

SS. CYRIL AND METHODIUS UNIVERSITY IN SKOPJE, REPUBLIC
OF MACEDONIA
THE FACULTY OF PEDAGOGY "ST. KLIMENT OHRIDSKI" –
SKOPJE

**10th International Balkan Education and
Science Congress
EDUCATION AND GLOBALIZATION
OHRID, 17 – 19. IX 2015**

AGENDA

DAY ONE

17 IX 2015 г.	PLENARY SESSION
8,30 – 10,00	Registration
10,30 – 12,00	Opening of the Scientific Congress <ol style="list-style-type: none">1. Prof. Vlado Timovski, PhD – Dean of the Faculty of Pedagogy "St. Kliment Ohridski" – Skopje2. Prof. <i>Ali İhsan ÖBEK</i>, PhD – Dean of the Faculty of Pedagogy - Edirne3. Prof. Krasimira Mutafchieva, PhD – Dean of the Faculty of Pedagogy – Stara Zagora4. Prof. Ivan Prskalo, PhD – Dean of the Faculty of Teacher Education - Zagreb <p>Prof. Velimir Stojkovski, PhD – Rector of Ss. Cyril and Methodius University in Skopje, Republic of Macedonia</p>
13,00 – 15,00	LUNCH

15,00 – 16,30	WORK IN SECTIONS
	COFFE BREAK
17,00 – 18,30	WORK IN SECTIONS
20,00	PROMOTION OF NEW PUBLICATIONS

DAY TWO

18 IX 2015 г. WORK IN SECTIONS

9,00 – 10,30	WORK IN SESSION
10,30 -11,00	COFFE BREAK
11,00 – 12,30	WORK IN SESSION
13,30 - 15,00	LOUNCH
15,00 - 16,30	WORK IN SESSION
16,30 - 17,00	COFFE BRAEK
17,00 - 18,30	WORK IN SESSION
20,00	FORMAL DINNER

17.09.2015 SECTION ONE
Part 1 (15:00-16:30)

-Mathematics education and Science education: Empirical research and theory development

Chairmans:

Prof. Slagjana Jakimovik, PhD, R. Macedonia

Prof. Vesna Makashevska, PhD, R. Macedonia

Prof. Darinka Kiš-Novak , PhD, R Croatia

Slagjana Jakimovik

On the concepts of distance, area and volume

Vesna Makasevska

Teaching as a basis for creating conditions for development of the logical-mathematical learning

Metodi Glavche

Risto Malčeski

Katerina Anevska

The importance of the mathematical tasks for the development of the quality of thinking of the elementary school students

Darinka Kiš-Novak

Field Work and Students' Attitudes towards It (Education reforms and teaching innovations)

Tatjana Atanasova Pacemska

Vesna Gunova

Zoran Trifunov

Visualization of The Geometry problems in Primary Math Education - Needs and challenges

Serpil Bulut

Learning Strategy Use In Mathematic Course by Elementary School Students

Aslihan Osmanoglu,

Emrah Oguzhan Dincer

Prospective Science Teachers' Knowledge of and Difficulties with Trigonometry and Angle Measurement

Nurcan Özkan

The methods of solving problems to the effects of biological opinions

Tugba Keser Solak

Identifying causal reasoning of middle school students in inquiry-based science classrooms

17.09.2015 SECTION ONE
Part 2 (17:00-18:30)

- ICT and the new technologies in education

Chairmans:

Prof. Metodi Glavche, PhD, R. Macedonia

Prof. Vatroslav Zovko

Prof. Deniz Mertkan Gezgin

Vatroslav Zovko

Kopričanec Kristina,

Matijaš Maja

Informatics as the core subject at elementary school level

Vladimir Legac

Krunoslav Mikulan

Predrag Oreski

ICT and Multimedia Competences of Foreign Language Teachers in View of Current Technological Trends and Developments

Loreta Mamani

Arben Gaba

Enkelejda Zifla

Learning in the context of technology: The advantages of ICT-Teacher-Student model

Harun Göçerler

Effective Use of Smart Board and Smart Phones With Regards to Reading Studies in Foreign Language Courses

Gökçe Aykut

Didem Yilmaz

A research on blogs to teach german as a foreign language

Deniz Mertkan Gezgin

Suna Taştekin

Fatma Büyüksaraçoğlu Sakalli

Applications and availability of the internet of things and m2m concepts in education area

Mirsad Nukovic,

Tibor Petre,

Yusuf Nukovic,

Mirjana Marinkovic

Communication and social media and function of education

18.09.2015 SECTION ONE
Part 3 (09:00-10:30)

-Mother language and literature in education

Chairman:

Prof. Elizabeta Ralpovska, PhD, R. Macedonia

Prof. Lulzim Aliu, PhD, R. Macedonia

Prof. Jale Aylin Çelik, R. Turcia

Biljana Malenko,

Snezana Venovska-Antevska,

The lexical meaning and the general language type for the development of the conceptual image of the world

Elizabeta Ralpovska

The colors in the process of language nomination and identification

Hikmet Asutay

An outlook on turkish-german immigrant literatur In terms of culture education

Violeta Dimova

Snezana Kirova

Choice of contents of literature in primary and secondary education - an important element and paradigm in the educational curriculum

Meri Cubalevska

Methods and aspects in the study of old slavic lexicon

Fani Stefanovska-Risteska

The study of the macedonian language as a part of the subject macedonian language and literature in high school education

Lulzim Ademi

The educational TV shows and their influence on the development of the language skills of the preschool age children

LulzimAliu

The importance of literature for learning and mastering a language

Jale Aylin Çelik

Hikmet Asutay

Writer of migrant literature emine sevgi özdamar in the literature class

Marija Emilija Kukubajska

Technological, cultural and psychological precursors for earliest childhood literacy

10:30-11:00 BREAK

18.09.2015 SECTION ONE
Part 4 (11:00-12:30)

-Mother language and literature in education

Chairman:

Prof. Lulzim Ademo, PhD, R. Macedonia

Prof. Biljana Malenko, PhD, R. Macedonia

Prof. Vjollca Rrapai, R. Albania

Mahmut Celik

Jovanka Denkova

literary creation for children by Ilhami Emin (1931-)

Mimoza Zekaj

Zamira Mërkuri

The characteristics of teaching in the Greek minority schools

Almira Sadikaj

Linguistic characteristics of preschool education children

Laureta Dhoska,

Yllka Kënaçi

The teaching and learning strategies in the subject of literature and the stimulation of critical and creative thinking in high school.

Mirela Saraci

Merita Gjokutaj-Shehu

Joana Taçi

Toward a contemporary education based on children's literature

Vjollca Rrapai

Language as a means to preserve identity in the work of Carmine Abate

Alev Doğan

Erdinç Öcal

Science Education with Karagoz-Hacivat (Turkish Shadow Puppetry): The Examples of Respiratory System

Didem Yilmaz

The importance of early foreign Language Education, the examples of Germany and Turkey

13:00-15:00 BREAK

18.09.2015 SECTION ONE
Part 5 (15:00-16:30)

-Mother language and literature in education

Chairman:

Prof. Vehbi Kadriu, PhD, R. Macedonia

Prof. Violeta Nikolovska, R. Macedonia

Pinar Başar Şenyılmaz,

Şule Yılmaz,

Memduha Taş,

Dilber Tezel

Developmental coordination disorder in children with speech-language problems

Şule Yılmaz,

Memduha Taş,

Dilber Tezel

Television-related opinions and television viewing routines of parents concerned about their child's speech-language development

Coşkun Doğan

Translation Education and professional problems in Turkey

Violeta Nikolovska

Justification of the study of mother language
in the educational system

Sashenka Kamberi

Linguistic problems that immigrant Albanian children face when they return to Albania

Vehbi Kadriu,

Certain language compositions with dual semantic structure

Merita Isaraj

The importance of grammar instructions in language teaching classes

Irena Kitanova

Content analysis (interpretation) of a text in class teaching (interpretation)

16:30 – 17:00 BREAK

18.09.2015 SECTION ONE
Part 6 (17:00-18:30)

-Mother language and literature in education

-The role of the libraries in the development of the education process

Chairman:

Prof. Mito Spasevski, PhD, R. Macedonia

Prof. Suzana Kotovcevska, R. Macedonia

Prof. Violeta Martinovska, PhD, R. Macedonia

Mito Spasevski,
literature and library resources

Hikmet Asutay ,
Harun Göçerler ,
Meryem Demir ,
Oktay Atik ,
Semra Öğretmen ,
Semra Eyri
Adjustment of literary texts into courses through new medias

Marija Leontik,
Original poetry and versified poetry for children As an artistic dialogue between cultures

Demir Kroj
Future teaching approaches in ESP

Igballe Miftari,
The Integrated Skills Approach in EFL Academic Reading-Developing Students' Critical Skills at University Level

Suzana Ejupi,
Investigating Difficulties Faced by Albanian Students in Learning English Idioms

Gjoko Spasevski
Cardiologic symptomatology as a finding during the systematic physical examinations

Jovanka Denkova
Mahmut Celik
Comparative analysis of fableness in works of Grozdana Olujik and Slavkama Neva

Blaze Kitanov, Irena Kitanova,
Za neкои simbolisticki odblesoci vo Maliot princ na Anton De Sent Egziperi

Violeta Martinovska,
The function of the libraries in the education process

Suzana Kotovcevska
The role of the school libraries in creating modern education processes

17.09.2015 SECTION TWO
Part 1 (15:00-16:30)

-Contemporary trends in preschool, primary school, secondary school and university education

Chairman:

Prof. Suzana Nikodinovska-Bancotovska, PhD, R. Macedonia

Prof. Teuta Pitarka Sabani PhD, R. Macedonia

Biljana Kamcevska,

Intercultural interaction and communication: modern learning-teaching approaches for developing the social-humanistic content in primary education

FlorinaSehu

Intercultural education and the models of the integrated curriculum

Nikola Petrov

The developmental innovative processes in the university education

Suzana Nikodinovska-Bancotovska

Vera Stojanovska

The individualized approach to descriptive grading

Muamer Ala

Training preschool and school teachers for the modern professional tasks

Sabit Vejseli

Redirecting instruction from memorization and reproduction to learning

Leonora Jegeni,

Teuta Pitarka Sabani

The student and nature and society as school subjects

Biljana Gligorova,

Health education in the modern globalization of education

Süheyla Bozkurt,

Emine Dağlı,

Fatma Kalkan

Investigation the views of Faculty members on restructuring Education Faculties in Turkey

Kristina Milenkovska

Potreba od proveruvanje na postignuvanjata na ucenicite zanaenja I umeenja

Kenan Özdil

Hüsnü Ceylan

Haluk Dolaman

School administrators and teachers views in relation to the participation of parents in the school manegement proses

16:30 – 17:00 BREAK

17.09.2015 SECTION TWO
Part 2 (17:00-18:30)

-Contemporary trends in preschool, primary school, secondary school and university education

Chairman:

Prof. TatjanaKoteva - Mojsovska, R. Macedonia

Prof. Svetlana Kamdijjas,PhD, R. Macedonia

Prof. Florina Shehu,PhD, R. Macedonia

FlorinaSehu

TatjanaKoteva - Mojsovska

Strategies for communication with diverse families

Svetlana Kamdijjas

The educational challenges in the information space

Kenan Özdil

Ömer Kahve

The effects of the learning organizations on the institution culture

Dilber Tezel

Yeşim Fazlıoğlu,

Şule Yılmaz,

Memduha Taş

Communicative intentions in early childhood

Galya Kozhuharova

Educational environment management for creativity and creative work

Almira Sadikaj

Spiridhulla Poçi

Linguistic characteristics of preschool education children

Liljana Polenakovikj

General and Specific Competences of the Principles in Secondary Schools

Brilanda Lumanaj

School social worker's role and partnership with families

Emilija Petrova Gorgeva

Snezana Mirascieva

Influence of curriculum on students' value orientations

18.09.2015 SECTION TWO
Part 3 (09:00-10:30)

-The education of preschool teachers and of school teachers
(pedagogical, professional, methodological)

Chairman:

Prof. Biljana Kamcevska, R. Macedonia

Prof. Biljana Gligorova, PhD, R. Macedonia

Prof. Emilija Marković PhD, R. Serbia

Ivan Prskalo

Training teachers for work in the physical and health educational field and the challenges of the future

Kiril Barbareev,

Jurka Lepičnik,

Maja Vodopivec Hmelak

Analysis of pre-school system and teacher (preschool teachers) education system in slovenia

Mariana Lambova

Possibility for developing of cross-border tourist products between Bulgaria, Greece and Macedonia

Natasa Angjeleska

Quality teachers for successful students

Nur Cebeci

The Attitudes of Undergraduate Students Towards Foreign Language Teaching/Learning

Meryem Demir

Şadiye Demir

The relationship between time of learning, student and teacher motivation

Levent Göller

Suat Yapalak

The professional expectations and academic self-efficacy perceptions of candidate teachers from the different fields

10:30-11:00 BREAK

18.09.2015 SECTION TWO
Part 4 (11:00-12:30)

-The education of preschool teachers and of school teachers
(pedagogical, professional, methodological)
-The Continuum of teacher education – Initial teacher education,
Induction, Professional development and Career support

Chairman:

Prof. Marieta Petrova, R. Macedonia

Prof. Kiril Barbareev, PhD, R. Macedonia

Prof. Mimoza Çarka PhD, R. Albania

Marieta Petrova

Globalization and the schools in the 21-st century

Mimoza Çarka

Kozeta Sala

Fatmir Bezati

Role of self management in lifelong learning context for the individuals who are attempting to go forward in their carriers.

Snezana Jovanova – Mitkovska,

How mentor/teacher we wish?

Simona Palchevska,

Trends IN POLICY in the education of teachers

EmilijaMarković

Sladjana Vidosavljevic

Jelena Krulj

Permanent education in the context of organizational functioning

Alketa Bejko

Daniela Qiqi

Increasing the education of students for sustainable development is a necessity for the Albanian reality

Snezana Jovanova – Mitkovska

Biljana Popeska

Correcttime management-conditionfor greater efficiency

17.09.2015 SECTION THREE
Part 1 (15:00-16:30)

- Historical and societal aspects of the contemporary educational systems

Chairman:

Prof. Rozalina Popova-Koskarova, R. Macedonia

Prof. Snezana Mirascieva,,PhD, R. Macedonia

Erhan Vatansever

Sabri Can Sannav

Alphabet revolution and "Millet Mektepleri" in Edirne Press

Sabri Can Sannav

Erhan Vatansever

Institution of education in Edirne during the Ottoman period

Coşkun Doğan

Alman Dili Eğitimi

Translation education and professional problems in Turkey

Zerrin Balkaç

The importance of Hagia Sophia madrasah attaches and its contributions to education

Tuncer Bülbül

Gökhan Özkan

Historical Transitions in Turkey and Changing Educational Paradigms

Kire Filov

Records management in modern education process

Zerrin Balkaç

Avicenna's contributions to pedagogy

Viara Gyurova

School as social institution and social organization

17.09.2015 SECTION THREE
Part 2 (17:00-18:30)

- Educational reforms and teaching innovations

Chairman:

Prof. Rozalina Popova-Koskarova, R. Macedonia

Prof. Snezana Mirascieva,,PhD, R. Macedonia

Rozalina Popova-Koskarova,
Eleonora Strezovska

The importance of the syllabus for the subject education for life skills seen through the attitudes and opinions of the teachers and the students

Gjorgji Ilievski

The need of quality university education in the republic of macedonia

Snezana Mirascieva

The contemporary trends in education by student's perspective

BogatinovaTanja,
DavčevskaMarija

Restructuring ofthe specialprimary schoolsin resourcecenters–Opportunities and Challenges

Yücel Atila ŞehirliThe reforms made in the areas of education-teaching from the last period of ottoman empire to the first years of turkish republic

Elena Lavrentsova

The influence of the society on the development of gifted children

Snezana Todor Stavreva Veselinovska

How to bring school closer to students, how to tailor school to them

Radmil Polenakovikj
Liljana Polenakovikj

Entrepreneurship Education in the Republic of Macedonia

18.09.2015 SECTION THREE
Part 3 (09:00-10:30)

Education – a developmental component of modern society

Chairman:

Prof. Emil Sulejmani, PhD R. Macedonia

Prof. Leonora Jegeni, PhD, R. Macedonia

Prof. Ersin Topçu PhD, R. Turcia

Ledian Rusta

Hermeneutic conception of the scientific research and the fact

Ersin Topçu

Hülya Çelik

Ahmet Katılmış

The views of social studies teacher candidates on current issues

Emilj Sulejmani

The influence of education in the modern societies

Emilj Sulejmani

Sabit Vejseli

Muamer Ala

Cultural globalization and education

Kushtrim, Ahmeti,

Sheruze, Osmani-Ballazhi,

Ibrahim Neziri

Bologna process and it's social dimension

Belinda Xarba,

Etleva Peta

The education of the family with personal financial ratios. Impact of profession.

Etleva Peta,

Belinda Xarba,

Personal finance education: the essential of a financial stability family

Draženko Tomić

Philosophy of education in University Education of elementary and kindergarten teachers

Despina Sivevska

School and youth lesisure time

18.09.2015 SECTION THREE
Part 4 (11:00-12:30)

- Multiculturalism and intercultural values in education
- Evaluation of education quality

Chairman:

Prof. Teuta Shabani, R. Macedonia

Prof. Alma Tasevska,,PhD, R. Macedonia

Prof.Valentina Gulevska PhD, R. Macedonia

Penka Marcheva

A dialogue between the cultures - one idea of intercultural education

Milena Vidosavljević

Slađana Vidosavljević

Jelena Krulj Drašković

Intercultural education

Valentina Gulevska

Rethinking teacher competencies to work in a multicultural environment

Jelena Krulj-Drašković

Emilija Marković,

Milena Vidosavljević

Multicultural society through the prism of education in the era of globalization

Ajrula Jakupi

Multiculturalism in education is the basis for mutual understanding and for building cohesive society.

Teuta Shabani

Leonora Jegeni

Multiculturalism as a principle in some school subjects and the possibilities for harmonization of the material with this principle

Alma Tasevska

Emilija Simonovska Janackovska

Development of multicultural competencies of the studentsfuture pre-school educators, teachersandpedagogues

Lulzim Murtezani,

The cultural diversity and the interpretation of the education reality

Izeta Babacic

Intercultural teaching

Biljana Ivanova,

Dragana Kuzmanovska

External assessment in the educational institutions in the Republic of Macedonia

Asude Malkoç

Cihan Sert

Z. Hande Ünal

The Relationships among positive-negative perfectionism, time management and Academic procrastination in University students

Demirali Yaşar Ergin,

Developing "the scale of educational measurement values"

Šefki Selami,

Benida Pljakić,

Almina Međedović,

Sead Ramović,

Percepcija roditelja i nastavnika u vrednovanju školskog menadžmenta

17.09.2015 SECTION FORTH
Part 1 (15:00-16:30)

-Art, culture and sport – meaningful educational component

Chairman:

Prof. Aida Islam, R. Macedonia

Prof. Maja Raunik Kirkov,,PhD, R. Macedonia

Prof. Vladimir Talevski,,PhD, R. Macedonia

Aida Islam

Stefanija Leskova-Zelenkovska

Music education as a constructive factor in the continuity of music tradition

Nurja Fatjon

Petani Vitjola

Deda Nora

Spahiu Mehmet

Explosive power and its relationship with speed in youth soccer players

Oktay Atik

The Youth Cultures in terms of Literature Education

Vladimir Talevski

The musical development of preschool-age children

Maja Raunik Kirkov

The artistic, aesthetic and cultural aspects in defining the modern methodology of art education

Bujar Saiti,

Blerton Nesimi,

One model for assessing the students' biomotor abilities with the a z-score statistical test

Jeta Starova – Mehmeti,

Instrumental music training according to the european and balkan tradition

Nevenka Zrnzevic

Vuka Lakusic

Planned physical activiti impact to the functional abilities of pupils of younger school

Vuko Lakusić , Nevenka Zrnzević

Morphological characteristics of first-grade

Primary school female students

17.09.2015 SECTION FORTH
Part 2 (17:00-18:30)

-Art, culture and sport – meaningful educational component

Chairman:

Prof. Bujar Saiti PhD. Macedonia

Prof. Marjan Malcev PhD. Macedonia

Prof. Myeser Iljazi Macedonia

Daniela Qiqi

Alketa Bejko

The recognition and protection of cultural heritage values is an important element in the education of students.

we focus on the city of Gjirokastra

Belgin Uzunoglu Yegul

Analysis of graduate dissertations on orff approach in turkey

Marjan Malcev

Characteristics of the content of the physical and health education instruction

Myeser Iljazi

THE ACTIVITY OF MUSIC GAMES FOR CHILDREN

Luiz Seiti

ESP Teaching in the Light of globalization: A Cross-Cultural issue for students of tourism

Ubavka Miloseska

The song learned in music education instruction as an important element in the education process

Burhan Ahmeti

The Impact of Fine Art on a Quality of Education in Macedonia

Tomislav Tanevski

The musical activities in the role of a music therapeutic instrument for psychological assessment of the children's giftedness for art

17.09.2015 SECTION FORTH
Part 3 (17:00-18:30)

-Art, culture and sport – meaningful educational component

Chairman:

Prof. Burhan Ahmeti. Macedonia

Prof. Marjan Malcev,,PhD, R. Macedonia

Prof. Jeta Starova, PhD, R. Macedonia

Yliya Kartavaya

Formation and development of a national system
of preschool music education in Ukraine

Ленче Насев

Ставови на студентите од факултетот за образовна наука кон наставата по музичко
восредните училишта

Liljana Rečka

Margarita Hido

Harallamb Margariti

Child, teacher, parent and visual arts

Benida Pljakić,

Sabina Zejnelagić,

Ahmet Medjedović,

Jelena Maksimović,

Education and Mass Media in Affirmation of Sport
and Physical Education

Ahmet Medjedovic,

Benida Pljakic,

Benin Muric,

Adem Preljevic,

Methodological Approach to Organisational Forms of Work in Teaching Physical Education

Biljana Popeska,

Orce Mitevski

Gymnastics activity at physical education classes – why and how?

Darina Zaharieva

Ergonomics of the school environment to promote
good children's health

Enver Medjedovic

The Values of Motoric Accomplishments Pursuant to the Standards at the End of Primary
Schooling

Erzika Antic

Health education methods in the education system

18.09.2015 SECTION FORTH
Part 4 (09:00-10:30)

- Inclusive Education
-The psychological aspects of the education

Chairman:

Prof. Zoran Mihajlovski, PhD, R. Macedonia

Prof. Valentina Sharlanova, PhD R. Bulgaria

Prof. Zora Jachova, PhD, R. Macedonia

Davčevska Marija,
Bogatinova Tanja,
Tatjana Ljapova

The globalization in education and acceptance of children with special educational needs in the regular education system

Elena Reprintceva

Implementation of Pedagogic Resources of Game in Education of Children with Special Needs

Galibiye Çetrez İşcan
Elçin Nurçin

Yeşim Fazlıoğlu

The effectiveness of the most to least prompting procedure on teaching dressing skills TO students WITH autism

Valentina Sharlanova

The work with gifted children in Bulgaria – relations between policies, theories and practices

Mehmet Yavuz

Hasan Özgür

Analyzing the professional burnout levels of teachers working with the students with autistic spectrum disorder in terms of various variables

Stankovska Gordana,

Angelkoska Slogana,

Rusi Myqereme,

Pandilovska Grncarovska Svetlana

The role of special education in contemporary society

Jasmina Kovačević

Zora Jachova

Creating Inclusive Practice

Zamira Vllaho,

Laura Mezini,

Arjeta Xhemali,

Marsel Vllaho,

Bledar Late

Health education of children for the prevention of intestinal parasitosis

18.09.2015 SECTION FORTH
Part 5 (11:00-12:30)

- Inclusive Education
-The psychological aspects of the education

Chairman:

Prof. Zoran Mihajlovski, PhD, R. Macedonia

Prof. Zora Jachova, PhD, R. Macedonia

Arjeta Xhemali,
Bledar Late,
Henri Korro

Psychological development problems as one of long-term complications among premature children

laura Mezini
Zamira Vllaho
Henri Korro
Marsel Vllaho

Health education "keep safe from zoonoses"

Mehmet Yavuz
Hasan Özgür

Analyzing the professional burnout levels of teachers working with the students with autistic spectrum disorder in terms of various variables

Cansu Parlak
Yeşim Fazlıoğlu

Communication and Linear Development in Autism: Study Case

Sinem Engin Özdil
Emine Evcimen

Pressure groups in the primary schools of turkey

Tugba Keser Solak

Identifying causal reasoning of middle school students in inquiry-based science classrooms

Nurettin Aydiner

The effect of humor styles on self-regulated learning strategies and motivational beliefs

Zoran Mihajlovski

"Parents' Personality as a Factor of Aggressiveness of Eighth Grade Pupils"

Zora Jachova

Jasmina Kovačević

The challenges in inclusive education of children with SEN

Mithat Acotic,

The role and importance of the health education in the education system

Canan Gunel Duran

Impacts of globalization on higher education institutions