
Some Issues of Attestation of Technology Teachers

S. O. Rakhmonova

Graduate of Tashkent State Pedagogical University named after Nizami

Z. Q Kurbanov

Teacher of technology, secondary school 57, Payarik district, Samarkand region

S.O. Abduhakimova

SamDU 2nd year student of the Faculty of Preschool and Primary Education

Annotation: This article analyzes the need for certification of technology teachers today, its specifics, as well as the results recorded by teachers in qualification tests in recent years on the basis of statistical data. In addition, problems related to teacher certification were analyzed and suggestions and recommendations were developed to address them.

Key Words: certification, higher category, first category, second category, specialist, technology.

In order to improve the skills of teachers, to ensure their continuous work on themselves, certification is carried out. Before analyzing the issue of teacher certification, it is useful to dwell on the concept of certification. ATTESTATION (lat. Attestatio - certificate) - to determine the qualifications of the employee, the level of knowledge of students; product, determine the quality of jobs. Certification is carried out in order to assess the professional, business and personal qualities of employees, to verify their compliance with the requirements of the position. The primary purpose of introducing certification is to determine the level of knowledge and skills of the employee, which can be assigned to the employee in any title or category, and so on. is one of the main conditions in determining. Thus, the attestation of a civil servant reveals the essence of two main tasks: first to determine whether the employee is worthy of the position held, ie his professional training; second, to give the next qualification level¹.

The main principles of certification are binding, periodicity, transparency, consultation and impartiality. The main tasks of certification:

encourage teachers who have improved their academic skills, teaching skills, work efficiency and socio-political knowledge;

creating opportunities to increase wages;

support for learning foreign languages;

Ensuring the mandatory acquisition of practical skills in computer technology and information and communication technologies, including the use of the Internet.

PF-6108 of the President of the Republic of Uzbekistan dated November 6, 2020 "On measures to develop education and science in the new period of development of Uzbekistan"

¹Адамович А.С. Государственная служба. Энциклопедический словарь. М.: Изд-во РАГС, 2008. С.34-35

and "Action Strategy for the five priority areas of development of the Republic of Uzbekistan in 2017-2021" Ensuring the implementation of the tasks set out in the Decree No. PF-6155 of February 3, 2021 "On the state program for the year of support and strengthening of public health", as well as teachers of preschool, general secondary, secondary special, vocational and out-of-school educational institutions In order to further improve the procedure for certification, the Cabinet of Ministers decides:

1. Item 4 of the Presidential decree of the Republic of Uzbekistan from November 6, 2020 of No. PF-6108 "About measures for development of education and science in the period of new development of Uzbekistan" and the Decree of the President of the Republic of Uzbekistan from February 3, 2021 of No. PF-6155 In accordance with paragraph 228 of the State Program for the implementation of the Action Strategy for the five priority areas of development of the Republic of Uzbekistan for 2017 - 2021 in the "Year of Youth Support and Public Health" from January 1, 2022, a new system of qualification of teachers was made.

2. To determine that from January 1, 2022:

Establishment of attestation commissions at the level of ministries and departments, the Republic of Karakalpakstan, regions, Tashkent city, districts (cities) and educational institutions on attestation of pedagogical staff of preschool, general secondary, secondary special, professional and extracurricular educational institutions (hereinafter - pedagogical staff); the practice of filing documents through a folded folder will be abolished;

Attestation of pedagogical staff is carried out by assessing their pedagogical skills and psychological training and conducting a qualification test on the subject by the State Inspectorate for Quality Control in Education under the Cabinet of Ministers (hereinafter - the Education Inspectorate);

Acceptance of documents on attestation of teachers and assignment of qualification categories (positions) is carried out by teachers by visiting public service centers or independently through the Single interactive state services portal of the Republic of Uzbekistan or a special portal on the official website of the Education Inspectorate;

the practice of issuing certificates of certification to teachers in paper form will be abolished, and the procedure for issuing certificates in electronic form, certified by electronic digital signature and QR-code, will be introduced;

Certificates of attestation issued to pedagogical staff prior to this decision shall remain in force and shall be taken into account in approving the current qualification category (position) and payment on the basis of the basic tariff rates for the qualification category (position) specified in the certificate until the expiration date.

3. Regulations on the procedure for attestation of pedagogical staff of the organizations of preschool, general secondary, secondary special, professional and out-of-school education are approved according to appendix 1:

assessment of pedagogical skills and psychological training of teachers and testing of their skills in the subject;

online reception of documents of teachers through the centers of public services, the Single interactive state services portal of the Republic of Uzbekistan or the official website of the Education Inspectorate, as well as the issuance of certificates to teachers in electronic form, certified by digital signature and QR-code;

to maintain the higher qualification category of teachers with long-term continuous

experience and higher qualification category without attestation, as well as attestation and qualification category of pedagogical staff of non-governmental educational organizations.

In our country, measures are being developed to improve the procedure for testing teachers. In accordance with this, the pedagogical skills and psychological training of teachers were set at 20 points, and the qualification (test) test was set at 80 points. In particular, technology science teachers have been testing their knowledge levels for years. According to the results of the category in 2020, the number of teachers teaching technology in the field of service is 74 (4.12%), the first category 398 (22.16%), the second category 499 (27.78%), the specialist 142 (7.91%).), negative 683 (38.03%) and the total number of teachers is 1796. According to the results of 2021, the highest category 252 (8.12%), the first category 941 (30.31%), the second category 920 (29 , 63%), specialist 145 (4.67%), negative 847 (27.28%) and the total number of teachers is 3105 people. It is obvious that if educators work on themselves, search, apply their pedagogical skills, they will definitely get high results in the test. This affects him, his pocket, our state and the future activities of students. A student who is educated by any knowledgeable, skilled teacher will achieve success in the future, become a student of prestigious universities, and become a master of his or her profession in the future.

REFERENCES

1. Adamovich A.S. Gosudarstvennaya service. Encyclopedic dictionary. M .: Izd-vo RAGS, 2008. S.34-35
2. Resolution of the Cabinet of Ministers "On measures to improve the procedure for certification of teachers of preschool, general secondary, secondary special, vocational and extracurricular educational institutions" // National Database of Legislation, 23.11.2021, 09/21/705 / 1082-son.