

DEVELOPMENT OF STUDENTS' COMPETENCE IN THE USE OF LEGAL DOCUMENTS

Khamrakulov Zafarjon Yigitalievich

PhD, Senior Lecturer of the Kokand State Pedagogical Institute

Gmail: zafarjonxamraqulov@gmail.com

ANNOTATION

The article presents opinions on the development of students' competence in the use of normative legal documents. The role of new pedagogical technologies and pedagogical conditions in education in the development of students' competence is analyzed. Opinions are expressed on the development of the legal culture of youth.

Keywords: legal education, pedagogical technologies, legal awareness, innovative approach, globalization, educational organizations, legal knowledge, civil society.

INTRODUCTION

In the modern world, the successful development of a country is determined by how the development of education is carried out. In the developed countries of the world, the intellectual potential of citizens is recognized as one of the main factors in the well-being of society. In the Republic of Uzbekistan, scientific research is being carried out on improving the education system based on innovative approaches, educating the younger generation, who feels responsible for the future of the country.

The systematic and organic conduct of legal education requires improving the quality of legal education and deepening the content of education. In this case, it is important to include in the content of education the idea of improving the knowledge, skills and qualifications of the student, as well as stimulating his creative activity.

Modern teachers need to be able to apply the acquired knowledge in practice, and not just theoretical knowledge. It is desirable that future teachers of law, in addition to knowledge of textbooks and teaching aids published for educational institutions, also be able to use legal documents related to subjects. Questions asked by students or ordinary citizens about problematic situations in the classroom and after school hours require answers from the teacher of law. Often, superficial and unreasonable answers lead to the discrediting of the teacher. A teacher who teaches jurisprudence contributes to the improvement of legal awareness and culture not only of students, but also of society.

MATERIAL AND METHODS

Legal education is of great importance in the education system of our country. Therefore, the training of personnel with a high sense of justice and culture is one of the urgent problems of our time. This is stated in the Decree of the President of the Republic of Uzbekistan dated January 9, 2019 "On the fundamental improvement of the system for increasing legal literacy and legal culture in society" No. PF-5618. but the disadvantages that hinder the increase remain. The President of Uzbekistan stressed the need to pay special attention to the systematic and organic implementation of education in the development of legal consciousness and culture in society[1].

L.A. Petrovskaya, I.Gainicheva, A.N.Leontiev, T.Margaryan, G.Gurova, E.Pasov, A.Miroljubov, S.Voronin and other foreign scientists studied the factors of development of students' professional competencies.

Scientists from Uzbekistan conducted research on this topic, such as Kh.A. Yulbarsova, Z.E. Azimova, A. Jabborov, Sh.A. Eshmetov, A. Rasulov, K.J. Akmaljonovich and others.

This article uses such methods as dialectics, consistency, comparative analysis, consistency, systematization.

RESULTS

Modern market relations encourage competition in the labor market. Future teachers studying in the education system in the specialty "teacher" and "teacher of law", after receiving a diploma, enter a competition with personnel serving in this field. It is inevitable that this competition will lead to qualitative changes in the personnel issue. The competition of new personnel for jobs with specialists working in the field of education motivates employees with many years of experience to adapt to the process and work on themselves.

The quality and efficiency of the education system will depend on their development in proportion to the educational processes in the advanced countries of the world. The introduction of positive news into the industry ensures regular growth. Advanced pedagogical technologies lead to the penetration of innovations into the traditional educational process. This innovative process is one of the important factors in the quality and effectiveness of education.

Complex reforms in the social, economic and cultural spheres of Uzbekistan lead to spiritual renewal. These improvements in the development of the foundations of civil society require an increase in the legal awareness and culture of citizens. In this process in the development of education, there is a need to develop legal education and upbringing within the framework of strategic programs.

DISCUSSION

A systematic increase in the legal awareness and culture of citizens is considered an important factor determining the development of society. Despite the fact that a large amount of work has been done in this area in recent years, various problems and shortcomings are waiting to be solved.

For many years, insufficient attention has been paid to the work to improve the legal culture in society. At the same time, the point of view of law enforcement agencies as responsible prevailed. The participation of the general public, educational institutions, neighborhood institutions and civil society in this area is ignored. As the President of the Republic of Uzbekistan noted, "work on the formation of legal immunity from factors that have a negative impact on the legal education of young people, compliance with laws and rules of etiquette, fidelity to national values, fostering a sense of intolerance for violations in each person did not fit comprehensively" [2]. The lack of effective mechanisms for expanding legal knowledge, legal literacy and culture of citizens leads to inefficient performance of tasks performed in networks. As a result, due to the low level of legal knowledge of the population, their rights and freedoms are regularly violated by officials. Citizens practically do not use the opportunity to apply to the relevant authorities to protect their rights and legitimate interests.

In raising the legal awareness and culture of society, the active participation of the general public, state bodies, civil society institutions, as well as educational institutions is necessary. In particular, it is important to increase the legal knowledge of the population at all levels of education, starting with the preschool education system, to instill in the younger generation the concepts of honesty and duty, to organize legal activities in harmony with spiritual and moral values, not to be limited only to legal knowledge, but to achieve the formation of feelings of pride in their country.

Increasing the efficiency of work to improve the legal awareness and culture of society in educational organizations makes it necessary to further improve legal education and train qualified specialists. This encourages an in-depth study of the scientific basis for the implementation of these tasks.

A scientific approach to the development of legal education and the training of qualified specialists requires serious attention to certain aspects. Of particular importance will be the definition of priority principles for improving the quality and efficiency of the education system based on the generalization of scientific and technological progress and the latest achievements of the pedagogical process, determining the main directions for introducing innovations in the field, updating outdated methodology and introducing modern foreign experience into practice. The 21st century is recognized as the century of intellectual development. Intellectual knowledge is becoming increasingly important in human activities. The word "intelligence" means the mental ability of a person, the ability to reflect in his mind the outside world, intelligence, perception, the level of assimilation of life experience. According to the scientist H. Shaykhova, the intellectual potential of a person is manifested on the basis of experience, education, knowledge, lessons learned from life [3].

The current era of globalization is accelerating with the development of science and technology. The ability to quickly receive information captivates everyone. It's no news to anyone that people can't live without the internet. It is rapidly penetrating into all levels of education. As a result, people cannot imagine themselves without a phone. Mobile news, sometimes lacking cultural value, distracts students from the editorial process. In such cases, outdated methods of education lose their effectiveness. In connection with the growing cultural integration, the opportunities to use the educational achievements of the countries of the world are increasing [4]. This process sets the agenda for improving educational approaches based on new principles. In connection with globalization, the countries of the world are trying to use innovations in their educational systems in order to adapt to the times [5]. This is often highlighted by the introduction of electronic media into education. Computer technology is helping to improve imaging techniques. Bringing scientific and theoretical concepts to the attention of students in a figurative form leads to ensuring the quality and effectiveness of education. In such cases, the question of how to innovate in education will provide greater efficiency. After all, the blind use of innovation may not bring the expected results [6].

When new pedagogical technologies collide with long-used traditional methodology, the problem arises of how to introduce innovations into the system. In many cases, the social environment of students and their personal qualities can prevent a sharp departure from the traditional methodology and the introduction of innovations. Therefore, it is necessary to take into account the interests of students and other factors when developing a new methodology [7].

The use of foreign experience brings a new atmosphere to education. This enriches the methodology and empowers educators, but our recent history has shown that the blind use of foreign experience leads to unexpected results. Therefore, when using foreign experience, reliance on the results of deep scientific research is becoming increasingly important.

The main condition for the formation of highly qualified personnel in the specialty "teacher of legal sciences" is directly related to the quality of educational services. A high-quality educational service provided to a student has a positive effect. A high-quality educational service is created thanks to an innovative approach to the system [8]. An innovative approach must be compatible with the implementation of the main goals of education. They are:

- training the student as a future specialist in accordance with the interests of the state and society;
- education of the student as a mature person serving the interests of society;
- development of activity, initiative qualities in a student.

Preparing a student as a mature specialist requires providing him with modern knowledge. In the twenty-first century of scientific and technological development, scientific knowledge doubles in a short period of time, requiring the assimilation of new information in a short period of time. In some areas, specialists have not yet had time to master the innovations, and improved models and options are appearing. In particular, the number of normative legal documents adopted by state bodies in the system of legislation is increasing every day [9]. If the increase in the weight of legal documents serves to strengthen the rights and legitimate interests of subjects of law, then the volume of legal norms creates certain difficulties for their assimilation by students. That is why it becomes necessary to regularly study the news in the legislation.

CONCLUSION

The upbringing of students as mature individuals serving the interests of society requires paying great attention to spiritual and moral aspects in the didactic process. Education is not limited to teaching knowledge about science, but also fulfills the function of education. The fact that does not require proof is that education cannot be separated from education. The dialectic of education and upbringing is considered a necessary element in the training of future teachers of law. The teaching of legal sciences should serve to form a social environment that ensures peace and tranquility in society. Along with legal knowledge in educational organizations, it is necessary to pay great attention to legal education.

One of the urgent tasks of the system is to provide education in proportion to the development of activity and initiative abilities of students. The suffocation of the student's activity by the teacher on the basis of outdated methods leads to a decrease in its quality and effectiveness. Teachers who organize lessons on a non-traditional basis, using new pedagogical technologies, trying to introduce innovations into the process, do not block the initiative of students. In most cases, it can be seen that the initiative of students is increasing on the basis of new pedagogical technologies. Therefore, support for activity and initiative in education is considered an integral part of the educational system.

ACKNOWLEDGMENT

An innovative approach to education gives a big impetus to the consistent implementation of its goals. To do this, it is necessary to expand scientific research in this area, develop a system of conceptual views, and take into account pedagogical conditions when determining prospects. Therefore, achieving qualitative changes in education, in-depth analysis of accumulated experience, drawing clear conclusions, drawing up new plans based on the results obtained and their implementation are becoming the main requirements of education in the 21st century.

REFERENCES

1. Decree No. PF-5618 of the President of the Republic of Uzbekistan dated January 9, 2019 "On fundamental improvement of the system of raising legal awareness and legal culture in society". Source: www.Lex.uz.
2. Decree No. PF-5618 of the President of the Republic of Uzbekistan dated January 9, 2019 "On fundamental improvement of the system of raising legal awareness and legal culture in society". Source: www.Lex.uz.
3. Шайхова Х. Интеллектуал салоҳият – тараққиёт мезони. – Т.: “Ўзбекистон”, 2011. – 12 б.
4. Akmaljonovich, K. J. (2022). Role Of Philosophy Education In Forming Intellectual Culture In Future Teachers. *Journal of Positive School Psychology*, 6(11), 1366-1371.
5. Qurbonov, J. A. (2019). Social-pedagogical content of intellectually cultural pointh. *Scientific Bulletin of Namangan State University*, 1(5), 437-442.
6. Khamrakulov Z. PROBLEMS OF INCREASING LEGAL INFORMATION AND LEGAL LITERACY OF YOUTH //Models and methods in modern science. – 2022. – Т. 1. – №. 16. – С. 4-7.
7. Boykuzieva G. The processes of transformation of women into the socio-political life of the society. *International scientific and practical conference cutting edge science. August, 2020 Shawnee, USA Conference Proceedings*. -P.177-181.
8. Хамракулов, З. (2022). ПРОБЛЕМЫ ПОВЫШЕНИЯ ПРАВОВОЙ ИНФОРМАЦИИ И ПРАВОВОЙ ГРАМОТНОСТИ МОЛОДЕЖИ. *Модели и методы в современной науке*, 1 (16), 4-7.
9. Miraxmedov Jaxongir Muxsinovich. Philosophical views of European scientists on historical consciousness // *International Journal of Early Childhood Special Education*. – Turkey, 7-October-2022. – P. 1954-1956.