

A PERSON WHO LIKES TO READ IS A HAPPY PERSON

Atabekova Amina Bayrambekovna

Teacher of Russian Literature and its Teaching Methodology JSPI

ABSTRACT

The article is devoted to reading books, which teach us to understand the world around us, form functional literacy, contribute to the general development and education of the person. The article covers time-proven works of art with high aesthetic, cognitive and moral value.

Keywords: knowledge, reading, forms, development, speech, memory, thinking, vocabulary, worldview, improve, information, fiction, mental activity.

INTRODUCTION

"All wonderful works of art help man to live and fight, to understand nature and life better and more deeply. They excite a high pride for the great ancestors and for those who are with us today in the same line. The art of reading, as a reliable guide, leads us to the heights of the human spirit, makes us more alert, sensitive and noble. The true beauty of art lives forever in the memory of peoples and generations..."

sculptor S.T. Konenkov.

A huge world - diverse and enticing enters us from the pages of our favorite books. Books meet us in early childhood and accompany us throughout our lives. Be it fairy tales read to us in our childhood.

The love of reading begins with fairy tales. Fairy tales teach us goodness and have a huge impact on the formation of personality. Through fairy tales we are just beginning to learn about the world. The heroes of fairy tales become a role model for us, causing a desire to grow up to be as brave, honest and fair. But we like to read fairy tales not only as children, sometimes adults also need to believe in the miracle that the heroes of fairy tales teach us.

Reading books teaches us to understand the world around us. Fiction introduces us to the world around us.

Reading develops imagination, teaches us to imagine situations and draw images. All books that are recognized as classics, develop and teach, give knowledge, and Russian fiction is no exception.

By creating works, the writer seeks to express his understanding of life and people, his idea of what a person should be. Reading the work, we become witnesses, imagine ourselves in the thick of those events and that situation. As we go along, we analyze and plan: the theme, the idea, the characters, their relationships, the environment and the time of events, the causes of the characters' clashes. After reading, we make a conclusion about our attitude towards the characters: what we like about them and why, who we blame and why?

Reading works like "The Pomegranate's Bracelet," "War and Peace," "Anna Karenina," "Crime and Punishment," young people change, they change their attitude to life, they become better. Works touch them to the depths of their hearts and educate them.

Literary works teach us to understand those around us, to be compassionate, sympathetic, help expand the vocabulary, develop speech, memory, thinking, imagination. We learn from the heroes of books to love our country.

A person who reads various works, gets acquainted with history. Through fictional and sometimes real stories, a lover of literature is able to touch the past of his people, to understand how people lived before, how they spoke and Artistic creations of such great writers as Pushkin, Lermontov, Gogol, Leo Tolstoy, Dostoevsky, Chekhov, Sholokhov allow the younger generation to learn about the past, experience together with their characters, form views, feelings, character, awaken love for the beautiful, educate readiness to fight for the triumph of goodness and truth. Reading fiction is an essential part of every person's personal development. From books, whether novels, poems or plays, readers learn life, learn lessons, draw inspiration.

Reading is a process of human knowledge of the world's truths. Literature helps not only to distract from immediate problems, but also to learn a lot of new information.

Books accumulate the knowledge and wisdom of all the peoples of the world. A person who reads various works is introduced to history. Through fictional and sometimes real stories, a lover of literature is able to touch the past of his people, to understand how people used to live, how they spoke and felt.

Through reading there is a process of information consumption. Nowadays, the source of information for young people is the phone, the computer. Modern life is diverse. The emergence of the Internet helps to develop, and also makes people's lives easier. Without leaving home, we can read our favorite books.

In conclusion, reading literature affects the formation of the personality, awakens a love for beauty, makes people smarter, more cultured.

Books make us constantly improve ourselves, so that we can become real advanced people. Fiction forms our artistic taste, our worldview teaches us to distinguish the bad from the good, becomes the foundation of the concepts of morality and humanity.

Both domestic and foreign authors have emphasized the need for reading, its ability to make people not only inquisitive, but also happy. Writers said that a person's attitude toward reading indicates his true face.

"Read, read, and read! Read leisurely, so as not to lose a single drop of the precious content of books. A man "swallowing" books is like a traveler familiarizing himself with the country from the window of a wagon. Read! Let there be no day when you have not read at least one page of a new book.

K. Paustovsky.

LIST OF LITERATURE

1. Meshcheryakova N.Y. About forming reading skills at literature lessons / N.Y. Meshcheryakova, L.Y. Grishina // Literature at school. - 2006. - №3. - C. 37.
2. Bakhtin, M. M. The author and the hero in aesthetic activity [Text] / M. M. Bakhtin / Aesthetics of verbal creativity. - M.: Art,- 1979. - 177 c.
3. Gubanova S. I. Book, reading, library in your life (according to the study) / Biblosphere, 2009, № 3, P. 29-34.
4. Vorontsov A.V. Reading as a socio-economic problem // Society. Environment. Development (TERRA HUMANA). 2009. № 4. C. 57-67.