

THE NEED FOR THE STUDY OF THE SCIENCE OF PROFESSIONAL SPIRITUALITY IN HIGHER EDUCATIONAL INSTITUTIONS

Zarina Dadazhonovna Boytemirova

Ph.D. Associate Professor of Kokand State Pedagogical Institute

ABSTRACT

With the diversity and complication of society, it is very important for individuals to develop a sense of purpose, meaning and moral responsibility in their professional life. Professional spirituality provides the basis for the integration of personal values, morals and beliefs into their professional practice. The benefits of incorporating professional spirituality into higher education curricula include increasing moral awareness and increasing professional competence. It also addresses potential problems and makes recommendations for the implementation and evaluation of professional spirituality education. Emphasizes the importance of fostering professional spirituality among students to support all-round development and prepare them for the demands of a rapidly changing world.

Keywords: professional spirituality, higher education, holistic development, values, ethics, purpose, well-being, moral awareness, professional competence, implementation, evaluation.

INTRODUCTION

Higher educational institutions play a decisive role in the formation of future specialists of society. In addition to providing knowledge and skills, these institutions should be aimed at ensuring the comprehensive development of students. Teaching professional spirituality is an important component of higher education because it arm students with the values, morals and sense of purpose they need to navigate complex professional landscapes. Professional spirituality involves the integration of personal beliefs, values, ethics and purpose into professional life. It does not promote any particular religious or spiritual tradition, but encourages people to reflect on their values and develop a sense of interdependence and meaning in their work.

First, it encourages high salinity and tolerance among students because it encourages self-reflection and self-spiritual care practices. Secondly, it increases moral awareness, develops a sense of Social Responsibility and honesty in making professional decisions. Thirdly, it improves professional competence by providing a framework for integrating personal values into professional practice, which leads to the formation of a sense of authenticity and satisfaction of one's own proverb.

While the importance of teaching professional spirituality is clear, the problems associated with religious diversity, secularism, and the need for sensitive and inclusive pedagogical approaches must be taken into account in the discussion. We also have a place to highlight the importance of developing and supporting professors in providing effective professional spirituality education.

Developing moral awareness and responsibility in students. It encourages students to consider the moral consequences of their decisions and actions in their professional activities to affect individuals, communities and the environment. Combining personal values and moral

reasoning, students make it possible to make moral choices and contribute to the good throughout their career.

The development of professional competence teaching professional spirituality helps students to form a more real and holistic personality. By reconciling individual values with the field of education of their choice, students can improve their professional qualifications. This harmony enhances the sense of purpose and motivation, which leads to dedication, creativity and perfection in their work.

Education of harmonious development: higher education should be aimed at ensuring the comprehensive development of students, taking into account not only their intellectual development, but also their emotional, social and spiritual well-being. Professional spirituality education provides a platform for students to explore and integrate these different manifestations of their life, leading to a more comprehensive and balanced development.

Adaptation to a changing world: due to the diversity and interdependence of society, professionals must overcome complex moral and ethical dilemmas. Teaching professional spirituality will arm students with the skills and thinking necessary to solve these problems. It encourages critical thinking, empathy, and a broader perspective, allowing students to act in a diverse professional environment and contribute positively to society. Professional spirituality education allows you to strengthen interpersonal relationships and cooperation as well. By promoting values such as collaboration, co-ordination, and respect, students form a good environment to build meaningful relationships with colleagues, clients, and stakeholders. This creates a positive work environment and strengthens the professional approach.

Promotion of continuing education: professional spirituality education encourages personal and growth in one's own Sox, lifelong commitment to the profession. It evokes a sense of curiosity, self-reflection and continuous learning that allows people to adapt to developing professional landscapes and be aware of new knowledge and practices.

Nurturing leadership and decision-making skills: professional spirituality education helps students develop leadership skills and ethical decision-making skills. By integrating individual values and goals into their professional practice, students can make principled decisions and act as moral leaders in their respective fields. It develops responsible leadership and contributes to the development of ethical and sustainable organizations.

Work fatigue and work-related stress relief: the introduction of professional spirituality in higher education helps to relieve fatigue and work-related stress between students and prospective professionals. By encouraging the study of self-reflection, self-care practices and personal values, students are well equipped to manage stress and maintain a healthy work and life balance. This can lead to an increase in job satisfaction, a decrease in fatigue, and an increase in resistance to professional difficulties.

Promoting social justice and equality: professional spirituality education can play an important role in promoting social justice and equality in professional settings. By encouraging students to reflect on their values and the interdependence of all individuals, it increases their sense of

Social Responsibility and commitment to address systemic inequalities. This can lead to a more inclusive and just professional environment that benefits individuals of different nationalities.

Raising interdisciplinary perspectives: professional spirituality education often involves interdisciplinary approaches from diverse fields such as ethics, philosophy, psychology, and sociology. By incorporating these perspectives into higher education, students are introduced to a wider range of ideas and perspectives to explore professional challenges. This interdisciplinary approach encourages critical thinking, creativity and the ability to approach problems from several sides.

Formation of ethical and sustainable practices: professional spirituality education emphasizes the importance of ethical behavior and sustainable practices in the professional environment. This encourages students to take into account the long-term consequences of their actions for individuals and the environment. By integrating sustainability principles and ethics into their professional practices, students can contribute to a more environmentally conscious and socially responsible society.

Strengthening personal and professional integration: professional spirituality education provides a platform for students to integrate their personal values, beliefs and etiquette with their professional roles. This integration reinforces the validity and coherence between their personal and professional lives, leading to job satisfaction, motivation, and a sense of career satisfaction.

By incorporating professional spirituality into higher education, students are encouraged to think about how their professional pursuits contribute to greater goodness and have a positive impact on society. It evokes a sense of purpose and meaning in their work, inspiring students to seek meaningful contributions and opportunities for social change.

In conclusion, by integrating personal values, ethics and purpose into professional practice, students can develop a holistic approach to their goals and activities. The benefits of teaching professional spirituality provide an opportunity to develop moral awareness and increase professional competence teaching professional spirituality in higher education institutions is important for the comprehensive development of students, the development of moral awareness and the increase of professional competence. By integrating personal values, etiquette and goals into their professional lives, students are better prepared to act in the complexities of the modern world and make meaningful contributions in their chosen areas. Teaching professional spirituality in higher education institutions provides many advantages, including the development of leadership skills, the promotion of social justice, the development of Interdisciplinary Perspectives, the formation of moral and sustainable practices, the strengthening of personal and professional integration and meaningful contribution. By equipping students with the tools and thinking necessary to integrate personal values and etiquette into their professional life, higher education institutions can play an important role in preparing future specialists for the complexities and possibilities of the modern world.

REFERENCES

1. Калиев Азамат Сайитович. Влияние процессов глобализации на политическую идентичность. Вестник БГУ, 2. Р. 497-501. 2023
2. Kurbanov M. U. Improving School Management By Effectively Managing The Pedagogical Community //Eurasian Journal of Learning and Academic Teaching. – 2023. – Т. 18. – р. 190-194.
3. Kurbanov M. U. Theoretical and practical framework for school management //Galaxy International Interdisciplinary Research Journal. – 2022. – Т. 10. – №. 12. – р. 1530-1537.
4. Калиев Азамат Сайитович. Political formation of gender relations in the period of independence. Университет Ала-Тоо Кыргызстан. 2022
5. Суйналиева, Н. К., Эрмекова, К., Жороева, А. М., & Арзыбаев, А. А. (2018). Об опыте внедрения международных стандартов в хозяйствующих субъектах Кыргызстана. *Учет и контроль*, (9), 37-42.
6. Жороева А. М. О методах управления аграрным сектором экономики региона Кыргызстан //Экономика и управление: проблемы, решения. – 2019. – Т. 1. – №. 3. – С. 18-21.
7. Бойтемирова З.Д. Иқлим ўзгариши сабаблари ва оқибатлари. Journal of Healthcare and Life-Science Research/Vol2/No12, 2023/ ISSN 2181-4368.