

**INTERNATIONAL
JOURNAL**

KNOWLEDGE

Scientific papers

Vol. 11/1

2015

KNOWLEDGE

***INTERNATIONAL JOURNAL
SCIENTIFIC PAPERS
VOL 11/1***

4-6 DECEMBER

BANSKO, REPUBLIC OF BULGARIA

2015

INSTITUTE OF KNOWLEDGE MANAGEMENT

SKOPJE, MACEDONIA

KNOWLEDGE

International Journal Scientific and Applicative papers V11/1

Editing Board

PhD Vlado Kambovski, PhD Robert Dimitrovski, PhD Predrag Trajković, PhD Maria Kavdanska, PhD Svetlana Trajković, PhD Zivota Radosavljevik, PhD Margarita Koleva, PhD Mile Matijević, PhD Nonka Mateva, PhD Jugoslav Ziberovski, PhD Rositsa Chobanova, PhD Aleksandar Nikolovski, PhD Jove Kekenovski, PhD Marija Knezevik, PhD Ilija Nasov, PhD Irina Singaveskaya, PhD Nonka Mateva, PhD Dzulijana Tomovska, PhD Oliver Dimitrijevik, PhD Nedzat Koraljik, PhD Nebojsa Pavlovik, PhD Nikolina Ognenska, PhD Dimitrija Popovski, PhD Lisent Bashkurti, PhD Tome Naumov, PhD Trajce Dojcinovski, PhD Jana Merdzanova, PhD Zoran Srzentic, PhD Nikolai Sashkov Cankov

Preparing and correction: Liljana Pushova, Jasmina Dimitrovska

Print: GRAFOPROM – Bitola

Editor: IKM – Skopje

For editor

PhD Robert Dimitrovski

KNOWLEDGE

International Journal Scientific and Applicative Papers V11/1

ISSN 1857-92

SCIENTIFIC COMMITTEE

- President:** Academic, Prof. Vlado Kambovski PhD, President of Macedonian Academy of Science and Arts, Skopje (Macedonia)
- Prof. Robert Dimitrovski PhD, Faculty of Management, MIT University, Skopje (Macedonia)
 - Prof. Zivota Radosavljevic PhD, Dean, Faculty FORCUP, Union University, Belgrade (Serbia)
 - Prof. Rosica Cobanova PhD, Bulgarian Academy of Sciences (Bulgaria)
 - Prof. Ilija Nasov PhD, Research and Development center PLASMA, Skopje (Macedonia)
 - Prof. Aleksandar Nikolovski PhD, Director of PhD Institute, FON University, Skopje (Macedonia)
 - Prof. Anita Trajkovska PhD, Rochester University (USA)
 - Prof. Milan Radosavljevic PhD, Dean, Faculty of strategic and operational management, Union University, Belgrade (Serbia)
 - Prof. Anka Trajkovska Petkoska PhD, UKLO, Faculty of technology and technical sciences, Bitola (Macedonia)
 - Prof. Predrag Trajkovic PhD, JMPNT, (Serbia)
 - Prof. Lidija Tozi PhD, Faculty of Pharmacy, Ss. Cyril and Methodius University, Skopje (Macedonia)
 - Prof. Bistra Angelovska, Faculty of Medicine, University “Goce Delcev”, Shtip (Macedonia)
 - Prof. Misho Hristovski PhD, Faculty of Veterinary Medicine, Ss. Cyril and Methodius University, Skopje (Macedonia)
 - Prof. Jove Kekenovski PhD, Faculty of Tourism, UKLO , Bitola (Macedonia)
 - Prof. Sasho Korunoski, Dean, Faculty of Tourism, UKLO, Bitola (Macedonia)
 - Prof. Cvetko Andreevski, Vise rector, Faculty of Tourism, UKLO, Bitola (Macedonia)
 - Prof. Margarita Koleva PhD, Dean, Faculty of Pedagogy, University Neofit Rilski, Blagoevgrad (Bulgaria)
 - Prof. Aleksandar Donchev, MIT University, Faculty of Law, Skopje (Macedonia)
 - Prof. Maria Kavdanska PhD, Faculty of Pedagogy, University Neofit Rilski, Blagoevgrad (Bulgaria)
 - Prof. Marija Knezevic PhD, Academic, Banja Luka, (Bosnia and Herzegovina)
 - Ljupco Naumovski PhD, Forum for Mobility and Research, Bitola (Macedonia)
 - Prof. Oliver Iliev PhD , Faculty of Communication and IT, FON University, Skopje (Macedonia)
 - Prof. Dimitrija Popovski PhD, Faculty of Sport, Ss. Cyril and Methodius University, Skopje (Macedonia)
 - Prof. Yuri Doroshenko PhD, Dean, Faculty of Economics and Management, Belgorod (Russian Federation)
 - Prof. Sashko Plachkov PhD, Faculty of Pedagogy, University Neofit Rilski, Blagoevgrad (Bulgaria)
 - Prof. Ivan Petkov PhD, Rector, European Polytechnic University, Pernik (Bulgaria)
 - Prof. Vladimir Lazarov PhD, European Polytechnic University, Pernik (Bulgaria)
 - Prof. Tosko Krstev PhD, European Polytechnic University, Pernik (Bulgaria)
 - Prof. Antoanela Hristova PhD, European Polytechnic University, Pernik (Bulgaria)
 - Prof. Azra Adjajlic – Dedovic PhD, Faculty of criminology and security, Sarajevo (Bosnia & Herzegovina)
 - Prof. Aleksandr Korablev, PhD, Dean, Faculty for economy and management, Saint Petersburg State Forest Technical University, Saint Petersburg (Russian Federation)
 - Prof. Primoz Dolenc, PhD, Faculty of Management, Primorska University, Koper (Slovenia)
 - Doc. Igor Stubelj, PhD, PhD, Faculty of Management, Primorska University, Koper (Slovenia)
 - Prof. Hristo Beloev PhD, Bulgarian Academy of Science, Rector of the University of Rousse (Bulgaria)

- Prof. Venelin Terziev PhD, University of Rouse (Bulgaria)
- Prof. Branko Sotirov PhD, University of Rouse (Bulgaria)
- Prof Karl Schopf, PhD, Akademie fur wissenschaftliche forchung und studium, Wien (Austria)
- Prof. Isa Spahiju PhD, International Balkan University (Macedonia)
- Prof. Volodymyr Denysyuk, PhD, Dobrov Center for Scientific and Technological Potential and History studies at the National Academy of Sciences of Ukraine (Ukraine)
- Prof. Laste Spasovski PhD, Vocational and educational center, Skopje, Macedonia
- Prof. Branislav Simonovic PhD, Faculty of law, Kragujevac (Serbia)
- Prof. Dragan Kokovic PhD, University of Novi Sad, Novi Sad (Serbia)
- Prof. Sasha Kicoshev PhD, University of Novi Sad, Novi Sad (Serbia)
- Prof. Pere Tumbas PhD, Faculty of Economics , University of Novi Sad , Subotica (Serbia)
- Prof. Natalija Kirejenko PhD, Faculty For economic and Business, Institute of Entrepreneurial Activity, Minsk (Belarus)
- Prof. Zoja Katru PhD, Prorector, Euro College, Istanbul (Turkey)
- Prof. Mustafa Kacar PhD, Euro College, Istanbul (Turkey)
- Prof Evgenia Penkova-Pantaleeva PhD, UNWE -Sofia (Bulgaria)
- Prof. Nikolina Ognenska PhD, Faculty of Music, SEU - Blagoevgrad (Bulgaria)
- Prof. Tihomir Domazet PhD, President of the Croatian Institute for Finance and Accounting
- Prof. Stojan Ivanov Ivanov PhD, Faculty of Public Health and Sport, SWU Neofit Rilski, Blagoevgrad (Bulgaria)
- Maja Lubenova Cholakova PhD, Faculty of Public Health and Sport, SWU Neofit Rilski, Blagoevgrad (Bulgaria)
- Daniela Ivanova Popova PhD, Faculty of Public Health and Sport, SWU Neofit Rilski, Blagoevgrad (Bulgaria)
- Prof. Branimir Kampl PhD, Institute SANO, Zagreb (Croatia)
- Prof. Marina Simin PhD, College of professional studies in Management and Business Communication, Sremski Karlovci (Serbia)
- Prof. Miladin Kalinic, College of professional studies in Management and Business Communication, Sremski Karlovci (Serbia)
- Prof. Helmut Shramke PhD, former Head of the University of Vienna Reform Group (Austria)
- Prof. Ahmad Zakeri PhD, University of Wolver Hampton, (United Kingdom)
- Prof. Tzako Pantaleev PhD, NBUniversity , Sofia (Bulgaria)
- Prof. Lisen Bashkurti PhD, Global Vice President of Sun Moon University (Albania)
- Prof. Baki Koleci PhD , University Hadzi Zeka , (Kosovo)
- Prof. Ivana Jelik PhD, University of Podgorica, Faculty of Law, (MNE)
- Prof. Islam Hasani PhD, Kingston University (Bahrein)
- Prof. Rumen Valcovski PhD, Imunolab Sofia (Bulgaria)
- Prof. Jonko Kunchev PhD, University „Cernorizec Hrabar“ - Varna (Bulgaria)
- Prof. Nedjad Korajlic PhD, Faculty of criminology and security, Sarajevo (Bosnia & Herzegovina) - Prof. Alisabri Sabani PhD, Faculty of criminology and security, Sarajevo (Bosnia & Herzegovina)
- Prof. Jova Ateljevic PhD, Faculty of Economy, University of Banja Luka, (Bosnia & Herzegovina)
- Prof. Branislav Simonovic PhD, Faculty of law University of Kragujevac (Serbia)
- Doc. Tatyana Sobolieva PhD, State Higher Education Establishment Vadiym Getman Kiyev National Economic University, Kiyev (Ukraine)
- Prof. Svetlana Trajkovic PhD, High college for professional applied studies, Vranje (Serbia)
- Prof. Suzana Pavlovic PhD, High health – sanitary school for professional studies, Belgrade (Serbia)
- Prof. Zorka Jugovic PhD, High health – sanitary school for professional studies, Belgrade (Serbia)

- Prof. Dragan Marinkovic PhD, High health – sanitary school for professional studies, Belgrade (Serbia)
- Prof. Dusan Ristic, PhD Emeritus – Faculty of Management, Sremski Karlovci (Serbia)
- Prof. Rumen Stefanov, PhD, Dean, Faculty of public health, Medical University of Plovdiv (Bulgaria)
- Prof. Stojna Ristevska PhD, Dean, High Medicine School, Bitola, (Macedonia)
- Prof. Snezana Stoilova, PhD, High Medicine School, Bitola, (Macedonia)
- Prof. Lence Mircevska PhD, High Medicine School, Bitola, (Macedonia)
- Prof. Dzulijana Tomovska, PhD, Dean, Faculty of Biotechnical sciences, Bitola (Macedonia)
- Prof. Mitre Stojanovski PhD, Faculty of Biotechnical sciences, Bitola (Macedonia)
- Prof. Ljupce Kocovski PhD, Faculty of Biotechnical sciences, Bitola (Macedonia)
- Prof. Vasil Zecev PhD, College of tourism, Blagoevgrad (Bulgaria)
- Prof. Nikola Bozkov PhD, College of tourism, Blagoevgrad (Bulgaria)
- Prof. Vasil Pehlivanov PhD, College of tourism, Blagoevgrad (Bulgaria)
- Prof. Oliver Dimitrijevic PhD, High medicine school for professional studies “Hipokrat”, Bujanovac (Serbia)
- Prof. Erzika Antic PhD, High medicine school for professional studies “Hipokrat”, Bujanovac (Serbia)
- Prof. Jelena Stojanovic PhD, High medicine school for professional studies “Hipokrat”, Bujanovac (Serbia)
- Prof. Miodrag Smelcerovic PhD, High medicine school for professional studies “Hipokrat”, Bujanovac (Serbia)
- Doc. Marija Kostić PhD, Faculty of Hotel Management and Tourism, Vrnjačka Banja (Serbia)
- Doc. Sandra Živanović PhD, Faculty of Hotel Management and Tourism, Vrnjačka Banja (Serbia)
- Doc. Snežana Milićević PhD, Faculty of Hotel Management and Tourism, Vrnjačka Banja (Serbia)
- Doc. Nebojsa Pavlovic PhD, Faculty of Hotel Management and Tourism, Vrnjačka Banja (Serbia)
- Prof. Kamal Al-Nakib PhD, College of Business Administration Department, Kingdom University (Bahrain)
- Venus Del Rosario, Arab Open University (Philippines)
- Nishad M. Navaz, Kingdom University (India)

Contents

PROBLEMS AND TRENDS IN SOCIAL DEVELOPMENT AND POLICIES ON EMPLOYMENT AND UNEMPLOYMENT	19
Hristo Beloev D.Sc. Ph.D	19
Venelin Terziev D.Sc. (National Security), D.Sc. (Ec.) Ph.D	19
THE METHOD OF AESTHETICS OF COMMUNICATION IN EDUCATION	29
ON THE RECEPTION OF LITERARY WORK IN TEACHING	29
Prof. Violeta Dimova Ph.D	29
Prof. Mahmut Celik Ph.D	29
STUDENTS' PROFILE IN FOREIGN LANGUAGE TEACHING WITH TECHNOLOGY - THE CASE IN ALBANIAN SCHOOLS	32
PhD. Olsa Pema	32
INTERACTIVE METHODS OF TRAINING IN PEDAGOGICAL PRACTICE.....	37
Nicola Vakirlov.....	37
Maria Becheva PhD	37
Nina Belcheva.....	37
THE IMPACT OF INCREASED ENTREPRENEURIAL CAPACITIES IN RAISING THE PERFORMANCE OF SME-S IN TRANSITION ECONOMIES	41
Kosovare Ukshini, PhD,	41
Academician Izet Zeqiri.....	41
APPLICATION OF THE CONCEPT OF LIFELONG LEARNING IN BULGARIA.....	44
Venelin Terziev Ph.D.....	44
Ekaterina Arabska Ph.D.....	44
EDUCATIONAL MISBALANCES:.....	56
MIRROR IMAGES OF SCHOOL AND HIGHER EDUCATION.....	56
Assoc. Prof. Alexander Valkov, PhD	56
Assoc Prof. Evgenia Penkova, PhD	56

THE STUDENTS SELF-ASSESSMENT BASED ON STANDARDS DEVELOPS THE TEACHING AND INFLUENCES IN THE LEARNING RESULTS	60
Sonila Tatili.....	60
Prof. Assoc.Dr Tomi Treska.....	60
DISCUSSION ABOUT OPPORTUNITIES FOR LEARNING DECIMALS AND FRACTIONS IN THIRD AND FOURTH GRADE IN BULGARIA	68
Zlatina K. Sharkova Ph.D.	68
HOW “HARD TIMES” STIMULATE REFORMS – THE CASE OF THE BULGARIAN HIGHER EDUCATION	71
Elena Blagoeva-Hazarbassanova	71
COMMUNICATION AS A TOOL FOR EFFECTIVE LEADERSHIP	75
PhD. Assistant, Lazar Arsovski	75
PhD. Mirko Tripunoski.....	75
GENESIS AND FIRST MANIFESTATIONS OF INFORMAL EDUCATION IN BULGARIA	80
Assoc. Prof. Penka Tsoneva, DSc.....	80
EDUCATION FOR DEMOCRATIC CITIZENSHIP AND THE LITERARY APPROACH IN THE FOREIGN LANGUAGE CLASS.....	83
Prof. Elda Talka Ph.D	83
KNOWLEDGE AS A RESOURCE FACILITATING THE TRANSITION OF YOUNG PEOPLE FROM EDUCATION TO EMPLOYMENT.....	87
Kamelia Petkova, PhD.....	87
LITERACY, HEALTH AND ECONOMIC FACTORS	92
Assist. Professor Marija Emilija Kukubajska, PhD	92
Sonja Koceva, MA, Ph. Spec.....	92
PROBLEMATIC SITUATION IN THE CONTEXT OF DIDACTIC TEACHING AND LEARNING PROCESS	98
Valentina Chileva Ph.D	98
LEGAL ASPECTS ON THE DEVELOPMENT OF OPEN-END MUTUAL FUNDS IN THE R. of MACEDONIA	101
Nebojsa Cvetanovski, Ph.D.	101

Daniela Cvetanovska, M. A.	101
ASPIRATION TOWARDS REGIONAL AND GLOBAL SECURITY	107
Maja Miskovska Ph.D.....	107
LOCAL GOVERNMENT AND CITIZEN PARTICIPATION AT THE LOCAL LEVEL	112
Prof. Jove Kekenovski, Ph.D	112
CASE STUDY: CONCORDIA MISSION OF THE EUROPEAN UNION AND THE LESSONS LEARNED	118
Ivica Josifovic, PhD	118
Zlatko Keskoski, PhD	118
THE MILITANT ISLAMIST IDEOLOGY AS A THREAT TO THE NATIONAL SECURITY OF THE REPUBLIC OF MACEDONIA	123
m-r Borche Chaminski.....	123
d-r Rina Kirkova	123
d-r Nenad Taneski.....	123
DISCRETIONARY POWERS OF THE ADMINISTRATION – NECESSITY OR FOLDING SCREEN FOR ABUSES	131
Ass. Dejan Vitanski PhD	131
GEOPOLITICAL IMPORTANCE OF MARITIME PASSAGES IN EUROPE.....	136
Assistant Professor Jordanka Galeva, PhD	136
POST-CONFLICT ROLE OF THE EUROPEAN SECURITY AND	141
DEFENCE POLICY	141
Zlatko Keskovski PhD	141
Ivica Josifovic PhD.....	141
POLEMOLOGICAL AND SECURITY ANALYSIS OF THE REVOLUTIONS IN THE PAST AND TODAY	145
Suzana Kotovchevska PhD	145
Mitko Kotovchevski PhD	145
BUILDING ENTREPRENEURIAL ORGANISATION: BUSINESS PROCESS REENGINEERING FROM A QUALITY PERSPECTIVE.....	149
Branko Nikolovski, assoc. prof. PhD.....	149

SOCIAL MEDIA MARKETING – NEW MARKETING TREND IN THE MODERN LIFESTYLE	154
Sanja Nikolic, PhD.....	154
Sreten Miladinovski, PhD.....	154
UNFAIR COMPETITION AND GRAY ECONOMY.....	158
Assistant Professor. Ph.D. Law Berat Aqifi.....	158
Associate Professor. Ph.D. Law Sasha Dukovski.....	158
Mr. Drini Grazhdani LLM (Adv).....	158
CREDIT RATINGS, A SOLUTION TO INFORMATION ASYMMETRY IN EMERGING MARKETS (ALBANIA ECONOMY).....	162
Ada Aliaj Ph.D.....	162
Prof. Ilir Hoti Ph.D.....	162
Marsel Aliaj	162
DEVELOPING A FUNCTIONING LABOR MARKET IN BULGARIA	167
Venelin Terziev Ph.D.....	167
Ekaterina Arabska Ph.D.....	167
CAUSE AND EFFECT RELATIONSHIP BETWEEN GOVERNMENT	182
EXPENDITURE AND REVENUE COLLECTION	182
CASE OF ALBANIA	182
Entela Velaj.....	182
Olta Nexhipi.....	182
MEASURING MSE VOLATILITY WITH MBI10 STOCK INDEX	186
Igor Tanturovski PhD	186
ALBANIAN CUSTOMER ATTITUDES TOWARDS FARM FOOD	192
Prof. Edlira Llazo Ph.D.....	192
TECNOLOGICAL TRAININIG - REALITES AND FUTURE.....	196
Branko Sotorov Ph.D.....	196
Venelin Terziev D.Sc. (National Security), D.Sc. (Ec.) Ph.D	196

RISK ASSESSMENT AND PRICE OF LEASE FOR AN APARTMENT,.....	200
CASE STUDY IN SKOPJE.....	200
Prof. Dr. Blagoja Spirkoski.....	200
Assist.Prof. Dr Radica Dishlieska.....	200
ANALIZA EKONOMIKE NDAJ POLITIKES TATIMORE DHE TE ZAVENDESIMIT	205
Dr.Sc.Shaqir Elezaj.....	205
OFFICIAL DEVELOPMENT AID IN THE WORLD	209
Dori Pavloska – Gjorgjieska, Ph.D.....	209
Biljana Buzlevski, PhD.....	209
Aleksandar Dejanovski, PhD.....	209
STRUCTURE OF SOURCES OF FUNDING AS A FACTOR FOR COMPETITIVENESS OF THE BUSINESS ENTITIES FROM REPUBLIC OF MACEDONIA	213
Prof. Savo Ashtalkoski, PhD	213
Bardul Tushi, M.Sc.....	213
Igor Slavkoski, M.Sc.....	213
THE NEW KNOWLEDGE OF CRISIS 2008 AND THE NEW EU BANK UNION IN FUNCTION OF FINANCIAL STABILITY	219
PhD Dance Nikolovska Vrateovska.....	219
Slagana Kostadinovska	219
Emilija Popova.....	219
THE ROLE AND IMPORTANCE OF FINANCIAL DERIVATIVES IN EMERGING ECONOMIES	223
Aleksandar Dejanovski	223
Biljana Buzlevski	223
Jelena Tast.....	223
Aleksandar Stankovic	223
GLASS CEILING AND SOCIAL - ECONOMIC POSITION OF WOMEN IN ALBANIAN ORGANIZATIONS	228
Lina Vaso.....	228

ANALYSIS OF MACEDONIAN PUBLIC HEALTH SYSTEM THROUGH INSTITUTIONAL EXAMPLES	234
Igor Tanturovski PhD	234
PENSION INSURANCES - CASE STUDY OF KOSOVO	239
Myhybije Zallqi Zhara	239
Prof.Ass.Dr.Ibish Mazreku	239
QUALITY MANAGEMENT INITIATIVES AND SOLUTIONS.....	243
FOR SMALL BUSINESS IN TOURISM	243
Branko Nikolovski, assoc. prof. PhD.....	243
SOCIAL POLICIES RENDERING IMPACT ON BULGARIAN LABOR MARKET	248
Venelin Terziev D.Sc. (National Security), D.Sc. (Ec.) Ph.D	248
Ekaterina Arabska Ph.D.....	248
STRUCTURAL EQUATION MODELING WITH LISREL: APPLICATION IN INFORMAL ECONOMY	256
Brunela Trebicka, PhD.....	256
Asoc Prof. Azeta Tartaraj, PhD	256
LENDING CONDITIONS DURING THE GLOBAL ECONOMIC CRISIS	262
Aleksandra Nakevska.....	262
PhD Ljupco Davcev	262
THE LINK BETWEEN CUSTOMER SATISFACTION AND EMPLOYEE SATISFACTION IN RESTAURANT INDUSTRY	266
An analysis of restaurants in Durrës, Albania.....	266
Dr. Olta Nexhipi.....	266
Dr. Osman Metalla.....	266
THE ROLE OF LOCAL CAPACITY ON DECENTRALISATION IMPACT IN ALBANIA	271
Zoica Zharkalli (Kokaveshi)	271
A COMPLEX APPROACH IN THE PREVENTION OF ‘DIABETIC FOOT’ FOR PATIENTS WITH DIABETIC POLYNEUROPATHY IN ADVANCED AND OLD AGE	276
Asst. Dr. Snezhina Georgieva	276

Asst. Varvara Pancheva	276
ALGORITHM FOR COMPUTER-ASSISTED MODELLING OF TRANSVERSE MAXILLOFACIAL ASYMMETRY	280
Tatyana Boeva	280
HOLISTIC APPROACH IN PHYSICAL THERAPY FOR PATIENTS WITH MULTIPLE SCLEROSIS	285
Hristo Boyadzhiev	285
Petya Mitrindzhakova	285
INVESTIGATING STUDENT OPINION IN THE SPECIALTY OF ‘DENTAL TECHNICIAN’ ON ATTITUDES TO OPPORTUNITIES FOR STUDENT MOBILITIES DURING THEIR EDUCATION AT MEDICAL COLLEGE PLOVDIV	290
Slavov Sv.	290
Kasnakova P.	290
Yankov Sv.	290
IMPROVEMENT OF THE QUALITY OF LIFE THROUGH THE IMPLEMENTATION OF A PATIENT-CENTERED APPROACH OF PATIENTS WITH CHRONIC CORONARY ARTERY DISEASE	294
Assist. Prof. Marieta Todorova	294
Associate Prof. Gergana Petrova, Ph.D	294
HEALTH PROMOTION IN NURSERIES ON THE TERRITORY	298
OF PLEVEN MUNICIPALITY	298
G. Markova	298
G. Petrova	298
GLOBALIZATION OF COUNTERFEIT MEDICINES WORLDWIDE	303
As. Zlatina Ivanova	303
MISTAKES IN SHORT-TERM VISUAL MEMORY OF PERSONS WITHIN WORKING AGE.	307
Firdes Yusmen, assoc. prof.	307
Silvia Tsvetkova	307
Ivan Petkov	307
QUESTIONNAIRE FOR ASSESSMENT OF EATING DISORDER RISK - A PILOT STUDY ...	313

R. Massaldjieva.....	313
D. Bakova	313
B. Tilov	313
M. Semerdjieva	313
B. Torniova	313
TRAINING IN HOMEOPATHY IN THE MEDICAL UNIVERSITIES OF BULGARIA	318
Assistant prof. engineer Zhivko Peychev	318
THYROID DISORDERS IN PATIENTS WITH HEMATOLOGICAL MALIGNANCIES	321
Nonchev B.	321
Goranova-Marinova V.	321
STUDY OF THE REASONS FOR CHOOSING A PROFESSION BY THE STUDENTS -NURSES	325
Assoc. Prof. Biyanka TorniyovaPh.D.....	325
Senior Lecturer Yordanka Tsokova	325
SOURCE DOMAINS FOR METAPHORS: A COMPARATIVE STUDY OF BULGARIAN AND ENGLISH ANATOMY	330
Ivaylo Dagnev	330
Maria Saykova	330
Maya Yaneva	330
ГОЛЕМИОТ РАЗВОЈ И НАПРЕДОК НА ЕЛЕКТРОНИКАТА И ТЕХНОЛОГИЈАТА ВО ДЕНЕШНО ВРЕМЕ,ДАВА РЕЗУЛТАТИ И НОВИ МОЖНОСТИ ВО МНОГУ МЕДИЦИНСКИ ДИСЦИПЛИНИ , ЗА ПО БРЗИ,ПО ПРЕЦИЗНИ,ПО ВАЛИДНИ И ПОВЕРОДОСТОЈНИ ДИЈАГНОЗИ ВО МНОГУ ОБЛАСТИ ВО МЕДИЦИНАТА	333
Реџеп Емурлаи.....	333
Дритон Селмани.....	333
Рауф Абдиу.....	333
Несет Узаири.....	333
THE ROLE OF INFORMATION TECHNOLOGY IN HEALTHCARE	336
Teodora Dimcheva.....	336

SPORT AND PHYSICAL ACTIVITY – WAY OF LIFE AMONG REHABILITATION STUDENTS	340
Nikoleta Nikolova	340
Ivan Gatevski	340
LIMITATION OF DRUG USE THROUGH LEARNING AND SOCIAL SKILLS	345
Rumiana Budjeva, Ph.D.	345
TRANSFORMATION PROCESSES	351
IN THE ATTITUDE TOWARDS ISLAM IN BULGARIA	351
Assoc. Prof. Dr. Veselin Bosakov	351
GLOBALIZATION AND FORMER COMMUNIST COUNTRIES	356
Dr. Goranco Jakimov	356
ENDANGERING THE IMMOVABLE CULTURAL HERITAGE IN THE REPUBLIC OF MACEDONIA FROM NATURAL DISASTER AND THE NEED FOR MAPPING AND ELABORATING CRITICAL SPOTS	361
Prof. Trajce Nacev Ph.D	361
Assistant Prof. Dragan Veselinov Ph.D	361
ARCHITECTURAL CHARACTER OF SHOPPING CENTERS	365
Prof. Vangjel Dunovski Ph.D	365
Prof. Vlado Velkovski PhD	365
MAP ORIENTATION	370
Associate prof. Gabriela Kirova PhD	370
BREEDING AND SELECTION OF HONEY BEES RESISTANT TO DISEASES CAUSED BY VIRUSES, BACTERIA AND PARASITES	374
Prof. Dr. Rumen Valchovski	374
Dr. Jordan Manasiev	374
Dr. Ivo Sirakov	374
Galina Hristovska MA	374
Prof. Romel Velez PhD	374
Prof. Dr. Miso Hristovski	374

NEW FLEXIBLE APPROACH TO TEACHING VETERINARY TOXICOLOGY	377
Prof. Romel Velev Ph.D	377
Prof. Misho Hristovski Ph.D.....	377
DOES THE FORECAST MANAGERIAL EFFECT IN ORGANIZATIONAL PERFORMANCE?	379
Erisa Musabelli	379
TEACHERS` FEEDBACK AND STUDENTS' PREFERENCES ON SECOND LANGUAGE LEARNING: A CASE STUDY.....	382
Isa Spahiu Ph.D.....	382
Edita Kamberi-Spahiu, MA	382
ASSESSING PRAGMATIC COMPETENCE OF ENGLISH AND GERMAN	389
FOREIGN LANGUAGE STUDENTS.....	389
Biljana Ivanovska.....	389
Nina Daskalovska	389
Marija Kusevska	389
Tatjana Ulanska	389
BIRDS: MYTHICAL SYMBOL OF MIGRATION, BEAUTY AND BESTIALITY	393
Assist. Professor Marija Emilija Kukubajska, PhD	393
CULTURAL MODELS THROUGH THE PRISM OF LANGUAGE	398
Violeta Nikolovska Ph.D	398
MAKING TRANSLATABILITY MATRIX.....	403
Vesna Milevska.....	403
ON ADJECTIVES USE AND CLASSIFICATION IN ENGLISH AND ALBANIAN LANGUAGE	406
Dr. Suzana Samarxhiu	406
ADOLESCENCE IN THE LITERATURE FOR YOUNG ADULT OF TOME ARSOVSKI.....	411
Prof. Jovanka Denkova Ph.D	411
A CONTRASTIVE ANALYSIS OF THE LINGUISTIC TRANSFER FROM L1 TO L2: STRATEGIES TO PROCESS EFL WRITING.....	419

Dr. Juliana Çyfeku	419
LANGUAGE POLICY DYNAMICS AND MULTILINGUAL COMMUNICATIVE COMPETENCE.....	424
Assoc. Prof. Anna Georgieva.....	424
Asst. Prof. Iliyana Simeonova	424
DO TESTS HAVE AN IMPACT ON KNOWLEDGE RETENTION? A STUDY CASE IN THE ALBANIAN PRIMARY SCHOOLS	429
Dr. Erinda Papa.....	429
KNOWLEDGE IN FOREIGN LANGUAGE TEACHING AND LEARNING.NEW SKILLS FOR TEACHERS OF XXI CENTURY	434
Prof.Eliona Naço.....	434
ALBANIAN LANGUAGE UNDER THE MAGIC OF ROMANTIC AUTHOR’S PEN.....	437
Greta Jani Ph.D.....	437
PERSONAL NAMES IN TURKISH AND MACEDONIAN.....	442
SCHOOLBOOKS IN MACEDONIA	442
Prof. Marija Leontik.....	442
A FUNCTIONAL APPROACH TO PHRASEOLOGY	447
Dr. Suela Koça.....	447
Dr. Erinda Papa.....	447
VEÇORI GJUHËSORE TË LEKSIKUT TË SË FOLMES SË QYTETIT TË ELBASANIT NË DITËT E SOTME - NJË KËNDVËSHTRIM SOCIOLOGJISTIK.....	451
Dr. Manola Kaçi (Myrta)	451
STRATEGIES OF VOCABULARY ACQUISITION: THE ROLE OF TEACHERS IN USING ANTONYMS AS A TECHNIQUE OF VOCABULARY REINFORCEMENT AT DIFFERENT LEVELS OF ENGLISH LEARNING	456
Dr. Ekaterina Strati	456
RHYTHMICAL CODE AND HISTORICAL DEVELOPMENT	460
Liuba Zlatkova, PhD.....	460
SLAVONIC MUSIC THROUGH THE MIDDLE AGES.....	463
Assoc. Prof. Margarita Gencheva	463

THE DESTRUCTION OF A MYTH IN NORMAN MAILER’S <i>AMERICAN DREAM</i>	466
Dr. Marsela Turku.....	466
THE INCLUSION OF THE SPECIAL NEEDS CHILDREN AND THEIR PROBLEMS FACING THE ALBANIA SCHOOL.....	472
Doc.Dr. Ambera Duka (Ferri).....	472
MSc. Ermira Tati,	472
IMPROVING THE KNOWLEDGE OF VISUOCONSTRUCTIVE IMPAIRMENTS IN DEMENTIA – RELIABILITY OF A SCALE FOR HUMAN FIGURE DRAWING.....	478
Radka Massaldjieva	478
REFERENCE TO THE ANALYSIS OF PROSE TEXT FROM THE ASPECT OF THE ABILITY TO DETERMINE THE NARATION AND ANALYSIS OF SONATA FROM THE ASPECT OF SKILLS FOR PIANO	483
MA Milena Ristova- Mihajlovska.....	483
Prof. MA Angele Mihailovski.....	483

BIRDS: MYTHICAL SYMBOL OF MIGRATION, BEAUTY AND BESTIALITY

Assist. Professor Marija Emilija Kukubajska, PhD

Faculty of Philology, UGD – Stip, Republic of Macedonia marija.kukubajska@ugd.edu.mk

Resume: The Art-Po project integrates literary exploration of symbolism and substance of birds. As a multimedia genre, it interrelates artistic illustrations based on contemporary and mythological interpretations of flying, with esthetic and ethical meaning of the notion of flight, in space and time. Artworks are created by university students at UGD Art Academy, calendar format: 12 texts co-operating with 12 painted images. Visual and verbal perceptions of birds and flying, transmit imaginary and realistic, yet perpetual pursuit of positive spiritual meaning, above the negative. Representations contain conflicting negative and positive characteristics of birds as metaphors in legends, cultural, literary and daily concepts. The project observes built-in ambiguity of birds seen as complex past and contemporary emblems of sublime beauty and monstrous bestiality, which nevertheless retain focus on the positive nature of flying and migration of birds. Birds are viewed as epitomes of amorphous, fluid entities, climate and terrain change, catharsis and catastrophe, hazard and havoc, transmitted diseases and digitally induced games of terror, or questionable triumph. Bird flights are interpreted as *migration* through energy and matter, as concept of change and constancy, which - beyond their binary determinants, maintain aspirations for stable, transcending harmony within the spiritual and physical laws of nature, and humans.

Key words: bird, movement, myth, contemporary, flight, light, fight

ПТИЦИТЕ: МИТСКИ СИМБОЛ НА МИГРАЦИЈА, УБАВИНА И БЕСТИЈАЛНОСТ

Доц. д-р Марија Емилија Кукубајска

Филолошки факултет – УГД - Штип, Република Македонија marija.kukubajska@ugd.edu.mk

Резиме: Арт-По проектот интегрира книжевно истражување на симболизмот и суштината на поимот птици. Како мултимедијален жанр тој поврзува уметнички илустрации засновани на современи и митолошки интерпретации, со естетското и етичкото значење на поимот летање, во простор и време. Сликаарските дела се изработени од студенти на УГД Академијата за уметност, во календарски формат: 12 текста соработуваат со 12 насликани претстави. Визуелната и вербалната перцепција на поимот птици и летање, пренесува и имагинарна и реалистична, а повторлива потрага по позитивно духовно значење над негативното. Претставите содржат конфликтни негативни и позитивни карактеристики на птиците како метафори во легендите, културата, литературата и дневните концепти. Проектот ја разгледува иманентната двосмисленост на птиците посматрани како сложени минати и современи амблеми на сублимна убавина но и на монструозна бестијалност, која сепак задржува фокус на позитивната природа на летањето и миграцијата на птиците. Птиците се набљудувани и како епитоми на аморфни, флуидни ентитети, климатски и теренски промени, катарза и катастрофа, ризик и хаос, преносливи болести и дигитално индуцирани игри на терор, или триумф под знак прашање. Летот на птиците се толкува како *миграција* низ енергија и материја, како концепт за менливост и константност, кој, и покрај своите бинарни одредници, одржува аспирации за стабилна и трајна хармонија во духовните и физичките закони во природата, и човекот.

Клучни зборови: птица, движење, мит, современ, лет, светлина, борба

INTRODUCTION

Science could learn from mythology as much as adult education could learn from children's games. Birds from reality and from supernatural domains, share common connections: tendencies to outperform and outsmart themselves or cohabitants within free environments, challenged or not. Mythological symbols of birds connect divine and human levels of imaginative flying, walking - striving for the heights, the heavens, while inhabiting the ground-world, or underground fantasy realm. Academic and popular culture turn to folklore and legends of diverse cultures and beliefs, to distinguish symbols of the beautiful and the divine from the monstrous and the grotesque flying-creatures that personify good and evil entities in nature and man. From pagan to neo-pagan, to new age modern symbolism and post-postmodern horror-denominators exploited by digital game industries, findings lead to birds typify opposing characteristics. On mythological level, people's imagination gave birds the capacity to defy or out-fly their own identity, by *devising* their eternal entity, such as the *phoenix* that morphs its symbolism and substance to a *never ending presence on earth*.

The earliest stages of human fantasy produced, or reproduced from their own interpretation of reality, birds that intrigue scientific research, cultural studies and literary creativity. A brief list of fantastic creatures shows hybrid

combinations of animal, human and bird properties. These genetic re-combinations are known to the prehistoric perception, and they are not less known to the untamed imagination of contemporary experiments in science, the fine arts, the cinematic arts and the digital animation in particular. The performance properties of birds as multiple identity creatures might have been induced by the human need to intensify the potency of their own inferior physical identity compared to the huge animals survival-advantage in primeval ages. By mimicking their superior skills, morphing and merging into unexpected forms and functions, these flying and migrating creatures were able to deceive and conquer their prey from their own, and the other creatures' habitat.

1. SYMBOLISM AND SUBSTANCE OF BIRDS

The primordial bird called *carbuncle*, was small but perfidious enough to gather crystallized dragon brains and wear them as a mental and emotional empowerment symbol of outsmarting even the largest known animals at the time, the dragons/dinosaurs. *Firebirds* display similar properties by diffusing hellish fire and bringing nightmares behind frontal light. European folktales know of a bird of darkness, the *griffin*, that has an eagle head with wings, and a lion body. A mimicry of a woman in the upper body and a vulture in the lower body, the *harpy*, was a semi-bird that created full-blown dreadful dramas and large-scale tragedies in the Greek mythology. A Malaysian similarity is found in the supernatural creature of *lanqsuyar*, which combines vampiric woman's features with the owl. This cover-up bird shares similarities with the Greek *siren*, a bird with a female upper body, known as see nymph who seduces and then (ab)uses its misled victims. Another dangerous version of terrorizing birds is the *strix*, a Roman nocturnal demonic creature constantly hungry for those different than her, the humans – whose flesh is its nutritional goal. A bird known to both Greeks and Romans, the *cockatrice*, demolishes the environment with its barbed tongue, after occupying it, migrating with its tale of a snake, and then announcing with its rooster-like role, the newly conquered realm of its power. Human flesh eating giant birds are known to various mythologies, including Irish and Scottish. Their *each-uisge* bird morphs from human to horse phantoms aimed at annihilating humans. The rich Japanese mythology of positive and of predominantly negative demonic creatures, has a bird that produces panic-attack sounds of thunder that paralyze innocent victims. The Arab and Persian gargantuan bird known as *roc*, knows no boundaries in conquering lands from air, carrying elephants and outwitting and outperforming the walking inhabitants of those territories. The largest and strangest bird creature invented by the Jewish pre-monotheistic fantasy is the *ziz* bird, capable of eclipsing the sun with its wing diameter and then operating against the interest of the other dwellers in the environment. The *phoenix* bird, shared by Egyptian and Greek mythology, is the rare one; it suggests contradictory yet constructive connotations by its ability to reincarnate from its otherwise self-destructive remains, the ashes, thus never allowing other flying and migrating creatures to compete for supremacy and continuity in time and space installations.

In animistic, tribal, Greek, Roman, Chinese, Japanese, Biblical tradition or contemporary mainstream imagery, particular birds, such as doves, have signified life-long love, peace, inspirational serenity and innocence that transcend affiliation to any combatant warrior instincts among primordial or modern associations. Doves have denoted devotion to family, and to faithful communication (carrying messages in peace and war times). Doves are used, as both communist and anti-communist logo for peace.

Human imperfections, insatiability for power, uncertainties, misleading notion or false powers, imposed duality in the meaning of birds. Birds became symbols of benevolence and malevolence, valor and voraciousness, related to fantastic or semi-historic stories on queens and goddesses, such as Astarte, Afrodite, Ishtar and Semiramis. Positive connotations of birds are: peace-finders and path finders: dove in the Old Testament story of Noah's ark, and dove in the Gilgamesh epic. Dove is a Biblical quintessential bird in the New Testament, representing the holy spirit of salvation and its connectivity with eternity. After Jesus Christ completed his 33 years of "life" as god in human flesh, it was the holy spirit, symbolized by dove, that appeared from heaven, as a holy spirit at the act of baptism performed by St. John in the Jordan river. The dove became a symbol of the promised spiritual connection between god and his people on earth, after Jesus leaves his physical presence among them.

2. BIRDS IN PARIETAL ART, FINE ARTS AND NATURAL SCIENCES PAINTINGS

Findings of [parietal art](#) (cave rock art) and prehistoric Paleolithic paintings, also employ inevitable symbols of birds connected to human instinct for moving boundaries, or exodus. Bird images are preserved in caves, 40,000 years before communicating again with our time (2014), and understanding of change. Hohokam rock art sites include petro glyphs of two birds among symbols signifying human being praying to the skies, and a celestial nebula-like ring. Obvious intentions of the cave men are: birds to denote both stability and flight in that context: with legs on the ground - predestined to give off-springs, and to fly to astral spaces suggested by the life-spiral. Among the oldest petro glyphs on earth are found in Australia, [Arnhem Land Plateau](#): two [emu](#)-like birds are depicted in their red ochre color, sound tokens of stable procreation. In Sulawesi, Indonesia, palaeontologists identified giant birds, bird-goddesses, devil-birds, as [megafauna](#) Genyornes. Humanoid birds with positive and negative connotations are found in cave rock art of Borneo, North America, Europe and Africa.

Unlike monstrous mythical carnivorous birds, Lewis Carroll's 19th century adventurous birds in the wonderland restrain themselves to non-violent, although bizarre, activities. He calls his photography a "black art", yet he uses it for colorful and dynamic verbal imagery in his book "Alice in the Wonderland". One of the four Liddell sisters is a prototype for this book, and for the life-size metaphor in his poem "Little Birds", which praised early powers of the children's bird-like innocence: "Little Birds are teaching/tigresses to smile/innocent of guile...". John James Audubon, 8th -19th century artist, birds lover, dedicated his non-abstract, representational figurative art to another zoological and psychological association of birds: healthy circle of nature where birds are splendid, positive, scientific and artistic symbols and substance. His sheer realistic precision in distinctly shaped and colored birds outlines a unique inquisitive endeavor to promote love for exploration of the humanizing birds, and their naturally joyful and useful role in a balanced, rational, non-conflicting chain of life-order. Audubon's birds are still safe from the modern angst of Stravinsky's *Firebird*, *wildly liberated in music*. Several decades prior to Lewis Carroll's black and white photography, John James Audubon created his aviary collection of birds, innocent as quiet children, and wise as non-aging sages. His *Birds of America* album comprise of more than 1000 masterpieces of drawings: healthy, good-natured birds, beauty of *good old American* unspoiled nature. They deal with a different yet real representation of reality, one that does not disturb with morbid, paranoid and insane representations of birds, included in the artistic nutrition of modernism that was breaking the Pandora box of 20th c. spiritual and cultural chaos. Salvador Dali was pleasing his fantasy with repulsive, tortured and torturing birds and other creatures, served by his repulsive genius, on the plates of *Dinner for Gala*.

Marc Chagall's etching *Aleko and his wife Zemphira*, reduces a modern art scene to a cave art simplicity. It depicts a bird and an animal around two people, suggesting the couple's secular and astral connectedness in love. Again, his modernist reflection of reality creates no joy of being in love, as the 20th century zeitgeist had paralyzed the freedom to spiritual love, by imposing the freedom of material, "progressive" insensitivity. Audubon's scientific and artistic accuracy in painting birds with loving care, did not diminish its human impact, even during modern times. Audubon's view on the bright nature of the flying and singing birds, became additional adornments of the notion "America the Beautiful". In those days of American prosperity unspoiled by paranoid desperations, he preserved birds as a realist's testimony of the human aesthetic and moral splendor. Georges Braque's birds "*Migration from Lettera Amorosa*", are not able to stir up such organic purity of joy, needed to humanize disillusioned 20th century thought. Some who find themselves in Braque's art might be able to activate an imaginary *fly over the "madness nest"* while looking at his cold, dry atheist devotion to spiritual chaos, remaining unable to migrate to happier freedom-destinations, therefore developing cynical blame-others, hate-tradition philosophy. Braque's birds impose his views of immobility of Western culture for spiritual flights and heights, resulting from excessive freedom that eats itself up, after *killing god* inside the human freedom. The "older" peacocks in Peter Paul Rubens' *Juno and Argus* (from 1611), seem to be larger than life because of the 100 circles on their feathers coming from the 100 eyes from beheaded Argus. They represent the beauty of Juno's grief for Argus, the faithful but deceived protector of Io, yet the birds in that mythical portrayal of people and fauna, do not lead the viewer to catharsis. However, these birds deliver a sobering message with a tragic realization: killings bring killings, atrocities and losses, killings cannot justify their triumphs over innocents.

3. "ANGRY BIRDS" DIGITAL GAME, *STOP DIGITAL ABUSE*, CYBER-BULLYING

Digital use and abuse of the power of monstrosity has employed birds in new ways. "Angry Birds" game acquired pandemic proportions, especially among children and young adults. Degenerative psychological, emotional and moral change results from dependency created by this violent game. Destructive impact of these games is medically and psychologically proven as deviant in malevolent behavior, and homicidal volition. Even an ultra liberal agent of "mainstream" psychosis such as MTV, recently agreed to change its policy and make *Angry Birds Space* a miniature attempt to possibly divert already existing damage to the young mental and emotional addicts. This new version is supposed to be an antidote to previously approved use and abuse of *Angry Birds* games. This change of policy is expecting to minimize, although not reverse, violent and sadist needs of digital addicts to use birds as substitutes for terror and horror perpetrated by humans. MTV introduced short clip of birds resisting and refusing to bully, by using a brief message "Stand up and stop digital drama". Moral erosion done by endless bombardment with violent visual, ideological and dehumanizing contents of millions of digital games, will not be erased by a brief command sentence similar to "Just say no – to drugs", which has not worked. However, this belated effort by the guilt-driven MTV paradigm of decadent and derelict culture proliferation, is worth mentioning. In an [interview with "Games for Change"](#), MTV vice president of public affairs, Jason Rzepka, explained the reasoning behind this response to the "abuse" of Angry Birds:

"The impetus for this partnership was us recognizing that people spend 300 million minutes a day playing Angry Birds. When we saw that really astounding statistic, we felt that there had to be an opportunity to use the Angry Birds for good. We wanted to find a way to connect with the passionate fans of this game – many of

which are young people — and to translate their interest in *Angry Birds* to addressing challenges our audience faces. We felt there was an opportunity to have fun while doing good.

The new game encourages users to go online and post the ways they are taking action to stop digital abuses, such as sexting, text harassment, and cyberbullying, and offers resources to help kids “[draw their line](#)” between what is – and is not – appropriate behavior. Users who post their actions are given access to a secret Golden Egg level of “*Angry Birds Space*,” which is an enticing offer for gaming experts”.

In order to possibly contain the aggressive *sadist* “bird fights” the campaign launched a reversal of social brutality in them, fused by profit-driven, ideology inspired or culture induced conflicts and intolerance. The campaign provides website steps for kids to stand up against cyberbullying, protect victims, exchange opinion with competent individuals who can positively intervene in conflict situations as crisis managers and spread information that any kind of abuse, digital in particular, is not *cool* on Facebook and other social media platforms. “Games for Change” Co-President Asi Burak said in a recent [interview](#) that the anti-violence interactive aspect of the modified *angry birds game*, is gaining national attention by helping to translate new activism into impactful real-world decisions expected to be made by addicts to violent games. Planned promotions of this campaign include: government agencies, educators, established game developers, and an [annual festival](#) that brings fundraiser together.

4. CONCLUSION

Birds as mythical symbols of migration, fluid beauty and bestiality are subjects of cultural and scientific research, and digital games. Joint efforts are needed in education, arts, literature and the social media, in order to reverse negative intellectual and emotional modifications that results from radical progressive change. Mass media games supporting brutality, bestiality and mental abuse are to be reexamined as disseminator of violence and disruption of psychological stability and peaceful crisis solutions. Negative content in media, culture and the arts affects real not only virtual activities of digital abuse. “Destructive game-fighters, addicted to freedom of choice”, usually choose digital, and subsequently real fights that ultimately turn against their own benefit, besides turning against others. Agents for cultural change should explore knowledgeable resources, in order to employ intellectual and technical means in confronting negative trends. This might facilitate reversed critical behavior of destructive game-players, in global proportion. Production of new games that modify player’s understanding of anger, animosity and instincts to kill might be encouraged. Confronting the instincts to attack, occupy, deprive others of their space and culture might be moderated. Destructive instruction from before, such as destroy “the other”, might be redirected into connectivity that resolve or minimize conflict. Readiness for “self-control” might follow, liberated from inferiority frustrations that trigger forceful change of others.

Intervention is needed in cultural change, so that balanced and sound functioning, rational and emotional equilibrium is obtainable. Restrained response to other realities will enable recognition and acceptance of differences, while still retaining own identity. Destructive conflicts could be reduced, with dignity and peaceful resolution that serves common interests: to act and “play” life as a positive “game”, in order to live life as a constructive phenomenon. “*Angry birds*” could be redirected to demonstrate noble characteristics of the humans that differ from wild-life bestiality. These changes could be more efficiently activated with the new awareness and need that uncompromised moral, cultural and religious factors are respected. Cultural and social identities inherently rely on distinct heritage and thus tend to defy generic “unifying” eradication of identity. Ultimately, respect for diversities will not bring extinction or failure of typical identity. The understanding of the notion of “love”, should be protected from increased utilitarian, self-serving and atheist attacks, on religious norms in particular. Culture-war devastations are becoming evident results of modern and postmodern 20th c. mainstream secularism. Identity crisis, spiritual void and psychological chaos are seen by non-Western cultures as byproducts of Western extreme liberalism and its mechanisms: disregard for inherited cultural values, relativity in interpreting and applying those values, combatant radicalism in deconstructing tradition, implementing this in the name of new avant-garde change for the sake of mutant renewable interests of the self-proclaimed elite, leading to change according to its hegemonic change-games. Birds symbols of bestiality might be a mythological, virtual and real warning signs for humans – to control and reverse self-destructive aggressions.

5. CONSULTED LITERATURE

[1] ["BBC Modern Masters"](#). Bbc.co.uk. 1970-01-01. Retrieved 2014-03-13.

[2] [Catholic Encyclopedia](#), “*Birds (In Symbolism)*”. New York: Robert Appleton Company. 1913

Bohn, Babette and Saslo, James M. A Companion to Renaissance and Baroque Art, Wiley-Blackwell, **Oxford, 2013**

[3] Chase, Philip G, *The Emergence of Culture: The Evolution of a Uniquely Human Way of Life*. Birkhäuser. [ISBN 978-0-387-30512-7](#). 2005

[4] Curtis, Gregory, *The Cave Painters: Probing the Mysteries of the World's First Artists*. Knopf. [ISBN 1-4000-4348-4](#). (2006).

[5] Masters, Emma, [Megafauna cave painting could be 40,000 years old](#), Australian Broadcasting Commission (ABC). Retrieved 30 Decembe, 2012, 2010 Muir, Edward, *The Culture War of the Late Renaissance:Sceptics, Libertines, and Opera*.

[6] "[Museum of Modern Art](#)". Moma.org. 1949-01-09. Retrieved 2014-03-13.

The MacArthur Foundation Reports on Digital Media and Learning <http://spotlight.macfound.org/blog/entry/mtv-digital-games-angry-birds-helping-kids-cyberbullying/#sthash.T9fjLilF.dpuf>

Links:

[1] International Journal of Learning and Media

[2]Common Sense

[3]Media Epistemic Games

[4]Games for Change

[5]www.snipview.com

[6]www.pinterest.com