

PATRIOTIC EDUCATION IS THE KEY TO SUCCESS IN ENSURING PEACEFUL LIFE AND PROSPERITY OF THE STATE

Kurbanbayev Dauylbay Jailaubaeovich

Cadet University Public safety

Republic of Uzbekistan

Ulukhozhaev Shakhrukh Lutfilokhonovich

Senior officer University Public safety

Republic of Uzbekistan

ABSTRACT

The article considers that the army can be provided with the most modern weapons, but the lack of devotion and love for the Motherland, awareness of responsibility for its fate or indifference to it can lead to irreversible consequences in the future." The formation of patriotic consciousness of young people is an undoubted resource for the development of society, the key to its self-organization and self-regulation in the future.

Keywords: security, Homeland, Armed Forces, education, physical training, efficiency, army, states.

АННОТАЦИЯ

в статье рассматривается то что армия может быть обеспечена самым современным оружием, но отсутствие преданности и любви к Родине, осознания ответственности за её судьбу или безразличие к ней могут привести в будущем к необратимым последствиям». Формирование патриотического сознания молодёжи является несомненным ресурсом развития общества, залогом его самоорганизации и саморегулирования в будущем.

КЛЮЧЕВЫЕ СЛОВА

безопасность, Родина, Вооружённых Сил, воспитание, физическая подготовка, эффективность, армия, государства.

Speaking at a meeting of the Security Council, President Shavkat Mirziyoyev noted the special importance of patriotic education: "I want to draw attention to the fact that physical training for military personnel should be one of the main components of official activity, military career and lifestyle in general. Undoubtedly, military personnel should have good health, be hardy, but at the same time they should be true patriots of their country. Everyone should understand that the effectiveness of the reforms carried out in the country to ensure the peaceful life of the people of tomorrow largely depends on the proper education and training of young people today. The army can be provided with the most modern weapons, but the lack of devotion and love for the Motherland, awareness of responsibility for its fate or indifference to it can lead to irreversible consequences in the future."

The formation of patriotic consciousness of young people is an undoubted resource for the development of society, the key to its self-organization and self-regulation in the future.

Patriotism (from the Greek "patris" - Motherland) is the awareness of a particular person of his special, lovingly exalted, devoted attitude to the Fatherland, manifested in purposeful activities for its progressive development and prosperity.

Patriotic education is designed to form and develop the most important moral and psychological qualities among citizens, which should ensure the possibility of implementing a creative process in the interests of the Motherland, strengthening the state, ensuring its vital interests and steady sustainable development.

To carry out these tasks, first of all, it is necessary to properly use the potential of soldiers and officers of the Armed Forces in such an important issue as patriotic education. Worthy sons of our country who have passed the school of courage, selflessly devoted to the Fatherland and the people, military personnel who have earned authority in society with their patriotism and noble qualities, are a worthy example to follow.

The work on the formation of a fundamentally new Academy of the Armed Forces, the improvement of the activities of military schools, lyceums and colleges, the creation of military academic lyceums "Temurbeklar Maktabi" is aimed at fostering patriotism.

The creation of primary branches of the Youth Union of Uzbekistan in the Armed Forces system also affects the effectiveness of the state youth policy in the country. This contributes to the education of young servicemen in the spirit of patriotism, their involvement in the process of reforms carried out in the country, the realization of their intellectual and creative potential.

Leaders of all levels of government should take an active part in the military-patriotic education of young people, strengthening the sense of pride, loyalty, patriotism, fighting spirit and readiness to stand up for their country at any moment.

At the moment, to protect the younger generation from destructive and alien ideas for our people, the most important thing is to pay due attention to the issues of military-patriotic and spiritual and moral education. As you know, the Youth Union of Uzbekistan, together with the country's law enforcement agencies, is currently working on military-patriotic education of the younger generation.

When implementing measures aimed at further strengthening the military-patriotic and spiritual-moral education of young people, the organization of a deep study of the history of our people, its traditions, the rich heritage of great ancestors and their contribution to the development of the state is of particular importance.

The need for the formation of patriotic consciousness is determined by the interests of modern society, social and state institutions, as well as the interests of the individual himself, experiencing at a certain age the processes of self-identification and the search for his own way of integration into the public space.

Therefore, it is necessary to pay due attention to the education in the military-patriotic spirit not only of young people, but also of the population of the country as a whole. It is necessary to establish a dialogue with the population, informing the broad masses about the ongoing changes in military construction, as well as interaction with citizens' self-government bodies and civil society institutions.

Patriotism, as a moral principle and patriotic consciousness of citizens, is the basis of socio-historical relations, which are a powerful incentive for the protection of national and political interests of Uzbekistan in the period of globalization.

The primary basis of the power of any state is not economic well-being, not military power, not an abundance of equipment and technologies, but its citizens. Of particular importance is the national consciousness, which determines the goals of the activities of each person and the people as a whole. A sincere desire to be useful to the Motherland, an understanding of personal responsibility for its fate is inherent only to those who have formed a patriotic consciousness, whom we call true patriots of their country.

LIST OF LITERATURE

1. "Speech of the President of the Republic of Uzbekistan Shavkat Mirziyoyev at a meeting of the expanded Security Council" 11-01-2018.
2. Danilov, P.V. Formation and education of patriotic feelings / P.V. Danilov // Organization of work with youth. 2013. No.9.
3. Ilyichev, N.M. About the nature, the content and meaning of patriotism / N. M. Il'ichev // Bulletin of the Russian philosophical society, Russian Academy of Sciences. 2002. №3 (23). S. 87-89.
4. Levashov V. K. Patriotism in the context of globalization: as evidenced by the data of sociological surveys / V. K. Levashov // Vestnik ran. 2005. No. 2. P. 99-102.
5. Tard G. Social Logic. St. Petersburg: Socio-Psychological Center, 1996.
6. Jung K.G. Tavistock lectures. Analytical psychology: theory and practice. Kiev: SHINTO, 1995.VII.236c.uz, www.edu.uz.