

9th International Balkan Education and Science Congress

www.bes2014.org

16-18 October 2014 / EDİRNE

PROCEEDINGS

9. Uluslararası Balkan Eğitim ve Bilim Kongresi
9th International Balkans Education and Science Congress
16-18 Ekim 2014 – 16-18 October 2014

Trakya University - Edirne
<http://www.bes2014.org>

PROCEEDINGS

Editors

Assoc. Prof. Dr. Tuncer BÜLBÜL

Assoc. Prof. Dr. Yılmaz ÇAKICI

COMMITTEES

Honorary Board

Prof. Dr. Yener YÖRÜK, Rector of Trakya University

Prof. Dr. Aleksa Bjeliš, Rector of Zagreb University

Prof. Dr. Ivan Kostadinov STANKOV, Rector of Trakia University

Prof. Dr. Velimir Stojkovski, Rector of Ss Cyril and Methodius University

Congress Presidents

Prof. Dr. Ali İhsan ÖBEK, Dean of the Trakya University Faculty of Education, Turkey

Prof. Dr. Vlado Timovski, Dean of the Ss. Cyril and Methodius University Faculty of Education, Skopje, Macedonia

Prof. Dr. Ivan PRSKALO, Dean of the Zagreb University Faculty of Education, Zagreb, Croatia

Assoc. Prof. Dr. Krasimira MUTAFCHIEVA, Dean of the Trakia University Faculty of Education, Stara Zagora, Bulgaria

Advisory Board

Prof. Dr. Cevat CELEP, Kocaeli University

Prof. Dr. İbrahim Halil DİKEN, Anadolu University

Prof. Dr. Stefanka GEORGIEVA, Trakya University - Stara Zagora

Prof. Dr. İsmail GÜVEN, Ankara University

Prof. Dr. Yüksel KAVAK, Hacettepe University

Prof. Dr. Leyla KARAHAN, Gazi University

Prof. Dr. Kasım KARAKÜTÜK, Ankara University

Prof. Dr. Tehvide KARGIN, Ankara University

Prof. Dr. Hafize KESER, Ankara University

Prof. Dr. Antonina KOLEVA, Trakya University - Stara Zagora

Prof. Dr. Sevinç Sakarya MADEN, Trakya University

Prof. Dr. Ferhan ODABAŞI, Anadolu University

Prof. Dr. Fatma ÖZMEN, Trakya University

Prof. Dr. Mustafa SAFRAN, Gazi University

Prof. Atilla SAĞLAM, Trakya University

Prof. Dr. Asuman Seda SARACALOĞLU, Adnan Menderes University

Organizing Committee

Assoc. Prof. Dr. Tuncer BÜLBÜL, Chairman of Organizing Committee -Trakya University

Assoc. Prof. Dr. Yılmaz ÇAKICI, Chairman of Organizing Committee -Trakya University

Assoc. Prof. Dr. Cem ÇUHADAR, Trakya University

Assoc. Prof. Dr. Lulzim ADEMİ, Ss. Cyril and Methodius University

Assoc. Prof. Dr. Metodi GLAVCHE, Ss. Cyril and Methodius University

Assoc. Prof. Dr. Violeta KARTSELYANSKA, Trakya University - Stara Zagora

Assoc. Prof. Dr. Elizabeta RALPOVSKA, Ss. Cyril and Methodius University

Assoc. Prof. Dr. Hristo SALDZHIEV, Trakya University - Stara Zagora

Assoc. Prof. Dr. Ani ZLATEVA, Trakya University - Stara Zagora

Assist. Prof. Dr. Murat ÇELTEK, Trakya University

Assist. Prof. Dr. Tuncay ÖZTÜRK, Trakya University

Assist. Prof. Dr. Şahin DÜNDAR, Trakya University

Assist. Prof. Dr. Emre GÜVENDİR, Trakya University

Assist. Prof. Dr. Meltem ACAR GÜVENDİR, Trakya University

Assist. Prof. Dr. Gökhan ILGAZ, Trakya University

Assist. Prof. Dr. Hasan ÖZGÜR, Trakya University

Lec. Tonguç BAŞARAN, Trakya University

Lec. Sezgin KONDAL, Trakya University

Scientific Board

Prof. İsmail ATEŞ, Hacettepe University

Prof. Dr. İlayet AYDIN, Ankara University

Prof. Dr. Mustafa AYDOĞDU, Gazi University

Prof. Dr. Servet BAL, Fatih University

Prof. Dr. Ali BALCI, Ankara University

Prof. Dr. Şerif Ali BOZKAPLAN, Dokuz Eylül University

Prof. Dr. Şener BÜYÜKÖZTÜRK, Gazi University

Prof. Dr. Jack CUMMINGS, Indiana University

Prof. Dr. Temel ÇALIK, Gazi University

Prof. Dr. Necati DEMİR, Gazi University

Prof. Dr. Çağlayan DİNÇER, Ankara University

Prof. Dr. Cihangir DOĞAN, Marmara University

Prof. Dr. Yeřim FAZLIOĐLI, Trakya University
Prof. Dr. Seval FER, Hacettepe University
Prof. Dr. Ali GÜL, Gazi University
Prof. Dr. Gelengül HAKTANIR, Ankara University
Prof. Dr. Carolyn HILDEBRANDT, Northern Iowa University
Prof. Dr. Georgi IVANOV, Trakya University - Stara Zagora
Prof. Dr. Aida ISLAM, Ss. Cyril ve Methodius University
Prof. Dr. Slagjana JAKİMOVİK, Ss. Cyril ve Methodius University
Prof. Dr. Yücel KABAPINAR, Marmara University
Prof. Dr. Nesrin KALYONCU, Abant İzzet Baysal University
Prof. Dr. Hülya KELECİOĐLU, Hacettepe University
Prof. Dr. Yasemin Karaman KEPENEKÇİ, Ankara University
Prof. Dr. Aziz KILINÇ, 18 Mart University
Prof. Dr. Yıldız KOCASAVAŐ, İstanbul University
Prof. Dr. Nizamettin KOÇ, Ankara University
Prof. Dr. Tatjana KOTEVA-MOJSOVSKA, Ss. Cyril ve Methodius University
Prof. Dr. Gökhan MALKOÇ, Istanbul Commerce University
Prof. Dr. Bonnie NASTASI, Tulane University
Prof. Dr. Mustafa SAĐLAM, Anadolu University
Prof. Dr. Bujar SAİTİ, Ss. Cyril ve Methodius University
Prof. Dr. Mustafa SÖZBİLİR, Atatürk University
Prof. Dr. Iřıl ÜNAL, Ankara University
Prof. Dr. Adil TÜRKÖĐLU, Adnan Menderes University
Assoc. Prof. Dr. Oktay Cem ADIGÜZEL, Anadolu University
Assoc. Prof. Dr. Ömer ADIGÜZEL, Ankara University
Assoc. Prof. Dr. Emine AHMETOĐLU, Trakya University
Assoc. Prof. Dr. Yavuz AKBULUT, Anadolu University
Assoc. Prof. Dr. Yahya ALTINKURT, MuĐla University
Assoc. Prof. Dr. Duygu ANIL, Hacettepe University
Assoc. Prof. Dr. Tolga Arıcak, Harvard University
Assoc. Prof. Dr. Hikmet ASUTAY, Trakya University
Assoc. Prof. Dr. Bünyamin ATICI, Fırat University
Assoc. Prof. Dr. Sema BATU, Anadolu University
Assoc. Prof. Dr. Mücahit COŐKUN, Karabük University
Assoc. Prof. Dr. Mustafa ÇAKIR, Marmara University

Assoc. Prof. Dr. Şakir ÇINKIR, Ankara University
Assoc. Prof. Dr. Atilla ÇİMER, Karadeniz Technical University
Assoc. Prof. Dr. Ömay ÇOKLUK, Ankara University
Assoc. Prof. Dr. Nuri DOĞAN, Hacettepe University
Assoc. Prof. Dr. Ahmet DOĞANAY, Çukurova University
Assoc. Prof. Dr. Gülay EKİCİ, Gazi University
Assoc. Prof. Dr. Durmuş EKİZ, Karadeniz Technical University
Assoc. Prof. Dr. Feyyat GÖKÇE, Uludağ University
Assoc. Prof. Dr. Yüksel GÖKTAŞ, Atatürk University
Assoc. Prof. Dr. Hülya GÜVENÇ, Yeditepe University
Assoc. Prof. Dr. Serhat İREZ, Marmara University
Assoc. Prof. Dr. Filiz KABAPINAR, Marmara University
Assoc. Prof. Dr. Mübin KIYICI, Sakarya University
Assoc. Prof. Dr. Emine KOLAÇ, Anadolu University
Assoc. Prof. Dr. Özgen KORKMAZ, Mevlana University
Assoc. Prof. Dr. Suzana KOTOVCEVSKA, Ss. Cyril ve Methodius University
Assoc. Prof. Dr. Abdullah KUZU, Anadolu University
Assoc. Prof. Dr. Shannon MELİDEO, Marymount University
Assoc. Prof. Dr. Hasan Basri MEMDUHOĞLU, Yüzüncüyıl University
Assoc. Prof. Dr. Aytunga OĞUZ, Dumlupınar University
Assoc. Prof. Dr. Ebru OĞUZ, Mimar Sinan University
Assoc. Prof. Dr. Sena Gürşen OTACIOĞLU, Marmara University
Assoc. Prof. Dr. Muhlise Çosgun ÖGEYİK, Trakya University
Assoc. Prof. Dr. Güven ÖZDEM, Giresun University
Assoc. Prof. Dr. Seçkin ÖZSOY, Ankara University
Assoc. Prof. Dr. Ali ÖZTÜRK, Anadolu University
Assoc. Prof. Dr. Vanya PETROVA, Trakya University - Stara Zagora
Assoc. Prof. Dr. Tacettin PINARBAŞI, Atatürk University
Assoc. Prof. Dr. Rebecca Martinez REID, Indiana University
Assoc. Prof. Dr. Mariya TENEVA, Trakya University - Stara Zagora
Assoc. Prof. Dr. Osman TİTREK, Sakarya University
Assoc. Prof. Dr. Enver TUFAN, Gazi University
Assoc. Prof. Dr. Binali TUNÇ, Mersin University
Assoc. Prof. Dr. Vesile YILDIZ, Dokuz Eylül University
Assoc. Prof. Dr. Kürşad YILMAZ, Dumlupınar University

Assoc. Prof. Dr. Mukadder YÜCEL, Trakya University
Assist. Prof. Dr. Funda Gündoğdu ALAYLI, Trakya University
Assist. Prof. Dr. Fatma AKGÜN, Trakya University
Assist. Prof. Dr. Nurettin AYDINER, Trakya University
Assist. Prof. Dr. Zerrin BALKAÇ, Trakya University
Assist. Prof. Dr. Eylem BAYIR, Trakya University
Assist. Prof. Dr. Ethem Nazif BAYAZITOĞLU, Trakya University
Assist. Prof. Dr. Lütfiye CENGİZHAN, Trakya University
Assist. Prof. Dr. Hüsnü CEYLAN, Trakya University
Assist. Prof. Dr. İbrahim COŞKUN, Trakya University
Assist. Prof. Dr. Ahmet Naci ÇOKLAR, Necmettin Erbakan University
Assist. Prof. Dr. Aysun ÇOLAK, Anadolu University
Assist. Prof. Dr. İbrahim DİNÇELİ, Trakya University
Assist. Prof. Dr. Emrah Oğuzhan DİNÇER, Trakya University
Assist. Prof. Dr. Seda DONAT, Trakya University
Assist. Prof. Dr. Hüsnü DURMAZ, Trakya University
Assist. Prof. Dr. Demirali Yaşar ERGİN, Trakya University
Assist. Prof. Dr. Deniz Mertkan GEZGİN, Trakya University
Assist. Prof. Dr. Fatih GÜNAY, Trakya University
Assist. Prof. Dr. Nesrin GÜNAY, Trakya University
Assist. Prof. Dr. Şemseddin GÜNDÜZ, Necmettin Erbakan University
Assist. Prof. Dr. Sabri GÜNGÖR, Kafkas University
Assist. Prof. Dr. Ersin GÜNGÖRDÜ, Karabük University
Assist. Prof. Dr. İsmail KILIÇ, Trakya University
Assist. Prof. Dr. Kerem KILIÇER, Gaziosmanpaşa University
Assist. Prof. Dr. Oya Onat KOCABIYIK, Trakya University
Assist. Prof. Dr. Handan KÖKSAL, Trakya University
Assist. Prof. Dr. Onur KÖKSAL, Selçuk University
Assist. Prof. Dr. Ömer KUTLU, Ankara University
Assist. Prof. Dr. Asude MALKOÇ, Trakya University
Assist. Prof. Dr. Aslıhan OSMANOĞLU, Trakya University
Assist. Prof. Dr. Muharrem ÖZDEN, Trakya University
Assist. Prof. Dr. Kenan ÖZDİL, Trakya University
Assist. Prof. Dr. Hasan ÖZYILDIRIM, Trakya University
Assist. Prof. Dr. Ebru SELÇİOĞLU, Trakya University

Assist. Prof. Dr. Emel SİLAHSIZOĞLU, Trakya University
Assist. Prof. Dr. Serkan ŞENDAĞ, Akadeniz University
Assist. Prof. Dr. Tayfun TANYERİ, Pamukkale University
Assist. Prof. Dr. Murat TAŞDAN, Kafkas University
Assist. Prof. Dr. Nilgün TOSUN , Trakya University
Assist. Prof. Dr. Yıldırım TUĞLU, Trakya University
Assist. Prof. Dr. Ayfer UZ, Trakya University
Assist. Prof. Dr. Levent VURAL, Trakya University
Assist. Prof. Dr. Banu YAMAN, Trakya University
Assist. Prof. Dr. Suat YAPALAK, Trakya University
Assist. Prof. Dr. Birol YİĞİT, Trakya University
Dr. Hassan ALİ, Maldiv National University
Dr. Monika DOHŇANSKÁ, Dubnica Technology Institute
Dr. Slávka HLÁSNA, Dubnica Technology Institute
PhD. Belgin UZUNOĞLU YEGÜL, Trakya University

İçindekiler Tablosu/Contents

Bildiri ID: 1. Women in Economy

Drita MEHMEDI1

Bildiri ID: 2. Life-long Education and Adult Education. European Policies and Strategies

Martin RANCHEV6

Bildiri ID: 5. Sınıf Öğretmenliği Eğitiminde Müzik Dersleri

Sevan NART10

Bildiri ID: 9. The Module "Word Processing" in the Training of Students of Pedagogical Studies in Information Technologies

Mima TRIFONOVA17

Bildiri ID: 11. Concept of the Curriculum According to the Adapted Physical Activity for Future Preschool and Primary Teachers

Galena TERZIEVA, Vesselina IVANOVA23

Bildiri ID: 12. Status Of Speechreading Skills In Hearing Impaired Students Integrated In Mainstream Schools

Diyana GEORGIEVA27

Bildiri ID: 14. The Point of "Tolerance" Between Teachers and Parents of Children with Chronic Illnesses

Elena BUYUKLIEVA32

Bildiri ID: 15. Cooperation as a Form of Social Interest in Children at the Age of 5-7 Raised in Foster Care Institution

Nedelina ZDRAVKOVA38

Bildiri ID: 16. Development of Higher Education in the Context of Globalization

Elena LAVRENTSOVA42

Bildiri ID: 18. Motor Education at Preschool Age – Actuality and Tendencies

Veselina IVANOVA, Galena TERZIEVA46

Bildiri ID: 19. Spread the Delay in Mental Development at the Age of Primary Schooling, the Distribution and Dynamics in Stara Zagora

Veska SHOSHEVA, Krasimira BENKOVA, Stefka DINCHIYSKA, Anton STOYKOV, Milena ILIEVA50

Bildiri ID: 20. Autisman Dretention in Mental Development, Dynamics and Problems in Diagnosis

Mitko SHOSHEV53

Bildiri ID: 21. Laboratory Work in the Training of Students Majoring in Preschool and Primary School Education

Vanya PETROVA, Angel SLAVCHEV, Margarita PENEVA56

Bildiri ID: 22. Project Based Learning Using Information and Communication Technologies

Christomir ZAFIROV61

Bildiri ID: 31. Kosova'da Orta Öğretim Düzeyinde Yabancı Dil Türkçe Öğretimi Açısından Misafir Aile Programı Etkinliği

Salih OKUMUŞ, H.Hüseyin DEMİR65

Bildiri ID: 32. Kosova'da Yabancı Dil Olarak Türkçe Öğretiminde Bir Dinleme/İzleme Etkinliği: Türkçe Dizi Filmler ve Etkileri

Salih OKUMUŞ, H.Hüseyin DEMİR78

Bildiri ID: 35. For Some Aspects of Macedonian Multiculturalism in Textbooks for Primary Education

Snezana MIRASCIEVA, Vlado PETROVSKI86

Bildiri ID: 36. Productive Strategies – A Tool for Forming the Transversal Competences of the Students Grade 1 – 4 in the Course of Education in Mathematics Maria Petrova TEMNIKOVA	90
Bildiri ID: 39. Bilgisayar Bilimleri Uzaktan Eğitim Öğrencilerinin Ulusal ve Uluslararası Değişim Programlarından Yararlanma Talepleri, Beklentileri ve Bu Programlara Uygunluklarının İncelenmesi Cenk ATLIĞ	95
Bildiri ID: 44. Presentation Of Health Professions At Medical College Of Trakia University - Stara Zagora Hristina Milcheva, Mariya Dimova	100
Bildiri ID: 45. 5-7 Yaş Arası Çocuklarda Hoşgörü ve Empati Oluşumunda Oyunun Rolü Play as a Form and Means for the Formation of Tolerance and Empathy in Children of Age 5-7 Years Nadie KARAGYOZOVA	105
Bildiri ID: 54. Bulgaristan'da Örnek Bir Eğitim Kurumu Medresetün Nüvvab Erhan VATANSEVER, Zerrin BALKAÇ	109
Bildiri ID: 56. Cumhuriyetin Halk Eğitimine Örnek Olması Bakımından “Edirne Halk Dershaneleri” Veysi AKIN	113
Bildiri ID: 59. Some Interdisciplinary Scientific Approaches about the Importance of Music in the Function of Musical Education Aida ISLAM, Stefaniya LESHKOVA – ZELENKOVSKA	119
Bildiri ID: 60. Medyada 12 Yıllık Zorunlu Eğitim Sistemi Zuhal DEMİR, M. Yüsrâ ARSLAN.....	123
Bildiri ID: 63. Acceptance of Diversity: A Case for Inclusion Seyithan DEMIRDAG	131
Bildiri ID: 73. Lojistik Konusunda Önlisans Düzeyinde Verilen Eğitimlerin Ülkemiz Açısından Değerlendirilmesi İlhan ATİK.....	136
Bildiri ID: 74. New Approaches in Vocational Education and the Effects of Logistics Sector upon the Employment İlhan ATİK, Metin ATAK	142
Bildiri ID: 78. Native Language Interference in Learning and Using English Phrasal Verbs, Seen from the Perspective of the Semantic Approach, on the Overall English Learning Outcomes Florim AJDINI.....	147
Bildiri ID: 84. Orff Schulwerk Seviye Geliştirme Kursu Katılımcılarının Profillerinin Belirlenmesine ve Bakış Açılarının Ortaya Konmasına Yönelik Bir Durum Çalışması Özlem ÇELEBİOĞLU MORKOÇ.....	152
Bildiri ID: 85. Tanzimat Dönemi Eğitim Sistemi Zerrin BALKAÇ	158
Bildiri ID: 86. Anne-Çocuk Arasındaki Bağ ve Çocuğun İlk Müzik Deneyimi; Ninniler S. Özlem KAYA, Berna ÖZKUT	163
Bildiri ID: 100. Bulgaristan Cumhuriyetinin Ana Okullarındaki Karışık Yaş Grupları - Gerçekler ve Eğilimler Yüliya DONÇEVA, Fatme YAMAKOVA.....	169
Bildiri ID: 101. Temel Eğitimin Başlangıç Aşamasındaki Bilgi ve İletişim Teknolojilerinin Entegre Özelliği Yüliya DONÇEVA, Fatme YAMAKOVA.....	173

Bildiri ID: 102. The Connection Of Questions To Some Psychophysical And Developmental Characteristics Of The Students Leonora JEGENI.....	177
Bildiri ID: 103. Longitudinal Determination of the Differences of the Motor Abilities of Female Students Aged 10 and 12 Marjan MALCEV	182
Bildiri ID: 104. Cultural Accommodation of English Translations into Albanian, Its Relevance to the Overall Translation Cohesion Florim AJDINI.....	187
Bildiri ID: 105. Multiculturalism and Intercultural Values in Education Emil SULEJMANI.....	192
Bildiri ID: 106. Cultural and Psychosocial Determinants of the Verbal Abilities of Children: The Role of the Experience in the Family and Environment Lulzim MURTEZANI.....	196
Bildiri ID: 107. Mother Language Curriculum and Syllabus in Elementary School in the Republic of Macedonia Lulzim ALIU	200
Bildiri ID: 109. Turkish Loan Words in the Latest Generation of Textbooks for the Subject Macedonian Language Blagica PETKOVSKA.....	206
Bildiri ID: 110. Webquest–A Tool for Acquiring Functional Language Literacy in Elementary Education in the Republic of Macedonia Anita SHTERJOSKA.....	213
Bildiri ID: 111. Bazı Kişisel Değişkenlere Göre Sınıf Öğretmenlerinin Okulun Organik Örgütsel Yapısına İlişkin Algılarının İncelenmesi Yusuf CERİT, Nuri AKGÜN, Tuncay ÖZDEMİR, Kaya YILDIZ	218
Bildiri ID: 115. The First Foreign Language (English Language) in the Education System of the Republic of Macedonia Lulzim ADEMI.....	223
Bildiri ID: 116. The Educational Software in the Republic of Macedonia and Its Use in Albanian Language Classes Lulzim ADEMI, Lulzim ALIU	227
Bildiri ID: 117. Sınıf Öğretmenlerinin Serbest Etkinlikler Dersine İlişkin Görüş ve Sorunları: Bir Durum Çalışması (Şırnak İli Örneği) Musa SARGIN, Mehmet TAŞDEMİR	231
Bildiri ID: 118. Sınıf Öğretmenlerinin Eleştirel Düşünme Becerisi Öğretimine İlişkin Görüşleri Volkan ERDOĞAN, Kaya YILDIZ, Yusuf CERİT, Tuncay ÖZDEMİR.....	237
Bildiri ID: 121. Modern Methods Of Teaching Of Social Sciences, Tourism And Economy Mariana Lambova, Tonguç Başaran.....	243
Bildiri ID: 123. Pupils' Creativity Enhancement through School Prints Techniques in the Process of Visual Arts Education in Macedonia Burhan AHMETI	250
Bildiri ID: 124. Sanat Eğitiminde Kültürel Kuram Mehtap KODAMAN.....	255

Bildiri ID: 129. Education Technology - A Necessity of the Modern Education Process Sabit VEJSELI, Muamer ALA	259
Bildiri ID: 131. Turkish Loan Words as Denominations for the Colors in the Macedonian Language Elizabeta RALPOVSKA	264
Bildiri ID: 132. Developing the Interethnic and Intercultural Competencies of the Elementary Education Students in the Republic of Macedonia through the Syllabus Rozalina POPOVA-KOSKAROVA	268
Bildiri ID: 133. Commercialization of Children’s Toy Asya VELEVA	272
Bildiri ID: 134. Inclusive Education – The Human Aspect of Education Teuta SABANI.....	276
Bildiri ID: 135. Playing Games as an Interactive Environment for Education and Training Maria BECHEVA, Nikola VAKRILOV	281
Bildiri ID: 136. The Slavonic Archeographic Collection in Nub “St. Kliment Ohridski” In Skopje and Educational Publishing Violeta MARTINOVSKA	285
Bildiri ID: 137. Eğitim Örgütlerinde Kültürel Çeşitlilik: Ampirik Bir Uygulama Işıl USTA, Agah Sinan ÜNSAR.....	287
Bildiri ID: 138. Characteristics, Methods and Classification of the Music – Didactic Games Vladimir TALEVSKI, Ivana TEMELKOSKA	292
Bildiri ID: 139. The Importance of the Emotional Competence of the Team Interaction among Healthcare Professionals Marieta TODOROVA, Nely PETROVA	297
Bildiri ID: 140. Tarih Yazımı ve Öğretimi Bağlamında Herodotos ve Thukidides Hacı ÇOBAN	302
Bildiri ID: 141. An Instructional Design; “Character Education” for Higher Education Students Nida TEMİZ.....	306
Bildiri ID: 142. Students’ Opportunities to Use ICT during the Teaching Process and their Computer Skills Jasmina ARMENSKA, Nace STOJANOV, Goce ARMENSKI.....	312
Bildiri ID: 143. Contemporary Dimensions of the Principles of Family Education Desislava Vasileva STOYANOVA	318
Bildiri ID: 147. Kız Teknik ve Meslek Liselerinde Görev Yapan İngilizce Öğretmenlerinin Görüşlerine Göre Mesleki İngilizce Derslerinin Değerlendirilmesi Sevil BÜYÜKALAN FİLİZ, Elif ANDA	322
Bildiri ID: 152. Testing and Evaluation in the Practical Training of the Students in the Specialty of Midwife Kremena MITEVA	329
Bildiri ID: 153. The Role of the Teacher in the Education of the Health Professionals Kremena MITEVA, Albena ANDONOVA	333
Bildiri ID: 154. Characteristics of the Logical-Mathematical Cognition of the Children in the Early Childhood Development Vesna MAKASHEVSKA	337

Bildiri ID: 158. Views and Opinions of Teachers Regarding the Impacts of Music Folklore on Pupils from Grade I to Grade V MPhil. Ubavka MILOSESKA	341
Bildiri ID: 159. Sanat Yoluyla Eğitim ve Sanat için Eğitim Ayşe ÖZEL	347
Bildiri ID: 160. Yapılandırmacı Yaklaşımın Yönelik Akademik Başarı Testi Geliştirme Çalışması Belgin UZUNOĞLU YEGÜL	352
Bildiri ID: 165. “Gazlar ve Sıvılar” Konusunun Beyin Temelli Öğrenme Yaklaşımına Uygun Öğretiminin 10. Sınıf Öğrenci Başarısına Etkisi Canan CENGİZ, Faik Özgür KARATAŞ, Büşra TEMİZ, Gülşah AKAN	358
Bildiri ID: 166. Kadın Öğretmenlerin Lisansüstü Eğitim Yapma Sürecine İlişkin Görüşleri Nuray SEVİNÇ, Ezgi GÖL.....	363
Bildiri ID: 167. Montessori - Multicultural Education as Educational Choice Marieta PETROVA	370
Bildiri ID: 174. Female Wedding Songs from the Village of Simnica near Gostivar Mujaser ILJAZI.....	374
Bildiri ID: 175. Effective Classroom Managers are Made: Comparison of Novice and Experienced Teachers’ Perspectives on “Withitness” and “Classroom Rules” in Classroom Management Mustafa Onur CESUR	380
Bildiri ID: 176. A Neglected Dimension in Teacher Training Program: Professional Deontology Hakan DİLMAN	387
Bildiri ID: 177. Social Work in School to Overcome the Aggressive Behavior among Students Desislava Vasileva STOYANOVA, Valentina Nikolova VASILEVA	392
Bildiri ID: 178. Deformities of the Spine and Chest of the Primary School Students in the Republic Of Macedonia Biljana GLIGOROVA, Gjoko SPASEVSKI	396
Bildiri ID: 180. Designing a Multicultural Environment in Primary Education Florina SHEHU	402
Bildiri ID: 184. Ortaöğretim Öğrencilerinin Öğretmenlerinde Gördükleri Estetik Liderlik Davranışları Ejder GÜVEN, Soner POLAT	407
Bildiri ID: 185. Teacher’s Intercultural Competence in the Classroom Izeta BABACIC	418
Bildiri ID: 187. Fen Bilgisi Öğretmen Adaylarının 5e Öğrenme Modeline Uygun Hazırladığı Ders Planlarının Değerlendirilmesi Ayberk BOSTAN SARIOĞLAN.....	423
Bildiri ID: 188. Bir Grup Fen/Matematik Öğretmeninin Kavramların Öğretimi ve Geliştirilmesi İle İlgili Görüşleri Aytekin ERDEM, Gürcan UZAL, Yaşar ERSOY	428
Bildiri ID: 191. Bir Grup Fen Öğretmeninin Laboratuvar Uygulama ve Deney Tasarlama Becerileri Konusundaki Görüşleri Gürcan UZAL, Aytekin ERDEM, Yaşar ERSOY	433

Bildiri ID: 193. Heart Defects (Congenital and Acquired) and Their Prevalence in School Age Children in the Republic of Macedonia Gjoko SPASEVSKI, Biljana GLIGOROVA	438
Bildiri ID: 194. Öğretmenlerin Öğrenme-Öğretme Ortamlarında Bilişsel Farkındalık Stratejilerini Kullanma Düzeyleri Hilal KAZU, Nuray YILDIRIM	441
Bildiri ID: 196. Yüksek Okulda Tıp Uzmanlarının Kontrol Ve Değerlendirmede En Tercih Edilen Yöntem Alie Havalıyova, Okean Kostov, Nejdie Ismail	448
Bildiri ID: 197. Yüksek Okulda Tıp Uzmanlarının Eğitiminde Üçüncü Kademedir Hasta Alie Havalıyova, Okean Kostov, Nejdie Ismail	450
Bildiri ID: 198. Meslek Yüksek Okulu Öğretim Elemanları ve Öğrencilerinin Durumlu Öğrenme Yaklaşımını Kullanma Düzeyleri İ.Yaşar KAZU, Emine BOZU EKŞİ	454
Bildiri ID: 202. “Beş Şehir/ İstanbul ”da Aktarılan Değerler Asuman AKAY AHMED	461
Bildiri ID: 203. Öğretmen Adaylarının Etkili Dinleyici Profilleri Hilal KAZU, Demet DEMİRALP	471
Bildiri ID: 205. Multiculturalism and Innovative Approaches in Art Education Maja Raunik KIRKOV	477
Bildiri ID: 206. Technology Training Model for Electronic Musical Instruments of the Future Students- Primary Teachers Tsanimir BAYCHEV	481
Bildiri ID: 207. Implementation of the Formative Assessment in Combined Classes Jove Dimitrija TALEVSKI, Violeta JANUŠEVA, Milena PEJČINOVSKA	487
Bildiri ID: 210. Lise Öğrencilerinde Sanal Zorbalığa Duyarlık ve Sanal Mağduriyet Düzeyleri Arasındaki İlişkinin İncelenmesi Şenay SEZGİN NARTGÜN, Sümeyra Dilek UYLAS, Sefer YERLİKAYA.....	492
Bildiri ID: 211. The significance of Continual Enhancement of Teachers’ Skills at Research Procedures Application in Primary Education Milena PEJČINOVSKA, Jove Dimitrija TALEVSKI, Violeta JANUŠEVA	499
Bildiri ID: 212. Teaching Macedonian As A Foreign Language Violeta Januševa, Jove D. Talevski, Milena Pejčinovska	504
Bildiri ID: 213. Öğretmenlerin Sınıf Yönetimindeki Olumlu Davranışlarının Öğrenci Başarısına Katkısına İlişkin Öğrenci Algıları Şenay SEZGİN NARTGÜN, Sefer YERLİKAYA, Sümeyra Dilek UYLAS	510
Bildiri ID: 221. The Satisfaction of the Students from the Education for Promotion of Health Knowledge Albena ANDONOVA	518
Bildiri ID: 222. Lecture – Modern Aspects Albena Andonova, Kremena Miteva.....	521
Bildiri ID: 224. Project - Based Education of the Students in the Specialty of "Midwife" Zdravka ATANASOVA.....	525
Bildiri ID: 225. The Student s’ motivation in Health Care to Improve their Communication Skills Zdravka ATANASOVA, Silviya KYUCHUKOVA.....	532

Bildiri ID: 226. Sınıf Öğretmeni Adaylarının Bilgisayar Yeterlilik Düzeylerinin ve Eğitimde Teknoloji Kullanımına Yönelik Algılarının Belirlenmesi Muhammet YILMAZ, Lütfi ÜREDİ, Sait AKBAŞLI	536
Bildiri ID: 230. Sınıf Öğretmeni Adaylarının Girişimcilik Eğilimleri Üzerine Bir Araştırma; Mersin Üniversitesi Sınıf Öğretmenliği Bölümü Örneği Fatma ARIK, Lütfi ÜREDİ, Sait AKBAŞLI	544
Bildiri ID: 236. “Protect Yourself from Brucellosis”, a Chapter that should be Part of Health Education for Children of Rural Areas in Southern Albania Laura MEZINI, Zamira VLLAHO, Henri KORRO, Bledar LATE	549
Bildiri ID: 239. The Care Trends in Elderly Population Bagryana ILIEVA	552
Bildiri ID: 240. Developing in the Students With Medical Specialties Training Competencies for Working With Children Deprived of Parental Care Sylvia Kyuchukova	558
Bildiri ID: 241. “Knowing Our Learners: Language Learning Strategies and the Affective Filter Hy Igballe MIFTARI	561
Bildiri ID: 242. The Methods of Playng Games in the Training of the Medical Specialists Sylvia Kyuchukova, Zdravka Atanasova	567
Bildiri ID: 244. Roma Families and Bulgarian School (Case Studies on Motivational and Educational Counseling of Roma Parents and Children in the Psychological Offices at Schools) Denitsa ALIPIEVA	570
Bildiri ID: 251. Türkiye ve İsveç Eğitim Sistemlerinin Yönetmelik Açısından Karşılaştırılması Mahmut POLATCAN	576
Bildiri ID: 255. Öğretmen Adaylarının Müzik Öğretimi Öz Yeterlilik Algılarının İncelenmesi Belgin UZUNOĞLU YEGÜL	583
Bildiri ID: 256. Yunanistan Eğitim Sistemi Üzerine Bir İnceleme: Amaç, Yapı ve Süreç Bakımından Türkiye Eğitim Sistemiyle Karşılaştırılması Ahmet SAYLIK	590
Bildiri ID: 259. History of Preschool Institutions and of Pre-Elementary Teachers in the Municipality of Gjiilan Adelina HAJRULLAHU, Merita ZEJNULLAHU	597
Bildiri ID: 265. Teachers’ Autonomy In Vocational Training School Units Anastasios MARATOS, Aggeliki LAZARIDOU	601
Bildiri ID: 266. Modern Education Policies in the Context of Promoting Concepts for the Development of Gifted Children Biljana KAMCEVSKA	605
Bildiri ID: 268. The Issue of Identity in the Contemporary Macedonian Literature Jovanka DENKOVA, Mahmut CELIK	609
Bildiri ID: 270. Okul Öncesi Öğretmen Adaylarının Zekâ Puanları ile Öğrenmeye İlişkin Tutumları Arasındaki İlişkinin İncelenmesi Gülçin GÜVEN, Dilan BAYINDIR, Ezgi AKŞİN, Elif YILMAZ, Türker SEZER	612
Bildiri ID: 274. Taşınabilir Ortaöğretim Uygulaması Sorunları ve Çözüm Önerileri Hakkında Yönetici Görüşleri(Kdz. Ereğli Örneği) Ayhan DİREK, Volkan ERDOĞAN	617

Bildiri ID: 276. Meslekleşmeden Kadrolaşmaya Okul Yöneticiliği İbrahim KALYONCU, Mehmet AKTİN	623
Bildiri ID: 277. Factor Structure of the Biomotor Space of the Fourth-Grade Female Students in the Republic of Macedonia Bujar SAITI, Agon SAITI.....	631
Bildiri ID: 278. 2013 MEB Okul Öncesi Eğitim Programına Göre Çocukların Gelişim Özellikleri, Gelişim Takip ve Değerlendirmeye Yönelik Öğretmen Görüşlerinin İncelenmesi Gülden Uyanık BALAT, Funda ÖNAL, Nesibe Nur ALHAN	635
Bildiri ID: 279. Work Project European Track - A Factor for Enhancing Practical Training of Students Milena TSANKOVA, Bozhanka BAYCHEVA	643
Bildiri ID: 280. Forming of Communication Skills in Students from Early School Age Bozhanka BAYCHEVA, Kameliya KOYCHEVA	649
Bildiri ID: 286. Flipped Classroom – A Pedagogical Model for Active Learning Gabriela KIRYAKOVA, Lina YORDANOVA, Nadezhda ANGELOVA	656
Bildiri ID: 287. Application of Physics in Volleyball Petya PETKOVA, Teodora SIMEONOVA, Petko VASILEV, Mustafa MUSTAFA, Darina BACHVAROVA, Nadezhda YORDANOVA and Yanko YANKOV	662
Bildiri ID: 288. Educators Views about the Inclusion of the Children with Special Educational Needs in the Regular Groups of the Kindergarten Despina SIVEVSKA, Jadranka RUNCEVA.....	665
Bildiri ID: 289. The Teacher and the Gifted Child Jadranka RUNCEVA, Despina SIVEVSKA	670
Bildiri ID: 292. Creativity in Teaching- An Innovative Approach in Education Lulzime Lutfiu KADRIU	674
Bildiri ID: 293. Gamification in Education Gabriela KIRYAKOVA, Nadezhda ANGELOVA, Lina YORDANOVA	679
Bildiri ID: 294 Pedagojik Formasyon Alan Öğrencilerin Öğretmenlik Mesleğine ve Çağdaş Öğretmen Algılarına Yönelik Tutumları Osman TİTREK, Şerife ÇETİN, Damla BÜLBÜL, A. Gökhan ASLANTÜRK	684
Bildiri ID: 295. Using Model Poems in Elementary Classroom: Benefits and Obstacles Daniela ANDONOVSKA-TRAJKOVSKA.....	691
Bildiri ID: 296. Galileo'dan Lorentz'e, Newton'dan Einstein'a Fen Bilgisi Öğretmenliği Öğrencilerinin Özel Rölativiteyi Kavrama Durumları Müge AYGÜN, Ümmü Gülsüm DURUKAN	697
Bildiri ID: 297. Are General Practitioners Satisfied With Their Postgraduate Training Program? Gergana PETROVA, Gergana FOREVA, Radost ASENOVA	703
Bildiri ID: 298. Eğitim Örgütlerinde Yönetici ve Öğretmen Gözüyle Öç Alma K. Funda NAYIR	707
Bildiri ID: 299. Motivation Rate Among Postgraduate Students in General Medicine Gergana PETROVA, Gergana FOREVA, Radost ASENOVA	713
Bildiri ID: 300. Physical Capability and Coordination of Students in grades 5 - 8 Teodora SIMEONOVA, Petya PETKOVA, Nadezhda YORDANOVA, Yanko YANKOV, Petko VASILEV, Mustafa MUSTAFA, Darina BACHVAROVA.....	716

Bildiri ID: 306. Noktalama İşaretlerinin İlköğretim II. Kademe Türkçe Dersi Öğretim Programlarına ve Ders Kitaplarına Yansımaları Şenol SANCAK, Mehmet ALVER.....	721
Bildiri ID: 312. Ortaöğretim Öğrencilerinin Siber Zorba Davranışların Anne Baba Tutumları Arasındaki İlişkinin İncelenmesi Nilgün BELLİCİ, Erol YALÇINKAYA.....	729
Bildiri ID: 314. Ortaokul Öğrencilerinin Fen ve Teknolojiyle İlgili Merak Ettikleri Soruların Konulara Göre Dağılımının Belirlenmesi Gamze DOLU, İbrahim VESEK.....	735
Bildiri ID: 315. Fen Bilgisi Öğretmen Adaylarının Görüntü Çizimi ve Görüntünün Özellikleri Hakkındaki Bilgilerinin Belirlenmesi Ümmü Gülsüm DURUKAN, Müge AYGÜN	740
Bildiri ID: 319. The Use of Action Researches for Developing Multiculturalism in the Primary Education Florina SHEHU, Marieta PETROVA	745
Bildiri ID: 320. Makedonya’da Türkçe Eğitim Mahmut CELIK, Jovanka DENKOVA.....	749
Bildiri ID: 321. Gastronomi Eğitiminde Yeni Bir Yaklaşım: Sınıf Dışı Eğitim Mehmet SARIOĞLAN	753
Bildiri ID: 327. Meslek Yüksekokulu Öğrencilerinin Nano-Teknoloji ve Uygulama Alanlarıyla İlgili Görüşleri Nazlı ÜLKER, Faik Özgür KARATAŞ.....	758
Bildiri ID: 333. Ortaokul 7.Sınıf Öğrencilerinin Dörtgenleri Sınıflandırma Konusundaki Becerilerinin Uzamsal Yetenekleri Açısından İncelenmesi Merve Koçyiğit	764
Bildiri ID: 335. Educational Context and Continuity in the Transition of Children from Preschool toward Primary Education Tatjana Koteva – Mojsavska.....	771
Bildiri ID: 342. 2013 MEB Okul Öncesi Eğitim Programına Göre Fiziksel Ortamın Düzenlenmesine Yönelik Öğretmen Görüşlerinin İncelenmesi Gülden Uyanık BALAT, Nesibe Nur ALHAN, Funda ÖNAL	776
Bildiri ID: 346. Bando Okulları Komutanlığı’nda Çok Kültürlü Müzik Eğitimi Bahadır ÇOKAMAY	784
Bildiri ID: 348. Psikolojik Danışma ve Rehberlik Hizmetleri ile Mesleki Gelişme Etkisi Konusunda Öğretmen Adaylarının Algıları Filiz AKAR.....	791
Bildiri ID: 350. Çalışanların Örgütsel Destek Algılamaları: Dershane Öğretmenleri Üzerinde Bir Araştırma Adil OĞUZHAN, Agah Sinan ÜNSAR, Bünyamin SAKAL.....	797
Bildiri ID: 351. Hikmet Barutçugil’in Ebrularında Efsun Çiçeği Feryal BEYKAL ORHU, Şule TEKEŞİ	803
Bildiri ID: 352. Yöneticilerin Milli Eğitim Bakanlığı Stratejik Planlama Uygulamalarına Yönelik Değerlendirmeleri (Tekirdağ İli Örneği) Kenan ÖZDİL, Hakan BULUT.....	810

Bildiri ID: 354. Okul Yöneticilerinde Tükenmişlik (Tekirdağ/Süleymanpaşa Merkez İlçesi Örneği) Kenan ÖZDİL, Dilek BAŞTÜRK TÜRKSOY	823
Bildiri ID: 355. Öğretmenlerin Stres Kaynakları ve Stresle Baş Etme Yolları (Edirne İli Keşan İlçesi Örneği) Sinem ENGİN ÖZDİL, Halime TURNA.....	835
Bildiri ID: 357. Pedagojik Formasyon Öğrencilerinin Öğretmenlik Mesleğine İlişkin Öz Yeterlik İnançları Nuri AKGÜN, Tuncay ÖZDEMİR, Mahmut Remzi SOYSAL, Sümeyra Dilek UYLAS.....	847
Bildiri ID: 360. Docimological Categories in the Education Process Suzana NIKODINOVSKA – BANCOTOVSKA	853
Bildiri ID: 361. The School Libraries in the Function of Successful Realization of Modern Education Suzana KOTOVCEVSKA	856
Bildiri ID: 368. Interculture and the Literary Discourse Mito SPASEVSKI.....	860
Bildiri ID: 373. Öğretmen Adaylarının Mesleki Öz-Yeterlik Algıları ile Teknopedagojik Eğitim Yeterlikleri Arasındaki İlişki Suat YAPALAK	864
Bildiri ID: 374. Öğretmen Adaylarının Epistemolojik İnanç ve Güdülenme Stratejileri Arasındaki İlişkisi Suat YAPALAK	869
Bildiri ID: 375. Contributions of Estimable Educationalist of the 2nd Constitutionalist Period Sati` Al-Husri to Turkish Education System Sabri Can SANNAV	873
Bildiri ID: 376. The Prominent Educationist of the Second Constitutional Era, Emrullah Efendi and His Contributions to Turkish Education System Sabri Can SANNAV	877
Bildiri ID: 381. Sınıf Öğretmeni Adaylarının Dörtgen ve Aile İlişkileri Algıları Funda GÜNDOĞDU ALAYLI, Elif TÜRNÜKLÜ, Elif Nur AKKAŞ	882
Bildiri ID: 382. Köy Okullarındaki 7. Sınıf Öğrencilerinin Bilimsel Süreç Becerileri, Bilimsel Tutum, Fen Öğrenmeye Karşı Motivasyon ve Akademik Başarılarının İncelenmesi Hüsnüye DURMAZ, Seçkin MUTLU	888
Bildiri ID: 383. Multiculturalism and Interculturalism in Education Snezana JOVANOVA – MITKOVSKA, Biljana POPESKA.....	895
Bildiri ID: 384. Self-Evaluation in Pre-School - Situation, Challenges Snezana JOVANOVA-MITKOVSKA	902
Bildiri ID: 386. An Enquiry of Some Factors Referring to the Children with Special Educational Needs Plamen PETKOV, Zhivko ZHEKOV, Svetlana IGNATOVSKA, Nalyan CHAKAROVA-SAAMIEVA	908
Bildiri ID: 387. Neuropsychological Evaluation of Children with Special Educational Needs Plamen PETKOV, Ivan KARAGIYOZOV, Kalina ALEXIEVA.....	913
Bildiri ID: 389. Okul Öncesi Eğitim Kurumlarında Bulunan Öğrenme Merkezlerinin Milli Eğitim Bakanlığı Programına Uygunluk Durumunun İncelenmesi Fatma ALİSİNANOĞLU, P.Tuğba ŞEKER, Rana Nur BAŞKAL, Serap ERDEM, Gözde KARAHALİLOĞLU	918

Bildiri ID: 391. Patchwork Algoritması ile Yazılmış Masaüstü ve Mobil Bilgi Gizleme Uygulamalarının Dayanıklılık ve Histogram Analizi Sinan SERBESTOĞLU, Andaç ŞAHİN MESUT	925
Bildiri ID: 395. Multicultural Education – One of the Concepts and Philosophies for Inclusion in Early Child Development Biljana CVETKOVA DIMOV, Tatjana ATANASOSKA, Marzanna SEWERYN-KUZMANOVSKA.....	931
Bildiri ID: 396. Kimya Eğitiminde Kavram Karikatürleri Kullanımı: Gazlar Konusu Gamze DOLU, Handan ÜREK	935
Bildiri ID: 399. Ortaöğretim Demokrasi ve İnsan Hakları Programının Değerlendirilmesi Pervin Oya TANERİ	941
Bildiri ID: 400. Some Regular in the Development of Adult Education in Bulgaria Valentina Nikolova VASILEVA	947
Bildiri ID: 401. Nörodidaktik ve Nörobiyolojik Gelişmeler Açısından Erken Yaşta Yabancı Dil Eğitiminin Önemi Mukadder Seyhan YÜCEL	950
Bildiri ID: 402. New Approach in the Practical Training of Students for Prevention of Spinal Deformities in Kindergartens Ruska PASKALEVA, Hristina MILCHEVA, Katya MOLLOVA, Mariyana PETROVA, Anushka UZUNOVA	955
Bildiri ID: 404. Motivation and Participation of Students from Specialty « Rehabilitation Therapist » In Additional Internships and Practices Ruska PASKALEVA	959
Bildiri ID: 409. The Lexis in the Literature for Children Biljana MALENKO	965
Bildiri ID: 411. Astronomi Dersinin Fen Bilgisi Öğretmen Adaylarının Yıldızlar Hakkındaki Kavramsal Anlamalarına Etkisi Emrah OĞUZHAN DİNÇER, Derya ÇOBANOĞLU AKTAN	970
Bildiri ID: 412. Müziksel İşitme Okuma Yazma Derslerinde Bilgisayar Destekli Programlı Öğretim Yönteminin Etkililiği Eda NAZLIMOĞLU	976
Bildiri ID: 413. Özel Okul ile Devlet Okulunun Öğrencilerin Görüşüne Dayalı Olarak Eğitim Yönünden Karşılaştırılması Nurcan ÖZKAN	984
Bildiri ID: 414. Characteristics of Successful Systems for the Evaluation of Teachers' Work Sonja PETROVSKA	990
Bildiri ID: 415. Process Quality of the Preschool Education Centers Belkis TEKMEN.....	994
Bildiri ID: 417. İlk ve Ortaokullarda Çevre Eğitiminin İncelenmesi Ertuğ CAN, İbrahim SERENÇELİK	1000
Bildiri ID: 418. Öğretmen Adaylarının Eğitsel İnternet Kullanımının Çeşitli Değişkenler Açısından İncelenmesi Hasan ÖZGÜR, Fatma AKGÜN.....	1009

Bildiri ID: 419. BÖTE ve Uzaktan Eğitim Öğrencilerinin Bilgisayar ve İnternet Kullanımına İlişkin Etik Dışı Davranışlarda Bulunma ve Maruz Kalma Durumları Fatma AKGÜN, Hasan ÖZGÜR.....	1015
Bildiri ID: 420. Yazın Dersinde Kısa Film İncelemesi Hikmet ASUTAY	1023
Bildiri ID: 422. Almanca Yapı Bilgisine Yönelik Karşılaştırmalı Bir Uygulama Handan KÖKSAL	1027
Bildiri ID: 427. Web-Siteleri Yardımıyla Almanca Yabancı Dil Becerilerinin Geliştirilmesi ve Yaşam Boyu Öğrenme Yıldırım TUĞLU	1033
Bildiri ID: 428. Almanca Dil Kurslarında İşitsel Materyallerle Dil Becerilerin ve Kelime Haznesinin Geliştirilmesi Yıldırım TUĞLU, Banu TABAK	1038
Bildiri ID: 429. Bir Testin Sınıflama Doğruluğunun Kümeleme ve ROC Analizi ile İncelenmesi Ömay ÇOKLUK, Fazilet TAŞDEMİR	1044
Bildiri ID: 433. Preparation and Qualification of Teachers - European Models and Bulgarian Specifics Iliana PETKOVA.....	1050
Bildiri ID: 434. Proje, Performans ve Araştırma Ödevlerinde Etik: Öğrenciler Ne Söyledi? Yıldırım AYDIN, Sabri SİDEKLİ, Kasım YILDIRIM	1056
Bildiri ID: 435. Vefa Değeri: Öğrenciler Ne Söyledi? Sabri SİDEKLİ, Yıldırım AYDIN, Sevgi ÇAKIR	1062
Bildiri ID: 439. Öğretmen Adaylarının “Öğretmenlik Uygulaması” Dersine Yönelik Görüşlerinin İncelenmesi (Trakya Üniversitesi Örneği) Yücel Atıla ŞEHİRLİ.....	1069
Bildiri ID: 443. Türkiye’de Psikolojik Danışma ve Rehberlik Eğitimi: Nitel Bir Değerlendirme Seda DONAT BACIOĞLU	1082
Bildiri ID: 446. Çocuk Üniversitesi Programına İlişkin Veli Görüşlerine Dayalı Bir Program Değerlendirme Çalışması Şule ÇEVİKER AY	1089
Bildiri ID: 451. Bir Durum Çalışması: Çocuk Üniversitesi Programı, Öğrencilerin Beklentileri ve Değerlendirmeleri Şule ÇEVİKER AY	1096
Bildiri ID: 452. Okul Öncesi Kurumların Önemi ve Bu Kurumların Çocuk Üzerindeki Etkileri Berrin MAZICI	1103
Bildiri ID: 458. İşbirliğine Dayalı Okul Yönetimi: Alacabal İlkokulu Örneği Muhammet YILMAZ, Fatih DEMİR, Ömer ASLAN.....	1114
Bildiri ID: 459. Matematiği Sevdirmek İçin Kriptoloji Derya ARDA	1120
Bildiri ID: 463. Toplam Kalite Yönetimi: Köşe Bucak Matematik Projesi Uygulama Örneği Fatih DEMİR, Ömer ASLAN, Muhammet YILMAZ.....	1126
Bildiri ID: 464. Cartographic Literacy for Pedagogy Students Marian DELCHEV	1134

Bildiri ID: 465. Self-assessment of the professional competencies for social work by Social pedagogy students Tsveta DELCHEVA	1140
Bildiri ID: 466. Is the Multiculturalism in The Process of Globalization an Objective? Or a Tool? Different Interpretations of Multiculturalism and Its Reflections upon Education Cemile ARIKOĞLU-ÜNDÜCÜ	1146
Bildiri ID: 468. Hesap Verebilirlik Diline Dair Bir Çalışma Münevver ÇETİN, Şamil TATIK, Sıtar KESER, Ayşe DURMAZ	1155
Bildiri ID: 469. Representation of fractions in the mathematics textbooks: A comparative look in Kosovar, Albanian and Macedonian mathematics textbooks Eda VULA, Fitore PODVORICA.....	1162
Bildiri ID: 471. Sanat Eğitiminde Yenilikçi Yaklaşımlar İçinde Etkili Öğrenmede Öğrenci ve Öğretmenin Rolü Hatice KETEN	1169
Bildiri ID: 472. Türkiye’de Eğitim Politikaları Alanında Yapılan Lisansüstü Tezlerin İncelenmesi (2002-2014) Güven ÖZDEM.....	1176
Bildiri ID: 479. Ortaokul Matematik Ders Kitaplarının Probleme Dayalı Öğrenme Yaklaşımının Uygulanabilirliği Açısından Değerlendirilmesi Neslihan USTA, Fatih TAŞ	1184
Bildiri ID: 488. Akademik Yazında Pragmatik Tutum: Eğitim Yönetimi Alanına Bir Bakış Binali TUNÇ, Gündüz GÜNGÖR	1193
Bildiri ID: 491. Sınıf Öğretmenliği Öğrencilerinin Akademik Motivasyonları ve Öğrenme Yaklaşımlarının Akademik Başarılarını Tahmin Etmesi Barış Çetin	1202
Bildiri ID: 492. Teknolojik Araç ve Sistemlerin Okulların “Gözetiminde” Kullanılmasına Dair Olgubilimsel Bir Çalışma Binali TUNÇ, Pınar ULUTAŞ	1209
Bildiri ID: 496. Kelime Hazinesi ve Okuma Arasındaki İlişkinin İncelenmesi Bengisu KAYA	1218
Bildiri ID: 502. Üniversite Birinci Sınıf Öğrencilerinin İngilizceye Yönelik Motivasyonlarının Çeşitli Değişkenler Açısından İncelenmesi Emine Şeyda SÜME	1224
Bildiri ID: 510. Araştırma Etiğine İlişkin Senaryo Denemeleri: Bir Örnek Uygulama Ömay ÇOKLUK, Gizem UYUMAZ	1232
Bildiri ID: 512. Günümüz Sanat Eğitimi Bağlamında Güncel Sanat Dersleri ve Öğrenci Projelerinden Örnekler Ü.İlgaz (ÖZGEN) TOPCUOĞLU.....	1239
Bildiri ID: 513. Vaka Temelli Öğrenmeye İlişkin Öğrenciler Neler Düşünüyorlar? Eğitim Psikolojisi Dersi Uygulaması Ayten EREN ARTAN, Sevilay YILDIZ.....	1245
Bildiri ID: 517. Türkiye Ve Japonya Eğitim Sistemlerinin Karşılaştırılması Sevilay YILDIZ, Mehtap YILDIRIM, Fatih YALÇIN, Demet BAYCAN, Ender KAHRAMANOĞLU	1252

Bildiri ID: 529. Yaşam Boyu Öğrenmede Televizyonun Rolü Bağlamında Bir Gündüz Kuşağı Programı: “Gülben”	
M. YüsrarARSLAN, Zuhal DEMİR.....	1260
Bildiri ID: 530. Necati Cumalı’da Rumeli Coğrafyası	
Esat Can, Salih Okumuş	1267
Bildiri ID: 532. Demokratik Okul Kültürü Stratejisi ve Faaliyetlerinin Denendiği Pilot Okullarının Demokratik Okul Kültürü Oluşturma Bakımından Uygunluğu (Edirne Örneği)	
Ethem Nazif BAYAZITOĞLU	1275
Bildiri ID: 536. International Mobility of the Students from Medical College -Trakya University, Stara Zagora in Turkey	
Mariya DİMOVA Hristina MILCHEVA	1278
Bildiri ID: 538. Religious Education in Function of Multiculturalism from Macedonian Perspective	
Snezana MIRASCIEVA, Daniela KOCEVA.....	1281
Bildiri ID: 544. Eğitimde Anadil: Uluslararası ve Ulusal Belgeler ve İki Dilli Eğitim İstekleri	
Yücel Atila ŞEHİRLİ.....	1285
Bildiri ID: 547. Coğrafi Mekanı Planlamada Coğrafya Eğitiminin Rolü	
Ersin GÜNGÖRDÜ	1300
Bildiri ID: 565. Öğrenme Güçlüğü Olan Bireylerde Kendini İzleme Stratejisiyle Yapılmış Araştırmaların İncelenmesi	
Mehmet YAVUZ, İbrahim COŞKUN	1304
Bildiri ID: 566. Öğretmen Adaylarının Fizik Problemi Çözmede Kullandıkları Öz-Düzenleme Stratejileri ile Fizik Dersi Öz-Yeterlik Algılarının İlişkisi	
Murat ÇELTEK	1312
Bildiri ID: 567. Öğretmen Adaylarının Öğretim Teknolojilerine Yönelik Tutumları ile Öğretmenlik Mesleğine Yönelik Öz-Yeterlik Algılarının İlişkisi	
Murat ÇELTEK	1318
Bildiri ID: 574. The Problems from Mathematical Olympiads in the Teaching of Students - Future Primary School Teachers	
Hristo MELEMOV	1323
Bildiri ID: 575. Semantic Classification of the Turkish Names of the Villages in the Smolyan Region	
Elena NIKOLOVA, Vanya KRASTANOVA, Miroslav MIHAYLOV	1327
Bildiri ID: 576. Archaisms and borrowings of languages in contact in the regions of the Balkans	
Zarije NUREDINI.....	1333
Bildiri ID: 577. Developing Intercultural Communicative Competence in Foreign Language Teaching	
Blerta DEMİRİ.....	1336
Bildiri ID: 578. Opportunities for the Development of Emotional Intelligence of Student- Teachers with Art Music	
Penka MARCHEVA	1343
Bildiri ID: 579. Educational Aspects of Portfolio in the Development of University Students-Future Music Teachers	
Penka MARCHEVA	1346
Bildiri ID: 580. Pedagogical skills essential for working in "interfaith classroom“ in elementary school (Or: how to teach the knowledge of religions in elementary school?)	
Rumyana NEMINSKA	1350

Bildiri ID: 581. Factors of School Effectiveness	
Mariya TENEVA	1354
Bildiri ID: 582. Permanent Education of Teachers	
Simona PALCHEVSKA	1358
Bildiri ID: 584. Social Media In Education	
Violeta Georgieva	1362
Bildiri ID: 586. Dilbilim Kuramları ve Kuramların Uygulama Boyutu: Bir Dizi Film Betimlemesi “ Kadın İsterse”	
Nur CEBECİ	1367
Bildiri ID: 589. E-Learning And E-Services For Student-Kosovo Case Study	
Lulzim SHABANI	1372
Bildiri ID: 590. Characteristics of social inclusion model for overcoming destructive tendencies of student behavior in 4.-5. Class	
Maria SIMITEVA	1378

THE TEACHER AND THE GIFTED CHILD

Jadranka Runcheva¹, Despina Sivevska²

Abstract

The education that the gifted child receives, should be distinguished from the education which his peers receive, i.e. these children should receive education that will meet their needs. It is extremely important for the gifted children to receive proper treatment even in the family, and then within the school, where should be worked by the special individual plans and programs with him. The most important thing is early detection and identification of these children, so that they can be, as early as possible, properly raised and educated. The teacher must be educated about the characteristics of the gifted children, as well as for the work with them. Besides well-prepared teacher, from a crucial meaning for the proper process of education of the gifted children is teacher's motivation to work with these children and his willingness for continuously improvement in this area. The paper gives emphasis on the teacher 'role in the education of the gifted children, as well as on the ways to work with these children in the school.

Key words: *gifted child, teacher, school.*

*The success of education depends on
adapting teaching on
individual differences among students.
Yuezheng, in 4th century B. C., Xue Ji*

1. INTRODUCTION

Every child through teaching has the right to progress as quickly and to that extend as it is necessary for him in order to use his own potentials. This actually should be one of the main objectives of education. For this purpose it is necessary to be developed different methods of teaching and learning that will satisfy the nees of the children with different abilities in order to improve the quality of education.

"If a child cannot learn through the way we teach them, than we should teach the way in which he can learn"

Environment in which the child lives is very important for his overall development, especially the intellectual, and the task of the adults' is to satisfy the specific interests and to encourage the development. "Fundamental principle on which has been organized and realized the upbringing-educational work with the gifted children is the satisfaction of their specific needs through accomplishment of their right of appropriate development and education.

Early detection and encouragement of the abilities of the gifted children are increasingly important and are replacing the previously belief that a person who possesses superior capabilities needs no additional encouragement and additional care. Giftedness is not only a gift to the child, but also a gift to his surrounding, but at the same time an obligation of the same environment. Giftedness and youth are high potentials for the future of every society (Cvetković-Lay, 2002).

The task of every teacher and parent is to be looking for opportunities for education that will respond to the unique needs and abilities of the gifted pupils, in order to enable them to achieve their best. An important task of every teacher is to be able to satisfy the various and broad requirements of the gifted and talented pupils.

Gifted pupils need continuous, specific and concrete help. They need material support, quality teaching, necessary knowledge, an example that they will follow to discover new ways how things can work, and, of course, an emotional support (Freeman, 2001, Karijašević, 2013). Timely identification, quality upbringing-educational work and positive attitude towards these pupils are crucial in the overall work with these children.

Gifted children need more knowledge, support and work, considering that their capabilities are over the set norms and over the school casual work. If we do not respond to the needs of gifted children, they can become children with behavior problems and then they will need help, but for other reasons (Karijašević, 2013).

2. CHARACTERISTICS OF THE GIFTED

There are various approaches and definitions of giftedness. In the scientific world around 140 different definitions of this term are being used (according Cvetković-Lay, 2002). In general, giftedness can be defined as juncture of the features and capabilities that help the child in one or more areas to achieve above average results.

¹, M.Sc Faculty of Educational Sciences, University Goce Delchev Stip, jadranka.runceva@ugd.edu.mk

² PhD, Faculty of Educational Sciences, University Goce Delchev Stip, desina.sivevska@ugd.edu.mk

In the numerous studies that deal with this problematic was concluded that the gifted pupils possess the following characteristics: rich vocabulary, easily operate with abstract notions, accept discussions and debates, sense of imagination, easily reveal complex relationships and connections between phenomena, broad interests, strong motivation for success and knowledge, plastically solving the complex problems, work persistence, independence of the opinion (Ђорђевић, 1995, Аврамовић, Вујачић, 2009).

From the aspect of creativity, gifted pupils ask unusual questions, suggest unexpected ideas, desire to explore new areas, have vivid imagination, wide interests and different types of hobbies. They show success in the planning and organizing, socially are well adjusted and often become leaders of formal and informal groups. The development of their emotional and character features depends from their teachers and classmates i.e. from their understanding and acceptance (Арнаудова, Ачковска-Лешковска, 2000).

How can we recognize the gifted pupils? Gifted pupils show high ability for easily and quickly learning. They are clever, excellent in understanding and solving problems. Capabilities can be different: intellectual, practical, social, artistic, sporty, and this means that giftedness is always bind to a specific area of social activities or any particular profession - math, language and literature, art, social sciences.

When it comes to children it should be noted that some children are very capable but are not motivated. Among other children giftedness can be manifested at an early age, and among others later, in adulthood. For some children social and family conditions are important and for others they are not important. There are children who show giftedness for one subject or group of subjects, while for the others he doesn't show giftedness (Ђорђевић, 1995, Аврамовић, Вујачић, 2009).

Gifted have the same developmental needs as well as the entire world's population, only they are special in terms of the attitude towards the environment and basic human values. They, just like the entire human population, tend to satisfy the basic life and developmental needs (Maslow), and especially the highest of those needs - self-realization. These individuals are more sensitive than the others when it comes to the obstacles which follow the satisfaction of those developmental and life needs, and to the deviation from the basic life values. They show greater tolerance for diversity that follow life in different social and economic environments. (Matijević, 2012)

For the teacher, the most frequent indicator for identification of the gifted pupils is the over average success in the process of acquisition of compulsory school content, i.e. high grades from a subject. However, these indicators must not be trusted, because they may be a result of some other circumstances, not just giftedness.

3. TEACHER AND GIFTED PUPILS

Beside family, preschool teachers, and especially teachers have an important, if not crucial role, in the recognition of the giftedness among pupils. They observe them daily in the process of acquisition of knowledge, abilities and skills, development of independence, confidence in themselves and in their abilities to solve various problems.

Preschool teacher / teacher is a person who consciously or unconsciously creates atmosphere in the group of children / pupils, which could be more or less favorable for the development of giftedness. Such an environment means providing flexible space and didactic material, providing a positive emotional climate, and development of motivation, creativity and imagination through the integration of play and learning.

Teachers should have more patience in the work with these pupils. The current educational system does not give many opportunities for teachers to satisfy these requirements. Large classes, with many pupils, classes directed to the average pupil, situations where gifted and talented pupils were feeling neglected, of course, assuming that they will handle by themselves. However, the fact is that smart kids cannot be taught by themselves, and if they are neglected, they will quickly become bored, they will start to hamper the lesson, they will create troubles, and regress.

The teacher has an important role in the overall work with gifted pupils at school. His role is important in all stages: recognition, identification and upbringing-educational work. There are many opportunities to be organized appropriately (adequate) upbringing-educational work for gifted pupils, but the teacher can also create a working atmosphere where individualization and differentiation will be respected.

A teacher who works with these pupils should be a character person, should have adequate general and vocational education, to be pedagogical-psychological and methodical capable, to have right attitude towards work, to loves his own profession, to respect child's personality, to be creative and positive example for the children. Teacher's work is not just within the teaching, but he is responsible for the overall development of a young, critical and creative personality (Ајановић i Stevanović, 1998, Karijašević, 2013).

An important task of every teacher is that, through the proper communication with his pupils, to achieve an atmosphere of joy from learning, experimenting and accomplishment in the realization of their ideas and concepts. Guiding a productive discussion with gifted pupils is a demanding task for any teacher. Their abilities to express unusual or advanced interests require a teacher who is intelligent, creative and motivated. The teacher, in the process of teaching, should open more space for creative expression of the pupils in order to show the giftedness that these children have (Tomić, 2011).

In the work with gifted pupils, the teacher should pay special attention to the needs of these pupils. He should accept these pupils, he should encourage them: in their (pupils) confrontation with challenges, to explore, argue and discuss for various issues, and he should expand their interests.

At the same time the teacher should give these pupils support in the development of self-awareness and self-respect, develop the need for acknowledgement, support in achieving maximum results, respect for others, maximum intellectual engagement of the student, development of responsibility to the community.

Avramovic and Vujacic consider that in order to be able the teacher to successfully accomplish its role in the work with gifted pupils, beside basic, he should possess some other features that are necessary to work in the classroom. They are not radically different from the general preferences for one teacher, such as persistence, curiosity, venture, criticism, creativity. Teachers who work with these pupils should possess additional professional qualities: 1) to know his subject especially well, 2) to show high qualifications, 3) have published papers, and 4) successfully conducted discussions (Аврамовић & Вујачић, 2009).

At the same time, they state that these teachers, despite professional should possess certain personal characteristics. Such teachers should be characterized by open, flexible mind, to have a high level of confidence to invest in their personal and professional development, to be enthusiastic oriented (possess high motivation, commitment to the profession), a talent for establishing social relationships with children (patience, sensitivity, sense of humor, communication). Simply, the teacher who works with gifted children must possess high intelligence, creativity, broad interests, professional competencies.

4. GIFTED PUPILS IN THE REGULAR CLASSES

There are different methodically forms that are applied in the work with gifted pupils. However, current practice of educational work with gifted pupils can be boils down to three commonly applied forms of work, such as:

- Grouping, separation: special classes, special schools (music, art, ballet), collecting (grouping) according to abilities, items, summer schools etc. .;
- Acceleration: Early entry in or skipping classes; and
- Enhancement: the diversity of curricula, programs for self-improvement, elective programs, additional work, parallel education, seminars, exhibitions (further engagement of pupils in the classroom and outside of it) (Karijašević, 2013).

In classes, the work with enriched program has shown to be the best from the other forms, according to the achievements of pupils and their self-image (Cvetković-Lay, 2002).

Gifted pupils in regular classes in our educational system learn the same material (lessons), on the same way as other pupils, which it somehow leads to lag in development. Despite this, it is needed to be created programs that would allow acceleration, grouping according to their needs, learning outside the regular curriculum, work with mentors, applying all the resources and content from the closer and wider environment.

Besides this, for these children should be set tasks that require more complex and deeper knowledge, and issues that require abstract way of thinking. It can be provided through instruction that includes analysis, synthesis, abstraction in the learning curriculum, not just memorization of facts (Нешковић, www).

In our educational practices, for the gifted pupils usually has been organized additional classes and they are included in the certain sections and mostly through the organization of events, exhibitions, competitions, participation in projects, referral to additional literature. This way of working with gifted children allows more popularization of the school and teachers, and less impact on the development of talents.

In order to be in function of the development of the giftedness, the additional teaching should be based on individual needs and preferences of the students and the content of the regular curriculum that will enable pupils quickly and thoroughly to enter the world of science. This will be achieved if the teacher carefully weigh and choose those contents that will encourage pupil's activity. Through additional education can get information on what the pupil wants and in what he is the best (that he goes by hand). Sections in the school should allow pupils to extend their knowledge to advance its research spirit and develop creativity.

For pupils who are gifted, above all, need to be determined specific educational goals and objectives that should be achieved in the work with them. Based on these goals it is necessary to choose appropriate content and appropriate methods, means and forms of work that will enable the most successful achievement of goals. Gifted pupils exceed the program under which it is in regular school and therefore need to offer a program that will be layered, more extensive and different quality, but also should not allow pupils to skip the content of the regular curriculum. (Милић, 2010).

5. CONCLUSION

Gifted pupils are a challenge for teachers and the entire educational system. It is not easy to teach gifted pupils, because they need more knowledge, attention and support, and teachers should be prepared in a variety of situations, questions, answers of the gifted children, situations when a child knows about a topic more than the teacher.

Teachers are important in the overall process of working with gifted pupils, starting from the identification phase, because they spend many hours every day with this children (particularly teachers who work in elementary school) and should know all pupils well. That way they could recognize pupils who have some of the features that are typical of gifted children. Teachers must participate in the identification of gifted pupils in the realization of educational activities tailored to gifted pupil (Karijašević, 2013).

Unfortunately in our schools many gifted children are still facing difficulties in the education system. In schools there is no system for their identification, as well as strategies for their needs. They are often neglected by teachers who do not know how to deal with them, and talent often fades. Psychologists warn that their (pupils) dissatisfaction is often manifested by aggressive performance, disinterest in teaching or hyperactivity.

The same is confirmed by the Bureau for Development of Education where is suggested to make legislative changes and recommend to define the procedure on national level for working with gifted and talented children, and determine test of intelligence. Therefore they say that it must be defined a procedure for formal identification and to be given competently to schools. It should be enabled early primary enrollment, attendance of classes at higher grades, acceleration from 2 to more than 3 times during elementary school. It should be propose and individualized programs for these pupils, and mentoring teaching. Also should be planned teacher training courses and provide technical and financial assistance.

Of course, the teachers themselves must have social support and adequate education to work with gifted pupils because gifted children are the wealth of any society. If we want to be in trend with global trends in the treatment of gifted children, its necessary a larger commitment of all subjects in the educational process, first by making the appropriate methodology for their identification, and then education for teachers and the professional services in schools because the informative process is a necessary condition for implementation

REFERENCES

- Аврамовић, З., Вујачић, М., (2009). Однос наставника према даровитим ученицима, *Педагошка стварност* LV, 9–10
- Арнаудова, В., Ачковска-Лешковска, Е. (2000). *Надарено дете*, Скопје: Филозофски факултет
- Cvetković-Lay, J. (2002). *Darovito je, što ću sa sobom?*, Alinea: Zagreb
- George, D., (2005). *Образовање даровитих: како идентифицирати и образovati даровите и talentirane ученике*, Educa: Zagreb
- Jurasić A., (2011). *Što je darovitost i talentiranost*, Retrieved from: <http://www.math.uniri.hr/~ajurasic/pred1.pdf>
- Karijašević, L., (2013). Izazovi učitelja u radu s darovitom djecom, *Metodički obzori*, Vol.81 No.17 Travanj 2013.
- Matijeвић, М., (2012). *Daroviti u političkom pluralizmu i novom multimedijском окруženju.*, Retrieved from: <http://www.uskolavrsac.edu.rs/Novi%20sajt%202010/Dokumenta/Izdanja/17%20Okrugli%20sto/43%20Matijevic M.pdf>
- Милић, С., (2010). Идентификовање даровитих ученика у основној школи и рад са њима, *Нова школа бр. VII*
- Нешковић, С., Даровити ученици у наставном процесу, Retrieved from: <http://www.filozof.org/pdf%20format/simo%20neskovic%2014.pdf>
- Ђорђевић, Б. (1995). *Даровити ученици у (не)успех*. Београд: Заједница учитељских факултета.
- Tomić, O. (2011). Uloga nastavnika u razvijanju potencijala darovitosti kod učenika. *Pedagoška stvarnost*, 57(3-4), 240-255.

CREATIVITY IN TEACHING- AN INNOVATIVE APPROACH IN EDUCATION

PhD Lulzime Lutfiu Kadriu¹

Abstract

Nowadays, we cannot think nor imagine teaching without the usage of innovations i.e. nor can we build schools which would be a revolutionary factor for changes in society. As an innovative approach in education, creativity should also be used in terms of when needed. For this cause, the opinion that certain circumstances should be maintained in schools for the usage of creativity is a mandatory issue. The tendency for the integration of creativity in education is at growth, from which changes will influence the whole education system and teaching process. One of those projects which has a systematic progress is creativity in education and teaching in the Republic of Macedonia, which has successfully implemented all changes at all levels of education. The pupil, child, young and grown man should always work, learn and live in a creative and experimental society.

The future requires activeness, openness, and a turn towards life and questions and problems of everyday work, not only for today, but for tomorrow also. In the 21st century, creativity is regarded as a necessity for society but also as a personal need for modern man. For the development of creativity in teaching there are many sources, though the most important source for this complex process are the teachers which have to find and design creative materials in all subjects and involve the students in the process as well. The educational-learning process in schools should therefore be turned towards the work of the students and teachers together. The issue of research in this article aims to focus on creativity in teaching as an innovative approach for the development of teachers creative skills. This article aims to not only focus on the importance of innovations, nor the importance of creativity, but to focus on these categories and what they have in common. This means that the total amount of creative activities used in teaching as innovations, will normally lead to overall successful education (teaching). The research will display both theoretical and empirical results.

The methodology of research uses descriptive-analytical methods, interview, while as instrument teachers questionnaires are used with closed-ended questions. In the research, we aimed at identifying the following:

- the skills and capacities of creativity that teachers possessed for creative teaching;
- to evaluate the most effective manner for the realization of creative teaching

As a conclusion, we found that creativity in teaching is what leads to modern, contemporary teaching and with this, the overall success in education is achieved.

Key words: *creativity, teaching, innovations, education, teacher etc.*

INTRODUCTION

The focus of the new requirements in the teaching process now puts emphasis on the development of creative abilities and skills of young people for the purpose of promoting economic and business development, in general. The need for young generations to have the opportunity to experiment and discover is inevitable. Though, perhaps it is necessary to point out that desire, but also necessity to develop imagination and creativity should result in greater importance of culture and communication, as well as in valuing not only the knowledge of those that are part of the adults experience, but of young people to whom they will come in different ways. In the modern world individuals who are inventors are the privileged ones, and creative lifestyle becomes normal and the only path for everyone. Starting from such needs, our research "Creativity in the classroom as an innovative approach to education" basically aims to study both how and how much do primary schools provide creativity in the classroom as a segment of modern innovation in education.

In this context we emphasize that innovation in teaching is not new and not only our requirement. Rather, teaching is a dynamic process that from the beginning of education till today is experiencing constant change, of which most can be labeled as innovation, more specifically as something that is new and different from previous work in teaching and education. If you are seeking full progress of society, then it is quite reasonable to apply newer approaches to teaching which will be aimed at the development of the young person and the development of society as a whole.

1. Creative teaching and innovations in the educational

“ There are no bad thoughts, except one: to reject thinking” Ann Rend

In modern times nowadays, transformation in education cannot be imagined without the addition of various innovations, whether they are systematical or of practical character. The entire world especially the

¹ State University of Tetova Email:lulzimekadriu@live.com

developed countries, nowadays provide huge funds, people and effort to research new and unsolved issues. (Miljević, S. 1993,pg.9,19)

Innovation in the context of change are integral to the functioning of the educational system. They are expressions of its openness, flexibility and progressive properties as giving rise to its current momentum. However, their introduction into education must be based on previous studies and observations of actual conditions and opportunities. (Damovska A, Lena. 1998 , pg. 181).

Innovations are conditions for schools to not fall behind the social and technological changes that occur every day. Transformation and innovation of the system of education in the country is the result of the general changes in all spheres of daily life and work, reflecting the challenges of the time, the requirements, and the needs of the educational process. (Petrov, N. 2006.pgs. 115, 157-158)

Elementary school, which is set as the basis for further education, training and the introduction into life and work, feels the need for constant change and innovation initiatives. (Petrov, N. 1992. Pgs. 4,5)

The importance of innovation in education is multidimensional. Under the influence of innovation is changing not only the style of teaching but, to a large extent, the quality of knowledge that are closer to the needs and requirements. The presence of innovations in schools is a necessity and social condition. In particular, innovations in educational activity synchronized the pedagogical, social, organizational and economic system measurements (based on solid pedagogy and other sciences), aimed at raising the level and quality of educational work with rational use of personnel time and the creativity of the teacher and the student. (Miljević, S. 1993, pg.12.)

Creative teaching is the teaching that as a crucial factor for determining its affirmation takes the work of both students and teachers in the educational process. Creative teaching involves rich intellectual experience that has numerous cognitive activities: independent, free and thorough understanding of phenomena and objects, identifying their essential features, revealing hidden meanings, new ideas, facts and directions to solve, imagining and inventing new and unusual, comparing, predicting, concluding etc. Creative classes characterize relations of trust and cooperation of teachers and students, and the students are bold intellectual endeavors who are encouraged to research, using curiosity, initiative, creative observation, thinking and imagination, and to participate actively in all phases of teaching, planning and preparation, from implementation to evaluation. (Markinovi, S. 2003. pgs. 17-18).

The pedagogical goal of teaching refers not only to the development of intellectual and creative abilities (divergent, logical and critical thinking), knowledge and skills in certain domains, but also to the development of the whole person, including emotional, motivational and social spheres and moral values. (Schaeffer, J. 2005. p.23)

. Teaching opportunities for the teacher in using creative activities are numerous. One gets into the creative process if he knowingly accepts alternative solutions and refuses routine and common responses. The freedom and spontaneity are keys to creativity. The teachers role in the process is needed, but should be unobtrusive. The creative teacher must help the child remain in his own way. The duty of a teacher is to help students creatively identify themselves, to help them adapt to their friends, and while not sacrificing its creativity, to overcome their anxiety, hardship and failure (Stefanovi, M., Papotnik, A. Gumzej, G. 2002, pgs.87,89).

The teacher should follow the modern trends in the theory and practice of working with gifted students, which would increase their own efficiency, and with it, would therefore create an ideal situation to determine whether a student demonstrates creativity or talents. (Kevereski, L. Zbornik, pg.69).

Creative classes should encourage students and teachers to move from the usual routine towards new, original, unusual, authentic, fresh and creative ones, because being creative and constantly changeable is the greatest gift and power of speech, as intrinsic to ones nature. (Petkovska, B. 2008, pg. 102). Giving such a space of innovation in education and teaching specifically rely on the findings of Adams that creativity and change are two sides of the same coin: "Creativity is needed to respond successfully to changes, in turn, it itself results in the change " (Adams, C.L.)

Students creatively develop not only during the use of verbal information, but most of the time they spend on experimentation and testing. Pupils are encouraged to not stick to the usual norms (rules). Creative students actively change their environment. We emphasized that the teacher is the one who provides the most efficient conditions for achieving the desired results. He is the one who has followed the progress of the students, who directs, coordinates, collaborates, awakens children's imagination and allows expression of students through their creative activity. To

develop creativity among students, the teacher with creative work eliminates many errors of the cognitive process, such as uncertainty, sidedness, formalism, inconsistency, dogmatism.

We studied the problem of creativity by evaluating:

- the ability of teachers towards creative approaches to teaching;
- the level of effective ways for the realization of creative teaching.

1.1 . The ability of teachers for creativity

Creative teaching in schools cannot be successful if the teacher with any feature of his personality does not possess natural manifestations of creativity. Therefore, in our research we considered important to the study the rankings of teachers creative skills.

Table No.1. Rating teachers creativity skills

Ranking of teachers creative skills		points	X	rank
1.	Chance of creative processing of the material	280	2,24	2
2.	Affinity towards acceptance of new ideas	324	2,59	4
3.	Sense for experimenting	358	2,86	5
4.	Critical and independent in thoughts/ideas	510	4,08	8
5.	Openness towards new ideas	210	1,68	1
6.	Striving for original monitoring	445	3,56	6
7.	Shows new and original ideas	291	2,31	3
8.	Is open and excited towards creative achievements	494	3,95	7

The ranking consists of 8 full capabilities of creativity to a greater or lesser extent manifested in teachers. Because the ranking data is presented in a summary No.9, it creates individual opportunity to review all possessed abilities of teachers with appropriate statistical processing.

The middle value is calculated from the given range of the respondents turned into points. Accordingly, the lowest value abounds highest ranking position. We consider important to emphasize that creativity skills that are in rank sequence are most accepted by teachers

Accordingly, among the most acceptable capabilities in teachers i.e. larger number of teachers most highly ranked following capabilities for creativity: an openness to new ideas with arithmetic mean (1.68%), the possibility of creative material processing arithmetic mean (2.24%) and willingness to present new original ideas in teaching with arithmetic mean (2.31%).

Slightly lower ranking have the following capabilities for creativity: a propensity to accept new ideas, a sense of experimentation and striving for original track. However, the listed skills for creativity basically were most accepted by teachers that can indicate to the conclusion that teachers appreciate these capabilities in most cases they attempt and will further attempt to cultivate greatly the improvement in the quality of creative teaching. Therefore, the teachers capabilities enable greater creativity in teaching.

1.2. The most effective path towards creativity

The path towards the capabilities of the creative work of the teacher is characterized by specific approaches and achievements. We found it useful to study the level of the effective path for the realization of creative teaching based on the statements of the teachers in order to contribute in a sense, to illustrate effective ways of a number of teachers, with the attempt to apply this form of teaching in the educational process. . The research proposed three basic types of creative work and teaching: self, partner and team from their applicability in school.

Table no.2 Most effective way to creative teaching

The most effective way to creative teaching	Rarely	Often	Most commonly	Total
With individual work	16	67	42	125
With a partner	3	34	38	111
Team work	6	44	75	118
Total	25	145	155	354

Graph nr.1 The most effective way to creative teaching

The research showed that teachers prefer independent work in creative teaching but with very high percentage support partnership also, for it creates opportunities for supplementing and supporting each other. Teachers emphasize teamwork as the most frequently applied method present in all forms of education, for creativity of instruction in schools.

CONCLUSION

It is however necessary to emphasize that the creation of a range of abilities are characterized by a narrow difference in ranking which stressed the importance of visibility and ownership of all listed skills of creativity of the teacher.

We can therefore reasonably conclude that all three approaches in efforts to implement quality teaching work are subordinated in the relationship and the only way to see the perspective in the successful implementation of this form.

- The creative work of the teacher is the leader and implementer in the teaching process, which creates prospects for higher attainments of students in the educational process. One of the primary tasks of the teacher is to accept (realize) the notion that the development of creative abilities in students is the basis for creativity in teaching and innovative approaches in general. The presence of creativity in teaching as an innovative approach to education has opened prospects for reforms at school, they perceive their multimediality and versatility.

REFERENCES

1. Дамовска А. Лена(1998) Промените во образованието и колку е тоа подготвено за нив, Зборник- Општествена транзиција и образованието, Научен собир- Струга 3-4 Ноември
2. Кеврески Љупчо, Стратегија за развој за развој на надарените и талентираниите во РМ, Зборник: Надарени и талентираниите креатори на прогресот- теорија и пракса, Битола: Киро Дандаро
3. Miljević, Svetozar(1993)Pedagoske inovacije u teoriji i nastavnoj praksi, Banja Luka: Glas
4. Markinovic, Simeon(2003)Metodika kreativne nastave srpskog jezika i knjiyevnosti, Beograd: Integraf, Kreativni Centar
5. Петров Никола (1992) Новите системски предизвици во образованието и неговата демократизација, Зборник на трудови од стручно научен собир на тема: Современите тенденции во воспитанието и образованието и нивното влијание врз поставувањето на нова платформа- Струга 1991, Институт за педагогија Скопј: Списание- Просветно дело.
6. Петров Никола (2006) Образование за новиот милениум, Скопје: Цетис принт.
7. Stefanovi, M., Papotnik, A. Gumzej, G. (2002) Stvaralacka i projektna nastava, Pula:Letis.