

THE RANGE OF VISUAL AIDS AVAILABLE TO THE LANGUAGE TEACHER, AND HOW THEY CAN BE USED IN THE CLASSROOM, MENTIONING THEIR SUITABILITY FOR DIFFERENT LEARNERS

Gauxar Serikbaevna Xaldarchaeva

English Teacher of Chirchik State Pedagogical University” Tourism”

Faculty Interfaculty Department of Foreign Languages

ABSTRACT

In this article Information is provided about best methods, techniques and visual aids in conducting lessons. Visual helps moreover assist us show clearly and easily, without complications or digressions. There are some useful teaching aids, which are implemented in the teaching process such as pictures, timeliness charts and graphs, flashcards, gap fills and realia.

Furthermore, realia is an inconceivably compelling visual help within the ESL classroom.

Keywords: Techniques, complications or digressions, teaching aids, timeliness charts and graphs, flashcards, descriptive words, adhere figures, realia.

As far as it is concerned with teaching English, not only the best methods, techniques, but also visual aids are in great importance of conducting lesson more effectively than other ordinary lessons. I would like to analyze and try to compare some of them, which are both widely and actively utilized during the teaching process.

First of all, after showing a concept employing a visual help, we are giving our learners something they can relate with that concept. Afterward, when they attempt to review it, all they ought to do is bring up the picture we used. Visual helps moreover assist us show clearly and easily, without complications or digressions. Visual helps not as it were offer assistance put the unused dialect out there, they moreover offer assistance remind students, they have learned as the lesson goes on. For instance, in case our understudies make an mistake with the target language structure, or utilize a distinctive word when they may have utilized a unused word from the lesson, we will be able coordinate them back to the visual help as in case to say. There are some useful teaching aids, which are implemented in the teaching process such as pictures, timeliness charts and graphs, flashcards, gap fills and realia. Pictures are awesome for displaying numerous things, descriptive words and straightforward sentence designs. On the off chance that we are employing a course reading in course, make utilize of the pictures in it; they are now and then exceptionally basic and compelling. We may use both personal and celebrities' photos for interest. Drawing adhere figures helps when all else comes up short, otherwise we require a speedy arrangement, utilize the basic drawing or adhere figure. Adhere figures take as it were a moment to draw, can be used to instruct around anything, and are ensured to urge a chuckle.

Additionally, timeliness are also useful visual aid, which implemented for explaining tenses and one thing that pictures are not exceptionally accommodating for is presenting linguistic structures, especially anything past the display basic or show nonstop actions like present and past progressives. Furthermore, realia is an inconceivably compelling visual help within the

ESL classroom. Realia implies real-life, bona fide things. For instance, in the event that we are educating a lesson around booking an inn room, learners will end up much more locked in on the off chance that they have a genuine inn brochure to see at. You may utilize the brochure to present modern language things, and indeed as the premise for a part play in case we want. The next visual aid is flashcards, whose freebies are incredible tangibles to utilize in course. They can moreover show all sorts of data like charts, charts, pictures, or outlines. The extraordinary thing almost a present is that an individual can keep it. This will offer assistance understudies keep in mind what was practiced in course. Something to require under consideration is that understudies who get the present may well be enticed to examine what is on the paper, which might take the consideration absent from us. Since they tend to be diverting they might keep our learners from tuning in to what we are saying. Fair make beyond any doubt to donate our students the hand out right after you're done talking.

In conclusion, visual aids are more beginner and elementary level students, because their outlook towards the language may not be large as intermediate or upper intermediate level learners. However their suitability is somehow match for students, who commenced to learn English recently and have had some lacks of perceptions.

REFERENCES

1. Khoshimova, D., Otajonova, D., & Khaldarchayeva, G. (2020). Modern technologies in teaching foreign languages. *Academic Research in Educational Sciences*, (3), 504-508.
2. Xaldarchayeva, G. (2020). The Importance of Innovative Pedagogical Methods in Teaching English. *International Engineering Journal for Research and Development*, 5(1), 205-210.
3. Xoldarchayeva, G. S. (2020). Methods in teaching foreign languages. *Science and Education*, 1(Special Issue 2), 6-11.
4. Xaldarchayeva, G. S. (2022). SEMANTIC-STYLISTIC PARADIGMS OF RELATED VERBS. *American Journal of Pedagogical and Educational Research*, 6, 39-42.
5. Khaldarchayeva, G. S. (2022). UTILIZING INTERNET RESOURCES IN DEVELOPMENT ORAL AND WRITTEN COMMUNICATION SKILLS STUDENTS IN ENGLISH LESSONS. *Academic research in educational sciences*, 3(2), 359-365.
6. Khaldarchayeva, G. S. (2021). AUDIO-LINGUAL METHOD AND ITS PECULIARITIES. *Academic research in educational sciences*, 2(2), 1060-1064.
7. Кадирова, О. Х. (2022). Мотивы свободы и одиночества в поэзии Лермонтова и Усмана Насыра. *Традиции и инновации в изучении и преподавании языков*, 1(1), 173-176.
8. Kadirova, O. K. (2021). Comparative typological analysis of Russian-Uzbek literary relations in their historical development. *湖南大学学报 (自然科学版)*, 48(12).
9. Kadyrova, O. (2021). Information and communication technologies in the process of teaching foreign languages as the basis of an innovative approach to learning. *THEORETICAL & APPLIED SCIENCE Учредители: Теоретическая и прикладная наука*, (9), 649-651.
10. Kadyrova, O. K. (2021). Motivational basis for the formation of eastern and western literature *Мотивационная основа формирования восточной и западной литературы. Журнал филологических исследований*, 6(3), 17-22.

11. Кадырова, О. Х. (2021). Использование учебного перевода как один эффективных приемов обучения русскому языку как иностранному в средней школе. Современное образование и воспитание, 1(1), 289-294.
12. Kadyrova, O. K. (2021). Foundations of artistic synthesis in the literatures of the west and the east at the present stage. Innovative engineering and management research, 10(01), 227-232.
13. Kadyrova, O. K. (2020). Professional pedagogical activity its types and structure. Актуальные проблемы гуманитарных и естественных наук, 1(12), 93-96.
14. Илёсов, Б. А., & Кадырова, О. Х. (2019). Поэзии А. Блока в узбекских переводах. ПЕРЕВОДЧЕСКИЙ ДИСКУРС: МЕЖДИСЦИПЛИНАРНЫЙ ПОДХОД, 1(2), 133-138.
15. Кадырова, О. Х. (2013). Русский язык 5 класс Книга для учителя. Маънавият, 1(1), 160.
16. Кадырова, О. Х. (2002). Межлитературные типологические сопоставления в процессе преподавания. Янги аср авлоди, 1(1), 96.
17. Кадырова, О. Х. (1995). Методика реализации сопоставительного подхода в профессиональной филологической подготовке студентов-билингвов Узбекистана (русская и родная литература).
18. Кадырова, З. З. (2021). Некоторые комментарии к интерпретации и противопоставлению аспектов терминов перефразирование и перифраз. Теоретическая и прикладная наука, 1(6), 486-489.
19. Кадырова, З. З. (2021). Лексические издания в формировании перифраза о первом перифразе в прозе Алишера Навои. Журнал филологических исследований, 6(1), 17-23.