

The Reform of the Education System in the New Uzbekistan is a Guarantee of Progress

Otabek G'ofurov

National University of Uzbekistan Sociology student

ANNOTATION

This article talks about the important role of the education system in the socio-economic, spiritual and strategic development of New Uzbekistan, as well as the concepts of education adopted for the further development of the education system.

KEYWORDS: curriculum, development, skills, textbooks, stage, personnel, human capital, enlightenment, concept, technology, intellectual, innovation.

Enter. As we live in today's age of new technologies, one of the main and leading areas in our developing country is education. Quality education is the main foundation of every field. Today, our president is creating wide and great opportunities for us young people in every direction, in every field. We should make our contribution to the development of our country by using this attention and opportunities wisely, and therefore we should act every minute. In order to develop in any field, it is necessary to fundamentally improve the education system. First of all, if we acquire theoretical and practical skills and contribute to the development of our country on the basis of education, positive indicators of progress and ongoing reforms will be manifested. Therefore, we should mention that from birth to school age, a child is able to form 4% of knowledge, i.e. mental activity, when the child reaches the age of 50, he has 97% of knowledge. will embody. The educational system is also closely related to the mental activity of people. For the development of society, human mental activity is in the first place. In order to develop the field of education, first of all, we should pay great attention to textbooks, literature, and textbooks. In order to justify this opinion, if we take an example from today's ordinary situations, it is necessary to pay attention to textbooks in the field of primary education. Today, the complexity of these textbooks or the merging of subjects, i.e. the merging of mother tongue and reading subjects, teaching mother tongue and reading literacy as a separate subject is also wrong. Primary education is the first stage of all educational fields. Therefore, it is appropriate in all respects to prepare these textbooks in a simple and fluent form for students to learn and master easily.¹ Development in the field of education also depends on mature personnel. To the extent that the knowledge of mature personnel is high and quality, the young personnel they prepare will play an incomparable role in the development of Uzbekistan in all aspects.

Analysis of literature on the topic (Literature review). The great thinker Al-Farghani was the first founder of the heliocentric theory in the science of astronomy, that is, he proved with exact calculations that the Earth revolves around the Sun. Another great grandfather of ours, Mirzo Ulugbek, built an observatory in Samarkand in the 15th century and compiled a star

¹ Decision PQ-4884 of the President of the Republic of Uzbekistan dated November 6, 2020 "On additional measures to further improve the education system". (National database of legal documents, 07.11.2020, No. 07/20/4884/1484).

map. He calculated the positions of the stars so accurately that today's science and technology has determined that these data are only a minute or two different from today's calculations. It can be seen that our ancestors lived as individuals who made a worthy contribution to world civilization. Basically, the education system was subordinated to the interests of the ruling ideology of the former center. Let's say that most subjects are not included in the curriculum. Only, if we take the subject of the history of Uzbekistan, this subject is not studied impartially, most of the hours allocated to this subject in the curriculum are devoted to the study of the history of the former union. The minds of the students were interpreted by the wrongly interpreted events of the history of our country. National values and spirituality are destroyed, original Uzbek scientists and great statesmen and generals' ways of life and creativity are condemned. After our country gained independence, fundamental changes were implemented in all areas. Special attention was paid to the field of education. As the educational system improved, people's spirituality, mind, and thinking circle were formed and improved". It was necessary to reform and update the educational system in all aspects, form and content. After all, at a time when the society demands the education of a new personality, it is impossible to build a new society without changing the consciousness, worldview, and level of knowledge of the people, without modernizing it.

Analysis and results. The quality and comprehensive development of the education system is an important factor in the development of human capital. Therefore, every country, every nation that thinks about its future, gives priority to education of the young generation at the level of world standards, to bring the younger generation to adulthood mentally mature and physically fit. Reforms in this regard have become a priority of state policy in New Uzbekistan, which is boldly moving towards the foundation of the third renaissance. In recent years, consistent measures have been implemented in our country to fundamentally improve the system of preschool education, school education, and higher education, and to develop science. As a result, the coverage of pre-school educational institutions has increased dramatically. The rate of admission of school graduates to higher education institutions has increased. The main reform in recent years is focused on increasing the prestige of the teaching profession. As teachers were freed from forced labor and returned to education, the salary was increased by 1.5 times, the number of documents kept by teachers was reduced from 7 to 1. The procedures for obtaining a category, including the possibility of increasing the monthly salary, have been expanded and the processes have been greatly simplified. Today, modern life cannot be imagined without the progress of science and education, as if humanity revolves around the axis of science. It is not for nothing that the development of education in the leading countries of the world is defined as the first task. After all, the future development of the country is closely related to its achievements in this field. Today, the educational activity of universities is further improved, and the quality of our people's desire for knowledge, which has been formed for centuries, is being demonstrated once again. Our young people are trying to live a healthy and beautiful life, to have a permanent job in their profession, to take responsibility, not to belittle their human dignity, in short, to achieve perfection, and in this process they see education as the most important condition. In October 2019, the concept of developing the higher education system of the Republic of Uzbekistan until 2030 was adopted in our country. This document was based on tasks such as the development of integration of science, education and production in order to accelerate intellectual development, train competitive personnel, effectively organize scientific and innovative activities, and strengthen international cooperation. The content of the concept

reflects the priorities of the reform of the higher education system of our country. In it, expansion of the coverage level and improvement of the quality of education in higher educational institutions, introduction of digital technologies and educational platforms, involvement of young people in scientific activities, formation of innovative structures, commercialization of scientific research results, international recognition and many other specific directions are defined. All this serves to raise the educational process to a new level of quality.²

At the same time, significant positive changes are taking place in the field of higher education in Uzbekistan. The appearance of educational institutions is changing, the material and technical base is improving, the financing of scientific developments and social support are being strengthened, including the income of professors and teachers. Separate state structures in the direction of innovation are being established, and new divisions are being opened in higher educational institutions. It is clear that all this will change the approach to higher education and increase its quality and level.³

Conclusion and recommendations. In conclusion, the educational system is an important factor that determines the development of the country tomorrow, performs a decisive task in reforming all aspects of the life of society. The more educated, highly qualified specialists in society, the faster and more effective the development will be. When the quality of education develops, change, development is observed in each area. At the time of the creation of the educational system in our country, which relies on the principles of continuity and continuity, the sustainable development of production is ensured in all respects as a factor for the upbringing of a harmonious generation with spiritual and intellectual potential in society, improving the social and scientific and technical progress of our state. The more we reform the educational system, the less it seems. It is natural that the quality of education is important in the development of different areas of the country.

Literature

1. Decision PQ-4884 of the President of the Republic of Uzbekistan dated November 6, 2020 "On additional measures to further improve the education system". (National database of legal documents, 07.11.2020, No. 07/20/4884/1484).
2. Law of the President of the Republic of Uzbekistan "On Education" No. O'R-637 of September 23, 2020 (national database of legal documents, 09/24/2020, No. 03/20/637/1313).
3. [https:// cyberleninka.ru](https://cyberleninka.ru) Reforms in the field of education of the Republic of Uzbekistan.

² 2) Law of the President of the Republic of Uzbekistan "On Education" No. O'R-637 of September 23, 2020 (national database of legal documents, 09/24/2020, No. 03/20/637/1313).

³ 3) [https:// cyberleninka.ru](https://cyberleninka.ru) Reforms in the field of education of the Republic of Uzbekistan.