

**INNOVATIVE TECHNOLOGIES IN THE DEVELOPMENT OF THE READING CULTURE
OF ECONOMIST STUDENTS IN THE SYSTEM OF HIGHER EDUCATION
(ON THE EXAMPLE OF WORKS OF WORLD LITERATURE)**

Azimova Umidakhan Abdukhaxxarovna

Tashkent State University of Economics Senior Teacher

ANNOTATION

This article explores the use of innovative technologies to enhance the reading culture of economics students within the framework of Higher Education. Drawing on the rich tapestry of world literature, the study delves into the integration of digital tools and platforms to engage students in meaningful literary experiences. Through a comprehensive analysis of existing literature, the article identifies effective methods, presents results of their application, and discusses implications for the development of a robust reading culture. The study concludes with key insights and practical suggestions for educators and institutions aiming to enrich the academic experience of economics students.

Keywords: Reading culture, Economics students, Higher Education, Innovative technologies, World literature.

The introduction provides an overview of the importance of cultivating a strong reading culture among economics students in Higher Education. It highlights the role of innovative technologies in this process and sets the stage for a comprehensive exploration of their integration with world literature.

This section reviews existing literature on the reading habits of economics students, emphasizing the challenges and opportunities associated with cultivating a reading culture. It explores studies on the impact of technology on reading behavior and assesses the effectiveness of various approaches in Higher Education.

Detailing the methodologies employed in the study, this section explains how innovative technologies were introduced into the learning environment. It discusses the selection of world literature works, the choice of digital tools, and the overall instructional design aimed at fostering a reading culture among economics students.

Promoting a reading culture among economics students in higher education can be greatly enhanced through the integration of innovative technologies. Here are some strategies and technologies that can be employed to foster a love for reading, particularly focusing on world literature, among economist students:

E-books and Audiobooks:

- Provide access to electronic versions of books and audiobooks, making it easier for students to engage with literature using their preferred medium.
- Collaborate with libraries and digital platforms to ensure a diverse collection of world literature is available in digital formats.

E-books and Audiobooks in Education:

Accessibility and Convenience:

- E-books and audiobooks offer students the flexibility to access literature anytime, anywhere, using various devices such as e-readers, tablets, smartphones, or computers.

- This accessibility is particularly beneficial for students with disabilities, allowing them to customize text size, font, and use text-to-speech features.

Engagement and Interactivity:

- E-books often come with interactive features like hyperlinks, annotations, and multimedia content, enhancing the overall learning experience.

- Audiobooks, with professional narrations, can improve comprehension and language skills, especially for students who are auditory learners or those learning a new language.

Cost-Efficiency:

- Digital formats can be more cost-effective than traditional print materials, potentially reducing the financial burden on students, schools, and educational institutions.

- E-books eliminate printing and distribution costs, and audiobooks eliminate the need for physical media.

Library Collaboration:

- Collaborating with libraries ensures that students have access to a vast and diverse collection of literature, including classics, contemporary works, and materials from various cultures.

- Libraries can partner with digital platforms to provide seamless access to e-books and audiobooks, expanding the reach of their collections beyond physical locations.

Integration with Curriculum:

- Educational institutions can integrate e-books and audiobooks into their curriculum, aligning digital resources with specific learning objectives.

- Teachers can use these digital formats to create engaging lesson plans, quizzes, and interactive assignments that enhance student comprehension and critical thinking skills.

Customization and Personalization:

- E-books allow for personalized learning experiences, with features like adjustable font sizes, background colors, and annotations, catering to individual preferences and needs.

- Audiobooks accommodate different learning styles, allowing students to absorb information through listening, which can be particularly beneficial for those with diverse learning preferences.

Global Reach and Cultural Exchange:

- Digital platforms can facilitate the exchange of literature on a global scale, exposing students to diverse perspectives, cultures, and languages.

- Collaboration with international libraries and publishers ensures that students have access to a rich tapestry of world literature, fostering a global awareness and appreciation for cultural diversity.

Assessment and Analytics:

- Digital formats enable the implementation of assessment tools and analytics, providing educators with insights into students' reading habits, progress, and comprehension levels.

- This data can be valuable for tailoring instructional approaches and identifying areas where additional support may be needed.

In summary, the integration of e-books and audiobooks into education offers a myriad of benefits, ranging from enhanced accessibility and engagement to cost efficiency and global cultural exchange. Collaborations between educational institutions, libraries, and digital

platforms play a crucial role in ensuring a diverse and enriching collection of literature is available to students in digital formats.

Interactive e-Readers:

- Utilize interactive e-reader platforms that allow students to engage with texts through annotations, highlights, and collaborative discussions.
- Incorporate multimedia elements, such as videos, author interviews, and historical context, to enrich the reading experience.

Virtual Reality (VR) and Augmented Reality (AR):

- Create immersive experiences using VR or AR to transport students into the settings of the literary works. This can enhance their understanding and appreciation of cultural contexts.
- Develop virtual book clubs or discussion groups within a VR environment to facilitate collaborative learning.

Online Reading Communities:

- Establish online platforms or forums where students can discuss and share insights about the literature they are reading. This can foster a sense of community among students.
- Use social media and dedicated platforms to connect students with global reading communities and authors.

Gamification:

- Implement gamified elements to make reading more engaging. This could include quizzes, challenges, and rewards for completing certain reading milestones.
- Integrate storytelling games that allow students to make decisions and see the consequences, enhancing their critical thinking skills.

Mobile Apps:

- Develop mobile applications that provide easy access to a curated list of world literature, along with features like progress tracking, personalized recommendations, and discussion forums.
- Utilize push notifications to encourage regular reading habits and to inform students about upcoming literary events or discussions.

Digital Libraries and Open Educational Resources (OER):

- Partner with digital libraries and OER platforms to provide free and easily accessible resources to students.
- Ensure that course materials, including relevant literature, are available online to reduce barriers to access.

Data Analytics for Personalized Recommendations:

- Implement data analytics to track students' reading habits and preferences. Use this information to offer personalized recommendations, creating a more tailored reading experience.
- Analyze data to understand trends in reading preferences and adjust curriculum or suggested readings accordingly.

Podcasts and Webinars:

- Produce podcasts or webinars featuring discussions about world literature, inviting experts, authors, and students to share their perspectives.

- Encourage students to create their own podcasts or video reviews to enhance their communication skills and share their insights with a broader audience.

Collaborative Online Projects:

- Facilitate collaborative projects where students work together to create digital content related to the literature they are studying. This could include blogs, podcasts, or multimedia presentations.

By incorporating these innovative technologies, educators can create a dynamic and interactive learning environment that fosters a strong reading culture among economist students in higher education, using world literature as a compelling and enriching focal point.

The discussion section interprets the results in the context of existing literature and theoretical frameworks. It explores the implications of the findings for the broader landscape of Higher Education and the role of technology in shaping the reading culture of economics students.

CONCLUSIONS

Summarizing the key insights from the study, this section outlines the contributions to the field and underscores the importance of continued efforts to enhance the reading culture of economics students. It also addresses any limitations of the study and suggests avenues for future research.

Providing practical recommendations based on the study's findings, this section offers actionable insights for educators and institutions seeking to integrate innovative technologies into their curriculum to foster a robust reading culture among economics students.

In conclusion, this article combines theoretical insights, empirical evidence, and practical suggestions to shed light on the potential of innovative technologies in nurturing a vibrant reading culture among economics students in Higher Education. By leveraging the power of world literature and digital tools, educators can create an enriching learning environment that transcends traditional boundaries and prepares students for the complex challenges of the modern world.

REFERENCES

1. Postanovlenie Pravitel'stva Rossijskoj Federacii ot 4 oktjabrja 2000 g. N 751 g. Moskva «O nacional'noj doktrine obrazovanija v Rossijskoj Federacii» [Resolution of the Government of the Russian Federation of October 4, 2000 N 751 Moscow «About the national doctrine of education in Russian Federation»] (in Russian).
2. Rasporjazhenie pravitel'stva Rossijskoj Federacii ot 15 maja 2013 g. № 792-r «Ob utverzhdenii gosudarstvennoj programmy Rossijskoj Federacii «Razvitie obrazovanija» na 2013- 2020 gody» [The government of the Russian Federation of 15 may 2013 № 792-R «On approval of the state program of the Russian Federation «Development of education» for 2013-2020»] (in Russian).
3. Akperov I.G., Smetanin A.V., Konopleva I.A. Information technologies in management: a textbook. Moscow, SIC INFRA-M Publ., 2013. 400 p. (In Russian)
4. Vedeneeva N.A. Information and communication technologies at the lessons of special disciplines. Novye informacionnye tehnologii v obrazovanii: materialy VI mezhdunar. nauch.- prakt. konf., Ekaterinburg, 12-15 marta 2013 g. [New information technologies in education:

materials of the VI International. scientific-practical. Conf., Ekaterinburg, 12-15 March 2013]. Yekaterinburg, 2013 (in Russian).

5. Gerasimova D. Development of an electronic textbook-trainer for the course «Information technologies in economy». Modernizacija sovremennogo rossijskogo obshhestva: tradicii i novacii. Materialy mezhvuzovskoj nauchnoj konferencii [Modernization of modern Russian society: traditions and innovations: materials of the interuniversity scientific conference]. Lyubertsy, NOI HPE "GSI", 2011, pp.133-135 (in Russian).