

TECHNOLOGY FOR THE DEVELOPMENT OF STUDENTS' MORALITY IN THE INFORMED EDUCATIONAL SYSTEM.

Тураев Кахрамон Нортожиевич

We sweat State Faculty of Physics and Mathematics of the University the Listener

ABSTRACT

The article provides explanations and suggestions about the technology of developing students' spirituality in the informational education system.

Keywords: Education, sciences, thinking, communication, emotional states, culture, ability, personality.

INTRODUCTION

Today in the day information intensity and news flow more and more diary of our lives indispensable to the piece turning around is going This while own in place each one from the individual mental maturity , right in observation walk to receive , from information use culture to form requirement is enough Especially this process of society significant part organize doer young people consciousness and in this place sharp twists , new views to the body to come effect shows.

Education content improvement , integration , information technologies based on education organize reach while mother so fast period is a requirement. Healthy thought host and spiritual in terms of perfect , mentally mature , thinking deep , developed person bring up in education young features considerate to be , in teaching of education all inter-articular relatedness supply reach and person consciousness and in his thinking new idea , imagination formation possibility giver modern active of methods to use demand is enough High in education social , humanitarian sciences within education unconventional methods application student young people creative thinking in formation , communication enable in expansion , to events relatively evaluations and their views in formation and again as well as a lesson in the process to the body came hot debate and makes sense solutions directly participant as own from the activity psychological satisfaction feeling to the body on arrival important important have _

Because how much education in the process being given new data is available imaginations and to experiences harmonized if so , him perception to know _ processes through analysis to do and evaluation activates . Abstract , logical thinking in 1-2 year students thinking , critical evaluation , comparison analysis to do enable more in improvement « Problematic teaching " , " Mental attack " , " Individual like teaching » different subjective activity demand doer methods through education organize to be done high efficient important have _ Also education _ the most from the latest internet news used and different slides in the form of organize to be done in students creative thinking , internal activity , free to communicate enter , own attitude manage enable only by forming communication _ _ culture and level to master strong effect shows . Person spirituality , spiritual world appearances his communication through manifestation will be

It's no secret that today in the day young people communication level , culture , communication through emotional cases be able to express in the opportunity rough defects to the eye thrown

away This problem the solution while them education in the process own on that they work organize to reach , other individuals and himself others with views (reflection). evaluate that they get surface to bring through solution reach can _ This while wide worldview , rich information reserve , different information from the system use that they get requirement is enough From this except in education individual features attention received without and internal to opportunities according to different methods application , students different situations activity to show demand to be done in them without opening the rest opportunities , conquest not done new edges discover to be done impulse will be

Here that's it person to know processes mutual. compatibility , and activity demand that makes methods one was " Akli attack " method logical thinking , memory , attention , perception , imagination , speech processes membership , thinking speed and speech skills complete level visible to do demand does _ from here except solution being done the problem to the solution how much different approaches , definitions wide coverage thought to conduct , own mental competence which degree that it is appreciate it to get conditions creates _

Psychological point of view by implication , a person own abilities and opportunities where level adequate evaluate take him in society activity show , interpersonal relationships to the system easy enter to take , internal from potential reasonable , effective use to get the ground creates _ From this except one to diversity kneaded education content person in memory less agitations harvest does , imaginations in the system associative connections integrity active it won't be . In education data system how much new being innovative _ technologies based on illuminated way if transmitted appropriation in the process quality level to increase take will come In education possible as long as visual tools , slides based on teaching organize to be done clear , without abstractions , available knowledge with connected strong imaginations in the system place received concepts harvest to be take will come

Interactive of methods education in the process efficient use too person activity provider , to himself relatively demand increasing , directly himself situation active participant as free perception to do , is available defect and shortcomings to be corrected effect doer factor being service does _ And in this case education in the form of multimedia organize reach to the goal is appropriate . In education how much complicated to know processes participation demand to be done if achieved , the student identity hidden has been internal capabilities , ability edges manifestation will be Directly education in the process student himself too education content illuminant as activity show the problem in expression search appropriation level high level to rise take will come

A student identity perfect spiritual and spiritual world perfection , deep intellectual potential form , mature perfection the owner by doing bring up first of all education in the process determined sure with_goals is evaluated . Towards progress _ going today's information century from the youth of tomorrow different problematic situations itself right evaluate independent _ _ to the idea have was , mental and spiritual of possibilities high effort on the way use will receive positive features the owner to be requirement is doing This while right organize done impressive , innovative education and teaching in the process content found going human adjectives , moral characteristics , skills turning around going creative activity level with is determined .

Education in the process of students social activity increase and methods there are many Including them individual different instructions bought _ This instructions to be different maybe these _ everything student personal forms and will be economists prepares _ Individual assignment methods the team development lower stages use can _ But it is a team development the third . stage the most efficient will be Because the student independent performing to work help to give increases and to him right price is given There so way in the student positive emotion appear will be

USED LITERATURE

1. Bagirov E.G. The basis is radio journalism. M., 1984.
2. Beunkenen P. Death in the West. - M.: Gardariki . 2004.
- 3.. The mature generation is our future supporter / Republic of Spirituality and knowledge Council , National idea and ideology scientific practical the center Compilers : Kuronov M, Tailakov N. - T.: " Spirituality ", 2010.
4. Bakulev G.P. Mass communication. Western theories and concepts. - M .: Aspect-press, 222005
5. Berezin V.M. Mass communication: essence, channels, actions. – M.: IzdvoRIP-Holding, 2004.