DIFFICULTIES OF TEACHING ENGLISH FROM THE STUDENTS' POINT OF VIEW

Ruzmetova Mamlakat Azadovna Chirchik State Pedagogical Institute

ABSTRACT

This study aimed to identify the relationship between learning language skills and learning difficulties in English language among students in the elementary stage in Tashkent region from the students' point of view. The study used the descriptive-analytic approach. The sample of the study consisted of (300) male and female students, who teach the fourth and fifth grades, distributed as follows: (150) males and (150) females. To achieve the objectives of the study, a questionnaire was designed to identify the relationship between learning language skills and learning difficulties among students in English language. The questionnaire included the following dimensions, listening, speaking, reading, and writing. The results of the study revealed that the overall degree for the relationship between learning language skills to students' learning difficulties In English language at the primary stage from the teachers' point of view was high in all dimensions of study. The study concluded that it is important to identify the importance of learning language skills for students with LDs and teachers should be aware of these skills and their role.

Keywords: English language, speaking, listening, reading, writing, learning disabilities.

INTRODUCTION

In recent years, English language has facilitated the widespread of electronic network in the field of public communication. This spread in turn has contributed to improving the use of English as an international language (Petrenko, 2020). In addition, Yusupov A. (2020) emphasized that English is the language of communication and understanding between many countries of the world, as it is the language of political and scientific conferences and forums, and the language of publishing and scientific research in many fields, especially technical and medical ones. Therefore, the Jordanian Ministry of Education has continuously developed the teaching of English language, as English is the no official language in Uzbekistan.

There are clear indications of students' weakness in English language, as students are unable to speak English, and their ability to comprehend and understand written texts is also weak (Mamarajabov, 2020). In addition, students are weak in understanding conversations they listen to in English and are weak in written expression. This led to the increase in learning disabilities in English language among students and its great impact on the future of children, their social and professional lives, and their psychological stability. Such a phenomenon requires a comprehensive, careful, and insightful view of the familial, social, and economic factors interacting with the preparations, tendencies, and psychological trends of each student separately. It is also important to avoid random judgments and intolerant trends such as the misconception of some teachers and parents that learning disabilities are linked to misunderstanding and mental retardation (Mustafoyev, 2018). Therefore, this problem triggered the researcher to investigate and identify the most important reasons behind the

students' learning difficulties in English language, including those related to learning language skills.

PROBLEM STATEMENT

The level of students in the elementary stage in English language does not meet the expected learning outcomes in various language skills (Mamatova, 2013). Therefore, it has become necessary to identify the causes of students' learning disabilities in English language from its various aspects. The rationale behind this reason is that English language is very important in achieving the objectives of the educational system and the progress of individuals scientifically and practically. The idea of this study came to identify the relationship between learning language skills to the learning disabilities of students in English language and methods of treating them. Therefore, it was necessary to take the opinions of students to face these difficulties, as taking their opinions will lead to a deeper understanding of the language, In addition to achieving better performance on the part of both the teacher and the learner alike.

RESEARCH OBJECTIVES

This study aimed at achieving the following objectives:

- Identifying the causes of learning disabilities among students in English language at the elementary stage in Tashkent region from the students' point of view.
- Identifying the relationship between learning language skills and learning difficulties in English language.

RESEARCH QUESTIONS

The present study seeks to give answers to the following research question:

- What is the relationship of language skills with the learning disabilities of students in English language in Tashkent region from the students' point of view?

SIGNIFICANCE OF THE STUDY

The significance of the current study stems from the importance of English language as the first global language that contributes to the progress of individuals scientifically and practically, so everyone needs to learn it. Therefore, research on the relationship of language skills to students' learning difficulties in English language may contribute to finding solutions for these reasons. This will help reduce the number of students with learning difficulties in English language in the future. The current study also derives its significance from the importance of the elementary stage, which represents the first pillar of the next educational stage in the educational system, which depends on its quality, and development of students' academic performance (M.E. Tulaganov, 2017).

DELIMITATIONS OF THE STUDY

The results of this study are limited to human limitations, as it was applied to the fourth and fifth primary students. The study tools were applied in public primary schools in the Second Directorate of Education in Tashkent region during the second semester of the academic year

2021/2022. The results of the study also are limited to the validity and reliability of the study instrument.

Definition of Operational Terms

The primary stage: is defined as the stage at the beginning of the educational ladder, where students undertake their spiritual, physical, intellectual, emotional, and social care in a manner consistent with the nature of each student and according to the goals of the society in which they live (Muxtorov A., 2009). The researcher defines it procedurally as the stage that includes students from the fourth grade to the sixth grade in public schools in the Second Education Directorate in Tashkent region.

Reasons: They are defined as the factors that stand behind a particular problem or work to make something happen (Olimov, et al, 2013).

Students with learning disabilities: those who have disorders in one or more of the basic psychological processes, which include understanding of written or spoken language and their use (Xasanov, 2019).

LITERATURE REVIEW

Students face difficulties in learning English as a second language, which is a multifaceted problem that requires organized and multidimensional solutions. They also face other challenges related to mastering the skills necessary for reading comprehensions, such as rapid recognition of words and an abundance of linguistic vocabulary. They need a kind of education that directly solves their deficits and promote their language level (Nuruzzaman, Islam & Shuchi, 2018). The problem of students' weakness in English language is one of the challenges facing researchers in the field of teaching and learning English in general. The improvement of students' achievement in English language confirms the good progress of the education process in the right direction. In addition, the teacher grows a positive motivation towards the teaching profession and helping students achieve better. On the other hand, we will find that the achievement of many students in English language is a complex problem, as they feel that it is an unsuitable subject for them and that whatever they do they will not be good at. Therefore, so we must look into the reasons behind the formation of negative trends towards the acquisition of English language subjects, the most important of which is the low achievement rate (Turbanov, 2019).

The general atmosphere prevailing in elementary schools neither helps nor encourages learning English language. The student speaks Arabic with the school administration and teachers and learns Arabic language in all subjects. The remaining time to learn English is just limited to a class of forty-five minutes, most of which is covered with Arabic. The time specified to learning English language is very limited compared to other study subjects, which is of course not enough for students to practice and acquire the language. Therefore, it is necessary to take advantage of all the opportunities available to the student in learning the language. As for teaching methods, we find that they do not achieve their goal for several reasons, including that teacher do not speak English in their performance and focus on giving information and teaching it as a subject only, regardless of the purpose of teaching English. In addition, teachers focus on the written contents of the curriculum and neglect the verbal side of the language.

Previous Studies

Several studies have been conducted to investigate the reasons behind learning disabilities in English language and these studies have come up with different results. Alikulov G. (2020) identified the reading difficulties facing the 9th-grade students in English language and how to deal with these difficulties from the teacher's point of view in Jordan. The sample of this study consisted of 100 teachers (40 males and 60 females) from Kokand region of Education in Jordan. The author used the analytic descriptive method and developed a questionnaire where its validity and reliability were verified. The result of this study showed statistically significant differences in the teacher's perceptions and these differences are attributed to the variable of years of experience.

RESEARCH METHODOLOGY

This section provides information on the methodology of the present study, which includes population and sample, research instrument, and validity and reliability of the instrument. Population and sample

The study sample consisted of (300) male and female students, who were chosen from the teachers who teach the fourth and fifth primary grades. 10 schools of males and females were chosen by the stratified random method to consist of (5 schools for females) and (5 schools for males). The study was conducted on a sample of 300 students as shown in Table (1).

Table 1

Distribution of the study sample according to independent variables

	- 1		
	Category	Frequency	Percentage
Gender	Male	150	50%
	Female	150	50%
School grade	Fourth	100	33.33%
	Fifth	100	33.33%
	Sixth	100	33.33%
	Total	300	100.0

The instrument of the study consisted of a measure of the relationship of language skills to students' learning difficulties in English at the primary stage from the students' point of view. The study instrument consisted of two parts. Part one included general information about the study sample (students). The second part included the statements of the questionnaire addressed to teachers, which were divided into the following topics (listening, speaking, reading, and writing). The response was graded on each statement according to a triple scale and was determined at three levels: high (3 degrees), medium (2 degrees), and low (1 degree). To ensure the validity of the instrument, the correlation coefficient was calculated. The correlation coefficients are shown in Table (2) below.

Table 2 Cronbach's alpha internal consistency coefficient and repetition stability of the

	instrument	
Field	Test Re-test	Internal consistency
Listening	0.91	0.85
Speaking	0.87	0.86
Reading	0.88	0.85
Writing	0.90	0.87
Total	0.89	0.86

Table (2) shows that the value of the total reliability coefficient of the study instrument was (0.89), where the listening field obtained the highest stability factor (0.91), and the lowest stability factor was (0.87) for the speaking field.

This section provides the findings obtained from the present study. These findings are presented based on the research questions that guide the present research.

Results of the research question of the study.

To answer this question, the mean scores and standard deviations of the relationship of language skills to students' learning difficulties in English were extracted as follows.

The first field: language skills

Table (3) shows the mean scores and standard deviations of the relationship of language skills with learning difficulties among English language students and the overall degree of for the language skills fields.

Table 4 The mean scores and standard deviations of the listening field arranged in descending order according to the mean scores

Rank	Statement	Mean score	Standard deviation	Level
1	Weakness of students in following the instructions of the course in English language by listening	2.19	.688	Medium
2	Not linking the listening material to real-life situations	2.17	.757	Medium
3	Poor ability of students to connect sentences by listening	2.13	.761	Medium
4	Difficulty distinguishing students by hearing similar words	2.08	.735	Medium
5	Lack of sufficient audio materials to get students used to listening	2.08	.752	Medium
6	Poor comprehension of the listening material	2.08	.777	Medium
	Total listening field	2.12	.493	Medium

The results in Table (4) show that the overall degree of assessment of the relationship of language skills with learning difficulties in the field of listening was medium. The highest statement was "students' weakness in following the instructions of the course in English by listening", while the statement "Poor comprehension of the listening material" came in the last rank.

DISCUSSION

The results in Table (3) showed that all language skills statements received high grades by teachers, and the fields of the questionnaire came in the following order, speaking, writing, listening, and reading.

In the field of listening, the results showed that the students face a real weakness in listening, especially the linking of sentences while listening. The researcher attributes this to the teachers' lack of focus in their teaching on this particular skill and their focus on other skills,

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ) ISSN (E): 2347-6915 Vol. 10, Issue 5, May. (2022)

in addition to the lack of a curriculum in which the teacher uses to teach that skill. Listening skill largely depends on the teacher, who in turn can be asked to possess this skill.

As for the field of speaking, the results showed that all the averages of this field came at a high level. The researcher attributes the reason for this to the fact that students face a real weakness in conversation skills because of their teachers not focusing on conducting conversations in English in the classroom. In addition, students' fear of making mistakes or feeling shy while they speak in front of their colleagues is also another reason. This indicates that the students' speaking skills are still affected by many problems. Students face great difficulty in speaking English language due to not being exposed to sufficient experience to develop this skill.

In the field of reading, the results showed that all the averages in this field came at a high level. This is a clear indication that teachers see that students face weakness in terms of reading skills. It is also an indication of the weak foundation of students concerning reading, especially letter training. Students find it very difficult to distinguish letters, especially those that are written and not pronounced, as the student is not exposed to many exercises and activities that enable him to distinguish between them.

As for the writing field, the results showed that all the averages in this field came at a high level. This is a clear indication that students face real weakness in the field of writing. The researcher attributes this to the teachers' lack of focus in their teaching on this particular skill and their focus on other skills. In addition, there are weak appropriate opportunities for the student to show his skill in writing and expressing himself.

One of the most prominent recommendations of this study is to focus on the need to diversify in teaching methods, reduce the teaching burden for teachers from lessons, and open channels of communication between family and school to follow up on students' affairs. It is recommended to identify problems in the process of learning English and increasing the awareness of students and their families about the importance of learning English. In addition, encouraging schools to establish a special English language laboratory equipped with the latest equipment to enable students to listen to the language better and with sound pronunciation, and to encourage teachers to develop remedial plans to improve the achievement level of students.

REFERENCES

- 1. Akhmedov, B. A. (2022). Analysis of the Reliability of the Test form of Knowledge Control in Cluster Education. Psychology and Education, *59*(2), 403-418.
- 2. Муратов, К. (2021). Анализ сложноподчиненных предложений при изучении синтаксиса. Academic research in educational sciences, 2(4), 1371-1378.
- 3. Муратов, К. К. (2020). Методика преподавания темы «словообразование» учащимся групп с узбекским языком обучения. Science and Education, 1(Special Issue 2).
- 4. Курбанович, М. К. (2020). Инновационная деятельность как обязательный компонент личной педагогической системы преподавателя. Суз санъати, (3), 219-225.
- 5. Муратов, К. (2021). Основы традиций и инноваций в образовательном процессе. Экономика и социум, 11(90), 974-978.
- 6. Dilrabo Saydakhmetova. (2020). Teaching Russian as a Foreign Language Through Stories. European Journal of Research and Reflection in Educational Sciences, 8(5), 75-78

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ) ISSN (E): 2347-6915 Vol. 10, Issue 5, May. (2022)

- 7. Сайдахметова, Д. Х. (2020). Международные оценочные программы (PISA, TIMSS, PIRLS) и подготовка учеников к ним. Science and Education, 1(Special Issue 2), 112-120.
- 8. Сайдахметова, Х. Д. (2021). Качества обучения в системе вузовского образования. Academic research in educational sciences, 2(1), 1148-1152.
- 9. Khasanovna, S. D. (2021). Education of feelings with artistic words. International Engineering Journal for Research & Development, 6(4), 234-238.
- 10. Сайдахметова, Д. Х. (2020). Цифровая технология. Academic Research in Educational Sciences, 1(4), 85-90.
- 11. Сайдахметова, Д. Х. (2021). Роль заимствований в межкультурной коммуникации. Academic research in educational sciences, 2(4), 864-868.
- 12. Сайдахметова, Д. Х. (2022). Место и роль перевода в современной жизни. Ижтимоий фанларда инновация онлайн илмий журнали, 2(4), 96-99.
- 13. Saidakhmetova, D. K. (2022). International Organization (IEA). International Journal of Innovative Research in Science Engineering and Technology, 11(2), 1599-1602.
- 14. Saidakhmetova, D. K. (2022). The Concept of the Development of Modern Translation the Place and Role of Translation in Modern Life. International Journal Of Multidisciplinary Research In Science Engineering and Technology, 5(3), 455-456.
- 15. Khasanovna, S. D. (2021). Semantic features of Russian borrowings in the modern uzbek literary language. Emergent Journal of Educational Discoveries and Lifelong Learning (EJEDL), 2(05), 35-38.
- 16. Сайдахметова, Д. Х. (2021). Роль перевода в современной жизни. Экономика и социум, 3-2, 298-300.
- 17. Сайдахметова, Д. Х. (2020). Концепция развития современного переводоведения, место и роль перевода в современной жизни. НАЗАРИЯ АМАЛИЁТ ИННОВАЦИЯ, 1(27), 90-93.
- 18. Сайдахметова, Д. Х. (2020). Художественный текст как единица обучения чтению. Преподавание языка и литературы, 4(8), 80-87.
- 19. Сайдахметова, Д. Х. (2020). Повышение эффективности качества высшего образования: проблемы и решения. ИННОВАЦИЯ ВА ИСТИКБОЛЛАР, 3(9), 29-31.
- 20. Саиджалилова, Д. Д., Уразова, Ш. Б., Мирзаева, Д.Б. (2021). Анализ генетического полиморфизма генов у женщин с невынашиванием беременности при экстракорпоральном оплодотворении. Клиник ва назарий тиббиёт, 1(6), 104-105.