

COMPONENTS FOR THE FORMATION OF ETHNIC COMPETENCE

Isomiddinov Asliddin Baxridin o'gli

Basic Doctorate of Andijan State University

Anotation: The concepts that enhance students' motivation to expand information about the history, culture, and origin of their people, to develop a sense of love and pride in their homeland, to preserve it, or to contribute to its development , We also highlighted the existence of common unity with other nations, the history and origins of the Turkish peoples, the promotion of ethnic competence, the understanding of different nations, and the strengthening of mutually friendly relations.

Keywords" are ethnicity, external purpose, internal purpose, official language, holidays, values, ethnic components, history.

The development of ethnic competence in students is also considered important and is divided into internal and external purposes.

The external goal is to stabilize interethnic relations and national characteristics and to take into account the interest of each nation, ensuring that interethnic dialogue is positive and friendly.

The internal goal is that representatives of each nation should not only have and promote knowledge in the field of ethnic cleansing, but also be an active participant in the interaction between nations. First of all, it is effective for young people to teach their nation's culture only after all in the development of ethnic competence. To do this, students need to carefully study the history and development of ethnic cleansing. Additionally, in the formation of ethnic competence, events such as organizing one-order conversations among students and discussing, discussing, conferences, debates, and tokens will be held in a community form. Ethnic qualities can also be developed in the relationship between students with their parents and peers, influenced by social institutions, neighborhoods, and the media.

Based on an analysis of scientific sources and publications, we identified components for the formation of ethnic competence in students.

At the heart of ethnic competence is self-awareness. Students should have knowledge and understanding of the formation of a nation. It is known that ethnogenesis is a long-lasting historical process.

According to K. Shoniyozov, "the nation is the highest peak in ethnic history, a phase of perfection, in which the state of the people is named after the nation. The state boundaries referred to as the nation are strictly, incomplete, recognized by world community organizations. The common language treated on a specific regional border will be elevated to the level of official language status." [4].

(Matthew 24:14; 28:19, 20) Jehovah's Witnesses would be pleased to discuss these answers with you. Because it absorbs the spirituality and history of its people through its native language. The level of self-awareness of students becomes the content of their lives, their daily lifestyle. A national national mentality is formed, and the state is governed by society, which means that the state becomes a mechanism that fulfills the will of the nation.


Figure 1. Components for the formation of ethnic competence.


The information covered in this brochure may not support more than the gec weight—when it is skipping upside down without a globe! A sense of love and pride in their Fatherland develops. It increases the motivation to preserve it and add a sense of it to its development. He also realizes that there is a common unity with other nations. Because the history and origin of the Turkish peoples were the same.

Ethnic competence helps to promote mutual respect, ensures that different nations understand each other, and strengthens mutually friendly relations.

The following table describes the formation of ethnic cultural competence.


components by representatives of each nation through components promoting their nationality slightly reduces the maids along the way.


Structure of ethnic competence

It is important to conduct students' experiences in studying the culture of another nation. Ethnic dialogue and community communication are effective. Because the relationship between ethnic groups strengthens their friendship. Socio-psychological characteristics are also directly affected.

To assist individuals desiring to benefit the worldwide work of Jehovah's Witnesses through some form of charitable giving, a brochure entitled Charitable Planning to Benefit Kingdom Service Worldwide has been prepared. is not specifically interpreted. The process of developing ethnic competence in students has not been adequately studied.

Instead, we can say without doubt that each searcher can interpret the components on his own. Each component interprets the basics of each nation differently. Especially recognizing that the territory of our country is multicultive, it is possible to change all the components we have given above again. The components of questioning ethnic competence can never be put in one mold.

THE BIBLE'S VIEWPOINT

1. Constitution of the Republic of Uzbekistan Tashkent - 2019
2. United Nations Convention on the Elimination of All Forms of Discrimination against Women, September 14, 2016
3. Order of the President of the Republic of Uzbekistan dated October 8, 2019 "Confirmation of the Concept for the Development of the Higher Education System of the Republic of Uzbekistan by 2030" / PF-5847
4. Shoniyozov K. Process of formation of the Uzbek people. T.: 2001-19 b
5. Dream of the Barkham Generation - Developers: Sh.E.Qurbanov, H.Saidov, R.Ahliddinov. Completed 2nd edition. – Toshkent: National Encyclopedia of Uzbekistan, 2000.
6. Poshtareva T.V. Theory and practice of the formation of ethno-cultural competence of students in the multiethnic educational environment: Monograph. Stavropol. - 2006-180 p.

Internet saytlari

www.tdpu.uz

2. www.Pedagog.uz

3. www.uzedu.uz
4. www.Ziyonet.uz