


**ВАЗОРАТИ МАОРИФИ ҶУМҲУРИИ ТОЧИКИСТОН  
АКАДЕМИЯИ ТАҲСИЛОТИ ҶУМҲУРИИ ТОЧИКИСТОН  
ДОНИШКАДАИ ҶУМҲУРИЯВИИ ТАҚМИЛИ ИХТИСОС ВА  
БОЗОМӮЗИИ КОРМАНДОНИ МАОРИФ**

**Барномаи  
намунавии курсҳои тақмили ихтисоси омӯзгорони  
синфҳои ибтидой**

**Душанбе 2012**

Бо Қарори мушовараи Вазорати маорифи Ҷумҳурии  
Тоҷикистон № 25/34 аз 29.12.2011 тасдиқ гардидааст.

Барномаи намунавии курси такмили ихтисоси омӯзгорони синфҳои ибтидой. –  
Душанбе, 2012

Барномаи мазкур бо дастгирии мардуми Амрико ба воситаи Очонсии ИМА оид ба рушди байнамилалӣ (USAID) таҳия ва ба нашр омода шудааст. Мундариҷаи дастур дар доираи Креатив Интернэшнл Инк. (СП) ва Лоиҳаи таълими босифат (QLP) баррасӣ шудааст ва ҳатмӣ нест, ки мавқеи USAID ва Ҳукумати ИМА-ро инъикос намояд.

**Зери назари**

Абдулазизов Ваҳобҷон – ректори ДҶТИБКМ, номзади илмҳои филологӣ, дотсент

**Ҳайати гурӯҳӣ корӣ:**

Абдуллоев И. мудири кафедраи таҳсилоти ибтидой ва томактабии ДҶТИБКМ  
Ашӯрова Барно – мудири кафедраи педагогика ва психологияи ДҶТИБКМ  
Каримов Зикрулло – омӯзгори калони таҳсилоти ибтидой ва томактабии ДҶТИБКМ  
Азизова Мастангул – мутахассиси синфҳои ибтидоии МҶТМ-и назди Вазорати  
маорифМ

Алиев Асрор – мудири шӯъбаи илм ва инноватсияи ДҶТИБКМ

Зоолишоева Бибинасрин – мушовирни синфҳои ибтидоии ДТМК-и ВМКБ

Аҳмадбекова Аълобону – мудири бахши синфҳои ибтидоии ДТМК-и ВМКБ

Паллаева Ситора – мудири кабинети синфҳои ибтидоии МТИ-и шаҳри Душанбе

Раҳимов Фураймон – омӯзгори калони Коллеҷи омӯзгории ноҳияи Абдураҳмони Ҷомӣ

Муҳиддинова Омина – мутахассиси синфҳои ибтидоии ДТИБ-и ш. Хучанд

Махтубова Ситора – мушовирни синфҳои ибтидоии ДТИБ-и ш. Кӯлоб

Каримов Тоҷиддин – омӯзгори калони кафедраи таҳсилоти ибтидой ва томактабии  
ДҶТИБКМ

Холмуров Алишер – омӯзгори калони кафедраи педагогика ва психологияи  
ДҶТИБКМ

Кодиров Набӣ – омӯзгори калони кафедраи табии таҷсими математики ДҶТИБКМ

Ниёзов Файзиддин – мутахассис оид ба такмили ихтисоси омӯзгорони Лоиҳаи таълими  
босифат

Зиёев Муҳиддин – мушовирни маҳаллии Лоиҳаи таълими босифат

**Мухаррири масъул:**

Аминов Саидамир – узви вобастаи Академияи таҳсилоти Тоҷикистон

**Нақшай таълими**  
**курси такмили ихтисоси омӯзгорони синфҳои ибтидой**

| № | Қисмҳои барнома  | 26-рӯза (6 соат) | | | 18-рӯза (6 соат) | | |
|-------------------|--|------------------|--------|-------|------------------|--------|-------|
| |  | ҳамагӣ | назарӣ | амалӣ | ҳамагӣ | назарӣ | амалӣ |
| 1 | Истиқлолият ва сиёсати давлатии Ҷумҳурии Тоҷикистон дар соҳаи маориф | 6 | 6 | - | 6 | 6 | - |
| 2 | Масъалаҳои асосии педагогика ва психология дар таълими ибтидой | 18 | 8 | 10 | 12 | 4 | 8 |
| 3 | Такмили маҳорати педагогӣ<br>Методикаи умумии таълим | 16 | 6 | 10 | 12 | 8 | 4 |
| 4 | <b>Такмили маҳорати педагогӣ<br/>Методикаи хусусии таълим</b> | | | | | | |
| | Методикаи таълими забони модарӣ | 32 | 12 | 20 | 18 | 8 | 10 |
| | Методикаи таълими математика | 26 | 10 | 16 | 14 | 6 | 8 |
| | Методикаи таълими табиатшиносӣ | 6 | 4 | 2 | 6 | 4 | 2 |
| | Методикаи таълими санъат ва меҳнат | 10 | 4 | 6 | 6 | 2 | 4 |
| | Методикаи таълими суруд ва мусикӣ | 10 | 4 | 6 | 6 | 2 | 4 |
| | Методикаи таълими тарбияи ҷисмонӣ | 10 | 4 | 6 | 6 | 2 | 4 |
| 5 | Экология ва тарзи ҳаёти солим  | 6 | 6 | - | 6 | 6 | - |
| 6 | Омӯзиши асосҳои технологияи информатсионӣ | 12 | 6 | 6 | 12 | 6 | 6 |
| 7 | Коргузорӣ ва ҳуҷҷатнигорӣ дар муассисаҳои таълимӣ | 4 | 2 | 2 | 4 | 2 | 2 |
| <b>Дар маҷмӯъ</b> |  | 156 | 68 | 88 | 108 | 50 | 58 |

## **Муқаддима**

Барномаи курсҳои такмили ихтисоси муаллимони синфҳои ибтидой дар асоси Қонуни Ҷумҳурии Тоҷикистон «Дар бораи маориф», Консепсия миллии маълумоти Ҷумҳурии Тоҷикистон, Стандарти таҳсилоти ибтидой, Консепсияи миллии тарбия дар Ҷумҳурии Тоҷикистон, қарори мушовараи Вазорати маорифи Ҷумҳурии Тоҷикистон аз 2. 07. 2009, №9/3 ва Низомномаи намунавии муассисаҳои таҳсилоти умумии Ҷумҳурии Тоҷикистон мураттаб гардидааст.

Барномаи мазкур намунавӣ буда, барои курсҳои такмили ихтисоси 26-рӯзи омӯзгорони синфҳои ибтидой дар ҳачми 156 соат таҳия шудааст. Кафедра ва шӯъбаҳои таълими донишкада (марказ)-ҳои такмили ихтисоси муаллимон метавонанд дар асоси ин барнома бо назардошти шароиту имконият дар ҳачми 108 соат курси 18 рӯза ташкил намоянд. Возеҳ аст, ки соатҳои баъзе мавзӯъҳо ихтисор мегарданд.

Дар таҳияи барнома ҳамчун замина бештар методҳои интерактивӣ ба эътибор гирифта шудаанд, ки онҳо истифодаи роҳу усули гуногуни таълимро тақозо менамоянд. Аз ин рӯ, азҳудкуни тарзу усули гуногуни таълим ва муқоисаи онҳо ба омӯзгор имкон медиҳанд, ки барои баланд бардоштани маънавиёти хонандагон роҳҳои зиёдеро интихоб кунад ва тавассути ин кор савияи дониши шогирдонро ба андозаи имкон мукаммалу афзун созад.

Фасли «Такмили дониш, малака ва маҳоратҳои педагогӣ аз қисмҳои:

- а) такмили маҳорати педагогӣ;
- б) таъмини дидактикаи ҷараёни таълим ва методикаи умумию ҳусусии таълими фан ва ғанҳои забони тоҷикӣ, математика, табиатшиносӣ, санъат ва меҳнат, суруду мусиқӣ ва тарбияи ҷисмониро фаро мегирад.

Мақсади асосии барнома шинос намудани муаллимони синфҳои ибтидой бо сиёсати давлатии Ҷумҳурии Тоҷикистон дар соҳаи маориф, санадҳои меъёрии ҳуқуқии фаъолияти муассисаҳои таълимиӣ ва ташаккули салоҳияти истифодаи дастовардҳои пешқадам ва назарраси олимону методистони ҷумҳурӣ ва қишварҳои хориҷӣ дар соҳаи такмили методикаи таълим, аз ҷумла, истифодаи Стандарти таҳсилоти ибтидой ҳангоми таҳияи нақшаҳои тақвимиӣ ва дарсӣ, таълими ҳамгирии ғанҳои аз ҷиҳати мазмуну мундариҷа ба ҳам наздиқ, истифодаи методҳои ҳамкорӣ дар таълим ва воситаҳои арзёбӣ ба шумор меравад.

Барномаҳои методикаи таълими ғанҳо аз панҷ қисм иборат аст:

- I. Консепсияи таълими фан;
- II. Нақшаи барномаи таълими фан;
- III. Воситаҳои арзёбии курс;
- IV. Номгӯи мавзӯъҳо барои таҳияи реферат ва лоиҳаҳо;
- V. Адабиёти тавсияшаванд.

Мундариҷаи таълим самтҳои асосӣ ва мақсадҳои омӯзиши ғанро муайян мекунад.

Нақшаи барнома мисли Стандарти таҳсилоти ибтидой аз чор қисм иборат аст;

1. **Мақсади таълим.** Мақсадҳои мушахҳаси таълимиро, ки барои ҳосил шудани салоҳияти муайян равона шудаанд, дар бар мегирад.
2. **Мавзӯъ ва мундариҷаи таълим.** Дар ин фасл мавзӯъҳо ва мундариҷае, ки тавассути аз ҳуд кардани онҳо омӯзгор ба мақсади таълим ноил ғашта, ба ин восита салоҳияти муайянро ҳосил мекунад, ҷой дода шудаанд.
3. **Фаъолияти таълим.** Аз фаъолиятҳои таълими тавсияшаванд, ки тавассути он мавзӯъ ва мундариҷа аз ҳуд карда шуда, таҳлилу баррасӣ мейбанд, иборат аст. Фаъолиятҳо вобаста ба шароит ва мавод тағиیر дода мешаванд.
4. **Вақт.** Вақти эҳтимолие, ки барои ноил шудан ба мақсад мусоидат мекунад, пешниҳод гардидааст.

Дар номгӯи мавзӯъҳои реферат ва лоиҳаҳо масъалаҳое, ки дар ҷараёни курсҳои такмили ихтисос омӯхта мешаванд, барои иҷрои кори ҳурди эҷодӣ пешниҳод мегарданд.

Дар охир рӯйхати адабиёти тавсияшаванд марбут ба мақсаду масъалаҳои таълим пешниҳод шудааст.

## Талаботи барнома

Омӯзгорони синфҳои ибтидой дар анҷоми курси такмили ихтисос бояд дорои салоҳиятҳои зерин гарданд:

- дар асоси Стандарти таҳсилоти ибтидой, барномаҳои таълим ва китобҳои дарсӣ аз ҳама фанҳои таълим нақшаҳои тақвим ва дарс таҳия карда тавонанд;
- ҳангоми таълими забони модарӣ методикаи таълими бурро, шуурона, ифоданок хондан; барои дарки маънӣ қироат кардан; матнро таҳлил намудан; хушнависӣ; навиштани нақли хаттӣ, ҳикоя ва афсонаҳои хурд, иншо аз рӯйи расм, табрикномаю эълонҳо; озодона баён намудани фикр, ҳангоми гуфткори риоя кардани қоидаҳои забони адабӣ; таҳлилу хулосабарорӣ ва тақвият додани фикр тавассути аҳбори хондаю шунида; машқҳои грамматикӣ, имло ва лугатомӯзӣ; воситаҳои арзёбии фаъолияти таълими хонандагон ҳангоми хондан, навиштан, гуфтан, таҳлил, машқи руҳи грамматика, имло ва лугатомӯзӣ; дар асоси ҳамгироии руҳи грамматикаи забономӯзӣ саволу масъалаҳои таълими таҳия ва воситаҳои арзёбии онҳоро муайян карда тавонанд;
- ҳангоми таълими фанни «Математика» таълими қатори ададҳои натуралий ва хосиятҳои он, мазмун ва тартиби ичрои амалҳои арифметикӣ, тасаввуроти вақт ва фазо, ташаккули малакаҳои ҳисоббарории хонандагон, таълими ҳалли масъалаҳо, методикаи таълими маводи геометрий, методикаи таълими маводи алгебравӣ, методикаи таълими бузургиҳоро истифода бурда тавонанд;
- ҳангоми таълими фанни «Табиатшиносӣ»: такмили донишҳои зарурии хонандагон дар бораи муҳити атроф; пайдо намудани қобилиятаҳои дарки гуногунрангӣ ва ягонагии олам, ҳамbastагии ҳодисаҳои табиат ва ба низоми муайян даровардани донишҳо оид ба табиат; фароҳам овардани мушоҳиди ҳодисаҳои атроф ва гузаронидани таҷрибаҳои одӣ; ташаккули малакаҳои фарқ карда тавонистани мағҳумҳо, ашё, ҷисмҳо, ҳодисаҳо, вазифаҳо, ҳусусиятҳо дар хонандагон, ташаккули фаҳмиши илмии хонандагон дар бораи олам; тарбияи муносибати эҳтиёткорона ба олами атроф, ташаккули маданияти экологии хонандагон, бедор намудани масъулияতро нисбат ба беҳдошти саломатии худ ва атрофиён ба эътибор гиранд;
- ҳангоми таълими фанни «Санъат ва меҳнат» инкишофи малакаю маҳорати рассомӣ, ороиш ва сохтани ашё; тарбияи меҳнатӣ, эстетикӣ ва қасбии мактабиён; дар хонандагон тарбия кардани меҳнатдӯстӣ, ҳисси эҳтиром ба меҳнати худ ва дигарон; қобилияти амали фикрӣ ва эҷодӣ инкишофи дода тавонанд;
- ҳангоми таълими фанни «Суруд ва мусикий» салоҳияти дарки имкониятҳои муассири мусикии миллии тоҷик ва фолклор; ташаккули донишҳо оид ба мусикии анъанавии миллӣ ва робитаҳои он бо зиндагии ҳалқҳо дар гузашта ва имрӯз, оид ба нақши он дар мусикии қасбӣ; ба мақсади дарки қонуниятҳои мусикий дар хонандагон тарбия намудани фаҳмиши образҳои бадӣ, мусоидат ба омӯхтани асосҳои саводи мусикий ҳангоми ичрои суруд, шунидани мусикии ҳалқӣ ё қасбӣ; инкишофи фаҳмиши мусикии қӯдакон (дикқат, хотир, зарб (ритм) ва ғ.); ташаккули маҳорати шунидани мусикий: муассир, зебо ва хулоҳанг ичро кардани суруд, бадоҳатан гуфтан (навохтан) дар амал истифода намудани донишҳои андӯхта.
- ҳангоми таълими фанни «Тарбияи ҷисмонӣ» салоҳияти мустаҳкам кардани саломатии хонандагон, ташаккули ҳусусиятҳои ҷисмонӣ ва баланд бардоштани имконияти функционалии бадани онҳо тавассути машқҳои варзиши бадан.

Салоҳиятҳои мазкур тавассути тест, реферат ва корҳои лоиҳавӣ санҷида мешаванд. Баъд аз ҳатм дар ҳолати супоридани санҷиш, тесту рефератҳо ба иштирокдорони курс шаҳодатнома супурда мешавад.

## **I. Истиқолият ва сиёсати давлатии Ҷумҳурии Тоҷикистон дар соҳаи маориф (6 соат)**

Омӯзгор дар баробари маҳорати касбии худ бояд таълиму тарбияро дар заминай самтҳои асосии сиёсати давлат дар соҳаи маориф ба роҳ монад. Соҳибиқолии Тоҷикистон ба муқаддасоти миллӣ, таъриху маданият ва арзишҳои миллат муносабати навро тақозо мекунад. Тарбия шаҳрванди шоистаи Ватан мақсади асосии системаи маориф буда, тавассути ташаккули ҳисси ватандӯстӣ, эҳтироми муқаддасот ва омӯзиши таърихи қадимаи ҳалқ, истифодаи самараноки комёбиҳои илми мусир ба даст меояд.

Раванди таълим тавассути ҳуҷҷатҳои меъёрии ҳуқуқӣ ба танзим дароварда мешавад. Дар амал татбиқ кардани ин ҳуҷҷатҳо малакаҳои маҳсусро талаб мекунад. Аз ин лиҳоз, курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой фасли «Истиқолият ва сиёсати давлатии Ҷумҳурии Тоҷикистон дар соҳаи маориф»-ро фаро мегиранд. Барои таълими ин фасл 6 соат ҷудо шудааст. Дар он ҷорӣ самти асосӣ мавриди баррасӣ қарор мегирад, аз ҷумла:

- Истиқолияти давлатии Ҷумҳурии Тоҷикистон;
- Сиёсати давлат дар соҳаи маориф;
- Паёму воҳӯриҳои Президенти Ҷумҳурии Тоҷикистон, тадбирҳои Ҳукумати Ҷумҳурии Тоҷикистон ва Вазорати маориф оид ба рушди соҳаи маориф;
- Асноди меъёрии ҳуқуқии соҳаи маориф (Қонуни Ҷумҳурии Тоҷикистон «Дар бораи маориф», Консепсияи миллии маълумоти Ҷумҳурии Тоҷикистон).

Баъд аз ҳатми барномаи мазкур омӯзгорон бояд:

- сиёсати давлатро дар соҳаи маориф шарҳ дода тавонанд;
- масъалаҳои гузариш ба низоми таҳсилоти 12-соларо шарҳ дода тавонанд;
- асноди меъёрии ҳуқуқии соҳаи маорифро номбар карда, дараҷабандӣ кунанд;
- самтҳои асосии қонуни Ҷумҳурии Тоҷикистон «Дар бораи маориф», «Консепсияи миллии маълумоти Ҷумҳурии Тоҷикистон», «Консепсияи миллии тарбия дар Ҷумҳурии Тоҷикистон»-ро шарҳ диханд;
- мазмуни «Гавсиянома доир ба мақоми омӯзгор дар муассисаҳои таълимии Ҷумҳурии Тоҷикистон»-ро таҳлил карда тавонанд.

## **II. Масъалаҳои асосии педагогика ва психология дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (18 соат)**

Омӯзиш дар синфҳои ибтидой заминай асосии ташаккули ҳусусиятҳои гуногуни шаҳсият буда, он дар пешравии таълим ва фаъолияти ояндаи хонандагони хурдсол нақши муҳим мебозад. Хонанда дар ин давра на танҳо хондану навиштан ва ҳисобро метавонад, балки аз шаклҳои гуногуни тарбияи аҳлоқиву маънавӣ, зебоипарастӣ ва экологӣ, тарзи ҳаёти солим, инчунин амалҳои фикрӣ: муқоиса, таҳлилу таркиб ва ҷамъбаству ҳулосабароӣ бархурдор мешавад.

Дар ин давра ба ҳисоб гирифтани ҳусусиятҳои психофизиологии хонандагон, ба эътибор гирифтани зинаҳои инкишоф, гуногуни шавқу завқ ва майлу ҳоҳиши онҳо аҳамияти беандоза дорад.

Омӯзиши педагогика ва психология барои ташаккули малакаю маҳорати таълимии хонандагон, қобилиятҳои инфириодии онҳо, бунёди тафаккури мустақилонаи ҷустуҷӯй ва фаъолияти эҷодии онҳо мусоидат мекунад.

Самтҳои асосии таълими педагогика ва психология дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой инҳоянд:

- истифодаи афкори педагогии мардуми тоҷик ва дастовардҳои педагогикаю психологияи ҷаҳонӣ дар шароити мусир;
- асосҳо ва моҳияти таълими хонандамеҳвар;
- душвориҳои давраи аввали таҳсил ва роҳҳои бартараф кардани онҳо;
- мағҳумҳои технология ва техника (санъат)-и педагогӣ;
- минтақаи актуалӣ ва наздиктарини инкишофи хонандагон;
- шавқу завқу майлу ҳоҳиши хонандагон.

Баъд аз хатми барномаи мазкур муаллимон:

- афкори педагогии мардуми точик ва дастовардҳои педагогикаю психологияи ҷаҳониро дар шароити мусосир шарҳ дода тавонанд;
- асосҳо ва моҳияти таълими хонандамехварро мъянидод карда тавонанд;
- ҳусусиятҳои психологию физиологии давраи аввали таҳсили мактабиёни хурдсол, мушкилот ва роҳҳои ҳалли онро нишон дода тавонанд;
- мағҳумҳои технология ва техника (санъат)-и педагогиро шарҳ дода тавонанд;
- минтақаи актуалий ва наздиктарини инкишофи хонандагонро муайян намуда, барои ноил шудан ба он фаъолиятҳо таҳия карда тавонанд;
- сабабҳои гуногуни шавқу завқи хонандагонро шарҳ дода, барои онҳо саволу масълаҳои муҳталиф таҳия карда тавонанд.

### **III. ТАКМИЛИ МАҲОРАТИ ПЕДАГОГӢ (МЕТОДИКАИ ҮМУМИИ ТАЪЛИМ) – 16 соат**

Бо вуҷуди душвориҳо омӯзгорӣ қасби бошарафтарин ба шумор меравад. Он мушкилоте, ки дар қасби муаллим ба вуқӯй меояд, дар ҷустуҷӯй ва омӯзиши пай дар пай ҳалли худро меёбанд. Пешай омӯзгорӣ эҷодкориро тақозо дошта, бо илм ва фарҳанг робитаи ногусастани дорад, зоро муаллим ба гайр аз донишҳои таҳассусӣ бояд малакаю маҳоратҳои коргардон, ҳунарпеша ва тамошобинро доро бошад.

Агар сӯҳбати муаллим ҳангоми баёни мавзӯй якранг, дилгирқунанда бошад, пас ё ба маънои аслиаш дӯстдори қасби худ нест. Муаллим фарди ибраторӣ аст ва бо шахсият, дониш (бо фурӯтанию хоккориаш, бо ҳалимиву меҳрубонияш) метавонад ба шахсияти хонандагон таъсири назаррасе дошта бошад.

Дар замони мусосир усулу технологияҳои гуногуни таълим истифода карда мешаванд, ки барои такмили маҳорати омӯзгор ва инкишофи шахсияти талабагон аҳамияти хосса доранд. Муаллим ба воситаи ин методу шаклҳои кор маҳорати эҷодияшро сайқал медиҳад.

Дар ҳама давру замон муносибат ба таълим тағиیر меёбад, тарзҳои муҳталифи таълим ба роҳ монда мешаванд, аммо дар раванди таълиму тадрис хонанда ҳамеша симои асосӣ боқӣ мемонад.

Ба мо одат шудааст, ки дар ҷараёни таълим бештар ба саволҳои «Чиро?» ва «Чӣ тавр?» ҷавоб ҷӯем. Аммо гоҳо саволҳои муҳимме ба монанди «Барои чӣ?» ва «Ба қадом мақсад?» аз назар дур мемонанд. Ба хонанда мустақилона фикр кардан, фаъол будан, қарор қабул кардан ба шароити тағиیرපазир мутобиқ гаштан, ба худ боварӣ доштанро омӯзонем. Дар назди муаллим ба ҷуз аз мусаллаҳ кардани хонанда бо дониш боз вазифаи мураккабтари дигар низ меистад. Ҷараёни таълим чӣ тавр бояд ташкил карда шавад? Барои инкишофи малакаҳои зарурии ҳаёти бачагон қадом усул мусоидат мекунанд? Агар ба фаъолияти худ ба тарзи нав баҳо дихем, гуфта метавонем, ки вазифаҳои таълим, тарбия ва инкишофро тавассути технологияи гуногуни омӯзиш чӣ гуна ҳал кардан мумкин аст.

Таҳлилҳо нишон медиҳанд, ки омӯзгорон дар самтҳои зерин ба такмили ихтисос ниёз доранд:

- татбиқи Стандарти таҳсилоти ибтидой ва барномаҳои таълим;
- банақшагирии дарс;
- истифодай усули мусосири таълим;
- ташкили фазои ҳамкорӣ дар таълим;
- роҳу воситаҳои арзёбии дониш, малака ва маҳорати хонандагон.

Баъд аз хатми барномаи мазкур муаллимон:

- соҳт ва мазмуну мундариҷаи Стандарти таҳсилоти ибтидой ва барномаҳои таълимро таҳлил карда, онҳоро истифода карда тавонанд;
- дар асоси талаботи Стандарти таҳсилот, барномаи таълим ва мундариҷаи китобҳои дарсӣ нақшаҳои дарсро таҳия карда тавонанд;
- усули мусосири таълимро истифода карда тавонанд;

- принципҳои ташкили фазои ҳамкориро шарҳ дода, барои корҳои дунафарию гурӯҳӣ намунаи масъалаҳоро таҳия карда тавонанд;
- мағҳуми арзёбии ташаккулдиҳандаро шарҳ дода, воситаҳои онро номбар карда, намунаҳо тартиб дода тавонанд.

## **IV. ТАКМИЛИ МАҲОРАТИ ПЕДАГОГӢ (МЕТОДИКАИ ХУСУСИИ ТАЪЛИМ) – 94 соат**

### **4.1. Барномаи методикаи таълими забони модарӣ дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (32 соат)**

Асоси таълими забони модариро дар синфҳои ибтидой инкишофи нутқи гуфторию навиштории талабагон ташкил медиҳад. Инкишофи нутқи гуфториву навиштории хонандагон дар тамоми ҷараёни таълими забони модарӣ амалӣ мегардад. Дар зинаи таҳсилоти ибтидой барои ташаккули малакаю маҳорати хонандагон замина гузошта мешавад. Вазифаи муоширатии забон бобати инкишофи тафаккур ва мутаносибан инкишофи нутқи алоқаноки даҳонию ҳаттии хонандагон маҳз дар ҳамин зина амалӣ гашта, дар маҷмӯъ барои ташаккули шахсияти хонанда, бунёди мавқеи шаҳрвандии ў мусоидат мекунад.

Ин вазифаҳо на танҳо дар доираи фанни забони модарӣ баррасӣ мегарданд, балки ҳангоми таълими фанҳои дигари синфҳои ибтидой низ ба эътибор гирифта мешаванд. Масалан, барои бегалат ҳал кардани масъалаи математикий хонанда мазмуни матни масъаларо бояд дарк карда, дар асоси хуносабарорӣ онро ҳал намоянд. Аз ин лиҳоз, омӯзгори синфҳои ибтидой файр аз таълими руқнҳои забон: хондан, навиштан, гуфтан (грамматикаву имло ва лугатомӯзӣ) боз маҳорати ба таври ҳамгиро таълим додани забонро ҳосил кунад.

Таҳлилҳо нишон медиҳанд, ки ҳангоми таълими забони модарӣ омӯзгорон дар самтҳои зерин ба такмили ихтисос ниёз доранд:

- Стандартҳои таҳсилоти ибтидой, барномаи таълим, китобҳои дарсӣ ва дар асоси онҳо таҳия намудани нақшай дарс;
- таълими ҳамгирои фанни забони модарӣ;
- роҳу усули муосири таълими фаъолиятҳои нутқ: навиштан, хондан, гуфтан, шунидан;
- методикаи таълими навиштани имлои таълимӣ, нақли ҳаттии таълимӣ, иншои таълимӣ, ҳикоя;
- машқи унсурҳои грамматика, имло ва омӯзиши лугат;
- арзёбии фаъолияти таълимии хонандагон ҳангоми навиштан, хондан, гуфтан, шунидан ва машқҳои имло ва лугатомӯзӣ;
- истифодаи бозихои дидактикаи.

Баъд аз ҳатми барномаи мазкур омӯзгорон:

- методҳои такмили малакаю маҳоратҳои хонандагонро дар самтҳои бурро хондан барои дарки маънӣ ва муайян кардани фикри асосии матн, таҳлили ахбор ва хуносабарорӣ истифода бурда, дар асоси онҳо саволу масъала тартиб дода тавонанд;
- методҳои такмили малакаю маҳоратҳои хонандагонро дар хушнависӣ, навиштани нақли ҳаттӣ, иншо аз рӯйи расм, ҳикоя, афсонаҳои хурд, мактуб, табрикномаю эълонҳо истифода бурда, дар асоси онҳо саволу масъала тартиб дода тавонанд;
- методҳои такмили малакаю маҳорати хонандагонро дар озодона баён намудани фикр, ҳангоми гуфтор риоя кардани қоидаҳои забони адабӣ, таҳлилу хуносабарорӣ, тақвият додани фикр тавассути ахбори хондаю шунида, дониши ҳосилшуда ва саволгузорӣ истифода бурда тавонанд;
- методҳои муаррифӣ ва омӯзиши лугати навро истифода бурда тавонанд;
- воситаҳои арзёбии фаъолияти таълимии хонандагонро ҳангоми хондан, навиштан, гуфтан, шунидан, таҳлил, машқи унсурҳои грамматика ва лугатомӯзӣ истифода карда тавонанд;

- дар асоси ҳамгирии таълими забони модарӣ саволу масъалаҳои таълимӣ таҳия ва воситаҳои арзбии онҳоро муайян карда тавонанд;
- дар асоси Стандартҳои таҳсилоти ибтидой, барномаи фанни забони модарӣ, китобҳои дарсӣ ва маводи таълимӣ нақшай тақвимӣ ва дарс таҳия карда тавонанд.

#### **4.2. Барномаи методикаи таълими математика барои курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (26 соат)**

Мақсади асосии таълими математика дар асоси вазифаҳои умумии таҳсилоти ибтидой ва таҷрибаи худи омӯзгорон, таҳлили стандарту барнома, нақшашои таълим, китобҳои дарсӣ, дастурҳои илмию методӣ дониши математикии онҳоро ташаккул дода, малакаю маҳораташонро баланд бардоштан аст. Омӯзгорон ба шогирдони худ он талаботе, ки дар Стандарти таҳсилоти ибтидой ҳамчун вазифаи асосии омӯзгор пешбинӣ шудааст, ичро намоянд, дараҷаи дониш, тафаккури эҷод ва мантиқии хонандагонро инкишоф диханд.

Барномаи математикаи КТИ-и муаллимони синфҳои ибтидой самтҳои зеринро фаро мегирад:

- методикаи таълими амалҳои арифметикӣ ва ташаккули малакаҳои ҳисоббарории хонандагон;
- методикаи таълими ҳалли масъалаҳо;
- методикаи таълими маводи геометриӣ;
- методикаи таълими маводи алгебравӣ;
- методикаи таълими бузургихо.

Фасли «Методикаи таълими амалҳои арифметикӣ ва ташаккули малакаю маҳоратҳои ҳисоббарории хонандагон» усули дар хонандагон ташаккул додани малакаҳои мустаҳками ҳисобкунии шифоҳӣ ва ҳаттӣ, роҳҳои гуногун хондани ифодаҳо, хосиятҳои амалҳои арифметикӣ ва арзбии фаъолияти хонандагонро фаро гирифтааст.

Дар фасли «Методикаи таълими ҳалли масъалаҳо» нақш ва аҳамияти масъала дар таълими математика, шиносоии аввалин бо мағҳуми масъала, хусусиятҳои умумии методҳои омӯзиши масъала, хелҳои масъалаҳои сода ва таркибӣ, методикаи ҳалли масъалаҳои таркибӣ ва намудҳои онҳо, бо усули гуногун ҳал кардани масъалаҳо, методҳои кор бо масъалаҳо ва роҳу усули арзбии ташаккулдиҳанда дар таълими масъала шарҳу маънидод гаштаанд.

Дар фасли «Методикаи таълими маводи геометриӣ» дар бораи маводи геометриӣ ва мавқеи он дар таълим, шаклҳои геометрии одитарин ва хосиятҳои онҳо, усулҳои ҳисоб қардани периметр ва масоҳати шаклҳои геометриӣ (секунча, росткунча ва квадрат) ва оид ба ёфтани периметр ва масоҳати шаклҳои геометриӣ ҳал кардани масъалаҳо, аз ашёҳои гуногун соҳтани шаклҳои гуногуни геометриӣ, аз маводи геометриӣ тасвир кардани шаклҳо ва роҳу усули арзбии ташаккулдиҳанда маълумот дода шудааст.

Дар фасли «Методикаи таълими маводи алгебравӣ» масъалаҳои ташаккули малакаҳои хонандагон оид ба ҷои тағйирёбандахо, гузоштани қимати онҳо, ифодаҳои ҳарфӣ ва усули таълими он, аз рӯйи расм тартиб додани муодила, ҳал карда тавонистани муодилаҳои сода ва таркибӣ ва роҳҳои дурусти арзбию баррасии он матраҳ гаштаанд.

Дар фасли «Методикаи таълими бузургихо» омӯзандани воҳидҳои ченакҳои бузургихо, муносибати байни воҳидҳои ченакҳои бузургихо, роҳҳои гуногуни таълими бузургихо, доир ба алоқамандии бузургихо тартиб додани масъалаҳои гуногунмазмун ва роҳу усули ҳалли онҳо мавриди муҳокима қарор гирифтаанд.

Баъд аз ҳатми курси такмили ихтисоси муаллимони синфҳои ибтидой бояд аз фанни математика:

- методҳои таълими нумератсияи қатори ададҳои натуралӣ, усули ҳисоббарории шифоҳӣ ва ҳаттӣ, хосиятҳои амалҳои арифметикӣ, тартиби иҷрои амалҳоро истифода карда тавонанд;

- дар бораи аҳамияти масъала дар таълим, шиносой бо мафҳуми масъала, хелҳои масъала, бо роҳҳои гуногун ҳал кардани масъала, аз тарафи хонандагон тартиб додани масъала, масъалаҳои баръакс ва татбиқи онро дар тачрибаи омӯзгорӣ амалӣ карда тавонанд;
- роҳу тарзҳои таълими шаклҳои геометрӣ, роҳҳои муқоиса, хосиятҳои онҳоро пешниҳод карда тавонанд;
- доир ба ёфтани периметр ва масоҳати шаклҳо, дар амал истифодаи онҳо, аз рӯйи формулаи шаклҳо масъалаҳоро пешниҳод карда тавонанд;
- методҳои таълими ифодаҳои алгебравӣ, дар ифодаҳо ба ҷои ҳарфҳо қимати онҳоро гузоштан, дуруст хондани онҳоро истифода карда тавонанд;
- қоидаҳои ёфтани адади номаълум (чамъшаванда, чамъкунандаи номаълум, тарҳшаванда, тарҳкунанда, ҳамзарби номаълум, тақсимшаванда ва тақсимкунандаи номаълум)-ро дар амал татбиқ карда тавонанд;
- ҷенаки воҳидҳо, муносибати байни ҷенакҳоро дар тадриси фан амалӣ карда тавонанд;
- дар тадриси фан роҳҳои арзёбира ҳангоми ҳалли мисолу масъалаҳо, муодилаҳо, бузургиҳо татбиқ карда тавонанд;
- дар асоси Стандарти таҳсилоти ибтидойӣ, барномаи таълим ва китобҳои дарсӣ нақшаи тақвимӣ ва дарс таҳия карда тавонанд.

#### **4.3. Барномаи методикаи таълими фанни «Табиатшиносӣ» дар курсҳои тақмили ихтисоси омӯзгорони синфҳои ибтидойӣ (6 соат)**

Фанни «Табиатшиносӣ» воситаи омӯхтани ибтидоии донишҳо дар соҳаи табиатшиносӣ маҳсуб меёбад ва ҳамчун курси ҳамгиро дар таркиби фанҳои дигари таълим дар давоми чор сол омӯхта мешавад.

Табиат, инсон ва ҳифзи табиат – объекти омӯзиши фанни «Табиатшиносӣ» ва экология» ба шумор меравад.

Фасли «**Табиат**» табиати зиндаю ғайризинда, ашё ва ҳодисаҳои табиӣ, ҳусусиятҳо, сифат, ҳамbastagии онҳо ва ҳолати муҳити зистро дар бар мегирад.

Фасли «**Инсон**»: инсон – ҷузъи табиати зинда, ҳусусиятҳои фарқунандаи инсон аз дигар мавҷудоти зинда, нақши инсон дар пешрафти ҷомеа, таъсири ҳочагидории инсон ба табиатро фаро мегирад.

Ҳангоми таҳлили ҳодисаҳои табиии хонандагон бо ҳусусиятҳои физикӣ, химиявии ашё, ҳодисаҳои биологӣ, ҳамbastagии ҳодисаҳо ва равандҳо дар кураи Замин ва қайҳон, тағиیرёбии онҳо ҳоҳу ноҳоҳ рӯ ба рӯ мешаванд ва дар доираи ҳусусиятҳои синну сол ва тартиботи рӯзгор ба ин гуна донишҳо такя менамоянд. Дар заминаи ин донишҳо дар синфҳои боло малакаю маҳоратҳои маҳсус инкишоф дода мешавад.

Баъд аз хатми барномаи мазкур омӯзгорон:

- усули инкишофи қобилиятҳои дарки гуногунрангӣ ва ягонагии оламро истифода бурда тавонанд;
- инкишофи малакаю маҳоратҳои хонандагонро дар бораи муҳити атроф муайян карда тавонанд;
- имконияти ташаккули малакаҳо оид ба мушоҳидаи ҳодисаҳои атрофро дар тачриба нишон дода тавонанд;
- оид ба муҳофизат ва истифодаи оқилонаи сарватҳои табиат масъалаҳои таълимӣ (саволу супориш) таҳия карда тавонанд;
- дар асоси Стандарти таҳсилоти ибтидойӣ, барномаи таълим, китоби дарсӣ ва маводи таълим нақшаи тақвимӣ ва дарс таҳия карда тавонанд.

#### **4.4. Барномаи методикаи таълими фанни «Санъат ва меҳнат» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (10 соат)**

Яке аз вазифаҳои асосии омӯзиши фанни «Санъат ва меҳнат» ин ба инкишофи маърифатнокӣ, хунаромӯзӣ, зебоипарастӣ ва меҳнатдӯстӣ омода кардани кӯдакон аст.

Фанни номбурда хусусияти амалӣ дошта, малакаю маҳорати тасвир намудан, сохтан, бурида часпонидан, ороиш додан, истифода бурда тавонистани асбобҳо, масолеҳ ва риоя намудани қоидаҳои бехатариро талаб мекунад.

Санъат ва меҳнат барои инкишофи зебоипарастӣ, меҳнатдӯстии хонандагони мактаб мусоидат намуда, ба онҳо нозукиҳои эҷод карданро меомӯзонад.

Дарси санъат ва меҳнат на танҳо ба омӯзиши атроф, ашёи тасвиршаванду соҳташаванда, мушоҳидаи манзараҳои гуногун, дар назар гирифтани ранг, шакл, соҳт, намуд ва хусусияти ашёи соҳташаванда, балки ба фанҳои забони модарӣ, таъриҳ, этнография, математика, геометрия, нақшакашӣ, ботаника ва гайра алоқаи маҳсус дорад.

Вазифаи дигари фанни «Санъат ва меҳнат» ба эҷодкорӣ ҳидоят намудани талабагон аст. Ҳангоми иҷрои масъалаҳо вобаста ба қобилияти эҷодӣ хонандагон хунармандӣ ва рассомии худро ошкор месозанд, дар маҳфилҳои гуногун, аз қабили рассомӣ, моделсозӣ, дурдгарӣ, дӯзандагӣ, суробсозӣ ва монанди инҳо ширкат меварзанд. Ҳамин тавр, дар онҳо ба меҳнат мунтазам муносибати самимонаю ҳаққонӣ ҳосил мешавад ва хислатҳои боинтизомӣ, масъулиятшиносӣ, меҳнатдӯстӣ, ташаккули тафаккуру тахайюли эҷодӣ ва дигар хусусиятҳои шаҳсият ба низом оварда мешаванд.

Самтҳои асосии барномаи таълими фанни «Санъат ва меҳнат» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой аз инҳо иборатанд:

- таълими ҳамгирои фанни санъат ва меҳнат;
- тарзҳои кор бо қоғаз, матоъ, маснуоти табиӣ;
- тасвир ва соҳтани шаклҳо аз маводи гуногун.

Баъд аз хатми барномаи таълими фанни «Санъат ва меҳнат» омӯзгорон:

- дар тадриси фан роҳу усули гуногуни малакаҳои тасвир кардан, корҳои эҷодӣ ва ороишии хонандагонро истифода карда тавонанд;
- роҳу усули арзёбии ташаккулдиҳанда (таҳияи тавсия ва нишондиҳандаҳои муваффақият, худбаҳодиҳӣ, баҳамдигар баҳо додан)-ро истифода карда тавонанд;
- аз рӯйи Сандарти таҳсилоти ибтидой, барнома, китоби дарсӣ ва маводи ёрирасони таълими нақшай тақвимӣ ва дарсро таҳия карда тавонанд.

#### **4.5. Барномаи методикаи таълими фанни «Суруд ва мусиқӣ» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (10 соат)**

Соҳтори фанни «Суруд ва мусиқӣ» иҷрои сурудҳо (яккасароӣ, ҳамсароӣ (хор)), шунидани мусиқӣ (дарки мусиқӣ), саводи мусиқӣ (маърифати мусиқӣ), ҳаракатҳои мусиқию зарбиро дар бар мегирад.

Самтҳои асосии барномаи таълими фанни «Суруд ва мусиқӣ» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой аз инҳо иборатанд:

- дарки қонуниятҳои мусиқӣ, тарбияи фаҳмиши образҳои бадӣ, мусоидат ба омӯхтани асосҳои саводи мусиқӣ дар раванди иҷрои суруд, шунидани мусиқии ҳалқӣ ё қасбӣ, иҷрои вазифаҳои эҷодӣ;
- мусоидат ба инкишофи умумӣ ва мусикии мактаббачагон (дикқат, шунавоӣ, идрок, хотир);
- мусоидат ба пешрафти эҷодии хонандагон, тарбияи маҳорати онҳо ҳангоми фаъолияти мусиқӣ;
- мусоидат ба ташаккули маҳорати мусикишунавӣ: муассир, зебо ва хушоҳанг иҷро кардани суруд.

Баъд аз хатми курси такмили маҳорати касбӣ омӯзгорони омӯзгорони фанни суруд ва мусиқӣ:

- методҳои такмили малакаҳои сурудани хонандагонро ба мақсади дарки мазмуни матну оҳанг, таҳлили ахбор ва хулосабарорӣ истифода бурда, дар асоси онҳо фикру андешаҳои худро баён карда тавонанд;
- методҳои такмили малакаҳои шунидан ва саводи мусиқиро истифода бурда, дар асоси онҳо саволу масъала тартиб дода тавонанд;
- воситаҳои арзёбии фаъолияти таълимии хонандагонро ҳангоми сурудан, шунидан, вазифаҳои эҷодӣ ва маърифати мусиқӣ истифода бурда тавонанд;
- дар асоси Стандарти таҳсилоти ибтидой, барномаи фанни суруд ва мусиқӣ, китобҳои дарсӣ ва маводи таълимӣ нақшай тақвимӣ ва дарс таҳия карда тавонанд.

#### **4.6. Барномаи методикаи таълимии фанни «Тарбияи ҷисмонӣ» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (10 соат)**

Объекти таълимии фанни тарбияи ҷисмонӣ дар синфҳои ибтидой фаъолияти ҳаракати инсон буда, ба инкишофи ҷисмонии шаҳс нигаронда шудааст. Дар натиҷаи чунин фаъолият саломатии шаҳс бақарор шуда, хусусиятҳои ҷисмонии ў тақмил меёбанд. Ҳамзамон фаъолияти ҳаракатии ў инкишофт ёфта, малакаҳои фикрронӣ, эҷод кардану мустақилона фаъолият намуданаш ташаккул меёбад. Инкишофи ҷисмонӣ ба фаъолияти таълимии хонанда замина гузошта, ба вазъи саломатии хонандагон таъсири мусбат мерасонад.

Фаъолияти варзиш ба таҷрибаи иҷтимоӣ, ки дар таркиби он дониш, воситаҳои фаъолияти ҳаракатӣ ва талабот доҳил мешаванд, такя менамояд. Намудҳои омодагии афзалиятнок, ки тарбияи ҷисмонии мактаббачагони хурдсолро ташкил медиҳанд:

- назарӣ (маълумот дар бораи мағҳумҳои илмӣ, қонунҳо дар соҳаи тарбияи ҷисмонӣ);
- амалӣ (ташаккули хотири ҳаракатии инфиродӣ);
- ташаккули воситаҳои фаъолияти ҳаракатӣ;
- инкишофи хусусиятҳои пешраванда маҳсуб мегарданд.

Фаслҳои асосии барномаи таълимии фан:

- намудҳои асосии машқҳои ҷисмонӣ ва варзиш;
- ташаккули қомат ва инкишофи сифатҳои ҳаракатӣ;
- банақшагирии дарсхои тарбияи ҷисмонӣ.

Баъд аз хатми барномаи такмили маҳорати касбии омӯзгорони синфҳои ибтидой аз фанни тарбияи ҷисмонӣ омӯзгорон:

- методҳои таълимии машқҳои ҷисмонӣ ва варзиширо истифода бурда тавонанд;
- барои ташаккули ҷисмонии хонандагон машқҳои гуногунро истифода карда тавонанд;
- ба воситаи иҷрои бозиҳои серҳаракат машқҳои умумии ҷисмонӣ ва хелҳои гуногуни варзиш малакаву маҳорати ҷисмониро тақмил дода тавонанд;
- роҳу усули бедор намудани шавқу завқи хонандагонро барои иҷрои машқҳои ҷисмонӣ, бозиҳои серҳаракат амалӣ карда тавонанд;
- дар асоси Стандарти таҳсилоти ибтидой, барномаи тарбияи ҷисмонӣ ва маводҳои таълим нақшай тақвимӣ ва дарс таҳия карда тавонанд.

#### **V. Барномаи таълимии экология, муҳити зист, паст кардани хатари оғатҳои табиӣ, нашъамандӣ, қасалиҳои сироятқунанда ва тарзи ҳаёти солим дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (6 соат)**

**Хифзи табиат (экология), паст кардани хатари оғатҳои табиӣ ва беҳдошти саломатӣ:** ифлос шудани муҳит, сабабҳо ва оқибатҳои он, роҳҳои ҳифзи муҳити зист, роҳҳои паст кардани хатари оғатҳои табиӣ, роҳҳои ҳифзи саломатӣ, пешгирии одатҳои бад ва самтҳои асосии таълиму тарбия оид ба тарзи ҳаёти солимро дар мактаб дар бар мегирад.

Баъд аз хатми барномаи мазкур омӯзгорон:

- ба мақсади ташаккули маданияти экологӣ ва беҳдошти саломатии худ ва атрофиён нақша-чорабинихо (дарси озод, саёҳат, конфронт) таҳия намуда, дар амал татбиқ карда тавонанд;
- оқибатҳои ҳодисаҳои табиат, касалиҳои сирояткунанда ва роҳҳои пешгирии онҳоро фаҳмонида тавонанд;
- роҳҳои бедор намудани ҳисси масъулият нисбат ба беҳдошти саломатии худ ва атрофиёнро ташаккул дода тавонанд.

## **I. Асосҳои технологияи информатсионӣ дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (12 соат)**

Дар шароити кунунӣ истифодаи технологияи информатсионӣ барои дарёftи ахбор, коркард ва интиқоли он мавқеи муҳимро қасб кардааст. Барои ноил шудан ба ин мақсад шинос шудан ва омӯзиши технологияи информатсионӣ шарт ва зарур аст. Нақши технологияҳои информатсионӣ дар ҳаётӣ ҳаррӯза мавқеи аввалиндарача дорад. Инчунин, истифодаи он дар дарсҳо кори муаллимро осон намуда, барои маводи таълим, аз ҷумла ҷоп намудани матнҳо, вазифа ва масъалаҳо ёрии қалон расонда метавонад.

Аз ин лиҳоз, малакаҳои аввалини кор бо компьютерро пайдо менамояд.

Самтҳои асосии ин фасл:

- шиносӣ бо қисмҳои таркибии компьютери фардӣ;
- ворид кардани матн, ҷадвал ва объектҳои графикӣ;
- кор бо интернет, тарзҳои ҷустуҷӯ дар он ва истифода бурда тавонистани иртиботи умумиҷаҳонии электронӣ.

Баъд аз ҳатми барномаи мазкур омӯзгорон:

- нақши технологияи информатсиониро дар рушди қасби худ шарҳ диханд;
- қисмҳои таркибии компьютери фардӣ ва вазифаи онҳоро шарҳ дода тавонанд;
- матн, ҷадвал ва объектҳои графикӣ ворид карда тавонанд;
- интернет, тарзҳои ҷустуҷӯ дар он ва алоқаи умумиҷаҳонии электрониро истифода бурда тавонанд.

## **II. Коргузорӣ ва ҳучҷатнигорӣ дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (4 соат)**

Омӯзгорони синфҳои ибтидой малакаю маҳорати ташкил ва нигаҳдории ҳучҷатҳои расмии марбут ба раванди таълимро дошта бошанд. Тартибу низом дар нигаҳдории ҳучҷатҳо таълимро ба самти муайян равона месозад. Аз ин лиҳоз, омӯзгорон бояд тарзи истифодаи дафтари синф, ҳучҷатҳои расмии вобаста ба иттиҳодияи методӣ, таҳияи нақшаҳои соатҳои тарбиявӣ, қарорҳои маҷлисҳои синфӣ, арзёбии портфолиои хонандагонро дуруст ба роҳ монда тавонанд.

Баъд аз ҳатми курси такмили ихтисос омӯзгорони синфҳои ибтидой аз коргузорӣ ва ҳучҷатнигорӣ бояд:

- мақсад, низом ва вазифаҳои коргузориро дар мактаб шарҳ дода тавонанд.
- ҳучҷатҳои расмиро донанд ва дар амал татбиқ карда тавонанд;
- коргузорӣ ва тарзи истифодаи дафтари синф, ҳучҷатҳои иттиҳодияи методӣ, нақшаҳои соатҳои тарбиявӣ, қарорҳои маҷлисҳои падару модар, маҷлиси синфиро таҳия карда тавонанд;
- ариза, қарор, фармон, санад, маълумотномаро навишта тавонанд;
- тарзи дуруст пур кардани парвандаҳои шахсии хонандагон ва мақсаднок нигоҳ доштани онҳоро риоя кунанд.

## I. Истиқлолият ва сиёсати давлатии Ҷумхурии Тоҷикистон дар соҳаи маориф (6 соат)

| Мақсадҳои таълим | Мавзӯй ва мундариҷаи таълим | Фаъолияти таълим | Вақт |
|--|---|--|--------|
| <b>Омӯзгорон:</b><br>- сиёсати давлатро дар соҳаи маориф шарҳ дода тавонанд;<br>- масъалаҳои гузариш ба низоми таҳсилоти 12-соларо шарҳ дода тавонанд; | Истиқлолият ва сиёсати давлатии Ҷумхурии Тоҷикистон дар соҳаи маориф. Масъалаҳои гузариш ба низоми таҳсилоти 12-сола. | - Ангезиши зеҳн<br>- Ҳалли масъалаҳо ва барассии онҳо дунафарӣ ва дар гурӯҳҳо<br>- Кластер<br>- Хулосабарорӣ | 2 соат |
| - асноди меъёрии ҳуқуқии соҳаи маорифро дараҷабандӣ кунанд;<br>- самтҳои асосии қонуни Ҷумхурии Тоҷикистонро «Дар бораи маориф», «Консепсияи миллӣ маълумоти Ҷумхурии Тоҷикистон», «Консепсияи миллӣ тарбия дар Ҷумхурии Тоҷикистон»-ро шарҳ диҳанд; | Тағириру иловаҳо ба Қонуни Ҷумхурии Тоҷикистон «Дар бораи маориф». «Консепсияи миллӣ маълумоти Ҷумхурии Тоҷикистон». «Консепсияи миллӣ тарбия дар Ҷумхурии Тоҷикистон». | - Ангезиши зеҳн<br>- Ҳониши мустақилона бо истифода аз инсерт<br>- Ба худ баҳо додан | 2 соат |
| - мазмуни «Тавсиянома доир ба мақоми омӯзгор дар муассисаҳои таълимии Ҷумхурии Тоҷикистон»-ро шарҳ дода тавонанд.  | Тавсиянома доир ба мақоми омӯзгор дар муассисаҳои таълимии Ҷумхурии Тоҷикистон  | - Ангезиши зеҳн<br>- Ҳониши мустақилона ва таҳлили мӯҳтавои тавсиянома<br>- Ба худ баҳо додан | 2 соат |

## II. Масъалаҳои педагогика ва психология дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой

| Мақсадҳои таълим | Мавзӯй ва мундариҷаи таълим | Фаъолияти таълим  | Вақт |
|--|---|---|--------------------|
| <b>2.1. Ҳусусиятҳои психологии давраи аввали таҳсили қӯдакони хурдсол дар мактаб (4 соат)</b>  | | | |
| <b>Омӯзгорон:</b><br>- ҳусусиятҳои психологии физиологии давраи аввали таҳсили хурдсолон дар мактаб; мушкилӣ ва роҳҳои ҳалли онро пешниҳод карда тавонанд; | Таълим, меҳнат мӯшират ва бозӣ ҳамчун фаъолияти меҳнатии мактаббачагони хурдсол | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Муҳокима ва хулосабарорӣ<br>- Таҳияи саволу масъалаҳо<br>- Муаррифӣ ва арзёбӣ<br><br><b>Шакли кор:</b> мустақилона, дунафарӣ ва гурӯҳӣ | 4 соат<br>(2 соат) |
| <b>2. 2. Истифодаи дастовардҳои педагогика ва психологии ҷаҳонӣ дар шароити мусоир (14 соат)</b> | | | |

| | | | |
|---|---|---|---------------------------|
| <b>2.2.1 Афкори педагогии халқи точик (2 соат)</b>  | | | |
| - афкори педагогии халқи точикро гуфта тавонанд;  | Афкори педагогии халқи точик  | - Ангезиши зеҳн<br>- МДД  | <b>2 соат</b><br>(2 соат) |
| <b>2.3. Даствардҳои педагогика ва психология ҷаҳонӣ дар шароити мусоир (12 соат)</b> | | | |
| <b>2.3.1. Асосҳо ва моҳияти таълими хонанда-мехвар (4 соат)</b> | | | |
| - асосҳо ва моҳияти таълими хонандамехварро шарҳ дода тавонанд; | Асосҳо ва моҳияти таълими хонандамехвар.  | - Ангезиши зеҳн<br>- Мубоҳиса<br>- Муқоисаи назарияҳо дар диаграммаи Венн<br>- Арзёбӣ | <b>4 соат</b><br>(2 соат) |
| <b>2.3.2. Моҳият ва мағҳуми технология ва техникаи педагогии таълим (2 соат)</b> | | | |
| - мағҳумҳои технология ва техника (санъат)-и педагогиро шарҳ дода тавонанд; | Мағҳуми технология ва техникаи педагогӣ дар ҷараёни таълиму тарбия | - Ангезиши зеҳн<br>- Лексия-сӯҳбат<br>- Муҳокима ва хулосабарорӣ<br>- Арзёбӣ  | <b>2 соат</b><br>(2 соат) |
| <b>2.3.3. Минтақаи актуалий ва наздиктарини инкишоф (2 соат)</b>  | | | |
| - мағҳумҳои минтақаи актуалий ва наздиктарини инкишофи хонандаро шарҳ дода, масъалаҳо тартиб дода тавонанд; | Минтақаи актуалий ва наздиктарини инкишофи хонанда | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Муайян кардани минтақаи актуалии инкишофи хонандагон<br>- Таҳияи саволу масъалаҳо доир ба минтақаи наздиктарини инкишоф<br>- Муҳокима ва хулосабарорӣ<br>- <i>Шакли кор: мустақилона, дунафарӣ ва гурӯҳӣ</i> | <b>2 соат</b><br>(2 соат) |
| <b>2.3.4. Гуногунзехнини хонандагон (4 соат)</b>  | | | |
| - мағҳуми гуногунзехнини хонандаро шарҳ дода, масъалаҳо тартиб дода тавонанд. | Гуногунзехнини хонандагон.<br>Муносабати тафриқавӣ дар таълими мактабиёни хурдсол | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Таҳияи саволу масъалаҳо доир ба навъҳои гуногуни зеҳн<br>- Муҳокима ва хулосабарорӣ<br>- Арзёбии фаъолиятҳо<br>- <i>Шакли кор: мустақилона, дунафарӣ ва гурӯҳӣ</i> | <b>4 соат</b><br>(2 соат) |

### III. Такмили маҳорати педагогӣ (методикаи умумии таълим) дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (16 соат)

| Мақсадҳои таълим | Мавзӯъ ва мундариҷаи таълим | Фаъолияти таълим  | Вақт |
|--|---|---|---------------------------|
| <b>3.1. Мағҳумҳои мақсад ва мақсади таълим(2 соат)</b> | | | |
| <i>Омӯзгорон:</i><br>- мағҳумҳои мақсад ва мақсади таълимро шарҳ дода, намунаҳо оварда тавонанд; | Мақсад.<br>Мақсади таълим.<br>Дараҷабандии мақсадҳои таълим | - Ангезиши зеҳн<br>- Хониши мустақилона (Инсерт)<br>- Таҳияи намунаи мақсадҳо | <b>2 соат</b><br>(2 соат) |
| <b>3.2. Таҳлили мазмун ва мӯхтавои Стандарти таҳсилоти ибтидой (2 соат)</b> | | | |
| - соҳт ва мазмуну  | Стандарти | - Ангезиши зеҳн | <b>2 соат</b> |

| | | | |
|---|---|---|--------------------|
| мундарицаи Стандарти таҳсилоти ибтидой ва барномаҳои таълимро таҳлил карда, онхоро истифода карда тавонанд; | таҳсилоти ибтидой. Барномаҳои таълим | - Лексияи интерактивӣ<br>- Таҳлили мӯҳтавои Стандарт<br>- Муҳокима ва хуло сабарорӣ<br><br>- <i>Шакли кор: мустақилона, дунафарӣ ва гурӯҳӣ</i>  | (2 соат) |
| <b>3. З. Истифодаи усули интерактивии таълим бобати самаранокии донишомӯзии мактабиёни хурдсол (4 соат)</b> | | | |
| - усули муосири таълимро истифода карда тавонанд; | Усули интерактивии таълим | - Муаррифии усули интерактивии таълим<br>- Интихоби усулҳо барои расидан ба мақсад<br>- Хулоса ва арзёбӣ<br><i>Шакли кор: мустақилона, дунафарӣ ва гурӯҳӣ</i> | 4 соат<br>(2 соат) |
| <b>3.4. Ташкили фазои ҳамкорӣ дар таълим (2 соат)</b> | | | |
| - принсипҳои ташкили фазои ҳамкориро шарҳ дода, намунаи масъалаҳоро барои корҳои дунафарию гурӯҳӣ таҳия карда тавонанд; | Принсипҳои ташкили фазои ҳамкорӣ дар таълим | - Муаррифии усули ташкили кор дар гурӯҳҳо ва корҳои дунафарӣ<br>- Таҳлили самараи кор дар гурӯҳҳо ва корҳои дунафарӣ<br>- Таҳияи масъалаҳо барои ташкили кори дунафара ва гурӯҳӣ  | 2 соат<br>(2 соат) |
| <b>3.5. Роҳу воситаҳои арзёбии фаъолияти таълимии хонандагон (2 соат)</b> | | | |
| - мағҳуми арзёбии ташаккулдиҳандаро шарҳ дода, воситаҳои онро номбар карда, намунаҳо тартиб дода тавонанд;<br>- арзёбии ташаккулдиҳанда ва чамъbastiro фарқ карда тавонанд. | Арзёбии ташаккулдиҳанда ва чамъbastӣ | - Тавассути усули МДД хондани матн оид ба навъҳои арзёбӣ<br>- Муҳокимаи натиҷаҳои МДД<br>- Муҳокима ва таҳлили навъҳои арзёбӣ<br>- Таҳлили нақши омӯзгор ва хонанда ҳангоми арзёбӣ.<br>- Муқоисаи навъҳои арзёбӣ (диаграммаи Венн)<br><i>Шакли кор: мустақилона, дунафарӣ ва гурӯҳӣ</i> | 2 соат<br>(2 соат) |
| <b>3.6. Банақшагирии дарс дар асоси мақсади таълим (4 соат)</b> | | | |
| - навъҳои банақшагирии дарсро гуфта, дар асоси талаботи Стандарти таҳсилоти ибтидой, барномаи таълим ва мундарицаи китобҳои дарсӣ нақшаҳои дарс таҳия карда тавонанд. | Навъҳои банақшагирии дарс дар асоси мақсад(ҳо)-и таълим | - Таҳияи намунаи нақшай тақвимӣ аз рӯйи дастур<br>- Таҳияи намунаи нақшай дарс аз рӯйи намуна | 4 соат<br>(2 соат) |

#### IV. Методикаи хусусии таълим

##### 4.1. Методикаи таълими фанни «Забони модарӣ» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (32 соат)

| Мақсади таълим  | Мавзӯъ ва мундариҷаи таълим | Фаъолияти таълим | Вақт |
|---|---|--|----------------------------------|
| <b>4.1.1. Таълими ҳамгирои забони модарӣ (6 соат)</b> | |  | |
| <b>Омӯзгорон:</b><br>- таълими ҳамгиро шарҳ дода, таълими ҳамгирои дохилифаний ва байнифаниро муқоиса ва фарқ карда тавонанд; | Таълими ҳамгирии фанҳои ба ҳам наздик дар синфҳои ибтидой. Ҳамгирии дохилифаний ва байнифаний | <ul style="list-style-type: none"> <li>- Муарифии таълими ҳамгиро ва таҳлили он.</li> <li>- Муқоисаи навъҳои ҳамгироӣ ва арзёбии натиҷаи он.</li> <li>- Таҳлили намунаҳои дарс</li> <li>- Тахияи нақшайи дарс дар асоси намуна</li> <li>- Хулоса ва арзёбӣ</li> </ul>  | <b>6 соат</b><br><b>(4 соат)</b> |
| <b>Инкишофи малакаҳои хондан, навиштан, гуфтан ва шунидан (18 соат)</b> | |  | |
| <b>4.1.2. Инкишофи малакаҳои хондан (8 соат)</b>  | |  | |
| - усули самараноки таълими хониши бурро ва шууронаро истифода карда тавонанд; | Таълими хониш ва инкишофи нутқ дар давраҳои тоалифбо, алифбо ва баъди алифбо. | <ul style="list-style-type: none"> <li>- Муаррифии воситаҳои самараноки таълими хониши</li> <li>- Муҳокима ва таҳлили воситаҳо</li> <li>- Тахияи дастур барои истифода</li> <li>- Таҳлили қадамҳои дарс</li> <li>- Таҳлил ва истифодай воситаҳои арзёбӣ</li> <li>Бозиҳои таълимӣ ва нақшофарӣ</li> </ul> <p><b>- Шакли кор:</b> мустақилона, дунафарӣ ва гурӯҳӣ</p>  | 4 соат<br>(2 соат) |
| - усули самараноки таълими хониши ифоданок ва хониш барои дарки маъниро истифода карда тавонанд; | Зинаҳои хониш. Таҳлил ва хулоسابарорӣ ҳангоми хондан Воситаҳои ташаккулдиҳандаро ҳангоми татбиқӣ масъалаҳои хондан истифода бурда тавонанд; | <ul style="list-style-type: none"> <li>- Муаррифии саволу масъалаҳо дар асоси таксономияи мақсадҳои таълим</li> <li>- Тахияи саволу масъалаҳои эҷодӣ</li> <li>- Таҳлили дараҷаҳои саволу масъалаҳо</li> <li>- Тахияи саволу масъалаҳо дар зинаҳои гуногуни хониш (то хондан, дар ҷараёни хондан, баъди хондан)</li> <li>- Воситаҳои арзёбии фаъолияти хонандагон</li> </ul> <p><b>- Шакли кор:</b> мустақилона, дунафарӣ ва гурӯҳӣ</p> | 4 соат<br>(4 соат) |
| <b>4.1.3. Инкишофи малакаҳои навиштан (8 соат)</b>  | |  | |
| - усули самараноки таълими хатро дар давраҳои тоалифбо  | Таълими хат дар давраҳои тоалифбо ва алифбо | - Муаррифии воситаҳои гуногуни таълими хат ва таҳлили хат  | 4 соат<br>(2 соат) |

| | |  | |
|---|---|--|--------------------|
| ва алифбо истифода карда тавонанд;<br>- воситаҳои арзёбии ташаккулдиҳандаро ҳангоми татбиқи масъалаҳои навиштан истифода бурда тавонанд;  | Гигиенаи хат ва риояи он Талабот ба машқи хат | - Воситаҳои арзёбии ташаккулдиҳанда ҳангоми татбиқи масъалаҳои навиштан  | |
| - тарзи навиштани мактуб, эълон, табрикнома, нақли хаттӣ , иншоро донанд ва арзёбии онҳоро истифода карда тавонанд; | Навиштани мактуб, эълон<br>Меъёрҳои корҳои хаттӣ  | - Дарси намоишӣ оид ба нақли хаттӣ (15 дақ)<br>- Хулосабарорӣ аз дарс<br><b>Шакли кор:</b> <i>дунафарӣ ва гурӯҳӣ</i> | 4 соат<br>(2 соат) |
| <b>4.1.4. Инкишофи малакаҳои гуфтан ва шунидан (4 соат)</b> | |  | |
| - барои ташаккули малакаҳои гуфторӣ ва шунавоии хонандагон саволу масъалаҳо таҳия карда тавонанд; | Инкишофи нутқи шифоҳии хонандагон | - Таҳияи саволу масъалаҳо барои ташаккули нутқи шифоҳӣ ва таҳлили онҳо<br><br><i>Шакли кор:</i> <i>дунафарӣ, гурӯҳӣ</i>  | 4 соат<br>(2 соат) |
| <b>4.1.5. Воситаву усули муосири таълими грамматика, имло ва лугат(6 соат)</b>  | |  | |
| - се марҳилаи таълими маводи грамматикий: муаррифӣ, машқ ва эҷодро ба роҳ монда тавонанд;<br>-воситаҳои муарифии лугати нав ва машқи онро ба роҳ монда, воситаҳои арзёбии ташаккулдиҳандаро ҳангоми таълими грамматика, имло ва лугатомӯзӣ истифода карда тавонанд. | Саволгузорӣ оид ба инкишофи шунавоии хонандагон<br>Арзёбии дастовардҳо аз грамматика, имло ва лугат<br><br>Муаррифии маводи грамматикий ва имло | - Муаррифӣ ва машқи маводи грамматикий, хулоса ва таҳияи дастур оид ба истифодаи усули муррифӣ ва машқи маводи грамматикий<br>- Муаррифии воситаҳои лугатомӯзӣ тавассути дарси намоишӣ<br>- Таҳияи дастур барои воситаҳои арзёбӣ.<br><b>Шакли кор:</b> <i>гурӯҳӣ</i> | 6 соат<br>(4 соат) |

## 4.2. Методикаи таълими фанни «Математика» барои курсҳои такмили ихтисоси муаллимони синфҳои ибтидой (26 соат)

| Мақсади таълим  | Мавзӯъ ва мундариҷаи таълим | Фаъолияти таълим  | Вақт |
|---|---|---|--------------------|
| <b>4.2.1. Методикаи таълими амалҳои арифметикӣ ва ташаккули малакаҳои ҳисоббарории хонандагон (6 соат)</b>  | | | |
| <p><i>Омӯзгорон:</i></p> <ul style="list-style-type: none"> <li>- нақши фанни математикаро дар инкишофи малакаҳои ҳисоббарории хонандагон шарҳ дода тавонанд;</li> </ul>  | Нумератсияи қатори ададҳои натуралӣ ва ичрои амалҳо бо онҳо | <ul style="list-style-type: none"> <li>- Лексияи хурд</li> <li>- Муҳокимаи нақши фанни математика дар инкишофи ҳисоббарорӣ</li> <li>- Тахияи саволу масъалаҳо барои ташаккули малакаҳои ҳисоббарории шифоҳӣ ва хаттӣ дар асоси намуна.</li> </ul> <p><i>Шакли кор:</i> дунафарӣ ва гурӯҳӣ</p> | 2 соат |
| <ul style="list-style-type: none"> <li>- усули дар хонандагон ташаккул додани малакаҳои ҳисобкунии шифоҳӣ ва хаттиро дар амал татбиқ карда тавонанд;</li> </ul> | Хосиятҳо ва тартиби ичрои амалҳо  | <ul style="list-style-type: none"> <li>- Миаррифии усули гуногуни малакаҳои ҳисобкунӣ</li> <li>- Муҳокима ва таҳлили усулҳо</li> <li>- Тахияи дастур барои дар амал татбиқ кардани усули пешниҳодшуда</li> </ul>  | 2 соат<br>(2 соат) |
| <ul style="list-style-type: none"> <li>- ба хонандагон усули гуногуни хондани ифодаҳоро таълим дода тавонанд;</li> <li>- хосиятҳои амалҳои арифметикро дар амал татбиқ карда тавонанд;</li> <li>- фаъолияти хонандагонро ҳангоми ичрои амалҳои арифметикӣ арзёбӣ карда тавонанд;</li> </ul> | Хосиятҳои амалҳои арифметикӣ ва тартиби ичрои амалҳо.<br>Арзёбии фаъолияти таълими хонандагон | <ul style="list-style-type: none"> <li>- Миаррифии усулҳои гуногуни хондани ифодаҳо ва хосиятҳои арифметикӣ</li> <li>- Муҳокима ва таҳлили усулҳо</li> <li>- Тахияи дастур барои дар амал татбиқ кардани усулҳои пешниҳодшуда</li> </ul> <p><i>Шакли кор:</i> мустақилона, дунафарӣ ва гурӯҳӣ</p> | 2 соат<br>(2 соат) |
| <b>4.2.2. Методикаи таълими ҳалли масъалаҳо (6 соат)</b>  | | | |
| <ul style="list-style-type: none"> <li>- нақш ва аҳамияти масъаларо дар таълими математика шарҳу эзоҳ дода тавонанд;</li> <li>- шиносии аввалин бо мағҳуми масъаларо дуруст ба роҳ монда тавонанд;</li> </ul> | Нақши масъала дар таълими фанни математика.<br>Ҳалли масъалаҳои содда | <ul style="list-style-type: none"> <li>- Саволу чавоб</li> <li>- Таҳлил ва хуносабарорӣ</li> <li>- Хуносабарорӣ</li> </ul> <p><i>Шакли кор:</i> мустақилона, дунафарӣ ва гурӯҳӣ</p> | 2 соат |

|  | |  | |
|--|---|--|-----------------|
| - хелҳои масъалаҳои сода, таркибӣ ва ҳалли онҳоро ба ҳонандагон фахмонда тавонанд; | Хелҳои масъалаҳо ва ҳалли онҳо  | - Муаррифии мафхуми масъала ва хелҳои он<br>- Таҳлили хелҳои масъала ва роҳҳои гуногуни ҳалли онҳо<br>- Тахияи дастур барои дар амал татбиқ кардани мавод  | 2 соат (2 соат) |
| - роҳу усули арзёбии ташаккулдиҳандаро дар таълими масъала истифода карда тавонанд;  | Роҳу усули арзёбии тарзи ҳалли масъала  | - Муаррифии роҳу усули арзёбии масъала тавассути намоиш<br>- Мухокима ва таҳлили дарс<br>- Тахияи дастур барои татбиқи роҳу усули арзёбӣ<br>- <b>Шакли кор:</b> мустақилона, дунафарӣ ва гурӯҳӣ  | 2 соат (2 соат) |
| <b>4.2.3.Методикаи таълими маводи геометрӣ (4 соат)</b>  | |  | |
| - дар бораи маводи геометрӣ ва хосиятҳои онҳо маълумот дода тавонанд;<br>- усулҳои таълими ҳисоб кардани периметр ва масоҳати шаклҳои геометриро дар амал табиқ карда тавонанд;<br>- оид ба ёфтани периметр ва масоҳати шаклҳои геометрӣ масъалаҳо тартиб дода тавонанд; | Маводи геометрии ва хосиятҳои онҳо<br>Роҳҳои ҳисоб кардани масоҳати шаклҳои геометриро дар амал табиқ карда тавонанд; | - Дарси намоиший бо истифода аз усули ҳисоб кардани периметр ва масоҳати шаклҳои геометрӣ (45 дақика)<br>- Таҳлили дарс<br>- Таҳлили усули дар дарс истифодашуда<br><br>- <b>Шакли кор:</b> мустақилона, дунафарӣ ва гурӯҳӣ  | 2 соат (1 соат) |
| - аз шаклҳои гуногуни геометрӣ тасвир намудани ашёи муҳталифро дар амал истифода бурда тавонанд;<br>- роҳу усули арзёбии ташаккулдиҳандаро тасаввуроти геометриро истифода бурда тавонанд; | Тасвири ашё аз шаклҳои геометрӣ<br>Усули арзёбӣ | - Дарси намоиш бо истифода аз усули Танграм<br>- Мухокима ва таҳлили дарс<br>- Таҳлили воситаҳои арзёбии дар дарс истифодашуда<br>- Тахияи дастур барои истифода дар амал<br>- Роҳу усули арзёбии фаъолияти таълимии ҳонандагон<br>- <b>Шакли кор:</b> мустақилона, дунафарӣ ва гурӯҳӣ | 2 соат (1 соат) |

#### 4.2.4. Методикаи таълими маводи алгебравӣ (6 соат)

| | |  | |
|---|---|--|---------------------------|
| <ul style="list-style-type: none"> <li>- ифодаҳои ҳарфӣ ва усули таълими онро истифода карда тавонанд;</li> <li>- аз рӯи расм тартиб додани муодила ва ҳалли онро муаррифӣ карда тавонанд;</li> </ul> | <p>Таълими ифодаҳои арифметикӣ ва алгебравӣ</p> | <ul style="list-style-type: none"> <li>- Саволу ҷавоб</li> <li>- Муҳокима ва хulosabарорӣ тавассути усули «Чархи ақидаҳо»</li> <li>- Муаррифии аз рӯи расм тартиб додани муодила ва ҳалли онҳо тавассути дарси намоиш (45 дақиқа)</li> <li>- Муҳокима ва таҳлили дарс</li> </ul> | 4 соат<br><b>(2 соат)</b> |
| <ul style="list-style-type: none"> <li>- ҳалли муодилаҳои сода ва таркибиро арзёбӣ карда тавонанд;</li> </ul> | <p>Ҳалли муодилаҳои сода ва таркибири арзёбӣ онҳо</p> | <ul style="list-style-type: none"> <li>- Дарси намоиш оид ба ҳалли муодилаҳои сода ва таркибӣ</li> <li>- Таҳлили нақшай дарс ва воситаҳои арзёбии он.</li> <li>- Тахияи дастур барои дар амал истифода бурдани мавод <b>Шакли кор: дунафара ва гурӯҳӣ</b></li> </ul> | 2 соат |

#### 4.2.5. Методикаи таълими бузургихо (4 соат)

| | | | |
|---|---|---|---------------------------|
| <ul style="list-style-type: none"> <li>- таълими бузургихоро дар синғҳои ибтидой ба роҳ монда тавонанд;</li> <li>- алоқамандии воҳидҳои ҷенакҳои бузургихоро шарҳ дода тавонанд;</li> <li>- роҳу усули арзёбира дар таълими бузургихо истифода карда тавонанд;</li> </ul> | <p>Таълими бузургихо ва алоқаи онҳо</p> | <ul style="list-style-type: none"> <li>- Лексияи интерактивӣ оид ба таълими бузургихо</li> <li>- Саволу ҷавоб</li> <li>- Муҳокима ва хulosabарорӢ тавассути усули Чархи ақидаҳо</li> <li>- Хулоса ва арзёбӣ</li> <li>- <b>Шакли кор: мустақилона, дунафарӣ ва гурӯҳӣ</b></li> </ul> | 2 соат |
| <ul style="list-style-type: none"> <li>- дар асоси Стандарти таҳсилоти ибтидойӣ, барномаи таълим ва китобҳои дарсӣ нақшашои тақвимиӣ ва дарс таҳия карда тавонанд.</li> </ul> | <p>Банақшагири мавзӯъҳои таълим ва таҳия намудани нақшай дарс</p> | <ul style="list-style-type: none"> <li>- Тахияи намунаи нақшай тақвим аз рӯи дастур</li> <li>- Тахияи намунаи нақшай дарс аз рӯи намуна</li> </ul>  | 2 соат<br><b>(2 соат)</b> |

#### 4.3. Методикаи таълими фанни «Табиатшиносӣ» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (6 соат)

| Мақсадҳои таълим  | Мавзӯъ ва мундариҷаи таълим  | Фаъолияти таълим  | Вақт |
|---|--|---|--------------------|
| <b>4.3.1. Табиатшиносӣ - дарки олами ҳастӣ (6 соат)</b> |  | | |
| <p><b>Омӯзгорон:</b></p> <ul style="list-style-type: none"> <li>- усули пайдо намудани қобилиятаҳои дарки гуногурангӣ ва ягонагии оламро истифода карда тавонанд;</li> <li>- роҳҳои инкишофи малакаҳои мушоҳидай атроф ва бо хонандагон таҷрибаҳои одӣ гузарониданро дар амал татбиқ карда тавонанд;</li> </ul> | <p>Гуногурангии олам.<br/>Ягонагии олам.<br/>Муносабати инсон бо табиат.<br/>Мағҳуми муҳити атроф.<br/>Муносабати инсон бо табиат.</p> | <ul style="list-style-type: none"> <li>- Ангезиши зеҳн</li> <li>- Гузориши проблема</li> <li>- Мини-лексия</li> <li>- Саволу ҷавоб</li> <li>- <b>Шакли кор:</b><br/><i>мустақилона, дунафарӣ ва гурӯҳӣ</i></li> </ul> | 2 соат<br>(2 соат) |
| <ul style="list-style-type: none"> <li>- роҳҳои инкишофи малакаҳои мушоҳидай атроф ва бо хонандагон таҷрибаҳои одӣ гузарониданро дар амал татбиқ карда тавонанд;</li> </ul> | <p>Мушоҳида ва таҳлили ҳодисаҳои атроф.<br/>Таҷрибаҳои одӣ (корҳои амалӣ).</p> | <ul style="list-style-type: none"> <li>- МДД</li> <li>- Муқоиса бо истифода аз</li> <li>- Диаграммаи Венн</li> <li>- <b>Шакли кор:</b><br/><i>дунафара ва гурӯҳӣ</i></li> </ul> | 2 соат<br>(2 соат) |
| <ul style="list-style-type: none"> <li>- ба мақсади дар хонандагон ташаккул додани малакаҳои дарки мағҳум, ашё ва ҳодисаҳо, ҳамbastagии онҳо ва ба системаи муайян даровардани донишҳо оид ба табиат масъалаҳои таълими фанро таҳия намуда, дар асоси он нақшай якоатай дарс тартиб дода тавонанд.</li> </ul> | <p>Таҳияи масъалаҳо ва банақшагирии дарс.</p>  | <ul style="list-style-type: none"> <li>- Таҳияи намунаи нақшай тақвим аз рӯйи дастур</li> <li>- Таҳияи намунаи нақшай дарс аз рӯйи намуна</li> </ul>  | 2 соат<br>(2 соат) |

#### 4.4. Методикаи таълими фанни «Санъат ва меҳнат» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (10 соат)

| Мақсадҳои таълим | Мавзӯъ ва мундариҷаи таълим  | Фаъолияти таълим  | Вақт |
|--|--|---|--------------------|
| <b>4.4.1. Таълими ҳамгирии фанни санъат ва меҳнат (2 соат)</b> |  | | |
| <i>Омӯзгорон:</i><br>- мазмун ва вазифаҳои таълими ҳамгирии фанни «Санъат ва меҳнат»-ро шарҳ дода тавонанд;  | Ҳамгирий дар таълими Санъат ва меҳнат.<br>Тахияи нақшай дарсҳои Санъат ва меҳнат | - Ангезиши зехн<br>- Лексияи хурд<br>- Саволу чавоб<br><b>- Шакли кор:</b> <i>дунафарӣ ва гурӯҳӣ</i> | 2 соат |
| <b>4.4.2. Методи кор бо коғаз, матоъ, маснуоти табиӣ, асбобҳои корӣ. Тайёр намудани шаклҳо аз коғаз ва тасвири онҳо (8 соат)</b> |  | | |
| - бо роҳу усули гуногун оид ба тарзи тайёр кардани коғаз ва навъҳои он маълумот дода тавонанд; | Коғаз ва навъҳои он.<br>Истифодаи дурусти ашёи расмкашӣ ва дигар асбобҳои корӣ | - Ангезиши зехн<br>- Лексияи хурд<br>Кор дар гурӯҳҳо  | 2 соат<br>(2 соат) |
| - бо роҳу усули гуногун тасвир кардан, сохтан, ороиш додан ва корҳои эҷодиро нишон дода тавонанд;<br>- аз маводи камарзиши шаклҳо, ашё ва апликатсия сохта тавонанд;<br>- роҳу усули арзёбиро истифода карда тавонанд; | Тасвир, ранг кардан, сохтан, буридан,  | - Ангезиши зехн<br>- Кластер<br>- Лексияи хурд<br>- Кор дар гурӯҳҳо<br>- Кори амалий<br>- Арзёбӣ<br>- Тахияи дастур | 2 соат<br>(2 соат) |
| - нақшашои тақвимӣ ва дарсиро аз фанни «Санъат ва меҳнат» дар асоси Стандартҳои давлати таҳсилоти ибтидой, барнома ва китобҳои дарсӣ тахия карда тавонанд. | Тахияи нақшай тақвимӣ ва дарс  | - Тахияи намунаи нақшай тақвимӣ аз рӯйи дастур<br>- Тахияи намунаи нақшай дарс аз рӯйи намуна | 4 соат<br>(2 соат) |

#### 4.5. Методикаи таълими фанни «Суруд ва мусиқӣ» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (10 соат)

| Мақсадҳои таълим | Мавзӯъ ва мундариҷаи таълим | Фаъолияти таълим  | Вақт |
|--|---|---|--------------------|
| <b>4.5.1. Методикаи омӯзонидани сурудҳои бачагона (2 соат)</b> | | | |
| <p><b>Омӯзгорон:</b></p> <ul style="list-style-type: none"> <li>- мақсад ва вазифаҳои тарбияи мусикии мактабиёни хурдсолро шарҳ диҳанд;</li> <li>- дар асоси қоидаҳои сурудан порчаеро аз сурудҳои бачагона намоиш диҳанд;</li> <li>- ҳангоми сурудан намунаҳои ҳаракатҳои мусикию зарбиро барои синфҳои 1-4 таҳия намоянд.</li> </ul> | <p>Мақсад ва вазифаҳои тарбияи мусикий.<br/>Малакаҳои сурудан: овозбарорӣ, нафаскашӣ ва талафузи калимаҳо зимни сурудан.</p> <p>Хусусиятҳои овозӣ ва шунавоии хонандагони хурдсол.<br/>Ҳаракатҳои мусикию зарбӣ</p> | <ul style="list-style-type: none"> <li>- Ангезиши зеҳн</li> <li>- Лексияи хурд</li> <li>- Усулҳои пурсиши шифоҳӣ</li> <li>- Таҷриба</li> <li>- <b>Шакли кор:</b> мустақилона, дунафарӣ ва гурӯҳӣ</li> </ul> | 2 соат<br>(2 соат) |
| <b>4.5.2. Ҳамсароӣ. Сурудан аз рӯйи нота (4 соат)</b>  | | | |
| <ul style="list-style-type: none"> <li>- тарзҳои гуногуни нафасгирӣ ва сурудани порчаҳои бисёровозаро ҳангоми ҳамсароӣ баён намоянд;</li> <li>- мундариҷаи саводи нотавиро дар синфҳои 1-4 шарҳ диҳанд;</li> </ul> | <p>Методҳои ҳамсароӣ<br/>Вазифаҳои сурудан аз рӯйи нота<br/>Мундариҷаи саводи нотавӣ дар синфҳои 1-4</p>  | <ul style="list-style-type: none"> <li>- Лексияи хурд</li> <li>- Таҷриба/амалия</li> <li>- <b>Шакли кор:</b> мустақилона, дунафара ва гурӯҳӣ</li> </ul> | 4 соат<br>(2 соат) |
| <b>4.5.3. Банақшагирии мавзӯъҳои таълимиӣ ва тарзи таҳияи конспекти дарси суруд ва мусиқӣ (4 соат)</b> | | | |
| <ul style="list-style-type: none"> <li>- мазмуну мундариҷаи барномаи фанро шарҳ дода тавонанд;</li> <li>- бо назардошти талаботи стандарт, барнома ва мазмуни фан нақшай тақвимӣ таҳия намоянд ва дар асоси он нақшай яксоатай дарс сохта тавонанд.</li> </ul> | <p>Стандарт, барнома ва китобҳои дарсии дарсии суруд ва мусиқӣ дар синфҳои 1-4</p> <p>Таҳияи нақшашои дарс: тақвимию дарсӣ дар асоси мақсадҳои таълим.</p>  | <ul style="list-style-type: none"> <li>- Таҳияи намунаи нақшай тақвим аз рӯйи дастур</li> <li>- Таҳияи намунаи нақшай дарс аз рӯйи намуна</li> </ul>  | 4 соат<br>(2 соат) |

#### 4.6. Методикаи таълими фанни «Тарбияи чисмонӣ» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (10 соат)

| Мақсадҳои таълим  | Мавзӯъ ва мундариҷаи таълим | Фаъолияти таълим  | Вақт |
|---|--|---|--------------------|
| <b>4.6.1. Намудҳои асосии машқҳои чисмонӣ ва варзиш</b> |  | | |
| <b>Омӯзгорон:</b><br>- бозию машқҳои одитарин, аз қабили гимнастика, рақс, гӯштин ва файраро истифода баранд; | Машқҳои чисмонӣ ва бозихои серҳаракат | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Усули пурсиши шифоҳӣ<br>- Таҷриба<br>- Арзёбӣ | 4 соат<br>(2 соат) |
| <b>4.6.2. Ташаккули қомат ва инкишофи сифатҳои ҳаракат</b>  |  | | |
| - намудҳо ва воситаҳои дуруст нигоҳ доштани қоматро дар ҳолати рост истодан ва нишастан шарҳ дода тавонанд; | Ташаккули қомат ва инкишофи сифатҳои ҳаракат | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Таҷриба<br>- Арзёбӣ | 2 соат<br>(2 соат) |
| <b>4.6.3. Банақшагирии дарсҳои тарбияи чисмонӣ</b>  |  | | |
| - дар асоси мақсадҳои таълими Стандарти фанни тарбияи чисмонӣ дар синфҳои ибтидой нақшай дарс таҳия кунанд. | Банақшагирии дарс | - Таҳияи намунаи нақшай тақвимӣ аз рӯйи дастур<br>- Таҳияи намунаи нақшай дарс аз рӯйи намуна | 4 соат<br>(2 соат) |

#### V. Фанни «Экология» дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (6 соат)

| Мақсадҳои таълим  | Мавзӯъ ва мундариҷаи таълим | Фаъолияти таълим  | Вақт |
|---|---|---|--------------------|
| <b>5.1.1.Хифзи табиат (экология) ва беҳдошти саломатӣ (6 соат)</b>  | | | |
| <b>Омӯзгорон:</b><br>-проблемаҳои экологӣ ва оғатҳои табииро муайян карда тавонанд;<br>- воситаҳои тарбияи муносабати эҳтиёткорона ба олами атрофро дар хонандагон истифода баранд;<br>- тавассути фаъолияти таълим маъсӯлиятшиносии хонандаро нисбат ба муҳофизати табиат, паст кардани хатари оғатҳои табиат ва истифодаи | Проблемаҳои экологӣ.<br>Сабабҳои сар задани проблемаҳои экологӣ.<br>Оғатҳои табиӣ ва роҳҳои паст кардани хатари онҳо.<br>Роҳҳои пешгирии сар задани проблемаҳои экологӣ.<br>Фаъолияти таълим оид ба хифзи табиат. | - Ангезиши зеҳн<br>-Гузориши проблема<br>- Лексияи хурд<br><br>- Кори инфиродӣ<br>- Кори дунафарӣ<br>- Саволу ҷавоб<br>- Хулосабарорӣ ва арзёбӣ | 2 соат<br>(2 соат) |

|  | | | |
|--|---|---|--------------------|
| окилонаи сарватхой табий ташаккул дода тавонанд; | | | |
| - ба мақсади ташаккули маданияти экологии хонандагон чорабинихоро (дарсхой озод, сайёхат, конфронс ва р.) ба нақша гиранд; | Банақшагирии сайёхат, дарси озод ва конфронсҳо. Роҳу воситаҳои ташаккули маданияти экологӣ. | - Ангезиши зеҳн<br>- Гузориши проблема<br>- Лексияи хурд<br>- Кори инфиродӣ<br>- Кори дунафарӣ<br>- Кори гурӯҳӣ<br>- Хулосабарорӣ ва арзёбӣ | 2 соат<br>(2 соат) |
| - дар хонандагон роҳҳои бедор намудани ҳисси маъсъулиятшиносӣ дар беҳдошти саломатии худ ва атрофиёнро ташаккул дода тавонанд. | Тарзи ҳаёти солим. Роҳҳои пешгирии касалиҳои сирояткунанда. | - Ангезиши зеҳн<br>- Гузориши проблема<br>- Лексияи хурд<br>- Корҳои инфиродӣ, дунафарӣ, гурӯҳӣ<br>- Саволу ҷавоб<br>- Хулосабарорӣ ва арзёбӣ | 2 соат<br>(2 соат) |

## **VI. Омӯзиши асосҳои технологияи информатсионӣ дар курсҳои такмили ихтисоси омӯзгорони синфҳои ибтидой (12 соат)**

| Мақсадҳои таълим | Мавзӯъ ва мундариҷаи таълим | Фаъолияти таълим  | Вақт |
|--|---|---|--------|
| <b>6.1.1. Нақши технологияи информатсионӣ дар рушди касби омӯзгорон (2соат)</b> | | | |
| <b>Омӯзгорон:</b><br>-нақши технологияи информатсиониро дар рушди касби худ шарҳ дода тавонанд; | Истифодаи компьютер дар таълими фанҳо<br>Талаботи ҷомеа ба омӯзиши технологияҳои информатсионӣ | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Усули пурсиши шифоҳӣ<br>- Арзёбӣ | 2 соат |
| <b>6.1.2. Қоидаҳои техникаи бехатарӣ ва гигиени ҳангоми кор бо компьютер (2соат)</b> | | | |
| - талаботи бехатарӣ ва гигиенини ҷойи корро риоя кунанд; | Талаботи гигиению санитарии ҷойи кор<br>Истифодаи асбобҳои оташхомӯшкунӣ ва зеридастӣ дар ҳолатҳои фавқулодда | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Таҷриба<br>- Арзёбӣ | 2 соат |
| <b>6.1.3. Қисмҳои таркибии КФ ва таъйиноти онҳо (2соат)</b>  | | | |
| - қисмҳои таркибии компьютери фардиро номбар кунанд;<br>- таъйиноти қисмҳои таркибии онро шарҳ диханд; | Шиносой бо қисмҳои КФ<br>Мағҳумҳои дискета, CD, флеш-карта ва таъйиноти он. | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Таҷриба<br>- Арзёбӣ | 2 соат |
| <b>6.1.4. Шиносой ва кор бо протсессори матнӣ MS Word (2соат)</b> | | | |
| - мағҳумҳои папка, файл, курсорро шарҳ диханд; | Шиносой бо тугмаҳои клавиатура  | - Лексияи хурд<br>- Намоишҳоҳӣ<br>- Таҷриба | 2 соат |

|  |  | |  |
|--|--|----------|--|
| - дар менюи равзанаи MS Word кордада тавонанд; |  | - Арзёбӣ |  |
|--|--|----------|--|

#### **6.1.5. Тавассути клавиатура ворид намудани матн – (2соат)**

| |  | | |
|---|--|---|--------|
| - тутмаҳои ҳарфию рақамӣ, идоракунӣ, хидматӣ ва функсионалиро фарқ карда тавонанд; - бо ёрии муаллим матн ворид карда тавонанд; | Илова намудани ҷадвал, объектҳои графикӣ ба матн | - Лексияи хурд<br>- Намоиш<br>- Таҷриба<br>- Арзёбӣ | 2 соат |
|---|--|---|--------|

#### **6.1.6. Моҳияти интернет ва истифодаи он дар раванди таълим. Почтаи электронӣ ва таъиноти он – (2соат)**

| |  | | |
|---|--|---|--------|
| - саҳифаи интернетро кушода тавонанд; - аз сайтҳои ҷустуҷӯйӣ маълумот дарёфт намоянд. | Таъиноти интернет. Ҷустуҷӯй дар интернет. Почтаи электронӣ – алоқаи умимиҷаҳонии электронӣ | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Намоиш<br>- Таҷриба (амалия)<br>- Арзёбӣ | 2 соат |
|---|--|---|--------|

### **VII. Коргузорӣ ва ҳучҷатнигорӣ дар муассисаҳои таълимӣ (4 соат)**

| Мақсадҳои таълим  | Мавзӯъ ва мундариҷаи таълим  | Фаъолияти таълим | Вақт |
|---|--|--|--------|
| <b>7.1.1. Моҳият ва равандҳои коргузорӣ ва ҳучҷатнигорӣ дар мактаб (2 соат)</b> |  |  | |
| <b>Омӯзгорон:</b><br>- мақсад, моҳият ва вазифаҳои коргузориро дар мактаб шарҳ дода тавонанд;<br>- тарзи дар мактаб нигоҳ доштани ҳучҷатҳои расмиро донанд ва дар амал татбиқ кунанд; | Моҳият ва равандҳои коргузорӣ ва ҳучҷатнигорӣ дар мактаб. Тарзи нигоҳдории ҳучҷатҳои расмӣ | - Ангезиши зеҳн<br>- Лексияи хурд<br>- Тарзи навиштану пур кардани ҳучҷатҳои расмӣ<br>- Арзёбӣ | 2 соат |
| <b>7.1.2. Тарзи нигоҳдории ҳучҷатҳо расмӣ дар мактаб (2 соат)</b> |  |  | |
| - ариза, қарор, фармон, санад, маълумотномаро навишта тавонад.  | Тарзи навиштани ариза, қарор, фармон, санад, маълумотнома | - Навиштани ариза, қарор, фармон, санад, маълумотнома<br>- Арзёбӣ | 2 соат |

## **Воситаҳои арзёбӣ**

Фаъолияти иштирокчиёни курс ҳангоми омӯзиш тавассути воситаҳои арзёбии ташаккулдиҳанда санҷида мешавад. Тавсия мешавад, ки воситаҳои зерин истифода гарданд: баҳо ба худ ва ба ҳамдигар, тақризу тавсия, варақаҳои назоратӣ, саволу ҷавоб ва ғайра. Мақсади истифодаи воситаҳои арзёбии ташаккулдиҳанда таҳлили раванди таълим буда, зарурати маводи азхудшударо дар фаъолияти касбӣ муайян кардан аст.

### **Намунаи саволу масъалаҳо барои ба худ баҳо додан:**

#### **А. Асноди меъёрии ҳуқуқии соҳаи маориф**

Ман чӣ тавр асноди меъёрий ва ҳуқуқии соҳаи маорифро дар таҷрибаи педагогӣ истифода мебарам? Ақидаатонро нависед.

|  | |
|--|-------|
| Қонуни Ҷумҳурии Тоҷикистон «Дар бораи маориф» | ----- |
| Консепсияи миллии маълумоти Ҷумҳурии Тоҷикистон  | ----- |
| Консепсияи миллии тарбия дар Ҷумҳурии Тоҷикистон | ----- |
| Стандарти таҳсилоти ибтидоӣ | ----- |

#### **Б. Қонуни Ҷумҳурии Тоҷикистон «Дар бораи маориф»**

- Самтҳои асосии қонунро номбар кунед ва шарҳ дихед.
- Қадом моддаҳо бевосита ба фаъолияти касбии шумо дахл доранд? Фикри худро асоснок намоед.

#### **В. Консепсияи миллии маълумоти Ҷумҳурии Тоҷикистон**

Унсурҳои таркиби Консепсияи миллии тарбия дар Ҷумҳурии Тоҷикистонро номбар кунед.

Қадом нишондодҳои Консепсия бевосита ба фаъолияти касбии шумо дахл доранд? Фикри худро асоснок намоед.

Ғ) Ҷадвали зеринро пурра созед.

| | Ҳа | Не | Агар не, чӣ бояд кард? |
|---|----|----|------------------------|
| Моҳият ва соҳтори барномаҳои таълимро шарҳ дода метавонам. | | | |
| Мақсади таълимро аз барнома муайян карда метавонам. | | | |
| Фаъолият ва ё қадамҳое, ки барои расидан ба мақсади таълим заруранд, таҳия карда метавонам. | | | |
| Чунин саволҳо дорам:  | | | |

Арзёбии ҷамъбастӣ тавассути тест, натиҷаи таҳлили корҳои курсӣ ва портфолиои муаллимон сурат мегирад. Дар натиҷаи ба даст овардани натиҷаҳои қаноатбахш ба омӯзгор шаҳодатномаи ҳатми курси такмили ихтиносос супурда мешавад.

### **Намунаҳои саволу масъалаҳои тест**

#### **1. Мувофиқи қонуни Ҷумҳурии Тоҷикистон «Дар бораи маориф» зинаи ҳатмии таҳсил қадом аст? (Ҷавобҳои «ҳа» ё «не»-ро дар доира гиред)**

| | | |
|------------|----|----|
| Синфи 1- 4 | ҳа | не |
| Синфи 1- 9 | ҳа | не |

| | | |
|--------------|-----------|-----------|
| Синфи 10 -11 | <i>ҳа</i> | <i>не</i> |
| Синфи 1-11 | <i>ҳа</i> | <i>не</i> |

2. Ба синфи яқуми мактаби ибтидой мувофиқи қонун «Дар бораи маориф» ҷалб кардани кӯдаконе, ки ба синни \_\_\_\_\_ расидаанд, ҳатмист.

3. Ҷавоби нодурустро қайд кунед.

*Кормандони соҳаи омӯзгорӣ вазифадоранд:*

- А) сатҳи маърифатии худро такмил дода, ба дараҷаи баланди фаъолияти қасбӣ ноил шаванд;
- Б) одобу ахлоқи омӯзгориро риоя намоянд, ҳуқуқ ва шаъну шарафи хонандаро эҳтиром кунанд;
- В) дар ҷараёни таълим муносибати фармонфармой дошта бошанд;
- Г) хонандагонро дар рӯхияи муносибати эҳтиёткорона ба соҳти давлатию иҷтимоӣ, расму оинҳо, муҳити зист тарбия намоянд.

4. Ҷавоби нодурустро қайд кунед.

Субъектҳои раванди таълиму тарбия инҳоянд:

- А) хонандагон;
- Б) донишҷӯён;
- В) системаи такмили ихтисос ва бозомӯзии қадрҳо;
- Г) омӯзгорон ва дигар кормандони соҳаи омӯзгорӣ;
- Ғ) муҳосибони мактабҳо.

5. Ҷавоби «ҳа» ё «не» -ро қайд намоед.

| | |
|-----------|-----------|
| <i>Ҳа</i> | <i>Не</i> |

Дар ниҳоди ҳар як хонанда ҷавҳаре ниҳон аст.  
Хонандаи синфи ибтидой хондану навиштан ва ҳисобро донад бас.  
Омӯзгору хонанда субъекти баробархуқуки таълиманд.  
Қобилияту мизочи хонандаро ба назар гирифтан муҳим аст.

6. Мувофиқа созед.

- | | |
|----------|---------------------------------------|
| 1. Мизоч | А. Ба хондану эҷод кардан майл дорад. |
| 2. Зехн  | Б. Бетамкину бекарор аст. |
| | В. Ба саросемагӣ роҳ намедиҳад. |
| | Г. Ба мусиқӣ майлу рағбат дорад. |

7. Ба омӯхтани як фан майлу ҳоҳиш доштану ба фанни дигар таваҷҷӯҳ зоҳир накардан аз чӣ вобаста аст?

- А) минтақаи наздиктарини инкишиф;
- Б) гуногуни зехн;
- В) мизоч;
- Г) ҷалб будани дикқат;

8. Мувофиқати саволҳо ё масъалаҳоро барои хонандагон аз рӯйи категорияҳои таксономияи Б.Блум муайян қунед.

- | |  |
|-------------|--|
| 1. Истифода | А. Чаро қаҳрамони асар ин тавр амал ва рафтгар кард? |
| 2. Таҳлил | Б. Бо яке аз қаҳрамонҳои асар мусоҳиба қунед. |
| | В. Рафттори ду қаҳрамони асарро ба ҳамдигар муқобил гузоред. |
| | Г. Ин мавзӯъ шахсан ба шумо чӣ муносибат дорад? |

10. Маънои қалимаи «интерактив» - ин \_\_\_\_\_

11. Ҷавоби дурустро интихоб намоед.

Мақсадҳои асосии ташкили кори дунафарӣ — ин:

- А) таъмини омӯзиши ҳамдигар, малакаҳои муошират, муҳокима ва фаҳмиш;
- Б) ҷалби хонандагон ба бозиҳои шавқовар;

В) муайян ва чудо намудани хонандагоне, ки малакаҳои муюшират ва фаҳмиши хуб доранд.

## 12. Чавобҳои «ҳа» ё «не»-ро қайд кунед.

Дар таълими анъанавӣ:

| | |
|-----------|-----------|
| <i>Ҳа</i> | <i>Не</i> |

- омӯзгор ҷавоби тайёро намедиҳад, вале хонандагонро ба ҷустуҷӯйи мустақил водор мекунад;
- муносабати субъект ва объект ва методи идоракуни авторитарӣ вуҷуд дорад;
- ҳамкории бевоситаи хонандагон бо соҳаи таҷрибаи омӯхташаванда амалӣ мегардад;
- омӯзгор аз рӯи намунае дарс мегӯяд, ки сарбории асосӣ ба азёдкунӣ, дар хотирдории дониши тайёр меафтад.

## 13. Ҷавоби «ҳа» ё «не»-ро қайд кунед.

Дар усулҳои таълими интерактивӣ:

| | |
|-----------|-----------|
| <i>Ҳа</i> | <i>Не</i> |

- вазифаи асосии омӯзгор фароҳам овардани шароит барои ташаббускории хонандагон аст.
- ба хонандай дараҷаи миёна нигаронида шудааст.
- фаъолии хонандагон баланд аст.
- муаллим пешбарандай таълиму тарбия аст.

## 14. Як ҷавобро интиҳоб намоед.

Ташкилии дарс асосан ба ...

- А) ҳолати рӯҳии муаллим вобаста аст;  
**Б)** ба захираи дониш, таҷриба ва таёрии муаллим вобаста аст;  
В) ба мӯҳтавоӣ китоб вобаста аст.

## 15. Марҳилаҳои омодагии муаллим ба дарсро муайян қунед.

1. Омодагии маҳсус  
2. **Омодагии умумӣ**
- A) омӯхтани адабиётҳои педагогӣ;  
Б) интиҳоби дурусти мавзӯъ, мавод, методҳо;  
B) **психологӣ**;  
Г) равшан нишон додани мақсад;  
F) китоби дарсӣ;  
Д) истифодаи самараноки вақт;  
E) тартиб додани нақши тақвим.

## 16. Нишондодҳои стандарт ва барномаи таълимро мувоғиқ гузоред.

1. Стандарти давлатӣ  
2. Барномаи таълим
- A) ҳадди ақалли ҳаҷми соатҳои таълимии хонандагон;  
Б) миқдори соатҳо барои омӯзиши мавзӯъ ё боб;  
В) мақсад, вазифа ва дараҷаи азхудкуни фан;  
Г) ҳадди ақалли ҳатмии мазмуни барномаҳои таълим;  
F) мӯҳлати омӯзиши барномаҳои таълим.

## 17. Мувоғиқати дараҷаҳои ҳамгироиро муайян қунед.

1. Дараҷаи дохилифаниӣ  
2. Дараҷаи байнифаниӣ
- A) фаъолияти нутқ – шунидан гуфтан, хондан ва навиштан;  
Б) ҳамгироии мағҳум, дониш, малакаҳо ва г. Дар дохили мавзӯъҳои алоҳидай фан;  
B) таркиби далел, мағҳум, принципҳои ду фан ва бештар аз он.

## 18. Кадоме аз ин мағҳумҳо ба сифати хониши дохил мешавад? (Як ҷавобро интиҳоб намоед)

- А) хониши алоқанок;

- Б) хониши ифоданок ;
- В) хониши мураттаб;
- Г) хониши хичой.

**19. Кадоме аз ин мафхумҳо зинаи шунидан аст? (Як ҷавобро интихоб намоед)**

- А) гӯш кардани ҳикоя;
- Б) шунавонидани шеър;
- В) пас аз шунидан;
- Г) нақл кардани афсона.

**20. Масъалаҳое, ки дар синфи чорум вобаста ба вақт, суръат, масофа дода шудаанд, бо ёрии \_\_\_\_\_ хал карда мешаванд**

**21. Мафхумҳои бузургӣ ва ҷенакро мувоғиқ гузоред.**

- | | |
|------------|-------------|
| 1. Бузургӣ | A) соат |
| 2. Ҷенак | Б) суръат |
| | В) тонна |
| | Г) километр |
| | Ғ) дарозӣ |
| | Д) масоҳат  |

**22. Ҷавобҳои дурустро ба давра гиред.**

Ягонагии олам дар:

- А) муносибати инсон бо табиат;
- Б) ҳамбастагии ашё ва қонуниятҳои табиат;
- В)** вобаста будани ҳодисаҳои табиат;
- Г) гуногунрангии ашёҳои олам, зоҳир мегардад.

**23. Дониши хонандагонро дар бораи муҳити атроф бо қадом роҳҳо такмил додан мумкин аст? (Ҷавобҳои дурустро дар давра гиред)**

- А) пешниҳоди донишҳои назарӣ;
- Б) пешниҳоди амалӣ дар ҷараёни таълим;
- В) ба роҳ мондани мушоҳида;
- Г)** шунидан, дидан ва иҷро намудан.

**24. Пайдарҳамии дурусти фаъолиятҳоро ҳангоми банақшагирии дарси табиатшиносӣ бо рақамгузорӣ муайян қунед (дар ҳоначаҳои холӣ рақам гузоред).**

| | |
|----------|----------------------------------|
| <b>2</b> | муайян намудани мазмуни таълим |
| <b>4</b> | муайян намудани воситаҳои арзёбӣ |
| <b>1</b> | муайян кардани мақсадҳои таълим  |
| <b>3</b> | муайян намудани амалҳои таълим |

**25. Фаъолиятҳое, ки аз маданияти экологӣ доштани хонанда гувоҳӣ медиҳанд интихоб қунед (ҷавобҳои дурусти «Ҳа» ё «Не»-ро дар давра гиред).**

| | | |
|-----------|-----------|---|
| <b>ҳа</b> | не | дар ҳолати хуби санитарӣ нигоҳ доштани синфҳона |
| ҳа | <b>не</b> | ба варзиш машғул шудан ва дарс тайёр намудан |
| ҳа | <b>не</b> | речай рӯзро риоя кардан |
| ҳа | <b>не</b> | хӯрдан, дарс тайёр намудан ва хоб кардан |
| <b>ҳа</b> | не | дигаронро аз хатари сироятёбӣ оғоҳонидан |
| <b>ҳа</b> | не | оид ба ифлосии мактаб ҳикояи танқидӣ навиштан |

**26. Қадоме аз гуфтаҳои зер ба «Тарзи ҳаёти солим» даҳл дорад? (Ҷавобҳои дурустро дар давра гиред).**

- А. «Аз дилозор – ҳама безор»
- Б «Мехнат – бо роҳат»

В. «Ҷисми солим – насли солим»  
Г «Олими беамал – занбўри беасал».

**27. Мақсадҳои асосии омӯзиши суруд ва мусиқӣ дар мактаб аз чӣ иборат аст? (Ҷавобҳои дурустро дар доира гиред).**

- A)** таъсир намудани мусиқӣ ба раванди психологӣ ва физиологии инсон;
- Б)** ташаккули маданият ва ҳиссиётҳои мусиқии хонандагон;
- В)** мусаллаҳ намудани хонандагон ба донишҳои амиқи санъати мусиқӣ;
- Г)** ташаккули малакаҳои сурудан.

**28. Талаботи асосӣ ва ёрирасони дарсхои суруд ва мусиқии хонандагони синфҳои ибтидоро аниқ намоед.**

машқҳои овозӣ

шунидани мусиқӣ

- | | |
|----------------------|---------------------------|
| 1. Талаботи асосӣ | навозиш дар созҳои мусиқӣ |
| 2. Талаботи ёрирасон | сурудан |
| | харакатҳои мусиқию зарбӣ  |
| | маърифати мусиқӣ |

**29. Кадоме аз ин фаъолиятҳо барои ташаккули дониш оид ба мусиқӣ равона шудааст?**  
(Ҷавоби дурустро дар доира гиред)

- A)** шунидани мусиқӣ;
- Б)** сурудан;
- В)** харакатҳои мусиқию зарбӣ;
- Г)** маърифати мусиқӣ;
- Ғ)** машқҳои овозӣ.

**30. Кадом фаъолият нутқро инкишоф медиҳад?** (Ҷавоби дурустро дар доира гиред).

- A)** шунидани мусиқӣ;
- Б)** сурудан;
- В)** харакатҳои мусиқию зарбӣ;
- Г)** маърифати мусиқӣ;
- Ғ)** машқҳои овозӣ;

**31. Мақсадҳои омӯзиши тарбияи ҷисмонӣ дар мактаб аз чӣ иборат аст?** (Ҷавобҳои дурустро дар доира гиред).

- A)** таҳқими сиҳатмандӣ, инкишофи қобилиятаи ҷисмонии инсон
- Б)** тарбияи ақлӣ, меҳнатӣ ва эстетикӣ (зебоипарастӣ);
- В)** ташаккули маҳорату малакаҳои ҳаракат;
- Г)** ташаккули донишҳои назариявӣ.

**32. Кадом фаъолиятҳо ба ташаккули ҳаракатҳо равона шудааст?** (Ҷавобҳои дурустро дар доира гиред)

- А)** маълумот оид ба речай рӯз, гигиенаи шахсӣ ва ҷамъияти;
- Б)** аз даст ба даст додани ашё, таҷхизоти варзишӣ;
- В)** ҷаҳондадан ва ҳазода гузаштан аз монеа;
- Г)** маълумот оид ба нишондиҳандаҳои таълим;
- Ғ)** қоидаҳои бозии шоҳмот ва донаҳоро ба бозӣ даровардан.

**33. Фаъолиятҳо, ки бештар ба ҳаракат тааллук доранд, интихоб намоед** (Ҷавобҳои дурустро дар доира гиред).

- А)** роҳгардӣ;
- Б)** ҳаводихӣ;

- В) талабот оид ба сару либос;  
Г) чавгонбозӣ.

34. Аз гунаи ҷавобҳои зерин истифода бурда ҷумларо пурра қунед:

**Тарбияи ҷисмонӣ ин:**

- А) кӯшиш барои дастовардҳои баланди варзишӣ;  
Б) навъҳои гуногуни фаъолиятҳои шавқовар;  
В) ҷузъи таркибии маданияти умумии ҷамъият ва шаҳс.

### **VIII. Номгӯи мавзӯъҳо барои таҳияи реферат ва лоиҳаҳо**

1. Ташаккули зеҳни мактаббачагон дар лаҳзаҳои дарс ва корҳои беруназсинфӣ.
2. Мавқеи ҳамгирои фанҳо дар зинаҳои таълим.
3. Роҳҳои ба миён овардани вазъияти проблемавӣ дар ҷараёни таълим.
4. Бозиҳои математикӣ ва аҳамияти он дар ҷараёни таълим.
5. Методикаи таълими маводи геометрия дар синфҳои ибтидой.
6. Методикаи омӯзиши ҷамъ ва тарҳи ададҳо.
7. Усули фаъолгардонии хонандагон дар раванди дарсҳои математика.
8. Татбиқи формулаҳои ҳисоб кардани периметр, масоҳати росткунча ва квадрат.
9. Усули татбиқи формулаҳои алоқамандии суръат, вақт ва масофа.
10. Методикаи омӯзиши маводи алгебра дар синфҳои ибтидой.
11. Усули инкишофи малакаҳои ҳисоббарории хонандагон.
12. Методикаи таълими бузургихо.
13. Усули татбиқи таълими бузургихо дар ҷараёни дарсҳои математика.
14. Бедор намудани шавқу рағбати хонандагон ба китобхонӣ (аз таҷриба).
15. Омилҳои инкишофи нутқи гуфтториву навиштории хонандагони синфҳои ибтидой.
16. Машқҳои лугатномӯзӣ дар синфҳои ибтидой.
17. Таълими алифбо ва давраҳои он.
18. Аҳамияти таҳлили овозии калима дар талаффуз ва имло.
19. Таълими хат дар давраҳои тоалифбо ва алифбо, гигиенаи хат ва риояи он.
20. Ташкил ва гузаронидани корҳои тарбиявӣ дар синфҳои ибтидой (аз таҷриба).
21. Аҳамияти асбобҳои аёни дар дарсҳои забони модарӣ (аз таҷриба).
22. Аҳамияти бозиҳои таълими дар дарсҳои забони модарӣ.
23. Кор бо хонандагони сустхон дар дарсҳои забони модарӣ (аз таҷриба).
24. Корҳои хаттии таълими ва тарзи гузаронидану арзёбии онҳо.
25. Фалатҳои имлой ва роҳҳои пешгирии онҳо.
26. Методи кор бо матоъ ва маснуоти табӣ.
27. Тасвир, соҳтан ва дӯхтани шакли мева дар ҳамгирий бо истифода аз қаламҳои одиу ранга, мӯқалам ва рангҳо.
28. Соҳтани ашё бо истифода аз маводи мавҷуда (камарзиш).
29. Методикаи омӯзонидани сурудҳои бачагона (аз таҷриба).
30. Мундариҷаи саводи нотавӣ дар синфҳои 1-4.
31. Методикаи омӯзонидани машқҳои варзишӣ ва аҳамияти онҳо дар дарсҳои тарбияи ҷисмонӣ.
32. Бозиҳои серҳаракат ва тарзи гузаронидани онҳо.

### **IX. Номгӯи корҳо барои портфолиои омӯзгор**

1. Намунаи корҳои курсӣ ва лоиҳаҳо
2. Намунаи нақшай тақвимӣ ва дарс
3. Намунаи корҳо аз санъат ва меҳнат
4. Намунаи масъалаҳои таълим

## ШАРХИ ИСТИЛОХОТ

**АВТОРИТАРӢ** (аз калимаи лотинии *autoritas* – таъсир, ҳокимият) – ба итоати бечуну чаро асосёфта, усули идораи авторитарӣ, ба гузаронидани нуфузу эътибори худ кӯшишкунанда.

**АККРЕДИТАЦИЯИ ДАВЛАТ** – тартиби эътирофи (тасдики навбатии) мақоми давлатии (шакл, намуд ва навъи) муассисаи таълимӣ, ҳуқуқи ба хатмкунандагон додани ҳүҷҷати намунаи давлатӣ дар бораи меъёри марбутии таҳсилот.

**АНГЕЗИШИ ЗЕҲН** – бо мақсади фаъолгардонии хонандагон ба ҷараёни дарс, ба вучуд овардани вазъияти ҷустуҷӯ ва гирдоварии андешаҳо ба роҳ монда мешавад.

**АТТЕСТАЦИЯ** – муқаррар намудани мутобиқати мазмун, дараҷа ва сифати тайёрии хатмкунандагони муассисаҳои таълимӣ ба талаботи стандартҳои давлатии таҳсилот

**ВАҶХИЁТ (Мотиватсия)** (аз калимаи лотинии *moveare*) – 1) сабаб нишон додан, далел овардан, баҳона кардан; 2) нақшай раванди серҳаракати физиологӣ ва равонӣ, ки рафтори инсонро идора намуда, самтҳо, мунтазамӣ, фаъолнокӣ ва устувории ӯро муайян менамояд.

**ГУМАНИЗМ** – инсондӯстӣ, одамдӯстӣ, башардӯстӣ.

**ДИАГРАММАИ ВЕНН** – усуlest барои ёфтани фарқ ва умумияти мағхум, ҳодиса, ашё ва муқоисаи онҳо. Омӯзгор метавонад онро дар муқоисаи симоҳои мусбат ё манфии матн, фарқи ашёҳои гуногун аз рӯйи мазмуни он истифода барад.

**ДИАГРАММАИ «БАРОИ ҶӢ?»** – силсилаи муҳокимарониҳо барои муайян кардани асос ва сабаби пайдоиши натиҷа аст. Онро дар мавридҳои ҳалли мушкилот, муайян кардани сабаби рӯҳ додани ҳодисаю воқеаҳо истифода мекунанд.

**ДИАГРАММАИ «ҶӢ ТАВР?»** – силсилаи муҳокимарониҳо барои муайян кардани роҳҳои ба даст овардани натиҷа аст.

**ДИҚҚАТ** – равиши шуур ба объектҳои муайян, ки барои шаҳс аҳамияти устувор ё лаҳзагӣ дорад ва нигарондашавии шуур, ки дараҷаи баланди фаъолии ҳиссӣ, ақлӣ ва ҳаракатро тақозо мекунад.

**ДИФФЕРЕНСИАТСИЯ** – тафриқа, таълими тафриқавӣ, равияҳои гуногуни таълимӣ.

**ЗЕҲН** а. 1. фаҳм, ҳуш, идрок, зирақӣ. 2. ҳофиза, ёд; кунд будани зеҳни касе, кундфаҳм будан, дар омӯхтани илму ҳунар камқобилият будан; тез будани зеҳни касе, ҳушзехну зирақ будан; зеҳн монда дидан (нигоҳ кардан) бо таваҷҷӯҳи маҳсус нигоҳ кардан ба ҷизе ё касе.

**ИДРОК** – дар шуури одам инъикос ёфтани предметҳо ё ҳодисаҳо ҳангоми таъсири бевоситаи онҳо ба узвҳои ҳис.

**ИҚТИБОС** – 1. гирифтан (дарёфт) кардан. 2. гирифта нақл кардани порчае аз нутқ ё навиштаи касе бо ишора ба маъҳаз; гирифтани калимае аз забоне ё мавзӯе, аз адабиёт.

**ИМЛО** – маҷмӯи қоидаҳои дуруст навиштани калимаҳо, аз сатр ба сатр қӯчондани онҳо, истифодаи ҳарфҳои калону хурд, дефис ва ғ. дар навишт. 2. пур кардан. 3.навишта пур кардан, гуфтан ва такрор кардан ба касе, то ки вай нависад; **имло кардан (кунондан)** гуфтан (дикта кардан) то касе нависад.

**ИНКИШОФ** – 1.кашф шудан, ошкор шудан. 2. ба воя расида, пахӯн шуда, пеш рафтани ҳар чиз, рушд, пешрафт, тараққӣ.

**ИННОВАЦИЯ** – нав, навсозӣ, навгонӣ.

**ИНСЕРТ** – яке аз усулҳои кор бо матн ба воситай алломатгузорӣ, ки барои коркади амиқи ахбор равона шудааст.

**ИНТЕГРАЦИЯ** – аз калимаи лотинии *integer* - бутун, том, яклухт, ягона, воҳид буда, маънои маҷмӯи яклухти қисматҳои ягон чизро дорад, ҳамгиро.

**ИНТЕРАКТИВ** — аз калимаи англисии «*interact*» гирифта шуда, маънояш «*inter*» - «якҷоя» ва «*act*» - «амал кардан», яъне якҷоя амал кардан аст.

**КЛАСТЕР** – ҷамъоварии ақидаҳо дар нақшай маҳсус (хӯша). Хонандагон андешаҳои худро доир ба мавзӯъ (мағхум) баён карда, онҳоро бо ҳам алоқаманд мекунанд. Он имконият медиҳад, ки хонандагон ҳамаи андешаҳои баёншударо дар як ҷо гирд оварда, дар баробари шунидан боз ба таври аёни онҳоро бубинанд.

**КОММУНИКАТСИЯ** – коммуникатсия, коммуникатив, гуфтугүй шифохӣ, муколамаи ду ё якчанд шахс, сухан, ахбор, иттилоот.

**КОНСЕПСИЯ** – концепсия, нуқтаи назар, системаи муайяни ақидаҳо, бунёди назариявии ягон раванд.

**Кори лоиҳавӣ** – машғулияти мустақилона буда, берун аз дарс таҳия карда мешавад.

Он дар асоси маълумот ва донишу малакаи ҳосилкардаи омӯзгорон (хонандагон) дар марҳилаи муайяни таълим гузаронида мешавад.

**ЛИМЕРИК** – иштирокчиён (хонандагон) пас аз хондани матн фикрашонро бо панҷ мисраъ баён мекунанд. Фарқи усули «лимериқ» аз «синквейн» дар он аст, ки «синквейн» бе қофия аст.

**МАГИСТР** – дараҷаи илмие, ки пас аз супоридани имтиҳон ё химояи рисолаи дипломӣ ба ҳатмкунандагони мактабҳои олии касбӣ медиҳанд.

**МАЛАКА** – қудрат ва тавонойӣ дар иҷрои коре, ки дар натиҷаи машқ ва аз бисёр кардани коре дар табиати инсон пайдо мешавад.

**МАОРИФ** – раванди бомароми таълиму тарбия ба манфиати шахс, ҷамъият ва давлат, ки дар он соҳиби меъёри муайяни таҳсилот гардидани шаҳрвандро давлат муқаррар кардааст.

**МАШҒУЛИЯТИ ИНФИРОДӢ** – машғулияти омӯзгор бо хонанда ё донишҷӯ бο истифодаи усули гуногуни таълим.

**МАШҚ** – барои ба даст овардани малака ва маҳорат, пай дар пай кардани коре

**МДД** – (иҳтисораи «Медонам», «Донистон меҳоҳам», «Донистам») – ин усули ҷустуҷӯй-тадқиқотӣ буда, барои фаъолона омӯхтани мавзӯи нав ёрӣ мерасонад.

**МИНТАҶАИ АКТУАЛИИ ИНКИШОФ** – назарияе, ки мувофиқи он шахс амалеро мустақилона иҷро карда метавонад.

**МИНТАҶАИ НАЗДИКТАРИНИ ИНКИШОФ** – назарияе, ки мувофиқи он шахс амалеро мустақилона иҷро карда наметавонад, вале ў ин амалро метавонад бо қӯмаки дигаре иҷро қунад.

**МУАССИСАИ ТАЪЛИМИЙ** – шахси ҳуқуқие, ки раванди таълимро ба роҳ мемонад, яъне як ё якчанд барномаҳои таълимро амалӣ мегардонад ва (ё) тарбияи хонандагон, тарбиягирандагонро таъмин мекунад.

**МУАССИСАИ ТАЪЛИМИИ МАҲСУС** – муассисаест, ки дорои шароити алоҳидаи таълиму тарбия, муҳити маҳсуси омӯзгорӣ буда, оғияти (реабилитатсия) тиббию иҷтимоӣ, таҳсилу қасбомӯзии қӯдакону наврасонеро, ки ба табобати тӯлонӣ эҳтиёҷдоранд, гирифтори иллати ҷисмонӣ, рӯҳиянд ё рафтори онҳо барои ҷамъият ҳавфнок ҳисобида мешавад, таъмин менамояд.

**НАЗАРИЯ** – таълимот ва системаи илмии принсипҳо ва ақидаҳо, ки таҷрибаи амалиётро ҷамъбаст намуда, қонунияти табиат, ҷамъият ва тафаккурро инъикос менамояд.

**НАТИЧАИ ТАЪЛИМ** – дониш, маҳорат, малака, ақида, ҷаҳонбинӣ ва арзишҳои маънавие, ки хонанда дар давоми таҳсил дар муассисаи таълимӣ ҳосил кардааст.

**НИГОРИСТОН** (галерея) – ин усул имкон медиҳад, ки як ё якчанд масъала якбора дар гурӯҳҳои хурд муҳокима карда шаванд. Дар айни замон ҳар як аъзои гурӯҳ метавонад дар муҳокимаи ҳамаи масъалаҳои пешниҳодшуда иштирок намуда, саҳм гузорад.

**ОМӮЗГОРИ ИНФИРОДӢ** – омӯзгоре, ки ба хонандагон, ё донишҷӯен ба таври инфиродӣ, берун аз вақти корӣ дар мактаб ва ё донишгоҳ таълим медиҳад.

**РӮЗНОМАИ ДУБАХША** – ин усулро ҳангоми кор бо лугат, шарҳу тафсирӣ ягон мағҳум, маънидод кардану таҳқиқи мазмуни матн истифода мебаранд.

**САВОД** – маҳорати кор кардан бо маълумот, аз ҷумла маҳорати иҷрои амалҳои зарурии риёзӣ, дарки иттилооти маводи чоп, адабиёти илмӣ, инчунин малакаю маҳорати навиштан барои дониш омӯхтани аз матни шифоҳио хаттӣ.

**СИСТЕМАИ МАОРИФ** – маҷмӯи барномаҳои таълим, стандартҳои давлатии таҳсилот, шабакаи муассисаҳои таълимии амалкунанда, сарфи назар аз шакли ташкилию ҳуқуқӣ ва моликият, мақомоти идораи маориф, муассисаю ташкилотҳои он, хонандагон ва тарбиягирандагон, омӯзгорон ва дигар кормандон, иттиҳодияҳои муассисаҳои таълимӣ, воҳидҳои зерсоҳтор ва дигар унсуреанд, ки барои ҳалли

максаду вазифаҳои ягона муттаҳид гардида, ба татбиқи сиёсати давлат дар соҳаи маориф ва зиёд кардани саҳми соҳаи мазкур дар инкишофи иҷтимоию иқтисодии мамлакат, баланд бардоштани дараҷаи некӯаҳволии ҳалқ равона карда мешаванд.

**СИНКВЕЙН** – шакли шеърие, ки аз панҷ мисраъ иборат буда, ҳар мисраъ мазмуни худро дорад: мисраи 1-мавзӯъ (исм)

мисраи 2 – тасвири мавзӯъ ба воситаи ду сифат

мисраи 3 – амалу ҳаракати мавзӯъ ба воситаи 3 феъл

мисраи 4 – муносабати муаллиф ба мавзӯъ иборат аз 4 калима

мисраи 5 – муродиғи мавзӯъ.

**ТАҚСОНОМИЯ** – дараҷабандӣ, табақабандӣ.

**ТАҲСИЛОТ** – равандест, ки дараҷаи фарогирии дониш, малака, маҳорат ва ахлоқи инсонро муайян мекунад.

**ТАҲСИЛОТИ ИЛОВАГӢ** – ҷалб намудани шаҳрвандон ба омӯзиши илми мусир, техника ва технологияи нав, эҷодкорӣ, дарёфти ихтисоси нав, бозомӯзӣ, такмили ихтисос ва гайра, ки онро шахс ҳангоми таҳсил дар мактаб, пас аз ҳатми мактаб ва баъди дарёфти диплом низ метавонад касб намояд.

**ТАҲСИЛОТИ МУТТАСИЛ** - имконоти таҳсил ва баланд бардоштани ихтисос дар давоми тамоми ҳаёти инсон.

**ТАҲСИЛИ ФОСИЛАВӢ** – барномаи маҳсуси таҳсил буда, шахс тавассути он аз муассисай таълимии дар масофаи дур воқеъгашта бо роҳи мукотиба, воситаҳои аудиой, биной ва малакаҳои компьютерӣ таълим мегирад.

**ТАШАББУС** – бе фармоши касе, бо фаросати худ бо қатъият аз пайи коре шудани касе.

**ТАЪЛИМИ ҲАМГИРО** – таълим бо фарогирии ду ва бештар фан.

**Т-накша** – усуlest барои ҷамъоварии ақидаҳои ба ҳам зид, ки ҷадвали он шаклан ба ҳарфи «Т» монанд аст. Ба воситаи усули мазкур саволе гузошта мешавад, ки ҷавобҳои «ҳа – не», «тарафдор – муқобил», «бартарӣ – камбудӣ», «+ , - », «мусбат – манфӣ»-ро талаб мекунад. Он барои ба мубоҳиса омода шудан ёрӣ мерасонад.

**ФАРД** - якка, танҳо, беҳамто, бемисл.

**ХАЁЛ** - 1. фикр, андеша. 2. пиндошт, гумон. 3. орзу, тасаввур. 4. он чӣ дар хоб дида шуда, дар андешаи кас пайдо мешавад.

**ХАРИТАИ АНДЕШАҲО** – харитай концептуалӣ, харитай фарзӣ, консепсияи картографӣ, харитай зехн, усули пешниҳод ва алоқаманд гардондаи фикрҳост.

Қоидаҳои асосии харитай концептуалиро дар солҳои 60-ум профессор Чозеф Новак кор карда баромад. Тавассути ин усул андешаҳо аз рӯйи муҳим буданашон ба як тартиби муайян, аз ҳисоби шоҳаҳо ба як соҳтор дароварда мешаванд. Андешаҳо ба воситаи рамзҳо, ранг, ҳаҷми ҳуруф ва ғ. қайд мегарданд. Алоқаи байни онҳо нишон дода мешавад.

**ХОНАНДАМЕҲВАР** – низоми таълиме, ки дар он қобилияти фардӣ ва таҷрибаи қаблии хонанда ҳамчун меҳвар (тири асосӣ) барои омӯзиши минбаъда заминаи асосӣ маҳсуб мейбад.

**ЧАРХИ АНДЕШАҲО** – усули гирдоварии миқдори муайян (4, 6, 8, 12) андешаҳо доир ба мағҳум ё мавзӯъ дар шакли шоҳаҳои гирдгардон аст. Омӯзгор ин усулеро дар ҳолате истифода мебард, ки агар масъалаи ҷудо кардани ҷизҳои нисбатан муҳим ба миён ояд.

**ШАРШАРА** – каскад, усули ба қисмҳо ҷудо кардани қалимаҳову мағҳумҳост. Онро ҳангоми таҳлил ва таҷзияи мағҳум ва назарияҳо истифода бурдан айни муддаост.

**ШАКЛИ ТАҲСИЛ** – тартиби ташкили таълим буда, таҳсили рӯзона, шабона, гоибона, оиласӣ, фосилавӣ ва экстернатро дар бар мегирад.

**ЭССЕ** – ҳикояи хурде, ки дар он таассуроти шаҳсӣ нисбат ба ҷизҳои хонда ва дидая шунида ифода мейбад.

**ЭҲСОС** – раванди одитарини психикист, ки ҳусусияти алоҳидаи ашё ва ҳодисаҳои олами атроф, инчунин ҳолатҳои дохилии узвҳоямонро, ки дар зери таъсири бевоситаи ангезандаҳои моддӣ ба ретсепторҳои зарурӣ ба вуҷуд омадааст.

## **Адабиёт:**

1. Эмомалӣ Раҳмон. Маориф омили муҳимтарини таҳқими давлат ва наҷоти миллат аст.  
– Душанбе, 2007.
2. Суҳанронии Президенти Ҷумҳурии Тоҷикистон Эмомалӣ Раҳмон дар воҳӯрӣ бо кормандони соҳаи маорифи Ҷумҳурии Тоҷикистон. – Душанбе, 22.12.2005.
3. Паёмҳои солонаи Президенти Ҷумҳурии Тоҷикистон Эмомалӣ Раҳмон ба Маҷлиси Олии Ҷумҳурии Тоҷикистон «Дар бораи самтҳои асосии сиёсати дохилӣ ва хориҷии Ҷумҳурии Тоҷикистон». – Душанбе, апрели 2008.
4. Қарори Ҳукумати Ҷумҳурии Тоҷикистон «Дар бораи барномаи давлатии компютериқунонии мактабҳои миёнаи таҳсилоти умумии Ҷумҳурии Тоҷикистон».
5. Қарори Ҳукумати Ҷумҳурии Тоҷикистон «Дар бораи тасдиқи нақшай татбиқи ислоҳоти соҳаи маориф барои солҳои 2005-2010».
6. Консепсияи миллии маълумоти Ҷумҳурии Тоҷикистон.– Душанбе, Матбуот, 2003.
7. Консепсияи миллии маълумоти Ҷумҳурии Тоҷикистон. – Душанбе, 2002.
8. Консепсияи миллии тарбия дар Ҷумҳурии Тоҷикистон. – Душанбе, 2006.
9. Қонуни Ҷумҳурии Тоҷикистон «Дар бораи маориф». – Душанбе, 2004.
10. Кодекси меҳнати Ҷумҳурии Тоҷикистон. – Душанбе, 2003.
11. Нақшай таълимии намунавии мактабҳои таҳсилоти умумии Ҷумҳурии Тоҷикистон.  
- Душанбе, 2006.
12. Низомномаи аттестатсияи кадрҳои педагогӣ. - Душанбе, 2006.
13. Низомномаи аттестатсияи муассисаҳои таълимӣ. - Душанбе, 2006.
14. Низомномаи Вазорати маорифи Ҷумҳурии Тоҷикистон. - Душанбе, 2006
15. Низомномаи комитети падару модарон. – Душанбе, 2003
16. Низомномаи кор бо муаллимони ҷавон. – Душанбе, 2003.
17. Низомномаи шӯрои методии муассисаҳои таълимӣ. – Душанбе, 2002.
18. Стандарти таҳсилоти ибтидой. - Душанбе, 2010
19. Барномаи таълими забони тоҷикӣ ва математика дар синфҳои ибтидой. – Душанбе, 2007
20. Абдуллоев И., Алиев А., Зоолишоева Б. ва дигарон. Методикаи таълими математика дар синфҳои ибтидой (Модули таълимӣ). – Душанбе: Принт Ҳаус
21. Абдуллоев И., Икромова Ф. Забони модарӣ: китоби дарсӣ барои синфи 2. – Душанбе: Полиграфгруп, 2005, 254 с.
22. Алиев А.Б., Зиёев М. Н., Зоолишоева Б.Ф., Олимова Ф. К., Эрматова У.С. Мусиқӣ ва ҳаракат. Дастури таълим барои курсҳои такмили ихтисоси муаллимони синфҳои ибтидой. - Душанбе, 2009.
23. Алиев А.Б., Зиёев М.Н., Олимова Ф.К., Эрматова У.С., Зоолишоева Б.Ф., Ниёзов Ф. М., Ташкили ҷараён таълим дар синфҳои ибтидой. Дастури таълим барои курсҳои такмили ихтисоси муаллимони синфҳои ибтидой. – Душанбе, 2009.
24. Атахонов Р., Изатуллоев К., Ҳалимов F. Математика: китоби дарсӣ барои синфи 2.- Душанбе: МТЛ ОРЕС, 2003.- 152 с.
25. Аттестатсияи мобайнӣ ва ҷамъбастии хонандагон. – Душанбе, 2004.
26. Боронов Б., Боев Б. Забони модарӣ: китоби дарсӣ барои синфи 3.- Душанбе: Сарпараст, 2004.- 224 с.
27. Зиёев М. Н. Мирзоматов Н. Бадалова М. Роҳнамои муаллимони синфҳои ибтидой оид ба истифодаи барномаҳои нави таълими «Забони модарӣ» ва «Математика».- Душанбе, 2008.
28. Зиёев М.Н., Алиев А.Б., Олимова Ф.К., Эрматова У.С., Зоолишоева Б.Ф., Истиқлол ва сиёсати давлат дар соҳаи маориф. Дастури таълим барои курсҳои такмили ихтисоси муаллимони синфҳои ибтидой. – Душанбе, 2009.
29. Зиёев М.Н., Олимова Ф.К., Эрматова У.С., Алиев А.Б., Зоолишоева Б.Ф., Таълими забони модарӣ дар синфҳои ибтидой. Дастури таълим барои курсҳои такмили ихтисоси муаллимони синфҳои ибтидой. – Душанбе, 2009.

30. Зоолишеева Б.Ф., Эрматова У.С., Зиёев М. Н., Олимова Ф.К., Алиев А.Б., Таълими математика дар синфҳои ибтидой. Даастури таълим барои курсҳои такмили ихтисоси муаллимони синфҳои ибтидой. – Душанбе, 2009.
31. Искандаров Ҳ.. Коргузорӣ ва ҳуччатнигорӣ (даастури методӣ). – Душанбе, 2005.
32. Китобҳои дарсии Математика барои синфҳои 1 - 4
33. Қодиров Н. М., Зиёев М. Н., Алиев А.Б., Зоолишеева Б.Ф., Олимова Ф. К., Эрматова У.С., Омӯзиши системанок дар таълими табиатшиносӣ. Даастури таълим барои курсҳои такмили ихтисоси муаллимони синфҳои ибтидой. –Душанбе, 2009.
34. Қурбонов С.Р., Бехбудов Т.Б. Даастури таълим аз фанни математика,- Душанбе, 2007
35. Қурбонов Ш., Алиев А. ва дигарон Истиқлолият ва сиёсати давлатӣ дар соҳаи маориф. – Душанбе, 2008.
36. Лутфуллоев М. Дарс.- Душанбе, 1995.
37. Лутфуллоев М. Забони модарӣ :Китоби дарсӣ барои синфи 1.– Душанбе: Сарпараст ва Самара. 2004.- 144с.
38. Лутфуллоев М., Шарифов Ф., Абдуллоев И., Забони модарӣ: китоби дарсӣ барои синфи 4.- Душанбе; Учебная литература, Сарпараст,- Самара, 2005.- 224 с.
39. Мирзахмедов В. ва дигарон, Машғулиятҳои мусиқӣ дар синфи 3. – Душанбе, Маориф, 1988.
40. Мирзахмедов В. ва дигарон, Машғулиятҳои мусиқӣ дар синфи 4. –Душанбе, Маориф, 1990.
41. Мирзахмедов В.А., Файзуллоев Г.Ш., Хижняк Ю.Н., Мусиқӣ (китоби дарсӣ бораи синфи сеюм). – Душанбе: Маориф, 1991.
42. Мирзоматов Н., Файзалиев Ҷ. Даастури таълимӣ аз психология.- Душанбе, 2008.
43. Мустафоқулов Т. М., Нарзуллоева М. Асосҳои психологияи синнусолӣ ва педагогӣ. – Кӯлоб, 1994.
44. Мухторов З., Муҳиддинов Ф. Асосҳои технологияҳои навини таълим. -Душанбе, 2007.
45. Ҳамидова А. Математика: Китоби дарсӣ баррои синфи 3.- Душанбе: Сарпараст, Самара:Учебная литература, соли 2005.- 144 с.
46. Ҳамидова А., Аҳмадова Ҷ., Шуайбова О. Математика: Китоби дарсӣ барои синфи 1. – Душанбе: Сарпараст.2008,- 144 с.
47. Ҳамидова А., Назаров Д. А. Математика: Китоби дарсӣ барои синфи 4. – Душанбе: Сарпараст, 2004, 240 с.
48. Ҳуччатҳои меъёрий ва дастурӣ дар бораи муассис, аттестатсия, литецензия, аккредитатсия ва ғ. - Душанбе, 2003.
49. Оинномаи муассисаи таълими таҳсилоти умумӣ. – Душанбе, 2004
50. Охунов Ҷ. Назарияи ибтидоии мусиқӣ. – Душанбе, 1986.
51. Сатторов С ва диг. Алифбои мусиқӣ. Китоби дарсӣ барои синфи 1.- Душанбе, 2005.
52. Сафин Д., Мусина Р., Мухторӣ Қ., Қурбонов Ш. ва диг. Усулҳои таълим ва омӯзиши ҳамфаъол. - Душанбе, 2006.-389 с.
53. Тарз ва воситаҳои омӯзиши фаъол: даастури амалӣ.– Душанбе:Устоз, 2006, Мураттиб Мирзоева Ф.
54. Усулҳои ҳамкорӣ дар таълим. Мураттибон: Зиёев М. Н. Мирзоматов Н. Олимова Ф. Тошева З. – Душанбе, 2010.
55. Хижняк Ю. Н. ва дигарон. Машғулиятҳои мусиқӣ дар синфи 2. - Душанбе: Маориф, 1988.
56. Шарифов З. Ислоҳоти маориф: пешравӣ, мушкилот ва пешниҳодот. – Душанбе: Субҳи Дониш, 2007.
57. Шарифов З., Ветров В.И, Катаева З.А. Концепция развития финансирования сферы образования РТ. – Душанбе, 2004. - Труды ТУТ. - Выпуск X.
58. Энциклопедияи адабиёт ва санъати тоҷик, кисми 1- 2
59. Эрматова У.С., Зоолишеева Б.Ф., Алиев А.Б., Олимова Ф.К., Зиёев М.Н., Таълими санъат ва меҳнат дар синфҳои ибтидой. Даастури таълим барои курсҳои такмили ихтисоси муаллимони синфҳои ибтидой. –Душанбе, 2009.

### **Ба забони русъ**

1. Абдуллин Э.Б. Теория и практика музыкального обучения в общеобразовательной школе, – М.: Просвещение, 1983.
2. Актуальные проблемы методики обучения математике в начальных классах. Под ред. М.И. Моро и др. – М.: Педагогика, 1997.
3. Алиев Ю.Б. Настольная книга школьного учителя-музыканта. – М.,2000
4. Бантова М.А., Бельтюкова Г.В. Методика преподавания математики в начальных классах. – М.: Просвещение, 1984.
5. Выготский Л. С. Педагогическая психология.– М.,1996.
6. Кайнова Э.Б. Курс современной практической педагогики, – М, 2005.
7. Кларин М.В. Инновации в обучении: метафоры и модели. – М., 1997
8. Кукушин В.С.Современные педагогические технологии. Начальная школа. Пособие для учителя.– Ростов н/Д.: Феникс, 2003.
9. Кульневич С.В., Лакоценина Т.П. Современный урок, Учитель, 2005.- части I, II
10. Лысенкова С.Н. Когда легко учиться. – М.: Педагогика, 1985.
11. Люблинская А.А. Учителю о психологии младшего школьника. Пособие для учителя. – М.: Просвещение, 1977.
12. Музыкальное воспитание в школе. Выпуск 17. Составила О. Апраксина. –М.: Музыка, 1986.
13. Немов Р.С. Психология. В трех книгах: Общие основы психологии: учеб. для студ. высш. пед. учеб. заведений. 5-е изд.-М.: Гуманитар. изд. центр Владос, 2008. – Кн 1. -687 с.
14. Немов Р.С. Психология. В трех книгах: Психология образования: учеб. для студ. высш. пед. учеб. заведений. 4-е изд.-М.: Гуманитар. изд. центр Владос, 2007. –Кн.2.- 606 с.
15. Павлов И.П. Мозг и психика, – М., 1996.
16. Плигин А. А. Личностно – ориентированное образование: История и практика.– М.: КСП+, 2003.
17. Плигин А. А. Познавательные стратегии школьников. – М., 2007.
18. Ригина Г.С. “Уроки музыки в начальных классах” – М.,1979 г.
19. Рожников В.Г. Резервы музыкальной педагогики. – М.: Знание, 1980.
20. Стойлова А.П., Пышкало А.М. Основы начального курса математики: Учебное пособие для учащихся пед. уч-щ по спец. № 2001 Преподавание в начальных классах общеобр. шк.. – М.: Просвещение, 1988.
21. Теоретические основы методики обучения математике в начальных классах: Пособие для студентов фак. подгот. учителей нач. классов заоч. отделения. – М.: Институт практической психологии. – Воронеж: НПО “МоДЭК”, 1996.
22. Школьяр Л.В., Красильникова М.С. Теория и методика музыкального образования детей. – М.,1999 г.
23. Юсуфбекова Н.Р. Общие основы педагогических инноваций: Опыт разработки теории инновационного процесса в образовании. – М., 1991.
24. Якиманская И. С. Личностно – ориентированное обучение в современной школе .– М., 2000.