

ACADEMIC LYCEUM STUDENTS OF THE MINISTRY OF INTERIOR AS ONE OF THE IMPORTANT CHARACTERISTICS OF PROFESSIONAL-PERSONAL PREPARATION

Ismailov Alisher Ulugbekovich

Director of Andijan Academic Lyceum of the Ministry of Internal Affairs of the Republic of Uzbekistan

ABSTRACT

During the years of independence, "a comprehensive legal system was created in the republic to protect the rights and freedoms and legal interests of citizens, maintain public order, ensure the safety of individuals, society and the state, and prevent and prevent crimes." plays an important role.

Ensuring the implementation of the Decree of the President of the Republic of Uzbekistan dated January 28, 2022 "On the development strategy of New Uzbekistan for 2022-2026" No. PF-60, as well as the internal affairs bodies to turn it into a pro-people professional structure as a reliable defender, to ensure that they work in close cooperation with citizens, public organizations and the general public, in the spirit of mutual trust and solidarity, to further strengthen the rule of law, peace and tranquility in neighborhoods, residential areas and the whole country on January 28, 2023, decision PQ-10 was adopted [1].

On the basis of the principle of "For the dignity of a person", the employees of the internal affairs bodies should be trained to be representatives of the state with high moral and ethical qualities, faithful to their duty, patriotic and people-loving, to achieve the true approval of the population, and the employees of the internal affairs bodies to perform their duties honestly, conscientiously, and for the Motherland. and with a sincere sense of duty to the people, to approach with high responsibility, to form a sense of unquestioning adherence to the norms of etiquette generally recognized in the society, to prevent inappropriate behavior that may be committed in internal affairs bodies. the code of professional culture and service discipline of employees of internal affairs bodies was approved for the purpose of early prevention of actions, abuse and corruption cases, and not to create conflicting situations that have a negative impact on the reputation of the law enforcement system.

As a result of the systematic measures implemented in the field, in the past short period, the employees of the internal affairs bodies of New Uzbekistan - as the original sons of our Motherland, have acquired modern knowledge, have a rich spiritual and educational world, and are against any danger. are ready to fight with determination, are becoming real defenders of our people. At the same time, the issue of increasing the scientific and creative success of academic lyceum students of the Ministry of Internal Affairs is rapidly developing as a promising field of research. In this case, the potential possibilities of the person and the factors (conditions) of their development are referred to. Based on the results of the analysis, it was observed that this problem is studied unilaterally in the process of education of the students of the academic lyceum of the Ministry of Internal Affairs. Therefore, based on the essence of the subject, a detailed review is required in accordance with the competence logic of building the pedagogical process.

The hidden potential of the individual and the features of their implementation were researched, and the scientific basis of the concept of the individual's potential was developed.

This concept is associated with individuality and "self" (K. Jung,) or personal "I" (A. Maslow), desirable "I" (A. Adler [2]), Structures such as the "I-ideal" (Z. Freud, K. Rodgers were interpreted as interconnected.

B. G. Ananyev, in the process of studying the personality, determined its potential and the ability of a person to understand and develop his "I" and to express it in the course of his professional activity [3].

Self-actualization (activation) and the ability to implement it, specific characteristics of activity are considered a high level of development of personal qualities "unpredictability, quantitative and qualitative individuality and the possibility of goal-oriented development" [4].

The issue of professional and personal training of academic lyceum students of the Ministry of Internal Affairs has been scientifically researched by some researchers at a certain level. Especially in recent years, the Ministry of Internal Affairs has carried out a number of scientific works aimed at developing the professional and personal training of academic lyceum students. In most of the works, the authors offered their own training programs for the formation of professional and personal qualities of their students.

It is known that the perfection of a person is not determined by his external appearance, but rather by his spiritual world. The development and future of the society depends on the spiritual and material professional maturity of the youth living in this society. Today in our country, the formation of the professional skills and spiritual world of young people who will bring up, manage and produce the new generation, new thinkers, and enriching it are considered the main tasks of educational institutions. Because tomorrow's future is in the hands of this generation, today's students.

What qualities should the employees of internal affairs bodies have? What is virtue itself?

The word virtue is derived from an Arabic word that means behavior that demonstrates high moral standards. The concept of "virtue" is applied only to positive characteristics and qualities. Virtues are divided into personal and professional types.

Personal qualities are divided into positive and negative types.

- Positive qualities include kindness, goodness, doing good, compassion, cheerfulness, cheerfulness, cheerfulness, hard work, punctuality, endurance, patience, tolerance, diligence, diligence, responsibility, accountability, peace-loving, sincerity, friendliness. being, spirituality, high-level personal culture, loyalty, duty, faithfulness, faithfulness, correctness, truthfulness, reliability, reliability, altruism, greed, honesty, open volunteering, self-confidence, intelligence, reasonableness, thoughtfulness, thoughtfulness, goal-orientedness, optimism, cheerfulness, cheerfulness, cheerfulness, efficiency, business acumen, experience, initiative, enthusiasm, cheerfulness, determination, courage, bravery , bravery, bravery, boldness, reliability, tidiness, cleanliness, diligence, organization, thrift, thoroughness, attentiveness, shrewdness, vigilance, carefulness, care, enthusiasm, courtesy, respectability, pleasantness, includes charm, attractiveness, politeness, caring, etc.

- Professional qualities include:

- professional knowledge;
- professional knowledge and skills;
- a service coordinator is needed
- knowledge of documents;

- the ability to collect and update professional experience;
 - applying experience in the position held skills;
 - skill of creative application of professional experience.
 - organization and unanimity in practical activities;
 - responsibility and performance discipline;
 - initiative and perseverance;
 - independent in decision-making and behavior to be;
 - effectively manage employees management;
 - efficiency of activity;
 - intensity (ability to work);
 - culture of thought and speech;
 - communicativeness (ethics of communication);
 - general culture;
 - the culture of working with documents.
- Professionally important qualities of the employees of the internal affairs bodies are as follows:
- psychological orientation of the person;
 - to be stable (firm) in psychological aspects;
 - developed qualities of will: self-restraint in difficult situations, bravery, bravery, intelligent inclination to risk;
 - well-developed communication skills: the ability to quickly communicate with people of different categories, to establish and maintain trusting relationships;
 - the ability to influence people psychologically in solving various operational tasks;
 - acting skills, the ability to enter another form;
 - qualities of learning skills: professional observation and attention, professionally developed memory, creative fantasy;
 - developed professional thinking, strong inclination to mental work, keenness of understanding, developed ability of inner sensitivity;
 - quick reaction (establishing communication), is the skill of managing behavior in difficult situations.

REFERENCES

1. Абдуллаева Б.С. Фанлараро алоқадорликнинг методологик-дидактик асослари (Ижтимоий-гуманитар йўналишлардаги академик лицейларда математика ўқитиш мисолида): Пед. фан. док. дисс. автореф. –Т., 2006, - 245 б.;
2. Абдуқодиров А.А Таълимда инновацион технологиялар. –Тошкент: Истеъдод, 2008. – 180 б.
3. Азизходжаева Н.Н. Педагогические технологии и педагогическое мастерство – Т.: Издательско-полиграфический творческий дом имени Чулпана, 2005. – 265-с.

4. Азизходжаева Н.Н. Педагогические технологии в подготовке учителя. – Ташкент, 2003. -241-с.
5. Бегимкулов У.Ш. Педагогик таълимда замонавий ахборот технологияларини жорий этишнинг илмий-назарий асослари. / Монография. –Т.: Фан, 2007. – 144 б.