
THE INTERNATIONAL ASSOCIATION OF EDUCATION
OF THE REPUBLIC OF UZBEKISTAN FOR THE FIRST
TIME IN THE REPUBLIC OF UZBEKISTAN PIG 2021
INTERNATIONAL RESEARCH

DOI: 10.53885/edinres.2021.42.35.035

K. F. Rajabova

Bukhara Regional Department of Public Education
Methodist of the department of methodic service

Abstract. *This article states that the international research on graduates of primary schools in the national educational institutions of the Republic of Uzbekistan (Grade 4) has passed the evaluation monitoring.*

Keywords: *Republic of Uzbekistan, Research Materials, April 5-14, 2021, Russia, Transparent, Reform, Monitoring of Russia Coordinators.*

Pirls (Progress In International Reading Literacy Study) is the quality of text reading and understanding, which allows reading and understanding of text by primary school graduates, as well as identifying the differences in the national education system.

Studies are carried out periodically - every five years, five times and now: 2001 (1), 2006 (2), 2011, 2011 and 2016 (4). In 2021 (5), Uzbekistan was scheduled for the first time in the international Pirls program, and was carried out on the basis of relevant contracts with the Association of Education Research.

Experience of Pirls International Research in Pirls 2021 Along the April 2020 in 280 countries in 280 regions: in 11 seconds due to the Karonavirus pandemy: November 28, 38 in the Republic of Karakalpakstan district School No. 38 in Koktepa district, Tashkent city No. 41 No. 41 No. 38 of Tashkent region, Fergana Region 3 No. 3, Fergana Non-secondary school in Buvayda district of Province, school No. 34 in Kuvalak district No. 11 in Quvasoy district, Jizzakh region, No. 11 in Quvasoy district, Jizzakh region Secondary education school, Non-secondary school No. 28 in Jizzakh, 10 in Arnasay district Negot National Education School No. 63 in Naryn district, Naryn district, Naryn region No. 6 No. 8 in Naryn region, Naryn region School No. 6 No. 8 in Naryn region, Naryn region, Naryn region School No. 6 No. 8 in Naryn region, Naryn region, Naryn region School No. 6 Naryn district School No. 6, Nighth secondary school No. 1 in Urgut district of Samarkand, Non-secondary school No. 16 in Boyavut district of Syrdarya region, 32 in Boiler district of Tashkent region, 32 - 54 - No. 32 in Akkurgan district, No.

7 in Akkurgan district, School No. 23 in Chorzi Region 23 in Shovot district of Khorezm region, General Secondary School No. 2 in Chazarasp District held in educational schools.

A total of 1,400 students took place in Uzbek, Russian and Karakalpak languages to prepare for key research to the main research in 2021.

In 2021, 5,982 participated in 626,646 students took part in the study of 0.01% of the total number of students. At the republic took part in a total of 1,088 schools (0.018 percent), of which 221 classes are covered.

Cabinet of Ministers of the Republic of Uzbekistan dated December 8, 2018 on the work of the Association of Cabinet for the organization of international research in the field of quality assessment in the field of public education. The State Inspectorate for the Cabinet of Ministers of the Republic of Uzbekistan and the Ministry of Public Education in accordance with international requirements and high levels on December 7, 2020 Dedications of Pirls 2021 Republic of Uzbekistan is the current year A joint decision of March 31 was made.

International Assessment of Education Inspectorate in the field of education (The State International Educational Association (IEA) in the field of education (The progress in the International Educational Association and the State Inspectorate of the Republic of Uzbekistan with the Evaluation Cabinet - IEA) - Student recreational literacy an agreement was signed on March 19, 2019 on the main research of the program.

According to the schedule with IEA, the study is planned to be transferred between 1-30 April 2021.

182 total secondary schools from Uzbekistan to participate in the study, of which the 4th classes in the total language of 4th school No. 60 in Oltoza region is not in accordance with the language of research, the language of students, Khorezm region in Urgench Since the 4th grade at the total year of the 2020-2021 academic year, the total secondary schools are expected to be excluded from the 2020-2021 academic year in the 2020-2021 academic year.

Of the 41 seconds of 180 secondary secondary schools, 4th grade, 4th grade, and a total of 221 grades IEA were presented at 41 seconds. The «Tender Instructions within the School» was selected by the National Center for International Research on Assessment of the Quality of Education.

The relevant school leaders are accepted by the list of students in the selected classes, received a total of 5948 students and their parents (guardians), 221 teachers and 180 secondary school principles (or deputies) attended from the school.

The research process aims to assess the reading literacy between the selected 4-grade students (2), Parental Payers of Replacers (3), Teacher

Survey (4) and included the Memorial School of Educational School of Education (5).

Research materials (assessment notebooks, surveys, research results, etc.) The IEA belongs to the copyright and confidential.

The research process was followed by the IAE organization by international quality assemblers.

The research processes were held in 180 secondary schools in randomly selected April 5-14, 2021.

As per April 3rd 2021, the

In the security of the research materials, the Republican Project Development was provided on the basis of general secondary schools through the State Parademic Service.

Research Procedure Test, administrators have been organized to introduce the role and duties of school coordinators and national quality control.

A study in the selected schools was adapted to the teaching schedule of participating students as an exception.

A high level and fair in the selected schools of the research were assisted in comprehensive ways to ensure that responsible staff will be held in an appointed time.

The observance of quarantine rules in the selected schools was strictly controlled.

Maintaining the attendance of students involved in the study and to participate in the study in the study and the organization of preparation activities on the importance of this research.

Experts of the Association of Educational Research Association will be provided with the necessary database in the national education system, and based on the conclusion, extensive reforms are carried out in the primary education system.