

Organizing the Educational Process of the Primary Preparatory Science Up to the Calling Up

Abdumo'min Tursunov

Teacher of Chirchik State Pedagogical University,
a.tursunov@gmail.com

ABSTRACT

In the process of preparing young people for military service, the head of the Military Intelligence Service, according to the requirements of the time, made them understand that military service is a difficult and responsible profession, and explained the theoretical and practical directions of increasing their knowledge with life examples. At the same time, the author highlighted the educational significance of the forms and methods of organizing educational work in military units and units as a future officer.

KEYWORDS: Legal bases, types of control, program requirements, methods, standards, evaluation procedure.

Control exercises are held at the end of the field training (training) for boys only in the "fundamentals of military work", "shooting training" and "practical physical training" sections of the program, and after the completion of the training of these sections in the "fundamentals of military service" and "Civil protection" sections. conducted by teachers in educational institutions.

Regular control - first of all, it controls the formation of knowledge and skills of students at different stages. Monitoring and regular assessment of knowledge, skills and practical skills should help to create good qualities of students. Current and final controls are widely used in educational practice.

The current control is carried out in order to control the mastering of all passed topics.

Final inspection is conducted at the end of each quarter or academic year. Its purpose is to objectively evaluate the results achieved during the training of the Defender of the Fatherland - patriot.

A common form of current and final control is the individual and frontal survey of students. In an individual survey, the student answers in front of the blackboard, and if necessary, writes and draws the necessary answers.

In a frontal survey, usually all students are examined. It can be written or verbal. After studying all or part of the initial training program before the convocation, which fully covers the materials passed, control exercises are held in order to determine the level of knowledge and skills of the students in order to set the final grades.

Supervision trainings are conducted with students in pre-prepared and equipped training places, playgrounds and city halls, which ensure the implementation of methods and actions.

It is recommended to first put the control question in front of the whole group, and then bring the students to the blackboard to answer. When giving an oral answer, the correctness,

completeness and sequence of the student's answer, the use of rules and special terms, independent thinking, and the ability to explain the importance of practical application of the acquired knowledge are taken into account.

In supervision classes, students perform the standards (exercise, method, practical action, tasks) specified in the program. The individual grade of the students is determined based on the sum of the marks they received for the fulfillment of each standard in the control sessions for the sections of the program as follows:

"excellent" - if more than 50% of all checked standards (exercise method, practical action, tasks) were fulfilled with an "excellent" grade, and the rest with a "good" grade;

"good" - if more than 50% of all checked standards are met with "excellent" and "good" grades, and the rest are not rated below satisfactory;

"satisfactory" - if there is no more than one "unsatisfactory" rating for the fulfillment of all checked standards;

"unsatisfactory" - if there are two or more unsatisfactory ratings according to the standards;

In educational institutions, supervision exercises are held with boys in the department of "basics of military service", and in the department of "Civil protection" with boys and girls.

Grade preparation - students will be tested and evaluated according to the following grade methods:

- straightening;
- twists while standing still;
- turns during movement
- chart step;
- military salute while standing and moving without a headdress and with a headdress;
- leaving the ranks, going to the chief, returning to the ranks;

Civil defense - rules for respiratory and body protection, wearing personal protective equipment, using a protective mask against defective gas in contaminated air.

When answering the control questions - the correctness, completeness and sequence of the answer, the correctness of the pronunciation of regulations and special terms, independent thinking and conclusion, practical application of the acquired knowledge are taken into account.

Based on the principles of international humanitarian law, taking into account the fact that he can fully explain the educational materials in his own words without deviating from the essence of the content, he can express his deep understanding of the requirements of Article 19 of the internal service regulations of the Armed Forces of the Republic of Uzbekistan, and he can also relate the acquired knowledge to the events taking place in the international arena. is evaluated.

At the final stage of training with the students of the graduate course in educational institutions, three-day field training sessions (campings) are held in order to conduct control trainings on strengthening the knowledge, skills and qualifications acquired in the subject of

"Primary training of young people before the call-up". The order of conducting these trainings (meetings) is as follows:

- with 11th grade students in general education schools, with 3rd year students in academic lyceums and vocational colleges in March and May;
- in the last period of training with students of the 3rd year in vocational colleges;
- in accordance with the plan of the district (city) government with boys in educational centers established by the decision of the district (city) government.

REFERENCES

1. Sotib-Oldiev A., Karimjonov A. Military pedagogy: Study guide. - T. "Sharq", 2005.
2. A.I. Ibragimov, H.K. Sultanov "Sense of the Motherland" T. 1996.
3. "Protection of the Motherland is a sacred duty" T. HARBI publishing house. 2000
4. A.YU. Sotvoldiev. "Organization of military education before conscription and its methodology" Training manual, I, II - parts, 2007, training manual.
5. B.B. Gafurov. "On the initial general military training" Part II, 2005, training manual.
6. Ikromov I. Military leader's instructions, 2010, training manual.
7. O`R MV. Manual on physical training of the Armed Forces of the Republic of Uzbekistan. 2012
8. S. Yoldashev. "Primary training of young people of the Republic of Uzbekistan before conscription", educational program, 2005.
9. "Uchebnik serjanta motostrelkovykh podrazdeleniy", Uchebnoe posobie, Moscow, 1980.