
HISTORY OF ANCIENT MARTIAL ARTS

Mansur Xurramov

Student of Tashkent State Pedagogical University

e-mail: Mansur1231@gmail.com

contact: +998909621421

Annotation: It is no secret that the first stage of human development is a system of primitive society it's not. The first occupation of the first people was gathering. The most important feature of this period is to live as a team. Because one person could not keep the fire burning. The tip of the first labor and protective weapon consisting of a sharpened stick. For thousands of years, the tools of labor have evolved. Stone ax, chisel, stone firearms were discovered. The main way of life was hunting and hunting of large animals. The movement of solidarity during the hunt improved. Hunting methods are also gradually improving, with traps, enclosures and mass hunting developed to do. In the primitive community system, people hunted together and built houses together they solved various problems together. In some cases, bloody revenge, homicides rarely occurred. The reason is property inequality in the primitive community system and there was no need for military action because there was no concept of property.

Key words: occupation, weapons, military, slavery, human development.

The first armed conflict.

Improvements in the use of hunting weapons, including bullets and bows improvement led to the gradual formation of individuality. Division of labor as a result, the quality of work and productivity increased. As a result, it produces more than it needs started. This made it possible for one person to exploit another. This is it which in turn led to a crack in the notion of equality. That's the decent thing to do, and it should end there. It is worth noting that during the armed conflict, strict rules were followed.

1) A sudden attack is prohibited because it has already been negotiated.

2) The collision took place at a pre-arranged location. Weapons of war selected by agreement.

3) In most cases, the parties choose fighters to resolve the dispute released for a one-on-one fight.

If the battle seemed to begin, they would shoot bows and spears. Until the first bloodshed continued Many lost people felt defeated. The battle is fierce bloody and horrible. Captives are not valued, in most cases they are accepted or released as a member of the tribe. In some cases, they were killed. The parties sought to resolve the issue as peacefully as possible. for this sent one of the dignitaries with valuable gifts. If this method attacked the avenger if the conflict was not resolved. All adults in the attack men attended. The attacks were usually carried out mainly at night. Protected The party entered the same meadow with all its fighters and did not protect the property and women, children and the elderly who were prepared to repel the attack. Because attack them impossible to do at all. Usually the attack lasted until dawn. After that the defending parties counted the number of victims. If you attack them at a loss less than those who did, the dispute was considered resolved. Otherwise, the defendants carried out a similar attack. Such battles are at sea, fishing also encountered. That's why it's important to protect the bow at the front of the boat available for The growth of production has changed the structure of society. As a result a category of specially elected people emerged. All adult women and men attended. Forced leaders force other members of the tribe who have no rights.

Elders and military leaders formed a tribal council. In the tribal council which was open to all on the issue under discussion. The decision is simple accepted only after all consent. This is exactly the relationship between the tribes resolved at a board meeting. This is the case with the Iroquois, Aztecs, and

North Americans, Germans, We can see it in the Greek and Slavic tribes. Attacking neighboring tribes and protection was provided voluntarily. Fighters for such fighting actions to a battle action, a dance, selected from the talented members of the tribe through a battle dance the person in charge is appointed. If more than one group is involved in a battle, these groups led by the Union of Leaders. Tribes for military consent of the board is not required. According to reports, involved in such actions the number of fighters did not exceed 100. Warriors in a luggage bag, rice flour and was a roasted grain. Food and fish were added during the trip. The bomber struck shortly after noon. Such random attacks in order to prevent it, people began to build protective structures. Initial protection the buildings are simple in appearance, with poisoned wire and thorns at the entrances to the settlements wrapped, dug and well sealed. Gradually the protective structures, too Improved living areas are surrounded by artificial barriers and ditches filled with water started. This, in turn, leads to changes and improvements in attack and defense techniques affected. At the time, the position of tribal chief was higher than that of an ordinary citizen not high. The head of the tribe was not chosen according to the unity of wealth, but because of courage, bravery, determined by characteristics such as business. The chief of the tribe is mainly in charge acted in the interests of the seed, and therefore to take into account the opinion of the majority had to. If the head of the tribe loses his position, he is replaced by another person assigned. Over time, military action has led to the acquisition of wealth and the seizure of property aimed at entering. This, in turn, created a new form of government. This is it was a military democracy. People's Assembly, Council of Elders and Military Leader, Military democracy is the governing body. As a result, ordinary people live separately special combat units were formed. This is the first regular military exercise was a military unit engaged.

Naturally, the increase in the quality of production is a weapon led to the development of weapons. now with an iron-plated elongated sword on the inside of the soldiers, a sword adapted to run first at stabbing and later, with metal plates began to be armed with a covered shield. The style of fighting is also changing became more serious. The fighting began with firearms and then turned to hand-to-hand combat. As a result of property stratification, there was also stratification among the soldiers. This is the case mainly in the weapons of the soldiers. Rich soldiers are well armed, used chariots after the horse was tamed. The battle consists first of the rich the cavalry and the infantry of the poor. From this we initially have two types we can see two types of army tactical style. The fighting style of the period in question we can see the Trojan War in Homer's epic Iliad.

In ancient times, the composition of the army was based on the economic form of the population. Agar while the main occupation of the population was farming, and the army consisted mainly of infantry.

The Hindus made extensive use of elephants. Gradually the rights of military soldiers and obligations are defined. Later, a set of laws on martial law was formed. The first fortifications were built in the ancient state of Egypt. The first castles are different in appearance, the circle was in the form of a rectangle. Over time, the navy began to form. Warships were widely used in warfare. Military extensive roads have been built to expand capacity during the operation. Contact centers have been built along the roads. These roads are not just for the military, but for trade served to convey progress. This, in turn, is a sign of cultural ties between countries led to the development.

The development of human history is fundamentally the economic and political basis of society caused a change. Slavery was replaced by feudalism. Establishment of feudal order in different regions, different location, living standards of the population depending on Originally a system of slavery in China and India as well as in the eastern Roman Empire became a serfdom. Arabs, Slavs, Franks, Mongols and some other nations are developing bypassed slavery. Although there were slaves in these nations, there were slaves the main workforce was not calculated. The transition from slavery to feudalism is a long process formed Originally based on tribal alliances, military states were the choice of the tribes united with. The nobles of the tribes united the political power of the militarized state formed and headed by a prince or khan elected from among them. The basis of military power is them formed private divisions. The result was a united state. They include Arabic state, kingdom of the Franks 6-9 centuries. Ancient Russian state 9-11 centuries. The Mongol state dates back to the 12th and 13th centuries can be added. But the mercenaries of these countries are:

Bedouins, Phallahs in the Arabs;

free peasants in the Franks and Slavs;

the Mongols are nomadic pastoralists.

Feudal disintegration led to the crisis of European countries. This scattering is in England It lasted until the 11th century, until the 15th century in France, and until the 17th century in Russia. It peaked during this period Civil wars had different effects on the development of military affairs. End feudal disintegration to give, to establish a centralized state, to subdue the rebel forces and formed a regular army equipped with the new firearms of its time given This, in turn, has led to a strong focus on strengthening and improving the military. As an example of the history of military work in the period of feudal disintegration of the Slavic peoples. Arab historian Al Bakri on Slavic peoples

As he writes, he emphasizes the following : “These people are fearless and brave if they are different tribes and if it were not divided into nations, there would be no power to oppose them”.

In slavic nations, warriors were divided according to age and were led by a leader. One of the characteristics of Slavic warriors was this imperceptible concealment. The Byzantine historian Maurinius wrote the following about the warriors of this tribe standing in the water left “Slavic warriors fell a few meters under the water for several hours through a pipe they can stand without breathing. ” Their main weapon is the sword, which is a wide blade wavy. The sword also affected their way of life. Dad is a newborn give a sword to a baby boy, and everything you find will be found by that sword he said. If the major parties are dissatisfied with the ruler's decision, the ruler tells them to “sword used the phrase "truth". It is said that the two sides will resolve the dispute by force the winner is the winner. Slavic tribes know the oath as both a sword and a shield .

Conclusion

It is known that the history of mankind is several hundred thousand years old. Scientists have made great efforts to reconstruct the events that once took place on Earth. The study of ancient history serves as a basis for understanding the science of history. President Islam Karimov praised the place of history in spirituality: “A person really needs historical memory in order to restore his spirituality, to feel no less than others in his homeland, and to raise his head high. ... No matter who he is, every member of society knows his past well, it is impossible to mislead such a person, to be influenced by different beliefs. History lessons teach a person to be vigilant For man, the loss of history means the loss of life.

References

1. Разин. е. А. История военного искусства. Т:1-3. М. 1988.
2. Античная культура. Словар-справочник. М, 1995.
3. Karimov I.A. There is no future without historical memory. Т. 1999.
4. Karimov I.A. High spirituality is an invincible force. Т. 2008