

FORMATION AND MAINTENANCE OF THE MORAL ENVIRONMENT IN THE COMMUNITY. THE CORDIAL ENVIRONMENT IN THE COMMUNITY AND ITS FORMATION

Saidkulova Gavhar Odiljon qizi

Chirchik State Pedagogical Institute of Tashkent Region
Management of Educational Institutions 1st Year Student

Musurmonov Rakhmatilla

Associate Professor Supervisor: Pedagogy and Management

ANNOTATION

This article is about the importance of the community for the spiritual and educational morality of a person, the moral norms there.

Keywords: Team, upbringing, solidarity, atmosphere, individual, person, process, collectivist, individualist.

INTRODUCTION

Teaching through the community and the community is one of the important and significant principles in the education system. The idea that the community plays a leading role in shaping the individual has been around since the early days of pedagogy. A team is a special form of relationship between its members, which allows the individual to develop together with the team but not every group is a team. The team has a number of traits that these traits make any of the people in the team sufficiently organized groups.

A community is a part of a society in which all the norms of social life and interpersonal relationships reflected. As long as the community reflected in the existing system of relations in the society, the goal of the community and the social society is to unite in its aspirations, in accordance with the integral goal. Therefore, the main feature of the community is that focused on a single goal and socially oriented.

Each team has a self-governing body and is an integral part of the national team. It also connects with the nation as a whole through the unity of purpose and organizational features. Another important feature of a community is its ability to meet the needs of the community.

The way in which people establish a unified social system of a group, that is, the way in which they are organized, is also important in determining the nature of the community.

As a result, pedagogically purposeful teamwork, the members of the teamwork together, care for each other, help each other, and are responsible for the interests of the team.

Collaborative work instills a sense of responsibility for community work and encourages team members to bring them closer together, instills a sense of belonging to the community, and increases the need to interact with the community. Among the team members mutual group intimacy, emotional unity. These attitudes often come naturally and are intended to have a pedagogical effect will come in handy. Spiritual and emotional unity directly related to the

content of the joint activities of the team members and the nature of the business activities that take place between them.

Highlights that the group ought to include:

1. The presence of a solitary objective of social importance.
2. Association of joint exercises.
3. Foundation of a coercive and mindful relationship.
4. Ownership of a chosen general administering body.

It takes 4 steps to form a team.

The stages of team formation require first the educator to the whole group, then the team activists to the team members, then the whole team to the individual to lead in a certain order, and finally the individual to himself. This process has to be schematically described as follows: A special role in educating the younger generation in life and work, in the formation of high moral qualities in them in the spirit of community. Student during the school period, they study as a team, work in harmony, which means that they get acquainted with the basic principles of the community and study them. While society is human and is the result of evaluating beauty's inner experience, individualism is the result of evaluating beauty by individual experience. These two opposing ideologies not only assess the publicity of other people, but also create opportunities for people's behavior, arousing anti-individualistic feelings in their behavior.

Based on the above, the main factors in educating young people in the spirit of community can be identified as follows:

1. Give examples from the work experience of the most advanced business communities, exemplary families, parents in the spirit of harmony, solidarity, team and peer support;
2. Explain, based on various examples, that people live and work in a friendly and fraternal manner as a team in their lives, and that it is a great way for their lives always be beautiful and happy. Conversely, if people live their lives without properly assessing the community and its demands, to teach that life is boring, boring, and spiritual.

"Community (solidarity) as a basic principle of morality is the relationship between individuals. Attitude towards the individual and the community, and in turn, the attitude of society towards the individual. The community is its own also has a moral value, the individual, the individual understands his duty to the community, consciously serves the interests of the community, interacts with each other. It should be based on help and cooperation, self-reliance and trust in the community," Ashurmat Akhmedov wrote.

CONCLUSION

Training of highly qualified teachers in the process of implementing the requirements of the Law on Education and the National Training Program is an important issue on the agenda. Therefore, based on these requirements, to train knowledgeable, independent-minded, creatively inquisitive, highly qualified, owners of various fields, by making people fit for the demands of vocational education formation, a new approach to their identity is one of the necessary requirements of modern social development.

REFERENCES

1. Olimov Q.T., Uzoqova L.P. and others. Methods of teaching special subjects. Methodological manual for teachers of professional colleges. Tashkent: Fan, 2004. - 119 p.
2. R. Mavlonova, O. Turaeva, K. Kholikberdiyev, "Pedagogy", "Teacher" - 2001.
3. Advanced pedagogical technology: Theory and practice. Tashkent. 2001.
4. Bori Ziyomuhammadov, Shoiri Abdullayeva. Pedagogy. Uzbekistan National Encyclopedial State Scientific Publishing House. Tashkent. 2000.- 127p.