

SOCIETY INTEGRATION EDUCATION

Starptautiskā zinātniskā konference
International Scientific Conference

SABIEDRĪBA. INTEGRĀCIJA. IZGLĪTĪBA. Society. Integration. Education.

Programma
Program

Latvija
Latvia

2015.gada 22.-23.maijs
May 22nd-23rd, 2015

Konferences orgkomitejas priekšsēdētāja/ Chairperson of the organizing committee

PhD Svetlana Ušča (Latvia)

Konferences orgkomitejas sekretārs/ Secretary of the organizing committee

MA Gundega Berina (Latvia)

Konferences orgkomiteja/Organizing committee

PhD Alina Gil (Poland)

PhD Gilberto Marzano (Italy)

PhD Agnieszka Kozerska (Poland)

PhD Izmadijarov Jashin (Uzbekistan)

PhD Artis Teilans (Latvia)

PhD Gunārs Strods (Latvia)

PhD Aleksandrs Gorbunovs (Latvia)

PhD Aivars Kaupužs (Latvia)

PhD Ilga Prudnikova (Latvia)

PhD Inta Rimsane (Latvia)

PhD Aina Strode (Latvia)

PhD Zenija Truskovska (Latvia)

PhD Eriks Kalvans (Latvia)

PhD Liga Danilane (Latvia)

PhD Janis Poplavskis (Latvia)

MA Ilona Bruveris (Australia)

MA Janis Mezinskis (Latvia)

MA Diana Apele (Latvia)

MA Marite Rozenfelde (Latvia)

MA Dace Visocka (Latvia)

Mukhtabar Akilbayeva (Uzbekistan)

Konferences darba valodas: latviešu, angļu, krievu.

Working languages - Latvian, English, Russian.

Scientific Committee Chairpersons

PhD, professor Velta Lubkina, Rezeknes Augstskola, Latvia

PhD, professor Uzokboy Begimkulov, Scientific and methodological center of the Ministry of Higher and Secondary Special Education of the Republic of Uzbekistan, Uzbekistan

Scientific Committee

PhD Carl Chr. Bachke, University of Agder, Norway

PhD Ting Fa Margherita Chang, University of Udine, Italy

PhD Janis Dzerviniiks, Rezeknes Augstskola, Latvia

PhD Beatrise Garjane, Riga Teacher Training and Educational Management Academy, Latvia

PhD Alina Gil, Jan Dlugosz University in Czestochowa, Poland

PhD Aleksandrs Gorbunovs, Riga Technical University, Latvia

PhD Dzintra Ilisko, Daugavpils University, Latvia

PhD Eriks Kalvans, Rezeknes Augstskola, Latvia

PhD Irena Katane, Latvia University of Agriculture, Latvia

PhD Atis Kapenieks, Riga Technical University, Latvia

PhD Aivars Kaupuzs, Rezeknes Augstskola, Latvia

PhD Aleksandrs Kolesovs, University of Latvia, Latvia

PhD Agnieszka Kozerska, Jan Dlugosz University in Czestochowa, Poland

PhD Karīne Laganovska, Rezeknes Augstskola, Latvia

PhD Jelena Levina, Riga Stradiņš University, Latvia

PhD Marina Marcenoka, Rezeknes Augstskola, Latvia

PhD Gilberto Marzano, Ecoinstitute Friuli Venezia Giulia, Italy

PhD Jan Michalik, University Olomouc, Czech Republic

PhD Valeria Miliaieva, Borys Grinchenko Kyiv University, Ukraine

PhD José Mafokozi Ndabishibije, Universidad Complutense de Madrid, Spain

PhD Marite Opincane, Rezeknes Augstskola, Latvia

PhD Irina Plotka, Baltic Psychology and Management University College, Latvia

PhD Ilga Prudnikova, Rezeknes Augstskola, Latvia

PhD Liuda Radzeviciene, Siauliai University, Lithuania

PhD Inta Rimsane, Rezeknes Augstskola, Latvia

PhD Lucija Rutka, University of Latvia, Latvia

PhD Alida Samusevica, Liepaja University, Latvia

PhD Luis Ochoa Siguencia, Kukuczka Academy of Physical Education in Katowice, Poland

PhD Aina Strode, Rezeknes Augstskola, Latvia

PhD Gunars Strods, Rezeknes Augstskola, Latvia

PhD Arita Takahashi, Riga Technical University, Latvia

PhD Zenija Truskovska, Rezeknes Augstskola, Latvia

PhD Sarmite Tubeļe, University of Latvia, Latvia

PhD Ilona Valantinaitė, Vilnius Gediminas Technical University, Lithuania; Lithuanian University of Educational Sciences, Lithuania

PhD Aldona Vilkeliene, Lithuanian University of Educational Sciences, Lithuania

PhD Vit Voženílek, Palacky University Olomouc, Czech Republic

PhD Jelena Zascerinska, Centre for Education and Innovation Research, Latvia

PhD Gintaute Žibeniene, Mykolas Romeris University, Lithuania

PhD Irena Zogla, University of Latvia, Latvia

MA Sergejs Kodors, Rezeknes Augstskola, Latvia

MA Marite Rozenfelde, Rezeknes Augstskola, Latvia

DARBA KĀRTĪBA/ AGENDA

Piektdien, 22.maijā / Friday, May 22

Konferences norises vieta/ Conference will be taking place:

Rēzeknes Augstskola, Atbrīvošanas aleja 115

10.00 - 10.30	Reģistrācija/ Registration
10.30 - 11.00	Konferences atklāšana/ Formal opening
11.00 - 12.20	Plenārsēde/ Plenary meeting
12.20 - 14.00	Pusdienas viesnīcas „Latgale” restorānā/ Lunch Hotel “Latgale” restaurant
14.00 - 14.20	Izstādes atklāšana/ Exhibition opening
14.20 - 15.00	Mazās plenārsēdes/ Minor plenary sessions
15.00 – 19.00	Darbs sekcijās, diskusijas/ Workshops, discussions
19.30	Vakariņas un iepazīšanās vakars/ Dinner and social evening

Sestdien, 23.maijā / Saturday, May 23

9.00 – 11.00	Lekcija doktorantiem u.c. interesentiem/ Lecture for PhD students and others interested in „PREVENTION IS BETTER THAN CURE: INCLUDING STUDENTS WITH EMOTIONAL DISTURBANCE OR BEHAVIOUR DISORDERS (EBD)” (Ilona Bruveris, Australia) Atbrīvošanas aleja 115, 124.auditorija/Room 124.
11.00 – 12.00	Konferences noslēguma sēde/ Closing session Atbrīvošanas aleja 115, 314.auditorija/Room 314.
12.00..	Kafijas pauze pirms mājupceļa, diskusijas/ Cofee break, discussions

Plenārsēde/ Plenary Session

124.auditorija/Room 124

Lead by: **PhD., prof. Velta Lubkina** (Rezekne Higher Education Institution, Latvia)
PhD. prof. Gilberto Marzano (Ecoinstitute Friuli Venezia Giulia)

10.30 – 11.00	Konferences atklāšana <i>Formal opening</i>
11.00 - 11.25	Ilona Bruveris (Latvia, Australia) INCLUSION, LEGISLATION AND PRACTICE: EDUCATING STUDENTS WITH DISABILITIES - AN AUSTRALIAN EXPERIENCE
11.25 – 11.50	Małgorzata Piasecka (Poland) (IN-)VISIBLE LIVING SPACE AS THE EDUCATIONAL SPACE DREAMS-SELF-NARRATION IN BIOGRAPHIES OF ELDERLY PEOPLE
11.50 – 12.20	Juan Campechano Covarrubias (Mexico) TOPICALITY OF COMMUNICATION TECHNOLOGIES AND INFORMATION (ICT) IN TEACHERS LIFELONG LEARNING AND TEACHING

Mazās plenārsēdes/ Minor plenary sessions

14.20 – 15.00, Atbrīvošanas aleja 115

124.auditorija/Room 124	215.auditorija/Room 215
Lead by: PhD Gunārs Strods Augstskolas pedagoģija/ Higher Education Institution Pedagogy; Skolas pedagoģija/ School Pedagogy; Mākslas un mūzikas pedagoģija/ Arts and Music Pedagogy Mūžizglītība/ Lifelong Learning IT izmantošana izglītībā/Information Technologies in Education	Lead by: PhD Gilberto Marzano Speciālā pedagoģija/ Special Pedagogy; Sociālā pedagoģija/ Social Pedagogy; Sports un veselība/ Sport and Health
Egle Gerulaitiene, Natalija Mažeikienė (Lithuania) PROMOTING STUDENTS' SELF-REGULATORY LEARNING SKILLS IN ONLINE INTERCULTURAL LEARNING	14.20 – 14.40 Arkadiusz Durasiewicz (Poland) DEMOGRAPHIC CHALLENGES IN CENTRAL AND EASTERN EUROPE IN 21ST CENTURY
Aleksandrs Kolesovs (Latvia) PREDICTION OF DISTANT EDUCATIONAL GOALS BY GOALS IN OTHER DOMAINS AND PERCEIVED CONTEXTUAL OPPORTUNITIES	14.40 – 15.00 Dina Bethere, Inese Roste – Plostniece, Kaiva Žīmante (Latvia) DEVELOPING THE LANGUAGE PRAGMATIC COMPETENCE IN CHILDREN WITH MODERATE AND SEVERE MENTAL DISORDER

**Sekcija „Augstākā izglītība” - I
Workshop “Higher Education” - I**

Atbrivosanas aleja 115, 124.auditorija/Room 124

Lead by: PhD Gunārs Strods
PhD student Inese Silicka

15.00- 15.20	Uzokboy Begimkulov, Tuymurod Shoymardonov, Shavkiddin Adashboev, Azamat Obidov, Ismoil Eshmamatov (Uzbekistan) ИНОВАЦИОННАЯ ОСНОВА РАЗВИТИЯ СИСТЕМЫ ПОВЫШЕНИЯ КВАЛИФИКАЦИИ ПЕДАГОГИЧЕСКИХ КАДРОВ ВЫСШИХ ОБРАЗОВАТЕЛЬНЫХ УЧРЕЖДЕНИЙ <i>Innovative basis of improvement of professional development system of higher education institution pedagogical staff</i>
15.20- 15.40	Solveiga Blumberga (Latvia) UNIVERSITY PROFESSORS EPISTEMIC AUTHORITY ASSESSMENT IN ACTUAL AND TIME-REMOTE INTERACTION
15.40- 16.00	Remigijus Bubnys (Lithuania) LATENT STRUCTURE OF REFLECTIVE LEARNING AT THE HIGHER EDUCATIONAL INSTITUTION: MIXED METHODS RESEARCH RESULTS
16.00 – 16.20	Palmira Peciuliauskiene, Dalius Dapkus (Lithuania) THE PROMOTION OF CROSS-CURRICULAR PROBLEM SOLVING ABILITIES OF PRE-SERVICE SCIENCE TEACHERS THROUGH COOPERATIVE LEARNING
16.20 – 17.00	Kafijas pauze/ Cofee break
17.00- 17.20	Irina Plotka, Nina Blumenau (Latvia) IMPLICIT METHODS FOR STUDYING ATTITUDES: MODERN APPROACH TO RESEARCH IN SOCIAL SCIENCES
17.20 – 17.40	Rudīte Hahele (Latvia) IZVĒLES STUDIJU KURSA IZVEIDES UN ĪSTENOŠANAS PIEREDZES ANALĪZE AUGSTSKOLĀ <i>Creating and Implementation Elective Courses at Higher Education Institution- Experience Analysis</i>
17.40- 18.00	Dagmāra Ausekle, Ilze Kangro (Latvia) LASĪŠANAS INTEREŠU VEICINĀŠANA STUDIJU PROCESĀ AUGSTSKOLĀ UN MĀCĪBU STUNDĀS SKOLĀ <i>Promotion of reading interests in the study process at the university and lessons in school</i>
18.00 – 18.20	Gundega Lapiņa (Latvia) LINKING THEORY AND PRACTICE IN BUSINESS STUDY PROCESS
18.20- 18.40	Ludmila Bahmane (Latvia) ТВОРЧЕСТВО КАК УСЛОВИЕ ДОСТИЖЕНИЯ ЭФФЕКТИВНОГО ВЫСШЕГО ОБРАЗОВАНИЯ ПРИ ПОДГОТОВКЕ СПЕЦИАЛИСТОВ ПО МАРКЕТИНГУ (ОПЫТ И ПРОБЛЕМЫ) <i>Creativity as a condition for achieving an effective higher education marketing specialists upbringing (experience and problems)</i>
18.40 – 19.00	Dace Ratniece, Sarma Cakula (Latvia) E-STUDIJU UN TRADICIONĀLO STUDIJU FORMU PIELIETOJUMA SAMĒRA NOTEIKŠANA 1.KURSA STUDENTU MOTIVĀCIJAS PAAUGSTINĀŠANAI <i>Applied e-studies and traditional studies to rise the motivation of 1-st year university students</i>
19.00 – 19.20	Inese Silicka, Velta Lubkina (Latvia) THEORETICAL ASPECTS OF THE BUILDING PROFESSIONAL COMPETENCES OF THE HOSPITALITY INDUSTRY SPECIALISTS

**Sekcija „Augstākā izglītība” - II
Workshop “Higher Education” - II**
Atbrivosanas aleja 115, 126.auditorija/ Room 126

**Lead by: PhD Aina Strode
PhD candidate Indra Kolendoviča**

15.00- 15.20	Erika Nagle (Latvia) CHALLENGES IN PLANNING STUDY COURSE AND THEIR SOLUTION
15.20- 15.40	Yashin Ismadiyarov, Ravil Isyanov, Ravshan Horchaev, Malika Parniyeva (Uzbekistan) СОДЕРЖАНИЕ И ФОРМИРОВАНИЕ КЛЮЧЕВЫХ КОМПЕТЕНЦИЙ МЕНЕДЖЕРОВОБРАЗОВАНИЯ <i>Content and formation of key competencies of managers' education</i>
15.40- 16.00	Ilona Tandzegolskiene, Ausra Rutkiene (Lithuania) TEACHERS ATTITUDE TOWARDS AUTONOMOUS LEARNING IN UNIVERSITY STUDIES
16.00 – 16.20	Ausra Rutkiene, Ilona Tandzegolskiene (Lithuania) STUDENTS' ATTITUDE TOWARDS LEARNING METHODS FOR SELF-SUFFICIENCY DEVELOPMENT IN HIGHER EDUCATION
16.20 – 16.40	Kafijas pauze/ Cofee break
16.40 – 17.00	Ramune Bagdonaitė-Stelmokienė, Vilma Zydiunaite PERSONAL CHANGE OF SOCIAL WORK STUDENTS THROUGH ESTABLISHING THE RELATIONSHIPS IN PROFESSIONAL PRACTICE
17.00- 17.20	Darejan Tvaltvadze, Irina Gvelesiani (Georgia) GLOBALIZATION AND ITS ROLE IN THE DEVELOPMENT OF POST-SOVIET HIGHER EDUCATION INSTITUTIONS (ON THE EXAMPLE OF IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY)
17.20 – 17.40	Olga Shcherbakova, Anna Tatarinceva (Russia, Latvia) THE COMPARATIVE ANALYSIS OF HIGHER SCHOOL STUDENTS' CONFLICTOLOGICAL CULTURE ON THE BASIS OF THEIR LEFT-/RIGHT- HANDEDNESS
17.40- 18.00	Mārīte Saulīte, Rudīte Andersone (Latvia) IDENTIFICATION OF CAREER MANAGEMENT SKILLS RELATED PROBLEMS IN THE STUDY PROCESS OF PODOLOGISTS
18.00 – 18.20	Inese Barbare (Latvia) DARBA TIRGUS PIEPRASĪJUMS UN KARJERAS IZVĒLE JŪRNIECĪBĀ LATVIJĀ <i>Maritime labor market demand and career path in Latvia</i>
18.20- 19.00	Rasma Garleja, Ilmārs Kangro (Latvia) KOMPETENCE – KARJERAS IESPĒJU GARANTS <i>Competence as a career opportunity's guarantor</i>
19.00 – 19.20	Juris Firsts, Ineta Robiņa, Velga Bunne (Latvia) ATMINĀ KĀ KOGNITĪVO SPĒJU MODUĻA SASTĀVDAĻA <i>Memory as a component of cognitive ability module</i>

**Sekcija "Skolu pedagoģija"
Workshop "School Pedagogy"**

Atbrivosanas aleja 115, 214.auditorija/Room 214

Lead by: PhD Jānis Dzerviniks
PhD Jānis Poplavskis

15.00- 15.20	Elžbieta Napora (Poland) FACTORS AFFECTING SOCIALIZATION FROM THE PERSPECTIVE OF THE STUDY OF A SCHOOL CHILD
15.20- 15.40	Urve Läänemets, Katrin Kalamees-Ruubel (Estonia) CONTENT, IDENTITY BUILDING AND NATIONAL CURRICULA
15.40- 16.00	Tatiana Solovyova, Victoria Guseva (Russia) ЭКСПЕРИМЕНТАЛЬНОЕ ОБОСНОВАНИЕ ВОЗМОЖНОСТИ ПСИХОЛОГИЧЕСКОГО ПОДРАЖАНИЯ МЛАДШИХ ШКОЛЬНИКОВ МИЛОСЕРДНОМУ ПОВЕДЕНИЮ ПЕДАГОГОВ <i>The experimentally justified opportunity of psychological imitation by primary school children of moderators' merciful behavior</i>
16.00 – 16.20	Benita Svareniece, Irēna Katane (Latvia) CHILDREN AND YOUTH INTEREST EDUCATION ESTABLISHMENT AS NON-FORMAL EDUCATIONAL ENVIRONMENT IN LATVIA
16.20 – 16.40	Kafijas pauze/ Cofee break
16.40 – 17.00	Ilze France, Dace Namsone, Liga Cakane (Latvia) WHAT RESEARCH SHOWS ABOUT MATHEMATICS TEACHERS' LEARNING NEEDS: EXPERIENCE FROM LATVIA
17.00- 17.20	Irēna Kroīčē (Latvia) PROFESIONĀLĀS VIDUSSKOLAS AUDZĒKNU REFLEKSIJAS UN PAŠNOVĒRTĒJUMA PRASMJU ATTĪSTĪBA KRITISKĀ KONSTRUKTĪVisma KONTEKSTĀ <i>The development of Vocational Secondary School students' reflection and self-assessment skills in the context of critical constructivism</i>
17.20 – 17.40	Andrejs Geske, Antra Ozola SKOLOTĀJU APMIERINĀTĪBA AR DARBU – TALIS 2013 PĒTĪJUMA REZULTĀTI <i>Teachers' Job Satisfaction: Findings From TALIS 2013 Study</i>
17.40- 18.00	Anna Līduma (Latvia) INTERCULTURAL COMPETENCE DEVELOPMENT IN COMENIUS PROJECT "ME AND MY EUROPE: INTERCULTURAL CHALLENGES OF MODERN PRE-PRIMARY EDUCATION" PARTICIPANTS AT PRE-PRIMARY EDUCATION
18.00 – 18.20	Olga Supe, Aivars Kaupuzs (Latvia) THE EFFECTIVENESS OF PROJECT –BASED LEARNING IN THE ACQUISITION OF ENGLISH AS A FOREIGN LANGUAGE
18.20- 18.40	Tamāra Brice, Inga Brice (Latvia) RADOŠU UZDEVUMU NOZĪME FIZIKAS STUNDĀS <i>The importance of creative tasks in physics lessons</i>
18.40 – 19.00	Jānis Dzerviniks (Latvia) KONTEKSTS FIZIKAS IZGLĪTĪBAS DIDAKTISKAJĀ KONCEPCIJĀ <i>Context in didactic conception of physics education</i>

**Sekcija “Speciālā pedagoģija”
Workshop “Special Education”**

Atbrivosanas aleja 115, 215.auditorija/Room 217

**Lead by: PhD Ilga Prudnikova
MA Mārīte Rozenfelde**

15.00- 15.25	Carl Chr. Bachke (Norway) INDIVIDUALIZED EDUCATION PLANS: WHAT CHARACTERIZES THE RESEARCH?
15.25- 15.50	Stefanija Ališauskienė, Violeta Gevorgianienė (Lithuania) EXPLORING PROFESSIONAL BOUNDARIES: A SHIFT TO INTER-PROFESSIONAL EARLY CHILDHOOD INTERVENTION PRACTICE IN LITHUANIA
15.50 – 16.15	Ingrīda Baranauskienė, Laima Tomēnienė (Lithuania) CREATION OF THE METHODOLOGY OF THE DEVELOPMENT OF FUNCTIONAL MATHEMATICAL LITERACY IN THE 8 TH FORM OF MAINSTREAM SCHOOL
16.15 – 17.00	Kafijas pauze/ Cofee break
17.00- 17.25	Egija Laganovska (Latvia) KOORDINĀCIJAS ATTĪSTĪBAS TRAUCĒJUMI, PĒTNIECĪBAS VĒSTURISKIE PIRMSĀKUMI UN ATTĪSTĪBA <i>Developmental Coordination Disorder, Historical Beginnings and Development</i>
17.25 – 17.50	Irina Cupere (Latvia) THE CRITERIA OF EVALUATING THE ABILITY TO SPEAK FOR CHILDREN OF PRESCHOOL AGE
17.50- 18.15	Jekaterīna Jankovska, Ilga Prudnikova (Latvia) ĢIMENES UN PIRMSKOLAS SADARBĪBAS LOMA BĒRNU SAGATAVOŠANĀ SKOLAI <i>The family and pre-school collaboration role for the child's preparation to school</i>
18.15 – 19.00	Diskusijas/ Discussions

**Sekcija “Socialā pedagoģija”
Workshop “Social Education”**

Atbrivosanas aleja 115, 217.auditorija/Room 215

Lead by: PhD Gilberto Marzano**PhD Ženija Truskovska**

15.00- 15.25	Irena Leliūgienė, Angelė Kaušylienė (Lithuania) СОЦИАЛЬНАЯ КОММУНИКАЦИЯ В ОБЩИНЕ: МОСТ МЕЖДУ ПОКОЛЕНИЯМИ <i>Social communication in a community: the bridge among generations</i>
15.25- 15.50	Ingrida Baranauskienė, Milda Krauzienė, Rita Virbalienė (Lithuania) MODELLING OF TRANSITION TO ADULTHOOD FOR ADOLESCENTS AT SOCIAL RISK
15.50 – 16.15	Diana Stankaitienė, Eglė Buivydaitė (Lithuania) INTEGRATED SUPPORT SERVICES AS DIGNIFIED RETIREMENT INSTRUMENT
16.15 – 17.00	Kafijas pauze/ Cofee break
17.00- 17.25	Kristina Rudyte (Lithuania) EXPRESSION OF THE FREEDOM OF A CHILD IN THE INFORMAL INDEPENDENT LEARNING PROCESS
17.25 – 17.50	Gilberto Marzano, Velta Lubkina, Lorita Rizakova (Italy, Latvia) DELIVERING SOCIAL TELEREHABILITATION SERVICES
17.50- 18.15	Valentina Švalbe СОЦІАЛЬНА ДАРБИНІЕКА ПРОФЕСІОНАЛЬСЬКІ КОМПЕТЕНЦІЇ ПІЛНВЕІДЕ ДАРБАМ АР СОЦІАЛЬСІ АТСТУМТІБАС РІСКА ЯУНІЕШІМ <i>The Development of Social Worker's Professional Competence for Work with Youth Exposed to the Risk of Social Exclusion</i>
18.15 – 18.40	Ženija Truskovska, Rita Orska, Svetlana Ušča МЕДІАЦІЈАС IEVIEŠANAS SKOLĀ: PROBLĒMJAUTĀJUMI LATVIJĀ <i>Implementation of Mediation in Schools: Issues in Latvia</i>
18.40 – 19.00	Diskusijas/ Discussions

Sekcija “Mūžizglītība”
Workshop “Life-long Learning”
Atbrivosanas aleja 115, 314.auditorija/Room 314

Lead by: PhD Līga Danilāne
PhD Ēriks Kalvāns

15.00- 15.20	Olga Korjakovceva, Irina Tarhanova (Russia) НЕПРЕРЫВНОЕ ОБРАЗОВАНИЕ КАК УСЛОВИЕ ПРОФЕССИОНАЛЬНОГО СОВЕРШЕНСТВОВАНИЯ СОВРЕМЕННОГО ПРЕПОДАВАТЕЛЯ <i>Continuing Education as a Condition of the Modern Teacher Professional Development</i>
15.20- 15.40	Agnieszka Kozerska (Poland) SOCIAL NETWORK TYPES AMONG POLISH SENIOR CITIZENS AND PERCEPTION OF THE QUALITY OF THEIR LIVES
15.40- 16.00	Aistė Urbanienė, Virginija Jurėnienė (Lithuania) FUNCTIONS OF EDUCATIONAL ACTIVITIES IN CULTURAL CENTERS FROM THE COMMUNITY DEVELOPMENT PERSPECTIVE
16.00 – 16.20	Dmitrijs Semjonovs, Aleksejs Bogdaņecs, Manuel Joaquín Fernández González (Latvia) INSTRUCTORS' COMPETENCE FOR ENHANCING QUALITY OF IN-HOUSE TRAINING IN MARITIME EDUCATION
16.20 – 16.40	Kafijas pauze/ Cofee break
16.40 – 17.00	Guna Svence (Latvia) DAŽĀDA VECUMA PIEAUGUŠU INDIVĪDU APZINĀTĪBAS, IEKŠĒJĀS SASKAŅOTĪBAS UN VIEDUMA RĀDĪTĀJU SAKARĪBAS UN ATŠĶIRĪBAS <i>Correlation between mindfulness, coherence and wisdom in sample of different age groups in adulthood</i>
17.00- 17.20	Ina Vīksniņa, Kristīne Vītolīņa, Līga Priede, Ina Ozola, Dace Erkena (Latvia) JŪRMALAS PILSETĀS SABIEDRISKĀ TRANSPORTA ATBILSTĪBA UNIVERSĀLĀ DIZAINA PRINCIPIEM <i>Jurmala City Public Transport Compliance with the Universal Design Principles</i>
17.20 – 17.40	Svetlana Surikova, Karine Organisjana, Gunta Grinberga-Zalite (Latvia) THE ROLE OF EDUCATION IN PROMOTING SOCIAL INNOVATION PROCESSES IN THE SOCIETY
17.40- 18.00	Ija Lasmane PROJECT METHOD IN ADULT EDUCATION: SELF-EXPERIENCE ANALYSIS
18.00 – 18.20	Anna Vintere, Ilze Balode PIEAUGUŠO MATEMĀTIKAS PRASMES UN TO SEKMĒŠANA BALTIJAS VALSTU IEDZĪVOTĀJU UN DARBA DEVĒJU VĒRTĒJUMĀ <i>Adult math skills and its promotion in the baltic states: citizens and employers assessment</i>
18.20 – 18.40	Gita Stalidzāne (Latvia) CAREER DEVELOPMENT THEORIES FOR THE EDUCATION OF UNEMPLOYED
18.40- 19.00	Ēriks Kalvāns (Latvia) OKSFORDAS LAIMES APTAUJAS PIELIETOJUMA IESPĒJAS LATGALES IEDZĪVOTĀJU LAIMES IZJŪTAS STRUKTŪRAS PĒTĪJUMOS <i>Options of Using Oxford Happiness Questionnaire of Latgale Inhabitants Happiness Structural Studies</i>

Sekcija "Māksla un dizains"**Workshop "Art and Design"**

Atbriņosanas aleja 115, 102.auditorija/Room102

Lead by: MA Jānis Mežinskis
MA Diāna Apele

15.00- 15.20	Vytautas Gudonis (Lithuania) BLINDING AS A PUNISHMENT: A STORY ABOUT SAUL IN THE OLD TESTAMENT AND THE IMAGE OF PAUL IN THE FINE ARTS
15.20- 15.40	Zhanar Nebesayeva, Svetlana Koneva, Medeubek Tanirbergenov (Kazakhstan) ART PEDAGOGICS IN COMPUTER GRAPHICS
15.40- 16.00	Inge Raudsepp , Anu Sepp, Inkeri Roukonen (Estonia) JOINT SINGING AS A MEANS OF CULTURAL TRANSMISSION IN ESTONIA
16.00 – 16.20	Jelena Isakova, Guntars Bernāts PIRMSSKOLAS VECUMA BĒRNU MĀCĪŠANĀS MOTIVĀCIJAS VEICINĀŠANA VIJOĻSPĒLES APGUVES PROCESĀ <i>Pre-school children's possibility of enhancing learning motivation in the process of learning violin</i>
16.20 – 16.40	Kafijas pauze/ Cofee break
16.40 – 17.00	Natalia Sobol (Ukraine) ЭСТЕТИЧЕСКИЕ ТЕОРИИ КАК ОСНОВА ХУДОЖЕСТВЕННО-ТВОРЧЕСКОЙ ТОЛЕРАНТНОСТИ <i>Aesthetic theories as a background of the artistic tolerance</i>
17.00- 17.20	Andra Irbīte DIZAINA IZGLĪTĪBAS VADĪBAS LATVIJĀ PILNVEIDES FAKTORI <i>Factors of Development of the Management of the Design Education in Latvia</i>
17.20 – 17.40	Tamara Pigozne, Aivars Pigoznis (Latvia) IMPROVEMENT OF MEDIA COMPETENCE WITHIN COOPERATIVE LEARNING PROCESS IN A VOCATIONAL EDUCATION INSTITUTION
17.40- 18.00	Diāna Apele, Andra Irbīte (Latvia) RĒZEKNES PILSĒTAS NACIONĀLO BIEDRĪBU KULTŪRAS NAMS - STAĻINA LAIKA ARHITEKTŪRAS PARAUGS LATVIJĀ <i>The culture house of Rezekne city national societies – a sample of Stalin's architecture in Latvia</i>
18.00 – 19.00	Diskusijas/ Discussions

**Sekcija "Sports un veselība"
Workshop "Sport and Health"**
Atbrivosanas aleja 115, 315.auditorija/Room 315

Lead by: PhD Aivars Kaupuzs

15.00- 15.20	Voldemārs Arnis, Indra Vīnberga, Irēna Upeniece, Daina Šmite, Maruta Hoferte, Anita Gauruča (Latvia) RĪGAS STRADIŅA UNIVERSITĀTES VESELĪBAS APRŪPES VIRZIENA STUDENTU AEROBĀS DARBASPĒJAS <i>Aerobic Capacity of Health Care Students at Riga Stradins University</i>
15.20- 15.40	Saulius Šukys, Aušra Lisinskienė (Lithuania) EXPLORING THE ASSOCIATION BETWEEN ADOLESCENTS PARTICIPATION IN SPORT AND THEIR ATTACHMENT TO PARENT AND PEER
15.40- 16.00	Vinga Indriuniene (Lithuania) ATHLETIC IDENTITY OF STUDENTS ACTIVELY INVOLVED IN SPORTS AND ITS RELATIONSHIP WITH INDUCED STRESS
16.00 – 16.20	Aleksandra Cuprika, Andra Fernate, Leonids Cupriks (Latvia) WOMEN'S IN FITNESS SOCIAL BELONGING AND PHYSICAL ACTIVITY IN THE CONTEXT OF QUALITY OF LIFE
16.20 – 17.00	Kafijas pauze/ Cofee break Sociālās rehabilitācijas tehnoloģiju laboratorijas apmeklējums
17.00- 17.20	Rita Geske, Alevtīna Leice, Madara Miķelsone, Laila Kudrjavceva (Latvia) STUDĒJOŠO JAUNIEŠU FIZIKĀS VESELĪBAS SAISTĪBA AR DZĪVESVEIDU <i>The connection between young students' physical health and their lifestyle</i>
17.20 – 17.40	Intars Nikonovs, Juris Grants, Ivars Kravalis STUDENTS EMOTIONAL STATE DURING RECREATIONAL SKIING
17.40- 18.00	Jānis Buliņš, Rasma Jansone, Inese Bautre, Inta Bula-Biteniece (Latvia) VINGRINĀJUMI SKOLĒNU DROŠUMSPĒJU SEKMĒŠANAI <i>Exercise to promote pupil securitability</i>
18.00 – 18.20	Leonīds Čupriks, Andris Rudzītis, Aleksandra Čuprika, Leonīds Žilinskis (Latvia) KRANIĀLĀS ELEKTROSTIMULĀCIJAS IEtekme uz kustību dinamiskiem parametriem <i>The affect of the cranial elektrotherapy on the dynamic parameters of movements</i>
18.20- 18.40	Madara Miķelsone, Ruta Renigere, Dagnija Gulbe (Latvia) APTAUJAS ANKETAS ATBILSTĪBA VECĀKU VAJADZĪBĀM BĒRNA HOSPITALIZĀCIJAS LAIKĀ. EKSPERTVĒRTĒJUMS <i>Correspondence of the Questionnaire to the Needs of Parents During Hospitalization of Child. Expert evaluation</i>
18.40 – 19.00	Gundega Dambe, Dzintra Atstāja (Latvia) DARBA SNIEGUMA NOVĒRTĒJUMS KOMPETENCES KONTEKSTĀ NEATLIEKAMĀS MEDICĪNISKĀS PALĪDZĪBAS PERSONĀLAM – PROBLĒMAS UN IZAICINĀJUMI <i>The assessment of competencies for ambulance personnel –problems and challenges</i>
	Aivars Kaupužs, Viesturs Lāriņš (Latvia) STATISKĀ LĪDZSVARA NOVĒRTĒŠANAS METOŽU SALĪDZINOŠĀ ANALĪZE <i>The comparative analysis of the postural stability assessment methods</i>

**Sekcija "IT izmantošana izglītībā"
Workshop "Information Technologies in Education"**
Atbrivosaņas aleja 115, Room 127

Lead by: PhD Aleksandrs Gorbunovs
PhD candidate Alens Indriksons

15.00-	Alina Gil (Poland) THE ROLE OF THE INTERNET IN SELF-STUDY
15.20	
15.20-	Edmundas Vaitiekus, Lidija Kondrašovienė (Lithuania) THE USE OF IT IN STUDY PROGRAM SOCIAL WORK
15.40-	
16.00	Palmira Peciuliauskiene (Lithuania) PROMOTION OF INTRINSIC MOTIVATION OF NEW GENERATION LEARNERS FOR LEARNING PHYSICS BY DIGITAL PHYSICS LABS
16.00 –	Danguolė Šakalyte (Lithuania) MODERNIZATION OF NURSING EDUCATION AND NURSE' IT COMPETENCE
16.20 –	Kafijas pauze/ Cofee break
17.00	
17.00-	Ināra Bojāre (Latvia) AUTONOMOUS ENGLISH ACQUISITION IN BLENDED E-STUDIES FOR ADULTS FOR SUSTAINABLE DEVELOPMENT: IMPLEMENTATION OF THE SYNERGETIC SYSTEM MODEL
17.20	
17.20 –	Ieva Jurāne, Inta Znotiņa, Austris Mackus, Andris Snipkis GRAFISKĀS IZGLĪTĪBAS UZLABOŠANAS IESPĒJAS TĀLMĀCĪBĀ LIETOJOT DATORSPĒLI <i>Opportunities for Improvement of Graphical Education in Distance Learning Using Learning Game</i>
17.40-	
18.00	Dzintars Tomsons, Anita Jansone (Latvia) TEAMWORK DEVELOPMENT ACROSS THE CURRICULUM FOR INFORMATION TECHNOLOGY STUDENTS AT LIEPĀJA UNIVERSITY: PROCESSES, OUTCOMES AND LESSONS LEARNED
18.00 –	Aleksandrs Gorbunovs, Ieva Kudiņa A VISION ON FEEDBACK GENERATION SOLUTIONS IN THE ADAPTIVE INTEGRATED TECHNOLOGICAL SYSTEMS
18.20-	Diskusijas/Discussions
19.00	