

IMPROVING SPEAKING SKILLS OF SECONDARY SCHOOL LEARNERS

Abduraxmonov Komiljon Mamurjon ugli

English Language Teacher in Primary Education Department

Uzbek State World Language University

ANNOTATION

The article touches upon the topical issue of creating the aptitudes of talking a foreign dialect among understudies of a common instruction school within the setting of distance learning. As an arrangement to the issue of creating verbal discourse aptitudes in a foreign language, the creator proposes to present authentic poetic materials into the method of teaching a remote dialect within the classroom, gives the stages and strategies of working with them utilizing the illustration of one lyric, additionally proposes author's works out created on the basis of the utilize of true lovely texts.

Keywords: dilect,skills,education,speaking clubs, aim.

INTRODUCTION

In later a long time there has been a alter of point of view as concerns the teacher's role(s). Instructing is now not almost the unimportant "transmission" of information from educator to understudy, but or maybe approximately creating aptitudes understudies can utilize in real-life circumstances. What things most is what understudies can do exterior the classroom with the information they get from instructors. The given article points at displaying a few spurring exercises that help develop talking aptitudes within the auxiliary English dialect classroom. The point of creating talking aptitudes in English has continuously displayed itself as a challenge to instructors of all ages, be them newly-qualified or more experienced. The result of such an aspiration depends on a number of factors that can or cannot be controlled by the educator: the educational programs, the understudies themselves, the number of classes of English per week, the number of understudies in a lesson, and the strategies and materials at hand.

I will briefly show a few of the student-centred exercises that really made a difference me persuade and energize auxiliary level learners to utilize the dialect as a device for genuine communication.

1. Eavesdropping Aims:

- To lock in understudies in discussions which are implied to create their vocabulary
- To have understudies take obligation for they possess learning Procedure: This movement can be done at the starting of each English lesson. The educator energizes understudies to pay consideration to all the occasions when they come in contact with the English dialect. In the event that a understudy finds a unused curiously expression he/ she did not know some time recently, he ought to see it up within the word reference and, at the starting of the another English course conversation approximately it with the educator and his/ her colleagues.

Level: Pre-intermediate and over

Within the conclusion, the interminable address emerges: What makes a great instructor? Is it one's unimportant certified information of the subject one instructs? Is it one's capacity to allow perpetual clarifications, curiously for the educator, but gloomy for the understudies, on a specific point/ structure one extraordinary to educate? Or way better however, is it one's authority in avoiding troublesome conduct amid classes by implies of drawing closer a or maybe conventional fashion of educating? All things considered, as the instructing a long time include up, specialists ended up mindful that a great instructor is one that involves the understudies within the teaching prepare, one who does not conversation the total hour and, final but not slightest, one who ceaselessly spurs and energizes the understudies.

LITERATURE

1. Kamayeva T.P. Poeziya na uroke inostrannogo yazyka: sovremennyye podkhody k obucheniyu chteniyu / T.P. Kamayeva, L.V. Karpova, I.M. Deyeva // Inostrannyye yazyki v shkole, 1996. № 3. S. 20—21.
2. Orlova N.F. Sovershenstvovaniye ustnoy rechi studentov starshikh kursov s ispol'zovaniyem muzykal'noy naglyadnosti: Avtoref. dis. ... kand. ped. nauk. SPb.,1991. [Electronic Resource].
3. Verbitskaya M.V., Makinli S., Khastings B., Mindrul O.S. «Forward» Uchebnik angl. yaz. dlya 5 kl. obshcheobraz. uchrezhd. [Tekst] / M.V. Verbitskaya i dr. M.: Ventana Graf: Person Education Limited, 2015.
4. Amanova Nodirabegim Furkatovna. (2022). EFFECTIVE METHOD OF TEACHING. *Conference Zone*, 53–55. Retrieved from <http://www.conferencezone.org/index.php/cz/article/view/124>