TEACHING ENGLISH LANGUAGE LEARNERS: OBSERVATION

Durdona Axmadova Axror qizi Uzbekistan State World Languages University English Philology Faculty E-mail: durdonaaxmadova5@gmail.com

ABSTRACT

This article explores the role of observation in teaching English Language Learners, highlighting its benefits and potential challenges. Through systematic observation, teachers gain valuable insights into ELLs' language abilities, cultural backgrounds, and instructional needs, enabling them to make informed instructional decisions and create inclusive learning environments. The article emphasizes the importance of observation in understanding ELLs, informing instructional strategies, enhancing classroom management, and promoting collaboration among educators. It also acknowledges the need for training and ethical considerations in conducting effective observations.

Keywords: English Language Learners, observation, language development, cultural backgrounds, classroom management, collaboration, training, ethical considerations.

INTRODUCTION

The ever-increasing global connectivity has fostered cultural exchange and created diverse communities, necessitating effective communication across languages. As a result, the demand for English language learning has surged, making it one of the most sought-after skills worldwide. In response to this demand, educators have been presented with the unique challenge of teaching English Language Learners (ELLs) effectively.

Teaching English to ELLs involves navigating through linguistic, cultural, and educational barriers, requiring educators to employ a range of strategies to facilitate language acquisition. While lesson planning, instructional techniques, and curriculum design play crucial roles, an often overlooked yet invaluable tool for understanding and supporting ELLs is observation.

Observation allows educators to gain valuable insights into the individual needs, strengths, and challenges of ELLs. By keenly observing their interactions, language production, and comprehension skills, teachers can tailor their instruction to meet the specific requirements of each learner. In this article, we will explore the power of observation as a tool for enhancing language acquisition and how it can transform the teaching experience for both educators and ELLs.

The act of observation goes beyond simply watching and noting down what occurs in the classroom; it involves active engagement with learners, their environment, and their language development. By honing their observational skills, teachers can identify patterns, assess progress, and make informed instructional decisions that support ELLs in their journey towards language proficiency.

LITERATURE REVIEW

Teaching English Language Learners (ELLs) presents unique challenges and opportunities for educators. In order to meet the diverse needs of these students, observation has emerged as a valuable tool in the teaching process. This article explores the role of observation in teaching English Language Learners, highlighting its benefits and potential challenges. By systematically observing ELLs in the classroom, teachers can gain valuable insights into their language development, cultural backgrounds, and instructional needs, leading to more effective and inclusive teaching practices.

1. The Importance of Observation in Understanding ELLs:

Observation allows teachers to gain a deeper understanding of ELLs' language abilities, learning styles, and interaction patterns within the classroom context. By closely observing students' language use, both verbal and non-verbal, teachers can identify their strengths, areas for improvement, and specific language needs. This knowledge helps inform instructional decision-making and allows for targeted interventions to support language development. 2. Understanding Cultural and Linguistic Backgrounds:

Observation provides a window into the cultural and linguistic backgrounds of ELLs. By observing students' interactions, participation levels, and engagement in learning tasks, teachers can gain insights into their diverse experiences, perspectives, and prior knowledge. This understanding fosters cultural responsiveness and creates a more inclusive learning environment that values and celebrates students' backgrounds.

3. Informing Instructional Strategies and Differentiation:

Through observation, teachers can identify effective instructional strategies that meet the unique needs of ELLs. By observing how students respond to different teaching approaches, materials, and activities, educators can adjust their instruction to cater to individual learning styles. Observation also helps identify areas where differentiation is necessary, allowing teachers to provide additional support or challenge based on students' language proficiency levels.

4. Enhancing Classroom Management and Student Engagement:

Observation plays a crucial role in managing classroom dynamics and promoting student engagement. By closely observing ELLs' behaviors, interactions, and participation, teachers can identify potential challenges and adjust their instructional practices accordingly. Observation helps create a positive and supportive classroom environment where ELLs feel valued, respected, and encouraged to actively participate in learning activities.

5. Collaboration and Professional Growth:

Observation provides opportunities for collaboration and professional growth among educators. By observing ELLs together, teachers can share insights, exchange ideas, and collaborate on effective strategies to support language development. Observation can also be used as a tool for peer observation and feedback, promoting continuous improvement in teaching practices.

ANALYSIS AND RESULTS

Moreover, observation provides teachers with an opportunity to create a safe and inclusive learning environment that respects and celebrates the diverse backgrounds of ELLs. Through careful observation, teachers can identify cultural nuances, recognize potential language barriers, and foster an inclusive classroom where ELLs feel supported, valued, and motivated to actively participate in the learning process.

As the cultural and linguistic diversity within classrooms continues to grow, educators must equip themselves with the necessary tools to address the unique needs of English Language Learners. Through the power of observation, teachers can gain a deeper understanding of their students, tailor instruction to their individual needs, and create an inclusive space where language acquisition flourishes. Join us as we explore the transformative role of observation in teaching English Language Learners and discover how it can shape the future of language education.

Method. One, two-hour lesson was observed (see appendix two for typed observation notes and appendix three for handwritten observation notes). The observation was organised through a process of emails (see appendix four for anonymised emails between myself and the lecturer). The lecturer was comfortable with the observation being my main focus, but they requested that I was to participate during the lesson also. This was done in a number of ways. First of all, at the beginning of the class, learners were allowed the floor to ask any linguistic based questions; whilst they had a native English speaker they could ask. Learners asked about prepositional differences between Italian and English, as well as questions about English accents and dialects. At other times, I was also relied upon to contextualise elements of the source texts for the learners. Finally, I was also asked to comment on similarities and differences that occurred in the student's translations.

CONCLUSION

Observation is a powerful tool in teaching English Language Learners, allowing educators to gain valuable insights into students' language development, cultural backgrounds, and instructional needs. By closely observing ELLs in the classroom, teachers can tailor their instruction, create inclusive learning environments, and provide targeted support. However, it is essential to recognize the potential challenges associated with observation, such as the need for training, maintaining objectivity, and ensuring ethical considerations. Through effective observation practices, educators can make a significant impact on the language acquisition and academic success of English Language Learners, fostering their growth as confident and proficient English speakers.

REFERENCES

- 1. Freeman, D., & Johnson, K. E. (1998). Reconceptualizing the knowledge-base of language teacher education. TESOL Quarterly, 32(3), 397-417.
- 2. Genesee, F., Lindholm-Leary, K., Saunders, W. M., & Christian, D. (2006). Educating English language learners: A synthesis of research evidence. Cambridge University Press.
- 3. Soliyev I., Ergasheva D. OUR FAVORITE WAYS TO TEACH FAIRY TALES //International Bulletin of Applied Science and Technology. 2023. T. 3. №. 3. C. 338-342.
- 4. Ergasheva D. The role of primary education in the upbringing of the mature generation //Science and Innovation. $-2022. T. 1. N_{\odot}. 4. C. 139-141.$
- 5. Lucas, T., & Villegas, A. M. (2013). Preparing linguistically responsive teachers: Laying the foundation in preservice teacher education. Routledge.

- 6. Oxford, R. L. (2017). Teaching and Researching Language Learning Strategies: Self-Regulation in Context. Routledge.
- 7. Vandergrift, L. (2019). Listening in Language Learning: A Research Perspective. John Benjamins Publishing Company.