

Kiril Barbareev

kiril.barbareev@ugd.edu.mk

Faculty of Educational Sciences

Department of Early Childhood Education
Goce Delcev University of Stip
www.ugd.edu.mk

“Gorche Petrov” Street, 2/6, 2000 Stip
P.O 201, Stip - 2000, R. MACEDONIA

Address: „Krste Misirkov“ No.10-A
P.O 201, Stip - 2000, R. MACEDONIA

CITIZENSHIP

Macedonian

EDUCATION

2007 – 2010

PhD in Pedagogical Sciences

Faculty of Philosophy – Institute of Pedagogy, University “Ss. Cyril and Methodius”
- Skopje
Thesis title: *Education and professional development of teachers in
Preschool education*
Supervisor: Professor Lena Damovska

2004 – 2007

Master of Pedagogical Sciences

Faculty of Philosophy – Institute of Pedagogy, University “Ss. Cyril and Methodius”
- Skopje
Thesis title: *Local curriculum in educational work with the preparatory year*
Supervisor: Professor Lena Damovska

1997 – 2001

Bachelor of Early Childhood Education (Graduate Teacher of Preschool Education)

Pedagogical Faculty, University “Ss. Cyril and Methodius” – Skopje
Proclaimed the best student of the Pedagogical Faculty, in the generation 1997/2001
also gets recognition from the Rector of the University “Ss. Cyril and Methodius” –
Skopje

RESEARCH EXPERIENCE

- 2010
to present **Research consultant, Doctoral level**
- Tempus STREW project No: 511355-TEMPUS-1-2010-1-RS-TEMPUS-SMHES
Building Capacity for Structural Reform in Higher Education of Western
Balkan Countries
- Feb.-Nov.
2013 **Research Experts, Doctoral level**
- The Directorate-General for Education and Culture of the European
Commission
Study on Teacher Education and Training for Primary and Secondary Education
(ISCED levels 1 to 3) in the Western Balkan countries
Provide a comparative picture on the organization of training of primary and
secondary school teachers in seven countries from the region
Collects information on key policies, programs, qualification systems, quality
assurance mechanisms, innovations and partnerships in the field of teacher
education
- Jul.2011 **Research consultant, Doctoral level**
May.2012
- Bridging Universities and Business for Enhancing Employability Skills for
Students (BRIDGES)
Partners: American University in Bulgaria, Goce Delcev University, Macedonia
This project proposal aims to contribute to solving one of the major problems
in the cross border region, i.e. the high unemployment rate which mostly
affects young people. The main reasons for this are two.
- Nov. 2006 **Secretary – manager of the project, Master’s level**
Mar. 2009 Tempus project „Integrating E-Learning across Teacher Curriculum“,

RESEARCH INTERESTS

- Early Childhood Education
- Teacher’s Education
- Drama in ECE
- Education Policy

TEACHING EXPERIENCE

- Feb.2013 to present **Early Childhood Education**
Assistant Professor: planned and designed educational sessions in large and small group formats
- Dec.2013 **Trainer,**
Mar.2014 Training program for secondary school teachers on the topic:
Modern methods in teaching, active engagement of students
and encouraging their creativity
- Apr.2014 **Trainer,**
Jun.2014 The role of the educator in the development of speech, language and literacy
in children.
Planned and designed educational sessions in large and small group formats
with preschool teachers
- Feb.2011 to present **Developing and Culture of Language and Communication in Young Children**
Assistant Professor: planned and designed educational sessions in large and small group formats
- Jan.2005 **Developing and Culture of Language and Communication in Young Children**
Feb.2011 Teaching assistant: Prepared and conducted weekly tutorials for classes of 60
students as well as marking duties

PROFESSIONAL EXPERIENCE

- Jan.1997 **National Theatre and Cultural Centre “Aco Sopov”-Stip**
Apr.2004 - part time member of the theatre company that took part in many plays for
children, recitations, book promotions etc.

PUBLICATIONS

Chapters in Books

Barbareev, K., Damovska, L., Sehu, F., Tasevska, A., (2012, May). New Practices in Kindergartens, (based standards for early learning and development in children 0 -6 years). Skopje: Tempora Veritas, 2012. – 120. ISBN 978-608-4612-03-2

Papers in Refereed Conference Proceedings

Janevik - Ivanovska, E., Mitrev, S., Boev, B., & **Barbareev, K.** (2015) Integrated university - What integrated education and science can provide more, at 7thWorld Conference on Educational Sciences WCES, 05 - 07 February 2015, Athens, Greece.

Popeska, B., Janevik - Ivanovska, E & **Barbareev, K** (2015) ORGANIZATION AND REALIZATION OF UNIVERSITY SPORT ACTIVITIES IN GOCE DELCEV UNIVERSITY - STIP" , at 7thWorld Conference on Educational Sciences WCES, 05 - 07 February 2015, Athens, Greece.

Barbareev, Kiril. (2014) Why standards are important for early childhood education? In: Practicum of Future Pedagogues, Teachers and Kindergarten Teachers in Multicultural Environments – Experiences and Challenges, 27-29 Nov 2014, Skopje, Macedonia.

Biljana Popeska, Emilija Janevik - Ivanovska, **Kiril Barbareev**, Snezana Jovanova – Mitkovska (2014) Sport and recreation activities at the “Goce Delcev” University - Shtip, Republic of Macedonia - differences in students opinions for its realization in dependence on certain characteristics, In Proceeding Book of 9th FIEP European Congress, Physical Education and Sport – Competences for Life, 7th International Scientific Conference “Sport, Stress and Adaptation”, 9 – 12 October, 2014, (pp. 210 - 217) Sofia: National Sport Academy “Vasil Levski”, Bulgaria. <http://eprints.ugd.edu.mk/id/eprint/1146>

Popeska, B., Jovanova – Mitkovska, S., & **Barbareev, K.** (2014) Manifestation, measurement and assessment of balance at 7 years old children, 18th Symposium on Sport and Physical Education of Youth, 26 - 27 September, Ohrid, Federation of the Sports Pedagogues of the Republic of Macedonia (Презентиран труд, во печат) <http://eprints.ugd.edu.mk/id/eprint/12278>

Barbareev, Kiril (2014) Initial training of educators and teachers in the Netherlands - TT (Pedagogische Academie) in Groningen. Education - Journal of educational theory and practice. (Иницијалното образование на воспитувачите и учителите Во Холандија - Педагошки факултет (Pedagogische Academie) во Гронинген. Воспитание - списание за образовна теорија и практика.) ISSN 1857- 8705

Barbareev, K. (2014). (Re) forms in the educational system of the Republic of Macedonia. In: Scientific Conference: 15 May, 2014. Department of Pedagogy, University "Ss. Cyril and Methodius" - Skopje.

Barbareev, K. (2014). The curriculum and society. In: 5. International Scientific and Expert Conference. Cultural Identity in the Digital Era, 03-04 Apr 2014, Zenica, Bosnia and Herzegovina.

Barbareev, K. (2012). Transformation of Pedagogy Faculty in Faculty of Educational Sciences. In: International Scientific and Expert Conference Education for the Future, 24-25 May 2012, Zenica, Bosnia and Herzegovina.

Barbareev, K. (2012). Initial Education of Educators in Preschool Education. In: (New Practices in Kindergartens). Tempora Veritas, pp. 17-27.

Barbareev, K. (2012). Bologna Process: Challenges and Opportunities for the Education of Preschool Teachers. In: International Scientific Conference: 18 – 19.5.2012, Veliko Trnovo.

Barbareev, K. (2012). CULTURE OF QUALITY IN UNIVERSITY TEACHING. South East European University A National Higher Education Conference Quality of Learning and Teaching: Policy and Practice. 12 June 2012.

Barbareev, K. (2011). Key Recommendations of European Institutions and Other International Organizations for Initial Education of Teachers. In: International Congress on the Topic of: "Modern Society and Education", 30 September – 1 October, 2011, Ohrid, Macedonia.

Barbareev, K. (2011). Model of Teacher Education and Professional Development of the Teacher / Educator. In: International Scientific Symposium: The upbringing and education between traditional and modern, 22 to 24 September 2011 Ohrid, Macedonia.

Barbareev, K. (2011). Competences as a professional standard. III SYMPOSIUM OF INTERNATIONAL PARTICIPATION. "Education in 21 century". BITOLA, 09.12.2011.

Barbareev, K. (2009). Inclusion of children and students with special needs disabilities and learning difficulties) in the regular educational system, 12th International Conference on Inclusive Education in the Balkan Countries: Policy and Practice Ohrid, 25-27 June 2009.

Barbareev, K. (2008). Child and Drama Art, IV International conference, 13-15.06. Ohrid, Pedagogy faculty Skopje.

Reports

Barbareev, K. (2011). Building Capacity for Structural Reform in Higher Education of Western Balkan Countries. The inaugural meeting of the Core Experts' Group in the Tempus-funded project, 'Building Capacity for Structural Reform in Higher Education of Western Balkan Countries' (STREW), was hosted by the HEA on 16 February 2011. The purpose of the meeting was to progress the first of the key activities comprising the first work package of the project, namely to draft a guidelines/questionnaire for self-evaluation reporting by stakeholders in higher education in Western Balkan countries

PROFESSIONAL MEMBERSHIPS AND ACTIVITIES

- May.2011
to present Vice-Rector for Development, Investments and Maintenance at Goce Delcev University of Stip
Member of the Rector's Administrative Office at the University of Stip
Member of the Senate of the University of Stip
Member of the Faculty Council at the Faculty of Educational Sciences
Member of the Supervisory Board for Sports at University of Stip
Head of Department of Preschool Education
- to 2015 Head of Department of Didactics and Teaching Methods
- Sep. 2007
Sep. 2012 Head of the Centre for Public Relations
- Sep.2007
to present **Spokesman** for the University of Stip
- Nov.2011
to present **Member** of the European forum for Rectors of pedagogical universities throughout Europe
- Member** of organizational committee for publication in the first issue of the journal "European Pedagogical Studies"
- 2007 **Coordinator**, Summer University – ISUM 2007

AWARDS

- May 2013 **Dragomanov Medal for European Communication** - This honor award is given as thanks, as a moral commitment and as a further incentive in the frame work of career of service and further academic work for the dissemination of the idea of European Unity being realized
- 2001 **Proclaimed the best student** of the Pedagogical Faculty, in the generation 1997/2001 also gets recognition from the Rector of the University "Ss. Cyril and Methodius" – Skopje

LANGUAGES Fluent in English (spoken and written)
Fluent in Serbian, Croatian, Bosnian, (spoken and written)

ADDITIONAL TRAINING

- 2014 **Study Visit. Haifa, Israel.** International Workshop on an Integrative Approach to Early Childhood Development and Education, November 4 – 27
- 2009 **Study Visit.** University of Groningen. The Netherlands
Introduction into Teacher Education. University Centre for Learning and Teaching
- 2006 **Workshop** – Technology, Teachers, and Young Learners
(Supported by USAID. The training was realized by professors from George Mason University, Virginia.)
- 2005 **Study Visit,** United Kingdom.
Child centered curriculum. London International Study Centre

REFERENCES Professor Lena Damovska (thesis supervisor)
Faculty of Philosophy – Institute of Pedagogy, University “Ss. Cyril and Methodius” - Skopje
00 389 70 250 024 lenad@fzf.ukim.edu.mk

Professor Sonja Petrovska (Dean of Faculty of Educational Sciences)
Faculty of Educational Sciences, Goce Delcev University, Stip
00 389 75 499 773 sonja.petrovska@ugd.edu.mk

Professor Emilija Janevik-Ivanovska (Vice-Rector of education)
Goce Delcev University, Stip
00 389 75 374 805 emilija.janevik@ugd.edu.mk