
**UNIVERSITY “ST. KLIMENT OHRIDSKI”
FACULTY OF EDUCATION
BITOLA**

**Third International Conference
EDUCATION ACROSS BORDERS**

**EDUCATION AND RESEARCH
ACROSS TIME AND SPACE**

(1100th Death Anniversary of St. Clement of Ohrid)

**6-7 October 2016
BITOLA**

Conference Proceedings

University “St. Kliment Ohridski” in Bitola
Faculty of Education

Third International Conference “Education across Borders”
Education and Research across Time and Space
(1100th Death Anniversary of St. Clement of Ohrid)

6-7 October 2016
Bitola

Organizing Institutions:

University "St. Kliment Ohridski" in Bitola (Faculty of Education in Bitola) together with the University „Fan S. Noli“ – Korçë (Faculty of Education and Philology in Korçë), University of Niš (Faculty of Education in Vranje and Center for Byzantine-Slavic Studies in Niš), Plovdiv University "Paisii Hilendarski" (Faculty of Education in Plovdiv) and Adam Mickiewicz University in Poznań (Faculty of Polish and Classical Philology and Institutes for Slavic and Polish Philology in Poznań).

Plenary Lectures:

Dimitar Pandev, Faculty of Philology Blaže Koneski“ in Skopje

A Word on the Slavic Patterned Teachings

Grozdana Gojkov, Serbian Academy of Education in Belgrade

Education and Research in Postmodern World

Conference topics:

- Ohrid Literary School – The First Slavic University
- Language & Literature
- Pedagogy & Psychology
- Science, Math, ICT
- Social Sciences

Program Committee:

Sašo Korunovski, Rector of the University "St. Kliment Ohridski" - Bitola
Ali Jashari, Rector of the University „Fan S. Noli“ - Korçë
Bogumiła Kaniewska, Vice Rector of the Adam Mickiewicz University - Poznań
Benita Stavre, Vice Rector of the University „Fan S. Noli“ - Korçë
Valentina Gulevska, Faculty of Education - Bitola
Sunčica Denić, Faculty of Education - Vranje
Rumjana Tankova, Faculty of Education - Plovdiv
Dragiša Bojović, Center for Byzantine-Slavic Studies - Niš
Bogusław Zieliński, Institute for Slavic Philology - Poznań
Dobri Petrovski, Faculty of Education - Bitola
Jove Dimitrija Talevski, Faculty of Education - Bitola
Donika Dardha, Faculty of Education and Philology - Korçë
Vasilika Pojani, Faculty of Education and Philology - Korçë
Slađana Ristić Gorgiev, Center for Byzantine-Slavic Studies - Niš
Branko Gorgiev, Center for Byzantine-Slavic Studies - Niš
Krzysztof Trybuś, Institute for Polish Philology - Poznań
Božidara Kriviradeva, Faculty of Education - Sofia
Galena Ivanova, Faculty of Education - Plovdiv
Blagica Zlatković, Faculty of Education - Vranje
Danijela Zdravković, Faculty of Education – Vranje

Organising Committee:

PhD Biljana Cvetkova Dimov, President of the Organising Committee
MA Meri Stoilkova-Kavkaleska
PhD Metodija Stojanovski
PhD Dobri Petrovski
PhD Jove Dimitrija Talevski
PhD Ljupčo Kevereski
PhD Zlatko Žoglev
PhD Tatjana Atanasoska
PhD Valentina Gulevska
PhD Dean Iliev
PhD Violeta Januševa
PhD Daniela Andonovska-Trajkovska
PhD Mažana Severin-Kuzmanovska
PhD Gordana Stojanoska
PhD Jasminka Kočoska
PhD Danče Sivakova-Neškovska
PhD Biljana Gramatkovski
PhD Silvana Neškovska
PhD Marija Ristevska
PhD Milena Pejčinovska
PhD Bisera Kostadinovska-Stojčevska
MA Stela Bosilkovska

Publisher

University "St. Kliment Ohridski" - Bitola
Faculty of Education - Bitola
Dean prof. Valentina Gulevska, PhD

Executive and Editor-in-chief

prof. Biljana Cvetkova-Dimov, PhD

Cover

Aleksandar Gulevski

Technical & Computer support

Jove Stojchevski

CIP - Каталогизација во публикација

Национална и универзитетска библиотека "Св. Климент Охридски", Скопје

37.091.3(062)

821.163.1.09Св.Климент Охридски(062)

271.2-36Св.Климент Охридски (062)

INTERNATIONAL conference "Education across borders" (3 ; 2016 ; Bitola)

Education and research across time and space [Електронски извор] : conference proceedings : (1100 th death anniversary of St. Clement of Ohrid) / Third international conference "Education across borders", 6-7 October 2016 Bitola. - Bitola : University "St. Kliment Ohridski" in Bitola, Faculty of Education, 2017

Начин на пристап (URL): <http://www.pfbt.uklo.edu.mk/eab>. - Текст во PDF формат, содржи 1081 стр., илустр. - Наслов преземен од екранот. - Опис на изворот на ден 14.07.2017. - Библиографија кон трудовите

ISBN 978-9989-100-50-5

а) Климент Охридски, св. (840-916) - Собири б) Образование и настава - Собири
COBISS.MK-ID [103722250](https://nbn-resolving.org/urn:nbn:mk:COBISS-103722250)

CONTENT

PLENARY LECTURES	19
A WORD ON THE SLAVIC PATTERNED TEACHINGS	20
Dimitar Pandev	
EDUCATION AND RESEARCH IN POSTMODERN WORLD.....	25
Grozdana Gojkov	
OHRID LITERARY SCHOOL – THE FIRST SLAVIC UNIVERSITY	40
HERMENEUTICS IN THE PHILOSOPHY OF SAINT CLEMENT OF OHRID	41
Vera Georgieva & Valentina Gulevska	
CONTRIBUTION OF ST. CLEMENT OF OHRID FOR THE EDUCATIONAL ACTIVITIES AND SOCIETY.....	46
Zlatko Zhoglev	
THE SILVER BOX CONTAINING THE RELICS OF ST. CLEMENT OF OHRID FROM THE MONASTERY OF ST. NAUM OF OHRID IN THE TREASURY OF BITOLA METROPOLIS.....	53
Aleksandar Gulevski	
TEACHERS AND DISCIPLES (FROM 9TH TO THE 14TH CENTURY): SOPHIOLOGAL AND EUCHARISTIC CONTEXT.....	59
Dragiša Bojović	
BRIEF REFLECTIONS ABOUT THE CHRONOLOGICAL ASPECT OF THE GLAGOLITIC AND CYRILLIC	68
Violeta Krsteska	
METHODICAL ASPECTS AND PRINCIPLES IN THE TEACHING ACTIVITY OF ST. CLEMENT OF OHRID.....	73
Daniela Andonovska-Trajkovska	
ST. CLEMENT OF OHRID - PRECURSOR OF THE LEARNING FOR PEACE AND NON-VIOLENCE.....	81
Gordana Stojanoska	
LANGUAGE& LITERATURE.....	87

THE MODERN MACEDONIAN LANGUAGE – PROBLEMS IN THE TEACHING PRACTICE (ACCENTUAL UNITS AND CLITIC EXPRESSIONS).....	88
Violeta Januševa & Jana Jurukovska	
FOLK TALES AND ITS ROLE IN CHILDREN’S EDUCATION BEYOND SPACE AND TIME.....	98
Ilir Shyta & Jonela Spaho	
CHILDREN’S LITERATURE AS A WAY OF PROVIDING OPENNESS TO DIFFERENT QUESTIONS	105
Sunčica Denić	
RUBRICS AS A TOOL FOR DEVELOPING PERFORMANCE, SOFT AND METACOGNITIVE SKILLS	112
Hilda Terlemezyan	
PROBLEM OF METHOD IN CHILD AND YOUTH LITERATURE.....	118
Hikmet Asutay	
USE OF LITERARY TEXTS AS A MEANS FOR ADOPTING MORPHOLOGICAL SYSTEM OF A LANGUAGE FOR PRESCHOOL CHILDREN	123
Ljiljana Kelemen-Milojević & Blagoje Milojević	
LANGUAGE PLANNING AND LANGUAGE DEVELOPMENT IN PRESCHOOL EDUCATION	134
Lulzim Ademi	
PRAGMATIC LANGUAGE SYSTEM OF PRESCHOOLERS	140
Rriollza Agolli & Albina Pajo	
CORELATION BETWEEN MULTILINGUALISM AND SCORES ON MATHEMATICS TESTS.....	148
Nedelkoska Gabriela & Angjelkoska Violeta	
CREATIVITY AS A POWERFUL TEACHING TOOL IN HELPING LITTLE CHILDREN TO LOVE READING AND WRITING.....	153
Vesela Bogdanovikj	
EFFECTIVE METHODOLOGIES FOR TEACHING VOCABULARY IN THE ENGLISH AS A FOREIGN LANGUAGE CLASSROOM.....	160
Bisera Kostadinovska-Stojčevska & Irina Petrovska	
SPEAKING - AN EFFECTIVE LANGUAGE SKILL TO BUILD COMMUNICATIVE COMPETENCE OF EFL LEARNERS	165
Vasilika Pojani & Benita Stavre	

THEORETICAL APPLIED MODEL FOR EARLY LEARNING OF ENGLISH USING INTERACTIVE METHODS.....	173
Diana Dimitrova	
SOME PROBLEMS ABOUT ENGLISH LANGUAGE TEACHING IN PRIMARY EDUCATION IN KORÇA, ALBANIA	178
Dorela Kaçauni & Aduela Selimollari	
FACTORS THAT HELP IN THE ACQUISITION OF ENGLISH LANGUAGE IN THE TEACHING-LEARNING PROCESS: ALBANIAN CONTEXT.	185
Edlira Xega	
DEDICATED TO THE WAY OF TEACHING ENGLISH GRAMMAR	196
Sashka Jovanovska	
THE IMPLEMENTATION OF CORPORA IN ESP UNIVERSITY SETTING; INTERLANGUAGE ANALYSIS <i>VERSUS</i> VOCABULARY RETENTION	200
Juliana Çyfeku & Eriola Qafzezi	
PROBLEMS THAT LECTURERS TEACHING FOREIGN STUDENTS IN THE PROCESS OF LEARNING TURKISH GO THROUGH	209
Pınar Çal & İbrahim Coşkun	
CROSS-CULTURAL INTERFERENCES IN ENGLISH AND ALBANIAN IDIOMATIC EXPRESSIONS	215
Lorena Robo	
INVESTIGATING FOREIGN STUDENTS' EXPERIENCES OF LEARNING TURKISH, A CASE STUDY OF TURKISH TEACHING CENTER (KTU-TÖMER)	223
Taner Altun & Dilan Kalayci	
MULTILINGUALISM AND COMMUNITY INTERPRETING.....	232
Coşkun Doğan	
MODERN SLAVINIC STUDIES IN VIEW OF CURRENT THREATS AND OPPURTINITES OF FURTHER DEVELOPMENT.....	240
Bogusław Zieliński	
THE SEMIOTICS OF SPACE IN FANTASTIC LITERATURE	246
Eris Rusi	
TIMELESSNESS OF SHAKESPEARE'S LITERARY WORKS	253
Silvana Neshkovska	

STUDENTS' INTEREST IN READING – FAVOURITE BOOKS AND FAVOURITE WRITERS	260
Natasha Crneska	
PLAYING 'HIDE AND SEEK' THROUGH CLICHÉS AND JARGONS IN SATIRICAL WORKS	267
Alma Karasaliu	
THE AUTOBIOGRAPHICAL DISCOURSE OF PRILIČEV, CONTINUOUS DIALOG BETWEEN POTENTIAL AND REAL LIFE	273
Natasha Mladenovska-Lazarevska	
WALTER BENJAMIN'S THE MODE OF INTENTION	278
Vesna Milevska	
AN ANALYSIS OF DISSERTATIONS ON LITERACY IN TURKEY: FROM 2009 TO 2014.....	281
Gökhan Ilgaz & Yılmaz Çakici	
SYLLABIC CONSONANTS IN ENGLISH AND SLOVAK.....	286
Božena Petrášová	
LEXICAL AND MORPHOLOGICAL CONCORDANCES BETWEEN AROMANIAN AND ALBANIAN IN THE NEWSPAPER <i>FRATIA</i>	296
Daniela-Carmen Stoica	
ETHNOLINGUISTIC NOTES OVER THE TRADITION OF NAMING AND USAGE OF THE PLANTS IN THE SOUTHEASTERN PART OF ALBANIA	303
Anyla Saraçi (Maxhe) & Kostika Zdruli	
THE NEGATION IN THE ORIGINAL OF WILLIAM SHAKESPEARE'S "THE MERCHANT OF VENICE" COMPARED WITH THE NEGATION IN THE MACEDONIAN TRANSLATION OF THE PLAY BY DRAGI MIHAJLOVSKI.....	308
Marija Bojadžievska & Stela Bosilkovska	
PEDAGOGY & PSYCHOLOGY.....	316
NEW IDEAS AND APPROACHES IN PEDAGOGY	317
Florina Shehu	
MOTIVATED STUDENTS - ENGINE OF CREATIVE DEVELOPMENT OF OPINION	324
Ljupcho Naumovski	

THE NORMAL PARENTAL ATTITUDE TOWARD THE RECOGNITION AND ADMISSION OF THE PUPILS WITH SPECIAL EDUCATIONAL NEEDS IN NORMAL CLASSES.	330
Donika Dardha & Mariela Burda	
REFLEXIVITY AS THE ESSENCE OF EDUCATION FOR THE MEANING OF LIFE	339
Joanna M. Łukasik & Norbert G. Piłkuła	
PROSPECTS FOR PROFESSIONAL SELF-REALIZATION OF GERIATRIC SPECIALISTS (A PILOT STUDY)	345
Hristina Milcheva & Albena Andonova	
ADULT MAN AND HIS LEARNING STYLES IN CONTEMPORARY TEACHING	350
Afrdita Ilazi-Hoxha	
THE SOCIAL COMPETENCES - AN IMPORTANT FACTOR IN THE TRAINING OF GERIATRIC SPECIALISTS	357
Mariya Dimova	
DEVELOPMENT OF THE PROBATION SERVICE OF THE REPUBLIC OF BULGARIA	361
Bozhidara Kriviradeva & Lidiya Laskova	
ADVANTAGES OF THE INTEGRATED CURRICULUM PLANNING	371
Marija Ristevska & Dance Sivakova-Neshkovska	
SPECIFIC FEATURES OF STUDENTS' ACTIVITIES PLANNING	377
Milena Pejchinovska & Biljana Kamchevska	
THE FUNCTION OF INTERACTIVE TEACHING AND LEARNING TECHNIQUES IN STUDENT LEARNING MOTIVATION	383
Jehona Rrustemi & Tatjana Atanasoska	
THE DESIRE OF PARENTS TO PERFECT THEIR CHILD, HURTS HIM	392
Laura Mezini, Zamira Vllaho, Arjeta Xhemali & Bledar Late	
EARLY DIET EDUCATION, GUARANTEE OF OBESITY PREVENTION	395
Liljana Sokolova, Karolina Berenji & Nenad Đokić	
AN INTEGRATIVE APPROACH TO EARLY CHILDHOOD DEVELOPMENT AND EDUCATION - THE MODEL OF ISRAEL	403
Kiril Barbareev	

COMPETENCE OF THE TEACHERS AND IMPORTANCE OF QUALITY COMMUNICATION FOR WORK IMPROVEMENT IN PRIMARY SCHOOL.....	411
Biljana Gramatkovski & Jasminka Kochoska	
THE ROLE OF PEDAGOGICAL COMMUNICATION AND COMMUNICATIVE COMPETENCE OF TEACHERS IN THE CLASROOM.....	415
Evjonda Pylli	
EYE CONTACT AS THE MOST POWERFUL WAY FOR CLASSROOM MANAGEMENT.....	421
Jasminka Kochoska & Biljana Gramatkovski	
THE INFLUENCE OF COMMUNICATION ON THE EDUCATIONAL PROCESS	425
Mirjana Aleksova	
TRANSFORMATIONAL ROLE OF EMOTIONALLY COMPETENT TEACHERS IN EDUCATION	430
Maria Kotevska-Dimovska, Dragan Ristevski & Spiro Mavrovski	
INCLUSIVE EDUCATION: POLICIES AND GOOD PRACTICES.....	436
Sonja Ristovska	
THE ROLE OF TEACHERS IN PRACTICING THE INCLUSIVE EDUCATION	444
Teuta Shabani & Leonora Jegeni	
INCLUSIVE TEACHING AND THE SPECIAL NEEDS EDUCATION WITHIN THE SWEDISH SCHOOL SYSTEM	454
Daniela Cvetanovski	
ART CONCEPT OF PEACE AMONG STUDENTS OF SPECIAL AND REGULAR PRIMARY SCHOOL	461
Anica B. Zlatevska & Vilma A. Petreska	
THE NEED IDENTIFICATION OF THE SUPPORT TEACHER IN PRE-UNIVERSITY EDUCATION IN ALBANIA	467
Arjan Kamburi & Olger Brame	
TEACHER'S ROLE IN IDENTIFYING THE GIFTED AND TALENTED STUDENTS .	475
Kristina Petrovska & Dobri Petrovski	
TEACHER'S COMPETENCES TO WORK WITH PROFICIENT AND TALENTED STUDENTS	482
Fariz Farizi, Fadbi Osmani & Buniamin Memedi	

DEGREE OF MOTIVATION AMONG TALENTED AND GIFTED STUDENTS IN PRIMARY SCHOOL	488
Biljana Geras	
TYPES OF LEARNING DISABILITIES	494
Lidija Nedanovska & Marija Nedanovska	
BASIC PRINCIPLES FOR THE PROCESS OF ACTIVE LISTENING IN TEACHING ..	501
Irena Kitanova	
THE ACCOLADE TO BEING ATTENTIVELY LISTENED TO	505
Stela Bosilkovska & Milena Pejčinovska	
THE USE OF MULTIPLE INTELLIGENCES THEORY AND ITS PEDAGOGICAL IMPLICATIONS	513
Sadete Tërnavo-Osmani	
THE VARIOUS FORMS OF WORK WITH STUDENTS IN COMBINED CLASSES - CLASS TEACHING.....	523
Ilce Soklevski & Olgica Soklevska	
CONTEMPORARY LEARNING	529
Natasha Zabrchanec & Zorica Trajanoska	
GAME BASED LEARNING	539
Irena Kirovska & Marina Runeska	
LEISURE TIME AND STUDENT'S ACTIVITIES	547
Ajrulla Jakupi	
CONDITIONS AND FACTORS AFFECTING EMOTIONALITY AND EMOTIONAL WELLBEING IN ADOLESCENTS.....	552
Ivan Trichkov	
AESTHETIC ART-SELF- EXPRESSION AS PSYCHO-EDUCATIONAL APPROACH AND STIMULUS FOR REDUCTION OF ANXIETY REACTIONS AMONG ADOLESCENTS	558
Slavica Naumovska	
JOB STRESSORS OF HIGHER EDUCATION TEACHERS: A COMPARATIVE STUDY BETWEEN SLOVENIA AND MACEDONIA	564
Jasmina Starc & Ljupčo Kevereski	
THE MAIN THEORETICAL APPROACHES ON STRESS MECHANISM	574
Lorena Prifti	

STRESS OF UNIVERSITY STUDENTS.....	580
Ismail Alii	
SCIENCE, MATH, ICT.....	585
INTEGRATING MOODLE AND PIAZZA IN ONLINE LITERATURE COURSES.....	586
George Goce Mitrevski	
EXPERIMENTAL RESEARCH: USAGE OF EDUCATIONAL COMPUTER SOFTWARES COMPARED TO TRADITIONAL MODEL OF TEACHING	595
Snežana Stanojlović	
THE IMPORTANCE OF GIS INCLUSION IN CURRICULA OF PRE-UNIVERSITY EDUCATION IN ALBANIA	606
Florina Pazari & Ardiana Mici	
DEVELOPING LISTENING COMPREHENSION SKILLS WITH IT-STUDENTS.....	612
Lela Ivanovska	
STUDY OF EMOTIONAL EXPERIENCES IN THE VIRTUAL ENVIRONMENT IN ADOLESCENTS FROM BULGARIA	616
Gergana Slavcheva-Andonova	
PROJECT BASED LEARNING	624
Aleksandra Andonoska	
POSSIBILITIES OF IMPROVEMENT OF ORGANIZATION AND PLANNING OF WORK IN HIGHER EDUCATION INSTITUTIONS ACCORDING THE APPLICATION OF EDUCATIONAL WEB TOOLS	631
Ivana Đorđev, Predrag Prtljaga & Tanja Nedimović	
IMPLEMENTING A RECOMMENDATION SYSTEM IN AN E-COMMERCE WEB PORTAL.....	640
Jasmina Jovanovska & Goce Armenski	
INTERNET ADDICTION IN CHILDHOOD.....	648
Işıl Güneş & Modiri Dilek	
ICT – NECESSITY OR CHALLENGE IN THE CLASSROOM.....	664
Marina Dzeparoska-Tanasoska	
COMPARATIVE ANALYSIS OF THE SCIENCE AND MATHEMATICS CURRICULA IN THE FIRST DEVELOPMENTAL CYCLE IN PRIMARY EDUCATION (FIRST, SECOND AND THIRD GRADE).....	672
Vesna Makashevskaja & Biljana Kamchevskaja	

TEXTUAL AND PROBLEM TASKS IN THE MODERN TEACHING OF MATHEMATICS	678
Marzanna Seweryn-Kuzmanovska & Sonja Chalamani	
IMPROVING THE TEACHING AND LEARNING OF MATHEMATICS BY THE USE OF ICT	683
Dance Sivakova-Neshkovska & Marija Ristevska	
VIEWS AND OPINIONS OF CLASS TEACHERS FROM I-III GRADE OF SEVERAL ELEMENTARY SCHOOLS IN SKOPJE ABOUT THE USE OF GAMES OF MATHEMATICS CLASSES	688
Merita Ajdini & Bujar Saiti	
FOR CONCEPTS OF MATHEMATICS AND THEIR FORMULATION DURING TEACHING	694
Lidija Kondinska	
MOTIVATING PUPILS DURING INDEPENDENT WORK IN SOLVING TEXTUAL PROBLEMS IN MATHEMATICS	706
Aneta Soklevska	
THE EFFECTS OF BOM GAME ON STUDENTS' LEARNING OF CHEMICAL ELEMENTS	712
Ayşegül Haneci, Lale Cerrah Özsevgeç & Hülya Demircioğlu	
TEAMWORK OF THE STUDENTS WITH MEDICAL SPECIALTIES	719
Sylvia Kyuchukova	
THE KINETICS OF ION TRANSPORT IN ELECTROCHROMIC WO ₃ THIN FILMS	725
Margareta Pecovska-Gjorgjevich, Nace Stojanov, Julijana Velevska & Metodija Najdoski	
ENERGY EFFICIENCY WITH ELECTROCHROMIC COPPER(I) OXIDE THIN FILMS	733
Ratka Neshkovska	
SPRAY PYROLYSIS DEPOSITION OF α -Fe ₂ O ₃ THIN FILM FOR HUMIDITY SENSING	740
Atanas Tanushevski & Mimoza Ristova	
FUNCTIONAL FOOD AND PHYTOCHEMICALS	748
Zamira Vllaho, Laura Mezini, Marsel Vllaho & Maria Agolli	
CYTOGENETIC CHANGES OF TOBACCO SEED (<i>NICOTIANA TABACUM L.</i>) DURING A TREATMENT WITH ULTRASOUND AND MICROWAVES	752
Gjoko Atanasovski	

SOCIAL SCIENCES762

TEACHERS' PERCEPTION OF THE APPLICATION OF THE BOLOGNA PRINCIPLES – FIVE YEARS LATER.....	763
--	-----

Radmila Nikolić

REDIFINING STRUCTURE AND STRATEGY FOR DEVELOPMENT OF HIGHER EDUCATION	772
--	-----

Ildiko Đokić, Miroslav Kuka & Jove Dimitrija Talevski

GENERAL AND SPECIFIC BENEFITS OF THE EDUCATIONAL PROCESS FROM THE REALIZATION OF THE TEACHER'S EDUCATIONAL RESEARCHES.....	776
---	-----

Dean Iliev

THE NEW HUMANITIES IN POLANDTHE SCIENTIFIC AND EDUCATIONAL CHALLENGES	781
--	-----

Anna Legeżyńska

PROFESSIONAL ROLE, STATUS AND IDENTITY OFTHE SCHOOL PSYCHOLOGIST IN SERBIA	788
---	-----

Slavica Maksić

ASSESMENT OF THE IMPLEMENTATION OF CAREER DEVELOPMENT TRAINING MODEL	794
---	-----

Valentina Sharlanova

EVALUATION IN EDUCATION - CONDITIONS, CHALLENGES AND PERSPECTIVES	801
--	-----

Snezana Miraschieva

EDUCATION FOR PROSOCIAL BEHAVIOR IN ELEMENTARY SCHOOL	806
---	-----

Voglushe Kurteshi & Valentina Gulevska

THE COOPERATIVE ACTIVITY OF THE TEACHER FOR THE DEVELOPMENT OF THE EDUCATIONAL PROCESS.....	811
--	-----

Emilija Petrova-Gjorgjeva

THE IMPACT OF THE EDUCATIONAL VALUES OF MODERN TEACHING TOWARDS CREATIVE AND STIMULATING LEARNING ENVIRONMENT	817
--	-----

Sabit Vejseli, Emil Sulejmani & Muamer Alla

RESEARCH, DIDACTICS, JOB MARKET – CONCEPT OF TWO-SUBJECT STUDIES	824
---	-----

Krzysztof Skibski

THE TEACHING PROFESSION AND BEGINNER TEACHERS.....	830
Lulzim Aliu	
A THEMATIC REVIEW OF STUDIES INTO THE EFFECTIVENESS OF SCIENTIFIC INQUIRY ON PROBLEM SOLVING SKILLS: NEEDS, AIMS, METHODS, GENERAL KNOWLEDGE CLAIMS AND IMPLICATIONS	835
Esra Yazar & Muammer Çalik	
IMPORTANCE OF STEM TEACHERS' NETWORKING FOR THE SUCCESS OF EUROPEAN PROJECTS	846
Jove Dimitrija Talevski & Natalija Aceska	
POLES AND GERMANS IN EUROPE – AN EDUCATIONAL PROJECT AND AN AREA OF STUDY	853
Krzysztof Trybuś	
THE PROBLEMS THAT FOREIGN STUDENTS FACE IN PERIOD OF LEARNING TURKISH	858
Elif Erdoğan & İbrahim Coşkun	
SOCIOLOGICAL ASPECTS OF THE DRUG ABUSE WITH HIGH SCHOOL POPULATION IN REPUBLIC OF MACEDONIA	864
Jove Dimitrija Talevski & Gjoko A. Strezovski	
THE LEGACY OF ANTIQUITY IN THE CONTEMPORARY LEADERSHIP	869
Snezana Mojsovska-Salamovska & Vesna Kalpakovska	
THE EDUCATION AND MANAGERIAL CHALLENGES ACROSS TIME AND SPACE	876
Toni Soklevski	
THE PRINCIPLES OF ETHICAL LEADERSHIP	884
Metodija Stojanovski & Vesna Stojanovska	
THE PRINCIPAL'S ROLE IN THE CREATION OF ADEQUATE SCHOOL CLIMATE	889
Dobri Petrovski & Kristina Petrovska	
INTERLINKING EDUCATION, INNOVATION AND ENTREPRENEURSHIP	896
Elizabeta Tosheva & Elena Tilovska-Kechegi	
PRECONDITIONS FOR DEVELOPING ENTREPRENEURIAL SCHOOLS	903
Liljana Polenakovikj	
DEVELOPING "THE SCALE OF CLASSROOM MANAGEMENT SKILLS"	911
Demirali Yaşar Ergin	

MANAGING PROJECT RISK IN UNSTABLE ENVIRONMENTS.....	921
Enis Ujkanović & Samir Ljajić	
MULTIPLE CRITERIAASSESSMENT OF SOIL REINFORCEMENT APPLICATION BY MOORA METHODS	928
Latif Onur Uğur, Ali Ateş, Rifat Akbiyikli & Esra Durmaz	
EFFECT OF DIFFERENT SEISMIC ZONES ON ROUGH BUILDING COST	936
Latif Onur Uğur, Mürsel Erdal & Nurgül Tuncay	
INTERCULTURAL SENSITIVITY OF FUTURE TEACHERS - THE BASIS OF INTERCULTURAL EDUCATION	942
Blagica Zlatković	
PURPOSE AND BENEFIT OF INTERCULTURAL EDUCATION IN MACEDONIAN SOCIETY.....	950
Daniela Kočeva	
DIDACTIC STRATEGIES FOR APPLICATION OF INTERCULTURALISM IN WORKING WITH PRESCHOOL CHILDREN	957
Suzana Nikodinovska-Banchotovska	
CROSS-CULTURAL COMMUNICATION SKILL AS ONE OF THE KEY COMPETENCIES IN EDUCATION.....	961
Jelena Prtljaga	
VIA INFORMATION MEDIA TO CREATION OF THE IMAGE OF THE OTHER.....	968
Danela Petrovska-Matevska	
BIOETHICS EDUCATION: LEARNING PERSPECTIVES AND MULTIDISCIPLINARITY	973
Marija Todorovska	
ANCIENT AND CHRISTIAN "PAIDEIA"	980
Branko Gorgiev	
PLATO ON THE EDUCATION OF THE WILL.....	988
Sladjana Ristić-Gorgiev	
THE EDUCATION DURING THE MIDDLE BYZANTINE PERIOD – A GENERAL OVERVIEW	993
Dušan Simić	
EDUCATION IN ALBANIA DURING THE COMMUNIST PERIOD.....	1007
Alba (Kreka) Osman	

EDUCATIONAL RESEARCHES IN VISUAL ART EDUCATION – APPROACHES TO EVALUATION OF WORKS OF ART	1014
Maya Raunikj-Kirkov	
VISUAL ART EDUCATION IN THE CURRICULUMS OF PRIMARY EDUCATION IN THE REPUBLIC OF MACEDONIA AND THE REPUBLIC OF ALBANIA	1019
Biljana Cvetkova Dimov & Nikoleta Malevska	
MUSICAL INSTRUMENTS AS CATALYSTS IN EDUCATION AND CULTURE.....	1027
Jeta Starova-Mehmeti	
APPLICATION OF TRADITIONAL MUSIC AT PRESCHOOL AGE AS A FACTOR OF PRESENTATION OF ONE'S OWN CULTURE AND CULTURE OF OTHER NATIONS	1030
Eudjen Cinć, Jasmina Stolić & Kristina Planjanin-Simić	
SPORTS PSYCHOLOGY EDUCATIONAL IMPACT ON SPORTS PARTICIPATION	1038
Danica PirsI	
THE APPLICATION OF DEA (DATA ENVELOPMENT ANALYSIS) MODEL, BASED ON LINEAR PROGRAMMING, IN ANALYZING THE QUALITY OF STUDY PROGRAMS.....	1043
Agim Rushiti	

AN INTEGRATIVE APPROACH TO EARLY CHILDHOOD DEVELOPMENT AND EDUCATION – THE MODEL OF ISRAEL

Kiril Barbareev

University Goce Delčev of Štip
Faculty of Educational Sciences
kiril.barbareev@ugd.edu.mk

Abstract

In this article I will address of those perspectives on what being an integrative approach in the context of Early Childhood Development and Education in Israel. My overall goal is to share my experience from study visit in Israel and help us clarify, to ourselves and to others unfamiliar what is an integrative approach, how Israel does it, how our society to be more aware for the early childhood development and education, and how to be "integrative educator." The preschool curriculum is rich and varied, constituting the foundation for the child's world of knowledge. Learning is a process of reorganizing existing knowledge and assimilating new knowledge. I will present an example: "The Wheel for Visualizing the Integrative Topic" is based on the principle of deriving contents from various disciplines and interweaving them within then integrative topic. The topics appearing in the wheel are: seasons of the year, animals, occupations, I and We, the home, nutrition, transportation, holidays and hygiene. Planning of each of the aforementioned topics necessitates selection of contents from the following disciplines: science and technology, social sciences, the arts, language and literacy, cognition, health and safety, tradition and holidays, Old Testament and even mathematics. The mixture of contents is chosen by the teacher according the points of emphases which seem most appropriate when teaching the subject.

Key words: an integrative approach, early childhood development and education, Israel.

International Workshop - An Integrative Approach to Early Childhood Development and Education, In cooperation with **The Center for the Study of Child Development, University of Haifa**, Haifa, Israel November 4 – 27, 2014.

Objectives and program of studies

Through introductory lectures, professional study visits; Observation, workshops, and discussions; Early Childhood Education and Care in Israel; Attitudes and priorities in early childhood education; Developmental needs of children from birth to 6 years; Main psychological theories of development and learning; Building of supportive and stimulating learning environments; Alternative ways and strategies for instructing – music, art, storytelling, etc. A variety of early child development settings and kindergartens working according to different approaches and intervention strategies; Empowering strategies as professional trainers; Evaluation programs of children's progress and needs; The role of the child care provider, teacher and the teacher trainer; Supervision, monitoring and evaluation of training programs; Interventions and services provided to children with special needs.

Introduction

For Israel, Geography, Demography, Social and Economy system

The geography of Israel is very diverse, with desert conditions in the south, and snow-capped mountains in the north. Israel is located at the eastern end of the Mediterranean Sea in western Asia. It is bounded to the north by Lebanon, the northeast by Syria, the east by Jordan and the West Bank, and to the southwest by Egypt. To the west of Israel is the Mediterranean Sea, which makes up the majority of Israel's 273 km (170 mi) coastline and the Gaza Strip. Israel has a small coastline on the Red Sea in the south. Temperatures in Israel vary widely, especially during the winter. Coastal areas, such as those of Tel Aviv and Haifa, have a typical Mediterranean climate with cool, rainy winters and long, hot summers.

The population of Israel, as defined by the Israel Central Bureau of Statistics, was estimated in 2017 to be 8,673,210 people. It is the world's only Jewish-majority state, with 74.8% being designated as Jewish. The country's second largest group of citizens are Arabs, at 20.8% (including the Druze and most East Jerusalem Arabs). The great majority of Israeli Arabs are Sunni Muslims, including significant numbers of semi-settled Negev Bedouins; the rest are Christians and Druze. Other minorities include Arameans, Armenians, Assyrians, Black Hebrew Israelites, Circassians, Maronites and Samaritans. Israel also hosts a significant population of

non-citizen foreign workers and asylum seekers from Africa and Asia, including illegal migrants from Sudan, Eritrea and other Sub-Saharan Africans.

Upon independence in 1948, the country formally adopted the name "State of Israel" (Medinat Yisrael) after other proposed historical and religious names including Eretz Israel ("the Land of Israel"), Zion, and Judea, were considered and rejected. In the early weeks of independence, the government chose the term "Israeli" to denote a citizen of Israel, with the formal announcement made by Minister of Foreign Affairs Moshe Sharett. The names Land

of Israel and Children of Israel have historically been used to refer to the biblical Kingdom of Israel and the entire Jewish people respectively.

The economy of Israel is technologically advanced by global standards. As of 2015, Israel ranks in the top 18 nations in the world on the UN's Human Development Index, which places it in the category of "Very Highly Developed"—the highest ranked in the Middle East, allowing the country to enjoy a high standard of living rivaling other Western countries such as Austria, France and Finland.

The major economic sectors include high-technology and industrial manufacturing; the Israeli diamond industry is one of the world's centers for diamond cutting and polishing. Relatively poor in natural resources, Israel depends on imports of petroleum, raw materials, wheat, motor vehicles, uncut diamonds and production inputs, though the country's nearly total reliance on energy imports may change with recent discoveries of large natural gas reserves off its coast on the one hand and the leading role of the Israeli solar energy industry on the other.

Israel's quality university education and the establishment of a highly motivated and educated populace is largely responsible for ushering in the country's high technology boom and rapid economic development. With its strong educational infrastructure and high quality

incubation system for new cutting edge ideas has allowed the country to create a high concentration of high-tech companies across the country backed by a strong venture capital industry. Its central high technology hub "Silicon Wadi" is considered second in importance only to its Californian counterpart. Numerous Israeli companies have been acquired by global corporations for their reliable and quality corporate personnel. The country was the destination for Berkshire Hathaway's first investment outside the United States when it purchased ISCAR Metalworking, and the first research and development centers outside the United States for companies including Intel, Microsoft, and Apple.

Educational goals, work plans, preschool curriculum and syllabus

The development of preschool-age children is characterized by fundamental changes in every area: physical, emotional, social, lingual and cognitive.

- Emotional and Social Changes,
- Language Development,
- Sensory-Motor Development,
- Cognitive Abilities.

Work plans and activity schedules help the preschool teacher implement educational goals into daily practice. The work plan is determined by the teacher-manager, in cooperation with the members of staff, and promotes shared educational practice processes. It includes both pedagogic and administrative elements.

The syllabus includes goals that reflect the policy the Ministry of Education, county, local authority and the community, as well as the aims outlined in the education programs and the professional beliefs of the preschool staff. Work plans should define differential responses for specific children based on teacher's assessments and will allow expression of the children's socio-cultural context (community and family needs).

The curriculum is an educational tool to help the teacher implement the preschool's educational goals into practice. It contains both educational and administrative elements that allow the teacher and her staff to organize and carry out their work.

Preschool children learn constantly, everywhere. They learn from experiences, either spontaneous or directed, and every experience contributes to their development. During their daily activities children acquire intellectual and social skills, knowledge and learning skills.

The aims of the syllabus are determined by the teacher and staff whilst adhering to the policies of the Ministry of Education, the local authority and views that educators strive to promote. Planning the work of the preschool should also demonstrate the professional expertise of the teacher regarding children's development, learning programs and her familiarity with the specific group of children at her class that particular year.

Preschool staff

The regular staff of the preschool include: the teacher-manager and an assistant as well as a supplemental teacher and assistant. The teacher-manager is responsible for planning, preparing and carrying out the preschool program. She directs the staff's pedagogic-didactic work and is in charge of follow up and assessments; she maintains contact with parents and other professionals and is responsible for all the organizational aspects of the preschool. In some preschools, there are other professionals such as a special education preschool teacher, a physical education teacher, a rhythm and music teacher as well as volunteers, who add to the regular staff.

In some preschools, there are other professionals such as a special education preschool teacher, a physical education teacher, a rhythm and music teacher as well as volunteers, who add to the regular staff. Also, in Israel's preschool system there are external specialized professionals who are sources of support for the preschool, providing instruction and professional assistance to the teacher and staff. They are: The Area Supervisor, Disciplinary Instructors, Psychologists (from the local Educational Psychology Services), Educational Counselors and other staff from the local authority, etc.

Picture 1: The Area Supervisor, The Teacher Manager, **Picture 2:** A Rhythm and Music Teacher, Supplemental Teacher and Assistant.

All preschool teachers must ask yourself the following questions when devising work plans:

- What are my professional beliefs?
- What does the education system ask of me?
- Which administration policy documents do I need to read?
- Who are the children and their parents enrolled in the preschool this year?
- What are the cultural characteristics of the community?
- What resources are at my disposal?

The education work program provides answers to two questions:

- Where we going and what are the desired outcomes?
- What practices are necessary in order to achieve the desired results?

Teacher - child interaction

Interactions between the child and the preschool teacher are highly important due to their impact on the child's development. A good relationship forges a trusting and confident foundation. The preschool teacher is, together with the child's parents, a major role figure in his early childhood.

In cases where the teacher feels she needs advice from a counselor or psychologist, she should first talk with each child at the preschool for some 10-15 minutes as part of the routine preschool program. The teacher should hold 4 or 5 individual meetings every day as, when and where she judges appropriate. It is important to write a summary of each such individual meeting. These summaries form the basis for future conversations and for steering their involvement in the preschool daily activities.

Integrative Planning

The three magic words for planning: Why, What and How?

WHAT

- What are the objectives?
- What is the main content I want to teach within the chosen topic?
- What is most relevant and suitable for the child's experience, needs and interests?
- What do I want the student to know at the end?
- What disciplines can I integrate in this topic?
- What are the most significant values within this topic?
- What are the most significant skills within this topic?
- What are the strategies I should choose?

HOW

- How will I teach, what activities will I use? (i.e. outdoors/indoors activities, small/large group work, games, storytelling, etc)
- How to plan the time? (For how long will I teach this topic?)
- How will I plan the daily schedule?
- How should I build the learning environment in the classroom to support this topic?
- How will I evaluate the learning process?

WHY – should be asked after every what and how question

- Why is this topic relevant to the children?
- Why teach it now?

DAILY TIMETABLE FOR PRESCHOOL

Approximate Time	Recommended Activities
07:30- 08:30	Children settle in at the preschool at their chosen activities
08:30 - 08:50	Meeting with all the children (explanation of the timetable for that day, prayers)
08:50 - 11:20	Open and close the snack bar
08:50 - 09:50	Divide children into two groups (indoor and outdoor) Indoor group – role-playing, construction, games, looking at books and activities with books, experimenting with materials, spontaneous experiments initiated by the children and the teacher, computer games; other children either individually or in a small group with the teacher for educational activity and development. Outdoor group: physical activities on fixed equipment, ball games, taking care of animals, gardening, play with natural materials, creative play. Individual children or a small group lead by the assistant teacher at the teacher's instruction.

09:50 - 10:50	Groups change over
10:50 - 11:20	Most of the children outside organized by staff on outdoor duty.
11:20 - 11:40	Meeting with all the children for summary of the day so far and discussion (current events, songs, individual incidents, etc.).
11:40 - 13:30	Indoor free activities. Individual conversation between the teacher and small groups of up to three children. Light meal.
13:30 - 14:00	Final meeting of the day to plan "tomorrow" (musical activities, reading a story, friendly games, theater, art, etc.).

An Integrative Topic

The preschool curriculum is rich and varied, constituting the foundation for the child's world of knowledge. Learning is a process of reorganizing existing knowledge and assimilating new knowledge. To enable the child to learn with efficacy, the preschool teacher must plan and organize activities so that they are appropriate for the child's ability, spheres of interest and level of interest at the time the topic is worked on.

Planning an educational experience is based on the principle of focused learning, i.e., on preparing content derived from various disciplines and adapted as an integrative topic that is meaningful for the child.

To plan the integrative topic, the teacher has to select appropriate topics from the content list in the master syllabus for preschoolers. The choice is based on two factors: how well the contents can be adapted to the child's developmental level and the extent of affinity between the content and the planned integrative topic.

"The Wheel for Visualizing the Integrative Topic" is based on the principle of deriving contents from various disciplines and interweaving them within the integrative topic. The topics appearing in the wheel are: seasons of the year, animals, occupations, I and we, the home, nutrition transportation, holidays and hygiene. Planning of each of the aforementioned topics necessitates selection of contents from the following disciplines: science and technology, social sciences, the arts, language and literacy, cognition, health and safety, tradition and holidays, Old Testament and even mathematics. The mixture of contents is chosen by the teacher according to the points of emphases which seem most appropriate when teaching the subject.

Activities should be planned with regard for a range of learning methods: free play, didactic games, conversation and discussion, creativity, physical activity, computer activity, watching television and movies, observing processes and so on. Moreover, the teacher should vary the organizational patterns of learning and treat the integrative topics in various manners: individually, in groups, and with the whole group, and perhaps also including parental participation.

Wheel for Visualizing the Integrative Topic
Example of Complete Wheel

References

- Bredekamp, S.; Copple, C.(Eds.).** (2009). Developmentally appropriate practice in early childhood programs serving children from birth through age 8. Developmentally appropriate practice in early childhood programs (Rev. Ed.), Washington, DC.
- Bronfenbrenner, U.** (1989). Ecological systems theory. *Annals of Child Development*, Greenwich, CTC JAI Press. Vol. 6, pp.187-251.
- Brown, J. A. (Ed.)** (1995). Curriculum Planning for Young Children, NAEYC (National Association for the Education of Young Children).
- Epstein, A.** (2007). The Intentional Teacher, Choosing the Best Strategies for Young Children's Learning. Social Skills and Understanding. NAEYC (National Association for the Education of Young Children).
- National Association of State Boards of Education (NASBE)(2006). Fulfilling the Promise of Preschool: Creating High-Quality Learning Environments. Executive version, 46 The Association Alexandria, Virginia, oct. 2006.
- Qualifications and Curriculum Development Agency (QDA) (2000). Planning for learning in foundation stage. Curriculum guidance for the foundation stage. QCA Publications.
- Schickedanz, J. A.** (2008). Increasing The Power of Instruction: Integration of Language, Literacy and Math Across The Preschool Day. NAEYC (National Association for the Education of Young Children).
- Latest Population Statistics for Israel. Jewish Virtual Library. American–Israeli Cooperative Enterprise. January 2017. Retrieved 20 February 2017.
- PRESCHOOL EDUCATIONAL PRACTICE, GUIDELINES FOR PRESCHOOL TEACHERS, STATE OF ISRAEL MINISTRY OF EDUCATION PRESCHOOL EDUCATION DIVISION, Published by: Gaaf Advertising, Ministry of Education (2010).
- Integrative Approach to Early Childhood Education. Ms. Aviva Ben Heffer, Early Childhood Education Consultant. (Workshop – November, 2014)
- An Introduction to Early Childhood Education in Israel. Ms. Sharon Perry, Early Childhood Education Consultant. (Workshop – November, 2014)
- Wortham, S. C.** (2002). Early Childhood Curriculum: Developmental Bases for Learning and Teaching (4th Ed.), NAEYC (National Association for the Education of Young Children).
- Moaz, Asher** (2007). "Religious Education in Israel". Tel Aviv University Law Faculty Papers.