

*Sevara Rustamova, Student of Tashkent State Pedagogical University named
after Nizami*

THE ROLE OF INNOVATIVE METHODS TEACHING ENGLISH.

Annotation

This article is devoted to innovative methods teaching English. The innovation plays an important role in the education. Because it helps to construct new ideas to students teaching learning. Thus, the role of innovation has been discussed.

Key words: *language, education, method, innovation, communicate, culture, technique, innovative activity*

The languages play a very important role in our lives. They help us express our emotions. They help us explain what we want. They help us to communicate and hence are the prime tools to express who we are. Thus the knowledge of a language and its proper utilization is very important as it defines us. If languages were not there to help us communicate there would be no difference in our communications and the way the animals communicate.

English, the official language of the entire world is a very tricky language to teach. In fact every language varies to teach. English is a very old language and has undergone many forms changes from Proto English derived from the Latin and the German culture to the Modern English which was established after in the post Renaissance period. Each version was simpler than it's previous. Present day English is the simplest adaptation of a very old Language and yet it is still difficult to teach this language effectively especially to those who speak English as a second language.

Learning English as a second language is one the most important things to develop competitiveness, for that reason, teachers must give more importance to teaching.

Since English is the official language of this world it is of utmost importance that this language has to be taught in such a way that it will help us not just to speak and write and listen but to communicate. That is the purpose of the language and that is what it must be used for. [2]

The President of the Republic of Uzbekistan adopted the Resolution “Measures on further improving the system of foreign language learning” (December 10, 2012 № 1875). [1]

Nowadays, English as a foreign language has become a very important tool in many fields, especially in education of Uzbekistan. For this reason the teacher has to apply different strategies to teach students how to learn speak English. They have to be innovative and to create a comfortable environment for the students.

Today, there are many kinds of strategies, techniques and methods innovating to improve students their speaking skill. Also teachers have to do the time new thing and to practice different way to teach in the classroom. Hence innovative methods help in bringing a change and most of the times for the better. It helps the students learn faster and in an efficient, interesting and an interactive manner.

Innovation is defined as the process of making changes to something established by introducing something new. Today, the innovation plays an important role in the education, because it helps to construct new ideas to students teaching learning.

“In the world of education, innovation comes in many forms. There are innovations in the way education systems are organized and managed, exemplified by charter schools or school accountability systems. There are innovations in instructional techniques or delivery system, such as the use of new technologies in the way teachers are recruited, and prepared, and compensated”.

For that reason, the innovation is part of our mission, is to identify, support and promote innovative practices in education. So, the education needs new ideas and inventions which are successful to the students achieve better results. “The innovation follows the implementation of a new design, process, idea, or learning environment that increases an individual student or group of student’s ability to learn, as evidenced by their ability to make meaning and transfer”. Teachers have to development and use their pedagogical resources to that the students learn of an easier way.

“In education, innovation often results when ideas are applied to satisfy the needs and expectations of the students”. [3]

Is important that English teachers design a good lesson plan and to resolve the student’s need sand to create new methods to collaborate the interdisciplinary learning, flexible time and flexible learning environments.

According to methodological design it is a descriptive study focused on the implementation of innovative activity to improve the teaching learning process in secondary school.

The teacher considered that the proposal of this activity was innovative, because students had never done this in high school, and also teacher said that it was motivating and allowed students’ participation.

The teacher expressed that the proposal was important in the development of fluency in the English subject, because the active participation and interest of the students in each one of the phases of this activity was evidenced and also because the students demonstrated coherence, more confidence, and spoke fluently at the moment to present the news.

Some difficulties that the teacher observed in the students during the process were fear to speak in front the class, bad pronunciation of some words, and little fluency when they expressed opinions about the studied topic which was life events.[4]

The teaching of a second language should be active and participative.

Teachers should use more dynamic activities that encourage students to participate in oral forms in front the class.

To implement this innovative activity, with the other grades of secondary school, because was a good activity to develop fluency on students and also keep the students motivated to learn in a new way according to students level.[5]

In conclusion, to motivate other students through a special presentation where the final video of the news bulletin could be introduced to school in order to encourage students to participate in this innovative activity. The teacher should use this innovative activity as part of his/her evaluation at the end of the second semester since fluency is not evaluated.

References

1. Karimov I. A. The decree of the Republic of Uzbekistan Number 1875 of December 10, 2012 'On measures of further improvement of the learning of foreign languages'. -T.: 2012.

2. Kuboni, O., Lentell, H., Mackintosh, W., Victor, L., Webb, R., & West, P. Achieving Development Goals Innovation In Education and Development.

Recuperado el 16 de Mayo de 2016

3. White, N. (12 de Diciembre de 2013). Innovation and education. Recuperado el 29 de Junio de 2016

4. Kevin D. Besnoy, Lane W. Clarke, High-Tech Teaching Success! A Step-by-Step Guide to Using Innovative Technology in Your Classroom, Prufrock Press, Inc. October 1, 2009

5. Lynne T. Diaz-Rico, Teaching English Learners: Strategies and Methods Marlene D. LeFever, Creative Teaching Methods, Cook Ministry Resources; March 1, 1997