

T. G'AFFOROVA,

E. SHODMONOV , X. G'ULOMOVA

ONA TILI

**Umumiy o'rta ta'lif maktablarining
1- sinfi uchun darslik**

O'ninchi nashr

O'zbekiston Respublikasi Xalq ta'limi
vazirligi tasdiqlagan


«SHARQ» NASHRIYOT-MATBAA
AKSIYADORLIK KOMPANIYASI
BOSH TAHRIRIYATI
TOSHKENT — 2014

Taqrizchilar:

Abduroziq Rafiyev, filologiya fanlari nomzodi, dotsent;

Nazira Ahmedova, RTM boshlang'ich ta'lif bo'limi boshlig'i;

Muhabbat Umarova, Toshkent shahar 112-maktab boshlang'ich sinf o'qituvchisi.

Shartli belgilar:


— o'qing


— yozing, ko'chiring


— uyda bajaring


— mashq savol va topshiriqlari


— dars tugadi


Davlat budjet mablag'lari hisobidan chop etildi. Bepul.

Ona tili

Ona tilim, jon tilim,
Sen o'zingsan jon-dilim.
Yuragimning to'rida
Sayrab turgan bulbulim.

Sen borsan — men
tirikman,
Suyumliman, suyukman.
Men sen bilan ardoqli,
Men sen bilan
buyukman.

Muhammad Yusuf


TOVUSHLAR VA HARFLAR

Tovush va harf


1- mashq. Rasmda kimlar tasvirlangan?


So‘zlarni to‘g‘ri o‘qing. Tovushlar sonini aniqlang.

Aka — uka, ota — ona — opa,
bola — xola, buva — buvi.

Qaysi tovush so‘z ma’nosini o‘zgartirayotganini ayting.

Tovushlarni talaffuz qilamiz va eshitamiz. O‘zbek tilida 30 ta tovush bor.


2- mashq. O'qing. So'zlarning bitta tovushini tushirib, yangi so'z hosil qiling.

Anhor — □□/□, bahor — □□□/□, hunar — □□□□, dona — □/□□, □□□/□.

● So'zlarning ma'nosini o'zgartirayotgan tovushni ayting. So'zlarni juftlab yozing.


3- mashq. Rasmdagi bolalarga ism qo'ying.


Savollarga javob yozing:

1. Kimlar qorbo'ron o'ynayapti?
2. Bolalar yana qanday o'yinlar o'yna-yaptilar?

Tovushlar harflar bilan ifodalanadi.
Harflarni yozamiz, ko'ramiz va o'qiy-
miz. O'zbek yozuvida 29 ta harf bor.


4- mashq. Rasmdagi hayvon va narsalar nomini ayting va yozing.


--	--	--	--	--	--


--	--	--	--	--	--


--	--	--	--	--	--


--	--	--	--	--	--

So'zlardagi tovush va harflar sonini ayting. Qaysi tovushlar so'z ma'nosini o'zgartiryapti?


5- mashq. So'zlarning bitta tovushini o'zgartirib, yangi so'z hosil qiling va daftaringizga yozing.

Qovun — sovun, ikki — _____,
mart — _____, so'qmoq — _____,
savlat — _____.

Foydalanish uchun harflar: **d, u, t**.


Qaysi tovushlar so'zlarning ma'nosini o'zgartiryapti?


6- mashq. Qovun nomlarini aniqlang.

Qovunlar

Ananas qasir-qusur,
Pichoqqa ilinmaydi.
Oqurug' — mayiz, holva,
Po'chog'i bilinmaydi.
Bo'rikalla, asati,
Ko'kturnasin aytmayman.
Ming til bilan so'zlab ham
Maqtoviga yetmayman.


Tolib Yo'Idosh

- Qovun nomlarini yozing. Tovush va harflar sonini ayting.


7- mashq. Katakchalardagi harflar-dan foydalanib oltita so'z tuzing va yozing.

o	t	a
n	o	n
a	k	a

- Tuzgan so'zlaringiz bir-biridan nima-siga ko'ra farq qilyapti?

Savollarga og‘zaki javob bering:

1. O‘zbek tilida nechta tovush bor?
2. Tovushlar yozuvda nimalar bilan ifodalanadi?
3. O‘zbek tilida nechta harf bor?
4. Nimani talaffuz qilamiz va eshitamiz?
5. Nimani yozamiz, ko‘ramiz, o‘qiymiz?


Unli tovushlar va harflar


8- mashq. She’r qaysi shahar haqidagi ekanini toping.


Poytaxt shahar, bosh shahar,
Qadim tuproq, Shosh shahar...
Sen tinchlik qo‘ng‘irog‘i,
Sen ozodlik kuyisan.
Sen mehrning o‘chog‘i,
Sen oftobning uyisan.

Muhammad Yusuf

● She’rning dastlabki ikki qatorini ko‘chiring. Unlilar tagiga chizing.


9- mashq. Katakchalardagi harflar-dan foydalanib so‘zlar tuzing.


10- mashq. O‘qing. Unlilarni toping.

Qishda dalalarni, bog‘larni oppoq qor qoplaydi. Bahorda qorlar eriydi. Qorning suvlari yerning tashnaligini qondiradi. Hosilning mo‘l bo‘lishiga yordam beradi.

Uchinchi va to‘rtinchi gapni ko‘chiring. Tekshiring. Unlilar tagiga chizing.


11- mashq. So‘zlarning birinchi bo‘g‘inidagi **a** tovushini talaffuz qiling.

Baho, bahor, davlat, jahon, javon, hammom, havo, Shavkat.

Ko‘chiring. Tekshiring. So‘zning qaysi o‘rnida xato qilish mumkinligini ayting.


12- mashq. Nuqtalar o‘rniga **a** yoki **o** unlisini qo‘yib o‘qing.


q	.	v	o	q
---	---	---	---	---


q	.	r	m	o	q
---	---	---	---	---	---

- So‘zlardagi birinchi undoshni almash-tirib, yangi so‘zlar tuzing va yozing.


13- mashq. Nuqtalar o‘rniga **a** yoki **o** unlisini qo‘yib o‘qing va yozing.

Xondayliq qishlog‘i tog‘lar bilan o‘r. I-gan. Uning h.vosi mus. ffo, sh.moli yoqimtoy. Men tog‘larni t.m.sha qilishni yoqtiraman.

Sobit G‘afurovdan

- a** va **o** unlilarining tagiga chizing.


14- mashq. Tez aytishni bir nafas bilan necha marta ayta olasiz?

1. Chumchuq chug‘urchiqni cho‘qimasa, Chug‘urchiq chumchuqni cho‘qimaydi.
2. Tursunda to‘rtta to‘r qop bor.

- Ko‘chiring, **u** unlisi **i** tarzida aytiladigan so‘zlarning tagiga chizing.
- Ularning qaysi bo‘g‘inida xato qilish mumkin?

a, e, i, o, u, o' — unli tovushlarni ifodalovchi harflar.


15- mashq. So‘zlarning oxirgi bo‘g‘inida **u** unlisini talaffuz qiling.


chumchuq


boyqush


bulbul


qirg‘ovul


burgut

- Ko‘chiring, **u** unlisining tagiga chizing.


16- mashq. O'qing. Nuqtalar o'rniغا mos unlini qo'yib, she'rni ko'chiring.


Chumchuq

Bir chumch.q don-dun izlab,
Sov.qda qopti m.zlab.
Olib darrov qo'limga,
Kuf-kufladim shu zumda.
Berdim unga ushoq non,
Shu kun bo'ldi u mehmon...

Qutbi Nosirova


17- mashq. i va u unlisining talaffuziga e'tibor bering.


Toychoq

Toychog'im uchqur, ziyrak,
To'rt oyog'i g'ildirak.
Sindirmasang bas, unga
Na o't-u, na suv kerak.

Anvar Obidjon

● Ko'chiring. i va u unlilarining tagiga chizing. **Ziyrak** so'zining ma'nosini ayting.


18- mashq. Tushirib qoldirilgan unliklarni qo'yib, so'zlarni ko'chiring.


kuch . k


mush . k


echk .


qo'z . choq


xo't . k


s . gir


t . ychoq


b . zoq

- Yozgan so'zlaringizni lug'atdan tekshiring.


19- mashq. Hayvonlarning nomini ayting. Har bir so'zda nechta tovush bor?


--	--	--	--	--


--	--	--	--	--


--	--	--	--	--


--	--	--


--	--	--	--	--


--	--	--	--

- Hayvonlar nomini yozing. Unlilar tagiga chizing.


20- mashq. Harflarni yozma shaklda yozing.

Aa Oo O'o' Uu Ii Ee


21- mashq. Unli tovushlarni ayting.

1. Bilim — davlatdan qimmat.
2. Olim bo'lsang, olam seniki.


- Ko'chiring. Unlilar tagiga chizing.
Maqollarda qaysi unli ishtirok etmagan?
- **Davlat** so'zi yana qanday ma'no bildiradi?

Savollarga og‘zaki javob bering:

1. Unli tovushlar qanday aytiladi?
2. Tilimizda nechta unli tovush borligini ayting. Unli tovushni ifodalovchi harflar nechta?


22- mashq. Katakchalardan foydalanib so‘zlar tuzing va yozing.


Undosh tovushlar va harflar


23- mashq. Ko‘chiring. Undoshlar tagiga chizing.


Yong‘oq

Kuz kelganda pishaman,
Qoqsang, tap-tap tushaman.
Yog‘li qilib noningni,
Tozalayman qoningni.


Ibrohim Donish

24- mashq. Rasmdagi sabzavotlar nomini ayting va yozing.


● Yozganlaringizni lug'atdan tekshiring.
Undoshlarning tagiga chizing.

 **25- mashq.** Topishmoqni o'qing,
javobini toping.

O'zi ekin, gul taqar,
Pishgach, yesang, xo'p yoqar.
Kun doim unga boqar,
U doim kunga boqar.


● Ko'chiring, harf birikmalarining tagiga chizing.


26- mashq. Ajratib ko'rsatilgan harflarni yozma shaklda yozing.

Bb, Dd, Ff, Gg, Hh, Jj, Kk, Ll, Mm,
Nn, Pp, Qq, Rr, Ss, Tt, Vv, Xx, Yy, Zz,
G'g', Sh sh, Ch ch, Ng ng.

● Bu harflar qanday tovushlarni ifodailaydi?


27- mashq. Matnda nimalar haqida so'z boradi?

Zar, Zamin va Zargar

Zar bilan Zamin tortishib qoldi.

- Men zo'rman, — dedi Zar.
- Qaydam, — dedi Zamin.
- Meni kishilar juda ehtiyotlashadi, — dedi Zar.
- Kel, yaxshisi Zargar bobodan so'-raymiz, — dedi Zamin...

● Zargar ularning qaysi birini zo'r dedi? Nima uchun?

● Javobingizni yozing, undoshlarning tagiga chizing.

- **Zamin** so‘zini qaysi so‘z bilan almash-tirish mumkin?

O‘zbek tilida 24 ta undosh tovush va 23 ta undosh harf bor.


28- mashq. O‘qing.

Ruxsat so‘rash odobi

Darsda o‘qituvchingizdan biror narsani so‘rashni istasangiz, qo‘lingizni ko‘taring. O‘qituvchi ruxsat bersa, o‘rningizdan turing va savolningizni ayting.

- Ko‘chiring. Undoshlarning tagiga chizing. 


29- mashq. So‘zlarni to‘g‘ri talaffuz qiling.

Xiva, hovli, Buxoro, mehmon, Jizzax, hammom, Xorazm, mehribon.

- Ko‘chiring. **x** va **h** harflarining tagiga chizing. So‘zlarning yozilishini yodingizda tuting.


30- mashq. Xat yozishni o‘rganing.
x va h harfli so‘zlarning yozilishini yodingizda tuting.

Assalomu alaykum, Xolida xola! Tuza-lib qoldingizmi? Xat orqali sog‘lig‘ingizni ma’lum qiling.

Onam sizga salom yo‘llayaptilar.
Xayr. Jiyaningiz Hakima.

2013-yilning 3-fevrali.

● Namunaga qarab yaqin kishingizga xat yozing.


 **31- mashq.** Nuqtalar o‘rniga x yoki h harfidan mosini qo‘yib yozing.

Ya . malak, . ona, . ola, ta . ta, . irmon,
mi . , . olva, ba . o, ja . on, . avo.

● Yozgan so‘zlaringizni lug‘atdan tekshiring.


32- mashq. «Ona tabiat» mavzusida og‘zaki hikoya tuzing. Hikoyangizda j tovushli so‘zlardan foydalaning.


Savollarga javob yozing:

1. Rasmda qaysi hayvonlar tasvirlangan?
2. Ular jilg'a yoqasiga nima uchun kelishdi?

● Tuzgan hikoyangizdagi hayvonlar nomini o'qing. **j** harfi qaysi tovushni ifodelayapti?

 **33- mashq.** So'zlarni o'qing. **j** harfining o'qilishiga e'tibor qarating.

Jamol, jur'at, jiyda, ajdar, ijozat, ijro, jiblajibon.

● Ko'chiring. **j** harfining tagiga chizing.


34- mashq. Bolalarga j tovushi qatnashgan ism qo‘ying. Savollarga javob yozing.

1. Kimlar jurnal o‘qi-yapti?
2. Jurnalda nima tasvir-langan?


● **Jurnal**, jirafa so‘zlarida j harfi qanday o‘qiladi?


35- mashq. She’r nima haqida ekanini ayting.

- Shamol, qayga chopyapsan, Seni quvlarmi birov?
- Axir, qancha ishim bor, Bo‘lmas bormasam darrov.

Rauf Tolib

- She’rni yoddan yozing.
- Harflar birikmasining tagiga chizing.


36- mashq. Ajratib ko'rsatilgan so'zlarni ko'chiring.

Til topishdi


Uchrashdilar

G'oz va O'rdak.

— **Isming** nima?

— Menikimi?

G'oq-g'oq-g'oq.

Seniki-chi?

— G'o-g'o-g'o.

Bir zumda til

Topishdi.

O'ynagani

Chopishdi.

Qambar Ota

- Harflar birikmasining tagiga chizing.
Ular qaysi tovushlarni ifodalayapti?


37- mashq. O'qing. Ko'chiring.

Shahrisabz

O'quvchilar Shahrisabzga bordilar. Shaharning chiroyli, tarixiy joylarini tomosha qildilar. Ular sayohatdan xursand bo'lib qaytdilar.

- Harflar birikmasining tagiga chizing.


38- mashq. Sizningcha, oldin nima bo'lgan?

Ona qarg'a

...Ona qarg'a nobud bo'lgan bolasi oldiga asta qo'ndi. Boshini egganicha uzoq turdi. Keyin o'zi ham yiqildi. U qaytib turmadi.


Durbek Mahmudovdan

- Ko'chiring. Aytilishi yozilishidan farq qilgan undoshlarning tagiga chizing.


39- mashq. Bo'sh kataklarga **q** yoki **g'** harflaridan mosini qo'yib o'qing. **q** va **g'** harflarining o'qilishiga diqqat qiling.

q	a	y	m	o		q	i	sh	l	o		t	o
p	i	sh	l	o		q	u	l	o		d	o	

- Tuzgan so'zlaringizni yozing. **q** va **g'** harflarining tagiga chizing.

40- mashq. Ko'chiring. Harflar birikmasining tagiga chizing.

Chotqol, Chirchiq, cho'mich, shamol, boshoq, singil, bodring, tong.

- Shu so'zlarni qatnashtirib gaplar tuzing va yozing.


41- mashq. Topishmoqlarning javobini ayting.

1. Yer ostida oltin qoziq.


2. Qoziq ustida qor turmas.


3. Qo'lsiz, oyoqsiz eshik ochar.


sh		m	o	
----	--	---	---	--

t	u	x		m
---	---	---	--	---

s	a			z	i
---	---	--	--	---	---

Bo'sh katakchalarga mos harflarni qo'ying. Harflar birikmasi qatnashgan topishmoqni javobi bilan yozing.


42- mashq. Ifodali o'qing. Harflar birikmasi qatnashgan so'zlarni ko'-chiring.

Top, o'rtoq!

Shu tik turgan joyingda
Shimol-u sharq, g'arb qayoq?
Top, o'rtoq!

Oymi, quyosh yo yulduz
Qaysi biri yaltiroq?

Top, o'rtoq!
Obid Rasul

Savollarga og'zaki javob bering:


1. O'zbek tilida nechta undosh tovush bor?
2. O'zbek alifbosida undosh tovushlarni ifodalagan nechta harf bor?


43- mashq. Nuqtalar o'rniga tegishli undoshni qo'yib o'qing.

Yaxshi bola

Sevgan do'sti — **kito.-ofto.**,
Qoidasi axloq-**odo.**,
Maqtanishning hech o'zi yo'q,
Gaplarida «sen» so'zi yo'q.


Obid Rasul

● Ko'chiring. Ajratilgan so'zlarning talaf-fuzi va yozilishidagi farqni ayting.


44- mashq. So‘zlarning talaffuzi va yozilishini taqqoslang.

tug — tuk
yod — yot

qarz — qars
tub — tup

- Ko‘chiring. So‘zlarning ma’nosini o‘z-gartirayotgan harfning tagiga chizing.
- Berilgan harflar qaysi tovushni ifodalaydi? Ular so‘zda qaysi tovush kabi aytishi mumkin? Bo‘sh kataklarga shu tovushni ifodalovchi harfni yozing.


45- mashq. Katakchalarga **b** va **d** undoshlaridan mosini qo‘yib ko‘ching.

choysha
hiso
rubo

Umi
Ozo
Xurshi

 So‘z oxiridagi unli harfni tushirib o‘qing. Oxirgi tovush qanday talaffuz qilinyapti?


46- mashq. So‘zlarning aytilishi va yozilishini taqqoslang. Qaysi tovush-larning aytilishi bilan yozilishida farq bor?

1. Kitob, oftob, savob, javob, janub.
2. Ozod, obod, avlod, ajdod.

 Ko‘chiring. **b** va **d** harflarining tagiga chizing.

 2-qatordagi **d** harfi talaffuzda qaysi tovush kabi aytilyapti?


47- mashq. Nuqtalar o‘rniga **b** – **p**, **d** – **t**, **g** – **k**, **z** – **s** undoshlaridan mosini qo‘yib, so‘zlarni yozing.

Davla ., ozo ., tu ., tarvu ., hiso ., rubo ., bar ., Zayna ., kopto ., Abbo ., talaffu ..


48- mashq. Nuqtalar o‘rniga zarur harflarni qo‘yib ko‘chiring.

Tanishaylik, men kito.,
Asl bilimlarga kon.
Boylik beray behiso.,
Bo‘lsang agar qadrdon.

Qudrat Hikmat

- She’rning birinchi misrasidagi undoshlarning tagiga chizing.


49- mashq. O‘qing. Topishmoqning javobini toping.

Dur shodalar uzilgandek
Ko‘kdan tushar **patirlab**.
Yer yuzida turar andak
Suv bo‘lguncha **yaltirab**.

D

Ziyod Komilov

- Ko‘chiring. Ajratilgan so‘zlardagi aytiglihi yozilishiga mos kelmagan undoshlarning tagiga chizing.


Tutuq (') belgisi


50- mashq. Tutuq belgili so‘zlarning aytilishi va yozilishiga diqqat qiling.

1. Rahmat olgan omondir,
La’nat olgan yomondir.
2. Va’daga vafo — mardning ishi.

● Ko‘chiring. Maqollarning ma’nosini tu-shuntiring.


51- mashq. So‘zlarni tutuq belgisi-
ga rioya qilib o‘qing.

da’vo — davo	she’r — sher
sur’at — surat	ta’na — tana

● Ko‘chiring. So‘zlarning yozilishini yod-da tuting.


52- mashq. So‘zlarni tutuq belgisi-
ga rioya qilib o‘qing.

Tal’at, va’da, jur’at, san’at, Ma’mura,
A’zam, she’r, sa’va.

- Ko‘chiring. So‘zlarning yozilishini yodda tuting.


53- mashq. Tez va ko‘p aytishga tayyorlaning.

Sa’va saharda sadada sayradi.

Tal’at tandir tagidan tanga topdi.

- **Sa’va — sava, Tal’at — talat** so‘zlari-ning aytilishi va ma’nosidagi farqlarni ayting.


54- mashq. She’r nima haqida?

Ayoz dedi: — Sha’nimga she’r
Yozmasang ham rahmat senga.
Qizdiraman oyoq-qo‘ling
Birpas o‘ynab bersang menga.

Abdurahmon Akbar

- **She’r** va **sher** so‘zlarini qatnashtirib ikkita gap tuzing.


55- mashq. Tutuq belgili o‘nta ism yozing. Ismlarning aytilishi va ma’nosini izohlang.


Alifbo


56- mashq. Esda tuting.

Alifbe va alifbo

Siz «Alifbe» kitobini o‘qidingiz. U orqali tovush va harflarni bilib oldingiz.

Alifbomizda 29 ta harf bor. Ulardan 3 tasi harflar birikmasi. 1 ta tutuq belgisi bor.

ALIFBO


Aa	Bb	Dd	Ee	Ff	Gg
Hh	Ii	Jj	Kk	Ll	Mm
Nn	Oo	Pp	Qq	Rr	Ss
Tt	Uu	Vv	Xx	Yy	Zz
O‘o‘	G‘g‘	Sh sh	Ch ch	Ng ng	
(‘)	tutuq	belgisi			

Alifboda harflar tartib bilan joylashadi.

- Alifboni yod oling.


57- mashq. Nuqtalar o‘rniga zarur harflarni qo‘yib, gullar nomini o‘qing.


karn.ygul chin.igul q.qongul gulsa.sar

- Gul nomlarini alifbo tartibida ko‘ching. Gul nomlaridan qatnashtirib bitta gap tuzing va yozing.

58- mashq. So‘zlarni alifbo tartibida yozing.

Naqqosh, rassom, varrak, novvot,
izzat, kassa, mitti.

- So‘zlarning yozilishini yodingizda tuting. Shu so‘zlardan qatnashtirib bitta gap tuzing va yozing.


59- mashq. Nuqtalar o‘rniga zarur harflarni qo‘yib, so‘zlarni alifbo tar-tibida ko‘chiring.

Pil.a, til.a, chit.ak, ik.i, has.a.

Foydalanish uchun harflar: **I, t, k, s.**

- Ketma-ket kelgan bir xil undoshlar-ning tagiga chizing.


60- mashq. Nuqtalar o‘rniga zarur harflarni qo‘yib, so‘zlarni alifbo tar-tibida ko‘chiring.

Yong'o., sha.toli, an.ir, sho.ut, bo.om, ol.o‘ri, to.olcha, d.lana.

Foydalanish uchun harflar: **q, f, j, t, d, x, g', o'.**


61- mashq. Bo‘s sh katakchalarga unli harflardan mosini qo‘yib o‘qing.

	I	f	b	o	n		M		n		b		I	m	n
S			y		d		z	-	ch		?				

Savol va topshiriqlar:

1. So‘z oxirida kelgan qaysi undoshlar talaffuzda o‘zgaradi?
2. Alifboni yoddan ayting.


62- mashq. So‘zlarni o‘qing. Ularni alifbo tartibida yozing.

Yo‘lbars, timsoh, zarra, kurak, supurgi, arra, kakku, qimmat.

● Shu so‘zlardan qatnashtirib bitta gap tuzing va yozing.


Bo‘g‘in


63- mashq. So‘zlarni bo‘g‘inlarga bo‘lib, chiziqcha bilan ajratib yozing.

N a m u n a: **Op-poq**, ...

Sovuq, chana, yaxmalak, qo‘lqop, quyosh, musaffo, havo.

So'z bo'g'inlarga bo'linadi.


64- mashq. Ajratilgan so'zlarni bo'-g'inlarga bo'lib yozing.

N a m u n a: **i-ni-dan**, ...


Hasan va qaldirg'och

Hasan qaldirg'ochning **inidan** uch-to'rtta **tuxum** olib tushdi.

— Tuxumlarni joyiga qo'y, bolam, uning ham onasi bor, — dedi **buvisi**.

Hasan tuxumlarni joyiga qo'ydi. Bir necha kun o'tdi. Qaldirg'och **bola ochdi**. Uyni qaldirg'och bolalarining ovozi tutdi.

- Hikoyani davom ettiring.


65- mashq. She'rni o'qing. So'z-larni bo'g'inqilarga bo'lib, chiziqcha bilan yozing.

N a m u n a: Bo'-ri, ...

Senimi, shoshmay tur!

- Bo'ri quyonni tutmay,
Nega paysalga solar?
- Qiziqsan, tutib yesa,
Multfilm tugab qolar.

Rauf Tolib

- Ikki bo'g'inli so'zlarning tagiga chizing.


66- mashq. Topishmoqning javobini toping.

Suvga yoysa bo'ladi,
So'ng o'ljaga to'ladi.


- Topishmoqdagi so'zlarni bo'g'inqilarga bo'ling. Har bir so'zda nechta unli tovush va nechta bo'g'in bor?

Unli tovushlar bo'g'in hosil qiladi.


67- mashq. Ko‘chiring. Ajratib ko‘rsatilgan so‘zlarni bo‘g‘inlarga bo‘lib yozing.


Do‘lana

Do‘lana — tog‘ o‘simligi. Do‘lana tog‘li joylarda, **shag‘alli** qiyaliklarda **o‘sadi**. Respublikamizda **uning beshta** turi bor. Do‘lananing **mevasi juda** ko‘p kasalliklarga davodir.


68- mashq. O‘qing. Matn nima haqida ekan?


Xonqizi qo‘ng‘izini ko‘rganmisiz?

Xonqizi qo‘ng‘izining rangi qizil, **ustida yetti** dona xoli bor. Bu rang **umri-**
ning oxirigacha o‘zgarmaydi.

■ Ajratib ko‘rsatilgan so‘zlarni bo‘g‘inlarga bo‘lib yozing. Har bir bo‘g‘inda nechta unli tovush bor?


So‘zlarni bo‘g‘inlab ko‘chirish


69- mashq. So‘zlarning bo‘g‘inlarga bo‘linishini va bo‘g‘inlab ko‘chirilishini kuzating.

Bo‘g‘inlarga
bo‘lish:

Mu-qad-das
sar-kar-da
A-zim-jon
o-na-xon

Bo‘g‘inlab
ko‘chirish:

Muqad-das, Mu-qaddas
sar-karda, sarkar-da
Azim-jon
ona-xon

- O‘ylang. So‘zlarning bir satrga sig‘-may qolgan qismi ikkinchi satrga qanday ko‘chiriladi?

So‘zlar bir satrdan ikkinchi satrga
bo‘g‘inlab ko‘chiriladi.


70- mashq. So‘zlarni ko‘chirish qoidasiga moslab bo‘g‘inlarga bo‘lib yozing.

Hilola, ota, sakkiz, o‘quvchi, kitob, ushoq.

● O'ylang. So'zlarni bo'g'inga bo'lish bilan bo'g'inlab ko'chirish o'rtasida qanday farq bor?

 **71- mashq.** So'zni bo'g'inlab o'qing. Bir satrdan ikkinchi satrga bo'g'inlab ko'chirib bo'lmaydigan so'zlarni yozing.

Qorbobo, G'ayrat, tennis, a'llo, odob, eshik, o'roq, o'rtoq, odam, opa, ozoda, asal, e'lon, uka.

● O'ylang. Siz yozgan bu so'zlarni nima uchun bir satrdan ikkinchi satrga bo'g'inlab ko'chirib bo'lmaydi?

 **72- mashq.** Matnni o'qing.

Paxtadan ip yigiriladi, **gazlama** to'-qiladi. **O'zbekiston** paxtasi ko'pgina **xorijiy ellarga** sotiladi.

● Ko'chiring. Ajratilgan so'zlarni ko'chirish qoidasiga ko'ra bo'g'inqlarga bo'lib yozing.


73- mashq. So‘zlardagi unli tovush-larning sonini ayting. Berilgan so‘zlar nima uchun bir satrdan ikkinchi satr-ga bo‘g‘inlab ko‘chirilmaydi?

Asr, qasr, harf, sharf, mart, mard, qadr, go‘sht.

● So‘zlarning yozilishini yodingizda tuting.


74- mashq. So‘zlarni bo‘g‘inlarga bo‘lib o‘qing.


Jiblajibon

Jiblajibon — foydali **qush**. U **bahorda** o‘lkamizga birinchi bo‘lib **uchib** keladi. Jiblajibon mayda **hasharotlar** bilan oziqlanadi.

● Ajratib ko‘rsatilgan so‘zlarni bo‘g‘inlab ko‘chirish qoidasiga ko‘ra bo‘g‘inlarga ajratib yozing.


75- mashq. Maqoldagi so‘zlarni bo‘g‘inlarga bo‘lib qayta o‘qing.

Kattani hurmat qil,
Kichikni izzat qil.

- Ajratilgan so‘zlarni ko‘chirish qoidasiga ko‘ra bo‘g‘inlarga bo‘lib, maqolni yozing.


76- mashq. So‘zlarni o‘qing. Bo‘-g‘inlarga bo‘ling.

Ra’no, ma’no, jur’at, sa’va, da’vo.

- O‘ylang. Bu so‘zlar keyingi satrga qanday ko‘chiriladi? So‘zlarni ko‘chirish qoidasiga ko‘ra bo‘g‘inlarga bo‘lib yozing.


77- mashq. She’rni ko‘chiring.


Nashvati

Meni derlar
Nashvati.
Sharbatlarning
Sharbati.

Mazzalarning
Mazzasi.
Lazzatlarning
Lazzati.


Erkin Vohidov

■ Bir xil undoshli so‘zlarni ko‘chirish qoidasiga ko‘ra bo‘g‘inlarga bo‘lib yozing.


78- mashq. Topishmoqning javobini toping.


Yoniga kelsa bolasi,
Ta’zim qilar onasi.


■ So‘zlarni ko‘chirish qoidasiga ko‘ra bo‘g‘inlarga bo‘lib, topishmoqni yozing.


79- mashq. Sport o‘yinlariga oid so‘zlarning bo‘g‘inlarini toping.


■ So‘zlarni bo‘g‘inlarga bo‘lib yozing.

Savollarga og‘zaki javob bering:

1. So‘zlar nimalarga bo‘linadi?
2. Qaysi tovushlar bo‘g‘in hosil qiladi?
3. So‘zlar bir satrdan ikkinchi satrga qanday ko‘chiriladi?


80- mashq. She’rni o‘qing. She’r nima haqida ekanini ayting.

Yurtim chiroyli,
Yashnagan bahor.
Bog‘larda gullar
Bizga intizor.

Rauf Tolib

- She’rdagi har bir so‘zni bo‘g‘inlarga bo‘lib yozing.


So'zning ma'nosi


81- mashq. Rasmdagi shaxs va jonivorlarning nomini ayting. Ularga so'roq bering.


uchadi
suzadi
yuguradi
yozyapti


● Shaxs va jonivorlarning harakatini bildirgan so'zlarni o'qing. Ularga so'roq bering. So'zlar qanday ma'nolarini bildiradi?


82- mashq. Ajratilgan so'zlar qanday ma'noni bildiradi?

Sariq gul, shirin olma, aqlii qiz, beshta nok.

So'zlar **shaxs, narsa, harakat, belgi, miqdor** ma'nolarini bildiradi.


83- mashq. So‘zlar qanday ma’noni bildiryapti?

Qizil, ko‘za, o‘n, soch, Gulsara, kuldi, katta, yetti, bodom, ochildi, shirin, besh, uxladi, ishchi, Durdona.

- So‘roqlar yordamida so‘zlarni guruhlab yozing.

Kim?	Nima?	Nima qildi?	Qanday?	Necha?


84- mashq. So‘zlarni o‘qing. Ularga so‘roq bering. So‘zlarning qanday ma’no bildirayotganini ayting.

Muyassar, baland, shifokor, aqlii, oy, o‘qidi, so‘zladi.

- So‘zlarni so‘roqlari asosida guruhlab yozing.

Kim?	Nima?	Qanday?	Nima qildi?


85- mashq. Juftlab berilgan so‘zlarning ma’nosiga diqqat qiling.

Kul — ko‘l, qol — qo‘l, qo‘y — to‘y,
bil — bol.

● Qaysi so‘zlar harakat ma’nosini, qaysi so‘zlar narsa ma’nosini bildiryapti?


86- mashq. Bolalarga ism qo‘ying.


Savollarga rasm asosida javob bering:

1. Qaysi fasl boshlandi?
2. Kimlar sayrga chiqdi?
3. Bolalar qirda nima qilishdi?

● Javobingizni yozing.


87- mashq. So‘zlarni o‘qing.

Muallim, kutubxonachi, quruvchilar, mehmonlar, shoir, qo‘snilar.

- Avval **kim?**, keyin **kimlar?** so‘roqlariga javob bo‘lgan so‘zlarni yozing.


88- mashq. Gaplarni o‘qing.

Bahor keldi. Dehqon dala ishlarini boshladi.

- **Kim?** va **nima qildi?** so‘roqlariga javob bo‘lgan so‘zlarning tagiga chizing.


89- mashq. So‘roqlar o‘rniga mos so‘zlarni qo‘yib, gaplarni ko‘chiring.

(Nima?) tindi. Chumoli (nima qildi?).
(Qanday?) qushlar navosi boshlandi.

Foydalanish uchun so‘zlar: **yomg‘ir**, **o‘rmaladi**, **sayroqi**.

- Tuzgan gaplaringizdagi har bir so‘z nimani bildiryapti?


90- mashq. O‘qing. So‘roqlar o‘rniga mos so‘zlarni qo‘yib yozing.

Quyosh (nima qildi?). (Kim?) bog‘ga bordi. U bog‘da (qanday?) daraxt o‘t-qazdi.

Foydalanish uchun so‘zlar: **chiqdi**, **bog‘bon**, **mevali**.


Shaxs va narsaning nomini bildirgan so‘zlar


91- mashq. She’rni ifodali o‘qing.

Ulug‘ Temur bobomiz
Sevgan, sig‘ingan Vatan!
Bobur Mirzo doimo
Qo‘msab sog‘ingan Vatan!

Rauf Tolib

● Ko‘chiring. **Kim?** so‘rog‘iga javob bo‘lgan so‘zlarning tagiga to‘g‘ri chiziq chizing.


92- mashq. So‘zlarni o‘qing, ularga so‘roq bering.


Qush, gul, sabzavot, sabzi, turna, qaldirg‘och, binafsha, chuchmoma, piyoz.

- Ajratib ko‘rsatilgan so‘zlarga oid so‘zlarini aniqlang va guruhlab yozing.

Shaxsning nomini bildirgan so‘zlar **kim?**, narsaning nomini bildirgan so‘zlar **nima?** so‘rog‘iga javob bo‘ladi.


93- mashq. Rasmdagi shaxslarning kasbini ayting va yozing. Ularga so‘roq bering.


94- mashq. Nima? va nimalar?, kim? va kimlar? so‘roqlariga javob bo‘lgan so‘zlarni topib yozing.

Qumri xola doshqozonda sumalak pishirdi. Odil, Nargiza Qumri xolaga yordamlashdi. Qumri xola bolalarga ertaklar va qo‘shiqlar aytib berdi. Bolalar ko‘p narsalarni bilib olishdi.

Shaxslarni bildirgan so‘zlar **kimlar?**, narsalarni bildirgan so‘zlar **nimalar?** so‘roqlariga javob bo‘ladi.


95- mashq. Avval **kim?**, so‘ng **nima?**, **nimalar?** so‘roqlariga javob bo‘lgan so‘zlarni ko‘chiring.

Bobomiz Amir Temur bog‘lar yaratgan. Bog‘larning ichiga saroy, hovuz, favvora qurdirgan. U yerlarga mevali daraxt, chinor, gul ektirgan.

Bog‘da tovus va ohular sayr qilib yur-gan.

Xurshid Davrondan


96- mashq. O‘qing. **Kim?**, **nima?**, **kimlar?**, **nimalar?** so‘roqlariga javob bo‘lgan so‘zlarni guruhlab ko‘ching.

Hovli, o‘yinchoqlar, darvoza, Halima, daraxt, mehmon, gilam, zinapoya, ayvon, ustunlar, mezbonlar, Mukambar, chavandoz, tennis, o‘quvchilar.


Kishilar ismi va familiyasining bosh harf bilan yozilishi


97- mashq. So‘zlarning yozilishini taqqoslang. So‘zlar nima uchun kichik va bosh harf bilan yozilgan?

bobo	Nurmat	Husanov
buvi	Sharofat	Majidova
ota	Hikmat	Ne’matov
ona	Xosiyat	Nurmatova
aka	Ne’mat	Hikmatov
singil	Dilafro’z	Yo’Idosheva

- ❑ Oila a’zolaringizning ismi va familiya-sini yozing.

Kishilarning ismi va familiyasi bosh harf bilan yoziladi.


98- mashq. Matn mazmunini qayta hikoya qiling.


Opa-singillar

Nilufar, Xurshida va Xolida _____ opa-singillar. Ularning onasi Saodat _____ mohir chevar. Qizlar ham onalaridan bichish-tikishni o'rganishgan.

- Ismlarga familiya qo'shib yozing.


99- mashq. Rasmni kuzating. Bola-larga ism qo'ying.


Savollarga javob yozing:

1. Kim kutubxonaga bordi?
2. Kutubxonada kimlar bor edi?
3. Kim Ma'murga kitob berdi?

● Yozgan gaplaringizdagi shaxs va narsa nomini bildirgan so'zlarning tagiga chizing.


 **100- mashq.** O'qituvchi va o'quvchilarga ism qo'ying.


Savollarga javob yozing:

1. Kim o'quvchilarni o'qityapti?
2. Kimlar o'qituvchining gapini tinglayapti?

● Yozgan gaplaringizdagi ismni bildir-gan so‘zlarning tagiga chizing.


101- mashq. She’r kimlar haqida ekanini ayting.

Isib ketyapman

Davron dedi Omonga:

- Ketyapmiz qay tomonga?
- Janubga, — dedi Omon.
- Sen buni bilding qandoq?
- Axir, yo‘l yurgan sari
Isib ketyapman, o‘rtoq!

Rauf Tolib

● She’rdagi bolalar ismini ko‘chiring. Ular qanday harf bilan boshlangan?


102- mashq. O‘qing. Tez aytishni o‘rganining.

1. G‘ulom sholg‘om sho‘rvani ichib sog‘lom bo‘ldi.
2. To‘lqin topishmoqni to‘g‘ri topdi.

● Ko‘chiring. Bolalar ismini bildirgan so‘zlarning tagiga bitta to‘g‘ri chiziq chizing. Ularga so‘roq bering.


Joy nomlarining bosh harf bilan yozilishi


103- mashq. Rasmida qaysi shahar tasvirlanganini ayting.


Toshkent — O‘zbekistonning poytaxti. Toshkentning yerosti shaharchasi metro

deyiladi. Metroning **Chilonzor**, **O‘zbekiston**, **Yunusobod** yo‘nalishlarida poyezdlar qatnaydi.

Toshkentda **Fransiya**, **Germaniya**, **Rossiya**, **Koreya**, **Yaponiya** kabi ko‘plab xorijiy davlatlarning elchixonalari joylashgan.

 Joy nomlari qanday harf bilan yozilgan? Nima uchun?

 **104- mashq.** Matndan nimalarni bilib oldingiz? Joy nomlari va shaxs ismlarini aniqlang. Ularga so‘roq bering.

Ko‘hna Urganch Xorazm davlatining poytaxti edi. Uni Chingizzon qo‘sishnlari vayron etdi. Jaloliddin Manguberdi Vatan ozodligi uchun kurashdi.

 Ko‘chiring. Joy nomlari va kishi ismlarining tagiga chizing.

● Vayron etdi deganda siz nimani tushunasiz?

Joy nomlari bosh harf bilan yoziladi.


105- mashq. O'qing. Matnda kimning yoshligi bayon qilingan?

Mening bolalik yillarim Farg'ona vodiy-sining Yaypan, Nursuq, Qudash, Buvaya, Tolliq, Olqor, Yulg'unzor, Oqqo'rg'on degan qishloqlarida o'tgan. O'tmish hayot lavhalaridan esimda qolganlarini «O'tmishdan ertaklar» asarimda qalamga oldim.

Abdulla Qahhordan

● Joy nomlarini bosh harf bilan ko'ching. Ularga so'roq bering.


106- mashq. Joy nomlarini ko‘chiring.

Qarshi

Qarshi — qadimiy va navqiron shahar. Qarshi shahridan temiryo‘l o‘tadi. Temiryo‘l Qarshini Toshkent, Farg‘ona, Samarqand, Buxoro, Termiz shaharlari bilan bog‘laydi.

- Yozganlaringizni matnga qarab tekshiring. Joy nomlarini qanday harf bilan yozdingiz? Ularga so‘roq bering.


107- mashq. O‘zingiz bilgan shahar, qishloq, mahalla, ko‘cha nomlarini yozing.

N a m u n a :

Shaharlar: **Toshkent**, _____, _____, _____, ...

Qishloqlar: **Yakkatol**, _____, _____, _____, ...

Mahallalar: **Mevazor**, _____, _____, _____, ...

Ko‘chalar: **Qatortol**, _____, _____, _____, ...


108- mashq. Ko‘chiring. Joy nomlarining tagiga chizing. Ularga so‘roq bering.

Buxoro

Buxoro — qadimiy va navqiron shahar. Shaharda Labihovuz, Ko‘kaldosh kabi yodgorliklar bor. Sayohatchilar Shohrud arig‘i bo‘yida sayr qiladilar.

B. Saidomonovdan

- Navqiron** so‘zining ma’nosini bilasizmi?


Hayvon nomlarining bosh harf bilan yozilishi


109- mashq. Har bir hayvon nomini unga atab qo‘yilgan nom bilan yozing. Ularga so‘roq bering.

mushuk
it
ot
sigir

Olapar, Qoplon
Boychibor
Qashqa, Govmish
Popuk, Momiq


- Yozganlaringizni tekshiring.


110- mashq. Birinchi ustunga hayvon nomlarini, ikkinchi ustunga ularga atab qo'yilgan nomlarni yozing.


Baroq
To'rtko'z
Qorabayir
Targ'il


■ Ikkinchi ustundagi so'zlarni nima uchun bosh harf bilan yozdingiz?

Hayvonlarga atab qo'yilgan nomlar bosh harf bilan yoziladi.


111- mashq. Berilgan so'zlardan bir-biriga mosini tanlab gaplar tuzing va yozing. Gaplarni bosh harf bilan boshlang.

Olapar
Mosh
Boychibor

kishnaydi
vovullaydi
miyovlaydi

 Hayvonlarga qo‘yilgan nomlarning tagiga chizing.


112- mashq. Rasmdagi narsalarning nomini ayting va yozing.


 Bu so‘zlar qaysi so‘roqqa javob bo‘ladi?


113- mashq. Ko‘chiring. Kishilarning ismini bildirgan so‘zlarning tagiga chizing.

Ko‘hna Turon farzandlari

Men Shiroqman,
Vatan uchun
jon fido qilgan.

Men — To‘maris,
Vatan uchun
dilbandidan
kechgan.

Men — Najmiddin
Kubro,
Xorazm elini
og‘ir paytda

Tashlab ketmagan.

- Dilbandi so‘zining ma’nosini bilasizmi?

Savollarga og'zaki javob bering:

1. So‘zlar nimalarga nom bo‘ladi?
 2. Kishilarning ismi va familiyasi qaysi so‘roqqa javob bo‘ladi?
 3. **Nima?** so‘rog‘i qaysi so‘zlarga beriladi?
 4. Hayvonlarga atab qo‘yilgan nomlar qanday harf bilan yoziladi?


114- mashq. Chiziqchalar o’rniga joy nomlarini qo'yib, gaplarni ko'ching.

Men _____ yashayman. O'rtog'im
_____ ko'chasida yashaydi. Bizning
_____ nomli mahallamiz juda
obod.


Shaxs va narsaning harakatini bildirgan so‘zlar


115- mashq. So‘zlarga so‘roq bering. Ular nimani bildiryapti?

O‘qitadi, o‘qiydi, davolaydi, o‘ynaydi.

● **Kim nima qiladi?** savoliga javob yozing. Harakatni bildirgan so‘zning tagiga ikki to‘g‘ri chiziq chizing.

N a m u n a: Qizcha o‘ynaydi.


116- mashq. Bolalarning har biri nima qilayotganini bir so‘z bilan ayting. Shu so‘zlarga so‘roq bering.


Foydalanish uchun so‘zlar: **yozyapti**, **chizyapti**, **o‘qiyapti**, **arralayapti**.

- Bolalarga ism qo‘yib, harakatni bildirgan so‘zlar bilan yozing.

Shaxs va narsaning harakatini bildirgan so‘zlar **nima qildi?**, **nima qilyapti?** yoki **nima qiladi?** so‘roqlariga javob bo‘ladi.


117- mashq. O‘qing. **Nima qildi?**, **nima qilyapti?**, **nima qiladi?** so‘roqlariga javob bo‘lgan so‘zlarni topib yozing.

Olma, anor, qochdi, qizil, qo‘ndi, ishlaydi, uzyapti, behi, chiqyapti, deraza, yashil, kelyapti, oladi, qoladi, chiqdi.

- Yozganlaringizni tekshiring.


118- mashq. She’rda qaysi fasl tasvirlangan?

Tog‘da nega
Eridi qor?

Nega loyqa
Oqar anhor?
Nega gullar
Kuldi takror?
Chunki yana
Keldi _____.


- Chiziqcha o‘rniga fasl nomini qo‘ying.
Harakatni bildirgan so‘zlarni toping.


119- mashq. So‘roqlar yordamida harakatni bildirgan so‘zlarni toping va ko‘chiring.

Yaproqlar

Zumrad, yashil
yaproqlar
Shovullaydi
bog‘larda.
Soyasiga
chorlaydi
Kun qizigan
chog‘larda.

Bizlar uchun
chang yutib,
Tozalaydi havoni.
Ko‘zimizga
yashnatib
Ko‘rsatadi
dunyonи.

Qambar Ota

- Yaproqlar, chorlaydi so‘zlarini qaysi so‘zlar bilan almashtirish mumkin?
- Chang yutib deganda nimani tushunasiz?


120- mashq. Berilgan so‘zlardan foydalanib savollarga javob yozing. Harakatni bildirgan so‘zlar tagiga ikki chiziq chizing.

N a m u n a : **Bola kuladi, yuradi.**

Kim kuladi, yuradi, o‘ynaydi?

Nima oqadi, qaynaydi, soviydi?

Nima sayraydi, uchadi?

Nima teriladi, yigiriladi?

Nima yuguradi, chopadi, kishnaydi?

Foydalanish uchun so‘zlar: **bola**, **qaldirg‘och**, **suv**, **ot**, **paxta**.


121- mashq. O‘qing. Ko‘chiring.

Bahor keldi. Bog‘larda gullar ochildi. Ariqlarda suvlar shildirab oqdi. Jamalak

sochli Zumrad bog'ga kirdi. U olxo'ridan dovuchcha so'radi.

Olxo'ri dedi: «Tez kunlarda pishaman, yerga tap-tap tushaman. O'shanda kel, qizaloq...»

Mirmuhsindan

■ Shaxs va narsaning harakatini bildirgan so'zlarni so'roqlar yordamida toping va tagiga ikki chiziq chizing.


 **122- mashq.** Shaxs va narsaning harakatini bildirgan so'zlarni ayting.

g'aramlaydi


o'radi

yanchadi

yig'adi

■ Kombayn bajaradigan ishlarni tartib bilan yozing.


123- mashq. Bu so‘zlar nimani bildiradi?

To‘quvchi, kapalak, baliq, suv.

- Shaxs va narsa nomlarini harakatni bildirgan so‘z bilan yozing.

Foydalanish uchun so‘zlar: **to‘qiydi, uchadi, suzadi, oqadi**.


124- mashq. Harakatni bildirgan so‘zlarning tagiga ikki chiziq chizing.

Men Javohir bilan dalaga bordim. Shudring tushgan o‘tloqda rosa aylan-dik. Ikkalamiz bir xalta yalpiz, jag‘jag‘, ismaloq terdik.

Savollarga og‘zaki javob bering:

1. Shaxs va narsaning harakatini bildirgan so‘zlar qaysi so‘roqlarga javob bo‘ladi?
2. Shaxs va narsaning harakatini bildir-gan so‘zlar tagiga nechta chiziq chiziladi?


125- mashq. Savollarga javob yozing.

1. Siz hozir qaysi asarni o'qiyapsiz?
2. Siz biror to'garakka boryapsizmi?

Shaxs va narsaning harakatini bildirgan so'zlarni topib, tagiga ikki chiziq chizing.


Shaxs va narsaning belgisini bildirgan so'zlar


126- mashq. O'qing. Ajratib ko'rsa-tilgan so'zlarga so'roq bering.

Oq gulim, oppoq gulim,
Ushlab ko'rsam yumshoq gulim.


Ko'chiring. **Qanday?, qanaqa?** so'-roqlariga javob bo'lgan so'zlarning tagiga to'lqinli chiziq chizing.

N a m u n a: Oq gulim, ...

Shaxs va narsaning belgisini bildirgan so'zlar **qanday?, qanaqa?** so'-roqlariga javob bo'ladi.


127- mashq. Qanday?, qanaqa? so‘roqlariga javob bo‘lgan so‘zlarni toping.

Qishlog‘imizda katta bog‘ bor. Bahorda mevali daraxtlar oq, pushti rangda gullaydi. Yozda daraxtlar shirin va mazali mevalar beradi. Biz mevalarni terishda bog‘bunga yordam beramiz.

● So‘roqlar o‘rniga mos so‘zni qo‘yib yozing.

Qanday? bog‘, qanday? daraxtlar, qanaqa? rang, qanday? mevalar.


128- mashq. Chiziqchalar o‘rniga mos so‘zlarni qo‘yib, qaplarni o‘qing.

Polizda _____ qovunlar pishdi.

Men _____ ertak o‘qidim.

Bozordan _____ olma sotib oldik.


129- mashq. O'qing. Belgini bildirgan so'zlarga mos shaxs yoki narsaning nomini bildirgan so'zlar topib, namunadagidek yozing.

Chiroyli, odobli, shirinso'z, mahmadona, aqlii, go'zal.

N a m u n a: **Chiroyli shahar**, ...


130- mashq. So'zlarga so'roq bering.

Narsalarning rangini bildiradigan so'zlar: ko'k, oq, sariq, yashil.

Narsalarning mazasini bildiradigan so'zlar: shirin, nordon, achchiq, chuchuk, mazali, bemaza.

Narsalarning shaklini bildiradigan so'zlar: dumaloq, uzunchoq, pakana, sershox.

■ Shu belgilarning ma'nosiga mos meva, daraxt nomlarini ayting va ularni namunadagidek yozing.

N a m u n a: **Nordon olma**, ...


131- mashq. Chiziqchalar o‘rniga berilgan so‘zlardan mosini qo‘yib, gap tuzing.

1. _____ bola elga manzur.
2. _____ gap bilan ilon inidan chi-qadi.
3. _____ so‘zni so‘zlama.
4. Yolg‘onchining _____ gapi ham yolg‘on.

Foydalanish uchun so‘zlar: **yaxshi**, **yol-g‘on**, **rost**, **odobli**.

 **Qanday?** so‘rog‘iga javob bo‘lgan so‘zlarning tagiga to‘lqinli chiziq chizing.


132- mashq. Topishmoqni o‘qing. Javobini toping. Uni topishda sizga qaysi so‘zlar yordam berdi?


1. O‘zi shirin, tukligina,
Mazasi bor totligina.
2. Oq sandig‘im ochildi,
Olamga nur sochildi.


● Ko‘chiring. Qanday?, qanaqa? so‘roqlariga javob bo‘lgan so‘zlarning tagiga to‘lqinli chiziq chizing. Totli so‘ziga ma’nodosh so‘z toping.


133- mashq. Rasmdagi bolalarga ism qo‘ying.


Savollarga javob yozing:

1. Bolalar nima qilyapti?
 2. Bog‘da qanday gullar ochilgan?
 3. Gullarga qanday kapalaklar qo‘nyapti?
- Belgini bildirgan so‘zlarning tagiga chizing.


134- mashq. Har bir ustunchadagi so‘zlardan gap tuzib yozing.

issiq	ko‘m-ko‘k	qoqigullar
boshlandi	ko‘kardi	sariq
kunlar	maysalar	ochildi

● **Qanday?, qanaqa?** so‘roqlariga javob bo‘lgan so‘zlarning tagiga to‘lqinli chiziq chizing. Ular nimalarning belgisini bildir-yapti?


135- mashq. Shaxs va narsaning belgisini bildirgan so‘zlarni aniqlang.

Ishchi, halol, ishlaydi, eslaydi, kitob, qiziq, sariq, shudgor, ko‘kardi, katta, gul.

● So‘zlarga mos shaxs va narsa nomlarini topib ayting.

Savollarga og'zaki javob bering:

1. Shaxs va narsaning belgisini bildirgan so'zlar qaysi so'roqlarga javob bo'ladi?
2. Belgini bildirgan so'zlar shaxs va narsalarning qaysi belgilarini bildiradi?


136- mashq. Belgini bildirgan so'zlarini rasmdagi shaxs va narsa nomlari bilan yozing.

Odobli


Shirin


Chiroyli


Shaxs va narsaning miqdorini va tartibini bildirgan so'zlar


137- mashq. Raqamlarni o'qing. Ularning har biriga so'roq bering.

1, 2, 3, 4, 5, 6, 7, 8, 9, 10

● Beshta raqamni nom bildirgan so‘zlar bilan yozing.

N a m u n a : **Bitta olma**, ...


138- mashq. **Necha?** so‘rog‘iga javob bo‘ladigan so‘zlarni ayting.

Laylaklar


Mo‘jaz hovuz,
Qo‘s sh olmurut,
Bir juft chinor.
Uch tup yashil
Baqaterak
Adl turar.

Ikki laylak
Xashak tashir,
Bir daraxtni
Makon etdi,
Ark qildi.


Tursunboy Adashboyev

- Ko‘chiring. Miqdorni bildirgan so‘zlarning tagiga to‘lqinli chiziq chizing.
- **Adl, ark** so‘zlarining ma’nosini bilasizmi?

Shaxs va narsaning miqdorini bildirgan so‘zlar **necha?** yoki **nechta?** so‘rog‘iga javob bo‘ladi.

 **139- mashq.** Raqamlarni so‘zlar bilan o‘qing, namunadagidek yozing.

Namuna: Bir yil — o’n ikki oy, ...


140- mashq. Namunaga qarab o'qishni o'rganing.

Namuna: 1- sinf — birinchi sinf, ...

1- sinf, 7- ko'cha, 5- qator, 2- farzand,
3- uy.

- Raqamlarni so'z bilan yozing.
- O'ylang. Chiziqcha o'rniliga qaysi qo'shimcha yozildi?

Shaxs va narsaning tartibini bildirgan so'zlar **nechanchi?** so'rog'iga javob bo'ladi.


141- mashq. Raqamlarni narsa yoki shaxs nomini bildirgan so'zlar bilan namunadagidek yozing.

Namuna: O'n beshinchi qator, ...

2-, 14-, 15-, 7-, 8-, 19-, 21-.


142- mashq. Nechta? va nechan-chi? so‘roqlariga javob topib ayting.

Nechta? eshik, nechanchi? sinf, nechta? deraza, nechanchi? qator, nechta? o‘quvchi.

Namuna: Bitta eshik, ...

Savol va topshiriqlar:

1. Shaxs va narsaning miqdorini va tar-tibini bildirgan so‘zlarning so‘rog‘ini ayting.
2. Miqdorni bildirgan qaysi so‘zlarda bir xil undoshlar ketma-ket keladi?
3. Shaxs va narsaning miqdorini bil-dirgan so‘zlarning tagiga qanday chiziq chiziladi?


143- mashq. O‘qing. Topishmoqning javobini toping.


1. Besh juft oshna
Doim ishga tashna.

2. To'rtta uning oyog'i,
Temir mixli tuyog'i.
Manzilga yetishtirar,
Toshdan qattiq tuyog'i.


● **Necha?, nechta?, qanday?** so'roqlariga javob bo'lgan so'zlarni topib yozing.


 **144- mashq.** Matnning nima haqida ekanini ayting.


Qadimda odamlar baland osmonda uchishni orzu qilganlar. Afsonaviy uchar gilamlar haqida ertaklar to'qishgan. Hayot taraqqiy etib, ularning orzulari haqiqatga aylandi. Ixcham va qulay

samolyotlar yaratildi. Ularda odamlar uzoq joylarga uchib boradigan bo'ldilar. O'zbekiston aeroportlaridan ham jahoning yuzga yaqin mamlakatlariga samolyotlar qatnamoqda.

■ Ko'chiring. Shaxs va narsaning nomini va miqdorini bildirgan so'zlarning tagiga chizing.


145- mashq. She'rni ifodali o'qing.

O'rmonda

Chak-chak tomib sumalak,
Ko'zlarini yoshlaydi.
Ariqchalar chuldirab,
Qo'shig'ini boshlaydi.
Jonivorlar uqtirar
Mudroq ayiqpolvonga:
— Ajablanma, maymoqvoy,
Bahor keldi o'rmonga!


Hamza Imonberdiyev

■ Ko'chiring. Shaxs va narsaning harakatini bildirgan so'zlarning tagiga chizing.


146- mashq. Ko‘chiring. Raqamlarni so‘z bilan yozing.


1. 2 yaproq 1 tanda,
Yozda kezar chamanda.

2. Quyon emas, uzun qulooq,
Ot emas, 4 ta tuyooq.


● **Necha?** yoki **nechta?** so‘roqlariga javob bo‘ladigan so‘zlarning tagiga to‘l-qinli chiziq chizing.

Namuna: Ikki yaproq, ...


147- mashq. So‘roqlar o‘rniga mos so‘zlar qo‘yib o‘qing.

1. **Kimlar?** quyon boqdi.
2. Quyonlar **nechta?** bo‘ldi.
3. **Qanday?** quyonlar **kimga?** yoqdi.

● Siz nima tuzdingiz? Ular nimalardan tuzilgan?


148- mashq. She'r nima haqida ekanini aniqlang.

Tinchlik yashar

Vatanim — **quyosh**,
Boshimni **silar**.
U menga **ko'z-qosh**,
Iqbolim **tilar**...

Obid Rasul

- Ajratib ko'rsatilgan so'zlarga so'roq bering. Ular nimani bildiryapti?


149- mashq. She'rni ko'chiring.

Chiniqish

Erta tongda turaman,
Hovlida yuguraman.
Mashq qilib: bir, ikki, uch...
Chiniqaman to'plab kuch.

Sobir Jabbor


- Shaxs va narsaning harakatini bildirgan so'zlarning tagiga chizing.


Og‘zaki nutq va yozma nutq


150- mashq. Bolaga ism qo‘yib, rasm mazmunini so‘zlang.


● Siz tuzgan hikoya nima deyiladi? Nutqingiz nimalardan tuzildi?


151- mashq. Anvar haqida nimalarni bilib oldingiz? Siz qanday nutq o‘qidingiz?

Anvar rassom bo‘lishni istaydi. U ko‘m-ko‘k dala, beg‘ubor osmon rasmini chizdi. Rasm o‘rtoqlariga yoqdi.

● Ko‘chiring. Hikoya nimalardan tuzilgan?


152- mashq. O‘qing. Hikoya nima haqida yozilgan?

Ziyofat

Bahorda Orifjon yetti yoshga to‘ldi. U Furqat, Farhod, Nilufarni uyiga taklif qildi. Orifjonning onasi bolalarni shirinliklar bilan mehmon qildi.

● Ko‘chiring. Hikoya nimalardan tuzilgan?


153- mashq. Rasm asosida savollarga javob bering.

«Mehmon-mehmon» o‘yini


1. Mehmon kelganda qanday kutib ol-nadi?
2. Mehmonning qo‘liga suv qanday quyiladi?
3. Mehmonga sochiq qanday tutiladi?


154- mashq. Siz qanday nutqni o‘qidingiz?

Zarif va Zafar

Zarif shaharda yashaydi. U qishloqda-gi xolasining uyiga bordi. U yerda Zarif Zafar akasiga yordamlashdi.

- Ko‘chiring. **Yordamlashdi** so‘ziga ma’-nodosh so‘zlar toping.


155- mashq. O‘qing. Qanday nutqni o‘qidingiz?

Afrika jirafasi tez yuguradi. U katta qadam tashlaydi. Yugurganda uning har bir odimi to‘rt-besh metr keladi.

- Ko‘chiring. **Qadam** so‘ziga ma’nodosh so‘z toping.


Gap


156- mashq. Har bir gapning oxirida ovozingizni pasaytiring. Nechta gap o‘qidingiz? Har bir gap qanday harf bilan boshlangan?

Biz hayvonot bog‘iga bordik. Bog‘ keng maydonni egallabdi. Hayvonot bog‘ida dengiz akvariumi ham bor ekan.

Ko‘chiring. **Dengiz akvariumi** deganda nimani tushundingiz?

Gap so‘zlardan tuziladi. Gapning birinchi so‘zi bosh harf bilan boshlanadi.


157- mashq. Nechta gap o‘qidningiz? Gapning birinchi so‘zi qanday harf bilan boshlangan?

Quddus Muhammadiy

Quddus Muhammadiy — bolalarning sevimli shoiri. Bolalar shoirning «Tabiat

alifbesi» kitobini sevib o‘qiydilar. Bu kitob ona tabiatni va jonivorlarni sevishga o‘rgatadi.

■ Ko‘chiring. Gap nimalardan tuzilgan?


158- mashq. O‘qing. Ayrim gaplar oxiriga nima uchun so‘roq belgisi qo‘yilgan?

Tog‘dan so‘rashdi:

- Sendan qudratli narsa bormi?
- Bor, Inson bilan Mehnat.
- Sen-chi, sen nima deysan, ona

Yer?

- Men Inson va Mehnat bilan tirikman.
- Ha, azim Tog‘, ona Zaminning hukmdori Inson va Mehnatdir.

(Ertakdan)

■ Sizningcha, dunyoda kim qudratli? Nima uchun?


159- mashq. Hikoya kim haqida yozilgan? Unda nechta gap bor?

Farhod bobosi bilan dala hovliga bordi. Bobosi daraxtlarni, toklarni parvarish qildi. Farhod bobosining yonida o'ynab yurdi. U bobosining ishlariga yordamlashdi.

● Ko'chiring. **Kim?** so'rog'iga javob bo'lgan so'zlarning tagiga chizing.

 **160- mashq.** Ertak nechta gapdan tuzilgan? Gaplar qanday harf bilan boshlangan? Nima uchun?

Qadim zamonda bir kampir bilan chol yashagan ekan. Ular ovchilik bilan kun ko'rishar ekan.

Chol tuzoq qo'yibdi. Tuzoqqa katta laylak tushibdi. Shu payt laylak odamday so'zlay boshlabdi...

(Ertakdan)

● Birinchi va to‘rtinchi gaplar kim va nima haqida aytilgan? Ertakni davom ettiring.


161- mashq. O‘qing. Gaplar qanday mazmun bildiryapti?

Shohimardon

Shohimardon — Farg‘ona vodiysining chiroyli joylaridan biri. U yerda oromgohlar ko‘p.

Shohimardon yaqinidagi baland cho‘q-qilarda alpinistlar mashq o‘tkazishadi.

● Ko‘chiring. Joy va shaxs nomlarining tagiga chizing.


162- mashq. She’rdagi har bir gapning oxiriga qaysi tinish belgilari qo‘yilgan? Nima uchun?

Yurak kerak

- Yomg‘ir quysa, osmonga Nima kerak?
- Chelak kerak.
- Qor yog‘sa-chi, osmonga Nima kerak?
- Elak kerak.
- Yomg‘ir, qordan qo‘rqqanga Nima kerak?
- Yurak kerak!

Po‘lat Mo‘min

So‘roq belgili gaplar qanday mazmun bildiryapti?

Gapning oxiriga nuqta (.), so‘roq belgisi (?) yoki undov belgisi (!) qo‘yiladi.


163- mashq. Chiziqchalar o‘rniga tushirib qoldirilgan so‘zlarni qo‘yib ko‘chiring. Gaplar oxiriga tegishli tinish belgisini qo‘ying.

Yordamchi qiz

Mening _____ yaxshi pazanda Onam jizzali _____ yopadi Onam _____ taomlar pishiradi Onam tayyorlagan lag'mon, mantı, norin menga _____ Men doim onamga _____

Foydalanish uchun so'zlar: **onam, nonlar, mazali, yoqadi, yordamlashaman.**

 **164- mashq.** O'qing. Har bir gap oxirida to'xtang. Hikoya nechta gapdan tuzilgan?

Hovlimizda bir tup gilos bor Gilosimiz pishdi U pishishi bilan hovlimiz qushlarga to'ldi Mening qushlarga havasim keldi Men ham o'rtoqlarimni gilosxo'rlikka taklif qildim

● Gaplar oxiriga tegishli tinish belgisini qo'yib ko'chiring.


165- mashq. Qo‘zichog‘im so‘zini harakatni bildirgan so‘zlar bilan ko‘chiring.

Sezgir cho‘pon

Qo‘zichog‘im ma’raydi,
Menga zimdan qaraydi.
Bu qarashning ma’nosi —
O’t bilan suv so‘raydi.


Anvar Obidjon

■ Gaplarning oxiriga nima uchun nuqta qo‘yilgan?


166- mashq. Ertakka sarlavha qo‘ying.

Chumoli bug‘doyni iniga olib keta-yotgan edi. Chumchuq pirillab uning yoniga tushdi va dedi:

- Chumoli, bug‘doyni menga ber.
- Chumoli dedi:
- Qanoting bor, ko‘zing bor. O‘zing topib ye.

Aziz Abdurazzoqdan

 Ko‘chiring. 1- va 2- gapda nima haqida aytilgan?

 **167- mashq.** O‘qing. She’r nima haqida yozilgan?

Topishmoq she’r

Bo‘y-bastimga qara, boq,
Qiziqqon olovman naq.
Shu sababdan doimo
Hamrohim hayajon, zavq.


Anvar Obidjon

 Ko‘chiring. Topishmoq she’rga yana qanday sarlavha qo‘yish mumkin?


 **168- mashq.** Tinish belgilariga e’ti-bor berib, suhbatni o‘qing.

Bir kuni Ra’no buvisi bilan suhbatlashdi.

- Boychechak qayerda o‘sadi?
- Huv o’sha qir-adirlarda o‘sadi.

Tepalik etagida boychechak uqlab yotibdi.

— U qachon uyg'onadi?

— ...Bahor kelganda eng birinchi bo'lib boychechak uyg'onadi!

Aziz Abdurazzoqdan

- Gap oxiriga nima uchun nuqta, so'roq belgisi yoki undov belgisi qo'yilgan?
- Ra'noning buvisi aytgan gaplarni ko'chiring.


169- mashq. Oxiriga so'roq va undov belgisi qo'yilgan gaplarni ko'chiring. Gaplar oxiriga tinish belgilarining qo'yilish sababini tushuntiring.

Qasos

(Hazil she'r)


Qalaysan, babaq xo'roz?
Qo'lga tushding,
Qanday soz!
Uyqum buzib har safar,

Qichqirarding har sahar.
Quvsam, tutqich bermasding,
Hech gapimga kirmasding.
Berolmaysan endi pand,
Seni yezman, xo'rozqand!

Anvar Obidjon


170- mashq. «O'qish kitobi»dagi «Olma» hikoyasidan so'roq gaplarni topib ko'chiring.


171- mashq. Gaplar oxiriga nima uchun so'roq belgisi qo'yilgan?

1. Siz ona tili darsida nimalarni o'rgan dingiz?
2. Ona tilidan uyga qanday vazifa berildi?
3. Uy vazifasini o'zingiz bajarasizmi?

Savollarga javob yozing. Yozgan gaplaringizning oxiriga qaysi tinish belgisini qo'ydingiz? Nima uchun?


172- mashq. Topishmoqning javobini ayting. Topishmoq nechta gapdan tuzilgan?

Maydoni tekis, oppoq,
Urug'i qora munchoq.
Qo'l bilan ekiladi,
Ko'z bilan teriladi.


● Ko'chiring. **Qanday?** so'rog'iga javob bo'ladigan so'zlarning tagiga chizing.

 **173- mashq.** Ohang yordamida gaplarning chegarasini aniqlang.

Men Saidjon bilan qishloqqa bordim
Qishloq shahardan salqin ekan Quyosh
issig'ini daraxtlar sezdirmaydi Biz anhor-
da cho'mildik

● Gaplarning oxiriga tegishli tinish belgisini qo'yib ko'chiring.


174- mashq. Tengdoshingiz kim haqida hikoya qilib berdi?

Mening bobomni bilasizmi? Mening bobom — cho'pon. Bobomning qirda qo'yłari ko'p. Bobom doim otda yuradi. Bobom uloqda hech kimni oldiga tushir-maydi.

Hakim Nazirdan

 Ko'chiring. Gaplar oxiriga so'roq belgisi va nuqta nima uchun qo'yilgan?


175- mashq. Ibn Sino bilan otasi-ning gapini topib ko'chiring.

Ibn Sino

Bir kuni otasi Ibn Sinodan so'rabdi:
— Bolam, katta bo'Iganingizda kim bo'lasiz?

Ibn Sino shunday javob beribdi:
— Men tabib bo'laman. Sizni, onamni, hamma odamlarni davolayman.

«Asotir va rivoyatlar»dan

 Ko‘chirgan gaplaringiz oxiriga qanday tinish belgilari qo‘yilgan? Nima uchun?


176- mashq. «Mening orzum» mavzusida to‘rtta gap tuzib yozing.


177- mashq. Har bir qatordagi so‘zlardan gap tuzing.

Yashil, ko‘kardi, o‘tlar
Daraxt, yozdi, barg
ochildi, Qizil, gullar
sayradi, Bulbullar, sho‘x

 Gaplarning oxiriga qanday tinish belgisi qo‘ydingiz? Nima uchun?


178- mashq. Matn nechta gapdan tuzilgan? Gaplar oxiriga nima uchun so‘roq belgisi yoki nuqta qo‘yilgan?

Maktub tashuvchi kabutar haqida eshitganmisiz?

Ular bir yurtdan ikkinchi yurtga xat tashiydi.

● Ko‘chiring. **Maktub** va **xat** so‘zlari qanday ma’noni bildiradi?


179- mashq. Matn nechta gapdan tuzilgan?

— Yo‘Idosh bobo, nega bo‘rini hamma yomon deydi? Uning hech yaxshi ishi yo‘qmi?

— Bir kuni cho‘l-u biyobonda qolib ketib, suv qidira boshladik. Uzoqda bir jonivor yer kovlayotganini ko‘rdik. U bo‘ri ekan. Biz bo‘rining sahroda suv bor joyni bilishiga guvoh bo‘ldik.

Z. Ibrohimovadan

● Gaplarning oxiriga nima uchun so‘roq yoki nuqta qo‘yilgan?

Savollarga og‘zaki javob bering:

1. Nutq deganda nimani tushunasiz?
2. Nutq nimalardan tuziladi?

- Gapning birinchi so‘zi qanday harf bilan boshlanadi?
- Gaplarning oxiriga qaysi tinish belgilari qo‘yiladi? Nima uchun?


180- mashq. She’rni ifodali o‘qing.
She’r nima haqida yozilgan?

Yaxshi so‘z

Uchrashib qoldi
Burgut va kaptar.
Biri-biridan
Hol-ahvol so‘rar:

- Nima gap tog‘da?
- Tinchlik tog‘larda!
- Nima gap bog‘da?
- Tinchlik bog‘larda!


Dil ravshan tortib,
Chaqnar edi ko‘z.
Hammaga yoqar
Tinchlik degan so‘z.

Habib Rahmat

■ Ikkinchi to‘rtlikni ko‘chiring. Gaplar oxiriga qaysi tinish belgilari qo‘yilgan?
Nima uchun?


181- mashq. Unlilar tagiga bitta, undoshlar tagiga ikkita chiziq chizing.

Orzu

Biz Vatanning yulduzi,
Ertasi — umid ko'zi,
Xizmat qilmoq baxt o'zi.
Tilimizda shu orzu,
Dilimizda shu orzu.

Habib Rahmat


182- mashq. Harflar birikmasi qatnashgan so'zlarni toping.

Ilmning cheki yo'q. Qancha ko'p o'qisangiz, bilimingiz shuncha oshadi. Odam ilm bilan yuksaklikka ko'tariladi.


183- mashq. Nuqtalar o'rniga **x** va **h** harflaridan mosini qo'yib, so'zlarni bo'g'inlarga bo'lib yozing.

.ovli, .ona, .olva, ya.malak, .arf,
.irmon, me.mon, xonta.ta, me.ribon.

- Yozganlaringizni lug'atdan tekshiring.


184- mashq. Ajratilgan so'zlarga so'-roq bering. Ular nimani bildiryapti?

Oyog'i yo'q-ku, lekin
Pastga qarab **chopadi**.
Bog'-rog'lar-u sahrolar
Undan hayot topadi.
Agar chiqmasa **quyosh**,
Xafa bo'lib **to'kar yosh**.


185- mashq. Gaplarni o'qing.

Bolalar bilan hayvonot bog'iga bordik.
U yerda cho'l va sahrolarda, tog' va
o'rmonlarda yashaydigan hayvonlarni
ko'rdik.

- Shaxs, narsa va harakat nomini bildir-gan so'zlarning tagiga tegishlicha chizing.


186- mashq. O'qing.

Non


Kishilar qadim zamonlardan buyon nonni e'zozlaydilar. Uni oltinga, quyoshga qiyoslaydilar. Nonni tejaydilar. Non — hammamizning rizq-ro'zimiz.

- **Kimlar?, nima?, nimalar?, nima qiladilar?** so'roqlariga javob bo'lgan so'zlarning tagiga chizing.


187- mashq. Ko'chiring.

Tulki


Tulki — hamma narsaga qiziquivchan hayvon. U hidni tez sezadi. Tulki qishda sichqon ovlaydi.

Tulki bahorda yoki yozning boshida bolalaydi. Bolalari to'rt oylik bo'lganda mustaqil bo'ladi.

- **Nima qiladi?** so'rog'iga javob bo'lgan so'zlarning tagiga chizing.


188- mashq. Ko‘chiring. Gaplarning oxiriga qaysi tinish belgisi qo‘yilgan?

- Kecha-kunduz necha soat,
Qani, ayt-chi, Adolat?
- Topdim-topdim, bilib oldim,
U yigirma to‘rt soat.


Obid Rasul


189- mashq. Matndan nimalarni bilib oldingiz?

- Quchoq-quchoq **Iola** teribsizlar.
Tog‘ga chiqdinglarmi?
- Ha, tog‘ etagida sariq, qizil lolalarni **terdik**.
- Ilgari **lolalar** bog‘larda, dalalarda ko‘p bo‘lardi. **Odamlar** uzib bitirishdi.
Sizlar uzgan lolalar ham kelgusi yil unib chiqmaydi. Uzaversangiz, tog‘dagi lolalar ham **tugaydi**.

O‘tkir Hoshimovdan

Matnda nechta gap bor? Ajratib ko'rsatilgan so'zlarga so'roq bering. Ular qanday ma'no bildiryapti?


190- mashq. She'rni ifodali o'qing.

Birinchi iyun

— Bilag'on deb atashar
Do'stлaring seni, Suyun.
Top-chi, qanday kun o'zi
Deylik, birinchi iyun?

— O'sha kuni ta'tilga
Chiqishadi bolalar.
Farzandlarin hordiqqa
Jo'natadi onalar.

— Aytganlaring-ku to'g'ri,
Bilib ol yana shuni:
Birinchi iyun, jo'ra,
Yozning tug'ilgan kuni.

Abdurahmon Akbar


Lug‘at

A

Abbos
anjir
ayiq

G

gulbeor
Gulsara

B

baho
bahra
barg
barmoq
bodom
bog‘bon
buzoq

H

hammom
harf
havo
hisob
hissa
holva
hovli
ho‘kiz

D

davlat
davo
da‘vo
do‘lana
duradgor

J

jahon
jayron

E

echki

K

karam
karnaygul
kartoshka
kitob

kuchuk
koptok

P

paxta
piyola
piyoz
pishloq
pichoq

L

lavlagi

M

mard
mehmon
mehribon
mix
mushuk

Q

qahraton
qarmoq
qayiq
qaymoq
qishloq
qovoq
qozon
qulog
qo'qongul
qo'zichoq

N

na'matak
navo

O

odob
oftob
olxo'ri
ozod
oshpaz

R

rubob

S

sabzi
saraton
sarimsoq
sigir

sovuj
supurgi
so'qmoq
sakkiz

T

talaffuz
tarvuz
tovoq
tovuq
tovus
toychoq
tog'olcha
tub
turp
tuxum
tuz
to'qqiz
to'rt

U

ukki
uzum

X

xaroba
xirmon

xola
xona
xontaxta

Y

yaxmalak
yong'oq

Z

zanjir
zardoli
Zaynab

Sh

shaftoli
shifokor
sholg'om
shotut

Ch

chinnigul
choynak
cho'mich

Ona tili	3
----------------	---

Tovushlar va harflar

Tovush va harf	4
Unli tovushlar va harflar	8
Undosh tovushlar va harflar	15
Tutuq (') belgisi	30
Alifbo	32
Bo‘g‘in	35
So‘zlarni bo‘g‘inlab ko‘chirish	39

So‘z

So‘zning ma’nosi	45
Shaxs va narsaning nomini bildirgan so‘zlar..	49
Kishilar ismi va familiyasining bosh harf bilan yozilishi	52
Joy nomlarining bosh harf bilan yozilishi	56
Hayvon nomlarining bosh harf bilan yozilishi	60
Shaxs va narsaning harakatini bildirgan so‘zlar	64
Shaxs va narsaning belgisini bildirgan so‘zlar	70
Shaxs va narsaning miqdorini va tartibini bildirgan so‘zlar.....	76

Nutq. Gap

Og‘zaki nutq va yozma nutq	85
Gap	88
O‘quv yili oxiridagi takrorlash	103
Lug‘at.....	108

Ona tili: 1- sinf uchun darslik /Muall. T. G'afforova, E. Shodmonov, X. G'ulomova. — T.: «Sharq», 2014. — 112 b.

I. 1, 2. Muallifdosh.

ISBN 978-9943-00-959-2

UO'K 811.512.133 (075.2)
KBK 81.2.O'z-922

O'quv nashri

Tal'at G'AFFOROVA,

Ergash SHODMONOV ,

Xolida G'ULOMOVA

ONA TILI

Umumiyo rta ta'lim mакtablarining 1- sinfi uchun darslik

«Sharq» nashriyot-matbaa aksiyadorlik
kompaniyasi Bosh tahririyati
Toshkent – 2014

Muharrir Nigora O'rolova

Badiiy muharrir Tolib Qanoatov

Rassom Gulchehra Shoabdurahimova

Texnik muharrir Lina Xijova

Kompyuterda sahifalovchi Lidiya Soy

Musahhihlar: Ma'mura Ziyamuhamedova, Sharofat Xurramova

Nashr litsenziyasi AI № 201, 28.08.2011

Tayyor fayldan bosishga ruxsat etildi 2014.

Bichimi 70x90 $\frac{1}{16}$. «Pragmatic» garniturasi. Kegli 19 shponli. Ofset bosma.
Shartli bosma tabog'i 8,19. Nashriyot-hisob tabog'i 6,5. Adadi nusxa. Buyurtma .

**«Sharq» nashriyot-matbaa aksiyadorlik kompaniyasi bosmaxonasi,
100000, Toshkent shahri, «Buyuk Turon» ko'chasi, 41.**