

DIDACTIC POSSIBILITIES OF IMPROVING THE METHODOLOGY FOR PREPARING FUTURE EDUCATORS OF THE PRESCHOOL EDUCATIONAL ORGANIZATION FOR INNOVATIVE PROFESSIONAL ACTIVITIES

Rakhmonova S.M.

Bukhara State Pedagogical Institute, teacher of the Preschool Education
Department

Annotation: The development of innovative professional competence in article, the competence of modern educators with innovative professional activities in today's era of globalization, and the didactic skills and capabilities of educators are given an overview.

Keywords: competence, pedagogical intuition, communicative, modernization, globalization, pedagogical thinking, didactic capabilities, professional competence, the way of speech, pedagogical skills, innovative activity.

In our developing society, the improvement of the education system was anticipated as the need for training qualified personnel in all fields of continuing education, increasing their competence, grew. This suggests that great attention should be paid to the training of specialists who meet the requirements of the period in their current competence, as well as specialists who have great human qualities and are able to enter into circulation and master their work. Moreover, most of the tasks that we set for preschool education depend on the professional skills and managerial potential of teachers and educators. Once again, the proof that teachers need to be trained as civilized people, curated by high pedagogical skills and modern technologies, in order to improve their qualifications and competence, Today, it is up to the pedagogical team to make sure that the preschool education system meets its goals. This means organizing the different things that educators do and teaching them to be educated, well-mannered, believing, hard-working, competent people. Resolution No. 2707 " on measures to further improve the system of preschool education in 2017-2021 "adopted by the president of the Republic of Uzbekistan Shavkat Mirziyoyev on December 29, 2016, further improving the system of preschool education, strengthening the material and technical base, expanding the network of preschool institutions, providing qualified pedagogical personnel, radically improving the level of preparation of children, it is no coincidence that it is aimed at creating conditions for aesthetic and physical development. It is known that the modernization of the system of continuing education (Frans. Moderne - the newest, modern) is considered one of the most important problems of the socio-economic development of Uzbekistan. For this reason, every educational institution in the Republic is committed to improving the quality of the personnel it is preparing.

Each child has his own behavior and character. Future teachers-educators should be aware of their specific features and acquire skills when teaching. Students preparing for pedagogical activity should perfectly master all the qualities inherent in the profession of a pedagogical educator. To do this, it is necessary to determine the pedagogical capacity of students and improve their professional abilities (knowledge, skills and abilities).

The pedagogue must establish the process of educating and developing a child in such a way that he

ISSN 2792-1883 (online), Published in Vol: 2 No: 12 for the month of Dec-2022

Copyright (c) 2022 Author (s). This is an open-access article distributed under the terms of Creative Commons Attribution License (CC BY). To view a copy of this license, visit <https://creativecommons.org/licenses/by/4.0/>

can achieve that every child in every age category can demonstrate compliance with state requirements as a minimum. By ensuring this throughout the entire preschool education of a child aged 3 to 7, the educator can ensure that each child reaches general competencies by the age of 6-7 years. So, with the help of state requirements, the development of children ages 3 to 7 in the first kadam program is consistent and effective until the end of preschool and the first class of the general education school goes to the UK.

Nowadays, the world has not found enough moments for children to acquire factual knowledge and develop their skills. Children should be given the opportunity to develop knowledge and skills in various situations in the future. To do this, it is necessary to pay attention to the practice of teaching teachers to give factual knowledge or to check the practice of experience abilities, to develop the capability of children's critical thinking, to use the possibilities of language, symbols, texts, to get their faces on the heads, to be able to participate in marriage.

Teaching is a profession that has continued since the beginning of the history of human society and, at the same time, has been brought to the attention of society and the public. In this way, the factors that make sure the economy of the state grows steadily now and in the future are directly linked to the growth of education.

In today's era of globalization, innovation is reflected in the competence of modern teachers with professional activities.

Humanism, communicativeness, professional competence, creative approach to their work, pedagogical and professional competence, speech techniques, being able to convey their opinion to the team, being aware of modern technologies, being protected by modern technologies, the main thing is to have pedagogical skills.

Pedagogical skill and competence are the results that every future educator works on himself, at the cost of his creative work. Pedagogical ability and competence require the teacher to research, use technical and pedagogical technologies, and organize the activities of the organization on a scientific basis.

Pedagogical innovation activity presupposes a triple pedagogical impact on educators : what is teaching, who is teaching, and how to teach Kandy? So, a skillful teacher should increase the reading of the selection of material from the subject of study and its separation into groups; rationally select and apply the forms, methods, and techniques of influencing students; realize the existing capabilities of students; and the general goals of education. Naturally, with high professional competence, a skillful teacher carries out his personal activities on his own. In the course of the work, it is very important to take care of the students and their personal work and competence, to know the places where there are shortcomings in the work and to choose ways to eliminate them, and to evaluate their experience and the work of colleagues. If pedagogy has all the listed components of activity, then it can be considered complete and mature from a psychological state of mind.

Pedagogical tasks and goals in the course of activity for the development of innovative Caspian competence include burning, instant change, comparison and classification of pedagogical situations, decision-making, pedagogical thinking and pedagogical intuition (lot. Intuition-meticulous), such professional qualities as decency, assessment, self-correction, pedagogical reflection and headscarves are embodied.

The development of innovative professional competence is directly related to pedagogical situations, changes, pedagogical intuition, motives, goals, use of new tools, methods and activities program. On the basis of various pedagogical changes, the activity of a teacher is formed. An influential pedagogue who is able to cope with the robberies of educational education, who is able to follow the coming younger generation, understand their inner world, feel their emotions, weakness in the inner

world, weakness in the personality of a child who has a great attitude, wisdom and creative courage, scientific ability, imagination and fantasy, a person who has great scientific thinking. It is important that the teacher-educator becomes the owner of the skill in the upbringing of the perfect generation.

A deeply scientific-minded, well-mannered pedagogue will naturally be able to organize modern education for educators. In this case, the educator can use advanced pedagogical experiments and modern achievements of pedagogical science in practice, carry out spiritual and educational, educational work that forms a creative, self-centered thinking and comprehensively harmonious personality, and create the basis for the deafening cooperation between the educators. The comprehensive development of the educational personality, the creative organization of the educational process will be able to use modern integrative and cognitive methods of Education. It effectively uses various methods and means of diagnosing the quality of teaching and learning in connection with the new requirements of educational standards and its advantages. The main thing is to regularly read new literature on the field.

In preparing their teachers for innovative professional activities, it is necessary to pay attention to the presence of didactic abilities in them. What is didactic ability itself? Didactic abilities are the ability to easily deliver educational material to those who receive education, explaining it clearly, in which they are interested in science, and in which they know how to combine positive active thinking.

A pedagogue with didactic abilities, when necessary, can adapt the educational material - easier, more complex-to the educational one, making it more understandable that it is simpler, difficult to understand.

Development of pedagogical competence based on pedagogical and Psychological Laws various forms and methods, special didactic (Yun. Didacticos-organizer, educator) is organized on the basis of the application of principles.

It is not just knowledge of the laws of fact-teaching that a teacher is able to create favorable conditions for their implementation. This is achieved through a deep understanding of some of the leading beginner's laws and their application in the learning process. Such regularities were called the principles of education or didactic principles in didactics. The opinions of scientists in the number and name of the principles of education differ from each other, but they are identical on the basis of their content and the tradition of understanding the principles of teaching. There is a complex of principles of Education, which includes:

- principle of activity
- the principle of intelligibility of teaching
- the principle of systematicity in teaching
- didactic redoxya principle
- the principle of using samples
- the principle of exhibitionism in education

In conclusion, the formation of a child's personality is a link with the upbringing process which cannot be compared with any process. Any practical activity satisfies the highest spiritual and spiritual needs of a person. Needs belong to a person, make up his own characteristics, and it will definitely become art. Pedagogics is in the main place in this, since it tries to satisfy one of the most important human needs. Pedagogy serves to improve a person and his nature, that is, his soul. The main goal of this science is to form a perfect personality.

So, we can say that pedagogical innovation is the art of education and upbringing, which is constantly

improving professional activity, which is convenient for every educator. Also, the pedagogical skill is characterized as the highest level of pedagogical activity. The profession is the highest peak of professional pedagogical activity, achieving the effect over a certain period of time.

Used literatures;

1. Law of the Republic of Uzbekistan "on preschool education and upbringing". December 16, 2019, horde-No. 595. <https://lex.uz/docs/4646908>
2. On approval of the state requirements of the Republic of Uzbekistan for the development of children of early and preschool age. Order of the Minister of preschool education of the Republic of Uzbekistan dated June 18, 2018 No. 1 MH. <https://lex.uz/docs/3805404>
3. The first step. State educational program of a preschool educational institution. Tashkent — 2018. Yuldasheva D.
4. F. Qadirava, Sh. Tashpulatova, M. Azamova "preschool pedagogy". - T., "Spirituality". 2019
5. Sh. A. Sodikova "preschool pedagogy". "Spheres of thought" T.: 2013
6. Gogoberidze A. G., Salntseva A. V. Doshkolnaya pedagogiya s osnovami metodicheskoy vospitaniya i obucheniya. Uchebnik. Spb.: Peter, 2019
7. Kozlova S. A. Doshkolnaya pedagogiya: Uchebnik M.: Academia, 2017
8. Boymurodova G., Tosheva N. Boshlang'ich ta'limda bilish faoliyatini rivojlantiruvchi o'quv vaziyatlarini tashkilotlashda hamkorlikda o'qitishning o'ziga xos xususiyatlari //Образование и инновационные исследования международный научно-методический журнал. – 2020. – Т. 1. – №. 1.
9. Toshtemirovna, Boymurodova Gulzoda. "Boshlang'ich ta'lim sifat va samaradorligini oshirishda hamkorlikda o'qitishning o'ziga xos xususiyatlari." Научно-практическая конференция. 2022.
10. Боймуродова, Гулзода Тоштемуровна. "Ривожланган мамлакатларда рақамли технологиялардан фойдаланиш тенденциялари." pedagogical journal 1.1 (2022): 42-43.
11. Чориев, Рузимирод Кунгиратович, and Гулзода Тоштемуровна Боймуродова. "Теоретико-практические основы внедрения информационной службы в систему повышения квалификации педагогов." Образование через всю жизнь: непрерывное образование в интересах устойчивого развития 2.13 (2015): 293-295.
12. Боймуродова, Гулзода Тоштемуровна. "Деятельность преподавателя в системе переподготовки и повышения квалификации педагогических кадров." Образование через всю жизнь: непрерывное образование в интересах устойчивого развития 12.1 (2014): 342-343.
13. Боймуродова, Гулзода Тоштемуровна. "Деятельность преподавателя в системе переподготовки и повышения квалификации педагогических кадров." Образование через всю жизнь: непрерывное образование в интересах устойчивого развития 12.1 (2014): 342-343.
14. Боймуродова, Г. Т. "Замонавий таълимда узлуксиз малака ошириш тизими." Современное образование Боймуродова, Гулзода Тоштемуровна, and Уткир Каршиевич Толипов. "Непрерывное педагогическое образование в республике Узбекистан: состояние перспективы." Образование через всю жизнь: непрерывное образование в интересах устойчивого развития 7 (2006): 15-19. ние (Узбекистан) 2 (2014): 26-30.

15. Боймуродова, Гулзода Тоштемировна. "Система непрерывного повышения квалификации в условиях модернизированного образования." Молодой ученый 11 (2012): 397-398.
16. Боймуродова, Г. Т. "Малака ошириш тизими узлуксизлигини таъминлашда ўқитувчиларни инновацион фаолиятга тайёрлаш йўналишлари." Современное образование (Узбекистан) 7 (2015): 23-28.
17. Боймуродова, Гулзода Тоштемировна. "Организация профессиональной подготовки учителей средних общеобразовательных учреждений в школе." Педагогическое мастерство. 2013.
18. Боймуродова, Г. Т. "Малакали педагог кадрлар тайёрлашнинг педагогик асослари." Педагогик маҳорат.–Бухоро 5-Б (2019): 28-34.
19. Чориев Р. Қ., Боймуродова Г.Т.Фаолиятли ёндашув асосида педагог ходимлар малакасини ошириш жараёнини ташкил этиш ва бошқариш тамойиллари //Современное образование (Узбекистан). – 2016.–№. 5. – С. 3-8.
20. Боймуродова Г.Е. Подготовка учителя к оцениванию уровня успеваемости учащихся на основе комплексного подхода //Актуальные проблемы современной науки. – №. 4.
21. Боймуродова Г. Т. Ўқитувчилар касбий компетенлигини узлуксиз ривожлантиришда педагогик ташхислаш хусусиятлари //Педагогик маҳорат.–Бухоро. – 2016. – №. 2. – С. 22-25.