
BIOLOGIYABIOLOGIYA
О‘rta ta’lim muassasalarining 10-sinfi va o‘rta maxsus,

kasb-hunar ta’limi muassasalarining o‘quvchilari uchun darslik
1-nashr

O‘zbekiston Respublikasi Xalq ta’limi
vazirligi tasdiqlagan

«SHARQ» NASHRIYOT-MATBAA
AKSIYADORLIK KOMPANIYASI

BOSH TAHRIRIYATI
TOSHKENT – 2017

3

SO‘ZBOSHI

Mazkur darslik O‘zbekiston Respublikasi Vazirlar Mahkamasining
2017-yil 6-apreldagi «Umumiy o‘rta va o‘rta maxsus, kasb-hunar ta’limining
davlat ta’lim standartlarini tasdiqlash to‘g‘risida»gi 187-sonli qaroriga
muvofi q, biologiya fanidan kompetensiyaviy yondashuvga yo‘naltirilgan
davlat ta’lim standarti asosida tayyorlandi.

Aziz o‘quvchi! 5–9-sinfl arda biologiyaning bo‘limlari hisoblangan
botanika, zoologiya, odam va uning salomatligi, sitologiya va genetika
asoslari kabi bo‘limlarini o‘rganishda hayot shakllarining xilma-xilligi,
ularning xususiyatlari, asosiy biologik tushunchalar, nazariya va qonuniyatlar
bilan tanishdingiz. 10-sinfda avval o‘zlashtirgan bilimlaringizni amalda
qo‘llab, hayotning (tiriklikning) quyi tuzilish darajasidan yuqori tuzilish
darajasiga qadar tabiatga yaxlit tizim sifatida qarashni, biologik tushunchalar,
nazariyalar va qonuniyatlarni umumlashtirgan holda bir tizimga keltirishni
o‘rganasiz.

Mavzu mazmunini diqqat bilan o‘qib chiqib, unda foydalanilgan shartli
belgilar asosida berilgan topshiriqlarni bekam-u ko‘st bajarishingiz kelgusida
shaxs sifatida shakllanish, ilmiy dunyoqarashni kengaytirish va ekologik
tafakkurga ega bo‘lishingizga zamin tayyorlaydi.

Darslikdan foydalanishda quyidagi shartli belgilardan foydalaniladi:

Tayanch so‘zlar

Savol va topshiriqlar

Mustaqil bajarish uchun topshiriqlar

Mustaqil O‘zbekistonning komillikka intiluvchi farzandi sifatida fan
asoslarini chuqur o‘zlashtirib, kelgusida biologiyadan egallagan kompeten-
siyalaringizga asoslangan holda kasb tanlab, mustaqil hayotda o‘z o‘rningizni
topishingizda omad yor bo‘lsin.

© A. G‘аfurоv, A. Abdukаrimоv, J. Тоlipоvа, О. Ishаnkulоv,
М. Umаrаliyevа, I. Abdurахmonоvа.

© «Sharq» nashriyot-matbaa aksiyadorlik kompaniyasi
Bosh tahririyati, 2017.

Biologiya. Umumiy o‘rta ta’lim maktablarining 10-sinfi
uchun darslik: 1-nashr / Muallifl ar: A. G‘аfurоv, A. Abdukаrimоv,
J. Тоlipоvа, О. Ishаnkulоv, М. Umаrаliyevа, I. Abdurахmo nоvа. –
T.: «Sharq», 2017. – 240 b.

ISBN 978-9943-26-708-4
UO‘K 373.5:371.381(075.3)
KBK 28.02ya722+20.1ya722

UO‘K 373.5:371.381(075.3)
KBK 28.02ya722+20.1ya722
 B 60

B 60

ISBN 978-9943-26-708-4

Respublika maqsadli kitob jamg‘armasi mablag‘lari
hisobidan chop etildi.

Ta q r i z c h i l a r:
M. Ergаshеvа – A. Avlоniy nоmidаgi ХТХQТМОМI dоtsеnti,
 biоlоgiya fаnlаri nоmzоdi;
G. Тоg‘аyеvа – Тоshkеnt shаhаr ХТХQТМОI kаttа o‘qituvchisi;
B. Rахimоvа – Тоshkеnt shаhаr Yunusоbоd tumаnidаgi 105-sоnli
 umumtа’lim mаktаbi biоlоgiya fаni o‘qituvchisi.

M u a l l i f l a r :
 1–11-§. J. Tolipova, M. Umaraliyeva, I. Abdurahmonova.
12–25-§. J. Tolipova, M. Umaraliyeva, I. Abdurahmonova.
26–34-§. A. Abdukarimov, J. Tolipova.
35–55-§. A. G‘ofurov.
56–58-§. O. Eshonqulov, J. Tolipova.

4 5

I BOB. BIOLOGIK TIZIMLAR HAQIDA TUSHUNCHA

1-§. BIOLOGIYA – HAYOT HAQIDAGI FAN

Biologiya Yerdagi hayotning barcha ko‘rinishlarini, uning turli darajadagi:
molekula, hujayra, organizm, populatsiya (tur), biogeosenoz (ekosistema),
biosfera darajasidagi tizimlarning barcha xossalarini o‘rganadi.

Biologiyaning asosiy maqsadi tirik mavjudotlarning tuzilishi, o‘ziga xos
xususiyatlari, ko‘payishi, rivojlanishi, kelib chiqishi, tabiiy jamoalarda va
yashash muhiti bilan o‘zaro munosabatlarini o‘rganishdir.

Biologiya atamasi fransuz olimi J. B. Lamark va nemis olimi G. R. Tre-
vina rus tomonidan fanga kiritilgan bo‘lib, «bios» – hayot, «logos» – fan degan
ma’noni bildiradi.

Insonlar salomatligini saqlash, turli kasalliklarni davolash va ularning
oldini olish, inson umrini uzaytirish, tabiatdagi noyob o‘sim liklar va hayvon
turlarini mu hofaza qilish, hosildor o‘simlik navlari, mahsuldor hayvon zotlari,
yangi xususiyat li mikroorganizm shtammlarini yara tish, insoniyatni sifatli
oziq-ovqat mahsulotlari bilan ta’minlash kabi muhim muammo larni hal etish
biologiyaning rivojiga bog‘liq.

Biologiya fanining tarmoqlari. Biologiya fundamental va kompleks
fan hisoblanadi. Fundamental fan deyilishiga sabab, biologiya tibbiyot,
psixologiya, agronomiya, oziq-ovqat sanoati, farmokologiya uchun nazariy
asos bo‘lsa, kompleks fan sifatida esa ko‘plab tarmoq fanlarni o‘z ichiga oladi.

Tekshirish obyektiga ko‘ra biologiya fani bir qancha sohalarga
bo‘linadi. Botanika – o‘simliklar, zoologiya – hayvonlar, mikrobiologiya –
mikroorganizmlar, mikologiya – zamburug‘lar, gidrobiologiya – suv muhitidagi
organizmlar, paleontologiya – qazilma holdagi organizmlar, ekologiya
esa organizm va muhit orasidagi munosabat to‘g‘risidagi fan hisoblanadi.
Biologiya tirik organizmlarning ayrim jihatlarini tekshirish bo‘yicha ham turli
fanlarga ajraladi. Anatomiya – organizmlar organlari tuzilishini, fi ziologiya
esa funksiyasini, embriologiya – murtak (embrion) rivojlanishini, sistematika –
organizmlarning sistematik guruhlarini, o‘zaro qarindoshlik munosabatlarini,
etologiya – hayvonot olamining xulq-atvorini tadqiq etadi.

Biologiyaning ba’zi sohalari boshqa tabiiy fanlar hamkorligida paydo
bo‘lgan. Biologik sistemalarda ro‘y beradigan fi zik jarayonlarni biofi zika,
organizmlarning kimyoviy tarkibi, ulardagi kimyoviy jarayonlarni biokimyo,
tirik organizmlarning yer yuzida tarqalish qonuniyatlarini biogeografi ya fani
o‘rganadi. Bionika organizmlar hayot faoliyatining o‘ziga xos jihatlari va
tuzilishini asos qilib texnik sistemalar yaratishni, biotexnologiya esa tirik
organizmlardagi biologik jarayonlarni ishlab chiqarish korxonalarida qo‘llashni
maqsad qilib qo‘yadi.

Hozirgi kunda insoniyat jamiyatining taraqqiyot darajasi biologiya fani
rivojiga ko‘p jihatdan bog‘liq.

Biologiya fanining ilmiy tadqiqot metodlari. Biologiyada tirik orga-
nizmlarning hayotiy xossalarini o‘rganish uchun quyidagi metodlardan
foydalaniladi.

Kuzatish metodi. Organizmlar va ularni o‘rab turgan atrof-muhitda ro‘y
beradigan hodisalarni kuzatish, tasvirlash va tahlil qilish imkonini beradi.
Bu metod qadim zamonlardan boshlab olimlar tomonidan daliliy materiallar
yig‘ish va uni tavsifl ash uchun keng qo‘llanilgan. XVIII asrda bu metod
yordamida biolog olimlar hayvonlar va o‘simliklarni ta’rifl ash, tasvirlash va
to‘plangan materiallarni tartibga solish bilan shug‘ullangan.

Taqqoslash metodi. Turli biologik tizimlarning tuzilishi, funksiyasi, tarkibiy
qismlardagi o‘xshashlik va farqlar taqqoslash metodi yordamida o‘rganiladi.
Mazkur metoddan sistematika, morfologiya, anatomiya, paleontologiya,
embriologiya fanlarida foydalaniladi. Taqqoslash metodi yordamida hujayra
nazariyasi, biogenetik qonun, irsiy o‘zgaruvchanlikning gomologik qatorlar
qonuni kashf etilgan.

XVIII asrdan boshlab keng qo‘llanila boshlangan bu metod biologik
obyektlar, hodisa va jarayonlar o‘rtasidagi o‘xshashlik hamda farqlarni aniqlash
orqali ularning mohiyatini ochishga imkon yaratdi.

Tarixiy metod. Mazkur metod turli sistematik guruhlarning evolutsion
jarayonda paydo bo‘lishi, takomillashishini dalillar yordamida tushunish va
ularni avvaldan mavjud bo‘lgan dalillar bilan qiyoslash, organizmlarning paydo
bo‘lishi va rivojlanishi, ularning tuzilishi va funksiyalarining murakkablashib
borish qonuniyatlarini bilib olishga imkon beradi. Shu orqali organizmlarning
paydo bo‘lishi va tarixiy taraqqiyoti qonuniyatlarini asoslab berish mumkin.
Tarixiy metod turli era va davrlarda organizmlarning paydo bo‘lishi va organik
olam evolutsiyasini o‘rganishda qo‘llaniladi.

6 7

Eksperimental (tajriba) metodi. Maxsus tashkil etilgan sharoitda tirik
organizmlar tuzilishi, hayot jarayonlarini o‘rganish eksperimental metod orqali
amalga oshiriladi. Bu metod organizmlar xatti-harakati, tuzilishi, xossalari
mohiyatini tajribalar yordamida chuqurroq tadqiq qilish imkonini beradi.
G. Mendelning irsiylanish qonu niyatlarini o‘rganishga bag‘ishlangan ishlari
fanda tajriba usulini qo‘llashning yorqin namunasidir. Bio logik tadqiqotlar
uchun zamonaviy asbob-uskunalarning paydo bo‘lishi bu usuldan keng
foydalanish imkonini berdi.

Modellashtirish metodi. Biologik tadqiqotlarda tobora keng qo‘l la-
nilayotgan modellashtirish metodining mohiyati tirik tabiatdagi hodisalar va
ularning jihatlarini matematik belgilarga aylantirib, model tarzida qayta tiklab
o‘rganishdan iborat. Biologik jarayonlarni, evolutsiyaning turli yo‘nalishlarini,
ekosistemalar hamda biosferaning rivojlanishini kompyuterda modellashtirish
orqali ro‘y berishi mumkin bo‘lgan voqea-hodisalarni oldindan bilish imkoni
yaratildi.

Biologiya fanining muammolari. Biologiya fanida hali o‘z yechimini
topmagan bir qancha muammolar mavjud. Hayotning, odamning paydo
bo‘lishi, bosh miya faoliyati mexanizmlarini o‘rganish orqali tafakkur va
xotira qonuniyatlarini anglash, embrional taraqqiyotda genetik axborot asosida
to‘qima, organlar va organizm rivojlanishini o‘rganish shular jumlasidan.

Dunyo aholisining soni yildan yilga ortib bormoqda. Binobarin, biologiya
fani oldida turgan muhim vazifalardan biri insonlarning oziq-ovqatga bo‘lgan
ehtiyojini qondirishga qaratilgan nazariy va amaliy muammolarni hal etishdan
iborat. Bu sohada seleksiyada ko‘p yillardan beri qo‘llanib kelinayotgan
duragaylash, tanlash metodlaridan tashqari, gen muhandisligi – genlarni
sintez qilish, ko‘chirib o‘tkazish, somatik hujayralarni duragaylash, allofen –
organizmlar yetishtirish va boshqa metodlardan foydalanish nihoyatda samarali
bo‘ladi.

Insonlardagi irsiy kasalliklarni o‘rganish, ularning oldini olish choralarini
ishlab chiqish va amaliyotga tatbiq etish nihoyatda muhim sanaladi. Bu
muammoni ijobiy hal etish gen muhandisligi va biotexnologiya sohalarining
rivoji bilan uzviy bog‘liq.

Hozirgi vaqtda eng xavfl i hodisalardan biri ekologik muhitning
yomonlashayotganligi hisoblanadi. Bu ayniqsa, inson uchun nihoyatda foydali
bo‘lgan o‘simlik va hayvon turlarining yildan yilga kamayib ketayotganligida
yaqqol ko‘zga tashlanadi. Biologiya fani oldida turgan muammolardan

biri hayvonlar, o‘simliklar genofondini saqlash usullarini ishlab chiqish va
amaliyotga tatbiq etishdan iborat.

Ilmiy-texnika taraqqiyoti, qishloq xo‘jaligi va shaxsiy hayotda turli
kimyoviy moddalardan foydalanish natijasida tobora ortib borayotgan sanoat,
transport va maishiy chiqindilarni qayta ishlash, tabiat ifl oslanishining oldini
olish muhim vazifa hisoblanadi.

Tayanch so‘zlar: tibbiyot, seleksiya, agronomiya, psixologiya, farmokologiya,
biotexnologiya, mikrobiologiya, mikologiya, gidrobiologiya, paleontologiya,
bionika, ekologiya, kuzatish, taqqoslash, tarixiy, eksperimental, modellashtirish.

Savol va topshiriqlar:
1. Zamonaviy biologiya fanining o‘ziga xos xususiyatlarini aniqlang.
2. XXI asrda biologiya fani hal etishi lozim bo‘lgan muammolarni sanang.
3. Biologiya fanining asosiy maqsad va vazifalarini tushuntiring.
4. Biologiya rivojida taqqoslash va kuzatish metodining ahamiyati nimalardan

iborat?
5. Tarixiy metodning ilmiy ahamiyati nimada?

Mustaqil bajarish uchun topshiriq:
Biologiya fanining ilmiy-tadqiqot metodlari yordamida hal etiladigan muammolarni
yozing.

Biologiyaning ilmiy-tadqiqot
metodlari

Mazkur metodlar yordamida hal etiladigan
muammolar

Kuzatish metodi
Taqqoslash metodi
Tarixiy metod
Eksperimental metod
Modellashtirish metodi

 2-§. HAYOT MOHIYATI VA TIRIKLIKNING
XUSUSIYATLARI

Hayot mohiyati. Biologiya fani taraqqiyoti davomida juda ko‘p olimlar
hayotga ta’rif berishga harakat qilishgan: hayot – biosferani hosil qiladi va
o‘zgartiradi, hayot – tirik organizmlarda hayotiy jarayonlarning sodir bo‘lishi,
hayot – bu tirik organizmlarning irsiy axborotni avloddan avlodga o‘tkazish
orqali o‘z-o‘zini barpo etadigan jarayon.

8 9

Hayotning mohiyati juda keng tushunchadir. M. V. Volkenshteyn ta’rifi
bo‘yicha: «Yerda mavjud bo‘lgan tirik organizmlar, biopolimerlar: oqsil va
nuklein kislotalardan tuzilgan. Ular o‘z-o‘zini idora etadigan, yarata oladigan
ochiq sistemalardir».

Mazkur ta’rifi ga ko‘ra, tirik organizmlar tashqi muhitdan kerakli oziq
moddalarni qabul qiladi, keraksiz mahsulotlarni ayirib chiqaradi, nuklein
kislotalarda kodlangan irsiy axborot asosida oqsillar sintezini amalga oshiradi,
ekologik muhitda o‘sib rivojlanadi va ko‘payadi.

Hayotning asosiy xossalari. Har bir tirik organizm bir-biri bilan
chambarchas, tartibli munosabatda bo‘lgan tuzilmalardan tashkil topgan yaxlit
tizim (sistema) bo‘lib, o‘ziga xos, ya’ni anorganik tabiatdan farq qiluvchi
xossa va xususiyatlarga ega.

Kimyoviy tarkibning birligi. Barcha tirik organizmlar tarkibiga kiruvchi
kimyoviy elementlarning 90% dan ortig‘i asosan to‘rt xil: uglerod, kislorod,
vodorod va azot elementlaridan tashkil topgan. Bu elementlar barcha tirik
organizmlar tarkibiga kiruvchi organik birikmalar, masalan, oqsillar, nuklein
kislotalar, lipidlar, uglevodlarni hosil qiladi.

Strukturaviy tuzilish birligi. Barcha tirik organizmlar hujayradan tuzilgan
bo‘lib, hujayra tiriklikning tuzilish, funksional va rivojlanish birligi hisoblanadi.

Ochiq sistemaligi. Barcha tirik organizmlar muntazam ravishda tashqi
muhit bilan energiya va moddalar almashinuviga ega bo‘lgan ochiq sistemadir.

Moddalar va energiya almashinuvi. Barcha tirik organizmlar va tashqi
muhit o‘rtasida doim moddalar va energiya almashinuvi sodir bo‘ladi. Moddalar
va energiya almashinuvi oziqlanish, nafas olish, ayirish kabi jarayonlarni o‘z
ichiga oladi. Moddalar va energiya almashinuvi tufayli o‘zgaruvchan tashqi
muhit sharoitida tirik organizmlar kimyoviy tuzilishi va tarkibining doimiyligi
ta’minlanadi.

O‘z-o‘zini yangilash. Organizmda sodir bo‘ladigan moddalar almashinuvi
jarayonida biomolekulalar, hujayra va to‘qimalarning doimiy yangilanishi
sodir bo‘ladi.

O‘ziga o‘xshaganlarni yaratish – ko‘payish xossasi. Tirik organizmlarning
ko‘payishi nuklein kislotalarda mujassam bo‘lgan irsiy axborot asosida sodir
bo‘ladi.

O‘sish va rivojlanish. Ontogenezning ma’lum bosqichlarida tirik
organizmlar genetik axborotlar asosida o‘z tuzilishini saqlagan holda miqdoriy
jihatdan ortadi, ya’ni o‘sadi hamda ularda yangi belgi va xususiyatlar

shakllanishi – rivojlanish kuzatiladi. Rivojlanish tirik organizmlarning ma’lum
qonuniyatlar asosida o‘zgarib borishidir. Individual rivojlanish – ontogenez va
tarixiy rivojlanish – fi logenez kuzatiladi. Organik olamning tarixiy rivojlanishi
evolutsiya deb yuritiladi.

O‘z-o‘zini idora qilish. Tashqi muhit sharoitlarining muntazam o‘zgarishiga
qaramay, tirik organizmlar tashqi va ichki tuzilishi, kimyoviy tarkibi, fi ziologik
jarayonlarning doimiyligini saqlash, ya’ni gomeostaz xususiyatiga ega.

Ta’sirlanish. Ushbu xususiyat tirik organizmlarning tashqi muhit ta’sir-
lariga javob reaksiyalari orqali amalga oshadi.

Irsiyat va o‘zgaruvchanlik. Tirik organizmlarning o‘z belgi va xususiyat-
larini nasldan naslga o‘tkazish xossasi irsiyat, yangi belgi-xususiyatlarni
namoyon qilishi o‘zgaruvchanlik hisoblanadi. O‘zgaruvchanlik tufayli esa
tashqi muhit ta’sirlariga tirik organizmlarning moslanuvchanligi ortadi.

Yuqorida keltirilgan xususiyatlarning ayrimlari notirik tabiat uchun ham
xos bo‘lishi mumkin. Masalan, tuzli eritmalarda kristallarning hajmi va
massasi ortadi, yonayotgan shamdan energiya ajraladi. Lekin bu jarayonlarda
gomeostaz kuzatilmaydi.

Hayotning tuzilish darajalari. Yerdagi hayot molekula, hujayra, to‘qima,
organ, organizm, populatsiya, biogeosenoz (ekosistema), biosfera kabi turli
biologik sistemalar shaklida mavjud. Ular bir-biridan tarkibiy qismlari –
komponentlari hamda jarayonlari bilan farqlanadi.

Hayotning tuzilish darajalari ma’lum bir tarkibiy qismlardan, ya’ni
komponentlardan tarkib topgan, quyidan yuqoriga murakkablashib boradigan
yaxlit biologik tizimlardir (1-rasm).

Hayotning molekula darajasi. Hayotning molekula darajasini oqsillar,
nuklein kislotalar, lipidlar va uglevodlar kabi biomolekulalar tashkil etadi.
Hayotning molekula darajasida irsiy axborotning saqlanishi, ko‘payishi,
o‘zgarishi hamda moddalar va energiya almashinuvi bilan bog‘liq jarayonlar
sodir bo‘ladi.

Hayotning hujayra darajasi. Hujayra barcha tirik organizmlarning
tuzi lish, funksional va rivojlanish birligidir. U tiriklikning barcha xossalarini
o‘zida mujassam qilgan eng kichik tuzilish darajasi hisoblanadi. Hayotning
hujayra darajasi komponentlariga hujayraning tarkibiy qismlari: membrana,
sitoplazma va uning organoidlari, yadro kiradi. Bu darajada hujayra
organoidlarining tuzilishi, funksiyalari, bo‘linishi, hujayrada kechadigan
biokimyoviy jarayonlar, hujayra tomonidan energiyaning o‘zlashtirilishi,
to‘planishi va sarfl anishi kabilar sodir bo‘ladi.

10 11

Hayotning to‘qima darajasi. To‘qima kelib chiqishi, tuzilishi, bajaradi-
gan vazifasi o‘xshash hujayralar va hujayralararo moddalardan tashkil topgan
biotizim hisoblanadi. Hayvonlarda epiteliy, muskul, biriktiruvchi va nerv to‘-
qima lari mavjud. O‘simliklarda esa hosil qiluvchi, qoplovchi, asosiy, mexa nik,
o‘tkazuvchi to‘qimalar bo‘ladi. Hayotning to‘qima darajasida hujayra larning
ixtisoslashuvi bilan bog‘liq jarayonlar o‘rganiladi.

Hayotning organ darajasi. Organ bu ma’lum tuzilish, shaklga ega, muay-
yan funksiyani bajaradigan hamda aniq bir joyda joylashgan organizmning bir
qismidir. Organlar bir necha xil to‘qimalardan tashkil topgan bo‘lib, organning
bajaradigan vazifasi to‘qimalar faoliyati bilan bog‘liq.

Hayotning organizm darajasi. Organizm mustaqil hayot kechiradi gan,
o‘z-o‘zini idora eta oladigan, o‘z-o‘zini yangilay oladigan bir yoki ko‘p hujayrali

yaxlit biologik tizimdir. Organizmlar bir va ko‘p hujayrali bo‘ladi. Hayotning
organizm darajasi moddalar va energiya almashinuvi, ta’sirlanish, o‘sish,
rivojlanish, ko‘payish, hayotiy jarayonlarning nerv-gumoral boshqarilishi,
moslanish, xulq-atvor, umri davomiyligi kabi xususiyatlarni o‘rganadi. Har bir
tirik organizm individ hisoblanib, uning evolutsiyaga qo‘shadigan hissasi nasl
qoldirish va o‘zgaruvchan muhit sharoitiga moslanishdan iborat.

Hayotning populatsiya, tur darajasi. Morfofi ziologik, genetik, ekologik,
etologik jihatdan o‘xshash, kelib chiqishi umumiy bo‘lgan, o‘zaro erkin
chatishib, nasldor avlod beradigan tur arealining ma’lum qismida uzoq muddat
mavjud bo‘lgan individlarning yig‘indisi populatsiya deyiladi. Tur ma’lum
arealga ega o‘zaro erkin chatisha oladigan, ayrim belgi va xossalari bilan
shu turning boshqa populatsiyalaridan farq qiladigan, nisbatan alohidalashgan
populatsiyalar yig‘indisidir. Hayotning bu darajasi populatsiya zichligi,
individlar soni, ko‘payish tezligi, yashovchanlik, jinsiy va yosh bilan bog‘liq
tarkibi kabi belgilar bilan ta’rifl anadi. Hayotning bu darajasida tur doirasida
individlar o‘rtasidagi munosabatlar, populatsiya dinamikasi, populatsiya
genofondining o‘zgarishlari, tur hosil bo‘lish jarayonlari sodir bo‘ladi.
Populatsiya evolutsiyaning boshlang‘ich birligi hisoblanadi.

Hayotning biogeosenoz (ekosistema) darajasi. Hayotning biogeosenoz
darajasining elementar birligi har xil turlarga mansub populatsiyalardir.
Bir-biri va atrof-muhit bilan o‘zaro dinamik munosabatda bo‘lgan,
ma’lum maydonda tarqalgan o‘simlik, hayvon, zamburug‘, bakteriya
turlarining yig‘indisi biogeosenoz yoki ekosistema deyiladi. Hayotning bu
darajasi ekosistemalar strukturasi, biotik munosabatlar, oziq zanjiri, trofi k
darajalar kabi xususiyatlar bilan tavsifl anadi. Bu xususiyatlar moddalar va
energiyaning davriy aylanishi, ekosistemalarning o‘z-o‘zini boshqarishi,
tirik organizmlarning muhit omillari bilan dinamik muvozanati, mavsumiy
o‘zgarishlar kabi jarayonlarda aks etadi.

Hayotning biosfera darajasi. Biosfera yerdagi hayotning barcha ko‘-
rinishlarini qamrab olgan, tiriklikning eng yuqori tuzilish darajasidir. Biosfera
darajasini tashkil etuvchi komponentlar biogeosenozlar hisoblanadi. Hayotning
bu darajasida moddalar va energiyaning global davriy aylanishi, insonning
xo‘jalik va madaniy faoliyati kabi jarayonlar kuzatiladi.

Shunday qilib, tiriklikning har bir tuzilish darajasi o‘ziga xos xususiyatlarga
ega. Shuning uchun har qanday biologik kuzatish, tajribalar va tadqiqotlar
hayotning ma’lum bir darajasida olib boriladi.

1-rasm. Hayotning tuzilish darajalari.

12 13

Tayanch so‘zlar: biopolimerlar, gomeostaz, ontogenez, fi logenez, molekula,
hujayra, to‘qima, organ, organizm, populatsiya, biogeosenoz (ekosistema), bio -
s fera.

Savol va topshiriqlar:
1. Hayotning tuzilish darajalari deyilganda nimani tushunasiz?
2. Hayotning molekula darajasining komponentlari va jarayonlarini izohlang.
3. Hayotning hujayra darajasining mohiyati nimadan iborat?
4. Hayotning organizm darajasida sodir bo‘ladigan jarayonlarni bayon eting.
5. Hayotning populatsiya darajasining o‘ziga xos jihatlari nimada?
6. Hayotning ekosistema va biosfera darajalarining mohiyatini tushuntiring.

Mustaqil bajarish uchun topshiriqlar:
1-topshiriq. Hayotning har bir tuzilish darajasida amalga oshadigan jarayonlarni
yozing.

Darajalar Komponentlar Jarayonlar

2-topshiriq. Ijodiy va mustaqil fi krlang va savolga javob bering.
1. Tiriklikning turli tuzilish darajalariga ajratishning mohiyati nimada deb

o‘ylaysiz? Fikringizni asoslang.
2. Tiriklikning har bir darajasida sodir bo‘ladigan jarayonlarni aytib bering.

II BOB. HAYOTNING MOLEKULA DARAJASIDAGI
UMUMBIOLOGIK QONUNIYATLAR

3-§. HAYOTNING MOLEKULA DARAJASI VA UNING
O‘ZIGA XOS JIHATLARI

Ma’lumki, tirik organizmlar yaxlit sistema bo‘lib, ular organlar sistemasidan,
organlar sistemasi esa, organlardan, organlar to‘qimalardan, to‘qimalar esa
hujayralardan tuzilgan. Shu sababli, hujay ra tirik organizmlarning tuzi lish,
ko‘payish va funksional birligi sanaladi. Ti rik organizmlarga xos bo‘l gan hayotiy
jarayonlar aynan hujayralarda sodir bo‘ladi. Hu jayra va uning organoidlarida
boradigan hayotiy jarayonlar uning tarkibiga kiradigan or ganik birikmalarga
bog‘liq bo‘ladi. Mazkur organik birik ma larning molekula darajasida o‘rganili-

shi hujayra, to‘qima, organ, organlar
sistemasi va organizmda sodir bo‘la-
digan jarayonlarda ularning biologik
ahamiyatini tushunish imkonini be-
radi (2-rasm).

Hayotning molekula darajasi
Yerda hayotning paydo bo‘lishi va
rivojlanishining birlamchi asosi si-
fatida o‘rgani lishi, shuningdek, tirik -
 lik ning keyingi darajalari bo‘lgan
hujayra, to‘qima, organ, organizm,
populatsiya va tur, bioge ose noz,
bios fe ra bilan o‘zaro aloqadorlik
va uzviy likni aniqlashda muhim
ahamiyat kasb etadi. Hayotni
molekula dara ja sida o‘rganishning
mohiyati tirik or ganizm hujayralarida
uch raydigan bio logik molekulalar,
ya’ni organik birikmalar: uglevod-
lar, oqsillar, nuk lein kislotalar,
lipidlarning tu zilishi va ularning
biologik ahamiya tini aniqlash sa naladi.

Molekula darajasida muhim biologik birikmalar (uglevodlar, oqsillar,
nuklein kislotalar, lipidlar)ning tirik organizmlarning o‘sishi, rivojlanishi,
irsiy axborotni saqlashi va avloddan avlodga o‘tkazishi, modda va energiya
almashinuvida tutgan o‘rni o‘rganiladi.

Tirik organizmlarni o‘rganish da dastlab organik birikmalar, ular ishtirokida
boradigan reaksiyalar, fi zik-kimyoviy jarayonlarga e’ti bor qaratiladi. Mazkur
jarayon lar aniqlangandan so‘ng, tirik organizmlarda sodir bo‘ladigan
o‘zgarishlarning mohiyatini tushunish mumkin.

Shuni qayd etish kerakki, makromolekulalarning tuzilishi va xususiyatlarini
bilish, ularni laboratoriya sharoitida o‘rganish biomolekulalar haqida to‘liq
tasavvurni hosil qilmaydi. Hayotning molekular darajasini o‘rganishda kimyo,
fi zika, informatika, matematika fanlarining kashfi yotlari va qonunlaridan
foydalaniladi. Hujayradan ajratib olingan makromolekulalar biologik
mohiyatini yo‘qotib, faqat fi zikaviy va kimyoviy xususiyatlarga ega bo‘ladi.

2-rasm. Tiriklikning molekula darajasi.

14 15

Tirik materiyaning molekula darajasi qator biologik molekulalar – DNK,
RNK, ATF, oqsillar, uglevodlar, lipidlar va boshqa murakkab birikmalar bilan
birgalikda muayyan funksiyalarni bajaradigan majmualarini o‘rganadi.

Yirik molekulali organik moddalar o‘zaro bog‘liq tarkibiy qismlarga
ega. Masalan, oqsillarning monomeri aminokislotalar bo‘lib, ular i-RNKda
kodlangan irsiy axborot asosida belgilangan tartibda peptid bog‘lari orqali
bog‘lanadi va oqsilning birlamchi strukturasi shakllanadi. Ribosomadan
ajralgan oqsillar keyinchalik vodorod bog‘lari hisobiga ikkilamchi, oltingugurt
bog‘lari orqali uchlamchi strukturaga ega bo‘ladi va muayyan vazifa (ferment,
gormon)ni bajaradigan oqsil molekulasiga aylanadi.

Xuddi shuningdek, turli monomerlar tuzilishi bo‘yicha har xil, lekin mak-
romolekula tarkibida bir-biri bilan ki myoviy bog‘lar orqali birlashib, muay yan
vazifalarni bajaruvchi yaxlit mo le kula (nuklein kislota, oqsil)larga aylanadi.
Makromolekulalar tarkibida asosiy kimyoviy element sifatida uglerodning
ishtiroki ularning tuzilishida umumiylik bo‘lishiga sabab bo‘ladi. Uglerodning
maxsus fi zik-kimyoviy xususiyatlari hisobiga yirik, murakkab va xilma-xil
organik birikmalar yuzaga keladi.

Makromolekulalarning noyob tuzilish xususiyati ularning bajaradigan
biologik vazifalari bilan tavsifl anadi. Masalan, nuklein kislota molekulalari
irsiy axborotni saqlash, irsiyatni keyingi avlodga o‘tkazish vazifasini bajaradi.

Lipidlar hujayraning biologik membranasi, hujayra organoidlarining
tuzilishida ishtirok etadi. Oqsillar hujayrada sodir bo‘ladigan barcha biokimyo viy
jarayonlarni boshqarish va katalizator sifatida mazkur jarayonni jadal borishida
ishtirok etadi. Fotosintez jarayonida quyoshning yorug‘lik energiyasi kimyoviy
bog‘lar energiyasiga aylanishi natijasida uglevodlar hosil bo‘ladi va u barcha
biologik molekulalarning tuzilishida birlamchi asos bo‘lib xizmat qiladi.

Hayotni molekula darajada o‘rganishning ahamiyati. Hayotni mo-
lekula darajada o‘rganishda asosiy e’tibor Yerda hayotning paydo bo‘lishi va
rivojlanishi, tirik organizmlarning yashashi uchun qulay muhitning vujudga
kelishiga zamin yaratadigan fotosintez jarayoniga qaratiladi. Quyosh nuri
ta’sirida xlorofi ll ishtirokida anorganik moddalardan organik moddalarning
sintezlanishi fotosintez jarayoni ekanligi sizga ma’lum. Fotosintez jarayonida
quyoshning yorug‘lik energiyasi organik birikmalarning tarkibidagi kimyoviy
bog‘lar energiyasi shaklida jamlanadi. Mazkur organik birikmalarning par-
chalanishi natijasida hosil bo‘lgan energiya hisobiga barcha tirik orga-

nizmlarning yagona va universal energiya manbayi makroergik bog‘larga ega
ATF (adenozintrifosfat) sintezlanadi. ATF barcha tirik organizmlar, ayniqsa,
geterotrof organizmlar uchun asosiy energiya manbayi bo‘lib xizmat qiladi.

Fotosintez jarayonining mukammal o‘rganilishi kelgusida sayyoramizda
hayotning saqlanib qolishi, ekologik muammolarning oldini olish, qishloq
xo‘jaligi ekinlarining hosildorligini orttirish omillarini aniqlash imkonini
beradi.

Hayotning molekula darajasida o‘rganiladigan muammolardan biri
organik molekulalar tarkibiga kiradigan kimyoviy elementlar, ya’ni makro va
mikroelementlarning tirik organizmlar tuzilishi va ularda boradigan biologik
jarayonlarda ishtirokini aniqlash sanaladi. Organik birikmalar tarkibidagi
makro va mikroelementlar ular bilan birikkan holda biologik tizim shaklida
muayyan vazifalarni bajaradi. Masalan, xlorofi ll tarkibida magniy, gemoglobin
tarkibida temir mavjud. Mazkur kimyoviy elementlar yetarli bo‘lgan taqdirda
makromolekulalar o‘z vazifalarini to‘liq bajara oladi.

Biosferada hayot molekula darajasining asosiy roli quyosh energiyasini
o‘zlashtirish, organik birikmalarni sintezlash, irsiy axborotni kodlash va
uzatish, avlodlar o‘rtasida irsiy axborotning uzviyligi va barqarorligi, fi zik-
kimyoviy jarayonlarning tartibli o‘tishini ta’minlashdan iborat.

Hayotning molekula darajasida yuksak darajada tartiblangan biokimyoviy
jarayonlar: oqsillar biosintezi (ribosomada), glikoliz (sitoplazmada), nafas olish
(mitoxondriyada), fotosintez (xloroplastda) sodir bo‘lishi biologik tizimda
hayot nafaqat hujayra darajasida, balki molekula darajasida o‘rganilishini
taqozo etadi. Hayotning molekula darajasida o‘rganilishi lozim bo‘lgan juda
ko‘p ilmiy muammolar o‘z tadqiqotchilarini kutmoqda.

Tayanch so‘zlar: makromolekulalar, tuzilish va funksional birlik qonuni,
molekular biologiya, biokimyo, biofi zika.

Savol va topshiriqlar:
1. Hayotning molekula darajasining o‘ziga xos xususiyatlarini aniqlang.
2. Hayotning molekula darajasini o‘rganishda uglerodning ahamiyatini tu-

shuntiring.
3. Hayotning molekula darajasini o‘rganishning ahamiyatini aniqlang.

Mustaqil bajarish uchun topshiriqlar:
Hayotning molekular tuzilish darajasida amalga oshadigan jarayonlar haqida
referat yozing.

16 17

4-§. TIRIK ORGANIZMLARNING KIMYOVIY
TARKIBI VA UNING DOIMIYLIGI

Tirik organizmlarning asosiy xossalaridan biri kimyoviy tarkibining
birligidir. O‘simliklar, hayvonlar, mikroorganizmlarning barcha hujayralari
kimyoviy tarkibiga ko‘ra bir-biriga o‘xshaydi, bu esa organik olamning
birligidan dalolat beradi. Barcha tirik organizmlar tarkibiga kiruvchi kimyoviy
elementlar biogen elementlar deyiladi.

Tirik organizmlardagi miqdoriga ko‘ra hujayra tarkibiga elementlar
makroelement va mikroelementlarga ajratiladi. Makroelementlarni 2 guruhga
birlashtiriladi. Birinchi guruhga element larning 98% ini tashkil etuvchi C, O, H,
N kiradi. Bu elementlar tirik organizmlar tarkibiga kiruvchi organik birikmalar,
masalan, oqsillar, nuklein kislotalar, lipidlar, uglevodlarni hosil qiladi. Ikkinchi
guruhga S, P, Ca, Na, K, Cl, Mg, Fe kiradi. Bu elementlar 1,9% ni tashkil etadi.
Miqdori 0,001% dan kam elementlar mikroelementlar deyiladi. Ular biologik
faol moddalar – ferment, gormon va vitaminlar tarkibiga kiradi.

 Kimyoviy elementlarning biologik ahamiyati
Elementlar Biologik ahamiyati

 Makroelementlar

Kislorod (O) Suv va organik birikmalar tarkibiga kiradi. Hujayrada nafas olish
jarayonining aerob bosqichida ishtirok etadi

Uglerod (C) Barcha organik birikmalar tarkibiga kiradi

Vodorod (H) Suv va organik birikmalar tarkibiga kiradi. Energiyaning bir turdan
boshqa turga o‘tishida ishtirok etadi

Azot (N) Aminokislotalar, oqsillar, nuklein kislotalar, ATF, xlorofi ll, vitaminlar
tarkibiga kiradi

Fosfor (P) Nuklein kislotalar, ATF, fermentlar, suyak to‘qimasi tarkibiga kiradi
Kalsiy (Ca) Suyak to‘qimasi tarkibiga kiradi, qonning ivishi, muskullar qisqarishi-

ni ta’minlaydi
Magniy (Mg) Xlorofi ll molekulasi tarkibiga kiradi, energiya almashinuvi va DNK

sintezini faollashtirishda koferment sifatida ishtirok etadi

Natriy (Na) Nerv impulslarini o‘tkazishda ishtirok etadi va hujayraning osmotik
bosimini ta’minlaydi

Temir (Fe) Gemoglobin, mioglobin oqsillari tarkibida O2 transportini ta’minlaydi

Kaliy (K) Nerv impulslarining o‘tishi, o‘simliklarning rivojlanishini, yurak ishi-
ning me’yorida o‘tishi, qonning normal ivishini ta’minlovchi omil

Oltingugurt (S) Sistein, sistin, metionin aminokislotalari tarkibiga kiradi, oqsillarning
uchlamchi strukturasida disulfi d bog‘ hosil qiladi

Xlor (Cl) Oshqozon shirasi tarkibiga kiradi
Mikroelementlar

Yod (I) Qalqonsimon bez gormonlari tarkibiga kiradi

Mis (Cu) Umurtqasiz hayvonlar qonidagi gemosianin tarkibida kislorod tashish
funksiyasini bajaradi. Ayrim fermentlar tarkibiga kiradi

Kobalt (Co) B12 vitamini tarkibiga kiradi

Ftor (F) Tish emali tarkibiga kiradi

Rux (Zn) DNK-polimeraza va RNK-polimeraza fermentlari, insulin gormoni
tarkibiga kiradi

Hujayra tarkibiga kiruvchi birikmalar. Hujayra tarkibiga kiruvchi
birikmalarni ikki guruhga: anorganik moddalar va organik moddalarga
birlashtirish mumkin (1-sxema).

Hujayraning anorganik birikmalari. Hujayraning hayot faoliyatida
mineral tuzlar ham muhim ahamiyatga ega. Mineral tuzlar hujayrada kationlar
(K+, Na+, Ca+2, Mg+2), anionlar (Cl–, HCO3

–, HPO4
2-, H2PO4

–
) yoki kristall

holda uchraydi. Kation va anionlarning hujayra ichidagi va tashqi muhitidagi
miqdori farq qiladi. Natijada hujayraning ichki va tashqi muhiti o‘rtasida
potensiallar farqi yuzaga keladi. Bu farq nerv impulslarining o‘tkazilishi va
muskul tolalarining qisqarishi kabi muhim jarayonlarni ta’minlaydi.

Ionlar hujayrada muhim funksiyalarni bajaradi.
– K+, Na+, Ca2+ kationlari organizmlarning qo‘zg‘aluvchanlik xu susiyatlarini

ta’minlaydi;
– Mg2+, Mn2+, Zn2+, Ca2+ kationlari fermentlar faoliyati uchun zarur;
– fotosintez jarayonida uglevodlarning hosil bo‘lishi xlorofi ll tarkibiga

kiruvchi Mg2+ ga bog‘liq;
– kuchsiz kislota anionlari hujayra ichki muhitining doimiyligini –

buferlikni ta’minlaydi.
Hujayra ichki muhitining kuchsiz ishqoriy holatda doimiy saqlash xususiyati

buferlik deyiladi. Hujayra ichida H2PO4
- va HPO4

2- anionlari, hujayralararo

18 19

1-sxema

Organizmlar tarkibiga kiruvchi moddalar

Anorganik moddalar Organik moddalar

Birikmalar Ionlar Kichik molekulalar Makromolekulalar

Suv Anionlar Monosaxaridlar Polisaxaridlar

Tuzlar Kationlar Aminokislotalar Oqsillar

Kislotalar Nukleotidlar Nuklein kislotalar

Organik kislotalar Lipidlar

Fermentlar

Gormonlar

Vitaminlar

suyuqlik va qon plazmasida HCO3
- anioni buferlikni ta’minlovchi sistemalar

hisoblanadi.
Suvning hujayradagi funksiyalari nihoyatda ko‘p. Ko‘p hujayrali orga-

nizmlar tana massasining 80% ini suv tashkil qiladi. Hujayradagi suv ning
miq dori, shu hujayradagi moddalar almashinuvining intensivligiga bog‘liq bo‘-
la di. Hujayrada hayotiy jarayonlarning suvli muhitda o‘tishga mos lashganligi,
dastlabki hayotning suvda paydo bo‘lganligini isbotlovchi dalil hisoblanadi.

Suvning biologik funksiyalari uning fi zik-kimyoviy xususiyatlari bilan
belgilanadi. Suv molekulasi kislorod atomi va u bilan kovalent bog‘lar orqali
bog‘langan ikkita vodorod atomidan tashkil topgan. Suv molekulasining bir

tomoni musbat, ikkinchi tomoni esa manfi y zaryadlangan
bo‘lib, dipol – ikki qutbli molekula deyiladi (3-rasm). Bitta
suv molekulasining manfi y zaryadlangan kislorod atomi
bilan ikkinchi suv molekulasining musbat zaryadlangan
vodorod atomi orasida vodorod bog‘ hosil bo‘ladi. Har
bir suv molekulasi 4 ta qo‘shni suv molekulalari bilan
vodorod bog‘ hosil qilib birikadi (4-rasm).

Suvning yuqorida keltirilgan xususiyatlari
uning funksiyalarini belgi laydi. Suv ko‘pchilik
tirik organizmlar uchun yashash muhiti hisoblanadi
va organizmda oziq moddalarni, metabolizm
mahsulotlarini tashiydi. Suvda erigan mineral
moddalar o‘simliklarning o‘tkazuvchi to‘qimalari
orqali barcha organlariga yetkaziladi.

Suv hujayrada muhim erituvchi hisoblanadi.
Suv molekulalari qutbli bo‘lgani uchun unda qutbli
moddalar yaxshi eriydi. Suvda yaxshi eriydigan
moddalarni gidrofi l moddalar deyiladi (5-rasm).
Ularga osh tuzi, monosaxaridlar, disaxaridlar, od-
diy spirtlar, aminokislotalar misol bo‘ladi. Suv da
yomon eriydigan va umuman erimaydigan mod-
da larni gidrofob moddalar deyiladi. Ularga poli-
saxaridlar (kraxmal, glikogen, kletchatka), ATF,
lipidlar, ba’zi oqsillar, nuklein kislotalar kiradi.

Tayanch so‘zlar: makroelementlar, mikroele-
mentlar, anorganik birikmalar, organik birikmalar,
kationlar, anionlar, buferlik, gidrofi l, gidrofob

Savol va topshiriqlar:
1. Hujayra tarkibiga kiruvchi elementlarning ahamiyatini izohlang.
2. Suvning hujayradagi funksiyalarini aytib bering.
3. Mineral tuzlarning hujayra faoliyatidagi ahamiyatini izohlang.
4. Hujayraning buferlik xususiyatini ta’minlovchi sistemalarni ayting.

4-rasm. Suv molekulalari
orasidagi vodorod bog‘lar.

5-rasm. Gidrofi l mod daning
suvda erishi. 1 – gidrofi l

birikma; 2 – suv moleku-
lalari.

3-rasm. Suv molekulasi.

20 21

5-§. UGLEVODLAR VA LIPIDLAR

Hayotning molekula darajasi biologik molekulalar – DNK, RNK, ATF,
oqsillar, uglevodlar, lipidlar faoliyatida namoyon bo‘ladi. Bu moddalar qaysi
turga mansubligidan qat’i nazar barcha tirik organizmlar hujayralari uchun
umumiy tuzilishga ega. Yuqori molekular moddalar – oqsillar, nuklein kislotalar,
polisaxaridlar biopolimerlar hisoblanadi. Biopolimerlar monomerlarning
o‘zaro birikishidan hosil bo‘ladi. Polimerlar ikki guruhga bo‘linadi. Bir xil
tipdagi monomerlardan tuzilgan polimerlar (glikogen, kraxmal, selluloza)
gomopolimerlar, har xil tipdagi monomerlardan tuzilgan polimerlar (oqsillar,
nuklein kislotalar) geteropolimerlar deyiladi.

Uglevodlar. Uglevodlar hujayraning eng muhim organik birikmalari
hisoblanadi. Uglevodlarning umumiy formulasi Cn(H2O)m.

Oʻsimliklar quruq moddasi massasining 80% ga yaqini, hayvonlar quruq
moddasi massasining 2% ga yaqinini uglevodlar tashkil etadi. Tarkibiga
ko‘ra uglevodlar uchta guruhga bo‘linadi: monosaxaridlar, disaxaridlar va
polisaxaridlar (2-sxema).

Monosaxaridlar kichik tarkibiy qismlarga gidrolizlanmaydigan biomo -
leku lalardir. Ularning nomi tarkibidagi uglerod atomi soniga bog‘liq.
Triozalarda uglerod atomining soni 3 ta (C3H6O3), tetrozalarda 4 ta (C4H8O4),
pentozalarda 5 ta (C5H10O5), geksozalarda 6 ta (C6H12O6). Monosaxaridlarning
hammasi suvda yaxshi eriydigan shirin ta’mga ega rangsiz moddalardir.

Triozalarga moddalar almashinuvining mahsulotlari bo‘lgan sut
kislota (C3H6O3), pirouzum kislota (C3H4O3) kiradi. Eng ko‘p tarqalgan
monosaxaridlarga besh uglerod atomli pentozalar – riboza va dezoksiriboza
va olti uglerod atomli geksozalar – glukoza, fruktoza misol bo‘ladi. Riboza
bilan dezoksiriboza nuklein kislotalar va ATF tarkibiga kiradi. Turli mevalar,
shuningdek, asalning shirin bo‘lishi ularning tarkibidagi glukoza va fruktozaga
bog‘liq. Glukoza C6H12O6, molekular massasi 180 ga teng. Erkin holda
hujayralarda to‘qima suyuqliklarida, plazmada bo‘ladi. Qon tarkibida glukoza
doimo ma’lum konsentratsiyada mavjud bo‘lib, to‘qimalarning energiyaga
bo‘lgan ehtiyojini ta’minlab turadi. Odamlar qonida glukoza miqdori 4,5–5,5
millimol (80–120 mg%)ga teng. U qon qandi deb yuritiladi. Qonda glukoza
miqdori ortib ketishi yoki kamayishi moddalar almashinishining buzilganligidan
darak beradi.

2-sxema
Uglevodlarning tasnifi

UGLEVODLAR

Monosaxaridlar Disaxaridlar Polisaxaridlar

Triozalar Saxaroza Kraxmal

Glitseraldegid Maltoza Glikogen

Tetrozalar Laktoza Selluloza

Eritroza Xitin

Pentozalar Pektin

Dezoksiriboza Lixenin

Riboza Geparin

Geksozalar

Glukoza

Fruktoza

Galaktoza

Glukoza va fruktoza suvda yaxshi eriydi.
Disaxaridlar ikkita monosaxaridning birikishidan hosil bo‘ladi (6-rasm).

Ikkita monosaxarid bir-biri bilan glikozid bog‘ orqali birikishi natijasida
disaxarid – C12H22O11 hosil bo‘ladi.

С6Н12О6 + С6Н12О6 = С12Н22О11+ Н2О

Maltoza
(glukoza + glukoza)

Saxaroza
(glukoza + fruktoza)

Laktoza
(glukoza + galaktoza)

6-rasm. Disaxaridlar.

22 23

Disaxaridlar ham, xuddi monosaxaridlar singari, suvda yaxshi eriydi, shirin
ta’mga ega. Disaxaridlardan saxaroza (lavlagi yoki shakarqamish shakari)
bilan laktoza (sut shakari) muhim. Sut shakari sutemizuvchilarda o‘sayotgan
organizm uchun muhim.

Maltoza undirilgan don shakari deb ataladi. Chunki u don unib chiqishi
davrida kraxmalning parchalanishidan hosil bo‘ladi.

Polisaxaridlar yuqori molekular birikmalar bo‘lib, molekular massasi bir
necha mingga, hatto milliongacha yetadi. Ular ta’msiz bo‘lib, suvda erimaydi.
Polisaxaridlar monomeri monosaxaridlardan tashkil topgan gomopolimer
moddalardir. Ularning monomerlari o‘zaro glikozid bog‘lar orqali birikkan.

С6Н12О6 + С6Н12О6 + С6Н12О6 + С6Н12О6 = (С6Н11О5)n + (Н2О) n

Polisaxaridlarga kraxmal, kletchatka selluloza, glikogen, xitin va pektin
kiradi. Kraxmal, kletchatka, sellulozaning monomerlari glukozadir.

Ba’zi uglevodlar oqsillar bilan glikoproteinlar, lipidlar bilan esa
glikolipidlarni hosil qiladi.

Kraxmal o‘simliklar tanasida ko‘p to‘planadigan muhim polisaxaridlardan
hisoblanadi. U o‘simlik donida ayniqsa ko‘p bo‘ladi. Masalan, sholi va
makkajo‘xori donida 80% gacha, bug‘doy donida 60–70% gacha, kartoshka
tuganagida 20% gacha kraxmal bo‘ladi.

Glikogen, ya’ni hayvon kraxmali deb ataladigan polisaxarid odam va hay-
von, zamburug‘ organizmida zaxira oziq modda sifatida uchraydi.

Selluloza o‘simliklar tarkibida ko‘p bo‘lib, ular hujayra devorining asosini
tashkil qiladi. O‘simliklar bargi to‘qimasining 15–30% i, yog‘ochligining 50% i
sellulozadan iborat.

Uglevodlarning organizmda bajaradigan funksiyalari xilma-xil.

Uglevod Uglevodning funksiyasi
 Energetik funksiya

Glitseraldegid Energetik almashinuvning kislorodsiz bosqichi mahsuloti
Glukoza Hujayraning nafas olish jarayoni uchun energiya manbayi
Maltoza Unayotgan urug‘ uchun energiya manbayi
Saxaroza Glukozaning asosiy manbayi
Fruktoza Organizmda kechadigan ko‘pchilik jarayonlar uchun energiya manbayi

Struktura – qurilish materiali (plastik funksiya)

Selluloza O‘simlik hujayralari qobig‘iga mustahkamlik beradi

Xitin Zamburug‘ hujayrasi qobig‘i va bo‘g‘imoyoqlilar tana qoplamiga mus-
tahkamlik beradi

Riboza ATF va RNK molekulalari strukturasini tuzishda ishtirok etadi
Dezoksiriboza DNK nukleotidlari tarkibiga kiradi

Zaxira funksiyasi
Laktoza Sutemizuvchilarning suti tarkibiga kiradi
Kraxmal O‘simlik to‘qimalarida zaxira modda sifatida to‘planadi
Glikogen Hayvonlar to‘qimalarida zaxira modda sifatida to‘planadi

Himoya funksiyasi
Geparin Hayvonlarda qon ivishiga to‘sqinlik qiladi

Lipidlar. Barcha tirik organizmlar hujayralari tarkibiga kiradi. Lipid qutb-
lanmagan, gidrofob molekulalardir. Tuzilishiga ko‘ra bir necha guruhlarga
bo‘linadi.

Neytral yog‘lar – tabiatda ko‘p tarqalgan lipidlar bo‘lib, 3 ta yog‘ kislota
va 3 atomli spirt – glitserinning birikishidan hosil bo‘ladi. Bu guruhga hayvon
yog‘lari va o‘simlik moylari kiradi. Mumlar – yog‘ kislotalar va ko‘p atomli
spirtlarning birikishidan hosil bo‘ladi. Mumlar terini, hayvonlarning junini,
qushlarning patlarini qoplab turadi, ularni yumshatadi hamda suvdan himoya
qiladi. Mum qoplami barg, poya, mevalarni suv ta’siridan, qurib qolishdan
himoya qiladi. Fosfolipidlar – hujayraning membranali tuzilmalarini hosil
qiladi. Glikolipidlar – lipidlarning uglevodlar bilan, lipoprotein – lipidlarning
oqsillar bilan hosil qilgan birikmasi. Steroidlarga mansub – xolesterin hujayra
membranasining muhim tarkibiy qismidir. Buyrakusti bezida, jinsiy bezlarda
xolesterindan steroid gormonlar sintezlanadi. Ortiqcha xolesterin qon tomirlarda
to‘planib, tomirlarni toraytiradi, ateroskleroz kasalligiga sabab bo‘ladi. A, D,
E, K vitaminlari ham yog‘simon moddalarga kiradi.

Lipidlarning funksiyalari. Lipidlar hujayrada xilma-xil funksiyalarni
bajaradi. Plastik (qurilish materiali) funksiyasini bajaradigan lipidlarga hu-
jayralar membranali tuzilmalarining tarkibiga kiruvchi fosfolipidlar, xolesterin,
lipoproteinlar, glikolipidlar misol bo‘ladi.

Buyrakusti bezidan ajraladigan kortikosteroid gormonlar va jinsiy bezlarning
gormonlari steroidlar qatoriga kiradi va gormonal funksiyani bajaradi. 1g yog‘
to‘liq oksidlanganda 9,3 kkal yoki 38,9 kj energiya ajraladi.

24 25

Teri osti yog‘ kletchatkasi mexanik ta’sirlardan himoya qiladi. Lipidlar
issiqlikni yomon o‘tkazganligi tufayli, organizmda issiqlikni saqlashga yordam
beradi. O‘simliklarda va hayvonlarda yog‘ zaxira holda to‘planadi. Cho‘l
hayvonlarida va qishda uyquga ketadigan hayvonlarda zaxira yog‘ energiya
va suv manbayi bo‘lib xizmat qiladi. Yog‘da eruvchi A, D, E, K vitaminlari
fermentlarning koferment qismini tashkil qiladi.

Tayanch so‘zlar: glitseraldegid, glukoza, maltoza, saxaroza, fruktoza, selluloza,
xitin, riboza, dezoksiriboza, laktoza, kraxmal, glikogen, geparin, fosfolipidlar,
glikolipidlar, steroidlar.

Savol va topshiriqlar:
1. Gomopolimer va geteropolimer tushunchalarini izohlang.
2. Uglevodlar va ularning guruhlarini aytib bering.
3. Uglevodlarning funksiyalarini aytib bering.
4. Lipidlar va ularning guruhlarini aytib bering.
5. Lipidlarning funksiyalarini gapirib bering.

Mustaqil bajarish uchun topshiriqlar: Uglevodlarning xususiyatlariga mos
ravishda tegishli raqamlarni yozing. 1) riboza; 2) dezoksiriboza; 3) glukoza;
4) fruktoza; 5) saxaroza; 6) maltoza; 7) laktoza; 8) kraxmal; 9) glikogen;
10) kletchatka.

Uglevodlarning xususiyatlari Raqam Uglevodlarning xususiyatlari Raqam
RNK nukleotidlarning tarkibida
bo‘ladi

DNK nukleotidlarining tarkibida
bo‘ladi

Mevalarda, nektarlarda, asalda
bo‘ladi

Meva shakari

Hayvon kraxmali Miqdor jihatdan organik mod dalar
orasida birinchi o‘rinda turadi

Sut shakari Don shakari
Jigarda zaxira sifatida to‘planadi Hujayralarning asosiy energiya

manbayi
Ptialin, amilaza fermentlari
ta’sirida parchalanadi

Kraxmal, glikogen, sellulozaning
monomeri

Uzum shakari, qon qandi Tamaki mozaikasi virusida bo‘ladi.
Saxaroza, maltoza va laktoza
tarkibida bo‘ladi

ATF tarkibida bo‘ladi

Yod ta’sirida ko‘k rangga kiradi Qand lavlagi shakari

6-§. OQSILLAR VA NUKLEIN KISLOTALAR

Oqsillar tarkibida C, O, H, N, S tutuvchi yuqori molekular biologik
polimerlar bo‘lib, ular 20 xil aminokislotalardan tashkil topgan. Ular birinchi
darajali biologik ahamiyatga ega ekanligi uchun proteinlar (grekcha «protos» –
birlamchi, muhim) deb ataladi. Tirik organizmlar hayot jarayonlari ko‘p
jihatdan oqsil moddalarga va ularning biologik funksiyasiga bog‘liq.

Oqsillar viruslar va barcha tirik organizmlar: bakteriyalar, zamburug‘lar,
o‘simliklar, hayvonlar tarkibining ajralmas qismi hisoblanadi. Hujayrada yuz
beradigan kimyoviy o‘zgarishlarda oqsillar ishtirok etadi. Oqsillar polimer
moddalar bo‘lib, ularning monomerlari aminokislotalardir.

Aminokislotalar. Aminokislotalar kichik molekulali organik birik-
malar bo‘lib, organik karbon kislotalarning hosilalari hisoblanadi. Tirik
organizmlardagi oqsil turlarining xilma-xilligi oqsillar tarkibiga kiruvchi
aminokislotalarning turli variantlarda kombinatsiyalar hosil qilishi tufayli
ta’minlanadi.

Aminokislotalar molekulasi barcha aminokislotalar uchun bir xil bo‘lgan
ikki qismdan, aminoguruh (– NH2) va karboksil guruh (– COOH) va har
bir aminokislota uchun o‘ziga xos bo‘lgan
qism – radikaldan iborat (7-rasm). O‘simliklar
va ko‘pchilik mikrooganizmlar hujayralaridagi
oqsillar tarkibiga kiruvchi barcha aminokis-
lotalar tabiatda uchraydigan boshqa mod-
dalardan sintezlanadi. Biroq bu xususiyat odam
va hayvonlarda (ayrim xivchinlilardan tashqari)
mavjud emas. Odam va hayvonlar bir necha
aminokislotalarni boshqa organik moddalardan
sintezlay olmaydilar. Bu aminokislotalar ular organizmiga ovqat tarkibida
qabul qilinishi kerak. Bu aminokislotalar almashinmaydigan aminokislotalar
deyiladi. Masalan: valin, izoleytsin, leytsin, lizin, metionin, treonin, triptofan,
fenilalanin. Odam va hayvon organizmida boshqa organik moddalardan
sintezlanadigan aminokislotalar almashinadigan aminokislotalar deyiladi.

Oqsillarning tuzilishi. Oqsillar tarkibida aminokislotalar o‘zaro peptid
bog‘ hosil qilib birikadi (8-rasm). Shuning uchun oqsillar polipeptidlar deb
ham yuritiladi. Bunda qo‘shni aminokislotalarning birikishidan bir molekula

7-rasm. Aminokislotaning
umumiy formulasi.

26 27

suv ajraladi. Aminokislotalarning o‘rtacha molekular massasi 138 ga, oqsil
tarkibidagi aminokislota qoldig‘ining o‘rtacha molekular massasi 120 ga teng
deb olish mumkin.

8-rasm. Aminokislotalarning o‘zaro birikishi.

Oqsil molekulasida aminokislotalarning joylashish tartibi, turning
o‘zgarmas xossasi bo‘lib, oqsil sintezi vaqtida DNKdagi irsiy axborot asosida
tuziladi. Har bir oqsil molekulasi o‘ziga xos tuzilishga ega. Organizmning
hujayralaridagi oqsillar (fermentlar, gormonlar) bir xil funksiyani bajarishiga
qaramay aminokislotalar tarkibi bo‘yicha o‘zaro farq qiladi. Turlar bir-biridan
kelib chiqishi jihatidan qancha uzoq bo‘lsa, ularning oqsillari orasidagi farq
ham shunchalik katta bo‘ladi.

Oqsil molekulasining tuzilish darajalari (9-rasm).

Oqsillarning
tuzilmasi

Strukturani tutib
turuvchi bog‘lar Xususiyati Misollar

Birlamchi
tuzilma

Qo‘shni amino-
kislotalarning amino
va karboksil guruhlari
orasidagi peptid bog‘lar

Oqsil molekulasida
aminokislotalarning birin-
ketin joylashish tartibi bilan
belgilanadi

Insulin

Ikkilamchi
tuzilma

Spiral qo‘shni o‘ramlari
orasidagi vodorod
bog‘lar

Polipeptid zanjirining spiral
shakli bilan belgilanadi

Kollagen,
keratin

Uchlamchi
tuzilma

Vodorod, ion, disulfi d,
gidrofob bog‘lar

Spiral shakldagi polipeptid
globula shaklini hosil qilishi
bilan belgilanadi

Mioglobin,
fermentlar

To‘rtlamchi
tuzilma

Vodorod, ion, disulfi d,
gidrofob bog‘lar

Bir necha globula shaklidagi
polipeptid molekulalarining
(subbirlik) birikishi bilan
belgilanadi

Gemoglobin

Oqsil molekulasi tabiiy tuzilmasi-
ning yo‘qolishi denaturatsiya deyiladi.
Denaturatsiyani yuqori harorat, kimyo-
viy moddalar, nurlanish va boshqa omillar
keltirib chiqaradi.

Oqsil funksiyalari. Bio mo lekulalar
orasida oqsillar funksiya larining xilma-
xilligi jihatidan birinchi o‘rinda turadi.

Plastik funksiya. Oqsillar hujayraning
barcha membranali tuzilmalari asosini
tashkil etadi. Kollagen oqsili biriktiruvchi
to‘qimaning, keratin oqsili sutemizuvchilar
juni, tirnoqlari, qushlar patlari, elastin oqsili
pay, qon tomirlari devorining tarkibiga
kiradi. Hujayraning sitoskelet elementlari
tubulin oqsilidan tuzilgan. Oqsillar xro-
mosomalar, ribosomalar, tar kibiga ham
kiradi.

Fermentativ funksiya. Fermentlar plas-
tik va energetik almashinuv reaksiyalarida katalizatorlik vazifasini bajaradi.
Barcha fermentlar oqsil tabiatiga ega. Har bir fermentmodda ma’lum bir modda
(substrat)ga ta’sir ko‘rsatadi va ma’lum tipdagi reaksiyalarni tezlashtiradi.

Transport funksiyasi. Umurtqali hayvonlar qonida gemoglobin, umurtqasiz
hayvonlar qonida gemosianin, muskul to‘qimasida mioglobin O2 va CO2ning
transportini, qon plazmasi oqsili – albumin lipidlar, yog‘ kislotalari va boshqa
biologik faol moddalar transportini ta’minlaydi. Hujayra membranasi oqsillari
esa membrana orqali moddalarni o‘tkazish vazifasini bajaradi.

Himoya funksiyasi. Antitana, antitoksin, interferon oqsillari organizmni
yot moddalardan himoya qiladi. Qon tarkibidagi immunnoglobulin oqsili
qonga kirgan virus va bakteriyalarni taniydi, zararsizlantiradi. Qon plazmasi
tarkibidagi fi brinogen, trombin oqsillari qonning ivishini ta’minlaydi.

Toksin (zahar) funksiyasi. Ayrim hayvonlar o‘zini dushmandan himoya
qilish uchun maxsus zaharlar ishlab chiqaradilar. Botulizm, vabo va difteriya
kasalligini chaqiruvchi mikroblarning zaharlari ham oqsil tabiatga ega.

9-rasm.
 A – oqsilning birlamchi tuzilmasi;
B – oqsilning ikkilamchi tuzilmasi;
C – oqsilning uchlamchi tuzilmasi;

 D – oqsilning to‘rtlamchi tuzilmasi.

peptid bog‘

28 29

Azotli asoslar
Purin asoslari Pirimidin asoslari

Adenin Guanin Sitozin Timin Uratsil
10-rasm. Azotli asoslar.

Gormonal funksiya. Insulin, somatotropin, vazopresin kabi gormonlar
oqsil tabiatiga ega.

Harakat funksiyasi. Muskul hujayralari tarkibiga kiruvchi aktin va miozin
oqsillarining kompleksi – aktomiozin ATF energiyasi hisobiga muskulning
qisqarishini ta’minlaydi.

Energetik funksiya. 1 g oqsil to‘liq
oksidlanganda 4,1 kkal yoki 17,6 kj energiya
ajraladi.

Nuklein kislotalar. Nuklein kislotalar
polimerlar bo‘lib, ularning monomerlari
nukleotidlar hisoblanadi. Har bir mono-
nukleotid 3 ta komponentdan tuzilgan: azotli

asos (10-rasm), monosaxarid (11-rasm), fosfat kislota qoldig‘i.
DNK tarkibiga kiruvchi nukleotidlar dezoksiribonukleotidlar, RNK

tarkibiga kiruvchi nukleotidlar ribonukleotidlar deb yuritiladi (12–13-rasmlar).

Dezoksiribonukleotid Ribonukleotid
12-rasm. DNK va RNK nukleotidlarining umumiy ko‘rinishi.

Nukleotidlar hujayrada erkin shaklda ham uchraydi va juda ko‘p
fi ziologik jarayonlarda muhim o‘rin tutadi. ATF (adenozintrifosfat), ADF
(adenozindifosfat), AMF (adenozinmonofosfat) shular jumlasidandir.

DNK nukleotidlari RNK nukleotidlari

13-rasm. DNK va RNKning nukleotidlari.

Adenozintrifosfat – ATF. ATF molekulasi adenin, riboza va uchta fosfat
kislota qoldig‘idan tuzilgan (14-rasm). Fosfat kislota qoldiqlari orasida ikkita
katta energiya saqlovchi bog‘lar mavjud.

14-rasm. ATFning tuzilishi.

ATF barcha tirik organizm hujayralari uchun universal energiya manbayidir.
Oksidlanish, achish reaksiyalarida ajraladigan energiya ATFga to‘planadi.
Hujayrada ATF sintezi ADFning fosforlanishi reaksiyalari orqali kechadi.

ADF + H3PO4 + energiya → ATF + H2O

Dezoksiriboza Riboza
11-rasm. Pentozalar.

30 31

Hujayradagi barcha biosintetik reaksiyalar, organ va to‘qimalar faoliyati,
membrana orqali moddalarning aktiv transporti, endositoz, ekzositoz jarayonlari
ATF energiyasi hisobiga sodir bo‘ladi.

ATF + H2O → ADF + H3PO4 + energya (40 kJ)
Polinukleotidlarning tuzilishi. Mononukleotidlar bir-biri bilan o‘zaro

birikib polinukleotidlarni hosil qiladi. Polinukleotid zanjirida mononukleotidlar
o‘zaro fosfodiefi r bog‘i yordamida bog‘lanadi. Fosfat kislota qoldig‘i oldingi
nukleotid pentozasining 3´ uglerod atomi bilan, keyingisining 5´ uglerod atomi
bilan bog‘lanadi. Polinukleotid zanjirning bir uchi 5´– oxiri deyilsa, ikkinchi
uchi 3´ – oxiri deyiladi. Polinukleotidlarda mononukleotidlarning birin-ketin
izchil joylashishi uning birlamchi tuzilmasini tashkil etadi.

15-rasm. DNKning tuzilishi. 16-rasm. DNK.

DNKning tuzilishi. DNK molekulasi birgalikda o‘ng tarafga buralib,
qo‘sh spiral hosil qiluvchi ikkita polinukleotid zanjirlardan iborat. Bu zanjirlar
bir-biriga antiparallel bo‘lib, biri 3´ uglevod bilan boshlanib 5´ uglerod
bilan tugallansa, ikkinchisi 5´ uglerod bilan boshlanadi va 3´ uglerod bilan
tugallanadi. Purin va pirimidin asoslari spiral ichida joylashadi (15-rasm).

Bir zanjirning purin asosi va ikkinchi zanjirning pirimidin asosi bir-biri
bilan vodorod bog‘i orqali bog‘lanib komplementar juftlarni hosil qiladi.
Adenin va timin o‘rtasida ikkita vodorod bog‘i hosil bo‘lsa, guanin va sitozin
o‘rtasida uchta vodorod bog‘i hosil bo‘ladi (16-rasm).

Azotli asoslarning komplementarlik qonu-
niyatlari E.Chargaff qoidasida aks etgan:

1. Purin asoslarining soni pirimidin
asoslari soniga teng.

2. Adeninlar soni timinlar soniga, guaninlar
soni sitozinlar soniga teng: A=T, G=C

3. Adenin va guaninlar sonining yig‘in disi
sitozinlar va timinlar sonining yig‘indisiga
teng: A+G=T+C

Azotli asoslar komplementarligi
DNK ning irsiy axborotni saqlash va nasldan
naslga o‘tkazish vazifasining kimyoviy asosi
hisoblanadi. Nukleotidlarning ketma-ketligi
saqlan gandagina irsiy axborot nasldan naslga
xatosiz o‘tkaziladi.

RNKning tuzilishi. RNK molekulasi bitta polinukleotid zanjiridan iborat
(17-rasm). Tuzilishi, molekulasining katta-kichikligi, hujayrada joylashishi va
bajaradigan vazifasiga ko‘ra 3 xil RNK farq qilinadi.

Informatsion RNK (i-RNK) oqsilning strukturasi haqidagi genetik axborotni
yadrodan ribosomalarga yetkazadi. Ribosomal RNK (r-RNK) ribosomalarning
tarkibiga kiradi, yadroda xromosomaning yadrocha hosil qiladigan qismida
sintezlanadi. Transport RNK (t-RNK) yadroda hosil bo‘ladi, aminokislotalarni
biriktirib ribosomaning polipeptid zanjiri
yig‘iladigan joyga – ribosomaga yetkazadi.
t-RNK «beda bargi» deb ataluvchi ikki-
lamchi struktu ra ga ega. t-RNKning mo le-
kulasida ikkita faol qismi bo‘lib, ular dan
biri antikodon tripleti va ikkin chisi akseptor
uchi. Antiko don tripleti, i-RNKning kodo-
niga komplementar. Akseptor uchi ga
aminokislotalar birikadi (18-rasm). RNK
mo lekulalari DNK molekula si ning qo‘sh
zanjirining biriga kom plementar tarz da
sintezlanadi.

17-rasm. RNKning tuzilishi.

18-rasm. t-RNK.

5´

5´

3´

3´

32 33

DNK va RNK xususiyatlari
Xususiyatlar DNK RNK

Hujayrada
uchrashi

Yadro, mitoxondriya, xloroplast Yadro, ribosoma, sitoplazma,
mitoxondriya, xroloplast

Yadroda uchrashi Xromosomalar Yadrocha
Tuzilishi Qo‘sh polinukleotid zanjiri Yakka polinukleotid zanjiri
Monomerlari Dezoksiribonukleotidlar Ribonukleotidlar
Nukleotidlarning
tarkibi

Purin asoslari – adenin, guanin
pirimidin asoslari – timin, sitozin
uglevod – dezoksiriboza, fosfat
kislota qoldig‘i

Purin asoslari – adenin, gua-
nin pirimidin asoslari – uratsil,
sitozin, uglevod – riboza, fosfat
kislota qoldig‘i

Sintezlanishi Komplementarlik asosida,
reduplikatsiya

Komplementarlik asosida,
transkripsiya

Vazifasi Genetik axborotni saqlash,
ko‘paytirish, nasldan naslga
o‘tkazish

Oqsil biosintezida ishtirok etish

Tayanch so‘zlar: valin, izoleytsin, leytsin, lizin, metionin, treonin, triptofan, fe -
nilalanin, purin, pirimidin.

Savol va topshiriqlar:
1. Biologik polimerlarning qanday guruhlarini bilasiz?
2. Aminokislotalarning tarkibi, tuzilishi va xossalarini gapirib bering.
3. Almashadigan va almashmaydigan aminokislotalarni izohlang.
4. Oqsil molekulalarining tuzilish darajalarini tushuntirib bering.
5. Oqsillarning funksiyalari nimalardan iborat?
6. Dezoksiribonuklein kislotaning tuzilishi, tarkibi haqida nimalarni bilasiz?
7. Ribonuklein kislotaning tuzilishi, tarkibini izohlang.

 Mustaqil bajarish uchun topshiriqlar:

1-topshiriq. DNK va RNKning umumiy jihatlari va farqlarini aniqlab, diag-
rammada aks ettiring.

2-topshiriq. Jadvalni to‘ldiring.

Xususiyatlari DNK RNK
Hujayrada uchrashi
Funksiyasi
Polipeptid zanjiri
Uglevodlari
Purin asoslari
Pirimidin asoslari

III BOB. HAYOTNING HUJAYRA DARAJASIDAGI
UMUMBIOLOGIK QONUNIYATLAR

7-§. HAYOTNING HUJAYRA DARAJASI VA
UNING O‘ZIGA XOS JIHATLARI

Hujayra tiriklikning tuzilish, funksional, rivojlanish birligi. Barcha tirik
organizmlar hujayradan tuzilgan, hayotiy jarayonlar hujayrada amalga oshadi.
Shuning uchun ham hujayra hayotning tuzilish, funksional, rivojlanish va
irsiy birligidir. Shu bilan birga hujayra o‘ziga xos xususiyatlarga ega, ma’lum
qonuniyatlar asosida mavjud bo‘lgan biologik sistemadir.

Hayotning tuzilish birligi sifatida hujayra biomolekulalardan tashkil topgan
tizim sanaladi. Hujayraning tizim sifatidagi xususiyatlari ko‘p jihatdan molekula
darajasiga, ya’ni uning komponentlari va shu komponentlarning faoliyatida aks
etadi. DNK molekulasi hujayra oqsillari sintezi jarayonlarining boshqarilishini
belgilovchi genetik kodni saqlaydi. Hujayraning asosiy membranali tuzilmalari
lipid va oqsil molekulalardan tashkil topgan (19-rasm).

Molekular darajada DNK reduplikatsiya jarayoni mexanizmlari aks etsa,
hayotning hujayra darajasida bu jarayon hujayraning faoliyati sifatida namoyon
bo‘ladi.

Hayotning hujayra darajasi kimyoviy birikmalarning komplekslari,
plazmatik membrana, organoidlar, yadro kabi tarkibiy qism (komponent)lardan
iborat. Hujayraning yaxlit tizim sifatidagi xususiyatlarini bu komponentlarning
o‘zaro munosabatlari belgilaydi.

2 – Biologiya 10

34 35

Evolutsiya jarayonida ilk bor hujayra darajasiga xos xususiyatlar –
hujayra metabolizmi, genetik axborotning hujayradan hujayraga berilishi kabi
xususiyatlar paydo bo‘lgan. Yerda hayot paydo bo‘lishi aynan hujayraning
paydo bo‘lishi bilan bog‘liq.

bog‘liq.

19-rasm. Plazmatik membrananing tuzilishi.

Hayotning hujayra darajasida DNK va RNK ning biologik funksiyalari,
matritsali sintez reaksiyalari, hujayra hayotiy jarayonlarining fermentativ
boshqarilishi kabi muhim hodisalar sodir bo‘ladi. Hujayra darajasidan boshlab
genetik axborotni nasldan naslga o‘tkazish orqali avlodlar davomiyligi va
hayotning uzluksizligi ta’minlanadi.

Evolutsiya natijasida hujayralarning ixtisoslashuvi tufayli bir-biridan shakli,
jarayonlari, funksiyalari bilan farqlanadigan xilma-xil hujayralar kelib chiqqan.
Bu esa o‘z navbatida to‘qima va organlarning paydo bo‘lishi va pirovardida
mustaqil hayot kechiradigan yaxlit tizim, ya’ni ko‘p hujayrali organizmlarning
kelib chiqishiga olib keldi. Shuning uchun ham hujayra tiriklikning eng kichik
tuzilish va funksional birligi hisoblanadi (20-rasm).

Hujayra nazariyasining asosiy qoidalari. Hujayra nazariyasi – barcha
tirik organizmlar kelib chiqishi, tuzilishi, rivojlanishining bir ekanligini e’tirof
etuvchi umumbiologik qonuniyatdir.

Teodor Shvann va Mattias Shleyden hujayra haqida to‘plangan ma’-
lumotlarga asoslanib hujayra nazariyasini yaratdilar (1838–1839-yillar).
O‘simlik va hayvon organizmlari uchun umumiy hisoblangan hujayraviy
tuzilish tamoyillarini ko‘rsatib berdilar.

Hujayra nazariyasining bundan keyingi rivojlanishi ko‘pgina kashfi yotlarga
bog‘liq. Rudolf Virxov hujayrasiz hayot yo‘qligi, hujayra faqat avval mavjud
hujayralarning bo‘linishidan paydo bo‘lishi, hujayra hayotning hamma
xossalariga ega bo‘lgan eng kichik morfologik element ekanligi va hujayraning
asosiy struktura elementi protoplazmasi bilan yadrosi ekanligini isbot qilib
berdi. Karl Ber barcha ko‘p hujayrali organizmlarning rivojlanishi bitta tuxum
hujayradan boshlanishini isbotladi. Hozirgi vaqtda hujayra nazariyasining
asosiy qoidalari quyidagilardan iborat:

1. Hujayra tiriklikning tuzilish, funksional va rivojlanish birligidir.

20-rasm. 1 – hayvon hujayrasi; 2 – o‘simlik hujayrasi; 3 – bakteriya hujayrasi.

36 37

2. Har bir yangi hujayra dastlabki hujayraning bo‘linishi natijasida hosil
bo‘ladi.

3. Bir va ko‘p hujayrali organizmlarning hujayralari tuzilishi va fi ziologik
jarayonlari jihatidan o‘xshash.

4. Ko‘p hujayrali organizmlarda har xil ixtisoslashgan hujayralar birgalikda
to‘qimalarni hosil etadi.

5. Hujayraviy tuzilish irsiy axborotning saqlanishi va nasllarga berilishini
ta’minlaydi.

Tirik organizmlar hujayralarining qiyosiy xarakteristikasi
Bakteriya
hujayrasi

Zamburug‘
hujayrasi

O‘simlik
hujayrasi

Hayvon
hujayrasi

Irsiy axborot si-
 top lazmada nuk-
leoid va plazmida-
larda joylashgan

Irsiy axborot yad-
roda xromosoma-
larda joylashgan

Irsiy axborot yadroda
xromosomalarda, mi-
toxondriyalarda, plas-
tidalarda joylashgan

Irsiy axborot yadroda
xromosomalarda, mi-
toxondriyada joylash-
gan

Hujayra qobig‘i mu-
rein moddasidan
ibo rat

Hujayra qobig‘i xitin
moddasidan iborat

Hujayra qobig‘i sellu-
loza moddasidan ibo-
rat

Qalin hujayra qobig‘i
bo‘lmaydi

Ribosomlarga, ba’-
zan gazli vakuola –
aerosomalar ega

Mitoxondriya, en-
doplazmatik to‘r,
ri bo soma, Gol-
ji maj muasi, sito-
ske let, li zosoma,
za xira oziq to‘pla-
nadigan vakuo-
lalarga ega

Mitoxondriya, endo-
plazmatik to‘r, ribo-
soma, Golji majmua-
si, sitoskelet, hujayra
markazi (tuban o‘sim-
liklarda), plastida, hu -
jayra shirasi bilan to‘l-
gan vakuolaga ega

Mitoxondriya, endo-
plazmatik to‘r, ribo-
soma, Golji majmuasi,
sitoskelet, hujayra mar-
kazi, lizosoma, qis qa-
ruvchi vakuola, hazm
qiluvchi vakuolaga ega

Oziqlanish usuli
geterotrof (para-
zit, saprofi t) va av-
totrof

Oziqlanish usuli
geterotrof (saprofi t,
parazit)

Oziqlanish usuli av to -
t rof, geterotrof (parazit)

Oziqlanish usuli ge te-
rotrof (golozoy, parazit)

ATF sintezi sito-
plazmada, mezoso-
malarda sodir bo‘-
ladi

ATF sintezi sito-
plazmada, mito-
xondriyalarda so-
dir bo‘ladi

ATF sintezi sitoplaz-
ma da, mitoxondriya va
xloroplastlarda sodir
bo‘ladi

ATF sintezi sitoplaz-
mada, mitoxondriya-
larda sodir bo‘ladi

Zaxira modda –
polifosfatlar

Zaxira modda –
gli kogen

Zaxira modda – krax-
mal

Zaxira modda – gliko-
gen

Hujayra nazariyasining ahamiyati. Hujayra – ko‘p hujayrali orga-
nizmlarning asosi bo‘lib, asosiy qurilish materiali hisoblanadi. Organizmlarning
rivojlanishi bir hujayradan – zigotadan boshlanadi, shuning uchun hujayra
tirik organizmlarning rivojlanish birligidir. Hujayra nazariyasi barcha tirik
organizm hujayralarining tuzilishi va kimyoviy jihatdan o‘xshash ekanligini va
organik olamning birligini tasdiqlaydi.

Tayanch so‘zlar: Teodor Shvann, Mattias Shleyden, Rudolf Virxov, Karl Ber,
aerosomalar, mezosomalar.

Savol va topshiriqlar:
1. Hujayra tiriklikning tuzilish, funksional, rivojlanish birligi deganda nimani

tushunasiz?
2. Hayotning hujayra darajasining o‘ziga xos jihatlarini izohlang.
3. Hujayra nazariyasining mohiyatini va ahamiyatini tushuntirib bering.
4. Tirik organizmlar hujayralariga qiyosiy xarakteristika bering.

Mustaqil bajarish uchun topshiriq: 9-sinfda o‘zlashtirgan bilimlaringiz asosida
hujayra organoidlari va ularning funksiyalari o‘rtasidagi muvofi qlikni aniqlang.

T/r Organoid T/r Organoidning vazifasi
1 Mitoxondriya A Hujayraning bo‘linishida muhim rol o‘ynaydi
2 Golji majmuasi B ATF sintezlaydi
3 Plastida C Hujayra turgorligini ta’minlaydi
4 Ribosoma D Fotosintezda ishtirok etadi

5 Lizosoma E Oqsil sintezida ishtirok etadi va sintezlangan mahsulotni
Golji majmuasiga yetkazadi

6 Vakuola F Uglevod va lipidlar sintezida ishtirok etadi

7 Donador endoplaz-
matik to‘r G Monosaxarid va disaxaridlarni hosil qilishda ishtirok

etadi

8 Silliq endoplaz-
matik to‘r H Hujayra ichida moddalarni hazm bo‘lishida ishtirok eta-

di
9 Sentriola I Oqsil sintezlaydi
10 Leykoplast K Gullar va mevalarga rang beradi
11 Xloroplast L Birlamchi uglevod sintezlaydi
12 Xromoplast M Sintezlangan mahsulotlarni to‘plash va tarqatish

38 39

8-§. MODDALAR ALMASHINUVI – HUJAYRA HAYOTIY
FAOLIYATINING ASOSI

Moddalar almashinuvi organizm va tashqi muhit o‘rtasida to‘xtovsiz
sodir bo‘ladigan, tirik organizmlarning o‘sishi, hayot faoliyati, ko‘payishini
ta’minlaydigan kimyoviy o‘zgarishlar majmuyidir. Tirik organizmlar o‘z
hujayralari uchun zarur organik birikmalarni sintezlash, kimyoviy tarkibining
doimiyligini saqlash uchun tashqi muhitdan zarur moddalarni oziq sifatida
o‘zlashtiradilar. Bu moddalar hujayraga xos bo‘lgan biologik moddalarni
sintezlash va hujayrani energiya bilan ta’minlash uchun sarfl anadi.

Moddalar almashinuvining hujayradagi muhim funksiyalaridan biri
hujayrani qurilish materiali bilan ta’minlashdir. Moddalar almashinuvi
jarayonida tirik organizm hujayralari hayot faoliyatining doimiyligi, ya’ni
gomeostazni saqlash uchun hujayra strukturalari bo‘lgan membranalar va
organoidlar tarkibiga kiradigan oqsillar, lipidlar, uglevodlarni sintezlaydi.
Hujayraning tuzilishi hamda tarkibining yangilanib turishini ta’minlaydigan
biosintetik reaksiyalar yig‘indisi plastik almashinuv (assimilatsiya, anabolizm)
deb ataladi.

Moddalar almashinuvining hujayradagi yana bir muhim funksiyasi
hujayrani energiya bilan ta’minlashdir. Organizm hayot faoliyatining har
qanday ko‘rinishi, ya’ni harakatlanish, ta’sirlanish, oziqlanish, to‘qima va
organlar faoliyati, tana haroratining doimiyligini saqlash energiya sarfl ashni
talab etadi. Hujayrani energiya bilan ta’minlash uchun organik moddalarning
parchalanishi va kimyoviy reaksiyalar natijasida ajralib chiqadigan energiyadan
foydalaniladi. Hujayrani energiya bilan ta’minlab beradigan reaksiyalar
yig‘indisi energetik almashinuv (dissimilatsiya, katabolizm) deb ataladi.
Hujayra hayot faoliyatining doimiyligini saqlashni ta’minlovchi plastik
va energetik almashinuv reaksiyalari yig‘indisi metabolizm, metabolizm
mahsulotlari esa metabolitlar deyiladi (21-rasm).

Plastik almashinuv bilan energiya almashinuvi bir-biri bilan chambarchas
bog‘langan. Plastik almashinuv reaksiyalari uchun zarur energiya manbayi
ATF energetik almashinuv reaksiyalarida hosil bo‘ladi. Energetik almashinuv
reaksiyalarining yuzaga chiqishi uchun zarur fermentlar plastik almashinuv
reaksiyalarida sintezlanadi. Plastik va energiya almashinuvlar orqali hujayra
tashqi muhit bilan bog‘lanadi. Bu jarayonlar hujayra hayoti davom etishining
asosiy sharti, uning o‘sishi, rivojlanishi va funksiyalarini yuzaga chiqarish
manbayidir.

 Tirik hujayra ochiq sistema sanaladi, chunki hujayra bilan atrof-muhit
o‘rtasida moddalar bilan energiya tinmay almashinib turadi.

Energetik almashinuv – dissimilatsiya. ATF barcha hujayralarning
universal energiya zaxirasi bo‘lib hisoblanadi. ATF hujayrada fosforlanish
reaksiyasi natijasida hosil bo‘ladi.

ADF + H2PO4+ 40 kJ = ATF +H2O
ATFning sintezi uchun kerak bo‘ladigan energiya hujayrada organik

moddalarning parchalanishidan hosil bo‘ladi. Bu energiya ATFning kimyoviy
bog‘larida saqlanadi.

Energetik almashinuv bosqichlari. Hujayrada kechadigan energetik
almashinuv jarayoni hujayraning nafas olishi deb ham ataladi. Nafas olish
jarayonida kisloroddan foydalanadigan organizmlar aerob organizmlar,
nafas olish jarayoni kislorodsiz muhitda kechadigan organizmlar anaerob
organizmlar deyiladi. Aerob organizmlarda energetik almashinuv 3 bosqichda
o‘tadi (22-rasm):

 1. Tayyorgarlik bosqichi.
 2. Kislorodsiz bosqich – glikoliz.

21-rasm. Plastik va energiya almashinuvida sodir bo‘ladigan o‘zgarishlar.

40 41

 3. Kislorodli bosqich – hujayraning nafas olishi.

22-rasm. Moddalar almashinuvi bosqichlari.

1. Tayyorgarlik bosqichi. Bu bosqich tirik organizmlarning ovqat hazm
qilish organlarida va hujayra lizosomasi fermentlari ishtirokida o‘tadi. Bu
bosqichda ovqat hazm qilish organlarida ishlab chiqiladigan fermentlar ta’sirida
yuqori molekulali organik birikmalar kichik molekulalarga, ya’ni oqsillar
aminokislotalarga, lipidlar glitserin va yog‘ kislotalariga, polisaxaridlar esa
monosaxaridlarga parchalanadi.

Tayyorgarlik bosqichida hosil bo‘lgan energiya issiqlik sifatida
to‘liq tarqalib ketadi. Bu bosqichda hosil bo‘lgan moddalarning bir qismi
hujayraning hayotiy jarayonlari uchun zarur bo‘ladigan organik moddalarining
sintezlanishiga sarfl anadi, bir qismi esa parchalanadi.

2. Kislorodsiz bosqich. Kislorodsiz bosqich (glikoliz)da tayyorgarlik
bosqichida hosil bo‘lgan kichik molekulali organik moddalar, masalan glukoza
kislorod ishtirokisiz fermentlar ta’sirida parchalanadi. Glikoliz – glukozaning
ko‘p bosqichli kislorodsiz parchalanishidir. Glikoliz natijasida bir molekula
glukozadan 2 molekula sut kislotasi (C3H6O3), 2 molekula ATF hosil bo‘ladi,
hamda 2 molekula suv ajralib chiqadi. Bir molekula glukozaning kislorodsiz
parchalanishi natijasida jami 200 kJ energiya ajraladi. Bu energiyaning 40% i

ATFning fosfat bog‘lariga to‘planadi. Qolgan 60% energiya esa issiqlik sifatida
tarqalib ketadi.

C6H12O6+ 2H3PO4 + 2ADF = 2C3H6O3 +2ATF + 2H2O
Anaerob parchalanish jarayoni o‘simlik, hayvon, zamburug‘, bakteriya

hujayralarida sodir bo‘ladi. Odam kuchli jismoniy mehnat qilishi natijasida
muskul to‘qimalarida kislorod yetishmay qoladi va glukozadan ko‘p miqdorda
sut kislotasi hosil bo‘ladi. Natijada muskullarda charchash holatlari yuz beradi.

3. Kislorodli parchalanish. Aerob organizmlarda glikolizdan so‘ng
energetik almashinuvning oxirgi bosqichi – kislorodli parchalanish sodir
bo‘ladi. Bunda glikoliz jarayonida hosil bo‘lgan moddalar metabolizmning
oxirgi mahsulotlari (CO2 va H2O)gacha parchalanadi. Bunda 2 molekula sut
kislotadan 36 molekula ATF, 42 molekula H2O va 6 molekula CO2 hosil
bo‘ladi.

 2C3H6O3+6O2+36ADF+36H3PO4=6CO2+42H2O+36ATF
Kislorodli bosqichda 2 molekula sut kislotasining to‘liq parchalanishi

natijasida 2600 kJ energiya ajralib chiqadi. Shundan 1440 kJ energiya
ATFning fosfat bog‘lariga bog‘lanadi. Qolgan 1160 kJ energiya issiqlik sifatida
tarqalib ketadi. Hujayradagi energetik almashinuv reaksiyalarining yig‘indisi
quyidagicha:

 C6H12O6+6O2+38ADF+38H3PO4= 6CO2+44H2O+38ATF
Demak, 180 g glukozaning to‘liq oksidlanishi natijasida ajraladigan 2800 kJ

energiyaning 1520 kJ hujayrada ATF shaklida to‘planadi.

Tayanch so‘zlar: metabolizm, assimilatsiya, anabolizm, dissimilatsiya, katabo-
lizm, anaerob, aerob.

 Savol va topshiriqlar:
1. Moddalar almashinuvi jarayonining mohiyati nimada?
2. Moddalar almashinuvining hujayradagi funksiyasini tushuntiring.
3. Glikoliz bosqichida bo‘lib o‘tadigan jarayonlarni tushuntiring.
4. Kislorodli parchalanish bosqichidagi reaksiyalarni tushuntiring.
5. Plastik almashinuv bilan energiya almashinuvi bir-biri bilan bog‘liqligini

izohlang.

Mustaqil bajarish uchun topshiriqlar:
1-topshiriq. Nafas olish jarayoni bosqichlariga mos ravishda «+» belgisini
qo‘ying.

���� ����

�7���U �;�R�V���[�X�V�X�V�L�\�D�W�O�D�U
�1�D�I�D�V���R�O�L�V�K���M�D�U�D�\�R�Q�L��

�E�R�V�T�L�F�K�O�D�U�L

�, �,�, �,�,�,
�� �0�L�W�R�[�R�Q�G�U�L�\�D�O�D�U�G�D���V�R�G�L�U���E�R�µ�O�D�G�L
�� �+�X�M�D�\�U�D�G�D�Q���W�D�V�K�T�D�U�L�G�D���V�R�G�L�U���E�R�µ�O�D�G�L
�� �6�L�W�R�S�O�D�]�P�D�G�D���V�R�G�L�U���E�R�µ�O�D�G�L
�� �$�7�)�J�D���W�R�µ�S�O�D�Q�D�G�L�J�D�Q���H�Q�H�U�J�L�\�D���P�L�T�G�R�U�L�������N�-
�� �6�L�Q�W�H�]�O�D�Q�D�G�L�J�D�Q���$�7�)���P�L�T�G�R�U�L�������W�D
�� �6�L�Q�W�H�]�O�D�Q�D�G�L�J�D�Q���$�7�)���P�L�T�G�R�U�L���������W�D
�� �$�H�U�R�E���V�K�D�U�R�L�W�G�D���V�R�G�L�U���E�R�µ�O�D�G�L
�� �$�Q�H�U�R�E���V�K�D�U�R�L�W�G�D���V�R�G�L�U���E�R�µ�O�D�G�L
�� �$�P�L�O�D�]�D�����S�H�S�V�L�Q�����O�L�S�D�]�D���I�H�U�P�H�Q�W�O�D�U�L���L�V�K�W�L�U�R�N�L�G�D���N�H�F�K�D�G�L
���� �*�O�X�N�R�]�D�Q�L�Q�J���S�D�U�F�K�D�O�D�Q�L�V�K�L���K�L�V�R�E�L�J�D���E�R�U�D�G�L
���� �6�X�W���N�L�V�O�R�W�D�Q�L�Q�J���S�D�U�F�K�D�O�D�Q�L�V�K�L���K�L�V�R�E�L�J�D���E�R�U�D�G�L
���� �%�L�R�S�R�O�L�P�H�U�O�D�U���P�R�Q�R�P�H�U�O�D�U�J�D���S�D�U�F�K�D�O�D�Q�D�G�L��
���� �$�M�U�D�O�J�D�Q���H�Q�H�U�J�L�\�D�Q�L�Q�J�������������L���L�V�V�L�T�O�L�N���W�D�U�]�L�G�D���W�D�U�T�D�O�D�G�L
���� �6�X�W���N�L�V�O�R�W�D���K�R�V�L�O���E�R�µ�O�D�G�L
���� �+���2���Y�D���&�2�����K�R�V�L�O���E�R�µ�O�D�G�L

�������W�R�S�V�K�L�U�L�T�����2�µ�W�L�O�J�D�Q���P�D�Y�]�X�Q�L���W�D�N�U�R�U�O�D�V�K���D�V�R�V�L�G�D���T�X�\�L�G�D�J�L���M�D�G�Y�D�O�Q�L���W�R�µ�O�G�L�U�L�Q�J����

�%�R�V�T�L�F�K �5�H�D�N�V�L�\�D
�4�D�\�H�U�G�D���V�R�G�L�U��

�E�R�µ�O�D�G�L
�$�M�U�D�O�D�G�L�J�D�Q��

�H�Q�H�U�J�L�\�D���P�L�T�G�R�U�L
�+�R�V�L�O���E�R�µ�O�D�G�L�J�D�Q��

�$�7�)���P�L�T�G�R�U�L
�,
�,�,
�,�,�,

�����†�����3�/�$�6�7�,�.�� �$�/�0�$�6�+�,�1�8�9���� �)�2�7�2�6�,�1�7�(�=���� �;�(�0�2�6�,�1�7�(�=

�7�L�U�L�N�� �R�U�J�D�Q�L�]�P�� �K�X�M�D�\�U�D�O�D�U�L�� �K�D�\�R�W�� �I�D�R�O�L�\�D�W�L�Q�L�Q�J�� �G�R�L�P�L�\�O�L�J�L�Q�L�� �V�D�T�O�D�V�K��
�X�F�K�X�Q�� �K�X�M�D�\�U�D�� �W�X�]�L�O�P�D�O�D�U�L�� �E�R�µ�O�J�D�Q�� �P�H�P�E�U�D�Q�D�O�D�U�� �Y�D�� �R�U�J�D�Q�R�L�G�O�D�U�� �W�D�U�N�L�E�L�J�D��
�N�L�U�D�G�L�J�D�Q�� �R�T�V�L�O�O�D�U���� �O�L�S�L�G�O�D�U���� �X�J�O�H�Y�R�G�O�D�U�� �P�R�G�G�D�O�D�U�� �D�O�P�D�V�K�L�Q�X�Y�L�� �M�D�U�D�\�R�Q�L�G�D��
�W�R�µ�[�W�R�Y�V�L�]�� �V�L�Q�W�H�]�O�D�Q�D�G�L���� �+�X�M�D�\�U�D�� �N�L�P�\�R�Y�L�\�� �W�D�U�N�L�E�L�� �Y�D�� �W�X�]�L�O�L�V�K�L�Q�L�Q�J�� �\�D�Q�J�L�O�D�Q�L�E��
�W�X�U�L�V�K�L�Q�L�� �W�D�¶�P�L�Q�O�D�\�G�L�J�D�Q�� �E�L�R�V�L�Q�W�H�W�L�N�� �U�H�D�N�V�L�\�D�O�D�U�� �\�L�J�µ�L�Q�G�L�V�L��plastik almashinuv��
���D�V�V�L�P�L�O�D�W�V�L�\�D�����D�Q�D�E�R�O�L�]�P�����G�H�E���D�W�D�O�D�G�L����

�2�U�J�D�Q�L�]�P�O�D�U�� �H�Q�H�U�J�L�\�D�� �Y�D�� �X�J�O�H�U�R�G�Q�L�Q�J�� �T�D�Q�G�D�\�� �P�D�Q�E�D�\�L�G�D�Q�� �I�R�\�G�D�O�D�Q�L�V�K�L�J�D��
�N�R�µ�U�D���D�Y�W�R�W�U�R�À���D�U���Y�D���J�H�W�H�U�R�W�U�R�À���D�U�J�D���E�R�µ�O�L�Q�D�G�L�����$�Q�R�U�J�D�Q�L�N���P�R�G�G�D�O�D�U�G�D�Q���R�U�J�D�Q�L�N��
�P�R�G�G�D�O�D�U�Q�L�� �V�L�Q�W�H�]�O�D�V�K�G�D�� �D�Q�R�U�J�D�Q�L�N�� �X�J�O�H�U�R�G�� �P�D�Q�E�D�\�L�G�D�Q�� �I�R�\�G�D�O�D�Q�D�G�L�J�D�Q��
�R�U�J�D�Q�L�]�P�O�D�U��avtotrof organizmlar�� �G�H�\�L�O�D�G�L���� �2�U�J�D�Q�L�N�� �P�R�G�G�D�O�D�U�Q�L�� �V�L�Q�W�H�]��
�O�D�V�K�G�D�� �\�R�U�X�J�µ�O�L�N�� �H�Q�H�U�J�L�\�D�V�L�G�D�Q�� �I�R�\�G�D�O�D�Q�D�G�L�J�D�Q�� �D�Y�W�R�W�U�R�I�� �R�U�J�D�Q�L�]�P�O�D�U��
�I�R�W�R�W�U�R�I�O�D�U���� �N�L�P�\�R�Y�L�\�� �U�H�D�N�V�L�\�D�O�D�U�� �H�Q�H�U�J�L�\�D�V�L�G�D�Q�� �I�R�\�G�D�O�D�Q�D�G�L�J�D�Q�� �R�U�J�D�Q�L�]�P�O�D�U��
�[�H�P�R�W�U�R�I�O�D�U�G�L�U����

�)�R�W�R�V�L�Q�W�H�]�����)�R�W�R�W�U�R�I�� �R�U�J�D�Q�L�]�P�O�D�U�J�D�� �[�O�R�U�R�¿���O�O�� �S�L�J�P�H�Q�W�L�J�D�� �H�J�D�� �R�U�J�D�Q�L�]�P�O�D�U����
�\�D�V�K�L�O���R�µ�V�L�P�O�L�N�O�D�U�����O�L�V�K�D�\�Q�L�N�O�D�U���Y�D���D�\�U�L�P���E�D�N�W�H�U�L�\�D�O�D�U���N�L�U�D�G�L�����<�D�V�K�L�O���R�µ�V�L�P�O�L�N�O�D�U��
�K�X�M�D�\�U�D�V�L�G�D�J�L���[�O�R�U�R�S�O�D�V�W�O�D�U�G�D���W�R�µ�S�O�D�Q�J�D�Q���[�O�R�U�R�¿���O�O���S�L�J�P�H�Q�W�L���\�R�U�G�D�P�L�G�D���\�R�U�X�J�µ�O�L�N��
�H�Q�H�U�J�L�\�D�V�L�� �N�L�P�\�R�Y�L�\�� �H�Q�H�U�J�L�\�D�J�D�� �D�\�O�D�Q�D�G�L���� �<�R�U�X�J�µ�O�L�N�� �H�Q�H�U�J�L�\�D�V�L�� �K�L�V�R�E�L�J�D��
�R�U�J�D�Q�L�N���E�L�U�L�N�P�D�O�D�U���V�L�Q�W�H�]�O�D�Q�L�V�K�L��fotosintez���G�H�\�L�O�D�G�L�����������U�D�V�P������

�������U�D�V�P�����)�R�W�R�V�L�Q�W�H�]���M�D�U�D�\�R�Q�L��

�%�D�U�F�K�D�� �W�L�U�L�N�� �R�U�J�D�Q�L�]�P�O�D�U�Q�L�Q�J�� �K�D�\�R�W�L�\�� �I�D�R�O�L�\�D�W�L�� �I�R�W�R�V�L�Q�W�H�]�� �M�D�U�D�\�R�Q�L�� �E�L�O�D�Q��
�E�H�Y�R�V�L�W�D�� �\�R�N�L�� �E�L�O�Y�R�V�L�W�D�� �E�R�J�µ�O�L�T���� �)�R�W�R�V�L�Q�W�H�]�� �Q�D�W�L�M�D�V�L�G�D�� �D�Y�W�R�W�U�R�I�� �R�U�J�D�Q�L�]�P��
�K�X�M�D�\�U�D�O�D�U�L�G�D���K�R�V�L�O���E�R�µ�O�J�D�Q���R�U�J�D�Q�L�N���P�R�G�G�D�O�D�U�����E�L�U�L�Q�F�K�L���Q�D�Y�E�D�W�G�D���V�K�X���R�U�J�D�Q�L�]�P��
�K�X�M�D�\�U�D�O�D�U�L�� �K�D�P�G�D�� �E�D�U�F�K�D�� �J�H�W�H�U�R�W�U�R�I�� �R�U�J�D�Q�L�]�P�O�D�U�� �X�F�K�X�Q�� �R�]�L�T�D�� �Y�D���H�Q�H�U�J�L�\�D��
�P�D�Q�E�D�\�L�G�L�U����

�)�R�W�R�V�L�Q�W�H�]���M�D�U�D�\�R�Q�L�Q�L���T�X�\�L�G�D�J�L���X�P�X�P�L�\���I�R�U�P�X�O�D���R�U�T�D�O�L���L�I�R�G�D�O�D�V�K���P�X�P�N�L�Q����

�����&�2�����������+���2�������T�X�\�R�V�K���H�Q�H�U�J�L�\�D�V�L���:���&���+�����2�����������2��
�;�O�R�U�R�¿���O�O���S�L�J�P�H�Q�W�L���R�µ�]�L�J�D���[�R�V���N�L�P�\�R�Y�L�\���W�X�]�L�O�L�V�K�J�D���Y�D���\�R�U�X�J�µ�O�L�N���N�Y�D�Q�W�O�D�U�L�Q�L��

�X�V�K�O�D�E�� �T�R�O�L�V�K�� �[�X�V�X�V�L�\�D�W�L�J�D�� �H�J�D���� �)�R�W�R�V�L�Q�W�H�]�� �M�D�U�D�\�R�Q�L�� �K�X�M�D�\�U�D�Q�L�Q�J�� �I�R�W�R�V�L�Q�W�H�]��

194 195

qiladi. Populatsiya genofondning yo‘naltirilgan o‘zgarishlari tabiiy tanlanish
natijasida kechadi. Tabiiy tanlanish tufayli populatsiyalarning genofondida
foydali, ya’ni mazkur muhit sharoitida organizmlarning yashab qolishini
ta’minlaydigan genlar mustahkamlanadi. Ularning ulushi orta boradi va
genofondning umumiy tarkibi o‘zgaradi.

XX asrga kelib irsiyat va o‘zgaruvchanlik, bir va har xil turga kiruvchi
organizmlar orasidagi munosabatlar, tur strukturasi kabi masalalar atrofl icha
o‘rganila boshlandi. Genetika, ekologiya, molekular biologiya singari bio-
logiyaning yangi shoxobchalari shakllandi. Mazkur fanlarning klassik darvinizm
bilan qo‘shilishi natijasida evolutsiyaning sintetik nazariyasi yaratildi.

Evolutsiya sintetik nazariyasining asosiy qoidalarini quyidagicha ifodalash
mumkin:

1. Populatsiya – evolutsiyaning eng kichik, elementar birligi.
2. Populatsiya genetik tarkibining o‘zgarishi evolutsiyaning elementar

hodisasi hisoblanadi.
3. Evolutsiyaning boshlang‘ich materiali mutatsion va kombinativ

o‘zgaruvchanlik hisoblanadi.
4. Evolutsiyaning harakatlantiruvchi omillari: populatsiya to‘lqini, genetik-

avtomatik jarayonlar (genlar dreyfi),migratsiya, alohidalanish, yashash uchun
kurashda yuzaga chiqadigan tabiiy tanlanishdan iborat.

5. Mutatsion va kombinativ o‘zgaruvchanlik, populatsiya to‘lqini va
alohidalanish tasodifi y yo‘naltirilmagan xarakterga ega omillardir.

6. Evolutsiyaning yo‘naltiruvchi omili yashash uchun kurash asosida paydo
bo‘ladigan tabiiy tanlanishdir.

7. Evolutsiya asta-sekin va uzoq davom etadigan jarayondir.
8. Tur o‘zaro bog‘langan, morfologik, fi ziologik va genetik jihatdan farq

qiladigan, biroq reproduktiv jihatdan alohidalashmagan birliklar – kenja turlar
va populatsiyalardan tarkib topadi.

9. Allellar almashinuvi, genlar oqimi tur ichidagina ro‘y beradi.
10. Evolutsiya divergent xarakterga ega, ya’ni bir turdan bir necha turlar

kelib chiqishi mumkin, ba’zan esa yagona bir turdan boshqa yagona tur kelib
chiqishi mumkin.

11. Mikroevolutsiya tur doirasida, makroevolutsiya turdan yuqori sistematik
birliklarda yuzaga keladigan evolutsion jarayonlarni ifodalaydi.

Tayanch so‘zlar: mikroevolutsiya, genofond, genlar dreyfi , populatsiya to‘lqini,
alohidalanish.

Savol va topshiriqlar:
1. Genlar dreyfi ni tushuntirib bering.
2. Populatsiya to‘lqinini tushuntirib bering.
3. Alohidalanishni tushuntirib bering.

45-§. TURLARNING PAYDO BO‘LISHI

Tabiatda yangi turlarning hosil bo‘lish jarayoni mitatsiyalarga boy bo‘lgan
populatsiyalarda boshlanadi. Olimlar tur paydo bo‘lishini uchta asosiy usulini
farq qiladilar. Birinchi usulda turlar soni oshmagan holda bir tur o‘rnini
ikkinchi yangi tur egallaydi. Ikkinchi usulda ikki xil turga oid organizmlar
chatishishi natijasida uchinchi turning kelib chiqishi kuzatiladi. Uchinchi usul
belgilarining ajralishi – divergensiya bilan bog‘liq (105-rasm).

Individlar bir tur doirasida har xil populatsiyalarga mansub bo‘lsa va
erkin chatishib, nasl bersa, tur yaxlit va butun hisoblanadi. Yangi tur hosil
bo‘lishi uchun esa populatsiyalar orasida alohidalanish yuzaga chiqishi kerak.
Alohidalashgan populatsiyalarning belgi va xossalari orasidagi farqlar kuchayib
boradi, yangi turlarning paydo bo‘lishiga olib keladi.

Turlarning paydo bo‘lishini tushuntirishda ikkita qiyinchilik uchraydi:
ulardan biri tur paydo bo‘lishining uzoq muddatli ekanligi va tajribada
o‘rganishning qiyinligi bo‘lsa, ikkinchisi – tur paydo bo‘lishining har xil
organizmlarda turlicha bo‘lishi bilan izohlanadi.
Yashash sharoitining o‘zgarishi bilan tabiiy
tanlanish tufayli bir turga mansub populatsiyalar
o‘rtasidagi farqlar tobora ortib boradi. Oqibatda
bir tur doirasida bir-biridan belgi-xossalari bilan
farq qiluvchi bir necha guruhlar hosil bo‘ladi.
Yashash uchun kurash ko‘pgina hollarda oraliq
formalarining sekin-asta kamayib, qirilib ketishiga,
o‘zgargan muhitga moslashganlarining esa yashab
qolishiga sababchi bo‘ladi.

Buning oqibatida tarixiy jarayonda bitta
ajdod tur bir necha yangi turlarni vujudga kel ti-
ri shi mumkin. Darvin ta’limotiga binoan yangi

105-rasm. Yangi turlar
paydo bo‘lishining fi letik (1),
duragaylash (2), divergensiya

(3) yo‘nalishlari.

196 197

turlar tabiatda organizmlarda paydo bo‘lgan kichik o‘zgarishlarning bo‘g‘in-
dan bo‘g‘inga irsiylanib, to‘planib borishi hisobiga vujudga keladi. Bir tur
doirasidagi organizmning har xil sharoitga, muvofi qlashuvi natijasida bir
necha turlar hosil bo‘ladi, 106-rasmda siz A turdan vaqt o‘tishi bilan uchta,
В turdan ikkita yangi tur kelib chiqqanligini ko‘rib turibsiz. Bu yangi turlardagi
o‘zgarishlar o‘z navbatida 14 ta yangi turni hosil qilganligi ifodalangan.
Ayrim hollarda bir tur asta-sekin o‘zgarib, boshqa turga aylanadi. Turlarning
son jihatdan ko‘paymay o‘zgarib, E, F turlarning E10, F10 turlariga aylanganligi
bunga misol bo‘la oladi.

106-rasm. Darvin ta‘limoti bo‘yicha yangi turlarning paydo bo‘lishi.

Darvindan so‘ng klassik darvinizm bilan genetika, ekologiya, sistematika
va boshqa tabiiy fanlarning birlashishi natijasida biologik tur, uning tarkibi,
yangi turlarning paydo bo‘lishi to‘g‘risida ko‘p ma’lumotlar to‘plandi. Bu
ma’lumotlarning ko‘rsatishicha, har qanday biologik tur politipik tuzilishga
ega ekanligi, ya’ni bir-biridan ozmi-ko‘pmi morfologik, fi ziologik, ekologik,
genetik jihatdan farq qilgan individlardan tashkil topganligi yanada oydinlashdi.
Yangi turning paydo bo‘lishi ajdod turning yagona, o‘zaro bog‘liq bo‘lgan
genlar, xromosomalar majmuasini buzib, yangi genofondini vujudga keltirish
orqali amalga oshadi.

Tur paydo bo‘lishining tiplari ikki xil
yo‘nalishda kechadi (107-rasm).

1. Allopatrik yoki geografi k tur paydo
bo‘lishi.

2. Simpatrik yoki ekologik tur paydo
bo‘lishi.

Tur paydo bo‘lishining birinchi turi-
da geografi k to‘siqlarning paydo bo‘lishi,
ikkin chi turida reproduktiv to‘siqlarning
paydo bo‘lishi populatsiyalar o‘rtasida genlar
almashinuvining to‘xtashiga sabab bo‘ladi.

Allopatrik yo‘nalish yoki geografi k
alohidalanish bilan tur paydo bo‘lishi.
Tur areali kengayganda yoki yirik geo-
logik jarayonlar: qit’alarning surilishi, tog‘
hosil bo‘lishi, suv to‘siqlari natijasida bir nechta alohidalashgan populatsiyalar
paydo bo‘ladi. Populatsiyalardagi irsiy o‘zgarishlar, yashash uchun kurash va
tabiiy tanlanish natijasida asta-sekin populatsiyalardagi gen tarkibida farq
paydo bo‘la boshlaydi. Bu jarayon yangi tur hosil bo‘lishiga olib keladi.
Qirg‘ovullarning xiva, yettisoy, murg‘ob, kavkaz, manjur, yapon kenja turlari
xuddi shu yo‘l bilan kelib chiqqan. Galapagos orollaridagi tog‘ vyuroklari
ham har bir orolda o‘ziga xos ko‘rinishga ega ekanligi geografi k alohidalanish
natijasidir (108-rasm). Baykal ko‘lida molluskalar, qisqichbaqasimonlar,
baliqlar, chuvalchanglarning boshqa joylarda uchramaydigan juda ko‘p turlari
uchraydi. Chunki 20 mln yil ilgari Baykal ko‘li boshqa suv havzalaridan tog‘lar
hosil bo‘lishi natijasida ajralib qolgan. Shuningdek, Sirdaryo, Amudaryoda
yashovchi soxta kurakburun baliq turi ham geografi k alohidalanish natijasi
hisoblanadi. U qadimgi osyotrsimon baliqlarga kiradi. Unga yaqin bo‘lgan
baliq turlari Shimoliy Amerikaning Missisipi daryosida yashaydi. G‘o‘za
avlodi ham geografi k alohidalanish yo‘nalishidagi turning paydo bo‘li shiga
yorqin misoldir. Bu avlodning turlari bo‘r davridan boshlab bir-biridan
alohidalashgan va Amerika, Osiyo, Afrika, Avstraliyaga tarqalgan.

Simpatrik yo‘nalishda tur paydo bo‘lishi ajdod tur areali doirasida
alohidalanish sodir bo‘lishi bilan bog‘liq. Alohidalashgan populatsiyalar ajdod
tur bilan bir arealda tarqalgan bo‘ladi. Odatda alohidalashgan individlar guruhi
ajdod tur vakillaridan urchish muddati yoki yashash joyi, yoxud jinsiy jihatdan

107-rasm. A – allopatrik tur paydo
bo‘lishi; B – simpatrik tur

paydo bo‘lishi.

198 199

farq qilishi bilan ajralib turadi. Shunday
usul da alohidalashgan populatsiyalardan
ke yin cha lik mu ta tsion o‘zgaruvchanlik,
tabiiy tan la nish tufayli yangi turlar paydo
bo‘ladi. Filippinda 10 ming yil oldin paydo
bo‘lgan Lanao ko‘lida yagona bitta ajdod
baliq turidan simpatrik yo‘nalish bilan
18 ta baliq turi, yonsuzar qisqichbaqa tur-
kumining bir ajdod turidan 250 ta yangi
tur paydo bo‘lgani ma’lum. Shu singari
sim patrik yo‘nalishdagi yangi turlarning
paydo bo‘ lishi ekologik alohidalanish
nati jasi ekanligidan dalolat beradi.

Ekologik alohidalanish natijasida
umu miy areal doirasida chittaklarning
5 turi kelib chiqqan. Katta chittak bog‘larda
yirik hasharotlar bilan, moskovka chitta-
gi hasharotlar tu xumlari va qurtlari bilan,
lazorevka chittagi daraxt, butalar po‘st-
log‘i orasidagi mayda hasharotlar bilan,
kokilchali chittak esa o‘simlik urug‘lari
bilan oziqlanadi.

Xromosoma va genom mutatsiyalari, duragaylash natijasida yangi tur larning
hosil bo‘lishi ham simpatrik tur hosil bo‘lish yo‘nalishiga misol bo‘ladi. Ba’zi
hollarda hujayraning bo‘linish jarayonida tashqi muhitning omillari ta’sirida
xromosomalarning tarqalishi buziladi. Xromosoma sonining ortishi yoki
kamayishi yangi turlarning kelib chiqishiga asos bo‘ ladi. Murakkabguldoshlar
oila si ga kiruvchi skerda avlodida 3, 4, 5, 6, 7 xromosomali, iloq avlodida
12 dan 43 tagacha bo‘lgan xromosomali turlari uchraydi. Hujayraning bo‘linish
duki (urchuqi)da sodir bo‘ladigan o‘zgarishlar xromosomalarni hujayra ning
ikki qutbga tarqalmay qolishiga va poliploid turlarning kelib chiqishiga sabab
bo‘ladi. Chunonchi, xrizantema avlodiga kiruvchi 18, 36, 90 xromosomali,
tamaki avlodiga 24, 48, 72, bug‘doyda 14, 28, 42 xromosomali turlar borligi
aniqlangan. Polipoid turlar xromosomasi diploid to‘plamga ega tur lar ga
nisbatan muhitning noqulay sharoit lariga ko‘proq moslashuvchan bo‘ladi.

Ba’zi bir o‘simlik turlari duragaylash yo‘li bilan paydo bo‘lgan. Chunonchi,
olxo‘ri olcha bilan tog‘olchaning chatishi shidan so‘ng xromo somalar sonining

ikki hissa ortishi natijasida kelib chiqqan. Olchada xromosomaning gaploid
to‘plami 16, tog‘olchada esa 8, demak, ularda hosil bo‘lgan duragay da xromo-
somaning gaploid to‘plami 24 ga teng. Olimlarning fi kricha, xromosoma ning
gaploid to‘plami 13 bo‘lgan herbatseum turini boshqa 13 xromosomali turi
bilan o‘zaro chatishib, so‘ng duragay xromosoma to‘plamining ikki hissa
ortishi hisobiga 52 xromosoma to‘plamga ega bo‘lgan xirzutum, barbadenze
g‘o‘za turlari kelib chiqqan deb faraz qilinadi.

Tayanch so‘zlar: fi letik, divirgensiya, duragaylash, allopatrik yo‘nalish, simpa
yo‘nalish.

Savol va topshiriqlar:
1. Turlarning paydo bo‘lishini tushuntirishdagi qiyinchiliklar nimalardan iborat?
2. Tur paydo bo‘lishida mutatsiyalarning ahamiyatini izohlang.
3. 106-rasmda berilgan sxemani izohlang.
4. Allopatrik tur paydo bo‘lish mexanizmini tushuntiring.
5. Simpatrik tur paydo bo‘lish mexanizmini tushuntiring.
6. Allopatrik va simpatrik tur paydo bo‘lish jarayonlarini taqqoslang.
7. Nima sababdan hayvonlarda poliploidiya hodisasi kam uchraydi?

Mustaqil bajarish uchun topshiriqlar:
1-topshiriq. Botanika va zoologiyadan o‘zlashtirgan bilimlaringiz asosida
allopatrik va simpatrik tur paydo bo‘lishiga misollar keltiring.

Allopatrik tur hosil bo‘lishi Simpatrik tur hosil bo‘lishi

2-topshiriq. Tur paydo bo‘lish bosqichlarini sxema tarzida ifodalang.

46-§. EVOLUTSIYANI ISBOTLASHDA MOLEKULAR
BIOLOGIYA, SITOLOGIYA, EMBRIOLOGIYA

FANLARI DALILLARI

Evolutsiya juda ham uzoq muddatli tarixiy jarayon bo‘lganligi sababli,
bu jarayonni qisqa vaqt davomida kuzatishning imkoni yo‘q. Ayniqsa, yirik
sistematik birliklarning hosil bo‘lishi uchun million yillar kerak bo‘ladi. Tur
doirasida kechadigan evolutsion jarayonlar mikroevolutsiya deyiladi. Turdan
yuqori bo‘lgan sistematik guruhlarning paydo bo‘lish jarayoni makroevolutsiya

108-rasm. Geografi k alohidalanish.
Qirg‘ovulning kenja turlari.

200 201

deyiladi. Mikroevolutsiya qisqa muddatda yuz berishi mumkinligi sababli,
bu jarayonni to‘g‘ridan to‘g‘ri o‘rganish mumkin. Mak roevo lutsiya, ya’ni
turdan yuqori bo‘lgan sistematik birliklar: avlod, oila, tur kum, sinf, tiplardagi
evolutsion jarayonlar million yillar davomida amalga oshgani sababli uni
bevosita kuzatib bo‘lmaydi. Shu bois makroevolutsiya bilvosita dalillar,
ya’ni qadimgi davrlarda yashab o‘lib ketgan mavjudotlarning hozirgi
paytda yashab turganlari bilan, shuningdek, keyingilarining tashqi, ichki
tuzilishi, rivojlanishi, ularning hayotiy jarayonlarini o‘zaro taqqoslash orqali
aniqlanadi. Makroevolutsiya mikroevolutsiyaning uzviy davomi hisoblanadi.
Chunki mikroevolutsiyadagi mutatsion va kombinativ o‘zgaruvchanlik,
populatsiya ning genetik va ekologik jihatdan xilma-xil bo‘lishi, evolutsiyani
harakatlantiruvchi omillari makroevolutsiyaga ham o‘z ta’sirini ko‘rsatadi.

Makroevolutsiyani isbotlashda bir qancha fan dalillaridan foydalaniladi.
Molekular biologiya. Hujayra tuzilishida, unda kechadigan jarayonlarni

energiya bilan ta’minlashda oqsillar, nuklein kislotalar, lipidlar, uglevodlar
asosiy o‘rinni egallaydi. Ular orasida oqsillar va nuklein kislotalar hujayra
hayotida muhim o‘rin tutadigan makromolekulalardir.

Kelib chiqishi yaqin va uzoq bo‘lgan turlarning ma’lum bir tarixiy
taraqqiyot davrida makromolekulalardagi o‘zgarishlarni aniqlash uchun
makromolekulalar (DNK)ni duragaylash, oqsil (gemoglobin, mioglobin,
sitoxrom) molekula tarkibidagi aminokislotalarning joylashish tartibini
belgilash va boshqa usullar qo‘llaniladi. Molekular biologiya rivojlanishining
hozirgi holati har xil turlarga mansub organizmlar DNKsidagi nukleotidlar,
oqsil molekulasidagi aminokislotalar joylashishidagi o‘zgarishlarni tahlil
qilish va oqibatda ular orasidagi o‘xshashlik va farqlar darajasini aniqlash
mumkinligini ko‘rsatmoqda. Har bir aminokislotani oqsil molekulasidagi
almashinuvi bir, ikki, uch nukleotidlarning o‘zgarishi bilan aloqador. Shu bois
u yoki bu oqsil molekulasidagi aminokislotalar almashinuvini e’tiborga olib,
ana shu oqsil molekulasi sintezida qatnashgan gen tarkibidagi nukleotidlar
almashinuv miqdorining maksimum va minimumini kompyuter yordamida
hisoblash mumkin. Olingan ma’lumotlarga asoslanib ma’lum vaqt mobaynida
oqsil molekulasida o‘rtacha qancha aminokislota almashinilganligi, gen
tarkibidagi nukleotidlar joylanishida qanday o‘zgarishlar ro‘y berganligi
to‘g‘risida hukm chiqarish mumkin.

Odam eritrotsitlaridagi gemoglobin oqsili o‘zaro o‘xshash ikkita α va
ikkita β zanjirdan tashkil topgan. α zanjirning har bir 141 tadan, β zanjirining

har bir zanjiri 146 tadan aminokislota qoldig‘idan iborat. Gemoglobinning
α va β zanjirlari o‘zaro farq qilsa ham, ulardagi aminokislotalarning
joylanish izchilligi bir-biriga o‘xshash. Bu holat gemoglobin α va β zanjirlari
tarixiy jarayonda yagona polipeptid zanjir divergensiyasi natijasida paydo
bo‘lganligidan dalolat beradi. Organik olamning tarixiy taraqqiyotida turli
hayvon guruhlarida mutatsion o‘zgaruvchanlik tufayli α va β zanjirda ham
aminokislotalar almashinuvi sodir bo‘lgan.

17, 18-jadval

Odam va boshqa hayvonlar gemoglobin
zanjiridagi aminokislotalar tarkibidagi

farq (V. Grant bo‘yicha)

Odam va boshqa organizmlarning
S sitoxromi aminokislotalar

tarkibidagi farq (V. Grant bo‘yicha)

Turlar Farqlar soni
α zanjir β zanjir

Odam – shimpanze 0 0

Odam – gorilla 1 1

Odam – ot 18 25
Odam – echki 20–21 28–33
Odam – sichqon 16-19 25

Odam – quyon 25 14

Turlar Farqlar soni
Odam – makaka 1
Odam – ot 12
Odam – kaptar 12
Odam – ilon 14
Odam – baqa 18
Odam – akula 24
Odam – drozofi la 29
Odam – bug‘doy 43
Odam – neyrospora 48

17-jadvalda keltirilgan ma’lu mot lardan ko‘rinib turibdiki, odam va
odamsimon maymunlar gemog lobini aminokislotalar izchilligi bo‘yicha deyarli
o‘xshash, lekin odam bilan sutemizuvchi hayvon lar ning boshqa turkumlari
orasidagi farq juda katta bo‘lib, 14–33 ga teng. Shunga o‘xshash ma’lumotlar
odam va drozofi la bilan boshqa organizmlarning sitoxrom S oqsili ning
aminokislotalar tarkibini taq qoslaganda ham ko‘zga tashl anadi.

Oqsil evolutsiyasi darajasining tez ligi yil davomida uning tarkibidagi
aminokislotalar almashinuvi bilan bel gilansa, genlarning evolutsion tezligi
nukleotidlar almashinuvini aniqlash orqali bilinadi.

Odatda sistematik jihatdan bir-biriga yaqin turlarda mutatsiyalar soni kam, uzoq
turlarda esa aksincha, ko‘p bo‘ladi. Shu sababli, masalan, odam DNK molekula
tuzilishi makaka maymuni DNK tuzilishiga 66% o‘xshash bo‘lsa, ho‘kiznikiga 28%,

202 203

kalamushnikiga 17%, lasos balig‘inikiga 8%, ichak tayoqchasi bakteriyasiga atigi 2%
o‘xshashligi aniqlangan.

Evolutsiyaning molekular soatlari. Odatda bir qancha turlarda oqsillar
divergensiyasini aniqlash orqali ularning bir-biridan ajralish muddati haqida
mulohaza yuritiladi. Oqsil tarkibidagi aminokislotalar almashinuviga qarab u
yoki bu avlod oila, turkum, sinf, tiplarning divergensiya muddati aniqlanadi.
Masalan, β- globin oqsili shajarasini o‘rganish natijasida uning tuzilishi bundan
400 mln yil oldin odam bilan karp balig‘i, 225 mln yil oldin yexidnalar bilan
odam, 70 mln yil oldin it bilan odam ajdodlarida o‘xshash bo‘lgan degan
xulosaga kelindi.

Sitologiya. O‘simlik, hayvon, odam tanasi hujayralardan tashkil topgan.
Barcha tirik mavjudot tana tuzilishidagi bunday o‘xshashlik ular bir tarmoqdan
kelib chiqqanligini isbotlovchi dalil hisoblanadi. O‘simlik, hayvon, odam
hujayralarida membrana, sitoplazma, yadro, sitoplazmatik organoidlar:
endoplazmatik tur, ribosoma, mitoxondriyalar, Golji appa ratining borligi,
barcha tirik mavjudotlarda genetik kodning bir xilligi ham organik olam turli
xil vakillarining kelib chiqishi birligidan dalolat beradi.

Embriologiya. Barcha ko‘p hujayrali hayvonlar o‘z shaxsiy rivojlanishini
urug‘langan tuxum hujayra – zigotadan boshlaydi. Zigotaning bo‘linishi,
murtakning ikki, uch qatlamli holati, uning varaqlaridan turli organlarning
hosil bo‘lishi kuzatiladi. Embrionning rivojlanishdagi o‘zaro o‘xshashlik,
ayniqsa, bir tip yoki sinfga mansub hayvonlarni o‘zaro taqqoslaganda ko‘zga
yaqqol tashlanadi. Masalan, umurtqali hayvonlar sinfi : baliqlar, suvda hamda
quruqlikda yashovchilar, sudralib yuruvchilar, qushlar, sutemizuvchilar
embrional rivojlanishining boshlang‘ich davrlarida bir-biriga juda o‘xshash
bo‘lib, ularning bosh, tana, dum, tomoqlari yonida jabra yoriqlari bo‘ladi.
Embrion rivojlangan sari turli sinfga kiruvchi hayvonlar orasidagi o‘xshashlik
kamaya boradi. Ularda shu hayvon sinfi , turkumi, oilasi, avlodi va turiga xos
belgi-xossalar paydo bo‘la boshlaydi. Chunonchi, gorilla bilan odam embrioni
dastlab o‘xshash bo‘lsa-da, embrional rivojlanishning keyingi davrlarida odam
embrionida peshona, gorilla embrionida esa jag‘ oldinga bo‘rtib chiqqanligini
ko‘rish mumkin.

Binobarin, har bir hayvonning embrional rivojlanishda oldin katta, pirovar-
dida esa kichik sistematik birliklarga xos belgilar rivojlanadi. Boshqacha ayt-
gan da, embrional rivojlanishda tarixiy rivojlanishning qisqacha takrorlanishi

hamda belgilarning umumiylikdan xususiylikka tomon ajralishi ro‘y beradi
(109-rasm). Bu biogenetik qonun deb ataladi. Biogenetik qonun hayvonot
dunyosida o‘z ifodasini topadi. Masalan, baqa itbalig‘i suvda ham quruqlikda
yashovchilarning ajdodlari bo‘lmish baliqlarning rivojlanish bosqichini
takrorlaydi. Biogenetik qonun o‘simliklarga ham taalluqlidir. Chigitdan ungan
madaniy g‘o‘za navlarida oldin yaxlit plastinkali, keyinchalik bo‘lakli barglar
hosil bo‘ladi. Yovvoyi g‘o‘za turlari raymondiy, klotshianium poyasidagi
barcha barglar yaxlit plastinkadan iborat. Lekin shaxsiy rivojlanishda
organizmlar tarixiy rivojlanishning barcha bosqichlari emas, balki ayrimlari
takrorlanadi, boshqalari tushib qoladi. U ajdodlar tarixiy rivojlanishi million
yillar davom etganligi; shaxsiy rivojlanish esa juda qisqa muddatda o‘tishi
bilan izohlanadi. Ikkinchidan, ontogenezda ajdodlarning yetuk formalari emas,
balki faqat embrion bosqichlari qaytariladi.

109-rasm. Umurtqalilarda embrional rivojlanish bosqichlari.

Filogenez ontogenezga ta’sir ko‘rsatar ekan, ontogenez fi logenezga ta’sir
ko‘rsatmaydimi, degan savol tug‘ilishi tabiiy. Shuni qayd etish lozimki,
ontogenezda faqat ajdodlarning ba’zi bosqichlari tushibgina qolmay, ba’zan
ularda kuzatilmagan o‘zgarishlar ham ro‘y beradi. Buni rus olimi A. N. Seversov
o‘zining fi loembriogenez nazariyasi bilan isbotlab berdi. Ma’lumki, mutatsion
o‘zgaruvchanlik individ embrion rivojining har xil bosqichlarida sodir bo‘ladi.
Foydali mutatsiyaga ega organizmlar yashash uchun kurash, tabiiy tanlanishda
g‘olib kelib, foydali mutatsiyalarni nasldan naslga berib, oqibatda fi logenez
borishini o‘zgartiradi. Masalan, sudralib yuruvchilar terisida epitelial va uning

204 205

ostidagi biriktiruvchi to‘qima hujayralari rivojlanib, tangachalar hosil qiladi.
Sutemizuvchilarda esa epitelial va biriktiruvchi to‘qima hosilalari rivojini
o‘zgartirib, teri orasida soch xaltasini rivojlantiradi.

Tayanch so‘zlar: makromolekulalar, gemoglobin, mioglobin, sitoxrom, moleku-
lar soatlari, fi logenez, ontogenez, raymondiy, klotshianum, A. N. Seversov,
fi loem brio genez.

Savol va topshiriqlar:
1. Makroevolutsiyaning mohiyatini ochib bering.
2. Evolutsiyani isbotlashda molekular biologiya fan dalillari nimalardan iborat?
3. Genlarning o‘zgarishiga nima sabab bo‘ladi?
4. A. N. Seversovning fi loembriogenez nazariyasini qanday izohlaysiz?

Mustaqil bajarish uchun topshiriqlar:
1-topshiriq. Jadvalni to‘ldiring.

Biologik qonunlar Kim kashf etgan Qonunning mohiyati
Biogenetik qonun
Embrionlarning o‘xshashlik qonuni
Filoembriogenez nazariyasi

I z o h: Embrionlarning o‘xshashlik qonunini 9-sinfda olgan bilimlaringizga asoslanib eslang.
2-topshiriq. Quyidagi jadvalni to‘ldiring.

Fan dalillari Ta’rifi Misollar
Rudiment organlar
Atavizmlar

47-§. EVOLUTSIYANI ISBOTLASHDA SOLISHTIRMA
 ANATOMIYA, PALEONTOLOGIYA FANLARI DALILLARI

Solishtirma anatomiya. Makroevolutsiyani isbotlashda gomologik, ana-
logik, rudiment organlar, shuningdek, atavizm hodisasining ahamiyati benihoya
katta.

Gomologik organlar. Bajaradigan funk siyasidan qat’i nazar tuzilishi
va kelib chiqishi jihatidan bir-biriga o‘xshash organlar gomologik organlar
deb ataladi. Umurtqali hayvonlarning quruqlikda, suvda, havoda tarqalgan
vakillarida oldingi oyoq yurish, yer qazish, uchish, suzish vazifasini bajaradi.
Lekin ularning hammasida oldingi oyoq yelka, bilak, tirsak, kaft usti, kaft va

barmoq suyaklaridan iborat (110-rasm). Gomo-
logik organlar o‘simliklarda ham uchraydi.
Chunonchi, no‘xat gajaklari, zirk va kaktus
tikanlari shakli o‘zgargan bargdir.

Analogik organlar deyilganda bajaradigan
funksiyasi jihatidan o‘xshash, ammo kelib chi-
qi shi jihatidan har xil organlar tushuniladi. Kak-
tus ning tikanlari barg, do‘lananing ti kan lari
poya, atirgul, malinaning tikanlari esa epi dermis
o‘simtalarining o‘zgarishidan hosil bo‘l gan
(111-rasm). Bosho yoq li mollus ka lar ko‘zi bilan
umurtqali hayvonlarning ko‘zi ham analogik
organlarga misoldir. Boshoyoqli molluskalarda
ko‘z ektoderma qavati ning cho‘ zi li shi dan, umurt-
qalilarda bosh miya yon o‘simta sidan rivoj lanadi.

Rudiment va atavizmlar. Evolutsion ja-
rayonda o‘z ahamiyatini yo‘qotgan organlar ru-
di ment organlar deb ataladi. Rudi ment organ -
lar qadimgi ajdodlarda normal rivojlangan va
ma’lum funksiyani bajargan. Evolutsion jarayon-
da ular o‘zi ning biologik ahamiyatini yo‘qotib,
qoldiq shaklida saqlanib qolgan (112-rasm).

O‘simliklar ildiz poyasidagi qobiqlar rudi-
ment holdagi barg hisoblanadi. Rudiment or-
gan lar o‘simliklarda ham, hay vonlarda ham
uchraydi. Otning ikkinchi va to‘rtinchi bar-
moq lari, kitning dumg‘aza va orqa oyoq
suyak lari, pashshalarda bir juft kichik qanotlar
ham rudiment organlardir. O‘simlik, hayvon
va odam lardagi rudiment organlar muhim
evolutsion dalil hisoblanadi.

Organik olamning tarixiy rivojlanishini
atavizm ho disasi ham tasdiqlaydi. Atavizm
ayrim individlarda ajdod belgilarining takrorlanish hodisasidir. Masalan, ahyon-
ahyonda toychalar orqasida xira yo‘l chiziqlari paydo bo‘lish hollari ham
uchraydi. Bular xonaki otning yovvoyi ajdodlari yo‘l-yo‘l terili bo‘lganligidan
dalolat beradi.

110-rasm. Gomologik organlar.

111-rasm. Analogik.
organlar: 1 – zirkning tikani
bargning; 2 – do‘lana tikani

novdaning; 3 – oq akatsiyaning
tikani yon bargning; 4 – may-

munjon tikani po‘stloqning
o‘zgarishidan hosil bo‘lgan;

5 – kapalak qanoti ko‘krakning
orqa tomonidan chiqqan

hosila; 6 – burgutning qanoti;
7 – ko‘rshapalakning uchish

pardasi oldingi oyoqning
o‘zgarishidan hosil bo‘lgan.

206 207

Paleontologiya. Paleontologik ma’lu-
motlar qadimgi o‘simlik va hayvonot dun-
yosini bilib olishga, tashqi qiyofasini tik-
lash ga, fauna va fl oraning qadimgi va
hozir gi vakillari orasidagi aloqani ko‘rsatib
berishga imkon beradi. Biologiya fanida
to‘plangan ma’lumotlar organik olam hozirgi
ko‘rinishda birdaniga paydo bo‘lmay, balki
uzoq davom etgan tarixiy rivojlanish natijasi
ekanligidan guvohlik beradi. O‘simliklar
va hayvonlar o‘zgarib organik olamning
hozirgi vakillarini hosil etgan bo‘lsalar,

aksariyat ko‘pchiligi yashash uchun kurash, tabiiy tanlanishda qirilib ketgan
va qazilma holda Yerning turli qatlamlarida saqlanmoqda. Qattiq skeletga
ega bo‘lmagan ko‘pchilik umurtqasizlar, tuban o‘simliklar, zamburug‘lar
mikroorganizmlar tomonidan parchalanib yuborilgan va o‘zlaridan keyin nom-
nishon qoldirmagan. Organizmlarning qattiq qismlari ancha sekin parchalanib,
ular ichiga kirgan mineral moddalar kremnezem bilan o‘rin almashgan.
Bunday hollarda toshga aylanish hodisasi ro‘y bergan. Yer qatlamlarida qadim
zamonlarda o‘lib ketgan hayvon, o‘simlik ildizlari, skelet, suyaklar, jag‘lar,
tishlar, shoxlar, tangachalar, chig‘anoqlar, o‘simlik poyalari birmuncha to‘liq
holda hozirgi vaqtgacha saqlanib qolgan. Cho‘kindi jinslarni tekshirish uchun
yupqa, shaff of shlifl arni mikroskop ostida kuzatib bakteriyalar va boshqa
mayda organizmlar qoldig‘ini ko‘rish mumkin.

Paleontolog olimlar hayvonlarning qazilma holdagi qoldiqlariga qarab
organizmlar hayot davrida qanday bo‘lsa, xuddi shunday tashqi qiyofasini va
tuzilishini tiklamoqdalar. Tiklashda mashhur fransuz biologi Jorj Kyuvening
korrelatsiya qonuniga muvofi q kashf etgan rekonstruksiya (lotincha
rekonstruktio – qayta tiklash) metodidan foydalaniladi. Rekonstruksiya metodi
kalla, qo‘l, oyoq va tanadagi boshqa suyaklar, muskullarni o‘zaro taqqoslab,
nisbatini aniqlashga asoslanadi. Rekonstruksiya metodi yordamida qadimgi
davrlarda yashagan bir qancha umurtqali hayvonlar, odam ajdodlarining tashqi
qiyofasini tiklashga muvaff aq bo‘lindi. Ch. Darvin o‘z vaqtida paleontologik
solnoma chala deb ko‘rsatib o‘tgan edi. Lekin shunga qaramay fan sohasida
to‘plangan paleontologik dalillar qadim vaqtlarda hayvonot va o‘simliklar
olami qanday bo‘lganligi to‘g‘risida tasavvur hosil qilishga imkon beradi.

Tayanch so‘zlar: gomologik, analogik, rudiment va atavizmlar.

Savol va topshiriqlar:
1. Evolutsiyani isbotlashda solishtirma anatomiya fan dalillarini keltiring.
2. Evolutsiyani isbotlashda embriologiya fan dalillarini keltiring.
3. Evolutsiyani isbotlashda paleontologiya fan dalillarini keltiring.

48-§. EVOLUTSIYANI ISBOTLASHDA
BIOGEOGRAFIYA FANI DALILLARI

Yer yuzida tarqalgan hayvonot va o‘simliklar olami murakkabligi jihatidan
bir xil emas. Ba’zi qit’alarda tuzilishi va funksiyasi bo‘yicha nisbatan oddiy,
boshqalarida esa o‘ta murakkab hayvonlar va o‘simliklar tarqalgan. Hayvon
va o‘simliklarning quruqlikda tarqalishiga qarab olimlar sayyoramizni 6 ta
biogeografi k viloyatlarga ajratadilar. Bunda ular sutemizuvchilar, qushlar, ochiq
urug‘li, yopiq urug‘li o‘simliklar, sudralib yuruvchilar, suvda va quruqlikdagi
yashovchilar hamda quruqlikdagi sporali o‘simliklarning tarqalishini asos
qilib oladilar. Quyida olimlar tomonidan e’tirof etilgan Avstraliya, Neotropik,
Hindomalay, Habashiston, Neoarktik, Paleoarktik biogeografi k viloyatlarning
hayvonot va o‘simliklari bilan tanishamiz.

Avstraliya biogeografi k viloyatiga Avstraliyadan tashqari Yangi Zelan-
diya, Yangi Gvineya, Polineziya, Tasmaniya orollari kiradi. Bu viloyatda
sutemizuvchilar sinfi ning tuban vakillari tuxum qo‘yib ko‘payuvchi – o‘rdak-
burun, yexidna, qopchiqli hayvonlardan kenguru, qopchiqli krot, qopchiqli
tiyin, qopchiqli bo‘ri, qopchiqli ayiq tarqalgan.

Yo‘ldoshli sutemizuvchilar nihoyatda kam. Ular sichqonsimon kemiruv-
chilar, ko‘rshapalaklar, dingo itidan iborat bo‘lib, bu hayvon turlari o‘zga
qit’alardan o‘tgan, deb taxmin qilinadi. Avstraliyadagi qushlar nihoyatda rang-
barang: jannat qushlari, xashaki tovuqlar, kapachi qushlar. Lira qushi, qanotsiz
kivi, tuyaqushlardan emu tarqalgan. Sudralib yuruvchilar tuzilishi jihatidan
paleozoy erasidagi sudralib yuruvchilarga nihoyatda o‘xshash bo‘lgan.
O‘rmonlarda evkaliptlar, janubiy qora qayin, daraxtsimon paporotniklarni
ko‘rish mumkin.

Neotropik biogeografi k viloyat. Janubiy va Markaziy Amerika hamda
Meksikaning tropik qismi, Karib arxipelagidan iborat. Mazkur viloyatda
sutemizuvchilardan gajak dumli maymun, gajak dumli ayiq, pampas mushugi,
skuns, dengiz cho‘chqasi, Janubiy Amerika tulkisi, tuban vakillardan opossum,
zirhlilar, chumolixo‘r, yalqov, qushlardan kolibri, yapaloq qush, tasqara, nandu,
sudralib yuruvchilardan alligatorlar, iguana, ilonlar uchraydi.

112-rasm. 1 – uchmaydigan qush –
kivining qanot skeleti suyaklari

qoldig‘i; 2 – kitning dumg‘aza va
orqa oyoq skeleti qoldiqlari.

208 209

Hindomalay biogeografi k viloyati. Hindiston, Hindixitoy, Seylon,
Yava, Sumatra, Tayvan, Filippin orollaridan tashkil topgan. Barcha orollarda
o‘rmonlar juda ko‘p. Faqat Hindistonning g‘arbiy qismi cho‘l zonasidan iborat.
Hayvonlar orasida primatlardan – orangutan (odamsimon maymun), gibbon,
chala maymunlar – tupaylar, hind fi li, yo‘lbars, bambuk ayig‘i, antilopalar, tapir,
nosoroglar, qushlardan yovvoyi bankiv tovuqlari, qirg‘ovullar, tovuslar, sudralib
yuruvchilardan – zaharli ilonlar, har xil kaltakesaklar, timsohlar ko‘zga tashlanadi.
O‘rmonlarda bambuk, banan, qora daraxtlar o‘sadi.

Habashiston biogeografi k viloyati Afrikaning markaziy, janubiy qismini,
Madagaskarni egallagan. Bu viloyatning o‘ziga xos hayvonot dunyosi mar tishka,
lemur, arslon, fi l, begemot, oq va qora ikki shoxli nosoroglar, jirafa, zebra, giyena
itlari, odamsimon maymunlar – gorilla, shimpanze, sudralib yuruv chilardan agama,
xameleonlar keng tarqalgan. Afrikaning g‘arbiy va tog‘li joylari tropik o‘rmonlar,
qolgan qismi esa savannalardan iborat. Ularda baobab, qizil daraxt, palma, akatsiya,
daraxtlarda o‘suvchi o‘sim liklar – epifi tlar keng o‘rin olgan.

Paleoarktik biogeografi k viloyati butun Yevropa, Osiyoning shimoliy,
markaziy qismini, Afrikaning shimoliy qismini egallagan. Nihoyatda katta
hududga ega bo‘lishiga qaramay, bu viloyatda sutemizuvchi hayvonlarning
boshqa viloyatlarda uchramaydigan birorta ham turkumi yo‘q. Bu viloyatda
tuyoqli hayvonlardan ot, sayg‘oq, yelik, kabarga, tog‘ echkisi, los, yovvoyi qo‘y,
yirtqichlardan – qo‘ng‘ir ayiq, bo‘ri, tulki, qunduz, hasharotxo‘rlardan vixuxol,
qalqonqanotlilardan – ko‘rshapalaklar, qushlardan kar, tustovuq, chittaklar
uchraydi. O‘simliklardan ignabarglilar– archalar, pixta, qora qarag‘ay, qarag‘ay,
yopiq urug‘lilardan – eman, terak, tol, akatsiya, gledichiy kabi o‘simliklar uchradi.

Neoarktik biogeografi k viloyatiga Shimoliy Amerika, Grenlandiya,
Bermud va Aleut orollari kiradi. Neoarktik biogeografi k viloyatining o‘ziga xos
hayvonlariga sixshox kiyik, tog‘ echkisi, ilvirs, muskusli qo‘y, badbo‘y kaltadum,
yenot, daraxt jayralarini kiritsa bo‘ladi. Mazkur viloyatning hayvonot olami ko‘p
jihatdan paleoarktikanikiga o‘xshash. Har ikki viloyatda ham qunduz, bug‘u, los,
tulki, suvsar, oq ayiq, oq sichqon, oq tovushqon, yumronqoziq, silovsinlarni ko‘rish
mumkin.

Biogeografi k viloyatlardagi hayvonot va o‘simliklar olamining o‘xshashlik
va farqiy sabablari. Turli viloyatlardagi hayvonot va o‘simliklar olami o‘zaro
taqqoslanganda tiplar, sinfl ar o‘rtasida tafovutni deyarli ko‘rmaymiz. Chunki
har bir biogeografi k viloyatda xordali hayvonlar tipi, ochiq va yopiq urug‘li
o‘simliklar tipi, sutemizuvchilar, qushlar, sudralib yuruvchilar, suvda va quruqlikda
yashovchilar, bir pallali, ikki pallali o‘simliklar sinfl arini uchratish mumkin.
Biogeografi k viloyatlardagi hayvon va o‘simliklar orasidagi tafovut turkum,

ayniqsa, oila, avlod vakillarini o‘zaro taqqoslaganda namoyon bo‘ladi. Chunonchi,
Habashiston biogeografi k viloyatidagi primatlar, xartumlilar, tuyaqushlar, to‘ti-
qushlar, tovuqsimonlar turkumining vakillari Paleoarktik viloyatda uchramaydi.
Yoki primatlar turkumiga kiruvchi gibbonlar oilasining vakillari Hindomalay bio-
geografi k viloyatida tarqalgan bo‘lib, Afrikada uchramaydi. Aksincha, martishkalar
oilasi Afrikada tarqalgan bo‘lsa-da, Hindomalay biogeografi k viloyatda bo‘lmaydi.
Xuddi shuningdek, Neotropik biogeografi k viloyatdagi oz tishlilar turkumiga
mansub chumolixo‘r, yalqov, zirhlilar oilasi Neoarktik biogeografi k viloyatida
tarqalmagan. Paleoarktik va Neoarktik biogeografi k viloyatlardagi o‘simliklar va
hayvonlar turkumi, tartib, oilalar bilan o‘xshasalar ham, ular o‘rtasidagi tafovut faqat
avlod va turlarda ekanligi ma’lum bo‘ladi. Yevropa zubri Shimoliy Amerikadagi
bizonga, Sibir bug‘usi – maral, Amerika bug‘usi – vapitiga, Yevropa yovvoyi
qo‘yi – mufl on Amerika tog‘ qo‘yiga ko‘p jihatdan o‘xshashdir. O‘simliklari
ham Paleoarktik biogeografi k viloyat o‘simliklarini eslatadi. O‘rmonlarda pixta,
qoraqarag‘ay, boshqa ignabargli o‘simliklar, yopiq urug‘lilardan eman, buk, zarang
va boshqa oilalarga mansub o‘t o‘simliklar tarqalgan.

Turli biogeografi k viloyatlardagi hayvonlar va o‘simliklar orasidagi o‘xshashlik
va tafovut sabablarini bir tomondan qit’alarning paydo bo‘lish tarixi, ikkinchi
tomondan organik olam evolutsiyasi bilan tushuntirish mumkin.

Tabiatshunos olimlarning e’tirof etishicha, bizning ko‘hna sayyoramiz
hamma era, davrlarda shunday ko‘rinishda bo‘lmagan. Daniyalik olim A.Vegener
«Materiklar dreyfi » nazariyasida qayd etishicha, taxminan bir necha million yillar
ilgari Yer yuzida hech qanday qit’alar bo‘lmay, sayyoramiz yagona quruqlik –
Pangeya va yagona okeandan iborat bo‘lgan. Bundan 200 mln yil ilgari mezozoy
erasinning trias davrida yagona quruqlik – Pangeya ikki bo‘lakka, Lavraziya
va Gondvanaga ajralgan. Oqibatda yagona quruqlikdagi hayvonat va o‘simliklar
olami ham ikki tomonga bo‘lingan (113-rasm).

113-rasm. «Materiklar dreyfi » nazariyasiga ko‘ra tarixiy jarayonda
qit’alarning paydo bo‘lishi.

8 – Biologiya 10

210 211

Gondvana quruqligining bir qismi janubga tomon siljigan. Keyinchalik yer
ostki kuchlarining ta’siri tufayli Gondvana o‘z navbatida bo‘laklarga ajragan.
Natijada Antarktida, Avstraliya, Afrika, Janubiy Amerika qit’alari paydo
bo‘lgan. Lavraziyaning bo‘linishi tufayli Yevrosiyo, Shimoliy Amerika qit’alari
kelib chiqqan. Yevrosiyo bilan Shimoliy Amerikaning yagona qit’a sifatida
bo‘lishi kaynozoy erasigacha davom etgan. Yagona quruqlik Pangeyaning
qit’alarga ajralishi tabiiy ravishda o‘simlik va hayvonlar evolutsiyasiga ta’sir
etmay qolmagan. Chunonchi, Avstraliya, Gondvanadan ajragan davrda triasning
o‘rtalarida sutemizuvchilarning faqat tuxum qo‘yib ko‘payuvchi turlari
hamda qopchiqlilar tarqalgan. Hali sutemizuvchi hayvonlarning yo‘ldoshlilar
kenja sinfi vakillari paydo bo‘lmagan edi. Shu sababli tuxum qo‘yuvchi
sutemizuvchilar Avstraliya, qopchiqli sutemizuvchilar Avstraliya va Neotropik
(masalan, opossum) biogeografi k viloyatida saqlanib hozirgi vaqtgacha yetib
kelgan. Boshqa qit’alarda tuxum bilan ko‘payuvchilar, qopchiqlilar yashash
uchun kurashda ularga nisbatan murakkab tuzilishga, ko‘payishga ega bo‘lgan
yo‘ldoshlilar kenja sinf vakillari tomonidan siqib chiqarilgan.

Tayanch so‘zlar: Avstraliya Neotropik, Indomalay, Paleoarktik, Neoarktik,
Paleoarktik.
Savol va topshiriqlar:
1. Avstraliya va Neotropik biogeografi k viloyatlarni o‘zaro taqqoslab, o‘xshash

hayvon guruhlarini aniqlang.
2. Nima sababdan Paleoarktik va Neoarktik biogeografi k viloyatlarning hayvonot

va o‘simlik olami ko‘p jihatdan o‘xshash?
3. Quruqlikni biogeografi k viloyatlarga ajratishda qaysi hayvon va o‘simlik

guruhlariga asosan e’tibor qilingan?
4. Nima sababdan odamsimon maymunlar faqat ikki biogeografi k viloyatlarga

tarqalgan?
5. Opossumlarning Markaziy va Janubiy Amerikada uchrashini qanday

tushuntirasiz?
 Mustaqil bajarish uchun topshiriqlar:
1. Qit’alarning paydo bo‘lishi to‘g‘risidagi Alfred Vegener nazariyasiga sizning

munosabatingiz haqida esse yozing.
2. Agar Avstraliya va uning atrofi dagi orollar Gondvanadan kaynozoyning

uchlamchi davrida alohidalashmagan bo‘lsa, sizning fi kringizcha tuxum qo‘yib
ko‘payuvchi va xaltali hayvonlarning taqdiri qanday bo‘lardi?

49-§. EVOLUTSION O‘ZGARISHLARNING TIPLARI

Divergent evolutsiya. Divergensiya (lotincha divergantia – ajralish) –
evolutsion jarayonning yangi sistematik guruhlar hosil bo‘lishiga asoslangan
eng umumiy turi. Divergensiya – har xil yashash sharoitlariga moslashish
natijasida ajdod tur belgilarining tarqalishidir. Divergensiya tufayli yangi
muhit sharoitlariga moslanishlar kengayadi. Bu jarayon natijasida tip sinfl arga,
sinf turkumlarga, turkum oilalarga, oila avlodlarga, avlod turlarga ajraladi.
Ajdod tur tarqalgan hududlarda ekologik sharoitning har xil bo‘lishi
divergensiyaga olib keluvchi omil hisoblanadi. Divergensiya jarayoni
tarmoqlangan shoxli evolutsiya daraxti ko‘rinishida tasvirlanadi. Bu divergent
evolutsiya timsolidir: umumiy ajdoddan ikki yoki undan ortiq formalar, o‘z
navbatida, ulardan ko‘pgina turlar va avlodlar kelib chiqqan. Divergensiya
deyarli hamma vaqt yangi hayotiy sharoitlarga moslanishlarning ortib borishini
ifoda etadi. Oziq turi, yashash muhitining xilma-xilligi tufayli sutemizuvchilar
sinfi ning hasharotxo‘rlar, oztishlilar, qo‘lqanotlilar, kemiruvchilar, yirtqichlar,
juft tuyoqlilar, toq tuyoqlilar, kurakoyoqlilar, kitsimonlar kabi turkumlar
kelib chiqqan. Bu turkumlarning har biri o‘z navbatida morfologik, ekologik,
etologik, genetik, fi ziologik xususiyatlari bilan farqlanadigan kenja turkumlar
va oilalarni o‘z ichiga oladi. Sutemizuvchilar har xil turkumlarga mansub
organizmlardagi o‘zaro o‘xshashlik ularning ajdodi bir ekanligiga, ular
o‘rtasidagi farq har xil sharoitga moslashganligiga dalildir.

Galapogoss orollarida morfofi ziologik xususiyatlari jihatdan farq lanadigan
vyuroklarning bitta yoki bir nechta ajdod turlardan kelib chiqqanligi divergent
formalarga misol bo‘ladi (114-rasm).

Divergensiya hodisasini o‘simliklar-
ning shakli o‘zgargan vegetativ organlarida
ham ko‘rish mumkin. Masalan, no‘xatning
gajaklari, kaktus va zirkning tikanlari,
bargning shakl o‘zgarishi natijasidir.

Evolutsiya jarayonida turlar orasidagi
farq kuchaysa ham, biroq ularning ana-
tomik-fi ziologik tu zi lishidagi umu miylik
saqlana borgan.

Masalan, Arktikada yashovchi oq ayiq
o‘rmonda hayot kechiruvchi qo‘ng‘ir ayiq
yoki tog‘li o‘rmonlarda tarqalgan qora

114-rasm. Galapagoss orollarida
yashovchi vyuroklarning turlari

divergensiya natijasidir.

212 213

ayiqdan vazni, rangi bilan farq qilsa-da, ular ayiqsimonlar oilasining vakillari
hisoblanadi.

Divergensiya asosan mutatsion jarayon, alohidalanish, populatsiya to‘l-
qinlari, tabiiy tanlanish ta’sirida ro‘y bergan.

Divergensiya tur paydo bo‘lish ning yo‘llaridan biri bo‘lib, bunda
populatsiyalar evolutsiya ning boshlang‘ich omillari ta’siri natijasida ajdod
turdan sezilarli darajada farq qiladigan belgilarni to‘playdi va saqlaydi, oqibatda
tur ajralib, yangi turlarni hosil qiladi.

Parallel evolutsiya – (grek cha – parallelos – «yonma-yon bo ruvchi») bir-
biriga qarindosh bo‘l gan organizmlar guruhlarida bir yo‘nalishda o‘xshash
belgilar pay do bo‘lishi bilan ifodalanadigan evolutsion o‘zgarish. Masalan,
sut emi zuvchi kitsimonlar va kura k oyoqlilar bir-biridan mustaqil holda suv
muhitiga o‘tishgan va ularda suv muhitiga moslanishlar – kurakoyoqlar paydo
bo‘lgan. Afrika va Janubiy Amerika qit’alarida tarqalgan sutemizuvchilar tana
tuzilishida o‘xshashlikni ko‘rish mumkin (115-rasm).

Parallelizm bir-biriga genetik yaqin turlarda belgilarning o‘xshashligi,
gomologik tuzilmalarning mustaqil holda o‘zgarishlari natijasida yuzaga
keladigan evolutsiyadir. Har xil turlarning bir xil genlarida o‘xshash muta -
t siyalar paydo bo‘lishi pa rallelizmga sabab bo‘ladi. Xuddi shunday hodisani
N. I. Vavilovning irsiy o‘zgaruvchanlikning gomologik qatorlari qonuni tav-

sifl ab beradi. Mazkur qonunga mu-
vofi q, bir-bi riga qarindosh turlar
irsiy o‘zga ruvchanlikning o‘xshash
qator lari bilan ta’rifl anadi. Shuning
uchun o‘xshash belgilar bir-biriga
qarindosh turlarda mustaqil – parallel
holda hosil bo‘ladi.

Konvergent evolutsiya – kelib
chiqishi jihatidan uzoq guruhlar (ken-
ja sinf, sinf, tip) organizmlarning
o‘xshash belgilarga ega bo‘lishi bilan
ifodalanadigan evolutsion o‘zgarish
xili. Evolutsion o‘zgarishlarning bun -
day xili qarindosh bo‘lmagan turlar -
ning o‘xshash tashqi muhit ta’siri ga
moslanishlari natijasi hisoblanadi.
Kon vergent o‘zgarishlar aynan bir

xil tashqi muhit omillari bilan bevosita
bog‘langan organlarda yuz beradi.

Xaltali va yo‘ldoshli sutemizuvchilar
o‘xshash hayot tarziga ega bo‘lganliklari
natijasida bir-biriga bog‘liq bo‘lmagan
holda ularning tuzilishida o‘xshash qir ra -
lari paydo bo‘lgan. Konvergent o‘xshashlik
sis tematik jihatdan bir-biridan ancha uzoq
turgan guruhlarda ham kuzatiladi. Qushlar
va kapalaklarda qanoti bo‘ladi, lekin bu
organlarning kelib chiqishi turlichadir.
Birinchi holatda – bu o‘zgargan oldingi
oyoqlar, ikkinchisida – xitin o‘simta.

Konvergensiya bir-biriga qarindosh
bo‘lmagan guruhlarning o‘xshash yo‘na lishda evolutsion rivojlanishi va
ularning bir xil yashash muhitiga moslashishi natijasida o‘xshash belgilarga
ega bo‘ lishidir. Konvergent rivojlanishga akulalar (birlamchi suv hayvonlari),
ixtiozavrlar va kitsimonlar (ikkilamchi suv hayvonlari) tana shaklining
o‘xshashligini misol qi lib keltirish mumkin (116-rasm). Ammo umurtqalilarning
bu guruhlari teri qop lami, kalla suyagi, muskullari, qon ayla nish, nafas olish
va boshqa organlar sistemalarining tuzilishi bilan bir-biridan farq qiladi.

Tayanch so‘zlar: divergensiya, konvergensiya, parallelizm.

Savol va topshiriqlar:
1. Evolutsiya tiplari haqida nimalar bilasiz?
2. Divergent evolutsiyaning mohiyatini tushuntiring.
3. Divergent evolutsiyaga misollar keltiring.
4. Konvergent evolutsiyaning mohiyatini izohlang.
5. Konvergent evolutsiyaning sababini misollar orqali tushuntiring.
6. Parellel evolutsiyaning mohiyatini tushuntiring.
7. Parellel evolutsiyaga misollar keltiring.
Mustaqil bajarish uchun topshiriqlar:

Evolutsion o‘zgarish tiplari O‘ziga xos jihatlari Misollar
Divergensiya
Parallelizm

Konvergensiya
115-rasm. Afrika va Janubiy Amerika sut

emizuvchilari tana tuzilishidagi parallelizm.

116-rasm. Umurtqalilarning turli
sistematik guruhlariga kiruvchi

hayvonlarda konvergensiya;
A – suvdagi vakillari; 1 – akula:

2 – ixtiozavr; 3 – delfi n; B – quruq-
likdagi vakillari: 1 – xaltali krot;

2 – oddiy krot.

214 215

50-§. ORGANIK OLAM EVOLUTSIYASINING ASOSIY
YO‘NALISHLARI

Organik olam evolutsiyasi to‘g‘risida mulohaza yuritganda nima sababdan
barcha tirik mavjudotlar oddiydan murakkablanish tomon bir xil rivojlanmagan,
ular orasida sodda va murakkab tuzilishga ega bo‘lgan mavjudotlar mavjud,
degan savol tug‘ilishi mumkin. Fan oldidagi bu muammoni rus olimlaridan
A. N. Seversov va I. I. Shmalgauzen ijobiy hal qildilar. Ma’lumki, Darvin
o‘z davrida evolutsion jarayon organizmlarning tinmay muhit sharoitiga
mumkin qadar ko‘proq moslanishidan iborat ekanligini aytib o‘tgan edi. Atrof-
muhitning tarixiy davrlar mobaynida keng yoki tor doirada o‘zgarishi odatda
organizmlar umumiy yoki xususiy moslanishlarni keltirib chiqargan. Umumiy
moslanish hayot uchun nihoyatda zarur bo‘lgan organlar sistemasining
takomillashuvi bilan aloqador. Agar muhit sharoitning o‘zgarishi bilan:
1) bir turga mansub individlar soni orta borsa; 2) ular ishg‘ol qilgan areal
ken gaya borsa; 3) tur zaminida yangi populatsiyalar, kenja turlar, turlar va
boshqa taksonlar hosil bo‘lsa, bu jarayon biologik yuksalish (progress) deb
ataladi. Hozirgi vaqtda Markaziy Osiyo mintaqasida boshqa qushlarga nisbatan
Hindiston maynasi biologik progress holatidadir. Yashash joyiga nisbatan
instinktning yo‘qligi, tanasining birmuncha yirikligi, tajovuzkorligi, xilma-xil
oziqlar bilan oziqlanishi, tez urchishi, ularning yashash uchun kurashda g‘olib
kelib, son jihatdan tobora ko‘paya borishiga, arealining kengayishiga sabab
bo‘lmoqda. Dastlab XX asr boshlarida Hindiston maynasi Markaziy Osiyoning
chegara tumanlarida uchragan bo‘lsa, hozirgi vaqtga kelib uni shimoliy
tumanlar hamda boshqa respublika va viloyatlarda ham ko‘rish mumkin.

A. N. Seversov va I. Shmalgauzenlar biologik progressning asosiy yo‘na-
lishlari haqida mulohaza yuritib, uni aromorfoz, idioadaptatsiya umumiy
degeneratsiya asosida bo‘lishini aniqladilar.

Biologik progress har xil usulda amalga oshadi. Uning birinchi usulida
tarixiy jarayonda organizmlar hayot faoliyati uchun nihoyatda muhim bo‘lgan
organlar sistemalari takomillashadi. U morfofi ziologik yuksalish (progress) –
aromozfoz deb nomlanadi. Ikkinchi usulda organizm hayot faoliyati uchun
ikkinchi darajali organlar sistemasi o‘zgaradi va organizmlar tuzilishi murak-
kab lashmaydi, lekin muhitga moslashadi. Uchinchi usulda organizmlar tuzilishi
murakkabdan soddaga o‘zgarishi natijasida biologik progressga yo‘liqqan
bo‘ladi.

Morfofi ziologik yuksalish deganda organizmlar tuzilishining umumiy
darajasini, hayot faoliyati yuksalishini amalga oshiradigan evolutsion o‘zga-
rishlar tushuniladi. Aromorfozlar yashash uchun kurashda ancha afzalliklar
yaratadi va tirik mavjudotlarni yangi muhit sharoitida keng doirada moslanishga
imkon beradi.

117-rasm. Evolutsion
progress ning turli yo‘nalish-
lari: aromorfoz, idioadapta-

tsiya, umumiy degeneratsiya.

O‘simliklarning suv muhitidan quruqlikda yashashga, spora bilan
ko‘payishdan urug‘dan ko‘payishga o‘tishi, yopiq urug‘lilarning kelib chiqishi
aromorfoz tipidagi yuksalishlardir. Umurtqali hayvonlarda nerv sistemasi, qon
aylanish, hazm qilish, nafas organlarining murakkablasha borishi, baliq lar,
suvda ham quruqlikda yashovchilar, sudralib yuruvchilar, qushlar, sutemizuv-
chilar sinfl arining kelib chiqishi ham organik olam evolutsiyasining aromorfoz
yo‘nalishida amalga oshgan.

Aromorfoz yo‘nalish tufayli organik olam evolutsiyasida o‘simliklar,
hayvonlarning tuzilishi, hayot faoliyati tobora murakkablashgan, ularning
yangi-yangi guruhlari paydo bo‘lgan, areali kengaygan, turkum, sinf, tip hosil
bo‘lish jarayoni tezlashgan.

Aromorfoz yo‘nalish uzoq davom etgan irsiy o‘zgaruvchanlik va tabiiy
tanlanish asosida ro‘y bergan. O‘simlik va hayvonlarning har qanday yirik
taksonomik birligida aromorfoz tipidagi o‘zgarishlarni ko‘rish mumkin
(117-rasm).

Idioadaptatsiya organizmlarning muayyan yashash sharoitiga mos-
lashuviga yordam beradigan evolutsion o‘zgarishlardir. Aromorfozlardan
farq li o‘laroq, idioadaptatsiya umumiy moslanish emas, balki xususiy, juz’iy
moslanishlar bilan aloqadordir. Ular organizmlar tuzilishi darajasini, hayot
faoli yatini ajdodlarga nisbatan yuqoriga ko‘tarmaydi. Hayvonlarda himoya
rangi, mimikriya hodisasi, o‘simliklarda shamol, hasharotlar, qushlar yordamida
chetdan changlanish bo‘yicha xilma-xil muvofi qlanishlar, meva va uruqlarning
tarqalishi bilan bog‘liq moslanishlar idioadaptatsiyaga misol bo‘la oladi.

216 217

118-rasm. Sutemizuvchilar
sinfi ning hasharotxo‘r tur-
kumiga mansub hayvonlar.

Quruqlikdagi formalari:
1 – sakrovchi;

2 – tipratikan; 3 – yerqazar.
Suvda va quruqlikda yashov-

chi formalari: 4 – kutora;
5 – qunduzsimon yerqazar;

6 – krot; 7 – oltinrangli krot;
8 – vixuxol.

Hasharotxo‘rlar turkumiga mansub hayvonlarning ba’zilari quruqlikda,
suvda yoki yer ostida yashashga moslashganligi ham idioadaptatsiyaga misoldir
(118-rasm).

Shunga o‘xshash, suyakli baliqlar har xil tur vakillarining tana shakli,
rangi, suzgich qanotlari tuzilishining o‘ziga xosligi ham idioadaptatsiya
yo‘nalishidagi moslanishlar natijasidir. Bu moslanishlar har bir tur organizmlar
uchun muayyan muhit sharoitida yashashga birmuncha qulayliklar tug‘diradi
va biologik yuksalishga sababchi bo‘ladi.

Umumiy degeneratsiya tarixiy jarayonda murakkab tuzilishdan oddiy
tuzilishga o‘tish demakdir. Organik olam evolutsiyasining bu yo‘nalishi
organizmlarning o‘troq yoki parazit holda hayot kechirishiga moslashuvi uzviy
aloqador. Masalan, assidiy lichinkasida xordali hayvonlarga xos nerv sistemasi
xorda, ko‘z rivojlangan bo‘ladi. Keyinchalik lichinka o‘troq hayot kechirishga
o‘tib, voyaga yetish jarayonida organizmda regressiv metamorfoz ro‘y beradi.
Xorda nerv sistemasining asosiy qismi yo‘qolib qolgani tugunchaga aylangan
bo‘ladi.

Odam parazitlari, cho‘chqa solityori, tasmasimon chuvalchanglarda ichak
bo‘lmaydi, nerv sistemasi sodda tuzilgan, mustaqil harakatlanish deyarli yo‘q.
Lekin ularda «xo‘jayin» ichak devorlariga yopishish uchun so‘rg‘ichlar, kuchli

rivojlangan ko‘payish organi bo‘ladi. Shuningdek, ko‘pgina o‘simliklarda,
masalan, parazit holda yashovchi zarpechakda asosiy organlaridan biri barg
bo‘lmaydi, ildiz o‘rniga poyada so‘rg‘ichlar hosil bo‘lib, uning yordamida
«xo‘jayin» o‘simlikdan oziq moddalarni so‘rib oladi. Zarpechak ko‘plab meva,
urug‘ beradi.

Uning urug‘i o‘txo‘r hayvonlarning oziqlanish organlarida hazm bo‘lmaydi.
Shunday qilib, umumiy degeneratsiya organizmlar tuzilishini soddalashtirsa
ham, biroq bu turdagi organizmlar sonining ko‘p bo‘lishiga, arealning
kengayishiga, yangi sistematik guruhlarning taraqqiy etishiga, ya’ni biologik
yuksalishga olib keladi.

Hozirgi vaqtda hasharotlar, suyakli baliqlar, kemiruvchilarning ko‘pgina
guruhlari, gulli o‘simliklar biologik yuksalish guruhlari progress holatidadir.

Organik olamning rivojlanishida biologik yuksalish – progressga qarama-
qarshi o‘laroq, biologik regress ham uchraydi. Biologik regressda muhit
sharoitiga organizmlar yetarlicha moslasha olmaganliklari sababli ularning:
a) avloddan avlodga o‘tgan sari individlar soni kamayadi; b) tarqalgan areali
torayadi; d) populatsiyalar, turlar soni qisqaradi.

O‘simliklardan ginkgolar oilasi, sutemizuvchilardan hasharotxo‘rlar
turkumiga kiruvchi faqat ikki turdan iborat vixuxol avlodi biologik regress
holatidadir.

Evolutsiyaning turli yo‘nalishlari orasidagi bog‘lanishlar. Hayvonlar va
o‘simliklarning tarixiy rivojlanishida aromorfozlar idioadaptatsiyaga nisbatan
kam uchraydi. Shunga qaramay aromorfozlar organik olamning rivojlanishida
doimo yangi, yuqori bosqich amalga oshganligini ifodalaydi. Aromorfoz
yo‘nalishi tufayli tuzilishi murakkablashgan organizmlar ajdodlarga nisbatan
yangi o‘zgargan muhitga ko‘proq moslashadilar. Bu moslashish evolutsiyaning
idioadaptatsiya, ba’zan umumiy degeneratsiya yo‘nalishi bilan mustahkamlanib
boradi. Binobarin, har bir aromorfozdan so‘ng idioadaptatsiyalar uchun yangi
imkoniyatlar yaraladi. Idioadaptatsiya va umumiy degeneratsiya esa aromorfoz
yo‘li bilan paydo bo‘lgan organizmlarning tuzilish darajasini oshirmagan holda
muhitga moslashib olishni ta’minlaydi.

Tayanch so‘zlar: progress, aromozfoz, idioadaptatsiya, degeneratsiya.

Savol va topshiriqlar:

1. Evolutsion jarayonlarning turli yo‘nalishlarini izohlab bering.
2. Aromorfozlarning yashash uchun kurashdagi afzalliklarini tushuntiring.
3. Idioadaptatsiyalar aromorfozlarga qiyosiy ta’rif bering.

1

2

3
4

5
6

7

8

218 219

Mustaqil bajarish uchun topshiriqlar: Quyida berilgan misollar evolutsiyaning
qaysi yo‘nalishiga tegishli ekanligini aniqlang va yozing.

T/r Evolutsion jarayonda hosil bo‘lgan moslanishlar Evolutsiya yo‘nalishi
1 Fotosintez jarayonining paydo bo‘lishi
2 Gulning paydo bo‘lishi
3 Qishda sutemizuvchilarda qalin yung qatlami hosil bo‘lishi
4 Tovushqonning yung rangining qishda o‘zgarishi
5 Parazit chuvalchanglarda so‘rg‘ichlarning bo‘lishi
6 Hasharotlarda og‘iz apparatining xilma-xilligi
7 Gulli o‘simliklarda qo‘sh urug‘lanishning paydo bo‘lishi
8 Kaktus o‘simligida bargning shakl o‘zgarishi
9 Jigar qurtida harakat a’zolarining yo‘qligi
10 Qo‘ytikan mevasida tikanlarning bo‘lishi
11 Urug‘li o‘simliklarning kelib chiqishi
12 To‘rt kamerali yurakning paydo bo‘lishi
13 O‘pka bilan nafas oluvchi hayvonlarning kelib chiqishi
14 Qovog‘arining ogohlantiruvchi rangining paydo bo‘lishi

51-§. YERDA HAYOTNING PAYDO BO‘LISHI
HAQIDAGI NAZARIYALAR

Hayotning ta’rifi . Hayotning mohiyati, uning xilma-xilligi, kelib chiqishi
va rivojlanishini o‘rganish biologiya fanining eng murakkab muammolaridan
biridir.

Hayotning paydo bo‘lishi to‘g‘risidagi nazariyalar. Hayotning paydo
bo‘lishi insoniyatni juda qadim zamonlardan beri qiziqtirib kelmoqda.
Hayotning paydo bo‘lishi to‘g‘risida bir qancha farazlar mavjud.

Hayotning o‘z-o‘zidan paydo bo‘lishi haqidagi tushunchalar qadimgi
Xitoy, Vavilon va Misrda keng tarqalgan edi. Mashhur Aristotel ham bu
farazning tarafdori bo‘lgan. Bu faraz tarafdorlari tirik organizmlar o‘z-o‘zidan
notirik tabiatdan paydo bo‘ldi deb hisoblaydilar. 1688-yilda Italiya olimi
F. Redi tajribada hayotning o‘z-o‘zidan paydo bo‘lmasligini isbotlab berdi.
F. Redi go‘shtni yopiq idishga solib qo‘yganida pashshalar kira olmaganligi
uchun unda lichinkalar paydo bo‘lmadi. Lekin hayotning o‘z-o‘zidan paydo

bo‘lishi tarafdorlari idishga havo kirmagani uchun shunday bo‘ldi, deb uni
tanqid qildilar. Shunda F. Redi go‘sht solingan idishlarning ayrimlarini ochiq
qoldirib, boshqalarini doka bilan yopib qo‘ydi (119-rasm).

119-rasm. Redi tajribasi.
Doka bilan yopilgan idishlarda lichinkalar paydo bo‘lmadi, ochiq

idishlardagi go‘shtda esa son-sanoqsiz lichinkalar paydo bo‘ldi. Shunday qilib,
mohirlik bilan o‘tkazilgan oddiy tajriba yordamida pashshaning lichinkalari
chirigan go‘shtda o‘z-o‘zidan paydo bo‘lmasligi, pashshaning tuxumlaridan
chiqib ko‘payishi isbotlab berildi. F. Redi hayotning hozirgi zamonda faqat
mavjud hayot shakllaridan biogenez yo‘li bilan rivojlanishi mumkinligini
tajribada tasdiqladi.

XIX asr o‘rtalarida fransuz olimi Lui Paster o‘zining mohirona o‘tkazgan
tajribalari yordamida mikroorganizmlarning ham o‘z-o‘zidan paydo
bo‘lmasligini isbotladi.

Lui Paster kolbada mikroorganizmlar ko‘payadigan oziqa suyuqligini
uzoq vaqt qaynatdi. Kolba ochiq qoldirilganda unda bir necha kundan keyin
unga bakteriyalar va ularning sporalari tushishi natijasida mikroorganizmlar
ko‘payishi kuzatildi. Keyingi tajribasida L. Paster suyuqlikka mikro organizmlar
va uning sporalari kirmasligi uchun kolbaning og‘ziga S simon shakldagi
shisha naychani biriktirib qo‘ydi (120-rasm).

120-rasm. L. Paster tajribasi.

Bakteriyalar
cho‘kmasi

220 221

Mikroorganizmlar sporalari ingichka egilgan naycha devorida o‘tirib qoladi
va kolba ichiga o‘ta olmaydi. Yaxshi qaynatilgan suyuqlikda mikroorganizmlar
o‘lganligi, unga tashqaridan yangilarining kira olmaganligi natijasida suyuqlik
steril (toza) holatda qoladi, unda mikroorganizmlar paydo bo‘lmaydi.

Shunday qilib hayotning har xil shakllarining hozirgi zamonda o‘z-o‘zidan
paydo bo‘la olmasligi F. Redi va L. Paster tadqiqotlarida uzil-kesil tasdiqlandi.

Pasterning tajribalari amaliyot uchun katta ahamiyatga ega bo‘ldi. Oziqa
mahsulotlarini konservatsiyalash, sut mahsulotlarini pasterizatsiyalash, tibbi-
yot da yaralarni va jarrohlik asboblarini sterilizatsiyalash L. Paster kashfi yot-
laridan keyin keng qo‘llanila boshlandi.

Panspermiya nazariyasiga ko‘ra hayot mangu mavjuddir va u bir
sayyoradan ikkinchi sayyoraga ko‘chib yuradi. Bu nazariyaning tarafdorlari
shved fi zik olimi, S. Arrenius, rus olimi V. I. Vernadskiy, Amerika biofi zigi
va genetigi, F. Krik va boshqalardir. Bu olimlarning fi kriga ko‘ra, hayot Yerda
paydo bo‘lmagan, boshqa sayyoralardan Yerga meteoritlar orqali yoki yorug‘lik
nurlarining bosimi ta’sirida kelib qolib, qulay sharoitda, oddiy organizmlardan
murakkab organizmlargacha rivojlangan.

Hayotning biokimyoviy evolutsiyasi to‘g‘risidagi nazariya XX asrning
20–30-yillarida shakllana boshladi. Bu nazariyaga ko‘ra Yerning ilk rivojlanishi
davrlarida undagi iqlim sharoitlari hozirgi zamondagiga nisbatan juda katta
farq qilgan. Bunday sharoitda avval oddiy organik birikmalar abiogen usulda
sintezlangan va asta-sekin kimyoviy evolutsiya natijasida murakkablashib,
eng oddiy hayot shakllariga aylangan va undan keyin biologik evolutsiya
boshlangan.

Ch. Darvin fi kriga ko‘ra, hayot faqat hayot bo‘lmagan sharoitlardagina
kelib chiqishi mumkin. Geterotrof mikroorganizmlar yangi hosil bo‘lgan
organik moddalarni darrov parchalab tashlaydi. Shuning uchun ham hozirgi
davrda hayot yangidan kelib chiqishi mumkin emas. Yerda hayotning kelib
chiqishi uchun zarur bo‘lgan ikkinchi sharoit birlamchi atmosfera tarkibida
kislorod bo‘lmasligidir. Chunki kislorod bo‘lsa u yangi hosil bo‘lgan organik
moddalarni parchalab tashlagan bo‘lar edi. Biokimyoviy evolutsiya nazariyasi
bilan keyingi mashg‘ulotda batafsil tanishamiz.

Tayanch so‘zlar: kreatsionizm, panspermiya, biogenez, ultrabinafsha, meteorit,
konservatsiyalash.

Savol va topshiriqlar:
1. Hayotning kimyoviy evolutsiyasining asosiy bosqichlarini aytib bering.
2. Hayotning biologik evolutsiyasi qachon boshlanishini tushuntiring.

3. Koatservatlar hosil bo‘lishi jarayonini tushuntiring.
4. Hozirgi zamonda hayot abiogen sintez yo‘li bilan qaytadan hosil bo‘lishi

mumkinmi?
5. Abiogen sintezni tasdiqlovchi qanday ma’lumotlarni bilasiz?

Mustaqil bajarish uchun topshiriqlar: Jadvalni to‘ldiring.

Hayotning paydo bo‘lishi to‘g‘risidagi
asosiy nazariyalar

Ushbu farazlarning
tarafdorlari

Farazda ilgari
surilgan g‘oyalar

Hayotning o‘z-o‘zidan paydo bo‘lishi
Panspermiya

Biokimyoviy evolutsiya

52-§. BIOKIMYOVIY EVOLUTSIYA NAZARIYASI

Hayotning anorganik moddalardan abiogen molekular evolutsiya nati-
jasida hosil bo‘lishi to‘g‘risidagi nazariya rus olimi A. I. Oparin (1924) va
ingliz olimi J. Xoldeyn (1929) tomonidan yaratilgan.

Tabiatshunoslar fi kriga ko‘ra, Yer bundan taxminan 4,5–5 milliard
yillar oldin paydo bo‘lgan. Dastlab Yer changsimon holatda, harorati juda
yuqori (4000–8000°C) bo‘lgan. Asta-sekin sovish jarayonida og‘ir elementlar
sayyoramizning markaziga, yengillari esa periferik qismiga joylasha boshlagan.

Yerda eng qadimgi oddiy tirik organizmlar taxminan 3,5 milliard yil
avval paydo bo‘lgan deb taxmin qilinadi. Hayot avval kimyoviy, keyin esa
biologik evolutsiyaning mahsulidir.

Kimyoviy evolutsiya. Taxmin qilinishicha, Yerning birlamchi atmosferasi
tarkibi suv bugʻlari, erkin vodorod, karbonat angidrid, qisman metan, vodorod
sulfi d, ammiak va boshqa gazlardan iborat boʻlgan. Quyoshdan keladigan
ultrabinafsha va rentgen nurlar, chaqmoqning kuchli elektr zaryadi, yuqori
harorat taʼsirida gazlardan birmuncha murakkab birikmalar sintezlangan. Shu
tarzda oddiy organik birikmalar: uglevodlar, aminokislotalar, azotli asoslar
va organik (sirka, chumoli, sut) kislotalar hosil boʻlgan. Yer asta-sekin soviy
boshlashi bilan atmosferadagi suv bugʻlari kondensatsiyalanib borgan. Yer
yuziga tinmasdan yoqqan yomg‘ir juda katta suv havzalarini hosil qilgan. Suvda
ammiak, uglerod oksidi, metan va atmosferada hosil boʻlgan organik birikmalar
erigan. Suv muhitida oddiy organik birikmalar polimerlarni hosil qilgan.

222 223

A. I. Oparin hayotning paydo bo‘lishini tajribada o‘rganish mumkinligi
g‘oyasini birinchi bo‘lib olg‘a surdi. Darhaqiqat S. Miller (1953) tajribada
birlamchi Yer sharoitining modelini yaratdi. U qizdirilgan metan, ammiak,
vodorod va suv bug‘lariga elektr uchquni ta’sir etib asparagin, glitsin, gluta-
min aminokislotalarini sun’iy sintezladi. Bu sistemada gazlar birlamchi atmos-
ferani, elektr uchquni esa yashinni imitatsiyalaydi.

D. Oro vodorod sianid, ammiak va suvni qizdirib adeninni sintezladi.
Metan, ammiak va suv aralashmasidan ionlashtiruvchi nurlar ta’sirida riboza
va dezoksiriboza sintezlandi. Bunday tajribalar natijasi ko‘plab tadqiqotlarda
tasdiqlandi.

Evolutsiya jarayonida monomerlar biologik polimerlar (polipeptidlar,
polinukleotidlar)ga aylangan. Bu farazlar ham tajribalarda tasdiqlandi. S. Foks
aminokislotalar aralashmasini qizdirib proteinoidlar (oqsilsimon moddalar)ni
sintezladi. Keyinchalik tajribada nukleotidlar polimerlari ham sintezlandi.

A. I. Oparin fi kriga ko‘ra, oqsil molekulalari kolloid birikmalarni
hosil qilgan. Bu birikmalar suvdan ajralib turadigan koatservat tomchilari
(koatservatlar)ni hosil qiladi (lotincha koatservus – quyqa, quyuq narsa
ma’nosini anglatadi). Koatservatlar o‘ziga suvdan har xil moddalarni biriktirib,
bir-birlaridan tobora farqlanib borgan, ularda kimyoviy reaksiyalar kuzatilgan,
keraksiz moddalar ajratilib chiqarilgan.

Koatservatlarni tirik mavjudotlar deb atash mumkin emas. Kimyoviy
evolutsiyaning so‘nggi bosqichlarida koatservatlar o‘sa boshlagan, moddalar
almashinishiga o‘xshagan belgilar paydo bo‘lgan. Koatservatlar membrana
bilan o‘rala boshlagan va ularda bo‘linish xususiyati paydo bo‘lgan deb faraz
qilinadi. Bunday koatservatlar protobiontlar yoki birlamchi hujayralar deb
ataladi.

Koatservatlarga o‘xshagan birikmalar A. I. Oparin va uning shogirdlari
tomonidan tajribada hosil qilingan va ularning xususiyatlari yaxshi o‘rganilgan.

Protobiontlar ham hali hayot shakli emas. Ularda asta-sekin fermentlar
(kofermentlar, xususiy fermentlar), ATFga o‘xshash birikmalar abiogen usulda
paydo bo‘la boshlagan deb faraz qilinadi.

Protobiontlarning haqiqiy hujayralarga aylanishida oqsillar va nuklein
kislotalar funksiyalarining o‘zaro muvofi qlashuvi natijasida matritsali
sintezning usuli paydo bo‘lishi katta ahamiyatga ega bo‘lgan.

Matritsali sintez jarayoni paydo bo‘lishi bilan kimyoviy evolutsiya o‘z
o‘rnini biologik evolutsiyaga bo‘shatib bergan. Hayotning rivojlanishi endi
biologik evolutsiya yo‘li bilan davom etgan.

Dastlabki tirik organizmlar – protobiontlar, geterotrof bo‘lgan, ya’ni tayyor
organik moddalar bilan oziqlangan. Atmosferada erkin kislorod bo‘lmagani
uchun hayotiy jarayonlar anaerob usulda kechgan. Abiogen sintez juda
sekin kechgani uchun organik moddalar zaxirasi kam bo‘lgan. Evolutsiya
jarayonida tabiiy tanlash ta’sirida avtotrof organizmlar kelib chiqqan. Fotosintez
xususiyatiga ega organizmlar – birlamchi ko‘k-yashil suvo‘tlarining kelib
chiqishi eng yirik aromorfozlardan biri hisoblanadi. Fotosintez atmosferani
kislorod bilan boyitadi. Fotosintezning kelib chiqishi organizmlarning abiogen
sintezlanuvchi organik moddalar uchun raqobatini susaytiradi. Fotosintez
natijasida atmosferada ozon ekranining paydo bo‘lishi ultrabinafsha nurlarining
halokatli ta’siridan organizmlarni himoya qiladi. Atmosferada erkin kislorod
paydo bo‘lishi natijasida organizmlar aerob nafas olishga o‘ta boshlagan.
Aerob nafas olish anaerob usulga nisbatan juda samarali bo‘lgani uchun
organik olamning rivojlanishi va murakkablashishi tezlashadi. Hozirgi vaqtda
anaerob organizmlar faqat kislorod yetishmaydigan sharoitlardagina mavjuddir.
Dastlabki organizmlar prokariotlar bo‘lgan, atmosferada kislorodning miqdori
ko‘paya boshlagandan keyin eukariot organizmlar paydo bo‘lgan.

Tayanch so‘zlar: protobiontlar, kofermentlar, abiogen, matritsali sintez.

Savol va topshiriqlar:
1. Hayotning kimyoviy evolutsiyasining asosiy bosqichlarini aytib bering.
2. Hayotning biologik evolutsiyasi qachon boshlanishini tushuntiring.
3. Koatservatlar hosil bo‘lishi jarayonini tushuntiring.
4. Hozirgi zamonda hayot abiogen sintez yo‘li bilan qaytadan hosil bo‘lishi

mumkinmi?
5. Abiogen sintezni tasdiqlovchi qanday ma’lumotlarni bilasiz?

53-§. ARXEY, PROTEROZOY ERALARIDAGI HAYOT

Yer Quyosh sistemasidagi boshqa sayyoralar bilan birgalikda 5 mlrd
yil ilgari paydo bo‘lgan. Yerning va undagi turli qatlamlarning yoshini
aniqlashda, odatda, radioaktiv elementlarning parchalanishi asosiy mezon qilib
olinadi. Yer paydo bo‘lganidan to hozirga qadar rivojlanish tarixi eralarga,
ular esa davrlarga, davrlar esa epoxalarga bo‘linadi. Eralarning nomi yunon
tilidagi arxey (arxeis) – eng qadimgi, proterozoy (proteroszoe) – dastlabki
hayot, paleozoy (paleozoe) – qadimgi hayot, mezazoy (mezos) – o‘rta hayot,
kaynazoy (kainos) – yangi hayot degan ma’nolarni bildiradi.

224 225

Arxey erasi 900 mln yil davom etgan. Eraning qatlamlari yuqori haro-
rat va bosim ta’sirida ko‘rinishini o‘zgartirib, o‘zidan hech qanday hayot
izlarini qoldirmagan. Dastlabki tirik organizmlar arxey erasida paydo bo‘l-
gan. Organik birikmalardan ohaktosh, marmartosh, ko‘mirli moddalarning
bo‘lishi arxey erasida tirik organizmlar, bakteriyalar, ko‘k-yashil suvo‘tlari
bo‘lganligidan dalolat beradi. Yerda hayot evolutsiyasining eng muhim
bosqichi fotosintezning paydo bo‘lishi bilan bog‘liq, natijada organik olam
o‘simlik va hayvonot dunyosiga ajraldi. Dastlabki fotosintezlovchi organizmlar
prokariotlar ya’ni ko‘k-yashil suvo‘tlari – sianobakteriyalar bo‘lgan.

Proterozoy erasi 2000 mln yil davom etgan. Tog‘ hosil bo‘lish ja-
rayonlari jadal kechgan. Natijada ko‘pgina quruqliklar hosil bo‘lgan. Bu
erada bak teri yalar, suvo‘tlari avj olib rivojlangan. Qirg‘oqqa yaqin joyda
ha yot kechi ruv chi suvo‘tlarida tana tabaqalashib, uning bir qismi substratga –
biron sirt yuzasiga joylashib, boshqa qismi esa fotosintezning amalga oshi -
shi ga moslashgan. Havo va suvning kislorod bilan to‘yinishi oqibatida
aerob organizmlar paydo bo‘lgan. Proterozoy oxiriga kelib, ko‘p hujayrali
organizmlar rivojlanadi. Kavakichlilar, yassi chuvalchanglar, keyinchalik
halqali chuvalchanglar, molluskalar, bo‘g‘imoyoqlilar paydo bo‘ladi.

Proterazoy erasida ro‘y bergan aromorfoz tipdagi yirik o‘zgarishlarga ikki
tomonlama simmetriyali hayvonlarning kelib chiqishini misol qilib keltirish
mumkin. Bu ular tanasini oldingi va keyingi, yelka va qorin qismlariga
bo‘linishini ta’minlaydi. Oldingi qismida sezgi organlari, nerv tugunlari
bo‘ladi. Hayvonlarning yelka tomoni esa himoya qilish funksiyasini bajaradi,
qorin tomoni harakatlanish va oziq tutishni ta’minlaydi. Proterozoy erasining
oxiriga kelib dastlabki xordali hayvonlar – bosh skeletsizlar kenja tipi paydo
bo‘lgan.

Tayanch so‘zlar: era, davr, arxey, arxey proterozoy, paleozoy, mezozoy, kaynazoy.

Savol va topshiriqlar:
1. Yerning yoshini aniqlashda qanday mezonga asoslanadi?
2. Arxey erasida nima sababdan tirik organizmlarning hech qanday qoldiqlari

saqlanib qolmagan?
3. Arxey erasidagi aromorfozlarni tushuntiring.
4. Proterozoy erasida o‘simliklar evolutsiyasi qanday kechgan?
5. Proterozoy erasidagi hayvonot dunyosi aromorfozlarini aytib bering.

Mustaqil bajarish uchun topshiriqlar: Arxey erаsidаgi hаyot.

Iqlim shаrоiti O‘simliklаr Hаyvоnlаr

Proterozoy erаsidаgi hаyot.
Iqlim shаrоiti O‘simliklаr Hаyvоnlаr

54-§. PALEOZOY ERASIDAGI HAYOT

Paleozoy erasi 340 mln yil davom etgan.
Kembriy davrida iqlim mo‘tadil bo‘lib, o‘simlik va hayvonlar dengizda

tarqalgan. Ularning ba’zilari o‘troq, ba’zilari suv oqimi bilan harakatlangan.
Paleozoy erasida hayvonot dunyosi xilma-xil bo‘lgan va nihoyatda tez
rivojlanganligi sababli, kembriy davridayoq, hayvonlarning barcha tiplari,
mavjud bo‘lgan. Ikki pallali, qorinoyoqli, boshoyoqli molluskalar, halqali
chuvalchanglar, trilobitlar keng tarqalgan va faol harakatlangan. Umurtqali
hayvonlarning dastlabki vakillari – qalqondor baliqlar paydo bo‘lgan, ularda
jag‘ bo‘lmagan. Qalqondorlar hozirgi davrda yashayotgan to‘garakog‘izlilar,
minogalar va miksinalarning uzoq ajdodi hisoblanadi.

Ordovik davrida dengizlar sathi ortib, unda yashil, qo‘ng‘ir, qizil
suvo‘tlari, boshoyoqli, qorinoyoqli molluskalarning xilma-xilligi ortadi.
Korall rifl arining hosil bo‘lishi avj oladi. Bulutlar hamda ba’zi ikki pallali
molluskalarning turli-tumanligi kamayadi.

Silur davrida tog‘ hosil bo‘lish jarayonlari kuchayib, quruqlik sathi
ortadi. Iqlim nisbatan quruq bo‘lgan. Qirg‘oq yaqinidagi suvlarda tarqalgan
ko‘p hujayrali yashil suvo‘tlarining ba’zilari yashash uchun kurash, tabiiy
tanlanish tufayli quruqlikka chiqishga muvaff aq bo‘lgan. Tuproq dastlabki
quruqlikdagi o‘simliklar psilofi tlarning tarqalishiga imkon bergan. Tuproqda
organik birikmalarning to‘planishi keyinchalik zamburug‘lar paydo bo‘lishi
uchun imkon yaratgan. Boshoyoqli molluskalar nihoyatda ko‘paygan. Silur
davrida atmosfera havosi bilan nafas oladigan dastlabki quruqlikda yashovchi
bo‘g‘imoyoqlilar paydo bo‘lgan. Markaziy Osiyoda kuchli vulqonli jarayonlar
ro‘y bergan. Iqlim iliq bo‘lgan. Zarafshon tog‘ tizmalarida kavakichli
hayvonlar bilan past bo‘yli psilofi tlarning toshga tushgan tasviri topilgan.

226 227

Devon davrida dengizlar sathi kamayib, quruqlik ortishi, yanada davom
etgan. Iqlim mo‘tadil bo‘lgan. Quruqlikning ko‘pgina qismi dasht, yarim
dashtga aylangan. Dengizlarda tog‘ayli baliqlar rivojlanib, «qalqondor»
baliqlarning yashash uchun kurashda kamaya borishi ro‘y bergan. So‘ngra
suyakli baliqlar kelib chiqqan. Sayoz havzalarda ikki yoqlama nafas oluvchi
baliqlar, panjaqanotli baliqlar rivojlangan. Bu davrda baland bo‘lib o‘suvchi
qirqquloqlar, qirqbo‘g‘imlar, plaunlardan dastlabki o‘rmonlar hosil bo‘lgan.
Bo‘g‘imoyoqli hayvonlarning ayrim guruhlari havo bilan nafas olishga o‘tishi
tufayli ko‘poyoqlilar va dastlabki hasharotlar rivojlangan.

Devon davrining o‘rtalariga kelib suv hamda quruqlikda yashovchilarning
dastlabki turlari vujudga kelgan.

Toshko‘mir davrida iqlim nam, havoda karbonat angidrid ko‘p bo‘lgan.
Quruqlikdagi pasttekisliklarda botqoqli yerlar ko‘p uchragan. Ularda balandligi
40 m ga yetadigan qirqquloqlar, qirqbo‘g‘imlar, plaunlar o‘sgan. Bulardan
tashqari ochiq urug‘li o‘simliklar paydo bo‘lgan. Daraxtsimon o‘simliklarning
yoppasiga halok bo‘lishi o‘sha joylarda keyinchalik ko‘mir qatlami hosil
bo‘lishiga olib kelgan. Suv hamda quruqlikda yashovchilarning dastlabki
vakillari hisoblangan stegotsefallar nihoyatda ko‘p va xilma-xil bo‘lgan.
Uchuvchi hasharot – suvaraklar, ninachilar rivojlangan.

Perm davrining boshlariga kelib iqlim bir muncha quruq va sovuq bo‘lgan.
Bunday sharoitda suvda hamda quruqlikda yashovchilarning anchagina
qismi qirilib ketgan. Yashash uchun kurash, tabiiy tanlanish suvda hamda
quruqlikda yashovchilarning ma’lum guruhining o‘zgarishiga sabab bo‘lgan.
Keyin ulardan sudralib yuruvchilar sinfi ning vakillari kelib chiqqan.

Tayanch so‘zlar: kembriy, ordovik, silur, devon, toshko‘mir, perm.

Savol va topshiriqlar:
1. Paleozoy erasi nechta davrdan iborat?
2. Dastlabki quruqlik o‘simliklari qaysi davrda kelib chiqqan?
3. Dastlabki suvda hamda quruqlikda yashovchilarning turlari qaysi davrda

vujudga kelgan?
4. Paleozoy erasidagi o‘simliklar evolutsiyasidagi aromorfoz hodisalarini

tushuntirib bering.
5. Suvda hamda quruqlikda yashovchilarning qirilib ketishiga nima sabab bo‘lgan?
6. Paleozoy erasidagi hayvonlar evolutsiyasidagi aromorfoz hodisalarini

tushuntirib bering.

Mustaqil bajarish uchun topshiriq: Paleozоy erаsidаgi hаyot.

Dаvrlаr Iqlim shаrоiti O‘simliklаr Hаyvоnlаr

55-§. MEZOZOY, KAYNAZOY ERALARIDAGI HAYOT

Mezozoy erasi 175 mln yil davom etgan. Trias davrida iqlim quruq kelgan.
O‘rmonlar ignabargli o‘simliklar, sagovniklar, sporali o‘simliklardan iborat
bo‘lgan. Quruqlikda sudralib yuruvchilarning xilma-xilligi oshgan. Ularning
keyingi oyoqlari oldingisiga nisbatan kuchli rivojlangan. Hozirgi vaqtda
yashab turgan kaltakesak, toshbaqalarning ajdodlari ham shu davrda paydo
bo‘lgan. Yashash uchun kurash, tabiiy tanlanish natijasida ba’zi bir yirtqich
sudralib yuruvchilar tarixiy jarayonda o‘zgarish tufayli tanasi kalamushdek
dastlabki sutemizuvchi hayvonlar kelib chiqqan. Taxmin qilinishicha, ular
hozirgi o‘rdakburun va yexidnalar singari tuxum qo‘yib, ko‘paygan.

Yura davrida o‘rmonlarda ochiq urug‘lilar hukmronlik qilgan. Ularning
ba’zilari, ya’ni sekvoyalar hozirgi vaqtgacha yetib kelgan. Dastlabki gulli o‘sim-
liklarning tuzilishi ibtidoiy bo‘lgan. Sporali va ochiq urug‘li o‘simliklarning
gurkirab rivojlanishi natijasida o‘txo‘r sudralib yuruvchi hayvonlar tanasi
nihoyatda yiriklashgan. Ba’zilarining tanasi 20–25 m ga yetgan. Sudralib
yuruvchi hayvonlar faqat quruqlikda emas, balki suv, havo muhitiga ham
tarqalgan. Arxeopterikslar shu davrda paydo bo‘lgan.

Bo‘r davrida iqlim keskin o‘zgargan. Osmonni qoplagan bulutlar juda
kamayib, atmosfera quruq va shaff of bo‘lgan. Quyosh nurlari to‘g‘ridan to‘g‘ri
o‘simlik barglariga tusha boshlagan. Iqlimning bunday o‘zgarishi ko‘pgina
qirqquloqlar va ochiq urug‘lilar uchun noqulay bo‘lgan va ular kamaygan.
Yopiq urug‘li o‘simliklar esa aksincha, ko‘paya boshlagan. Bo‘r davrining
o‘rtalariga kelib yopiq urug‘li o‘simliklarning bir urug‘ pallali, ikki urug‘
pallali sinfl arning ko‘p oilalari rivojlangan. Ularning xilma-xilligi, tashqi
qiyofasi ko‘p jihatdan hozirgi zamon fl orasiga yaqinlashgan.

Bo‘rning ikkinchi yarmida sutemizuvchilarning xaltali va yo‘ldoshi kenja
sinf vakillari paydo bo‘lgan.

Kaynozoy erasi 70 mln yil davom etgan. Iqlim iliq, mo‘tadil bo‘lgan.
Kaynozoy erasida gulli o‘simliklar, hasharotlar, qushlar, sutemizuvchi
hayvonlar avj olib rivojlangan.

228 229

Uchlamchi davr o‘rtalarida iqlim quruq va mo‘tadil, oxirida esa kes kin
sovigan. Iqlimdagi bunday o‘zgarishlar o‘rmonlarning kamayishiga, o‘tsimon
o‘simliklarning keng tarqalishiga olib kelgan. Hasharotlar avj olib rivojlangan.

Quruqlikda, havoda qushlar, sutemizuvchilar, suvda esa baliqlar, ikkinchi
marta suv muhitida yashashga moslashgan sutemizuvchilar ko‘paygan.

Yo‘ldoshli sutemizuvchi hayvonlarning qadimgisi hasharotxo‘rlar turkumi
bo‘lib, ularning tuzilishi nisbatan sodda bo‘lgan, ulardan dastlabki yirtqichlar
va primatlar kelib chiqqan. Davrning oxiriga kelib odamsimon maymunlar
rivojlanadi. O‘rmonlarning qisqarishi bilan ba’zi odamsimon maymunlar
ochiq yerlarda yashashga majbur bo‘ladi. Natijada janubiy «maymunlar» –
avstralopiteklar kelib chiqqan.

Kaynozoy erasining to‘rtlamchi davrida Yerning katta qismi muz bilan
qoplangan. Issiqsevar o‘simlik qoplami janubda saqlanib qolgan, ko‘p o‘simlik
turlari yo‘qolgan. To‘rtlamchi davrda odam ajdodlari evolutsiyasi tezlashadi.
Odamlarning son jihatdan orta borishi va keng tarqalishi o‘simliklar va
hayvonot olamiga ta’sir eta boshlaydi. Dastlabki ovchilar faoliyati tufayli
o‘txo‘r yovvoyi hayvonlar soni asta-sekin kamaya boradi. Yevropa va Osiyoda
mamontlar, qalin yungli karkidonlar, Amerikada mastodontlar, ot ajdodlari,
bahaybat yalqov, dengiz sigiri degan hayvonlar dastlabki ovchilar tomonidan
qirib yuborildi. Yirik o‘txo‘r hayvonlarning qirilishi ular bilan oziqlanuvchi
g‘or arsloni, ayig‘i va boshqa yirtqich hayvonlarning qirilishiga sabab bo‘ldi.

Tayanch so‘zlar: mezozoy, trias, yura, bo‘r, kaynazoy, oraliq forma.

Savol va topshiriqlar:
1. Mezozoy erasida o‘simliklar yashash uchun kurashda qanday moslanishlar

hosil qilgan?
2. Yura davrida o‘txo‘r hayvonlar tanasining yiriklashuviga nima sabab bo‘lgan?
3. Odam evolutsiyasi qaysi davrda tezlashgan?
4. Yer yuzida odamlar populatsiyalarining ortishi dastlab qaysi hayvonlarning

qirilib ketishiga sabab bo‘lgan?

56-§. ANTROPOLOGIYA – ODAM EVOLUTSIYASI
HAQIDAGI FAN

Odam – biologik evolutsiyaning eng yuqori bosqichi sanalib, ijtimoiy
mavjudot sifatida fi krlash qobiliyati va ma’noli nutqqa ega bo‘lganligi sababli,
avlodlardan qolgan tarixiy-ma’naviy manbalarni o‘rganish, fi kr yuritish,
ularni baholash, kelajakni rejalashtirish imkoniyatiga ega. Inson har qanday
axborotni kelgusi avlodga yozma yoki og‘zaki tarzda yetkazishi, jamiyat
taraqqiyoti uchun barcha sohalarda muvaff aqiyatli faoliyat yuritishi mumkin.

Antropologiya – fanlararo sintetik fan bo‘lib, odamning ijtimoiy-biologik
mavjudot sifatida tarixiy rivojlanishi va evolutsiyasini o‘rganadi.

Odamning tarixiy rivojlanishi haqidagi zamonaviy fi krlar asosan molekular
biologiya, sitologiya, solishtirma anatomiya, fi ziologiya, embrio logiya va
paleontologiya dalillariga asoslanadi. Barcha tirik mavjudot tana tuzilishidagi
bunday o‘xshashlik, ular bir tarmoqdan kelib chiqqanligini isbotlovchi dalil
hisoblanadi. Odamning ilk embrional taraqqiyoti bosqichida hamma xordalilar
kabi asosiy o‘zak organlar: nerv nayi, xorda va ichak nayi hosil bo‘ladi.
Odamda boshqa sutemizuvchilarga xos bo‘lgan quyidagi belgilar mavjud:
7 ta bo‘yin umurtqasi, qo‘l va oyoq skeleti qismlari, ter, yog‘ va sut bezlari,
alveolalar; diafragma, 4 kamerali yurak, ikkita qon aylanish doirasi va chap
aorta yoyi, o‘rta quloqdagi 3 ta eshitish suyakchasi.

Odamda bir qancha rudiment organlar uchraydi. Ularga ko‘richakning
chuvalchangsimon o‘simtasi, dum umurtqalari, qisqarish faoliyatini yo‘qotgan
dum muskullari va uning bir juft nervi, quloq suprasini harakatlantiruvchi
muskullar, tanadagi tuklar, uchinchi qovoq, quloq suprasidagi Darvin
do‘mboqchasi va boshqalar kiradi (121-rasm).

121-rasm. Odamdagi rudiment organlar. I – uchinchi qovoq: 1 – odamniki; 2 – qushniki.
II – quloq suprasi: 1 – olti oylik embrionniki; 2 – katta odamniki; 3 – maymunniki.

III – ko‘richak va uning chuvalchangsimon o‘simtasi: 1 – odamniki; 2 – tuyoqli hayvonniki.

230 231

Odamlarda ba’zan atavizm hodisasi
ham uchraydi (122-rasm).

Odamsimon maymunlar bilan odam
skeleti va ichki organlar tuzilishida
o‘xshashliklar nihoyatda ko‘p. Qoziq, jag‘
tishlarining soni ham bir xil. Odamsimon
maymunlarda va odamda dum bo‘lmaydi.
Odam uchun xos to‘rtta qon guruhi gorilla,
shimpanze, orangutanglarda ham uchraydi.
Xromosomalarni maxsus usul bilan bo‘yash

orqali odam va shimpanze xromosomalarining nihoyatda nozik ko‘n da lang
chiziqlari ham o‘xshashligi ma’ lum bo‘ldi. Odamsimon maymunlarda 48 ta
xromosoma bor. Maymunlarning ikki juft xromosomasi odamda qo‘shilib
ketganligi tufayli uning kariotipi 46 ta xromosomadan iborat.

Ko‘pgina parazitlar (bosh biti) va ka salliklar (gripp, chechak, vabo, qorin
tifi va boshqalar)ning bo‘lishi umumiydir. Odam simon maymunlarda ham
mimika muskullari yaxshi rivojlangan.

Odam skeletining tuzilishida tik yurishga bog‘liq bo‘lgan o‘ziga xos bir
qator o‘zgarishlar yuzaga kelgan. Uning umurtqa pog‘onasida tabiiy egilmalar,
tovonida gumbaz paydo bo‘lgan, oyoq panjasining bosh barmog‘i boshqa
barmoqlarga yaqinlashib, tayanch vazifasini bajaradi, chanoq suyaklari ancha
kengaygan.

Tayanch so‘zlar: shimpanze, gorilla, orangutan, rudiment, atavizmlar.

Savol va topshiriqlar:
1. Odamni biologik individ sifatida sistematikada tutgan o‘rnini ko‘rsating.
2. Odam evolutsiyasini isbotlashdagi embriologiya, solishtirma anatomiya fan

dalillarining mohiyatini yoritib bering.
3. Odamdagi rudiment organlarga nimalar kiradi. Ularning bo‘lishi nimani

isbotlaydi?
4. Odamdagi atavizm hodisasiga misollar keltiring. Atavizm hodisasi nimadan

dalolat beradi?
5. Odam embrional rivojlanishining qaysi bosqichida hayvonlarga o‘xshash

bo‘ladi?
Mustaqil bajarish uchun topshiriqlar: Embrional rivojlanishning keyingi
davrlarida odamda peshana, gorilla embrionida esa jag‘ oldinga bo‘rtib chiq-
qanligini izohlang.

57-§ ODAM EVOLUTSIYASINING ASOSIY BOSQICHLARI

Odamning tarixiy rivojlanishiga oid paleontologik materiallar uning
evolutsiyasida to‘rt bosqich – odamning boshlang‘ich ajdodlari, eng qadimgi
odamlar, qadimgi odamlar, hozirgi zamon qiyofasidagi odamlar bo‘lganligini
ko‘rsatadi.

Odamning boshlang‘ich ajdodlari. Bundan taxminan 25 mln yil
mu qaddam driopiteklar yashash uchun kurash, tabiiy tanlanish, irsiy o‘z-
garuvchanlik tufayli ikki tarmoqqa hozirgi odamsimon maymunlar va odam-
larning dastlabki ajdodlariga ajralganlar. Birinchi tarmoq vakillarining kelgusi
rivojlanishidan gorilla, shimpanze kelib chiqqan.

Sharoitning keskin o‘zgarishi tufayli driopiteklarning ba’zilari ikki oyoqlab
yurishga o‘tganlar. Natijada janubiy «maymunlar» – avstralopiteklar paydo
bo‘lgan. Ularda ikki oyoqlab yurish tayyor tayoqlar, toshlar, yirik hayvon
suyaklaridan qurol sifatida foydalanish imkonini bergan. Ular o‘rmon-dasht,
ochiq yerlarda yashagan. Bo‘yi 120–140 sm bo‘lib, tanasining massasi 36–55 kg,
kalla suyagining hajmi 500–600 sm3 bo‘lgan. Avstralopiteklar chanoq
suyagining tuzilishi ikki oyoqlab harakatlanganligidan dalolat beradi.

Avstralopiteklarning suyak qoldiqlari Keniyaning Rudolf ko‘li atrofi dan
5,5 mln yoshda bo‘lgan yer qatlamlaridan topilgan. Avstralopiteklarning
bir turi rivojlanib, dastlabki odam (homo habilis)ni hosil qilgan. Bosh
miyasining hajmi 650–680 sm3 bo‘lgan. Bo‘yi 135–150 sm. Ular tayyor tosh,
yog‘och qurollar yordamida yirik hayvonlarni ovlaganlar, o‘simliklarni yer
ostidagi piyozlari, tuganaklari, ildizlarini kovlaganlar. Homo habilis olovdan
foydalanishni bilgan hamda yirik toshlardan o‘zlari uchun kulba yasagan. Shu
sababli ular «uquvli odam» deb atalgan.

Eng qadimgi odamlar – (arxantroplar). Arxantroplar tik yuruvchi
odam – homo erectus turiga kiritiladi. 1891-yili gollandiyalik olim Dyubua
Yava orolidan pitekantrop (maymun odam)ning suyak qoldiqlarini topgan.
Uning bo‘yi 170 sm, miyasining hajmi 800–1100 sm3 bo‘lgan. Pitekantroplar
toshdan, suyakdan qurollar yasagan, olovdan foydalanishni bilgan va jamoa
bo‘lib yashagan. 1927–1937-yillarda Pekin atrofi dagi g‘ordan sinantrop
odamning suyak qoldiqlari topilgan. U 500–300 ming yil avval yashagan.
Sinantroplar miyasining hajmi 850–1220 sm3, bo‘yi 150–160 sm bo‘lgan.
Ular olov yoqishi va uni saqlashni bilganlar. Pitekantroplar, sinantroplar,
hozirda Homo erectus turiga kiritilib, eng qadimgi odamlar arxantroplar

122-rasm. Odamdagi atavizm hodisasi.
1 – sherbashara odam; 2 – ko‘p
emchakli bola; 3 – dumli bola.

232 233

sanaladi. Arxantroplar o‘lgandan keyin yaqinlarini ko‘mganlar, go‘rlarini har
xil hayvon shoxlari, tishlari bilan bezaganlar.

Qadimgi odamlar (paleoantroplar). Germaniyaning Neander daryosi
yaqinida, shu jumladan Surxondaryo viloyatining Teshiktosh g‘oridan
qadimgi odamning kalla, jag‘ va oyoq suyaklari topilgan. Unga neandertal
odam deb nom berilgan. Neandertallar 250–40 ming yil avval yashaganlar.
Uning peshanasi qiyali bo‘lib, iyagi yaxshi rivojlanmagan. Bo‘yi 155–165 sm,
miyasining hajmi 1400 sm3 bo‘lgan. Ular jamoa bo‘lib yashaganlar. Ular
bolalarga, keksalarga va kasallarga g‘amxo‘rlik qilganlar, o‘lganlarni
ko‘mganlar.

Hozirgi zamon qiyofasidagi odamlar (neoantroplar).
Dastlabki neoantroplarning skeletlari 1868-yili Fransiyaning janubidagi

Kromanyon g‘oridan topilgan. Shuning uchun dastlabki hozirgi zamon
odamlari kromanyonlar deb ataladi. Ular 50–60 ming yil avval paydo
bo‘lgan. Kromanyonlarning bo‘yi 180 sm, miyasining hajmi 1600 sm3, iyagi
bo‘rtib chiqqan va peshanasi keng bo‘lgan. Ularda ma’noli nutq yaxshi
rivojlangan, tanasining tuzilishi bo‘yicha kromonyonlar hozirgi odamlardan
farq qilmaganlar. Kromonyonlar murakkab qurollarni yasay olganlar, uy
qurganlar, uning devorlariga ov epizodlari, raqslar, hayvonlar va odamlarning
tasvirini ishlaganlar. Yovvoyi hayvonlarni xonakilashtirganlar va dehqonchilik
bilan shug‘ullana boshlaganlar.

Tayanch so‘zlar: arxantroplar, paleoantroplar, neoantroplar.

Savol va topshiriqlar:
1. Odam evolutsiyasining bosqichlarida ro‘y bergan o‘zgarishlarni muhit omillari

bilan bog‘lab tushuntiring.
2. Arxantroplarga xos belgilarni ayting.
3. Paleoantroplarni tashqi tuzilishini tasvirlang.
4. Neoantroplarga xos xususiyatlarni izohlang.

58-§. ODAM EVOLUTSIYASINI HARAKATLANTIRUVCHI
KUCHLARI

Odamning paydo bo‘lishida biologik omillar katta ahamiyatga ega bo‘lsa-
da, biroq ularning o‘zi antropogenezni tushuntirish uchun yetarli emas. Bu
jarayonda biologik omillar bilan bir qatorda ijtimoiy omillar ham muhim
rol o‘ynagan. Organik olamning evolutsiyasining biologik omillari – irsiy

o‘z garuvchanlik, yashash uchun kurash, populatsiya to‘lqini, genlar dreyfi ,
alohidalanish va tabiiy tanlanish odam evolutsiyasiga ham tegishli ekanligini
Ch. Darvin ko‘rsatib bergan edi. Odam evolutsiyasining ilk bosqi chida atrof-
muhitning o‘zgaruvchan sharoitiga yaxshi moslashishga qaratilgan tanlanish
hal qiluvchi ahamiyatga ega bo‘lgan. Biologik omillar tufayli odam ajdodlari
organizmida bir qancha morfofi ziologik o‘zgarishlar yuzaga kelgan. Mutatsion
o‘zgaruvchanlik, yashash uchun kurash, tabiiy tanlanish tufayli mehnat
operatsiyalari uchun foydali bo‘lgan qo‘llari o‘zgargan individlar saqlanib
borgan.

Antropogenez uchun ijtimoiy omillar: mehnat faoliyati, jamoa bo‘lib
yashash, nutq va tafakkur xarakterlidir.

Odam evolutsiyasida qomatning tiklanishi bilan qo‘lning mehnat vositasiga
aylanishi muhim omil bo‘lgan. Mehnat qurollarini yasash odam qo‘lining
tobora o‘zgarib borishiga sabab bo‘lgan.

Odam evolutsiyasida jamoa bo‘lib yashash ham muhim ahamiyatga ega
bo‘lgan. Ular birgalashib, yirtqich hayvonlardan himoyalanganlar, ov qilishgan
va bolalarini tarbiyalashgan. Jamoa bo‘lib yashash, qadimgi odamlarni bir-
birlari bilan tovush, imo-ishora va mimika orqali munosabatda bo‘lishga
ehtiyoj tug‘dirgan. Irsiy o‘zgaruvchanlik va tabiiy tanlanish natijasida
hiqildoq o‘zgarib odamning nutq organiga aylangan. Bosh miyaning va
tafakkurning rivojlanishi mehnat va nutqning takomillashuviga olib kelgan.
Yuksak hayvonlardan farqli ravishda odamda ikkinchi signal sistemasi
rivojlangan. Ovchilik bilan shug‘ullanish, baliq ovlash faqat o‘simliklar
bilangina emas, balki aralash ovqatlanishga ham imkon bergan. Bu esa
o‘z-o‘zidan ichaklarning qisqarishiga sababchi bo‘lgan. Olovda pishirilgan
oziqni ming yillar mobaynida iste’mol qilish bora-bora chaynash apparatiga
bo‘lgan og‘irlikni yengillashtirgan. Oqibatda baquvvat chaynash muskullari
birikadigan tepa suyagining qirrasi o‘zining biologik ahamiyatini yo‘qotgan.

Xulosa qilib aytganda, tik yurishga o‘tish, qo‘lining yurishdan ozod
bo‘lishi, mehnat qurollarini yasash, go‘sht iste’mol qilish, olovdan foydalanish,
jamoa bo‘lib yashash, ong va nutqning rivojlanishi odam evolutsiyasida katta
ahamiyatga ega bo‘lgan.

Odam irqlari. Zamonaviy odamlarning hammasi bitta «homo sapiens
sapiens» turiga mansub. Insoniyatning birligi, uning kelib chiqishining
umumiyligi, tuzilishining o‘xshashligi turli xalqlar orasidagi nikohdan sog‘lom
avlod tug‘ilishi bilan tasdiqlanadi. Homo sapiens sapiens turining ichida yirik
sistematik guruhlar – irqlar mavjud. Irqlar bir-birlaridan, terisining rangi,
ko‘zining, burnining, labining shakli, tanasining proporsiyasi, ba’zi biokimyoviy

234 235

ko‘rsatkichlari, ekologik, xulq-atvor va boshqa biologik xususiyatlari bilan farq
qiladilar. Hozirda odamlarning 3 ta katta irqlari farqlanadi.

Yevropoid irqqa mansub odamlar terisi och rangda (oq tanli), sochlari
tekis yoki to‘lqinsimon, rangi sarg‘ish yoki qo‘ng‘ir, ko‘zlari ko‘k yoki
kulrang-yashil, lablari yupqa, burni ingichka, erkaklarida soqol-mo‘ylovlari
yaxshi o‘sadi.

Mongoloid irqqa mansub odamlarning terisi qora mag‘iz, sarg‘ish, ko‘zlari
qo‘y ko‘z, sochlari tekis, qattiq va qora, yuqorigi qovog‘i osilgan. Mongoloid
irq vakillari asosan Osiyoda tarqalgan, lekin migratsiya natijasida ular yer
shari bo‘ylab tarqalib ketganlar.

Negroid irq – terisi qora, sochlari jingalak, qora, burni keng va yassi,
qo‘y ko‘z. Ko‘pchilik vakillarida qalin lablari kalla skeletining jag‘ qismidan
turtib chiqqan bo‘ladi.

Olimlar fi kriga ko‘ra, hozirgi zamon odami shakllanish jarayonida uning
dastlabki vatani hisoblangan Janubiy-Sharqiy Osiyo va unga qo‘shni Shimoliy
Afrikada ikki irq – janubi-g‘arbiy va shimoliy-sharqiy irqlar paydo bo‘lgan.
Birinchi tarmoq keyinchalik yevropeoid va negroid irqlari, ikkinchisi esa
mongoloid irqining kelib chiqishiga sabab bo‘lgan.

Irqlarning kelib chiqishi, tabiiy tanlanish, mutatsiya, alohidalanish,
populatsiyalarning aralashib ketishi kabi omillarga bog‘liq. Irqlarning
shakllanishining ilk bosqichida tabiiy tanlanish muhim ahamiyatga ega
bo‘lgan. Tabiiy tanlanish, muayyan sharoitda hayot faoliyatini yuksaltiradigan,
adaptiv belgilarning populatsiyada saqlanishi va ko‘payishiga sabab bo‘lgan.

Tayanch so‘zlar: antropogenez, biologik omillar, ijtimoiy omillar, ong, nutq,
yevropeoid, mongoloid va negroid.

Savol va topshiriqlar:
1. Odamning rivojlanishida biologik omillar deganda nimani tushunasiz?
2. Eng qadimgi odamlar va qadimgi odamlarning belgilari nimalardan iborat?
3. Hozirgi zamon qiyofasidagi odamlar qaysi belgilari bilan ajralib turadi?
4. Odamning rivojlanishida rol o‘ynagan ijtimoiy omillarni sharhlang.
5. Odam irqlari qachon paydo bo‘lgan?
6. Odam irqlari qanday toifalarga bo‘linadi?

Mustaqil bajarish uchun topshiriqlar: Hozirgi kunda odamlarning jismoniy
mehnat faoliyatidan mexanizatsiyalashgan, kompyuterlarda boshqariladigan meh-
nat turiga o‘tishi ularning tana tuzilishiga, ruhiyati, aqliy faoliyati va yashash
mu hitiga qanday ta’sir ko‘rsatadi deb o‘ylaysiz?

A T A M A L A R L U G ‘ A T I

Adenozindifosfat, ADF – adenin, riboza va ikkita fosfat kislota qoldig‘idan
iborat bo‘lgan nukleotid.

Allofen – allo... (yunoncha allos – boshqa, yot), gen mutatsiyalari emas, balki
somatik gibridizatsiya yoki transplantatsiya natijasida hosil bo‘lgan, genetik jihatdan
aralashgan fenotip. Allofen iborasi 1955-yilda Y. Xadorn tomonidan kiritilgan.

Amitoz – hujayraning xromosomalar hosil qilmasdan to‘g‘ridan to‘g‘ri, mitoz
bo‘lmagan bo‘linishi.

Antigenlar – organizm tomonidan yot moddalar kabi qabul qilinadigan va
maxsus immun reaksiyasini keltirib chiqaradigan moddalar.

Batsillalar – tayoqchasimon ko‘rinishga ega bo‘lgan bakteriyalar.
Biotexnologiya – tirik organizmlar va ularda kechadigan jarayonlardan ishlab

chiqarishda foydalanish.
Blastula – ko‘p hujayrali organizmlarning blastulatsiya bosqichidagi murtagi.
Blastulatsiya – ko‘p hujayrali hayvonlar tuxumi bo‘linishining oxirgi davri. Bu

davrda murtak blastula deb ataladi.
Divergensiya – lotincha ajralish. Belgi-xossalarning bir-biridan farqlanishi.
Dizruptiv – bir populatsiya doirasida bir-biridan farqlanuvchi bir nechta

polimorf formalarning hosil bo‘lishiga olib keluvchi tabiiy tanlanishning bir shakli.
Elektroforez – molekulalarni elektr maydoniga joylashtirilgan maxsus gel

ichida kattaligiga ko‘ra bir-biridan ajratish usuli.
Ekssiziya – (inglizcha “excision” – chiqib ketish) profagning bakteriya genomi-

dan chiqib ketish jarayoni.
Endonukleaza – DNK zanjirining kesuvchi qismlari (restriktaza).
Filogenetik shajara – avlodlar shajarasi bo‘lib, fi logenez kechishi va turli

organizmlar guruhlarining qarindoshlik aloqalarining grafi k aks ettirilishi.
Fotoperiodizm – yorug‘ kun uzunligi o‘zgarishiga bog‘liq holda organizmlar

o‘sishi va rivojlanishi jarayonlaridagi o‘zgarishlar.
Genlar dreyfi – tasodifi y sabablar ta’sirida populatsiya genetik tuzilishining

o‘zgarishi – genetik avtomatik jarayon.
Genlarni klonlash – ko‘zlangan DNK bo‘lagini vektorlar vositasida ko‘paytirish.
Genofond – populatsiya tarkibiga kiruvchi organizmlarning genlar to‘plami.
Genom – xromosomalarning gaploid to‘plamidagi genlar majmuasi.
Interferon – virusli kasalliklarda organizm hujayralarida hosil bo‘ladigan oqsil.
Kallus to‘qima – hujayralarning bo‘linishidan hosil bo‘lgan, deyarli ixtisos lash-

magan hujayralar massasi.
Kariotip – u yoki bu turga xos bo‘lgan xromosoma to‘plami belgilarining

yig‘indisi.

236 237

Kodon (yoki triplet) – sintezlanayotgan oqsilga kiritiladigan qat’iy ma’lum bir
aminokislotani kodlaydigan uchta nukleotid ketma-ketligi.

Kodominantlik – geterozigota organizmda belgining yuzaga chiqishida har
ikkala allelning ishtirok etishi.

Konvergensiya – qarindosh bo‘lmagan turlarda o‘xshash muhit sharoitlarida
yashashga moslanish sifatida o‘xshash belgilarning mustaqil holda rivojlanishi.

Lizis – lizosoma yoki boshqa agentlardagi erituvchilik xususiyatiga ega bo‘lgan
fermentlar ta’sirida hujayralarning yemirilishi yoki erib ketishi.

Lizogen bakteriya – genom tarkibida nofaol profag tutgan bakteriya.
Lizogeniya – bakteriofagning bakteriya genomiga profag holida joylashib olishi.
Mangust – yirtqich sutemizuvchilar turkumining suvsarsimonlar oilasiga

mansub hayvon.
Monoklonal antitana – bir tur antitana hujayralarining rak hujayralariga

duragaylash orqali olingan gomogen antitana oqsil molekulalari.
Partenogenez – jinsiy ko‘payish xili bo‘lib, bunda urg‘ochi jinsiy hujayralar

urug‘lanmasdan rivojlanadi.
Politipik – bir turga kiruvchi organizmlarning turli nusxada bo‘lishi.
Pubertat (pubertat davri) – jinsiy yetilish; o‘smir organizmidagi kechadigan

o‘zgarishlar bo‘lib, ularning natijasida o‘smir voyaga yetadi va naslni davom ettira
oladi.

Reduksiya – ontogenezning boshlang‘ich davrida yoki ajdodlarda normal
rivojlangan organning rivojlanmaganligi yoki butunlay yo‘qolishi.

Rekombinant T-DNK – yot DNK molekulasini vektor plazmida tarkibiga
kiritishdan olingan genetik konstruksiya.

Retrotranspozon – i-RNK matritsa vositasida o‘z nusxasini sintezlab, genomning
boshqa joyiga ko‘chib o‘tadigan virussimon DNK molekulasi.

Sayt – (ingl. site – joy) DNK molekulasidagi yagona nuqta. Bu nuqta borayotgan
jarayonga muvofi q restriksiya sayti, restriksiya sayti, rekombinatsiya sayti yoki
transpozitsiya sayti deyiladi.

Sentromera – mitoz va meyoz bo‘linishlar vaqtida bo‘linish urchug‘i iplari
birikadigan xromosoma qismi.

Тakson – sistematika qabul qilingan organizmlar guruhlari (masalan, tur, avlod,
oila).

Ti-plazmid – agrobakteriya hujayrasidagi o‘simliklarda shish kasalligini keltirib
chiqaruvchi plazmid.

Tizim – (yunoncha butun, qismlardan tuzilgan; birlashish) – bir-biri bilan
bog‘langan, ma’lum bir butunlikni tashkil etadigan ko‘pgina elementlar.

Vidra – yirtqichlar turkumining suvsarsimonlar oilasiga mansub suvda yashov-
chi hayvonlarning bir turi.

M U N D A R I J A

So‘zboshi .. 3
I BOB. BIOLOGIK TIZIMLAR HAQIDA TUSHUNCHA

1-§. Biologiya – hayot haqidagi fan .. 4
2-§. Hayot mohiyati va tiriklikning xususiyatlari ... 7

II BOB. HAYOTNING MOLEKULA DARAJASIDAGI
UMUMBIOLOGIK QONUNIYATLAR

3-§. Hayotning molekula darajasi va uning o‘ziga xos jihatlari 12
4-§. Tirik organizmlarning kimyoviy tarkibi va uning doimiyligi 16
5-§. Uglevodlar va lipidlar ... 20
6-§. Oqsillar va nuklein kislotalar ... 25

III BOB. HAYOTNING HUJAYRA DARAJASIDAGI
UMUMBIOLOGIK QONUNIYATLAR

7-§. Hayotning hujayra darajasi va uning o‘ziga xos jihatlari 33
8-§. Moddalar almashinuvi – hujayra hayotiy faoliyatining asosi 38
9-§. Plastik almashinuv. Fotosintez, xemosintez ... 42

10-§. Hujayra tiriklikning irsiy birligi .. 47
11-§. Hujayraning hayot sikli .. 50
 1-laboratoriya mashg‘uloti ... 58

IV BOB. HAYOTNING ORGANIZM DARAJASIDAGI
UMUMBIOLOGIK QONUNIYATLAR

12-§. Hayotning organizm darajasi va uning o‘ziga xos jihatlari............................ 60
13-§. Tirik organizmlarning oziqlanishga ko‘ra turlari.. 63
14-§. Organizmlarning ko‘payishi. Jinssiz ko‘payish.. 66
15-§. Organizmlarning jinsiy ko‘payishi.. 69
16-§. Ontogenez – tirik organizmlarning individual rivojlanishi............................... 74
17-§. Irsiyatning umumiy qonuniyatlari. G. Mendelning irsiyat

qonunlari va ularning mohiyati.. 80
18-§. Diduragay va poliduragay chatishtirish. G. Mendelning uchinchi qonuni....... 85
19-§. Irsiyatning xromosoma nazariyasi.. 88
20-§. Jins genetikasi.. 92
21-§. Jins bilan bog‘liq holda irsiylanish.. 95
22-§. Genlarning o‘zaro ta’siri ... 97
23-§. O‘zgaruvchanlikning umumiy qonuniyatlari ... 103
24-§. Genetika va inson salomatligi .. 110
25-§. Odamda uchraydigan irsiy kasalliklar. Reproduktiv salomatlik 116
26-§. Gen muhandisligi tadqiqot obyektlari va rivojlanish tarixi 121

27-§. Hujayraning genetik elementlari .. 123
28-§. Hujayra irsiyatining o‘zgarishiga olib keladigan jarayonlar 126
29-§. Gen muhandisligida qo‘llaniladigan fermentlar ... 131
30-§. Rekombinant DNK olish .. 134
31-§. Gen muhandisligiga asoslanib o‘simlik irsiyatini o‘zgartirish 136
32-§. Hujayra muhandisligi asosida hayvonlar irsiyatini o‘zgartirish. Gibridoma ... 139
33-§. Gen va hujayra muhandisligiga asoslangan biotexnologiya 143
34-§. O‘zbekistonda gen muhandisligi va biotexnologiya fani yutuqlari 145

V BOB. HAYOTNING TUR VA POPULATSIYA DARAJASIDAGI
UMUMBIOLOGIK QONUNIYATLAR

35-§. Hayotning tur va populatsiya darajasi. Tur tushunchasi. Tur mezonlari 147
36-§. Populatsiya – turning tuzilish va evolutsiyaning boshlang‘ich birligi 151

2-laboratoriya mashg‘uloti .. 155
37-§. Evolutsion g‘oyalarning paydo bo‘lishi ... 156
38-§. K. Linney, J.B. Lamarkning ilmiy ishlari, J. Kyuvening

evolutsion g‘oyalari... 161
39-§. Ch. Darvinning evolutsion g‘oyalari .. 164
40-§. Evolutsiyani harakatlantiruvchi kuchlari. Irsiy o‘zgaruvchanlik 173

3-laboratoriya mashg‘uloti .. 173
41-§. Yashash uchun kurash va uning turlari ... 175
42-§. Tabiiy tanlanish va uning turlari.. 180
43-§. Organik olamdagi moslanishlar – evolutsiya natijasi 184

4-laboratoriya mashg‘uloti ... 191
44-§. Evolutsiyaning sintetik nazariyasi .. 193
45-§. Turlarning paydo bo‘lishi ... 195
46-§. Evolutsiyani isbotlashda molekular biologiya, sitologiya,

embriologiya fanlari dalillari ... 199
47-§. Evolutsiyani isbotlashda solishtirma anatomiya,

paleontologiya fanlari dalillari ... 204
48-§. Evolutsiyani isbotlashda biogeografi ya fani dalillari 207
49-§. Evolutsion o‘zgarishlarning tiplari .. 211
50-§. Organik olam evolutsiyasining asosiy yo‘nalishlari .. 214
51-§. Yerda hayotning paydo bo‘lishi haqidagi nazariyalar 218
52-§. Biokimyoviy evolutsiya nazariyasi ... 221
53-§. Arxey, proterozoy eralaridagi hayot .. 223
54-§. Paleozoy erasidagi hayot .. 225
55-§. Mezozoy, kaynazoy eralaridagi hayot .. 227
56-§. Antropologiya odam evolutsiyasi haqidagi fan ... 229
57-§. Odam evolutsiyasining asosiy bosqichlari ... 231
58-§. Odam evolutsiyasini harakatlantiruvchi kuchlari .. 232

Atamalar lug‘ati .. 235

BIOBIOLOGIYALOGIYA

О‘rta ta’lim muassasalarining 10-sinfi va o‘rta maxsus,
kasb-hunar ta’limi muassasalarining o‘quvchilari uchun darslik

1-nashr

«Sharq» nashriyot-matbaa
aksiyadorlik kompaniyasi

Bosh tahririyati
Toshkent – 2017

Muharrir Rustam Boyto‘ra
Badiiy muharrir Sarvarjon Xojimuratov

Rassom Shirin Abilxayirova
Texnik muharrir Ra’no Boboxonova

Sahifalovchi E’zoza Yo‘ldoshova
Musahhihlar M. Ziyamuhamedova, Sh. Xurramova,

S. Allayeva, Sh. Xoldorova

Nashr litsenziyasi AI № 201, 28.08.2011-y.

Bosishga ruxsat etildi 18.08.2017
Bichimi 70x901/16. Times New Roman garniturasi. Ofset bosma.

Shartli bosma tabog‘i 17,55. Nashriyot-hisob tabog‘i 18,01.
Adadi 428 121 nusxa. Buyurtma № 4908.

«Sharq» nashriyot-matbaa
aksiyadorlik kompaniyasi bosmaxonasi,

100000, Toshkent shahri, Buyuk Turon ko‘chasi, 41.

O‘quv nashri

Ijaraga berilgan darslik holatini ko‘rsatuvchi jadval

O‘quvchining
ismi, familiyasi

O‘quv
yili

Darslik ning
olingandagi

holati

Sinf
rahbarining

imzosi

Darslik ning
topshirilgandagi

holati

Sinf
rahbari ning

imzosi

Darslik ijaraga berilganda va o‘quv yili yakunida qaytarib olinganda
yuqoridagi jadval sinf rahbari tomonidan quyidagi baholash

mezonlariga asosan to‘ldiriladi:

Yangi Darslikning foydalanishga birinchi marotaba berilgandagi holati.

Yaxshi
Muqova butun, darslikning asosiy qismidan ajralmagan. Barcha
va raq lari mavjud, yirtilmagan, ko‘chmagan, bet larida yozuv
va chiziqlar yo‘q.

Qoniqarli

Muqova ezilgan, birmuncha chizilib, chetlari yedi rilgan,
darslik ning asosiy qismidan ajralish holati bor, foydalanuvchi
tomonidan qoniqarli ta’mir langan. Ko‘chgan varaqlari qayta
ta’mir langan, ayrim betla riga chizilgan.

Qoniqarsiz

Muqova chizilgan, yirtilgan, asosiy qismidan ajralgan yoki
butun lay yo‘q, qoniqarsiz ta’ mir langan. Betlari yirtil gan,
varaqlari yetish maydi, chizib, bo‘yab tashlangan, darslikni
tiklab bo‘l maydi.

