

IMPROVING SPEAKING SKILL WITH THE HELP OF MODERN TECHNOLOGIES

Karimova Umida Ochilovna

Scientific Advisor, Samarkand State Institute of Foreign Languages

Manonova Zarina Sameyevna

Student, Samarkand State Institute of Foreign Languages

ABSTRACT

It is safe to say that today's evolving technology is dominating the world. Because the 21st century is the age of the most modern information technologies. In other words, people today use technology at every step, including at work, in various meetings, video conferencing, in business, and so on. At the same time, advanced technology did not bypass education. Also, teachers today use a variety of methods to make the lesson easier, more interesting, and more understandable to students. At the same time, it should be noted that the role of up-to-date technologies in learning a foreign language is great. Speaking is the most basic means of communication right now. So, through technology we can not only develop speech but also communicate with different people through it and the help of technology is considerable through communication we can make our speech clear, accurate and attractive. In this article, we will talk about the impact of information technology on the development of speaking skills.

Keywords: Up-to-date technology, improving speaking skill, ICT, definition.

INTRODUCTION

Practicing speaking is one of the most fun and rewarding parts of learning English. Once you can speak even a little English, there are loads of ways to improve your skills quickly while having tons of fun. Here are ten top tips for improving your spoken English and having a great time while you do it! Be confident and speak as often as possible to as many people as you possibly can! Do not be shy to make mistakes! The more you practice the better and more confident you will become in your pronunciation and vocabulary. Remember, speaking is a skill like learning a musical instrument or new sport – the only way you can get good is to actually do it!

USE TECHNOLOGY

A smartphone can be a powerful tool for learning languages. Use it to record yourself speaking then listen back to see how your English sounds to other people. Make the most of all your favourite productivity apps to organize your practice time and make a note of all the new words you learn. The internet is a generally recognized term and is widely used by people all over the world. Now learners utilize the Internet in the classroom to learn English. Online teaching in the classroom appears fun and forces students to search resources that suit them. Students are asked to complete the grammar exercises available online. Through the Internet we find information from various sources. To enhance speech, students can benefit from Skype,

Messenger, Google talk (previously held conferences) and other programs, where students can communicate with friends, other students, the teacher and even the native speakers.

Listen

Listen to news bulletins and songs in English to listen to the pronunciation of words. You can also learn new words and expressions this way. The more you listen, the more you learn! Try copying what you hear to practice your pronunciation and learn which words in a sentence are stressed.

Read out loud

Read the newspaper or a magazine out to yourself. You could even find a script for your favourite TV show and act it out! This is a great way to practice pronunciation because you only need to concentrate on making sure you English sounds great and don't need to worry about sentence structure or grammar.

Learn a new word every day

Choose a word you would like to work on and use practice it in different sentences. Use the word until you have learnt it and keep using it regularly.

Watch films

Watch movies in English and pay attention to new vocabulary and pronunciation. Imitate the actors and have fun with it. Society today is without high technology, computers and without connecting to the global network and without information resources cannot be developed. They are an integral part of social life and the country is becoming a criterion of development. As mentioned above, technology plays a very important role in education. So, teachers are now teaching students mainly through this technology, because they currently find this method the easiest and most understandable for students. Since the development of these technologies, many educators have been using methods such as information retrieval, interesting video tutorials, exchanging information etc. Which help young people to achieve more. There is a little understanding of (ICT) and now let's look at some of the information that can help improve speaking skills. Provides a definition for speaking. "Speaking is a productive skill and it involves many components. Speaking is more than making the right sounds, choosing the right words or getting the constructions grammatically correct". Furthermore, "Speaking is an interactive process of constructing meaning that involves producing and receiving and processing information". Speaking is now considered a communicative skill worldwide, so has divided and defined speech into three categories based on the speaker's intentions. These categories include; The first one is imitative - "Is the ability to simply parrot back (imitate) a word or phrase or possibly a sentence. While this is a purely phonetic level of oral production, a number of prosodic, lexical and grammatical properties of language may be included in the criterion performance". The second is intensive- involves any conversation that is designed to follow certain phonological or grammatical aspects of the language, one step after imitation . The third one is responsive- this is often observed among students, it is limitation of words,

such as conversation, small talk, constant greetings, questions and answers between the student and the teacher such speech can be meaningful and reliable.

CONCUSION

Using technology in learning a second language has become a real necessity nowadays. This paper has reviewed briefly how technology can be utilized in developing the speaking skill of the learners. Different methods for using technology in improving speaking skill were discussed thoroughly.

REFERENCE

1. Brown, H.D. (1994). Teaching by principles: An interactive Approach to Language Pedagogy. Englewood Cliffs, NJ: Prentice Hall Renents
2. Chastain (1998, p101-107)
3. <https://englishlive.ef.com/blog/language-lab/10-top-tips-improving-spoken-english/amp/>
4. Brown, 1994; Burns & Joyce (1997).
5. Brown (1994, p273)