[image: image1.jpg]

O’zbekiston Respublikasi Toshkent viloyati

Chinoz tumani XTB ga qarashli

___-umumiy o’rta ta’lim

maktabining boshlang`ich sinf o`qituvchisi
YILLIK ISH REJASI

3-SINF

“TASDIQLAYMAN”

___-sonli maktab direktori

__________ _____________

“____” ________ 2019yil

Toshkent viloyati

Chinoz tuman

___-umumiy o’rta ta’lim maktabining

boshlang’ich sinf o’qituvchisi

_________________________ning

yillik taqvim-mavzuiy

ish rejasi

[image: image6.png]

Namunaviy taqvim mavzuiy reja to’grisida
	T/r
	Mavzuning nomi
	Ajratilgan soatlar
	Reja
	Amalda
	Uygavazifa

	1.
	Sondan yig’indini ayirish

	1
	8.09.2017 y
	10-bet, 38-misol, 39-masala
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

Eslatma :Har bir mashg’ulot davomida o’quvchilarda shakllantiriladigan tayanch va fanga oid kompetensiyalar elementlari dars ishlanmasining maqsadlarida keltirilishi lozim.

Masalan: Darsning ta’limiy maqsadiga fanga oid kompetensiyalar elementlari, tarbiyaviy va rivojlantiruvchi maqsadlariga esa tayanch kompetensiyalar elementlari kiritilishi mumkin.

Kompetensiyaviy ta’limni tashkil etish qanday bosqichlarda va qaysi sinflarda amalga oshiriladi.

Yangi davlat ta’lim standarti va o’quv dasturlari 2017-2018 o’quv yilidan boshlab bosqichma-bosqich amaliyotga joriy etish quyidagi tartibda amalga oshiriladi:

I-bosqich: 2017-2018-o'quv yilidan 1-,4-,6-,7-,10-sinflarda;

II-bosqich: 2018-2019-o'quv yilidan 1-,2-,11-sinflarda;

III-bosqich: 2019-2020-o'quv yilidan 1-,3-,8-,9-sinflarda;

IV-osqich: 2020-2021- o'quv yilidan 5-sinflarda
[image: image2.jpg]A

¢ DUSHANBA

DARS JADVALI

SESHANBA

[
R

o woau b ow

NS

PAYSHANBA

JUMA

-

| QO'NG'IROQ

JADVALI

R

(00 »upw

2019-2020 o‘quv yili uchun 3-sinf “Ona tili” fanidan
taqvim mavzu rejasi
	№
	Mavzular
	Soati
	Vaqti
	Amalda
	Uyga vazifa
	kompetns

	1-chorak-45 soat

	 TAKRORLASH (24 SOAT)

	1
	Nutq. Gap. So'z (1-3-mashq)
	1
	2.09
	
	4-mashq
	FK1,FK2,TK3,TK4

	2
	Nutqning tuzilishi.(5-6-mashq)
	1
	3.09
	
	7-mashq
	FK1,FK2,TK3

	3
	Matn (8-9-mashq)
	1
	4.09
	
	10-mashq
	FK1,FK2,TK3,TK4

	4
	Matnning tuzilishi. (11-12-mashq)
	1
	5.09
	
	13-mashq
	FK1, TK2,TK5

	5
	Matndagi so'zlarning bog'lanishi. (14-15-mashq)
	1
	6.09
	
	16-mashq
	FK1,FK2,TK2,TK3,

	6
	Gaplarning tuzilishi (17-18-mashq)
	1
	9.09
	
	19-mashq
	FK1,FK2,TK2,TK5

	7
	Tovushlar va harllar (20-21 -mashq)
	1
	10.09
	
	22-mashq
	FK1,FK2,TK3,TK4

	8
	Unli va undosh tovushlar (23-24-mashq)
	1
	11.09
	
	25-mashq
	FK1,FK2,TK3,TK4

	9
	O'zbek alifbosi (26-27-mashq)
	1
	12.09
	
	28-mashq
	FK1,FK2,TK3,TK4

	10
	Mustahkamlash (29-30-mashq)
	1
	13.09
	
	31-mashq
	FK1,FK2,TK3,TK6

	11
	Mustahkamlash (32-33-mashq)
	1
	16.09
	
	34-mashq
	FK1,FK2,TK2,TK5

	12
	1- nazorat ishi
	1
	17.09
	
	takrorlash
	

	13
	Tutuq belgisi (35-36-mashq)
	1
	18.09
	
	37-mashq
	FK1,FK2,TK3,TK4

	14
	Tutuq belgisi (38-39-mashq)
	1
	19.09
	
	40-mashq
	FK1,FK2,TK3,TK4

	15
	Tutuq belgili so'zlar imlosi (41-42-mashq)
	1
	20.09
	
	43-mashq
	FK1,FK2,TK3,TK6

	16
	Sh, ch, ng, harflar birikmalari (44-45-mashq)
	1
	23.09
	
	46-mashq
	FK1,FK2,TK2,TK3,TK4

	17
	Sh, ch, ng, harf birikmalari imlosi (47-48-mashq)
	1
	24.09
	
	49-mashq
	FK1,FK2,TK4

	18
	Jarangli va jarangsiz undoshlar (50 -52-mashq)
	1
	25.09
	
	53-mashq
	FK1,FK2,TK2,TK3,TK4

	19
	1 -oktabr — O'qituvchi va murabbiylar kuni (54-55-mashq)
	1
	26.09
	
	56-mashq
	FK1,FK2,TK2,TK3,TK4

	20
	Talafftizda tushib qoladigan undoshlar (57-58-m)
	1
	27.09
	
	59-mashq
	FK1,FK2,TK2,TK3,TK4

	21
	Yonma-yon kelgan bir xil undoshlar (60-61-m)
	1
	30.09
	
	62-mashq
	FK1,FK2,TK3,TK4

	22
	Yonma-yon kelgan bir xil undoshlar (63-64-mash)
	1
	2.10
	
	65-mashq
	FK1,FK2,TK2,TK3,TK4

	23
	Yonma-yon kelgan bir xil undoshlar (66-67-mashq)
	1
	3.10
	
	68-mashq
	FK1,FK2,TK2,TK4

	24
	2- nazorat ishi
	1
	4.10
	
	
	

	GAP (30SOAT)

	25
	Gap haqida ma'lumot (69-70-mashq)
	1
	7.10
	
	71-mashq
	

	26
	Gapning maqsadiga ko‘ra turlari (72-73-mashq)
	1
	8.10
	
	74-mashq
	

	27
	Darak gap haqida ma'lumot (75-76-mashq)
	1
	9.10
	
	77-mashq
	FK1,FK2,TK2,TK5

	28
	Darak gapda tinish belgilari (78-79 -mashq)
	1
	10.10
	
	80-mashq
	FK1,FK2,TK4,TK5

	29
	So'roq gap haqida ma'lumot (81-82-mashq)
	1
	11.10
	
	83-mashq
	FK1,FK2,TK4,TK5

	30
	So'roq gaplarda tinish belgilari (84-85-mashq)
	1
	14.10
	
	86-mashq
	FK1,FK2,TK3,TK4

	31
	So'roq gapning talaffuzi (87-88-mashq)
	1
	15.10
	
	89-mashq
	FK1,FK2,TK4,TK5

	32
	 Mustahkamlash (90-91-mashq)
	1
	16.10
	
	92-mashq
	FK1,FK2,TK4,TK5

	33
	Mustahkamlash (Ijodiy diktant, tahlil bilan)
	1
	17.10
	
	
	FK1,FK2,TK4,TK5

	34
	Buyruq gap (93-94-mashq)
	1
	18.10
	
	95-mashq
	FK1,FK2,TK2,TK4,TK5

	35
	Mustahkamlash (96-98-mashq)
	1
	21.10
	
	99-mashq
	FK1,FK2,TK2,TK3,TK4

	36
	His-hayajon gap (99-100-mashq)
	1
	22.10
	
	101-mashq
	FK1,FK2,TK4

	37
	His-hayajonli gaplarda tinish belgilarining qo'llanilishi (102-103-mashq)
	1
	23.10
	
	104-mashq
	FK1,FK2,TK2,TK3,TK4

	38
	3- nazorat ishi
	1
	24.10
	
	
	

	39
	Nazorat ishi tahlili
	1
	25.10
	
	
	FK1,FK2,TK2,TK3,TK4

	40
	Gap bo'laklari (105-106-mashq)
	1
	28.10
	
	107-mashq
	FK1,FK2,TK2,TK3,TK4

	41
	Bosh bo'laklar haqida ma'lumot (108-109-mashq)
	1
	29.10
	
	110-mashq
	FK1,FK2,TK3,TK4

	42
	Bosh bo'laklarning turlari (111-11 2-mashq)
	1
	30.10
	
	113-mashq
	FK1,FK2,TK2,TK3,TK4

	43
	Mustahkamlash (114-115-mashq)
	1
	31.10
	
	116-mashq
	FK1,FK2,TK2,TK4

	44
	4- nazorat ishi
	1
	1.11
	
	
	FK1,FK2,TK2,TK3,TK4

	45
	Nazorat ishi tahlili
	1
	4.11
	
	
	FK1,FK2,TK2,TK3,TK4

	2-chorak 35- soat

	46
	Bosh bo'laklarning qo'llanishi (117-118-mashqlar)
	1
	11.11
	
	119-mashq
	FK1,FK2,TK2,TK3,TK4

	47
	Bosh bo'laklarning qo'llanishi (120-12l-mashq)
	1
	12.11
	
	122-mashq
	FK1,FK2,TK3,TK4

	48
	Bosh bo'laklarning qo'llanishi (123-124-mashq)
	1
	13.11
	
	125-mashq
	FK1,FK2,TK2,TK3,TK4

	49
	Ikkinchi darajali bo'laklar (126-127-mashq)
	1
	14.11
	
	128-mashq
	FK1,FK2,TK2,TK4

	50
	Ikkinchi darajali bo'laklar (129-130-mashq)
	1
	15.11
	
	13 l-mashq
	FK1,FK2,TK2,TK3,TK4

	51
	Ikkinchi darajali bo'laklar (132-133-mashq)
	1
	18.11
	
	134-mashq
	FK1,FK2,TK2,TK3,TK4

	52
	Gapda so'zlarning bog'lanishi (135-136-mashq)
	1
	19.11
	
	137-mashq
	FK1,FK2,TK2,TK3,TK4

	53
	Gapda so'zlarning bog'lanishi (138-139-mashq)
	1
	20.11
	
	140-mashq
	FK1,FK2,TK2,TK3,TK4

	54
	Gapda so'zlarning bog'lanishi (141-142-mashq)
	1
	21.11
	
	143-mashq
	FK1,FK2,TK3,TK4

	55
	Mustahkamlash (144-145-mashq)
	1
	22.11
	
	Bilimingizni tekshiring
	FK1,FK2,TK3,TK4

	56
	5- nazorat ishi
	1
	25.11
	
	
	

	57
	Nazorat ishi tahlili
	1
	26.11
	
	
	

	SO'Z TARKIBI (22 SOAT)

	58
	Asos va asosdosh so'zlar (146-147 -mashq)
	1
	27.11
	
	148-mashq
	FK1,FK2,TK2,TK5

	59
	Asos va asosdosh so'zlar (149-150-mashq)
	1
	28.11
	
	151-mashq
	FK1,FK2,TK4,TK5

	60
	Asosdosh so'zlarni tanlash (152-153-mashq)
	1
	29.11
	
	154-mashq
	FK1,FK2,TK4,TK5

	61
	Asos va asosdosh so'zlar (155-15 6-mashq)
	1
	2.12
	
	157-mashq
	FK1,FK2,TK3,TK4

	62
	Asos va asosdosh so'zlar (158-159-mashq)
	1
	3.12
	
	160-mashq
	FK1,FK2,TK4,TK5

	63
	Asos va asosdosh so'zlar (161-162-mashq)
	1
	4.12
	
	163-mashq
	FK1,FK2,TK4,TK5

	64
	6-Nazorat ishi
	1
	5.12
	
	
	FK1,FK2,TK4,TK5

	65
	nazorat ishi tahlili
	1
	6.12
	
	
	FK1,FK2,TK2,TK4,TK5

	66
	So'z yasovchi qo'shimchalar (164-165-mashq)
	1
	9.12
	
	166-mashq
	FK1,FK2,TK2,TK5

	67
	So'z yasovchi qo'shimchalarning imlosi (167-168-mashq)
	1
	10.12
	
	169-mashq
	FK1,FK2,TK4,TK5

	68
	So'z yasovchi qo'shimchalarning qo'llanishi (170-171- mashq)
	1
	11.12
	
	172-mashq
	FK1,FK2,TK4,TK5

	69
	Mustahkamlash (173-175-mashq)
	1
	12.12
	
	176-mashq
	FK1,FK2,TK3,TK4

	70
	Yasama so'zlarning talaffuzi (177-178-mashq)
	1
	13.12
	
	179-mashq
	FK1,FK2,TK4,TK5

	71
	7- Nazorat ishi
	1
	16.12
	
	
	FK1,FK2,TK4,TK5

	72
	7- nazorat ishi tahlili
	1
	17.12
	
	
	FK1,FK2,TK4,TK5

	73
	So'zlarni o'zaro bog'lovchi qo'shimchalar (180-182- mashq)
	1
	18.12
	
	183-mashq
	FK1,FK2,TK2,TK4,TK5

	74
	So'zlarni o'zaro bog'lovchi qo'shimchalar (184-185- mashq)
	1
	19.12
	
	186-mashq
	FK1,FK2,TK2,TK5

	75
	So'zlarni o'zaro bog'lovchi qo'shimchalar (187-188- mashq)
	1
	20.12
	
	189-mashq
	FK1,FK2,TK4,TK5

	76
	So'zlarni o'zaro bog'lovchi qo'shimchalar (190-191- mashq)
	1
	23.12
	
	192-mashq
	FK1,FK2,TK4,TK5

	77
	So'zlarni o'zaro bog'lovchi qo'shimchalar (193-194- mashq)
	1
	24.12
	
	195-mashq
	FK1,FK2,TK3,TK4

	78
	So'zlarni o'zaro bog'lovchi qo'shimchalar (196-197- mashq)
	1
	25.12
	
	198-mashq
	FK1,FK2,TK4,TK5

	79
	So'zlarni o'zaro bog'lovchi qo'shimchalar (199-200- mashq)
	1
	26.12
	
	Bilimingizni tekshiring
	FK1,FK2,TK4,TK5

	80
	Nazorat ishi №8 Test
	1
	27.12
	
	
	

	3-chorak-50 soat

	SO'Z TURKUMLARI. (64 SOAT)

	81
	So'z turkumlari. (201-202-mashq)
	1
	13.01
	
	203-mashq
	FK1,FK2,TK4,TK5

	82
	So'z turkumlari. (204-205-mashq)
	1
	14.01
	
	206-mashq
	FK1,FK2,TK4,TK5

	83
	So'z turkumlari. (207-208-mashq)
	1
	15.01
	
	209-mashq
	FK1,FK2,TK3,TK4

	84
	Ot haqida ma'lumot (210-211-mashq)
	1
	16.01
	
	212 -mashq
	FK1,FK2,TK4,TK5

	85
	Otlarning yasalishi (213-214-mashq)
	1
	17.01
	
	215-mashq
	FK1,FK2,TK4,TK5

	86
	Mashqlar bilan ishlash (216-217-mashq)
	1
	20.01
	
	218-mashq
	FK1,FK2,TK4,TK5

	87
	Takrorlash (219-220-mashq)
	1
	21.01
	
	221-mashq
	FK1,FK2,TK2,TK4,TK5

	88
	 Kim?, Nima? so‘rog‘iga javob bo‘lgan so‘zlar
	1
	22.01
	
	224-mashq
	FK1,FK2,TK2,TK5

	89
	Hayvon nomlarini bildirgan otlar (225-226-mashq)
	1
	23.01
	
	227-mashq
	FK1,FK2,TK4,TK5

	90
	Kim?, Nima? so‘rog‘iga javob bo‘lgan so‘zlar
	1
	24.01
	
	230-mashq
	FK1,FK2,TK4,TK5

	91
	9-Nazorat ishi .Diktant
	1
	27.01
	
	
	

	92
	9- nazorat ishi tahlli
	1
	28.01
	
	
	

	93
	Otlarda birlik va ko'plik (231-232-mashq)
	1
	29.01
	
	233-mashq
	FK1,FK2,TK4,TK5

	94
	Ko'plikdagi otlarning imlosi (234-235-mashq)
	1
	30.01
	
	236-mashq
	FK1,FK2,TK4,TK5

	95
	Birlik va ko'plikdagi otlarni farqlash (237-238-mashq)
	1
	31.01
	
	239-mashq
	FK1,FK2,TK2,TK4,TK5

	96
	Mashqlar bilan ishlash. (240-241-mashq)
	1
	3.02
	
	242-mashq
	FK1,FK2,TK2,TK5

	97
	Rasm asosida matn yaratish. (243-244-mashq)
	1
	4.02
	
	245-mashq
	FK1,FK2,TK4,TK5

	98
	10-Nazorat ishi. Ta’limiy diktant.
	1
	5.02
	
	
	

	99
	Ot yasovchi qo'shimchalar (246-247-mashq)
	1
	6.02
	
	248-mashq
	FK1,FK2,TK3,TK4

	100
	Ot yasovchi qo'shimchalarning turlari (249-250-mashq)
	1
	7.02
	
	251-mashq
	FK1,FK2,TK4,TK5

	101
	Yasama otlarning imlosi (252 -253-mashq)
	1
	10.02
	
	254-mashq
	FK1,FK2,TK4,TK5

	102
	Mustahkamlash (255-256-mashq)
	1
	11.02
	
	Bilimingizni tekshiring
	FK1,FK2,TK4,TK5

	103
	Sifat haqida ma’lumot (257-258-mashq)
	1
	12.02
	
	259-mashq
	FK1,FK2,TK2,TK4,TK5

	104
	Sifatning shaxs va narsalar bclgisini bildirish. (260-261- mashq)
	1
	13.02
	
	262-mashq
	FK1,FK2,TK2,TK5

	105
	Sifatning qanday, qanaqa so'roqlariga jabov berish. (263- 264-mashq)
	1
	14.02
	
	265-mashq
	FK1,FK2,TK4,TK5

	106
	Sifatning otga bog'lanishi (266-267-mashq)
	1
	17.02
	
	268-mashq
	FK1,FK2,TK4,TK5

	107
	Sifat yasovchi qo'shimchalar (269-270-mashq)
	1
	18.02
	
	271-mashq
	FK1,FK2,TK3,TK4

	108
	Yasama sifatlar (272-273-mashq)
	1
	19.02
	
	274-mashq
	FK1,FK2,TK4,TK5

	109
	Sifatlarga so'roq bensh. (275-276-mashq)
	1
	20.02
	
	277-mashq
	FK1,FK2,TK4,TK5

	110
	Qarama-qarshi ma'noli sifatlar. (278-279-mashq)
	1
	21.02
	
	280-mashq
	FK1,FK2,TK4

	111
	Sifat va otlarni aniqlash (281-282-mashq)
	1
	 24.02
	
	283-mashq
	FK1,FK2,TK4,TK3

	112
	 Zid ma’noli so‘zlar (284-285-mashq)
	1
	25.02
	
	Bilimingizni tekshiring
	FK1,FK2,TK3,TK4,T6

	113
	Son haqida ma'lumot (286-287 -mashq)
	1
	26.02
	
	288-mashq
	FK1,FK2,TK3,TK4,

	114
	Sonning turlari (289-290-mashq)
	1
	27.02
	
	291-mashq
	FK1,FK4,TK4

	115
	Son so'zlarning imlosi (292-293-mashq)
	1
	28.02
	
	294-mashq)
	FK2,TK3,TK4,TK5

	116
	Mashqlar bilan ishlash (295-296-mashq)
	1
	2.03
	
	297-mashq
	FK2,TK2TK3,TK4,

	117
	Mustahkamlash (298-299-mashq)
	1
	3.03
	
	300-mashq
	FK1,FK2,TK4

	118
	11- nazorat ishi Bayon
	1
	4.03
	
	
	FK1,FK2,TK4,TK3

	119
	11-nazorat ishi tahlili
	1
	5.03
	
	
	FK1,FK2,TK3,TK4,T6

	120
	Fe'l haqida ma'lumot (301-302-mashq)
	1
	6.03
	
	303-mashq
	FK1,FK2,TK3,TK4,

	121
	Fe'lning so'roqlari (304-305-mashq)
	1
	9.03
	
	306-mashq
	FK1,FK4,TK4

	122
	Mashqlar bilan ishlash. (307-308-mashq)
	1
	10.03
	
	309-mashq
	FK2,TK3,TK4,TK5

	123
	 Yaqin ma’noli fe'llar tanlash mashqi (310 -311- mashq)
	1
	11.03
	
	312-mashq
	FK2,TK2TK3,TK4,

	124
	Mustahkamlash. (313-314-mashq)
	1
	12.03
	
	315-mashq
	FK1,FK2,TK4

	125
	Qarama-qarshi ma'noli fe'llar (316-317-mashq)
	1
	13.03
	
	318-mashq
	FK1,FK2,TK4,TK5

	126
	Mashqlar ishlash (319-320-mashq)
	1
	16.03
	
	321-mashq
	FK1,FK2,TK3,TK4

	127
	Rasm asosida matn yozish (322-323-mashq)
	1
	17.03
	
	324-mashq
	FK1,FK2,TK2,TK3TK4

	128
	Mashqlar ishlash (325-326-mashq)
	1
	18.03
	
	327- mashq
	FK1,FK2,TK2,TK3,TK4

	129
	Mustahkamlash. (328-329-mashq)
	1
	19.03
	
	330-mashq
	FK1,FK2,TK2,TK4,TK5

	130
	12- nazorat ishi Test
	1
	20.03
	
	Bilimingizni tekshiring
	FK1,FK2,TK4,TK5

	4-chorak-40 soat

	131
	Bo'lishli va bo'lishsiz fe'llar (331-332-mashq)
	1
	1.04
	
	333-mashq
	FK1,FK2,TK2,TK4,TK3

	132
	Bo'lishli va bo'lishsiz fe'llarning imlosi (334-335-mashq)
	1
	2.04
	
	336-mashq
	FK1,FK2,TK2,TK4,

	133
	Mashqlar bilan ishlash (337-338-mashq)
	1
	3.04
	
	339-mashq
	FK1,FK2,TK3,TK4,

	134
	Fe'l yasovchi qo'shimchalar (340-341-mashq)
	1
	6.04
	
	342-mashq
	FK1,FK2,TK2,TK3,TK4,TK6

	135
	Yasama fe'llarning imlosi (343-344-mashq)
	1
	7.04
	
	345-mashq
	FK1,FK2,TK2,TK4,

	136
	So'z yasovchi qo'shimchalar (346-347-mashq)
	1
	8.04
	
	348-mashq
	FK1,FK2,TK2,TK4,TK5

	137
	Rasm asosida insho yozish. (349-350-mashq)
	1
	9.04
	
	351-mashq
	

	138
	13- nazorat ishi Diktant
	1
	10.04
	
	Takrorlash
	FK1,FK2,TK2,TK4,

	139
	13-nazorat ishi lahlili
	1
	13.04
	
	Matn yaratish
	FK1,FK2,TK2,TK4

	YIL DAVOMIDA O'TILGANLARNI TAKRORLASH (30 SOAT)

	140
	So'z va gap (352-353 -mashq)
	1
	14.04
	
	354-mashq
	FK1,FK2,TK3,TK4

	141
	Gapning bosh va ikkinchi darajali bo'laklari (355-356- mashq)
	1
	15.04
	
	357-mashq
	FK1,FK2,TK2,TK4

	142
	Gaplarning ifoda maqsadga ko'ra turlari (358- 359-mashq)
	1
	16.04
	
	360-mashq
	FK1,FK2,TK2

	143
	Gaplarning ifoda maqsadga ko'ra turlari (361- 362-mashq)
	1
	17.04
	
	363-mashq
	FK1,FK2,TK2,TK3

	144
	14- nazorat ishi Bayon
	1
	20.04
	
	Takrorlash
	

	145
	14-Nazorat ishi tahlili
	1
	21.04
	
	 Matn yaratish
	

	146
	Matn va uning tuzilishi (364-365-mashq)
	1
	22.04
	
	352-mashq
	FK1,FK2,TK2,TK3

	147
	Reja tuzib hikoya yozish (367-mashq)
	1
	23.04
	
	368-mashq
	FK1,FK2,TK2,TK5

	148
	So'z tarktbi (369-370-mashq)
	1
	24.04
	
	 371-mashq
	FK1,FK2,TK2

	149
	So'z tarkibi (372-373-mashq)
	1
	27.04
	
	374-mashq
	FK1,FK2,TK4,TK5

	150
	Mashqlar ustida isnlash (375-376-mashq)
	1
	28.04
	
	377-mashq
	FK1,FK2,TK3,TK4

	151
	So'z tarkibi tahlili(378-379-mashq
	1
	29.04
	
	380-mashq
	FK1,FK2,TK2,TK3TK4

	152
	So'z turkumlariga oid mashq (381-382-mashq)
	1
	30.04
	
	383-mashq
	FK1,FK2,TK2,TK3,TK4

	153
	Sifat so'z turkumi (384-385-mashq)
	1
	1.05
	
	386-mashq
	FK1,FK2,TK2,TK4,TK5

	154
	 Son so'z turkumi (387-388-mashq)
	1
	4.05
	
	389-mashq
	FK1,FK2,TK4,TK5

	155
	15- nazorat ishi
	1
	5.05
	
	
	FK1,FK2,TK3,TK4,TK6

	156
	15-nazorat ishi tahlili
	1
	6.05
	
	
	FK1,FK2,TK2,TK4,TK3

	157
	Fe'llarni aniqlash (390-391-mashq)
	1
	7.05
	
	392-mashq
	FK1,FK2,TK2,TK4,

	158
	Ibrat (393-mashq)
	1
	8.05
	
	394-mashq
	FK1,FK2,TK2,TK5

	159
	Hayvonot bog'ida (372-mashq)
	1
	11.05
	
	37 l-mashq
	FK1,FK2,TK2,TK5

	160
	Rasm asosida hikoya tuzish (395-mashq)
	1
	12.05
	
	396-mashq
	FK1,FK2,TK2,TK5

	161
	 Reja asosida hikoya yozish (397-mashq)
	1
	13.05
	
	398-mashq
	FK1,FK2,TK2,TK5

	162
	So'z turkumlari (399-400-mashq)
	1
	14.05
	
	401-mashq
	FK1,FK2,TK2,TK3

	163
	Gapning chegarasini aniqlash (402-403-mashq)
	1
	15.05
	
	404-mashq
	FK1,FK2,TK2,TK5

	164
	So'z turkumlari (405-406-mashq)
	1
	18.05
	
	407-mashq
	FK1,FK2,TK2,TK3

	165
	So'z turkumlari yuzasidan mashqlar (408-409-m)
	1
	19.05
	
	410-mashq
	FK1,FK2,TK2,TK4

	166
	Mustahkamlash (411- 412-mashq)
	1
	20.05
	
	 413-mashq
	FK1,FK2,TK2,TK5

	167
	Gap bo'laklari (414-415-mashq)
	1
	21.05
	
	416-mashq
	FK1,FK2,TK2,TK5

	168
	Gap bo'laklari (417-418-mashq)
	1
	22.05
	
	4l9-mashq
	FK1,FK2TK5

	169
	Gap bo'laklari (420-421-mashq)
	1
	25.05
	
	422-mashq
	FK1,FK2,TK3,TK4

	170
	16- nazorat ishi. Yakuniy dars(423-424-mashq)
	1
	
	
	Takrorlash
	FK1,FK2,TK2,TK3

	
	Jami 170 soat
	
	
	
	
	

2019-2020 o‘quv yili uchun 3-sinf “O‘qish” fanidan

taqvim mavzu rejasi
	№
	Mavzular
	Soati
	Vaqti
	
	Uyga vazifa
	kompetns

	1-chorak-45 soat
	
	

	Biz buyuk yurt farzandimiz (11) soat
	

	1
	Vatan madhi. Orif To‘xtash
	1
	
	
	3-bet
	FK1,TK4

	2
	 Yurtim jamoli Dilshod Rajab
	1
	
	
	4-bet
	FK1,TK3,TK5

	3
	Yangi uy Xamidulla Murodov
	1
	
	
	6-bet
	FK2,TK4

	4
	Vatan desam Ulug‘bek Hamdam
	1
	
	
	8-bet
	FK1,FK2,TK2

	5
	Opa-singil daryolar. Go‘zal Begim 1-qism
	1
	
	
	9-11-b
	FK2,TK3

	6
	Opa-singil daryolar. Go‘zal Begim 2-qism
	1
	
	
	11-12-b
	FK1, TK4,TK5

	7
	Obod mahalla bo‘ylab. Kavsar Turdiyeva
	1
	
	
	12-13-b
	FK1,FK2,TK2,TK5

	8
	Vatanni tanish. Muhabbat Hamidova
	1
	
	
	13-15-b
	FK1,FK2,TK3,TK5

	9
	Nazorat ishi №1
	1
	
	
	Takrorlash
	

	10
	Sinfdan tashqari o‘qish № 1
	1
	
	
	
	

	11
	Savollarga javoblar X.Safarov
	1
	
	
	15-b
	FK1,TK5,TK3

	12
	 Yaxshilik ketidan yaxshilik keladi. X.To‘xtaboyev
	1
	
	
	16-18-b
	FK2,TK5

	13
	Bo‘lim yuzasidan takrorlash
	1
	
	
	18-b
	FK1,FK2,TK4,TK5

	Saxovatli kuz (13 soat)
	

	14
	Kuz saxovati. Sharifa Salimova
	1
	
	
	19-b
	FK1,TK5

	15
	 Uzumlar oilasi Tolib Yo‘ldosh
	1
	
	
	20-b
	FK1,FK2,TK5

	16
	Olma. Mahmud Murodov.
	1
	
	
	22-24-b
	FK1,FK2,TK4

	17
	Fasllar. Ravshan Isoqov
	1
	
	
	24-25-b
	FK1,FK2,TK3

	18
	Bobur va kabutar. (rivoyat)
	1
	
	
	25-26-b
	FK2,TK5,TK3

	19
	Nazorat ishi № 2
	1
	
	
	Tak-sh
	

	20
	Sinfdan tashqari o‘qish № 2
	1
	
	
	
	

	21
	O‘qituvchining o‘gitlari. Anvar Obidjon
	1
	
	
	27-b
	

	22
	Xazonchinak.O‘.Hoshimov
	1
	
	
	28-30-b
	FK1,FK2,TK4

	23
	Hosil bayrami. Zaxro Xasanova
	1
	
	
	30-31-b
	FK1,FK2,TK3,TK5

	24
	 Ilmli ming yashar. N.Maqsudiy
	1
	
	
	31-32-b
	FK1,FK2,TK3

	25
	Oltin kuzim. Po‘lat Mo‘min
	1
	
	
	33-b
	FK1,FK2,TK2,TK5

	26
	Qizcha va qarg‘alar. N.Norqobilov 1-qism
	1
	
	
	34-b
	FK1,FK2,TK4

	27
	 Qizcha va qarg‘alar.N.Norqobilov 2-qism
	1
	
	
	35-36-b
	FK,TK4

	28
	Bo‘lim yuzasidan takrorlash
	1
	
	
	Savol-javob
	FK1,FK2,TK2

	29
	Nazorat ishi №3
	1
	
	
	
	

	30
	Sinfdan tashqari o‘qish № 3
	1
	
	
	
	

	 Maktabim – qutlug’ makonim, kitobim – buyuk imkonim (13 soat)

	31
	Kitob mening do‘stimsan. Zafar Diyor
	1
	
	
	37-b
	FK1,TK5

	32
	Vaqting ketdi-naqding ketdi. Kavsar Turdiyeva 1-qism
	1
	
	
	38-39-b
	

	33
	Vaqting ketdi-naqding ketdi. Kavsar Turdiyeva 2-qism
	1
	
	
	40-41-b
	FK1,TK2

	34
	 Donishmand quyon va kichkintoy jirafa F.Xayit
	1
	
	
	42-43-b
	FK1,FK2,TK2

	35
	Ona tilim. Tursunboy Adashboyev
	1
	
	
	43-44-b
	FK1,TK5

	36
	Unutilmas bayram. Erkin Malikov
	1
	
	
	44-46-b
	FK2, TK4

	37
	Xo‘roz nega uchmaydi? Zulfiya Mo‘minova 1
	1
	
	
	46-47-b
	FK1,FK2,TK5

	38
	Xo‘roz nega uchmaydi? Zulfiya Mo‘minova 2
	1
	
	
	48-49-b
	FK1,FK2,TK5

	39
	Nazorat ishi №4
	1
	
	
	Tak-sh
	

	40
	Sinfdan tashqari o‘qish № 4
	1
	
	
	
	

	41
	Hisobda adashgan bola. Z.Ibrohimova 1
	1
	
	
	49-50-b
	FK2,TK5,TK3

	42
	Hisobda adashgan bola. Z.Ibrohimova 2
	1
	
	
	51-52-b
	FK2,TK5,TK3

	43
	Chalavoyning to‘la tishi Olqor Damin
	1
	
	
	52-53-b
	FK2, TK5

	44
	Jumboq hikoya M.Hamidova
	1
	
	
	54-55-b
	FK1,TK4

	45
	Bo‘lim yuzasidan takrorlash
	1
	
	
	55-b
	

	2-chorak-35 soat

	Hunar hunardan rizqing unar (11 soat)

	46
	Hunarni sev. Tolib Yo‘ldosh
	1
	
	
	56-57-b
	FK1,TK3

	47
	Bahs. Sunnatilla Anorboyev 1-qism
	1
	
	
	57-58-b
	FK1,TK2

	48
	Bahs. Sunnatilla Anorboyev 2-qism
	1
	
	
	59-b
	FK1,FK2,TK2

	49
	 Nazorat ishi № 5
	1
	
	
	Tak-sh
	

	50
	Sinfdan tashqari o‘qish № 5
	1
	
	
	
	FK1,TK5

	51
	Mohir qo‘llar qo‘shig‘i Tolib Yo‘ldosh.
	1
	
	
	60-b
	

	52
	Ilmning omonati (rivoyat)
	1
	
	
	61-62-b
	FK1,TK5

	53
	Bordir kulol amakim. Obid Rasul
	1
	
	
	62-63-b
	FK1,TK5

	54
	Bobongiz xafa bo‘lsalar maylimi? M.Ismoiliy
	1
	
	
	64-65-b
	FK1,TK3

	55
	O‘n tilla mukofot haqida Anvar Obidjon
	1
	
	
	66-69-b
	FK1,TK4

	56
	G‘oz – hunaring oz. Sobit G‘ofurov
	1
	
	
	69-71-b
	FK1,TK4

	57
	Bo‘lim yuzasidan takrorlash
	1
	
	
	Savol-javob
	FK1,TK3

	58
	Nazorat ishi №6
	1
	
	
	
	FK1,TK4

	59
	Sinfdan tashqari o‘qish № 6
	1
	
	
	
	

	Go‘zal qish manzarasi (16 soat)

	60
	Kumush fasl. Zikrilla Ne’mat
	1
	
	
	72-73-b
	

	61
	Qor alyori. Dilshod Rajab
	1
	
	
	74-b
	FK1,TK3

	62
	Chana. O‘.Hoshimov
	1
	
	
	75-77-b
	FK1,FK2,TK4

	63
	Qish ham chiroyli. Quddus Muhammadiy
	1
	
	
	77-79-b
	FK1,TK4,TK5

	64
	Bosh qomus kitobimiz. Dilshod Rajab
	1
	
	
	79-80-b
	FK1,TK3

	65
	Qish ertagi. Aziza Ahmedova 1-qism
	1
	
	
	80-82-b
	FK1,TK3

	66
	Qish ertagi. Aziza Ahmedova 2-qism
	1
	
	
	83-85-b
	FK1,FK2,TK4,TK5

	67
	Laylakqor. Orif To‘xtash she’r
	1
	
	
	85-86-b
	FK1,FK2,TK3,TK5

	68
	Qish bo‘lmasa-chi? Yayra Sa’dullayeva
	1
	
	
	86-87-b
	FK1,FK2,TK3,TK5

	69
	Momiq qor. Po‘lat Mo‘min
	1
	
	
	88-b
	

	70
	Sinfdan tashqari o‘qish № 7
	1
	
	
	
	

	71
	Qorparcha. Oydinniso 1-qism
	1
	
	
	89-90-b
	

	72
	Qorparcha. Oydinniso 2-qism
	1
	
	
	91-92-b
	FK1,FK2,TK4

	73
	Ayamajiz. Qudrat Hikmat
	1
	
	
	93-b
	FK1,TK3

	74
	Qorboboga elektron maktub.Z.Ibrohimova
	1
	
	
	94-95-b
	FK1,FK2,TK2,TK4

	75
	Yangi yil archasiga. Dilfuza Kamoljonova
	1
	
	
	96-97-b
	FK1,FK2,TK4,TK5

	76
	Bo‘lim yuzasidan takrorlash
	1
	
	
	Savol-javob
	FK1,FK2

	77
	O‘rganilganlarni mustahkamlash
	1
	
	
	Tak-sh
	

	78
	Nazorat ishi №7 Test
	1
	
	
	
	FK1,FK2,TK4

	79
	Sinfdan tashqari o‘qish № 8
	1
	
	
	
	FK1,TK4

	80
	Takrorlash
	1
	
	
	
	

	3-chorak- 50 soat
	

	Vatan himoyachilari (8 soat)

	81
	Vatanimga xizmat qilaman. Z.Ne’mat
	1
	
	
	98-99-b
	

	82
	Balli buva. Yusuf Fayzullo
	1
	
	
	99-100-b
	FK1,TK3

	83
	Bugun bolasiz, ertaga askar bo‘lasiz
	1
	
	
	101-102-b
	FK1,TK2

	84
	Sport maktabi. Anvar Obidjon
	1
	
	
	103-b
	FK1,FK2,TK3

	85
	Bobonur. Safar Barnoyev
	1
	
	
	104-106-b
	FK1,TK3

	86
	Notinch mamlakatlarda Zahro Xasanova
	1
	
	
	106-107-b
	FK1,FK2,TK3

	87
	Vatan himoyachisi. Shukrullo Abdullayev
	1
	
	
	107-109-b
	

	88
	Bo‘lim yuzasidan takrorlash
	1
	
	
	Savol-javob
	FK1,FK2,TK4

	89
	Nazorat ishi №8
	1
	
	
	
	FK1,FK2,TK4

	90
	Sinfdan tashqari o‘qish № 9
	1
	
	
	
	FK1,FK2,TK4

	Ulug’lardan o‘rganmoq – oqillik (14 soat)

	91
	“Qutadg’u bilik” hikmatlari
	1
	
	
	110-b
	FK1,TK5

	92
	Jaloliddin Manguberdi. M.Osim
	1
	
	
	111-112-b
	FK1,TK3

	93
	Buyuk bobomizning buyuk himmatlari. X.To‘xtaboyev 1-qism
	1
	
	
	112-114-b
	FK1,TK5

	94
	Buyuk bobomizning buyuk himmatlari. X.To‘xtaboyev
	1
	
	
	114-115-b
	FK1,FK2,TK4

	95
	Alpomishning bolaligi (Ertak)
	1
	
	
	115-117-b
	FK1,TK3

	96
	 So‘nggi damgacha Abdusodiq Irisov
	1
	
	
	117-118-b
	FK1,TK3

	97
	Ibn Sinoning shogirdlari (rivoyat)
	1
	
	
	118-120-b
	FK1,TK4

	98
	Bolari bilan pashsha Abdulla Avloniy
	1
	
	
	120-121-b
	

	99
	Donolarning donosi. A.Hayitmetov
	1
	
	
	121-123-b
	FK1,FK2,TK4

	100
	Sinfdan tashqari o‘qish № 10
	1
	
	
	
	FK1,FK2,TK4

	101
	Nazorat ishi №9
	1
	
	
	
	FK2,TK4

	102
	 Bolam. Berdaq
	1
	
	
	123-b
	FK1,FK2,TK3

	103
	Baxilning yomonligi (rivoyat)
	1
	
	
	124-125-b
	FK1,TK2,TK3

	104
	Lol bo‘lgan tulki Yamin Qurbon
	1
	
	
	125-126-b
	FK1,TK2,TK3

	105
	Sayilda. Mirzo Karim
	1
	
	
	126-127-b
	FK1,TK3

	106
	Bo‘lim yuzasidan takrorlash
	1
	
	
	Savol-javob
	

	107
	Nazorat ishi №10
	1
	
	
	
	

	Xalq og’zaki ijodi (8 soat)
	

	108
	O‘yin qo‘shiqlari
	1
	
	
	128-129-b
	FK1,TK2,TK4

	109
	O‘yin qo‘shiqlari
	1
	
	
	129-130-b
	FK1,TK3

	110
	Sinfdan tashqari o‘qish № 11
	1
	
	
	
	FK1,TK5

	111
	Maqollar
	1
	
	
	131-132-b
	FK1,FK2,TK5

	112
	Topishmoqlar
	1
	
	
	132-133-b
	FK1,TK5

	113
	Qush ini (rivoyat)
	1
	
	
	133-135-b
	FK1,TK3

	114
	Halollik (o‘zbek xalq ertagi)
	1
	
	
	135-137-b
	FK1,FK2,TK4

	115
	Donishmand yigit (o‘zbek xalq ertagi)
	1
	
	
	137-139-b
	FK2,TK4

	116
	Ahillik – ulug’ baxt (qirg’iz xalq ertagi)
	1
	
	
	139-140-b
	FK1,FK2,TK4

	117
	Nazorat ishi №11
	1
	
	
	
	

	Zumrad bahor nafosati (11 soat)

	118
	Siz bunga qodirsiz. Yusuf Fayzullo
	1
	
	
	141-142-b
	FK2,TK4

	119
	Bahor yaqin Zafar Diyor
	1
	
	
	143-b
	FK1,FK2,TK3

	120
	Oyijonlar, onalar Kavsar Turdiyeva
	1
	
	
	144-145-b
	FK1,FK2,TK4

	121
	Sinfdan tashqari o‘qish № 12
	1
	
	
	
	

	122
	 Tabiat bilan suhbat (rivoyat)
	1
	
	
	145-147-b
	

	123
	Bahor keldi.Quddus Muhammadiy
	1
	
	
	147-148-b
	FK1,FK2,TK4

	124
	Varrak. Y.Shamsharov.
	1
	
	
	148-150-b
	FK1,TK5

	125
	Soy suvi haqida ertak
	1
	
	
	151-152-b
	FK1,TK3

	126
	Bog’im. Habib Rahmat.
	1
	
	
	152-153-b
	

	127
	Beminnat yordam (rivoyat)
	1
	
	
	153-154-b
	FK1,FK2,TK3

	128
	Navro‘z keldi. Dilshod Rajab.
	1
	
	
	154-155-b
	FK1,FK2,TK3

	129
	Bo‘lim yuzasidan takrorlash
Nazorat ishi №12 Test
	1
	
	
	Savol-javob
	

	130
	Sinfdan tashqari o‘qish № 13
	1
	
	
	
	FK1,FK2,TK2

	4-chorak-40 soat

	Jahon bolalar adabiyoti (15 soat)

	131
	Myunxauzenning boshidan kechirganlari. E.Raspe. 1-qism
	1
	
	
	156-158-b
	

	132
	Myunxauzenning boshidan kechirganlari. E.Raspe. 2-qism
	1
	
	
	158-159-b
	FK1,TK3

	133
	Moychechak. Tavfik Fikrat
	1
	
	
	160-b
	FK1,FK2,TK4

	134
	Uch aka-uka va Baxt Ilьvira Daukayeva 1-qism
	1
	
	
	161-162-b
	FK1,FK2,TK3

	135
	Uch aka-uka va Baxt Ilьvira Daukayeva 2-qism
	1
	
	
	163-165-b
	FK1,TK5,

	136
	Kasblarning rangi qanaqa? Janni Rodari
	1
	
	
	165-b
	FK1,FK2,TK4

	137
	Pinokkioning sarguzashtlari.Karlo Kollodi.
	1
	
	
	166-168-b
	FK1,TK3

	138
	Pinokkioning sarguzashtlari. Karlo Kollodi.
	1
	
	
	168-170-b
	FK1,TK3

	139
	Nazorat ishi №14
	1
	
	
	
	

	140
	Sinfdan tashqari o‘qish № 14
	1
	
	
	
	

	141
	Anbe va Ranbe. Hind xalq ertagi 1-qism
	1
	
	
	170-171-b
	FK1,TK5

	142
	Anbe va Ranbe. Hind xalq ertagi 2-qism
	1
	
	
	171-172-b
	FK1,TK3

	143
	Bahs. Anvarbek Duysinbiyev
	1
	
	
	173-174-b
	TK1,FK1

	144
	Mittivoy va Karlson. Astrid Lindgren. 1-qism
	1
	
	
	174-176-b
	FK1,TK3

	145
	Mittivoy va Karlson. Astrid Lindgren. 2-qism
	1
	
	
	176-178-b
	FK1,TK2

	146
	Dog’da qolgan qarg’a. Laos xalq ertagi
	1
	
	
	178-180-b
	FK1,FK2,TK2

	147
	Bo‘lim yuzasidan takrorlash
	1
	
	
	Savol-javob
	

	148
	Nazorat ishi №15
	1
	
	
	
	

	149
	Sinfdan tashqari o‘qish № 15
	1
	
	
	
	

	Tinchlik va do‘stlik bo‘lsin barqaror (11 soat)
	

	150
	Tilak Faxriddin Hayit (she’r)
	1
	
	
	181-182-b
	FK1,TK5

	151
	Ko‘prik ustidagi do‘st. U.Hamdam. 1- qism
	1
	
	
	182-184-b
	FK1,TK3

	152
	Ko‘prik ustidagi do‘st. U.Hamdam. 2- qism
	1
	
	
	185-186-b
	FK1,TK4

	153
	Inson insonga o‘rtoq. Hamidulla Yoqubov.
	1
	
	
	186-187-b
	FK1,TK4

	154
	Do‘stlikning bahosi. hikoya. “Tarbiya kitobi”dan
	1
	
	
	187-189-b
	FK1,TK3

	155
	Tinchlik ko‘chasi. Ahillik ko‘chasi. Kavsar Turdiyeva
	1
	
	
	189-190-b
	FK1,TK4

	156
	Oq tumshuq jasorati. Hamidulla Murodov
	1
	
	
	190-192-b
	FK2,TK5

	157
	Oq tumshuq jasorati. Hamidulla Murodov
	1
	
	
	192-193-b
	FK1,TK4

	158
	Vatan haqida qo‘shiq. Ulug‘bek Hamdam
	1
	
	
	194-196-b
	FK1,TK6

	159
	Sinfdan tashqari o‘qish № 16
	1
	
	
	
	

	160
	May dasturxoni Go‘zal Begim.
	1
	
	
	196-197-b
	FK1,FK2,TK4

	161
	Bo‘lim yuzasidan takrorlash
	1
	
	
	Savol-javob
	

	162
	Nazorat ishi №16
	1
	
	
	
	

	Yoz – o‘tadi soz
	

	163
	Yoz zavqi. Ravshan Isoqov
	1
	
	
	198-199-b
	FK1,FK2,TK4,TK5

	164
	Hayvonot olamiga sayohat. Sh. Salimova
	1
	
	
	199-200-b
	FK1,FK2,TK3,TK5

	165
	Ilonchaning tug’ilgan kuni. Sh Abdullayev
	1
	
	
	201-204-b
	FK1,FK2,TK3,TK5

	166
	Ilonchaning tug’ilgan kuni. Sh Abdullayev
	1
	
	
	204-207-b
	FK1,TK5

	167
	O‘quvchilar oromgohida Anvar Obidjon
	1
	
	
	207-209-b
	FK1,TK3

	168
	 Nazorat ishi №17
	1
	
	
	Savol-javob
	

	169
	Sinfdan tashqari o‘qish № 17
	1
	
	
	
	

	170
	 Yakuniy dars
	1
	
	
	
	

	
	
	
	
	
	
	

	
	Jami 170 soat
	
	.
	
	
	

[image: image3.jpg]TIOPTAR TPAOHKH M AHIARHA
HAMELEONS.COM

2019-2020 o‘quv yili uchun 3-sinf “Matematika” fanidan

taqvim mavzu rejasi
	№
	Mavzular
	Soati
	Vaqti
	
	Uyga vazifa
	KOMPETENSIYA

	1-chorak-45 soat
	

	 2-SINFDA O‘TILGANLARNI TAKRORLASH (10 soat)
	

	1
	 Ikki va uch xonali sonlarni xonadan o‘tib qo‘shish va ayirish.
	1
	
	
	7-8-m/m
 4-bet
	FK1,FK2,

TK1,TK2,

TK4,TK5

	2
	 Ikki va uch xonali
sonlarni xonadan o‘tib qo‘shish va ayirish usullari
	1
	
	
	7-8-m/m
 5-bet
	FK1,FK2,

TK1,TK4

	3
	 Qavsli ifodalar
	1
	
	
	8-9-m/m
7-bet
	FK1,FK2,

TK1,TK2,

	4
	 Qo‘shishning guruhlash xossasi
	1
	
	
	6-7-m/m
 8-bet
	FK1,FK2,

TK1,TK2,

	5
	Sondan yig‘indi va ayirmani ayirish
	1
	
	
	8-9-m/m 10-bet
	FK1,FK2,

TK2,TK3

	6
	0 va 1 sonlari ishtirokida ko‘paytirish va

bo‘lish
	1
	
	
	7-8-m/m 11-bet
	FK1,FK2,

TK1,TK2,

TK3,TK4

	7
	Ko‘paytuvchilarning o‘rinlarini almashtirish xossasi
	1
	
	
	7-8-m/m 12-bet
	FK1,FK2,

TK1,TK2,

TK5,TK4

	8
	Sonning bir necha ulushini va ulushi bo‘yicha sonning o‘zini topish
	1
	
	
	7-8-m/m14-bet
	FK1,FK2,

TK1,TK2,

TK5

	9
	Nazorat ishi 1 Matematik diktant
	1
	
	
	
	

	10
	Ko‘paytirish va bo‘lish
	1
	
	
	6-7-m/m 15-bet
	FK1,FK2,

TK2,TK3

	11
	Kombinatorlik va mantiqiy masalalar
	1
	
	
	8-9-m/m-16-bet
	FK1,FK2,

TK3,TK6

	Jadvaldan tashqari ko‘paytirish va bo‘lish.

Geometrik figuralar (44-soat)
	

	12
	20∙3, 30 ∙ 4 ko‘rinishidagi ifodalar
	1
	
	
	7-8-m/m 18-bet
	FK1,FK2,

TK1,

TK3,TK6

	13
	60:3, 100: 2 ko‘rinishidagi ifodalar
	1
	
	
	7-8-m/m 19-bet
	FK1,FK2,

TK1,TK4

	14
	90:30 ko‘rinishidagi ifodalar
	1
	
	
	7-8-m/m 21-bet
	FK1,FK2,

TK1,TK2,

TK4

	15
	Yig‘indini songa, sonni yig‘indiga ko‘paytirish
	1
	
	
	7-8-m/m 22-bet
	FK1,FK2,

TK1,TK2,

TK4

	16
	23 ∙ 4, 4 ∙ 23 ko‘rinishidagi ifodalar
	1
	
	
	7-8-m/m 24-bet
	FK1,FK2,

TK1,TK2,

TK4

	17
	Yig‘indini songa bo‘lish
	1
	
	
	7-8-m/m 25-bet
	FK1,FK2,

TK1,TK2,

	18
	Nazorat ishi 2 Yozma ish
	1
	
	
	
	

	19
	42:3, 72: 4 ko‘rinishidagi ifodalar
	1
	
	
	7-8-m/m 26-bet
	FK1,FK2,

TK1,TK2

	20
	Bo‘lish va ko‘paytirish ni tekshirish
	1
	
	
	7-8-m/m 27-bet
	FK1,FK2,

TK1,TK2,

TK4

	21
	Ikki xonali sonni ikki xonali songa bo‘lish
	1
	
	
	7-8-m/m 28-bet
	FK1,FK2,

TK1,TK4

	22
	Uch va undan ortiq ko‘paytuvchilarni ko‘paytirish
	1
	
	
	7-8-m/m 30-bet
	FK1,FK2,

TK1,TK2

	23
	Qoldiqli bo‘lish
	1
	
	
	6-7-m/m 31-bet
	FK1,FK2,

TK1,TK2,

	24
	Qoldiqli bo‘lishni tekshirish
	1
	
	
	6-7-m/m 32-bet
	FK1,FK2,

TK1,TK4

	25
	To‘g‘ri chiziqni belgilash
	1
	
	
	6-7-m/m 34-bet
	FK1,FK2,

TK1,TK2,

TK4

	26
	Kesma, nur
	1
	
	
	6-7-m/m 35-bet
	FK1,FK2,

TK1,TK2,

TK4

	27
	Nazorat ishi 3 Yozma ish
	1
	
	
	
	FK1,FK2,

TK1,TK2,

TK4

	28
	Nazorat ishi tahlili
	1
	
	
	
	FK1,FK2,

TK1,TK4

	29
	100 soni ishtirokida ko‘paytirish
	1
	
	
	7-8-m/m 37-bet
	FK1,FK2,

TK1,TK2,

TK3,TK4

	30
	200 ∙ 3 , 800 : 4 ko‘rinishdagi ifodalar
	1
	
	
	7-8-m/m 38-bet
	FK1,FK2,

TK1,TK2,

	31
	320 ∙ 3 ko‘rinishdagi ifodalar
	1
	
	
	7-8-m/m 39-bet
	FK1,FK2,

TK1,TK2,

	32
	490 : 7 ko‘rinishdagi ifodalar
	1
	
	
	6-7-m/m 40-bet
	FK1,FK2,

TK1,TK2

	33
	600: 20, 900 : 300 ko‘rinishdagi ifodalar
	1
	
	
	6-7-m/m 42-bet
	FK1,FK2,

TK1,TK4

	34
	240 : 30 ko‘rinishdagi ifodalar
	1
	
	
	7-8-m/m 43-bet
	FK1,FK2,

TK2,TK4

	35
	Mustahkamlash
	1
	
	
	7-8-m/m 44-bet
	FK1,FK2,

TK1,TK2,

	36
	1000 sonida yozma ko‘paytirish va bo‘lish.

Xonadan o‘tmasdan ko‘paytirish
	1
	
	
	7-8-m/m 46-bet
	FK1,FK2,

TK1,TK3

	37
	Nazorat ishi 4 Yozma ish
	1
	
	
	
	

	38
	O‘nlikdan o‘tib ko‘paytirish.
	1
	
	
	7-8-m/m 47-bet
	FK1,FK2,

TK1,TK2,

	39
	Yuzlikdan o‘tib ko‘paytirish
	1
	
	
	6-7-m/m 48-bet
	FK1,FK2,

TK1,TK2,

	40
	O‘nlikdan va yuzlikdan o‘tib ko‘paytirish
	1
	
	
	6-7-m/m 50-bet
	FK1,FK2,

TK1,TK2,

TK3,TK4

	41
	396 : 3 ko‘rinishdagi ifodalar
	1
	
	
	7-8-m/m 51-bet
	FK1,FK2,

TK1,TK2,

TK3,TK4

	42
	346 : 2 ko‘rinishdagi ifodalar
	1
	
	
	 6-7-m/m 53-bet
	

	43
	852 : 4 ko‘rinishdagi ifodalar
	1
	
	
	7-8-m/m 54-bet
	FK1,FK2,

TK1,TK2,

TK3,TK4

	44
	216 : 3 ko‘rinishdagi ifodalar
	1
	
	
	7-8-m/m 56-bet
	FK1,FK2,

TK1,TK2,

TK3,TK4

	45
	Nazorat ishi 5 Test
	1
	
	
	
	

	2-chorak 35 soat
	

	46
	276 : 4 ko‘rinishdagi ifodalar
	1
	
	
	6-7-m/m 57-bet
	FK1,FK2,

TK2,TK4

	47
	742 : 7 ko‘rinishdagi ifodalar
	1
	
	
	7-8-m/m 58-bet
	FK1,FK2,

TK1,TK2,

TK4

	48
	Sonning bo‘luvchi va karralilarni aniqlash
	1
	
	
	6-7-m/m 60-bet
	FK1,FK2,

TK1,TK2,

	49
	Mustahkamlash
	1
	
	
	6-7-m/m 61-bet
	

	50
	Ikki xonali songa ko‘paytirish
	1
	
	
	6-7-m/m 62-bet
	FK1,FK2,

TK1,TK2,

TK4

	51
	Ikki xonali songa ko‘paytirishni mustahkamlash
	1
	
	
	7-8-m/m 64-bet
	FK1,FK2,

TK1,TK4

	52
	Takrorlash
	1
	
	
	6-7-m/m 65-bet
	FK1,FK2,

TK1,TK2,

TK4

	53
	Uchburchaklarning turlari
	1
	
	
	6-7-m/m 66-bet
	FK1,FK2,

TK1,TK2,

	54
	Nazorat ishi 6 Matematik diktant
	1
	
	
	
	

	55
	Amallarnin bajarish algoritmi
	1
	
	
	6-7-m/m 67-bet
	FK1,FK2,

TK1,TK2,

TK4

	56
	Qavsli ifodalarda amallarnin bajarish algoritmi
	1
	
	
	6-7-m/m 69-bet
	FK1,FK2,

TK1,TK2,

	57
	Mustahkamlash
	1
	
	
	6-7-m/m 70-bet
	

	58
	Kesmani teng bo‘laklarga bo‘lish
	1
	
	
	7-8-m/m 71-bet
	

	59
	Doirani teng bo‘laklarga bo‘lish
	1
	
	
	6-7-m/m 72-bet
	FK1,FK2,

TK1,TK2,

	60
	Ko‘pburchaklarni teng bo‘laklarga bo‘lish
	1
	
	
	7-8-m/m 74-bet
	FK1,FK2,

TK1,TK2,

	61
	Turli ko‘rinishdagi berilgan masalalar
	1
	
	
	7-8-m/m 75-bet
	FK1,FK2,

TK1,TK2,

	62
	Nazorat ishi 7 Yozma ish
	1
	
	
	
	

	10 000 IChIDA RAQAMLASh, ARIFMETIK AMALLAR.

KATTALIKLAR (25 soat)
	

	63
	To‘rt xonali sonlarni raqamlash
	1
	
	
	7-8-m/m 77-bet
	FK1,FK2,

TK1,TK2

	64
	To‘rt xonali sonni xona birliklari yig‘indisi ko‘rinishida tasvirlash
	1
	
	
	7-8-m/m 78-bet
	FK1,FK2,

TK1,TK2

	65
	To‘rt xonali sonlarni taqqoslash
	1
	
	
	6-7-m/m 80-bet
	FK1,FK2,

TK1,TK2

	66
	Matematika tarixidan qiziqarli ma’lumotlar
	1
	
	
	5-6-m/m 82-bet
	FK1,FK2,

TK1,TK2

	67
	10000 ichida qo‘shish va ayirish
	1
	
	
	7-8-m/m 83-bet
	FK1,FK2,

TK1,TK2

	68
	Qo‘shishni ustun shaklida yechish
	1
	
	
	6-7-m/m 84-bet
	FK1,FK2,

TK1,TK2

	69
	Ayirishni ustun shaklida yechish
	1
	
	
	6-7-m/m 85-bet
	FK1,FK2,

TK1,TK2

	70
	Mustahkamlash
	1
	
	
	6-7-m/m 86-bet
	FK1,FK2,

TK1,TK2,

	71
	Nazorat ishi 8
	1
	
	
	
	

	72
	Pozitsion va nopozitsion sanoq sistemalari
	1
	
	
	6-7-m/m 88-bet
	FK1,FK2,

TK1,TK2,

	73
	Rim raqamlari
	1
	
	
	6-7-m/m 89-bet
	FK1,FK2,

TK1,TK2,

	74
	10000 ichida og‘zaki ko‘paytirish va bo‘lish.
	1
	
	
	7-8-m/m 91-bet
	FK1,FK2,

TK1,TK2,

	75
	10000 ichida og‘zaki ko‘paytirish va bo‘lishni mustahkamlash
	1
	
	
	6-7-m/m 92-bet
	FK1,FK2,

TK1,TK4

	76
	 Mustahkamlash
	1
	
	
	7-8-m/m 93-bet
	FK1,FK2,

TK1,TK2,

TK4

	77
	Natijasida 10000 ichida yozma ko‘paytirish
	1
	
	
	7-8-m/m 94-bet
	FK1,FK2,

TK1,TK2,

	78
	Natijasida 10000 ichida yozma ko‘paytirishni mustahkamlash
	1
	
	
	6-7-m/m 95-bet
	FK1,FK2,

TK1,TK2,

	79
	Takrorlash
	1
	
	
	6-7-m/m 96-bet
	

	80
	Nazorat ishi 9
	1
	
	
	
	

	3-chorak-50 soat
	

	81
	10000 ichida yozma bo‘lish.
	1
	
	
	6-7-m/m 97-bet
	FK1,FK2,

TK1,TK2,

	82
	10000 ichida yozma bo‘lishni mustahkamlash.
	1
	
	
	6-7-m/m 98-bet
	FK1,FK2,

TK1,TK2

	83
	2424 : 12 , 5760 : 24 ko‘rinishidagi ifodalar
	1
	
	
	7-8-m/m 100-bet
	FK1,FK2,

TK1,TK2

	84
	Bo‘lishni tekshirish.
	1
	
	
	6-7-m/m 101-bet
	FK1,FK2,

TK1,TK2

	85
	Ko‘paytirishni tekshirish.
	1
	
	
	6-7-m/m 102-bet
	FK1,FK2,

TK1,TK2

	86
	Uzunlik o‘lchov birliklari
	1
	
	
	6-7-m/m 103-bet
	FK1,FK2,

TK1,TK2

	87
	Uzunlik o‘lchov birliklari orasidagi munosabatlar
	1
	
	
	7-8-m/m 105-bet
	FK1,FK2,

TK1,TK2,

TK4

	88
	Massa o‘lchov birliklari
	1
	
	
	6-7-m/m 106-bet
	FK1,FK2,

TK1,TK2

	89
	Massa o‘lchov birliklari orasidagi munosabatlar
	1
	
	
	7-8-m/m 107-bet
	FK1,FK2,

TK1,TK4

	90
	Nazorat ishi 10
	1
	
	
	
	

	MATEMATIK IFODALAR. TENGSIZLIKLAR. GEOMETRIK

FIGURALAR. (13 SOAT)
	
	
	
	
	
	FK1,FK2,

TK1,TK2,

TK4

	91
	a+b va a-b ifodaning qiymatini topish
	1
	
	
	6-7-m/m 109-bet
	FK1,FK2,

TK1,TK2,

TK4

	92
	a · b ifodaning qiymatini topish
	1
	
	
	6-7-m/m 110-bet
	FK1,FK2,

TK1,TK2

	93
	a : b ifodaning qiymatini topish
	1
	
	
	6-7-m/m 111-bet
	FK1,FK2,

TK1,TK2,

TK4

	94
	Tarkibli masalalar
	1
	
	
	6-7-m/m 112-bet
	FK1,FK2,

TK1,TK2

	95
	Mustahkamlash
	1
	
	
	6-7-m/m 113-bet
	FK1,FK2,

TK1,TK2

	96
	Masalalar yechish (1-5 misol- masala)
	1
	
	
	6-7-m/m 114-bet
	FK1,FK2,

TK1,TK2,

	97
	Masalalar yechish (1-5 misol- masala)
	1
	
	
	6-7-m/m 116-bet
	FK1,FK2,

TK1,TK2

	98
	Takrorlash
	1
	
	
	6-7-m/m 117-bet
	FK1,FK2,

TK1,TK2

	100
	Nazorat ishi 11
	1
	
	
	
	FK1,FK2,

TK1,TK2

	101
	Rost va yolg‘on mulohazalar
	1
	
	
	6-7-m/m 119-bet
	

	102
	Tengsizlik. Katta emas va kichik emas belgilari (≤ ≥)
	1
	
	
	6-7-m/m 120-bet
	FK1,FK2,

TK1,TK2

	103
	Parallel to‘g‘ri chiziqlar
	1
	
	
	6-7-m/m 122-bet
	FK1,FK2,

TK1,TK4

	104
	Perpendikular to‘g‘ri chiziqlar
	1
	
	
	7-8-m/m 123-bet
	FK1,FK2,

TK1,TK4

	105
	O‘qqa nisbatan simmetrik figuralar
	1
	
	
	6-7-m/m 124-bet
	FK1,FK2,

TK1,TK2

	106
	Mustahkamlash
	1
	
	
	6-7-m/m 125-bet
	FK1,FK2,

TK1,TK4

	 ODDIY KASRLAR. SODDA O‘NLI KASRLAR. KATTALIKLAR.

GEOMETRIK FIGURALAR (54 SOAT)
	
	
	
	
	
	FK1,FK2,

TK1,TK2,

TK4

	107
	Kasr tushunchasi
	1
	
	
	6-7-m/m 128-bet
	FK1,FK2,

TK1,TK2

	108
	Kasr tushunchasini mustahkamlash
	1
	
	
	6-7-m/m 129-bet
	FK1,FK2,

TK1,TK2

	109
	Nazorat ishi 12
	1
	
	
	
	

	110
	Maxraji 2, 4, 8 bo‘lgan kasrlar
	1
	
	
	6-7-m/m 130-bet
	FK1,FK2

	111
	Maxraji 2, 4, 8 bo‘lgan kasrlarni mustahkamlash
	1
	
	
	6-7-m/m 131-bet
	FK1,FK2,

TK1,TK2

	112
	Maxraji 3, 6, 12 bo‘lgan kasrlar
	1
	
	
	7-8-m/m 133-bet
	FK1,FK2,

TK1,TK2

	113
	Maxraji 3, 6, 12 bo‘lgan kasrlarni mustahkamlash
	1
	
	
	6-7-m/m 134-bet
	FK1,FK2,

TK1,TK2

	114
	To‘g‘ri va noto‘g‘ri kasrlar
	1
	
	
	7-8-m/m 136-bet
	FK1,FK2,

TK1,TK4

	115
	Aralash son tushunchasi
	1
	
	
	6-7-m/m 137-bet
	FK1,FK2,

TK1,TK2

	116
	Noto‘g‘ri kasrni aralash songa aylantirish
	1
	
	
	6-7-m/m 139-bet
	FK1,FK2,

TK1,TK2

	117
	Noto‘g‘ri kasrni aralash songa aylantirishni mustahkamlash
	1
	
	
	7-8-m/m 141-bet
	FK1,FK2,

TK1,TK2

	118
	Nazorat ishi 13
	1
	
	
	
	

	119
	Nazorat ishi tahlili
	1
	
	
	
	FK1,FK2,

TK1,TK2,

TK4

	120
	Kasrlarni taqqoslash
	1
	
	
	6-7-m/m 143-bet
	FK1,FK2,

TK1,TK4

	121
	Maxraji bir xil bo‘lgan kasrlarni taqqoslash
	1
	
	
	6-7-m/m 144-bet
	FK1,FK2,

TK1,TK2

	122
	Maxraji bir xil bo‘lgan kasrlarni taqqoslashni mustahkamlash
	1
	
	
	6-7-m/m 145-bet
	FK1,FK2,

TK1,TK2

	123
	Surati bir xil bo‘lgan kasrlarni taqqoslash
	1
	
	
	7-8-m/m 147-bet
	FK1,FK2,

TK1,TK2

	124
	Surati bir xil bo‘lgan kasrlarni taqqoslashni mustahkamlash
	1
	
	
	6-7-m/m 148-bet
	FK1,FK2,

TK1,TK4

	125
	Kasrlarni yarim ulush bilan taqqoslash
	1
	
	
	6-7-m/m 149-bet
	FK1,FK2,

TK1,TK2

	126
	Kasrlarni yarim ulush bilan taqqoslashni mustahkamlash
	1
	
	
	6-7-m/m 150-bet
	FK1,FK2,

TK1,TK2

	127
	Berilgan sonning kasrini va kasrdan sonni topish
	1
	
	
	6-7-m/m 152-bet
	FK1,FK2,

TK1,TK2,

	128
	Oddiy kasrlarni qo‘shish va ayirish
	1
	
	
	6-7-m/m 154-bet
	FK1,FK2,

TK1,TK4

	129
	Nazorat ishi 14 Test
	1
	
	
	
	

	130
	O‘tilganlarni mustahkamlash
	1
	
	
	
	FK1,FK2,

TK1,TK2

	4-chorak 40-soat
	
	
	
	
	
	FK1,FK2,

TK1,TK2,

TK4

	131
	Bir xil maxrajli kasrlarni qo‘shish
	1
	
	
	6-7-m/m 155-bet
	FK1,FK2,

TK1,TK2

	132
	Bir xil maxrajli kasrlarni qo‘shishni mustahkamlash
	1
	
	
	6-7-m/m 156-bet
	FK1,FK2,

TK1,TK2

	133
	Bir xil maxrajli kasrlarni ayirish
	1
	
	
	6-7-m/m 157-bet
	FK1,FK2,

TK1,TK4

	134
	Bir xil maxrajli kasrlarni ayirishni mustahkamlash
	1
	
	
	6-7-m/m 159-bet
	FK1,FK2,

TK1,TK4

	135
	Yuz o‘lchov birliklari
	1
	
	
	6-7-m/m 160-bet
	FK1,FK2,

TK4,TK2

	136
	Yuz o‘lchov birliklarini mustahkamlash
	1
	
	
	5-6-m/m 161-bet
	FK1,FK2,

TK1,TK2,

	137
	Yuzlarni taqqoslash
	1
	
	
	7-8-m/m 163-bet
	FK1,FK2,

TK1,TK2

	138
	Nazorat ishi 15
	1
	
	
	
	

	139
	Vaqt o‘lchovi birliklari
	1
	
	
	7-8-m/m 164-bet
	FK1,FK2,

TK1,TK2,

	140
	Vaqt o‘lchov birliklari orasidagi munosabat
	1
	
	
	8-9-m/m 166-bet
	FK1,FK2,

TK1,TK2,

	141
	Kalendar
	1
	
	
	6-7-m/m 167-bet
	FK1,FK2,

TK1,TK2,

TK4,TK5

	142
	Burchak gradusi
	1
	
	
	6-7-m/m 168-bet
	FK1,FK2,

TK1,TK4

	143
	Burchak gradusini mustahkamlash
	1
	
	
	7-8-m/m 170-bet
	FK1,FK2,

TK1,TK2

	144
	Doiraviy diagrammalar .
	1
	
	
	7-8-m/m 172-bet
	FK1,FK2,

TK1,TK2

	145
	O‘nli kasrlar
	1
	
	
	6-7-m/m 174-bet
	FK1,FK2,

TK2,TK3

	146
	O‘nli kasrlarni mustahkamlash
	1
	
	
	6-7-m/m 176-bet
	FK1,FK2,

TK1,TK2,

	147
	Nazorat ishi 16
	1
	
	
	
	

	148
	Noto‘g‘ri kasrlarni o‘nli kasr ko‘rinishida ifodalash
	1
	
	
	6-7-m/m 176-bet
	FK1,FK2,

TK1,TK2

	149
	Noto‘g‘ri kasrlarni o‘nli kasr ko‘rinishida ifodalashni mustahkamlash
	1
	
	
	6-7-m/m 177-bet
	FK1,FK2,

TK2,

TK4,TK5

	150
	Mustahkamlash
	1
	
	
	6-7-m/m 178-bet
	FK1,FK2,

TK2,TK3

	151
	Takrorlash
	1
	
	
	6-7-m/m 180-bet
	FK1,FK2,

TK4

	152
	O‘nli kasrlarni oddiy kasr ko‘rinishida ifodalash
	1
	
	
	6-7-m/m 181-bet
	FK1,FK2,

TK1,TK6

	153
	O‘nli kasrlarni oddiy kasr ko‘rinishida ifodalashni mustahkamlash
	1
	
	
	6-7-m/m 182-bet
	FK1,FK2,

TK1

	154
	O‘nli kasrlarni taqqoslash va tartiblash
	1
	
	
	6-7-m/m 183-bet
	FK1,FK2,

TK1,TK4

	155
	O‘nli kasrlarn itaqqoslash va tartiblashni mustahkamlash
	1
	
	
	6-7-m/m 184-bet
	FK1,FK2,

TK1,TK2,

TK4

	156
	Nazorat ishi 17
	1
	
	
	
	FK1,FK2,

TK1,TK2,

TK4

	157
	Shakllarni burish
	1
	
	
	6-7-m/m 185-bet
	FK1,FK2,

TK1,TK2,

TK4

	158
	Burchak simmetriyasi
	1
	
	
	7-8-m/m 186-bet
	FK1,FK2,

TK1,TK2

	159
	Burchak simmetriyasini mustahkamlash
	1
	
	
	6-7-m/m 187-bet
	FK1,FK2

	160
	Fazoviy figura – piramida
	1
	
	
	6-7-m/m 189-bet
	FK1,FK2,

TK1,TK2,

TK4

	161
	Fazoviy figura – konus
	1
	
	
	6-7-m/m 190-bet
	FK1,FK2,

TK1,TK2

	162
	Ma’lumotlarni turli ko‘rinishda ifodalash
	1
	
	
	6-7-m/m 191-bet
	FK1,FK2,

TK1,TK2

	163
	Mustahkamlash
	1
	
	
	6-7-m/m 192-bet
	FK1,FK2,

TK1,TK2

	164
	Tenglamaga olib kelinadigan masalalar
	1
	
	
	6-7-m/m 193-bet
	FK1,FK2,

TK1,TK2

	165
	Tenglamaga olib kelinadigan masalalarni mustahkamlash
	1
	
	
	6-7-m/m 194-bet
	FK1,FK2,

TK1,TK4

	166
	Ikki qadamli va ikki amalli masalalar
	1
	
	
	6-7-m/m 196-bet
	FK1,FK2,

TK1,TK2,

TK4

	167
	Ikki qadamli va ikki amalli masalalar
	1
	
	
	6-7-m/m 197-bet
	FK1,FK2,

TK1,TK2,

TK4

	168
	3-sinfda o‘tilganlarni takrorlash va umumlashtirish Nazorat ishi 18 Test
	1
	
	
	6-7-m/m 199-bet
	FK1,FK2,

TK1,TK2,

TK4

	169
	3-sinfda o‘tilganlarni takrorlash va umumlashtirish
	1
	
	
	6-7-m/m 200-bet
	FK1,FK2,

TK1,TK4

	170
	3-sinfda o‘tilganlarni takrorlash va umumlashtirish
	1
	
	
	6-7-m/m 201-bet
	FK1,FK2,

TK1,TK2

	
	Jami 170 soat
	
	
	
	
	

2019-2020 o‘quv yili uchun 3-sinf “Odobnoma” fanidan

taqvim mavzu rejasi
	№
	Mavzular
	Soati
	Vaqti
	Uyga vazifa

	1-chorak-9 soat

	1
	 O‘zbekistonRespublikasi- mustaqil davlat
	1
	
	
	 5-12-bet

	2
	 Davlat ramzlari-milliy iftixorimiz.
	1
	
	
	 13-16-bet

	3
	 Tarixiy obidalar-madaniy boyligimiz
	1
	
	
	16-17-bet

	4
	Amaliy mashg‘ulot “Men yashaydigan hududdagi obidalar”
	1
	
	
	18-20-b

	5
	Ma’rifatparvarlik ajdodlarimizdan meros fazilat
	1
	
	
	23-29-b

	6
	Odob-axloq me’yorlari
	1
	
	
	30-32-bet

	7
	Odob axloq haqida hadislar
	1
	
	
	33-35-bet

	8
	Nazorat ishi1
	1
	
	
	

	9
	O‘rganilganlarni mustahkamlash
	1
	
	
	takrorlash

	2-chorak-7 soat

	10
	Mutolaa odobi
	1
	
	
	35-38-bet

	11
	Amaliy mashg‘ulot “Men sevgan kitob”
	1
	
	
	39-42-bet

	12
	Mehnat inson hayotini bezaydi.
	1
	
	
	43-46-bet

	13
	Hunarli insonning qadri baland.
	1
	
	
	46-50-bet

	14
	Kim bo‘lishni xohlayman?
	1
	
	
	50-54-bet

	15
	Nazorat ishi 2
	1
	
	
	

	16
	O‘rganilganlarni mustahkamlash
	1
	
	
	takrorlash

	3-chorak-10 soat

	
	Mening bo‘sh vaqtim.
	1
	
	
	54-57-bet

	17
	Amaliy mashg‘ulot “Kun tartibi”
	1
	
	
	57-bet

	18
	Tashqi ko‘rinish madaniyati.
	1
	
	
	58-61-bet

	19
	Orastalik-inson ko‘rki.
	1
	
	
	61-64-bet

	20
	Tabiat ne’matlaridan oqilona foydalanish.
	1
	
	
	64-67-bet

	21
	Suv –hayot manbai.
	1
	
	
	67-70-bet

	22
	Men tabiatni qanday asrashim mumkin?
	1
	
	
	70-74-bet

	23
	Amaliy mashg‘ulot “Men yashayotgan joy tabiati”
	1
	
	
	74-76-bet

	24
	Milliy urf-odatlari va bayramlar
	1
	
	
	76-81-bet

	25
	Nazorat ishi 3
	1
	
	
	

	26
	O‘rganilganlarni mustahkamlash
	1
	
	
	takrorlash

	4-chorak- 8 soat

	27
	Mehr shavqat va muruvvat tuyg‘usi
	1
	
	
	81-84-bet

	28
	Oila-tarbiya maskani
	1
	
	
	84-87-bet

	29
	Keksalarni ardoqlaylik
	1
	
	
	87-89-bet

	30
	Amaliy mashg‘ulot “Qari bilganni – pari bilmas”
	1
	
	
	Matn yaratish

	31
	Mahalla va qo‘ni-qo‘ shnichilik munosabatlari
	1
	
	
	89-92-bet

	32
	Nazorat ishi 3
	1
	
	
	

	33
	Yakuniy dars
	1
	
	
	92-94-bet

	34
	O‘rganilganlarni mustahkamlash
	1
	
	
	takrorlash

	
	 Jami 34 soat
	
	
	
	

[image: image4.png]

2019-2020 o‘quv yili uchun 3-sinf “Tabiatshunoslik” fanidan

taqvim mavzu rejasi
	№
	Mavzular
	Soati
	Vaqti
	
	Uyga vazifa

	1-chorak-9 soat

	1
	 Kirish
	1
	
	
	3-bet

	TABIATDA SUV VA HAVO.

	2
	 Yer usti va yer osti suvlari
	1
	
	
	7-10-bet

	3
	 Suvning xususiyatlari
	1
	
	
	11-13-bet

	4
	 Suvni muhofaza qilish va tejash.
	1
	
	
	14-bet

	5
	Tabiatda havo
	1
	
	
	15-bet

	6
	Ob-havoning belgilari
	1
	
	
	18-21-bet

	7
	Yog‘inlar
	1
	
	
	22-24-bet

	8
	Foydali qazilmalar qayerdan olinadi
	1
	
	
	25-28-bet

	9
	Yoqilg‘i sifatida foydalaniladigan qazilmalar Nazorat ishi 1
	1
	
	
	29-32-bet

	2-chorak 7 soat

	10
	Yoqilg‘i sifatida foydalaniladigan qazilmalar
	1
	
	
	33-36-bet

	11
	Qora va rangli metallar
	1
	
	
	37-40-bet

	12
	Qurilishda foydalaniladigan qazilma boyliklar
	1
	
	
	41-44-bet

	13
	Foydali qazilmalardan oqilona foydalanish
	1
	
	
	45-48-bet

	14
	Tuproq
	1
	
	
	49-51-bet

	15
	Tuproq unumdorligi va ahamiyati
	1
	
	
	

	16
	Tabiiy o‘simliklar Nazorat ishi2
	1
	
	
	

	 3-chorak 10 soat

	17
	Madaniy o‘simliklar
	1
	
	
	52-53-bet

	18
	Kartoshka.Sabzavotlar
	1
	
	
	56-60-bet

	19
	Begona o‘simliklar
	1
	
	
	61-64-bet

	20
	Poliz ekinlari
	1
	
	
	65-67-bet

	21
	Mevali daraxtlar
	1
	
	
	67-69-bet

	22
	Manzarali o‘simliklar
	1
	
	
	69-71-bet

	23
	Dorivor o‘simliklar
	1
	
	
	72-75-bet

	24
	Tut daraxti .Ipak qurti
	1
	
	
	76-78-bet

	25
	Hayvonot olami va uning xilma-xilligi
	1
	
	
	82-85-bet

	26
	Hasharotlar Nazorat ishi3
	
	
	
	

	4-chorak 8 soat

	27
	Qushlar va uy parrandalari
	1
	
	
	90-93-bet

	28
	Uy hayvonlari
	1
	
	
	94-97-bet

	29
	Suvda yashaydigan hayvonlar
	1
	
	
	98-102-bet

	30
	Odam tanasi, terisi va skeleti
	1
	
	
	103-106-bet

	31
	Odam miyasi, hazm qilish a’zolari, o‘pka
	1
	
	
	107-111-bet

	32
	Tabiat va inson
	1
	
	
	112-115-bet

	33
	Tabiat muhofazasi
	1
	
	
	116-120-bet

	34
	Ekologik xavfsizlik Nazorat ishi 4 Test
	1
	
	
	121-123-bet

2019-2020 o‘quv yili uchun 3-sinf
“ Tasviriy san`at” fanidan
taqvim mavzu rejasi
	№
	Mavzular
	Soati
	Vaqti
	
	Uyga vazifa

	1-chorak-9 soat

	1
	 “ Mustaqil ona vatan” mavzusida rasm ishlash
	1
	
	
	3-bet

	TABIATDA SUV VA HAVO.

	2
	 Atlas matosidan naqsh namunasini ko`chirish
	1
	
	
	7-10-bet

	3
	2-3 mevalardan tuzilgan oddiy natyurmort ishlash
	1
	
	
	11-13-bet

	4
	“ Poliz ekinlari ” mavzusida natyurmort ishlash
	1
	
	
	14-bet

	5
	“ Oltin tarvuz ” ertagi asosida rasm ishlash
	1
	
	
	15-bet

	6
	Haykaltaroshlik. Baliq rerelyefini yasash
	1
	
	
	18-21-bet

	7
	To`rtburchak shaklda naqsh ishlash
	1
	
	
	22-24-bet

	8
	Oraliq nazorat darsi
	1
	
	
	25-28-bet

	9
	Uzum va shaftoli mevalaridan tuzilgan natyurmort ishlash
	1
	
	
	29-32-bet

	2-chorak -7 soat

	10
	“ Tog`da kuz ” mavzusida rasm ishlash
	1
	
	
	33-36-bet

	11
	“ Kech kuz ” mavzusida kompozitsiya ishlash
	1
	
	
	37-40-bet

	12
	Yo`lsimon shaklda murakkab rasm ishlash
	1
	
	
	41-44-bet

	13
	“ Toshbaqa bilan chayon” masali asosida rasm ishlash
	1
	
	
	45-48-bet

	14
	“ Nasriddin Afandi” ertagi asosida haykal yasash
	 1
	
	
	49-51-bet

	15
	Oraliq nazorat darsi
	1
	
	
	

	16
	Yangi yil bayramiga devoriy gazeta ishlash
	1
	
	
	

	3-chorak 10 soat

	17
	“ Qishki o`yinlar” mavzusida kompozitsiya ishlash
	1
	
	
	52-53-bet

	18
	“ Sirk sahnasidagi tomosha ” mavzusida haykal ishlash
	1
	
	
	56-60-bet

	19
	Minora uchun girixli naqsh ishlash
	1
	
	
	61-64-bet

	20
	Xonaki gullarga qarab rasm ishlash
	1
	
	
	65-67-bet

	21
	“ Tennischi” mavzusida rasm ishlash
	1
	
	
	67-69-bet

	22
	“ Hayvonot bog`ida” mavzusida rasm ishlash
	1
	
	
	69-71-bet

	23
	“ Dorboz bola ” mavzusida rasm ishlash
	1
	
	
	72-75-bet

	24
	“ Guldondagi lolalar” mavzusida natyurmort ishlash
	1
	
	
	76-78-bet

	25
	Oraliq nazorat darsi
	1
	
	
	82-85-bet

	26
	Navro`z bayramiga tabriknoma eskizini ishlash
	
	
	
	

	4-chorak 8 soat

	27
	“Gulzordagi kapalaklar” mavzusida rasm ishlash
	1
	
	
	90-93-bet

	28
	“ Koinotga sayohat ” mavzusida kompozitsiya ishlash
	1
	
	
	94-97-bet

	29
	“Oqshom” mavzusida rasm ishlash
	1
	
	
	98-102-bet

	30
	“ Tulki bilan turna ” ertagi asosida rasm ishlash
	1
	
	
	103-106-bet

	31
	Kulolchilik. Lagan uchun naqsh ishlash
	1
	
	
	107-111-bet

	32
	Natyurmort rasmini ishlash
	1
	
	
	112-115-bet

	33
	Yakuniy nazorat darsi
	1
	
	
	116-120-bet

	34
	“ Yoz o`tmoqda soz ” mavzusida rasm ishlash
	1
	
	
	121-123-bet

2018-2019 o’quv yili uchun 3-sinf “Texnologiya ”fanidan

taqvim mavzuiy reja
	T/r
	Mavzular
	Ajratilgan soatlar
	Reja
	Amalda
	Uyga vazifa

	1.
	Kirish
	1
	
	
	O`rganish

	2.
	Texnologiya darsida bajariladigan ishlardan namunalar
	1
	
	
	O`rganish

	3.
	“Kuz ” manzarasini applikatsiya usulida yasash
	1
	
	
	O`rganish

	4.
	Kapalak shaklini qurish-yasash

	1
	
	
	O`rganish

	5.
	Harakatli o`yinchoqlar yasash

Din tarixidan dastlabki tushunchalar
16-dars Ona tabiat go`zallik manbayi
	1
	
	
	O`rganish

	6.
	Harakatli o`yinchoqlar yasash

	1
	
	
	O`rganish

	7.
	Somondan aplikatsiya usulida hayvonlar , gullar, jonivorlar shaklini yasash
	1
	
	
	O`rganish

	8.
	Ertak qahramonlarini applikatsiya usulida yasash
	1
	
	
	O`rganish

	9.
	Pape-mashe usulida payola tayyorlah va bezash

Din tarixidan dastlabki tushunchalar
17-dars Tejamkorlik yaxshi fazilat
	1
	
	
	O`rganish

	10.
	Nazоrat ishi № 1
	1
	
	
	O`rganish

	11.
	Sovg`a uchun suvenir yasash
	1
	
	
	O`rganish

	12.
	Turli qog`ozlardan girlyandalar va qor parchasi yasash
	1
	
	
	O`rganish

	13.
	Rangli qog`ozdan archa yasash
	1
	
	
	O`rganish

	14.
	Qish manzarasini applikatsiya usulida yasash
	1
	
	
	O`rganish

	15.
	To`g`ri chok tikish
	1
	
	
	O`rganish

	16.
	Igna uchun yostiqcha tikish
	1
	
	
	O`rganish

	17.
	Nazоrat ishi № 2
	1
	
	
	O`rganish

	18.
	Turli geometrik shakllardan harakatlanuvchi modellar qurish-yasash
Iqtisod va soliq alifbosi

10-dars Tadbirkor kishilar
	1
	
	
	O`rganish

	19.
	Bahorgi gullar kompozitsiyasini tayyorlash
	1
	
	
	O`rganish

	20.
	Qog`ozni buklash va qirqish usulida gullar shaklini yasash
	1
	
	
	O`rganish

	21.
	Bayramga tabriknoma yasash
Iqtisod va soliq alifbosi

9-dars Mulk
	1
	
	
	O`rganish

	22.
	Navro`z bayrami uchun bezaklar tayyorlash
	1
	
	
	O`rganish

	23.
	Navro`z bayrami uchun bezaklar tayyorlash
	1
	
	
	O`rganish

	24.
	“Guldonda gullar” kompozitsiyasini yasash
	1
	
	
	O`rganish

	25.
	“Guldonda gullar” kompozitsiyasini yasash
	1
	
	
	O`rganish

	26.
	Suzuvchi modellar maketini qurish-yasash
	1
	
	
	O`rganish

	27.
	Nazоrat ishi № 3
	1
	
	
	O`rganish

	28.
	Porolon va ipdan yumshoq o`yinchoqlar tayyorlash
	1
	
	
	O`rganish

	29.
	Porolon va ipdan yumshoq o`yinchoqlar tayyorlash
	1
	
	
	O`rganish

	30.
	Ipdan o`yinchoqlar yasash
	1
	
	
	O`rganish

	31.
	Ipdan o`yinchoqlar yasash
	1
	
	
	O`rganish

	32.
	Qog`ozni qirqish va buklash usulida gullar shaklini yasash
	1
	
	
	O`rganish

	33.
	Yoz applikatsiyasini tayyorlash
	1
	
	
	O`rganish

	34.
	Nazоrat ishi № 4
	1
	
	
	O`rganish

2019-2020 o’quv yili uchun 3-sinf “Musiqa ”fanidan

taqvim mavzuiy reja
1-yarim yillik
	T/r
	Mavzular
	Ajratil-gan soatlar
	Reja
	Amalda
	Uyga vazifa

	
	
	
	
	
	

	1
	Qo’shiq kuylash qoidalari. O’zbekiston Respublikasining Davlat Madhiyasi A.Oripov so’zi, Mutal Burhonov musiqasi.
	1
	
	
	Kuylash va o`rganish

	2
	Pauzalar.Naqsh olmalar. R. Tlib she’ri, N. Norxo`jayev musiqasi.
	1
	
	
	Kuylash va o`rganish

	3
	Salom , maktab. E. Rahimov she’ri, J. Najmiddinov musiqasi Eslang.
	1
	
	
	Kuylash va o`rganish

	4
	Chorak va nimchorak pauzalar. Feruza. G`ulom Ro`ziboyev musiqasi.
	1
	
	
	Kuylash va o`rganish

	5
	Diyor madhi. Xabib Rahmat she`ri, Nadim Norxo`jayev musiqasi.
	1
	
	
	Kuylash va o`rganish

	6
	Rustam Abdullayev (1947-y) Qo`zichoq. Yo`ldosh Sulaymon she`ri, Rustam Abdullayev musiqasi.
	1
	
	
	Kuylash va o`rganish

	7
	Dirijorlik harakati. Ko`ylagim. Po`lat Mo`min she`ri, Doni Zokirov musiqasi.
	1
	
	
	Kuylash va o`rganish

	8
	Shirin-shirin. Ibrohim Jiyanov she`ri, Xurshida Hasanova musiqasi.
	1
	
	
	Kuylash va o`rganish

	9
	1-Nazorat ishi. Savol –javob

Chorak yakuni bo’yicha savolllar
	1
	
	
	Kuylash va o`rganish

	10
	Xonandalar ansanbli. Jonon. Muhammadjon MIrzayev musiqasi. Oltin paxtam - oppog`im P. Mo`min she`ri Nadim Norxo`jayev musiqasi.
	1
	
	
	Kuylash va o`rganish

	11
	Cholg`uchilar ansambil. Ufori 3 (Qizlar raqsi). O`zbekiston kemasi. Yong`in. Mirzo she`ri, Ibrohim Hamrayev musiqasi.
	1
	
	
	Kuylash va o`rganish

	12
	Vatanim zavqi. Po`lat Mo`min she`ri, Nadim Norxo`jayev musiqasi.
	1
	
	
	Kuylash va o`rganish

	13
	Farhod Alimov (1947-2014) Oppoq qandim. Po`lat Mo`min she`ri, Farhod Alimov musiqasi
	1
	
	
	Kuylash va o`rganish

	14
	Uch chorakli o`lchov. Milliy cholg`ularimiz.Yangi yil tilaklari. P. Mo`min she`ri, Yefim Shvars musiqasi.
	1
	
	
	Kuylash va o`rganish

	15
	Quvnoq bolalar qo`shig`i. Xurshiid Qayumov she`ri, G`afur Qodirov musiqasi. Qor. Zulfiya she`ri, Shermat Yormatov musiqasi.
	1
	
	
	Kuylash va o`rganish

	16
	2-nazorat ishi.Quvnoq bolalar qo’shig’i.Chorak yakuni bo’yicha savolllar
	1
	
	
	Kuylash va o`rganish

2019-2020 o’quv yili uchun 3-sinf “Musiqa ”fanidan

taqvim mavzuiy reja 2-yarim yillik
	T/r
	Mavzular
	Reja
	Reja
	Amalda
	Uyga vazifa

	17
	Marsh. J. Bize musiqasi. Bo`lajak Vatan himoyachilari. Safar Barnoyev she`ri, Sayfi Jalil musiqasi. Tinglang va toping.
	1
	
	
	Kuylash va o`rganish

	18
	Musiqaning ifoda vositalari. Xorazm kuyi. O`zbegimdan aylanay.Habib Rahmat she`ri, Nadim Norxo`jayev musiqasi.
	1
	
	
	Kuylash va o`rganish

	19
	Musiqadagi dinamik belgilar. Do`ppi tikdim. Turob To`la she`ri, Manas Leviyev musiqasi.
	1
	
	
	Kuylash va o`rganish

	20
	Men g’unchaman. N. Narzullayev she’ri, H Rahimov musiqasiHabibullo Rahimov ijodi bilan tanishish
	1
	
	
	Kuylash va o`rganish

	21
	Shirin –shirin.I.Jiyanov she’ri, X Hasanova musiqasi

Musiqa asarining o’zgaruvchan qaytarilishi
	1
	
	
	Kuylash va o`rganish

	22
	Alteratsiya belgilari. Lolacha. O`zbek xalq kuyi.
	1
	
	
	Kuylash va o`rganish

	23
	Diyez. Gul terdi gular. Po`lat Mo`min she`ri, Nadim Norxo`jayev musiqasi.
	1
	
	
	Kuylash va o`rganish

	24
	Bemol. Oruxon. Qoraqalpoq xalq kuyi. Boychechagim omonlik. Qambar ota she`ri, Nadim Norxo`jayev musiqasi. Porlar kamalak.
	1
	
	
	Kuylash va o`rganish

	25
	Bekar. Raqs. O`zbek xalq kuyi. Svetofor. Safo Ochil she`ri, Sa`dulla Nurmetov musiqasi.
	1
	
	
	Kuylash va o`rganish

	26
	3-nazoratishi. Quvnoqbolalarqo’shig’i. Chorakyakunibo’yichasavolllar
	1
	
	
	Kuylash va o`rganish

	27
	Band va naqarot. Bahor valsi. M. Mirzayev musiqasi.

Lola I. Muslim she’ri, X. Hasanova musiqasi. Nota bilan kuylang.
	1
	
	
	Kuylash va o`rganish

	28
	Habibullo Rahimov (1946). Tom boshida qazg`aldoq. H. Rahimov musiqasi. Men g`unchaman. Normurod Narzullayev she`ri, Habibullo Rahimov musiqasi.
	1
	
	
	Kuylash va o`rganish

	29
	Rus kompozitori Pyotr Iich Chaykovskiy (1840-1893) Yog`och soldatchalar marshi. Qo`zilarim. Olim Qo`chqorboyev she`ri, Fattoh Nazarov musiqasi.
	1
	
	
	Kuylash va o`rganish

	30
	Baxtli bolalik qo`shig`i. Haydar Muhammad she`ri, Nadim Norxo`jayev musiqasi. Guloladan jamalak. Qambar Ota she’ri, N.Norxo’jayev musiqasi
	1
	
	
	Kuylash va o`rganish

	31
	Mana bu qo`shiq parchalariningo`lchoviga muvofiq takt chiziqlarini qo`yib chiqing. Major va Minor. Salimjon –Nimjon P. MO`min she`ri, Abdurahim Muhamedov musiqasi.
	1
	
	
	Kuylash va o`rganish

	32
	Uchtovushlik. Ton va yarim ton. O`zbek xalq qo`shiqlari.
	1
	
	
	Kuylash va

	33
	Chorak yakuni bo’yicha savollar

Kakku. To`lqin she’ri, Ibrohim Hamrayev musiqasi
	1
	
	
	Kuylash va o`rganish

	34
	4-nazorat ishi.

Quvnoq bolalar qo’shig’i.
Chorak yakuni bo’yicha savolllar
	1
	
	
	Kuylash va o`rganish

[image: image5.jpg]MEGRAPIXL Download from megapixl.com/50839546

