

10th International Balkan Education and Science Congress on the topic of “Education and globalization”

University „Ss.Cyril and Methodius“-Skopje
Faculty of Pedagogy „St.Kliment Ohridski“-Skopje
Macedonia

10th International Balkan Congress on
Education and Science
„EDUCATION AND GLOBALIZATION“

September 17-19,2015

10th International Balkan Education and Science Congress on the topic of “Education and globalization”

COMMITTEES

HONORARY COMMITTEE

Prof. Dr.Velimir Stojkovski, Rector of Ss. Cyril and Methodius University
Prof. Dr.Yener YÖRÜK, Rector of Trakya University
Prof. Dr. Ivan Vashin, Rector of Trakya University, Stara Zagora,
R.Bulgaria
Prof. Dr.Damir Boras, Rector of Zagreb University

CONGRESS PRESIDENCY

Prof. Dr.Vlado Timovski, Dean of the Ss. Cyril and Methodius University
Faculty of Education, Skopje, Macedonia
Prof. Dr. Ali İhsan ÖBEK, Dean of the Trakya University Faculty of
Education, Turkey
Assoc. Prof. Dr. Krasimira MUTAFCHIEVA, Dean of the Trakya
University Faculty of Education, Stara Zagora, Bulgaria
Prof. Dr. Ivan PRSKALO, Dean of the Zagreb University Faculty of
Education, Zagreb, Croatia

ADVISORY BOARD

ORGANIZATIONAL COMMITTEE

Prof. Lulzim Ademi, PhD, R. Macedonia
Prof. Metodi Glavche, PhD, R. Macedonia
Prof. Zoran Mihajlovski, PhD, R. Macedonia
Prof. Elizabeta Ralpovska, PhD, R. Macedonia
Prof. Teuta Shabani, PhD, R. Macedonia
Prof. Marieta Petrova, PhD, R. Macedonia
Prof. Biljana Malenko, PhD, R. Macedonia
Prof. Lulzim Aliu, PhD, R. Macedonia
Prof. Suzana Nikodinovska-Banchotovska, PhD, R. Macedonia
Prof. Vesna Makashevaska, PhD, R. Macedonia
Prof. Svetlana Kamzhijash, PhD, R. Macedonia
Prof. Biljana Gligorova, PhD, R. Macedonia
Prof. Leonora Jegeni, PhD, R. Macedonia
Prof. Vladimir Talevski, PhD, R. Macedonia
Prof. Marjan Malcev, PhD, R. Macedonia
Prof. Rozalina Popova-Koskarova, PhD, R. Macedonia
Prof. Florina Shehu, PhD, R. Macedonia
Prof. Burhan Ahmeti, PhD, R. Macedonia
Prof. Jeta Starova-Mehmeti, PhD, R. Macedonia
Prof. Violeta Martinovska, PhD, R. Macedonia
Ass. Anita Shterjoska, MPhil, R. Macedonia
Ass. Jasmina Armenska, MPhil, R. Macedonia
Asst. Prof. Dr. Murat ÇELTEK, R. Turkey
Asst. Prof. Dr. Tuncay ÖZTÜRK, R. Turkey
Asst. Prof. Dr. Gökhan ILGAZ, R. Turkey
Asst. Prof. Dr. Şahin DÜNDAR, R. Turkey
Lecturer Tonguç BAŞARAN, R. Turkey
Lecturer Sezgin KONDAL, R. Turkey
Assoc. Prof. Vanya Petrova, PhD, R. Bulgaria
Assoc. Prof. Hristo Saldzhiev, PhD, R. Bulgaria
Assoc. Prof. Marya Teneva, PhD, R. Bulgaria
Assoc. Prof. Violeta Stancheva, PhD, R. Bulgaria
Assist. Prof. Milen Dimitrov, R. Bulgaria
Tamara Gazdić-Alerić, PhD, Croatia
Stjepko Rupčić, Assistant Professor, Croatia
Vatroslav Horvat, PhD, Croatia
Mario Dumančić, PhD, Croatia
Siniša Opić, PhD, Croatia

PROGRAM COMMITTEE

Prof. Tatjana Koteva-Mojsovska, PhD, R. Macedonia
Prof. Emilj Sulejmani, PhD, R. Macedonia
Prof. Bujar Saiti, PhD, R. Macedonia
Prof. Mito Spasovski, PhD, R. Macedonia
Prof. Miroslava Nikoloska, PhD, R. Macedonia
Prof. Blagica Petkovska, PhD, R. Macedonia
Prof. Gjulumsera Kasapi, PhD, R. Macedonia
Prof. Vehbi Kadriu, PhD, R. Macedonia
Prof. Adnan Kahil, PhD, R. Macedonia
Prof. Aida Islam, PhD, R. Macedonia
Prof. Maja Raunik-Kirkov, PhD, R. Macedonia
Prof. Slagjana Jakimovikj, PhD, R. Macedonia
Prof. Biljana Kamchevska, PhD, R. Macedonia
Prof. Suzana Kotovchevska, PhD, R. Macedonia
Prof. Yeşim FAZLIOĞLU, R. Turkey
Prof. Sevinç Sakarya MADEN, R. Turkey
Assoc. Prof. Dr. Muhlise Coşgun ÖGEYİK, R. Turkey
Assoc. Prof. Dr. Tuncer BÜLBÜL, R. Turkey
Assoc. Prof. Dr. ÇUHADAR, R. Turkey
Assoc. Prof. Dr. Hikmet ASUTAY, R. Turkey
Assoc. Prof. Dr. Yılmaz ÇAKICI, R. Turkey
Assoc. Prof. Dr. Emine AHMETOĞLU, R. Turkey
Assoc. Prof. Dr. Mukadder Seyhan YÜCEL, R. Turkey
Assoc. Prof. Dr. Eylem BAYIR, R. Turkey
Asst. Prof. Dr. Nesrin GÜNAY, R. Turkey
Asst. Prof. Dr. Selmin ÇUHADAR, R. Turkey
Asst. Prof. Dr. Ayfer UZ, R. Turkey
Prof. Stefanka Georgieva, PhD, R. Bulgaria
Prof. Antonina Koleva, Dsc, PhD, R. Bulgaria
Prof. Georgi Ivanov, Dsc, PhD, R. Bulgaria
Prof. Petar Petrov, PhD, PhD, R. Bulgaria
Assist. Prof. Marian Delchev, PhD, R. Bulgaria
Milan Matijević, PhD, Croatia
Majda Rijavec, PhD, Croatia
Ivan Prskalo, PhD, Croatia
Berislav Majhut, PhD, Croatia
Tamara Turza-Bogdan, PhD, Croatia
Sonja Petrova, PhD, R. Macedonia
Jove Talevski, PhD, R. Macedonia
Valentina Gulevska, PhD, R. Macedonia
Fatbi Osmani, PhD, R. Macedonia
Liljana Recka, PhD, R. Albania

Mimoza Ćarka, PhD, R. Albania
Belinda Xarba (Meshini) , PhD, R. Albania
Etleva Peta, PhD, R. Albania
Jasmina Kovacic- PhD, R. Serbia
Emilija Marković, PhD, R. Serbia
Slagjana Vidosavljević, PhD, R. Serbia

PUBLISHER:

Ss. Cyril and Methodius University-Skopje
Faculty of Pedagogy „St.Kliment Ohridski“-Skopje, Republic of
Macedonia

EDITOR:

Vlado Timovski, PhD, Dean of the Faculty of Pedagogy „St.Kliment
Ohridski“-Skopje

EDITORIAL BOARD:

Prof. Tatjana Koteva-Mojsovska, PhD, R. Macedonia
Prof. Metodi Glavche, PhD, R. Macedonia
Prof. Lulzim Ademi, PhD, R. Macedonia
Prof. Emilij Sulejmani, PhD, R. Macedonia
Prof. Mito Spasovski, PhD, R. Macedonia
Prof. Bujar Saiti, PhD, R. Macedonia
Prof. Vehbi Kadriu, PhD, R. Macedonia
Prof. Adnan Kahil, PhD, R. Macedonia
Prof. Aida Islam, PhD, R. Macedonia
Prof. Maja Raunik-Kirkov, PhD, R. Macedonia
Prof. Slagjana Jakimovikj, PhD, R. Macedonia
Prof. Biljana Kamchevska, PhD, R. Macedonia
Prof. Suzana Kotovchevska, PhD, R. Macedonia
Prof. Rozalina Popova-Koskarova, PhD, R. Macedonia
Prof. Gjulumsera Kasapi, PhD, R. Macedonia

TECHNICAL EDITOR:

Gordana Efremovska
Tihomir Janevski

VISUAL EDITING AND DESIGN:

Prof. Maja Raunik-Kirkov, PhD

TRANSLATION:

Filip Petkovski

ISBN 978-9989-823-64-0

CIP - Каталогизација во публикација
Национална и универзитетска библиотека "Св. Климент Охридски",
Скопје

37.014.542(062)

INTERNATIONAL Balkan congress on education and science (10 ;
2015)

Education and globalization [Електронски извор] / 10th
International Balkan congress on education and science, September
17-19, 2015 ; [editor Vlado Timovski]. - Skopje : Faculty of pedagogy
St. "Kliment Ohridski", 2016

Начин на пристап (URL): <https://www.pedagoskifakultet.ukim.edu.mk>.
- Текст во PDF формат, содржи 949 стр., илустр.. - Наслов преземен
од екранот. - Опис на изворот на 24.11.2016. - Фусноти кон текстот. -
Библиографија кон трудовите

ISBN 978-9989-823-64-0

а) Развој на образованието - Собири
COBISS.MK-ID 102062090

CONTENT

AUTOR	Page
Erhan Vatansever Sabri Can Sannav Alphabet revolution and “Millet Mektepleri” in Edirne Press	19
Sabri Can Sannav Erhan Vatansever Institution of education in edirne during the ottoman period	27
Zerrin Balkaç The importance hagia sophia madrasah attaches and its contributions to education	35
Zerrin Balkaç Avicenna’s contributions to pedagogy	43
Viara Gyurova School as social institution and social organization	51
Yücel Atila Şehirli The reforms made in the areas of education-teaching from the last period of ottoman empire to the first years of turkish republic	61
Snezana Todor Stavreva Veselinovska How to bring school closer to students, how to tailor school to them	81
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	91
Radmil Polenakovikj Liljana Polenakovikj Entrepreneurship Education in the Republic of Macedonia	101
Gjorgji Ilievski The need of quality university education in the republic of macedonia	113
FlorinaSehu Intercultural education and the models of the integrated curriculum	125

FlorinaSehu TatjanaKoteva - Mojsovska Strategies for communication with diverse families	133
Suzana Nikodinovska-Bancotovska Vera Stojanovska The individualized approach to descriptive grading	141
Muamer Ala Training preschool and school teachers for the modern professional tasks	147
Sabit Vejseli Redirecting instruction from memorization and reproduction to learning	153
Leonora Jegeni Teuta Pitarka Sabani The student and nature and society as school subjects	159
Biljana Gligorova Health education in the modern globalization of education	169
Biljana Kamcevska Intercultural interaction and communication: modern learning-teaching approaches for developing the social-humanistic content in primary education	177
Dilber Tezel Yeşim Fazlıoğlu Şule Yılmaz Memduha Taş Communicative intentions in early childhood	187
Galya Kozhuharova Educational environment management for creativity and creative work	193
Almira Sadikaj Spiridhulla Poçi Linguistic characteristics of preschool education children	203
Nikola Petrov The developmental innovative processes in the university education	209
Svetlana Kamdjijas The educational challenges in the information space	217
Ivan Prskalo Training teachers for work in the physical and health educational field and the challenges of the future	223

Kiril Barbareev Jurka Lepičnik Maja Vodopivec Hmelak Analysis of pre-school system and teacher (preschool teachers)education system in slovenia	231
Natasa Angjeleska Quality teachers for successful students	241
Levent Göller Suat Yapalak The professional expectations and academic self-efficacy perceptions of candidate teachers from the different fields	253
Marieta Petrova Globalization and the schools in the 21-st century	261
Snezana Jovanova – Mitkovska Biljana Popeska Correcttimemanagement-conditionfor greaterefficiency	269
Snezana Jovanova – Mitkovska How mentor/teacher we wish?	277
Alketa Bejko Daniela Qiqi Increasing the education of students for sustainable development is a necessity for the Albanian reality	287
Mimoza Çarka Kozeta Sala Fatmir Bezati Role of self managment in lifelong learning context for the individuals who are attempting to go forward in their carriers.	296
Emilj Sulejmani Sabit Vejseli MuamerAla Cultural globalization and education	305
Belinda Xarba Etleva Peta The education of the family with personal financial ratios. Impact of profession.	313
EtlevaPeta Belinda Xarba Personal finance education: the essential of a financial stability family	317

Draženko Tomić Philosophy of education in University Education of elementary and kindergarten teachers	331
Jale Aylin Çelik Hikmet Asutay Writer of migrant literature emine sevgi özdamar in the literature class	337
Violeta Dimova Snezana Kirova Choice of contents of literature in primary and secondary education - an important element and paradigm in the educational curriculum	345
Lulzim Ademi The educational TV shows and their influence on the development of the language skills of the preschool age children	353
LulzimAliu The importance of literature for learning and mastering a language	359
Biljana Malenko Snezana Venovska-Antevska The lexical meaning and the general language type for the development of the conceptual image of the world	371
Elizabeta Ralpovska The colors in the process of language nomination and identification	393
Mimoza Zekaj Zamira Mërkuri The characteristics of teaching in the Greek minority schools	399
Almira Sadikaj Linguistic characteristics of preschool education children	409
Mirela Saraci Merita Gjokutaj-Shehu Joana Taçi Toward a contemporary education based on children's literature	415
Vjollca Rrapai Language as a means to preserve identity in the work of Carmine Abate	421
Didem Yilmaz The importance of early foreign Language Education, the examples of Germany and Turkey	427

<p>Pinar Başar Şenyilmaz Şule Yılmaz Memduha Taş Dilber Tezel Developmental coordination disorder in children with speech-language problems</p>	435
<p>Şule Yılmaz Memduha Taş Dilber Tezel Television-related opinions and television viewing routines of parents concerned about their child’s speech-language development</p>	439
<p>Violeta Nikolovska Justification of the study of mother language in the educational system</p>	447
<p>Merita Isaraj The importance of grammar instructions in language teaching classes</p>	455
<p>Irena Kitanova Content analysis (interpretation) of a text in class teaching (interpretation)</p>	465
<p>GjokoSpasevski Cardiologic symptomatology as a finding during the systematic physical examinations</p>	471
<p>Marija Leontik Original poetry and versified poetry for children As an artistic dialogue between cultures</p>	477
<p>Hikmet Asutay Harun Göçerler Meryem Demir Oktay Atik Semra Öğretmen Semra Eyri Adjustment of literary texts into courses through new medias</p>	483
<p>Demir Kroj Future teaching approaches in ESP</p>	493
<p>Suzana Ejupi Investigating Difficulties Faced by Albanian Students in Learning English Idioms</p>	499

Jovanka Denkova Mahmut Celik Comparative analysis of fableness in works of grozdanaolujik and slavkama neva	507
Blaze Kitanov Irena Kitanova For some symbolist features in “The Little Prince” from Antoine De Sent Exupéry	517
Aida Islam Stefanija Leskova-Zelenkovska Music education as a constructive factor in the continuity of music tradition	525
Oktay Atik The Youth Cultures in terms of Literature Education	531
Vladimir Talevski The musical development of preschool-age children	539
Maja Raunik Kirkov The artistic, aesthetic and cultural aspects in defining the modern methodology of art education	547
Bujar Saiti Blerton Nesimi One model for assessing the students' biomotor abilities with the a z-score statistical test	555
Jeta Starova – Mehmeti Instrumental music training according to the european and balkan tradition	563
Nevenka Zrnzevic Vuka Lakusic Planned physical activiti impact to the functional abilities of pupils of younger school	573
Vuko Lakusić Nevenka Zrnzević Morphological characteristics of first-grade Primary school female students	583
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	595

<p>Marjan Malcev Characteristics of the content of the physical and health education instruction</p>	603
<p>Luiz Seiti ESP Teaching in the Light of globalization: A Cross-Cultural issue for students of tourism</p>	611
<p>Burhan Ahmeti The Impact of Fine Art on a Quality of Education in Macedonia</p>	617
<p>Tomislav Tanevski The musical activities in the role of a music therapeutic instrument for psychological assessment of the children’s giftedness for art</p>	625
<p>Liljana Rečka Margarita Hido Harallamb Margariti Child, teacher, parent and visual arts</p>	633
<p>Benida Pljakić Sabina Zejnelagić Ahmet Medjedović JelenaMaksimović Education and Mass Media in Affirmation of Sport and Physical Education</p>	643
<p>Ahmet Medjedovic Benida Pljakic Benin Muric Adem Preljevic Methodological Approach to Organisational Forms of Work in Teaching Physical Education</p>	659
<p>Biljana Popeska Orce Mitevski Gymnastics activity at physical education classes – why and how?</p>	667
<p>Darina Zaharieva Ergonomics of the school environment to promote good children’s health</p>	677
<p>Enver Medjedovic The Values of Motoric AccomplishmentsPursuant to the Standards at the End of Primary Schooling</p>	687
<p>Darinka Kiš-Novak Ergonomics of the school environment to promote good children’s health</p>	697

Tatjana Atanasova Pacemska Vesna Gunova Zoran Trifunov Visualization of The Geometry problems in Primary Math Education - Needs and challenges	707
Georgi Ivanov Angelina Kalinova Features of the construction, technical and technological analysis in technological training based on the principles of openness and self-organization	715
Vesna Makasevska Teaching as a basis for creating conditions for development of the logical-mathematical learning	721
Slagjana Jakimovik On the concepts of distance, area and volume	729
Serpil Bulut Learning Strategy Use In Mathematic Course by Elementary School Students	741
Violeta Martinovska The function of the libraries in the education process	747
Valentina Gulevska Rethinking teacher competencies to work in a multicultural environment	753
Ajrula Jakupi Multiculturalism in education is the basis for mutual understanding and for building cohesive society.	765
Teuta Shabani Leonora Jegeni Multiculturalism as a principle in some school subjects and the possibilities for harmonization of the material with this principle	773
Alma Tasevska Emilija Simonovska Janackovska Development of multicultural competencies of the studentsfuture pre-school educators, teachersandpedagogues	787
Lulzim Murtezani The cultural diversity and the interpretation of the education reality	801
Biljana Ivanova Dragana Kuzmanovska External assessment in the educational institutions	805

in the Republic of Macedonia	
Demirali Yaşar Ergin Developing "the scale of educational measurement values"	811
Vladimir Legac Krunoslav Mikulan Predrag Oreski ICT and Multimedia Competences of Foreign Language Teachers in View of Current Technological Trends and Developments	821
Loreta Mamani Arben Gaba Enkelejda Zifla Learning in the context of technology: The advantages of ICT-Teacher-Student model	831
Harun Göçerler Effective Use of Smart Board and Smart Phones With Regards to Reading Studies in Foreign Language Courses	845
Gökçe Aykut Didem Yilmaz A research on blogs to teach german as a foreign language	857
Deniz Mertkan Gezgin Suna Taştekin Fatma Büyüksaraçoğlu Sakalli Applications and availability of the internet of things and m2m concepts in education area	865
ValentinaSharlanova The work with gifted children in Bulgaria – relations between polices, theories and practices	875
Mehmet Yavuz Hasan Özgür Analyzing the professional bournout levels of teachers working with the students with autistic spectrum disorder in terms of various variables	883
Jasmina Kovačević Zora Jachova Creating Inclusive Practice	891
Zamira Vllaho Laura Mezini Arjeta Xhemali Marsel Vllaho Bledar Late Health education of children for the prevention of intestinal parasitosis	903

Arjeta Xhemali Bledar Late Henri Korro Psychological development problems as one of long-term complications among premature children	909
laura Mezini Zamira Vllaho Henri Korro Marsel Vllaho Health education “keep safe from zoonoses”	915
Zoran Mihajlovski "Parents' Personality as a Factor of Aggressiveness of Eighth Grade Pupils"	919
Zora Jachova Jasmina Kovačević The challenges in inclusive education of children with SEN	929
Canan Gunel Duran Impacts of globalization on higher education institutions	939

Irena Kitanova*

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

Abstract

The level of analysis of a literary work in the lower grades depends on the physical, mental, and intellectual abilities of students. It must be neither too studious and highly scientific, nor too simplified. It is better for a literary text to remain as an aesthetic creation in a student's mind at their level of experience, rather than be trivialized with bad and incorrect analytical procedures. Analytical requirements in grade I and II are much lower than in III, IV and V grade where they can be extensive and studious. The greatest portion of time should be devoted to the analysis phase because students' understanding of a literary work depends on it. This is often overused, so the entire lesson turns into a lesson in education, which suppresses the artistic spirit of the work. By means of analysis we reveal the artistic values of a text - and this should be the ultimate goal, and we should afterwards realize the objectives related to the educational part of class.

We conditionally distinguish four types of analysis/interpretation of an artistic text from the theoretical-methodological aspect: - Content Analysis - Conceptual Analysis - Ethical Analysis - Psychological Analysis Some methodologists define analysis as absorption in the content and the notional character of the text. Despite the different views and opinions, for analysis as a phase it is common to analyze the content and the reproduction of facts and occurrences, and to reveal the underlying concept of the writer, i.e. of the idea or the message of the literary text.

Key words: *analysis, text, practical work, lesson realization.*

Content analysis

In teaching methods literature analysis as a stage and as a whole is divided into three sub-stages by some researches: logical, ethical and aesthetic analysis. Others notice two structural elements: content structure and conceptual structure of the artistic text. Content structure includes: 1. Thematic structure (a snapshot of life that is recognizable in space and time); 2. Motives (smaller thematic sections

*Ass.m-r Irena Kitanova, Faculty of education, University "Goce Delcev", Stip, Macedonia.
irena.kitanova@ugd.edu.mk

of material and spiritual nature or of spiritual nature that make the shown life event seem more concrete and more credible); 3. Poetic images (meaningful interaction of several motifs with which sensory, cognitive and emotional representations of the phenomenon and its place in the context of the presented are achieved); 4. Various emotions (writer's emotional reaction to certain emotional phenomena); 5. Characters (their physical traits, personality traits and psychological states and relationships in specific life circumstances); 6. Conflict of heroes (dramatic conflicts and reasons for their occurrence, detection of the problem and its resolution). There are methodologists who define analysis as dwelling into the content and the ideological context of the text. Despite the different views and opinions, the common feature of analysis as a stage is the analysis of the text content, reproduction of facts and occurrences, and to reveal the writer's underlying concept, i.e. the idea or the message of the literary text.

The word content means a set of events, situations, phenomena, feelings, facts, and details shaped by the power of the writer's talent into a single artistic whole. Simply, the content is what a literary work is really about. Theorists of literature operate with the notion of content that covers everything from construction / material to its final cognitive and linguistic shaping of thought. In methodological terms, content analysis means understanding the text as a complete artistic structure. It means understanding the words, expressions, sentences, understanding their relationships within smaller sections or motifs. During analysis, the student sees the logical order of the author's presentation, discovers the plot and causal connections. The questions must be clear and unambiguous, logically derived from the text. The best are those questions that transform the immediate content into issues that inspire students to perceive, deduce and generalize.

Questions should be encouraging and revealing. The basic rule is: the teacher should not analyze the text while the students are passively listening. The dynamics and the quality of the lesson depend on the diversity of questions and on how they are asked (intonation, rhythm, etc.). Ever since the first grade students need to be educated about how to keep a conversation, how to communicate. It is wrong and harmful if the teacher asks questions, and the student responds in the course of the whole lesson.

The teacher should continuously and gradually encourage students to equally ask and respond to questions. Questions can be: ⇒ Concrete (Where did he go? Whom did he meet? What did he do?), ⇒ Questions with which a student can independently make conclusions (How did he do it? Could he have done something better? How would you have solved that situation?), ⇒ Questions for discovering causal connections (Why did he act in such a manner? How do we conclude that it is good? What didn't he understand?), ⇒ Stimulating-revealing

questions (pay attention, perceive, elaborate, validate, compare, explain, think, etc.), ⇒ Questions about establishing a relationship with the text (the text in the Find in the text! Compare in the text! Read what the writer says! How did the writer express it?), ⇒ Questions to express their own views (How do you think you would have solved that problem? Put yourself in the role of that character! How would you finish the short story/story?). The question is what questions to ask students? The answer is both simple and complex: teachers should always ask questions that lead to profound and essential considerations that will encourage the development of critical thinking skills on a higher level. The questions to which students need to answer only by stating a fact (example: Who is the main character in the text?) are not stimulating, creative and they do not encourage critical thinking.

This does not mean that this type of questions should never be asked, but it indicates that their number needs to be reduced in teaching. In contrast, questions that require students to make a critical review (reflection), to discuss, imagine, create, etc., teach them that their thinking is on a more complex level and that in that way they can contribute to the community in terms of greater understanding and belief (example: Which character did you like best and why?). There is an opinion that all forms of analysis (content, conceptual, ethical and psychological) should be processed simultaneously in a synchronized manner with their interweaving. This is acceptable and applicable to the first grade, but analysis as a methodical stage is much more extensive and effective if it is differentiated into specific structural elements.

These structural elements or sub-stages should not be taken as a strict educational rule, because an artistic text is experienced and interpreted as a whole. Understanding of the text content is an essential prerequisite for understanding its overall value. In addition, retelling should not be equated with content analysis. In fact, content analysis always precedes the retelling. The approaches to teaching methods for processing the content structure of an artistic text are different. In the lower grades (I to V grade) four methodological approaches are mainly dominant: - Content analysis of a text as a whole, - Content analysis of a text by its logical wholes/parts, - Content analysis of a text according to a previously given plan, - Content analysis of a text by a series of pictures or slides.

Content analysis of a text as a whole

The reproduction of a text is made by the method of conversation. This is done gradually, chronologically, line by line, taking into account the logical development of the action or the expressing of poetic images if it is a song.

During the analysis it is important to distinguish between the essential and the irrelevant and not to let students to emphasize the

unimportant as if it were the essential. In prose (short story, tale) the analysis goes from part to part, and in poetry from stanza to stanza. Depending on the nature of the text, the sequence of content reproduction can also take place in a synchronized manner.

Content analysis of a text by its logical wholes/parts

The logical whole is a part of an artistically homogeneous text. Discovering logical sections students are trained to think logically, to learn how to break down the whole into smaller structural segments.

Methodological procedure for the analysis of a text by logical parts can take place as follows: 1. Expressive reading 2. Student's reading of a particular logical whole (one student reads the logical whole aloud, and other students, previously directed towards certain tasks, monitor the reading), 3. Interpretation of new words and phrases from the whole that is read, 4. Content reproduction of the read logical whole, 5. Formulating subheadings for the analyzed logical wholes. In the course of analyzing each logical whole it is necessary to write every subtitle for each logical whole on the board in correct order, thus composing the plan of the text. For certain logical groups the teacher can prepare illustrations to demonstrate them during the conversation, and, according to the given subheadings, the students can determine the logical units in the text by themselves.

Content analysis of a text according to a previously given plan

Long texts are usually processed according to a plan given in advance. The teacher divides the text into certain logical, thematic and motive units and familiarizes the students with the plan during the previous lesson so that they could prepare for the lesson in time. The plan motivates students for an independent and responsible approach to work.

Content analysis of a text by a series of pictures and slides

Photos and slides must be made by a professional person - artist. They can form logical groups. During the analysis care should be taken that these teaching tools do not dampen the interest in the artistic text and turn the students' attention away from the basic tasks of the analysis. So all kinds of illustrations should be applied cautiously, and priority should always be given to the word.

Conclusion

The exhaustiveness of the analysis depends on the age of students. In class the analysis is partial, i.e. adjusted to the students' overall abilities and this should not be exaggerated. The task of the analysis is to awaken the students' aesthetic sense, to sharpen their powers of observation of a literary work, the critical spirit and to form their literary taste. These requirements/tasks are accomplished in the process of teaching with students' full and thorough engagement. Literary analysis raises and propels students' emotional, imaginative, intellectual and creative potential. The emotional component prevails at the beginning, but later it is enriched with reflective elements. During the analysis, the questions must be encouraging, to induce students to think, associate and link literary facts. The worst is when the teacher suggests his/her own views and knowledge to students, load them with his/her teaching style, retells the contents of the text or reveals the idea / message, the nature of the characters etc. The analysis is successful if the questions are well designed and stimulating, if a dynamic conversation is conducted, and if clearly defined knowledge and attitudes are exposed.