

ISSUES RELATED TO THE ROLE OF INFORMATION TECHNOLOGY IN THE DEVELOPMENT OF CONSTRUCTION AND THE IMPORTANCE OF FOREIGN LANGUAGES IN STUDYING FOREIGN EXPERIENCES AND THE PREPARATION OF TEXTBOOKS IN COOPERATION.

Hushboqova Prayer Ram qizi

Denov Institute of Entrepreneurship and Pedagogy

Education in mathematics and computer science

3-bosqich talabasi

xushboqovasaodat@gmail.com

Phone: +998-91-967-11-02

Shohista Hdoyatillo qizi,

Thermal Institute of Agrotechnology and Innovative Development

The direction of quarantine of plants and agricultural products,

1-bosqich talabasi

botirnurmuradov573@gmail.com

+99890-004-96-01

ABSTRACT

This article details the role of information technology in the development of construction and the importance of foreign languages in studying foreign experiences and the issues of preparing textbooks in cooperation, the widespread use of pedagogical and information technology, and the development and prospects of information technology today, when information communication technologies are rapidly developing

Keywords: information technology, communication, marketing, pedagogical technologies.

Log in:

With the rapid development of information communication technology, one of the hallmarks of our time, there is a special emphasis on the foundation and organization of the teaching process. The 21st century is a period of high-tech technology, and modern modern-day people are monanding the spirit of the national era, but they are stepping into the development of the electronic world. Therefore, require a different approach to the teaching process for the younger generation. The teacher usually passes the passenger mainly. It takes time for teachers who aim to take a time-consuming step to revive the lesson through any ACT.

To be such a foreign pedagogy, a teacher in each language needs to produce more on himself in the field of modern technology. There are several advantages over traditional teaching methods of teaching English using a computer.

Adabiotics analysis va metodologiya:

It is understood that every rule taught in teaching foreign languages using a computer, each unit of process, has been proven to be precisely stored in the reader's memory. Of course, computer rich graphics, the ability to produce habits in a video view, makes teaching foreign languages through a computer one of the most effective methods.

(Matthew 24:14; 28:19, 20) Therefore, introducing technology and ensuring that teaching methods meet the demands of time will help teachers to be right. The personal life, culture, traditions, hard work or control of a young person whose economic, economic, cultural, and

educational ties with the countries of the world are strengthening. Languages, especially English, play a vital role in the development of these relationships.

Reforming the education system in our country involves looking for new, most effective teaching methods, information technology, and opportunities. Advances in new pedagogical and information technology have enabled us to use effective teaching methods at all stages of continuous education. For innovative achievements in Uzbekistan, there must be a quality education system at all levels. From the point of view of expanding the teaching and learning system and using new teaching methods, there is still a low level of use of new pedagogical and information technology.

Natijalar:

The widespread use of pedagogical and information technology will allow you to choose courses for more adaptation and low cost, and to study the content of relevant specialties provided by higher education. "The main objective of teaching foreign languages is to develop and develop students' communication culture and to teach them practical learning of a foreign language."

The teacher's responsibility is to activate the student's knowledge activities in the teaching of foreign languages. You can provide the following methods and methods of teaching foreign languages to students. In cooperation, modern pedagogical and information technologies, such as teaching, project methods, new information technology, the use of Internet resources, remote learning, will help implement a personalized, differentiated teaching approach and improve the quality of the teaching process.

These are the basic principles of teaching in cooperation. Working on projects will develop imagination, creative thinking, independence and other personal qualities. The use of new information and communication technologies is understood not only as new technical tools but also as well as new forms and methods of education, as well as a new approach to the teaching process.

The main features of the use of modern information technology include the ability to distinguish and individualize education, as well as to develop cognitive and artistic activity of students. Using new information technology to learn English will help us choose methodological tools and techniques that will allow us to diversify work forms and make the lesson interesting.

The use of ICT will have the following advantages: expanding the scope of the teaching process, supporting its practical direction, improving students' motivation in teaching, creating conditions for individual success, developing and strengthening dependence on science, developing students' artistic abilities, their integrity, and improving the quality of knowledge on the subject.

Discussion:

(Matthew 24:14; 28:19, 20) Today, when information and communication technologies are rapidly developing, the development and destination of information technology, the timely information and education of students and students on the issues facing this fan, are important tasks of modern science teachers and scientific researchers. The reason for this is that science is developing so rapidly that if this knowledge is not delivered to students today, it will become outdated information tomorrow. Scientific and practical conferences held in educational institutions will also be an important factor in the implementation of such important tasks.

Information systems have existed since the founding of society because at various stages of its development, society required systematic, pre-prepared information for its long-term management. This especially applies to manufacturing processes—the processes involved in the production of material and inert blessings. Because they are vital for the development of society. It is precisely manufacturing processes that will be improved quickly. As they progress, management becomes more complex, which in turn encourages the improvement and development of information systems.

Since independence, Uzbekistan has chosen its own way to implement the construction of a new democratic democratic democratic state with a stable socially oriented market economy. In accordance with the Education Act, it has been declared a priority of social development that meets the economic, social, scientific, technological, and cultural needs of society and government.

Conclusion:

In a nutshell, if the above-mentioned system in information management systems acts with actual data, the intellectual system provides little information that has been processed and even encountered sometimes. This system consists of a collection of resources and processes used to obtain daily information about different classifications of marketing. The intellectual capacity of the system consists of conversations with books, newspapers, special articles, buyers, product suppliers, intermediaries, and the company's employees.

In many cases, companies that are fully involved in marketing will create additional opportunities to improve the quality of the intellectual system. First, staff are taught and encouraged to report new ideas. For example, they are encouraged because they have collected interesting information that has not been taken into account by others and have reported on it.

Adabiyotlar ro'yxati:

1. N. N. Pedagogical technologies and pedagogical skills. Writers' Union of Uzbekistan. Published by Jehovah's Witnesses but now out of print.
2. O. Tolipov, D. Roosevelt. Pedagogical technology and pedagogical skills.-T.: Innovation-Loss, 2019.
3. D.Rozieva, M.Osmanlieva, Z.Holiqova. Interactive methods: nature and application / Methodological Manual.– Tashkent: TDPU Journal of Nizamiy University, 2013.
4. Ishmuxammedov P., Abdukodirov A., Pardaev A. Tarbiyada innovatsion texnologiyalar. T., 2010.
5. Azizhodjayeva N.N. Pedagogical technology and pedagogical skills. - T.. 2006.