

SOCIAL PROTECTION OF YOUNG PEOPLE IS AN IMPORTANT FACTOR IN THE FORMATION OF A HARMONIOUS GENERATION

Mukhtarov Utkirjon Mutalibdjanovich

Associate professor of Pedagogical institute of Andijan State University

D.M.Ergashev

Student of social-economic faculty of ASU

Abstract: the construction of a fair legal state, the formation of a free civil society and the achievement of a comfortable standard of living are the high aspirations of our people. The role and role of young people in our society in achieving these high goals is special.

Keywords: legal education, children, citizenship, Society, domestic and foreign policy.

Therefore, despite the difficulties and complexities of the transition period from the early stages of independence in Uzbekistan, special attention is paid to the issue of educating the younger generation. Today, this issue has become one of the priorities of state policy.

The First President Of The Republic Of Uzbekistan A.As Karimov noted, "it is clear to everyone that we have raised the issue of training of the new generation of personnel, trained in the spirit of national and umu-minsani values, capable of solving large-scale and complex tasks on the way of building a modern democratic society, in the realization of the high goals set before us, all our noble aspirations, first of all". In fact, care for young people means creating a foundation for a future prosperous life.

In this regard, it is necessary to pay attention to some number of indicators: in our country, children and adolescents under the age of eighteen receive 10 million rubles. If 360 thousand people or about 40% of the total population, then under the age of thirty – 17 million. It accounts for 80 thousand people or 64% of the population.

This is how the indicators themselves show how large the circle of the substantive element of state policy on youth is. It is appropriate to remember that during the years of independence, our state paid a high level of attention and care to the social protection of the younger generation.

First of all, it should be noted that the legal basis for such care is somewhat strengthened and improved. Almost all of the 26 laws and normative legal acts adopted in the last year are related to him or her, to this extent, to the younger generation, to the strengthening of their social protection. In particular, it is noteworthy that the laws "on guarantees of children's rights", "on prevention of iodine deficiency diseases" are aimed directly at strengthening the rights, interests and health of children and young people.

In fact, the care of our state for children who are separated from the orphan, caregiver, as well as those who have lost parental care, especially children with disabilities, deserves special attention. For example, it should be noted that last year in 15 special boarding schools and orphanages a total of 4 billion 800 million soums of construction and repair and equipment were carried out, the Ministry of public education provided 112 million soums of clothing and necessary equipment to the educators of orphanages.

Last year, 180 children were operated with the help of foreign medical specialists, they were free of birth defects, 22 children returned to Germany with treatment in hospitals. In this regard, cooperation with the United Nations Children's fund – UNICEF is effective in our country.

Another important aspect of the youth policy of our state is the material and spiritual support of these young families. After all, today in our country there are more than 950 thousand young families, which account for 16 percent of the total number of whole families. In the last year of social protection, concrete measures were taken to improve the living and housing conditions of young families .

There is no doubt that the noble work and tasks that are carried out in Jory will be a logical continuation of the work of the past year.

At the 72nd session of the UN General Assembly, the president of our country Shavkat Mirziyov said: "Uzbekistan offers to develop the international legal document aimed at the formation and implementation of youth policy in the conditions of rapid development of globalisation and information and communication technologies-the International Convention on the rights of young people of the United Nations.

From our point of view, the signatory states should assume the strict obligations to raise this sphere to the level of one of the main and important priorities of their social policy. That will be highlighted.

The state of care shown to young people in our country is evidenced by the social, humanitarian essence. At the same time, it should be noted that there are issues in this area that are waiting for a certain solution. In this regard, the issue of establishing a legislative base for young people, raising its effectiveness is relevant.

This article covers the main place of small business and business in today's market economy. Including scientifically analyzed the development of small business and business, and the legal basis, at this time financially support small business and business, the latter is amended and the rules for this branch of national legislation are added.

Reliable system evaluation quality education allows satisfy informational needs various participants educational relations (students and parents, teachers and managers, employers and specialists), a also adjust politics on ensuring quality education. In an article consistently revealing the principles of the Bologna process for measuring the quality of education, the dynamics of internationalization and the logic of integration in European higher education and in Eurasia.

This article analyzes the co-evolution of the family and society, the diversity of approaches to family development, the variability of the family in space and time. In addition considering the modernized forms of the modern Western family, there emphasized one-sided approaches to developing family. It reveals the need to take into account the dominant influence of the social environment while strengthening family relations.

Constitutions have a law and an internal structure. The external structure of the Constitution describes its relationship with other sources of law, the totality of relations, its place and role in the legal system and its significance in the system of social and normative regulation in society.

Today, the essence of reforms in the field of Education based on the " national model " is not only to ensure the priority of national values, but also to promote the development of a new era-the education system that builds on the basis of great achievements in World Science and education and national identity.

The narrative of philosophical education is a process inextricably linked with the development of mankind. In the further development of philosophical education, it is important to pay special attention to the comprehensive study of the scientific and philosophical heritage of the Eastern thinkers, in particular the scientists of the Islamic world, who have added a worthy attribute to the development of

our society. To do this, it is necessary, first of all, to create truthfully illuminated studies, textbooks of the new generation, books, program manuals.

In particular, we believe that it is necessary to develop a legal framework that determines the appropriate areas of work and types of work, the basis and procedure for such recruitment, as well as guarantees for young people to work for an incomplete period of time. It may be useful to study the practice of developed European countries in this area.

References:

1. Karimov I.A. Our main goal is to persistently continue the path of restoration of a free and prosperous and prosperous life in our country. / People's questions. 8 December 2007 year. 243 (4396).
2. Karimov I.A. The main purposeful one is yurtimizda erkin and prosperous, an abundance of life that has established determination, bilan continues ettirishdir. / Folk burners. 2007 or December 8. 243 (4396).
3. Tolibjonovich, Madumarov T., and Gulomjonov O. R. Ogli. "Lombard Microcredit Organization Its Concept and Its Importance Today." JournalNX, vol. 6, no. 10, 2020, pp. 109-111.
4. Jamoliddinovic, U. B. (2022). Origins, Dynamics and Logics Bologna Process. European Multidisciplinary Journal of Modern Science, 5, 239–245. Retrieved from <https://emjms.academicjournal.io/index.php/emjms/article/view/254>
5. Abdullayev, A. (2019). The relationship in the development of the family and society. Scientific Bulletin of Namangan State University, 1(1), 114-118.
6. Tolibjonovich, Madumarov T., and G'Ulomjonov O. R. O'G'Li. "The Constitution is a Legal Guarantee for the Development of the Country and the Well-Being of Society." International Journal of Human Computing Studies, vol. 3, no. 2, 2021, pp. 105-109, doi:10.31149/ijhcs.v3i2.1554.
7. Бегматова Д. М. Некоторые особенности обучения профессии: на основе семейного образования в узбекской семье //Молодой ученый. – 2011. – №. 5-2. – С. 127-129.
8. Mukhtarov, U. M. (2019). STUDYING OF SCIENTIFIC-PHILOSOPHICAL HERITAGE OF THE EAST RENAISSANCE INTELLECTUALS IN DEVELOPMENT OF PHILOSOPHICAL EDUCATION. Theoretical & Applied Science, (7), 120-124.
9. Mukhtarov, Utkirjon Mutalibdjanovich (2022). THE ROLE OF THE SCIENTIFIC AND PHILOSOPHICAL HERITAGE OF THE SCIENTISTS OF THE PERIOD OF THE EASTERN RENAISSANCE IN THE DEVELOPMENT OF NEW UZBEKISTAN.The period of eastern awakening: innovation, education, natural and Social Sciences, 2 (Special Issue 23), 180-192. doi: 10.24412/2181-1784-2022-23-180-192