 “tasdiqlayman”

MMIBDO‘_______ __________________
2020-2021 o‘quv yili uchun tuzilgan matematika fanidan “Yosh matematik” to‘garagining

ISH REJASI
	№
	Mavzular
	Manba
	Soat
	Kalendar vaqti
	O’tish vaqti

	1
	Muhammad ibn Muso al-Xorazmiy-jahonning buyuk matematigi.
	Sahnada matematika
	
	
	

	2
	Sonlarning bo’linish belgilari.
	Sahnada matematika
	
	
	

	3
	Chiziqli funksiya va uning grafigi
	Algebra-8
	
	
	

	4
	Matematik fokus:”Ajoyib xotira’’.
	Sahnada matematika
	
	
	

	5
	Chiziqli tenglamalar sistemasi.
	Algebra-8
	
	
	

	6
	G’iyosiddin Jamshid Koshiy.
	Sahnada matematika
	
	
	

	7
	Tenglamalar sistemasini yechish usullari.
	Algebra-8
	
	
	

	8
	Amallar belgilari va bir xil raqamlar bilan sonlarni yozish.
	Sanamay sakkiz dema
	
	
	

	9
	Masalalarni tenglamalar sistemasi yordamada yechish.
	Algebra-8
	
	
	

	10
	Rim raqamlari.

	Sahnada matematika
	
	
	

	11
	Sonli tengsizliklar va ularning xossalari.
	Algebra-8
	
	
	

	12
	Matematik o’yin.”ZO’R”.
	Sahnada matematika
	
	
	

	13
	Tengsizliklarni qo’shish va ko’paytirish
	Algebra-8
	
	
	

	14
	Matematik sofizm.
	Sahnada matematika
	
	
	

	15
	Bir noma’lum tengsizliklarni yechish.
	Algebra-8
	
	
	

	16
	Tengsizliklar sistemalarini yechish.
	Algebra-8
	
	
	

	17
	EKUB.
	Matematika-
	
	
	

	18
	EKUK.
	Matematika-
	
	
	

	19
	Ikki sonni ularni yig’indisi va nisbati bo’yicha toppish.
	Masalalar yechish
	
	
	

	20
	Ikki sonni ularning ayrimasi va nisbati bo’yicha toppish.
	Masalalar yechish
	
	
	

	21
	Ikki sonni ularni yig’indisi va ayrimasi yordamida topish.
	Masalalar yechish
	
	
	

	22
	Tezlikni aniqlashga doir masalalar.
	Masalalar yechish
	
	
	

	23
	Uchrashma harakatga doir masalalar.
	Masalalar yechish
	
	
	

	24
	Quvlab yetishga doir xarakatlar.
	Masalalar yechish
	
	
	

	25
	Bir miqdorni ikkinchisi bilan almashtirish.
	Masalalar yechish
	
	
	

	26
	e sonini tarixi.
	Matematika tarixi
	
	
	

	27
	Berilganlarni tenglashtirish va bundan birini chiqarish.
	Masalalar yechish
	
	
	

	28
	Birgalikdagi ish.
	Masalalar yechish
	
	
	

	29
	Ikki ko’paytuvchini, ularning berilgan ko’paytuvchilari va ko’paytmalari teng bo’lganda ayrimalai yordami b-n topish.
	Masalalar yechish
	
	
	

	30
	Oxiridan boshlab yechiladigan masalalar.
	Masalalar yechish
	
	
	

	31
	Qiziqarli va turli hayotiy vaziyatlarga doir masalalar.
	Masalalar yechish
	
	
	

	32
	Pi sonining tarixi.
	Matematika tarixi
	
	
	

	33
	Faraz qilish yo’li bilan yechiladigan masalalar.
	Masalalar yechish
	
	
	

	34
	Matematik kecha.
	Tadbir
	
	
	

Sinf:______ Sana:______

Mashg’ulotning mavzusi: Muhammad ibn Muso al-Xorazmiy-jahonning buyuk matematigi.

 Mashg’ulotning maqsadi: Muhammad ibn Muso al-Xorazmiyhaqida ma’lumot berish, o’zaro do’stona munosabatlarni shakllantirish, kompyuter savodxonligini orgatish.O’quvchi shaxsini kamol toptirish. O’quvchilarda matematika faniga bo’lgan qiziqish otrtirish, mashg’ulotlar orqali hayotni to’g’ri tasavvur eta olish malakasini o’stirishO’quvchilarning fikrlash qobiliyati va faolligini oshirish, mustaqil fikrlashga o’rgatish.

 Kasbga yo’naltiruvchi maqsad: o’quvchilarni kasbga to’g’ri yo’naltirish,kasb tanlashga yo’naltirish va mantiqiy tahlil, matematik bilimlarni amaliyotda qo`llay olish kompetensiyalarini shakllantirish; TK1: so‘z va gaplarni bog‘lagan holda o‘z fikrini aniq va ravshan ifodalay olish; TK6: aniq hisob-kitoblarga asoslangan holda shaxsiy rejalarni tuzish; FK1: o‘rganilgan matematik tushunchalarni qabul qila olish, mavzuga doir tegishli misollar keltira olish
III. Mashg’ulotni jihozi: Yozuv taxtasi, bo’r ,ko’rgazmali qurollar,turli rangdagi kartochkalar

IV. Mashg’ulotni metodi: Aralash, Guruhlarda ishlash,bayon qilish

Mashg’ulotning texnik chizmasi
	Ishning nomi
	Bajariladigan ish mazmuni
	Metod
	Vaqt

	Tashkiliy qism
	Salomlashish, davomatni aniqlash, sinfni mashg’ulotga tayyorlash
	S – J
	2 min

	 O’tilgan mavzuni takrorlash
	Takrorlash, mustahkamlash, yangi mavzu bilan bog’lash
	S – J , ko’rsatmalilik
	5 min

	 Yangi mavzu bayoni
	Yangi mavzuni tushuntirish
	Suhbat, amaliy
	20 min

	Mavzuni mustahkamlash
	Takrorlash, mustahkamlash
	S – J , ko’rsatmalilik
	5 min

	 Baholash
	Rag’batlantirish(5 ballikreyting)
	 ishiga qarab
	10 min

	Uyga vazifa
	Uyga vazifani tushuntirish
	Suhbat
	3 min

MAVZU:Muhammad ibn Muso al-Xorazmiy-jahonning buyuk matematigi.
Muhammad ibn Muso al- Xorazmiy 787 yilda qadimiy Xorazmda dunyoga keladi. Al- Xorazmiy o’n yoshidayoq vazmin , harakatlari sust ko’rinsa ham, uning miyasi murakkab masala va misollar uchun yuzlab yechimlarni o’ylash bilan band bo’lgan. Lekin o’z yurtida vaziyat tobora qiyinlashgani uchun Xorazmni tark etib , al- Xorazmiy Bobilga boradi. Halifalikning poytaxti bo’lgan Bog’dod shahriga Muhammad ibn Muso al – Xorazmiy o’z mustaqil fikriga ega bo’lgan, “ Fil hisob al- Hind” nomli mashhur shoh asarini yozgan, o’n sakkiz yoshda bo’lishiga qaramay, fan olamida nom qozongan, istedodli yosh olim sifatida keladi. Xorun ar-Rashid al- Xorazmiyni shirin so’z, izzat –ikrom bilan kutib oladi va o’z saroyida ishlashga taklif qiladi. Xorun ar-Rashid o’sha zamondagi mashhur olimlarni Bog’dodga yig’ib, ularga boshchilik qilishni al- Xorazmiyga topshiradi.

Olimning kuchli fikr va bilim egasi ekanligini bilgan Xorun ar- Rashid al-Xorazmiyning Bog’dodda “Baytul hikma” ni tashkil qilishdek qaltis fikrini qo’rqmay maqullaydi va ilm uyini moddiy qo’llab turadi. Bu qurilishni al- Xorazmiy
boshqarar va uni tezroq ishga tushirish bilan band bo’lgan paytda halifa Xorun ar-Rashid 807 yilda to’satdan vafot etadi. Uning vafotidan keyin o’g’li al-Ma’mun taxtga o’tiradi . Al – Xorazmiy ilmiy faoliyatining ayni porlagan payti al-Ma’munning halifaligi, uning homiylik qilgan davriga to’g’ri keladi.

Al-Xorazmiyning taklifi bilan Muhammad al-Farg’oniy , Ahmad al-Murvaziy, Abbos al-Gavhariy, Tohir Yassaviy, Rizo Turkistoniy kabi o’sha zamondagi ulug’ matematiklar, mashhur astranomlar Turkiston yerlaridan Bog’dodga ko’chib keldilar va jahon fani tarihida keyinchalik “arab matema-tika maktabi “ deb nom olgan taraqqiyot mo’jizasini yaratdilar.

Al –Xorazmiy o’z yurtdoshlari bilan olamshumul kashfiyotlar yaratdilar, Sanjar yassi tekisligida qadimiy yunon alimi Erotosfen hisoblariga aniqlik kiritib, Yer meridian bir gradusining uzunligini o’lchashga erishdilar. Bu o’lcham keyinchalik astronomiya va geografiya fanlarining rivojida muhim o’rin tutadi.

Al-Xorazmiy boshchiligida ko’p ilmiy ishlar olib borgan “Baytul-Hikma” Bog’dod matematika maktabi jahon madaniyatining rivoji tarixida o’chmas iz qoldirdi. “Ma’mun astronopmiya jadvali”, “olam suvratlari kitobi”, matematika va astronomiya, geografiya va geodeziya sohasidagi uning qator buyuk asarlari keyingi asrlarda shu fanlarning ravnaq topishida muhim rol o’ynaydi. O’z uyidan “qo’zg’alon tugaguncha “ deb chiqib ketgan ulug’ olim al-Xorazmiy umrining so’ngi kunlarigacha, ya’ni qirq besh yil Bog’dodda yashadi, ilm-fanga o’zini baxshida qilib, hatto oila ham qurmay, farzand ham ko’rmay, 63 yoshida vafot etadi.

Mustahkamlash

1. Al. Xorazmiy qanaqa ilmiy ishlar olib borgan ?

2. Al. Xorazmiyning matematika fani va uning ravhaqi uchun qo’shgan hissasi ?

3. O’sha davrdagi Turkiston yerlaridan yetishib chiqqan yana qanday matematiklarni bilasiz ?

Yakunlash.

 Maktab MMIBDO’______________________________ Sana____ _______ 20___yil

Sana:______ Sinf:______
Mavzu : Sonlarning bo’linish belgilari.
Mashg’ulotning maqsadi:

O’quvchilarga sonlarning bo’linish belgilari haqidagi mavzuni hayot bilan bog’lagan holda tushuntirish va misol- masalalar yechish malakasini mustahkamlash. O’quvchilarni tabiatga ongli ravishda munosabatda bo’lishga chaqirish, mehnatsevarlikni, estetik didni shakllantirish. O’quvchilarda matematik nutq, xotira, tafakkurni, yozuv ko’nikmalarini rivojlantirish. O’quvchilarning faolligini oshirish, olingan bilimlarini hayot bilan bog’lash.

TK3: masala yechimiga yaqinlashish darajasini baholay olish va zarur hollarda o‘z faoliyatini to‘g‘rilay olish;- tasavvur ko‘nikmalarini rivojlantirish. FK2: o‘qituvchi bilan hamkorlikda masalaning yechimini topish rejasini tuza olish, tuzilgan reja asosida ishlay olish va o‘z faoliyatini to‘g‘rilab olish.
. Mashg’ulot turi : Yangi bilim va tushunchalarini shakllantiruvchi.

Mashg’ulot metodlari : Suhbat, tushuntirish, munozara, ko’rgazmalilik. Savol-javob.

Mashg’ulot jihozlari : Matematika mashg’ulotligi, daftar va mavzuga oid rasmlar.

Mashg’ulotning texnologik xaritasi

	T|r
	Mashg’ulot bosqichlari
	Bajariladigan ish mazmuni
	Bajariladigan ish shakli
	Ajratilgan vaqt

	1
	Tashkiliy qism
	O’quvchilarni mashg’ulotga tayyorlash. Navbatchi axboroti.
	Suhbat.
	3 daqiqa

	2
	O’tilgan mavzuni takrorlash
	O’tilgan mavzuni takrorlash. Savol va topshiriqlar berib, xulosalash.
	Savol- javob.
	10 daqiqa

	3
	Yangi mavzu ustida ishlash
	Ko’pburchaklar. Misol va masalalar yechish.
	Ko’rgazmalilik.
	20 daqiqa

	4
	Yangi mavzuni mustahkamlash
	Misol va masala ustida ishlash
	Daftar bilan ishlash
	10 daqiqa

	5
	Mashg’ulotni yakunlash va o’quvchilarni rag’batlantirish
	Uyga vazifani tushuntirish
	Rag’batlantirish.
	2 daqiqa

Mashg’ulotning borishi:.Tashkiliy qism.

· O’quvchilarni va sinf daftarlarini mashg’ulotga hozurlash.

· O’quv qurollarini tekshirish.

· O’tilgan mavzularni takrorlash.
1. Al. Xorazmiy qanaqa ilmiy ishlar olib borgan ?

2. Al. Xorazmiyning matematika fani va uning ravhaqi uchun qo’shgan hissasi ?

3. O’sha davrdagi Turkiston yerlaridan yetishib chiqqan yana qanday matematiklarni bilasiz ?

MAVZU:Sonlarning bo’linish belgilari.
· 2 ga bo’linish belgilari.

Berilgan sonning oxirgi raqami juft son , yoki nol bo’lsa, u sonning o’zi ham 2 ga qoldiqsiz bo’linadi.

· 3 ga bo’linish belgilari.

 Berilgan sonning raqamlari yigindisi 3 ga bo’linsa ,u sonning o’zi ham 3 ga qoidiqsiz bo’linadi.

· 4 ga bo’linish belgilari.

Berilgan sonning oxirgi ikkita raqamidan tashkil topgan son 4 ga yoki oxirgi ikkita raqam 0 bo’lsa,berilgan son 4 ga bo’linadi.

· 5 ga bo’linish belgilari.

 Oxirgi raqami 0 yoki 5 bilan tugaydigan sonlar 5 ga qoldiqsiz bo’linadi.

· 6 ga bo’linish belgilari.

Berilgan son 2 ga va 3 ga bo’linsa, bu sonlar 6 ga qoldiqsiz bo’linadi.

· 7 ga bo’linish belgilari.

Berilgan sondagi o’nlar xonasidagi sondan birlar xonasidagi raqamning ikkilangani ayrilib, ayirmasi 7 ga bo’linsa, berilgan son 7 ga bo’linadi.

· 8 ga bo’linish belgilari.

Berilgan sonning oxirgi uchta raqami 0 yoki 8 ga bo’linsa, berilgan son 8 ga bo’linadi.

· 9 ga bo’linish belgilari.

Raqamlari yig’indisi 9 ga bo’linadigan sonlar 9 ga qoldiqsiz bo’linadi.

· 10 ga bo’linish belgilari.

Oxirgi raqami 0 bo’lgan sonlar 10 ga qodiqsiz bo’linadi.

· 25 ga bo’linish belgilari.

Oxirgi ikkita raqami 0 yoki 25 ga bo’linsa, berilgan son 25 ga bo’linadi.

Mustahkamlash:

Sonlarning bo’linish belgilari haqida nazariy(savol-javob) va amaliy (ko’rsatmalilik) uyushtirish.

Yakunlash.

 Maktab MMIBDO’______________________________ Sana____ _______ 20___yil

Sana:______ Sinf:______
Mavzu: Chiziqli funksiya va uning grafigi.
 Mashg’ulotning maqsadi: Chiziqli funksiya va uning grafigi haqida ma’lumot berish

TK1: so‘z va gaplarni bog‘lagan holda o‘z fikrini aniq va ravshan ifodalay olish; TK6: aniq hisob-kitoblarga asoslangan holda shaxsiy rejalarni tuzish; FK1: o‘rganilgan matematik tushunchalarni qabul qila olish, mavzuga doir tegishli misollar keltira olish.;

-o'quvchilarning matematika faniga bo'lgan qiziqishini yanada orttirib borish; har bir matematik muammolarni ahillik. Birodarlik, hamjihatlik, hozirjavoblik bilan bajarish fazilatlarini tarbiyalash. TK3: masala yechimiga yaqinlashish darajasini baholay olish va zarur hollarda o‘z faoliyatini to‘g‘rilay olish;- tasavvur ko‘nikmalarini rivojlantirish. FK2: o‘qituvchi bilan hamkorlikda masalaning yechimini topish rejasini tuza olish, tuzilgan reja asosida ishlay olish va o‘z faoliyatini to‘g‘rilab olish.

Mashg’ulot jarayoni va texnologiyasi

	Ishning nomi
	Bajariladiganishmazmuni
	Metod
	Vaqt

	1-bosqich. Tashkiliy qism
	Mashg’ulotni tashkil etish. Navbatchi o'quvchining axborotini tinglash. Sinfning mashg’ulotga tayyorligi tekshiriladi.
	suhbat
	2 minut

	2-bosqich. Ehtiyojlarni (refieksiya) aniqlash
	O'quvchilarning ehtiyojlari aniqlanib, mavzuga oid misol va masalalar yechiladi.
	Savol- javob, mustaqilish
	2 minut

	3-bosqich. O'tilgan mav​zuni mus​tahkamlash
	• O'tilgan mavzuni mustahkamlash
	mustaqilish
	15 minut

	4-bosqich. Yangi mavzu bayoni
	 mavzu haqida ma'lumot berish.

 og'zaki va yozma ravishda bajarish

 qulay usul bilan ye​chish
	Munozara muammoli izlanish

Amaliy ish
	17 minut

	5-bosqich. Yangi mavzuni mustahkamlash
	Savol-javob orqali yangi mavzu mustahkamlanadi.
	Muammoli izlanish
	3 minut

	6-bosqich. Baholash
	1. O'quvchining mashg’ulotda ishtiroki hisobga olinib, reyting bali e'lon qilinadi.

2. Mashg’ulot yakunlanadi.
	
	2 minut

2 minut

MAVZU: Chiziqli funksiya va uning grafigi.

Chiziqli funksiya deb, y = kx + b ko`rinishidagi funksiyaga aytiladi, bu yerda k va b berilgan sonlar. b = 0 bo`lganda, chiziqli funksiya y = kx ko`rinishga ega bo`ladi va uning grafigi koordinatalar boshidan o`tuvchi to`g`ri chiziq bo`ladi. Bu dalilga asoslanib, y = kх+ b chiziqli funksiyaning grafigi to`g`ri chiziq bo`lishini ko`rsatish mumkin. Ikki nuqta orqali birgina to`g`ri chiziq o`tganligi sababli, y = kx+b funksiyaning grafigini yasash uchun shu grafikning ikki nuqtasini yasash yetarli bo`ladi.

1-masala. y = 2x + 5 funksiya grafigini yasang.

 x = 0 bo`lganda, y = 2x + 5 funksiyaning qiymati 5 ga teng, ya'ni (0; 5) nuqta grafikka tegishli.

[image: image1.png]

Agar x = 1 bo`lsa, u holda y = 2·1 + 5 = 7 bo`ladi, ya'ni (1; 7) nuqta ham grafikka tegishli. (0; 5) va (1; 7) nuqtalarni yasaymiz va ular orqali to`g`ri chiziq o`tkazamiz. Bu to`g`ri chiziq y = 2x + 5 funksiyaning grafigi bo`ladi ▲

 y = 2x + 5 funksiya grafigi har bir nuqtasining ordinatasi y = 2x funksiya grafigi o`sha abssissali nuqtasining ordinatasidan 5 birlik katta bo`lishini ko`rib turibmiz. Bu y = 2x + 5 funksiya grafigining har bir nuqtasi y=2x funksiya grafigining mos nuqtasini ordinatalar o`qi bo`ylab yuqoriga 5 birlik siljitish yo`li bilan hosil qilinishini bildiradi.

Umuman, y = kx + b funksiyaning grafigi y = kx funksiya grafigini ordinatalar o`qi bo`ylab b birlikka siljitish yo`li bilan hosil qilinadi. y = kx va y=kx+b funksiyalarning grafiklari parallel to`g`ri chiziqlar bo`ladi

 2-masala. y = -2x + 4 funksiya grafigining koordinata o`qlari bilan kesishish nuqtalarini toping.

 Grafikning abssissalar o`qi bilan kesishish nuqtasini topamiz. Bu nuqtaning ordinatasi 0 ga teng. Shuning uchun -2x + 4 = 0, bundan x = 2.

Shunday qilib, grafikning abssissalar o`qi bilan kesishish nuqtasi (2; 0) koordinataga ega bo`ladi.

 Grafikning ordinatalar o`qi bilan kesishish nuqtasini topamiz. Bu nuqtaning abssissasi 0 ga teng bo`lgani uchun y = -2·0 + 4 = 4.

Shunday qilib, grafikning ordinatalar o`qi bilan kesishish nuqtasi (0; 4) koordinataga ega bo`ladi (16-rasm).
[image: image2.png]

[image: image3.png]

Mustahkamlash mashqlari:

 1) Sabzavot omborida 400 t kartoshka bor edi. Har kuni omborga yana 50 tonnadan kartoshka tashib keltirildi. Kartoshka miqdori (p) ning vaqt (t) ga bog`liqligini formula bilan ifodalang.

2) Sayyoh shahardan chiqib avtobusda 10 km yo`l bosdi, so`ngra esa shu yo`nalishda 5 km/soat tezlik bilan piyoda yura boshladi. Sayyoh x soat piyoda yurganidan keyin, shahardan qancha (y) masofada bo`lgan?.

 Maktab MMIBDO’______________________________ Sana____ _______ 20___yil

_1552725048.wmf

_1552725049.wmf

_1552725047.wmf

