

METHODS OF TEACHING ENGLISH IN SECONDARY EDUCATION

Umarova Oyzoda Solijonovna

Senior Teacher of English Languages

English Languages Department Samarkand State University

ANNOTATION

The article discusses different ways of teaching foreign languages in universities. Particular attention was paid to the following methods: direct method, grammatical-translational, audio-visual, audio-lingual and communicative.

Keywords: foreign language, basic methods, teaching a foreign language

INTRODUCTION

There are many ways to learn a foreign language in higher education today. Each of the methods has certain characteristics, some are more popular and in demand, and some are less so. This article discusses the main ways to learn English for students.

Modern methods of teaching English in higher education

English is very popular in the modern world, moreover, it is the language of international communication and is known all over the world. There are many ways to teach English today. In addition, new ones are being developed on a regular basis so that now every teacher can choose the best performance methodology for himself.

At present, when teaching a foreign language in higher education institutions, classical methods are most often used. Namely:

1. The direct method.
2. Grammar-translation teaching method.
3. Audiovisual and audio-lingual methods.
4. The communicative method.

In this article, we will consider each of the above methods in more detail.

The essence of this technique is that the teacher pays more attention to the study of direct spoken language used in daily life. The developers of this method believed that the language of mediation, i.e. the language in which the teaching is conducted, hinders the learning of a foreign language. Thus, students are artificially introduced into the world of language they are learning. The whole lesson is conducted in English, the teacher should also give explanations and new topics in English. Only English literature is used. The role of the teacher in the successful acquisition of knowledge by students is the key to learning English through this method. That is, his speech should be absolutely clear and correct, his pronunciation should be ideal, because the students repeat it constantly after the teacher. Turning a teacher into a native English speaker would be an ideal option for a direct teaching method.

The grammar-translation method is the main one in the modern education system. This is a classic method that has been used for decades. Such its prevalence is also due to the fact that most of the teachers themselves were trained using this method. The goal of the grammar-translation method is to learn to read and translate using grammar rules. The disadvantages

of this method include the fact that insufficient attention is paid to the lexical part. Learning vocabulary comes down to mechanical memorization of words. Reading and translation is done in strict form. In addition, the texts offered for reading usually refer to complex fiction, therefore, the student only studies the literary language. Once in the language environment, it will be very difficult for him to understand others, even with a good knowledge of the literary language.

The essence of both methods is to transmit the language through clear structures, memorization occurs through audio and video recordings. The audiovisual teaching method involves illustrating speech with appropriate pictures, that is, students are shown videos, feature films and documentaries in English. In this case, the trainees work simultaneously with two channels of perception - visual and auditory, as a result of which associations arise in the students' heads, which makes it possible to better memorize the language. The purpose of the methods is to master a living, spoken language. Both methods are built on induction - training passes from the rule for example. Given all of the above, it can be noted that for university students who do not specialize in language learning, audiolingual and audiovisual methods are suitable only if they are used in combination with other training programs.

Currently, an increasing number of teachers are turning to a communicative method of learning English. The object of this method is speech itself, that is, such a technique first of all teaches to communicate. The communicative method involves a lot of student activity. The task of the teacher in this case will be to engage in the conversation all those present in the audience. For better memorization and use of the language, it is necessary to download all the channels of perception. The essence of the communicative method is to create real situations of communication. When reconstructing the dialogue, the student has the opportunity to put into practice all the knowledge gained. A very important advantage of the communicative method can be considered that it has a huge variety of exercises: role-playing games, dialogs, simulation of real communication are used here.

At first, the communicative method was rejected, but now it again occupies a leading position along with the traditional grammar-translation method. Most teachers of modern universities prefer these two methods, and often they are used in combination. The direct method is rarely used in higher education institutions, partly due to the lack of real native speakers among teachers, and partly because the level of students' preparation after school is too low. The audiovisual and audiolingual methods in their pure form are not used at all, however, many university and institute teachers conduct classes from time to time based on such methods. This allows you to diversify the general educational program and interest students.

LIST OF REFERENCES

1. Gromova O.A. Audio-visual method and practice of its application. M., 1977.
2. Domashnev A.I. et al. Methods of teaching English at a pedagogical university. M., 1983.
3. The main directions in the methodology of teaching foreign languages in the XX centuries. / Ed. M.V. Rakhmanova. M., 1972.
4. Palmer G. Oral method of teaching foreign languages. M., 1960.

5. Sheils D. Communicative in teaching modern languages. [Council for Cultural Cooperation. Project No. 12 “Learning and Teaching Modern Languages for Communication Purposes.”] Council of Europe Press, 1995.
6. Amanova N.F Amanova F.F. INNOVATIVE ACTIVITY IN THE FIELD OF TOURISM. Euro-Asia Conferences, 1(1), 308–309. Retrieved From <http://papers.euroasiaconference.com/index.php/eac/article/view/97>
7. Furkatovna, A. N., & Furkatovna, A. F. (2021, January). INNOVATIVE ACTIVITY IN THE FIELD OF TOURISM. In Euro-Asia Conferences (Vol. 1, No. 1, pp. 308-309).
8. Ashurova Feruza Lutpullaevna 2021. COMMUNICATIVE AND PAGMATIC FEATURES OF COLLOQUIAL VOCABULARY IN NEWSPAPER STYLE. International Journal on Integrated Education. 4, 4 (May 2021), 358-362. DOI: <https://doi.org/10.31149/ijie.v4i4.1758>
9. Amanova Nodirabegim Furkatovna EFFECTIVE LESSON PLANNING AND BEHAVIOUR MANAGEMENT STRATEGIES 2020/12/26 International Journal of Innovations in Engineering Research and Technology [IJIERT] Том 8 Номер 11 Страницы 40-45 India