


DEVELOPMENT OF SOCIAL INTELLIGENCE IN PRESCHOOL CHILDREN

Soliyev Ilhomjon Sobirjonovich

Doctor of Philosophy (PhD) in Pedagogy Fergana State University

Karimova Guzalxon Berdikul kizi

Master's degree Fergana State University

Abstract: The article discusses the concept of intelligence, ways of developing intelligence, the concept of social intelligence. Opinions on the development of social intelligence of preschool children were studied.

Keywords: preschool education, intellect, ways of developing intellect, social intellect, emotion.

The most important condition for the successful adaptation of a person in society is his developed intellectual abilities related to the social aspect - developed social intelligence. How to form these abilities in preschool children? What is the difference between these concepts and is there any?

Intelligence - the ability of a person to mental operations, based on the existing store of knowledge. Social intelligence has the same characteristics, but only the scope is different - society. And here you can sometimes see discrepancies in the levels of general and social intelligences. A person with a high level of general intelligence, with a good store of knowledge in various fields, may demonstrate an inability to communicate in society or an unwillingness to communicate at all. And vice versa, a person with a developed social intelligence may not have great knowledge in scientific fields, which does not prevent him from easily communicating with people from different communities.

What then is social intelligence?

This type of intelligence combines four abilities that make up its structure:

- ✓ Analyze situations interactions people ;
- ✓ Recognize verbal expression ;
- ✓ Recognition, understanding and analysis of non-verbal expression;
- ✓ Predicting the consequences of one's behavior or others.

Adults are more oriented in social communication to non-verbal signals, since they are less controllable than verbal ones. An adult can control speech, hiding behind the control of the design of phrases, following the desired intonation, true feelings or intentions. The child is open in communication, he is literal. He is not yet familiar with these tricks. At preschool age , extra-situational communication is only being formed. Social intelligence is at the initial stage of its development.

Is it necessary to pay attention to the development of this intelligence in preschoolers? There can only be one answer - yes! Along with other abilities, the ability to communicate effectively with the outside world must be developed from childhood. A preschooler, due to the still not sufficiently developed social intelligence, does not always have access to an analysis of interaction situations, but verbal and non-verbal expressions are available for understanding:

- Determine the mood and feelings of a person by facial expressions, posture, gestures;
- Analyze speech utterances by tone, accentuation and melody of speech.

During preschool childhood, the foundation of the most important moral qualities of a person is laid - the ability to empathize, mutual support, the desire to help, the ability to rejoice in the success of another. It would not be superfluous to note the fact that a developed social intelligence can ensure the child and his personal safety, given the imperfection of modern society.

The task of developing non-verbal expression is to expand and teach understanding of non-verbal signals of others. By developing facial expressions, body language, it will be easier for children to convey their emotional state to others and understand the state of others. To do this, you must first introduce the basic fundamental emotions:

- ✓ Joy ;
- ✓ Surprise ;
- ✓ Anger ;
- ✓ disgust ;
- ✓ Fear ;
- ✓ contempt ;
- ✓ Shame ;
- ✓ resentment ;
- ✓ interest ;
- ✓ Wine.

Acquaintance with these emotions occurs in the process of playing, analyzing the social situation in which the child showed these emotions. When working on the development of non-verbal expression, you can use etudes for the expression of a particular emotion, discussing emotional reactions with the child, mirroring his facial expressions, gestures, paying attention to the position of the hands, the frown of the forehead, eyebrows, the line of the mouth, etc. Use the sensory experience of the child in the work.

The development of understanding of verbal expression occurs in children even before the moment of their own speaking. The gentle voice of loved ones the child hears from the first days of life. In the process of growing up, in the speech addressed to the child, intonations are added: surprise, strict notes, warning. The adult demonstrates to the child by the tone of his voice that his careless behavior can hurt another. We ask the child to regret, to correct the consequences of his act, demonstrating to him a model of expressing emotions with his voice, while using facial expressions and gestures. Reproducing feelings in a complex way is an effective way to develop social intelligence.

In the process of formation and development of their own speech, the understanding of the nuances of speech sounding becomes more accessible to children. They catch and understand the mocking, aggressive, contemptuous tone of speech, the notes of fear in the voice. They can independently demonstrate the tonality of many emotional states in the course of theatrical activities, role-playing games. The task of adults is to teach children to understand verbal negative reactions, but not to demonstrate them in society.

Development of the ability to establish cause-and-effect relationships in behavior.

There are a lot of folk proverbs, sayings about the need to instill responsibility for one's actions from childhood:

- Evaluate by actions, not promises .
- Don't judge by appearance, but by deeds.

- A bad deed will not lead to a good one.
- Good glory lies on the stove, and the thin one runs around the world.
- Don't think to be smart, but think to be neat.
- Beautiful is the one who acts beautifully.

The child begins to assimilate the simplest cause-and-effect relationships in the process of interaction with the objective environment. A higher level of establishment, understanding, understanding of these connections occurs already in the process of interaction with the outside world. The child learns to identify the causes and consequences of specific actions, manifestations of emotions. For him, this is not always easy and understandable. Preschoolers are keenly aware of the injustice shown by their peers, but are not always able to connect actions with causes and effects. Then the children go for help to adults with complaints. Who, if not an adult, will restore justice, will figure it out. At this point, adults need to give the correct response. Do not judge hastily, but delve into the essence of the current situation, find out the reasons, discuss them with the children - participants or observers. Since children cannot yet rely on their not yet rich experience of complex relationships, the task of an adult is to help understand cause-and-effect relationships, discussing with children not only the situations that occur with the children themselves, but also analyzing the motives, causes and consequences of the actions of literary heroes.

Preschool age is the most important beginning of the process of formation of social intelligence, each structural component. This is the beginning of the path to achieving the main goal - effective interaction in society, the elimination of barriers in communication, personal success, and sometimes personal security in each individual case.

Literature:

1. Adkhamjanovna, K. M., Mirzakholmatovna, K. Z., Raxmonberdiyevna, T. S., & kizi, M. M. B.. (2022). Increasing Interest in the Lesson through Extracurricular Activities. *Spanish Journal of Innovation and Integrity*, 6, 256-261.
2. Alijon, A., Xoldorovich, S. Z., Abbosovna, G. M., & kizi, M. M. A.. (2022). Technology of Individualization of Learning. *Spanish Journal of Innovation and Integrity*, 6, 291-297.
3. Alimjanova, M. (2020). PEDAGOGICAL SYSTEM OF FORMATION OF RESPONSIBILITY IN PRIMARY SCHOOL STUDENTS ON THE BASIS OF NATIONAL VALUES. *Theoretical & Applied Science*, (4), 914-917.
4. Alimjonova, M. Y. (2021). The role of the national values in the history of pedagogical education. *ACADEMICIA: An International Multidisciplinary Research Journal*, 11(3), 1040-1044.
5. AM Yunusovna (2020). Boshlang'ich sinf o'qituvchilarida milliy ta'lim-tarbiyani shakllantirishning o'ziga xosligi ma'sulyatini shakllantirishning pedagogik tizimi. *Xorijiy Filologiya til*adabiyot*ta'lim ilmiy - uslubiy jurnali*, 144-147
6. Farkhodovich, T. D., kizi, D. M. S., & kizi, A. U. Y.. (2022). Critical Thinking in Assessing Students. *Spanish Journal of Innovation and Integrity*, 6, 267-271.
7. Ilhom, S. (2022). EARLY STUDENTS IN MATHEMATICS FORMATION OF FUNDAMENTALS OF ECONOMIC KNOWLEDGE.
8. Inomzoda, A. A. (2021). "Improving The Teaching Of" Education" On the Basis of Multimedia Technologies"(On the Example of Primary Classes). *Texas Journal of Multidisciplinary Studies*, 2, 88-90.
9. Jo'rayev, V. T. (2019). The advantage of distance learning courses in the process of education. *Scientific Bulletin of Namangan State University*, 1(9), 220-224.

10. Jo'rayev, V. T. (2020). The Role And Advantages Of Distance Courses In The Innovative Educational System. *The American Journal of Social Science and Education Innovations*, 2(10), 434-439.
11. Jurayev, V. T. (2020). PEDAGOGICAL SOFTWARE IN THE PREPARATION OF FUTURE TEACHERS OF INFORMATICS IN AN INNOVATIVE ENVIRONMENT. *Theoretical & Applied Science*, (4), 182-185.
12. kizi, O. N. K., kizi, B. M. U., kizi, S. Z. M., & kizi, K. G. T.. (2022). Education Creation Training Multimedia – Means. *Spanish Journal of Innovation and Integrity*, 6, 249-255.
13. Kochkorbaevna, K. B., Pulatovna, N. G., & Nurmahamatovna, O. Z.. (2022). It in Individual Learning. *Spanish Journal of Innovation and Integrity*, 6, 284-290.
14. Muhammadkadirovna, G. D., Abdulhamitovna, S. H., & Qizi, R. D. T.. (2022). The Role of Innovative Training Methods in Individualization Training. *Spanish Journal of Innovation and Integrity*, 6, 272-279.
15. Mukhtoralievna, Z. S. (2022). ANALYSIS OF SPEECH DEVELOPMENT IN BILINGUAL CHILDREN. *Modern Journal of Social Sciences and Humanities*, 4, 382-388.
16. Mukhtoralievna, Z. S., & G'aniyevna, M. M. (2022). Oral and Written Forms of Speech. *International Journal of Culture and Modernity*, 13, 39-43.
17. Mukhtoralievna, Z. S., & Madaminkhonqizi, S. M. (2022). Methods of Mnemonics in Pedagogical Work with Elementary School Students. *International Journal of Culture and Modernity*, 13, 44-52.
18. Mukhtoralievna, Z. S., & Salimakhon, M.. (2022). Psycholinguistics and Neurolinguistics of Bilinguism. *Spanish Journal of Innovation and Integrity*, 6, 387-391.
19. Mukhtoralievna, Z. S., & Saminjanovna, M. S.. (2022). Formation of Future Primary School Teachers Skills to Use Project Activities. *Spanish Journal of Innovation and Integrity*, 6, 346-353.
20. Mukhtoralievna, Z. S., & Tavakkalovna, A. G.. (2022). History of Information Technologies in Education. *Spanish Journal of Innovation and Integrity*, 6, 359-363.
21. Muxtoraliyevna, Z. S., & qizi, M. M. M.. (2022). The Concept of a Poetic Text and its Features. *Spanish Journal of Innovation and Integrity*, 6, 418-423.
22. Qizi, S. Z. M. (2021). Pedagogical Mechanisms Of The Formation Of The Social Outlook Of Future Teachers In The Context Of The Informatization Of Education. *The American Journal of Applied sciences*, 3(04), 203-207.
23. Rahmonberdiyevna, T. S., & Soxibovna, A. M. (2021). Techniques for Teaching Elementary Students Rational Numbers and Convenient ways to Perform Operations on Them. *International Journal of Culture and Modernity*, 11, 283-287.
24. SI Sobirjonovich (2022). Child Thinking and Problem Solving. *European Multidisciplinary Journal of Modern Science* 4, 111-115.
25. Sobirjonovich, S. I., & qizi, F. D. M.. (2022). The Concept of Connected Speech and its Significance for the Development of Preschool Children. *Spanish Journal of Innovation and Integrity*, 5, 518-523.
26. Sobirjonovich, S. I., & qizi, O. S. M.. (2022). Heuristic Activity in the Educational Process of the Institutions of Preschool Education. *Spanish Journal of Innovation and Integrity*, 5, 529-534.
27. Sobirovna, U. O.. (2022). The Use of Mnemotechniques in Teaching Younger Schoolchildren. *Spanish Journal of Innovation and Integrity*, 6, 446-450.

28. Soliev, I. S. (2020). FACTORS OF FORMATION OF INFORMATION COMPETENCE OF FUTURE PRIMARY SCHOOL TEACHERS. In Наука и просвещение: актуальные вопросы, достижения и инновации (pp. 218-220).
29. Toshboyeva, S. R. (2020). Competent approach in teaching probability theory and mathematical statistics. *EPRA International Journal of Research and Development (IJRD)*.
30. Toshboyeva, S. R., & Shavkatjonqizi, S. M. (2021). Specific ways to improve mathematical literacy in the process of sending students to higher education. *ACADEMICIA: An International Multidisciplinary Research Journal*, 11(10), 234-240.
31. Toshboyeva, S. R., & Turg'unova, N. M. (2021). THE ROLE OF MATHEMATICAL OLYMPIADS IN THE DEVELOPMENT OF INDIVIDUAL CONSCIOUSNESS. *Theoretical & Applied Science*, (4), 247-251.
32. Valijonovna, K. I., Rakhmatjonovich, T. D., Mukhtoralievna, Z. S., & kizi, S. G. G.. (2022). Informational Technology at Education. *Spanish Journal of Innovation and Integrity*, 6, 262-266.
33. Xolmatova, Z. T., & Xolikova, D. M. (2022). TALABALARDA INNOVASION FIKRLASH KO'NIKMALARINI SHAKLLANTIRISH VA RIVOJLANTIRISHNI TAKOMILLASHTIRISH MODELI. *International Journal of Philosophical Studies and Social Sciences*, 2(4), 139-144.
34. Yunusovna, A. M. (2021). PEDAGOGICAL SYSTEM OF RESPONSIBILITY FORMATION IN PRIMARY SCHOOL STUDENTS BASED ON NATIONAL STAFF. *Web of Scientist: International Scientific Research Journal*, 2(06), 1-7.
35. Z Sidikova (2021). pedagogics of formation of future teachers social outlook in the conditions os informatization of education. *ACADEMIA An International Multidisciplinary Research Journal* 11
36. AM Юнусовна (2021). Интерактив усулларнинг турлари ва улардан бошланғич таълимда фойдаланиш имкониятлари. Мугаллим хэм узликсиз билимлендириу, 152-154
37. Ботирова, Н. Д., & Алимджонова, М. Ю. (2022). БЎЛАЖАК БОШЛАНҒИЧ СИНФ ЎҚИТУВЧИЛАРИНИ ЭВРИСТИК ФАОЛИЯТИНИ РИВОЖЛАНТИРИШНИНГ ТАШКИЛИЙ ОМИЛЛАРИ. *Scientific progress*, 3(4), 519-524.
38. Зулфия Тиловоддиевна Холматова ТАЪЛИМ ЖАРАЁНИДА ГЕНДЕРЛИ ЁНДАШУВ ДАВР ТАЛАБИ // *Central Asian Academic Journal of Scientific Research*. 2022. №3.
39. Холикова, Д. М., & Холматова, З. Т. (2019). ЭФФЕКТИВНОСТЬ ИГРОВЫХ ТЕХНОЛОГИЙ В НАЧАЛЬНОЙ ШКОЛЕ. *Школа будущего*, (4), 236-245.