

HYBRID GETTING TO KNOW AND ITS MODERN COMPONENT INSIDE THE TEACHING OF FOREIGN LANGUAGES

Khasanova Mavluda Alisher qizi

The Teacher of Turtkul Faculty of Tashkent State University of Economics +998906633500

khasanovamavluda0@gmail.com

Tokumbetova Mekhribonu Shavkat qizi

The Teacher of Turtkul faculty of Tashkent State University of Economics +998909148767

tokumbetovab@gmail.com

Toqumbetov Og'abek Shavkat o'g'li

The Student of Tashkent State University of Economics

+998912689878 ogabektoqumbetov@gmail.com

ABSTRACT

The term hybrid getting to know, too called blended studying, has been currently generally utilized, mainly in corporate and better training settings. The term itself is pretty tough to symbolize considering that it's miles applied in differing ways through unique individuals. In this way, the object factors to analyze the present-day discernment of the idea of hybrid gaining knowledge of about the inquiry performed on this range and depicts its strategies including an aware integration of face-to-face and completely on-line guidelines additives; imaginativeutilisation innovation; reconceptualization of the getting to know worldview; or supported evaluation and evaluation of mixed gaining knowledge of. In enlargement, the creators of this text centre, each theoretically and almost, on its component in the instructing of foreign languages and its covered esteem on this training.

Keywords: hybrid learning; face-to-face; blended getting to know; foreign language;

INTRODUCTION

Hybrid studying combines face-to-face and online schooling into one cohesive come across. Kind half of the lesson sessions are on-campus, whereas the other 1/2 have understudies working online. Even though the way sounds like a reduce-and-dry equation, part of arranging is needed to assure that the hybrid works well, permitting itsdesigns to capitalize on every different's characteristics. Given the only-of-a-type openings that hybrid can provide, arranging ought to be approached cautiously. Teachers need to be recognizable with not honest with the traits of online and face-to-face education of their possess rights, however too with how they can feed into each difference over the long term. However, time lately we take a greater profound see at the way to arrange a half-breed route,permitting'sto make past any doubt we're clear on terms. For example, several individuals would possibly utilize the phrases "hybrid" and "mixed" traded, however in truth theymercilessly various things. That assessment is based essentially on the quantity of face-to-face and online classes and/or suggestions material in a given direction. Even though hybrid refers to education commonly adjusted between its designs (assume 50/50), combined alludes to a usually conventional face-to-face course that consolidates

a couple of class periods' worth of online instruction (assume 25/seventy-five). Be beyond any doubt that these are surmised definitions given that there may be no accurate technology in measuring how a good deal of guidance breaks despite every other sort of preparation (with the self-obvious exemption of entire lesson sessions). That stated, hybrid and mixed are butphrases in what we might think of as a bigger "online mastering spectrum".

II. STUDIES TECHNIQUES

2.1. The idea of hybrid mastering.

The term hybrid getting to know has been currently commonly applied, mainly in company and better coaching settings. The term itself is very troublesome to represent on account that its miles are utilized in differing ways by way of distinctive individuals. Through and huge, there exist the three maximum not unusual implications for hybrid learning:

1. The mixing of traditional studying with net-based online approaches;
2. The mixture of media and instruments (e.G. Reading material) utilized in e-studying conditions; and
3. The aggregate of several instructing and mastering procedures independent of the innovation utilized.

The creators of this chapter suggest taking after Littlejohn & Pegler (2007) who see hybrid gaining knowledge as an integration of face-to-face instructing and studying techniques with online strategies. In common, hybrid studying is around an aggregate of hints modalities (i.E. Onsite, web-based and self-paced learning), conveyance media (e.G. The internet, study room sessions, internet-based guides, CD-ROMs, video, books, or PowerPoint slides), directions strategies (i.E. Face-to-face or technology-based classes), and net-based advances, both synchronous and asynchronous (e.G. Chat rooms, wikis, digital classrooms, conferencing gadgets, blogs, reading cloth or on-line courses).

The selection of a combination is extra often than not determined by way of some additives: the nature of the direction substance and mastering targets, understudy traits and gaining knowledge of dispositions, teacher's involvement and instructing fashion, or online belongings.

2.2. Hybrid mastering method and its delivered price.

Based totally on the writing overview, there had been diagnosed 4 primary requirements of the hybrid getting-to-know approach so remote:

- a considerate integration of face-to-face and completely online recommendations components;
 - ingenious use of innovation;
 - the reconceptualization of the getting-to-know paradigm;
 - maintained appraisal and assessment of hybrid learning.
1. The number one guiding principle endeavours to decorate the blessings of each condition and correctly meet the exceptional students' needs and dispositions.
 2. The moment tenet means that any innovation has to be linked in an educationally appropriate way and used for making and preserving socially arranged and profoundly intuitively studying.
 3. The third guiding principle tries to enrol in modern rising pedagogies and get to know speculations such as constructivism or activity theory, on the side the unused challenging

elements of understudies and instructors in the handle of obtaining statistics and its knowledge.

4. The fourth tenet of the hybrid studying method must guarantee the exceptional and adequacy of instruction.

The most reasons why hybrid gaining knowledge must be utilized in instructing are as takes after:

- it contributes to instructional techniques because it underpins more intuitive techniques, no longer as it has been face-to-face training;
- it, therefore, energizes collaborative mastering; understudies or instructors can work collectively on a few ventures from everywhere and at any time;
- it develops intercultural mindfulness since it puts together researchers, educators, and understudies from any location in the world;
- it decreases fees of teaching and gaining knowledge on account that understudies do not should embody so numerous visit voyages to total their preparation;
- it'd coordinate students' learning styles although there may be no clean settlement in this trouble.

Anyhow, there are furthermore downsides to hybrid mastering. Hybrid studying is time-consuming and asking for phrases of making materials and arrangement and evaluation. Moreover, each understudy and instructor in a few instances have restricted facts regarding the utilisation of innovation, and specialised system faults are obligated to happen at any minute. In closing, students' considering aptitudes are frequently now not properly created to empower them to advantage maximally from crossover getting to know.

Further, the hybrid getting-to-know method as depicted requires a free learner and an educator who underpins and energizes him in such studying. In this manner, the components of each learner and educator are converting. In truth, the modern worldview sees teaching and getting to know as a social bureaucracy in which the understudies are dynamic co-constructors of records with their teachers. The trainer is getting to be a facilitator, arbiter, mentor or instructor. Wheeler (2009) has recorded seven abilities that combined-studying instructors/instructors ought to have:

- they ought to bolster and energize freshmen;
- they need to not be afraid to require dangers with unused improvements;
- they ought to be able to trade great educating competencies in online settings;
- they have to be good communicators in any medium;
- they ought to be non-conformists;
- they have to thrive in a subculture of regulation;
- they need to have the ability to look at the extensive photograph.

2.3. Benefits of Hybrid Getting to know

In the extra than ten long instances that hybrid learning has been widely practised¹, diverse matters have been completed on its viability. The comes about are quite clear: now not because

¹Specifically, the combination of online and face-to-face teaching. Other forms of hybrid teaching have been used for more than 40 years.

it did understudies generally tend to favour it as their organizing of preference, but because the learning effects and educational accomplishment are extra grounded with a hybrid than for both face-to-face or online educating by myself.

A good sized purpose is adaptability – now not honest in terms of ways time is applied, but for how courses are taught, how understudies can lock in with the fabric and illustrate learning, and the way they connected and the educators. Although with face-to-face or online guidance, one agency is chosen and applied solely (and consequently cut off from the blessings of the other), hybrid studying can offer the maximum notable of each in a single bound-together encounter. Face-to-face schooling, on the only hand, permits a sort of brief, the actual-time engagement that may be troublesome to seize online. Back-and-forth dialogues, bunch work, introductions, and in-depth conceptual research can frequently be more lively in this place, wherein visual alerts (which include stressed faces) and quick interplay can provide essential learning openings.

More profound collegial connections can be cultivated amongst understudies and educators, riding to a network climate that may be more difficult to fashion online. Online studying, on the other hand, can exceed expectations with a free investigation, ingenious collaboration, data and innovation talent, and substance dominance. Understudies can examine recordings and observe articles all over again and yet again to make stronger their conceptual nature, overall assignments in time and put what pleasant fits their non-public wishes, and take more time growing a composed discourse with their friends.

Online speak gatherings offer openings to create a greater maintained and wealthier investigation of material than the more speedy-fireplace interplay of a face-to-face study room, and understudies who might not be at ease talking in a room complete of people regularly bloom as strong donors online. Both designs provide particular blessings which may be tough on the off risk that no longer outlandish to duplicate within the other, which is why combining the two into a single stumble upon could make effective mastering openings. But the options can reach beyond that – ponders too propose that hybrid getting to know ends in lower charges of whittling down and more productive utilisation of campus assets (particularly classrooms and parking). It has to come as no marvel at that point, that hybrid gaining knowledge of is frequently stated because of the maximum compelling arrange.

2.4. The use of Time accurately

With fewer in-seat sessions than a traditional face-to-face path, a hybrid makes the time understudies and their instructors spend together more treasured. As such, greater noteworthy centre needs are set on using that point extra intentionally.

Even though in a conventional school room, a certain sum (a number of the time a noteworthy sum) of in-seat time can undergo watching recordings, perusing writings, and taking notes amid personnel addresses, in a hybrid path, understudies are greater regularly relegated to those styles of content material-concentrated errands in the online parcel of the course and spend face-to-face time greater profoundly investigating it, studying it, deconstructing it, and taking part to create present-day mind.

This form of teaching approach is comparable to what is called the “flipped lecture room” demonstration, wherein understudies audit video addresses and different belongings online on

their possess, who at that factor come to the direction organized to move to strengthen with what they secured. But the flipped schoolroom display isn't a very fitting contrast for the capability of 1/2-breed schooling. The periods which can be assigned for online paintings in a hybrid lesson aren't just for looking into the material – they're reintended much extra dynamic. The choice for a hybrid route, for each understudy and educator, is that during-seat time is more correctly applied. The address, “Can students try this on their own (by myself or in companies)?” receives to be a vital notion in the direction of arranging training, a lot so that during case understudies come to the lesson as it had been to take delivery of a read-and-evaluation assignment, they're often maddened by using what they see as an insufficient utilize of time, a squandered possibility.

With the short rise of Web 2.0 devices, which centre on client collaboration, sharing of consumer-generated substance, and social organizing, the time that understudies spend online can go remote beyond indifferent perusing and gazing. Understudies can efficiently lock in with it and with each different– certainly, make whole ventures together –all online.

Of course, as with every direction (anyways of the corporation), there has to be becoming time given to each presentation of modern-day substance, as well as openings to fasten in greater profoundly with it. The viable consequences and adaptability that hybrid schooling gives, in any case, are arguably unrivalled by using actualonline or face-to-face courses. The important thing to taking complete advantage of that capacity lies in arranging.

III. RESULTS AND DISCUSSION

3.1. The student revels in.

A trademark of any brilliant hybrid path is the consistent integration of online and face-to-face sporting activities. This integration calls for an astute centre on the understudy come across so that understudies are displayed with locks in fabric and incited to partner with it in innovative methods.

That's no longer implied to signify that sports require non-stop amazing amusing (although amusing may be superb), however, they have to be locked in due to the fact this ends in understudies being more propelled to memorize and prevail. The manageable consequences of how understudies linked with substance and with every difference are significantly extended in a hybrid direction; just having them look at articles online and after that meet to take a look at them in class, for illustration, take no authentic advantage of a lesson to prepare which could something else be a transformative involvement.

However, locks in understudies can be tough in any direction – how do we make it show up in 1/2-breed?

In his article, "blended studying: techniques for Engagement," instructive professional and Edutopiaonline editor Andrew Miller gives the following techniques to maximise scholar engagement²:

²Note that Miller uses the term “blended” to describe what would more often be called “hybrid.”

1) Use digital Lesson Gatherings with Collaborative work.

One of the predominant conspicuous highlights of mixed studying is the digital (or synchronous) lesson meeting. Now and again teachers spend the complete course in a virtual assembly room addressing and displaying substance. These gatherings are often recorded and available for understudies to take a look at afterwards so that they can be an extra adaptable mastering action than conventional in-elegance addressing. With the capacity time reserve price range of having understudies study recorded addresses, understudies can instep hassle-remedy together, collaborate on ventures, and utilize virtual wreck-out rooms for guided practice. In case you need understudies to be locked in within the path gatherings, it should be critical. Collaborative work may be vital whilst understudies hassle-clear up collectively, arrange, and apply their mastering in unused settings.

2) Create the want to know.

The important thing here is a lock a display of gaining knowledge of. Teachers can make use of expand gaining knowledge to make bona fide ventures where college students see the importance and have to do the work whether or not that work is online or in the bodily study room. The equal is authentic for sport-based mastering. In case understudies are locked in gambling a true diversion nearly infections and microscopic organisms, at that factor instructors can make use of the diversion as a snare to memorize materials online or offline. Thru metacognition, and the "need to know" motion, understudies "buy in" to the gaining knowledge of -- no matter when and where in that gaining knowledge takes place.

3) Mirror AndSet Goals.

Related to the comment on metacognition, understudies should take into account what they're gaining knowledge of as well as their advance towards meeting benchmarks. Instructors need to construct in visit minutes, both as a route and as human beings, to reflect on the gaining knowledge of and set S.M.A.R.T. Objectives [specific, measurable, feasible, significant, and time-bound]. Thru those quantifiable and pupil-concentrated goals, students can get to be professionals in learning, in preference to detached beneficiaries. Make use of reflecting and purpose-putting both online and offline to make aperson's affiliation to the studying and customized targets.

4) Separate Education Thru Online Paintings.

In a blended-gaining knowledge of the school room, online work often ought to happen. This may be a module on specific materials, developmental tests, and so on. Be that as it could, understudies may additionally or might not get to do all of the paintings that are in a specific module. To individualize guidance, utilize online work to fulfil non-public students' wishes. Whether a ramification of mastering or paintings to clarify a misinterpretation, the work that occurs online can be extra important to understudies whilst it is focused on. Understudies are no longer locked in uninteresting lively paintings but in concentrated, individualized studying.

5) Make Use Of Gadgets For Mobile Getting To Know.

Edutopia as of overdue disbursed a right away known as “cell devices for studying.” This direct offers an assortment of apps and hints, offering that teachers utilize portable gadgets as a part of gaining knowledge of their surroundings. The fantastic thing is that mixed mastering can be companion properly with several methodologies and apps. In case you make use of the flipped classroom display, for case, apps like Khan Institute, BrainPop, and YouTube are inconceivably treasured. Use the adaptability of in which understudies can study, and lock within the outside of the four study room dividers. Utilize forager chases, Twitter, and lower back-channel chats to fasten in understudies in a collection of cell-studying sporting events to back your combined-gaining knowledge of display.

IV. CONCLUSION

A hybrid mastering technique gives to get to differing and adaptable gaining knowledge of conditions and supports progressed education and studying. Newbies who stumble upon hybrid studying will see the arena as they comprehend it meditated in the applications where they examine and could send basic considering abilities to take an interest in a society wherein we are required to shape, collaborate and speak carefully interceded structures.

By using creating a device of guide that puts individuals, first of all, grown-up preparation suppliers will paintings responsively to assure educators are prepared with the records and assets they got to make superb, collaborative gaining knowledge of encounters wherein inexperienced persons create reality and competence utilizing innovation for getting to know, for work and of their every day lives.

REFERENCES

- 1.2014 Community College Survey of Student Engagement Findings." Community College Survey of Student Engagement. Center for Community College Student Engagement, 21 June 2014. Web. 20 May 2015. <http://www.ccsse.org/survey/survey.cfm>.
- 2.2015. "Blended Learning." Center for Teaching Excellence. 3.Cornell University, 16 July 2014. Web. 21 May 2015. <http://www.cte.cornell.edu/teaching-ideas/teaching-with-technology/blended-learning.html>.
- 3."BlendKit Course: DIY Project Tasks." Blended Learning Toolkit. University of Central Florida, 2015. Web. 21 May 2015. <https://blended.online.ucf.edu/blendkit-course-diy-project-tasks/>
- 4.Dziuban, Charles, Joel Hartman, and Patsy Moskal. "Blended Learning." Blended Learning (2011): n.pag. EDUCAUSE. Center for Applied Research, 30 Mar. 2004. Web. 21 May 2015. <https://net.educause.edu/ir/library/pdf/ERB0407.pdf>
- 5.Gorzycki, Meg. "Hybrid Course Design and Instruction." The Center for Teaching and Faculty Development. San Francisco State University, n.d. Web. 21 May 2015. <http://ctfd.sfsu.edu/content/hybrid-course-design-and-instruction>
- 6."Hybrid Course Development." Instructional Technologies Support. Texas State University, n.d. Web.21 May 2015. http://www.its.txstate.edu/departments/instructional_design/hybrid-coursedevelopment.html.
7. Activity theory n. d. Retrieved July 14, 2010, from http://en.wikipedia.org/wiki/Activity_theory.

8. Bonk, C. J. (2011). *The world is open: how web technology is revolutionizing education*. USA: Jossey-Bass.
9. Brown, H. D. (1987). *Principles of language learning and teaching*. Prantice-Hall.
9. Bruffee, K. (1993). *Collaborative learning*. Baltimore: The John Hopkins University Press.
- Cech, P., & Klimova, B. (2003). *Kurz Teaching Written Business English (TWBE)*. In J. Sedlacek (Ed.), *Sbornik prispěvků z semináře a současně e-learning 2003*, (pp. 23-26). Hradec Kralove: Gaudeamus,.
10. Coffield, F. et al. (2004). *Learning styles and pedagogy in post-16 learning. A systematic and critical review*. Newcastle University report on learning styles. Retrieved July 3, 2012, from <http://www.Isda.org.uk/files/PDF/1543.pdf>.
11. De Praetere, T. (2008). *E-learning*. Retrieved June 29, 2010, from <http://knol.google.com/k/thomas-de-praetere/e-Learning/20ohkjtmm38cb/2#>.
12. Driscoll, M. (2002). *Blended learning: let's go beyond the hype*. E-learning, March 1.
- Dziuban, C.D., Hartman, J.L., & Moskal, P.D. (2005). *Higher education, blended learning and the generations: knowledge is power – no more*.
13. In J. Bourne and J.C. Moore (Eds.), *Elements of quality online education: engaging communities*. Needham, MA: Sloan Center for Online.
14. Frydrychova Klimova, B., & Poulova, P. (2011). *University teacher as an online tutor*. In the 14th International Conference on Interactive Collaborative Learning (ICL2011), (pp. 357-361). Bratislava: Slovenskatechnicka univerzita.
15. Frydrychova Klimova, B. (2012). *Teaching formal written English*. Univerzita Hradec Kralove: GAUDEAMUS