

The Realization Path of Socialist Culture in the Cultivation of College Students' Socialist Core Values

Chen Chen

Ideological and Political Education Department, Shaanxi Polytechnic Institute, Xianyang, Shaanxi, China

Keywords: Socialist core values; cognitive theory; identification value

Abstract: The core values of China's national system have laid a solid foundation for morality, one of the leading factors of social value and the soul of a country's prosperity. The essential requirement for the cultivation of socialist core values is the recognition of value. Therefore, in order to realize the self-conscious identification of value, it is necessary to establish and accept its internal deepening mechanism and effectively strengthen the practical mechanism. In a certain sense, the moral norms of socialism are the inherent guarantee for the cultivation of the core values of socialism. Moral norms have a strengthening effect on the construction of citizens' personal morality. At the same time, they can effectively promote the moral cultivation of citizens, so another way to nurture core values is to improve the mechanisms of ethics.

1. Introduction

The moral foundation of the national system is the laying of core values and the soul that the country can rely on for survival and long-term development. It plays a decisive role in the reform of the state and the adjustment of the basic direction. In the early stage of China's socialist construction, after China's reform and opening up, it gradually explored a feasible socialist development path and formed the core values of socialism and on this basis, gradually formed a new social value. The concept, which is also the embodiment of socialist values, is the essence of socialism. In the current era, the foundation of social survival and development should be supported by cohesiveness and thus maintain the harmony and stability of society. The core values are the main source of this social cognition, identity and cohesion. In the report of the 18th National Congress of the Communist Party of China, the relevant theories and policies were clearly put forward and the most basic ideas were clarified for the cultivation of China's socialist core values. The path of cultivating socialist core values is diversified. The article explores and discusses the path of cultivating socialist core values in terms of theoretical identity and value cognition and elaborates from the ideological basis to the essential requirements^[1].

2. Cultivating the foundation of socialist core values thoughts - cognitive socialism theory

The socialist core values are a combination of ideological and cultural socialism, socialist ideology and its moral norms, abstractly summarizing the spirit, social ideas and civic morality of

the socialist countries. From the perspective of its development and transformation process, it is essentially a process from belief to actual behavior. The important driving force for this process is theoretical cognition. Not only that, but also has a decisive influence on the vitality of science. To a large extent, objectively restricting the role of the essence of things is also an important basis for the identification of a kind of values and its form of existence exists in the form of a spirit and practice of human society^[2]. The basic role of cultivating socialist core values is shown in figure 1.


Figure 1: Basic role of cultivating socialist core values

2.1 Theoretical cognition can help to understand the process of consolidating socialist core values

The process of consolidating the core values of socialism includes three parts: "Why should we consolidate", "How to consolidate" and "How effective is the effect of conciseness". "Why should we consolidate" to answer the function and value of the socialist core values; "how to consolidate" put forward ideas and methods for the cultivation of socialist core values; the cultivation of socialist core values is essentially a concise milestone. This kind of driving force to promote the progress of values has the typical socialist color and characteristics of our country and it has positive effect characteristics, which can effectively enhance the credibility of our society. 1 Reviewing the construction process of China's socialist core value system is not difficult to find. The "consolidation" based on this method can be said to be an inevitable path, directly reflecting the characteristics of the era of socialism with Chinese characteristics. In the context of the socialist era, China's market economy system has been continuously improved through continuous development. The acceleration of globalization has promoted China's diversified development. Today, with the extremely convenient information sharing, China's socialist core values are representing China. The culture goes to the world and the values advocated by the whole society affect the world to a certain extent. Therefore, the "high quality" cognition plays an inestimable role in promoting China's condensed social core values. By condensing social consciousness and forming a strong spiritual strength of unity and forge ahead, it can have a great influence and influence on the establishment of a good image of the country and the improvement of the soft power of the country^[3].

In the process of consolidating the core values of socialism, we must firmly grasp the essential attributes of the socialist system with Chinese characteristics. In essence, it reveals the value nature of socialism; establishes the guiding ideology of dialectical materialism and historical materialism and unites the cognition of truth and value with the scientific world outlook and methodology; it must constantly absorb the wisdom of human development, Achieve higher pursuits and constantly collect theoretical basis. For the introduction of Western thought, we must go to its dregs to extract its essence and at the same time vigorously carry forward our country's excellent traditional culture and promote the development of world civilization.

2.2 Theoretical cognition can help to grasp the inner logic of socialist core values

On the one hand, the core values of socialism are not limited to a certain form, but have the characteristics of multiple directions. Since China entered the period of reform and opening up, the reality of people's material living standards has shown that the development of values with Chinese characteristics has many angles. As mentioned earlier, the concise significance of socialist values must be consistent with the basic national conditions of Chinese characteristics. The value appeals advocated in the report of the 18th National Congress are cast by the rich social life and the diversity needs of the contemporary people and have a decisive orientation for the diversification of the socialist core values^[4]. Second, the core values of socialism have many levels and perspectives. The entire social system can operate healthily under the guidance of core values, guarantee the most basic social order and stabilize the most basic spiritual support and cultural soft power. It is a summary of the two levels of culture and norms of the socialist system. The advocacy decision in the report of the 18th National Congress indicates the leveling of the socialist core values. The goal of China's development reflects the vision of the Chinese nation's renaissance and it also directly reflects the mainstream values of a country. To a certain extent, it has a great leading role in core values. Third, the core values of socialism are open and their development should be advancing with the times. We must constantly absorb and integrate the outstanding achievements and theoretical essence of human civilization and constantly improve and fill ourselves to achieve transcendence in values. Organically combine persistence and development, dominance and inclusiveness, co-ordination and regulation, promote tradition and base on the present and make the socialist core values live forever.

2.3 Theoretical cognition can help to grasp the historical status of socialist core values

Core values have a strong cohesive force that can support socio-economic development and creative planning. The identification of the national system is the basic pursuit of the core values and the development and construction of the national soft power is the most essential goal. In social ideology, socialist core values occupy the core position and their role is unified. It is a fundamental and stable value concept and highly unifies the truth, value and civilization of socialism with Chinese characteristics. The core values of socialism can lead a richer and more diverse social ideological trend, strengthen our country's ability to cope with the impact of culture and values and vigorously strengthen the cohesiveness of the country and society.

3. Cultivate the essential requirements of socialist core values - value identification

Cultivating the core values of socialism requires decision-making on the issue of faith, which is the question of value identification in core values. The core values of socialism are a core value concept. They cannot be realized by means of coercive means. The key points of cultivation are point theory, intensifying spirit and strengthening practice to achieve the ultimate goal of solidifying value^[5].

3.1 Concepts and patterns of value identification

"Identity" is one of the most concerned issues in today's social sciences and has become a widely used concept in many disciplines today. Many domestic and foreign scholars have elaborated on identity. The so-called value identification is a process. The identification of value is the criterion for the continuous development of human social practice and it is integrated into the conscious behavior of human beings in the continuous development of society. 3 The identification of value

can unite people's hearts, promote the achievement of consensus, integrate complex concepts and effectively maintain social order. Generally speaking, there are four modes of value recognition: blindness, induction, coercion and consciousness. In the process of the development of our society, the formation of culture is also different from the various stages. All countries and nations all over the world are constantly carrying forward their traditional culture and strengthening the cultural foundation. In this context, the four models in the traditional sense can not take into account the development needs, so the "consciously identify" model emerged in the development. The four patterns of value identification are shown in figure 2.


Figure 2: four patterns of value identification

3.2 Establishing an identity mechanism for socialist core values

First, we must establish an internalization acceptance mechanism for socialist core values. This process is long-lasting. It needs to be internalized and evolved with the progress of the times. It will transform the identification of interests into the recognition of values and realize the identification of socialist core values. Secondly, it is necessary to establish a strengthening mechanism for the identification of socialist core values. Criticize and educate violations of behaviors and activities and promote and reward positive behaviors. Education must be unified and promoted in a better direction. Finally, we must improve the mechanism for instilling and guiding the core values of socialism. Break through the limitations of social members' cognitive ability, integrate and reorganize scattered social values and form scientific values. Combine mandatory infusion and education guidance organically and realize the recognition of value by means of communication and interaction, using various technical means and rich and effective information. To better cultivate the core values of socialism.

4. Conclusion

Because the dynamic characteristics of the audience are extremely strong, there will be many complications and variables in the process of cultivating the core values of socialism. Therefore, it is necessary to continue to cultivate the core values of socialism under the leadership and implementation of the party. It is also necessary for all sectors of society to participate and maintain together and to integrate socialist core values into many fields of social life. Going back to the past, the activities organized under any empty slogan are not conducive to the development and progress of society and the lessons of failure require us to take the lead. Therefore, it is necessary to adapt the cultivation of socialist core values to meet the needs of China's national conditions, making it an abstract empty slogan, effectively carrying forward China's excellent national culture and realizing the great rejuvenation of the Chinese nation.

References

- [1] Yanqing, Zhang, Dongyan, Cheng. *The Application Study of the Multimedia Technology in the University Physical Education Teaching*[P]. *Instrumentation, Measurement, Computer, Communication and Control (IMCCC), 2012 Second International Conference on*, 2012.
- [2] Schoitsch, Erwin, Skavhaug, Amund. *European Perspectives on Teaching, Education and Training for Dependable Embedded and Cyber-physical Systems*[P]. , 2013.

- [3] Zhou Yuanchao. *Research on the Feasibility of the Application of Multimedia Technology in Teaching of Martial Arts of College*[P]. ,2013.
- [4] Schoitsch, Erwin. *Introduction to Special Sessions TET-DEC I & II: Teaching, Education and Training Viewed from European Projects' Perspectives*[P]. *Software Engineering and Advanced Applications (SEAA), 2014 40th EUROMICRO Conference on*,2014.
- [5] Podrigalo L.V.,Prusik Krzysztof.,Prusik Katarzyna.. *Main regularities of teaching course "Non-traditional methods of recovery at physical culture and sports"*[J]. *Fizičeskoe Vospitanie Studentov*,2012,4.