
O’ZBEKISTON RESPUBLIKASI
OLIY VA O’RTA MAXSUS TA’LIM VAZIRLIGI

TOSHKENT SHAHRIDAGI TURIN POLITEXNIKA UNIVERSITETI
HUZURIDAGI AKADEMIK LITSEY

.QLAYMAN”
agi Turin politexnika

litseyi direktori
A.A.Karimov

2018 yil

Informatika va axborot texnologiyalari
fanidan

O’QUV-METODIK MAJMUA

Tayyorlov yo’nalishi: 100 - Aniq fanlar (texnika)

O’quv-metodik majmua TTPU huzuridagi akademik litsey pedagogik kengashining
2018 yil “ sonli yig’ilishida o’quv jarayoniga q’ollashga tavsiya etildi.

O’quv-metodik majmua “ Aniq va tabiiy fanlar” kafedrasining 2018 yil
“ _J_ ” sonli yig’ilishida muhokama etildi va ma’qullandi.

Kafedra mudiri: Matkarimova N.X

Toshkent- 2018

Turin politexnika univcrsiteti huziiridagi akad emiklitseyini ng
“Inforinatika va Axborbt texriologiyalari” faniga oid

“O'quv usljibiy majmua” s i p 3;

'' TAQRIZ

Jarniyatning yahgilanishi, hayotimizning taraqqiyoti va istiqboli,
Respublikarriiz mustaqilligi va bozor iqtisodiyotiga; mos ijtimoiy-
iqtisodiy siyosatini shakllantirish - ijtimoiy faol3 ijodkor, jamiyatda
mustahkam fuqarolik pozitsiyasiga ega b o ’lgan, mamlakatimiz
taraqqiyotiga munosib hissa qo’shuvchi mutaxassislarni tayyorlashni
taqazo etmoqda. M a ’lumki mustaqillik* yillarida respublikamizda bir
qator isiohatlar am alga oshirilmoqda, jumladan ta ’linv sohasida ‘T a ’lim
to’g’risida”gi qonun, “Kadrlar tayyorlash milliy dasturi” qabul qiiindi va
uiar asosida ta ’lim tizimi butunlay qayta к о ’rib chiqildi. Yuqoricla qayd
etilgan hujjatlarnirig asosiy maqsadi ijtimoiy fool, ijodkor, mustaqil fikr
yurita oladigan, mustahkam fuqarolik pozisiyasiga ega bo’lgan,
mamlakatimiz taraqqiyotiga munosib hissa q o ’sha oladigan komil
insonlami tayyorlashdan iborat.

Uslubiy uslubiy majmiiada keltirilgan ta ’lim texnologiyalarining liar
biri o ‘zida o ‘quv m ashg'ulotini 0 ‘tkazish shart-sharoiti to‘g ‘risida
axborot materiallarini, pedagogik maqsad, vazifa va ko‘zlangan
natijalarni, o ‘quv m ashg 'ulotning rejasi, o ‘qitishning usul va vositalarini
mujassamlashtirgan. Shuningdek, bu o 'quv m ashg‘ulotining texnologik
xarUasini, y a ’ni o 'q ituvchi va o ‘quvchining mazkur o 'quv mashg'ulotida
erishadigan m aqsadi bo 'y icha hamkorlikdagi faoliyatning bosqichma-
bosqich ta ’riflanishini ham o ‘z ichiga oladi.

T a’lim texnologiyasining konseptual asoslari bo‘limida
“Informatika va axborot texnologiyalari” fanini o sqitishning dolzarbligi
asoslangan, m azkur fanning tuzilmasi keltirilgan ham da lairs bo‘yicha
o'qitishning mazmuni ochib berilgan. Shu bilan birga .o'qitish,
kominunikatsiya, axborot va ta ’lim jarayonini boshqarish usullari va
vositalarining konseptual asoslari, pedagogik texnologiyalarning
yo'nalishlari,. m uam m olari va echimlari, tamoyillari, yangi pedagogik
texnologiyalarning istiqbollari yoritilgandir. Ularni o 'zlashtirish va
yodcja saqlab qolishni kuchaytirish uchun jadval va chizmalardan
foy dal anil gan. . ,

Inforinatika o ‘qituvchisi o ‘z darslarida avvalambor o ‘z faniga
talabalarni qiziqtira olishi zarur, aks h o ld au hozirgi ishlab chiqarishning
ilmiy asoslari haqida, novator va ijodkorlar haqida har qancha chiroylj

?ЗБЕКИСТОН РЕСПУБЛИКАСИ ОЛИЙ ВА ?РТА МАХСУС ТАЪЛИМ ВАЗИРЛИГИ

" ТАСДИКЛАЙМ АН 11

1ах|ж даги Турин
к хузуридаги

-ори
И Ш ЧИ УКУВ РЕЖ А

Академик лицей таълим йу налит и

Аник фаилар-1

таълим йуиалиши буйнча

У к и т муддати 2 вид

т а л я р
‘Ш & *$ 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 3J 36 3? 38

1 т т К К
11 т т д Д

| Назарий ва а мал и й таълим. гп lie Касбий фанлар. I Давлат аттссгацияси.

Укуячияииг умумий юкламаси, еоатларла Соатларяянг куре, семестр ва
* А ул н торн яда I и укув юкламаси 3

хафталар буйича таксимоти.

Яг Я ?
Си X

к
п I курс 2 курс

и и а р м а X а:а. х ”

I I
1 \ ii | а Семестр ва хафталар сопи

*
5 о s В £ R 1 2 3 4

Соат % “ < * ъс л 17 17 2 17 17

1 2 3 4 5 6 7 8 9 10 И 12 13 14 15 16

1 Умумтаълим файлари 1748 45.0 1292 528 720 24 20 0 456 20 22 0 18 16
1 S'iCcKtpyc) тили 184 136 136 48 г у 2 2 2

2 Чет тили 276 204 204 72 4 f 2 2 4
Тарах 276 204 204 0 0 0 0 72 V 4 0 4 2
Узбекистан тарихи 138 102 102 36 2 / 2 2
Жа\он тарихи 92 68 68 24 2 2
ДунС диняари тарихи 46 34 34 12 2

4 Информатика ва ахбороттехиологияларя 184 136 34 102 48 2, 2 2
5 Ким(138 102 66 24 12 36 2>-' 2 2
6 Биология 138 102 66 24 12 36 2 2
7 География 46 34 30 4 12 2 ^

Маъиапият вя хуку*с асослари 138 102 82 0 0 20 0 36 2- 2 0 0 2
8 Мачшвия ! асослари 46 34 30 4 12 2 „-

Даплат ва хукук асослари 92 68 52 16 24 7 „ 2
Жнемония тарОия ва чакирувга кядар
бшплмнгим тан(ргарлик

368 272 46 226 0 0 0 96 4 4 0 4 4

Жисмоний таро ия 184 136 136 48 1 м 2 „ 2 2
Чакирувга калар бошлангич тайертр.жк 184 136 46 90 48 : ■ 2 2

II Чукурлаттирилгян фянлар 1840 47,3 1360 614 680 66 0 0 480 18 18 0 20 24
Она тили вя адаОиёт 460 340 204 136 0 0 0 120 4. 4 0 6 6

1 Она тили 230 170 84 86 60 2* 2к/ 2 4
ЛдабиСт 230 170 120 50 60 2 / 4 2
Математика 782 578 228 350 0 0 0 204 8 8 0 ■Л 10

2 Алгебра 506 374 126 248 132 *ЧС1 # 6 6
Геометрия 276 204 102 102 72 2 У V 4 4
Ф аи ка 598 442 182 194 66 0 0 156 6 6 0 6 8
Механика аа моде куля р фишка 138 102 ^36 48 18 36 6V

3 Электродинамика асослари 276 204 96 90 18 72 V 6
Оптика ва атом физикаси 138 102 18 54 30 36 6
Астрономия 46 34 32 2 12 2

III Касбийфаилар 108 2 Я 80 80 28 40.
Таълим муассасяси ихгиёридагм соатлар 92 2,4 68 24 2 • 2
Давлат аттестацияси 98 W 72 26
Хяфталик юкдямя 40 40 40 40 40
Жами 3886 100 2872 1142 1480 90 20 0 1014

Тушунтирнш хатн
Ушбу ?кув режа академик линейки тутатгандан кейин математика, физика, она тили па алиби?ги фанларидаи кириш тест

синоядари топшириладнган олий таълим муассасаларига кирувчидар учун м^лжалланган.

I- Машгулотлар 2 сснтябрлан бошланиб, май ойиниигочирида тугайди
2. Укув машгулотларинх кичик гурухга булиб ?клтиш Узбекистон Республикаси Вазирлар Махкамасининг 2017 йил б апрелдаги

187-сонли клрорининг 14-банд ига мувофик амаяга оширилади.
3. Маэкур У куя режа аеосила таълим му-ассасаси ишчи укуа режасинн тузади, бунда Укув юкламанниг хафталнк хажмини сакдзгаи холла

чукурлаштирилган фаплар блоки таркибидаги фанлар хажмини недагогнк ксигаш карори б плен 10% гача, курс ва ссмсстрдардагн
соатлар хажмини 5% гача Узгартиришга рухеат этилади.

4. У мум таълим фанлар блокндаги бир хил номлаги фанлар-Ова таити ва адябнётм, Математика, Фишка чухурлаттирилиб 5'китиладиган фанлар
блок ила ги Она тили ва ядябиёти, Математика, Физика соатлариг» ажратнлган соатларга кУшилнб, бигта фан сифатила Укитмлади.

5. Мутахассислик(касбий) фаиига ажратнлган соат педагоги* ксигаш карори билан битирувчнларга берилждклт мутахассислик буйича
ыахсус фанларни укитишга ажратмлади.

6. Таълим муассасаси юлиСридаги соатлар таълим муассасасинииг педаютк ксигаш карорига асосан махсус курсларни укитишга
ажрвтнлали.

7. Академик линейларнинг битируачилармта бермладнган мутахаеоклнк Укитувчкяар таркиби. Укув-мстодик, маддий-техннкя
базаенлаи кслиб чнккан ходдя белгнланали ва таълим муассасасинииг педагогик кенгаш карори билан тасдикланади.

Укувжаряёии гаркибий киемлари .\ифталар еоии Семестр Соатлар мнкэорн Давлат аттеетапиясн

Назарий ва амалий матгулот 72 1-4 2652
Таълим муассасаларида лгуний давлат
аттестаннясмнн утказиш тартиби
ту г рисидагн иизомгя мувофик амалга
оширнладн.

Касбий фанлар 2 2 80
Давлат атгсстадиясн г 2 4 72
Таълим муассаси ихтнОриааги соатлар 1-4 68
Таътиллар 14
Жами 90 1-4 лгш

Укув иш лари буйича директор ^ринбосари

Кафедра мудирлари:

(У

Ж.М.Элмуродов

• '" " ^ З .Ч о р и е в а

Н .М аткаримова

Ш .М авлянова

Академ ик лицей клм ий-педагогик кеигаш ининг 2018 Йил
28-августдаги 1-со ил и баСниомасига мувоф ик тавсия этил гаи.

O‘ZBEKISTON RESPUBLIKASI OLIY VA O’RTA
MAXSUS TA’LIM VAZIRLIGI

AKADEMIK LITSEYLARNING
INFORMATIKA VA AXBOROT TEXNOLOGIYALARI

FANIDAN
O‘QUV DASTURI

TOSHKENT-2018.

Ushbu dastur O‘zbekiston Respublikasi Oliy va o‘rta maxsus ta’lim vazirligining Oliy va
o’rta maxsus, kasb-hunar tayyorlov yo’nalishlari bo’yicha Muvofiqlashtiruvchi kengashning
2018 yil 18 avgustdagi № 4-son majlis bayoni bilan maqullangan va Oliy va o‘rta maxsus ta’lim
vazirining 2018 yil
25 avgustdagi 744-son buyrug’I bilan tasdiqlangan.

Dastur Nizomiy nomidagi TDPU, fizika-matematika fanlari nomzodi, dostent R.R.Boqiev va
O‘zDJTU qoshidagi 3-sonli akademik litsey direktori, texnika fanlari nomzodi S.S.Jumanazarov
tomonidan ishlab chiqilgan dastur asosida qayta ishlandi va takomillashtirildi.

Akademik litseylarda Informatika va axborot texnologiyalari fanidan
o‘quv dasturlarini ishlab chiqish bo‘yicha ijodiy guruh a’zolari

M.Mamarajabov Nizomiy nomidagi Toshkent davlat pedagogika
universiteti Informatika kafedrasi katta
o‘qituvchisi,p.f.n., guruh rahbari

M.Pardaeva Respublika ta’lim markazi direktor o ‘rinbosari

B.Jumayev TDPU akademik litseyi o‘quv bo‘limi mudiri

D.Avlaqulov
Toshkent Davlat texnika universiteti qoshidagi

akademik litsey informatika va axborot texnologiyalari
fani o‘qituvchisi

Ekspertlar guruhi

A.Abduqolirov
Nizomiy nomidagi Toshkent davlat pedagogika
universiteti “Informatika o‘qitish metodikasi”kafedrasi
professori

U.Yaxshiyev TTYESI akademik litseyi o’quv ishlari bo’yicha direktor
o ‘rinbosari

UQTIRISH XATI

Axborot-kommunikatsiya texnologiyalarinig inson hayoti va faoliyatining barcha jabhalariga tatbiq qilinishi,
axborot oqimining keskin ravishda ortib borishi, axborot almashinuvi, boshqaruv va texnologik jarayonlarning
avtomatlashtirish ko‘lamini kengayib borishi, umuman aytganda, jamiyatni axborotlashuvi jarayonining
jadallashib borishi, har bir mutaxassisdan informatika usul va vositalarini, axborot-kommunikatsiya
texnologiyalarini puxta egallagan bo‘lishligini talab etmoqda. U qaysi sohada ishlashidan qat’iy nazar, o ‘z
vazifasini zamon talabi darajasida bajarishi uchun axborotga ishlov beruvchi vositalarni, ularni ishlatish
uslubiyotini bilishi va ularda ishlash ko‘nikmasiga ega bo‘lishi zarur. Shu sababli bugungi kunda
Respublikamizda ta ’lim sohasida amalga oshirilayotgan tub islohotlarning mazmun-mohiyati, maqsadi va
vazifalari aniq belgilab olingan bo‘lib, ushbu vazifalar orasida o ‘rta maxsus, kasb-hunar ta ’limi muassasalarining
bitiruvchilarini axborot-kommunikatsiya texnologiyalaridan o‘z kasbiy faoliyatlarida samarali foydalana
oladigan darajada tayyorlash vazifasi alohida o ‘rin egallaydi.

Ta’lim tizimidagi fanlarni o ‘qitishda uzviylik va uzluksizligini ta ’minlash maqsadida, har bir fanning
mazmuni qayta tahlildan o ‘tkazildi, Davlat ta ’lim standartlari va o ‘quv dasturlari takomillashtirildi, ta ’lim
bosqichlari bo ‘yicha uning uzviyligi va uzluksizligini ta ’minlash asosida tubdan isloh qilindi. Akademik litsey va
kasb-hunar kollejlari o ‘quv rejasida um um ta’lim predmeti sifatida kiritilgan “Informatika” va “Axborot
texnologiyalari” fanlari bo ‘yicha ham tegishli o ‘quv dasturlari takomillashtirilgan DTS asosida o ‘rta um um ta’lim
maktablaridagi «Informatika» va oliy ta ’limdagi «Informatika va axborot texnologiyalari» fanlari bilan uzviy
bog‘liq ravishda qayta tuzib chiqildi.

O ‘ q u v c h i l a r n i n g b i l i m v a k o ‘ n i k m a l a r i g a t a l a b l a r :

Fanni o ‘rganish natijasida o ‘quvchilar:
axborotning turlari, ularni tasvirlash, saqlash, ishlov berish va uzatish yo'llarin i, axborotning sifat

ko'rsatkichlari, jam iyatda axboriy jarayonlar, axborotlashgan jam iyat, axboriy madaniyat, jam iyatni
axborotlashtirishning huquqiy asoslari, axborotlashgan jam iyatning moddiy va texnologik negizlari, jam iyatning

axborot resurslari, axborot xavfsizligi, axboriy huquq va etika, o 'z kasbiy faoliyatda axborotning roli va
aham iyatini, informatika va axborot texnologiyalarin ing axborotlashgan jam iyatdagi, xususan, o 'z kasbiy
sohasidagi o'rni, roli va vazifalarin i bilishi va ular haqida tushunchalarga ega bo'lishi;

- kompyuterni axborotga ishlov beruvchi vosita sifatidagi rolini, kompyuter dasturlari va ularning
axborotlarga ishlov berish jaryonidagi o ‘rnini, shaxsiy kompyuterlar tasnifi va tarkibini, tizimli blok va uning
tuzilmasini, kompyuterda m a’lumotlarni tashkil etish va saqlashni bilishlari;

- shaxsiy kompyuterning dasturiy ta ’minoti va uning turlarini, drayverlar, utilitlar, amaliy dasturiy ta ’minot
turlarini, dasturlash texnologiyasining uskunaviy vositalarini bilishi va ular bilan ishlay olishi;

- tizimli dasturiy ta ’minot va uning turlarini, operatsion tizim va uning qobig‘i ostida ishlovchi dasturlarni
bilishi va ular bilan ishlay olishi, zamonaviy operatsion tizimlar haqida m a’lumotlarga ega bo‘lishi, WINDOWS
operatsion tizimining yangi versiyalarida ishlay olishi, LINUX-operatsion tizimi, uning imkoniyatlari,
qo‘llanilish doirasi, xususiyatlari va afzalliklari haqidagi bilimlarga ega bo‘lishi;

- ofis dasturlari paketi va uning tarkibini, zamonaviy matn protsessorlarining imkoniyatlarini bilishi va
ulardan foydalana olish malakalariga ega bo‘lishi, gipersselkalar, rasmlar va murakkab jadvallar bilan ishlay
olishi, zamonaviy jadval protsessorining imkoniyatlari haqida bilimlarga ega bo‘lishi va ulardan foydalana olishi,
taqdimot yaratishning zamonaviy dasturiy ta ’minoti haqida chuqurroq bilimga ega bo‘lishi va power point
dasturida murakkab animatsion taqdimotlarni yarata olishi, o ‘z kasbiy faoliyatda ofis dasturlaridan foydalanish
imkoniyatlari haqidagi bilimlarga ega bo‘lishi va ulardan foydalana olishi;

- grafik obyektlar va ularni kompyuterda tasvirlash usullarini, kompyuter grafikasi va uning turlarini,
tasvirlarni grafik muharrir uskunalari (skaner, grafik planshet) yordamida kiritish va qayta ishlash yo‘llarini,
rastrli va vektorli grafikaning dasturiy ta ’minotini bilishi, ‘hotosho‘, CorelDraw dasturlaridan birida ishlay olishi,
ikki va uch o ‘lchovli grafika haqida bilimga ega bo‘lishi va o ‘z kasbiy faoliyatida grafik dasturlaridan foydalana
olish malakalariga ega bo‘lishi;

- amaliy dasturlar va ularning turli kasbiy sohalarda qo‘llalanilishi, nashriyot tizimlari haqida m a’lumotga
ega bo‘lishi, o ‘z kasbiy sohasidan kelib chiqqan holda turli sohalarda qo‘llaniladigan dasturlar (pageMaker, 1S:
Bugalteriya, BEM, muhandislik grafikasi dasturlari - AvtoCad, M athCad va boshqa dasturlar) haqida
m a’lumotga ega bo‘lishi va ulardan birida ishlay olish malakalariga ega bo‘lishi;

- zamonaviy dasturlash tillari va ularning tasnifi, dasturlash tilining asosiy tushunchalari va operatorlarini,
obyektga m o‘ljallangan dasturlash haqida bilimga ega bo‘lishi, Delphi dasturlash tili va uning ishchi muhiti bilan
ishlay olishi, komponentlar palitrasi va uning bo‘limlari va ayrim komponentlari bilan ishlay olishi, Delphi
dasturi strukturasi, loyiha va modullar tuzishga oid masalalarni hal qilishni, Delphida protsedura va funksiyalar
bilan ishlay olishi, Delphi dasturlash tilining grafik imkoniyatlariga oid dasturlar tuzish va ularni kompyuterga
kiritib tahlil qilish, o ‘z kasbiy sohasiga oid uncha murakkab bo‘lmagan masalalarni dasturini tuzish va
kompyuterda natijasini ola bilish malakalariga ega bo‘lishi;

- Veb-dizayn va uning dasturiy ta ’minoti, Flash texnologiyasi yordamida Veb-sahifa yaratish va bezashni,
Veb-sahifalarga rasmli, grafikli m a’lumotlarni turli usullarda joylashtirish va bezash usullarini, Veb-sahifalarda
formalar o ‘rnatish usullarini, tovushli m a’lumotlarni joylashtirishni, Veb-sahifalar orasida aloqalarni o ‘rnatish
imkoniyatlarini bilishlari va amaliyotda qo‘llay olishlari;

- axborotni tashkil qilish va izlab topish, ajratib olingan axborotni tizimlashtirish, tarkiblantirish,
umumlashtirish va tushunarli shaklga keltirishni bilishi;

- kompyuterlarga xizmat qilishning asosiy qoidalari, ularga xizmat qiluvchi dasturlar va ulardan foydalana
olishni bilishi;

- kompyuter viruslaridan saqlanish usullari, antivirus dastur vositalarining imkoniyatlaridan foydalana
olishi;

- fayllarni arxivlash usullari va arxivator dasturlar bilan ishlashni bilishi;
- kasbiy sohasiga oid sodda masalalarning modellarini tuza olishi;
- multimediya texnologiyasi va telekommunikatsiya vositalarini bilishi va ulardan foydalana olish

ko‘nikmalariga ega bo‘lishi;
- shaxsiy elektron manzil (elektron pochta) ochish va u bilan ishlash, Internet tarm og‘ida axborot izlash

tizimlaridan foydalana olish malakalariga ega bo‘lish;
- Internet va lokal kompyuter tarmoqlaridan foydalana olish malakalariga ega bo‘lishlari zarur.

Tayanch va fanga oid umumiy kompetentsiyalar

K o m m u n i k a t i v k o m p e t e n t s i y a — ijtimoiy vaziyatlarda ona tilida hamda birorta xorijiy tilda o ‘zaro
muloqotga kirisha olishni, muloqotda muomala madaniyatiga amal qilishni, ijtimoiy moslashuvchanlikni,
hamkorlikda jam oada samarali ishlay olish layoqatlarini shakllantirishni nazarda tutadi.

A x b o r o t l a r b i l a n i s h l a s h k o m p e t e n t s i y a s i — media manbalardan zarur m a’lumotlarni izlab topa
olishni, saralashni, qayta ishlashni, saqlashni, ulardan samarali foydalana olishni, ularning xavfsizligini
ta ’minlashni, media madaniyatga ega bo‘lish layoqatlarini shakllantirishni nazarda tutadi.

O ‘ z i n i o ‘ z i r i v o j l a n t i r i s h k o m p e t e n t s i y a s i — doimiy ravishda o ‘z-o‘zini jismoniy, mahnaviy, ruhiy,
intellektual va kreativ rivojlantirish, kamolotga intilish, hayot davomida mustaqil o ‘qib-o‘rganish, kognitivlik
ko‘nikmalarini va hayotiy tajribani mustaqil ravishda muntazam oshirib borish, o ‘z xatti-harakatini muqobil
baholash va mustaqil qaror qabul qila olish ko‘nikmalarini egallashni nazarda tutadi.

I j t i m o i y f a o l f u k a r o l i k k o m p e t e n t s i y a s i — jam iyatda bo‘layotgan voqea, xodisa va jarayonlarga
daxldorlikni xis etish va ularda faol ishtirok etish, o ‘zining fuqarolik burch va xuquqlarini bilish, unga rioya
qilish, mexnat va fuqarolik munosabatlarida muomala va xuquqiy madaniyatga ega bog‘lish layoqatlarini
shakllantirishni nazarda tutadi.

M i l l i y v a u m u m m a d a n i y k o m p e t e n t s i y a — vatanga sadoqatli, insonlarga mehr-oqibatli hamda
umuminsoniy va milliy qadriyatlarga e ’tiqodli bo ‘lish, badiiy va san’at asarlarini tushunish, orasta kiyinish,
madaniy qoidalarga va sog‘lom turmush tarziga amal qilish layoqatlarini shakllantirishni nazarda tutadi.

M a t e m a t i k s a v o d x o n l i k , f a n v a t e x n i k a y a n g i l i k l a r i d a n x a b a r d o r b o ‘ l i s h h a m d a f o y d a l a n i s h

k o m p e t e n t s i y a s i — aniq hisob-kitoblarga asoslangan holda shaxsiy, oilaviy, kasbiy va iqtisodiy rejalarni tuza
olish, kundalik faoliyatda turli diagramma, chizma va modellarni o ‘qiy olish, inson mehnatini
yengillashtiradigan, mehnat unumdorligini oshiradigan, qulay shart-sharoitga olib keladigan fan va texnika
yangiliklaridan foydalana olish layoqatlarini shakllantirishni nazarda tutadi. M azkur kompetentsiyalar
um um ta’lim fanlari orqali o ‘quvchilarda shakllantiriladi.

Shuningdek, har bir um um ta’lim fanining mazmunidan kelib chiqqan holda o ‘quvchilarda fanga oid umumiy
kompetentsiyalar ham shakllantiriladi.

O ‘ Q U V D A S T U R I N I N G T A R K I B I V A Q I S Q A C H A M A Z M U N I

1 - B O B O f i s d a s t u r l a r i v a u l a r n i n g y a n g i i m k o n i y a t l a r i .

MS W ORD dasturining qo'shimcha imkoniyatlari. M akroslar yaratish va ular bilan ishlash. MS EXCEL
dasturi va uning imkoniyatlari. Amallar va sodda ifodalarni hisoblash. Bir amalli arifmetik ifodalar. Bir necha
amal va qavs qatnashgan arifmetik ifodalar. Katakka murojaat: nisbiy, absolyut va aralash murojaat. Katak yoki
blokni nomlash. Murojaatdan foydalanib amal bajarishda nusxalashning afzalligi. Sonning darajalarini hisoblash.
Boshqa varaq yoki kitobga murojaat. Matnlarni ulash masalasi. MS Excelning funksiyalar kutubxonasi. Funksiya
tushunchasi.Funksiya argumenti oynasi M aster funksiya yordamida funksiya joylashtirish.Formulalar
tasmasidan foydalanish. Formulani tahrirlash. Funksiya argumenti oynasi. M aster funksiya yordamida funksiya
joylashtirish. Formulalar tasmasidan foydalanish. Formulani tahrirlash. Blokni nomlashdan foydalanish.
Funksiya nomini yozib joylashtirishda avtotanlash imkoniyati. M atematik funksiyalar. Sodda matematik
funksiyalar. Statistik funksiyalar va m a’lumotlarni sodda tahlili. MS ACCESS ma'lumotlar ombori va uni
boshqarish tizimlari. MS Access dasturining asosiy elementlari va maydonlar xususiyati. MS Access dasturida
m a’lumotlar omborini tashkil etish. MS Accessda jadvallarni o ‘zaro bog‘lash. MS Accessda m a’lumotlarni
berilgan shablon bo‘yicha izlash va qayta ishlash. MS Accessda m a’lumotlar omborini hosil qilish va
tahrirlashda formalardan foydalanish. MS Accessda m a’lumotlar omborini hosil qilish va tahrirlashda
formalardan foydalanish.

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi.

2 - B O B . Z A M O N A V I Y D A S T U R L A S H T I L L A R I .

Delphi dasturlash tilida obyektlar haqida qisqacha m a’lumot.Forma hosil qilish.“Qisqa xabar” oynasini hosil
qilish: ShowMessage. “ Shaklni quvish” loyixasi: Shape komponenti. “ Svetofor xabari” loyixasi: Label
komponenti “Parol kiritish oynasi” loyixasi: Edit komponenti.“Raqamli soat hosil qilish” loyixasi: Timer
komponenti.“Futbol to ‘pini sakratish” loyixasi: Image komponenti.Chiziqli jadval elementlari yig‘indisini
hisoblash loyixasi: StringGrid komponenti.“Kitob tanlovi” loyixasi: CheckBox.“Vazifalar ro ‘yxati” loyixasi:
ListBox.“Oddiy arifmetika trenajori” loyixasi.“Kiril - Lotin tarjimon dasturi” loyixasi: M emo komponenti.

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g ‘ i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega b o ‘ladi;
• multitimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.

2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi; kompyuter viruslari va axborot xavfsizligi muammolarini hal eta oladi;
3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi

• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• axborot xavfsizligini ta ’minlaydigan usullardan foydalanib axborot uzata oladi;

3 - B O B . K A S B I Y F O A L I Y A T D A A M A L I Y D A S T U R L A R V A U L A R D A N F O Y D A L A N I S H

A S O S L A R I .

Amaliy dasturlar va ulardan turli kasbiy sohalarda foydalanish imoniyatlari. Nashriyot tizimlari. PageM aker
dasturi va unda ishlash asoslari. Iqtisodiy, moliya va bank sohalaridada qo’llaniladigan dasturlar. 1C
buxgalteriya dasturi va unda ishlash asoslari.Statistika dasturi va uning imkoniyatlari. Tarjimon dasturlari

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
• multimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.

2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• kompyuterlarning arifmetik va mantiqiy asoslariga oid amaliy masalalarni hal eta oladi;
• turli mavzularda multimedia imkoniyatlari qo‘llab, taqdimotlarni mustaqil ravishda tayyorlay oladi;
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi;
3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi

• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• axborot uzatishda Internet va uning xizmatlaridan samarali foydalana oladi;
• axborot xavfsizligini ta ’minlaydigan usullardan foydalanib axborot uzata oladi;
• matn va jadval protsessorlari, taqdimot dasturlari yordamida hujjatlarni pochta orqali uzata oladi.

4 - B O B . K O M P Y U T E R D A G R A F I K O B Y E K T L A R B I L A N I S H L A S H

Kompyuter grafikasi haqida tushuncha va uning turlari. Adobe Photoshop - rastrli grafik muharririda
ishlash asoslari. Photoshop interfeysi. Adobe Photoshop dasturining menyular qatori va uskunalar paneli bilan
ishlash. Adobe Photoshop dasturida matnlar va grafik ob’ektlar bilan ishlash. CorelDraw dasturi haqida
m a’lumot. CorelDraw dasturining uslunalar paneli.Obyektlar bilan ishlash.Shakllar yasash. AvtoCad dasturida
ishlash asoslari. MathCAD dasturi va uning imkoniyatlari bilan tanishish. Ofis dasturlari paketi va uning tarkibi.
Zamonaviy matn protsessorlari va ularning imkoniyatlari. Gipersselkalar, rasmlar va murakkab jadvallar bilan
ishlash. Zamonaviy jadval protsessorlari va ularning imkoniyatlari. M akroslar yaratish va ular bilan ishlash.
Taqdimot va uni yaratishning zamonaviy dasturiy ta ’minoti. power point dasturi va uning yangi imkoniyatlari.
Murakkab annimatsion taqdimot yaratish. Kasbiy faoliyatda ofis dasturlaridan foydalanish(turli kasbiy sohalar
misolida).

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
• multimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• grafik obyektlar va ularni kompyuterda tasvirlash usullari, kompyuter grafikasi va uning turlari haqida

bilimga ega b o ‘ladi;
• tasvirlarni grafik uskunalar yordamida to ’plashni biladi, amaliyotda qo‘llay oladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.
2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• turli mavzularda multimedia imkoniyatlari qo‘llab, taqdimotlarni mustaqil ravishda tayyorlay oladi;
• rastrli grafik muharrir yordamida rasm va fotosuratlarni qayta ishlay oladi;
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi;
3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi

• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• matn va jadval protsessorlari, taqdimot dasturlari yordamida hujjatlarni pochta orqali uzata oladi.

5 - B O B . V E B - D I Z A Y N A S O S L A R I .

W eb-dizayn haqida tushuncha, uning dasturiy ta'm inoti. W eb-sahifa yaratish va bezash. HTM L (dhtml) tili
yordamida web-sahifa yaratish. W eb-sahifalarga rasmli, grafik m a'lumotlarni joylashtirish va bezash. W eb-

sahifalarda formalar yaratish va bezash. W eb-sahifalar orasida aloqalarni o 'rnatish . Flash mx dasturi haqida
m alum ot. Flash mx da oddiy harakatlarni hosil qilish.

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
• multimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• grafik obyektlar va ularni kompyuterda tasvirlash usullari, kompyuter grafikasi va uning turlari haqida

bilimga ega b o ‘ladi;
• m a’lumotlar omborini yaratish va boshqarishda qo‘llaniladigan dasturlar haqida bilimga ega bo‘ladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.
2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• kompyuterlarning arifmetik va mantiqiy asoslariga oid amaliy masalalarni hal eta oladi;
• turli mavzularda multimedia imkoniyatlari qo‘llab, taqdimotlarni mustaqil ravishda tayyorlay oladi;
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi;
• maxsus amaliy dasturlar yordamida m a’lumotlar ombori va so‘rovlar hosil qila oladi va hisobotlar

tayyorlay oladi;
3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi

• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• axborot uzatishda Internet va uning xizmatlaridan samarali foydalana oladi;
• axborot xavfsizligini ta ’minlaydigan usullardan foydalanib axborot uzata oladi;
• matn va jadval protsessorlari, taqdimot dasturlari yordamida hujjatlarni pochta orqali uzata oladi.

6 - B O B . A X B O R O T T I Z I M L A R I X A V F S I Z L I G I .

Fayllarni arxivlash.
W eb-dizayn haqida tushuncha, uning dasturiy ta'm inoti. W eb-sahifa yaratish va bezash. HTML (dhtml) tili

yordamida web-sahifa yaratish. W eb-sahifalarga rasmli, grafik m a'lum otlarni joylashtirish va bezash. W eb-
sahifalarda formalar yaratish va bezash. W eb-sahifalar orasida aloqalarni o rnatish. Flash mx dasturi haqida
ma lumot. Flash mx da oddiy harakatlarni hosil qilish. Axborot tizimlari xavfsizligi. Fayllarni arxivlash .
Kompyuter viruslaridan saqlanish. Axbort xavfsizligining tarkibiy ko’rsatkichlari. Axborot xavfsizligi
muammosi. Stenografik dasturlar to ’g 'risida m a’lumot. Kriptrografiya tushunchasi va axborotlarni kriptografiyali
himoyalash. Kompyuterning foydalanuvchiga mos muhitini tashkil qilish. CD va DVD disklar bilan ishlash
dasturlari. Qattiq diskga hizmat ko’rsatish amallari. Image dasturi.Yordamchi disklarni optimallash. Model va
modellashtirish asoslari. Fizik, matematik, biologik, iqtisodiy va boshqa modellar.

M atematik modellashtirish va uning bosqichlari. Kompyuterli modellashtirish va uning mohiyati. Kompyuter
tarmoqlari va ularning turlari. Tarmoqlarning texnik vositalari: server, konsentrator, axborot uzatish kabellari,
modem. Lokal tarmoq. Korporativ va intranet tarm og’ i. Internet-global kompyuter tarm og’i, uning tarkibiy,
texnik, dasturiy va axborotli qismlari. Internet bayonnomalari. O ’zbekistonda kompyuter tarmoqlari, zamonaviy
axborot texnologiyalarini yaratish, joriy etish va rivojlantirish istiqbollari. Elektron hukumat. Elektron pochta
xizmati tizimlari. Internet tarm og’idan fayllarni yuklash. Elektron pochta va u bilan ishlash. Elektron pochtada
xat jo ’natish, qabul qilish.

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g ‘ i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
• multimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• grafik obyektlar va ularni kompyuterda tasvirlash usullari, kompyuter grafikasi va uning turlari haqida

bilimga ega b o ‘ladi;
• tasvirlarni grafik uskunalar yordamida to ‘plashni biladi, amaliyotda qo‘llay oladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.

2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• turli mavzularda multimedia imkoniyatlari qo‘llab, taqdimotlarni mustaqil ravishda tayyorlay oladi;

• rastrli grafik muharrir yordamida rasm va fotosuratlarni qayta ishlay oladi;
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi;
3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi

• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• axborot uzatishda Internet va uning xizmatlaridan samarali foydalana oladi;
• axborot xavfsizligini ta ’minlaydigan usullardan foydalanib axborot uzata oladi;

N A Z A R I Y V A A M A L I Y M A S H G ‘ U L O T L A R U C H U N T A V S I Y A E T I L A D I G A N M A V Z U L A R

1. Shaxsiy kompyuterlarning texnik qurilmalari bilan ishlash.
2. Shaxsiy kompyuterlarning dasturiy ta ’minoti bilan tanishish.
3. Tizimli dasturiy ta ’minot bilan tanishish.
4. Fayllar va kataloglar bilan ishlash.
5. Tarmoq operatsion tizimi va amaliy dasturiy ta ’minot dasturlari bilan tanishish.
6. Operatsion tizim va uning qobig‘i ostida ishlovchi dasturlar bilan ishlash.
7. W INDOWS operatsion tizimining yangi versiyalari imkoniyatlari bilan tanishish.
8. LINUX-operatsion tizimi, imkoniyatlari, qo‘llanilish doirasi bilan tanishish.
9. Ofis dasturlari paketining yangi versiyasi tarkibi va imkoniyatlari bilan tanishish.
10. M atn protsessorlari va unda ishlash imkoniyatlari.
11. Gipersselkalar, rasmlar va murakkab jadvallar bilan ishlash.
12. Jadval protsessori va unda ishlash.
13. Murakkab turdagi j advallarga ishlov berish.
14. Jadvallarni bir-biriga bog‘lash va ularni tashkil qilish.
15. Taqdimot yaratishning dasturiy ta ’minoti bilan tanishish.
16. power point dasturida ishlash.
17. Murakkab turdagi taqdimotlarni yaratish.
18. Ofis dasturlaridan foydalanib kasbiy faoliyatga oid amaliy masalalarni echish.
19. Grafik obyektlar va ularni kompyuterda tasvirlash usullari bilan taninish.
20. Kompyuter grafikasi turlari bilan taninish.
21. Tasvirlarni grafik muharrir uskunalari, skaner, grafik planshet yordamida kiritish va qayta ishlash.
22. Rastrli va vektorli grafikaning dasturiy ta ’minoti bilan taninish.
23. photoshop -rastrli grafik muharririda ishlash.
24. photoshop dasturida rasmlarga qayta ishlov berish
25. CorelDraw-vektorli grafik muharririda ishlash.
26. CorelDraw dasturida tasvirlarini hosil qilish ular ustida amallar bajarish.
27. AvtoCad dasturi va uning imkoniyatlari bilan tanishish.
28. AvtoC ad dasturida ishlash.
29. M athCad dasturi va uning imkoniyatlari bilan tanishish
30. M athCad dasturida ishlash
31. Grafik dasturlaridan foydalanib kasbiy faoliyatga oid masallarni echish.
32. Kasbiy faoliyatiga oid masalalarni echishda amaliy dasturlardan foydalanish.
33. pageM aker dasturi va unda ishlash.
34. Matnli, jadvalli va rasmli m a’lumotlar bilan ishlash.
35. Iqtisodiy sohada qo‘llaniladigan dasturlar bilan taninish.
36. 1S: Bugalteriya dasturi va unda ishlash.
37. BEM dasturida ishlash.
38. Zamonaviy dasturlash tillari va ularning tasnifi bilan taninish.
39. Delphi dasturlash tili va tilning ishchi muxiti bilan taninish.
40. Delphi dasturlash tilining operatorlari yordamida dasturlar tuzish.
41. Veb-dizayn va uning dasturiy ta ’minoti bilan taninish.
42. M acromedia Flash texnologiyasi yordamida Veb-sahifalarga m a’lumotlar joylashtirish.

43. MO ni yaratish. MO ni ochish va yopish.
44. MO da m a’lumotlarni qo‘shish va chiqarish.
45. Fayllarni arxivlash.
46. Arxivni yangilash va yangilangan fayllarni unga qo‘shish.
47. Faylni arxivga ko‘chirish va undan chiqarish.
48. Arxivdagi fayllarning mundarijasini ko‘rib chiqish.
49. Antivirus dasturlari bilan ishlash.
50. Kompyuter viruslaridan saqlanish.
51. CD va DVD disklarga m a’lumotlar ko‘chirish dasturlari bilan ishalash
52. Nero dasturi va uning imkoniyatlari bilan tanishish.
53. Ovozli va video tasvirlarga ishlov berish dasturlar bilan ishlash.
54. Model va modellashtirishga doir masalalar echish.
55. Sodda iqtisodiy masalalarni modelini qurish va yechish.
56. Fizik j arayonl arni modellashtirish.
57. Geometrik masalalarni modellashtirish.
58. Biologik jarayonlarni modellashtirish.
59. Lokal kompyuter tarm og‘ida ishlash.
60. Global kompyuter tarm og‘ida ishlash.
61. Elektron pochta bilan ishlash.
62. M ultimedia texnologiyasi va telekommunikastiyadan foydalanish.

4 . O ‘ q u v r e j a s i d a a j r a t i l g a n s o a t m i q d o r i v a m a v z u l a r i b o ‘ y i c h a t a q s i m o t i

F a n b o ‘ l i m l a r i v a m a v z u l a r

U m u m i y y u k l a m a , s o a t

C3
=
=

a

И

A u d i t o r i y a

y u k l a m a s i

M
u

s
t

a
q

il

is
hS

a

N
a

z
a

r

iy

(
m

a
’

r
u

z
a

) al

m

< ty

I bo'lim. Ofis dasturlari va ularning yangi
imkoniyatlari.

34 34

II bo'lim.Zamonaviy dasturlash tillari. 20 20
Kasbiy foaliyatda amaliy dasturlar va

ul ardan foydalanish asoslari.
14 14

Kompyuterda grafik obyektlar bilan
ishlash..

18 18

Veb-dizayn asoslari 16 16
Axborot tizimlari xavfsizligi. 34 34
J a m i : 1 3 6 3 4 1 0 2

TAVSIYA ETILADIGAN ADABIYOTLAR
1. Abduqodirov A.A., Hayitov A.G‘., Shodiev R.R. Axborot texnologiyalari. Akad. litsey va kasb-hunar kollejlari uchun darslik.- T.:
“O‘qituvchi”, 2003.-152 b.
2. Aripov M., Tillaev A. Veb-sahifalar yaratish texnologiyalari. -T .: 2006 y.- 170 b.
3. Aripov M., Xaydarov A. Informatika asoslari. Akademik litsey va kasb - hunar kollejlari uchun o‘quv qo‘llanma - T.:
“O‘qituvchi”, 2002 y.- 432 b.
4. Aripov M. Internet va elektron pochta asoslari. -T.; “Universitet”, 2000.-126 b
5. Boqiev R., Mamarajabov M., Ashurov M., Gulyamov J. Dasturlash asoslari. O ‘quv metodik qo‘llanma. -T.: TDPU, 2006 y.

6. Boqiev R.R., Matchonov A.O. Informatika. Akademik litsey va kasb-hunar kollejlari uchun o‘quv qo‘llanma.- T.: Tafakkur,
2012.- 469 b.
7. Boqiev R.R., Kayumova N. Axborot texnologiyalarini o ‘qitish metodikasi. T. TDPU. 2006 y.
8. Nazirov Sh.A. va boshq. Delphi tilida dasturlash asoslari. Kasb-hunar kollejlari uchun o‘quv qo‘llanma. -T.: G‘ofur G‘ulom
nomidagi nashriyot-matbaa ijodiy uyi, 2007.-280 b.
9. Nazirov Sh. Dasturlash tillari-T.: 2007 y.
10. Sattorov A. Ma’lumotlar bazasini boshqarish sistemasi Access (Windows 9x-2006) T.: 2006 y.
11. Sattorov A. Informatika va axborot texnologiyalari. Akademik litsey va kasb-hunar kollejlari uchun darslik - T.: “O‘qituvchi”,
2002 y. - 256 b.
12. Yuldashev U.Yu., Boqiev R.R., Zokirova F.M. Informatika o‘qitish metodikasi. O‘qituvchilar uchun qo‘llanma. - T.: —Talqin”,
2004 y.
13. Yuldashev U.Yu., Boqiev R.R., Zokirova F.M. Informatika va axborot texnologiyalari. Elektron darslik. - T.: 2003 y.
14. Yuldashev U.Yu., Boqiev R.R., Zokirova F.M. Informatika. Kasb-hunar kollejlari uchun darslik. - T.: G‘. G‘ulom nomidagi
nashriyot - matbaa ijodiy uyi, 2002 y.- 240 b.
15. Yuldashev U.Y., Mamarajabov M.E. Tursunov S. Veb-dizayn. O‘quv-metodik qo‘llanma. - T.: TDPU, 2007.

Internet saytlari:

1. htt’://ziyonet.uz - Ta’ lim portali
2. htt’://txt.uz - Kompyuter texnologiyalariga oid kitoblar. Elektron kutubxona.
3. htt’://www.tak’rosto.cc - Internet jurnal
4. htt’://coursera.org - Ochiq kurslar
5. htt’ ://grou’s.ziyonet.uz/uz/grou’/96 - Informatika bilimdonlari
6. htt’://library.ziyonet.uz/uz/book/16058 - Informatika va axborot texnologiyalari. U.A.SHodmonov. 2012. TAQI

http://ziyonet.uz/
http://txt.uz/
http://coursera.org/
http://groups.ziyonet.uz/uz/group/96
http://library.ziyonet.uz/uz/book/16058

Oliy va O’rta maxsus ta’lim vazirligining 2018 yil 25 avgustdagi 744-
sonli buyrug’I bilan tasdiqlangan namunaviy rejada Informatika va

axborot texnologiyalari faniga ajratilgan soatlar miqdori:

O’quvchining umumiy yuklamasi 136 soat, shu jumladan masg’ulot turlari bo’yicha
aj ratilgan soatlar:___

№ Mashg’ulot turlari Ajratilgan
soat

Shu jumladan semesrtlar
bo’yicha

I II III IV

1. Ayditoriya jam
yuklamasi 136 34 34 34 34

2. Nazriy mashg’ulot 34 10 8 10 6

3. Amaliy mashg’ulot 102 24 26 24 28
4. Semenar
5. Laboratoriya mashg’uloti
6. Kurs ishi
7. Yakka tartibli mashg’ulot

8. O’quvchining mustaqil ishi 61 15 15 15 16

Tuzuvchilar : Matkarimova N.X. TTPU huzuridagi AL “Aniq va tabiiy
fanlar” Informatika va axborot texnologiyalari fani o’qituvchisi

Primov D . TTPU huzuridagi AL “Aniq va tabiiy fanlar”
Informatika va axborot texnologiyalari fani o’qituvchisi

Taqrizchilar: Elmurodov J.M . TTPU huzuridagi akademik litseyi
o’quv ishlari bo’yicha direktor o’rinbosari

Informatika va axborot texnologiyalari fanining ishchi o’quv dasturi va ekspert guruhining
xulosasi akademik litseyning 2018 yil 28 avgustdagi Pedagogik kengashida muhojkama qilindi,
tasdiqlashga va o’quv jarayoniga tatbiq etishga qaror qilindi.Bayyonoma №1

UQTIRISH XATI

Axborot-kommunikatsiya texnologiyalarinig inson hayoti va faoliyatining barcha jabhalariga tatbiq qilinishi,
axborot oqimining keskin ravishda ortib borishi, axborot almashinuvi, boshqaruv va texnologik jarayonlarning
avtomatlashtirish ko‘lamini kengayib borishi, umuman aytganda, jamiyatni axborotlashuvi jarayonining
jadallashib borishi, har bir mutaxassisdan informatika usul va vositalarini, axborot-kommunikatsiya
texnologiyalarini puxta egallagan bo‘lishligini talab etmoqda. U qaysi sohada ishlashidan qat’iy nazar, o ‘z
vazifasini zamon talabi darajasida bajarishi uchun axborotga ishlov beruvchi vositalarni, ularni ishlatish
uslubiyotini bilishi va ularda ishlash ko‘nikmasiga ega bo‘lishi zarur. Shu sababli bugungi kunda
Respublikamizda ta ’lim sohasida amalga oshirilayotgan tub islohotlarning mazmun-mohiyati, maqsadi va
vazifalari aniq belgilab olingan bo‘lib, ushbu vazifalar orasida o ‘rta maxsus, kasb-hunar ta ’limi muassasalarining
bitiruvchilarini axborot-kommunikatsiya texnologiyalaridan o‘z kasbiy faoliyatlarida samarali foydalana
oladigan darajada tayyorlash vazifasi alohida o ‘rin egallaydi.

Ta’lim tizimidagi fanlarni o ‘qitishda uzviylik va uzluksizligini ta ’minlash maqsadida, har bir fanning
mazmuni qayta tahlildan o ‘tkazildi, Davlat ta ’lim standartlari va o ‘quv dasturlari takomillashtirildi, ta ’lim
bosqichlari bo ‘yicha uning uzviyligi va uzluksizligini ta ’minlash asosida tubdan isloh qilindi. Akademik litsey va
kasb-hunar kollejlari o ‘quv rejasida um um ta’lim predmeti sifatida kiritilgan “Informatika” va “Axborot
texnologiyalari” fanlari bo ‘yicha ham tegishli o ‘quv dasturlari takomillashtirilgan DTS asosida o ‘rta um um ta’lim
maktablaridagi «Informatika» va oliy ta ’limdagi «Informatika va axborot texnologiyalari» fanlari bilan uzviy
bog‘liq ravishda qayta tuzib chiqildi.

O ‘ q u v c h i l a r n i n g b i l i m v a k o ‘ n i k m a l a r i g a t a l a b l a r :

Fanni o ‘rganish natijasida o ‘quvchilar:
axborotning turlari, ularni tasvirlash, saqlash, ishlov berish va uzatish yo'llarin i, axborotning sifat

ko'rsatkichlari, jam iyatda axboriy jarayonlar, axborotlashgan jam iyat, axboriy madaniyat, jam iyatni
axborotlashtirishning huquqiy asoslari, axborotlashgan jam iyatning moddiy va texnologik negizlari, jam iyatning
axborot resurslari, axborot xavfsizligi, axboriy huquq va etika, o 'z kasbiy faoliyatda axborotning roli va
aham iyatini, informatika va axborot texnologiyalarin ing axborotlashgan jam iyatdagi, xususan, o 'z kasbiy
sohasidagi o'rni, roli va vazifalarin i bilishi va ular haqida tushunchalarga ega bo'lishi;

- kompyuterni axborotga ishlov beruvchi vosita sifatidagi rolini, kompyuter dasturlari va ularning
axborotlarga ishlov berish jaryonidagi o ‘rnini, shaxsiy kompyuterlar tasnifi va tarkibini, tizimli blok va uning
tuzilmasini, kompyuterda m a’lumotlarni tashkil etish va saqlashni bilishlari;

- shaxsiy kompyuterning dasturiy ta ’minoti va uning turlarini, drayverlar, utilitlar, amaliy dasturiy ta ’minot
turlarini, dasturlash texnologiyasining uskunaviy vositalarini bilishi va ular bilan ishlay olishi;

- tizimli dasturiy ta ’minot va uning turlarini, operatsion tizim va uning qobig‘i ostida ishlovchi dasturlarni
bilishi va ular bilan ishlay olishi, zamonaviy operatsion tizimlar haqida m a’lumotlarga ega bo‘lishi, WINDOWS
operatsion tizimining yangi versiyalarida ishlay olishi, LINUX-operatsion tizimi, uning imkoniyatlari,
qo‘llanilish doirasi, xususiyatlari va afzalliklari haqidagi bilimlarga ega bo‘lishi;

- ofis dasturlari paketi va uning tarkibini, zamonaviy matn protsessorlarining imkoniyatlarini bilishi va
ulardan foydalana olish malakalariga ega bo‘lishi, gipersselkalar, rasmlar va murakkab jadvallar bilan ishlay
olishi, zamonaviy jadval protsessorining imkoniyatlari haqida bilimlarga ega bo‘lishi va ulardan foydalana olishi,
taqdimot yaratishning zamonaviy dasturiy ta ’minoti haqida chuqurroq bilimga ega bo‘lishi va power point
dasturida murakkab animatsion taqdimotlarni yarata olishi, o ‘z kasbiy faoliyatda ofis dasturlaridan foydalanish
imkoniyatlari haqidagi bilimlarga ega bo‘lishi va ulardan foydalana olishi;

- grafik obyektlar va ularni kompyuterda tasvirlash usullarini, kompyuter grafikasi va uning turlarini,
tasvirlarni grafik muharrir uskunalari (skaner, grafik planshet) yordamida kiritish va qayta ishlash yo‘llarini,
rastrli va vektorli grafikaning dasturiy ta ’minotini bilishi, ‘hotosho‘, CorelDraw dasturlaridan birida ishlay olishi,
ikki va uch o ‘lchovli grafika haqida bilimga ega bo‘lishi va o ‘z kasbiy faoliyatida grafik dasturlaridan foydalana
olish malakalariga ega bo‘lishi;

- amaliy dasturlar va ularning turli kasbiy sohalarda qo‘llalanilishi, nashriyot tizimlari haqida m a’lumotga
ega bo‘lishi, o ‘z kasbiy sohasidan kelib chiqqan holda turli sohalarda qo‘llaniladigan dasturlar (pageMaker, 1S:

Bugalteriya, BEM, muhandislik grafikasi dasturlari - AvtoCad, M athCad va boshqa dasturlar) haqida
m a’lumotga ega bo‘lishi va ulardan birida ishlay olish malakalariga ega bo‘lishi;

- zamonaviy dasturlash tillari va ularning tasnifi, dasturlash tilining asosiy tushunchalari va operatorlarini,
obyektga m o‘ljallangan dasturlash haqida bilimga ega bo‘lishi, Delphi dasturlash tili va uning ishchi muhiti bilan
ishlay olishi, komponentlar palitrasi va uning bo‘limlari va ayrim komponentlari bilan ishlay olishi, Delphi
dasturi strukturasi, loyiha va modullar tuzishga oid masalalarni hal qilishni, Delphida protsedura va funksiyalar
bilan ishlay olishi, Delphi dasturlash tilining grafik imkoniyatlariga oid dasturlar tuzish va ularni kompyuterga
kiritib tahlil qilish, o ‘z kasbiy sohasiga oid uncha murakkab bo‘lmagan masalalarni dasturini tuzish va
kompyuterda natijasini ola bilish malakalariga ega bo‘lishi;

- Veb-dizayn va uning dasturiy ta ’minoti, Flash texnologiyasi yordamida Veb-sahifa yaratish va bezashni,
Veb-sahifalarga rasmli, grafikli m a’lumotlarni turli usullarda joylashtirish va bezash usullarini, Veb-sahifalarda
formalar o ‘rnatish usullarini, tovushli m a’lumotlarni joylashtirishni, Veb-sahifalar orasida aloqalarni o ‘rnatish
imkoniyatlarini bilishlari va amaliyotda qo‘llay olishlari;

- axborotni tashkil qilish va izlab topish, ajratib olingan axborotni tizimlashtirish, tarkiblantirish,
umumlashtirish va tushunarli shaklga keltirishni bilishi;

- kompyuterlarga xizmat qilishning asosiy qoidalari, ularga xizmat qiluvchi dasturlar va ulardan foydalana
olishni bilishi;

- kompyuter viruslaridan saqlanish usullari, antivirus dastur vositalarining imkoniyatlaridan foydalana
olishi;

- fayllarni arxivlash usullari va arxivator dasturlar bilan ishlashni bilishi;
- kasbiy sohasiga oid sodda masalalarning modellarini tuza olishi;
- multimediya texnologiyasi va telekommunikatsiya vositalarini bilishi va ulardan foydalana olish

ko‘nikmalariga ega bo‘lishi;
- shaxsiy elektron manzil (elektron pochta) ochish va u bilan ishlash, Internet tarm og‘ida axborot izlash

tizimlaridan foydalana olish malakalariga ega bo‘lish;
- Internet va lokal kompyuter tarmoqlaridan foydalana olish malakalariga ega bo‘lishlari zarur.

Tayanch va fanga oid umumiy kompetentsiyalar

K o m m u n i k a t i v k o m p e t e n t s i y a — ijtimoiy vaziyatlarda ona tilida hamda birorta xorijiy tilda o ‘zaro
muloqotga kirisha olishni, muloqotda muomala madaniyatiga amal qilishni, ijtimoiy moslashuvchanlikni,
hamkorlikda jam oada samarali ishlay olish layoqatlarini shakllantirishni nazarda tutadi.

A x b o r o t l a r b i l a n i s h l a s h k o m p e t e n t s i y a s i — media manbalardan zarur m a’lumotlarni izlab topa
olishni, saralashni, qayta ishlashni, saqlashni, ulardan samarali foydalana olishni, ularning xavfsizligini
ta ’minlashni, media madaniyatga ega bo‘lish layoqatlarini shakllantirishni nazarda tutadi.

O ‘ z i n i o ‘ z i r i v o j l a n t i r i s h k o m p e t e n t s i y a s i — doimiy ravishda o ‘z-o‘zini jismoniy, mahnaviy, ruhiy,
intellektual va kreativ rivojlantirish, kamolotga intilish, hayot davomida mustaqil o ‘qib-o‘rganish, kognitivlik
ko‘nikmalarini va hayotiy tajribani mustaqil ravishda muntazam oshirib borish, o ‘z xatti-harakatini muqobil
baholash va mustaqil qaror qabul qila olish ko‘nikmalarini egallashni nazarda tutadi.

I j t i m o i y f a o l f u k a r o l i k k o m p e t e n t s i y a s i — jam iyatda bo‘layotgan voqea, xodisa va jarayonlarga
daxldorlikni xis etish va ularda faol ishtirok etish, o ‘zining fuqarolik burch va xuquqlarini bilish, unga rioya
qilish, mexnat va fuqarolik munosabatlarida muomala va xuquqiy madaniyatga ega bog‘lish layoqatlarini
shakllantirishni nazarda tutadi.

M i l l i y v a u m u m m a d a n i y k o m p e t e n t s i y a — vatanga sadoqatli, insonlarga mehr-oqibatli hamda
umuminsoniy va milliy qadriyatlarga e ’tiqodli bo ‘lish, badiiy va san’at asarlarini tushunish, orasta kiyinish,
madaniy qoidalarga va sog‘lom turmush tarziga amal qilish layoqatlarini shakllantirishni nazarda tutadi.

M a t e m a t i k s a v o d x o n l i k , f a n v a t e x n i k a y a n g i l i k l a r i d a n x a b a r d o r b o ‘ l i s h h a m d a f o y d a l a n i s h

k o m p e t e n t s i y a s i — aniq hisob-kitoblarga asoslangan holda shaxsiy, oilaviy, kasbiy va iqtisodiy rejalarni tuza
olish, kundalik faoliyatda turli diagramma, chizma va modellarni o ‘qiy olish, inson mehnatini
yengillashtiradigan, mehnat unumdorligini oshiradigan, qulay shart-sharoitga olib keladigan fan va texnika
yangiliklaridan foydalana olish layoqatlarini shakllantirishni nazarda tutadi. M azkur kompetentsiyalar
um um ta’lim fanlari orqali o ‘quvchilarda shakllantiriladi.

Shuningdek, har bir um um ta’lim fanining mazmunidan kelib chiqqan holda o ‘quvchilarda fanga oid umumiy
kompetentsiyalar ham shakllantiriladi.

O ‘ Q U V D A S T U R I N I N G T A R K I B I V A Q I S Q A C H A M A Z M U N I

1 - B O B O f i s d a s t u r l a r i v a u l a r n i n g y a n g i i m k o n i y a t l a r i .

MS W ORD dasturining qo'shimcha imkoniyatlari. M akroslar yaratish va ular bilan ishlash. MS EXCEL
dasturi va uning imkoniyatlari. Amallar va sodda ifodalarni hisoblash. Bir amalli arifmetik ifodalar. Bir necha
amal va qavs qatnashgan arifmetik ifodalar. Katakka murojaat: nisbiy, absolyut va aralash murojaat. Katak yoki
blokni nomlash. Murojaatdan foydalanib amal bajarishda nusxalashning afzalligi. Sonning darajalarini hisoblash.
Boshqa varaq yoki kitobga murojaat. Matnlarni ulash masalasi. MS Excelning funksiyalar kutubxonasi. Funksiya
tushunchasi.Funksiya argumenti oynasi M aster funksiya yordamida funksiya joylashtirish.Formulalar
tasmasidan foydalanish. Formulani tahrirlash. Funksiya argumenti oynasi. M aster funksiya yordamida funksiya
joylashtirish. Formulalar tasmasidan foydalanish. Formulani tahrirlash. Blokni nomlashdan foydalanish.
Funksiya nomini yozib joylashtirishda avtotanlash imkoniyati. M atematik funksiyalar. Sodda matematik
funksiyalar. Statistik funksiyalar va m a’lumotlarni sodda tahlili. MS ACCESS ma'lumotlar ombori va uni
boshqarish tizimlari. MS Access dasturining asosiy elementlari va maydonlar xususiyati. MS Access dasturida
m a’lumotlar omborini tashkil etish. MS Accessda jadvallarni o ‘zaro bog‘lash. MS Accessda m a’lumotlarni
berilgan shablon bo‘yicha izlash va qayta ishlash. MS Accessda m a’lumotlar omborini hosil qilish va
tahrirlashda formalardan foydalanish. MS Accessda m a’lumotlar omborini hosil qilish va tahrirlashda
formalardan foydalanish.

2 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko ‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi.

2 - B O B . Z A M O N A V I Y D A S T U R L A S H T I L L A R I .

Delphi dasturlash tilida obyektlar haqida qisqacha m a’lumot.Forma hosil qilish.“Qisqa xabar” oynasini hosil
qilish: ShowMessage. “ Shaklni quvish” loyixasi: Shape komponenti. “ Svetofor xabari” loyixasi: Label
komponenti “Parol kiritish oynasi” loyixasi: Edit komponenti.“Raqamli soat hosil qilish” loyixasi: Timer
komponenti.“Futbol to ‘pini sakratish” loyixasi: Image komponenti.Chiziqli jadval elementlari yig‘indisini
hisoblash loyixasi: StringGrid komponenti.“Kitob tanlovi” loyixasi: CheckBox.“Vazifalar ro ‘yxati” loyixasi:
ListBox.“Oddiy arifmetika trenajori” loyixasi.“Kiril - Lotin tarjimon dasturi” loyixasi: M emo komponenti.

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g ‘ i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
• multitimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.

2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi; kompyuter viruslari va axborot xavfsizligi muammolarini hal eta oladi;
3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi

• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• axborot xavfsizligini ta ’minlaydigan usullardan foydalanib axborot uzata oladi;

3 - B O B . K A S B I Y F O A L I Y A T D A A M A L I Y D A S T U R L A R V A U L A R D A N F O Y D A L A N I S H A S O S L A R I .

Amaliy dasturlar va ulardan turli kasbiy sohalarda foydalanish imoniyatlari. Nashriyot tizimlari. PageM aker
dasturi va unda ishlash asoslari. Iqtisodiy, moliya va bank sohalaridada qo’llaniladigan dasturlar. 1C
buxgalteriya dasturi va unda ishlash asoslari.Statistika dasturi va uning imkoniyatlari. Tarjimon dasturlari

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
• multimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.

2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• kompyuterlarning arifmetik va mantiqiy asoslariga oid amaliy masalalarni hal eta oladi;
• turli mavzularda multimedia imkoniyatlari qo‘llab, taqdimotlarni mustaqil ravishda tayyorlay oladi;
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi;
3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi

• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• axborot uzatishda Internet va uning xizmatlaridan samarali foydalana oladi;
• axborot xavfsizligini ta ’minlaydigan usullardan foydalanib axborot uzata oladi;
• matn va jadval protsessorlari, taqdimot dasturlari yordamida hujjatlarni pochta orqali uzata oladi.

4 - B O B . K O M P Y U T E R D A G R A F I K O B Y E K T L A R B I L A N I S H L A S H

Kompyuter grafikasi haqida tushuncha va uning turlari. Adobe Photoshop - rastrli grafik muharririda
ishlash asoslari. Photoshop interfeysi. Adobe Photoshop dasturining menyular qatori va uskunalar paneli bilan
ishlash. Adobe Photoshop dasturida matnlar va grafik ob’ektlar bilan ishlash. CorelDraw dasturi haqida
m a’lumot. CorelDraw dasturining uslunalar paneli.Obyektlar bilan ishlash.Shakllar yasash. AvtoCad dasturida
ishlash asoslari. MathCAD dasturi va uning imkoniyatlari bilan tanishish. Ofis dasturlari paketi va uning tarkibi.
Zamonaviy matn protsessorlari va ularning imkoniyatlari. Gipersselkalar, rasmlar va murakkab jadvallar bilan
ishlash. Zamonaviy jadval protsessorlari va ularning imkoniyatlari. M akroslar yaratish va ular bilan ishlash.
Taqdimot va uni yaratishning zamonaviy dasturiy ta ’minoti. power point dasturi va uning yangi imkoniyatlari.
Murakkab annimatsion taqdimot yaratish. Kasbiy faoliyatda ofis dasturlaridan foydalanish(turli kasbiy sohalar
misolida).

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
• multimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• grafik obyektlar va ularni kompyuterda tasvirlash usullari, kompyuter grafikasi va uning turlari haqida

bilimga ega b o ‘ladi;
• tasvirlarni grafik uskunalar yordamida to ’plashni biladi, amaliyotda qo‘llay oladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.
2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• turli mavzularda multimedia imkoniyatlari qo‘llab, taqdimotlarni mustaqil ravishda tayyorlay oladi;
• rastrli grafik muharrir yordamida rasm va fotosuratlarni qayta ishlay oladi;
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi;
3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi

• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• matn va jadval protsessorlari, taqdimot dasturlari yordamida hujjatlarni pochta orqali uzata oladi.

5 - B O B . V E B - D I Z A Y N A S O S L A R I .

W eb-dizayn haqida tushuncha, uning dasturiy ta'm inoti. W eb-sahifa yaratish va bezash. HTM L (dhtml) tili
yordamida web-sahifa yaratish. W eb-sahifalarga rasmli, grafik m a'lumotlarni joylashtirish va bezash. W eb-
sahifalarda formalar yaratish va bezash. W eb-sahifalar orasida aloqalarni o rna tish . Flash mx dasturi haqida
m alum ot. Flash mx da oddiy harakatlarni hosil qilish.

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
• multimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• grafik obyektlar va ularni kompyuterda tasvirlash usullari, kompyuter grafikasi va uning turlari haqida

bilimga ega b o ‘ladi;
• m a’lumotlar omborini yaratish va boshqarishda qo‘llaniladigan dasturlar haqida bilimga ega bo‘ladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.
2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• kompyuterlarning arifmetik va mantiqiy asoslariga oid amaliy masalalarni hal eta oladi;
• turli mavzularda multimedia imkoniyatlari qo‘llab, taqdimotlarni mustaqil ravishda tayyorlay oladi;
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi;
• maxsus amaliy dasturlar yordamida m a’lumotlar ombori va so‘rovlar hosil qila oladi va hisobotlar

tayyorlay oladi;

3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi
• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• axborot uzatishda Internet va uning xizmatlaridan samarali foydalana oladi;
• axborot xavfsizligini ta ’minlaydigan usullardan foydalanib axborot uzata oladi;
• matn va jadval protsessorlari, taqdimot dasturlari yordamida hujjatlarni pochta orqali uzata oladi.

6 - B O B . A X B O R O T T I Z I M L A R I X A V F S I Z L I G I .

Fayllarni arxivlash.
W eb-dizayn haqida tushuncha, uning dasturiy ta'm inoti. W eb-sahifa yaratish va bezash. HTML (dhtml) tili

yordamida web-sahifa yaratish. W eb-sahifalarga rasmli, grafik m a'lum otlarni joylashtirish va bezash. W eb-
sahifalarda formalar yaratish va bezash. W eb-sahifalar orasida aloqalarni o rnatish. Flash mx dasturi haqida
ma lumot. Flash mx da oddiy harakatlarni hosil qilish. Axborot tizimlari xavfsizligi. Fayllarni arxivlash .
Kompyuter viruslaridan saqlanish. Axbort xavfsizligining tarkibiy ko’rsatkichlari. Axborot xavfsizligi
muammosi. Stenografik dasturlar to ’g 'risida m a’lumot. Kriptrografiya tushunchasi va axborotlarni kriptografiyali
himoyalash. Kompyuterning foydalanuvchiga mos muhitini tashkil qilish. CD va DVD disklar bilan ishlash
dasturlari. Qattiq diskga hizmat ko’rsatish amallari. Image dasturi.Yordamchi disklarni optimallash. Model va
modellashtirish asoslari. Fizik, matematik, biologik, iqtisodiy va boshqa modellar.

M atematik modellashtirish va uning bosqichlari. Kompyuterli modellashtirish va uning mohiyati. Kompyuter
tarmoqlari va ularning turlari. Tarmoqlarning texnik vositalari: server, konsentrator, axborot uzatish kabellari,
modem. Lokal tarmoq. Korporativ va intranet tarm og’ i. Internet-global kompyuter tarm og’i, uning tarkibiy,
texnik, dasturiy va axborotli qismlari. Internet bayonnomalari. O ’zbekistonda kompyuter tarmoqlari, zamonaviy
axborot texnologiyalarini yaratish, joriy etish va rivojlantirish istiqbollari. Elektron hukumat. Elektron pochta
xizmati tizimlari. Internet tarm og’idan fayllarni yuklash. Elektron pochta va u bilan ishlash. Elektron pochtada
xat jo ’natish, qabul qilish.

1 . A x b o r o t l a r n i i z l a s h v a e l e k t r o n v o s i t a l a r d a y i g ‘ i s h k o m p e t e n t s i y a s i

• axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
• axborotlashgan jamiyat, axborot sistemalari haqida tasavvurga ega bo‘ladi;
• multimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
• grafik obyektlar va ularni kompyuterda tasvirlash usullari, kompyuter grafikasi va uning turlari haqida

bilimga ega b o ‘ladi;
• tasvirlarni grafik uskunalar yordamida to ‘plashni biladi, amaliyotda qo‘llay oladi;
• kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.

2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetentsiyasi
• turli mavzularda multimedia imkoniyatlari qo‘llab, taqdimotlarni mustaqil ravishda tayyorlay oladi;
• rastrli grafik muharrir yordamida rasm va fotosuratlarni qayta ishlay oladi;
• turli ko‘rinishdagi axborotlarni mos dasturiy ta ’minot yordamida tasvirlash, saqlash, qayta ishlash

vazifalarini mustaqil hal eta oladi;
• ommaviy, ta ’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga keltirish uchun qayta

ishlashga oid amallarni bajara oladi;
3. Axborotlarni elektron vositalar orqali uzatish kompetentsiyasi

• axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
• axborot uzatishda Internet va uning xizmatlaridan samarali foydalana oladi;
• axborot xavfsizligini ta ’minlaydigan usullardan foydalanib axborot uzata oladi;

N A Z A R I Y V A A M A L I Y M A S H G ‘ U L O T L A R U C H U N T A V S I Y A E T I L A D I G A N M A V Z U L A R

1. Shaxsiy kompyuterlarning texnik qurilmalari bilan ishlash.
2. Shaxsiy kompyuterlarning dasturiy ta ’minoti bilan tanishish.
3. Tizimli dasturiy ta ’minot bilan tanishish.
4. Fayllar va kataloglar bilan ishlash.
5. Tarmoq operatsion tizimi va amaliy dasturiy ta ’minot dasturlari bilan tanishish.
6. Operatsion tizim va uning qobig‘i ostida ishlovchi dasturlar bilan ishlash.

7. W INDOWS operatsion tizimining yangi versiyalari imkoniyatlari bilan tanishish.
8. LINUX-operatsion tizimi, imkoniyatlari, qo‘llanilish doirasi bilan tanishish.
9. Ofis dasturlari paketining yangi versiyasi tarkibi va imkoniyatlari bilan tanishish.
10. M atn protsessorlari va unda ishlash imkoniyatlari.
11. Gipersselkalar, rasmlar va murakkab jadvallar bilan ishlash.
12. Jadval protsessori va unda ishlash.
13. Murakkab turdagi j advallarga ishlov berish.
14. Jadvallarni bir-biriga bog‘lash va ularni tashkil qilish.
15. Taqdimot yaratishning dasturiy ta ’minoti bilan tanishish.

16. power point dasturida ishlash.
17. Murakkab turdagi taqdimotlarni yaratish.

18. Ofis dasturlaridan foydalanib kasbiy faoliyatga oid amaliy masalalarni echish.
19. Grafik obyektlar va ularni kompyuterda tasvirlash usullari bilan taninish.
20. Kompyuter grafikasi turlari bilan taninish.
21. Tasvirlarni grafik muharrir uskunalari, skaner, grafik planshet yordamida kiritish va qayta ishlash.
22. Rastrli va vektorli grafikaning dasturiy ta ’minoti bilan taninish.
23. photoshop -rastrli grafik muharririda ishlash.
24. photoshop dasturida rasmlarga qayta ishlov berish
25. CorelDraw-vektorli grafik muharririda ishlash.
26. CorelDraw dasturida tasvirlarini hosil qilish ular ustida amallar bajarish.
27. AvtoCad dasturi va uning imkoniyatlari bilan tanishish.
28. AvtoC ad dasturida ishlash.
29. M athCad dasturi va uning imkoniyatlari bilan tanishish
30. M athCad dasturida ishlash

31. Grafik dasturlaridan foydalanib kasbiy faoliyatga oid masallarni echish.
32. Kasbiy faoliyatiga oid masalalarni echishda amaliy dasturlardan foydalanish.
33. pageM aker dasturi va unda ishlash.
34. Matnli, jadvalli va rasmli m a’lumotlar bilan ishlash.
35. Iqtisodiy sohada qo‘llaniladigan dasturlar bilan taninish.
36. 1S: Bugalteriya dasturi va unda ishlash.
37. BEM dasturida ishlash.
38. Zamonaviy dasturlash tillari va ularning tasnifi bilan taninish.
39. Delphi dasturlash tili va tilning ishchi muxiti bilan taninish.
40. Delphi dasturlash tilining operatorlari yordamida dasturlar tuzish.
41. Veb-dizayn va uning dasturiy ta ’minoti bilan taninish.
42. M acromedia Flash texnologiyasi yordamida Veb-sahifalarga m a’lumotlar joylashtirish.
43. MO ni yaratish. MO ni ochish va yopish.
44. MO da m a’lumotlarni qo‘shish va chiqarish.
45. Fayllarni arxivlash.
46. Arxivni yangilash va yangilangan fayllarni unga qo‘shish.
47. Faylni arxivga ko‘chirish va undan chiqarish.
48. Arxivdagi fayllarning mundarijasini ko‘rib chiqish.
49. Antivirus dasturlari bilan ishlash.
50. Kompyuter viruslaridan saqlanish.
51. CD va DVD disklarga m a’lumotlar ko‘chirish dasturlari bilan ishalash.
52. Nero dasturi va uning imkoniyatlari bilan tanishish.
53. Ovozli va video tasvirlarga ishlov berish dasturlar bilan ishlash.
54. Model va modellashtirishga doir masalalar echish.
55. Sodda iqtisodiy masalalarni modelini qurish va yechish.
56. Fizik jarayonlarni modellashtirish.
57. Geometrik masalalarni modellashtirish.
58. Biologik jarayonlarni modellashtirish.
59. Lokal kompyuter tarm og‘ida ishlash.
60. Global kompyuter tarm og‘ida ishlash.

61. Elektron pochta bilan ishlash.
62. M ultimedia texnologiyasi va telekommunikastiyadan foydalanish.

4 . O ‘ q u v r e j a s i d a a j r a t i l g a n s o a t m i q d o r i v a m a v z u l a r i b o ‘ y i c h a t a q s i m o t i

№ F a n b o ‘ l i m l a r i v a m a v z u l a r

U m u m i y y u k l a m a , s o a t

C3
=
=

a

И

A u d i t o r i y a

y u k l a m a s i
’ 5 r

a

s

5 -=
§ -ss

s
a

_
я о^ S« a

z . gy 5

m

m

< ty

1
I bo'lim. Ofis dasturlari va ularning yangi

imkoniyatlari.
34 34

2 II bo'lim.Zamonaviy dasturlash tillari. 20 20

3
Kasbiy foaliyatda amaliy dasturlar va

ulardan foydalanish asoslari.
14 14

4
Kompyuterda grafik obyektlar bilan

ishlash..
18 18

5 Veb-dizayn asoslari 16 16

6 Axborot tizimlari xavfsizligi. 34 34
J a m i : 1 3 6 3 4 1 0 2

TAVSIYA ETILADIGAN ADABIYOTLAR
16. Abduqodirov A.A., Hayitov A.G‘., Shodiev R.R. Axborot texnologiyalari. Akad. litsey va kasb-hunar kollejlari uchun darslik.- T.:
“O‘qituvchi”, 2003.-152 b.
17. Aripov M., Tillaev A. Veb-sahifalar yaratish texnologiyalari. -T .: 2006 y.- 170 b.
18. Aripov M., Xaydarov A. Informatika asoslari. Akademik litsey va kasb - hunar kollejlari uchun o‘quv qo‘llanma - T.:
“O‘qituvchi”, 2002 y.- 432 b.
19. Aripov M. Internet va elektron pochta asoslari. -T.; “Universitet”, 2000.-126 b
20. Boqiev R., Mamarajabov M., Ashurov M., Gulyamov J. Dasturlash asoslari. O ‘quv metodik qo‘llanma. -T.: TDPU, 2006 y.
21. Boqiev R.R., Matchonov A.O. Informatika. Akademik litsey va kasb-hunar kollejlari uchun o‘quv qo‘llanma.- T.: Tafakkur,
2012.- 469 b.
22. Boqiev R.R., Kayumova N. Axborot texnologiyalarini o ‘qitish metodikasi. T. TDPU. 2006 y.
23. Nazirov Sh.A. va boshq. Delphi tilida dasturlash asoslari. Kasb-hunar kollejlari uchun o‘quv qo‘llanma. -T.: G‘ofur G‘ulom
nomidagi nashriyot-matbaa ijodiy uyi, 2007.-280 b.
24. Nazirov Sh. Dasturlash tillari-T.: 2007 y.
25. Sattorov A. Ma’lumotlar bazasini boshqarish sistemasi Access (Windows 9x-2006) T.: 2006 y.
26. Sattorov A. Informatika va axborot texnologiyalari. Ak
27. ademik litsey va kasb-hunar kollejlari uchun darslik - T .: “O‘qituvchi”, 2002 y. - 256 b.
28. Yuldashev U.Yu., Boqiev R.R., Zokirova F.M. Informatika o‘qitish metodikasi. O‘qituvchilar uchun qo‘llanma. - T.: —Talqin”,
2004 y.
29. Yuldashev U.Yu., Boqiev R.R., Zokirova F.M. Informatika va axborot texnologiyalari. Elektron darslik. - T.: 2003 y.
30. Yuldashev U.Yu., Boqiev R.R., Zokirova F.M. Informatika. Kasb-hunar kollejlari uchun darslik. - T.: G‘. G‘ulom nomidagi
nashriyot - matbaa ijodiy uyi, 2002 y.- 240 b.
31. Yuldashev U.Y., Mamarajabov M.E. Tursunov S. Veb-dizayn. O‘quv-metodik qo‘llanma. - T.: TDPU, 2007.

Internet saytlari:

1. htt’://ziyonet.uz - Ta’ lim portali
2. htt’://txt.uz - Kompyuter texnologiyalariga oid kitoblar. Elektron kutubxona.
3. htt’://www.tak’rosto.cc - Internet jurnal
4. htt’://coursera.org - Ochiq kurslar
5. htt’ ://grou’s.ziyonet.uz/uz/grou’/96 - Informatika bilimdonlari
6. htt’://library.ziyonet.uz/uz/book/16058 - Informatika va axborot texnologiyalari. U.A.SHodmonov. 2012. TAQI

http://ziyonet.uz/
http://txt.uz/
http://coursera.org/
http://groups.ziyonet.uz/uz/group/96
http://library.ziyonet.uz/uz/book/16058

—Informatika va axborot texnologiyalari ” o’quv fani (moduli)ning mashg’ulot turlari bo’yicha mavzular rejasi va mazmuni
I - II semestr

arl
N .±±

Ma
O ’quv fani (moduli) mavzusi va m ashg’ulot turlari bo ’yicha

mavzular mazmuni

A
jra

til
ga

n
so

at

O ’qitish vositalari

Nazorat usuli

Tavsiy
a

etilgan
adabiyo

t lar

Didaktik
material va
ko’rgazmali

qurollar

AKT va
o ’qitishning

texnik
vositalari

Texnologik
jihozlar,
stendlar,

maketlar,
asboblar,

materiallar va
b.

1 2 3 4 5 6 7 8
I sem ester

1 M avzu Boshlang’ich nazorat. Shaxsiy kompyuterlarning texnik
qurilmalari bilan ishlash.
N azariy m ashg’ulot m azm uni O ’quvchilarni Shaxsiy

kompyuterlarning texnik qurilmalari bilan ishlasga o’rgatish.

2
M a’ruza

matni,savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Boshlang’ich nazorat,
test variantlari

2 M avzu: Shaxsiy kompyuterlarning dasturiy ta’minoti bilan tanishish.
A m aliy m ashg’ulot m azm uni
kompyuterlarning dasturiy ta’minoti haqida tanishadi

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, Aqliy
hujum usuli og’zaki va
yozm a topshiriqlari

3 M avzu: Tizimli dasturiy ta’minot bilan tanishish
N azariy m ashg’ulot m azm uni
Tizimli dasturiy ta’minot tushunchasi

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

4 M avzu: Fayllar va kataloglar bilan ishlash.
A m aliy m ashg’ulot m azm uni Fayllar va kataloglar bilan Ishlash
ko’nikmalari hosil qilinadi

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
“BBB” usuli

5 M avzu: Tarmoq operatsion tizimi va amaliy dasturiy ta’minot
dasturlari bilan
tanishish
A m aliy m ashg’ulot m azm uni amaliy dasturiy ta’minot

dasturlari bilan tanishadi

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
“BBB” usuli

6 M avzu: Operatsion tizim va uning qobig‘i ostida ishlovchi dasturlar
bilan ishlash. ON -1
A m aliy m ashg’ulot m azm uni
: Operatsion tizim dasturlari

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Oraliq nazorat, og’zaki
va yozma topshiriqlar,
“BBB” usuli

7 M avzu: WINDOWS operatsion tizimining yangi versiyalari
imkoniyatlari bilan tanishish.
N azariy m ashg’ulot m azm uni WINDOWS operatsion tizimining

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
“BBB” usuli

versiyalari nimkoniyatlari bilan tanishish..
8 M avzu: LINUX-operatsion tizimi, imkoniyatlari, qo‘llanilish doirasi

bilan tanishish.
A m aliy m ashg’ulot m azm uni :LINUX-operatsion tizimi,
imkoniyatlari bilan tanishish.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

9 M avzu: Ofis dasturlari paketining yangi versiyasi tarkibi va
imkoniyatlari bilan tanishish
A m aliy m ashg’ulot m azm uni Ofis dasturlari paketining
imkoniyatlari bilan tanishish

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, yozma
test topshiriqlari

10 M avzu: Matn protsessorlari va unda ishlash imkoniyatlari
N azariy m ashg’ulot m azm uni
Matn protsessorlari va unda ishlash imkoniyatlari

2 M a’ ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

11 M avzu: Gipersselkalar, rasmlar va murakkab jadvallar bilan ishlash..
A m aliy m ashg’ulot m azm uni
Gipersselkalar, rasmlar va murakkab jadvallar bilan ishlash.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

12 M avzu: Jadval protsessori va unda ishlash. O raliq n azo ra t II 2 M a’ruzamatn
i, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Oraliq nazorat, og’zaki
va yozma topshiriqlar
“N im a uchun” usuli

13 M avzu: Murakkab turdagi jadvallarga ishlov berish.
N azariy m ashg’ulot m azm uni MS Access dasturida

ma’lumotlar omborini tashkil etish haqida m a’lumotlar
berish.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

14 M avzu: J advallarni o‘zaro bog‘lash
A m aliy m ashg’ulot m azm uni
MS Accessda jadvallarni o ‘zaro bog‘lash haqida
m a’lumotlar berish

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

15 M avzu: Taqdimot yaratishning dasturiy ta’minoti bilan tanishish.
A m aliy m ashg’ulot m azm uni
Taqdimot yaratishning dasturiy ta’minoti

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

16 M avzu: Power point dasturida ishlash.
N azariy m ashg’ulot m azm uni

2 M a’ruza
matni, savol

Kompyuter,
proyektor

M avzuga oid
slaydlar,

Joriy nazorat, og’zaki
va yozma topshiriqlar,

Taqdimotlar yaratish kartochkalari plakatlar Aqliy hujum

17 M avzu: Murakkab turdagi taqdimotlarni yaratish.Yakuniy nazorat
A m aliy m ashg’ulot m azm uni
M a’lumotlar ombori haqida tushuncha berish.
Y akuniy nazora t.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Yakuniy nazorat,
og’zaki va yozma
topshiriqlar, Aqliy
hujum

II sem estr
1 M avzu: Ofis dasturlaridan foydalanib kasbiy faoliyatga oid amaliy

masalalarni yechish
N azariy m ashg’ulot m azm uni: Ofis dasturlaridan foydalanib
kasbiy faoliyatga oid amaliy masalalarni yechishga o’rganadi.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

2 M avzu: Grafik obyektlar va ularni kompyuterda tasvirlash usullari
bilan tanishish
A m aliy m ashg’ulot m azm uni Grafik obyektlar va ularni
kompyuterda tasvirlash usullari bilan tanishadi

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

3 M avzu: Kompyuter grafikasi turlari bilan tanishish.
A m aliy m ashg’ulot m azm uni Kompyuter grafikasi turlari bilan
tanishadi

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

4 M avzu: “Tasvirlarni grafik muharrir uskunalari, skaner, grafik
planshet yordamida kiritish va qayta ishlash
A m aliy m ashg’ulot m azm uni : Tasvirlarni grafik muharrir
uskunalari, skaner, grafik planshet yordamida kiritishni o ’rganadi

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

5 M avzu: Rastrli va vektorli grafikaning dasturiy ta’minoti
N azariy m ashg’ulot m azm uni: Rastrli va vektorli grafikaning
dasturiy ta’minoti bilan taninish.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma
Nim a uchun? BBxB
usullari

6 M avzu: Photoshop -rastrli grafik muharririda ishlash. ON-1
A m aliy m ashg’ulot m azm uni Photoshop -rastrli grafik
muharririda ishlashni o’rganadi

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Oraliq nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

7 M avzu: Photoshop dasturida rasmlarga qayta ishlov berish
A m aliy m ashg’ulot m azm uni: Photoshop dasturida rasmlarga
qayta ishlov berish

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

8 M avzu: CorelDraw-vektorli grafik muharririda ishlash. 2 M a’ruza Kompyuter, M avzuga oid Joriy nazorat, og’zaki

A m aliy m ashg’ulot m azm uni
CorelDraw-vektorli grafik muharririda ishlash.

matni, savol
kartochkalari

proyektor slaydlar,
plakatlar

va yozma topshiriqlar,
Aqliy hujum

9 M avzu: CorelDraw dasturida tasvirlarini hosil qilish ular ustida
amallar bajarish.
N azariy m ashg’ulot m azm uni
CorelDraw dasturida tasvirlarini hosil qilish ular ustida
amallar bajarish.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

10 M avzu: AvtoCad dasturi va uning imkoniyatlari
A m aliy m ashg’ulot m azm uni
AvtoCad dasturi va uning imkoniyatlari bilan tanishish

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

11 M avzu: AvtoCad dasturida ishlash.
A m aliy m ashg’ulot m azm uni
AvtoCad dasturida ishlash.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

12 M avzu: MathCad dasturi va uning imkoniyatlari bilan tanishish. ON-2
N azariy m ashg’ulot m azm uni: MathCad dasturi va uning
imkoniyatlari bilan tanishadi

2 M a’ruza
matni,savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Oraliq nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

13 M avzu: MathCad dasturida ishlash
A m aliy m ashg’ulot m azm uni
MathCad dasturida ishlash

2 M a’ruza
matni,savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

14 M avzu: Grafik dasturlaridan foydalanib kasbiy faoliyatga oid
masalalarni yechish.
A m aliy m ashg’ulot m azm uni: Grafik dasturlaridan foydalanib
kasbiy faoliyatga oid masalalarni yechish.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

15 M avzu: Kasbiy faoliyatiga oid masalalarni yechishda amaliy
dasturlardan foydalanish.
A m aliy m ashg’ulot m azm uni
Kasbiy faoliyatiga oid masalalarni yechishda amaliy dasturlardan
foydalanish.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

16 M avzu: Page Maker dasturi va unda ishlash.
A m aliy m ashg’ulot m azm uni
Page Maker dasturida ishlash.

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki
va yozma topshiriqlar,
Aqliy hujum

17 M avzu: Matnli, jadvalli va rasmli ma’lumotlar bilan ishlash.. Yakuniy
nazorat
A m aliy m ashg’ulot m azm uni

2 M a’ruza
matni, savol
kartochkalari

Kompyuter,
proyektor

M avzuga oid
slaydlar,
plakatlar

Yakuniy nazorat,
og’zaki va yozma
topshiriqlar, Aqliy

Matnli, jadvalli va rasmli ma’lumotlar bilan ishlash.. hu jum

О ZBEKISTON RESPUBLIKASI
OLIY VA O RTA MAXSUS TA'LIM VAZIRLIGI

TOSHKENT SHAXRIDAGI TURIN POLITEXNIKA UNIVERSITETI
HUZURIDAGI AKADEMIK LITSEYI

Akademik litsey o'qituvchisi P. /4
2018-2019o'quv yili 1 -kurs o'quvchilari uchun

"Informatika va axborot texnologiyalari" fanidan

TAVQIM- MAVZULARI REJASI

YMAN"
a director
r.Elmurodov
018yil

Umumiy ajratilgan soat

Kasb va guruhlar jami nazariy amaliy Laboratori
У*

Mustaqil ish

P S -/L M .'/l, O f - n ei w n

V (- n . n - n h% y(V 4

Taqvim mavzular rejasi "Aniq va tabiiy fanlar " kafedrasining 2018 yil "27' - avgustdagi 1-sonli yig'ilishida muhokama

etilib, ma'qullandi.

Kafedra mudiri: N.X.Matkarimova

№ Bob va mavzu So
at Dars turi Ta'lim

shakli
Ta'lim
metodi

Predmetlararo
aloqadorlik

O'quvchi-lar
auditoriyada
bajaradigan

mustaqil ishi

Axborot
manbalari,

jixozlari va
materiallari

Nazorat
turi Uyga vazifa Adabiyotla

r Sa
na

Iz
oh

1 2 3 4 5 6 7 8 9 10 11 12 13 14

I semestr

1

Boshlang’ich
nazorat. Shaxsiy
kompyuterlarning
texnik qurilmalari
bilan ishlash.

2

Aralash

Nazariy iy
m

J-lA hu Ona tili, test kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

2

Shaxsiy
kompyuterlarning
dasturiy ta’minoti
bilan tanishish.

2 yangi bilim
beruvchi

Amaliy Debat Ona tili, taijima
qilish

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

3 Tizimli dasturiy
ta’minot bilan
tanishish.

2 yangi bilim
beruvchi

Amaliy Bumeran
g

Ona tili, yozma
mashqlar

kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

4
Fayllar va
kataloglar bilan
ishlash.

2
Aralash

Amaliy Aqliy
hujum Matematika yozma

mashqlar
kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

5

Tarmoq operatsion
tizimi va amaliy
dasturiy ta’minot
dasturlari bilan
tanishish.

2

Aralash

Amaliy Aqliy
hujum

Ona tili,
huquq

yozma
mashqlar

kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

6 Operatsion tizim va
uning qobig‘i ostida
ishlovchi dasturlar
bilan ishlash. ON -1

2 yangi bilim
beruvchi

Amaliy klaster Ona tili,
huquq

yozma
mashqlar

kompyuter,
multimediya yozma mavzu bo'yicha

ma'lumot izlash 1,2,3

7

WINDOWS
operatsion
tizimining yangi
versiyalari
imkoniyatlari bilan
tanishish.

2

yangi bilim
beruvchi

Nazariy klaster Ona tili,
huquq

yozma
mashqlar

kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

8

LINUX-operatsion
tizimi,
imkoniyatlari,
qo‘llanilish doirasi

2 yangi bilim
beruvchi

Amaliy Aqliy
hujum

Ona tili,
huquq

yozma
mashqlar

kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

bilan tanishish.

9 Ofis dasturlari
paketining yangi
versiyasi tarkibi va
imkoniyatlari bilan
tanishish.

2
yangi bilim
beruvchi

Amaliy Aqliy
hujum

Ona tili,
huquq

yozma
mashqlar

kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

10
Matn protsessorlari
va unda ishlash
imkoniyatlari.

2 Umumlashtir
uvchi

Nazariy klaster Ona tili, tarix yozma
mashqlar

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

11

Gipersselkalar,
rasmlar va
murakkab jadvallar
bilan ishlash.

2 yangi bilim
beruvchi

Amaliy Tanqidiy
tafakkur Ona tili, tarix yozma

mashqlar
kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

12 Jadval protsessori
va unda
ishlash.ON-2

2 Mustahkaml
ash

Amaliy klaster Ona tili, yozma
mashqlar

kompyuter,
multimediya yozma mavzu bo'yicha

ma'lumot izlash 1,2,3

13
Murakkab turdagi

jadvallarga ishlov
berish.

2 yangi bilim
beruvchi

Nazariy B.B.B Ona tili, yozma
mashqlar

kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

14
Jadvallarni bir-
biriga bog‘lash va
ularni tashkil qilish.

2 Mustahkaml
ash

Amaliy Aqliy
hujum Ona tili, yozma

mashqlar
kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

15 Taqdimot
yaratishning
dasturiy ta’minoti
bilan tanishish.

2 Umumlashti-
ruvchi

Amaliy Pres Ona tili, yozma
mashqlar

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

16 Power point
dasturida ishlash. 2 Aralash Nazariy klaster Ona tili, Test kompyuter,

multimediya
og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

17

Murakkab turdagi
taqdimotlarni
yaratish.Yakuniy
nazorat

2 yangi bilim
beruvchi

Amaliy Bumeran
g

Ona tili, Test kompyuter,
multimediya yozma mavzu bo'yicha

ma'lumot izlash 1,2,3

II semestr
18 Ofis dasturlaridan

foydalanib kasbiy
faoliyatga oid
amaliy masalalarni
echish.

2 yangi bilim
beruvchi Nazariy Aqliy

hujum Ona tili, yozma
mashqlar

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

19 Grafik obyektlar va
ularni kompyuterda
tasvirlash usullari
bilan taninish.

2 yangi bilim
beruvchi Amaliy Aqliy

hujum Ona tili, yozma
mashqlar

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

20 Kompyuter
grafikasi turlari
bilan taninish.

2 yangi bilim
beruvchi Amaliy B.B.B Ona tili, yozma

mashqlar
kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

21 Tasvirlarni grafik
muharrir
uskunalari, skaner,
grafik planshet
yordamida
kiritish va qayta
ishlash.

2 yangi bilim
beruvchi Amaliy B.B.B Ona tili, yozma

mashqlar
kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

22 Rastrli va vektorli
grafikaning dasturiy
ta’minoti bilan
taninish.

2 Aralash Nazariy Aqliy
hujum Ona tili, yozma

mashqlar
kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

23 Photoshop -rastrli
grafik muharririda
ishlash.ON-1

2 yangi bilim
beruvchi Amaliy Debat Ona tili, Test kompyuter,

multimediya
og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

24 Photoshop
dasturida rasmlarga
qayta ishlov berish

2 yangi bilim
beruvchi Amaliy Bumeran

g
Ona tili, yozma

mashqlar
kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

25 CorelDraw-vektorli
grafik muharririda
ishlash.

2 Aralash Amaliy Aqliy
hujum

Ona tili,
Matematika

yozma
mashqlar

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

26 CorelDraw
dasturida
tasvirlarini hosil
qilish ular ustida
amallar bajarish.

2 Aralash Nazariy Aqliy
hujum

Ona tili, ,
Matematika

yozma
mashqlar

kompyuter,
multimediya

o.s va
yozma

mavzu bo'yicha
ma'lumot izlash 1,2,3

27 AvtoCad dasturi va
uning imkoniyatlari
bilan tanishish.

2 Umumlashtir
uvchi Amaliy klaster Ona tili, yozma

mashqlar
kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

28 AvtoCad dasturida
ishlash. 2 Umumlashtir

uvchi Amaliy klaster Ona tili, yozma
mashqlar

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

29 MathCad dasturi va
uning imkoniyatlari
bilan tanishish. ON-
2

2 Umumlashtir
uvchi Nazariy Pres Ona tili, yozma

mashqlar
kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

30 MathCad dasturida
ishlash 2 Aralash Amaliy klaster Ona tili, yozma

mashqlar
kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

31 Grafik
dasturlaridan
foydalanib kasbiy
faoliyatga oid
masallarni echish.

2 yangi bilim
beruvchi Amaliy Bumeran

g
Ona tili,
Matematika

yozma
mashqlar

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

32 Kasbiy
foydalanish.
faoliyatiga oid
masalalarni
echishda amaliy
dasturlardan

2 yangi bilim
beruvchi Amaliy Debat Ona tili,

Matematika
yozma
mashqlar

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

33 Page Maker dasturi
va unda ishlash. 2 Aralash Amaliy Aqliy

hujum
Ona tili, ,
Matematika

yozma
mashqlar

kompyuter,
multimediya

og'zaki
so'rov

mavzu bo'yicha
ma'lumot izlash 1,2,3

34 Matnli, jadvalli va
rasmli ma’lumotlar
bilan ishlash..
Yakuniy nazorat

2 Aralash Amaliy Aqliy
hujum

Ona tili, ,
Matematika Test kompyuter,

multimediya yozma mavzu bo'yicha
ma'lumot izlash 1,2,3

JAMI 68

Adabiyotlar

1. Axmedov A., Taylaqov N. Informatika. Akademik litsey va kasb-hunar kollejlar uchun darslik. -T.: O‘zbekiston, 2001. -272 b

2. R.R.BOQIYEV, A.O.MATCHONOV.Informatika.Akademik litsey va kasb-hunar kollejlar uchun o'quv qollanma .2011 й

3. Aripov Informatika asoslari - T. 2002

I I I . Туш у и тн р и ш хагн

1 ' pi'/ка академик шисйнп тугитгяндан кейин М атематика, Ф и ш ка, О на тили на aianiiihrii фанларпдан кириш тест симонлари
•• lii.uvmraii олнм таълим муассасаларш а кирувчнлар учун м^лжаллаиган

i Мани у.юглар 2 сентябрдан бошланиб, май ойининг охирила тугайди.
2. Укув машгулотларнни кичик гурухга булиб укитиш Узбеки стон Рсспублнкаси Вазирлар Махкамасининг 2 0 17 йил 6 анрелдагн 187-сонли
кароринпнг 14-бандига мувофик амалга оширилади.
.* \1а «кур укув режа асоснда таълим муассаеаси ишчн укуи режаеннн тузади бунда укув кжламашшг хафталнк хажминн сакпаган холла
чукурлаштирнлгаи на кушнмча чукурлаштирнлгаи фанлари блоки таркпбидагн фанлар хажмиии педагогик кенгаш карори билан 10% гача курс ва
. ^месфлардаги соатлар хажмиии 5° о гача узгартиришга рухеат этиладн

I Ишчи уЧ увреж аниш таб чикишла иамунавийукув режалагиумумтаълим фанларблокилаги б и р х и л н о м л а т ф анлар- М атем атика,Ф иш ки,
‘411 и м и па a laiinf rii фандзри соатлари иукурлаштирнлиб Укитиладшан фанлар блокилаги М атематика, Ф и ш к а , Она п и п ва адабисгн

фанлари ссчпларнга кушилиб. б и л а фан сифатида укитнладн.

■ - j w i .i-.bk :|>ашпа ажр» :|лган guar нсдаипик к ш ашп карори бнлан Ciniipy нчнларга бериладигап м\ ia.xacuc.iHK буйича махсус фанни
укн I пип а аафагнладп

• -Ш« муассасасн нкгнврмлаги соатлар таълим муассасасининг пелагогнк кеигашп карорига асосан махсус курсларни укитншга ажратилали
icMiiK .шиейяарииш ош ирувчиларш абериладш ан мутахасисднк укшув'шлар таркибн, укув методик, моддий-ге.хннка бамендан келиб

.. -.aii \о .ш белгиланали ва таълим муассасасининг пелагогнк кенгашининг карори бнлан тасликланади

> kvrжараённ гаркибни кисмларн Х афталар сони Семестр Соатлар
ми кю ри) 1а в л ат атеста г u i i u c h

г (:.пприи вп амалий машг\'лотлар
70 1-4 2652

Урта махсус, касб-хунар таълим и
муассасаларида якунлй давлат аттсстациясини
утка шш гартиби тугриендагн иизомга
мувофик амалга оширилади.

К’ чсбнп фанлар 2 80
Л-niiar аисаацн яси 2

4 72
Таь.шм муассаеаси имнёрндаги coai 1-4 68
1акгнллар 18
Ж ами 90 1 -4 2872 С

........ 11
i \ i> нчнлар:
с

диреитри
i on.'Kvm (укимачнлик ua еигнл catioai hiici т у г и кош и даги Яккадодо&Я(/зЩI

I ошкент Лхборот Технология лари Университете кошидаги 2-coiflijd

vs"- •
% Л " кош"-» 1" с X I ирожнддижт иомли академик umcii I irpc 1' -

•• • •••:';> • *ч:
> IA!\ коншдагн С \ Снрожнддинов номли академик лицей фишка

iM .M ii h i и . I m i :

Марка? дирекюринииг уринбосари
■*,<*. О

. »лкла1 Iаъ.шм стандартларини такомиллаштириш ва таълим йуналишларини бирхнллаштириш
бошкармаси бошлиги уринбосари

.Маплат таълим стандартларини такомиллаштириш па таълим й у 11 ал п i п л ар и н ijo м рх(Гл л ai итн р и 1 и
1. шкармаси б о т мутахассисн - . ■ V ? К Ч

У.Юлдошева

Ш У роков

КИбодулласв

Ф Жураев

« '^ Т а .х м о п о п

У.Алижонов

Такршчи:

У «бек давлаг жахон тиллар Университсти кошидаги 3-сон академий«•'лицей ж ф е к г а р ь V

. j ■ «*»■/. - я w /'

О Сармаиов

Б.Лдтов

O‘ZBEKISTON RESPUBLIKASI XALQ TA’LIMI VAZIRLIGI
RESPUBLIKA TA’LIM MARKAZI

O‘RTA VA O‘RTA MAXSUS, KASB-HUNAR TA’LIMINING
DAVLAT TA’LIM STANDARTI

VA O‘QUV DASTURI

INFORMATIKA

Toshkent-2017

O ‘ ZBEKISTON RESPUBLIKASI VAZIRLAR MAHKAMASINING
QARORI

O‘RTA VA O‘RTA MAXSUS, KASB-HUNAR TA’LIMINING DAVLAT
TA’LIM STANDARTLARINI TASDIQLASH TO‘G‘RISIDA

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

1. Quyidagilar:
O‘rta ta’limning davlat ta’lim standarti 1-ilovaga muvofiq;
O‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standarti 2-ilovaga muvofiq;
O‘rta va o‘rta maxsus, kasb-hunar ta’limining umumta’lim fanlari bo‘yicha malaka

talablari 3-ilovaga muvofiq;
Akademik litsey va kasb-hunar kolleji diplomlarining davlat namunalari

4-ilovaga muvofiq;
O‘rta va o‘rta maxsus, kasb-hunar ta’limi muassasalari uchun umumta’lim fanlaridan

o‘quv-metodik majmualarning yangi avlodini ishlab chiqishga qo‘yiladigan umumiy
talablar 5-ilovaga muvofiq tasdiqlansin.

2. Belgilab qo‘yilsinki:
o ‘rta va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlari 2018-

2019o‘quv yilidan boshlab bosqichma-bosqich amaliyotga joriy etiladi;
umumta’lim maktablarining boshlang‘ich sinflari uchun filologiya fanlari va aniq

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

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

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

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

o ‘rta va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlari va o‘quv
dasturlarini amaliyotga samarali joriy etish yuzasidan tegishli mutaxassislar uchun 2018-
2019o‘quv yilidan boshlab maqsadli o‘quvlar tashkil etsinlar hamda pedagog xodimlarni
qayta tayyorlash va ularning malakasini oshirish kurslari dasturlari va o‘quv modullarining
qayta ko‘rib chiqilishini ta’minlasinlar.

file:///F:/pages/getpage.aspx%3flact_id=16188
file:///F:/pages/getpage.aspx%3flact_id=196944
file:///F:/pages/getpage.aspx%3flact_id=3153714%233153828
file:///F:/pages/getpage.aspx%3flact_id=3153714%233154060
file:///F:/pages/getpage.aspx%3flact_id=3153714%233154553
file:///F:/pages/getpage.aspx%3flact_id=3153714%233157595
file:///F:/pages/getpage.aspx%3flact_id=3153714%233157595
file:///F:/pages/getpage.aspx%3flact_id=3153714%233157673

4. O‘zbekiston Respublikasi Oliy va o‘rta maxsus ta’lim vazirligining O‘rta maxsus,
kasb-hunar ta’limi markazi Sog‘liqni saqlash vazirligi, Madaniyat vazirligi, Jismoniy
tarbiya va sport davlat qo‘mitasi, O‘zbekiston Badiiy akademiyasi hamda manfaatdor
vazirliklar va idoralar bilan birgalikda 2018-2019o‘quv yiliga qadar akademik litseylarning
ta’lim yo‘nalishlari va kasb-hunar kollejlarining tayyorlov yo‘nalishlari bo‘yicha malaka
talablari, o ‘quv rejalari va dasturlarini ishlab chiqsin va belgilangan tartibda tasdiqlasin.

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

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

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

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

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

O‘zbekiston Respublikasining Bosh vaziri A. ARIPOV

Toshkent sh.,
2017-yil 6-aprel,
187-son

file:///F:/pages/getpage.aspx%3flact_id=3153714%233157746
file:///F:/pages/getpage.aspx%3flact_id=3153714%233157761

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

1-ILOVA
O‘rta ta’limning

DAVLAT TA’LIM STANDARTI
1-bob. Asosiy qoidalar

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

2. Davlat ta’lim standartini ishlab chiqish quyidagi hujjatlarga asoslanadi:
O‘zbekiston Respublikasi Konstitutsiyasi;
«Ta’lim to‘g‘risida»gi O‘zbekiston Respublikasi Qonuni;
«Kadrlar tayyorlash milliy dasturi to‘g‘risida»gi O‘zbekiston Respublikasi Qonuni;
O‘zbekiston Respublikasi Vazirlar Mahkamasining «Uzluksiz ta’lim tizimi uchun

davlat ta’lim standartlarini ishlab chiqish va amalda joriy etish to‘g‘risida» 1998-yil 5-
yanvardagi 5-son qarori;

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

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

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

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

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

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

O‘z DSt 1.8:2009. Asosiy qoidalar. Tavsiyalar.
3. Davlat ta’lim standartini bajarish O‘zbekiston Respublikasi hududida faoliyat

ko‘rsatayotgan barcha o‘rta ta’lim muassasalari uchun majburiydir.
2-bob. O‘rta ta’limning davlat ta’lim standartining maqsad va vazifalari
4. Davlat ta’lim standartining maqsadi — o‘rta ta’lim tizimini mamlakatda amalga

oshirilayotgan ijtimoiy-iqtisodiy islohotlar, rivojlangan xorijiy mamlakatlarning ilg‘or
tajribalari hamda ilm-fan va zamonaviy axborot-kommunikatsiya texnologiyalariga
asoslangan holda tashkil etish, ma’naviy barkamol va intellektual rivojlangan shaxsni
tarbiyalashdan iborat.

5. Davlat ta’lim standartining vazifalari quyidagilardan iborat:
o ‘rta ta’lim mazmuni va sifatiga qo‘yiladigan talablarni belgilash;
milliy, umuminsoniy va ma’naviy qadriyatlar asosida o‘quvchilarni tarbiyalashning

samarali shakllari va usullarini joriy etish;
o‘quv-tarbiya jarayoniga pedagogik va zamonaviy axborot-kommunikatsiya

texnologiyalarini joriy etish, o‘rta ta’lim muassasalarining o‘quvchilari va bitiruvchilarining
malakasiga qo‘yiladigan talablarni belgilash;

file:///F:/pages/getpage.aspx%3flact_id=3153714
file:///F:/pages/getpage.aspx%3flact_id=20596%2320682
file:///F:/pages/getpage.aspx%3flact_id=16188
file:///F:/pages/getpage.aspx%3flact_id=196944
file:///F:/pages/getpage.aspx%3flact_id=622242
file:///F:/pages/getpage.aspx%3flact_id=2165717
file:///F:/pages/getpage.aspx%3flact_id=2165717
file:///F:/pages/getpage.aspx%3flact_id=3137130

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

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

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

3-bob. O‘rta ta’lim davlat ta’lim standartining asosiy prinsiplari
6. Davlat ta’lim standarti quyidagi asosiy prinsiplarga asoslanadi:
o ‘quvchi shaxsi, uning intilishlari, qobiliyati va qiziqishlari ustuvorligi;
o ‘rta ta’lim mazmunining insonparvarligi;
davlat ta’lim standartining ta’lim sohasidagi davlat va jamiyat talablariga, shaxs

ehtiyojiga mosligi;
o ‘rta ta’limning boshqa ta’lim turlari va bosqichlari bilan uzluksizligi va ta’lim

mazmunining uzviyligi;
o ‘rta ta’lim mazmunining respublikadagi barcha hududlarda birligi va yaxlitligi;
o ‘rta ta’limning mazmuni, shakli, vositalari va usullarini tanlashda innovatsiya

texnologiyalariga asoslanilganligi;
o ‘quvchilarda fanlarni o ‘rganish va ta’lim olishni davom ettirish uchun tayanch va

fanlarga oid umumiy kompetensiyalarni rivojlantirishning ta’minlanganligi;
rivojlangan xorijiy mamlakatlarning ta’lim sohasida me’yorlarni belgilash

tajribasidan milliy xususiyatlarni hisobga olgan holda foydalanish.
4-bob. O‘rta ta’limning davlat ta’lim standartining tarkibiy qismlari
7. Davlat ta’lim standarti quyidagi tarkibiy qismlardan iborat:
o ‘rta ta’limning tayanch o‘quv rejasi;
o ‘rta ta’limning o‘quv dasturi;
o ‘rta ta’limning malaka talablari;
baholash tizimi.
8. O‘rta ta’limning tayanch o‘quv rejasi (keyingi o‘rinlarda — tayanch o‘quv reja deb

ataladi) o‘rta ta’lim muassasalarida o‘qitiladigan o‘quv fanlari nomi, o‘quv yuklamasining
minimal hajmi hamda ularning sinflar bo‘yicha taqsimoti belgilangan hujjat hisoblanadi.

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

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

O‘rta ta’limning tayanch o‘quv
REJASI

/r

O‘quv fanlari Sinflar

Haf
talik

umumiy
soat

Davlat ixtiyoridagi soatlar 2 4 6 6 0,5 2,5 3,5 4 6
264,

5
Ona tili va adabiyot

0 0 67

O‘zbek tili/rus tili 16

Chet tili 23

Tarix 14

Davlat va huquq asoslari 2

Iqtisodiy bilim asoslari 2

Matematika 45

Informatika va axborot
texnologiyalari ,5 ,5 ,5

4,5

Fizika 8

0.
Kimyo 6

1.
Biologiya 9

2.
Tabiiyot va geografiya 13

3.

Odobnoma 4
Vatan tuyg‘usi 2
Milliy istiqlol g ‘oyasi va

ma’naviyat asoslari 3

4.
Musiqa madaniyati 7

5.
Tasviriy san’at 7

6.
Chizmachilik 2

7.
Texnologiya 12

8.
Jismoniy tarbiya 18

Maktab ixtiyoridagi
soatlar ,5 ,5 ,5

2,5

Umumiy soatlar
2,5 4 6 6 0,5 2,5 4 4,5 7 267

Amaliy mehnat
mashg‘uloti (kun hisobida) 0 6

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

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

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

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

bilim — o‘rganilgan ma’lumotlarni eslab qolish va qayta tushuntirib berish;
ko‘nikma — o‘rganilgan bilimlarni tanish vaziyatlarda qo‘llay olish;
malaka — o‘rganilgan bilim va shakllangan ko‘nikmalarni notanish vaziyatlarda

qo‘llay olish va yangi bilimlar hosil qilish;
kompetensiya — mavjud bilim, ko‘nikma va malakalarni kundalik faoliyatda qo‘llay

olish qobiliyati.
14. Baholash tizimi — davlat ta’lim standarti bo‘yicha o‘rta ta’limning malaka

talablarini o‘quvchilar tomonidan o‘zlashtirilishi darajasini hamda o‘rta ta’lim
muassasasining faoliyati samaradorligini aniqlaydigan mezonlar majmuidan iborat.

5-bob. O‘rta ta’limning davlat ta’lim standartini joriy etish tartibi
15. O‘zbekiston Respublikasida davlat ta’lim standartini joriy etish,

muvofiqlashtirish, unga metodik rahbarlik qilish O‘zbekiston Respublikasi Xalq ta’limi
vazirligi tomonidan amalga oshiriladi.

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

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

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

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

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

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

tayanch o‘quv reja va o‘quv dasturlarining bajarilishini tahlil qilish;
o‘rta ta’lim muassasasida davlat ta’lim standartlari talablari bajarilishi va ta’lim

sifatiga ta’sir etuvchi omillarni, foydalanilgan pedagogik va axborot-kommunikatsiya
texnologiyalarining natijaviyligini tahlil qilish.

20. O‘rta ta’lim sifatini nazorat qilishning turlari quyidagilardan iborat:
ichki nazorat — O‘zbekiston Respublikasi Xalq ta’limi vazirligi tomonidan

tasdiqlangan tartib asosida o‘rta ta’lim muassasasining monitoring guruhi tomonidan
amalga oshiriladi;

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

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

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

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

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

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

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

MALAKA TALABLARI
I-bob. Umumiy qoidalar

1-§. Qo‘llanish sohasi
1. O‘rta va o‘rta maxsus, kasb-hunar ta’limining umumta’lim fanlari bo‘yicha malaka

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

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

3. Malaka talablari asosida ta’lim muassasasining turi va xususiyatlarini inobatga
olgan holda o‘quv dasturlari, davlat attestatsiyasi uchun umumta’lim fanlari bo‘yicha

file:///F:/pages/getpage.aspx%3flact_id=3153714

nazorat-baholash ko‘rsatkichlari ishlab chiqiladi va vakolatli vazirliklar, idoralar tomonidan
belgilangan tartibda tasdiqlanadi.

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

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

Standart
darajalari Darajalarning nomlanishi

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

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

A2 Umumta’lim fanlarini o‘rganishning tayanch darajasi

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

B1 Umumta’lim fanlarini o‘rganishning umumiy darajasi

B1+ Umumta’lim fanlarini o‘rganishning kuchaytirilgan
umumiy darajasi

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

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

o ‘quv fanini o ‘rganishning bosqichlarini;
tayanch va fanga oid umumiy kompetensiyalarni;
o ‘quv fanining maqsad va vazifalarini;
umumta’lim fanlarini o‘rganishning mazmunini;
o ‘rta va o‘rta maxsus, kasb-hunar ta’limi muassasalari bitiruvchilarining umumta’lim

fanlari bo‘yicha majburiy tayyorgarlik darajalarini hamda ta’lim muassasalarini
bitiruvchilariga nisbatan qo‘yiladigan talablarni belgilab beradi.

4-§. Tayanch va fanga oid umumiy kompetensiyalar
6. O‘zbekiston Respublikasida ta’limning uzluksizligi, uzviyligi, o‘quvchi shaxsi va

qiziqishlari ustuvorligidan kelib chiqib, ularning yosh xususiyatlariga mos ravishda
quyidagi tayanch kompetensiyalar shakllantiriladi.

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

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

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

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

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

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

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

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

5-ILOVA

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

UMUMIY TALABLAR
1-bob. Umumiy qoidalar

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

2. Mazkur Umumiy talablarda quyidagi asosiy tushunchalar qo‘llaniladi:
O‘quv-metodik majmua — darslik, mashq daftari, o ‘qituvchi uchun metodik

qo‘llanma, darsliklarning multimediali ilovasidan iborat majmua.
Darslik — davlat ta’lim standartlariga muvofiq o‘quv dasturi asosida didaktik,

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

file:///F:/pages/getpage.aspx%3flact_id=3153714

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

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

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

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

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

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

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

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

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

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

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

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

yangi avlod o‘quv-metodik majmualarini yaratish va amaliyotga joriy etish;
o‘quvchilarda ilmiy dunyoqarash va global tafakkur yuritish kompetentligini

shakllantirish;
umumta’lim fanlarini o‘qitishning prinsipial yangi metodologiyasi asosida ta’lim-

tarbiya samaradorligini oshirish.

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

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

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

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

o ‘quvchilarda vatanparvarlik va milliy g‘urur hissini shakllantirishga qaratilganligi;
o ‘rta va o‘rta maxsus, kasb-hunar ta’limining zarur hajmi berilganligi, o‘quvchilarda

mustaqil ijodiy fikrlash, tashkilotchilik qobiliyati va amaliy tajriba ko‘nikmalarini
rivojlantirishga yo‘naltirilganligi.

4-bob. O‘quv-metodik majmualarni ishlab chiqishga qo‘yiladigan talablar
8. O‘quv-metodik majmualarni ishlab chiqishga quyidagicha talablar qo‘yiladi:
Didaktik talablar:
o‘quvchi tomonidan o‘quv materiallarining to‘liq o‘zlashtirilishini ta’minlash;
matnlar axborot berishga emas, balki o ‘quv fanining mazmun-mohiyatini tushuntirish

maqsadlariga xizmat qilishi;
qiziqarli, lo‘nda va hamma uchun qulay va tabaqalashtirilgan bo‘lishi;
ilmiy dunyoqarashni shakllantirish, vatanparvarlik va millatlararo totuvlik talablariga

javob berishi, aniq dalillarga asoslangan materiallardan tarkib topishi;
ta’limning kundalik hayot va amaliyot o‘rtasidagi bog‘liqligini ta’minlashga, olingan

bilimlarni amaliyotda qo‘llay olish layoqatlari shakllantirilishiga, boshqa o‘quv fanlari bilan
uzviy bog‘liqlikni ta’minlashga yo‘naltirilgan bo‘lishi;

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

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

Ilmiy-metodik talablar:
fan-texnikaning so‘nggi yutuqlarini o‘zida aks ettirishi;
o ‘quv fani mavzularining mazmunan yaxlitligi ta’minlangan bo‘lishi;
o ‘quv fani mavzulari o‘zbek adabiy tili qoidalariga to‘liq rioya qilgan holda oddiy va

sodda, tushunarli va ravon tilda bayon qilinishi;
mantiqiy ketma-ketlikka va izchillikka amal qilinishi;
milliy g‘oya va O‘zbekiston xalqining mentalitetiga zid bo‘lmagan tegishli

illustrasiyalar bilan boyitilishi;
savol va topshiriqlar aniq ifodalangan bo‘lishi;
o ‘quvchilarni fikrlashga, yozishga, tasvirlashga, chizma chizishga, hisoblashga,

amaliy ishlarni bajarishga, tajribalar o‘tkazishga o‘rgatishda pedagogik texnologiyalardan
foydalanish nazarda tutilgan bo‘lishi;

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

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

Pedagogik-psixologik talablar:

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

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

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

Estetik talablar:
imkon darajasida yorqin, rangli, qiziqarli va chiroyli bo‘lishi;
matnlar o‘quvchiga ma’lum ijobiy hissiy ta’sirlarni o ‘tkazishi va o‘quv faniga

qiziqish uyg‘otishi;
bo‘lim, bob, paragraf va mavzular matnlarining turli shakl va ranglar bilan ajratilishi,

mutanosibligi ta’minlanishi;
rasm va tasvirlar badiiy estetik talablarga javob berishi, aniq va tiniq ifodalanishi

lozim.
Gigiyenik talablar:
matn va illustrasiyalar sanitariya qoidalari, normalari va gigiyena normativlariga mos

bo‘lishi;
harflarning kattaligi va qog‘ozning sifati (og‘irligi, qalinligi, oqligi va shaffofligi)

Vazirlar Mahkamasining «Ta’lim muassasalari uchun matbaa mahsulotlarining xavfsizligi
to‘g‘risidagi umumiy texnik reglamentni tasdiqlash to‘g‘risida» 2015 -yil 3-iyundagi 146-
son qarori talablariga mos bo‘lishi lozim.

file:///F:/pages/getpage.aspx%3flact_id=2662307

Informatika va axborot texnologiyalari fani
O‘rta va o‘rta maxsus, kasb-hunar ta’lim (barcha ta’lim olish tillari bo‘yicha)

ona tili fanini o‘qitish bosqichlari

Ta’lim
bosqichi Bitiruvchilar Standart

darajasi
Daraja

nomlanishi

O‘rta va
o‘rta maxsus,
kasb-hunar

ta’limi

Informatika va axborot
texnologiyalari fani

chuqurlashtirilmagan o‘rta
ta ’lim bitiruvchilari B1

Informatika va
axborot texnologiyalari

fanini o‘rganishning
umumiy darajasi

O‘rta
ta’lim

Informatika va axborot
texnologiyalari fani
chuqurlashtirilgan o‘rta
ta’lim bitiruvchilari

B1+

Informatika va
axborot texnologiyalari

fanini o‘rganishning
kuchaytirilgan umumiy

darajasi

Informatika va axborot texnologiyalari fanini o‘qitishning maqsad va vazifalari
O‘rta va o‘rta maxsus, kasb-hunar ta’limda informatika va axborot

texnologiyalari o‘quv fanini o‘qitishning asosiy maqsadi - o‘sib kelayotgan avlodni
zamonaviy axborot texnologiya vositalari bilan ishlash malakalari, mustaqil, mantiqiy va
algoritmik fikrlash qobiliyatini rivojlantirishdan iborat va olgan bilimlarini hayotda tatbiq
etishga o‘rgatishdan iborat.

O‘rta va o‘rta maxsus, kasb-hunar ta’limda informatika va axborot
texnologiyalari ta’limining asosiy vazifalari:

o‘quvchilarga axborot-kommunikatsiya texnologiyalari va ularni amaliyotda qo‘llash
haqida bilimlar berish;

kompyuterda masalalar yechish texnologiyalari va asosiy bosqichlarini ketma-ketlikda
to‘g‘ri bajara olish;

algoritmik tuzilmalarni, algoritmlash va dasturlash asoslari haqida bilim berish;
kompyuterning dasturiy ta’minoti va ularning imkoniyatlarini ajrata bilish hamda

amaliyotda qo‘llay olishga o‘rgatish;
o‘quvchilarni aqliy rivojlantirish, ularning ilmiy dunyoqarashini kengaytirish, mantiqiy

fikrlash qobiliyatini shakllantirish;
axborot-kommunikatsiya texnologiyalaridan foydalanish madaniyatini o‘rgatib borish

orqali ularda umuminsoniy qadriyatlarga rioya etishni rivojlantirishga qaratilgan va ta’lim--
tarbiya olishning keyingi bosqichlarida davom ettirishlari uchun zarur bo‘lgan tayanch
kompetensiyalarni shakllantirish.

Informatika va axborot texnologiyalari fanidan O‘rta va o‘rta maxsus, kasb-
hunar ta’lim bitiruvchilariga qo‘yiladigan malaka talablari

1. Axborotlarni izlash va elektron vositalarda yig‘ish kompetensiyasi:
B1
Axborot resurslaridan maqsadli izlash va saralash vazifalarini bajara oladi;
axborotlarni arxivlash dasturlari imkoniyatlarini biladi, amaliyotda qo‘llay oladi;
axborotlashgan jamiyat haqida tasavvurga ega bo‘ladi;
multimedia tizimlari haqida bilimga ega bo‘ladi, amaliyotda qo‘llay oladi;
kompyuter grafikasi va uning turlari haqida bilimga ega bo‘ladi;
ma’lumotlar omborini yaratish va boshqarishda qo‘llaniladigan dasturlar haqida

bilimga ega bo‘ladi;
kasbiy sohalarda qo‘llaniladigan amaliy dasturlar haqida bilimga ega bo‘ladi.
B1+
Axborotga oid modellar, texnik vositalar va axborot resurslari haqida misollar keltira

oladi;
zamonaviy dasturlash tillari va ularning tasnifini biladi;
o‘zining sohasiga yo‘naltirilgan amaliy dasturlar imkoniyatlari haqida bilimga ega

bo‘ladi va ulardan foydalana oladi.
2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetensiyasi:
B1
Kompyuterlarning arifmetik va mantiqiy asoslariga oid amaliy masalalarni hal eta

oladi;
turli mavzularda multimedia imkoniyatlari qo‘llab, taqdimotlarni mustaqil ravishda

tayyorlay oladi;
rastrli grafik muharrir yordamida rasm va fotosuratlarni qayta ishlay oladi;
turli ko‘rinishdagi axborotlarni mos dasturiy ta’minot yordamida tasvirlash, saqlash,

qayta ishlash vazifalarini mustaqil hal eta oladi;
ommaviy, ta’limiy axborot resurslaridan foydalana oladi, ularni kerakli ko‘rinishga

keltirish uchun qayta ishlashga oid amallarni bajara oladi;
kompyuter viruslari va axborot xavfsizligi muammolarini hal eta oladi;
web-sayt ko‘rinishidagi axborotlarni qayta ishlay oladi;
maxsus amaliy dasturlar yordamida ma’lumotlar ombori va so‘rovlar hosil qila oladi

va hisobotlar tayyorlay oladi;
turli masalalarni yechishga oid algoritmlar tuza oladi;
obyektga yo‘naltirilgan dasturlash tillaridan birida masalalarni yechishga doir dasturlar

tuza oladi.
B1+
Rastrli va vektorli grafik muharrir yordamida tasvirlarni qayta ishlay oladi;
maxsus amaliy dasturlar yordamida ma’lumotlar ombori, so‘rovlar va shakllar hosil

qila oladi, hisobotlar va sodda makroslar tayyorlay oladi;
amaliy dasturiy ta’minot va dasturlash tili imkoniyatlaridan foydalanib multimediali

resurs tayyorlay oladi.
3. Axborotlarni elektron vositalar orqali uzatish kompetensiyasi:
B1
Axborotni uzatishning eng samarali usullarini amalda qo‘llay oladi;
axborot uzatishda Internet va uning xizmatlaridan samarali foydalana oladi;

axborot xavfsizligini ta’minlaydigan usullardan foydalanib axborot uzata oladi;
matn va jadval protsessorlari, taqdimot dasturlari yordamida hujjatlarni pochta orqali

uzata oladi.
B1+
Axborot almashishning dasturiy ta’minotini sozlash asosida elektron tarmoqlar

imkoniyatlaridan foydalana oladi;
matn va jadval protsessorlari, taqdimot dasturlari yordamida hujjatlarni axborot resursi

sifatida saytga joylashtira oladi.

INFORMATIKA VA AXBOROT TEXNOLOGIYALARI
FANI O‘QUV DASTURI
(10-11-SINF) (1-2 KURS)

UQTIRISH XATI

I Informatika va axborot texnologiyalari (Informatika va AT) - o‘sib kelayotgan
avlodga axborotlar bilan ishlash texnologiyalari va ulardan foydalanish jarayonlarini puxta
o‘zlashtirishni ta’minlashdan iborat. O‘quvchilarning ilmiy dunyoqarashi, mantiqiy
tafakkur qila olish qobiliyati, aqliy rivojlanishi, o‘z-o‘zini anglash salohiyatini shakllanishi
va o‘sishi ko‘p jihatdan axborot texnologiyalariga bog‘liqdir.

Inson o‘z hayotida shaxsiy, ijtimoiy-iqtisodiy va kasbiy munosabatlarga kirishishi,
jamiyatda o‘z o‘rnini egallashi, duch keladigan muammolarning yechimini hal etishi, eng
muhimi o‘z sohasi, kasbi bo‘yicha raqobatbardosh bo‘lishi uchun zarur bo‘lgan tayanch
kompetensiyalarga ega bo‘lishi lozim.

Bundan tashqari, ta’limda har bir o‘quv fanini o‘zlashtirish jarayonida o‘quvchilarda,
shu fanning o‘ziga xosligi, mazmunidan kelib chiqqan holda, sohaga tegishli fanga oid
kompetensiyalar ham shakllantiriladi.

Fanning maqsadi o ‘quvchilarda milliy va umuminsoniy qadriyatlar asosida axborot
kommunikatsiya texnologiyalaridan oqilona foydalanish kompetensiyalarini shakllantirish
orqali ularni mamlakatimiz taraqqiyotiga munosib hissa qo‘shadigan shaxs etib
tarbiyalashdan iborat.

Informatika va axborot texnologiyalari o‘quv fani o‘rta umumta’lim maktablarining
5-sinfidan boshlanadi va o‘rta maxsus, kasb-hunar ta’limi muassasalarida umumta’lim
o‘quv fani sifatida uzviy davom etadi.

Umumiy o‘rta ta’lim maktablari Informatika va axborot texnologiyalari ta’limida
o‘rganilgan o‘quv materiallarining akademik litsey va kasb-hunar kollejlari Informatika va
axborot texnologiyalari ta’limida aynan takrorlanmasligi, o‘quvchilarning yosh va
psixologik xususiyatlari, umumiy o‘rta ta’lim tayyorgarligiga mos kelishi hamda
informatikaga oid tushunchalarni asta-sekin oddiydan murakkabga shakllantirilishi
e’tiborga olingan.

Ilg‘or milliy va xorijiy tajribalarni inobatga olgan holda fanni o‘qitishda rivojlangan
davlatlarda keng qo‘llanilayotgan STEM (science, technology, engeenering and
mathematics - fan, texnologiya, muxandislik va matematika) o‘qitish konsepsiyasiga hamda
dasturlashning tayanch tushunchalarini (mantiqiy amallar, algoritmlar, blok-sxemalar va
x.k.) shakllantirish metodologiyasiga tayanish maqsadga muvofiq.

Informatika va axborot texnologiyalari o‘quv fanini o‘qitishning asosiy
maqsadi:

o‘sib kelayotgan avlodni zamonaviy axborot texnologiya vositalari bilan ishlash
malakalari, mustaqil, mantiqiy va algoritmik fikrlash qobiliyatini rivojlantirishdan va olgan
bilimlarini hayotda tatbiq etishga o‘rgatishdan iborat.

Umumiy o‘rta ta’lim muassasalarida informatika va axborot texnologiyalari
ta’limining asosiy vazifalari:

inson kamoloti va jamiyat taraqqiyotida informatika va axborot texnologiyalarining
ahamiyatini anglash;

o‘quvchilarga axborot-kommunikatsiya texnologiyalari va ularni amaliyotda
qo‘llash haqida bilimlar berish;

kompyuterda masalalar yechish texnologiyalari va asosiy bosqichlarini ketma-
ketlikda to‘g‘ri bajarishga o‘rgatish;

algoritmik tuzilmalar, algoritmlash va dasturlash asoslari haqida bilim berish;
kompyuterning dasturiy ta’minoti va ularning imkoniyatlarini ajrata bilish hamda

amaliyotda qo’llay olishga o‘rgatish;
o‘quvchilarni aqliy rivojlantirish, mantiqiy fikrlash qobiliyatini, mustaqil ta’lim

olish ko‘nikmalarini shakllantirish;
fanlar integratsiyasini inobatga olgan holda o‘quvchilarda milliy va umuminsoniy

qadriyatlarni, kreativlikni shakllantirish;
axborot-kommunikatsiya texnologiyalaridan foydalanish madaniyatini o‘rgatib

borish;
ta’lim-tarbiya olishning keyingi bosqichlarida davom ettirishlari, ongli ravishda

kasb tanlashga zarur bo‘lgan tayanch kompetensiyalarni shakllantirishdan iborat.
8-9-sinflardagi amaliy mashg'ulotlarda "Iqtisod va soliq saboqlari", "Tejamkorlik saboqlari" o'quv kurslariga

bog'liq bo'lgan masalalar yechilishi lozim.

O'qituvchi amaliy mashq darsida nazorat ishi natijalariga ko'ra o'quvchilarda aniqlangan bo'shliqlarni
bartaraf etish maqsadida xatolarni tushuntiradi, o'quvchilar esa nazorat ishida berilgan topshiriqlarga o'xshash
topshiriqlarni yechadi va hulosalar chiqaradi. Bunda o'qituvchiga tabaqalashtirilgan ta'lim prinsipiga tayanishi
tavsiya etiladi.

Informatika va axborot texnologiyalari fanining mazmunidan kelib chiqqan holda
o‘quvchilarda tayanch va fanga oid umumiy kompetensiyalarning elementlari (A1(A1+);
A2(A2+)) bosqichma - bosqich shakllantiriladi.

Umumiy o‘rta ta’lim maktablarining 5-7-sinflarning har birida Informatika va AT -
17 soatdan, jami - 51 soat, 8-sinfda Informatika va AT - 34 soat, 9-10-11-sinfda - 68 soat
o‘qitiladi. Darslar ikki guruhga bo‘lib o‘tiladi.

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

I. TK-tayanch kompetensiya
1. TK1 -kommunikativ kompetensiya
2. TK2-axborot bilan ishlash kompetensiyasi
3. TK3-o‘zini-o‘zi rivojlantirish kompetensiyasi
4. TK4- Ijtimoiy faol fuqarolik kompetensiyasi
5. TK5- Milliy va umummadaniy kompetensiya
6. TK6- Matematik savodxonlik, fan va texnika yangiliklaridan xabardor bo‘lish hamda

foydalanish kompetensiyasi

II. FK-fanga oid kompetensiyalar
1. FK1-Axborotlarni izlash va elektron vositalarda yig‘ish kompetensiyasi
2. FK2-Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetensiyasi
3. FK3-Axborotlarni elektron vositalar orqali uzatish kompetensiyasi

10-SINF (1-KURS)
(haftasiga 2 soatdan, jami - 68 soat; B2+:haftasiga 3 soatdan, jami-104soat)

O‘quvchilarda shakllantiriladigan tayanch kompetensiyalar elementlari:
Kommunikativ kompetensiyasi:
B1

ijtimoiy vaziyatlarda eng avvalo ona tilida hamda birorta xorijiy tildagi fanga oid
mavzularga tegishli atamalarni bayon etishda o ‘zaro muloqotga kirisha olish.

axborot kommunikatsion texnologiyasidan foydalanishda xorijiy tildagi atamalarni
mazmunini tushungan holda uni jarayonga qo‘llay bilish;

Muloqotda muomala madaniyatiga amal qila olish, hamkorlikda, jamoada samarali
ishlay olish.

B1+
muloqotda muomala madaniyatiga amal qilib, fanga oid voqea va hodisalarni izlab

topa oliash va to‘plash, tahrir qilish, tushuntirib bera olish;
Axborotlar bilan ishlash kompetensiyasi:
B1

mediamanbalardan zarur ma’lumotlarni izlab topa olish saralash, qayta ishlash,
saqlash, ulardan foydalana olish, ularning xavfsizligini ta’minlash,
mediamadaniyatga ega bo‘lish.

B1+
Axborot vositalarda axborot izlaydi, olingan axborotdan voqea va hodisalarni ajrata

olish, qayta ishlay olish, tushuntirib berish.

O‘zini-o‘zi rivojlantirish kompetensiyasi:
B1

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

borish, o‘z xatti-harakatini muqobil baholash
o‘z hatti-harakatini baholay bilish.
B1+

bola huquqlari, voyaga yetmaganlik tushunchalarning mazmun-mohiyatini anglagan
holda bayon qila bilish.

Ijtimoiy faol fuqarolik kompetensiyasi:
B1

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

unga rioya qilish, mehnat va fuqarolik munosabatlarida muomala va huquqiy

madaniyatga ega bo‘lish
o‘zining fuqarolik burch va huquqlarini bilish.

B1+
kundalik faoliyatida vujudga keladigan turli vaziyatlarni to‘g‘ri baholay olish.

Milliy va umummadaniy kompetensiya:
B1
vatanga sadoqatli, insonlarga mehr-oqibatli hamda umuminsoniy va milliy

qadriyatlarga e’tiqodli bo‘lish;
badiiy va san’at asarlarini tushunish;
orasta kiyinish; madaniy qoidalarga va sog‘lom turmush tarziga amal qilish

B1+
Vatanini sevish, milliy va umuminsoniy qadriyatlarga hurmatda bo‘lish, odob-axloq

qoidalariga rioya qilish.

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

B1
aniq hisob-kitoblarga asoslangan holda shaxsiy, oilaviy, kasbiy va iqtisodiy rejalarni

tuza olish, kundalik faoliyatda turli diagramma, chizma va modellarni o‘qiy olish, inson
mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan, qulay shart-sharoitga
olib keladigan fan va texnika yangiliklaridan foydalana olish

B1+
hisob-kitoblarga asoslangan holda kundalik, shahsiy, oilaviy rejalarni algoritmini tuzish

va amalda qo‘llay olish.

1-BOB. MS EXCELDA AMALLAR VA FORMULALAR (19 soat, B1+: 18 soat)

1-mavzu. Amallar va sodda ifodalarni hisoblash (1 soat, B1+: 1 soat).
Bir amalli arifmetik ifodalar;

Bir necha amal va qavs qatnashgan arifmetik ifodalar
2-mavzu. Katakka murojaat: nisbiy, absolyut va aralash murojaat
(1 soat, B1+: 1 soat)

Katak yoki blokni nomlash
3-mavzu. Murojaatdan foydalanib amal bajarishda nusxalashning afzalligi

(1 soat, B1+: 1 soat)
Sonning darajalarini hisoblash
4-mavzu. Inson yashagan kunni hisoblash masalasi

(1 soat, B1+: 1 soat)
Murojaatdan foydalanib karra jadvalini hosil qilish
5-mavzu. Boshqa varaq yoki kitobga murojaat

(1 soat, B1+: 1 soat)
Matnlarni ulash masalasi, amaliy mashg’ulot

6-mavzu. MS Excelning funksiyalar kutubxonasi
(1 soat, B1+: 1 soat)

Funksiya tushunchasi
7-mavzu. Funksiya argumenti oynasi (1 soat, B1+: 1 soat)

Мастер функций yordamida funksiya joylashtirish
8-mavzu. Formulalar tasmasidan foydalanish (1 soat, B1+: 1 soat)

Formulani tahrirlash
9-mavzu. Blokni nomlashdan foydalanish Funksiya nomini yozib joylashtirishda

avtotanlash imkoniyati (1 soat, B1+: 1 soat)
Matnlar bilan ishlash funksiyalari

10-mavzu. Mantiqiy funksiyalar (1 soat, B1+: 1 soat)
Mantiqiy funksiyalarni qo‘llab mantiqiy ifoda hisoblash

Mantiqiy funksiyalarni qo‘llab matematik masala yechish
11-mavzu. Mustahkamlash uchun amaliy mashgulot (1 soat, B1+: 1 soat)
12-mavzu. Nazorat ishi (1 soat, B1+: 1 soat)

13-mavzu. Matematik funksiyalar (1 soat, B1+: 1 soat)
Sodda matematik funksiyalar

Trigonometriyaga oid ba’zi funksiyalar
14-mavzu. Ko‘paytma hisoblashga oid funksiyalar (1 soat, B1+: 1 soat)

Yig‘indi hisoblashga oid funksiyalar
Qator yig‘indilarini hisoblash

15-mavzu. Statistik funksiyalar (1 soat, B1+: 1 soat)
Statistik ma’lumotlarni sodda tahlili
Shartli formatlash imkoniyati

M a’lumotlar to‘plamidan ekstremal qiymatlarni aniqlash
16-mavzu. Mustahkamlash uchun amaliy mashg’ulot (1 soat, B1+: 1 soat)

17-mavzu. MS Excel yordamida ba’zi masalalarni yechish (1 soat, B1+: 1 soat)
Ko‘paytmalar yig‘indisini hisoblashga oid

Tenglamalarni taqribiy yechish
18-mavzu. Amaliy mashg’ulot (1 soat, B1+: 1 soat)
19-mavzu. Nazorat ishi (1 soat, B1+: 1 soat)

2-bob. Ma’lumotlar ombori
20-mavzu. M a’lumotlar ombori haqida tushuncha (1 soat, B1+: 1 soat)
21-mavzu. M a’lumotlar omborini boshqarish tizimlari (1 soat, B1+: 1 soat)
22-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
23-mavzu. MS Access dasturining asosiy elementlari va maydonlar xususiyati (1 soat,

B1+: 1 soat)
24-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
25-mavzu. MS Access dasturida ma’lumotlar omborini tashkil etish (1 soat, B1+: 1

soat)
26-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
27-mavzu. MS Accessda jadvallarni o‘zaro bog‘lash (1 soat, B1+: 1 soat)
28-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
29-mavzu. MS Accessda ma’lumotlarni berilgan shablon bo‘yicha izlash va qayta

ishlash (1 soat, B1+: 1 soat)
30-mavzu. MS Accessda ma’lumotlar omborini hosil qilish va tahrirlashda

formalardan foydalanish. (1 soat, B1+: 1 soat)

31-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
32-mavzu. Takrorlashga doir topshiriqlar (1 soat, B1+: 1 soat)
33-mavzu. M a’lumotlar ombori haqida tushuncha (1 soat, B1+: 1 soat)
34-mavzu. Nazorat ishi (1 soat, B1+: 1 soat)

Delphi dasturlash tilida loyixalar
35-mavzu. Delphi dasturlash tilida obyektlar haqida: (1 soat, B1+: 1 soat)
• Obyektlar haqida qisqacha ma’lumot
• Forma hosil qilish
36-mavzu. “Qisqa xabar” oynasini hosil qilish: ShowMessage(1 soat, B1+: 1 soat)
• Forma xususiyatlari (Properties)
• (Properties) dan boshqa obyektlarda foydalanish
• Button komponenti va xossalari
37-mavzu.Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
38-mavzu. “Shaklni quvish” loyixasi: Shape komponenti (1 soat, B1+: 1 soat)
• Shape komponenti haqida ma’lumot
• Shape komponentini qo‘shish
• Shakl o‘zgartirish (rang, o‘lcham, koordinata)
• Shakl ustida sichqoncha harakati va bajarish funksiyasi
39-mavzu.Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
40-mavzu. “Svetofor xabari” loyixasi: Label komponenti (1 soat, B1+: 1 soat)
• Label komponenti va xossalari

• Forma hosil qilish
• Svetofor ishlatish jarayoni:

> Sichqoncha bosilishi
> Natija o‘zgarishi

41-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
42-mavzu. “Parol kiritish oynasi” loyixasi: Edit komponenti

• Label komponentini qo‘shish
• Button komponentini qo ‘ shish
• Edit komponentini qo‘shish (imkoniyatlari, qo‘llanish usullari):

> Edit1 oddiy formatda
> Edit2 maska bilan (*) qo‘llangan holat

43-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
44-mavzu. Nazorat ishi-5 (1 soat, B1+: 1 soat)
45-mavzu. “Raqamli soat hosil qilish” loyixasi: Timer komponenti (1 soat, B1+: 1

soat)
• Label komponenti
• Timer komponenti va sozlash
• Form.onactivate() buyrug‘i

46-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
47-mavzu. “Futbol to‘pini sakratish” loyixasi: Image komponenti (1 soat, B1+: 1

soat)
• Image komponentini qo‘shish

> Koptok rasmini tanlab o‘rnatish

> Xususiyati (Properties) ni sozlash
48-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
49-mavzu. Chiziqli jadval elementlari yig‘indisini hisoblash loyixasi: StringGrid

komponenti (1 soat, B1+: 1 soat)
• StringGrid komponentini qo‘shish (xususiyati, qo‘llash usullari)

50-mavzu.. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
51-mavzu. Nazorat ishi-6 (1 soat, B1+: 1 soat)
52-mavzu. “Kitob tanlovi” loyixasi: CheckBox

• Labell => “Tanlash”
• Label2 => “Nomi”
• Label3 => “Narxi”

53-mavzu . Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
54-mavzu. “Vazifalar ro‘yxati” loyixasi: ListBox

• Labell => “Vazifa nomi”
• Editl => “Vazifa kiritish”
• Button => “Vazifani ro‘yxatga olish”
• ListBox => “Ro‘yhatni shakllantirish”

55-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
56-mavzu. “Oddiy arifmetika trenajori” loyixasi (1 soat, B1+: 1 soat)

• Editl, Edit2 => “qo‘shiluvchilarni kiritish”
• Edit3 => “Yig‘indi”
• Buttonl => “Natijani hisoblash”

57-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
58-mavzu. Nazorat ishi-7 (1 soat, B1+: 1 soat)
59-mavzu. “Kiril - Lotin tarjimon dasturi” loyixasi: Memo komponenti (1 soat, B1+:

1 soat)
• Memo 1 => “Kirilcha matnni kiritish”
• Memo2 => “Lotincha matn”
• CheckBoxl => “To‘g‘ridan to‘g‘ri o‘girish”
• Buttonl => “O‘girish”

60-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
61-mavzu. “Rasmli test” loyixasi (1 soat, B1+: 1 soat)

• Imagel, Image2, Image3 => —Rasmlar”
• Editl, Edit2, Edit3 => “Kerakli rasmni tanlash”
• Buttonl => “Tekshirish”

62-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
63-mavzu. “Suvchi algoritmi” loyixasi (1 soat, B1+: 1 soat)

• Shapel, Shape2 => “Idishlardagi suv”
• Buttonl => “A dan B ga quyish”
• Button2 => “B ni bo‘shatish”
• Button3 => “A ni to‘ldirish”
• Timerl => “Javobni tekshirish”

64-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)
65-mavzu. “Test dasturi” loyixasi: amaliy mashg‘ulot (1 soat, B1+: 1 soat)
66-mavzu. Amaliy mashg‘ulot (1 soat, B1+: 1 soat)

67-mavzu. Nazorat ishi-8 (1 soat, B1+: 1 soat)
68-mavzu. Takrorlash (1 soat, B1+: 1 soat)

O‘quvchilarda fanga oid shakllangan kompetensiyalar elementlari.
1. Axborotlarni izlash va elektron vositalarda yig‘ish kompetensiyasi:

B1
Ахборот ресурсларидан максадли излаш ва саралаш вазифаларини бажара

олади;
ахборотларни архивлаш дастурлари имкониятларини билади, амалиётда куллай

олади;
маълумотлар омборини яратиш ва бошкаришда кулланиладиган дастурлар

хакида билимга эга булди;
касбий сохаларда кулланиладиган амалий дастурлар хакида билимга эга булди.
В1+
Замонавий дастурлаш тиллари ва уларнинг таснифини билади;
узининг сохасига йуналтирилган амалий дастурлар имкониятлари хакида

билимга эга булади ва улардан фойдалана олади.
2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetensiyasi:

B1
Компьютерларнинг арифметик ва мантикий асосларига оид амалий

масалаларни хал эта олади;
турли мавзуларда мультимедиа имкониятлари куллаб, такдимотларни

мустакил равишда тайёрлай олади;
турли куринишдаги ахборотларни мос дастурий таъминот ёрдамида

тасвирлаш, саклаш, кайта ишлаш вазифаларини мустакил хал эта олади;
оммавий, таълимий ахборот ресурсларидан фойдалана олади,
махсус амалий дастурлар ёрдамида маълумотлар омбори ва суровлар хосил

кила олади ва хисоботлар тайёрлай олади;
турли масалаларни ечишга оид алгоритмлар туза олади;
объектга йуналтирилган дастурлаш тилларидан бирида масалаларни ечишга

доир дастурлар туза олади.
В1+
махсус амалий дастурлар ёрдамида маълумотлар омбори, суровлар ва

шакллар хосил кила олади, хисоботлар ва содда макрослар тайёрлай олади;
амалий дастурий таъминот ва дастурлаш тили имкониятларидан фойдаланиб

мультимедиали ресурс тайёрлай олади.
3. Axborotlarni elektron vositalar orqali uzatish kompetensiyasi:

В1
Ахборотни узатишнинг энг самарали усулларини амалда куллай олади;
ахборот узатишда Интернет ва унинг хизматларидан самарали фойдалана

олади;
матн ва жадвал процессорлари, такдимот дастурлари ёрдамида хужжатларни

почта оркали узата олади.
В1+
матн ва жадвал процессорлари, такдимот дастурлари ёрдамида хужжатларни

ахборот ресурси сифатида сайтга жойлаштира олади.

Nazorat ishi. (A2: 1 soat va A2+: 1 soat)
Mavzulami o‘rganish uchun- B1: 26 soat, (B1+: 48soat).

Nazorat ishlari uchun- B1: 12 soat, (B1+: 24soat).
Amaliy mashg‘ulot- B1: 15 soat, (B2+: 30soat).
Mustahkamlash ishi- B1: 15 soat (B1+: 20soat).
Jami- B1: 68 soat, (B1+: 104soat).

11-SINF (2-KURS)
(haftasiga 2 soatdan, jami - 68 soat; B2+:haftasiga 2 soatdan, jami-136soat)

O‘quvchilarda shakllantiriladigan tayanch kompetensiyalar elementlari:
Kommunikativ kompetensiyasi:
B1

ijtimoiy vaziyatlarda eng avvalo ona tilida hamda birorta xorijiy tildagi fanga oid
mavzularga tegishli atamalarni bayon etishda o‘zaro muloqotga kirisha olish.

axborot kommunikatsion texnologiyasidan foydalanishda xorijiy tildagi atamalarni
mazmunini tushungan holda uni jarayonga qo‘llay bilish;

Muloqotda muomala madaniyatiga amal qila olish, hamkorlikda, jamoada samarali
ishlay olish.

B1+
muloqotda muomala madaniyatiga amal qilib, fanga oid voqea va hodisalarni izlab

topa oliash va to‘plash, tahrir qilish, tushuntirib bera olish;
Axborotlar bilan ishlash kompetensiyasi:
B1

mediamanbalardan zarur ma’lumotlarni izlab topa olish saralash, qayta ishlash,
saqlash, ulardan foydalana olish, ularning xavfsizligini ta’minlash,
mediamadaniyatga ega bo‘lish.

B1+
Axborot vositalarda axborot izlaydi, olingan axborotdan voqea va hodisalarni ajrata

olish, qayta ishlay olish, tushuntirib berish.

O‘zini-o‘zi rivojlantirish kompetensiyasi:
B1

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

borish, o‘z xatti-harakatini muqobil baholash
o‘z hatti-harakatini baholay bilish.
B1+

bola huquqlari, voyaga yetmaganlik tushunchalarning mazmun-mohiyatini anglagan
holda bayon qila bilish.

Ijtimoiy faol fuqarolik kompetensiyasi:

B1
jamiyatda bo‘layotgan voqea, hodisa va jarayonlarga daxldorlikni his etish va

ularda faol ishtirok etish;
unga rioya qilish, mehnat va fuqarolik munosabatlarida muomala va huquqiy

madaniyatga ega bo‘lish
o‘zining fuqarolik burch va huquqlarini bilish.

B1+
kundalik faoliyatida vujudga keladigan turli vaziyatlarni to‘g‘ri baholay olish.

Milliy va umummadaniy kompetensiya:
B1
vatanga sadoqatli, insonlarga mehr-oqibatli hamda umuminsoniy va milliy

qadriyatlarga e’tiqodli bo‘lish;
badiiy va san’at asarlarini tushunish;
orasta kiyinish; madaniy qoidalarga va sog‘lom turmush tarziga amal qilish

B1+
Vatanini sevish, milliy va umuminsoniy qadriyatlarga hurmatda bo‘lish, odob-axloq

qoidalariga rioya qilish.

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

B1
aniq hisob-kitoblarga asoslangan holda shaxsiy, oilaviy, kasbiy va iqtisodiy rejalarni

tuza olish, kundalik faoliyatda turli diagramma, chizma va modellarni o‘qiy olish, inson
mehnatini yengillashtiradigan, mehnat unumdorligini oshiradigan, qulay shart-sharoitga
olib keladigan fan va texnika yangiliklaridan foydalana olish

B1+
hisob-kitoblarga asoslangan holda kundalik, shahsiy, oilaviy rejalarni algoritmini tuzish

va amalda qo‘llay olish.

1-BOB. 1-bob. Kompyuter grafikasi (34 soat, B1+: 18 soat)

1-mavzu. Grafik ob’ektlar va ularni kompyuterda tasvirlash usullari. (1 soat, B1+: 1
soat).

2-mavzu. Kompyuter grafikasi tushunchasi. (1 soat, B1+: 1 soat).
3-mavzu. Kompyuter grafikasi turlari. (1 soat, B1+: 1 soat).

rastli grafika,
vektorli grafika
fraktal grafika.

4-mavzu. PhotoShop -rastrli grafik muxarririda ishlash asoslari. (1 soat, B1+: 1
soat).

Tasvirlarni tahrirlash asoslari
Rastrli tasvirlar va obyektlar

5-mavzu. Photoshop dasturining ichki muhiti. (1 soat, B1+: 1 soat).
Photoshop dasturining ish stoli
Uskunalar panelini boshqarish vositalari
Uskunalarni sozlash

6-mavzu. Palitralarni birlashtirish va tashkillashtirish (1 soat, B1+: 1 soat).
Tasvir o’lchamlari
Masshtablar uskunasi
7-mavzu. Nazorat oynasini yaratish (1 soat, B1+: 1 soat).
Oynani siljitish
Navigator palitrasi
8-mavzu. PhotoShop Interfeysni sozlash. Fayllarni qayta ishlash

(1 soat, B1+: 1 soat).
9-mavzu. Tasvirlarni boshqarish (1 soat, B1+: 1 soat).
O’lcham va uning ko’lami, Bosma uchun ko’lamni o’zgartirish
Maketlashtirish bosqichida ko’lam imkoniyatlarini o’zgartirish
Mukammal ko’lamni tanlsh
Ekrandagi tasvirlarni imkoniyatlar ko’lami
10-mavzu. Tasvirni ochish, nusxalash va saqlash (1 soat, B1+: 1 soat).
Yangi tasvirni hosil qilish
Mavjud tasvirni ochish
Fayllar brauzerini qo’llash
Tasvirni nusxalash
Tasvirni diskda saqlash
11-mavzu. Maxsus belgilash formatlari (1 soat, B1+: 1 soat).
Ilovalar orasida fayllar almashinuvi formatlari
Asosiy formatlar
Noodatiy formatlar
12-mavzu. Fayllar haqida qo’shimcha ma’lumotlar va belgilar (1 soat, B1+: 1

soat).
Fayllarga belgilar qo’shish
Matnli belgilarni qo’shish
Belgilarni boshqarish
Tasvir o’lchami va ko’lamini o’zgartirish. Kadrlashtirish
13-mavzu. Ranglarni tanlash va tahrirlash (1 soat, B1+: 1 soat).

Ranglarni tanlash
Color Picker muloqot oynasi

14-mavzu Turli ranglar holatlarida ishlash (1 soat, B1+: 1 soat).
RGB
HSB
SMYK

15-mavzu Lab anatomiya tizimi (1 soat, B1+: 1 soat).
Indexed Color
Yarim tusli tasvirlar
Oq qora (rastrli) tasvirlar

16-mavzu Nazorat ishi (1 soat, B1+: 1 soat).
17-mavzu Chizish va tahrirlash (1 soat, B1+: 1 soat).

Chizish uskunalari
Tahrirlash uskunalari
Asosiy usullari
To’g’ri chiziqni chizish

18-mavzu Tasvirni Sponge uskunasi yordamida tahrirlash (1 soat,

19-mavzu

20-mavzu

21-mavzu

22-mavzu

23-mavzu

24-mavzu

25-mavzu

26-mavzu

26-mavzu

28-mavzu

29-mavzu

30-mavzu

31-mavzu

B1+: 1 soat).
Zararlangan sohani qanday belgilanadi
M o’yqalam o’lchami va shakli (1 soat, B1+: 1 soat).
M o’yqalam shaklini tanlash
M o’yqalam shaklini tahrirlash

M o’yqalamning maxsus shaklllarini yaratish (1 soat, B1+: 1
soat).
O’zgaruvchi mo’yqalamlar
Dinamik mo’yqalamlar haqida umumiy ma’lumot
Ajratilgan magnitli soha (1 soat, B1+: 1 soat).
Chegarani belgilashning o’zgartirish usullari
Chegarani tez o’zgartirish usuli
Qo’lda o’chirish va qo’shish (1 soat, B1+: 1 soat).
“Shift” va “Alt” klavishasi bilan do’stlashing
Buyruqlar yordamida qo’shish va olib tashlash
Yumshoq belgilash konturlari (1 soat, B1+: 1 soat).
Belgilangan sohani joylashtirish va nusxalash
Joylashtirish uskunasining o’rni
Konturlarni hosil qilish va tahrirlash (1 soat, B1+: 1 soat).
Pen uskunasi yordamida chizish
Konturlarni tahrirlash
Konturlarni bo’yash
Konturlarni belgilash
Niqoblarni hosil qilish tushunchasi (1 soat, B1+: 1 soat).
Niqoblar yordamida ajratish
Niqoblash nima?
Ajratilgan sohalar ichini chizish va tahrirlash
Filtrlar ta’siri darjasini pasaytirish (1 soat, B1+: 1 soat).
Keskinlik va ravshanlikni oshirish
Yorqinlikni pasaytiruvchi standart filtrlar (1 soat, B1+: 1
soat).
Tasvirlarni silliqlash
Yo’naltirilgan xiralashtirish
Ajratib turuvchi konturni yumshatish (1 soat, B1+: 1 soat).
Siqilgan tasvirlarni yorqinlik darsjasini oshirish
Skaner qilingan fotosuratlarni tozalsh

Tasvirlarni bog’lash (1 soat, B1+: 1 soat).
Shaffofsizlik va bo’yash
Bog’lash holatlari
Niqobli guruhlarni bog’lash
Matnni to’liq tahrirlash (1 soat, B1+: 1 soat).
Photoshop 7 da shriftning o’rni
Matn ustida 5 ta amal
Type uskunasidan foydalanish (1 soat, B1+: 1 soat).
Vertikal matn hosil qilish
Ramka ichida matn hosil qilis

32-mavzu

33-mavzu
34-mavzu
35-mavzu

36-mavzu

37-mavzu

38-mavzu
39-mavzu
40-mavzu

41-mavzu
42-mavzu

43-mavzu
44-mavzu

45-mavzu
46-mavzu

47-mavzu

48-mavzu
49-mavzu

50-mavzu

51-mavzu

52-mavzu

53-mavzu

54-mavzu

55-mavzu
56-mavzu

57-mavzu

Matnni ajratish va tahrirlash (1 soat, B1+: 1 soat).
Belgilarni formatlash
Orfografik tekshirish
Matnni o’zgartirish va qidirish
Matnni qiya holatga o’tkazish
Yozuvlarni figura kabi tahrirlash
Takrorlash (1 soat, B1+: 1 soat).
Nazorat (1 soat, B1+: 1 soat).
Web-sahifa, Web-sayt va Web-dizayn tushunchalari. (1
soat, B1+: 1 soat).
Web-dizayn va uning dasturiy ta’minoti (1 soat, B1+: 1
soat).
Macromedia Flash texnologiyasi yordamida Web- sahifa
yaratish va bezash. (1 soat, B1+: 1 soat).
Amaliy mashg’ulot (1 soat, B1+: 1 soat).
Nazorat ishi (1 soat, B1+: 1 soat).
Web - sahifalarga rasmli, grafikli ma’lumotlarni
joylashtirish va bezash (1 soat, B1+: 1 soat).
Amaliy mashg’ulot (1 soat, B1+: 1 soat).
Web- sahifalarda formalar yaratish va bezash (1 soat, B1+:
1 soat).
Amaliy mashg’ulot (1 soat, B1+: 1 soat).
Web -sahifalarda animastiyalar va ularni o’rnatish. (1 soat,
B1+: 1 soat).
Amaliy mashg’ulot (1 soat, B1+: 1 soat).
Tovushli ma’lumotlar va ular bilan ishlash. (1 soat, B1+: 1
soat).
Web- sahifalar orasida aloqalarni o’rnatish imkoniyatlari.
(1 soat, B1+: 1 soat).
Amaliy mashg’ulot (1 soat, B1+: 1 soat).
Nazorat ishi (1 soat, B1+: 1 soat).
3-bob. Ахборот тизимлари
Ахборот хавфсизлиги (АХ) тушунчаси. (1 soat, B1+: 1
soat).
Ахборот хавфсизлигининг жамиятдаги роли.

Axbort xavfsizligining tarkibiy ko’rsatkichlari (1 soat, B1+:
1 soat).
Axborot xavfsizligi muammolari. (1 soat, B1+: 1 soat).
Asosiy xavf-xatarlar.
Axborotlarni himoya qilishning tashkiliy, huquqiy va texnik
usullari haqida tushuncha. (1 soat, B1+: 1 soat).
Ахборот узатиш мухити. (1 soat, B1+: 1 soat).
Локал компьютер тармоги.
Аmaliy mashg’ulot. (1 soat, B1+: 1 soat).
Регионал компьютер тармоги. (1 soat, B1+: 1 soat).
Г лобал компьютер тармоги
Тармок хавфсизлиги чора-тадбирлари. (1 soat, B1+: 1

soat).
Локал компьютер тармогидаги курилмалар ва уларда
сакланаетган ахборотлар хавсизлигини таъминлаш усул
ва воситалари

58-mavzu Интернет тармогида сакланаетган ахборотлар
ресурслари хавсизлигини таъминлаш усул ва
воситалари (1 soat, B1+: 1 soat).
Amaliy mashg’ulot (2 soat, B1+: 2 soat).59-60-

mavzu
61-mavzu
62-mavzu

63-mavzu

64-mavzu

65-mavzu

66-67-
mavzu
68-mavzu

Nazorat ishi (1 soat, B1+: 1 soat).
Электрон почта (ЭП) хизмати структураси. ■ ЭП да
ахборотларни химоялаш (1 soat, B1+: 1 soat).
Компьютер вируслари. ■ Антивируслар. ■
Антивирусларни тугри танлаш. ■ Антивируслар билан
ишлаш (1 soat, B1+: 1 soat).
Компьютер вируслари. ■ Антивируслар. (1 soat, B1+: 1
soat).
Антивирусларни тугри танлаш. ■ Антивируслар билан
ишлаш. (1 soat, B1+: 1 soat).
Amaliy mashg’ulot (2 soat, B1+: 2 soat).

Nazorat ishi (1 soat, B1+: 1 soat).

O‘quvchilarda fanga oid shakllangan kompetensiyalar elementlari.
1. Axborotlarni izlash va elektron vositalarda yig‘ish kompetensiyasi: B1

Ахборот ресурсларидан максадли излаш ва саралаш вазифаларини бажара олади;
ахборотларни архивлаш дастурлари имкониятларини билади, амалиётда куллай

олади;
ахборотлашган жамият, ахборот системалари хакида тасаввурга эга булди;
мультимедиа тизимлари хакида билимга эга булади, амалиётда куллай олади;
график объектлар ва уларни компьютерда тасвирлаш усуллари, компьютер

графикаси ва унинг турлари хакида билимга эга булди;
тасвирларни график ускуналар ёрдамида туплашни билади, амалиётда куллай

олади;
маълумотлар омборини яратиш ва бошкаришда кулланиладиган дастурлар

хакида билимга эга булди;
касбий сохаларда кулланиладиган амалий дастурлар хакида билимга эга булади.
В1+
Ахборотга оид моделлар, техник воситалар ва ахборот ресурслари хакида

мисоллар келтира олади;
замонавий дастурлаш тиллари ва уларнинг таснифини билади;

узининг сохасига йуналтирилган амалий дастурлар имкониятлари хакида
билимга эга булади ва улардан фойдалана олади.

2. Axborotlarni elektron vositalarda qayta ishlash va saqlash kompetensiyasi: B1
Компьютерларнинг арифметик ва мантикий асосларига оид амалий масалаларни

хал эта олади;
турли мавзуларда мультимедиа имкониятлари куллаб, такдимотларни мустакил

равишда тайёрлай олади;
растрли график мухаррир ёрдамида расм ва фотосуратларни кайта ишлай олади;
турли куринишдаги ахборотларни мос дастурий таъминот ёрдамида тасвирлаш,

саклаш, кайта ишлаш вазифаларини мустакил хал эта олади;
оммавий, таълимий ахборот ресурсларидан фойдалана олади, уларни керакли

куринишга келтириш учун кайта ишлашга оид амалларни бажара олади;
компьютер вируслари ва ахборот хавфсизлиги муаммоларини хал эта олади;
web-сайт куринишидаги ахборотларни кайта ишлай олади;
махсус амалий дастурлар ёрдамида маълумотлар омбори ва суровлар хосил кила

олади ва хисоботлар тайёрлай олади;
турли масалаларни ечишга оид алгоритмлар туза олади;
объектга йуналтирилган дастурлаш тилларидан бирида масалаларни ечишга

доир дастурлар туза олади.
В1+
Растрли ва векторли график мухаррир ёрдамида тасвирларни кайта ишлай олади;
махсус амалий дастурлар ёрдамида маълумотлар омбори, суровлар ва шакллар

хосил кила олади, хисоботлар ва содда макрослар тайёрлай олади;
амалий дастурий таъминот ва дастурлаш тили имкониятларидан фойдаланиб

мультимедиали ресурс тайёрлай олади.

3. Axborotlarni elektron vositalar orqali uzatish kompetensiyasi: В1
Ахборотни узатишнинг энг самарали усулларини амалда куллай олади;
ахборот узатишда Интернет ва унинг хизматларидан самарали фойдалана олади;
ахборот хавфсизлигини таъминлайдиган усуллардан фойдаланиб ахборот узата

олади;
матн ва жадвал процессорлари, такдимот дастурлари ёрдамида хужжатларни

почта оркали узата олади.
В1+
Ахборот алмашишнинг дастурий таъминотини созлаш асосида электрон

тармоклар имкониятларидан фойдалана олади;
матн ва жадвал процессорлари, такдимот дастурлари ёрдамида хужжатларни

ахборот ресурси сифатида сайтга жойлаштира олади.

FOYDALANILGAN ADABIY OTLAR
1. O‘zbekiston Respublikasi Prezidentining 1997 yil 29 avgustdagi ”Ta’lim

to‘g‘risida” gi Qonuni.
2. O‘zbekiston Respublikasi Prezidentining 1997 yil 29 avgustdagi “Kadrlar

tayyorlash milliy dasturi to‘g‘risida” gi Qonuni.

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

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

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

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

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

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

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

10. М. Н. Бородин. Информатика, УМК для основной школы 5 - 6 классы, 7
- 9 классы. Методическое пособие для учителя. БИНОМ. Лаборатория знаний, 2013.
http://www.Lbz.ru.

11. “Boshlang‘ich ta’limni modernizatsiyalash orqali o‘quv-tarbiya jarayoni sifati va
samaradorligini oshirish” mavzusidagi boshlang‘ich ta’lim o‘qituvchilari forumi
tavsiyalari. “M a’rifat” gazetasi, 2016 yil 13 avgust.

12. “Aniq va tabiiy fanlarni o‘qitishning zamonaviy metodologiyasi: muammo va
yechimlar” mavzusidagi aniq va tabiiy fanlar o‘qituvchilari respublika forumi tavsiyalari.
“Ma’rifat” gazetasi, 2016 yil 14 dekabr.

13. “Ijtimoiy fanlarni o ‘qitish va ma’naviy-ma’rifiy ishlarni takomillashtirishda o‘quv-
tarbiya jarayonining sifat va samaradorligi: muammo va yechimlar” mavzusidagi ijtimoiy
fanlar o ‘qituvchilarining respublika forumi tavsiyalari. “M a’rifat” gazetasi, 2017 yil 26
aprel.

Umumiy o‘rta va o‘rta maxsus, kasb-hunar ta’limida Informatika va axborot
texnologiyalari fanidan o‘quvchilarda kompetensiyalarni shakllantirishga

yo‘naltirilgan o‘quv dasturlari loyihalarini ishlab chiqarish bo‘yicha ijodiy guruh
a’zolari

F.I.Sh. Ish joyi Imz
o

Mamarajabov Mirsalim
Elmirzaevich

Nizomiy nomidagi Toshkent
davlat pedagogika universiteti
Informatika kafedrasi katta
o‘qituvchisi,p.f.n., guruh rahbari

Pardaeva Mehriniso Respublika ta’lim markazi

http://www.Lbz.ru

Daniyorovna direktor o‘rinbosari
Azlarov Turg‘un
Rahmatovich

Toshkent shahar Shayxontohur
tumanidagi 40-sonli umumta’lim
maktabi informatika fani o‘qituvchisi,
p.f.n, dotsent, O‘zbekiston Qahramoni

Zokirova Feruza
Maxmudovna

Toshkent axborot texnologiyalari
universiteti fakultet dekani p.f.d.,
professor

5 Baxramov Anvar
Axrarovich

A.Avloniy nomidagi pedagog
xodimlarni qayta tayyorlash va
malakasini oshirish instituti prorektori
p.f.n.

Karimov Baxtiyor
Raufovich

Toshkent shahar Chilonzor
tumanidagi 90-sonli umumta’lim
maktabi Informatika fani o‘qituvchisi

Boltaev Bahodir
Jalalovich

Respublika ta’lim markazi bo‘lim
boshlig‘i, f-m.f.n

Azamatov Axat
Raxmatovich

Toshkent axborot texnologiyalari
universiteti qoshidagi 2-akademik
litsey o‘qituvchisi, f-m.f.n

...... ...

|*|t#li H i I'

O ' / M l h h MIN III HilMllll I Is SSI
OI .IV VA 0*14 I Л M A 4 S I I S I A ' l IM V A / IU I . M . I

O K I A MAXMIN KAMI II11N Л К ГАЧ.1М1 МАККАУ.1
T O S I I K I N I SI IAI IAI t O K I A MAXSHS KAMI II IINAU l A ’I J M I

H OS I I QA RM ASI
T O SH K EN T SH AIIRIDAG I TURIN I'OLITEXNIKA U NIV ERSITETl

1111/ и £ Ш А Ы ДКЛ П КМ 1К L1TSEY

[‘Tasdiqlayman”
;uridagi atedemi^Jilsey

' S . A. Kari mo v
C t^ u s 4 ~ 2017 y.

In fo rm atik a va axbo ro t texnologiyalari
fani ishchi o 'q u v d as tu r i

0 ‘zbckiston RespubJikasi xalq ta ’limi vazirlining 2017 yil 18
avgustdagi 43-son va Oliy va o ‘rta maxsus, kasb-hunar ta ’limi

markazining 2017 yil 18 avgustdagi 65. QQ-sonli q o ‘shma qaroriga
biian tasdiqlangan

Tayyorlov yo’nalishi: Aniq fanlar
Ta’lim kodi: 100

« « l * ч 1 | t<i l l t u i H) \ 1 H I I N M 4 » t < f) (lH (i i 4 1 » t n i V t i * *11V

Vti h'ii» iiM 'n kutli Ihhim !>• litnl ntHtl"«• litlitji Mil7 уII III ft' i)i) mmiII
•l<■ iIimim i|iiinii|'ii I>11><11 < ir>11i<11'iм11>iм huimmiivly 1111|iiv к I".In liiliiiinntikii vu MlHinK
ii ч 11|Ц)ц1ун1|||Г !ihiI|’ii n|iniil|iiin himiliii mlqilorl:
() \ |< ivc li ln i] ’ i m u n n ly y u k h in m s l 136 sou l, s lui j i im lu d w i n u t s h g 'u lo l lu r lu r i b o 'y i c h n
njriilil{>an sou t lar :

№ Mashg’ulot turlari Ajratilgan
soat

Shu jumladan semestrlar bo’yicha
I II III IV

1 Auditoriya jami
yuklamasi 136 34 34 34 34

2 Nazariy mashg’ulot 36 10 8 10 8
3 Amaliy mashg’ulot 100 24 26 24 26
4 Seminar
5 Laboratoriya

mashg’uloti
6 Kurs ishi (loyihasi)
7 Yakka tartibli

mashg’ulot
8 O’quvchining mustaqil

ishi 58 15 15 15 13

Tuzuvchi:
Matkarimova N.X TTPU huzuridagi akademik litsey “Aniq fanlar”

kafedrasi “Informatika va axborot texnologiyalari”
fani o'qituvchisi

TTPU huzuridagi akademik litsey “Informatika va
axborot texnologiyalari” fani o'qituvchisi

TTPU huzuridagi akademik litsey o’quv ishlari
bo’yicha direktor o’rinbosari

O’zMU qoshidagi 2-sonli Akademik litsey
“Informatika va axborot texnologiyalari” fani
yetakchi o’qituvchisi

“Informatika va axborot texnologiyalari ” fanining ishchi o’quv dasturi ta’lin
muassasasining 2017 yil “28” avgustdagi Pcdagogik kengashida muhokama qilindi
tasdiqlashga va o’quv jarayoniga tadbiq etishga qaror qilindi. Bayonnoma № 1.

Xasanova D.D.

Taqrizchilar:
Elmurodov J.

Muxamadov Sh.N.

2017-yil
2

Mundarija

“Informatika va axborot texnologiyalari ” o ’quv fani (moduli) ning maqsad va
vazifalari, o ’zlashtirish natijasi..

“Informatika va axborot texnologiyalari ” o’quv fani (moduli) ning o'quv
mashg'ulotlari uchun dars soatlari taqsimoti jad v a li..

“Informatika va axborot texnologiyalari” o’quv fani (moduli)ning mashg’ulot turlari
bo’yicha mavzular rejasi va m azm uni...

“Informatika va axborot texnologiyalari” o’quv fani (moduli) ning moddiy texnika
ta’m inoti....................

“Informatika va axborot texnologiyalari” fan (modul) ning o’zlashtirish darajasini
nazorati va baholash ..

Tavsiya etilgan adabiyotlar va saytlar ro’yxati..

“In fo rm atik a va axboro t texnologiyalari” fanining m aqsad va vazifalari, o’zlash tirish natijasi:
A x b o ro t-k o m m u n ik a ts iy a tex n o lo g iy a la rin ig in so n hayoti v a fao liy a tin in g b a rch a ja b h a la rig a

k irib bo rish i, ax b o ro t o q im in ing kesk in rav ish d a ortib bo rish i, axboro t alm sh inuv i, b o sh q aru v v a
tex n o lo g ik ja ra y o n la rn in g av to m atlash tirish k o 'lam in i kengay ib bo rish i, u m u m an ay tg an d a jam iy a tn i
ax b o ro tlash u v i ja ray o n in in g jad a lla sh ib bo rish i, h a r b ir m u tax assisd an in fo rm atik a usu l v a v osita larin i,
ax b o ro t-k o m m u n ik a ts iy a tex n o lo g iy a la rin i p u x ta ega llagan b o 'lish lig in i ta lab e tm oqda. U qaysi soxada
ish lash id an qat'iy nazar, o 'z vaz ifasin i zam o n ta lab i d a ra jas id a b a jarish i u ch u n ax b o ro tg a ish lo v b eruvch i
vo sita la rn i, u la rn i ish la tish u s lu b iy o tin i b ilish i v a u la rd a ish lash k o 'n ik m asig a ega b o 'lish i zarur. Shu
sababli bugung i k u n d a m ustaq il R esp u b lik am izd a ta 'lim so h asid a am alg a o sh irilay o tg an tub is lo x o tla rn in g
m azm u n -m o h iy ati, m aqsad i v a v az ifa lari an iq belg ilab o lin g an bo 'lib , u sh b u v az ifa la r o rasida o 'rta m axsus,
k asb -h u n ar ta 'lim i m u assasa la rin in g b itiru v ch ila rin i ax b o ro t-k o m m u n ik a ts iy a tex n o lo g iy a la rid an o'z
kasb iy fao liy a tla rid a sam arali fo y d a lan a o lad igan d ara jad a tay y o rla sh v az ifasi a lo h id a o 'rin egallaydi.

- O 'zb ek isto n R esp u b lik asi P rez id en ti I .A .K arim o v n in g O 'zb ek is to n R esp u b lik asi O liy M ajlis i
q o n u n ch ilik palatasi v a S enatn ing 2010 yil 27 y an v ar kuni bo 'lib o 'tgan q o 'shm a m ajlis idag i “M am lak a tn i
m o d ern iza ts iy a q ilish v a kuch li fu q a ro lik jam iy a ti b a rp o e tish - u s tiv o r m aq sad im izd ir” , h am d a V az irla r
M ah k am asin in g 2010 yil 29 y an v a r kuni bo 'lib o 'tgan m ajlis idag i “A so siy v az ifam iz - V a tan im iz
taraq q iy o ti v a h a lq im iz fa rovon lig in i y an ad a y u k sa ltirish d ir” m avzu la ridag i m a 'ru za la rid a ham o 'quv
ja ra y o n ig a yang i ax b o ro t -k o m m u n ik a ts iy a v a p ed ag o g ik tex n o lo g iy a larn i, e lek tron d ars lik la r h am d a
m u ltim ed ia v o sita la rin i ken g jo r iy e tish h iso b ig a m am lak a t m ak tab lari, k asb -h u n ar ko lle jla ri v a
litsey larida , o liy ta 'lim m u assasa la rid a ta 'lim b erish sifatin i tu b d an y ax sh ilash , ta 'lim m u assasa la rin in g
o 'q u v -lab o ra to riy a b azasin i eng zam o n av iy o 'q u v v a lab o ra to riy a u sk u n alari, k o m p y u te r tex n ik asi b ilan
m u stax k am lash vaz ifa la ri ko 'y ilgan .

- S hun ingdek 2012 yil 28 m aydag i “M alak a li p ed ag o g k ad rla r tay y o rla sh h am d a o 'rta m axsus,
k asb -h u n ar ta 'lim i m u assasa la rin i shunday k ad rla r b ilan ta 'm in lash tiz im in i y an ad a tak o m illa sh tirish g a oid
ch o ra-tad b irla r to 'g ’ris id a”gi P h-1761 sonli q aro rid a m azk u r ta 'lim m u assasa la rid a ta 'lim ja ra y o n ig a
ilg ’o r p ed ag o g ik v a ax b o ro t-k o m m u n ik a ts iy a tex n o lo g iy a la rin i ta 'lim ja ra y o n ig a ken g ta tb iq etishga,
b itiru v ch ila rn in g tay y o rg a rlik sifatin i o sh irish g a a loh ida e 'tib o r qaratilgan .

- M a'lu m k i 2010 y ild a ta 'lim tiz im id ag i fan larn i o 'q itish d a u zv iy lik v a uz lu k siz lig in i ta 'm in lash
m aqsad ida , h a r b ir fan n in g m azm u n i q ay ta tax lild an o 'tkaz ild i, D av la t ta 'lim standartla ri v a o 'quv dastu rlari
tak o m illa sh tirild i,ta 'lim b o sq ich lari b o 'y ich a u n in g u zv iy lig i v a u z lu k siz lig in i ta 'm in lash aso sid a tu b d an
is loh qilindi.

A k ad em ik litsey v a k asb -h u n ar ko lle jla ri o 'quv re ja sid a um u m ta 'lim predm eti s ifa tida k iritilgan
« In fo rm atik a» v a “A x b o ro t tex n o lo g iy a la ri” fan lari b o 'y ich a ham teg ish li o 'quv dastu rlari
tak o m illa sh tirilg an D T S aso sid a o 'rta um u m ta 'lim m ak tab larid ag i « In fo rm atik a» v a o liy ta 'lim dag i
« In fo rm atik a v a ax b o ro t tex n o lo g iy a la ri» fan lari b ilan u zv iy b o g ’liq rav ish d a tu z ib ch iqild i.

- A k ad em ik litsey la rd a « In fo rm atik a v a ax b o ro t tex n o lo g iy a la ri» fan in i o 'q itish n in g b o sh m aqsad i
o 'q u v ch ila rg a in fo rm atik a v a ax b o ro t tex n o lo g iy a la rin i o 'rta u m u m ta 'lim m ak tab la rid a o lgan b ilim la rig a
tay an g an h o ld a u la rn in g am aliy jih a tla ri h aq id a ch uqurroq v a ken g ro q b ilim berish , zam o n av iy
k o m p y u te rla rn in g d astu riy ta 'm ino ti, shu ju m lad an , am aliy v a x izm a t ko 'rsa tuvch i d astu rla r b ilan ish lash
m alakasin i hosil q ilish , ax b o ro t-k o m m u n ik a ts iy a tex n o lo g iy a la rid an key ing i fao liy a tla rid a unum li
fo y d a lan a o lish k o 'n im a v a m alak a la rin i sh ak llan tirish d an iborat.

- F an n in g vaz ifasi ak ad em ik litsey b itiru v ch ila rig a in fo rm atik a v a ax b o ro t tex n o lo g iy a larin i key ing i
fao liy a tla rid a sam arali fo y d a lan a o lad ig an d ara jad a o 'rgatish , shu sohada m ukam m al to 'liq b ilim
b erilish in i ta 'm in lash d an iboratd ir. O ’q u v ch ila rn in g b ilim , m alak a v a k o 'n ik m ala rig a talab lar.

F ann i o 'rgan ish n a tija s id a o ’quvchilar: axboro tn i tasv irlash , saq lash , ish lo v b erish v a u za tish
yo 'llarin i, ax b o ro tn in g sifa t ko 'rsa tk ich la ri, axboriy ja ray o n la r, ax b o ro tla sh g an jam iy a t, ax b o riy m adan iya t,
jam iy a tn i ax b o ro tla sh tirish n in g x u q u k iy asoslari, ax b o ro tla sh g an jam iy a tn in g m o d d iy v a tex n o lo g ik
neg iz la ri, jam iy a tn in g ax b o ro t resu rslari, ta 'lim iy ax b o ro t resu rslari, ax b o ro t xav fsiz lig i, axboriy x u q u q v a
etika, in fo rm atik an in g ax b o ro tlash g an jam iy a td ag i o 'rn i, ro li v a v az ifa larin i b ilish i v a u la r h aq id a
tu sh u n ch a la rg a ega b o 'lish i;

- k o m pyu tern i ax b o ro tg a ish lov beru v ch i v o s ita s ifatidag i ro lin i, k o m p y u te r dastu rlari v a
u la rn in g ax b o ro tla rg a ish lo v b erish ja ry o n id ag i o 'rn in i, shaxsiy k o m p y u te rla r tasn ifi v a ta rk ib in i, tiz im li
b lo k v a u n in g tu z ilm asin i, k o m p y u te rd a m a 'lu m o tlarn i tashk il e tish v a saq lashn i b ilish lari;

- shaxsiy k o m p y u te rn in g dastu riy ta 'm in o ti v a u n in g tu rlarin i, d rayverlar, u tilitla r, am aliy dastu riy
ta 'm in o t tu rlarin i, d astu rlash tex n o lo g iy asin in g u sk u n av iy vo sita la rin i b ilish i v a u la r b ilan ish lay olishi;

- tiz im li d astu riy ta 'm in o t v a u n in g tu rlarin i, op era ts io n tiz im v a u n in g qobig i o stid a ish lovch i
dastu rlarn i b ilish i v a u la r b ilan ish lay o lishi, zam o n av iy o p era ts io n tiz im la r h aq id a m a 'lu m o tla rg a ega
bo 'lish i, W IN D O W S op era ts io n tiz im in in g yang i v e rs iy a la rid a ish lay o lish i, L IN U X -o p era ts io n tiz im i,
u n in g im k o n iy a tla ri, q o 'llan ilish do irasi, h ususiya tla ri v a afzallik la ri haq idag i b ilim la rg a ega bo 'lish i;

- O fis dastu rlari paketi v a u n in g ta rk ib in i,zam o n av iy m atn p ro tsesso rla rin in g im k o n iy a tla rin i b ilish i
v a u la rd an fo y d a lan a o lish m alak a la rig a ega b o 'lish i, g ipersso 'lka la r, ra sm la r v a m urakkab ja d v a lla r b ilan
ish lay olish i, zam o n av iy jad v a l p ro tsesso rin in g im k o n iy a tla ri x aq id a b ilim la rg a ega b o 'lish i v a u lard an
fo y d a lan a o lishi, taq d im o t y ara tish n in g zam o n av iy d astu riy ta 'm in o ti h aq id a chuq u rro q b ilim g a ega
b o 'lish i v a P o w er P o in t d astu rid a m urakkab an im atsio n taq d im o tla rn i y a ra ta o lishi, key ing i fao liy a tid a ofis
d as tu rla rid an fo y d a lan ish im kon iya tla ri haq idag i b ilim la rg a ega bo 'lish i v a u lard an fo y d a lan a o lishi lozim .

F ann i o 'rg an ish d a zam o n av iy sh ax siy kom py u terla rd an , ax b o ro t tex n o lo g iy a lari vosita la ridan ,
lokal v a g lobal k o m p y u te r ta rm o q larid an , IN T E R N E T , e lek tro n poch ta , A C C E S S m a 'lu m o tla r om borin i
b o sh q arish tiz im i, ofis dastu rlaridan , e lek tron ta 'lim iy resu rs la rd an , yang i p ed ag o g ik tex n o lo g iy a la rd an v a
in terfao l u su lla rd an fo y d a lan ish k o 'zd a tu tilgan .

—Informatika va axborot texnologiyalari” fanining o'quv mashg'ulotlari uchun
dars soatlari taqsimoti jadvali

№

F an bo’lim lari va m avzular
U m um iy yuklam a, soat

D arsla r tu r i bo ’yicha soa tla r taqsim oti

Jam i
N azariy(m

aruza)
A m aliy M ustaqil ish

1-kurs 68 soat

1.
M S E x ce ld a am alla r v a fo rm u la la r 20 4 16 9

2 M a ’lum otlar om bori 14 6 8 6

3 D elphi dasturlash tilida loyixalar 34 8 26 15

Жaми: 68 18 50 30

2-kurs 68 soat

4 Kompyuter grafikasi 34 10 24 15

5 W eb -d izay in asoslari 14 4 10 6

6 Axborot tizimlari 20 4 16 10

Жaми: 68 18 50 31

—Informatika va axborot texnologiyalari ” o’quv fani (moduli)ning mashg’ulot turlari bo’yicha mavzular rejasi va mazmuni
I - II semestr

arls >-
>Ma

O ’quv fan i (m o d u li) m avzusi v a m ash g ’u lo t tu rla ri b o ’y ich a
m av zu la r m azm uni

tatos
na

S l
jr

O ’q itish v osita lari

N a zo ra t usu li

T avsiya
etilgan

adab iy o t
la r

D id ak tik
m ateria l v a
k o ’rgazm ali

q u ro lla r

A K T v a
o ’q itishn ing

tex n ik
vosita lari

T ex n o lo g ik
jih o z la r,
s tendlar,

m aketlar,
asboblar,

m ate ria lla r v a
b.

1 2 3 4 5 6 7 8
I sem ester

1 M avzu: B o sh la n g ’ich nazorat. M S E x ce ld a am alla r v a
sodda ifodalarn i h iso b lash
N azariy m ashg’ulot m azm uni O ’q u v ch ila rn in g M S E xcel

dasturi haq idag i b ilim larin i an iq lab olish . S odda ifo d a la r v a
am alla r b ilan ish lash . K a tak k a m urojaat.

2
M a ’ru za

m atn i,savo l
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

B o sh la n g ’ich
nazorat,
te s t varian tla ri

2 M avzu: Murojaatdan foydalanib amal bajarishda
nusxalashning afzalligi
A m aliy m ashg’ulot m azm uni
In so n y ash ag an kun in i h iso b lash m asalasi.

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, A q liy
h u jum u su li o g ’zaki
v a y o zm a
to psh iriq la ri

3 M avzu: B o sh q a v araq yoki k ito b g a m uro jaa t. M S E x ce ln in g
fu n k siy a la r ku tubxonasi
N azariy m ashg’ulot m azm uni
B ir n ech ta k itob yoki v a raq larn i o ’za ro m u n o sab atin i hosil
qilish.

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
h u jum

4 M avzu: Funksiya argumenti oynasi. Formulalar
tasmasidan foydalanish
A m aliy m ashg’ulot m azm uni Мастер функций
yordamida funksiya joylashtirish. Formulani
tahrirlash

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r,
“B B B ” usu li

5 M avzu: Funksiya nomini yozib joylashtirishda
avtotanlash imkoniyati. Mantiqiy funksiyalar.

2 M a ’ru za
m atn i, savol

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,

Jo riy nazorat,
o g ’zaki v a y o zm a

77

A m aliy m ashg’ulot m azm uni Matnlar bilan ishlash
funksiyalari, Mantiqiy funksiyalarni qo‘llab
mantiqiy ifoda hisoblash, Mantiqiy funksiyalarni
qo‘llab matematik masala yechish.

kartochkalari p lak a tla r topsh iriq la r,
“B B B ” usu li

6 M avzu: Mustahkamlash uchun amaliy mashgulot.
Oraliq nazorat ishi № 1
A m aliy m ashg’ulot m azm uni
Turli funksiyalarni qo‘llab masalalar yechish.

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

O ra liq nazorat,
o g ’zaki v a y o zm a
topsh iriq la r,
“B B B ” usu li

7 M avzu: M atem a tik funksiyalar. K o ‘p ay tm a h iso b lash g a oid
fu n k siy a la r
N azariy m ashg’ulot m azm uni S odda m atem atik
funksiyalar, tr ig o n o m etriy ag a oid b a ’zi funksiya lar, y ig ‘indi
h iso b lash g a o id funksiyalar, q a to r y ig ‘ind ila rin i h iso b la sh .

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r,
“B B B ” usu li

8 M avzu: S ta tis tik funksiyalar.
A m aliy m ashg’ulot m azm uni S ta tis tik m a ’lum otlarn i
sodda tah lili, Shartli fo rm a tla sh im kon iya ti, M a ’lu m o tla r
to ‘p lam id an ekstrem al q iym atlarn i an iq lash

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

9 M avzu: M S E xce l y o rd am id a b a ’zi m asa la la rn i yech ish
A m aliy m ashg’ulot m azm uni K o ‘p ay tm ala r y ig ‘ind isin i
h iso b lash g a o id ten g lam alarn i taq rib iy yech ish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, y o zm a
te s t to psh iriq la ri

10 M avzu: E xce l d astu rid a hosil q ilingan m a ’lu m o tla r asosida
d iag ram m ala r hosil q ilish
N azariy m ashg’ulot m azm uni
E xce l d astu rid a d iag ram m ala r b ilan ish lash k o ’n ikm alarin i

hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

11 M avzu: M a’lumotlar ombori, M a’lumotlar omborini
boshqarish tizimlari haqida tushuncha.
A m aliy m ashg’ulot m azm uni
M a’lumotlar ombori, M a’lumotlar omborini
boshqarish tizimlari tu sh u n ch ala rin i b e r ish .

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

12 M avzu: MS Access dasturining asosiy elementlari
va maydonlar xususiyati

2 M a ’ru zam atn
i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

O ra liq nazorat,
o g ’zaki v a y o zm a
to p sh iriq la r “N im a

78

A m aliy m ashg’ulot m azm uni
MS Access dasturining asosiy elementlari va
maydonlar xususiyati h aq id a m a ’lu m o tla r berish . O raliq
n a z o ra tI I

u ch u n ” usu li

13 M avzu: MS Access dasturida ma’lumotlar omborini
tashkil etish
N azariy m ashg’ulot m azm uni MS Access dasturida

ma’lumotlar omborini tashkil etish h aq id a m a ’lu m o tla r
berish .

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

14 M avzu: MS Accessda jadvallarni o ‘zaro bog‘lash
A m aliy m ashg’ulot m azm uni
MS Accessda jadvallarni o ‘zaro bog‘lash h aq id a
m a ’lu m o tla r b erish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

15 M avzu: MS Accessda ma’lumotlarni berilgan
shablon bo‘yicha izlash va qayta ishlash
A m aliy m ashg’ulot m azm uni
MS Accessda ma’lumotlarni berilgan shablon
bo‘yicha izlash va qayta ishlash haq id a m a ’lu m o tla r
b erish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

16 M avzu: MS Accessda ma’lumotlar omborini hosil
qilish va tahrirlashda formalardan foydalanish.
N azariy m ashg’ulot m azm uni
MS Accessda ma’lumotlar omborini hosil qilish va
tahrirlashda formalardan foydalanish h aq id a
m a ’lu m o tla r berish .

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

17 M avzu: Takrorlashga doir topshiriqlar
A m aliy m ashg’ulot m azm uni
M a’lumotlar ombori haqida tushuncha berish .
Y akuniy nazora t.

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Y ak u n iy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

I I sem ester
1 M avzu: D elph i d astu rlash tili h aq id a m a ’lu m o t

N azariy m ashg’ulot m azm uni O b y ek tla r h aq id a q isq ach a
2 M a ’ru za

m atn i, savol
K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,

Jo riy nazorat,
o g ’zaki v a y o zm a

79

m a ’lum ot, F o rm a hosil q ilish , F o rm a x ususiya tla ri
(P roperties), (P ro p erties) dan b o sh q a o b y ek tla rd a
foyda lan ish , B u tto n kom p o n en ti v a xossalari.

kartochkalari p lak a tla r topsh iriq la r, A q liy
hu jum

2 M avzu: “ Shaklni qu v ish ” loy ixasi: Shape kom ponen ti
A m aliy m ashg’ulot m azm uni S hape kom p o n en ti h aq id a
m a ’lum ot, Shape k o m ponen tin i q o ‘shish, Shakl o ‘zgartirish
(rang, o ‘lcham , k oord ina ta), Shakl u s tid a s ichqoncha
harakati v a b a ja rish funksiyasi.

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

3 M avzu: “ S veto fo r x ab a ri” loy ixasi: L abel kom ponen ti
A m aliy m ashg’ulot m azm uni L abel kom p o n en ti v a
x o ssa lari, F o rm a hosil q ilish , S veto fo r ish la tish ja ray o n i,
S ichqoncha b o silish i, N a tija o ‘zgarish i.

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’ zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

4 M avzu: “P aro l k iritish oy n asi” loy ixasi: E d it kom ponen ti
A m aliy m ashg’ulot m azm uni L abel ko m p o n en tin i
q o ‘shish, B u tto n ko m p o n en tin i q o ‘shish, E d it k o m ponen tin i
q o ‘shish.

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

5 M avzu: “R aqam li soat hosil q ilish ” loy ixasi: T im er
kom ponen ti
N azariy m ashg’ulot m azm uni L abel k om ponen ti, T im er
kom p o n en ti v a sozlash , F o rm .o n ac tiv a te () b u y ru g ‘i.

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
N im a u chun? B B xB
usu llari

6 M avzu: “F u tbo l to ‘p in i sak ra tish” loy ixasi: Im age
kom ponen ti
A m aliy m ashg’ulot m azm uni Im age ko m p o n en tin i
q o ‘shish, K o p to k rasm in i tan lab o ‘rna tish , X ususiyati
(P ro p erties) ni sozlash . O raliq n azo ra t I

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

O ra liq nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

7 M avzu: Chiziqli jadval elementlari yig‘indisini
hisoblash loyixasi: StringGrid komponenti.
A m aliy m ashg’ulot m azm uni StringGrid
komponentini qo‘shish (xususiyati, qo‘llash
usullari)

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

8 M avzu: “Kitob tanlovi” loyixasi: CheckBox
A m aliy m ashg’ulot m azm uni

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy

80

• Labell => “Tanlash”
• Label2 => “Nomi”
• Label3 => “Narxi”

hujum

9 M avzu: “Vazifalar ro‘yxati” loyixasi: ListBox
N azariy m ashg’ulot m azm uni

• Labell => “Vazifa nomi”
• Editl => “Vazifa kiritish”
• Button => “Vazifani ro‘yxatga olish”
• ListBox => “Ro‘yhatni shakllantirish”

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

10 M avzu: “Oddiy arifmetika trenajori” loyixasi
A m aliy m ashg’ulot m azm uni

• Editl, Edit2 => “qo‘shiluvchilarni
kiritish”
• Edit3 => “Yig‘indi”
• Buttonl => “Natijani hisoblash”

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a o id
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

11 M avzu: “Kiril - Lotin tarjimon dasturi” loyixasi:
Memo komponenti
A m aliy m ashg’ulot m azm uni

• Memo 1 => “Kirilcha matnni kiritish”
• Memo2 => “Lotincha matn”
• CheckBoxl => “To‘g‘ridan to‘g‘ri
o‘girish”
• Buttonl => “O‘girish”

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

12 M avzu: “Rasmli test” loyixasi
N azariy m ashg’ulot m azm uni

• Imagel, Image2, Image3 => “Rasmlar”
• Edit1, Edit2, Edit3 => “Kerakli rasmni
tanlash”
• Buttonl => “Tekshirish” Oraliq nazorat II

2 M a ’ru za
m atn i,savo l
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

O ra liq nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

81

13 M avzu: “Suvchi algoritmi” loyixasi
A m aliy m ashg’ulot m azm uni

• Shapel, Shape2 => “Idishlardagi suv”
• Buttonl => “A dan B ga quyish”
• Button2 => “B ni bo‘shatish”
• Button3 => “A ni to‘ldirish”
• Timerl => “Javobni tekshirish”

2 M a ’ru za
m atn i,savo l
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

14 M avzu: “Test dasturi” loyixasi
A m aliy m ashg’ulot m azm uni “Test dasturi” loyixasini
y ara tish b o ’y ich a k o ’n ik m alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

15 M avzu: D elph i d astu rid a hosil q ilin g an lo y ix a la r asosida
amaliy mashg‘ulot
A m aliy m ashg’ulot m azm uni
D elph i dasturi e lem en tlari b ilan ish lash k o ’n ik m alarin i hosil
q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

16 M avzu: D elph i dasturi k o m p o n en tlarin i tak ro riy k o ’rib
chiqish .
A m aliy m ashg’ulot m azm uni
D elph i dasturi k o m p o n en tlari b ilan ish lash k o ’n ikm alarin i
h osil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

17 M avzu: T akrorlash .
A m aliy m ashg’ulot m azm uni
D elph i dasturi h aq id a m a ’lu m o t berish . Y akuniy nazo ra t
ishi

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Y ak u n iy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A q liy
hu jum

82

Ma
v
zu
lar
t|r

O’quv fani (moduli) mavzusi va mashg’ulot turlari bo’yicha
mavzular mazmuni

A
jra

til
ga

n
so

at

O ’qitish vositalari

Nazorat usuli

Tavsiya
etilgan

adabiyo
t lar

Didaktik
material va
ko’rgazmali

qurollar

AKT va
o’qitishning

texnik vositalari

Texnologik
jihozlar,
stendlar,
maketlar,
asboblar,

materiallar va b.
1 2 3 4 5 6 7 8

2-kurs III semester
1 Mavzu: Grafik obe'ktlar va ualrni kompyuterda tasvirlash

usullari. Kompyuter grafikasi tushunchasi.
Nazariy mashg’ulot mazmuni
Grafik obe'ktlar va ualrni kompyuterda tasvirlash usullari
hamda Kompyuter grafikasi haqida ma’lumot berish.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, Aqliy hujum usuli

2 Mavzu: Kompyuter grafikasi turlari. PhotoShop - rastrli grafik
muxarririda ishlash asoslari.
Amaliy mashg’ulot mazmuni
Rastrli garafika haqida tushuncha berish.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

3 Mavzu: Photoshop dasturining ichki muhiti. Palitralarni
birlashtirish va tashkillashtirish
Amaliy mashg’ulot mazmuni Photoshop dasturining ish stoli,
Uskunalar panelini boshqarish vositalari, Uskunalarni sozlash,
Tasvir o ’lchamlari, Masshtablar uskunasi haqida ma’lumot
berish.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

4 Mavzu: Nazorat oynasini yaratish. PhotoShop Interfeysni
sozlash. Fayllarni qayta ishlash
Amaliy mashg’ulot mazmuni Photoshop dasturining Nazorat
oynasini yaratish, Interfeysni sozlash, Fayllarni qayta ishlash
haqida ma’lumot berish.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

5 Mavzu: Tasvirlarni boshqarish, Tasvirni ochish, nusxalash va
saqlash.
Amaliy mashg’ulot mazmuni O’lcham va uning ko’lami,
Bosma uchun ko’lamni o’zgartirish, Maketlashtirish bosqichida
ko’lam imkoniyatlarini o ’zgartirish, Mukammal ko’lamni
tanlsh, Ekrandagi tasvirlarni imkoniyatlar ko’lami, Yangi
tasvirni hosil qilish, Mavjud tasvirni ochish, Fayllar brauzerini
qo’llash, Tasvirni nusxalash, Tasvirni diskda saqlash

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

6 Mavzu: . Ranglarni tanlash va tahrirlash Turli ranglar
holatlarida ishlash
Nazariy mashg’ulot mazmuni. Ranglarni tanlash, Color
Picker muloqot oynasi,
tasvirlar Oraliq nazorat № 1

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

83

7 Mavzu: Chizish va tahrirlash Tasvirni Sponge uskunasi
yordamida tahrirlash
Amaliy mashg’ulot mazmuni Chizish uskunalari, Tahrirlash
uskunalari, Asosiy usullari, To’g’ri chiziqni chizish.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

8 Mavzu: CorelDraw vektorli grafika va uni ish oynasi
Amaliy mashg’ulot mazmuni
CorelDraw vektorli grafika va uni ish oynasi

haqida ma’lumot berish.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

9 Mavzu: CorelDrawda uskunalar paneli vazifasi
Nazariy mashg’ulot mazmuni
CorelDrawni uskunalar panelini vazifasini tushuntirish.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

10 Mavzu: CorelDrawda ranglar palitrasi bilan ishlash
Amaliy mashg’ulot mazmuni
CorelDrawda ranglar palitrasi bilan ishlash ko’nikmalarini hosil
qilish

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
Nima uchun? BxBxB usuli
topshiriqlari

11 Mavzu: Corel Drawda maxsus effektlar yaratish
Nazariy mashg’ulot mazmuni
Corel Drawda maxsus effektlar yaratish
ko’nikmalarini hosil qilish

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

12 Mavzu: Ikki va uch o’lchovli grafika haqida tushuncha
Amaliy mashg’ulot mazmuni
Ikki va uch o’lchovli grafika haqida tushunchalar berish

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

13 Mavzu: MathCad dasturi va unda ishlash asoslari
Amaliy mashg’ulot mazmuni
MathCad dasturi va unda ishlash asoslarini tushuntirish

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
savollar,
Nima uchun? BBxBusullari
topshiriqlari

14 Mavzu:MathCad dasturining matematik paneli va menyular
tasnifi
Amaliy mashg’ulot mazmuni
MathCad dasturining matematik paneli va menyular tasnifi
haqida tushuncha

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

15 Mavzu: Kasbiy faoliyatda grafik dasturlaridan foydalanish
imkoniyatlari.
Nazariy mashg’ulot mazmuni

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

16 Mavzu: Nashriyot tizimlari.
Amaliy mashg’ulot mazmuni

Nashriyot tizimlari haqida malumot berish

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

17 Mavzu: PageMaker dasturi va uning imkoniyatlari. 2 Ma’ruza matni, Kompyuter, Mavzuga oid Joriy nazorat, og’zaki va yozma

84

Amaliy mashg’ulot mazmuni
PageMaker dasturi va uning imkoniyatlari haqida tushunchalar
berish

savol
kartochkalari

proyektor slaydlar topshiriqlar, Aqliy hujum

IV-semestr
18 Mavzu: Web-sahifa, Web-sayt va Web-dizayn tushunchalari.

Web-dizayn va uning dasturiy ta’minot.
Nazariy mashg’ulot mazmuni
Web-sahifalar yaratish.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

19 Mavzu: Macromedia Flash texnologiyasi yordamida Web-
sahifa yaratish va bezash Amaliy mashg’ulot mazmuni
Macromedia Flash texnologiyasi yordamida amaliy ishlar
bajarish.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar

Joriy nazorat, og’zaki va yozma
savollar,
Nima uchun? BBxBusullari
topshiriqlari

20 Mavzu: Web - sahifalarga rasmli, grafikli ma’lumotlarni
joylashtirish va bezash Amaliy mashg’ulot mazmuni
rasmli, grafikli ma’lumotlarni joylashtirish

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

21 Mavzu: Web- sahifalarda formalar yaratish va bezash
Amaliy mashg’ulot mazmuni
Amaliy mashg’ulot

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

22 Mavzu: Web -sahifalarda animastiyalar va ularni o ’rnatish
Amaliy mashg’ulot mazmuni
Amaliy mashg’ulot

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

23 Mavzu: Tovushli ma’lumotlar va ular bilan ishlash
Amaliy mashg’ulot mazmuni
Amaliy mashg’ulot

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

24 Mavzu: Web- sahifalar orasida aloqalarni o’rnatish
imkoniyatlari.
Amaliy mashg’ulot mazmuni
Amaliy mashg’ulot

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

25 Mavzu: Axborot xavfsizligi tushunchasi.
Nazariy mashg’ulot mazmuni
Axborot xavfsizligining jamiyatdagi o’rni.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

26 Mavzu: Axbort xavfsizligining tarkibiy ko’rsatkichlari.
Axborot xavfsizligi muammolari.
Amaliy mashg’ulot mazmuni
Asosiy xavf-xatarlar.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

27 Mavzu: Axborotlarni himoya qilishning tashkiliy, huquqiy va
texnik usullari haqida tushuncha.
Amaliy mashg’ulot mazmuni
Amaliy mashg’ulot

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

28 Mavzu: Axborot uzatish muhiti.
Amaliy mashg’ulot mazmuni

2 Ma’ruza matni,
savol

Kompyuter,
proyektor

Mavzuga oid
slaydlar,

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

85

Lokal kompyuter tarmog’i. kartochkalari plakatlar

29 Mavzu: Regional kompyuter tarmog’i.
Nazariy mashg’ulot mazmuni
Global kompyuter tarmog’i.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
Nima uchun? BBxB usullari

30 Mavzu: Tarmoq xavfsizligi chora tadbirlari.
Amaliy mashg’ulot mazmuni
Lokal kompyuter tarmog’idagi qurilmalar va ularda
saqlanayotgan axborotlar xavfsizligini ta’minlash usullari.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

31 Mavzu: Internet tarmog’ida saqlanayotgan axborotlar
resurslari xavfsizligini ta’minlash usullari.
Amaliy mashg’ulot mazmuni
Amaliy mashg’ulot.

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

32 Mavzu: Elektron pochta xizmati.
Nazariy mashg’ulot mazmuni
Elektron pochtada axborotlarni himoyalash

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

33 Mavzu: Kompyuter viruslari Antiviruslar.
Amaliy mashg’ulot mazmuni
Antiviruslar bilan ishlash

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

34 Mavzu Antiviruslarni to’g’ri tanlash.
Yakuniy nazorat.
Takrorlash

2 Ma’ruza matni,
savol
kartochkalari

Kompyuter,
proyektor

Mavzuga oid
slaydlar,
plakatlar

Joriy nazorat, og’zaki va yozma
topshiriqlar, Aqliy hujum

86

И * I I I I I - 11Л 11N 11>\<. I I I K I N 14)1 I I I \ Ni l s A 11N IV I R S I I I I I

l l l / l IUI I>A(. I A K A D I M I K L I TS KY

Akademik litsey o'qituvchisi P , M , ning 2018-2019 o'quv yili
SL -kurs o'quvchilari uchun "Informatika va axborot texnologiyalari" fanidan

T A V Q IM - M A V Z U L A R I R E JA SI

Umumiy ajratilgan soat

Kasb va guruhlar jami nazariy amaliy La bora tori
ya

Mustaqil ish

4,47 SI 1b SJ 31
S- / 7 hi Jb fd 3 /

T aqvim m avzu lar rejasi "A niq va tabiiy fanlar" kafed rasin ing 2018 yil "27' - avgustdagi 1-sonli
y ig ’ilish ida m uhokam a etilib , m a'qullandi.

K afedra m udiri: (fe N .X .M atkarim ova

№ Bob va mavzu Soat Dars turi
Ta'lim
shakli

Ta'li
m

meto
di

Predm etlarar
o

aloqadorlik

O' quvc
hilar

auditori
yada

bajaradi
gan

mustaqi
l ishi

Axborot
manbalari,

jixozlari va
materiallari

Nazo
rat
turi

Uyga vazifa
Adabi
yotlar

Izo
h Sana

1 2 3 4 5 6 7 8 9 10 11 12 13 14
Ill-sem estr

1

Grafik obe'ktlar Va ualrni
kom pyuterda tasVirlash
usullari. Kompyuter
grafikasi tushunchasi 2

yangi bilim
beruvchi Nazariy

Bum
erang

Ona tili,
DTIYu,
M atem atika

yozma
m ashqla
r

Kompyuter,
m ultim ediya

og'za
ki
so'ro
v

takrorlash

2

Kompyuter grafikasi
turlari. PhotoShop -
rastrli grafik
muxarririda ishlash
asoslari. 2

yangi bilim
beruvchi Amaliy

B.B.
B

Ona tili,
DTIYu,
M atem atika

yozma
m ashqla
r

Kompyuter,
m ultim ediya

og'za
ki
so'ro
v

mavzu bo'yicha
ma'lum ot izlash

3

Photoshop
dasturining ichki
muhiti. Palitralarni
birlashtirish Va
tashkillashtirish 2 Takrorlash Amaliy

Deba
t

Ona tili,
DTIYu,
M atem atika

yozma
m ashqla
r

Kompyuter,
m ultim ediya

yoz
m a

mavzu bo'yicha
ma'lum ot izlash

4

Nazorat oynasini
yaratish. PhotoShop
Interfeysni sozlash.
Fayllarni qayta ishlash 2 Aralash Amaliy

Aqliy
huju

m

Ona tili,
DTIYu,

M atematika

yozma
m ashqla

r

Kompyuter,
m ultim ediya

yoz
ma

m avzu bo'yicha
ma'lum ot izlash

5
Tasvirlarni
boshqarish, Tasvirni
ochish, nusxalash va 2 Aralash Amaliy

Aqliy
huju

m

Ona tili,
DTIYu,

M atematika

yozma
m ashqla

r

Kompyuter,
m ultim ediya yoz

ma

m avzu bo'yicha
ma'lum ot izlash

88

saqlash.

6

Ranglarni tanlash va
tahrirlash Turli
ranglar holatlarida
ishlash 2 Takrorlash Nazariy

B.B.
B

Rasm,chizm
achilik

yozma
m ashqla

r

Kompyuter,
m ultim ediya

o.s
va

yoz
ma

m avzu bo'yicha
ma'lum ot izlash

7

Chizish va tahrirlash
Tasvirni Sponge
uskunasi yordamida
tahrirlash 2

yangi bilim
beruvchi Amaliy

B.B.
B

Rasm,chizm
achilik

yozma
m ashqla

r

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

8

CorelDraw vektorli
grafika va uni ish
oynasi

2
yangi bilim

beruvchi Amaliy
B.B.

B
Rasm,chizm

achilik

yozma
m ashqla

r

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

9

CorelDrawda
uskunalar panelini
vazifasi

2
yangi bilim

beruvchi Nazariy
B.B.

B
Rasm,chizm

achilik

yozma
m ashqla

r

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

10
CorelDrawda ranglar
palitrasi bilan ishlash

2
yangi bilim

beruvchi Amaliy
B.B.

B
Rasm,chizm

achilik

yozma
m ashqla

r

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

11
Corel Drawda maxsus
effektlar yaratish 2 yangi bilim

beruvchi Nazariy
Clast

er
Rasm,chizm

achilik
amaliy

ish

Kompyuter,
m ultim ediya yoz

m a

m avzu bo'yicha
ma'lum ot izlash

12

Ikki va uch o’lchovli
grafika haqida
tushuncha

2
yangi bilim

beruvchi Amaliy
Bum
erang

Rasm,chizm
achilik

yozma
m ashqla

r

Kompyuter,
m ultim ediya

o.s
va

yoz
m a

m avzu bo'yicha
ma'lum ot izlash

13
MathCad dasturi va
unda ishlash asoslari

2 Aralash Amaliy

Aqliy
huju

m
Rasm,chizm

achilik

yozma
m ashqla

r

Kompyuter,
m ultim ediya yoz

m a

m avzu bo'yicha
ma'lum ot izlash

14 MathCad dasturining 2 Aralash Amaliy
Aqliy
huju

Rasm,chizm
achilik

yozma
m ashqla

Kompyuter,
m ultim ediya

o.s
va

m avzu bo'yicha
ma'lum ot izlash

89

matematik paneli va
menyular tasnifi

m r yoz
ma

15

Kasbiy faoliyatda
grafik dasturlaridan
foydalanish
imkoniyatlari 2

Umumlashti
ruvchi Nazariy

claste
r

Ona tili,
DTIYu

yozma
m ashqla

r

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

16

Nashriyot tizimlari. 2
yangi bilim
beruvchi Amaliy

Tanqi
diy

tafak
kur

Ona tili,
DTIYu

yozma
m ashqla

r

Kompyuter,
m ultim ediya

o.s
va

yoz
m a

m avzu bo'yicha
ma'lum ot izlash

17
PageMaker dasturi va
uning imkoniyatlari.
Yakuniy nazorat 2

Mustahkaml
ash Amaliy Pres

Rasm,chizm
achilik

yozma
m ashqla

r

Kompyuter,
m ultim ediya yoz

m a

m avzu bo'yicha
ma'lum ot izlash

IV-semestr

18

Web-sahifa, Web-
sayt va Web-dizayn
tushunchalari. Web-
dizayn va uning
dasturiy ta’minot 2

yangi bilim
beruvchi Nazariy

B.B.
B

Ona tili,
DTIYu

yozma
m ashqla

r

Kompyuter,
m ultim ediya

o.s
va

yoz
m a

m avzu bo'yicha
ma'lum ot izlash

19

Macromedia Flash
texnologiyasi
yordamida Web-
sahifa yaratish va
bezash 2

Mustahkaml
ash Amaliy

Aqliy
huju

m

Ona tili,
DTIYu,

M atematika

yozma
m ashqla

r

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

20

Web - sahifalarga
rasmli, grafikli
ma’lumotlarni
joylashtirish va
bezash 2

yangi bilim
beruvchi Amaliy

claste
r

Ona tili,
DTIYu,

M atematika test

Kompyuter,
m ultim ediya

yoz
m a

Takrorlash 3

21 Web- sahifalarda
formalar yaratish va 2

Umumlashti
ruvchi Amaliy Pres

Ona tili,
DTIYu

yozma
m ashqla

r

Kompyuter,
m ultim ediya

og'za
ki

so'ro

m avzu bo'yicha
ma'lum ot izlash

90

bezash v

22
Web -sahifalarda
animastiyalar va
ularni o’rnatish 2 Aralash Amaliy

claste
r

Ona tili,
DTIYu

amaliy
ish

Kompyuter,
m ultim ediya yoz

ma

m avzu bo'yicha
ma'lum ot izlash

23 Tovushli ma’lumotlar
va ular bilan ishlash 2

yangi bilim
beruvchi Amaliy

Bum
erang

Ona tili,
DTIYu,

M atematika
amaliy

ish

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

24
Web- sahifalar orasida
aloqalarni o’rnatish
imkoniyatlari. 2

yangi bilim
beruvchi Amaliy

B.B.
B M atematika

amaliy
ish

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

25
Axborot xavfsizligi
tushunchasi 2 Takrorlash Nazariy

Deba
t M atematika

amaliy
ish

Kompyuter,
m ultim ediya

yoz
m a

m avzu bo'yicha
ma'lum ot izlash

26

Axbort
xavfsizligining
tarkibiy
ko’rsatkichlari.
Axborot xavfsizligi
muammolari. 2 Takrorlash Amaliy

Deba
t M atematika

amaliy
ish

Kompyuter,
m ultim ediya

yoz
m a

m avzu bo'yicha
ma'lum ot izlash

27

Axborotlarni himoya
qilishning tashkiliy,
huquqiy va texnik
usullari haqida
tushuncha. 2 Aralash Amaliy

Aqliy
huju

m M atematika
amaliy

ish

Kompyuter,
m ultim ediya

yoz
m a

m avzu bo'yicha
ma'lum ot izlash

28
Axborot uzatish
muhiti. 2 Aralash Amaliy

Aqliy
huju

m

Ona tili,
DTIYu,

M atematika
amaliy

ish

Kompyuter,
m ultim ediya

yoz
m a

m avzu bo'yicha
ma'lum ot izlash

29
Regional kompyuter
tarmog’i.

2
Mustahkaml

ash Nazariy

Aqliy
huju

m
Dasturlash,
dizaynerlik

yozma
m ashqla

r

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

30
Tarmoq xavfsizligi
chora tadbirlari. 2

Umumlashti
ruvchi Amaliy Pres

Dasturlash,
dizaynerlik

yozma
m ashqla

Kompyuter,
m ultim ediya

og'za
ki

m avzu bo'yicha
ma'lum ot izlash

91

r so'ro
v

31

Internet tarmog’ida
saqlanayotgan
axborotlar resurslari
xavfsizligini
ta’minlash usullari. 2 Aralash Amaliy

claste
r

Dasturlash,
dizaynerlik test

Kompyuter,
m ultim ediya

yoz
ma

m avzu bo'yicha
ma'lum ot izlash

32
Elektron pochta
xizmati. 2 Aralash Nazariy

claste
r

Dasturlash,
dizaynerlik test

Kompyuter,
m ultim ediya

m avzu bo'yicha
ma'lum ot izlash

33
Kompyuter viruslari
Antiviruslar.

2
yangi bilim

beruvchi Amaliy
Bum
erang

Dasturlash,
dizaynerlik test

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

34

Antiviruslarni to’g’ri
tanlash.
Yakuniy nazorat.

2
yangi bilim

beruvchi Amaliy
B.B.

B
Dasturlash,
dizaynerlik

yozma
m ashqla

r

Kompyuter,
m ultim ediya

og'za
ki

so'ro
v

m avzu bo'yicha
ma'lum ot izlash

Adabiyotlar
1. Axmedov A., Taylaqov N.
Informatika. Akademik litsey
va kasb-hunar kollejlar uchun
darslik. -T.: O‘zbekiston,
2001. -272 b
2. R.R.BOQIYEV,
A.O.MATCHONOV.Informati
ka.Akademik litsey va kasb-
hunar kollejlar uchun o' quv
qo'llanma .2011 й..

92

I 11 I ■ 111 V I V 1 in 11111
" 1 m slvn i it If hi •itl.ihh ni l i i \ 1 и Ни m s Miii" lio'lliiil i k i p t r l i / in i

1 .lu In il.i:.Uimiii|’ “ 1 avsiya (lil^iin adab iyot lar mi nwj Uni m ‘ \ \ uli" Ini'liini mil i|ismd;m iboral
sliakilliiiilinlgaiii
Shu boMimda Asosiy adabiyotlar, Q o‘sliim cha adahiyodar, In ternet saytlari ro 'y liatlariga
Y o‘riqnoma tavsiyasiga mos adabiyotlar va m anbalar ro‘yhati ham da saytlar manzillari qayd
etilgani. ■ +

A n i q l a n g a o kamchi l iklar:

1.______________
2.___________________
3 . ____________________________________

4.

YAKUNIY XULOSA
(quy idag i ikk i xu losadan b ir i ta n lan ad i)

Fan (modul)ning ishchi dasturi “Y o‘riqnoma”ga mos, Pedagogik kengash muhokamasiga tavsiya
etildi.
Fan (modul)ning ishcly dasturi “Y o‘riqnoma”ga moslab qayta ishlab chiqish uchun qaytarildi.

E k sp ert gu ruh i ra isi

E k sp ert gu ruh i a ’zo lari:

(imzo) (F.I.SH)

Ha Yo‘q

t

FOYDALANILGAN ADABIY OTLAR.
1. Karimov I.A. O‘zbekiston buyuk kelajak sari - T.: “O‘zbekiston”, 1998-528 b.
2. Karimov I.A. O‘zbekiston Konstitutsiyasi-biz uchun demokratik taraqqiyot yo‘lida va

fuqarolik jamiyatini barpo etishda mustahkam poydevordir. O‘zbekiston Respublikasi
Konstitutsiyasining 17 yilligiga bag‘ishlangan tantanali marosimdagi ma’ruza (2009 yil 5
dekabr). -T.: “O‘zbekiston”, 2009.- 32 b.

3. O‘zbekiston Respublikasi Prezidentining 2012 yil 28 maydagi “Malakali pedagog
kadrlar tayyorlash hamda o‘rta maxsus, kasb-hunar ta’limi muassasalarini shunday kadrlar
bilan ta’minlash tizimini yanada takomillashtirishga oid chora-tadbirlar to‘g‘risida”gi PQ-
1761 sonli qarori. - “Xalq so‘zi” ro‘znomasi, 2012 yil 29 may.
4. Abduqodirov A.A., Hayitov A.G‘., SHodiev R.R. Axborot texnologiyalari. Akad. litsey

va kasb-hunar kollejlari uchun darslik.- T.: “O‘qituvchi”, 2003.-152 b.
5. Aripov M., Tillaev A. Web-sahifalar yaratish texnologiyalari. -T.: 2006 y.- 170 b.
6. Aripov M., Xaydarov A. Informatika asoslari. Akademik litsey va kasb - hunar

kollejlari uchun o‘quv qo‘llanma - T.: “O‘qituvchi”, 2002 y.- 432 b.
7. Aripov M. Internet va elektron pochta asoslari. -T.; “Universitet”, 2000.-126 b
8. Boqiev R., Mamarajabov M., Ashurov M., Gulyamov J. Dasturlash asoslari. O‘quv

metodik qo‘llanma. -T.: TDPU, 2006 y.
9. Boqiev R.R., Matchonov A.O. Informatika. Akademik . litsey va kasb-hunar kollejlari

uchun o‘quv qo‘llanma.- T.: Tafakkur, 2012.- 469 b.
10. Boqiev R.R., Kayumova N. Axborot texnologiyalarini o ‘qitish metodikasi. T. TDPU.

2006 y.
11. Nazirov SH.A. va boshq. Delphi tilida dasturlash asoslari. Kasb-hunar kollejlari

uchun o‘quv qo‘llanma. -T.: G‘ofur G‘ulom nomidagi nashriyot-matbaa ijodiy uyi, 2007.­
280 b.

12. Nazirov SH. Dastrurlash tillari- T.: 2007 y.
13. Sattorov A. Ma’lumotlar bazasini boshkarish sistemasi Access (Windows 9x-2006) T.:

2006 y.
14. Sattorov A. Informatika va axborot texnologiyalari. Akademik litsey va kasb - hunar

kollejlari uchun darslik - T.: “O‘qituvchi”, 2002 y. - 256 b.
15. YUldashev U.YU., Boqiev R.R., Zokirova F.M. Informatika o‘qitish metodikasi.

O‘qituvchilar uchun qo‘llanma. - T.: “Talqin”, 2004 y.
16. YUldashev U.YU., Boqiev R.R., Zokirova F.M. Informatika va axborot

texnologiyalari. Elektron darslik. - T.: 2003 y.
17. YUldashev U.YU., Boqiev R.R., Zokirova F.M. Informatika. Kasb - hunar kollejlari

uchun darslik. - T.: G‘. G‘ulom nomidagi nashriyot - matbaa ijodiy uyi, 2002 y.- 240 b.
18. YUldashev U.YU., Mamarajabov M.E. Tursunov S. Web-dizayn. O‘quv - metodik

qo‘llanma. - T.: TDPU, 2007.

QO‘SHIMCHA ADABIY OTLAR:

1. “Barkamol avlod yili” Davlat dasturini ishlab chiqish va amalga oshirish bo‘yicha
tashkiliy chora-tadbirlar to‘g‘risida”gi O‘zbekiston Respublikasi Prezidentining Farmoyishi.
-T.: 2009 yil 9 dekabr.

2. Barkamol avlod -O‘zbekiston taraqqiyotining poydevori. (O‘zbekiston
Respublikasining “Ta’lim to‘g‘risida” va “Kadrlar tayyorlash Milliy dasturi to‘g‘risida”gi
qonunlari). -T.: “SHarq”, 1998. -64 b.

93

http://xs.uz/index.php?option=com_content&view=article&id=1774:kadrlar-tayyorlash&catid=129:karorlar&Itemid=12
http://xs.uz/index.php?option=com_content&view=article&id=1774:kadrlar-tayyorlash&catid=129:karorlar&Itemid=12
http://xs.uz/index.php?option=com_content&view=article&id=1774:kadrlar-tayyorlash&catid=129:karorlar&Itemid=12

3. Abduqodirov A.A., Hayitov A.G‘. Axborot texnologiyasiga oid atamalarning
izohli lug‘ati.- T.: TDPU, 2002. 26 b.

4. Abduqodirov A.A., Hayitov A.G‘., SHodiev R. Axborot texnologiyalari fanidan
o‘quv plakatlar to‘plami.- T.: TDPU, 2002.- 34 b.

5. Aripov M., Begalov B., Begimqulov U., Mamarajabov M., Axborot
texnologiyalari. O‘quv qo‘llanma - T.: “Noshir”, 2009-368 b.

6. Aripov M.M., Muhammadiev J.O‘. Informatika, informatsion texnologiyalar:
OO‘YU talabalari uchun darslik.- T.: Navoiy nomidagi O‘zbekiston Milliy kutubxonasining
bosmaxonasi, 2004.-276 b.

7. YUldashev U.YU. Informatsionne texnologii. Metodicheskoe posobie. CH.1-2.-
T.TDPU. 2007y.

8. YUldashev U.YU., Mamarajabov M.E. Informatikadan laboratoriya
mashg‘ulotlari. O‘quv qo‘llanma. - T.: TDPU, 2002 y.

9. O‘zbekiston Respublikasi Prezidenti I.A.Karimovning Vazirlar Mahkamasining
2010 yil 29 yanvar kuni bo‘lib o‘tgan majlisidagi “Asosiy vazifamiz - Vatanimiz
taraqqiyoti va halqimiz farovonligini yanada yuksaltirishdir” mavzusidagi ma’ruzsi.- “Halq
so‘zi” ro‘znomasi, 2010 yil 30 yanvar.

10. O‘zbekiston Respublikasi Prezidenti I.A.Karimovning O‘zbekiston
Respublikasi Oliy Majlisi Qonunchilik palatasi va Senatning 2010 yil 27 yanvar kuni bo‘lib
o‘tgan qo‘shma majlisidagi “Mamlakatni modernizatsiya qilish va kuchli fuqarolik jamiyati
barpo etish - ustivor maqsadimizdir” mavzusidagi ma’ruzasi.- “Halq so‘zi” ro‘znomasi,
2010 yil 28 yanvar.

11. O‘zbekiston Davlat ta’lim standarti: O‘rta maxsus, kasb-hunar ta’limi
umumta’lim fanlari. «Ma’rifat», № 86, 2000 yil 4 noyabr.

12. Qosimov S. va boshqalar. Axborot texnologiyalari. T.: 2006 y.
13. G‘ulomov S.S.,Begalov B. Informatika va axborot texnologiyalari. Oliy o‘quv

yurti talabalari uchun darslik/Akademik S.S. G‘ulomovning umumiy tahriri ostida.- T.: Fan,
2010.-704 b.

14. G‘ulomov S.S., va boshqalar. Axborot tizimlari va texnologiyalari: Oliy o‘quv
yurti talabalari uchun darslik/Akademik S.S. G‘ulomovning umumiy tahriri ostida -T.:
“SHarq”, 2000. - 529 b.

INTERNET MANBALAR
1. www. tdpu.uz
2. www. pedagog.uz
3. www. Ziyonet. Uz
4. www. Edu. Uz
5. http://www.pedagog.uz/
6. http://www.ziyonet.uz/
7. http://window.edu.ru/window/
8. www.gov.uz

94

http://www.pedagog.uz/
http://www.ziyonet.uz/
http://window.edu.ru/window/
http://www.gov.uz/

95

96

97

I I I К у ш и м ч а ч у к у р л а ш т и р и л г а н 1 3 6 6 21 ,1 9 4 2 4 0 9 0 2 0 0 0 4 2 4 6 7 10 8 8 9 \
3 .01 Р у с (У з б е к) т и л и 3 4 2 2 3 6 2 3 6 10 6 2 2 ? ? ? 2
3 .0 2 Х о р и ж и й т и л 5 9 5 4 1 0 4 1 0 185 2 3 4 3 4 5

3 .0 3
И н ф о р м а т и к а в а а х б о р о т

т е х н о л о г и я л а р и
4 2 9 2 9 6 4 0 2 5 6 1 3 3 2 2 4 3 2 2

I V М а х с у с ф а н л а р 2 9 0 4 ,5 2 0 0 6 0 1 4 0 0 0 0 9 0 2 .5 1 0 1 I 5
4.01 М а х с у с ф а н "И н г л и з т и л и " 2 0 3 1 4 0 14 0 6 3 1,5 1 5
4 .0 2 М а н т и к 2 9 2 0 2 0 9 1
4 .0 3 Х а ё т ф а о л и я т и х а в ф с и з л и г и 5 8 4 0 4 0 18 1 1

V А к а д е м и к л и ц е й и х т и ё р и д а г и с о а т 1 1 6 1,8 8 0 8 0 3 6 0 ,4 1 ,3 0 ,8 0,8 0 ,4 0 .3
V I Д а в л а т а т т е с т а ц и я с и 1 0 4 1 ,6 7 2 7 2 3 2

Х а ф т а л и к ю к л а м а 3 6 ,9 3 8 ,3 3 6 ,8 3 7 ,8 3 7 ,4 3 6 ,3
Ж а м и 6 4 8 2 1 0 0 4 4 7 0 1 8 5 0 2 3 5 4 1 5 8 1 0 8 0 2 0 1 2

I I I . Т у ш у н т и р н ш х а т и

У ш б у УКУВ р е ж а а к а д е м и к л и ц е й н и т у г а т г а н д а н к е й и н м а т е м а т и к а , ф и з и к а , о н а т и л и в а а д а б и ё т и ф а н л а р и д а н к и р и ш т е с т

с и н о в л а р и т о п ш и р и л а д и г а н о л и й т а ъ л и м м у а с с а с а л а р и г а к и р у в ч и л а р у ч у н м у л ж а л л а н г а н .

1. М а ш г у л о т л а р 2 - с е н т я б р д а н б о ш л а н и б , и ю н ь о й и н и н г о х и р и д а т у г а й д и .

2. У з б е к и с т о н Р е е п у б л и к а с и В а з и р л а р М а х к а м а с и н и н г 2 0 1 3 й и л 8 м а й д а г и 1 2 4 - с о н л и к а р о р и г а а с о с а н р у с (У з б е к) т и л и в а х о р и ж и й т и л

ф а н л а р и , и н ф о р м а т и к а в а а х б о р о т т е х н и л о г и я л а р и ф а н и н и н г а м а л и й м а ш г у л о т л а р и х а м д а ж и с м о н и й т а р б и я ф а н и д а н (х а р б и р г у р у х д а

к а м и д а 15 н а ф а р й и г и т в а к и з б ^ л г а н д а) д а р с л а р и к к и т а к и ч и к г у р у х л а р г а б ^ л и б у к и т и л а д и .

3. Х а ё т ф а о л и я т и х а в ф с и з л и г и ф а н и (4 0 с о а т) 1 -2 с е м е с т р и г а , М а н т и к ф а н и (2 0 с о а т) 3 - к у р с 5 -с е м е с т р и г а , И н г л и з т и л и м а х с у с ф а н и (1 4 0

с о а т) 1 -к у р с 1 - с е м е с т р и г а 3 0 с о а т , 2 - к у р с 4 - с е м е с т р и г а 2 0 с о а т , 3 - к у р с 6 - с е м е с т р и г а (9 0 с о а т) с о а т б е р и л д и .

4 . У м у м т а ъ л и м ф а н л а р б л о к и д а г и б и р х и л н о м д а г и ф а н л а р - О н а т и л и в а а д а б и ё т и , М а т е м а т и к а , Ф и з и к а ч у к у р л а ш т и р и л и б

У к и т и л а д и г а н ф а н л а р б л о к и д а г и О н а т и л и в а а д а б и ё т и , М а т е м а т и к а , Ф и з и к а с о а т л а р и г а х а м д а И н ф о р м а т и к а в а а х б о р о т

т е х н о л о г и я л а р и , Р у с (у з б е к) т и л и , Х о р и ж и й т и л ф а н л а р и с о т л а р и к У ш и м ч а ч у к у р л а ш т и р и л и б У к и т и л а д и г а н ф а н л а р б л о к и д а г и

И н ф о р м а т и к а в а а х б о р о т т е х н о л о г и я л а р и , Р у с (у з б е к) т и л и , Х о р и ж и й т и л и ф а н л а р и г а а ж р а т и л г а н с о а т л а р г а к у ш и л и б , б и т г а ф ан

с и ф а т и д а У к и т и л а д и .

^ - к у р 4 - с е м е с т р и д а 3 6 с о а т А с т р о н о м и я а л о х и д а ф а н с и ф а т и д а У к и т и л а д и .

У к у в ж а р а ё н и т а р к и б и й к и с м л а р и
Х а ф т а л а р

с о н и
С е м е с т р С о а т л а р м н к д о р и Д а в л а т а т т е с т а ц и я с и

Н а з а р и й в а а м а л и й м а ш г у л о т 1 1 8 1 -6 4 3 1 8 1. У з б е к и с т а н т а р и х и

2 . М а т е м а т и к а

3 . Ф и з и к а

4 . О н а т и л и в а а д а б и ё т

Д а в л а т а т т е с т а ц и я с и 2 6 7 2

Т а ъ т и л л а р 2 4 1 -6

Т а ъ л и м м у а с с а с а с и и х т и ё р и д а г и с о а т 1-3 8 0

Ж а м и 4470

У к у в и ш л а р и б у й и ч а д и р е к т о р у р и н б о с а р и \ . / Э . Б . М а т к а р и м о в

К а ф е д р а м у д и р л а р и : ' З . Ч о р и е в а

Н . М а т к а р и м о в а

г У & у / Ш . М а в л я н о в а

А к а д е м и к л и ц е й и л м и й - п е д а г о г и к к е н г а ш и н и н г 2 0 1 6 й и л

3 0 - а в г у с т д а г и 1 - с о н л и б а ё н н о м а с и г а м у в о ф и к т а в с и я э т и л г а н .

98

I I I К у ш и м ч а ч у к у р л а ш т и р и л г а н 1 3 6 6 21 ,1 9 4 2 4 0 9 0 2 0 0 0 4 2 4 6 7 10 8 8 9 \
3 .01 Р у с (У з б е к) т и л и 3 4 2 2 3 6 2 3 6 10 6 2 2 ? ? ? 2
3 .0 2 Х о р и ж и й т и л 5 9 5 4 1 0 4 1 0 185 2 3 4 3 4 5

3 .0 3
И н ф о р м а т и к а в а а х б о р о т

т е х н о л о г и я л а р и
4 2 9 2 9 6 4 0 2 5 6 1 3 3 2 2 4 3 2 2

I V М а х с у с ф а н л а р 2 9 0 4 ,5 2 0 0 6 0 1 4 0 0 0 0 9 0 2 .5 1 0 1 I 5
4.01 М а х с у с ф а н "И н г л и з т и л и " 2 0 3 1 4 0 14 0 6 3 1,5 1 5
4 .0 2 М а н т и к 2 9 2 0 2 0 9 1
4 .0 3 Х а ё т ф а о л и я т и х а в ф с и з л и г и 5 8 4 0 4 0 18 1 1

V А к а д е м и к л и ц е й и х т и ё р и д а г и с о а т 1 1 6 1,8 8 0 8 0 3 6 0 ,4 1 ,3 0 ,8 0,8 0 ,4 0 .3
V I Д а в л а т а т т е с т а ц и я с и 1 0 4 1 ,6 7 2 7 2 3 2

Х а ф т а л и к ю к л а м а 3 6 ,9 3 8 ,3 3 6 ,8 3 7 ,8 3 7 ,4 3 6 ,3
Ж а м и 6 4 8 2 1 0 0 4 4 7 0 1 8 5 0 2 3 5 4 1 5 8 1 0 8 0 2 0 1 2

I I I . Т у ш у н т и р н ш х а т и

У ш б у УКУВ р е ж а а к а д е м и к л и ц е й н и т у г а т г а н д а н к е й и н м а т е м а т и к а , ф и з и к а , о н а т и л и в а а д а б и ё т и ф а н л а р и д а н к и р и ш т е с т

с и н о в л а р и т о п ш и р и л а д и г а н о л и й т а ъ л и м м у а с с а с а л а р и г а к и р у в ч и л а р у ч у н м у л ж а л л а н г а н .

1. М а ш г у л о т л а р 2 - с е н т я б р д а н б о ш л а н и б , и ю н ь о й и н и н г о х и р и д а т у г а й д и .

2. У з б е к и с т о н Р е е п у б л и к а с и В а з и р л а р М а х к а м а с и н и н г 2 0 1 3 й и л 8 м а й д а г и 1 2 4 - с о н л и к а р о р и г а а с о с а н р у с (У з б е к) т и л и в а х о р и ж и й т и л

ф а н л а р и , и н ф о р м а т и к а в а а х б о р о т т е х н и л о г и я л а р и ф а н и н и н г а м а л и й м а ш г у л о т л а р и х а м д а ж и с м о н и й т а р б и я ф а н и д а н (х а р б и р г у р у х д а

к а м и д а 15 н а ф а р й и г и т в а к и з б ^ л г а н д а) д а р с л а р и к к и т а к и ч и к г у р у х л а р г а б ^ л и б у к и т и л а д и .

3. Х а ё т ф а о л и я т и х а в ф с и з л и г и ф а н и (4 0 с о а т) 1 -2 с е м е с т р и г а , М а н т и к ф а н и (2 0 с о а т) 3 - к у р с 5 -с е м е с т р и г а , И н г л и з т и л и м а х с у с ф а н и (1 4 0

с о а т) 1 -к у р с 1 - с е м е с т р и г а 3 0 с о а т , 2 - к у р с 4 - с е м е с т р и г а 2 0 с о а т , 3 - к у р с 6 - с е м е с т р и г а (9 0 с о а т) с о а т б е р и л д и .

4 . У м у м т а ъ л и м ф а н л а р б л о к и д а г и б и р х и л н о м д а г и ф а н л а р - О н а т и л и в а а д а б и ё т и , М а т е м а т и к а , Ф и з и к а ч у к у р л а ш т и р и л и б

У к и т и л а д и г а н ф а н л а р б л о к и д а г и О н а т и л и в а а д а б и ё т и , М а т е м а т и к а , Ф и з и к а с о а т л а р и г а х а м д а И н ф о р м а т и к а в а а х б о р о т

т е х н о л о г и я л а р и , Р у с (у з б е к) т и л и , Х о р и ж и й т и л ф а н л а р и с о т л а р и к У ш и м ч а ч у к у р л а ш т и р и л и б У к и т и л а д и г а н ф а н л а р б л о к и д а г и

И н ф о р м а т и к а в а а х б о р о т т е х н о л о г и я л а р и , Р у с (у з б е к) т и л и , Х о р и ж и й т и л и ф а н л а р и г а а ж р а т и л г а н с о а т л а р г а к у ш и л и б , б и т г а ф ан

с и ф а т и д а У к и т и л а д и .

^ - к у р 4 - с е м е с т р и д а 3 6 с о а т А с т р о н о м и я а л о х и д а ф а н с и ф а т и д а У к и т и л а д и .

У к у в ж а р а ё н и т а р к и б и й к и с м л а р и
Х а ф т а л а р

с о н и
С е м е с т р С о а т л а р м н к д о р и Д а в л а т а т т е с т а ц и я с и

Н а з а р и й в а а м а л и й м а ш г у л о т 1 1 8 1 -6 4 3 1 8 1. У з б е к и с т а н т а р и х и

2 . М а т е м а т и к а

3 . Ф и з и к а

4 . О н а т и л и в а а д а б и ё т

Д а в л а т а т т е с т а ц и я с и 2 6 7 2

Т а ъ т и л л а р 2 4 1 -6

Т а ъ л и м м у а с с а с а с и и х т и ё р и д а г и с о а т 1-3 8 0

Ж а м и 4470

У к у в и ш л а р и б у й и ч а д и р е к т о р у р и н б о с а р и \ . / Э . Б . М а т к а р и м о в

К а ф е д р а м у д и р л а р и : ' З . Ч о р и е в а

Н . М а т к а р и м о в а

г У & у / Ш . М а в л я н о в а

А к а д е м и к л и ц е й и л м и й - п е д а г о г и к к е н г а ш и н и н г 2 0 1 6 й и л

3 0 - а в г у с т д а г и 1 - с о н л и б а ё н н о м а с и г а м у в о ф и к т а в с и я э т и л г а н .

98

O’ZBEKISTON RF.SPUBLIKASI
OLIY VA O’RTA MAXSUS TA’LIM VAZIRLIGI

O’RTA MAXSUS KASB-HUNAR TA’LIMI MARKAZ1
TOSH КF.NT SHAHAR O RTA M AXSUS KASB-HUNAR TA’LIMI

BOSHQARMASI
TOSH KENT SHAHRIDAGI TURIN POLITEXNIKA UNIVERS1TET1

HUZURIDAGIAKADEMIK L1TSEY

** INFORMAT1KA VA AXBOROT TEXNOLOGIYALARI "
FANIISHCHI 0 ‘QUV DASTIRI

O ’zbckiston Rcspublikasi Oliy va o’rta maxsus ta’lim Vaziriigming 2016 - yil 25

avgustdagi 355-sonJi buyrug’i bilan tasdiqlangan, hamda 2-3 kuxs o’quvchilari uchun

Oliy %*a o'rta maxsus, kasb-hunar ta'limi yo’nalishlari bo'yicha o’quv-usJubiy

biriashmalar faoliyatini Muvofiqlashiiruvchi kengashining 2010 - yil 9 oktyabrdagi 2-

sonli yig’ilish bayoni qaroriga muvofiq, Oliy va o’rta maxsus ta‘lim vazirligining

2010 yil 21 oktyabrdagi 396- sonli qarori bilan tasdiqlangan namunaviy o’quv reja

asosida ishlab chiqildi.

Tayyorlov yo’nalishi: Aniq fanlw

Ta’lim kodi: 100

2017-yil

99

У ш бу дасту р « А н и к ф ан л ар ” каф ед р аси н и н г 28 авгу ст 2017 й 1-сонли м аж л и си д а м у х о кам а
ки л и н ган ва Т ури н п о л и тех н и ка У н и вер си тети х у зу р и д аги акад ем и к л и ц ей н и н г п ед аго ги к кенгаш
м аж л и си д а кури б ч и к и ш га тав си я этилган .

“А н и к ва таб и и й ф ан л ар ” каф ед р аси м уди ри: ___________________Н .Х .М аткар и м о в а

Д астур Т ури н п о л и тех н и ка У н и в ер си тети х у зу р и д аги ак ад ем и к л и ц ей н и н г п ед аго ги к кенгаш
м а ж л и с и ________________________2017 й и л д а г и ____ - сон ли м аж л и си д а тасди клан ган .

Т узувчилар : Н .Х .М аткар и м о в а- Т о ш к ен т ш ах р и д аги Т ури н п о ли тех н и ка
У н и вер си тети х у зу р и д аги акад ем и к л и ц ей н и н г и н ф о р м ати ка ф ани
уки ту вчи си

Д .Д .Х асан о ва- Т о ш к ен т ш ах р и д аги Т ури н п о ли тех н и ка
У н и в ер си тети х у зу р и д аги акад ем и к л и ц ей н и н г и н ф о р м ати ка
ф ан и катта у ки тувчи си

100

Т У Ш У Н Т И Р И Ш Х А Т И
А х б о р о т-ко м м у н и к ац и я тех н о л о ги ял ар и н и г и н со н х аёти ва ф ао л и яти н и н г б арча ж аб х ал ар и га

ки ри б бориш и, ах б о р о т о ки м и н и н г кески н рави ш д а орти б бориш и, ах б о р о т алм ш ин уви , б ош карув
ва тех н о л о ги к ж ар аён л ар н и н г авто м атлаш ти р и ш ку л ам и н и кенгайи б бори ш и , у м у м ан ай тган д а
ж ам и ятн и ах б о р о тл аш у ви ж ар аён и н и н г ж адаллаш и б бориш и, хар бир м у тах асси сд ан и н ф о р м ати ка
усу л ва во си тал ар и н и , ах б о р о т-к о м м у н и к ац и я тех н о л о ги ял ар и н и п ухта эгал л аган б у ли ш л и ги н и
тал аб этм окда. У кай си со х ад а и ш л аш и д ан катъ и й назар, уз вази ф аси н и зам о н тал аб и д ар аж аси д а
б аж ар и ш и уч у н ах б о р о тга и ш лов берувчи воси таларн и , ул ар н и и ш л ати ш у сл у б и ёти н и б и ли ш и ва
у л ар д а и ш л аш ку н и км аси га э га б у ли ш и зарур. Ш у сабабл и б у гу н ги кун д а м устаки л
Р есп у б л и кам и зд а таъ л и м со х аси д а ам ал га о ш и р и л аётган туб и сл о х о тл ар н и н г м азм ун -м охи яти ,
м аксади ва в ази ф ал ар и ан и к б елги лаб о л и н ган булиб, у ш б у вази ф алар о р аси д а у р та м ахсус, касб -
хун ар таъ л и м и м у ассасал ар и н и н г б и ти р у вч и л ар и н и ах б о р о т-к о м м у н и к ац и я тех н о л о ги ял ар и д ан уз
касб и й ф ао л и ятл ар и д а сам ар али ф о й д ал ан а олад и ган д ар аж ад а тай ёр л аш вази ф аси ал о х и да ури н
эгаллайди .

У збеки сто н Р есп у б л и каси П р ези д ен ти И .А .К ар и м о в н и н г У зб еки сто н Р есп у б ли каси О ли й
М аж л и си К о н у н ч и л и к п алатаси ва С ен атн и н г 2010 й ил 27 ян в ар ь кун и були б у тган ку ш м а
м аж л и си д аги “М ам л акатн и м о д ер н и зац и я ки лиш ва кучли ф у кар о л и к ж ам и яти б арп о эти ш -
усти во р м аксад и м и зд и р ” , х ам д а В ази р л ар М ах к ам аси н и н г 2010 йил 29 ян вар куни б у ли б утган
м аж л и си д аги “А со си й вази ф ам и з - В атан и м и з тар ак к и ёти ва х ал ки м и з ф ар о во н л и ги н и ян ад а
ю ксал ти р и ш д и р ” м авзу л ар и д аги м аъ р у зал ар и д а х ам укув ж а р аён и га ян ги ах б о р о т -к о м м у н и к а ц и я
ва п ед аго ги к тех н о л о ги ял ар н и , электр о н д ар сл и кл ар х ам д а м у л ьти м ед и а в о си тал ар и н и кен г ж ори й
эти ш х и со б и га м ам л акат м актаблари , касб -х у н ар ко л л еж лар и ва л и ц ей л ар и д а, олий таъ л и м
м у ассасал ар и д а таъ л и м бери ш си ф ати н и ту б д ан ях ш и л аш , т аъ л и м м у ассасал ар и н и н г у ку в -
л аб о р ато р и я б азаси н и э н г зам о н ави й укув ва л аб о р ато р и я у ску н алар и , ко м п ью тер тех н и каси б илан
м у стах кам л аш в ази ф ал ар и куйилган .

Ш у н и н гд ек 2012 й ил 28 м ай д аги “М ал акал и п ед аго г кадрлар тай ёр л аш х ам д а у р та м ахсус,
касб -хун ар таъ л и м и м у ассасал ар и н и ш ун д ай кадрлар б илан таъ м и н л аш ти зи м и н и ян ад а
так о м и л л аш ти р и ш га оид ч о р а-тад б и р лар тУFрисида” ги П К -1761 сон ли кар о р и д а м азкур таъ л и м
м у ассасал ар и д а таъ л и м ж ар аён и га и лгор п ед аго ги к ва ах б о р о т-к о м м у н и к ац и я тех н о л о ги ял ар и н и
таъ л и м ж ар аён и га кен г татб и к эти ш га , б и ти р у в ч и л ар н и н г тай ёр гар л и к си ф ати н и ош и р и ш га
ал о х и д а эъ ти б о р каратилган .

М аъ л у м ки 2010 й и л д а таъ л и м ти зи м и д аги ф ан л ар н и у ки ти ш д а у зви й л и к ва у зл у кси зл и ги н и
таъ м и н л аш м аксади да, х ар бир ф ан н и н г м азм ун и кайта тах л и л д ан уткази лд и , Д авлат таъ л и м
стан д ар тл ар и ва укув д асту р л ар и так о м и л л аш ти р и л д и ,таъ л и м б о ски ч лар и б у й и ч а у н и н г у зви й л и ги
ва у зл у кси зл и ги н и таъ м и н л аш асо си д а ту б д ан и слох килинди . А к ад ем и к л и ц ей ва касб -хунар
ко л л еж лар и укув р еж аси д а у м у м таъ л и м п р ед м ети си ф ати д а ки р и ти л ган «И н ф о р м ати ка» ва
“А х б о р о т тех н о л о ги ял ар и ” ф ан л ар и б у й и ч а х ам теги ш л и укув д асту р л ар и так о м и л л аш ти р и л ган
Д Т С асо си да у р та у м у м таъ л и м м актаб л ар и д аги « И н ф орм ати ка» ва о ли й таъ ли м д аги
« И н ф о р м ати к а ва ах б о р о т тех н о л о ги ял ар и » ф ан л ар и б и л ан у зви й б о гли к р ав и ш д а кай та тузи б
чикилди .

К асб -х у н ар к о л л еж л ар и д а « И н ф о р м ати к а ва ах б о р о т тех н о л о ги ял ар и » ф ан и н и у ки ти ш н и н г
бош м аксади у ку вч и л ар га и н ф о р м ати ка ва ах б о р о т тех н о л о ги ял ар и н и касб га й у н ал ти р и л ган х о л д а
уки ти ш , асосан у л ар н и н г ам али й ж и х атл ар и х ак и д а б и л и м бериш , зам о н ави й ко м п ью тер л ар н и н г
д асту р и й таъ м и н о ти , ш у ж ум ладан , ам али й ва х и зм ат ку рсатувчи д астурлар б и л ан иш лаш
м алакаси н и х о си л килиш , ах б о р о т-к о м м у н и к ац и я тех н о л о ги ял ар и д ан уз касб и й ф ао л и ятл ар и д а
у н у м л и ф о й д ал ан а олиш ку н и м а ва м алакал ар и н и ш акл л ан ти р и ш д ан иборат.

Ф ан н и н г вазиф аси б у лаж ак ки ч и к м у тах асси слар га и н ф о р м ати ка ва ах б о р о т тех н о л о ги ял ар и н и
касб и й ф ао л и яти д а сам ар али ф о й д ал ан а о л ад и ган д ар аж ад а ургати ш , ш у со х ад а м укам м ал ту л и к
б и л и м б ер и ли ш и н и таъ м и н л аш д ан иборатдир.

Д асту р га ки р и ти л ган б и р катор ам али й д асту р л ар н и н г б ар ч аси н и х ам урган и ш ш ар т эм ас. К асб -
х ун ар к о л л еж и н и н г ки ч и к м утах асси слар н и тай ёр л аш й у н ал и ш и д ан кели б ч и к кан х о л д а у ёки бу
ам али й д асту р н и у р ган и ш тавси я этилади .

У к у в ч и л ар н и н г билим , м алака ва ку н и км алар и га талаблар :
Ф ан н и урган и ш н ати ж аси д а укувчилар :

- ах б о р о тн и турлари , у л ар н и тасви рлаш , саклаш , и ш лов бери ш ва узати ш йулларин и ,
ах б о р о тн и н г си ф ат курсатки ч лари , ж ам и ятд а ах б о р и й ж араён лар , ах б о р о тл аш ган ж ам ият,

101

http://xs.uz/index.php?option=com_content&view=article&id=1774:kadrlar-tayyorlash&catid=129:karorlar&Itemid=12
http://xs.uz/index.php?option=com_content&view=article&id=1774:kadrlar-tayyorlash&catid=129:karorlar&Itemid=12
http://xs.uz/index.php?option=com_content&view=article&id=1774:kadrlar-tayyorlash&catid=129:karorlar&Itemid=12

ах б о р и й м адани ят, ж ам и ятн и ах б о р о тл аш ти р и ш н и н г х у ку к и й асослари , ах б о р о тл аш ган
ж а м и ятн и н г м од д и й ва тех н о л о ги к н еги злари , ж ам и ятн и н г ах б о р о т ресурслари , ах б о р о т
х авф си зл и ги , ахб ори й х у к у к ва этика, уз касб и й ф ао л и ятд а ах б о р о тн и н г ро л и ва ахам и яти ни ,
и н ф о р м ати ка ва ах б о р о т тех н о л о ги ял ар и н и н г ах б о р о тл аш ган ж ам и ятд аги , х у су сан уз
касб и й со х аси даги урни, р о л и ва вази ф ал ар и н и б и ли ш и ва улар х ак и д а ту ш у н ч ал ар га эга
булиш и;

- к о м п ью тер н и ах б о р о тга и ш лов б ер у вчи во си та си ф ати д аги ролин и , ко м п ью тер дасту р л ар и
ва у л ар н и н г ах б о р о тл ар га и ш лов бери ш ж ар ён и д аги урн ин и , ш ахси й ко м п ью тер л ар тасн и ф и
ва тар ки б и н и , ти зи м л и б ло к ва у н и н г ту зи л м аси н и , ко м п ью тер д а м аъ л у м о тл ар н и таш ки л
эти ш ва саклаш н и били ш лари ;

- ш ах си й ко м п ью тер н и н г д асту р и й таъ м и н о ти ва у н и н г ту р л ар и н и , д рай верлар , ути литлар ,
ам ал и й д асту р и й таъ м и н о т тур л ар и н и , дасту р л аш тех н о л о ги я си н и н г уск у н ави й
в о си тал ар и н и б и л и ш и ва улар б и л ан и ш лай олиш и;

- ти зи м л и д асту р и й таъ м и н о т ва у н и н г тур л ар и н и , о п ер ац и о н ти зи м ва у н и н г коб и ги о сти да
и ш л о вчи д асту р л ар н и б и л и ш и ва улар б и л ан и ш лай олиш и, зам о н ави й о п ер ац и о н ти зи м лар
х ак и д а м аъ л у м о тл ар га э га б ули ш и , W IN D O W S о п ер ац и о н т и зи м и н и н г ян ги вер си ял ар и д а
и ш л ай олиш и, L IN U X -о п ер ац и о н ти зи м и , у н и н г и м кон и ятлари , ку л л ан и ли ш доираси ,
ху су си ятл ар и ва аф зал ли кл ар и х ак и д аги б и л и м л ар га э га булиш и;

- О ф и с д асту р л ар и п акети ва у н и н г тар ки б и н и , зам о н ави й м атн п р о ц ессо р л ар и н и н г
и м к о н и ятл ар и н и б и л и ш и ва у л ар д ан ф о й д ал ан а о лиш м алакал ар и га э га б ули ш и ,
ги п ерссы лкалар , расм л ар ва м у р аккаб ж адвал л ар б и л ан и ш лай олиш и, зам о н ави й ж адвал
п р о ц ессо р и н и н г и м ко н и ятл ар и х ак и д а б и л и м л ар га э га б у ли ш и ва у л ар д ан ф о й дал ан а
олиш и, так д и м о т яр ати ш н и н г зам о н ави й д асту р и й таъ м и н о ти х ак и д а ч у ку р р о к б и л и м га эга
б у ли ш и ва P o w er P o in t д асту р и д а м у р аккаб ан и м ац и о н так д и м о тл ар н и яр ата олиш и, уз
касб и й ф ао л и ятд а оф и с д асту р л ар и д ан ф о й дал ан и ш и м ко н и ятл ар и х ак и д аги б и л и м л ар га эга
б у ли ш и ва у л ар д ан ф о й дал ан а олиш и;

- гр аф и к о б ъектлар ва у л ар н и ко м п ью тер д а тасви р л аш усуллари н и , ком п ью тер гр аф и каси ва
у н и н г ту р л ар и н и , тасви р л ар н и гр аф и к м ухаррир у ск у н алар и (сканер , гр аф и к п лан ш ет)
ёр д ам и д а ки р и ти ш ва кай та и ш лаш й улларин и , р астр л и ва векторли гр аф и кан и н г д асту р и й
таъ м и н о ти н и билиш и, P h o to S h o p , C o re lD raw д асту р л ар и д ан б и р и д а и ш лай олиш и, и кки ва
уч ул чо вл и гр аф и ка х ак и д а б и л и м га э га б у ли ш и ва уз касб и й ф ао л и яти д а граф и к
д асту р л ар и д ан ф о й д ал ан а олиш м алакал ар и га э га булиш и;

- ам ал и й д астурлар ва у л ар н и н г ту р л и касб и й со х алар д а куллалан и лиш и, н аш р и ёт ти зи м лар и
х ак и д а м аъ л у м о тга э га б ули ш и , уз касб и й со х аси -д ан кели б ч и ккан х о л д а ту р л и со х алар да
к у л л ан и лад и ган д асту р л ар (P аgеM aker, 1С: Б у гал тер и я , Б Э М , м у х ан д и сл и к гр аф и каси
д асту р л ар и - A v toC ad , M ath C A D ва б о ш ка дасту р л ар) х ак и д а м аъ л у м о тга э га б у ли ш и ва
у л ар д ан б и р и д а и ш лай олиш м алакал ар и га э га булиш и;

- зам о н ави й дасту р л аш ти л л ар и ва у л ар н и н г тасн и ф и , дасту р л аш ти л и н и н г асосий
ту ш у н ч ал ар и ва о п ер ато р л ар и н и , о б ьектга м у л ж алл ан ган дасту р л аш х ак и д а б и л и м га эга
б ули ш и , D elph i дасту р л аш ти л и ва у н и н г и ш чи м ухи ти б илан иш лай олиш и, ком пон ен тлар
п ал и тр аси ва у н и н г б у ли м л ар и ва ай р и м ко м п о н ен тл ар и б и л ан и ш лай олиш и, D elphi д астури
структураси , л о й и х а ва м одуллар ту зи ш га оид м асал ал ар н и х ал ки лиш ни , D e l p h i
п р о ц ед у р а ва ф у н кц и ял ар б и л ан и ш л ай олиш и, D elphi д асту р л аш ти л и н и н г граф и к
и м ко н и ятл ар и оид дастурлар ту зи ш ва у л ар н и ко м п ью тер га ки ри тиб тах л и л килиш , уз
касб и й со х аси га оид у н ч а м ураккаб булм аган м асал ал ар н и дасту р и н и ту зи ш ва ко м п ью тер д а
н ати ж аси н и ола б и л и ш м алакал ар и га э га булиш и;

- W e b -д и зай н ва у н и н г д асту р и й таъ м и н о ти , F lach тех н о л о ги я си ёр д ам и д а W e b -сах и ф а
яр ати ш ва безаш ни , W e b -сах и ф ал ар га расм ли , гр аф и кл и м аъ л у м о тл ар н и ту р л и у су л л ар д а
ж о й л аш ти р и ш ва безаш усу л л ар и н и , W e b -сах и ф ал ар д а ф орм алар у р н ати ш усуллари н и ,
то ву ш л и м аъ л у м о тл ар н и ж ой лаш ти р и ш н и , W eb - сахи ф алар о р аси д а ал о кал ар н и у р н ати ш
и м к о н и ятл ар и н и б и л и ш л ар и ва ам ал и ётд а куллай олиш лари ;

- ах б о р о тн и таш ки л килиш ва и злаб топ иш , аж рати б олин ган ах б о р о тн и ти зи м лаш ти р и ш ,
тар к и б л ан ти р и ш , у м у м л аш ти р и ш ва ту ш у н ар л и ш акл га келти р и ш н и билиш и;

- к о м п ью тер л ар га х и зм ат ки л и ш н и н г асоси й кои далари , у л ар га х и зм ат ки лувчи д астурлар ва
у л ар д ан ф о й д ал ан а о л и ш н и билиш и;

102

- ко м п ью тер ви р у сл ар и дан саклан и ш усуллари , ан ти ви рус дасту р во си тал ар и н и н г
и м ко н и ятл ар и д ан ф о й дал ан а олиш и;

- ф ай л л ар н и архи влаш у су л л ар и ва арх и вато р д астурлар б и л ан и ш л аш н и билиш и;
- касб и й со х аси га оид содда м асал ал ар н и н г м о д ел л ар и н и ту за олиш и;
- м у л ьти м ед и я тех н о л о ги яси ва тел ек о м м у н и к ац и я в о си тал ар и н и б и л и ш и ва у л ар д ан

ф о й д ал ан а о л и ш ку н и км алар и га э га булиш и;
- ш ах си й электр о н м ан зи л (эл ектр о н п очта) очиш ва у б и л ан и ш лаш , И н тер н ет тар м о ги д а

ах б о р о т и злаш ти зи м л ар и д ан ф о й д ал ан а о лиш м алакал ар и га э га булиш ;
- И н тер н ет ва л о кал ком п ью тер тар м о кл ар и д ан ф о й д ал ан а о лиш м алакал ар и га э га б у ли ш л ар и

зарур .
Ю к о р и д аги л ар н и и н о б атга о лган х о л д а ф ан н и н г м азм ун и куй и даги б у ли м л ар дан и бо р ат ки либ

белгиланди :
1-боб. А х б о р о т ва ж ам ият.
2-боб . З ам о н ави й ш ах си й ко м п ью тер л ар ва у л ар н и н г д асту р и й таъ м и н оти .
3-боб . О ф и с д асту р л ар и ва у л ар н и н г ян ги и м кон и ятлари .
4-боб . М аъ лу м о тлар о м б ори ва у н и б о ш кар и ш ти зим лари .
5-боб. К о м п ью тер д а граф и к об ъ ектлар б и л ан иш лаш .
6-боб . К асб и й ф о ал и ятд а ам али й д астурлар ва у л ар д ан ф о й дал ан и ш асослари .
7-боб . З ам о н ави й дасту р л аш ти ллари .
8-боб. А х б о р о т тех н о л о ги ял ар и ва ти зи м лар и , у л ар н и н г ж ам и ятд аги у р н и ва ахам ияти .
9-боб . Ф ай л л ар н и архи влаш ва ко м п ью тер в и р у сл ар и дан сакланиш .
10-боб. А х б о р о т х авф си зл и ги .
11 -боб. К о м п ью тер л ар га х и зм ат курсатиш .
12-боб. М о д ел ь ва м о д ел л аш ти р и ш асослари .
13-боб. К о м п ью тер тар м о кл ар и ва у л ар д а и ш лаш асослари .
14-боб. W eb -д и з а й н асослари

А м алий ва лаборат ория м аш гулот лари м аърузаларда олинган назарий билимларни узлаш т ириш
ва м уст а^кам лаш га царат илган булиб, зам онавий компью т ерлар ва ахборот т ехнологиялар
восит алари билан ж ихозланган хоналарда ут казилади. Уларнинг сони м авзуларнинг назарий ёки
ам алий а^ам ият ларига цараб белгиланади. А м алий ва лаборат ория м аш гулот ларини ут казиш да
асосий эът иборни касбий со^ага оид м асалаларни ечиш га царат иш лозим. Бунинг учун алохида
лаборат ория иш лари т уплам ини т узиш ва улардан ф ойдаланиш м ацсадга мувофицдир.

М уст ацил иш ларни т аш кил эт иш ва ут казиш да, уцувчиларга уларнинг касбий йуналиш ини
щ с о б га олган %олда алохида вазиф а ва т опш ирицлар бериш т авсия этилади.

Д аст урнинг баж арилиш ини каф олат лайдиган м ухим омиллларидан бири, уцувчилар билимини
назорат цилиш ни изчил ва т изим ли равиш да ам алга ош ириб боришдир. Б у уринд а ж орий
назорат ни уцувчиларни лаборат ория иш ларини баж ариш ларини ва у й вазиф аларини текшириш,
цисца м уддат ли м уст ацил иш ларни ую ш т ириш ёки т ест орцали ам алга ош ириш т авсия эт илади.
О ралиц ва якуний назорат эса, асосан касбий сохаси билан боглиц м ахсус вазиф аларни баж ариш
ёки т ест т опш ирицлари орцали ам алга оширилади.

Ф ан н и у р ган и ш д а зам о н ави й ш ах си й ком п ью терлард ан , ах б о р о т тех н о л о ги ял ар и
воси талари д ан , ло кал ва глобал ком п ью тер тар м о кл ар и д ан (IN T E R N E T , IN T R A N E T), электр о н
почта, о ф и с дасту р л ар и д ан , электр о н таъ л и м и й р есурслард ан , ян ги п ед аго ги к тех н о л о ги ял ар д ан ва
и н тер ф ао л у су л л ар д ан (л о й и х ал ар усули , кейс-стади , х ам к о р л и к д а и ш лаш ва б о ш к.) ф о й дал ан и ш
ку зд а тути лган .

2. Ф А Н Д А С ТУ РИ
1- Б О Б . А Х Б О РО Т ВА Ж А М И Я Т

А хб орот, м аъ л у м о т ва б и л и м х ак и д а туш ун ча. А х б о р о тл и ж араён лар . А х б о р о тн и тасви рлаш ,
саклаш , и ш лов б ери ш ва узатиш . А х б о р о тн и н г си ф ат курсатки члари . Ж ам и ятд а ахб оротли
ж араён лар .

А х б о р о тл аш ган ж ам и ят х ак и д а туш ун ча. А х б о р о т м адани яти . Ж ам и ятн и
ах б о р о тл аш ти р и ш н и н г х у ку к и й асослари . А х б о р о тл аш ган ж ам и ятн и н г м од д и й ва тех н о л о ги к
н еги злари . Ж ам и я тн и н г ах б о р о т ресурслари .

А х б о р о т хавф си зл и ги , ахб ори й х у ку к ва этика. К асб и й ф ао л и ятд а ах б о р о тн и н г р о л и ва
ах ам и яти (ту р л и касб и й сохалар м исолида).

103

2-БО Б. А Х Б О РО Т Т Е Х Н О Л О Г И Я Л А РИ ВА ТИ ЗИ М Л А РИ , У Л А РН И Н Г
Ж А М И Я Т Д А ГИ У РН И ВА А Х Д М И Я ТИ .

А х б о р о т тех н о л о ги ял ар и х ак и д а туш унча. А х б о р о т тех н о л о ги яси н и н г и чки ва таш ки
ом иллари . А х б о р о т тех н о л о ги я л ар и н и н г ах б о р о тл аш ган ж ам и ятд аги урни. А х б о р о т
т ех н о л о ги ял ар и н и н г таъ м и н оти . А х б о р о т тех н о л о ги ял ар и турлари . М у л ьти м ед и а техн ологи яси .

А х б о р о т ти зи м лар и х ак и д а туш унча. А х б о р о тл ар н и авто м атлаш ган х о л д а излаш . А х б о р о т
ти зи м л ар и н и ту р к у м л а н и ш и -ф а к т о гр аф и к ва х у ж ж атл и ти зим лар . А х б о р о т ти зи м л ар и д а м аъ л у м о т
алам аш иш .

Б и л и м лар ом бори . Б и л и м лар о м б о р и н и б о ш кар и ш ти зи м лари . С ун ъ и й и н тел лект туш ун часи .
И н тел л ек ту ал ти зим . Э к сп ер т ти зи м лар и

3-Б О Б . ЗА М О Н А В И Й Ш А Х С И Й К О М П Ь Ю Т Е Р Л А Р ВА У Л А РН И Н Г Д А С ТУ РИ Й
Т А Ъ М И Н О Т И

К о м п ью тер ах б о р о тл ар га и ш лов бер у вчи во си та си ф ати да. К о м п ью тер д асту р л ар и ва
у л ар н и н г ах б о р о тл ар га и ш лов б ери ш ж ар ён и д аги урни. Ш ах си й ко м п ью тер л ар тасн и ф и ва таркиби .
Т и зи м ли б ло к ва у н и н г тузи лм аси . К о м п ью тер д а м аъ м у м о тл ар н и таш ки л эти ш ва саклаш .
К о м п ью тер н и н г зам о н ави й таш ки кури лм алари .

Ш ах си й ко м п ью тер н и н г д асту р и й таъ м и н о ти ва у н и н г турлари . Т и зи м ли д асту р и й
таъ м и н от. О п ер ац и о н ти зим . К о б и к дастурлар . T otal C o m m an d er ко б и к дастури .

З ам о н ави й о п ер ац и о н ти зим лар . W IN D O W S о п ер ац и о н ти зи м и н и н г ян ги вер си ял ар и ва
у л ар н и н г и м кон и ятлари . L IN U X -о п ер ац и о н ти зи м и , у н и н г и м кон и ятлари , ку л л ан и ли ш доираси ,
х у су си ятл ар и ва аф залли клари .

4-БО Б. О Ф И С Д А С ТУ РЛ А РИ ВА У Л А РН И Н Г Я Н Г И И М К О Н И Я Т Л А РИ
О ф и с д асту р л ар и п акети ва у н и н г тарки б и . З ам о н ави й м атн п р о ц ессо р л ар и ва у л ар н и н г

и м кон и ятлари . Г и п ер ссы л кал ар , расм л ар ва м у р аккаб ж адвал л ар б и л ан иш лаш .
З ам о н ави й ж адвал п р о ц ессо р л ар и ва у л ар н и н г и м кон и ятлари . М ак р о сл ар яр ати ш ва улар

би лан иш лаш .
Т ак д и м о т ва ун и яр ати ш н и н г зам о н ави й д асту р и й таъ м и н оти . P o w er P o in t д асту р и ва у н и н г

ян ги и м кон и ятлари . М у р аккаб ан и м ац и о н так д и м о т яратиш .
К асб и й ф ао л и ятд а оф ис д асту р л ар и д ан ф о й д ал ан и ш (ту р л и касб и й сохалар м исолида).

5-БО Б. М А Ъ Л У М О Т Л А Р О М Б О РИ ВА У Н И Б О Ш Ц А РИ Ш ТИ ЗИ М Л А РИ .
М аъ лу м о тлар турлари : белгили , сон ли ва м анти ки й . М аъ лу м о тлар ом б о р и (М О) ва у н и н г

турлари . М О н и н г и м кон и ятлари . М аъ лу м о тлар о м б о р и н и б о ш кар и ш ти зи м лар и (М О Б Т).
И е р ар х и к ти зим . М аъ л у м о тл ар н и н г и ер ар х и к ти зим и . М аъ л у м о тл ар н и н г тар м о кл и м о д ел и ва

ти зим и . М аъ л у м о тл ар н и н г р ел яц и о н м одели . М аъ лу м о тлар о м б о р и н и б о ш к ар и ш н и н г р еляц и он
ти зим и.

М аъ лу м о тлар о м б о р и н и яр ати ш ва б о ш кар и ш д а ку л л ан и ладган дастурлар . А ссеss дастури ,
у н и н г о б ъ еклар и ва и м кон и ятлари . SQ L - суровлар тили.

6-БО Б. К О М П Ь Ю Т Е РД А Г РА Ф И К О Б Ъ Е К Т Л А Р Б И Л А Н И Ш Л А Ш .
Г р аф и к о б ъектлар ва у л ар н и ко м п ью тер д а тасви р л аш усуллари . К о м п ью тер граф и каси

туш ун часи . К о м п ью тер гр аф и каси турлари .
Т асви р л ар н и гр аф и к м у харри р у ск у н алар и (скан ер , гр аф и к п лан ш ет ва бош к) ёр д ам и д а

ки р и ти ш ва кайта и ш л аш .Р астр л и ва векто р л и гр аф и кан и н г д асту р и й таъ м и н отлари .
P h o to S h o p -растрли граф и к м у х ар р и р и д а и ш лаш асослари . C o re lD raw -век то р ли гр аф и к

м у х ар р и р и д а и ш л аш асослари .
И к к и ва уч у л ч о вл и граф ика. К асб и й ф ао л и ятд а гр аф и к д асту р л ар и д ан ф ой далан и ш

и м ко н и ятл ар и (турли касб и й сохалар м исолида).

7-БО Б. К А С Б И Й Ф О А Л И Я Т Д А А М А Л И Й Д А С ТУ РЛ А РД А Н Ф О Й Д А Л А Н И Ш
А С О С Л А РИ .

А м ал и й д асту р л ар ва у л ар д ан ту р л и касб и й со х алар д а ф о й дал ан и ш и м он иятлари . Н аш р и ёт
ти зи м лари . P аg еM ak er д асту р и ва у н д а и ш лаш асослари (м атн ли , ж адвал л и ва расм л и м аъ лум отлар
б и л ан иш лаш).

104

И кти со ди й , м оли я ва б ан к со х ал ар и д а к у л л ан и лад и ган дастурлар . 1С: Б у х гал тер и я ва
Б Э М (б у х гал тер га эл ек тр о н м адад) м и л л и й д асту р л ар и х ак и д а м аълум отлар ва у л ар д а иш лаш
асослари .

М у х ан д и сл и к гр аф и каси дастурлари . A v to C ad д асту р и д а и ш лаш асослари . M ath C A D
д асту р и ва у н д а и ш л аш асослари .

8-БО Б. ЗА М О Н А В И Й Д А С ТУ РЛ А Ш ТИ Л Л А РИ .
З ам о н ави й д асту р л аш ти л л ар и ва у л ар н и н г тасн и ф и . Д асту р л аш ти л и н и н г асоси й

ту ш у н ч ал ар и ва оп ераторлари .
О б ьектга м у л ж алл ан ган дасту р л аш х ак и д а туш ун ча. D e lph i дасту р л аш ти ли , у н и н г иш чи

м ухи ти ва асо си й туш ун ч алари . К о м п о н ен тл ар п али траси . П ал и тр а б у ли м л ар и ва ай ри м
ко м п о н ен тл ар х о ссал ар и (E d it, L abe l,M em o, B u tto n ва бош к.). D e lph i д астурлари
ту зи л м аси (стр у кту р аси). Л о й и х а ва м одул. D e lph i д асту р л аш ти л и н и н г оп ераторлари . D e l p h i
п р о ц ед у р а ва ф ун кц иялар . D elphi д асту р л аш ти л и н и н г гр аф и к и м кон и ятлари .

9-БО Б. Ф А Й Л Л А РН И А РХ И В Л А Ш ВА К О М П Ь Ю Т Е Р В И РУ С Л А РИ Д А Н С А Ц Л А Н И Ш .
М аъ л у м о тл ар н и архивлаш . А р х и влаш д асту р л ар и ва у л ар н и н г туркум лан и ш и . Ф ай л л ар н и

арх и вл аш ва ар х и вл ан ган ф ай л л ар и н и очиш . А р х и влан ган ф ай л л ар н и текш и риш . А рх и влан ган
ф ай л л ар н и ти кл аш .К о м п ью тер вируслари ва у л ар н и н г турлари . К о м п ью тер ви р у сл ар и н и даволаш .
К о м п ью тер ви р у сл ар и дан сакл ан и ш н и н г эх ти ётко р л и к тад б и р л ар и . З ам о н ави й ан ти ви рус дастурлар .
К асп ер ски й , N o t3 2 ан ти ви рус д асту р л ар и б илан иш лаш . А н ти ви р у с д асту р л ар б азаси н и ян ги лаш .

10-БО Б. А Х Б О РО Т Х А В Ф С И ЗЛ И ГИ .
А х б о р о т х ав ф си зл и ги га оид асоси й туш у н ч ал ар . А х б о р т х ав ф си зл и ги н и н г тар к и б и й

курсатки члари . А х б о р о т х ав ф си зл и ги м уам м оси . А со си й х авф -х атар л ар . А х б о р о тл ар н и х и м о я
ки л и ш н и н г таш ки ли й , х у ку к и й ва тех н и к усу л л ар и х ак и д а туш унча.

Зам о н ави й ком п ью тер стен о гр аф и яси и сти кб о л лар и ва у н и н г асоси й вази ф алари . С тен о гр аф и к
д астурлар ту гр и си д а м аълум от. К р и п тр о гр аф и я ту ш у н ч аси ва ах б о р о тл ар н и кр и п то гр аф и ял и
хи м оялаш .

11-БО Б. К О М П Ь Ю Т Е Р Л А Р Г А Х И ЗМ А Т К У РС А Т И Ш .
К атти к д и скга х и зм ат ку р сати ш ам аллари . Im age дастури . Ё р д ам ч и д и скл ар н и оптим аллаш .

К о м п ью тер н и н г ф о й д ал ан у вч и га м ос м у х и ти н и таш ки л килиш . C D ва D V D д и скл ар б илан и ш лаш
дастурлари . N e ro д асту р и ва у н и н г и м кон и ятлари . О во зл и м аъл у м о тл ар ва ви д ео тасви р л ар га иш лов
бери ш дастурлари .

12-БО Б. М О Д Е Л Ь ВА М О Д Е Л Л А Ш Т И РИ Ш А С О С Л А РИ .
Б о ш к ар и ш туш ун часи . Б о ш к ар и ш н азар и яси элем ен тлари . О п ти м ал бош кариш . Т ескари

алока.
М о д ел ь ва м од ел л аш ти р и ш . Ф изик, м атем атик , би ологи к , и кти со д и й ва б о ш к а м оделлар .

М атем ати к м о д ел л аш ти р и ш ва у н и н г боски члари . К о м п ью тер л и м од ел л аш ти р и ш , у н и н г м охи яти
ва д асту р и й воситалари .

К асб и й ф ао л и ятд а м атем ати к ва к о м п ью тер л и м о д ел л аш ти р и ш д ан ф ой далан и ш
и м ко н и ятл ар и (турли касб и й сохалар м исолида).

13-БО Б. К О М П Ь Ю Т Е Р ТА РМ О Ц Л А РИ ВА У ЛА РДА И Ш Л А Ш А С О С Л А РИ .
К о м п ью тер тар м о кл ар и ва у л ар н и н г турлари . Т ар м о кл ар н и н г тех н и к воси талари : сервер,

кон ц ен тратор , ах б о р о тн и узати ш кабеллари , м одем . Л о кал тар м о кл ар . К о р п о р ати в тарм ок.
И н тр ан ет тарм оги .

И н тер н ет-гл о б ал ко м пью тер тарм оги , у н и н г тар ки б и й , тех н и к ва ах б о р о тл и ки см лари ,
д асту р и й таъ м и н оти . И н тер н ет баён н ом алари . И н тер н етд а ки д и рув ти зи м лари . W W W кидирув
ти зим и.

Э л ектр о н п очта(e-m ail ва у б илан и ш лаш асослари .
У зб еки сто н д а ком п ью тер тар м о кл ар и , зам о н ави й ах б о р о т тех н о л о ги я л ар и н и яратиш , ж ори й

эти ш ва р и во ж лан ти р и ш и сти кболлари .

14-БО Б. W eb-Д И ЗА Й Н А С О С Л А РИ
W e b -сахиф а, W e b -сай т ва W e b -д и зай н туш ун ч алари , W e b -д и зай н ва у н и н г дасту р и й

таъ м и н о ти , M acro m ed ia F lach тех н о л о ги я си ёр д ам и д а W eb - сах и ф а яр ати ш ва безаш . W eb -

105

сах и ф ал ар га расм ли , гр аф и кл и м аъ л у м о тл ар н и ж ой л аш ти р и ш ва безаш , W eb - сах и ф ал ар д а
ф орм алар яр ати ш ва безаш . W eb -сах и ф ал ар д а ан и м ац и ял ар ва у л ар н и урн ати ш . Т овуш ли
м аъл у м о тл ар ва у лар б и л ан иш лаш . W eb - сахиф алар о р аси д а ал о кал ар н и у р н ати ш и м кон и ятлари .

А М А Л И Й В А Л А Б О Р А Т О Р И Я М А Ш Г У Л О Т Л А Р И У Ч У Н Т А Х М И Н И Й М А В З У Л А Р

1. Ш ах си й ко м п ью тер л ар н и н г тех н и к кур и л м ал ар и б илан иш лаш .
2. Ш ах си й ко м п ью тер л ар н и н г д асту р и й таъ м и н о ти б илан тан и ш и ш .
3. Т и зи м ли д асту р и й т аъ м и н о т б илан тан и ш и ш .
4. Ф ай ллар ва каталоглар б и л ан иш лаш .
5. Т ар м о к о п ер ац и о н ти зи м и ва ам ал и й д асту р и й таъ м и н о т д асту р л ар и б и л ан тан и ш и ш .
6. О п ер ац и о н ти зи м ва у н и н г ко б и ги о сти д а и ш ловчи д астурлар б и л ан иш лаш .
7. W IN D O W S о п ер ац и о н ти зи м и н и н г ян ги вер си ял ар и и м ко н и ятл ар и б и л ан тан и ш и ш .
8. L IN U X -о п ер ац и о н ти зим и , и м ко н и ятл ар и , ку л л ан и ли ш д о и р аси б илан тан и ш и ш .
9. О ф и с д асту р л ар и п акети н и н г ян ги верси яси тар к и б и ва и м ко н и ятл ар и б и л ан тан и ш и ш .
10. М атн п р о ц ессо р л ар и ва у н д а и ш лаш им кон и ятлари .
11. Г и п ер ссы л кал ар , расм л ар ва м у р аккаб ж адвал л ар би лан иш лаш .
12. Ж ад в ал п р о ц ессо р и ва у н д а иш лаш .
13. М у р ак каб ту р д аги ж ад в ал л ар га и ш лов бериш .
14. Ж ад в ал л ар н и бир б и р и га боглаш ва у л ар н и таш ки л ки л и ш .акд и м о т яр ати ш н и н г д асту р и й

таъ м и н о ти б и л ан тан и ш и ш .
15. P o w er P o in t д асту р и д а иш лаш .
16. М у р аккаб ту р д аги так д и м о тл ар н и яратиш .
17. О ф и с д асту р л ар и д ан ф о й дал ан и б касб и й ф ао л и ятга оид ам ал и й м асал ал ар н и ечиш .
18. Г р аф и к о б ъектлар ва у л ар н и ко м п ью тер д а тасви р л аш у су л л ар и б илан тан и ни ш .
19. К о м п ью тер гр аф и каси ту р л ар и б и л ан тан и ни ш .
20. Т асви р л ар н и гр аф и к м у х ар р и р ускун алари , сканер , гр аф и к п л ан ш ет ёр д ам и д а ки р и ти ш ва

кай та иш лаш .
21. Р астр л и ва векто р л и гр аф и кан и н г д асту р и й таъ м и н о ти б и л ан тан и ни ш .
22. P h o to S h o p -растрли гр аф и к м у х ар р и р и д а иш лаш .
23. P h o to S h o p д асту р и д а р асм л ар га кай та и ш лов бери ш
24. C o re lD raw -векто р ли гр аф и к м у х ар р и р и д а иш лаш .
25. C o re lD raw д асту р и д а тасви р л ар и н и х о си л ки лиш улар у сти д а ам аллар баж ариш .
26. A v to C ad д асту р и ва у н и н г и м ко н и ятл ар и би лан тан и ш и ш .
27. A v to C ad д асту р и д а иш лаш .
28. M ath C A D д асту р и ва у н и н г и м ко н и ятл ар и б илан тан и ш и ш
29. M ath C A D д асту р и д а и ш лаш
30. Г р аф и к д асту р л ар и д ан ф о й д ал ан и б касб и й ф ао л и ятга оид м асал л ар н и ечиш .
31. К асб и й ф ао л и яти га оид м асал ал ар н и еч и ш д а ам ал и й д асту р л ар д ан ф ой далан иш .
32. P аg еM ak er д асту р и ва у н д а иш лаш .
33. М атн л и , ж адвал л и ва р асм л и м аъл у м о тл ар би лан иш лаш .
34. И к ти со д и й со х ад а ку л л ан и лади ган д астурлар б и л ан тан и ни ш .
35. 1С: Б у гал тер и я д асту р и ва у н д а иш лаш .
36. Б Э М д асту р и д а иш лаш .
37. З ам о н ави й д асту р л аш ти л л ар и ва у л ар н и н г тасн и ф и б илан тан и н и ш .
38. D e lph i дасту р л аш ти л и ва ти л н и н г и ш ч и м ухи ти б илан тан и н и ш .
39. К о м п о н ен тл ар п алитраси . П ал и тр а бу ли м л ар и ва ай р и м ко м п о н ен тл ар х о ссал ар и билан

тан и ш и ш .
40. D e lph i д асту р л ар и стр у кту р аси б и л ан тан и ни ш .
41. Л о й и х а ва м о д у л л ар га оид д астрлар тузиш .
42. D e lph i дасту р л аш ти л и н и н г оп ер ато р л ар и ёр д ам и д а д асту р л ар тузи ш .
43. П р о ц ед у р а ва ф у н кц и ял ар га оид д асту р л ар тузи ш .
44. D e lph i дасту р л аш ти л и н и н г граф и к и м ко н и ятл ар и б илан тан и ни ш .
45. D e lph i дасту р л аш ти л и д а гр аф и кага оид д астурлар ту зи ш ва тах л и л килиш .
46. W eb - д и зай н ва у н и н г д асту р и й таъ м и н о ти б илан тан и н и ш .

106

47. M acro m ed ia F lach тех н о л о ги яси ёр д ам и д а W e b -сах и ф ал ар га м аъ л у м о тл ар ж ой лаш ти ри ш .
48. M acro m ed ia F lach тех н о л о ги яси ёр д ам и д а W eb - сах и ф ал ар д а ф о р м алар яратиш .
49. Б и р н еч та W e b -сахи ф алар б и л ан ал о кал ар н и урнатиш .
50. МО ни яратиш.
51. МО ни очиш ва ёпиш.
52. МО да маълумотларни куш ит ва чикариш.
53. Ф ай л л ар н и архивлаш .
54. Архивни янгилаш ва янгиланган файлларни унга кушиш.
55. Файлни архивга кучириш ва ундан чикариш.
56. Архивдаги файлларнинг мундарижасини куриб чикиш.
57. Архивдаги файлни химоялаш.
58. Архивдан файлни чикариб олиш.
59. Файлни архивдан принтер ва экранга чикариш.
60. Антивирус дастурлари билан ишлаш.
61. Компьютер вирусларидан сакланиш.
62. CD ва DVD дискларга маълумотлар кучириш дастурлари билан ишалаш.
63. Nero дастури ва унинг имкониятлари билан танишиш.
64. Овозли ва видео тасвирларга ишлов бериш дастурлар билан ишлаш.
65. Модел ва моделлаштиришга доир масалалар ечиш.
66. Содда иктисодий масалаларни моделини куриш ва ечиш.
67. Физик жараёнларни моделлаштириш.
68. Геометрик масалаларни моделлаштириш.
69. Биологик жараёнларни моделлаштириш.
70. Локал компьютер тармогида ишлаш.
71. Глобал компьютер тармогида ишлаш.
72. Электрон почта билан ишлаш.
73. Мультимедиа технологияси ва телекоммуникациядан фойдаланиш.

4. У кув реж асида “И н ф о р м а т и к а в а а х б о р о т т е х н о л о г и я л а р и ” ф ан ига аж рати лган соат
м икдори ва дарс турлари буйича такси м оти

А ник й ун алиш лар________________ __

№

Ф ан булим лари ва м авзулар
У мумий ю клам а, соат

Д арслар тури буйича соатлар таксим оти

Ж
ами

Н аза
рий

(маъруза)

Ам
алий

М устакил
иш

1-курс 80соат

1. А хб о рот ва ж ам и ят 10 4 6 4

2 А хборот т ехнологиялари ва
тизимлари, уларнинг ж амият даги

урни ва а^амият и 8 2 8 4

3 Замонавий ш ахсий
компью т ерлар ва уларнинг дастурий

таъминоти. 30 6 12 12

4 О ф ис д астурлари ва ул ар н и н г
ян ги им кониятлари .

20 4 16 4

5
М аъ лум отлар о м б ори ва уни

б ош кари ш ти зим лари . 4 16 4

ЖСами: 80 20 60 24
2-курс 140 соат

6 К ом п ью терд а граф и к объектлар
билан иш лаш . 56 8 42 4

7 К асб и й ф оал и ятд а ам алий

107

д астурлар ва у л ар д ан ф о й дал ан и ш
асослари .

42 6 34 6

8 Зам о н ави й дасту р л аш ти ллари .
42 6 44 6

Ж ами: 14
0

20 12
0

16

3-курс 112 соат
9 Ф ай л л ар н и арх и вл аш ва

ко м пью тер ви р у сл ар и дан сакланиш .
12 12 4

10. А х б о р о т хавф си зли ги . 6 6 4

11. К о м п ью тер л ар га х и зм ат
курсатиш .

8 8 4

12. М о д ел ь ва м од ел л аш ти р и ш
асослари .

20 20 4

13. К о м п ью тер тар м о кл ар и ва
у л ар д а и ш лаш асослари .

14 14 4

14. W eb - д и зай н асослари
52 52 4

Ж ам и: 11
2 112

28

Ж ам и: 33
2 292

68

А С О С И Й А Д А БИ ЁТЛ А Р.
1. К ар и м о в И .А . У зб еки сто н бую к келаж ак сари - Т.: “У зб еки сто н ” , 1998.-528 б.
2. У збеки сто н Р есп у б л и каси В ази р л ар М ах к ам аси н и н г 2013 йил 10 ию ль,

198-сон к а р о р и « 2 Г У 0 К Е Т » таъ л и м ах б о р о т тар м о ги н и ян ад а р и во ж л ан ти р и ш чора-
тад б и р л ар и ту гр и си д а
3. К ар и м о в И .А . У зб еки сто н К о н сти ту ц и яси -б и з уч у н д ем о к р ати к тар акки ёт й у л и д а ва

ф у кар о л и к ж ам и яти н и б ар п о эти ш д а м у стах кам п ойдевордир . У збеки сто н Р есп у б ли каси
К о н сти ту ц и яси н и н г 17 й и л л и ги га баги ш л ан ган тан тан ал и м ар о си м даги м аъруза (2009 й ил 5
декабрь). -Т .: “У зб еки сто н ” , 2009 .- 32 б.

4. У зб еки сто н Р есп у б л и каси П р ези д ен ти н и н г 2012 й ил 28 м ай д аги “М ал акал и п ед аго г
кадрлар тай ёр л аш х ам д а у р та м ахсус, касб -х у н ар таъ л и м и м у ассасал ар и н и ш ун д ай кадрлар
б и л ан таъ м и н л аш ти зи м и н и ян ад а так о м и л л аш ти р и ш га оид ч о р а-тад б и р лар ту гр и си д а” ги
П К -1761 сон ли карори. - “Х,алк су зи ” рузн ом аси , 2012 йил 29м ай.

5. У зб еки сто н Р есп у б ли каси В ази р л ар М ах к ам аси н и н г 2012 й ил 1 ф евраль, 2 4 -со н и карори
ж о й л ар д а к о м п ью тер л аш ти р и ш ва ах б о р о т-к о м м у н и к ац и я тех н о л о ги ял ар и н и ян ад а
р и во ж лан ти р и ш учун ш ар т-ш ар о и тл ар яр ати ш ч о р а-тад б и р лар и ту гр и си д а

6. У збеки сто н Р есп у б л и каси П р ези д ен ти н и н г 2012 й ил 21 м ар т ,п к -1 7 3 0 -со н кар о р и Зам о н ави й
ах б о р о т-к о м м у н и к ац и я тех н о л о ги ял ар и н и ян ад а ж о р и й эти ш ва р и во ж лан ти р и ш ч ора-
тад б и р л ар и ту гр и си д а

7. У збеки сто н Р есп у б л и каси В ази р л ар М ах к ам аси н и н г 2012 йил 25 ию ль, 2 2 8 -со н карори
У збеки сто н Р есп у б л и каси о ли й ва у р та м ахсус таъ л и м вази р л и ги х у зу р и д а таъ л и м
м у ассасал ар и д а эл ектр о н таъ л и м н и ж о р и й эти ш м ар кази н и таш ки л эти ш ту гр и си д а

8. У зб еки сто н ал о ка ва ах б о р о тл аш ти р и ш аген тл и ги бош д и р ек то р и н и н г 2011 йил 28 ф евраль, 4 -
ю -со н б уй руги м аъ л у м о тл ар н и у зати ш тар м о кл ар и д а и н тер н ет-п р о вай д ер л ар н и н г

108

http://xs.uz/index.php?option=com_content&view=article&id=1774:kadrlar-tayyorlash&catid=129:karorlar&Itemid=12
http://xs.uz/index.php?option=com_content&view=article&id=1774:kadrlar-tayyorlash&catid=129:karorlar&Itemid=12
http://xs.uz/index.php?option=com_content&view=article&id=1774:kadrlar-tayyorlash&catid=129:karorlar&Itemid=12

тар м о кл ар ар о у зар о х ам ко р л и ги н и тар ти б га соли ш тар ти б и ту гр и си д аги н и зом га
у згар ти ш л ар ки ри ти ш хакида.

9. A b d u q o d iro v A .A ., H ay ito v A G ’., S hodiyev R .R . A x b o ro t texno log iya lari. A kad. litsey v a kasb -
h u n ar ko lle jla ri u ch u n darslik .- T.: “ O ’q itu v ch i” , 2 0 0 3 .-1 5 2 b.

10. А р и п о в М ., Т и ллаев А. W e b -сахи ф алар яр ати ш техн о л о ги ял ар и . -Т .: 2006 й .- 170 б.
11. А ри п ов М ., Х ай д ар о в А. И н ф о р м ати к а асослари . А к ад ем и к л и ц ей ва касб - хун ар

ко л л еж лар и уч у н укув ку л л ан м а - Т.: “У ки ту вч и ” , 2002 й .- 432 б.
12. А ри п ов М . In te rn e t ва эл ектр о н п о чта асослари . -Т .;“У н и в ер си тет” , 200 0 .-1 2 6 б
13. Б оки ев Р ., М ам ар аж аб о в М ., А ш уров М ., Г у л ям о в Ж . Д асту р л аш асослари . У кув м ето ди к

кулланм а. -Т .: Т Д П У , 2006 й.
14. Б оки ев Р .Р ., М атч о н о в А .О . И н ф орм ати ка . А к ад ем и к . л и ц ей ва касб -х у н ар ко л л еж лар и учун

укув ку л л ан м а .- Т.: Т аф аккур , 20 1 2 .- 469 б.
15. Б оки ев Р .Р ., К аю м о в а Н . А х б о р о т тех н о л о ги ял ар и н и уки ти ш м етоди каси . Т. Т Д П У . 2006 й.
16. N aziro v Sh.A . v a boshq . D e lph i tilid a d astu rlash asoslari. K a sb -h u n ar ko lle jla ri u ch u n o ’quv

q o ’llanm a. -T .: G ’o fu r G ’u lo m n om idag i n ash riy o t-m a tb aa ijod iy uyi, 2 0 0 7 .-2 8 0 b.
17. Н ази ров Ш . Д астр у р л аш ти л л ар и - Т.: 2007 й.
18. С атторов А. М аъ лу м о тлар б азаси н и б о ш кар и ш си стем аси A ccess (W in d o w s 9 x -2 0 0 6) Т.: 2006

й.
19. С атторов А. И н ф о р м ати к а ва ах б о р о т техн о л о ги ял ар и . А к ад ем и к л и ц ей в а касб - хун ар

ко л л еж лар и уч у н д ар сл и к - Т.: “У ки ту вч и ” , 2002 й. - 256 б.
20. Ю л д аш ев У .Ю ., Б о ки ев Р .Р ., З о ки р о в а Ф .М . И н ф о р м ати к а у ки ти ш м етоди каси . У ки тувчи лар

уч у н кулланм а. - Т.: “ Т ал к и н ” , 2004 й.
21. Ю л д аш ев У .Ю ., Б о ки ев Р .Р ., З о ки р о в а Ф .М . И н ф о р м ати к а ва ах б о р о т техн ологиялари .

Э л ектр о н дарсли к . - Т.: 2003 й.
22. Ю л д аш ев У .Ю ., Б о ки ев Р .Р ., З о ки р о в а Ф .М . И н ф о р м ати ка . К асб - х у н ар ко л л еж лар и уч у н

дарсли к. - Т.: F . Г у л о м н о м и даги н аш р и ёт - м атбаа и ж о д и й уйи, 2002 й .- 240 б.
23. Ю л д аш ев У .Ю ., М ам ар аж аб о в М .Э . Т урсун ов С. W e b -дизайн . У кув - м ето ди к кулланм а. -

Т.: Т Д П У , 2007.

К У Ш И М ЧА А Д А БИ ЁТЛ А Р:
1. “Б ар к ам о л авлод й и л и ” Д ав л ат дасту р и н и и ш лаб ч и ки ш ва ам ал га ош и р и ш б уй и ча

таш ки л и й ч о р а-тадб и р лар ту гр и си д а” ги У зб еки сто н Р есп у б л и каси П р ези д ен ти н и н г
Ф арм ойи ш и . -Т .: 2009 й ил 9 декабрь.

2. Б аркам ол авлод -У зб еки сто н тар акки ёти н и н г п ойдевори . (У зб еки сто н Р есп у б л и каси н и н г
“ Т аъ ли м ту гр и си д а” ва “К ад р л ар тай ёр л аш М и лл и й д асту р и ту гр и си д а” ги кон ун лари). -Т .:
“Ш ар к ” , 1998. -64 б.

3. А б д у ко д и р о в А .А ., Х ,айитов А .Г . А х б о р о т тех н о л о ги я си га оид атам ал ар н и н г и зохли
лу гати .- Т.: Т Д П У , 2002. 26 б.

4. А б д у ко д и р о в А .А ., Х ,айитов А .Г ., Ш о д и ев Р. А х б о р о т тех н о л о ги ял ар и ф ан и дан укув
п лакатлар ту п л ам и .- Т.: Т Д П У , 20 0 2 .- 34 б.

5. А р и п о в М ., Б егал о в Б ., Б еги м к у ло в У ., М ам ар аж аб о в М ., А х б о р о т техн о л о ги ял ар и . У кув
ку л л ан м а - Т.: “Н о ш и р ” , 2 0 0 9-368 б.

6. А р и п о в М .М ., М у х ам м ад и ев Ж .У . И н ф о р м ати ка , и н ф о р м ац и о н техн о л о ги ял ар : О У Ю
тал аб ал ар и уч у н дарсли к . - Т.: Н авои й н ом и даги У зб еки сто н М и лл и й ку ту б х о н аси н и н г
босм ахон аси , 2004. -276 б.

7. Ю л д аш ев У .Ю . И н ф о р м ац и о н н ы е техн ологи и . М ето д и ч еско е п особие. Ч .1 -2 .- Т .Т Д П У .
2007й .

8. Ю л д аш ев У .Ю ., М ам ар аж аб о в М .Э . И н ф о р м ати к ад ан л аб о р ато р и я м аш гулотлари . У кув
кулланм а. - Т.: Т Д П У , 2002 й.

9. У збеки сто н Р есп у б ли каси П р ези д ен ти И .А .К ар и м о в н и н г В ази р л ар М ах к ам аси н и н г 2010
йил 29 ян вар ь кун и були б у тган м аж л и си д аги “А соси й вази ф ам и з - В атан и м и з тар акки ёти
ва х ал ки м и з ф ар о во н л и ги н и ян ад а ю ксал ти р и ш д и р ” м авзу си д аги м аъ р у зси .- “Х,алк су зи ”
рузн ом аси , 2010 й ил 30 январь.

10. У збеки сто н Р есп у б л и каси П р ези д ен ти И .А .К ар и м о в н и н г У зб еки сто н Р есп у б л и каси О ли й

109

м аж л и си д аги “М ам л акатн и м од ер н и зац и я ки ли ш ва кучли ф у кар о л и к ж ам и яти б арп о этиш
- у сти вор м аксад и м и зд и р ” м авзу си д аги м аъ р у заси .- “Х,алк су зи ” рузн ом аси , 2010 й ил 28
январь.

11. У збеки сто н Д авлат таъ л и м стандарти : У р та м ахсус, к а с б -х у н а р таъ л и м и у м у м таъ л и м
ф анлари . « М аъ риф ат» , № 86, 2000 й ил 4 ноябрь.

12. К о си м о в С. ва бош калар . А х б о р о т техн о л о ги ял ар и . Т.: 2006 й.
13. Г у л о м о в С .С .,Б егало в Б. И н ф о р м ати к а ва ах б о р о т тех н о л о ги ял ар и . О ли й укув ю рти

тал аб алар и уч у н д ар сл и к /А кад ем и к С .С . Г у л о м о в н и н г у м у м и й тах р и р и о сти д а .- Т.: Ф ан,
201 0 .-7 0 4 б.

14. Г у л о м о в С .С ., ва бош калар . А х б о р о т ти зи м лар и ва тех н о л о ги ял ар и : О ли й укув ю р ти
тал аб ал ар и уч у н д ар сл и к /А кад ем и к С .С . Г у л о м о в н и н г у м у м и й тах р и р и о сти д а -Т .:
“Ш ар к ” , 2000. - 529 б.

Internet saytlari:
1.http:// www.referat.uz
2.http:// www.ziyonet.uz
3.http:// www.Lex.uz
4.http:// www.tashop.uz
5.http:// www.Gov.uz

110

http://www.referat.uz/
http://www.ziyonet.uz/
http://www.lex.uz/
http://www.tashop.uz/
http://www.Gov.uz

O’ZBEKISTON RF.SPUBLIKASI
OLIY VA O’RTA MAXSUS TA’LIM VAZ1RUGI

O’RTA MAXSUS KASB-HUNAR TA’LIMI MARKAZ1
TOSH KENT SHAHAR O RTA MAXSUS KASB-HUNAR TA’LIMI

BOSHQARMASI
TOSH KENT SHAHRIDAGI TURIN POL1TEXNIKA UNIVERS1TET1

HUZURIDAGI AKADEM1K LITSEY

“ INFORMATIKA VA AXBOROT TEXNOLOGIYALARl ”
FANIISHCHJ O'QUV DASTURI

O ’zbckiston Respublikasi Oliy va o'rta maxsus tu’lim Vaziriigining 2016 - yil 25

avgustdagi 355-sonii buyrug’ i bilan tasdiqlangan, hamda 2-3 kurs o ’quvchilari uchun

Oliy va o'rta maxsus, kasb-hunar ta’limi yo’nalishlari bo’yicha o’quv-uslubiy

birlashmalar faoliyatini Muvofiqlashtiruvchi kengashining 2010 - yil 9 oktyabrdagi 2-

sonli yig’ilish bayoni qaroriga muvofiq, Oliy va o’rta maxsus tu’lim vazirligining

2010 yil 21 oktyabrdagi 396- sonli qarori bilan Uisdiqlangan namunaviy o ‘quv reja

asosida ishlab cliiqildi.

Tayyorlov yo'nalishi: Aniq fanlar

Ta’limkodi: 100

2017-yil

111

O’rta maxsus kasb-hunar ta’limi markazi direktori tomonidan 2013 yil “05” avgustda
tasdiqlangan namunaviy o’quv rejada “Informatika va axborot texnologiyalari” faniga
ajratilgan soatlar miqdori:

O’quvchinig umumiy yuklamasi 332 soat, shu jumladan mashg’ulot turlari bo’yicha

№ Mashg’ulot
turlari

Ajratilg
an soat

Shu jumladan semestrlar bo’yicha
I II III IV V VI

1 Auditoriya jami
yuklamasi 332 40 40 80 60 40 72

2 Nazariy
mashg’ulot 40 12 8 14 6 40 72

3 Amaliy
mashg’ulot 292 28 32 66 54

4 Seminar
5 Laboratoriya

mashg’uloti
6 Kurs ishi

(loyihasi)
7 Yakka tartibli

mashg’ulot
8 O’quvchining

mustaqil ishi 68 20 8 10 6 12 12

Tuzuvchi:
Matkarimova N.X

Xasanova D.D.

Tаqrizchilаr:
Elmurodov J.

TTPU huzuridagi akademik litsey “Aniq fanlar”
kafedrasi “Informatika va axborot
texnologiyalari” fani o'qituvchisi
TTPU huzuridagi akademik litsey
“Informatika va axborot texnologiyalari”
fani o'qituvchisi

TTPU huzuridagi akademik litsey o’quv
ishlari bo’yicha direktor o’rinbosari

Muxamadov Sh.N. O ’zMU qoshidagi 2-sonli Akademik litsey
“Informatika va axborot texnologiyalari”
fani yetakchi o’qituvchisi

“Informatika va axborot texnologiyalari ” fanining ishchi o’quv dasturi ta’lim
muassasasining 2017 yil “28” avgustdagi Pedagogik kengashida muhokama qilindi,
tasdiqlashga va o’quv jarayoniga tadbiq etishga qaror qilindi.

Bayonnoma № 1.

112

Mundarija

“Informatika va axborot texnologiyalari ” o ’quv fani (moduli) ning maqsad va
vazifalari, o ’zlashtirish natijasi..

“Informatika va axborot texnologiyalari ” o’quv fаni (moduli) ning o'quv
mаshg'ulotlаri uchun dаrs soаtlаri tаqsimoti jаd v а li..

“Informatika va axborot texnologiyalari” o’quv fani (moduli)ning mashg’ulot turlari
bo’yicha mavzular rejasi va m azm uni...

“Informatika va axborot texnologiyalari” o’quv fani (moduli) ning moddiy texnika
ta’m inoti....................

“Informatika va axborot texnologiyalari” fan (modul) ning o’zlashtirish darajasini
nazorati va baholash ..

Tavsiya etilgan adabiyotlar va saytlar ro’yxati..

113

—Informatika va axborot texnologiyalari” fаniing o'quv mаshg'ulotlаri uchun
dаrs soаtlаri tаqsimoti jаdvаli

№
F an bo’lim lari va m avzu lar

U m um iy yuklam a, soat
Darslar tu r i bo ’yicha soa tla r taqsim oti

Jam i
N azariy(m a

ruza)
A m aliy M ustaqil ish

1-kurs 80 soat

1. A x b o ro t v a jam iy a t 10 4 6 4

2 A x b o ro t tex n o lo g iy a lari v a tiz im lari,
u la rn in g jam iy a td ag i o ’rni v a aham iyati 8 2 6 4

3 Z am o n av iy shaxsiy k o m p y u te rla r v a
u la rn in g dastu riy ta ’m ino ti 30 6 24 14

4 O ffice d astu rla r paketi v a u larn in g
yang i im kon iya tla ri

20 4 16 8

5 M a 'lu m o tla r om bori v a un i b o sh q arish
tiz im lari. 12 4 8 6

Жами: 80 20 60 36

2-kurs 140 soat
6 Kompyuterda grafik

ob’yektlar bilan ishlash 56 10 46 26

7 K asb iy fao liy a td a am aliy d astu rla r v a
u la rd an fo y d a lan ish asoslari.

42
6 36 18

8 Zamonaviy dasturlash tillari
42 4 38 18

Жами: 140 20 120 62

3-kurs 112 soat
9 F ay lla rn i arx iv lash v a k o m p y u te r

v iru sla rid an saq lan ish
12 12 4

10. A x b o ro t xav fsiz lig i 6 6 2

11. K o m p y u te rla rg a x izm a t k o ’rsa tish 8 8 4

12. M odel v a m o d e llash tirish asoslari 20 20 10

13. K o m p y u te r tarm oq lari v a u la rd a ish lash
asoslari

14 14 6

14. Web-dizayin asoslari 52 52 24

Jami 112 112 50

Jami: 332 40 292 148

114

Informatika va axborot texnologiyalari ” o’quv fani (moduli)ning mashg’ulot turlari bo’yicha mavzular rejasi va mazmuni
I - II semestr

M
av

zu
la

r
t|r

O ’quv fan i (m odu li) m avzusi v a m ash g ’u lo t tu rlari
b o ’y ich a m av zu la r m azm uni

A
jr

at
ilg

an

so
at

O ’q itish v osita lari

N a zo ra t usu li

T avsi
ya

etilga
n

adabi
y o t la r

D id ak tik
m ateria l v a
k o ’rgazm ali

q u ro lla r

A K T v a
o ’q itish n in g

tex n ik
v osita lari

T ex n o lo g ik
jih o z la r,
stendlar,

m aketlar,
asboblar,

m ate ria lla r v a
b.

1 2 3 4 5 6 7 8
I s e m e s te r

1 M a v z u : B o sh la n g ’ich nazorat. A xboro t, m a ’lu m o t
v a b ilim h aq id a tu shuncha . A xbortli ja ray o n lar.

N a z a r iy m a s h g ’u lo t m a z m u n i O ’q u v ch ila rn in g
ax b o ro t h aq id a v a ax b o riy ja ra y o n la r haq idag i
tu sh u n ch ala rin i an iq lab olish. A x boro tn i tasv irlash ,
saq lash , ish lo v b erish v a uzatish .

2 M a ’ru za
m atn i,savo l
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

B o sh la n g ’ich nazorat,
te s t varian tla ri

2 M avzu : A x b o ro tlash g an ja m iy a t h aq id a
tu sh u n ch a .A x b o ro t m adan iyati

A m a liy m a s h g ’u lo t m a z m u n i
A x b o ro tlash g an ja m iy a t h aq id a tu sh u n ch a .A x b o ro t

m adan iya ti h aq id a tu sh u n ch a la r berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, A qliy
hu jum usu li o g ’zaki v a

y o zm a topsh iriq la ri

3 . M a v z u : A xb o ro tn i k o m p y u te rd a tasv irlash .
A x b o ro tla rn in g o ’lchov b irlik la ri.

A m a liy m a s h g ’u lo t m a z m u n i
A xb o ro tn i k o m p y u te rd a tasv irlash . A x b o ro tla rn in g

o ’lch o v b irlik la rin i tu shun tirish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A q liy
hu jum

4 M a v z u : Ib o ra la r v a m an tiq iy am alla r tu shunchasi.
A m a liy m a s h g ’u lo t m a z m u n i
Ib o ra la r v a m an tiq iy am alla r tu sh u n ch ala rin i b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a topsh iriq la r,
“B B B ” usuli

5 M a v z u : Ib o ra la r u s tu d a m an tiq iy am alla r ba jarish .
A m a liy m a s h g ’u lo t m a z m u n i
Ib o ra la r u s tu d a m an tiq iy am alla r b a jarish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a topsh iriq la r,
“B B B ” usuli

115

tu sh u n ch ala rin i berish . i
6 M a v z u : S anoq sistem alari.

N a z a r iy m a s h g ’u lo t m a z m u n i
Sanoq sistem alari h aq id a tu sh u n ch ala rin i berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a topsh iriq la r,
“B B B ” usuli

7 M a v z u : Sonlarn i b ir sanoq sis tem asidan b o sh q a
sanoq sanoq s istem asig a o ’tkazish .

A m a liy m a s h g ’u lo t m a z m u n i
In fo m atik a fan in i o ’rg an ish d a sanoq sistem alarin in g

o ’rni v a u la r u s tid a am alla r b a jarish
O ra l iq n a z o r a t № 1

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a topsh iriq la r,
“B B B ” usuli

8 M a v z u : A x b o ro t tex n o lo g iy a lari h aq id a tushuncha.
A x b o ro t tex n o lo g iy asin in g ichk i v a tashq i om illari.

A m a liy m a s h g ’u lo t m a z m u n i
A x b o ro t tex n o lo g iy a lari h aq id a tu sh u n ch a la r berish .

A x b o ro t tex n o lo g iy asin in g ichk i v a tashq i om illari h aq id a
m a ’lu m o tla r berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

9 M a v z u : A x b o ro t tex n o lo g iy a la rin in g riv o jlan g an
jam iy a td ag i o 'rni. A x b o ro t tiz im la ri h aq id a tushuncha.

A m a liy m a s h g ’u lo t m a z m u n i
A x b o ro t tex n o lo g iy a la rin in g riv o jlan g an

jam iy a td ag i o 'rn i h aq id a tu sh u n ch a berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

O ra liq nazorat, y o zm a
te s t to p sh iriq la ri

10 M a v z u : H iso b lash tex n ik as in in g riv o jlan ish tarix i.
A m a liy m a s h g ’u lo t m a z m u n i
H iso b lash tex n ik as in in g riv o jlan ish tarix i h aq id a

tu sh u n ch a la r berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
h u jum

11 M a v z u : S haxsiy k o m p y u te rla r tasn ifi v a tark ib i.
N a z a r iy m a s h g ’u lo t m a z m u n i
Shaxsiy k o m p y u te rla r tasn ifi v a tark ib i

tu sh u n ch ala rin i berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
h u jum

12 M a v z u : T iz im li b lo k v a u n in g tuzilm asi.
A m a liy m a s h g ’u lo t m a z m u n i
T izim li b lo k v a u n in g tu z ilm asi h aq id a

m a ’lu m o tla r berish .

2 M a ’ru zam at
ni, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r
“N im a u ch u n ” usu li

116

13 M a v z u : K o m p y u te rn in g zam o n av iy tashq i
q u rilm alar

A m a liy m a s h g ’u lo t m a z m u n i
K o m p y u te rn in g zam o n av iy tashq i qu rilm ala r

h aq id a m a ’lu m o tla r berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

14 M a v z u : Shaxsiy k o m p y u te rn in g d astu riy ta 'm ino ti
v a u n in g tu rlari. D ray v erla r.

A m a liy m a s h g ’u lo t m a z m u n i
Shaxsiy k o m p y u te rn in g d astu riy ta 'm in o ti v a u n in g

tu rlari. D ray v erla h aq id a m a ’lu m o tla r b e rish
O ra l iq n a z o r a t I I

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

15 M a v z u : T izim li dastu riy tam in o t v a un i tu rlari
A m a liy m a s h g ’u lo t m a z m u n i
T izim li dastu riy tam in o t v a un i tu rla ri h aq id a

m a ’lu m o tla r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

16 M a v z u : O p era tsio n tiz im v a un i q o b ig ’i o stida
ish lovch i dastu rla r

N a z a r iy m a s h g ’u lo t m a z m u n i
O p era tsio n tiz im v a uni q o b ig ’i o stid a ish lovch i

dastu rla r
h aq id a m a ’lu m o tla r berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

17 M a v z u : T otal C o m m an d er qob iq dasturi
A m a liy m a s h g ’u lo t m a z m u n i

T otal C o m m an d er qob iq dasturi h aq id a m a ’lu m o tlar
berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A q liy
hu jum

18 M a v z u : Z am o n av iy o perasion tiz im lar. W in d o w s
op era ts io n tiz im i.

A m a liy m a s h g ’u lo t m a z m u n i
Z am o n av iy operasio n tiz im la r h aq id a m a ’lu m o tlar

berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a savo llar
N im a uchun? B xB xB
sullari

19 M a v z u : L IN U X -o p era ts io n tiz im i
N a z a r iy m a s h g ’u lo t m a z m u n i

L IN U X -o p era ts io n tiz im in in g yara tilish tarix i

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

117

h aq id a m a ’lu m o t berish . i

20 M a v z u : M S O ffice d astu rla r pake ti v a u n in g
tark ib i

A m a liy m a s h g ’u lo t m a z m u n i
M S O ffice d astu rla r p ak e tin in g ta rk ib i h aq id a

m a ’lu m o t berish .
Y a k u n iy n a z o ra t

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

I I s e m e s tr
1 M a v z u : Z am o n av iy m atn m uxarrirlari

N a z a r iy m a s h g ’u lo t m a z m u n i
Z am o n av iy m atn m u x arrirla ri v a u la rn in g

im kon iya tla ri h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

2 M a v z u : W o rd m atn m enyulari
A m a liy m a s h g ’u lo t m a z m u n i
Z am o n av iy m atn m u x arrirla ri v a u la rn in g

im kon iya tla ri h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A q liy
hu jum

3 M a v z u : W o rd d a g ip erm u ro jan la r v a ra sm lar b ilan
ish lash

A m a liy m a s h g ’u lo t m a z m u n i
W o rd d a g ip erm u ro jan la r v a ra sm lar b ilan ish lash

h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

4 M a v z u : W o rd d a m urakkab ja d v a lla r b ilan ish lash
A m a liy m a s h g ’u lo t m a z m u n i
W o rd d a m urakkab ja d v a lla r b ilan ish lash

k o ’n ik m alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

5 M a v z u : E lek tro n jad v a l p rosesso rla ri b ilan ish lash
N a z a r iy m a s h g ’u lo t m a z m u n i
E lek tro n jad v a l p ro sesso rla ri h aq id a m a ’lu m o t

berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a
N im a u chun? B B xB
usu llari

6 M a v z u : E xce l dasturi m enyulari 2 M a ’ru za K om pyu ter, M av zu g a oid Jo riy nazorat, o g ’zaki v a

118

A m a liy m a s h g ’u lo t m a z m u n i
E xsel dastu ri im kon iya tla ri h aq id a m a ’lu m o t berish .

m atn i, savol
k arto ch k a la r
i

p ro y ek to r slaydlar,
p lak a tla r

y o zm a to p sh iriq la r, A q liy
hu jum

7 M a v z u : E xce l d astu rid a ja d v a lla r b ilan ish lash
A m a liy m a s h g ’u lo t m a z m u n i
E xce l d astu rid a ja d v a lla r b ilan ish lash

k o ’n ik m alarin i hosil q ilish
O ra l iq n a z o r a t I

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

8 M a v z u : E xce l d astu rid a fo rm u la la r b ilan ish lash
A m a liy m a s h g ’u lo t m a z m u n i
E xce l d astu rid a fo rm u la la r b ilan ish lash

k o ’n ik m alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A q liy
hu jum

9 M a v z u : E xce l d astu rid a d iag ram m ala r hosil q ilish
A m a liy m a s h g ’u lo t m a z m u n i
E xce l d astu rid a d iag ram m ala r b ilan ish lash

k o ’n ik m alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

10 M a v z u : E xcel d astu rid a m a ’lu m o tlarn i ta rtu b lash
v a saralash

A m a liy m a s h g ’u lo t m a z m u n i
E xce l d astu rid a E xce l d astu rid a m a ’lum otlarn i

ta rtu b lash v a sara lash h aq id a k o ’n ik m alarin i hosil q ilish

M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

11 M a v z u : P o w er P o in t dasturi v a un ing im kon iya tla ri
N a z a r iy m a s h g ’u lo t m a z m u n i
P o w er P o in t dasturi v a u n in g im kon iya tla ri h aq id a

m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

12 M a v z u : P o w er P o in t d astu rin in g m enyulari
N a z a r iy m a s h g ’u lo t m a z m u n i
P o w er P o in t dasturi v a u n in g im kon iya tla ri h aq id a

m a ’lu m o t berish .

2 M a ’ru za
m atn i,savo l
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

13 M a v z u : P o w er P o in t d astu rid a an im asiy a lard an
foyda lan ish

A m a liy m a s h g ’u lo t m a z m u n i
P o w er P o in t d astu rid a an im asiy a la rd an fo y d a lan ish

k o ’n ik m alarin i hosil q ilish

2 M a ’ru za
m atn i,savo l
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

119

14 M a v z u : P o w er P o in td a taq d im o t y ara tish v a
n am o y ish etish.

A m a liy m a s h g ’u lo t m a z m u n i
P o w er P o in td a taq d im o t y ara tish b o ’y ich a

k o ’n ik m alarin i hosil q ilish
O ra l iq n a z o r a t I I

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

15 M a v z u : P o w er P o in t d astu rid a q o ’sh im cha
e lem en tla r b ilan ish lash

A m a liy m a s h g ’u lo t m a z m u n i
P o w er P o in t d astu rid a q o ’sh im cha e lem en tla r b ilan

ish lash k o ’n ikm alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

16 M a v z u : M a 'lu m o tla r om bori v a u n in g tu rlari.
N a z a r iy m a s h g ’u lo t m a z m u n i
M a 'lu m o tla r om bori v a u n in g tu rlari h aq id a

m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

17 M a v z u : M a 'lu m o tla r om borin i b o sh q arish tiz im lari.
A m a liy m a s h g ’u lo t m a z m u n i
M a 'lu m o tla r om borin i b o sh q arish tiz im lari h aq ida

m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

18 M a v z u : M a 'lu m o tla rn in g re ly asio n m odeli.
A m a liy m a s h g ’u lo t m a z m u n i
M a'lu m o tla rn in g re ly asio n m odeli h aq id a m a ’lum ot

berish .

2 M a ’ru za
m atn i,savo l
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A q liy
hu jum

19 M a v z u : M S A ccess dastu ri im k o n iy a tla ri v a u n in g
ob 'yek tlari

N a z a r iy m a s h g ’u lo t m a z m u n i
M S A ccess dasturi im kon iya tla ri v a u n in g

ob 'yek tlari h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

20 M a v z u A ccess d astu rid a M O y ara tish
A m a liy m a s h g ’u lo t m a z m u n i
A ccess d astu rid a M O y ara tish b o ’y ich a

k o ’n ik m alarin i hosil q ilish
Y a k u n iy n a z o r a t ish i

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zaki v a
y o zm a to p sh iriq la r, A qliy
hu jum

120

M av
zu
lar
t|r

O ’quv fani (m odu li) m av zu si v a m ash g ’u lo t tu rlari
b o ’y ich a m av zu la r m azm uni

A
jr

at
il

ga
n

so
at

O ’q itish v osita lari

N a zo ra t u su li

T avsiya
e tilgan

adab iyo
t la r

D id ak tik
m ateria l v a
k o ’rgazm ali

q u ro lla r

A K T v a
o ’q itishn ing

tex n ik
v osita lari

T ex n o lo g ik jih o z la r,
stendlar, m aketlar,

asbob lar, m ate ria lla r v a b.

1 2 3 4 5 6 7 8
2 -k u r s I I I s e m e s te r

1 M a v z u : Grafik obe'ktlar va ualrni
kompyuterda tasvirlash usullari
N a z a r iy m a s h g ’u lo t m a z m u n i
Grafik obe'ktlar va ualrni kompyuterda
tasvirlash usullari h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
A q liy h u jum usu li

2 M a v z u : Fine Reader dasturi va uni uskunalar
paneli
A m a liy m a s h g ’u lo t m a z m u n i
Fine Reader dasturi va uni uskunalar paneli
h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

3 M a v z u : Fine Reader dasturi va uni masalalar
paneli
A m a liy m a s h g ’u lo t m a z m u n i

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

4 M a v z u : Kompyuter grafikasi haqida
tushuncha.
A m a liy m a s h g ’u lo t m a z m u n i
Kompyuter grafikasi haqida tushuncha
berish.

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
“B B B ” usu li

5 M a v z u : Rastrli garafika haqida tushuncha
N a z a r iy m a s h g ’u lo t m a z m u n i
Rastrli garafika haqida tushuncha berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

121

6 M a v z u : Rastrli grafika bilan ishlovchi
dasturlar
A m a liy m a s h g ’u lo t m a z m u n i
Rastrli grafika bilan ishlovchi dasturlar
haq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

7 M a v z u : Adobe Fotoshop dasturi bilan
tanishuv.

O ra l iq n a z o r a t № 1

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

8 M a v z u : Adobe Fotoshop dasturida masalalar
paneli
A m a liy m a s h g ’u lo t m a z m u n i
Adobe Fotoshop dasturida masalalar paneli
h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

9 M a v z u : Adobe Fotoshopda uskunalar paneli
A m a liy m a s h g ’u lo t m a z m u n i
Adobe Fotoshopda uskunalar paneli h aq id a

m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

10 M a v z u : Adobe Fotoshop dasturida navigator
darchasi bilan ishlash
A m a liy m a s h g ’u lo t m a z m u n i
Adobe Fotoshop dasturida navigator
darchasi h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

11 M a v z u : Adobe Fotoshop dasturida Action
darchasi bilan ishlash
A m a liy m a s h g ’u lo t m a z m u n i
Adobe Fotoshop dasturida Action darchasi
bilan ishlash k o ’n ikm alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

12 M a v z u : Yangi tasvir, dublikat ochish va
tasvirni xotiraga yozish
A m a liy m a s h g ’u lo t m a z m u n i

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

122

Yangi tasvir, dublikat ochish va tasvirni
xotiraga yozish

13 M a v z u : Adobe Fotoshopda ranglar bilan
ishlash.
A m a liy m a s h g ’u lo t m a z m u n i
Adobe Fotoshopda ranglar bilan ishlash
k o ’n ik m alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
N im a uchun?
B xB xB usu li
topsh iriq la ri

14 M a v z u : Adobe Fotoshopda darchalar bilan
ishlash.
A m a liy m a s h g ’u lo t m a z m u n i
Adobe Fotoshopda darchalar bilan ishlash
k o ’n ik m alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

15 M a v z u : Vektorli grafika haqida tushuncha
N a z a r iy m a s h g ’u lo t m a z m u n i

Vektorli grafika haqida tushunchalar berish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

16 M a v z u : Vektorli grafika bilan ishlovchi
dasturlar.
A m a liy m a s h g ’u lo t m a z m u n i
Vektorli grafika bilan ishlovchi dasturlar
h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
savollar,
N im a uchun?
B B xB usu llari
topsh iriq la ri

17 M a v z u : CorelDraw vektorli grafika va uni
ish oynasi
A m a liy m a s h g ’u lo t m a z m u n i
CorelDraw vektorli grafika va uni ish
oynasi
h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

18 M a v z u : CorelDrawni uskunalar panelini
vazifasi
N a z a r iy m a s h g ’u lo t m a z m u n i
CorelDrawni uskunalar panelini vazifasini

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

123

tushuntirish.
19 M a v z u : CorelDrawni uskunalar panelini

vazifasi
A m a liy m a s h g ’u lo t m a z m u n i
CorelDrawni uskunalar panelini vazifasini
tushuntirish.

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

20 M a v z u : CorelDrawda ranglar palitrasi bilan
ishlash
A m a liy m a s h g ’u lo t m a z m u n i
CorelDrawda ranglar palitrasi bilan ishlash
k o ’n ikm alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

21 M a v z u : Corel Drawda maxsus effektlar
yaratish
A m a liy m a s h g ’u lo t m a z m u n i
Corel Drawda maxsus effektlar yaratish
k o ’n ik m alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

22 M a v z u : Ikki va uch o’lchovli grafika haqida
tushuncha
A m a liy m a s h g ’u lo t m a z m u n i
Ikki va uch o’lchovli grafika haqida
tushunchalar berish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
savollar,
N im a uchun?
B B xB usu llari
topsh iriq la ri

23 M a v z u : MathCad dasturi va unda ishlash
asoslari
A m a liy m a s h g ’u lo t m a z m u n i
MathCad dasturi va unda ishlash asoslarini
tushuntirish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

24 M a v z u :MathCad dasturining matematik
paneli va menyular tasnifi
A m a liy m a s h g ’u lo t m a z m u n i
MathCad dasturining matematik paneli va
menyular tasnifi haqida tushuncha

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u te r,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

124

25 M a v z u : MathCad dasturining uskunalar
paneli bilan ishlash
A m a liy m a s h g ’u lo t m a z m u n i
MathCad dasturining uskunalar paneli bilan
ishlash ko’nikmalarini hosil qilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

26 M a v z u : MathCadda funksiya grafigini
yasash
A m a liy m a s h g ’u lo t m a z m u n i
MathCadda funksiya grafigini yasash
haqida malumot berish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

27 M a v z u : MathCadda uch o’lchovli grafika
chizish
A m a liy m a s h g ’u lo t m a z m u n i
MathCadda uch o’lchovli grafika chizish
haqida ko’nikmalar hosil qilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slayd lar Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

28 Mavzu: Kasbiy faoliyatda grafik
dasturlaridan foydalanish imkoniyatlari.
Oraliq nazorat II

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

29 M a v z u : A m aliy d as tu rla r v a u la rd an tu rli kasb iy
so h alard a foydalan ish .
A m a liy m a s h g ’u lo t m a z m u n i
A m aliy d as tu rla r h aq id a m a ’lu m o t berish .

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

30 M a v z u : N ash riy o t tiz im lari.
A m a liy m a s h g ’u lo t m a z m u n i

N a sh riy o t tiz im lari h aq id a m alu m o t b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

31 M a v z u : N a sh riy o t tiz im la rid a ish lashn ing
afzallik la ri
A m a liy m a s h g ’u lo t m a z m u n i
N a sh riy o t tiz im la rid a ish lash n in g afzallik lari h aq id a

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

125

tu sh u n ch a la r b erish
32 M a v z u : P ag eM ak er dasturi v a un ing im kon iya tla ri.

A m a liy m a s h g ’u lo t m a z m u n i
P ag eM ak er dasturi v a u n in g im kon iya tla ri h aq id a
tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
N im a uchun?
B B xB usu llari

33 M a v z u : Q o ’lyozm an i k iritish , tax rirlash , o ’qib
ch iq ish
A m a liy m a s h g ’u lo t m a z m u n i
Q o ’lyozm an i k iritish , tax rirlash , o ’qib ch iq ish
h aq id a tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

34 M a v z u : P ag eM ak er dastu rin i ish g a tush irish .
U sk u n a la r paneli
A m a liy m a s h g ’u lo t m a z m u n i
P ag eM ak er dastu rin i ish g a tush irish . U sk u n a la r
paneli h aq id a m alu m o tla r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

35 M a v z u : P ag e M ak e r dasturi v a u n d a ish lash
asoslari
A m a liy m a s h g ’u lo t m a z m u n i
P ag e M ak e r dasturi v a u n d a ish lash asoslari h aq id a
k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

36 M a v z u : P ag eM ak erd a m atn yo zish
A m a liy m a s h g ’u lo t m a z m u n i
P ag eM ak erd a m atn y o z ish k o ’n ik m alarin i hosil

q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

37 M a v z u : P ag eM ak erd a rasm ch iz ish
A m a liy m a s h g ’u lo t m a z m u n i
P ag eM ak erd a rasm ch iz ish k o ’n ik m alarin i hosil
q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

38 M a v z u : S ahifani ak s lan tirish v a o ’zg artirish
A m a liy m a s h g ’u lo t m a z m u n i
Sahifan i ak slan tirish v a o ’zg artirish h aq id a
k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K om pyu ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

126

39 M a v z u : Iq tiso d iy so h ad a q o ‘llan ilad ig an dasturlar.
A m a liy m a s h g ’u lo t m a z m u n i
Iq tiso d iy sohada q o ‘llan ilad ig an d as tu rla r h aq id a
m a lu m o tla r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

40 Y A K U N IY N A Z O R A T 2 Nazorat variant Yakuniy nazorat, yozma
topshiriqlar

IV S e m e s te r
41 M a v z u : 1C: B u x g a lte riy a v a B E M dastu rlari

A m a liy m a s h g ’u lo t m a z m u n i
1C: B u x g a lte riy a v a B E M dastu rlari h aq id a

k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

142 M a v z u : S tastis tika dasturi v a u n in g im kon iya tla ri.
A m a liy m a s h g ’u lo t m a z m u n i
S tastis tik a dasturi v a u n in g im kon iya tla ri h aq id a
m a lu m o tla r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

143 M a v z u : T arjim o n dastu rla r
A m a liy m a s h g ’u lo t m a z m u n i
T arjim o n d astu rla r h aq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
savo llar
N im a uchun?
B B x B ” usu li

144 M a v z u : P rom t, U z la t dasturlari
A m a liy m a s h g ’u lo t m a z m u n i
P rom t, U z la t dastu rlari h aq id a k o ’n ik m ala r hosil
q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

O ra liq nazorat, tes t
varian tla ri
“ T u sh u n ch a la r
tah lili” u su li

45 M a v z u : M u h an d is lik d a q o 'llan ilad ig an d astu rla r
A m a liy m a s h g ’u lo t m a z m u n i
M u h an d is lik d a q o 'llan ilad ig an d astu rla r h aq id a
tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

46 M a v z u M u h an d is lik d a q o 'llan ilad ig an d astu rla r
b ilan ish lash
A m a liy m a s h g ’u lo t m a z m u n i
M u h an d is lik d a q o 'llan ilad ig an d astu rla r b ilan
ish lash
k o ’n ikm alarin i hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a o id slaydlar,
p lak a tla r

Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

127

47 M a v z u : A v to C A D dasturi v a u n d a ish lash asoslari
N a z a r iy m a s h g ’u lo t m a z m u n i
A v to C A D dasturi v a u n d a ish lash asoslari h aq id a
k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

48 M a v z u : A v to C A D dasturi m enulari
A m a liy m a s h g ’u lo t m a z m u n i
A v to C A D dasturi m enulari h aq id a k o ’n ik m ala r

hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

49 M a v z u :A vtoC A D d astu rin in g u sk u n a la r paneli
A m a liy m a s h g ’u lo t m a z m u n i
A v to C A D d astu rin in g u sk u n a la r paneli h aq id a
m a lu m o tla r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

50

M a v z u : Z am o n av iy d astu rlash tilla ri v a u larn i
tasn ifi
N a z a r iy m a s h g ’u lo t m a z m u n i
Z am o n av iy d astu rlash tilla ri v a u larn i tasn ifi
haq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

51 M a v z u : D astu rla sh tilin in g asosiy tu sh u n ch asi v a
operato rlari
A m a liy m a s h g ’u lo t m a z m u n i
D astu rla sh tilin in g asosiy tu sh u n ch asi v a
operato rlari
haq id a tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

52 M a v z u : O b y e 'k tg a m o 'lja lla n g a n d astu rlash
A m a liy m a s h g ’u lo t m a z m u n i
O b y e 'k tg a m o 'lja llan g an d astu rlash
haq id a tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

53 M a v z u : D elph i d astu rlash tili
A m a liy m a s h g ’u lo t m a z m u n i
D elph i d astu rlash tili h aq id a tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

128

54 M a v z u :D elphi d astu rlash tilin in g ishch i m uh iti v a
asosiy tu sh u n ch ala ri O ra liq n azo ra t III

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

55 M a v z u :K om p o n en tla r b ilan ish lash
A m a liy m a s h g ’u lo t m a z m u n i
K o m p o n en tla r b ilan ish lash k o ’n ikm asin i hosil
q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

56 M a v z u : K o m p o n en tla r palitrasi
N a z a r iy m a s h g ’u lo t m a z m u n i
K o m p o n en tla r palitrasi h aq id a tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

57 M a v z u : K o m p o n en tla rn in g xo ssa lari
A m a liy m a s h g ’u lo t m a z m u n i
K o m p o n en tla rn in g x o ssa lari h aq id a tu sh u n ch a la r
b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

58 M a v z u : A lg o ritm ik tu z ilm a la rn in g dastu rlari
A m a liy m a s h g ’u lo t m a z m u n i
A lg o ritm ik tu z ilm a la rn in g dastu rlari h aq id a
tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

59 M a v z u : D elphi dastu rlari tuz ilm asi
A m a liy m a s h g ’u lo t m a z m u n i
D elph i dastu rlari tu z ilm asi h aq id a tu sh u n ch a la r
b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

60 M a v z u : D astu rla sh d a m o d u lla r v a u larn i
ish la tilish i
N a z a r iy m a s h g ’u lo t m a z m u n i
D astu rla sh d a m o d u lla r v a u larn i ish la tilish i h aq id a

k o n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

61 M a v z u : D elph i d astu rlash tilin in g operato rlari
A m a liy m a s h g ’u lo t m a z m u n i
D elph i d astu rlash tilin in g operato rlari h aq id a
k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

129

62 M avzu : B o sh q arish n i shartli v a sharts iz u za tish
operato rlari
A m a liy m a sh g ’u lot m azm u n i
B o sh q arish n i shartli v a shartsiz u za tish operato rlari
haq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k arto ch k a la r
i

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

63 M avzu : T an lash operato rlari
A m a liy m a sh g ’u lot m azm u n i
T an lash o perato rlari h aq id a tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

64 M avzu : Sikl operato rlari
A m a liy m a sh g ’u lot m azm u n i
Sikl operato rlari h aq id a tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

65 M avzu : B ir v a k o ’p o ’lchov li m assiv la r
A m a liy m a sh g ’u lot m azm u n i
B ir v a k o ’p o ’lchov li m assiv la r h aq id a
tu sh u n ch a la r b erish

2 M a ’ru za
m atn i, savol
k arto ch k a la r

K o m p y u ter,
p ro y ek to r

M av zu g a
p lak a tla r

oid slaydlar, Jo riy nazorat,
o g ’zaki v a y o zm a
topsh iriq la r, A qliy
hu jum

66 Mavzu : Protsedura va funksiyalar
Am aliy m ashg’ulot mazmuni
Protsedura va funksiyalar haqida k o ’nikm alar hosil
qilish

2 M a’ruza
matni, savol
kartochkalar

Kompyuter,
proyektor

M avzuga
plakatlar

oid slaydlar, Joriy nazorat,
og’zaki va yozm a
topshiriqlar, Aqliy
hujum

67 Mavzu : Fayllar bilan ishlash
Am aliy m ashg’ulot mazmuni
Fayllar bilan ishlash haqida k o ’nikm alar hosil qilish

2 M a’ruza
matni, savol
kartochkalar

Kompyuter,
proyektor

M avzuga
plakatlar

oid slaydlar, Joriy nazorat,
og’zaki va yozm a
topshiriqlar

68 Mavzu : Delphi dasturlash tilining grafik imkoniyatlari
Am aliy m ashg’ulot mazmuni
Delphi dasturlash tilining grafik imkoniyatlari haqida
tushunchalar berish

2 M a’ruza
matni, savol
kartochkalar

Kompyuter,
proyektor

M avzuga
plakatlar

oid slaydlar, Joriy nazorat,
og’zaki va yozm a
topshiriqlar, Aqliy
hujum

69 Mavzu : M atnli fayllar bilan ishlash.
Am aliy m ashg’ulot mazmuni
Matnli fayllar bilan ishlash tushunchalari berish

2 M a’ruza
matni, savol
kartochkalar

Kompyuter,
proyektor

M avzuga
plakatlar

oid slaydlar, Joriy nazorat,
og’zaki va yozm a
topshiriqlar

70 YAK UNIY NAZORAT 2 Nazorat
variantlari

Kompyuter,
proyektor

Yakuniy nazorat, test
variantlari

130

3 -k u r s V -se m e s tr
1 M a v z u : Q attiq d isk g a h izm at k o 'rsa tish

am allari. Im age dasturi.
A m a liy m a s h g ’u lo t m a z m u n i
Q attiq d isk g a h izm a t k o 'rsa tish am allari. Im age
dasturi h aq id a tu sh u n ch a la r berish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A q liy
hu jum

2 M a v z u : Y ordam ch i d isk larn i op tim allash .
K o m p y u te rn in g fo y d a lan u v ch ig a m os m uhitin i
tash k il qilish .
A m a liy m a s h g ’u lo t m a z m u n i
Y ordam ch i d isk larn i op tim allash .
K o m p y u te rn in g fo y d a lan u v ch ig a m os m uhitin i
tash k il q ilish h aq id a k o ’n ik m ala r hosil q ilish

2

M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

3 M a v z u : C D v a D V D d isk la r b ilan ish lash
dastu rlari. N e ro dastu rlari v a uning
im koniyatla ri.
A m a liy m a s h g ’u lo t m a z m u n i
C D v a D V D d isk lar b ilan ish lash dasturlari.

N e ro dastu rlari v a un ing im kon iya tla ri h aq id a
k o ’n ik m ala r hosil q ilish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A q liy
hu jum

4 M a v z u : O vozli m a 'lu m o tla r v a v id eo
ta sv irla rg a ish lo v b erish dasturlari.
A m a liy m a s h g ’u lo t m a z m u n i
O vozli m a 'lu m o tla r v a v id eo ta sv irla rg a ish lov
b e rish dastu rlari h aq id a k o ’n ik m alar hosil
q ilish

2

M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A q liy
hu jum

5 M a v z u : B o sh q arish tu shunchasi. O ptim al
b oshqarish . T eskari aloqa.
A m a liy m a s h g ’u lo t m a z m u n i
B o sh q arish tu sh u n ch asi h aq id a m alu m o tla r
b erish

2

M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A q liy
hu jum

6 M a v z u : M odel v a m odellash tirish .
A m a liy m a s h g ’u lo t m a z m u n i
M o d el v a m o d e llash tirish h aq id a k o ’n ik m ala r
hosil q ilish

2

M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

131

7 M a v z u : K o m p y u te rli m o d e llash tirish n in g
d astu riy v o sita la ri
A m a liy m a s h g ’u lo t m a z m u n i
K o m p y u terli m o d e llash tirish n in g dastu riy
v o sita la ri
h aq id a tu sh u n ch a la r b erish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

8 M a v z u : K asb iy fao liy a td a m atem atik
m o d e llash tirish d an fo y d a lan ish im kon iya tla ri
(turli kasb iy so h alar m iso lid a)
A m a liy m a s h g ’u lo t m a z m u n i
K asb iy fao liy a td a m atem atik
m o d e llash tirish d an fo y d a lan ish im kon iya tla ri
(turli kasb iy so h alar m iso lid a) h aq id a
tu sh u n ch a la r b e rish

2

M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

9 M a v z u : K asb iy fao liy a td a kom pyu terli
m o d e llash tirish d an fo y d a lan ish im kon iya tla ri
(turli kasb iy so h alar m iso lida)
A m a liy m a s h g ’u lo t m a z m u n i
K asb iy fao liy a td a k o m pyu terli
m o d e llash tirish d an fo y d a lan ish im kon iya tla ri
(turli kasb iy so h alar m iso lid a) h aq id a
tu sh u n ch a la r b erish

2

M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

10 M a v z u : K o m p y u te r ta rm o q lari v a u larn ing
tu rlari
A m a liy m a s h g ’u lo t m a z m u n i
h aq id a tu sh u n ch a la r b erish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

11 M a v z u : T arm o q la rn in g tex n ik vositalari:
server, k onsen tra to r, axboro tn i u za tish
kabella ri, m odem .
A m a liy m a s h g ’u lo t m a z m u n i
K o m p y u te r ta rm o q lari v a u la rn in g tu rlari
haq id a tu sh u n ch a la r b erish

2

M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A q liy
hu jum

12 M a v z u : L okal tarm oq lar. K o rp o ra tiv tarm oq .
In te rn e t tarm og 'i.

2
M a ’ru za
m atn i, savol

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy

132

A m a liy m a s h g ’u lo t m a z m u n i
L okal tarm oq lar. K o rp o ra tiv tarm oq . In tern e t
ta rm og 'i h aq id a tu sh u n ch a la r b erish

kartochkalari p lak a tla r hu jum

13 M a v z u : In tern e t-g lo b al k o m p y u te r tarm og 'i,
u n in g ta rk ib iy , tex n ik v a axboro tli q ism lari,
d astu riy ta 'm ino ti.
A m a liy m a s h g ’u lo t m a z m u n i
In terne t-g lobal k o m p y u te r tarm og 'i, un ing
tark ib iy , tex n ik v a axboro tli q ism lari, dastu riy
ta 'm in o ti h aq id a k o ’n ik m ala r hosil q ilish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

14 M a v z u : In te rn e t bayo n n o m ala ri. In te rn e td a
q id iru v tiz im lari.
A m a liy m a s h g ’u lo t m a z m u n i
In te rn e t bayo n n o m ala ri. In te rn e td a q id iruv
tiz im lari h aq id a k o ’n ik m ala r hosil q ilish

2

M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

15 M a v z u : E lek tro n poch ta. e-m ail v a u b ilan
ish lash asoslari.
A m a liy m a s h g ’u lo t m a z m u n i
E lek tro n pochta. e-m ail v a u b ilan ish lash
asoslari h aq id a k o ’n ik m ala r hosil q ilish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

16 M a v z u : O 'zb ek is to n d a k o m p y u te r tarm o q lari,
zam o n av iy ax b o ro t tex n o lo g iy a larin i yaratish ,
jo r iy e tish v a riv o jlan tirish is tiqbo llari.
A m a liy m a s h g ’u lo t m a z m u n i
O 'zb ek is to n d a k o m p y u te r tarm oq lari,
zam o n av iy ax b o ro t tex n o lo g iy a larin i yaratish ,
jo r iy e tish v a riv o jlan tirish is tiq b o lla ri h aq id a
k o ’n ik m ala r hosil q ilish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

17 M a v z u : W eb-sah ifa , W eb -say t tu shunchala ri.
A m a liy m a s h g ’u lo t m a z m u n i W eb-sah ifa ,
W eb -say t tu sh u n ch ala ri h aq id a k o ’n ik m ala r
hosil q ilish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A q liy
hu jum

18 M a v z u : W eb -d izay n tu shunchasi.
A m a liy m a s h g ’u lo t m a z m u n i
W eb -d izay n tu sh u n ch asi h aq id a k o ’n ik m ala r
hosil q ilish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

133

19 M a v z u : W eb -d izay n d astu riy ta 'm ino ti
A m a liy m a s h g ’u lo t m a z m u n i
W eb -d izay n d astu riy ta 'm in o ti h aq ida
k o ’n ik m ala r hosil q ilish

2

M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

20 M a v z u : W eb -d izay n v a dastu riy ta 'm ino ti
im kon iya tla ri
A m a liy m a s h g ’u lo t m a z m u n i
W eb -d izay n v a dastu riy ta 'm in o ti im kon iya tla ri
haq id a k o ’n ik m ala r hosil q ilish

2

N azo ra t
varian tla ri

K om pyu ter,
p ro y ek to r

Y ak u n iy nazorat, te s t
varian tla ri

V l- s e m e s tr

21 M a v z u : M ac ro m ed ia F la sh tex no log iyasi
y o rd am id a w eb -sah ifa bezash .
A m a liy m a s h g ’u lo t m a z m u n i
M acro m ed ia F la sh tex n o lo g iy asi y o rd am id a w eb -
sah ifa b ezash h aq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A q liy
hu jum

22 M a v z u : M ac ro m ed ia F la sh tex no log iyasi
y o rd am id a w eb -sah ifa yaratish .
A m a liy m a s h g ’u lo t m a z m u n i
M acro m ed ia F la sh tex n o lo g iy asi y o rd am id a w eb -
sah ifa y ara tish h aq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

23 M a v z u : H T M L h aq id a tushuncha.
A m a liy m a s h g ’u lo t m a z m u n i
H T M L h aq id a tu sh u n ch a h aq id a k o ’n ik m ala r hosil
q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

24 M a v z u : H T M L d astu rid a ish lash texno log iyasi.
A m a liy m a s h g ’u lo t m a z m u n i
H T M L d astu rid a ish lash tex n o lo g iy asi h aq ida
k o ’n ik m alar hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

25 M a v z u : W eb b rau zerla r
A m a liy m a s h g ’u lo t m a z m u n i
W eb b rau ze rla r h aq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

26 M a v z u : H T M L tili asoslari
A m a liy m a s h g ’u lo t m a z m u n i

2 M a ’ru za
m atn i, savol

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy

134

H T M L tili asoslari h aq id a k o ’n ik m ala r hosil q ilish kartochkalari p lak a tla r hu jum

27 M a v z u : H T M L h u jja tin in g tuzilish i.
A m a liy m a s h g ’u lo t m a z m u n i
H T M L h u jja tin in g tu z ilish i h aq id a k o ’n ik m ala r
hosil q ilish

2 M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

28 M a v z u : M atn la r b ilan ish lash
A m a liy m a s h g ’u lo t m a z m u n i
M atn la r b ilan ish lash h aq id a k o ’n ik m ala r hosil
q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

29 M a v z u : M atn larn i bezash .
A m a liy m a s h g ’u lo t m a z m u n i
M atn la rn i b ezash h aq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

30 M a v z u : W eb -sah ifad a g ra fik a
A m a liy m a s h g ’u lo t m a z m u n i
W eb -sah ifad a g ra fik a h aq id a k o ’n ik m ala r hosil
q ilish

2 M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

31 M a v z u : W eb -sah ifad a m u ltim ed ia
A m a liy m a s h g ’u lo t m a z m u n i
W eb -sah ifad a m u ltim ed ia h aq id a k o ’n ik m ala r
hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

32 M a v z u : W eb -sah ifa la rg a m u ro jaa t
A m a liy m a s h g ’u lo t m a z m u n i
W eb -sah ifa la rg a m u ro jaa t h aq id a k o ’n ik m ala r
hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

33 M a v z u : R o 'y h a tla r
A m a liy m a s h g ’u lo t m a z m u n i
R o 'y h a tla r h aq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

34 M a v z u : Jad v a lla r
A m a liy m a s h g ’u lo t m a z m u n i
Jad v a lla r h aq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
k artochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

35 M a v z u : F rey m lar 2 M a ’ru za K om pyu ter, M av zu g a oid Jo riy nazorat, o g ’zak i v a

135

A m a liy m a s h g ’u lo t m a z m u n i
F rey m la r h aq id a k o ’n ik m ala r hosil q ilish

m atn i, savol
k artochkalari

p ro y ek to r slaydlar,
p lak a tla r

y o zm a topsh iriq la r, A qliy
hu jum

36 M a v z u : H T M L fo rm a la r
A m a liy m a s h g ’u lo t m a z m u n i
H T M L fo rm a la r h aq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

37 M a v z u : S tandart b ay o n n o m ala r nom lari
A m a liy m a s h g ’u lo t m a z m u n i
S tandart b ay o n n o m ala r nom lari h aq ida

k o ’n ik m alar hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

38 M a v z u : M am lak a t v a h u d u d la rn in g qayd q ilingan
d om en nom lari
A m a liy m a s h g ’u lo t m a z m u n i
M am lak a t v a h u d u d la rn in g qayd q ilingan dom en
nom lari h aq id a k o ’n ik m ala r hosil q ilish

2 M a ’ru za
m atn i, savol
kartochkalari

K om pyu ter,
p ro y ek to r

M av zu g a oid
slaydlar,
p lak a tla r

Jo riy nazorat, o g ’zak i v a
y o zm a topsh iriq la r, A qliy
hu jum

136

О /I I I к IS I O N Ml si ' l i l i l I k A S l OI . I N N A O I I I A M A X S U N I Л* I I M V A / I K I M. l

T O S I I K E N T S I I A X R I D A G I T U RIN P O L IT E X N IK A UN IVER SITE TI 1IUZUR1DAGI A K A D E M IK LITSEYI

Akademik litsey o'qituvchisi 'jUiJUuMilS ning
2018-2019o'quv yili 3-kurs o’quvchilari uchun

"Informatika va axborot texnologiyalari" fanidan

TAVQIM- MAVZULARI REJASI

Umumiy ajratilgan soat

Kasb va guruhlar jami nazariy amaliy Laboratori
ya

Mustaqil ish

0 3 ' DoL~/$, Oj-Jb. U H
Оч, Ц , Df-U U 1C Зч

5ч

Taqvim mavzular rejasi "Aniq va tabiiy " kafedrasining 2018 yil "27" - avgustdagi 1-sonli yig'ilishida

muhokama etilib, ma'qullandi.

Kafedra mudiri: ___ N.X.Matkarimova

164

So
at

D ar T a'li
T a 'li

P red
m etl
arar

O 'q u v ch ila
r

a u d itor iya A x b o ro t
N azo ra t

tu ri
U yga

v a z ifa

A d
abi
yo t
lar

№ B ob v a m avzu s m
m

m eto
di

o da m an b ala Izoh Sana
tu ri sh ak li a loq

ad or
lik

b aja ra d ig a
n m u staq il

ish i

ri

1 2 3 4 5 6 7 8 9 10 11 12 13 14

I-sem estr

1
Q attiq d isk g a h izm at
k o 'rsa tish am allari. Im age
dasturi.

2 A ra lash
A

m a

liy

A qliy
h u jum

D T I
Y u

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o.s. v a
y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

2

Y ordam ch i d isk larn i
o p tim allash .
K o m p y u te rn in g
fo y d a lan u v ch ig a m os
m uh itin i tash k il qilish.

2

Y angi
b ilim

b eru v ch
i

A
m a
liy

D eb a t
D T I
Y u

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o 'g 'zak i
so 'rov

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

3

C D v a D V D d isk lar b ilan
ish lash dastu rlari. N ero
dastu rlari v a u n in g
im koniyatla ri.

2

Y angi
b ilim

b eru v ch
i

A
m a

liy

B u m e
rang

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o.s. v a
y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

4
O vozli m a 'lu m o tla r v a
v id eo tasv irla rg a ish lo v
b erish dasturlari.

2 A ra lash
A

m a

liy

A qliy
h u jum

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

5
B o sh q arish tushunchasi.
O ptim al boshqarish .
T eskari aloqa.

2 A ra lash
A

m a

liy

A qliy
h u jum

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o.s. v a
y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

6
M o d el v a
m o d ellash tirish asoslari

2
U m um l
ash tiruv

chi

A
m a

liy

K laste
r

In fo r
m ati
ka,

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed

o 'g 'zak i
so 'rov

M av zu
b o 'y ich a
m a 'lu m o t

138

A T ia iz lash

7
K om pyu terli
m o d ellash tirish n in g
dastu riy vosita lari

2

Y angi
b ilim

b eru v ch
i

A
m a

liy

T anqi
diy

tafak k
u r

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o.s. v a
y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

8

K asb iy fao liy a td a
kom pyu terli
m o d ellash tirish d an
fo y d a lan ish im kon iya tla ri
(turli kasb iy sohalar
m iso lida)

2
M u stah
kam las

h

A
m a
liy

P res

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

9

K asb iy fao liy a td a
m atem atik
m o d ellash tirish d an
fo y d a lan ish im kon iya tla ri
(turli kasb iy sohalar
m iso lida)

2

Y angi
b ilim

b eru v ch
i

A
m a
liy

B .B .B
In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o.s. v a
y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

10
K o m p y u te r tarm o q lari v a
u la rn in g tu rlari

2
M u stah
kam las

h

A
m a

liy

A qliy
h u jum

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o 'g 'zak i
so 'rov

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

11

T arm o q la rn in g tex n ik
v o s ita la ri: server,
k onsen tra to r, axboro tn i
u za tish kabella ri,
m odem .

2
U m um l
ash tiruv

chi

A
m a
liy

P res

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o 'g 'zak i
so 'rov

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

12
L okal tarm oq lar.
K o rp o ra tiv tarm oq .
In te rn e t tarm og 'i.

2 A ra lash
A

m a

liy

K laste
r

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

13

In terne t-g lobal
k o m p y u te r tarm og 'i,
u n in g tark ib iy , tex n ik v a
axboro tli q ism lari,

2

Y angi
b ilim

b eru v ch
i

A
m a

liy

B u m e
rang

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o 'g 'zak i
so 'rov

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

139

dastu riy ta 'm ino ti.

14
In te rn e t b ay o n n o m alari.
In te rn e td a q id iruv
tiz im lari.

2

Y angi
b ilim

b eru v ch
i

A
m a

liy

B .B .B
In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o 'g 'zak i
so 'rov

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

15
E lek tro n poch ta. e-m ail
v a u b ilan ish lash
asoslari.

2
T akrorl

ash

A
m a

liy

D eb a t

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

16

O 'zb ek is to n d a k o m p y u te r
ta rm oq lari, zam o n av iy
ax b o ro t tex n o lo g iy a larin i
yara tish , jo r iy e tish v a
riv o jlan tirish is tiqbo llari.

2 A ra lash
A

m a
liy

A qliy
h u jum

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

17
W eb-sah ifa , W eb -say t
tushunchalari.

2 A ra lash
A

m a

liy

A qliy
h u jum

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

18
W eb -d izay n
tushunchalari.

2
T akrorl

ash

A
m a

liy

B .B .B
In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o.s. v a
y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

19
W eb -d izay n dastu riy
ta 'm ino ti

2

Y angi
b ilim

b eru v ch
i

A
m a

liy

B .B .B
In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

o 'g 'zak i
so 'rov

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

20
W eb -d izay n v a u n in g
dastu riy ta 'm ino ti

2

Y angi
b ilim

b eru v ch
i

A
m a
liy

K laste
r

In fo r
m ati
ka,
A T

y o zm a
m ash q la r

K o m p y u t
er,

M u ltim ed
ia

y o zm a

M av zu
b o 'y ich a
m a 'lu m o t

iz lash

Jam i 40

140

II-sem estr

21
M acro m ed ia F lash
tex n o lo g iy asi y o rd am id a
w eb -sah ifa bezash .

2
A ralas

h
A m ali

y

A qliy
h u jum

O na tili,
D T IY u

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o.s. v a
yozm

a

M av zu b o 'y ich a
m a 'lu m o t iz lash

22
M acro m ed ia F lash
tex n o lo g iy asi y o rd am id a
w eb -sah ifa yaratish .

2

Y angi
b ilim

b eru v c
hi

A m ali

y
D eb a t

O na tili,
D T IY u

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o 'g 'za
ki

so 'rov

M av zu b o 'y ich a
m a 'lu m o t iz lash

23 H T M L h aq id a tushuncha. 2

Y angi
b ilim

b eru v c
hi

A m ali

y

B um e
rang

O na tili,
D T IY u

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o.s. v a
yozm

a

M av zu b o 'y ich a
m a 'lu m o t iz lash

24
H T M L d astu rid a ish lash
texno log iyasi.

2

Y angi
b ilim

b eru v c
hi

A m ali

y

B um e
rang

O na tili,
D T IY u

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o.s. v a
yozm

a

M av zu b o 'y ich a
m a 'lu m o t iz lash

25 W eb b rau zerla r 2
A ralas

h
A m ali

y

A qliy
h u jum

O na tili,
D T IY u

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

yozm
a

M av zu b o 'y ich a
m a 'lu m o t iz lash

26
H T M L tili asoslari.

H T M L tilin in g asosiy
teg lari

2
A ralas

h
A m ali

y

A qliy
h u jum

O na tili,
D T IY u

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o.s. v a
yozm

a

M av zu b o 'y ich a
m a 'lu m o t iz lash

27
H T M L h u jja tin in g
tuzilish i.

2
U m um
lash tiru

vchi

A m ali

y

K laste
r

O na tili,
D T IY u

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o 'g 'za
ki

so 'rov

M av zu b o 'y ich a
m a 'lu m o t iz lash

28 M atn la r b ilan ish lash . 2

Y angi
b ilim

b eru v c
hi

A m ali

y

T anqi
diy

ta fak k
u r

O na tili,
D T IY u

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o.s. v a
yozm

a

M av zu b o 'y ich a
m a 'lu m o t iz lash

29 M atn larn i bezash . 2
M u stah
kam las

h

A m ali

y
Pres

M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

yozm
a

M av zu b o 'y ich a
m a 'lu m o t iz lash

141

30 W eb -sah ifad a g ra fik a 2

Y angi
b ilim

b eru v c
hi

A m ali

y

B .B .B M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o.s. v a
yozm

a

M av zu b o 'y ich a
m a 'lu m o t iz lash

31
W eb -sah ifad a
m u ltim ed ia

2
M u stah
kam las

h

A m ali

y

A qliy
h u jum

M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o 'g 'za
ki

so 'rov

M av zu b o 'y ich a
m a 'lu m o t iz lash

32
W eb -sah ifa la rg a
m u ro jaa t

2
M u stah
kam las

h

A m ali

y

A qliy
hu jum

M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o 'g 'za
ki

so 'rov

M av zu b o 'y ich a
m a 'lu m o t iz lash

33 R o 'y h a tla r 2
U m um
lash tiru

vchi

A m ali

y
Pres

M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o 'g 'za
ki

so 'rov

M av zu b o 'y ich a
m a 'lu m o t iz lash

34 Jad v a lla r 2
U m um
lash tiru

vchi

A m ali

y
Pres

M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o 'g 'za
ki

so 'rov

M av zu b o 'y ich a
m a 'lu m o t iz lash

35 F rey m lar 2
A ralas

h
A m ali

y

K laste
r

M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

yozm
a

M av zu b o 'y ich a
m a 'lu m o t iz lash

36 H T M L fo rm a la r 2
A ralas

h
A m ali

y

K laste
r

M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

yozm
a

M av zu b o 'y ich a
m a 'lu m o t iz lash

37
S tandart b ay o n n o m ala r
nom lari

2

Y angi
b ilim

b eru v c
hi

A m ali

y

B um e
rang

M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

o 'g 'za
ki

so 'rov

M av zu b o 'y ich a
m a 'lu m o t iz lash

38
M am lak a t v a
h u d u d larn in g qayd
q ilingan d om en nom lari

2
A ralas

h
A m ali

y

K laste
r

M atem a t
ika

y o zm a
m ashq l

ar

K om pyu ter,
M u ltim ed ia

yozm
a

M av zu b o 'y ich a
m a 'lu m o t iz lash

1.A ripov In fo rm atik a asoslari. T -2002
2. A. S a tta ro v In fo rm atik a v a in fo rm atik a
asoslari.T -2003

142

У З Б Е К И С Т О Н Р Е С П У Б Л И К А С И В А ЗИ Р Л А Р М А Х Д А М А С И Х У З У Р И Д А Г И Д А В Л А Т Т Е С Т М А Р К А З И
У З Б Е К И С Т О Н Р Е С П У Б Л И К А С И О Л И Й В А У Р Т А М А Х С У С Т А Ъ Л И М В А З И Р Л И Г И

У З Б Е К И С Т О Н Р Е С П У Б Л И К А С И О Л И Й В А У Р Т А М А Х С У С Т А Ъ Л И М В А З И Р Л И Г И У Р Т А М А Х С У С , К А С Б -^ У Н А Р Т А Ъ Л И М И
М А Р К А З И Н И Н Г

^ А Р О Р И

А К А Д Е М И К Л И Ц Е Й Л А Р В А К А С Б -^ У Н А Р К О Л Л Е Ж Л А Р И У ^ У В Ч И Л А Р И Н И Н Г Б И Л И М С А В И Я С И , К У Н И К М А В А М А Л А К А Л А Р И Н И
Н А З О Р А Т К И Л ИТТТНИ Н Г Р Е Й Т И Н Г Т И З И М И Т У Г Р И С И Д А Г И Н И З О М Н И Т А С Д Щ Л А Ш ^ А ^ И Д А

(У збекист он Республикаси цонун %уж ж ат лари туплами, 2008 й., 20-21-сон, 189-модда)
[У збекист он Республикаси А длия вазирлиги т ом онидан 2008 йил 19 м айда 1812-сон билан давлат руйхат идан ут казилди]

У зб еки сто н Р есп у б л и каси В ази р л ар М ах,кам асининг 1998 й ил 13 м ай д аги « У збеки сто н Р есп у б л и каси д а у р та м ахсус, касб-х,унар таъ л и м и н и таш ки л
эти ш ч о р а-тад б и р лар и ту гр и си д а» ги 2 0 4 -со н л и кар о р и н и н г 7 -б ан д и га м у во ф и к У зб еки сто н Р есп у б ли каси В ази р л ар М ах,кам аси х,узуридаги Д ав л ат тест
м аркази , У зб еки сто н Р есп у б л и каси О ли й ва у р та м ахсус таъ л и м вази рлиги , У р та м ахсус, касб-х,унар таъ л и м и м ар кази карор килади:

1. А к ад ем и к ли ц ей л ар ва касб-х,унар ко л л еж лар и у ку в ч и л ар и н и н г б и л и м сави яси , ку н и км а ва м алакал ар и н и н азо р ат ки л и ш н и н г р ей ти н г ти зи м и
ту гр и си д аги н и зо м тасди клан син .

2. У ш бу карор У зб еки сто н Р есп у б ли каси А д л и я в ази р л и ги д а д авл ат р у й х ати д ан у ткази л ган и д ан кей и н ун кун д ан су н г кучга киради .
В а зи р л а р М а х к а м а си х у зу р и д а ги Д а в л а т тест м ар к ази д и р ек то р и
Б . И С М О И Л О В
Тошкент ш.,
2008 йил 30 апрель,
01-148К/К-сон

О л и й ва у р т а м ахсус та ъ л и м в ази р и А . П А Р П И Е В
Тошкент ш.,
2008 йил 30 апрель,
118-сон

У р та м ахсус, к а сб -х у н а р та ъ л и м и м ар к ази д и р ек то р и З. С А Т Т О Р О В
Тошкент ш.,
2008 йил 30 апрель,
16/КК-сон

144

Вазирлар Махкамаси хузуридаги Давлат тест маркази, Олий ва урта махсус таълим вазирлиги
ва Урта махсус, касб-хунар таълими марказининг 2008 йил 30 апрелдаги 01-148К/К, 118, 16/КК-сон

карори билан
ТАСДИКЛАНГАН

лицейлар ва касб-хунар коллежлари укувчиларининг билим савияси, куникма ва малакаларини назорат килишнинг
рейтинг тизими туFрисида

НИЗОМ
Мазкур Низом Узбекистон Республикасининг «Таълим тугрисида»ги ва «Кадрлар тайёрлаш миллий дастури тугрисида»ги

конунлари хамда Узбекистон Республикаси Вазирлар Махкамасининг 1998 йил 13 майдаги «Узбекистон Республикасида урта
махсус, касб-хунар таълимини ташкил этиш чора-тадбирлари тугрисида» 204-сон ва 2004 йил 24 июндаги «Узбекистон
Республикаси Вазирлар Махкамаси хузуридаги Давлат тест маркази фаолиятини такомиллаштириш тугрисида»ги 293 -сон
карорларига асосан академик лицейлар ва касб-хунар коллежлари укувчиларининг билим савияси, куникма ва малакаларини назорат
килишнинг рейтинг тизимини тартибга солади.

I. Умумий коидалар
1. Академик лицейлар ва касб-хунар коллежлари укувчиларининг билим савияси, куникма ва малакаларини назорат

килишнинг рейтинг тизими Узбекистон Республикаси Вазирлар Махкамасининг 2000 йил 16 октябрдаги 400-сон карори билан
тасдикланган «Урта махсус, касб-хунар таълими Давлат таълим стандартлари»нинг (бундан кейин Давлат таълим стандартлари деб
юритилади) таркибий кисми булиб хисобланади.

2. Укувчиларининг билим савияси, куникма ва малакаларини назорат килишнинг рейтинг тизими барча академик лицейлар ва
касб-хунар коллежларида жорий этилади ва мазкур Низом асосида амалга оширилади.

II. Рейтинг тизимининг максад ва вазифалари
3. Рейтинг тизимининг максад ва вазифалари куйидагилардан иборат:

а) академик лицейлар ва касб-хунар коллежлари укувчиларида Давлат таълим стандартларига мувофик тегишли билим,
куникма ва малакалари савиясини шаклланганлиги даражасини назорат килиш;

б) укувчилар билими, куникма ва малакаларини бахолашнинг асосий тамойиллари: Давлат таълим стандартларига
асосланганлик, аниклик, хакконийлик, ишончлилик ва кулай шаклда бахолашни таъминлаш;

в) укувчилар билими, куникма ва малакалари даражаларини таккослаш ва таълим жараёнида узаро мусобака мухитини
яратиш;

г) укувчиларнинг фанлар буйича комплекс хамда узлуксиз тайёргарлигини таъминлаш;
145

д) укувчиларнинг хар бир фан ва амалиёт турлари буйича узлаштириш даражаларини аникдаш;
е) укувчиларда билим, куникма ва малакалари савиясини шаклланиш суръатини мунтазам равишда тахлил килиб бориш.

III. Рейтинг тизимининг асосий тамойиллари ва назорат турлари
4. Укувчиларнинг билим савияси ва узлаштириш даражасининг Давлат таълим стандартларига мувофиклигини таъминлаш

учун куйидаги назорат тартиботларини утказиш назарда тутилади:
жорий назорат — суровлар, коллоквиумлар, семинарлар, ёзма ишлар (диктант, баён, иншо) ва тестлар тарзида билимлар,

малака ва куникмалар текширилади;
оралик назорат — семестр тамом булганда ва укув дастурининг тегишли булими тугаллангандан кейин амалга оширилади.

Унинг асосида укувчи рейтингги аникланади. Билимлар, малака ва куникмаларни бахолаш учун оралик назорат имтихонлар,
тестлар, синовлар, курс ва малака ишлари шаклида утказилади;

якуний назорат — академик лицейда, касб-хунар коллежида укиш тугаллангандан кейин давлат аттестацияси: имтихонлар,
тестлар, малака ишлари, диплом лойихаларини химоя килиш шаклида амалга оширилади.

Фан тугалланишида якуний назорат тест усулида утказилади. Бошка холларда якуний назоратнинг утказилиш тартиби, шакли
таълим муассасасининг илмий-педагогик кенгаши томонидан белгиланади.

Х,ар бир курсда укиш тугагандан кейин рейтинг назорати натижаларига кура укувчиларни кейинги курсга утказиш тугрисида
белгиланган тартибда карор кабул килинади.

5. Рейтинг тизимини жорий килишда куйидаги асосий тамойиллар бажарилиши зарур:
а) хар бир фан буйича тегишли кафедралар томонидан маъкулланган вариантлар асосида бошлангич назорат утказилади.

Бошлангич назорат рейтинг мониторинги ва тахлил гурухи томонидан утказилади;
б) укув дастурининг мантикан тугалланган булими буйича укувчи албатта бахоланади ва натижаси утиш балидан (3

балл) паст булганда кайта назорат белгиланади. Ушбу булимларни тегишли кафедралар аниклайди;
в) якуний назорат кафедралар томонидан тузилган вариантлар асосида рейтинг мониторинги ва тахлили гурухи кузатуви

остида утказилади.
6. Семестр мобайнида укув юкламаси 24 соатдан кам булган фанлардан оралик назорат утказилмайди.

IV. Укувчиларнинг билим савиясини бахолаш ва якуний рейтинг курсаткичларини аниклаш
7. Укувчиларнинг билим савияси, куникма ва малакаларини назорат килишнинг рейтинг тизими асосида укувчининг хар бир

фан буйича узлаштириш даражаси баллар оркали ифодаланади.
8. ^ ар бир назорат тури кандай шаклда утказилишидан катъи назар, беш (5) баллик («5», «4», «3», «2») усулда бутун сонлар

ёрдамида бахоланади.

146

9. Бошлангич назоратнинг натижаси бошка назоратдан олинган балларга кушилмайди. У укувчининг семестр давомида ушбу
фан буйича узлаштириш суръатини тахлил килишда, укитувчининг укувчилар билан ишлаш фаолиятининг самараси мезони
сифатида кулланилади.

10. Муайян фан буйича укувчининг семестр мобайнида туплаши мумкин булган умумий бали (R семестр) максимум «5» бални
ташкил килиб, куйидагича хисобланади:

ЖН + ОН + ЯН
R семестр = ----------------------------- , бунда:

3
ЖН — укувчининг семестр давомида жорий назорат буйича бутун сонга яхлитланган уртача бали,
ОН — укувчининг семестр давомида оралик назоратлар буйича бутун сонга яхлитланган уртача бали.
Агар фаннинг семестр буйича юкламаси 24 соатдан кам булиб, оралик назорат утказилмаган такдирда,

ЖН + ЯН
R семестр = ----------------------------- булади.

2
ЖН + ЯН

R семестр = ----------------------------- булади.
2

11. Муайян фан ёки укув амалиёт буйича йиллик умумий балл сифатида семестрларда тупланган умумий балларнинг уртачаси
олинади

R l-семестр + R2-семестр
R йиллик = ---------------------------------------.

2
R l-семестр + R2-семестр

R йиллик = ———————————— .
2

12. Х,ар бир фан буйича умумий рейтинг балл R йиллар буйича тупланган умумий рейтинг балларининг урта киймати каби
аникланади (масалан, фан уч йил укитилса),

R1 йил + R2 йил + R3 йил
R = ———————————— .

3

147

13. Укув ва ишлаб чикариш амалиётлари учун хам максимал семестр бали «5» балл булиб, рейтинг тизимида уларнинг узига
хос хусусиятларини эътиборга олиб лойихалаштирилади.

V. Рейтинг мониторинги ва тахлил гурухи
14. Таълим муассасаларида рейтинг тизимини тулаконли жорий этиш, укитувчиларга услубий ёрдам курсатиш, рейтинг

натижаларини доимий равишда тахлил килиб бориш максадида услубчи, электрон хисоблаш машинаси оператори, кафедра
мудирлари, психолог ва бошка тажрибали укитувчилардан иборат рейтинг мониторинги ва тахлил гурухи тузилади. Унга
директорнинг укув ишлари буйича уринбосари рахбарлик килади.

15. Рейтинг мониторинги ва тахлил гурухи уз фаолиятини мазкур Низомга мувофик амалга оширади.
VI. Якуний коидалар

16. Мазкур Низом Узбекистон Республикаси Согликни саклаш вазирлиги, Маданият ва спорт ишлари вазирлиги ва
Узбекистон Бадиий академияси билан келишилган:

С^ликни саклаш вазири Ф. НАЗИРОВ
Тошкент ш.,
2008 йил 25 апрель

Маданият ва спорт ишлари вазири Р. КУРБОНОВ
Тошкент ш.,
2008 йил 25 апрель

Узбекистон Бадиий академияси раиси Т. КУЗИЕВ
Тошкент ш.,
2008 йил 25 апрель

148

