

***NATIONAL FLAG
OF THE
REPUBLIC OF
UZBEKISTAN***

AMALIY MASHG'ULOTNING O'QITISH TEXNOLOGIYASI

VAQTI -2 SOAT	TALABALAR SONI: 10-15
O'QUV MASHG'ULOTINING SHAKLI	MULOQOT
AMALIY MASHG'ULOT REJASI	TAYANCH SO'ZLAR LEKSIK MASHQLAR GRAMMATIKA MATN
O'QUV MASHG'ULOTINING MAQSADI: TALABALAR SO'Z BOYLIGINI OSHIRISH, SUHBAT QURISHGA O'RGATISH.	
PEDAGOGIK VAZIFALAR: <ul style="list-style-type: none">- MAVZU MUHITINI YARATISH;- TAYANCH SO'ZLARNI IZOHLASH;- TAYANCH SO'ZLAR ISHTIROKIDA MASHQ BAJARISH;- TO'RI GAPLAR VA O'ZLASHTIRMA GAPLAR HAQIDA MA'LUMOT BERISH;- MATN MAVZUNI MUSTAHKAMLASH.	O'QUV FAOLIYATINING NATIJALARI: TALABA: <ul style="list-style-type: none">- TAYANCH SO'ZLARNI YOZIB OLADI VA ONA TILIGA TARJIMA QILADI;- MASHQLAR BAJARADI;- GRAMMATIK MAVZUNI TINGLAYDI, SAVOLLAR BERADI, YOZIB OLADI;- O'QITUVCHI BERGAN MATN ASOSIDA, SAVOL TUZADI ;- MAVZUNI MUSTAHKAMLOVCHI MASHQLAR BAJARADI.
O'QITISH USLUBI VA TEXNIKASI	BLITS-SO'ROV, BAYON QILISH, BIRGALIKDA O'QIYMIZ
O'QITISH VOSITALARI	O'QUV QO'LLANMA, PROYEKTOR, DOSKA.
O'QITISH SHAKLI	JAMO'A, GURUH VA JUFTLIKDA ISHLASH.
O'QITISH SHART-SHAROITI	KOMPUTER TEXNOLOGIYALARI BILAN TAMINLANGAN, GURUHDA DARS O'TISHGA MOSLASHTIRILGAN AUDITORIYA.

AMALIY MASHG'ULOTNING TEXNOLOGIK XARITASI

BOSQICHLAR, VAQTI	FAOLIYAT MAZMUNI	
	O'QITUVCHI	TALABA
1-BOSQICH. KIRISH (10 MIN.)	1.1. MAVZU, UNING MAQSADI, O'QUV MASHG'ULOTIDAN KUTILAYOTGAN NATIJALAR MALUM QILINADI.	1.1 ESHITADI VA MAVZUNI YOZIB OLADI.
2-BOSQICH. ASOSIY (60 MIN.)	2.1. UYGA VAZIFANI TEKSHIRADI. 2.2. O'QITUVCHI MAVZUGA DOIR YANGI SO'Z VA IBORALARNI YOZADI. 2.3 NATIONAL FLAG OF THE REPUBLIC OF UZBEKISTAN MAVZUSIGA DOIR MATN O'QIB ESHITTIRADI 2.4. MATN YUZASIDAN SAVOLLAR VA MASHQLAR BERADI.	2.1. SAVOLLARGA JAVOB BERADI. 2.2. LUG'ATDAN FOYDALANGAN HOLDA ONA TILIGA TARJIMA QILADI. 2.3.MATNNI O'QITUVCHI BILAN BIRGALIKDA O'QIB, TARJIMA QILADI. 2.4. MATN ASOSIDA DIALOG TUZADI
3-BOSQICH. YAKUNIY (10 MIN.)	3.1. MASHG'ULOTNI YAKUNLAYDI. 3.2. TALABALARNI BAHOLAYDI VA FAOL ISHTIROKCHILARNI RAG'BATLANTIRADI. 3.3. UYGA VAZIFA BERADI.	3.1. ESHITADI, MUHOKAMADA ISHTIROK ETADI. 3.2. ESHITADI. 3.3. YOZIB OLADI.

GLOSSARY

- *SOVEREIGNTY—SUVERINITET*
- *REPRESENT—VAKIL BO'LMOQ*
- *EXHIBITION—KO'RGAZMA*
- *COMPETITION—MUSOBAQA*
- *CLOTH—MATO*
- *HARVEST—HOSIL*
- *POWER—KUCH*

NATIONAL FLAG OF THE REPUBLIC OF UZBEKISTAN

***THE FLAG OF OUR COUNTRY IS A
SYMBOL OF THE SOVEREIGNTY OF
THE REPUBLIC. THE NATIONAL
FLAG OF THE R PUBLIC OF
UZBEKISTAN REPRESENTS THE
COUNTRY INTERNATIONALLY
WHEN OFFICIAL DELEGATIONS
FROM UZBEKISTAN VISIT FOREIGN
COUNTRIES, AS WELL AS
CONFERENCES, WORLD
EXHIBITIONS AND SPORTS
COMPETITIONS.***

***THE
NATIONAL
FLAG OF THE
REPUBLIC
OF
UZBEKISTAN
IS A RIGHT-
ANGLED
COLOURED
CLOTH
CONSISTING
OF THREE
HORIZONTAL
STRIPES:
BLUE, WHITE
AND GREEN.***

NATIONAL FLAG OF THE REPUBLIC OF UZBEKISTAN

***BLUE IS THE
SYMBOL OF THE
SKY AND WATER,
WHICH ARE THE
MAIN SOURCES OF
LIFE. MAINLY
BLUE WAS THE
COLOUR OF THE
STATE FLAG OF
TEMUR.***

NATIONAL FLAG OF THE REPUBLIC OF UZBEKISTAN

***WHITE IS THE
TRADITIONAL
SYMBOL OF PEACE
AND GOOD LUCK,
AS UZBEK PEOPLE
SAY “OQ YO’L”.
GREEN IS THE
COLOUR OF
NATURE AND NEW
LIFE AND GOOD
HARVEST.***

NATIONAL FLAG OF THE REPUBLIC OF UZBEKISTAN

***TWO MAIN RED STRIPES
SYMBOLIZE THE POWER OF
LIFE. THERE IS A NEW MOON
WHICH SYMBOLIZES THE
NEWLY INDEPENDENT
REPUBLIC .THERE ARE
TWELVE STARS WHICH
REPRESENT THE 12
PROVINCES IN UZBEKISTAN.***

QUESTIONS:

- *WHERE IS THE FLAG OF UZBEKISTAN FLOWN INTERNATIONALLY?*
- *WHY IS THE FLAG OF UZBEKISTAN HAS THREE COLOURS?*
- *WHY ARE THERE STARS AND A CRESCENT MOON ON THE FLAG?*
- *WHAT PLACES DO YOU SEE THE FLAG OF UZBEKISTAN?*
- *WHAT DO YOU LIKE ABOUT THE FLAG? WHY?*

