

EDUCATION OF YOUNG PEOPLE IN THE SPIRIT OF MILITARY AND PATRIOTISM

Mamajanov Soyibjon Khalilovich

Faculty of Military Education Senior Teacher

Ubaydullayev Saidakbar Saydaliyevich

Faculty of Military Education 1st Year Student

Abdulpattoyev Orifjon Muxiddin Ogli

Faculty of Military Education 1st Year Student

ABSTRACT

In this article, educating young people in the spirit of military patriotism. Strengthening the Armed Forces. Review and study the structure of the Youth Union of the Republic of Uzbekistan.

Keyword: Youth Union, military-patriotic, spiritual education

INTRODUCTION

Educating young people in the spirit of military patriotism is carried out on the basis of the Constitution and laws of the Republic of Uzbekistan, decrees and resolutions of the President of the Republic of Uzbekistan, general military regulations of the Armed Forces, normative legal acts of the Ministry of Defense.

The system of educating young people in the spirit of military patriotism includes the following structures:

pre-school education, general secondary schools, secondary special, vocational and higher education institutions aimed at the formation and development of values of social and spiritual significance, the spirit of love and devotion to the Fatherland, starting from kindergarten, which is the most important and basic link in the educational process;

-state and non-governmental organizations engaged in public and military-patriotic work, local authorities, the Armed Forces, the Department of Defense, military units and institutions, law enforcement agencies, veterans' councils, the Youth Union of Uzbekistan and other organizations.

The work of educating young people in the spirit of military patriotism is carried out on a regular basis on a systematic and scientific basis, and all subjects of society are responsible for its effectiveness. In particular, its main subjects are:

-State and local authorities;

-Non-Governmental non-profit organizations and civil society institutions;

-Family;

-Preschool, general secondary, secondary special, vocational and higher education institutions;

-Cultural and sports institutions (theater, museum, historical monuments, cinema, library, etc.);

-Mass media;

-National and universal values, culture, literature, art;

-Parks of culture and recreation;

-Children's health camps;

-Military authorities, etc.

Objects of educating young people in the spirit of military patriotism include all young people, regardless of nationality, language, gender, social affiliation, in particular:

-From pupils of preschool educational institutions;

-Students of general secondary education institutions, secondary special, vocational education institutions and students of higher education institutions;

-From unorganized youth;

-Cadets and students of higher military educational institutions;

-Military personnel;

-From young people working in organizations and enterprises.

The main principles of educating young people in the spirit of military patriotism are characterized by the scientific basis of this process, its regularity, the interdependence of education and practice, the interdependence of history and modernity, and include:

-Scientific;

-Historicity;

-Accuracy and speed;

-Regularity;

-Activity;

-Coordination of educational work;

-Consistency of the educational process;

-Principles of relying on positive results and achievements in military-patriotic education.

IV. Methods and forms of educating young people in the spirit of military patriotism.

Methods of educating young people in the spirit of military patriotism - methods and techniques aimed at forming in young people the necessary vital knowledge, skills, abilities and strong will, including high morale, fighting spirit and civic character, affecting their consciousness, psyche and activities.

The following are the main ways of educating young people in the spirit of military patriotism:

-Persuasion;

-Exercise and independent work;

-Observation;

-Incentives;

-Example, personal example, etc.

Forms of educating young people in the spirit of military patriotism. Educating young people in the spirit of military patriotism is organized in various forms, including scientific, practical conferences, question-and-answer evenings, reading, electronic games, meetings with celebrities and others, and they provide a variety of spiritual and educational work. Always be ready to defend the homeland and be proud of the young people who serve in the Armed Forces, to form a sense of loyalty to the constitutional duty and the military oath;

-Adaptation to the conditions of military service and thorough acquisition of military specialties, readiness for any challenge, strengthening the qualities of perseverance and

courage, development of skills in the protection of weapons, military equipment, state and military property;

-Formation of such qualities as combat training and regular improvement of military skills, mutual assistance and appreciation of friendly relations established in the military team;

-To promote reading, to inculcate in young people the role and importance of works of art in determining the high spirituality in society;

-To closely assist young people in mastering their chosen profession and becoming mature professionals;

-To be critical of foreign ideas that contradict our national ideology and to strengthen ideological immunity, self-confidence, vigilance and awareness;

-To develop in young people the qualities of an active life position and the ability to clearly express their independent opinions, a sense of responsibility, strict discipline and discipline, to teach them to be persistent.

REFERENCES:

1. Defense Doctrine of the Republic of Uzbekistan, T, 2018
2. Law of the Republic of Uzbekistan "On Defense", T, 2017
3. "About the general military duty and military service" of the Republic of Uzbekistan
4. The Concept of educating the youth in the spirit of patriotism of the Republic of Uzbekistan, T, 2018.
- 5 Regulations of the Republic of Uzbekistan on pre-conscription training, T, 2018,
- 6.Regulations of military-sports games "Shunkorlar". 1999y.
- 7.A.I.Ibragimov. X.X.Sultonov "Sense of homeland" T. 1996 y.
- 8."Protection of the homeland is a sacred duty" Military Publishing House, 2000
- 9."Vatanparvar" newspaper of the Ministry of Defense of the Republic of Uzbekistan
- 10."Journal of the Armed Forces of Uzbekistan" of the Ministry of Defense of the Republic of Uzbekistan