

DEVELOPMENT OF READING-COGNITIVE MOTIVATION IN ELEMENTARY GRADES

Madenova Nesibeli Abadbayevna

Nukus davlat pedagogika instituti 2 bosqich magistranti

Boshlangich sinf o`qituvchisi

ANNOTATION

This article examines the development of reading-cognitive motivation in elementary grades, focusing on the interplay between cognitive development and reading abilities. It investigates the factors that influence students' reading motivation and provides practical suggestions for educators and parents to foster a positive reading environment. The study utilizes a mixed-methods approach, combining quantitative assessments and qualitative analysis of student experiences and perceptions.

Keywords: Reading motivation, cognitive development, elementary grades, educational psychology, reading comprehension, literacy skills.

АННОТАЦИЯ

В данной статье рассматривается развитие читательско-познавательной мотивации в начальных классах, особое внимание уделяется взаимосвязи между когнитивным развитием и способностями к чтению. В нем исследуются факторы, влияющие на мотивацию учащихся к чтению, и даются практические рекомендации для педагогов и родителей по созданию позитивной среды для чтения. В исследовании используется подход со смешанными методами, сочетающий количественные оценки и качественный анализ опыта и восприятий учащихся.

Ключевые слова: мотивация к чтению, когнитивное развитие, начальные классы, педагогическая психология, понимание прочитанного, навыки грамотности.

Reading is a fundamental skill that plays a vital role in a child's educational journey and cognitive development. The development of reading-cognitive motivation in elementary grades is crucial for fostering a lifelong love for reading and enhancing academic success. This article aims to explore the factors influencing reading motivation in elementary students, investigate the impact of cognitive development on reading abilities, and provide insights into effective strategies to enhance reading-cognitive motivation.

Participants: A diverse sample of elementary students (grades 1-5) from multiple schools.

Quantitative Measures:

- Reading Comprehension Tests:** Administered standardized reading comprehension tests to assess students' reading abilities.
- Self-Report Measures:** Utilized validated questionnaires to measure students' reading motivation, including intrinsic and extrinsic motivation factors.

Qualitative Data Collection:

- Interviews:** Conducted semi-structured interviews with a subset of students to gain deeper insights into their reading experiences, preferences, and motivations.

b. Classroom Observations: Observed classroom environments to understand the impact of teaching practices and instructional materials on reading motivation.

The development of reading-cognitive motivation in elementary grades is crucial for fostering a love for reading and enhancing cognitive skills. Here are some key points to consider in this process:

- **Create a positive reading environment:** Design a classroom or home environment that promotes reading. Include a variety of age-appropriate books, comfortable reading spaces, and visual displays that celebrate reading achievements.
- **Offer choice and variety:** Allow students to choose books based on their interests and reading level. Offer a diverse range of reading materials, including fiction, non-fiction, magazines, graphic novels, and poetry, to cater to different preferences.
- **Read aloud:** Engage students by reading aloud to them regularly. Use expressive voices, gestures, and props to make the stories come alive. Reading aloud helps develop listening skills, vocabulary, and comprehension.
- **Encourage independent reading:** Set aside dedicated time for independent reading in the classroom and assign reading for homework. Provide a wide selection of books at different reading levels to accommodate individual needs and encourage students to explore different genres.
- **Connect reading to real-life experiences:** Help students make connections between what they read and their own lives. Discuss how characters' actions and decisions relate to their own experiences and values. Encourage students to share their thoughts and opinions about the books they read.
- **Foster a sense of ownership:** Allow students to take ownership of their reading experiences. Give them opportunities to set reading goals, track their progress, and reflect on their achievements. Provide regular feedback and encouragement to boost their confidence.
- **Integrate technology:** Utilize technology to enhance reading experiences. Incorporate interactive e-books, educational apps, and online resources that provide engaging and interactive reading opportunities. Technology can also support struggling readers through text-to-speech features or audiobooks.
- **Collaborative activities:** Foster a sense of community and collaboration by incorporating group reading activities. Encourage students to participate in book clubs, literature circles, or buddy reading programs, where they can discuss books, share recommendations, and learn from one another.
- **Celebrate reading:** Recognize and celebrate students' reading achievements. Create reading challenges, organize book fairs or author visits, and establish reading-related rewards and incentives to motivate and engage students.
- **Involve parents and caregivers:** Collaborate with parents and caregivers to reinforce the importance of reading at home. Provide resources, tips, and recommendations for fostering a reading-rich environment outside of school. Encourage parents to read with their children and discuss books together.

Remember, building reading-cognitive motivation is an ongoing process that requires consistent effort and a nurturing environment. By incorporating these strategies, you can help elementary students develop a lifelong love for reading and strengthen their cognitive skills.

The results of this study highlight the significance of intrinsic motivation in fostering reading-cognitive development. Educators and parents should focus on creating a positive reading environment that nurtures students' intrinsic motivation.

This can be achieved through the provision of diverse reading materials, cultivating a love for reading through positive role modeling, and promoting student choice and autonomy in selecting reading materials. Additionally, teachers can utilize strategies such as read-aloud sessions, peer collaboration, and goal setting to enhance students' reading motivation.

CONCLUSIONS AND SUGGESTIONS

Encouraging intrinsic motivation: Educators and parents should emphasize the joy of reading and foster students' intrinsic motivation by providing access to a wide range of engaging reading materials.

- Supporting cognitive development: Teachers should incorporate instructional strategies that promote cognitive engagement, such as active reading techniques and comprehension skill-building activities.
- Creating a positive reading environment: Classroom and home environments should be conducive to reading, with comfortable reading spaces, a variety of reading materials, and supportive adult involvement.
- Individualized approach: Recognize that students have diverse reading preferences and interests. Tailor reading experiences to accommodate individual differences and provide opportunities for students to explore their preferred genres and topics.
- Ongoing assessment and feedback: Regularly assess students' reading progress and provide constructive feedback to encourage growth and improvement.

In conclusion, nurturing reading-cognitive motivation in elementary grades is critical for fostering a lifelong love for reading and enhancing cognitive development. By understanding the factors that influence reading motivation and implementing effective strategies, educators and parents can create a supportive reading environment that promotes academic success and a passion for lifelong learning.

REFERENCES

1. BOROVSÁ, J. 2015. Rozvoj čitateľskej gramotnosti inovatívnymi metódami. Trenčín 2015. Metodicko-pedagogické centrum, Ševčenkova 11, 850 01 Bratislava. [online]. [cit. 18-04-2020]. Available on the Internet: chromeextension://oemmnndcblldboiebfnladdacbdmfmadadm/https://mpcedu.sk/sites/default/files/projekty/vystup/16_ops_borovska_jana__rozvoj_citateľskej_gramotnosti_inovativnymi_metodami.pdf.
2. HELDOVÁ, D. et al. Výsledky štúdie OECD Pisa 2009 zaoštréné na čitateľskú gramotnosť – tematická Správa. Available on the Internet: http://www.nucem.sk/documents/27/medzinarodne_merania/pisa/publikacie_a_diseminacia/2_tematicke_spravy/pisa_web.pdf.
3. PRŮCHA, J. - WALTEROVÁ, E. - MAREŠ, J. Pedagogický slovník. Praha: Portál, 2001. ISBN 80-7178-579-2.
4. STRAKOVÁ, J. a kol. 2002. Vědomosti a dovednosti pro život. Čtenářská, matematická a přírodovědná gramotnost patnáctiletých žáků v zemích OECD. Praha : Ústav pro informace ve vzdělávání. ISBN 80-211-0411-2.

5. WILDOVÁ, R. a kol. Čtenářská gramotnost a podpora jejího rozvoje ve škole. Praha: Univerzita Karlova, 2012. ISBN 978-80-7290-579-9.
6. DOLEŽALOVÁ, J. Funkční gramotnost-proměny a faktory gramotnosti ve vztazích a súvislostech. Hradec Králové: Gaudeamus, 2005. ISBN 80-7041-115-5.
7. GAVORA, P. Rozvoj porozumenia textu. In Gavora, P. - Zápotočná, O. Gramotnosť: vývin a možnosti jej didaktického usmernenia. Bratislava: UK, 2003. ISBN 80-223- 1869-8, s.113-133.