

Interactive Methods of Teaching Russian Language in Uzbekistan

Kasimova Dilfuza Kurbanovna

Docent, Tashkent state transport university

Annotation: Interactive methods of teaching the Russian language in Uzbekistan effectively promote the development of students' language skills, provide motivation and maintain interest in learning the language. They create a dynamic and active learning environment that promotes successful learning of the Russian language. The use of these methods also takes into account modern trends and requirements in language teaching, which is important for achieving high results.

Keywords: Interactive methods, teaching Russian language, knowing foreign languages, role-playing games, technology, multimedia.

In the modern world, knowledge of a foreign language such as Russian is an important factor in achieving success in various fields. In Uzbekistan, the Russian language remains one of the most widespread and used languages, which makes its study especially significant. To effectively teach the Russian language in Uzbekistan, interactive methods are used that actively involve students in the learning process and promote language acquisition.

1. Games and role-playing games: The use of game formats in Russian language lessons helps make the learning process more interesting and exciting. Role-playing games allow students to actively participate in situations aimed at developing communication skills in Russian.
2. Technology and Multimedia: The inclusion of modern technologies such as interactive whiteboards, computer programs and online resources helps create a dynamic and effective learning environment. This allows students to receive instant feedback, learn independently, and use Russian effectively.
3. Communicative Approach: An important aspect of interactive methods is the emphasis on communication. Students are provided with opportunities to communicate in Russian, interact with fellow students and practice speaking. Group projects and discussions help develop language skills and confidence in using Russian.

Advantages of interactive teaching methods:

1. Motivating Students: Interactive methods stimulate student interest and participation in the learning process. They create a positive and supportive atmosphere that promotes effective language acquisition.
2. Skill Development: The use of interactive methods allows students to develop various skills such as speaking, reading, listening and writing. They can learn in real situations and contexts, which makes learning Russian more practical and functional.
3. Strengthening independence: Interactive methods contribute to the development of independence and self-organization of students. They learn to use resources to find information, learn it, and apply it to practical situations.

Conclusion:

With the growing importance of knowing foreign languages in the world, more and more people in Uzbekistan are becoming interested in learning the Russian language. In order to help students effectively master the Russian language, interactive teaching methods are actively used in Uzbekistan. These methods actively involve students in the learning process and help them develop communication skills in Russian.

Games and role-playing games:

One of the most popular and effective interactive methods of teaching the Russian language in Uzbekistan are games and role-playing games. Games in the classroom help make learning more interesting and fun. They encourage students to actively participate and promote the development of communication skills. For example, the game "Guess Who" can help students practice interrogative sentences and learn about each other. Role-playing games are also useful because they create realistic situations in which students can put their knowledge and language skills into practice.

Technology and multimedia:

Modern technologies and multimedia are an integral part of interactive teaching methods in Uzbekistan. The use of interactive whiteboards, computer programs and online resources creates a dynamic and effective learning environment. Students can use interactive whiteboards to actively participate in learning, solve problems, and complete exercises. Computer programs and games can also be used to improve reading, listening and writing skills. Online resources such as interactive textbooks and video lessons provide students with access to a variety of materials and exercises that they can learn at their own pace.

Communicative approach:

An emphasis on communication is an integral part of interactive methods of teaching the Russian language in Uzbekistan. Students are provided with opportunities to communicate in Russian, interact with fellow students and practice speaking. Group projects, discussions and role-playing games help develop language skills and confidence in using Russian. For example, students can participate in debates in Russian or create presentations in that language.

Advantages of interactive teaching methods:

Interactive methods of teaching Russian in Uzbekistan have many advantages. They help students actively participate in the learning process, develop communication skills and increase motivation to learn the language. Interactive methods also allow students to develop independence, self-organization and problem solving on their own. They help students apply their knowledge and skills in practical situations and develop their language abilities.

Interactive methods of teaching Russian in Uzbekistan play an important role in successful language acquisition. They allow students to develop communication skills, independence and increase motivation. The use of games, technology and communicative approaches makes learning the Russian language more interesting and effective. Thanks to these methods, students in Uzbekistan can more easily and quickly master the Russian language and use it in various areas of life.

References:

1. Панов М.В. Лингвистика и методика преподавания русского языка // Вопросы языкознания. 1989. №1. С. 31–42.
2. Е.Виноградова.,Т. Головенко. Использование интерактивных методов обучения как средство активизации познавательной деятельности учащихся.
3. Звездина А.Я. Интерактивные методы как способ повышения мотивации в обучении русскому языку
4. Нурманов А.Т., Королева С.Б., Саъдуллаев Д.С., Тураходжаева Ю.В. Методика преподавания русского языка. 2022. С.207-224.227
5. Г.Б.Абдуллаева. Нетрадиционные формы обучения на занятиях по русскому языку 2020
6. Щерба.Преподавание иностранных языков в современной школе.1974.122-139.