

PREPARING YOUNG PEOPLE FOR FAMILY LIFE

Israilov Galib Rashidovich

Researcher of the Kokan State Pedagogical Institute.

golibjonistoilov@gmail.com

тeл: +99891 6992335

ANNOTATION

In this article, the responsibility of parents and their deputies, the leading circles of society for the marriage of the younger generation is not limited to their marriage. Perhaps young people, candidates for bride and groom, should be taught about such things as marriage, family, family relationships, family secrets, marital relations. We still have a lot to do in this regard. General information about the relationship of parents with children is presented.

Keyword: family, daughter-in-law, conflict, mother-in-law, father-in-law, compatibility, brothers and sisters.

INTRODUCTION

According to current observations, most parents collect wealth and dowry in order to marry off children, engage in courtship and begging, and having fulfilled their duties by arranging a big wedding, they can breathe freely. But one of the most important issues is the preparation of daughters for brides, and sons for grooms. Unfortunately, many young people come to Goshan without knowing the teachings of our religion about the family, married life, their relationships, rights, duties and responsibilities.

THE MAIN FINDINGS AND RESULTS

Usually, during the wedding and at the beginning of family life, the relatives of the bride and groom, grooms and daughters-in-law give them advice on how to “get a life partner as soon as possible” and other small things.

Such advice is often based on the consultant's narrow, shallow experience. That is, to put it more roughly, he wants to please someone else, not the best for him. Shame on you man if you're thinking about that kind of Jaidar advice.

Indeed, "What should be the husband in the family?" These tips can never answer those questions. On the contrary, they only cause tension in family relationships.

According to some acquaintances, in some circles the bride and groom saved a lot of money, took private lessons and practiced for several months in order to perform a Western dance on their wedding day. Spending a lot of money, time, effort, mind, intellect for a few minutes of passion. “Could they spend this money, time, effort, mind, intellect on studying the divine teachings that are necessary for their family happiness?” a legitimate question arises. Why do parents ignore this very important work?

It is the responsibility of each parent to pay special attention to this issue. If before it was impossible, alhamdulillah, now it is possible. Books are published, lectures are given, audio is broadcast. There is also a lot of information on the pages of the international information network. Who does not know can ask and find out.

Perhaps it is worth finding an opportunity and opening training courses for brides and grooms. By taking other necessary measures, experts from each field will contribute to this important work in the best possible way, inshaAllah. Over time, it is necessary to coordinate the activities of these specialties and ensure their effectiveness.

Fathers should attach great importance to the upbringing of boys, and in order to develop the high qualities inherent in men, they should honorably fulfill all the duties assigned to them and educate their children as mature people.

Takzhe na materey vozlagayetsya otdel'noye vospitaniye devochek. Materi dolzhny vospityvat' i razvivat' svoi sposobnosti, chtoby byt' zrelymi devushkami, nevestami, domokhozyaykami, zhenami i materyami. Yesli my obratimsya k nashemu kul'turnomu naslediyu, to uvidim mnozhestvo prekrasnykh primerov podgotovki molodezhi k semeynoy zhizni. V islame prinyato, chtoby vzroslyye, osobenno roditeli, davali sovety molodym zhenikham i nevestam o semeynoy zhizni i rasskazyvali o zhiznennom opyte. V chastnosti, v nashikh knigakh sokhranilos' mnogo sovetov nevestam. Anas ibn Malik, da budet dovolen im Allakh, skazal: «Spodvizhniki Proroka, da blagoslovit yego Allakh i privetstvuyet, prikazyvali novobrachnym uvazhat' i sluzhit' svoim muzh'yam». Abdulla ibn Dzhafar ibn Abu Talib dal svoim docheryam sleduyushchiy sovet: «Ne revnuy, eto klyuch k razvodu. Ne bud'te slishkom trebovatel'ny, eto privedet tol'ko k razocharovaniyu. Nosite sur'mu, eto luchsheye iz ukrasheniy». Zhenshchina po imeni Amoma bint Kharis, kotoraya byla nevestoy svoey docheri, pered tem, kak yeye otpravili v dom zhenikha, davala i soblyudala sleduyushchiye nastavleniya, opisyyvayushchiye osnovy schastlivoy sem'i: «O, moya krasavitsa! Yesli by lyudi dobrodeteli i lyudi khoroshikh maner ne nuzhdalis' v sovete, ya by i vam ne sovetoval. No sovet — napominaniye dlya bespechnykh i pomoshch' mudrym. Yesli by devochku prishlos' otdat' tol'ko iz-za bednosti yeye roditeley, vy by nikogda ne vyshli zamuzh. Potomu chto bogatstva i kar'yery tvoyego ottsa dostatochno. No po Bozh'im zakonam zhizni zhenshchiny sozdany dlya muzhchin i naoborot, muzhchiny sozdany dlya zhenshchin.

Also, mothers are responsible for the separate upbringing of girls. Mothers must educate and develop their abilities to be mature girls, brides, housewives, wives and mothers.

If we turn to our cultural heritage, we will see many excellent examples of preparing young people for family life.

In Islam, it is customary for adults, especially parents, to give advice to young brides and grooms about family life and talk about life experiences. In particular, a lot of advice for brides has been preserved in our books.

Anas ibn Malik, may Allah be pleased with him, said: “The Companions of the Prophet (peace and blessings of Allah be upon him) commanded newlyweds to respect and serve their husbands.”

Abdullah ibn Jafar ibn Abu Talib gave the following advice to his daughters:

“Don't be jealous, that's the key to divorce. Don't be too demanding, it will only lead to disappointment. Wear antimony, this is the best of jewelry.

A woman named Amoma bint Haris, who was the bride of her daughter, before she was sent to the groom's house, gave and observed the following instructions, describing the foundations of a happy family:

“Oh, my beauty! If people of virtue and people of good manners did not need advice, I would not advise you either. But advice is a reminder to the heedless and a help to the wise.

If a girl had to be given away just because her parents were poor, you would never get married. Because your father's wealth and career is enough. But according to God's laws of life, women are created for men, and vice versa, men are created for women.

I'm hot! Now you've lost the air you grew up on. You left your comfort zone, went to an unfamiliar place and met a partner you didn't know before. Now he is your master, your friend and your lover.

If you are his slave, he will be your slave. If you are her husband, she will be your sky. If you fulfill the following ten qualities for him, you will live a prosperous and happy life in the family: Relations between parents and children can be divided into four groups (of course, these complaints are related to problems that do not negate each other, but require each other): 1. Lack of communication with children: ignorance of how they live, their interests, aspirations, their children do not speak “openly” with him, feel alienated as a parent, etc. Clients with such problems are characterized by the following comments about their children: “I don’t understand him at all”, “He doesn’t tell me anything about himself, looks at me with distrust”, etc. 2. Disrespectful and harsh attitude of children towards their parents; constant quarrels and quarrels over trifling matters. This situation is characterized by complaints such as "He is always rude to me, does not consider me, does not help me in anything, does not help." 3. Parents are worried about the fate of their children because they do not live the way it should be in the brochure. At such moments, parents consider their children unlucky, unhappy, lost and lonely, and this situation is a reason to turn to a psychologist. Complaints can be expressed as follows: “My daughter has a very bad relationship with her fiancé, I would love to help them improve their family life, but I don’t know how to do it”, “My son left the institute where he studied for three years” or “My daughter grew up, and he always refuses suitors who come.”

In short, children's complaints related to their incompetence, inappropriate behavior and various destructive influences: “I can’t wean my son from drinking, what should I do?”, “My child has been taking drugs lately”, “Help save my child.” from the influence of religious fanatics”, “My son is a thief, joined a gang of hooligans”, or “I don’t like my daughter’s morals, her penchant for fun”, etc. In our opinion, the attitude of children towards the environment of their growing families seems to be important in effective development of child-parent relationships. Therefore, first of all, we found out how parents treat their children in the families under study.

REFERENCES

1. Nodirovna, khushnazarova mamura. "theoretical and methodological basis of training of management personnel in the process of higher pedagogical education." *international journal of social science & interdisciplinary research issn: 2277-3630 impact factor: 7.429* 11.04 (2022): 171-177.
2. Akbarovna, abdullajonova shaxnoza. "inclusive education and its essence." *international journal of social science & interdisciplinary research issn: 2277-3630 impact factor: 7.429* 11.01 (2022): 248-254.

3. Adxam, z. (2021). Педагогические факторы формирования чувства родины на основе национальных и общечеловеческих ценностей у учащихся начальной школы. Среднеевропейский научный вестник, 17, 284-286. <https://doi.org/10.47494/mesb.2021.17.814>
4. Najmiddinovna, rahimova feruza. "pedagogical conditions of improvement of social pedagogical activity of students on the basis of multimedia tools." international journal of social science & interdisciplinary research issn: 2277-3630 impact factor: 7.429 11.07 (2022): 108-112.
5. Erkinovna, yuldasheva malohat. "development of the cognitive activity of future teachers in innovative educational conditions as a social pedagogical necessity." international journal of social science & interdisciplinary research issn: 2277-3630 impact factor: 7.429 11.04 (2022): 196-199
6. Abduhafizovna, melikuziyeva mavluda, and yigitaliev mirzoxid. "ways to increase the legal knowledge of primary school students." *web of scientist: international scientific research journal* 3.02 (2022): 124-130..
7. Ключев, роман владимирович, et al. "исследование и анализ показателей надежности отдельных структурных элементов цифровых подстанций." *вести высших учебных заведений черноземья* 1 (2021): 68-79.
8. Umarova, m. H. "ethnic related toponyms of the population in surkhandarya region."
9. Ксамидовна, Мамаюсупова Ирода. "ОСНОВНЫЕ КРИТЕРИИ ДЛЯ РАЗРАБОТКИ ПРОГРАММ ОБУЧЕНИЯ КОНФЛИКТОЛОГИИ". *МЕЖДУНАРОДНЫЙ ЖУРНАЛ СОЦИАЛЬНЫХ НАУК И МЕЖДИСЦИПЛИНАРНЫХ ИССЛЕДОВАНИЙ* ISSN: 2277-3630 *Импакт-фактор*: 7.429 11.06 (2022): 181-184.
10. Khaitov bekhzod shukhratovic "innovative methods of developing communicative competence of the head of educational institution" issn: 2690-9626vol.3, no5, 2022 <https://www.grnjournals.us/index.php/ajshr/article/view/1096/1022>
11. Khaitov bekhzod shukhratovic "innovative methods of developing communicative competence of the head of educational institution" | e-issn: 2792-4017 | www.openaccessjournals.eu | volume: 2 | issue: 5 <http://openaccessjournals.eu/index.php/jedic/article/view/1351/1353>
12. Xamidovna, Mamayusupova Iroda. "OILADA O'SPIRINLARDAGI NIZOLARNING PSIXOLOGIK XUSUSIYATLARI." *Ta'lim fidoyilari* Special issue (2022): 11-14.
13. Юлдашева М., Нурматова М. и О. Толипова. "ПРЕИМУЩЕСТВА ИСПОЛЬЗОВАНИЯ ИГРОВЫХ ТЕХНОЛОГИЙ В ОБРАЗОВАНИИ".
14. Nargiza, Yunusalieva. "SOCIAL AND MORAL EDUCATION OF STUDENTS AND DEVELOPMENT OF VALUES." *Galaxy International Interdisciplinary Research Journal* 10.1 (2022): 300-305.