

THE SOCIO-PEDAGOGICAL NECESSITY OF PREPARING FUTURE PEDAGOGS- PSYCHOLOGISTS FOR SPIRITUAL, SPIRITUAL AND EDUCATIONAL ACTIVITIES

Khonbabaev Shoxruxbek Dilshodjon o'g'li

Basic Doctoral Student of Kokand State Pedagogical Institute

ANNOTATION

The article highlights in detail the socio-pedagogical necessity of preparing future educational psychologists for spiritual, spiritual and educational activities in the world education system and the work being carried out in our country at the present time.

Keywords: educational psychologists, spiritual and spiritual, humanitarian, spiritual and ethical, socialization, spiritual, student, teacher-student, improvement.

To establish effective activities of future educational psychologists in educating students as individuals with high moral and moral qualities in the world education system, improving educational programs based on effective educational technologies, the need is growing. Students spiritual and moral in education training of future psychologists in accordance with the effective learning to make plans and teaching strategies work release, education system including; mental, spiritual and moral education to absorb it about the Korean, Japanese of their peoples to use the achievements in accordance with scientific research to take to go important importance Occupation is enough .

At present, the only goal of our independent state is the creation of a humane, democratic and legal society, as well as raising it to higher levels of socio-economic and cultural development, occupying a worthy place in the world community.

To achieve these goals with a positive result, it is necessary, first of all, to teach the younger generation the basics of scientific knowledge, to form a broad outlook and outlook in them, to effectively organize educational and educational work to form spiritual and moral qualities depends. After all, creating a bright prospect for the country, spreading its name widely, demonstrating to society the national cultural heritage created by great ancestors, ensuring that our independent Republic takes its place among the developed countries depends on educating the younger generation as a perfect person and a qualified specialist.

Today, based on the needs and demands of education in the world, the priority areas of research are the following methods for improving the system for preparing future educational psychologists for spiritual, spiritual and educational activities and the creation and use of modern didactic tools that form the spirituality of students. carried out in the following areas: expansion of philosophical and psychological and pedagogical opportunities for the spiritual and moral education of students; selection, classification of advanced methods used in the spiritual and spiritual education of students, determination of their effectiveness; improving the content of the methodology for the development of spirituality and spiritual education, the development of new theoretical concepts based on conceptual developments for its application; to create educational, methodological and didactic support for improving the system of training future teachers-psychologists for spiritual, spiritual and educational activities.

Determines that attention should be paid to the preparation of future specialists for professional activities, ensuring that the owners of professions operating in various areas of public life know their specific professional laws and actions in accordance with them.

Comprehensive development of the innate abilities and talents of students, the use of worldly and spiritual wealth of national and universal significance, harmony in personal, social and environmental relations, the historical goal of "Teacher-student". bases of humanization of education.

At present, it is necessary to study the ideological foundations of humanism as a way of human development and the formation of his worldview. It is desirable to determine the conflict of education and its humanization, ways and mechanisms of its resolution. First of all, to understand the essence of man, taken on a social scale and separately education should be seen as a result.

Implemented by external means, humanitarianism implemented through the capabilities of the educational system and process, human capabilities, heritage and innovation in the formation of the younger generation, the transfer of knowledge to young people, thinking and acquiring knowledge with the help of a teacher, that education is only for training specialists and the need mobilizing the capabilities of the younger generation - that is among the tasks to be solved in education.

Humanization of education - makes it possible to vividly embody the idea and values of humanity in the worldview of people, their relationships and interactions. The essence of humanizing education is to enrich its content with the ideas of one's own humanity.

In this problem, the relationship between liberal education and socialization is of great importance. It is important not only to determine the essence of the issue, but also to realize the social changes that have begun in education, to determine the ways and means of implementation.

First of all, it should be noted that the socialization of consciousness plays an important role in the humanization of education and its activities, it serves as a necessary condition and basis for humanization.

The socialization of the psyche of students is associated with their conscious and spontaneous activity and their problems.

In conclusion, the socialization of education should revise the content of the professional education program, which ensures the formation of an aesthetic worldview, high spirituality, cultural and creative thinking potential in the student, based on this, the priority of personal education and all-round development requires a rib. At the same time, it is necessary to pay special attention to the extent to which the student's personality, respect, pride and a sense of value in relation to knowledge are formed.

REFERENCES

1. Рахимов Б.Х. Бўлажак ўқитувчида касбий маданий муносабатларини шакллантириш тизими. Т.: Фан.2005-106.
2. QIZI, XONBABAYEVA MADINABONU ASQARJON. "THE ROLE OF SPEECH THERAPY IN MODERN SPEECH THERAPY." Scienceweb academic papers collection (2022).

3. QIZI, XONBABAYEVA MADINABONU ASQARJON. "BO 'LAJAK LOGOPEDLARNI KOMPETENTLIGINI SHAKLLANTIRISHDA LOGOPEDIK RITMIKANING ANAMIYATI." Scienceweb academic papers collection (2022).
4. QIZI, XONBABAYEVA MADINABONU ASQARJON. "Bo'lajak logopedlarni logopedik faoliyatini shakllantirishning integratsiyalashgan usuli." Science web academic papers collection (2022).
5. В Fayzullo, SY Pulatov, M Mansurov, F Mamadaliev, O Meliziyaev "METHODODOLOGY OF MULTIMEDIA TECHNOLOGIES IN EDUCATION IN THE TEACHING OF MATHEMATICS" Web of Scientist: International Scientific Research Journal 2 (05), 423-446
6. Кушимов, Бахтияр Алишович, and Шарифжон Йигиталиевич Пулатов. "РЕЗУЛЬТАТЫ ЭКСПЕРИМЕНТАЛЬНЫХ ИССЛЕДОВАНИЙ СУШКИ СЕМЯН КОРМОВЫХ ПУСТЫННЫХ РАСТЕНИЙ." Интернаука 36 (2020): 45-48.
7. Abdikarimov, R. A., M. M. Mansurov, and Y. Pulatov Sh. "Influence of the rod shape on the critical flutter speed articulated at the ends." International Journal of Applied Research 6 (2020): 8.
8. Устаджалилова, Хуршида, Маргуба Хайдарова, and Дилноза Олимова. "РОЛЬ ИСТОРИЧЕСКОГО И КУЛЬТУРНОГО НАСЛЕДИЯ В ФОРМИРОВАНИИ МОТИВАЦИИ ИЗУЧЕНИЯ МАТЕМАТИКИ." Фундаментальные и прикладные научные исследования: актуальные вопросы, достижения и инновации. 2020.
9. Устаджалилова, Хуршида Алиевна, Озода Махмудова, and Дилшод Султанов. "Особенности профессионально-педагогической подготовки выпускников-будущих учителей математики." Молодой ученый 3-1 (2016): 18-19.
10. Устаджалилова, Хуршида Алиевна, Наргиза Акбарова, and Дилшод Султанов. "О геометрических преобразованиях и его приложениях (самосовмещения многогранников)." Молодой ученый 3-1 (2016): 16-18.
11. Султанов, Дилшод, and Хуршида Алиевна Устаджалилова. "Особенности развития геометрических умений и навыков учащихся при решении задач методом геометрических преобразований." Теория и практика современных гуманитарных и естественных наук. 2014.
12. Устаджалилова, Хуршида Алиевна, and Гулом Каримов. "Преемственность обучения математике в вузе, как фактор развития математических умений и навыков." Главный редактор (2016): 63.
13. Устаджалилова, Хуршида Алиевна, and Хуснида Мелиева. "Развитие творческих способностей учащихся на уроках математики с применением информационных технологий." Теория и практика современных гуманитарных и естественных наук. 2015.
14. Sul-tonmurodovna, Otajonova Maftuna. "THE ORETICAL AND SCIENTIFIC APPROACHES TO ENSURING THE QUALITY OF EDUCATION IN THE TRAINING OF COMPETITIVE PERSONNEL IN HIGHER EDUCATIONAL INSTITUTIONS." Open Access Repository 8.11 (2022): 121-126.
15. Otajonova, Maftuna. "VAQTNI BOSHQARISH VA HAYOT MAQSADLARI." Eurasian Journal of Law, Finance and Applied Sciences 2.11 (2022): 53-58.

16. Ergashev, Eminjon Aliyevich, and Rashidovna Madaminova Xusnida. "PEDAGOGICAL AND PSYCHOLOGICAL ASPECTS OF THE USE OF MODERN INFORMATION TECHNOLOGIES IN THE EDUCATIONAL PROCESS." *Актуальные научные исследования в современном мире* 4-3 (2021): 148-151.
17. Раджабова, Гавхар Умаровна. "Защита прав частных предпринимателей и роль малого бизнеса в инновационной экономике." *Web of Scholar* 3.3 (2018): 3-5.
18. РАДЖАБОВА, ГАВХАР УМАРОВНА, and ДЖАМИЛА КАХРАМОНОВНА САТТАРОВА. "ДЕМОГРАФИЧЕСКИЕ ПРОЦЕССЫ И ИХ ВЛИЯНИЯ НА РЫНОК ТРУДА В УЗБЕКИСТАНЕ." *МОЛОДЕЖЬ И СИСТЕМНАЯ МОДЕРНИЗАЦИЯ СТРАНЫ*. 2017.
19. РАДЖАБОВА, ГАВХАР УМАРОВНА, and ХАВАСХОН ОМОНОВНА СОЛИЕВА. "ПРАВОВЫЕ ОСНОВЫ ПРЕДПРИНИМАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ В УЗБЕКИСТАНЕ." *МОЛОДЕЖЬ И СИСТЕМНАЯ МОДЕРНИЗАЦИЯ СТРАНЫ*. 2017.
20. Раджабова, Гавхар Умаровна, and Ижода Курбановна Маматхожиева. "Сущность, причины и основные виды экономических кризисов." *ТРЕНДЫ РАЗВИТИЯ СОВРЕМЕННОГО ОБЩЕСТВА: УПРАВЛЕНЧЕСКИЕ, ПРАВОВЫЕ, ЭКОНОМИЧЕСКИЕ И СОЦИАЛЬНЫЕ АСПЕКТЫ*. 2014.
21. РАДЖАБОВА, ГАВХАР УМАРОВНА. "СОВЕРШЕНСТВОВАНИЕ ДЕЯТЕЛЬНОСТИ ПРОМЫШЛЕННЫХ ОТРАСЛЕЙ-ЗАЛОГ УСПЕХА В РАЗВИТИИ ПРОИЗВОДСТВА." *БУДУЩЕЕ НАУКИ-2015*. 2015.
22. NURMATOVA, MI. "THE NATURE AND THEORETICAL DESCRIPTION OF THE CONCEPT OF" ECONOMIC COMPETENCE"." *INTERNATIONAL JOURNAL OF SOCIAL SCIENCE & INTERDISCIPLINARY RESEARCH* ISSN: 2277-3630 Impact factor: 7.429 11.07 (2022): 16-20.
23. Нурматова, М. И. "ТЕОРЕТИЧЕСКОЕ ОПИСАНИЕ ПОНЯТИЯ "ЭКОНОМИЧЕСКАЯ КОМПЕНСАЦИЯ"." *СОВРЕМЕННАЯ НАУКА: АКТУАЛЬНЫЕ ВОПРОСЫ, ДОСТИЖЕНИЯ И ИННОВАЦИИ*. 2022.
24. Нурматова, Мафтуна. "Оила иқтисоди ва уни юриштига оид компетенциялар." *Общество и инновации* 2.11/S (2021): 323-329.
25. Отажанов, Шухратжон Эркинжонович, and Музаффар Умматович Курбанов. "РОЛЬ ЭКОНОМИЧЕСКОЙ НАУКИ В ВОСПИТАНИИ ПАТРИОТИЗМА У МОЛОДЕЖИ." *Ученый XXI века* 6-2 (2016).
26. Ummatovich, Kurbanov Muzaffar, Otajonov Shukhrat Erkinjonovich, and Sodikova Feruza Rahimovna. "The Role Of Small Business And Private Entrepreneurship In Civil Society." *Frontiers in Finance & Economics* 16.2 (2019).
27. Saidova, Hilolaxon Rashidjon Qizi. "QUALITY OF SCHOOL EDUCATION AND FACTORS OF ITS MODERNIZATION." *CURRENT RESEARCH JOURNAL OF PEDAGOGICS* 2.06 (2021): 43-50.
28. Qizi, Saidova Hilolaxon Rashidjon. "METHODS BASED ON THE MODEL OF EDUCATIONAL INSTITUTION IMPROVEMENT OF THE EDUCATIONAL QUALITY CONTROL SYSTEM." *European Journal of Research Development and Sustainability (EJRDS)* 2.06 (

29. Qizi, Saidova Xilolaxon Rashidjon. "VAZIYATLI YONDOSHUV VA UNING BOSHQARUV NAZARIYASI RIVOJLANISHIDAGI AHAMIYATI." *Oriental Art and Culture* 7 (2021): 254-259.
30. Saidova, Kh. "ORGANIZATIONAL AND PEDAGOGICAL FEATURES OF EDUCATIONAL QUALITY CONTROL SYSTEM IN ADVANCED FOREIGN COUNTRIES." *Berlin Studies Transnational Journal of Science and Humanities* 2.1.5 Pedagogical sciences (2022).
31. Saidova, X. R. "MECHANISM FOR ATTRACTING STAFF TO IMPROVE THE QUALITY OF EDUCATION." *INTERNATIONAL JOURNAL OF SOCIAL SCIENCE & INTERDISCIPLINARY RESEARCH* ISSN: 2277-3630 Impact factor: 7.429 11.07 (2022): 59-67.
32. Саидова, Хилолахон. "Таълим тизими бошқарувида сифат ва самарадорлик моделлари." *Общество и инновации* 3.3/S (2022): 42-49.
33. Нурматова, Мафтуна Илхамовна. "“КОМПЕТЕНЦИЯ” ТУШУНЧАСИНИНГ ГЕНЕЗИСИ." *YANGI O'ZBEKISTONDA MILLIY TARAQQIYOT VA INNOVASIYALAR* (2022): 146-150.
34. Илхамовна, Nurmatova Maftuna. "INTERDISCIPLINARY RELATIONSHIP IN IMPROVING FAMILY ECONOMY COMPETENCES." *Open Access Repository* 8.11 (2022): 100-102.
35. Ummatovich, Kurbanov Muzaffar, and Toshpulatova Nozima Sadullayevna. "Management of the teaching staff and improving the quality of education." *ACADEMICIA: An International Multidisciplinary Research Journal* 10 (2020): 1436-1441.
36. Erkaboeva, N. S. ., & Kurbanov, M. U. . (2022). Scientific Organization and Management of Pedagogical Team Activities. *Spanish Journal of Innovation and Integrity*, 7, 103-107.
37. Kurbanov, M. U. (2022). MECHANISMS OF MANAGEMENT OF SCHOOL PERSONNEL. *Integration Conference on Integration of Pragmalinguistics, Functional Translation Studies and Language Teaching Processes*, 48–51.