
O’ZBEKISTON RESPUBLIKASI XALQ TA’LIMI

VAZIRLIGI

NAVOIY DAVLAT PEDAGOGIKA INSTITUTI

SH.E.TOSHTUROV

Navoiy-2014

 2

Tuzuvchi: Sh. Toshturov

Tarix o’qitish jarayonini loyihalash fanidan amaliy mashg’ulotlar.

metodik qo’llanma.-N.: 2013, 66 b.

O’zbekiston Respublikasi Xalq ta’lim vazirligi Navoiy davlat pedagogika

instituti Ilmiy kengashining 2013 yil 28 dekabr 5- sonli qarori bilan 5110600-

“Tarix o’qitish metodikasi” ta’lim yo’nalishi III kursi talabalari uchun “Tarix

o’qitish jarayonini loyihalash” fanidan amaliy mashg’ulotlarda foydalanishga

tavsiya etilgan.

 Metodik qo’llanma 5110600-Tarix o’qitish metodikasi ta’lim yo’nalishi

III kurs talabalariga “Tarix o`qitish jarayonini loyihalash” fanidan amaliy

mashg’ulotlarni o’tkazishga mo`ljallangan. Qo’llanmada talabalar uchun amaliy

mashg’ulotni tashkil etish jarayonida bilimlarni o’zlashtirish va mustahkamlash,

yangi bilimlarni qidirish, namuna bo’yicha harakatlarni bajarish malaka va

ko’nikmalarni shakllantirish bo’yicha ta’lim oluvchilar faoliyatini

tashkillashtiradi, turli eksperimental topshiriqlari berilib, loyiha asosida tashkil

etilayotgan mavzu yuzasidan metodik ko’rsatma va maslahatlar beradi. Tarix

darsliklardagi mavzularni loyiha metodi asosida o’qitishda namuna sifatida

xizmat qiladi.

Ushbu metodik qo’llanmadan umumta’lim maktablari, akademik litsey va

kasb-hunar kollejlari tarix fani o’qituvchilari foydalanishlari mumkin.

Muharrir: dots. R.Rajabov

Taqrizchilar:

 Navoiy davlat Konchilik instituti “Ijtimoiy fanlar” kafedrasi dotsenti, tarix

fanlari nomzodi Raupov X.X

 Navoiy davlat pedagogika instituti “Umumiy tarix” kafedrasi tarix fanlari

nomzodi, dotsent Tolibov R.N

 Navoiy shahar 16-umumta’lim maktabi tarix fani o’qituvchisi Sattorova D.

 3

M U N D A R I J A

1-amaliy mashg’ulot: Loyiha metodi asosida o’qitish tuzilmasi va

tizimi…………………………………………………………… 4

2-amaliy mashg’ulot: Umumta’lim maktablarining 5-sinf tarix

darslarida loyiha metodi asosida darslarni tashkil etish ……… .11

3-amaliy mashg’ulot: Umumta’lim maktablarining 6-sinf tarix

darslarini loyihalash ……….……………………………………16

4-amaliy mashg’ulot: Umumta’lim maktablarining 7-sinf tarix

darslarini loyiha metodi asosida o’qitishning maqsadlari.. ……23

5-amaliy mashg’ulot: Umumta’lim maktablarining 8-sinf tarix

darsi mashg’ulotlarida loyiha metodi texnologiyalari…………29

6-amaliy mashg’ulot: Umumta’lim maktablarining 9-sinf tarix

darslarida o’quvchilarni loyiha metodi asosida o’qitishning

mazmun mohiyati ………………………………………………37

7-amaliy mashg’ulot: Tarix fanidan takrorlash-umumlashtirish

darslarini tashkil etishda loyiha metodi foydalanish …………...44

8-amaliy mashg’ulot: Maktab tarix ta’limida sinfdan tashqari

mashg’ulotlarni tashkil etishda loyiha metodi …………………50

9-amaliy mashg’ulot: Akademik litsey va kasb-hunar

kollejlarining tarix darslarida loyiha metodi asosida dars

mashg’ulotlarini o’tkazish……………………………….……..56

Foydalanilgan adabiyotlar ro’yxati…………………………….64

 4

1– amaliy mashg’ulot: Loyiha metodi asosida o’qitish tuzilmasi va tizimi

Reja:

1. Loyihalash jarayoni va uning ta’limiy mazmuni, o`quv loyihasining metodik

pasporti.

2. Loyihalashtirish faoliyatini bajarish bosqichlari

3. Loyiha ishi to’g’risida hisobotga tayyorgarlik bo’yicha yo’riqnoma

4. Loyihalar ekspertizasi, loyiha ishlarini baholash tizimi

Tayanch iboralar: innovatsion texnologiya, loyiha metodi, tadqiqotchilik,

baholash, mustaqil fikrlash, mustaqil qarorlar chiqarish, taqdimot qilish, loyihasi

pasporti, texnologik xarita, loyiha ekspertizasi.

 Hozirgida ta’lim jarayonida innovatsion texnologiyalardan, jahon

pedagogikasining ilg’or metodlaridan samarali foydalanish dolzarb masalalardan

bo’lib, loyiha metodi ta’lim ilg’or usullarini o’zida mujassamlashtirgan. Loyiha

metodidan tarix fani o’qituvchisi o’quv mashg’uloti jarayonida mavjud tajribani

o’zlashtirish va ta’limning barcha bosqichlarida qo’llashdek muhim vazifa turadi.

Loyihalash - oldindagi faoliyat modelini tuzish, mavjud sharoitlarda o’rnatilgan

vaqt mobaynida yo’l va vositalarni tanlash uchun, maqsadga erishish bosqichlarini

ajratish, ular uchun alohida vazifalarni shakllantirish, o’quv axborotini etkazish

vositasi va yo’llarini aniqlash usulidir. Tarix ta’limini loyihalar usuli bilim va

malakalarni amaliy qo’llash, tahlil va baholashni nazarda tutuvchi majmuali

o’qitish usulini amalga oshiradi. Ta’lim oluvchilar yuqori darajada, boshqa o’qitish

usullaridan foydalanishga qaraganda, rejalashtirishda, tashkillashtirishda,

nazoratda, tahlil qilish va vazifani bajarish natijalarini baholashda ishtirok etadilar.

O’quv loyihalar usuli ta’lim beruvchining ta’lim oluvchilarga muammoni, faraz,

vazifalarni ifodalashda yordam beradi va tezkor boshqaradi. Loyihalarda o’qitish

nafaqat natijalar, balki jarayonini o’zi ham qimmatli. Loyiha fanlararo, bir fan yoki

fan tashqarisida bo’lishi mumkin. Loyihalash ikki usulda - shaxsiy va guruhiy

asosda amalga oshiriladi. Har ikki yo’nalishning ijobiy va afzallik xususiyatlari

bor. Tarix fanini loyihalash ta’limning sifati va samaradorligini oshiradi, talabalar

loyiha ustida ishlashda loyiha rejasi asosida aniq maqsad uchun faoliyatlarini

 5

amalga oshiriladi. Natijada qatnashchilarda loyihani bajarilishi o’zining faoliyatiga

bog’liq ekani tushunchasini anglash yuqori mas’uliyat hissini yuzaga keltiradi;

loyihaning barcha bosqichlarini bajarish jarayonida fikrning tug’ilishidan yakuniy

refleksiyagacha o’quvchilar tajriba orttiradilar; o’quvchilarda eng muhim o’quv

ko’nikma va malakalari (tadqiqotchilik, baholash, mustaqil fikrlash, mustaqil

qarorlar chiqarish, taqdimot qilish) shakllantirish to’la boshqariladigan jarayonga

aylanadi. O`quv loyihasining metodik pasporti bu – o`quv loyihasining mazmun-

mohiyatidan kutiladigan maqsadi, o`quv dasturidagi o`rni to`g`risida qisqacha

tavsif hisoblanadi. O’quv loyihasining metodik pasporti quyidagilarni o’zida aks

ettiradi: fan predmetining o`quv rejasidagi mavzular, predmetning ta`limiy,

tarbiyaviy, rivojlantiruvchi maqsadlarini, o’quv-pedagogik vazifalarni,

o’quvchilarning yoshi xususiyatlaridan kelib chiqib o’quv loyiha topshirig’ini,

loyihaning bajarilish muddatini va o’quv loyihasining ish rejimi. Tadqiqot loyihasi

pasporti mualliflar va loyiha rahbari tomonidan to’ldirilib, unda o’quv loyihasining

nomi, loyihaning maqsadi va vazifalari, loyiha muallifi, loyiha rahbari va

konsultantlari, loyiha turi aks ettiriladi. O’quv loyiha faoliyatida o’quvchilarda

tadqiqotchilik, ijodiy, o’yin, axborot izlanish faoliyatlarini qamrab olib, ijtimoiy

ehtiyoj qiziqishlar hisobga olinadi, natijaga aniq yo’naltiriladi.

 Amaliy mashg’ulotda loyiha metodi asosida o’tiladigan dars mashg’uloti

texnologiyasi tahlil qilinadi.

Loyiha usuli qo’llanilgan o’quv mashg’ulotining texnologik xaritasi

Ish bosqichlari

va mazmuni

F a o l i ya t

ta’lim beruvchi ta’lim oluvchilar

Tayyorgarlik

 Loyiha mavzulari va maqsadini

aniqlaydi. Ta’lim oluvchilarni

loyihalash yondashuvi mohiyati

bilan tanishtiradi. Bir qancha

mavzular taklif etadi, loyiha

mazmuni to’g’risida ma’lumot

beradi, ular doirasini

shakllantiradi, ish turlari, ularning

natijalari va baholash mezonlarini

Guruhga birlashadilar, loyiha

mavzusini tanlaydilar va

muhokama qiladilar. Kerak

bo’lganda qo’shimcha

axborotlar oladilar. Maqsadni

aniqlaydilar, loyiha bo’yicha

ish natijalarini muhokama

qiladilar

 6

sanab o’tadi

1 - bosqich

Rejalashtirish

 G’oyalarni taklif etadi,

takliflarni aytadi.

Axborot manbai va uning yig’ish

usullari va tahlilini tavsiya etadi.

 Ish tartibi va oraliq bosqichlarni

baholash mezonlari va umuman

jarayonni belgilaydi

Harakat rejasini tanlaydilar:

vazifalarni shakllantiradilar,

yo’nalish va bajarish

bosqichlarini, ular tartibini

aniqlaydilar, vazifalarni guruh

a’zolari o’rtasida

taqsimlaydilar. Ta’lim

beruvchi bilan natijalarni

tahlil etish usulini (hisobot

shaklini) ma’qullaydilar

 2 - bocqich

Tadqiq qilish

 Kuzatadi, maslahat beradi,

axborot manbasini izlashga

yordam beradi, o’zi axborot

manbai hisoblanadi

Tadqiqotni bajaradilar.

Axborot to’playdilar, oraliq

vazifalarni echadilar,

3 - boskich

Axborot tahlili.

Xulosalarni

shakllantirish.

 Butun jarayonni boshqaradi,

qaytar aloqani ushlab turadi

Olingan axborotni tahlil

qiladilar, xulosalarni

shakllantiradilar

4 - bosqich

 Hisobot

 Eshitadi, oddiy ishtirokchi

bo’lib, maqsadga yo’naltirilgan

savollar beradi, quvvatlaydi va

rag’batlantiradi

Hisob beradilar. Ish

natijalarini: og’zaki hisobot

materiallarini namoyish bilan

og’zaki hisobot, loyiha

ko’rinishida yozma hisobot

shakllarida taqdim etadilar

5 - bosqich

Jarayon va

natijalarni

baholash.

 Muammoni echishning to’liq

darajasini, guruhlar harakati

strategiyasi, ta’lim oluvchilar

kuchi, manbalardan foydalanish

sifati, ijodiy yondashuv, ishni

davom ettirish imkoniyati, hisobot

sifati va boshqalarni baholaydi

Jamoaviy muhokama orqali

ish natijalari va uning borishi,

shu jumladan muammoni

echishning to’liqlik darajasi va

harakat strategiyasini himoya

qiladilar, baholaydilar

Loyihalashtirish faoliyatini bajarish bosqichlari tahlil qilinadi:

- Tayyorlov bosqichi:

a) loyiha mavzusini tanlanib, uning dolzarbligi, yechilishi kerak bo’lgan muammo

shakllantiriladi.

b) loyiha maqsadi, predmeti, ob’ekti va vazifalari belgilanib olinadi.

 7

v) loyihalashtirish faoliyati turlari va yechilishi lozim bo’lgan topshiriqlar

tayyorlanib, ularni yechish usul va vositalari tanlanadi.

g) loyiha mavzusiga doir adabiyotlar va axborot manbalari bilan tanishiladi.

- O’quv faoliyatini rejalashtirish bosqichi.

a) maqsadga erishish ketma-ketligi ishlab chiqiladi.

b) Ish rejasini tuziladi (loyihani ishlab chiqish, rasmiylashtirish, uni taqdimotga

tayyorlash, hisobotni tuzish bo’yicha topshiriqlarni ishtirokchilar o’rtasida

taqsimlash, ularni bajarish va tayyor holatga keltirish muddatini belgilanadi).

- Loyihani bajarish bosqichi.

a) kerakli ma’lumotlarni to’planib, tizimga keltiriladi va tahlil qilinadi.

b) tadqiqot natijalarini rasmiylashtirish jarayoni (tayyor holatga keltiriladi).

v) yo’riqnomaga muvofiq loyiha faoliyati to’g’risida hisobot tayyorlanadi.

 Bo’lajak tarix fani o’qituvchilari amaliy mashg’ulotda loyihanibajarish

rejasini quyidagicha shakllantiradilar.

Loyihani bajarishning ish rejasi

Ishtirok-

chilarning

F.I.Sh.

Topshiriq Faoliyat turi Tayyor mahsul

ko’rinishi

Bajarilish

muddati

*

 Loyiha doirasida

qatnashchilarni

aniqlash, har bir

qatnashchining

vazifasini

belgilash

 Qatnashchilar ro’yxati

tuziladi, qatnashchilar

imkoniyatlariga qarab

loyiha uchun tanlangan

faoliyat yo’nalishidagi

korxonaning hisob

siyosatidagi bandlar

o’zaro taqsimlanadi

 Loyihani

amalga

oshirish rejasi

shakllanadi

**

 Loyiha mavzusi

ma’lumotlari

bankini

shakllantirish

 Tanlangan Loyiha

mavzusining o’ziga xos

xususiyatlarini aks

ettiruvchi ma’lumotlar

bazasi shakllantiriladi

loyiha pasporti

 Loyihani

rasmiylashtirish

 Loyiha ishi natijalarini

to’plash

 Loyiha tayyor

holga

keltiriladi

 Loyihalashtirish

faoliyati natijalari

 Mavzu dolzarbligi va

muammoni asoslab

Hisobot

 8

va loyiha

taqdimoti bo’yicha

hisobotni

tayyorlash

berish, loyihaning

maqsad va vazifalarini

ko’rsatib berish va

boshqalar

 MS Power

Pointda loyiha

taqdimotini

tayyorlash

 Taqdimotni umumiy

rasmiylashtirish va uning

mazmunini yana bir bor

tekshirish, yangi

slaydlarni qo’shish va

hokazo

Taqdimot

Izoh:*  har bir guruhdagi ishtirokchilar hamda mavjud vaziyatdan kelib chiqqan

holda ishtirokchilarning F.I.Sh.lari belgilanadi;

**  bajarish muddatlari tanlangan loyiha yo’nalishi va guruhdagi vaziyatga

bog’liq ravishda muayyan holatdan kelib chiqib belgilanadi.

- Loyihani taqdimotga tayyorlash.

a) MS Power Point da taqdimotlarni tayyorlash bo’yicha qo’llanmadan foydalangan

holda loyiha taqdimotini tayyorlash.

b) loyihaning og’zaki taqdimotida guruh a’zolari o’rtasida vazifalarni aniqlanadi.

v) ommaviy taqdimot, loyiha himoyasi va baholash

 Loyiha ishi to’g’risida hisobotga tayyorgarlik bo’yicha talaba quyidagi

yo’riqnoma asosida faoliyatini tashkil etishi maqadga muvofiq:

a) taklif va tavsiya etayotgan loyihani tatbiq etishni isbotlovchi xulosalarni (1 betdan

ko’p bo’lmagan matn asosida) ifodalash.

b) hal etmoqchi bo’lgan muammoni (5-6 so’z bilan) asoslanadi.

v) loyihaning maqsadi: uning nima uchun yaratilishi, oxirgi mahsulni qanday

bo’lishi va u kimga qaratilganligini (1-3 taklif orqali) ko’rsatiladi.

g) loyiha vazifalarini (qisqa va bir ma’noli) ifodalanadi.

d) loyihaning ish rejasi bayon etiladi.

e) vazifani echimi natijalarini va loyihada bajarilgan ishlarni ko’rsatiladi.

j) taklif etgan loyiha mahsulini tatbiq etish imkonini tasdiqlovchi xulosalarni

shakllantiriladi.

z) bajarilgan ish bo’yicha foydalanilgan manbalar ro’yxati ko’rsatiladi.

 9

 Loyihalar ekspertizasining aniq tizimi g`olibni xolisona aniqlashtirib qolmay,

loyihaning sifatini xolisona baholash, loyiha ustida ishlash elementlari

monitoringini yaratadi. Loyihani ekspert baholashi uchun ekspert komissiyasi

tuziladi. Ushbu komissiya tarkibiga zaruriy malakaga ega bo’lgan ota-onalarni, oliy

o’quv yurtlari o’qituvchilarini boshqa maktab o’qituvchilarini kiritish mumkin.

Bajarilgan o’quv loyhasi natijalarini baholash jarayonida loyiha sifati, loyiha ustida

ishlash jarayoni, ishning natijaviyligi, qiyinchiliklar va uni engib o’tish yo’llariga

e’tibor qaratiladi. Fan o’qituvchisi bilan birga amaliy mashg’ulotda bajarilgan

loyiha bo’yicha hisobotni tayyorlashni quyidagi varianti tahlil qilinadi:

 Bajarilgan loyiha bo’yicha hisobotni baholash

 Baholash mezoni Baholash ko’rsatkichlari

1. Hisobotni tayyorlash

bo’yicha yo’riqnomaga rasmiy

ravishda rioya etilishi

 Hisobot tuzilmasi yo’riqnomaga muvofiqligi -

maks. 1 ball

2. Tanlangan mavzu

asoslanganligi va dolzarbligi

 Tanlangan mavzu dolzarbligi aks ettirilishi -

maks. 1 ball

3. Echimi hal etilayotgan

muammoni asoslanganligi

 Muammo daliliy asoslanganligi - maks.1 ball

 4. Vazifa va loyiha

ishtirokchilari faoliyat

turlarining bayon etilishi

 Vazifa va loyiha ishtirokchilari faoliyat turlari

aniq belgilanganligi - maks. 1 ball

5. Loyiha vazifalarining

belgilanishi

 Loyiha vazifalari aniqligi - maks.1 ball

6. Loyihaning ish rejasini ishlab

chiqish

 Ish reja ishlab chiqilgan yondashuvlarga

muvofiqligi - maks.1 ball

 7. Vazifalar bo’yicha

loyihaning ish natijalarini

keltirish

 Vazifalar bo’yicha loyiha ish natijalari

ishtirokchilarni ko’rsatish bilan, aniq va ravshan

keltirilganligi - maks. 1 ball

8. Xulosalarni ifodalash

 Xulosada taklif va tavsiya etilayotgan loyihani

tatbiq etish muhimligini isbotlash bayon etilganligi

- maks. 1 ball

9. Foydalanilgan manbalar

ro’yxatini tarkiblashtirish

 Foydalanilgan adabiyotlar va manbalar ro’yxati

bajarilgan vazifalar bo’yicha tarkiblashtirilganligi -

maks.1 ball

10. Loyiha faoliyatini o’zi Tanqidiy baho: mahsul sifati, loyiha ustida ishlash:

 10

baholashi har bir ishtirokchi ishining natijaviyligi, qiyinchilik

va uni yengish berilganligi, loyiha ishining ish

materiallari mavjudligi - maks.1 ball

Jami: 10 ball

Amaliy mashg’ulotning yakunida loyiha portfoliosi - o’quvchilar loyihani

bajarish davomida to`plangan hujjatlar, ma`lumotlarni, ko’rgazmali vositalarni

jamlashtirib hisobot tayyorlaydilar va loyiha portfoliosiga joylashtiradi.

 Amaliy mashg’ulotning yakunida kelgusi amaliy mashg’ulotning mavzusi va

uni tayyorlash uchun mustaqil topshiriqlar beriladi.

Tavsiya etiladigan adabiyotlar:

1. O’zbekiston Respublikasi “Ta’lim to’g’risida”gi Qonuni, Kadrlar

tayyorlash milliy Dasturi . T.: 1997 y.

2. Karimov I. Tarixiy xotirasiz kelajak yo’q. – T.: Sharq, 1998 y.

3. Karimov I. Yuksak ma’naviyat - yengilmas kuch .-T.: Ma’naviyat.

2008 y.

4. Azizxo’jaeva N.N. Pedagogik texnologiya va pedagogik mahorat. -

T.: TDPU. 2003 y.

5. Golish L.V., Fayzullaeva D.M. Pedagogik texnologiyalarni

loyihalashtirish va rejalashtirish: O’quv uslubiy qo’llanma. Innovatsion ta’lim

texnologiyasi seriyasi. – T.: “Iqtisodiyot” 2012 y.

6. Saidaxmedov N.S. Pedagogik amaliyotda yangi pedagogik

texnologiyalarni qo’llash namunalari. -T.: RTM, 2000 y. -46 b.

7. www. Google.uz www. Ziyonet.uz

 11

2– amaliy mashg’ulot: Umumta’lim maktablarining 5-sinf tarix darslarida loyiha

metodi asosida darslarni tashkil etish

Reja:

1. “Umumta’lim maktablarining 5-sinf tarix darslarida loyiha metodi asosida

darslarni tashkil etish” mavzusidagi amaliy mashg’ulotning tavsifi

2. Amaliy mashg’ulotni bajarish jarayoni

3. Hikoya - o’quvchilarning bilim va ko’nikmalarini o’stirish samarali vositasi

Tayanch iboralar: loyiha metodi, tarixdan hikoyalar, mustaqil fikrlash, mustaqil

qarorlar chiqarish, taqdimot qilish, o’quv loyihasi pasporti, hikoya, portfolio,

so’g’diylar, baqtriyaliklar, xorazmliklar,saklar va massagetlarlar, ularning

turmush tarzi, diniy tasavvurlar, zardushtiylik diniy ta’limoti, Zardusht,

“Avesto”, zardushtiylik dini xudolari Axuramazda, Anaxita, Mitra

1.“Umumta’lim maktablarining 5-sinf tarix darslarida loyiha metodi asosida

darslarni tashkil etish” mavzusidagi amaliy mashg’ulotning tavsifi

Umumta’lim maktablari 5-sinf tarix darslarida loyiha metodi asosida o`qitish

ta’lim-tarbiyaning ma`lum bir vazifalarini hal qiladi: loyiha asosida o`qitiladigan

har bir o’quvchida shaxsiy ishonchni o`sishiga yordam berish, uni o`z-o`zini

ro`yobga chiqarishga yordam beradi. Ko`rsatilganlar “yutuq vaziyati”ni darsda

(yoki darsdan tashqari) so`zda emas amalda his qilish orqali, o`quvchi o`zini

kerakligi, omadli ekanligini va turli muammoli vaziyatlarni bartaraf qila olish

qobilyatiga ega ekanligini bilishiga olib keladi. Umumta’lim maktablarining 5-sinf

o’quvchilarining yoshi, imkoniyatlaridan kelib chiqqan holda loyihalash asosida

darsni tashkil qilish ta`lim berish samaradorligini oshiradi.

Izoh. Talaba kelajakda o’rta maktab, akademik litsey va kasb-hunar kollejida tarix

fani o’qituvchisi sifatida mehnat faoliyatini amalga oshirishi sababli loyiha metodi

asosda tarix darslarini o’tish ko’nikmiasiga ega bo’lishi kerak. Amaliy

mashg’ulotda talaba maktab dasturidan kelib chiqqan holda mashg’ulotda

o’quvchi roliga kiradi.

 12

Amaliy mashg’ulotning ta’limiy maqsadi: Bo’lajak tarix fani o’qituvchilarida

“Umumta’lim maktablarining 5-sinf tarix darslarida loyiha metodi asosida darslarni

tashkil etish” mavzusida darsni loyiha metodi asosida o’qitishning o’quv va

ko’nikmasini shakllantirish, dars o’tishda foydalaniladigan vositalarni bilish va

aniqlashtirish, darsni loyiha metodi asosida o’tish ko’nikmasini rivojlantirish

Amaliy mashg’ulotning tarbiyaviy maqsadi: Tarixiy, madaniy-estetik tarbiya berish

asosida o’quvchilar vatanparvarlik tuyg’ularini shakllantirish, dunyoqarashini

kengaytirish, ajdodlar madaniy-ma’naviy merosiga hurmat va uni asrash ruhida

tabiyalash

Amaliy mashg’ulotning rivojlantiruvchi maqsadi: Bo’lajak tarix fani o’qituvchida

mavzu bo’yicha foydalanidigan manba, adabiyot va boshqa vositalar bo’yicha

tushuncha hosil qilish.

Talabalar amaliy mashg’ulotni bajarish uchun tavsiya etiladigan 5-sinf

“Tarixdan hikoyalar” darsligidan loyiha metodi asosida o’tiladigan mavzulari:

- Qadimgi shaharlarning paydo bo’lishi

- Dunyoning etti mo’jizasi

- Avesto ajdodlarimizning ilk yozma tarixiy manbasi

- Yurtimiz allomalari

- Amir Temur va uning davlati

- O’zbekistonning mustaqillikni qo’lga kiritishi

Izoh. Tavsiya etilayotgan mavzularning nomlari o’quv loyihasida o’zgarishi ham

mumkin. O’quv loyihasini bajarish mobaynida mavzu yuzasidan izlanish,

materiallarni to’plash asosida olingan bilimlardan kelib chiqqan holda o’quv

loyihasi mavzu doirasidan chiqishi mumkin.

Amaliy mashg’ulotda talabalar umumta’lim maktablarining 5-sinf tarix

fanidan “Avesto”-ajdodlarimizning ilk yozma tarixiy manbasi” mavzusidagi

loyiha metodi asosida o’tiladigan dars mashg’uloti tahlil qilinadi.

2. O’quv loyihasi: “Avesto”- ajdodlarimizning ilk yozma tarixiy manbasi”

5-sinf o’quvchilarining yoshi, qobiliyati va psixologik holatiga mos

ravishda o’quv loyihalari tanlanishi kerak. 5-sinf o’quvchilarida tarixiy tasavvur va

 13

tushunchalar mavjud bo’lmaydi, shu sababli tarix o’qituvchisi o’quvchilarda ilk

tarixiy tasavvur va tushunchalarni shakllantirishni maqsad qilib qo’yadi. 5-sinf

“Tarixdan hikoyalar” darsligidagi insoniyatning paydo bo’lishidan hozirgi

davrigacha bo’lgan jahondagi va Vatanimiz tarixida bo’lgan muhim tarixiy

voqealarini loyiha metodi asosida o’rganish ko’zda tutiladi. 5-sinf o’quvchilarga

tavsiya etiladigan manbaa va adabiyotlar o’quvchining yoshiga mos, sodda va

tushunarli bo’lishi kerak. O’quvchilar loyihani bajarish jarayonida ota-onalar

yordamiga suyanadi. Bu esa ota-ona va o’quvchi o’rtasidagi muloqot vaqtini

ko’paytiradi.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Ajdodlarimizning moddiy va

ma’naviy, maishiy hayotida zardushtiylik diniy ta’limotining ahamiyatini ochib

berish

Loyihaning maqsadi. Vatanimizning qadimgi tarixi o’zida aks ettirgan

ajdodlarimizning ilk yozma tarixiy manbasi - “Avesto” to’g’risida 5-sinf

o’quvchilarida tarixiy bilim va ko’nikmani, diniy bag’rikenglik tuyg’ularini hosil

qilish.

Vazifalar:

1. Mavzuga doir manba va adabiyotlarni to’plash.

2. To’plangan manba va adabiyotlar ustida ishlash,

3. Mavzuga doir hikoya tuzish, taqdimot.

Loyihani amalga oshirishdan erishiladigan natija (loyiha mahsuli). O’quvchilar

miloddan avvalgi I ming yillikda O’rta Osiyoda yashagan so’g’diylar,

baqtriyaliklar, xorazmliklar,saklar va massagetlarlar, ularning turmush tarzi, diniy

tasavvurlar, zardushtiylik diniy ta’limoti, Zardusht, “Avesto”, zardushtiylik dini

xudolari Axuramazda, Anaxita, Mitra to’g’risida o’quvchilarda haqida tarixiy

ma’lumot va bilimga ega bo’ladi, “Avesto”- ajdodlarimizning ilk yozma tarixiy

manbasi” mavzusini o’rganish jarayonida mavzuga doir manba va adabiyotlarni

to’plash, ulardan foydalanish, darslik matni va axborot manbalari bilan ishlash,

mavzuga doir slayd tayyorlash, hikoya tuzish, loyiha taqdimotini tayyorlash

ko’nikmalariga ega bo’lish.

 14

Loyihadan foydalanuvchilar: Umumta’lim maktablari tarix fani o’qituvchilari,

“Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari va maktab o’quvchilari.

Loyihaning tarkibi: Taklif etilayotgan ushbu tarkibiy tuzilish “Avesto”-

ajdodlarimizning ilk yozma tarixiy manbasi” mavzusining namunaviy shakldagi

ko’rinishi bo’lib, uning shakllantirishda umumta’lim maktablari tarix fani

o’qituvchilari, “Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari o’ziga xos

xususiyatlaridan kelib chiqqan holda yondosh usul va vositalardan foydalanib

mavzuni yoritishi mumkin.

 Talabalarga loyihalashtirish faoliyatini bosqichma-bosqich bajarish uchun

ko’rsatma:

 Mavzuning dolzarbligi: O’quvchilar o’zbek xalqining boy tarixini, qadim

ajdodlarimizning kim ekanligini, miloddan avvalgi 1ming yillikda O’rta Osiyoda

yashagan so’g’diylar, baqtriyaliklar, xorazmliklar,saklar va massagetlarlar, ularning

turmush tarzi, diniy tasavvurlar, zardushtiylik diniy ta’limoti, Zardusht, “Avesto”,

zardushtiylik dini xudolari Axuramazda, Anaxita, Mitra to’g’risida bilimlar hosil

qilish.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Ajdodlarimizning moddiy va

ma’naviy, maishiy hayotida zardushtiylik diniy ta’limotining ahamiyatini ochib

berish

Loyihaning ob’ekti: Maktab, akademik litsey, kasb hunar kollej, oliy o’quv yurti,

ARM, muzey.

“Avesto”- ajdodlarimizning ilk yozma tarixiy manbasi” mavzusini loyiha

metodi asosida o’tishda hikoyalar tuzish orqali o’quvchilarning bilim va

ko’nikmalarini o’stirish samaralidir. Hikoya- ob’ekt va hodisalarning, jamiyatdagi

xalqlar hayotidagi hodisalar, voqealarning nutqdagi ifodasidir. Ma’lumotlar, taraxiy

jarayonlar, taraxiy voqealar, misollar yagona maqsadga birlashtirilib, shu mavzu

yoki tarixiy jarayonniizchil va muntazam tarzda ochib berilsa, hikoya ijobiy natija

beradi va materi allarni o’quvchi oson o’zlashtirishga yordam beradi. Beriladigan

ma’lumotlar qancha ko’p va qiziqarli bo’lmasin agar ular bir tizimga solinmagan

bo’lsa, ular orasidagi aloqalar va bog’liqliklar ochilmasa va tegishli xulosalar

 15

qilinmasa hikoya ko’zda tutilgan samarani bermaydi. Dalillar, xulosa va

umumlashmalarni mustaxkamlashi va aniqlashtirish va o’quvchilarni

o’zlashtirishini osonlashtirish lozim. 5-sinf tarix darslarida hikoyaning quyidagi

ikki turini qo’llanilsa o’z samarasini beradi.

1. O’rganilayotgan tarixiy voqea va jarayon to’g’risidagi tarixiy dalillar asosidagi

bilimlarni o’zida aks ettirgan hikoyalar.

2. Tasviriy yoki kartinka hikoyalari. Bu turdagi hikoyalarning maqsadi tarixiy

jarayonlar va shaxslar haqida aniq tasavvur hosil qilish.

Hikoya davomida ayrim mavhum narsalar, raqamlarni doskaga yozib borish zarur,

bu esa mavzuga doir materiallarni o’zlashtirishga yordam beradi.

Loyiha portfoliosi - o’quvchilar loyihani bajarish davomida to`plangan hujjatlar,

ma`lumotlarni, ko’rgazmali vositalarni jamlashtirib hisobot tayyorlaydilar va

loyiha portfoliosiga joylashtiradi.

Tavsiya etiladigan adabiyotlar:

1. Usmonov Q, Jo’rayev U, Ahmedov B. 5-sinf “Tarixdan hikoyalar”.

T.O’qituvchi. 2011 y.

2. Boynazarov F. Qadimgi dunyo tarixi. T. 2002 y.

3. Buyuk siymolar, allomalar.-T.: Meros. 1-kitob, 1995, 2-kitob 1996, 3-kitob

1997 y.

4. Rajabov R.Qadimgi dunyo xrestomatiyasi. T. Adib. 2013 y.

5. www. Google.uz www. Ziyonet.uz

 16

3– amaliy mashg’ulot: Umumta’lim maktablarining 6-sinf tarix darslarini

loyihalash

Reja:

1. “Umumta’lim maktablarining 6-sinf tarix darslarini loyihalash” mavzusidagi

amaliy mashg’ulotning tavsifi

2. Amaliy mashg’ulotning bajarish jarayoni

3. O’quvchilarning bilim va ko’nikmalarini o’stirishda ko’rgazmali (slayd),

hikoya metodlari

 Tayanch iboralar: samaradorlik, loyiha metodi, mustaqil fikrlash, madaniy-

estetik tarbiya, taqdimot qilish, loyihasi pasporti, slayd, hikoya, portfolio,

tarqatma materiallar tayyorlash, krossvord tuzish, loyiha taqdimoti, To’maris,

SHiroq va Spitamen

 Umumta’lim maktablari tarix darslarida loyiha metodi asosida darsni tashkil

qilish ta`lim berish samaradorligini oshiradi. Ta’lim samaradorligini oshirishda,

xususan, loyihalash usuli eng samarali hisoblanadi buning natijasida o’quvchilar

ongida ma`lumotning 75% i saqlanib qoladi. O’quv-amaliy mashg’ulotlarning

o’quvchilar tomonidan olib borilishi undan ham samaraliroq hisoblanadi, bunda

90% ma`lumot o’zlashtiriladi. SHu sababli o’quv jarayonini loyiha metodi asosida

tashkil qilish o’quvchilarning mavzu yuzasidan oladigan bilim va ko’nikmalarni

olish samaradorligi oshiradi.

Amaliy mashg’ulotning ta’limiy maqsadi: Bo’lajak tarix fani o’qituvchilarida

“Umumta’lim maktablarining 6-sinf tarix darslarini loyihalash” mavzusida darsni

loyiha metodi asosida o’qitishning o’quv va ko’nikmasini shakllantirish, dars

o’tishda foydalaniladigan vositalarni bilish va aniqlashtirish, darsni loyiha metodi

asosida o’tish ko’nikmasini rivojlantirish, 6-sinf tarix darsliklarida insoniyat

tarixining dastlabki davridan to g’arbiy Rim imperiyasining qulashigacha,ya’ni

milodiy 476 yilgacha bo’lgan davrning tarixi o’qitish.

 17

Amaliy mashg’ulotning tarbiyaviy maqsadi: Tarixiy, madaniy-estetik tarbiya berish

asosida o’quvchilar dunyoqarashini kengaytirish, madaniy, ma’naviy merosni

asrash ruhida tabiyalash

Amaliy mashg’ulotning rivojlantiruvchi maqsadi: Bo’lajak o’qituvchida 6-sinf

tarix darslarni o’qitishda loyiha metodidan foydalanish ko’nikmasini hosil qilish.

- Bo’lajak o’qituvchida ushbu mavzu bo’yicha foydalanidigan manba, adabiyot va

boshqa vositalar bo’yicha tushuncha hosil qilish;

 -Tarix fani sohalarini solishtirish malakasiga ega bo’lish;

- Darsni tashkil etish metodikasi bo’yicha zaruriy bilimlarni kengaytirish;

 Izoh. Talaba kelajakda o’rta maktab, akademik litsey va kasb-hunar kollejida

tarix fani o’qituvchisi sifatida mehnat faoliyatini amalga oshirishi sababli loyiha

metodi asosda tarix darslarini o’tish ko’nikmiasiga ega bo’lishi kerak. Amaliy

mashg’ulotda talaba maktab dasturidan kelib chiqqan holda mashg’ulotda

o’quvchi roliga kiradi.

 Bo’lajak tarix o’qituvchisiga ushbu fanning birinchi darsida umumta’lim

maktablari tarix darsliklaridagi mavzularni tahlil qilib, loyiha metodi asosida

tayyorlash uchun mavzular taklif qilinadi. Maktab o’quvchilari ushbu mavzular

yuzasidan loyihani bajarishda maktabning tajribali tarix fani o’qituvchilari,

shuningdek, oliy o’quv yurti professor-o’qituvchilaridan ham metodik yordam

olishlari mumkin. Talabalar amaliy mashg’ulotni bajarish uchun tavsiya etiladigan

6-sinf tarix darsligidan loyiha metodi asosida o’tiladigan mavzulari:

1. Urug’chilik jamiyati 2. Qadimgi Misr dini

3. Mesopotamiya sivilzatsiyasi 4. Qadimgi YUnoniston ravnaqi

5. Qadimgi YUnoniston madaniyati

6. O’rta Osiyoga Ahamoniylarning bosqinchilik yurishlari

Izoh. Tavsiya etilayotgan mavzularning nomlari o’quv loyihasida o’zgarishi

ham mumkin. O’quv loyihasini bajarish mobaynida mavzu yuzasidan izlanish,

materiallarni to’plash asosida olingan bilimlardan kelib chiqqan holda o’quv

loyihasi mavzu doirasidan chiqishi mumkin.

 18

Ushbu amaliy mashg’ulotda talabalar umumta’lim maktablarining 6-sinf tarix

fanidan “O’rta Osiyoga Ahamoniylarning bosqinchilik yurishlari” mavzusidagi

loyiha metodi asosida o’tiladigan dars mashg’uloti tahlil qilinadi.

Amaliy mashg’ulotda talabalar umumta’lim maktablarining 6-sinf tarix

fanidan “O’rta Osiyoga axamoniylarning bosqinchilik yurishlari” mavzusidagi

loyiha metodi asosida o’tiladigan dars mashg’uloti tahlil qilinadi.

O’quv loyihasi: “O’rta Osiyoga axamoniylarning bosqinchilik yurishlari“

 6-sinf o’quvchilarining yoshi, qobiliyati va psixologik holatiga mos ravishda

o’quv loyihalari tanlanishi kerak. 6-sinf o’quvchilarida tarixiy tasavvur va

tushunchalar mavjud bo’lmaydi, shu sababli tarix o’qituvchisi o’quvchilarda ilk

tarixiy tasavvur va tushunchalarni shakllantirishni maqsad qilib qo’yadi. 6-sinfda

tarix fanini o’qitishda insoniyat tarixining ibtidoiy tarixidan to milodiy 476 yil ya’ni

G’arbiy Rim imperiyasi qulagangacha bo’lgan muhim tarixiy voqealarini loyiha

metodi asosida o’rganish ko’zda tutiladi. 6-sinf o’quvchilarga tavsiya etiladigan

manbaa va adabiyotlar o’quvchining yoshiga mos, sodda va tushunarli bo’lishi

kerak. O’quvchilar loyihani bajarish jarayonida ota-onalar yordamiga suyanadi. Bu

ota-ona va o’quvchi o’rtasidagi muloqot vaqtini ko’paytiradi.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Miloddan avvalgi 6-4 asrlarda

Vatanimiz tarixi to’g’risida, xalq ozodligi uchun chet el bosqinchilariga qarshi

kurashgan xalq qahramonlari jasorati to’g’risida tasavvur, tushuncha va tarixiy

bilim hosil qilish.

Loyihaning maqsadi: Vatanimizning qadimgi tarixi to’g’risida o’quvchilarda

tarixiy bilim hosil qilish.

Vazifalar:

1. Mavzuga doir adabiyot va manbalarni to’plash.

2. Matn va axborot manbalari bilan ishlash.

3. Mavzuga doir slayd tayyorlash, hikoya tuzish, taqdimot

Loyihani amalga oshirishdan erishiladigan natija o’quvchilar To’maris, SHiroq va

Spitamenning jasoratlarini mavzusini o’rganish jarayonida mavzuga doir manba va

adabiyotlarni to’plash, ularni tahlil qilish, darslik matni va axborot manbalari bilan

 19

ishlash, mavzuga doir slayd tayyorlash, tarqatma materiallar tayyorlash, krossvord

tuzish, loyiha taqdimotini tayyorlash ko’nikmalariga ega bo’lish.

Loyihadan foydalanuvchilar: Umumta’lim maktablari tarix fani o’qituvchilari,

“Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari va maktab o’quvchilari.

Loyihaning tarkibi: Taklif etilayotgan ushbu tarkibiy tuzilish “O’rta Osiyoga

Ahamoniylarning bosqinchilik yurishlari” mavzusining namunaviy shakldagi

ko’rinishi bo’lib, uning shakllantirishda umumta’lim maktablari tarix fani

o’qituvchilari, “Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari o’ziga xos

xususiyatlaridan kelib chiqqan holda yondosh usul va vositalardan foydalanib

mavzuni yoritishi mumkin.

Talabalar uchun loyihalashtirish faoliyatini bosqichma-bosqich bajarish uchun

uslubiy ko’rsatma:

 Mavzuning dolzarbligi: Tarix o’qitish jarayonida o’quvchilar o’zbek xalqining boy

tarixini, qadim ajdodlarimizning kim ekanligini, qadim ajdodlarining Vatanni

himoya qilish yo’lida olib borgan fidokorona xizmatlarni yoritish.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Vatanimiz tarxida mustaqillik

uchun olib borgan ozodlik qahramonlarining vatanparvarlik kurashini yoritish va

o’quvchilar ongiga singdirish.

Loyihaning ob’ekti: Maktab, akademik litsey, kasb hunar kollej, oliy o’quv yurti,

ARM, muzey

 6-sinf tarix darslarida “O’rta Osiyoga Ahamoniylarning bosqinchilik

yurishlari” mavzusini o’quvchilarga o’tish jarayonida loyiha metodini qo’llash,

natijalarni taqdim qilish uchun Power Point da taqdimotga tayyorlash bo’yicha

quyidagi shakldan foydalanish ko’zda tutiladi.

 Power Point da taqdimotga tayyorlash jarayoni quyidagilardan iborat:

 - taqdimot turini tanlash;

 - taqdimotni umumiy rasmiylashtirishni tanlash;

 - slaydlarning mazmunli tomonlarini tanlash;

 - yangi slaydlarni qo’shish;

 - slaydlarni belgilashni tanlash;

 20

 - zarur bo’lganda slaydlarni rasmiylashtirishni o’zgartirish;

 - slaydlarni namoyish etish vaqtida turli ovozli animatsiyalarni yaratish.

Slaydlarni texnik namoyish etish quyidagi tavsiflarga javob berishi kerak:

Slaydlar miqdori (8-12).

Slaydlarning mazmunli ko’rsatkichlari:

- birinchi slayd: loyiha nomi, muallif familiyasi, -o’quv guruhi, yaratilgan

kunidan iborat;

- oxirgi slayd axborot manbasiga bag’ishlangan;

- boshqa slaydlar loyiha mazmunini ixtiyoriy shaklda aks ettiradi.

- Slaydlar o’z-o’zidan ishlash tartibida namoyish ettiriladi.

 “O’rta Osiyoga Ahamoniylarning bosqinchilik yurishlari” mavzusini loyiha

metodi asosida o’tishda hikoyalar tuzish orqali o’quvchilarning bilim va

ko’nikmalarini o’stirish samaralidir. Hikoya metodi yordamida tarixiy, voqea va

xodisalarni jonli tasvirlashga aytiladi, bunda o’qituvchining jonli so’zi muhim

o’rin tutadi. Hikoya metodi bilan o’quvchi tarixi jarayonlar, voqea va xodisalarni,

atrofni o’quvchilar ongida jonli tasvirlarni shakillantirishda, o’quvchilar tarixiy

shaxslar, o’rganilayotgan davrni o’zida aks ettirgan ijtimoiy-iqtisodiy va ma’naviy

hayot bilan, turli hil tarixiy shaxslar bilan, turli xil tarixiy davlatlardagi aholining

hayoti va faoliyati bilan tanishtirishda foydalanadi.

Hikoya metodi quyidagi talablarga javob berishi zarur:

-hikoya qilinishi lozim bo’lgan tarixiy voqea va xodisalar oldindan tanlab

olinishi lozim;

-hikoya o’quvchilar ongida o’rganilayotgan tarixiy voqea va xodisalar haqida

aniq tasavvur xosil qilishi lozim;

- hikoya ishonchli bo’lishi lozim, asosiy ma’lumotlar ikkinchi darajali

ma’lumotlardan ajralib turishi zarur;

- hikoya davomida turli xil ko’rgazmali qurollardan foydalanish kerak;

- 5-sinflarda ko’proq o’qituvchi o’zi tarixiy voqea va xodisalar xaqida

hikoya qilib berishi kerak;

 21

-hikoya tarix fanining eng so’ngi yutuqlaridan foydalangan xolda bayon

qilinishi lozim;

- hikoya g’oyaviy siyosiy jixatdan to’g’ri yo’naltirilgan bo’lishi kerak. Unda

darslik va ilmiy-ommabop materiallar, kundalik matbuotda e’lon qilingan

ma’lumotlardan foydalanmoq zarur.

Hikoyaning samaradorligi ko’p xollarda o’quv materialini tanlashga dalillar

va umumlashmalarni to’g’ri nisbatiga bog’liq.

Hikoya davomida o’qituvchi turli xil ma’lumotlarni bayon qilish davomida

asosiy va eng muhim narsalarni, ya’ni tarixiy voqea va xodisalarning mazmuni va

mohiyatini esdan chiqarmasligi kerak. Beriladigan ma’lumotlar qancha ko’p va

qiziqarli bo’lmasin agar ular bir tizimga solinmagan bo’lsa, ular orasidagi aloqalar

va bog’liqliklar ochilmasa va tegishli xulosalar qilinmasa hikoya ko’zda tutilgan

samarani bermaydi. Dalillar, xulosa va umumlashmalarni mustaxkamlashi va

aniqlashtirish va o’quvchilarni o’zlashtirishini osonlashtirish lozim.

Hikoya yaxshi chiqishi va samarali bo’lishi uchun bayon davomida xarita,

rangli tasvirlar, maketlar va boshqa materiallardan foydalanish zarur. Ko’rgazmali

qurollar o’qituvchi hikoya yordamida shakillantiriladigan tasavvurlarni to’ldiradi

va aniqlashtiradi. Hikoya davomida tarixiy voqea va xodisalar, tarixiy yoki

afsonaviy shaxslar tasvirlangan rasmlardan ham foydalaniladi.

Hikoyadan darsning turli bosqichlarida foydalaniladi. Ba’zida hikoya dars

jarayonida mustaqil o’rin ham egallashi mumkin, uning turli bosqichlarida

tushintirish metodini qo’llash mumkin. Ayrim xollarda o’qituvchi qisqa hikoyadan

tushuntirishga o’tishi mumkin. V-VII sinfarda mavzular ko’proq tasviriy tarzda

hikoya qilib beriladi. VI-VII sinflarda tarixiy jarayonlar va hodisalarni tasvirlash,

sharxlash ilmiy dalillar bilan qo’shib olib boriladi, V-VI sinflarda 3-10 minut, VI-

VII sinflarda 10-15 minut, VIII-IX sinflarda 15-20 minut bo’lishi lozim.

Port folio: Guruhlarning loyiha bo’yicha qilgan barcha materiallari yig’ma jild

(port folio) shakliga keltirilib, tarix o’qituvchisiga topshirildi.

 22

Tavsiya etiladigan adabiyotlar:

1. Karimov I. Tarixiy xotirasiz kelajak yo’q. – T.: Sharq, 1998 y.

2. Sagdullaev A., Kostesskiy V. 6-sinf tarix darsligi.T.: O’qituvchi, 2013 y.

3. Boynazarov F. Qadimgi dunyo tarixi. T. 2002 y.

4. Krushkol Yu. Qadimgi dunyo tarixi. 2-qism. T. 1975 y

5. Rajabov R.Qadimgi dunyo xrestomatiyasi. T. Adib. 2013 y.

6. Golish L.V., Fayzullaeva D.M. Pedagogik texnologiyalarni loyihalashtirish va

rejalashtirish: O’quv uslubiy qo’llanma. Innovatsion ta’lim texnologiyasi seriyasi. –

T.: “Iqtisodiyot” 2012 y.

7. www. Google.uz www. Ziyonet.uz

 23

4– amaliy mashg’ulot: Umumta’lim maktablarining 7-sinf tarix darslarini loyiha

metodi asosida o’qitishning maqsadlari

Reja:

1. “Umumta’lim maktablarining 7-sinf tarix darslarini loyiha metodi asosida

o’qitishning maqsadlari” mavzusidagi amaliy mashg’ulotning tavsifi

2. Amaliy mashg’ulotning bajarish jarayoni – o’quv loyihasi

3. Viktorinalar - o’quvchilarning bilim va ko’nikmalarini o’stirishdagi o’rni

Tayanch iboralar: rejalashtirish, tashkillashtirish, samaradorlik, loyiha metodi,

mustaqil fikrlash, taqdimot qilish, loyihasi pasporti, slayd, hikoya, portfolio,

eftalitlar, kidariylar, xioniylar, G’arbiy turk xoqonligi, Tohariston, So’g’d

konfederatsiyasi, Choch, Iloq, Xorazm

Loyihalar usuli bilim va malakalarni amaliy qo’llash, tahlil va baholashni

nazarda tutuvchi majmuali o’qitish usulini amalga oshiradi. Ta’lim oluvchilar

yuqori darajada, boshqa o’qitish usullaridan foydalanishga qaraganda,

rejalashtirishda, tashkillashtirishda, nazoratda, tahlil qilish va vazifani bajarish

natijalarini baholashda ishtirok etadilar. Loyihalarda o’qitish nafaqat natijalar, balki

jarayonini o’zi ham qimmatli. Loyiha fanlararo, bir fan yoki fan tashqarisida

bo’lishi mumkin. Loyihalash metodini qo’llash jarayonida ta’lim beruvchi loyiha

mavzulari va maqsadini aniqlaydi. Ta’lim oluvchilarni loyihalash yondashuvi

mohiyati bilan tanishtiradi. Bir qancha mavzular taklif etadi, loyiha mazmuni

to’g’risida ma’lumot beradi, ular doirasini shakllantiradi, ish turlari, ularning

natijalari va baholash mezonlarini sanab o’tadi. SHu sababli o’quv jarayonini

loyiha metodi asosida tashkil qilish o’quvchilarning mavzu yuzasidan oladigan

bilim va ko’nikmalarni olish samaradorligi oshiradi.

Amaliy mashg’ulotning ta’limiy maqsadi: Tarix fani o’qituvchilarida “Umumta’lim

maktablarining 7-sinf tarix darslarini loyiha metodi asosida o’qitishning

maqsadlari” mavzusida darsni loyiha metodi asosida o’qitishning o’quv va

ko’nikmasini shakllantirish, dars o’tishda foydalaniladigan vositalarni bilish va

aniqlashtirish, darsni loyiha metodi asosida o’tish ko’nikmasini rivojlantirish, 7-sinf

 24

“O’zbekiston tarixi” va “Jahon tarixi” darsliklarida insoniyat tarixining V - XVI

asrgacha tarixining muhim tarixiy voqealarini loyiha tarixini o’qitish.

Amaliy mashg’ulotning tarbiyaviy maqsadi: Tarixiy, madaniy-estetik tarbiya berish

asosida o’quvchilar dunyoqarashini kengaytirish, madaniy, ma’naviy merosni

asrash ruhida tabiyalash

Amaliy mashg’ulotning rivojlantiruvchi maqsadi: - Bo’lajak o’qituvchida 7-sinf

tarix darslarni o’qitishda loyiha metodidan foydalanish ko’nikmasini hosil qilish.

- Bo’lajak o’qituvchida ushbu mavzu bo’yicha foydalanidigan manba, adabiyot va

boshqa vositalar bo’yicha tushuncha hosil qilish;

 -Tarix fani sohalarini solishtirish malakasiga ega bo’lish;

- Darsni tashkil etish metodikasi bo’yicha zaruriy bilimlarni kengaytirish;

 7-sinfda tarix fanini o’qitishda Vatanimizning V - XVI asrgacha tarixining

muhim tarixiy voqealarini loyiha metodi asosida o’rganish ko’zda tutiladi.

Mavzular bo’yicha bajariladigan loyihalarning o’ziga xos xususiyatlarni

tushuntiriladi. Loyiha metodi asosida o’tiladigan darsning maqsadi belgilanadi.

Darsning jihozi aniqlashtiriladi. Loyiha asosida o’tiladigan darsda o’quvchilar

o’zlashtirib olishlari zarur bo’lgan asosiy tushunchalar muhokama qilinadi.

O’tiladigan dars rejasi belgilanadi. Ushbu amaliy mashg’ulotda o’rta maktabning 7-

sinfida o’tish ko’zda tutilgan loyiha metodi asosida o’tiladigan ma’lum bir mavzu

namuna sifatida tahlil qilinadi.

Izoh. Talaba kelajakda o’rta maktab, akademik litsey va kasb-hunar kollejida tarix

fani o’qituvchisi sifatida mehnat faoliyatini amalga oshirishi sababli loyiha metodi

asosda tarix darslarini o’tish ko’nikmiasiga ega bo’lishi kerak. Amaliy

mashg’ulotda talaba maktab dasturidan kelib chiqqan holda mashg’ulotda

o’quvchi roliga kiradi.

Talabalar amaliy mashg’ulotni bajarish uchun tavsiya etiladigan 7-sinf

“O’zbekiston tarixi” darsligidan loyiha metodi asosida o’tiladigan mavzulari:

1. Ilk o'rta asrlar davlatlari 2. Islom dini va arab xalifaligi

3. Xorazm davlati va uning yuksalishi 4. O'rta osiyolik mutafakkirlar.

5. Xorazmshohlar saltanati bilan Mo'g'ullar davlati o'rtasidagi munosabatlar

 25

6. Amir Temur — markazlashgan davlat asoschisi

7. Ulug'bek — ma'rifatparvar davlat arbobi

Izoh. Kalendar reja bo’yicha o’tiladgan mavular nomlari o’quv loyihasida

boshqacha nomlanishi mumkin. Chunki bajariladigan o’quv loyihasi mavzu

doirasidan chiqishi muqarrar. Masalan, “Ilk o’rta asrlardagi davlatlari” mavzusi

loyiha metodi asosida o’rganilganda nafaqat siyosiy tarix, balki madaniy hayot,

diniy e’tiqod, demografik jarayonlarga ham e’tibor qaratiladi.

Ushbu amaliy mashg’ulotda talabalar o’rta maktabning 7-sinf O’zbekiston

tarixi fanidan “Ilk o’rta asrlardagi davlatlar” mavzusidagi loyiha metodi asosida

o’tiladigan dars mashg’uloti tahlil qilinadi. “Ilk o’rta asrlardagi davlatlari”

mavzudasigi amaliy mashg’ulotda bo’lajak tarix o’qituvchilari bilan o’rta

maktabning 7-sinfida Jahon tarixi va O’zbekiston tarixi fanlarini o’qitishda loyiha

metodini qo’llash o’ziga xos xususiyatlari tahlil qilinadi.

Amaliy mashg’ulotda talabalar umumta’lim maktablarining 7-sinf tarix

fanidan “Ilk o’rta asrlardagi davlatlar” mavzusidagi loyiha metodi asosida

o’tiladigan dars mashg’uloti tahlil qilinadi.

2.O’quv loyihasi: “Ilk o’rta asrlardagi davlatlar”

 7-sinf o’quvchilarining yoshi, qobiliyati va psixologik holatiga mos ravishda

o’quv loyihalari tanlanishi kerak. O’quvchilarga mavzu bo’yicha loyiha tuzish

bo’yicha maslahat beriladi. Loyihani amalga oshirish shakli – guruhiy. O’quvchilar

besh guruhga bo’linadi. Har bir guruh loyihani amalga oshirish rejasi tuziladi.

O’quvchilar reja asosida mavzu yuzasidan yozma manbalar va tarixiy adabiyotlar,

badiiy adabiyot, tarixiy obidalar to’g’risida ma’lumot to’planadi. Tarixiy joylarga,

muzeylarga ekskurtsiya uyushtiriladi, hujjatli va badiiy filmlarni tahlil qilinadi.

To’plangan materialni tahlil qilib, tushunchalar hosil qilinadi. Olingan natijalar

yozma tavsif qilinadi.

 O’rta Osiyoda ilk o’rta asrlardagi eftalitlar, kidariylar, xioniylar, g’arbiy turk

xoqonligi, o’lkadagi Tohariston, So’g’d konfederatsiyasi, Choch, Iloq, Xorazm

kabi davlatlar tarixi to’g’risida 7-sinf o’quvchilarga tavsiya etiladigan manbaa va

adabiyotlar o’quvchining yoshiga mos, sodda va tushunarli bo’lishi kerak.

 26

O’quvchilar loyihani bajarish jarayonida konsultant o’qituvchi, ota-onalar

yordamiga suyanadi. Bu ota-ona va o’quvchi o’rtasidagi muloqot vaqtini

ko’paytiradi.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Vatanimiz tarixi O’rta

Osiyoda ilk o’rta asrlardagi eftalitlar, kidariylar, xioniylar, g’arbiy turk xoqonligi,

o’lkadagi Tohariston, So’g’d konfederatsiyasi, Choch, Iloq, Xorazm kabi davlatlar

tarixi to’g’risida tasavvur, tushuncha va tarixiy bilim hosil qilish.

Loyihaning maqsadi: Vatanimizning qadimgi tarixi to’g’risida o’quvchilarda

tarixiy bilim hosil qilish.

Vazifalar:

1. Mavzuga doir manba va adabiyotlarni to’plash.

2. To’plangan manba va adabiyotlar ustida ishlash,

3. Mavzuga doir slayd tayyorlash, viktorinalar o’tkazish, taqdimot.

Loyihani amalga oshirishdan erishiladigan natija: o’quvchilar “Ilk o’rta

asrlardagi davlatlar” mavzusini o’rganish jarayonida mavzuga doir manba va

adabiyotlarni to’plash, ularni tahlil qilish, darslik matni va axborot manbalari bilan

ishlash, mavzuga doir slayd tayyorlash, viktorinalar o’tkazish va loyiha taqdimotini

tayyorlash ko’nikmalariga ega bo’lish.

Loyihadan foydalanuvchilar: Umumta’lim maktablari tarix fani o’qituvchilari,

“Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari va maktab o’quvchilari.

Loyihaning tarkibi: Taklif etilayotgan ushbu tarkibiy tuzilish “Ilk o’rta asrlardagi

davlatlar” mavzusining namunaviy shakldagi ko’rinishi bo’lib, uning

shakllantirishda umumta’lim maktablari tarix fani o’qituvchilari, “Tarix o’qitish

metodikasi” ta’lim yo’nalishi talabalari o’ziga xos xususiyatlaridan kelib chiqqan

holda yondosh usul va vositalardan foydalanib mavzuni yoritishi mumkin.

Talabalarga loyihalashtirish faoliyatini bosqichma-bosqich bajarish uchun uslubiy

ko’rsatmalar:

 Mavzuning dolzarbligi: tarix o’qitish jarayonida o’quvchilar o’zbek xalqining boy

tarixini, qadim ajdodlarimizning kim ekanligini, qadim ajdodlarining ilk o’rta

asrlardagi eftalitlar, kidariylar, xioniylar, g’arbiy turk xoqonligi, o’lkadagi

 27

Tohariston, So’g’d konfederatsiyasi, Choch, Iloq, Xorazm kabi davlatlar tarixi

yoritish.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Vatanimiz tarixi O’rta

Osiyoda ilk o’rta asrlardagi eftalitlar, kidariylar, xioniylar, g’arbiy turk xoqonligi,

o’lkadagi Tohariston, So’g’d konfederatsiyasi, Choch, Iloq, Xorazm kabi davlatlar

tarixi to’g’risida tasavvur, tushuncha va tarixiy bilim hosil qilish

Loyihaning ob’ekti: Maktab, akademik litsey, kasb hunar kollej, oliy o’quv yurti,

ARM, muzey.

 “Ilk o’rta asrlardagi davlatlar” mavzusini loyiha metodi asosida

o’tishda viktorinalar tashkil qilish o’quvchilarning bilim va ko’nikmalarini o’stirish

samaralidir. Viktorinalar o’quvchilarning eng qiziqib qiziqadigan mashg’ulotlardan

biridir. Viktorinalar bu avvalo, o’yindir. Mabodo o’yinlarda qiziqarlik alomati

bo’lmasa, u o’yin bo’la olmaydi. Tarix faniga doir viktorinalari ikki guruhga

ajratish mumkin:

1. Mavzuli viktorinalar

2. Aralash viktorinalar

Masalan “Ilk o’rta asrlardagi davlatlar” mavzusidagi viktorina savollari:

 1. Xorazm davlati haqida nimalarni bilib oldingiz?

2. Xioniylar davlati qanday qaror topdi?

3. Yurtimizga toxarlarning kinb kelishi qanday yuz berdi?

4. Eftallar va ular tuzgan davlat haqida nimalarni bilasiz? va hokazo

Aralash viktorinalar tarixiy bilimlarning turli sohalariga bag’ishlanishi mumkin.

Masalan, O’zbekiston va jahon tarixi fanlarning sohalariga bag’ishlanadi. Bunday

viktorinalar to’garaklarda, ekskurtsiyalar davomida o’tkazilishi mumkin.

1. So’g’d konfederatsiyasi nima?

2. Dehqonlar, kashovarzlar, kadivarlar

3. Ilk o’rta asr Evropasi va O’rta Osiyoni taqqoslang

4. Franklar, germanlar, gotlar kimlar?

 28

Viktorinalar uyushtirishdagi muhim qiyigchiliklardan biri savollar tuzish

hisoblanadi. Savollar mazmunan xilma-xil bo’lib, ularni quyidagi guruhlarga

ajratish mumkin.

1. Doimiy materiallarni bilishni talab qiluvchi savollar, birinchi guruhga kiradi,

2. Ikkinchi guruh savollari o’quvchilarda tushunchalarni qanchalik

egallanganlarini tekshirish uchun beriladi.

3. Uchinchiguruh savollari tarixiy atamalarni bilishga oid bo’lishi mumkin.

4. To’rtinchi guruh savollari o’ quvchilarning dunyoqarashini, topqirligini

tekshirib ko’rishga mo’ljallangan bo’lishi mumkin.

Port folio: Guruhlarning loyiha bo’yicha qilgan barcha materiallari yig’ma jild

(port folio) shakliga keltirilib, tarix o’qituvchisiga topshirildi.

Tavsiya etiladigan adabiyotlar:

1. Muhammadjonov A.7-sinf O’zbekiston tarixi darsligi T.: O’qituvchi.2013 y.

2. Salimov O’.T., Sultonov F.E.7-sinf Jahon darsligi. T.: O’zbekiston milliy

entsiklopediyasi. 2013 y.

3. Buyuk siymolar, allomalar.-T.: Meros. 1-kitob, 1995, 2-kitob 1996, 3-kitob

1997 y.

4. Saidqulov T. O’rta Osiyo xalqlari tarixining tarixshunosligidan lavhalar. (1-

qism). Toshkent, 1993 y.

5. O’zbekiston Milliy Ensiklopediyasi. «O’zbekiston milliy ensiklopediyasi».

Davlat ilmiy nashriyoti. Toshkent, 2001 y., I-XII jild.

6. www. Google.uz www. Ziyonet.uz

 29

5– amaliy mashg’ulot: Umumta’lim maktablarining 8-sinf tarix darsi

mashg’ulotlarida loyiha metodi texnologiyalari

Reja:

1. “Umumta’lim maktablarining 8-sinf tarix darsi mashg’ulotlarida loyiha

metodi texnologiyalari” mavzusidagi amaliy mashg’ulotning tavsifi

2. O’quv loyihasi - amaliy mashg’ulotning bajarish jarayoni asosi.

3. O’quvchilarning bilimlarini o’stirishda konferensiyalar konferentsiyalar va

tarix haftaliklari tashkil qilishning ahamiyati

Tayanch iboralar: samaradorlik, loyiha metodi, mustaqil fikrlash, madaniy-estetik

tarbiya, taqdimot qilish, loyihasi pasporti, slayd, konferensiya,tarixiy kechalar,

portfolio, Amir Temur, Bobur Mirzo, Muhammad Shayboniyxon, “Boburnoma”

Loyihalarda o’qitish nafaqat natijalar, balki jarayonini o’zi ham qimmatli.

Loyiha fanlararo, bir fan yoki fan tashqarisida bo’lishi mumkin. Loyihalash

metodini qo’llash jarayonida ta’lim beruvchi loyiha mavzulari va maqsadini

aniqlaydi. Ta’lim oluvchilarni loyihalash yondashuvi mohiyati bilan tanishtiradi.

Bir qancha mavzular taklif etadi, loyiha mazmuni to’g’risida ma’lumot beradi, ular

doirasini shakllantiradi, ish turlari, ularning natijalari va baholash mezonlarini

sanab o’tadi.

Amaliy mashg’ulotning ta’limiy maqsadi: Tarix fani o’qituvchilarida «Umumta’lim

maktablarining 8-sinf tarix darsi mashg’ulotlarida loyiha metodi texnologiyalari»

mavzusida darsni loyiha metodi asosida o’qitishning o’quv va ko’nikmasini

shakllantirish, dars o’tishda foydalaniladigan vositalarni bilish va aniqlashtirish,

darsni loyiha metodi asosida o’tish ko’nikmasini rivojlantirish, 8-sinf “O’zbekiston

tarixi” va “Jahon tarixi” darsliklarida insoniyat tarixining XVI asrdan XIX asrning

o'rtalarigacha bo’lgan ijtimoiy-siyosiy, iqtisodiy va ma'naviy-madaniy hayoti tarixi

o’qitish.

 30

Amaliy mashg’ulotning tarbiyaviy maqsadi: Tarixiy, madaniy-estetik tarbiya berish

asosida o’quvchilar dunyoqarashini kengaytirish, madaniy, ma’naviy merosni

asrash ruhida tabiyalash

Amaliy mashg’ulotning rivojlantiruvchi maqsadi: - Bo’lajak o’qituvchida 8-sinf

tarix darslarni o’qitishda loyiha metodidan foydalanish ko’nikmasini hosil qilish.

- Bo’lajak o’qituvchida ushbu mavzu bo’yicha foydalanidigan manba, adabiyot va

boshqa vositalar bo’yicha tushuncha hosil qilish;

 -Tarix fani sohalarini solishtirish malakasiga ega bo’lish;

- Darsni tashkil etish metodikasi bo’yicha zaruriy bilimlarni kengaytirish;

“O’zbekiston tarixi” va “Jahon tarixi” darsliklarida insoniyat tarixining XVI

asrdan XIX asrning o'rtalarigacha Vatanimizning ijtimoiy-siyosiy, iqtisodiy va

ma'naviy-madaniy hayoti tarixi yoritilgan. Qariyb 350 yilcha davom etgan bu

davrda mamlakatimiz hududidagi ijtimoiy-siyosiy hayot, hokimiyat uchun kurash

nihoyatda keskinlashadi. So'nggi temuriy shahzodalar o'rtasidagi taxt uchun kurash

oqibatida siyosiy inqirozning vujudga kelishi, Bobur Mirzo bilan Muhammad

Shayboniyxon o'rtasidagi kurash, tinimsiz davom etgan ichki nizo, taxt uchun

kurash misolida bilib olasiz. Turkistonning uch xonlikka bo'linib ketishi,

bo'linishning sabablari va oqibatlarini, Buxoro xonligi (amirligi), Xiva xonligi va

Qo'qon xonligi misolida, ularning ijtimoiy-siyosiy, iqtisodiy va ma'naviy-madaniy

hayoti, davlat boshqaruvi, xonliklar o'rtasidagi o'zaro munosabatlarda ahillik,

hamkorlik bo'lmaganligini anglash bilan birga, tegishli xulosalar ham chiqarib

olasiz, albatta. Shuningdek, bu davrda qoraqalpoqlar hayotida ham sodir bo'lgan

jiddiy o'zgarishlarni, qoraqalpoqlarning xalq bo'lib shakllanishjarayonini o'rganasiz.

Ushbu amaliy mashg’ulotda O’rta maktabning 8-sinfida o’tish ko’zda tutilgan

loyiha metodi asosida o’tiladigan ma’lum bir mavzu namuna sifatida tahlil qilinadi.

Izoh. Talaba kelajakda o’rta maktab, akademik litsey va kasb-hunar kollejida tarix

fani o’qituvchisi sifatida mehnat faoliyatini amalga oshirishi sababli loyiha metodi

asosda tarix darslarini o’tish ko’nikmiasiga ega bo’lishi kerak. Amaliy

mashg’ulotda talaba maktab dasturidan kelib chiqqan holda mashg’ulotda

o’quvchi roliga kiradi.

 31

Talabalar amaliy mashg’ulotni bajarish uchun tavsiya etiladigan 8-sinf

“O’zbekiston tarixi” darsligidan loyiha metodi asosida o’tiladigan mavzulari:

1. Movarounnahrda shayboniylar sulolasi hokimiyatining o'rnatilishi.

2. Zahiriddin Muhammad Bobur — buyuk davlat arbobi va mashhur mutafakkir.

3. Buxoro xonligi 4. Ashtarxoniylar davrida buxoro xonligi

5. Buxoroda mang'itlar sulolasi hukmronligining o'rnatilishi, amirlikda davlat

tuzumi va ma'muriy boshqariluvi

6. O'rta Osiyo davlatlarining xalqaro munosabatlari

Ushbu amaliy mashg’ulotda talabalar o’rta maktabning 8-sinf O’zbekiston

tarixi fanidan “Zahiriddin Muhammad Bobur — buyuk davlat arbobi va mashhur

mutafakkir” mavzusidagi loyiha metodi asosida o’tiladigan dars mashg’uloti

tahlil qilinadi.

Amaliy mashg’ulotda talabalar umumta’lim maktablarining 8-sinf tarix

fanidan “Zahiriddin Muhammad Bobur — buyuk davlat arbobi va mashhur

mutafakkir” mavzusidagi loyiha metodi asosida o’tiladigan dars mashg’uloti tahlil

qilinadi.

2.O’quv loyihasi: “Zahiriddin Muhammad Bobur — buyuk davlat arbobi va

mashhur mutafakkir”

 8-sinf o’quvchilarining yoshi, qobiliyati va psixologik holatiga mos ravishda

o’quv loyihalari tanlanishi kerak. O’quvchilarga mavzu bo’yicha loyiha tuzish

bo’yicha maslahat beriladi. Loyihani amalga oshirish shakli – guruhiy.

O’quvchilar besh guruhga bo’linadi. Har bir guruh loyihani amalga oshirish rejasi

tuziladi. O’quvchilar reja asosida mavzu yuzasidan yozma manbalar va tarixiy

adabiyotlar, badiiy adabiyot, tarixiy obidalar to’g’risida ma’lumot to’planadi.

Tarixiy joylarga, muzeylarga ekskurtsiya uyushtiriladi, hujjatli va badiiy filmlarni

tahlil qilinadi. To’plangan materialni tahlil qilib, tushunchalar hosil qilinadi.

Olingan natijalar yozma tavsif qilinadi. XV asr oxiri—XVI asr boshlarida

Turkistonda siyosiy vaziyat, Bobur Mirzo siyosiy kurash maydonida, Bobur

Mirzoning Samarqand taxtini egallashi, Dashti Qipchoqdagi siyosiy ahvol,

Muhammad Shayboniyxon, Movarounnahrda shayboniylar sulolasi

 32

hokimiyatining o'rnatilishi, Bobur Mirzoning Shayboniyxonga qarshi kurashi,

Boburiylar saltanati to’g’risida 8-sinf o’quvchilarga tavsiya etiladigan manbaa va

adabiyotlar o’quvchining yoshiga mos va tushunarli bo’lishi kerak. O’quvchilar

loyihani bajarish jarayonida konsultant o’qituvchi, adabiyot va geografiya fani

o’qituvchilari, ota-onalar yordamiga suyanadi.

Loyiha doirasida yechilishi kerak bo’lgan muammo: XV asr oxiri—XVI asr

boshlarida Turkistondaga murakkab siyosiy vaziyat, Bobur Mirzo siyosiy kurash

maydonida chiqishi va Muhammad Shayboniyxon Movarounnahrda

hokimiyatining o'rnatilishi va Boburiylar saltanati to’g’risida tasavvur, bilim va

malakalarini hosil qilish.

Loyihaning maqsadi: Vatanimizning qadimgi tarixi to’g’risida o’quvchilarda

tarixiy bilim hosil qilish.

Vazifalar:

1. Mavzuga doir manba va adabiyotlarni to’plash.

2. To’plangan manba va adabiyotlar ustida ishlash,

3. Mavzuga yuzasidan konferentsiyalar va tarix haftaliklari o’tkazish, taqdimot.

Loyihani amalga oshirishdan erishiladigan natija: o’quvchilar “Zahiriddin

Muhammad Bobur — buyuk davlat arbobi va mashhur mutafakkir” mavzusini

o’rganish jarayonida mavzuga doir manba va adabiyotlarni to’plash, ularni tahlil

qilish, darslik matni va axborot manbalari bilan ishlash, mavzuga doir slayd

tayyorlash, konferentsiya o’tkazish va loyiha taqdimotini tayyorlash ko’nikmalariga

ega bo’lish.

Loyihadan foydalanuvchilar: Umumta’lim maktablari tarix fani o’qituvchilari,

“Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari va maktab o’quvchilari.

Loyihaning tarkibi: Taklif etilayotgan ushbu tarkibiy tuzilish “Zahiriddin

Muhammad Bobur — buyuk davlat arbobi va mashhur mutafakkir” mavzusining

namunaviy shakldagi ko’rinishi bo’lib, uning shakllantirishda umumta’lim

maktablari tarix fani o’qituvchilari, “Tarix o’qitish metodikasi” ta’lim yo’nalishi

talabalari o’ziga xos xususiyatlaridan kelib chiqqan holda yondosh usul va

vositalardan foydalanib mavzuni yoritishi mumkin.

 33

Talabalarga loyihalashtirish faoliyatini bosqichma-bosqich bajarish uchun uslubiy

ko’rsatmalar:

Mavzuning dolzarbligi: XV asr oxiri—XVI asr boshlarida Turkistonda siyosiy

vaziyat, Bobur Mirzo siyosiy kurash maydonida, Bobur Mirzoning Samarqand

taxtini egallashi, Dashti Qipchoqdagi siyosiy ahvol, Muhammad Shayboniyxon,

Movarounnahrda shayboniylar sulolasi hokimiyatining o'rnatilishi, Bobur

Mirzoning Shayboniyxonga qarshi kurashi, Boburiylar saltanati tarixi yoritish.

Loyiha doirasida yechilishi kerak bo’lgan muammo: XV asr oxiri—XVI asr

boshlarida Turkistondaga murakkab siyosiy vaziyat, Bobur Mirzo siyosiy kurash

maydonida chiqishi va Muhammad Shayboniyxon Movarounnahrda

hokimiyatining o'rnatilishi va Boburiylar saltanati to’g’risida tasavvur, bilim va

malakalarini hosil qilish.

Loyihaning ob’ekti: Maktab, akademik litsey, kasb hunar kollej, oliy o’quv yurti,

ARM, muzey.

“Zahiriddin Muhammad Bobur — buyuk davlat arbobi va mashhur mutafakkir”

mavzusini loyiha metodi asosida o’tishda konferentsiyalarini uyushtirish

o’quvchilarning bilim va ko’nikmalarini o’stirishda ahamiyati katta. Tarixiy

konferentsiyalar sinfdan tashqari ishlarning eng muhim shakllaridan biri bo’lib,

o’quvchilarni tarixi faniga oid adabiyotlar bilan tanishtirishda muhim ahamiyatga

ega. Konferentsiyalar biron-bir tarixiy muammoga bag’ishlanabo’tkazilishi

mumkin.Unga bag’ishlab stendlar, dokladlar, tarixiy adabiyotlar ko’rgazmasi

tashkil qilinishi lozim. Konferentsiya mazmunan quyidagicha bo’lishi mumkin.

1. Dastur materiallarini umumlashtirishiga, tartibga keltirishga bag’ishlanadi.

2. Bilimlarni amalda qo’llashga oid

3. Fanlararo muammolarga oid

Tarixiy konferentsiyaga tayyorgarlik 3-4 hafta oldin boshlanishi kerak. Uning

o’tkazilishi o’quvchilarga e’lon qilinishi lozim. Konferentsiya mavzusiga oid

adabiyotlar ro’yxati hamda viktorina savollari tavsiya qilinishi yanada yaxshi.

Konferentsiya mavzusi ga oid materiallar ixtiyoriy bo’lishi lozim. Tarix fani

o’qituvchisi ma’ruzachilarga konsultatsiyalar uyushtirish ularga ma’ruza matni

 34

qanday bo’lishini, zarur adabiyotlar ro’yxati hamda ko’rgazmali qurollar tanlash

haqida ko’rsatmalar berishi kerak. Tajribalar shuni ko’rsatayaptiki, 6-8 sinf

o’quvchilarini tarix faniga oid adabiyotlarga bag’ishlangan konferentsiyalar

qiziqtirsa, 9-sinf o’quvchilarni tarix fanidagi iqtisodiy-siyosiy muammolarga

bag’ishlangan konferentsiyalarga o’quvchilar ancha qiziqadi. Keyingi vaqtlarda

konferentsiyalarni “amaliy o’yinlar o’tkazish” tarzida uyushtirish keng yoyilmoqda.

Bunda konferentsiya qatnashchilariga jurnalist, elchi, korxona rahbari, broker, ilmiy

xodim kabi rollarda chiqish tavsiya qilinadi. Bunday vaqtlarda o’qituvchi

rahbarligida o’rtaga tashlanadigan savollar oldidan tuzib va ko’rib chiqilishi lozim.

O’lkashunoslik mavzusiga bag’ishlangan konferentsiyalarda ham o’quvchilar faol

qatnashadilar. Ular xilma-xil mavzu va muammolarga bag’ishlanishi mumkin.

O’quvchilar o’zlari yashab turgan qishloq, aholi punkti yoki shaharga bag’ishlab

ham konferentsiyalar uyushtirishi mumkin. Quyida “Zahiriddin Muhammad Bobur

— buyuk davlat arbobi va mashhur mutafakkir” mavzusi bo’yicha uyushtirish

mumkin bo’lgan konferentsiya rejasini keltiramiz. Mavjud tarixiy adabiyotlar

asosida konferentsiya rejasi oldindan tuzilishi lozim.

 1. Bobur - shoh va shoir.

2. “Vatan sajdagoh kabi muqaddasdir” mavzusida Bobur she’riyatidan

namunalar.

3. Hindiston va Boburiylar saltanati.

O’quvchilar mavzuga bag’ishlab konferentsiya jarayonida kinofilmlar namoyish

qilishi, she’rlar o’qilishi, mehmonlarning chiqishlari bo’lishi kerak.

Konferentsiyadan keyin har xil o’quvchi faoliyati baholanishi kerak. Shundagina

darsdan tashqari ishlarga ularning qiziqishlari ortadi.

“Zahiriddin Muhammad Bobur — buyuk davlat arbobi va mashhur mutafakkir”

mavzusini loyiha metodi asosida o’tishda tarix haftaliklarini uyushtirish

o’quvchilarning bilim va ko’nikmalarini o’stirishda ahamiyati katta. Tarix

haftaliklari sinfdan tashqari ishlarning yangi shakllaridan hisoblanadi. Tarix

haftaliklari kompleks iadbirlardan iborat bo’lib, uning tarkibiga tarixiy kechalar,

konferentsiyalar, tarixiy bilimlar, ko’rik tanlovlar, gazeta, referatlar tanlovi va

 35

hokazolar kirishi mumkin. Haftalik darslardan keyin, haftaning olti kuni jarayonida

o’tkaziladi. Uning asosiy maqsadi tarixiy bilimlarni tavsiya qilishdan,

ommalashtirishdan iborat. Haftalik uyushtirishdan asosiy maqsad maktabda tarix

ta’limi va sinfdan tashqari ishlarning qanday tashkil etilishini aniqlashdan iborat.

Tarix haftaligi odatda maktabning o’quv tarbiya rejasi asosida uyushtiriladi.

Haftalik jarayonida quyidagi tadbirlar uyushtirilishi mumkin:

- tarix haftaligiga tayyorgarlik va uni o’tkazish rejasini tayyorlash;

- tarix fani bo’yicha referatlar tanlovi;

- devoriy gazetalar chiqarish;

- eng yaxshi gazetalar chiqarish;

- korxonlarga, ilmiy muassasalar va muzeylarga ekskurtsiya

- kinofilmlar namoyishi;

- tarixiy kechalar, o’yinlar o’tkazish

- tarixiy konferentsiyalar uyushtirish

- tarixchi olimlar bilan uchrashuvlar o’tkazish;

Tarix haftaligi tadbirlar qatoriga munozaralarni ham kiritish mumkin.

Unda tarix fanidagi dolzarb masalalarni kiritish mumkin. Bunday muammoli

masalalar bo’yicha munozara o’tkazishdan maqsad o’quvchilarga tarixiy

bilimlarning ahamiyati va zarurligini ko’rsatishdan iborat. Munozaralar

o’quvchilarda o’z fikr-mulohazalarini isbotlay olish, himoya qila olish kabi

xislatlarni tarbiyalaydi. Tarix faniga oid kitob, maqola va boshqalar munozara

manbai bo’lishi mumkin. Munozaralarda qo’yilgan muammoni isbotlay olish,

mantiqiylik, o’zgalar fikrlarini hurmat qilish kabi xislatlar asosiy o’rin egallashi

kerak.

Port folio: Guruhlarning loyiha bo’yicha qilgan barcha materiallari yig’ma jild

(port folio) shakliga keltirilib, tarix o’qituvchisiga topshirildi.

Tavsiya etilgan adabiyotlar:

1. Usmonov Q., Jo’raev U., Norqulov N. 8-sinf O’zbekiston tarixi darsligi.T.,

O’qituvchi. 2011 y.

2. Jo’raev U., Farmonov R. 8-sif Jahon tarixi darsligi. T.: Cho’lpon. 2010 y.

 36

3. Saidqulov T. O’rta Osiyo xalqlari tarixining tarixshunosligidan lavhalar. (1-

qism). Toshkent, 1993 y.

4. Shamsutddinov R , Karimov Sh, Ubaydullayev O’.Vatan tarixi. Ikkinchi kitob.

T., «O’qituvchi», 2009 y.

5. Shamsutddinov R., Karimov Sh., Ubaydullayev O’.Vatan tarixi.Uchinchi kitob.

T., O’qituvchi. 2009 y.

6. www. Google.uz www. Ziyonet.uz

 37

6– amaliy mashg’ulot: Umumta’lim maktablarining 9-sinf tarix darslarida

o’quvchilarni loyiha metodi asosida o’qitishning mazmun mohiyati

Reja:

1. “Umumta’lim maktablarining 9-sinf tarix darslarida o’quvchilarni loyiha

metodi asosida o’qitishning mazmun mohiyati” mavzusidagi amaliy

mashg’ulotning tavsifi

2. Amaliy mashg’ulotning bajarish jarayoni

3. Ekskursiyalar tashkil etishning o’quvchilar bilim va ko’nikmalarini

o’stirishdaga o’rni

 Tayanch iboralar: samaradorlik, loyiha metodi, mustaqil fikrlash, madaniy-

estetik tarbiya, taqdimot qilish, loyihasi pasporti, slayd, ekskursiya, portfolio

industrial sivilizatsiya, monopoliya, moliya oligarxiyasi, kapital, xalqaro

monopoliyalar, industrial davlatlar

Loyihalash asosida o`qitish ta’lim-tarbiyaning ma`lum bir vazifalarini hal

qiladi: loyiha asosida o`qitiladigan har bir ishtirokchida shaxsiy ishonchni

o`sishiga yordam berish, uni o`z-o`zini ro`yobga chiqarishi va refleksiyasiga

yordam berish: Ko`rsatilganlar “yutuq vaziyati”ni darsda (yoki darsdan tashqari)

so`zda emas amalda his qilish orqali, o`quvchi o`zini kerakligi, omadli ekanligini

va turli muammoli vaziyatlarni bartaraf qila olish qobilyatiga ega ekanligini

bilishiga olib keladi. Loyiha ustida ishlash rejasi yuqori darajadagi aniqlikda

tuzilib, amalga oshiriladi.

Amaliy mashg’ulotning ta’limiy maqsadi: Tarix fani o’qituvchilarida “Umumta’lim

maktablarining 9-sinf tarix darslarida o’quvchilarni loyiha metodi asosida

o’qitishning mazmun mohiyati” mavzusida darsni loyiha metodi asosida

o’qitishning o’quv va ko’nikmasini shakllantirish, dars o’tishda foydalaniladigan

vositalarni bilish va aniqlashtirish, darsni loyiha metodi asosida o’tish ko’nikmasini

rivojlantirish, 9-sinf “O’zbekiston tarixi” va “Jahon tarixi” darsliklarida insoniyat

tarixining XIX asrning 2-yarmidan XX asrning 20-yillarigacha bo’lgan bo’lgan

ijtimoiy-siyosiy, iqtisodiy va ma'naviy-madaniy hayoti tarixi o’qitish.

 38

Amaliy mashg’ulotning tarbiyaviy maqsadi: Tarixiy, madaniy-estetik tarbiya berish

asosida o’quvchilar dunyoqarashini kengaytirish, madaniy, ma’naviy merosni

asrash ruhida tabiyalash

Amaliy mashg’ulotning rivojlantiruvchi maqsadi: - Bo’lajak o’qituvchida 9-sinf

tarix darslarni o’qitishda loyiha metodidan foydalanish ko’nikmasini hosil qilish.

- Bo’lajak o’qituvchida ushbu mavzu bo’yicha foydalanidigan manba, adabiyot va

boshqa vositalar bo’yicha tushuncha hosil qilish;

 -Tarix fani sohalarini solishtirish malakasiga ega bo’lish;

- Darsni tashkil etish metodikasi bo’yicha zaruriy bilimlarni kengaytirish;

 “O’zbekiston tarixi” va “Jahon tarixi” darsliklarida insoniyat tarixining XIX

asrning 2-yarmidan XX asrning 20-yillarigacha bo’lgan bo’lgan ijtimoiy-siyosiy,

iqtisodiy va ma'naviy-madaniy hayoti tarixi yoritilgan. Bu davrda jahon

mamlakatlarida XIX asr oxiri - XX asr boshlarida kapitalizm taraqqiyotida yangi

bosqich - monopolistik kapitalizm deb ataluvchi bosqich qaror topdi, ishlab

chiqarish sohasida monopoliyalar vujudga keldi, moliya oligarxiyasi vujudga keldi,

chetga kapital chiqarish muhim ahamiyat kasb etdi, xalqaro monopoliyalar dunyoni

bo'lib oldi, dunyoni industrial davlatlar tomonidan hududiy jihatdan taqsimlab olish

tugallandi. Ushbu amaliy mashg’ulotda o’rta maktabning 9-sinfida o’tish ko’zda

tutilgan loyiha metodi asosida o’tiladigan ma’lum bir mavzu namuna sifatida tahlil

qilinadi.

Izoh. Talaba kelajakda o’rta maktab, akademik litsey va kasb-hunar kollejida tarix

fani o’qituvchisi sifatida mehnat faoliyatini amalga oshirishi sababli loyiha metodi

asosda tarix darslarini o’tish ko’nikmiasiga ega bo’lishi kerak. Amaliy

mashg’ulotda talaba maktab dasturidan kelib chiqqan holda mashg’ulotda

o’quvchi roliga kiradi.

Talabalar amaliy mashg’ulotni bajarish uchun tavsiya etiladigan 9-sinf “Jahon

tarixi” darsligidan loyiha metodi asosida o’tiladigan mavzulari:

1. Dunyoning ijtimoiy - iqtisodiy va siyosiy manzarasi, XIX asr oxiri - XX asr

boshlarida kapitalizm taraqqiyotida yuz bergan tub o'zgarishlar

2. Industrial sivilizatsiya

 39

3. G'arbiy Yevropa davlatlari XIX asr oxiri va XX asr boshlarida Amerika

davlatlari

4. XIX asr oxiri - XX asr boshlarida Germaniya. Imperiyaning tashkil topishi

5. 1914 - 1918-yillardagi birinchi jahon urushi

Amaliy mashg’ulotda talabalar umumta’lim maktablarining 9-sinf tarix

fanidan “Industrial sivilizatsiya” mavzusidagi loyiha metodi asosida o’tiladigan

dars mashg’uloti tahlil qilinadi.

O’quv loyihasi: “Industrial sivilizatsiya”

 9-sinf o’quvchilarining yoshi, qobiliyati va psixologik holatiga mos ravishda

o’quv loyihalari tanlanishi kerak. O’quvchilarga mavzu bo’yicha loyiha tuzish

bo’yicha maslahat beriladi. Loyihani amalga oshirish shakli – guruhiy.

O’quvchilar to’rt guruhga bo’linadi. Har bir guruh loyihani amalga oshirish rejasi

tuziladi. O’quvchilar reja asosida mavzu yuzasidan yozma manbalar va tarixiy

adabiyotlar, badiiy adabiyot, tarixiy obidalar to’g’risida ma’lumot to’planadi.

Tarixiy joylarga, muzeylarga ekskurtsiya uyushtiriladi, hujjatli va badiiy filmlarni

tahlil qilinadi. To’plangan materialni tahlil qilib, tushunchalar hosil qilinadi.

Olingan natijalar yozma tavsif qilinadi. Bu davrda jahon mamlakatlarida XIX asr

oxiri - XX asr boshlarida kapitalizm taraqqiyotida yangi bosqich - monopolistik

kapitalizm deb ataluvchi bosqich qaror topdi, ishlab chiqarish sohasida

monopoliyalar vujudga keldi, moliya oligarxiyasi vujudga keldi, chetga kapital

chiqarish muhim ahamiyat kasb etdi, xalqaro monopoliyalar dunyoni bo'lib oldi,

dunyoni industrial davlatlar tomonidan hududiy jihatdan taqsimlab olish

tugallandi. Mavzu yuzasidan 9-sinf o’quvchilarga tavsiya etiladigan manbaa va

adabiyotlar o’quvchining yoshiga mos va tushunarli bo’lishi kerak. O’quvchilar

loyihani bajarish jarayonida konsultant o’qituvchi yordamiga suyanadi.

Loyiha doirasida yechilishi kerak bo’lgan muammo: G'arbiy Yevropa va AQSHda

industrial sivilizatsiya uzil-kesil qaror topishi, shaharlarning juda tez o'sishi va

rivojlanishi, urbanizatsiya va migratsiya jarayonlari, burjuaziya va o’rta

qatlamlarining paydo bo’lishi sabablari to’g’risida to’g’risida tasavvur, bilim va

malakalarini hosil qilish.

 40

Loyihaning maqsadi: G'arbiy Yevropa va AQSHda industrial sivilizatsiya uzil-kesil

qaror topishi to’g’risida o’quvchilarda tarixiy bilim hosil qilish.

Vazifalar:

1. Mavzuga doir adabiyot va manbalarni to’plash.

2. Matn va axborot manbalari bilan ishlash.

3. Mavzuga doir slayd tayyorlash, ekskurtsiya uyushtirish, taqdimot

Loyihani amalga oshirishdan erishiladigan natija: o’quvchilar “Industrial

sivilizatsiya” mavzusini o’rganish jarayonida mavzuga doir manba va

adabiyotlarni to’plash, ularni tahlil qilish, darslik matni va axborot manbalari bilan

ishlash, mavzuga doir slayd tayyorlash, ekskurtsiya uyushtirish va loyiha

taqdimotini tayyorlash ko’nikmalariga ega bo’lish.

Loyihadan foydalanuvchilar: Umumta’lim maktablari tarix fani o’qituvchilari,

“Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari va maktab o’quvchilari.

Loyihaning tarkibi: Taklif etilayotgan ushbu tarkibiy tuzilish “Industrial

sivilizatsiya” mavzusining namunaviy shakldagi ko’rinishi bo’lib, uning

shakllantirishda umumta’lim maktablari tarix fani o’qituvchilari, “Tarix o’qitish

metodikasi” ta’lim yo’nalishi talabalari o’ziga xos xususiyatlaridan kelib chiqqan

holda yondosh usul va vositalardan foydalanib mavzuni yoritishi mumkin.

Talabalarga loyihalashtirish faoliyatini bosqichma-bosqich bajarish uchun uslubiy

ko’rsatmalar:

Mavzuning dolzarbligi. Jahon mamlakatlarida XIX asr oxiri - XX asr boshlarida

kapitalizm taraqqiyotida yangi bosqich - monopolistik kapitalizm deb ataluvchi

bosqich qaror topdi, ishlab chiqarish sohasida monopoliyalar vujudga keldi, moliya

oligarxiyasi vujudga keldi, chetga kapital chiqarish muhim ahamiyat kasb etdi,

xalqaro monopoliyalar dunyoni bo'lib oldi, dunyoni industrial davlatlar tomonidan

hududiy jihatdan taqsimlab olish tugallanish jarayonlari tarixi yoritish.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Taraqqiy topgan mamlakatlar

tajribasidan foydalanish lozim. Biroq, bu tajribalarga ko'r-ko'rona yondashmasdan,

o'zimizning milliy ehtiyojlarimizdan kelib chiqib, eng maqbul shakllarini tanlash

to’g’risida bilim va malakalarini hosil qilish.

 41

Loyihaning ob’ekti: Maktab, akademik litsey, kasb hunar kollej, oliy o’quv yurti,

ARM, muzey.

 “Industrial sivilizatsiya” mavzusini loyiha metodi asosida o’tishda

ekskurtsiyalarini uyushtirish o’quvchilarning bilim va ko’nikmalarini o’stirishda

ahamiyati katta. O’quvchilarda mavzuning sanoatlashish jarayolariga mosligi

uchun Navoiy viloyatidagi sanoat ob’ektlariga sayohat, ekskurtsiya shaklida dars

mavzuni tashkil etish jarayoni tashkil etish o’z samarasini beradi. Shu asnoda tarix

o’quv jarayoni tashkil etishda ekskurtsiyalarni tashkil etish haqida.

 Ta’limni tashkil qilishning xilma-xil shakllari ichida ekskurtsiyaning ahamiyati

katta. Ekskurtsiya lotincha-exsichcho- (ekskurro) so’zidan olingan bo’lib, yugurib

chiqaman degan ma’noni bildiradi. Ekskurtsiya ta’lim-tarbiya ishlarining bir turi

biri bo’lib, o’rganilayotgan ob’ektni uning turgan joyida bevosita ko’rib, idrok etish

asosida o’tkaziladi.

Ekskurtsiya quyidagi xususiyatlari bilan ajaralib turadi.

1. Ob’ektni bevosita ko’z bilan ko’rib o’rganiladi va o’zlashtiradi.

2. Maktab hududidan chiqib ketish talab qilinadi.

3. O’rganilayotgan buyum yoki lb’ektni uning turgan joyida tekshirish talab

qilinadi.

4. Ekskurtsiyalarga olib borish tarixiy tasavvur va tushunchalar hosil qilishda eng

muhim vosita hisoblanadi.

Ekskurtsiya bir-biriga yaqinlashtiradi, do’stlikni mustahkamlaydi. Real dunyoni,

ob’ektiv hodisalarni aloqasi va o’zaro bog’liqlikni ilmiy ravshida tekshirishga

o’rgatib ko’nikma va malakalar hosil qiladi. Ekskurtsiya mazmunan quyidagi

turlarga bo’linadi:

1. Ko’rsatib borishni maqsad qilib boriladigan ekskurtsiya. Bunda ob’ekt

o’quvchilarga tushurtiriladi. Masalan, tarixiy ob’ektlarga, qadamjolarga ekskurtsiya

tashkil qilish.

2. Tasviriy ekskurtsiya. Ekskurtsiyaga borilgan joydagi ob’ekt tasvirlanadi.

Ekskurtsiya ushtirish rejasi quyidagicha bo’lishi mukin.

1. Oy, kun, sinf

 42

2. Ekskurtsiya mavzusi

3. Ekskurtsiya maqsadi

4. Mashrut ekskurtsiya o’tkaziladigan joy va ko’zdan kechiriladigan ob’ektlar.

5. Ekskurtsiya uchun zarur asboblar

6. Ekskurtsiyani o’tkazilishi (borish, kelish ko’zdan kechiriladi)

7. Ekskurtsiyaga yig’ilgan materiallarni tartibga solish

8. O’lkani o’rganish ekspozitsiyasini yig’ilgan materialar bilan boyitish

9. Devoriy gazeta uchun ekskurtsiya haqida maqola yozish.

Ekskurtsiya uyushtirish mavzuni o’rganishdan oldin ham, mavzuni o’tib

bo’lgandan keyin ham uyushtirish mumkin. Agar ekskurtsiya mavzusini

o’rganishdan oldin amalga oshirilsa, uning asosiy maqsadi oldida tarixiy

tushunchalarni shakllantirish uchun zarur bo’ladigan tasavvurlarni hosil qilishdan

iborat bo’ladi. Ekskurtsiyalarni uyushtirish bir necha bosqichlardan iborat bo’ladi.

Bular: tayyorgarlik, ekskurtsiyani uyushtirish, ekskurtsiya yakunlash, yig’ilgan

materiallarni qayta ishlash, materiallardan darslarda foydalanish va h.k. O’qituvchi

va o’quvchilarning birgalikda tayyorgarligi asosiy o’rin egallaydi. O’qituvchi

tayyorgarlik jarayonida ekskurtsiyaga boriladigan ob’ekt uchun zarur bo’ladigan

adabiyotlar va boshqa materiallarni tayyorlaydi. Tarix fani o’qituvchisi ekskurtsiya

ob’ektini adabiyotlar, mahalliy materiallar, aholi yordamida atroflicha o’rganadi.

Keyinchalik ekskurtsiya mashruti belgilanadi. Tayyorgarlik jarayonida

ekskurtsiyada qanday masalalarni o’rganish zarurligiga e’tibor qaratiladi.

Ekskurtsiyaga boriladigan mashrutni avvalo o’zi ko’rib chiqishi o’quvchilarni

nimalarni ko’rishi, nimalarni yozishi, chizishi, qaysi ob’ektni rasmga tushurishi,

qanday amaliy imshlarngi bajarishi kerakligi aniqlab olinadi.

Ekskurtsiya o’tkazuvchini o’quvchilar diqqatini nimalarga qaratish kerakligi,

hamda ekskurtsiya maqsadi vazifalari, mashruti, rejasi, to’xtash joylariga borishda

mutaxassisni ogohlantiriladi. Ekskurtsiya jarayonida o’quvchilar albatta texnika

xavfsizligi masalalariga rioya qilish kerak. Ma’lumki, barcha ekskurtsiyalarning

maqsadi tarixiy ob’ekt haqida tarixiy tushunchalarni shakllantirishdan iborat.

Ekskurtsiya paytida o’quvchilar faolligini oshirish masalalari ham o’quvchining

 43

diqqat markazida bo’lishi lozim. Ayniqsa yosh o’qituvchilar ekskurtsiya davomida

o’quvchilarga beriladigan savollarni oldindan tayyorlab qo’yishlari maqsadga

muvofiq.

Port folio: Guruhlarning loyiha bo’yicha qilgan barcha materiallari yig’ma jild

(port folio) shakliga keltirilib, tarix o’qituvchisiga topshirildi.

Tavsiya etiladigan adabiyotlar ro’yxati:

1. Tillaboyev S., Zamonov A. 9-sinf O’zbekiston tarixi T.: Sharq, 2010 y.

2.Lafasov M., Xoliqov E., Qodirova D., Jo’rayev U., 9-sinf Jahon tarixi. T.:

O’qituvchi.2011 y.

3.Saidqulov T. O’rta Osiyo xalqlari tarixining tarixshunosligidan lavhalar. (1-

qism). Toshkent, 1993 y.

4.O’zbekiston Milliy Ensiklopediyasi. «O’zbekiston milliy ensiklopediyasi».

Davlat ilmiy nashriyoti. Toshkent, 2001 y., I-XII jild.

5.www. Google.uz www. Ziyonet.uz

 44

7– amaliy mashg’ulot: Tarix fanidan takrorlash-umumlashtirish darslarini tashkil

etishda loyiha metodi foydalanish

Reja:

1. “Tarix fanidan takrorlash-umumlashtirish darslarini tashkil etishda loyiha

metodi foydalanish” mavzusidagi amaliy mashg’ulotning tavsifi

2. Amaliy mashg’ulotning bajarish jarayoni

3. Takrorlash-umumlashtirish darslarda testlar va fan olimpiadalarini tashkil

qilish metodlarining ahamiyati

Tayanch iboralar: takrorlash-umumlashtirish darslari, samaradorlik, loyiha

metodi, mustaqil fikrlash, taqdimot qilish, loyihasi pasporti, slayd, hikoya, test,

fan olimpiadalari, xaritalar bilan ishlay olishini, tarixiy atamalar, axborot

texnologiyalar, portfolio

Tarix o`qitish jarayonini loyihalash fani o`rta maktab, litsey va kollejda

tarix ta`limining amalga oshirishning samarali natijalari uchun qulay shart-

sharoitlarni yaratadi. Loyihalash metodini qo’llash jarayonida ta’lim beruvchi loyiha

mavzulari va maqsadini aniqlaydi. Ta’lim oluvchilarni loyihalash yondashuvi

mohiyati bilan tanishtiradi. Bir qancha mavzular taklif etadi, loyiha mazmuni

to’g’risida ma’lumot beradi, ular doirasini shakllantiradi, ish turlari, ularning

natijalari va baholash mezonlarini sanab o’tadi. Tarix o`qitish jarayonini

loyihalashtirish fanini o`qitishda zamonaviy axborot texnologiyalaridan keng

ko`lamda foydalaniladi. Loyihalash metodi bo`yicha o`tiladigan har bir dars

mashg`uloti, darsdan tashqari tadbirlar va boshqa ishlarda zamonaviy axborot

texnologiyalaridan foydalanish ta`lim samarasini yanada oshiradi.

Amaliy mashg’ulotning ta’limiy maqsadi: Tarix fani o’qituvchilarida tarix fanidan

takrorlash-umumlashtirish darslarini loyiha metodi asosida o’tish darsni loyiha

metodi asosida o’qitishning o’quv va ko’nikmasini shakllantirish, dars o’tishda

foydalaniladigan vositalarni bilish va aniqlashtirish, darsni loyiha metodi asosida

 45

o’tish ko’nikmasini rivojlantirish, o’tilgan darslik, bo’lim, bob, mavzu yakunida

olingan bilim va malakalarni mustahkamlash.

Amaliy mashg’ulotning tarbiyaviy maqsadi: Tarixiy, madaniy-estetik tarbiya berish

asosida o’quvchilar dunyoqarashini kengaytirish, madaniy, ma’naviy merosni

asrash ruhida tabiyalash

Amaliy mashg’ulotning rivojlantiruvchi maqsadi:

 - Bo’lajak o’qituvchida tarix fanidan takrorlash-umumlashtirish darslarini o’tish

jarayonida loyiha metodidan foydalanish ko’nikmasini hosil qilish.

- Bo’lajak o’qituvchida yakunlangan darslik,bo’lim, bob yoki mavzu bo’yicha

foydalanidigan manba, adabiyot va boshqa vositalar bo’yicha tushuncha hosil

qilish;

 -Tarix fani sohalarini solishtirish malakasiga ega bo’lish;

- Darsni tashkil etish metodikasi bo’yicha zaruriy bilimlarni kengaytirish;

Ushbu amaliy mashg’ulotda talabalar umumta’lim maktablari, akademik litsey va

kasb-hunar kollejlarining tarix dasrlaridan takrorlash umumlashtirish darslarida

loyiha metodi asosida o’tiladigan dars mashg’uloti tahlil qilinadi.

Izoh. Talaba kelajakda o’rta maktab, akademik litsey va kasb-hunar kollejida tarix

fani o’qituvchisi sifatida mehnat faoliyatini amalga oshirishi sababli loyiha metodi

asosda tarix darslarini o’tish ko’nikmiasiga ega bo’lishi kerak. Amaliy

mashg’ulotda talaba maktab dasturidan kelib chiqqan holda mashg’ulotda

o’quvchi roliga kiradi.

Amaliy mashg’ulotda talabalar umumta’lim maktablarining tarix fanidan

“Tarix fanidan takrorlash-umumlashtirish darslarini tashkil etishda loyiha metodi

foydalanish” mavzusidagi loyiha metodi asosida o’tiladigan dars mashg’uloti

tahlil qilinadi.

O’quv loyihasi: “Tarix fanidan takrorlash-umumlashtirish darslarini tashkil etishda

loyiha metodi foydalanish”

 Umumta’lim maktablari, akademik litsey va kasb-hunar kollejlari tarix fani

o’qituvchilarida tarix fanidan takrorlash-umumlashtirish darslarini loyiha metodi

asosida dars o’tish tashkil etishda yakunlangan darslik,bo’lim,bob yoki mavzuga

 46

mos, o’quvchilarning yoshi, psixologiyasi va qobiliyatiga mos keladigan o’quv

loyihalari tanlanishi kerak. O’quvchilarga mavzu bo’yicha loyiha tuzish bo’yicha

maslahat beriladi. Loyihani amalga oshirish shakli–guruhiy yoki alohida

(individual) tarzda ham bo’lishi mumkin. Takrorlanadigan yoki

umumlashtiriladigan mavzu yuzasidan o’zlashtiriladigan bilim va ko’nikmalar

reja asosida manbalar va tarixiy adabiyotlar, badiiy adabiyot, tarixiy obidalar

ma’lumotlariga suyaniladi. Tarixiy joylarga, muzeylarga ekskurtsiya uyushtiriladi,

hujjatli va badiiy filmlarni tahlil qilinadi. To’plangan materialni tahlil qilib,

tushunchalar hosil qilinadi. Olingan natijalar yozma tavsif qilinadi.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Umumta’lim maktablari,

akademik litsey va kasb-hunar kollejlari tarix fani o’qituvchilarida tarix fanidan

takrorlash-umumlashtirish darslarini loyiha metodi asosida o’tishni tashkil qilish.

Loyihaning maqsadi: Umumta’lim maktablari, akademik litsey va kasb-hunar

kollejlari tarix fani o’qituvchilarida tarix fanidan takrorlash-umumlashtirish

darslarini loyiha metodi asosida dars o’tish tashkil etish malakasini hosil qilish.

Vazifalar:

1. Mavzuga doir adabiyot va manbalarni to’plash.

2. Matn va axborot manbalari bilan ishlash.

3. Mavzuga doir slayd tayyorlash, test tayyorlash, tarix fanidan olimpiadalar

uyushtirish, taqdimot

Loyihani amalga oshirishdan erishiladigan natija: Tarix fani o’qituvchilarida tarix

fanidan takrorlash-umumlashtirish darslarini loyiha metodi asosida o’qitish

jarayonida mavzuga doir manba va adabiyotlarni to’plash, ularni tahlil qilish,

darslik matni va axborot manbalari bilan ishlash, mavzuga doir slayd tayyorlash,

test tayyorlash, tarix fanidan olimpiadalar uyushtirish va loyiha taqdimotini

tayyorlash ko’nikmalariga ega bo’lish.

Loyihadan foydalanuvchilar: Umumta’lim maktablari, akademik litsey va kasb-

hunar kollejlari tarix fani o’qituvchilari, “Tarix o’qitish metodikasi” ta’lim

yo’nalishi talabalari.

 47

Talabalarga loyihalashtirish faoliyatini bosqichma-bosqich bajarish uchun

uslubiy ko’rsatmalar:

Mavzuning dolzarbligi. Umumta’lim maktablari, akademik litsey va kasb-hunar

kollejlari tarix fani o’qituvchilarida tarix fanidan takrorlash-umumlashtirish

darslarini loyiha metodi asosida dars o’tish tashkil etishda yakunlangan

darslik,bo’lim,bob yoki mavzuga mos, o’quvchilarning yoshi, psixologiyasi va

qobiliyatiga mos keladigan o’quv loyihalari tanlanishi, DTS me’yorlari asosida

egallanishi zarur bo’lgan bilim va ko’nikmani shakllantirish.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Umumta’lim maktablari,

akademik litsey va kasb-hunar kollejlari tarix fani o’qituvchilarida tarix fanidan

takrorlash-umumlashtirish darslarini loyiha metodi asosida o’tishni tashkil qilish.

Loyihaning ob’ekti: Maktab, akademik litsey, kasb hunar kollej, oliy o’quv yurti,

ARM, muzey.

 Umumta’lim maktablari, akademik litsey va kasb-hunar kollejlari tarix

fani o’qituvchilarida tarix fanidan takrorlash-umumlashtirish darslarini loyiha

metodi asosida o’tishda testlar sinovlarining ahamiyati katta. Barcha fanlar qatori

keyingi yillarda tarix ta’limida o’quvchilar bilimini tekshirishda test savollari

asosidagi topshiriqlar keng qo’llanmoqda. Bu savol an’anaviy metodlardan farqli

o’laroq, o’quvchi javoblarining mutlaqo to’g’ri yoki ob’ektiv bo’lishini ta’minlash

bilan birga, bilimlarni kompyuter orqali tekshirish imkonini ham beradi. Qisqa vaqt

ichida bir yo’la butun sinf o’quvchilarining javoblarini tekshirish imkoniyati

tug’iladi. Ya’ni bu metodda o’rganilgan hamma masalalarning ular tomonidan

qanday uyushtirganliklarini bir yo’la aniqlash mumkin. Testning afzalligi shundaki,

o’quvchilarning qaysi mavzularni to’liq, qaysi mavzularni qisman, qaysilarni zaif

o’zlashtirganini aniqlash imkoniyati tug’iladi. Test so’zi inglizcha bo’lib, “test”-

sinov yoki tajriba ma’nosini bildiradi. Ta’lim sohasidagi qo’llaniladigan testlar

shartli ravishda pedagogik bilim testlari deb ataladi. O’quvchilarning egallagan

bilimlari testning “kaliti” yordamida tekshirilib chiqiladi. Testlar ma’lum ehtimollik

bilan odamdagi mavjud bilim, ko’nikma, shaxsi y tavsiyanomalar va h.k.

rivojlanishining dolzarb darajasini aniqlash imkoniyatini beradi. Testlarning eng

 48

asosiy maqsadi o’quvchilar egallagan bilim, ko’nikma va malakalarni aniqlashdan

iborat. Ta’lim jarayonida testlarni tuzish qoidalariga rioya qili zarur.

- testlar faqat dastur asosida tuziladi.

- Test savollari “soddadan murakkabga” tamoyidiga asoslanib tuzilishi zarur.

Dastlab osonroq testlarni, keyinroq murakkabroq testlarni bajarishi ularni

psixologik jihatdan va vazifalarini muvaffaqiyatli bajariga tayyorlaydi.

Testlar didaktik nuqtai nazardan quyidagi turlari keng tarqalgan. Ulardan ta’lim

mazmuni yo’nalishiga ko’ra foydalaniladi.

1. ommaviy standart testlar. Bunday testlar muayyan fan mutaxassislari tomonidan

tuziladi va maktab o’quvchilari uchun tavsiya etiladi. Ular dastur asosida tuziladi.

2. rasmiy bo’lmagan testlar. Bu testlar har bir o’qituvchi tomonidan tuzilishi

mumkin. Ular har bob, mavzu o’tib bo’linganda qo’llaniladi.

3. ko’p javobli testlar. Bunday testlarda bitta savolag 4-5 ta javob bo’lishi mumkin.

4. faqat bitta javobdan iborat bo’lgan testlar

5. to’g’ri yoki noto’g’ri bo’lgan savollardan iborat bo’lgan testlar

6. tushirib qoldirilgan so’zlarni to’ldirishga mo’ljallangan testlar.

7. berilgan savollar to’g’risida javob yoziladigan tarzdagi testlar.

8. rasmli yoki chizmali testlar

9. jadval tarzidagi testlar

Testlar yordamida olingan natijalar reyting bilan tartibga keltiriladi va tasdiqlanadi.

Shuningdek, mashg’ulotlarni o’tish jarayonida olimpiadalarini uyushtirish

maqsadga muvofiqdir.

Olimpiada darsdan tashqari ishlarning eng muhim turlaridan sanaladi. U

o’quvchilarning tarix faniga bo’lgan qiziqishlarini va bilish faoliyatlarini

shakllantirishda muhim ahamiyatga ega. Tarix bo’yicha uyushtiriladigan

olimpiadalar o’quvchilarning eng keng tarqalgan ommaviy musobaqalaridan biri

hisoblanadi. Tarix olimpiadalarini uyushtirishdan asosiy maqsad:

1. o’quvchilarning tarixni bilishi va xaritalar bilan ishlay olishini, tarixiy

atamalarni qo’llay olish va h.

2. testlar bilan ishlash

 49

3. tarixiy binolarga ta’rif bera olishi

4. tarixiy shaxslar haqida bilim bera olishi

5. atamalar bilan ishlay olishi

6. biror bir tarixiy jarayon to’g’risida bilimga ega bo’lishi

Tarix fani olimpiadalari o’quvchilarning kelgusida qanday kasb egasi bo’lishini

tanlashda ham katta ahamiyatga ega. Olimpidalarni ilmiy tekshirish ilmgohlari,

oliyi o’quv yurtlari bilan hamkorlik uyushtirish kerak. Olimpiadalar natijalar

savollarga qo’yilgan ochkolaroni yakunlash blan aniqlanadi. Topshiriqqa puxta,

to’g’ri javob bergan o’quvchilar g’olib deb topiladi. Tarix fani bo’yicha

olimpiadalar 4 turda uyushtiriladi; birinchi tur maktab olimpiadasi, ikkinchi tur

tuman olipiadasi, uchinchi tur viloyat olimpiadasi, to’rtinchi tur respublika

olimpiadasi. Ularni o’tkazish muddatlari alohida belgilanadi. Savollar turdan-turga

murakablashib boradi.

Olimpiadani tayyorlashning eng muhim qismlaridan biri savol va topshiriqlarni

tuzishdan iborat. Tuziladigan savollar dastur talablariga mos bo’lishi lozim.

Olimpiada savollari mazmunan boy, o’quvchilarni qiziqtira oladigan, o’quvchilar

o’z bilimlarini yangi sharoitlarda qo’llaydigan darajada bo’lishi, eng muhimi

savollar o’quvchilarni o’ylashga, fikrlashga undaydigan bo’ilish kerak. Olimpiadani

uyushtirishda barcha o’quvchilarga bir xil sharoit yaratilishi kerak. Tavsiya

qilinadigan savollar murakkab, chinal qilib tuzish yaramaydi. Eng muhimi,

qo’yiladigan savollar barcha o’quvchilarga tushunarli bo’lgani maqul. Savollar

imkoni boricha muammoli qilib tuzish va taqqoslash xarakteriga ega bo’lishi kerak.

Ayniqsa, u yoki bu hodisalarning qonuniyatlarini ochib berish, statistik

ma’lumotlardan foydalana olish, tarixiy jarayonlar va tarixiy shaxslarga o’zining

mustaqil fikrini bildirish lozim. Beriladiggan savollar nazariy va test usullaridan

iborat bo’lishi mumkin.

Port folio: Guruhlarning loyiha bo’yicha qilgan barcha materiallari yig’ma jild

(port folio) shakliga keltirilib, tarix o’qituvchisiga topshirildi.

 50

8–amaliy mashg’ulot: Maktab tarix ta’limida sinfdan tashqari mashg’ulotlarni

tashkil etishda loyiha metodi

Reja:

1. “Maktab tarix ta’limida sinfdan tashqari mashg’ulotlarni tashkil etishda loyiha

metodi” mavzusidagi amaliy mashg’ulotning tavsifi

2. Amaliy mashg’ulotning bajarish jarayoni

3. Sinfdan tashqari mashg’ulotlarni tashkil etishda testlar va fan olimpiadalarini

tashkil qilish metodlarining ahamiyati

Tayanch iboralar: sinfdan tashqari mashg’ulotlar, takrorlash-umumlashtirish

darslari, samaradorlik, loyiha metodi, mustaqil fikrlash, taqdimot qilish, loyihasi

pasporti, slayd, hikoya, viktorina, darslik matni, axborot manbalari, tarixiy

kechalar, portfolio

Loyihalar usuli bilim va malakalarni amaliy qo’llash, tahlil va baholashni

nazarda tutuvchi majmuali o’qitish usulini amalga oshiradi. Ta’lim oluvchilar

yuqori darajada, boshqa o’qitish usullaridan foydalanishga qaraganda,

rejalashtirishda, tashkillashtirishda, nazoratda, tahlil qilish va vazifani bajarish

natijalarini baholashda ishtirok etadilar. Loyihalarda o’qitish nafaqat natijalar, balki

jarayonini o’zi ham qimmatli. Loyiha fanlararo, bir fan yoki fan tashqarisida

bo’lishi mumkin. Loyihalash metodini qo’llash jarayonida ta’lim beruvchi loyiha

mavzulari va maqsadini aniqlaydi. Ta’lim oluvchilarni loyihalash yondashuvi

mohiyati bilan tanishtiradi. Bir qancha mavzular taklif etadi, loyiha mazmuni

to’g’risida ma’lumot beradi, ular doirasini shakllantiradi, ish turlari, ularning

natijalari va baholash mezonlarini sanab o’tadi. SHu sababli o’quv jarayonini

loyiha metodi asosida tashkil qilish o’quvchilarning mavzu yuzasidan oladigan

bilim va ko’nikmalarni olish samaradorligi oshiradi.

Amaliy mashg’ulotning ta’limiy maqsadi: Tarix fanidan sinfdan tashqari

mashg’ulotlarni tashkil etishda loyiha metodidan foydalanish o’qituvchilarida

o’quv va ko’nikmasini shakllantirish, dars o’tishda foydalaniladigan vositalarni

 51

bilish va aniqlashtirish, darsni loyiha metodi asosida o’tish ko’nikmasini

rivojlantirish.

Amaliy mashg’ulotning tarbiyaviy maqsadi: tarixiy, madaniy-estetik tarbiya berish

asosida o’quvchilar dunyoqarashini kengaytirish, madaniy, ma’naviy merosni

asrash ruhida tabiyalash

Amaliy mashg’ulotning rivojlantiruvchi maqsadi:-Bo’lajak o’qituvchida sinfdan

tashqari mashg’ulotlarni tashkil etishda loyiha metodidan foydalanish ko’nikmasini

hosil qilish.

- Bo’lajak o’qituvchida sinfdan tashqari mashg’ulotlarni tashkil etish bo’yicha

foydalanidigan manba, adabiyot va boshqa vositalar bo’yicha tushuncha hosil

qilish;

 -Tarix fani sohalarini solishtirish malakasiga ega bo’lish;

- Darsni tashkil etish metodikasi bo’yicha zaruriy bilimlarni kengaytirish;

 Mavzular bo’yicha bajariladigan loyihalarning o’ziga xos xususiyatlarni

tushuntiriladi. Loyiha metodi asosida o’tiladigan darsning maqsadi belgilanadi.

Darsning jihozi aniqlashtiriladi. Loyiha asosida o’tiladigan darsda o’quvchilar

o’zlashtirib olishlari zarur bo’lgan asosiy tushunchalar muhokama qilinadi.

O’tiladigan dars rejasi belgilanadi. Ushbu amaliy mashg’ulotda sinfdan tashqari

mashg’ulotlarni tashkil etishda loyiha metodi asosida o’tish tahlil qilinadi.

Ushbu amaliy mashg’ulotda talabalar sinfdan tashqari mashg’ulotlarni tashkil

etishda loyiha metodi asosida o’tiladigan dars mashg’uloti tahlil qilinadi.

Muhokama jarayonida bo’lajak tarix o’qituvchisi o’quvchilarga sinfdan tashqari

mashg’ulotlarni tashkil etishda loyiha metodi asosida htish jarayonidan mavzusiga

oid ushbu adabiyotlarni tavsiya etadi. Ushbu amaliy mashg’ulotda talabalar

o’quvchilarga sinfdan tashqari mashg’ulotlarni tashkil etishda loyiha metodi

asosida o’tiladigan dars mashg’uloti tahlil qilinadi.

Izoh. Talaba kelajakda o’rta maktab, akademik litsey va kasb-hunar kollejida tarix

fani o’qituvchisi sifatida mehnat faoliyatini amalga oshirishi sababli loyiha metodi

asosda tarix darslarini o’tish ko’nikmiasiga ega bo’lishi kerak. Amaliy

 52

mashg’ulotda talaba maktab dasturidan kelib chiqqan holda mashg’ulotda

o’quvchi roliga kiradi.

Amaliy mashg’ulotda talabalar umumta’lim maktablarining tarix fanidan

“Maktab tarix ta’limida sinfdan tashqari mashg’ulotlarni tashkil etishda loyiha

metodi” mavzusidagi loyiha metodi asosida o’tiladigan dars mashg’uloti tahlil

qilinadi.

O’quv loyihasi: “Maktab tarix ta’limida sinfdan tashqari mashg’ulotlarni tashkil

etishda loyiha metodi”

 Sinfdan tashqari mashg’ulotlarni tashkil etishda o’quvchilarning yoshi,

qobiliyati va psixologik holatiga mos ravishda o’quv loyihalari tanlanishi kerak.

O’quvchilarga sinfdan tashqari mashg’ulotlarni tashkil etish bo’yicha loyiha tuzish

bo’yicha maslahat beriladi. Loyihani amalga oshirish shakli – yakka yoki guruhiy

shaklda bo’ladi. O’quvchilar reja asosida mavzu yuzasidan yozma manbalar va

tarixiy adabiyotlar, badiiy adabiyot, tarixiy obidalar to’g’risida ma’lumot

to’planadi. Tarixiy joylarga, muzeylarga ekskurtsiya uyushtiriladi, hujjatli va badiiy

filmlarni tahlil qilinadi. To’plangan materialni tahlil qilib, tushunchalar hosil

qilinadi. Olingan natijalar yozma tavsif qilinadi. O’quvchilar loyihani bajarish

jarayonida konsultant o’qituvchi, ota-onalar yordamiga suyanadi. Bu ota-ona va

o’quvchi o’rtasidagi muloqot vaqtini ko’paytiradi.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Sinfdan tashqari

mashg’ulotlarni tashkil etishda loyiha metodidan foydalanish samaradorligini

oshirish yo’llari

Loyihaning maqsadi Sinfdan tashqari mashg’ulotlarni tashkil etishda loyiha

metodidan foydalanish samaradorligini oshirish yo’llari aniqlash va ishlab chiqish.

Vazifalar:

1. Mavzuga doir manba va adabiyotlarni to’plash.

2. To’plangan manba va adabiyotlar ustida ishlash,

3. Mavzuga doir slayd tayyorlash, viktorina va tarixiy kechalar tashkil qilish,

taqdimot.

 53

Loyihani amalga oshirishdan erishiladigan natija: o’quvchilar sinfdan tashqari

mashg’ulotlarni tashkil etishda loyiha metodidan foydalanishga doir manba va

adabiyotlarni to’plash, ularni tahlil qilish, darslik matni va axborot manbalari bilan

ishlash, mavzuga doir slayd tayyorlash, viktorina, tarixiy kechalar tashkil qilish va

loyiha taqdimotini tayyorlash ko’nikmalariga ega bo’lish.

Loyihadan foydalanuvchilar: Umumta’lim maktablari tarix fani o’qituvchilari,

“Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari va maktab o’quvchilari.

Loyihaning tarkibi: Taklif etilayotgan ushbu tarkibiy tuzilish sinfdan tashqari

mashg’ulotlarni tashkil etishda loyiha metodidan foydalanishning namunaviy

shakldagi ko’rinishi bo’lib, uning shakllantirishda umumta’lim maktablari tarix fani

o’qituvchilari, “Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari o’ziga xos

xususiyatlaridan kelib chiqqan holda yondosh usul va vositalardan foydalanib

mavzuni yoritishi mumkin.

Talabalarga loyihalashtirish faoliyatini bosqichma-bosqich bajarish uchun

ko’rsatmalar:

 Mavzuning dolzarbligi: Tarix fanidan sinfdan tashqari mashg’ulotlarni tashkil

etishda loyiha metodidan foydalanish o’qituvchilarida o’quv va ko’nikmasini

shakllantirish, dars o’tishda foydalaniladigan vositalarni bilish va aniqlashtirish,

darsni loyiha metodi asosida o’tish ko’nikmasini rivojlantirish.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Sinfdan tashqari

mashg’ulotlarni tashkil etishda loyiha metodidan foydalanish samaradorligini

oshirish yo’llari aniqlash va ishlab chiqish.

Loyihaning ob’ekti: Maktab, akademik litsey, kasb hunar kollej,oliy o’quv yurti,

ARM, muzey.

Sinfdan tashqari mashg’ulotlarni tashkil etishda loyiha metodidan foydalanish

o’quvchilarning bilim va ko’nikmalarini o’stirish samaralidir. Viktorinalar

o’quvchilarning eng qiziqib qiziqadigan mashg’ulotlardan biridir. Viktorinalar bu

avvalo, o’yindir. Mabodo o’yinlarda qiziqarlik alomati bo’lmasa, u o’yin bo’la

olmaydi. Tarix faniga doir viktorinalari ikki guruhga ajratish mumkin:

3. Mavzuli viktorinalar

 54

4. Aralash viktorinalar

Masalan “Ilk o’rta asrlardagi davlatlar” mavzusidagi viktorina savollari:

 1. Xorazm davlati haqida nimalarni bilib oldingiz?

2. Xioniylar davlati qanday qaror topdi?

3. Yurtimizga toxarlarning kinb kelishi qanday yuz berdi?

4. Eftallar va ular tuzgan davlat haqida nimalarni bilasiz? va hokazo

Aralash viktorinalar tarixiy bilimlarning turli sohalariga bag’ishlanishi mumkin.

Masalan, O’zbekiston va jahon tarixi fanlarning sohalariga bag’ishlanadi. Bunday

viktorinalar to’garaklarda, ekskurtsiyalar davomida o’tkazilishi mumkin.

1. So’g’d konfederatsiyasi nima?

2. Dehqonlar, kashovarzlar, kadivarlar

3. ilk o’rta asr Evropasi va O’rta Osiyoni taqqoslang

4. Franklar, germanlar, gotlar kimlar?

Viktorinalar uyushtirishdagi muhim qiyigchiliklardan biri savollar tuzish

hisoblanadi. Savollar mazmunan xilma-xil bo’lib, ularni quyidagi guruhlarga

ajratish mumkin.

5. Doimiy materiallarni bilishni talab qiluvchi savollar, birinchi guruhga kiradi,

masalan:

6. Ikkinchi guruh savollari o’quvchilarda tushunchalarni qanchalik

egallanganlarini tekshirish uchun beriladi.

7. Uchinchiguruh savollari tarixiy atamalarni bilishga oid bo’lishi mumkin.

8. to’rtinchi guruh savollari o’ quvchilarning dunyoqarashini, topqirligini

tekshirib ko’rishga mo’ljallangan bo’lishi mumkin.

Shuningdek, maktab tarix ta’limida sinfdan tashqari mashg’ulotlarni

tashkil etishda tarixiy kechalarni uyushtirilishi o’quvchilarda tashkilotchilik

qobiliyatini o’stirishi bilan birga ularda tarixiy tafakkur va ilmiy dunyoqarashini

rivojlantirishga xizmat qiladi. O’quvchilar tarixiy kechalarni uyushtirishda

quyidagi qoidalarga amal qilishi lozim. Tarixiy kechalar darsdan tashqari

ishlarning eng keng tarqalgan turlaridan biri sanaladi. Tarixiy kechalar

o’quvchilarni zarur tarixiy bilimlar bilan qurollantiribgina qolmasdan, balki

 55

ularning yaxshi hordiq chiqarishlariga yordam beradi. Tarixiy kechalar sinfdan

tashqari ishlarining ko’pgina turlarini o’zida mujassamlashtiradi, bularga:

ma’ruzalar, devoriy gazetalar chiqarish, viktorinalar, KVN, badiiy ism atoqli

kishilar bilan uchrashuvlarni misol qilish mumkin. Geografik kechalarni mavzui

rang-barang bo’lib ular turli voqealarga bag’ishlangan bo’lishi mumkin.

Jumladan tarixiy jarayonlar, tarixiy shaxslar, voqealar va hokazolarga

bag’ishlangan bo’lishi mumkin.

Tarixiy kechalarni tayyorlashda quyidagi tavsiyalarga e’tibor berish kerak:

- kecha mavzusini belgilash;

- kecha uchun zarur adabiyotlarni aniqlash va to’plash

- kechaga tayyorgarlik ko’rish va uni bezash

- kecha uchun tartib tuzish (stsenariy yozish)

kechalar mavzuini tanlashga o’quvchilarni ham jalb qilish lozim. Kecha

o’quvchilarga 1.5-2 oy oldin e’lon qilinishi kerak. Kechani o’tkazishda

o’quvchilarni 2 guruhga bo’lish maqsadga muvofiq. Kechaning tashkiliy

qismiga ma’sul guruh va kechaga ma’sul guruh. Tarixiy kechalar katta ta’lim-

tarbiyaviy ahamiyatga ega. O’quvchilarda biron-bir kasbga, fanga qiziqishlarini

yanada oshirishda ularni o’z yurtini sevishga o’rgatishda kechalar ta’sirchan

omildir.

Port folio: Guruhlarning loyiha bo’yicha qilgan barcha materiallari yig’ma jild

(port folio) shakliga keltirilib, tarix o’qituvchisiga topshirildi.

 56

9–amaliy mashg’ulot: Akademik litsey va kasb-hunar kollejlarining tarix

darslarida loyiha metodi asosida dars mashg’ulotlarini o’tkazish.

Reja:

1. “Akademik litsey va kasb-hunar kollejlarining tarix darslarida loyiha metodi

asosida dars mashg’ulotlarini o’tkazish” mavzusidagi amaliy mashg’ulotning

tavsifi

2. Amaliy mashg’ulotning bajarish jarayoni

3. Akademik litsey va kasb-hunar kollejlarining tarix darslarida loyiha metodi

asosida dars mashg’ulotlarini o’tkazish Sinfdan tashqari mashg’ulotlarni

tashkil etishda testlar va fan olimpiadalarini tashkil qilish metodlarining

ahamiyati

Tayanch iboralar: sinfdan tashqari mashg’ulotlar, takrorlash-umumlashtirish

darslari, samaradorlik, loyiha metodi, mustaqil fikrlash, taqdimot qilish, loyihasi

pasporti, slayd, tarixiy kechalar, konferentsiyalar, tarixiy bilimlar, ko’rik

tanlovlar, gazeta, referatlar tanlovi, portfolio

Akademik litsey va kasb-hunar kollejlarining tarix fanidan yuqori malakali

o`qituvchilar tayyorlashda tarix o`qitish jarayonini loyihalashtirish fani muhim o`rin

tutadi. Global axborot texnologiyalari asri bo`lgan XXI asrda o`rta maktab tarix

o`qituvchisi o`quvchilarga tarix fanidan bilim berishda ta`lim berishning yangi metod

va usullaridan foydalanishi kerak. Loyihalash metodi ana shunday ilg`or, zamon

talabiga mos metod hisoblanadi. Bo`lg`usi tarix o`qituvchilariga bu metodning mohiyat-

mazmuni va uni o`rta maktab tarix ta`limi amaliyotida qo`llashning bilim va

ko`nikmalarni singdirish tarix o`qitish jarayonini loyihalash fanining asosiy maqsadidir.

Bo`lajak tarix o`qituvchilariga loyihalash metodining mohiyat-mazmuni to`g`risida bilim

hosil qilish, loyihalash metodini o`rta maktab, litsey va kollej tarix ta`limida amalda

qo`llash malakasini singdirishi lozim.

Amaliy mashg’ulotning ta’limiy maqsadi: Akademik litsey va kasb-hunar

kollejlarining tarix fani o’qituvchilari tarix darslarida loyiha metodi asosida dars

 57

mashg’ulotlarni tashkil etish ko’nikmasini shakllantirish, dars o’tishda

foydalaniladigan vositalarni bilish va aniqlashtirish, darsni loyiha metodi asosida

o’tish ko’nikmasini rivojlantirish, Akademik litsey va kasb-hunar kollejlarining

“O’zbekiston tarixi” darsligi ikki qismdan iborat bo’lib, 1-qismida 1917 yildan

1991 yil O’zbekistonning davlat mustaqilligini qo’lga kiritishgacha bo’lgan davri

bo’lsa, ikkinchi qismida mustaqillik davri tarixi o’zida aks etgan va “Jahon tarixi”

darslikligida jahon mamlkatalari va xalqlarining 1918 yildan hozirgi kungacha

bo’lgan ijtimoiy-siyosiy, iqtisodiy va ma'naviy-madaniy hayoti tarixi o’qitish.

Amaliy mashg’ulotning tarbiyaviy maqsadi: Tarixiy, madaniy-estetik tarbiya

berish asosida o’quvchilar dunyoqarashini kengaytirish, madaniy, ma’naviy

merosni asrash ruhida tabiyalash

Amaliy mashg’ulotning rivojlantiruvchi maqsadi: Bo’lajak o’qituvchida Akademik

litsey va kasb-hunar kollejlarining tarix darslarida loyiha metodi asosida dars

mashg’ulotlarini o’qitishda loyiha metodidan foydalanish ko’nikmasini hosil qilish.

- Bo’lajak o’qituvchida ushbu mavzu bo’yicha foydalanidigan manba, adabiyot,

OAV va boshqa vositalar bo’yicha tushuncha hosil qilish;

 -Tarix fani sohalarini solishtirish malakasiga ega bo’lish;

- Darsni tashkil etish metodikasi bo’yicha zaruriy bilimlarni kengaytirish;

 Akademik litsey va kasb-hunar kollejlarining “O’zbekiston tarixi” darsligi ikki

qismdan iborat bo’lib, 1-qismida 1917 yildan 1991 yil O’zbekistonning davlat

mustaqilligini qo’lga kiritishgacha bo’lgan davri bo’lsa, ikkinchi qismida

mustaqillik davri tarixi o’zida aks etgan va “Jahon tarixi” darslikligida jahon

mamlkatalari va xalqlarining 1918 yildan hozirgi kungacha bo’lgan ijtimoiy-

siyosiy, iqtisodiy va ma'naviy-madaniy hayotini o’zida aks ettirgan. Ushbu amaliy

mashg’ulotda Akademik litsey va kasb-hunar kollejlarida o’tish ko’zda tutilgan

loyiha metodi asosida o’tiladigan ma’lum bir mavzu namuna sifatida tahlil qilinadi.

Izoh. Talaba kelajakda o’rta maktab, akademik litsey va kasb-hunar kollejida tarix

fani o’qituvchisi sifatida mehnat faoliyatini amalga oshirishi sababli loyiha metodi

asosda tarix darslarini o’tish ko’nikmiasiga ega bo’lishi kerak. Amaliy

 58

mashg’ulotda talaba maktab dasturidan kelib chiqqan holda mashg’ulotda

o’quvchi roliga kiradi.

Akademik litsey va kasb-hunar kollejlarining tarix o’qituvchisi Jahon tarixi fanidan

o’quvchilarga loyiha metodi asosida dars o’tish uchun quyidagi mavzular tavsiya

etiladi:

1. Dunyo XX-XXI asr boshlarida 2.Xalqaro munosabatlar

3. Sovet davlati 4. Ikkinchi jahon urushi

5. Osiyoning yangi industrial davlatlari 6. Fan va madaniyat

Izoh. Kalendar reja bo’yicha o’tiladgan mavular nomlari o’quv loyihasida

boshqacha nomlanishi mumkin. Chunki bajariladigan o’quv loyihasi mavzu

doirasidan chiqishi muqarrar. Masalan, “Osiyoning yangi industrial davlatlari”

mavzusi loyiha metodi asosida o’rganilganda nafaqat siyosiy tarix, balki madaniy

hayot, demografik jarayonlarga ham e’tibor qaratiladi.

Amaliy mashg’ulotda talabalar akademik litsey va kasb-hunar

kollejlarining tarix fanidan “Osiyoning yangi industrial davlatlari” mavzusidagi

loyiha metodi asosida o’tiladigan dars mashg’uloti tahlil qilinadi.

 O’quv loyihasi: “Osiyoning yangi industrial davlatlari” loyiha topshirig’i

 Akademik litsey va kasb-hunar kollejlari o’quvchilarining yoshi, psixologik

holatidan kelib chiqan holda o’quv loyihasi tanlanishi kerak. Loyihani amalga

oshirish guruhiy shaklda bo’lib, o’quvchilar guruhlarga bo’linadi. Har bir guruh

loyihani amalga oshirish rejasi tuziladi. O’quvchilar reja asosida mavzu yuzasidan

manbalar va tarixiy adabiyotlar, materiallar, OAVda namoyish etilgan yoki chop

etilgan ko’rsatuvlar, hujjatli va badiiy filmlar, eshittirishlar, maqollar, internet

materiallari asosida to’planadi. Akademik litsey va kasb-hunar kollejlari jahon

tarixi darsligidagi “Osiyoning yangi industrial davlatlari” mavzusidagi XX asrning

60-80 yillarida rivojlanayotgan davlatlar orasida yangi industrial davlatlarning

ajralib chiqishi, BMT tomonidan yangi industrial davlatlar uchun berilgan

ko’rsatgichlari, chet el sarmoyasining kiritilishi, YaID iqtisodiy taraqqiyot modeli,

Janubiy Koreya, Singapur, Indoneziya, Myanma (Birma) ittifoqi, Malayziya

 59

davlatlarining rivojlanish omillari to’g’risida bilim va malakalarini hosil qilinadi.

O’quvchilar loyihani bajarish jarayonida konsultant o’qituvchi yordamiga suyanadi.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Osiyoning yangi industrial

davlatlari juda tez sur’atda o'sishi va rivojlanishi sabablari

Loyihaning maqsadi: G'arbiy Yevropa va AQSHda industrial sivilizatsiya uzil-kesil

qaror topishi to’g’risida o’quvchilarda tarixiy bilim hosil qilish.

Vazifalar:

1. Mavzuga doir manba va adabiyotlarni to’plash.

2. To’plangan manba va adabiyotlar ustida ishlash,

3. Mavzuga doir slayd tayyorlash, konferentsiya uyushtirish, tarixiy klublar tashkil

qilish, taqdimot.

Loyihani amalga oshirishdan erishiladigan natija: XX asrning 60-80 yillarida

rivojlanayotgan davlatlar orasida yangi industrial davlatlarning rivojlanish omillari

to’g’risida bilim va malakalarini hosil qilish, mavzuni o’rganish jarayonida

mavzuga doir manba va adabiyotlarni to’plash, ularni tahlil qilish, darslik matni va

axborot manbalari bilan ishlash, mavzuga doir slayd tayyorlash, konferentsiya

o’tkazish va loyiha taqdimotini tayyorlash ko’nikmalariga ega bo’lish.

Loyihadan foydalanuvchilar: Akademik litsey va kasb-hunar kollejlari tarix fani

o’qituvchilari, “Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari va

o’quvchilar.

Loyihaning tarkibi: Taklif etilayotgan ushbu tarkibiy tuzilish “Osiyoning yangi

industrial davlatlari” mavzusining namunaviy shakldagi ko’rinishi bo’lib, uning

shakllantirishda akademik litsey va kasb-hunar kollejlari tarix fani o’qituvchilari,

“Tarix o’qitish metodikasi” ta’lim yo’nalishi talabalari o’ziga xos xususiyatlaridan

kelib chiqqan holda yondosh usul va vositalardan foydalanib mavzuni yoritishi

mumkin.

Talabalarga loyihalashtirish faoliyatini bosqichma-bosqich bajarish uchun uslubiy

ko’rsatmalar:

Mavzuning dolzarbligi: Jahon mamlakatlarida XX asrning 60-80 yillarida

rivojlanayotgan davlatlar orasida yangi industrial davlatlar(YaID)ning ajralib

 60

chiqishi, YaID iqtisodiy taraqqiyot modeli, Janubiy Koreya, Singapur, Indoneziya,

Myanma (Birma) ittifoqi, Malayziya davlatlarining rivojlanishi jarayonlari tarixi

yoritish.

Loyiha doirasida yechilishi kerak bo’lgan muammo: Osiyoning yangi industrial

davlatlari juda tez sur’atda o'sishi va rivojlanishi sabablari o’rgangan holda,

taraqqiy topgan mamlakatlar tajribasidan foydalanish

Loyihaning ob’ekti: Maktab, akademik litsey, kasb hunar kollej, oliy o’quv yurti,

ARM, muzey.

 “Osiyoning yangi industrial davlatlari” mavzusini loyiha metodi asosida o’tishda

konferentsiya uyushtirish o’quvchilarning bilim va ko’nikmalarini o’stirishda

ahamiyati katta. Konferentsiyalar sinfdan tashqari ishlarning eng muhim

shakllaridan biri bo’lib, o’quvchilarni tarixi faniga oid adabiyotlar bilan

tanishtirishda muhim ahamiyatga ega. Konferentsiyalar biron-bir tarixiy

muammoga bag’ishlanabo’tkazilishi mumkin.Unga bag’ishlab stendlar, dokladlar,

tarixiy adabiyotlar ko’rgazmasi tashkil qilinishi lozim. Konferentsiya mazmunan

quyidagicha bo’lishi mumkin.

4. Dastur materiallarini umumlashtirishiga, tartibga keltirishga

bag’ishlanadi.

5. Bilimlarni amalda qo’llashga oid

6. Fanlararo muammolarga oid

Tarixiy konferentsiyaga tayyorgarlik 3-4 hafta oldin boshlanishi kerak. Uning

o’tkazilishi o’quvchilarga e’lon qilinishi lozim. Konferentsiya mavzusiga oid

adabiyotlar ro’yxati hamda viktorina savollari tavsiya qilinishi yanada yaxshi.

Konferentsiya mavzusi ga oid materiallar ixtiyoriy bo’lishi lozim. Tarix fani

o’qituvchisi ma’ruzachilarga konsultatsiyalar uyushtirish ularga ma’ruza matni

qanday bo’lishini, zarur adabiyotlar ro’yxati hamda ko’rgazmali qurollar tanlash

haqida ko’rsatmalar berishi kerak. Tajribalar shuni ko’rsatayaptiki, 6-8 sinf

o’quvchilarini tarix faniga oid adabiyotlarga bag’ishlangan konferentsiyalar

qiziqtirsa, 9-sinf o’quvchilarni tarix fanidagi iqtisodiy-siyosiy muammolarga

bag’ishlangan konferentsiyalarga o’quvchilar ancha qiziqadi. Keyingi vaqtlarda

 61

konferentsiyalarni “amaliy o’yinlar o’tkazish”tarzida uyushtirish keng yoyilmoqda.

Bunda konferentsiya qatnashchilariga jurnalist, elchi, korxona rahbari, broker,

ilmiy xodim kabi rollarda chiqish tavsiya qilinadi. Bundayvaqtlarda o’qituvchi

rahbarligida o’rtaga tashlanadigan savollar oldidan tuzib va ko’rib chiqilishi lozim.

O’lkashunoslik mavzusiga bag’ishlangan konferentsiyalarda ham o’quvchilar faol

qatnashadilar. Ular xilma-xil mavzu va muammolarga bag’ishlanishi mumkin.

O’quvchilar o’zlari yashab turgan qishloq, aholi punkti yoki shaharga bag’ishlab

ham konferentsiyalar uyushtirishi mumkin. Quyida “Osiyoning yangi industrial

davlatlari” mavzusi bo’yicha uyushtirish mumkin bo’lgan konferentsiya rejasini

keltiramiz. Mavjud tarixiy adabiyotlar asosida konferentsiya rejasi oldindan

tuzilishi lozim.

1. Osiyoning yangi industrial davlatlari.

2. YaID iqtisodiy taraqqiyot modeli.

3. Janubiy Koreya, Singapur davlatlari va O’zbekiston o’rtasidagi hamkorlik

4. Indoneziya-O’zbekiston ishonchli hamkorlar.

5. Malayziya va O’zbekiston davlatlari o’ztasidagi iqtisodiy-siyosiy aloqalarning

rivojlanishi

O’quvchilar mavzuga bag’ishlab konferentsiya jarayonida kinofilmlar

namoyish qilishi, she’rlar o’qilishi, mehmonlarning chiqishlari bo’lishi kerak.

Konferentsiyadan keyin har xil o’quvchi faoliyati baholanishi kerak. Shundagina

darsdan tashqari ishlarga ularning qiziqishlari ortadi. Tarix haftaliklari sinfdan

tashqari ishlarning yangi shakllaridan hisoblanadi. Tarix haftaliklari kompleks

iadbirlardan iborat bo’lib, uning tarkibiga tarixiy kechalar, konferentsiyalar, tarixiy

bilimlar, ko’rik tanlovlar, gazeta, referatlar tanlovi va hokazolar kirishi mumkin.

Haftalik darslardan keyin, haftaning olti kuni jarayonida o’tkaziladi. Uning asosiy

maqsadi tarixiy bilimlarni tavsiya qilishdan, ommalashtirishdan iborat. Haftalik

uyushtirishdan asosiy maqsad maktabda tarix ta’limi va sinfdan tashqari ishlarning

qanday tashkil etilishini aniqlashdan iborat. Tarix haftaligi odatda maktabning

o’quv tarbiya rejasi asosida uyushtiriladi.

Haftalik jarayonida quyidagi tadbirlar uyushtirilishi mumkin:

 62

- tarix haftaligiga tayyorgarlik va uni o’tkazish rejasini tayyorlash;

- tarix fani bo’yicha referatlar tanlovi;

- devoriy gazetalar chiqarish;

- eng yaxshi gazetalar chiqarish;

- korxonlarga, ilmiy muassasalar va muzeylarga ekskurtsiya

- kinofilmlar namoyishi;

- tarixiy kechalar, o’yinlar o’tkazish

- tarixiy konferentsiyalar uyushtirish

- tarixchi olimlar bilan uchrashuvlar o’tkazish;

Tarix haftaligi tadbirlar qatoriga munozaralarni ham kiritish mumkin. Unda tarix

fanidagi dolzarb masalalarni kiritish mumkin. Bunday muammoli masalalar

bo’yicha munozara o’tkazishdan maqsad o’quvchilarga tarixiy bilimlarning

ahamiyati va zarurligini ko’rsatishdan iborat. Munozaralar o’quvchilarda o’z fikr-

mulohazalarini isbotlay olish, himoya qila olish kabi xislatlarni tarbiyalaydi. Tarix

faniga oid kitob, maqola va boshqalar munozara manbai bo’lishi mumkin.

Munozaralarda qo’yilgan muammoni isbotlay olish, mantiqiylik, o’zgalar fikrlarini

hurmat qilish kabi xislatlar asosiy o’rin egallashi kerak.

Akademik litsey va kasb-hunar kollejlarining tarix darslarida loyiha metodi asosida

dars mashg’ulotlarini o’tkazishda o’quvchilarning tarixiy bilimlarini tahlil qilish,

mustahkamlash uchun tarixiy klublarni tashkil qilish ta’lim samaradorligini

oshiradi. Ta’limning bu turi tarix o’qituvchilari va o’quvchilarining eng qiziqarli

faoliyatlaridan biri hisoblanadi. Klublar o’quvchilarning dam olish chog’ida

ularning ilmiy bilimlarini to’ldirish uchun tuziladi. Tarix klublariga turli yoshdagi

o’quvchilarni jalb qilish mumkin. Uning faolyaitiga turli soha mutaxssislarini taklif

qilish maqsadga muvofiq. Tarix klublariga o’quvchilardan tashqari aholini ham

jalb mumkin. Tarix klublarini maktabdan tashqari tashkilotlarda qilsa ham bo’ladi.

Klubning tashkiliy tarkibi quyidagicha bo’lishi mumkin: klub raisi, klub a’zolari.

Klub uchun nizom va nishon shart emas. Klublarda taxminan quyidagi

yo’nalishlardagi

 ishlar olib borilishi mumkin:

 63

- tarixni sevuvchilar klubi

- qiziqarli uchrashuvlar klubi

- kino sayohatchilar klubi

- sayohat o’lkashunoslik klubi

Tabiatni sevuvchilar klubiga tarix faniga qiziquvchilar a’zo bo’lishi mumkin.

Siyosiy va do’stlik klublariga jahon tarixiga qiziquvchilar bilan shug’illanuvchilar,

chet tillarini biladigan va unga qiziqadiganlar birlashadilar. Qiziqarli uchrashuvlar

klubida ilg’or ishchilar, olimlar, nodir kasb egalari bilan muloqotda bo’linadi.

Yuqoridagi barcha klublar faoliyatiga ota-onlarini ham jalb qilish lozim. Ularni

klublarning faxriy a’zolari qilib saylash ham mumkin.

Port folio: Guruhlarning loyiha bo’yicha qilgan barcha materiallari yig’ma jild

(port folio) shakliga keltirilib, tarix o’qituvchisiga topshirildi.

Tavsiya etiladigan adabiyotlar ro’yxati:

1. Lafasov M. Jahon tarixi 1918-2013 yillar .Akademik litsey va kasb-hunar

kollejlari uchun darslik T.Turon-iqbol 2013 y.

2. Usmonov Q.“Akademik-litsey va kasb-hunar kollejlari 1-bosqich o`quvchilari

uchun mo`ljallangan O`zbekiston tarixi darsligi”. T. Sharq. 2013 y.

3. Usmonov Q.“Akademik-litsey va kasb-hunar kollejlari 2-bosqich o`quvchilari

uchun mo`ljallangan O`zbekiston tarixi darsligi”. T. Sharq. 2013 y.

4. Novaya istoriya stran Evropa i Ameriki. Moskva-2002 g.

5. O’zbekiston Milliy Ensiklopediyasi. «O’zbekiston milliy ensiklopediyasi».

Davlat ilmiy nashriyoti. Toshkent, 2001 y., I-XII jild.

6. O’zbekistonnning yangi tarixi. Ikkinchi kitob. O`zbekiston sovet

mustamlakachiligi davrida. T. Sharq. 2001 y.

7. Hidoyatov. G.Jahon tarixi. Eng yangi davr. Birinchi qism (1914-1945)

Toshkent-2000 y.

8. www. Google.uz www. Ziyonet.uz

 64

FOYDALANILGAN ADABIYOTLAR RO’YXATI:

1.O’zbekiston Respublikasi “Ta’lim to’g’risida”gi Qonuni, Kadrlar tayyorlash

milliy Dasturi . T.: 1997 y.

2.Karimov I. Tarixiy xotirasiz kelajak yo’q. – T.: Sharq, 1998 y.

3.Karimov I. Yuksak ma’naviyat - yengilmas kuch .-T.: Ma’naviyat. 2008 y.

4.Karimov I.O’zbekiston mustaqillikka erishish ostonasida.-

T.:“O’zbekiston”,2011 y.

5.Usmonov Q., Jo’rayev U., Ahmedov B. 5-sinf “Tarixdan hikoyalar”.

T.O’qituvchi. 2011 y.

6.Sagdullaev A., Kostesskiy V. 6-sinf tarix darsligi.T.: O’qituvchi, 2013 y.

7.Muhammadjonov A.7-sinf O’zbekiston tarixi darsligi T.: O’qituvchi.2013 y.

8.Salimov O’.T., Sultonov F.E. 7-sinf Jahon darsligi. T.: O’zbekiston milliy

entsiklopediyasi. 2013 y.

9.Usmonov Q., Jo’raev U., Norqulov N. 8-sinf O’zbekiston tarixi darsligi.T.,

O’qituvchi. 2011 y.

10.Jo’raev U., Farmonov R. 8-sinf Jahon tarixi darsligi. T.: Cho’lpon. 2010 y.

11.Tillaboyev S., Zamonov A. 9-sinf O’zbekiston tarixi T.: Sharq, 2010 y.

12.Lafasov M., Xoliqov E., Qodirova D., Jo’rayev U., 9-sinf Jahon tarixi. T.:

O’qituvchi.2011 y.

13.Lafasov M. Jahon tarixi 1918-2013 yillar .Akademik litsey va kasb-hunar

kollejlari uchun darslik T.Turon-iqbol 2013 y.

14.Usmonov Q.“Akademik-litsey va kasb-hunar kollejlari 1-bosqich

o`quvchilari uchun mo`ljallangan O`zbekiston tarixi darsligi”. T. Sharq. 2013 y.

15.Usmonov Q.“Akademik-litsey va kasb-hunar kollejlari 2-bosqich

o`quvchilari uchun mo`ljallangan O`zbekiston tarixi darsligi”. T. Sharq. 2013 y.

16.Azizxo’jaeva N.N. Pedagogik texnologiya va pedagogik mahorat. - T.:

TDPU. 2003 y.

17.Ahmedov B.A. O’zbekiston xalqlari tarixi manbalari.T., O’qituvchi, 1991 y.

18. Бекмуродов А.Ш., Голиш Л.В., Пулатов М.Е., Хажиева К. Н. Проектная

технология обечения в вузе: Методическое пособие. - T.: ТГЭУ, 2009 г.

19.Boynazarov F. Qadimgi dunyo tarixi. T. 2002 y.

20.Buyuk siymolar, allomalar.-T.: Meros.1-kitob, 1995, 2-kitob 1996, 3-kitob

1997 y.

21.Golish L.V., Fayzullaeva D.M. Pedagogik texnologiyalarni loyihalashtirish

va rejalashtirish: O’quv uslubiy qo’llanma. Innovatsion ta’lim texnologiyasi

seriyasi. – T.: “Iqtisodiyot” 2012 y.

22.Jabborov I. Antik davr ma’naviyat xazinasi. T. 1996 y.

 65

23.Yo’ldoshev J.G’.,Usmonov S.A.Pedagogik texnologiya asoslari.-T.:

“O’qituvchi”, 2004 y.

24.Korovkin F.P. Qadimgi dunyo tarixi. T.O’qituvchi, 1993 y.

25.Колесникова И.А.,Горчакова-Сибирская М.П. Педагогическое

проектирование. Учеб. Пособие для висш учеб. Заведений.

М.:Академия,2008 г.

26.Milliy istiqlol g’oyasi: asosiy tushuncha va tamoyillar. -T. “O’zbekiston”,

2000 y.

27.Mahmudov M. Ta’lim natijasini loyihalash.//“Pedagogik mahorat”. 2003 yil

1-son

28.Misliboyev I, To’rayev A. Ta’lim texnologiyasini loyihalashning ayrim

muammolari.// Xalq ta’limi jurnali 2001 yil,3-son

29.Немировский Н. История древного мира. M., 2001 г.

30.Novaya istoriya stran Evropa i Ameriki. Moskva-2002 g.

31. Пахомова . Ю. Метод учебного проекто в образователном учреждении:

Пособие для учителей и студентов педагогических вузов. – M.: AРKTИ,

2003 г.

32.Rajabov R.Qadimgi dunyo xrestomatiyasi. T. Adib. 2013 y.

33.Saidqulov T. O’rta Osiyo xalqlari tarixining tarixshunosligidan lavhalar. (1-

qism). Toshkent, 1993 y.

34.Saidaxmedov N.S. Pedagogik amaliyotda yangi pedagogik texnologiyalarni

qo’llash namunalari. -T.: RTM, 2000 y. -46 b.

35.Tolipov O’., Boltaboev S. Pedagogik texnologiya va uni loyihalash

bosqichlari.

// DTS ishlab chiqish va tadbiq etish hamda kasbiy ta’limda uzviylikni

ta’minlash muammolari Respublika ilmiy-amaliy anjuman: Tez.

36.Фаберман Б.Л., Мусина Р.Г. и др. Инструменти развития критического

мишления. T.: Минвуз, 2002 г.

37.Ходиев Б.Ю., Голиш Л.В. Способи и средства организации

самостоятелной учебной деятелности студентов: Учебно-методическое

пособие для студентов.-Т.:ТГЭУ, 2006 г.

38.Shamsutdinov R. Vatan tarixi. T. 2001 y.

39.Shamsutdinov R. Vatan tarixi II tom. T. Sharq. 2011- yil.

40.Shamsutdinov R. Vatan tarixi III tom. T. Sharq. 2011- yil

41.Shamsutddinov R. , Karimov Sh., Ubaydullayev O’.Vatan tarixi. Ikkinchi

kitob. T., «O’qituvchi», 2009 y.

42.Shamsutddinov R., Karimov Sh., Ubaydullayev O’.Vatan tarixi.Uchinchi

kitob. T., O’qituvchi. 2009 y.

 66

43.O’zbekiston tarixini o’qitish va o’rganishning yagona konseptsiyasi. -T.:

1996 y.

44.O’zbekiston Milliy Ensiklopediyasi. «O’zbekiston milliy ensiklopediyasi».

Davlat ilmiy nashriyoti. Toshkent, 2001 y., I-XII jild.

45.O’zbekistonnning yangi tarixi. Ikkinchi kitob. O`zbekiston sovet

mustamlakachiligi davrida. T. Sharq. 2001 y.

46.Hidoyatov. G.Jahon tarixi. Eng yangi davr. Birinchi qism (1914-1945)

Toshkent-2000 y.

47.www. Yandex.ru, www. Google.ru, www. Google.uz, www. Ziyonet.uz.

