

**Ss. Cyril and Methodius University in Skopje
Faculty of Physical Education, Sport, and Health**

**1ST INTERNATIONAL SCIENTIFIC CONFERENCE
RESEARCH IN PHYSICAL EDUCATION, SPORT, AND HEALTH**

CONFERENCE PROCEEDINGS

Ohrid, 30-31. May 2014.

Ss. Cyril and Methodius University in Skopje
Faculty of Physical Education, Sport, and Health

1ST INTERNATIONAL SCIENTIFIC CONFERENCE

RESEARCH IN PHYSICAL EDUCATION, SPORT, AND HEALTH

CONFERENCE PROCEEDINGS

Ohrid, 30-31. May 2014.

1ST INTERNATIONAL SCIENTIFIC CONFERENCE

Research in Physical Education, Sport, and Health

Conference Proceedings

Published by

Ss. Cyril and Methodius University in Skopje, Faculty of Physical Education, Sport, and Health

Editor

Prof. d-r Vujica Živković (Faculty of Physical Education, Sport, and Health, Skopje)

Technical editing – layout

Ass. Prof. d-r Seryozha Gontarev

Printed by: Bomat Graphics

Circulation: 150 copies

CIP –Каталогизација во публикација
Национална и универзитетска библиотека „Св. Климент Охридски“, Скопје

796(062)

INTERNATIONAL Scientific Conference (1 ; 2014 ; Ohrid)
Conference proceedings : Research in Physical Education, Sport and
Health / 1 - st International Scientific Conference, Ohrid, 30-31 May
2014 ; [editor Vujica Živković].-
Skopje : Faculty of Physical Education, Sport and Health, 2014 - 24

Фусноти кон текстот. – Библиографија кон трудовите.

ISBN 978-9989 -2850-4-2

1. Živković, Vujica

а) Спорт – собири

COBIS.MK-ID 96672266

1ST INTERNATIONAL SCIENTIFIC CONFERENCE

Research in Physical Education, Sport, and Health

Conference Proceedings

Scientific Board

President

Prof.d-r Lence A. Velickovska (Faculty of Physical Education, Sport, and Health, Skopje)

Vice - President:

Prof.d-r Milan Naumovski (Faculty of Physical Education, Sport, and Health, Skopje)

Members

Members from the Institution

Prof.d-r Robert Hristovski (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Dusko Ivanov (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Zarko Kostovski (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Georgi Georgiev (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Aleksandar Tufekcievski (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Icko Gjorgovski (Faculty of Natural Sciences and Mathematics, Institute of Biology, Skopje)

Prof. d-r Zoran Radic (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Lidija Todorovska (Faculty of Medicine, Skopje)

Prof. d-r Alberto Benedeti (Faculty of Medicine, Skopje)

Prof. d-r Goran Ajdinski (Faculty of Philosophy, Skopje)

Prof. d-r Ljubomir Drakulevski (Faculty of Economics, Skopje)

Prof. d-r Josko Milenkoski (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Snežana Ristevska – Jovanovska (Faculty of Economics, Skopje)

Prof. d-r Nebojsa Markovski (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Daniela S. Stojanovska (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Ivan Anastasovski (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Goran Nikovski (Faculty of Physical Education, Sport, and Health, Skopje)

Prof. d-r Kire Postolov (Faculty of Economics, Skopje)

Prof. d-r Mitricka Dz. Stardelova (Faculty of Physical Education, Sport, and Health, Skopje)

Foreign Members

Prof. d-r Natalia Balaguè, (Spain)

Prof. d-r Milan Žvan, (Republic of Slovenia)

Prof. d-r Daniel Memmert, (German)

Prof. d-r Duarte Araújo, (Portugal)

Prof. d-r Dejan Madić, (Republic of Serbia)

Prof. d-r Milovan Bratić, (Republic of Serbia)

Prof. d-r Josip Maleš, (Republic of Croatia)

Prof. d-r Duško Bjelica, (Montenegro)

Prof. d-r. Dobrica Živković, (Republic of Serbia)

Prof. d-r Ljudmil Petrov (Republic of Bulgaria)

Prof. d-r. Juel Jarani, (Republic of Albania)

Prof. d-r. Kujtim Kapedani, (Republic of Albania)

Prof. d-r Munir Talović (BIH, Sarajevo)

Prof. d-r Izet Rađa (BIH, Sarajevo)

Organizational Board

President

Prof. d-r Vujica Živković (Faculty of Physical Education, Sport, and Health, Skopje)

Members

Ass. Prof.d-r Seryozha Gontarev (Faculty of Physical Education, Sport, and Health, Skopje), Executive Secretary

Ass. Prof. d-r Aleksandar Simeonov (Faculty of Physical Education, Sport, and Health, Skopje)

Ass. Prof.d-r Vladimir Vuksanovic (Faculty of Physical Education, Sport, and Health, Skopje)

Ass. Prof. d-r Aleksandar Aceski (Faculty of Physical Education, Sport, and Health, Skopje)

Ass. Prof.d-r Katerina Spasovska (Faculty of Physical Education, Sport, and Health, Skopje)

Ass. Prof.d-r Ruzdija Kalac (Faculty of Physical Education, Sport, and Health, Skopje)

Ass. d-r Borce Daskalovski (Faculty of Physical Education, Sport, and Health, Skopje)

Ass. m-r Andrijana Misovski (Faculty of Physical Education, Sport, and Health, Skopje)

Acknowledgments

All articles published in the Proceedings of the Thematic Conference are reviewed by “double blind review” methods.

CONTENTS

PREFACE	11
Natàlia Balagué, Robert Hristovski, Pablo Vázquez, Agne Slapsinskaite PSYCHOBIOLOGY OF ENDURANCE AND EXHAUSTION A NONLINEAR INTEGRATIVE APPROACH	13
Daniel Memmert TACTICAL CREATIVITY IN TEAM SPORTS	23
Duarte Araújo, Pedro Silva, João Paulo Ramos AFFORDANCE-BASED DECISIONS GUIDE TEAM SYNERGIES DURING MATCH PERFORMANCE	29
Milan Žvan and Blaž Lešnik COMPETENCIES FOR TEACHERS OF PHYSICAL AND HEALTH EDUCATION.....	39
Vujica Živković, Goran Ajdinski, Lence A. Velickovska, Seryozha Gontarev PHYSICAL FITNESS LEVELS AMONG MACEDONIAN ADOLESCENTS RESIDING WITHIN THE SKOPJE LOCAL MUNICIPALITY.....	45
Goran Kuvačić, Marino Tavra, Saša Krstulović CORRELATION OF MOTOR ABILITIES AND MOTOR SKILLS IN SEVEN-YEAR-OLDS ATTENDING JUDO SCHOOL	57
Mirela Milardović, Jelena Paušić, Biljana Kuzmanić DIFFERENCES IN BODY POSTURE AND BALANCE IN CHILDREN OF CLASSROOM TEACHING ATTENDING AND NOT ATTENDING EXTENDED STAY	63
Ivan Anastasovski, Lazar Nanev DIFFERENCE BETWEEN SPORTS BETTING AND GAMBLING ON THE ASPECT OF EDUCATIONAL LEVEL OF CITIZENS WHO ARE ACTIVE USERS THE GAMES OF CHANCE IN REPUBLIC OF MACEDONIA	69
Jovica Petković, Danilo Bojanić, Ivan Vasiljević, Aldijana Muratović THE KNOWLEDGE OF FOOTBALL AND HANDBALL COACHES ABOUT SPORTS NUTRITION	73
Jelena Ilić INVESTIGATION OF RECREATIONAL INTERESTS OF SENIOR ATHLETES	77
Andela Došić, Mladen Živković, Saša Bubanj, Snežana Ružić, Dušan Nikolić DIFFERENCES IN BALANCE AND FLEXIBILITY BETWEEN HIGH-SCHOOL STUDENTS ATHLETES AND NON-ATHLETES	81
Postolov Kiril, Janeska-Iliev Aleksandra PETAR-SPORTS STARS-BALANCE BETWEEN PROFESSIONAL AND PERSONAL LIFE	87
Bjelica Dusko, Krivokapic Dragan, Muratovic Aldijana ATTITUDES OF TEACHERS ON SIGNIFICANCE AND ROLE OF MOBILE GAMES IN PROPER GROWTH AND DEVELOPMENT OF PRE-SCHOOL CHILDREN	91
Bojadzieva Stojanoska Biljana ETHNIC DIFFERENCES OF ANTHROPOMETRIC PARAMETERS AND NUTRITION IN FEMALE ADOLESCENTS AGED 13 TO 17 YEARS IN R. MACEDONIA	97
Jeton Nebiu, Fitim Arifi DIFFERENCES IN MANIFEST AND LATENT SPACE WITH 18 YEAR OLD HIGH SCHOOL STUDENTS IN REGIONS OF PRISHTINA AND SHARR	105

Sami Sermaxhaj, Besnik Telai INFLUENCE OF SOME ANTHROPOMETRIC VARIABLES AND THE SPECIFIC MOTORIC ON THE SUCCESS OF THE FOOTBALL PLAYERS OF FIRST JUNIOR LEAGUE OF KOSOVO	111
Vladimir Vuksanovikj, Jovan Jovanovski, Agon Saiti COMPARISON OF CHANGES IN THE MUSCULAR POWER POTENTIAL OF ELBOW FLEXORS . AFTER A SIX-WEEK EXPERIMENTAL PROCEDURE WITH TWO GROUPS OF SUBJECTS WORKING ACCORDING TO THE STANDARD LOAD METHOD AND THE GREATEST MUSCLE LOAD METHOD	117
Hinor Kica, Millan Naumoski, Borce Daskalovski DIFFERENCES BETWEEN APPLIED MOTOR VARIABLES AT THE INITIAL AND FINAL MEASUREMENT IN BASKETBALL PLAYERS FROM 16 AND 17 YEARS OF AGE	123
Agon Saiti, Jovan Jovanovski, Vladimir Vuksanovikj ASYMMETRY OF ANTHROPOMETRIC DIMENSIONS AND MOTOR EFFICIENCY OF TABLE TENNIS PLAYERS FROM MACEDONIA COMPETING IN THE SUPER AND THE FIRST LEAGUE	127
Vedrana Grčić, Alen Miletić, Biljana Kuzmanić CONSTRUCTION OF TESTS FOR EVALUATING LEVEL OF HIP HOP PERFORMANCE	133
Seryozha Gontarev, Vujica Živković, Ruzdija Kalac DIFFERENCES BETWEEN PHYSICAL FITNESS PROFILES OF MACEDONIAN ADOLESCENT IN URBAN AND RURAL AREAS IN STRUMICA, REPUBLIC OF MACEDONIA	137
Damir Zubac, Damir Sekulić, Hrvoje Karninčić REAGENT STRIPS ARE RELIABLE AND VALID MEASURE IN DEFINING STATUS OF (DE)HYDRATION AMONG MALE JUNIOR BOXERS	145
Anna Bozhkova SPORT PROGRAMME FOR STUDENTS WITH HEALTH PROBLEMS	149
Jelena Obradović, Mila Vukadinović, Milan Pantović, Goran Dimitrić ACUTE EFFECTS OF DIFFERENT WARM-UP PROGRAM ON FLEXIBILITY PERFORMANCE	153
Alexandar Aceski, Alexandar Tufekchievski IS DEEP SQUATTING SAFE FOR THE KNEES? BIOMECHANICAL FEATURES OF EXERCISE “SQUAT”	159
Fitim Arifi, Iber Alaj DIFFERENCE BETWEEN FOOTBALL PLAYERS AND NON-FOOTBALL PLAYERS IN THE ANTHROPOMETRIC, MOTOR SPACE AND SITUATIONAL MOVEMENTS	163
Marko Erceg, Mirjana Milić, Hrvoje Sivrić, Arsen Košta Alujević CORRELATION BETWEEN MORPHOLOGICAL CHARACTERISTICS AND MOTOR ABILITIES IN YOUNG CROATIAN SOCCER PLAYERS	169
Juel Jarani, Keida Ushtelenca EFFECTS OF SCHOOL BASED INTERVENTION ON HEALTH AND SKILL RELATED FITNESS COMPONENTS (theoretical framework and rationale)	175
Marko Jezdimirović, Aleksandar Joksimović, Miodrag Kocić, Dušan Nikolić, Anđela Došić THE DIFFERENCES BETWEEN JUMP PERFORMANCE AND SPEED OF YOUNG FOOTBALL PLAYERS WITH DIFFERENT LEVELS OF COMPETITION	181
Vlatko Nedelkovski, Gino Strezovski ANALIZES OF THE INFLUENCE OF THE ELEMENTS IN ATTACK UNDER THE SUCCESS IN THE HANDBALL GAMES OF THE MAN EUROPEAN CHAMPIONSHIP AUSTRIA 2010	187
Martin Žamba, Miroslav Holienka, Olga Kyselovičová EFFECTS OF THE TRAINING PROGRAM ON THE LEVEL OF KINETIC DIFFERENTIATION ABILITY IN THE CATEGORY U 13 IN SOCCER	191

Mickoski, Georgi Georgiev, Zarko Kostovski RELATION BETWEEN BASIC MOTORIC TESTS AND JUDO TECHNIQUE – YOKO TOMOE NAGE	197
Zoran Handziski., E. Handziska SPORTS MEDICINE IN FOOTBALL CLUBS	201
Samire Deliu, Arbnore Ibrahimaj EXPLORATIVE STUDY TO ESTIMATE MUSCLE LENGTHS TO BE USED DURING SINGLE JOINT SPASTICITY ASSESSMENTS	205
Abdullah Elezi, Gëzim Murseli, Avdullah Mehana, Adem Nura THE TREATMENT OF METABOLIC SYNDROME BY CARDIORESPIRATORY EXERCISES	213
Ratko Katić, Melis Mladineo Brničević, Zdenka Barović, Nebojša Zagorac, Nikola Rausavljević INFLUENCE OF SOME MOTOR ABILITIES ON RESULT IN ATHLETICS DISCIPLINE OF HIGH JUMP	217
Melis Mladineo Brničević, Daša Duplančić, Josefina Jukić DIFFERENCES IN SOME MORPHOLOGICAL CHARACTERISTICS BETWEEN STUDENTS OF FACULTY OF ECONOMICS AND FACULTY OF KINESIOLOGY IN SPLIT	223
Ivana Kvasina, Tina Erceg, Sunčica Delaš-Kalinski EFFECTS OF ANTROPOLOGICAL STATUS ON SUCCESS IN ARTYSTIC GYMNASTICS	229
Përparim Ferunaj, Fadil Rexhepi, Shemsedin Vehapi BIOMECHANICAL DESCRIPTION OF THE CLEAN AND JERK STYLE OF AN ELITE ALBANIAN WEIGHTLIFTER	233
Mirjana Milić, Marko Erceg, Dražen Čular, Alfred Čurepić, Ivan Granić DIFFERENCES IN SPIROMETRIC PARAMETERS BETWEEN TAEKWONDO COMPETITORS	237
Marino Tavra, Goran Kuvacić, Alen Miletić SUBJECTIVE EVALUATION OF DIFFERENT LOAD INTENSITY IN JUDO TRAINING	234
Marina Veličković, Ivana Bojić, Zoran Nejković THE DEVELOPMENT OF STRENGTH IN VOLLEYBALL:REVIEW ARTICLE	249
Blaž Lešnik, Milan Žvan THE INFLUENCE OF BODY DIMENSIONS ON SUCCESS IN YOUNGER CATEGORIES IN ALPINE SKIING	255
Besim Halilaj, Ilir Gllareva, Besnik Morina, Izedin Mehmeti ANTHROPOMETRIC AND MOTORIC DIFFERENCES BETWEEN BOYS AND GIRLS AGED 14-15 YEARS UNDER THE INFLUENCE OF PHYSICAL EDUCATION PROGRAMME	261
Lence A. Velickovska, Lena Damovska, Ivan Anastasovski, Tajana Koteva-Mojsovska ANXIETY AMONG ATHLETES-BASKETBALL PLAYER AND NONATHLETES DURING THE MEDIUM ADOLESCENCE	265
Altin Martiri, Abdyl Kuriu, Altin Birce, Anesti Qeleshi EATING BEHAVIOR IN MIDDLE SCHOOLS	269
Besnik Morina, Shemsedin Vehapi, Besim Halilaj, Ilir Gllareva WHICH FORMS OF LEISURE TIME ACTIVITIES YOUNG PEOPLE FROM KOSOVO AGED 13-16 DO THEY PARTICIPATE	273
Përparim Ferunaj, Elton Spahiu THE RELATIONSHIP BETWEEN RELATIVE STRENGTH AND BODY COMPOSITION IN ELITE WEIGHTLIFTERS OF ALBANIA	279
Arbnore Ibrahimaj, Samire Deliu, Sylejman Miftari EFFECTIVENESS OF THE MCKENZIE METHOD IN THE TREATMENT OF LOW BACK PAIN IN SUBACUTE AND CHRONIC STAGE	283

Željko Krneta METRICAL CHARACTERISTICS OF THE TEST FOR DETERMINING REACTION SPEED USING SIMPLE MOVEMENT WITH CHILDREN OF PRESCHOOL AGE	291
Nikoloska Katerina, Aceski Aleksandar, Tufekchievski Aleksandar BIOMECHANICAL STATUS OF THE BASIC ELEMENTS OF TECHNIQUE IN ATHLETICS, GYMNASTICS AND JUDO IN GENERAL	297
Branka Protić – Gava, Dragana Zečak, Daniela Shukova – Stojmanovska THE INCIDENCE OF POSTURAL DISORDERS WITH REGARD TO DEGREE OF NUTRITIONAL STATUS IN CHILDREN FROM 7 TO 10 YEARS OF AGE	301
Ratko Pavlović, Aleksandar Simeonov, Zoran Radić, Aleksandar Raković, Kemal Idrizović TREND OF THE CHANGE OF THE ANTHROPOMETRIC CHARACTERISTICS OF STUDENTS OF PHYSICAL EDUCATION AND SPORT IN THE PERIOD FROM 2008. TO 2012	307
Mario Roška, Marijana Simić, Aleksandar Karać, Mila Vukadinović THE INFLUENCE OF VERBAL ENCOURAGEMENT WHEN ASSESSING ISOMETRIC STRENGTH	317
Stupar Dušan, Janković Milenko KINANTHROPOLOGY ANALYSIS OF POLE VAULT	321
Ruzdija Kalac, Nebojsa Markovski, Vojo Nastevski CONDITION AND DIFFERENCES OF SOME SPECIFIC MOTOR SKILLS AMONG BOXERS FROM REPUBLIC OF MACEDONIJA, REPUBLIC OF SERBIA AND REPUBLIC OF CROATIA	329
Milorad Jerkan, Miloš Nikolić, Ratimir Đurašković DEVELOPMENTAL CHARACTERISTICS AND NOURISHMENT IN TEN-YEAR OLD MALE ATHLETES AND NON-ATHLETES	335
Boris Popović, Dejan Madić, Aleksandra Spasić, Danilo Radanović, Valdemar Štajer, Aleksandra A. Veljković MORPHOLOGICAL CHARACTERISTICS OF YOUNGER SCHOOL AGE GIRLS DEFERENT PHISICAL INVOLVEMENT	341
Oľga Kyselovičová, Miroslav Holienka, Martin Žamba, Martina Tibenská CARDIOVASCULAR ADAPTATION OF JUVENILE COMPETITIVE FEMALE ATHLETES DURING THE INTENSIVE TRAINING	347
Vesna Jovanova-Simeva, Magdalena Damjanovska THE RELATIONSHIP BETWEEN THE LEVEL OF EDUCATION AND THE PROFESSIONAL-SCIENTIFIC ADVANCEMENT OF THE OPERATIONAL SPORT MANAGERS IN THE SUCCESSFUL MANAGEMENT OF TNE SPORTS CLUBS	353
Darko Stojanović, Dragan Perić, Ratimir Đurašković, Toplica Stojanović DIFFERENCES IN THE INCREASE OF MORPHOLOGICAL MEASURES OF BOYS AND GIRLS MEASURED IN 2012 AND 2014	359
Daniela Shukova Stojmanovska, Filip Dimeski, Branka Protić Gava DECREASING OF BODY MASS AND THE PERCENT OF FAT MASS AT MALE RECREATIONISTS WITH BODY BUILDING	365
Zoran Radich, Aleksandar Simeonov, Aleksandar Raković THE INFLUENCE OF SOME MOTOR VARIABLES ON THE POINT CRITERIA	371
Katerina Spasovska, Orce Mitevski, Mitrichka Dzambazova Stardelova TECHNIQUE OF MUSCULAR PERFORMANCE ON GYMNASTIC ELEMENT LEAP FORWARD AT PARALLEL BARS ACCORDING TO THE ANTHROPOMETRIC CHARACTERISTICS, MOTOR SKILLS AND PSYCHOLOGICAL PROPERTIES	357
Orce Mitevski, Biljana Popeska, Katerina Mitevska Petrusheva DETERMINATION AND EVALUATION OF FLEXIBILITY AT 7 YEARS OLD CHILDREN	381
Karaleić Sladan, Ivana Anđelković, Vesko Milnković, Zoran Savić CANONICAL CORRELATION OF THE FUNCTIONAL ABILITIES WITH THE RESULTS OF EXPLOSIVE STRENGTH IN PRIMARY SCHOOL PUPILS	389

Ivana Anđelković, Karaleić Sladan, Zoran Savić, Vesko Milenković CORRELATION OF THE MORPHOLOGICAL DIMENSIONS WITH THE RESULTS OF EXPLOSIVE STRENGTH IN PRIMARY SCHOOL PUPILS	393
Mitrichka Dzh. Stardelova, Catherina Spasovska ANALYZE OF THE MORPHOLOGICAL CHARACTERISTICS MOTORICAL AND FUNCTIONAL ABILITIS OF PRIMARY EDUCATION	399
Kjamil Emlazi CORRELATION BETWEEN ANTHROPOMETRIC CHARACTERISTICS AND EXPLOSIVE POWER	403
Ivana Bojić, Ljubomir Pavlović CORRELATION BETWEEN COORDINATION AND SITUATIONAL - MOTOR ABILITIES OF YOUNG FEMALE HANDBALL PLAYERS	405
Astrit Iseni CANONICAL RELATIONS BETWEEN ANTHROPOMETRIC AND MOTORIC ABILITIES FOR SCHOOL STUDENTS	411
Astrit Iseni THE STRUCTURE OF SOME ANTHROPOMETRICAL CHARACTERISTICS OF STUDENTS FROM 15-YEAR OLD	417
Alberto Benedetti, Aleksandar Stamatovski SPORTS RELATED ZYGOMATIC BONE FRACTURES: A RETROSPECTIVE STUDY	423
Mirsad Nurkic, Nemanja Stankovic, Nikola Milosevic DIFFERENCE IN EXPLOSIVE AND REPETITIVE STRENGTH BETWEEN KARATEKAS AND JUDOKAS	429
Nikola Stojanović, Milorad Jerkan, Darko Stojanović, Miloš Nikolić, Dragan Perić THE COMPARISON OF ANTHROPOMETRIC CHARACTERISTICS IN BOYS MEASURED IN THE PERIOD BETWEEN 2012 AND 2014	435
Kenan Asani, Biljana Popeska, Oliver Filipovski, Elizabeta Mladenovska ATTITUDES OF THE STUDENTS ABOUT THE SUBJECT "SPORT AND RECREATION" AT THE FACULTY OF TOURISAM AND BUSINESS LOGISTICS IN SKOPJE, UNIVERSITY "GOCE DELCEV"	441
Andrijana Misovski, Josko Milenkoski, Vlatko Nedelkovski REGRESSION ANALYSIS OF VARIABLES FOR ESTIMATION OF SITUATIONAL AND MOTORICAL KNOWLEDGE INCLUDING MOTORICAL CAPABILITIES AMONG THE VOLLEYBAL PLAYERS FROM THE FIRST MACEDONIAN WOMEN'S LEAGUE	447
Aleksandar Sopov PROMOTION OF SCHOOL SPORTS IN PRIMARY SCHOOL CHILDREN: A SURVEY CONDUCTED ON A SAMPLE OF THE POPULATION OF STUDENTS IN PRIMARY SCHOOLS IN GEVGELIJA	453
Lyudmil Petrov, Edmond Bicoku FEATURES TECHNICAL AND MOTOR TRAINING OF YOUNG BASKETBALL PLAYERS FROM THE REPUBLIC OF ALBANIA	457
Magdalena Damjanovska, Vesna Jovanova-Simeva, Zlatko Mokrov DETERMINING THE FACTOR STRUCTURE OF THE BASKETBALL CLUB ORGANISATIONAL SETTING SUBJECTIVE EVALUATION SCALE	463
Borce Daskalovski, Milan Naumovski, Midrag Kocić MULTIVARIATE AND UNIVARIATE DIFFERENCES IN OFFENSE-DEFENSE VARIABLES AMONG THE BEST BASKETBALL LEAGUES	469
Alberto Benedetti, Krste Tanushevski RETROSPECTIVE CLINIC STUDY OF MANDIBULAR FRACTURES CAUSES BY SPORTS INJURIES	475
Rade Stefanović, Života Stefanović DEVELOPMENT OF START IN PARTICULAR RUNNING DISCIPLINES	481

Rade Stefanović, Života Stefanović INFLUENCE OF PARTICULAR PROGRAMMED EXERCISES ON STRENGTH DEVELOPMENT OF DISCUSTHROWERS	485
Artan R. Kryeziu, Isa Asllani, Jeton Rexhepi, Arianit Qorraj DIFFERENCES BETWEEN FIVE POSITIONS IN WOMEN'S BASKETBALL IN SOME BASIC SITUATION STATISTICAL INDICATORS	491
Rašid Hadžić, Duško Bjelica, Dobrislav Vujović, Stevo Popovic ANALYSIS OF DIFFERENCES IN ADOPTATION LEVEL OF WEDGE (V) TURN TECHNIQUES OVER THE RESPONDENT'S MOTOR CHARACTERISTICS	495
Lena Damovska, Alma Tasevska PROFESSIONAL COMPETENCES OF KINDERGARTEN TEACHERS IN R. MACEDONIA REGARDING THE PHYSICAL AND HEALTH DEVELOPMENT OF CHILDREN AGED BETWEEN 0 AND 6	503
Ljubomir Drakulevski, Leonid Nakov, Filip Iliev "SPORTS MANAGEMENT AND OPPORTUNITIES FOR PROFESSIONAL DEVELOPMENT"	509
Lidija Todorovska, Elizabeta Sivevska, Sanja Mancevska, Jasmina Pluncevic-Gligorovska, Goran Ajdinski EVALUATION OF SOME HEALTH AND PHYSICAL CHARACTERISTICS IN INSTITUTIONAL ELDERLY IN REPUBLIC OF MACEDONIA	517
Snezana Ristevska – Jovanovska MEDIA IN MACEDONIA AND THEIR IMPACT ON CONSUMER ATTITUDES FOR CERTAIN BRANDS IN THE MARKET	523
Sasho Popovski, Patrik Popovski SPORT MANAGEMENT AND SPORT ADMINISTRATION OF THE OLYMPIC SPORT ORGANISATIONS (OSO)	527
Iber Alaj, Fitim Arifi DEFINITION OF ANTHROPOMETRIC AND MOTOR LATENT FACTORS TO FEMALE CADET HANDBALL PLAYERS.	535
Sladjan Karaleic, Vesko Milenkovic, Zoran Savic, Ivana Andjelkovic THE RELATIONS OF INCREASED THORACIC SPINE CURVE AND MORPHOLOGICAL CHARACTERISTICS IN EARLY ADOLESCENT CHILDREN	539
Ivan Anastasovski, Igor Nikolov, Lazar Nenev VIEWPOINTS AND OPINIONS OF MACEDONIAN CITIZENS ON SPORTS LAWS BASED ON THEIR RESIDENCY STATUS	543
Kemal Idrizović THE PHYSIOLOGICAL CHARACTERISTICS AND THEIR IMPACT ON THE SPECIFIC MOVEMENT STRUCTURES IN ELITE FEMALE SOCCER	547
Driton, Mamaj, Osmani, Arben INFLUENCE OF ANTHROPOMETRIC DIMENSION ON SOME OF THE SPECIFIC MOVEMENTS OF FOOTBALL PLAYERS	553
Mamaj, Driton, Bahtiri, Abedin, Osmani, Arben ASSESSMENT OF ANTHROPOMETRIC TRAITS AND SOME OF BASIC ABILITIES AND MOTORIC SKILLS OF ADULT FOOTBALL PLAYERS FROM THE FIRST CATEGORY OF KOSOVO	559

ATTITUDES OF THE STUDENTS ABOUT THE SUBJECT "SPORT AND RECREATION" AT THE FACULTY OF TOURISAM AND BUSINESS LOGISTICS IN SKOPJE, UNIVERSITY "GOCE DELCEV"

UDC:316.64:796]-057.875

Kenan Asani¹, Biljana Popeska², Oliver Filipovski³, Elizabeta Mladenovska⁴¹ SUGS "Secondary high school "8 th of September "Skopje,² University "Goce Delcev" - Stip, Faculty of Educational Sciences, Stip³ University "Goce Delcev" - Stip, Faculty of tourism and business logistic, Skopje⁴ SUGS "Secondary high school "8 th of September "Skopje

Abstract:

The increasing of teaching hours fund, mandatory classes for "Sports and recreation" in all years of study, the involvement of students in sports activities, as well as the possibilities for enrichment the programs with new sports activities preferred by the students, should be a priority and benefit of every modern society. Therefore, in order to create a program that respect students needs, we realize this research with aim is to determine the students attitudes for realization of the subject Sport and recreation and to determine further directions for its improvement. The research was realized on a sample of 339 male and female respondents, students at the first year of study at the Faculty of Tourism and business logistics in Skopje, University "Goce Delcev" – Sthip. Using the sociometric methods (likert scale , dichotomous and categorical scale), we analyzed students attitudes about the subject " Sports and recreation". The research was realized using a questionnaire conducted of answered seven 7 survey questions with multiple choices.

Key words: *students, attitudes, sport and recreation, sociometric methods, questionnaire*

Introduction

Respecting the need for permanent movement, creation of habits for regular physical activity as well as acquisition of knowledge for successful individual practicing of different forms of physical activity, the subject Sport and recreation was implemented in curricula at all thirteen of Faculties at the University "Goce Delcev" in Stip. Starting form the school year 2010/2011, the subject "Sport and recreation" was introduced and implemented in the curricula of the faculties, as compulsory subject for all full term students of all Faculties at the University "Goce Delcev. Starting from the school year 2011/2012 sport and rcreation is introduced at the Faculty of Tourism and bussiness logistics, teaching center Skopje.

Establishment of this subject is according the Bologna declaration and the credit-transfer system in education. Its establishment is justified especially from the aspect of student's needs and necessity of regular physical activity. Sport and recreation is maintained with number of classes 0+2+2 that means that students attend only practical exercises. This subject is obligate for the full – time students in first year of studies, it does not bring any credits. Students do not take exam and final grade from Sport and recreation.

According characteristics of the subject Sport and recreation and proposed curriculum for its realization, the basic goal of the subject Sport and recreation is to satisfy student's basic needs for movement and physical activity, considering their abilities, needs and preferences. Determinate this way, the leading point in creation of the main goal of Sport are students real needs. The start of studies is a critical period when youth people stops with physical activity and sports and decreasing process of physical ability is significant for these period for many young people. Aldo the period of late adolescent is specific for development pick of motor and functional abilities. Therefore, Sport and recreation activities has assignment through planed and dosed physical activity to satisfy students needs for movement and to cause certain transformational changes in positive way.

The realization of Sport and recreation activities gives possibilities for continuous sports activities, practiced in order to improve and maintain motor abilities and physical condition on good level. Suggested activities are appropriate for individual possibilities of each student, used in order to make positive transformational changes in all segments of human anthropologic status, to promote active and healthy way of life, to create good habits and prevent many diseases caused from the contemporary way of life, characteristic for modern student's population.

Starting from the idea and desire to ensure more qualitative teaching process that corresponds to student needs and interests, we have realized this research with aim to examine student’s opinions and attitudes for Sport and recreation activities, there organization, realization and effects, with a final goal – it’s enriching and improvement.

Material & methods

The main goal of this research is to determine student’s attitudes for realization of the subject Sport and recreation. The research was realized on a sample of 339 participants, full – time students in the first year of study at the Faculty of Tourism and Business Logistics in Skopje, part of the University “Goce Delcev”. All students involved in the research, attended Sport and recreation classes during the school year 2012/2013. Related to sex and sport preparation, the sample of examiners embrace different categories of examiners treated as one group.

The research was realized using questionnaire. Besides the general information for subjects (age, sex and faulty), the questionnaire conducted seven questions with several choices of offered questions (dichotomous and categorical scale). In general, the questions refers to students attitudes toward establishment of Sport and recreation, the number of years when it could be practiced during the studies, preferred contents (contents that student prefer), preferred number of classes to attend during the working week etc. Following questions were used as variables in the research:

(1) In which year the subject "Sports & Recreation" should be included: only in I-st year, I-st and II-nd year, III and IV-th year or in all years of graduation;

(2) How many classes per week should be organized the exercises for the subject "Sports and Recreation": 1x 90 '2 x 60' 3 x 60 '4 x 45' each day in 45 ';

(3) In the framework of the subject "Sports & Recreation", would you like to have occasional swimming lessons and skiing: a /yes, in additional fund classes, b / yes in the current fund of classes, c / no.

(4) How do you see the classes of "Sports and Recreation": a / the classes encourage the sportsmanship, b / like a daily need of the modern humans, c / culture of healthy living, d / educational imposed obligation.

(5) Which one of offered activities by this program for the subject "Sports and Recreation" mostly you prefer: a / sports games (handball, football, basketball, volleyball), b / martial arts (karate, judo, boxing, wrestling), c / ping-pong, tennis, badminton, d / sports-rhythmic gymnastics, d / aerobics, dance and folk dances, f / fitness, pilates, e / athletics

(6) Do you support the idea of introducing the subject "Sports & Recreation" mandatory at all the faculties: a / I support, b / I support paritially, c / I do not support.

(7) In your opinion, which of the following institutions you believe it would take initiatives to introduce the subject "Sports & Recreation" mandatory at all the faculties: a / Government b /MES (Ministry of Education), c/Bureau for Development and diversity of the education, d / Rectorate of University “Goce Delcev”, /all together, f /none of them

The fulfilling of the questionnaire was anonymous and not obligatory; students participated by their own will.

Results

Student’s answers obtained for all seven questions in the questionnaire that represent student’s attitudes for the subject Sport and recreation, for better view, are presented with graphics – graphics form 1 to 7, numerically and with percents, presented in Tables from 1 to 7.

Question 1: In which year of the studies the subject "Sports & Recreation" should be realized included

Graphic 1

Total 339 students	a/only in I st year	b/ I st and II nd year	c/ IIIrd и IV th год.	d/all of years
numerical	148	48	23	120
percentage	43.7%	14.2%	6.8%	35.4%

Table 1

Question 2: The second question in how many classes per week should be organized the exercises for the subject "Sports and Recreation"

Total 339 students	a/1 x 90'	b/ 2 x 60'	c/ 3 x 60'	d/4 x 45'	e/секој ден по 45'
numerical	196	85	32	27	5
percentage	56.8%	24.6%	9.3%	7.8%	1.4%

Graphic 2 Table 2

Question 3: In the framework of the subject "Sports & Recreation", would you like to have occasional swimming and skiing lessons.

Total 339 students	a/ yes, in additional fund classes	b / yes in the current fund of classes	c/no
numerical	116	123	100
percentage	34.2%	36.3%	29.5%

Graphic 3 Table 3

Question 4: How do you see the classes of "Sports and Recreation? What does it means for you?"

Total 339 students	a/ encouraging the sportmanship	b/ daily need of the modern humans	c/culture of healthy living	d/ educational imposed obligation
numerical	46	98	142	44
percentage	13.9%	29.7%	43%	13.3%

Graphic 4 Table 4

Question 5: Which one of offered activities by this program for the subject "Sports and Recreation" mostly you prefer?

Total 339 students	a/sport games	b/material arts	c/ ping-pong, tennis, badminton	d/Rhythmic gym.	e/ aerobics, dance and folk dances	f/ fitness, pilates	g/athletics
numerical	151	35	24	32	44	43	11
percentage	44.4%	10.3%	7.1%	9.4%	12.9%	12.6%	3.2%

Graphic 5 Table 5

Question 6: Do you support the idea of introducing the subject "Sports & Recreation" mandatory at all the faculties?

Total 339 students	a/I support,	b/I support partially	c/I don't support
numerical	152	109	78
percentage	44.8%	32.2%	23%

Graphic 6 Table 6

Question 7: In your opinion, which of the following institutions you believe it would take initiatives to introduce the subject "Sports & Recreation" mandatory at all the faculties

Total 339 students	a/The government	b/ MES	c/Bureau of development	d/Rectorate of Shtip University	e/ all together	f/ none of them
numerical	82	110	14	25	67	41
percentage	24.2%	32.4%	4.1%	7.4%	19.8%	12.1%

Graphic 7 Table 7

Table 8: Matrix of intercorrelation of variables used to assess students attitudes about the subject "Sports & Recreation"

	ZASTST	NEDSTUD	PLSKIST	PODRAST	PREFEST	ZADOLST	VERUVS
Representation by year	1.00	.99	.40	-.96	.99	.97	.41
Number of classes per week	.99	1.00	.52	-.99	.97	.99	.53
Occasionally swimming lessons and skiing	.40	.52	1.00	-.64	.30	.61	1.00
How do you see the teaching of Sport and Recreation	-.96	-.99	-.64	1.00	-.92	-1.00	-.65
Which sport do you prefer?	.99	.97	.30	-.92	1.00	.94	.31
Obligatory at all faculties	.97	.99	.61	-1.00	.94	1.00	.62
In which institute do you.	.41	.53	1.00	-.65	.31	.62	1.00

Analyzing the results presented in Table 8, it could be noticed that most of the correlation coefficients of the seven variables used for estimation of students attitudes (N=339) are positive and statistically significant. The coefficients of intercorelation have values that vary from medium to high significance, or particularly from .31 to 99.

Discussion

The first question in the questionnaire refers to students opinions for the number of years of study when Sport and recreation should be realized. Obtained results point out that more than the half of questioned students, or 43,7% think that Sport and recreation should be attended only in the first year of study, or as it is in the current curricula of the Faculties. It encourages the fact that 35,7 % form questioned students answered that Sport and recreation as a subject should be realized in years of study. On the basis of obtained results we can conclude that in general first year students have positive attitude toward the subject "Sports and recreation". The answers that emerged from this research gives us the right to correct orientation guidance to completely efficiently solution of the quality of teaching, increasing the number of classes, introducing in all years of study not only in the first year, mandatory in all faculties, is in favor of improving the anthropological status of students and the need for a "culture of healthy life" that we strive for.

The second question refers to weekly duration of Sport and recreation classes. At this question, half of the questioned students, particularly 56,8% chose the option once a week class that last 90 min; 24,6% of the examiners selected duration of the classes to be 60 min class, two times a week. The percent of the students that select the options for attending Sport and recreation classes three, four time a week or every day during the working week decreases inversely proportional with increasing of the number of classes for Sport and recreation during the week. This result is not good for the efficiency of the teaching process, because as is known, the higher frequency of physical activity during the week is a condition for higher efficiency, better results and greater health benefits.

The third and the fifth question refers to contents realized as a part of the Sport and recreation-teaching program, as well as to the preferred activities that according the students preferences should be included in current Sport and recreation curriculum. Analyzing the obtained results, 36,3% from students included in the research want activities such as swimming and skiing to be included in current fond of Sport and recreation classes while 34,2% thinks that these two sports should be included as an addition fond from current classes for Sport and recreation. According 29,5% of interviewed students, swimming and skiing should not be at the list of contents from the subject Sport and recreation.

The question that refers to the curriculum contents that students most prefer, almost half of the interviewed students or closely 44,4% selected activities like sports games (football, handball and volleyball) The number of choices made for other activities is significantly smaller, particularly 12,9% from interviewed students chose aerobics and traditional dances, 12,6 % chose fitness and pilates, 10,3% martial arts, 9,4% sports gymnastics, 7,1% chose tennis, table tennis and badminton and only 3,2 % chose athletics. These answers give the future directions for designing the Sport and recreation curriculum and its adaptation to student's interests. In terms of preference of certain sports, most of them chose sports games (football, basketball, handball. volleyball). Worrying fact is the small number of students that opted for athletics that should be subject of analysis of some future research. Similar results are obtained in the research conducted by Popeska, Stojanova&Petruševa (2010) realized with students hat attended Sport and recreation classes in Stip.

The forth question refers to the meaning and the importance that the subject Sport and recreation has, according to students opinions. The highest percent of interviewed students, or for 43% this form of activity is a step for development of culture of healthy living and healthy lifestyle, for 29,7% of students is a reflection of everyday need of contemporary life. From the total number of students, 13,9% think that sport and recreation is a form to encourage the sports and wining spirit, while only 13,3% of interviewed students do not approve the realization of this subject and for them it's an obligation. These results are partly confirmed in the similar research realized by Popeska, Stojanova & Mitevska – Petruševa (2011). Obtained results indicate that the higher percent of the students are aware of the importance and the meaning of regular physical activity. In future, it remains to Sport and recreation teachers using different activities and additional theoretic lectures to teach students about the values and benefits of regular physical activity. At this way, they would be able to influence on students positive attitude toward physical activity that will results with greater awareness and activity. This awareness will result with regular and active participation in Sport and recreation teaching process.

From the analysis of attitudes of the students towards the last question in the questionnaire, we can conclude that most of the students select the option for MES (Ministry of Education) and the Government and the smaller percent of interviewed students chose the option the Bureau for Development of Education. This suggests the properly focusing and locating the responsible institutions that could help in resolving this requirement.

The obtained coefficient of intercorrelation with values that move within the medium and high significance, point out on high cohesion among the answers given by students.

Conclusions

Based on the results obtained in the research, we can conclude that in general, first year students at the Faculty of Tourism and business logistics have positive attitudes toward the subject Sport and recreation. Answers obtained in this research remain orientation frameworks for future improvement of Sport and recreation curriculum as well as the process of its organization and realization. The changes could be made from the aspect of increasing the number of classes during the week and attendance of Sport and recreation in more than one school year during the studies; implementation of this subject as compulsory subject in all years of study; enrichment of contents suggested in Sport and recreation curriculum with several activities preferred by the students, such as swimming, skiing etc. The final goal of all these activities is to create persons with positive attitude toward the need of regular physical activity and creation of "culture for healthy life style". Students as a movement force of the society, in this research confirmed that they completely understand the necessity for physical activity.

From the aspect of preferred contents, most of the interviewed students selected sports games (football, handball, volleyball) as most wanted activities to participate in. It concerns the fact that very small percent of interviewed student select the athletics as preferred sport.

In general, obtained results points out that actives teaching Sport and recreation for first year students from the Faculty of Tourism and business logistics in Skopje, at University "Goce Delcev" in general cause positive reactions and effects at students. This gives an opportunity for further improvement and enrichment with contents and activities, as well as a material equipping with sports equipment. This in other hand would enrich the number of proposed activities that would help in larger compatibility with student's needs and interests.

References:

- Bjelica, S. (2000). Sociologija sporta. [Sociology of sport] Milrex, Novi Sad.
- Đorđević, J. (1981). Savremena nastava organizacija i oblici.[Modern teaching organization and forms]Naučna knjiga, Beograd.
- Krsmanović, B., Berković, L. i Krsmanović, R. (1996). Stavovi učenika osnovnih škola o nastavnim sadržajima iz fizičkog vaspitanja.[Attitudes of elementary school students on the syllabus of physical education] Zbornik radova FIS komunikacije 95.
- Krsmanović,C.(1999). Fizičko vaspitanje i uspeh u studiranju.[Physical education and success in studying] Istočno Sarajevo : Fakultet fizičke kulture.
- Popeska, B., Stojanova, B., Petruseva, M.K. (2010) Opinions of first year students of University "Goce Delcev" in Stip, Republic of Macedonia for teaching subject sport and recreation, Международна научна конференция, „Актуелни проблеми на физическата култура“НСА"Васил Левски", София
- Popeska, B., Stojanova, B., Mitevska – Petruseva, K. (2011) Opinions for teaching subject sport and recreation determined among students from seven different faculties at University "Goce Gelcev" in Stip. VI International Scientific Conference "Education for a human society", 29. X – 1. X, Ohrid. pg.1449 – 1455.
- Radisavlević, S., Visnjić, D.(2004). Attitudes of students about physical education. Annual edition. Belgrade: Faculty of Physical Culture.
- Stojanova,B., Popeska,B., Mitevska – Petruseva,K. (2011) Differences among male and female students at the University " Goce Delcev" In Stip, about their opinions for the teaching subject Sport and recreation. VI International Scientific Conference "Education for a human society", 29. X – 1. X, Ohrid.pg. 1441 – 1447.

Correspondence:

Kenan Asani, SUGS "Secondary high school "8 th of September " Skopje, Macedonia,
e-mail>kenanasani@yahoo.com