

FREE FACTORS THAT SHAPE A PERSON AND PERSONALITY

Haydarova M.

Researcher at the Kokan State Pedagogical Institute.

Тел : +998905501026

ABSTRACT

IN this article the development of the human child, the physical and mental changes of a person throughout life. The power of development during childhood, adolescence and youth It is revealed that the child matures as a person through physical and mental growth and change. It was revealed that education, heredity (generation) and the environment play a key role in human development.

Keywords: biological orientation, preformist orientation, behavioral orientation, physical characteristics, abilities, natural environment, family environment and social environment.

INTRODUCTION

The development of a human child is an important process. It is known that throughout life a person changes physically and mentally. But in childhood, adolescence and adolescence, development is extremely strong. During these years, the child matures as a person through physical and mental growth and change. Education, heredity (generation) and environment play a key role in human development. If these three factors affect the child positively, then he can become a good person in the future, and if they affect him negatively, then he can become a bad person.

THE MAIN FINDINGS AND RESULTS

On the factors influencing the formation of personality in the Western and Islamic world

1. Biological direction - they believe that biological (hereditary) factors play a decisive role (Aristotle, Plato)

2. The direction of preformism - They completely deny the role of education and the environment. the child acquires all the signs of a future person in the womb.

3. The direction of behaviorism - this movement was founded by the American teacher and psychologist E. Torandyk. According to him, all the characteristics of a person, including consciousness and mental characteristics, are transmitted from generation to generation.

Islam and the East In the works of Islamic religions and thinkers, the influence of upbringing, heredity and environment on the formation of a child is emphasized. Among these three factors, the role of education is especially important.

Education is an external and most important factor influencing human development. "Tarbiya" is an Arabic word meaning "educated, led, corrected."

Rasulullah (peace and blessings of Allah be upon him) emphasizes. Narrated Abu Hurairah (may Allah be pleased with him): "The Prophet (peace and blessings of Allah be upon him) said: "Every child is born with only fitrah (pure nature). So his parents make him a Jew, or a Christian, or a Gentile..." From this hadith, we can learn that the opinions of Western philosophers and movements that put forward the idea that heredity, that is, the biological

factor, play the main role in the formation of a person, are groundless and about the importance of education.

Farobi emphasized the importance of education in human development: To become a good person, a person has two possibilities: education and education. Theoretical maturity is achieved through education, and education is a way of creating moral values and practical activities in dealing with people..." he says.

Abu Ali ibn Sina emphasized the role of parents in family education: "When a child is born, first of all, the father must give him a good name, then bring him up well ... If good methods of education are used in the family, the family will be happy."

The value of heredity (generation) in the formation of a child speech, ability to work, abilities and traits that are inherited in a congenital state. In Islam, special attention is paid to offspring. Because if the offspring is pure, and the parents are enlightened and moral, then these qualities will pass to the child at birth and in the future he will become a perfect person. If parents are far from enlightenment and immoral, a child born from them can harm society. But the abilities and qualities inherited from parents cannot develop on their own, they seem to be "dormant", and a favorable environment and continuous education are necessary for their awakening and development.

The value of the environment in the development of the child

The environment means the totality of external events that naturally affect a person. This includes the natural environment, the family environment and the social environment.

The natural (geographical) environment affects the lifestyle, character and activities of a person.

For example, a person living in the north differs from a person living in the south not only in their appearance, but also in their psyche, worldview and characteristics.

The family environment is of great importance in the formation of personality. Because when a child opens his eyes, he sees his parents and loved ones. The period of his physical and mental development is formed under the influence of the family. If the family has an Islamic environment, the morals of the child will grow up beautiful and virtuous.

CONCLUSION

The social environment has a special influence on a person - production relations and the social rules governing them. As a result of social communication, i.e., interpersonal relationships, the child prepares for life and work, acquires the necessary experience and knowledge.

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. Norquzieva, Dilrabo SHeralievna, and Nigora Rahimovna Abdullaeva. "PSYCHOLOGICAL ANALYSIS OF AGGRESSIVE BEHIVIOR IN ADOLESCENCE." Scientific Bulletin of Namangan State University 1.6 (2019): 490-495.
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. Каримова, Мукаррамхон Ҳалимовна, and Мадина Эргашева. "ПЕДАГОГ ШАХСИ ВА УНИНГ ҲАЁТИЙ ВАЗИЯТЛАРГА МОСЛАШИШ ТАЛАБЛАРИ." Academic research in educational sciences 2.CSPI conference 1 (2021): 1298-1302.
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.
15. Мриксайтова С., Ерматова Ш. и Ходжаева Н. "Обучение студентов творческому мышлению посредством самостоятельного обучения в высших учебных заведениях является насущной проблемой". Евро-Азиатские конференции. Том 3. № 1. 2021.
16. Юлдашева М., Нурматова М. и О. Толипова. "ПРЕИМУЩЕСТВА ИСПОЛЬЗОВАНИЯ ИГРОВЫХ ТЕХНОЛОГИЙ В ОБРАЗОВАНИИ".

17. Ботирова, Мукаррам. "Управление средней школой: технологический подход". МЕЖДУНАРОДНАЯ КОНФЕРЕНЦИЯ ПО МЕЖДИСЦИПЛИНАРНЫМ ИССЛЕДОВАНИЯМ И ИННОВАЦИОННЫМ ТЕХНОЛОГИЯМ. Том 2. 2021.
18. Абдурахимов, Ш. А., Альфия Анваровна Файзрахманова, and Юлия Александровна Шанина. "ПУТИ ФОРМИРОВАНИЯ ПРОФЕССИОНАЛЬНЫХ КОМПЕТЕНЦИЙ УЧИТЕЛЯ-СЛОВЕСНИКА." Система непрерывного филологического образования: школа–колледж–вуз. Современные подходы к преподаванию дисциплин филологического цикла в условиях полилингвального образования. 2020.
10. Ksamidovna, Mamayusupova Iroda. "MAIN CRITERIA FOR THE DEVELOPMENT OF A TRAINING PROGRAM IN CONFLICTOLOGY". INTERNATIONAL JOURNAL OF SOCIAL SCIENCES AND INTERDISCIPLINARY RESEARCH ISSN: 2277-3630 Impact factor: 7.429 11.06 (2022): 181-184.
11. Mriksaitova S., Ermatova Sh. Khodzhaeva N. "Teaching students to think creatively by means of self-supporting education at the university of the problem of education and science". Eurasian Conference. Volume 3. No. 1. 2021.
12. Zakirov M. A. PERCEPTIVE BASIS FOR THE DEVELOPMENT OF SOCIAL ACTIVITIES OF STUDENTS // Science and Innovations. - 2022. - V. 1. - no. B3. - S. 659-666.