

PEDAGOGICAL SYSTEM OF USING FOLKLORE IN THE FORMATION OF THE IDEA OF NATIONAL INDEPENDENCE IN YOUNG PEOPLE

A.T. Tilegenov

Named after T.N. Kori-Niyazi Director of the Karakalpakstan Branch of the Scientific Research Institute of Pedagogical Sciences of Uzbekistan, Professor

ABSTRACT

The identification and systematization of didactic means of educating national pride, which is a product of the pedagogical thinking of the peoples of the East, ensuring the cooperation of educators and parents in the formation of national pride in children in the process of preschool education is an important factor in the spiritual development of the child. The article provides an analysis of the socio-pedagogical need for the formation of feelings.

Keywords: folklore, national pride, socio-pedagogical necessity, education in the spirit of national pride, development of national culture, development of a comprehensive personality, innovative education and training, spiritual and educational, cultural development of the individual, educational technologies.

The raising the young generation in the spirit of national pride on a global scale, national development of culture is the main factor that ensures the development of a well-rounded person appearing as Innovative education with this goal in mind education that forms the basis for the process of spiritual-educational and cultural formation of a person effective use of materials and educational technologies today is a global trend of development. At the same time, Japan, South Korea and Germany like developed countries person spiritual and moral A nation that combines the theoretical and practical foundations of development, a product of thinking developing a person with feelings of national pride through oral creativity research of laws is one of the factors of growth of human culture is recognized as children in the process of preschool education and upbringing with the help of folklore formation and development of a sense of national pride it is important to develop methodologies and implement them in practice. People national pride and Uzbek language of preschool children through oral creativity in organizing a pedagogical process aimed at developing cultural thinking people taking into account the age and psychophysiological characteristics of their children. The ability to use examples of oral creativity to scientifically justify the people with a specific goal based on a person-oriented approach through oral creativity directed to scientific research on the formation of personal competences a special place is being allocated. National, which is a product of the pedagogical thinking of the peoples of the East identification, systematization of didactic means of pride education, preschool education in the formation of national pride in the trainees in the practice of the educator and Parental cooperation is important in the spiritual development of the child serves as a factor. In our country, by means of examples of folk art, young people are spiritually moral development, forming them as well-rounded people, national pride the use of feelings in the creation of content, society based on value approaches creates a basis for expanding the normative-methodological support of development.

Accordingly, in the Actions strategy, "physically strong, spiritually and intellectually developed, free-thinking, has a strict outlook on life, is loyal to the country tasks such as "educating young people" are defined, and in this regard, different nations are pedagogical examples of folk oral creativity, which are products of thought - fairy tales, stories, narratives, legends, riddles, quick sayings, proverbs, proverbs, games, lapars, songs, anecdotes, stories, the content of various holidays, ceremonies with the correct interpretation of its essence, national pride in the students, national

It is important to determine the content, forms and methods of forming a sense of pride becomes important. The growing sense of national identity is especially important in the younger generation national, which is being formed in the students of preschool educational organizations the sense of pride needs to grow and develop. pre-school educational organizations are unique spiritual and moral of our people, intellectual heritage and national, human, in a word, universal requires the introduction of a unique style of personal education based on our values, imbued with the spirit of humanity. preschool education "Loyalty to the Motherland" organized regularly in organizations educate in the spirit of national pride and respect for the spiritual heritage of great ancestors in the process of spiritual and educational educational work aimed at the wealth of our people a country based on spiritual and cultural heritage, oriental and universal talents. The nation future defines advanced ideas, international friendship.

The importance of unity, maintaining peace and stability in our country a reflexive approach to the processes of instilling the necessity and essence into the hearts of young people (an analytical approach to the past, events and reality) is applied to the self today is of particular importance. Based on a reflexive approach in these processes the activities of students aimed at analytical study of phenomena and reality implies introduction".

The educating the young generation that meets the requirements of an independent state, personnel training, creating a continuous education system is the most urgent today is one of the problems. based on our national values and traditions. Next to educate young people spiritually and morally in the educational institutions of our country much attention is being paid [8].

The means in classical poetry and prose, epics and epics, folklore The above words are also used as synonyms of the Uzbek language In the explanatory dictionary, the word pride is explained as follows. From something human to be satisfied, to feel proud, to be proud. national pride is certain from the historical past of the nation, from national values, on the world scale for centuries achievements of science, religion, literature, art and culture and those who created them to be proud of national traditions, historical monuments and monuments. The feeling of national pride is manifested in each individual as follows:

- national and spiritual achievements and reputation of the nation to be proud of, to feel a sense of pride, any nation not to be indifferent to his problems and feel a sense of responsibility for him;
- to care for and care for his people and nation;
- to preserve the material and spiritual heritage of his people like the apple of an eye;
- respect for the national-spiritual values, traditions and customs of the people to make, to contribute to their enrichment and improvement;

-such as showing love for one's nation in practice.

Sometimes the word "pride" means "conceit," carries connotations such as conceit. We think about pride in a positive way let's walk. Indeed, if there is pride in the heart, a person has all the possibilities to exercise, keep his will, and bring out all his qualities. In the process of raising a sense of national pride in children, it is mutual to their minds are related to each other in terms of unity and relevance and their content should organizations.

During the period of pre-school age, the child communicates his thoughts internally expresses feelings and impressions; organized in family and group participates in labor activities; can tell the interlocutor a request or information;

- independent, freely shows independence directly from adults, to help ready;

- communicates easily with familiar people; covered in concepts obeys the rules and norms of social behavior (possible, forbidden, good, bad, needed); - supports permanent friendly relations with other children." This period, with a very responsible approach to the child's life, in children national-spiritual.

Moral skills are formed in the child to those around him and members of society relative social relations are decided. This is the main thing for children aged 5-6 consists of inclinations. These are self-awareness, self-expression, mastery in a strong desire to apply their knowledge to their work It is seen. National in preschool children through folk art These are the results of the analysis of the current situation in the formation of pride shows that 5-6-year-old children show material well-being and maturity the desire to feel a sense of national pride is stronger than to do. Our observations showed that the aspirations and worldviews of older preschool children not stable. In this case, it is about instilling in them a sense of national pride it is impossible to think. Unstable worldviews and beliefs lead children to make unexpected decisions and take wrong steps. Of this the main reason is that they do not follow the norms of behavior at will. Such Children are usually forced to follow the rules by their parents and teachers are done.

The past and present of the nation are expressed in the spirituality of the Uzbek people found In our country, there are thousands of international greats in all fields of world culture. The nobles, scholars, and statesmen came out. They are universal Eastern culture who have made great contributions to its development. that is why the Uzbek national spiritual heritage is an integral part of world culture. in Central Asia The opinions expressed by the great scientists who lived and created are still used in education today. It is a source of example in education. The pedagogical values they inherited harmonization with the values of the current democratic society, in the years of independence methods used in education, learning and researching the development of pedagogical thought is the demand of the era.

A mentally and physically healthy child - above all, a healthy and united family is a fruit. The family provides the continuity of life, future generations are the future. We accept it as a place of education that has a strong influence on his life. Regards-honor, nationality, humanity, kindness, love for the country, loyalty to the people such noble qualities are formed and polished in the family environment. National all of society's life in instilling pride in the hearts and minds of young generations in particular coverage of the fields, effective form of education, promotion and campaigning and it is recommended to use the tools wisely. preschool education today. The issue of education of children of the organization is our state and is an urgent issue that is in the attention of our president. Therefore, patriotism, feelings of patriotism, national

pride, the idea of independence, and love and loyalty preschool educational organizations to form the feelings of the child in accordance with his age forms the basis of tasks. Scholars and scientists of our republic are working towards this goal. The works on spirituality, enlightenment, education, national ideology, study created manuals. Scientists of the Republic O. Musurmonova, M. Kuronov, D. Rozieva, Understanding of national identity, national pride in the young generation in the works of Sh Analysis of the issue of the content of the feeling in connection with the ideology of independence done.

REFERENCES

1. Vygotsky L.S. Slepoy rebyonok // Sobr. hair M.: Pedagogy, 1983.T. 5.
2. Deniskina V.Z. Psychology education detey s narusheniem zreniya /pod red L.I. Solntsevoy and V.Z. Deniskinoy. m.: Nalogovy vestnik, 2004.
3. Kornilova I.G. Lichnostnoe svoeobrazie i ego role v processe
4. sotsializatsii podrostkov s patologiei zreniya // Defectology. 2001. No. 2. P.3–12.
5. Litvak A.G. Psychology slepyx i slabovidyashchix: ucheb. posobie /A.G. Litvak; Yes. Mr. ped. un-t im. A.I. Hertseny. sPb.: Izd-vo RGPU, 1998.
6. Malofeev N.N. Spetsialnoe obrazovanie v menyayushchemsya mire.
7. Russia.: uchebnoe posobie dlya studentov pedagogicheskikh vuzov: v 2 ch. M.: Prosveshchenie, 2010. Ch.1.
8. Basic special psychology: ucheb. posobie dlya stud. average ped.
9. fly. zavedeniy / L.V. Kuznetsova, L.I. peresleni, L.I. Solntseva and dr.; pod ed. L.V. Kuznetsova. M.: Izd. center "Academy", 2002. 17.11.2011). Yoldoshev J.G., Usmanov S.A. Implementation of modern pedagogical technologies. Tashkent.: "Fan and technology" 2008. -132 p.
10. Rakhimova F.M. activation razvitiya kreativnogo poznavatel'nogo myshleniya detey in preschool age. "Pedagogy and psychology in the modern world" Remote, online conference materials. p. 66-70.