

THE USE OF MODERN TECHNOLOGIES IN IMPROVING SPELLING LITERACY OF PRIMARY SCHOOL STUDENTS

Vapayeva Fazilat Shukhratovna

Andijan State Pedagogical Institute, Student of Primary Education

ANNOTATION

Today as one of the most important factors in improving the quality of education include increasing the literacy of students in writing. In this regard, this article will talk about the use of modern technologies in improving the spelling literacy of Primary School students.

Keywords: elementary school students, modern technology, spelling literacy, teaching how to write correctly, conscious teaching, turning writing into a skill, educational dictator, correction of mistakes, spelling

INTRODUCTION

Today's vicious cycle requires every person to persistently study, study science and skill from childhood. On the basis of this demand, a special education system was created in our country: among other areas of education, special attention was paid to the education of the native language in the adoption of the law "on education" and the "National Program of Personnel Training". In teaching children the science of Mother Tongue, Of course, spelling literacy is also emphasized.

It is known that the cultivation of parse literacy in the state educational standards set for Primary School students in secondary schools is one of the most basic problems.

Literature analysis and methodology. Written literacy is also divided into self-sufficient types. For example,

- Spelling literacy
- Literacy of punctuation marks
- Independent text-building literacy
- Literacy of drawing up official documents

If we dwell separately on the literacy of the spelling,

Deep integration of knowledge, skills, skills that are given to the minds and hearts of the pupils of primary education in the process of Education, jismonan is healthy, spiritually mature, comprehensively developed, independent-thinking, has intellectual potential, deep knowledge and modern worldview, Vatan is able to take responsibility for the fate and the future, educate a young generation who believes in himself and in his, adult education has become one of the main goals and objectives of today's day and pedagogy. The knowledge of Primary School students is not developed at all, their writing is also not in doubt and grown. In this case, it is necessary that the teacher, using his skills and abilities, share the correct education and training with the child. First of all, this is a link to the rhetorical art of the teacher's speech, that is, rhetoric. In the delivery of knowledge to the reader the teacher must have a strong master of the art of preaching, if not the child appointed to remain mastering the lesson from other students with Bee'tiborlik to lessons . Even if the teacher has knowledge and the art of thinking, the reader will understand only if the teacher delivers a good vocabulary.

The organization of work on the dictionary in increasing the literacy of students in writing is inextricably linked with the development of their speech. In general, we are the wings of our youth homeland Uzbekistan. Today, it is necessary to have a higher goal of providing the right knowledge and education to the children before us. For this, the use of modern technologies will benefit us. The use of pedagogical and information and communication technologies, internet Information and educational resources in the field of education and conference method will effectively help schoolchildren to share their current knowledge at a high level and create an opportunity for them to become qualified specialists in the future.

At the moment, only change the lessons based on the lecture is in the teacher's own hands. The organization of various games in the tutorials, entertaining children in this way also requires great skill for the educator. "When it comes to the work carried out to improve the quality of Education,

we look at the process of teaching as a bridge of goodness, we see that the task of bringing our students from this bridge to an educated, World-Wide place is the task of the teacher, that is, the teacher. In the theoretical and practical part of the lessons, students are divided into small groups, using effective methods of pedagogical technologies to increase their interest. Keeping track of the boorish process by taking the lessons and giving the necessary advice will help in the effective passage of lessons in small groups" - deb N. Tajibayev and A. Adilov explains in his article the use of modern information technologies in improving the quality of lessons.

The art of written speech also has an ancient history. The formation of written speech education is one of the main goals of native language education. It is clear that teaching children spelling through games also depends on the teacher's method, and the game "find fault" will also help effectively. It is desirable to work as a group in an educational game. Each group is distributed texts in which words with an error are given. When choosing a text, it is necessary to take into account the topic mentioned. For example: it is possible to prepare texts on the basis of "organized pieces", "decimals "or" consonant sounds". Groups identify words that are mistakenly written or punctuation marks. After the specified time, the texts are exchanged, the groups consider mutual errors. They will know which group achieved the result by the correct text given on the screen. This method will help in increasing the literacy of the students in writing. The game "correct salt in the sentence". The goal of this game organization is to teach students not to make stylistic mistakes and to achieve their written and oral speech to be fluent and beautiful is the main factor.

The teacher shows the sentences in which the sentences are confused on the screen through the projector, and the pupils write the sentences down. For example, After walking behind the machine dust rose.

When the machine walked, the dust rose from behind.

It is also taken into account that the changes that occur in sentences in some poems are poetic rhyme or melodic mad, which is explained to readers.

LITERATURE

1. U. Jabborov Zamonaviy texnologiyalardan foydalanib ona tilini o`qitish
2. N. Tojiboyev, A. Adilov Dars sifatini oshirishda zamonaviy texnologiyalardan foydalanish
3. www.google.com
4. E. Aytmuratova Ona tili(o`zbek tili)ni o`qitishda zamonaviy ta`lim metodlaridan foydalanish.