

HUMANITY PEDAGOGY AND TECHNOLOGY OF HOLISTIC APPROACH

Feruza Aminovna Turakulova

Senior Teacher of KSPI

t.a.feruzaxon@gmail.com

ABSTRACT

In this article, the content and purpose of humanitarian pedagogy and technology of holistic approach stated.

Keywords: man, humanity, humanity, holistic, approach, public interest, social development, care, holistic, holistic approach

Humanism is a concept that expresses concern for human dignity, freedom, happiness, equal rights, creation of conditions for the manifestation of all the principles of humanity. According to him, the most valuable thing in the world is a person, the whole being should serve a person and his happiness. Caring for human destiny, the interests of the people, and the people of the country is an important ideological concept of humanistic education, in which lies faith or the destiny of an individual. The idea of humanity is the eternal and universal value of every nation. For example, during the years of the Second World War, the Uzbek people's loyalty to the people of different nationalities, childhood patriotism and benevolence are an example. As long as the person is at the center of education, every person is a perfect person.

In the works of Rayhon Beruni, Abu Ali ibn Sina, Mirza Ulugbek, Alisher Navoi, the ideas of humanism, human freedom and dignity are promoted.

Farobi tried to prove that peaceful and friendly living of people in the country would bring great benefits to the nations, and he firmly supported peace and focused all his activities on the service of people.

Navoi made caring for the destiny of man, the interests of the people, and the country the main issue. He put forward the idea that the most valuable thing in the world is a person. In his opinion, the whole being should serve man and his happiness. The following verses of Navoi, who called everyone to care for people and sang of humanity, sound like an example for all of us over the centuries:

If you are a man, you are not a man,

His is the sorrow of the people who do not exist

World religions, including Islam, have humanistic ideas. In it, it is called to help the poor, the poor, the foreigner, the needy, to be generous and honest. In the religion of Islam, Muhammad, peace be upon him, was commanded to be an example to others by doing humanitarian work.

Humanism as a holistic worldview system was first formed in Europe during the Renaissance. Humanist ideas appeared in Europe in the Middle Ages as an uncompromising struggle for human rights against the humiliation of man, against cruel religious people who insulted him in the name of God and threw him into the flames of the Inquisition, and against the representatives of society who supported them. Humanism covered a wide range of social thought and spread widely in literature, philosophy, art and other fields in Italy in the 14th-17th centuries, and later in other European countries. During the following centuries, the ideas

of Humanism developed under the name of Humanism. This term was first used in science at the beginning of the 19th century, and until the middle of the 20th century, it was focused on criticizing injustice and inequality in society.

After all, the implementation of humanization of education has a positive effect on the development of reflection and self-regulation in the student, on the formation of his relations with the world, on the formation of a person who is a carrier of democratic and humanistic relations in society.

Nowadays, humanitarianism is a widely used and general concept, and humanization is considered as the main task, and it is impossible to talk about social development without solving it. Humanism is thinking and caring about what a person is like, what is his essence. This is self-awareness and at the same time it is protection of existence. Affirming the value of the individual is an expression of the irrelevance of any attempt to see the individual as a mere tool. After that, humanism envisages looking at a person as a social person. It means forming a mechanism to ensure the stability of the subject in social life.

Humanism is an important ideological concept of education, and a holistic approach to this process has its own characteristics. A holistic approach is a unique approach to educating a student, in which it is understood that the teacher has an all-purpose influence on the student, that is, not only identifying the shortcomings in the activity of the student, but also the cause of all the factors that somehow influence the formation of the deficiency. consists of studying and taking remedial measures and diagnosis.

The word "whole" has its roots in the Greek language, it appeared and was used a long time ago. Today, it is considered urgent to use a holistic approach in practice.

Four approaches to personality formation have been established in modern pedagogy:

- **Biologic approach**- man is a natural being, all his actions are the result of innate instincts and needs. A person is forced to obey the demands of society, and at the same time he manifests his natural needs.
- **Social approach** - a person is born as a biological being, only during his life activity he is socialized under the influence of constant communication with others and social groups.
- **Psychological approach** - mental processes in a person (such as intuition, perception, thinking) have a natural description, the orientation of a person interests, abilities are considered a social phenomenon.
- **Holistic approach** - a person has a holistic description, and his development is influenced not only by the peculiarities of his activity, but also by his lifestyle. At the same time, the results of social life - motive, goal, interest, etc. also play an important role in its development.

A comprehensive approach includes the following steps:

Stage 1. The preparatory stage of the holistic approach. At this stage, conditions are created for the implementation of the process. At this stage, the following issues are resolved:

- goal setting
- diagnose the condition
- forecasting results
- design and planning process development

Stage 2. The main stage of the holistic approach. At this stage, the process can be considered as a separate system. It consists of several interrelated elements:

- setting and revealing the purpose and tasks of the future activity;
- use of established methods, tools and forms of the pedagogical process;
- creating optimal conditions;
- implements various types of stimulation of the activities of pupils;
- ensuring the connection of the pedagogical process with other processes.

Stage 3. The final step of the holistic approach. At this stage, feedback is of great importance as a basis for quick management decisions.

- Feedback is the basis of quality process management.
- The cycle of the pedagogical process ends with the analysis of the obtained results. It is necessary to avoid repeating mistakes in the future.

All of us should be proud of the fact that the entire policy of our new Uzbekistan is imbued with humanitarian ideas and is a practical example of it. Issues related to human rights and democracy are defined by a special law in our country.

One of the most ambitious and humanitarian ideas of our President and the country of Uzbekistan is the policy of internal and external peace. As long as a person is born, he must live. Peace is necessary to live. So, the peace policy of our country is based on humanitarian policy.

The environmental policy of Uzbekistan is also connected with humanitarian content. As ecology is destroyed, human health deteriorates. When a person is unhealthy, it creates unhealthy in society. Promotion of programs such as "For a healthy generation" and others in our country is a great humanitarian initiative. New Uzbekistan cares about the health of its people and considers it as a national wealth.

LIST OF USED LITERATURE

1. Ishmukhammedov R., Abdukodirov A., Pardaev A. Innovative technologies in education. (study guide). T., 2010.
2. Kaldibekova AS, Khodjaev V.Kh. Ways to increase students' cognitive activity - T., 2006 u.
3. .Ibragimovna, Tuhtasinova Munira. "The Importance of International Assessment Programs in Enhancement, Assessment and Development of Reading Literacy of Primary Students." Central Asian Journal of Literature, Philosophy and Culture 3.11 (2022): 133-136.
4. Obidjonova, Rano Nabievna, and Munira Ibragimovna Tukhtasinova. "Pedagogical features of formation of self-consciousness at students." Aktualnye nauchnye issledovaniya v sovremennom mire 5-7 (2020): 174-177.
5. Aminovna, Feruza Turakulova. "The technology of improving the system of using the tradition of "master-discipline" in the preparation of future specialists for professional activity." Online Scientific Journal of Innovation in social sciences (2022): 191-194.
6. Ayupova, Mukarram. "On the basis of games for children with speech deficiency literacy teaching." ACADEMICIA: AN INTERNATIONAL MULTIDISCIPLINARY RESEARCH JOURNAL 11.2 (2021): 1496-1501.

7. Ayupova, Mukarram Y. "CHARACTERISTICS OF GENERAL AND SMALL MOTOR FUNCTIONS IN CHILDREN WITH DYSARTRIAN SPEECH DEFICIENCY." CURRENT RESEARCH JOURNAL OF PEDAGOGICS 3.02 (2022): 13-21.
8. Ibragimovna, Tuhtasinova Munira. "Today, there are Prestigious International Organizations that Conduct Research on the Evaluation of the Achievements of the Educational System of the Countries of the World and Help in the Implementation of Reforms." Central Asian Journal of Literature, Philosophy and Culture 3.11 (2022): 137-140.
9. Обиджонова, Раъно Набиевна, and Мунира Ибрагимовна Тухтасинова. "PEDAGOGICAL FEATURES OF FORMATION OF SELF-CONSCIOUSNESS AT STUDENTS." Актуальные научные исследования в современном мире 5-7 (2020): 174-177.
10. Ayupova, Mukarram Yu. "Speech Preparation of Preschool Children with Speech Deficiency for School Education." Journal of Pharmaceutical Negative Results (2022): 2345-2353.
11. Ayupova, Mukarram, and Aziza Jumabayeva. "Pedagogical and psychological characteristics of speechimpaired children in preschool education." Science and Education 2.5 (2021): 544-549.
12. Қодирова, Ферузахон Усмановна, and Феруза Рахимовна Тешабоева. "THE IMPORTANCE OF A METHODOICAL CLUSTER IN THE COORDINATION OF HIGHER EDUCATION AND SCHOOL PRACTICE." Актуальные научные исследования в современном мире 5-7 (2020): 170-173.
13. Shuxratovich, Maxmudov Xurshid. "SOCIO-PSYCHOLOGICAL OF CHILDREN WITH SPEECH IMPAIRMENT ADAPTATION FEATURES." INTERNATIONAL JOURNAL OF SOCIAL SCIENCE & INTERDISCIPLINARY RESEARCH ISSN: 2277-3630 Impact factor: 7.429 11.11 (2022): 243-248.
14. Рахимова, Хуршидахон Содиковна. "FACTORS IN THE FORMATION OF MOTIVATION FOR INDEPENDENCE IN CHILDREN ON THE BASIS OF AUDITORY AND SPEECH REHABILITATION AFTER COCHLEAR IMPLANTATION." Scientific Bulletin of Namangan State University 2.10 (2020): 391-396.
15. Maxmudova, Madinaxon, and Axmedova Vaziraxon. "TAYANCH–HARAKATI A'ZOLARI FALAJLANGAN BOLALAR LUG'ATINI RIVOJLANTIRISH YO'LLARI." Conference Zone. 2022.
16. Тешабоева, Ф. Р. (2020). PROBLEMS OF TEACHING THE MODULE" SPECIAL METHODS OF TEACHING THE MOTHER LANGUAGE" AT THE UNIVERSITY. Актуальные научные исследования в современном мире, (5-7), 229-232
17. Sodiqjon o'g'li, Akbarov Sardor. "O'ZBEKISTONDA INKLYUZIV TA'LIMNING JORIY HOLATI VA MAVJUD MUAMMOLARI." Conference Zone. 2022.
18. Maxmudova, Madinaxon, and Babayeva Azizabonu. "RUHIY RIVOJLANISHI SUSTLASHGAN BOLALAR LUG'ATINING PSIXIK RIVOJLANISH BILAN BOG'LIQLIGI." Conference Zone. 2022.
19. Sodiqjon o'g'li, Akbarov Sardorjon. "INKLYUZIV TA'LIMNING MAQSAD VA VAZIFALARI." Conference Zone. 2022.
20. Shermatovna, Erkaboyeva Nigora, and Akbarov Sardor Sodiqjon O'g'li. "Conditions of inclusive education." Web of Scientist: International Scientific Research Journal 3.7 (2022): 1-4.

21. Sobirkhonovna, M. M. (2020, December). PROFESSIONAL TRAINING OF FUTURE SPEAKERS IN THE PERIOD OF INDEPENDENT STUDY. In Archive of Conferences (Vol. 10, No. 1, pp. 75-76).
22. Rahimna, Teshaoeva Feruza. "THE USE OF COMPUTER GAMES TO DEVELOP SPEECH CAPABILITIES FOR CHILDREN WITH SPEECH DEFICIENCY." In Conference Zone, pp. 130-132. 2022.
23. Тешабоева, Ф. Р. "PROBLEMS OF TEACHING THE MODULE" SPECIAL METHODS OF TEACHING THE MOTHER LANGUAGE" AT THE UNIVERSITY." Актуальные научные исследования в современном мире 5-7 (2020): 229-232.
24. Raximovna, Teshaboeva Feruza. "Didactic and motivational opportunities for the use of variable approaches to increase the professional competence of future defectologists." Web of Scientist: International Scientific Research Journal 3.4 (2022): 1256-1259.
25. Sadikovna, PhD Raximova Xurshidaxon. "Stages of pedagogical and psychological rehabilitation of children with cochlear implants with hearing impairments." INTERNATIONAL JOURNAL OF SOCIAL SCIENCE & INTERDISCIPLINARY RESEARCH ISSN: 2277-3630 Impact factor: 7.429 11.11 (2022): 192-198.
26. Maxmudova, Madinaxon. "Technologies for the development of professional competencies of students of Higher Education." INTERNATIONAL JOURNAL OF SOCIAL SCIENCE & INTERDISCIPLINARY RESEARCH ISSN: 2277-3630 Impact factor: 7.429 11.11 (2022): 249-254.
27. Sadikovna, Rakhimova Khurshidakhon, and Bakirova Muhlisakhan. "PROVIDING PSYCHOLOGICAL-PEDAGOGICAL SUPPORT TO HEARING IMPAIRED CHILDREN." Web of Scientist: International Scientific Research Journal 3.11 (2022): 501-506.
28. Sodikovna, Rakhimova Khurshidahon. "USE OF INNOVATIVE TECHNOLOGIES IN THE FORMATION OF SPEECH SKILLS IN CHILDREN WITH HEARING DISABILITIES." Euro-Asia Conferences. Vol. 1. No. 1. 2021.
29. Yuldashevna, Ayupova Mukarramxon, and Rakhimova Khurshidahon Sodikovna. "CORRECTION-PEDAGOGICAL WORK SYSTEM OF PREPARATION OF CHILDREN FOR INDEPENDENT ACTIVITY AFTER COCHLEAR IMPLANTATION." Archive of Conferences. Vol. 10. No. 1. 2020.
30. Sodikovna, Rakhimova Khurshidahon, and Kadyrova Mahzuna Shamshidinovna. "DEVELOPING HEARING PERCEPTION IN HEARING-IMPAIRED CHILDREN OF PRESCHOOL AGE." (2021).
31. Rakhimova Khurshidahon Sodikovna. PREPARATION OF PRESCHOOL CHILDREN WITH COCHLEAR IMPLANTS FOR INDEPENDENT LEARNING. European Journal of Research and Reflection in Educational Sciences Vol. 8 No. 8, 2020 Part III, ISSN 2056-5852. Pageы 159-161.
32. Sadikovna, Rakhimova Khurshidahon. "Objectives and tasks of cochlear implantation." Web of Scientist: International Scientific Research Journal 3.4 (2022): 1250-1255.
33. Sodikovna, R. K., & Zulfiya, A. Formation of Independence Motivation Based on Rehabilitation Work with Children with Cochlear Implants. International Journal on Integrated Education, 3(10), 310-312.

34. Rakhimova Khurshidakhon Sadikovna, HEARING-SPEECH REHABILITATION OF CHILDREN WITH COCHLEAR IMPLANTS AS A SOCIO-PEDAGOGICAL PROBLEM. Asian Journal of Multidimensional Research ISSN: 2278-4853 Vol. 11, Issue 11, November 2022 SJIF 2022 = 8.179 A peer reviewed journal, Pages 6-9.
35. Sadikovna, Rakhimova Khurshidakhon, and Bakirova Muhlisakhan. "PROVIDING PSYCHOLOGICAL-PEDAGOGICAL SUPPORT TO HEARING IMPAIRED CHILDREN." Web of Scientist: International Scientific Research Journal 3.11 (2022): 501-506.
36. Sadikovna, Rakhimova Khurshidakhon. "METHODS OF WORKING ON DIALOGICAL SPEECH IN OUT-OF-COURSE ACTIVITIES WITH HEARING-IMPAIRED STUDENTS." Web of Scientist: International Scientific Research Journal 3.11 (2022): 521-527.
37. Raximovna, Teshaboeva Feruza. "METHODICAL CLUSTER-AS AN INNOVATIVE MECHANISMS TO INCREASE THE EFFICIENCY OF HIGHER EDUCATION." INTERNATIONAL JOURNAL OF SOCIAL SCIENCE & INTERDISCIPLINARY RESEARCH ISSN: 2277-3630 Impact factor: 7.429 11.11 (2022): 100-106.
38. Sobirkhonovna, Mahmudova Madina. "DEVELOPMENT OF PROFESSIONAL COMPETENCIES OF FUTURE SPEECH THERAPISTS IN THE PROCESS OF STUDYING INDEPENDENTLY."
39. Sadikovna, Raximova Xurshidaxon, and Abdalova Nodira Bahtiyarovna. "KOXLEAR IMPLANTATSIYADAN SO'NG OGZAKI VA YOZMA NUTQNI EGALLASHIDAGI MUAMMOLAR." Conference Zone. 2022.
40. Sobirkhonovna, Mahmudova Madina. "DEVELOPMENT OF PROFESSIONAL COMPETENCIES OF FUTURE SPEECH THERAPISTS IN THE PROCESS OF STUDYING INDEPENDENTLY."