Daugavpils University

Faculty of Music and Art

Professional Higher Education Bachelor Study Programme
ART

Code of the programme: 4214104
Length of the programme:

· full - time studies 4 years

· part- time studies 5 years

Study load of the programme – 160 credit points

Admission requirements: secondary or secondary special education in art

Obtainable qualifications: Visual art teacher of secondary education
Professional degree – professional bachelor’s degree in art.

Directors of the programme:

Mg. paed., lect. Ilze Volonte

Place of the programme implementation: Daugavpils University

Form of the implementation: full - time and part- time studies
The DU Senate meeting confirms the study programme

on ___________2004, protocol N. ____

Chairperson of the Senate: Dr. phyl., assoc. prof. V. Šaudiņa

	
	

Daugavpils

2004

Contents

21. GENERAL CHARACTERISTICS OF THE STUDY PROGRAMME

21.1. Aims and objectives of the study programme

21.2. Necessity for the implementation of the Study Programme at Daugavpils University

41. 3. Organization and Implementation of the Study process

42. ASSESSMENT SYSTEM OF STUDY RESULTS

53. REGULATIONS OF MATRICULATION

54. LENGTH OF STUDIES

55. STRUCTURE OF THE STUDY PROGRAMME

76. CONTENT OF THE STUDY PROGRAMME

97. STATUS OF THE STUDY PROGRAMME

98. ORGANIZATION OF PROFESSIONAL QUALIFICATION PRACTICE OF THE STUDY ROGRAMME

109. STUDY PLAN

1010. ASSURANCE OF THE STUDY PROGRAMME

1010. 1. Academic staff

1310. 2. Material and technical resources

1410. 3. Library

1710. 4. Theoretical and Applied Research

2310. 5. Information about the cooperation with other frameworks during the implementation of he programme

2410. 6. Participation of the Academic staff in professional organizations

2510. 7. Creative cooperation of the department

2511. SYSTEM OF ASSESTMENT AND QUALITY ASSURANCE

2611. 1. Results and analysis of the students’ opinion poll (about lecturers, study courses etc.)

2711.2. Concrete problems relating to the academic staff, which influences the quality of the programme

2812. PROFESIONAL PERFECTION

2813. COMPARISON OF THE STUDY PROGRAMME WITH SIMILAR PROGRAMMES IN THE HIGHER EDUCATION ESTABLISHMENTS IN LATVIA AND ABROAD

14. ANNOTATIONS OF STUDY COURSES……………………………………………………….29

	APPENDICES:

	1.
	Plans of Study Programme

	2.
	Curriculum Vitae

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

	11.
	

	12.
	

	13.
	

	14.
	

	15.
	

	16.
	

	17.
	

1. GENERAL CHARACTERISTICS OF THE STUDY PROGRAMME

1.1. Aims and objectives of the study programme

The aim of the Professional Higher Education Bachelor Study Programme “Art” is training of internationally competitive specialists with versatile knowledge in art and design. With a further professional training these specialists could become proficient experts able to meet the current and prospective demand for this type of specialists in various branches of Latvia’s economy (art, culture, research, production).
The objectives set to achieve these aims are as follows:

· to foster the perfection of students so that they should become free, responsible and creative personalities;

· to promote the acquisition of artistic knowledge, skills and abilities so that the students should be competent in contemporary art, design and computer design and should motivate themselves for further education;

· to offer possibilities for preparing to continue there professional education in master study programme.

· to introduce the students to the theoretical fundamentals of art and information technologies;

· to teach the practical implementation of composition tasks by qualitatively analysing their separate stages;

· to develop visual perception by observing objects and phenomena in nature;

· to reveal aesthetics values in works of visual art;

· to develop visual memory, feeling for colors; to teach to depict the form of an object in space graphic means;

· to impart the necessary knowledge and skills of practical work by working in a school and applying different software.

These objectives are to be realized by giving the students theoretical knowledge in perspective, anatomy, theory of art, history of art as well as practical skills in drawing, painting, composition and professional practices (26 CP). By during practical tasks, in which the results of systematic training and the obtained skills and abilities in portraying are mirrored, the psychic cognitive processes and creative activities are developed.

1.2. Necessity for the implementation of the Study Programme at Daugavpils University

One of the priorities of the European Union is to lend stability to Latvia (including Latgale as well), which is impossible without the presence of art. Therefore the task of Daugavpils University (DU) is to strengthen the development of creative work in the Latgale region, which can be affained by implementing the study programme and training highly qualified specialists.

Activities of the Department of Art and the Department of Information Science, gradual development and contacts established with other frameworks of DU, academic staff from similar programmes in Liepaja Academy of Pedagogy, Art Academy of Latvia, International Higher Education Institution of Applied Psychology, research institutions, enterprises foster the development of effective strategies for the programme, research of the economical demands, work on the development of new professional programmes.

The study programme is structured so that the Graduates’ qualification should meet the contemporary and perspective needs of Latvia’s education, research, art and production.

The Professional higher education bachelor study programme „Art” has been designed and is being implemented in DU. Within this programme the qualifications “Visual art teacher of secondary education” is obtainable:

Latvia’s higher education establishments – UL, LAP, DU – train visual art teachers of secondary education, which enables to meet the demand of Latvia’s schools of general education for specialists. It is very topical for DU to train highly qualified visual art teachers of secondary education for the Latgale area.

The qualification is integrated with the standartized part of the professional bachelor of art programme (70 CP); consequently, all the graduates get a professional bachelor’s degree in art.

In last few years a team of young, professional, highly qualified academic staff has been organized. The team is involved in the development of the study content and research quality of the study programme by regularly evaluating the quality of the programme, and, in close cooperation with the students, organizing different activities and projects.

The study programme is structured so that the qualification of graduates should meet the current and perspective needs of Latvia’s education, research, understanding of art and production.

The investigation of the labor market has lead to the constant correction and development of the study programme, therefore:

1. Since October 31, 2000 the Department of Art has become a member of NSEAD (National Society for Education in Art and Design) Nr 11623 (Great Britain). The aim of NSEAD: to promote the development of professional skills in art, creative activities and design (see appendix 2).

2. Since 2000 our study programmes have been involved in the activities of ACEID (Asia – Pacific Center Of Educational Innovation for Development [DU membership number- 41 – 0375]) and in the project of UNITWIN/UNESCO “Reorienting Teacher Education to Address Sustainability”. Together with 35 universities of the world the department begins its work on developing a professional programme, carrying out joint research, creating the network of electronic information and exchange of experience, implementing of new technologies etc.
3. Academic staff of Department of Art has the membership in the public organization “Art Teachers Union“ and in “Association of Artists of Daugavpils Region“ These organizations have set forth the aim to unite artists and artists –educators facilitating the exchange of experience, collection and implementation of creative and methodological ideas to enrich the social life with artistic activities. “Art Teachers Union“ registration number LR UR - 000803891.

In the Department of Art have been accredited:

· professional study programme “Teacher of Visual Art“ (45141446), which awards bachelor’s professional degree in education and qualification of a teacher of visual art (accredited till December 31, 2005);

· professional higher education study programme “Computer Design“, which professional awards bachelor’s professional degree in art and qualification of a computer designer (452124) (accredited till December 31, 2004).

In the Department of Art has been licensed:

· professional higher education study programme “Art“ (45212) for obtaining professional bachelor’s professional degree in art and for obtaining the qualification of a teacher of visual art of secondary education (license Nr 04041-4, valid to 04.07.2005).

The significance of the Professional Higher Education Bachelor Study Programme “Art” is determined and still maintained by the dynamic development of modern technologies.

Specialists with the experience in teaching drawing, painting, composition, textile art, handicraft, ceramics, photography and other study courses are involved in the work at the Department of Art. Students of the present professional higher education study programmes “Visual art teacher” and “Computer Design” has defended their qualification and bachelor works in the above mentioned subjects.

1. 3. Organization and Implementation of the Study process

The study process is organized in accordance with the Satversme (Constitution) of Daugavpils University, Law on Higher Education Establishments and other on normative documents of the Republic of Latvia as well as in line with Study regulations adopted by the DU Senate; matriculation in carried out in accordance with the regulations of Enrolment annually approved by the DU Senate.

The studies take place at the DU Faculty of Music and Art. By acquiring the study programme, the student obtains both the professional bachelor’s degree in art and the qualification “Visual art teacher of secondary education” (full-time and part-time studies).
In case this programme is accredited but for some reasons is stopped, Liepaja Academy of Pedagogy and Art Academy of Latvia takes for further studies those DU students, who, for reasons independent of them, cannot continue their studies at DU.

2. ASSESSMENT SYSTEM OF STUDY RESULTS

Study results of students enrolled in the Professional higher education bachelor study programme „Art” are assessed by the academic staff both during the semester by means of assessment of independent studies: shows, tests, discussions in seminars, performance of creative work, and in the periods of examination: written and verbal tests and examinations, artistic performance.

When the acquisition of the Professional higher education bachelor study programme „Art” is assessed, the basic principles pointed out in the Cabinet of Ministers Regulations 481 are observed:

1. Transparency of assessment of knowledge and skills – in accordance with the aims and objectives of the programmes as well as with the aims and objectives of the study courses there is a set of requirements for a positive assessment of achievements in education.

2. The principal of compulsory assessment – it is necessary to get a positive assessment for the acquisition of the compulsory content of the programme.

3. The basic forms of the assessment are tests or examinations. The minimal study course load for organizing an examination is 2 CP.

4. At the examination, the acquisition of the programme is assessed by a 10-grade scale:

· a very high level (10 – “with distinction”, 9 – “excellent”),

· a high level (8 – “very good”, 7 – “good”),

· a average level (6 – “almost good”, 5 – “satisfactory”, 4 – “almost satisfactory”),

· a low level (3 – “unsatisfactory”, 2 – “very unsatisfactory”, 1 – “ very, very unsatisfactory”).

5. At the test, the level of acquisition of the study course and the performance at the practice are assessed by „pass” or „non-pass”, or by an assessment according to a 10 – grade scale.

6. If the assessment is positive or a „pass” has been received credit point are given for each study course, study work or practice.

3. REGULATIONS OF MATRICULATION

Persons, who have a secondary or secondary specialized education in Art, can be enrolled in the professional higher education bachelor study programme „Art”.
Admission requirements:

Centralized examinations:

Additional requirements:
- in Latvian language and literature

- an examination in drawing

- in the first foreign language

- an examination in painting

Additional requirements for those with secondary specialized education in art – certificate marks in drawing and painting, for those with secondary education – examinations in drawing and painting.

4. LENGTH OF STUDIES

The acquisition of the programme in full-time studies will take 4 years (160 CP); in part-time studies– 5 years.

5. STRUCTURE OF THE STUDY PROGRAMME

Structure of the study programme is illustrated in a diagram (see figure 1).

[image: image1.wmf]12%

38%

24%

22%

4%

General education courses 20 CP (12%)

Theoretical basic courses and courses in information technologies 36 CP (22%)

Courses of professional specialization 60 CP (38%)

Bachelor's paper and practices 38 CP (24%)

Optional courses 6 CP (4%)

Figure 1. Structure of the study programme
This structure of the programme has been coordinated with the regulations of LR Cabinet of Ministers Nr 481, protocol Nr 59,§9, Riga, November 20, 2001 “Regulations on the national standard of the second level professional higher education”.

The total amount of credit points in the programme is 160 credit points.

General education courses (20 CP or 12% from the study programme in total) are compulsory for all students enrolled and matriculated in the Professional Higher Education Bachelor Study Programme “Art”. These studies comprise the basic courses of art theory in the bachelor’s standard part, which give versatile knowledge, skills and abilities in principal branches of art. Students work out and defend study papers in history of art.

Theoretical basic courses and courses in information technologies (36 CP or 22% from the study programme in total) comprise theoretical courses as well as other basic courses in art, culture and information technologies.

Courses of professional specialization (60 CP or 38% from the study programme in total). Students have a possibility to acquire the academic foundations of art in practical classes of artistic creativity and creative activities. In this part of the programme, students work out and defend their work in composition.
Optional courses (6 CP or 4%) comprise several optional courses of the bachelor programme. From these students have to choose courses comprising 6 credit points from the study programme in total.

Bachelor’s thesis and practices (38 KP or 24% from the study programme in total). During the training students have three professional qualification practices (26 CP), and they have to work out the bachelor’s thesis.

State examinations:

· Qualification examinations

· Defence of the bachelor thesis

6. CONTENT OF THE STUDY PROGRAMME

 (See Table 1)

 Note: * - 1CP is 30 contact hours because of the execution of the whole range of creative works. (DU FMA Council decision, protocol N.9. October 22, 2001).

Table 1. Content of the Professional Higher Education

Bachelor Study Programme “Art”

	Nr.
	Course title
	Course credits
	Assessment form
	Academic staff

	General educational courses – 20 CP

	1.
	General theory of culture
	2
	Test
	Dr. phil., doc. G. Markovs

	2.
	Semiotics
	1
	Test
	Dr. philol., assoc. prof.

A. Ņeminuščijs

	3.
	Phenomenology of art
	4
	Test, examination
	Dr. phyl., doc. L.Gorbaceviča.
Mg. paed., assist. B. Felce

	4.
	Theory of art
	2
	Examination
	Dr. paed., doc. V. Liepa

	5.
	General history of art
	2
	Test
	Mg. art. hist., lect. G. Ozoliņš

	6.
	Psychology of art
	
	
	

	6.1.
	Technologies of personal growth
	2
	Test
	Dr. psych., doc. V. Makarevičs

	6.2.
	Psychology of image
	1
	Test
	Dr. psych., doc. V. Makarevičs

	7.
	Foreign language studies
	5
	Test, examination
	Dr. phil., doc. N. Jundina
Mg. phil., lect. I.Boluža

	Theoretical basic courses and courses in information technologies – 36 CP

	1.
	History of art

	7

	Test, examination
	Mg. paed., lect., artist J. Savvina

	2.
	Composition
	5*
	Test
	Architect, assist. I. Kokina,
assist., artist I.Meldere

	3.
	Material studies
	1
	Test
	Mg. paed., lect., artist I.Volonte

	4.
	Plastic Anatomy
	2
	Examination
	Assist., artist I. Folkmanis

	5.
	Chiseling
	2
	Test
	Mg. paed., assist., artist

M. Folkmane

	6.
	Studies of letters
	2
	Test
	Mg. paed., assist., artist

M. Folkmane

	7.
	Graphic works
	2
	Test
	Mg. paed., assist., artist

M. Folkmane

	8.
	Foundations of descriptive geometry and perspective
	3
	Test, examination
	Dr. paed. prof. A. Šļahova

	9.
	Study of colour
	1
	Test
	Mg. paed., assist. B. Valpētere,
Mg. paed., lect. Z. Barševska

	10.
	Theory and history of philosophy
	6
	Examination
	Dr. phyl., doc. L. Gorbaceviča

	11.
	Art pleinair
	4
	Test
	Academic staff of the Department of Art

	12.
	Study paper in history of art
	1
	Test
	Mg. paed., lect., artist J. Savvina

	Courses of professional specialization - 60 CP

	1.
	History of pedagogy
	3
	Examination
	Dr. paed., prof. J. Salite

	2.
	General pedagogy
	3
	Examination
	Mg. paed., lect. E. Oļehnoviča
Mg. paed., lect. J. Altāne

	3.
	Didactics
	2
	Test
	Dr. hab.paed., prof. J. Pokulis,
Dr. paed., prof. J. Davidova

	4.
	Theory and methodology of education
	3
	Examination
	Mg. paed., lect. V. Guseva,
Mg. Art., lect. J. Belousa

	5.
	General psychology
	2
	Examination
	Dr. psych., doc. V.Dombrovskis

	6.
	Psychology of human development
	3
	Examination
	Dr. psych.,doc. S. Guseva

	7.
	Pedagogical psychology
	2
	Examination
	Dr. psych., assoc.prof. A. Pipere

	8.
	Social and personality psychology
	3
	Examination
	Dr. hab.paed., Dr.hab.psych., prof. A. Vorobjovs

	9.
	Children physiology and health promotion
	4
	Test
	Dr. boil., doc. L. Antoņeviča

	10.
	Foundations of ethics and esthetics
	2
	Test
	Dr. phyl., doc. L. Gorbaceviča

	11.
	Foundations of computer science
	2
	Test
	Dr. paed., assoc. prof. P.Drozdovs,
Mg. comp., sc.lect. N. Bogdanova

	12.
	Composition methodology of teaching it
	2
	Test
	Architect, assist. I. Kokina

	13.
	Drawing
	9*
	Test,

Examination
	Dr. paed., prof. A. Šļahova;
Mg. paed., assist., artist
A. Aleksandroviča,
Assist., artist. I.Meldere,
Mg. paed., lect. M.Čačka

	14.
	Painting
	9*
	Test,

Examination
	Mg. paed., doc., artist

L. Procenko;

Mg. art., prof., artist J. A. Osis

	15.
	Teaching methodology of visual art
	4
	Test
	Mg. paed., lect., artist I.Volonte

	16.
	Foundations of batik and methodology of teaching it.
	1*
	Test
	Mg. paed., lect., artist
J. Savvina

	17.
	Foundations of textile art and methodology of teaching it.
	1*
	Test
	Mg. paed., lect., artist I. Volonte

	18.
	Foundations of manual training and methodology of teaching it.
	1*
	Test
	Mg. paed., lect. Z. Barševska

	19.
	Foundations of photography and methodology of teaching it.
	1*
	Test
	Mg. paed., assist. A. Stakle

	20.
	Foundations of floristic art and methodology of teaching it
	1*
	Test
	Mg. paed., assist. Z.Vanaga

	21.
	Technology of puppet making
	1*
	Test
	Mg. paed., lect. M. Čačka

	22.
	Study work in pedagogue and psychlology
	1
	Test
	Academic staff of the departments of art

	Optional courses of study programme - 6 CP

	1.
	Technology and Composition of Textile Art
	4*
	Test
	Mg. paed., lect., artist

I. Volonte,

Mg. paed., lect., artist J.Savvina

	2.
	Technology and Composition of Batik
	4*
	Test
	Mg. paed., lect., artist. I.Volonte,

Mg. paed., lect., artist.

J. Savvina

	3.
	Technology and Composition of Handicraft
	4*
	Test
	Mg.paed., lect. Z. Barševska

	4.
	Technology and Composition of Modelling
	4*
	Test
	Mg. paed., assist., artist

M. Folkmane,
Assist., artist J. Folkmanis

	5.
	Technology and Composition of Drawing
	4*
	Test
	Dr. paed., prof. A. Šļahova,
Mg. paed., assist., artist A.Aleksandroviča

	6.
	Technology and Composition of Painting
	4*
	Test
	Mg. paed., doc.,artist

L. Procenko

Mg. art., prof., artist. J.A.Osis

	7.
	Design of Visual Information
	4*
	Test
	Architect, assist. I. Kokina

	8.
	Technology and Composition of Photography
	4*
	Test
	Mg. paed., assist. A. Stakle
Cinema and photo producer

V. Auziņš

	9.
	Study work
	2
	Test
	Academic staff of art departments

	Bachelor’s paper and practices - 38 CP

	1.
	Professional qualification practice
	26
	Test
	Academic staff of the Department of Art

	2.
	State examinations:

1. Qualification examinations

2. Defence of the bachelor thesis
	12
	
	Academic staff of the Department of Information Science, Department of Art and employers

	
	Total in programme
	160 CP
	

7. STATUS OF THE STUDY PROGRAMME

Hawing acquired the Professional Higher Education Bachelor Study Programme “Art”, the graduates obtain a professional bachelor’s degree in art and the qualification „Visual art teacher of secondary education” which entitles them to work at secondary schools of general education;

To obtain a professional master’s degree in art, the graduates can continue their studies in master study programmes higher education institutions both in Latvia and abroad. The study scheme is indicated in figure 2.

Figure 2. Study scheme
8. ORGANIZATION OF PROFESSIONAL QUALIFICATION PRACTICE OF THE STUDY ROGRAMME

Professional qualification practices

The second, third and forth year students are to have professional qualification practice: 8 weeks long in the second year (8 CP), 8 weeks long – in the third year (8 CP), 10 weeks – in the fourth year (10 CP). The DU regulations on the organization of practices regulate the process of professional qualification practice.

Practice in art – pleinair is organization in open air in Dagda, Kraslava and Daugavpils. According to the study plan it takes place in the first and second year of studies during two weeks of spring semester (4 CP).

During the art-pleinair in the second study year, the students have their training practice (visits to museums in some country; after that 1 week long exhibition of their creative works is organized).

From 1995 to 2004 the Department of Art organized the fallowing training practices:

· 1995 – museums, galleries in Riga.

· 1996 – museums, galleries in Riga.

· 1996 (October) – museums in St. Petersburg.

· 1997 (May) – museums, galleries in Dresden.

· 1997 (May) – museums in Prague.

· 1997 (October) – museums in Venice

· 1997 (October) – museums of the Vatikan

· 1997 (October) – museums in Florence

· 1998 – museums in Stockholm.

· 1999 (November) – museums in Paris, Berlin, Amsterdam.

· 2000 – museums, galleries in Riga.

· 2001 - museums, galleries in Riga.

· 2002 - museums, galleries in Riga, Karlovy Vary, Vienna.

· 2003 - museums, galleries in Riga.

· 2004 - museums, galleries in Riga.

Study works

The study process envisages 3 study works: one in history of art, the second and the third – according to the qualification chosen (see the plan of the study programme).
9. STUDY PLAN

The study plans of the Professional Higher Education Bachelor Study Programme “Art” by semesters is indicated in Appendix 1.

10. ASSURANCE OF THE STUDY PROGRAMME

10. 1. Academic staff

The following academic staff provides the Professional Higher Education Bachelor Study Programme «Art»:

professors – 6,

assoc. professors – 5,

docents - 10,

lecturers - 12,

assistants – 10.

Out of these:
artists – 12,

architect – 1,

photo artist – 1.
Personnel of academic staff working at the DU Department of Art are illustrated in Table 2 (Curriculum Vitae see in Appendix 2).

Table 2. Personnel of academic staff involved in the implementation of the study programme

	NR
	Name, Surname
	Degree, position
	Basic job at the establishment/

	
	
	
	Basic job outside the establishment

	1.
	A. Šļahova
	Dr. paed., professor
	Basic job at the establishment

	2.
	J. A. Osis
	Mg. art., professor, artist
	 Basic job outside

 the establishment

	3.
	I. Salīte
	Dr. paed., professor
	Basic job at the establishment

	4.
	J. Pokulis
	Dr. hab. paed., professor
	Basic job at the establishment

	5.
	J. Davidova
	Dr. paed., professor
	Basic job at the establishment

	6.
	A.Vorobjovs
	Dr. hab. paed., Dr. hab. psych., professor
	Basic job at the establishment

	7.
	J.Murovskis
	Mg. art., assoc. prof., artist
	 Basic job outside

 the establishment

	8.
	A. Pipere
	Dr. psych., associated professor
	Basic job at the establishment

	9.
	P. Drozdovs
	Dr. paed., associated professor
	Basic job at the establishment

	10.
	I. Kokina
	Dr. psych., associated professor
	Basic job at the establishment

	11.
	A. Ņemenuščijs
	Dr. phil., associated professor
	Basic job at the establishment

	12.
	G. Markovs
	Dr. phil., docent
	Basic job at the establishment

	13.
	L. Antoņeviča
	Dr.
oil., docent
	Basic job at the establishment

	14.
	S. Guseva
	Dr. psych., docent
	Basic job at the establishment

	15.
	V. Dombrovskis
	Dr. psych., docent
	Basic job at the establishment

	16.
	L. Procenko
	Mg. paed., docent, artist
	Basic job at the establishment

	17.
	L. Gorbaceviča
	Dr. phyl., docent
	Basic job at the establishment

	18.
	V. Liepa
	Dr. paed., docent
	Basic job at the establishment

	19.
	N. Jundina
	Dr. phil., docent
	Basic job at the establishment

	20.
	V. Makarevičs
	Dr. psych., docent
	Basic job at the establishment

	21.
	S. Ignatjeva
	Dr.phys., docent
	Basic job at the establishment

	22.
	I. Volonte
	Mg. paed., lecturer, artist
	Basic job at the establishment

	23.
	M. Čačka
	Mg. paed., lecturer
	Basic job at the establishment

	24.
	G. Ozoliņš
	Mg. art. hist., lecturer
	Basic job at the establishment

	25.
	N. Bogdanova
	Mg. comp. sc., lecturer
	Basic job at the establishment

	26.
	J. Savvina
	Mg. paed., lecturer, artist
	Basic job at the establishment

	27.
	M.Kopeikins
	Mg. art., lecturer
	Basic job outside

 the establishment

	28.
	I.Boluža
	Mg.Phil., lecturer
	Basic job at the establishment

	29.
	Z. Barševska
	Mg. paed., lecturer
	Basic job at the establishment

	30.
	E. Oļehnoviča
	Mg. paed., lecturer
	Basic job at the establishment

	31.
	I. Linarte-Ruža
	Mg. art., lecturer, artist
	 Basic job outside

 the establishment

	32.
	I. Belousa
	Mg. art., lecturer
	Basic job at the establishment

	33.
	V. Guseva
	Mg. paed., lecturer
	Basic job at the establishment

	34.
	A. Aleksandroviča
	Mg. paed., assistant, artist
	 Basic job outside

 the establishment

	35.
	B. Valpētere
	Mg. paed., assistant, artist
	Basic job at the establishment

	36.
	A. Stakle
	Mg. paed., assistant, photoartist
	Basic job at the establishment

	37.
	M. Folkmane
	Mg. paed., assistant, artist
	Basic job at the establishment

	38.
	Z. Vanaga
	Mg. paed., assistant
	Basic job at the establishment

	39.
	B. Felce
	Mg. paed., assistant
	Basic job at the establishment

	40.
	I. Meldere
	Artist, assistant
	Basic job at the establishment

	41.
	I. Folkmanis
	Artist, assistant
	Basic job at the establishment

	42.
	I. Kokina
	architect, assistant
	 Basic job outside

 the establishment

Figure 3 shows the percentage of the academic staff involved in the programme by positions.

[image: image2.emf]14%

12%

23% 28%

23%

Professor-6(14%)

Assoc.prof.-5 (12%)

Docent-10 (23%)

Lecturer-12 (28%)

Assistant-10 (23%)

Figure 3. The percentage of the academic staff involved in the programme by positions

Figure 4 shows the percentage of persons involved in the implementation of the study programme with the basic job at the establishment and outside the establishment.

[image: image3.emf]86%

14%

Persons with the basic job

at the establishment (86%

or 36 lecturers)

Persons with the basic job

outside the establishment

(14% or 6 lecturers)

Figure 4. Persons involved in the implementation of the study

programme with the basic job at the establishment and outside the establishment
10. 2. Material and technical resources

The Professional Higher Education Bachelor Study Programme “Art” is implemented by means of material and technical resources of Daugavpils University. Scientific research training and production practices can be organized also in other research and art institutions of Latvia and foreign countries. Cooperation agreements with several institutions in Latvia and abroad have been concluded and have been prepared for conclusion. One of the peculiarities of professional programmes is the deep integration of studies and research. This advances several specific requirements for the necessary material and technical resources.
Students matriculated in the professional study programme for the purposes of their studies, research, projects, course and qualification works can use:

· 18 specialized art studies, workshops and computer classes at the Department of Art;

· Photographer’s studio;

· Material resources from Latvia’s museums – Daugavpils National Art Museum funds and funds of Latvian Ethnographic Open-Air museum;

· Materials of the Art Teachers Union;

· Material resources of Daugavpils art secondary school “Saules skola”;

· Material resources of Dagda Secondary school and Kraslava art school (in pleinair);

· Material resources of the agrobiological station (in pleinair);

· Workshops of the Association of Artists of Daugavpils Region;

· Resources of Daugavpils city and regional general education schools for the assurance of the professional qualification practice.
The study process is sufficiently provided with (see Table 3):

· Photocopying machines;

· Equipment for visual presentation;

· Equipment for video-filming and video-reproducing, audio equipment:

· Equipment for photography;

· Computers;

· Art stock (easels, pads and other stock).

Table 3. Material Resources of the Department of Art

	Computers – 14
	 P4 2. 40 GHz; Ram 512 Mb (DDR); ATI Ar deon 9200 (128mb); HDD 80 (GB) (7200)

	Computer
	1,2 GHz Power PC G4; Ram 512 Mb (DDR); L2 cache size 256 K; L3 cache size 1 Mb; Machine model: (Power Mac G4 (ver=3. 3)); Boot Rom info 4. 4. 8fz; HDD 80 GB; ATI Radeon (Prof. sier)

	Printers
	HP Laser Jet 280, HP Laser Jet 1200, Epson Stylus PHOTO 2100

	LCD projector
	Sanyo PLC-XU40

	Scanner
	HP Scan Jet 3c

	Phototechnic
	Sony DSC-F828, Sony DSC V1

	Wacom 9”x12” board
	

	Easels for drawing
	40

	Easels for large – size drawings
	20

	Easels for painting
	20

	Easels for pleinair
	18

	Looms
	4

	Scwing-machines
	2

	Modelling desks
	12

	Ceramics kiln
	is bein made

	Potter’s wheels
	are being ordered

Computer classes are available for students every weekday for carrying out their study and creative works.

Permanent access to the Internet, local net of Daugavpils University, e-mail is available for the students and academic staff.

Cooperation agreements with several research and education institutions of Latvia and other countries have been concluded, they envisage the possibility of in-service training in these institutions as well as the possibility of using their material resources.
10. 3. Library

Some indices:

· Total floor space- 1505 m2,
· 2 free access reading-rooms with 135 seats,

· 23 computers (13 – for library staff, 10 – for readers; computer classes are also available for the readers),
· 2 copying machines.
Library fund (326863 items) comprises:
· books – 281367,
· periodicals – 29469,
· sheet music publications –15729,
· other publications – 298.
The fund is compiled in accordance with the needs of university study programmes and research trends. The fund comprises scientific, reference, teaching and methodological literature, periodicals, sheet music publications, dissertations, electronic publications as well as books on art and fiction. A real possibility for a purposeful compiling of modern library fund was raised after the renewal of independence of Latvia state. A special attention is given to the supply of foreign literature and the supply of new information sources.

 The library has increased the number of new books in English. If compared with 1999, it has been increased in 2002 for 3%. During the two last years the library fund has obtained 12 CD-ROM.

Every year 4000 copies of new publications are increasing the fund, and the library subscribes to 130 titles of printed periodicals.

The main sources of obtaining literature are: purchases, gifts (in 2001 – 2002 from University of Vecht, World Bank, Soross foundation, Cultural European Universities CRC, the USA Embassy, UNO, Institute of Joensu, Information Net of European Education, Latvian association in Toronto), exchange.

In respect of subscribing to periodicals good contacts have been established with Minerva Wissenschaftliche Buchhandlung in Austria, in subscribing to electronic journals with EBSCO Publishing within the framework of the USA international project EIFĻ DIRECT (Electronic Information for Libraries Direct), in respect of purchasing books – with Dawson Books in Great Britain.
The implementation of library fund quality has been attained by disposing of old books (17000 items have been disposed of in resent 2 years) and by obtaining more documents under different titles.
In 1994, the library purchased a library automation system ALISE (Advanced Library information Service), which was created in Latvia, and started developing an electronic catalogue and automation of library work.
In 2002, the joint project of the Latgale Central Library and the DU library “International of Daugavpils regional public libraries and the DU library into VVBJS” was supported at the state united library information system and local public library pilot project competition.
The DU library aims within the framework of the pilot project are:

1. Library’s joining the “United reader’s card” system. From December 2002, the readers can use library funds and services from thirteen Latvia’s largest libraries. The DU library also offers its services to the readers of these 13 libraries.

2. To automate the process of handing out/receiving books from the library. For this purpose the necessary technologies have already been bar-coded. On September 17, a new programme is to be installed, and, thus, the second aim of the pilot project will be realized.
Means of searching for information

The library offers various means of searching for information, which help to search for information and documents both in the funds of the DU library and elsewhere.

1. Means of searching for documents in the DU library.

Local databases:

· DU library electronical catalogue.

· From 1994, it has now 82000 entries. Gradually, literature purchased before 1995 is being included in the catalogue.
· Analytical database of articles in periodicals. It comprises 6360 entries from 1999.
· Database of publications on music. It was begun in November 2002.
Index card catalogue (till 1994):

· Alphabetic catalogue.
· Systematic catalogue.
Index card files (till 1998):
· Reference card file.
· Card file of periodicals.

· Publications of DU academic staff.

· Card file of publications on music.

· Fiction title card file in Latvian, English, Russian, German.
Bibliographic publications:

· Index of periodicals.

2. Means of searching for documents, which are not in the library fund.
Databases:
· EBSCO Publishing – database of electronical journals. Access is to 8785 scientific journals and abstracts on history, pedagogy, psychology, philosophy, art, linguistics and literature, music, politics, economics, sociology, law, medicine, astronomy, biology, botany, zoology, ecology, geography, geology, physiology, physics, mathematics, computer science. EBSCO comprises 8 databases: Academic Search Elite, Business Source Premier, Master FILE Premier, Newspaper Source, ERIC, Business Wire News, MEDLINE, Health Source - Consumer Edition, Agrikola.
These databases are accessible in all DU computer net computers, including the library.
NAIS has a complete aggregate of Latvia’s normative acts as well as international acts valid in the Republic of Latvia.
The Joint Catalogue of the DU library and the Latgale Central Library provides information about books and periodicals in both libraries.

Free database trials (2002, 2003):
· Springer Verlag / LINK (01. 04. - 01. 07. 2002). 500 periodicals on chemistry, computer science, economics, geological sciences, environment, law, mathematics, medicine, physics and astronomy.
· Integrum World Wide (01. 04. - 01. 05. 2003). Information on politics, law, commerce, science. Information resources: 2557 databases, 96720000 documents.

· East View Publications (01. 04. - 01. 05. 2003). 7 databases on a wide range of subjects, 5000 information sources, including social and humanitarian sciences.
· Science Direct (01. 04. - 01. 06. 2003). 23 journals on economics, psychology, social sciences, Russian literature, tourism, geography.
· LETONIKA (01. 07. - 01. 11. 2003). It includes Latvia’s Encyclopedia, Tilde’s computer encyclopedia History of Latvia, English – Latvian – English and Russian – Latvian – Russian dictionaries, German – Latvian – German dictionary, dictionary of terms, references to the resources of Latvia’s Internet.
· Pro quest Dissertations Abstracts Trial Request Form (in 2003). Institute of Physics and 10P Publishing Limited (in 2003). 38 new journals on physics.
Free databases in the Internet (e.g., library catalogues and other databases).
Readers are offered both traditional library services and services with possibilities to use information technologies.
10. 4. Theoretical and Applied Research

Main directions of research work conducted by the Department of Art are a study of ways toward a perception of structure and content of the subjects of the programme, fostering the students’ interest in visual art and their creative activities.

This is the main topic of students’ Bachelor and Master degree theses.

Results of research work of the Department of Art.

The results are approbated:

1. In cooperation with Liepaja Academy of Pedagogy, researchers from Belarus, Sweden, Lithuania, Finland.

2. Through participation in international conferences and seminars:

· In conference “Culture. Ecology. Pedagogical Process (1994, 1995, 1996) discussing content and method problems of the programme.

· Exchange of experience between PPPF Department of Art and Vitebsk State Pedagogical University in the international conference “Person. Color. Nature. Music.” (1997).

· 1998 – seminar for educators in Gavle University (Sweden) “Art department”. The DU academic staff of the department participate in Tempus project – S – JEP 12552 – 97 “New Informational Technology in Continuing Education”.

· March 5, 1998 – conference of “Tempus” project – S – JEP 12552 – 97.

· April 21-26, 1998 - conference “World, art and children” in Vitebsk (Belarus).

· May 14-26, 1998 – seminar “New Informational Technologies in Continuing Education” in Bristol (Great Britain).

· December 9-11, 1998 - seminar “New Informational Technologies in Continuing Education” in Paris (France).

· January 14-18, 1999 - conference “Southern crossings Pointers for change”, Sidney (Australia).

· February 26-27, 1999 – fourth Annual and first International conference of research and practice “Training problems of professional educator” in Rezekne (Latvia).

· December 13-16, 1999 - participation in the international conference “Reforming learning, curriculum and pedagogy: innovative vision for the new century, the fifth UNESCO - ACEID International Conference in Bangkok (Thailand).

· February 4-5, 2000 - participation in the International conference “Pradine mokykla ižengus I 2000 – Uosius” in Klaipeda (Lithuania).

· March 2-3, 2000 - participation in International conference “Training problems of a professional educator” in Rezekne (Latvia).

· May 4-6, 2000 – participation in International conference “Today’s Reforms for Tomorrow’s School” / Association for Teacher Education in Europe (ATEE) – Spring University in Klaipeda (Lithuania).

· May 18-20, 2000 – organization and participation in the second International conference “Person. Color. Nature. Music. ” - Art Teacher Union and Preschool and Primary School Pedagogics Faculty of Daugavpils Pedagogical University in Daugavpils (Latvia).

· May 15-16, 2001 – participation in the second International conference “The World of Arts and Children: Problems of Art Pedagogics” in Vitebsk (Belarus).

· May 15-18, 2002 – organization and participation in the third International conference “Person. Color. Nature. Music. ” in Daugavpils (Latvia).

· November 29-30, 2002 - participation in International conference “Teacher Education in XXI Century: Changing and Perspectives” in Siauliai (Lithuania).

· April 12-17, 2003 - participation in International conference ”Teaching Training in Higher Education: New Trends and Innovations” in Aveiro (Portugal).

· December 10-13, 2003 - participation in the sixth International conference and in the exhibition “Generative Art 2003” in Milan (Italy).

· April 14-16, 2004 - participation in the second International conference “Sustainable Development. Culture. Education.” in Tallin (Estonia).

· June 9-11, 2004 - participation in the International conference “Environmental Management for Sustainable Universities” In Monterrey (Mexico).

· Work on methodological materials and most important publications of the Department of Art:

· A. Šļahova, I. Ostrovska. Visual Art. Part 1. Terms and Concepts. Materials, instruments and equipment. – Daugavpils, DPU, 1995.

· A. Šļahova, I. Ostrovska. Teaching Methods of Composition in Fine Art. – Daugavpils, DPU, 1995.

· T. Mihailova. Studies of Color. - Daugavpils, DPU, 1995.

· T. Mihailova. Perception of Color. - Daugavpils, DPU, 1995.

· A. Šļahova, T. Mihailova. I. Ostrovska. World through Children Eyes. - Daugavpils, DPU, 1995.

· A. Šļahova, I. Ostrovska. Dimensional Tasks in Children Creative Work. – Daugavpils, DPU, 1995.

· I. Ostrovska. History of Fonts. – Daugavpils, DPU, 1996.

· A. Šļahova. Technical graphic. Part 1. – Daugavpils, DPU, 1997.

· A. Šļahova. Foundations of Descriptive Geometry in Drawing. Part 1. Historical Overviev of Perspective as Science. – Daugavpils, DPU, 1998.

· A. Šļahova. Foundations of Descriptive Geometry in Drawing. Part 2. Projections of points and lines. – Daugavpils, DPU, 1997.

· A. Šļahova. Foundations of Descriptive Geometry in Drawing. Part 3. Depiction of Planes and Surfaces. – Daugavpils, DPU, 1998.

· A. Šļahova. Foundations of Descriptive Geometry in Drawing. Part 4. Unfolding of Surfaces. – Daugavpils, DPU, 1998.

· A. Šļahova. Integrated curriculum for primary school teacher training. // Southern crossings. Pointers for change. The Australian Association for Environmental Education Inc. (AAEE). International Conference on Environmental Education January 14 – 18, 1999. University of NSW, Sidney – p. 59.
· A. Šļahova. Nature and Structure of Creative Fine Art Activities as a Specific Format in Elementary School Teacher Training. / Reforming learning, curriculum and pedagogy: innovative vision for the new century. The fifth UNESCO - ACEID International Conference December 13 – 16, 1999, in Bangkok (Thailand) – Abstracts of papers and poster presentations. Volume II, p. 77.
· A. Šļahova. Problems in the Perception of Perspective in Drawing – The International Journal of Art & Design Education. – Printed and bound by The Alden Press, Oxford, JADE 19. 1, NSEAD 2000, pp. 102 - 109.
· A. Šļahova. Foundations of Descriptive Geometry in Drawing. Part 5. Perception of Perspective. – Daugavpils, DPU, 2000.

· A. Šļahova. Development of Creative Fine Arts Activities in Elementary School - “Today’s reforms for tomorrow’s school”. – May 5-8, 2000, International conference in Klaipeda University, in Klaipeda, pp. 219 – 228.

· A. Šļahova. Problems in the Perception of Perspective in Drawing. // Tolerance and other psychological and pedagogical problems. - Daugavpils, DPU, Publishing House “Saule”, 2001, pp. 81 - 90
· A. Šļahova. Problems in Theory of Perspective. – Vitebsk, Vitebsk State University Publishing House, 2001, p. 27.

· A. Šļahova, M. Čačka. Problem of Development a Cultural Personality in Teaching Art. //International Scientific Conference „Teacher Education in XXI Century: Changing and Perspectives” – November 29 - 30, 2002 at Siauliai University, Lithuania – pp. 326 - 329.

· A. Šļahova, M. Čačka, I. Volonte. Development Of Creative Activities In Visual Art – International Conference: „Teaching and Training in Higher Education: New Trends and Innovations” – April12 – 17, 2003, Aveiro, Portugal.

· A. Šļahova, M. Čačka, I. Volonte, J. Savvina. Interest from Creative Activity to Creativity - 6th International Conference and Exhibition “Generative Art 2003” – December 10 - 13, 2003, Milan, Italy – pp. 119 - 129. http://www. generativeart. com/papersGA2003/b20. html
· A. Šļahova, M. Čačka, I. Volonte, J. Savvina. Strategy of Sustainable Education in Art Pedagogy - 6th International Conference and Exhibition “Generative Art 2003” – December 10 - 13, 2003, Milan, Italy – pp. 130 - 136.

· A. Šļahova. Problems in the Perception of Linear Perspective - 6th International Conference and Exhibition “Generative Art 2003” – December 10 - 13, 2003, Milan, Italy – pp. 7 - 23. http://www. generativeart. com/papersGA2003/b02. html
· A. Šļahova, M.Čačka Interest and Creative Activities - The second International Conference “Sustainable Development. Culture. Education” –April 14-16, 2004, Tallinn, Estonia – 11 pages.

· A.Šļahova, M.Čačka, Ilze Volonte, Jolanta Savvina The Evaluation of Creative Works of Students of Art Speciality - The second International Conference “Sustainable Development. Culture. Education” – April 14-16, 2004, Tallinn, Estonia – 11 pages.

· A.Šļahova, J. Savvina, M.Čačka, I.Volonte Creative Activity in conception of Sustainable Development Education – The International Conference „Environmental Management for Sustainable Universities” – June 9-11, 2004, Monterrey, N.L.Mexico – 13 pages.

· M. Čačka. May 15 - 16, 2001 – The Second International Conference “The World of Arts and Children: Problems of Art Pedagogics” – Harmonies appearance – pedagogue, artist, philosopher. Vitebsk (Belarus).

· M. Čačka. May 18 - 20, 2000 - The Second International Conference "PERSON. COLOR. NATURE. MUSIC" – Puppet Theatre as an Aggregate of Qualitative Teaching Methods. Daugavpils.

· I. Volonte. May 18 - 20, 2000 - The Second International Conference "PERSON. COLOR. NATURE. MUSIC" – The Role of Art Pedagogy in Contemporary Education. Daugavpils.

· I. Volonte. April 27-29, 1999 - DPU 7th Annual Scientific Conference – The Pedagogical Heritage of Artists. – Educators in Contemporary Education. (Collection of articles of the 7th Annual Scientific Conference) – p. 61.

· I. Volonte. February 26-27, 1999 – The 4th Annual and the 1st International Scientific and Practical Conference of Rezekne Higher Education Establishment - Organization of Independent Creative Activities in Teaching Textile Art. (Collection of theses of the 4th Annual and the 1st International Scientific and practical Conference of Rezekne Higher Education Establishment) – pp.123 – 124.

· I. Volonte. The Development of Students’ Independent Creative Activities at Fine Art Classes// The Second International Conference “The World of Arts and Children: Problems of Art Pedagogics” May 15 - 16, 2001 – pp. 10-11.

· J. Savvina. Participation in the International Conference in Klaipeda, February 4-5, 2000, “Primary School on the Threshold of 2000”. Promotion of learning by means of integrated teaching of history of art and composition.

· J. Savvina. May 18 - 20, 2000 - The Second International Conference "PERSON. COLOR. NATURE. MUSIC" – Development of skills: how to analyse works in visual art at an elementary school. Daugavpils.

· M. Folkmane, I. Folkmanis. May 15 - 16, 2001 – The Second International Conference “The World of Arts and Children: Problems of Art Pedagogics” – Development of self consciousness at visual art classes. Vitebsk (Belarus).

· L. Procenko. May 15 - 16, 2001 – The Second International Conference “The World of Arts and Children: Problems of Art Pedagogics” – Visual Art and Creativity. Vitebsk (Belarus).
· L. Procenko. May 18 - 20, 2000 - The Second International Conference "PERSON. COLOR. NATURE. MUSIC" – The Role of Art Pedagogy in Contemporary Education. Daugavpils – pp.211 – 216.

Organization and Participation in Art Exhibitions:

 Each year the academic staff of the Department of Art participate in Art exhibitions held in Daugavpils, in other cities and countries: in Belarus, Sweden, in Denmark, Lithuania, Germany, Russia, Italy (see CV of academic staff in Appendix 2). Altogether there were 82 exhibitions, the latest and most important are:

· A.Šļahova, I.Volonte, M.Čačka, B.Valpētere, T.Mihailova, I.Meldere, V.Kašs, M.Stalidzāns, Z.Barševska, L.Procenko, M.Folkmane. 12.05. – 22.06., 2004 – participants in the exhibition - Works of the DU Department of Art academic of staff ’04 – in the DU Department of Art exhibition hall, Daugavpils;

· M.Čačka, L.Procenko, M. and I.Folkmaņi. 4.03. -14.04. 2004 – participants of the exhibition of Daugavpils artists, Daugavpils Local History and Art Museum, Daugavpils;
· M.Čačka. 14.02. -14.04. 2004 – a one–man show “Days”, People’s Education and Culture Center in the Regional House of Culture, Daugavpils;
· A. Šļahova, I. Volonte, M. Čačka, J. Savvina, B. Valpētere, T. Mihailova, I. Meldere, D. Janaudīte. December 10-13, 2003 - 6th International Conference and Exhibition “Generative Art 2003” – Milan, Italy;

· A. Šļahova, I. Volonte, M. Čačka, J. Savvina, B. Valpētere, I. Meldere. December, 2003 – participants of the Christmas card sketch exhibition organized by the Art Teachers Union and the DU Department of Art and Difraks Company Ltd – in the DU Department of Art exhibition hall, Daugavpils;

· A. Šļahova, I. Volonte, M. Čačka, J. Savvina, B. Valpētere, I. Meldere, L. Procenko. April, 2003 – Exhibition of Students’ and Lecturers’ Works – in the DU Department of Art exhibition hall, Daugavpils;

· L. Procenko. Participant of the exhibition in the Daugavpils museum, 2003;

· L. Procenko, I. and M. Folkmaņi. Participants of the exhibition in the Talsi museum, 2003

· A. Šļahova, I. Volonte, M. Čačka, J. Savvina, B. Valpētere, I. Strode. December, 2002 – participants of the Christmas card sketch exhibition organized by the Art Teachers Union and the DU Department of Art and Difraks Company Ltd – in the DU Department of Art exhibition hall, Daugavpils;

· I. and M. Folkmaņi. - Participants of the exhibitions organized by the Daugavpils regional group of Artists’ (DRMA), 1997-2004, Daugavpils;

· I. and M. Folkmaņi. – Participants of the exhibition “Rudens” (Autumn) in Arsenal exhibition hall, 2002, 1999, 1998, Riga;

· I. and M. Folkmaņi. - Participants of the exhibition of the Selonian area artists’ miniatures, 1999 – 2002, Duset gallery, Lithuania

· A. Šļahova, I. Volonte, M. Čačka, J. Savvina, B. Valpētere, I. Strode, L. Procenko, I. and M. Folkmaņi. May, 2002 – Exhibition of Students’ and Lecturers’ Works – in the DU Department of Art exhibition hall, Daugavpils;

· I. and M. Folkmaņi. May, 2002 - Exhibition “Holism meklējot” In (Search of Holism), Salon “Māra”, Daugavpils;

· I. and M. Folkmaņi. June, 2001 - Participants of the exhibition of DRMA group in AXON’ CABLE factory, Daugavpils;

· M. Čačka. May-August – a one–man show “MĀJAS” (Houses), the DPU Department of Art exhibition hall, Daugavpils;

· L. Procenko. 2001 – a one–man show “Tēls” (Image), Daugavpils Local History and Art Museum, Daugavpils;
· I. and M. Folkmaņi. May, 2001 – participants of ceramics symposium “OLA” (An Egg);

· A. Šļahova, I. Volonte, M. Čačka, J. Savvina, B. Valpētere, I. Strode. December, 2001 – participants of the Christmas card sketch exhibition organized by the Art Teachers Union and the DPU Department of Art and Difraks Company Ltd – in the DPU Department of Art exhibition hall, Daugavpils;

· I. and M. Folkmaņi. April, 2001 - Participants of the exhibition “Takēsika”, in the DPU Department of Art exhibition hall, Daugavpils;

· I. and M. Folkmaņi. March, 2000. – Participants of the ceramics and sculpture exhibition in Aluksne Town Council.

· I. and M. Folkmaņi. 2000. – Participants of DRMA group exhibition, Siauliai, Lithuania.

· I. and M. Folkmaņi. June, 2000. – Participants of DRMA group exhibition in Vitebsk (Belarus).

· A. Šļahova, I. Volonte, M. Čačka, J. Savvina, B. Valpētere, I. Strode. 2000. – Participants of the Easter card sketch exhibition organized by the Art Teachers Union and the DPU Department of Art – in the DPU Department of Art exhibition hall, Daugavpils.

· A. Šļahova, I. Volonte, M. Čačka, J. Savvina. 1999. – Participants of the Christmas card sketch exhibition organized by the Art Teachers Union and the DPU Department of Art – in the DPU Department of Art exhibition hall, Daugavpils;

· I. and M. Folkmani – participants of DRMA group exhibition in the Art Gallery of the Association of Artists, 1999, Riga.

· I. and M. Folkmaņi. - “Astoņi vienā laivā” (“Eight in one Boat”), 1999, Arendale, Norway;

· A. Šļahova, M. Čačka, J. Savvina - participants of the exhibition “Bonjour”, 1999, DPU Department of Art exhibition hall, Daugavpils;
· L. Procenko – participant of the exhibition in Lithuania, 1999;

· L. Procenko - participant of the exhibition in Riga, 1999;

· L. Procenko - participant of the exhibition in Germany, 1998.

· I. and M. Folkmaņi – participants of DRMA group exhibition in Zarasai, Lithuania, 1998.

Since 1994, university regularly organizes exhibitions of students’ and lecturers’ works.

Lecturers of the Department of Art – A. Šļahova, I. Volonte, M. Čačka took part in the designer of exhibition in Riga “School 96”, ”School 9l”, ”School 98”, ”School 99”, ”School 2000”, ”School 2001”, ”School 2002”, ”School 2003”, created posters for the anniversary of university, logos for conferences and seminars. Technical equipment was provided by Multimedia Center.

A. Šļahova, M. Čačka, I. Volonte participated in the creation organization, and evaluation, creation of exposition of the international competition of children drawings and posters (China, Japan, Lithuania, Great Britain).

Exposition and evaluation of the competition works:

· 1996 – “Nature fairytale comes by water”,

· 1997 – “Nature fairytale’s trip on the wings of bird”,

· 1998 – “Nature fairytale’s trip”.
10. 5. Information about the cooperation with other frameworks during the implementation of he programme

Professional study programme has a successful partnership with other Latvia’s and foreign higher education institutions, state organizations and non – governmental organizations. The cooperation with similar programmes of the University of Latvia, Liepaja Academy of Pedagogy, Art Academy of Latvia and its branch in Latgale fosters exchange of experience, participation in joint conferences and other projects. As a result of this cooperation the content of the study programmes has been coordinated with the programmes of the University of Latvia and Liepaja Academy of Pedagogy, joint research has been organized.

Most significant partners are:

· Association of Artists Educators,

· Association of Daugavpils regional artists.

Academic staff of the Department of Art exchange the information, scientific materials and, on special occasions, carries out common research with the scientists from more than 6 countries. Some lecturers are members of international professional organizations. Most fruitful cooperation, comprising the exchange of academic staff, participation in conferences, common research presently has been undertaken with:

· Gavle University (Sweden) (Art Department academic staff) – Head of the department Mg. art. Marga Bousfedt;

· Vitebsk State University (Belarus) (Art Department academic staff) – Head of the department Dr. art. professor Vjačeslavs Šamšurs;

· Siauliai University (Lithuania) (Art Department academic staff) – Dean, assoc. prof. Leonas Paulauskas;

· Pori Technical University (Finland) (Art Department academic staff) – Director Paivi Viitanen;

· University of Columbia (USA) Dr. Phil., director of art programme of Summer University studies in Budapest Margaret Dikovitsky.

To facilitate the cooperation with city and regional schools the department regularly organizes the “open door“ and information activities for school children when they meet with the lecturers of the department.

10. 6. Participation of the Academic staff in professional organizations

Academic staff of the Department of Art has a membership in several professional organizations (see Table 5); they take part in the activities of these organizations and use the available information to promote he content of the study programme.

Table 5. Participation of the academic staff

of the Department of Art in professional organizations

	Lecturers
	Organization

	Prof. A. Šļahova
	Member of NSEAD Member Nr. 11623, Member of Art Teachers Union, chairperson

	Prof. J. A. Osis
	Member of Artists Association of Latvia

	Assoc. prof. J. Murovskis
	Member of Designers Association of Latvia

	Doc. L. Procenko
	Member of Art Teachers Union, member of Association of Daugavpils Region artists

	Lect. I. Volonte
	Member of Art Teachers Union, secretary of board

	Lect. M. Čačka
	Member of NSEAD Member Nr. 11623, Member of Art Teachers Union, managing director

	Lect. J. Savvina
	Member of Art Teachers Union

	Lect. M. Kopeikins
	Member of Designers Association of Latvia

	Lect. Z.Barševska
	Member of the Latvian Folk Applied Art Association

	Assist. M. Folkmane
	Member of Art Teachers Union, member of Association of Daugavpils Region artist

	Assist. I. Folkmanis
	Member of Art Teachers Union, member of Association of Daugavpils Region artist

10. 7. Creative cooperation of the department

1. Gavle University art department (Sweden):

· October 1997 - exchange of experience with the delegation from Sweden, Gavle University Art Department In Daugavpils.

· February 1998 – exchange of experience with Gavle University in Sweden.
· April 26-30, 1998 – Art Department staff work with groups of students and teachers from Sweden in Daugavpils.

· May 15-20 – Gavle University staff work in groups with the DPU teachers and students in Sweden.

2. Vitebsk State University, the Faculty of Music and Art:

· April 9-11, 1997 – exchange of experience with teachers and students of Vitebsk State University in Daugavpils Pedagogical University.

· April 21-26, 1998 - exchange of experience of DPU Art Department teachers and students with the VITEBSK State University in Vitebsk.

· October, 2000 – international pleinair “Taka” (“Path”) in Daugavpils (Belarus, Latvia)

3. Pori Institute (Finland):

· May 16, 2002 – common art workshop.

4. Art Academy of Latvia (AAL);

5. International Higher Education Institution of Applied Psychology (IIAP)
11. SYSTEM OF ASSESTMENT AND QUALITY ASSURANCE

Control of quality and management is a continuous process that is carried out in the following way:
· Enrolling the students;
· Taking on academic staff and other personnel;
· During sessions – for students;
· Evaluating and perfecting study programmes;
· Evaluating frameworks and their managers according to the results of the research and study work;
· Evaluating the efficiency and implementation of quality perfection tasks of the DU managers of different levels.
Two main forms of quality assessment are:
· External assessment – licensing, accreditation and evaluation of independent experts;
· Self-assessment – as internal system of quality assurance.
The LR Ministry of Education and Science and Quality Assessment Center for Higher Education in cooperation with the higher education institution assure the external control of quality (licensing, accreditation).
The internal control of study work quality is constantly carried out by the of department and faculties. Study Quality Assessment Center, confirmed by the Senate and the Study Council (point 2.4.)

11. 1. Results and analysis of the students’ opinion poll (about lecturers, study courses etc.)

In 2003/04 academic year the total amount of students in the study programme “Art” with a qualification “Visual art teacher of secondary education” was 26, out of which 24 took part in the poll.

 The results of the 1-st year students’ poll testify to the fact that assessed by the 5- grade system, the most important study courses are:

· Art pleinair (4,75);

· General pedagogy (4,50);

· General psychology (4,50);

· Psychology of human development (4,50);

· Graphic works (4. 50);

· Drawing (4,50).

Lecturers’ quality of teaching the most important courses, assessed by the 5- grade system, was evaluated as follows:

· General pedagogy (4,44);

· General psychology (4,44);

· Art pleinair (4,11);

· Psychology of human development (4,11);

· Drawing a (4,11);

· Graphic works (3,67).

The results of the 2-nd year students’ poll show that, assessed by the 5- grade system, the most important study courses are:

· History of art (4,75);

· Theory and history of philosophy (4,75);

· Composition (4,75);

· Drawing (4,75);

· Painting (4,50);

· Art pleinair (4,75).

Lecturers’ quality of teaching the most important courses, assessed by the 5- grade system, was evaluated as follows:

· History of art (4,75);

· Drawing (4,50);

· Composition (4,50);

· Painting (4,00);

· Pleinair (4,00);

· Theory and history of philosophy (3,75).

The results of the 3-rd year students’ poll show that, assessed by the 5- grade system, the most important study courses are:

· Composition (4,50)

· Drawing (4,50);

· Painting (4,50);

· History of art (4,50);

· Teaching methodology of visual art (4,00);

· Foreign language studies (3,50).

Lecturers’ quality of teaching the most important study courses, assessed by the 5- grade system, was evaluated as follows:

· Foreign language studies (4,50).

· Painting (4,50);

· Composition (4,00)

· Drawing (4,00);

· Teaching methodology of visual art (4,00);

· History of art (3,50);

Out of all respondents 87% of students were satisfied with the study programme on the whole and with the implementation of the programme (question a); 80% of students were satisfied with the amount of the offered optional courses; 100% of students evaluated the cooperation with the academic staff as satisfactory.

The opinion poll of the graduates and employers. Employment of the graduates.

The study programme is new, and we’ll have the first graduates only next year. Therefore it is too early to report about the employment and work quality of the graduates. We’ll be able to use these data for the improvement of the quality of the programme next academic year.

11.2. Concrete problems relating to the academic staff, which influences the quality of the programme
 The main problem relating to the academic staff which influences the quality of the programme is the shortage of young, qualified computer designers and specialists of applied arts with the basic job at the Department of Art.

 A greater creative activity in art and applied arts on the part of the academic staff whose basic job is at this establishment would also be desirable.

 To assure the quality of the study process, DU has found it possible to invite 5 lecturers from AAL, BRI, Daugavpils Secondary school of Art “Saules skola” and one guest lecturer for the assurance of several professional study courses.

The possibility to invite several guest lecturers for the implementation of new optional study courses in the study programme is being discussed at conferences and symposiums.

12. PROFESIONAL PERFECTION

The professional perfection of the academic staff is fostered by the participation in conferences and cooperation projects.

The department staff confines to perfect their professional level by taking doctoral studies and carrying out research on the following themes:

· Mg. paed. I. Volonte started doctoral studies in 2003; theme: “Assessment of creative abilities in Art Pedagogy”;

· Mg. paed. L. Procenko will start doctoral studies in 2005;

· Mg. paed. J. Savvina started doctoral studies in 2005; theme: “Visual art within the context of sustainable education”;

· Mg. paed. M. Čačka started doctoral studies in 2001; theme: “Development of Creative Interest in Art Creative Activities”

· Dr. paed., prof. A. Šļahova – Summer University studies in Budapest “History and Theory of Art after the Cultural Turn” 23. 07. - 10. 08. 2001.

· As. I. Folkmanis-Summer University studies in Budapest „History and Theory of Art after the Cultural Turn” – July – August 2003. g.

Once a semester each lecturer gives an open class. Young lecturers have experimental classes after which the discussion of their performance takes place at the department meeting.

13. COMPARISON OF THE STUDY PROGRAMME WITH SIMILAR PROGRAMMES IN THE HIGHER EDUCATION ESTABLISHMENTS IN LATVIA AND ABROAD
The professional higher education bachelor study programme has been compared with similar study programmes in Liepaja Academy of Pedagogy (LAP), Art Academy of Latvia (AAL), International Higher Education Institution of Applied Psychology (IHEJAP) and several higher education institutions abroad.

The experience of DU study programme has been adopted by similar programmes of higher education institutions in Latvia.

In SPMA, LAP and in many higher education institutions of other European and world countries there are programmes analogous to the professional higher education bachelor study programme.

UL, AAL, LAP and higher education institutions in other European and world countries have programmes similar to the professional higher education bachelor study programme „Art” with the qualification „Visual art teacher of secondary education”.

The comparison of the number of credit points of the professional higher education bachelor study programme „Art” with that of analogous study programmes in higher education institutions of other countries is given in Table 5.

Table 5. Analogous programmes

	Institution
	Qualification
	Amount of CP or length of studies

	Daugavpils University
	Bachelor of Arts and Visual art teacher of secondary education
	160 CP (4 years)

	Liepaja Academy of Pedagogy

http://www.lieppa.lv/lv/studijas/nekpamatst.html
	Visual art teacher
	Length of studies – 5 years

	University of Latvia

https://luis. lanet. lv/pls/pub/stal. prg_s1?l=1&cl=0&n1=154&o1=1&t0=20446&p1=-
	Visual art and history of art teacher and a professional bachelor’s degree in education
	Length of studies – 5 years

200 CP

14. ANNOTATIONS OF STUDY COURSES

General Educational course

General Theory of Culture (2 CP)

The course is concerned with principal theoretical problems of contemporary cultural studies and is intended to acquaint the students with most significant works of cultural researchers and cultural philosophers of the past and present time.

Author of course: Dr. phil., doc. G. Markovs

Semiotics (1 CP)

The course focuses on the analysis of the main theoretical categories in semiotics and the use of semiotic methods in the poetry analysis. Special focus is on the review of culture of signs considering semiotic, syntactical and pragmatic aspects.

Author of course: Dr. phil., assoc. prof. A. Ņeminuščijs

Phenomenology of Art (4 CP)

Interpretation of notions. Meaning of experience in phenomenology. Method of phenomenology and basic categories. Teaching consciousness as a flow of phenomena. With on internationality. General project of Husserl’s phenomenology. Design of meaning through the esthetical experience. Imagination. Esthetics of modernism. Beauty as a macro category. Art and esthetics. Phenomenological “shade” of form and content. Anatomy of art work. Creative work. Idea of the death of art in contemporary esthetics. Postmodernism and esthetics. Mass culture. Esthetics and literature. Poetics.

Authors of course: Dr. phil., doc. L. Gorbaceviča, Mg. paed., assist. B. Felce

Theory of Art (2 CP)

Understanding of a notion, essence and function of art. Structure, expressive tools of art work, relationships of form and content. Principles of analysis and different methods of analysis for the art work. Style and method in art. Diversity of artistic expression in nowadays. Sign, code, field in art. Sociological aspects of art perception. Factors fostering or hindering the contact and understanding of art. Course is recommendable for bachelors of art.

Author of course: Dr. philol., doc. V. Liepa

General History of Culture (2 CP)

The course gives a systematical review on main historical stages of world culture, characterizing the essence of each stage. Originality of each culture and its place in the context of world culture is looked upon, analyzing the aspects of art, literature, music, philosophy and religion. Worldview, place of human being, relationships with a society and understanding of objective processes of Universe has been determined in these different cultures.

The course gives on insight into the main tendencies and directions of history of Latvian culture from the ancient times to the present days considering both material and artistic culture. The main issue of this course is the national peculiarities of different kinds of art: folk art, architecture, painting, theatre and cinema.

Author of course: Mg. art. hist., lect. G. Ozoliņš

Art Psychology: Technologies of Personal Growth (2 CP)
Diagnostics of psychic state. Psychology of colors. Circle of colors. Symbols of colors. Personality color types by M. Lisher. Color methodologies. M. Lisher. H. Freeling.

Graphological diagnostics. Handwriting and peculiarities of color. Types of characters. Relationships between the signature and emotional state.

Socionic as a psychology of personality types. Personality types by C. Jung. Problem of A. Augustinavičute.

Technologies of personal growth.

Psycho synthesis and personal growth. Self-actualization as a personal growth. Psychological diary. Analysis of subpersonality. Inner dialogue. Development of personality features. Model of life and meaning of life.

Concept of imagogics. Imagogics as the tool of psychotherapist. Analysis of images. Imagogics and foundations of antopsychology.

Development of cognition. Technologies of memory development. Technologies of thinking and imagination development.

Enhancement of consciousness and personal growth. Concept of consciousness enhancement. C. Groff. C. Castenada. Hypotechnique by M. Erikson. Strategies of eyes movement. Concept of sub modality. Reframing. Anchors. Techniques of joining.

Psychotherapy of group and personality development. Concepts of psychotherapy of group.

Therapy and art.
Author of course: Dr. psych., doc. V. Makarevičs

Art Psychology: Psychology of Image (1 CP)

Object, tasks and structure of psychology of image. Object, tasks and content of psychology of image. Significance of image in analytical and onto-psychology. Symbols of person (By C. Jung). Archetypes of a human being and their expressions in literature and art. Images of color and form. Color psychology by Lisher and typology of color personality. Color psychology by Goethe and Candinsky. Meaning of colors in Western and Eastern art and literature.

Work with films. Decoding of images from films. Practical work with films.

Work with painting. Decoding of images of paintings. Practical works with paintings. Therapy of art. Images of dreams. Images and symbols of dreams. Work with dreams by methods of Freud, Jung, Menegetti. Symbol of a cross. Symbolism of space.

Author of course: Dr. psych., doc. V. Makarevičs

Foreign Language Studies (5 CP)

The course continues to develop the skills in conversational language by acquiring new themes and vocabulary. Conversational themes are studied together with grammatical materials. The reinforcement of acquired knowledge and skills is carried out by both oral and written tasks and work in groups. Aims and objectives of the course: development of speech skills in monologues and dialogues, enrichment of vocabulary, development of communicative skills by discussing different topics.

Author of course: Dr. phil., doc. N.Jundina, Mg. phil., lect. I.Boluža

Theoretical Basic Courses and specialization Courses

History of art (7 CP)

Aims and objectives of history of art subject. Kinds of visual art and genres of fine art. Primeval art. Art of ancient Oriental countries. Art of Asian countries. Antique art. Medieval art. Renaissance art. New age art. Modern art. History of Latvian art. Study paper in history of art.

Author of course: Mg. paed., lect. J. Savvina

Composition (5* CP)

Linear means of expression. Creation of ornaments: elements of geometrical form, square. Implementation in black and white and in colors. Diversity of forms. Texture in nature forms, depicting of nature creatures and decorative application of the texture. Creation of spatial forms (color paper, nature materials). Construction of spatial objects, the use of geometrical forms.

Concept and rules of composition. Means, modes and types of composition. The center of composition. Dominance. Symmetry and asymmetry. Equilibrium. Movement. Rhythm. Contrast. Light and shade. Color. Decorativity. Open and closed composition. Unity. Two-dimensional composition. Three-dimensional composition.

Authors of course: Mg. art., lect. M. Kopeikins, architect I. Kokina, assist. I. Meldere

Material Studies (1 CP)

Materials and instruments. Techniques of visual art and methods of teaching visual art at elementary school.

Designing of works of plane and volume.

Author of course: Mg. paed., lect. I. Volonte

Plastic Anatomy (2 CP)

Concept of plastic anatomy. Shapes of bones and joints. Construction and functions of particular segments of skeleton, visible and invisible parts of bones. Total view of a skeleton. Shapes of muscles. Review of particular groups of muscles, their location and functions. Construction of details of face. Total view of a human body. Body proportions of woman and man. Golden section.

Author of course: Artist, assistant I. Folkmanis

Chiseling (2 CP)

Plastic and hard materials, instruments and methods of work. Relief and round sculpture. Texture of surface. Steady bend of surface. Total shape and details. Technology of preparation, molding and processing of clay. Molding of simple three-dimensional forms in plastic material. Forms from nature. Mask. Head. Sketches of proportions of man’s figure.

Author of course: Mg. paed., assist. M.Folkmane

Studies of letters (2 CP)

History of the development of letters, classification. Letter as a graphic sign. Composition of letters and text in field. Spatial letters.

Authors of course: Mg. art., lect. M.Kopeikins, Mg. paed., assist. M. Folkmane

Graphic works (2 CP)

Techniques of graphics. Creative graphic works. Compositions of graphics and their application in computer graphics.

Authors of course: Mg. paed., assist., artist M. Folkmane

Foundations of Descriptive Geometry and Perspective (3 CP)

Methods of graphic representation. Projections of point, straight line, planes. Projection plane modification methods. Axonometrical projections. Geometrical surfaces and bodies. Perception of perspective and laws of perspective. Construction of shades in perspective.

Author of course: Dr. paed., prof. A. Šļahova

Study of Color (1 CP)

Color. Warm and cool colors, saturated colors. Achromatic colors. Chromatic colors. Perception of colors. Influence of colors.

Authors of course: Mg. paed., lect. Z.Barševska, Mg. paed., assist. B. Valpētere

Theory and History of Philosophy (6 CP)

Systematized creation of conceptions on the development of philosophical thought in the world and in Latvia. Mythological understanding of world. Philosophy in ancient India and China. Antique philosophy. Medieval philosophy. Philosophy of the Renaissance age. Philosophy of Enlightenment age. German classical philosophy. Marxism and beginning of „life” philosophy. Main trends in the XX century philosophy. Philosophic thought in Latvia.

Authors of course: Dr. phyl., doc. L. Gorbaceviča

Professional Specialization Courses

Drawing (9 CP)

Importance and role of drawing in the professional training for visual art, tasks and content of training. Main principles for the drawing in the studio, the necessary equipment.

Long-term drawing, short-term drawing; sketches, exercises; sketches of composition.

Medium of the artistic expression of drawing.

Materials and instruments of drawing.

Object shape in the perspective. Elements of graphic perspective. Drawings with lights and darks. Propotionality of lights and darks. Task, process of work and basic rules in drawing from nature.

Still life. Interior and exterior. Landscape. Drawings of a man’s head and figure. Composition on a sheet of paper. Linear and aerial perspective. Proportions. Boarders of lights and darks. The subordination of details to the total form. Arrangement of colors.

Authors of course: Dr. paed., prof. A. Šļahova, Mg. paed., assist., artist A.Aleksandrociča, assist., artist I. Meldere, Mg. paed., lect. M.Čačka

Painting (9 CP)

Concept of painting, types and genres. Colors in painting. Perception of colors.

Tonality relationships in painting. Relationships of colors. Coherence of colors. Spatiality. Aerial perspective. Lighting and opposite light. Decorativity. Technique of water colors. Crayons. Painting with oil paint.

Still life. Portrait. Image of man. Color and character. Foundations of depicting the man’s figure.

Authors of course: Prof. J. A. Osis, Mg. paed., doc. L. Procenko, Mg. paed., assist. B.Valpētere, Mg. paed., lect. T. Mihailova (Germany)

History of Pedagogy (3 CP)

The course introduces students to the changes in educational ideals throughout times and to history of the development of schools.

Results of education- type of man and its adequacy to culture – are being analysed in different stages of history. Special focus is given to the classical heritage of pedagogy: J.A. Comenius, J. Lock, J.J. Rousseau, J.H. Pestalozzi, A. Distervehg, A. Kapter, P. Leshaft etc.

The change of philosophical paradigms in the 20th century have been pointed out in the content of the programme, and pedagogical approaches of the 20th century have been worked out on their basis.

The most essential features of Latvian national pedagogy and their implementation in present –day educational practice and pedagogical research have been analyzed in great detail.

Authors of course: Dr. paed., prof. I. Salite

General pedagogy (3 CP)

The course is aimed at the analysis of theoretical foundations of contemporary general pedagogy, its research methodology, and methods. The structure of educational system and its tasks in educating and developing personality are given in detail. Students are to acquire basic categories of pedagogy during the course. At seminars an opportunity is given to model and develop their own conception of pedagogy.

Authors of course: Mg. paed., lect. E. Olehnoviča, Mg. paed., lect. J. Altāne

Didactics (2 CP)

The content of the course comprises the most essential components: study process, its essence and regularities, study content, problems of methods and organization forms, study motives and their development. During the course students get acquainted with problems of study differentiation and individualization. A special attention is given to control and assessment of pupils’ study results as well as to the understanding of unproficiency concept at a contemporary school.

Authors of course: Dr.hab. paed., prof. J.Pokulis, Dr. paed., prof. J.Davidova

Theory and methodology of education (3 CP)

The content of the course comprises the essence, regularities, aims and principles of education. It also discusses the diversity of forms, methods and means. The problems of self-education, individualization and humanization of education are also analysed in the course. Activities of teachers, possibilities for education in out-of-class activities have been given a special place in the content of the course. Students get acquainted with the experience of children democratic organizations in Latvia and their pedagogical possibilities in education. Work with problem children has been included in the content of the course as a special trend, the peculiarities of this work have been analysed as well.

Authors of course: Mg. paed., lect. I. Belousa, Mg. paed., lect. V. Guseva

General psychology (2 CP)

The course of general psychology is oriented towards acquisition of psychological science and shows its place and role in training professional educators. By systematizing knowledge about human cognitive activity and regularities and mechanisms of the process and manifestation of personality’s individual and typological differences of students, pedagogical skills and abilities to apply the obtained theoretical knowledge in their pedagogical work are shaped.

Authors of course: Dr. psych., doc. V. Dombrovskis

Psychology of human development (3 CP)

The course is concerned with impulsive forces, indices, regularities and factors of human development. Great stress is laid on ontogenesis of human development at different age. The course gives students an insight in the diversity of theories and periodizations of human development and analyses the role of the existing socialization institutes in human development. A special attention is given to the analysis of different age periods, viewed systematically, laying stress on the development of physical, affective, intellectual and social sphere.

Author of course: Dr. psych., doc. S.Guseva

Pedagogical Psychology (2 CP)

The course is aimed at promoting integration and perfection of psychological aspect of students’ pedagogical consciousness.

Main psychological approaches to education are considered. Teachers’ perspective and cognitive aspects of study processes are especially emphasized. Stereotypes of such concepts as sense, attitude, attribution, are discussed. Group and its management are also paid a great attention to. Teachers functions have been analysed. Within the framework of the course students get acquainted with study strategies and learning styles. Issues of brain laterality and education are also included in the course.

Author of course: Dr. psych., assoc. prof. A. Pipere

Social and personality psychology (3 CP)

The course considers several conceptual models of theories on personality. Great emphasis is laid on phenomenology of small groups and mechanisms of processes of their psychological regularities. The course is also concerned with the peculiarities of big groups, problems of analysing conflict situations and most typical behavior styles in solving conflict situations.

Author of course: Dr. hab. psych., Dr. hab. paed., prof. A. Vorobjovs

Children physiology and health promotion (4 CP)

To acquire knowledge about morph functional peculiarities of a child’s organism in various periods of outgoings. To acquire knowledge, skills and abilities in school hygiene and giving first aid.

Author of course: Dr. biol., doc. L. Antoņeviča

Foundations of ethics and aesthetics (2 CP)

Ethics. Moral. Virtue. Dynamics of moral. Man: completeness and incompleteness. Ethic values, their embodiment and peculiarities. Life ethics.

Aesthetics. Notions about its categories, understanding of the role and significance of ethic elements in the content of esthetic concepts, the role of esthetic categories in art and social life.

Author of course: Dr. phyl., doc. L. Gorbaceviča

Foundations of Computer Science (2 CP)

To acquaint the students with the foundations of computer science and their application in practice

Author of course: Dr. paed. assoc. prof. P.Drozdovs, Mg. comp. sc. N. Bogdanova

Teaching methodology of visual art (4 CP)

Historical survey of the development of methodology of teaching. Principles of didactics at visual art classes. Forms of organization of study work. Teacher’s personality and functions at visual art classes.

Author of course: Mg. paed., lecturer I.Volonte

Foundations of batik and methodology of teaching it (1 CP)

To acquaint the students with types of batik techniques and their application in practical work. Methodological issues of teaching batik.

Author of course: Mg. paed., assist., artist J. Savvina

Foundations of textile art and methodology teaching it (1 CP)

To acquire weaving techniques and their application in practice. Methodological issues of teaching textile art.

Author of course: Mg. paed., lect., artist I. Volonte

Foundations of manual training and methodology of teaching it (1 CP)

Techniques of handicraft, classification, main elements.

Textile materials. Their visual peculiarities, possibilities to combine them and their suitability for the object.

Composition of the handiwork. Artistic means of expression for handiwork, their application. She technique or synthesis for the handiwork.

She implementation of the composition of the textile works in the material.

Methodological recommendations in handicraft.

Author of course: Mg. paed., lect. Z.Barševska

Foundations of photography and methodology of teaching it (1 CP)

Introduction to the development of photography. Photography in contemporary society and art. Practical skills in photography: classification, usage and processing of black and white and color photo materials.

Photography as a product of modernism. Photography in postmodernism period. Practical skills.

Author of course: Mg. paed., assist. A. Stakle

Foundations of floristic arty and methodology of teaching it (1 CP)

Preparation of nature materials for work with them. Requirements the quality of materials should meet. The necessary tools and instruments.

Acquisition of various techniques in floristic art.

The application of the basic principles of composition in works of floristic art, analysis.

Teaching about styles.

The methodological techniques for the implementation of the course programme.

Author of course: Mg. paed., assist. Z.Vanaga

Technology of puppet making (1 CP)

The origin and history of the puppet theatre and its place nowadays. Historical survey of puppets, their characteristic types. Making of puppets, taking into consideration preconditions for their manipulation. Diversity of materials for making puppets. A puppet as a teaching aid in the study process.

Authors of course: Mg. paed., lecturer M.Čačka

Optional Courses
Technology and Composition of Textile Art (4 CP)

Materials used for weaving and their peculiarities (cotton, flax. wool). Crude materials from plant world. Preparation and dyeing of materials. Looms and their structure. Calculation of the materials necessary for fabric. Various weaving techniques and methodology of teaching them (basic weaves, tick, crepe, “drellis”, honeycomb weave, tapestry etc.). Tasks of composition. Creative works and samples of techniques.

Author of course: Mg. paed., lect., artist I. Volonte, Mg. paed., lect., artist J.Savvina

Technology and Composition of Batik (4 CP)

Acquisition of batik techniques and methodology of teaching them (Java batik, stamp batik, wax batik, brush technique, wax drawing on painted fabric, dyed paraffin batik, cold batik, printing etc.). Dyes for batiking, reserve compositions and their application, rules for painting on silk. Types of composition and means of expression of articles in batik technique.

Author of course: Mg. paed., lect., artist I. Volonte, Mg. paed., lect., artist J.Savvina

Technology and Composition of Handicraft (4 CP)

Handicraft techniques and methodology of teaching them (knitting, crocheting, textile mosaic etc.). Tasks of composition. Creative works and works performed in classroom.

Author of course: Mg. paed., lect. Z.Barševska

Technology and Composition of Modeling (4 CP)

Plastic materials of ceramics, their peculiarities and preparation for work. Glazing and angobas. Glasing of products. Plaster casting. Preparation of the framework for modeling. Head. Figure. Group of decorative vessels, group of modeled vessels. Foundations of painting on and under glazing. Foundations of painting on chinaware. Texture. Composition of group of decorative vessels. Composition of group of modeled vessels. Compositions for painting on vessels. Compositions from geometrical objects in relief. Figural composition – in relief and round sculpture. Composition of portrait – in relief and round sculpture.

Authors of course: Mg. paed., assist., artist M.Folkmane, Artist, assist. I.Folkmanis

Technology and Composition of Drawing (4 CP)

The improvement of the application of laws of linear perspective and lights and darks in creative activities. The application of composition rules in drawing. Technical skills of reproduction, an adequate choice of drawing materials and instruments and instruments and efficient use of them.
Authors of course: Dr. paed., professor A.Šļahova

Technology and Composition of Painting (4 CP)

Creative self actualization. Color as a composition factor in painting. Practice in the museum (work from memory, friecopies). Painting from nature: changing, stylization, still life, and interior. Painting and composition. Imaginative thinking.

Authors of course: Mg. art., professor J.A.Osis, Mg. paed., doc., artist L.Procenko
Design of Visual Information (4 CP)

History of the development of design. Spatial relationships, forms, colors, textures, font and text, golden cut. Light and colour in design, contrast, dynamics, unity, semantics. Basic types of visual information, TV advertisement, producing logo, company’s advertisement, advertisement of polygraphy. Foundations of composition of visual information. Creative practical works.

Authors of course: Architect, assist. I.Kokina
Technology and Composition of Photography (4 CP)

Theory and history of photography: development of photography as art from its origins till modern times changes in the development of photography in the last decade (in the world and in Latvia). New types of documentation and photojournalism influence of new technologies on photography. The application of photography in contemporary art. Technologies of photography types. Foundations of composition, producing of photos. Creative and practical skills in photography.

Author of course: Mg. paed., assist. A.Stakle

Appendix1. Study plan of the Professional Higher Education Bachelor Study Programme “Art”
qualification “Visual art teacher of secondary education” (full-time studies)
	N.P.K.
	
	Credit point
	Examina-tion
	Test
	Contact hoors
	1.course
	2.course
	3.course
	4.course

	
	
	
	
	
	
	1
	2
	3
	4
	
	
	
	

	General educational courses – 20 CP

	 1.
	General theory of culture
	2
	
	3
	32
	
	
	2
	
	
	
	
	

	2.
	Semiotics
	1
	
	4
	16
	
	
	
	2
	
	
	
	

	 3.
	Phenomenology of art
	4
	6
	5
	64
	
	
	
	
	4
	2
	
	

	 4.
	Theory of art
	2
	1
	
	32
	2
	
	
	
	
	
	
	

	 5.
	General history of art
	2
	
	6
	32
	
	
	
	
	
	2
	
	

	6.
	Art psychology:
	
	
	
	
	
	
	
	
	
	
	
	

	6.1.
	Technologies of personal growth
	2
	
	5,6
	32
	
	
	
	
	2
	1
	
	

	6.2.
	Psychology of image
	1
	
	7
	12
	
	
	
	
	
	
	2
	

	7.
	Foreign language studies
	6
	2
	1
	96
	2
	4
	
	
	
	
	
	

	
	Total
	20
	3
	8
	316
	4
	4
	2
	2
	6
	5
	2
	

	Theoretical basic courses and courses in information technologies – 36 CP

	1.
	History of art
	7
	2, 5
	1, 3, 4
	128
	2
	2
	2
	2
	2
	
	
	

	2.
	Composition
	5*
	
	1-3
	96
	2
	2
	2
	
	
	
	
	

	3.
	Material studies
	1
	
	1
	16
	1
	
	
	
	
	
	
	

	4.
	Plastic anatomy
	2
	3
	
	32
	
	
	2
	
	
	
	
	

	5.
	Chiselling
	2
	
	4, 5
	32
	
	
	
	2
	2
	
	
	

	6.
	Studies of letters
	2
	
	4
	32
	
	
	
	4
	
	
	
	

	7.
	Graphic works
	2
	
	3
	32
	
	
	2
	
	
	
	
	

	8.
	Foundations of descriptive geometry and perspective
	3
	3
	2
	64
	
	2
	2
	
	
	
	
	

	9.
	Study of colour
	1
	
	1
	16
	1
	
	
	
	
	
	
	

	10.
	Theory and history of philosophy
	6
	4
	3
	96
	
	
	2+2
	2+2
	
	
	
	

	11.
	Art plainer
	4
	
	2, 4
	192
	
	2 weeks
	
	2 weeks
	
	
	
	

	12.
	Study paper in history of art ^
	1
	
	6
	
	
	
	
	
	
	^
	
	

	
	Total
	36
	5
	17
	736
	6
	6
	14
	12
	4
	
	
	

	Courses of professional specialization - 60 CP

	1.
	History of pedagogy
	3
	1
	
	48
	2+1
	
	
	
	
	
	
	

	2.
	General pedagogy
	3
	2
	
	48
	
	2+1
	
	
	
	
	
	

	3.
	Didactics
	2
	
	6
	32
	
	
	
	
	
	1+1
	
	

	4.
	Theory and methodology of education
	3
	
	3
	48
	
	
	2+1
	
	
	
	
	

	5.
	General psychology
	2
	1
	
	32
	1+1
	
	
	
	
	
	
	

	6.
	Psychology of human development
	3
	2
	
	48
	
	2+1
	
	
	
	
	
	

	7.
	Pedagogical psychology
	2
	
	3
	32
	
	
	1+1
	
	
	
	
	

	8.
	Social and personality psychology
	3
	6
	
	48
	
	
	
	
	
	2+1
	
	

	9.
	Children physiology and health promotion
	4
	2
	1
	64
	2+1
	2+1
	
	
	
	
	
	

	10.
	Foundations of ethics and esthetics
	2
	
	6
	32
	
	
	
	
	
	2
	
	

	11.
	Foundations of computer science
	2
	
	2
	32
	
	2
	
	
	
	
	
	

	12.
	Composition methodology of teaching it
	2*
	
	4, 5
	48
	
	
	
	2
	2
	
	
	

	13.
	Drawing
	9*
	8
	1-7
	204
	4
	4
	4
	4
	4
	4
	4
	2e

	14.
	Painting
	9*
	8
	1-7
	204
	4
	4
	4
	4
	4
	4
	4
	2e

	15.
	Teaching methodology of visual art
	4
	
	4, 5, 6,7
	76
	
	
	
	2
	2
	2
	2
	

	16.
	Foundations of batik and methodology of teaching it.
	1
	
	1
	16
	1
	
	
	
	
	
	
	

	17.
	Foundations of textile art and methodology of teaching it.
	1
	
	2
	16
	
	1
	
	
	
	
	
	

	18.
	Foundations of manual training and methodology of teaching it.
	1
	
	3
	16
	
	
	1
	
	
	
	
	

	19.
	Foundations of photography and methodology of teaching it.
	1
	
	2
	16
	
	1
	
	
	
	
	
	

	20.
	Foundations of floristic art and methodology of teaching it
	1
	
	4
	16
	
	
	
	2
	
	
	
	

	21.
	Technology of puppet making
	1
	
	2
	16
	
	1
	
	
	
	
	
	

	22.
	Study work in pedagogue and psychlology
	1
	
	4
	
	
	
	
	^
	
	
	
	

	
	 Total
	60
	8
	33
	1092
	17
	22
	14
	14
	12
	17
	10
	4

	Optional courses of study programme - 6 CP

	 1.
	Technology and Composition of Textile Art
	4*
	
	5-7
	108
	
	
	
	
	4
	4
	2
	

	 2.
	Technology and Composition of Batik
	4*
	
	5-7
	108
	
	
	
	
	4
	4
	2
	

	 3.
	Technology and Composition of Handicraft
	4*
	
	5-7
	108
	
	
	
	
	4
	4
	2
	

	 4.
	Technology and Composition of Modelling
	4*
	
	5-7
	108
	
	
	
	
	4
	4
	2
	

	 5.
	Technology and Composition of Drawing
	4*
	
	5-7
	108
	
	
	
	
	4
	4
	2
	

	6.
	Technology and Composition of Painting
	4*
	
	5-7
	108
	
	
	
	
	4
	4
	2
	

	7.
	Design of Visual Information
	4*
	
	5-7
	108
	
	
	
	
	4
	4
	2
	

	8.
	Technology and Composition of Photography
	4*
	
	5-7
	108
	
	
	
	
	4
	4
	2
	

	9.
	Study work^
	2
	
	6
	10
	
	
	
	
	
	^
	
	

	
	Total
	6
	
	4
	118
	
	
	
	
	4
	4
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor’s paper and practices - 38 CP

	
	Pedagogical practice
	26
	
	4, 5, 7
	
	
	
	
	8 weeks
	8 weeks
	
	10 weeks
	

	
	State examinations:

Qualification examinations

Defence of the bachelor thesis
	17
	7, 8
	
	
	
	
	
	
	
	
	2
	6

	Total
	38
	4
	3
	
	
	
	
	
	
	
	2
	6

	Subtotal
	160
	21
	64
	2262
	27
	32
	30
	28
	26
	26
	16
	10

Note: * - 1CP is 30 contact hours because of the execution of the whole range of creative works.
(DU FMA Council decision, protocol N.9. October 22, 2001).
Study plan of the Professional Higher Education Bachelor Study Programme “Art”
qualification “Visual art teacher of secondary education” (part-time studies)
	N.P.K.
	
	Credit point
	Contact hoors
	Examination
	Test
	1.course
	2.course
	3.course
	4.course
	5.course

	
	
	
	
	
	
	1

10.d
	2

8.d
	3

4.d
	4

8.d
	5

14.d
	6

8.d

	7

4.d
	8

8.d
	9

14.d
	10

8.d
	11

4.d
	12

8.d
	13

14.d
	14

8.d
	15

4.d
	16

8.d
	17

14.d
	18

8.d
	19

4.d
	20

14.d.

	General educational courses – 20 CP

	1.
	General theory of culture
	2
	12
	
	18
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	6
	6
	
	
	

	2.
	Semiotics
	1
	6
	
	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	6
	
	
	
	
	
	

	3.
	Phenomenology of art
	4
	22
	14
	
	
	
	
	
	
	
	
	
	
	6
	4
	6
	6
	
	
	
	
	
	
	

	4
	Theory of art
	2
	12
	6
	
	
	
	
	
	
	
	4
	4
	4
	
	
	
	
	
	
	
	
	
	
	

	5.
	General history of art
	2
	12
	
	9
	
	
	
	
	
	4
	4
	4
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Art psychology:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.1.
	Technologies of personal growth
	2
	12
	
	15
	
	
	
	
	
	
	
	
	
	
	
	
	6
	6
	
	
	
	
	
	

	6.2.
	Psychology of image
	1
	6
	
	17
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	4
	2
	
	
	
	

	7.
	Foreign language studies @
	6
	36
	11
	6-11
	
	
	
	
	6
	6
	6
	6
	6
	6
	
	
	
	
	
	
	
	
	
	

	
	Total
	20
	118
	3
	11
	
	
	
	
	6
	10
	14
	14
	10
	12
	4
	6
	12
	12
	4
	8
	6
	
	
	

	Theoretical basic courses and courses in information technologies – 36 CP

	1.
	History of art
	7
	42
	5,9,13,16
	3,7,11
	4
	2
	2
	4
	4
	4
	2
	2
	4
	2
	2
	2
	4
	2
	2
	
	
	
	
	

	2.
	Composition
	5
	30
	
	2-10
	4
	4
	2
	4
	4
	4
	2
	4
	2
	
	
	
	
	
	
	
	
	
	
	

	3.
	Material studies
	1
	6
	
	2
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Plastic anatomy
	2
	12
	8
	7
	
	
	
	
	4
	4
	4
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Chiselling
	2
	12
	
	8,9,10
	
	
	
	
	
	
	4
	4
	4
	
	
	
	
	
	
	
	
	
	
	

	6.
	Studies of letters
	2
	12
	
	5,6,7
	
	
	
	4
	4
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Graphic works
	2
	12
	
	2,3,4
	4
	4
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Foundations of descriptive geometry and perspective
	3
	32
	10
	3,6,8
	
	4
	4
	4
	4
	4
	4
	4
	4
	
	
	
	
	
	
	
	
	
	
	

	9.
	Study of colour
	1
	6
	
	2
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Theory and history of philosophy
	6
	20
	9
	
	
	
	
	
	4
	6
	4
	6
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	Art plainer
	4
	24
	
	5,9
	
	
	
	
	12
	
	
	
	12
	
	
	
	
	
	
	
	
	
	
	

	12.
	Study paper in history of art ^
	1
	10
	
	16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	^
	
	
	
	

	
	Total
	36
	218
	7
	30
	24
	14
	12
	16
	36
	26
	20
	20
	26
	2
	2
	2
	4
	2
	2
	
	
	
	
	

	PROFESIONĀLĀS SPECIALIZĀCIJAS KURSI (60KP)

	1.
	History of pedagogy
	3
	16
	3
	
	8
	6+2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	General pedagogy
	3
	18
	7
	
	
	
	
	6
	4+2
	4+2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Didactics
	2
	16
	
	14
	
	
	
	
	
	
	
	
	
	
	4
	4+2
	4+2
	
	
	
	
	
	
	

	4.
	Theory and methodology of education
	3
	14
	
	13
	
	
	
	
	
	
	
	
	
	8
	
	4+2
	
	
	
	
	
	
	
	

	5.
	General psychology
	2
	14
	9
	
	
	
	
	
	
	6
	
	6+2
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Psychology of human development
	3
	16
	10
	
	
	
	
	
	
	
	
	8
	6+2
	
	
	
	
	
	
	
	
	
	
	

	7.
	Pedagogical psychology
	2
	14
	
	11
	
	
	
	
	
	
	
	
	8
	4+2
	
	
	
	
	
	
	
	
	
	

	8.
	Social and personality psychology
	3
	16
	17
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	8
	
	6+2
	
	
	
	

	9.
	Children physiology and health promotion
	4
	18
	5
	
	
	6
	6
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Foundations of ethics and esthetics
	2
	10
	
	15
	
	
	
	
	
	
	
	
	
	
	
	
	4
	6
	
	
	
	
	
	

	11.
	Foundations of computer science
	2
	6
	
	9
	
	
	
	
	
	
	
	6
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	Composition methodology of teaching it
	2*
	12
	
	11-16
	
	
	
	
	
	
	
	
	
	2
	2
	2
	2
	2
	2
	
	
	
	
	

	13.
	Drawing
	9*
	120
	19
	2-19
	8
	6
	4
	6
	4
	6
	4
	6
	4
	6
	4
	8
	10
	10
	4
	10
	10
	10
	12e
	

	14.
	Painting
	9*
	120
	19
	2-19
	8
	6
	4
	6
	4
	6
	4
	6
	4
	6
	4
	8
	10
	10
	4
	10
	10
	10
	12e
	

	15.
	Teaching methodology of visual art
	4
	24
	
	10, 12, 14
	
	
	
	
	
	
	
	
	4
	4
	4
	4
	4
	4
	
	
	
	
	
	

	16.
	Foundations of batik and methodology of teaching it.
	1
	6
	
	2,3
	2
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17.
	Foundations of textile art and methodology of teaching it.
	1
	6
	
	4, 5
	
	
	2
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18.
	Foundations of manual training and methodology of teaching it.
	1
	6
	
	8,9
	
	
	
	
	
	
	2
	4
	
	
	
	
	
	
	
	
	
	
	
	

	19.
	Foundations of photography and methodology of teaching it.
	1
	6
	
	6,7
	
	
	
	
	2
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20.
	Foundations of floristic art and methodology of teaching it
	1
	6
	
	5,6
	
	
	
	2
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21.
	Technology of puppet making
	1
	6
	
	6,7
	
	
	
	
	2
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22.
	Study work in pedagogue and psychlology ^
	1
	
	
	7
	
	
	
	
	
	
	^
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	60
	480
	8
	63
	26
	30
	16
	30
	22
	32
	10
	38
	28
	32
	18
	34
	36
	40
	10
	28
	20
	20
	24
	

	Optional courses of study programme - 6 CP

	1.
	Technology and Composition of Textile Art
	4*
	36
	
	10-19
	
	
	
	
	
	
	
	
	4
	4
	2
	4
	4
	4
	2
	4
	4
	4
	
	

	2.
	Technology and Composition of Batik
	4*
	36
	
	10-19
	
	
	
	
	
	
	
	
	4
	4
	2
	4
	4
	4
	2
	4
	4
	4
	
	

	3.
	Technology and Composition of Handicraft
	4*
	36
	
	10-19
	
	
	
	
	
	
	
	
	4
	4
	2
	4
	4
	4
	2
	4
	4
	4
	
	

	4.
	Technology and Composition of Modelling
	4*
	36
	
	10-19
	
	
	
	
	
	
	
	
	4
	4
	2
	4
	4
	4
	2
	4
	4
	4
	
	

	5.
	Technology and Composition of Drawing
	4*
	36
	
	10-19
	
	
	
	
	
	
	
	
	4
	4
	2
	4
	4
	4
	2
	4
	4
	4
	
	

	6.
	Technology and Composition of Painting
	4*
	36
	
	10-19
	
	
	
	
	
	
	
	
	4
	4
	2
	4
	4
	4
	2
	4
	4
	4
	
	

	7.
	Design of Visual Information
	4*
	36
	
	10-19
	
	
	
	
	
	
	
	
	4
	4
	2
	4
	4
	4
	2
	4
	4
	4
	
	

	8.
	Technology and Composition of Photography
	4*
	36
	
	10-19
	
	
	
	
	
	
	
	
	4
	4
	2
	4
	4
	4
	2
	4
	4
	4
	
	

	9.
	Study work^
	2
	10
	
	16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	^
	
	
	
	

	
	Total
	6
	46
	
	11
	
	
	
	
	
	
	
	
	4
	4
	2
	4
	4
	4
	2
	4
	4
	4
	
	

	Bachelor’s paper and practices - 38 CP

	
	Pedagogical practice
	26
	12
	
	8,

12, 16
	
	
	
	
	
	
	4

8w
	
	
	
	4

8w
	
	
	
	4

10w
	
	
	
	
	

	
	State examinations:

Qualification examinations

Defence of the bachelor thesis
	17
	16
	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	6
	10

	
	Total
	38
	28
	3
	3
	
	
	
	
	
	
	4
	
	
	
	4
	
	
	
	4
	
	
	
	6
	10

	
	Subtotal
	160
	890
	21
	118
	50
	44
	28
	46
	64
	68
	48
	72
	68
	50
	30
	46
	56
	58
	22
	40
	30
	24
	30
	20

Note: * - 1CP is 30 contact hours because of the execution of the whole range of creative works.
(DU FMA Council decision, protocol N.9. October 22, 2001).
 @ - Stady course Foreign language studies is in addition paymant.

Slahova Aleksandra
	PLACE OF WORK AND POSITION:
	

	DU, Art Department’s professor and chief

	ADDRESS:
	41 –20 Valnu str., Daugavpils, LV-5400, Latvia
Phone num. 5426510, 9677282

	DATE AND PLACE OF BIRTH:
	

	26th May, 1948,Kraslava region

	EDUCATION AND QUALIFICATION:
	

	Since 1998
	DU Professor

	1993
	Latvian University, Doctor’s diploma

	1992
	Docent’s certificate of theoretical mechanics, constructing geometry and engineering graphics

	1987
	Pedagogical Scientific Candidate diploma

	1971
	Vitebsk Pedagogical Institute, Drawing and Handicrafts Teacher’s Diploma

	WORK EXPERIENCE:
	

	Since 1996
	DU, Art Faculty professor and chief

	1994 – 1996
	DU, Art Faculty lecturer

	1991 – 1993
	Daugavpils AKAIS, theoretical mechanics, constructing geometry and engineering graphics department’s chief

	1975 – 1991
	Daugavpils AKAIS, docent

	1973 – 1975
	Drawing Teacher, Tartu

	1971 – 1973
	Drawing Teacher, Rezekne

	SCIENTIFIC EXPERIENCE:
	

	Participation in international conferences in Latvia and abroad (number):
	80

	Participation in scientific projects:
	

	Latvian Scientific Council and other countries’ research projects and programme holding or partnership in their realization:

	2000, 2002
	LSC Financial Support: 2nd and 3rd International scientific conference manager – “Person. Colour. Nature. Music.”

	LR The Ministry of Educational Financial Support:

	
	The Perfection of Professional Ability in the Combined Forms. (programme’s manager)

	
	Techniques’ Variety in Visual Art in Primary School. (programme’s manager)

	Internationally financed research projects holding or partnership in their realization:

	1.
	ACEID (Asia – Pacific Centre of Educational Innovation for Development) and UNITWIN/ UNESKO Project “Reorienting Teacher Education to Address Sustainability” – partnership

	2.
	Project “Establishing of Support Network for Promotion of Innovative SMEs Development of Electronic and Information Technology Branches in the Regions of Latvia.” – SME 1999/2 – 1.3.1. – 2.3. / REG-ELIN-LAT – European Commission Research Directorates General Shared Cost AM CPF Forms – Scientific Person in Charge of the Project.

	3.
	Joint project by DU and Hogskolan Gevle – Sandkviken “Women in the Life” – 1998-99 – DU group manager

	4.
	Project “Tempus S-JEP 12552-97” (the art group manager)

	Internationally Artistic Creative Work projects’ holding and partnership in their realization; partnership in competitions and performances. – 11

	Patents and Licences – 2

	PEDAGOGICAL QUALIFICATION:
	

	Scientific Papers’ References:
	

	·
	Doctor’s dissertation supervision – 7

	·
	Masters’ papers supervision – 21

	Lectures and seminars:
	

	·
	Imitative geometry basis in perspective constructing;

	·
	Drawing and its methodology;

	·
	The basis of perspective in drawing;

	·
	Art pedagogy;

	·
	Design basis

	Studying courses programmes’ elaborating:
	9

	Studies programmes’ elaborating and managing:
	9

	ORGANIZATOR’S COMPETENCE:
	

	1.
	Management or Partnership of Scientific and Academic Commissions or College Institutions – 10

	2.
	Scientific conferences’ organization, holding or partnership – 3

	3.
	Management or Partnership of Scientific Publications’ Editorial Stuff– 2

	4.
	The Management of High School, Departments, Institutes, Professor Groups, Faculties, Laboratories– 10

	5.
	Management or Partnership of International Scientific, Academic or Art Branches:

	31st Oct., 2000
	NSEAD (National Society for Education in Art and Design – United Kingdom – membership card – N 11623) member

	6.
	Officially affirmed state, self-government and other juridical or physical person’s consulter:

	Since 28th Dec., 1998
	“Art Pedagogue Amalgamation” – president (Reg. No. 000803891)

	PUBLICATIONS:
	

	·
	Scientific publications – 66

	2001
	 Problems in the Perception of Perspective in Drawing/ Tolerance and others Psychological and Pedagogical Problems. – Daugavpils, DU, “Saule”, 2001

	2000
	Problems in the Perception of Perspective in Drawing – The International Journal of Art & Design Education. – Printed and Bound by The Alden Press, Oxford, JADE 19.1, NSEAD 2000, p. 102 – 109

	2000
	Development of Creative Fine Arts in Elementary School – Today’s reforms for Tomorrow Schools – 5 – 8 May, 2000 – Klaipeda University International Conference, Klaipeda, p. 219 – 228

	·
	Educational textbooks’ preparation and publishing – 66 items

	·
	Monographers:

	2001
	“The Problems of Perspective ‘s Theory” – Vitebsk, 2001

	QUALIFICATION DEVELOPMENT COURSES IN LATVIAN HIGH SCHOOLS OR ABROAD:
	

	23rd June – 10th Aug., 2001
	Qualification promotion in summer university programme “History and Theory of Art after the Cultural Turn” – CEU Summer University, Budapest, Hungary

	
	

	·
	Lectures’ giving in High Schools abroad – 3

Osis Janis Andris
	PLACE OF WORK AND POSITION:
	

	DU, Art department’s lecturer, LAA rector

	ADDRESS:
	78 – 40 Gertrude’s str., Riga, LV – 1009, Latvia
Phone num. 7280144, 9461474

 7332202, 7228963 (work)

	DATE AND PLACE OF BIRTH:

	

	October 4, 1943, Jaunlutrini, Saldus region

	EDUCATION AND QUALIFICATION:

	

	1982
	Qualification rise in Tallinn Art Institute

	1975
	Qualification rise in Tallinn Art Institute

	1963 – 1971
	Latvian Art Academy

	1958 – 1963
	Riga Applied Art Secondary School

	WORK EXPERIENCE:

	

	Since 1997
	LAA rector

	1996 – 1997
	Latvian Evangelistic Lutheran Academy, Professor

	1987 – 1997
	LAA pro – rector

	Since 1992
	LAA professor

	Since 1987
	LAA docent

	Since 1971
	LAA Art teacher

	ORGANIZATION MEMBERSHIP:

	

	
	Latvian Artists’ Society

	
	Latvian Art Academy (LAA)

	PUBLIC WORK:

	

	
	Latvian Post Emission Council

	
	Higher Educational Council ‘s Member

	
	Higher Educational Studying Programme accreditation commission’s member

	
	Cultural Academy Professors’ Council’s Member

	EXHIBITIONS:

	

	2003
	Personal Exhibition in “Daugava” Gallery in Riga – “Pārnesumi II”

	2003
	 LAA Painting Exhibition in Madona

	2003
	Exhibition in Daile’s theatre in Riga – “Masters’ Works of Art”.

	2003
	“Prague – Riga Art Dialogue”, Modern Latvian Art Exhibition in Prague

	2002
	LAA Painting Exhibition in Marsal in Sicily.

	2002
	“Glass Art – Graphics”. LAA Exhibition Hall in Riga

	2002
	Multimedia project together with artist V. Konteris at the Exhibition Hall in Riga

	1958 – 2001
	66 National and international Exhibitions in Riga, Cesis, Talsi, Ventspils, Valmiera, Sigulda, Germany, Italy, Netherlands, Russia, Hungary, Poland, the USA.

SALITE ILGA

	PLACE OF WORK AND POSITION:
	

	Parades 1 – 221

Daugavpils LV – 5400

Latvia

Tel. 371 54 28636

e-mail: ilga@dpu.lv

	ADDRESS:
	Stradnieku 105-19

Daugavpils LV – 5417

Latvia

Tel. 371 54 38735

	DATE AND PLACE OF BIRTH:

	

	Born 1952 at 6 of December in Daugavpils (Latvia).

	EDUCATION AND QUALIFICATION:

	

	2003
	expert in pedagogy in Academy of Science

	2002
	professor in Daugavpils University

	1999
	elected by Academy of Sciences of Latvia as expert in Promotion Council in Daugavpils Pedagogical University

	1998
	associated professor in Daugavpils Pedagogical University

	1995
	member of consultative council in Ministry of Education of Latvia

	1993
	assistant professor and diploma of Dr. in pedagogy in Latvian University of Riga

	1976
	diploma of teacher of biology and chemistry in Daugavpils Pedagogical institute

	1971
	diploma of Daugavpils middle school Nr. 1

	WORK EXPERIENCE:

	

	2003
	dean of faculty of Education and Managements

	2000
	dean of Pedagogical and Psychological faculty

	1996
	dean of Preschool and Primary school faculty

	1994
	head of Primary school department

	1982 – 1993
	lecturer in pedagogy

	1976 – 1982
	teacher of biology, geography, medicine in Liepaja middle school Nr. 5

	SCIENTIFIC INTERESTS AND PARTICIPATION IN NETWORKS

	

	
	Topic of scientific interests: Holistic education for teacher education

Topic of Doctoral Thesis in pedagogy: The Raising of Students’ Professional Readiness for Ecological Education Mission at School

60 publications (38 scientific publications and thesis of conferences, 6 learning tools for teachers’ and students’, 16 others)

	2001- 2004
	leading scientific research “Reorienting Teacher Education for Sustainability in Latvia” granted by Academy of Science of Latvia (research period 2001-2006)

	2003
	organizer of the first international conference of “Journal of Teacher Education and Training” – “Sustainable Development. Culture. Education” and organizer of the first meeting of international European network of global teacher reorienting project leading by UNESCO/UNITWIN

	2002
	participation in EMSU 2002 conference in Rhodes university (South Africa)

	2002
	participation in the second meeting of UNITWIN/UNESCO and York University project “Reorienting Teacher Education to Address Sustainability” in Grahomstoun (South Africa)

	2002
	participation in the international conference in education in Athens

	2002
	coordinator from Latvia in NordPlus project

	2002
	member of editorial board of “Journal of Teacher Education and Training”

	2001
	participation in activities of Learning Stiles Institute in St. John’s university in New York

	2000
	October participation in “Step by Step” conference in Liepaja

	2000
	October participation (as coordinator from Latvia) in the first meeting of UNITWIN/UNESCO and York University project “Reorienting Teacher Education to Address Sustainability” with participation 30 countries in Toronto.

	2000
	June participation in the seminar “Use of Qualitative Research in Contemporary Research in Education: North American Experience for the Baltic Countries” organized by Quebec University and Kaunas Tehnological University in Kaunas

	2000
	May participation in the Second international scientific conference “Person. Color. Nature. Music” in Daugavpils

	2000
	April participation in the scientific international conference “Natural Sciences and Teacher Education” in Daugavpils

	2000
	January participation in the international seminar in Hungary for Eastern and Southeastern Europe teacher trainers in Budapest

	1999
	December participation in the fifths international UNESCO-ACEID conference “Reforming Learning, Curriculum and Pedagogy: Innovative Visions for the New Contury” in Bangkok (Thailand)

	1999
	October participation in the “Step by Step” conference in Bulduri (Latvia)

	1999
	September participation in the six international conference in Vilnius Pedagogical University “Educational Changes and Modern Teaching Methods”

	1999
	June participation in “Step by Step” seminar in Jurmala (Latvia)

	1999
	May organization of seminar in collaboration with prof. Ph. Geng (California) and M.Morgan (New Zealand) in Daugavpils Pedagogical University

	1999
	individual member (MACEID) of the Asia-Pacific Regional Center of Educational innovations for Development (ACEID)

	1999
	January participation in AAEE (Australian Association in Environmental Education) international conference in NSW University in Sydney

	1998
	November participation in the fourths UNESCO-ACEID international conference in Bangkok (Thailand)

	1998
	September participation in the seminar “Learning about Learning” organized by journal “Life Long Learning” in Helsinki

	1998-1999
	participation in “Step by Step” seminars in Riga, Jelgava, Liepaja

	1998-1999
	leading applied research “Integrative approach in context of human pedagogy. Content and methodological tools” granted by Ministry of Science and Education of Latvia

	1998
	March participation in the 26th Nordic countries Educational Research Association congress in Lahti (Finland)

	1998
	February exchange by experience in Gavle University (Sweden)

	1997
	December participation in the third international UNESCO-ACEID conference in Bangkok, Thailand

	1997
	May courses for higher educational assessment experts in Riga organized by UK

	1997
	January participation in Australian Association for Environmental Educators National conference “Earthlinks ‘97” in Hobart (Australia)

	1996
	June participation in the international conference “Northern Call for the Environment“ in Savonlinna (Finland). Grant from Ministry of Education of Finland

	1996
	leading applied research project “Integrative teaching in primary school” granted by Soros Foundation of Latvia

	1995
	leading applied research “Ways and Principles of Integration teaching subjects” granted by Ministry of Education of Latvia

	1995
	November participation in the invitational seminar “Research in Environmental Education” in Brisbane (Australia)

	1995-1999
	individual participant in European-Australian project for environmental educators

	1994-1995
	three trips to Denmark for study experience in teacher education

	1993
	participation in scientific invitational seminar “Action Research as key Concept in Critical Pedagogy” in Copenhagen (Denmark)

	1992-1996
	organization 1-5th conferences in Daugavpils Pedagogical University “Culture. Ecology. Pedagogical process”

	1993-1996
	participation in Tempus I project as coordinator of environmental education subjects group

	1989-1993
	participation in conferences in Vilnius, Kuibishev, Druskininkai

	1989-1992
	participation in two research grants granted by Academy of Science of Latvia

Pokulis Janis

	PLACE OF WORK AND POSITION:
	

	DU, Art department’s lecturer, LAA rector, Daugavpils University

	Position

	Education and Administration Faculty, Pedagogy Department,Professor

	DATE AND PLACE OF BIRTH:

	

	June 4th 1938, Zambarova v., Asūne s. p., Krāslava reg.

	Education and scientific degrees
	

	1997
	Habilitated doctor of pedagogy.

	1992
	The Republic of Latvia doctor of pedagogy.

	1975
	Candidate of pedagogical science.

	1958 – 1963
	Riga Applied Art Secondary School

	Higher:
	

	1962
	DPI Faculty of Natural Sciences, obtained speciality of secondary school biology, chemistry teacher and teacher of fundamentals of agriculture.

	Secondary:
	

	1957
	Dagda secondary school.

	since 2002
	Head of DU Handicraft Department, professor.

	since 2001
	Rector of DU.

	since 1998
	Rector of DPU.

	since 04.1993.
	Head of DPU Handicraft Department, since 1998 associated professor,since1999professor.

	1984 – 1993
	Head of DPI Botany and biology teaching methods

department, docent.

	1981 – 1984
	Docent of DPI Botany and biology teaching methods department.

	1976 – 1981
	Senior lecturer of DPI Botany and biology teaching methods department

	1963 – 1976
	Director of Agro-biological station.

	1962
	Teacher of biology, chemistry and fundamentals of agriculture at Viļāni secondary school.

	Main direction of research
	: “Regularities of integration of general didactics and teaching methodologies”.

	Scientific publications
	: 86, including 3 monographs

	Other activities
	: 1971 – 2002 Participated in 18 International conferences and congresses. Worked in TEMPUS programme, got acquainted with Danish educational system (1993 – 1996), French and German educational systems (1998).

	
	1993 –1999 Expert of promotional council conferring doctor’s degree in pedagogy

	
	1995 – 2000 Member of Consultative Board of Education Content and Examination Centre (ECEC). since 10.2000 Chairman of the Board of Latgale Research Institute.

	
	since 2001 Chairman of DU professors’ board in pedagogy.

	
	since 2000 Member of Emeritus Council of the Republic of Latvia Academy of Sciences (RLAS).

	Professional development
	: 1994, Riga “Home economics”.

	
	1996, Riga International courses “Development of home economics in Latvia”.

	Languages
	: Latvian, German, Russian, English.

	Awards

	: 1996 Diploma of the Ministry of Education and Science for the creative pedagogical work in the development of the higher education system.

	
	2001 Diploma of the Republic of Latvia Higher Education Council for the significant contribution into the higher education and science in Latvia.

	
	2001 Daugavpils City Council Diploma for the contribution in the education of Latgale youth.

DAVIDOVA JELENA
	PLACE OF WORK AND POSITION:
	

	DU, Music and Art Faculty, Instruments Playing and Music Theory Department’s professor

	ADDRESS:
	42a – 29 Jatnieku str., Daugavpils, LV-5400, Latvia
Phone num. 5436418

	DATE AND PLACE OF BIRTH:
	

	28th December, 1959

	EDUCATION AND QUALIFICATION:
	

	1997
	Pedagogical Doctor’s scientific degree

	1994
	Pedagogical Master’s degree in pedagogical theory and history

	1982
	DU, Music department, Secondary school music and singing teacher’s qualification

	1978
	Daugavpils Music Secondary school, piano playing teacher’s and concert master’s qualification

	WORK EXPERIENCE:
	

	Since 2003
	DU, Music and Art Faculty, Instruments Playing and Music Theory Department’s professor

	1982 – 2003
	DU, Music and Art Faculty, Instruments Playing and Music Theory Department’s lecturer

	1979 – 1982
	Daugavpils Music school lecturer

	SCIENTIFIC EXPERIENCE:
	

	Scientific work directions:
	

	
	· The Development of Music Pedagogy

	
	· Music Teacher’s Pedagogical Activity

	
	· Piano Playing Teaching Theory and Methodology

	
	· Talented Children’s Development

	
	· Modern Musical Development Theories

	The theme of promotion work:
	

	
	J. S. Bach’s Pedagogical Ideas

	Participation in international conferences in Latvia and abroad (number):
	From 1995 to 2002 – 33 conferences in Riga, Daugavpils, Rezekne, Jelgava, Lithuania, Byelorussia, Netherlands, Greece, Spain, Great Britain, Hungary, Finland, Austria, Sweden, Turkey, Bulgaria, Russia

	Participation in scientific projects:
	

	Since 2003
	The manager of LSC financed scientific project “Individual Music Performances Assessment in the Context of Pupils’ Personality’s Development”

	Since 2001
	Participation in LSC financed scientific project “Re-orientation of Teacher’s Education to Long Ability’s Development Strategy in Latvia”

	1998 - 2000
	Participation in International Scientific Project “ Music Teaching Phenomenological Model of Talented Children” (Sweden, Finland, Latvia)

	Scientific conferences’ organization and holding:
	

	From 1989 to 2002
	11 conferences in DU

	Grant awards:
	

	2003
	LSC grant for the participation in International scientific conference in Aveiro (Spain)

	2003
	LSC grant for the participation in ISME International scientific conference in Exeter, Great Britain

	2002
	LSC grant for the participation in ISME World’s scientific conference in Bergen, Norway

	2002
	LSC grant for the participation in ECHA International scientific conference in Rodos, Greece

	2001
	E. M. Tschermakas fund’s grant for the participation in WCTGC World’s scientific conference in Barcelona (Spain)

	2001
	LSC grant for the participation in ISME International scientific conference in Exeter, Great Britain

	2000
	LSC grant for the participation in ECHA International scientific conference in Derbrecen (Hungary)

	Scientific Promotional Works’ References:
	

	2001
	International conference scientific items collection “Piano Playing Teaching Problems and Actualities” (Klaipeda)

	2001
	R. Girdzijauskiene’s doctor’s promotional work

	2001
	B. Simonaitienes doctor’s promotional work

	2001
	DU 9th scientific conference’s items’ collection

	2000
	DU 8th scientific conference’s items’ collection

	2000
	M. Marnauza’s doctor’s promotional work

	2000
	V. Zhalis’s doctor’s promotional work

	Scientific Papers’ References:
	

	
	· Doctor’s dissertation supervision – 4

	
	· Masters’ papers supervision – 14

	
	· Bachelors’ papers supervision – 21

	
	· Qualification papers supervision – 23

	International and State Scientific Institutions’ Membership:
	

	Since 2003
	The Member of Latvian Professor Association

	Since 2001
	ISME Member (International Society of Music Education)

	Since 2000
	EATAW Member (The European Association for the Teaching of Academic Writing)

	Since 1999
	The Member and the coordinator of World Council for Gifted and Talented Children

	Since 1998
	The Member of European Council for High Ability

	Scientific and Methodological Publications’ Scientific Editor:
	

	From 1998 to 2002
	5 publications

	Lectures and seminars:
	

	
	Lectures’ and seminars’ holding in DU Pedagogical Doctor’s courses:
· High Ability Problem in Pedagogy;

· High Ability Development;

· Music Pedagogy

	
	Lectures’ and seminars’ holding in DU Teacher’s Preparation Professional Programmes:
· Piano Playing Teaching Theory and Methodology;

· Music Pedagogy’s Research Basis;

· Modern Music Pedagogy’s Development Tendencies;

· Modern Didactic Models

	
	Lectures’ and seminars’ holding in DU Pedagogical Bachelor Programmes:
· Methodology of the Scientific Research and Pedagogy of the Research Methods;

· Music Pedagogy;

· Didactics

	
	Lectures’ and seminars’ holding in DU History’s Bachelor Programme:
· Music in European Culture

	
	Lectures’ and seminars’ holding in DU Music Pedagogy Master’s Programme:
· World Music Pedagogical Experience;

· Music Psychology;

· Music Pedagogy;

· Music Pedagogy’s Research Basis

	PUBLICATIONS:
	

	From 1991 to 2003
	51 publication

	PROFICIENCY DEVELOPMENT COURSES:
	From 2000 - 2002

	2002
	Vilnius Music Academy, Acad. Ped. S. Giedraitis workshop in Piano Playing Methodology

	2002
	Moscow State Pedagogical University, Prof. G. Cipin’s workshop “The Development Tendencies of Music Pedagogy and Art Performing”.

	2001
	A. Hercen Russian State Pedagogical University (St. Petersburg) prof. N. Terentyeva ‘s workshop “Music Pedagogy and Piano Playing”.

	2000
	Professional refresher courses “Modern actualities in music pedagogical research”. – Daugavpils

	PROFICIENCY DEVELOPMENT COURSES’ORGANIZATION AND HOLDING:
	From 2000 to 2003 – 5 courses

VOROBJOVS ALEXEJS
	Date of birth, place
	August 15, 1948,
Daugavpils, Latvia.

	

	Education
	1968. – 1972. – Daugavpils Pedagogical Institute (Faculty of Physics and Mathematics).

1985. – Academy of Pedagogical Sciences, General and Pedagogical Psychology post-graduate course (Scientific-research institute), Moscow.
1987 - Candidate of Science in Psychology (in former USSR system), Moscow

	

	Work experience , scientical and academical degrees
	1979.- 1985.g. – Lecturer in the Department of Pedagogy and Psychology in the Daugavpils Pedagogical Institute.

1985. – 1987.g. – Senior lecturer in the Department of Pedagogy and Psychology in the Daugavpils Pedagogical Institute.

1987. – 1991.g. – Assistant professor in the Department of Pedagogy and Psychology in the Daugavpils Pedagogical Institute.

1991.g – 1994.g. – Head of the Department of Pedagogy and Psychology in the Daugavpils Pedagogical Institute.

1994.g.- 2001.g. – Professor in the Faculty of Pre-school and Primary School Pedagogy at the Daugavpils Pedagogical University.

since 2001-2003. – professor in the faculty of the DU Psychology

since 1997.g. – head of the Latgale’s department of LU Pedagogical and Psyhology institute

since 2003.g. – Professor in the faculty of the DU Social psyhology

since 1992. – Dr. psih.

since 1993. – Hab.Dr. ped.

since 1998. – Hab. Dr. psih.

	

	Scientific work and connected with that activities:
	Development of the study courses:

- History of Psyhology;

· Introduction to Psychology;

· Developmental Psychology, Educational Psychology;

The topic of doctor dissertation:

“ A teacher’s personality in the school class attitude system.” (dipl. C-D Nr. 000658)

The topic of Hab. Psych. work:

 “ A systemic- processual model of Personality content.” (dipl. C-Dh Nr. 000188)
The topic of Hab. Paed. work:

“ Educational potencial of teacher’s personality” (dipl. C-Dh Nr. 000102)

Direct the projects in the Latvian Academy of Science:

1997. – 2000. – “ The concept of Ecologic approach of Socialization.”

2000. – 2003. – “ The peculiarities of selective activity of personaly in multicultural enviroment.”

	

	Publications:

(scientific works and scientifically-methodical works)
	1. Personības socializācija un audzināšana: “konflikts” vai “vienprātība”, starpt. konf. “Konflikta teorija un prakse multikulturālā sabiedrībā” rakstu krājums. – R., SO “Izglītība tautas attīstībai”, 2001., 82. – 89 lpp.

2. Systemic – Processual Approach to Modeling the Content of Personality// Proceedings of the Association for Teacher Education in Europe Spring University: Today’s reforms for tomorrows school’s. – Klaipedos Universitetas, 2000. – p.248 –255.

3. Radošās personības sistēmprocesuālā modeļa saturs. Baltijas valstu psihologu zinātniski praktiskās konf. “Radošas personības attīstība”. – R., RPIVA – 6 lpp.

4. Personības attīstības saturs un socializācija// Latvijas Zinātnes Vēstnesis. – R., 2000.

5. Psiholoģija. Metodiskais pamatlīdzeklis psiholoģijas kursa skolotājiem. – LR Izglītības ministrijas izd., (latviešu un krievu val.) 1993.

6. Cilvēks. Daba. Sabiedrība. Mācību līdzeklis psiholoģijā vidusskolas audzēkņiem. – R., Zvaigzne, 1993.

7. Gatavosimies skolai. Metodiskais palīglīdzeklis bērnudārza audzinātājiem. – R., Zvaigzne, 1993.

8. Psiholoģijas vēsture. Mācību līdzeklis. – Daugavpils, 1995.

9. Vorobjov A. Systemic-Processual approach to modeling the Content of Personality. - ATEE Spring university, Klaipeda, 2000, 54 – 58 lpp.

10. Psiholoģijas pamati. Mācību līdzeklis. – R., Mācību Apgāds, 2000.

11. Vorobjov A. Methodological Problems in the Systemic-Processual Paradigm of Personality//II International conference “Person, Color, Nature, Music. Daugavpils, May, 2000.g. 54-58 lpp.
12. Sociālās psiholoģijas teorētiskie pamati. – R., Mācību Solis, 2001.

13. Vorobjovs A.Educational potential of the Teacher’s personality. - ATEE Spring university, Klaipeda, 2001, 365 – 373 lpp
14. Vorobjov A. Principle of Dialectic conglomeration in the Problem of Measurements of Child’s Content of Personality//The International conference “Primary School Entered 2000”. – Klaipēda, 2001.

15. Vorobjovs A. Activity of Personality: Systemic-Processual Approach Principles and Contents // Starpt konf. “Nove možnosti vzdelavani a pedagogicky vyzkum”. rakstu krājums. - Ostrava, Check Republic, 2001.

16. Vorobjov A. Selectivity of Personality: Systemic – Processual approach Principles and Contents// Decade of Reform: Achievements. Challenges problems. - P.IV.ATEE. Spring university, Riga, 2002, 4 –15 lpp.

17. Vorobjovs A., A Ruža. Personības aktivitātes adaptīvi neadaptīvais modelis: pētījuma teorētiskās un eksperimentālās pieejas.- ATEE Spring University, Rīga, 2003.

18. Vorobjov A. The content of the time perception of theyoth and adults// Proceedings from the 3rd Internacional conference “Person. Color. Nature. Music.”, Daugavpils, 2003. 58 – 63. lpp.

	

	Probation period abroad long distance contributions about scientifical questions
	-

	
	

	Parcipation in connected with science organizations
	1991. – 2001. Directed the subject “ Ecological education and conception of education for Latvian educational establishments”

Member of three promotion council (Psychology- Latvia University, Pedagogical – Daugavpils University)

2000. – expert of Psychological science of Latvian Academy or Science

	
	

	Honours and Awards
	1997 Diploma of Ministry of Education and Science, Latvia.

Pipere Anita

	Address:
	Rīgas iela 72-6, LV 5401, Daugavpils, Latvia

	Tel.: 371-54-28679 (home), 371 - 54 – 28636 (work), e-mail: pitons@dau.lv

	Personal code:
	210467-10263

	Foreign languages:
	English, Russian.

	

	Education :
	

	1993
	doctoral degree in Psychology from the University of Latvia;

	1989 – 1993
	doctoral studies at the Department of Pedagogy and Psychology, University of Latvia;

	1988 – 1989
	field work at the University of Latvia;

	1988
	high school music teacher diploma from the Daugavpils Pedagogical Institute;

	1984 – 1988
	studies at the Daugavpils Pedagogical Institute;

	1984
	secondary education diploma from the Daugavpils Secondary School Nr.1.

	Work experience:

	

	2002
	associated professor in the Department of Psychology on the Faculty of Pedagogy and Psychology at the Daugavpils University;

	2000
	docent in the Department of Psychology on the Faculty of Pedagogy and Psychology at the Daugavpils University;

	1996
	docent in the Department of Psychology and vice-dean of the Preschool and Primary School Pedagogy Faculty at the Daugavpils Pedagogical University;

	1996
	lecturer and head of the Primary School Department at the Daugavpils Pedagogical University;

	1993
	lecturer in the Department of Pedagogy and Psychology at the Daugavpils Pedagogical University.

	 In-service training:

	

	May, 2003.
	Field work at the Fordham University (New York, USA) and development of cooperation related to the JTET;

	June, 2000.
	Participation in a workshop “Use of Qualitative Research in Contemporary Research in Education: North American Experience for the Baltic Countries” organized by the Quebec University (Canada) and Kaunas Technological University (Lithuania);

	May, 1996.
	Field work at the Stockholm Royal Institute.

	September 1994 – June 1995.
	Research program in the United States (grant from
IREX) at the Antioch New England Graduate School “Psychological and ethical aspects of environmental education” (Keen, New Hampshire).

	II RESEARCH ACTIVITIES AND PUBLICATIONS

	Participation in the research projects or programs financed by the state:

Participation in a project by the Department of Psychology of Daugavpils University “Social and psychological problems of tolerance and pedagogical process” financed by a grant from the Council of Science of Latvia (1998/99).

	
	Participation in a research by the Faculty of Pedagogy and Psychology of Daugavpils University “Reorientation of teacher education toward a strategy of sustainable development in Latvia” financed by a grant from the Academy of Science of Latvia (2001/02).

	
	Participation in international research projects:

Participation in the UNESCO UNITWIN project by the York University ”Reorientation of teacher training to the sustainable development” (since 2000);

Participation in the TEMPUS JEP-4854-92/1 ”Updating of teacher training and educational debate in Latvia” DPU work group, participation in an Environmental Education subjects work group in 1993/94;
Participation in the contractual research projects:

Work on the contractual research commissioned by the Education Content and Examination Center (ECEC) by the Ministry of Education and Science of Latvia ”Curriculum integration, types and principles” (1995/96).

Work on the contractual research commissioned by the Education Content and Examination Center (ECEC) by the Ministry of Education and Science of Latvia ”Contemporary humanistic pedagogy on integrated education, its content and methodology” (1998).

Work on the contractual research commissioned by the Education Content and

Examination Center (ECEC) by the Ministry of Education and Science of Latvia ”Contemporary humanistic pedagogy on integrated education, its content and methodology in grades 3 and 4” (1999/2000).

Work on the contractual research commissioned by the Compulsory Education Department by the Ministry of Education and Science of Latvia ”Model of students’ learning achievements assessment and documentation of learning achievements for the grades 1-3” (2001/2002).
Member of international experts commisions:

Expert in the Evaluation Commission at the Higher Education Quality Evaluation

Centre of Latvia:

	1998. 21.12. – 22.12
	evaluation of Teacher of Psychology, Psychologist Assistant professional study programs, Bachelor, Master, Doctoral Degree academical study programs in the Pedagogical Faculty of the University of Latvia.

	1999. 23.05 – 25.05
	evaluation of Social Psychologist assistant program at the Riga Humanities Institute of the University of Latvia.

	Publications in related discipline from 1990 to 2002:

	Publications in reviewed issues from 2000 to 2002: 5 (see the list of publications)

	Other publications: 15 (see the list of publications)

	Presentations at the international scientific conferences from 1996 to 2002:

2002. 15. – 18.05. Daugavpils University, Daugavpils, Latvia. Presentation at the III International conference “Person. Color. Nature. Music” “Structural variations of Latvian teachers’ identity” (in press). Abstract in Abstracts of the III International Conference “Person.Color. Nature. Music.”, Daugavpils, 2002, pages 12 –13.

	2002. 3. – 4.05
	University of Latvia, Riga, Latvia. Presentation at the ATEE International conference “Decade of Reform: Achievements, Challenges, Problems” “Journal of Teacher Education and Training: Project for the sustainable development”.

	2002. 16.01. – 12.02
	Presentation at the International virtual conference organized by the Earth TIES un Earthlight Magazine “Exploring and Expanding The Great Work”. Session lead by R.Metzner “Ecological Consciousness and Intelligence” 26.01.2002 (on-line materials http://www.earthties.org).

	2000.17. – 19.09
	University of Murcia, Murcia, Spain. Presentation at the conference “I Encuentro International sobre Mediacion en la Region de Murcia” “Psychological and pedagogical approaches to the conflict solution in Latvia” (co-author I.Belousa).

	2000. 6. – 9.10
	Riga, Latvia. Presentation at the IV International Baltic Psychology Conference “Coherent teacher identity: contribution in our future” . Abstract in coll. “New developments in Psychology in the Baltics: theory and practice”, Riga, 2000, pages 57-58.

	2000. 13. – 17.07
	Durhem, USA . Presentation at the XXIII annual colloquium of International School Psychology Association “School Psychology Around the World: Many Languages, One Voice for Children” “Professional adaptation of young teachers: assessment, analysis and support systems” (co-author T.Uzole). Abstract in coll. “School Psychology Around the World: Many Languages, One Voice for Children” July 13-17, 2000, Durham, New Hampshire, USA.

	2000. 9. – 10.03
	RPIVA, Riga, Latvia. Presentation at the International scientific conference “Social pedagogy and psychological adaptation of personality in the changing social environment” “Personal identity and contemporary education” (publication).

	2000. 13. – 15.04
	Helsinki, Finland. Presentation at the III International LLinE conference “Local learning partnership projects and adult education” project “Learning tolerance: Psychological foundations”.

	2000. 4. – 6.05
	Klaipėda University, Klaipėda, Lithuania. Presentation at the ATEE International Spring University “Today’s reforms for tomorrows’ schools” “Coherent teacher personality: Interdisciplinary aspects” (publication).

	2000.18. – 20.05
	Daugavpils Pedagogical University, Daugavpils, Latvia. Presentation at the II International conference “Person. Color. Nature. Music” “Identity of teacher personality: Perspectives of holistic approach”. Abstract in Abstracts of the II International Conference “Person.Color. Nature. Music.”, Daugavpils, 2000, pages 13 –14.

	1998. 31.07. – 4.08
	Riga, Latvia. Presentation at the XXI International School Psychology Colloquium “Identity and self – esteem” “Environmental identity: making connections with Earth”. Abstract in coll. Program and abstracts: Identity and self-esteem, interactions of Students, Teachers, Family and Society, Riga, 1998, page 102.

	1998. 7.09 – 8.09
	Helsinki, Finland. Presentation at the II International LLinE conference “Learning about learning” “Learning and spirituality” (co-author I.Salīte).

	1998. 12.03. – 15.03
	Lahti, Finland. Presentation at the 26th annual Congress of the Nordic Society for Educational Research “Världen förändras – förändras pedagogiken” ”Searching for environmental identity: holistic approach to ecopsychology as one of strategical tools for teacher training in Environmental Education ”. Abstract in coll. Programme and abstract book: 26th annual Congress of the Nordic Society for Educational Research, Finland, Lahti, 1998, page 147.

	Participation in local conferences and activities:

	

	2000. 27.04.
	Presentation at the plenary session of the 8th annual scientific conference at the DPU: “Project of tolerance development: problems and perspectives”.

	1997.10.12. – 13.12
	Presentation at the workshop organized by the DPU for all teacher training institutions of Latvia”Organization of teaching practice and its role in a development of teacher personality” ”Teaching and learning strategies”.

	
	Organization, editing of the proceedings, presentations in the annual conferences ” Ecology. Culture. Pedagogical Process.” in 1993, 1994, 1995, 1996. Presentation in 1996 ”Ecological values and their cross-cultural aspects”, abstract in a collection ”Ecology. Culture. Pedagogical Process.”, conference at the DPU, Daugavpils, 1996.

	2001. 26.01.
	Workshop “Action research for the UNESCO UNITWIN project by the York University ”Reorientation of teacher training to the sustainable development””: organization, design of materials and conducting of workshop for the academic staff of DPU and University of Latvia.

	1999. 18.05. – 20.05
	Participation in an organization and mediation of workshop organized by the Preschool and Primary School Pedagogy Faculty for the teachers of Latvia PARADIGMA “Communities of learning: communities of meaning” (F.Gang, M.S. Morgan, New Zealand).

	1996. 27.04.
	Conducting of a work group at the III conference of Latvian environmental educators in Kuldiga (Latvia).

	Teaching at the foreign universities:

	

	2000.17. – 19.09.
	Lectures at the Murcia University (Spain) for the Master program students on a conflictology in Latvia within the SOCRATES project (cooperation between the DPU and Murcia University in a project “International Master in Family and social mediation”).

	
	LIST OF PUBLICATIONS

	1996 - 2003

	A.Pipere & E.Krastiņa Autentiskā vērtēšana: skolotāju pieredzes salīdzinošais pētījums [Authentical evaluation: comparative research of teacher experience] // In coll. ATEE International Conference “Teachers, Students and Pupils in a Learning Society”, May 2 – 3, 2003. The University of Latvia, Institute of Pedagogy and Psychology, pp. 89 – 96.

Structural variations of Latvian teachers’ identity // In coll. Scientific articles of the third international conference “Person. Color. Nature. Music”, May 15 – 18, 2002, Daugavpils University, 11 pages (in press). Committee of review: Dr.hab.psych, Dr.hab.paed, prof.A.Vorobjovs, Latvia, Dr.hab.paed, prof.I.Žogla, Latvia, Dr.art, prof. V.Shamshur, Byelorus, Dr.art, prof. L.Paulauskas, Lithuania, Dr.Phil.M.Dikovitsky, USA, Prof.M.Fredrikson, Finland. Article see in supplement.

Tolerance un tās determinanti: filosofiskie, psiholoģiskie un izglītības aspekti [Tolerance and it’s determinants: philosophical, psychological and educational aspects]. In coll. Tolerance un citas psiholoģiskās un pedagoģiskās problēmas [Tolerance and other psychological and pedagogical problems]. Daugavpils, DPU, Department of Psychology, Publishing house “Saule”, 2001, pages 16 – 28. Committee of review: Dr.soc, doc. A.Čužas, Lithuania, Dr.soc. A.Vosiļute, Lithuania, Dr.hab.paed, prof. K.Vinter, Germany, Dr.hab.psych, S.Krjagžde, Lithuania.

Personības identitāte un mūsdienu izglītība [Personal identity and contemporary education]. In coll. Sociālā pedagoģija un personības psiholoģiskā adaptācija mainīgajā sociālajā vidē. [Social pedagogy and psychological adaptation of person in changing social environment]. Proceedings of international conference, RPIVA, Publishing house “Vārti”, 2000, pages 271 – 276. Committee of review: Dr.hab.paed. V.Rajacks, Lithuania, Dr.hab.paed.A.Špona, Latvia, Dr.psych. J.Mihailova, Russia, Dr.hab.psych, Dr.paed. N.Vishniakova, Byelorus.

Coherent teacher personality: interdisciplinary aspects // In coll. ATEE Spring University: Today’s reforms for tomorrow’s schools. Klaipeda University, 2000, pages 190 – 193. Committee of review: As.prof.Dr.E.Giedraitiene, Prof. E.Michaelsson, Sweden, As.prof. A.Rauckiene, Lithuania, Prof. Dr.hab. A.Winnicki-Radziewic, Poland, Prof, Dr.hab.I.Žogla, Latvia. Article see in supplement.

Identity of teacher personality: perspectives of holistic approach // In coll. Scientific articles of the second international conference “Person. Color. Nature. Music”, May 18 – 20, 2000, Daugavpils Pedagogical University, pages 46 – 53.Committee of review: Dr.hab., prof. I.Žogla, Latvia, Dr.prof. D.Spanhel, Germany, Dr.D.Soltes, Slovak Republic, Doc.M.Tsybulsky, Byelorus.Article see in supplement.

Sakārtot sevi 21.gadsimtam [Preparing for 21th century]. Skolotājs [Teacher] 5 (17)/ 99, 59 – 64.

Salīte I., Krastiņa E., Pipere A., Grišāne O. et al. Applied Research NR.: ISEC 9/98. Part I: Integrēta mācīšana mūsdienu humānās pedagoģijas skatījumā, tās saturs un metodiskais nodrošinājums [Contemporary humanistic pedagogy on integrated education, its content and methodology], 220 pages.

Salīte I., Krastiņa E., Pipere A., Grišāne O. et al. Applied Research Integrēta mācīšana mūsdienu humānās pedagoģijas skatījumā, tās saturs un metodiskais nodrošinājums 3. un 4. klasē [Contemporary humanistic pedagogy on integrated education, its content and methodology in grades 3 and 4], 1998, 136 pages.

Mācību stratēģijas: izvēloties un apzinoties ceļu [Teaching and learning strategies: setting and understanding the direction]. In coll. Sākam mācīties: pieredze, problēmas, risinājumi [Let’s start to learn: experience, problems, and solutions]. Daugavpils, DPU Publishing house “Saule”, 1998, pages 23 – 24.

Ekoloģiskās vērtības un to starpkulturālie aspekti [Ecological values and their crosscultural aspects]. In coll. Kultūra. Ekoloģija. Pedagoģiskais process. [Culture. Ecology. Pedagogical Process]. Daugavpils DPU, 1996, pages 47 – 49.

Izglītības filosofija un skolotāju izglītība [Philosophy of Education and teacher education]. In coll. Izglītības attīstība Latvijā: pagātne, tagadne, nākotne. [Development of education in Latvia: past, present, future]. Daugavpils, DPU, Publishing house “Saule”, 1996, page 25.

	1990 – 1995

	Vides psiholoģija: atbildot uz krīzi [Environmental Psychology: responding to the crisis]. In coll. Kultūra. Ekoloģija. Pedagoģiskais process. [Culture. Ecology. Pedagogical Process]. Daugavpils DPU, 1995, pages 17 – 23.

Ekoloģiskā krīze? Vērtības. Darbība. Jēga [Ecological crisis? Values. Action. Meaning]. In coll. Kultūra. Ekoloģija. Pedagoģiskais process [[Culture. Ecology. Pedagogical Process]. Daugavpils DPU, 1994, page 40.

Kas ir vides izglītība? [What is the environmental education?] In coll. Vides izglītība: vides priekšmetu grupas dalībnieku diskusija [Environmental Education: discussion of environmental subjects group members], DPU, 1994, pages 28.

Altruisms un ekoloģiskā psiholoģija [Altruism and ecological psychology] In coll. Kultūra. Ekoloģija. Pedagoģiskais process [Culture. Ecology. Pedagogical Process]. Daugavpils DPU, 1993, page 35.

Saskaņots pedagoģiskais process [Coherent pedagogical process]. In coll. Kas ir saskaņots pedagoģiskais process? [What is the coherent pedagogical process?] , Daugavpils, DPU, 1993, pages 28 – 31.

Palīdzība. Līdzjūtība. Žēlsirdība? [Assistance. Symphaty. Mercy]. Skola un ģimene [School and family], Rīga, 1992/ 4, page 9.

Barjeras starp “savējiem” un “svešiem”? [Barriers between the “own people” and “strangers”?]. Alter Ego, Rīga, 1992/3, pages 42 – 43.

Morālās jūtas kā vissocializētākā personības emocionālās sfēras daļa [Moral feelings as the most socialized part of emotional sphere]. In coll. Personības attīstības problēmas aspirantu pētījumos [Investigations of doctoral students on personality development]. University of Latvia: 1992 (I), pages 56 – 63.

Žēlsirdības sociāli psiholoģiskā daba un tās pētīšana [Social and psychological nature of mercy and research problems]. In coll. Personības attīstības problēmas aspirantu pētījumos. [Investigations of doctoral students on personality development]. University of Latvia, 1992 (II), pages 29 - 35.

Об актуальности психологического исследования милосердия как проявления моральных чувств в старшем школьном возрасте [Urgency of psychological research on mercy as the expression of moral feelings in high school]. In coll. Психология в Балтийских республиках [Psychology in Baltic States], 1990, University of Vilnius, pages 156 – 159.

	NAME, SURNAME:
	Janis Murovskis

	ADDRESS:
	216 – 37 Maskavas str., Riga

	DATE AND PLACE OF BIRTH:
	

	June, 3, 1961, Riga

	EDUCATION AND QUALIFICATION:
	

	1997
	Master’s degree in Art

	1993
	Participation in Helsinki Industrial Art Institute Computer Graphics workshop

	1981 – 1986
	LAA, Industrial Art Department (Artist – Constructor Qualification)

	1976 – 1980
	Lithuanian Art Secondary School, Metal Manufacturing Department, Riga.

	WORK EXPERIENCE:
	

	Since 1989
	LAA Design and Graphic Design Department, professor’s assistant

	1988 – 1989
	Publishing House “Zvaigzne”, artistic editor

	1987 – 1988
	Fashion Saloon “Beate”.

	1986 –1987
	Mazirbe Orphanage – School, teacher of Handicraft

	PEDAGOGICAL ACTIVITY:
	

	Art communication department
	Teaching of composition and basic features of manual graphic offprint technique’s basic features;

Designing of the study programme of the offprint technique

(etching, aquatint, dry needle, holography, lino engraving);

inculcation of new technologies into the traditional graphic techniques;

	Offprint technique mastering
	The work of the offprint technique workshop is resumed;

	
	Supervision of bachelor and Master papers

	CREATIVE ACTIVITY:
	

	
	Working in lino engraving and offprint techniques;

	
	Book designer (“KAROGS”, 6 book cover designs, etc.)

	
	Illustrations in books and magazines (“Spoku un joku stāsti”, “Ezis”, “Zīlīte”)

	
	Firm signs and logo are designed (for “Finpapers”, for Lithuanian Art Gallery, for “ Ezis” magazine, etc.)

	AWARDS:
	

	1999
	Competition – exhibition “Rīgai – 800”

	1998
	MS/AIR Baltic competition

	PUBLIC WORK:
	

	Since 2002
	Higher Education Qualification Expert Assessment Commission Member in Computer Design.

	1996 – 2001
	Jury Commission member and chairman at the Latvian Wrapping Association Competition.

	1994 – 1995
	Jury Commission and Young Artists Society member at the Latvian Advertisement Association Competition

	ORGANIZATION MEMBERSHIP:
	

	Since 1997
	International Art Association “B13” member

	Since 1995
	Artists Union member

DROZDOVS PAVELS
	Adress:
	18 Novemdra st. 102 – 35 , Daugavpils, LV 5410,
Phone: 9616158,

e-mail: mmc@dau.lv

	
	

	Born:
	14.09.1947

	Education:
	1965-1970., DPI, Physics and mathematics, Secondary school teacher

	Academic titles and
Scientific degrees:
	Doctor degree since 1990
In 1991 got LR Doctor degree in Pedagogies

	Improvement of professional skill
	Took part in European Summer University on the topic: “Innovation and Business Intelligence” which took place at Cherbourg School of Engineering (University of Caen, France) from 29 of June until 19 of July 2002

	Course coordinator:
	

	Work experience:
	1999 - DU computer science department, Head of department
1993 - DPU Informātikas katedra, Docent

1992 -1993 DPU computer science department, Lecturer

1992 DPI computer science department, Head of department 1991 -1992 DPI computer science department, Lecturer

1988 -1991 DPI computer science department, Senior teacher

1985 -1988 DPI physics department, Senior teacher

1975 -1985 DPI physics department, Teacher
1972 -1975 DPI physics department, Teaching expert

1970 -1972 Daugavpils 37.PTS, Teacher

	Specific experience related to the project:
	2000 –2002 Coordinator of the European Commission Community Research FIFTH FRAMEWORK PROGRAMME "REG-ELIN-LAT" (IPS-1999-50053) Establishing of support network for promotion of innovative SMEs development of Electronic and Information Technology branches in the regions of Latvia
2002 – Member of the project “Creation of the Infrastructure of Information Service in Daugavpils District”

2002 – 2003 Expert of the project “Integration Daugavpils District public library and DU library in SLIS”

1997-1999 Coordinator’s substitute of TEMPUS projekt S_JEP-12552-97 NEW INFORMATIONAL TECHNOLOGY IN CONTINUING EDUCATION

1994 – 1996 Technical director of TEMPUS projekt S_JEP -08202-94 COMPUTER AND MULTIMEDIA TECHNOLOGY EDUCATION

	Areas and interests of research:
	Employing computers and multimedia in study process, Information system creation.

	The main publications:
	1. The Foundation of Infrastructure of Info Service in Daugavpils Region. International scientific and practical conference: THE COMPETITIVENESS OF REGION. Daugavpils, 2002. 6 – 11 p.
2. Creation and technology of DVD. Abstracts oh the 3 International Conference: PERSON. COLOR. NATURE. MUSIC. Daugavpils, 2002. 98 p.

3. Multimedia Technology in education.The Second International Conference: PERSON. COLOR. NATURE. MUSIC. Daugavpils, 2000. 284 – 287 p.

4. CD-ROM “MULTIMEDIA MOTION LV”, 2000.

5. CD-ROM “LATVIA”, 2000.

6. CD-ROM “MULTIMEDIA CENTRE”, 2001.

7. DVD-ROM “MMC DVD VOL 1”, 2001.

8. CD-ROM “COMPUTER SCIENCE DEPARTMENT”, 2001.

9. DVD-ROM “REG-ELIN-LAT”, 2002

KOKINA IRENA

	Personal code:
	020159-10234

	Address: Valkas street, 5 - 44, Daugavpils, LV- 5417

Tel: 54-31137 (home), 54-20431 (work)

e-mail : irena@dau.lv

	

	

	Education:
	

	1996
	Doctoral degree in Psychology from the University of Latvia (Dr. Psych.)

	1995
	Completed theoretical part of doctoral studies in psychology

	1981
	High school diploma in mathematic at Daugavpils Pedagogical Institute.

	1976 - 1981
	Studies at the Daugavpils Pedagogical Institute

	1976
	Secondary education diploma from the Rundenu Secondary School

	
	

	Work experience:

	· From 1996 The head of the Pedagogical Department in Daugavpils Pedagogical University

· From 1996 Docent in the Department of Psychology in Daugavpils University

· 1990 Lecturer in the Department of Pedagogy and Psychology at the Daugavpils Pedagogical Institute

· 1986 Daugavpils Pedagogical Institute, the Department of Pedagogy and Psychology, lecturer

	II Scientific work and publications (the last six years)

	

	1998, 1999
	Participation in the project “Socialy - psychological problems of tolerance and pedagogical process”

	1999
	Scholarship granted for the participation in the International Scientific Conference in Australia, Sidney

	2000
	Scholarship granted for the participation at ECHA International Conference in Hungary, Debrecene

	2002
	Scholarship granted for the participation at the ECHA international scholarship in Greece, Rodoss

	2001-2003
	Participation in the research “Teacher education towards sustainable education” License Nr 03.47

	2003
	Participation in the research , granted scholarship “The evaluation of the individual musical performance in the context of development of ones personality” License Nr. 03 1019

	The leader of the internationally financed projects:

	

	
	· Participation in the UNESCO UNITWIN project, York University “Teacher education towards sustainable development” (from year 2000)

· Participation at the ERASMUS – SOCRATES project between DU and Vechta Universities (Germany) 2002-2003

· Participation at the international project SOCRATES - ERASMUS , with the course of lectures in Vechta University, Germany, 2003

	Managing contract work:

	

	
	· Participation in the Soros founded project “Open School” in the program

“Bilingual education in Latvia”, 2000-2002

· Research in a contract group “Integrative education within the humanistic pedagogy, the content and methodology”, 1999
· Research conducted in 1998 “Integrative education as viewed through the humanistic pedagogy, content and methodology”

· Participation in the Soros project “Gifted children”, 1997

· Participation in the experiment, research “The integration of the content analysis of results and in the elementary school” The and evaluation. Riga, ISEC 1996

· Participation at the “Tempus -1” , “ Tempus -2”, and “ Teacher -36” group. Diploma in Pedagogy and Psychology for trainers of in – service education, Royal Danish School of Educational Studies,” 1996

· Participation at the “Tempus - 2” Program of In –Service Teacher Training in Universities in Latvia 1994/1997 (S JEP - 07188-95), 1996

	Work as an expert in the International projects and programs

	

	
	· The reviewer of two theses in Psychology:

 Ludmila Kalinikova “Self-evaluation of a person in teenage years and in youth”

 Svetlana Guseva “ Correction and development as a means of developing motivation of

 teenagers”

	Publications:

	1. Publications which are included in the list of scientific research work:

	
	· I. Kokina Children and Aggressivity.// Proceedings of the Association for Teacher Education in Europe Spring University : Today’s reforms for tomorrows schools . Klaipeda (Lithuania), 4th -7th May, 2000, Klaipedos University, 2000, pp. 144-151.

· I. Kokina, A. Kehris Creativity in Education. International Conference “Person. Color. Nature. Music” 2000, pp .13-19

· I. Kokina Different possibilities, the individual growth of the student in nowadays school. Pradine mokykla: kaita in problemos. Mokslines praktines konferencijos mokslo darby rinkinys . Klaipeda, 2000, pp. 73-81.

· I. Kokina The role of the teacher in the development of creative personality. International Scientific Conference , RPIVA, 2000, November 10-11 (Submited for the Publication)

· J. Altane, I. Kokina Probleme der Kinderziehung mit Entwicklungsstorungen// Realizing Educational Problems ATEE Spring University, Klaipeda , Lihuania, 2001, p. 39-44

· J. Davidova, I. Kokina Students’ Research Work in Pedagogy // Theory and praxis in teacher education. Riga, RPIVA International Scientific Conference, Latvia, 2002, pp. 432 – 440

· J. Davidova, I. Kokina Research Activity in the Context of Teacher’s Sustainable Development. Journal of Teacher Education and Training, Volume 1, 2002, pp. 13-19

· I. Kokina, V. Bagirjane Differentiation, possibilities of a creative individuality in school. International scientific conference “Developing Individuality” , Latvia, Riga, RPIVA, 2001 (Research submitted for the publication)

· J. Davidova, I. Kokina “Association for Teacher Education in Europe” The University of Latvia, Institute of Education and Psychology, ATEE Spring University “Decade of Reform: Achievements, Challenges, Problems”, Riga , Izglitibas Soli, pp. 59-67

· J. Davidova, I. Kokina Latvian Teacher’s Readiness for Work with Gifted Children The 8th conference of the European Council for high ability (ECHA) Development of Human Potential : Investment into our Future, Rhodes, October 9-13, 2002, p.18

· J. Davidova, I. Kokina “Development of the Giftedness in Latvia: Realities and Perspectives” Sauliau Inernational Scientific Conference : “Teacher Education in xxi century : changes and perspectives”, November 29-30, Siauliai University, Lithuania, 202, pp. 41-51

· J. Davidova, I. Kokina “The Competence of Latvian Teachers in Pupils” Giftedness Development. The University of Latvia, Institute of Education and Psychology, ATEE Spring University “Changing education in a changing society. Teachers, Students and Pupils in a Learning Society”, Riga, Izglitibas Soli, Vol.1., pp. 92-99

· D. Ilisko, I. Kokina Ecofeminism as a viable perspective for a sustainable model of education in Latvia Journal of Teacher Education and Training, Vol. 2, 2003, pp. 3-15.

	2. Other publications:

	

	
	· I.Kokina, V.Makarevics Coordinated educational process - the condition of democratization processes. DPI, discussion. What is it - coordinated pedagogical process? 1003, January 19. Tempus Programme : Updating of Teacher Training and Educational Debate in Latvia. JEP - 4854-92// pp. 14.-15

· I.Kokina Teacher training for teaching psychology in the elementary grades//Jurmala, Scientific Conference . Educational Reform in Latvia. Theses, 1993, pp.38-39.

· I.Kokina V.Makarevics The Psychology of Persons’ Development Methodological Materials for Lectures, DPU, 1993, pp.1-120

· I.Kokina The professional training of students in the course “Dzives maksla” for elementary school. Department of Pedagogy and Psychology, Daugavpils Pedagogical University. International Conference: Culture, Ecology, Pedagogical Process, October, 1993, Daugavpils, Latvia.

· I.Kokina “What is it - the environmental education?” Environmental Education. Tempus Programm : Updating the teacher training and Educational Debate in Latvia, JEP - 4854 -93/2 Subject group, Daugavpils Pedagogical University, 1994, pp.13-14.

· I.Kokina Psychology in eco-school. I and we and everything around us. Tempus program Updating Teacher Training and Educational Debate in Latvia JEP - 4854-93/2 Discussion about the conception of eco-school. Daugavpils Pedagogical University, 1994, pp. 48-51.

· I.Kokina Me in the world. The psychological aspects in the elementary school. Culture. Ecology. Pedagogical Process. Conference in Daugavpils Pedagogical University, 1994, October 5-7 Tempus program: Updating of Teacher Training and Educational Debate in Latvia, JEP – 4854/3, DPU, 1994, pp.33-34.

· I Kokina The psychological aspects of the problem. I - in the world. Culture. Ecology. Pedagogical Process. Conference in Daugavpils Pedagogical University, October 5-7, 1994, pp. 34.

· I.Kokina “Psychology in the primary school as a stimulating factor for fostering self upbringing processes of elementary school children” Summary of the doctoral thesis, R.: LU, 1995, 45

· V.Dombrovskis, S.Guseva, A.Kehris, I.Kokina The perspective of development of psycho diagnostics in Latvia. Culture. Ecology. Pedagogical Process. Conference at Daugavpils Pedagogical University. October 4-6, 1995, Tempus Programme. Updating of Teacher Training and Educational Debate in Latvia. JEP -4854-95, DPU, pp. 44 – 45

· O.Grisane, Dz.Ilisko, I.Kokina, I.Salite Study program for teachers “Interactive teaching methods” Tempus II Programm Updating of In Service Teacher Training n Universities in Latvia 1994/1997, (S. JEP- 07/88-95)

· I.Kokina “7 intelligences” Soros foundation Programm: “Changes in Education” DPU, ISEC In Service training for teachers: Integrative Education in the Elementary School, 1995, pp. 27.

· I.Kokina “Psychology in School” Soros foundation Changes in Education DPU, ISEC, In-service training program for teachers. Integrative Teaching in the Elementary School, 1995, pp. 65

· I.Kokina The integration of study content and the organization of work in the primary school. The analysis of results and evaluation. Riga. ISEC, 1996, pp. 5

· I.Kokina, S.Guseva Pychodiagnostics and Education. Daugavpils Pedagogical University. Daugavpils Pedagogical University 75. Annual Scientific Conference “Development of Education in Latvia : Past, Present, Future”, Thesis, Daugavpils , DPU Saule, 1996, pp . 12

· I.Kokina , S.Guseva The Psychological Readiness of Children for School. Daugavpils Pedagogical University, Saule, 1996, pp. 18-19

· S.Guseva, I.Kokina Problems of development of thinking. The Scientific Conference “Teacher in Schools of Latvia” Thesis Riga: Varti, 1998, pp. 51-52.

· I.Kokina “The pedagogical problems of pedagogical support” Experience, Problems, Solutions. The Conference of Baltic Countries, Daugavpils, DPU: Saule, 1998, pp. 51-52.

· E.Abolevica, I.Kokina Socially- psychological determinants of adaptation problems of children of general School Education, DPU, Saule, 1998, pp .16

· I.Kokina The lessons of mood of the soul. The Australian Association for Environmental Education (AAEE) International Conference on Environmental Education January 14-18, 1998, pp .16.

· I.Kokina Problems of Development of Agressivity. Cooperation and Competence in Education. Proceedings of International Coference, Jelgava, LLU, 2000, pp.158-166.

· Dz.Ilishko. I.Kokina Some philosophical aspects of the integration of disabled children in our society. Sauliau University, 2000, pp. 41-45

· E.Altane, I.Kokina. Therapy as one of the factors in educating disabled children. pp.6-18.

· I.Kokina Die Vorbereitungs probleme der Lehrer fur die Arbeit mit begabten Kindern// Talent for the New Millennium: The Conference of the European Council for High Ability Held in Debrecen (Hungary), 2000, pp. 54

· I.Kokina The problems of aggressivity. Cooperation and Competence in Education. International Scientific Conference Jelgava, LUU, 2000, pp. 158-166

· I.Kokina Requirements for bachelor, master papers Methodical materials, Daugavpils: DU, Saule, 2002, pp.

· J.Davidova, I.Kokina The readiness of teachers for work with gifted children Izglitiba un Kultura, January 10, 2003, pp. 6-11

· I.Kokina The role of the teacher for the upbringing a creative personality Teacher 1 (37), 2003, pp. 29-33.

	Participation at the International Conferences in Latvia and abroad (Appendix N 2, Certificates in Appendix N 3)

	

	
	· 2002 , October 9-14 Participation at the International Conference in Greece “ The 8th conference of the European Council of high Ability (ESHA) Rhodes “Latvian Teachers’ Readiness for Work with Gifted Children”

· 2002 March 25-27, participation at the International Scientific conference “Theory and Praxis in Teacher Education” Latvia. Riga RPIVA Report: Pedagogical work of students of Daugavpils University

· 2001, November 9 - 10 participation at the international scientific conference “Creative Identity in Latvia”, Latvia, Riga. RPVIA , Report: The Possibilities of Diagnosis of Creative Individuality at School”

· 2001, May 3-5, Participation at the international conference “Changing Education in a Changing Society. Lithuania, Klaipeda, Report: Probleme der Kinderziehung mit Entwicklungsstorungen”

· 2000, November 11-12, Participation in the International Conference with the Report “Disabled children in the Context of Changes in the Education System”, Lithuania

· 2000, November 10-11, participation in the international conference “The Diagnostic of the Creative Personality, Structure and Development.” Latvia, Riga, RPIVA Report: “The diagnosis of creative personality in school”

· 2001 June 1-2, Participation at the International Conference “ Democracy and Education” Ukraine, Russia, Report: “Some Aspects of Democracy in the Conditions of Special Schools”

· 2001, May 3-5, Participation at the International Conference “ Changing Education in a Changing Society, Lithuania, Klaipeda . Report: “Probleme der Kinderziehung mit Entwicklungsstorungen”

· 2000, December 11, Participation at the international Scientific Conference “ Disabled Children in the Context of Changes of Educational System” Lithuania, Sauliau, Report: “Creative therapy as a means of correction work of children with mental problems”

· 2000, November 10-11, Participation at the scientific Scientific conference “Creative personality, structure and development” Latvia, Riga, Report: “The possibilities of diagnosis Creative individuality”

· 2000, August 19-22, Participation ath the seminar “ Talent for the New Millenium”, university of Debrecen, Hungary, Seminar “Die Vorbereitungsprobleme der Lehrere fur die mit begabten Kinder”

· 2000, June 28 Seminar conducted at Vechta University, Germany “Pedagogische Arbeit mit agressiven Kinder”

· 2000, May 4-6, Particiapation at the international Scientific Conference “Cooperation and Competence in education, Latvia, Jelgava, Report: “Problems of developing aggressivity”.

· Particiption in ATEE international Conference “Changing Education in a Changing Society”, Klaipedas University, Lithuania, 2000, may 4-7, Report “Children and Aggressivity”

· 2000, February Participation at the Scientific Conference in Klaipeda “Primary School in 2000” Report: “The possibilities of developing personality in the elementary School – experience, solutions”

· The Australian Association for Environmental Education (AAEE) International Conference on Environmental Education January 14-18, 1999. The Lessons of mood of the soul. Australia, Sidney, New Wales University, 1999, pp. 25

· 1999, October Participation in the Scientific Conference “ Teacher Education and further education in the process of changes” Report: “Tendencies of professional and academic education in DPU”

NEMINUSCIJS ARKADIJS
	Date of birth:
	September 7th 1950

	Home address:

Stadiona Street 4-21, Daugavpils, LV 5403

Phone:

5429954

	Education :
	

	higher
	Daugavpils Pedagogical Institute, Philological Faculty,

	1971-1976
	teacher of the Russian language and literature

	secondary
	Volzhsk Secondary School No 10 (Volzhsk,

	1960-1967
	Volgograd region, Russia)

	Scientific degrees:

	

	1984

	Candidate of philological science

Dissertation “A. Chekov’s collection “Long Short Stories and Short Stories” (Problems and Poetics)” (A.Hertsen’s Leningrad Pedagogical Institute

	1992
	Dr. philol.

Dissertation “A. Chekov’s collection “Long Short Stories and Short Stories” (Problems and Poetics)”, nostrification at DPU

	Work experience:

	

	Since 01.09.2003.
	associated professor at Daugavpils University, Faculty of the

Humanities, The Russian literature and culture department

13 Vienibas Street , LV 5407

	1989-2003
	docent
Daugavpils University, Faculty of the Humanities,

The Russian literature and culture department

 dean Daugavpils Pedagogical Institute, Philological Faculty

	1979-1989
	senior lecturer DPI, Philological Faculty, Russian and Foreign

 literature department, 13 Vienibas Street , LV 5407

 senior lecturer Sterlitamak Pedagogical Institute (Russia)

 Philological faculty, Russian and foreign literature department

	1976-1978
	teacher
Medumi Secondary School (daugavpils region)

	RESEARCH PUBLICATIONS (amount):

	

	
	Monographs

- 2

Articles in scientific journals and collection of articles
- 46

Theses of the conferences

- 7

Published textbooks (number)

Textbooks

-

Study aids

- 2

Methodological articles

Programmes of academic courses

- 18

	Scientific activities and publications (during last 5 years)

Publications in international editions:

	Любовные «умертвия» в прозе А.П. Чехова // Северо-Запад: Историко-культурный региональный вестник: Статьи и материалы.- Вып. III. –Сборник памяти В.А. Сапогова.- Череповец, 2000. – 99-106. pp.
Мотив смерти в художественном мире рассказов Татьяны Толстой // Актуальные проблемы литературы: комментарии к ХХ веку. Материалы международной конференции. Светлогорск. 25-28 сентября 2000 г. – Калининград, 2001. – 120-125. pp.
К.И. Чуковский и другие (меддумский «парадиз») // Славянские чтения.- II.-Даугавпилс-Резекне, 2002. – 153.-157. pp.

Проза Г. Сенкевича в письмах А.П. Чехова // Acta Polono-Ruthenica.-N VII. – Olsztyn, 2002. – 132-138. pp.

А.С. Хомяков о С.Т. Аксакове (структура литературно-биографического очерка) // А.С. Хомяков: проблемы биографии и творчества (Хмелитский сборник. – Вып.5.) – Смоленск, 2002. – 118-123. рр.
Биография и «антибиография» в послании Г.Р. Державина «Евгению. Жизнь Званская» // Художественный текст. Восприятие. Анализ. Интерпретация. Сборник научных статей. -№ 3. – Vilnius, 2002. – 27.-34. pp.

Специфика новеллистической поэтики в прозе Сигизмунда Кржижановского // Тэзiсы VI Мiжнародной навуковой канферэнцыi «Беларуска-руска-польскае Супастауляльнае мовазнауства, лiтаратуразнауства, культуралогiя». – Вiцебск, 2003. – 46.-47.рр.

	Pedagogical activities (during last 5 years):

	Supervision of master papers –4

Supervision of bachelor papers –9

	academic courses taught:

	History of literary science schools; Fundamentals of semiotics; History of the XVIII th and XIX th centuries Russian literature; The XVII th – XVIII th centuries European painting; history of cinematography, History of the XIX th – XX th cent. art science a.o.

	Lectures at foreign higher schools:

	Academic year 1999/2000; II nd semester – a course of lectures “History of the 2nd half of the XIX th century Russian literature.” at Kaliningrad State University (Russia)

	Organizational activities:

	Member of editorial board of scientific editions:

scientific collections:

«Пространство и время в литературе и искусстве» -Вып.8. – Daugavpils, 1997.

«Филологические чтения: 1996. Сборник памяти В.С. Белькинда» – Daugavpils, 1998.
«Пространство и время в литературе и искусстве» - Вып. 9. – Daugavpils, 1998.
 b) Project of the Russian Academy of Science “Chekov’s Encyclopedia.”

MARKOVS GENADIJS

	Born July 2, 1966

Address: Zelinska 21-32, Daugavpils, LV-5410

	

	EDUCATION AND RESEARCH DEGREES:

	

	Dr. philol. 1999
	Dissertation for Doctor’s degree: ”Artistic World of the Poem “Alloa”by K. Sluchevsky”(Daugavpils Pedagogical University)

	Mag. philol.

1994-1996
	Daugavpils Pedagogical University, Faculty of the Humanities.

	Higher

1983-1988
	Daugavpils Pedagogical institute, speciality of the teacher of Russian language and literature and history

	Secondary

1983
	Daugavpils Secondary school No 11.

	EXPERIENCE:

	

	From 2000
	Daugavpils University, Faculty of Humanities, department of Russian literature and culture, assistant professor.

	1998-2000
	Daugavpils University, Faculty of Humanities, department of Russian literature and culture, assistant .

	1988-1998
	Daugavpils Secondary school No 16, teacher

	
	

	RESEARCH PUBLICATIONS (amount):

	 Monographs

 1

Papers in journals and article collections

23

Other publications

13

	MAJOR PUBLICATIONS:

	

	
	Художественный мир поэмы К.Случевского «Элоа».-Daugavpils 1999.-Abstract of the dissertation for Doctor’s degree in Philology, 40.p..

Художественный мир драмы К. Романова «Царь Иудейский».-Daugavpils, 2000.-The monography, 110. p.

Цикл К.Случевского «Прежде и теперь» как художественное целое.//Meninis tekstas. Suvokimas. Analize. Interpretacija. Nr. 2.-Vilnius, 2000.- 54-59p.p.
Поэзия и творчество в лирике А. Пушкина и К. Случевского: К вопросу о генезисе.// Славянские чтения- 1.-Daugavpils-Rezekne, 2000. 75-83 p.p.

Пространство личности в новелле С. Кржижановского «Автобиография трупа»// Кржижановский- 1. Daugavpils, 2003. 193-206. p.p.

	ACADEMIC COURSES:

	

	
	Ancient Oriental and Antique epic; Problems of epic; History of Ancient Oriental, Indian and antique culture; History of Russian poetry; The Bible and European culture; Theory of culture, and others.

Antonevica Liga

	Business address:
1 Parādes iela, room 206

Daugavpils, LV 5401

Phone: 54 – 24496

	

	Home address:
9 – 26 Imantas iela

Daugvapils, LV 5401

Phone: 5422755

	

	Education:

	

	1980
	graduated from Jēkabpils Secondary school N 1

	1980 – 1985
	Daugavpils Pedagogical Institute, qualification of a teacher of biology

	1986 – 1989
	Riga medical Institute, research student at the Chair of Normal Physiology

	Academic degrees:

	

	1990
	Candidate of biological sciences

	1992
	doctor of biology

	Occupation:

	

	1989 – 1993
	DPI, Chair of Zoology and Physiology, Chair of Physiology and Therapeutic physical training, lecturer

	1993 – 1997
	DPU, Chair of Physiology and Therapeutic physical training, docent

	from 1997
	DPU/DU Chair of Physiology and Health studies, docent

	Professional qualification:

	

	1993 – 1994
	Riga, Latvian Family Centre, LV Ecological Centre, AIDS Centre – courses in health studies

	1995
	Riga, the Soross fund courses in health studies

	1997
	Daugavpils, the Soross fund courses in health studies

	1998
	The Soross fund courses in health studies

	2002
	Daugavpils, DU, Conf. ”Person.Color.Nature.Music”

	2003
	Riga, Conf. ”The Children health in Latvia”

	Academic course:

	

	
	Children’s physiology and health promotion

Physiology of age group peculiarities, hygiene and fundamentals of medicine

Man and environment

Hygiene of school and physical exercises

Fundamentals of family studies

	Research work:

	

	
	Research theme – The changes in human blood circulation stigmagraphic indices under the influence of nervous – emotional load.

	Scientific and methodological publications: 20

	Among them
Articles in science magazines and collected of articles – 12

Conference theses – 4

Teaching aids – 4

	1.
	2. Antoņeviča L., Kaminska I., Kuņicka I. Pupils` state health in Daugavpils., Abstracts of scientific conference in physiology “Mechanisms of physiological adaptation” Latvian physiological society, Riga, 1998, p.27

3. Antoņeviča L., Blagodira-Buļeviča J. Narkotiku izplatību veicinošie faktori pusaudžu vidū., DPU 7.ikgadējās zinātniskās konferences Rakstu krājums A9, DPU “Saule”, 1999., 29.-31.lpp.
4. Antoņeviča L., Kuņicka I. Veselības veicināšanas loma skolotāja sagatavošanā, Rēzeknes Augstskola. Profesionālā pedagoga sagatavošanas problēmas. 1.starptautiskās zinātniskās konferences materiāli.1999.,15.-16.lpp.

5. Antoņeviča L., Ivanova L. DPU studentu attieksme pret veselības mācību kā integrētu kursu skolā., DPU 8.ikgadējā zinātniskā konference, Rakstu krājums A10, DPU, “Saule”, 2000., 148-149 lpp.
6. Antoņeviča L., Kuņicka I., Paškeviča A. Veselības veicināšanas kursa loma dažāda profila speciālistu sagatavošanā, DPU 9.ikgadējā zinātniskā konference, Rakstu krājums A14, DPU, “Saule”, 2001., 75 - 76 lpp.
7. Antoņeviča L., Jauja J., Žilinska A. Двигательная активность и физичесткое развитие учащихся в процессе адаптации к учебным нагрузкам, Материалы 5. международной научно-практической конференции. Калининград, 2003.

Guseva Svetlana

	Date of Birth:
November 21,1955

Address:
Zelinska str. 21 - 19,

	

	Daugavpils, LV-5410,Latvia
phone: 54 41 006

	
	

	Affiliation:
Daugavpils University,

Department of Psychology
Parades 1, Daugavpils LV-5401, Latvia
Phone: 54 28636

	

	

	Title:
Dr.psych. Education and Qualifications
	

	
	1) 1997 - The Latvian Republic doctor's degree in psyhology

2) 1997 -
degree of Cand. of Psychology.;

3) 1994 -
Post-graduation from the Daugavpils Pedagogical
University
as
a
Master of Psychology;

4) 1993 - 1996-
Post-graduates studies at the Russian Academy
of Education at
the
Institute of Psychology.

5) 1982 -
Graduation from the Daugavpils Pedagogical Institute as
a teacher
of
Russian language and literature;

	Work experience:

	

	
	1) 1999 - docent of the Department of Psychology of the Daugavpils University

2) 1988 -
1999 lecturer of the Department of Psychology
at the
Daugavpils
Pedagogical University;

 3) 1982 - 1988 -
work at the library at the Daugavpils Pedagogical Institute ;

	Scientific work:

	

	
	1) S.Guseva. The Psychological Preparation for School. //Skolotajs [Teacher]/ Nr.2, 2003.(in Latvian).

1) .V.Dombrovskis, S.Guseva. The psychological conditions of the formation of teenagers’ positive learning motivation // the VIIth European Congress of Psychology on Psychology, 1-6 July 2001, London (UK);

2) S.Guseva, V.Dombrovskis. Correctional Developmental work as a mean for activization of the thinking process of younger teenagers 10-12 years old // the VIth UNESCO ACEID International Scientific Conference “Global and Indigenous Knowledge for a Learning Society: Innovative Approaches Including New Technologies and Concepts of Intelligence” 12-15 December 2000, Bangkok (Thailand);

Dombrovskis Valerijs
	Address:
Arhitektu iela 26 -14,

Daugavpils, LV-5410, Latvia

Phone: 54 45436

	

	Affiliation:
Daugavpils University,
Department of Psychology

Parades 1, Daugavpils LV-5401, Latvia,

Phone: 54 28636

	

	Date of Birth:
November 25, 1963

	Education and Qualifications:

	

	1996
	The Latvian Republic doctor's degree in the field of psychological science (major: social psychology);

	1993 -1995
	Working for the degree of doctor at the Latvian University;

	1991 - 1993
	Post - graduate studies at the Moscow Youth Institute;

	1982 - 1989
	Studies at the Daugavpils Pedagogical Institute;

	1971 - 1981
	Studies at Daugavpils secondary school No.14.

	Work record:

	

	
	· April 21,1997 - Head of the DPU Psychology Department.

· March 1, 1996 - October 13, 1996 - Assistant-Dean of the Pre-School and Primary Education Department;

· Since September 1991 - Lecturer of the Daugavpils Pedagogical University.

· Since March 1, 1996 - Docent of the Daugavpils Pedagogical University.

· 1989 - 1991 - the head of the Daugavpils Pedagogical Institute Organization of the Union of Latvian Youth Progress.

· From September till December 1988 - a teacher of Daugavpils Secondary school No.4.

· From February till July 1988 - a teacher of Olaine Trade school No.35.

	The Topic of the Scientific Research

	The teacher’s concept on pupil’s personality

The scientific qualification:

	
	1.V.Dombrovskis, S.Guseva. The psychological conditions of the formation of teenagers’ positive learning motivation // the VIIth European Congress of Psychology on Psychology, 1-6 July 2001, London (UK);

2. S.Guseva, V.Dombrovskis. Correctional Developmental work as a mean for activization of the thinking process of younger teenagers 10-12 years old // the VIth UNESCO ACEID International Scientific Conference “Global and Indigenous Knowledge for a Learning Society: Innovative Approaches Including New Technologies and Concepts of Intelligence” 12-15 December 2000, Bangkok (Thailand);

3. V.Dombrovskis, V.Makarevičs, M.Maslova. Tolerance and its manifestations with the secondary school pupils in the process of intergroup perception. // Proceedings of the Association for Teacher Education in Europe Spring University: Today’s reforms for tomorrow schools. 5-7 May, 2000, Klaipedos University, Klaipeda (Lithuania);

4. V.Dombrovskis, B.Volkovics. Pupil's Personality in Teachers' Conceptions. The Second International Conference Teacher Education: Stability, Evolution and Revolution, Netanya (ISRAEL) June 30 - July 4, 1996, Under the Auspices of the Colleges of Education in Israel, pp. 187-194

5. V.Dombrovsky. The Problem of Teacher's Leadership in Actual and Indirect Interrelations with Pupils. // August 10-15, 1993. The 6th International Conference of The International Study Association on Teacher Thinking. Goteborg, (Sweden).

	Other publications:

	

	
	1. Dombrovskis V., Ruža A. The models of the value orientations of the groups of different age and statues. // DPU the 7th annual scientific conferences materials. Daugavpils. “Saule”, 1999.

2. V.Dombrovskis. The teacher's conception of the pupil's personality. Riga, Latvian University, 1995.-32 p.

	Pedagogical Qualification

	

	
	· 40 master’s researches have been carried under V.Dombrovskis supervision;

· The following lectures and seminars have been given:

History of Psychology

Introduction to Psychology

Social Psychology

Social and Personal Psychology

Sports Psychology

Cognitive Psychology
· There were worked out the programs for all courses mentioned above.

· The professional experience in Latvia and abroad was achieved in:

· 1998 – The seminar organized by M.Siksna lecturer of the Queensland University “Team management systems”.

· 1997 – The course in Communication psychology and ethics at the Public Administration School.

· Participation in the Consulting course by Alexandriya G.Mason's University of the State of Virginia, USA, conducted in Riga, March 20-24, 1995.

· Participation in the courses on Teaching methods organised by EU-PHARE and the Latvian Public Administration, Riga, December 5-8, 1995.

· Taking part in the courses in Communication and psychology organised by EU-PHARE and the Latvian Public Administration. Ronne, Denmark, October 24-29, 1994.

· Language ability: Latvian, Russian, English.

Procenko Ludmila
	PLACE OF WORK AND POSITION:
	

	DU, Art department’s lecturer

	ADDRESS:
	23 – 9 18 November str., Daugavpils, LV-5413, Latvia

	DATE AND PLACE OF BIRTH:
	

	24th August, 1949, Novocherkask

	EDUCATION AND QUALIFICATION:
	

	2000
	Master of Educational Sciences

	1971 – 1977
	T. Zalkalns Latvian Art Academy (specialist of painting, pedagogical qualification)

	1965 – 1969
	Rostov’s Art Secondary School (artist – decorator)

	WORK EXPERIENCE:
	

	Since 2003
	DU, Art department’s lecturer

	1996 – 2003
	DU, Art department’s assistant

	1995 – 1997
	Daugavpils Art College, lecturer

	1993 – 1995
	Daugavpils Secondary School No. 5, art teacher

	1990
	Shpogi Children Art school’s teacher

	1983 – 1988
	Daugavpils Children Art school’s teacher

	1980 – 1982
	Daugavpils Art studio’s lecturer

	SCIENTIFIC EXPERIENCE:
	

	Scientific work directions:
	

	
	Holism, creativity, self-actualisation and fine arts

	
	

	Participation in international conferences in Latvia and abroad (number):
	4

	PROGECTS:
	

	2 – 9 Oct., 2000
	International Plenair “Taka”, Vitebsk State University and Daugavpils Pedagogical University, Daugavpils (Latvia)

	1 – 5 Apr., 2000
	Participation in professional skills ’refresher courses “Humanistic and Personal Approach to Children in the Process of Education”

	18 – 20 May, 1999
	DU, Primary School Pedagogical Faculty, the workshop’s – paradigm organizer (“Studying Together we Find Sense”)

	
	Public Organization Activity

	PUBLIC ORGANIZATION ACTIVITIES:
	

	Since 1998
	Daugavpils region artists’ association member

	Since 1998 December
	Art pedagogy unification’s member

	EXHIBITIONS:
	

	From 1978 to 2003
	12 exhibitions in Daugavpils museum, in Talsi, Riga, Lithuania, Germany

Gorbacevica Lilija
	Date of birth

Place of birth

	18.10.51.

Jihvi (Estonia)

	EDUCATION

	Since 1993 – LR Doctor of Philosophy

Since 1986 – senior lecturer , DPI

1980 – postgraduate studies

1969 – 1974 – the Faculty of Philosophy, Leningrad State University

	PROFESSIONAL EXPERIENCE

	Since 2001 – chief of the Department of Sociology, the Faculty of Sociological Sciences, DU

1998 – 2001 – chief of the Department of Economic and Sociological Sciences, DPU

1995 – 1998 – chief of the Department of Sociology, Philosophy, Economics, DPU

1985 – 1991 – senior lecturer, the Department of Philosophy and Politeconomy

1982 – 1985 – senior lecturer, DPI

1975 – 1982 – assistant, the Faculty of Philosophy, Leningrad University

	FIELDS OF RESEARCH

	– Problems of axiology and necessity
– Person in the World

Theme of doctor’s dissertation: “Interrelation of Philosophy and Psychology in the Structure of Individuality” (Leningrad University, 1982)

Worked out courses:

– sociology of knowledge and science

– problems of the history of philosophy

– theories of bureaucracy

– fundamentals of management

– social philosophy of the Frankfurt School

– person in philosophy

– management of personnel

	PUBLICATIONS

	1. Субъект и ситуация// Пути трансформации. - Даугавпилс, 1995. стр. 11 - 16

2. A. Losevs par mitoloģisko apziņu// Zin. konf. “A.Losevam – 100” tēzes. – Daugavpils, DPU, Saule, 1995. 7 – 10 lpp.

3. Subjekts un situācija. Morfoloģija. - DPU, 1996.

 15 –19 lpp.

4. Filosofija mūsdienās// Zinātniskie raksti. – Daugavpils, DPU, Saule, 1997.

5. Н. Лосский о природе зла. - Rakstu krājums A 6 II

 daļa .- Daugavpils DPU, Saule, 1998. 197-200. lpp.
6. Круг философских интересов в конце ХХ века.//
 Starptautiskās konferences zinātniskie raksti.–

 Daugavpils, DPU, Saule, 1998. - 99 - 103 lpp.

6. XX gs. pamatvērtība// Starptautiskās konferences zinātniskās

 tēzes.” Centāleiropas un austrumeiropas valstis šodien:

 ekonomika, politika, kultūra”. – Daugavpils, DPU, EN,1999.

7. Ekonomiskās izglītības problēmas// Zinātniskās konferences

 zinātnsikie raksti. – R., Banku Augstskola, 1999.
8. Objekta metamorfozes // DPU 8. Ikgad. zinātniskās

konferences rakstu krājums. – Daugavpils, DPU, 2000., 43 – 48 lpp.

9. Kāpēc mēs neatsākāmies no filosofijas// DPU EN pasniedzēju

 un studentu zinātniski metodiskās konferences “Akadēmiskās

 izglītības problēmas univerisitātē” zinātniskie raksti. –

 Daugavpils, DPU, EN, Saule, 2001., 8 – 10 lpp.

10. XX gs. vērtības// HF IX Zinātniskie lasījumi. – Daugavpils, DPU, HF, 2001.
11. XX gs. vērtības//Finansu socioloģija: problēmas un to risināšana. Rakstu krājums. - Daugavpils, DU, Saule, 2002.

12. Naudas filosofija. – Gr.: Ekonomikas un uzņēmējdarbības problēmas Latvijā. – Rīga, RSAABA, 2002., 139. – 146.lpp.

13. Cilvēks ir izvēle// Starpt. konf. „Eksistence un komunikācija” tēzes. – R., LU Filosofijas un socioloģijas institūts, Dānijas Kultūras institūts, 2003.

Mūsdienu cilvēks. Mūsdienu vērtības//HF XIII zinātniskie lasījumi. – Daugavpils, DU HF, 2003.

	AWARDS
	In the connection of the 75th anniversary of DPU the honourable letter for for contribution to science, education and upbringing

In the connection of the 80th anniversary of DU the honourable letter from Ministry of Education for contrbution to to science and education

LIEPA VALENTINA
	Born October 13, 1952

Address: Daugavpils, Kr. Valdemāra Street 5-37

tel. 5423186

	

	EDUCATION AND

ACADEMIC DEGREES:

	

	Dr. paed
1990
	Nostrified dissertation “Interrelation of Easthetic Education Theory and Practice in Teacher Preparation in Latvia, 1920-1940”

	postgraduate

1989-1990
	Latvia State University

	higher

1972 – 1978
	T. Zaļkalns Latvia State Art Academy diploma of art theorist

	secondary-special

1969 – 1972

	Riga Applied Arts secondary school diploma of artist - master

	EXPERIENCE
	

	Since 2001
	Daugavpils University, faculty of Humanities, dean

	1994-2001
	Daugavpils University, faculty of Humanities, head of the dept. of

Latvian literature and culture

	1992
	Daugavpils Pedagogical University dept. of Latvian literature and culture docent

	1981-1992
	Daugavpils Pedagogical Institute, lecturer at the dept.of philosophy and political economy

	1972-1981
	Špoģi secondary school, teacher

	RESEARCH PUBLICATIONS:

	

	
	Monographs

 -

Articles in research journals 13

Conference abstracts
 3

	ACADEMIC PUBLICATIONS:

	

	
	Text books
-

Teaching aids
-

Academic course programmes
10

Other publications

-

	MAJOR PUBLICATIONS:

	

	
	1. Mākslas aktivitātes Daugavpilī XX gs. trīsdesmitajos gados. // Rakstu krājumā: Latgale un Daugavpils: vēsture un kultūra. Daugavpils. A.K.A., 1996.

2. Rietumeiropas un austrumu mākslas mijiedarbība XIX gadsimtā.// Zin. rakstu krājums. Daugavpils, Saule, 1998.

3. Global Knowledge and the Individual Self. // Information Technologies in Educational Innovation for Development: Interfacing Global and Indigenous Knowledge. Bangkok, Thailand. 2000.
4. Erna Bērziņa savā dzīvē un mākslā. // Literatūra un kultūra: process, mijiedarbība, problēmas. Zinātnisko rakstu krājums III Daugavpils, Saule, 2001.

	ACADEMIC COURSES:

	

	
	History of Latvian fine arts.

Fundamentals of aesthetics.

History of Latvian architecture.

History of aesthetics.

Topical problems of aesthetics.

Art of Baltic Germans in Latvia.

Latvian art in emigration.

Latgale fine arts.

Art work analysis.

History of foreign art.

Modernism in fine arts

	ACTIVITIES IN PROFESSIONAL AND SOCIAL ORGANIZATIONS:

	

	
	Director of the MA programme of Latvian philology, Daugavpils Pedagogical University.

Member of Latgale research institute.

Raising of qualification in Italy, 1997.

Participation in TEMPUS programme “System of International Quality Providing in teacher preparation”, 1999.

Latvia Academy of Sciences grant, 2001.

Editor of J.Davidova’s book “Johana Sebastiāna Baha muzikāli pedagoģiskā darbība” R., ZIA Mācību apgāds NT, 1999.

	LANGUAGES AND SKILLS:

	

	
	Latvian and Russian – fluent

German - elementary

Jundina Natalja

	3. Date of Birth: 29.10.1954

4. Nationality: Russian

5. Civil status: permanent resident of Latvia

	

	6. Education:
	higher

	1997
	DPU, Ph D. Philologist, Teacher of German

	1972 – 1977
	LU, Philologist, Teacher of German

	7.Language skills:

	German, Russian,

 Latvian – free command,

 English – basic level

	
	8. Membership of professional bodies:-----

9. Other skills: Computer literacy

10. Present position: docent, Head of German language department

11. Years within the institution: 1979-1980, 1982-2003

12.Key qualifications: teacher of German, translator from German to Russian, from Russian to german, philologist
13. Specific experience in the region:

 05.10.2002. – 06.12.2002. – Germany research work

	Professional expierence:
	

	2002
	up to present DU, Head of German language

 Department

 supervision of department work;

	2001
	DU, Deputy head of German language

Department, supervision of department work

	1997
	DPU, Docent, Lecturer of German language

	1977
	DPU, Lecturer, Lecturer of German language

	Other relevant information: (e.g. publications)
	

	1.
	2. Semantische Interpretation der Wortgruppen, die nomina actionis in ihrem Bestand haben. Humanitārās fakultātes IX. zinātniskie lasījumi. Valoda 1999, DPU, 1999;

3. Deverbalo lietvārdu ar virzīšanās uz priekšu nozīmes modalitāte. Baltijas Reģiona valstu integrācijas problēmas ceļa uz Eiropas savienību, Rēzekne, 2000;

4. Модальные компоненты в значении отглагольных существительных с семантикой пространственного перемещения. Современные методы изучения иностранных языков в неспециальных вузах, Минск, 2000;

5. Die aktionale Semantik der deverbalen Substantive mit der bedeutung der räumlichen Fortbewegung. Paradigmatika, sintagmatika in kalbos funkcijos, Kaunas, 2000;

6. Die Spezifik der aktionalen Semantik der deverbalen Substantive mit der Bedeutung der räumlichen Fortbewegung. Paradigmatika, sintagmatika in kalbos funkcijos, Kaunas, 2001;

7. Die expressive Wirkung der Eigennamenwiederholung. DU 9. ikgadējās zinatniskās konferences rakstu krājums, DU, 2001;

8. Die lokale Konkretisierung von Substantiven der Fortbewegung. DU 10. ik

Makarevics Valerijs

	Date of Birth:
April 25, 1951

Address:
Malu iela 15-30,

>
Daugavpils, LV-5403, Latvia

	

	Affiliation:
Daugavpils University,
Department of Psychology ,
Parades 1, Daugavpils LV-5401, Latvia
Phone: 54 28636

	

	Title:
Dr.psych. Education and Qualifications:

	

	1992 -
	degree of Dr.psych. (nostrification);

	1992 -
	degree ofCand. of Psych at the Irkutsk Pedagogical Institute (Russia);

	1986 - 1989 -
	Post-graduate studies at the Latvian State University;

	1968 - 1974 -
	studies at the Daugavpils Pedagogical University as a teacher of physics
and mathematics

	Work experience:

	

	since 1993
	Docent on the Department of Pedagogics and Psychology at Daugavpils Pedagogical Institute;

	since 1989
	lecturer of the Department of Pedagogics and Psychology at the Daugavpils Pedagogical Institute;

	1980 - 1986 -
	laboratory assistant of the Department of Pedagogics and Psychology at Daugavpils Pedagogical Institute;

	1979 -1980
	Head of the cinema-laboratory at the Latvian amateur cinema club;

	1976 - 1979
	Teacher of the Medums school for mentally handeicapped children;

	1974 - 1976
	Teacher of physics and math at the Kraslava Secondary School.

	Scientific work:

	

	
	» 32 scientific publications;

• development of the following courses: Introduction to psychoanalysis, technologies of personal development.

• In 1997 work at the Summer Psychological University in Riga;

• 1997 individual psychological consultations: theory and practice;

• In 1996 the participation in the following courses: Psycho synthesis. Group psychoanalysis, Neirolinguistic programming;

• In October 1996 participation in the international conference "Psychology of the XX-th century: problems and perspectives";

• In June 1996 participation in the conference "Freud -140" in Daugavpils;

•
1995 advanced studies at the Moscow Academy of Pedagogical Sciences;

•
1995, 1994, 1993 participation in the International conferences in Daugavpils;

•
1993 studies in Aalbros Department of Education and Culture of Denmark;

•
1992 participation in the International conference in Vinnica (Ukraine);

•
1990 participation in the International conference in Vilnius (Lithuania).

	Main publications:

	

	
	1) V.Makarevich. The historical review of the basic psychic and personal theories of human development. Daugavpils, 1986. - p.p.34.

2) V.Makarevich. The methodology of diagnostics and investigation in psychology. Daugavpils; 1996. - p.p.25.

3) V.Makarevich. The slightly opened door led to the depths of the unconscious. Daugavpils, 1997. - p.p.45.

4) V.Makarevich. The aims and objectives of developmental psychology. Daugavpils, 1996.-p.p.l9.

5) I.Kokina, V.Makarevich. Developmental psychology of man. Daugavpils, 1997. -p.p. 104.

Ignatjeva Svetlana
	Adress:
	Raipoles st. 4 – 28 , Daugavpils , LV 5421,
Phone: (371)5414694,

e-mail: veta@dau.lv

	
	

	Born:
	17.01.1960

	Education:
	1977-1985 studies at Moscow State University (MSU), the Faculty of Mathematics and Mechanics , Master studies

	Academic titles and
Scientific degrees:
	Doctor degree since 1986
In 1992 got LR Doctor degree in Physics

	Improvement of professional skill
	Took part in European Summer University on the topic: “Innovation and Business Intelligence” which took place at Cherbourg School of Engineering (University of Caen, France) from 29 of June until 19 of July 2002

	Course coordinator:
	

	Work experience:
	Work at DU since 1985; since 1995 – DU docent

	Specific experience related to the project:
	2001-2002 Member of The European Commission Community Research FIFTH FRAMEWORK PROGRAMME "REG-ELIN-LAT" (IPS-1999-50053) Establishing of support network for promotion of innovative SMEs development of Electronic and Information Technology branches in the regions of Latvia
1997-1999 Member of TEMPUS projekt S_JEP-12552-97 NEW INFORMATIONAL TECHNOLOGY IN CONTINUING EDUCATION

	Areas and interests of research:
	Object-oriented Programming, Analysis and Design. Business Process Modeling

	1. The main publications:
	2. Kondensēto vielu sabrukšana ārkārtīgi īslaicīgas iedarbības rezultātā. DPU gada atskaite N93.226. Daugavpils, 1995.
3. Pielikuma programmsistēmu projektēšanas OOP tehnoloģijas. DPU 6.Ikgadējās zinātniskās konferences rakstu krājums. Daugavpils, 1998.

4. Mūsdienu programmēšanas teorija un prakse. DPU 7.Ikgadējās zinātniskās konferences rakstu krājums. Daugavpils, 1999.

5. Ignatjeva S., Bogdanova N Problems of programming interfaces. 2.starptautiskās zinatniskās konferences tēzes.DPU, Saule,2000 g.18. – 20. maijā - p.61.

6. Ignatjeva S., Bogdanova N Programmējamo interfeisu problēmas. 2.starptautiskās zinatniskās konferences zinatnisko rakstu krajums. Daugavpils, 2000 – 278.-283.lpp.

7. Ignatjeva S., Bogdanova N Dat bāze JET drošības organizācijas principi. Daigavpils Pedagoģiskās universitātes 8.ikgadējās zinātniskās konferences rakstu krājums. DPU, Saule, 2000.g. 130.-131.lpp.

8. Ignatjeva S., Bogdanova N ADO tehnoloģija. Izmantošana prgrammās Visual Basic un Delphi. Daigavpils Pedagoģiskās universitātes 9.ikgadējās zinātniskās konferences rakstu krājums. DPU, Saule, 2001.g. 163.-164.lpp.

Volonte Ilze

	PLACE OF WORK AND POSITION:
	

	DU, Art department’s lecturer

	ADDRESS:
	109a – 23 Stacijas str., Daugavpils, LV-5403, Latvia
Phone num. 5410412

	DATE AND PLACE OF BIRTH:
	

	19th March, 1972, Daugavpils

	EDUCATION AND QUALIFICATION:
	

	2000
	Educational Scientific Master’s degree in Pedagogy

	2000
	Professional skills’ refresher courses “Humanistic and Personal Approach to Children in the Process of Education”

	1997
	Fine Art Teacher’s Qualification, Bachelor degree in Pedagogy

	1991
	Rezekne Art School (artist – expert)

	1987
	Daugavpils Secondary School No. 1 (secondary education)

	WORK EXPERIENCE:
	

	Since 2001
	DU, Art department’s lecturer

	1998
	The member of art teachers’ organization

	1996
	Art Department’s laboratory assistant

	1996
	Daugavpils 19 kindergarten‘s tutor

	1995
	Artist in Daugavpils State Theatre

	1993
	Daugavpils Children Art school teacher

	SCIENTIFIC EXPERIENCE:
	

	Scientific work directions:
	

	
	Art Pedagogy (4 scientific articles)

	
	Participation in conferences

	
	Course paper and Bachelor paper supervision

	
	

	Participation in international conferences in Latvia and abroad (number):
	11

	ARTISTICALLY CREATIVE ACTIVITY:
	

	From 1997 to 2003
	Participant of art exhibitions in Daugavpils University, in Swedish college, in Vitebsk State University in Byelorussia

	11 – 14 Aug., 1997
	International Christian Theatre’s festival “Dzeltenais Dzenis” in Daugavpils

	
	

	
	

	PUBLIC ORGANIZATION ACTIVITIES:
	

	Since 1998, December
	Art pedagogy unification’s member

	Since 2002, December
	Secretary of school department

Cacka Maris
	PLACE OF WORK AND POSITION:
	

	DU, Art department’s lecturer

	ADDRESS:
	“Akmentini”, Atashiene, Jekabpils region, LV-5211, Latvia
Phone num. 9114596

	DATE AND PLACE OF BIRTH:
	

	4th June, 1976, Varaklani

	EDUCATION AND QUALIFICATION:
	

	2001
	DU, Scientific Doctor’s Courses (Pedagogy)

	2000
	DU, Master’s degree in Pedagogy

	1998
	DU, Bachelor’s degree in Pedagogy; Primary school and Art teacher’s qualification

	WORK EXPERIENCE:
	

	Since 1998
	DU, Art department’s lecturer

	SCIENTIFIC EXPERIENCE:
	

	Scientific work directions:
	

	
	Drawing and its Teaching Methodology

	
	Composition and its Teaching Methodology

	
	Puppet Technology

	
	Art Pedagogy

	Scientific Papers’ References:
	

	2001 – 2003
	Masters’ papers supervision – 4

	
	Bachelors’ papers supervision – 11

	
	Qualification papers supervision – 2

	Participation in international conferences in Latvia and abroad (number):
	10

	Participation in scientific projects:
	

	The manager or participant of LSC financed scientific projects:

	2002
	III International Scientific Conference “Person. Colour. Nature. Music.” (Secretary-in-chief)

	2000
	II International Scientific Conference “Person. Colour. Nature. Music.” (Secretary-in-chief)

	International Research Projects’ programmes’ participant or manager:

	1998 – 1999
	Joint Project by DU and Hogskolan Gevle – Sandkviken “Women in the life” (group participant)

	1997
	Project “Tempus S-JEP 12552-97” Art group’s participant

	PUBLICATIONS:
	

	
	13 Publications on Projects

	2003
	“Development of Creative Activities in Visual Art” – International Conference: “Teaching and Training in Higher Education: New Trends and Innovations” – April 13 – 17, 2003, Aveiro, Portugal

	2002
	The Problem of Cultural Personalities Development in the Process of Art Teaching”//International Scientific Conference “Teacher Education in XXI Century: Changing and Perspectives” - November 29 – 30, 2002, Siauliai University, Lithuania

	2000
	“Puppet – show as a Qualitative Teaching Methods Totality” - Person. Colour. Nature. Music. II International Scientific Conference items’ collection. – Daugavpils, DPU “Saule”, 2000

	
	10 Conference Essays

	
	4 Methodological Textbooks

	PROFICIENCY DEVELOPMENT COURSES:
	

	2000
	Proficiency development refresher courses “Humanistic and Personal Approach in Children’s Educational Process” (cert. No. 1076)

	1999
	Design courses “SP Agency Interior” (cert. No. 001195)

	ARTISTICALLY CREATIVE ACTIVITY:
	

	1994 – 2003
	Art Exhibitions’ Participant - 11

	Since 1997
	Actor – 7 plays

	
	Logo Author – 9

	Since 1997
	Designer

OZOLINS GATIS
	Identity no. 050572-11726
Born May 5, 1972, in Ērgļi

Address: Vienības Street 38 -7, Daugavpils

tel. 911978, e-mail: gatis@dau.lv

	

	LANGUAGES: Russian – fluent, German and English – elementary

	

	EDUCATION AND ACADEMIC DEGREES:

	

	1998-2001
	Doctoral study programme (Daugavpils University)

	1994-1996
	MA in history of culture Daugavpils Pedagogical University

	higher

	

	1990-1994
	Daugavpils pedagogical University,BA in history of Latvian culture

Teacher of Latvian language and literature and History of Latvian culture

	secondary

1979-1990
	Ērgļi secondary school

	EXPERIENCE:

	

	2001
	head of department

	
	Daugavpils University, faculty of Humanities Latvian literature and culture department

	1997
	lecturer

	
	Daugavpils University, faculty of Humanities Latvian literature and culture department

	1994
	assistant

	
	Daugavpils University, faculty of Humanities Latvian literature and culture department

	RESEARCH ACTIVITIES AND PUBLICATIONS:

	

	RESEARCH PUBLICATIONS:

	

	
	Kultūras traģēdijas izpratne A. Dauges filosofiskajos uzskatos//ACTA BALTICA/ 94. – Kaunas: Aesti, 1997. – 88. – 91. pp.

Kubisma teorētiskās domas avoti//Latviešu literatūras un kultūras katedras Zinātnisko rakstu krājums 2. - Daugavpils: DPU Saule, 1998.- 97.-106. pp.

A.Kurcija domas par aktīvismu//Latviešu literatūras un kultūras katedras Zinātnisko rakstu krājums 2. - Daugavpils: DPU Saule, 1998. - 106. -113.pp.

Māja - dzimta - koks latviešu tautasdziesmās//Пространство и время в литературе и исскустве. –10. – Daugavpils: DPU Saule, 2001. –3. – 12. pp.

Kurbads starp mītoloģiju un postmodernismu//Literatūra un kultūra: process, mijiedarbība, problēmas. Zinātnisko rakstu krājums 3.–Daugavpils: DPU: Saule, 2001.- 113.- 121. pp.

Totēmisma kritika K. Levī-Strosa darbos//Literatūra un kultūra: process, mijiedarbība, problēmas. Zinātnisko rakstu krājums 3.-Daugavpils: DPU: Saule, 2001.- 177.- 185. pp.

Totēmiskais lācis latviešu tautas pasakās//Aktuālas problēmas literatūras zinātnē: Rakstu krājums, 7. – Liepāja: LiePA, 2002. - 280. – 292. pp.

Totēmiskais vilks latviešu tautas pasakās//Valoda un literatūra kultūras apritē. 650. sēj. – Rīga: LU, 2002. – 250. -259. pp.

Ko atceras totēmiskajos mītos? (Austrāliešu mīti)//Atmiņa kultūrvēsturiskā kontekstā. Starptautiskas konferences materiāli 1. – Daugavpils: DU Saule, 2002.- 94. – 101.pp.

Latviešu folkloras totēmi: antropoloģiska un socioloģiskā tradīcija//Literatūra un kultūra: process, mijiedarbība, problēmas. Zinātnisko rakstu krājums 4.–Daugavpils: DU: Saule, 2002.- 9 .- 16. pp.

Totēmisma problemātika latviešu folkloristikā//Letonica. Humanitāro zinātņu žurnāls. Literatūra. Folklora. Māksla. – Rīga: LFMI, 2002. – 55. – 75. pp.

Pagalms latviešu tautasdziesmās: mītiskie aspekti//Humanitāro zinātņu vēstnesis. 2003. N. 3. – 7. – 16. pp.

Austrāliešu totēmisma formas, to iespējamās paralēles latviešu folklorā//Platforma. Latvijas Universitātes filoloģijas, mākslas (teātra un mūzikas) zinātnes un bibliotēkzinātnes doktorantu rakstu krājums. – Rīga: Zinātne, 2003. 73. – 87. pp.

	ACCEPTED FOR PUBLICATION:

	

	
	Dzīvnieku patrons, dēms un prototēmisms//Platforma II. Latvijas Universitātes filoloģijas, mākslas (teātra un mūzikas) zinātnes un bibliotēkzinātnes doktorantu rakstu krājums. – Rīga: Zinātne, 2004.

Socioloģiskās totēmisma teorijas//Literatūra un kultūra: process, mijiedarbība, problēmas. Zinātnisko rakstu krājums 5.–Daugavpils: DPU: Saule, 2004.

	PARTICIPATION IN INTERNATIONAL CONFERENCES AND SEMINARS:

	

	
	The University of Latvia 61st research conference „LU Filoloģijas fakultātes jauno zinātnieku konference”. Rīga, March 7, 2003.

Presentation: Totēmisma socioloģiskā teorija.

DU HF XIII research readings. Daugavpils January 30-31, 2003.

Presentation: Latviešu tautasdziesmu pagalma mītiskie aspekti.

„Topical problems in literary studies”. International research conference. Liepāja March 1, 2003.

Presentation: Totēmiskā mīta metamorfozes latviešu folklorā.

X international seminar „Space and Time in literature and art”. Daugavpils, April 5-6, 2002.

Presentation: Pagalms latviešu tautasdziesmās.
„20th Century culture paradigms”. Research conference. Daugavpils, March 15-16, 2002.

Presentation: Totēmisma definīcijas problēma XX. gs. kultūrā.
„Topical problems in literary studies”. International research conference. Liepāja, February 22, 2002.

Presentation: Triksters latviešu dzīvnieku pasakās.

The University of Latvia 60th research conference „Language and Literature in cultural context”. Rīga, February 15, 2002.

Presentation: Etioloģijas elementi latviešu dzīvnieku pasakās.

The University of Latvia 60th research conference. „Latvian literature, folklore, art and world context”. Rīga, February 12, 2002.

Presentation: Totēmisma definīcijas problēma.
DU HF XII research readings. Daugavpils January 30-31, 2002

Presentation: Gudriniece Lapsa un citi zvēri (trikstera cikls).

„Memory in Historico-cultural context”. International research conference. Daugavpils, May 10-11, 2001.

Presentation: Ko atceras totēmiskajos mītos?
IX international research seminar „Time and Space in literature and art: House in Eiropean world picture”. Daugavpils, April 5-7, 2001.

Presentation: Māja latviešu tautas pasakās. Iespējamie totēmisma relikti.
„Topical problems in literary studies”. International research conference. Liepāja March 2001.g. 27. februārī.

Presentation: Totēmiskais sencis latviešu tautas pasakās.

The University of Latvia 59th research conference „Language and Literature in cultural context”. Rīga, February 8, 2001.

Presentation: Totēmiskais vilks latviešu tautas pasakās.

DU HF XI research readings. International research conference. Daugavpils, January 25-26, 2001.

Presentation: Antropomorfiskie totēmiskie palīgi latviešu tautas pasakās.

„Myth in Culture”. Research conference. Daugavpils, May 5, 2000.

Presentation: Mīts par Kurbadu.
DU HF X research readings. International research conference.. Daugavpils, January 27-29, 2000.

Presentation: Augu totēmi latviešu folklorā.

„Postmodernism in contemporary culture”. Research conference. Daugavpils, May 6, 1999.

Presentation: Kurbads starp mītoloģiju un postmodernismu.

DPU HF VII research seminar „Time and Space in literature and art: House in Eiropean world picture”. Daugavpils, April 6-7, 1999.

Presentation: Māja – dzimta – koks latviešu folklorā.
DU HF IX research readings. International research conference.. Daugavpils, January 29-30, 1999.

Presentation: Totēmisma kritika K. Levi-Strosa darbos.

„Latvian Fine Arts: history, present, future perspectives”. Research conference. Daugavpils, April 30, 1998.

Presentation: Vincenta van Goga vēstules.

DU HF VIII research readings. International research conference.. Daugavpils, February 3, 1998.

Presentation: Āfrikas pasaule. Harmonijas meklējumi.
DU HF VII research readings. International research conference.. Daugavpils, January 30, 1997.

Presentation: A. Kurcija domas par aktīvismu.
DU HF VI research readings. International research conference.. Daugavpils, January 25-31, 1996.

Presentation: Kubisma filozofija.

	HONORS:

	Latvian Academy of Science grant, 2001. 01.07.-01.10.

	ACADEMIC ACTIVITIES:

	Supervized BA papers: 14

Academic courses in BA study program:

· History of world culture

· General history of culture

· History of Latvian culture

· Philosophical ideas in Latvia

· Book printing in Latvia

· Baltic mythology

· Baltic mythology researchers

· Analysis of myths (myth and ritual)

· Traditional cultures

Academic courses in MA study program:

· Philosophy of culture

· Myth poetics

· Folklore of traditional societies
Academic courses in further education program:

· Latvian mythology

	ACTIVITIES IN PROFESSIONAL AND OTHER ORGANIZATIONS:

	

	
	Member of organization committee of conference “Myth in Culture” (Daugavpils, May 5, 2000)

BOGDANOVA NELLIJA
	Adress:
	Jatnieku Street 77A-70, Daugavpils, LV 5410 Phone: 9627331,
e-mail: nelly@dau.lv

	
	

	Born:
	31/05/1967

	
	

	Education:
	1995 - 2000 studies towards the Ph.D. degree at the Daugavpils Pedagogical University
1994 – 1995 studies at Daugavpils Pedagogical University (DPU), the Department of Computer Science, Master studies

1984.-1989. – DPI, Teacher of mathematic and physics

	
	

	Work experience:
	Work at DU since 1989; since 1997 – DU research assistant; since 2001 - DU lecturer

	
	

	Improvement of professional skill
	European Computer Driving Licence (ECDL) Nr. LV 000173 (12/17/2001)

	
	

	Areas of research:
	Computer Assisted Learning

	
	

	Interests:
	Computer Graphics and Animation, Computer Didactics

	
	
	

	Kursu nosaukumi:
	Bitmap Graphics, Vector Graphics
2D Animation

Human-Computer Interaction

Programming Language Visual Basic

Advanced MS Excel.

Visual Basic for Applications

	
	
	

	Projects:
	THE EUROPEAN COMMISSION COMMUNITY RESEARCH FIFTH FRAMEWORK PROGRAMME "REG-ELIN-LAT" (IPS-1999-50053)

	
	

	The main publications:
	1. Bogdanova N. MS Excel laboratorijas praktisko darbu programma.// Baltijas reģiona valstu integrācijas problemas ceļā uz Eiropas Savienību. Starptautiskās zinātniskās konferences materiāli 2000.gada 2. – 3.marts. Rēzekne. lpp.112.- 116.
2. Bogdanova N. Multimediju izglītojošo programmu projektēšana. //Baltijas reģiona valstu integrācijas problemas ceļā uz Eiropas Savienību. Starptautiskās zinātniskās konferences materiāli 2000.gada 2. – 3.marts. lpp 116.- 120..

3. Nelly Bogdanova, Svetlana Ignatjeva Problems of Programming Interfaces.// 2.starptautiskās zinatniskās konferences tēzes.DPU, Saule,2000 g.18. – 20. Maijā - lpp.61.

4. Bogdanova N., Ignatjeva S. Programmējamo interfeisu problēmas. // 2.starptautiskās zinatniskās konferences zinatnisko rakstu krajums. Daugavpils, 2000.
lpp. 278.-283.

5. Bogdanova N. Ignatjeva S. Datu bāzes JET drošības organizācijas principi.// Daigavpils Pedagoģiskās universitātes 8.ikgadējās zinātniskās konferences rakstu krājums. DPU, Saule, 2000.g. lpp.130.-131.

6. ADO tehnoloģija. Izmantošana prgrammās Visual Basic un Delphi. // Daigavpils Pedagoģiskās universitātes 9.ikgadējās zinātniskās konferences rakstu krājums. DPU, Saule, 2001.g. lpp.163.-164.

7. Bogdanova N. Принципы разработки пользовательских интерфейсов. // Vide. Tehnologija. Resursi: 3.straptautiskās zinātniski praktiskās konferences materiāli. – Rēzekne, 2001. lpp.245 – 247.

8. Bogdanova N. Context-modular Approach to Designing and Developing Multimedia Educational Programs.// Proceedings of the 2nd International Tempus DETECH Workshop“Using Technology in Open Distance Learning”, Maribor, September 13-14, 2001. P.139 – 145.

9. Bogdanova N. Context-modular Approach as the Hypertexts Construction Technology Abstracts oh the 3 International Conference: PERSON. COLOR. NATURE. MUSIC. Daugavpils, 2002. 97 p

10. Bogdanova N. Context-modular Approach as the Hypertexts Construction Technology. // Proceedings from 3rd International Conference “Person. Color.Nature. Music”., Part 2. Publishing house “Saule”, Daugavpils, 2003 – pp.210 – 216.

11. Bogdanova N. Didactic Basics of Contex-modular Approach.// Proceedings of Vienna International Working Conference – eLearning and eCulture 2002. – Austria, Osterreichische Computer Gesellschaft, 2003. pp. 21-26.

Savvina Jolanta
	
	

	PLACE OF WORK AND POSITION:
	

	DU, Art Department, assistant

	ADDRESS:
	396 – 37 18 November str., Daugavpils, LV-5413, Latvia
Phone num. 6789611

	DATE AND PLACE OF BIRTH:
	

	7th February, 1967, Daugavpils

	EDUCATION AND QUALIFICATION:
	

	2001
	Educational Science Master’s Degree in Pedagogy

	1997
	DU, Bachelor’s Degree in Pedagogy, Visual Art teacher’s qualification

	1987
	Rezekne Applied Art Secondary School, Artist-master’s qualification

	WORK EXPERIENCE:
	

	1997 – 2003
	DU, Art Department’s assistant

	SCIENTIFIC EXPERIENCE:
	

	Scientific work directions:
	

	
	· Art History and its Methodology

	
	· Drawing and its Methodology

	
	· Clothes’ History and its Methodology

	
	· Visual Art Methodology

	
	· Composition and its Methodology

	
	· Batik and its Methodology

	Participation in international conferences in Latvia and abroad (number):
	4

	Participation in scientific projects:
	

	LSC and other state financed research projects’ and programmes’ participant or manager:

	2000, 2002
	The participant of II and III International Scientific Conference “Person. Colour. Nature. Music.”

	International Research Projects’ and Programmes’ participant or manager:

	1998 – 1999
	Joint project by DPU and Holgskolan Gerve – Sandkviken “Women in the Life” – the participant of the DU group

	1997
	Project’s “Tempus S-JEP 12552-97” Art group participant

	Scientific Papers’ References:
	

	Since 2001
	5 Bachelor’s Papers

	Since 2001
	14 Qualification Papers

	PUBLICATIONS:
	

	
	Publications on Projects – 5 items

	
	4 Conference Essays

	PROFICIENCY DEVELOPMENT COURSES:
	

	18 – 20 May, 1999
	Participation in SFL and DU International Workshop “Paradigm”

	15 – 20 May, 1998
	Participation in Workshop “Visual Art Methodology” in Swedish Gerve University-College

	ARTISTICALLY CREATIVE ACTIVITY:
	

	May, 2002
	The participant in students and lecturers works’ exhibition, DU Art Department’s exhibition hall

	2000
	The Participant of Art Pedagogical Union and the organiser of Christmas post-cards’ exhibition in DU Art Department (DU exhibition hall)

	2000
	The Participant of Art Pedagogical Union and the organiser of Easter post-cards’ exhibition in DU Art Department (DU exhibition hall)

	1999
	The Participant of Art Pedagogical Union and the organiser of Christmas and New Year post-cards’ exhibition in DU Art Department (DU exhibition hall)

	1999
	The participant of “Bonjour” Exhibition in DU Art Department’s exhibition hall

 Mihails Kopeikins
	Personal code:

210561-12718

Date and place of birth:
21.05.1961

	

	Education:

	

	2003
	Art Academy of Latvia, master’s degree in Art

	1990
	Latvian state Academy of Art, Department of Design, qualification of an artist- constructor

	1985
	courses in construction at LSAA

	Work experience:

Pedagogical work:

	

	
	2001- at present – Baltic Russian Institute, a lecturer;

2001- at present- SPPA, a lecturer;

2002- at present – Daugavpils University;

2000-2001- “D-studio” courses in design, firm “Atmaprint”, a lecturer.

1992-1993- Riga Secondary school N96, a teacher of visual art;

	Other Experience:

	1994-2001- Palygraphy enterprice “Atmaprint”, a designer and prepress consultant-specialist;

1993-1994- Reprocentre “RigaInform”, a designer and prepress specialist;

1991-1993- Palygraphy enterprice “Indrikis”, a designer and prepress consultant and specialist;

1990-1991- Concern “Latvias Partika”, head of the department of advertising and marketing, prepress consultant- specialist.

	Participation in conferences and seminars:

	2002- International conference (Russia, France, Latvia) “Man in the world of things”.

2002- DU International conference “Colour nature”.

2000- Seminar (Agfa) – Digital sample impressions.

1997- seminar (Scitex)- PrePress technique today.

1996- seminar /SU/Direct/Barco/ - Monitors “Barco”.

1995- seminar (Heidelberg)- Colour correction for Palygraphy .

Boluza Ilona

	Date of Birth: 1974. 01.11.

Home address: Valdemara street 2-23

 Daugavpils, 5401

Phone: 54 23432

Position: DU, The German language department,

 lecturer, M A.

	

	Education:

	

	
	 Since 2002 Doctoral studies DU Faculty of the Humanities Branch - literary science, Sub-branch - foreign literature

2000-2002 Master studies

DU Faculty of the Humanities,

 German philology

1993-2000 Bachelor studies

DPU Faculty of the Humanities

German philology

1990-1993 Kraslava Gymnasium

	Work experience:

	Since 2003 lecturer DU Faculty of the Humanities The German language department

2000-2002 assistant lecturer

2000-2001 senior lab-assistant

	Publications:

	Collection of articles of the DU 10th scientific conference: pp 26-28

 Collection of articles of the DPU 9th annual scientific conference: pp 934

	Participation at the conferences:

	 Space in E. Mörike`s novelette: DU The Russian literature and culture

 May 5th-9th 2003

 Department, students´conference: European culture: a new look, February

 18th-19th 2003

 The DU 10th annual scientific conference, May 2002

 The DPU 9th annual scientific conference, April 2001

	
	Supervision of bachelor papers: 3

Professional development : doctoral studies

Languages: Latvian, Russian, German – fluently

 French – conversational level

Barsevska Zeltite

	141167- 10205

Birthdate and Birthplace: 14.11.67. Ilūkste.

Home Adress:
Cietokšņa Str. 66- 48,

Daugavpils, LV –5401,

home phone 5426242, mob. phone 6555600

	

	Work Adress:

DU, Saules Str. 1/ 3- 35, Daugavpils, LV- 5400

	

	Education and Qualification

	

	
	1997.- master’s degree of pedagogy (DPU);

1992.- school-teacher of biology and domestic science (DPI);

	Work Experience:
	2003. – present - assistant of department of Arts (DU);

1993.- 2003. - assistant of department of Domestic Science (DU);

	Scientifical qualification:

	

	
	Participation in international conferences:

24.-25. 09. 2003.- participation in international conference “ Mark Rotho: Dvinska- Daugavpils” (Daugavpils);

21. 10.2002.-seminar of Phare Access program’s macroproject “ Keeping of Baltija ecosistem values: landscapes of South- east Latvia “ Nr. Acc/ Macr/ 0102/ 027 (Daugavpils).

1.2. Participation and prezentation in local conferences:

1997.- prezentation in conference “The trade and trade education in Latgale” (Bērzgale);

1996.-2000- prezentation in conferences of DPU.

1.3. Participation in international projects

Phare Access program’s macroprojekt “Keeping of Baltija ecosistem values: South- landscapes of South- east Latvia “ Nr. Acc/ Macr/ 0102/ 027.

1.4. Participation in exhibitions and competitions:

2003., 2002., 2001. - student’s works exhibition- organizer;

2002.- student’s works exhibition - co-organizer.

1.5. Number of scientific publications:

6.

2. Pedagogical qualification:

2.1. Lectures and practical works:

Decorative art;

Decorative art and that training metodology ;

Hand works;

Creating. Work with natural materials;

Creating. Work with paper;

Creating. Work with cottons;

Cosmetology (to 2003.);

Decorative art in Latvia (to 2002.);

Domestic science and that training metodology (1993.- 1997.).

2.2. Working of subjectes programms:
Art of colors and composition;

Decorative art;

Cosmetology;

Hand works.

2.3. Perfection qualifications:

Inservice training lectures in Rīga (certificate Nr. 35, 2003);

Inservice training courses (certificate, 2002.);

International Correspondence Course, Rīga (2000. – 2001.)

Inservice training courses (certificates, 1997., 1995., 1994., 1993.).
4.Art activities:

participant of exhibitions (Daugavpils) 2001., 2002., 2003.;

participant of Burda Moden (Rīga) competition 1996.

5. Languages: Latvian, Russian, English- with vocabulary.

Olehnovica Eridiana
Date of birth

13.09.1966.

Sex:

female

Social statuss

married

Affiliation:

Daugavpils University

Faculty of Psychology and Pedagogy

Lecturer of the Department of Pedagogy

Home address
Činnova iela 231-67

Daugavpils, LV-5402, Latvia,

Phone: (+371)-54 29067

Education

	Time period
	Educational establishment
	Speciality

	1995.-1998.

1993.-1995.

1985.-1990.

	Daugavpils Pedagogical University

Daugavpils Pedagogical University

Daugavpils Pedagogical University

	Full-time PhD. studies in the field of Pedagogy

Master’s studies in the field of Pedagogy
Teacher of biology and handwork

Professional work experience

	Time period
	Educational establishment
	Position

	1999.- up to now

1990.-1999.

1992.- 2001.
	Daugavpils University

Daugavpils Pedagogical University

Daugavpils Art college Saules school
	Lecturer of the Department of Pedagogy at the Faculty of Psychology and Pedagogy

Assistant of the handwork department, teacher of the Introduction to the Applied art

Head of the handwork and knitted fabric clothes design department, teacher of handicraft

Skill level rising courses:

	Title of the course
	Course organizer
	Time period

	1. Humanistic and personal approach to the children’s educational process

2. Projekts “Skolu un augstskolu sadarbības modeļu izveide”

3. Marketing of the handicraft production

	The member of Russian Academy of Education prof. Š.Amonašvili

Soros Foundation in Latvija and Association of Latvian School Pedagogues

SIDA- Swedish organization of the co-operation with East-Eiropean countries
	01.04.2000.-05.04.2000.

02.1999.-08.1999.

22.10.1998.-31.10.1999.

Co-operation in projects, associations

	Nr.
	Title
	Time period

	1.
	Perticipant of UNITWIN/UNESCO project “Teachers’ education re-orientation towards the sustainable development”
	Since 09.03.2001.

	2.
	Member of Baltic asociation of history teachers – BPVA
	Since 17.11.2000.

	3.
	Member of Latvian higher school pedagogues co-operative association -LAPSA
	Since 2000.

	4.
	Participant of the Soros Fuondation in Latvia projects “Changes in education”, “School’s and higher school co-operational model formation”
	18.02.1999.-18.02.2000.

Directions of the scientific work

Sustainable development of the teacher’s education, handicraft teaching and psychological and pedagogical aspects of education

Authorities projects

“Old mitten embroidery, traditions in Latgale” (1999, 2000) – supported by Latvian Culture capital foundation and Latvian foundation in Canada

“Old socks embroidery, traditions in Latgale” (2001) – supported by Latvian Culture capital foundation

Number of publications:

33

Books

 1

Scientific articles

 8

Methodical articles

24

Main publications:

1. Respecting Student`s Needs in Educational Environment.-// Journal of Teacher Education and Training, vol.1.,Saule, Daugavpils University, 2002.-p.39.-46.

2. Lietišķās mākslas vidusskolu attīstība Latvijā pirmās brīvvalsts laikā.- //Starptautiskās konferences “Decade of Reform:Achievements, Challenges, Problems” rakstu 3. krājumā. R.: ATEE Spring University,2002.- 281.-293. lpp.

3. Fine Arts Secondary Schools During the first Period of the National Independence.-// 3.starptautiskās konferences “Cilvēks. Krāsa. Daba. Mūzika.” zinātnisko rakstu krājumā, Daugavpils, 2002.

4. The influence of the study group leading perception type upon the organization of the student`s individual learning activity in the higher school.-// Starptautiskās conferences “Realising Educational Problems” rakstu krājumā, Klaipeda: ATEE Spring University, 2001.-p.271.-275.
5. Психолого-педагогические аспекты обучения одаренной молодёжи в художественном колледже.-//Starptautiskās konferences”Disabled Children in the Context in the Educational System”rakstu krājumā.Šauļi: Šauļu universitāte, 2000.-63.-70.lpp.

Language skills Latvian – native language; Russina - fluent, German - fluent, English - good

Computer skills Windows 98/NT Workstation (MS Office 2000)

 Internet user’s experience

Interests Yoga, chi-gun, non-traditional medicine

Ilona Linarte-Ruzha
	Personal code:

220862-11439

Date of birth:

August 22, 1962

Nationality:

Latvian

Citizenship:

the Republic of Latvia

Address:

10-10 Kr. Valdemara, Daugavpils, Latvia, LV-5400

Phone at work-

5424576; mob. 9153408

	

	Education:

	

	
	2004- Daugavpils University, further education studies in the course of pedagogy and psychology;

2003- Master’s degree in Art.

2001- qualification courses in the activities of a teacher of pedagogical and psychological innovation;

2000- EU seminar within the framework of PHARE programme (the assessment system of student’s knowledge);

1998- qualification courses in school management: pedagogy, psychology, ethics; fundamentals of management and small business;

1981-1986- Latvian State Academy of Art, Department of Textile Art;

1977-1981- Riga Secondary School of Applied Art, Department of Textile Art;

1972-1977- Riga Secondary School N77.

1969-1972-Rezekne Secondary School N1.

	Work experience:

	

	
	From 2003- director of Daugavpils Secondary school of Art “Saules skola”.

2000-2002- Daugavpils secondary school of Art “Saules skola”, deputy director

	education;
	

	
	1998-2000- Daugavpils secondary school of Art “Saules skola”, a teacher;

1993-1998- Rezekne Art College, deputy director for studies and education;

1991-1994- Rezekne branch of Latvia State Art Academy, a lecturer;

1986-1991- Rezekne secondary school of Applied Art, a Teacher;

1982-1986- preparatory courses at Riga Secondary school of Applied Art, a teacher.

Length of pedagogical work – 18 years.

	Creative activities:

	1999- a member of Daugavpils Regional association of Artists.

1995- a member of Latvia Association of Textile Artists.

1987- A member of Latvia Union of Artists.

	Exhibitions:

	From 1987- in Latvia (Daugavpils, Rezekne, Kraslava, Valmiera, Riga).

Abroad (Lithuania, Russia, Hungary, Germany).

	Languages:

	Latvian- mother tongue

Russian- fluent

English- intermediate level

	Skills and abilities

	-basic knowledge in work with computers (Word, Excel).

-ability to work in a team.

Belousa Inga
	Date of birth (dd.mm.yy):
	26.04.1972.

	Place of birth:
	Daugavpils

	Country of residence:
	Latvia

	Home address:

	Možaiska 236-3, Daugavpils, LV 5401, LATVIA

	Telephone:
	+371 54 20901, (mob.) +371 9169564

	Educational background

	Institution
	Dates attended
	Qualifications/degree obtained

	Daugavpils University
	1998 -
	Doctoral studies (Branch of Pedagogy, Sub-branch of School and Higher School Pedagogy)

	Teachers College, Columbia University, New York City, USA
	1999
	Certificate about studies in International and Intercultural Education

	Fordham University, New York, USA
	1996-1997
	Master of Arts in Religion and Religious Education
(Master Paper "Computer as a means in child's development")

	Daugavpils Pedagogical University,
Faculty of Languages
	1990-1995
	Qualification of teacher of Latvian Language and Literature and English

	Dricāni Secondary School (Rēzekne region)
	1990
	Secondary School Certificate

	Employment history

	Job
	Address of employer

	Head of the Department of Pre-School and Primary School Methodology, Daugavpils University,
Faculty of Pedagogy and Psychology
	From 2001. Parādes 1 , Daugavpils

	Lecturer at the Department of Pedagogy,
Daugavpils University, Faculty of Pedagogy and Psychology
	From 2000. Parādes 1 , Daugavpils

	Assistant at the Department of Pedagogy,
Daugavpils University, Faculty of Pedagogy and Psychology
	1997.- 2000. Parādes 1 , Daugavpils

	Assistant at the Department of English Language,
Daugavpils University, Faculty of Languages
	1995. - 1998. Vienības 13, Daugavpils

	Manager of Extracurricular Activities, Experimental School of Daugavpils Pedagogical University
	1994. - 1995. Parādes 1 , Daugavpils

	Extra-curricular activities:
Driver’s licence (B category)

	The knowledge of languages (as fluent, good, fair, or poor)

	Language
	Reading
	Speaking
	Writing

	Latvian (native)
	fluent
	fluent
	fluent

	English
	fluent
	fluent
	fluent

	Russian
	fluent
	fluent
	fluent

	Lithuanian
	poor
	poor
	poor

	Participation in projects

	Project
	Dates

	UNESCO/UNITWIN project at Jork University “Reorienting Teachers Education towards Sustainable Development”
	From 2000.

	Soros Foundation- Latvia, evaluation of the project “Open School”
	2000.

	Soros Foundation- Latvia, program “Changes in Education”, project “Cooperation and Experience as Novelty in Teachers Education”
	1997. -1999.

	Participation in conferences and seminars

	International Conferences
	Dates

	International Gathering “Education as Transformation: Religious Pluralism and Spirituality in Higher Education”, Baruch College, New York, USA
	October 18., 1999.

	International Conference “1er Encuentro Internacional sobre Meditación en la Región de Murcia”, Mursia, Spain
	September 18.-19., 2000

	International Scientific Methodological Conference of Higher School Teachers “Testing and Evaluation of Students’ Study Work”, LSPA, Latvia
	April 27.-28., 2001.

	International Conference ATEE Spring University “Changing Education in a Changing Society”, Klaipeda, Lithuania
	May 3.-5., 2001

	Second International Conference “Person. Color. Nature. Music.”, Daugavpils Pedagogical University, Latvia
	May 18.-19., 2001

	“Democracy and Education”, Kiiv, Ukraine
	June 1.-2. 2001

	The 24th Annual Leadership Certification Institute: Teaching Students Through Their Individual Learning Styles, New York, USA
	July 21.-27., 2001.

	9th European Conference for Research on Learning and Instruction, Friburg, Switzerland
	August 28.-September 1., 2001

	“Child’s Identity in Pre-School Age”, Liepaja Pedagogical Academy,, Latvia
	December 4., 2001

	International UNESCO Conference “Information Technologies in Educational Innovation for Development Interfacing Global and Indigenous Knowledge” Bangkok, Thailand
	December 12.-15., 2001

	International Virtual Conference “ Exploring and Expanding The Great Work”, organized by The Institute for Education Studies (Earth TIES), http://www.earthties.org/twg.
	January 16.- February 12., 2002

	International Congress “Childhood, Child Good!”, KATHO University, Tielt, Belgium
	April 17.-21., 2002

	LPA IV International Conference “Society and Culture”, Liepaja Pedagogical Academy, Latvia
	April 2002

	Third International Conference “Person. Color. Nature. Music.”, DPU, Latvia
	May 2002

	First International JTET Conference “Sustainable Development. Culture. Education”, Daugavpils University, Latvia
	April 18.-19., 2003

	13. European International Conference “Reading – Writing - Thinking”, Tallinn Pedagogical University, Estonia
	July 6.-9., 2003

	Publications

	1) Belousa I. (2000) Spirituality in Global Context of Education and its Significance in Education in Latvia // International UNESCO conference “Information Technologies in Educational Innovation for Development Interfacing Global and Indigenous Knowledge” – Bangkok, Thailand (abstract)
2) Belousa I. (2000) Spirituality in Education – Comparison of Its Modern and Post-modern Understanding // The Second International Conference “Person. Color. Nature. Music.” – DPU. – pp. 68.-71.

3) Belousa I., Buļbika I. (2001) Gender issues in Education: Towards a Holistic Notion // International Conference “Democracy and Education” – Montclair State University, Global Education Center: Literal Books. – pp. 83.-90.

4) Belousa I., Buļbika I. (2001) Re-evaluation of a Current Situation: Search for Contextual Perspective of a Holistic Education // International ATEE Spring University Conference “Changing Education in a Changing Society” – KU, Lithuania. – pp. 77.-81.

5) Belousa I., Miķelsone I. (2001) Vērtēšanas filosofiskie aspekti humānās izglītības kontekstā [Philosophical Aspects of Evaluation in the Context of Human Pedagogy] // International Scientific Methodic Conference of Higher School Teachers “Testing and Evaluation of Students’ Study Work”- LSPA, Latvia. – pp. 17. -25.

6) Belousa I., Klepere R. (2001) Learning Styles in Pre-school Education: A Base for Children’ Spirituality and Sustainable Development // International Conference “Child’s Identity in Pre-School Age” – LPA, Latvia. – pp. 48.-60.

7) Belousa I. (2002) Spirituality in Global Context of Education and its Significance in Education in Latvia // LPA IV International Conference “Society and Culture” – LiePA, Latvia. – pp. 349.-361.

8) Belousa I. (2002) Sustainable Education and Spirituality in the University: Looking for a Way of Complementation // DU PPF JTET (“Journal of Teacher Education and Training”), Volume 1. – pp. 3.-12.

9) Belousa I. (2003) Possibilities of Defining Spirituality in Education: Qualitative Review // First International JTET Conference “Sustainable Development. Culture. Education” – DU, Latvia. – pp. 67.-77.

10) Belousa I., Zariņa S. (2003) Development of Reading Literacy in Learning Styles-Based Educational Setting in Primary School // 13. European International Conference “Reading – Writing – Thinking” - Tallinn, Estonia. – pp.

VIJA GUSEVA

	Education:

	

	
	1987 SanktPeterburg State Pedagogical Institute

 The faculty of Pedagogy and Psychology

1999 University of Latvia, The faculty Elementary School’s Pedagogy

and Psychology, Master Degree in Special Pedagogy

2002 Studies on Doctoral program, The Program: School Pedagogy at Daugavpils University

	Work Experience:

	1978-1980 Teacher at Strenchi Elementary School

1980-1983 The head of Strenchi Elementary School

1983-1989 Methodist at Aizkraukles Elementary School “ Zilite”

1993-2001 Tiflospecialist , Aizkraukles Elementary School

2000 – lecturer at Daugavpils University, Department of Pedagogy

	Qualifications and further education:

	1998 CERTIFICATE OF RECOGNITION AS PORTAGE HOME

 VISITOR(Certificate 106/98)

2001 “The pedagogical and psychological aspects and the peculiarities of methodologies

2002 Seminar “ Contemporary Pedagogy”, LU

2003 The Course “The Integration of Biblical Principles in Education”

	Scientific Work:

	1999 The correction and development of comprehension of visually impaired children

2004 Research: The view of teachers on integration of visually impaired children in the elementary grades of the comprehensive schools

	Participation in the Conferences:

	2001 The 1st European International Conference “ Color. Nature. Person” , Daugavpils University in Riga

	
	2002 Participation at the International Conference “Baltijas educator- the christian 2002”, Riga

	
	2003 Participation at the International Conference “Sustainable Development. Culture. Education”, DU

	Publications:

	2003 “Teachers’ perspective on the Integration of visually impaired children in the primary grades of general education schools”. DU, Journal of Teacher Education and Training, pp. 124-134

	Methodological work:

	2001 Participation at the education course: “ Pedagogical correction of

children with special needs. Conflicts, the solutions”

Participation in the project “Me – Others - the Environment “

2002 Participation in the course “The management of up-bringing of children”

Participation in the project “ Social integration in multinational environment”, Daugavpils Gymnasium N 1

2003 Participation in the project “The development of social skills of students

to prepare them for life”

The design of hand outs and the methodical materials for the course in Special Pedagogy

	Name, Surname
	Agita Aleksandrovica

	Date of birdh
	June 15, 1977

	Address
	N. Rancana Str. 12-26, Kraslava, Latvia, LV-5601

	Phone
	9 296 265

	e-mail
	aaleksan@inbox.lv

	Education
	

	
	

	2001-2003
	Daugavpils University, Faculty of Environment Education

	
	Master degree

	
	

	1997-2002
	University of Latvia, Latgalian Institute, Faculty of Pedagogy

	
	and Pchylology LU (qualification of teacher of primary school)

	
	

	1997-2002
	Daugavpils Pedagogical University, Faculty of Music and Art,

	
	Bachelor of Arts in Pedagogical Science, Qualification of

	
	teacher of visual art

	
	

	1992-1997
	Daugavpils College of Art - Saules school (artist - modeller)

	
	

	1987-1989
	Children art school

	1984-1992
	Kraslava Secondary school Nr. 1

	
	

	Experience
	

	2004 - september
	Medical Business Academy

	2002-2004
	AV&D Ltd., daugavpils branch -data operator

	
	

	2001- present
	Private praktice of Dr. Anna Krumpane, administrator

	
	

	2000-2001
	Austrumi Ltd., salon shop "BURDA" - art consultant

	
	

	1998-2000
	Randene Elementary school, teacher of visual art

	
	

	Language
	Reading Speaking Writing

	knowleadge
	 Mother tonque Latvian

	
	fluent average good English

	
	fluent fluent fluent Russian

	
	

	Other skills
	

	
	

	Computer skills
	Word, Excel, Outlook, Power Point, Internet Explorer,

	
	CONCORDE XAL, Lotus Notes, Photoshops 5,0

	
	

	Driving licence
	B category since 1998

Baiba Valpetere
	Personal code:

210978-12112

Date and place of birth:
September 21, 1978, Daugavpils

Home address:

“Madaras”, Pilskalne, Daugavpils region

e-mail:

byby_baiba@one.lv

Mob. phone:

6190274

Working place address:
1/3-211 Saules, Daugavpils, LV5400

Phone/Fax:

54-24633

e-mail:

artdep@dau.lv

	

	Education and qualification:

	

	
	Since 2002- DU Department of Art, an assistant

2004-Maser of education science (in subbranch of pedagogy);

1998-Daugavpils Art College (Saules skola) diploma of a knifed wear modeler- master;

	Languages and skills:

	· foreign language – English, Russian

· computer skills

· driver’s licence

	Scientific activities

	2004- participation in the 46th conference of Daugavpils young scientists with a report “The Development of Artistic Abilities”.

	Pedagogical activities:

	Study courses in painting and methodology of theaching it.

	Creative activities:

Participation in Exhibitions:

	

	
	12.05-22.06,2004, exhibition of the works of the academic staff of the DU Department of Art, exhibition hall of the DU Department of Art.

December 10-13,2003, the 6th International Conference and Exhibition “Generative Art 2003”, Milan, Italy.

2002- diploma work in visual art (DU);

2002- a participant of the exhibition of Christmas card sketches organized by the Union of Art teachers and the DPU Department of Art, Daugavpils, the exhibition hall of the DPU Department of Art.

2001- a participant of the exhibition of Easter card sketches organized by the Union of Art teachers and the DPU Department of Art, Daugavpils, the exhibition hall of the DPU Department of Art (supported by the Union of Art teachers and Daugavpils Ice Hall);

2001- participation in designing of Pilskalne nature scenary park.

1998-2002- a participant of students work exhibitions at DPU;

1998- diploma work – a collection of clothes, Daugavpils College of Art ‘Saules skola”.

Alnis Stakle
	Born
	22/08/1975 (LATVIA)

	
	

	Education
	

	Since 2003
	Doctoral studies in art education program, Daugavpils University

	2002
	Master degree in environmental education, Daugavpils University

	1998
	Absolved Daugavpils University

	
	

	Work
	Lecturer of photography in Art and Music faculty, Daugavpils University

	
	

	Membership in Unions of artists and curatorial boards
Member of board of the experts of Latvian Museum of Photography, Riga, Latvia
Member of “Young Photographers United”, Ghent , Belgium

	
	

	Selected solo exhibitions

1998
“Frame of Mind”, Art and Local History Museum, Daugavpils, Latvia
“Frame of Mind”, gallery of photo- club “ Riga ”, Latvia
“Voices”, gallery “White house”, Livani, Latvia
1999
“Voices”, palace of culture “Varpa”, Daugavpils, Latvia
“Dark side of the Moon”, Reitern house, Riga, Latvia
2000
“Dark side of the Moon”, Art and Local History Museum, Daugavpils, Latvia
“Everyday`s Mysteries”, Berkenele, Latvia
2001
“Dark side of the Moon”, “Fujifilm” Photography Gallery, Kaunas, Lithuania
“Unfinished Journeys”, art action “Berkenele 2001”, Latvia
2002
“Dark side of the Moon”, Latvian Photography museum, Riga, Latvia
2003
“Living space - Daugavpils”, gallery “Klariski”, photo festival “Month of photography”, Bratislava, Slovakia

	
	

	Most important selected group exhibitions
2001
“Nature- Everybody's Home”, “Fujifilm” Photography Gallery, Kaunas, Lithuania
Contemporary art show, “AXON”, Daugavpils, Latvia
“[Re] visited”, Photo festival “Noorderlicht”, Art Center “Niggendijker”, Groningen, Netherlands
2002
“Art dans la ville”, hotel Colcombet, Saint-Etienne, France
“Anthropology of body”, “Dailes” gallery, Shauliai, Lithuania
Twelve East European photographers exhibition, Stendal, Germany
“Parallel worlds” in cooperation with Stanislavs Graholskis, Daugavpils local history and art museum, Daugavpils, Latvia
Second Art Biennial – Buenos Aires, Museo Nacional de Bellas Artes, Buenos Aires, Argentina
2003
“12” – Young photography of Latvia, Russia State Centre of Photography, St Petersburg, Russia
“Anthropology of body”, “Fuji Film” gallery, Kaunas Lithuania
“A Fifi Pour La Vie”, "la Galerie VU", Paris, France
Photo festival “Fotonoviembre”, Museo de Arte Contemporaneo, Santo Domingo, Spain
“Private space” Latvian contemporary art exhibition, State Art museum of Latvia, Riga, Latvia
2004
“Salons 2”, gallery “Noass”, Riga, Latvia
“What is important?” Latvian photography exhibition, Latvian Centre for Contemporary art, Riga, Latvia
“Topography of body” Latvian Photography museum, Riga, Latvia
“City of warmth” exhibition project in the space of city, Norilsk, Russia

	
	

	Publications
In catalogs
1997 “Ethnography and Culture of the World's Nations”, Latvian Photo Artists Union, Riga, Latvia
1998 “Gamta Visu Namai”, Lithuanian Photoartists Uninion, Kaunas, Lithuania
2001 “AXON” Daugavpils artists Union, Daugavpils, Latvia
2001 “Visited”, Photofestival “Noorderlicht”, Aurora Borealis, Groningen, the Netherlands
2002 “Art dans la ville”, Saint-Etienne, Farnce
2002 Second Art Biennial – Buenos Aires, Museo Nacional de Bellas Artes, Buenos Aires, Argentina
2003 “12” – Young Latvian photography, Riga, Latvia
2003 “Fotonoviembre”, Photography center “Isla de Tenerife”, Santa Cruz de Tenerife, Spain
2003 „Month of photography”, foundation „FOTOFO”, Bratislava, Slovakia
2004 “What is Important?”, Latvian Center for Contemporary art, Riga, Latvia
Portfolios and works in magazines
2000 Arts almanac “Nevgin”, Daugavpils, Latvia
4/2000 Visual arts magazine “Studija” No. 4, Riga, Latvia
2002 “SHOTS”, No. 78, Minneapolis, MN, USA
2003 “IMAGO”, Summer No. 16, foundation “FOTOFO”, Bratislava, Slovakia
2003 “Kvartalnik Fotografia” No. 13, Poland
2004 „ Фото & Видео”, No. 5, Moscow, Russia
2004 “Shots”, No. 84, London, United Kingdom
Works in collections
Leica gallery in Prague, Czech Republic
Museo Nacional de Bellas Artes, Buenos Airesa. Argentina
Latvian Photography museum
Daugavpils Regional Municipality, Latvia
Private collections

Mairita Folkmane
	Date and place of birth: September 27, 1970, Kraslava

Address: 38a – 4 Vienibas iela, Daugavpils, LV 5401

Phone: 5410975

Mob.phone: 6564817

	

	Education:

	

	
	2004 – master of education sciences in pedagogy

2000 – 2001 – Daugavpils Pedagogical University, academic study programme;

1993-1999 – Art Academy of Latvia, the Department of ceramics

1985-1989 – Rezekne secondary school of applied art, the Department of Ceramics

	Work experience:

	2000 – Daugavpils University, an assistant

Group exhibitions:

2003 – 1994 – Exhibition of Daugavpils

 Regional Association of Artists (DRAA), Daugavpils

2002-1999 – annual exhibitions of miniatures of Jelonia region artists, Lithuania

2002-1998 – “Autumn”, Rezekne

2001 - DRAA exhibition, Daugavpils

2001- circulating exhibition of the ceramics symposium “Ola” in Livani,

 Kraslava, Rezekne, Daugavpils

2000 - DRAA exhibition in Shaulai, Lithuania

2000 - the gallery of Latgale Ceramics, Riga

1999 - DRAA exhibition in the gallery of the Union of artists, Riga

1999 - exhibition of the department of ceramics in AAL, Riga

1999 - DRAA exhibition in Germany

1999 - exhibition “Eight in a Boat”, Norway

1999 - DRAA exhibition in Zarasai, Lithuania

	One – man shows:

	2002 – “In Search of Holism” in Daugavpils

2001 – “Ceramics and Sculpture” in the museum of “Dauderi”, Riga

2001 – “Ceramics and Sculpture” in Kraslava

2001 – exhibition in DPU exhibition hall of the Department of Art

2000 – exhibition of ceramics and sculpture in Aluksne

1999 – “For You” in Kraslava

	Other import art experience:

	2002 – international festival of potters in Russia

2002 – pleinair “Raigardas” in Lithuania

2002, 2001 – participation in the art festival in Belarus

2002 – project “Indicator of the Current” in Pedvale

2001 – international art action in Berkenele, Daugavpils region

2001 – project “The Road of Fire Land” in Pedvale

2001, 2000 – participation in the project “Ola” in Livani

2000 – project “The Book of Earth” in Pedvale

1998 – international ceramics symposium in Roya

	Membership in Public organizations:

	Since 1998 – a member of DRAA

Since 1998 – a member of Folk Applied Art Studio “ Latgale”

	
	Languages:

Latvian, English, Russian

1. Family name : Vanaga

2. First names : Zita

3. Date of birth : 21/03/1954

4. Nationality : Latvian

5. Civil status : Latvian citizen

6. Education : Higher

	Institution
	Daugavpils University

	Degree(s) or Diploma(s)

obtained :
	1) Teacher of biology;

2) Teacher of Latvian as a foreign language

3) Mag.paed. – 1995

4) 1996- till present studies for the Doctor’s degree in Pedagogy

7. Language skills : (Mark 1 to 5 for competence)

	Language
	Reading
	Speaking
	Writing

	English
	3
	2
	3

	Russian
	5
	5
	5

	Latvian
	5
	5
	5

	Germany
	4
	4
	4

8.Other skills : Floristik, Computer literacy (Word for Windows, E-mail, Internet, Excel), videofilming, driving licence (B)

Ilze Meldere
	Personal code:

130875-11703

Date and place of birth:

August 13, 1975, Malta

Home address:

15-34 Kosmonautu iela, Varaklani, Madona region,

LV 4838

Mob. Phone:

9867390

Working place address:

1/3-211 Saules, Daugavpils, LV5400

Phone/Fax:

54-24633

e-mail:

artdep@dau.lv

	

	Education and qualification:

	

	
	
2003- master studies at DU

2002- bachelor of education science in pedagogy and a teacher of visual art, DU.

1998- Environment art designer, Daugavpils Art College- Saules skola.

	Languages and skills:

	

	
	· foreign language – German, Russian;

· computer skills

· driver’s license (B category).

	Work experience

	

	
	- since 2003- assistant of the DU Department of Art;

- 2000 – a senior laboratory assistant of the DU Department of Sport Methodology;

- 1998 – a teacher of visual art at Daugavpils Experimental school;

	Research work theme and its defence

	

	
	· Bachelor thesis (Memory and its development during visual art classes in a primary school), June 19, 2002.

	Creative activities in Art

	

	
	· 1998 – a diploma work “Mural Painting” in Daugavpils secondary school N.6;

· 1999- pupil’s participation in the alympiads of visual art;

· 1999-a participant of the exhibition of Christmas and New Year card sketches organized by the DPU Department of Art, the exhibition hall of the DPU Department of Art; 1st prize;

· 1999/2000- decorative design for Christmas in DPU;

· 2002- diploma work “Decorative Curtains”;

· 2004- decorative design for the exhibition “school 2004”;

· 2003,2004- decorative design for the graduation party in DU.

Folkmanis Ivo
	PLACE OF WORK AND POSITION:
	

	DU, Art department’s assistant

	ADDRESS:
	38a – 4 Vienibas str., Daugavpils, LV-5401, Latvia
Phone num. 9485741

	DATE AND PLACE OF BIRTH:
	

	2nd August, 1968, Daugavpils

	EDUCATION AND QUALIFICATION:
	

	2001
	DU Master’s Courses

	2000 – 2001
	DU, Academic Studying Programme

	1987 – 1994
	Latvian Art Academy, Sculptural Department, Bachelor’s degree in Art, artist - sculptor

	1983 – 1987
	Riga Applied Art Secondary School, Sculpture’s Department

	WORK EXPERIENCE:
	

	Since 1998
	DU, Art department’s assistant

	1993 – 2001
	Daugavpils Art School teacher

	SCIENTIFIC EXPERIENCE:
	

	Participation in conferences (number):
	1

	ARTISTICALLY CREATIVE ACTIVITY:
	

	July, 2001
	International Art action “Vieniga aina”, Daugavpils region, Berkenele

	May, 2001
	Project “Ugunszemes cels” in Pedvale Nature museum

	May, 2000
	Project “Zemesgramata” in Pedvale Nature museum

	July, 1999
	Practice in ceramic workshop in Hendeslev, in Denmark

	June, 1999
	Ceramics and Sculpture plenary “Livani 99” at Livani Glass Factory

	July, 1998
	International Art action “Berkenele 98” in Daugavpils region

	July, 1998
	International ceramic symposium in Roja

	EXHIBITIONS:
	

	From 1998 to 2001
	11 exhibitions in Daugavpils, Kraslava, Rezekne, Riga, Lithuania, Byelorussia

	PERSONAL EXHIBITIONS:
	

	July, 2001
	Ceramics and Sculpture, with M. Folkmanis, Riga, “Dauderu” museum

	May, 2001
	Ceramics and Sculpture, with M. Folkmanis, Kraslava

	April, 2001
	“Takesika” , with M. Folkmanis, DU Exhibition Hall

	March, 2000
	Ceramics and Sculpture, with M. Folkmanis, in Aluksne dome

	Dec. 1999 – Jan. 2000
	Exhibitions in Kraslava and Dagda

Kokina Inguna
	ADDRESS:

	101-33 Pushkina str., Daugavpils, LV5400
Phone number: 5431601

	DATE AND PLACE OF BIRTH:
	

	28th June, 1961, Riga

	EDUCATION AND QUALIFICATION:
	

	2003
	DU Master’s Courses in Pedagogy

	2003
	Certificate in DU Studies Programme “Pedagogy and Psychology”

	1998
	Certificate for Architect’ s practice

	1985
	Riga Polytechnic Institute, Architecture and Constructing Faculty, Architect

	SCIENTIFIC EXPERIENCE:
	

	Bachelor` s and Qualification papers supervision (number):
	5

	Lectures and seminars:
	

	
	Visual Information Design

	
	Composition and its Methodology

	
	Composition

	
	Drawing

	
	Letters` Teaching

	
	Architectural Basis

	
	

	ARTISTICALLY CREATIVE ACTIVITY:
	

	
	Chief artist in Daugavpils theatre (principal job)

	The participant of art projects:

	Stenography for performances in Daugavpils theatre (from 1997 to 2002) – 7

	Artist
	Festival “Saules stariņi” 2000, 2001 – artistic decoration

	
	International Children` s Ballet Festival – 2000, 2001, 2002 – Logo, artistic decoration

	
	Wall and booklets` authors for Daugavpils Theater Performances

	22 – 30 May, 2003
	Participation in International Theatre Festival in Kiev with a theatre performance “Sulamite”

[image: image4.png]

Master of art

Profesional Higher Education Bachelor’s degree in Art and a qualification

“Visual art teacher of secondary education”

Professional Higher Education Bachelor Study Programme “Art”

PAGE

_1160248631

_1160248632

_1159612789

