

ON THE ISSUES OF FORMATION OF STUDENTS SOCIAL ACTIVITY COMPETENCES IN HIGHER EDUCATION

Ergasheva Maftuna Avazbekovna

Andijan State University, Pedagogical Institute

Methods of Teaching Social Sciences, Teacher of the Department

ANNOTATION

The article focuses on the actual problems of formation of students social activity competences in higher education.

Keywords: education, education system, modern education, competence, social competence, social activity.

INTRODUCTION

In recent years, new reforms are being carried out in all areas of the world. At the same time, very large reforms in the field of education in the new Uzbekistan are gaining a revolutionary character. In particular, bringing the development of the educational sphere to a new level, educating a spiritually mature person with a comprehensive free worldview has become a topical issue of the present. The development strategy of the new Uzbekistan for 2022-2026 aims to increase the level of coverage in the pre-school education system by 80 percent in the next five years, to increase the quality of education in schools, to increase the coverage of graduates to higher education by 50 percent. Until 2026, it was noted that curricula and textbooks should be thoroughly revised and put into practice on the basis of advanced foreign experience.

The development of students 'and students' social activity copetents in the educational system and determination of the impact on it,improving the sense of belonging to the reforms carried out in the country plays an important role. In this regard, modern educators are facing much greater responsibilities now. In particular ,the role of Social Humanitarian Sciences in the broad promotion of the reforms carried out in our country and its public access is incomparable. The content and essence of the decree of the president of the Republic of Uzbekistan "on measures for the radical improvement of the general system of secondary, specialized and vocational education" № PF-5313 in January, 25, 2019 "on additional measures for the further improvement of the professional education system" № PF-5812 is also aimed at bringing the education sector to a new Following this decree, several measures have been developed and implemented to implement its implementation at the present time.

Today, a lot of attention is paid to the gradual formation of knowledge, skills and skills in order to ensure unity in the educational system. Since the introduction of a compensatory approach to education has become the main requirement, in the following years, the state educational standards have been improved in the subjects of "history", among all subjects taught at the stages of continuous education. Repeated topics are being removed in the curriculum and the focus of each topic on the formation of a particular competence is being strengthened as a standard requirement.

Professional education students have to be able to formulate their social competences well enough so that they can put their place and activities in the society in the right way along with their professional development. So what is the social compensation itself that the students of the professional education that is being organized today need to know?

"Competency" (visual arts) "competence" – "ability") - effective use of theoretical knowledge in activities, the ability to demonstrate a high level of professional skills, skills and abilities.

"The concept of competence has come into the field of education as a result of psychological scientific research. From a psychological point of view, competence means "unconventional situations, how a specialist behaves in unexpected situations, enters into communication, takes a new path in relations with competitors, performs ambiguous tasks, uses information full of contradictions, has a plan of action in consistently developing and complex processes"

Social competence- " show activity in social relations skills, skills, access to communication with subjects in professional activity"

"Social compensation" includes:

1) Social interaction;

2) Personlararo communication;

3) Social (religious, racial, national, tribal, cultural) self-awareness.

In order to formulate the competences in students, first of all, the educator for them must be the teacher himself. Bunda should plan in advance the concessions that should be formed and developed in pedagogical students, the goal of the lesson should be to guarantee the result. One such method is to develop students ' ability to be active in social relationships. Another aspect of the competency approach is that the formation of the necessary skills in the students is carried out by integrating into the minds of the students the scope and boundaries of their application in everyday life, the bug of humanity and the universal and its future aspects in the coverage of the content of each subject mentioned. Bunda it is important for students to understand that science is a vital, social, economic and spiritual necessity. There are psychological and physiological characteristics of the student, internal and external factors that influence it in the formation of students ' base and general competences in the field of science, it will be necessary for teachers to pay attention to these aspects in increasing the effectiveness of Education. That is, for the teacher who organizes the educational process, it is also important to know the psychological, as well as the concept of physiologic development of the educator.

By bringing education and training processes to a new stage of development, educating socially active persons in accordance with the current requirements, delivering a person who makes a huge contribution to the prosperity of the country, the new Uzbekistan's development strategy for 2022-2026, as well as the UNESCO Inchon declaration for 2030, "education is recognized as an important activity that In addition, the president of our country, Shavkat Mirziyoyev, paid special attention to the education of young people on April 5, 2022, at the video-projector meeting on the analysis of the results of the reforms carried out in the field of public education, set the task of developing a new concept of radical improvement of the spiritual environment in schools, announced the Within the framework of this new system, it is envisaged that all class teachers in schools will be taught on the basis of a new methodology in the next 3-4 years. In carrying out these works, a great responsibility is attached to the teachers, especially to the teachers of social and humanitarian Sciences.

Representatives of this dynasty have skillfully ruled India for a long time. They were able to maintain political unity in a very large part of the country and ensure the prosperity of this vast empire in peace.

In conclusion, it should be noted that at a time when there were problems of national borders in some states in the course of today's globalisation, such concepts as "historical knowledge", "historical memory" are of great importance to all peoples and nations. Because the historical knowledge of the Peoples is the face of their future. In particular, as a means of resistance to the negative factors of globalization, attention is increasing to such concepts as historical knowledge, historical consciousness. In order to understand the events taking place in the world community today, in addition to correctly assess the reforms carried out in our country, a person should know the history of his past and be able to draw conclusions, these conclusions should give him the opportunity to rely on the experience created by ancestors in the next life and in the future, At a time when there are huge socio-economic, political changes and spiritual threats in the current period, which are rapidly developing, it is not exaggerating to say that each person feels stronger than ever that he is connected with historical events and is a genius and that he has determined his place in the world community is of utmost importance for many peoples. Historical knowledge allows to know the historical path, its place and status in the world civilization. In the younger generation, which grows through historical knowledge and imagination, there is an increased interest in the history of their homeland, a feeling of sympathy for the difficult days of their past or pride in their success, satisfaction or dissatisfaction with the actions of the leaders of the nation. For each person, knowledge of his history, deep study and analysis of the historical path that his people, nation, country have passed is one of the important tasks.

LITERATURE USED

1. Decree of the President of the Republic of Uzbekistan No. PF-5313 dated January 25, 2018
2. Decree of the President of the Republic of Uzbekistan, dated 06.09.2019 No. UP-5812
3. Muslimov N.A., Usmonboev M.H., Sayfurov D.M., Toraev A.B. - Tashkent, 2015., 4-page
4. Tolibjonovich, M. T. G'ulomjonov Odiljon Raximjon o'g'li.(2020). The place of the Baburian dynasty in world history. INTERNATIONAL JOURNAL OF DISCOURSE ON INNOVATION, INTEGRATION AND EDUCATION, 1(2), 57-60.

ELECTRONIC RESOURCES

1. www.uz.a.uz
2. www.lex.uz
3. www.ziyonet.uz