

LINE GRAPH

Xozirgacha berilgan ma'lumotlarni yaxshilan o'rgangan bo'lsangiz endi ushbu insho yozish imtihonini **4 qismga** bo'lish orqali oson va samarali bajarishingiz mumkin. Ushbu grafa (line graph) ga javob berish orqali o'rgangan bilimlaringizni sinab ko'ring

➔ 1 – Qism (Paraphrasing the question)

Yuqorida tushintirib o'tilganidek, ushbu jumla inshoning introduction ya'ni kirish qismidagi eng birinchi jumla xisoblanadi. Ta'kidanganidek, siz berilgan grafadagi ma'lumotni o'z so'zlaringiz bilan gap ma'nosini o'zgartirmagan xolatda ta'riflashingiz zarur. Quyidagi namunaga e'tibor bering:

Namuna: Question

The chart shows the changes in three different areas of crime in Manchester city center from 2003 – 2012

Namuna: Paraphrased

The line graph displays alterations for burglary, car theft and robbery in the center of Manchester between 2003 and 2012

E'tibor bergan bo'lsangiz, berilgan ma'lumotni ma'nosi o'zgarmadi, ya'ni jinoyat sodir etilgan joy nomi o'zgarmadi, jinoyat sodir etilgan yillar ham o'zgarmadi, faqatgina uch xil jinoyat turi deyilgan jumla grafaning quyi qismida berib o'tilgan jinoyat nomlarini yozish orqali o'zgartirildi va ayrim so'zlar ma'nodoshlari (synonyms) bilan o'zgartirildi xolos.

Topshiriq esa grafaning turi qanday bo'lishidan qat'iy nazar bir xil bo'ladi va siz bajarishingiz kerak bo'lgan vazifa bu grafadagi asosiy bo'laklarni aniqlab ular haqida yozma (insho) xisobot berish va kerak bo'lsa taqqoshlashingiz kerak.

Ushbu qismni yozishda sizga so'zlar to'plami kerak bo'ladi va bu so'zlardan foydalanish orqali siz inshoning kirish qismini boshlashingiz mumkin

Introductory words	Kirish so'zlari
<i>The given</i>	<i>Berilgan</i>
<i>The supplied</i>	<i>Ta'minlangan</i>
<i>The presented</i>	<i>Xavola etilgan</i>
<i>The shown</i>	<i>Ko'rsatilgan</i>
<i>The provided</i>	<i>Ta'minlangan</i>

Verbs	Fe'l
<i>Depict</i>	<i>Tasvirlamoq</i>
<i>Delineate</i>	<i>Belgilamoq</i>
<i>Enumerate</i>	<i>Sanab o'tmoq</i>
<i>Express</i>	<i>Ifoda etmoq</i>
<i>Give data on</i>	<i>Haqida ma'lumot bermoq</i>
<i>Provide information on</i>	<i>Haqida ma'lumot bermoq</i>
<i>Illustrate</i>	<i>Tasvirlamoq</i>
<i>Outline</i>	<i>Rejalamoq</i>
<i>Present</i>	<i>Taqdim qilmoq</i>
<i>Represent</i>	<i>Tasvirlamoq</i>
<i>Demonstrate</i>	<i>Ko'rsatmoq</i>

Practice:

The graph below shows the spending on research into renewable sources of energy in four countries between 1975 and 2000

The given graph shows the nitrogen oxide emissions produced by four vehicles

The graph below shows three different areas types of crime in England and Wales from 1970 to 2005

The graph below shows the total births and the deaths in a European country from 1950 to 2050

The graph below shows cinema attendance by age in Great Britain

The graph below shows the number of overseas visitors who came to the UK for different purposes between 1989 and 2009

The number of
The quantity of
The amount of
The figure of
The sum of
The volume of

Oversea
Foreign
International
Global

Visitor
Guest
People
Individual
Human being
Folks

Different
Various
Diverse
Numerous

Purpose
Aim
Goal
Intention
Reasons

Between / and
From / to
From / until
From / up to
Within
In
Over the period

Namuna:

The given line graph illustrates the amount of foreign people who visited the UK for various intentions from 1989 to 2009

Namuna:

The provided line graph provides the information on the volume of international guests who came to the UK for numerous reasons over the period of 20 years

Namuna:

The presented line graph represents the sum of global individuals who visited the UK for diverse aims within 20 years

➔ 2 – Qism – (Overview)

Agar grafaga e'tibor bersangiz, boshqalariga qaraganda, ayrim ma'lumotlar ajralib turadi va sizning vazifangiz ushbu ma'lumotlar to'g'risida umumiy fikr berishingiz kerak.

Eslatma: Umumiy yozishning o'ziga yarasha qonun qoidalari mavjud bo'lib, buning uchun siz albatta ingliz tilidagi zamonlarni, ot, sifat, fe'l, ravish va ularning qo'shilgan shaklda ishlatishni va albatta kerakli so'z boyligingiz bo'lishi shart. Quyida sizga kerakli bo'lgan jumlar ko'rsatilgan va siz grafadagi ma'lumotlarga qarab bu so'zlardan foydalanish orqali siz inshoning kirish qismidagi ikkinchi gapingizni yozishingiz mumkin

Introductory words	Kirish so'zlari
	<i>Grafadan kuzatilganidek</i>
<i>As is presented in the graph that</i>	<i>Grafada taqdim etilganidek</i>
<i>As an overall trend in the graph</i>	<i>Grafada umumiy tendentsiya sifatida</i>
<i>At the first glance, it is clear that</i>	
	<i>Grafadan buni aniq ko'rish mumkinki</i>
<i>It is obvious from the graph that</i>	<i>Grafadan shu aniqki</i>
<i>Overall</i>	
<i>To summarize, the most marked change in the graph is that</i>	<i>Xulosa qilish uchun, grafadagi eng muhim o'zgarish shuki</i>
<i>In sum, the most noticeable trend in the graphs is that</i>	<i>Xulosa qilish uchun, grafadagi eng muhim o'zgarish shuku</i>
<i>According to the graph</i>	<i>Grafaga ko'ra</i>

For use:

Endi, ushbu grafaga overview yozishga urinib ko'ramiz. Albatta yuqorida berilgan jumladan foydalangan xolda.

- ✍ Burglary decreases dramatically.
- ✍ Car theft increases steadily.
- ✍ Robbery remains steady throughout the period.

- ✍ bosqinchilik jinoyati soni keskin tushib ketgan yillar davomida
- ✍ mashina o'g'irlash jinoyati asta-sekin ko'tarilgan yillar davomida
- ✍ o'g'rilik jinoyati yillar mobaynida barqaror xolatda bo'lgan (sezilarli)

Namuna: *The most noticeable trend is that burglary fell dramatically over the period. Car theft fluctuated until 2008, upon which it rose steadily, whereas the number of robberies remained relatively stable between 2003 and 2012.*

Namuna: *In sum, the most noticeable trend in the graphs is that there was a dramatic fall in burglary. The number of car theft increased gradually after it had seen a fluctuation, whereby robbery endured steadiness over the entire period from 2003 to 2012.*

Namuna: *It can be clearly seen from the graph that; the crime of burglary experienced a drastic decrease while two other crime types witnessed a steady rise and fluctuations respectively from the year of 2003 up to 2012.*

Namuna: *Overall, the burglary decreased rapidly while car theft increased progressively within the last four years. It is also obvious that robbery remained almost unchanged within 500 times and 1000 times from between 2003 and 2012.*

➔ 3 – Qism (Body Paragraphs)

Body paragraph inshoning asosiy qismi xisoblanib, ushbu qismlarda yuqori (overview) da ko'rsatib o'tgan (main feature) larimiz haqida to'liq ma'lumotlar beramiz. E'tibor bergan bo'lsangiz, overview ya'ni sharhda biz 3 dona grafaning muxim xususiyatlarini topdik va ular haqida umumiy fikrlarimizni aytib o'tdik. Inshoning birinchi va ikkinchi tana qismlarida endi ko'rsatib o'tilgan muxim xususiyatlar haqida batafsil ma'lumotlar berib o'tamiz.

Agar e'tibor berib o'tgan bo'lsangiz, yuqoridagi line graph da biz birdaniga 3 dona main feature olganmiz, lekin overview odatda 2 dona main feature ya'ni asosiy bo'laklarni ichiga oladi. Bundan xolatda nima qilamiz degan savol tug'ilishi tabiiy, va biz bunday xolatda 1 jinoyat turini aloxida main feature 1 qilib olamiz va qolgan 2 jinoyat turlarini birlashtirish ya'ni (combination) qilish orqali main feature 2 ni tayyorlaymiz. Tuzilma qanday bo'lishiga e'tibor bering:

Introduction

- Paraphrasing the question
- Overview

Main feature 1 – burglary fell

Main feature 2 – car theft increased

Main feature 3 – robbery remained steady

Body Paragraph 1

burglary fell in detail

Body Paragraph 2

car theft increased

robbery remained steady in detail

Body Paragraph 1

Burglaries started at just below three and a half thousand in 2003 and apart from a small rise of around five hundred offences in 2004, fell drastically to just over one thousand incidents in 2008. 2009 saw a slight rise to just below fifteen hundred in 2009 and it remained in and around this figure until the end of the time period.

Body Paragraph 2

From 2003 to 2008 the number of car thefts shifted between just below two thousand five hundred and just over two thousand, before rising steadily to nearly three thousand in 2012. Over the entire period robbery never rose above one thousand and did not go under five hundred.

IELTS – WRITING TASK ONE

4 – Qism (Check your work)

Oxirgi to'rtinchi qismda endi yozgan inshoyimizni tekshirib chiqamiz. Bu yuqorida aytib o'tilganidek juda ham muxim nutqa. Sababi, siz inshoni tekshirish orqali grammatik, imlo yoki tinish belgilaridagi yo'l qo'yilgan xatoliklarni to'g'irlashingiz mumkin

Line graph plan

Introduction

☞ paraphrasing the question

☞ overview

burglary fell

car theft increased

robbery remained steady

Body paragraph 1

burglary fell

Body paragraph 2

car theft increased

robbery remained Steady

The line graph displays alterations for burglary, car theft and robbery in the centre of Manchester between 2003 and 2012

The most noticeable trend is that burglary fell dramatically over the period. Car theft fluctuated until 2008, upon which it rose steadily; whereas the number of robberies remained relatively stable between 2003 and 2012.

Burglaries started at just below three and a half thousand in 2003 and apart from a small rise of around five hundred offences in 2004, fell drastically to just over one thousand incidents in 2008. 2009 saw a slight rise to just below fifteen hundred in 2009 and it remained in and around this figure until the end of the time period.

From 2003 to 2008 the number of car thefts shifted between just below two thousand five hundred and just over two thousand, before rising steadily to nearly three thousand in 2013. Over the entire period robbery never rose above one thousand and did not go under five hundred.

IELTS – WRITING TASK ONE

Specific wordlist

Upward trend – yuqoriga ko'tarilish	
Noun	Verb
<i>A rise – ko'tarilish</i>	<i>Rise – ko'tarilmoq</i>
<i>An increase – o'sish</i>	<i>Increase – o'smoq</i>
<i>A growth – o'sish</i>	<i>Grow – o'smoq</i>
<i>An improvement – yaxshilanish</i>	<i>Improve – yaxshilanmoq</i>
<i>A jump – sakrash</i>	<i>Jump – sakramoq</i>
<i>A leap – sakrash</i>	<i>Leap – sakramoq</i>
<i>A boom – portlash, ko'tarilish</i>	<i>Boom – porlamoq, keskin ko'tarilmoq</i>
<i>A peak – cho'qqi</i>	<i>Peak – cho'qqiga ko'tarilmoq</i>
<i>A recover – yaxshilanish</i>	<i>Recover – yaxshilanmoq</i>
<i>A climb – o'sish, ko'tarilish</i>	<i>Climb – o'smoq ko'tarilmoq</i>
<i>A swell – o'sish, kattalashish</i>	<i>Swell – kattalashmoq</i>
<i>An escalation – ko'tarilish</i>	<i>Escalate – ko'tarilmoq</i>
<i>A surge – siljish</i>	<i>Surge – siljimoq</i>
<i>A double – ikki barobar ko'tarilish</i>	<i>Double – ikki barobar ko'tarilmoq</i>
<i>A climax – cho'qqiga chiqish</i>	<i>Climax – cho'qqiga ko'tarilmoq</i>
	<i>Quadruple – to'rt barobar ko'tarilmoq</i>
	<i>Triple – uch barobar ko'tarilmoq</i>
	<i>Soar – ko'tarilmoq qanot qoqmoq</i>
	<i>Skyrocket – keskin ko'tarilmoq</i>
	<i>Rocket – keskin ko'tarilmoq</i>
	<i>Go up – ko'tarilmoq</i>

For use:

IELTS – WRITING TASK ONE

Downward trend – pastga tushish & pasayish ↓	
Noun	Verb
<i>A decrease – pasayish</i>	<i>Decrease – pasaymoq</i>
<i>A decline – tushish</i>	<i>Decline – tushmoq</i>
<i>A fall – tushish</i>	<i>Fall – tushmoq</i>
<i>A drop – keskin tushib ketish</i>	<i>Drop – keskin tushib ketmoq</i>
<i>A reduction – pasayish</i>	<i>Reduce – pasaymoq</i>
<i>A slump – pasayish</i>	<i>Slump – pasaymoq</i>
<i>A plunge – keskin tushib ketish</i>	<i>Plunge – keskin tushib ketmoq</i>
<i>A dip – tushish</i>	<i>Dip - tushmoq</i>
<i>A collapse – qulash</i>	<i>Collapse – qulamoq</i>
<i>A slide – sekin tushish</i>	<i>Slide – sekin tushmoq</i>
<i>A dwindle – kamayish</i>	<i>Dwindle – kamaymoq</i>
<i>A nosedive – keskin tushib ketish</i>	<i>Nosedive – keskin tushib ketmoq</i>
<i>A deterioration – kamayish</i>	<i>Deteriorate – kamaymoq</i>
	<i>Tail off - kamaymoq</i>
	<i>Plummet – tushib ketmoq</i>
	<i>Halve – ikkiga bo'linmoq</i>
	<i>Go down – pasaymoq</i>
	<i>Shrink – qisqarmoq</i>
	<i>Dive – keskin pasaymoq</i>

(Verb) Stable trends – mo'tadilik, baqraror turmoq →		
<i>Remain the same</i>	<i>Stay the same</i>	<i>Level off / Level out</i>
<i>Remain steady</i>	<i>Even out</i>	<i>Plateau</i>
<i>Remain consistent</i>	<i>Remain static</i>	<i>Reach a plateau</i>
<i>Remain constant</i>	<i>Stay a steady level</i>	<i>Hold steady</i>
<i>Experience a period of stability</i>		
<i>Remain relatively unchanged</i>		
<i>Maintain the same level</i>		
<i>Remain fairly stable</i>		

IELTS – WRITING TASK ONE

(Verb) Fluctuating trends - o'zgaruvchanlik harakatlari		
<i>Fluctuate - tebranmoq</i>	<i>Vary – o'zgarib turmoq</i>	
<i>Go through an erratic period – keskin davrni boshidan o'tkizmoq</i>		
<i>Experience a period of erratic behavior – keskin xulqni boshidan kechirmoq</i>		
<i>Witness considerable variation – sezilarli o'zgarishni guvohi bo'lmoq</i>		
<i>Enter a period of fluctuation – tebranish davriga kirmoq</i>		
<i>Experience a period of instability – beqarorlik davrini boshidan o'zkizmoq</i>		
<i>Show some variation - ayrim o'zgarishlarni ko'rsatmoq</i>		
<i>Experience a period of volatility – o'zgaruvchanlik davrini boshidan o'tkizmoq</i>		
<i>Rise and fall erratically – noodatij ko'tarilib tushmoq</i>		

(Adj) - (Adv) Degree of Change (large movements)		
(Sifat) - (Ravish) o'zgarish darajalari (katta o'zgarishlar)		
<i>Dramatic (ly) keskin</i>	<i>Significant (ly) ahamiyatli</i>	<i>Enormous (ly) kuchli</i>
<i>Considerable (ly) ahamiyatli</i>	<i>Rapid (ly) tez</i>	<i>Substantial (ly) ahamiyatli</i>
<i>Sharp (ly) keskin</i>	<i>Noticeable (ly) sezilarli</i>	<i>Abrupt (ly) keskin</i>
<i>Marked (ly) sezilarli</i>	<i>Massive (ly) katta</i>	<i>Remarkable (ly) ahamiyatli</i>
<i>Great (ly) yuqori</i>	<i>Exponential (ly) katta</i>	<i>Huge (ly) katta</i>

(Adjective) - (Adverb) Degree of Change (small movements)		
(Sifat) - (Ravish) o'zgarish darajalari (kichik o'zgarishlar)		
<i>Insignificant (ly) sezilmas</i>	<i>Slight (ly) biroz</i>	<i>Negligible ahamiyatsiz</i>
<i>Gentle (ly) asta sekin</i>	<i>Marginal (ly) sezilmas</i>	<i>Relative (ly) bilinarli</i>
<i>Minimal (ly) eng kam</i>	<i>Inconsiderable (ly) sezilmas</i>	<i>Slow (ly) sekin asta</i>
<i>Gradual (ly) sekin</i>	<i>Steady (ly) sekin</i>	<i>Somewhat biroz</i>
<i>Fractional (ly) sezilmas</i>	<i>Modest (ly) oddiygina</i>	

Describing predictions – bashoratlarni ta'riflash		
<i>It is predicted that</i>	<i>It is anticipated that</i>	<i>It is forecasted that</i>
<i>It is expected that</i>	<i>It is estimated that</i>	<i>Another forecast is that</i>
<i>Another anticipation is that</i>	<i>Another prediction is that</i>	<i>Another projection is that</i>

IELTS – WRITING TASK ONE

Time phrases	Vaqt jummalari
<i>Between ... (year/ month) ... and ... (year/ month) ...</i>	<i>... (yil / oy) ... va ... (yil / oy) orasida ...</i>
<i>From ... (year/ month/ day/date) ...to ... (year/month/day /date) ...</i>	<i>... (yil / oy / kun / sana) ... dan ...gacha (yil / oy / kun / sana) ...</i>
<i>In... (year/ month) ...</i>	<i>yilda ... (yil / oy) ...</i>
<i>On ... (day/ day of the week/ a date) ...</i>	<i>... (haftaning kuni / kuni / kuni) ...</i>
<i>At, In, By</i>	<i>Da, Da, tomonidan</i>
<i>During ... (year)...</i>	<i>... (yil) davomida ...</i>
<i>Over the period/ over the century/ later half of the year/ the year...</i>	<i>Davr davomida / asr davomida / yilning oxirida / yilning oxirida ...</i>
<i>Over the next/past/previous days/weeks/months/years/ decades</i>	<i>Keyingi / o'tgan / oldingi kunlar / haftalar / oylar / yillar / o'n yillar</i>

Approximation phrases	Taxminlar
<i>About</i>	<i>Taxminan</i>
<i>Roughly</i>	<i>Qariyb</i>
<i>Around</i>	<i>Atrofida</i>
<i>Almost</i>	<i>Deyarli</i>
<i>Nearly</i>	<i>Deyarli</i>
<i>Approximately</i>	<i>Taxminan</i>
<i>just about</i>	<i>taxminan</i>
<i>just below</i>	<i>ozgina quyida</i>
<i>just over</i>	<i>ozgina ko'proq</i>
<i>just under</i>	<i>ozgina quyida</i>
<i>a little more than</i>	<i>dan bir oz ko'proq</i>
<i>a little less than</i>	<i>dan bir oz kamroq</i>
<i>more or less</i>	<i>taxminan</i>
<i>practically the same</i>	<i>deyarli bir xil</i>
<i>roughly the same</i>	<i>taxminan bir xil</i>
<i>well above</i>	<i>yuqorida</i>
<i>well below</i>	<i>quyida</i>

IELTS – WRITING TASK ONE

Practice – line graph

The graph shows the average monthly temperatures in three major cities

Summarize the information by selecting and reporting the main features and make comparisons where relevant.

The graph below shows population figures for India and China since the year 2000 and predicted population growth up until 2050

Summarize the information by selecting and reporting the main features and make comparisons where relevant.

IELTS – WRITING TASK ONE

The line graph gives information on cinema attendance in the UK

Summarize the information by selecting and reporting the main features and make comparisons where relevant.

The graph shows the information about the trends in consumption of fast food types.

Summarize the information by selecting and reporting the main features and make comparisons where relevant.

The graph shows the rates of smoking among men and woman in Somaliland.

Summarize the information by selecting and reporting the main features and make comparisons where relevant.