

12.starptautiskā zinātniskā konference
12th International Scientific Conference

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

Programma
Programme

Latvija
Latvia

2018. gada 25.-26. maijs
May 25th - 26th, 2018

Konferences laikā notiek fotografēšana un filmēšana. Materiāli tiks izmantoti publicitātes pasākumos, atspoguļojot konferences norisi medijos
Photographing and filming take place during the conference. The materials will be used for publicity events, reflecting the outcomes in the media

Konferences orgkomitejas priekšsēdētāja/ Chairperson of the organizing committee

PhD Svetlana Usca, Rezekne Academy of Technologies, Latvia

Konferences orgkomitejas sekretārs/ Secretary of the organizing committee

Gunta Dukšta, Rezekne Academy of Technologies, Latvia

Konferences orgkomiteja/Organizing committee

MA Diāna Apele, Rezekne Academy of Technologies, Latvia

MA Gundega Berina, Rezekne Academy of Technologies, Latvia

PhD Liga Danilane, Rezekne Academy of Technologies, Latvia

PhD Jānis Dzerviniks, Rezekne Academy of Technologies, Latvia

PhD Aleksandrs Gorbunovs, Riga Technical University, Latvia

PhD Pēteris Grabusts, Rezekne Academy of Technologies, Latvia

PhD Alens Indriksons, Rezekne Academy of Technologies, Latvia

PhD Eriks Kalvans, Rezekne Academy of Technologies, Latvia

PhD Aivars Kaupuzs, Rezekne Academy of Technologies, Latvia

PhD Anna Līduma, University of Latvia, Latvia

PhD Marina Marcenoka, Rezekne Academy of Technologies, Latvia

PhD Gilberto Marzano, Ecoinstitute Friuli Venezia Giulia, Italy

PhD Iveta Mietule, Rezekne Academy of Technologies, Latvia

PhD Mārīte Opincāne, Rezekne Academy of Technologies, Latvia

PhD Ilga Prudnikova, Rezekne Academy of Technologies, Latvia

PhD Inta Rimsane, Rezekne Academy of Technologies, Latvia

PhD Marite Rozenfelde, Rezekne Academy of Technologies, Latvia

MA Gatis Stašekis, Rezekne Academy of Technologies, Latvia

PhD Aina Strode, Rezekne Academy of Technologies, Latvia

MA Kristīne Šneidere, Rīga Stradiņš University, Latvia

PhD Artis Teilans, Rezekne Academy of Technologies, Latvia

PhD Ženija Truskovska, Rezekne Academy of Technologies, Latvia

PhD Anda Zvaigzne, Rezekne Academy of Technologies, Latvia

Ērika Kanča, rezekne Academy of Technologies, Latvia

Monta Usca, Turiba University, Latvia

Konferences darba valodas: latviešu, angļu, krievu.

Working languages: Latvian, English, Russian.

Informācija par konferenci/Information about the conference <http://conferences.rta.lv/>

Konferenci atbalsta/ Sources of Support

Project „Developing of Social Psychological Support Service System through Implementation of Method of Positive Coping Strategies and Enhancement of Social Inclusion for People in Vulnerable Groups” (POZCOPING). Project index LLI-163

Konferences zinātniskās komitejas priekšsēdētāji/ Chairpersons of the Scientific Committee

PhD **Velta Lubkina**, Rezekne Academy of Technologies, Latvia

PhD **Ingrida Baranauskienė**, Klaipēda University, Lithuania

PhD **Kristīne Mārtinsone**, Rīga Stradiņš University, Latvia

Konferences zinātniskā komiteja/ Scientific Committee

PhD Elvyra Aciene, Klaipeda University, Lithuania

PhD Vilmante Aleksiene, Lithuanian University of Educational Sciences, Lithuania

PhD Iluta Arbidane, Rezekne Academy of Technologies, Latvia

PhD Ingrida Baranauskienė, Klaipēda University, Lithuania

PhD Dina Bethere, Liepaja University, Latvia

PhD Krzysztof Biel, Jesuit University Ignatianum in Krakow, Poland

PhD Solveiga Blumberga, Riga International School of Economics and Business and Business administration, Latvia

PhD Klaudyna Bociek, Olsztyn Higher School im. J. Rusiecki, Poland

PhD Diana Bogoyavlenskaya, Russian Academy of Education, Russian Federation

PhD Ieva Brence, LLC „RISEBA University of Business, Arts and Technology”, Latvia

PhD Remigijus Bubnys, Siauliai University, Lithuania

PhD Ilona Bulgakova, Rezekne Academy of Technologies, Latvia

PhD Kristaps Circenis, Rīga Stradiņš University, Latvia

PhD Ervīns Čukurs, Rīga Stradiņš University, Latvia

PhD Aleksandra Čuprika, Latvian Academy of Sport Education, Latvia

PhD Liga Danilane, Rezekne Academy of Technologies, Latvia

PhD Liāna Deklāva, Rīga Stradiņš University, Latvia

PhD Małgorzata Dubis, University of Economics and Innovation in Lublin, Poland

PhD Aija Dudkina, University of Latvia, Latvia

PhD Jānis Dzerviniks, Rezekne Academy of Technologies, Latvia

PhD Sandra Ezmale, Rezekne Academy of Technologies, Latvia

PhD Tomasz Gabrys, Jan Dlugosz University in Czestochowa, Poland

PhD Alina Gil, Jan Dlugosz University in Czestochowa, Poland

PhD Aleksandrs Gorbunovs, Riga Technical University, Latvia

PhD Pēteris Grabusts, Rezekne Academy of Technologies, Latvia

PhD Ingūna Griķeviča, University of Liepāja, Latvia

PhD Jelena Harlamova, Rīga Stradiņš University, Latvia

MG Mart Hovi, Estonian University of Life Sciences, Estonia

PhD Dzintra Ilisko, Daugavpils University, Latvia

PhD Alens Indriksons, Rezekne Academy of Technologies, Latvia

PhD Natālija Ivanova, Institute of Humanistic and Existential Psychology HEPI, Latvia

PhD Jelena Jermolajeva, University College of Economics and Culture, Latvia

PhD Lolita Jonāne, Daugavpils University, Latvia

PhD Inese Jurgena, University of Latvia, Latvia

PhD Angelika Juško-Štekele, Rezekne Academy of Technologies, Latvia

PhD Eriks Kalvans, Rezekne Academy of Technologies, Latvia

PhD Małgorzata Karczewska, University of Zielona Góra, Poland

PhD Judita Kasperiuniene, Vytautas Magnus University, Lithuania

PhD Irena Katane, Latvia University of Agriculture, Latvia

PhD Aivars Kaupuzs, Rezekne Academy of Technologies, Latvia

MG Mihails Kijasko, Rezekne Academy of Technologies, Latvia

PhD Sergejs Kodors, Rezekne Academy of Technologies, Latvia
PhD Jeļena Koļešņikova, Rīga Stradiņš University, Latvia
PhD Aleksandrs Koļesovs, University of Latvia, Latvia
PhD Brigita Kreiviniene, Klaipeda University, Lithuania
PhD Ilona Krone, University of Latvia, Latvia
PhD Alex Krouglov, London Metropolitan University, United Kingdom
PhD Aira Aija Krumina, Riga Stradiņš University, Latvia
PhD Urve Läänemets, Estonian Academy of Music and Theatre, Estonia
PhD Karīne Laganovska, Rezekne Academy of Technologies, Latvia
PhD Ilona Laizāne, University of Latvia, Latvia
PhD Sanita Lazdiņa, Rezekne Academy of technologies, Latvia
PhD Jeļena Ļevina, Rīga Stradiņš University, Latvia
PhD Anna Līduma, University of Latvia, Latvia
PhD Lienīte Litavničce, Rezekne Academy of Technologies, Latvia
PhD Jeļena Ļubenko, Rīga Stradiņš University, Latvia
PhD Sonata Maciulskyte, Klaipeda University, Lithuania
PhD Elena Makeeva, Samara State University of Social Sciences and Education, Russian Federation
PhD Marina Marcenoka, Rezekne Academy of Technologies, Latvia
PhD Heiko Marten, Rezekne Academy of Technologies, Latvia
PhD Arvydas Martinkenas, Klaipeda University, Lithuania
PhD Kristīne Mārtinsone, Rīga Stradiņš University, Latvia
PhD Gilberto Marzano, Ecoinstitute Friuli Venezia Giulia, Italy
PhD Līga Mazure, Rezekne Academy of Technologies, Latvia
PhD Julija Melnikova, Klaipeda University, Lithuania
PhD Iveta Mietule, Rezekne Academy of Tchnologies, Latvia
PhD Sandra Mihailova, Rīga Stradiņš University, Latvia
PhD Inga Millere, Rīga Stradiņš University, Latvia
PhD Anika Miltuze, University of Latvia, Latvia
PhD Sandra Murinska, Rezekne Academy of Technologies, Latvia
PhD Efrat Neter, Ruppin Academic Center, Israel
PhD Elena Nikolaeva, Herzen State Pedagogical University, Russian Federation
PhD Henryk Noga, Pedagogical University in Cracow, Poland
PhD Luis Ochoa Siguencia, Jerzy Kukuczka Academy of Physical Education in Katowice, Poland
PhD Mārīte Opincāne, Rezekne Academy of Technologies, Latvia
PhD Palmira Peciuliauskiene, Lithuanian university of educational sciences, Lithuania
PhD Cristina Georgeta Pielmus, "Al. I. Cuza" Police Academy, Foreign Languages Department, Bucharest, Romania, Romania
PhD Tamāra Pīgozne, University of Latvia, Latvia
PhD Anita Pipere, Daugavpils University, Latvia
PhD Solvita Pošeiko, Rezekne Academy of Technologies, Latvia
PhD Inta Poudžiunas, Riga Higher Institute of Religious Sciences affiliated to the Pontifical Lateran University, Latvia
PhD Ilga Prudnikova, Rezekne Academy of Technologies, Latvia
PhD Aurelijā Pūraitė, Mykolas Romeris University, Lithuania
PhD Liuda Radzeviciene, Siauliai University, Lithuania
PhD Inta Rimsane, Rezekne Academy of Technologies, Latvia
PhD Marite Rozenfelde, Rezekne Academy of Technologies, Latvia
PhD Liudmila Rupšienė, Klaipeda University, Lithuania
PhD Aleksejs Ruza, Daugavpils University, Latvia
PhD Alida Samusevica, Liepaja University, Latvia

PhD Roma Simulioniene, Klaipeda University, Lithuania
PhD Aelita Skarbaliene, Klaipeda University, Lithuania
PhD Daina Škuškovnika, Turiba University, Latvia
PhD Inese Spica, Scientific institution Business competence centre, Latvia
PhD Aina Strode, Rezekne Academy of Technologies, Latvia
PhD Gunars Strods, Rezekne Academy of Technologies, Latvia
PhD Rasa Subaciene, Vilnius University, Lithuania
PhD Velga Sudraba, Riga Stradiņš university, Latvia
PhD Guna Svence, University of Latvia, Latvia
PhD Urszula Szmatalan-Gabrys, State School of Higher Education in Oswiecim, Poland
PhD Arita Takahashi, Riga Technical University, Latvia
PhD Ženija Truskovska, Rezekne Academy of Technologies, Latvia
PhD Sarmīte Tūbele, University of Latvia, Latvia
PhD Solvita Umbras̄ko, University of Latvia, Latvia
PhD Anda Upmane, University of Latvia, Latvia
PhD Magdalena Urlińska, Ignatianum Academy in Cracow, Poland
PhD Svetlana Usca, Rezekne Academy of Technologies, Latvia
PhD Tatjana Vasiljeva, „RISEBA” University of Business, Arts and Technology, Latvia
PhD Žermēna Vazne, Latvian Academy of Sport Education, Latvia
PhD Helena Vecenane, Liepaja University, Latvia
PhD Velga Vevere, University College of Economics and Culture, Latvia
PhD Aldona Vilkeliene, Lithuanian University of Educational Sciences, Lithuania
PhD Raina Vīra, LLC „RISEBA University of Business, Arts and Technology”, Latvia
PhD Diāna Zande, Rīga Stradiņš University, Latvia
PhD Jelena Zascerinska, Centre for Education and Innovation Research, Latvia
PhD Elena Zhestkova, Lobachevsky State University of Nizhny Novgorod, Russian Federation
PhD Erika Zubule, Rezekne Academy of Technologies, Latvia
PhD Anda Zvaigzne, Rezekne Academy of Technologies, Latvia
PhD Irēna Žogla, University of Latvia, Latvia

DARBA KĀRTĪBA/ AGENDA

Piektdien, 25.maijā / Friday, May 25

10.20 – 11.00	Reģistrācija/ Registration , Latgales vēstniecība GORS / The Embassy of Latgale GORS, Rēzekne, Pils iela 4, Room „Zīdaste” 5
11.00 – 11.30	Konferences atklāšana/ Formal opening , Latgales vēstniecība GORS / The Embassy of Latgale GORS, Rēzekne, Pils iela 4, Room „Zīdaste” http://www.latgalesgors.lv/lv
11.45 – 12.55	Plenārsēde/ Plenary meeting , Latgales vēstniecība GORS / The Embassy of Latgale GORS, Rēzekne, Pils iela 4, Room „Zīdaste” http://www.latgalesgors.lv/lv
13.00 – 14.30	Pusdienas/Lunch Latgales vēstniecība GORS / The Embassy of Latgale GORS, Rēzekne, Pils iela 4
14.30 – 15.00	RTA profesionālā magistra studiju programmas „Dizains” studentes Inas Treiliņas gleznu un grafikas darbu personālizstādes „STARP SOLIEM” atklāšana (Mākslas terase). Kuratore: Diāna Apele Opening of the art exhibition "BETWEEN STEPS" by Inta Treilina, the student of the RTA professional Master's study programme "Design" (Art terrace). Curator: Diana Apele Rēzeknes Tehnoloģiju akadēmija/Rezekne Academy of Technologies, Rēzekne, Atbrīvošanas aleja 115
15.00 – 19.00	Darbs sekcijās, diskusijas/ Workshops, discussions , Rēzeknes Tehnoloģiju akadēmija / Rezekne Academy of Technologies, Rēzekne, Atbrīvošanas aleja 115 (skat. 8.-21.lpp./ see pp. 8-21)
19.30 -	Vakariņas un iepazīšanās vakars/ Dinner and social evening , "Pērtnieki", Rēzeknes novada, Sakstagala pagastā, 20 km attālumā no Rēzeknes pilsētas uz Rīgas pusī./ “Pertnieki”, Rezekne municipality, Sakstagals parish, 20 km from Rezekne towards Riga

Sestdien, 26.maijā / Saturday, May 26

9.00– 11.25	Paralēlās darbnīcas un lekcijas (skat.22.lpp./ see p. 22)
11.30 – 12.30	Konferences noslēguma sēde/ Closing session Atbrīvošanas aleja 115, 124. auditorija/Room 124
12.30	Kafijas pauze pirms mājupceļa, diskusijas/ Coffee break, discussions

Piektdien, 25.maijā / Friday, May 25

Plenārsēde/ Plenary Session

Lead by: **PhD Velta Lubkina**, Rezekne Academy of Technologies, Latvia
PhD Alex Krouglov, London Metropolitan University, United Kingdom

11.00 - 11.45	Konferences atklāšana <i>Formal opening</i>
11.45 – 12.05	Sanita Lazdiņa (Rezekne Academy of Technologies, Latvia) ENHANCING LITERACY AND PLURILITERACY: NEW CURRICULUM OF LATVIA
12.05 – 12.35	Dzintra Iliško (Daugavpils University, Latvia) SUSTAINABILITY COMPETENCIES FOR MEETING THE EDUCATIONAL CHALLENGES OF THE 21 ST CENTURY
12.35 – 12.55	Krouglov Alex (London Metropolitan University, United Kingdom) TRANSFORMATIONAL PARTNERSHIPS: DEVELOPING EFFECTIVE UNIVERSITY-ENTERPRISE COOPERATION

Sekcija „Augstākā izglītība - I”
Workshop “Higher Education - I”
 Atbrīvošanas aleja 115, 314.auditorija/Room 314

Lead by: PhD Inta Rimsane
 PhD Alens Indriksons

15.00 – 15.20	Bielinis Lidia (Poland) WHY DO YOU WANT ME TO LEARN CONNECTIVELY BUT TEST ME INDIVIDUALLY? SOCIALLY EMBEDDED LEARNING AT THE UNIVERSITY
15.20 – 15.40	Lopukhova Yulia, Makeeva Elena (Russian Federation) TEACHING ENTREPRENEURSHIP THROUGH A CLIL APPROACH IN RUSSIAN TECHNICAL UNIVERSITIES
15.40 - 16. 00	Spīča Inese, Spīčs Ernests, Bērziņa Baiba (Latvia) BIZNESĀ KOMPETENCES PILNVEIDE AUGSTSKOLĀS <i>Improvement of Business Competences at the Universities</i>
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Makeeva Elena, Lopukhova Yulia (Russian Federation) CROSS-CULTURAL COMMUNICATION COURSE AS A FORM OF INTERNATIONALISATION AT HOME WITHIN RUSSIAN HIGHER EDUCATION INSTITUTIONS
16.50 – 17.10	Bugaychuk Tatyana, Khodyrev Aleksandr, Koriakovtseva Olga (Russian Federation) ФОРМИРОВАНИЕ ЦЕННОСТНО-СМЫСЛОВЫХ ОСНОВ ПЕДАГОГИЧЕСКОЙ ПРОФЕССИИ В ВУЗЕ <i>Formation of Valuable-Sensitive Bases of the Pedagogical Profession in the University</i>
17.10 – 17.30	Jurgena Inese, Keviša Ingrīda, Līduma Anna (Latvia) THE INTEGRATION OF THIRD-COUNTRY NATIONALS IN THE LATVIAN EDUCATION ENVIRONMENT: THE CURRENT SITUATION AND KEY ISSUES
17.30 – 17. 50	Darejan Tvaltvadze, Irina Gvelesiani (Georgia) THE USAGE OF DIGITAL RESOURCES IN TEACHING AND RESEARCHING (ON THE EXAMPLE OF THE UNIVERSITY PROJECTS)
17.50 – 18.10	Kushnir Svitlana (Ukraine) ДИФФЕРЕНЦИРОВАННЫЕ ЗАДАНИЯ КАК ФАКТОР МОТИВАЦИИ УЧЕБНОЙ АКТИВНОСТИ В ПРОЦЕССЕ ПОДГОТОВКИ БУДУЩИХ ВОСПИТАТЕЛЕЙ <i>Differentiated Assignments as the Learning Activity Motivating Factor in the Training of Future Preschool Teachers</i>
18.10 – 18.30	Koha Aelita, Ivanova Tatjana, Ivanova Ilze (Latvia) MEDICĪNAS KOLEDŽAS STUDENTU MOTIVĀCIJAS SEKMĒŠANA PROFESIONĀLO KOMPETENČU ATTĪSTĪBĀ <i>Medical Students' Motivation Promotion of Professional Competence Development</i>
18.30 – 18.50	Indriksons Alens (Latvia) STUDIJU PROCESA ORGANIZĀCIJAS OPTIMIZĀCIJA VALSTS ROBEŽSARDZES KOLEDŽĀ <i>Optimization of the Study Process Organization in the State Border Guard College</i>
18.50 – 19.00	Diskusijas/ Discussions

Sekcija „Augstākā izglītība - II”
Workshop “Higher Education - II”
 Atbrīvošanas aleja 115, 315.auditorija/Room 315

Lead by: PhD Gunārs Strods

15.00 – 15.20	Radin Michael (United States), Orlova Olga (Germany) UNIVERSITY LEVEL TEACHING STYLES WITH HIGH SCHOOL STUDENTS AND INTERNATIONAL TEACHING AND LEARNING
15.20 – 15.40	Natalia Vinnikova (Ukraine) PROFESSIONAL DEVELOPMENT OF TEACHERS IN HIGHER EDUCATION INSTITUTIONS (BASED ON THE EXPERIENCE OF BORYS GRINCHENKO KYIV UNIVERSITY)
15.40 - 16. 00	Rutkiene Ausra, Ančlauskaitė Jolita (Lithuania) EXTERNAL DEVELOPMENT FACTORS OF UNIVERSITY LECTURERS
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Zhestkova Elena, Luchina Tatjana (Russian Federation) СОЗДАНИЕ ПРОГРАММЫ КОМПЛЕКСНОГО СОПРОВОЖДЕНИЯ ПЕРВОКУРСНИКОВ, ОБУЧАЮЩИХСЯ В ПЕДАГОГИЧЕСКОМ ВУЗЕ <i>Creation of the Program of Integrated Training of First-Learning in the Pedagogical University</i>
16.50 – 17.10	Lutfullayev Pulatkhon (Uzbekistan) APPLICABILITY OF INTERNATIONAL BEST PRACTICES IN UZBEK HIGHER EDUCATION TO IMPROVE QUALITY AND COMPETITIVENESS
17.10 – 17.30	Veliverronena Linda, Grīnfeldē Ilze (Latvia) HIGHER EDUCATION IN TOURISM FROM THE PERSPECTIVE OF THE LATVIAN TOURISM INDUSTRY
17.30 – 17. 50	Kosarassawadee Nithiwadee, Sukweses Aungkana, Tantarangsee Chaiwat (Thailand) THE INTEGRATION OF “HOME, MONASTERY AND SCHOOL” LEARNING ORGANIZATION IN THE STUDY OF LOCAL TOURIST ATTRACTIONS AND CULTURE
17.50 – 18.10	Maslak Anatoly, Pozdnyakov Stanislav (Russian Federation) ИЗМЕРЕНИЕ И МНОГОФАКТОРНЫЙ АНАЛИЗ ПАТРИОТИЗМА СТУДЕНТОВ <i>Measurement and Multifactorial Analysis of Students' Patriotism</i>
18.10 – 18.30	Podkowińska Monika (Poland) NON-VERBAL COMMUNICATION IN HIGHER EDUCATION
18.30 – 19.00	Diskusijas/ Discussions

Sekcija „Augstākā izglītība - III”
Workshop “Higher Education - III”
 Atbrīvošanas aleja 115, 313.auditorija/Room 313

Lead by: PhD Aina Strode
PhD student Mārtiņš Spridzāns

15.00 – 15.20	Sepp Anu, Hietanen Lenita, Enbuska Jukka, Tuisku Vesa, Ruokonen Inkeri, Ruismäki Heikki (Finland) STUDENTS' EXPECTATIONS AND REFLECTIONS ABOUT PIANO COURSES IN FINNISH PRIMARY SCHOOL TEACHER EDUCATION
15.20 – 15.40	Des Raj Bajwa (India) HIGHER EDUCATION IN INDIA: CHALLENGES AND OPPORTUNITIES
15.40 - 16. 00	Zhukova Olena, Pipere Anita, Iliško Dzintra, Badjanova Jeļena (Latvia) SUSTAINABILITY AND UNSUSTAINABILITY ASPECTS OF INTEGRATION OF NOVICE TEACHERS IN THE SECONDARY SCHOOL SETTING
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Konovalova Ludmila, Skvortsov Vyacheslav (Russian Federation) ОРГАНИЗАЦИОННО-ПЕДАГОГИЧЕСКИЕ УСЛОВИЯ ФОРМИРОВАНИЯ ПРОФЕССИОНАЛЬНОЙ КОМПЕТЕНТНОСТИ БУДУЩИХ ПЕДАГОГОВ <i>Organizational-Pedagogical Conditions of Forming Professional Competence in Future Pedagogues</i>
16.50 – 17.10	Kazoka Dzintra, Pilmane Mara (Latvia) EFFECTIVENESS OF THE DIGITAL IMAGE LIBRARY CASES IN HUMAN ANATOMY STUDIES
17.10 – 17.30	Katermina Veronika (Russian Federation) ЭВФЕМИЗМЫ КАК СРЕДСТВО МАНИПУЛИРОВАНИЯ В ПЕДАГОГИЧЕСКОМ ДИСКУРСЕ <i>Euphemisms as a Means of Manipulation in Pedagogical Discourse</i>
17.30 – 17. 50	van Gejeka Natalja, Pakrastiņš Leonīds, Ignatjeva Svetlana (Latvia) RESEARCH OF THE LEARNING PROCESS IN PROFESSIONAL UNIVERSITY
17.50 – 18.10	Bahmane Ludmila (Latvia) TURBULENT BUSINESS ENVIRONMENT AND THE POSSIBILITY OF APPLYING MARKETING DECISION OPTIMIZATION ALGORITHMS USING THE EXAMPLE OF THE LATVIAN MARKET
18.10 – 19.00	Diskusijas/ Discussions

Sekcija “Skolu pedagoģija-I”
Workshop “School Pedagogy-I”
 Atbrīvošanas aleja 115, 312.auditorija/ Room 312

Lead by: PhD Jānis Dzerviniks
PhD student Nihal Galpotthawela

15.00 – 15.20	Jermolajeva Jelena (Latvia), Bogdanova Tatiana (Russian Federation), Silchenkova Svetlana (Russian Federation) PHILOSOPHY OF THE PROFESSION IN THE STRUCTURE OF SCHOOLTEACHER PROFESSIONAL IDENTITY IN LATVIAN AND RUSSIAN SAMPLES
15.20 – 15.40	Bogdanova Tatiana (Russian Federation), Jermolajeva Jelena (Latvia), Silchenkova Svetlana (Russian Federation) CHARACTERISTICS OF SAMPLES IN RUSSIAN-LATVIAN RESEARCH PROJECT ON PEDAGOGUE'S PROFESSIONAL IDENTITY: ANALYSIS OF PERSONAL INFORMATION ITEMS
15.40 - 16. 00	Reihenova Austra (Latvia) VIDUSSKOLĒNU DOMĀŠANAS VEIDI MATEMĀTIKAS MĀCĪŠANĀS PROCESĀ <i>Secondary School Students' Types of Thinking in Learning Mathematics</i>
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Pestovs Pāvels, Namsone Dace (Latvia) SNIEGUMA VĒRTĒŠANA DABASZINĀTŅU VALSTS LĪMEŅA DIAGNOSTICĒJOŠOS DARBOS <i>Performance Assessment in Science National Level Diagnostic Tests</i>
16.50 – 17.10	Bērtule Dace, Namsone Dace (Latvia) KOGNITĪVAIS DZIĻUMS BIOLOGIJAS MĀCĪŠANAS UN MĀCĪŠANĀS PROCESĀ NO 7. LĪDZ 9. KLASEI <i>Cognitive Depth of Teaching and Learning Process in Biology from 7th till 9th Grade</i>
17.10 – 17.30	Fernandez Manuels (Latvia) ZINĀTNISKI PĒTNIECISKS SKATĪJUMS UZ RAKSTURA AUDZINĀŠANU: MĪTI, IZAICINĀJUMI UN STARPTAUTISKĀS PERSPEKTĪVAS <i>Research-Based Reflections about Character Education: Myths, Challenges and International Perspectives</i>
17.30 – 17. 50	Katane Irēna, Katans Edgars, Lietapure Stella (Latvia) BĒRNCENTRĒTĀS IZGLĪTĪBAS VIDES MULTIFUNKCIONALITĀTE AUDZINĀŠANAS KONTEKSTĀ <i>The Multifunctionality of Child-Centred Educational Environment in the Upbringing Context</i>
17.50 – 18.10	Koriakovtseva Olga, Bugaychuk Tatyana (Russian Federation) ПРОБЛЕМЫ ФОРМИРОВАНИЯ ГРАЖДАНСКОЙ ИДЕНТИЧНОСТИ КАК СОЦИАЛЬНО-ПОЛИТИЧЕСКОГО ФЕНОМЕНА ГРАЖДАНСКОГО ОБЩЕСТВА <i>Problems of Formation of Civil Identity as a Socio-Political Phenomenon of Civil Society</i>
18.10 – 18.30	Pavlovs Māris (Latvia) PUSAUDŽU VĒRTĪBAS UN TO ATTĪSTĪBAS IESPĒJAS INTEREŠU IZGLĪTĪBĀ <i>Opportunities of the Development of Values in the Interest-Related Education of Adolescents</i>
18.30 – 18.50	Galpotthawela Nihal (Finland), Lubkina Velta (Latvia) LEARNING ACHIEVEMENT IN STEM SUBJECT: COMMONALITIES AND DIFFERENCES IN LATVIA AND FINLAND A COMPARATIVE STUDY
18.50 – 19.00	Diskusijas/ Discussions

Sekcija “Skolu pedagoģija-II”
Workshop “School Pedagogy-II”
 Atbrīvošanas aleja 115, 317.auditorija/ Room 317

Lead by: PhD Anna Līduma
 PhD Mārīte Opincāne

15.00 – 15.20	Korna-Opincāne Evita, Katane Irēna (Latvia) SKOLĒNU KARJERAS ATBALSTA ĪSTENOŠANA LATVIJAS VISPĀRĒJĀS VIDĒJĀS IZGLĪTĪBAS IESTĀDĒS <i>Implementation of Career Guidance for Students in Latvian General Secondary Education Institutions</i>
15.20 – 15.40	Paula Līga, Malyavina Valeria (Latvia) KARJERAS IZGLĪTĪBA VISPĀRĒJĀS IZGLĪTĪBAS IESTĀDĒS <i>Career Education in General Education Institutions</i>
15.40 - 16. 00	Elksne Gunita, Rubene Zanda (Latvia) EMOCIONĀLĀ LABIZJŪTA SKOLĀ <i>Emotional Well-Being in Schools</i>
16.00– 16.30	Kafijas pauze/ Coffe break
16.30 – 16.50	Baranauskienė Ingrida, Saveikienė Diana (Lithuania) PURSUIT OF INCLUSIVE EDUCATION: INCLUSION OF TEACHERS IN INCLUSIVE EDUCATION
16.50 – 17.10	Sondore Anita, Krastiņa Elfrīda, Daugulis Pēteris, Drelinga Elga (Latvia) NOLIEGUMU KONSTRUĒŠANA PAMATSKOLĀ KRITISKĀS DOMĀŠANAS KONTEKSTĀ <i>Construction of Negations in the Context of Critical Thinking for Primary School</i>
17.10 – 17.30	Shlat Natalia (Russian Federation) ФЕНОМЕН БЕСПОМОЩНОГО ПОВЕДЕНИЯ В МЛАДШЕМ ШКОЛЬНОМ ВОЗРАСТЕ: СУЩНОСТЬ, СОДЕРЖАНИЕ, УСЛОВИЯ ПРЕОДОЛЕНИЯ БЕСПОМОЩНОСТИ <i>The Phenomenon of Helpless Behavior in Junior School Age: the Essence, Content, Conditions for Overcoming Helplessness</i>
17.30 – 17. 50	Guseva Victoria (Russian Federation) КРИТЕРИИ, ПОКАЗАТЕЛИ И УРОВНИ РАЗВИТИЯ МИЛОСЕРДИЯ У МЛАДШИХ ШКОЛЬНИКОВ <i>The Criteria, Indicators and Levels of the Development Compassion of Primary School Children</i>
17.50 – 18.10	Romenkova Valentina (Latvia) САМОДЕЯТЕЛЬНАЯ ДЕТСКАЯ ГРУППА КАК ЭТАП СОЦИАЛИЗАЦИИ РЕБЕНКА <i>Self-Regulated Children's Group as a Stage Of Child's Socialization</i>
18.10 – 18.30	Jonāne Lolita (Latvia) KINESTĒTISKAIS MĀCĪŠANĀS STILS UN TĀ LIETOJUMS MĀCĪBU PROCESĀ PAMATIZGLĪTĪBĀ <i>Kinaesthetic Learning Style and Its Usage in Learning Process in Basic School</i>
18.30 – 18.50	Līduma Anna (Latvia) SCIENTIFIC SUBSTANTIATION: FOR AND AGAINST 6-YEAR-OLD CHILDREN COMMENCING SCHOOL EDUCATION
18.50 – 19.00	Diskusijas/ Discussions

Sekcija “Skolu pedagoģija- III”
Workshop “School Pedagogy - III”

Atbrīvošanas aleja 115, 127.auditorija/ Room 127

Lead by:PhD Liga Danilane
PhD student Aivars Vilkaste

15.00 – 15.20	Läänemets Urve, Kalamees-Ruubel Katrin, Kiilu Kristi, Sepp Anu (Estonia) CURRICULUM DEVELOPMENT CONSIDERING FORMAL, NON-FORMAL AND INFORMAL EDUCATION
15.20 – 15.40	Luobikienė Irena (Lithuania) EVALUATION OF THE PROSPECTS OF EDUCATIONAL AVAILABILITY IN LITHUANIAN DISTRICTS IN THE CONTEXT OF THE SOCIAL DEVELOPMENT OF THE COUNTRY'S TERRITORIES
15.40 - 16. 00	Klasnić Irena, Đuranović Marina, Maras Nevenka (Croatia) EFFECTIVE SCHOOL DISCIPLINE – THE PRECONDITION FOR SUCCESSFUL TEACHING
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Chehlova Zoja, Chehlovs Mihails, Gode Ina (Latvia) МЕТОДОЛОГИЯ РАЗВИТИЯ КОМПЕТЕНТНОСТНОГО ПОДХОДА В ПЕДАГОГИКЕ <i>The Methodology of the Development of Competency-Based Approach in Pedagogy</i>
16.50 – 17.10	Leus Olga, Maslak Anatoly (Russian Federation) ИЗМЕРЕНИЕ И АНАЛИЗ КАЧЕСТВА ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ УЧИТЕЛЕЙ <i>Measurement and Analysis of Teachers' Professional Performance</i>
17.10 – 17.30	Grīnfelde Anda, Paula Līga, Vanaga Inga (Latvia) ASPECTS OF LABOUR RIGHTS IN EDUCATIONAL INSTITUTIONS FROM THE VIEWPOINT OF TEACHERS
17.30 – 17. 50	Čekse Ireta, Geske Andrejs, Pole Olga (Latvia) SKOLOTĀJS PILSONISKĀS IZGLĪTĪBAS MĀCĪBU PROCESĀ <i>Teacher in Citizenship Education Learning Process</i>
17.50 – 18.10	Geske Andrejs, Zizlāne Liene (Latvia) PEDAGOĢIEM LABVĒLĪGAS DARBA VIDES VEIDOŠANA <i>Creating a Positive Working Environment for Teachers</i>
18.10 – 18.30	Kronberga Ginta, Dzene Ieva (Latvia) SKOLOTĀJU DARBA NOVĒRTĒJUMS – EKSPEKTĀCIJAS UN REALITĀTE: RĒZEKNES NOVADA GADĪJUMA ANALĪZE <i>Assessment of Teachers' Work – Expectations and Reality: the Case Study of Rezekne</i>
18.30 – 18.50	Vilkaste Aivars (Latvia) SKOLOTĀJU PRASMES NOVĒRTĒT UN PLĀNOT KĀ PRIEKŠNOTEIKUMS EFEKTĪVAS MĀCĪŠANAS VADĪŠANAI SKOLĒNU DZIĻAS IZPRATNES UN KOMPETENCES VEIDOŠANĀ <i>Teachers' Skills of Evaluation and Planning as a Prerequisite for Managing Effective Learning for the Development of Students' In – Depth Understanding and Competence</i>
18.50 – 19.10	Diskusijas/ Discussions

Sekcija “Speciālā un sociālā pedagoģija”
Workshop “Special & Social Education”
 Atbrīvošanas aleja 115, 215.auditorija/Room 215

Lead by: PhD Marite Rozenfelde
 PhD Zenija Truskovska

15.00 – 15.15	Ciuladiene Grazina, Kairiene Brigita (Lithuania) THE RESOLUTION OF CONFLICT BETWEEN TEACHER AND STUDENT: TEACHERS' NARRATIVES
15.15 – 15.30	Krage Gunta, Ivanova Ilze (Latvia) PRIEKŠLAICĪGAS MĀCĪBU PĀRTRAUKŠANAS NOVĒRŠANAS ATBALSTA SISTĒMAS VEIDOŠANA UN VADĪBA <i>Development and Management of Support System for Early School Leavers</i>
15.30 – 15.45	Čižikienė Janina, Urmanavičienė Audronė (Lithuania) CHANGES OF THE ORGANIZATIONS, PROVIDING SOCIAL SERVICES, IN THE CONTEXT OF DEINSTITUTIONALIZATION
15.45 – 16.00	Virbalienė Rita, Baranauskienė Ingrida (Lithuania) PECULARITIES OF TRANSITION OF YOUNG PEOPLE WITH DISABILITIES TO ADULT LIFE
16.00 – 16.30	Kafijas pauze/ Cofee break
16.30 – 16.45	Kulačkovska Judīte (Latvia) THE LEGAL SITUATION OF PEOPLE WITH DISABILITIES IN LATVIA
16.45 – 17.00	Gudonis Vytautas (Lithuania) THE IMAGE OF A PERSON WITH DISABILITY IN FAIRY TALES AND FINE ART AS A REFLECTION OF THE ATTITUDE OF THE SOCIETY
17.00 – 17.15	Andziule Vita, Aleksiene Vilmane, Lesinskiene Sigitā (Lithuania) MUSIC THERAPY IN RETT SYNDROME CASES
17.15 – 17.30	Valantiejenė Sandra (Lithuania) THEORETICAL ASSUMPTIONS AND PRACTICAL IMPLEMENTATION OF PREVENTIONAL ACTIVITY IN LITHUANIAN GENERAL EDUCATION SCHOOL
17.30 – 17.45	Alifanoviene Daiva (Lithuania), Sapelyte Odeta (Lithuania), Rudyte Kristina (Lithuania), Orska Rita (Latvia) THE ANALYSIS OF CONTEXTS OF STRESS EXPERIENCED BY SOCIAL WELFARE PROFESSIONALS: EXPERIENCE OF LITHUANIA, LATVIA AND GREAT BRITAIN
17.45 – 18.00	Ratkeviciene Milda (Lithuania) “ME – YOU”: SOCIAL PEDAGOGUE’S HELP FOR SOCIAL RISK CHILDREN IN TERMS OF INTERRELATIONSHIP
18.00 – 18.15	Žukauskienė Lilia (Lithuania), Virsilas Vaidas (Lithuania), Farbring Carl Ake (Sweden) PRECONDITIONS FOR ENHANCING SOCIO-EDUCATIONAL ASSISTANCE TO INDIVIDUALS SERVING NON-CUSTODIAL SENTENCES
18.15 – 18.30	Kromerova Enrika, Šukys Saulius (Lithuania) DOES INTERNALISATION OF MORAL VALUES PREDICT ADOLESCENTS’ PROSOCIAL BEHAVIOUR AND LESS TOLERANCE TOWARDS ANTISOCIAL BEHAVIOUR?
18.30 – 18.45	Barkane Evita, Truskovska Zenija (Latvia) EKSPERIMENTĀLAIS PĒTĪJUMS PAR PUSAUDŽU SASKARSMES PRASMJU ATTĪSTĪŠANU SOCIĀLAJĀ GLEZNOŠANĀ <i>Experimental Study on Development of Adolescents' Interaction Skills in Social Painting</i>
18.45 – 19.00	Rozenfelde Marīte (Latvia) AKTUĀLAS SKOLOTĀJU DARBA TEHNOLOGIJAS SKOLĒNU AR GARĪGĀS ATTĪSTĪBAS TRAUCĒJUMIEM IZGLĪTOŠANAS PROCESĀ <i>Topical Teachers' Work Techniques in Education Process of Pupils with Mental Disorders</i>

Sekcija “Mūžizglītība”
Workshop “Lifelong Learning”
 Atbrīvošanas aleja 115, 217.auditorija/Room 217

Lead by: PhD Irēna Žogla
 PhD Gilberto Marzano

15.00 – 15.20	Bagdonaitė-Stelmokienė Ramunė, Žydžiūnaitė Vilma (Lithuania) LEARNING THROUGH THE EVERYDAY EXPERIENCES OF BIOLOGICAL / FOSTER PARENTING
15.20 – 15.40	Mažeikienė Natalija, Gerulaitienė Eglė (Lithuania) COMMODIFICATION OF CULTURAL IDENTITIES AND/OR EMPOWERMENT OF LOCAL COMMUNITIES: DEVELOPING A ROUTE OF NUCLEAR TOURISM
15.40 - 16. 00	Murinska Sandra (Latvia) PROBLEMS OF CONTENT PRODUCTION IN REGIONAL MASS MEDIA
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Garbauskaitė-Jakimovska Justina (Lithuania) NOMADS IN LIFELONG LEARNING. THE EDUCATORS.
16.50 – 17.10	Kalashnyk Nataliia, Levchenko Yana, Doronina Olha, Kucherova Olha, Luchenko Olga (Ukraine) EDUCATION AS AN AGENT OF RESOCIALIZATION OF ELDERLY PEOPLE
17.10 – 17.30	Brizga Dace (Latvia) LABOUR PROTECTION SPECIALISTS COMPETENCE MODEL
17.30 – 17.50	Cichowicz Ewa (Poland) FINANCIAL EDUCATION IN LLL PERSPECTIVE – THE CASE OF POLAND
17.50 – 18.10	Avota Baiba (Latvia) ASSESSMENT OF DISTANCE LEARNING QUALITY CRITERIA FOR CONTINUING EDUCATION OF MEDICAL PRACTITIONERS
18.10 – 18.30	Garkule Valentina, Makarevičs Valērijs (Latvia) MOODLE ENVIRONMENT AND ITS USE WITHIN FORMAL AND INFORMAL EDUCATION AT A VOCATIONAL SCHOOL
18.30 – 18.50	Bankauskiene Nijole, Masaitytė Ramunė (Lithuania) СОВЕРШЕНСТВОВАНИЕ КОМПЕТЕНЦИЙ УЧИТЕЛЕЙ ТЕХНОЛОГИИ, ПРИМЕНЯЯ В ВОСПИТАТЕЛЬНОМ ПРОЦЕССЕ МЕТОД ИССЛЕДОВАНИЯ СОВЕРШЕНСТВОВАНИЯ ПЕДАГОГИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ (ACTION RESEARCH) <i>Development of the Competencies of Technology Teachers in the Education Process by Applying Action Research</i>
18.50 – 19.10	Kusnere Ilga (Latvia) SKOLOTĀJU PROFESIONĀLĀS MŪŽMĀCĪŠANĀS METOŽU UN PAŅĒMIENU IZVĒLE <i>A Selection of Methods and Techniques Professional Teachers Can Apply to Their Own Lifelong Learning</i>

Sekcija „Informācijas tehnoloģijas izglītībā”
Workshop “Information Technologies in Education”
 Atbrīvošanas aleja 115, 214.auditorija/Room 214

Lead by: PhD Aleksandrs Gorbunovs
 PhD Peter Grabusts

15.00 – 15.20	Lindblom-Häkkinen Sari, Heinikoski Saila, Anttila Maisa (Finland) BORDER CHECK TRAINING IN FINLAND - COMPARISON OF E-LEARNING TOOLS FOR PRACTICAL AND LEGAL STUDIES
15.20 – 15.40	Lizut Jaonna (Poland), Marzano Gilberto (Italy), Miroslaw Miroslaw (Poland) EDUCATING FOR FUTURE JOBS
15.40 - 16. 00	Mackare Kristīne, Jansone Anita (Latvia) HABITS OF USING INTERNET AND DIGITAL DEVICES IN EDUCATION
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Başaran Seren (Cyprus), Hama Goran Omer (Turkey) EXPLORING FACULTY MEMBERS' VIEWS ON ADOPTION OF CLOUD COMPUTING IN EDUCATION
16.50 – 17.10	Tasheva Zhaneta, Bogdanov Rosen (Bulgaria) A RELATIONSHIP BETWEEN COGNITIVE INFORMATION PROCESSING IN LEARNING THEORY AND MACHINE LEARNING TECHNIQUES IN COGNITIVE RADIOS
17.10 – 17.30	Dabolins Janis (Latvia) TEACHING OF COMPUTER AIDED DESIGN SYSTEMS
17.30 – 17.50	Rakhmatullaev Marat , Karimov Uktam (Uzbekistan) MODELS OF INTEGRATION OF INFORMATION SYSTEMS IN HIGHER EDUCATION INSTITUTIONS
17.50 – 18.10	Juškaite Loreta (Latvia) COMPARISON OF THE NATIONAL DIAGNOSTIC PAPER-BASED AND ONLINE TESTS IN NATURAL SCIENCE
18.10 – 18.30	Kasperiuniene Judita, Norkute Odetta (Lithuania) COMMON FACETS OF MUSEUM VIRTUAL SELF-PRESENTATION: EXPERIMENTING WITH INTERACTIVE IMAGE AND TEXT
18.30 – 18.50	Rutkiene Ausra, Greenspon Rasa (Lithuania) CONTRIBUTION OF TECHNOLOGY ENHANCED LEARNING TO THE INCLUSION OF STUDENTS WITH SPECIAL EDUCATION NEEDS
18.50 – 19.10	Zorins Aleksejs, Pēteris Grabusts (Latvia) APPROACHES AND SOLUTIONS FOR SIGN LANGUAGE RECOGNITION PROBLEM

Sekcija “Sports un veselība”
Workshop “Sport and Health”
 Atbrīvošanas aleja 115, 124.auditorija/Room 124

Lead by: PhD Aivars Kaupuzs

15.00 – 15.20	Kardeliene Laimute, Razbadauskas Arturas (Lithuania) SELF-EVALUATION OF PHYSICAL EDUCATION TEACHERS' HEALTH AS A FACTOR FOR QUALITY OF PROFESSIONAL ACTIVITIES
15.20 – 15.40	Pontaga Inese, Zidens Janis (Latvia) COMPARISON OF LATVIAN QUALIFIED BASKETBALL AND HANDBALL PLAYERS PERFORMANCE
15.40 - 16. 00	Modzelewska Olga (Poland) MEN AND SPORT SOCIALIZATION TO MASCULINITY
16.00 – 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Siminaitis Igors, Čupriks Leonīds, Čuprika Aleksandra (Latvia) ELPOŠANAS APGRŪTINĀŠANAS IETEKME UZ ORGANISMA FUNKCIONALITĀTI RITENBRAUKŠANĀ TRIATLONĀ <i>Effect of Respiratory Depression on Organism Functionality in Cycling in Triathlon</i>
16.50 – 17.10	Kinderis Remigijus, Danielienė Jūratė (Lithuania) HEALTHY LIFESTYLE IN LITHUANIA AND LATVIA STUDENT POPULATION IN THE CONTEXT OF INDIVIDUAL VALUES
17.10 – 17.30	Koriakovtseva Olga (Russian Federation), Tarkhanova Irina (Russian Federation), Upeniece Irena (Latvia), Arnis Voldemars (Latvia), Fedorova Polina (Russian Federation) HEALTH SAVING STRATEGY AS A FACTOR OF “SOCIETY WELLNESS
17.30 – 17.50	Porozovs Juris, Dudkina Aija, Valdemiers Alvis (Latvia) RĪGAS PAMATSKOLAS SKOLĒNU UN UNIVERSITĀTES PEDAGOĢIJAS SPECIALITĀTES STUDENTU VESELĪBAS STĀVOKĻA, FIZISKO AKTIVITĀŠU UN LABIZJŪTAS PAŠNOVĒRTĒJUMS <i>The Self-estimation of the Health Level, Physical Activities and Feeling of the Riga Basic School Students and University Pedagogical Specialty Students</i>
17.50 – 18.10	Harju Sintija, Akermane Ruta, Saulīte Mārīte (Latvia) PĒDU APRŪPES PODOLOGISKIE ASPEKTI SOCIĀLĀS APRŪPES CENTROS <i>Podological Aspects of Foot Care in Social Care Centers</i>
18.10 – 18.30	Ilze Ansule, Inese Stars, Anda Ķīvīte, Inga Millere (Latvia) RECEIVED INFORMATION AND SOCIAL SUPPORT FOR WOMEN LIVING WITH HIV DURING THE PERINATAL PERIOD
18.30 – 18.50	Vīksniņa Ina, Vītolīna Kristīne, Priede Līga (Latvia) DARBA VIDES RISKI SOCIĀLĀ DARBA SPECIALISTIEM <i>Risks of Work Environment for Social Work Specialists</i>
18.50 – 19.10	Kaupužs Aivars, Liepiņa Inga (Latvia) FIZISKO AKTIVITĀTI IETEKMĒJOŠIE VIDES FAKTORI IZGLĪTĪBAS IESTĀDĒS <i>Factors Affecting Levels of Physical Activity in School Environment</i>

Sekcija “Psiholoģija”
Workshop “Psychology”

Atbrīvošanas aleja 115, 216.auditorija/Room 216

Lead by: PhD Kristīne Mārtinsone
PhD Ēriks Kalvāns

15.00 – 15.20	Kolesovs Aleksandrs, Salima Irina, Maskovs Andris (Latvia) FORMULATIONS OF THE MAIN GOAL IN LIFE: A QUALITATIVE CONTENT ANALYSIS
15.20 – 15.40	Silkane Vineta, Davidsone Agnese, Veliverronena Linda (Latvia) THE ROLE OF HEALTH LITERACY IN PREDICTING PATIENT SATISFACTION WITH HEALTH CARE
15.40 - 16. 00	Vanags Edmunds, Pestovs Pāvels, Peršēvica Aija (Latvia) METACOGNITIVE AWARENESS INVENTORY FOR TEACHERS (MAIT-18) RELIABILITY AND VALIDITY
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Pētersons Andris (Latvia) ATTITUDE OF LATVIAN PEOPLE TOWARDS WILDLIFE
16.50 – 17.10	Albina Kepalaitė, Asta Vaitkevičienė, Darius Gerulaitis (Lithuania) PECULIARITIES OF PSYCHOLOGICAL EMPOWERMENT AMONG SOCIAL WORKERS AND SOCIAL PEDAGOGUES IN THE CONTEXT OF CLIENTS' SOCIAL INTEGRITY PROBLEMS
17.10 – 17.30	Ivzāns Igors, Mihailova Sandra (Latvia) ASSOCIATION BETWEEN PATHOLOGICAL PERSONALITY TRAITS AND DEFENSE MECHANISMS IN HEALTHY SAMPLE: A PILOT STUDY RESULTS
17.30 – 17.50	Nesyna Svetlana, Nesyn Vladislav (Russian Federation) THE INDIVIDUALITY SPHERES OF HEALTH PROFESSIONALS
17.50 – 18.10	Kuzmenko Olga (Ukraine) SELF-HYPNOSIS TO IMPROVE TEACHER STRESS MANAGEMENT SKILLS
18.10 – 18.30	Trups-Kalne Ingrīda (Latvia) MORĀLĀS ATTĪSTĪBAS PSIHOLOGISKIE ASPEKTI: VĒSTURE UN AKTUĀLIE PĒTĪJUMI <i>Psychological Aspects of Moral Development: History and Recent Studies</i>
18.30 – 18.50	Vinogradova Zhanna, Plotka Irina, Smirnova Iveta, Blumenau Nina, Igonin Dmitry (Latvia) STUDY OF ATTITUDES TOWARDS THE USE OF MOBILE PHONES WHILE DRIVING WITH IMPLICIT ASSOCIATION TESTS AND SELF-ASSESSMENT PROCEDURES
18.50 – 19.00	Diskusijas/ Discussions

Sekcija "Māksla un dizains"

Workshop "Art and Design"

Atbrīvošanas aleja 115, 102.auditorija/Room 102

Lead by: PhD Marina Marchenoka
MA Diāna Apele

15.00 – 15.20	Paula Gorobeca (Latvia) DEJU PEDAGOGA PROFESIONĀLĀS IDENTITĀTES KOMPONENTI <i>Professional Identity Components of a Dance Teacher</i>
15.20 – 15.40	Klava Oskars, Katane Irēna (Latvia) JAUNIEŠU TEĀTRA MĀKSLAS NEFORMĀLĀ IZGLĪTĪBA DRĀMAS PEDAGOĢIJAS VĒSTURISKĀS ATTĪSTĪBAS KONTEKSTĀ <i>Youth Theatre Art Non-formal Education in the Context of Drama Pedagogy Historical Development</i>
15.40 - 16. 00	Cāne Renāte (Latvia) LATVIJAS FILMU MĀRKETINGS STARPTAUTISKAJĀ TIRGŪ <i>Latvian Film Marketing in the International Market</i>
16.00– 16.30	Kafijas pauze/ Coffee break
16.30 – 16.50	Bałajewicz Magda (Poland) THE FIGURE OF SHAMAN AS THE POTENTIAL MODEL OF LEADER IN MUSIC AND MUSICAL EDUCATION
16.50 – 17.10	Lapkowska Eva, Dabolina Inga (Latvia) AN INVESTIGATION ON THE VIRTUAL PROTOTYPING VALIDITY – SIMULATION OF GARMENT DRAPE
17.10 – 17.30	Dundure Inese, Apele Diāna (Latvia) GRAFISKĀ DIZAINA IESPĒJAS INTEGRĒTAI PIEEJAI MUZEJOS MĀKSLAS VĒRTĪBU REPRODUCĒŠANĀ <i>Graphic Design Opportunities for Integrated Approach in Museums in Reproduction of Art Treasures</i>
17.30 – 17.50	Ozola Silvija (Latvia) LIEPĀJAS "JAUNĀS PASAULES" UN TOSMARES EZERA PIEKRastes MAZSTĀVU DZĪVOJAMĀS APBŪVES UN PLĀNOJUMA ATTĪSTĪBA LĪDZ OTRAJAM PASAULES KARAM <i>Low-Rise Residential Building and Planning Development of Liepaja "New World" and the Lake Tosmare Shore till World War II</i>
17.50 – 18.10	Ozola Silvija (Latvia) LIEPĀJAS DZĪVOJAMĀ RAJONA "ZAĻĀ BIRZE" PLĀNOJUMA UN TELPISKO STRUKTŪRU ATTĪSTĪBA PĒC OTRĀ PASAULES KARA <i>Development of Liepaja Residential Area "Green Grove" Planning and Spatial Structures after World War II</i>
18.10 – 19.00	Diskusijas/ Discussions

Sekcija “Ekonomika un sabiedrības pārvaldība - I”
Workshop “Economics and Public Administration - I”

Atbrīvošanas aleja 115, 218 auditorija/Room 218

Lead by: PhD Lienīte Litavniece

PhD Iveta Mietule

MA Inta Kotāne

15.00 – 15.20	Arhipova Olga, Kokina Irēna (Latvia) SCIENTIFICALLY GROUNDED CONCEPTIONS, THEORIES AND SCHOOL PRINCIPALS PROFESSIONAL DEVELOPMENT VARIATIVE MODULES
15.20 – 15.40	Butkēviča Anete, Zandbergs Uldis, Namsone Dace, Briķe Signe (Latvia) EXPLORING THE INPUT OF COMPETENCE ASSESSMENT TO GOAL-SETTING IN VARIOUS TYPES OF ORGANIZATIONS
15.40 - 16. 00	Kozlovska Solvita, Ūdre Gunita (Latvia) TAUTSAIMNIECĪBAS NOZARU DARBĪBAS EFEKTIVITĀTI IETEKMĒJOŠO FAKTORU NOVĒRTĒJUMS <i>Assessment of Factors Influencing the Efficiency of Sectoral Activities in the National Economy</i>
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Budrionytė Ramunė, Subačienė Rasa (Lithuania) FOREST ACCOUNTING AT FAIR VALUE: AN EVALUATION OF STRENGTHS AND POSSIBILITIES TO MINIMISE SHORTCOMINGS
16.50 – 17.10	Dembovska Iveta , Silicka Inese, Litavniece Lienite (Latvia) PERCEIVED QUALITY OF RURAL TOURISM ACCOMMODATION SERVICES BY PROSPECTIVE CUSTOMERS
17.10 – 17.30	Navickienė Žaneta, Žilys Vaidotas (Lithuania) STRENGTHENING VALUES IN LITHUANIAN JUDGES' ACTIVITY: DISCUSSION ON THE IMPLEMENTATION OF THE PRINCIPLE OF JUSTICE AND IMPARTIALITY
17.30 – 17.50	Mackevičius Jonas (Lithuania), Šneidere Ruta (Latvia), Tamulevičienė Daiva (Lithuania) COMPLEX ANALYSIS OF COMPANY BANKRUPTCY FORECASTING: THEORETICAL INSIGHT
17.50 – 18.10	Pumpure Inga, Mietule Iveta (Latvia) NODOKĻU PIEMĒROŠANAS SALĪDZINOŠĀ IZPĒTE AUTORATLĪDZĪBAS LĪGUMIEM <i>Comparative Research on Tax Application to Royalties Contracts</i>
18.10 – 18.30	Kotane Inta (Latvia) , Yegorova Irina (Ukraine), Puriy Hanna (Ukraine), Hushko Serhii (Poland), Kulishov Volodymyr (Poland) INFLUENCE OF CONDITIONS OF ECONOMIC SYSTEMS ON INNOVATION PROCESSES IN MODERN INTERNATIONAL ECONOMIC ENVIRONMENT
18.30 – 18.50	Zvaigzne Anda, Kotāne Inta , Klodāne Alona , Jackaničs Andrejs (Latvia) SITUĀCIJAS IZPĒTE UN PROGNOZES PAR NEPIECIEŠAMO PĀRTIKAS APJOMU PAŠVALDĪBAS IESTĀŽU AUDZĒKNIEM /KLIENTIEM RĒZEKNES NOVADĀ <i>Identification and Projection of the Quantity of Food to be Supplied to Municipal Institution Students/ Customers in Rezekne Municipality</i>
18.50 – 19.10	Mietule Iveta (Latvia), Maksymova Iryna (Ukraine), Holikova Kateryna (Ukraine) MODERN SOCIO-DEMOGRAPHIC TRENDS AFFECTING THE BUSINESS SECTOR OF THE ECONOMIES OF LATVIA AND UKRAINE

Sekcija “Ekonomika un sabiedrības pārvaldība - II”
Workshop “Economics and Public Administration - II”

Atbrīvošanas aleja 115, 126.auditorija/Room 126

Lead by: PhD Ērika Žubule
MA Daina Znotiņa

15.00 – 15.20	Agita Šmitiņa (Latvia) STUDENT EMPLOYABILITY AND COMMUNICATION DURING THE JOB RECRUITMENT PROCESS: THE OPINIONS OF STUDENTS AND EMPLOYERS
15.20 – 15.40	Ežmale Sandra (Latvia) TELPISKĀ PLĀNOŠANA UN PRAKSE LATVIJĀ <i>Spatial Planning and Practice in Latvia</i>
15.40 - 16. 00	Brence Ieva, Upeniece Linda (Latvia) CHALLENGES FOR IMPROVING MARKETING ON LATVIAN FARMS
16.00– 16.30	Kafijas pauze/ Cofee break
16.30 – 16.50	Jegere Sarmite (Latvia) CERTIFICATION CRITERIA MATRIX FOR EXPERT RATING OF PROFESSIONAL SERVICES
16.50 – 17.10	Šķilttere Daina, Bormane Santa (Latvia) CONCEPTUAL MODEL IN INTEGRATED MARKETING COMMUNICATION
17.10 – 17.30	Bormane Santa (Latvia) INTEGRATED MARKETING COMMUNICATIONS IN SUSTAINABLE BUSINESS
17.30 – 17.50	Zvaigzne Anda, Znotiņa Daina, Kotāne Inta (Latvia) VIETĒJO UZŅĒMĒJU IESPĒJAS UN ŠĶĒRŠĻI PIEDALĪTIES PĀRTIKAS PUBLISKAJOS IEPIRKUMOS RĒZEKNES NOVADĀ <i>Opportunities and Barriers for Local Entrepreneurs to Participate in Public Food Procurement in Rezekne Municipality</i>
17.50 – 18.10	Žubule Ērika (Latvia) VALDĪBAS BUDŽETA IZDEVUMU PLĀNOŠANAS METOŽU IZVĒRTĒJUMS <i>Evaluation of Government Expenditure Planning Methods</i>
18.10 – 18.30	Cichy Andrzej (Poland), Ochoa Siguencia Luis (Poland), Marzano Gilberto (Italy) ENOTOURISM AND SUSTAINABLE TOURISM IN POLAND
18.30 – 18.50	Ochoa Siguencia Luis (Poland), Marzano Gilberto (Italy), Herman Damian (Poland) INFORMATION TECHNOLOGY AND CONSUMER BEHAVIOUR IN TOURISM: STUDENT TRAVEL PLANNING BY USING THE INTERNET
18.50 – 19.00	Diskusijas/ Discussions

Sestdien, 26.maijā / Saturday, May 26

Paralēlās darbnīcas un lekcijas / Parallel workshops and lectures	
9.00 – 10.25	Diāna Apele (Rezekne Academy of Technologies, Latvia) Meistarklase „IEDVESMOJOŠĀS GRAFIKAS TEHNiku VARIĀCIJAS” iesācējiem (latviešu valodā). Dalībnieku skaits ierobežots. Pieteikšanās diana.apele@rta.lv <i>Master class "INSPIRING VARIATIONS OF GRAPHIC TECHNIQUES" (in Latvian). The number of participants is limited. Application diana.apele@rta.lv</i> Atbrīvošanas aleja 115, 102. auditorija/Room 102
9.20 – 10.20	Aivars Kaupužs (Rezekne Academy of Technologies, Latvia) MULTISENSORĀS ISTABAS APMEKLĒJUMS <i>Visit to the multisensory room</i> Atbrīvošanas aleja 90
9.30 – 11.20	Valsts pētījumu programmas „Inovatīvi risinājumi sociālajā telerehabilitācijā Latvijas skolās iekļaujošās izglītības kontekstā (VPP INOSOCTEREHI)” prezentācija <i>Presentation of the National Research Programme “Innovative solutions for social telerehabilitation in the schools of Latvia in the context of inclusive education” (NRP INOSOCTEREHI)</i> Atbrīvošanas aleja 115, 124. auditorija/Room 124
9.30 – 10.30	Ilona Brūveris (Australia) KAM JĀNOTIEK, LAI UZVEDĪBAS ATBALSTA MODEĻI SNIEGTU VĒLAMOS REZULTĀTUS (latviešu valodā) <i>What Needs to Happen for Behaviour Support Models to Deliver the Desired Results (in Latvian)</i>
10.30 – 11.20	Aleksandrs Gorbunovs, Žanis Timšāns, Ieva Kudiņa (Riga Technical University, Latvia) POSTURĀLĀ LĪDZSVARA AGRĪNĀ DIAGNOSTIKA UN FUNKCIONĀLO SPĒJU UZLABOŠANA TELEREHABILITĀCIJAS MODEĻA IETVARĀ, IZMANTOJOT INSTRUĒJOŠUS VIDEO MATERIĀLUS E- VIDĒ UN MOBILĀS APLIKĀCIJAS IESPĒJAS <i>Postural Balance Early Diagnostics and Improvement of Functional Capabilities within Telerehabilitation Model, Using Video E- Tutorials and Mobile Application</i>
10.00 – 11.25	Michael Alexander Radin (Rochester Institute of Technology, United States) COMMUNICATION WITH STUDENTS OUTSIDE THE CLASSROOM & INTERNATIONAL TEACHING AND LEARNING Atbrīvošanas aleja 115, 127. auditorija/Room 127.
10.00 – 11.25	Zanda Rubene (University of Latvia, Latvia) DIGITĀLĀ BĒRNĪBA: PEDAGOGISKĀ PERSPEKTĪVA (latviešu val.) <i>Digital Childhood: A Pedagogical Perspective (in Latvian)</i> Atbrīvošanas aleja 115, 215. auditorija/Room 215.
10.30 – 11.20	Kristīne Šneidere (Rīga Stradiņš University, Latvia) COGNITIVE RESERVE AS MEANS OF HEALTHY AGEING Atbrīvošanas aleja 115, 126. auditorija/Room 126.
11.30 – 12.30	Konferences noslēguma sēde/ Closing session Atbrīvošanas aleja 115, 124. auditorija/Room 124
12.30	Kafijas pauze pirms mājupceļa, diskusijas/ Cofee break, discussions