

FORMATION OF MILITARY PATRIOTIC EDUCATION IN YOUTH

Pulatov Anvar Narzullo ugli

Tashkent State University named after Nizami

Student of the Faculty of Military Education

ANNOTATION

To increase and intensify the work on educating young people in the spirit of military patriotism, to more actively involve citizens of the country, governmental and non-governmental organizations and other civil society institutions in educational work in this area and to instill in young people a sense of patriotism and courage.

Keywords. scientific, historical, precision and agility, regularity, activism, military-patriotic, observation, encouragement.

INTRODUCTION

One of the most pressing tasks facing our society today is to bring up a patriotic generation with new thinking, creative thinking and intellectual potential. PQ-4061 of the President of the Republic of Uzbekistan Shavkat Mirziyoyev dated December 12, 2018 "On additional measures to improve the procedure for patriotic and physical education of youth and training of conscripts in military-technical specialties" decision number and Resolution No. PQ-3907 of August 14, 2018 "On measures to bring up young people spiritually, morally and physically harmoniously, to raise the system of education to a qualitatively new level" and the Address to the Oliy Majlis of December 28, 2018 "We need to educate our young people and make their aspirations for science a reality. To this end, we must radically improve the system of preschool education, the material and technical base of general secondary and higher education, the quality of scientific and educational processes. "In the study of this topic, that is, in the education of patriotic youth who are ready to defend their homeland with weapons in their hands, the work of the pedagogical staff of educational institutions is unparalleled.

Military patriotic education in educational institutions is carried out for the following purposes:

- Formation of devotion to the people, deep respect for the history and traditions of the Motherland;
- Education in the spirit of unconditional implementation of Presidential Decrees, laws and resolutions of the Oliy Majlis and the Government of the Republic of Uzbekistan;
- Propagation of the traditions of military patriotism of the peoples of Uzbekistan, love of youth for military service and the army, high moral and combat qualities, personal responsibility in the implementation of the Military Oath and Military Regulations and courage, discipline, ingenuity, defense of their homeland nurture constant readiness.

The main content of military patriotic education:

- Explain the constitutional duty of citizens of the Republic of Uzbekistan in the defense of their homeland;
- To get acquainted with the decisions of the Government on further strengthening the defense of the Republic of Uzbekistan;

- Explain the issues to be addressed by the Armed Forces of the Republic of Uzbekistan and their tasks and features;
- Study and master the main requirements of the Law of the Republic of Uzbekistan "On General Military Obligation and Military Service", the Military Oath and Military Regulations;
- Explain the goals and objectives of preparing young people for military service;
- to propagate the heritage of our ancestors, the great and brave ancestors - the fighting traditions of our ancestors.

It is necessary to equip patriotic youth with a system of knowledge that will ensure the mastery of the basics of national defense, because one of the important tasks of the educational process is the formation of national defense as a courageous and courageous defender. Students will be introduced not only to military knowledge, but also to criteria that, at first glance, are directly related to the problems of the army, military construction, war, and peace. Based on the combination of different disciplines (history, physics, mathematics, etc.), they form a fundamental understanding of the knowledge and skills necessary for the Defender of the Fatherland.

The content of military patriotic education of the teacher of "Primary training before conscription" in secondary special education institutions is the Defense Doctrine, Military Oath, Military Regulations, laws and general education disciplines and special disciplines that reveal the basic rules of military activity (youth). initial training before the call, civil defense). Military patriotic education in educational institutions should be carried out at all levels.

Directions aimed at the formation of spiritual-political and psychological qualities.

Spiritual and political qualities.

The student's confidence that the military power of our country, which can repel any aggression, will be created by the labor of each person and will require in-depth knowledge for its further development, creative activity, high work ability, organization and discipline;

Emotional acceptance of the people's traditions of war and labor;

Students have a generalized model of Defender of the Fatherland, which regulates the performance of civil and military duty;

Presence of social feelings (duty, patriotism, hatred of the enemy, personal responsibility for the defense of the Motherland, high vigilance);

Deep mastery of the concepts and criteria "Patriot", "Fatherland", "Military duty", "Courage", "Heroism", "Courage", "Bravery" and others.

Psychological qualities.

Willpower (determination, courage, bravery, achievement of goals, resistance to various dangers and sacrifice of life), emotional (love of country, hatred of the enemy, etc.), socio-psychological (community, brotherhood, mutual assistance) , mutual rescue) development of qualities;

Feature of nuclear war, new weapon power, knowledge of the effectiveness of various means of protection from harmful factors, understanding of the tests that can be encountered in a real combat situation;

Adaptation to military activity and combat team conditions;

Ability to control behavior, to avoid all kinds of negative emotions (fear, loss of self, danger) and to strengthen other aspects (love of country, duty, to the enemy hatred) ability.

Military-technical direction.

Features of the Defense Doctrine, state and government measures for the future technical equipment of the Armed Forces of the Republic of Uzbekistan, knowledge of the human requirements of new equipment;

Pre-service training of young people, availability of knowledge, skills and abilities in civil defense (tactical, shooting, line training, military topography);

Knowledge of the construction of the Armed Forces of the Republic of Uzbekistan (history, content of the Regulations of the Armed Forces of the Republic of Uzbekistan), interest in equipment and weapons, strong confidence in their high strength;

Military technical skills and abilities required to successfully master a particular military specialty;

Existence of experience in a particular military-practical field (driving a car, motorcycle, tractor, shooting from a firearm, jumping from a parachute, etc.). Physical training is aimed at the development of physical qualities. General physical qualities: strength, speed, agility and endurance - these are the qualities that are directly related to the performance of the tasks of defense of the Motherland. Special physical qualities: resistance to swaying, mountain diseases, behavior in hot climates and limited water conditions.

The above abilities and qualities serve as indicators of the formation of the readiness of young people for the defense of the Fatherland, as well as the scientific basis for setting tasks in the field of military patriotic education and the search for means to implement them.

REFERENCES

1. Constitution of the Republic of Uzbekistan - Tashkent: Uzbekistan, 2018
2. Law of the Republic of Uzbekistan "On Education" Resolution No. 637 of September 23, 2020.
3. National Program of Personnel Training of the Republic of Uzbekistan, 2020
4. Law of the Republic of Uzbekistan "On Defense" 2018
5. Law of the Republic of Uzbekistan "On Conscription and Military Service"
6. "Action Strategy for further development of the Republic of Uzbekistan" for 2017-2021
7. Shavkat Mirziyoyev "On measures to bring up young people in a spiritually, morally and physically harmonious way, to raise their education system to a qualitatively new level" dated August 14, 2018 No PP - 3907 decision
8. Mirziyoyev Sh.M. - "The rule of law and the interests of man - a guarantee of development and prosperity of the people" - Tashkent: Uzbekistan. 2017.
9. Abdullah Avloni Turkish Gulistan or Morality. Tashkent: Adolat, 1992. - 44 p. Uzbekistan, 1992. -76 p.
10. The idea of national independence: basic concepts and principles. - Tashkent: Fan, 2001 - 153 p.