

THE ADVANTAGES AND DISADVANTAGES IN TEACHING ENGLISH

Abdullaeva Ozoda Nasriddinovna

Teacher, Uzbekistan State World Languages University

Begmatova Saodat Botir kizi

Student, Uzbekistan State World Languages University

ANNOTATION

Showing English in grade schools connects with the status of the schools and the learners' capability levels. Assuming the schools have the adequacy of English instructors, media, and course books, they will be prepared to educate English. It is on the grounds that elementary schools manage youthful students matured 6-12 years and this period is accepted as the best second to acquire information. It is in accordance with the essential guideline expressing that youthful students can learn English better. Showing English in elementary schools gives the two advantages and difficulties. The advantages are accounted for by Moon, Singleton, and Read, and the issues are pointed by Copland, Khamari, and Wei-pei. With respect to issue, this article recognizes the advantages and difficulties in light of speculations and examination discoveries and afterward proposes a few arrangements of the hardships which can be the references for the schools to give excellent English educating and learning.

Keywords: teaching English, benefits, challenges, solutions, disadvantages, difficulties, hardships

INTRODUCTION

English in Indonesia becomes one of the unknown dialects that are shown in the schools other than neighborhood and public dialects. In any case, it is just viewed as a nearby happy subject, and that implies that the schools reserve their privilege to show English or not by considering their neighborhood needs and territorial condition. Before, English was not educated in the elementary school level, however at that point English is viewed as fundamental for a few purposes, like science, innovation, culture, and such. Consequently, the Uzbek government chooses to remember English for the elementary school's educational plan, known as educational plan, educational plan 2004, and educational plan 2006 or it is called as School-Based Curriculum. In Uzbekistan, just a few grade schools instruct English to their learners. For instance, in certain urban communities, there are just 67 out of 166 grade schools that instruct English to the learners. It shows that the quantity of elementary schools showing English has not arrived at a portion of the quantity of grade schools, so the degree of English language showing status in the elementary schools has not been empowering enough. Showing English in grade schools implies showing learners matured 6-12 years, viewed as youthful students.

As they are as yet youthful, they will come to the class with various degrees of English information. They might accompany superb English; the others might not know anything about English by any stretch of the imagination. This condition causes a distinction among learners' inspiration in learning English. Some of them feel that English is simple and agreeable, and

others believe that English is troublesome and drawn-out. Besides, the learners who are exceptionally keen on English should be worked with to encounter a suitable English example, while they who are not keen on learning English should be persuaded and upheld more by showing that English is invigorating and fun. Subsequently, in the event that the schools have suitable offices, like English books, media, and skilled educators, they can work with and support the learners well to learn English. It tends to be presumed that showing English in grade schools should have many difficulties. English can be productive and disastrous for youthful students. It very well may be helpful assuming that the exercises are invigorating and connected with youthful students' life. It will likewise make them able to learn English. Interestingly, it very well may be horrendous in the event that the exercises are awful and connected with youthful students' life.

Thus, it will make them disdain learning English. Alongside that assertion, a few examinations in the space of showing English in elementary schools have been led. They are on account of reading material, English instructors, guardians' mindfulness, learners' economic wellbeing, learners' revenue, etc. From these peculiarities, the assertion expressing that there are numerous issues and difficulties in showing English in elementary schools is valid. Accordingly, giving the arrangements can assist the schools with taking care of those issues that might occur in the genuine execution of English educating growing experiences at schools. The responses can be gotten by giving preparation for English instructors, teaching guardians that English is central, spurring the learners with alluring showing materials, and such. As many difficulties occur in showing English in grade schools, these issues need more consideration regarding be broke down.

Consequently, a few exploration questions are proposed; What are the advantages of showing English in grade schools?, What are the difficulties in showing English in elementary schools?, And what are arrangements of the issues in showing English in grade schools? In this manner, the exploration points are to recognize the advantages and difficulties in showing English in elementary schools and to figure out the arrangements connected with the issues. Prior to examining further the advantages and the difficulties in showing English in grade schools, the scholars show a few hypotheses and review which support that learning a foreign language at an early age is better. "Youngsters somewhere in the range of three and six years old are at the ideal age for learning unknown dialects, since, when kids get familiar with their most memorable language, they can utilize a similar strategy to learn unknown dialects". Furthermore, the Critical Period Hypothesis guarantees that there is an organic plan for unknown dialect procurement which should be possible all the more ideally. Thus, assuming it is obtained after the ideal period, it will turn out to be more difficult to gain proficiency with the language. The ideal time frame is 2-14 years old. It implies that over 14 years old or grown-ups will have more difficulties when they learn English.

In another reference, most schools begin showing a foreign language to the learners at the age of 8-9. They accept that in those ages, students won't neglect to become familiar with a foreign language since it is the best time frame to acquire information from the educator. Besides, "pre-younger students possess intellect which are more dynamic, associated, and adaptable than grown-ups' ". It implies that youngsters like to move and play, are innovative and creative, and have an incredible interactive ability. Hence, the English educating and educational experience

in class will find actual success if English educators consider their students' needs and can distinguish the students' experiences like climate, culture, and interest. Age isn't the main variable that works with youthful students to rapidly get familiar with a language. Different variables that can likewise decide the outcome of English presentation in elementary schools are inspiration, language inclination, and nature of the instructors, learning systems, financial foundation, learning materials, and media, social collaboration, and family foundation.

It truly intends that on the off chance that youthful students don't have inspiration in learning English and their fitness isn't upheld in any event, when they are youthful; it appears to be that they will get troubles to learn it. It additionally occurs in the nature of the educators, learning techniques, financial foundation, learning material and media, social cooperation, and family foundation. In the event that they don't uphold them in learning English, achievement can't be reached. By perceiving a few elements deciding the outcome in showing English in elementary schools, the educators are supposed to break down the advantages, difficulties, and arrangements. The following conversation is the means by which showing English in elementary schools is directed. B. Showing English in Primary Schools Teaching English in grade schools incorporates one that should be underlined. Since it manages youthful students have special qualities. A few qualities of youthful students are egocentric, creative and dynamic, conceited, get exhausted effectively, and track down troubles to separate the substantial and conceptual things; they likewise have a low fixation level, really like to tackle their errand without help from anyone else, and very much want to learn new things. They advance by doing to gain another dialect. Showing English in elementary schools has a few purposes.

They are classified into two significant parts, like association and socialization. The points of cooperation are to assist kids with gaining and use data, such as figuring out how to spell; to assist youngsters with getting other actual abilities, like cutting, penmanship; and assist kids with securing complex abilities like perusing. In the mean time, the reasons for socialization are to assist kids with perceiving a more extensive society, and empower them to blend with their companions and to work with them. For instance, the exercises in the class should be possible through working two by two, messing around, singing a tune, and such. Moreover, youthful students secure a language really and productively on the off chance that the climate upholds them. They will learn through their encounters and exercises. It implies that they investigate their experiences and abilities to obtain a language all the more effectively on the grounds that they straightforwardly cooperate with them.

As referenced already, kids additionally prefer to make actual developments, so fun exercises like messing around, singing tunes, narrating, pretending, etc can be prescribed activities to assist youthful students with getting the objective language rapidly. Other tomfoolery learning exercises that can be applied by educators to show English for youthful students can likewise be tracked down in different references, etc. They propose fun exercises like "Party exercises, bug versatile, the monster potato story, learning journals, coordinating, etc." There are a few examinations led under the issue of showing English in elementary schools. They notice a few advantages while learning English in elementary schools. Every one of them concur that showing English in elementary schools will give a bigger number of benefits as opposed to the hindrances. The advantages are regarding mindfulness, language fitness, time, and certainty. Those advantages which are referenced by the scientists will be examined further. As far as

mindfulness, found that showing English in elementary schools can make the learners more mindful of their most memorable language. It is so peculiar, for instance, Indonesian learners have great English, yet their Uzbek language isn't adequate.

Subsequently, to learn English, Indonesian learners ought to have the fundamental groundwork of correspondence, which is the English language as their most memorable language. It implies that the job of the English language is extremely pivotal before the learners need to learn English as a foreign language. Then again, showing English in grade schools additionally causes the learners to have the chance of more critical worldwide mindfulness and intercultural abilities. It intends that by learning English, the learners can have more chances to comprehend that there are numerous nations with their social distinctions. It drives the learners to have an uplifting perspective, to be more deferential and lenient.

CONCLUSION

To sum things up, it isn't to show English in grade schools simple. Partners need to consider the issues and difficulties found, not just the showing growing experience in the class yet additionally individuals' place of view on the significance of English.

Also, there are likewise a few advantages found in the event that English is presented furthermore, showed in grade schools. It implies that educating English in grade schools gives more advantages to the learners since they will have additional time and opportunities to learn English. Showing English in the essential level gives youngsters more chances to figure out unfamiliar societies and to be more lenient to other people, however it should be completely ready and coordinated so a few difficulties referenced above can be taken care of and great quality English educating and learning can be accomplished. To put it plainly, English educators for youthful students need to know propensity, qualities, and students' requirements to have the option to work on their capabilities and instructing execution. Moreover, receptive idea, eagerness to ask, understanding propensity, and interest to open a word reference will make them proficient in their skill, particularly showing essential learners. Likewise, the following concentrate under a similar issue is supposed to have the option to quantify or to dissect inside a more extensive setting. It is on the grounds that the scientists understand that this study has a couple of primer examinations under a similar issue to know further the advantages and moves in instructing English to essential learners. In this way, the arrangements gave are not yet adequate.

In this way, the utilization of additional complete strategies and both quantitative and subjective methodologies can be one of the ideas to have more extensive and more unequivocal discoveries. Review might be utilized to investigate the view of partners who engage in the improvement of showing English in grade schools. Another examination could be an ethnographic perception concentrate on which might be utilized to investigate the real acts of showing English in elementary schools, in the large city as well as in the provincial region.

THE LIST OF USED LITERATURE

1. Launder, A., "The status and function of English in Indonesia: A review of key factors," *Makara, Sosial Humaniora*, 2008, vol. 12, no. 1, pp. 9-20.
2. The Republic of Indonesia, Law Number 20, Year 2003 on National Education System, 2003.
3. Sudrajat, D., *Studi tentang pelaksanaan pengajaran bahasa Inggris di SD kota Tanggarong*, Cendekia, 2015, vol. 9, no. 1, pp.13-24.
4. Suyanto, K., *English for young learners*. Jakarta: Bumi Aksara, 2010.
5. Chuang, M., *Teaching and learning English in kindergartens in Kaohsiung*, Doctoral Dissertation. University of Bielefeld: Germany, 2001.
6. Cameron, L., *Teaching language to young learners*. New York: Cambridge University Press, 2001.
7. Wei-pei, W., *Teaching English to young learners in Taiwan: issues relating to teaching, teacher education, teaching materials and teacher perspectives*, Doctoral. Dissertation. The Department of Applied Linguistics, University of Waikato: Taiwan, 2008.
8. Khamari, M.J., Guru, N., Tiwari, S.K., Sahu, N., Hanspal, P., Hadke, K., and Naidu, S., "An investigation into the problems of teaching English at primary level," *Journal of Research & Method in Education*, 2014, vol. 4, no. 1, pp.30- 42.
9. Copland, F., Garton, S., and Burns, A., "Challenges in teaching English to young learners," *TESOL Quarterly*, 2014, vol. 48, no. 4, pp.738-762.
10. Singleton, D., *Age and the acquisition of English as a foreign language*. Great Britain: Cromwell Press, 2003.
11. Broughton, G., Brumfit, C., Flavell, R., Hill, P., and Pincas, A., *Teaching English as a foreign language*. London: Rutledge, 2003.
12. Arthur, J., and Cremir, T., *Learning to teach in primary school*, 2nd edition. New York: Rutledge, 2010.
13. Septy, A.P., *Assumptions, and evidence about introducing English in Indonesia primary schools*, Thesis. University of Bung Hatta: Padang, 2003.
14. Harmer, J., *Essential teacher knowledge; core concepts in English language teaching*. Essex: Pearson Education Limited, 2012.
15. Scott, W.A., and Ytreberg, L.H., *Teaching English to children*. New York: Longman, 2004.
16. Moon, J., *Children learning English: a guidebook for English language teachers*. London: Macmillan, 2005.
17. Pinter, A., *Teaching young language learners*. New York: Oxford University Press, 2006.
18. Read, C., "Is younger better?," *English Teaching professional*, 2003, vol. 28, pp. 5-7.
19. Utomo, D., *Arsip as national identity: a case of Indonesia*. Retrieved from <http://ica2012.ica.org> Retrieved 30 March 2018.