

<https://cejsr.academicjournal.io>

The Role of Education in Shaping the Advanced Generation

Vasieva D. I.

Associate Professor, Karshi Engineering and Economics Institute,

Kudratov K. Sh

Independent researcher

ABSTRACT

This article discusses the priorities of a radical reform of the education system of Uzbekistan over the years of independence, the fact that the socio-economic development of our country depends primarily on the training of educated, advanced specialists, as well as the issues of training advanced specialists who are competitive in market economic relations.

KEYWORDS: *continuous education, higher education, reform, education, upbringing, secondary specialized education, quality of education, human factor, information technology, modernization, financial independence, competitiveness, scientific research, culture, specialist, non-state education, state and society*

Since the first years of independence, incomparable efforts have been made in our country to educate our boys and girls in conditions that meet world standards, educate them physically and spiritually advanced people, reveal their abilities and talents, intellectual potential, instill in their hearts a sense of loyalty and selflessness to the Motherland. The rights of young people to receive a quality education are primarily enshrined in our Constitution. In particular, Article 41 of our Basic Law states that "Everyone has the right to receive education, free general education is guaranteed by the state". Based on this principle, a number of documents have been adopted in recent years. Thanks to the consistent implementation of the Law "On Education", the "National Personnel Training Program" and other important documents, the image of educational institutions in our country has improved, and their material and technical base has strengthened.

Consequently, the development of each state and society is inextricably linked with the maturity, aspiration and enthusiasm of the younger generation. In this sense, our country regularly increases investments directed to the social sphere, including for reforms of the education system, from the state budget, training of highly qualified personnel within the framework of laws and state programs in the field of education, ensuring the effective integration of science and production, educating young people in the spirit of national and universal values is relevant and the successful implementation of these tasks deserves special recognition.

The modern development of society requires great changes in the spiritual and material spheres for the formation of a advanced generation. After all, it is impossible to achieve social progress without the development of a person's intellectual ability, without his spiritual and moral education, without a full awareness of the new aspects of his capabilities. While the necessary conditions are created in society for the realization of the potential of the individual, in turn, the abilities and capabilities of the individual contribute to the social, economic and cultural development of this society. At the same time, the development of a comprehensively developed person, his abilities, opportunities and his orientation towards a single social goal is of particular relevance.

To date, the role of educational institutions in the formation and education of a mature and competent generation is extremely large, because the knowledge gained in educational institutions is formed and consolidated by the educational process. After all, it is not for nothing that they say that "We must not

<https://cejsr.academicjournal.io>

forget that the foundation of our future is created in the fields of knowledge, in other words, the future of our people depends on the education and upbringing of our children today".

The formation and strengthening of a comprehensive, continuous education system in our country, including the improvement of the process of educating a generation with highly educated and qualified professional training at all levels, from general secondary education to secondary specialized vocational and higher education, continues consistently.

The professional skills of educators play an important role in ensuring the quality and effectiveness of education. In particular, President Shavkat Mirziyoyev, in his speech at the solemn ceremony dedicated to the 24th anniversary of the adoption of our Constitution, paid special attention to the need to improve the level of teaching staff and the comprehensive development of the education system.

Indeed, in order to give knowledge to the younger generation, based on the requirements of the time, it is natural that teachers and educators must have high qualifications and skills. Especially today, young people are very far-sighted. In order to organize lessons at a high level in accordance with their requirements, the teacher must regularly prepare separately for each lesson. From this point of view, it is advisable to consistently improve the qualifications of teachers along with the introduction of new and modern educational technologies and educational programs into the system of public education.

To date, 4,916 preschool educational institutions, 9,692 secondary schools, 301 children's music and art schools, 211 "Advanced Generation" centers, 225 youth sports schools operate in the public education system. The system introduces modern methods of distance learning for managers and teachers. In 2016 alone, more than 93,000 managers and teachers improved their qualifications in 140 qualification categories. Currently, 389,740 teachers work in general education schools in our country. Teaching staff are regularly trained, and their knowledge and skills are assessed and tested.

In the first years of independence, despite economic difficulties, new vocational and technical educational institutions were preserved and created in the republic. On the basis of the law on education in the field of secondary specialized education, business schools, professional courses for junior and senior classes have been opened, training of new specialists has begun based on the requirements of a market economy. In recent years, more than 1,500 professional colleges and academic lyceums have been created in our country, equipped with modern educational laboratories, computers and production equipment.

Higher education is the main link in the personnel training system and, in the context of the transition to market relations, required its radical restructuring. Since the first years of independence, there has been a need for specialists with a unique specialization. In this regard, from the first day of independence, the reform of the public education system, as well as the system of higher education, was launched. On the basis of the Law of the Republic of Uzbekistan "On Education", the Ministry of Higher and Secondary Specialized Education of the Republic of Uzbekistan developed the program "Reform of Higher Education". According to the program, the status, directions, programs and teaching methods of a number of educational institutions were changed, and special higher educational institutions were opened for the most important specialties.

In our opinion, this is evidenced by the fact that more than 277 billion soums have been allocated for the implementation of the program for modernizing the material and technical base of higher educational institutions and radically improving the quality of training specialists for 2011-2016.

Also, the Decree of the President of the Republic of Uzbekistan Sh.M. Mirziyoyev "On measures for the further development of the higher education system" fundamentally reconsiders the meaning of training in accordance with the priority tasks of the higher education system, social and economic development of our country, it should also be noted that it was adopted in order to create the necessary conditions for the training of highly qualified specialists at the level of international standards.

<https://cejsr.academicjournal.io>

According to the information provided in the comparative information on the state of education of the countries of the world by the American company CNN on the development of the education system in our country and the introduction of innovative technologies into it, the fact that Uzbekistan ranks second in the world 75.38 points in terms of innovativeness in the field of education - this achievement of the work carried out in this area, and the training of personnel, indicates that the system is formed correctly.

In order to educate ideal advanced people who are able to take responsibility for the development and progress of our country, first of all, to accelerate the introduction of pedagogical technologies into the educational process, modernize the material and methodological support of the educational process, and increase the efficiency of their use; to protect and protect the younger generation from influences and ideologies that are alien to any of our national and universal ideas, to improve the quality and weight of various spiritual and moral activities in a meaningful and effective way for them to spend their free time from classes; select talented young people, direct them according to their abilities; it is necessary to intensify work to improve the level of knowledge and pedagogical skills of teachers teaching in educational institutions and adapt them to the requirements of modern education.

In conclusion, we can say that today in the world-recognized independent Uzbekistan, all conditions and opportunities have been created for the formation of a comprehensively developed generation and for them to grow up as mature people, to achieve great goals, only searches, efforts, dedication and responsibility are needed.

List of used literature

1. "National Personnel Training Program" of the Republic of Uzbekistan.- The advanced generation is the basis for the development of Uzbekistan.- T .: Uzbekistan, 2016.
2. National Curriculum // In the book: The advanced generation is the basis for the development of Uzbekistan. - T .: Akula, 1997.
3. Proceedings of the international conference on the theme "Education of an educated and intellectually developed generation - the most important condition for sustainable development and modernization of the country." - T .: Republic of Uzbekistan, 2012.
4. B. Ziyomuhamedov, F. Ismailov. Secrets of achieving development. - T .: sano-standard, 2011.
5. I. A. Karimov. Let a free and prosperous country remain after us.- T .: Uzbekistan, 1996.
6. Bulletin of the Supreme Council of the Republic of Uzbekistan. - T .: 1992 - No. 9
7. Folk word. December 8, 2016
8. Folk word. February 17, 2017