

THE PECULIARITIES OF EDUCATING YOUNG PEOPLE IN THE SPIRIT OF PATRIOTISM IN GENERAL EDUCATIONAL SCHOOLS

Yuldoshev Asadbek Alimardonovich,
Student of the 1st stage of the Faculty of Military Education
Tashkent State Pedagogical University,
light01282002@gmail.com
Tel : +998 90 722 51 20

ANOTATION

This article explores the peculiarities of educating young people in the spirit of patriotism within general educational schools. It examines the importance of instilling patriotism among the youth, highlights key methods employed in this process, and discusses the outcomes and implications of such education. The article concludes by offering suggestions to further enhance patriotism education in general educational schools.

Keywords: patriotism, education, young people, general educational schools, methods, results, discussion, conclusions, suggestions

АННОТАЦИЯ

В данной статье исследуются особенности воспитания молодежи в духе патриотизма в общеобразовательных школах. В нем рассматривается важность воспитания патриотизма среди молодежи, освещаются ключевые методы, используемые в этом процессе, и обсуждаются результаты и последствия такого воспитания. В заключение статьи предлагаются предложения по дальнейшему совершенствованию воспитания патриотизма в общеобразовательных школах.

Ключевые слова: патриотизм, воспитание, молодежь, общеобразовательные школы, методы, результаты, обсуждение, выводы, предложения

INTRODUCTION

Educating young people in the spirit of patriotism is crucial for fostering a sense of national identity, social cohesion, and active citizenship. General educational schools play a significant role in shaping the values and beliefs of students. This article aims to analyze the peculiarities of patriotism education in these schools, investigating the methods employed, the results achieved, and the implications for individuals and society.

1. **Curricular Integration:** General educational schools can incorporate patriotic themes and values into various subjects, such as history, literature, and civics. By highlighting the nation's history, cultural heritage, and contributions, students develop a deeper understanding and appreciation for their country.

2. **Commemorative Events:** Organizing events and ceremonies to commemorate national holidays, historical milestones, and prominent national figures can instill a sense of pride and belonging in students. These events provide opportunities for students to engage with their heritage and deepen their understanding of the nation's values.

3. **Service Learning and Community Engagement:** Encouraging students to actively participate in community service projects and initiatives fosters a sense of responsibility and attachment to their local environment. By engaging in activities that benefit society, young people develop a sense of patriotism and civic duty.

Educating young people in the spirit of patriotism in general educational schools is an important aspect of fostering a sense of national identity, civic responsibility, and love for one's country. Here are some peculiarities or key considerations in this educational process:

- **Curriculum and Content:** Schools can incorporate patriotism into the curriculum by including subjects such as history, civics, social studies, and literature that highlight the nation's values, traditions, and contributions. Lessons can emphasize the importance of democratic principles, human rights, cultural heritage, and national symbols.

- **Values and Ethics:** Promoting values such as respect, integrity, responsibility, and empathy can contribute to instilling a sense of patriotism. Schools can create a positive and inclusive environment that encourages students to appreciate diversity while fostering a shared commitment to the country.

- **National Symbols and Traditions:** Teaching students about national symbols, such as the flag, anthem, national heroes, and historical events, helps to cultivate a sense of pride and belonging. Celebrating national holidays, participating in flag-raising ceremonies, and organizing commemorative events can reinforce these symbols and traditions.

- **Community Engagement:** Encouraging students to actively participate in their communities and contribute to society can foster a sense of responsibility and connection to the nation. Service-learning projects, volunteering opportunities, and community-based initiatives allow students to understand the needs of their society and develop a sense of ownership and pride in making a positive difference.

- **Critical Thinking and Democratic Values:** Educating young people to think critically, question authority, and engage in informed debates is essential for a healthy democracy. Encouraging students to analyze and discuss historical events, current affairs, and different perspectives on patriotism helps them develop their own understanding of what it means to be a responsible citizen.

- **Experiential Learning:** Providing students with hands-on experiences, such as visits to historical sites, museums, and national landmarks, can create a deeper connection to the country's heritage and instill a sense of patriotism. Field trips, guest lectures, and interactive projects can make learning about patriotism engaging and memorable.

- **Encouraging Active Citizenship:** Schools can provide opportunities for students to participate in student councils, clubs, and extracurricular activities that promote democratic values, leadership skills, and civic engagement. Student-led initiatives, debates, and projects related to social issues can foster a sense of responsibility and empower young people to be active citizens.

- **Teacher Role Modeling:** Teachers play a crucial role in shaping students' attitudes and values. By demonstrating their own commitment to patriotism, democratic principles, and active citizenship, teachers can inspire and guide students in their educational journey.

It is important to note that while instilling a sense of patriotism is valuable, it should be balanced with promoting respect for other cultures, fostering global citizenship, and

encouraging critical thinking. The goal is to develop well-rounded individuals who appreciate their country while embracing diversity and understanding the interconnectedness of our world.

Patriotism education in general educational schools yields several positive outcomes. Students develop a stronger connection to their country, develop a sense of national pride, and exhibit a greater understanding of their role in society. Patriotism education also promotes social cohesion, as it encourages respect for diversity, cultural understanding, and a sense of shared identity among students.

While patriotism education in general educational schools has its merits, certain considerations should be taken into account. First, educators must strike a balance between fostering patriotism and avoiding excessive nationalism or xenophobia. It is essential to promote a healthy and inclusive understanding of patriotism that respects diversity and encourages critical thinking. Additionally, patriotism education should be adaptable to changing societal dynamics and ensure that it resonates with the values and aspirations of the younger generation.

CONCLUSIONS AND SUGGESTIONS

In conclusion, educating young people in the spirit of patriotism within general educational schools is a vital endeavor for building a cohesive and harmonious society. To enhance this education, it is recommended to:

1. Provide professional development opportunities for teachers to equip them with effective strategies for teaching patriotism in a balanced and inclusive manner.
2. Foster a multidisciplinary approach by integrating patriotism education across various subjects and encouraging interdisciplinary projects and discussions.
3. Engage parents and the wider community in patriotic initiatives to create a collaborative environment that reinforces the values of patriotism.
4. Continuously evaluate and update the patriotism education curriculum to ensure its relevance and effectiveness in an ever-evolving world.

By implementing these suggestions, general educational schools can play a significant role in nurturing a new generation of responsible and patriotic citizens who actively contribute to the betterment of their nation and the world at large.

REFERENCES

1. Abdullayev, M. Annotated Scientific-Public Dictionary. Independence (p. 528). East.2006.
2. Cabinet of Ministers of the Republic of Uzbekistan. On Approval of the Concept of Educating Young People in the Spirit of Military Patriotism. Tashkent.
3. Ergashev, I., Nabiyeu, E., & Kamilov, N. (2004). The Idea of National Independence (p. 58). Science.2018.
4. Khodjamkulov, U. Necessity and Conditions for Forming a Cluster of Pedagogical Education (on the Example of the Education System of Uzbekistan). European Journal Of Research And Reflection In Educational Sciences, 8(4), 133-137.2020

5. Makhmudov, K., Shorakhmetov, S., & Murodkosimov, A. Computer Literacy is a Tool to the System of Innovative Cluster of Pedagogical Education. *European Journal Of Research And Reflection In Educational Sciences*, 8(5).2020.
6. Mukhamedov, G., Khodjamkulov, U., Shofkorov, A., & Makhmudov, K. Pedagogical Education Cluster: Content and Form. *ISJ Theoretical & Applied Science*, 01(81), 250-257. 2020.
7. Parshev, A., & Karimova, J. The Principle of Struggle with Thought against Thought, Idea against Idea, Ignorance against Enlightenment. *Idea*. Retrieved from, 2016.