

LEGAL CULTURAL DEVELOPMENT OF ACADEMIC LYCEUM STUDENTS IS A SOCIAL NEED

Toshkenboyev Navro'zbek, son of Kasimjan
Law Teacher at the Andijan Academic Lyceum of the
Ministry of Internal Affairs of the Republic of Uzbekistan

ABSTRACT

From the first years of our country's independence, it has been a task for the education system to bring the young generation to adulthood as a mature person in all respects. The President of the Republic of Uzbekistan, Shavkat Mirziyoev, in his speech at the 75th session of the General Assembly of the United Nations, spoke about the issue of youth: "More than half of the population of our country is made up of young people. In our republic, great work is being done so that every young man and woman can take a proper place in society and demonstrate their competence. Youth Parliaments, Youth Affairs Agency are active in Uzbekistan. In August, the Samarkand international forum dedicated to youth rights was successfully held under the auspices of the United Nations. I would like to use this opportunity to once again support Uzbekistan's initiatives to adopt the United Nations Convention on Youth Rights. In addition, we propose to adopt a special resolution of the United Nations General Assembly on increasing the role of parliaments in achieving the goals of sustainable development and ensuring human rights." - his ideas were widely recognized by the community

The report on the 2020 "Rule of Law" index was announced by the international civil society organization "World Justice Report". According to the report, Uzbekistan took 92nd place in the overall rating with 0.47 points [3].

The indicators of this report show the need for further development of legal consciousness and legal culture of society members and youth in our country.

Also, the President of the Republic of Uzbekistan said in his address to the Supreme Assembly on January 24, 2020: "... as we have set the goal of turning Uzbekistan into a developed country, we can achieve this only through rapid reforms, science and innovation. For this, first of all, it is necessary to educate the new generation of personnel who are proactive reformers, think strategically, and have knowledge and skills." Specialists in the z field, perhaps those who emphasized perfection in the quality of an all-round mature staff. This is the most important problem facing pedagogues.

The development of legal consciousness and legal culture is considered an urgent problem in Uzbekistan, which is on the path of deepening democratic reforms in recent years. The level of legal consciousness and legal culture of young people determines the development and prospects of the country.

Factors of the development of legal culture in the society are calculated as follows (see Figure 1.1):


Figure 1.1. Factors of legal culture development

The development of legal consciousness and legal culture of citizens indicates the success of the reforms implemented in the country.

Every member of the society should know his rights, duties and responsibilities thoroughly, he should understand this as a vital need. In particular, the thinking and worldview of young people, the level of legal culture is directly related to the concept of legal culture.

But today, we cannot say that the legal culture of the country's citizens and even the youth fully meets the current requirements of the state and society's development. Decree No. PF-5618 [2] on the fundamental improvement of the system of raising legal awareness and legal culture in society, adopted by our head of state, was an important document that defined the important tasks ahead of us in this direction.

The fact that the existing shortcomings in this direction are indicated in the decree is considered its most important aspect. As noted in the document, the process of legal education conducted by the youth in the development of legal culture is not carried out in a systematic way. This issue has been considered for a long time in terms of the role of some state bodies and law enforcement agencies, in which the participation of family, neighborhood and civil society institutions is not sufficiently ensured, the organization of seminars, roundtables and similar meetings is often ineffective in propaganda events. It is becoming clear that it is being limited, that innovative methods are not being used enough in the promotion process. This has a negative impact on the development of our society. In other words, the implementation of the laws is not being ensured, and the adopted documents on the reforms are not sufficiently effective [2].

Tasks that need to be carried out in order to develop legal literacy at a high level in all strata of the population and to acquire legal culture, according to the decree of the President of the Republic of Uzbekistan on January 9, 2019 "On the radical improvement of the system of raising legal awareness and legal culture in society" so Decree No. PF-5618[1] and "The concept of raising legal culture in society" is specified. According to the decree, in the development of legal culture in the society, first of all, the legal education and upbringing process should be carried

out organically and systematically, the development of legal immunity in young people against the factors that have a negative impact on legal education, and respect for the rules of ethics and laws in every person. , loyalty to our national values, the need to systematically approach the work of raising a sense of intolerance towards crime situations, the population, as well as students, in the era of current globalization and scientific and technical development.

It is necessary to use innovative methods of developing legal consciousness and legal culture, as well as the positive experiences of foreign countries in this direction, to increase the effectiveness of work on developing the legal consciousness and legal culture of the population, and to increase the modernity of legal knowledge in them. to apply methods, to protect young people from harmful information The need to develop legal immunity is emphasized. For the realization of these goals, a number of tasks have been set [6].

Including[6]:

in raising legal awareness and legal culture in the society, first of all, special attention should be paid to the systematic and organic approach of education, inculcation of legal awareness and legal culture to all strata of the population, starting from the pre-school education system, personal interests and the interests of society promote the idea of maintaining a balance between;

To inculcate in the minds of the young generation the concepts of rights and duties, honesty and purity, as well as norms of etiquette, to teach them the important aspects of the Constitution from childhood;

Organizing legal-educational events for the formation of legal culture among the population in harmony with the teaching of our people's history, religion, and national values, as well as the sense of belonging to the country by forming a sense of pride in state symbols in every citizen , to strengthen the feeling of patriotism;

to systematically implement the wide and effective use of social partnership principles in organizing events to increase legal awareness and legal culture in society;

increasing the role of mass media in providing legal information, wide use of innovative methods of legal propaganda, including expanding the use of web technologies;

in-depth study of the scientific foundations of raising legal awareness and legal culture in society.

For this reason, the development of legal culture in academic lyceum students, who form the basis of our society today, remains one of the urgent issues of today as a social and pedagogical necessity. In the implementation of these tasks, the development of the legal consciousness and legal culture of the members of the society is determined to be organized in an organic and systematic way according to the principle of "person - family - neighborhood - educational institutions - organization - society".

The reforms implemented in the education system are showing their results in connection with the fundamental changes being implemented in our country. Reform means renewal, change. In order for the reforms to give positive results, first of all, our leaders and people must change. When a person changes, society changes[3]. The activity, initiative and support of our young people in the field of any reform are proof of the prosperity of the society tomorrow. Therefore, the development of legal culture among academic lyceum students is considered the most important factor on the way to building justice, legal equality, and a democratic state.

REFERENCES

1. Jo'raeva S.N. o'quvchi shaxsiga kasbiy shakllanish ta'sirining psixologik jihatlari.: Avtoref. dis. ... ped. fan. nom. – T., 2010.
2. Karimava O. Huquqshunaslik. “Sharq” nashriyot – matbaa aksiyadorlik kompaniyasi bosh tahririyati. Toshkent – 2010 yil. 176 bet.
3. Karimova O.A. Huquqni o'qitish metodikasi. – T., TDPU, 2010.)
4. Karimova O.A. Yoshlarni huquqiy tarbiyalashning asosiy yo'nalishlari. – T., 2000.
5. Kushbakov.K. Uslubiy majmua → Фуқаролик жамияти. 2018-yil. 316 b.
6. Mahkamov U. Yuqori sinf o'quvchilarida axloqiy madaniyatni shakllantirishning pedagogik asoslari: Dis. ... ped. fan. dok. – T., XTXMOMI, 1998. – 286 b.