O‘ZBEKISTON RESPUBLIKASI XALQ TA’LIMI VAZIRLIGI
RESPUBLIKA TA’LIM MARKAZI
O‘RTA TA’LIMNING DAVLAT TA’LIM STANDARTI
VA O‘QUV DASTURI

ONA TILI

ADABIYОT
O‘ZBEK TILI
RUS TILI (o‘zbek)

RUS TILI (rus)
LITERATURA
INGLIZ, FRANSUZ, NEMIS
(10-11-SINF)
[image: image1.png]

Toshkent-2017
O‘zbekiston Respublikasi Vazirlar Mahkamasining

qarori

o‘rta va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlarini tasdiqlash to‘g‘risida

«Ta’lim to‘g‘risida»gi va «Kadrlar tayyorlash milliy dasturi to‘g‘risida»gi O‘zbekiston Respublikasi qonunlariga muvofiq, umumta’lim fanlarini o‘qitishning uzluksizligi va izchilligini ta’minlash, zamonaviy metodologiyasini yaratish, o‘rta va o‘rta maxsus, kasb-hunar ta’limi davlat ta’lim standartlarini kompetensiyaviy yondashuv asosida takomillashtirish, o‘quv-metodik majmualarning yangi avlodini ishlab chiqish va amaliyotga joriy etishni tashkil etish maqsadida Vazirlar Mahkamasi qaror qiladi:

1. Quyidagilar:

o‘rta ta’limning davlat ta’lim standarti 1-ilovaga muvofiq;

O‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standarti 2-ilovaga muvofiq;

o‘rta va o‘rta maxsus, kasb-hunar ta’limining umumta’lim fanlari bo‘yicha malaka talablari 3-ilovaga muvofiq;

Akademik litsey va kasb-hunar kolleji diplomlarining davlat namunalari
4-ilovaga muvofiq;

o‘rta va o‘rta maxsus, kasb-hunar ta’limi muassasalari uchun umumta’lim fanlaridan o‘quv-metodik majmualarning yangi avlodini ishlab chiqishga qo‘yiladigan talablar 5-ilovaga muvofiq tasdiqlansin.

2. Belgilab qo‘yilsinki:

o‘rta va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlari 2017-2018 o‘quv yilidan boshlab bosqichma-bosqich amaliyotga joriy etiladi;

umumta’lim maktablarining boshlang‘ich sinflari uchun filologiya fanlari va aniq fanlar bo‘yicha mashq daftarlarini nashr etish hamda yetkazib berish O‘zbekiston Respublikasi Prezidentining «O‘zbekiston Respublikasi Moliya vazirligi huzuridagi Respublika maqsadli kitob jamg‘armasini tashkil etish chora-tadbirlari to‘g‘risida» 2006-yil 1-iyundagi PQ-363-son qarorida belgilangan darsliklarni nashr etish hamda yetkazib berishni moliyalashtirish tartibiga asosan, multimediali disk ilovasi bilan ta’minlash esa — o‘qituvchilarni o‘quv-metodik qo‘llanmalar bilan ta’minlash tartibi asosida amalga oshiriladi.

3. O‘zbekiston Respublikasi Xalq ta’limi vazirligi hamda Oliy va o‘rta maxsus ta’lim vazirligining O‘rta maxsus, kasb-hunar ta’limi markazi:

ikki oy muddatda o‘rta va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlari talablari asosida o‘quv dasturlarini yangidan ishlab chiqib, belgilangan tartibda tasdiqlasinlar hamda o‘rta va o‘rta maxsus, kasb-hunar ta’limi muassasalariga yetkazsinlar;

O‘zbekiston matbuot va axborot agentligi bilan birgalikda uch oy muddatda yaratilayotgan o‘quv-metodik majmualarning o‘quvchilarni mantiqiy fikrlashga undaydigan, rasmlarga boy, zamonaviy matbaa talablariga javob beradigan shakllarda chop etilishini ta’minlasinlar;

o‘rta va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlari va o‘quv dasturlarini amaliyotga samarali joriy etish yuzasidan tegishli mutaxassislar uchun 2017-2018 o‘quv yilidan boshlab maqsadli o‘quvlar tashkil etsinlar hamda pedagog xodimlarni qayta tayyorlash va ularning malakasini oshirish kurslari dasturlari va o‘quv modullarining qayta ko‘rib chiqilishini ta’minlasinlar.

4. O‘zbekiston Respublikasi Oliy va o‘rta maxsus ta’lim vazirligining O‘rta maxsus, kasb-hunar ta’limi markazi Sog‘liqni saqlash vazirligi, Madaniyat vazirligi, Jismoniy tarbiya va sport davlat qo‘mitasi, O‘zbekiston Badiiy akademiyasi hamda manfaatdor vazirliklar va idoralar bilan birgalikda 2017-2018 o‘quv yiliga qadar akademik litseylarning ta’lim yo‘nalishlari va kasb-hunar kollejlarining tayyorlov yo‘nalishlari bo‘yicha malaka talablari, o‘quv rejalari va dasturlarini ishlab chiqsin va belgilangan tartibda tasdiqlasin.

5. O‘zbekiston Respublikasi Moliya vazirligi Xalq ta’limi vazirligi, Oliy va o‘rta maxsus ta’lim vazirligining O‘rta maxsus, kasb-hunar ta’limi markazi taqdim etgan xarajatlar smetalari asosida o‘rta va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlari, akademik litseylarning ta’lim yo‘nalishlari va kasb-hunar kollejlarining tayyorlov yo‘nalishlari bo‘yicha malaka talablarini, o‘quv rejalari va dasturlarini, akademik litsey va kasb-hunar kolleji diplomlari blankalarini chop etish uchun sarflanadigan mablag‘larni belgilangan tartibda ajratsin.

6. O‘zbekiston Respublikasi Hukumatining 6-ilovaga muvofiq ayrim qarorlariga o‘zgartirishlar kiritilsin.

7. O‘zbekiston Respublikasi Hukumatining 7-ilovaga muvofiq ayrim qarorlari 2020-yil 1-sentabrdan boshlab o‘z kuchini yo‘qotgan deb hisoblansin.

8. Vazirliklar va idoralar o‘zlari qabul qilgan normativ-huquqiy hujjatlarni bir oy muddatda ushbu qarorga muvofiqlashtirsinlar.

9. Mazkur qarorning bajarilishini nazorat qilish Vazirlar Mahkamasining Ta’lim va ilm-fan masalalari axborot-tahlil departamentiga yuklansin.

O‘zbekiston Respublikasining Bosh vaziri A. ARIPOV

Toshkent sh.,

2017 yil 6 aprel,

187-son

Vazirlar Mahkamasining 2017 yil 6-apreldagi
187-son qaroriga
1-ILOVA

o‘rta ta’limning

DAVLAT TA’LIM STANDARTI
1-bob. Asosiy qoidalar

1. o‘rta ta’limning davlat ta’lim standarti (keyingi o‘rinlarda davlat ta’lim standarti deb ataladi) davlat ta’lim standartining maqsad va vazifalarini, asosiy prinsiplarini, tarkibiy qismlarini, davlat ta’lim standartlarini joriy etish hamda davlat ta’lim standartlari talablariga rioya etilishini nazorat qilish tartibini belgilaydi.

2. Davlat ta’lim standartini ishlab chiqish quyidagi hujjatlarga asoslanadi:

O‘zbekiston Respublikasi Konstitutsiyasi;

«Ta’lim to‘g‘risida»gi O‘zbekiston Respublikasi Qonuni;

«Kadrlar tayyorlash milliy dasturi to‘g‘risida»gi O‘zbekiston Respublikasi Qonuni;

O‘zbekiston Respublikasi Vazirlar Mahkamasining «Uzluksiz ta’lim tizimi uchun davlat ta’lim standartlarini ishlab chiqish va amalda joriy etish to‘g‘risida» 1998-yil 5-yanvardagi 5-son qarori;

O‘zbekiston Respublikasi Vazirlar Mahkamasining «Uzluksiz ta’lim tizimining chet tillar bo‘yicha davlat ta’lim standartini tasdiqlash to‘g‘risida» 2013-yil 8-maydagi 124-son qarori;

O‘zbekiston Respublikasi Vazirlar Mahkamasining «o‘rta ta’lim to‘g‘risidagi nizomni tasdiqlash to‘g‘risida»gi 2017-yil 15-martdagi 140-son qarori;

O‘zDSt 1.0-98. «O‘zbekiston Respublikasi standartlashtirish davlat tizimi. Asosiy qoidalar»;

O‘zDSt 1.1-92. «O‘zbekiston Respublikasi standartlashtirish davlat tizimi. O‘zbekiston Respublikasi standartlarini ishlab chiqish, muvofiqlashtirish, tasdiqlash va ro‘yxatdan o‘tkazish tartiblari»;

O‘z DSt 1.5-93. «Standartlashtirishga doir normativ hujjatlarni ko‘rib chiqish, tekshirish, o‘zgartirish kiritish va bekor qilish tartibi»;

O‘z DSt 1157:2008. Hujjatlarni unifikatsiyalashtirish tizimi. Tashkiliy-farmoyish hujjatlar tizimi. Hujjatlarni rasmiylashtirishga bo‘lgan talablar.

O‘z DSt 1.8:2009. Asosiy qoidalar. Tavsiyalar.

3. Davlat ta’lim standartini bajarish O‘zbekiston Respublikasi hududida faoliyat ko‘rsatayotgan barcha o‘rta ta’lim muassasalari uchun majburiydir.

2-bob. o‘rta ta’limning davlat ta’lim standartining maqsad va vazifalari

4. Davlat ta’lim standartining maqsadi — o‘rta ta’lim tizimini mamlakatda amalga oshirilayotgan ijtimoiy-iqtisodiy islohotlar, rivojlangan xorijiy mamlakatlarning ilg‘or tajribalari hamda ilm-fan va zamonaviy axborot-kommunikatsiya texnologiyalariga asoslangan holda tashkil etish, ma’naviy barkamol va intellektual rivojlangan shaxsni tarbiyalashdan iborat.

5. Davlat ta’lim standartining vazifalari quyidagilardan iborat:

o‘rta ta’lim mazmuni va sifatiga qo‘yiladigan talablarni belgilash;

milliy, umuminsoniy va ma’naviy qadriyatlar asosida o‘quvchilarni tarbiyalashning samarali shakllari va usullarini joriy etish;

o‘quv-tarbiya jarayoniga pedagogik va zamonaviy axborot-kommunikatsiya texnologiyalarini joriy etish, o‘rta ta’lim muassasalarining o‘quvchilari va bitiruvchilarining malakasiga qo‘yiladigan talablarni belgilash;

kadrlarni maqsadli va sifatli tayyorlash uchun ta’lim, fan va ishlab chiqarishning samarali integratsiyasini ta’minlash;

ta’lim va uning pirovard natijalari, o‘quvchilarning malaka talablarini egallaganlik darajasini tizimli baholash tartibini, shuningdek ta’lim-tarbiya faoliyati sifatini nazorat qilishning huquqiy asoslarini takomillashtirish;

davlat ta’lim standartlari talablarining ta’lim sifati va kadrlar tayyorlashga qo‘yiladigan xalqaro talablarga muvofiqligini ta’minlash.

3-bob. o‘rta ta’lim davlat ta’lim standartining asosiy prinsiplari

6. Davlat ta’lim standarti quyidagi asosiy prinsiplarga asoslanadi:

o‘quvchi shaxsi, uning intilishlari, qobiliyati va qiziqishlari ustuvorligi;

o‘rta ta’lim mazmunining insonparvarligi;

davlat ta’lim standartining ta’lim sohasidagi davlat va jamiyat talablariga, shaxs ehtiyojiga mosligi;

o‘rta ta’limning boshqa ta’lim turlari va bosqichlari bilan uzluksizligi va ta’lim mazmunining uzviyligi;

o‘rta ta’lim mazmunining respublikadagi barcha hududlarda birligi va yaxlitligi;

o‘rta ta’limning mazmuni, shakli, vositalari va usullarini tanlashda innovatsiya texnologiyalariga asoslanilganligi;

o‘quvchilarda fanlarni o‘rganish va ta’lim olishni davom ettirish uchun tayanch va fanlarga oid kompetensiyalarni rivojlantirishning ta’minlanganligi;

rivojlangan xorijiy mamlakatlarning ta’lim sohasida me’yorlarni belgilash tajribasidan milliy xususiyatlarni hisobga olgan holda foydalanish.

4-bob. o‘rta ta’limning davlat ta’lim standartining tarkibiy qismlari

7. Davlat ta’lim standarti quyidagi tarkibiy qismlardan iborat:

o‘rta ta’limning tayanch o‘quv rejasi;

o‘rta ta’limning o‘quv dasturi;

o‘rta ta’limning malaka talablari;

baholash tizimi.

8. o‘rta ta’limning tayanch o‘quv rejasi (keyingi o‘rinlarda — tayanch o‘quv reja deb ataladi) o‘rta ta’lim muassasalarida o‘qitiladigan o‘quv fanlari nomi, o‘quv yuklamasining minimal hajmi hamda ularning sinflar bo‘yicha taqsimoti belgilangan hujjat hisoblanadi.

9. Tayanch o‘quv reja o‘rta ta’lim muassasalarining dars jadvalini ishlab chiqish uchun asos hisoblanadi.

10. Tayanch o‘quv reja umumta’lim fanlari bo‘yicha belgilangan ta’lim mazmunini o‘quvchiga yetkazish uchun ajratilgan o‘quv soatlari (davlat ixtiyoridagi va maktab ixtiyoridagi soatlar)ning minimal hajmini belgilaydi.

O‘rta ta’limning tayanch o‘quv
REJASI

	T/r
	O‘quv fanlari
	Sinflar
	Haftalik soat

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	

	
	Davlat ixtiyoridagi soatlar
	22
	24
	26
	26
	30,5
	32,5
	33,5
	34
	36
	264,5

	1.
	Ona tili va adabiyot
	8
	8
	10
	10
	9
	7
	5
	5
	5
	67

	2.
	O‘zbek tili/rus tili
	
	2
	2
	2
	2
	2
	2
	2
	2
	16

	3.
	Chet tili
	2
	2
	2
	2
	3
	3
	3
	3
	3
	23

	4.
	Tarix
	
	
	
	
	2
	2
	3
	3
	4
	14

	5.
	Davlat va huquq asoslari
	
	
	
	
	
	
	
	1
	1
	2

	6.
	Iqtisodiy bilim asoslari
	
	
	
	
	
	
	
	1
	1
	2

	7.
	Matematika
	5
	5
	5
	5
	5
	5
	5
	5
	5
	45

	8.
	Informatika va axborot texnologiyalari
	
	
	
	
	0,5
	0,5
	0,5
	1
	2
	4,5

	9.
	Fizika
	
	
	
	
	
	2
	2
	2
	2
	8

	10.
	Kimyo
	
	
	
	
	
	
	2
	2
	2
	6

	11.
	Biologiya
	
	
	
	
	1
	2
	2
	2
	2
	9

	12.
	Tabiiyot va geografiya
	1
	1
	1
	1
	1
	2
	2
	2
	2
	13

	13.
	Odobnoma
	1
	1
	1
	1
	
	
	
	
	
	4

	
	Vatan tuyg‘usi
	
	
	
	
	1
	1
	
	
	
	2

	
	Milliy istiqlol g‘oyasi va ma’naviyat asoslari
	
	
	
	
	
	
	1
	1
	1
	3

	14.
	Musiqa madaniyati
	1
	1
	1
	1
	1
	1
	1
	
	
	7

	15.
	Tasviriy san’at
	1
	1
	1
	1
	1
	1
	1
	
	
	7

	16.
	Chizmachilik
	
	
	
	
	
	
	
	1
	1
	2

	17.
	Texnologiya
	1
	1
	1
	1
	2
	2
	2
	1
	1
	12

	18.
	Jismoniy tarbiya
	2
	2
	2
	2
	2
	2
	2
	2
	2
	18

	
	Maktab ixtiyoridagi soatlar
	0,5
	
	
	
	
	
	0,5
	0,5
	1
	2,5

	
	soatlar
	22,5
	24
	26
	26
	30,5
	32,5
	34
	34,5
	37
	267

	
	Amaliy mehnat mashg‘uloti (kun hisobida)
	
	
	
	
	6
	6
	10
	16
	
	

11. Pedagog kadrlar salohiyati hamda moddiy-texnika bazasi yetarli bo‘lgan o‘rta ta’lim muassasalarida Qoraqalpog‘iston Respublikasi Xalq ta’limi vazirligi, Toshkent shahar xalq ta’limi bosh boshqarmasi va viloyatlar xalq ta’limi boshqarmalarining ruxsati bilan o‘rta ta’lim muassasalarining pedagogik kengashlariga dars jadvalini tuzishda tayanch o‘quv rejadagi soatlar hajmidan oshmagan holda, ma’lum bir fanlarni chuqurlashtirib o‘qitish maqsadida 15 %gacha o‘zgartirish kiritish huquqi beriladi.

12. o‘rta ta’limning o‘quv dasturi (keyingi o‘rinlarda — o‘quv dasturi deb ataladi) tayanch o‘quv rejaga muvofiq o‘quv fanlarining sinflar va mavzular bo‘yicha hajmi, mazmuni, o‘rganish ketma-ketligi va shakllantiriladigan kompetensiyalari belgilangan hujjat hisoblanadi.

O‘quv dasturi O‘zbekiston Respublikasi Xalq ta’limi vazirligi tomonidan ishlab chiqiladi va tasdiqlanadi.

13. o‘rta ta’limning malaka talablari umumta’lim fanlari bo‘yicha ta’lim mazmunining majburiy minimumi va yakuniy maqsadlariga, o‘quv yuklamalari hajmiga hamda ta’lim sifatiga qo‘yiladigan talablardan iborat bo‘lib, u quyidagilardan tashkil topadi:

bilim — o‘rganilgan ma’lumotlarni eslab qolish va qayta tushuntirib berish;

ko‘nikma — o‘rganilgan bilimlarni tanish vaziyatlarda qo‘llay olish;

malaka — o‘rganilgan bilim va shakllangan ko‘nikmalarni notanish vaziyatlarda qo‘llay olish va yangi bilimlar hosil qilish;

kompetensiya — mavjud bilim, ko‘nikma va malakalarni kundalik faoliyatda qo‘llay olish qobiliyati.

14. Baholash tizimi — davlat ta’lim standarti bo‘yicha o‘rta ta’limning malaka talablarini o‘quvchilar tomonidan o‘zlashtirilishi darajasini hamda o‘rta ta’lim muassasasining faoliyati samaradorligini aniqlaydigan mezonlar majmuidan iborat.

5-bob. o‘rta ta’limning davlat ta’lim standartini joriy etish tartibi

15. O‘zbekiston Respublikasida davlat ta’lim standartini joriy etish, muvofiqlashtirish, unga metodik rahbarlik qilish O‘zbekiston Respublikasi Xalq ta’limi vazirligi tomonidan amalga oshiriladi.

16. Davlat ta’lim standartini joriy etish, shu jumladan, umumta’lim fanlari bo‘yicha ta’lim mazmuni va sifatiga qo‘yiladigan minimal talablarni, o‘rta ta’lim muassasalari bitiruvchilariga qo‘yiladigan malaka talablarini tasdiqlash pedagogik tajriba-sinov ishlari muvaffaqiyatli yakunlanib, ularga ekspert baho berilgach amalga oshiriladi.

17. Davlat ta’lim standartiga o‘zgartirish va qo‘shimchalar kiritish belgilangan tartibda O‘zbekiston Respublikasi Vazirlar Mahkamasi tomonidan amalga oshiriladi.

6-bob. o‘rta ta’limning davlat ta’lim standarti talablariga rioya etilishini nazorat qilish

18. Davlat ta’lim standarti talablariga rioya qilish ustidan nazoratni amalga oshirishning maqsadi — davlat ta’lim standarti talablarini bajarish darajasini aniqlash, zarur chora-tadbirlarni amalga oshirish asosida ta’lim sifatini ta’minlashdan iborat.

19. Davlat ta’lim standarti talablariga rioya qilish ustidan nazorat O‘zbekiston Respublikasi Xalq ta’limi vazirligi tomonidan quyidagi ko‘rinishlarda amalga oshiriladi:

davlat ta’lim standarti talablari asosida barcha o‘rta ta’lim muassasalarida o‘quvchilar egallashi lozim bo‘lgan malaka talablariga baho berish;

tayanch o‘quv reja va o‘quv dasturlarining bajarilishini tahlil qilish;

o‘rta ta’lim muassasasida davlat ta’lim standartlari talablari bajarilishi va ta’lim sifatiga ta’sir etuvchi omillarni, foydalanilgan pedagogik va axborot-kommunikatsiya texnologiyalarining natijaviyligini tahlil qilish.

20. o‘rta ta’lim sifatini nazorat qilishning turlari quyidagilardan iborat:

ichki nazorat — O‘zbekiston Respublikasi Xalq ta’limi vazirligi tomonidan tasdiqlangan tartib asosida o‘rta ta’lim muassasasining monitoring guruhi tomonidan amalga oshiriladi;

tashqi nazorat — ta’lim sohasidagi vakolatli davlat organlari, hududiy xalq ta’limi boshqaruvi organlari tomonidan amalga oshiriladi;

davlat-jamoatchilik nazorati — qonun hujjatlarida belgilangan tartibda hududiy xalq ta’limi boshqaruvi organlari va nodavlat notijorat tashkilotlar hamkorligida amalga oshiriladi;

milliy va xalqaro darajada baholash — Hukumatning tegishli qarori hamda xalqaro shartnomalar asosida xalq ta’limi boshqaruvi organlari, nodavlat notijorat tashkilotlar va xalqaro tashkilotlar hamkorligida amalga oshiriladi.

21. o‘rta ta’lim muassasasi o‘quvchilarining bilimi sifatini nazorat qilishning reyting tizimi tartibi O‘zbekiston Respublikasi Xalq ta’limi vazirligi hamda Vazirlar Mahkamasi huzuridagi Davlat test markazi tomonidan tasdiqlanadi.

22. Davlat ta’lim standarti talablarining bajarilmaganligi uchun javobgarlik qonun hujjatlariga muvofiq o‘rta ta’lim muassasasi rahbariyatiga yuklanadi.

Vazirlar Mahkamasining 2017 yil 6-apreldagi
187-son qaroriga
3-ILOVA

o‘rta va o‘rta maxsus, kasb-hunar ta’limining umumta’lim fanlari bo‘yicha

MALAKA TALABLARI

I-bob. qoidalar

1-§. Qo‘llanish sohasi

1. o‘rta va o‘rta maxsus, kasb-hunar ta’limining umumta’lim fanlari bo‘yicha malaka talablari (keyingi o‘rinlarda — Malaka talablari deb ataladi) o‘rta va o‘rta maxsus, kasb-hunar ta’limi davlat ta’lim standartlarining negizi hisoblanadi va standartlashtirishning umumta’lim fanlarini o‘rganishning bosqichlarini, o‘quv fanlari bo‘yicha ta’lim mazmuni va malaka talablarining tuzilishini belgilaydi.

2. Malaka talablari ta’limni boshqarish bo‘yicha vakolatli davlat organlari hamda o‘rta va o‘rta maxsus, kasb-hunar ta’lim faoliyati bilan shug‘ullanuvchi yuridik shaxslar tomonidan qo‘llanilishi majburiydir.

3. Malaka talablari asosida ta’lim muassasasining turi va xususiyatlarini inobatga olgan holda o‘quv dasturlari, davlat attestatsiyasi uchun umumta’lim fanlari bo‘yicha nazorat-baholash ko‘rsatkichlari ishlab chiqiladi va vakolatli vazirliklar, idoralar tomonidan belgilangan tartibda tasdiqlanadi.

2-§. o‘rta va o‘rta maxsus, kasb-hunar ta’limi tizimida umumta’lim fanlarini o‘rganish bosqichlari

4. O‘zbekiston Respublikasi o‘rta va o‘rta maxsus, kasb-hunar ta’limi tizimida davlat ta’lim standartlariga asoslangan holda umumta’lim fanlarini o‘rganish quyidagi bosqichlarda amalga oshiriladi:

	Standart darajalari
	Darajalarning nomlanishi

	A1
	Umumta’lim fanlarini o‘rganishning boshlang‘ich darajasi

	A1+
	Umumta’lim fanlarini o‘rganishning kuchaytirilgan boshlang‘ich darajasi

	A2
	Umumta’lim fanlarini o‘rganishning tayanch darajasi

	A2+
	Umumta’lim fanlarini o‘rganishning kuchaytirilgan tayanch darajasi

	B1
	Umumta’lim fanlarini o‘rganishning darajasi

	B1+
	Umumta’lim fanlarini o‘rganishning kuchaytirilgan darajasi

3-§. o‘rta va o‘rta maxsus, kasb-hunar ta’limining umumta’lim fanlari bo‘yicha malaka talablarining tuzilishi

5. o‘rta va o‘rta maxsus, kasb-hunar ta’limining umumta’lim fanlari bo‘yicha malaka talablari:

o‘quv fanini o‘rganishning bosqichlarini;

tayanch va fanga oid kompetensiyalarni;

o‘quv fanining maqsad va vazifalarini;

umumta’lim fanlarini o‘rganishning mazmunini;

o‘rta va o‘rta maxsus, kasb-hunar ta’limi muassasalari bitiruvchilarining umumta’lim fanlari bo‘yicha majburiy tayyorgarlik darajalarini hamda ta’lim muassasalarini bitiruvchilariga nisbatan qo‘yiladigan talablarni belgilab beradi.

4-§. Tayanch va fanga oid kompetensiyalar

6. O‘zbekiston Respublikasida ta’limning uzluksizligi, uzviyligi, o‘quvchi shaxsi va qiziqishlari ustuvorligidan kelib chiqib, ularning yosh xususiyatlariga mos ravishda quyidagi tayanch kompetensiyalar shakllantiriladi.

Kommunikativ kompetensiya — ijtimoiy vaziyatlarda ona tilida hamda birorta xorijiy tilda o‘zaro muloqotga kirisha olishni, muloqotda muomala madaniyatiga amal qilishni, ijtimoiy moslashuvchanlikni, hamkorlikda jamoada samarali ishlay olish layoqatlarini shakllantirishni nazarda tutadi.

Axborotlar bilan ishlash kompetensiyasi — mediamanbalardan zarur ma’lumotlarni izlab topa olishni, saralashni, qayta ishlashni, saqlashni, ulardan samarali foydalana olishni, ularning xavfsizligini ta’minlashni, media madaniyatga ega bo‘lish layoqatlarini shakllantirishni nazarda tutadi.

O‘zini o‘zi rivojlantirish kompetensiyasi — doimiy ravishda o‘z-o‘zini jismoniy, ma’naviy, ruhiy, intellektual va kreativ rivojlantirish, kamolotga intilish, hayot davomida mustaqil o‘qib-o‘rganish, kognitivlik ko‘nikmalarini va hayotiy tajribani mustaqil ravishda muntazam oshirib borish, o‘z xatti-harakatini muqobil baholash va mustaqil qaror qabul qila olish ko‘nikmalarini egallashni nazarda tutadi.

Ijtimoiy faol fuqarolik kompetensiyasi — jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish va ularda faol ishtirok etish, o‘zining fuqarolik burch va huquqlarini bilish, unga rioya qilish, mehnat va fuqarolik munosabatlarida muomala va huquqiy madaniyatga ega bo‘lish layoqatlarini shakllantirishni nazarda tutadi.

Milliy va umummadaniy kompetensiya — vatanga sadoqatli, insonlarga mehr-oqibatli hamda umuminsoniy va milliy qadriyatlarga e’tiqodli bo‘lish, badiiy va san’at asarlarini tushunish, orasta kiyinish, madaniy qoidalarga va sog‘lom turmush tarziga amal qilish layoqatlarini shakllantirishni nazarda tutadi.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi — aniq hisob-kitoblarga asoslangan holda shaxsiy, oilaviy, kasbiy va iqtisodiy rejalarni tuza olish, kundalik faoliyatda turli diagramma, chizma va modellarni o‘qiy olish, inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan, qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan foydalana olish layoqatlarini shakllantirishni nazarda tutadi. Mazkur kompetensiyalar umumta’lim fanlari orqali o‘quvchilarda shakllantiriladi.

Shuningdek, har bir umumta’lim fanining mazmunidan kelib chiqqan holda o‘quvchilarda fanga oid kompetensiyalar ham shakllantiriladi.

Vazirlar Mahkamasining 2017 yil 6-apreldagi
187-son qaroriga
5-ILOVA

o‘rta va o‘rta maxsus, kasb-hunar ta’lim muassasalari uchun umumta’lim fanlaridan o‘quv-metodik majmualarning yangi avlodini ishlab chiqishga qo‘yiladigan

TALABLAR

1-bob. qoidalar

1. Mazkur talablar O‘zbekiston Respublikasining «Ta’lim to‘g‘risida»gi, «Kadrlar tayyorlash milliy dasturi to‘g‘risida»gi qonunlari, O‘zbekiston Respublikasi Prezidentining «Umumta’lim maktablari o‘quvchilarini darsliklar bilan ta’minlash tizimini takomillashtirish borasidagi qo‘shimcha chora-tadbirlar to‘g‘risida» 2006-yil 31-maydagi 362-son, Vazirlar Mahkamasining «2005-2009 yillarda umumta’lim maktablari uchun darsliklar va o‘quv-metodik qo‘llanmalar nashr etish dasturi to‘g‘risida» 2004-yil 22-noyabrdagi 548-son hamda «2009-2013 yillarda o‘rta maxsus, kasb-hunar ta’limi muassasalari uchun o‘quv qo‘llanmalarini nashr etish dasturi to‘g‘risida» 2009-yil 20-martdagi 80-son qarorlariga muvofiq, o‘rta va o‘rta maxsus, kasb-hunar ta’limi muassasalari uchun o‘quv-metodik majmualarni ishlab chiqish tartibini belgilaydi.

2. Mazkur talablarda quyidagi asosiy tushunchalar qo‘llaniladi:

O‘quv-metodik majmua — darslik, mashq daftari, o‘qituvchi uchun metodik qo‘llanma, darsliklarning multimediali ilovasidan iborat majmua.

Darslik — davlat ta’lim standartlariga muvofiq o‘quv dasturi asosida didaktik, metodik, pedagogik-psixologik, estetik va gigiyenik talablarga javob beradigan, o‘quv fanining mavzulari to‘liq yoritilgan, uning asoslari mukammal o‘zlashtirilishiga qaratilgan, o‘quv fanining maqsad va vazifalaridan kelib chiqqan holda ta’lim oluvchilarning yoshi va psixofiziologik xususiyatlarini hisobga olgan holda ishlab chiqiladigan, nazariy ma’lumotlardan tashqari amaliy-tajriba va sinov mashqlarini qamrab olgan kitob shaklidagi o‘quv nashri.

Mashq daftari — darslikning tarkibiy qismi hisoblanadigan, davlat ta’lim standartlariga muvofiq o‘quvchilar tomonidan egallangan bilim va ko‘nikmalarni mustahkamlash hamda o‘quv fanining mavzulariga mos ravishda ishlab chiqilgan, mantiq va tafakkurni rivojlantirishga qaratilgan (krossvordlar, boshqotirmalar, mantiqiy fikrlashga undovchi topshiriqlar va hokazo) topshiriqlardan iborat bo‘lgan didaktik vosita.

O‘qituvchi uchun metodik qo‘llanma — darslikdagi har bir mavzuni samarali o‘qitish metodikasi, qo‘shimcha sinov topshiriqlari va o‘qituvchining darsni qiziqarli tashkil etishiga oid boshqa metodik ko‘rsatmalar berilgan, har bir darsning maqsadi, darsda foydalaniladigan vositalar va ulardan foydalanish usullari, darsning mazmuni, amaliy mashg‘ulotlar, qo‘shimcha topshiriqlar va boshqalar haqida metodik ko‘rsatmalar aniq bayon qilingan kitob shaklidagi o‘quv nashri.

Darsliklarning multimediali ilovalari — axborot-kommunikatsiya texnologiyalari yordamida o‘quv faniga oid materiallarni davlat ta’lim standarti va o‘quv dasturiga mos ravishda yorita oladigan, o‘quv fanini samarali o‘zlashtirishga, o‘quvchilarning mustaqil ta’lim olishiga ko‘maklashuvchi hamda video, ovoz, animatsiya, jadval, matn va lug‘atlarni o‘z ichiga olgan, bilimlarni nazoratdan o‘tkazish va mustahkamlashga yo‘naltirilgan, o‘quv fanining asosiy mazmunini boyitadigan qo‘shimcha materialga ega bo‘lgan yoki shu kabi manbalarga murojaatlarni o‘z ichiga olgan interaktiv elektron axborot-ta’lim resursi.

3. O‘quv-metodik majmualar davlat ta’lim standartlari, o‘quv reja va dasturlariga muvofiq, didaktik, metodik, pedagogik-psixologik, estetik va gigiyenik talablar asosida ishlab chiqilgan darslik, mashq daftari, o‘qituvchi uchun metodik qo‘llanma va darslikning multimediali ilovalarini o‘z ichiga oladi.

4. O‘quv-metodik majmualarni ishlab chiqish qonun hujjatlari hamda ushbu talablarga muvofiq amalga oshiriladi.

2-bob. o‘rta va o‘rta maxsus, kasb-hunar ta’limi muassasalari uchun o‘quv-metodik majmualarni ishlab chiqishning maqsad va vazifalari

5. O‘quv-metodik majmualarni ishlab chiqishning maqsadi o‘rta va o‘rta maxsus, kasb-hunar ta’limi muassasalari uchun zamonaviy fan va texnika rivojini hisobga olgan holda kompetensiyaviy yondashuv talablari asosida o‘quv materiallari mazmuni va sifatini takomillashtirish hamda ushbu sohadagi ilg‘or xorijiy tajribani samarali tatbiq etishdan iborat.

6. O‘quv-metodik majmualarni ishlab chiqishning asosiy vazifalari quyidagilardan iborat:

o‘quv-metodik majmualarning yangi avlodini ishlab chiqish prinsiplari hamda ularning mazmuni va sifatiga qo‘yiladigan talablarni belgilash;

o‘quvchilarda milliy g‘urur va iftixor, moddiy va ma’naviy merosga qadriyatli munosabatni tarkib toptirish;

davlat ta’lim standartlari talablari asosida o‘quvchilar tomonidan bilim, ko‘nikma va malaka hamda kompetensiyalarning to‘liq o‘zlashtirilishiga erishish;

o‘quvchilarda mustaqil va erkin fikrlashni hamda ularning ijodiy qobiliyatlarini rivojlantirish;

yangi avlod o‘quv-metodik majmualarini yaratish va amaliyotga joriy etish;

o‘quvchilarda ilmiy dunyoqarash va global tafakkur yuritish kompetentligini shakllantirish;

umumta’lim fanlarini o‘qitishning prinsipial yangi metodologiyasi asosida ta’lim-tarbiya samaradorligini oshirish.

3-bob. o‘rta va o‘rta maxsus, kasb-hunar ta’limi muassasalari uchun o‘quv-metodik majmualarni ishlab chiqish prinsiplari

7. O‘quv-metodik majmualarni ishlab chiqish quyidagi prinsiplar asosida amalga oshiriladi:

o‘quv-metodik majmualar ta’lim sohasidagi davlat siyosatining asosiy prinsiplari asosida yaratilganligi;

o‘quvchilarning aqliy va jismoniy imkoniyatlari, yoshi, psixofiziologik xususiyatlari, bilim darajasi, qiziqishlari, layoqatlari hisobga olinganligi;

o‘quvchilarda vatanparvarlik va milliy g‘urur hissini shakllantirishga qaratilganligi;

o‘rta va o‘rta maxsus, kasb-hunar ta’limining zarur hajmi berilganligi, o‘quvchilarda mustaqil ijodiy fikrlash, tashkilotchilik qobiliyati va amaliy tajriba ko‘nikmalarini rivojlantirishga yo‘naltirilganligi.

4-bob. O‘quv-metodik majmualarni ishlab chiqishga qo‘yiladigan talablar

8. O‘quv-metodik majmualarni ishlab chiqishga quyidagicha talablar qo‘yiladi:

Didaktik talablar:

o‘quvchi tomonidan o‘quv materiallarining to‘liq o‘zlashtirilishini ta’minlash;

matnlar axborot berishga emas, balki o‘quv fanining mazmun-mohiyatini tushuntirish maqsadlariga xizmat qilishi;

qiziqarli, lo‘nda va hamma uchun qulay va tabaqalashtirilgan bo‘lishi;

ilmiy dunyoqarashni shakllantirish, vatanparvarlik va millatlararo totuvlik talablariga javob berishi, aniq dalillarga asoslangan materiallardan tarkib topishi;

ta’limning kundalik hayot va amaliyot o‘rtasidagi bog‘liqligini ta’minlashga, olingan bilimlarni amaliyotda qo‘llay olish layoqatlari shakllantirilishiga, boshqa o‘quv fanlari bilan uzviy bog‘liqlikni ta’minlashga yo‘naltirilgan bo‘lishi;

rasmlar ko‘rinishidagi illustrasiyalar: xaritalar, chizmalar, sxemalar, jadvallar, diagrammalar va fotosuratlar bilan bezatilgan bo‘lishi;

yangi tushunchalar, atamalar, qoidalar, formulalar, ta’riflar va shu kabilar lug‘at ko‘rinishida ifodalangan bo‘lishi lozim.

Ilmiy-metodik talablar:

fan-texnikaning so‘nggi yutuqlarini o‘zida aks ettirishi;

o‘quv fani mavzularining mazmunan yaxlitligi ta’minlangan bo‘lishi;

o‘quv fani mavzulari o‘zbek adabiy tili qoidalariga to‘liq rioya qilgan holda oddiy va sodda, tushunarli va ravon tilda bayon qilinishi;

mantiqiy ketma-ketlikka va izchillikka amal qilinishi;

milliy g‘oya va O‘zbekiston xalqining mentalitetiga zid bo‘lmagan tegishli illustrasiyalar bilan boyitilishi;

savol va topshiriqlar aniq ifodalangan bo‘lishi;

o‘quvchilarni fikrlashga, yozishga, tasvirlashga, chizma chizishga, hisoblashga, amaliy ishlarni bajarishga, tajribalar o‘tkazishga o‘rgatishda pedagogik texnologiyalardan foydalanish nazarda tutilgan bo‘lishi;

bir tushunchaning ikki xil atama bilan ifodalanishiga, sanalarni keltirishda mavhumlikka yo‘l qo‘yilmasligi;

kasb-hunarga yo‘naltirishga oid matnlar va rasmlar, izohli lug‘at, texnik ijodkorlik va mantiqiy tafakkurni o‘stirishga qaratilgan loyihalash hamda modellashtirish yuzasidan topshiriqlarni qamrab olgan bo‘lishi lozim.

Pedagogik-psixologik talablar:
keng jamoatchilik tomonidan tan olingan ilmiy asoslangan ma’lumotlar, o‘quvchilarning bilim darajalari, eslab qolish qobiliyatlari, tafakkuri hisobga olingan holda voqea va hodisalarning mohiyatini anglashga va amaliy qiziqishlarini rivojlantirishga, bilim olishga va amaliy faoliyat bilan shug‘ullanishga bo‘lgan ehtiyojlarini to‘laqonli qondirishga yo‘naltirilgan bo‘lishi;

o‘quv fani mavzularining o‘quvchi yoshi va psixofiziologik xususiyatlariga mos holda berilishi, ma’lum faktlar, tushunchalar, qoidalar va fanlararo bog‘liqlikni hisobga olgan holda tushunarli bayon qilinishi;

o‘quvchilarning yangiliklarni qabul qilish qobiliyatlari, oldin olgan bilimlarini o‘zlashtirganlik darajasi hisobga olingan bo‘lishi lozim.

Estetik talablar:

imkon darajasida yorqin, rangli, qiziqarli va chiroyli bo‘lishi;

matnlar o‘quvchiga ma’lum ijobiy hissiy ta’sirlarni o‘tkazishi va o‘quv faniga qiziqish uyg‘otishi;

bo‘lim, bob, paragraf va mavzular matnlarining turli shakl va ranglar bilan ajratilishi, mutanosibligi ta’minlanishi;

rasm va tasvirlar badiiy estetik talablarga javob berishi, aniq va tiniq ifodalanishi lozim.

Gigiyenik talablar:

matn va illustrasiyalar sanitariya qoidalari, normalari va gigiyena normativlariga mos bo‘lishi;

harflarning kattaligi va qog‘ozning sifati (og‘irligi, qalinligi, oqligi va shaffofligi) Vazirlar Mahkamasining «Ta’lim muassasalari uchun matbaa mahsulotlarining xavfsizligi to‘g‘risidagi texnik reglamentni tasdiqlash to‘g‘risida» 2015-yil 3-iyundagi 146-son qarori talablariga mos bo‘lishi lozim.

O‘rta ta’limning umumta’lim fanlari bo‘yicha malaka talablari

Ona tili fani
O‘rta ta’lim (barcha ta’lim olish tillari bo‘yicha) ona tili fanini o‘qitish bosqichlari

	Ta’lim bosqichi
	Bitiruvchilar
	Standart darajasi
	Daraja
nomlanishi

	O‘rta ta’lim
	Ona tili fani chuqurlashtirilmagan o‘rta ta’lim bitiruvchilari
	В1
	Ona tili fanini o‘rganishning darajasi

	
	Ona tili fani chuqurlashtirilgan o‘rta ta’lim bitiruvchilari
	В1+
	Ona tili fanini o‘rganishning kuchaytirilgan darajasi

Ona tili fanini o‘qitishning maqsad va vazifalari

O‘rta ta’limda Ona tili fanini o‘qitishning asosiy maqsadi — o‘z fikrini og‘zaki va yozma tarzda to‘g‘ri va ravon bayon qiladigan, kitobxonlik madaniyati shakllangan, mustaqil va ijodiy fikrlay oladigan, o‘zgalar fikrini anglaydigan — muloqot va nutq madaniyati rivojlangan shaxsni kamol toptirishdan iborat.

O‘rta ta’limda Ona tili fanini o‘qitishning asosiy vazifasi:

o‘quvchi shaxsini fikrlashga, o‘zgalar fikrini anglashga, o‘z fikrini og‘zaki hamda yozma shaklda savodli bayon qila olishga qaratilgan nutqiy kompetensiyani rivojlantirish;

o‘quvchilarda grammatikaga oid o‘zlashtiriladigan bilimlarni (fonetika, leksikologiya, so‘zning tarkibi, so‘z yasalishi, morfologiya, sintaksis, yozuv va imlo, tinish belgilari, nutq uslublari, stilistikaga oid tushunchalarni) rivojlantirish;

ona tilining keng imkoniyatlaridan unumli foydalangan holda to‘g‘ri va ravon bayon eta olishni rivojlantirishga qaratilgan lingvistik kompetensiyalarni shakllantirishdan iborat.

Ona tili fani bo‘yicha o‘rta ta’lim (barcha ta’lim olish tillari bo‘yicha) bitiruvchilariga qo‘yilgan malaka talablari

1. Nutqiy kompetensiya (tinglab tushunish, so‘zlash, o‘qish, yozish):

В1
Tinglab tushunish: sohaviy ilmiy-ommabop nutqni tushunadi, tinglangan matndagi asosiy axborotni ajratib oladi, ommaviy axborot vositalaridagi dolzarb axborotlar mazmunini, maqsadini idrok etadi, tinglab tushunadi. Nutqning to‘g‘riligi, mantiqiy izchilligi, sofligi va ta’sirchanligini anglaydi, barqaror atamalar, kasb-hunar so‘zlarining ma’no xususiyatlarini farqlaydi.

So‘zlash: nutqini ifodali va ravon, mazmunli va ta’sirchan ifoda eta oladi, leksik, grammatik va uslubiy me’yorlarga amal qiladi, nutqda mantiqiy urg‘uni o‘rinli va to‘g‘ri qo‘yadi.

O‘qish: turli janrdagi matnlarni ifodali va ta’sirchan o‘qiy oladi, gapning ifoda maqsadi, his-hayajon, sodda va qo‘shma gaplar ohangiga rioya qilib o‘qiydi.

Yozish: Ijodiy matnlar yarata oladi. Imlo, tinish belgilari va uslubiy qoidalarga amal qiladi. Fikr ifodasida mantiqan izchillikka rioya qiladi, unda kirish va kiritmalar, ko‘chirma gaplar, tilning ifoda vositalaridan foydalanadi. Rasmiy va shaxsiy xatlarni farqlaydi, izohlay oladi.

30 — 35 gapdan iborat ijodiy matn (bayon, insho) yoza oladi.
В1+
Tinglab tushunish: ilmiy manbalardagi o‘rtacha murakkablikdagi ma’lumotlarni tinglab tushunadi. Nutq uslubiyotiga xos xususiyatlarni tinglab tushunadi.

So‘zlash: nutqini ifodali va ravon, mazmunli va ta’sirchan ifoda eta oladi, leksik, grammatik va uslubiy me’yorlarga amal qiladi, nutqda mantiqiy urg‘uni o‘rinli va to‘g‘ri qo‘yadi.

O‘qish: turli janrdagi matnlarni ifodali hamda ta’sirchan o‘qiy oladi, ulardagi uslubiy vositalarning ahamiyatini his qiladi

Yozish: Ixtisoslikka oid matn tuza oladi, bunda til birliklaridan o‘rinli foydalanadi.

35 — 40 gapdan iborat ijodiy matn (bayon, insho) yoza oladi.

2. Lingvistik kompetensiya (fonetika, grafika, orfoepiya, orfografiya, leksika, grammatika va uslubiyatga oid):

В1
Leksika: so‘zlarning ko‘chma ma’nosi, uslubiy xususiyatlari va atamalarni farqlay oladi, ulardan nutqda to‘g‘ri foydalana oladi. O‘zbek tili leksikasining rivojlanishi, boyishi manbalarini izohlay oladi.

Uslubiyat: so‘z turkumlari, ularning otlashishi hamda uslubiy xususiyatlarini tushuna oladi va izohlay oladi. So‘z birikmasi gap va uning grammatik belgilari, dialogik nutq belgilari, gap bo‘lagining tiplari, sodda va qo‘shma gaplar ma’nodoshligini, sintaktik qurilmalarni, ko‘chirma gap, matnning o‘ziga xos xususiyatlarini farqlay oladi va muloqotda grammatik hamda sintaktik birliklardan o‘rinli foydalana oladi.

В1+
Leksika: leksik vositalarni nutqiy uslublarda o‘rinli qo‘llay oladi.

Uslubiyat: so‘z turkumlari, gap bo‘laklarining uslubiy xususiyatlarini tushunib, izohlay oladi. Nutqda grammatik hamda sintaktik birliklardan o‘rinli foydalana oladi.

ONA TILI FANIDAN
 O‘QUV DASTURI

(10-11-sinf)

Uqtirish xati

Ona tili ta’limining asosiy maqsadi – o‘quvchilarning o‘z fikrini og‘zaki va yozma tarzda to‘g‘ri hamda ravon bayon qiladigan, kitobxonlik madaniyati shakllangan, mustaqil va ijodiy fikrlay oladigan, o‘zgalar fikrini anglaydigan muloqot va nutq madaniyati rivojlangan shaxsni kamol toptirishdan iborat.

Ona tili fanini o‘qitishning vazifasi esa o‘quvchi shaxsini fikrlashga, o‘zgalar fikrini anglashga, o‘z fikrini og‘zaki hamda yozma shaklda savodli bayon qila olishga qaratilgan nutqiy kompetensiyani rivojlantirish; ona tilining imkoniyatlaridan unumli foydalangan holda fikrni to‘g‘ri va ravon bayon eta olishni rivojlantirishga qaratilgan lingvistik kompetensiyalarni shakllantirish;

yozma nutqda yuksak savodxonlik, adabiy til meyorlariga rioya etish, uslubiy rang-baranglikdan foydalana olish hamda fanning mazmunidan kelib chiqqan holda o‘quvchilarda tayanch kompetensiyalarni shakllantirishdan iborat.

Ona tili fanining 10-11-sinf o‘quv dasturi davlat ta’lim standartining B1 darajasi talabi asosida tuzilgan. Davlat ta’lim standartining B1 darajasi 10-11-sinf ta’limi bosqichi uchun meyor hisoblanadi. Mazkur ta’lim bosqichi bitiruvchilari davlat ta’lim standartining ushbu darajasi uchun qo‘yilgan talablarga javob berishlari shart. Shundan kelib chiqib, har bir ta’lim bosqichi uchun ta’lim mazmuni uzviylik va uzluksizlik asosida taqsimlangan.

10-11-sinfda ona tili ta’limi o‘rta ta’lim bosqichida olingan bilimlarni chuqurlashtiradi va rivojlantiradi. Bu esa o‘rta ta’lim bosqichi ona tili ta’limida o‘rganilgan o‘quv materialining maxsus takrorlanishini inkor etmaydi.

Dasturda o‘quvchilar egallashi lozim bo‘lgan leksik-grammatik bilimlar majmui o‘zaro bog‘liq va uzviy tarzda talqin etilgan bo‘lib, o‘quvchilarning bilim va dunyoqarashi ko‘lamiga, ijtimoiy hayot va davlat siyosatidan kelib chiqadigan ta’limiy-tarbiyaviy vazifalarga asoslangan.

Ona tili o‘quv rejasida 10-11-sinflar uchun jami 68 soat hajmida belgilangan. Shundan 10-sinf 34 soat, 11-sinf uchun 34 soatga mo‘ljallangan.

o‘rta ta’lim tizimida o‘quvchilarda fanga oid kompetensiyalar bilan birgalikda tayanch kompetensiyalar shakllantirilishi belgilab berilgan. Bunga ko‘ra, Ona tili fanini o‘qitish jarayonida o‘quvchilarda quyidagi tayanch kompetensiyalar shakllantirilib boriladi.

Axborotlar bilan ishlash kompetensiyasi

B1 — mediamanbalardan zarur ma’lumotlarni izlab topa olishni, saralashni, qayta ishlashni, saqlashni, ulardan samarali foydalana olishni, ularning xavfsizligini ta’minlashni, media madaniyatga ega bo‘lish layoqatlarini shakllantirishni nazarda tutadi.

В1+

mavjud axborot manbalari (kitob, ommaviy axborot vositalari, internet, lug‘at, ma’lumotnomalarni (audio-video yozuv) va boshq.)dan o‘quv maqsadlari doirasida izlab topa olish, saralash, qayta ishlash va foydalana olish, xulosa chiqarish, ibrat olish va o‘z faoliyatida qo‘llash; media-madaniyatga rioya qilish;

O‘zini o‘zi rivojlantirish kompetensiyasi

B1— doimiy ravishda o‘z-o‘zini jismoniy, ma’naviy, ruhiy, intellektual va kreativ rivojlantirish, kamolotga intilish, hayot davomida mustaqil o‘qib-o‘rganish, kognitivlik ko‘nikmalarini va hayotiy tajribani mustaqil ravishda muntazam oshirib borish, o‘z xatti-harakatini muqobil baholash va mustaqil qaror qabul qila olish ko‘nikmalarini egallashni nazarda tutadi.

В1+

shaxs sifatida ma’naviy, ruhiy va intellektual kamolotga intilishni hayotiy-ma’naviy ehtiyojga aylantirish;

o‘z xatti-harakati, fikr-mulohazalariga tanqidiy yondasha olish, o‘zini nazorat qila bilish, og‘zaki va yozma matnlar mazmuniga to‘g‘ri baho bera bilish.

Ijtimoiy faol fuqarolik kompetensiyasi

B1— jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish va ularda faol ishtirok etish, o‘zining fuqarolik burch va huquqlarini bilish, unga rioya qilish, mehnat va fuqarolik munosabatlarida muomala va huquqiy madaniyatga ega bo‘lish layoqatlarini shakllantirishni nazarda tutadi.

В1+

jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish;

tadbirlarda (turli mavzudagi ko‘rik-tanlovlar, musobaqalar va h.k.) faol ishtirok etish, atrofdagi insonlar bilan xushmuomalada bo‘lish;

mavzu doirasida berilgan badiiy asar namunalarida aks etgan ma’naviy fazilatlar, shuningdek, yuksak badiiyat namunalarini anglash, his etish va boshqalarga yetkazishga intilish.

Milliy va umummadaniy kompetensiya

B1

— vatanga sadoqatli, insonlarga mehr-oqibatli hamda umuminsoniy va milliy qadriyatlarga e’tiqodli bo‘lish, badiiy va san’at asarlarini tushunish, orasta kiyinish, madaniy qoidalarga va sog‘lom turmush tarziga amal qilish layoqatlarini shakllantirishni nazarda tutadi.

В1+

mavzu doirasida berilgan badiiy asar namunalarida aks etgan ma’naviy fazilatlar, shuningdek, yuksak badiiyat namunalarini anglash, his etish va boshqalarga yetkazishga intilish.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi

B1— aniq hisob-kitoblarga asoslangan holda shaxsiy, oilaviy, kasbiy va iqtisodiy rejalarni tuza olish, kundalik faoliyatda turli diagramma, chizma va modellarni o‘qiy olish, inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan, qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan foydalana olish

В1+

inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan va qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan xabardor bo‘lish hamda ulardan foydalana olish layoqatlarini shakllantirishni nazarda tutadi. Mazkur kompetensiyalar umumta’lim fanlari orqali o‘quvchilarda shakllantiriladi.

Meyoriy hujjatlarni yuritishda tayanch va fanga oid kompetensiyalar quyidagicha yozilishi tavsiya qilinadi.

I. TK-tayanch kompetensiya

TK1-kommunikativ kompetensiya

TK2-axborotlar bilan ishlash kompetensiyasi

TK3-o‘zini-o‘zi rivojlantirish kompetensiyasi

TK4-ijtimoiy faol fuqarolik kompetensiyasi

TK5-milliy va umummadaniy kompetensiya

TK6-matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi

II. FK-fanga oid kompetensiyalar

FK1- nutqiy kompetensiya (tinglab tushunish, o‘qish, so‘zlash, yozish)

FK2- lingvistik kompetensiya (uslubiyatga oid):

10- SINF

ONA TILI (34 soat, B1+:34 soat)

O‘quvchilarda shakllantiriladigan tayanch kompetensiya elementlari:

Axborot bilan ishlash kompetensiyasi:

В1

mavjud axborot manbalarini (kitob, ommaviy axborot vositalari, internet, lug‘at, ma’lumotnomalar (audio-video yozuv) va boshq.) o‘quv maqsadlari doirasida izlab topa olish, saralash, qayta ishlash va foydalana olish, xulosa chiqarish va o‘z faoliyatida qo‘llash; media-madaniyatga rioya qilish;

В1+

mavjud axborot manbalarini (kitob, ommaviy axborot vositalari, internet, lug‘at, ma’lumotnomalar (audio-video yozuv) va boshq) o‘quv maqsadlari doirasida izlab topa olish, saralash va foydalana olish, xulosa chiqarish, ibrat olish va o‘z faoliyatida qo‘llash; media-madaniyatga rioya qilish;

O‘z-o‘zini rivojlantirish kompetensiyasi:

В1

bilimlarini mustaqil ravishda oshirib borish, kundalik faoliyatda til qoidalariga amal qilish hamda nutqiy jarayonda egallagan bilimlarni to‘g‘ri qo‘llash;

shaxs sifatida ma’naviy, ruhiy va intellektual kamolotga intilishni hayotiy-ma’naviy ehtiyojga aylantirish.

В1+

shaxs sifatida ma’naviy, ruhiy va intellektual kamolotga intilishni hayotiy-ma’naviy ehtiyojga aylantirish;

o‘z xatti-harakati, fikr-mulohazalariga tanqidiy yondasha olish, o‘zini nazorat qila bilish, og‘zaki va yozma matnlar mazmuniga to‘g‘ri baho bera bilish.

Ijtimoiy faol fuqarolik kompetensiyasi:

В1

jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish;

tadbirlarda (turli mavzudagi ko‘rik-tanlovlar, musobaqalar va h.k.) faol ishtirok etish.

В1+

jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish;

tadbirlarda (turli mavzudagi ko‘rik-tanlovlar, musobaqalar va h.k.) faol ishtirok etish, atrofdagi insonlar bilan xushmuomalada bo‘lish;

Milliy va umummadaniy kompetensiyalar:

В1

ona tili fanining rivojlanish tarixi, uning taraqqiyot qonuniyatlaridan xabardor bo‘lish.

В1+

ona tili fanining rivojlanish tarixi, uning taraqqiyot qonuniyatlaridan xabardor bo‘lish.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi:

В1

shaxsiy, ijtimoiy va iqtisodiy munosabatlarda hisob-kitob bilan ish yuritish;

kundalik faoliyatda turli jadval va diagrammalarni o‘qiy olish, undan foydalanish.
В1+

inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan va qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan xabardor bo‘lish hamda ulardan foydalana olish.

1-mavzu. Kirish. Milliy til va adabiy til. Adabiy tilning og‘zaki va yozma shakllari (1 soat, В1+:1 soat)

Milliy til taraqqiyoti. Adabiy til milliy tilning meyorlashgan va sayqallangan shakli. Adabiy tilning og‘zaki va yozma ko‘rinishlari.

2 – 5-mavzular. Uslubiyat. Til va uslub. Nutqiy uslublar va til vositalari. Nutqiy uslublarning asosiy turlari (4 soat, В1+:4soat)

Uslubiyat nutqiy uslublarni o‘rganuvchi tilshunoslik bo‘limi, shuningdek, uslublarga daxldor xususiyatlarning jami ekanligi. Til, nutq tuzishdagi maqsad. Nutq uslubining shakllanishida ushbu maqsadning hal qiluvchi o‘rni. Til vositalarini uslublarga ko‘ra farqlagan holda qo‘llash zaruriyati. Nutqning og‘zaki va yozma shakllari. Uslublarning asosiy turlari: so‘zlashuv uslubi. Rasmiy uslub. Ilmiy uslub. Publitsistik uslub. Badiiy uslub.

6 – 9-mavzular. Nutqiy uslublar va uslubiy bo`yoq. Leksik vositalarni nutqiy uslublarda qo‘llash. (4 soat, В1+:4 soat). Ma’nodosh va shakldosh so‘zlar uslubiyati. Shevaga oid birliklar va eskirgan so‘zlar uslubiyati. Terminlar, kasb-hunar leksikasi va iboralar uslubiyati
Mustahkamlash (1soat, В1+: 1soat).

10 – 16-mavzular. Morfologik vositalarni nutqiy uslublarda qo‘llash. (7 soat, B1+:7soat). Ko‘plik qo‘shimchasining uslubiyati. Kelishik qo‘shimchalarining uslubiyati. Sub’yektiv baho ifodalovchi qo`shimchalar uslubiyati. Zamon qo‘shimchalarining uslubiyati. Shaxs-son qo‘shimchalarining uslubiyati. Inkor ifodalovchi morfologik vositalarning uslubiyati.

17 – 25-mavzular. Sintaktik vositalarni nutqiy uslublarda qo‘llash. (9 soat, B1+:9 soat). Gapda so‘z tartibi uslubiyati. Ifoda maqsadiga ko‘ra gap turlari uslubiyati. Ritorik so‘roq gaplar uslubiyati. Undalmalar uslubiyati. Gapda kirishlar uslubiyati. Gapda kiritmalar uslubiyati.

Mustahkamlash. (1soat, В1+: 1soat).

Qo‘shma gaplar uslubiyati. Ko‘chirma va o‘zlashtirma gaplar uslubiyati. Matn va iqtibos.

Takrorlash (2 soat, B1+: 2 soat)

26-mavzu. Ish qog‘ozlari va ular bilan ishlash. (1 soat, B1+:1 soat). Hujjat turlari. Rasmiy va shaxsiy xatlar, ularning turlari va farqlari. Tavsifnoma, bayonnoma, hisobot

O‘quvchilarda shakllangan fanga oid kompetensiya elementlari:

В1
Nutqiy kompetensiya (tinglab tushunish, o‘qish, so‘zlash, yozish):

mavzu doirasida ma’lum sohaga oid ilmiy-ommabop nutqni tushunadi, tinglangan matndagi asosiy axborotni ajratib oladi;

nutqini ifodali va ravon ifoda eta oladi, nutqda mantiqiy urg‘uni o‘rinli va to‘g‘ri qo‘yadi;
turli janrdagi matnlarni ifodali o‘qiy oladi, gapning ifoda maqsadi, his-hayajon, sodda va qo‘shma gaplar ohangiga rioya qilib o‘qiydi;

so‘z va gaplarni bog‘lagan holda fikrini aniq va ravon yozma bayon qila oladi; fikr ifodasi mantiqan izchil bo‘ladi. 25 - 30 gapdan iborat ijodiy matn yoza oladi. Imlo va uslubiy qoidalarga amal qiladi.

B1+

Nutqiy kompetensiya (tinglab tushunish, o‘qish, so‘zlash, yozish):

31 — 32 gapdan iborat ijodiy matn yoza oladi. Imlo va uslubiy qoidalarga amal qiladi.

Lingvistik kompetensiya (uslubiyat):

B1

Til uslubini yaratuvchi vositalar. Leksik vositalar. Fonetik vositalar. Grammatik vositalar. Sintaktik vositalarni izohlay oladi, farqlaydi va nutq ifodasida o‘rinli foydalanadi.

B1+

Til uslubini yaratuvchi vositalar. Leksik vositalar. Fonetik vositalar. Grammatik vositalar. Sintaktik vositalarni izohlay oladi, farqlaydi va nutq ifodasida o‘rinli foydalanadi.

Nazorat ishlari (4 soat, B1+:4 soat)
Mavzularni o‘rganish uchun –(26 soat, В1+:26soat)

Mustahkamlash uchun –(2 soat, В1+:2soat)

Takrorlash uchun - (2 soat, В1+:2 soat)

Nazorat ishi uchun – (4 soat, В1+:4 soat)

Jami: (34 soat, B1+: 68 soat)

11-SINF

ONA TILI (34 soat, B1+:34 soat)

O‘quvchilarda shakllantiriladigan tayanch kompetensiya elementlari:

Axborotlar bilan ishlash kompetensiyasi:

B1

mediamanbalardan zarur ma’lumotlarni izlab topa olishni, saralashni, qayta ishlashni, saqlashni, ulardan samarali foydalana olishni, ularning xavfsizligini ta’minlash.

В1+

mediamanbalardan zarur ma’lumotlarni izlab topa olishni, saralashni, qayta ishlashni, saqlashni, ulardan samarali foydalana olishni, ularning xavfsizligini ta’minlashni, media madaniyatga ega bo‘lish layoqatlarini shakllantirishni nazarda tutadi.

O‘zini o‘zi rivojlantirish kompetensiyasi:

B1

 doimiy ravishda o‘z-o‘zini jismoniy, ma’naviy, ruhiy, intellektual rivojlantirish, kamolotga intilish, hayot davomida mustaqil o‘qib-o‘rganish, kognitivlik ko‘nikmalarini va hayotiy tajribani mustaqil ravishda muntazam oshirib borish, o‘z xatti-harakatini muqobil baholash va mustaqil qaror qabul qila olish ko‘nikmalarini egallashni nazarda tutadi.

B1+

 doimiy ravishda o‘z-o‘zini jismoniy, ma’naviy, ruhiy, intellektual va kreativ rivojlantirish, kamolotga intilish, hayot davomida mustaqil o‘qib-o‘rganish, kognitivlik ko‘nikmalarini va hayotiy tajribani mustaqil ravishda muntazam oshirib borish.

Ijtimoiy faol fuqarolik kompetensiyasi:

B1

 jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish va ularda faol ishtirok etish, o‘zining fuqarolik burch va huquqlarini bilish, unga rioya qilish, mehnat va fuqarolik munosabatlarida muomala va huquqiy madaniyatga ega bo‘lish layoqatlarini shakllantirishni nazarda tutadi.

B1+

 jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish va ularda faol ishtirok etish, o‘zining fuqarolik burch va huquqlarini bilish, unga rioya qilish, mehnat va fuqarolik munosabatlarida muomala va huquqiy madaniyatga ega bo‘lish layoqatlarini shakllantirishni nazarda tutadi.

Milliy va umummadaniy kompetensiya:

B1

 vatanga sadoqatli, insonlarga mehr-oqibatli hamda umuminsoniy va milliy qadriyatlarga e’tiqodli bo‘lish, badiiy va san’at asarlarini tushunish, orasta kiyinish.

B1+

 vatanga sadoqatli, insonlarga mehr-oqibatli hamda umuminsoniy va milliy qadriyatlarga e’tiqodli bo‘lish, badiiy va san’at asarlarini tushunish, orasta kiyinish, madaniy qoidalarga va sog‘lom turmush tarziga amal qilish layoqatlarini shakllantirishni nazarda tutadi.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi:

B1

aniq hisob-kitoblarga asoslangan holda shaxsiy, oilaviy, kasbiy va iqtisodiy rejalarni tuza olish, kundalik faoliyatda turli diagramma, chizma va modellarni o‘qiy olish, inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan, qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan foydalana olish layoqatlarini shakllantirishni nazarda tutadi. Mazkur kompetensiyalar umumta’lim fanlari orqali o‘quvchilarda shakllantiriladi.

B1+

aniq hisob-kitoblarga asoslangan holda shaxsiy, oilaviy, kasbiy va iqtisodiy rejalarni tuza olish, kundalik faoliyatda turli diagramma, chizma va modellarni o‘qiy olish, inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan, qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan foydalana olish layoqatlarini shakllantirishni nazarda tutadi. Mazkur kompetensiyalar fan orqali o‘quvchilarda shakllantiriladi.

1-mavzu. O‘zbek tili va uning taraqqiyoti (1 soat, B1+:1soat)

O‘zbek tilining bugungi taraqqiyoti. Tilning ilm-fan, texnika va boshqa sohalardagi o‘rni.

2-mavzu. Nutq madaniyati (1 soat, B1+:1soat)

Nutq odobi. Ulug‘ allomalarimizning nutq odobi haqidagi fikrlari. Nutqiy muloqot va nutq madaniyati. Nutqiy madaniyat – jamiyat madaniyatining ko‘zgusi

3-mavzu. Madaniy nutq va uni shakllantiradigan asosiy sifatlar (1 soat, B1+:1soat)

Madaniy nutq haqida tushuncha. Uni yuzaga keltiradigan asosiy sifatlar: to‘g‘rilik, aniqlik, mantiqiylik, ifodalilik, boylik, soflik, jo‘yalilik va boshqalar.

4- 5-mavzular. Nutqning to‘g‘riligi (2 soat, B1+:2soat)

Nutqning to‘g‘riligi – uning adabiy til meyorlariga to‘liq muvofiqligi. Adabiy meyorlarning shakllanishida nutqiy amaliyotning o‘rni. Leksik meyorlar. To‘g‘ri talaffuz meyorlari. So‘z yasalish meyorlari. Grammatik meyorlar. Uslubiy meyorlar. Yozma nutqning to‘g‘riligida imlo va tinish belgilari meyorlari. Nutqning to‘g‘riligiga putur yetkazuvchi holatlar.

Mustahkamlash darsi (1 soat, B1+:1soat)

6-7-mavzular. Nutqning aniqligi (2 soat, B1+:2soat)

Nutq aniqligining til birliklari ifodalagan mazmunning voqelikdagi tushunchalarga to‘liq mos kelishi asosida ta’minlanishi. . Nutqning aniqligi va ko‘p ma’noli, ma’nodosh, shakldosh va paronim so‘zlardan to‘g‘ri foydalanish. Nutqning aniqligi va badiiy nutq. Ifoda aniqligi va tasvir tiniqligi. Nutqning aniqligiga putur yetkazuvchi holatlar.

8-11-mavzular. Nutqning mantiqiyligi (4 soat, B1+:4soat)

Nutqda til birliklari o‘rtasidagi mazmuniy bog‘lanishlarning fikr mantiqiy mohiyatiga mosligi – mantiqiylik sifatining aosi. Fikr tarkibi va mantiqiylik. Nutqning mantiqiyligiga erishishda sintaktik vositalardan o‘rinli va unumli foydalanish. Mantiqiy nutq tuzishning bog‘li nutq, ijodiy matn yaratishdagi o‘rni. Nutqning mantiqiyligiga putur yetkazuvchi holatlar. Nutq mantiqiyligi va matnning kompozitsion tuzilishi.

12-13-mavzular. Nutqning sofligi (2 soat B1+:2soat)

Nutqning sofligi uning adabiy til meyorlariga mosligi bilan bir qatorda ma’naviy-axloqiy odatlarga yot bo‘lgan unsurlardan xoliligi asosida belgilanishi. Nutq va jamiyatdagi ma’naviy-axloqiy meyorlar. Nutqning sofligiga putur yetkazuvchi holatlar. Varvarizmlar va vulgarizmlarning qo‘llanilish meyorlari. Rasmiy ish qog‘ozlari uslubiga xos qoliplashgan so‘z, birikma va gaplarning nutq sofligiga salbiy ta’siri.

Mustahkamlash (1 soat, B1+:1soat)

14-15-mavzular. Nutqning boyligi (2 soat, B1+:2soat)

Nutqning boyligini yoki kambag‘alligi. Nutq boyligi undagi tarkibning rang-barangligi bilan belgilanishi. O‘zbek tili lug‘at tarkibi nutq boyligini ta’minlashning asosi. Nutqning boyligini ta’minlashda ma’nodosh so‘zlar, sodda va qo‘shma gaplarning o‘rni. Nutqning boyligiga putur yetkazuvchi holatlar. Leksik va grammatik takrorlarning nutq sifatiga salbiy ta’siri. Nutqning boyligi va nutq uslublari.

16-17-mavzular. Nutqning jo‘yaliligi (2 soat, B1+:2soat)
Til vositalaridan muloqot sharoiti va maqsadiga mos tarzda foydalanish – nutq jo‘yaliligining bosh omili. Nutq uslublari va jo‘yali nutqning yuzaga kelishi. Jo‘yalilik sifatining og‘zaki va yozma shakllarda namoyon bo‘lishi. Nutqning jo‘yaliligi va so‘z tanlash malakasi. Nutqning jo‘yaliligiga putur yetkazuvchi holatlar.

Mustahkamlash. (1 soat B1+:1soat).

18-21-mavzular. Nutqning ifodaliligi (4 soat, B1+4 soat)

Nutqning ta’sirchanligi va ifodaliligi. Ifodalilik va nutqiy uslublar. Nutqning ifodaliligini ta’minlovchi vositalar. Badiiy nutq va ko‘chimlarning ifodalilikni yuzaga chiqarishdagi o‘rni. Epitet. Metafora. O‘xshatishlar. Metonimiya. Mubolag‘a va kichraytirish. Kinoya. Nutqning ifodaliligiga putur yetkazuvchi holatlar.

Mustahkamlash. (1 soat, B1+:1soat).

22-23-mavzular. Nutq madaniyati va nutq texnikasi (2 soat, B1+:2soat)

Nutq texnikasi nutqiy madaniyatning muhim belgisi. Ovozning sifati, nutq jarayonida to‘g‘ri nafas olish. Urg‘u. Talaffuz texnikasi, diksiya va boshqa fonetik ko‘nikmalar.

24-25-mavzular. Ish qog‘ozlari ustida ishlash. (2 soat, B1+:2soat).
Annotatsiya.Taqriz.

Takrorlash (1 soat, B1+:1soat)

O‘quvchilarda shakllangan fanga oid kompetensiya elementlari:

Nutqiy kompetensiya (tinglab tushunish, o‘qish, so‘zlash, yozish):

B1

Tinglab tushunish: sohaviy ilmiy-ommabop nutqni tushunadi, tinglangan matndagi asosiy axborotni ajratib oladi, ommaviy axborot vositalaridagi dolzarb axborotlar mazmunini, maqsadini idrok etadi, tinglab tushunadi. Nutqning to‘g‘riligi, mantiqiy izchilligi, sofligi va ta’sirchanligini anglaydi, barqaror atamalar, kasb-hunar so‘zlarining ma’no xususiyatlarini farqlaydi.

Gapirish: nutqini ifodali va ravon, mazmunli va ta’sirchan ifoda etadi, leksik, grammatik va stilistik meyorlarga amal qiladi, nutqda mantiqiy urg‘uni o‘rinli va to‘g‘ri qo‘yadi.

O‘qish: turli janrdagi matnlarni ifodali va ta’sirchan o‘qiydi, gapning ifoda maqsadi, his-hayajon, sodda va qo‘shma gaplar ohangiga rioya qilib o‘qiydi.

Yozish: fikr ifodasi mantiqan izchil, tinish belgilari, nutqda kirish va kiritmalar, ko‘chirma gaplar, tilning ifoda vositalari, fikr ifodasida qo‘shma gapning oddiy va murakkab turlaridan foydalanadi.

Ijodiy matnlar yaratadi. Imlo va uslubiy qoidalarga amal qiladi. Rasmiy va shaxsiy xatlarni farqlaydi.

30 — 35 gapdan iborat ijodiy matn (bayon) yoza oladi.

B1+

Ijodiy matnlar yarata oladi. Imlo va uslubiy qoidalarga amal qiladi. Rasmiy va shaxsiy xatlarni farqlaydi.

35 — 40 gapdan iborat ijodiy matn (bayon) yoza oladi.

Nazorat ishlari (4 soat B1+:4soat) .

Lingvistik kompetensiya:
B1

O‘zbek tilining bugungi taraqqiyotini izohlaydi. Nutqiy muloqot va nutq madaniyati. Madaniy nutq va uni shakllantiradigan asosiy sifatlar. Nutqning to‘g‘riligi Nutqning aniqligi Nutqning mantiqiyligi Nutqning sofligi. Nutqning boyligi. Nutqning jo‘yaliligi . Nutqning ifodaliligini farqlaydi va yozma nutq ifodasida o‘rinli foydalanadi. Ish qog‘ozlarini yozadi.

Lingvistik kompetensiya:

B1+

O‘zbek tilining bugungi taraqqiyotini izohlaydi. Nutqiy muloqot va nutq madaniyati. Madaniy nutq va uni shakllantiradigan asosiy sifatlar. Nutqning to‘g‘riligi Nutqning aniqligi Nutqning mantiqiyligi Nutqning sofligi. Nutqning boyligi. Nutqning jo‘yaliligi . Nutqning ifodaliligini farqlaydi va yozma nutq ifodasida o‘rinli foydalanadi. Ish qog‘ozlarini yozadi.

O‘quvchilarda shakllangan tayanch kompetensiya elementlari:

Axborot bilan ishlash kompetentsiyasi:

B1

mavjud axborot manbalari (kitob, ommaviy axborot vositalari, internet, lug‘at, ma’lumotnomalar, (audio-video yozuv), kompyuter, elektron pochta va boshq.)dan o‘quv maqsadlari doirasida foydalana oladi va ulardagi materiallarga ongli munosabat bildirib, xulosa chiqaradi, ibrat oladi va o‘z faoliyatida qo‘llay oladi.

В1+
media vositalardan tilga oid zarur bo‘lgan axborotlarni izlab topa oladi, saralaydi, qayta ishlaydi, uzatadi, saqlaydi, xavfsizligini ta’minlaydi va foydalanishda media-madaniyatga rioya qila oladi.

O‘zini-o‘zi rivojlantirish kompetentsiyasi:
B1

shaxs sifatida ma’naviy, ruhiy va intellektual kamolotga intilishni hayotiy-ma’naviy ehtiyojga aylantira oladi;

В1+
o‘z xatti-harakati, fikr-mulohazalariga tanqidiy yondasha oladi, o‘zini nazorat qila biladi, og‘zaki va yozma matnlar mazmuniga to‘g‘ri baho bera biladi.

 Ijtimoiy faol fuqarolik kompetentsiyasi:
B1

jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etadi;

tadbirlarda (turli mavzudagi ko‘rik-tanlovlar, musobaqalar va h.k.) faol ishtirok etadi, atrofdagi insonlar bilan xushmuomalada bo‘la oladi;

 В1+
badiiy asarlarda aks etgan ma’naviy fazilatlar, shuningdek, yuksak badiiyat namunalarini anglaydi, his etadi va boshqalarga yetkazishga intiladi.
Milliy va umummadaniy kompetensiya:

B1

 vatanga sadoqatli, insonlarga mehr-oqibatli hamda umuminsoniy va milliy qadriyatlarga e’tiqodli bo‘lish, badiiy va san’at asarlarini tushunish, orasta kiyinish.

B1+

 vatanga sadoqatli, insonlarga mehr-oqibatli hamda umuminsoniy va milliy qadriyatlarga e’tiqodli bo‘lish, badiiy va san’at asarlarini tushunish, orasta kiyinish, madaniy qoidalarga va sog‘lom turmush tarziga amal qilish layoqatlarini shakllantirishni nazarda tutadi.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetentsiyasi:
B1

shaxsiy, ijtimoiy va iqtisodiy munosabatlarda hisob-kitob bilan ish yurita oladi;

kundalik faoliyatda turli formula, model, chizma, grafik va diagrammalarni o‘qiy oladi va foydalana oladi.
В1+
inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan va qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan xabardor bo‘la oladi hamda ulardan foydalana oladi.
Mavzularni o‘rganish uchun – (25 soat, B1+:25soat)
Mustahkamlash uchun –(4 soat, B1+:4soat)
Takrorlash uchun - (1 soat, B1+:1soat)

Nazorat ishi uchun –(4 soat, B1+:4soat)
Jami: (34 soat, B1+:68soat)
FOYDALANILGAN ADABIYOTLAR RO‘YXATI:
1. O‘zbekiston Respublikasining 1997 yil 29 avgustdagi “Ta’lim to‘g‘risida”gi Qonuni.

2. O‘zbekiston Respublikasining 1997 yil 29 avgustdagi “Kadrlar tayyorlash milliy dasturi to‘g‘risida”gi Qonuni.

3. O‘zbekiston Respublikasi Vazirlar Mahkamasining 1999 yil 16 avgustdagi “o‘rta ta’limning davlat ta’lim standartlarini tasdiqlash to‘g‘risida”gi
390-sonli qarori.

4.O‘zbekiston Respublikasi Prezidentining 2004 yil 21 maydagi “2004-2009 yillarda Maktab ta’limini rivojlantirish Davlat umummilliy dasturi to‘g‘risida”gi PF-3431.

5. O‘zbekiston Respublikasi Xalq ta’limi vazirli va Oliy va o‘rta maxsus ta’lim vazirligining 2010 yil 1 iyuldagi “o‘rta, o‘rta maxsus, kasb-hunar ta’limi muassasalarida o‘qitiladigan umumta’lim fanlari hamda oliy ta’limda davom ettiriladigan fanlar dasturlari uzviyligi va uzluksizligini ta’minlash to‘g‘risida” gi 6/2/4/1-sonli qo‘shma hay’at majlisi qarori.

6. O‘zbekiston Respublikasi Prezidentining 2012 yil 10 dekabrdagi “Chet tillarni o‘rganish tizimini yanada takomillashtirish chora-tadbirlari to‘g‘risida”gi PQ-1875-sonli qarori.

7. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2013 yil 8 maydagi “Uzluksiz ta’lim tizimining chet tillar bo‘yicha davlat ta’lim standartlarini tasdiqlash to‘g‘risida”gi 124-sonli qarori.
8. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2017 yil 6 apreldagi “o‘rta ta’lim va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlarini tasdiqlash to‘g‘risida” gi 187-son qarori.

9. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2017 yil 15 martdagi “o‘rta ta’lim to‘g‘risidagi Nizomni tasdiqlash haqida” gi 140-sonli qarori.

 10.Karimov I. Yuksak ma’naviyat – yengilmas kuch. ​​– T.: O‘zbekiston, 2009.

11. O`zbek tili stilistikasi. A Shomaxsudov, I. Rasulov, R. Qo`ng`urov, H. Rustamov . O`qituvchi nashriyoti. 1983

12. O`qituvchi nutqi madaniyati. N. Mahmudov. Milliy kutubxona, 2009

13. Qo‘ng‘urov R. va b. Nutq madaniyati va uslubiyati asoslari. – T.: 1992.
14. Rafiev A. va b Ona tili va adabiyot. ​– T.: G‘afur G‘ulom nomidagi adabiyot nashriyoti, 2014.
15. O‘zbek tilining asosiy imlo qoidalari. – T.: O‘qituvchi, 1997.

o‘rta ta’limining Ona tili fanidan 10-11-sinf o‘quv dasturlarini ishlab chiqish bo‘yicha ijodiy guruhi

	T/r
	Ismi va familiyasi
	Ish joyi va lavozimi

	1
	N. Mahmudov
	O’zbekiston Respublikasi Fanlar akademiyasi O‘zbek tili, adabiyoti va folklori instituti direktori, fil, f. doktori, professor

	2
	A. Sobirov
	Alisher Navoiy nomidagi Toshkent davlat o’zbek tili va adabiyoti universiteti professori, fil. f. doktori

	3.
	G.Ziyodullayeva
	Respublika Ta’lim markazi bosh metodisti

	4
	Y. Odilov
	O’zbekiston Respublikasi Fanlar akademiyasi O‘zbek tili, adabiyoti va folklori instituti xodimi, fil.f.doktori

	5.
	B. Lutfullayeva
	Jizzax v, Jizzax sh Pedagogika kolleji o’qituvchisi

	6
	D. Hoshimova
	Toshkent viloyati Piskent tumanidagi 1- umum ta’lim maktabi o’qituvchisi

	7
	Q. Sultonova
	RTM bosh metodisti

Adabiyot fani
 O‘rta ta’lim (barcha ta’lim olish tillari bo‘yicha) adabiyot fanini o‘qitish bosqichlari

	Ta’lim bosqichi
	Bitiruvchilar
	Standart darajasi
	Daraja
nomlanishi

	O‘rta ta’lim
	Adabiyot fani chuqurlashtirilmagan o‘rta ta’lim bitiruvchilari
	В1
	Adabiyot fanini o‘rganishning darajasi

	
	Adabiyot fani chuqurlashtirilgan o‘rta ta’lim bitiruvchilari
	В1+
	Adabiyot fanini o‘rganishning kuchaytirilgan darajasi

Adabiyot fanini o‘qitishning maqsad va vazifalari
va o‘rta ta’lim muassasalarida adabiyot fanini o‘qitishning asosiy maqsadi:
milliy hamda jahon adabiyotining nodir namunalarini o‘qitish orqali o‘quvchilarning ma’naviy-axloqiy dunyosi, adabiy-estetik didini shakllantirish hamda ularda mustaqil fikrlash, obrazli tafakkurga oid bilim, ko‘nikma, malakalarni hosil qilish va rivojlantirish;

o‘quvchilarni badiiy adabiyotga qiziqtirish, asarlarni o‘rgatish jarayonida olam va inson tabiati, milliy hamda umuminsoniy qadriyatlar, shuningdek, kitobxonlik madaniyatini shakllantirish orqali o‘quvchilarning ma’naviyatini, dunyoqarashini kengaytirib, mustahkamlab borishdan iborat.

va o‘rta ta’lim muassasalarida adabiyot fanini o‘qitishning asosiy vazifasi:
o‘quvchilarning og‘zaki nutqi adabiy til me’yorlari asosida shakllanishi va rivojlanishini ta’minlash, nutqiy kompetensiyani o‘stirish;

yozma nutqda yuksak savodxonlik, adabiy til me’yorlariga rioya etish, uslubiy rang-baranglikdan foydalana olish ko‘nikma va malakalarini rivojlantirish hamda adabiyot fanining mazmunidan kelib chiqqan holda o‘quvchilarda tayanch kompetensiyalarni shakllantirishdan iborat.

Adabiyot fani bo‘yicha o‘rta ta’lim (barcha ta’lim olish tillari bo‘yicha) bitiruvchilariga qo‘yilgan malaka talablari
1. Adabiy-nutqiy kompetensiyalar (tinglab tushunish, fikrni og‘zaki bayon qilish, o‘qish, fikrni yozma bayon qilish).

В1
Badiiy ijod namunalari (nasriy, she’riy, dramatik asar)ni ifodali o‘qiy oladi, ularning ijtimoiy hamda badiiy-estetik mazmun-mohiyatini tushunadi, anglaydi va idrok eta oladi;
badiiy asar syujetida aks etgan nutq tiplarini, tasvir, mulohazalarni o‘zgalarga tushuntirib bera oladi, tasvirlangan voqea-hodisalar, obrazlar tizimiga munosabat bildira oladi;

shaxs sifatida adabiy til me’yorlariga rioya qilgan holda to‘g‘ri va tushunarli so‘zlay oladi, o‘z fikrini boshqalarga yetkaza oladi;

xalq maqollari, matallari, aforizmlardan og‘zaki nutqda o‘rinli foydalana oladi;

turli janr va hajmdagi 12 — 14 ta she’riy matn yoki uning parchasini yoddan ifodali ayta oladi.

В1+
o‘zbek mumtoz adabiyoti namunalarining janr xususiyatlarini ajrata oladi;

musiqa va rang-tasvir asari zamiridagi badiiy jozibani his qiladi va uni so‘z bilan ifodalay oladi;

adabiyot va uning muayyan davri, janri haqida keng tushuncha, tasavvurlarni tushuntira oladi;

turli janr va hajmdagi 16 — 18 ta she’riy matn yoki uning parchasini yoddan ifodali ayta oladi.

2. Badiiy asarni tahlil qilish kompetensiyasi
B1
badiiy ijod namunalarini (nasriy, she’riy, dramatik asarni) ifodali o‘qiydi, ularning ijtimoiy hamda badiiy-estetik mazmun-mohiyatini tushunadi, anglaydi va idrok etadi;

badiiy asar syujetida aks etgan nutq tiplarini, tasvir, mulohazalarni o‘zgalarga tushuntirib beradi, tasvirlangan voqea-hodisalar, obrazlar tizimiga munosabat bildiradi;

shaxs sifatida adabiy til me’yorlariga rioya qilgan holda to‘g‘ri va tushunarli so‘zlaydi, o‘z fikrini boshqalarga yetkaza oladi;

xalq maqollari, matallari, aforizmlardan og‘zaki nutqda o‘rinli foydalanadi;

she’riy matn yoki uning parchasini ifodali yod ayta oladi.

В1+
o‘zbek mumtoz adabiyoti namunalarini ifodali o‘qiydi, she’riy san’at turlari, janr xususiyatlarini ajrata oladi;

musiqa va rang-tasvir asari zamiridagi badiiy jozibani his qiladi va uni so‘z bilan ifodalay oladi;

adabiyot va uning muayyan davri, janri haqida keng tushuncha, tasavvurlarini tushuntira oladi;

asarlarga annotatsiya, taqriz hamda kichik xabar, lavhalar yoza oladi.

ADABIYOT FANIDAN
 O‘QUV DASTURI

(10-11-sinf)

UQTIRISH XATI

Adabiyot fanining o‘quv dasturi 10-11-sinf o‘quvchilari uchun davlat ta’lim standartlarining B1 darajasi talablari asosida tuzilgan. Davlat ta’lim standartining B1 darajasi 10-11- sinflar uchun me’yor hisoblanadi. Mazkur sinflar bitiruvchilari davlat ta’lim standartining ushbu darajasi uchun qo‘yilgan talablarga javob berishlari shart. Shundan kelib chiqib, har bir sinf uchun ta’lim mazmuni uzviylik va uzluksizlik asosida taqsimlangan.

Adabiyot ta’limining asosiy maqsad hamda vazifalari o‘quvchilarning dunyoqarashini kengaytirish va tafakkurini rivojlantirish, so‘z san’atiga, Vatanga, milliy an’ana va boy ma’naviyatimizga mehr-muhabbat ruhida tarbiyalashdir.

Bosh maqsaddan kelib chiqqan holda adabiyot o‘quv fanining oldiga qo‘yilgan maqsad quyidagilardan iborat:

o‘z fikrini og‘zaki va yozma tarzda to‘g‘ri va ravon bayon qiladigan, kitobxonlik madaniyati shakllangan, mustaqil va ijodiy fikrlay oladigan, o‘zgalar fikrini anglaydigan muloqot va nutq madaniyati rivojlangan shaxsni kamol toptirish;

milliy hamda jahon adabiyotining nodir namunalarini o‘qitish orqali o‘quvchilarning ma’naviy-axloqiy dunyosi, adabiy-estetik didini shakllantirish hamda ularda mustaqil fikrlash, obrazli tafakkurga oid bilim, ko‘nikma, malakalarni hosil qilish va rivojlantirish;

o‘quvchilarni badiiy adabiyotga qiziqtirish, asarlarni o‘rgatish jarayonida olam va inson tabiati, milliy hamda umuminsoniy qadriyatlar, shuningdek, kitobxonlik madaniyatini shakllantirish orqali o‘quvchilarning ma’naviyatini, dunyoqarashini kengaytirib, mustahkamlab borish.

Adabiyot fanini o‘qitishning vazifalari:
o‘quvchi shaxsini fikrlashga, o‘zgalar fikrini anglashga, o‘z fikrini og‘zaki hamda yozma shaklda savodli bayon qila olishga qaratilgan nutqiy kompetentsiyani rivojlantirish;

yozma nutqda yuksak savodxonlik, adabiy til me’yorlariga rioya etish, uslubiy rang-baranglikdan foydalana olish hamda fanning mazmunidan kelib chiqqan holda o‘quvchilarda tayanch kompetentsiyalarni shakllantirishdan iborat.

10-11-sinflarda adabiyot ta’limi quyi sinflarda olingan bilimlarni chuqurlashtiradi va rivojlantiradi. Bu esa adabiyot ta’limida o‘rganilgan o‘quv materialining maxsus takrorlanishini inkor etmaydi.

O‘quvchilarda shakllantiriladigan tayanch kompetentsiyalar elementlari:

Axborot bilan ishlash kompetentsiyasi:

B1

mavjud axborot manbalari (kitob, ommaviy axborot vositalari, internet, lug‘at, ma’lumotnomalar, (audio-video yozuv), kompyuter, elektron pochta va boshq.)dan o‘quv maqsadlari doirasida foydalana olish va ulardagi materiallarga ongli munosabat bildirish, xulosa chiqarish, ibrat olish va o‘z faoliyatida qo‘llash;

B1+

media vositalardan adabiy ta’limga oid zarur bo‘lgan axborotlarni izlab topa olish, saralash, qayta ishlash, uzatish, saqlash, xavfsizligini ta’minlash va foydalanishda media-madaniyatga rioya qilish;

O‘zini-o‘zi rivojlantirish kompetentsiyasi:

B1

bilimlarini mustaqil ravishda oshirib borish, kundalik faoliyatda til qoidalariga amal qilish hamda nutqiy jarayonda egallagan bilimlarni to‘g‘ri qo‘llash;

shaxs sifatida ma’naviy, ruhiy va intellektual kamolotga intilishni hayotiy-ma’naviy ehtiyojga aylantirish;

badiiy asarlarda tasvirlangan milliy va umuminsoniy qadriyatlarni e’zozlash va ularga amal qilish;

B1+

o‘z xatti-harakati, fikr-mulohazalariga tanqidiy yondasha olish, o‘zini nazorat qila bilish, og‘zaki va yozma matnlar mazmuniga to‘g‘ri baho bera bilish.

 Ijtimoiy faol fuqarolik kompetentsiyasi:

B1

jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish;

tadbirlarda (turli mavzudagi ko‘rik-tanlovlar, musobaqalar va h.k.) faol ishtirok etish, atrofdagi insonlar bilan xushmuomalada bo‘lish;

badiiy asarlarda aks etgan ma’naviy fazilatlar, shuningdek, yuksak badiiyat namunalarini anglash, his etish va boshqalarga yetkazishga intilish.

B1+

badiiy asarlarda xilma-xil shakl va ko‘rinishlarda namoyon bo‘ladigan qahramon va personajlar tasviridagi fazilat (halollik, vijdonlilik, jonkuyarlik...) va nuqson (yolg‘onchilik, ikkiyuzlamachilik, loqaydlik, dangasalik, qo‘rqoqlik...)larni munosib baholay olish hamda o‘z xulosa va munosabatini bildira olish;

 Milliy va umummadaniy kompetentsiyalar:

B1

badiiy adabiyotda aks etgan umuminsoniy va milliy qadriyatlar tasviridagi o‘ziga xosliklarni anglash, ulardan ta’sirlanish, ulardagi go‘zallik va ezgulikdan o‘rnak olishga intilish, yovuzlikdan nafratlana bilish;

 B1+

badiiy asar va ulardan olingan parchalarda aks etgan voqea-hodisa va tuyg‘ular mohiyatini to‘g‘ri tushunish, ulardagi estetik jihatlarni ilg‘ash hamda tushuntirib bera olish.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetentsiyasi:

B1

shaxsiy, ijtimoiy va iqtisodiy munosabatlarda hisob-kitob bilan ish yuritish;

kundalik faoliyatda turli formula, model, chizma, grafik va diagrammalarni o‘qiy olish va foydalanish;

B1+

inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan va qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan xabardor bo‘lish hamda ulardan foydalana olish.

Shuningdek, me’yoriy hujjatlarni yuritishda tayanch va fanga oid kompetensiyalar quyidagicha yozilishi tavsiya qilinadi.

 I. TK-tayanch kompetensiya

TK1-kommunikativ kompetensiya

TK2-axborotlar bilan ishlash kompetensiyasi

TK3-o‘zini-o‘zi rivojlantirish kompetensiyasi

TK4-ijtimoiy faol fuqarolik kompetensiyasi

TK5-milliy va umummadaniy kompetensiya

TK6-matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi

II. FK-fanga oid kompetensiyalar

FK1- Adabiy-nutqiy kompetensiyalar (tinglab tushunish, fikrni og‘zaki bayon qilish, o‘qish, fikrni yozma bayon qilish)

FK2- Badiiy asarni tahlil qilish kompetensiyasi

10-sinf

ADABIYOT (51 soat, haftasiga 1,5 soat) (B1+: 68 soat)

O‘quvchilarda shakllantiriladigan tayanch kompetensiya elementlari:

Axborot bilan ishlash kompetentsiyasi:

B1

mavjud axborot manbalari (kitob, ommaviy axborot vositalari, internet, lug‘at, ma’lumotnomalar, (audio-video yozuv), kompyuter, elektron pochta va boshq.)dan o‘quv maqsadlari doirasida foydalana olish va ulardagi materiallarga ongli munosabat bildirish, xulosa chiqarish, ibrat olish va o‘z faoliyatida qo‘llash;

B1+

media vositalardan adabiy ta’limga oid zarur axborotlarni izlab topa olish, saralash, qayta ishlash, uzatish, saqlash, xavfsizligini ta’minlash va foydalanishda media-madaniyatga rioya qilish.

O‘zini - o‘zi rivojlantirish kompetentsiyasi:

B1

shaxs sifatida ma’naviy, ruhiy va intellektual kamolotga intilishni hayotiy-ma’naviy ehtiyojga aylantirish;

badiiy asarlarda tasvirlangan milliy va umuminsoniy qadriyatlarni e’zozlash va ularga amal qilish;

og‘zaki va yozma matnlar mazmuniga to‘g‘ri baho bera bilish.

B1+

 o‘z xatti-harakati, fikr-mulohazalariga tanqidiy yondasha olish, og‘zaki va yozma matnlar mazmuniga to‘g‘ri baho bera bilish.

 Ijtimoiy faol fuqarolik kompetentsiyasi:

B1

jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish;

tadbirlarda (turli mavzudagi ko‘rik-tanlovlar, musobaqalar va h.k.) faol ishtirok etish, atrofdagi insonlar bilan xushmuomalada bo‘lish;

B1+

badiiy asarlarda xilma-xil shakl va ko‘rinishlarda namoyon bo‘ladigan qahramon va personajlar tasviridagi fazilat (halollik, vijdonlilik, jonkuyarlik...) va nuqson (yolg‘onchilik, ikkiyuzlamachilik, loqaydlik, dangasalik, qo‘rqoqlik...)larni munosib baholay olish.

Milliy va umummadaniy kompetentsiyalar:

B1

badiiy adabiyotda aks etgan umuminsoniy va milliy qadriyatlar tasviridagi o‘ziga xosliklarni anglash, ulardan ta’sirlanish, ulardagi go‘zallik va ezgulikdan o‘rnak olishga intilish, yovuzlikdan nafratlana bilish;

B1+

badiiy asar va ulardan olingan parchalarda aks etgan voqea-hodisa va tuyg‘ular mohiyatini to‘g‘ri tushunish, ulardagi estetik jihatlarni ilg‘ash.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetentsiyasi:

B1

shaxsiy, ijtimoiy va iqtisodiy munosabatlarda hisob-kitob bilan ish yuritish;

kundalik faoliyatda turli formula, model, chizma, grafik va diagrammalarni o‘qiy olish va foydalanish.

B1+

inson mehnatini yengillashtiradigan fan va texnika yangiliklaridan xabardor bo‘lish.

1-mavzu. Kirish. Adabiyot – ma’naviyatni yuksaltirish vositasi (1 soat)

Badiiy adabiyot inson kamolotida asosiy vosita ekanligi. Insonning eng yaxshi fazilatlar sohibi, mustaqil, erkin shaxs sifatida shakllanishida, o‘z-o‘zini tarbiyalashida adabiyotning ahamiyati.

I. Xalq og`zaki ijodi (3 soat, B1+: 2)

2-4-mavzu. “Rustamxon” dostoni (3 soat, B1+: 2)

“Rustamxon” ishqiy-qahramonlik dostonlarining eng yaxshi namunalaridan biri ekanligi. Dostonda millatga xos urf-odatlar va insoniy fazilatlarning ulug‘lanishi.

Rustamxon timsoli, unga xos mardlik, jasurlik, irodalilik.

Huroyim va Oftoboy timsollarida o‘zbek ayollariga xos oqilalik, bardoshlilik. Asarda ifodalangan milliy qadriyatlar va inson ruhiyati tasviri.

Nazariy ma’lumot: Doston va uning turlari haqida.

II. Adabiyot tarixi (16 soat, B1+: 10 soat)

5-6-mavzu. O‘rxun-Enasoy obidalari (2 soat, B1+: 1 soat)

Qadimgi turkiy xalqlar va turkiy adabiyot tushunchasi. Eng qadimgi badiiy tafakkur yodgorliklari. Turkiy xalqlar og‘zaki ijodi.

Obidalarning adabiy-badiiy qimmati. Tunyuquq, Kultegin bitiklarida erk va ozodlik tarannumi. Ularda qahramonlik, ona-yurt daxlsizligi va xalq mustaqilligi g‘oyalarining ifodalanishi.

Tunyuquq timsoli. Qahramonga xos jasurlik, yovqurlik, el, mamlakatni birlashtirish uchun fidoiylik, tinib-tinchimaslik kabi fazilatlarning mahorat bilan tasvirlanganligi.

7-8-mavzu. Ahmad Yassaviy. “Devoni hikmat” asari (2 soat, B1+: 2 soat)

Ahmad Yassaviyning hayoti va ijodi. Ahmad Yassaviy – tasavvuf adabiyotining yirik vakili. “Devoni hikmat” – adabiyot tarixidagi alohida janr sifatida.

“Devoni hikmat”ning obrazlar tizimi. Hikmatlarning xalq og‘zaki ijodi bilan aloqasi va to‘rtlik shaklida ifodalanishi. Ularda axloqiy-ta’limiy yo‘nalishning ustivorligi. Adibning badiiy mahorati.

Nazorat ishi. Insho va uning tahlili (2 soat)

Mustaqil o`qilgan asarlar muhokamasi (1 soat, B1+: 1 soat)

Takrorlash (B1+: 1 soat)

9-10-mavzu. Atoyi (2 soat)

Atoyining hayoti va ijodi haqida ma’lumot. Navoiyning Atoyi haqidagi fikrlari. Atoyi lirikasining janr xususiyatlari. Atoyi – g‘azal ustasi. Shoir g‘azallarida xalqona ohanglarning ustuvorligi.

“Ul sanamkim...”, “Ey do`st”, “Jamoling vasfini...”, g‘azallarining tahlili. G‘azallarning tuzilishi, badiiy xususiyatlari va ularda qo`llangan she’riy san’atlar.

11-14-mavzu. Alisher Navoiy lirikasi (4 soat, B1+: 3 soat)

Alisher Navoiyning hayoti va ijodi. Navoiy haqida zamondoshlarining fikri. Navoiy – davlat arbobi.

Navoiy lirikasi. “Xazoyin ul-maoniy” kulliyoti.

Mehr ko‘p ko‘rguzdum ammo..., “Ko‘zung ne balo qaro bo‘lubtur....”, “Meni men istagan o‘z suhbatiga arjumand etmas”, “Ey sabo” g‘azallari. She’riy san’atlar va ularning mohirona qo`llanishi.

Navoiy g‘azallari, ruboiylari va qithalari tahlili.

15-18-mavzu. Zahiriddin Muhammad Bobur. “Boburnoma” (4 soat, B1+:3 soat)

Bobur – buyuk nosir. “Boburnoma” – o‘zbek mumtoz nasrining nodir namunasi, uning tarix, tabiatshunoslik, jug‘rofiya, elatshunoslik, adabiyot va san’at tarixiga oid nodir manba ekanligi. “Boburnoma” – memuar asar. “Boburnoma”ning ilmiy-ma’rifiy hamda badiiy qiymati. Badiiy adabiyotda Bobur obrazi.

Nazorat ishi. Insho va uning tahlili (2 soat).

Mustaqil o`qilgan asarlar muhokamasi (1 soat, B1+: 1 soat)

Takrorlash (B1+: 1 soat)

19-20-mavzu. Turdi Farog‘iy lirikasi (2 soat, B1+:1 soat).

Turdi Farog‘iyning hayoti va ijodi haqida qisqacha ma'lumot. Turdining zullisonayn shoir ekanligi. Shoirning o‘z zamonidagi ijtimoiy hayotdagi illatlarni tanqid qilishdagi ma'naviy jasorati. “Tor ko‘ngulluk beklar...”, “Turdiman” g‘azallari hamda muxammasining tahlili. Shoir she'riyatidagi badiiy ta'sirchanlikni ta'minlovchi omillar. Turdi o‘zbek tilining ichki imkoniyatlarini ko‘rsatib bergan mohir ijodkor sifatida.

III. XX asr o‘zbek adabiyoti (15 soat, B1+:12)

21-22-mavzu. Mahmudxo‘ja Behbudiy. “Padarkush” dramasi (2 soat, B1+:2)

Behbudiyning hayoti va ijodiy faoliyati. Behbudiy o‘zbek jadidchilik harakatining asoschisi. Behbudiy – mahrifatparvar va noshir. Uning milliy teatr san’atini barpo etish borasidagi sa’y-harakatlari. “Padarkush” – ilk o‘zbek realistik dramasi. Asarning g‘oyaviy-badiiy xususiyatlari va ma’rifiy ahamiyati.

23-26-mavzu.Abdulla Qodiriy. “O‘tkan kunlar” romani (4 soat, B1+:2)

Adib hayoti va ijodi haqida ma’lumot.

Abdulla Qodiriy – o‘zbek realistik romanchiligining asoschisi. Uning o‘zbek tarixiy romanlarini yaratish bobidagi faoliyati.

“O‘tkan kunlar” romanining bosh g‘oyasi, syujet va kompozitsiyasi, obrazlar tizimi, asarning badiiy qimmati va o‘zbek badiiy nasri rivojida tutgan o‘rni.

Abdulla Qodiriy ijodining tarixiy, badiiy ahamiyati.

Abdulla Qahhor hikoyalari (B1+2 soat)

Adibning hayoti va ijod yo‘li haqida ma’lumot.

Abdulla Qahhor – o‘zbek hikoyachiligining benazir ustasi. Hikoyalarda ijtimoiy hayotdagi jirkanch illatlarning hajv ostiga olinishi va shu orqali sog‘lom insoniy axloq va yuksak ma’naviy qadriyatlarning ulug‘lanishi. “Adabiyot muallimi”, “San’atkor” hikoyalarining g‘oyaviy-badiiy xususiyatlari.

Abdulla Qahhorning XX asr o‘zbek adabiyotida tutgan o‘rni.

27-28-mavzu. Hamid Olimjon she’riyati (2 soat, B1+:2)

Shoir hayoti va ijodi. Hamid Olimjon – jo‘shqin lirik shoir. Uning she’rlaridagi badiiy o‘ziga xoslik: xalq she’riyatiga xos o‘ynoqilik va oddiylik. Shoir lirikasida baxt va shodlikning kuylanishi. “O‘rik gullaganda”, “Chimyon esdaliklari”, “G‘azal” she’rlarining badiiy tahlili. “G‘azal” asarida mumtoz g‘azalchilik an’analarining ifodasi.

Hamid Olimjonning XX asr o‘zbek adabiyoti tarixida tutgan o‘rni.

29-30-mavzu. Said Ahmad. “Qorako`z majnun” hikoyasi (2 soat)

Said Ahmadning o`zbek adabiyotida tutgan o`rni. “Qorako`z majnun” hikoyasidagi Saodat obrazining o`ziga xos milliy tasviri. Ona va bola o`rtasidagi e’tiqodiy munosabatning teran badiiy talqini. Hikoyadagi it obraziga yuklangan g`oyaviy mazmun. Hikoyaning tarbiyaviy qiymati.

Nazorat ishi. Insho va uning tahlili (2 soat)

Mustaqil o`qilgan asarlar muhokamasi (1 soat, B1+: 1 soat)

Takrorlash (B1+: 1 soat)

31-33-mavzu. Abdulla Oripov she’riyati (3 soat, B1+:2)

Shoir hayoti va ijodi haqida ma’lumot. Shoir ijodiga xos yetakchi xususiyatlar: haqqoniylik, samimiylik, dardlilik, falsafiylik, ifodaning aniqligi, poetik tilning jozibadorligi. Uning XX asr o‘zbek she’riyatiga yangicha ohang, ruh va falsafiy salmoqdorlik kabi xislatlarni olib kirganligi. Shoirning “Munojotni tinglab”, “Yurtim shamoli”, “Birinchi muhabbatim”, “Qo‘riqxona”, “Temir odam” kabi she’rlarida inson ruhiyatining rangli tovlanishlari, inson va zamon munosabatlaridagi murakkab muammolarning liro-falsafiy talqin etilishi.

34-35-mavzu. O‘tkir Hoshimov “Ikki eshik orasi” (2 soat, B1+:2)

Adib hayoti va ijodi. “Mashaqqatli safar”da adib biografiyasiga oid ma’lumotlar.

“Ikki eshik orasi” romanida urush va uning fojialari, urush odamlarining qismati muammosi. Asarning ifoda uslubi, tili va kompozitsiyasi.

IV. Jahon adabiyoti (4 soat, B1+:2)

36-37-mavzu. Jek London “Hayotga muhabbat” hikoyasi (2 soat, B1+:2 soat)

Jek London XX asr Amerika adabiyotining yirik namoyandasi.

Yozuvchi asarlarida chuqur badiiy tahlillar orqali betakror obrazlarning yaratilganligi. “Hayotga muhabbat” hikoyasi inson irodasi va ishonchiga bag‘ishlangan asar ekanligi.

38-39-mavzu. Alfons Dode. “So`nggi saboq” hikoyasi (2 soat)

Alfons Dodening hayoti va ijodi. “So`nggi saboq” hikoyasida fransuz tiliga munosabatning ifodalanishi. Ona tili muallimining ruhiy holati. Hikoyada o`z ona tilida erkin ta’lim olish yuksak qadriyat ekaniga urg`u berilishi.

O‘quvchilarda shakllangan fanga oid kompetensiya elementlari:

1. Adabiy-nutqiy kompetentsiyalar (tinglab tushunish, fikrni og‘zaki bayon qilish, o‘qish, fikrni yozma bayon qilish):

B1

xalq og‘zaki ijodi, mumtoz va zamonaviy adabiy manbalarga mos videotasvirlarni, elektron dars ishlanmalar, slayd-taqdimotlarni ko‘rib, eshitib, ta’lim beruvchining ma’ruzasini tinglab tushuna oladi;

tavsiya etilgan adabiy manbalar (nasriy, she’riy dramatik asarlar va ulardan parchalar) mazmunini idrok etgan holda ifodali o‘qiy oladi;

tavsiya etilgan adabiy matnlarning syujetini qayta hikoyalay oladi;

asardagi qahramonlarning o‘ziga xos sifatlari va ularga bo‘lgan munosabatini tushuntira oladi;

adabiy til me’yor lariga rioya qilgan holda to‘g‘ri va tushunarli so‘zlay oladi, o‘z fikrini boshqalarga yetkaza oladi;

xalq maqollari, matallari, ibora, hikmatli so‘zlardan og‘zaki va yozma nutqda o‘rinli foydalana oladi;

taqdim etilgan asar qahramonlariga yozma va og‘zaki tarzda tavsif bera oladi;

manbalar asosida turli mavzularda insho va ijodiy matnlar (5-8 sahifa) yoza oladi;

turli janr va hajmdagi 12-14 ta ta she’riy matn yoki uning parchasini yoddan ifodali ayta oladi.

B1+

musiqa yoki rangtasvir asari zamiridagi badiiy jozibani his qila oladi va so‘z bilan ifodalab bera oladi;

turli janr va hajmdagi 14 - 16 ta ta she’riy matn yoki uning parchasini yoddan ifodali ayta oladi.

2. Badiiy asarni tahlil qilish kompetentsiyasi

B1

adabiy tur va janrlarning asosiy belgilarini ayta oladi;

tavsiya etilgan nasriy, she’riy asar yoki ulardan olingan parchani tahlil qila oladi;

matnda tasvirlangan voqea-hodisalar, obrazlarni tasniflay oladi; qahramonlar haqida shaxsiy mulohazasini bildira oladi;

o‘quv tahlili jarayonida muayyan shaxslik fazilatlari va xislatlarini tanib boradi, shu tanish tajriba orqali hayotida uchragan turli vaziyatlarga javob topa oladi;

tavsiya etilgan asarlarda uchraydigan notanish so‘zlar lug‘atini tuza oladi, so‘zning ma’nolarini mavjud lug‘atlardan aniqlay oladi;

adabiy til me’yor lariga rioya qilgan holda turli mavzularda og‘zaki va yozma fikr yurita oladi, unda xalq maqollari va iboralardan o‘rinli foydalana oladi.

B1+

 o`zbek mumtoz adabiyoti namunalarining janr xususiyatlarini, she’riy san’at turlarini ajrata oladi.

Nazorat ishi. Insho va uning tahlili (2 soat)

Mustaqil o`qilgan asarlar muhokamasi (1 soat, B1+: 1 soat)

Takrorlash (B1+: 1 soat)

O‘quvchilar sinfda va mustaqil o‘qishlari, yod olishlari lozim bo‘lgan asarlar:

“Rustamxon” dostoni.

Ahmad Yassaviyning “Ayo do‘stlar, nodon birla ulfat bo‘lib” hikmati.

Atoyining “Ul sanamkim...” g‘azali.

Alisher Navoiyning “Topmadim” g‘azali.

Zahiriddin Muhammad Boburning “Boburnoma” asari.

Abdulla Qodiriyning “O‘tkan kunlar romani.

Hamid Olimjonning “O‘rik gullaganda” yoki “G‘azal” she’ri.

Said Ahmad. Hikoyalari
Abdulla Oripovning “Yurtim shamoli” yoki “Munojot”ni tinglab” she’ri.

O‘tkir Hoshimovning “Ikki eshik orasi” romani.

Jek Londonning “Martin Iden” romani.

Mavzularni o‘rganish uchun – 39 soat (B1+: 65 soat)

Yozma ishlar uchun – 8 soat

Mustaqil o`qilgan asarlar muhokamasi (4 soat) (B1+: 8 soat)

Takrorlash (B1+: 4 soat)

Jami: 51 soat, (B1+: 85 soat)

11-sinf

 ADABIYOT (51 soat, haftasiga 1,5 soat) (B1+: 85 soat)

O‘quvchilarda shakllantiriladigan tayanch kompetentsiyalar elementlari:

Axborot bilan ishlash kompetentsiyasi:

B1

mavjud axborot manbalari (kitob, ommaviy axborot vositalari, internet, lug‘at, ma’lumotnomalar, (audio-video yozuv), kompyuter, elektron pochta va boshq.)dan o‘quv maqsadlari doirasida foydalana olish va ulardagi materiallarga ongli munosabat bildirish, xulosa chiqarish, ibrat olish va o‘z faoliyatida qo‘llash;

media vositalardan adabiy ta’limga oid zarur bo‘lgan axborotlarni izlab topa olish.

B1+

media vositalardan adabiy ta’limga oid zarur bo‘lgan axborotlarni izlab topa olish, saralash, qayta ishlash, uzatish, saqlash, xavfsizligini ta’minlash va foydalanishda media-madaniyatga rioya qilish , saralash, qayta ishlash, uzatish, saqlash, xavfsizligini ta’minlash va tag`dimotlar tayyorlash, foydalanishda media-madaniyatga rioya qilish.

O‘zini-o‘zi rivojlantirish kompetentsiyasi:

B1

bilimlarini mustaqil ravishda oshirib borish, kundalik faoliyatda til qoidalariga amal qilish hamda nutqiy jarayonda egallagan bilimlarni to‘g‘ri qo‘llash;

shaxs sifatida ma’naviy, ruhiy va intellektual kamolotga intilishni hayotiy-ma’naviy ehtiyojga aylantirish;

badiiy asarlarda tasvirlangan milliy va umuminsoniy qadriyatlarni e’zozlash va ularga amal qilish.

B1+

o‘z xatti-harakati, fikr-mulohazalariga tanqidiy yondasha olish, o‘zini nazorat qila bilish, og‘zaki va yozma matnlar mazmuniga to‘g‘ri baho bera bilish.

 Ijtimoiy faol fuqarolik kompetentsiyasi:

B1

ona tilining imkoniyatlaridan unumli foydalangan holda fikrini to‘g‘ri va ravon bayon eta olish hamda uni sevib ardoqlash;

jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish;

tadbirlarda (turli mavzudagi ko‘rik-tanlovlar, musobaqalar va h.k.) faol ishtirok etish, atrofdagi insonlar bilan xushmuomalada bo‘lish;

 badiiy asarlarda xilma-xil shakl va ko‘rinishlarda namoyon bo‘ladigan qahramon va personajlar tasviridagi fazilat (halollik, vijdonlilik, jonkuyarlik...) va nuqson (yolg‘onchilik, ikkiyuzlamachilik, loqaydlik, dangasalik, qo‘rqoqlik...)larni munosib baholay olish hamda o‘z xulosa va munosabatini bildira olish.

B1+

badiiy asarlarda aks etgan ma’naviy fazilatlar, shuningdek, yuksak badiiyat namunalarini anglash, his etish va boshqalarga yetkazishga intilish.

Milliy va umummadaniy kompetentsiyalar:

B1

badiiy adabiyotda aks etgan umuminsoniy va milliy qadriyatlar tasviridagi o‘ziga xosliklarni anglash, ulardan ta’sirlanish, ulardagi go‘zallik va ezgulikdan o‘rnak olishga intilish, yovuzlikdan nafratlana bilish;

 badiiy asar va ulardan olingan parchalarda aks etgan voqea-hodisa va tuyg‘ular mohiyatini to‘g‘ri tushunish, ulardagi estetik jihatlarni ilg‘ash hamda tushuntirib bera olish.

B1+

adabiyot fanining rivojlanish tarixi, uning taraqqiyot qonuniyatlaridan xabardor bo‘lish.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetentsiyasi:

B1

shaxsiy, ijtimoiy va iqtisodiy munosabatlarda hisob-kitob bilan ish yuritish;

kundalik faoliyatda turli formula, model, chizma, grafik va diagrammalarni o‘qiy olish va foydalanish.

B1+

inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan va qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan xabardor bo‘lish hamda ulardan foydalana olish.

1-mavzu. Kirish. Adabiyot – ma’naviyatni yuksaltirish vositasi (1 soat)

Badiiy adabiyot inson ma’naviyatini yuksaltirish vositasi ekanligi. Insonning shaxs sifatida shakllanishida, o‘z-o‘zini tarbiyalashida adabiyotning ahamiyati. Shaxsning shakllanishida kitob mutolaasining o`rni.

I. Xalq og`zaki ijodi (3 soat, B1+: 2)

2-4-mavzu. “Go`rog`lining tug`ilishi” dostoni (3 soat, B1+: 2 soat)

“Go`rog`lining tug`ilishi” dostoni syujetining o`ziga xosligi. Dostondagi asosiy qahramonlar tavsifi. Dostonning badiiy xususiyatlari. Dostonning badiiy-estetik hamda tarbiyaviy ahamiyati.

II. Adabiyot tarixi (13 soat, B1+: 10 soat)

5-6-mavzu. Yusuf Xos Hojib. “Qutadg`u bilig”asari (2 soat)

Yusuf Xos Hojibning hayoti va ijodi. Yusuf Xos Hojibning didaktik dostonchilikning asoschisi ekanligi. Dostonning o`ziga xos jihatlari. Undagi to`rt timsol tavsifi. Asarning tarbyaviy ahamiyati.

7-8-mavzu. Nosiriddin Rabg‘uziy. “Qisasi Rabg‘uziy” asari (2 soat, B1+:1 soat)

“Qisasi Rabg‘uziy”da avtobiografik ma’lumotlar. “Qisasi Rabg‘uziy” – o‘zbek nasrining ilk yirik yodgorligi. Asarda nasr va nazm uyg‘unligi. Uning payg‘ambarlar haqidagi qissalardan iborat ekanligi. Asarda “Qur’on” syujetlari va hadislar g‘oyalarining ijodiy davom ettirilishi. Asarga xalq og‘zaki ijodining ta’siri. Asarning mavzu qamrovi.

Asardagi qissa va hikoyatlar kompozitsiyasi (“Dovud qissasi”, “Luqmon hikoyati”, “Uzum hikoyasi”, “Namrud hikoyati”, “Sulaymonning qarinchg‘a bila so‘rashgani”, “Ilon va Qarlug‘och” hikoyati).

9-10-mavzu. Mahmud Koshg‘ariy. “Devonu lug‘otit-turk”asari. (2 soat, B1+:2 soat)

Mahmud Koshg‘ariyning hayoti va ijodi. Mahmud Koshg‘ariy haqidagi ma’lumotlarning “Devonu lug‘otit-turk”da aks etganligi.

“Devonu lug‘otit-turk” – izohli lug‘at va qomusiy asar sifatida. Unda badiiy durdonalarning o‘ziga xos tarzda ifoda etilgani, ularning yaratilishi, janri, mazmuni, badiiy xususiyatlari.

Mehnat va marosim qo‘shiqlari.

Munozara janri haqida ma’lumot. “Alp Er To‘nga” marsiyasi.

“Devon”dagi maqollar xalq donoligining ifodasi sifatida. Maqollarning mavzu qamrovi va badiiyati.

Nazorat ishi. Insho va uning tahlili (2 soat)

Mustaqil o`qilgan asarlar muhokamasi (1 soat, B1+: 1 soat)

Takrorlash (B1+: 1 soat)

11-14-mavzu. Alisher Navoiy. “Layli va Majnun” (4 soat, B1+:3 soat)

Alisher Navoiyning hayoti va ijodi. Navoiy haqida zamondoshlarining fikri. Navoiy – davlat arbobi.

Navoiyning epik asarlari. “Xamsa” – besh dostonni o‘z ichiga olgan asar. Xamsachilik an’analari rivojida Alisher Navoiyning o‘rni. “Xamsa” dostonlarining mantiqiy aloqadorligi. Ularda dunyoviy va tasavvufiy g‘oyalarning aks etishi. Dostonlarda ishq, vatan, vatanparvarlik, adolat, mehnatsevarlik g‘oyalarining ulug‘lanishi.

“Layli va Majnun” dostonining ma'rifiy va adabiy ahamiyati. Layli va Majnun obrazlarining talqinlari. Dostonning poetik xususiyatlari.

15-17-mavzu. Zahiriddin Muhammad Bobur lirikasi (3 soat, B1+: 2 soat)

Zahiriddin Muhammad Boburning hayoti va ijodi haqida ma’lumot. Bobur haqida zamondoshlari va undan keyingi buyuk shaxslar e’tirofi.

Boburning “Hind sori yuzlanishi”. Bobur devonlari, ulardagi adabiy janrlar. “Jonimdin o‘zga yori vafodor topmadim”, “Xazon yaprog‘i yanglig‘ gul yuzung hajrida sorg‘ordim”, “Lola” g‘azallari. Bobur she’riyatida badiiy san’atlar.

 Nazorat ishi. Insho va uning tahlili (2 soat)

Mustaqil o`qilgan asarlar muhokamasi (1 soat, B1+: 1soat)

Takrorlash (B1+: 1 soat)

II. XX asr o‘zbek adabiyoti (9 soat, B1+7 soat)
18-19-mavzu. Абдурауф Фитрат. “Абулфайзхон” драмаси (2 соат)

Abdurauf Fitratning hayoti va ijodiy faoliyati. Abdurauf Fitrat – mahrifatparvar. Uning milliy teatr san’ati rivoji yo`lidagi sa’y-harakatlari. “Абулфайзхон” – ilk o‘zbek realistik dramasi. Dramadagi asosiy qahramonlar talqini. Asarning g‘oyaviy-badiiy xususiyatlari va ma’rifiy ahamiyati.
20-22-mavzu. Cho‘lpon. “Kecha va kunduz”romani(3 soat, B1+:2 soat)

Shoir hayoti va ijodi. Cho‘lpon – yetuk nosir. Uning “Kecha va kunduz” romanida Zebi ishtirokidagi voqealar tasviri va rivoji. Asardagi Mingboshi, Razzoq so`fi, Qurvonbibi va boshqa qahramonlar talqini. “Kecha va kunduz” romanining kasha, bugun,va erta haqida, inson umrining mazmuni to`g`risida fikrlashga undashi. Cho‘lpon ijodining XX asr o‘zbek adabiyotida tutgan o‘rni.

23-24-mavzu. Sharof Rashidov. “Kashmir qo`shig`i” qissasi (2 soat).

Sharof Rashidov hayoti va ijodi haqida ma’lumot. Uning “Kashmir qo`shig`i” asarining yaratilish tarixi. Asardagi qahramonlarning o`ziga xos sifatlari. Nargiz va Bambur sevgisining, ularning ruhiy iztiroblarining ishonarli tasvirlanishi. Qissaning badiiy-estetik hamda tarbiyaviy ahamiyati.

25-26-mavzu. Erkin Vohidov. She’rlar va “Ruhlar isyoni” dostoni (2 soat, B1+:2 soat)

 Shoir hayoti va ijodi haqida ma’lumot. Uning she’riyatiga xos kechinmalar nozikligi va ifoda go‘zalligi, mumtoz she’riyatga xos ilg‘or an’analarning zamonaviy she’riyat an’analari bilan uyg‘unligi. “Inson” qasidasi va uning talqini. Shoir ijodida g‘azalchilik an’analari, she’riy san’atlar va ularning mohiroha qullanishi. “Yaxshidur achchiq haqiqat” g‘azali.

Erkin Vohidov – dostonnavis “Ruhlar isyoni” dostonida ijodkor va millat ozodligi muammosining badiiy-falsafiy talqini. Asarning shoir ijodiy qiyofasini belgilashdagi o‘rni.

Nazorat ishi. Insho va uning tahlili (2 soat)

Mustaqil o`qilgan asarlar muhokamasi (1 soat, B1+: 1 soat)

Takrorlash (B1+: 1 soat)

III. Mustaqillik davri adabiyoti (8 soat, B1+:3 soat)

XX asr o‘zbek adabiyotining xalqimizga xos qadimiy adabiy meros, boy madaniyat va badiiy tafakkur tarixida sifat jihatidan o‘ziga xos alohida bosqichni tashkil etishi. XX asr o‘zbek adabiyotining taraqqiyot yo‘li – barkamol realistik tasvirning tadrijiy yo‘lidan iborat ekanligi. Bu davrda adabiyotning hayot bilan aloqasi yanada chuqurlashganligi, zamonaviy mavzular va muammolarning adabiyotda keng aks etishi.

28-30-mavzu. Mustaqillik davri she’riyati (3 soat, B1+:1 soat)

Mustaqillik davri o‘zbek adabiyotining estetik saboqlari, erishilgan yutuqlar va kamchiliklar. O‘zbek adabiyotining jahon adabiy jarayonining tarkibiy bir qismiga aylanganligi va o‘zga xalqlar badiiy tajribalari bilan aloqadorlikda taraqqiy etayotganligi. Istiqlol davri adabiyotning vujudga kelishi va uning tarixiy-estetik ahamiyati.

O‘zbek she’riyatida yangicha ifoda usullari va badiiy tadqiq yo‘llarining kashf etilayotganligi. Mustaqillik davri she’riyatida taniqli ijodkorlar safida ko‘plab yosh istehdodlarning faol ishtirok etayotganligi. Ular ijodida inson, dunyo va abadiyat muammolarining ko‘plab qirralari butun murakkabligi bilan ifodalanayotganligi.

31-33-mavzu. Mustaqillik davrida nasr (3 soat, B1+:1 soat)

XX asr o‘zbek adabiyotining dunyo adabiy jarayoniga uyg‘unligi. Adabiy jarayonni tashkil etuvchi ijodkor – badiiy asar – o‘quvchi(tanqidchi) uzvlaridagi o‘zaro munosabatlarning faollashuvi. Jahon adabiyoti saboqlari, xalq ijodi va mumtoz adabiyotimiz ilg‘or an’analaridan oziqlanish hozirgi adabiy jarayonni harakatga keltirib turuvchi omillar ekanligi. Adabiyotimizning milliy o‘ziga xosligi saqlangan holda voqelikni badiiy idrok etish va tasvirlashda yangi-yangi shakllarning ifoda etilishi. Adabiyotda ijobiy va salbiy obrazlar emas, balki butun murakkabligi bilan inson obrazi turganligi, unda insonga, vatanga va fidokor xalqqa muhabbat tuyg‘ularining ustivor tamoyiliga aylanganligi.

Hozirgi o‘zbek nasri rivojida taniqli nosirlar bilan bir qatorda yosh adiblarning qo‘shayotgan hissalari. Prozada inson ma’naviyati sarhadlarini yangicha qamrov, yangicha estetik sathlarda o‘lchashga intilishning vujudga kelishi. Nasrimiz badiiyati sathlariing rang-baranglanishi.

34-mavzu. Mustaqillik davri dramaturgiyasi (2soat, B1+:1soat)

Hozirgi o‘zbek dramaturgiyasi jahon va milliy dramaturgiyamizning eng yaxshi an’analarini davom ettirayotganligi. Bu jarayonda qalamkashlarning tutgan o‘rni.

Hozirgi o‘zbek adabiy jarayonida hayotni, voqelikni nisbiy tugallangan, mafkuraviy baholangan kesimlarda emas, balki davom etayotgan jarayon sifatida aks ettirish tamoyilining yetakchilik qilishi. Hozirgi o‘zbek adabiyotiga xos ikkinchi estetik tamoyil adabiyotning bosh predmeti bo‘lmish insonni faqat salbiy yoki ijobiy nuqtai nazardan emas, balki borligicha – bir butun va yaxlit holda badiiy tadqiq etishdan iboratligi. Hozirgi adabiyotimizda voqelikni kitobxonga tayyor xulosalar tarzidaetkazib berish asosiy tamoyil emasligi.

IV. Jahon adabiyoti (5 soat, B1+:4 soat)

35-36-mavzu. A.P.Chexov. “Hikoyalar” (2 soat, B1+:2 soat)

A.P.Chexov rus adabiyotining taniqli vakili. Uning hikoyalarida inson tabiatining xilma-xil qirralarining tasvirlanishi. Yozuvchining “Xameleon”, “G`ilof bandasi” hikoyalari talqini va undagi yetakchi qahramonlar tavsifi. A.P.Chexovning hikoyachilikdagi o`ziga xos mahorati.
37-39-mavzu. Rishod Nuri Guntekin. “Choliqushi”romani(3 soat, B1+:2 soat)

Rishod Nuri Guntekinning hayoti va ijodi. “Choliqushi” romanida tasvirlangan muhit. Feride obraziga xos bolgan insoniy fazilatlar. Adibning tasvirlash mahorati.

Xulosa

XX asr o‘zbek adabiyotining estetik saboqlari, erishgan yutuqlar va nuqsonli jihatlar. Ikki ming yillik o‘zbek adabiyotining XX asrda jahon adabiy jarayonining tarkibiy bir qismiga aylanganligi va o‘zga xalqlar badiiy tajribalari bilan aloqadorlikda taraqqiy etishi. Asr so‘ngida istiqlol davri adabiyotning vujudga kelishi va uning tarixiy-estetik ahamiyati.

O‘quvchilarda shakllangan fanga oid kompetensiya elementlari:

Adabiy-nutqiy kompetentsiyalar (tinglab tushunish, fikrni og‘zaki bayon qilish, o‘qish, fikrni yozma bayon qilish):

B1

xalq og‘zaki ijodi, mumtoz va zamonaviy adabiy manbalarga mos videotasvirlarni, elektron dars ishlanmalar, slayd-taqdimotlarni ko‘rib, eshitib; ta’lim beruvchining mahruzasini tinglab tushuna oladi;

tavsiya etilgan adabiy manbalar (nasriy, she’riy asarlar va ulardan parchalar)ni mazmunini idrok etgan holda ifodali o‘qiy oladi;

tavsiya etilgan adabiy matnlarning syujetini qayta hikoyalay oladi;

asardagi qahramonlarning o‘ziga xos sifatlari va ularga bo‘lgan munosabatini tushuntira oladi;

adabiy til me’yor lariga rioya qilgan holda to‘g‘ri va tushunarli so‘zlay oladi, o‘z fikrini boshqalarga yetkaza oladi;

xalq maqollari, matallari, ibora, hikmatli so‘zlardan og‘zaki va yozma nutqda o‘rinli foydalana oladi;

taqdim etilgan asar qahramonlariga yozma va og‘zaki tarzda ixcham tavsif bera oladi;

manbalar asosida turli mavzularda insho va ijodiy matnlar (5-8 sahifa) yoza oladi;

turli janr va hajmdagi 14-16 ta she’riy va nasriy matn yoki uning parchasini yoddan ifodali ayta oladi.

B1+

adabiyot va uning muayyan davri, janri haqida keng tushuncha, tasavvurlarni tushuntira oladi.

turli janr va hajmdagi 16-18 ta ta she’riy matn yoki uning parchasini yoddan ifodali ayta oladi.

Badiiy asarni tahlil qilish kompetentsiyasi

B1

adabiy tur va janrlarning asosiy belgilarini ayta oladi;

tavsiya etilgan nasriy, she’riy asar yoki ulardan olingan parchani o‘qituvchi bilan hamkorlikda o‘quv tahlil qila oladi;

matnda tasvirlangan voqea-hodisalar, obrazlarni tasniflay oladi; qahramonlar haqida shaxsiy mulohazasini bildira oladi;

o‘quv tahlili jarayonida muayyan shaxslik fazilatlari va xislatlarini tanib boradi, shu tanish tajriba orqali hayotida uchragan turli vaziyatlarga javob topa oladi;

tavsiya etilgan asarlarda uchraydigan notanish so‘zlar lug‘atini tuza oladi, so‘zning ma’nolarini mavjud lug‘atlardan aniqlay oladi;

adabiy til me’yor lariga rioya qilgan holda turli mavzularda og‘zaki va yozma fikr yurita oladi, unda xalq maqollari va iboralardan o‘rinli foydalana oladi.

B1+

asarlarga annotatsiya, taqriz hamda kichik xabar, lavhalar yoza oladi.

Nazorat ishi. Insho va uning tahlili (2 soat)

Mustaqil o`qilgan asarlar muhokamasi (1 soat, B1+: 1 soat)

Takrorlash (B1+: 1 soat)

O‘quvchilar sinfda va mustaqil o‘qishlari, yod olishlari lozim bo‘lgan asarlar:

“Go’ro’lining tuig’ilishi” dostoni

Nosiriddin Rabg‘uziy. “Qisasi Rabg‘uziy” asari.

Alisher Navoiyning “Xamsa” asari.

Zahiriddin Muhammad Bobur lirikasi.

Cho‘lponning “Kecha va kunduz” romani.

Erkin Vohidovning “Ruhlar isyoni” dostoni.

Mustaqillik davri adabiyoti namunalari.

A.P.Chexov. Hikoyalari.

Rishod Nuri Guntekin.“Choliqushi”romani
Mavzularni o‘rganish uchun – 39 soat (B1+: 65 soat)

Yozma ishlar uchun – 8 soat

Mustaqil o`qilgan asarlar muhokamasi (4 soat) (B1+: 8 soat)

Takrorlash (B1+: 4 soat)

Jami: 51 soat, (B1+: 85 soat)

O‘quvchilarda shakllangan tayanch kompetensiya elementlari:

Axborot bilan ishlash kompetentsiyasi:

B1

mavjud axborot manbalari (kitob, ommaviy axborot vositalari, internet, lug‘at, ma’lumotnomalar, (audio-video yozuv), kompyuter, _ily_lec pochta va boshq.)dan o‘quv maqsadlari doirasida foydalana oladi va ulardagi materiallarga ongli munosabat bildirib, xulosa chiqaradi, ibrat oladi va o‘z faoliyatida qo‘llay oladi.

B1+

media vositalardan adabiy ta’limga oid zarur bo‘lgan axborotlarni izlab topa oladi, saralaydi, qayta ishlaydi, uzatadi, saqlaydi, xavfsizligini ta’minlaydi va foydalanishda media-madaniyatga rioya qila oladi.

O‘zini-o‘zi rivojlantirish kompetentsiyasi:

B1

shaxs sifatida ma’naviy, ruhiy va intelektual kamolotga intilishni hayotiy-ma’naviy ehtiyojga aylantira oladi;

badiiy asarlarda tasvirlangan milliy va umuminsoniy qadriyatlarni e’zozlab, ularga amal qila oladi.

B1+

o‘z xatti-harakati, fikr-mulohazalariga tanqidiy yondasha oladi, o‘zini nazorat qila biladi, og‘zaki va yozma matnlar mazmuniga to‘g‘ri baho bera biladi.

 Ijtimoiy faol fuqarolik kompetentsiyasi:

B1

jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etadi;

tadbirlarda (turli mavzudagi ko‘rik-tanlovlar, musobaqalar va h.k.) faol ishtirok etadi, atrofdagi insonlar bilan xushmuomalada bo‘la oladi;

badiiy asarlarda xilma-xil shakl va ko‘rinishlarda namoyon bo‘ladigan qahramon va personajlar tasviridagi fazilat (halollik, vijdonlilik, jonkuyarlik...) va nuqson (yolg‘onchilik, ikkiyuzlamachilik, loqaydlik, dangasalik, qo‘rqoqlik...)larni munosib baholay oladi hamda o‘z xulosa va munosabatini bildira oladi.

B1+

badiiy asarlarda aks etgan ma’naviy fazilatlar, shuningdek, yuksak badiiyat namunalarini anglaydi, his etadi va boshqalarga yetkazishga intiladi.

Milliy va umummadaniy kompetentsiyalar:

B1

badiiy adabiyotda aks etgan umuminsoniy va milliy qadriyatlar tasviridagi o‘ziga xosliklarni anglay oladi, ulardan ta’sirlanadi, ulardagi go‘zallik va ezgulikdan o‘rnak olishga intiladi, yovuzlikdan nafratlana biladi.

B1+

badiiy asar va ulardan olingan parchalarda aks etgan voqea-hodisa va tuyg‘ular mohiyatini to‘g‘ri tushuna oladi, ulardagi estetik jihatlarni ilg‘ash hamda tushuntirib bera oladi.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetentsiyasi:

B1

shaxsiy, ijtimoiy va iqtisodiy munosabatlarda hisob-kitob bilan ish yurita oladi;

kundalik faoliyatda turli formula, model, chizma, grafik va diagrammalarni o‘qiy oladi va foydalana oladi.

B1+

inson mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan va qulay shart-sharoitga olib keladigan fan va texnika yangiliklaridan xabardor bo‘la oladi hamda ulardan foydalana oladi.

FOYDALANILGAN ADABIYOTLAR RO`YXATI:

1. O‘zbekiston Respublikasining 1997 yil 29 avgustdagi ”Ta’lim to‘g‘risida” gi Qonuni.

2. O‘zbekiston Respublikasining 1997 yil 29 avgustdagi “Kadrlar tayyorlash milliy dasturi to‘g‘risida” gi Qonuni.

3. O‘zbekiston Respublikasi Vazirlar Mahkamasining 1999 yil 16 avgustdagi “o‘rta ta’limning davlat ta’lim standartlarini tasdiqlash to‘g‘risida” gi 390-sonli qarori.

4.O‘zbekiston Respublikasi Prezidentining 2004 yil 21 maydagi “2004-2009 yillarda maktab ta’limini rivojlantirish umummilliy dasturi to‘g‘risida”gi Farmoni.

5. O‘zbekiston Respublikasi Xalq ta’limi vazirli va Oliy va o‘rta maxsus ta’lim vazirligining 2010 yil 1 iyuldagi “o‘rta, o‘rta maxsus, kasb-hunar ta’limi muassasalarida o‘qitiladigan umumta’lim fanlari hamda oliy ta’limda davom ettiriladigan fanlar dasturlari uzviyligi va uzluksizligini ta’minlash to‘g‘risida” gi 6/2/4/1-sonli qo‘shma hay’at majlisi qarori.

6. O‘zbekiston Respublikasi Prezidentining 2012 yil 10 dekabrdagi “Chet tillarini o‘rganish tizimini yanada takomilashtirish to‘g‘risida” gi PP-1875-sonli qarori.

7. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2013 yil 8 maydagi “Uzluksiz ta’lim tizimining chet tillar bo‘yicha davlat ta’lim standartini tasdiqlash to‘g‘risida”gi 124-sonli qarori.

8. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2017 yil 6 apreldagi “o‘rta ta’lim va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlarini tasdiqlash to‘g‘risida” gi 187-sonli qarori.

9. Xalq ta’limi vazirining 2017-yil 3 iyundagi “o‘rta ta’limning davlat ta’lim standartlari talablari asosida takomillashtirilgan o‘quv dasturlarini tasdiqlash va amaliyotga joriy etish to‘g‘risida”gi 190-sonli buyrug‘i bilan tasdiqlangan “Adabiyot fani o‘quv dasturi”.

10. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2017 yil 15 martdagi “o‘rta ta’lim to‘g‘risidagi Nizomni tasdiqlash haqida”gi 140-sonli qarori.

11.Karimov I. Yuksak ma’naviyat – yengilmas kuch. ​​– T.: O‘zbekiston, 2009.

12. Karimov N. va boshqalar. XX asr o‘zbek adabiyoti tarixi darsligi.

(oliy o‘quv yurti o‘quvchilari uchun) – T.: 1999.

13. Boboev. T. She’riyat qoidalari. – T.: 1996.

14. Qosimov B. va boshqalar. Milliy uyg‘onish davri adabiyoti.

–T.: Ma’naviyat, 2004.

15. Rafiev A. va b.Ona tili va adabiyot.​– T.: G‘afur G‘ulom nomidagi adabiyot nashriyoti, 2014.

16. Xojiahmedov A. She’riy san’atlar. – T.: 1998.

17. Xojiahmedov A. Mumtoz qofiya malohati. – T.: 1999.

18. Murodova M. Folg‘klor va etnografiya. ​– T.: Fan, 2008.

19. To‘xliev B.va b.«Adabiyot» darsligi (Akademik litseylar uchun). – T.: 2016.

20.To‘xliev B. Adabiyot o‘qitish metodikasi. ​– T.: O‘zbekiston Milliy kutubxonasi, 2010.

 www.’edagog.uz, www.ziyonet.uz, www.edu.uz, www.natlib.uz, www.e-adabiyot.uz

O‘rta ta’limning 10-11-sinflari uchun Adabiyot fanidan o‘quv dasturlarini ishlab chiqish bo‘yicha ijodiy guruh tarkibi

	1
	To‘xliev Boqijon
	Toshkent Davlat Sharqshunoslik instituti professori, fil.fan.dok.

	2
	Karimov Bahodir Nurmetovich
	Alisher Navoiy nomidagi Toshkent davlat o‘zbek tili va adabiyoti universiteti professori, fil.fan.dok.

	3
	Usmanova Komila

Rahmonovna
	Respublika ta’lim markazi bosh metodisti

	4
	Ahmedov Hoshimjon
	Toshkent Davlat Texnika universiteti qoshidagi AL ona tili va adabiyot fani o‘qituvchisi

	5
	Toshmirzaeva

Sharofat

Mirboboevna
	XTV tasarrufidagi Filologiya yo‘nalishidagi ixtisoslashgan davlat umumta’lim maktabining ona tili va adabiyot fani o‘qituvchisi

	Ekspert guruhi

	1
	Мamanboeva Gulchehra
	TShXTBB Metodika markazi ona tili va adabiyot fani metodisti

	2
	Ergasheva Shahnoza
	TShXTXQTMOI Tillar kafedrasi mudiri

	3
	Valieva Mahmuda
	Toshkent shahar Yunusobod tumanidagi 274-maktabning ona tili va adabiyot fani o‘qituvchisi

	4
	Manapova Dilfuza
	Toshkent shahar Mirzo Ulug‘bek tumanidagi 286-maktabning ona tili va adabiyot fani o‘qituvchisi

	5
	Ibrohimova Zilola
	Toshkent viloyati Piskent tumanidagi 1-maktabning ona tili va adabiyot fani o‘qituvchisi

O‘zbek tili fani
	O‘rta ta’lim (o‘zbek tilidan boshqa barcha ta’lim olish tillari bo‘yicha) o‘zbek tili fanini o‘qitish bosqichlari
Ta’lim bosqichi
	Bitiruvchilar
	Standart darajasi
	Daraja nomlanishi

	O‘rta
ta’lim
	O‘zbek tili fani chuqurlashtirilmagan o‘rta ta’lim bitiruvchilari
	В1
	O‘zbek tili fanini o‘rganishning darajasi

	
	O‘zbek tili fani chuqurlashtirilgan o‘rta ta’lim bitiruvchilari
	В1+
	O‘zbek tili fanini o‘rganishning kuchaytirilgan darajasi

O‘zbek tili fanini o‘qitishning maqsad va vazifalari
o‘rta ta’limda o‘zbek tili fanini o‘qitishning asosiy maqsadi:

o‘quvchilarning o‘qish va mehnat jarayonida, jamoat joylarida turli nutqiy vaziyatlarda mustaqil ravishda fikrini bayon eta olish, eshitilgan axborotni idrok etish, voqea-hodisalarga o‘z munosabatini bildirish;

o‘zbek adabiyotining eng sara namunalari, o‘zbek xalqining tarixiy, madaniy hayoti, jahon madaniyatiga va milliy madaniyatga hissa qo‘shgan buyuk allomalar ijodiy merosini o‘rganish orqali milliy qadriyatlarga hurmat bilan munosabatda bo‘lish malakasini rivojlantirishdan iborat.

o‘rta ta’limda o‘zbek tili fanini o‘qitishning asosiy vazifasi:
o‘quvchilarning kundalik va kasbga oid sohalarda faoliyat olib borishi uchun o‘zbek tili fani bo‘yicha o‘zlashtirgan bilimlarini muloqot jarayonida qo‘llash malakasini rivojlantiruvchi nutqiy kompetensiyalarni shakllantirish;

o‘quvchilarning o‘zbek tilida og‘zaki va yozma savodxonligini rivojlantirishga qaratilgan lingvistik kompetensiyalarni shakllantirish;

o‘quvchilarning o‘zlashtirgan bilimlari asosida o‘zini o‘zi mustaqil rivojlantirish, egallangan bilim, ko‘nikma va malakasini turli vaziyatlarda qo‘llay olishga qaratilgan tayanch kompetensiyalarni shakllantirishdan iborat.

O‘zbek tili fani bo‘yicha o‘rta ta’lim (o‘zbek tilidan boshqa ta’lim olish tillari bo‘yicha) bitiruvchilariga qo‘yilgan malaka talablari
1. Nutqiy kompetensiya (tinglab tushunish, gapirish, o‘qish, yozish):

В1
shaxsiy qiziqishlari va tanlagan kasbiga oid axborot va ma’lumotlarni tinglab tushuna oladi;

ijtimoiy va kasbga yo‘naltirilgan mavzulardagi ommabop suhbatlarni, bahs-munozaralarni tushuna oladi, erkin suhbatlasha oladi, o‘z rejalarini tushuntira oladi;

bayoniy va tavsifiy matnlar tuza oladi, matnni kengaytirib, qisqartirib so‘zlab bera oladi;

o‘rganilgan nutqiy va kasbiy mavzularda taqdimot qila oladi, o‘qilgan asar, ko‘rilgan film haqidagi taassuroti va unga munosabatini bayon qila oladi;

o‘zbek tilida faol qo‘llanadigan 1500 ta so‘zni va 50 dan ortiq iboralarni nutqida qo‘llay oladi;

80 — 90 so‘zdan iborat matn asosida diktant. 100 — 110 so‘zli matn asosida bayon yoza oladi, 2 — 2,5 bet hajmida bog‘lanishli matn tuza oladi.

ayrim ish qog‘ozlarini (ariza, tushuntirish xati, tarjimai hol, bildirgi, taklifnoma, tavsifnoma, tilxat, ishonch qog‘ozi, hisobot) yoza oladi.

В1+
o‘rganilgan va kasbiy mavzularda taqdimot qila oladi, o‘qilgan asar va ko‘rilgan film haqidagi taassuroti va munosabatini bayon qila oladi;

ma’muriy ish qog‘ozlari, mutaxassislikka oid ichki me’yoriy hujjatlar va boshqa yozma topshiriqlarni imlo qoidalari asosida to‘g‘ri yoza oladi;

o‘zbek tilining milliy-madaniy leksikasini, ma’nodosh, shakldosh, uslubiy bo‘yoqdor so‘zlarni, kasb-hunarga oid lug‘at minimumini nutqda to‘g‘ri qo‘llay oladi.

2. Lingvistik kompetensiya (orfoepiya, orfografiya, leksika, grammatika va uslubiyat):

В1
gaplarni ma’noli bo‘laklarga ajrata oladi va tinish belgilarni to‘g‘ri qo‘llay oladi;

grammatik vositalarning so‘zlarga qo‘shilishi bilan bog‘liq imlo qoidalarini biladi va ularni nutqda qo‘llay oladi;

o‘zbek tilining milliy-madaniy leksikasini, kasb-hunarga oid lug‘at minimumini nutqda to‘g‘ri qo‘llay oladi;

sodda va qo‘shma gaplarni, qo‘shma gaplarni bog‘lovchi vositalarni nutqda to‘g‘ri qo‘llay oladi;
o‘zbek tilining so‘zlashuv, badiiy, ommabop, rasmiy nutq uslublarini farqlay oladi;

ma’muriy ish qog‘ozlari, mutaxassislikka oid ichki hujjatlar, hisobotlarni to‘g‘ri yoza oladi.

В1+
o‘rganilgan asarlar, ilmiy-ommabop matnlar va suhbatlar mazmunini tushuna oladi;

sodda va qo‘shma gaplar, ularni bog‘lovchi vositalarni farqlay oladi;

o‘rganilgan nutqiy va ilmiy-ommabop, shuningdek, tanlagan sohasiga oid mavzularda ma’ruzalar, taqdimotlar qila oladi.

O‘ZBEK TILI FANIDAN
O‘QUV DASTURI

(10-sinf)

UQTIRISH XATI

Ta’lim boshqa tillarda olib boriladigan o‘rta ta’lim maktablarining o‘zbek tili fanidan 10-11-sinf o‘quv dasturi kompetensiyaviy yondashuv asosidagi Davlat ta’lim standartining B1, B1+ darajasi talablari asosida tuzilgan bo‘lib, o‘rta ta’lim maktablari bitiruvchilari Davlat ta’lim standartining mazkur darajalari talablariga javob berishlari shart.

“O‘zbek tili” fani ta’lim boshqa tillarda olib boriladigan o‘rta ta’lim maktablarida ikkinchi til sifatida o‘qitiladi. Bunda kommunikativ tamoyil ustuvor bo‘lib, ta’lim mazmunida asosiy e’tibor o‘quvchilarning nutqiy va lingvistik kompetensiyalarini rivojlantirishga qaratilgan. O‘quvchilar o‘zbek tilidan egallaydigan lingvistik bilimlar vositasida o‘quvchilarda kundalik turmush, ijtimoiy-madaniy hayot, mutaxassislik sohalarida og‘zaki va yozma erkin muloqot yuritishga qaratilgan fanga oid hamda tayanch kompetensiyalarning elementlari ham shakllantirib boriladi.

Uzluksizlik va uzviylik tamoyilidan kelib chiqib, 5-9-sinflarda o‘zbek tilining so‘z tarkibi, so‘z yasalishi, so‘z turkumlari, so‘zlarning o‘zaro bog‘lanishi, so‘z birikmasi hamda gap tuzish qonuniyatlarini o‘rgatish yuzasidan nazariy bilimlar berish rejalashtirilgan. Ushbu maqsadda dasturda har bir nutqiy mavzu doirasida beriladigan leksik (tayanch so‘zlar va birikmalar), grammatik minimum (so‘z shakllari va grammatik bilimlar) ajratib berilgan. O‘quv dasturi 5-sinfda leksika, grammatika, muomala odobi, adabiy o‘qish, 6-9-sinflarda leksika, grammatika, adabiy o‘qish, ish qog‘ozlarini yozishni shakllantirishga qaratilgan holda tuzildi. 10-11-sinflar o‘quv dasturida esa ushbu bilimlarni mustahkamlash asosida o‘quvchilarning og‘zaki va yozma bog‘lanishli nutqini rivojlantirish ko‘zda tutildi. Buni amalga oshirish uchun 10-sinfda sintaksis bo‘limiga doir nazariy bilimlar berish, so‘z birikmasi, sodda va qo‘shma gap, gap tuzilishi bo‘yicha ko‘nikmalar hosil qildirish, 11-sinfda nutq uslublari va matn turlari bo‘yicha bilimlar berish orqali o‘quvchilarning nutqiy va lingvistik kompetensiyalarini rivojlantirishga erishish rejalashtirildi.

 10-11-sinflar o‘quv dasturiga kiritilgan yangiliklardan biri adabiy o‘qish materiallarining sistemalashtirilgani va kengaytirilgani bo‘lib, o‘quvchilarni taniqli o‘zbek yozuvchi va shoirlarining hayoti va ijodi haqida qisqacha ma’lumotlar bilan tanishtirish, ularning eng sara asarlaridan o‘quvchining yoshi va psixofiziologik xususiyatlariga mos parchalarni berish orqali ularni o‘zbek adabiyoti namunalari bilan yaqindan tanishtirish, nutqini o‘stirish, o‘zbek adabiy tili me’yorlarini singdirish ko‘zda tutildi. O‘quvchilarda kitobxonlik madaniyatini rivojlantirish maqsadida sinfdan tashqari o‘qish uchun ham soatlar ajratildi. O‘quv dasturida har bir nutqiy mavzu bo‘yicha o‘quvchilarda shakllantiriladigan fanga oid va tayanch kompetensiyalarning elementlari nutqiy mavzuning mazmunidan kelib chiqib namuna sifatida taqdim etildi.
Shuningdek, me’yoriy hujjatlarni yuritishda tayanch va fanga oid kompetensiyalar quyidagicha yozilishi tavsiya qilinadi.

 I. TK-tayanch kompetensiya

TK1-kommunikativ kompetensiya

TK2-axborotlar bilan ishlash kompetensiyasi

TK3-o‘zini-o‘zi rivojlantirish kompetensiyasi

TK4-ijtimoiy faol fuqarolik kompetensiyasi

TK5-milliy va umummadaniy kompetensiya

TK6-matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi

II. FK-fanga oid kompetensiyalar

FK1- Adabiy-nutqiy kompetensiyalar (tinglab tushunish, fikrni og‘zaki bayon qilish, o‘qish, fikrni yozma bayon qilish)

FK2- Badiiy asarni tahlil qilish kompetensiyasi

Quyida B1, B1+ darajalar uchun shakllantiriladigan tayanch kompetensiyalarning elementlari berildi.

O‘quvchilarda shakllantiriladigan tayanch kompetensiyalar elementlari:

Axborot bilan ishlash kompetensiyasi:

B1

mavjud axborot manbalaridan foydalanib (internet, telefon, kompyuter, elektron pochta) ma’lumot almashish;

kundalik faoliyatda uchraydigan hujjatlar bilan ishlay olish.

B1+

kundalik faoliyatda uchraydigan hujjatlar bilan ishlay olish(tavsifnoma, ariza, shaxsiy ma’lumotnoma yoza olish).

O‘zini-o‘zi rivojlantirish kompetensiyasi:

B1

mustaqil o‘rganish orqali bilimini oshirib borish;

o‘zini tuta olish, to‘g‘ri so‘z bo‘lish, o‘zining xatosini tushunish.

B1+

hatti-harakatini nazorat qila bilish, halollik, to‘g‘rilik kabi sifatlarga ega bo‘lish.

B1

shaxs sifatida o‘z-o‘zini rivojlantirish, jismoniy, ma’naviy kamolotga intilish;

o‘zini nazorat qila bilish,halollik, to‘g‘rilik kabi sifatlarga ega bo‘lish.

B1+

o‘qib-o‘rganish, bilimini mustaqil ravishda muntazam oshirib borish;

o‘z xatti-harakatini adekvat baholash;

Ijtimoiy faol fuqarolik kompetensiyasi:

B1

davlat ramzlariga hurmat bilan munosabatda bo‘lish;

farzandlik va o‘quvchilik, fuqarolik burch va huquqlarini bilish, unga rioya qilish;

kasblarning mohiyatini tushunish;

mehnat va fuqarolik munosabatlarida muomala madaniyatiga rioya qilish.

B1+

o‘zining fuqarolik burch va huquqlarini bilishi, unga rioya qilish

kasbni ongli ravishda tanlash.

Milliy va umummadaniy kompetensiya:

B1

yurish-turishda madaniy me’yorlarga jamiyatda o‘rnatilgan odob-axloq qoidalariga rioya qilish.

badiiy va san’at asarlarini tushunish, ta’sirlana olish;

milliy va umuminsoniy qadriyatlarni farqlay olish;

xalqining tarixiy, ma’naviy va madaniy merosini avaylab asrash.

B1+

umumbashariy ahamiyatga ega bo‘lgan qadriyatlarga hurmat bilan munosabatda bo‘lish;

o‘zgalarning dunyoqarashi, milliy va etnik hususiyatlari, an’ana va marosimlarini hurmat qilish.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi:

B1
kundalik faoliyatda turli formula, chizma, grafik va diagrammalarni tushunish va undan foydalanish;

inson mehnatini yengillashtiradigan fan va texnika yangiliklaridan xabardor bo‘lish.

B1+

aniq hisob-kitoblarga asoslangan holda shaxsiy rejalarini tuza olish;

inson mehnatini yengillashtiradigan fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalana olish.
10-SINF

(haftasiga 2 soatdan, jami 68 soat)

O‘quvchilarda shakllantiriladigan tayanch kompetensiyalar elementlari:

Axborot bilan ishlash kompetensiyasi:

B1

axborot manbalaridan foydalanib (internet, kompyuter) ma’lumot almashish, foydalanishda media-madaniyatga rioya qilish.

B1+

kundalik faoliyatda uchraydigan hujjatlar bilan ishlay olish.

O‘zini-o‘zirivojlantirish kompetensiyasi:

B1
bilimini mustaqil oshirib borish, o‘zining qobiliyatini namoyon qila olish;

sport bilan muntazam shug‘ullanish.

B1+

o‘z xatti-harakatini nazorat qilish, do‘stona tanqiddan xulosa chiqarish.

Milliy va umummadaniy kompetensiya:

B1
badiiy va san’at asarlarini tushunish, ta’sirlana olish;

tarixiy, ma’naviy va madaniy merosini avaylab asrash, jamiyatda o‘rnatilgan odob-axloq qoidalariga rioya qilish.

B1+

Vatani, oilasi, mahallasining tarixini bilish va bugungi kun bilan taqqoslay olish.

Ijtimoiy faol fuqarolik kompetensiyasi:
B1

o‘zining fuqarolik burch va huquqlarini bilish, unga rioya qilish.

B1+

inson hayotiga xavf soladigan favqulodda vaziyatlarda ehtiyotkorlikka amal qilish.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi:

B1

aniq hisob-kitoblarga asoslangan holda shaxsiy rejalarini tuza olish;

fan va texnika yangiliklaridan xabardor bo‘lish.

B1+

kundalik faoliyatda turli formula va diagrammalarni o‘qiy olish va undan foydalanish.

1-3-mavzu. O‘zbekiston – jannatmakon o‘lka (3 soat (B1+ 4 soat)

Leksika: ona-Vatan, tinchligi, ozodligi, shon-shuhrati, kamol topmoq, asrab-avaylamoq, muqaddas burch, porloq istiqbol, asriy orzular, diplomatik aloqalar, foydali qazilmalar, jannatmakon o‘lka kabi tayanch so‘zlar va birikmalar

Grammatika: O‘tilganlarni takrorlash. O‘zbek tilining orfoepik va orfografik me’yorlari (2 soat).

Adabiy o‘qish: Xalq og‘zaki ijodi. “Shiroq” afsonasi (1 soat).
4-6-mavzu. Oilam tayanchim, faxrim (3 soat (B1+ 4 soat)

Leksika: Mening oilam, oilamiz an’analri, ahil-mehribon, o‘zaro ishonch, ota-onaga hurmat, oila iqtisodi, oila ahil bo‘lsa, omad o‘zi keladi kabi tayanch so‘zlar va birikmalar.
Grammatika: O‘zbek tilida so‘z tarkibi va qo‘shimchalarning asosga qo‘shilish tartibi (2 soat).

Adabiy o‘qish: Hamid Olimjonning hayoti va ijodiy faoliyati. “Hayolimda bo‘lding uzun kun” she’ri (1 soat).
Nazorat ishi: Grammatik topshiriqli diktant (1 soat).
7-8-mavzu. O‘zbekiston yoshlari (2 soat (B1+ 3 soat)

Leksika: Davr sadosi, yoshlar haqida ko‘rsatuvlar va eshitirishlar, barkamol shaxslar, keng imkoniyatlar kabi tayanch so‘zlar va birikmalar.

Grammatika: Gap. Gap bo‘laklari, ularning ifodalanishi (2 soat).
Adabiy o‘qish: Asqad Muxtorning hayoti va ijodi. “Bir tup o‘rik” she’ri (1 soat).

9-11-mavzu. Do‘stlarim va qiziqishlarim (3 soat (B1+ 4 soat)

Leksika: do‘stlarim, do‘stga sadoqat, g‘amxo‘r va samimiy, puxta bilim olish, qiziqqan sohalarimiz, tanlovda ishtrok etmoq, imkoniyatlardan foydalanish kabi tayanch so‘zlar va birikmalar.
 Grammatika: Gap bo‘laklarining uyushib kelishi. Uyushiq bo‘lakli gaplarda tinish belgilarining ishlatilishi. (2 soat).
Adabiy o‘qish: Erkin Vohidovning hayoti va ijodi. “Ona tilim o‘lmaydi” she’ri. (1 soat).

12-14-mavzu. Kitoblar dunyosi (3 soat (B1+ 4 soat)

 Leksika: kitob, yaqin, do‘st, oilamizning, sarguzasht, sevimli, mashg‘uloti, sinf kutubxonasida, ibrat olaman, jahon adabiyoti, shaxsiy kutubxona, to‘ldirib, boraman kabi tayanch so‘z va birikmalar.

Grammatika: Uyushiq bo‘lakli gaplarda umumlashtiruvchi so‘zlarning qo‘llanishi (2 soat).
Adabiy o‘qish: Muso Toshmuhammad o‘g‘li Oybekning hayoti va ijodiy faoliyati. “Bolalik” qissasidan parcha (1 soat).

Nazorat ishi: Test (1 soat).

Sinfdan tashqari o‘qish: Abdulla Qahhorning “Ming bir jon” hikoyasi (2 soat (B1+ 2 soat)

15-17-mavzu. O‘zbekiston olimlari (3 soat (B1+ 4 soat)

Leksika: Iqtidor, iste’dod, qobiliyat, tinimsiz mehnat, ishtiyoq, tirishqoqlik, samarasini ko`rish, maqsadga erishish kabi tayanch so‘zlar va birikmalar.

Grammatika: Gaplarning tuzilishiga ko‘ra turlari. Sodda va qo‘shma gaplar (2 soat) .

 Adabiy o‘qish: O‘zbek akademik olimlari va ularning hayot yo‘li haqida ma’lumot.

 18-20-mavzu. Iqtidor va mehnat (3 soat (B1+ 4 soat)

Leksika: iqtidor, iste’dod, qobiliyat, tinimsiz mehnat, ishtiyoq, tirishqoqlik, samarasini ko`rish, maqsadga erishish kabi tayanch so‘z va birikmalar.

Grammatika: Qo‘shma gaplar, ularning turlari. Qo‘shma gap qismlarini bog‘lovchi vositalar (2 soat).

Adabiy o‘qish: Ibrohim Rahimning “Ishning ko‘zi” asaridan parcha (1 soat).
Nazorat ishi: bayon (1 soat).

Xatolar ustida ishlash (1 soat)

21-23-mavzu. Men yoqtirgan gazeta (3 soat (B1+ 4 soat)

Leksika: Ommaviy axborot vositalari, matbuot, gazeta, jurnal, maqola, muhbir, xabarlar, internet kabi tayanch so‘zlar va birikmalar.

Grammatika: Bog‘langan qo‘shma gaplar. Biriktiruv, zidlov va ayiruv munosabatli bog‘langan qo‘shma gaplar (2 soat).

Adabiy o‘qish: “Hayot bilan hamqadam”. Publitsistik matn. (1 soat).

O‘quvchilarda shakllangan fanga oid kompetensiyalar:

Nutqiy kompetensiya (tinglab tushunish, gapirish, o‘qish, yozish):

B1
audio-video vositalar orqali eshittirilgan xabarlar, ommabop va kundalik hayot mavzusidagi yangiliklarni tushunadi va unga munosabat bildira oladi;

o‘rganilgan mavzularda o‘zaro suhbatlashadi va bahslarda ishtirok eta oladi;

suhbat jarayonida murojaat etish shakllarini, muomala odobi (etiket) elementlarini to‘g‘ri qo‘llay oladi va fikrga munosabat bildira oladi;

ommabop materiallarni (gazeta, jurnal, internet materiallari) o‘qib tushunadi va mazmunini so‘zlay oladi;

80-90 so‘zdan iborat matn asosida diktant; 90-100 so‘zli matn asosida bayon yoza oladi; 15-20 gap hajmida matn tuza oladi;

ayrim ish qog‘ozlarini (ariza, tarjimai hol, ishonch xati, dalolatnoma, e’lon, tushuntirish xati, tavsifnoma) yoza oladi.

B1+
ko‘rgan yoki eshitgan voqea-hodisa, hikoya, roman, asardan parcha mazmunini gapirib bera oladi, unga munosabat bildira oladi.

Nazorat ishi: Test (1 soat).

Sinfdan tashqari o‘qish: Pirimqul Qodirovning “Yulduzli tunlar” romani (2 soat (B1+ 3 soat)

24-26-mavzu. Qiziqarli ko‘rsatuvlar (3 soat (B1+4 soat)

Leksika: televideniye, televideniye vatani, teledasturlar, teleminora, qiziqarli ko‘rsatuvlar, jurnalist, dolzarb mavzu, ommaviy axborot vositalarida keng yoritish, munosabat bildirish kabi nutqiy qurilmalar.
Grammatika: Ergashgan qo‘shma gaplar (2 soat).

Adabiy o‘qish: G‘afur G‘ulomning hayoti va ijodiy faoliyati. “Mening o‘g‘rigina bolam” hikoyasidan parcha.
27-29-mavzu. Tabiat va ekologiya (3 soat (B1+4 soat)

Leksika: tabiat va ekologiya, tabiatni asrash, atrof-muhitni ifloslantirmaslik, isrofgarchilik va loqaydlik, tabiatni muhofaza qilmoq, tabiat hodisalari, ekologik muammolar; Atrof-muhitni muhofaza qilish barchaning burchi. Tabiatni asrash jamiyat kelajagi va mamlakat taraqqiyoti uchun nihoyatda zarur kabi so‘z birikmalari va gaplar.

Grammatika: Tobe gapni bosh gapga bog‘lovchi vositalar (2 soat).

Adabiy o‘qish: O‘lmas Umarbekov hayoti va ijodiy faoliyati. “Qizimga maktublar” qissasidan parcha.

Nazorat ishi: matn yaratish (1 soat)

Xatolar ustida ishlash (1 soat)

30-32-mavzu. San’at va madaniyat (3 soat (B1+4 soat))

Leksika: madaniyat va san’at, musiqa va musiqachilik, raqs san’ati, amaliy san’at turlari, mumtoz qo‘shiqchilik, milliy raqs dastalari, mashhur namoyandalar. Har bir xalq, avvalo, o‘z milliy madaniyati va san’atini rivojlantirishga e’tibor qilishi kerak kabi nutqiy qurilmalar.

Grammatika: Ergashgan qo‘shma gaplarning o‘zaro va sodda gaplar bilan ma’nodoshligi (2 soat).

Adabiy o‘qish: Zulfiyaning hayoti va ijodiy faoliyati. “O‘g‘lim, sira bo‘lmaydi urush” she’ri (1 soat).
33-35-mavzu. Yaxshi fazilat – inson ko‘rki (3 soat (B1+4 soat))

Leksika: xushmuomalalik va xushchehralik, kamtarlik, mehnatsevarlik, ma’naviy go‘zallik, axloq-odob gulshani, insoniy fazilatlar, ma’naviy komillik, ma’naviyat bo‘stonlari, hayot qoidalari. Kamtarga kamol, manmanga zavol. kabi tayanch so‘zlar va birikmalar.

Grammatika: Bog‘lovchisiz qo‘shma gaplar (2 soat).

Adabiy o‘qish: O‘tkir Hoshimov hayoti va ijodiy faoliyati. “Laylak” hikoyasi (1 soat).

36-38-mavzu. Mehnat - kelajak poydevori (3 soat (B1+4 soat))

Leksika: mehnat, mehnatsevarlik, mehnat –kelajak poydevori. Mehnat baxt keltirar. Mehnatdan kelsa boylik, turmush bo‘lar chiroyli kabi so‘zlar, so‘z birikmalari va nutqiy qurilmalar.

Grammatika: Qo‘shma gap turlarining o‘zaro ma’nodoshligi.

Adabiy o‘qish: Abdulla Qodiriyning hayoti va ijodiy faoliyati. Abdulla Qodiriy haqida xotiralar (1 soat).
Nazorat ishi: test (1 soat).

Sinfdan tashqari adabiy o‘qish: Chingiz Aytmatovning “Qiyomat” romani. (2 soat (B1+3 soat))

39-41- mavzu. Milliy liboslar (3 soat (B1+4 soat))

Leksika: milliy liboslar, do‘ppi, atlas, adras, chopon, milliy va zamonaviy liboslar, ko‘rik-tanlovlar, katta baho berilmoqda kabi tayanch so‘zlar va birikmalar.
Grammatika: Ko‘chirma gaplar, ularda tinish belgilarining qo‘llanishi (2 soat).

Adabiy o‘qish: Publitsistik maqolalardan namunalar (1 soat).
42-44-mavzu. Dunyo taomlari (3 soat (B1+4 soat))

Leksika: dunyo taomlari, novvoychilik, o‘ziga xosligi, pazandachilik, pishiriqlar, tayyorlamoq, milliy taomlar kabi tayanch so‘zlar va birikmalar.
Grammatika: O‘zlashtirma gaplar. Ko‘chirma gaplarni o‘zlashtirma gapga aylantirish (2 soat).

Adabiy o‘qish: Karim Mahmudovning “Qiziqarli pazandalik” kitobidan matnlar (1 soat).
Nazorat ishi: matn yaratish (1 soat)

Xatolar ustida ishlash (1 soat)

45-47-mavzu. O‘zbekiston havo yo‘llari (3 soat (B1+4 soat))

Leksika: havo kemalari, havo yo‘llari, aerodrom, aerovokzal, janubiy, shimoliy, eng yirik aviatsiya korxonasi, Toshkent xalqaro aeroporti kabi tayanch so‘zlar va birikmalar.
Grammatika: Nuqtali vergul, ikki va ko‘p nuqta belgilarining qo‘llanishi (2 soat)

Adabiy o‘qish: Abdulla Oripovning hayoti va ijodiy faoliyati. “Tilla baliqcha” she’ri (1 soat).
 48-50-mavzu. O‘zbekiston temir yo‘llari (3 soat (B1+4 soat))

Leksika: O‘zbekiston temir yo‘llari, Aksiadorlik jamiyati, yirik, kompaniya, loyiha-konstruktorlik, yagona temir yo‘l tarmog‘i, Navoiy-Uchquduq, Toshkent-Marg‘ilon, yetakchi o‘rinni egallamoq kabi tayanch so‘zlar va birikmalar.

Grammatika: Tire, qo‘shtirnoq, qavsning ishlatilishi (1soat)

Adabiy o‘qish: Muhammad Yusufning hayoti va ijodiy faoliyati. “O‘zingdan qo‘ymasin xalqim” she’ri (1 soat).

Nazorat ishi: Test (1 soat)

Sinfdan tashqari o‘qish. Saida Zunnunova she’rlaridan (1 soat (B1+ 2 soat)

O‘quvchilarda shakllangan fanga oid kompetensiyalar:

Nutqiy kompetensiya (tinglab tushunish, gapirish, o‘qish, yozish):

B1
audio-video vositalar orqali eshittirilgan xabarlar, ommabop va kundalik hayot mavzusidagi yangiliklarni tushunadi va munosabat bildira oladi;

o‘rganilgan mavzularda o‘zaro suhbatlashadi va bahslarda ishtirok eta oladi;

suhbat jarayonida murojaat etish shakllarini, muomala odobi (etiket) elementlarini to‘g‘ri qo‘llay oladi va fikrga munosabat bildira oladi;

ommabop materiallarni (gazeta, jurnal, internet materiallari) o‘qib tushunadi va mazmunini so‘zlay oladi;

o‘rganilgan matnlar asosida 1300 ta so‘zni nutqida qo‘llay oladi;

80-90 so‘zdan iborat matn asosida diktant; 90-100 so‘zli matn asosida bayon yoza oladi; 15-20 gap hajmida matn tuza oladi;

B1+
ko‘rgan yoki eshitgan voqea-hodisa, hikoya, roman, asardan parcha mazmunini gapirib bera oladi, unga munosabat bildira oladi.

O‘quvchilarda shakllangan tayanch kompetensiyalar elementlari:

Axborot bilan ishlash kompetensiyasi:

B1

axborot manbalaridan foydalanib (internet, kompyuter) ma’lumot almashish, foydalanishda media-madaniyatga rioya qila oladi.

B1+

kundalik faoliyatda uchraydigan hujjatlar bilan ishlay oladi.

O‘zini-o‘zirivojlantirish kompetensiyasi:

B1
bilimini mustaqil oshirib boradi, o‘zining qobiliyatini namoyon qila oladi;

sport bilan muntazam shug‘ullana oladi.

B1+

o‘z xatti-harakatini nazorat qila oladi, do‘stona tanqiddan xulosa chiqara oladi.

Milliy va umummadaniy kompetensiya:

B1
badiiy va san’at asarlarini tushunadi va ta’sirlana oladi;

tarixiy, ma’naviy va madaniy merosini avaylab asray oladi, jamiyatda o‘rnatilgan odob-axloq qoidalariga rioya qila oladi.

B1+

Vatani, oilasi, mahallasining tarixini biladi va bugungi kun bilan taqqoslay oladi.

Ijtimoiy faol fuqarolik kompetensiyasi:
B1

o‘zining fuqarolik burch va huquqlarini biladi, unga rioya qila oladi.

B1+

inson hayotiga xavf soladigan favqulodda vaziyatlarda ehtiyotkorlikka amal qila oladi.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi:

B1

aniq hisob-kitoblarga asoslangan holda shaxsiy rejalarini tuza oladi;

fan va texnika yangiliklaridan xabardor bo‘ladi.

B1+

kundalik faoliyatda turli formula va diagrammalarni o‘qiy oladi va foydalana oladi.

Mavzularni o‘rganish uchun -50 soat (B1+: 67 soat)

Nazorat ishlari uchun - 8 soat

Xatolar ustida ishlash uchun - 4 soat

Sinfdan tashqari adabiy o‘qish uchun 6 soat (B1+: 9 soat)

Jami: 68 soat (B1+: 102 soat)

11-SINF

(haftasiga 2 soatdan, jami 68 soat)

O‘quvchilarda shakllantiriladigan tayanch kompetensiyalar elementlari:

Axborot bilan ishlash kompetensiyasi:

B1

mavjud axborot manbalaridan foydalanib ma’lumot almashish;

kundalik faoliyatda uchraydigan hujjatlar bilan ishlay olish (tabrik xati yoza olish, anketalarni to‘ldirish, o‘zi to‘g‘risidagi ma’lumotlarni qayd eta olishi va boshq.)
B1+

kundalik faoliyatda uchraydigan hujjatlar bilan ishlay olish (tavsifnoma, ishonch qog‘ozi, dalolatnoma, ariza, shaxsiy ma’lumotnoma yoza olish).

O‘zini-o‘zi rivojlantirish kompetensiyasi:

B1

shaxs sifatida o‘z-o‘zini rivojlantirish, jismoniy, ma’naviy kamolotga intilish;

o‘zini nazorat qilish, halollik, to‘g‘rilik kabi sifatlarga ega bo‘lish.

B1+

bilimini mustaqil ravishda muntazam oshirib borish;

o‘z xatti-harakatini adekvat baholash;

Ijtimoiy faol fuqarolik kompetensiyasi:

B1

o‘zining fuqarolik burch va huquqlarini bilish, unga amal qilish;

kasblarning mohiyatini tushunish va to‘g‘ri tanlash;

mehnat va fuqarolik munosabatlarida muomala madaniyatiga ega bo‘lish.

B1+

o‘zining fuqarolik burch va huquqlarini bilishi, unga rioya qilish

kasbni ongli ravishda tanlash;

yordamga muhtojlarga saxovatli bo‘lish.

Milliy va umummadaniy kompetensiya:

B1

badiiy va san’at asarlarini tushunish, ta’sirlana olish;

milliy va umuminsoniy qadriyatlarga hurmat bilan munosabatda bo‘lish.

xalqining tarixiy, ma’naviy va madaniy merosini avaylab asrash.

B1+

umumbashariy ahamiyatga ega bo‘lgan qadriyatlarni (urf odatlar, marosimlar, milliy-madaniy an’analar va.h.k.) bilish, unga hurmat bilan munosabatda bo‘lish;

o‘zgalarning dunyoqarashi, milliy va etnik hususiyatlari, an’ana va marosimlarini hurmat qilish.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi:

B1
kundalik faoliyatda turli formula, chizma, grafik va diagrammalarni o‘qiy olish va foydalanish;

inson mehnatini yengillashtiradigan fan va texnika yangiliklaridan xabardor bo‘lish.

B1+

aniq hisob-kitoblarga asoslangan holda shaxsiy rejalarini tuza olish;

inson mehnatini yengillashtiradigan fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalana olish.
1-3-mavzu. O‘zbekiston – suveren davlat (3 soat (B1+4 soat))

Leksika: sanoatni rivojlantirish, fermer xo‘jaligi, mehnatkash, dunyo hamjamiyati, Birlashgan millatlar tashkiloti, YUNESKO, diplomatik aloqalar, mamlakat mavqei, qadimiy va navqiron shaharlar, mehmondo‘st xalq, eksport va import, foydali qazilmalar, jahon bozori. kabi tayanch so‘zlar va so‘z birikmalari.

Grammatika: O‘tilganlarni takrorlash. So‘z birikmasi va gap (2 soat)

Adabiy o‘qish: Alisher Navoiyning hayoti va ijodi, g‘azallari, tuyuqlari. “Hayrat-ul abror” dostonidan parcha.
4-6-mavzu. O‘zbekiston ta’lim tizimi (3 soat (B1+4 soat))

Leksika: ta’lim tizimi va turlari,akademik litsey, kasb-hunar kolleji, universitet, institut, maktabni bitirib, institutga kirmoqchiman. Qaysi mamlakatda ta’limga katta e’tibor qaratilsa, o‘sha yerda rivojlanish bo‘ladi kabi nutqiy qurilmalar.
Grammatika: Gaplarning ifoda maqsadiga va tuzilishiga ko‘ra turlari (2 soat).

Adabiy o‘qish: Zahiriddin Muhammad Bobur hayoti va ijodi, g‘azallari, “Boburnoma” asaridan parcha (1 soat).
Nazorat ishi: Diktant (1 soat).

Xatolar ustida ishlash (1 soat).

7-9-mavzu. XXI asr – fan texnika asri (3 soat (B1+4 soat))

Leksika: fan, texnika, bilim olmoq, ko‘p o‘qimoq, ilmli, ilmsiz, qomusiy, olimlar, taraqqiyot, rivojlanish, alloma, kashfiyot, bebaho, poydevor va h.k. kabi so‘zlar va so‘z birikmalari.

Grammatika: Terma gaplar va bog‘lanishli nutq. Fikrni bog‘lanishli ifodalash (1 soat).

Ish qog‘ozlari: Ariza (1 soat).

Adabiy o‘qish: Nodiraning hayoti va ijodiy faoliyati, g‘azallari (1 soat).
10-12-mavzu. Kasbim - faxrim (3 soat (B1+5 soat))

Leksika: kasb-hunar, o‘qituvchilik, iqtisodchi, huquqshunos, duradgorlik, ganch ustasi, zargarlik, hamshira, kasb tanlash, ustoz va shogirdlik, ustozga ta’zim. Ilmli inson xor bo‘lmas. Har bir hunarning o‘z siri bor. Rohatga mehnatsiz erishib bo‘lmaydi. kabi so‘zlar va so‘z birikmalari.

Grammatika: Matn va uning qismlari. Matn qismlarini bog‘lovchi vositalar (1 soat).

Ish qog‘ozlari: Tushuntirish xati (1 soat).

Adabiy o‘qish: Muqimiyning hayoti va ijodiy faoliyati. “Sayohatnoma” asaridan parcha (1 soat).

Nazorat ishi: Test (1 soat).

Sinfdan tashqari o‘qish: Alisher Navoiyning “Farhod va Shirin” dostoni mazmunini so‘zlab berish (2 soat (B1+4 soat))
13-15-mavzu. Xalqimizning asl farzandlari (3 soat (B1+4 soat))

Leksika: mehnatsevarlik, kamtarlik, tanilgan, olqishga sazovor bo‘lgan, baxtli, ulug‘lanadi, qadrlanadi kabi so‘zlar va birikmalar.

Grammatika: Matnni kengaytirish va ixchamlashtirish (1 soat).

Ish qog‘ozlari: Tarjimai hol (1 soat).

Adabiy o‘qish: Cho‘lponning hayoti va ijodiy faoliyati, she’rlari (1 soat) .
16-18-mavzu. Xalq amaliy san’ati (3 soat (B1+5 soat))

Leksika: san’at, san’atkor, dutor, rubob, tanbur, qo‘shiq, mayin kuy, shodlik, kattalar,cholg‘u asboblari kabi so‘zlar va so‘z birikmalari.

Grammatika: Matnning turlari. Bayoniy matn, uning xususiyatlari (1 soat).

Ish qog‘ozlari: Bildirgi (1 soat).

Adabiy o‘qish: Said Ahmadning hayoti va ijodiy faoliyati. “Ufq” romanidan parcha (1 soat).

Nazorat ishi: Bayon yozish (1 soat).

Xatolar ustida ishlash (1 soat).

19-21-mavzu. Teatr va kino (3 soat (B1+4 soat))

Leksika: O‘zbek teatri, kino san’ati, O‘zbekiston milliy teatri, o‘zbek kinosi ustalari, avvalgi va hozirgi kino va teatrning farqi, san’at ustalari, yosh san’at ustalari kabi so‘zlar va birikmalar.

Grammatika: Matnga reja tuzish (1 soat).

Ish qog‘ozlari: Taklifnoma (1 soat).

Adabiy o‘qish: Saida Zunnunovaning hayoti va ijodiy faoliyati, hikoyalari (1 soat).
Nazorat ishi: Test (1 soat).

Sinfdan tashqari o‘qish: Said Ahmadning “Ufq” romani mazmunini so‘zlab berish (2 soat (B1+4 soat))
O‘quvchilarda shakllangan fanga oid kompetensiyalar:

Nutqiy kompetensiya (tinglab tushunish, gapirish, o‘qish, yozish):

B1

ijtimoiy va kasbga yo‘naltirilgan mavzulardagi ommabop suhbatlarni, bahs-munozaralarni tushuna oladi, erkin suhbatlasha oladi, o‘z rejalarini tushuntira oladi;

bayoniy va tavsifiy matnlar tuza oladi, matnni kengaytirib, qisqartirib so‘zlab bera oladi;

o‘rganilgan nutqiy va kasbiy mavzularda taqdimot qila oladi, o‘qilgan asar, ko‘rilgan film haqidagi taassuroti va unga munosabatini bayon qila oladi;

90 — 100 so‘zdan iborat matn asosida diktant. 100 — 110 so‘zli matn asosida bayon yoza oladi, 2 — 2,5 bet hajmida bog‘lanishli matn tuza oladi.

ayrim ish qog‘ozlarini (ariza, tushuntirish xati, tarjimai hol, bildirgi, taklifnoma, tavsifnoma, tilxat, ishonch qog‘ozi, hisobot) yoza oladi.

B1+
o‘rganilgan va kasbiy mavzularda taqdimot qila oladi, o‘qilgan asar va ko‘rilgan film haqidagi taassuroti va munosabatini bayon qila oladi;

ma’muriy ish qog‘ozlari, mutaxassislikka oid ichki me’yoriy hujjatlar va boshqa yozma topshiriqlarni imlo qoidalari asosida to‘g‘ri yoza oladi;

o‘zbek tilining milliy-madaniy leksikasini, ma’nodosh, shakldosh, uslubiy bo‘yoqdor so‘zlarni, kasb-hunarga oid lug‘at minimumini nutqda to‘g‘ri qo‘llay oladi.

2. Lingvistik kompetensiya (orfoepiya, orfografiya, leksika, grammatika va uslubiyat):

B1
gaplarni ma’noli bo‘laklarga ajrata oladi va tinish belgilarni to‘g‘ri qo‘llay oladi;

grammatik vositalarning so‘zlarga qo‘shilishi bilan bog‘liq imlo qoidalarini biladi va ularni nutqda qo‘llay oladi;

o‘zbek tilining milliy-madaniy leksikasini, kasb-hunarga oid lug‘at minimumini nutqda to‘g‘ri qo‘llay oladi;

sodda va qo‘shma gaplarni, qo‘shma gaplarni bog‘lovchi vositalarni nutqda to‘g‘ri qo‘llay oladi;
o‘zbek tilining so‘zlashuv, badiiy, ommabop, rasmiy nutq uslublarini farqlay oladi;

ma’muriy ish qog‘ozlari, mutaxassislikka oid ichki hujjatlar, hisobotlarni to‘g‘ri yoza oladi.

B1+
o‘rganilgan asarlar, ilmiy-ommabop matnlar va suhbatlar mazmunini tushuna oladi;

sodda va qo‘shma gaplar, ularni bog‘lovchi vositalarni farqlay oladi;

o‘rganilgan nutqiy va ilmiy-ommabop, shuningdek, tanlagan sohasiga oid mavzularda ma’ruzalar, taqdimotlar qila oladi.

22-24-mavzu. Milliy madaniy markazlar (3 soat (B1+5 soat))

Leksika: madaniy, milliy, markazlar, xalqaro aloqalar, hamdo‘stlik munosabatlari, tadbirlar, hamkorlikda o‘tkaziladi, milliy bayramlar kabi so‘zlar va birikmalar.

Grammatika: Tavsifiy matn, uning xususiyatlari (1 soat).

Ish qog‘ozlari: Tavsifnoma (1 soat).

Adabiy o‘qish: Odil Yoqubovning hayoti va ijodiy faoliyati. “Ulug‘bek xazinasi” asaridan parcha (1 soat).
25-27-mavzu. Jahon adabiyoti namoyandalari (3 soat (B1+5 soat))

Leksika: jahon adabiyoti namunalari, namoyandalar, asarlari, asarda ko‘tarilgan masalalar, taqqoslamoq, Chingiz Aytmatov, Rasul Hamzatov, Mark Tven kabi so‘zlar va birikmalar.

Grammatika: Tabiatni tavsiflashda ko‘chma ma’noli va bo‘yoqdor so‘zlarning qo‘llanishi (1 soat).
Ish qog‘ozlari: Majlis bayonnomasi (1 soat).
Adabiy o‘qish: Chingiz Aytmatov, Rasul Hamzatov, Sergey Yesenin asarlaridan parcha (1 soat)
28-30-mavzu. Vatanga sadoqat (3 soat (B1+5 soat))

Leksika: Vatanni sevmoq, himoya qilmoq, burch, vatanparvarlik, xizmat qilmoq, Vatanga sadoqat kabi so‘zlar va birikmalar.

Grammatika: Qiyofa va xarakterni tavsiflashda ko‘chma ma’noli va bo‘yoqdor so‘zlarning qo‘llanishi (1 soat).

Ish qog‘ozlari: Bayonnomadan ko‘chirma (1 soat).

Adabiy o‘qish: Shuhratning hayoti va ijodiy faoliyati. “Mardlik afsonasi” balladasi (1 soat)
Nazorat ishi: matn yaratish (1 soat).

Xatolar ustida ishlash (1 soat)

31-33 mavzu. O‘zbekiston sog‘liqni saqlash tizimi (3 soat (B1+5 soat))

Leksika: ekologiya, salomatlik, toza havo, ifloslantirmaslik, sog‘lom turmush, O‘zbekistonda sog‘liqni saqlash, rivojlanmoqda, yosh mutaxassislar, keng tarmoqli kabi so‘zlar va birikmalar.

Grammatika: Monologik matn, uning o‘ziga xos xususiyatlari (2 soat).
Ish qog‘ozlari: Tilxat (1 soat).

Adabiy o‘qish: Maqsud Shayxzodaning hayoti va ijodiy faoliyati. “Mirzo Ulug‘bek” tragediyasi (1 soat)
34-36-mavzu. O‘zbekiston sporti (3 soat (B1+5 soat))

Leksika: o‘zbek sporti, O‘zbekiston sport ustalari, yosh sportchilarning shuhrati, sportda shuhrat qozonganlar, O‘zbekiston bayrog‘i, yuqori ko‘tarmoq kabi so‘zlar va birikmalar.

Grammatika: Dialogik matn. Dialog va poliloglarda undalmalar va to‘liqsiz gaplarning qo‘llanishi (1 soat). .
Ish qog‘ozlari: Ishonchnoma (1 soat).

Adabiy o‘qish: Pirimqul Qodirovning hayoti va ijodiy faoliyati. “Yulduzli tunlar” asaridan parcha (1 soat).
Nazorat ishi: Test (1 soat).

Sinfdan tashqari o‘qish: Pirimqul Qodirovning “Avlodlar dovoni” asari mazmunini so‘zlab berish (2 soat (B1+4 soat))

37-39-mavzu. O‘zbek turizmi (3 soat (B1+4 soat))

Leksika: O‘zbekistonning qadimiy shaharlari, turistlar, chet elliklar, Samarqand, Buxoro, Xiva, Termiz, sayohat, lol qoldirmoq, qiyoslab bo‘lmaydi kabi so‘zlar va birikmalar.

Grammatika: Fikrni turli uslubda ifodalash. So‘zlashuv va kitobiy uslub (2 soat).

Ish qog‘ozi: Reklama (1 soat).

Adabiy o‘qish: Shukrulloning hayoti va ijodiy faoliyati. “Ota vasiyati” ertagi (1 soat).
40-42-mavzu. Buyuk Ipak yo‘li bo‘ylab sayohat (3 soat (B1+5 soat))

Leksika: Buyuk ipak yo‘li, Sharq va G‘arbni bog‘lovchi yo‘l, hashamatli ustunlar, muzey-shahar, me’morchilik obidalari, ulug‘vor madrasalar, maqbaralarni ta’mirlash, sayyohlar taassurotlari, barpo etilgan, peshtoqlardagi yozuvlar, karvonsaroy, oq yo‘l, xarita bo‘ylab sayohat, tuyalar karvoni, kumush tanga, mol ayirboshlash kabi so‘zlar va birikmalar.

Grammatika: Badiiy uslub. Ba’diiy uslubda ma’nodosh, shakldosh, uslubiy bo‘yoqdor so‘zlarning qo‘llanishi. (2soat).

Ish qog‘ozlari: Hisobot (1 soat).

Adabiy o‘qish: Mirmuxsinning hayoti va ijodi. Asaridan parcha (1 soat).

Nazorat ishi: Matn yaratish (1 soat).

Xatolar ustida ishlash (1 soat).

43-45-mavzu. Tadbirkorlik faoliyati (3 soat (B1+5 soat))

Leksika: tadbirkorlik, qiziqmoq, rivojlanmoq, tadbirkorlar, hissa qo‘shmoq, kengaytirmoq, hunar o‘rganmoq, xususiy korxona, tadbirkor bo‘lmoqchiman, biznes reja kabi so‘zlar va birikmalar.

Grammatika: Publitsistik uslub, uning o‘ziga xos xususiyatlari (2 soat).
Ish qog‘ozlari: Tijorat xati (1 soat).

Adabiy o‘qish: Publististik matnlar (1 soat).
46-48-mavzu. Kelajakka yo‘l (3 soat (B1+5 soat))

Leksika: kasblar, hunar egallash, kasbga qiziqish, tadbirkor, fermer, bank xodimi, ixtirochi, dizayner, san’atkor, shifokor, malaka oshirmoq, chet ellarda ta’limni davom ettirmoq kabi so‘z va birikmalar.

Grammatika: Rasmiy uslub. Ma’muriy-idoraviy va ichki me’yoriy hujjatlar (2 soat).
Adabiy o‘qish: Ozod Sharafiddinovning hayoti va ijodiy faoliyati. “O‘lsam ayrilmasman quchoqlaringdan” maqolasi (1 soat).
Nazorat ishi: Test (1 soat).

Sinfdan tashqari o‘qish: Dolzarb mavzudagi publitsistik maqolalar sharhi (2 soat (B1+4 soat))

O‘quvchilarda shakllangan fanga oid kompetensiyalar:

Nutqiy kompetensiya (tinglab tushunish, gapirish, o‘qish, yozish):

B1

shaxsiy qiziqishlari va tanlagan kasbiga oid axborot va ma’lumotlarni tinglab tushuna oladi;

ijtimoiy va kasbga yo‘naltirilgan mavzulardagi ommabop suhbatlarni, bahs-munozaralarni tushuna oladi, erkin suhbatlasha oladi, o‘z rejalarini tushuntira oladi;

bayoniy va tavsifiy matnlar tuza oladi, matnni kengaytirib, qisqartirib so‘zlab bera oladi;

o‘rganilgan nutqiy va kasbiy mavzularda taqdimot qila oladi, o‘qilgan asar, ko‘rilgan film haqidagi taassuroti va unga munosabatini bayon qila oladi;

o‘zbek tilida faol qo‘llanadigan 1500 ta so‘zni va 50 dan ortiq iboralarni nutqida qo‘llay oladi;

90 — 100 so‘zdan iborat matn asosida diktant. 100 — 110 so‘zli matn asosida bayon yoza oladi, 2 — 2,5 bet hajmida bog‘lanishli matn tuza oladi.

ayrim ish qog‘ozlarini (ariza, tushuntirish xati, tarjimai hol, bildirgi, taklifnoma, tavsifnoma, tilxat, ishonch qog‘ozi, hisobot) yoza oladi.

B1+
o‘rganilgan va kasbiy mavzularda taqdimot qila oladi, o‘qilgan asar va ko‘rilgan film haqidagi taassuroti va munosabatini bayon qila oladi;

ma’muriy ish qog‘ozlari, mutaxassislikka oid ichki me’yoriy hujjatlar va boshqa yozma topshiriqlarni imlo qoidalari asosida to‘g‘ri yoza oladi;

o‘zbek tilining milliy-madaniy leksikasini, ma’nodosh, shakldosh, uslubiy bo‘yoqdor so‘zlarni, kasb-hunarga oid lug‘at minimumini nutqda to‘g‘ri qo‘llay oladi.

2. Lingvistik kompetensiya (orfoepiya, orfografiya, leksika, grammatika va uslubiyat):

B1
gaplarni ma’noli bo‘laklarga ajrata oladi va tinish belgilarni to‘g‘ri qo‘llay oladi;

grammatik vositalarning so‘zlarga qo‘shilishi bilan bog‘liq imlo qoidalarini biladi va ularni nutqda qo‘llay oladi;

o‘zbek tilining milliy-madaniy leksikasini, kasb-hunarga oid lug‘at minimumini nutqda to‘g‘ri qo‘llay oladi;

sodda va qo‘shma gaplarni, qo‘shma gaplarni bog‘lovchi vositalarni nutqda to‘g‘ri qo‘llay oladi;
o‘zbek tilining so‘zlashuv, badiiy, ommabop, rasmiy nutq uslublarini farqlay oladi;

ma’muriy ish qog‘ozlari, mutaxassislikka oid ichki hujjatlar, hisobotlarni to‘g‘ri yoza oladi.

B1+
o‘rganilgan asarlar, ilmiy-ommabop matnlar va suhbatlar mazmunini tushuna oladi;

sodda va qo‘shma gaplar, ularni bog‘lovchi vositalarni farqlay oladi;

o‘rganilgan nutqiy va ilmiy-ommabop, shuningdek, tanlagan sohasiga oid mavzularda ma’ruzalar, taqdimotlar qila oladi.

O‘quvchilarda shakllangan tayanch kompetensiyalar elementlari:

Axborot bilan ishlash kompetensiyasi:

B1

mediamanbalardan zarur bo‘lgan axborotlarni izlab topadi, saralab, qayta ishlay oladi;

B1+
mediamanbalardan olingan ma’lumotlarning xavfsizligini ta’minlay oladi, mediamedaniyatga ega bo‘ladi.

O‘zini-o‘zi rivojlantirish kompetensiyasi:

B1

egallagan bilimlari asosida o‘zining hayotiy tajribasini, intellektini muntazam oshirib bora oladi;

B1+

o‘z xatti-harakatini va atrofda ro‘y berayotgan voqea-hodisalarni tanqidiy baholay oladi, kelajakka qarab intila oladi.
Ijtimoiy faol fuqarolik kompetensiyasi:

B1

jamiyatda bo‘layotgan voqea, hodisa va jarayonlarda faol ishtirok eta oladi;

o‘zining fuqarolik burch va huquqlarini biladi va unga rioya qila oladi.
B1+

ijtimoiy-iqtisodiy munosabatlarda muomala madaniyatga rioya qila oladi, kasbni ongli ravishda tanlay oladi.

Milliy va umummadaniy kompetensiya:

B1

Vatanga sadoqatli, insonlarga mehr-oqibatli hamda umuminsoniy va milliy qadriyatlarga e’tiqodli bo‘la oladi;

orasta kiyinish, madaniy me’yorlarga va sog‘lom turmush tarziga amal qila oladi.

B1+

umumbashariy ahamiyatga ega bo‘lgan qadriyatlarni biladi, unga hurmat bilan munosabatda bo‘la oladi;

o‘zgalarning dunyoqarashi, milliy va etnik hususiyatlari, an’ana va marosimlarini hurmat qila oladi.

Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda foydalanish kompetensiyasi:

B1

aniq hisob-kitoblarga asoslangan oilaviy, kasbiy rejalarni tuza oladi, fan va texnika yangiliklaridan xabardor bo‘ladi va inson mehnatini yengillashtirish maqsadida ulardan foydalana oladi.

B1+

aniq hisob-kitoblarga asoslangan oilaviy, kasbiy, va iqtisodiy rejalarni tuza oladi, fan va texnika yangiliklaridan xabardor bo‘ladi va mehnat unumdorligini oshirish maqsadida ulardan samarali foydalana oladi.

Mavzularni o‘rganish uchun - 48 soat (B1+: 74 soat)

Nazorat ishlari uchun - 8 soat

Xatolar ustida ishlash uchun - 4 soat

Sinfdan tashqari adabiy o‘qish uchun 8 soat (B1+: 16 soat)

Jami: 68 soat (B1+: 102 soat)

FOYDALANILGAN ADABIYOTLAR RO‘YXATI:
1. O‘zbekiston Respublikasining 1997 yil 29 avgustdagi “Ta’lim to‘g‘risida”gi Qonuni.

2. O‘zbekiston Respublikasining 1997 yil 29 avgustdagi “Kadrlar tayyorlash milliy dasturi to‘g‘risida”gi Qonuni.

3. O‘zbekiston Respublikasi Vazirlar Mahkamasining 1999 yil 16 avgustdagi “o‘rta ta’limning davlat ta’lim standartlarini tasdiqlash to‘g‘risida”gi 390-sonli qarori.

4. O‘zbekiston Respublikasi Prezidentining 2004 yil 21 maydagi “2004-2009 yillarda Maktab ta’limini rivojlantirish Davlat umummilliy dasturi to‘g‘risida”gi PF-3431.

5. O‘zbekiston Respublikasi Xalq ta’limi vazirligi va Oliy va o‘rta maxsus ta’lim vazirligining 2010 yil 1 iyuldagi “o‘rta, o‘rta maxsus, kasb-hunar ta’limi muassasalarida o‘qitiladigan umumta’lim fanlari hamda oliy ta’limda davom ettiriladigan fanlar dasturlari uzviyligi va uzluksizligini ta’minlash to‘g‘risida”gi 6/2/4/1-sonli qo‘shma hay’at majlisi qarori.

6. O‘zbekiston Respublikasi Prezidentining 2012 yil 10 dekabrdagi “Chet tillarni o‘rganish tizimini yanada takomillashtirish chora-tadbirlari to‘g‘risida”gi PQ-1875-sonli qarori.

7. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2013 yil 8 maydagi “Uzluksiz ta’lim tizimining chet tillar bo‘yicha davlat ta’lim standartlarini tasdiqlash to‘g‘risida”gi 124-sonli qarori.
8. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2017 yil 6 apreldagi “o‘rta ta’lim va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlarini tasdiqlash to‘g‘risida”gi 187-son qarori.

9. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2017 yil 15 martdagi “o‘rta ta’lim to‘g‘risidagi Nizomni tasdiqlash haqida”gi 140-sonli qarori.

10. www. fgosvo.ru ; ru.wikipedia.org (Rossiya tajribasi), online. zakon.kz www. kaznu.kz mel.fm (Kazaxstan tajribasi).

O‘zbek tili fani bo‘yicha 10-11 sinf DTS va o‘quv dasturlarini ishlab chiqish bo‘yicha ijodiy guruh tarkibi
	

	11.
	Muxitdinova Xadicha Sobirovna
	O‘zbekiston davlat jahon tillari universiteti professori, pedagogika fanlari doktori.
	

	22.
	Lafasov O‘roqboy
Pozilovich
	Toshkent davlat sharqshunoslik instituti dotsenti, filologiya fanlari nomzodi.
	

	33.
	Muxamedjanova Gulnora Ziyatovna
	Toshkent shahar XTXQTMOI dossenti, pedagogika fanlari nomzodi.
	

	44.
	Nuriddinova Dildora Abrarovna
	Respublika ta’lim markazi bo‘lim boshlig‘i.
	

	55.
	Tolipova Fotima
Sa’dullaevna
	Respublika ta’lim markazi bosh metodisti.
	

	66.
	Aydarova Fotima
Rahmatovna
	Toshkent shahar Sirg‘ali tumanidagi 6-sonli umumta’lim maktabi o‘qituvchisi.
	

	7.
	Akromova Mapura Djalolitdinovna
	Toshkent shahar Yashnobod tumanidagi 61-sonli umumta’lim maktabi o‘qituvchisi.
	

 Русский язык

Этапы обучения русскому языку в учебных заведениях

среднего образования

(с узбекским и другими языками обучения)

	Ступен образования
	Выпускники
	Уровень стандарта
	Название уровня

	среднее образование
	Выпускники средних учебных заведений
	В1
	Уровень изучения русского языка

	
	Выпускники средних учебных заведений с углубленным изучением русского языка
	В1+
	Углублённый уровень изучения русского языка

Цели и задачи обучения русскому языку

Основная цель обучения русскому языку в учебных заведениях среднего образования:

научить в ходе учебного процесса понимать полученную на русском языке информацию, выражать собственное отношение к происходящим событиям, публично высказывая на русском языке собственное мнение в различных речевых ситуациях;

развивать при чтении ярких образцов русской и мировой литературы навыки уважительного отношения к национальному достоянию и богатому наследию великих деятелей прошлого, которые внесли огромный вклад в развитие мировой культуры, истории.

Основные задачи обучения русскому языку в учебных заведениях среднего образования:

формирование речевой компетенции, развитие навыков использования русского языка в процессе общения, для продолжения деятельности в профессиональной сфере и повседневной жизни учащихся;

формирование лингвистической компетенции, направленной на развитие устной и писььменной грамотности учащихся;

формирование ключевых компетенций, направленных на развитие самообразования учащихся, а также умения исползовать в своей деятельности полученные знания, умения и навыки.

Требования к уровню подготовки по русскому языку выпускников учебных заведений среднего образования

(с узбекским и другими языками обучения)

Речевая компетенция
В1
может понимать на нормативном языке основную информацию на профессиональные темы, основное содержание радио- и ТВ-новостей, программ о текущих событиях и относящихся к личным и профессиональным интересам, детальные инструкции и руководства и следовать им;

может эффективно общаться в ситуациях повседневного общения;

может запрашивать и давать информацию, детальные инструкции или руководства, выражать мнение на профессиональные темы;

может делать короткие логические, связные презентации на профессиональные или знакомые темы, представляя аргументы;

может писать короткие профессиональные доклады, простые отчеты о служебных обязанностях, резюме и сопроводительное писмо.

В1+

может обмениваться информацией на знакомую тематику;

может описывать проблему и предлагать решения;

может поддерживать неподготовленный разговор и дискуссию на знакомые темы;

может проводить интервью, используя вопросы и делая соответствующие комментарии;

может делать логичные и последовательные сообщения на общие и профессионально-ориентированные темы;

может развивать достаточную аргументацию;

может понимать полностью профессионально-ориентированные тексты и необходимую информацию в газетах и Интернет-источниках, лекции и беседы на темы, касающиеся собственных интересов.

Лингвистическая компетенция
В1

может использовать ударение и интонацию для выразительности речи в презентациях и дискуссиях;

может активно использовать профессионально-ориентированный словарный запас;

может понимать значение словообразовательных элементов в профессиональной сфере и вне её;

может правильно применять основные элементы грамматики русского языка в соответствии с коммуникативными целями.
В1+

может активно использовать интернациональные родственные слова;

может исползовать ритм и интонацию (повествовательную, вопросительную, отрицательную, повелительную), делить предложения на значимые части.

УЧЕБНАЯ ПРОГРАММА ПО РУССКОМУ ЯЗЫКУ
ДЛЯ ШКОЛ СРЕДНЕГО ОБРАЗОВАНИЯ

С УЗБЕКСКИМ И ДРУГИМИ ЯЗЫКАМИ ОБУЧЕНИЯ
(10-11 КЛАССЫ)

ПОЯСНИТЕЛНАЯ ЗАПИСКА

Учебная программа по русскому языку для 10 и 11 классов учебных заведений среднего образования с узбекским и другими языками обучения направлена на формирование предметных и ключевых компетенций по русскому языку в соответствии с уровнями Государственного образовательного стандарта В1 (общий уровень изучения общеобразовательных предметов) и В1+ (углублённый общий уровень изучения общеобразовательных предметов).

Общая стратегическая цель обучения русскому языку в школах с узбекским и другими языками обучения – создание системы обучения, обеспечивающей овладение языком (в основных его функциях) как средством общения, познания, планирования и организации деятельности (особенно коллективной), эмоционально-эстетического и нравственного воздействия и воспитания – при приоритетности развития коммуникативной компетенции.

Цель обучения русскому языку на ступени В1 среднего образования – практическое овладение русским языком для пользования им в важнейших сферах общения: обиходно-бытовой, учебной, общественно-политической, социално-культурной и профессиональной.

Важнейшие методические принципы, лежащие в основе данной Программы:

1) речевая направленность, то есть формирование фонетических, лексических и грамматических навыков в типичных речевых ситуациях параллельно с речевыми навыками и коммуникативными умениями;

2) системно-функциональный подход к отбору и организации языкового материала, который позволяет группировать грамматические средства в зависимости от выражаемых ими смыслов;

3) изучение лексики и морфологии на синтаксической основе, когда слова, морфологические категории и формы усваиваются в составе синтаксических единиц – словосочетаний и предложений;

4) линейное расположение учебного материала, которое позволяет систематизировать лексико-грамматический материал, изученный учащимися во 2-9 классе;

5) включение тематико-содержательного материала, когда темы даны с учетом направленности на развитие навыков общения учащихся, формирование практического владения русским языком, навыков правильного использования в речи изученной лексики и грамматических форм.

Программа предусматривает для поддержания интереса учащихся к занятиям и формирования компетентной личности активизацию межпредметных связей с родным языком и литературой, иностранными языками, историей, точными науками, а также предметами естественного цикла, а также интеграцию с учебным курсом “Уроки бережливости”.

Исходя из возрастных, психо-физиологических особенностей учащихся в учебной программе были выделены формируемые элементы ключевых компетенций по уровням В1, В1+.

При составлении нормативных документов рекомендуется указывать предметные и ключевые компетенции в следующем порядке:

1. КП- ключевые компетенции
К 1 - Коммуникативная компетенция

К 2 - Информационная компетенция

К 3 - Компетенция самосовершенствования

К 4 - Компетенция социально-гражданской активности
К 5 - Национально- и общекультурная компетенция

К 6 - Компетенция математической грамотности, осведомлённост о достижениях науки и техники, умения пользоватся ими.
2. ПК- предметные компетенции
 ПК1 - речевая компетенция

 ПК2 - лингвистическая компетенция
10 КЛАСС

(всего 68 часов, в неделю 2 часа (B1+: всего 136 часов, в неделю 4 часа))

Формируемые у учащихся элементы ключевых компетенций:

Коммуникативная компетенция

В1

умеет четко и ясно выражать свои мысли в устной и письменной форме, составляя монологические высказывания по содержанию прочитанного текста с небольшими изменениями (пересказ с заменой лица, времени и т.п.).

понимает речь учителя или другого собеседника в объёме изученных тем;

понимает лекцию, доклад со значительным преобладанием знакомой лексики; сообщения разговорно-обиходного характера;

умеет вести по изученным темам и ситуациям диалог, аргументируя своё мнение;

умеет написать под диктовку текст объёмом 80-90 слов, содержащий хорошо усвоенные слова и предложения.

В1+

умеет написать под диктовку текст объёмом 90-100 слов, содержащий хорошо усвоенные слова и предложения.

Информационная компетенция

В1

обладает хорошими навыками деления текста на смысловые части, умеет составлять план пересказа и детально понимает содержание прочитанной информации (в пределах изученного);

может написать сочинение-описание внешнего вида человека, описание действий (6-7 предложений);

понимает телепередачи, художественные и документальные фильмы на русском языке с преобладанием знакомой лексики (в пределах изученных тем);

может составить некоторые виды деловых бумаг.

В1+

может написать сочинение-описание внешнего вида, описание природы, действий, отчет о проделанной работе.

Компетенция самосовершенствования

В1, В1+

стремится изучать русский язык, совершенствовать свои знания и умения;

может адекватно оценивать свои знания и умения на русском языке;

умеет применять духовно-нравственный опыт, полученный при изучении произведений классической и современной русской литературы в жизненных ситуациях

Компетенция социально-гражданской активности

В1, В1+

может рассказать о своей стране, её достижениях, климате, культуре, традициях и истории на русском языке (в пределах изученного);

хорошо понимает роль и значение изучения русского языка как одного из мировых языков;

может вести деятельность в качестве ученика, зрителя, покупателя, потребителя услуг, пассажира, пешехода (в пределах изученного).

Национально- и общекультурная компетенция
В1, В1+

осознает роль русского языка как формы выражения национальной культуры, взаимосвязь языка и истории народа, национально-культурную специфику русского языка;

бережет историческое, духовное и культурное наследие на русском языке;
понимает и воспринимает произведения художественной литературы и искусства на русском языке.

Компетенция математической грамотности, осведомлённость о достижениях науки и техники, умение пользоваться ими

В1, В1+

может читать, понимать и передавать любую цифровую информацию на русском языке;

может получать сведения о новостях науки и техники из соответствующих возрасту источников на русском языке (в пределах изученного).

Сферы общения и опорная лексика

Учебная сфера общения

Овладевать (основами наук, знаниями, новой техникой), усваивать (учебный материал, правила), готовиться к выбору профессии, осваивать смежные профессии, владеть языком, изучать, учиться, учить, заниматься, обучать, преподавать. Поступить (в школу, университет, вуз, на работу, на завод, на курсы). Решить (поставить) задачу, дать (получить, выполнить) задание, дать' (выполнить) поручение. Вдвоем, обидеться, обижаться. Водой не разольешь. Будь (-те) добр (-а, -ы). будь (-те) здоров (-а, -ы). Использовать (хорошо, плохо, рационально, эффективно), пользоваться (словарем, справочным материалом, приборами), применять (широко, на практике, метод, способ, принцип, прием, власть, теорию, способности, талант, опыт, силу, технические средства), употреблять (слово, поговорку, силу, энергию). Знания (применять, приобретать, углублять, расширять, передавать, получать), умения, навыки (вырабатывать, формировать, развивать, закреплять). Отбирать (учебный материал, нужную лексику), выбирать (профессию, нужное слово).

Общественно-политическая сфера общения

Безответственность, библиотекарь, благородство, водить, воспитанность, всякий, выбирать (профессию), выдержка, выносливость, доброжелательность, настойчивость, нескромность, неуверенность, отзывчивость, получать, получить (профессию), профессиональные качества, профессиональная пригодность; деятельность (работа, занятие, труд), деятельность в сфере производства, деятельность в сфере науки, деятельность в сфере искусства. Своими руками, пользоваться уважением людей.

Охрана (защита) окружающей среды, атмосфера, загрязнение атмосферы (воздуха, воды), защитить, защищать, высаживать, вырубать (леса), вырастить, выращивать осушение болот, оросительные системы, создание заповедных зон (защитных зон), оказывать влияние на природную среду.

Времена года: зима (холодная, суровая, морозная, снежная, долгая, длинная, мягкая, теплая); весна (ранняя, поздняя, холодная, дождливая); лето (жаркое, сухое, засушливое); осень (сухая, глубокая, золотая); наступать, настать, начаться, прийти, кончиться; снег (мокрый, глубокий, пушистый, густой); пойти, идти, падать, падать хлопьями, лежать, покрывать землю, таять; долждь (сильный, проливной, мелкий); пойти, начаться, лить, пройти, перестать, кончиться, прекратиться; туман, сосулька, снежинка, капля; ветер (холодный, теплый, свежий); дуть, подняться, утихнуть, затихнуть; погода (прекрасная, плохая, ясная, прохладная, дождливая, ненастная); стоять, измениться, ожидаться; непогода; температура: подниматься, повышаться, упасть, доходить до . . . ; гроза, гром, молния. Промокнуть до нитки, промерзнуть до костей, зуб за зуб не попадает, погожий день.

Социально-культурная сфера общения

Фильм (немой, звуковой, научно-популярный, научно-фантастический; двухсерийный, многосерийный, приключенческий, детективный); детектив, кинокомедия; автор сценария, сценарист, режиссер-постановщик, оператор-постановщик, звукооператор; артист (актер), артистка (актриса), киноартист (киноактер), киноартистка (киноактриса), кинозвезда (звезда кино); сценарист, написать, создать, создан, поставлена рассказу, повести, роману, пригласить, утвердить на роль, поручить играть, исполнить роль (главную, эпизодическую), сниматься в фильме, исполнитель (исполнительница роли (главной, эпизодической); дубль. снять первый, второй дубль, съемка фильма, производить съемки; музыка к фильму, написать музыку к фильму, студия "Узбекфильм" ("Мосфильм"); XII международный кинофестиваль в Ташкенте; кинорынок, кинобизнес.

Музыка: народная, современная, симфоническая, классическая, эстрадная, джазовая, хоровая, инструментальная; предпочитать (предпочесть) народную музыку современной; играть (сыграть) на гитаре, на рояле, на баяне, на дойре.

Автопортрет, акварель, альбом, анималист, баталист, белила, бытовая картина, вдохновение, вернисаж, воображение, впечатление, художественная выставка, галерея, цветовая гамма, гармония красок, графика, гуашь, гуманист, гуманный, дар, декоратор, декоративно-прикладное искусство; национальный характер, национальный колорит.

Пресса, корреспондент (собственный, специальный, внештатный), ответственный редактор, редколлегия, член редколлегии, подписываться (подписаться) на газету и журналы.

Передачи ведутся по трем программам; радиовещание, расширять кругозор, приобщаться к культуре разных народов. детские телепередачи, учебное телевидение; новости из всех континентов; мир становится ближе; диалог сближает людей; гости нашей республики.

Одеваться (одеться), со вкусом, модно, по последней моде. просто; входить (войти) в моду, выходить (выйти) из моды, диктовать моду; ткань (шерстяная, хлопчатобумажная, льняная, джинсовая, вельветовая, шелковая); полосатая (в полоску), клетчатая (в клетку), в горошек; светлая, темная, разноцветная; материал, отрез на платье, костюм; одежда: спортивная, театральная, домашняя, простая, удобная: гардероб: летний, зимний, домашний.

воспитанный, общительный, жизнерадостный, рассеянный, вспыльчивый, (не) скромный; производить (произвести) приятное впечатление, вести себя спокойно (вежливо); оставаться (остаться) самим собой; пускать (пустить) пыль в глаза; отношение к людям: доброжелательный, приветливый, отзывчивый, терпеливый, прямой, равнодушный, завистливый; относиться (отнестись) с симпатией, с завистью.

Посвященный, утренник, обычай, пожелание; национальные праздники, обычаи, традиции, уважать, передавать детям, хранить; навруз, Курбан хайит.

Шагом марш; здоровье: физическое, крепкое, цветущее, слабое; организм: закаленный, беречь (сберечь), укреплять (укрепить) здоровье; самочувствие: отличное, плохое; вид: здоровый, цветущий, усталый, больной, вести здоровый образ жизни: национальные виды спорта; международные азиатские игры.

высокого роста, с черными глазами, лет шестнадцати (около шестнадцати); человек пожилой (средних лет), нет еще и тридцати (пятидесяти); с короткой стрижкой; среднего роста, высокий; глаза голубые, карие; похож на отца, весь в отца; такой же высокий, как и его отец; представлять собой; что за человек?; решительный и настойчивый; характер решительный; отличаться решительностью; его отличает исключительная скромность; слабохарактерный; у него есть одно редкое качество - умение выслушать и понять собеседника; судить о нем (о ней); я его плохо знаю; я с ним недостаточно знаком; порядочный, умный, отзывчивый, доброжелательный, простой, симпатичный, одаренный, недалекий, прямой, мягкий, душа нараспашку, себе на уме, острый на язык; познакомьтесь, пожалуйста, это..., разрешите познакомить вас с..., давайте познакомимся.

Содержание учебной программы

Тема 1. Лексика. 5 часов (В1+: 10 часов)

Грамматический материал: Прямое и переносное значение слова. Многозначность слов. Лексическая сочетаемость слов. Антонимы и синонимы. Омонимы. Паронимы. Фразеологизмы. Стилистические возможности их использования. Важнейшие словари русского языка.

Темы для развития речи: «1 сентября - День Независимости Республики Узбекистан. Роль изучения языков в жизни человека. Трудом славен человек»
Литературное чтение

А.С. Пушкин. 3 часа (В1+: 6 часов)
Основные вехи творческого пути. Вольнолюбивая лирика. «К Чаадаеву». Мотивы дружбы и любви. «Пущину», «Я вас любил…». Тема поэта и поэзии. «Я памятник …».

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)

Тема 2. Состав слова и словообразование. 5 часов (В1+: 10 часов)

Грамматический материал: Состав слова. Корень, суффикс, приставка, окончание. Родственные (однокоренные) слова. Способы словообразования в русском языке (повторение на материале изученного в 5-9 классе). Суффиксальный способ словообразования (существительные с суффиксами -ец, -анин, прилагательные с суффиксами –н-,–ск- и другие). Префиксальный способ словообразования (глаголы движения с префиксами в-, вы-, у-, по-, при- и другие). Суффиксально-префиксальный способ словообразования (наречия с префиксом по- и суффиксом –ски и другие). Сложные слова. Правописание некоторых суффиксов и приставок. Дефис в сложных словах.

Темы для развития речи: «Здоровый образ жизни. Национальные виды спорта. Молодёжь и спорт. Республика Узбекистан в мировом сообществе».
Литературное чтение

 А.С. Пушкин. 2 часа (В1+: 4 часа)
Повести Белкина. «Станционный смотритель».

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)
Повторение. 1 час.
Тема 3. Морфология. Имя существительное. 3 часа (В1+: 6 часов)

Грамматический материал: Значения падежей имени существительного. Родительный падеж без предлога для обозначения части от целого (ручка двери). Дательный падеж с предлогом по для обозначения средства связи (по телефону). Родительный падеж с предлогом без (чай без сахара) и творительный падеж с предлогом с (чай с сахаром) в значении определения предмета.

Повторение. Повторение изученного об имени существительном. 1 час (В1+: 2 часа)

Темы для развития речи: «Достижения науки и техники на службе человека. Планета Земля – наш общий дом».
Литературное чтение
 М.Ю. Лермонтов. 3 часа.

Личность и судьба поэта. Лирика. «Смерть поэта». Поэма «Мцыри».

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)
Тема 4. Имя прилагательное. 3 часа (В1+: 4 часа)

Грамматический материал: Разряды прилагательных. Полная и краткая форма качественных прилагательных. Степени сравнения прилагательных. Притяжательные прилагательные.

Темы для развития речи: «Природа Узбекистана. Человек и природа. Проблемы экологии».
Литературное чтение

 Н.В. Гоголь. 2 часа. (В1+: 4 часа)
Личность и судьба писателя. Поэма «Мертвые души» (Чичиков у Плюшкина).

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)
Сформированные у учащихся предметные компетенции:

Речевая компетенция

В1

слушает и понимает речь собеседника в пределах изученного;
может понять общий замысел текста по его началу;

понимает соответствующие возрасту передачи по радио и телевидению;

понимает общий смысл лекции, доклада и презентации на общую и профессионально ориентированную тематику;

может участвовать в неподготовленной беседе по конкретным темам и ситуациям;

умеет употреблять, изученные ранее формулы речевого этикета по ситуации общения;

может принимать участие в беседе, используя формулы согласия или опровержения, аргументируя своё мнение;

умеет составлять сообщения в форме рассказа (пересказа)

умение составлять монологи описания картин окружающей природы, рассказ о содержании художественного произведения;

умеет выступать с разъяснением услышанного и прочитанного, давая свою личную оценку

может осознанно, правильно и бегло читать тексты с преобладанием слов активного запаса;

умеет выделять слова, выражающие основную мысль текста, делить текст на смысловые отрезки, составлять план текста в форме вопросительных, повествовательных, назывных предложений или ключевых словосочетаний;

может читать газеты, журналы, интернет-ресурсы, статьи по интересам с целью просмотра и ознакомления;

может составить некоторые виды деловых бумаг (заявление, автобиография, резюме, расписка, доверенность), отчёт о проделанной работе.

В1+

понимает общий замысел сложного текста;

умеет определять основную мысль и понимать базовые детали текста;

может составить вопросы содержанию прослушанного текста

смотрит научно-популярные фильмы и понимает их содержание;

умеет участвовать в беседе, используя развёрнутые сообщения;

умеет использовать в диалогической речи ранее изученные и новые конструкции; предложения;

умеет сочетать в разговоре (беседе) обмен репликами с развёрнутыми сообщениями;

умеет сообщать об интересующих событиях, в форме краткого вывода, комментария4

может сделать подробный и сжатый пересказ, прочитанного произведения или просмотренного фильма;

может составить характеристики героев литературных произведений

может читать осознанно, правильно и бегло тексты с преобладанием общественно-политической, профессиональной лексики;

умеет читать, варьируя темп чтения;

имеет развитые навыки просмотрового, ознакомительного чтения;

может написать заметку сочинение с элементами рассуждения по избранной теме (патриотического, морально-этического, эстетического характера)

может написать отзыв о книгах, кинофильмах, спектаклях, радио и телепередачах

Лингвистическая компетенция

В1, В1+

использует в профессионально-ориентированных ситуациях соответствующий ритм и различные виды интонации;
правильно использует новые слова и фразеологизмы, придерживается изученных норм правописания;

правильно понимает и использует вокабуляр в профессионально-ориентированном контексте;

знает и правильно употребляет изученный ранее и новый грамматический материал в повседневном и профессионально-ориентированном контексте;

Повторение. 1 час.

Тема для развития речи: «Русские народные традиции и обычаи».
Тема 5. Имя числительное. 1 час (В1+: 3 часа)

Грамматический материал: Количественные и порядковые числительные. Употребление числительных в сочетании с существительными. Собирательные числительные.

Тема для развития речи: «Искусство в нашей жизни. Живопись и музыка. Музыкальные традиции русского и узбекского народов».
Тема 6. Местоимение. 2 часа (В1+: 4 часа)

Грамматический материал: Значение, формы изменения и употребление местоимений. Возвратное местоимение. Определительные местоимения.

Темы для развития речи: «Молодежь: проблемы, дела, увлечения. Русский речевой этикет».
Литературное чтение
Н.А. Некрасов. 2 часа. (В1+: 4 часа)
Личность и судьба поэта. «Славная осень…» (из ст. «Железная дорога») «Размышления у парадного подъезда».

И.С. Тургенев. 3 часа (В1+: 6 часов)
Личность и судьба писателя. «Записки охотника» (рассказ «Певцы» и другие) Стихотворения в прозе. «Русский язык» и другие по выбору.

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)
Тема 7. Глагол. 3 часа (В1+: 6 часов)

Грамматический материал: Категории глагола. Глаголы совершенного и несовершенного вида. Переходные и непереходные глаголы. Возвратные глаголы. Изменение глаголов в настоящем, будущем и прошедшем времени.

Темы для развития речи: «Делать жизнь с кого? (Из жизни замечательных людей). Русский речевой этикет».
Тема 8. Причастие. 1 час (В1+: 2 часа)

Грамматический материал: Понятие о причастии и о способах образования действительных и страдательных причастий. Полная и краткая форма страдательных причастий.

Темы для развития речи: «Современные технологии в производстве и сельском хозяйстве».

Литературное чтение. Л.Н. Толстой. 2 часа.
Личность и судьба писателя. Рассказ «После бала»

А.П. Чехов. 2 часа (В1+:4 часа).
Личность и судьба писателя. Маленькая трилогия. «Человек в футляре

 Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)
Повторение. 1 час.

Тема 9. Деепричастие. 1 час (В1+: 2 часа)

Грамматический материал: Понятие о деепричастии и способах его образования.

Тема для развития речи: «Русские писатели в Узбекистане».

Тема 10. Наречие. 2 часа (В1+: 4 часа)

Грамматический материал: Разряды наречий по значению. Степени сравнения наречий.

Темы для развития речи: «Национальные праздники русского и узбекского народа, история и традиции. ИКТ в действии».

Литературное чтение
В.Г. Короленко. 2 часа.

Огоньки. (Лес шумит)

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)
Тема 11. Служебные части речи. Предлог. 1 час (В1+: 2 часа)

Грамматический материал: Повторение изученного о предлогах.

Темы для развития речи: «Музеи мира».

Тема 12. Союзы. 1 час (В1+: 2 часа)

Тема для развития речи: «Архитектура Узбекистана».

Тема 13.Частицы. 2 часа (В1+: 4 часа)

Грамматический материал: Частицы и их значения. Правописание не с различными частями речи.

Тема для развития речи: «День памяти и почестей. Любимые книги, газеты и телепередачи».

Тема 14. Междометия. Звукоподражательные слова. 1 час (В1+: 2 часа)

Грамматический материал: Междометия. Звукоподражательные слова. Их роль в речи.

Тема для развития речи: «Русский язык в современном мире. Русский язык и другие языки».
Литературное чтение
 (В1+:И.А. Бунин. Лирика. 1 час)

А.И.Куприн. 3 часа. (В1+: 4 часа)
«Гранатовый браслет»

(В1+:Русские поэты-переводчики. Классическая узбекская поэзия в русских переводах. (1 час)

Повторение. 1 час.

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)
Сформированные у учащихся предметные компетенции:

Речевая компетенция

В1

слушает и понимает речь собеседника в пределах изученного;
может понять общий замысел текста по его началу;

понимает общий смысл лекции, доклада и презентации на общую и профессионально ориентированную тематику, основное содержание документально-публицистических и художественных фильмов;

может участвовать в неподготовленной беседе по конкретным темам и ситуациям;

умеет употреблять, изученные ранее формулы речевого этикета адекватно ситуации общения;

может принимать участие в беседе, используя формулы согласия или опровержения, аргументируя своё мнение;

умеет составлять сообщения в форме рассказа (пересказа)

умение составлять монологи описания картин окружающей природы, рассказ о содержании художественного произведения;

умеет выступать с разъяснением услышанного и прочитанного, давая свою личную оценку

может выступать с докладами, сообщениями, презентациями на профессионально-ориентированную тематику;

может осознанно, правильно и бегло читать тексты с преобладанием слов активного запаса;

умеет выделять слова, выражающие основную мысль текста, делить текст на смысловые отрезки, составлять план текста в форме вопросительных, повествовательных, назывных предложений или ключевых словосочетаний;

может читать газеты, журналы, интернет-ресурсы, статьи по интересам с целью просмотра и ознакомления;

может составить план выступления, рассказа, доклада, описание эпизодов и характеристику персонажей из произведений русской литературы;

может составить некоторые виды деловых бумаг (заявление, автобиография, резюме, , расписка, доверенность), отчёт о проделанной работе.

В1+

понимает общий замысел сложного текста;

умеет определять основную мысль и понимать базовые детали текста;

может составить вопросы или план по содержанию прослушанного текста

смотрит научно-популярные фильмы и хорошо понимает их содержание;

умеет участвовать в беседе, используя развёрнутые сообщения;

умеет использовать в диалогической речи ранее изученные и новые конструкции; предложения;

умеет сочетать в разговоре (беседе) обмен репликами с развёрнутыми сообщениями;

умеет сообщать об интересующих событиях, в форме краткого вывода, комментариях;

может сделать подробный и сжатый пересказ, прочитанного произведения или просмотренного фильма;

может составить характеристики героев литературных произведений

может читать осознанно, правильно и бегло тексты с преобладанием общественно-политической, профессиональной лексики;

умеет читать, варьируя темп чтения;

имеет развитые навыки просмотрового, изучающего, ознакомительного чтения;

может написать заметку или развёрнутую статью, сочинение с элементами рассуждения по избранной теме (патриотического, морально-этического, эстетического характера)

может написать отзыв о книгах, кинофильмах, спектаклях, радио и телепередачах

Лингвистическая компетенция

использует в профессионально-ориентированных ситуациях соответствующий ритм и различные виды интонации;
правильно использует новые слов и фразеологизмы, соблюдает некоторые нормы правописания;

правильно понимает и использует вокабуляр в профессионально-ориентированном контексте;

знает и правильно употребляет изученный ранее и новый грамматический материал в повседневном и профессионально-ориентированном контексте.

Всего – 68 часов

Изучение грамматического материала – 30 часов

Литературное чтение – 26 часов

Повторение – 6 часов

Контрольные работы – 8 часов

11 КЛАСС

(всего 68 часов, в неделю 2 часа, В1+: всего 136 часов, в неделю 4 часа)

Формируемые у учащихся элементы ключевых компетенций:

Коммуникативная компетенция

В1

умеет четко и ясно выражать свои мысли в устной и письменной форме, составляя монологические высказывания по содержанию прочитанного текста с небольшими изменениями (пересказ с заменой лица, времени и т.п.).

понимает речь учителя или другого собеседника;

понимает лекцию, доклад с преобладанием знакомой лексики; сообщения разговорно-обиходного характера;

умеет вести по изученным темам и ситуациям диалог, аргументируя своё мнение;

умеет написать под диктовку текст объёмом 90-100 слов, содержащий хорошо усвоенные слова и предложения.

В1+

умеет написать под диктовку текст объёмом 100-110 слов, содержащий хорошо усвоенные слова и предложения.

Информационная компетенция

В1

обладает хорошими навыками деления текста на смысловые части, умеет составлять план пересказа и детально понимает содержание прочитанной информации (в пределах изученного);

понимает телепередачи, художественные и научно-популярные фильмы на русском языке с преобладанием знакомой лексики;

может составить деловые бумаги.

В1+

может написать сочинение-описание внешнего вида, описание действий, отчет о проделанной работе.

Компетенция самосовершенствования

В1, В1+

стремится изучать русский язык, совершенствовать свои знания и умения;

может адекватно оценивать свои знания и умения на русском языке;

умеет применять духовно-нравственный опыт, полученный при изучении произведений классической и современной русской литературы в жизненных ситуациях

Компетенция социально-гражданской активности

В1, В1+

может рассказать о своей стране, её достижениях, климате, культуре, традициях и истории на русском языке;

понимает роль и значение изучения русского языка как одного из мировых языков;

может вести деятельность в качестве ученика, зрителя, покупателя, потребителя услуг, пассажира, пешехода.

Национально- и общекультурная компетенция
В1, В1+

осознает роль русского языка как формы выражения национальной культуры, взаимосвязь языка и истории народа, национально-культурную специфику русского языка;

бережет историческое, духовное и культурное наследие на русском языке;
понимает и воспринимает произведения классической и современной художественной литературы и искусства.

Компетенция математической грамотности, осведомлённость о достижениях науки и техники, умение пользоваться ими

В1, В1+

может читать, понимать и передавать любую цифровую информацию на русском языке;

может получать сведения о новостях науки и техники из различных источников на русском языке (в пределах изученного).

Тематика речевого общения

1. Республика Узбекистан в мировом сообществе. Совместные предприятия и проекты.

2. Государственные символы Республики Узбекистана.

3. Земля и люди.

4. Женщина в современном обществе. Мусульманские каноны и современная женщина.

5. Великие предки (Амир Темур, А.Навои, Б. Накшбанд, Имам ал Бухарий, Ахмад ал Фаргоний, Фараби, Беруни, Улугбек, Бабур и др.).

6. Призвание человека. Выбор профессии.

7. Дружба, любовь и верность. Проблемы брака и семьи. Моя будущая семья.

8. Патриотизм и интернационализм.

9. Наука на службе человека. Выдающиеся открытия и изобретения .

10. Человек и рыночные отношения.

11. Традиции и нормы поведения.

12. Декоративно-прикладное искусство и архитектура народов Узбекистана. Известные музеи и театры. Музей истории Темуридов.

13. Флора и фауна Узбекистана и России. Красная книга.

14. Формы образования в Узбекистане.

15. Устное народное творчество русского и узбекского народов.

16. Ветераны и молодежь. Связь поколений.

17. Компьютеризация - вторая грамотность.

18. В человеке все должно быть прекрасно.

19. Спорт в моей жизни. Победы спортсменов Узбекистана за рубежом.

20. Национальные культурные центры в Узбекистане. Русский культурный центр.

Сферы общения и опорная лексика

 Обиходно-бытовая сфера общения

смотреть, рассматривать (фотографии, рисунки); осматривать (достопримечательности, памятники, картинную галерею).

посещать (выставки, музеи); навещать (родственников, родных); быть, побывать.

проспект, переулок, набережная, тупик. дом (кирпичный, деревянный, панельный, многоэтажный, жилой, высокий, высотный), здание, сооружение, постройка.

находиться (недалеко от центра города), располагаться (в красивой местности), стоять (на площади).

остановиться, поселиться, жить (в городе, за городом в пригороде, в центре города, на окраине).

Новосёл, старожил; новоселье (справить, отпраздновать).
Построить жилые кварталы, возвести сооружение, воздвигнуть монумент, создать новый жилой микрорайон города.

Строительство (жилищное), градостроительство (современное), стройка.

Внедрение индустриальных методов, масштабы строительства, улучшение жилищных условий, благоустройство города, зона города. От всего (чистого) сердца, плечом к плечу, со всех концов, в двух шагах.

Учебная сфера общения

Вспоминать, вызвать, выписать, выполнить, диктовать, дисциплина, разыграть по ролям, дописать, задание, занятие, записать, записывать, запятая, зачеркнуть, изложение, изучать, внимание, изучить, исправлять, учиться, научиться, начинаться, несколько. Должно быть; как только. успевать, успеть, часть, читатель, читать; моё мнение, оценить произведение, отзыв о книге.

уровень владения языком (средний, высокий), этап обучения (начальный, средний, продвинутый).

Средство общения, обогащение, взаимовлияние, национальные языки, приобщение к современной науке и культуре, изучать, знать, русский язык, пользоваться языком, издаваться на разных языках, владеть (овладеть) русским языком, переводить (перевести) на несколько языков, говорить (на нескольких языках), изучать.

Вопрос (актуальный, злободневный, задавать, ставить, решать), проблема (актуальная, современная), обсудить (решать) проблему.

Учебное заведение (среднее, высшее, специальное), вуз, школа (начальная, базовая, средняя, общеобразовательная, высшая), курсы, лицей, колледж.

Учебное пособие, школьное оборудование, технические средства обучения, старшеклассник.

Аттестат о среднем образовании, общее, среднее и профессиональное образование, профессиональная ориентация, нравственное воспитание, последний звонок, день открытых дверей.

Формы получения образования в Республике Узбекистан: государственная: дошкольное; общее среднее, среднее специальное, профессиональное, высшее, аспирантура, докторантура;

негосударственная: семейное (домашнее), частное, самообразование, религиозное обучение.

Общественно-политическая сфера общения

Трудовая деятельность, педагогическая деятельность, научная деятельность; специальность (отдельная отрасль науки, техники, искусства), по специальности математик, специалист узкого (широкого) профиля, работать по специальности; творить, создавать новое, постоянно совершенствоваться, быть полезным людям.

Настойчивый, (не) аккуратность, (не) воспитанность, ненависть, неряшливый, (не) скромность, обман, отзывчивость, отзывчивый, правдивость, скромность, справедливость, требовательность, хвастовство, целеустремленный, человечность, чуткость.

Научно-техническая революция; выхлопные газы; очистные сооружения; зелёный пояс; находиться под угрозой исчезновения (истребления); заповедник; оказывать влияние на природную среду; взять под охрану; умножать богатства: истощение; оскудение; воспроизводство природных ресурсов; равновесие в природе.

Небо (хмурое, серое, тёмное, облачное, покрытое тучами, чистое, безоблачное, ясное); солнце; светить, греть, печь, всходить (взошло), заходить (зашло), садиться (село), выглянуть, скрыться, спрятаться, восход, заход, закат, заря, рассвет, лес, роща, гора, холм, море, озеро, река, источник; вода (чистая, прозрачная, питьевая); мороз (сильный).

Благоприятные климатические условия (на открытом воздухе, быть на свежем воздухе: сводка погоды (на завтра), прогноз погоды (на июль).

 Социально-культурная сфера общения

Кинорынок, творческое объединение, сюжет (оригинальный, захватывающий, обычный); поставить, решать: проблема, действие; ,происходить, разворачиваться, правдиво изображать, рассказывать, замечательный, увлекательный, хорошо поставлен, работа режиссёра; заслуживать самой высокой оценки; пользоваться большим успехом, заставлять сопереживать, привлечь всеобщее внимание; (не) самый удачный, (не) оправдать надежды: вызывать дискуссию, споры, высказывать, точка зрения; исполнить удачно, превосходно, справиться с ролью, создать удачный образ, войти в образ героя; талантливый, известный, (мало) известный, покорить, приводить в восторг зрителей: XII Международный кинофестиваль в Ташкенте, кинобизнес.

Костюм: однобортный, двубортный; брюки, джинсы; платье: выходное, нарядное, летнее, лёгкое, короткое, длинное; юбка: плиссированная, в складку, широкая, узкая; платье велико, мало, узко, широко; брюки: малы, узки, широки; платье из ситца, ситцевое платье; блузка из шёлка, шелковая блузка; юбка из бархата, бархатная юбка; брюки из вельвета, вельветовые брюки; ему (ей) идёт этот костюм; ему (ей) к лицу эта расцветка: ему (ей) подходит этот фасон; хорошо сидит на нём (на ней).

Музыкальные инструменты: рояль, пианино, баян, гитара, скрипка, балалайка, дутар, рубаб, дойра, най, ударные инструменты; исполнять (исполнить) прекрасно, замечательно; песня, ария, музыка в исполнении…; звучать (прозвучать) в исполнении…, манера исполнения; отличаться простотой, задушевность; завоёвывать (завоевать) симпатию; известность, популярность; пользоваться успехом, известностью, популярностью; покорять (покорить) сердца слушателей, зрителей; доставлять (доставить) эстетическое наслаждение; выступать (выступить) перед зрителем.

Демонстрация картин, деталь, дизайн, динамика цвета, жанр, живопись, передний план, задний план, иллюстратор, иллюстрация, исторический жанр, карикатура, карикатурист, кисть, коллекция, композиция, копия, красить, краска, линия, маринист, мастер, художественная мастерская, миниатюра, мозаика, музей Урала Тансыкбаева, народный художник, художественное наследие, новаторство.

Выписывать (выписать) газеты, журналы, оформлять (оформить) подписку; обзор статей; опубликовать статью, заметку, очерк; закон о печати, газетная полоса; любимая газета, газета – друг семьи.

Будни и праздники, основывать (основать), вступать (вступить) в строй, прямая трансляция, кабельное телевидение, настраивать (настроить) телевизор; любимая телепередача; узнавать много нового; сопереживать.

Национальный праздник, пожелать, достаток, восхвалять, угощать лакомствами, национальные блюда, вышивать сюзане, доставлять радость, желанный гость, благодарить, обычай, доброе пожелание, время сева, богатый урожай; Навруз, Курбан хаит, Ковун сайли; помнить, почитать, духовное достояние; 1 сентября – День Независимости Республики Узбекистан.

Нарушать (нарушить), режим дня (труда, отдыха, питания); сочетать с отдыхом, придерживаться режима, здоровый образ жизни, заниматься спортом: волейболом, хоккеем, гимнастикой; участвовать в соревнованиях на первенство района; соревнования по волейболу, баскетболу, футболу, хоккею, плаванию; тренироваться на стадионе, в спортзале, в бассейне; тренироваться настойчиво, упорно, систематически; занимать (занять) призовое (первое, второе, третье) место, побеждать (победить) в соревновании; устанавливать(установить) рекорд, проигрывать (проиграть), выигрывать (выиграть); национальные виды спорта; развитие спорта в Узбекистане; достижения спортсменов республики; международные соревнования.

Способности: умственные, математические, технические, гуманитарные, музыкальные, блестящие, отличные, средние; способности к математике, к технике, к музыке, к гуманитарным наукам; обладать способностями, иметь способности, отличаться способностями, проявлять (проявить) способности; развивать (развить) способности (талант, силу воли, настойчивость, трудолюбие, усидчивость, терпение); развитие способностей; приучать (приучить) себя к труду: отсутствие трудовых навыков; умный, способный, одарённый, талантливый, ленивый, глупый, ограниченный; даваться легко (математика даётся мне легко), усваивать с трудом, прилагать усилия, прилагать (приложить) максимум труда. Память: механическая, логическая, острая, удивительная. Характер: мягкий, слабый, трудный, решительный, безвольный. Внешность: приятная, притягательная; неприятная, (не) запоминающаяся.

Содержание учебной программы

Тема 1. Синтаксис. Словосочетание. 3 часа (В1+: 6 часов)

Грамматический материал: Способы связи слов в словосочетании. Согласование. Управление Примыкание.
Тема 2. Простое предложение. 1 час (В1+: 2 часа)

Грамматический материал: Повторение изученного о типах предложения по цели высказывания.
Литературное чтение.
М.Горький. 2 часа (В1+: 4 часа)

Личность и судьба писателя. «Сказки об Италии».
А.А.Блок. Лирика. «О весна без конца и без края…» «Ночь. Улица. Фонарь. Аптека. ..» 2 часа (В1+: 4 часа)
Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)

Тема 3. Главные члены предложения. 3 часа (В1+: 6 часов)

Грамматический материал: Подлежащее. Согласование подлежащего со сказуемым. Составное глагольное сказуемое. Составное именное сказуемое.
Литературное чтение
С.Есенин. «Письмо к матери». 2 часа (В1+: 4 часа)

А.А.Ахматова. Ташкентский цикл. 1 час (В1+: 2 часа)

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)

Тема 4. Второстепенные члены предложения. 8 часов (В1+: 16 часов)

Грамматический материал: Определение. Согласованные определения. Обособление согласованных определений. Несогласованные определения. Приложения.
Дополнения прямые и косвенные. Обособленные дополнения. Обстоятельства. Обстоятельства образа действия, меры и степени. Обстоятельства места и времени. Обстоятельства причины и цели. Обстоятельства условия и уступки.
Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)

Литературное чтение.
М.И.Цветаева. «Моим стихам, как драгоценным винам…» 1 час (В1+: 2 часа)

Б.Л.Пастернак. «Во всем мне хочется дойти…»1 час (В1+: 2 часа)

В.В.Маяковский. «Послушайте!» 1 час (В1+: 2 часа)

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)

Повторение. 1 час.

Сформированные у учащихся предметные компетенции:

Речевая компетенция

В1

слушает и понимает речь собеседника в пределах изученного;
может понять общий замысел текста по его началу;

понимает соответствующие возрасту передачи по радио и телевидению;

понимает общий смысл лекции, доклада и презентации на общую и профессионально ориентированную тематику, основное содержание документально-публицистических и художественных фильмов;

может участвовать в неподготовленной беседе по конкретным темам и ситуациям;

умеет употреблять, изученные ранее формулы речевого этикета, адекватно ситуации общения;

может принимать участие в беседе, используя формулы согласия или опровержения, аргументируя своё мнение;

умеет составлять сообщения в форме рассказа (пересказа), монологи описания картин окружающей природы, рассказ о содержании художественного произведения или статьи периодической печати;

умеет выступать с разъяснением услышанного и прочитанного, давая свою личную оценку

может выступать с докладами, сообщениями, презентациями на профессионально-ориентированную тематику;

может осознанно, правильно и бегло читать тексты с преобладанием слов активного запаса;

умеет выделять слова, выражающие основную мысль текста, делить текст на смысловые отрезки, составлять план текста в форме вопросительных, повествовательных, назывных предложений или ключевых словосочетаний;

может читать газеты, журналы, интернет-ресурсы, статьи по интересам с целью просмотра и ознакомления;

сожжет составить план выступления, рассказа, доклада;

умеет составлять описание эпизодов и характеристику персонажей из произведений русской литературы;

может составить некоторые виды деловых бумаг (заявление, автобиография, резюме, протокол собрания, план работы кружка, расписка, доверенность), отчёт о проделанной работе

В1+

понимает общий замысел сложного текста;

умеет определять основную мысль и понимать базовые детали текста;

может составить вопросы или план по содержанию прослушанного текста

смотрит научно-популярные фильмы и понимает их содержание;

умеет участвовать в беседе, используя развёрнутые сообщения;

умеет использовать в диалогической речи ранее изученные и новые конструкции; предложения, а также новые средства связи между предложениями в сложном синтаксическом целом

умеет сочетать в разговоре (беседе) обмен репликами с развёрнутыми сообщениями;

умеет сообщать об интересующих событиях, в форме краткого вывода, комментария4

может сделать подробный и сжатый пересказ, прочитанного произведения или просмотренного фильма с использованием элементов разных стилей речи;

может составить характеристики героев литературных произведений

может читать осознанно, правильно и бегло тексты преобладанием общественно-политической, профессиональной лексики;

умеет читать, варьируя темп чтения;

имеет развитые навыки просмотрового, изучающего, ознакомительного чтения;

может написать заметку или развёрнутую статью, сочинение с элементами рассуждения по избранной теме (патриотического, морально-этического, эстетического характера)

может написать аннотацию, отзыв о книгах, кинофильмах, спектаклях, радио и телепередачах

Лингвистическая компетенция

В1, В1+

использует в профессионально-ориентированных ситуациях соответствующий ритм и различные виды интонации;
правильно использует новые слов аи фразеологические сочетания в связи с чтением, беседами и практическим изучением грамматических форм и конструкций, а также норм правописания;

правильное понимает и использует вокабуляр в профессионально-ориентированном контексте;

знает и правильно употребляет изученный ранее и новый грамматический материал в повседневном и профессионально-ориентированном контексте;

Содержание учебной программы

Тема 5. Двусоставные и односоставные простые предложения. 2 часа (В1+: 4 часов)

Грамматический материал: Определенно-личные и неопределенно-личные предложения. Безличные предложения.
Тема 6. Однородные члены предложения. 2 часа (В1+: 4 часа)

Грамматический материал: Повторение изученного об однородных членах предложения. Знаки препинания в предложениях с однородными членами.
Тема 7. Вводные слова и словосочетания. Обращение. 1 час (В1+: 2 часа)

Грамматический материал: Вводные слова и словосочетания. Обращение. Знаки препинания обращении, при вводных словах и словосочетаниях.
Литературное чтение

К.Паустовский. «Телеграмма». 3 часа (В1+: 6 часов)

Н.Заболоцкий. «Душа обязана трудиться» 1 час (В1+: 2 часа)

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)

Тема 8. Сложное предложение. 2 часа (В1+: 8 часов)

Грамматический материал: Виды сложных предложений. Грамматический материал: Сложносочиненные предложения.
Тема 9. Сложноподчиненные предложения. 5 часов (В1+: 10 часов)

Грамматический материал: СПП с придаточными изъяснительными. Синонимия простых предложений с дополнениями и СПП с придаточными изъяснительными. Косвенная речь.
СПП с придаточными определительными.

СПП с придаточными времени и места. СПП с придаточными причины, следствия и цели. СПП с придаточными образа действия, меры и степени. СПП с придаточными условия и уступки.
Литературное чтение
М.А.Шолохов. «Судьба человека». 3 часа (В1+: 6 часов)

Стихи русских поэтов 60-тых годов. Е.Евтушенко «Хотят ли русские войны». 1 час (В1+: 2 часа)

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)

Тема 9. Сложноподчиненные предложения. 1 час (В1+: 2 часа)

Грамматический материал: СПП с несколькими придаточными.
Тема 10. Бессоюзные сложные предложения. 4 часа (В1+: 8 часов)

Грамматический материал: Знаки препинания в БСП.

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)

Литературное чтение
В.М.Шукшин. «Упорный». 3 часа (В1+: 6 часов)

В.Распутин. «Уроки французского». 2 часа (В1+: 4 часа)
Стихи русских поэтов 60-тых годов. Н.Рубцов. «Звезда полей», В.С. Высоцкий. «Песня о друге» 2 часа (В1+: 6 часов)

Писатели Узбекистана. Н.Ильин. Лирика. Н.Красильников. Б.Пак 1 час (В1+: 2 часа)

Контрольная работа. 1 час. Работа над ошибками. (В1+: 1 час)

Повторение. 1 час.

Сформированные у учащихся элементы предметных компетенций:

Речевая компетенция
В1
может понимать основную информацию на нормативном языке на профессиональные темы, основное содержание радио - и ТВ-новостей, программ о текущих событиях и относящихся к личным и профессиональным интересам, детальные инструкции и руководства и следовать им;

может эффективно общаться в ситуациях повседневного общения;

может запрашивать и давать информацию, детальные инструкции или руководства, выражать мнение на профессиональные темы;

может делать короткие логические, связные презентации на профессиональные или знакомые темы, представляя аргументы;

может писать короткие профессиональные доклады, простые отчеты о служебных обязанностях, резюме и сопроводительное письмо.

В1+

может обмениваться информацией на знакомую тематику;

может описывать проблему и предлагать решения;

может поддерживать неподготовленный разговор и дискуссию на знакомые темы;

может проводить интервью, используя вопросы и делая соответствующие комментарии;

может делать хорошо структурированные презентации на общие и профессионально-ориентированные темы;

может развивать достаточную аргументацию;

может понимать полностью профессионально-ориентированные тексты и необходимую информацию в газетах и Интернет-источниках, лекции и беседы на темы, касающиеся собственных интересов.

Лингвистическая компетенция
В1

может использовать ударение и интонацию для выразительности речи в презентациях и дискуссиях;

может активно использовать профессионально-ориентированный словарный запас;

может понимать значение словообразовательных элементов в профессиональной сфере и вне её;

может правильно применять основные элементы грамматики русского языка в соответствии с коммуникативными целями.

В1+

может активно использовать интернациональные родственные слова;

может использовать ритм и интонацию (повествовательную, вопросительную, отрицательную, повелительную), делит предложения на значимые части.

Всего – 68 часов

Изучение грамматического материала – 30 часов

Литературное чтение – 28 часов

Повторение – 2 часа

Контрольные работы – 8 часов

Список использованной литературы:
1. Закон Республики Узбекистан “Об образовании” и о «Национальной программе по подготовке кадров» от 29 августа 1997 года.

2. Постановления Кабинета Министров Республики Узбекистан №390 «Об утверждении Государственных образовательных стандартов общего среднего образования» от 16 августа 1999 года.

3. Указ Президента Республики Узбекистан о Государственной общенациональной программы развития школьного образования на 2004-2009 годы от 21 мая 2004 года.

4. Ўзбекистон Республикаси Халқ таълими вазирлиги ва Олий ва ўрта махсус таълим вазирлигининг 2010 йил 1 июлдаги “Умумий ўрта, ўрта махсус, касб-ҳунар таълими муассасаларида ўқитиладиган умумтаълим фанлари ҳамда олий таълимда давом эттириладиган фанлар дастурлари узвийлиги ва узлуксизлигини таъминлаш тўғрисида”ги 6/2/4/1-сонли қўшма ҳайъат мажлиси қарори.

5. Постановление Президента Республики Узбекистан ПП №1875.«О мерах по дальнейшему совершенствованию системы изучения иностранных языков» от 10 декабря 2012 года.

6. Постановление Кабинета Министров Республики Узбекистан №124 «Об утверждении Государственного образовательного стандарта по иностранным языкам системы непрерывного образования» от 8 мая 2013 года.
7. Постановление Кабинета Министров Республики Узбекистан №187 «Об утверждении Государственного образовательного стандарта общего среднего и среднего специального, профессионального образования» от 6 апреля 2017 года.
8. Постановление Кабинета Министров Республики Узбекистан №140 «Об утверждении положения общего среднего образования» от 15 марта 2017 года.
9. Учебная программа по русскому языку общего среднего образования для 2-9 классов», утвержденная приказом Министра народного образования №190 от 3 июня 2017 года «Об утверждении и введении в действие учебных программ, усовершенствованных на основании требований Государственных образовательных стандартов»
10. Общеевропейские компетенции владения иностранным языком: изучение, преподавание, оценка /пер. с англ. – М., 2003.

11. Европейский языковой портфель. Предложения по разработке. / И. Крист, Дж. Трис и др. – Страсбург, 1997.

12. Предпороговый (базовый) уровень. Русский язык. Повседневное общение/Рук. Проекта Е.М. Степанова. – М., 2002

13. Пороговый уровень. Русский язык. Т.1 – Повседневное общение. Т.2 – Профессиональное общение/ Рук проекта Е.М.Степанова. Совет Европы Пресс. – Страсбург. 1996.

14. ШейлзД. Коммуникативность в обучении современным языкам. – Страсбург, 1995.

15. Азимов Э. Г., Щукин А. Н. Новый словарь методических терминов и понятий (теория и практика обучения языкам). – М.: ИКАР, 2009.

16. Акишина А.А., Каган О.Е. Учимся учить: Для преподавателя русского языка как иностранного. – 2 изд, исправ. и дополн. – М.: Рус язык. Курсы. – 2002.- 256 с.

17. Андрианова В.И. Педагогические технологии и педагогическое мастерство: Учебное пособие. Т. – УМЭД, 2005. – 111 с.

18. Борисова Е.Г. Лингвистические основы РКИ (педагогическая грамматика русского языка): Учебное пособие / Е.Г. Борисова, А.Н.Латышева. – М., Флинта: Наука, 2003 – 208 с.

19. Книга о грамматике. Русский язык как иностранный. / Под ред. А.А.Величко. – 3-е изд, испр. и доп. – М., Изд. Моск. Ун-та, 2009.

20. Крючкова Л.С.Практическая методика обучения русскому языку как иностранному: учебное пособие. – М., ФЛИНТА, 2017. – 477 с.

21. Обучение русскому языку в школах Узбекистана на современном этапе (Очерки методики): Учеб пособие для студ. пед. вузов и университетов / Под общей редакцией В.И. Андрияновой – Т. «Укитувчи», 1996. – 366 с.

22. Пассов Е.И., Кузовлева Н.Е. Основы коммуникативной теории и технологии иноязычного образования. Методы. Приемы. Результаты. – М., Русский язык. Курсы. – 2002.

23. Практическая методика обучения русскому языку как иностранному./ Под ред. Щукина А.Н. – М., Русский язык, 2003.

24. Щукин А.Н. Методика преподавания русского языка как иностранного. Учеб. Пособие для вузов/ А.Н.Щукин. – М., Высшая школа, 2003, - 334 с.

25. Азизханова Ю.Д. Коммуникативный подход к обучению русскому языку как иностранному // Преподавание языка и литературы, 2001, №2.

26. Андриянова В.И. Речь и эмоции как средства самовыражения и самореализации личности // Преподавание языка и литературы, 2013, №3.

27. Андриянова В.И. Развитие самостоятельного мышления – ключевая задача современного образования // Преподавание языка и литературы, 2007, №6.

28. Данияров. Б.Х. Содержательная основа обучения русскому языку // Преподавание языка и литературы, 2010, №5.

29. Талипова. Р. Т. Преемственность и взаимосвязь методик обучения русскому языку как неродному // Преподавание языка и литературы, 2010, №5.

30. Талипова. Р. Т. О языковой подготовке будущих специалистов // Преподавание языка и литературы, 2010, №4.

31. «Русский язык». Учебник для учащихся групп с нерусским языком обучения академических лицеев и профессиональных колледжей (Джураева З.Р., издательство «Шарк», Ташкент – 2016)

Творческая группа по разработке проекта
	№
	ФИО
	Место работы, должность, научная степень

	1
	Рахматуллаева Галина Мадраимовна
	доцент кафедры узбекского и русского языков университета мировой экономики и дипломатии, к.и.н.

	2
	Исламбекова Санаат Юлдашевна
	автор учебников по русскому языку школ с узбекским и другими языками обучения, к.п.н.

	3
	Мусурманова Юлия Юрьевна
	учитель русского языка шк. №5 г. Янгиера Сырдаринской области, автор учебников по русскому языку школ с узбекским и другими языками обучения

	4
	Бойматова Дилбар Солиевна
	учитель русского языка шк. №62 Янгиюлского района Ташкентской области

	
	
	

	5
	Тагиева Лейла Нагитовна
	учитель русского языка АЛ при ТГИВ

Экспертная группа

	
	
	

	1
	Цой Валентина

Константиновна
	старший преподаватель кафедры преподавания языков и литературы Ташкентского областного ИППКРНО

	2
	Сапарова Нуржамол Бегайдаровна
	старший преподаватель кафедры русского языка и литературы УзГУМЯ, к.п.н.

	3
	Назарова Шоира

Исроиловна
	старший преподаватель кафедры преподавания языков и литературы Ташкентского городского ИППКРНО

Родной язык

Этапы изучения родного языка в учебных заведениях общего среднего, (с русским языком обучения)

	Ступен образования
	Выпускники
	Уровень стандарта
	Название уровня

	Общее среднее образование
	Выпускники средних учебных заведений
	В1
	Общий Уровень изучения родного языка

	
	Выпускники средних учебных заведений с углубленным изучением родного языка
	В1+
	Углублённый общий Уровень изучения родного языка

Цели и задачи обучения родному языку

Основная цель обучения родному языку в учебных заведениях общего среднего образования — воспитание гармонически развитой личности, обладающей развитой культурой речи и общения, умеющей правильно и образно выражать свои мысли в устной и письменной форме, а также формирование культуры чтения, самостоятельного и творческого мышления, умения учитывать чужое мнение.

Основные задачи обучения родному языку в учебных заведениях общего среднего образования:

развивать речевую компетенцию, направленную на формирование логического мышления учащихся, умения грамотно выражать свои мысли в устной и письменной форме, учитывать мнение других;

формировать у учащихся знание грамматического строя языка (фонетика, лексикология, состав слова, словообразование, морфология, синтаксис, орфография и пунктуация, стили речи, понятие о стилистике);

развивать лингвистическую компетенцию, направленную на понимание и умелое использование изобразительно-выразителных средств родного языка

Требования к уровню подготовки по родному языку выпускников учебных заведений общего среднего образования (с русским языком обучения)

1. Речевая компетенция (аудирование, говорение, чтение, писмо):
В1

Аудирование: понимает содержание текста научного характера с целью извлечения нужной информации, понимает информацию на злободневные темы средств массовой информации.

Говорение: может излагать свою мысль логически грамотно, последовательно соединяя слова и словосочетания в предложениях, соблюдая логическое ударение;

речь соответствует орфоэпическим, лексическим, грамматическим и стилистическим нормам.

Чтение: читает выразительно тексты различных жанров, соблюдая правильную интонацию.

Письмо: выражает свою мысль точно и образно, демонстрируя хорошее знание средств художественной выразительности (использует в речи вводные слова, прямую и косвенную речь, различные синтаксические конструкции);

может написать творческую работу (изложение, сочинение), соблюдая орфографические и стилистические нормы;

В1+
Аудирование: понимает тексты научного характера средней степени сложности.
Говорение: может излагать свою мысль логически грамотно, последовательно соединяя слова и словосочетания в предложениях, соблюдая логическое ударение; речь соответствует орфоэпическим, лексическим, грамматическим и стилистическим нормам.

Чтение: читает тексты различных жанров, четко понимая роль используемых в них стилистических средств.
Письмо: выражает свою мысль точно и образно, демонстрируя хорошие знания средств художественной выразительности (использует в речи различные синтаксические конструкции); может написать творческую работу (изложение, сочинение), соблюдая орфографические и стилистические нормы.
Лингвистическая компетенция (фонетика, графика, орфоэпия, орфография, лексика, грамматика и стилистика):

В1
Фонетика: знает классификацию фонем, может анализировать фонетические изменения с точки зрения орфоэпических правил, правильно использует ударение и интонацию в речи.
Лексика: имеет сведения о слове, лексическом значении слова, о прямом и переносном значении слов и словосочетаний, об особенностях стилей речи, понимает изученные термины, использует их в речи;

понимает пути развития и обогащения лексики родного языка.

Грамматика: знает и различает части речи, междометия, модальные и звукоподражательные слова, особенности их употребления в речи;

имеет понятие о словосочетании, предложении и их грамматическом значении, может грамотно оформлять реплики в диалогической речи;

в речи использует различные синтаксические конструкции.

В1 +

Фонетика: делает фонетический анализ с учетом орфоэпических правил, понимает тенденции развития языка, значение ударения и интонации в речи.
Лексика: имеет сведения о слове, лексическом значении слова, поясняет источники происхождения, обогащения лексики родного языка.

Грамматика: понимает и правильно использует стилистические особенности частей речи и членов предложений;

использует разнообразные грамматические и синтаксические конструкции в связной речи.
УЧЕБНАЯ ПРОГРАММА
ПО ПРЕДМЕТУ РУССКИЙ ЯЗЫК

ДЛЯ ШКОЛ ОБЩЕГО СРЕДНЕГО ОБРАЗОВАНИЯ

С РУССКИМ ЯЗЫКОМ ОБУЧЕНИЯ

(10-11 КЛАССЫ)

ПОЯСНИТЕЛНАЯ ЗАПИСКА

Место предмета в учебном плане

В соответствии с учебным планом русский язык изучается в 10-11 классах. Общее число часов – 68 часов:

10 класс – 34 часа (1 час в неделю)

11 класс – 34 часа (1 час в неделю)

Общая характеристика курса

Курс 10-11 классов, с одной стороны, призван обеспечить качественное восполняющее и обобщающее повторение основных сведений о языке, закрепление основных правописных и речевых навыков, а с другой стороны, расширить лингвистический кругозор учащихся, дать дополнительные сведения языковедческого характера.

Изучение русского языка в 10-11 классах направлено на достижение следующих целей:

•
воспитание гражданина и патриота; формирование представления о русском языке как духовной, нравственной и культурной ценности; осознание богатства и своеобразия русского языка; овладение культурой межнационального общения;

•
развитие и совершенствование способности к речевому взаимодействию и социальной адаптации; информационных умений и навыков; навыков самоорганизации и саморазвития; готовности к трудовой деятельности, осознанному выбору профессии;

•
освоение знаний о русском языке как многофункциональной знаковой системе и общественном явлении; языковой норме и её разновидностях; нормах речевого поведения в различных сферах общения;

•
овладение умениями опознавать, анализировать, классифицировать языковые факты, оценивать их с точки зрения нормативности; различать функциональные разновидности языка и моделировать речевое поведение в соответствии с задачами общения;

•
применение полученных знаний и умений в собственной речевой практике; повышение уровня речевой культуры, орфографической и пунктуационной грамотности.

Специальными целями преподавания русского языка в школе являются формирование языковой, лингвистической, коммуникативной и культуроведческой компетенции учащихся.

Языковая компетенция (т.е. осведомлённость старшеклассников в системе русского языка) реализуется в процессе решения следующих познавательных задач:
•
формирование у учащихся научно-лингвистического мировоззрения, углубление знаний о русском языке (его устройстве и функционировании), о языковой норме, её функции;

•
развитие языкового и эстетического идеала (т.е. представления о прекрасном в языке и речи);

практических задач:

•
совершенствование орфографических и пунктуационных умений и навыков;

•
совершенствование умения применять в практике речевого общения основные орфоэпические, лексические, грамматические нормы современного русского литературного языка.

Лингвистическая компетенция реализуется в процессе решения следующих познавательных задач:

•
углубление знаний учащихся о науке «Русский язык», о формах существования и нормах русского литературного языка;

практических задач:

•
совершенствование умения проводить лингвистический анализ текстов различных функциональных стилей и разновидностей языка.

Коммуникативная компетенция(т.е. осведомленность школьников в особенностях функционирования русского языка в устной и письменной формах) реализуется в процессе решения следующих практических задач:
•
развитие навыков монологической и диалогической речи в различных сферах и ситуациях общения;

•
формирование умения использовать различные виды чтения в зависимости от коммуникативной задачи и характера текста;

•
совершенствование умения извлекать и перерабатывать необходимую информацию из различных источников, в том числе представленных в электронном виде на различных информационных носителях;

•
совершенствование умений и навыков создания текстов разных функционально-смысловых типов, стилей и жанров; редактирования собственного текста;

•
овладение нормами речевого поведения в социально-культурной, учебно-научной, официально-деловой сферах общения.

Культуроведческая компетенция реализуется в процессе решения следующих
познавательных задач:

•
формирование общего представления о взаимосвязи языка и культуры; взаимообогащении языков как результате взаимодействия национальных культур;

практических задач:

•
совершенствование умений и навыков речевого поведения в различных сферах общения.

Содержание школьного курса русского языка в 10-11 классах

Программа охватывает все разделы русского языка; основное внимание уделяется грамматике, орфографии и пунктуации. Материал преподносится крупными блоками и логически выстроен таким образом, чтобы его усвоение было наиболее эффективным, была чётко видна взаимосвязь между различными разделами науки о языке и складывалось представление о русском языке как системе. Полнота и доступность изложения теоретических сведений, характер отбора материала для упражнений, разнообразие видов заданий и т.п. направлены на достижение воспитательных, образовательных, информационных целей и на формирование коммуникативной, языковой, лингвистической компетенций как результат освоения содержания курса «Русский язык». Теоретические сведения носят системный, обобщающий характер, их объём и особенности в первую очередь подчинены формированию конкретных практических умений и навыков — орфографических, пунктуационных, стилистических, т. е. в первую очередь навыков правилного письма, а также навыков анализа, систематизации информации. Обеспечиваются развитие культуры речи и лингвистического кругозора в целом.

Понимание и отработка данных навыков и умений обеспечивается большим количеством упражнений, предлагаемых в учебнике по всем темам.

В программу включены такие темы, как «Принципы русской орфографии», «Стилистика и культура речи», «Виды стилистических ошибок», «Стилистический синтаксис». Они очень важны при повторении правил орфографии и пунктуации, так как обеспечивают сознательный подход к изучаемому материалу.

Темы «Сочетание знаков препинания», «Факультативные знаки препинания», «Индивидуально-авторская пунктуация» обращают внимание на такие особенности русской пунктуации, как вариантность в постановке знаков препинания, их многозначность и многофункционалность. В художественном тексте знаки препинания выполняют особую смысловую и экспрессивную функцию, поэтому при анализе текста, наряду с анализом лексики, морфологии, синтаксиса, следует уделять внимание пунктуационному анализу.

Задачи, стоящие перед курсом «Русский язык» в 10-11классах, могут быть успешно решены при использовании на занятиях и в самостоятельной работе всех видов языкового анализа. Фонетический, морфемный, словообразовательный, морфологический, синтаксический виды анализа базируются на ранее полученных знаниях. Большое место в программе отведено орфографическому и пунктуационному анализу, что обеспечивает прочные знания и повышает качество грамотного письма, культуру владения языком, совершенствует умения и навыки нормативного использования языковых средств.

Особенностью данной программы является её практическая направленность. На старшей ступени обучения школьники проявляют интерес к выбору профессии, профессиональной ориентации, строят планы на будущее. В связи с этим одной из задач обучения на данном этапе является развитие и совершенствование способности учащихся к речевому взаимодействию и социальной адаптации. Предлагаемая рабочая программа предусматривает углубление и расширение знаний о языковой норме и её разновидностях, коммуникативных качествах речи, нормах речевого поведения в различных сферах общения, совершенствование умений моделировать своё речевое поведение в соответствии с условиями и задачами общения. Особое внимание в программе уделяется стилям, что связано с практическими потребностями, возникающими у учащихся в связи с обучением и окончанием школы, вступлением в активную самостоятельную жизнь.

Общее содержание учебной программы направлено на повторение и углубление знаний учащихся по фонетике, лексике, фразеологии, грамматике; дальнейшее совершенствование орфографической, пунктуационной и речевой грамотности учащихся, изучение лингвистики текста, а также закрепление и расширение знаний о коммуникативных качествах речи, об основных нормах современного русского языка, так как овладение основными нормами русского литературного языка способствует формированию умений опознавать, классифицировать, оценивать языковые факты с точки зрения нормативности, целесообразности их употребления в речи, что является необходимым условием успешной коммуникации.
В соответствии с современными требованиями коммуникативной направленности в обучении русскому языку программа предусматривает анализ текстов разных жанров для языкового, стилистического и других видов лингвистического анализа. Для развития речи желательно использовать такие виды работ, как пересказ, реферирование, составление тезисов, написание изложений, сочинений-миниатюр и другие творческие задания.

Эффективность работы обеспечивается сочетанием работы на занятиях и вне аудитории, а также правильно организованной самостоятельной работой, т.к. практика показывает, что знания, добытые самостоятельно, являются более прочными, чем знания, полученные при пассивном восприятии.

Основными видами деятельности старшеклассников по овладению прочными и осознанными знаниями в области русского языка являются:

•
самостоятельное освоение материала первоисточников;

•
извлечение информации из различных источников: учебно-научных текстов, справочной литературы, средств массовой информации, в том числе представленных в электронном виде на различных информационных носителях;

•
выразительное чтение, ознакомительно-изучающее, ознакомительно-реферативное и другие виды чтения в зависимости от коммуникативной задачи;

•
различные виды пересказа;

•
участие в дискуссии, соблюдение нормы речевого поведения;

•
оценка устных и письменных высказываний с точки зрения языкового оформления, эффективности достижения поставленных коммуникативных задач;

•
фонетический, морфемный, словообразовательный, лексический, морфологический, синтаксический, пунктуационный, орфографический анализ;

•
анализ языковых единиц с точки зрения правильности, точности и уместности их употребления

•
лингвистический анализ текстов различных функциональных разновидностей языка;

•
информационная переработка устного и письменного текста; написание рефератов, докладов, тезисов, рецензии, сочинений, изложений;

•
составление документов различных жанров (расписки, доверенности, резюме).

Для достижения поставленных целей планируется использование образовательных технологий:

тестовая технология;

информационно-коммуникационная технология;

технология проблемного обучения;

развивающая технология;

исследовательский метод,

а также, различных методов и форм обучения: словесных (объяснение, дискуссия), в которые входит работа с учебником и книгой (конспектирование, составление плана текста, тезирование, цитирование, аннотирование, рецензирование), наглядных (метод иллюстраций, метод демонстраций, включающий в себя составление мультимедийных презентаций) и практических (тестирование, устные и письменные упражнения, творческие задания).

Основными формами контроля являются:

тестирование, проверяющее сформированность орфографических и пунктуационных навыков;

сочинения различных типов и стилей речи, которые позволят увидеть сформированность у учащихся конкретных практических умений и навыков – орфографических, пунктуационных, стилистических, а также навыков анализа, систематизации информации;

изложение содержания прослушанного или прочитанного текста (подробное, с элементами сочинения, сжатое), проверяющее умение адекватно понимать основную и допольнителную информацию текста, воспринимаемого зрительно или на слух;

диктант, проверяющий овладение орфографической и пунктуационной зоркостью.

Исходя из возрастных, психофизиологических особенностей учащихся в учебной программе были выделены формируемые элементы ключевых компетенций по уровням В1, В1+.

Формируемые у учащихся элементы ключевых компетенций
Информационная компетенция:

В1

умеет пользоватся существующими источниками информации (интернет, телевидение, радио, аудио-видео записи, телефон, компютер, электронная почта и др);

умеет находить, отбирать, сохранять, передавать сведения из медиасредств, обеспечивать безопасность и соблюдать правила их использования;

умеет самостоятельно подготовить сообщение с использованием различных источников информации;

В1+

умеет пользоватся электронными словарями, справочниками, энциклопедиями, научными и художественными текстами для контроля правильности речи и письма;

умеет составлять и передавать различным адресатам в соответствии с правилами изучаемого языка речевые и текстовые сообщения.

Компетенция самосовершенствования:

В1

умеет постоянно работать над собой, стремится к физическому, духовному и моральному совершенству;

стремится в течение жизни обучаться, постоянно работать над повышением уровня своих знаний, опыта;

В1+

умеет адекватно оценивать свои действия, контролировать себя, быть

честным, правдивым;

умеет решать возникающие в повседневной жизни проблемы, используя свой жизненный опыт и знания.

Компетенция социально-гражданской активности:

В1

может осознавать сопричастность общественным событиям, процессам и активно в них участвовать;

знает и соблюдает свои гражданские права и обязанности;

В1+

соблюдает нормы речевого этикета в социальной деятельности и гражданских отношениях, обладает экономической и правовой культурой;

умеет ориентироваться в сложных современных условиях;

умеет отстаивать свои убеждения.

Национально - и общекультурная компетенция:

В1

обладает чувствами преданности Родине, милосердия к окружающим;

умеет придерживаться здорового образа жизни и культуры поведения;

умеет понимать и воспринимать произведения художественной литературы и искусства;

может воспринимать общечеловеческие ценности (обычаи, обряды, национальные и культурные традиции), уважать их;

В1+

умеет быть милосердным и терпимым по отношению к окружающим, уважать мнение, религиозные убеждения, национальные и этнические особенности, традиции и обычаи других народов;

может беречь историческое, духовное и культурное наследие своего народа, следовать морально-нравственным правилам общества.

Компетенция математической грамотности, осведомленность о новостях науки и техники, умение пользоватся ими:

В1

умеет планировать личную жизн и основе точного расчета;

умеет расчетливо вести деятельност в личной, экономической и социальной сферах;

В1+

умеет читать различные формулы, графики, чертежи и диаграммы, пользоватся ими в повседневной жизни;

может получать информацию о достижениях науки и техники, облегчающих труд человека, повышающих его эффективность и практичность, умеет ими пользоваться.

При составлении нормативных документов рекомендуется указывать предметные и ключевые компетенции в следующем порядке:

I. К- ключевые компетенции
3. К 1 - Коммуникативная компетенция

1. К 2 - Информационная компетенция

2. К 3 - Компетенция самосовершенствования

3. К 4 - Компетенция социально-гражданской активности
4. К 5 - Национально- и общекультурная компетенция

5. К 6 - Компетенция математической грамотности, осведомлённости о достижениях науки и техники, умения пользоватся ими.
II. П- предметные компетенции
1. П 1 - речевая компетенция

2. П 2 - лингвистическая компетенция

ОСНОВНОЕ СОДЕРЖАНИЕ УЧЕБНОГО КУРСА

«РУССКИЙ ЯЗЫК»В 10-11 КЛАССАХ

10 класс

(всего34 часа, в неделю 1 час; В1 +: 68 часов, в неделю 2 часа)

ЛЕКСИКА. ФРАЗЕОЛОГИЯ. (3 часа)
Тема 1. Основные понятия о лексике, лексикологии. Слово и его значение. Однозначность и многозначность слов. (1 час) (В1+: 2 часа)
Тема 2. Синонимы, антонимы, омонимы, паронимы и употребление.(1 час) (В1+: 2 часа)
Тема 3. Происхождение лексики современного русского языка. Исконно русская лексика. Заимствованные слова. Устаревшие слова и неологизмы. Фразеологизмы.(1 час) (В1+: 2 часа)

ФОНЕТИКА. ГРАФИКА. ОРФОЭПИЯ (2 часа)

Тема 4.Основные понятия фонетики, графики, орфоэпии.Звуки речи и буквы. Слог и ударение. Обозначение звуков на писме. (1 час) (В1+: 2 часа)
Тема 5. Орфоэпия. Основные правила произношения гласных и согласных звуков. (1 час) (В1+: 2 часа)
МОРФЕМИКА И СЛОВООБРАЗОВАНИЕ (2 часа)

Тема 6. Основные понятия морфемики и словообразования. Состав слова. Основа слова. Основы производные и непроизводные. Окончание. Корен слова. Приставка и суффикс. (1 час) (В1+: 2 часа)
Тема 7. Способы словообразования.(1 час) (В1+: 2 часа)
Контрольная работа. Диктант с грамматическим заданием по темам «Лексика», «Фразеология», «Словообразование» (1 час) (В1+:2 часа)

ОРФОГРАФИЯ (4 часа)

Тема 8. Принципы русской орфографии. Правописание безударных гласных в корне слова. Правописание чередующихся гласных в корне слова. (1 час) (В1+: 2 часа)
Тема 9. Правописание согласных в корне слова. Правописание приставок. (1 час) (В1+: 2 часа)
Тема10. Употребление при обозначении мягкости согласных. Употребление после шипящих. Разделительные ъ и ь. Буква ы после приставок. (1 час) (В1+: 2 часа)
Тема 11. Буквы а, у, и после шипящих. Буквы ы и и после ц. Буквы о и ё после шипящих и ц. Употребление буквы э. Перенос слова. (1 час) (В1+: 2 часа)
ПРАВОПИСАНИЕ СУФФИКСОВ (2 часа)

Тема 12.Суффиксы имён существительных и имён прилагательных.(1 час) (В1+: 2 часа)
Тема 13. Суффиксы глаголов и причастий. Правописание н и нн.
(1 час) (В1+: 2 часа)

ПРАВОПИСАНИЕ ОКОНЧАНИЙ (2 часа)

Тема 14.Окончания имён существительных и имён прилагательных. (1 час) (В1+: 2 часа)

Тема 15. Окончания глаголов и причастий. (1 час) (В1+: 2 часа)

Контрольная работа. Диктант с грамматическим заданием по теме «Орфография» (1 час)(В1+:2 часа)

ПРАВОПИСАНИЕ ОТДЕЛЬНЫХ ЧАСТЕЙ РЕЧИ (3 часа)

Тема16.Правописание не и ни. Слитное и раздельное написание не. (1 час) (В1+: 2 часа)
Тема 17. Дефисное, слитное и раздельное написание слов. (1 час) (В1+: 2 часа)
Тема 18.Правописание и употребление предлогов. Правописание союзов. Употребление прописных букв.(1 час) (В1+:2 часа)

МОРФОЛОГИЯ. ЧАСТИ РЕЧИ (7часов)

Тема 19. Имя существительное. Имя существительное как часть речи. Лексико-грамматические разряды имён существительных. Род имён существительных. Существительные общего рода. Определение и способы выражения рода несклоняемых имён существительных и аббревиатур.

Число имён существительных. Склонение имён существительных. Морфологический разбор имён существительных.(1 час) (В1+: 2 часа)
Тема 20. Имя прилагательное. Имя прилагательное как часть речи. Лексико-грамматические разряды имён прилагательных.

Степени сравнения прилагательных. Морфологический разбор имён прилагательных.(1 час) (В1+: 2 часа)

Тема 21. Имя числительное. Имя числительное как часть речи. Лексико-грамматические разряды имён числительных. Простые, сложные и составные числительные. Особенности склонения имён числительных. Правописание числительных. Морфологический разбор имён числительных.(1 час) (В1+: 2 часа)

Тема 22. Местоимение. Местоимение как часть речи. Разряды местоимений.

Морфологический разбор местоимений. (1 час) (В1+:2 часа)

Контрольная работа. Тест по теме «Морфология: самостоятельные и служебные части речи» (1 час) (В1+: 2 часа)

Тема23.Глагол.

Глагол как часть речи. Основные грамматические категории и формы глагола.

Переходность/непереходность глагола. Категория вида русского глагола.

Категория наклонения глагола. Спряжение глагола. Морфологический разбор глаголов.

Две основы глагола. Формообразование глагола.

Причастие.

Причастие как особая глагольная форма. Признаки глагола и прилагательного у причастий. Образование причастий.

Морфологический разбор причастий.

Деепричастие

Деепричастие как особая глагольная форма. Образование деепричастий. Морфологический разбор деепричастий. (1 час) (В1+: 2 часа)
Тема 24. Наречие

Наречие как часть речи. Разряды наречий. Степени сравнения наречий. Морфологический разбор наречий. (1 час) (В1+: 2 часа)
Тема 25. Слова категории состояния

Грамматические особенности слов категории состояния. Омонимия слов категории состояния, наречий на -о, -е и кратких прилагательных ср. р. ед. ч.

1 часа (В1+: 2 часа)
СЛУЖЕБНЫЕ ЧАСТИ РЕЧИ (4часа)

Тема 26.Предлоги

Предлог как служебная часть речи. Особенности употребления предлогов. Отличие производных предлогов от омонимичных им самостоятельных частей речи.(1 час) (В1+: 2 часа)

Тема 27. Союзы

Союз как служебная часть речи. Союзные слова. Классификация союзов по значению, употреблению, структуре. Союзы и союзные слова. (1 час) (В1+: 2 часа)
Тема 28. Частицы

Частица как служебная часть речи. Разряды частиц. (1 час) (В1+: 2 часа)
Тема 29. Междометия.

Междометие как особый разряд слов. Звукоподражательные слова. (1 час) (В1+: 2 часа)
Тема 30. Повторительные упражнения. (1 час) (В1+: 2 часа)

Итоговая контрольная работа. Тест по изученному материалу за курс 10 класса.(1 час)(В1+: 2 часа)

Сформированные у учащихся предметные компетенции

Речевая компетенция (аудирование, чтение, говорение,писмо):
В1

понимает содержание текста научного характера с целю извлечения нужной информации, понимает информацию на злободневные темы средств массовой информации;

может излагать свою мысл логически грамотно, последовательно соединяя слова и словосочетания в предложениях, соблюдая логическое ударение;

речь соответствует орфоэпическим, лексическим, грамматическим и стилистическим нормам;

читает выразительно тексты различных жанров, соблюдая правильную интонацию;

выражает свою мысль точно и образно, демонстрируя хорошее знание средств художественной выразительности (использует в речи вводные слова, прямую и косвенную речь, различные синтаксические конструкции);

может написать творческую работу (изложение, сочинение), соблюдая орфографические и стилистические нормы.

В1+
понимает тексты научного характера средней степени сложности;
может излагать свою мысл логически грамотно, последовательно соединяя слова и словосочетания в предложениях, соблюдая логическое ударение;

речь соответствует орфоэпическим, лексическим, грамматическим и стилистическим нормам;

читает тексты различных жанров, четко понимая роль используемых в них стилистических средств;
выражает свою мысль точно и образно, демонстрируя хорошие знания средств художественной выразительности (использует в речи различные синтаксические конструкции);

может написать творческую работу (изложение, сочинение), соблюдая орфографические и стилистические нормы.
Лингвистическая компетенция (фонетика, графика, орфоэпия, орфография, лексика, грамматика и стилистика):
В1
знает классификацию фонем, может анализировать фонетические изменения с точки зрения орфоэпических правил, правильно использует ударение и интонацию в речи;
имеет сведения о слове, лексическом значении слова, о прямом и переносном значении слов и словосочетаний, об особенностях стилей речи, понимает изученные термины, использует их в речи;

понимает пути развития и обогащения лексики родного языка;
знает и различает части речи, междометия, модальные и звукоподражательные слова, особенности их употребления в речи;

имеет понятие о словосочетании, предложении и их грамматическом значении, может грамотно оформлять реплики в диалогической речи;

в речи использует различные синтаксические конструкции.

В1 +

делает фонетический анализ с учетом орфоэпических правил, понимает тенденции развития языка, значение ударения и интонации в речи;
имеет сведения о слове, лексическом значении слова, поясняет источники происхождения, обогащения лексики родного языка;

понимает и правильно использует стилистические особенности частей речи и членов предложений;

использует разнообразные грамматические и синтаксические конструкции в связной речи.
Для изучения тем –29 часов (В1+: 58 часов)

Повторение -1 час (В1+: 2 часа)

Контрольные работы – 4 часа;В1+: 8 часов

Всего - 34часа (В1+: 68 часов)
11 класс

(всего34 часа, в неделю 1 час; В1 +: 68 часов, в неделю 2 часа)

СИНТАКСИС И ПУНКТУАЦИЯ

Тема 1. Словосочетание. Способы синтаксической связи в словосочетании. Синтаксический разбор.(1 час) (В1+:2 часа)
ПРОСТОЕ ПРЕДЛОЖЕНИЕ(4 часа)
Тема 2.Основные признаки предложения. Понятие о простом предложении. Виды предложений по цели высказывания и по эмоциональной окраске. Предложения утвердительные и отрицательные. Типы односоставных предложений.(1 час) (В1+:2 часа)
Тема 3. Главные члены предложения и способы их выражения. Согласование сказуемого с подлежащим. Полные и неполные предложения.(1 час) (В1+:2 часа)
Тема 4.Тире между подлежащим и сказуемым. Второстепенные члены предложения. Распространённые и нераспространённые предложения.(1 час) (В1+:2 часа)
Тема 5.Однородные члены предложения. Знаки препинания в предложениях с однородными членами. Однородные и неоднородные определения. Обобщающие слова при однородных членах и знаки препинания при них. (1 час) (В1+:2 часа)
В1+: Контрольная работа. Диктант с грамматическим заданием. (1 час)
ОБОСОБЛЕННЫЕ ВТОРОСТЕПЕННЫЕ ЧЛЕНЫ ПРЕДЛОЖЕНИЯ (3часа)
Тема 6. Обособленные члены предложения и знаки препинания при них. Обособленные и необособленные определения. Обособленные приложения.(1 час) (В1+:2 часа)
Тема 7. Обособленные обстоятельства. (1 час) (В1+:2 часа)
Тема8.Обособленные дополнения. Уточняющие, пояснительные и присоединительные члены предложения.(1 час) (В1+:2 часа)
СЛОВА И КОНСТРУКЦИИ, ГРАММАТИЧЕСКИ НЕ СВЯЗАННЫЕ С ПРЕДЛОЖЕНИЕМ (2 часа)
Темы 9.Обращения. Вводные слова и предложения. Знаки препинания при вставных конструкциях.(1 час) (В1+:2 часа)
Тема 10.Слова-предложения ДА и НЕТ. Междометные предложения.(1 час) (В1+:2 часа)
Контрольная работа. Тест по теме «Простое предложение» (1 час);
(В1+:2 часа)

СЛОЖНОЕ ПРЕДЛОЖЕНИЕ (8 часов)

Темы 11. Понятие о сложном предложении. Сложносочинённое предложение.

Знаки препинания в сложносочинённом предложении. Синтаксический разбор сложносочинённого предложения.(1 час) (В1+:2 часа)
Тема 12. Сложноподчинённое предложение. Виды придаточных предложений. Знаки препинания в сложноподчинённом предложении с одним придаточным. (1 час) (В1+:2 часа)
Тема 13. Знаки препинания при сравнителном обороте КАК.(1 час) (В1+:2 часа)
Тема 14. Сложноподчинённые предложения с несколькими придаточными и знаки препинания в них.(1 час) (В1+:2 часа)
Тема 15. Синтаксический разбор сложноподчиненного предложения с несколькими придаточными.(1 час) (В1+:2 часа)
Тема 16. Бессоюзное сложное предложение. Знаки препинания в бессоюзном сложном предложении. Запятая и точка с запятой в бессоюзном сложном предложении. (1 час) (В1+:2 часа)
Тема 17. Двоеточие и тире в бессоюзном сложном предложении. Синтаксический разбор бессоюзного сложного предложения.(1 час) (В1+:2 часа)
Тема 18. Сложные синтаксические конструкции.(1 час) (В1+:2 часа)
Контрольная работа. Диктант с грамматическим заданием по теме «Сложное предложение» (1 час); (В1+:2 часа)

ПРЕДЛОЖЕНИЯ С ЧУЖОЙ РЕЧЮ (1час)

Темы 19. Способы передачи чужой речи. Знаки препинания при прямой речи, диалоге и цитатах.(1 час) (В1+:2 часа)
СТИЛИСТИКА И КУЛЬТУРА РЕЧИ (3часа)

Тема 20.Стилистика и культура речи как раздел науки о языке. Классификация функциональных стилей речи, сфера их функционирования и языковые средства. (1 час) (В1+:2 часа)
Тема 21.Лексико-стилистические ошибки.(1 час) (В1+:2 часа

Тема 22.Морфолого-стилистические ошибки.(1 час) (В1+:2 часа)
В1+: Контрольная работа. 1 час

СТИЛИСТИКА УПОТРЕБЛЕНИЯ НЕКОТОРЫХ ЧАСТЕЙ РЕЧИ (3 часа)

Тема 23. Употребление некоторых форм имён существительных. (1 час) (В1+:2 часа)
Тема 24. Употребление некоторых форм имён прилагательных и имён числительных.(1 час) (В1+:2 часа)
Тема 25.Употребление некоторых форм местоимений и глаголов.(1 час) (В1+:2 часа)
СТИЛИСТИЧЕСКИЙ СИНТАКСИС(4 часа)
Тема 26. Простое предложение. Порядок слов в предложении. Связь слов в предложении. Употребление однородных членов предложения.(1 час) (В1+:2 часа)

Тема 27.Сложное предложение. Ошибки в употреблении союзов в сложносочинённом предложении. (1 час) (В1+:2 часа)
Тема 28. Ошибки при построении сложноподчинённых предложений.(1 час) (В1+:2 часа)
Тема 29.Стилистическое употребление синонимичных конструкций.(1 час) (В1+:2 часа)
Тема 30. Повторение пройденного.(1 час) (В1+:2 часа)
Контрольная работа. Тест по теме «Стилистика и культура речи» (1 час)

Итоговая контрольная работа. Тест по изученному материалу за курс 11 класса.

Для изучения тем –30 часов (В1+: 60 часов)

Контрольные работы – 4 часа; В1+ 8 часов

Всего – 34часа (В1+: 68 часов)
Сформированные у учащихся предметные компетенции

Речевая компетенция (аудирование, чтение, говорение, писмо):
В1

понимает содержание текста научного характера с целью извлечения нужной информации, понимает информацию на злободневные темы средств массовой информации;

может излагать свою мысль логически грамотно, последовательно соединяя слова и словосочетания в предложениях, соблюдая логическое ударение;

речь соответствует орфоэпическим, лексическим, грамматическим и стилистическим нормам;

читает выразительно тексты различных жанров, соблюдая правильную интонацию;

выражает свою мысль точно и образно, демонстрируя хорошее знание средств художественной выразительности (использует в речи вводные слова, прямую и косвенную речь, различные синтаксические конструкции);

может написать творческую работу (изложение, сочинение), соблюдая орфографические и стилистические нормы;

В1+
понимает тексты научного характера средней степени сложности;
может излагать свою мысль логически грамотно, последовательно соединяя слова и словосочетания в предложениях, соблюдая логическое ударение; речь соответствует орфоэпическим, лексическим, грамматическим и стилистическим нормам;

читает тексты различных жанров, четко понимая роль используемых в них стилистических средств;
выражает свою мысль точно и образно, демонстрируя хорошие знания средств художественной выразительности (использует в речи различные синтаксические конструкции);

может написать творческую работу (изложение, сочинение), соблюдая орфографические и стилистические нормы.
Лингвистическая компетенция (фонетика, графика, орфоэпия, орфография, лексика, грамматика и стилистика):
В1
знает классификацию фонем, может анализировать фонетические изменения с точки зрения орфоэпических правил, правильно использует ударение и интонацию в речи;
имеет сведения о слове, лексическом значении слова, о прямом и переносном значении слов и словосочетаний, об особенностях стилей речи, понимает изученные термины, использует их в речи;

понимает пути развития и обогащения лексики родного языка;
знает и различает части речи, междометия, модальные и звукоподражательные слова, особенности их употребления в речи;

имеет понятие о словосочетании, предложении и их грамматическом значении, может грамотно оформлять реплики в диалогической речи;

в речи использует различные синтаксические конструкции.

В1 +

делает фонетический анализ с учетом орфоэпических правил, понимает тенденции развития языка, значение ударения и интонации в речи;
имеет сведения о слове, лексическом значении слова, поясняет источники происхождения, обогащения лексики родного языка;

понимает и правильно использует стилистические особенности частей речи и членов предложений;

использует разнообразные грамматические и синтаксические конструкции в связной речи.
Список использованной литературы:
32. Закон Республики Узбекистан “Об образовании” и о «Национальной программе по подготовке кадров» от 29 августа 1997 года.

33. Постановления Кабинета Министров Республики Узбекистан №390 «Об утверждении Государственных образовательных стандартов общего среднего образования» от 16 августа 1999 года.

34. Указ Президента Республики Узбекистан о Государственной общенациональной программы развития школьного образования на 2004-2009 годы от 21 мая 2004 года.

35. Ўзбекистон Республикаси Халқ таълими вазирлиги ва Олий ва ўрта махсус таълим вазирлигининг 2010 йил 1 июлдаги “Умумий ўрта, ўрта махсус, касб-ҳунар таълими муассасаларида ўқитиладиган умумтаълим фанлари ҳамда олий таълимда давом эттириладиган фанлар дастурлари узвийлиги ва узлуксизлигини таъминлаш тўғрисида”ги 6/2/4/1-сонли қўшма ҳайъат мажлиси қарори.

36. Постановление Президента Республики Узбекистан ПП №1875.«О мерах по дальнейшему совершенствованию системы изучения иностранных языков» от 10 декабря 2012 года.

37. Постановление Кабинета Министров Республики Узбекистан№124 «Об утверждении Государственного образовательного стандарта по иностранным языкам системы непрерывного образования» от 8 мая 2013 года.
38. Постановление Кабинета Министров Республики Узбекистан №187 «Об утверждении Государственного образовательного стандарта общего среднего и среднего специального, профессионального образования» от 6 апреля 2017 года.
39. Постановление Кабинета Министров Республики Узбекистан №140 «Об утверждении положения общего среднего образования» от 15 марта 2017 года.
40. Учебная программа по русскому языку общего среднего образования для 2-9 классов», утвержденная приказом Министра народного образования №190 от 3 июня 2017 года «Об утверждении и введении в действие учебных программ, усовершенствованных на основании требований Государственных образовательных стандартов»
41. Будникова Н.Н., Дмитриева Н.И., Холявина Т.Г. Поурочные разработки по русскому языку: 10-11 классы. – М.: ВАКО, 2010

42. Голцова Н.Г., Мищерина М.А. тематическое и поурочное планирование к учебнику «Русский язык. 10-11 классы» – М.: ООО «ТИД «Русское слово – РС», 2010

43. Голцова Н.Г., Шамшин И.В., Мищерина М.А. Программа к учебнику «Русский язык.10-11 классы». – М.: ООО «ТИД» Русское слово – РС», 2008

44. Голцова Н.Г., Шамшин И.В., Мищерина М.А. Русский язык. 10-11 классы: книга для учителя. – М.: ООО «ТИД» Русское слово – РС», 2009

45. Голцова Н.Г., Шамшин И.В., Мищерина М.А. Русский язык. 10-11 классы: Учебник для общеобразовательных учреждений. – М.: ООО «ТИД» Русское слово – РС», 2009

46. Днепров Э.Д., Аркадев А.Г.Сборник нормативных документов. – М.:Дрофа, 2004

47. Цветкова Г.В. Русский язык.10-11 классы: развёрнутое тематическое планирование по программе Н.Г.Голцовой.–Волгоград: Учитель, 2011.

Творческая группа по разработке проекта учебной программы

по русскому языку школ с русским языком обучения

	№
	
ФИО
	Место работы, должност, научная степен

	Подпис

	1
	Рахматуллаева Галина Мадраимовна
	Доцент кафедры узбекского и русского языка Университета мировой экономики и дипломатии, кандидат исторических наук.
	

	2
	Келдиев Толиб Тухтасинович
	Доцент кафедры русского языка и литературы академического лицея №2 при УзГУМЯ
	

	3
	Зеленина Вера Ивановна
	Пенсионер. Автор учебника “Русский язык” 5, 6, 8, 9 классов
	

	4
	Кирилина Оксана Александровна
	Учитель русского языка и литературы школы№19 Шайхантаурского района г.Ташкента
	

	5.
	Сержан Олга Афанасевна
	Учитель русского языка и литературы школы№145 Яшнабадского района г.Ташкента
	

Экспертная группа

	1
	Лагай Елена Александровна
	Доцент кафедры русского языкознания УзГУМЯ п.ф.н.
	

	2
	Кирилина Оксана Александровна
	Учитель русского языка и литературы школы №19 Шайхантахурского района г.Ташкента
	

Литература

Этапы изучения литературы в учебных заведениях общего среднего, образования (с русским языком обучения)

	Ступен образования
	Выпускники
	Уровень стандарта
	Название уровня

	Общее среднее образование
	Выпускники средних учебных заведений
	В1
	Общий уровень изучения литературы

	
	Выпускники средних учебных заведений с углубленным изучением литературы
	В1+
	Углублённый общий уровень изучения литературы

Цели и задачи изучения литературы

Основная цел изучения литературы в учебных заведениях общего среднего образования:

формирование при изучении произведений художественной литературы мировоззрения учащихся, национальных и общечеловеческих ценностей, представления о разнообразии человеческой природы и вселенной о многообразии и единстве всего человечества;

формирование и развитие мировоззрения, самостоятельного образного мышления, литературно-эстетического вкуса учащихся, средствами русской и мировой классической литературы.

Основная задача изучения литературы в учебных заведениях общего среднего образования:

развивать устную речь учащихся на основе норм литературного языка путем формирования речевой компетенции;

формировать у учащихся при изучении литературы ключевые компетенции, развивая высокую грамотность письменной речи, навыки соблюдения норм литературного языка, использования стилистического разнообразия.

Требования к уровню подготовки по литературе выпускников учебных заведений общего среднего образования (с русским языком обучения)

1. Литературно-речевая компетенция (аудирование, чтение, устное и письменное высказывание):
В1

может выразительно читать художественные произведения (прозаические, поэтические, драматические), понимает, осознаёт, анализирует их социальное, а также художественно-эстетическое содержание;

может объяснить другим свои впечатления, передать картины, изображённые в произведениях различных жанров, показать своё отношение к системе образов, к изображённым событиям в сюжете художественного произведения;

может высказывать собственное мнение о прочитанном, говорить правильно и понятно, соблюдая нормы литературного языка;

умеет использовать в устной речи афоризмы, народные пословицы, поговорки;

умеет читать выразительно наизуст изученные стихотворения или отрывки из прозаических произведений различных жанров.

В1+

различает особенности жанров русской классической литературы;

способен чувствовать прекрасное в произведениях музыки и живописи, выражать свои впечатления словами;

имеет широкое представление о жанрах определённой эпохи;

может прочитать выразительно наизусть стихотворения или отрывки из прозаических произведений различных жанров.

2. Литературоведческая компетенция:

В1

может правильно оценивать в соответствии с литературно-исторической эпохой творчество поэтов и писателей ;

умеет анализировать события, изображенные в произведениях устного народного творчества, русской, мировой, современной, классической литературы (прозаических, поэтических и драматических), понимает их композицию, тематику, художественные особенности, эмоционалность, глубину, свойственную им логику, систему образов;

умеет оценивать художественное произведение в идейно-художественном аспекте, понимает отношение писателя к жизни и его мастерство в использовании художественно- изобразительных средств языка;

может анализировать произведения, используя для подтверждения мыслей таблицы, презентации.

В1+

умеет различать виды литературно-художественных произведений;

умеет собирать нужные сведения из литературных журналов, газет, научно-публицистических и художественных книг;

умеет использовать различные стили в устной и письменной речи;

умеет подробно и кратко выражать своё отношение к художественному произведению в художественном и публицистическом стиле;

умеет делать небольшие исследования, писать информацию, доклад, заключение.

УЧЕБНАЯ ПРОГРАММА
ПО ПРЕДМЕТУ ЛИТЕРАТУРА

ДЛЯ ШКОЛ ОБЩЕГО СРЕДНЕГО ОБРАЗОВАНИЯ

С РУССКИМ ЯЗЫКОМ ОБУЧЕНИЯ

(10-11 КЛАССЫ)

ПОЯСНИТЕЛьНАЯ ЗАПИСКА

Данная типовая учебная программа по предмету «Литература» для 10-11 классов общеобразовательных школ русским языком обучения составлена с учетом принципов преемственности знаний в системе непрерывного образования и является логическим продолжением изучения литературы на базе девятилетней средней школы.

Учебная программа рассчитана на 119 часов, из которых 51 час (русская классическая литература, обзор узбекской литературы конца ХХI- ХХ вв.) определено на изучение литературы в 10–м классе. Следующие 68 часов в 11-м классе - на изучение литературы ХХ века, обзор узбекской, зарубежной литератур, а также на краткий экскурс по литературным тенденциям ХХI века.

Программа раздела «Литература» содержит сведения о литературном процессе второй половины XIX века и ХХ столетия. Она включает в себя монографические и обзорные темы, сочетание которых даёт возможность всесторонне познакомить учащихся с жизню и творчеством того или иного писателя, поэта, показать место его произведений в историко-культурном процессе, определить художественную и эстетическую ценность литературных произведений в контексте общественно-политической и культурной ситуации эпохи.

В обзорных темах предлагается материал, характеризующий соответствующие периоды развития литературы, раскрывается принцип историзма, дающий учащимся представление об историко-литературном процессе. Содержание обзорных тем – это, прежде всего, общая характеристика общественно-политической жизни в своём отечестве и в мире, беглый анализ основных тенденций развития литературы, искусства в тот или иной исторический период, а также обзор наиболее значительных имен в литературе и самых вершинных литературных произведений эпохи.

При изучении конкретного произведения учащиеся должны знать его содержание в целом, определять центральные проблемы произведения, его художественное своеобразие. В процессе преподавания необходимо применять передовые образовательные технологии, интерактивные методы и приемы, использовать межпредметные связи, способствующие углублению знаний, расширению кругозора и формированию мировоззрения учащихся.

В ходе изучения программного материала необходимо развивать у учащихся навыки эффективного использования учебного времени, систематической самостоятельной работы с книгой, учебниками, справочной литературой.

Путешествие в мир литературы должно быть увлекательным путешествием в мир творчества. Для этих целей необходимо использовать самостоятельную и кружковую работу, проведение выставок творческих работ учащихся, конкурсов на написание сочинений, критических статей, аннотаций, очерков, эссе и др. Необходимо связывать литературу с другими видами искусства: театром, живописью, музыкой. Повторение учебного материала, зачеты, тесты, письменные работы (кроме домашних) проводятся за счет учебного времени, отведенного на изучение данного предмета.

По решению педагогического совета школы, в той или иной мере, может подвергаться корректировке объём часов и последовательность изучения отдельных тем, при условии выполнения общего объёма часов программы.

Исходя из возрастных, психофизиологических особенностей учащихся в учебной программе были выделены формируемые элементы ключевых компетенций по уровням В1, В1+.

Формируемые у учащихся элементы ключевых компетенций
Информационная компетенция:

В1

умеет пользоваться существующими источниками информации (интернет, телевидение, радио, аудио-видео записи, телефон, компьютер, электронная почта и др);

умеет находить, отбирать, сохранять, передавать сведения из медиасредств, обеспечивать безопасность и соблюдать правила их исползования;

В1+

умеет создавать базу данных, отбирать основные и анализировать их;

умеет работать с различной документацией в повседневной жизни писать поздравления, заполнять анкеты, заполнять листы данных о себе и др.).

Компетенция самосовершенствования:

В1

умеет постоянно работать над собой, стремится к физическому, духовному и моральному совершенству;
стремится в течение жизни обучаться, постоянно работать над повышением уровня своих знаний, опыта;

В1+

умеет адекватно оценивать свои действия, контролировать себя, быть

честным, правдивым;

умеет решать возникающие в повседневной жизни проблемы, используя свой жизненный опыт и знания.

Компетенция социально-гражданской активности:

В1

может осознавать сопричастность общественным событиям, процессам и активно в них участвовать;

знает и соблюдает свои гражданские права и обязанности;

В1+

соблюдает нормы речевого этикета в социальной деятельности и гражданских отношениях, обладает экономической и правовой культурой.

Национально - и общекультурная компетенция:
В1

обладает чувствами преданности Родине, милосердия к окружающим;
умеет придерживаться здорового образа жизни и культуры поведения;

умеет понимать и воспринимать произведения художественной литературы и искусства;

может воспринимать общечеловеческие ценности (обычаи, обряды, национальные и культурные традиции), уважать их;

В1+

умеет быть милосердным и терпимым по отношению к окружающим, уважать мнение, религиозные убеждения, национальные и этнические особенности, традиции и обычаи других народов;

может беречь историческое, духовное и культурное наследие своего народа, следовать морально-нравственным правилам общества.

Компетенция математической грамотности, осведомленность о новостях науки и техники, умение пользоватся ими:
В1

умеет планировать личную жизнь на основе точного расчета;
умеет расчетливо вести деятельность в личной, экономической и социальной сферах;

В1+

умеет читать различные формулы, графики, чертежи и диаграммы, пользоватся ими в повседневной жизни;

может получать информацию о достижениях науки и техники, облегчающих труд человека, повышающих его эффективность и практичность, умеет ими пользоватся.

При составлении нормативных документов рекомендуется указывать предметные и ключевые компетенции в следующем порядке:

I. К- ключевые компетенции
4. К 1 - Коммуникативная компетенция

6. К 2 - Информационная компетенция

7. К 3 - Компетенция самосовершенствования

8. К 4 - Компетенция социально-гражданской активности
9. К 5 - Национально- и общекультурная компетенция

10. К 6 - Компетенция математической грамотности, осведомлённости о достижениях науки и техники, умения пользоватся ими

II. П- предметные компетенции
1. П 1 - речевая компетенция

2. П 2 - лингвистическая компетенция

10 КЛАСС

(всего34 часа, в неделю 1 час; В1 +: 68 часов, в неделю 2 часа)

Формируемые у учащихся элементы ключевых компетенций

Информационная компетенция:

В1

умеет пользоваться существующими источниками информации (интернет, телевидение, радио, аудио-видео записи, телефон, компьютер, электронная почта и др);

умеет находить, отбирать, сохранять, передавать сведения из медиасредств, обеспечивать безопасность и соблюдать правила их использования;

В1+

умеет создавать базу данных, отбирать основные и анализировать их;

умеет работать с различной документацией в повседневной жизни писать поздравления, заполнять анкеты, заполнять листы данных о себе и др.).

Компетенция самосовершенствования:

В1

умеет постоянно работать над собой, стремиться к физическому, духовному и моральному совершенству;

стремится в течение жизни обучаться, постоянно работать над повышением уровня своих знаний, опыта;

В1+

умеет адекватно оценивать свои действия, контролировать себя, быть

честным, правдивым;

умеет решать возникающие в повседневной жизни проблемы, используя свой жизненный опыт и знания.

Компетенция социально-гражданской активности:

В1

может осознавать сопричастность общественным событиям, процессам и

активно в них участвовать;

знает и соблюдает свои гражданские права и обязанности;

В1+

соблюдает нормы речевого этикета в социальной деятельности и гражданских отношениях, обладает экономической и правовой культурой.

Национально - и общекультурная компетенция:

В1

обладает чувствами преданности Родине, милосердия к окружающим;

умеет придерживаться здорового образа жизни и культуры поведения;

умеет понимать и воспринимать произведения художественной литературы и искусства;

может воспринимать общечеловеческие ценности (обычаи, обряды, национальные и культурные традиции), уважать их;

В1+

умеет быть милосердным и терпимым по отношению к окружающим, уважать мнение, религиозные убеждения, национальные и этнические особенности, традиции и обычаи других народов;

может беречь историческое, духовное и культурное наследие своего народа, следовать морально-нравственным правилам общества.

Компетенция математической грамотности, осведомленность о новостях науки и техники, умение пользоваться ими:

В1

умеет планировать личную жизнь на основе точного расчета;

умеет расчетливо вести деятельность в личной, экономической и социальной сферах;

В1+

умеет читать различные формулы, графики, чертежи и диаграммы, пользоваться ими в повседневной жизни;

может получать информацию о достижениях науки и техники, облегчающих труд человека, повышающих его эффективность и практичность, умеет ими пользоваться.

Темы 1-2. Введение. Русская литература 2-ой половины ХIХ века.

Историко-литературный обзор

Россия 2-ой половины ХIХ века. Расцвет критического реализма в литературе, музыке, живописи, театральном искусстве. Литературная критика и журнальная полемика 60-х годов. Социальные, философско-эстетические основы русского реализма, типы художественного мышления в годы становления критического реализма. Мировое значение русской классической литературы. Понятие о литературном направлении и литературном течении как явлениях, обозначающих совокупность фундаментальных, духовно-содержательных и эстетических принципов, характерных для творчества многих писателей, группировок и школ.

(2 часа) (В1+: 4 часа)

Темы 3-4. И. А. Гончаров (1812 – 1891)

Очерк жизни и творчества.

Роман “Обломов”. Цикл очерков “Фрегат Паллада” (по выбору).

Роман “Обломов” (тлетворное влияние крепостничества и – шире – всякого рабства, всякого душевного застоя и бездеятельности на душу человека), анализ образов Обломова, Ольги, Штольца и др. Гончаров о своем герое. Критические статьи о романе “Обломов”. Анализ статьи Добролюбова “Что такое обломовщина?”.

Анализ книги очерков “Фрегат Паллада”.

Значение творчества И.А. Гончарова. (2 часа) (В1+:4 часа)
Темы 5-8. А. Н. Островский (1823 - 1886)

Очерк жизни и творчества.

Пьесы: “Гроза”, “Бесприданница”, “Снегурочка”. (по выбору).

“Гроза” – социально-бытовая и этико-психологическая драма, трагическое завершение конфликта. Стихийный протест Катерины против деспотизма и косных форм морали. Обличение самодурства, грубой силы и невежества обывателей дома Кабановой.

“Бесприданница”. Быт и нравы русской провинции. Трагическая судьба Ларисы Огудаловой в безнравственном мире “чистогана”.
“Снегурочка”. Поэтический мир берендеев, добрые и справедливые законы этого мира. Любовь – высшая ценность человеческой жизни. Сказочно-символическая поэтика пьесы.

Значение А.Н. Островского в истории русского театра. Островский на современной сцене.

Критика: Н.А.Добролюбов “Луч света в темном царстве”, А.А. Григорьев “После “Грозы” Островского”, “Письма к Ивану Сергеевичу Тургеневу”.(4 часа) (В1+: 8 часов)

Темы 9-12. И. С. Тургенев (1818 - 1883)

Очерк жизни и творчества.

Романы “Рудин”, “Отцы и дети”, “Дворянское гнездо” (по выбору).

“Рудин”. Герой эпохи в изображении Тургенева. Противоречия в характере героя, трагичность его судьбы. Наталья Ласунская – тип тургеневской девушки; увлеченность героини и романтическими идеалами, ее готовность к самопожертвованию. Особенность композиции романа.
“Отцы и дети”. Общественный и любовный конфликт в романе, отразивший суть социально-политических, философских, эстетических проблем России 60-х годов. Объективно-историческая и субъективно-авторская обусловленность в изображении характера Базарова (демократизм, нравственный максимализм и др.). Принципы типизации центральных и второстепенных героев (Кукушкина, Ситников).

“Концентрические круги” в композиции романа. Жанровое своеобразие – социально-психологический роман. Полемика вокруг романа “Отцы и дети”.

Критика: Д.И.Писарев “Базаров”, М.А.Антонович “Асмодей нашего времени”. Значение творчества И.С. Тургенева в русской и мировой литературе. Вопросы теории литературы: определения, термины, понятия о разных типах (видах) романа.

(4 часа) (В1+: 8 часов)

Контрольная работа. (1 час) (В1+:2 часа)

Темы 13-15. М.Е.Салтыков-Щедрин (1826 - 1889)
Очерк жизни и творчества. Великий сатирик. Мастер “Эзоповых речей”. Гротеск и фантастика в произведениях М. Е. Салтыкова-Щедрина.

Краткая характеристика произведения “Господа Головлевы” – новый тип социального романа. Образная система в романе, картины распада и морального разложения дворянской семьи, ее историческая обреченность, социально-историческое и общечеловеческое обобщение в образе Иудушки Головлева.

Сказки (Премудрый пескарь, Дикий помещик, Медведь на воеводстве, Карась идеалист, Орел меценат). Обличение самодурства, произвола, обывательщины, злободневность, социальная острота, сочетание аллегорического и реального в сказках. Современное прочтение “сказок”.

Теория литературы: понятие об условности в искусстве (эзопов язык, гротеск). (3 часа) (В1+: 6 часов)
Темы 16-21. Ф. М. Достоевский (1821 - 1881)
Очерк жизни и творчества.

Краткий экскурс в так называемое «великое пятикнижие»: «Преступление и наказание», «Идиот» (1868),«Бесы», Подросток», «Братья Карамазовы». «Идиот» как один самых сложных романов писателя.

Последний роман «Братья Карамазовы» - итог творческого и жизненного пути Достоевского. Пушкинская речь, знаменовавшая собой пик популярности Достоевского.
“Преступление и наказание” – роман социально-философской и нравственной проблематики. Трагизм мировоззрения и противоречия в духовном мире Раскольникова. Свидригайлов, Лужин, Лебезятников – “двойники” главного героя. Образ Сони – этико-эстетический идеал Ф.М. Достоевского. Изображение трагизма жизни бедных людей (семья Мармеладовых, Раскольниковых). Символика снов в романе. Композиция. Речь героев.
Ф.М. Достоевский в современном мире.

Теория литературы: полифонизм романов Достоевского. Символика снов в романе. Композиция. Речь героев. (6 часов) (В1+: 12 часов)

Контрольная работа (1 час) (В1+:2 часа)
Темы 22-23. Толстой (1828 - 1910)

Жизненный и творческий путь Л.Н. Толстого. Духовные искания, начало творческой деятельности. Военный опыт писателя – участники обороны Севастополя. Изображение суровой правды войны, героизма и патриотизма русских солдат, офицеров в “Севастопольских рассказах”, “Смерть Ивана Ильича”.
“Война и мир” – героико-патриотический роман-эпопея. Духовно богатая внутренняя жизнь главных героев романа: Андрея Болконского, Пьера Безухова, Наташи Ростовой, княжны Марьи, и др. Сложность жизненного выбора, поиски смысла жизни и итоги этих поисков.(2 часа) (В1+: 4 часа)

Контрольная работа. (1 час) (В1+:2 часа)
Темы 24-27. Толстой (1828 - 1910)

“Мысль народная” в романе Л.Н. Толстого. Народ и личность – одна из главных проблем романа. Изображение судеб людей в тесной связи с историческими событиями. Раскрытие диалектики души. Картины народной войны 1812 года. Кутузов и Наполеон. Личность автора и его философская позиция. Особенность композиции – хронологический принцип повествования. Идейно-художественные функции авторских отступлений; роль пейзажа, особенность речи героев. О специфике жанра “Роман - эпопея”. Мировое значение творчества Л.Н. Толстого. (4 часа) (В1+: 8 часов)

Темы 28-32. А. П. Чехов (1860 - 1904)

Очерк жизни и творчества.

Своеобразие юмора Чехова, отличие его от классических традиций. Ранние рассказы Чехова («Смерть чиновника», «Толстый и тонкий» «Хамелеон», «Тоска»), повести «Степь», «Дуэль», «Палата № 6». Мелеховский период в творчестве Чехова. Трилогия о «футлярных людях», рассказы «Попрыгунья», «Дом с мезонином». Ялтинский период. Рассказ «Дама с собачкой».Драматургия Чехова. Тема служения искусству в пьесе “Чайка”. Образы Нины Заречной, Треплева, Тригорина, Дорна, Маши.

Комедия Чехова “Вишневый сад”. Образы Раневской, Лопахина, Гаева, Трофимова, Ани. (5 часов) (В1+: 10 часов)

Контрольная работа. (1 час) (В1+:2 часа)
Темы 33-34. Поэзия 2-ой половины ХIХ века

Историко-литературный, литературно-критический краткий обзор поэзии, основные тенденции в её развитии. Главные имена: (Ф.И.Тютчев, А.А.Фет, А.К.Майков, А.А.Григорьев, Я.П. Полонский, А.К. Толстой) Ведущие черты реализма; элементы теории “чистого искусства”. (2 часа) (В1+: 4 часа)

Темы 35-36. А. А. Фет (1820-1892)
Слияние внешнего и внутреннего мира в лирике А. А. Фета Созерцательно-эстетическое и оптимистическое отношение Фета к природе. Метафоричность, музыкальность, мелодичность его стихов. Стихотворения: “Осень”, “Прости - и все забудь…”, “Ярким солнцем в лесу пламенеет костер”, “Шепот, робкое дыханье…”, “Музе”. «На заре ты ее не буди», «Шепот, робкое дыханье», «Какая ночь! Как воздух чист...», «Учись у них – у дуба, у березы...». (2 часа) (В1+: 4 часа)

Темы 37-38. Н.А. Некрасов (1821 - 1877)

Жизнь и творческий путь поэта. Журналы «Современник» и «Отечественные записки», роль Некрасова в объединении вокруг журналов лучших российских писателей и критиков. Лирика Н.А. Некрасова. Назначение поэта и поэзии. Отображение народной жизни и народных характеров в поэмах «Коробейники», «Железная дорога». Судьбы русских женщин в лирике и поэмах “Русские женщины”, “Мороз Красный Нос”, “Кому на Руси жить хорошо. Своеобразие поэзии, мотивы народной песни в лирике, искренность чувств, гражданский пафос, сатирическая направленность.

“Кому на Руси жить хорошо”. Замысел поэмы. Отражение в ней социальных противоречий эпохи. Мастерство поэта в изображении народной жизни. Многообразие крестьянских типов. Сатирические портреты помещиков. Проблемы человечности, счастья, гражданского долга, смысла жизни.

Теория литературы: Осмысление, толкование понятий: стиль поэта. (2 часа) (В1+: 4 часа)

Темы 39-40. Ф. И. Тютчев (1803-1873)

Очерк жизни и творчества. Федор Иванович Тютчев – родоначальник русской философской лирики и певец русской природы. Философская лирика поэта. «Умом Россию не понять», «Selentium». Стихотворения: «К оде Пушкина на Вольность» и «29 января 1837 года». Кардинальное отличие стихотворения«29 января 1837 года», от произведений других поэтов на смерть Пушкина. Любовная лирика, раскрытие в ней драматических переживаний. Восприятие мира как хаоса, отсюда стремление к гармонии и красоте. Стихотворения: “Полдень”, “Весенние воды”, “Осенний вечер”, “О, как убийственно мы любим…”, “Летний вечер”, “Ты, волна моя морская…”, “Весь день она лежала в забытьи…”, “Я встретил вас и все былое...”, “Я помню время золотое”. «К.Б. (Я встретил вас и все былое...)», «О чем ты воешь ветер ночной?» (2 часа) (В1+: 4 часа)

Темы 41-44. Историко-литературный обзор узбекской литературы конца XIX-XX вв.

Историко-литературный обзор узбекской литературы конца X1X-XX вв.

Введение. XIX век. Общественно-политическая обстановка в Туркестане. Возникновение движения джаддидов; создание новометодных школ. Процесс демократизации народного образования. Развитие литературного движения во главе с литераторами-просветителями Мукими, Фуркатом, Увайси, Убайдуллой Завки, Авазом Отаром и др.

Фуркат (Закирджан Халмухамед) – историческая тематика в поэтическом творчестве Фурката. Ташкентский период творчества.

Мукими (Мухаммад Аминходжа). Краткие сведения о жизни и творчестве. Поэтическая платформа группы Мукими – ее отношение к современной литературе, основанной на принципах реализма, подлинного историзма и народности.

Абдурауф Фитрат. Годы жизни и творчества. Борьба поэта за развитие национальных традиций в литературе. Современное осмысление творчества Фитрата. Трагизм судьбы поэта.

Чулпан (Абдул Хамид Сулейман Юнусов). Годы жизни и творчества. Отстаивание национальных идеалов и вековых традиций узбекской литературы. Сборники стихотворений “Родина”, “ Тайна рассвета”, “Пробуждение”. Трагизм судьбы Чулпана.

Узбекская драматургия. Хамза, Садриддин Айни, Максуд Шейхзаде, И.Султан, А.Каххар.

Творческие связи узбекской и русской литератур, их взаимодействие и взаимообогащение. Художественное творчество и высокое мастерство Зульфии, Усмана Носыра, В. Захидова, Айбека, Хамида Алимджана.

Общая характеристика узбекской литературы 60-80 годов; состояние литературного процесса; романтические тенденции в узбекской прозе критического реализма. Народные традиции и современность – многообразие тематики литературы 80-х годов. (4 часа) (В1+:8 часов)

Контрольная работа. (1 час) (В1+:2 часа)

Темы 45-46. Зарубежная литература.
Сформированные у учащихся предметные компетенции:

Литературно-речевая компетенция (аудирование, чтение, устное и письменное высказывание):
В1

может выразительно читать художественные произведения (прозаические, поэтические, драматические), понимает, осознаёт, анализирует их социальное, а также художественно-эстетическое содержание;

может объяснить другим свои впечатления, передать картины, изображённые в произведениях различных жанров, показать своё отношение к системе образов, к изображённым событиям в сюжете художественного произведения;

может высказывать собственное мнение о прочитанном, говорить правильно и понятно, соблюдая нормы литературного языка;

умеет использовать в устной речи афоризмы, народные пословицы, поговорки;

умеет читать выразительно наизусть изученные стихотворения или отрывки из прозаических произведений различных жанров.

В1+

различает особенности жанров русской классической литературы;

способен чувствовать прекрасное в произведениях музыки и живописи, выражать свои впечатления словами;

имеет широкое представление о жанрах определённой эпохи;

может прочитать выразительно наизусть стихотворения или отрывки из прозаических произведений различных жанров.

Литературоведческая компетенция:

В1

может правильно оценивать в соответствии с литературно-исторической эпохой творчество поэтов и писателей ;

умеет анализировать события, изображенные в произведениях устного народного творчества, русской, мировой, современной, классической литературы (прозаических, поэтических и драматических), понимает их композицию, тематику, художественные особенности, эмоциональность, глубину, свойственную им логику, систему образов;

умеет оценивать художественное произведение в идейно-художественном аспекте, понимает отношение писателя к жизни и его мастерство в использовании художественно- изобразительных средств языка;

может анализировать произведения, используя для подтверждения мыслей таблицы, презентации.

В1+

умеет различать виды литературно-художественных произведений;

умеет собирать нужные сведения из литературных журналов, газет, научно-публицистических и художественных книг;

умеет использовать различные стили в устной и письменной речи;

умеет подробно и кратко выражать своё отношение к художественному произведению в художественном и публицистическом стиле;

умеет делать небольшие исследования, писать информацию, доклад, заключение.

Для изучения тем –46 часов (В1+: 92 часа)

Контрольные работы – 5 часов (В1+:10 часов)
Всего - 51час (В1+: 102 часа)
Домашние сочинения по темам: И.А.Гончаров, А.И.Островский, И.С.Тургенев.
11 КЛАСС

(всего34 часа, в неделю 1 час; В1 +: 68 часов, в неделю 2 часа)

Формируемые у учащихся элементы ключевых компетенций

Информационная компетенция:

В1

умеет пользоваться существующими источниками информации (интернет, телевидение, радио, аудио-видео записи, телефон, компьютер, электронная почта и др);

умеет находить, отбирать, сохранять, передавать сведения из медиасредств, обеспечивать безопасность и соблюдать правила их использования;

В1+

умеет создавать базу данных, отбирать основные и анализировать их;

умеет работать с различной документацией в повседневной жизни писать поздравления, заполнять анкеты, заполнять листы данных о себе и др.).

Компетенция самосовершенствования:

В1

умеет постоянно работать над собой, стремиться к физическому, духовному и моральному совершенству;

стремится в течение жизни обучаться, постоянно работать над повышением уровня своих знаний, опыта;

В1+

умеет адекватно оценивать свои действия, контролировать себя, быть

честным, правдивым;

умеет решать возникающие в повседневной жизни проблемы, используя свой жизненный опыт и знания.

Компетенция социально-гражданской активности:

В1

может осознавать сопричастность общественным событиям, процессам и

активно в них участвовать;

знает и соблюдает свои гражданские права и обязанности;

В1+

соблюдает нормы речевого этикета в социальной деятельности и гражданских отношениях, обладает экономической и правовой культурой.

Национально - и общекультурная компетенция:

В1

обладает чувствами преданности Родине, милосердия к окружающим;

умеет придерживаться здорового образа жизни и культуры поведения;

умеет понимать и воспринимать произведения художественной литературы и искусства;

может воспринимать общечеловеческие ценности (обычаи, обряды, национальные и культурные традиции), уважать их;

В1+

умеет быть милосердным и терпимым по отношению к окружающим, уважать мнение, религиозные убеждения, национальные и этнические особенности, традиции и обычаи других народов;

может беречь историческое, духовное и культурное наследие своего народа, следовать морально-нравственным правилам общества.

Компетенция математической грамотности, осведомленность о новостях науки и техники, умение пользоваться ими:

В1

умеет планировать личную жизнь на основе точного расчета;

умеет расчетливо вести деятельность в личной, экономической и социальной сферах;

В1+

умеет читать различные формулы, графики, чертежи и диаграммы, пользоваться ими в повседневной жизни;

может получать информацию о достижениях науки и техники, облегчающих труд человека, повышающих его эффективность и практичность, умеет ими пользоваться.

Темы 1-4. Русская литература XX века Историко-литературный обзор.

Литература конца XIX начала ХХ века. Вызревание новых тенденций в политической, культурной и литературной жизни России. Общая характеристика литературных направлений и течений начала ХХ века (модернизм, авангардизм, реализм). Поляризация писательских отношений к Первой мировой войне и революции. Литературные объединения и группы.
Русская философская мысль и ее отражение в литературе начала XX века.

Литературный вождь модернистов – В.Я. Брюсов, его сборники. “Русские символисты”.

Проблематика и художественное своеобразие прозы 20-х годов. Сатирические произведения М. Зощенко, И. Ильфа и Е. Петрова (“Двенадцать стульев”, “Золотой теленок”).

Тематическое многообразие прозы и поэзии 30-х годов. Литературные сказки М. Пришвина “Кладовая солнца”. “Глаза земли”, К. Паустовский (1892 - 1969). Научно-художественная проза (“Кара-Бугаз”, “Черное море”). Литературная жизнь России в 30-х годах. Расцвет песенного жанра. Внутренняя эмиграция поэтов и писателей, не вписавшихся в рамки социалистического реализма (А.Ахматова, М.Булгаков, А. Платонов, О. Мандельштам и др.)

Своеобразие поэзии 40-х годов. Тема родины и героизма защитников отчизны во фронтовых стихах. (К. Симонов, А. Сурков, А. Твардовский). Разнообразие литературно-публицистических жанров во время Второй мировой войны. Героические страницы русской истории в романах С.Бородина, В.Пикуля и Д. Балашова. Роль театра во время войны. Особенности литературного процесса в России 50-х годов. Тематическое деление литературы (военная проза, производственная тема, деревенская проза).

Оживление литературной жизни в 60-х годах. Понятие так называемой «хрущевской оттепели». Художественное отображение в литературе событий Второй мировой войны 1941-1945 гг., новый подход к освещению нравственно- философских проблем в военной прозе. Основные направления развития послевоенной прозы. Особенности развития литературы в 1970-1990 годах. Решительное обновление формы и содержания литературных произведений.

Поэзия XX века (Е. Евтушенко, А. Вознесенский, Б. Окуджава, Н. Рубцов, И. Бродский, А. Галич).

Основные направления развития послевоенной прозы: время истории в литературе (А. Солженицын, В. Шаламов, А. Рыбаков, В. Дудинцев, А. Жигулин), деревенская проза (В. Астафьев, В. Шукшин, В. Распутин); городская проза (Ю. Трифонов, В.Маканин); военная проза (Ю.Бондарев, В.Богомолов, В. Некрасов); научная проза (Д. Гранин, И. Грекова); “новая литература” (С. Довлатов, Л. Петрушевская, В. Пелевин); женская проза
(Л. Улицкая, Т. Толстая, В. Токарева).

Драматургия XX века (Афиногенов “Машенька”, А. Володин “Старшая сестра”, Вампилов “Старший сын”, Э. Радзинский “Пейзаж с рекой и крепостными стенами”). (4 часа) (В1+: 8 часов)
Темы 5-6. А.М. Горький (1868 - 1936)

Начало творческого пути писателя. Романтические произведения (“Макар Чудра”, “Старуха Изергиль”, “Хан и его сын”, “Девушка и смерть”).

Драматургия А.М. Горького. Проблематика пьесы “На дне”. Изображение жизни обитателей ночлежки Костылева (Бубнов, Барон, Клещ, Сатин, Актер). Значение образа странника Луки. Образы хозяев ночлежки (М.И. Костылев, В.К. Костылева). Образы Наташи и Васьки Пепла. Путешествие по Европе и Америке. Создание повестей “Исповедь”. Публицистика и художественные очерки (“Несвоевременные мысли”). (2 часа) (В1+: 4 часа)
Темы 7-8. А.И. Куприн (1870 - 1938)

Становление писателя. Тема человек и природа в “Полесских рассказах”. Своеобразие повести “Олеся”. Образы Ивана Тимофеевича, Мануйлихи, Олеси. Армейская жизнь в повести “Поединок”. Образы офицеров и солдат. Назанский, Ромашов, Николаев как представители офицерства царской армии. Образ Шурочки Николаевой. Рассказ А. Куприна “Гамбринус”. Романтическая повесть “Суламифь”. Тема угасания “дворянских гнезд” в рассказе “Гранатовый браслет”. Образы Веры и Анны. Образ Желткова. Путешествие и эмиграция. Возвращение на Родину. (2 часа) (В1+: 4 часа)
Контрольная работа. (1 час) (В1+:2 часа)

Темы 9-10-11. И.А. Бунин (1870 – 1953)

Начало творческого пути. Первые подражательные стихи “Над могилой Надсона”, “Нищий”. Тема угасания дворянских гнезд в рассказе “Антоновские яблоки”. Путешествие в Палестину и создание книги “Тень птицы”. Повести “Деревня” и “Суходол” как отражение переживаний автора о судьбе русского народа. Лирико-философская проза И.А. Бунина (“Чаша жизни”, “Лёгкое дыхание”, “Тёмные аллеи”). Публицистика И.А. Бунина (“Окаянные дни”). Эмиграция писателя и его творчество за рубежом (“Митина любовь”), сборники рассказов “Солнечный удар”, “Божье дерево”, роман “Жизнь Арсеньева”. (3часа) (В1+: 6 часов)

Темы 12-15. Поэзия серебряного века

Вехи “серебряного века” и его противоречия. Музыка и живопись, школа религиозной философии (Соловьев, Бердяев, Булгаков, Мережковский). Поэзия Бальмонта, Мережковского, Гиппиус.

Второе поколение модернистов – символисты А. Блок, А. Белый,

М. Волошин. Поэзия акмеистов (Н. Гумилев, А. Ахматова, О. Мандельштам).

Поэзия М. Цветаевой. Различная трактовка и применение этих терминов. Неклассический тип культуры, названный в начале ХХ века модернизмом. Различные толкования термина. Система изобразительных средств модернизма: («поток сознания», «внутренний монолог», «ассоциативный монтаж»). Некоторые основные течения модернизма: (экспрессионизм, импрессионизм, символизм, акмеизм). Авангардизм, как реакция на общемировой кризис культуры (футуризм, эгофутуризм, кубизм). (4 часа) (В1+: 8 часов)

Темы 16-17. А.А. Блок (1880 - 1921)

Формирование поэтической личности А.Блока как поэта, драматурга, публициста. Блок и символисты. Первые поэтические публикации (сборник «Стихи о Прекрасной Даме»). Романтический мир раннего Блока. Поиски идеала. Тема любви и трагизма в жизни. Социальная чуткость поэта («Город», «Сытые», «Митинг», «Фабрика» и др.). Тема искусства в творчестве А.Блока. Образ родины в поэзии Блока («Русь», «Скифы», «Россия»). Жанр поэмы в творчестве А.Блока («Соловьиный сад», «Двенадцать») Система образов - символов в поэме «Двенадцать». Особенности стиля, ритма, стиха. Неоднозначность трактовки финала и различные интерпретации поэмы в критике. Театр в творческой судьбе Александра Блока. Лирические драмы: «Балаганчик», «Незнакомка», драма «Песня Судьбы»». Место поэзии А.Блока в русской поэзии ХХ века. (2 часа) (В1+: 4 часа)

Контрольная работа. (1 час) (В1+:2 часа)

Темы 18-19. А.А. Ахматова (1889 - 1966)

Поэт и переводчик. Неповторимость и масштабность поэтической личности А.Ахматовой. Трагедийность и мужественность таланта Ахматовой. Ранняя лирика, сборники «Вечер», «Чётки». Камерность тематики, «дневниковость», философские размышления и внутренняя трагедийность сознания поэта. Загадочность лирики и серьёзный психологический анализ бытия. Близость к Пушкину. Размышления над судьбой России («Мне голос был. Он звал утешно…», «Не с теми я, кто бросил землю…» и др.). Тема Родины в лирике Ахматовой. Стихи «Клятва», «Мужество» и др., составившие позднее поэму «Реквием». Черты поэтики творчества Ахматовой (свободное построение стихотворений, предельная конкретность описаний, отказ от экзотичности, историко-культурные ассоциации, сюжетность стихотворений, лаконизм и афористичность). Анна Ахматова и Узбекистан. Стихотворения, созданные во время пребывания поэтессы в Ташкенте и посвященные Узбекистану. Ахматова - переводчик. (2 часа) (В1+: 4 часа)

Темы 20-21. В.В. Маяковский (1893 – 1930)

В.В.Маяковский – лидер футуристического движения. Своеобразие стихотворений Маяковского. Социальная тема в поэзии Маяковского. Лирический герой в стихотворениях “А вы могли бы?”, “Ничего не понимают”, “Кофта фата”, ”Послушайте”, “Хорошее отношение к лошадям”. Лирическая поэма “Облако в штанах”. Осмысление трагедии «краденой любви», острое и драматическое ощущение двойственности бытия, жертвенность и индивидуализм лирического «Я». Основной конфликт в поэме. Связь судьбы героя с миром и человечеством. Оптимистический финал. Новаторство Маяковского в области стиха и поэтического синтаксиса. Раскрепощение языка поэзии: “Как делать стихи”. Тема поэта и поэзии: “Разговор с фининспектором о поэзии”, стихотворение “Татьяне Яковлевой” как часть биографии поэта. Финал жизни - трагедия разлада между верой и реальностью. (2 часа) (В1+: 4 часа)
Темы 22-23. С.А. Есенин (1895 - 1925)

Московский период жизни и творчества С. Есенина, первые публикации. Петроград и А. Блок в жизни поэта. Участие в литературных группах “Краса” и“ Страда”. Влияние поэзии Н. Клюева на творчество С. Есенина. Проблематика сборника “Радуница”. Влияние исторических событий на творчество С. Есенина (“Приветствует мой стих младых царевен и краткость юную в их ласковых сердцах”, “Певучий зов”, “Товарищ”). Есенин и литературное объединение “Скифы”. Манифест “Ключи Марии”. Своеобразие стихотворений “Кобыльи корабли”, “Я последний поэт деревни”, “Москва кабацская”. Путешествие по Европе и Америке. Возвращение на Родину. “Чёрный человек” в судьбе поэта. Тема природы и деревни – центральная в творчестве С. Есенина. Создание цикла “Персидские мотивы”. (2 часа) (В1+: 4 часа)
Контрольная работа. (1 час) (В1+:2 часа)
Темы 24-25-26. М.А. Булгаков (1891 - 1940)

М.Булгаков врач и прозаик. Московский период творчества как становление таланта (очерки, рассказы, повести). Проблематика ранних повестей М. Булгакова (“Дьяволиада”, “Роковые яйца”). Повесть “Собачье сердце”. Образы Преображенского, Борменталя, Палиграфа Палиграфовича. Роман “Мастер и Маргарита”. Образы Мастера и Маргариты. (3 часа) (В1+: 6 часов)

Темы 27-28. Б.Л. Пастернак (1890 - 1960)

Начало творческого пути. Сборник стихотворений “Близнец в тучах”- концепция бессмертия души и бесконечности бытия, трансформация пушкинских мотивов. Ощущение истории «лейтенант Шмидт». Пастернак вне рамок, школ, систем в книге “Сестра моя жизнь”. Сборник стихотворений “Второе рождение”. Исторический обзор событий в книге “Доктор Живаго”. Концепция личности, её соотношение с историей и вселенной. Система образов романа. Историческое и мистическое осмысление судеб России. Место и роль романа в русской литературе. Стихотворение “Нобелевская премия”.(2часа) (В1+: 4 часа)
Тема 29. М.А. Шолохов (1905 - 1984)

Первые литературные опыты. Проблематика сборника “Донские рассказы” (“Алешкино сердце”, “Жеребенок”, “Чужая кровь”, “Двумужняя”, “Щебалково семя”). (1 час) (В1+:2 часа)
Контрольная работа. (1 час) (В1+:2 часа)
Темы 30-31. М.А. Шолохов (1905 - 1984)

Роман “Тихий Дон”. Образ Григория Мелехова. Образы Натальи и Аксиньи. Создание романа “Они сражались за Родину”. Образы Звягинцева, Некрасова, Лопахина. Рассказ “Судьба человека”. Сюжет и образы. (2 часа) (В1+: 4 часа)

Темы 32-33-34. Русская драматургия XX столетия.

Характерные черты драматургии XX века.

Основные темы драматургии И.Дворецкого, Г. Бокарева, В. Розова, А. Арбузова, В. Пановой, М. Рощина.

Драматургия А. Володина. Проблематика пьесы “Осенний марафон”.

Драматургия А. Вампилова. Проблематика пьесы “Старший сын”.

Драматургия Э. Радзинского. Проблематика пьесы “Пейзаж с рекой и крепостными стенами”. (3 часа) (В1+: 6 часов)
Темы 35-36-37-38. Литература о войне

Творчество А.Твардовского (1910). Начало творческого пути. Поэмы Твардовского как вехи истории. Поэма “Василий Теркин”. Творчество Ю. Бондарева (1924). Роман “Горячий снег” (проблематика и образы). Творчество Б. Васильева (1924). Проблематика и образы в повести “А зори здесь тихие”. Особое место и значимость военной темы для русской литературы. Произведения военной тематики, раскрывающие духовный мир и дающие возможность понять природу человека, выявить силы добра, могущие противостоять злу. Трагический акцент в изображении войны, «жестокий драматизм» и чуткость к правде как отличительная черта произведений писателей-фронтовиков в 50-60-х годах ХХ столетия. (4 часа) (В1+: 8 часов)
Контрольная работа. (1 час) (В1+:2 часа)
Темы 39-42. Поэзия второй половины XX столетия.

Многообразие тем и стилей в поэзии К. Симонова (“Жди меня”, “Майор привез мальчишку на лафете”).

Е. Евтушенко. Броский дидактический афоризм, живая и пластичная интонационность поэтической речи поэта. («Долгие крики», «Русская песня», «Просека»).

А.Вознесенский. Неуспокоенный внетрадиционный стих и повышенная впечатлительность поэта. («Ночной аэропорт в Нью-Йорке», «Ностальгия по-нашему», «Резиновые», «Прорабы духа», «Рябина в Париже», «Яблокопад»).

Б.Окуджава. Поэтический мир поэта. Метафоричность изображения действительности. Обращение к вечному - любви, дружбе, жизни и смерти. («Полночный троллейбус», «Мы за ценой не постоим», «Часовые любви», «Грузинская песня», «Посвящается вам»).

Н.Рубцов. Глубинная русская духовность. Мир, свет и человеческая душа как некий обобщенный образ и лейтмотив всей поэзии Рубцова. («Звезда поле», «Подорожники», «Январское», «Поезд», «Про зайца», «Природа»).

И.Бродский. Поэзия изгнанничества, заброшенности и потерянности. Образ пространства, пустоты в творчестве поэта. («Я входил вместо дикого зверя в клетку», «Узнаю этот ветер, налетающий на траву»). (4 часа) (В1+: 8 часов)

Темы 43-45. Деревенская проза

Деревенская проза - направление в русской литературе 1960-1980-х годов, осмысляющее драматическую судьбу крестьянства, русской деревни в 20 веке, отмеченное обостренным вниманием к вопросам нравственности, к взаимоотношениям человека и природы. Уникальное явление в истории мировой литературы, которую создавала целая плеяда выдающихся художников слова: Б.Можаев, В.Шукшин, В.Белов, В.Распутин, В.Астафьев, В.Лихоносов, Е.Носов и др. Следование вечным нравственным истинам, которые создавались человечеством в течение всей многовековой истории. Лиричность повествования, "пристрастность" и некоторая идеализация рассказа о судьбе русской деревни. Вехи деревенской прозы (В. Овечкин, Е. Дорош, Ф. Абрамов).
Творчество В.Распутина (1937). Становление характера подростков в рассказах “Уроки французского”, “Рудольфио”. Отражение жизни и быта деревни в повестях “Деньги для Марии”, “Последний срок”. Творчество В.Шукшина (1929). Характеры деревенских жителей в рассказах “Выбираю деревню на жительство”, “Два письма”, “Чудик”, “Степка”.(3 часа) (В1+: 6 часов)
Темы 46-47. Русская литература конца ХХ – начала ХХI столетия

Особенности развития русской литературы последнего десятилетия ХХ века. Тотальное изменение роли литературы (литература содержания заменяется литературой формы). Эстетический разброс и обилие разнообразных художественных тенденций, смена нравственных и идеологических парадигм, жанровая пестрота и конвергенция массовой и элитарной литературы.

Ирония, парадокс и абсурд как основные смысловые доминанты художественной прозы С.Довлатова («Зона», «Чемодан», «Жизнь коротка», «Иностранка»»). Автобиографичность прозы С. Довлатова. (2 часа) (В1+: 4 часа)
Контрольная работа. (1 час) (В1+:2часа)

Темы 48-49-50. Русская литература конца ХХ – начала ХХI столетия
Отражение пессимистических интонаций, свойственных русской литературе конца века в творчестве Л. Петрушевской. Проза писательницы - своеобразная энциклопедия женской жизни. Особенности художественного отображения действительности в малой прозе Петрушевской («Время ночь», «Бессмертная любовь», «Сказки, рассказанные детям»).

Субъективный мир прозы В. Пелевина. Смысловое кодирование художественного текста, сатирическая направленность, пародийность и гротескная памфлетность произведений писателя. Социальная и политическая действительность как метафора фантасмагорического заговора СМИ, манипулирующих массовым сознанием, пытаясь превратить людей в зомбированных существ-потребителей. («Generation “П”»). «Разрушение» традиционных детективных решений.

Смысловые напластования (детективный, культурно-исторический, литературный, мифологический) и игра с историей (реминисценции и аллюзии) в интеллектуальном детективе Б. Акунина «Азазель».

Оптимистический пафос литературы «фэнтези», отображающей извечную борьбу Добра со Злом («Гибель богов» первая книга “Летописи Хъёрварда”») Ника Перумова. Постмодернизм - широкое культурное понятие. Различные трактовки явления. Особенность русского литературного постмодернизма. Некоторые термины и понятия в постмодернизме (интертекст, гиперреальность, симулякр, «смерть автора», двойное кодирование и др.). Постмодернизм - как объективно лидирующее направление в русской литературе конца ХХ столетия.

(3часа) (В1+: 6 часов)

Темы 51-54. Новейшая литература Узбекистана

Узбекская литература периода независимости. Творчество народных поэтов Узбекистана А.Арипова и Э.Вахидова. Новые эстетические принципы изображения действительности в современной узбекской литературе («Базар» Хуршида Дустмухаммада, «Пристанище справедливости» Адыла Якубова и др.). Повышенный интерес к исторической тематике. Беллетризованные биографии великих деятелей прошлого (Роман-хроника об Амире Тимуре академика Бурибая Ахмедова, повести учёного Гуляма Каримова о Махмуде Кашгари, Тимуре Малике и др.). (4 часа) (В1+: 8 часов)
Контрольная работа. (1 час) (В1+:2 часа)
Темы 55-60. Зарубежная литература XIX- XX веков

Особенности развития зарубежной литературы Западной Европы на рубеже ХIХ и ХХ веков. Краткий очерк возникновения и развития романтизма в западноевропейской литературе. Творчество Генриха Гейне, Джона Г.Байрона (в обзоре).

Творчество Виктора Мари Гюго. «Собор Парижской богоматери» первый большой роман писателя. Идейная направленность и художественное своеобразие романа. Художественное воплощение в романе исторического прошлого и непрекращающейся борьбы добра и зла, справедливости и несправедливости, любви и ненависти. «Собор Парижской богоматери» как приговор аскетизму, протест против религиозной догмы, порабощающей человека. Роман «Отверженные». Образы епископа Мириэля, полицейского Жабера и Жана Вальжана. Торжество высшей справедливости в романе.

Писатели – реалисты XIX века (Чарльз Диккенс, Фредерик Стендаль, Оноре Бальзак, Марк Твен). Сложный и противоречивый характер развития западноевропейской литературы ХХ столетия. Творчество Джека Лондона, Эрнеста Хемингуэя, Генриха Бёлля, Томаса Манна.

Современная зарубежная литература. Модернистские и постмодернистские тенденции в западноевропейской литературе. Антиутопии Оруэлла и Хаксли. Антуан Сент-Экзюпери «Маленький принц», Дж. Сэлинджер «Над пропастью во ржи», Куэльо П. «Алхимик», Мураками Х. «Слушай песню ветра». Литература жанра фэнтези (Дж. Р.Р. Толкиен «Властелин колец», Дж. К.Роулинг «Гари Поттер и философский камень»). (6 часов) (В1+: 12 часов)

Контрольная работа. (1 час) (В1+:2 часа)
Сформированные у учащихся предметные компетенции:

Литературно-речевая компетенция (аудирование, чтение, устное и письменное высказывание):
В1

может выразительно читать художественные произведения (прозаические, поэтические, драматические), понимает, осознаёт, анализирует их социальное, а также художественно-эстетическое содержание;

может объяснить другим свои впечатления, передать картины, изображённые в произведениях различных жанров, показать своё отношение к системе образов, к изображённым событиям в сюжете художественного произведения;

может высказывать собственное мнение о прочитанном, говорить правильно и понятно, соблюдая нормы литературного языка;

умеет использовать в устной речи афоризмы, народные пословицы, поговорки;

умеет читать выразительно наизусть изученные стихотворения или отрывки из прозаических произведений различных жанров.

В1+

различает особенности жанров русской классической литературы;

способен чувствовать прекрасное в произведениях музыки и живописи, выражать свои впечатления словами;

имеет широкое представление о жанрах определённой эпохи;

может прочитать выразительно наизусть стихотворения или отрывки из прозаических произведений различных жанров.

Литературоведческая компетенция:

В1

может правильно оценивать в соответствии с литературно-исторической эпохой творчество поэтов и писателей;

умеет анализировать события, изображенные в произведениях устного народного творчества, русской, мировой, современной, классической литературы (прозаических, поэтических и драматических), понимает их композицию, тематику, художественные особенности, эмоциональность, глубину, свойственную им логику, систему образов;

умеет оценивать художественное произведение в идейно-художественном аспекте, понимает отношение писателя к жизни и его мастерство в использовании художественно- изобразительных средств языка;

может анализировать произведения, используя для подтверждения мыслей таблицы, презентации.

В1+

умеет различать виды литературно-художественных произведений;

умеет собирать нужные сведения из литературных журналов, газет, научно-публицистических и художественных книг;

умеет использовать различные стили в устной и письменной речи;

умеет подробно и кратко выражать своё отношение к художественному произведению в художественном и публицистическом стиле;

умеет делать небольшие исследования, писать информацию, доклад, заключение.

Для изучения тем –60 часов (В1+: 120 часов)

Контрольные работы – 8 часов (В1+:16 часов)
Всего - 68часов (В1+: 136 часов)

Самостоятельные работы (домашние сочинения): И.А.Бунин, Поэзия серебряного века, М.А.Булгаков, Русская драматургия ХХ столетия, Деревенская проза, Литература о войне, Русская литература конца ХХ-начала ХХI века
Рекомендуемая литература для самостоятельного чтения

Художественные тексты:

1. Алексин А. – Безумная Евдокия.

2. Апухтин А.Н. - Ночи безумные, ночи бессонные. Пара гнедых.

3. Памяти Ф.И. Тютчева.

4. Ахматова А. - Реквием.

5. Бальмонт К. –Я – изысканность русской медлительной речи.

У моря ночью.

6. Белов В. – Привычное дело.

7. Белый А. – Солнце. Золотое руно.

8. Бернард Шоу - Пигмалион.
9. Блок А.А. – Соловьиный сад. Русь. Незнакомка.

10. Богомолов Г. – Иван.

11. Бондарев Ю. – Горячий снег.

12. Бродский И. – Я входил вместо дикого зверя в клетку. Узнаю этот ветер, налетающий на траву.

13. Брюсов В. – Побледневшие звезды дрожали.

14. Булгаков М. – Собачье сердце.

15. Бунин И.А. – Антоновские яблоки.

16. Вампилов А. – Старший сын.

17. Вознесенский А. – Бьёт женщина. Ностальгия по - настоящему. Рябина в Париже. Яблокопад.

18. Володин А. – Осенний марафон.

19. Гиппиус З. – Песня. Все кругом.

20. Гончаров И.А. – Обломов.

21. Горький А.М. – Старуха Изергиль. На дне.

22. Гумилев Н. – Жираф. Я и Вы. Заблудившийся трамвай.

23. Гюго В. - Собор Парижской богоматери. Отверженные.

24. Джером Д. Сэлинджер - Над пропастью во ржи.

25. Ф. М. Достоевский – Бедные люди.

26. Довлатов С. –Чемодан. Зона.

27. Друнина Ю. – Я только раз видала рукопашный.

28. Евтушенко Е. – Долгие крики. Со мною вот это происходит. Идут белые снеги. Русская песня. Просека.

29. Есенин С. – Береза. Низкий дом с голубыми ставнями. Свет вечерний шафранового края. Шаганэ ты моя, Шаганэ. Быть поэтом – это значит то же.

30. Жигулин А. – Поэт. В. Филину.

31. Куприн А.И. –Гранатовый браслет.

32. Куэльо Пауло - Алхимик (для самостоятельного чтения)

33. Лондон Джек - Мартин Идеен (для самостоятельного чтения)

34. Лесков Н.С. – Очарованный странник.

35. Маканин В. – На первом дыхании.

36. Мандельштам О. – Раковина. Век. Я вернулся в мой город, знакомый до слёз. За гремучую доблесть грядущих веков.

37. Маяковский В. – Послушайте. Хорошее отношение к лошадям. Письмо Татьяне Яковлевой. Облако в штанах.

38. Набоков В. – Защита Лужина.

39. Некрасов Н.А – Русские женщины. Мороз красный нос. Кому на Руси жить хорошо.

40. Островский А.Н. – Гроза. Бесприданница. Снегурочка.

41. Пастернак Б. – Быть знаменитым некрасиво. Гамлет. Нобелевская премия.

42. Пелевин В. – Generation “П”.

43. Петрушевская Л. – Страна. Гигиена. Будильник. Чемодан чепухи. Роза. Бессмертная любовь.

44. Платонов А. – Сокровенный человек.

45. Пьецух В. – Новая московская философия.

46. Радзинский Э. – Пейзаж с рекой и крепостными стенами.

47. Распутин В. – Последний срок.

48. Рубцов Н. –… В святой обители природы. Шумит Катунь. Букет. В глуши. Природа. Не надо бояться памяти. Бурундук.

49. Салтыков-Щедрин М.Е. – Сказки. Господа Головлевы.

50. Симонов К. – Жди меня. Майор привез мальчишку на лафете.

51. Твардовский А. – Василий Теркин. Я убит по до Ржевом.

52. Толстой Л. Н. – Севастопольские рассказы. Война и мир.

53. Тургенев И.С. – Рудин. Отцы и дети. Дворянское гнездо.

54. Тютчев Ф.– Seientium. Я помню время золотое. Умом Россию не понять. К.Б. (Я встретил вас и все былое...). О чем ты воешь ветер ночной?

55. Успенский Г.И. – Нравы Растеряевой улицы.

56. Фет А.А. – Полдень. Весенние воды. Осенний вечер. О как убийственно мы любим…. На заре, ты ее не буди. Шепот, робкое дыханье. Какая ночь! Как воздух чист. Музе.

57. Хемингуэй Эрнест - Старик и море.

58. Хаксли Олдос - О дивный новый мир (для самостоятельного чтения).

59. Цветаева М. – В огромном городе моем – ночь. Имя твое – птица в руке. Красною кистью.

60. Шолохов М – Тихий дон. Судьба человека.

61. Шукшин В. – Выбираю деревню на жительство. Два письма. Чудик. Сапожки.

Список использованной литературы:

48. Закон Республики Узбекистан “Об образовании” и «Национальной программе по подготовке кадров» от 29 августа 1997 года.

49. Постановления Кабинета Министров Республики Узбекистан №390 «Об утверждении Государственных образовательных стандартов общего среднего образования» от 16 августа 1999 года.

50. Указ Президента Республики Узбекистан о Государственной общенациональной программы развития школьного образования на 2004-2009 годы от 21 мая 2004 года.

51. Ўзбекистон Республикаси Халқ таълими вазирлиги ва Олий ва ўрта махсус таълим вазирлигининг 2010 йил 1 июлдаги “Умумий ўрта, ўрта махсус, касб-ҳунар таълими муассасаларида ўқитиладиган умумтаълим фанлари ҳамда олий таълимда давом эттириладиган фанлар дастурлари узвийлиги ва узлуксизлигини таъминлаш тўғрисида” ги 6/2/4/1-сонли қўшма ҳайъат мажлиси қарори.

52. Постановление Президента Республики Узбекистан ПП №1875.«О мерах по дальнейшему совершенствованию системы изучения иностранных языков» от 10 декабря 2012 года.

53. Постановление Кабинета Министров Республики Узбекистан №124 «Об утверждении Государственного образовательного стандарта по иностранным языкам системы непрерывного образования» от 8 мая 2013 года.
54. Постановление Кабинета Министров Республики Узбекистан №187 «Об утверждении Государственного образовательного стандарта общего среднего и среднего специального, профессионального образования» от 6 апреля 2017 года.
55. Постановление Кабинета Министров Республики Узбекистан №140 «Об утверждении положения общего среднего образования» от 15 марта 2017 года.

56. Учебная программа по русскому языку общего среднего образования для 2-9 классов», утвержденная приказом Министра народного образования №190 от 3 июня 2017 года «Об утверждении и введении в действие учебных программ, усовершенствованных на основании требований Государственных образовательных стандартов»
57. Вл. А. Луков. История литературы. Зарубежная литература от истоков до наших дней. Изд.-4-е, испр. Изд. Центр «Академия», М.,2008
58. Черняк М.А. Современная русская литература. Учебное пособие, М., Флинта-Наука, 2011 .
59. Миркурбанов Н.М.- Некоторые вопросы эстетики и поэтики

литературного постмодернизма. в сб. УзНИИПН, Ташкент, 2005.

60. Миркурбанов Н.М, Голева Г.ф. и др. - Литература (для профессиональных колледжей). Ташкент:, 2011.

61. Баевский В.С.- История русской литературы XX века. М:, 1999.

62. Зарубежная литература. Учебное пособие. изд-е 3-е, дополненное. Мн., БГУ, 1993.

63. История узбекской литературы, т.т. 4,5, 1999.

64. История русской литературы в 4-х томах, (том 3 и 4), изд. Наука, СПб.,1992.

65. Скоропанова И.С. Русская постмодернистская литература: учебное пособие, изд-во Флинт, 2001
Словари русского языка.

66. Литературная энциклопедия терминов и понятий, под редакцией А.Н. Николюкина,(Российская Академия Наук), Москва, НПК «Интелвак», 2003.

67. Ушаков Д.Н. Толковый словарь современного русского языка, пятое издание ,Москва, изд. «Альта-Принт», 2005, 1216 страниц
68. Ефремова Т.Ф. Новый словарь русского языка. Толково-образовательный.- М.: Рус. яз. 2000.- в 2 т.- 1209 с. - (Б-ка словарей рус. яз).

23.. Даль В.И. Толковый словарь живого великорусского языка в

4-х томах. – М.:, 1978-1980.

24.Квятковский А.П. Поэтический словарь. – М.:, 1966

25.Лингвистический энциклопедический словарь. – М.:, 1990

26.Ожегов С.И. Словарь русского языка /под ред. Н.Ю.Шведовой, 20-е изд. –М.:, 1988.

27.Орфоэпический словарь русского языка. /под ред. Р.И.Аванесова. - М.:, 1983.

28.Словарь русского языка в 4-х томах. – М.:, 1981-1984.

сайты Интернета:

http://www.pereplet.ru; http://magazines.russ.ru; http://www.russ.ru/krug;

http://www.vavilon.ru/;

http://www.mitin.com;

http://www.litera.ru/interv/index.html
Творческая группа по разработке проекта
учебной программы по литературе школ с русским языком обучения

	№
	ФИО
	Место работы, должность, научная степень

	Подпись

	1
	Миркурбанов Насирулла Мирсултанович
	Кандидат филологических наук, профессор. Профессор кафедры русской литературы и методики преподавания Ташкентского государственного педагогического университета им.Низами. Автор учебника “Литература” для 8 класса школ с русским языком обучения
	

	2
	Петрухина Наталья Михайловна
	Доцент кафедры русского языкознания УзГУМЯ
	

	3
	Лагай Елена Александровна
	Доцент кафедры русского языкознания УзГУМЯ п.ф.н.
	

	4
	Стыркас Инна Николаевна
	Пенсионер. Автор учебника “Литература”

6 класс
	

	5
	Зеленина Вера Ивановна
	Пенсионер. Автор учебника «Русский язык»

6, 8, 9 классов
	

	6
	Кирилина Оксана Александровна
	Учитель русского языка и литературы шк.№19 Шайхантахурского района г.Ташкента
	

	7
	Сержан Ольга Афанасьевна
	Учитель русского языка шк№145 Яшнабадского района г.Ташкента
	

Экспертная группа

	1
	Лагай Елена Александровна
	Доцент кафедры русского языкознания УзГУМЯ п.ф.н.
	

	2
	Кирилина Оксана Александровна
	Учитель русского языка и литературы шк.№19 Шайхантахурского района г.Ташкента
	

Рекомендуемая литература для самостоятелного чтения

Художественные тексты:

62. Алексин А. – Безумная Евдокия.

63. Апухтин А.Н. - Ночи безумные, ночи бессонные. Пара гнедых.

64. Памяти Ф.И. Тютчева.

65. Ахматова А. - Реквием.

66. Балмонт К. –Я – изысканност русской медлителной речи.

У моря ночю.

67. Белов В. – Привычное дело.

68. Белый А. – Солнце. Золотое руно.

69. Бернард Шоу - Пигмалион.

70. Блок А.А. – Соловиный сад. Рус. Незнакомка.

71. Богомолов Г. – Иван.

72. Бондарев Ю. – Горячий снег.

73. Бродский И. – Я входил вместо дикого зверя в клетку. Узнаю этот ветер, налетающий на траву.

74. Брюсов В. – Побледневшие звезды дрожали.

75. Булгаков М. – Собаче сердце.

76. Бунин И.А. – Антоновские яблоки.

77. Вампилов А. – Старший сын.

78. Вознесенский А. – Бёт женщина. Носталгия по - настоящему. Рябина в Париже. Яблокопад.

79. Володин А. – Осенний марафон.

80. Гиппиус З. – Песня. Все кругом.

81. Гончаров И.А. – Обломов.

82. Горкий А.М. – Старуха Изергил. На дне.

83. Гумилев Н. – Жираф. Я и Вы. Заблудившийся трамвай.

84. Гюго В. - Собор Парижской богоматери. Отверженные.

85. Джером Д. Сэлинджер - Над пропастю во ржи.

86. Ф. М. Достоевский – Бедные люди.

87. Довлатов С. –Чемодан. Зона.

88. Друнина Ю. – Я толко раз видала рукопашный.

89. Евтушенко Е. – Долгие крики. Со мною вот это происходит. Идут белые снеги. Русская песня. Просека.

90. Есенин С. – Береза. Низкий дом с голубыми ставнями. Свет вечерний шафранового края. Шаганэ ты моя, Шаганэ. Быт поэтом – это значит то же.

91. Жигулин А. – Поэт. В. Филину.

92. Куприн А.И. –Гранатовый браслет.

93. Куэло Пауло - Алхимик (для самостоятелного чтения)

94. Лондон Джек - Мартин Идеен (для самостоятелного чтения)

95. Лесков Н.С. – Очарованный странник.

96. Маканин В. – На первом дыхании.

97. Манделштам О. – Раковина. Век. Я вернулся в мой город, знакомый до слёз. За гремучую доблест грядущих веков.

98. Маяковский В. – Послушайте. Хорошее отношение к лошадям. Писмо Татяне Яковлевой. Облако в штанах.

99. Набоков В. – Защита Лужина.

100. Некрасов Н.А – Русские женщины. Мороз красный нос. Кому на Руси жит хорошо.

101. Островский А.Н. – Гроза. Бесприданница. Снегурочка.

102. Пастернак Б. – Быт знаменитым некрасиво. Гамлет. Нобелевская премия.

103. Пелевин В. – Generation “П”.

104. Петрушевская Л. – Страна. Гигиена. Будилник. Чемодан чепухи. Роза. Бессмертная любов.

105. Платонов А. – Сокровенный человек.

106. Пецух В. – Новая московская философия.

107. Радзинский Э. – Пейзаж с рекой и крепостными стенами.

108. Распутин В. – Последний срок.

109. Рубцов Н. –… В святой обители природы. Шумит Катун. Букет. В глуши. Природа. Не надо боятся памяти. Бурундук.

110. Салтыков-Щедрин М.Е. – Сказки. Господа Головлевы.

111. Симонов К. – Жди меня. Майор привез малчишку на лафете.

112. Твардовский А. – Василий Теркин. Я убит по до Ржевом.

113. Толстой Л. Н. – Севастополские рассказы. Война и мир.

114. Тургенев И.С. – Рудин. Отцы и дети. Дворянское гнездо.

115. Тютчев Ф.– Seientium. Я помню время золотое. Умом Россию не понят. К.Б. (Я встретил вас и все былое...). О чем ты воеш ветер ночной?

116. Успенский Г.И. – Нравы Растеряевой улицы.

117. Фет А.А. – Полден. Весенние воды. Осенний вечер. О как убийственно мы любим…. На заре, ты ее не буди. Шепот, робкое дыхане. Какая ноч! Как воздух чист. Музе.

118. Хемингуэй Эрнест - Старик и море.

119. Хаксли Олдос - О дивный новый мир (для самостоятелного чтения).

120. Цветаева М. – В огромном городе моем – ноч. Имя твое – птица в руке. Красною кистю.

121. Шолохов М – Тихий дон. Судба человека.

122. Шукшин В. – Выбираю деревню на жителство. Два писма. Чудик. Сапожки.

Список исползованной литературы:

69. Закон Республики Узбекистан “Об образовании” и «Националной программе по подготовке кадров» от 29 августа 1997 года.

70. Постановления Кабинета Министров Республики Узбекистан №390 «Об утверждении Государственных образователных стандартов общего среднего образования» от 16 августа 1999 года.

71. Указ Президента Республики Узбекистан о Государственной общенационалной программы развития школного образования на 2004-2009 годы от 21 мая 2004 года.

72. Ўзбекистон Республикаси Халq таълими вазирли ва Олий ва ўрта махсус таълим вазирлигининг 2010 йил 1 июлдаги “Умумий ўрта, ўрта махсус, касб-hунар таълими муассасаларида ўqитиладиган умумтаълим фанлари hамда олий таълимда давом эттириладиган фанлар дастурлари узвийлиги ва узлуксизлигини таъминлаш тўg‘рисида” ги 6/2/4/1-сонли qўшма hайъат мажлиси qарори.

73. Постановление Президента Республики Узбекистан ПП №1875.«О мерах по далнейшему совершенствованию системы изучения иностранных языков» от 10 декабря 2012 года.

74. Постановление Кабинета Министров Республики Узбекистан №124 «Об утверждении Государственного образователного стандарта по иностранным языкам системы непрерывного образования» от 8 мая 2013 года.
75. Постановление Кабинета Министров Республики Узбекистан №187 «Об утверждении Государственного образователного стандарта общего среднего и среднего специалного, профессионалного образования» от 6 апреля 2017 года.
76. Постановление Кабинета Министров Республики Узбекистан №140 «Об утверждении положения общего среднего образования» от 15 марта 2017 года.

77. Учебная программа по русскому языку общего среднего образования для 2-9 классов», утвержденная приказом Министра народного образования №190 от 3 июня 2017 года «Об утверждении и введении в действие учебных программ, усовершенствованных на основании требований Государственных образователных стандартов»
78. Вл. А. Луков. История литературы. Зарубежная литература от истоков до наших дней. Изд.-4-е, испр. Изд. Центр «Академия», М.,2008
79. Черняк М.А. Современная русская литература. Учебное пособие, М., Флинта-Наука, 2011 .
80. Миркурбанов Н.М.- Некоторые вопросы эстетики и поэтики

литературного постмодернизма. в сб. УзНИИПН, Ташкент, 2005.

81. Миркурбанов Н.М, Голева Г.ф. и др. - Литература (для профессионалных колледжей). Ташкент:, 2011.

82. Баевский В.С.- История русской литературы XX века. М:, 1999.

83. Зарубежная литература. Учебное пособие. изд-е 3-е, дополненное. Мн., БГУ, 1993.

84. История узбекской литературы, т.т. 4,5, 1999.

85. История русской литературы в 4-х томах, (том 3 и 4), изд. Наука, СПб.,1992.

86. Скоропанова И.С. Русская постмодернистская литература: учебное пособие, изд-во Флинт, 2001
Словари русского языка.

87. Литературная энциклопедия терминов и понятий, под редакцией А.Н. Николюкина,(Российская Академия Наук), Москва, НПК «Интелвак», 2003.

88. Ушаков Д.Н. Толковый словар современного русского языка, пятое издание ,Москва, изд. «Алта-Принт», 2005, 1216 страниц
89. Ефремова Т.Ф. Новый словар русского языка. Толково-образователный.- М.: Рус. яз. 2000.- в 2 т.- 1209 с. - (Б-ка словарей рус. яз).

23.. Дал В.И. Толковый словар живого великорусского языка в

4-х томах. – М.:, 1978-1980.

24.Квятковский А.П. Поэтический словар. – М.:, 1966

25.Лингвистический энциклопедический словар. – М.:, 1990

26.Ожегов С.И. Словар русского языка /под ред. Н.Ю.Шведовой, 20-е изд. –М.:, 1988.

27.Орфоэпический словар русского языка. /под ред. Р.И.Аванесова. - М.:, 1983.

28.Словар русского языка в 4-х томах. – М.:, 1981-1984.

сайты Интернета:

http://www.pereplet.ru; http://magazines.russ.ru; http://www.russ.ru/krug;

http://www.vavilon.ru/;

http://www.mitin.com;

http://www.litera.ru/interv/index.html
Творческая группа по разработке проекта

учебной программы по литературе школ с русским языком обучения

	№
	ФИО
	Место работы, должност, научная степен

	Подпис

	1
	Миркурбанов Насирулла Мирсултанович
	Кандидат филологических наук, профессор. Профессор кафедры русской литературы и методики преподавания Ташкентского государственного педагогического университета им.Низами. Автор учебника “Литература” для 8 класса школ с русским языком обучения
	

	2
	Петрухина Наталя Михайловна
	Доцент кафедры русского языкознания УзГУМЯ
	

	3
	Лагай Елена Александровна
	Доцент кафедры русского языкознания УзГУМЯ п.ф.н.
	

	4
	Стыркас Инна Николаевна
	Пенсионер. Автор учебника “Литература”

6 класс
	

	5
	Зеленина Вера Ивановна
	Пенсионер. Автор учебника «Русский язык»

6, 8, 9 классов
	

	6
	Кирилина Оксана Александровна
	Учител русского языка и литературы шк.№19 Шайхантахурского района г.Ташкента
	

	7
	Сержан Олга Афанасевна
	Учител русского языка шк№145 Яшнабадского района г.Ташкента
	

Экспертная группа

	1
	Лагай Елена Александровна
	Доцент кафедры русского языкознания УзГУМЯ п.ф.н.
	

	2
	Кирилина Оксана Александровна
	Учител русского языка и литературы шк.№19 Шайхантахурского района г.Ташкента
	

O‘rta ta’limning umumta’lim fanlari bo‘yicha malaka talablari

Chet (ingliz, nemis, fransuz) til fanlari

O‘rta ta’lim (barcha ta’lim olish tillari bo‘yicha)

chet (ingliz, nemis, fransuz) til fanini o‘qitish bosqichlari

	O‘rta maxsus va kasb-hunar ta’limi
	Chet tillarga ixtisoslashmagan o‘rta ta’lim bitiruvchilari
	B1
	Chet tilini o‘rganishning mustaqil boshlang‘ich darajasi

	
	Chet tillari fani chuqurlashtirilgan o‘rta ta’lim bitiruvchilari
	B1+
	Chet tilini o‘rganishning kuchaytirilgan mustaqil boshlang‘ich darajasi

O‘QUV FANINING MAQSAD VA VAZIFALARI

O‘zbekiston Respublikasida ta’limning barcha bosqichlarida chet tilini o‘qitishning asosiy maqsadi o‘rganuvchilarning ko‘p madaniyatli dunyoda kundalik, ilmiy va kasbga oid sohalarda faoliyat olib borishi uchun chet tilida kommunikativ kompetenstiyasini shakllantirishdan iborat.

Chet tili kommunikativ kompetenstiyasi – o‘rganilayotgan chet tili bo‘yicha egallagan bilim, ko‘nikma va malakalarni muloqot jarayonida qo‘llash qobiliyatidir.

Ushbu hujjatda kompetenstiyalar quyidagi guruhlarga ajratiladi:

Lingvistik kompetenstiya til materiali (fonetika, leksika, grammatika) haqida bilimlar va nutq faoliyati turlari (tinglash, gapirish, o‘qish va yozish) bo‘yicha ko‘nikmalarni egallashni nazarda tutadi.

Sostiolingvistik kompetenstiya so‘zlovchining biror bir nutqiy vaziyat, kommunikativ maqsad va xohish-istagidan kelib chiqqan holda kerakli lingvistik shakl, ifoda usulini tanlash imkonini yaratadi. Sostiolingvistik kompetenstiya ijtimoiy-madaniy kompetenstiyani o‘z ichiga olib, autentik nutqning milliy xususiyatlarini: o‘zi yashayotgan mamlakatning urf-odatlari, qadriyatlari, marosimlari va boshqa milliy-madaniy xususiyatlarni bilish hamda tili o‘rganilayotgan mamlakat bilan taqqoslagan holda taqdim eta olish qobiliyatini ko‘zda tutadi.

Pragmatik kompetenstiya o‘rganilayotgan chet tilida kommunikativ vaziyatda tushunmovchiliklar paydo bo‘lganda takroran so‘rash, uzr so‘rash va hokazolar orqali murakkab vaziyatlardan chiqib keta olish qobiliyatini nazarda tutadi. Mazkur standartda diskurs kompetenstiyasi pragmatik kompetenstiya tarkibiga kiritildi. Mazkur kompetenstiya og‘zaki yoki yozma nutqda fikrlarni tegishli til vositalari orqali ifodalashni nazarda tutadi. Diskurs kompetenstiyasi og‘zaki yoki yozma nutqdagi izchillikni ta’minlashda lingvistik signallarni tushunish va interpretastiya qilish ko‘nikmalarini nazarda tutadi.

TA’LIM MAZMUNI

Ta’lim mazmuni o‘rta, o‘rta maxsus, kasb-hunar va oliy ta’limning fanlar bo‘yicha o‘quv dasturlariga kiritilgan mavzulardan iborat. O‘quv materiali ta’limning barcha turlarida uzviylik, uzluksizlik va davriylikni ta’minlaydi.

Har bir ta’lim bosqichida mazkur standart mazmunidan kelib chiqqan holda o‘quv dasturlari va darsliklar ishlab chiqishda minimum sifatida foydalaniladi.

BITIRUVChILAR EGALLAGAN BILIM, KO‘NIKMA VA MALAKA DARAJALARIGA QO‘YILADIGAN TALABLAR

Bitiruvchilarning chet tillar bo‘yicha egallagan bilim, ko‘nikma va malaka darajalariga qo‘yiladigan talablar ta’lim mazmuniga muvofiq ishlab chiqilgan, o‘rta ta’lim, o‘rta maxsus, kasb-hunar va oliy ta’lim bo‘yicha uzviy bo‘lib, nutq ko‘nikma va malakalarning deskriptorlari «can do» mazmunida tasvirlangan hamda kerakli joylarda grammatika, leksika, fonetika va orfografiya bilan to‘ldirilgan. Xalqaro standartlarga moslashtirish maqsadida nutq ko‘nikma va malakalarning deskriptorlari chet tillarni bilishning umumevropa tizimiga o‘zaro bog‘liq holda olindi hamda ular sodda va tushunarli shaklda berildi. Bitiruvchilar egallagan bilim, ko‘nikma va malaka darajalariga qo‘yiladigan talablardan kelib chiqib, deskriptorlar

— har bir darajani to‘liq egallanganlikni ta’minlash uchun ta’limning barcha bosqichida o‘quv dasturlari va darsliklarni ishlab chiqishda tuzuvchilar tomonidan inobatga olinishi,

— O‘zbekiston Respublikasida ta’limning barcha bosqichlari bitiruvchilarining davlat attestastiyasi uchun baholash mezonlarini ishlab chiqishda nazarda tutilishi lozim.

CHET TILI BO’YICHA B1 DARAJA UCHUN TA’LIM MAZMUNI

	‎Kompetenstiyalar
	Ta’lim mazmuni‎

	‎‎Mavzular
	Kundalik hayotga oid mavzular (shaxsiy ma’lumot, oila haqida ma’lumot, bo’sh vaqtni o’tkazish va hokazo).
‎Ijtimoiy hayotga doir mavzular.
‎Ta’limga oid mavzular
‎Kasbga yo’naltirilgan mavzular.
‎Ijtimoiy-madaniy mavzular (O’zbekiston va tili o’rganilayotgan mamlakatlarning kasbga doir sohalardagi madaniyatning o’xshash va farqli tomonlari haqida tasavvur). ‎

	Lingvistik kompetenstiya
	Nutqiy kompetenstiya‎‏
	Tinglab tushunish‎
	Kasbga oid ixtisoslashgan autentik va yarim autentik diskurslar.
‎O’rganilayotgan chet tilining turli variantlari (akstentlar).
‎Dolzarb mavzulardagi sodda radio va teledasturlar.
‎Shaxsiy qiziqish va kasb-hunarga oid sodda dasturlar.
‎Rivojlantiriladigan ko’nikmalar: chet tilidagi materiallarning asosiy mazmunini tushunish, to’liq batafsil tushunish va muayyan ma’lumotlar olish uchun tinglash.

	
	
	Gapirish‎
	Dialog.
‎Uchrashuv va salomlashish.
‎O’zini tanishtirish.
‎Iltimos bilan murojaat etish.
‎Ma’lumot olish va berish.
‎Muammolarni hal qilish.
‎Norasmiy muhokamalarda ishtirok etish.
‎Taklif etish va taklifni qabul qilish/rad etish.
‎Qiziqarli mavzularni muhokama qilishda o’zining shaxsiy qarashlari va fikrlarini bildirish.
‎Ishonch, fikr, rozilik va rad qilishni xushmuomalalik bilan ifodalash.
‎O’zgalar fikrini qisqacha sharhlash.
‎His-tuyg’ularni ifodalash va ularga javob qaytarish.
‎‎Monolog.
‎Ijtimoiy sohalardagi tadbir, tajriba va rejani tasvirlash.
‎Ixtisoslik mavzusida taqdimot qilish.

	
	
	O’qish‎
	Faol til materialidan tashkil topgan kasb-hunarga oid sodda matnlarni o’qib tushunish.
‎Xat, elektron xat, broshyura, qo’llanma hamda qisqa rasmiy hujjatlarni o’qish.
‎turli sohalarga oid autentik matnlarni jadal (intensiv) o’qib, to’liq tushunish.
‎Ommabop materiallarni o’qish (gazeta, qisqa hikoya, shaxsiy va elektron xatlar).
‎Rivojlantiriladigan ko’nikmalar: chet tilidagi materiallarning mazmunini tushunish, ayrim ma’lumotlarni olish, tafsilotlarni tushunish va yo’nalishni aniqlash uchun o’qish (belgilar, ko’rsatkichlar va hokazo).

	
	
	Yozish‎
	Sodda ish hujjatlari (xatlar va elektron xatlar, hisobotlar, rejalar, xizmat ko’rsatishni taklif etish xatlari, rezyume, yo’llanma xatlar, anketa shakllari va hokazolar).
‎Shaxsiy yozishmalar (xat, elektron xat va qisqa xabarlar).

	
	Til kompetenstiyasi‎‏
	Fonetik kompetenstiya‎
	So’z, yakka ibora va diskursni aniq talaffuz qilish ustida ishlash.
‎Ritm va intonastiyadan foydalanish (darak, so’roq, bo’lishsiz, buyruq gaplar); gapni ma’noli bo’laklarga ajratish.
‎Chet tilining asosiy variantlarini farqlash.

	
	
	Leksik kompetenstiya‎
	Lug’at boyligini oshirish.
‎Leksikani kontekstda to’g’ri qo’llash.

	
	
	Grammatik kompetenstiya‎
	Avvalgi darajalarda o’zlashtirilgan grammatik materialni ommaviy va kasb-hunarga oid kontekstlarda etarli darajada to’g’ri qo’llash (fe’l zamonlari, modal so’zlar, sifat va ravishning qiyosiy darajalari, determinantiv so’zlar, predloglar va hokazo). ‎

	‎‎Sostiolingvistik kompetenstiya
	O’zbekiston va tili o’rganilayotgan mamlakatlar xalqlari madaniyatlari haqida asosiy tasavvurga ega bo’lish hamda ba’zi masalalarning tilga bog’liqligini anglash (masalan, salomlashish odobi, murojaat shakllari, xushmuomalalikning asosiy nutqiy me’yorlari va hokazo).
‎Turli madaniyatlarda muloqotning noverbal elementlari ustida ishlashni davom ettirish: imo-ishoralar, noverbal signallar va hokazo.
‎Ona tili va chet tilida xat va xabarlar yozish qoidalarining xususiyatlari.

	‎‎Pragmatik kompetenstiya
	Taqdimot qilish ko’nikmalarini rivojlantirish.
‎Og’zaki va yozma diskursda fikrlarni bir-biriga to’g’ri bog’lash.
‎Turli ijtimoiy va kasb-hunarga oid vaziyatlarda zarur bo’ladigan ba’zi til vositalari, rasmiyatchilik darajalari haqida dastlabki tasavvurga ega bo’lish.
‎So’zlovchini gapini bo’lish, aniqlik kiritish, nutqni sekinlashtirishga undash va boshqa strategiyalar.

CHET TILI BO’YICHA B1 DARAJA BITIRUVCHILARI TAYYORGARLIGI DARAJASIGA QO’YILADIGAN TALABLAR

	‎Kompetenstiyalar
	Bilish va qo’llay olish‎

	Lingvistik kompetenstiya‎‏
	Nutqiy kompetenstiya
	Tinglab tushunish‎
	Ommabop tanish mavzulardagi aniq normativ nutqning asosiy ma’nolarini tushuna oladi.
‎ aniq normativ nutqning asosiy ma’nolarini tushuna oladi.

‎Shaxsiy qiziqish yoki kasbga oid kundalik voqealar va dasturlar haqidagi teleradio yangiliklar sekin, biroq ravon gapirilganda ularning asosiy mazmuni va g’oyasini tushuna oladi.
‎Batafsil yozishga yo’riqnomalar yoki ko’rsatmalarni tushuna oladi va ularga amal qila oladi.
‎Tanish mavzudagi muhokamaga kirisha oladi.

	
	
	Gapirish‎
	Dialog.
‎Sayohat mobaynida yoki kasbiy sohada vujudga kelishi mumkin bo’lgan aksariyat vaziyatlarda muloqot qila oladi.
‎Tanish, shaxsiy qiziqishlarga oid yoki kundalik mavzularda tayyorgarliksiz suhbatga kirisha oladi.
‎Ham ommabop, ham kasb-hunarga oid masalalar bo’yicha ma’lumot oladi va bera oladi hamda fikr almasha oladi.
‎Keng miqyosdagi his-tuyg’ular va hissiyotlar, masalan g’amginlik, baxtiyorlik, dilxiralik, mamnuniyat, hayratlanishni ifoda qila oladi va ularga javob qaytara oladi.
‎Mavzu bo’yicha suhbat yoki muhokamada qatnasha oladi.
‎Sayohat, xarid, bank va boshqa kundalik yoki mehnat faoliyatiga oid vaziyatlardagi yumushlarni samarali uddalay oladi.
‎Yo’riqnomalar yoki ko’rsatmalarni tushunib, ularga amal qila oladi.
‎Rasmiy suhbatda, masalan ishga joylashish yoki stependiya olish uchun bo’ladigan suhbatda oldindan kutsa bo’ladigan savollarga javob bera oladi.
‎Yuzma-yuz muloqotda yoki telefon orqali uchrashuv yoki tadbir vaqti va joyini rejalashtira oladi.
‎Kasb-hunarga oid mavzudagi savollar bera oladi va ularga javob qaytara oladi.
‎Monolog.
‎Ixtisoslikka oid yoki boshqa tanish mavzularda qisqa, mantiqiy fikrlar bilan bog’langan taqdimot qila oladi.
‎Tanish vaziyatlar va mavzularni sodda tasvirlab, ular haqida bevosita axborot bera oladi.
‎Voqea-hodisalar va tadbirlar tafsilotlarini bog’lay oladi.
‎Orzu-umidlar, xohish-istak va rejalarni tasvirlay oladi.
‎Ommaga e’lon yoki taqdim qilish jarayonida rejalar yoki chora-tadbirlarni tasvirlay oladi.
‎Sodda iboralar yordamida masala yoki dalil va sabablarni keltira oladi.

	
	
	O’qish‎
	Ixtisoslik sohalarida faktlarga asoslangan murakkab bo’lmagan matnlarni to’liq tushuna oladi.
‎Kundalik va asosiy kasb-hunarga oid hujjatlardagi, masalan, xabarlar, qisqa rasmiy hujjatlardagi tegishli ma’lumotlarni topa oladi va tushuna oladi.
‎Gazeta va internet matnlari va boshqa manbalardagi tegishli fikrlarni tushuna oladi.
‎Asbob-uskunalar va qurilmalarni ishlatish va ekspluatastiya qilish bo’yicha yozma yo’riqnomalarni tushunib, ularga amal qila oladi.
‎Ommaviy matnlarni muhokama qilishni nazarda tutgan holda asosiy fikrlarini tushuna oladi.

	
	
	Yozish‎
	Shaxsiy va kasbiy kontekstlarda qaydlar va xabarlar yozib, ularning shoshilinchligi, muhimligi yoki zarurligini ifodalay oladi.
‎Standart formatga asoslangan qisqa kasbga oid hisobotlar yoza oladi.
‎Mehnat amaliyoti tajribasiga oid oddiy hisobotlarni yoza oladi.
‎Ish joyi bilan bog’liq masalalar va vujudga keladigan vaziyatlar bo’yicha oddiy hisobotlar yoza oladi.
‎Rezyume va tavsiya xatlarini yoza oladi.

	
	Til kompetenstiyasi‎‏
	Fonetik kompetenstiya‎
	Taqdimotlar va muhokamalarda ta’kidlash maqsadida urg’u va intonastiyadan to’g’ri foydalana oladi.‎

	
	
	Leksik kompetenstiya‎
	Kasb-hunarga oid lug’at boyligidan faol foydalana oladi.
‎O’z sohalarida keng tarqalgan xalqaro va turdosh so’zlarni taniydi va ishlata oladi.
‎O’z ixtisosligi doirasi va undan tashqarida so’z tuzilishi elementlari (qo’shma so’zlar, prefikslar, suffikslar, so’z o’zagi)ni taniydi va tushuna oladi.

	
	
	Grammatik kompetenstiya‎
	Kommunikativ maqsadlarda zarur bo’ladigan chet tili grammatikasining barcha asosiy elementlarini taniy oladi va ulardan to’g’ri foydalana oladi.

CHET TILI BO’YICHA B1+ DARAJA UCHUN TA’LIM MAZMUNI

	‎Kompetenstiyalar
	Ta’lim mazmuni

	Mavzular
	Kundalik hayotga oid mavzular (shaxsiy ma’lumot, oila haqida ma’lumot, bo’sh vaqtni o’tkazish va hokazo).
‎Ijtimoiy mavzular (atrof-muhit bilan kundalik turmush va kasbga oid qiziqishlar bo’yicha ijtimoiy aloqalar).
‎Ta’limga oid mavzular (ta’lim muassasalari, turli davlatlar ta’lim tizimini qiyoslash).
‎Ijtimoiy-madaniy mavzular (O’zbekiston va tili o’rganilayotgan mamlakatlar, masalan Buyuk Britaniya, AQSh, Germaniya va Avstriya madaniyatlarining asosiy o’xshash va farqli tomonlarini aniqlash).
‎Kasbga oid mavzular: iqtisodiyot, biznes, turizm va ta’lim olish maqsadlari uchun maxsus chet tili (mavzuga oid til ko’nikmalarini shakllantirish, taqdimot qila olish va hokazo). ‎

	Lingvistik kompetenstiya‎‏‏
	Nutqiy kompetenstiya‎‏‏
	Tinglab tushunish‎
	Shaxsiy va kasbiy qiziqishlarga doir dolzarb mavzulardagi radio va teledasturlarni tushunish.
‎Hujjatli va badiiy filmlarni tushunish.
‎Autentik ixtisoslashgan yoki kasbga yo’naltirilgan diskurslarni tushunish.
‎Ixtisoslik va ommabop mavzulardagi ma’ruzalar va taqdimotlarni tushunish.
‎O’rganilayotgan chet tili variantlarini tushunish.
‎O’rganilayotgan chet tilida suhbatlar va muhokamalarni tushunish.
‎Rivojlantiriladigan ko’nikmalar: chet tili materiallarining asosiy mazmunini tushunish, to’liq batafsil tushunish, muayyan fikrlar yoki ma’lumotlar olish uchun tinglash.

	
	
	Gapirish‎
	Dialog.
‎Tayyorlangan mavzuda suhbatda ishtirok etish (intervyu, ma’lumotni to’g’riligini tekshirish va tasdiqlash).
‎Tayyorlanmagan mavzuda suhbatda ishtirok etish (o’rganilayotgan chet tilida so’zlashadigan mamlakatlarga sayohat qilganda).
‎Kutilmagan vaziyatdagi muloqotda ishtirok etish.
‎Tanish mavzularda o’z fikrini bildirish (kitoblar, filmlar, musiqa xususida).
‎Tanish va kamroq tanish bo’lgan mavzularda ma’lumot almashish.
‎Debatlarda ishtirok etish.
‎Narxini kelishish va hokazo.
‎‎Monolog.
‎Taassurotlar, orzu-umidlar va niyatlarini ifoda qilish.
‎Ixtisoslik mavzularida taqdimot qilish.
‎Ijtimoiy va kasbga doir sohalarda fikrlari va rejalari sabablarini keltirish va tushuntirib bera olish.
‎Kitob va film mazmuni bo’yicha o’z taassurotlarini tasvirlash va hikoya qilish.
‎Hikoya yoki muhokama mazmunini sodda iboralar bilan qisqacha gapirib berish.

	
	
	O’qish‎
	Gazetalar, jurnallar, davriy matbuot nashrlarini.
‎Yo’riqnomalar, ko’rsatmalar, buklet, broshyuralarni.
‎Tarkibida ma’nosi taxmin qilinadigan kasbga oid ba’zi terminlar bo’lgan matnlarni.
‎Rivojlantiriladigan ko’nikmalar: mazmunni tushunish uchun o’qish, ayrim ma’lumotlarni olish uchun o’qish, tafsilotlarni tushunish uchun o’qish va yo’nalishni aniqlash uchun o’qish (belgilar, ko’rsatkichlar va hokazo).

	
	
	Yozish‎
	Ish yuritishga oid xatlar.
‎Ish yuritish hujjatlari (ariza, shartnoma, rezyume va hokazo).
‎Hisobotlar.
‎Taqrizlar.
‎Esse va boshqa yozma topshiriq shakllari.
‎Loyiha ishi haqida hisobot.

	
	Til kompetenstiyasi‎‏
	Fonetik kompetenstiya‎
	Kasbga oid vaziyatlarda gapning kommunikativ turlariga (darak, so’roq, bo’lishsiz, buyruq gap) mos ravishda ritm va intonastiyani qo’llash.

	
	
	Leksik kompetenstiya‎
	So’z yasalishi.
‎Polisemiya.
‎Sinonimlar, antonimlar va omonimlar.
‎Kasbga oid turg’un birikmalar.

	
	
	Grammatik kompetenstiya‎
	Avvalgi darajada o’zlashtirilgan grammatik materialni ommaviy va kasb-hunarga oid kontekstlarda to’g’ri ishlatish (fe’l zamonlari, modal so’zlar, sifat va ravishning qiyosiy darajalari, determinantiv so’zlar, predloglar va hokazo).

	‎‎Sostiolingvistik kompetenstiya
	O’zbekiston va tili o’rganilayotgan mamlakatlar xalqlari madaniyatlari haqida tasavvurga ega bo’lish hamda ba’zi masalalarning tilga bog’liqligini anglash, masalan, salomlashish odobi, murojaat shakllari, asosiy xushmuomalalik normalari va hokazo.
‎Turli madaniyatlarda muloqotning noverbal elementlari ustida ishlashni davom ettirish: imo-ishora tili, noverbal signallar va hokazo.
‎Ona tili bilan solishtirilganda chet tilida xatlar va xabarlar yozish qoidalarining xususiyatlari.

	‎‎Pragmatik kompetenstiya
	Taqdimot qilish ko’nikmalarini rivojlantirish.
‎Og’zaki va yozma diskursda fikrlarni to’g’ri bog’lash.
‎Turli ijtimoiy va kasb-hunarga oid vaziyatlarda zarur bo’ladigan ba’zi til vositalari, rasmiyatchilik darajalari haqida dastlabki tasavvurga ega bo’lish.
‎So’zlovchini gapiga aralashish, aniqlik kiritish sekin gapirishga undash, ularni boshqacha ifodalash va to’ldirish.

CHET TILI BO’YICHA B1+ DARAJA BITIRUVCHILARI TAYYORGARLIGI DARAJASIGA QO’YILADIGAN TALABLAR

	‎Kompetenstiyalar
	Bilish va bajara olish‎

	‎Lingvistik kompetenstiya
	Nutqiy kompetenstiya
	Tinglab tushunish‎
	O’z mutaxassisligi doirasidagi yaxshi tuzilgan ma’ruza yoki suhbatni tushuna oladi.
‎O’z qiziqishlari doirasidagi tele yoki radio dasturlar va boshqa manbalarni tinglab, asosiy ma’lumotlarni tushuna oladi.
‎Shaxsiy qiziqish, o’qish yoki kasbga oid sohadagi og’zaki manbalarni tinglab, ham asosiy mazmuni, ham maxsus ma’lumotlarni anglay oladi.
‎Til egasi bilan tanish va maxsus mavzuda muloqotga kirishganda uning aksariyat jihatlarini tushuna oladi.

	
	
	Gapirish‎
	Dialog.
‎Tanish kundalik va boshqa mavzularda ma’lum darajada o’zida ishonch bilan ma’lumot almasha oladi, tekshira oladi va tasdiqlay oladi.
‎Muammoni tushuntirib bera oladi va uni hal qilish yo’llarini taklif qila oladi.
‎Kutilmagan muloqot vaziyatlarida ishtirok eta oladi: tayyorgarliksiz suhbat va muhokamalarni olib bora oladi.
‎Tanish mavzularda debatlar va muhokamalarda ishtirok eta oladi.
‎Muhokamalar jarayonida mavhum mavzular va masalalarda o’z fikrini ifoda qila oladi.
‎Muhokama yoki suhbat mobaynida o’zgalar fikrini sharhlay oladi.
‎Batafsil ko’rsatmalarga oid savollarga javob bera oladi.
‎Savollar berib, tegishli sharhlar keltirib, intervyu olib bora oladi.
‎Intervyu yoki maslahat berish mobaynida kerakli ma’lumotlarni bera oladi.
‎‎Monolog.
‎Ommabop yoki ixtisoslikka oid mavzuda yaxshi tuzilgan taqdimot qila oladi.
‎Qisqa hikoya, maqola yoki muhokama mazmunini qisqacha bayon qila oladi.
‎O’z qarashlarini tushunarli va aniq ifodalay oladi.

	
	
	O’qish‎
	Kattaroq matnlarni o’qiy oladi, matnning turli qismlaridan tegishli ma’lumot yig’a oladi.
‎Munozarali matnning xulosasini aniqlay oladi.
‎Matn mazmunining asosiy g’oyasini ajrata oladi.
‎Maxsus ma’lumot olish uchun nisbatan katta hajmdagi matnlarni o’qiy oladi.
‎Maxsus ma’lumot olish, to’liq tushunish uchun qisqa gazeta maqolalarini, internet matnlari va boshqalarni o’qiy oladi.

	
	
	Yozish‎
	Ma’ruza paytida o’zi foydalanishi uchun etarli darajada aniq bo’lgan qaydlar qila oladi.
‎O’z qiziqishlariga taalluqli mavzuda qisqa, sodda esse yoza oladi.
‎Rasmiy xat, ish yuritish qog’ozlarini (ariza, rozilik xatlari, rezyume) yoza oladi.
‎Tajriba, faoliyat va tadbirlar haqida talabga javob bera oladigan hisobotlarni yoza oladi.
‎Loyiha ishi haqida qisqacha hisobot yoza oladi.
‎Hikoya yoza oladi.

	
	Til kompetenstiyasi‎‏
	Fonetik kompetenstiya‎
	Darak, so’roq, bo’lishsiz, buyruq gaplarda ritm va intonastiyadan foydalana oladi, gapni ma’no bo’laklariga ajrata oladi.
‎Taqdimotlar va muhokamalarda ta’kid maqsadida urg’u va intonastiyadan foydalana oladi.
‎Chet tilining asosiy variantlarini ajrata oladi.

	
	
	Leksik kompetenstiya‎
	O’z mutaxassisligiga oid leksikani ajrata oladi va qo’llay oladi.
‎O’z ixtisosligi doirasi va boshqa sohalarda so’z tuzilishi unsurlarini (qo’shma so’zlar, prefikslar, suffikslar, so’z o’zagi) taniy oladi va tushuna oladi.

	
	
	Grammatik kompetenstiya‎
	Kommunikativ maqsadlarda zarur bo’lgan chet tili grammatikasining barcha asosiy elementlarini ajrata oladi va ulardan to’g’ri foydalana oladi.

CHET TILNI AMALIY O‘RGANISHGA QO‘YILADIGAN TALABLAR

O‘quvchilarga nutq faoliyatining turlari – tinglab tushunish, gapirish, o‘qish, yozuvni hamda til materiali – leksika, grammatika, talaffuzni o‘rgatish natijasida ularning chet tilda kommunikativ (axborot almashish) kompetensiyasi shakllantiriladi.

Davlat ta’lim standartiga asosan o‘rta ta’lim maktablarning
X-XI sinflarida chet tilni o‘qitish shartli ravishda uchinchi bosqich B1 (B1+)) hisoblanadi.

o‘rta ta’lim maktablarida chet til o‘quv predmetiga ajratilgan soatlar miqdori:

X-XI sinflarda haftasiga 3 soat (o‘quv yilida 102 soat).

Ingliz tili faniga ixtisoslashtirilgan maktablarda hamda o‘rta ta’lim maktablarining chet til fani chuqurlashtirilib o‘qitiladigan sinflarida chet til o‘quv predmetiga ajratilgan soatlar miqdori:

X-XI sinflarda haftasiga 5 soat (o‘quv yilida 170 soat).

Uchinchi B1 (B1+) darajaning har bir sinfi oxirida o‘quvchilar quyidagi malakalarni egallashlari lozim:

B1/1 (X sinf)

Tinglab tushunish
B1

· O‘zbekiston va turli mamlakatlarning davlat, boshqaruv va ta’lim tizimi, kasbga yo‘naltirish, iqtisodiyot, aloqa tizimi, internet tarmog‘i, mediata’lim, adabiyot va san’at kabi mavzulardagi matnni tinglab tushunish va asosiy g‘oyasini ajrata olish;

· ishga yoki kundalik hayotga taaluqli so‘zlar bilan o‘z ma’nosida ishlatilgan nutqni tushish;

· audiomatn asosida bahs-munozaralarda ishtirok eta olish;
· televideniye va radio eshittirish, filmlarni asosiy g‘oyasini tushunish;
· tili o‘rganilayotgan mamlakatga tashrif mobaynidagi turli xil vaziyatlardagi suhbatlarni tushunish;

· taassurot, voqea, umid, intilishlarni tasvirlay olish, o‘z fikri, kelajakdagi rejalarini bayon qila olish.

B1+

· Hujjatli kichik hajmdagi filmlarni tushunish;

· atrof-muhitdagi voqealarga oid ma’lumotlarni asosiy g‘oyasini tushuna olishi va munosabat bildir olish.

Gapirish

B1

· O‘zbekiston va tili o‘rganilayotgan mamlakatlarning davlat, boshqaruv va ta’lim tizimi, kasbga yo‘naltirish, iqtisodiyot, aloqa tizimi, internet tarmog‘i, mediata’lim, adabiyot va san’at kabi mavzulardagi matnni gapira olish;
· fikr almashish, ma’lumotni tekshira olish va munosabat bildira olish;

· muammoli vaziyatlarni tahlil qila olish;

· audio-video, multimedia, fonogramma, ovozli film lavhalari orqali tinglagan matnlarning asosiy mazmunini hikoya qilib bera olish;
· mavzu asosida taqdimotlar o‘tkaza olish;
· iboralarni ma’nodosh so‘zlar va so‘z birikmalari, iboralarga o‘zgartira olish;
· film, biror narsaning tarixi yoki biror asarning asosiy syujeti haqida gapira olish.

B1+

· O‘zbekiston va tili o‘rganilayotgan mamlakatlarning davlat, boshqaruv va ta’lim tizimi, kasbga yo‘naltirish, iqtisodiyot, aloqa tizimi, internet tarmog‘i, mediata’lim kabi mavzulardagi matnni tahlil qila olish va munosabatini bildirish;
· iboralarni ma’nodosh so‘zlar va so‘z birikmalari, iboralarga o‘zgartira olish;
· ko‘chirma va o‘zlashtirma gaplarni nutq jarayonida qo‘llay olish.
O‘qish
B1
· notanish matnlarning asosiy mazmunini o‘qib tushuna olish;

· olingan ma’lumotlarga aniqlik kiritish uchun matnni o‘qiy olish;
· internetda berilgan, elektron pochta orqali yuborilgan ma’lumotlar, ommaviy axborot vositalari, video va multimedia vositalari orqali film va lavhalardagi matnni o‘qiy olish va munosabat bildirish;
· biror voqea-hodisa tasvirlangan ma’limot, matn va yangiliklarni tushuna olish va munosabat bildirish;

· bir daqiqada 150-170 ta so‘z tezligida o‘qiy olish;

· o‘qilgan matn asosida murakkab mashqlar bajara olish.
B1+

· bir daqiqada 170-190 ta so‘z tezligida o‘qiy olish;
· o‘qilgan matn asosida murakkab mashqlar bajara olish;

· notanish matnlarning asosiy mazmunini o‘qib tushuna olish, keng tahlil qilish;

· olingan ma’lumotlarga aniqlik kiritish uchun matnni o‘qib asosiy g‘oyani ajrata olish.
Yozish
B1

· O‘zbekiston va tili o‘rganilayotgan mamlakatlarning davlat, boshqaruv va ta’lim tizimi, kasbga yo‘naltirish, adabiyot va san’at, iqtisodiyot, aloqa tizimi, internet tarmog‘i, mediata’lim, adabiyot va san’at kabi mavzulardagi matnni asoslangan ma’lumotlar ishtirokida yozma bayon eta olish;
· shaxsiy xatlarda o‘zining kechinmalari va turli ma’lumotlari va taasurotlarini bayon qila olish;
· tarjimai hol yoza olish;
· sodda turdagi so‘rovnomalar to‘ldira olish;

· xat (norasmiy), e-mail, SMS, eslatma, xabar, hisobot, maqola va kundaliklarni yozishning usul va shakllarini to‘g‘ri qo‘llay olish;

· o‘tilgan va erkin mavzular asosida diktant, bayon yoza olish;
· yozilgan ishni tekshirish, yo‘l qo‘yilgan xatolarni tahlil qila olish va to‘g‘rilab qaytadan yoza olish;
· idrok etilgan matnning mazmunini qisqacha yozish.

B1+

· biror mavzu yoki muammo yuzasidan yengil turdagi yozma murojaatlar yoza olish;

· o‘zgalar fikrini tahlil qilish va munosabat bildira olish;

· matn va ma’lumotlar asosida murakkab mashqlar bajara olish.

B1/1 (XI sinf)

Tinglab tushunish
B1

· Turli sohalarga oid kasbga bo‘lgan audio, video lavhalar, media mahsulotlar, internet tarmogidagi ma’lumotlar, televideniye va radio eshittirish, filmlarni tushunish, va asosiy g‘oyasini ajrata olish;

· kichik hajmdagi hujjatli filmlarni asosiy g‘oyasini tushunish;

· ishga yoki kundalik hayotga taalluqli so‘zlar, so‘z birikmalari hamda iboralar bilan o‘z ma’nosida ishlatilgan nutqni tushunish;

· audiomatn asosida bahs-munozaralarda ishtirok eta olish;
· tili o‘rganilayotgan mamlakatga tashrif mobaynidagi turli xil vaziyatlardagi suhbatlarni tushunish;

· atrof-muhitdagi voqealarga oid ma’lumotlarni asosiy g`oyasini tushuna olish, tahlil qilish va munosabat bildira olish;

B1+

· Notanish bolgan audiomatnga munosabat bildirish uchun tinglab tushunish;
· kichik hajmdagi hujjatli filmlarni tushunish va asosiy g‘oyani ajrata olish;

· notanish matnni tushunish va asosiy g‘o‘yani ajrata olish;

· audio va videomatn asosida bahs-munozaralarda o‘z munosabatini erkin ifoda eta olish.
Gapirish
B1

· O‘zbekiston va tili o‘rganilayotgan mamlakatlarning davlat, boshqaruv va ta’lim tizimi, kasbga yo‘naltirish, iqtisodiyot, aloqa tizimi, internet tarmog‘i, mediata’lim, adabiyot va san’at kabi mavzulardagi matnni tahlil qila olish va munosabatini bildirish;
· iboralarni ma’nodosh so‘zlar va so‘z birikmalari, iboralarga o‘zgartira olish;
· ko‘chirma va o‘zlashtirma gaplarni nutq jarayonida qo‘llay olish;
· o‘z sohasiga aloqador tanish mavzularda ishonch bilan muloqotga kirisha olish;

· fikr almashish, ma’lumotni tekshira olish va munosabat bilira olish;

· muammoli vaziyatlarni tahlil qila olish va munosabat bildira olish;

B1+

· ko‘chirma va o‘zlashtirma gaplarni nutq jarayonida erkin qo‘llay olish;
· kichik hajmdagi ilmiy-ommabop ma’lumotlarni tahlil qila olish.

O‘qish

B1

· turli sohalarga oid notanish matnni o‘qiy olish;
· noatnish matndan kerakli ma’lumotni ajrata olish;
· biror voqea-hodisa tasvirlangan ettirilgan ma’limot, matn va yangiliklarni tushuna olish, tahlil qilish va munosabat bildirish;

· bir daqiqada 170-190 ta so‘z tezligida o‘qiy olish;

· o‘qilgan matn asosida murakkab mashqlar bajara olish.
B1+

· bir daqiqada 190-200 ta so‘z tezligida o‘qiy olish;
· o‘qilgan matn asosida murakkab mashqlar bajara olish;

· notanish matnlarning asosiy mazmunini o‘qib tushuna olish, keng tahlil qilish va munosabat bildira olish;
· kichik hajmdagi ilmiy-ommabop ma’lumotlarni o‘qiy olish.

Yozish
B1
· O‘zi uchun qiziqarli bo‘lgan mavzuda o‘rtacha 250-300 tagacha so‘zdan iborat matn tuza olish;

· turli sohalarga oid matnni tahlil qila olish va munosabatini bildirish;
· notanish mavzuda oz fikrini asoslar ishtirokida bayon qila olish;

· tarjimai hol yoza olish;
· so‘rovnomalar to‘ldira olish;

· xat (norasmiy), e-mail, SMS, eslatma, xabar, hisobot, maqola va kundaliklarni yozishning usul va shakllarini to‘g‘ri qo‘llay olish;

· yozilgan ishni tekshirish, yo‘l qo‘yilgan xatolarni tahlil qila olish va to‘g‘rilab qaytadan yoza olish;
· matn va ma’lumotlar asosida murakkab mashqlar bajara olish.

B1+

· biror mavzu yoki muammo yuzasidan yozma murojaatlar yoza olish;

· iboralarni ma’nodosh so‘zlar va so‘z birikmalari, iboralarga o‘zgartira olish;
· ko‘chirma va o‘zlashtirma gaplarni nutq jarayonida erkin qo‘llay olish;
· o‘z sohasiga aloqador tanish mavzularda ishonch bilan yozma munosabat bildira olish olish;

· muammoli vaziyatlarni tahlil qila olish va munosabat bildira olish.

Chet tillardan o‘quvchilar egallashi lozim bo‘lgan leksik birliklar miqdori

X-XI sinflarda o‘rganiladigan leksik birliklar aktiv (produktiv), passiv (resteptiv) o‘zlashtirish uchun mo‘ljallanadi.

	Sinflar
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI

	Leksik

birliklar
	
	
	
	
	
	
	
	
	
	
	

	Aktiv (A1, A2, B1)
	150
	150
	100
	100
	100
	100
	100
	100
	100
	100
	100

	Aktiv (A1+, A2+,B1+)
	150
	200
	150
	150
	150
	150
	150
	150
	150
	150
	150

	Passiv
	-
	-
	-
	-
	100
	100
	100
	100
	100
	100
	100

	Potenstial
	-
	-
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Jami (A1, A2, B1)
	150
	300
	400
	500
	700
	900
	1100
	1300
	1500
	1600
	1700

	Jami (A1+, A2+, B1+)
	150
	350
	500
	650
	900
	1050
	1300
	1550
	1800
	1950
	2100

Ingliz tili grammatik minimumi

10-sinf (B1/B1+/1)

· Passive voice

· Simple tenses (present, past, future)

· Perfect tenses (present, past, future)

· Continuous tenses (present, past, future)

· “Will” and “To be going to”

· Modal verbs

· Adjectives

· “If” sentences

· Phrasal verbs

· So, such, too, enough

· Every/all

· “Wh” questions

· Reported speech

· Linking words

· Non finite forms of the verbs

· Sentence structure

· Both/either/neither

· Complex sentences

· Conditionals

11-sinf

10-sinf (B1/B1+/2)

· Infinitive or purpose

· For/since/yet

· Adverbs for frequency

· Parallelism

· Conjunctions

· Linking verbs

· Modal verbs

· Conditionals

· Transition words

· Adjectives and adverbs of manner

· Perfect tenses (past perfect/pest perfect continuous)

· Tag questions

· Phrasal verbs

· Infinitive and gerund

· Future tenses (simple/continuous/perfect forms)

Ingliz tili fanidan talaffuz minimumi

• Intonatsiya (ohang): ko‘tariluvchi va pasayuvchi ohang. Gap turlarida farqlanuvchi intonatsiya.

• Talaffuz minimumi darslik va o‘quv qo‘llanmalarni yaratish chog‘ida leksik va grammatik materiallarning tanlanishi va taqsimoti bilan bog‘liq holda sinflar bo‘yicha mashqlarda o‘zlashtirishga mo‘ljallangan.

Ingliz tili fanidan mavzular taqsimoti
	10-sinf
(B1/1) 102 soat, (B1+) 170 soat

	T/r
	Mavzu nomi
	Soat

(B1/B1+)

	1.
	B1

Mening vatanim

· O‘zbekistonga hush kelibsiz!

· O‘zbekistonning diqqatga sazovor joylari;

· O‘z tug‘ilib o‘sgan va yashayotgan joy haqida;

· O‘zbekistonning mashhur insonlari.
	6

	
	B1+
· O‘zbekistonga hush kelibsiz!

· Fanga hissa qo‘shgan mashhur insonlar.
	12 (6+6)

	2.
	B1

Kasbingiz nima?

· Kasb turlari haqida ma’lumot;

· Kasbda mashhur bo‘lgan insonar;

· O‘smirlar uchun ish joylari haqida ma’lumot;
· Ish uchun suhbat.
	8

	
	B1+
· Ota-onasining kasbi haqida ma’lumot;

· O‘zi va do ‘stining tanlamoqchi bo ‘lgan kasbi;

· Ish uchun suhbat.
	14 (8+6)

	3.
	B1

Mening kelajak rejalarim

· Avvalgi amalga oshirgan ishlarini tahlili va keljak rejalari haqida ma’lumot;

· Buyuk rejalarining yutuqlari bilan mashhur bo‘lgan shaxslar;

· Bugun va erta;

· Rejalar tuzish va ularni amalga oshirish.
	8

	
	B1+
· Avvalgi amalga oshirgan ishlarini tahlili va keljak rejalari haqida keng ma’lumot;

· Kelajakdagi rejalarni tuzish va amalga oshirish.
	12 (8+5)

	4.
	B1

Vaqtni to‘g‘ri taqsimlash

· Qachon? Qayerda? Qanday?

· Vaqtni to‘g‘ri taqsimlash;

· Kundalik, haftalik, oylik va yillik rejalar tuzish.
	8

	
	B1+
· Qachon? Qayerda? Qanday?

· Vaqtni to‘g‘ri taqsimlash.

	15 (8+7)

	5.
	B1

Guruh bilan ishlash

· O ‘zi va tengdoshlari qiziqishlari haqida ma’lumot;

· O ‘zi va tnegdoshlarining muammolari;

· Guruh ishlai va guruhlarda ishlash.
	8

	
	B1+
· O ‘zi va tnegdoshlarining muammolari;
· Guruh ishlai va guruhlarda ishlash.
	14 (8+6)

	6.
	B1

Xalqaro hamkorlik aloqalari
· Dunyodagi xalqaro tashkilotlar;

· O‘zbekistonda faoliyat yuritayotgan xalqaro tashkilotlar;

· xalqaro hamkorlikda erishilgan yutuqlar.
	8

	
	B1+
· Jahon globallashuvi jarayoni;
· O ‘zbekistondagi hamkor tashkilotlar.
	15 (8+7)

	7.
	B1

Hujjatlarni to‘ldirish

- rasmiy xat va qaydlar, yozishmalar;

- Norasmiy xatlar yozish;

- so‘rovnomalar to‘ldirish.
	8

	
	B1+
· rasmiy xat va qaydlar, yozishmalar;

· xatlardagi qisqartma so‘zlar;

· so‘rovnomalar to‘ldirish.
	13 (8+5)

	8.
	B1

Ko‘nikmalarni shakllantirish

· ko‘nikmalar haqida ma’lumot;

· ko‘nikmlarani shakllantiruvchi omillar.
	8

	
	B1+
· ko‘nikmalar haqida ma’lumot;
· ko‘nikmlarani shakllantiruvchi omillar.
	16 (8+8)

	9.
	B1

Ommaviy axborot vositalari

- Elektron axborot tizimi;

- internet va yoshlar;

- axborot xavfsizligi.
	8

	
	B1+
· Mediata’lim;

· axborot erkinligi.
	14 (8+6)

	10.
	B1

O‘zbek va tili o‘rganilayotgan mamlakatlar adabiyoti

· O‘zbek adabiyoti;

· jahon adabiyoti;

· adabiyotning til o‘rganishdagi o‘rni.
	8

	
	B1+

· Badiiy adabiyot;

· XXI asr adabiyoti.
	20 (8+12)

	Mustahkamlash va takrorlash
	12

	Nazorat ishi
	12

	Jami
	102 – B1

170 – B1+

	11-sinf

(B1/1) 102 soat, (B1+) 170 soat

	T/r
	Mavzu nomi
	Soat

(B1/B1+)

	1.
	B1

Jamiyatning faol a’zosi

· Shaxsning jamiyatdagi o‘rni;

· faol o‘rganuvchi;

· ijodiy yondoshuv.
	8

	
	B1+

· Oila, mahalla va do‘stlik munosabatlari;
· faol o‘rganuvchi.
	14 (8+6)

	2.
	B1

Atrof-muhit muammolari

· Global muammolar;
· tabiatni muhofaza qilish;

· vaziyatni tahlil qilish;
· yerosti va yerusti resurslar.
	8

	
	B1+

· Vaziyatni tahlil qilish;
· tejamkorlik.
	16 (8+8)

	3.
	B1

Sog‘lom turmush tarzi

· Shaxsiy gigiyena;

· atrof-muhit gigiyenasi;

· sog‘ tanda sog‘lom aql!;

· oziq-ovqat muammolari.
	8

	
	B1+

· Atrof-muhit gigiyenasi;
· oziq-ovqat muammolari.
	16 (8+8)

	4.
	B1

Turizm

· Sayyohlik davlatlari;

· dunyoning sayyohlik markazlari;
· O‘zbekistonda sayyohlik.
	8

	
	B1+

· Sayohat rejalari;

· dunyoning sayyohlik markazlari.
	8 (8+8)

	5.
	B1

Bozor iqtisodiyoti

· Iqtisodiyot sohalar;

· hisobot tayyorlash;
· reklama.
	8

	
	B1+

· Harid;

· reklama.
	12 (8+4)

	6.
	B1

Maishiy xizmat

- Maishiy xizmat turlari;

- tanqidiy fikrlash;

- maishiy xizmat ko‘rsatish shahobchalari.
	6

	
	B1+

· Maishiy xizmat turlari va xizmat ko‘rsatish;

· tanqidiy fikrlash.
	12 (6+6)

	7.
	B1

Mutoala

· Adabiy janrlar;

· yoqtirgan adib va asar;

· matn tanlash;
· ma’lumotlarni o‘rganish va tahlil qilish;
	8

	
	B1+

· Ma’lumotlarni o‘rganish va tahlil qilish;
· yoqtirgan adib va asar.
	20 (8+12)

	8.
	Ko‘chirmakashlik

· Ko‘chirmakashlik;

· mualliflik huquqi;

· sog‘lom fikr;

· taqlid va tahlil.
	6

	
	B1+

· Ko‘chirmakashlik;

· taqlid va tahlil.
	10 (6+4)

	9.
	O‘z-o‘zini baholash

· Sizdan nima kutilmoqda?

· sog‘lom tanqid;

· o‘z-o‘zini tahlil qilish.
	6

	
	B1+

· Sog‘lom tanqid;
· vaziyatni tahlil qilish.

	12 (6+6)

	10.
	B1

Talaba bo‘lishga tayyormisiz?

· Men yoqtirgan kasb;

· kelajak rejalarni tuzish;
· anketa va so‘rovnomalar to‘ldirish;
· qaydlar yozish.
	6

	
	B1+

· Kelajak rejalarni tuzish;
· anketa va so‘rovnomalar to‘ldirish;
· qaydlar yozish.
	12 (6+6)

	Mustahkamlash va takrorlash
	12

	Nazorat ishi
	12

	
	102 – B1

170 – B1+

Nemis tili grammatik minimumi

10-sinf (B1/B1+/1)

· DAS PASSIV

· Bildung des Vorgangspassivs

· Präsens Passiv

· Imperfekt Passiv

· Perfekt Passiv

· Plusquamperfekt Passiv

· Futurum I Passiv

· Futurum II Passiv

· Vorgangspassiv mit Modalverben

· DAS ZUSTANDSPASSIV

· Die Formen des Zustandspassivs

· Der Infinitiv ohne zu

· Der Infinitiv und mit zu

· Der Infinitiv statt zu

· INFINITIV KONSTRUKTIONEN

· Haben + zu+ Infinitiv

· Sein + zu + Infinitiv

· DER ZUSAMMENGESETZTE SATZ

· Die Satzreihe

· Das Satzgefüge

· Die Wortfolge im Nebensatz

· Subjektsätze

· Prädikativsätze

· Objektsätze

11-sinf (B1/B1+/2)

· DER ZUSAMMENGESETZTE SATZ

· Kausalsätze

· Konditionalsätze /Bedingungssätze/

· Temporalsätze

· Finalsätze

· Konzessivsätze / Einräumungssätze/

· Komparativsätze /Vergleichsätze/

· Attributsätze /Relativsätze/

· Lokalsätze

· Modalsätze

· Konsekutivsätze /Folgesätze/

· DER KONJUNKTIV

· DIE GEGENWARTSFORM DES KONJUNKTIV I

· DIE VERGANGENHEITSFORMEN DES KONJUNKTIV I

· DIE ZUKUNFTSFORM DES KONJUNKTIV I

· KONJUNKTIV II

· Gegenwartsformen des Konjunktivs II

· Hilfsverben der Gegenwartsform des Konjunktiv II

· Zukunftsformen des Konjunktivs II

Nemis tili fanidan talaffuz minimumi

• Intonatsiya (ohang): ko‘tariluvchi va pasayuvchi ohang. Gap turlarida farqlanuvchi intonatsiya.

• Talaffuz minimumi darslik va o‘quv qo‘llanmalarni yaratish chog‘ida leksik va grammatik materiallarning tanlanishi va taqsimoti bilan bog‘liq holda sinflar bo‘yicha mashqlarda o‘zlashtirishga mo‘ljallangan.

Nemis tili fanidan mavzular taqsimoti

	10-sinf
(B1/1) 102 soat, (B1+) 170 soat

	T/r
	Mavzu nomi
	Soat

(B1/B1+)

	1.
	B1

Mening vatanim

· O‘zbekistonga hush kelibsiz!

· O‘zbekistonning diqqatga sazovor joylari;

· O‘z tug‘ilib o‘sgan va yashayotgan joy haqida;

· O‘zbekistonning mashhur insonlari.
	6

	
	B1+
· O‘zbekistonga hush kelibsiz!

· Fanga hissa qo‘shgan mashhur insonlar.
	12 (6+6)

	2.
	B1

Kasbingiz nima?

· Kasb turlari haqida ma’lumot;

· Kasbda mashhur bo‘lgan insonar;

· O‘smirlar uchun ish joylari haqida ma’lumot;
· Ish uchun suhbat.
	8

	
	B1+
· Ota-onasining kasbi haqida ma’lumot;

· O‘zi va do ‘stining tanlamoqchi bo ‘lgan kasbi;

· Ish uchun suhbat.
	14 (8+6)

	3.
	B1

Mening kelajak rejalarim

· Avvalgi amalga oshirgan ishlarini tahlili va keljak rejalari haqida ma’lumot;

· Buyuk rejalarining yutuqlari bilan mashhur bo‘lgan shaxslar;

· Bugun va erta;

· Rejalar tuzish va ularni amalga oshirish.
	8

	
	B1+
· Avvalgi amalga oshirgan ishlarini tahlili va keljak rejalari haqida keng ma’lumot;

· Kelajakdagi rejalarni tuzish va amalga oshirish.
	12 (8+5)

	4.
	B1

Vaqtni to‘g‘ri taqsimlash

· Qachon? Qayerda? Qanday?

· Vaqtni to‘g‘ri taqsimlash;

· Kundalik, haftalik, oylik va yillik rejalar tuzish.
	8

	
	B1+
· Qachon? Qayerda? Qanday?

· Vaqtni to‘g‘ri taqsimlash.

	15 (8+7)

	5.
	B1

Guruh bilan ishlash

· O ‘zi va tengdoshlari qiziqishlari haqida ma’lumot;

· O ‘zi va tnegdoshlarining muammolari;

· Guruh ishlai va guruhlarda ishlash.
	8

	
	B1+
· O ‘zi va tnegdoshlarining muammolari;
· Guruh ishlai va guruhlarda ishlash.
	14 (8+6)

	6.
	B1

Xalqaro hamkorlik aloqalari
· Dunyodagi xalqaro tashkilotlar;

· O‘zbekistonda faoliyat yuritayotgan xalqaro tashkilotlar;

· xalqaro hamkorlikda erishilgan yutuqlar.
	8

	
	B1+
· Jahon globallashuvi jarayoni;
· O ‘zbekistondagi hamkor tashkilotlar.
	15 (8+7)

	7.
	B1

Hujjatlarni to‘ldirish

- rasmiy xat va qaydlar, yozishmalar;

- Norasmiy xatlar yozish;

- so‘rovnomalar to‘ldirish.
	8

	
	B1+
· rasmiy xat va qaydlar, yozishmalar;

· xatlardagi qisqartma so‘zlar;

· so‘rovnomalar to‘ldirish.
	13 (8+5)

	8.
	B1

Ko‘nikmalarni shakllantirish

· ko‘nikmalar haqida ma’lumot;

· ko‘nikmlarani shakllantiruvchi omillar.
	8

	
	B1+
· ko‘nikmalar haqida ma’lumot;
· ko‘nikmlarani shakllantiruvchi omillar.
	16 (8+8)

	9.
	B1

Ommaviy axborot vositalari

- Elektron axborot tizimi;

- internet va yoshlar;

- axborot xavfsizligi.
	8

	
	B1+
· Mediata’lim;

· axborot erkinligi.
	14 (8+6)

	10.
	B1

O‘zbek va tili o‘rganilayotgan mamlakatlar adabiyoti

· O‘zbek adabiyoti;

· jahon adabiyoti;

· adabiyotning til o‘rganishdagi o‘rni.
	8

	
	B1+

· Badiiy adabiyot;

· XXI asr adabiyoti.
	20 (8+12)

	Mustahkamlash va takrorlash
	12

	Nazorat ishi
	12

	Jami
	102 – B1

170 – B1+

	11-sinf

(B1/1) 102 soat, (B1+) 170 soat

	T/r
	Mavzu nomi
	Soat

(B1/B1+)

	1.
	B1

Jamiyatning faol a’zosi

· Shaxsning jamiyatdagi o‘rni;

· faol o‘rganuvchi;

· ijodiy yondoshuv.
	8

	
	B1+

· Oila, mahalla va do‘stlik munosabatlari;
· faol o‘rganuvchi.
	14 (8+6)

	2.
	B1

Atrof-muhit muammolari

· Global muammolar;
· tabiatni muhofaza qilish;

· vaziyatni tahlil qilish;
· yerosti va yerusti resurslar.
	8

	
	B1+

· Vaziyatni tahlil qilish;
· tejamkorlik.
	16 (8+8)

	3.
	B1

Sog‘lom turmush tarzi

· Shaxsiy gigiyena;

· atrof-muhit gigiyenasi;

· sog‘ tanda sog‘lom aql!;

· oziq-ovqat muammolari.
	8

	
	B1+

· Atrof-muhit gigiyenasi;
· oziq-ovqat muammolari.
	16 (8+8)

	4.
	B1

Turizm

· Sayyohlik davlatlari;

· dunyoning sayyohlik markazlari;
· O‘zbekistonda sayyohlik.
	8

	
	B1+

· Sayohat rejalari;

· dunyoning sayyohlik markazlari.
	8 (8+8)

	5.
	B1

Bozor iqtisodiyoti

· Iqtisodiyot sohalar;

· hisobot tayyorlash;
· reklama.
	8

	
	B1+

· Harid;

· reklama.
	12 (8+4)

	6.
	B1

Maishiy xizmat

- Maishiy xizmat turlari;

- tanqidiy fikrlash;

- maishiy xizmat ko‘rsatish shahobchalari.
	6

	
	B1+

· Maishiy xizmat turlari va xizmat ko‘rsatish;

· tanqidiy fikrlash.
	12 (6+6)

	7.
	B1

Mutoala

· Adabiy janrlar;

· yoqtirgan adib va asar;

· matn tanlash;
· ma’lumotlarni o‘rganish va tahlil qilish;
	8

	
	B1+

· Ma’lumotlarni o‘rganish va tahlil qilish;
· yoqtirgan adib va asar.
	20 (8+12)

	8.
	Ko‘chirmakashlik

· Ko‘chirmakashlik;

· mualliflik huquqi;

· sog‘lom fikr;

· taqlid va tahlil.
	6

	
	B1+

· Ko‘chirmakashlik;

· taqlid va tahlil.
	10 (6+4)

	9.
	O‘z-o‘zini baholash

· Sizdan nima kutilmoqda?

· sog‘lom tanqid;

· o‘z-o‘zini tahlil qilish.
	6

	
	B1+

· Sog‘lom tanqid;
· vaziyatni tahlil qilish.

	12 (6+6)

	10.
	B1

Talaba bo‘lishga tayyormisiz?

· Men yoqtirgan kasb;

· kelajak rejalarni tuzish;
· anketa va so‘rovnomalar to‘ldirish;
· qaydlar yozish.
	6

	
	B1+

· Kelajak rejalarni tuzish;
· anketa va so‘rovnomalar to‘ldirish;
· qaydlar yozish.
	12 (6+6)

	Mustahkamlash va takrorlash
	12

	Nazorat ishi
	12

	
	102 – B1

170 – B1+

Fransuz tili grammatik minimumi

10-sinf

(B1/B1+/1)

· Voix passive

· Les temps simple (Présent, , future simple)

· Passé compose, plus-que-parfait

· Imparfait

· Verbe Vouloir, Pouvoir

· Les verbs modaux

· Les adjectifes

· Les expressions

· Les expressions avec “Si”

· La phraséologie

· Les questios avec Quand?, Qui?, Que?, Comment?

· Le discours direct et indirect

· Les conjoctions

· L’infinitive des verbs

· La structure de la phrase

· La pfrase complexe

· La phrase

11-sinf

(B1/B1+/2)
· L’infinitif et le but

· Les adverbes

· Les conjonctions

· Les vebes modaux

· Le conditionnel

· Les adverbes du temps

· Les verbes indicatifs (passé composé, plus-que-parfait)

· Les questions

· La phraséologie

· Gérondif

· Les temps du future (future simple, fitur dans le passé, future immédiat)

Franuz tili fanidan talaffuz minimumi

• Intonatsiya (ohang): ko‘tariluvchi va pasayuvchi ohang. Gap turlarida farqlanuvchi intonatsiya.

• Talaffuz minimumi darslik va o‘quv qo‘llanmalarni yaratish chog‘ida leksik va grammatik materiallarning tanlanishi va taqsimoti bilan bog‘liq holda sinflar bo‘yicha mashqlarda o‘zlashtirishga mo‘ljallangan.

Fransuz tili fanidan mavzular taqsimoti

	10-sinf
(B1/1) 102 soat, (B1+) 170 soat

	T/r
	Mavzu nomi
	Soat

(B1/B1+)

	1.
	B1

Mening vatanim

· O‘zbekistonga hush kelibsiz!

· O‘zbekistonning diqqatga sazovor joylari;

· O‘z tug‘ilib o‘sgan va yashayotgan joy haqida;

· O‘zbekistonning mashhur insonlari.
	6

	
	B1+
· O‘zbekistonga hush kelibsiz!

· Fanga hissa qo‘shgan mashhur insonlar.
	12 (6+6)

	2.
	B1

Kasbingiz nima?

· Kasb turlari haqida ma’lumot;

· Kasbda mashhur bo‘lgan insonar;

· O‘smirlar uchun ish joylari haqida ma’lumot;
· Ish uchun suhbat.
	8

	
	B1+
· Ota-onasining kasbi haqida ma’lumot;

· O‘zi va do ‘stining tanlamoqchi bo ‘lgan kasbi;

· Ish uchun suhbat.
	14 (8+6)

	3.
	B1

Mening kelajak rejalarim

· Avvalgi amalga oshirgan ishlarini tahlili va keljak rejalari haqida ma’lumot;

· Buyuk rejalarining yutuqlari bilan mashhur bo‘lgan shaxslar;

· Bugun va erta;

· Rejalar tuzish va ularni amalga oshirish.
	8

	
	B1+
· Avvalgi amalga oshirgan ishlarini tahlili va keljak rejalari haqida keng ma’lumot;

· Kelajakdagi rejalarni tuzish va amalga oshirish.
	12 (8+5)

	4.
	B1

Vaqtni to‘g‘ri taqsimlash

· Qachon? Qayerda? Qanday?

· Vaqtni to‘g‘ri taqsimlash;

· Kundalik, haftalik, oylik va yillik rejalar tuzish.
	8

	
	B1+
· Qachon? Qayerda? Qanday?

· Vaqtni to‘g‘ri taqsimlash.

	15 (8+7)

	5.
	B1

Guruh bilan ishlash

· O ‘zi va tengdoshlari qiziqishlari haqida ma’lumot;

· O ‘zi va tnegdoshlarining muammolari;

· Guruh ishlai va guruhlarda ishlash.
	8

	
	B1+
· O ‘zi va tnegdoshlarining muammolari;
· Guruh ishlai va guruhlarda ishlash.
	14 (8+6)

	6.
	B1

Xalqaro hamkorlik aloqalari
· Dunyodagi xalqaro tashkilotlar;

· O‘zbekistonda faoliyat yuritayotgan xalqaro tashkilotlar;

· xalqaro hamkorlikda erishilgan yutuqlar.
	8

	
	B1+
· Jahon globallashuvi jarayoni;
· O ‘zbekistondagi hamkor tashkilotlar.
	15 (8+7)

	7.
	B1

Hujjatlarni to‘ldirish

- rasmiy xat va qaydlar, yozishmalar;

- Norasmiy xatlar yozish;

- so‘rovnomalar to‘ldirish.
	8

	
	B1+
· rasmiy xat va qaydlar, yozishmalar;

· xatlardagi qisqartma so‘zlar;

· so‘rovnomalar to‘ldirish.
	13 (8+5)

	8.
	B1

Ko‘nikmalarni shakllantirish

· ko‘nikmalar haqida ma’lumot;

· ko‘nikmlarani shakllantiruvchi omillar.
	8

	
	B1+
· ko‘nikmalar haqida ma’lumot;
· ko‘nikmlarani shakllantiruvchi omillar.
	16 (8+8)

	9.
	B1

Ommaviy axborot vositalari

- Elektron axborot tizimi;

- internet va yoshlar;

- axborot xavfsizligi.
	8

	
	B1+
· Mediata’lim;

· axborot erkinligi.
	14 (8+6)

	10.
	B1

O‘zbek va tili o‘rganilayotgan mamlakatlar adabiyoti

· O‘zbek adabiyoti;

· jahon adabiyoti;

· adabiyotning til o‘rganishdagi o‘rni.
	8

	
	B1+

· Badiiy adabiyot;

· XXI asr adabiyoti.
	20 (8+12)

	Mustahkamlash va takrorlash
	12

	Nazorat ishi
	12

	Jami
	102 – B1

170 – B1+

	11-sinf

(B1/1) 102 soat, (B1+) 170 soat

	T/r
	Mavzu nomi
	Soat

(B1/B1+)

	1.
	B1

Jamiyatning faol a’zosi

· Shaxsning jamiyatdagi o‘rni;

· faol o‘rganuvchi;

· ijodiy yondoshuv.
	8

	
	B1+

· Oila, mahalla va do‘stlik munosabatlari;
· faol o‘rganuvchi.
	14 (8+6)

	2.
	B1

Atrof-muhit muammolari

· Global muammolar;
· tabiatni muhofaza qilish;

· vaziyatni tahlil qilish;
· yerosti va yerusti resurslar.
	8

	
	B1+

· Vaziyatni tahlil qilish;
· tejamkorlik.
	16 (8+8)

	3.
	B1

Sog‘lom turmush tarzi

· Shaxsiy gigiyena;

· atrof-muhit gigiyenasi;

· sog‘ tanda sog‘lom aql!;

· oziq-ovqat muammolari.
	8

	
	B1+

· Atrof-muhit gigiyenasi;
· oziq-ovqat muammolari.
	16 (8+8)

	4.
	B1

Turizm

· Sayyohlik davlatlari;

· dunyoning sayyohlik markazlari;
· O‘zbekistonda sayyohlik.
	8

	
	B1+

· Sayohat rejalari;

· dunyoning sayyohlik markazlari.
	8 (8+8)

	5.
	B1

Bozor iqtisodiyoti

· Iqtisodiyot sohalar;

· hisobot tayyorlash;
· reklama.
	8

	
	B1+

· Harid;

· reklama.
	12 (8+4)

	6.
	B1

Maishiy xizmat

- Maishiy xizmat turlari;

- tanqidiy fikrlash;

- maishiy xizmat ko‘rsatish shahobchalari.
	6

	
	B1+

· Maishiy xizmat turlari va xizmat ko‘rsatish;

· tanqidiy fikrlash.
	12 (6+6)

	7.
	B1

Mutoala

· Adabiy janrlar;

· yoqtirgan adib va asar;

· matn tanlash;
· ma’lumotlarni o‘rganish va tahlil qilish;
	8

	
	B1+

· Ma’lumotlarni o‘rganish va tahlil qilish;
· yoqtirgan adib va asar.
	20 (8+12)

	8.
	Ko‘chirmakashlik

· Ko‘chirmakashlik;

· mualliflik huquqi;

· sog‘lom fikr;

· taqlid va tahlil.
	6

	
	B1+

· Ko‘chirmakashlik;

· taqlid va tahlil.
	10 (6+4)

	9.
	O‘z-o‘zini baholash

· Sizdan nima kutilmoqda?

· sog‘lom tanqid;

· o‘z-o‘zini tahlil qilish.
	6

	
	B1+

· Sog‘lom tanqid;
· vaziyatni tahlil qilish.

	12 (6+6)

	10.
	B1

Talaba bo‘lishga tayyormisiz?

· Men yoqtirgan kasb;

· kelajak rejalarni tuzish;
· anketa va so‘rovnomalar to‘ldirish;
· qaydlar yozish.
	6

	
	B1+

· Kelajak rejalarni tuzish;
· anketa va so‘rovnomalar to‘ldirish;
· qaydlar yozish.
	12 (6+6)

	Mustahkamlash va takrorlash
	12

	Nazorat ishi
	12

	
	102 – B1

170 – B1+

FOYDALANILGAN ADABIYOTLAR RO‘YXATI:
1. O‘zbekiston Respublikasining 1997 yil 29 avgustdagi “Ta’lim to‘g‘risida”gi Qonuni.

2. O‘zbekiston Respublikasining 1997 yil 29 avgustdagi “Kadrlar tayyorlash milliy dasturi to‘g‘risida”gi Qonuni.

3. O‘zbekiston Respublikasi Vazirlar Mahkamasining 1999 yil 16 avgustdagi “o‘rta ta’limning davlat ta’lim standartlarini tasdiqlash to‘g‘risida”gi 390-sonli qarori.

4. O‘zbekiston Respublikasi Prezidentining 2004 yil 21 maydagi “2004-2009 yillarda Maktab ta’limini rivojlantirish Davlat umummilliy dasturi to‘g‘risida”gi PF-3431.

5. O‘zbekiston Respublikasi Xalq ta’limi vazirligi va Oliy va o‘rta maxsus ta’lim vazirligining 2010 yil 1 iyuldagi “o‘rta, o‘rta maxsus, kasb-hunar ta’limi muassasalarida o‘qitiladigan umumta’lim fanlari hamda oliy ta’limda davom ettiriladigan fanlar dasturlari uzviyligi va uzluksizligini ta’minlash to‘g‘risida”gi 6/2/4/1-sonli qo‘shma hay’at majlisi qarori.

6. O‘zbekiston Respublikasi Prezidentining 2012 yil 10 dekabrdagi “Chet tillarni o‘rganish tizimini yanada takomillashtirish chora-tadbirlari to‘g‘risida”gi PQ-1875-sonli qarori.
7. Yevropa Kengashining “Chet tilni egallashning umumyevropa kompetensiyalari: o‘rganish, o‘qitish, baholash” to‘g‘risidagi hujjati (CEFR).

8. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2013 yil 8 maydagi “Uzluksiz ta’lim tizimining chet tillar bo‘yicha davlat ta’lim standartlarini tasdiqlash to‘g‘risida”gi 124-sonli qarori.
9. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2017 yil 6 apreldagi “o‘rta ta’lim va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlarini tasdiqlash to‘g‘risida”gi 187-son qarori.

10. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2017 yil 15 martdagi “o‘rta ta’lim to‘g‘risidagi Nizomni tasdiqlash haqida”gi 140-sonli qarori.

Uzluksiz ta’lim tizimining chet tillar bo‘yicha davlat ta’lim standarti va

o‘quv dasturlarini ishlab chiqish bo‘yicha ishchi va ekspert guruh a’zolari
	T/r
	Ismi va familiyasi
	Ish joyi va lavozimi

	ISHCHI GURUHI

	1.
	Nosirov Abduraxim Abdumutalipovich
	Xalq ta’limi vazirligi Bosh boshqarma boshlig‘i, filologiya fanlari doktori

	2.
	Rashidova Feruza Musayevna
	O‘zDJTU qoshidagi 2-sonli akademik litsey direktori, O‘zbekiston o‘qituvchilar uyushmasi raisi

	3.
	Imyaminova Shuxratxon
	O‘zMU chet tillar fakulteti dotsenti, pedagogika fanlari nomzodi

	4.
	Jo‘rayev Lutfullo Xusanovich
	“Til va adabiyot” jurnali muharriri

	5.
	Ziyadullayev Ilxom Oblakulov
	O‘zDJTU katta ilmiy hodim - izlanuvchisi

	6.
	Tillayeva Nilufar Voxitdinovna
	O‘zDJTU qoshidagi 1-sonli akademik litsey o‘qituvchisi

	7.
	Isoqjonova Xurshida Baxtiyorovna
	Respublika ta’lim markazi Xorijiy tillar bo‘lim boshlig‘i

	EKSPERT GURUHI

	1.
	Mamadjonova Nozimaxon Azimxodjayevna
	Toshkent shahar Chilonzor tumanidagi
200-umumta’lim maktab o‘qituvchisi, O‘zDJTU mustaqil izlanuvchisi

	3.
	Tadjibayeva Muqaddas
	Xalq ta’limi vazirligi tasarrufidagi Tabiiy fanlarga ixtisoslashtirilgan davlat umumta’lim maktabi fransuz tili o‘qituvchisi

	5.
	Qodirova Rayhon Jumaboyevna
	Toshkent shahar Yunusobod tumanidagi
51-sonli umumta’lim maktab fransuz tili o’qituvchisi

