

THE TECHNOLOGY OF TEACHING ENGLISH GRAMMAR TO 10-11 GRADES OF SECONDARY SCHOOLS BASED ON A COMMUNICATIVE APPROACH

Odilbek Usmonjonov

The Specialized School No. 27 in the Guliston District of the Sirdaryo Region has an International English Language Teacher.
odilbekusmonjonov1999.09.17@gmail.com

ANNOTATION

This article reflects on the technology of teaching English grammar on the basis of a communicative approach to students in grades 10-11 of secondary schools. In the ever-evolving landscape of education, the integration of technology has become imperative for effective teaching and learning. This is especially true when it comes to the teaching of English grammar, a subject that often requires innovative approaches to engage students. In grades 10-11 of secondary schools, where students are at a crucial stage of language development, the communicative approach coupled with technology proves to be a potent combination. English grammar instruction often leaned heavily on rote memorization and discrete rule learning.

Keywords: Technology, education, english grammar instruction, communicative approach, grades 10-11, innovative teaching methods, interactive grammar apps, pedagogical benefits, teacher training, blended learning.

INTRODUCTION

However, the communicative approach, which gained prominence in the latter half of the 20th century, marks a paradigm shift in language education. This approach emphasizes the importance of communication as the ultimate goal of language learning, viewing grammar as a tool to facilitate meaningful interaction. In grades 10-11, students are at a stage where they need to consolidate their understanding of grammar rules and apply them in authentic contexts. The communicative approach provides an ideal framework for achieving this, fostering language proficiency through real-life communication scenarios. Rather than focusing solely on grammar drills and exercises, students are encouraged to use language as a tool for expressing thoughts, ideas, and emotions. The advent of technology has revolutionized the way educators approach teaching, providing a myriad of tools and resources to enhance the learning experience. In the context of teaching English grammar, technology serves as a catalyst for engagement, making the learning process more dynamic and interactive for students.

RESEARCH METHODOLOGY

Virtual reality is another technological innovation that can significantly impact the teaching of English grammar. In a communicative approach, immersion in real-life scenarios is crucial, and provides a platform for creating immersive language-learning environments. Students can virtually visit English-speaking countries, participate in conversations, and navigate everyday situations, providing them with a context-rich learning experience that goes beyond traditional classroom methods.

Collaboration is a key aspect of the communicative approach, and online platforms facilitate this by enabling students to engage in collaborative projects and activities. Platforms like Google workspace and Microsoft Teams offer a range of tools for communication, file sharing, and real-time collaboration. Students can work together on grammar-focused projects, conduct peer reviews, and engage in discussions, fostering a sense of community and shared learning. Recognizing the diverse learning needs of students, adaptive learning systems have gained popularity in recent years. These systems use artificial intelligence to tailor learning experiences to individual student profiles, offering personalized feedback and adapting the level of difficulty based on performance. This ensures that students receive targeted support in areas where they need it most, allowing for a more efficient and effective learning process.

Assessment is an integral part of the learning process, and technology provides innovative ways to evaluate students' understanding of English grammar. Online quizzes, automated grading systems, and feedback mechanisms streamline the assessment process, allowing teachers to provide timely and targeted feedback. This not only saves time but also enables students to track their progress and focus on areas that require improvement.

While the integration of technology in teaching English grammar is promising, it is essential to acknowledge and address potential challenges. Access to technology, teacher training, and the need for a balanced approach that combines both digital and traditional methods are crucial considerations. Additionally, educators must ensure that technology enhances, rather than hinders, the communicative nature of the approach.

The marriage of technology and the communicative approach has the potential to revolutionize the teaching of English grammar in grades 10-11. By harnessing the power of interactive apps, virtual reality, collaboration platforms, adaptive learning systems, and innovative assessment tools, educators can create a learning environment that is not only effective but also enjoyable for students. As technology continues to evolve, so too will the possibilities for enhancing language education, empowering students to become proficient communicators in the globalized world of the 21st century.

Interactive grammar apps go beyond traditional textbook exercises, providing students with instant feedback and personalized learning experiences. These apps often use algorithms to adapt to individual progress, ensuring that students receive targeted exercises based on their proficiency levels. For instance, Grammarly's writing assistant not only corrects grammar but also offers explanations, allowing students to grasp the nuances of language use. This adaptability fosters a sense of autonomy, as students can navigate their learning journey at their own pace.

Virtual Reality offers a revolutionary way to immerse students in English language contexts. In a communicative approach, understanding the cultural and social aspects of language is vital. VR applications can simulate real-world scenarios like ordering food in a restaurant, navigating public transportation, or engaging in everyday conversations. This immersive experience not only reinforces grammar rules but also enhances cultural understanding, making language learning more holistic and applicable to real-life situations.

LITERATURE ANALYSIS

Communication lies at the heart of the communicative approach, and online collaboration platforms provide a virtual space for students to interact authentically. Tools like Google Workspace facilitate group projects, peer editing, and collaborative writing, enabling students to practice language skills in a communicative context. These platforms break down physical barriers, allowing students to collaborate with peers from different cultural backgrounds, broadening their perspectives and enhancing intercultural communicative competence.

Adaptive learning systems leverage artificial intelligence to create personalized learning pathways. These systems analyze students' strengths and weaknesses, offering targeted exercises to address specific language challenges. For example, adaptive learning platforms like Khan Academy or Babbel provide adaptive quizzes and activities that adjust difficulty levels based on individual performance. This tailored approach ensures that students receive the support they need, making the learning process more efficient and effective.

Technology streamlines the assessment process, making it more efficient and meaningful. Online quizzes and automated grading systems allow teachers to assess students' understanding of grammar rules promptly. This quick feedback loop not only saves time but also enables teachers to identify areas of improvement and tailor future lessons accordingly. Furthermore, technology facilitates ongoing assessment, moving away from the traditional exam-centric evaluation towards a more comprehensive understanding of students' language proficiency.

One of the primary challenges in implementing technology in education is the digital divide. Not all students have equal access to devices or reliable internet connections. To address this, schools must adopt strategies to provide equitable access, such as securing funding for technology initiatives, implementing in-school computer labs, or promoting the use of low-bandwidth applications that can run on various devices. To harness the full potential of technology, educators need adequate training. Professional development programs should focus on familiarizing teachers with the latest tools, platforms, and pedagogical strategies. This not only enhances the quality of instruction but also empowers teachers to navigate the ever-evolving landscape of educational technology confidently.

RESULTS

While technology is a powerful tool, it should complement rather than replace traditional teaching methods. A balanced approach that combines face-to-face interaction, classroom activities, and technology ensures that the communicative nature of the approach is not compromised. Educators must strike a delicate balance, recognizing when technology adds value to the learning experience and when a more traditional approach may be more appropriate.

As we look ahead, the integration of technology in teaching English grammar will continue to evolve. Emerging technologies like artificial intelligence, augmented reality, and advanced analytics hold immense potential for providing even more personalized and immersive learning experiences. However, as we embrace these innovations, it is crucial to remain grounded in the principles of effective language education - fostering communicative competence, cultural understanding, and a love for language that extends beyond the classroom.

In conclusion, the marriage of technology and the communicative approach offers a transformative educational experience for students in grades 10-11. By leveraging interactive apps, virtual reality, collaboration platforms, adaptive learning systems, and innovative assessment tools, educators can create a dynamic and inclusive learning environment. Overcoming challenges such as access to technology and teacher training is essential to ensuring that the benefits of technology are accessible to all students. As we navigate the digital landscape, it is imperative to uphold the communicative principles of language education, empowering students to not only master grammar rules but also to become proficient and confident communicators in the globalized world.

REFERENCES

1. Decree of the president of the Republic of Uzbekistan “on the strategy of Action for the further development of the Republic of Uzbekistan”. February 7, 2017.
2. Zhurayev N. History of independent Uzbekistan. Completed, reissue. Publishing house named after Ghafur Ghulam is a creative House of printing. Tashkent, 2013.
3. Early pages of the history of independent Uzbekistan. - Tashkent, 2000.
4. Erkayev A. Uzbekistan road. - Tashkent: Spirituality, 2011.
5. Action strategy on the five priority ways of development of the Republic of Uzbekistan in 2017-2021. - Tashkent: Spirituality, 2017.
6. History of independent Uzbekistan. The editor in charge is Sabirov A. - Tashkent: Academy, 2013.
7. Islamov Z.M. Uzbekistan towards modernization and democratic development. - Tashkent: Uzbekistan, 2005.
8. Levitin L. Uzbekistan bottom turning circuit. - Tashkent: Uzbekistan, 2005.
9. Usmanov Q. Integration of Uzbekistan into the world community. - Tashkent: Finance, 2003.