарли даражада маълумот тўпланган ва ҳали қайта ишланмаган маълумот манбалари кўп булишига қарамасдан, олинган янги маълумот ўзлаштирилмайдиган, тўйиниш нуқтасига эришилган пайтни аниқлаш имкониятини беради.

«МЕДИА» ТУШУНЧАСИ ВА МЕДИАСАВОДХОНЛИК

«Медиа» атамаси (лотинча — *medium*, яъни восита, воситачи, усул) турли күришишдаги коммуникация ва ахборот воситасини англатади. Медиа тушунчасига ахборотни яратиш, нусхалаштириш, тарқатиш воситаси ҳамда муаллифлар ва оммавий аудитория ўртасида ахборот алмашинувининг техник воситалари киради. Бугунги кунда медиа атамасидан ОАВ ёки масс-медиа тушунчаларининг синоними сифатида фойдаланилади. Ҳозирги замон жамияти тараққиётiga медиаларнинг таъсири йил сайин ошиб бориб, улар воситасида инсонлар атроф-воқеликни ижтимоий ва руҳий жиҳатдан англамоқда ва баҳоламоқда. Замонавий медиаларнинг асосий жиҳатларига тадқиқотчилар креативлик (яратувчанлик, ижодкорлик) ва инновацияларни киритмоқда.

Шу билан бирга бошқа манбаларда ҳам медиа атамасига шу тарздаги тавсифлар берилганини күрамиз. «Медиа — оммавий ахборот воситалари, ҳам кенг, ҳам маҳсус аудиторияга мұлжалланған құнгилочар тақлифларни тавсия этувчи, янгилик, ахборот ва реклама ахборотини тарқатиша йұналтирилған күп сонли ва серқирра функцияларни амалға оширувчи коммуникация каналларидір». Аксарият ҳолларда мутахассислар медиа атамаси үзагида айнан ушбу тавсифни куради. Шунға қарамасдан, мазкур атаманинг тор мазмуни ҳам мавжуд. Айрим тадқиқотчилар мазкур атама мазмунидә алоҳида ахборот мұхити сифатида айнан ОАВни, бошқалари эса — аниқ ахборот ташувчини назарда тутади. Коммуникация каналы сифатида медиалар сирасига мутахассислар босма нашрлар, электрон ОАВ, шу жумладан, Интернет, рекламанинг ташқи воситалари ва б. ни киритади¹.

Медиалар электрон бўлмаган босма медиалар ҳамда электрон медиаларга ажратилади:

Электрон бўлмаган босма медиалар

- Даврий нашрлар
- Газета ва журналлар
- Китоблар
- Комикслар

Электрон медиалар

- Радио
- Кино
- Телевидения
- Компьютер (CD-ROM, USB)
- Видео үйинлар
- Интернет
- Ёзб олинган мусика
- Мобиль телефон
- Электрон китоблар

¹ www.advesti.ru/glossary/desk/1952

Бошқа жиҳатдан олиб қараганимизда медиаларни түрттә турға ажратиш мүмкін:

Медиасаводхонник үз ичига қуидагиларни олади:

- эстетик ва креатив күніліктіктер медиаконтенттің ижодий жиҳатдан аңглаш, яратыш ва талқын этиш қобилиятини билдиради. Медиаконтенттің яратыш орқали үйректік мәзкур күніліктіктернің үзіндегі шаклантириши мүмкін.
- интерфаоллик күніліктіктер медиа орқали мұлоқот қылышта түрли медиа-ролларни бажарып қылыш қобилиятінде намоён бүләді. Мәзкур күніліктіктернің таълим тағыза амалиёт доирасыда ривожлантириши мүмкін. Интерфаоллик күніліктіктер үз фикри тағыза қарашларынан ифода этишгө тайёрлігінің күрсатады.
- таңқидий таҳлил күніліктіктер түрли таҳлилий воситалардан фойдаланған қолда турға хил медиаконтенттің талқын қыла олиш тағыза ахамияттін тушуништі билдиради. Ушбу күніліктіктер ранг-баранға медиаконтент тағыза жанрларни үрганиш орқали яхшироқ ривожланады;
- хавфсизлик күніліктіктер мұраккаб вазияттардан чиқыш тағыза үларнинг олдини олиш қобилиятінде намоён бүләді. Виртуал макондан хавфсиз фойдаланып, шахсий маконның қимоя қылышта ұмда зарарлы контент тағыза мұлоқоттандын воз кечиши назарда тутады.

МЕССАВОДХОНЛИК

— Земигиятдаги фуқаро сифатидаги масъулиятини ҳис қилган ҳолда
сабт за саводли бўлиши,
масъматнларни қабул қила олиши,

— шартни эта олиши ва
бўрлаши,
— мазманий медиани ижтимоий-маданий ва сиёсий мазмунини
олиши демақдир.

МЕДИА ВА АҲБОРОТ САВОДХОНЛИГИННИГ АСОСИЙ ЭМОҶАРИ

Медиа за аҳборот саводхонлиги — «соябон», яъни бир тушунча мазмунни мэъно бирлашган атама сифатида ЮНЕСКО томонидан тавсия мөхиятини англаш учун ҳар бир тушунча ўзагини билиш муроҷа. Ҳар бир атаманинг мөхиятидан келиб чиқсан ҳолда уларнинг тартиф түйдагича келтирилади.

Аҳборот саводхонлиги — аҳборотни танлаш, баҳолаш, қайта ишлаш берасидаги кўнукмалар ва малакалар мажмuinи билдиради. Аҳборот саводхонлиги 1-жадвалда кўриш мумкин. Аҳборот саводхонлиги эгалик, уни баҳолаш ва ахлоқий қоидаларга риоя қилган фойдаланишнинг муҳимлигини эътироф этади.

1-жадвал

Аҳборотни излаш ва ишлашнига эгалик килиш	Аҳборотни баҳолаш	Аҳборотни тизимлаштириш	Аҳборотдан ахлоқий қоидаларга риоя қилган ҳолда фойдаланиш	Аҳборотни узатиш	Аҳборотни қайта ишлаш учун АҚТ билан ишлаш куникмаларидан фойдаланиш
---	-------------------	-------------------------	--	------------------	--

Массаводхонлик — масс-медиани қабул қилиш ва унинг фаолиятини бўйича кўнукмалар ва малакалар мажмuinи билдиради. Мазкур 2-жадвалда келтирилган.

Демократик жамиятда медиагинг роли ва функцияларини тушуниш	Медиа ўз функцияларини амалга ошириши мумкин болган шарт-шароитларни тушуниш	Медиаконтентини унинг функциялари нутқан назаридан танқидий баҳолаш	Медиа воситасида ўз фикрини баён этиш ва демократик жараёнларда иштирок этиш учун ўзаро ҳамкорлик килиш	Фойдаланувчи контентини яратиш учун керак буладиган құникмалар (шу жумладан, АҚТ билан ишлаш құникмалари) ни фаолластириш
---	--	---	---	---

20

1-расм. Медиа ва ахборот саводхонлигининг асосий түшүнчалары

Медиасаводхонлик медиа функцияларини тушуниш, мазкур функцияларни амалга ошириш сифатини баҳолаш ва ўз-ўзини ифода этиш, шунингдек, ижтимоий жараёнларда иштирок этиш учун медиалар билан рационал ҳамкорликка киришишга ургу беради. Медиа саводхонлик ҳам, ахборот саводхонлиги ҳам ёшларда медиа ва ахборот маконида фойдаланилаётган

— олардан қатыназар үзаро ҳамкорлик қилиш күнімаларини
— да шакллантириш ва ривожлантириш билан боғлиқ.

— биріга боғлиқ бүлган соҳани турлича тушунтириб берувчи иккита
— мектаб мавжуд. Биринчи мактаб вакиллари ахборот саводхонлигини
— көрсөттөлар соҳаси сифатида күришади. Иккінчи мактаб намоянда-
— зе ахборот саводхонлиги медиа саводхонликнинг таркибида булиб,
— соҳа эканлигини илгари сурадилар. Аммо ЮНЕСКОнинг халқаро
— тарихи түрүхи нафакат медиа ва бошқа ахборот хизматларининг бир-би-
— балки уларнинг үзаро алоқадорлик нұқталарини ҳам аниқлаган¹.

— қойидағи асосий тушунчалар ташкил этади (1-расм):

— тушунчалар үртасида боғлиқлик мавжуд. Уларнинг күпчилигиги турли
— сабаб булиб, у ёки бу фойдаланувчилар ҳамжамиятининг қасбий
— ғасырынан маданий амалиёттегі қараб турлича құлланиб келинмоқда.

— «әхборот саводхонлиги» — бу XXI асрда үзини тұраб турған борлықни
— жаңынан үн инсонга зарур бўлган турфа хил күнімалар тұпламидир.

— за ахборот саводхонлиги медиа ҳамда кутубхоналар, архивлар
— көрсеткесінде каби бошқа ахборот етказувчиларининг шахсий ҳаётимиз
— демократик жамият ҳаётидаги роли ва функциялари билан узвий
— мәдениеттегі. У инсоннинг коммуникация ва үз фикрини эрекин баён этиш,
— за ахборотни излаш, қабул қилиш ҳамда улар билан алмашиниш
— күкүкларини амалга оширишга күмаклашади. Медиа ва ахборот
— жаңынан медиа ва бошқа ахборот етказувчилар нима ишлаб чиқа-
— тында, «андай хабарларни тарқатаётгани буйича мавжуд маълумотлар
— медиа ва бошқа ахборот етказувчиларни ҳамда мақсадли ауди-
— роларни баҳолаш имкониятини беради.

— за ахборот саводхонлиги нима учун керак?

— 1) демократик жамиятимизнинг тұлақонли, фаол фуқароси сифаты
— де оширилаётган ислоҳотлар мазмун-моҳиятини тушуниш;
— 2) боржали узатилаётган ва қабул қилинаётган кундалик ахборотни
— күнімаларини шакллантириш;

- Ахборот орқали инсон онгини бошқаришга йўл қўймаслик ва ҳар қандай вазиятда тўгри қарор қабул қилиш;
- Инсоннинг визуал образлар таъсири остида ижобий ёки салбий томонга ўзгаришларини таҳлил эта олиш ва визуал хабарлар остида бериладиган куринмас маълумотларни «ўқий олиш»;
- ОАВ орқали бериладиган матнли коммуникациялар мөҳиятини таҳлил этиш;
- Ахборот қаердан, ким томонидан ва нима мақсадларда узатиляпти, кимнинг манфаатларини ўзида акс этапти деган саволларга жавоб топа олиш учун зарурдир.

Медиа ва ахборот борасида саводхон инсонлар қўйидаги кўникумаларга эга бўладилар:

- медианинг ва улар орқали тақдим этилаётган ахборот шаклларининг таъсирини яхши тушуниш;
- ўйланган ва мустақил қарорлар қабул қилиш;
- атроф-муҳит ҳақида янги маълумот олиш;
- умумийлик ҳиссисининг шаклланишига кўмаклашиш;
- жамоавий дискурсни қўллаб-куватлаш;
- ҳаёти давомида узлуксиз таълим олиш;
- ахборотни яратиш;
- танқидий фикрлаш;
- медиадан ўзини намоён қилиш ва ижодий мақсадларда фойдаланиш;
- медиадан ўз хавфсизлигини таъминлаган ва ижтимоий маъсулиятни ҳис қилган ҳолда фойдаланиш;
- демократик жамият ҳаётида ва глобал ахборот тармоғида фаол иштирок этиш.

Медиани ифода этиш шакллари ва воситалари мунтазам равишда ривожланиб бормоқда. Демак, медиа ва ахборот саводхонлиги кўникумалари ҳам узлуксиз тарзда такомиллашиб бориши лозим. Тўгри, битта инсон медиа ва ахборот саводхонлигига оид барча кўникумаларни эгаллаши қийин масала, бироқ ҳар бир инсон ўз кўникумаларини узлуксиз янгилаб бориш учун масъулдир. Медиа ва ахборот саводхонлигига оид кўникумаларимизни фаол намоён қилганимиз сайнин медиа ва уларнинг тузилмаларининг мөҳиятини яна ҳам чуқурроқ тушунамиз. Медиа ва ахборот саводхонлигига оид шахсий кўникумаларни ривожлантиришнинг энг яхши усули — бошқалар билан медиа борасидаги ўз фикрлари билан ўртоқлашишdir.

Амалий машғулот

**И ВАЗИДА МЕДИА ВА АХБОРОТ САВОДХОНЛИГИ
БОРАСИДАГИ КҮНИКМАЛАРНИ АНИҚЛАШ (60-ДАҚИҚА).**

Онлар руҳатидан бирор-бир фанни танлаб олинг. Танлаб олган самарали үрганиш учун қандай медиа ва ахборот савод-саводхонлиги кўникмалари керак бўлади, саволига жавоб берган ҳолда медиа саводхонлиги кўникмаларининг коллажини тузинг. Коллажинида бўлиши мумкин.

Жек түзүү учун 40 даңықа вакт берилади.

—ун 20 дақықа вакт берилади.

ФАНЛАР РҮЙХАТИ

24

Нутқ маданияти ва давлат тилида иш юритиш	Она тили ва адабиёт	Хорижий тиллар
Рус (узбек) тили	Тарих	Математика
Информатика ва ахборот технологиялари	Физика. Астрономия	Кимё
Биология	Амалий география	Чакирувга қадар бошланғич тайёргарлик
Жисмоний тарбия	Маънавият асослари	Фалсафий фанлар
Оила психологияси	Хукуқшунослик	Ўзбекистон Конституцияси
Миллий истиқбол гояси: асосий тушунчча ва тамойиллар	Иқтисодиёт асослари	

2-ВАЗИФА. МЕДИА БИОГРАФИЯ ЁЗИШ

Тарқатмадаги саволларға жавоб берган ҳолда иншо ёзинг (күпрок маълумот олиш мақсадида ота-оналарингиздан сўрашингиз мумкин):

Саволлар рўйхати

Медианинг қайси тури ҳаётингизда биринчи булган?

Медиа билан боғлиқ биринчи хотираларингиз қандай?

25

Сиз қачон ўқиши ұргангансиз? Биринчи фотосуратни қачон олгансиз?
Биринчи марта Интернетдан қачон фойдалангансиз?

Медиадан фойдаланиш ва медиаконтентни таҳлил қилиши сизга ким ўргатган?

Қандай ҳолаттарда сиз медиасаводхонник бүйича күнікмалар ингизни ривожлантиргансиз?

26

Маълум бир медиа ускуналардан сиз қачон фойдаланишни бошлагансиз (уйда ёки бошқа жойда)?

Хаётиңгизнинг турли йилларида медианинг қайси турлари сиз учун мухимроқ бўлган?

Турли ёшда медиа сизда қандай ҳиссиётлар уйғотган?

Сиз қайси медиаконтентдан фойдаланишингиз мумкин, қайсиларидан эса фойдаланишингиз мумкин эмас?

Козирда сиз учун қандай медиаконтент муҳим? Нима учун?

Сиз медиадан нима ўргандингиз?

2-МАВЗУ. ЖАМИЯТДА МЕДИА ВА АХБОРОТ САВОДХОНЛИГИ

МАС ВА УНИНГ ЖАМИЯТ ҲАЁТИДАГИ ЎРНИ

Медиа фуқаро ўзфирини эркин баён қилишида, ҳурфирликни, маданиятлараро мулоқотни, бағрикенглигни ва мамлакатни бошқаришда, масъулиятни таъминлашда алоҳида аҳамият касб этади. Уларнинг аҳамияти куйидаги йўналишларда кўринади:

- фуқароларнинг бир-бирлари билан узлуксиз мулоқотларини амалга оширишга кўмак бериш;
- хабарлар, ғоялар ва ахборотни тарқатиш;
- жамиятнинг барча аъзоларининг ахборотга эгалик қилишини таъминлаш, улар ўртасидаги тенгсизликни ҳамда шаклланадиган фуқаролик жамиятининг уч сектори ўртасидаги тенгсизликни бартараф этиш;
- турли ижтимоий жараёнлар иштирокчилари ўртасида мулоқот ўрнатиш ва уларни демократия усуллари воситасида зиддиятларни бартараф этишга рағбатлантириш;
- фуқароларда мамлакат келажаги учун масъулият ва бирлашиш ҳиссини шакллантириш, жамиятда ўз-узини англаши учун турли имконият ва воситаларни тақдим этиш;
- маданий ўзлигини намоён қилиш ҳамда миллатлар ичida ва миллатлараро маданий муносабатларни ўрнатиш учун механизм тақлиф этиш;
- ижтимоий ҳаёт шаффоғлигини таъминлаш ва давлат ҳокимиюти органлари фаолиятини назорат қилиш учун, шунингдек, коррупция, лавозимни суиистеъмол қилиш ҳолатларини жамоатчиликка ошкор қилиш мақсадида кузатувчи функциясини бажариш;
- демократлаштириш, модернизациялаш жараёнларини рағбатлантириш ва эркин сайловларни қўллаб-кувватлаш;
- турфа фикрлилик қадриятларини ҳурмат қилувчи ижтимоий ҳамкор функцияларини амалга ошириш;
- маданий мерос сақланишини таъминлаш;
- аҳолининг ахборотга эгалик қилишини кафолатлаш воситасида рақамли узилишни қисқартиришга кўмаклашиш;

- тарбиятнинг ижтимоий хотираси сифатида (масалан, кутубхоналар) қызмет күлиш;
- тарбиятнинг ахборот хизматлари ва ўқув-методик марказлар таъминларини юклаш; бунда барча ахборот ресурс турларидан фойдаланишини рағбатлантириш;
- академик (университетлар) кутубхоналар орқали ўқитиш ва таҳсил олиш, шунингдек, телевидение-радиокурслар, масофаий таълим воситасида таҳсил олиш (ахборот саводхонлиги) кўникмаларини шакллантиришга ёрдам бериш;
- кутубхона фойдаланувчиларини ўқитиш.

Очиқ медиа ва ахборот тизимлари жамиятни масъулиятли давлат бошқаруви ва ўз-ўзини бошқариш билан таъминлайди, шунингдек, демократиянинг асосий қадриятлари бўлган ошкоралик, масъулият ва суқаролар фаоллигини таъминлашни кафолатлайди. Медиа- ва ахборот тизимлари кучли фуқаролик жамиятини кўйидаги функцияларни амалга ошириш орқали барпо этилишини рағбатлантиради:

- аҳолининг турли қатламлари учун тушунарли, қизик ва зарур бўлган ахборот ва билимларни тақдим этиш;
- фуқароларда демократия қадриятлари ва меъёрларига содиқликни ва бошқарувдаги масъулиятни тарбиялаш.

Фикр эркинлиги — инсоннинг бундаментал ҳуқуқларидан бири. Фикр эркинлиги ҳуқуки нафақат сўз эркинлиги, балки излаш эркинлиги заманда унинг ташувчисидан қатъи назар, ахборотни олиш ёки ғоялар алмашинишни ҳам ҳимоя қиласди. Фикр эркинлиги жамиядта бирдамлик ҳисси ривожланишини қўллаши мумкин, оддий фуқарога таҳлил қилиш ҳамда ўз фикр ва ғояларини баён этиш имконини беради. Фикр эркинлиги фуқаролик масъулиятининг зарафталас қисми булиб, у танқидий тафаккур учун жуда катта аҳамиятга эга.

Фикр эркинлиги — ўз қарашлари ва фикрларини эркин баён қилиш ва улар билан алмашиниш.

Матбуот эркинлиги — мазкур ҳуқуқга асосланган пойдеворнинг асосий қисми, ўзини у фикр эркинлиги ва ахборот алмашинувининг кенг миёсда қўлланишини таъминлайди. Айнан шунинг учун у ҳамжамиятларни ва фуқаролик жамиятини қуриш ва қўллаб-қувватлашда муҳим ҳаётий аҳамиятга эга.

МЕДИА ВА БОШҚА АХБОРОТ ЕТКАЗИБ БЕРУВЧИ-ЛАРНИНГ РОЛИ

Медиа ва бошқа ахборот етказиб берувчилар ахборот ва коммуникация жараёнларида етакчи роль үйнайды. Гарчи уларнинг роли бирмунча кенг бўлса ҳам, улар ахборот тарқатиш усулларидан биридир. Медиа ҳар қандай жамият коммуникацион тизимининг мухим қисмини ташкил этгани туфайли, медиа ташкилий шакли медиа бўлмаган ахборот манбалари, яъни кутубхоналар, архивлар, Интернет-хизматлари ва бошқа ахборот ташкилотлари ва шахсий контентларни яратадиган фуқаролар билан бирлашиш имкониятини беради.

Медиа турли функцияларни бажаради, жумладан:

- ахборот ва билим канали сифатида ишлайди, бу каналлар орқали фуқаролар бир-бирлари билан мулоқот қилишлари ва олинган маълумотлар асосида қарор қабул қилишлари мумкин;
- жамоат арбоблари ўртасида компетент мунозаралар олиб борилишини қўллаб-куватлади;
- бизнинг бевосита тажрибамиз доирасидан ташқарига чиқадиган, атроф-муҳит тўғрисидаги ахборотнинг асосий манбайдир;
- жамият ўзи ҳақида билиши мумкин бўлган ва фуқарода ҳамжамият билан бирдамлик ҳиссини шакллантиришда ёрдам берадиган воситадир;
- жамоатчилик ҳаётининг шаффоғлигига ва ҳукумат устидан жамоат назоратини ўрнатишига ёрдам бериб, коррупция, масъулиятсиз бошқарув, ўюшмаларнинг ноқонуний харакат ҳолатларини аниқлаш орқали давлат органлари фаoliyatinинг холис кузатувчиси;
- демократик жараённинг ҳаётий мухим ҳаракатлантирувчи кучи, ҳалол ва эркин сайловларнинг кафили бўлиб хизмат қиласди;
- бир миллат вакиллари орасида бўлгани каби миллатлараро маданиятни ифодаловчи ва маданий алоқалар ўрнатувчи омил бўлиб хизмат қиласди;
- плорализм қадриятларини ҳурмат қилган ҳолда ҳуқуқ ва ижтимоий шериклик учун мустақил курашчи сифатида намоён бўлади¹.

¹ ЮНЕСКО (UNESCO MDI) ахборот воситалари ривожланиш кўрсаткичлари бўйича мослаштирилган.

МЕДИА ВА АХБОРОТЛАРНИНГ ХИЛМА-ХИЛЛИГИ

Ахборот воситаларининг қудрати бизнинг туйғуларимиз, тафаккуримизниң тизими, хатти-ҳаракат ва феъл-атворимизга таъсир келади. Ушбу таъсир шахс ривожида ва дунёкарашида салбий из қолдириши мумкин. Шу боис кўраётган, эшитаётган, шахсий тажриба орқали қабул қилаётган маълумотларимизни сиздан таҳлил қилишимиз мухимдир. Сабаби, айрим ОАВ хотүғри ёки холис бўлмаган ахборотлар ҳам тақдим этилиши

Функциясини амалга ошириш билан бир қаторда медиаматерия ва таълим беради, медиалар олами ҳақидаги билим ва споримизни бойитади, кенгайтиради. Шахсий ҳис-туйғуларимизга сиздан китоб, фотосурат, газета, журнallар, радио ва телевизор, интернет ҳатто энг кичик ёшдаги болаларга ҳам катта ҳажмдаги тақдим этади. Бугунга келиб ахборот тақчиллиги эмас, балки зиёд кўплиги муаммо туғдирмоқда. Шу боис зарур ахборотни замонида унинг ҳаққонийлигини баҳолай олиш кўникмасига эга бўлварб аҳамият касб этмоқда.

СИРУЗ ТИЗИМИДА АХБОРОТ ИЗЛАШ

Тизимидаги сўровлар тили — бу самарали маълумот қидириш тегидаган маҳсус қоида ҳисобланади. Жуда кўп қидирув тизим-эърофт излашнинг кенгайтирилган усули мавжуд.

Сўринишдаги сўровлар маълумотларни тез ва аниқ топишни мумкинлайди. Бундай сўровларни ташкил этишда маҳсус белgilар ва OR (ёки), NOT (йўқ) каби сўзлардан фойдаланилади.

AND — белги берилган сўзнинг ҳар бир саҳифада албатта қатнашадиганди. Битта сўровда бир неча + операторини ишлатиш мумкин.

[*Медиа +ахборот+саводхонлиги*]

«Ахборот» ва «саводхонлиги» сўзи аниқ учровчи барча сўзларни топилади. «Медиа» сўзи тушиб қолиши ҳам мумкин.

- (минус) — белги берилган сүзни саҳифаларда қатнашиш керак эмаслигини билдиради. Фақатгина олдида минус оператори қатнашган сүzlар учровчи саҳифалар чиқарылады.

Масалан, [медиа — ахборот]

Бир вактда «медиа» сүзи учровчи аммо «ахборот» сүзи учрамайдиган барча саҳифалар рүйхати ҳосил бўлади.

«» — (қўштироноқлар) саҳифада қўштироноқдаги сүзни учратишни билдиради.

Масалан, [«медиа ва ахборот саводхонлиги»]

Саҳифаларда қўштироноқдаги жумла албатта иштирок этиши англашади. Агар жумла қўштироноққа олиб ёзилмаса, у ҳолда алоҳида ёзилган «медиа», «ахборот» ва «саводхонлиги» сүzlари иштирок этувчи саҳифалар ҳам рўйхатга қўшилади.

*** — (юлдузча)** бирор жумладаги тушириб қодирилган сүzlар қидирилади. Битта * операторга битта сўз тўғри келади. * оператори фақатгина « қўштироноқ оператори таркибида ишлайди.

*Масалан, [«медиа * саводхонлиги»]*

Тушириб қодирилган сүзни қамраб олган мазкур жумла қатнашган барча саҳифалар рўйхати чиқазилади.

Ёки [«мед*»] сўрови орқали «медиа», «медицина» каби сүzlар иштирок этган саҳифалар топилади.

& ёки AND — (ва) сўзи икки ёки ёки ундан ортиқ керакли сўз иштирок этувчи саҳифаларни топишда ишлатилади.

Масалан, [медиа AND ахборот]

Сўрови орқали ҳам «медиа», ҳам «ахборот» сўзи учровчи саҳифалар топилади.

| ёки OR — (ёки) сўзи икки ёки ёки ундан ортиқ керакли сўзлардан камида биттаси иштирок этувчи саҳифаларни топишда ишлатилади.

Масалан, [медиа OR ахборот]

Сўрови орқали «медиа» ёки «ахборот» сўзи учровчи саҳифалар топилади.

Матн ёки контент. Матн деганда, одатда, сўzlардан таркиб топған гап, яъни «маъно, мазмун» тушунилади. Медиада тилга олинадиган матн эса матн ёки медиаматн деб юритилиб, уйни вактда кўриш ёки эшлиш мумкин бўлган медиаматнинг бирор-бир қисмидир. Уўз таркибига сўzlар орқали ёзилган матн, расм, графика, ҳаракатланувчи тасвир, овоз ёки шу каби элементлардан тузилган кетма-кетликни олади. Медиа ва ахборот хизматлари орқали тақдим этилаётган турли матнлар, тасвир ва графиклар, аудио ва видео ёзувларнинг барчаси матн ёки медиаматн ҳисобланади.

NEAR ёки [] — (ката қавслар) орқали бир-бирларидан камида үнта
сөз билан ажратилган иккى ундан ортиқ керакли сұздар иштирок
зерттеу саҳифаларни топишида ишлатиласы.

Масалан, [медиа NEAR ахборот]

Сөрөві орқали «медиа», «медиа ва ахборот», «ахборот...» каби сұздарни
зерттеу олган саҳифалар топиласы.

МАТН ТАХЛИЛИ

Матнни таҳлил қилиш мезонлари:

- тә зақтида;
- тәссири ва аҳамияти;
- мазмун-моҳияти;
- мазжудлиги;
- конфликт;
- тайриоддийлик/инсоний қизиқыш;
- дәлзарблик;
- зарурлик.

«Задай қилиб ахборотнинг ишончлилигини баҳолаш мүмкін?

- 1 матн қуидаги калит саволларга жавоб берадими: Нима? Қаерда?
Качон? Қандай қилиб? Кимнинг нұқтасы назары?
 - 2 сарлавча, сұз боши ва янгилік матни бир-бирига мослигини текширинг,
улар мосми? Улар бир мақсадни ёрітіяптыми?
 - 3 ахборот етказувчи қандай исботларни келтирмоқда? У үзи вөкеа
жойда бұлғанми ёки кимнингдир фикрини етказмоқдами?
 - 4 манбаларнинг ишончлилигини баҳоланг.
 - 5 ахборот етказувчи үз иш услубини очиб берганми?
 - 6 ахборот етказувчи контекст тарихи ҳақида бирор күрсатмалар
берганми? (вөкеа тарихи, бөглиқтік, таққослаш)
 - 7 вөкеа шаффоғ ва адекватми (мувозанаттим, медалнинг иккى тарафи
очиб берилғанми)?
- Ва энг мұхым савол: Ахборот истеъмолчисига бу ахборот нима учун
жараласа? Ахборот керактими (фойдалыми)? Аниқ хулосага келинг.
Бундан сүңг нимадир қылмоқчимисиз? Хулоса қилишга тайёрмисиз?
Сиз бу ахборотни ким биландир үртоқлашмоқчимисиз?
- Келинг, Д.Дубовернинг «Медиасаводхонлик» китобида келтирилған
жүйдегі хабар матнини таҳлили билан танишамиз¹.

ОЛИМЛАР ПОЛИВИТАМИНЛАРНИ ҚАБУЛ ҚИЛИШ РАК ҚАСАЛЛИГИГА ОЛИБ КЕЛИШИ МУМКИНЛИГИНИ АНИҚЛАДИ

Америкалик ва британиялик бир гурух олимлар тадқиқотлар олиб бориш натижасида поливитаминлар онкологик қасаллукларни келтириб чиқариши мумкинлиги ҳақида хulosага келди.

Узоқ вақт мобайнида улар беш юз минг нафар кишининг анамнези ва қасаллик тарихини ўрганди. Маълум бўлишиб, поливитаминлар истеъмолининг зарарли натижаси рак қасаллиги бўлиши мумкин. Шунингдек, юрак-қон томир қасаллукларига чалиниш хавфи ҳам ортади. Бу нормал озиқ-овқат рационига амал қилган ва айни пайтда поливитаминларни қабул қилган кишиларга тааллуқли.

Олимларнинг бу хulosаси скептикларнинг танқиди ва маъқулламаслигига сабаб бўлди. Уларнинг фикрича, тўғри овқатналишдан ташқари инсонлар рационига поливитаминларни киритиш лозим. Парҳез ва тўғри рацион одам организмини витамин ва микроэлементларнинг етарли миқдори билан таъминлай олмайди.

Бироқ кўплаб илмий тадқиқотлар поливитаминларни истеъмол қилиш нафақат уларга билдирилган ишончни оқламаслиги, балки кўп ҳолларда қасаллукларнинг авж олиши ва янгиларининг келиб чиқишига сабаб бўлишини тасдиқламоқда.

Е поливитаминини ҳаёт давомийлигининг ортиши, атеросклероз хавфини камайтиришга таъсири, шунингдек инфаркт ва инсультларнинг олдини олиш воситаси сифатида ўрганишга оид тадқиқотлар кутилган натижани бермади. Е витаминини мунтазам қабул қилган одамлар ҳаётининг давомийлиги уни қабул қилмаганларнидан турт фоизга кам бўлиб чиқди. А витаминини истеъмол қилиш эса пациентлар умрининг нақун олти фоизга қисқартиргани маълум бўлди.

Пациентларнинг С поливитаминини қўшимча қабул қилиши оқибатларини ўрганишга бағишланган тажриба натижалари умуман кутилмаган бўлиб чиқди. Маълум бўлишиб, ҳамма яхши кўрадиган аскорбин кислотаси юрак қасаллуклари ривожига таъсир кўрсатар экан. Бироқ таркибида айнан шу аскорбин кислотаси бўлган сабзавот ва меваларни табиий кўринишида истеъмол қилалигига кишиларни кеч миёсда ўрганиш ажойиб натижаларни берди — бундай кишилар рак ва юрак-қон-томир қасаллукларига анча кам чалинган.

Хулоса ўз-ўзидан маълум. Витаминлар фақатгина табиий кўринишида фойдалидир.

Америкалиқ, британиялик ва бошқа ҳар қандай мамлакат олимлари ҳақидағи әслатмалар, биринчи навбатда, материал мұаллифи аниқ кишиларнинг исм-ларини, уларнинг лабораториялари ва университетлар номини ё билмаслиги, ё яшираётганидан огох қилиши керак. Бундай хабарларга ишониб бўлмайди, чунки «олимлар»га ишора қилиб, ҳар қандай афсонани ҳикоя қилиш ва тажрибасиз ўқувчиларни (китобхонларни) истаганча кўркитиш мумкин.

Борди-ю, мұаллиф тадқиқотларга ҳавола қиласы экан, демек, у тадқиқот лойи-хаси, унда иштирок этган олимлар гурӯхи, илмий тадқиқотларни олиб бор-ған, ё унга ҳомийлик қилған ташкилот номини келтириши зарур. Шунингдек, тадқиқот амалга оширилган йил ва шаҳар кўрсатилиши лозим. Акс ҳолда, бу хабарни мұаллифнинг тўқимасидан бошқа нарса сифатида қабул қилиб бўлмайди, унга алоҳида эътибор бериш ҳам шарт эмас.

Шу жойда олимларнинг хulosаларини танқид қилган ва маъқулламаган «скептик»ларнинг фамилиялари ва лавозимларини кўрсатиш ўринли бўлар эди.

Мұаллиф тадқиқотларга «таяниб» илмий ҳамжамиятда каттагина резонанс келтириб чиқарған янги-янги фактларни гўё «маржондек» тизиб чиқади, аммо бў қандай тадқиқотлар экани мутлақо номаълум.

Бунда матн динамикаси, нүқтаи назарларни қарши қўйиш ва тўқнаштириш жонибадорлик ҳиссини яратади ва матнни охиригача ўқиши истаги пайдо бўлади.

Сикрлашнинг бир қарашда мантиқий бориши тўлақонли таҳлилий маълумот-зек кўринади, бироқ дикқат билан қаралса, асосий сўзлар умуман «вазн»га эга эмаслиги ошкор бўлади.

Бундай матнлар ўқувчилар учун катта хавф туғдирмайди. Бу поливитаминларни истеъмол қилишни тұхтатиб қўйиш мумкин бўлгани учун эмас, балки ҳудди шу тарзда сайланма лавозимга номзод ҳақида, сиёсий ва иқтисодий «тус-туплон» ҳақида, бошқа давлат ва ҳалқлар ҳақида ҳам ёзиш мумкинлиги, шу тариқа миллатлараро низони келтириб чиқариш, қушнилар ва дўстларни уриштириб қўйиш мумкинлиги учун ҳам нотуғридир.

Бундай материалларда келтириладиган хуосалар, одатда, баландпарвоз, аммо аппеляция қилиш имкони йүқ Хүш, уларга ишониш, уларни жиддий қабул қилиш мүмкінми? Медиасаводхон үкувчи бундай хабарларға сира ишонмайды. Энди иккінчі бир хабарни таҳлил қылайлык.

#newsapp

«Apple» компанияси «EarPods» «наушник» (қулоққа осиладиган эшитиш мосламалари) ларига пульс ва қон босими датчикларини үрнатмоқчи.

«Apple» нинг машхур «EarPods» «наушник»ларидаги юрак уриши ва қон босимини үлчайдиган қурилмалар пайдо бұлады. Бу ҳақида «The Guardian» аноним мұаллифнинг Secret сервисидеги езувиға ҳавола қилған ҳолда хабар беради.

Аноним мұаллифнинг сұзларига қараганда, «EarPods» наушникларининг кеййнги түркүмігінде юрак уриши ва қон босимини үлчайдиган махсус фитнес-сенсорлар үрнатылады. Бундан ташқары, уларни бөшқа Apple-қурилма ёрдамида топиш осонроқ булиши учун қурилманиң макондаги ҳолатини аниқ белгилаб бера оладиган iBeacon датчиклари ҳам үрнатылады.

Хабар қилинишича, наушниклар порт Lightning орқали уланади, айнан шунинг үчүн ҳам янғи айфонларда аудиопорт корпуснинг пастки қисміга күчирилди.

Пульс ва қон босими ҳақидағы маълумотлар шифрланған ҳолда сақлауды, худди Touch ID бармоқ излары датчиқида бұлғаны каби, фойдаланувчини идентификациялаш имконини бермайды. Бөшқа томондан, наушниклардан фойдаланувчи түпленған маълумотдан шифокор билан маслаҳат өткізу мүмкін болады.

Наушниклар iOS 8 билан бир вактда ишлаб чиқарилади, сенсорлардан ташқари яхшиланган микрофонда шовқинни бостирувчи янги бошқарув пультига эга бўлади. Ёзув муаллифи таъкидлайдики, янги наушниклар Watch чиқиши учун оралиқ маҳсулот бўлиб ҳисобланади, гарчи бу «Apple»дан «билагузук»ларнинг охирги версияси бўлмайди.

Материал муаллифлари аноним манбага ҳавола қилмоқда, бу эса мазкур янгиликка ишониб бўлмаслигини англатади. Бу маълумотни нуфузли ресурслар, масалан, «Apple» компаниясининг расмий сайтида (www.apple.com) қайта текшириб кўриш керак.

Эҳорида келтирилган хабарда компания расмий вакилининг шарҳи, хабар қилинаётган маълумотларни тасдиқловчи ёки инкор қилувчи далиллар келтирилмаган.

Аноним манбага ҳавола қилишда давом этиб, мақола муаллифлари янги маҳсулотнинг фойдаланувчи саломатлигига дахлдор бўлган мухим афзалликлари кўкида олдиндан хабар тарқатмоқда.

АМАЛИЙ МАШҒУЛОТ

1-ВАЗИФА. МЕДИА ВА АХБОРОТЛАР БИЛАН ИШЛАШ (60 ДАҚИҚА).

МЕДИАНИНГ ФУНКЦИЯЛАРИ

Номланиши	белги
Таниш маълумот, билардим	«V»
Мазкур маълумотни тушунмадим, саволларим бор, изоҳ керак.	«?»
Бу маълумот мен учун янгилик, қызиқарли.	«+»
Бу фикр ёки мазкур маълумотга қаршиман, олдинги билгандаримга тұғри келмайди?	«-»
Күпроқ билишни хоҳлардим; мени лол қолдирған ахборот	«!»

38

Медианинг функцияларини үқиб чиқиб, юқоридаги берилған жадвал асосида белги устунига мос белгини құйиб чиқынг. Матн билан танишиб чиқыш учун 30 дақиқа вақт берилади:

№	Функциялари	Белги
1	билимларни тизимлаш — тартибсиз ахборотни бир тизимге келтириш ва уни тушунарлы шақла тақдым этиш; алохіда манбаатларни очиб берувчи нұқтаи назарни таҳлил қилиш;	
2	ишенчлилік — фүқаролар ахборотнинг релевантлигі, ишенчлилігі ва имкон қадар тенденциозлигі (нохолислигі) түгрисіде фикр юритишлари учун ахборот манбалари аниқ күрсатылған булиши керак; агар мұболоваға юзата келса, ушбу саволлар очиқ қолдирілиши керак;	
3	ижтимоий қызықишиш — жамият қызықишини үйготиши учун фүқароларға жамият ҳәётида иштирок этишлери учун керак буладиган ахборот тақдым этилиши керак;	

4 **ахборот эркинлиги** — фуқароларга баҳс-мунозаралар холис бўлишини тушунириб ўтиш керак; шарҳловчилар «медал-нинг икки тарафини» (яъни улар мъқуллайдиган ғояларни ҳам, мъқулламайдиганларини ҳам) кўриб чиқишлари керак; журналистлар ўз ишларида фикр эркинлигини намойиш этишлари керак;

5 **танқидий фикр ва муаммолар ечими учун форум** — медиа жамият билан мuloқot ўрнатиш учун турли каналлар тақлиф этилиши керак (хатлар, электрон хатлар, телефон ёки ижтимоий форум); фуқаролар, медиа уларга юртошлари билан «ўз тилларида» мuloқot қилишлари учун майдон ёки эфир вақти тақдим қилишларини кутишади; бундан ташқари, улар янгиликлар репортажида турли фикрлар ва қадриятларнинг кенг куриниши намойиш этилишини кутадилар;

6 **назорат** — медиа ҳукуматнинг барча тармоқларини нафақат ҳукумат идораларини, балки мухим давлат ва хусусий ташкилотларни ҳам назорат қилиши керак; медиа жамиятга мuloҳаза қилиш учун озуқа беради;

7 **адекват ва релевант янгиликлар** — фуқаролар мухим саволлар ва тенденциялар тўғрисидаги ахборотларни ўз вақтида олишлари керак; хабарларнинг мавжуд характерини, хусусан таҳдид ва хавф-хатар даражасини камайтириш ёки кўпайтириш керак эмас;

8 **шахсий ҳаёт дахлизлиги ва ахборот олиш ҳукуқи ўртасидаги мувозанатни сақлаш** — фуқаролар медиа-профессионаллар ахолининг ахборот олиш ҳукуқи билан ҳар бир инсоннинг шахсий ҳаёти дахлизлиги ҳукуқини мувозанатга келтира оладилар.

Нотаниш ва тушунарсиз бўлган маълумотларни ўқитувчи билан таҳлил қилинг.

2-ВАЗИФА. АХБОРОТНИ ИЗЛАШ ВА МАТН ТАҲЛИЛИ

- Излаш учун фан (м-н, математика, биология, маънавият асослари ва б.) нинг бирор-бир мавзусини танлаб олинг.
- Интернет саҳифалари орқали матнни изланг. «Ахборотни излаш» жадвалида берилган топширикларни бажаринг ва саволларга жавоб беринг.
- Топилган матн ёки контентни таҳлил этинг ва «**Матн таҳлили**» жадвалини тўлдиринг.

АХБОРОТНИ ИЗЛАШ

40

1.	Мавзуни таърифлаб, иншо режасини тузинг.
2.	Қандай маълумот сизга керак булишини ўйлаб кўринг: илмий нашрлар, статистик маълумотлар ёки интервью? Ахборот излаш керак бўлган тематик соҳани таърифланг. Аввал тузилган иншо режасидан фойдаланинг.
3.	Изланаётган мавзу бўйича сизда қандай билимлар мавжудлиги ҳақида ўйлаб кўринг. Бу билимлар сизда қаердан пайдо бўлди? Вазифани бажариш учун керак бўлиш-бўлмаслигини баҳоланг.
4.	Энди излашни бошлаш мумкин. Излаш учун мос келувчи терминлар тўғрисида ўйлаб кўринг. Иншо режасидан, мавжуд тезауруслардан ва бошқа ресурслардан (улардан қандай фойдаланиш тўғрисидаги маълумотни кутубхоналардан олишингиз мумкин) фойдаланинг.
5.	Излаш учун терминларни қандай қилиб бирлаштириш, излашни қандай қилиб чеклаш ёки кенгайтириш мумкинлиги ҳақида ўйлаб кўринг. Агар сиз чет тилларини билсангиз, чет тилидаги терминлардан фойдаланинг. Излашни қаердан бошлашни ўйлаб кўринг (кутубхоналар, Интернет, мазкур соҳа экспертлари).
6.	Излаш якунлангандан сўнг, қўйидаги саволларга жавобларни ўйлаб кўринг: Ўз манбаларингизни сақлаб қолдингизми? Уларни қандай қилиб түри ифодалашни биласизми? Манба танлашда қайси жиҳатларни ҳисобга олиш керак? Баъзи манбаларнинг ишончлилигидан шубҳа қўлганингиз учун улардан воз кечганимисиз? Агар шундай бўлса, бошқа манбаларни излашга ҳаракат қиласмисиз?

Ниҳоят, үз излашларингиз натижасини ва маълумотдан фойдаланиш натижасини баҳоланг.

Маълумотлар омбори ва излаш хизматларидан қандай фойдаланишни биласизми? Ахборот излаш учун тӯғри терминлардан фойдаландингизми? Сизнинг ахборот излаш кўнилмаларингиз етарли бўладими? Уларнинг қайси бирини ривожлантириш керак? Сиз буни амалга оширишни қандай режалаштираяпсиз? Излашларингиз кутилмаган натижа бердими? Вазифани бажариш учун зарур бўлган маълумотни топдингизми? Топган бўлсангиз бу қандай маълумот? Юзага келган муаммоларни қандай ҳал этдингиз?

МАТТ ТАҲЛИЛИ

Медиа:

Типи:

Кеъмуни:

Хизматнинг вазифаси қандай?

Ишни яратган?

Мазкур ахборот мени әхтиёжларимни қоңдира оладими?

Аудиторияси:

Ишончлилик: баён қилишнинг аниқлиги (фактларнинг түгри тақдим этилиши) ва мантиқий шакли (фактларни мантиқий шаклда тақдим этиш):

Жамоатчилик қизиқишига мослиги:

42

Аҳолини манипуляция қилиш эмас, балки хабардор қилиш:

Ахборотнинг тұлиқұлығы/хар томонлама тағсилоти:

Ахборотнинг түрли мазмундалиги (нафақат мақсадлы аудитория, балки түрли ҳамжамияттарнинг ҳаётидан янгиликларнинг құшилғанлығы):

З-МАВЗУ. МЕДИА ВА АНЬАНАВИЙ МАТНЛАРНИ ҮКИШ

МЕДИА ТИЛЛАРИ ВА МАЊНОСИ: ТЕХНИК КОДЛАР ВА ШАРТЛИ БЕЛГИЛАР ТАҲЛИЛИ

44

Хабарларни қабул қилиш учун коммуникация воситаси қандай таъсир ўтказса, фойдаланувчи ёки аудитория тажрибаси ҳам унинг талқин этилишига шундай таъсир ўтказади. Медиа ва ахборот саводхонлигига эга инсон булиш йўлидаги биринчи мухим қадам бу — ахборот, ғоя ва уларнинг мазмуни турли медиа ҳамда кутубхона, архив, музей ва интернет каби ахборот хизматлари орқали ёки уларнинг ёрдамида қандай узатиласётганлигини тушуниш ҳисобланади. Ҳар бир мухит ғояни етказишга хизмат қиладиган ўзига хос бир хусусиятга эга бўлган ўз «тили» ёки «грамматика»сига эга. Бу жумлада «тил», ғоялар, маълумотлар ва билимларни намойиш этиш учун медиа ва ахборот соҳасидаги профессионаллар ажратта оладиган техник таркибий қисмлар, рамзлар ёки кодлар ва шартли белгиларни ифода этади. Техник кодлар — бу товуш, тасвирга тушириш нуқталари, суратлар тури ва ёруғлик. Масалан, бадиий фильmdа хатар ҳолатини етказувчи машъум мусиқалар; суратда кучни ифодалаш учун кенгбурчакли объективда олинган суратлар. Қаҳрамонларнинг тили, кийими ёки одоб-ахлоқи рамзий кодлар ҳисобланади. Ҳар биримизга таниш бўлган каноник рамзлар: қизил атиргул — севги рамзи, мушт — ғазаб рамзи. Шунингдек, медиадаги нутқ, вербал ёки визуал тил сифатида маълум бўлган такрорланувчи сўзлар, иборалар ёки тасвирларни ҳам ўз ичига олиши мумкин. Медиа тилини ўрганиш жараёнида, учта асосий масалани қўриб чиқиш лозим: медиа аудиторияси учун тил қанчалик тушунарли; бугунги кунда медиа ва ахборот соҳасида ишлайдиган инсонлар томонидан қандай асосий кодлар ва шартли белгилар қўлланилмоқда; ҳар хил одамлар бир хил матн ёки ахборот парчасидан турли мањно чиқариб олишлари мумкинми?

МАЙНО ТАХЛИЛИ: РАМЗЛАР ВА ТАСВИРЛАР ТИЛИ

«Яширин маънони ўқиши» учун медиаматнлардаги ахборотни тақдим этишнинг техник усулларини таҳлил қила олиш зарур. Бунда мазкур усуллардан воқеа-ҳодиса талқинининг таянч нуқтаси сифатида фойдаланиш мумкин бўлади. Медиаматнларни диққат билан ўқиш ахборот иштеймолчисига воқеа ва сюжетлар қандай тузилганини ҳамда медиа механизмлар қандай ишлашини англаб олиш имконини беради. Медиаматнни таҳлил қилиш учун муайян нуқтаи назарни ёки услубни таълаш фойдалидир.

Медиаматн таҳлилини бошлашда, биринчи галда, уни мавзуу ва репрезентация қилиш усуллари жиҳатидан ўрганиш зарур.

Таҳлил жараёнида қайдлар юритиб бориш ва қўйидагиларга эътибор ҳизматидан тавсия этилади:

Тасвир, товуш ва матндан қандай фойдаланилган?

45

Қайси мавзуу нисбатан қизиқарли тарзда тақдим этилган?

Медиаматн таркибини аниқлаш уни таснифлаш, шакли-тузилиши жиҳатидан миқдори ва сифатини баҳолаш кабиларни назарда тутади. Шунингдек, ахборотни тақдим этишнинг турли усулини, масалан, метафораларни ҳам эътибордан қочирмаслик зарур. Шундан сунг бевосита таҳлил босқичи бошланади. Ушбу босқичда кузатувлар мазмунини мушоҳада қилиш зарур бўлади. Масалан, қўйидаги саволларга жавоб излаш мумкин бўлади:

Яширин матн (подтекст). Яширин матн бу эшитиб ва кўриб бўлмайдиган, фақат гина инсонни мантиқий фикрлаши орқали аниқлаб олиш имкони бўлган матн остидаги яширин маъно. Яширин матн асосан ОАВ ва айниқса реклама ишлаб чиқарувчилар томонидан ишлатилади. Ҳар бир инсон ўзининг тажрибаси, билими, қарашлари, муносабатларидан келиб чиқиб яширин матн яратиши мумкин. Мазкур ҳолда медиа ахборот қисми ҳисобланмиш яширин матн индивидуал қарашлар билан боғлиқдир.

Матнда кимнинг нуқтаи назари марказий ҳисобланади?
Воқеанинг «маъноси» нимада? У қандай тақдим этилган?
Қандай ахборот мавжуд эмас?

Юқорида кўрсатилган саволлар турли медиамаҳсулот ёки тимсолни таҳлил қилишда таянч восита сифатида хизмат қилиши мумкин. Деталлаштирилган таҳлилда эса медиаларнинг аниқ кўриниши, табиатини эътиборга олиш зарур.

Масалан, киноматографиянинг ўзига хослиги иккинчи даражали деталлар тасвир ортида қолишини талаб этади. Айтайлик, агар фильмдаги аёл қаҳрамоннинг кўнгли беҳаловат бўлаётган бўлса, бу унинг ҳомиладорлигини билдиради. Ҳаётда эса ҳар доим ҳам кўнгил айниши ҳомиладорлик билан боғлиқ бўлавермайди. Демак, сўз ва тасвир маъносини уни ӯраб турган сўз ва тимсоллар доирасида, шунингдек, жанрнинг кенг маънодаги контекстида қабул қилиш жоиз.

КИНО ВА ТЕЛЕВИДЕНИЕ

Динамик тасвирларни таҳлил қилишда материалларни қўп маротаба тақрор-такрор кўриш ва аудиовизуал коммуникациянинг турли жиҳатларига: тасвирчи иши, овоз ва монтаж кабиларга эътибор қаратиш зарур бўлади. Кинофильмлар ва телевидение кўрсатувлари кадрлардан, кадрларнинг узлуксиз кетма-кетлигидан иборат. Тасвирлар воқеани ҳосил қиласиган саҳналарга гурухланади. Монтаж эса муайян мавзува сюжетли картинани яратишда овоз ва тасвирлар кетма-кетлигини танлаш жараёни ҳисобланади.

Эстетик таҳлилда эътибор персонажлар, сюжет, атроф-муҳит ҳамда визуал ва акустика таассуротига қаратилади. Уларни таҳлил қилиши учун қўйидаги саволларга жавоб бериши зарур:

- Бош қаҳрамонлар уйғотадиган таассуротлар камера, ёритилиш, декорациялар ҳамда мусиқа воситасида қанчалик кучаяди?

- Баш қаҳрамонларнинг ўзаро муносабати қандай?
- Сюжетнинг бурилиш нуқталарини кўрсатинг. Улар қандай тузилган?
- Жисмоний мухит ақлий идрокни кучайтирганми ёки улар уйғун эмасми?
- Овоз имкониятларидан қандай фойдаланилган?

Ижтимоий таҳлил фильм ёки кўрсатувнинг маълум бир жанр, замонавий ёки тарихий воқеалар билан боғликлигини ўрганишга қаратилган бўлади ҳамда субъектив коннотациялардан фойдаланади. Ижтимоий таҳлилда қуидаги асосий саволлардан фойдаланилади:

- Фильм маълум бир жанрга (комедия, трагедия, драма, илмий фантастика ва бошқ.) хосми ёки унда жанрларнинг қориши масалаларни кузатиладими?
- Уларда сиёсий масалалар тилга олинганми?
- Фильм/кўрсатув қандай қадрият ва қарашларни тарғиб қиласди?
- Фильм қаҳрамонлари маълум қатлам ва гурухларнинг типик вакилларими?

Эйлъм ёки кўрсатувнинг воқеабанд мазмунини таҳлил қилиш учун баш қаҳрамонлар характерининг ривожига, уларни ўраб турган мухитга, тимсолларга эътибор қаратилади. Қуидаги саволларга жавоб излаш тасвия этилади:

- Фильм давомида баш қаҳрамонларнинг характери қандай ривожланади?
- Уларнинг башқа қаҳрамонлар билан муносабати қандай ўзгариб боради?
- Сюжет ривожи давомида баш қаҳрамонларни ўраб турган мухит қандай ўзгариб боради?
- Сиз фильмда қандай метафора ва «тасвирий муроҳазалар» га дуч келдингиз?

ТАСВИРГА ОЛИШ ЎЛЧАМИ

— бревиатура/аҳамияти/таърифи/эфект

ECU — ўта йирик план — қўзлар ва юз: агрессия, дискомфорт;

CU — йирик план — бosh/реакция: интим;

CU — йирик план — бosh ва елка, 2–3 одам;

MS — ўрта план: белгача, 2–3 одам;

MLS — узок-ўрта план: одамнинг буй баравар фигураси, яхшироқ күри-ниши учун;

LS — узок умумий план: хона яхшироқ күриниши учун;

ELS — ўта узок план: уй, атроф мұхитни тасвири;

ES — ўрнатилиш плани: шаҳар, воқеа жойини тасвири.

РАКУРСЛАР (СУРАТГА ОЛИШ НУҚТАЛАРИ)

Күйи ракурс: камера тепага қараган — предмет каттага үхшайды, кучли деган таассурот ҳосил бұлади.

48

Үрта ёки түғри чизикли ракурс (180°): камера предметга күз баландлигіда түргиленгән — предмет ва қаралаётгән одам бир хил катталиқда, қарала-ётган одам ҳаттоқи үзини предмет билан идентификация қилиши мүмкін.

Юқори ракурс (юқори нұқтадан суратга олиш): камера пастра қараган — предмет кичикка үхшайды: заиф деган таассурот ҳосил қиласы.

КИНО ТЕРМИНЛАРИ

План: якка стоп-кадр ёки фотосурат.

Кадр: стоп-кадрларсиз, камера ишга тушганидан бошлаб, то тұхтагунича олинған кадрлар.

Серия: бир предмет олинған кадрлар қаторининг кетма-кетлеги.

Стоп-кадр: битта суратга олиш якунланади ва тұсатдан иккінчиси бошланади — бир вақтнинг үзида түрли жой таассуроти пайдо бұлади.

«Қоронғиликни»/«қоронғилиқдан» суратга олиш: ёруғдан қоронғиликни / қоронғилиқдан ёруға үтиш — вақт алмашинуви, воқеа жойи алмашинуви таассуроти пайдо бұлади.

Панорамалаштириш: камера объектларни кузатади ва ўнгдан чапга ёки -здан ўнгга ҳаракат қилиб, кескинлик таассуротини пайдо қилади.

Зоом (тасвир ўлчамларининг ўзгариши): камера яқинлашади ёки узоклашади.

Вертикал панорамалаштириш: камера вертикал ҳаракат қилади, юқорига ёки пастига.

МЕДИА ТИЛИНИ ТАДҚИҚ ЭТИШ: ИШОНТИРИШ УСУЛАРИ

Барда продукт-плейсмент ҳамда ҳомийлик битимлари кино ва телевидениеда кенг оммалашди. Компаниялар ўз савдо белгилари ёки рамзларини телекурсатувлар давомида намойиш этилиб туришини исташмоқда. Себаби томошабин кўп ҳолларда реклама блоклари эфирга узатилаётган замонда канални алмаштиради ёки Интернетга шўнгийди. Бундан ташқари, маҳсулот рамзи кинофильм ёки телекурсатувлар сценарийсига киритилиши мумкин. Бундай амалиёт продукт-плейсмент деб номланади. Фильмни теледастур ишлаб чиқарувчиси томонидан автомашина ёки уяли телефоннинг маълум бир модели шунчаки танланмайди: ишлаб чиқарувчи маҳсулотини экранда куриши учун катта микдорда пул тўлаши тайин. Тадқиқотларнинг курсатишича, ёшлар фильм ва курсатувлардаги тижоратни реклама мазмунидаги яширин ахборотни ажратиб олишга қийналар экан, медиа саводхонлик бу борада уларга ёрдам бериши мумкин.

Рекламани шартли равишда икки тоифага ажратиш мумкин: ахборот мазмунидаги реклама ва тимсол рекламаси. Тимсол рекламаси истеълонинг индивидуал моделларига ва/ёки аниқ бир маҳсулот ҳақидаги сикрларга таъсир курсатишга ҳаракат қилади. Рекламанинг мақсади мажуд муносабат ёхуд ўзини тутиш услугини ўзгаририш ёки мустаҳкамдан иборат булиши ҳам мумкин. Реклама тезкор таъсирга асосланади, масалан, реклама қилинаётган маҳсулот савдога чиқарилгани ҳақида мэбар берилади.

Тимсол рекламасида унинг таъсири давомли бўлиши назарда тутилади. Бундай реклама маълум бир маҳсулот, хизмат ёки бизнес тимсолини туттишга қаратилган бўлади. Тимсол рекламаси истеъмолчиларнинг туғли ролини яратиш йўли билан таъсир курсатади, бу эса унинг

таъсирининг кумулятив ва давомли бўлишини таъминлайди. Тимсол рекламасининг мақсади коннотациялар яратишдан иборатdir.

Реклама, одатда, ўзига яна бир неча қўшимча унсурларни олган компаниялар кўринишида амалга оширилади. Битта реклама компаниясининг турли варианtlарини Интернетда, телевидениеда ва босма ОАВда кузатиш мумкин. Телевидениеда кўпроқ тимсол рекламасига эътибор қаратилади. Интернет ва босма медиалардаги реклама эса маҳсулот ҳақида батафсил маълумотни сақлаши мумкин.

Истеъмолчилар коннотацияларини аниқлаш қийинлиги туфайли реклама тилида таъсирчаникни ошириш учун аксарият ҳолларда метафоралардан фойдаланилади. Бунда улар истеъмолчи тафаккурини керакли оқимга йўналтира олади деб ҳисобланади. Қиёслаш ва киноялар реклама қилинаётган маҳсулотга амалда у эга бўлмаган сифатларни беради. Реклама, одатда, инсонларнинг ақли ёки ҳиссиятларига мурожаат этади. Ақлга таъсир кўрсатувчи омиллар сифатида, масалан, реклама қилинаётган маҳсулотда ёғ миқдорининг камлиги ёки нархининг арzonлиги келтирилиши мумкин. Бундай рекламада, одатда, рақамлар ва фоизлар келтирилади ҳамда илмий атамалардан фойдаланилади. Ҳиссиятларга таъсир этувчи мотивлар қато-рига шоколад таъмидан хузурланиши ёхуд янги кийим харид қилинганда ўзига бўлган ишончнинг ортишини киритиш мумкин.

50

Ижтимоий медиаларда баъзида рекламани бошқа контентлардан ажратиб олиш мушкул бўлади. Бундай реклама, одатда, фойдаланувчи томонидан тақдим этилган ёши, жинси, қизиқишлиари, яшаш манзили ҳақидаги маълумотларга ёки Интернетда рўйхатдан ўтилган саҳифаларга таяниб жўнатилади. «Менга ёқади» деган ёзувли тугмачани босишдан олдин фойдаланувчи бу билан ушбу компаниянинг рекламаларини олиб туришга розилик билдираётганини тушуниши лозим. Бундан ташқари, ижтимоий медиалар аудиторияси мазкур компания томонидан эълон қилинган видео, тестлар ва ўйинларни тарқатиш орқали ҳам реклама берувчиларга ёрдам беради.

ТАСВИРЛИ РЕКЛАМА СТРАТЕГИЯЛАРИ

Конфигурация

- нигоҳ йўналишини белгилайди;

- жатын ва рангнинг жойлашуви томошабиннинг фикрлашини йўналтиради;
- бўш жой қолдирилиши, аксарият ҳолларда бутун жойни тўлдиришдан кўра самаралироқ бўлади;
- янги, релевант ахборот вертикал ўқнинг ўнг томонига жойлаштирилади. Эски, қўшимча ахборот эса, одатда, чап томондан жой олади;
- тимсол — маҳсулот харид қилиш билан амалга ошадиган орзу — одатда, горизонтал ўқустига жойлаштирилади. Маҳсулотнинг қўшимча маълумотлари илова қилинган тасвири эса пастдан жой олади.

Кўриш бурчаги ва ўлчам

- кўриш бурчаги ва тасвир ўлчамларини танлаш орқали реклама муаллифи, одатда, релевант ахборотга ургу беради;
- одд томондан суратга олинган обьектлар томошабин билан контактда бўлади;
- қуш парвози баландлигидан кўриниш томошабинга обьектни назорат қилиб туриш ҳиссини беради. Бундай усуслдан фойдаланиш хаёлан ёки жисмоний жиҳатдан обьектнинг кичик ҳажмда бўлишини назарда тутади;
- пастдан суратга олинган обьектлар томошабин устидан ҳукмронлик қилаётгандек тасаввур уйғотади. Бундай ёндашув обьектнинг кучи ва қудратини ёхуд унда мавжуд таҳдидни акс эттиради;
- жуда катта пландаги тасвирнинг таъсири кучли бўлади, чунки у томошабинга деталларга эътибор қаратиш имкониятини беради. Инсон юзининг йирик планда акс эттирилиши ҳиссиятларга ургу беради.

Ранг

- рангларнинг қўлланилиши ҳам бизда маълум таасуротларни уйғотади;
- ранг тасвирнинг маълум бир йўналиш ва қисмларини ажратиб кўрсатади;
- кам сонли ранглардан фойдаланиш кўп рангларни ишлатишдан қўра самаралироқ, чунки бунда хабарни қабул қилиш осон кечади;
- кизил ранг аксарият ҳолларда илиқлиқ, олов, ҳиссият ва тажовузкорлик, мовий ранг эса совуқлик, самимилик ва ғамгинлик билан уйғунлашади.

Рекламани таҳлил қилишда қўйидаги саволлар кўриб чиқилиши лозим:

- Рекламанинг мақсадли аудиторияси ким? У кимни ишонтирмоқчи?
- Ушбу мақсадга эришиш учун қандай воситалардан фойдаланилган?

- Матн ва товуш рекламага қандай құшимча мазмун бермоқда? Реклама мұаллифи қандай композиция ва ранглардан фойдаланған?
- Ҳозирги замон қадриятлари ва тасаввурлари рекламада қай даражада үз аксини топған?
- Мазкур реклама маҳсулот ҳақида қандай ахборотни етказади? Ушбу ахборот қанчалик ишончли?
- Реклама қилинаётган маҳсулот худди шу каби бөшқа маҳсулотлардан nimasasi билан фарқ қиласы?

Оммавий ахборот воситалари томонидан тарқатиладиган күпчилик хабарларнинг мақсади аудиторияни ишонтириш ёки нимадир қилишга ундашдан иборат. Голливуд фильмларининг аксариятида күраётгандаримизнинг реал эканига ишонтириш учун құмматбақо маҳсус эффектлардан фойдаланылади. Газеталар бу ҳолда бир неча методдан фойдаланади, масалан, аниқланған манбалардан көлтирилген иқтибослар (цитаталар) бизни вөкеа ҳақиқий эканига ишонишга мажбур қиласы.

52

Оммавий ахборот воситаларининг ишонтириш билан боғлиқ материалари, асосан, реклама, жамоатчилик билан алоқалар ва тарғибот қисміда фаол ишлатылади. Тижорат рекламалари эса бизнинг маҳсулотни харид қилиш ёки хизматлардан фойдаланишга ишонтироқчи булади. Жамоатчилик билан алоқалар бизга корпорация, ҳукуматлар ёки ташкилотларнинг ижобий образини «сотади». Сиёсатчилар ва тарғибот гурұхлари (маълум бир ишонч, әзтиқод, сиёсат, нұқтаи назар ёки ҳатты-харакатни құллаб-қувватлайдырып гурұхлар) әзілдер, чиқышлар, ахборот бюллетенлари, веб-сайтлар ва бөшқа воситалардан фойдаланғани ҳолда уларни ёқлаң овоз беришга ундейди, уларни құллаб-қувватлаш кераклигига ишонтироқчи булади.

Бу «Persuaders (ишонтирувчилар)»лар әзтиборимизни, ишончимизни қозониш, шу маҳсулот ёки сиёсатта истагимизни рағбатлаш (харид қилиш, овоз бериш, пул үтказыш ва ш. к. ҳаракатларни амалға оширишимиз) учун түрли усууллардан фойдаланади.

Бу усууллар «ишонтириш тили» деб юритилади ва бу янгилик эмас. Бу усууллар ёзувчилар ва ОАВ яратувчилари томонидан бундан анча олдинро, құлланған ва ҳаттоқи Аристотель ишонтириш усууллари ҳақида 2000 йилде күпроқ вақт олдин ёзған эди.

Ишонтириш тилини ўрганиш медиасаводхонликнинг муҳим жиҳатларидан бирои хисобланади. ОАВ хабарлари сизни нимагадир ишонтириш ва нима-нидир қилишга ундаш мақсадида қайси йўлларни тутиши мумкинлигини ёилганингиздан кейин сиз ўзингиз учун тұғри қарор қилиш учун күпроқ имкониятга эга буласиз.

Медиасаводхонликни бошлаётган үйкүчиларга эълонларни тадқиқ қилиш жиҳати билан ишонтириш тилини ўргатиш тәсвия қилинади. Унутмангки, ОАВ әзбарлари, ТВ-роликларда бир вақтнинг ғана да бир неча методдан фойдаланиши мумкин. Бошқалари бир-иккита үсулни сарапаб құллаши мумкин.

Ишонтиришусули. Аудитория фикрини ўзига қаратиб олиш, ишончга кириш, ўзғоясини сингдириш, бирор маҳсулотни сотиб олишга чорлаш ёки бирор ҳаралатни (сотиб олиш, овоз бериш, пул бериш ва к.) амалга оширишга ундаш учун ишлатиладиган турли үсуллар.

Аудиторияни ўзининг гоясига ишонтириш үсуллари¹:

- **асосий** үсуллар
- **оралиқ** үсуллар
- **кенгайтирилган** үсуллар

53

Асosий үсуллар күплаб ОАВ мисолларида осон идентификацияланади, барча үйкүчилар учун яхши бир бошланғич нұктатазифасини ўтайди. Күплаб оралиқ үсулларини аниклаштириш учун янада танқидий муносабат талаб қилинади, бундай үсулларни үйкүчилар үсуллар асосини ўзлаштирип, салынадан кейин ўрганиши мақсадға мувофиқ. Энгзамонавий методикаларни идентификациялаш учун күпроқ мавхұмлаштириш талаб қилинади ва бирим үйкүчилар уларни тушуниша қийналиши мумкин. Шунға қарамай, олтто бошловчилар ҳам ОАВ күллайдиган айрим оралиқ ва илгор үсулларни шарқлашга қодир эмас, шу сабабли ишонтиришнинг исталған үсулини зурухингиз билан муҳокама қилишдан тортимманг.

ИШОНТИРИШНИНГ АСОСИЙ ҮСУЛЛАРИ

1. Ассоциация. Ишонтиришнинг бу үсулида маҳсулот, хизмат ёки гояни мақсадлы аудитория севиб ёки ёқтириб ултурған бирор нарсага, масалан, өурсандылыш, кубонч, гүзаллик, хавфсизлік, яқынлық, муваффақият, бойлик

¹ Media Literacy Project. Language of persuasion. <http://medialiteracyproject.org/language-persuasion> (21.01.2013).

ва б. лар билан боғлаш (у билан ұхшатиши) га ҳаракат қилинади. ОАВ хабары сиз шу нарсаларни олишингизга аник ишора қилмайди, балки ассоциация (ұхшатиши) назарда тутилади. Ассоциация қудратли техника булиши мүмкін. Яхши хабар кучли ҳиссий реакция үйғотиши, кейин бу ҳиссиётни мутлақо бошқа нарса билан боғлаши мүмкін (оила — кокса, ғалаба — Nike). Бу жараён ҳиссий узатиши (етказиши) сифатида маълум. Қуйида көлтирилгандык ишонтириш методларидан айримлари «Чиройли одамлар», «Илик ва ноаниқ», «Символлар» ва «Ностальгия» ассоциациянинг муайян типлари ҳисобланади.

Disney Affordable — бахт ва сәхр Disney маркаси билан боғлиқ.

2. Қадамба-қадам. Күпкіндер эълонларда маҳсулотдан фойдаланувчылар күп сонли кишилар намойиш қилинади, бунда «ҳамма шундай қилади» (ёки «ҳамма ақлли одамлар шундай қилади») деган фикр назарда тутилади. Ҳеч ким орқада қолишини истамайди. Бу эълонлар бизни «бирга қадам ташлашимизни хоҳлашади». Сиёсатчилар «Америка халқи шуни хоҳлади» деганида шу техникадан фойдаланади. Улар буни қаердан билишади?!

3. Чиройли одамлар. Бу техника эътиборимизни тортиш учун чиройли күринишга эга булган моделлардан фойдаланади (улар таниқли инсонлар ҳам булиши мүмкін). Бу усул эълонларда жуда кенг тарқалған булиб, агар ушбу маҳсулотни ишлатсангиз (ёки истеъмол қылсангиз), шу каби чиройли күринишга эга бұласиз демоқчы бұлади (лекин бунга ҳеч қаңон ваъда бермайди).

4. Инъом. Бу метод құшимча нимадир бериш билан бизни маҳсулотни харид қилишга ундейди. Масалан, дисконт билан чегирма, купон ёки «бепул совғалар» ваъда қилинади. Савдолар, маҳсус таклифлар, танловлар ва тотализаторлар ҳаммаси «инъом»га мисол бұла олади. Ағасуски, биз бирор нарсаны бепул олмаймиз, чунки сотув нархлари «инъом»га кетған харажаттарни қоплайди.

5. Таниқилар (машхурлар). (Plain одамларга қарама-қарши иш тажрибаси). Биз таниқли инсонларга эътибор қаратишига мойилмиз. Ана шунинг учун ҳам улар таниқли! Эълонларда эътиборимизни қозониш учун күпинчә таниқли инсонлардан фойдаланишади. Эълонда чиқкан

таниқилар ҳамма вақт ҳам маҳсулотни ошкора маъқулламайди. Құпчилик яхши билади, компаниялар таниқиларга әйлонлардаги чиқишлари учун әттә маблаг түлайди (масалан, Nike компаниясынинг етакчи спортчилар билан шартномалари барчага яхши маълум), бирок ишонтиришнинг бу типи ҳамон самарали бўлиб келмоқда.

6. Экспертлар (тавсифнома типи). Биз маҳсулотлар ҳақида маслаҳат оғиша үзимиз танимаган экспертларга ишонамиз. Олимлар, ўқитувчилар, сифокорлар ва бошқа мутахассислар реклама әйлонлари ва тарғибот зебарларидан тез-тез күрениб қолади, улар шу маҳсулот, хизмат ёки ғояға ишонишини маълум қиласы. Баъзида оддий одамлар ҳам мутахассис каби бўлиши мумкин, айтайлик, болалар таглигини оналар, мушаклардаги сюриқни даволашни курувчи маъқуллаб чиқади.

7. Фактлар билан. Рекламалар тұлиқ ёки аниқ ифодаланған қандайdir «фактлар билан» берилади. Масалан, айрим әйлонларда маҳсулот нархи, әсөсий таркибий қисмлари, кутида элементлар сонининг аниқ күрсатилиши — «фактлар»дир. Сифат, самарадорлик ва ишончлилик ҳақидағи әңгіва англаб оладиган вайдалар «беш дақиқада ишлайди!» каби сүзлар билан берилади. Мазкур фактлар батағсил үрганиш орқали тұғри ёки әттөүғирилиги исботланиши мумкин, агар фактлар ёлғон бўлиб чиқса, реклама берувчи «балога қолиши» мумкин. Шунинг учун жуда кам әйлонларда аниқ фактлар келтирилади. Құпчилик ҳолларда исботлаб инкор қилиб бўлмайдиган тарзда ишонтиришга ҳаракат қилишади.

8. Loan Polar Bear — Бу реклама бизга кўплаб маълумотларни беради, әммадан, вақти, жойи, кредит олиш учун нима керак бўлади ва «500 доллардан кам бўлмаган фоизга эга бўлинг» каби фактларни келтириб беради.

9. Қўрқув. Бу ассоциация техникаси қарама-қарши метод. Унда «ечим»ни жетари суриш учун мақсадли аудиторияга ёқмайдиган ёки уни қўрқита-сан нарсалардан фойдаланилади (масалан, оғиздаги бадбўй хид, юкори муроддордаги соликлар, терроризм). Әйлонларда муаммонинг олдини олиш ҳал қилиш учун маҳсулотни сотиб олиш зарурлиги уқтирилади.

10. Юмор. Қўп сонли әйлонларда юмордан фойдаланилади, чунки бу ишонтиришнинг кудратли техникаси ҳисобланади. Биз қулганимизда,

ўзимизни яхши ҳис қиласыз. Реклама берувчилар бизни кулишга мажбур қиласы, сүнг үз маҳсулоти ёки логотипини намойиш қилишга уринади, бу билан үз маҳсулотига нисбатан яхши кайфият үйғотишиң ҳаракат қиласы. Улар маҳсулотини дүйнөларда күрганимизда яхши кайфият үйғотган тажрибани аниқ тақорлашимиз ва шу маҳсулотни танлашимизга ишонч боғлады. Хабар тарғиботида (ва янгиликларда) юмордан кам фойдаланылади, чунки бу уларнинг нуфузини тушириб юбориши мумкин, сиёсий сатира бундан мустасно.

10. Интенсивлик. Реклама тили кучайтиришлар, жумладан, **орттирма** (энг яхши, энг буюк, энг тезкор, энг арzon нархлар каби); **қиёсий** (күпроқ, яхшироқ, арzonроқ, яхшиланган, калорияси камроқ каби) даражага; гипербола (ажойиб, ҳамиша, ҳайратомуз каби); муболага ва маҳсулотни мақташ учун бүрттиришнинг бошқа күплаб усулларига бой.

«Элизабетнинг олтин ёши» — танқидчилар бу фильмни «қудратли», «ажойиб», ва «йилнинг янг яхши фильмни» деб айтадилар.

11. Эҳтимол (бўлиши мумкин). Асосланмаган, бўрттирилган ёки асабга тегадиган (жахлни чиқарадиган) баёнотлар, одатда, улардан олдин эҳтимол, балки, айрим, кўплаб, амалда, кўпчилик қатори каби ёки улардан кейин бўлиши мумкин каби «ёқимли сўзлар» кўлланилади. Агар тақлиф ҳақиқатга ўхшамаса, бу сўзларни кузатиб боринг. Одатда, интенсивлик ва бўлиши мумкин методлари бирга қўлланиб, барчасини бемаъни қилиб кўрсатади.

12. Оддий одамлар (таниклиларга қарама-қарши усул). Бу метод ҳам самарали методлардан биридир, чунки биз oddий одамга машҳур ёки таникли кишидан кўра кўпроқ ишонишими мумкин. Бу методдан, кундаклик майший молларни, масалан, кир ювиш кукуни кабиларни сотища фаол фойдаланилади, боиси биз ўзимизни шу маҳсулотдан фойдаланувчи сифатида осон тасаввур қила оламиз. Оддий одамлар методикаси «асл» образини мустаҳкамлайди. Афуски, эълонлардаги кўпчилик oddий одамлар аслида шундай одамларга ўхшаган яхши танланган ва үз иши учун ҳақ оладиган актёрлар булиб чиқади.

13. Тақорлаш (қайтариш). Реклама берувчилар тақорордан иккى хил йўл билан фойдаланади: эълонларда ва тарғибот хабарларида товуш, сўз ёки тасвиirlар энг асосийини мустаҳкамлаш учун тақорланиши мумкин.

Хабарнинг ўзи ҳам (ТВ-реклама, реклама таҳтаси, сайт, баннер) кўп марта эъс эттирилиши мумкин. Ҳатто ёқимсиз эълон ва сиёсий шиорлар ҳам этарлича тақрорланганида ишлай бошлайди, муҳими онгга шу хабарни «йиб қўйиш».

14. Тақризлар. ОАВ хабарларида кўпинча маҳсулотнинг қиймати ёки сифатли эканини тасдиқлайдиган ёки уни маъқуллайдиган инсонларни сарсантишади. Булар эксперплар, машҳурлар ёки оддий одамлар бўлиши мумкин. Биз уларни учинчи — бетараф томон сифатида қабул қилиб, тарга ишонишга мойилмиз. Бу метод «далолат берувчилар» маҳсулот тарга чиндан ёққан ёки улар шу гояни чиндан қўллаб-куватлагандек синганида жуда яхши самара беради.

15. Илик ва юмшоқ. Бу техника қоникиш, роҳатланиш, завқ олиш, қулайлик синини уйғотиш учун сентиментал тасвиirlардан (айниқса оила, болалар ва ғизонлар таъсиридан) кенг фойдаланади. Шунингдек, бунда тинчлантирувчи сикъа, ёқимли овозлар ва байроқчалар, «шинам» ва «ёқимли» каби сўзлар саол қўлланади. Илик ва юмшоқ методи ассоциациянинг янга бир қуриниши эналади. У айрим аудиторияларга яхши натижа берса, бошқаларида бунинг эси бўлади, чунки одамлар буни жуда содда деб билиши мумкин.

ШОНТИРИШНИНГ ОРАЛИҚ МЕТОДЛАРИ

16. Катта ёлғон. XX асрнинг энг хавфли тарғиботчиларидан бири — Адолъф Гитлернинг фикрича, одамлар кичик ёлғонга каттасидан кўра кўпроқ шубҳа билан қарайди. Катта ёлғон бўрттириш ёки алдовдан кўра каттароқ, бу ёлғонни шунчалик ишонч ва харизма билан айтишадики, одамлар бунга сенади. Катта ёлғонни тан олиш «ностандарт фикрлашни» талаб қиласди, штатий донишмандлик ва бошқаларнинг савол бериши талаб қилинмайди.

17. Харизма. Баъзан «Ишонтирувчилар» шунчаки мард, жасур, кучли ўзига ишончли қўриниш билан самарали бўлиши мумкин. Бу айниқса сиёсий ва тарғибот хабарларида ишончли бўлади. Инсонлар, гарчи унинг штатилган масалалардаги нуқтаи назарига қўшилмаса ҳам, кўп ҳолларда харизматик етакчига ишонади.

18. Алмаштириш (эвфемизм). Ёрқин умумлашмалар ва лақаб қўйиш методлари аудиторияни ёрқин, йўналтирувчи сўзлар билан «қўзғатса» ҳам,

Euphemism номаңқул реалликни янада жозибали қилиш учун тинчлантиришга уринади. Юмшоқ ёки мавхұм терминлар нисбатан аник, график сүзлар үрнига ишлатилади. Шундай қилиб, биз «ишдан бўшатиш» үрнига «корпоратив қисқартириш», «қийноклар» үрнига «сўроқнинг интенсив методлари» кабилар қўлланилади.

19. Экстраполяция. Ишонтирувчилар баъзида бир неча кичик факт асосида катта хулосалар қилишади. Экстраполяция (қутблаштириш) муракабликларни инкор қилган ҳолда ишлайди. Бу биз адолатли бўлишига умид боғлаганимизни башорат қилганида яхши натижа беради.

20. Хушомад. Ишонтирувчилар бизга хушомад қилишни яхши куради. Сиёсатчилар ва реклама берувчилар баъзида бизга «Сиз ҳәёт учун қатъий ишляпсиз!», «Сиз бунга ҳақлисиз!», «Сиз сифатли маҳсулотни кутган эдингиз» каби бевосита мурожаат қилишади. Баъзида эълонларда аҳмоқона ишлар билан машғул инсонларни кўрсатишади, биз ўзимизни улардан ақллироқ ёки яхшироқ ҳис қилишимизга шароит яратиб, хушомад қилишади. Хушомад натижа беради, чунки бизга мақтөв ёқади, биз ўзимизга ёқадиган одамларни ишончли деб билишга мойилмиз (Биз ишонамиз, сиз бу техникани осонлик билан бошқара оласиз!)

58

21. Ёрқин умумлашмалар — бу цивилизация, демократия, эркинлик, ватанпараварлик, оналик, оталик, илм, саломатлик, гўзаллик ва муҳаббат каби «дидли сўзлар»дан фойдаланишдир. Ишонтирувчилар бу сўзлардан ўз баёнотини текшириб ўтиrmасдан қабул қилишимиз ва тасдиқлашимизга умид қилгани ҳолда фойдаланади.

22. Лақаб (ном қўйиш) техникаси инсон ёки ғояни салбий рамз билан боғлайди (ёлғончи, ғибатчи, ўрмаловчи ва ш.к.). бу **ёрқин умумлашмалар** методининг акси (унга қарама-қарши метод). Ишонтирувчилар мавжуд далилларга қараш үрнига салбий рамз асосида инсон ёки ғоядан кечишимизга мажбур қильмоқчи бўлади. Бу методнинг нисбатан нозик кўриниши салбий коннотацияли сифатлардан фойдаланиш ҳисобланади (пассив, дангаса, айёр, лаганбардор каби).

23. Янги. Биз янги нарсаларни ва янги ғояларни яхши кўрамиз, чунки улар эски нарсалар ва ғоялардан яхшироқ эканига ишонишга мойилмиз. Бу АҚШда (ва умуман кўплаб мамлакатларда) устувор маданият техно-

ология ва тараққиётга катта ишонч билдириши билан боғлиқ. Бирок беъзида янги маҳсулот ва гоялар янги ва тобора мураккаб муаммоларга олиб келади.

24. Ностальгия (соғинч). Бу «янги» техникасининг акси, унга қара-
ш-карши кўйиладиган техника. Кўпчилик реклама берувчилар яшаш
осон ва сифат юқорироқ бўлган вақтларни «қўмсайди» (онам шундай қилар
эди). Сиёсатчилар «аввалги яхши замонларни» қайтариш ва «анъаналарни
тиқлашга»га ваъда беради. Бироқ кимнинг анъаналари тикланмоқда?
Эндан ким манфаатдор-у, ким зарар қўради? Бу метод инсонлар ўтмишдаги
инсонликларни унутиш, яхши хотиралар билан яшашга мойиллиги сабабли
натижада беради.

25. Риторик саволлар. Бу саволлар бизни спикернинг фикрига қўшилишга
хизбур қилиш учун мулжалланган. Улар шундай тарзда куриладики, «тўғри»
-звоб аниқ қўриниб туради («Сиз қарзлардан кутулишни истайсизми?»
-закимиз террористик хужумлар олдида ожиз қолишига йўл қўйишимиз
-зракми?» каби риторик саволлар). Риторик саволлардан ишончни
-стажкамлаш ва тижорат мақсадлари олдида ҳаммани тенглаштириш
-н фойдаланилади.

26. Илмий маълумотлар. Бу эксперплар техникасининг аниқ кўлла-
-ши. У фан атрибуларидан (диаграммалар, графиклар, жадваллар,
статистика ва ш.к.) ниманидир «исботлаш» учун фойдаланади. Кўпчилик
инсонлар фанга ва олимларга ишонгани сабабли бу техника кўпинча
этисига беради. «Далилларга» диккәт билан қараш мухим, чунки улар
сизни чалғитиши мумкин.

27. Оддий ечимлар. Ҳаёт мураккаб, инсонлар комплекс характерга
эга. Одатда, муаммоларнинг сабаблари кўп бўлади, уларни ҳал қилиш
кадар осон эмас. Бу реалиялар кўпчилигимизни хавотирга солади.
Шонтирувчилар мураккабликни инкор қилиб, муаммонинг оддий
ечимини ва бу билан бизга ёрдам таклиф қиласди. Сиёсатчилар биргина
загартириш (солиқ юкининг камайтирилиши, янги қонуннинг қабул қили-
ши, давлат дастури) катта ижтимоий муаммоларни ҳал этишини ваъда
бўлади. Реклама берувчилар бу стратегияни кўллашда яна ҳам узоқроққа
етиб, дезодорант, автомобиль ёки пивонинг маълум тури сизни чиройли,
тезникули ва муваффакиятли қилишини тахмин этади.

28. Сирғанчиқ қиялик. Бу техника экстраполяция ва күркүвни үзида бирлаштиради. Позитив келажакни башорат қилиш үрніга у салбий оқыбаттарни тахмин қылади. Бу, пастга қараб кетишда бириңчи қадам — «Сирғанчиқ қиялик» эканини тақидалаб, аудитория маъқуллаган бирор гояга қарши далолат беради («Борди-ю, одамлар саломатлигига зарур деб, ресторанда чекишиңи тақиқлашга имкон берсак, улар кейинчалик фаст-фудни тақиқлашга ҳаракат қылади». Бу важ ресторанларда чекишиңи тақиқлашнинг яхши томонларини инкор қылади). «Сирғанчиқ қиялик» техникаси, одатда, сиёсий муноザараларда құлланади, чунки кичик бир қадам құпчилик одамларға ёқмайдыган натижага олиб келишини тақидалаш осон, аммо кичик қадамлар бир неча йұналишдаги ишларға сабаб булиши мүмкін.

29. Символлар (рамзлар). Қандайdir кенгроқ тушунчаларға ишора қыладыган символлар, сүзлар ёки тасвиirlар, одатда, улардан бирида кучли эмоционал мазмун жамланади, масалан, уйлар, оиласлар, миллатлар, динлар, жинслар ёки ҳаёт тарзи. Ишонтирувчилар символларнинг интенсивлігі ва күчидан үз ишини қилиш учун фойдаланади, аммо символлар түрли инсонлар учун түрлича маңнога зәға булиши мүмкін. Hummer автомобиллари айрим инсонлар учун статус (нуғуз), айни вактда бошқалари учун эса экологик хавфсизлик рамзи ҳисобланади.

ИШОНТИРИШНИҢ КЕНГАЙТИРИЛГАН МЕТОДЛАРИ

30. Олдиндан сингдирилған фикрга қарши мұлжалланған. Бу техника важ (аргумент)нинг үзига мурожаат қылмасдан, рақибغا ҳужум қилишни назарда тутади. Уни «вакилға ҳужум қылмок» деб ҳам юритишади. У вакилда бирор нарса құнгилдагидек бұлмаса, демек хабарнинг үзи ҳам нотұғри деган ишонч ҳисобига натижә беради.

31. Аналогия (ұхшатиш). Аналогия методи бир вазиятни бошқаси билан қиёслайды. Яхши аналогияда вазиятлар яхши маңнода ұхшаш булиб, қарор қабул қилишга құмаклашади. Мантиқий бұлмаган ёки асоссиз (хақиқий бұлмаган) қиёслашни яширишга қаратылған ҳиссий тасвиirlар құлланған заиф аналогия ишончли бўлолмайди.

32. Харитани ёйиш. Ҳеч ким бирор тарих (воқеа)ни борича айтиб беролмайди, ҳаммамиз воқеанинг бир қысменингина гапирамиз, хариталарни

Энш онгли тарзда бузук тасаввур учун сохта контекстни тақдим қилади. Бы холат аудиторияни керакли холосага олиб келиш мақсадида факат узиң мақбул далилларни танлаб, «палубани ҳозирлайди».

33. Корреляцияга қарши сабаб. Ҳақиқий сабаблар ва ҳақиқий самара-тәсни тушуниш мүхим. Ишонтирувчилар корреляцияни сабаб билан алмаштириб, онгли равишда бизни чалғитади. Масалан: гүдаклар сут көздөди. Гүдаклар йиглайды. Шу тариқа болаларнинг сут ичишини уларни үйлашига сабаб сифатида келтиради.

34. Раддия. Бу техника омма олдида ва мунозараларда масъулиятдан берилген учун құлланади. Бу бевосита ёки билвосита амалга оширилиши мүмкін. «Мен рақибимнинг хатосидан муаммони келтириб чиқармоқчи есептесман» деган сиёсатчи, ўртача ҳолатни назарда тутмай, шу заҳотиәк мүммөлі масаланы құтаради.

35. Чалғитиши. Бу техника эътиборимизни муаммо ёки масаладан чалғи-тесе. Бунда, одатда, ишонтирувчи үз мақсадига эришиш имконияти катта болған алохида масала құтарилади. Маълумотларнинг «оқиб чиқиши» (баш қилиниши) воқеанинг гапирилмайдыған қисмини яшириш учун құлланади. Бу методни «қызил сельди» деб ҳам аташади.

36. Гурух динамикаси. Биз күп жиҳатдан бошқа кишиларнинг нима жиһи ва қандай үйлашига боғланиб қолғанмыз. Жонли аудитория, митинг өз бошқа тадбирларнинг кучли таъсир қылувчи мұхитига тез бериліб жиһимиз мүмкін. Гурух динамикаси күпчilikнинг ишончи ва ғолиблар методларининг янада интенсив версияси ҳисобланади.

37. Күпчilikнинг ишончи. Бу техника **Қадамба-қадам** техникасига жиһайди. У күпчilik одамлар шундай фикрлаяптыми, демек, бу түрғи би лиши керак, деган тахминга асосланған ҳолда натижка беради. Мана түннинг учун ҳам сўровномалар ва сўров натижалари асосларни захира схалашдан фойдаланилади. Социологлар савол қай тарзда берилишига зраб, жавоблар жуда кенг даражада варианtlаниши мумкинлигини тан олади.

38. Айбдорлар. Сиёсий нутқда жуда кудратли ва кенг тарқалған метод, бунда ҳамма муаммоларда бир одам, гурух, ирқ, миллат, дин айбдор

қилинади. Масалан, айрим одамлар, гарчи ишсизлик күплаб сабабларга зәгү бүлгөн мұраккаб мұаммом жаңынан қам, АҚШда ишсизликнинг асосий сабаби сифатида ноқонуний иммигрантлар келтиради. Айборлар оддий ечим техникасининг алоҳидә хавфли шакли саналади.

39. Сомон одам. Бу техника мантиқсиз ёки атай бузилған гояни яратади ва уни аллақандай тарзда битта рақиб маъқуллайдиган ёки ёқлайдиган тарзда келтиради. «Сомон одамни» «калтаклаш» рақибга бевосита қарши туришдан осон жаңынан қам.

40. Муддатлар. Баъзан ОАВ хабарыда воқеа қачон рўй берисиши аниқ айтилгани учун ҳам у ишончли бўлади. Бу янги йил байрамидан олдин гуллар ва ширинликлар ҳақида рекламани жойлаштиришдек ёки сиёсий нутқни йирик тадбирдан кейин оқетказиб беришдек осон бўлиши мумкин. Мұраккаб реклама компаниялари, одатда, эътиборимизни тортиш, истагимизни рағбатлаш ва жавобни шакллантириш учун батафсил ишланган босқичлардан таркиб топади.

АМАЛИЙ МАШГУЛОТ

БАЗИФА. МЕДИА МАТН ТАҲЛИЛИ: ТЕХНИК КОДЛАР
ВА ШАРТЛИ БЕЛГИЛАР ТАҲЛИЛИ (60 ДАҚИҚА).

1. Тасвирида құлланилған техник ва рамзий кодларни, шунингдек, шартли белгиларни анықланға санаң беринг.
2. Ушбу кодлар ёрдамида қандай хабарлар ва қандай ахборотлар етказилишини изохланға ҳамда кодлар ва рамзлар томонидан ҳосил қилинадиган ва уларнинг ҳамжамиятнинг барча аъзолари томонидан бир хилда тушунилиши таъминланадиган вербал ва визуал ишораларга таъриф беринг.
3. Тарқатмадаги саволларга жағоб беринг.

ТАРҚАТМА

Медиа матн таҳлили: техник кодлар ва шартли белгилар таҳлили.

1. Нима, қандай тасвириләнган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир күрсатиш учун қандай воситалардан фойдаланилған?
4. Бу воситалар етарлимі?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самараасы қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруғлик ва маҳсус эффектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвириләнган?

1. Нима, қандай тасвириләнган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир күрсатиш учун қандай воситалардан фойдаланилған?
4. Бу воситалар етарлимі?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самараасы қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруғлик ва маҳсус эффектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвириләнган?

1. Нима, қандай тасвирлантган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир кўрсатиш учун қандай воситалардан фойдаланилган?
4. Бу воситалар етарлими?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самарааси қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруглик ва маҳсус эфектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвирлантган?

1. Нима, қандай тасвирлантган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир кўрсатиш учун қандай воситалардан фойдаланилган?
4. Бу воситалар етарлими?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самарааси қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруглик ва маҳсус эфектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвирлантган?

1. Нима, қандай тасвирлантган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир кўрсатиш учун қандай воситалардан фойдаланилган?
4. Бу воситалар етарлими?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самарааси қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруглик ва маҳсус эфектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвирлантган?

1. Нима, қандай тасвирлантган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир кўрсатиш учун қандай воситалардан фойдаланилган?
4. Бу воситалар етарлими?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самарааси қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруглик ва маҳсус эфектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвирлантган?

1. Нима, қандай тасвирлантган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир кўрсатиш учун қандай воситалардан фойдаланилган?
4. Бу воситалар етарлими?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самараси қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруғлик ва маҳсус эфектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвирлантган?

1. Нима, қандай тасвирлантган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир кўрсатиш учун қандай воситалардан фойдаланилган?
4. Бу воситалар етарлими?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самараси қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруғлик ва маҳсус эфектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвирлантган?

1. Нима, қандай тасвирлантган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир курсатиш учун қандай воситалардан фойдаланилган?
4. Бу воситалар етарлими?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самараси қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруғлик ва маҳсус эфектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвирлантган?

1. Нима, қандай тасвирлантган?
2. Аудиторияси кимлар?
3. Аудиторияга таъсир курсатиш учун қандай воситалардан фойдаланилган?
4. Бу воситалар етарлими?
5. Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самараси қандай?
6. Унинг самарадорлигини ошириш учун нима қилиш керак?
7. Ёруғлик ва маҳсус эфектлар мавжудми?
8. Техник ва рамзий кодлар мавжудми?
9. Қайси фан тасвирлантган?

2-ВАЗИФА. РАМЗЛАР ВА ТАСВИРЛАР ТИЛИ.

- Хар бир открыткани таҳлил қилинг ҳамда ҳар бир открыткада қўлла-
нилган асосий рамзий ва техник кодларни аниқланг.
- Тарқатмадаги саволларга жавоб беринг:

ТАРҚАТМА

Рамзлар ва тасвирлар тили

66

- Ушбу кодлар ёрдамида мамлакат ҳақида қандай ахборот етказилган?
- Қандай ахборот тушириб қолдирилган?
- Муҳим ахборотни етказиш ва зарур таассуротни ўйғотиш учун сиз қандай техник ва рамзий кодларни қўллаган бўлардингиз?

- Ушбу кодлар ёрдамида мамлакат ҳақида қандай ахборот етказилган?
- Қандай ахборот тушириб қолдирилган?
- Муҳим ахборотни етказиш ва зарур таассуротни ўйғотиш учун сиз қандай техник ва рамзий кодларни қўллаган бўлардингиз?

- Ушбу кодлар ёрдамида мамлакат ҳақида қандай ахборот етказилган?
- Қандай ахборот тушириб қолдирилган?
- Муҳим ахборотни етказиш ва зарур таассуротни ўйғотиш учун сиз қандай техник ва рамзий кодларни қўллаган бўлардингиз?

- Ушбу кодлар ёрдамида мамлакат ҳақида қандай ахборот етказилган?
- Қандай ахборот тушириб қолдирилган?
- Муҳим ахборотни етказиш ва зарур таассуротни ўйғотиш учун сиз қандай техник ва рамзий кодларни қўллаган бўлардингиз?

3-ВАЗИФА. РЕКЛАМА ВОСИТАЛАРИ

Журнал, радио, телевидение, интернетдаги ва ташқи рекламага алоҳида эътибор беринг ва реклама мухитини ўрганиб чиқинг. Қайси медиаларда ахборот, қайсиларида эса тимсол рекламаси мавжуд? Нима учун турли медиалар рекламанинг турли усулларидан фойдаланади?

Бир саҳифали журнал ёки телевидения рекламасини тамоша қилинг ва қийидаги саволларга жавоб беринг:

- Мазкур реклама эълонининг мақсадли аудиторияси ким? Нима учун шундай хуносага келдингиз?
- Аудиторияга таъсир қурсатиш учун рекламада қандай воситалардан фойдаланилган? Бу воситалар етарлими?
- Мазкур рекламада қандай ишонтириш усувлари қўлланилган?
- Декорациялардан фойдаланиш, тасвир ҳажми ва рангларнинг самараси қандай?
- Ушбу реклама самараалими, у сизни ишонтирдими? Ўз жавобингизни асослаб беринг.
- Унинг самарадорлигини ошириш учун нима қилиш керак?

4-ВАЗИФА. ФИЛЬМ ТАҲЛИЛИ

1. Қийидаги элементларга эътибор берган ҳолда бирор фильмдан битта эпизод томоша қилинг:
 - сюжетнинг асосий линияси,
 - воқеа вақти ва жойи,
 - қаҳрамонлар тури,
 - мусиқа,
 - ёргулик,
 - маҳсус эфектлар,
 - монтаж ва операторлик иши.
2. Қийидаги саволларга жавоб беринг: Ушбу элементлар орқали фильмларга қандай гоя ва қадриятлар ўтади? Воқеа вақти ва жойи, саундтрек ва бошқалар каби турли элементларнинг ўзгариши эпизод моҳиятини қандай ўзгартериши мумкин?
 - 3. «Фильм таҳлили» жадвалини тўлдиринг.

ФИЛЬМ ТАҲЛИЛИ

Медиа

Мазмұни

Тили

Сюжеттің асосий линиясы

Вокеа вақты ва жойи:

Қаһрамонлар тури;

Мусика;

Ерүглик;

Максус эфектлар;

Монтаж ва операторлик иши;

Фильм ҳакида қандай таассурот уйғотилади?

Қандай техник ва рамзий кодлар қўлланилади ва улар қандай таъсир курсатади?

Фильмнинг максадли аудиторияси.

4-МАВЗУ. МЕДИАНИНГ БОШҚА АХБОРОТ ХИЗМАТЛАРИ БИЛАН ҮЗАРО МУНОСАБАТИ

4.1. МЕДИА БИЛАН МУНОСАБАТ

70

Медиа учун ҳар бир инсон аудиториянинг бир қисми ҳисобланади. Болалар ҳам, катталар ҳам ҳар куни вақтларининг катта қисмини медиа ва коммуникация билан боғлиқ бўлган турли фаолиятга сарфлайдилар. Аудитория — бу ҳар қандай матнни бир хилда талқин қиласидаган пассив индивидларнинг бир турдаги грухи ҳисобланади. Аниқроқ қилиб айтганда, медиа аудиториясини ўрганишнинг икки хил усули бор. Биринчи усулда аудиторияга медиа маҳсулотнинг истеъмолчиси сифатида қаралади, чунки медиа ва саноат коммуникацияси «мақсадли аудитория» деб аталади. Иккинчи усул қабул қилиш назариясига асосланган бўлиб, бу усулда аудитория деганда, ўқиш ҳамда медиа ахборотлари ва матнларни талқин қилиш жараёнларининг фаол қатнашчилари тушунилади.

Мақсадли аудитория — бу ёши, даромади, жинси ёки қизиқишлари каби маълум бир хусусиятлари билан бирлашувчи таълим олувчилар, томошабинлар ёки тингловчилар грухи. Бу ўзига хос грух бўлиб, медиа ва бошқа ташкилотлар улар учун контент ишлаб чиқадилар ва хабарлар яратадилар. Масалан, маълум бир демографик ёки мақсадли аудиторияяга эгаллик қилиш учун реклама берувчилар эфир вақти ёки майдонини эгаллашга ҳаракат қилишади. Масалан, телевидениеяда реклама берувчилар аудитория эътиборини тортган, улар учун қизиқарли ҳисобланган дастур доирасидаги вақт сегментларини эгаллайдилар.

Медиа бизни мақсадли аудитория сифатида қабул қилишига қарамасдан, бизнинг кўрган ёки эшитган матнимизга нисбатан муносабатимиз ҳар доим бизнинг шахсий билимларимиз ва ижтимоий тажрибамизга асосланган бўлади. Медиа орқали ахборот ёки хабар олиб, биз уларни шахсий қарашларимиз ва қадриятларимиз нуқтаи назаридан талқин қиласиз.

Сәйлек, қабул қилаётган матнимизнинг мазмуни түгристіде музокаралар
бөрлемиз, баъзиларини қабул қиласыз, бошқаларини инкор этамиз.
Рөвани видеоматериаллар ёки фотосуратларда етказиш усули (суратта
нұқталари, кадрлар турлари, монтаж ва бошқалар) унинг аудитория
онидан турлича талқын этилишига сабаб бўлади.

Оғимлар, таълим олувчилар журналнинг бир варагини куриб чиқишга
2 секунддан ортиқроқ вақт сарфлашларини аниқлаганлар. Телевидение
орқали намойиш этиладиган оддий реклама сюжети 15 секунддан 30
секундгача давом этади, күпгина томошабинлар бу вақтда бошқа нарсага
жалғайдилар ёки саноқли дақиқалар давомида бир жойда тұхтаб, интернет
жүзінде көрсөткіледі. Медиаматн яратувчи продюссерлар
түнгінча, керакли фойдаланувчиларни «жалб этиш» учун демографик
және психографик тадқиқотларга асосланған (инсонларнинг талаблари,
жакшылықтары, қарашлари ва муносабатлари таҳлилини назарда тутади) күчли
эмоционал хабарларни яратышга ҳаракат қилишади. Шұнга қарамай, ижодий
түрлүк ходимлари ҳар бир инсон сюжеттега нисбатан қандай муносабат
болжадырышини олдиндан айтаб беролмайдилар, тадқиқотлар эса уларға
жүргізилген медиа аксарият ҳолларда янги тажриба орттиришимизда воси-
тәчи сифатида намоён бўлмоқда. Биз медиани ҳордиқ чиқариш, ахборот
излаш, таълим олиш учун, яъни турли хил ҳаёттій вазиятларда юзага
етиладиган турли эхтиёжларимизни қондириш учун құллаяпмиз. Масс-
медиа фойдаланувчилари (томушабин, тингловчы, муштарий, интернетдан
фойдаланувчилар) турли ҳамжамиятларни ташкил этади.

Зақат айрим миллий ва халқаро миқесдаги, масалан, Олимпия үйинлари
және дунёning барча мамлакатлар телевидениеси орқали намойиш
етиладиган воқеа-ҳодисаларни ягона аудитория учун яратилған деса
бўлади. Аудиториянинг муайян қўринишлари аниқ бир медиа, канал ёки
дастурлар атрофида шаклланади.

Технологик тараққиёт ва ижтимоий медиалар ҳисобига «аудитория»
концепцияси интерфаоллик мазмунини касб этди ва, умуман олганда,
заоллашди ҳам. Масалан, онлайн аудитория сирасига нафақат пассив
жүквчилар ёки янгиликларни кўздан кечирувчилар, балки баҳсларда
за контентни яратышда фаол иштирок этадиган фойдаланувчилар ҳам

киради. Бунда бутун аудиторияни эмас, балки унинг фаол аъзосининг, масалан, онлайн ҳамжамият аъзосининг фаолияти билан боғлиқ саволларни муҳокама қилиш мақсадга мувофиқ.

Бизнинг медиа билан муносабатимиз үзаро ҳамкорлигимизга таянади. «Медиа билан муносабат» деганда алохидә олинганд инсон ёки ҳамжамиятнинг медиа билан үзаро муносабати тушунилади. Медиа билан муносабат медиадан фойдаланиш даврийлиги, медиаконтентни танлаш, одамларнинг медиа ҳақидағи фикрлари ёки улардан фойдаланиш күнникмалари хусусидаги мунозараларни назарда тутади.

Медиа билан индивидуал муносабат ҳар доим инсон ва медиаматнұртасидаги мулокотни назарда тутади. Гап нима — далил ёки түқима — ҳақида кетаётгандыдан қатын назар, инсон медиаматтнинг мазмунини шахсий қараашлари ва тажрибаси билан солишинаради. Шунингдек, тәдқиқотлар инсонлар медиадан үз қараашлари, қадриялары ва хис-түйғуларига мос келадиган қарааш ва ғояларни танлашга мойил эканликларини күрсатади.

Медиадан фойдаланиш — бу иштироқдир: Инсонлар телевизорни биргалашиб құради, чатда дүстләри билан мулокот қылади, бир-бири билан интерфаол үйин үйнайды, ҳатто кинога бориш ҳам жамоавий тадбир ҳисобланади. Одатда медиадан ёнимизда ҳеч ким йүклигіда фойдаланишимизга қарамай, биз барибер ягона ҳәлій ҳамжамиятда иштироқ етәйтганимизни хис қиласымыз. Медиа воситасида инсонларда миллій бирдамлық ҳисси мустаҳкамланади. Масалан, Олимпиада каби спорт үйинлари вақтида. Бундан ташқары, глобал янгиликлар дастурлари барча инсонларни ягона умумжақон аудиторияга бирлаштира оладиган ахборотни тарқатади.

Маълум бир гурухға тегишлилиқ, айниқса, болалар ва үқувчилар учун мухимдир. Бундай гурухлар аксарият ҳолларда медиаконтент таъсири остида ҳамда субмаданият маҳсузи сифатида шаклланади. Дүстлар бир-бирига телесериалларни ёки веб-сайтларни тавсия этиши, ўсмир атрофида ҳамма гапираётган видеони қура олмагани учун үзини нокулай сезиши мүмкін. Ва, аксинча, умумий медиатажриба муаммоларга сабаб булиши мүмкін. Қизиқышлар, дүстлар, услуга ва интилишлар эса бизни худди шундай ишқибозликка зәға инсонлар билан яқынлаштиради. Шу билан бирга медиа танлови бизни мутлақо бошқа мазмун ва тоифадаги медиаконтентни истеъмол қылувчи инсонлардан узоклаштиради.

Интернет медиадан фойдаланишда иштирокимиз шаклларини ўзгартириб берди. Интернет ва ўйинлар оламида ёшлар фаол тарзда етакчилик мөмкүн. Виртуал, интерфаол олам анаъанавий медиадан ҳам самара-боқ булиши мумкин. Одам виртуал оламда бўлғанлигини бошқа одамлар сурхи учун ўзидан кейин из қолдиради масалан видео куринишида. Ёлгиз олганимизда ўз вақтимизни бағишлаган қизиқишларимиз, энди ўзаро симкорликдаги фаолиятга айланмоқда. Ўз навбатида ҳамжамиятлар эса ўз ғиззалирни ижодий иштирокка унданмоқда. Қаерда яшашидан қатъи назар, қизиқишлари үхшаш одамлар бир-бирини Интернет орқали излаб топиш мумкин. Шу боис бугунги кунда олимлар Интернетда ва унинг воситасида ривожланаётган маҳсус партисипатив маданиятларни ўрганмоқдалар.

-2. АХБОРОТ ЭРКИНЛИГИ, АХБОРОТНИНГ ЭТИК НИҲАТЛАРИ, ОДОБ-АХЛОҚ ВА МАСЪУЛИЯТ

Эти ахборот-коммуникация технологияларнинг яратилиши билан анъанавий медианинг (радио, телевидение ва газеталар) қамрови ва таъсир доираси бир неча баробарга ошди, ахборот ва янгилекларни олиш ҳар кечонгидан ҳам осонлашди. Ахборот асирида журналистлар, ахборот затувчилар, медиа (ҳам эски, ҳам янгилари) ходимлар инсонларнинг бевосита тажрибаси доирасидан ташқаридаги ахборотлар билан таъминланада бош ролни бажарадилар ва фуқароларнинг очиқ демократик ва беъзарор жамият куришда иштирокини таъминлайдилар.

Сўз эркинлиги сифатида таниш бўлган ўз фикрини ифода этиш эркинлиги, энчадан буён инсон потенциалини тулиқ сарфлаш учун шарт бўлган бошқа ҳуқуқлар ва эркинликлар асоси ҳамда ижтимоий ва иқтисодий ривожташишнинг асоси бўлган ҳуқуқлардан бири ҳисобланади. Шу билан бирга, ўз фикрини эркин ифода этиш ахборот ва фикрлар билан самарали алмашиб инсонини берувчи жамоат майдонларисиз амалга ошмайди. Бундан ана тундай майдонларни тақдим этишда медиа муҳим ўринга эга эканлиги ёлиб чиқади. Лекин бу вазифани бажариш учун медиа давлат ёки ҳукумат тозоратидан ташқарида булиши лозим. Бу эркинлик эса, ўз навбатида, инсонларга одоб-ахлоқ меъёрларига риоя этиш мажбуриятини юклайди.

Таъмоқ одоб-ахлоқи ижтимоий келишувлар жамланмаси сифатида таъмоқдаги ўзаро муносабатларни енгиллаштиради. Одоб-ахлоқ меъёрларини турли ҳамжамиятларда доимий тарзда ривожланиб боради. Деярли

барча тармоқдаги мөшерларда унда қатнашаётган инсонлар реал эканлиги хисобга олинган. Реал дүнёдаги мулокот қоидалари виртуал дунё учун ҳам тұғридер: үзингте қандай муносабатда булишларини истасаң, үзгалар билан ҳам шундай муносабатда буł. Йозма-юз бериладиган ахборотни интернетте жойлаштириш ножоиздир. Виртуал дунёда хабарни қабул қылувчи инсон мутлақо бошқа маданиятта мансуб булиши мумкин, бу тушунмовчилек юзага келиш хавфини орттиради. Масалан, ҳазил-мутойибани тушуниш бевосита маданий аңыналар ва тарбия билан боғлиқ бұлғаны сабабли, ким билан гаплашаёттанинг күрмасаң, ҳазил қылишда әктиёт бұлган маъқұл. Айниқса, үзингиз ифодасини сұхбатдошингиз күрмаса, гапингизнинг охангини хис килмаса, унга кинояни узатиш жуда ҳам қийин. Хабар йүлловчи сұхбатдоши уни тұғри тушунған ёки тушунмаганligини билмаслығы мумкин.

Интернет көнг мулокт воситаси бүлгани боис, ундан фойдаланиш үзига хос қоидалар билан тартибга солиниши лозим. Күйида келтирилган қоидалар одоб-ахлоқнинг умумий қабул қилинган мөърлари хисобланади:

- башқа инсонлар томонидан яратылған объект (масалан, тасвир, күшик ёки фильм)ларни рухсатсиз тарқатиши ёки нұсха құчириш орқали мудаллифик хуқуқини бузиш мүмкін эмас.
 - интернетда тұхмат, ишончсыз ва текширилмаган ахборотни тарқатиши мүмкін эмас. Бундай ахборотта график таҳрирда қайта ишланған тасвир ва ұзіда тұхматни акс этгандың, электрон почта орқали юборилған матн, бир зұмлік хабар ва ижтимоий тармоқтарда берилған хабарлар киради.
 - жинсий қараш ва диний әзтиқодға оид ижтимоий, сиёсий ва диний мавзулардаги хусусий ахборот ва тасвирларни тарқатиши нοқонунийдір.
 - балоғат ёшига етмаган шахснинг жинсий ҳәётіга оид тасвирларни тарқатиши нοқонунийдір.

Кўплаб мамлакатларда муаллифлик хукукининг турли жиҳатларини назорат қилувчи қонунлар қабул қилинган.

Муаллифлик ҳуқуқи — кенг маңнода — фан, адабиёт ва саңыат асарларини яратиш, фойдаланиш ва ҳуқуқий ҳимоя қилишда вүжудга келадиган муносабатларни тартибга солувчи ҳуқуқий нормалар йигиндиши; фуқаролик ҳуқуқининг бир бўлими. Тор маңнода-асар муаллифига тегишли бўлган ва қонунларда мустаҳкамланиб кўйилган шахсий ва мулкий ҳуқуқлар тизимини ташкил этади. Муаллифлик ҳуқуқи бўйича муносабатлар ҳар бир давлатга хос қонунлар ва ҳалқаро конвенциялар билан тартибга

нади. Ўзбекистонда Муаллифлик ҳуқуқининг асосий нормалари Ўзбекистон Республикаси Фуқаролик кодекси (1041–1073 моддалар) ва Муаллифлик ва турдош ҳуқуқлар тўғрисида «ги Ўзбекистон Республикаси Қонуни (1996 йил 30 август)да белгиланган. Бундан ташқари, «Муаллифлик ва турдош ҳуқуқлар тўғрисида» Ўзбекистон Республикаси Қонуни 2006 йил 22 июнда «Муаллифлик ҳуқуқи ва турдош ҳуқуқлар тўғрисида»ги Қонун янги тозирда қабул қилинган.

Ўзбекистондаги Қонуннинг мақсади фан, адабиёт ва санъат асарларини (муаллифлик), ижролар, фонограммалар, эфир ёки кабель орқали кўрсатув ёхуд тозитириш берувчи ташкилотларнинг кўрсатувлари ёки эшиктиришларини (турдош ҳуқуқлар) яратиш ҳамда улардан фойдаланиш билан боғлик юзага юзага келадиган муносабатларни тартибга солишдан иборат.

Copyright лицензияси Муаллифлик ҳуқуқи (ингл. **copyright**) гоя (фирп) ёки маълумотнинг маълум бир кўринишдаги ифодаланишини тартибга берувчи эксклюзив ҳуқуқлар мажмуидир. Умумий қилиб айтганда, сўзма-сузма-тириш (нусха олиш)га бўлган ҳуқуқ «дир. Асосан, бу ҳуқуқлар чекланган тозатли булади. Муаллифлик ҳуқуқи белгиси © бўлиб, баъзи бир юрис-доминияларда қўшимча равиша (c) ёки (C) билан ҳам ифодаланиши мумкин. Ингдек, бугунги кунда интернет муҳитида нашр этилаётган хабарлар сайтларида © (**Copyright**) белгисини учратишимиш мумкин. Бу албатта, зекур ОАВда нашр этилган материалларни муаллифлик ҳуқуқини ҳимоя бўлатиш учун ишлатилади. Мана шу белги остида ахборот яратувчи ахборотдан фойдаланиш ва муаллиф талабларини кўрсатиб ўтади.

Creative Commons лицензияси **Creative Commons** (CC) ташкилоти АҚШда 2001 йилда муаллифлик ҳуқуқлари учун кураш олиб борган таникли профессор Лоуренс Лессиг, Хел Абелсон ва Эрик Элдредлар томонидан ташкил этилган бўлиб, муаллифлик ҳуқуқларини ҳимоя қуловчи бепул лицензияларни жорий қилди. **Creative Commons** (CC) лицензиялари изирги кунда янгилик яратувчилар учун қабул қилинган муаллифлик ҳуқуқларини ҳимоя қилиш тўғрисидаги қонунлар талаблари асосида ератилган, у ёрдамида якка ҳар бир муаллифдан тортиб катта корхона ташкилотнинг муаллифлик ҳуқуқини таъминлайди, улар томонидан ератилган ҳар бир ижодий асаридан фойдаланиш учун рухсат олиш мумкинligини таъминлайди.

Creative Commons томонидан эълон қилинган олти турдаги лицензиялар ҳам бутун дунё педагоглар ва ахборот етказувчиларга ўз материалларни турли усуллар ёрдамида ҳимоя қилиш имконини беради. Ушбу лицензия ҳақида тұлық маълумотни <http://creativecommons.org> сайтидан олиш мүмкін.

Creative Commons лицензияси түрт хил элементдан таркиб топған бұлиб улар қыйидагича изохланади:

Муаллиф күрсатылған ҳолда (Attribution). Сиз фойдаланувчиларга тәқдим этаётған медиа маҳсулотингизни муаллифлик ҳуқуқи сақланған ҳолда нусха олиш, тарқатиш, ишлатиш, қайта ишлаш учун рухсат берасиз.

Хеч қандай үзгартыриш киритмаган ҳолда (No Derivative Works). Сиз ўз маҳсулотингизни үзгартырмая қолатда нусха олинишига, тарқатилишига, фойдаланишига рухсат берасиз. Агар башқалар Сизни маҳсулотингизни үзгартыришни ёки қайта ишлашни хоҳлашса, Сизнинг рухсатингизни олиши керак.

Шартларга амал қылған ҳолда (Share Alike). Сиз ўз маҳсулотингизни қайта ишланған, такомиллашған версиясини фақаттана сизнинг оригинал маҳсулотингиз учун олинған лицензия асосида тарқатилишига рухсат берасиз.

Нотижорат мақсадида (Non-Commercial). Сиз маҳсулотингиздан нотижорат мақсадида нусха күчириш, тарқатиш, фойдаланиш, қайта ишлашга рухсат берасиз. Агар фойдаланувчилар тижорат мақсадида фойдаланмоқчи бўлсалар унда Сизга мурожаат этишлари керақ.

4.3. АХБОРОТ УЗАТИШ УЧУН МЕДИА ҚАЙСИ УСУЛЛАРДАН ФОЙДАЛАНАДИ?

Медиа ва ахборот саводхонлигининг таркиби унсурларидан бири — бу медиалар воқеалар тарихи ҳамда ахборотни қандай талқин этиши ва қандай усуллардан фойдаланишини тушуниб етиш ҳисобланади. Мұхими, медиалар құллайдиган турли усул, код ва рамзларни тушуниш ва талқин этиш күнилмаларига эга бўлишдир.

Медиа ва ахборот саводхонлигига эга бўлиш учун медиаларнинг тимсол ва презентацияларини ўрганиш, бунда нафақат тасвир ёки матнни

Тақыл қилиш, балки эътибордан четда қолаёттан контекстни ҳам ёддан көрмаслық зарур. Жамоатчилик фикрини йүнаптириш ва жамият олдига дегозарб масалаларни күндаланғ қўйиш борасида кучли ҳокимиятга эга болған медиалар ижтимоий ҳаётни ёритишини ва амалда биз кутадиган тақдим қабул қилишга тайёр бўлган воқеа ва тимсолларни тақдим этишини көзарда тутиш зарур.

Медиаматнни танқидий таҳлил қилиш эсаёнида, одатда, унда қайси сиёсий тарухнинг нуқтаи назари акс этганини англаш мумкин. Жумладан, медиаматнда кимнинг нуқтаи назари өз қарашлари ифода этилганлиги, өз қақида ва қандай ракурсда хабар берилганлиги, нима қақида эса сукут сезганаётганлиги ҳам намоён бўлади. Медиаларнинг ўз ҳукмронлиги қандай ахборот (масалан, янгиликлар)ни өз кат сифатида тақдим этиши ҳамда өз иси мавзуларни эътиборсиз қолдишида ҳам намоён бўлади.

- Медиаматн яратувчилар турли кўришишдаги ахборотни тақдим этиш учун қандай усул ва воситалардан фойдаланадилар?
- Жамоат ушбу усул ва воситаларни ажратса оладими ва уларни қандай қабул қиласи?
- Маълум бир медианинг коди, шартли белгилари, қалит компонентлари, грамматикаси қандай?
- Медиа масалалари буйича мутахассис Marshall McLuhan¹ «коммуникация воситаси хабардир» деган, чунки ахборот узатиш воситасининг шакли (матбуот, телевидение, радио ёки Интернет) ҳам бизнинг идрокимизга таъсир қиласи. Медиа танланиши биз қабул қилаётган ахборотга қандай таъсир қиласи? Медианинг маълум бир куриниши узатилаётган ғояга қандай таъсир қиласи?

Контекст таҳлил. Турли медиа нашрларда ёритилган бир воқеанинг тафсилоти таҳлили. Ушбу таҳлилда медиа нашрнинг ҳар бирида бир хил мавзунинг маълум санада қандай ёритилиши ва ҳар бир нашрнинг ахборотга бўлган ёндашувларини (маълум бир фикр ёки масалага оид тушунчани тақдим этиши) ва баён қилиш (тақдим этилаётган ахборотнинг ўзи, эълон қилинган ахборот манбалари, тақдим этилган интервьюлар ва янгиликларни визуал қўллаб-қувватланиши) усуслари таққосланади.

¹ McLuhan, Flore 1967. *The Medium is the Message: An Inventory of Effects*. Penguin Modern Classics

4.4. МЕДИА МАТНЛАРНИҢ КОНТЕКСТ ТАХЛИЛИ

Медиалар ахборотни түрли усулда тақдим этиши мүмкін. Бизни үраб турған мәданий мұхит тимсол ва тасвирларга жуда бой: ҳар куни медиалар томонидан вебсайттар, кино, янгиликтер ва китоблар орқали тақдим этиладиган ахборот билан тұқнаш келамиз. Аксарият ҳолларда бизнинг танловимиз бейхиціёр бўлади. Репортёр, муаллиф, теле- ва видеотасвирчилар, ношир ва кинопродюссерлар аниқ ҳодиса ёки аниқ бир масалага бағишенгандан ахборотни тақдим этиш учун тасвир, овоз ва матндан фойдаланади. Ўз тахминларини тайёрлаш ва илгари суриш асносида улар вақт, макон, ресурс ва ҳ.к. нинг етишмовчилиги билан боғлиқ муаммоларга дуч келади. Шунингдек, улар тақдим этишга ҳаракат қылаётган хабарнинг мазмунига қараб, аксарият ҳолларда асосий қаҳрамонларнинг ирқи, жинси, ёши ёки ижтимоий келиб чиқиши билан боғлиқ бўлган деталларни назарда тутган ҳолда воқеаларни «тасаввур этиш» зарур бўлади.

Жамоатчилик эътиборига ҳавола этиладиган контент, шубҳасиз, медиаларда фаолият юритаётган инсонлар томонидан танланади. Уларнинг танлови эса субъективликдан холи эмас. Бу, ўз навбатида, ёрлиқлар «ёпиширилиши»га, маълум бир тасаввурларнинг журналист ёки муаллифнинг ўзи хоҳламаса-да, асослашга олиб келади. Бундан ташқари, баъзида ўқувчи ёки томошабин тасвир ёки матндан унга муаллиф сингдирмаган мазмунни ҳам чиқариб олиши мүмкін.

Медиа ёрдамида түрли хил маълумотларни яратиш усуллари, улар томонидан ахборотни тақдим этиш усуллари, тушуниш учун қишини бўлган ҳамда тартибсиз материалларни қайта ишлаш усулларини тушуниш ва фойдалана олиш медиа саводхонликнинг асосини ташкил қиласди. Медиа томонидан құлланиладиган түрли усуллар ва «кодлар» негизи ҳамда уларни талқин қилишни тушуниш мұхим ҳисобланади. Бунда материалларни кимлар яратиши ва қайта ишлаши, медиа ва ахборотнинг фаол ёки интерфаол истемолчилари ёки ахборот яратувчиларнинг қарашлари ахборотни тақдим этилиш усулига қандай таъсир қилишини таҳлил қилиш ҳам фойдадан холи эмас.

МАС күнікмаларига эга ўқувчилар медиа ва бошқа ахборот етказиб берувчилар қандай йўл тутишларини, улар ғояни қандай узатишларини, улардан қандай фойдаланиш мүмкінligини ва улар тақдим этган ахборотни қандай баҳолаш мүмкінligини тушуна оладилар.

АМАЛИЙ МАШФУЛОТ

1-ВАЗИФА. БИР ВОҚЕАНИНГ ИККИ ТАЛҚИНДАГИ ТАҲЛИЛИНИ ОЛИБ БОРИШ.

- Фан (масалан, математика, биология, маънавият асослари ва б.) нинг сўнгти ютуқлари бўйича энг долзарб ҳисобланган 4 та мавзуни ёзинг.
- Ушбу мавзулар ичидан энг долзарб мавзуни танлаб олинг.
- Танлаб олинган мавзуни 2 та нашр асосида «**Контекст таҳлил**» усулида таҳлил этинг.

ИККИ ТАЛҚИНДАГИ БИР ВОҚЕАНИ ТАҲЛИЛ ЭТИШ

Медиа:	Медиа:
Сана:	Сана:
Мазмуни:	Мазмуни:
Тили:	Тили:

Расми:	Расми:
Бизнинг эмоционал реакциямиз:	Бизнинг эмоционал реакциямиз:
У қандай яратилган?	У қандай яратилган?
Уни ким яратган?	Уни ким яратган?
У қайси аудитория учун яратилган?	У қайси аудитория учун яратилган?
Биз бунга ишонамизми? (Нима учун)	Биз бунга ишонамизми? (Нима учун)
Бизнинг ишонишимизни хоҳлашяптими...	Бизнинг ишонишимизни хоҳлашяптими...
Қандай маълумот етишмаяпти?	Қандай маълумот етишмаяпти?

2-ВАЗИФА. ИНФОЭТИКА

Интернет мұхитида мавжуд күпгина китоблар, аудио ва видеоматериаллар Copyright ёки Creative Commons лицензиялари асосида тарқатилади.

- Creative Commons лицензияси ҳақида түлиқ маълумот <http://creativecommons.org/licenses> сайтида берилған. Мәзкур маълумот билан танишиб чиқинг.
- Күйидаги кейс топширикларини үқиб чиқиб, керакли ечимни танланг.

КЕЙС ТОПШИРИҚЛАРИ

1-кейс топшириқ. Сизга амалий информатика фанидан компьютер қурилмалари мавзусы юзасидан тақдимот тайёрлаш топшириғи берилди. Шу сабабли Flickr ва шунга үхашаш тасвиirlар ва расмлар маълумотлар базасидан мавзуга тааллукли компьютер қурилмалари тасвирини излаб топдингиз.

Тасвирида күйидаги күринишдаги лицензия белгиси күйилган.

Ушбу ечимлардан қайси бири тұғри ёки нотұғрилігини белгиланг.

Ечимлар:	тұғри	нотұғри
Ушбу тасвиридан фойдаланиш, үзгартыриш ва муаллифнинг рухсатисиз (муаллифға гипермурожаат курсатылмаган ҳолда) тарқатиши мүмкін.		
Ушбу тасвиридан фойдаланиш, үзгартыриш ва фақатгина тижорат мақсадида фойдаланиши мүмкін.		
Ушбу тасвиридан фойдаланиши мүмкін, лекин уни үзгартыриш ва мослаштириш мүмкін эмас.		

2-кейс топшириқ. Сизге Хорижий тиллар фанидан «Фан ойлиги» тадбири учун видеоролик тайёрлаш топшириғи берилди. Үзингизга керакли видео-ни YouTube саҳифасидан топдингиз. Видео күріш жараённанда унга күйилған күйидаги Creative Commons лицензия белгисига дуч келдингиз.

Ушбу ечимлардан қайси бири түгри ёки нотүгрилигини белгиланг.		
Ечимлар:	түгри	нотүгри
Ушбу видеодан фойдаланиш, видеони таҳрирлаш мүмкін. Видеони фақатгина мұаллифи күрсатылған ҳолда тарқатиш мүмкін.		
Ушбу видеодан нотижорат мақсадида фойдаланиш, үз-гартириш ва тарқатиш мүмкін.		
Ушбу видеодан мұаллиф томонидан үрнатылған тартибда-гина фойдаланиш мүмкін.		
З-кейс топширик. Кимё фанидан Creative Commons лицензия белгиси асо-сида чөп этилган онлайн китоб топтың олдингиз. Китоб жуда қызықарлы бўлиб, фақат инглиз тилида ёзилган. Кўпчилик дўстларингиз бу китобдан инглиз ти-линни яхши билмаганлиги учун фойдалана олишмайди. Ушбу китобни таржима қилиб, ундан фойдаланмоқчисиз, бунга рухсат борми?		
		
Ушбу ечимлардан қайси бири түгри ёки нотүгрилигини белгиланг.		
Ечимлар:	түгри	нотүгри
Ушбу китобдан унинг манбасини күрсатған ҳолда фойдала-ниш мүмкін, лекин таржима қилиш ва сотиш мүмкін эмас.		
Ушбу китобни таржима қилиш мүмкін фақатгина ноти-жорат мақсадда.		
Ушбу китобдан фойдаланиш ва тижорат мақсадида тар-жима қилиш мүмкін.		

3-ВАЗИФА. МЕДИАЛАРНИНГ ТАЪСИРИ

1. «Медиа билан муносабат» бўлимини ўқинг.
2. Варакни ўртасидан тенг иккига ажратган ҳолда вертикал чизик чизинг.
3. Кўйидаги фикрларни ўқиб чиқинг ва маъқуллаган фикрларингизни ўнг томонга, маъқулламаганларингизни чап томонга ёзинг.
4. Аниклаштирувчи саволлар беринг ва ўз нуқтаи назарингизни изоҳланг.

ФИКРЛАР:**1. ОАВлар менинг кийиниш услубим, фикрлашим ва ҳаёт тарзимга таъсир күрсатган.**

Аниқлаштирувчи саволлар: Медиалар сизга таъсир күрсатғанми? Сизга таъсир күрсатылғанligини қандай тушунгансиз? Агар күрсатилған таъсирни аниқлай олмасанғиз, кийиниш услуги ёки мусиқага бұлған мұносабатингиз қандай шаклланғани туғрисида үйланг.

2. Зұравонликтің акс эттирувчи компьютер үйинларни үйнасанғиз, тажовузкорликка мойиллигингиз ортади.

Аниқлаштирувчи савол: Нима сабабдан сиз тажовузкор хатты-харакаттарни айнан зұравонликтің оид компьютер үйинлари билан боғлиқдеб хисоблайсиз?

3. Телевизион янгиликтер 13 ёшдан кичик болаларға туғри келмайды.

Аниқлаштирувчи саволлар: Ёш болалар қандай янгиликтерни күрмасылғы керак? Катталар учун мүлжалланған күрсатувларни болалар томоша қилиши қандай оқибаттарға олиб келиши әхтимоли бор?

4. Янгиликтерде күрган нарасам мени құрқитиб юборди ёки ранжитди.

Аниқлаштирувчи саволлар: Сизни ранжиттан нараса ҳақида үйлаб күринг? Бундай нохуш ҳислар билан қандай курашиб керак?

5. Мен медиалар ёрдамида янги ахборот ёки янги құникмаларға ега бүлдім.

Аниқлаштирувчи саволлар: Нималарни билиб олдингиз? Қандай ОАВ (Интернет, телевидение, журналлар) ахборот ёки құникма манбасы булиб хизмат қилды?

6. Мен интернетде ёлғон ёки чалғитувчи ахборотта дуч келдім.

Аниқлаштирувчи саволлар: Ахборот ёлғонлігини қандай билдингиз? Ахборот ҳаққонийлігінеге қандай ишонч ҳосил қилиш мүмкін? Ёлғон ахборот қандай оқибаттарға олиб келиши мүмкін?

7. Интернетде мен күрган видеони кичик ёшдаги болалар томоша қилишини тавсия этмаган бұлардым.

Аниқлаштирувчи саволлар: Қандай материалларға дуч келдингиз? Нима учун улар ёш болаларға туғри келмайды, деб хисоблайсиз? Болалар

ўз ёшларига мос келмайдиган контентни томоша қилишининг олдини қандай олиш мумкин?

8. Телекүрсатувларни томоша қилиш менинг дам олишимга ёрдам беради.

Аниқлаштируви савол: Қандай телешоулар сизнинг дам олишингизга ёрдам беради?

9. Х телевизион шоуси (ёшлар орасида машҳур бўлган шоу) ёшлар орасидаги муносабатларни том маънода талқин этади.

Аниқлаштируви саволлар: Ўйлаб топилган муносабатлар тасвирланиши (масалан, ТВ орқали) томошабинларнинг инсоний муносабатлар хусусидаги фикрларига қандай таъсир кўрсатади? Телевидение воситасида муносабатларни ёритишида ҳамма нарса тўгриими?

Машқни бажаргандан сўнг медианинг таъсирини, жумладан, ижобий таъсирини ҳам англаб этиш муҳимлигига эътибор қаратинг.

84

4-ВАЗИФА. ТАРМОҚ ОДОБ-АХЛОҚИ

Виртуал маконда фойдаланувчилар худди йўлларда ҳайдовчи ва пиёдалар учун умумий қоидалар мавжуд бўлгани каби барча учун тааллуқли умумий қоидаларга риоя этиши шарт. Ушбу қоидаларга амал қилиш интернетдан фойдаланишнинг барча учун ёқимли машғулотга айланишига ёрдам беради.

1. Умум тан олинган қоидаларни қофозга туширинг. Уларнинг қай бири энг муҳим? Қандай муҳим қоидалар айтилмай қолган?

III БҮЛИМ

Медиаконтент
өртөш ва ундан
фордованыш

5-МАВЗУ. АНЪАНАВИЙ МЕДИАДАН ЗАМОНАВИЙ МЕДИА САРИ

ЎЗГАРИШЛАР ВА ИЗЧИЛЛИК: МЕДИАНИНГ ҚИСҚАЧА ТАРИХИ

Оммавий ахборот воситаларининг тарихи босма станок кашф қилинган даврдан бошланади. У вақтгача китоблар қўлёзма шаклда бўлган — аввалига пергамент ва папирусда, кейинчалик қоғозда.

Даставвал, китоб ва журналлар юқори табақа вакилларининг имтиёзи бўлган, XIX асрда матбаа ва фотография техникасининг ривожланиши куий табақа вакиллари, жумладан, шаҳарлар ишчи синфлари учун кенг кўламда маданий маҳсулотлар ишлаб чиқариш имкониятини яратди. Шундай қилиб, матбаа жамиятни янада демократлаштириди, деса ҳам бўлади, чунончи, кенг аудитория учун билим олиш имконияти ортди.

Матнлардан нусха кўчириш имконияти ортгани ва улар оммабоп бўлгани сабабли, босма материаллар нархи арzonлашди, улар оммабоплашди ва кенг тарқалди. Матбаа масофалардан ошиб ўтиб, маҳаллий анъаналар ҳамда одатларни енгиб ўтиб, одамларни янги маданий тажриба билан таништирган ҳолда, барча учун қизиқ бўлган мавзуларни ёритиш имкониятиларини берди.

Ҳозирги вақтда қўлёзмалар, уларнинг макетлари ва босма намуналари компьютер ёрдамида тайёрланмоқда. Бу ютуклар нашрларнинг нархини анъанавий босма жараёнларга нисбатан пасайтирум оқда. Технологик ривожланиш натижасида 1980 йилларда купгина касблар йўқбулиб кетди. Лекин матн ёзиз булингандан бошлаб, то уни чоп этилишига қадар унга ишлов берувчи мутахассисларга бўлган талаб камайган.

Газеталарнинг биринчи намуналари, ахборот варақалари бўлган, унинг ёрдамида коммерсантлар (тижоратчилар) ишга алоқадор ёзишмаларини

—**оп** этгандар, шунингдек, нархлар, қишлоқ ҳұжалиги маҳсулотлари бүйича
—**ес** бил маганлиги, урушлар, қора молнинг қирилиб кетиши, парусли
спорт ва бошқа масалалар бүйича маълумот алмашганлар.

Кейинчалик, варақалар босмахонада чоп этиладиган булғандан сунг ундан
—**эн**да кенгроқ аудитория фойдаланиши мумкин бүлган. Баъзи варақалар
газеталарга айланган. Даставвал, улар коммерсантлар ва мансабдор шахс-
ларнинг эҳтиёжларига хизмат қилган. Кейинчалик ҳақиқий мунтазам чоп
этилувчи, кичкина янгиликлар бўлими мавжуд бүлган газеталар Европада
—**VII** асрнинг бошларида пайдо була бошлади.

Газеталар анъанавий равишда ишончли ва объектив янгиликлар манбаи
исобланган. Газета нашрлари фактларга таянади, нисбатан яқиндагина
пайдо бүлган (газеталарнинг узун тарихи билан тақослагандан) кўнгилочар
материаллар, фикрлар ва фотосуратлар етакчи уриниларни банд
кила бошлади. Бугунги кунда, кўнгилочар компонентлар солиширима
оғирлигининг ортиб боришига қарамасдан, янгиликлар ҳали ҳам газета
маълумотларининг энг кўп тарқалган тури бўлиб қолмоқда.

Хозирги вақтда кўпгина газеталарнинг онлайн версияси мавжуд. баъзи
газеталар эса фақатгина электрон шаклда чоп этилади. Онлайн мақолалар
нашрининг суръати журналистлар учун материаллар тайёрлаш бүйича вақтни
қаттиқ чегаралаб қўймоқда, шунинг учун уларда ҳар доим ҳам мавзуга чукур-
лашиб учун вақт етишмайди. Электрон газеталар янгиликни ким биринчи
бўлиб чоп этиши бүйича мусобақалашишади; шунинг учун барча фактларни
текшириб чиқиш учун ҳар доим ҳам вақт етмайди. Бундан келиб чиқиб, интер-
нетда янгиликка алоқадор мақолаларни ўқиганда уларни танқидий баҳолаш
муҳим — гарчи бундай янгиликлар, одатда, етарли даражда ишончли бўлади.

Газеталарни, янада оммалаштириш учун, онлайн версиялари чоп этил-
моқда. Ўқувчилар уларга ўзларининг иллюстрацияларини ёки янгиликлар
учун ғояларини юборишлари мумкин, янгиликларни шарҳлашлари ва
янгиликлар билан ижтимоий медиада алмашинишлари мумкин. Ўқувчи-
ларнинг газета материалларини ишлаб чиқишида иштирок этишлари
уларнинг контентларини реалити-шоу сингари, ўқувчилар дунёсига
яқинлаштиради. Бугунги кунда ўқувчилар газеталар яратиш жараёниди
бемалол иштирок этишлари ва у тўғрисида ўз фикр-мулоҳазаларини
билдиришлари мумкин.

Журналлар газеталарга нисбатан күнгилочар контентни чоп этиш учун қулайроқ ҳисобланади. Улар сифатлироқ қоғозда босиб чиқарилгани боис иллюстрацияларнинг янада юқори сифатини таъминлайди. Шунингдек, уларни чоп этиш муддати узоқроқ давом этгани ва журналлар сони камроқ чиқарилгани боис, журналистларда мавзуга чуқур кириб бориш ва мақола ёзиш учун вақт етарлича бўлади. Журналлар камроқ босиб чиқарилгани сабабли долзарб мавзуларни ёритишда газеталар билан рақобатлаша олмайди. Журналларда, асосан, очерклар ва репортажлар нашр этилади.

Журналларнинг тарихий негизи XVI асрнинг сиёсий ва илмий нашрлари ҳисобланади. Биринчи ҳақиқий журналлар Франция ва Буюк Британияда 1600 йилларда чоп этилган.

1960 йиллардан бошлаб иллюстрациялар журнал нашрларининг муҳимроқ ўринларини банд этишни бошлади. Кўп миқдордаги фотосуратларга бўлган эҳтиёж «папарацци» деб аталмиш феноменни дунёга келтирди.

Папарацци машхур кишилар ва уларнинг ижтимоий ва шахсий ҳаётини суратга олади. Улар одатда, эркин рассомлар бўлиб, ўз фотосуратларини турли журналларга сотадилар.

Уяли телефонларда камералар пайдо бўлиши билан суратга олиш жараёни осонлашди, бундай суратлар учун катта миқдорда ҳақ тўлайдиган журналларда ҳаваскор папараццилар томонидан олинган фотосуратлар тез-тез пайдо буладиган бўлди. «Папарацци» ҳодисаси «сарик матбуот» деб аталмиш матбуотни юзага келтирди.

Фильмлар. XIX аср сўнггида кино саноатининг яралишини одамларда юзага келган бўш вақтини күнгилочар тадбирлар билан тўлдириш эҳтиёжига ўзига хос жавоб деса бўлади. Кино даставвал жамиятнинг фақат бадавлат вакиллари учун маданий ҳордиқ улашган бўлса, кейинчалик шаҳарнинг ишчи синфи ва ўрта синфнинг паст қатламига тегишли аҳолиси учун маданий ҳордиқ чиқариш имкониятини берди. Фильмлар мавжуд күнгилочар тадбирларга янгича тус бағишилади ва оммавий истеъмол учун тақсимот тизимини яратди. Шу боис киносаноатни ҳеч иккиланмай «оммавий маданият»нинг яратувчиси, ҳаракатлантирувчи кучи ва манбаси дейиш мумкин.

Кенг жамоатчиликка намойиш этишга мүлжалланган илк фильмлар 1890 йилларда пайдо булган. Улар, одатда, битта камера ёрдамида тасвирға туширилған, монтаж қилинмаган, хужжатли күринищда бўлиб, кундалик ҳаёт ва воқеаларни акс эттирган, аммо тез орада режиссёrlар бадиий кино, воқеаликни руҳий жиҳатдан акс эттириш, мураккаб тасвир ва монтаж имкониятларини англаб етишди.

Биринчи жаҳон уруши хужжатли кино ривожига катта таъсир кўрсатди, чунки бу пайтга келиб, фильмлар инсонларга кучли руҳий таъсир кўрса-тиши аниқланган эди.

1960 йилларда телевидениенинг оммалашуви ва уйда ҳордик чиқариш имкониятининг ортиши кинотеатрда томошабинлар сонининг қисқаришига сабаб бўлди. 1980 йилларга келиб видеомагнитофон ва видеокаме-ранинг оммалашуви эса кинотеатрга бўлган қизиқиши янада сусайтириб юборди. 1990 йилларда кинонинг янги рақобатчилари пайдо бўлди. Булар янги медиалар бўлиб, улар сирасига шахсий компьютерни, Интернет хизматларини, тасвир ва аудиоёзувнинг янги шакларини киритиш мумкин. 2000 йилларда эса фильмларни интернет орқали ижарага ёки кўчириб олиш имконияти юзага келди.

Аммо бу янгиликларнинг бирортаси кинони буткул сиқиб чиқара олгани ўқ шунчаки бу кашфиётлар оқибатида кино маҳсулотини ишлаб чиқариш ва тарқатиш усуллари ўзгарди, холос. бугунги кунда фильм премьераси оидидан кенг кўламли реклама компанияси иш олиб боради. Фильм премьерасидан бир неча ой ўтгач фильмни сотиб олиш ёки ижарага олиш мумкин. Орадан озгина вақт ўтиб бу фильмлар тижорат, кейин эса телеканаллар орқали ҳам намойиш этилади.

Бир бошида **телевидение** ривожининг технологик асосини ҳаракатдаги тасвирни узатиш услуби ташкил қилган. Илк тажриба тариқасида бундай тасаввурция 1920 йилда Германияда амалга оширилди, 1935 йилдан эса тегедастурлар мунтазам равишда намойиш этила бошлади. WRGB каналининг таъкидлашича, 1928 йил 13 январда тажриба станцияси асосида сурган илк телевизион станция ўз дастурини Скенектади шахридаги Нью-Йорк штати) General Electric заводидан эфирга узатган. 1936 йилда берлин Олимпия ўйинларини томошабинлар жонли эфирда томоша қилиш сиятига эга бўлиши учун ўйинлар кабель орқали берлин ва Лейпциг

шаҳарларидағи телевизион станцияларга узатилған. 1962 йилда ишга туширилған Telstar биринчі алоқа йүлдоши, телевизион намойишларни бутун дүнё бүйлаб жонли эфирда узатыш имконини яратди ва, үз навбатида, янгиликтар узатилиш тезлигининг ортишига сабаб бўлди. Тезкорлиги ва долзарблиги ҳисобига телевизион янгиликтар фарб коммуникациялари тарихида энг яхши ОАВга айланди.

Субурбанизациялашув (уза йирик шаҳарларнинг юзага келиш жараё-нининг жадаллашуви) ва тижоратлашувнинг кенгайиши телевидение тараққиётига ҳам таъсирини ўтказди. Телевизор бутун оила учун күнгил очиш ва ахборот воситаси бўлиб қолди, яъни: кундуз куни у сериалларни намойиш этиш орқали уй бекасининг кўнглини овласа, кечга яқин — эркаклар учун янгиликтар дастурини, кечқурун эса — оиласнинг барча аъзолари томоша қилиши мумкин бўлган викториналарни эфирга узатарди. Пайдо бўлган кунидан телевидение радиога чамбарчас боғлиқ бўлган. Телевидение мусиқий дастур, сұхбат асосида юзага келган шоу, вазиятли комедия ва сериаллар каби жанрларни радиодан олган. Дигиталлашув телевидениенинг ривожига жиддий таъсир кўрсатди. Олдин кабель, кейинчалик эса йўлдош алоқа технологияларининг ривожланиши кўп миқдордаги телеканалларнинг пайдо бўлишига туртқи берди. Бу эса телетомошабиннинг телевидение билан боғлиқ одатларига қуидагича таъсир кўрсатди:

- каналлар ўз дастурини йирик маргинал гурухларга йўллашдан бир қадар чекинди, бунинг натижасида оммавий аудиториянинг фрагментлашуви (бошқача айтганда, майдалашуви) ва медиалар томонидан ёритилаётган барча учун умумий мавзуларнинг йўқолиши қўзга ташлана бошланди;
- томошабинларнинг хабардорлиги ошди;
- ҳар бир канални томоша қилиш вақти каналлар сонига тескари пропорционал равишда ўзгарди;
- ёзиб оловучи қурилмаларнинг пайдо бўлиши билан прайм-тайм ўзининг аввалги аҳамиятини бир қадар йўқотди.

Интернет. 1960 йилларда компьютер тизимларини эҳтимолий ядрорий хуружлардан ҳимоя қилиш учун ишлаб чиқилган машхур Arpanet тизими замонавий Интернетнинг яратилишига сабаб бўлди. АҚШ армиясидан ташқари университетлар ҳам тармоқдан фойдаланиш имкониятига эга бўлди. 1982 йилда эса бу тармоқ интернет деб номланди.

1990 йилларнинг бошида фойдаланувчининг график интерфейси — WWW стандартининг яратилиши тармоқлар ривожида туб бурилишга замин бўлди. Мазкур стандарт тармоқдан фойдаланишни осонлаштириди ва Интернет нафақат компьютер технологиялари бўйича мутахассислар, балки унга қизиқувчилар, кейинчалик эса кенг аудитория ўртасида оммалашди.

Юзма-юз муроқот ва оммавий коммуникациядан ташқари интернет коммуникациянинг гибрид шакларини ҳам тақдим этмоқда. Медиа күнікмаларига эга бўлган ёшлар Интернетдан фойдаланишнинг меъёрлари, қоидалари ва уни бошқарувчи қонунларга риоя этиши лозим. Агарда фойдаланувчи медиажамиятидаги хусусийлик меъёрлари билан таниш бўлмаса, у ўзи англамаган ҳолда шахсий ахборотни жамоатчиликка ошкор қилиши мумкин.

Интернет таълим, турли касбий соҳаларга ижобий таъсир кўрсатиб, иқтисодий үсишга кўмаклашди. Рақамлаштириш ва ахборотни сақлаш жараёнининг оддийлиги, шунингдек, турли қурилмалар воситасида маълумотга эга бўлиш Интернетда инсонлар учун қулай бўлган ахборот ресурсларини кўпайтириш имконини берди. Болалар ва ёшлар турли иловалардан яхши фойдалана олгани сабабли, Интернетдан үзининг манбаати йўлида фойдалана олиши билан бирга Интернет олдида ҳимоясизdir ҳам. Интернетдан фойдаланишнинг реал дунёда булгани каби маълум хавфи ҳам мавжуд. Улардан ҳимояланишнинг энг яхши усули ёшларга Интернетдан фойдаланиш жараёнида юзага келадиган хавфларни бешқаришни ўргатишидир.

«МЕДИА КОНВЕРГЕНЦИЯ» НИМА?

Босма медиа, радио ва телевидение, Интернет, мобил телефонлар ва бешқаларнинг бир вақтда мавжудлиги медиаконтентни турли платформаларда тарқатиш ва шу орқали ахборотдан фойдаланиш имкониятини тенгайтиради ҳамда жамоатчиликнинг фаол иштирок этиш маданиятини азотади, бунинг натижаси ўлароқ фуқаролар ахборотни истеъмол қилиб беради, қолмай, балки уни яратиш ва тарқатишда ҳам иштирок этадилар. Янги ахборот-коммуникация технологиялари (АКТ) аҳоли кенг қатламларига ахборот ва билим алмashiшда иштирок этишлари учун катта имкониятлар беради ва инсонларни демократик жараёнда фаолроқ иштирок этишга ундейди, янги очиқ жамиятлар вужудга келишига замин яратади.

Медиа конвергенция — бу медиама-конда рақамли коммуникация мухитини яратиш мақсадида турли ахборотларнинг — товуш, овоз, тасвир ёки матннинг шахсий компьютердан уали телефонгача бўлган курилмалардан, яъни мультимедиа воситаларидан биргаликда фойдаланиш имкониятини берадиган рақамли кодга ўтказилиши хисобланади.

Аслини олганда, янги медиа ва конвергент технологиялар инсон ўзлигини намоён қилиши ва кенг қўллами ижтимоий, иқтиодий ва сиёсий муаммолар юзасидан жамоатчилик дискурсида иштирок этиши учун янги макон яратади. Янги медиа платформалар фуқароларга ўз мамлакатларида юз берадиган демократик жараёнларда онгли равища иштирок этиш ҳамда дунё миқёсидаги муаммо ва ҳодисаларни чукурроқ тушуниш имконини беради.

Конвергенция — ҳаётнинг барча жабҳаларидағи ҳодиса ва тенденцияларнинг яқинлашуви ва уйғунлашувидир. Қисқача айтганда, *медиа конвергенция* — бу овоз, тасвир, товуш ва маълумотларни рақамлаш.

92

РАҚАМЛИ МЕДИА ЯНГИ МЕДИА СИФАТИДА

XXI аср бошида авж бошланган рақамлаштириш медиада глобал миқёсда хилма-хилликнинг ривожланишига туртки бўлди. Рақамлаштириш жараёни деярли барча медиа ва техника курилмаларини рақамли қўринишига ўтказди. Натижада радиостанция ва телеканаллар сони ошди, уали алоқанинг индивидуал хизматлари ва сигналларни узатиш ҳамда қабул қилишга мўлжалланган кўп мақсадли курилмалар оммалаша бошлади. Рақамли технологиялар медиаларнинг турли қўриниши ўртасидаги чегаранинг йўқолишига сабаб бўлди. Битта онлайн сервис янгиликлар, видео, мусиқа, хабарлар алмашиш ва бошқа хизматларни ўз ичига олмоқда. Рақамли алоқа даврида фойдаланувчилар томонидан медиамаҳсулот яратиш имконияти кенгайди ва турлича мазмун касб этди.

Рақамли медианинг ривожланиш жараёнининг энг муҳим нуқтаси бу — радио, телевидение ва босма медиа учун хос бўлган «бир киши кўпчилик билан» тамойилига асосланган анъанавий коммуникация моделидан, контентни ҳамкорликда яратиш ва фойдаланишни қўллайдиган «кўпчилик кўпчилик билан» моделига ўтиш хисобланади. Контент рақамли шаклда бўлгани учун ундан турли курилмалар, шу жумладан, радио, телевидение, шахсий компьютер (ШК) ва энг муҳими, барча турдаги контентларни

етказиб бериш учун биринчи даражали платформага айланыётган мобил телефон орқали фойдаланиш мумкин. Овоз, тасвир, товуш ва маълумотларни рақамлаш, яъни конвергенция ҳамкорлик учун янги имкониятлар очиб бермоқда.

Виртуал борлиқ. Виртуал (лотинча *Virtualis* — мумкин бўлган, яъни муайян бир шароитларда содир бўладиган ёки рўй бериши мумкин бўлган) тушунчаси нарсалар ва ҳодисаларнинг вақт ва маконда мавжуд бўлмаган, лекин объектив нарсалар ёки субъектив образларнинг амалга ошиш эҳтимоли мавжуд бўлган жараённи англатади.

«Виртуал борлиқ» атамаси 1970 йилларнинг охирида Массачусетс технология институтида Jaron Lanier томонидан ўйлаб топилган. У 1984 йилда дунёда биринчи виртуал борлиқ фирмасини ташкил этди. Бу атама компьютерда яратиладиган мухитда инсоннинг мавжудлиги foясини ифода этади. «Виртуал борлиқ» атамаси муомалага американлик кинематографчилар томонидан киритилган. Улар муайян сабабларга кўра табиий йўл билан амалга ошириб бўлмайдиган хаёлий имкониятларни белгили-график шаклда сунъий амалга ошириш мумкинлиги ҳақидаги кинолентани шуном билан чиқарганлар.

Виртуал борлиқ — инсон реал борлиқда ҳаракат қиласётгани иплозиясини компьютерда яратиш имконини берувчи интерфаол технология. Бунда объектив борлиқни табиий сезги органлари ёрдамида идрок этиш ўрнини маҳсус интерфейс, компьютер графикаси ва овоз воситасида сунъий яратилган компьютер ахбороти эгаллайди. Виртуал борлиқ амалда йўқ нарса, уни қўл билан тутиш, унинг таъми ва ҳидини хис қилиш мумкин эмас. Шунга қарамай, у мавжуд ва инсон бу хаёлий оламга кириб, уни нафақат кузатади ва бошдан кечиради, балки унга таъсир кўрсатиш имкониятига ҳам эга бўлади, ушбу оламда мустақил ҳаракат қилади, уни ўзгартира олади.

3D технологияси. «D» атамаси инглизча «dimensions» сўзидан олинган бўлиб, «ўлчамлар» маъносини беради. 3D технологияси тасвирни визуал за товушли узатиб беришнинг дунёдаги энг илғор усули ҳисобланади.

Хозирги кунда уч ўлчамли ҳайкаллар, иирик объектларнинг кичрайти-зилган моделлари (машиналар, самолётлар, бинолар), шунингдек, турли ҳаммий ишланмалар моделларини ясаш имконияти мавжуд. Бунинг учун

албатта 3D принтерлардан фойдаланилмокда. Уч үлчамли буюм тасвирини компьютерда ҳосил қилиш учун 3D сканерлардан фойдаланилади.

Панорамик тасвиirlар. Виртуал борлиқ атамасининг илк босқичлари панорама сифатида тушиниб келинган. Панорама — грекча күриш майдони деган маънони англатади. Панораманинг турли шакллари мавжуд булиб, улар: чизилган, шакллантирилган, тасвирга олинган ва видео-фильм кўринишидаги турларидир. Ахборот технологияларида панорама 360 градус бурчак остидаги күриш имкониятига эга тасвир тушинилади. Панорама орқали инсон бир нуқтадан бутун борлиқни кўриши мумкин.

Электрон дарслик. Электрон дарслик бу нашр этилган китобнинг PDF версиясидан ҳажм жиҳатидан бир мунча катта ҳамда қидирув ва луғат каби функциялар қўшилиб яхшиланган кўриниши. Лекин замонавий электрон дарслик — *ракамли-биринчи ёки ракамли-ягона кўринишида* лойиҳаланган бўлиб, ўз ичига мультимедиа материаллари (муаллифлик иловалари ва видео иловалар), интерактивлик (масалан, автоматик тарзда викториналарни баҳолаш ёки симуляторларни қўлда бошқариш) ва энг биринч навбатда тармоқ имкониятлари (таълим олувчилар ва педагоглар учун хабарлар канали, ижтимоий медиа платформ орқали маълумот алмашви)ни қамраб олади.

Дастурий иловалар (дастурий таъминот). Дастурий иловалар бу оддий иловалардан тортиб то мультимедиали интерактив электрон дарсликларгача бўлган дастурий иловаларни қамраб олади. Дастурий иловалар Интернетдан юклаб олинган дастурий таъминотнинг бир қисми булиб, мобиъл операцион тизимларда ишлаш учун мўлжалланган. Дастурий иловалар оддий ўйин форматида ёки бирор бир предметни ўқитиш учун мўлжалланган, масалан математика, химия ва тилларни ўргатувчи иловалар ҳам бўлиши мумкин.

Суровномалар. Педагоглар ноформал кўринишдаги суровномаларни синфларда олдиндан ўтказиб келишади. Фақатгина бу сурвномаларга таълим олувчилар қўл кутариб жавоб беришади. Суровномаларни ракамли ускуналар ёрдамида ўтказиш бу жараённинг самарадорлигини оширади. Веб-сайт, дастурий иловалар ёки ижтимоий тармоқлар ёрдамида таълим олувчилар ўртасида суровномалар ўтказиш мумкин.

Мультимедиани ёзиш. Смарт қурилмалар реал мұхитни англаш ёки таълим жараёнида күллаш учун мультимедиаларни яратиш ёки ёзиш учун күлланилади. Матнли изохлар, олинган тасвирлар, аудиоёзув ва видеоёзувлар таълим олувчилар учун таълим олиш бошқача қилиб айтганда үтилаёттан мавзуни ұзлаштириш имкониятини беради. Таълим олувчилар бирор-бир дарс жараёнини смарт қурилма орқали тасвирга олиб уларни ижтимоий медиа тармоқлар (Instagram ёки Twitter, Foursquare ёки Yelp) ёрдамида бошқа танишларига жұнатышлари, улар ҳам ушбу дарсни қуриб -иқишилари ҳамда ушбу мавзу бүйічә үқитувчи бошқа фойдаланувчилар билан турли мунозаралар ұтказиши мумкин.

QR-код. QR-код (ингл. quick response — тез жавоб) — икки үлчамли штрихкод, 1994 йилда Denso-Wave номли япон компанияси томонидан шаблап чиқылған ва тақдим этилған. Улар сайтларда, рекламалар ва ҳаттоқи тәшириф карточкаларидан учраши мумкин.

Шабу икки үлчамли штрих код QR-сканер орқали сканер қилиниши өзінде код жойлашкан сайт, буюм, реклама ёки бирор бир нарса ҳақидағи мәлumatни гипермурожаат орқали смарт қурилма ёрдамида қиридириб топыш мумкин. Улар реал дунё (қаерда жойлашишидан қатың назар көсалан, плакатлар ёки бирор бир текис юза) билан рақамлы ахборот өткізу ғарияттарынан (иммунитация каналларини (ижтимоий тармоқ ёки форумларда матн жазып, видео күринищда музокара қилинади) бағыттауда туради.

AR-браузерлар. Junia, Layar va Wikitude каби AR браузерлар мобил қурилма ва тұлдирілған борлық күзойнаклар ёрдамида реал дүнё билан виртуал дүнёни боғлашнинг янада автоматлашған услубини тақдим этади. Улар QR код каби рақамли ахборот ва коммуникация каналлари қатлами булиб, фақатына GPS (Global Positioning System) ва Bluetooth технологияларига суюниб ишлайди.

Ушбу технологиялар бугунғи кунда ривожланмоқда ва кенг тарқалмоқда ҳамда үқитувчилар ва тәълим олувчилар учун QR-кодлар ёрдамида үқув жарайени билан боғлиқ муаммоларни ечишга ва турли топшириқларни ҳал этишга ёрдам бермоқда.

Веб 2.0. технологияси. Веб 2.0 — бу Интернетнинг интерфаол үзаро алоқа усууларини ва фойдаланувчилар учун контент (мобиль телефонлар учун иловалар каби) яратышни осонластирадиган жиһатларни тавсифлайдыган қисқа шартли белги.

АМАЛИЙ МАШФУЛОТ

1-ВАЗИФА. РАҚАМЛИ МЕДИАДАН ФОЙДАЛАНИШ.

1. Берилган топшириқларни бажаринг (саволларга жавоб беринг ва тестларни ишланг). Натижаларни текшириш учун мобиЛЬ телефон QR-сканер иловасини ишга туширинг ва QR-кодни сканер қилинг. Телефонда берилган түғри жавоб билан ўз жавобингизни солиштиринг.

РАҚАМЛИ МЕДИАДАН ФОЙДАЛАНИШ

Математика

Тұртбұрчак шаклдаги хонанинг ҳар бир бурчагида биттадан мушук үтирибди. Ҳар бир мушук қаршииси да уттадан мушук үтирибди. Хонада ҳаммаси бўлиб неча мушук бор?

Математика

Математикларга Нобель мукофоти берилмайды. Унинг үрнінша математикларга қандай мукофот берилади?

Математика

Бир қариядан неча ёшдалигини сұрашди. У юз ёш ва бир неча ойлик эканлигини, лекин туғилган күнлари 25 та бўлганлигини айтди. Шундай бўлиши мумкинми?

6-МАВЗУ. МЕДИАМАТНЛАРНИ ЯРАТИШ

ЯНГИЛИКЛАР МОҲИЯТИ: МЕЗОНЛАР ТАҲЛИЛИ

Ҳар бир ахборот етказувчи ахборот қабул қилиш савияси турлича бўлган аудиторияга тушунарли ҳолда етказиш учун катта ҳажмдаги ахборотдан унинг моҳияти (мазмуни)ни ажратса олиши, энг муҳим масалаларни кўрсата олиш ҳамда ушбу жараённи қандай ташкил этиш мумкинлиги ҳақида ўйлаши зарур. Ахборот етказувчилар ўзлари учун аҳамиятли (воқелик жиҳатидан қимматли) бўлиб туюлган сюжетларни ажратиб олиб, бу ахборотни тақдим этиш шаклларини танлаш орқали қарорлар қабул қиласидилар. Ахборотни тақдим этиш шакллари (фрейминг) хоҳлаймизми-йўқми ахборот етказувчиларнинг шахсий тажрибаси ва қарашларини акс эттиради. Ушбу фреймингни тушуниш ва уни танқидий баҳолаш аудитория учун жуда муҳимдир.

100

Ҳар бир сюжетнинг ҳодисавий, янгилик жиҳатидан қийматини баҳолаш мезонларига куйидагилар киради:

- ўз вақтида;
- эҳтимолий таъсири ва аҳамиятлилиги;
- мазмун-моҳияти;
- воқеанинг мавжудлиги;
- конфликт;
- гайриоддийлик/инсоний қизиқиш;
- долзарблик;
- зарурлик.

Яратилаётган матн ёки контент юқоридаги мезонларга асосланиши лозим.

Шунингдек, матннинг саҳифада жойлаштирилиши, номланиши, шрифт ўлчами, фотосуратлар ва матн остидаги имзоларни ҳам инобатта олиш лозим.

МЕДИАМАТЛARНИ ЯРАТИШ ЖАРАЕНИ: «КИМ? ҚАЕРДА? ҚАЧОН? НИМА УЧУН ВА ҚАНДАЙ?» САВОЛЛАРИ ДОИРАСИДА

МАС үқитиши дастури педагогларни медиа ва ахборот платформалари билан ишлаш, онгли равишда мuloқот үрнатиш ва үзлигини намоён қилиш учун керак буладиган компетенциялар билан таъминлайди. Бу компетенциялар сирасига халқаро стандартлар ва маданиятлараро компетенцияларга мувофиқ медиа ва ахборотни яратиш мезонларини үзлаштириш ҳам киради. Маълум бир таълим олувчини үқитиши мақсадида материаллар ҳамда медиа ва ахборот саводхонлиги воситаларини саралаш, мослаштириш ва/ёки ишлаб чиқа олиш қобилияти педагогларнинг үзлаштириб олиши керак булган кўникмалардан бирига айланниши керак. Айниқса, гап медиани яратиш ва излаш ҳақида кетаётгандан, педагоглар бу ресурс ва воситаларни ўкув жараёнида қўллашда таълим олувчиларга ёрдам бера олиш кўникмаларини ривожлантиришлари керак. Шунингдек, ўз үрнида таълим олувчилар ҳам медиа матнни яратади олиш кўникмаларига эга булишлари лозим.

10

Медиаматни яратиш ва ундан фойдаланиш таълим олувчиларнинг талаб ва ўзига хосликларига қаратилган педагогик ёндашув, педагогик тизимни ривожлантиришга кўмаклашиши, уларни изланишлар ўтказишига рафбатлантириши ва фикрлаш қобилиятини ривожлантиришга кўмаклашиши лозим. «Илмий изланиш» усули ёрдамида үқитиши — XXI асрда билим олишнинг энг муҳим усули ҳисобланади. Медиани яратиш ўқувчиларга илмий изланишни амалга оширишига асосланган ўкув жараёнига тўлиқ киришиб, мустақил равишда матн ва тасвирлар яратиш имконини беради. Агар ўқувчиларда фаол таълим учун зарур компетенцияларни ривожлантириш керак бўлса, бунда уларга педагоглар фаол ёрдам беришлари керак.

Фойдаланувчи контенти янги ва анъанавий медиага жалб этувчи асосий эмилга айланмоқда. Ижтимоий тармоқлардаги бошқа фойдаланувчилар билан мuloқот ёшларни Интернетдан турли платформаларда фойдаланишларига турткি бўлмоқда. Гап фақат иқтисодий ривожланган давлатлар ҳақида кетмаяпти: Африка ва Жанубий Осиёда мобил медиа здан фойдаланиш имкониятини қўлга киритаётган фуқароларнинг сони сортиб бормоқда, улар бундан ахборот олиш ва хабар йўллаш ҳамда қаётига бевосита таъсир кўрсатувчи ижтимоий ва сиёсий масалалар ёйича муҳокамаларда иштирок этиш учун фойдаланмоқда. Албатта,

бу жараёнда иштирок этиш учун ахборот яратиш мезонлари буйича күникмаларга эга бўлиш талаб этилади.

Ҳар бир ахборот материали мавзунинг долзарб масаласи ёки воқеаси буйича сюжетни маъқуллаш ва матнни идентификациялаш жараёни ҳамда кўйидаги омилларни ҳисобга олган ҳолда тайёрланади:

- матн элементлари («ким? нима? қаерда? нимага ва қандай?» саволлари) ва уларнинг янги таърифи: матн — бу бирор-бир мазмунга эга маълумотлар (бош иштирок этувчилар кимлар, қайси сюжет танланган, воқеалар қаерда содир бўлган, воқеаларнинг сабаблари нимада, баён қилиниш сифати қай дараҷада);
- «аниқ мақсадга йўналтирилган воқеалар баёни» сифатида: инсонларга кундалик ҳаётда зарур бўлган маълумотни топиш ва унга аҳамиятлилик, релевантлик ва жозибадорлик бағишишаш.

Матнларда энг муҳим ахборот бошида кўрсатилиши керак. Кўшимча ахборотлар — нима, қаерда, қачон ва ким саволларига берилган жавоблар асосида тайёрланади. Ахборот таркиби тушунарли ҳамда аник фактлардан иборат бўлиши лозим. Шунингдек, воқеалар жараёнида иштирок этган инсонлар томонидан келтирилган изоҳлардан ҳам фойдаланиш мумкин. Ахборот материалини яратиш модели пирамидаси кўйида кўрсатилган.

З-расм. Замонавий ахборотни яратиш

АМАЛИЙ МАШФУЛОТ

1-ВАЗИФА. МЕДИАМАТН ЯРАТИШ (120 ДАҚИҚА)

- Карточкада ёзилган мавзудан бирортасини танлаб олинг.
- «Илмий изланиш» усули ёрдамида медиаматн тайёрланг.

МЕДИА МАТН ЯРАТИШ УЧУН МАВЗУЛАР

Она тили ва адабиёт «Алишер Навоий ижоди»	Физика «Модда зичлиги»
Ўзбекистон Конституцияси «Қонун ёки қарор мухокамаси»	Биология «Балиқлар»
Хорижий типлар «My biography»	Жисмоний тарбия «Футбол тарихи»
Астрономия «Юлдузлар»	Тарих «Темурийлар даври тарихи»

2-ВАЗИФА. ШАХСИЙ БЛОГ ЯРАТИШ.

1. Интернет браузерининг манзил қаторига **blogspot.com** манзилини киритинг.

104

2. **Войти** бўлими орқали **google** тизимидағи аккаунтингизга киринг. Агар аккаунтингиз мавжуд бўлмаса, **Создать аккаунт** орқали ўзингизга аккаунт яратинг.

3. Аккаунтингизга киринг ва блогтер ойнасига ўтиб, **Создать блог** тугмасини босинг.
4. Создание нового блога ойнасида Заголовка қисмiga блог номини, адрес қисмiga намунада күрсатилгандек домен манзилини ёзинг ва Тема қисмидан үзингизга ёқсан дизайнни танланг. Керакли майдонларни тұлдириб бұлғанингиздан сұнг **Создать блог** тугмасини босинг.

5. Блогга хабарлар киритиб бориш учун **Создать сообщение** тугмасини босинг.

6. **Создать сообщение** ойнасига хабарни киритиб, расмларни юклаб **Опубликовать** тугмасини босинг.

Деярли ҳамма умрида бир маротаба бўлса ҳам электрон ўйинни ўйнаган. Уали телефон ва интерфаол тартибдаги ўйинлар эса уни оддий машғулотга айлантириб қўймоқда.

Компьютер технологияларининг илк кашфиётчилари 1940 йилда оддий шахмат ўйинини яратганлар. Бугунги компьютер ўйинларининг илк қуриниши ҳақида эса 1950 йиллардан бошлаб гапирила бошланган. 1980 йилларга келиб ўйин консоллари шахсий компьютерга нисбатан оммавийроқ бўлиб қолди. Шахсий компьютер қуввати изчиллик билан ошиб борди ва 1990 йилларга келиб, ўйин консоллари компьютер ўйинларини маълум даражада сиқиб чиқарди. Учинчи минг йиллик бошида эса эски ўйин консоллари модернизациялашди ва янги авлод курилмалари уларга жиддий ўйин мақомини қайтарди. 2010 йилга келиб, компьютер ва консол ўйинлари бозорда рақобатчига айланди.

108

Ўйин консолларининг ривожланиши ҳозир ҳам давом этмоқда. Электрон ўйинлар ўзаро боғлиқ ҳаракатга асосланган бўлади: ўйинчиларининг ҳаракати ўйиннинг кейинги жараёнига таъсир кўрсатади. Шу боис ўйинга муккасидан кетиш, айтайлик, китоб ўқишга киришиб кетишдан осонроқ ва тезроқ кечади. Аммо айрим ўйинчилар меъёрни унугтан ҳолда ўйинга ўта берилиб кетади, бу эса ўйинга тобеликни келтириб чиқаради. Бундай инсонларга ўз вақтида ёрдам кўрсатиш зарур.

Ўйинчилар учун ҳар доим ижтимоий жиҳат мухим бўлган: улар аксарият ҳолларда бирга ўйнаш учун оила аъзолари ёки дўстларини таклиф этади. Бугунги кунда кўплаб онлайн ўйинлар бир неча киши иштирокида ўйналади. Интернетда ўйин ўйнаш учун шерикни исталган пайтда, ҳатто кечаси ҳам топиш мумкин. Кўп кишилик ўйинлар бир вақтнинг ўзида кўплаб иштирокчининг ўйинда қатнашишига имконият яратади. Бундан ташқари, аксарият онлайн ўйинларда ўйинчилар ўзаро мулоқот қилиши ҳамда ўйин стратегиясини мухокама этиб бориши учун ҳам имконият мавжуд бўлади. Кўнгилочар ўйинлардан ташқари «жиддий ўйинлар» ҳам бор. Улар аниқ таълим йўналишига эгалиги боис уйда ёки мактабда аниқ кўнилмаларни сингдиришни мақсад қиласди. Маконни қабул қилиш, дедукция, тил ва кооператив (ҳамкорликда ҳаракат қилиш) кўнилмалар ўйин давомида яхшиланиб бориши мумкин. Кўплаб стратегик ўйинлар мантикий масалаларнинг қийинлиги юзасидан шахмат билан tengлаша олади: худди шахматда

Булгани каби бундай ййинларда ҳам бир неча юришни олдиндан ййлаб мулоҳаза қилишга түғри келади. Ййинлар, шунингдек, сабр-бардошга ўргатиши, муаммоларни ҳал қилиш қўнималарини шакллантириши мумкин. Чунки ййин давомида қийин босқичлардан сакраб ўтиб кетиш мумкин эмас. Йтолмадингми, ҳар сафар яна бошидан бошлаш зарур. Шу маънода ййинларни таълимнинг кўмакчиси дейиш мумкин, чунки улар ййинчини ҳаракат қилишга, фикрлашга ва муаммоларни ҳал этишга ўргатади. Электрон ййинлар ёрдамида ёшлар мавзуни шунчаки ёдлаб олмайди, балки таълим ҳаракат ва тажриба воситасида амалга оширилади.

Ахборот ва оммавий коммуникациялар соҳасидаги Эксперт комиссиясининг 2017 йил 25 январдаги 1-сон баённомаси билан «Ўзбекистон Республикаси худудига олиб кириш, тайёрлаш ва тарқатиш тавсия этилмайдиган компьютер ййинлари рўйхати» тасдиқланган.

Ўзбекистон Республикаси худудига олиб кириш, тайёрлаш ва тарқатиш тавсия этилмайдиган компьютер ййинлари рўйхати:

1. Postal 2
2. Phantasmagoria Фантасмагория
3. Grand Theft Auto: San Andreas
4. Carmageddon
5. Mass effect
6. Dead space
7. Naughty bear
8. Mafia II
9. Call of duty: Black ops
10. Kane and Leanch 2: Dog days
11. Castlevania: Lords of Shadow
12. Assassin's Creed: Brotherhood
13. Fallout: New Vegas
14. Dead Rising
15. Manhunt
16. Mortal Kombat X

17. Manhunt II
18. Left 4 Dead 1, 2, 3
19. Doom 3, 4
20. Hitman
21. Resident evil 4
22. SOMA
23. Silent Hill
24. Until down
25. Hatred
26. Dying light
27. Dead by Daylight
28. Prototype
29. The Punisher
30. Bone Town
31. Lula 3d
32. 3D Sex Villa 2
33. The Sims 3, 4
34. Shadow Warrior

ОНЛАЙН МАТНЛАР

Аксарият ҳолларда Интернетта эълон қилингунга қадар матнларнинг аниқлиги текширилмайды. Фойдаланувчилар томонидан тайёрланадиган контент парчалари, холис бүлмаган ёки ноаниқ ахборотни үз ичига олиши мумкин. Форум ва блогларнинг фойдалы жиҳатларини инкор этмаган ҳолда айтиш жоизки, улар, шунингдек, амалда тавсиялари заарарли бүлган «маслаҳатчилар» билан ҳам мулоқотта киришишга сабаб булиши мумкин. Интернет фойдаланувчилари унда берилған ҳар қандай ахборотта ишониш қанчалик хавфли эканини билиши керак.

Шундай сайтлар борки, уларнинг мазмуни фойдаланувчиларни үзиге үзи зарар етказишига ундейди, масалан, үз жонига қасд қилишни, анорексия ёки турли секталарни тарғиб қылувчи сайтлар. Интернетта ахборот-

ларни эълон қилиш тартиби соддалаштирилгани сайин заарарли контент таъсирига тушиб қолиш эҳтимоли ортиб бормоқда. Болалар ва ёшлар бундай сайтларда эълон қилингандар күрсатма ва ахборотлар үзіде қандай хатарлар сақлашини түгри баҳолаш салоҳиятига эга булмайды.

Тармоқдаги ахборотни таҳжил қилиш муаммоси, Интернетда материал эълон қилишнинг соддалаштирилишининг иккинчи томонидир. Айтайлик, бирор-бир машхур инсоннинг ашаддий мухлиси бўлган мактаб ўқувчиси яратган веб-сайтни ўша «юлдуз»нинг расмий сайт, деб нотўғри қабул қилиш мумкин. Бундан ташқари, баъзида рекламани ҳақиқий ахборотдан ажратиб олиш ҳам мураккаблашиб бормоқда.

Шахсий блогдаги ахборот маҳаллий газета ёки муайян ҳамжамиятнинг веб-сайтидаги ахборотдан фарқ қилиши мумкин. Агар муаллиф ўзи ёзаётган соҳа ёки мавзунинг эксперти бўлса, бундай ахборотни ишончли, деб ҳисобласа бўлади. Шахсий блогларда айрим қарашларга ортиқча ургу бериб юборилади, бу нарса атайнин ёки билмаган ҳолда ҳам амалга оширилади. Маҳоратли муаллиф ўзи ёзаётган матнлар бетараф булиши учун ҳаракат қиласи. Шу боис матннинг муаллифи ким эканлигини билиш ҳам жуда мухим. Матн ҳатто мутахассис томонидан тайёрланган бўлса ҳам, албатта, уни бошқа манбалар билан қиёслаш, унинг мазмунни қанчалик мос келишига эътибор қаратиш зарур.

Агар веб-сайт мукаммал ишланган, фойдаланувчи учун қулай бўлса, тўғри тил қулланилса, демак, унинг яратувчиларини ўз ишига жиддий ёндашади дейиш мумкин. Аксинча, сайтда тартиб бўлмаса, тили пала-партиш бўлса, далиллар чалғитса, бундай сайтнинг мазмунига ишонмаган маъкул.

Тижорат компанияларининг веб-сайtlари савдо ҳажмини ошириш мақсадида яратилади. Уларнинг баззилари факат реклама ва ўз-ўзини мақташдан иборат бўлган маълумотни тақдим этади. Лекин фойдали маълумотлар жамланганлари ҳам учраб туради. Аммо гап тижорат ҳақида боргани боис бу ўринда далил ва рақамлар ҳам маркетинг компаниясининг бир қисми бўлиб ҳисобланади. Маркетинг масалалари бўйича мутахассисларнинг фикрига ишониш ярамайди. Холис ахборотга, масалан, мижозларнинг фикрига таяниш лозим.

Куйида веб-сайтнинг ишончлилигини аниқлашга доир тавсиялар келтирилган:

- Ахборотни ким тарқатяпты? (Муаллиф аниқми: исми-шарифи, лавозими, компания номи келтирилғанми? Муаллиф шу соҳа бүйічада мутахассис сифатыда танилғанми?)
- Веб-сайт қандай мақсадда яратилған?
- Мазкур ишлаб чиқарувчи томонидан яратилған бошқа медиамаҳсулоттар ҳам мавжудми?
- Фирмалар, реклама ва бошқаларни далиллардан ажратиб олиш осонми?
- Материал баҳоланғанми (ношир, журналист, эксперт ёки нашриёт томонидан)? Бошқа мәнбаларда ушбу материалга ҳаволалар борми? Агар Интернетдеги бошқа мәнбалар ушбу ресурсга ҳавола бераетған бўлса, бу унинг кенг маъқулланишини билдиради.
- Сайтда келтирилған нұқтаи назар ва қараашлар асосланғанми?
- Фақат битта фирмә ва нұқтаи назар афзал, дегандек тасаввур үйғонмаяптыми?
- Далилларнинг мәнбалари аниқ курсатилғанми? Далил ва мәнбалар қанчалик долзарб?
- Веб-сайттинг тили ва дизайниның тұғри танланғанлығы борасида нима дейиш мумкин?
- Сахифа охирги марта қаңочон янгиланған? Үндаги ахборот ҳали ҳам ишончлыми? Материал әзілген қилинған сана күрсатилғанми?
- Ахборот батағсил баён этилғанми ёки у илмий ёхуд оммабоп ахборот асосими?
- Сиз худди шундай ахборотни бир нечта мустақил мәнбадан топа олдингизми?
- Ушбу ахборотта нима сабабдан ишениш мүмкінлегини асослаб беринг.

Интернетда энг янги хабарлар мунтазам жойлаштирилади, аммо ҳар доим уларнинг бошқа мәнбалардаги шундай ахборотта мувофиқлигини солишириб күриш зарар құлмайды.

ХАЛҚАР ОКЕАНЫНДА БОЛАЛАРДАКИ ҚАСАДАЛЫКТАРЫН СОЛІШІРІЛДЕМАНДЕСІ

Йүлда қаралат хавфсизлегини таъминлаш учун маълум қоидаларға амал қилиш лозим болғаны каби оммавий ахборот воситалари учун ҳам юзага

келиши мумкин бўлган зиддиятли вазиятларнинг олдини олиш учун риоя этилиши лозим бўлган умумий қоидалар зарур. Медиалар учун **ҳам** қоидалар қабул қилиниши керак, масалан, нима ҳақда гапириш мумкин ёки мумкин эмаслиги ва мазкур қоидаларнинг бузилиши қандай оқибатларга олиб келиши тўғрисида ва ҳоказо.

Матбуот ишлари ва журналистика одоб-ахлоқмеъёрлари бўйича биринчи тавсиялар Биринчи Жаҳон Урушидан сўнг шакллана бошлади. Бугун деярли барча Европа мамлакатларида мазкур йўналишда мувофиқ орган ва стандартлар таъсис этилган. Уларнинг аксарияти қуйидаги тамойилларга амал қиласди:

- фикрни ифодалаш ва шарҳлашда эркинлик;
- ирқи, жинси, миллати, диний қарашлари, ижтимоий келиб чиқиши, қасби, жисмоний имкониятлари ва бошқа ҳар қандай шахсий сифатларидан қатъи назар тенглик;
- ахборотни тўплаш ва баён этишда факат ҳалол усуслардан фойдаланиш;
- ахборот манбалари ва фойдаланувчиларига хурмат ва шахсий ҳаётга дахлсизлик;
- ҳар қандай ташқи таъсирни рад этиш ва пора олмаслик.

Ахлоқий меъёрлар турли маданиятлар доирасида ва турли муддатларда ўзгариб боради. Шунинг учун ҳам турли маданиятларда коммуникация қай тарзда амалга оширилиши хусусида бир ёклама хулоса чиқариш мумкин эмас. ОАВ аудиторияси турли маданиятларга мансуб инсонлар ҳисобига кенгайганида муаммолар юзага келади. Бундай ҳолатда журналист турли аудитория аъзоларининг қадриятлари ўртасидаги фарқни инобатга олиши зарур.

ОАВни бошқаришнинг иккита даражасини ажратиш мумкин: қонунчилик ва журналист одоб-ахлоқи. Уларнинг ўртасидаги асосий фарқ меъёр ва қоидаларга амал қилишнинг таъминланишидадир. Ўз навбатида, журналист одоб-ахлоқи моҳиятига кўра тавсиявий мазмунга эга бўлиб, мажбурий эмас. Медиа ишлари бўйича кенгашлар каби ташкилотлар суд ваколатларига эга бўлмаса-да, одоб-ахлоқ меъёрларига риоя этилишини назорат қиласди.

Дигиталлашув ва оммавий фаолият юритиш имкониятининг кенгайиши қонун қабул қилувчилар учун янги муаммоларни юзага келтирмоқда.

Виртуал дунёда қонунчилликка риоя қилинишини таъминлаш оғир. Онлайн медиаларнинг фойдаланувчилари ундан-да күпроқ муаммолар келтириб чиқармоқда, чунки уларнинг аксарияти Интернетда фаолият юритишнинг ахлоқий меъёрларидан бехабар. Мазкур одоб-ахлоқ меъёрларининг моҳиятини тушуниш, шунингдек, фойдаланувчиларнинг медиаларга оид ҳуқуқини билиши медиа ва ахборот саводхонлигининг таркибий компонентларини ташкил этади.

Инсон ҳуқуқлари Умумжоҳон Декларациясининг 19-моддасида айтилишича: «Ҳар бир инсон эътиқод эркинлиги ва уни эркин ифода этиш ҳуқуқига эга; ушбу ҳуқуқ ўз эътиқодига тусиқсиз тарзда содиқ бўлиш ҳамда ахборот ва ғояларни ҳар қандай воситалар билан ҳар қандай давлат чегараларидан қатъи назар излаш, олиш ва тарқатиш эркинлигини ўзида мужассам этади».

114

Мазкур Декларация Бола ҳуқуқлари тұғрисидаги Конвенциянинг юзага келишига асос бўлиб, унинг 13-моддасига юқорида қайд этилганларга қўйидағилар қўшади: ёши 18 ёшдан кам бўлган шахслар «узининг фикрини эркин ифодалаш ҳуқуқига эга: бу ҳуқуқ ҳар қандай ахборотни чегарасидан қатъи назар, оғзаки, ёзма ёки босма шаклда, санъат асари кўринишида ёки боланинг танловига кўра бошқа воситалар ёрдамида излаш, олиш ва узатиш эркинлигини ўз ичига олади». Мазкур ҳуқуқ бошқа шахснинг ҳуқуқи ва мавқейини ҳимоя қилишга қаратилган қонунлар билан чекланishi мумкин.

Бола ҳуқуқлари Конвенцияси болалар ва ёшлар ҳуқуқига доир бошқа декларациялар оммавий ахборот воситаларининг кенг жамоатчилик ва ёшларга хизмат қилишида ҳамма учун кафолатланган бўлиши зарур. Яна ОАВ демократия шароитида фуқароларни масъулроқ бўлиши учун зарур бўлган билим ва ахборотни олишини ҳамда барча фойдаланувчиларнинг турфа манфаатининг таъминлашини кафолатлаши зарур.

Бундан ташқари, Конвенция қатнашчи давлатларни болаларни ОАВнинг зарарли контенти ва дастурларидан ҳимоялаш, уларнинг соғлом жисмоний ва руҳий ривожини таъминловчи дастурлар ишлаб чиқишига чақиради (17-модда)¹.

¹ <http://www.unicef.org/crc/index.html>

Медианинг глобал харakterи, айниқса, рақамли медиа ва Интернеттега ёшларнинг жалб қилиниши, уларнинг ОАВда иштироки, ЮНЕСКОнинг асосий стратегиясини қайтадан белгилашига үндади. Мазкур стратегия маҳаллий, худудий, миллий ва халқаро миқёсда құллаб-куватланиши лозим. Ушбу тамойиллар БМТнинг Минг йиллик ривожланиш мақсадлари ва башқа ҳужжатларида ҳам үз аксина топған. Ушбу декларация, қоюда ва конвенциялар ОАВ ва ахборот саводхонлигини ривожлантириш учун мухим ақамият касб этади. Ёшлар уларни үз маданияти доирасыда үрганиши лозим. Шүнингдек, мазкур халқаро конвенция ва декларацияларни халқаро миқёсда ҳам муҳокама қилиш зарур. Зоро, ёшларнинг қызықишлиари глобал коммуникация, маданиятларо алоқалар ва Интернетдаги ҳамкорлық соҳасининг тараққиетишига қаратылған.

ИНТЕРНЕТДАН ФОЙДАЛАНИШ БИЛАН БОҒЛИҚ ЧАҚИРИҚ ВА ХАТАРЛАРНИ ТУШУНИШ

ОНЛАЙН-КОНТЕНТ БИЛАН БОҒЛИҚ МУАММОЛАР ВА ХАТАРЛАР

«*Youth Protection Roundtable Tool Kit — Stiftung Digitale Chancen 2009*» бүйіча мослаштырылған шаклда іктибос қилинмоқда.

Ешқа түрі келмайдиган контент. Интернет барча ёшдаги фойдаланувчилар учун хилма-хил контент таклиф этади ва шу орқали ҳам оммавий фойдаланувчиларнинг ҳамда алоҳида гурухларнинг турли қызықишиниң қондиради. Болалар ва үсмирлар контенттің ҳаммасидан ҳам фойдаланиш имкониятiga эга бўлмасликлари керак. Шу муносабат билан муайян контент қандай ёш гурухига мос келишини аниқ белгилаш лозим. Қонун билан тақиқланмаган, аммо ёш фойдаланувчиларга зарар етказиши мумкин бўлган контентга алоҳида эътибор қаратиш керак. Ёшга түрі келмайдиган контент, хусусан катталар учун мұлжалланган порнография болаларга зарар етказиши мумкин, айниқса, үндан фойдаланиш имконияти тасодифан юзага келган бўлса. Ёшига түрі келмайдиган контентта дуч келиш хатари фойдаланувчининг үз хатти-харакатлари билан боғлиқ. У бу контентни атайин қидириши ёки бехосдан унга тұқнашиши мумкин. Ёши нұқтаи назаридан чекланган контент тижорат асосида тақдим этилиши, фойдаланувчилар томонидан ҳам яратилиши мумкин. Ёши нұқтаи назаридан чекланган контентдан

фойдаланиш ҳуқуқи муайян фойдаланувчиларга берилади, умумий контентдан эса, одатда, ҳамма фойдаланувчилар фойдаланади ва шу сабабдан у алохіда эътибор талаб этади. Бугунғи кунда күп болалар ва ұсмирларнинг мультимедиа имкониятларига эга телефонлари бор ва битта тұгмани босиб Интернетте киришлари мүмкін. Бунда, улар ёшларига тұғри келмайдыган контентта дуч келгандаридан ёнида катталар бўлмаслиги мүмкінлігини унутмаслиги керак. Мобил мосла-малар болаларга ҳар қандай ҳаёттій вазиятда үз рақамли контентини яратиш ва шу орқали фойдаланувчилар учун контент ҳажмини ошириш имконини беради.

Қонун томонидан тақиқланған контент (масалан, ирқчилик ва болалар порнографияси). Ноқонуний деб тавсифланадыган контент тури бўлиб, бу, биринчи навбатда, ҳар бир мамлакатнинг қонунчилигига боғлиқ. Бироқ, шундай контент турлари борки, улар кўпчилик давлатларда ноқонуний деб эътироф этилган. Шунга қарамай, интернет мұхитида ноқонуний контентлар мавжуд ва болалар, ұсмирлар бу контентларга атайин ёки бехосдан киришлари мүмкін. Шуни эътибордан қочирмаслик керакки, болалар ва ұсмирлар ноқонуний контентнинг потенциал қурбонларидир, масалан, болаларга нисбатан ваҳшиттік қилиш тасвирланған расм ва видеоларни олиш ва жойлаштириш орқали улар қурбонга айланиши мүмкін.

Контент текширилмаслиги. Интернетдан олинган контент мустақил экспертлар томонидан текширилмайди, шундай экан ұсмирлар контентта танқидий ёндашишни үрганишлари ва у ерда үқиганларининг ҳаммасига кур-курона ишонмасликлари жуда мұхим. Веб 2.0 мұхитига хос бўлған фойдаланувчилик контенти кўпинча тұлиқ эмас, нохолис ва ноаниқ бўлиши мүмкін. Ёшлар онлайн үқиса буладиган нарсаларнинг ҳаммасига ҳам ишониб бўлмаслигини билиши керак.

Зарар етказишга ундаш. Тармоқда фойдаланувчиларни үзига үзи зарар етказишга ундейдиган куплаб сайтылар бор (бууз жонига суиқасд қилишни, анорекция ёки сектачиликни тарғиб қыладиган сайтылар). Веб 2.0 ва контент жойлаштириш буйича янги технологиялар бор экан, фойдаланувчи үзига үзи зарар етказишга ундейдиган контентнинг таъсирига тушиб қолиши мүмкін. Хусусан, болалар ва ұсмирлар, кўпинча, бу каби сайтыларнинг йўриқномаларида кўрсатилған хавфни реал баҳолай олмайдилар.

Инсон ҳукукларини поймол этиш/диффамация: Интернет анонимликка асосланган, шунинг учун айрим аҳоли гуруҳлари ва алоҳида шахсларга қарши йўналтирилган тарғиботни осонгина тарқатиш мумкин. Боз устига, одамлар ўз рақиблари ёки курбонлари билан тўқнашганда, ўз ҳатти-ҳаракатлари учун жавоб бермасликларини билганларида онлайн тартибда ўзларини ўзгача тутишлари мумкинligини эътибордан қочирмаслик керак. Шундай қилиб, инсон ҳукуклари бузилиши ва диффамация курбони бўлиш ҳатари реал ҳаётга қараганда виртуал мухитда кўпроқ Бундан ташқари, диффамацион контент баландпарвоз ахборот таъсирига тушиб қолиши мумкин бўлган болалар ва ўсмирлар учун зарарли.

Реклама ва маркетинг кўрининишидаги болалар учун номақбул маълумотлар. Болалар учун мўлжалланмаган реклама таъсирида болалар улар учун мўлжалланмаган товарлар ва/ёки хизматларини (масалан, пластик жарроҳлик) сотиб олишлари мумкин. Фойдаланувчилар ўз шахсий маълумотларини (исми, ёши, жинси) қанча кўп ошкор қилсалар, рекламада иштирок этиш ёки лотерея ўйнашга таклифнома олишлари эҳтимоли шунчалик кўпаяди. Болалар бирор бланка ёки Интернетдаги парчаларда ўз исмини ёзиш истаги қандай оқибатларга олиб келиши мумкинligини кўп ҳолларда охиригача тушуниб етмайдилар. Шундай экан жуда катта ҳаф остида қоладилар. Болалар ва ўсмирлар орасида мобил телефонлар оммалашганини инобатга олган ҳолда рекламани кўришнинг ушбу қўшимча каналига алоҳида эътибор бериш керак.

Шахсий ҳаёт дахлсизлиги. Интернетда пайдо бўлган контент чекланмаган вақт давомида бутун дунё буйлаб айланиб юриши мумкин. Фойдаланувчилар, айниқса, болалар ва ўсмирлар, матн ва расмларнинг қиска ва узоқ муддатли оқибатларини тасаввур қила олмайдилар, ваҳоланки, кейинчалик уларнинг ўзи бу контент очиқ маконда туришини истамасликлари мумкин. Сервер ёки платформада сақлаб қолинган маълумотлардан ҳар ким фойдаланиши мумкин, маълумот эгалари эса уларнинг шахсий маълумотлари қанчалик ҳимояланмаганligини тасаввур ҳам қилолмайдилар. Интернетда фойдаланувчилар ушбу мухитнинг ўзига хос жиҳатларини тушунишлари керак.

Муаллифлик ҳукукларининг бузилиши. Бу кўпгина фойдаланувчиларнинг ўз ҳатти-ҳаракатлари билан боғлиқ ҳатар. Муаллифлик ҳукуклари атайин бузилдими ёки атайин эмасми, бундан қатъи назар, фойдаланувчи

буни бузиш деб ҳисоблаши ва ҳуқуқни бузган шахс жазоланишини талаб қилиши мүмкін.

ОНЛАЙН-КОНТАКТЛАР БИЛАН БОҒЛИҚ ХАТАРЛАР

«*Youth Protection Roundtable Tool Kit — Stiftung Digitale Chancen 2009*» бүйіча мослаштирилған шаклда иқтиbos қилинмоқда.

Заарлы маслаҳат. Интернетдеги форумлар, блоглар ва бошқа контент соҳалари фойдаланувчиларга ахборот ва маслаҳатлар алмашиш учун платформа очиб беради. Бундай ёрдам тури умуман олғанда фойдали, аммо номақбул ва ҳатто заарлы маслаҳатчилар билан алоқа үрнатилишига олиб келиши мүмкін. Заарлы маслаҳат олиш хатари, хусусан, болалар ва үсмирлар бундай маслаҳатларни олиши хатари доимий веб-сайтларга күра ижтимоий тармоқларда, хусусан Веб 2.0 иловаларида анча юқори.

118

Шахсий маълумотларнинг үгирланиши. Фойда олиш истагида тижорат ёки бошқа турдаги фирибгарликни амалга ошириш учун Интернетде инсоннинг электрон идентификацион маълумотларини (фойдаланувчининг номи ва пароли билан бирга) күлгө киритиш шахсий маълумотларни үғирлаш ҳисобланади. Шахсий маълумотлар үғирланиши хатари күн сайин ортиб бормоқда, сабаби, виртуал идентификацион маълумотлар ва онлайн ишлайдиган одамлар, айниқса, шахсийлаштирилған маълумотлардан фойдаланадиган одамлар сони күн сайин қўпайиб бормоқда.

Пул үгирлаш/фишинг-фирибгарлик. Фишинг деб фуқароларнинг банкдаги ҳисоб рақамларидан пул ечиб олиш мақсадида уларнинг шахсий банк ҳисоб рақамлари, хусусан, шахсий идентификация рақамлари (PIN) ва битимларнинг индивидуал рақамлари (TAN) ҳақида маълумотларни олиш жараёнига айтилади. Ёшлар ёлғон веб-сайтларни ҳақиқий веб-сайтлардан ажратишни билмайдилар ва ўзларининг банк маълумотларини ошкор қиласидилар.

Савдодаги фирибгарликлар. Сотувчиларнинг худди товар ёки хизматты сатаётгандек булиши, аслида эса тұлов амалга оширилганидан сүнг бу товар ёки хизматтар айтилған тавсифларга ега бүлмаслиги ёки харидорға умуман етказиб берилмаслиги савдодаги фирибгарлик деб аталади. Бу фирибгарлик ҳам шахсий маълумотлар үғирланиши ёки фишинг била-

бөглиқ Савдодаги яна бир фирибгарлик — рақамли хизматларни (масалан, рингтонларни) ёлғон ёки нотұғри нархда сотиш бўлиб, кўпинча, фойдаланувчи истамаган хизматларга доимий ёзилишига боғланган бўлади. Кўп ҳолларда фойдаланувчилар (ўсмирлар ва болалар айниқса) бундай шартномаларни онлайн тузиш билан бөглиқ хавфни тўлиқ англамайдилар.

Груминг. Груминг деганда үз ёшини яширадиган ва Интернетдан болалар ва ўсмирлар билан алоқа үрнатиш учун фойдаланадиган педофильтарнинг фаолияти тушунилади. Унинг стратегияси болаларнинг үзига янги дўст ёки янги таниш топиш истагига асосланади. Шахсий контакtlар ёки алмашинувлар учун платформа тақдим этадиган барча Интернет-платформалар груминг-хужум учун майдон бўлиб хизмат қиласди. Юқорида айтилганидек, бу борада мобил телефонларга (одамлар билан алоқа үрнатиш ва ижтимоий тармоқларга чиқиш учун кўшимча ускуна сифатида) алоҳида эътибор қаратилиши лозим, айниқса болалар мобил телефонни үз шахсий ҳаётларининг бир қисми деб ҳисоблашлари ва мобил телефон орқали гаплашаётганда деярли ёлғиз бўлишлари инобатга олинади. Шу боис мобил технологиялар ва ижтимоий тармоқлар ривожлангани сайин груминг-хужум қурбонига айланиш ва хавфли таклифни қабул қилиш хавфи сезиларли даражада ортиб бормоқда.

Буллинг. Буллингнинг турли кўринишлари доим инсон ҳаётининг ажралмас қисми бўлган. Интернет бу жараённи осонлаштириди, чунки пинхона иш қилиш учун имконият яратди. Болалар ва ўсмирлар буллинг қурбони бўлишлари ҳам үзлари жафокор бўлишлари ҳам мумкин. Шунинг учун буллинг ҳам инсоннинг үз хатти-ҳаракатлари ҳамда бошқаларнинг хатти-ҳаракатлари билан бөглиқ Ҳақоратомуз маънога эга расмлар кўринишидаги контентларнинг эълон қилиниши агрессия турларидан бири ҳисобланишига қарамай, бугунги кунда бу феномен онлайн контакtlар билан бөглиқ бўлмоқда. Юқорида айтилганидек, кўп функцияли мобил телефонлардан буллинг мақсадида расмга олиш ва кейинчалик расмларни Интернетта жойлаштириш ёки турли одамларга MMS орқали жўнатиш чун фойдаланадилар. Кўпчилик болалар ва ўсмирларда рақамли камера үрнатилган мобил телефон бор бўлгани туфайли агрессия намойиш қилиш анча осонлашади.

Шахсий маълумотларни ошкор қилиш. Ижтимоий тармоқнинг бирор платформасида профиль яратилаётганида, фойдаланувчи үзини ҳамжа-

миятта танитиш учун үзи ҳақидаги шахсий маълумотларни күрсатишига мажбур. Чатларда ва форумларда одамлар фойдаланувчиларга үй манзили ва телефон рақами каби үзларининг шахсий маълумотларини ошкор қилишлари мүмкін. Айниқса, ёшлар үз шахсий маълумотларини ошкор қилиш оқибатларини олдиндан кура билмайдилар. Улар күпинча, чат — бу шахсий эмас, балки оммавий фаолият майдони эканлигини тушунмайдилар.

Профиль яратиш. Инсон турлы платформалар учун қанча күп профиль яратса, ушбу платформалардан бирида жойлаштирилган шахсий маълумотларнинг бошқаларга берилishi хавфи шунча ортади (масалан, ахоли ичиде сұров үтказиш ёки лотереяда иштирок этиш учун). Демек, профиллар бевосита бирор одам билан алоқа боғлаш ва унга керак бўлмаган контент ёки рекламани юбориш, ёхуд бирон хизматни таклиф этиш учун яратиласди. Фойдаланувчи ҳар қандай веб-сайтда, шу жумладан, шахсий маълумотлар очиқ эълон қилинадиган веб-сайтда профиль яратиши мүмкін. Фойдаланувчиларнинг профили билан (ёки уларнинг шахсий профиллари) веб-сайтларнинг маълумотлар базасида танишиш мүмкін ёки платформанинг провайдери маълумотларни учинчи шахсларга сотиб юбориши мүмкін. Бундай ҳолатлар, айниқса, хавфлидир.

АМАЛИЙ МАШГУЛОТ

1-ВАЗИФА. ВИКИПЕДИЯ БИЛАН ИШЛАШ

1. Қүйидаги саволларга жавоб беринг:
 - Википедияда қандай ахборотлар мавжуд?
 - Мақолаларни ёзишда кимлар иштирок этиши мумкин?
 - Үнда мавжуд ахборотнинг ишончлилигини қандай аниклаш мумкин?
 - Википедиядан олдинги амалий машғулот вазифасида тушган фан мавзуси түғрисида ахборот топинг. Ушбу мавзу ҳақида нималар ёзилган?
 - Қандай ахборотлар мавжуд әмас?
 - Матнда ёшларнинг нуқтаи назари ҳам акс этганими?
2. Википедия мақолаларини қайта ишланг. Ички ва ташқи ҳаволалар, шунингдек, Википедиянинг бошқа манбаларига ҳаволалар қандай амалга оширилади.
3. Фан мавзуларга доир саҳифаларни қайта ишланг. Ўз матнларингиз учун энг ишончли манбаларни топинг.
4. Ўзингиз таҳрир қилган саҳифага ҳавола беринг ҳамда қандай ва нима учун ўзгаришлар қилганингизни қайд этинг. Шунингдек, матнда фойдаланилган ахборот манбаларига ҳам ҳаволалар беринг.

ВИКИПЕДИЯ БИЛАН ИШЛАШ

САВОЛЛАРГА ЖАВОБ ЁЗИНГ.

Википедияда қандай ахборотлар мавжуд?

Мақолаларни ёзишда кимлар иштирок этиши мумкин?

Үнда мавжуд ахборотнинг ишончлилигини қандай аниқлаш мумкин?

Википедиядан дунёнинг йирик медиакорпорациялари тұғрисида ахборот топинг. Улар ҳақида нималар ёзилған?

Қандай ахборотлар мавжуд әмас?

122

Матнда ёшларнинг нұқтаи назари ҳам акс этганимі?

2-ВАЗИФА. ИНТЕРНЕТДАН ФОЙДАЛАНИШ БИЛАН БОГЛИҚ ЧАҚИРИҚ ВА ХАТАРЛАРНИ ТУШУНИШ

1. Қыйидаги карточкалардан бирини танлаб олинг.
2. Карточкаларга Интернетде учраб турадиган вазиятлар ёзилған.
3. Сиз билан худди шундай ҳолат содир бўлса, нима қилиш кераклиги ҳақида ўйлаб кўринг.
4. Ҳар бир вазиятда одам ўзини ноқулай сезмаслиги учун нима қилиш мумкинлиги ҳақида ўйлаб кўринг.

ИНТЕРНЕТДА УЧРАБ ТУРАДИГАН ВАЗИЯТЛАР

Дүстүм менә Интернетдан вахшийларча муносабат күрсатилган ҳайвон тасвиirlанган фотолавхә ўборди.

Катта акамнинг дүсти менә ҳозир нима қилаётганимни сүраб хабар жүнатибди.

Мен билан Интернетда танишган адам, мен ҳақымда уйдурма гаплар тарқататын экан.

Кимdir менинг Facebookдаги паролимни билиб олиб, менинг номимдан дүстларимга ҳақоратлы хабарлар жүнатяпти.

Синглим ўзининг блогида оиласиз ҳаётига оид ошкор этиш маъқул бўлмаган хабарларни эълон қиласяпти.

Мен кимdir веб-сайт очиб, унда бизнинг синфдошимиз устидан кулаёттанини билиб қолдим.

Акам Интернетга таътил пайтида олинган суратни жойлаштирибди. Суратда мен жуда семиз кўриниб қолганман, аммо акам суратни олиб ташлашдан бош тортмоқда.

Дүстүм менә сурат жүнатди. Унда синфдошимизнинг боши филнинг танасига ўрнатиб қўйилган экан.

Мен синфимизнинг сайtlардан бирида ўз гурухи борлигини билиб қолдим. Мен ҳам шу гурухга кўшилмоқчи бўлгандим, рад жавобини олдим.

Менинг уяли телефонимга синфдошимини вахшийларча дўппослашаётгани акс этган видеолавҳани жүнатиши.

Мен ўз суратимни Интернетта жойлаштиргандим, синглимнинг дугонаси уни кўриб: «Оланг бунча семиз» дебди.

Менинг иккى дүстүм онлайн ўйин ўйнашади. Мен ҳам уларга кўшилмоқчи эдим, улар кўнмади.

ХУЛОСА

Илмий муҳитда замонавий цивилизацияни «медиаполис» сўзи билан таърифлаш мумкин деган ғоя ривожланмоқда. Ушбу ўзига хос ижтимоий-маданий тузилмада инсон нафақат ахборотни истеъмол қиласди, балки ўзи мунтазам равишда ахборотни ишлаб чиқиб, оммабоп медиа каналлари ва технологиялари ёрдамида узатиб боради. Фикримизча, «медиаполис» илмий метафорасини кундалик борлиқ амалиёти сифатида ҳаёт медиаси тушунчаси билан тўлдириш мумкин ва зарур. Бу айрим «пешқадам» Интернет фойдаланувчиларигагина эмас, балки аҳолининг аксариятига, биринчи ўринда, ёшларга тегишилдири. Демак, медиа педагог нафақат зарур билим, маҳорат ва қобилиятларга эга бўлиши, балки аудиторияга ахборот борасида хулқ-атвор маданиятини ўзлаштиришга ёрдам бера оладиган малакали узтоз бўлиши зарур.

24

Мазкур методик қўлланма бугунги кун педагогига ривожланган ахборот жамиятида ўқувчиларга таълим — тарбия бериш билан бир қаторда уларни замонавий медиа технологиялардан билим олишда фойдаланиш ва улар орқали узатилаётган ахборотларни танқидий нуқтаи назардан баҳолаш ва фойдаланишга ўргатиш кўникмаларини шакллантиради.

Бугунги кун таълимнинг ахборот масалаларини нафақат миллий, балки дунё миқёсида белгилашга мажбур қиласди. «Медиа ва ахборот саводхонлиги» методик қўлланмаси етишиб чиқаётган ёш авлодга бугунги медиа муҳитда ахборотга бўлган эҳтиёжни аниқлаш ва унга эгалик қилиш, ахборотни баҳолаш ва уни яратишни ўргатишда педагогларга ёрдам беради. Шунингдек, медиа ва ахборот саводхонлигини нафақат ўқув йиллари давомида, балки инсон ҳаёти давомида узлуксиз равишда ривожлантириб бориши зарурлигини таъкидлайди.

ГЛОССАРИЙ

АКТ — ахборот коммуникация технологияларига ахборотта ишлов бериш ва коммуникацияни таъминлаш учун зарур бўладиган барча техник воситалар, жумладан комп’ютерлар ва тармоқ жиҳозлари, шунингдек, зарур дастурий таъминот киради. Яъни ахборот технологияларининг барча турини, шунингдек, телефон, радио ва телевидение ҳамда ахборотни аудио ва видео жиҳатдан қайта ишлаш ва узатиш учун зарур бўладиган технологияларни назарда тутади.

Аудитория — медиаматн мўлжалланган истеъмолчилар гурухи, шунингдек, ушбу матннинг таъсир доирасига кирадиган ҳар қандай инсон.

Ахборот аспри — комп’ютер технологиялари воситасида электрон шаклдаги ахборотга кенг эгалик қилишнинг тарқалиши билан ажralиб турадиган тарихий давр.

125

Ахборот саводхонлиги — муаммоларни таҳлил қилиш ва қарорлар қабул қилиш мақсадида ахборотни олиш, тушуниш, мослаштириш, яратиш, сақлаш ва тақдим этиш учун зарур бўлган компетенциялар (билимлар, қўникмалар ва қарашлар) мажмуюи. Ушбу компетенциялар ҳар қандай таълим доирасида, ўқув ва касбий муҳит ёхуд ўз устида ишлаб малакасини ошириш жараёнига тааллуклидир.

Ахборот қўникмалари — фойдаланувчиларнинг зарур ахборотни излаш ва топиш қобилияти.

Ахборотни излаш — мазкур атама турли хил манбалардан махсус ахборотни излаш жараёнига тегишли бўлиб, ахборот манбаларига доир билим ва улардан фойдаланишда, масалан, маълумот базалари билан ишлашга тегишли техник қўникмаларга эгаликни назарда тутади. Кенг маънода ахборот излаш жараёниларининг, восита ва ташувчиларидан қатъи назар, барча турларини билдиради.

Ахборот — тадқиқот, тажриба ёки таълим олиш натижасида олинган барча турдаги маълумотлари белги ва рамзларни қамраб олувчи тушунча, ахборот — «тушунарли шаклда берилган билим». Медиалар оламида бу

атама аниқ ҳодиса ёки вазиятлар бүгича коммуникациялар, тәдқиқотлар ёки хабарлар орқали олинган билимларни узатиш учун ишлатилади.

Ахборот манбалари — ахборотни тақдим этувчи китоблар, ҳужжатлар, маълумотлар омбори, оммавий ахборот воситалари ёки шахслар.

Ахборот эркинлиги — фуқароларнинг давлат органлариға тегишли ахборотга эгалик қилиш ҳуқуқи.

Ахборотни бошқариш — ахборотни ундан фойдаланишни енгиллаштирадиган тарзда сақлаш, излаш ва янгилаб туриш. Ахборотни излашдан ташқари уни танқидий баҳолаш ва бошқа ахборот билан таққослаш ҳам тушунилади.

Адоват тили — маълум гурӯҳ инсонларга нисбатан уларнинг умумий тавсифларига — этник мансублиги, жинси, жинсий ориентацияси ва бошқаларга кўра нафрат уйғотувчи хабар ва мулоҳазалар.

Босма ОАВ — босмахона усулида қоғозда нашр қилинадиган даврий медиалар.

Блог — одатда, бир киши томонидан юритиладиган веб-сайт. Блогда воқеалар шарҳи, уларнинг тафсилоти, фотосурат ёки видеолар эълон қилинади. Блогга кирган инсонлар ундаги материалларга ўз муносабатини ёзиб қолдириши мумкин, аммо блогни фақат унинг эгасигина таҳрир қила олади. Блогни баъзида электрон ёки «жонли журнал» деб ҳам атайдилар.

Бренд — маҳсулот сифатини кафолатловчи машҳур савдо белгиси. Одатда, бир брендни бошқасидан ажратиш учун логотип ёки рамзлардан фойдаланилади. *Coca-Cola* ва *Nike* брендларга ёрқин мисол була олади.

Билимлар — инсоннинг билим ортиришга қаратилган ҳаракати натижаларининг йигиндиси.

Википедия — фойдаланувчилар билан ҳамкорликда яратилувчи очик онлайн энциклопедия. Мазкур контентни таҳрир қилишда тармоқнинг исталган фойдаланувчиси иштирок этиши мумкин. Википедияда гиперҳа-

волалар билан боғланган кўплаб веб-саҳифалар мавжуд. Бу саҳифалар турли ахборот, шарҳ ва изоҳлар, воқеалар тафсилоти, ҳужжатлар ва ҳоказоларни ўз ичига олган.

Демократия — бошқарув тизими бўлиб, унда қарор қабул қилиш хукуки фуқароларга берилган бўлади. Бу хукуқдан улар тўғридан-тўғри ёки эркин сайловлар жараёнида сайдаган ишончли вакиллари орқали фойдаланади. Шунингдек, алоҳида бир шахснинг ҳаётига таъсир этувчи қарорлар қабул қилиш хукуқини ҳамда асосий хукуқ ва эркинликлар ҳимоясини ҳам англатади.

Давлат ОАВ — давлат томонидан молиялаштириладиган оммавий ахборот воситалари улар жамиятнинг умумий манфаатларини акс эттирувчи мувозанатлаштирилган турфа хил маълумотларни тақдим қилишлари керак.

Дастурий таъминот — ахборотни компьютерда қайта ишлаш ёки турли амалларни бажариш учун буйруқларни сақловчи дастурлар ва маълумотлар. Улар маълумотларни яратадиган ва қайта ишлайдиган офис дастурий таъминотидан тасвиirlарни шакллантириш ва таҳрирлашни бошқарадиган дастурий таъминотгача турланади.

Жамоат кутубхонаси — шаҳар ёки қишлоқда истиқомат қилувчи исталган одам аъзо булиши мумкин бўлган кутубхона.

Жанр — медиаконтентнинг турлари (масалан, қўнгилочар, ахборот, янгиликлар, реклама, драма ва шу қабилар). Ҳар бир жанр ўз мақсади ва усусларига эга.

Журналистика — ахборотни тўплаш, қайта ишлаш, шунингдек, газета, журнал, радио ва телевидение ёки Интернетда тақдим этиш.

Ижтимоий макон — жамият аъзолари янгиликлар, ахборот ва қарашлари билан эркин алмашиниши мумкин бўлган ижтимоий макон тушунчаси— бу умумий манфаатларни ифодаловчи масалалар бўйича бор овозда, тенг хукуқлилик ва барча гурухлар манфаатларини ҳисобга олиш тамойиллари асосида одамлар учрашадиган ва ўз фикрларини билдирадиган жой. Ҳозирда бу борада энг нуфузли назариётчи Юрген Хабермасдир.

Интернет — бутун дунёдаги миллиардлаб фойдаланувчиларга хизмат курсатиш учун Internet Protocol Suite (TCP/IP) тизимлараро стандарт протокол негизида ишлайдиган ўзаро боғлиқ компьютер тармоқларининг глобал тизими. Бу тармоқ миллионлаб шахсий, ижтимоий, академик, ишбилармон ва давлат тармоқларидан ташкил топган тармоқлар тармоғи (тармоқлар миёси маҳаллийдан глобалгача ўзгаради) ва бир-бири билан турли электрон ва оптик тармоқли технологиялар орқали боғланади.

Инсон ҳуқуқлари — инсон қадр-қимматини ҳимоя қилиш учун зарур ҳуқуқлар тўплами. Одатда, ушбу ҳуқуқлар, миллий ва халқаро (Инсон ҳуқуқлари Умумжаҳон Декларацияси, Инсон ҳуқуқлари тўғрисидаги Европа конвенцияси, Бола ҳуқуқлари тўғрисидаги конвенция ва бошқалар каби) ҳужжатларга киритилади. Улар ҳимоя қилинишини талаб этувчи гурухлар ёки ҳалқларга тааллуқлидир. Масалан, кам таъминланган аҳоли ва жамиятнинг маргиналлашган қатламлари.

Ижтимоий медиалар — интернетда мавжуд тармоқ ва хизматлар булиб, улар интерфаол коммуникациялар ва шахслараро муносабатлар, фойдаланиш ҳамда фойдаланувчилар томонидан контент яратилишини ва ундан биргаликда фойдаланиш ҳамда фойдаланувчилар томонидан тақдим этиладиган ахборотга асосланган хизматларнинг яратилиши таъминлайди. Ижтимоий тармоқ медиа тизимларига Wikipedia да контентдан ҳамкорликда фойдаланишни, Facebookда ўзаро ижтимоий ҳамкорликни ва мунозара форумларини мисол сифатида келтириш мумкин.

Ижтимоий тармоқлар — умумий қизиқишлиари бўлган одамларнинг сайтдаги фаоллиги. Ижтимоий тармоқларда иштирок этиш, инсонлар томонидан, улар тўғрисида ахборотни сакловчи профилларнинг очилиши ва юритишини назарда тутади. Таниқли ижтимоий тармоқларга мисол Facebook, LinkedIn ва Twitter.

Иштирок — демократиянинг асосий компоненти булиб, унинг асосий вазифаси ҳар бир индивидга жамиятда ўз ўрни ва жамият ривожига ўз хиссасини кўшиш имкониятини таъминлашдан иборат. Бу демократик тажрибанинг мухим элементи, қарор қабул қилиш жараёни учун тамойилламал бўлиб, инсон фундаментал ҳуқуқларининг амалда қўлланилишининг асосий омили деб эътироф этилган.

Кибермакон — рақамли ахборот мавжуд бўлган ёки у билан алмашинадиган виртуал мухит (глобал компьютер тармоғи). Кибермакон, шунингдек, инсон учун компьютер тармоқларида фаолият юритиш ва тажриба ортириш мухити.

Коммуникация — ахборотнинг юборувчи томонидан жойлаштирилиши ва фойдаланувчига етказилиш жараёни бўлиб, у алокা каналларидан бири воситасида амалга оширилади. Коммуникация учун юборувчи, хабар ва уни қабул қилувчи бўлиши тақозо этилади. Аммо коммуникация жараёни амалга ошиши учун қабул қилувчининг бўлиши шарт эмас, шунингдек, у хабар юборувчининг коммуникацияга киришидан хабардор бўлиши ҳам талаб этилмайди.

Конвенция — медиа контекстида ахлоқ қоидаларини белгиловчи стандарт ёки меъёр.

Конвергенция — медиамаконда рақамли коммуникация мухитини яратиш мақсадида турли ахборотнинг — товуш, овоз, тасвир ёки матннинг шахсий компьютердан уяли телефонгача бўлган қурилмалардан, яъни мультимедиа воситаларидан биргалиқда фойдаланиш имкониятини берадиган рақамли кодга ўтказилиши тушунилади.

Контекст — медиаматнга ҳамроҳлик қилувчи ва унинг талқинига ёрдам берувчи факт ва вазиятлар тўплами.

Кутубхонада ишлаш қўнималарини ортириш — кутубхоналар томонидан тақдим этилаётган имкониятлардан янада самаралироқ фойдаланишида ўкувчиларга ёрдам бериш учун мўлжалланган ўкув курслари.

Муаллифлик ҳуқуқи — асар муаллифи ёки яратувчисига берилган, бошқа одамларнинг асарни кўчириб олиш, тарқатиш ёки модификация қилиш имкониятини чеклайдиган ҳуқуқлар тўплами. Муаллифлик ҳуқуқи кўпинча асар яратилишини молиялаштирувчи компанияларга тегишли бўлади. Мазкур ҳуқуқ сотилиши ёки сотиб олиниши мумкин.

Медиалар билан ҳамкорлик — инсон тақрор ва тақрор медиаконтентни өзгандиган, таҳлил қиласидиган ва фойдаланадиган узлуксиз жараён.

Атама медиаконтент ва маданиятни ўрганишнинг кенг қамровли усулини англатади.

Маданият — жамоавий, идрок этиш учун очиқ булган қадриятлар, эътиқод ва муносабатларнинг рамзий тизими, у идрок ва ҳулқни шакллантиради — қандайдир абстракт ментал код. Шунингдек, инсоннинг рамзлар билан фикрлаш ва ижтимоий таълимга булган қобилиятига боғлиқ билими, эътиқоди ва ҳулқининг интеграция булган қолипини билдиради.

Маркетинг — маълум бир маҳсулот ёки хизматларга истеъмолчи-ларнинг қизиқишини уйғотишга ёрдам берувчи жараён. Маркетинг, савдо, бизнес-коммуникация ва бизнес ривожи стратегияларининг асосида ётувчи усуслардан фойдаланади.

Медиаконтент — оммавий ахборот воситалари томонидан тайёрланган ва аудитория эътиборига медиа орқали тақдим этилган маълумот.

130

Медиатаълим — медиасаводхонликка оид кўнікмаларни ривожлантиришга қаратилган ва медиадан фойдаланишда ижодий ёндашув ва хавфсизлик билан боғлиқ булган турли жиҳатларни ҳамда ахборотни танқидий қабул қилиш кўнікмаларини қамраб олувчи онгли педагогик жараён. Таълим жараёни, одатда, мактабларда утади, ота-оналар ҳам ўз фарзандлари учун медиапедагог вазифасини бажарадилар.

Медиаматн — атама, одатда, ёзма, аудио ёки видео (масалан, телевизион фильмнинг серияси, китоб, журнал ёки газетанинг сони, реклама ва ҳ.к.) каби алоҳида медиамаҳсулотни яратиш жараёнининг натижасини ифодалаш учун кўлланилади.

Медиа — радио, телевидение, компьютерлар, кино ва ҳоказолар ёрдамида алоқа ўрнатиш ёки оммавий коммуникация мақсадида фойдаланиладиган қурилма. Атама, шунингдек, ҳар қандай медиа хабарларни етказиш учун ишлатиладиган исталган жисмоний обьектни билдиради. Медиа ахборот манбаидир. У журналистика одоб-аҳлоқ меъёрларининг тамойилларига мувофиқ таҳрир қилиниши лозим, бунда таҳрир учун жавобгарлик ташкилот ёки юридик шахсга юклатилиши мумкин. Сўнгги йилларда бу атама аксарият ҳолларда онлайн-медиаларга нисбатан кўлланилмоқда.

Медиасаводхонлик — ОАВ ни тушуниш ҳамда ундан фаол ёки суст тарзда фойдаланиш, бу ОАВ ва улар фойдаланадиган усувлар ҳамда бу усувларнинг таъсирини танқидий идрок этиш ва тушунган ҳолда баҳолашни назарда тутади. Бундан ташқари, атама ўқиш, таҳлил қилиш, баҳолаш ва медианинг турли шакллари (масалан, телевидение, матбуот, радио, компьютерлар ва бошқалар)дан фойдаланиб коммуникацияни амалга ошириш қобилиятини англатади.

Медиа ва ахборот саводхонлиги — атама медиалар ва бошқа ахборот етказувчилардан самарали фойдаланиш, танқидий фикрлаш қўнималарини ривожлантириш ҳамда фаол фуқаролик позициясини амалга ошириш ва мулоқот учун бутун умр давомида таълим олиш учун зарур бўлган асосий компетенциялар (билимлар, қўнималар ва қараашлар)ни белгилайди.

Медиа мейнстрими — аҳолининг асосий қисми фойдаланадиган йирик коммуникация каналларидан фойдаланувчи ОАВ. Атама, шунингдек, фикрлаш, таъсир ёки фаолиятнинг устувор йўналишларини акс эттирувчи ОАВни билдиради.

Мерчендайзинг — савдо шаҳобчаларида ишлашнинг турли усувларидан фойдаланиш натижасида, масалан, бир нечта маҳсулотларни бирлаштириш, пештахталарга тахлашусули, бепул намуналар таклиф қилиш, намойиш ташкил қилиш, нарх сиёсати, маҳсус таклифлар ва бошқалар орқали маҳсулотнинг чакана савдосини бир зумда амалга оширишга қаратилган ҳаракатлар.

Медиа саноати — якуний медиамаҳсулотни яратиш учун медиаконтентларни умумлаштириш жараёни. Шунингдек, бу атама медиаматнларни яратиш жараёнини ҳам билдириши мумкин.

Медиаларни тартибга солиш — медиа ташкилотларни ва алоҳида медиа арбобларни назорат қилиш ёки қоида ва ахлоқ кодексларини ишлаб чиқиш йўли билан уларнинг ахлоқига таъсир ўтказишга уриниш.

Матбуот — ахборотни тўпловчи ва янгиликларни газета ва журналлар кўринишида нашр қилувчи босма ОАВ.

Матбуот эркинлиги — оммавий ахборот воситаларининг (нафақат босма ОАВ) давлат томонидан цензура ёки назорат қилишидан холи бўлиши,

монополияга қарши курашиш ёки давлат томонидан частоталарнинг тақсимланишининг олдини олиш учун рақобот түғрисида қонуннинг қўлланилишини истисно қилмайди.

Медиа тили — аудиторияга медиа хабарларнинг мазмунини етказувчи шартли белгилар, форматлар, рамзлар ва баён қилиш тузилмалари. Бунда аудиовизуал медиалар тилининг мантиғи, босма ОАВларнинг грамматик мантиғи билан бир хил.

Оммавий маданият — аниқ маданият доирасида, умумий консенсус асосида маъқулланадиган ғоялар, қарашлар, кўрсатмалар, мавзулар, тимсоллар ва бошқалар йигиндиси. Бужиҳат, айниқса, XX асрнинг биринчи ярми ва XX аср охири XXI аср бошида глобал мейнстрим шароитида ривожланаётган фарб маданиятига хос.

Оммавий ахборот воситалари — кенг аудиториялар учун яратилган ОАВ. Оммавий ахборот воситалари хабарлар етказилувчи коммуникацион каналлардир.

Плюрализм (ОАВ плюрализми) — оммавий ахборот воситаларининг мулкчилик шакллари бўйича (хусусий, давлат ёки жамоат), медиа турлари бўйича (босма нашр, радио, телевидение, Интернет) хилма-хилликда ифодаланиши. Кенг маънода, жамиятда плюрализм, турли миллий, этник, диний ёки ижтимоий груп аъзолари учун ўз анъанавий маданиятини ёки умумий маданияти доирасида ўзига хос манфаатларини ривожлантиришда жамият ҳаётида мустақил иштирок этишга имконият берувчи шароитларнинг мавжудлиги билан ифодаланади.

Реклама — маълум бир товар ёки хизматни харид қилишга ундаш мақсадида истеъмолчиларнинг эътиборини тортишга ёрдам берадиган усууллар ва тажрибалар тўплами.

Репрезентация — медиамат, реал ва матн ортидаги обьектларни: одамлар, жойлар, ҳодисалар ёки ғояларни ифодаловчи, таърифловчи ёки намойиш этувчи жараёнлар. Шунингдек, бир тарафдан аниқ жойлар, одамлар, ҳодисалар ва ғоялар ўртасидаги боғлиқликни, иккинчи тарафдан эса, медиаконтент билан боғлиқлигини ифодалаши мумкин.

Рақамли узилиш — замонавий ахборот технологияларидан фойдаланишдаги имкониятлар тенгсизлиги; фуқароларнинг метафорик жиҳатдан икки тоифага ажратилиши, яъни: ўз мақсадларига эришиш учун янги технологиялардан фойдалана олувчилар ва фойдалана олмайдиганлар. Рақамли узилиш ахборот жамиятининг уйғун ривожланиши йўлидаги энг жиҳдий түсиклардан бирор хисобланади.

Сўз эркинлиги — цензура ва чекловларсиз эркин галириш. Унинг маъносига «фикрни эркин билдириш» атамаси яқин. Баъзан нафақат фикрни оғзаки билдириш эркинлиги, балки муҳитдан қатъи назар, ҳар қандай куринишда ахборот ва ғояларни излаш, олиш ва тарқатишни ифодалаш учун кулланилади.

Стереотиплар — ижтимоий ёки маданий груп аъзоларининг дарҳол таниладиган тавсифларни қўлловчи, ОАВ да кенг тарқалган репрезентация шакли. Стереотиплар ҳам ижобий, ҳам салбий коннотацияларга эга бўлиши мумкин.

Танқидий фикрлаш — ахборот ва ғояларнинг мазмун-моҳиятини тушуниш ва баҳолаш мақсадида ўрганиш ва таҳлил қилиш қобилияти.

Тенгҳуқуқлилик — ёши, жинси, дини ва миллатидан қатъи назар, барча инсонлар бир хил ҳуқуқларга эгалиги тушунчаси. Бу Инсон ҳуқуклари Умумжаҳон Декларациясининг фундаментал тамойилида куйидагича ифодаланган «... инсон оиласи барча аъзоларига хос бўлган қадр-қиммат ҳамда уларнинг тенг ва ажралмас ҳуқуқларини тан олиш эркинлик, адолат ва ялпи тинчликнинг асосидир».

Технологиялар — медиалар ва коммуникацияларни медиа (масалан, радио, компьютерлар, телефонлар, спутниклар, босма станоклари ва бошқалар) ёрдамида яратишда қулланиладиган техник воситалар.

Фуқаролик позицияси — маълум ҳамжамиятнинг (сиёсий, миллий ёки ижтимоий) аъзоси маълум ҳуқуқларга, шу жумладан, сайлаш ва мулкка эгалик қилиш ҳуқуқларига ҳамда фуқаролик жамиятининг ҳаётидаги иштирок этиш мажбуриятига эгалиги ҳақида тасаввур. Фаол фуқаролик позицияси ҳамжамиятнинг барча аъзолари ҳаётини яхши-

лашга қаратылған иқтисодий, ижтимоий ва күнгиллилар фаолиятида иштирок этишни назарда тутади.

Фойдаланувчи контенти — атама, шунингдек, фойдаланувчи медиалари сифатида ҳам маълум. Фойдаланувчи контенти, рақамли медиаларнинг фойдаланувчилари томонидан очиқ фойдаланиш учун яратиладиган ҳар хил контент турларини ҳам билдиради. Контент унинг истеъмолчилари томонидан ҳам яратилиши мумкин.

Фикрни эркин билдириш — фикр ва қарашларини, ҳеч бир таҳлика ёки жазодан қўрқмасдан, эркин билдириш ва улар билан алмашиниш. Фикрни эркин билдириш инсоннинг фундаментал ҳукуқидир.

Хилма-хиллик — қадриялардаги тафовутни ҳурмат қилиш ва тан олиш — плюрализм гоясининг асосий гояси. Демократик жамиятда хилма-хиллик инсон ҳукуқларидан бири сифатида ҳимоя қилинади ва қадрланади.

134

Электрон таълим — электрон воситаларни кўллаган ҳолда таълим бериш, масалан, интерактив дастурний таъминотдан фойдаланган ҳолда.

Янгиликлар — учинчи томонга ёки оммабоп аудиторияга босма куриниша чоп этиш, эшилтириш, Интернет орқали ёки бевосита мулоқот вақтида узатилган кундалик воқеалар тўғрисидаги ахборот.

Янгилик қиймати — маълум хабарга ОАВ ва аудитория томонидан берилётган эътибор ҳажмини белгиловчи омил. Улар орасида энг муҳимлари қаторига қайталаниш, кутилмаганлик, шахслантириш, аҳамиятлилик ва зиддиятли вазият билан боғлиқлик киради.

Янгилик медиалари — фаолияти жорий янгиликларни аҳолига тақдим этишга қаратылған ОАВ. Янгилик медиалари таркибига босма ОАВ (масалан, газета ва журналлар), электрон ОАВ (радио ва телевидение) ва қамров даражаси ортиб бораётган Интернет-медиалар (масалан, веб-сайтлар ва блоглар) киради.

Ўз-ўзини бошқариш — маълум бир ҳамжамият аъзолари томонидан ўз фаолиятини бошқариш учун ишлаб чиқилган қоидаларга риоя қили-

ниши. ОАВ ўз-ўзини тартиблаштириши ташкү башқарув тузилмалари ёки ташкилотларнинг аралашувисиз тегишли одоб-ахлоқ меъёрлари ва қоидаларига риоя қилинишини назарда тутади.

Ўқув дастури (куррикулум) — изчил ўрганиш учун мўлжалланган курслар тўплами.

Хаёт давомида таълим олиш — одамлар мактаб ва университетни тугаллагандан кейин таълим олишни давом эттиради. Медиа ва ахборот технологиялари бу хил таълим турини қўллаб-куватлашда муҳим аҳамият касб этади. Медиа ва ахборот саводхонлигига тегишли қўнникмаларни шакллантириш ўқув дастури ёки расмий таълим контексти билан чегараланмайди. Узлуксиз таълим олиш жараёни хил шароитда (иш жойида, норасмий таълим соҳасида ва ҳ.к.) амалга оширилади.

ФОЙДАЛАНИЛГАН АДАБИЁТЛАР

1. Ўзбекистон Республикасининг «Ахборотлаштириш тұғрисида»ғы қонуни. Ахборот ва ахборотлаштиришга оид норматив-хуқуқий хұжжатлар тұплами. — Т.: Адолат, 2008.
2. Давлат ҳоқимияті ва бошқаруви органлари фаолиятининг очиқлиги тұғрисида. Ўзбекистон Республикаси Қонуни. // Халқ сүзи, 2014, 6 май.
3. Каримов И. А. «Мамлакатимизда демократик ислоҳотларни янада чуқурлаштириш ва фуқаролик жамиятини ривожлантириш концепциясы». //Халқ сүзи, 13 ноябрь.
4. Каримов И. А. Мамлакатимизда демократик ислоҳотларни янада чуқурлаштириш ва фуқаролик жамиятини ривожлантириш Концепцияси. Ўзбекистон Республикаси Олий Мажлиси Қонунчилік палатаси ва Сенатининг күшма мажлисидеги маъруза, 2010 йил 12 ноябрь. // Демократик ислоҳотларни янада чуқурлаштириш ва фуқаролик жамиятини ривожлантириш — мамлакатимиз тараққиётининг асосий мезонидир. Т. 19. — Ўзбекистон, 2011.
5. Каримов И. А. Юксак маънавият — енгилмас күч. — Т.: Маънавият, 2008.
6. Винер И. Кибернетика и общество. — М.: ИЛ, 1958.
7. Землянова Л. М. Зарубежная коммуникативистика в преддверии информационного общества. — М.: Изд-ва МГУ, 1999.
8. Ирназаров К. Т., Маматова Я. М. Информация в печати (Краткий курс лекций). — Т.: НУУз, 2000.
9. Туоминен С., Котилайнен С. и др. Педагогические аспекты медийной и информационной грамотности. — М.: Институт ЮНЕСКО по информационным технологиям в образовании, 2012.

10. Уилсон К., Гризл А., Туазон Р., Акъемпонг К., Чи-Ким Чун. Медийная и информационная грамотность: программа обучения педагогов. — Париж: Институт ЮНЕСКО по информационным технологиям в образовании, 2012.
11. The Medium is the Message: An Inventory of Effects. Penguin Modern Classics. McLuhan, Flore 1967.
12. Бола ҳуқуқлари тұғрисидаги халқаро Конвенция. //www:un.org.
13. Инсон ҳуқуқлари Умумжағон Декларацияси. // www:un.org.
14. Creative Commons лицензияси. <http://creativecommons.org/licenses>
15. <http://www.unicef.org/crc/index.html>.

У. К

МЕДИА ВА АХБОРОТ САВОДХОНЛИГИ

Ўқув қўлланма

Б. Намазов, М. Файзиева, Ш. Шарофаддинов

Муҳаррир: У. Раджабова

Нашриёт лицензияси АI № 263 31.12.2014

Босишига 2018-й. 02.22 да руҳсат этилди.

Бичими 70x100 1/16 «Myriad Pro» гарнитураси.

Офсет босма усулида босилди.

Босма табоғи 9,0. Нашр табоғи 12,0.

Адади 3000 нусха.

«YANGI FAZO PRINT» МЧЖ босмахонасида чоп этилди.

Тошкент ш., Афросиёб к., 41-уй. Тел: 252-60-80

№ 702-2 - сонли буюртма.

E-mail: YangiFazo@mail.ru

ISBN 978-9943-5091-2-2

United Nations
Educational, Scientific and
Cultural Organization

Tashkent Office

ISBN: 978-9943-5091-2-2

9 789943 509122