7.2. Faculty of EDUCATION, languages AND DESIGN

7.2.1

 HYPERLINK \l "_Toc197752755"
Academic Master’s degree programme “Pedagogy”
7.2.2 professional Master study PROGRAMME “Career Counsellor”
7.2.3 Professional Master study programme “Special Pedagogy”
7.2.4 The second level professional higher education BACHELOR STUDY programme “Special education teacher’’
7.2.5 The second level professional higher education BACHELOR STUDY programme “Social pEDAGOGUE”
7.2.6 The second level professional higher education BACHELOR STUDY programme “TEACHER” (STUDY MODULE “Foreign language (ENGLISH OR GERMANY) teacher”)

7.2.7 The second level professional higher education BACHELOR STUDY programme “Interpreter Assistant”
7.2.8The second level higher education BACHELOR study programme “Teacher” (study module “Basic Education Teacher in Primary School”)
7.2.9The second level professional higher education BACHELOR STUDY programme “TEACHER” (STUDY MODULE “GEOGRAPHY AND SOCIAL STUDIES TEACHER”
7.2.10 The first level professional higher education programme “Environment Design”

7.2.11 The first level professional higher education programme “CLOTHING Design and technology”

7.2.12 THE SECOND LEVEL PROFESSIONAL HIGHER EDUCATION BACHELOR STUDY PROGRAMME “INTERIOR DESIGN”

7.2.13 Professional master study programme “design”

7.2.14 THE SECOND LEVEL PROFESSIONAL HIGHER EDUCATION BACHELOR PROGRAMME “TEACHER” (STUDY MODULE “TEACHER OF DOMESTIC SCIENCE/ HOUSECRAFT AND BASICS OF BUSINESS ECONOMICS”)
7.2.15 The first level professional higher education programme “SOCIAL REHABILITATOR”

7.2.16 Academic doctoral STUDY programme “Pedagogy”
7.2 Faculty of Education, Languages and Design

7.2.1 Academic Master study programme “Pedagogy”

Qualification awarded: Master degree in Pedagogy

Admission requirements:

2nd level professional higher education, teacher’s qualification

Bachelor’s degree in Education

Bachelor’s degree of Social Sciences in Psychology or psychologist’s qualification
Duration of studies: 2 years of full time studies
Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 80 KP credits (120 ECTS)

Access to further studies: Doctoral Studies

Final test, if any: Master theses

Program director: Dr.paed. prof. Jānis Dzerviniks

ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403,
E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
structure of the ProgramME

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	
	
	
	
	
	
	
	

	Pedagogical and psychological conclusions of personality development.
	A
	2
	3
	Process and methodology of the pedagogical research work (study course is offered for spring semester)
	A
	2
	3

	Development of educational ideas in Latvia and in the world
	A
	2
	3
	National processes in Latvia and their influence on educational policy
	A
	2
	3

	International and Globalization process
	A
	2
	3
	Didactic Theories
	A
	2
	3

	Upbringing philosophy
	A
	2
	3
	Natural resources and the conception of humanity’s balanced development
	A
	2
	3

	Intercultural Communication
	B
	2
	3
	Research on the Master’s paper
	A
	2
	3

	Study and upbringing theories (comparative aspect)
	A
	3
	4,5
	The problems of the school management in the world and in Latvia
	B
	2
	3

	Philosophy of Education
	C
	2
	3
	Pedagogical aspects of the health – enhancing physical activity (study course is offered for spring semester)
	B
	2
	3

	Research on the Master’s paper
	A
	1
	1,5
	Effective school management nowadays
	B
	2
	3

	Systematization
	C
	2
	3
	Computer technology in pedagogical research works (study course is offered for spring semester)
	C
	2
	3

	Competences and Theirs Recognizance with Study Process
	A
	2
	3
	Development of Philosophical Thinking in the Discussion Process of Education (study course is offered for spring semester)
	C
	2
	3

	
	
	20
	30
	
	
	20
	30

	

	2nd year

	 3rd semester 4th semester

	
	
	
	
	
	
	
	

	Educational legislation inLatvia
	B
	2
	3
	Research on the Master’s paper and its’ preparing for defence
	A
	20
	30

	Environment protection problems, their possible solutions in study process
	A
	3
	4,5
	
	
	
	

	Professional Foreign Language
	A
	2
	3
	
	
	
	

	Systematization
	C
	2
	3
	
	
	
	

	Pedagogical Communication
	A
	2
	3
	
	
	
	

	Seminar on Master’s papers
	A
	6
	9
	
	
	
	

	Research on the Master’s paper
	A
	1
	1,5
	
	
	
	

	e-study methods usage in study course content development
	C

	2
	3
	
	
	
	

	
	
	20
	30
	
	
	20
	30

Description of the courses

The process and methodology of the pedagogical research

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda6020
	1
	1S
	3
	2

	Course contents:
	

	Course objective: to acquaint MA candidates with scientific research strategies, the essence of methodology and tactics.

Scientific research work strategies, the essence of tactics and methodology are clarified, students are introduced into scientific research work technologies, acquainted with scientific research program and its components, kinds of research, methods, special scientific terminology and basic requirements for the working out of Master’s paper. The course is realized, using, mainly, active and practical methods.

Study and upbringing theories (comparative aspect)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda6006
	1
	1S
	4,5
	3

	Course contents:
	

	Course objective: to teach to distinguish study and upbringing theories in comparative aspect.

The essence of upbringing, advancing of upbringing as personality development, upbringing and socialization are revealed in the course. Pedagogical means their choice and usage are discussed. A particular attention is to the essence of cooperation, interaction – student - teacher. The pedagogical theories of Voldorff, Montesori, Piaze are considered.

The development of education ideas in Latvia and in the world

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda6101
	1
	1S
	3
	2

	Course contents:
	

	Course objective: to acquaint with the development of education ideas in the history of culture aspect.

Education development ideas in the history of culture aspect are considered. Serious attention was paid to education already in the Ancient Oriental countries (India, China, Egypt etc.). Later these ideas appear in Ancient Greece and Rome. Education development has been interlined with particular economic circumstances and it they developed without interruption. The mast influential European ideas from Europe came also to Latvia by the help of the enlightens.

National processes in Latvia and their influence on education policy

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda6104
	2,4
	1S
	3
	2

	Course contents:
	

	 Course objective: to provide notions and explanations on the essence of national processes and national policy and their interlines with educational policy on the of scientific conclusions.

 National processes in all their kinds are not only an objective reality but also a very multiform complicated phenomenon. They have to be taken into consideration and regulated. To be realized, they have to be understood and researched, taking into consideration scientific conclusions. National, patriotic and international naturity of any subject can’t be imagined without it. The quality has to be acquired by the people who have a higher education, particularly teachers. That’s why the theory of national processes and society experience in their regulating has to be studied at tote higher education institution. These studies, skills and abilities are particularly important nowadays when deliberate society integration processes not only objectively take place but are also encouraged both at continental and stare internal national scale.

National resources and the conception of the balanced humanity development

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Biol6009
	2,4
	1S
	3
	2

	Course contents:
	

	Course objective: to provide necessary knowledge on natural resources and their usage in the realisation aspect of balanced and long – term humanity development program.

 The main resource science issues are discussed in the study course. Attention is paid to the complex and rational resources usage according to balanced development conception of the modern humanity. Material biotic and abiotic resources, energy resources aesthetic and recreation are discussed in this aspect. Latvia republic natural resources and the perspectives of their usage are analyzed.

Pedagogical and psychological conclusions of personality development

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda7016
	2,4
	1S
	3
	2

	Course contents:
	

	Course objective: to cognise the formation of reality, upbringing – relation. Particular attention is paid to the terms of “I” conception and the self. The main approaches to the personality research, personality criterion, typology are studied. A particular attention is paid to the research of humanistic orientated personality. Self – education issues are discussed.

Upbringing philosophy

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda7101
	2
	1S
	3
	2

	Course contents:
	

	Course objective: to help Master’s degree candidates to comprehend the essence of upbringing work, philosophical and pedagogical conclusions of outstanding teachers about personality development. Different varieties of modern philosophy are analyzed in the course, revealing the specific features of educational philosophy Particular attention is paid to on a person and their influence on philosophy of education.

Political science

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	PolZ7010
	1,3
	1S
	3
	2

	Course contents:
	

	Course objective: to provide the explanations of politics, political processes, political ideologue’s essence comprehension of political thinking and activities, revel actin motives of politics subjects and objects, to revel the regularities of political processes and global, regional and national –state interconnections.

The people of every country are sovereign of the supreme power. In democratic society is realized by the help of different state institutions, non- state organizations and individuals, by the help of different means and methods. How can a separate person comprehend it, what values to choose, in what kind of social activities to join? What is politics? Political science (science on politics) can help to comprehend these and other essential issues “St Petersburg newspapers” at the time of its publishing formulated that politics is a wisdom how to govern a country, how to use political power more effectively. Political power helps to acquire this wisdom.

Environment protection problems, their possible solutions

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda7018
	1,3
	1S
	3
	2

	Course contents:
	

	Course objective: a formed nation on ecology, ecosystems, and ecological factors. The problems of the youth ecological education are covered- the role of school, family, state institutions in youths’ ecological educating.

The nation on ecology, its components, ecosystems, ecological factors are provided in study course. The main contradictions of humanity development and the preserving of the environment quality are formulated. The main moments of ecosystems’ development are analyzed. The kinds and structure of environmental pollution, are studied, the environment pollution preventing and purifying methods are explained. The problems of youth educating – the role of a school, family and state institutions in youths ecological educating are discussed.

Pedagogical communication

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda7015
	2,4
	1S
	3
	2

	Course contents:
	

	Course objective: to provide necessary knowledge on the changes of pedagogical communication changes because of education paradigms’ changes as well as their realizing possibilities.

Pedagogical communication is one of the means of pedagogical influence. This communication is actual every day but its results can be seen only in some time. Students need to feel teacher’s interest in this communication, it depends in a great extent on interrelation of communication participants. The consists of both theoretical and scientifically well founded practical classes for the perfection and developing of communication participant. The course consists of both theoretical and scientifically well founded practical classes for the perfection and developing of communication skills and abilities.

Professional foreign language

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo6009, Valo6010
	1,2,3
	3S
	9
	6

	Course contents:
	

	Course objective: to acquire professional English and German languages’ skill (oral, written professional English and German languages with pedagogy terminological specialization: general pedagogical terms as well the specific ones used in a Master’s Paper).

The course includes the perfection of foreign languages’ knowledge and skills, in order to use them as a means for the professional and scientific level advancing, the world experience acquisition in their specialty. The program provides to perfect Master’s degree candidates’ skills in all kinds of language activities – reading, speaking and upbringing.

Economics of education

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Ekon7101
	4
	1S
	3
	2

	Course contents:
	

	Course objective: to explain economics’ of education aspects, to create a notion on the economical situation in the country, and the tendencies of the market economics development, to study the financing model in a particular educational institution. The aspects and models of education financing are acquired. The analyses of financing ratios ratios in a particular educational institution are acquired.

Didactic theories

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda7102
	1,2,4
	1S
	3
	2

	Course contents:
	

	Course objective: to help Master’s degree candidates to comprehend the essence of study process, didactic regularities, to form pedagogical thinking. The content of the study course provides to develop Master’s Degree candidates’ thinking, observing, students and teachers’ interrelation effect analysis skills. Modern didactics theoretical basics are acquired and the skills and abilities that are necessary of the effective organizing of the study process are formed.

Studying motives’ formation

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda6029
	2,3
	1S
	3
	2

	Course contents:
	

	Course objective: to explain study motivation development process on the basics of pedagogy, psychology sciences’ conclusions to provide the insight on the possibilities of motivation diagnostics and development.

At the beginning of school studies everyone wants to learn, but later this motivation decreases. It is crucially important in the formation of the full –bodied personality what person’s necessities acquire the self –motivation power and that’s why the task of upbringing is to manage this process. The course is an attempt to explain scientifically the process of studies’ motivation development, to provide insight into the possibilities of motivation diagnostics and development through the process of school democratization and humanization.

The problems of a lesson

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda7010
	3
	1S
	3
	2

	Course contents:
	

	Course objective: to form skills in the assessment and perfecting of a lesson as studies work’s basic form on the basis of pedagogy and psychology sciences’ conclusions.

The acquisition of modern lessons organizing methodology, studying the advantages and drawbacks of the lesson, the possibilities of its perfection.

Assessment and diagnostics of students’ study achievements

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda7026
	1,3
	1S
	3
	2

	Course contents:
	

	Course objective: to help to comprehend the essence of study process assessment. The control of student’s knowledge, skills, abilities and assessment tasks and requirements. Knowledge skills and abilities’ testing methods. The kinds of students’ success registration. Students’ success registration. Marks’ system. Students’ knowledge assessment problems in pedagogy. Assessment experience of students’ study achievements and problems in the world.

Co-operative learning

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda7002
	1
	1S
	3
	2

	Course contents:
	

	Course objective: to acquire knowledge, skills and material preparing skills for the usage in co-operative learning study process. One of the most important interactive learning strategies is co-operative learning, called also learning through co-operation. Students use their experience, their intellectual and emotional resources, share their knowledge, teach and learn. Co-operative learning has two aims-academic and social.

School management problems in the world and in Latvia

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	VadZ6011
	2,3
	1S
	3
	2

	Course contents:
	

	Course objective: to comprehend the state and education system in general as well as realize everyone’s own place in educational system and at educational institution.

Education is one of the main spheres of people activities without which society development can’t be imagined. Coming into contact with numerous future problems, the society sees the necessary guarantee for the achievement of peace, freedom and social justice ideals in education.

Education legislation in Latvia

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	VadZ6102
	2
	1S
	3
	2

	Course contents:
	

	Course objective: to introduce with strategic directions of education development and legislation basis.

Management theories

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Ekon2002
	1
	1S
	3
	2

	Course contents:
	

	Course objective: to acquaint with management basics in organizing –technical systems where system approach that allows to study all the issues is used through a notion of general systems.

System approach that allows to study all the issues through a notion of general systems is used in the course. The main course topics are: 1) objectives, their structurizing and analysis, 2) general management functions, 3) management methods.

Study process management

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	VadZ6104
	2
	1S
	3
	2

	Course contents:
	

	 Course objective: to provide knowledge on management aspects of education process, to comprehend their own place and position in high quality education process realizing.

Study process management, organizing and control is realized on different levels at educational institutions. Every level has its own mission, that’s why the acquisition of this course is necessary to every teacher. One of the study courses basic tasks is to encourage to study and use school management conclusions in practical work to think creatively and find solution for every particular situation.

Effective school management nowadays

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	VadZ7101
	1
	1S
	3
	2

	Course contents:
	

	Course objective: to provide the explanations on the study process and management. On the basics of pedagogy and management sciences, to investigate management and control forms, styles and methods, interlink of study process management theories and practical experience to show the meaning of manager’s personality

Systematization

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	VadZ6029
	1
	1S
	3
	2

	Course contents:
	

	Course objective: to acquire the basic conclusions of systematizing science and their usage in

education processes’ analysis, projecting and realizing.

The world and a person. A person in the world. A reasonable person. The ABC of systematizing science.

Computer technology in pedagogical research works

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	DatZ6101
	1,2
	1S
	3
	2

	Course contents:
	

	Course objective: to provide insight into the basic procedures of quantitative information processing, using modern information technologies and their practical usage.

Education philosophy

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1014
	1
	1S
	3
	2

	Course contents:
	

	Course objective: to introduce with pedagogical and psychological conception, philosophical and methodological justification of ideas, studies.

To form ability to comprehend the objectives and philosophical principles of their own pedagogical activities.

Tests, their making

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda7030
	1
	1S
	3
	2

	Course contents:
	

	Course objective: to teach to comprehend the essence and the basics of study process diagnostics

Historical development of tests’ theory. The basic principles of tests’ making. Tests in the research of pedagogical- psychological processes. Tests in diagnostics of pedagogical achievements, the methodology of tests' usage.

Pedagogical- psychological theories of creative activity

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	
	
	1S
	3
	2

	Course contents:
	

	Course objective: to clarify the essence of creative personality as well as the structure of its creative activity.

The essence and development of the creative personality Psyches processes and their development methods. Cognition or cognitive processes. The structure and main components of creative activity. The main kinds of creative activity.

Critical thinking development possibilities

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda6102
	1
	1S
	3
	2

	Course contents:
	

	Course objective: to introduce to critical thinking principles’ system, strategies and theoretical justification.

The system if critical thinking and its principles. The possibilities of critical thinking strategies’ diverse usage in study process.

7.2.2. Professional Master study programme “Career Counsellor”
Qualification awarded: Professional Master’s degree in Education MA(Ed) and career counsellor’s professional qualification (code 241213 of the profession catalogue of the Republic of Latvia)

Admission requirements:

2nd level professional higher education, teacher’s qualification

Bachelor’s degree in Education

Bachelor’s degree of Social Sciences in Psychology or psychologist’s qualification

Other academic or 2nd level professional higher education and 2 years of work experience in counselling

Duration of studies: 2 years of full time studies

Study program consists of 5 parts:

Study courses that ensure the acquisition of latest achievements in the theory and practice of the branch

Research and management

Pedagogic and psychology

Practical training

State examination

To complete study program student has to earn 80 KP credits (120 ECTS)

Access to further studies: Doctoral Studies

Final test, if any: Master theses

Program director: Dr.paed. Gunārs Strods

ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403,
E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv

structure of the ProgramME

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	
	
	
	
	
	
	
	

	Career development Theories (study course is offered for autumn semester)
	
	4
	3
	Professional rehabilitation and Social integration (study course is offered for spring semester)
	
	2
	3

	Communication Theories in counseling
	
	2
	3
	The theory and methodology of counseling I
	
	2
	3

	Career services Management (study course is offered for autumn semester)

	
	2
	3
	The theory and methodology of counseling II
	
	4
	6

	Personality Life Cycles
	
	2
	3
	Job seeking process (study course is offered for spring semester)
	
	2
	3

	Labour market and employment (study course is offered for autumn semester)

	
	2
	3
	Research methodology (study course is offered for spring semester)
	
	2
	3

	Organizational culture (study course is offered for autumn semester)
	
	2
	3
	Practical training II
	
	6
	9

	Rule of Law in Guidance
	
	2
	3
	Master’s Thesis (study course is offered for spring semester)
	
	2
	3

	Ethics in Counseling
	
	2
	3
	
	
	
	

	Practical training I
	
	2
	3
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	2nd year

	 3rd semester 4th semester

	
	
	
	
	
	
	
	

	Research methodology (study course is offered for autumn semester)
	
	2
	3
	Practical training V

	
	6
	9

	Information technologies in Career Guidance (study course is offered for autumn semester)
	
	2
	3
	
	
	
	

	Practical training III

	
	8
	12
	Master’s Thesis (study course is offered for spring semester)
	
	14
	21

	Master’s Thesis (study course is offered for autumn semester)
	
	4
	6
	
	
	
	

	Practical training IV

	
	4
	6
	
	
	
	

	
	
	20
	30
	
	
	20
	30

Description of the courses

Career development Theories

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1068
	1
	1S
	6
	4

	Course contents:
	

	The insight into the career development theories and their application in practice

The use of transitional modules in the stages of career development

Independent research and the solution of professional problems

The development, introduction and evaluation of career counseling program within the lifelong education context

Communication Theories in counselling

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1100
	1
	1S
	3
	2

	Course contents:
	

	The awareness of own abilities and limitations and the skill to work in a team

The development of cooperation network

The development of public relations

The skill to cooperate with different target groups

Diagnosing and evaluating client’s needs and relating them to the client’s desires

The provision of support to the client in comparing client’s individual characteristic features, abilities and skills with the competences, necessary for the chosen career

Career services Management

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1128
	1
	1S
	3
	2

	Course contents:
	

	Human resources management and the promotion of personnel development

Project management

Organization and management of counseling-advisory services

Motivating the client to make a decision

The development of cooperation network

Personality Life Cycles
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih1015
	1
	1S
	3
	2

	Course contents:
	

	The insight into the personality developmental theories and their application, when working with clients

The insight into the lifelong education aspects

The insight into the factors of client’s development and dynamics of individual actions

Motivating the client to make a decision

The provision of support to the client in comparing client’s individual characteristic features, abilities and skills with the competences, necessary for the chosen career

Self-education and self-realization

Labour market and employment

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	DatZ1010
	1
	1S
	3
	2

	Course contents:
	

	The insight into the labour market developmental tendencies and forecasting

The insight into the psychological aspects of unemployment

The insight into the institutional support in career counseling

The skills of obtaining topical information and its use in practice in career education

Organizational culture

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Filz1001
	1
	1S
	3
	2

	Course contents:
	

	The knowledge about the work specificity of institutions, enterprises and organizations

The insight into the educational system

Rule of Law in Guidance

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1046
	1
	1S
	3
	2

	Course contents:
	

	The knowledge of legislation, related to the education and employment on local, state and international level

The knowledge of legal aspects regarding the career development

Ethics in Counselling

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1050
	1
	1S
	3
	2

	Course contents:
	

	Ethical and professional actions, when performing job responsibilities and tasks

The awareness, evaluation, understanding and respecting of difference in client’s culture, language and social aspects

To help the client to understand and evaluate his/her own individual characteristic features, abilities and skills and to compare them with the competences, necessary for the chosen career

Diagnosing and evaluating client’s needs and finding the difference between the client’s desires and needs

To help the clients to understand the changes in education and employment and to evaluate the impact of these changes on the development of their career

The skill to organize and manage the counseling-advisory services

Practical training I

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1045
	1
	1S
	3
	2

	Course contents:
	

	The insight into the work specificity of institutions, enterprises and organizations and the adequate work with clients

Professional rehabilitation and Social integration

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2055
	2
	1S
	3
	2

	Course contents:
	

	The knowledge about and insight into the client’s alignment with the educational system and labour market

The insight into the factors of client’s development and dynamics of individual actions

The insight into the cultural differences and their interaction

Diagnosing and evaluating client’s needs and relating them to the client’s desires

The provision of support to the client in comparing client’s individual characteristic features, abilities and skills with the competences, necessary for the chosen career

The theory and methodology of counselling I

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2042
	2
	1S
	3
	2

	Course contents:
	

	The skill to establish the contact with a client
Finding out, evaluating and understanding clients’ individual features and desires (including risk groups)

Counseling in multicultural environment

Diagnosing and evaluating client’s needs and relating them to the client’s desires and possibilities

The provision of support to the client in comparing client’s individual characteristic features, abilities and skills with the competences, necessary for the chosen career

The development, introduction and evaluation of an individual career counseling program within the lifelong education context

Advising and support provided to the client in decision-making

The formation of clients’ files

Counseling teachers on the choice of career within the educational content

The theory and methodology of counselling II

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih2009
	2
	1S
	6
	4

	Course contents:
	

	The skill to establish the contact with a client
Finding out, evaluating and understanding clients’ individual features and desires (including risk groups)

Counseling in multicultural environment

Diagnosing and evaluating client’s needs and relating them to the client’s desires and possibilities

The provision of support to the client in comparing client’s individual characteristic features, abilities and skills with the competences, necessary for the chosen career

The development, introduction and evaluation of an individual career counseling program within the lifelong education context

Advising and support provided to the client in decision-making

The formation of clients’ files

Counseling teachers on the choice of career within the educational content

Job seeking process

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Filz3007
	2
	1S
	3
	2

	Course contents:
	

	The knowledge on the strategies of search for employment

The skills of preparing documents for those searching for employment

The insight into the occupational illnesses

The awareness of the client’s state of health

Facilitating client’s performance under the changing environmental conditions

Information technologies in Guidance

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	2
	1S
	3
	2

	Course contents:
	

	The skills of obtaining topical information and its use in practice in career education (databases, software to choose education and career, Internet)

The development of cooperation network in the virtual environment

Practical training II

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	2
	1S
	9
	6

	Course contents:
	

	The insight into the work specificity of institutions, enterprises and organizations and the work with clients

Research methodology

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	3
	1S
	6
	4

	Course contents:
	

	The skills of carrying out independent research

The skill to apply the systems approach for the solution of professional problems

Self-education and self-realization

Practical training III

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	3
	1S
	12
	8

	Course contents:
	

	The course introduces teachers – in - training to the activities’ organisation of mediator, consultant in work with families that have ‘’difficult ‘’ children.

Practical training IV

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	3
	1S
	6
	4

	Course contents:
	

	Obtaining knowledge and latest information and applying them in practice in the fields of education, employment, labour market and social sphere

The skill to organize and manage the counseling-advisory services

To use the information technologies to provide the information on education, employment and the process of search for employment

To help the clients to acquire the skill to find and select the necessary information on the educational and employment possibilities

Knowledge and researcher’s skills for the independent research and the solution of professional problems

Practical training V

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	4
	1S
	9
	6

	Course contents:
	

	Obtaining knowledge and latest information and applying them in practice in the fields of education, employment, labour market and social sphere

The skill to organize and manage the counseling-advisory services

To use the information technologies to provide the information on education, employment and the process of search for employment

To help the clients to acquire the skill to find and select the necessary information on the educational and employment possibilities

Knowledge and researcher’s skills for the independent research and the solution of professional problems

Master’s Thesis

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	4
	1S
	30
	20

	Course contents:
	

	 Provide the students with the possibility to develop the competences, which would allow performing the career counselor’s duties professionally at educational establishments, State Employment Agency, municipalities, institutions of social care and consultation offices, as well as carrying out the research in the field of career counseling.

7.2.3 Professional Master study programme “Special Pedagogy”

Qualification awarded: Professional master degree in special pedagogy
Admission requirements: 2nd level professional higher education “Special education teacher”
Duration of studies: 1,5 years of full time studies

Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 60 KP credits (90 ECTS)

Access to further studies: Doctor Studies

Final test, if any: Master Theses
Program director: Mg.paed. lect. Mārīte Rozenfelde

ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403,
E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv

structure of the ProgramME

Information will be added
Description of the courses

Information will be added

7.2.4 The second-level professional higher education bachelor study programme “Special education teacher’’

Qualification awarded: Special Education Teacher and Professional Bachelor degree in Education
Admission requirements: Secondary education

Duration of studies: 4,5 years of pre-full time studies

Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 160 KP credits (240 ECTS)

Access to further studies: Master Studies

Final test, if any: State examination and Diploma Paper

Program director: Mg.paed. lect. Mārīte Rozenfelde

ECTS departmental co-ordinator: Dace Visocka, tel. +371 28326403, E-mail: dacev@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
structure of the ProgramME

Information will be added

Description of the courses

Information will be added

7.2.5 The second-level professional higher education bachelor study programme “Social Pedagogue”
Qualification awarded: Social Pedagogue and Professional Bachelor degree in Education
Admission requirements: Secondary education

Duration of studies: 4 years of full time studies

Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 160 KP credits (240 ECTS)

Access to further studies: Master Studies

Final test, if any: Diploma Paper

Program director: Mg.psych. lect. Rita Orska

ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403,
E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
structure of the ProgramME
	Courses
	Part
	KP

	ECTS
	Courses
	Part
	KP

	ECTS

	1st year
	
	
	
	
	
	
	

	1st semester
	
	
	
	2nd semester
	
	
	

	General Pedagogy
	A
	2
	3
	Pre-school and School Pedagogy
	A
	2
	3

	General Psychology
	A
	2
	3
	Foreign Language
	A
	2
	3

	The Basics of Philosophy
	A
	2
	3
	Stress Management
	B
	2
	3

	Foreign Language
	A
	2
	3
	Social and administrative law
	A
	2
	3

	Social Painting
	C
	2
	3
	The Basics of Medical Science and the First Medical Assistance
	B
	2
	3

	History of social pedagogy
	A
	2
	3
	Paper Plastic (study course is offered for spring semester)
	C
	2
	3

	Civil defense and labor protection
	A
	2
	3
	Health Culture (study course is offered for spring semester)
	B
	2
	3

	Methodology and Research Work in Pedagogy
	A
	2
	3
	Observation Practice
	A
	3
	4,5

	Introduction into Specialty
	B
	2
	3
	Course Paper
	A
	3
	4,5

	Socio- Pedagogical Research Methods
	A
	2

	3

	Sport
	A
	
	

	Sport
	A
	
	
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	2st year
	
	
	
	
	
	
	

	3rd semester
	
	
	
	4th semester
	
	
	

	The basics of law sciences
	A
	2
	3
	Social and Pedagogical Aspects of Alternative Education Theory
	A
	2
	3

	Social Politic and Social Welfare System in Latvia
	A
	4

	6

	Psychology of Personality (study course is offered for spring semester)
	A
	2
	3

	Development Psychology
	A
	2
	3
	Social and Pedagogical Work at Institutions
	B
	2
	3

	Social Psychology
	A
	2
	3
	Socio-pedagogical animation
	B
	2
	3

	Computer Science in Pedagogy
	A
	2
	3
	Communication Psychology
	B
	2
	3

	The Methods of Socio-pedagogical Work
	A
	2
	3
	Deviant Behavior (study course is offered for spring semester)
	B
	3
	3

	Upbringing Theory and Methodology
	B
	2
	3
	Individual’s self-education possibilities and career development
	B
	1
	1.5

	Development Physiology and School Hygiene
	B
	2
	3
	Course Paper
	A
	3
	4,5

	Didactics
	A
	2
	3
	Preventive Work Management Practice
	A
	3
	4,5

	
	
	20
	30
	
	
	20
	30

	3rd year
	
	
	
	
	
	
	

	5th semester
	
	
	
	6th semester
	
	
	

	Ethics and Aesthetics
	A
	2
	3
	Social Work Management and Lead
	B
	3
	4,5

	Cooperative Learning
	A
	2
	3
	Social Pedagogical Work with Family
	B
	2
	3

	Children with Special Needs in the Socio-Pedagogical Aspect
	B
	4
	6
	Musics Therapy (study course is offered for spring semester)
	C
	2
	3

	Practical Socio-pedagogy
	B
	2
	3
	Course Paper
	A
	3
	4,5

	Family Pedagogy and Psychology
	B
	2
	3
	Active Practice of Methodology
	A
	10
	15

	Individuals Identity Crises
	B
	2
	3
	
	
	
	

	Development of Education in Modern World
	A
	2
	3
	
	
	
	

	Social Rehabilitation
	B
	3
	4,5
	
	
	
	

	Individual’s self-education possibilities and career development
	B
	1
	1,5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	4th year
	
	
	
	
	
	
	

	7th semester
	
	
	
	8th semester
	
	
	

	Educational philosophy
	A
	2

	3
	Psychology of Violence and Socio-Pedagogical Victimology
	B
	2
	3

	Adults Pedagogy
	A
	2
	3
	Pedagogical Psychology
	A
	2
	3

	Supervision in Socio-pedagogical Work
	B
	2

	3

	Application of Various Elements of Psychological Therapy in Social Pedagogue’s Work
	B
	2
	3

	Personality sociology and social integration issues
	A
	2

	3
	Basics of Economics
	A
	2
	3

	Social Work with Case
	B
	2
	3
	Diploma Paper
	A
	12
	18

	Pre- diploma Practice
	A
	10
	15
	
	
	
	

	
	
	20
	30
	
	
	20
	30

Description of the courses

General Pedagogy

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1043
	1
	1S
	3
	2

	Course contents:
	

	The course forms the comprehension on the regularities and notions of the pedagogical process to help students to comprehend and acquire other pedagogical courses.

BASICS OF LAW SCIENCES

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	JurZ3001
	3
	1S
	3
	2

	Course contents:
	

	The course provides knowledge on law system and legislation in Latvia, as well as on a person’s constitutional principles and the issues of children rights’ protection.

BASICS OF ECONOMICS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Ekon3105
	8
	1S
	3
	2

	Course contents:
	

	The course orients students to economic daily realities and forms comprehension on community possibilities in consuming of material and spiritual values, instructs teachers-in-training for work in new socially economic conditions.

GENERAL PSYCHOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih1004
	1
	1S
	3
	2

	Course contents:
	

	The course provides knowledge on psychology as science on a human being, on the main categories, principles and regularities of general psychology, reveals the opportunities of psychology conclusions’ usage for the person’s mental strength and abilities’ development, physical and mental strength advancing, forms students’ skills and abilities for usage of psychological conclusions in professional work with children and parents, trains students in the usage of psychological conclusions in research work.

BASICS OF PHILOSOPHY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Filz1013
	1
	1S
	3
	2

	Course contents:
	

	The course provides a systematized notion on the development of philosophical ideas in the world and in Latvia.

EDUCATIONAL PHILOSOPHY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Filz4004
	7
	1S
	3
	2

	Course contents:
	

	The course introduces students to pedagogical and psychological conceptions, justification of ideas, study philosophy and methodology.

ETHICS AND AESTHETICS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	FilZ2017
	5
	1S
	3
	2

	Course contents:
	

	Enrichment of students’ social experience, facilitation of moral personality development, formation of cooperation, dialogue and critical attitude as well as respect towards public culture and basic human values, understanding of social work ethics.

FOREIGN LANGUAGE

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1112, Valo10024
	1,2
	2S
	6
	4

	Course contents:
	

	The course improves the foreign language (English or German) knowledge and skills, trains students for independent work with specialized literature, express their view on different daily and professional topics.

CIVIL DEFENCE AND LABOUR PROTECTION

	 Code	Semester
	Duration
	ECTS Credits
	LV Credits

	VidZ3004
	1
	1S
	3
	2

	Course contents:
	

	Knowledge about the nature and significance of civil defence, understanding of the actions to be taken in emergency situations, preventive measures within the framework of civil defence. Knowledge about the institutional system of labour protection in the Republic of Latvia, legislation of the Republic of Latvia on labour protection, harmful and hazardous factors in work environment.

 SOCIAL POLICY AND SOCIAL WELFARE SYSTEM IN LATVIA

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Soci2004
	3
	1S
	6
	4

	Course contents:
	

	Understanding of the social policy as a theoretical discipline, the range of problems in the social policy, the main principles and history of its formation and implementation. Knowledge about the history of demography, conceptions of its development, population research methods. Knowledge about the operation of the social insurance system, person’s rights and duties upon any social risk case.

PERSONALITY SOCIOLOGY AND ISSUES OF SOCIAL INTEGRATION

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih1101
	7
	1S
	3
	2

	Course contents:
	

	Knowledge about the social regularities existing in the society and determining its structure, social stratification, social mobility of various social groups and individuals, personality socialization process, social status and complex of social roles related to it. Understanding of the multicultural society and integration processes.

INTERNATIONAL RELATIONS AND SECURITY OF LATVIA

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	2
	1S
	3
	2

	Course contents:
	

	An insight into international relations and security problems of Latvia from its formation in 1918 till nowadays.

PRE-SCHOOL AND SCHOOL PEDAGOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1046
	1
	1S
	3
	2

	Course contents:
	

	The course introduces students to children age periods’ peculiarities, study and upbringing issues of pre-school and school age.

SOCIO-PEDAGOGICAL ASPECTS OF ALTERNATIVE EDUCATION THEORIES

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	4
	1S
	3
	2

	Course contents:
	

	Knowledge about the most popular alternative didactical theories and approaches to upbringing in the world.

DIDACTICS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2060
	3
	1S
	3
	2

	Course contents:
	

	The course is meant for the acquisition of modern didactics’ theoretical basics, necessary skills’ formation for the effective study process organizing.

CO-OPERATIVE LEARNING

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3005
	5
	1S
	3
	2

	Course contents:
	

	The course provides a theoretical insight and practical skills for the organizing of well-structured group work in the classroom and at school. Co-operative learning provides the common studies and social skills' development of mixed ability and study achievements’ students. Co-operative learning usage experience in Latvia and abroad is summarized.

PEDAGOGICAL PSYCHOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih4002
	8
	1S
	3
	2

	Course contents:
	

	The course provides knowledge on the mechanisms that work in the acquisition of humanity’s socio-cultural experience, its structuring, maintaining and usage, forms a skill to assess students achievements correctly, as well as appropriately react on his/her success and failures to stimulate child’s psychological development.

ADULTS’ PEDAGOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda4008
	7
	1S
	3
	2

	Course contents:
	

	The course provides comprehension on life-long education, its organizing, forms and methods.

DEVELOPMENT PSYCHOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih1017
	3
	1S
	3
	2

	Course contents:
	

	The course helps to acquire the notions on the age standard, on a child ‘s development peculiarities at different age periods, on the basic tendencies of the development.

PSYCHOLOGY OF PERSONALITY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih4003
	4
	1S
	3
	2

	Course contents:
	

	The course introduces students to the most outstanding theoreticians and their conclusions of modern psychology trends (psycho-dynamic, social cognitive, Ego-psychology, dispositional, human, phenomenology, psycho-synthesis, onto-psychology) , as well as encourages the comprehension of him/herself, forms his/her life philosophy.

SOCIAL PSYCHOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2112
	3
	1S
	3
	2

	Course contents:
	

	The course provides a notion on social psychology as science, its main problems and mutual inter-link of these problems.

HISTORY OF SOCIAL PEDAGOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	1
	1S
	3
	2

	Course contents:
	

	Knowledge about the development of pedagogical thought in the historical aspect, theories of social pedagogy, and the link between the needs of the society, philosophical views and educational theories.

DEVELOPMENT OF EDUCATION IN MODERN WORLD

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	5
	1S
	3
	2

	Course contents:
	

	Knowledge about the educational systems of various countries, prior fields in the development of education in the world.

SOCIO-PEDAGOGICAL RESEARCH METHODS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Citi2004
	1
	1S
	3
	2

	Course contents:
	

	Understanding of the role of scientific research in social work, conducting pedagogical research.

METHODOLOGY AND RESEARCH WORK IN PEDAGOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1128
	1
	1S
	3
	2

	Course contents:
	

	The course introduces to the main kinds of scientific work, plans and forms scientific work skills and help students to develop independent work skills.

COMPUTER SCIENCE IN PEDAGOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	DatZ2005
	3
	1S
	3
	2

	Course contents:
	

	The course provides students basic skills for using computer, practical computer knowledge and skills for solving of different problems.

CHILDREN WITH SPECIAL NEEDS IN THE SOCIO-PEDAGOGICAL ASPECT

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	5
	1S
	6
	4

	Course contents:
	

	Knowledge about the classification of children development disturbances, their diagnostics, psychologically-pedagogical characteristics and related peculiarities of behaviour and activity in the learning and upbringing process highlighting the opportunities of social pedagogue’s practical work in the course of social adaptation, integration and socialization among children with development disturbances

INTRODUCTION INTO SPECIALITY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1042
	1
	1S
	3
	2

	Course contents:
	

	The course introduces to the functions and work tasks of the social teacher at school.

ORGANIZATION AND MANAGEMENT OF SOCIAL WORK

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	6
	1S
	4,5
	3

	Course contents:
	

	Knowledge about the organization and management of social work in the community, the role of projects in organization of specific events in the community.

METHODS OF SOCIO-PEDAGOGICAL WORK

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2016
	3
	1S
	3
	2

	Course contents:
	

	Knowledge about the issues to be solved in the socio-pedagogical practice, conceptions and principles of didactically-methodological activities, methods and techniques to be applied in socio-pedagogical work.

Social and Pedagogical Work at Institutions

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2012
	4
	1S
	3
	2

	Course contents:
	

	The course helps to acquire knowledge and skills that are necessary at social pedagogical work, introduces to the specifics of social pedagogical work at different types of study and upbringing institutions; forms thinking ability to solve successfully different real social situations and to help to find the justification of pedagogical work.

PRACTICAL SOCIAL PEDAGOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	5
	1S
	3
	2

	Course contents:
	

	Understanding of social pedagogue’s practical work in various institutions.

SOCIAL WORK WITH CASE

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	7
	1S
	3
	2

	Course contents:
	

	Knowledge about the social case management and solution process, a team approach to the solution of social cases.

SUPERVISION IN SOCIO-PEDAGOGICAL WORK

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	8
	1S
	3
	2

	Course contents:
	

	Understanding of the supervision problems in socio-pedagogical work, supervision process, professional socio-pedagogical activities, their quality and effectiveness.

SOCIO-PEDAGOGICAL ANIMATION

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	4
	1S
	3
	2

	Course contents:
	

	Understanding of animation, diversity of animation methods and techniques (socio-cultural and free time animation, animation of games and plays, health and theatre animation, etc.), conditions for their choice.

UPBRINGING THEORY AND METHODOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3102
	3
	1S
	3
	2

	Course contents:
	

	The course develops comprehension on the essence, objectives, tasks, functions, upbringing principles, methods and means of upbringing process, introduces to class teacher’s work and responsibilities, children and youth public organizations.

OPPORTUNITIES FOR INDIVIDUAL’S SELF-EDUCATING AND CAREER DEVELOPMENT

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	4,5
	2S
	3
	2

	Course contents:
	

	Understanding of the role of the education based on work, training and career development in the socialization process of teenagers and youth. Understanding of the psychological aspects of self-education.

COMMUNICATION PSYCHOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih2004
	4
	1S
	3
	2

	Course contents:
	

	The most important communication psychology problems are studied in the course. The practical recommendations for the improving of personal and business communication are provided for the students.

DEVIANT BEHAVIOUR

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih2103
	4
	1S
	4,5
	3

	Course contents:
	

	The course introduces social teachers-in-training to the expressions of deviant behavior, diagnostics’ problems and correction possibilities.

PSYCHOLOGY OF VIOLENCE AND SOCIO-PEDAGOGICAL VICTIMOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	7
	1S
	3
	2

	Course contents:
	

	Understanding of the causes, forms, consequences of violence and methodology of providing assistance.

FAMILY PEDAGOGY AND PSYCHOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3006
	5
	1S
	3
	2

	Course contents:
	

	The course provides, widens and strengthens knowledge in different spheres that are concerned with family life. Social, psychological, ethical, aesthetical, pedagogical issues are included in the course.

SOCIAL PEDAGOGICAL WORK WITH A FAMILY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3009
	6
	1S
	3
	2

	Course contents:
	

	The course forms a comprehension on the family role in a person’s life, helps to acquire the necessary skills and abilities for social pedagogical work with a family, forms the skills to analyze and comprehend the causes of family problems and the possibilities of their solving in Latvia.

SOCIAL REHABILITATION

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Soci4101
	5
	1S
	4,5
	3

	Course contents:
	

	The course helps to acquire knowledge and skills for the work with people who have special needs; to acquaint with the work of rehabilitation centers in Latvia.

APPLICATION OF VARIOUS ELEMENTS OF PSYCHOLOGICAL THERAPY IN SOCIAL PEDAGOGUE’S WORK

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	8
	1S
	3
	2

	Course contents:
	

	Understanding of the nature, fields, forms, techniques of psychotherapy, activities of skills training groups and support groups.

INDIVIDUALS IDENTITY CRISIS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	5
	1S
	3
	2

	Course contents:
	

	The course forms comprehension on a person in the crisis, develops skills to provide an immediate assistance for a person in a crisis situation.

Stress Management

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih1031
	2
	1S
	3
	2

	Course contents:
	

	The course forms comprehension on the causes, development and consequences of stress, teaches to manage stress.

HEALTH CULTURE

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Medi2004
	2
	1S
	3
	2

	Course contents:
	

	The course provides knowledge on health as one of a person’s basic rights, helps to form comprehension on relations among people, their environment and health experience, comprehending inequality that exists in the possibilities of people health providing, as well as to fight against this inequality, widening health promoting activities and illnesses’ preventing.

DEVELOPMENT PHYSIOLOGY AND SCHOOL HYGIENE

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Biol2101
	3
	1S
	3
	2

	Course contents:
	

	The course provides comprehension on students’ age, sex, individual physiological and psychological peculiarities and helps to organize study and upbringing work at educational institutions on scientific basics.

Basics of Medical Science and the First Medical Assistance

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Medi1010
	2
	1S
	3
	2

	Course contents:
	

	The course helps to acquire the theoretical knowledge on the basics of medical science and the providing of the medical assistance to him/herself and other people in the cases of sudden illness, exacerbation of illness, traumas and other emergency situations and develops the practical skills in the providing of this assistance.

MUSIC THERAPY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih4012
	6
	1S
	3
	2

	Course contents:
	

	The course introduces students to the basic principles of music therapy and their practical usage.

PAPER PLASTIC

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ1008
	2
	1S
	3
	2

	Course contents:
	

	The course introduces students to the basic principles of music therapy and their practical usage. The course helps for the development of creative imagination and figurative thinking, as well as helps to acquire the basic principles of making paper plastic works, forms professionally important qualities: accuracy, creative approach, interest for teacher’s work, develops the skills and abilities that are necessary for practical work.

SOCIAL PAINTING

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	1
	1S
	3
	2

	Course contents:
	

	Knowledge about the application of social painting as well as the psychology of colors and mandalas in social work.

7.2.6 The second level professional higher education bachelor study programme “Teacher” (study module “Foreign language (English or Germany) Teacher”)
Qualification awarded: Foreign Language (English or Germany) Teacher and Professional Bachelor degree in Education
Admission requirements: Secondary education
Duration of studies: 4 years of full time studies.
Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 160 KP credits (240 ECTS)

Access to further studies: Master Studies
Final test, if any: State examination and Diploma Paper
Program director: Mg.paed. Emīlija Strode
ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403,
E-mail: dace.baltkaje@ru.lv
Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
Structure of the ProgramME

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	
	
	
	
	
	
	
	

	General, Development and Communication Psychology
	A
	3
	4,5
	Sports
	A
	-
	-

	General , Pre-school and School Pedagogy I
	A
	2
	3
	Conversation II
	B
	2
	3

	Computer Science in Pedagogy
	A
	2
	3
	Practical Grammar
	B
	3
	4,5

	Methodology and Scientific Research Work in Pedagogy
	A
	2
	3
	Phonetics
	B
	1
	1,5

	History of Pedagogical Theory
	A
	2
	3
	State Studies
	B
	3
	4,5

	Conversation I
	B
	2
	3
	Second Foreign Language
	A
	2
	3

	Practical Grammar
	B
	1
	1,5
	English Phonetics for German Teacher/

German Grammar for English Teachers
	B
	2
	3

	Content of Education and Pedagogical Models of Teaching Process I
	A
	1
	1,5
	Practice I
	B
	2
	3

	Sport
	A
	-
	-
	Foreign LanguageII
(English/German)
	A
	1
	1,5

	Phonetics
	B
	1
	1,5
	General , Pre-school and School Pedagogy II
	A
	2
	3

	Child's Development, Health and Environment Education
	A
	2
	3
	Basics of Social Economics I
	A
	2
	3

	Foreign Language

(English/German)
	A
	1
	1,5
	
	
	
	

	Second Foreign Language
	B
	1
	1,5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	2nd year

	3rd semester 4th semester

	
	
	
	
	
	
	
	

	Foreign Language III
(English/German)
	A
	1
	1,5
	Foreign Language IV
(English/German) (study course is offered for spring semester)
	A
	1
	1,5

	Didactics
	A
	2
	3
	Intercultural Education and Communication
	A
	2
	3

	Theory and Methodology of Upbringing
	A
	2
	3
	Basics of Social Economics III
	A
	2
	3

	Basics of Social Economics II
	A
	2
	3
	Ethics and Aesthetics (study course is offered for spring semester)
	A
	2
	3

	Social Pedagogy and Psychology
	A
	2
	3
	Practice II
	A
	2
	3

	Basics of Philosophy
	A
	2
	3
	History of Culture (study course is offered for spring semester)
	A
	2
	3

	Conversation III
	B
	3
	4,5
	Content of Education and Pedagogical Models of Teaching Process II
	A
	3
	4,5

	Second Foreign Language
	B
	2
	3
	Conversation (study course is offered for spring semester)
	B
	3
	4,5

	Practice II
	A
	2
	3
	Second Foreign Language (study course is offered for spring semester)
	B
	3
	4,5

	Study Paper in School Pedagogy and Methodology I
	A
	2
	3
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	3rd year

	 5th semester 6th semester

	

	Second Foreign Language II
	B
	1
	1,5
	Second Foreign Language II (study course is offered for spring semester)
	B
	4
	6

	Conversation V
	B
	1
	1,5
	Conversation VI (study course is offered for spring semester)
	B
	4
	6

	Content of Education and Pedagogical Models of Teaching Process III
	A
	3
	4,5
	State Studies (study course is offered for spring semester)
	B
	2
	3

	Practice IV
	A
	8
	12
	Foreign Literature I (study course is offered for spring semester)
	B
	3
	4,5

	Text Analyses I
	B
	2
	3
	Elective Course
	C
	2
	3

	Elective Course
	C
	2
	3
	Study paper in Methodology
	A
	2
	3

	Foreign Literature I
	B
	3
	4,5
	Text Analyses II (study course is offered for spring semester)
	B
	3
	4,5

	
	
	
	
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	4th year

	 7th semester 8th semester

	
	
	
	
	
	
	
	

	Conversation VII
	B
	2
	3
	Practice VI
	A
	8
	12

	Second Foreign Language II
	A
	2
	3
	State Examination
	A
	2
	3

	20th Century English/ German Literature
	B
	2
	3
	Research on the Diploma Paper and its’ preparing of defence
	A
	10
	15

	Study paper III
	A
	2
	3
	
	
	
	

	Introduction in Special Pedagogy and Psychology
	A
	2
	3
	
	
	
	

	School Management
	A
	2
	3
	
	
	
	

	Elective Courses
	C
	2
	3
	
	
	
	

	Introduction into Translation
	B
	2
	3
	
	
	
	

	Practice V
	A
	4
	6
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

Description of the courses
Foreign Language (English/ German)

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1106, Valo1107, Valo2059, Valo2068
	1,2,3,4,
	4S
	6
	4

	Course contents:
	

	Students will improve and develop English/German language skills in reading, writing, listening and speaking, widen knowledge in grammar and enrich vocabulary.

GENERAL, PRE–SCHOOL AND SCHOOL PEDAGOGY

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1091

Peda1093
	1, 2
	2, 3S

	6
	4

	Course contents:
	

	Students will become acquainted with the main categories and notions of pedagogy, the basic points of educational philosophy, the methods of pedagogical research. The course objective is to develop pedagogical thinking of teachers–in–training process, to study the standards of the pedagogical process and distinguishing features of pre–school and school period.

Didactics

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2055
	3
	1S
	3
	2

	Course contents:
	

	Students will acquire theoretical principles of modern didactics, gain essential skills for effective studying process organization.

History of Pedagogical Theory

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1120
	1
	1S
	3
	2

	Course contents:
	

	Students will gain knowledge about the theory of education and upbringing process development in different historical periods and will follow various pedagogical ideas and various pedagogical cultures creation.

Basics of Philosophy

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Filz1018
	3
	1S
	3
	2

	Course contents:
	

	The course objective is to investigate the essence of human thought, the place of humans in the world and questions of existence.

Social Pedagogy and Psychology

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3056
	3
	1S
	3
	2

	Course contents:
	

	The aim of the course is to provide notions about social psychology as science, about its main problems and their interconnections.

Introduction in Special Pedagogy and Psychology

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda4102
	7
	1S
	3
	2

	Course contents:
	

	Students will become acquainted with the main principles, aims and objectives of special pedagogy and psychology.

Theory and Methodology of Upbringing

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3102
	3
	1S
	3
	2

	Course contents:
	

	The aim of the course is to master upbringing regularities and to form skills in organizing of upbringing work.

General , DEVELOPMENT AND COMMUNICATION Psychology

	Code	Semester
	Duration
	
	ECTS Credits
	LV Credits

	Psih1039
	1
	1S
	
	4,5
	3

	Course contents:
	

	Students will become acquainted with knowledge about psychology as science, about a human being, with skills and abilities in usage of psychological conclusions in professional work children and parents. The aim of the course is to provide students with knowledge about a child’s mental development, with the terms that influence person’s mental development, as well as the peculiarities of human being’s mental development in a certain period.

Computer Science in Pedagogy

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	DatZ1049
	1
	1S
	3
	2

	Course contents:
	

	Students will learn to operate personal computer in MS–Windows environment and will be able to use the most common PC Office Applications, make use of local area and global networks.

child’s development, health and environment education

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1177
	1
	1S
	3
	2

	Course contents:
	

	Students will be provided with knowledge about children and teenagers’ nature development, with biological and physiological peculiarities of these age groups. Description of hygienic demands will be given.

Sport

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Citi1017

SpoZ1004
	2
	1S
	-
	-

	Course contents:
	

	Students will have an opportunity to maintain their interest and motivation for physical training, uphold their physical shape and theoretical knowledge. Students will be able to choose the following sporting activities: football, volleyball, basketball, table tennis, aerobics, athletics etc.

METHODOLOGY AND SCIENTIFIC RESEARCH WORK IN PEDAGOGY

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1073
	1
	1S
	3
	2

	Course contents:
	

	The course objective is to prepare students for theoretical and practical pedagogical research. Students will be able to make a choice of correct methods for planning and conducting research, review and results presentation

Basics of School Management

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda4031
	7
	1S
	1,5
	1

	Course contents:
	

	Students will get acquainted with the principles and specifics of managing educational establishment, to develop management skills and abilities, to study other countries experience in managing educational establishments.

HISTORY OF CULTURE

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ2038
	4
	1S
	3
	2

	Course contents:
	

	The course provides knowledge about culture as order created by a human being, as the knowingly artificial which cannot be found in nature and cannot be derived from it. The tasks of the course are formation of scientifically grounded understanding of culture, e.g., its conditional independence basing on laws of development, problems of development, functioning, thus get students introduced with the understanding of culture and awareness of order of things in the world.

ETHICS AND AESTHETICS

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	FilZ2017
	4
	1S
	3
	2

	Course contents:
	

	Studies of aesthetics as science are important tool for human values system’s development and correction. The courses envisages the students’ social experience enrichment, development of moral principles of personality, collaboration, dialogue and critical attitude, and honour to public culture inheritage and mankind, human basic values, to facilitate knowledge about moral values of different centuries,actualities, representatives of ethic ideas and their points of views.

CONTENT OF EDUCATION AND PEDAGOGICAL MODELS OF TEACHING PROCESS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2136
	1,4,5
	3S
	9
	6

	Course contents:
	

	The aim of the course is to provide students with theoretical and practical knowledge in methodology and didactics, to acquaint them with modern methods of teaching English/German.

Conversation

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1040, Valo4012, Valo2029,
	1,2,3,4,5,6,7
	7S
	25,5
	17

	Course contents:
	

	Students will engage in discussion and express their point of view on the required topics and literary works. At the end of course, the students will understand the subtleties of language development and use. All classes are based on practical communication.

Practical Grammar

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1114, Valo2051
	1,2
	2S
	6
	4

	Course contents:
	

	This course provides students with knowledge of grammatical structures, and practice with morphology and syntax. Much attention is paid to parts of speech and their correct usage. Students understand and use correct grammar in communicative speech with appropriate corresponding vocabulary. They develop their knowledge and skills independently.

Phonetics

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1115
	1,2
	2
	3
	2

	Course contents:
	

	The course is primarily concerned with the correct use of English phonetics. As such, students practice correct sound pronunciation through drilling, listening tasks, and reading exercises, including texts of variable length and complexity.

STATE STADIES

German Studies

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1129, LitZ4005
	1,6
	2S
	7,5
	5

	Course contents:
	

	The course is based on the historical development of Germany. The information about architectural styles covers the period from the 10th through the 18th century. The renaissance period is concerned with A.Durer, L.Kranah and H.Holbein. Much attention is paid to Martin Luther’ s activities, his translation of the bible, and the church’ s reform. The course provides students with information about the German language and its development, as well as German proverbs, sayings, and fairy tales.

American and British Studies

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1129, LitZ4005
	1,6
	2S
	7,5
	5

	Course contents:
	

	The course is based on the historical development of America and Britain. The study emphasizes the cultural, economic, and political situations in both countries. Students are encouraged to locate and compare the basic information about the development of the USA and Britain.

Text Analyses (English/German)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo4013
	5,6
	2S
	7,5
	5

	Course contents:
	

	The course provides students with methods of analysis and interpretation for various texts. The theoretical and practical components of the course are closely integrated. The course primarily employs demanding and partly-specialized texts for analysis: poems, stories, essays, etc.

Foreign Literature

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Lit Z3016
	5,6
	2S
	9
	6

	Course contents:
	

	The course acquaints students with the development of European literature from ancient times through the 20th century, and encourage their continued study of foreign literature in the future. Historical events which have influenced the development of literature are also discussed. Students read and analyze works of the most important writers, and study their biographies. Notions of literature are mastered. Students independently report about a particular writer and his work.

20th Century German Literature

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	LitZ7002
	7
	1S
	3
	2

	Course contents:
	

	The course acquaints students with the 20th century German literature schools, and the work of famous German writers is studied.

20th Century English Literature

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	LitZ7001
	7
	1S
	3
	2

	Course contents:
	

	The course acquaints students with the most outstanding 20th century English writers, related philosophical trends, and the writers’ biographies.

Introduction into Translation

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo4001
	7
	1S
	3
	2

	Course contents:
	

	The study course introduces students with translate, basic issues in translation theory and practice as well as deals with various techniques translating from English into Latvian.

7.2.7 The second level higher professional education bachelor study programme “Applied Communication and Translation”

Qualification awarded: Interpreter assistant

Admission requirements: Secondary education

Duration of studies: 4 years of full-time studies.

Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – elective courses

To complete study program student has to earn 160 CP credits (240 ECTS)

Access to further studies: Master Studies
Final test, if any: State examination and bachelor paper
Program director: Assist.prof. Mārīte Opincāne
ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403,
E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
structure of the ProgramME

30
	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	Introduction into Translation Theory (study course is offered for autumn semester)
	B
	2
	3
	Introduction into Applied Linguistics (study course is offered for spring semester)
	B
	2
	3

	Oral Communication and Presentation in English I (study course is offered for autumn semester)
	A
	3
	4,5
	Oral Communication and Presentation in English II (study course is offered for spring semester)
	A
	3
	4.5

	Practical Grammar of English I (study course is offered for autumn semester)
	A
	2
	3
	Business Correspondence in English (study course is offered for spring semester)
	B
	2
	3

	Second Foreign Language I (German)
Second Foreign Language I (Russian)
	B
B
	5
	7,5
	Construction of Terminology Base
	B
	2
	3

	Intercultural Communication (study course is offered for autumn semester)
	A
	3
	4.5
	Practical English Grammar II: Syntax (study course is offered for autumn semester)
	B
	2
	3

	Methodology of Scientific Research (study course is offered for autumn semester)
	A
	1
	1.5
	Second Foreign Language (German)
Second Foreign Language (Russian) (study course is offered for spring semester)
	B

B
	2

2
	3

3

	Development Tendencies of Modern Latvian Language I
	A
	2
	3
	Development Tendencies of Modern Latvian Language II
	A
	2
	3

	Business Communications
	B
	2
	3
	Office Equipment and Computer Software for Interpreters Assistants
	B
	2
	3

	Sports
	A
	-
	-
	Editing (study course is offered for spring semester))
	A
	2
	3

	
	
	
	
	Sports
	A
	-
	-

	
	
	20
	30
	
	
	20
	30

	

	2nd year

	 3rd semester 4th semester

	Oral Communication and Presentation in English III (study course is offered for autumn semester)
	B
	2
	3
	Oral Communication and Presentation in English IV (study course is offered for spring semester)
	A
	2
	3

	Communication Psychology and Professional Ethics
	B
	2
	3
	Literature in Intercultural Communication (study course is offered for spring semester)
	B
	3
	4,5

	Translation II: Economics and Business (Latvian-English-Latvian)
	B
	3
	4,5
	European Union Legislation
	C
	1
	1.5

	Introduction into Terminology (study course is offered for autumn semester)
	B
	1
	1.5
	Aspects of Linguistic-Stylistic Text Analysis (study course is offered for spring semester)
	B
	2
	3

	Business German as a Second Foreign Language I
	B
	3
	4,5
	Business German as a Second Foreign Language
	B
	2
	3

	Civil Defence
	B
	1
	1.5
	Polish I (study course is offered for spring semester)
	B
	2
	3

	Environmental Protection
	C
	1
	1.5
	Practical English grammar IV
	B
	2
	3

	Practical English grammar III (study course is offered for autumn semester)
	B
	2
	3
	Conflictology and Business Etiquette
	B
	2
	3

	Basics of Scientific Research in Translatology (study course is offered for autumn semester)
	A
	2
	3
	Study Project in Linguistic-Stylistic Text Analysis (study course is offered for spring semester)
	B
	3
	4,5

	Russian Language III , (study course is offered for autumn semester)
	B
	2
	3
	Communicative German I
	C
	1
	1.5

	Latin
	C
	1
	1,5
	
	
	
	

	
	
	19
	28
	
	
	20
	30

	

	3rd year

	 5th semester 6th semester

	Lexicology of English
	B
	2
	3
	Practice I
	B
	8
	12

	Legal English
	B
	2
	 3
	French II (study course is offered for spring semester)
	B
	2
	3

	Translation IV: Legal Texts
(Latvian-English-Latvian)
	B
	3
	4.5
	Study Paper in Translation Theory (study course is offered for spring semester)
	B
	4
	6

	Consecutive and Community Interpreting
(English-Russian/German-Latvian)
	B
	4
	6
	Translation in the Second Foreign Language II(Latvian- German-Latvian)
	B
	3
	4.5

	Study Project in Translation (study course is offered for autumn semester)
	B
	3
	4.5
	Translation in the Third Foreign Language II(Latvian-Russian-Latvian)
	B
	3
	4.5

	Translation in the Second Foreign Language I(Latvian-German -Latvian)
	B
	3
	4.5
	
	
	
	

	Translation in the Third Foreign Language I (Latvian-Russian-Latvian)
	B
	3
	4.5
	
	
	
	

	French I (study course is offered for autumn semester)
	B
	2
	 3
	
	
	
	

	Polish II (study course is offered for autumn semester)
	B
	2
	 3
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	4th year

	 7th semester 8th semester

	Translation III: Transport and Logistics
	B
	2
	3
	Qualification practice
	B
	8
	12

	Practice II
	B
	10
	15
	State examination
	A
	2
	3

	Project Management
	B
	2
	3
	Bachelor paper
	A
	10
	15

	Consecutive and Community Interpreting I (Latvian-English- Latvian)+
	B
	3
	4.5
	
	
	
	

	Aspects of Linguistic-Stylistic Text Analysis II (study course is offered for autumn semester)
	B
	2
	3
	
	
	
	

	Communicative German II
	C
	1
	1,5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	Introduction into Translation Theory
	B
	2
	3
	Introduction into Applied Linguistics
	B
	2
	3

	Oral Communication and Presentation in English I
	A
	3
	4,5
	Oral Communication and Presentation in English II
	A
	3
	4.5

	Practical Grammar of English I
	A
	2
	3
	Business Correspondence in English
	B
	2
	3

	Second Foreign Language I (German)

Second Foreign Language I (Russian)
	B

B
	5
	7,5
	Construction of Terminology Base
	B
	2
	3

	Intercultural Communication
	A
	3
	4.5
	Practical English Grammar II: Syntax
	B
	2
	3

	Methodology of Scientific Research
	A
	1
	1.5
	Second Foreign Language (German)

Second Foreign Language (Russian)
	B

B
	2

2
	3

3

	Development Tendencies of Modern Latvian Language I
	A
	2
	3
	Development Tendencies of Modern Latvian Language II
	A
	2
	3

	Business Communications
	B
	2
	3
	Office Equipment and Computer Software for Interpreters Assistants
	B
	2
	3

	Sports
	A
	-
	-
	Editing
	A
	2
	3

	
	
	
	
	Sports
	A
	-
	-

	
	
	20
	30
	
	
	20
	30

	

	2nd year

	 3rd semester 4th semester

	Oral Communication and Presentation in English III
	B
	2
	3
	Oral Communication and Presentation in English IV
	A
	2
	3

	Communication Psychology and Professional Ethics
	B
	2
	3
	Literature in Intercultural Communication
	B
	3
	4,5

	Translation II: Economics and Business (Latvian-English-Latvian)
	B
	3
	4,5
	European Union Legislation
	C
	1
	1.5

	Introduction into Terminology
	B
	1
	1.5
	Aspects of Linguistic-Stylistic Text Analysis
	B
	2
	3

	Business German as a Second Foreign Language I
	B
	3
	4,5
	Business German as a Second Foreign Language
	B
	2
	3

	Civil Defence
	B
	1
	1.5
	Polish I
	B
	2
	3

	Environmental Protection
	C
	1
	1.5
	Practical English grammar IV
	B
	2
	3

	Practical English grammar III
	B
	2
	3
	Conflictology and Business Etiquette
	B
	2
	3

	Basics of Scientific Research in Translatology
	A
	2
	3
	Study Project in Linguistic-Stylistic Text Analysis
	B
	3
	4,5

	Russian Language III
	B
	2
	3
	Communicative German I
	C
	1
	1.5

	Latin
	C
	1
	1,5
	
	
	
	

	
	
	19
	28
	
	
	20
	30

	

	3rd year

	 5th semester 6th semester

	Lexicology of English
	B
	2
	3
	Practice I
	B
	8
	12

	Legal English
	B
	2
	 3
	French II
	B
	2
	3

	Translation IV: Legal Texts

(Latvian-English-Latvian)
	B
	3
	4.5
	Study Paper in Translation Theory
	B
	4
	6

	Consecutive and Community Interpreting

(English-Russian/German-Latvian)
	B
	4
	6
	Translation in the Second Foreign Language II(Latvian- German-Latvian)
	B
	3
	4.5

	Study Project in Translation
	B
	3
	4.5
	Translation in the Third Foreign Language II(Latvian-Russian-Latvian)
	B
	3
	4.5

	Translation in the Second Foreign Language I(Latvian-German -Latvian)
	B
	3
	4.5
	
	
	
	

	Translation in the Third Foreign Language I (Latvian-Russian-Latvian)
	B
	3
	4.5
	
	
	
	

	French I
	B
	2
	 3
	
	
	
	

	Polish II
	B
	2
	 3
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	4th year

	 7th semester 8th semester

	Translation III: Transport and Logistics
	B
	2
	3
	Qualification practice
	B
	8
	12

	Practice II
	B
	10
	15
	State examination
	A
	2
	3

	Project Management
	B
	2
	3
	Bachelor paper
	A
	10
	15

	Consecutive and Community Interpreting I (Latvian-English- Latvian)+
	B
	3
	4.5
	
	
	
	

	Aspects of Linguistic-Stylistic Text Analysis II
	B
	2
	3
	
	
	
	

	Communicative German II
	C
	1
	1,5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

Description of the courses
INTRODUCTION INTO TRANSLATION THEORY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1134
	1
	1S
	3
	2

	Course contents:
	

	The study course introduces with translatology, general problems of translation theories and practices as well as discusses solutions of particular issues when translating from a foreign language into Latvian.

ORAL COMMUNICATION AND PRESENTATION IN ENGLISH

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1138
	1,2
	2S
	9
	6

	Course contents:
	

	Students revise, widen and strengthen their oral and written vocabulary about chosen themes.

INTRODUCTION INTO LINGUISTICS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1139
	1
	1S
	3
	2

	Course contents:
	

	The study course aims to develop comprehension about language and linguistics as a science, its place in the system of sciences as well as significant stages of its development.

SportS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Citi1017
	1,2
	2S
	-
	-

	Course contents:
	

	The course encourages students to realize the necessity of regular physical and theoretical background. To acquire organizational skills for physical education in primary school.

SECOND FOREIGN LANGUAGE (GERMAN/RUSSIAN)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1140
	1,2
	2S
	9
	6

	Course contents:
	

	Study course helps to improve knowledge and skills of a foreign language (German); to train students to be able to read special literature, express opinions about various casual issues as well as profession related ones independently.

INTERCULTURAL COMMUNICATION

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	KomZ1002
	1
	1S
	4.5
	3

	Course contents:
	

	The aim of the study course is to develop comprehension about intercultural communication, to introduce students with possible problems and kinds of their solution; to develop communication skills.

METHODOLOGY OF SCIENTIFIC research

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1135
	1
	1S
	1.5
	1

	Course contents:
	

	The course introduces to the main kinds of scientific work, plans and forms scientific work skills and help students to develop independent work skills.

DEVELOPMENT TENDENCIES OF MODERN LATVIAN LANGUAGE

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1222

Valo1142
	1,2
	2S
	6
	4

	Course contents:
	

	The aim of the study course is to provide deepened insight into development of Latvian language nowadays in context of specialization of translation studies program; to introduce students with different opinions about the situation of nowadays Latvian language in conditions of intensive contacts of languages; to develop comprehension about sources of norms of literary language, causes of diversification, factors of diversification promotion as well as contribution of contemporary linguists in enrichment, development and research of Latvian language.

BUSINESS COMMUNICATIONS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Ekon2053
	3
	1S
	3
	2

	Course contents:
	

	The study course aims to provide practical information about the components of business communication process as well as communication strategies, opportunities for effective communication.

PRACTICAL ENGLISH GRAMMAR I: MORPHOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1180
	2
	1S
	4.5
	3

	Course contents:
	

	Students get introduced with parts of speech, orthography and exceptions. They practically do morphological analysis. After completion of the study course students are able to practically use obtained grammar laws in communicative associations with suitable vocabulary as well as to handle handbook in order to independently revise and strengthen knowledge.

LINGUISTIC-STYLISTIC ASPECTS OF TEXT ANALYSIS (ENGLISH)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1184
	2
	1S
	4.5
	3

	Course contents:
	

	During the study course students acquire methods of text interpretation and questions of text analysis. Theoretical knowledge is applied practically by analyzing their own and others’ translations. At the same time style differences and similarities between various texts are discussed.

BUSINESS CORRESPONDENCE IN ENGLISH

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1152
	1
	1S
	3
	2

	Course contents:
	

	It develops students' writing skills. Study course introduces students with kinds of applied documents as well as their organization in English. Within the framework of the study course students will acquire vocabulary used in business correspondence.

PRACTICAL ENGLISH GRAMMAR II: SYNTAX

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1187
	2
	1S
	3
	2

	Course contents:
	

	Students get introduced with parts of speech, orthography and exceptions. They practically do syntactical analysis. After completion of the study course students are able to practically use obtained grammar laws in communicative associations with suitable vocabulary as well as to handle handbook in order to independently revise and strengthen knowledge.

PROJECT MANAGEMENT

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Ekon6008
	8
	1S
	3
	2

	Course contents:
	

	The aim of the study course is to impart necessary theoretical knowledge and to develop practical skills of project management methods, their sources, kinds, alternatives, investments and financial sources of projects regional development; mechanism of financing and finance searching strategy.

INTRODUCTION INTO TRANSLATION (ENGLISH)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo2073
	2
	1S
	3
	2

	Course contents:
	

	The study course introduces with general problems of translation theories and practices as well as discusses solutions of particular issues when translating from a foreign language into Latvian. Students practically translate as well as get introduced with technical translation and translation of documents.

BUSINESS ENGLISH

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo2092
	3
	1S
	3
	2

	Course contents:
	

	The aim of the study course is to develop students’ speaking, writing, reading and listening skills in English, prepare students for practical application of the language, and acquire business English in the fields of entrepreneurship, marketing, accounting and finance.

INTRODUCTION INTO TERMINOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo2077
	3
	1S
	1.5
	1

	Course contents:
	

	The aim of the study course is to give insight into terms and terminology as a science and its place in a system of sciences. Intralingual, interlingual and extralingual principles in term-formation. Phonetic, morphological, lexical and syntactical aspect.

TRANSLATION I: ENVIRONMENTAL PROBLEMS (LATVIAN-ENGLISH-LATVIAN)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo2078
	3
	1S
	3
	2

	Course contents:
	

	Within the framework of this study course students are introduced with peculiarities of translating environmental texts, translation strategies and approaches; they get possibility to translate environmental texts practically.

EUROPEAN UNION LEGISLATION

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	JurZ2028
	4
	1S
	1.5
	1

	Course contents:
	

	The aim of the study course is to provide the knowledge about the basis of the European Union legislation, its history and development, sources and principles, introduce with the European Union institutions and their competence, investigate the compliance of Latvian legislation with the European Union legislation, contracts and mutual agreements of Latvia and the European Union, describe some branches of the European Union legislation.

BUSINESS GERMAN AS A SECOND FOREIGN LANGUAGE

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1189
	3,4
	2S
	6
	4

	Course contents:
	

	The aim of the study course is to develop students’ speaking, writing, reading and listening skills in German, prepare students for practical application of the language, and acquire business German in the fields of entrepreneurship, marketing, accounting and finance.

LEGAL ENGLISH

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo2086
	5
	1S
	3
	2

	Course contents:
	

	The aim of the study course is to develop skills to effectively use a foreign language for juridical communication. Various themes related to history of jurisprudence, legal system in Great Britain and the USA, are covered in the study course.

COMMUNICATION AND SOCIAL PSYCHOLOGY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih2039
	4
	1S
	3
	2

	Course contents:
	

	The study course deals with the most significant problems of communication psychology. Students also get practical recommendations to improve personal and applied communication.

OFFICE WORK

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Ekon7003
	3
	1S
	4.5
	3

	Course contents:
	

	The aim of the study course is to provide students knowledge about the process of office work, requirements for drawing and processing documents, and a rational system for document circulation and storage organziation as well as acquire practical skills in drawing and processing documents.

TRANSLATION II: MARKET research AND ADVERTISING (LATVIAN-ENGLISH-LATVIAN)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo2109
	4
	1S
	6
	4

	Course contents:
	

	Within the study course students get notion about peculiarities, structure of business texts; students practically translate and analyze economic texts, ascertain and solve problems of translation, develop strategy of translating.

TRANSLATION III: ECONOMICS AND BUSINESS (LATVIAN-ENGLISH-LATVIAN)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo2115
	3
	1S
	6
	4

	Course contents:
	

	Within the study course students get notion about peculiarities, structure of business texts; students practically translate and analyze economic texts, ascertain and solve problems of translation, develop strategy of translating.

STUDY PROJECT IN LINGUISTIC-STYLISTIC TEXT ANALYSIS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo2133
	4
	1S
	3
	2

	Course contents:
	

	Students have to analyze certain texts from all linguistic-stylistic aspects.

CONTRASTIVE LINGUISTICS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo4045
	8
	1S
	3
	2

	Course contents:
	

	In this study course students are introduced with the researches and basic notions of contrastive linguistics.

INTRODUCTION INTO INTERPRETING (ENGLISH)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo3060
	3
	1S
	3
	2

	Course contents:
	

	The aim of the study course is to form and develop interpretation skills, i.e., interpretation of texts of various spheres considering kind of text, peculiarities of text construction, grammar constructions, acquisition of interpretation methodology, acquisition of terms as well as creation of data bases, interpretation analysis.

TRANSLATION IV: LEGAL TEXTS (LATVIAN-ENGLISH-LATVIAN)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo3061

Valo3074
	5,6
	2S
	9
	6

	Course contents:
	

	The aim of the study course is to acquire legal terminology and its equivalence in English.

CONSECUTIVE AND COMMUNITY INTERPRETING (LATVIAN-ENGLISH-LATVIAN)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo3075

Valo3085
	5,6
	2S
	12
	8

	Course contents:
	

	The aim of the study course is formation and development of skills of consecutive and community interpretation. Within the study course students get general comprehension about peculiarities of consecutive interpretation as well as available data bases; to practically interpret and analyze speeches and conversations, ascertain and solve problems of translation, develop strategy of translating from a foreign language into Latvian and vice versa.

STUDY PROJECT IN TRANSLATION

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo3065
	5
	1S
	6
	4

	Course contents:
	

	Students write a study project aimed at collecting and processing terminology in various fields.

TRANSLATION IN THE SECOND FOREIGN LANGUAGE (LATVIAN-ENGLISH-LATVIAN)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo3066

Valo3078
	5,6
	2S
	9
	6

	Course contents:
	

	Within the study course students get notion about peculiarities, structure of the business, legal, political and EU texts; students practically translate and analyze the economic, legal, political and EU texts, ascertain and solve problems of translation, develop strategy of translating.

LEXICOLOGY OF ENGLISH

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo3058
	5
	1S
	3
	2

	Course contents:
	

	Within the study course students are introduced with basics of the word theory, main problems related to the corpus of English, new researches in this sphere; the aim is to impart knowledge about etymology of words, word creation processes and other occurrences in contemporary the corpus of English language.

BASICS OF SCIENTIFIC RESEARCH IN TRANSLATION

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo4044
	8
	1S
	3
	2

	Course contents:
	

	The aim of the study course is to form and develop scientific research skills in translation studies in order to carry out a scientific research for development of a bachelor paper qualitatively and individually.

STUDY PAPER IN TRANSLATION THEORY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo3077
	6
	1S
	6
	4

	Course contents:
	

	Students analyze their own translations by identifying translation approaches, strategies, methods and techniques.

TERMINOLOGY BASE DEVELOPMENT
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo2123
	4
	1S
	3
	2

	Course contents:
	

	Students master how to develop their own terminology data bases using the latest translation software.

7.2.8 The second level professional higher education bachelor study programme “Teacher” (study module “Basic Education Teacher in Primary School”)

Qualification awarded: Basic Education Teacher in Primary School and Professional Bachelor degree in Education
Admission requirements: Secondary education
Duration of studies: 4 years of full time studies.

Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 160 KP credits (240 ECTS)

Access to further studies: Master Studies

Final test, if any: State examination and Diploma Paper

Program director: Dr.paed. Jānis Dzerviniks tel. +371 646 22679, E-mail: Janis.Dzerviniks@ru.lv

ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403,
E-mail: dace.baltkaje@ru.lv
Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
Structure of the ProgramME

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	
	
	
	
	
	
	
	

	Foreign Language
(English/German)
	A
	1
	1,5
	Foreign Language (English) (study course is offered for spring semester)
	A
	1
	1,5

	General , Pre-school and School Pedagogy I
	A
	2
	3
	General , Pre-school and School Pedagogy II (study course is offered for spring semester)
	A
	2
	3

	General, Development and Communication Psychology
	A
	3
	4,5
	Basics of Social Economics I (study course is offered for spring semester)
	A
	2
	3

	History of Pedagogical Theory
	A
	2
	3
	Content and Teaching Methodology of Latvian Language and Literature
	B
	1
	1,5

	Child's Development, Health and Environment Education
	A
	2
	3
	Elementary Mathematics (study course is offered for spring semester)
	B
	3
	4,5

	Methodology and Scientific Research Work in Pedagogy
	A
	2
	3
	Observation Practice (study course is offered for spring semester)
	A
	2
	3

	Computer Science in Education
	A
	2
	3
	Children's Literature and its Teaching Methodology
	B
	2
	3

	Content and Teaching Methodology of Latvian Language and Literature
	B
	3
	4,5
	Basic of Nature Sciences (study course is offered for spring semester)
	B
	3
	4,5

	Content of Education and Pedagogical Models of Teaching Process I
	A
	1
	1,5
	Content and Teaching Methodology of Arts
	B
	2
	3

	Musical artistic activity (Choir)
	B
	1
	1,5
	Musical artistic activity (Choir) (study course is offered for spring semester)
	B
	1
	1,5

	Musical artistic activity (Music Instruments)
	B
	1
	1,5
	Musical artistic activity (Music Instruments) (study course is offered for spring semester)
	B
	1
	1,5

	Sport
	A
	-
	-
	Sport (study course is offered for spring semester)
	A
	-
	-

	
	
	20
	30
	
	
	20
	30

	

	2nd year

	 3rd semester 4th semester

	
	
	
	
	
	
	
	

	Foreign Language (English/German)
	A
	1
	1,5
	Foreign Language (English) (study course is offered for spring semester)
	A
	1
	1,5

	Didactics
	A
	2
	3
	Methodology of Teaching Reading and Writing
	B
	3
	4,5

	Theory and Methodology of Upbringing
	A
	2
	3
	Intercultural Education and Communication
	A
	2
	3

	Basics of Social Economics II
	A
	2
	3
	Basics of Social Economics III (study course is offered for spring semester)
	A
	2
	3

	Social Pedagogy and Psychology
	A
	2
	3
	Ethics and Aesthetics (study course is offered for spring semester)
	A
	2
	3

	Basics of Philosophy
	A
	2
	3
	Upbringing Practice II
	A
	2
	3

	Content and Teaching Methodology of Natural Sciences
	B
	2
	3
	History of Culture (study course is offered for spring semester)
	A
	2
	3

	Upbringing Practice I
	A
	2
	3
	Content of Education and Pedagogical Models of Teaching Process II (study course is offered for spring semester)
	A
	3
	4,5

	Course Paper in School Pedagogy and Methodology I
	A
	2
	3
	Additional Speciality Courses
	B
	3
	4,5

	Additional Speciality Courses
	B
	3
	4,5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	3rd year

	 5th semester 6th semester

	
	
	
	
	
	
	
	

	Content and Teaching Methodology of Latvian Language and Literature III
	B
	2
	3
	Content and Teaching Methodology of Latvian Language and Literature IV
	B
	2
	3

	Content and Teaching Methodology of Mathematics I
	B
	3
	4,5
	Content and Teaching Methodology of Mathematics II (study course is offered for spring semester)
	B
	2
	3

	Content of Education and Pedagogical Models of Teaching Process III
	A
	3
	4,5
	Content and Teaching Methodology of Sports
	B
	2
	3

	Free Elective Courses
	C
	2
	3
	Free Elective Courses
	C
	2
	3

	Practice in Methodology
	A
	8
	12
	Content and Teaching Methodology of Social Sciences Teaching
	B
	2
	3

	Additional Speciality Courses
	B
	2
	3
	Course Paper in School Pedagogy and Methodology II (study course is offered for spring semester)
	A
	2
	3

	
	
	
	
	Content and Teaching Methodology of Crafts and Technologies (study course is offered for spring semester)
	B
	2
	3

	
	
	
	
	Additional Speciality Courses
	B
	6
	9

	
	
	20
	30
	
	
	20
	30

	

	4th year

	 7th semester 8th semester

	
	
	
	
	
	
	
	

	Introduction in Special Pedagogy and Psychology
	A
	2
	3
	State Examination
	A
	2
	3

	Basics of School Management
	B
	2
	3
	Research on the Diploma Paper and its’ preparing of defence
	A
	10
	15

	Content and Teaching Methodology of Music
	B
	2
	3
	Qualification Practice (in Primary School)
	B
	8
	9

	Free Elective Courses
	C
	2
	3
	
	
	
	

	Additional Speciality Courses
	B
	8
	12
	
	
	
	

	Qualification Practice (in Additional Speciality)
	A
	4
	6
	
	
	
	

	
	
	20
	30
	
	
	20
	30

Description of the courses

Foreign Language (English/ German)

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1106, Valo1107, Valo2059, Valo2068
	1,2,3,4,
	4S
	6
	4

	Course contents:
	

	Students will improve and develop English/German language skills in reading, writing, listening and speaking, widen knowledge in grammar and enrich vocabulary.

General, Pre–school and School Pedagogy

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1091

Peda1093
	1, 2
	2S

3S
	6
	4

	Course contents:
	

	Students will become acquainted with the main categories and notions of pedagogy, the basic points of educational philosophy, the methods of pedagogical research. The course objective is to develop pedagogical thinking of teachers–in–training process, to study the standards of the pedagogical process and distinguishing features of pre–school and school period.

Didactics

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2055
	3
	1S
	3
	2

	Course contents:
	

	Students will acquire theoretical principles of modern didactics, gain essential skills for effective studying process organization.

History of Pedagogical Theory

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1120
	1
	1S
	3
	2

	Course contents:
	

	Students will gain knowledge about the theory of education and upbringing process development in different historical periods and will follow various pedagogical ideas and various pedagogical cultures creation.

Basics of Philosophy

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Filz1018
	3
	1S
	3
	2

	Course contents:
	

	The course objective is to investigate the essence of human thought, the place of humans in the world and questions of existence.

Social Pedagogy and Psychology

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3056
	3
	1S
	3
	2

	Course contents:
	

	The aim of the course is to provide notions about social psychology as science, about its main problems and their interconnections.

Introduction in Special Pedagogy and Psychology

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda4102
	7
	1S
	3
	2

	Course contents:
	

	Students will become acquainted with the main principles, aims and objectives of special pedagogy and psychology.

Theory and Methodology of Upbringing

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3102
	3
	1S
	3
	2

	Course contents:
	

	The aim of the course is to master upbringing regularities and to form skills in organizing of upbringing work.

General , DEVELOPMENT AND COMMUNICATION Psychology

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih1039
	1
	1S
	4,5
	3

	Course contents:
	

	Students will become acquainted with knowledge about psychology as science, about a human being, with skills and abilities in usage of psychological conclusions in professional work children and parents. The aim of the course is to provide students with knowledge about a child’s mental development, with the terms that influence person’s mental development, as well as the peculiarities of human being’s mental development in a certain period.

Computer Science in Education

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	DatZ1049
	1
	1S
	3
	2

	Course contents:
	

	Students will learn to operate personal computer in MS–Windows environment and will be able to use the most common PC Office Applications, make use of local area and global networks.

child’s development, health and environment education

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1177
	1
	1S
	3
	2

	Course contents:
	

	Students will be provided with knowledge about children and teenagers’ nature development, with biological and physiological peculiarities of these age groups. Description of hygienic demands will be given.

Sport

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Citi1017

SpoZ1004
	2
	1S
	-
	-

	Course contents:
	

	Students will have an opportunity to maintain their interest and motivation for physical training, uphold their physical shape and theoretical knowledge. Students will be able to choose the following sporting activities: football, volleyball, basketball, table tennis, aerobics, athletics etc.

METHODOLOGY AND SCIENTIFIC RESEARCH WORK IN PEDAGOGY

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1073
	1
	1S
	3
	2

	Course contents:
	

	The course objective is to prepare students for theoretical and practical pedagogical research. Students will be able to make a choice of correct methods for planning and conducting research, review and results presentation

Methodology of Teaching Reading and Writing

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3077
	4
	1S
	4,5
	3

	Course contents:
	

	Students will be provided with practical and theoretical knowledge of teaching reading and writing at primary school.

CONTENT AND TEACHING Methodology of LATVIAN Language AND LITERATURE

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1190

Peda1191

Peda3187

Peda3220
	1,2,5,6
	4S
	12
	8

	Course contents:
	

	The aim of the course is to provide competence for planning, implementing and evaluating the teaching of Latvian language and literature on the basis of professional knowledge and didactical problem analysis.

CONTENT AND TEACHING Methodology of Mathematics

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3161

Peda3188
	5,6
	2S
	7,5
	5

	Course contents:
	

	Students will gain knowledge about educational aspects of primary school and lower secondary school (from 1st form to 6th form) mathematical syllabus.

CONTENT AND TEACHING Methodology of Music

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda4061
	7
	1S
	3
	2

	Course contents:
	

	Students will acquire the knowledge, attitude and practical skills that are essential for the music learning and development for children in primary and lower secondary school (from 1st form to 6th form).

mUSICAL ARTISTIC ACTIVITY (ChoiR)

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Citi1031, Citi1032
	1,2
	2
	3
	2

	Course contents:
	

	Students will acquire the knowledge and practical skills to be able to inspire musical learning at all levels.

mUSICAL ARTISTIC ACTIVITY (Musical Instruments)

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Citi1033, Citi1034
	1,2
	2
	3
	2

	Course contents:
	

	The aim of the course is to provide students with a background in music and ability to use music as a tool and learning method in other subjects as well. During the theoretical part students will be taught topics of music education.

CONTENT AND TEACHING Methodology of Nature ScienceS

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3068
	6
	1S
	3
	2

	Course contents:
	

	The aim of the course is to provide students with a basis for teaching nature at primary school. The course highlights are natural science and biology’s didactics.

CONTENT AND TEACHING Methodology of CRAFTS AND TECHNOLOGIES

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3162
	5
	1S
	3
	2

	Course contents:
	

	The aim of the course is to provide students with information about the objectives and tasks of crafts and technologies lessons for pupils of 1st to 4th forms. The course highlight is development pupils’ creativity.

CONTENT AND TEACHING Methodology of Sports

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2115
	4
	1S
	3
	2

	Course contents:
	

	The aim of the course is to train prospective teachers to teach physical education training theory and practical sport activities.

Elementary Mathematics

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Mate1015
	2
	1S
	4,5
	3

	Course contents:
	

	Students will acquire a foundation in mathematics, numbers and number theory, theory of probability and statistics.

Children Literature AND ITS TEACHING METHODOLOGY

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	LitZ1019
	2
	1S
	3
	2

	Course contents:
	

	Students will become acquainted with development of children literature. The course will highlight also the Latgalian children literature.

Basics of School Management

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda4031
	7
	1S
	1,5
	1

	Course contents:
	

	Students will get acquainted with the principles and specifics of managing educational establishment, to develop management skills and abilities, to study other countries experience in managing educational establishments.

BASICS OF Nature ScienceS

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1180
	2
	1S
	4
	3

	Course contents:
	

	The aim of the course is to provide knowledge about biology, physics, chemistry, geography as a basis for teaching nature at primary school.

CONTENT AND TEACHING Methodology of Arts

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3162
	2
	1S
	3
	2

	Course contents:
	

	The aim of the course is to provide students with information about the objectives and tasks of arts lessons for pupils of 1st to 4th forms. The course highlight is development pupils’ creativity.

HISTORY OF CULTURE

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ2038
	4
	1S
	3
	2

	Course contents:
	

	The course provides knowledge about culture as order created by a human being, as the knowingly artificial which cannot be found in nature and cannot be derived from it. The tasks of the course are formation of scientifically grounded understanding of culture, e.g., its conditional independence basing on laws of development, problems of development, functioning, thus get students introduced with the understanding of culture and awareness of order of things in the world.

ETHICS AND AESTHETICS

	Code	Semester
	Duration
	ECTS Credits
	LV Credits

	FilZ2017
	4
	1S
	3
	2

	Course contents:
	

	Studies of aesthetics as science are important tool for human values system’s development and correction. The courses envisages the students’ social experience enrichment, development of moral principles of personality, collaboration, dialogue and critical attitude, and honour to public culture inheritage and mankind, human basic values, to facilitate knowledge about moral values of different centuries,actualities, representatives of ethic ideas and their points of views.

7.2.9. The second level professional higher education bachelor study programme “Teacher” (study module “Geography and Social Studies Teacher”)

Qualification awarded: Geography and Social Studies Teacher and Professional Bachelor Degree in Education
Admission requirements: Secondary education

Duration of studies:

4 years of full time studies.

Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 160 KP credits (240 ECTS)

Access to further studies: Master Studies,
Final test, if any: State examination and Bachelor theses

Program director: Dr.hist., lect. V.Malahovskis, E-mail: vladism@inbox.lv

ECTS departmental co-ordinator: Dace Baltkāje, tel +371 28326403, E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
Program structure

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	General, pre– school and school pedagogy I (study course is offered for autumn semester)
	A
	2
	3
	General, pre–school and school pedagogy II (study course is offered for spring semester)
	A
	2
	3

	General, Development and Communication Psychology
	A
	3
	4,5
	Basics of social Economics I

	A
	2
	3

	History of theory of pedagogy (study course is offered for autumn semester)

	A
	2
	3
	Pedagogical Praxis
	A
	2
	3

	Methodology and Research Methods in Pedagogy
	A
	2
	3
	Basic Economics
	B
	4
	6

	Child's Development, Health and Environment Education
	A
	2
	3
	Politology (political science) and national processes

	B
	3
	4,5

	Informatics in Pedagogy
	A
	2
	3
	Health Education and the First Aids
	B
	4
	6

	Content of Education and Pedagogical Models of Teaching Process I
	A
	1
	1,5
	Practicum of Physical Geography (study course is offered for spring semester)
	B
	2
	3

	Basics of Environmental Science
	B
	2
	3
	Practical Foreign Language (English or German) (study course is offered for spring semester)
	B
	1
	1,5

	Basics of Physical Geography (study course is offered for autumn semester)
	B
	3
	4,5
	
	
	
	

	Practical Foreign Language (English or German) (study course is offered for autumn semester)
	B
	1
	1,5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	2nd year

	 3rd semester 4th semester

	Didactics
	A
	2
	3
	Intercultural Education and Communication (study course is offered for spring semester)
	A
	2
	3

	Theory and Methodology of Upbringing
	A
	2
	3
	Basics of Social Economics III

	A
	2
	3

	Social pedagogy and psychology
	A
	2
	3
	Pedagogical Praxis
	A
	2
	3

	Basics of social Economics II

	A
	2
	3
	Ethics and Aesthetics
	B
	2
	3

	Study paper
	A
	2
	3
	History of Culture
	B
	2
	3

	Pedagogical Praxis
	A
	2
	3
	Content of Education and Pedagogical Models of Teaching Process II (study course is offered for spring semester)
	B
	3
	4,5

	Basics of philosophy
	B
	2
	3
	Ethics in Time and Place

	B
	3
	4,5

	Law Studies

	B
	3
	4,5
	Cartography and Topograhpy

Practical Foreign Language (English or German) (study course is offered for spring semester)
	B

B
	3

1
	4,5

1,5

	Sociology
	B
	2
	3
	
	
	
	

	Practical Foreign Language (English or German) (study course is offered for spring semester)
	B
	1
	1,5
	Intercultural Education and Communication (study course is offered for spring semester)
	A
	2
	3

	
	
	20
	30
	
	
	20
	30

	3nd year

	 5rd semester 6th semester

	Content of Education and Pedagogical Models of Teaching Process III
	A
	3
	4,5
	Study Paper
	A
	2
	3

	Pedagogical Praxis
	A
	8
	12
	Geography of Latvia
	B
	4
	6

	World Regional Geography
	B
	4
	6
	History and Geography of World religion (study course is offered for spring semester)

	B
	4
	6

	Strategies of Creative Thinking

	B
	3
	4,5
	Geology and Geomorphology

	B
	3
	4,5

	Tourism Geography
	C
	2
	3
	History of Latvia and Latvia’s parliament (study course is offered for spring semester)

	B
	3
	6

	
	
	
	
	Economic Geography
	B
	2
	3

	
	
	
	
	Methods of Excursion Management
	C
	2
	3

	
	
	20
	30
	
	
	20
	30

Course Descriptions

Semester:

Study semester (1st to 6th)

Duration:

Duration of the course: 1S – 1 semester, 2S – 2 semesters, 3S – 3 semesters

Type:

Part of the study program the course belongs to: A – compulsory, B – optional, C – free elective

General pedagogy

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda1143
	1st
	1S
	A
	3
	2

	Course contents:
	

	The basic aim of the course is to get students acquainted with the basic issues of pedagogy, to form understanding about the essence of pedagogic process, rules and notions, toencourage and promote interest about pedagogical activities. Course provides knowledge about upbringing, pedagogic process and education.

	Teacher:
	Dr.paed. assoc.prof. J. Dzerviniks

	Assessment Methods:
	Exam

General psychology

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Psih2036
	1st
	1S
	A
	3
	2

	Course contents:
	

	The aim of the study course is to impart knowledge about psychology as a science about humans, the main categories, principles, regularities of general psychology; to develop students’ skills and abilities of using the cognitions of psychology in their daily life and in professional activities.

	Teacher:
	Mg.paed, mg.psych. lect. Ē.Kalvāns

	Assessment Methods:
	Exam

History of theory of pedagogy

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda1045
	1st
	1S
	A
	3
	2

	Course contents:
	

	The course provides students acquisition of the main regularities in development of upbringing, school and pedagogical ideas (theories) in various historical periods from the ancient times till nowadays, facilitates development of creative pedagogical thoughts and formation of pedagogical culture.

	Teacher:
	Mg.paed. lect. G. Strods

	Assessment Methods:
	Test

Creative Work with Information

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda1074
	1st
	1S
	A
	3
	2

	Course contents:
	

	The course is aimed at training students to improve the teaching-learning organization in the pedagogical process at school. Basing on the theory of memorization, variety of information perception and presentation techniques, to facilitate students’ individual learning skills as well as professionalism in teaching history and history of culture at school. Basing on the ideas acquired in the course and experience obtained on practical lessons, to deepen students’ understanding about positive learning motivation as the most essential factor of youth world view and comprehension of the surrounding world. To create persuasion that work of teacher of history and history of culture with sources of information on lessons is effective if pupils are creative in work with information and

acquire prerequisites of effective reading as any learning skill,

train their memory, widen the range of memorization techniques and methods,

develop the skills of note-taking, summarizing, writing reports, papers, essays, and train their public speech skills.

	Teacher:
	Mg.paed. lect. V. Čakša

	Assessment Methods:
	Test

Methodology and research methods in pedagogy

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda1144
	1st
	1S
	A
	3
	2

	Course contents:
	

	The aim of the course is to introduce students with scientific search methodology, form and develop scientific research skills, to provide students with ability to carry out scientific researches independently during all study process. The course facilitates acquisition about science and students research activities for different systems and scientific search analysis.

	Teacher:
	Mg.oec.lect. L.Danilāne, Mg.paed.lect. V.Korkla

	Assessment Methods:
	DTest

Informatics in pedagogy

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	DatZ1036
	1st
	1S
	A
	1,5
	1

	Course contents:
	

	The course provides an overview of information technologies, standard and specialized

programs and their application in research and teaching.

	Teacher:
	Mg.sc.comp. lect. M.Kijaško

	Assessment Methods:
	Test

Law Studies

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	JurZ1001
	1st
	1S
	B
	4,5
	3

	Course contents:
	

	The course provides knowledge about individual’s basic rights, constitutional rights, their legal aspects, municipal rights, law enforcement institutions, criminal law and criminal procedure, civil law and civil procedure, administrative law and administrative procedure, labor law and ecological law, their system and operation in Latvia as well as about children rights, their protection and real application. The course envisages developing skills to choose and prepare materials implementing integrated acquisition of basics of law at school.

	Teacher:
	Dr.iur. doc. G. Makarova

	Assessment Methods:
	Exam

practical Foreign Language (english or german)

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Valo1153
	1,2,3rd
	3S
	B
	3
	2

	Course contents:
	

	To acquire the course previous English/German language on the level of secondary school level is needed, according to European Union language acquiring B level standards. The course aim is to improve knowledge of the English/German language as a basic language, to widen and strengthen its vocabulary in specialty, acquire and activise usage of grammar forms and structures on automatic level.

	Teacher:
	Mg.paed. lect. V. Prikule; Dr.philol. assoc.prof. K. Laganovska

	Assessment Methods:
	Test

Basics of Physical Geography

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog1002
	1st
	1S
	B
	4,5
	3

	Course contents:
	

	The course provides students with theoretical knowledge and understanding about physical geography as integrated science, offers its basic fact, knowledge about regulations, and rovides with an idea about process of interaction of a human and nature. The course offers the following Physical spheres: General model of Universe and the solar system, the Earth, atmosphere, hydrosphere, alitosphere, biosphere and interaction of a human and nature.

	Teacher:
	Mg.sc.env. lect. I. Matisovs

	Assessment Methods:
	Exam

Informatics in pedagogy

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	DatZ1036
	2nd
	1S
	A
	1,5
	1

	Course contents:
	

	The course provides an overview of information technologies, standard and specialized programs and their application in research and teaching.
The course deals with the main terms of informatics, application of information and communication technologies, their peculiarities, reveals possibilities of using modern technologies in teaching provides an insight into experience of computerization of humanity in the USA and European countries.

	Teacher:
	Mg.sc.comp. lect. M.Kijaško

	Assessment Methods:
	Test

Pre – school and school pedagogy
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda1137
	2nd
	1S
	A
	3
	2

	Course contents:
	

	The aim of the course is to introduce students with children development and upbringing pedagogic requirements in pre – school and school age, pre – school and pedagogic process essence and main features. The course offers questions in terms of preparation for school a family involvement in pedagogic process.

	Teacher:
	Dr.paed. assoc.prof. J. Dzerviniks

	Assessment Methods:
	Exam

Health education and first aid
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Medi1020
	2nd
	1S
	B
	6
	4

	Course contents:
	

	The course provides knowledge about health, health education and factors determining it, facilitates formation of the value system determining a positive attitude towards one’s own and others’ health, helps to improve personal and public health. It also provides knowledge, develops skills for practical, aware and creative fulfillment of upbringing and teaching tasks when carrying out health studies curriculum at school. Students acquire theoretical knowledge and skills of first aid concerning themselves and other people.

	Teacher:
	Mg.paed, mg.psych. lect. Ē.Kalvāns

	Assessment Methods:
	Exam

Ethic
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Filz1020
	2nd
	1S
	B
	6
	4

	Course contents:
	

	The courses envisages the students’ social experience enrichment, development of moral principles of personality, collaboration, dialogue and critical attitude, and honour to public culture inheritage and mankind, human basic values, to facilitate knowledge about moral values of different centuries,actualities, representatives of ethic ideas and their points of views.

	Teacher:
	Mg.paed. lect. V.Čakša

	Assessment Methods:
	Exam

BASIC ECONOMICS

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ekon1025
	2nd
	1S
	B
	6
	4

	Course contents:
	

	The course provides with knowldege about basic categories of economic systems, their functions, market, organization of enterprises and common economic principles on a micro and macro level.

	Teacher:
	Mg.oec. lect. J.Volkova

	Assessment Methods:
	Exam

Cartography and Topography

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog2003
	2nd
	1S
	B
	3
	2

	Course contents:
	

	The course deals with the basic principles of cartography in making maps, their practical application and relation to other sciences as well as methodology of drafting topographic plans and elements of geodesy necessary for understanding of topography and cartography. The course gives an overview of historical aspects of cartography and topography.

	Teacher:
	Doc. A. Avots

	Assessment Methods:
	Test

DIDACTICS

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda1100
	3rd
	1S
	A
	3
	2

	Course contents:
	

	The course develops understanding about the organization and structure of the teaching process, acquisition of theoretical basis of modern didactics and formations of skills necessary for teaching organization. The course reveals the issues about teaching regulations, methods, and forms of organization, planning of teaching process and individualization.

	Teacher:
	Dr.paed. prof. P. Vucanlazdāns

	Assessment Methods:
	Exam

Theory and Methodology of Upbringing
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda3010
	3rd
	1S
	A
	3
	2

	Course contents:
	

	The study course aims to develop comprehension about the nature, aims, tasks, functions of the upbringing process as well as upbringing principles, methods and aids. The study course introduces with the work of class teacher; activities of children and youth public organizations.

	Teacher:
	Mg.paed. doc. M. Rozenfelde

	Assessment Methods:
	DTest

Physiology of developmeNt

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Psih2028
	3rd
	1S
	A
	3
	2

	Course contents:
	

	Acquiring this course prospective teachers get an insight into regularities, basic tendencies of individual’s development, peculiarities of psychic processes and individual’s development in various age periods. The aim of the course is to develop students’ skills in application of psychological findings working with children of different ages.

	Teacher:
	Lect. Ē.Kalvāns

	Assessment Methods:
	Exam

Social pedagogy and psychology of communication
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Psih2014
	3rd
	1S
	A
	3
	2

	Course contents:
	

	Psychology of communication is one of the braches of Psychology. The course deals with itsplace among other braches of science, its role in individuals’ life and society. It gives an overview of basic expressions of communication, structure of communication, types of communication, interaction between individuals and groups, psychological characteristics of small and large groups.

	Teacher:
	Mg.psych. lect. A. Kondrova

	Assessment Methods:
	DTest

Ethics of pedagogy and protection of children rights
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda2138
	3rd
	1S
	A
	3
	2

	Course contents:
	

	The course offers to students’ knowledge about teacher professional activities scope that is connected with adolescence upbringing and education, historic traditions and regulations of moral to upbringing and educate new generation. The course facilitates understanding of the topicality of children rights protection in the context of teacher’s duties. It consolidates knowledge about legislation of pupils’ rights protection in Latvia and the EU.

	Teacher:
	Dr.iur. doc. G. Makarova; Mg.paed. lect. V. Čakša

	Assessment Methods:
	Test

WORLD REGIONAL GEOGRAPHY
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog2005
	3rd
	1S
	B
	6
	4

	Course contents:
	

	The course facilitates acquisition and comprehension about regional Geography as a subject and its place in the system of geographic Sciences. The course provides insight about interaction of globalization and regional processes, revealing its influence on particular world region and subregional development and transformation of geographic environment.

	Teacher:
	Lect. I.Matisovs

	Assessment Methods:
	Exam

History of Religions

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Teol2004
	3rd
	1S
	B
	4,5
	3

	Course contents:
	

	The course gives an overview of the problematic issues and development of history of religions. The course provides knowledge about the genesis of the largest world religions and religious movements. Special attention is paid to the history of Christianity. The course facilitates students’ interest in spiritual life, individual’s spiritual search, and encourages acquisition of the values of spiritual culture.

	Teacher:
	Dr.hist., doc. Vl. Malahovskis

	Assessment Methods:
	DTest

Pedagogical Psychology

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Psih6007
	4st
	1S
	A
	3
	2

	Course contents:
	

	The aim of the course is to offer knowledge about mechanisms and regulations working to acquire socio-cultural experience of humanity, its structuring, saving and utilizing. To form ability reasonably assess student achievements and properly react on students success and failures to stimulate child psychical development.

	Teacher:
	Mg.psych. lect. A. Kondrova

	Assessment Methods:
	Exam

GEOGRAPHIE OF LATVIA

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog3008
	4st
	1S
	B
	6
	4

	Course contents:
	

	

	Teacher:
	Lect. K.Balodis

	Assessment Methods:
	Exam

Teaching Methods of Geography
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda2027
	4st
	1S
	B
	4,5
	3

	Course contents:
	

	The course provides an insight into methodology of teaching geography and develops skills how to apply it in the teaching process. While acquiring the course, students are oriented to obtain different teaching forms of Geography: class of geography, excursion, out of class activities. Students get acquainted with utilization possibilities of different teaching methods and approaches in classes of Geography, and facilitates the skills to form individual methods of teaching.

	Teacher:
	Lect. K.Balodis

	Assessment Methods:
	Exam

Geography of Population and its Distribution
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog2002
	4st
	1S
	B
	1,5
	1

	Course contents:
	

	The course introduces the main research fields and basic terms in geography of population and its distribution, describes the number of population and its dynamics in various historical periods, natural and mechanic movement of populations, gender and age structure. With the framework of the course the basic terms of demography and their relation to the braches of human geography are reviewed. It describes distribution of population on the Earth, kinds of settlings and urbanization processes, agglomeration, and regularities of forming megapoles. The course provides information about anthropogenesis, race structure, ethnogenesis, ethical structure of population, religious beliefs of population. The course introduces the demographic situation in the world, Europe and Latvia, deals with the main problems. Students acquire a part of theoretical material independently using various sources.

	Teacher:
	Mg.sc.env. lect. I.Matisovs

	Assessment Methods:
	Test

Politology
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	PolZ2005
	4st
	1S
	B
	4,5
	3

	Course contents:
	

	Students get acquainted with development history of political thinking, the essence of political processes, development regularity, actions and tendencies, political subjects and objects, functioning mechanism of the power, tendencies of political life and culture.

	Teacher:
	Mg.hist. lect. I.Sprūga

	Assessment Methods:
	DTest

Strategies of critical thinking
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda2149
	4st
	1S
	B
	3
	2

	Course contents:
	

	Critical thinking is an important set of skills facilitating development of tolerant, responsible, critically thinking persons and their activities in democratic society. The course provides information about the system of critical thinking principles, and possibilities of application in learning process.

	Teacher:
	Dr.hist., doc. Vl. Malahovskis

	Assessment Methods:
	DTest

CLIMATOLOGY AND METEOROLOGY
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	VidZ1009
	4st
	1S
	B
	1,5
	1

	Course contents:
	

	The course provides theoretical knowledge about physical processes taking place in the lowest layer of atmosphere – troposphere – and meteorological phenomena caused by them taking into consideration the dynamics of these phenomena, geographical differentiation, and impact on humans’ health and on business activities. Special attention is paid to overall characteristics of climate and making prognosis. Students also acquire practical skills as well as analysis and processing of various data.

	Teacher:
	Lect. I.Matisovs

	Assessment Methods:
	Test

INTERACTIVE AND NON – TRADITIONAL TEACHING METHODS
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda3156
	5st
	1S
	A
	3
	2

	Course contents:
	

	The aim of the course is to offer knowledge about interactive teaching methods, implementation abilities during study process, in social skill development and attaining academic aims, provide with comprehension of different abilities development. The course investigates the issues of evaluation and assessment.

	Teacher:
	Lect. R.Burceva

	Assessment Methods:
	DTest

GEOLOGY AND GEOMORPHOLOGY
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog3004
	5st
	1S
	B
	4,5
	3

	Course contents:
	

	The aim of the course is to facilitate students knowledge about the Earth formation, the structure of lithosphere, formation processes of minerals and rocks on the surface of the Earth and their distribution, to provide with the idea about the fossil fuel deposits and peculiarities of their formation, processes inside and on the surface of the Earth. The Earth surface relief, its changes and peculiarities, to get acquainted with the methods of geologic search and instruments and the branches of practical realizing of geologic information.

	Teacher:
	Dr.ing. Prof. G.Noviks

	Assessment Methods:
	Exam

SOCIAL ECOLOGY
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	VidZ4012
	5st
	1S
	B
	3
	2

	Course contents:
	

	The aim of the course is to provide students with knowledge about basic notions in terms of Social Ecology and comprehensive methods of interaction between social life and surrounding environment, facilitate knowledge in terms of ecologic humanism and idiologic issues.

	Teacher:
	Mg.paed. lect. I.Laizāne

	Assessment Methods:
	Exam

BUSINESS DOMESTIC ECONOMICS
	 Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ekon3066
	5st
	1S
	B
	3
	2

	Course contents:
	

	Nowadays social conditions are changing swiftly, facing new situations, we do not know how to react in definite situations. The aim of the course – to intergrate knowldege about domestic economy at school education, processes of enterprising technology with practical experience in a definite domestic enterprise organization, and promote acquisition of practical expierience and skills to encourage students’abilities development to cope with daily routine in families and in their professional activities scope.

	Teacher:
	Mg.oec. lect. I.Danilāne

	Assessment Methods:
	Test

WORK AND SOCIAL RIGHTS
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	JurZ3046
	5st
	1S
	B
	3
	2

	Course contents:
	

	The aim of the course is to provide insight in terms of economy and rights in most important institutions, their interaction, relationship, and work judic regulations, its mechanizms, and optain basics of enterprenour legal rights and responsibilities, to organize students to solve legal issues.

	Teacher:
	Dr.iur. Doc.G.Makarova

	Assessment Methods:
	Test

HISTORY OF CULTURE
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	MākZ2037
	6st
	1S
	B
	4,5
	3

	Course contents:
	

	 The course provides knowledge about culture as order created by a human being, as the knowingly artificial which cannot be found in nature and cannot be derived from it. The tasks of the course are formation of scientifically grounded understanding of culture, e.g., its conditional independence basing on laws of development, problems of development, functioning, thus get students introduced with the understanding of culture and awareness of order of things in the world.

	Teacher:
	Lekt. I.Brīvere

	Assessment Methods:
	DTest

ECONOMIC GEOGRAPHY

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog3005
	6st
	1S
	B
	3
	2

	Course contents:
	

	The course offers to students theoretical knowledge and understanding about direction and basic notions of economic geography study, characterizes the process of world economy system forming and development. Course provides with knowledge about world economy principles of location and organization, characterizes socially economic problems and the ways to deal with them.

	Teacher:
	Lect. I.Matisovs

	Assessment Methods:
	Exam

CONCEPTIONS OF NATURE SCIENCES
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Vēst3019
	6st
	1S
	B
	3
	2

	Course contents:
	

	Course offers knowledge and forms understanding about different Nature Science conceptions with historic approach, its origins and influence on the public attitude. During acquiring the course students get knowledge about conceptions of science of nature and inventions, develops abilities to compare and analyze different approaches in Nature Sciences development history.

	Teacher:
	Dr.hist., doc. V.Malahovskis

	Assessment Methods:
	Test

Basics of physical geography
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog1002
	1st
	1S
	B
	4,5
	3

	Course contents:
	

	The course provides students with theoretical knowledge and understanding about physical geography as integrated science, offers its basic fact, knowledge about regulations, and provides with an idea about process of interaction of a human and nature. The course offers the following Physical spheres: General model of Universe and the solar system, the Earth, atmosphere, hydrosphere, litosphere, biosphere and interaction of a human and nature.

	Teacher:
	Mg. env. Lect. I. Matisovs

	Assessment Methods:
	Exam

History and Geography of World religion
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Vēst3040
	6st
	1S
	B
	6
	4

	Course contents:
	

	The course gives an overview of the problematic issues and development of geography and history of religions. The course provides knowledge about geopraphy and genesis of the largest world religions and religious movements. The course facilitates students’ interest in spiritual life, individual’s spiritual search, and encourages acquisition of the values of spiritual culture.

	Teacher:
	Dr. hist. Doc. V. Malahovskis, Mg. env. Lect. I. Matisovs

	Assessment Methods:
	DTest

Geology and Geomorphology
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog3004
	6st
	1S
	B
	4,5
	3

	Course contents:
	

	The aim of the course is to facilitate students knowledge about the Earth formation, the structure of lithosphere, formation processes of minerals and rocks on the surface of the Earth and their distribution, to provide with the idea about the fossil fuel deposits and peculiarities of their formation, processes inside and on the surface of the Earth. The Earth surface relief, its changes and peculiarities, to get acquainted with the methods of geologic and geomorphologic research and instruments and the branches of practical realizing of geologic information.

.

	Teacher:
	Mg. env. Lect. I. Matisovs

	Assessment Methods:
	Exam

Cartography and Topograhpy
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog2008
	4st
	1S
	B
	4,5
	3

	Course contents:
	

	The course deals with the basic principles of cartography in making maps, their practical application and relation to other sciences as well as methodology of drafting topographic plans and elements of geodesy necessary for understanding of topography and cartography. The course gives an overview of historical aspects of cartography and topography.

	Teacher:
	Doc. A. Avots

	Assessment Methods:
	DTest

Geography of Latvia
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog3008
	6st
	1S
	B
	6
	4

	Course contents:
	

	The basic aim of the course is to provide students with knowledge of Physical geography of Latvia. The course reveals the issues about protected nature areas. While acquiring the course it is envisaged to carry out practical works and work independently to promote the development of research skills.

	Teacher:
	Mg. geog. K. Balodis

	Assessment Methods:
	Exam

World Regional Geography
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog3003
	5st
	1S
	B
	6
	4

	Course contents:
	

	The course facilitates acquisition and comprehension about regional geography as a subject and its place in the system of geographic sciences. The course provides insight about interaction of globalization and regional processes, revealing its influence on particular world region and subregional development and transformation of geographic environment.

The course include human and physical patterns of geography of different reģions and subregions.

	Teacher:
	Mg. env. Lect. I. Matisovs

	Assessment Methods:
	Exam

Demography and Geography of population
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Demo2001
	7st
	1S
	B
	3
	2

	Course contents:
	

	Course provides with knowledge and forms students understanding about actual demography and its theoretical and practical issues of history, democratic history and conceptions of development and changes of the content and the number of the inhabitants in all the world and Latvia.

The course introduces the main research fields and basic terms in geography of population and its distribution, describes the number of population and its dynamics in various historical periods, natural and mechanic movement of populations, gender and age structure. With the framework of the course the basic terms of demography and their relation to the braches of human geography are reviewed. It describes distribution of population on the Earth, kinds of settlings and urbanization processes, agglomeration, and regularities of forming megapoles. The course provides information about anthropogenesis, race structure, ethnogenesis, ethical structure of population, religious beliefs of population. The course introduces the demographic situation in the world, Europe and Latvia, deals with the main problems.

	Teacher:
	Dr. hist. Doc. V. Malahovskis, Mg. env. Lect. I. Matisovs

	Assessment Methods:
	Test

Economic Geography
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ģeog3005
	7st
	1S
	B
	3
	2

	Course contents:
	

	The course offers to students theoretical knowledge and understanding about direction and basic notions of economic geography study, characterizes the process of world economy system forming and development. Course provides with knowledge about world economy principles of location and organization, characterizes socially economic problems and the ways to deal with them. Course analyses process of economic globalization and regionalization, relationships among economic and environment in the context of sustainability

	Teacher:
	Dr.oec. S. Ežmale

	Assessment Methods:
	Exam

Basics of environmental science
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	VidZ1013
	2st
	1S
	B
	3
	2

	Course contents:
	

	The course is formed to provide students with acquisition about environmental science basic ideas, with policy of Environment in EU and Latvia, problems of environment in the world and Latvia, possibilities of solving environmental problems, to give insight into the essence of environmental education, and to actualize the necessity to introduce it in the content of education. The course reveals the issues about natural resources, processes in nature and their interaction.

	Teacher:
	Dr. biol. R. Deksne

	Assessment Methods:
	Test

Social ecology
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	VidZ4012
	7
	1S
	B
	3
	2

	Course contents:
	

	The aim of the course is to provide students with knowledge about basic notions in terms of Social Ecology and comprehensive methods of interaction between social life and surrounding environment, facilitate knowledge in terms of ecologic humanism and idiologic issues.

	Teacher:
	Mg. env. I. Laizāne

	Assessment Methods:
	Test

Basic economics

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ekon1025
	2
	1S
	B
	6
	4

	Course contents:
	

	The course provides with knowldege about basic categories of economic systems, their functions, market, organization of enterprises and common economic principles on a micro and macro level.

	Teacher:
	Mg. oec. J. Volkova

	Assessment Methods:
	Exam

Ethics in time and place
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	FilZ2012
	4
	1S
	B
	4,5
	3

	
	

	The course extends the concepts of social systems on modern cultural heritage and basic human values ​​variability.

	Teacher:
	Mg.paed, mg. his. V. Čakša

	Assessment Methods:
	Exam

Health education and first aid
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Medi2001, Medi3001
	2nd
	1S
	B
	6
	4

	Course contents:
	

	The course provides knowledge about health, health education and factors determining it, facilitates formation of the value system determining a positive attitude towards one’s own and others’ health, helps to improve personal and public health. It also provides knowledge, develops skills for practical, aware and creative fulfillment of upbringing and teaching tasks when carrying out health studies curriculum at school. Students acquire theoretical knowledge and skills of first aid concerning themselves and other people.

	Teacher:
	Asist. S. Olondare

	Assessment Methods:
	Exam

Law studies
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	JurZ1001
	3
	1S
	B
	4,5
	3

	Course contents:
	

	The course provides knowledge about individual’s basic rights, constitutional rights, their legal aspects, municipal rights, law enforcement institutions, criminal law and criminal procedure, civil law and civil procedure, administrative law and administrative procedure, labor law and ecological law, their system and operation in Latvia as well as about children rights, their protection and real application. The course envisages developing skills to choose and prepare materials implementing integrated acquisition of basics of law at school.

	Teacher:
	Dr. iur. G. Makarova

	Assessment Methods:
	Exam

Politology (political science) and national processes
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	PolZ1008
	2nd
	1S
	B
	4,5
	3

	
	

	Students get acquainted with development history of political thinking, the essence of political processes, development regularity, actions and tendencies, political subjects and objects, functioning mechanism of the power, tendencies of political life and culture.

	Teacher:
	Mg. hist. P. Kivrāns

	Assessment Methods:
	Test

History of Latvia and Latvia’s parliament
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Vēst3041
	6
	1S
	B
	4,5
	3

	Course contents:
	

	The study course deepens students’ level of knowledge about history of Latvia in different periods of time. Historical questions and their different interpretation as well as Latvians’ aspirations for independence and freedom are discussed in the course. The course indephs students’knowledge about Latvia foundation and parlamentarian and authoritarian regime during the 20th century. The course reveals a renovation period of Latvia Republic, analyzes formation and activities of political parties

	Teacher:
	Dr.hist. V. Malahovskis

	Assessment Methods:
	DTest

Strategies of creative thinking
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Peda3218
	5
	1S
	B
	4,5
	3

	
	

	

	Teacher:
	Dr.hist. V. Malahovskis, Mg.paed. V.Korkla

	Assessment Methods:
	DTest

Sociology

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Soci1001
	3rd
	1S
	B
	3
	2

	
	

	The aim of the course—to provide students a general insight into structure of society, its functioning and development, its social relations and social groups. Social knowledge helps understand social processes taking place in the society and therefore develop professional culture.

	Teacher:
	Mg.paed. V.Korkla

	Assessment Methods:
	Test

7.2.10 The first level professional higher education programme “Environment Design”

Qualification awarded: Environment Designer with Specialization Garden Design and Interior Design

Admission requirements: Secondary education
Duration of studies: 2 years of full time studies.
Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 80 KP credits (120 ECTS)

Access to further studies: The second level professional higher education programme

Final test, if any: Diploma Paper

Program director: Mg. art., asoc.prof. Vladislavs Paurs
ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403, E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
structure of the ProgramME

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	
	
	
	
	
	
	
	

	Computer Graphics Programs
	A
	2
	3
	Foreign Language (English / German)
	A
	1
	1.5

	Foreign Language

(English / German)
	A
	2
	3
	History of Arts
	A
	2
	3

	Course Block of Management Sciences : Practical Business and Art Management
	A
	2
	3
	
	
	
	

	Sports
	A
	-
	-
	
	
	
	

	Course Block of Visual Art : Drawing
	A
	2
	3
	Course Block of Visual Art : Painting
	A
	2
	3

	Course Block of Visual Art : Painting
	A
	2
	3
	Course Block of Art Language and Composition : Art Language and Composition
	A
	2
	3

	Course Block of Art Language and Composition : Art Language and Composition
	A
	2
	3
	
	
	
	

	Bionics, Design, Coloristic
	A
	2
	3
	
	
	
	

	Study Courses of Specialization (Garden Design)
	
	
	
	Study Courses of Specialization (Garden Design)
	
	
	

	Course Block of Landscape Designing: Basics of Architecture
	A
	2
	3
	Course Block of Landscape Studies : Garden Design Structure
	A
	2
	3

	Course Block of Landscape Studies : Landscape Studies
	A
	2
	3
	Professional Practice (8 weeks)
	A
	8
	12

	Course Block of Landscape Designing: Decorative Objects in Landscape
	A
	1
	1.5
	Open- air Practice
(2 weeks)
	A
	2
	3

	Course Block of Landscape Designing: Landscape Designing
	A
	1
	1.5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	2nd year

	 3rd semester 4th semester

	
	
	
	
	
	
	
	

	History of Arts
	A
	2
	3
	Basics of Environment Protection
	A
	2
	3

	Personnel Management and Communication
	A
	2
	3
	Course Block of Management Sciences : Professional Competence and Labour Market and Research
	A
	2
	3

	Course Block of Visual Art : Drawing
	A
	1
	1.5
	Course Block of Management Sciences : Copyright
	A
	1
	1.5

	Course Block of Management Sciences: Professional Competence and Labour Market and Research
	A
	1
	1.5
	Course Block of Management Sciences : Labour Law
	A
	1
	1.5

	Course Block of Art Language and Composition : Bionics, Design, Colouristic
	A
	1
	1.5
	Qualification Practice (6 weeks)
	A
	6
	9

	Course Block of Art Language and Composition : Applied Graphics and Fonts
	A
	2
	3
	Qualification Paper
	A
	8
	12

	Philosophy
	A
	2
	3
	
	
	
	

	Floristic
	C
	2
	3
	
	
	
	

	Course Block of Visual Art
	A
	2
	3
	
	
	
	

	Study Courses of Specialization (Garden Design)
	
	
	
	
	
	
	

	Course Block of Landscape Designing: Making Green Areas
	B
	3
	4.5
	
	
	
	

	Course Block of Landscape Designing: Automatized Designing
	A
	2
	3
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

Computer Graphics programs

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	1st
	1S
	A
	3
	2

	Course contents:
	

	Goal of the course: to know virtual environment designing and modelling. To use the knowledge and skills in project visualisation in Corel Draw and Auto.Cad.

	Teacher:
	Lect. M Strazdiņš

	Assessment Methods:
	D Test

foreign language

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	1st , 2nd
	2S
	A
	6
	4

	Course contents:
	

	The aim of the course: to offer students the opportunity to develop foreign language skills that correspond the language acquisition levels of the EU, develop communicative skills, improve and use the daily and professional vocabulary, develop students' writing and speaking skills, encourage students to take part in discussions in order to be able express their opinions on each topic.

	Teacher:
	Lect. Sv.Iļjina

	Assessment Methods:
	D Test, Exam

course block of management sciences: practical business and art management

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	1st
	1S
	A
	3
	2

	Course contents:
	

	The programme of the course foresees to acquaint students with basics of entrepreneurship, its influencing factors, basic principles of working out the business plan, planning the enterprise work, management and control.

	Teacher:
	Lect. L.Danilāne

	Assessment Methods:
	D Test

course block of visual art: drawing

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	1st , 2nd ,3rd
	3S
	A
	7,5
	5

	Course contents:
	

	The programme foresees theoretical and practical studies. It contains full scope of drawing assignments, observing the strict sequence – from the simple to the complicated – acquisition of drawing skills of simple forms, still nature, architectural premises and forms, as well as drawing of people. The programme contains the drawing methodology, constructive structured drawing of objects, also constructive anatomic analysis of complicated life form, acquisition of various materials, techniques and drawing types.

	Teacher:
	Asoc.prof. V.Paurs

	Assessment Methods:
	D Test, Exam

Course Block of Art Language and Composition : Art Language and Composition

course block of art: painting

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	1st , 2nd
	2S
	A
	6
	4

	Course contents:
	

	To get acquainted with basics of painting, materials, tools and techniques. Theory of colours, composition in painting. Get to know basics of still nature, landscapes and decorative painting, basics of painting skills, basic knowledge about painting means of expression. Develop creative abilities, perception and imagination.

	Teacher:
	Asoc.prof. V.Paurs

	Assessment Methods:
	D Test, Exam

course block of art language and composition:art and composition

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	1st , 2nd
	2S
	A
	6
	4

	Course contents:
	

	To learn professional art terminology, getting acquainted with various art types. The programme gives an insight into formal or general means of expression of composition and basic principles of their use that are necessary for working in the sphere of interior design.

	Teacher:
	Asoc.prof. V.Paurs

	Assessment Methods:
	D Test, Exam

bionics, design, coloristic

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	1st , 3rd
	2S
	A
	4,5
	3

	Course contents:
	

	In this course students consider the concept and face the existing link between the laws of nature and art, architecture, design, get understanding of the concept of bionics, examine specific features of design, its types, basic knowledge and general conception, perceive the design as an irreplaceable component of the modern country’s competitiveness.

	Teacher:
	Lect.D.Apele

	Assessment Methods:
	D Test, Test

history of art

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	3rd
	1S
	A
	3
	2

	Course contents:
	

	The course provides knowledge about main stages of development of art history, about variety of art styles and development in the historical context, as well as about great personalities in history of arts. Within the programme of the course students acquire skills to recognize art types, styles and genres, as well abilities to analyse the composition structure of art works.

	Teacher:
	Asoc. Prof. V.Malahovskis

	Assessment Methods:
	Exam

personnel management and communication

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	3rd
	1S
	A
	3
	2

	Course contents:
	

	Goal of the course: to acquaint the students with principles of personnel management and ensure development of communication skills for further positive work.

	Teacher:
	Prof. V.Ļubkina

	Assessment Methods:
	Exam

course block of art language and composition:graphic design and font

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	3rd
	1S
	A
	3
	2

	Course contents:
	

	Acquire knowledge and skills in font art and graphic design, which are necessary for working in the field of interior design. Within the framework of the programme to learn font development history, its structural methods, types of graphic design, compositional principles of graphic design.

	Teacher:
	Lect. N. Losāne

	Assessment Methods:
	D Test

philosophy

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	3rd
	1S
	A
	3
	2

	Course contents:
	

	The course provides a systematized notion on the development of philosophical ideas in the world and in Latvia.

	Teacher:
	Lect. V.Korkla

	Assessment Methods:
	D Test

Basics of environment protection

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	4th
	1S
	A
	3
	2

	Course contents:
	

	The course covers main aspects of environment protection. Anthropogenic impact on environment. Types of pollution, their sources, consequences of pollution. Toxic and hazardous substances. Reglamentation of pollution, soil, water and air purification.

Notion of natural resources, their utilization, control of environment monitoring, concept of sustainable development.

	Teacher:
	Lect. V.Keiša

	Assessment Methods:
	D Test

Course Block of Management Sciences : Copyright

course block of management sciences: copyright

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	4th
	1S
	A
	1,5
	1

	Course contents:
	

	The programme foresees to provide knowledge about the copyright subjects and objects, about ways of using works, about types of copyright infringement, ways and methods of copyright protection.

	Teacher:
	Lect. K.Karpoviča

	Assessment Methods:
	Test

Course Block of Management Sciences : Labour Law
course block of management sciences: labour law

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	4th
	1S
	A
	1,5
	1

	Course contents:
	

	The course covers issues on legal labour relations, the basics of their development, legislation on working and rest hours, wages, work order, labour protection, joining work and studies, labour disputes and the state social insurance.

	Teacher:
	Lect. A.Ušpelis

	Assessment Methods:
	Test

course block of management sciences: professional competence and labour market and research

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	3rd , 4th
	2d thssional competence and labour market and research

S
	A
	4,5
	3

	Course contents:
	

	To introduce students with means of united scheme of economy and to promote the development of professional skills of production in project making process; to introduce students with educational analysis for further educational improvements and foundation of a bond between education and labour market.

	Teacher:
	Prof. V.Ļubkina

	Assessment Methods:
	Exam

professional practice

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	3rd
	-
	A
	3
	2

	Course contents:
	

	Main task of open- air practice is strengthen the theoretical knowledge and practical skills of drawing and painting trough drawing and painting in free nature, also collect materials for future art studies.

	Teacher:
	Asoc. Prof. V.Paurs

	Assessment Methods:
	Test

professional practice

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	2nd
	-
	A
	12
	8

	Course contents:
	

	To carry out the work of the green garden formation (green garden formation, plant grouping, formation of planting bed e.t.c)To obtain the work skills in choosing, planting and nursing the plants. To carry out the research on plant market tenders and price inquiry. To participate in at least one process of garden object arrangement by completing assigned tasks without supervision.

	Teacher:
	Lect. V.Keiša

	Assessment Methods:
	Test

qualification practice

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	4th
	-
	A
	9
	6

	Course contents:
	

	To arrange plan of garden design of house or public park.

	Teacher:
	Lect. V.Keiša

	Assessment Methods:
	Test

7.2.11 The first level higher professional education study program “Clothing Design and technology”

Qualification awarded: Product designer
Admission requirements: Secondary education
Duration of studies: 2,5 years of full time studies.
Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 100 KP credits (150 ECTS)

Access to further studies: Professional bachelor Studies
Final test, if any: Diploma Paper
Program director: Mg.paed., Mg.sc.eng., lect. Silvija Mežinska, e-mail: silvija@ru.lv
ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403, E-mail: dace.baltkaje@ru.lv
Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
Structure of the ProgramME

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	Foreign Language (English, German)
	A
	1
	1,5
	Foreign Language (English, German) (study course is offered for spring semester)
	A
	2
	3

	Economics theory in practice
	A
	2
	3
	Designing basics of clothes, collections and fashion workshop
	B
	2
	3

	History of Art
	A
	2
	3
	Professional practice II
	B
	1
	1.5

	Art Language and Composition
	B
	2
	3
	Material Studies I (study course is offered for spring semester)
	B
	2
	3

	Information Technology
	A
	2
	3
	Clothing designing
	B
	2
	3

	Drawing
	B
	2
	3
	Computer graphic software in information technologies I (study course is offered for spring semester)
	B
	1
	1,5

	Research and Methodology
	A
	2
	3
	Material Studies II(chemistry, physic) (study course is offered for spring semester)
	B
	2
	3

	Sport
	A
	-
	-
	 Basics of Eco-design
	B
	1
	1.5

	Fashion studies and stylistics I
	B
	2
	3
	Sport
	A
	-
	-

	Introduction to Design Theory
	B
	1
	1.5
	Handicraft technology
	B
	2
	3

	Professional practice I
	B
	2
	3
	Fashion studies and stylistics II
	B
	2
	3

	
	
	
	
	Fashion Drawing (study course is offered for spring semester)
	B
	2
	3

	Free elective courses
	C
	1
	1,5
	Free elective courses
	C
	1
	1,5

	
	
	20
	30
	
	
	20
	30

	2nd year

	3rd semester 4th semester

	Labour Law and Copyright
	A
	2
	3
	Basics of Entrepreneurship and Art Management (study course is offered for spring semester)
	A
	2
	3

	Computer graphic software in information technologies II
	B
	2
	3
	Computer graphic software in information technologies III (Photoshop) (study course is offered for spring semester)
	B
	1
	1.5

	Clothing designing
	B
	2
	3
	Clothing Projecting II
	B
	2
	3

	Clothing Composition
	B
	2
	3
	
	
	
	

	Mathematic
	A
	2
	3
	Clothing technology II
	B
	2
	3

	Clothing technology I
	B
	3
	4.5
	Environmental and human personality correlation (study course is offered for spring semester)
	B
	1
	1,5

	Labour protection system in the Republic of Latvia

	A
	1
	1,5
	Professional Practice
	A
	12
	18

	 Clothing Projecting I
	B
	2
	3
	
	
	
	

	Project in Specialty
	B
	2
	3
	
	
	
	

	Professional practice II
	B
	1
	1,5
	
	
	
	

	Free elective courses
	C
	1
	1.5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	3rd year

	 5th semester

	
	
	
	
	
	
	
	

	Computer graphic software in information technologies
	B
	4
	6
	
	
	
	

	Clothing Projecting III
	B
	4
	3
	
	
	
	

	Pre-diploma Practice
	A
	4
	6
	
	
	
	

	Diploma Paper
	A
	8
	12
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	20
	30
	
	
	
	

	

Description of the courses

Foreign Language (English)

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 Valo1269
 Valo1270

	1st

2st

	2S
	A
	4,5
	3

	Course contents:
	

	The aim of the course: to offer students the opportunity to develop foreign language skills that correspond the language acquisition levels of the EU, develop communicative skills, improve and use the daily and professional vocabulary, develop students' writing and speaking skills, encourage students to take part in discussions in order to be able express their opinions on each topic.

	Teacher:
	Mg. philol., lecturer V.Pokule

	Assessment Methods:
	Exam

Sport

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	SpoZ1004

SpoZ1004
	1st

2st
	2S
	A
	0
	0

	Course contents:
	

	To promote students’ health strengthening, develop physical qualities, improve sport skills, abilities and knowledge.

	Teacher:
	Dr.paed., lecturer A.Kaupužs

	Assessment Methods:
	Test

Computer graphic software in information technologies (Corel Draw)

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	DziT1004
	2st
	1S
	B
	1.5
	1

	Course contents:
	

	The course gives students the theoretical insight into computer graphic and practical skills in using Corel Draw and Adobe Illustrator graphical suites.

	Teacher:
	Dr. paed ., Mg art. A.Strode, Mg. sc. eng. Lecturer A.Zorins

	Assessment Methods:
	Test

Economics theory in education and practice

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Ekon1053
	1st
	1S
	A
	3
	2

	Course contents: to promote the development of socially active and educated students that get acquainted to economical regularity, and learn to use it in everyday life.

	

	Teacher:
	Mag. oec., lekturer L.Danilāne

	Assessment Methods:
	Test

Information Technology
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 DatZ1015
	1st
	1S
	A
	3
	2

	Course contents:

	The course introduces students with computer structure and principles, teaches practical skills with MS Windows and MS Office programs according to European Computer Driving License (ECDL).

	Teacher:
	 lekturer J.Musatovs

	Assessment Methods:
	Test

Fashion Drawing and Clothing Composition
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1062

Māk Z 1068
	1st

2st
	1S
	B
	6
	4

	Course contents:

	The course teaches clothing compositions and basics of fashion drawing, improves knowledge and skills in the choice and application of artistic means of expression in clothing design.

	Teacher:
	Mg. paed., lekturer L.Zarembo

	Assessment Methods:
	Test

Fashion studies and Stylistics
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1058
	1st 2st
	1S
	B
	6
	4

	Course contents:

	Apparel fashion interdisciplinary understanding: knowledge about fashion , its historical development and clothing choice conditions; composition components and application in development of clothing, wardrobe sets and collections; skills in developing clothing style considering anthropological, socially economical, socially psychological and artistic aspects; stylistics acquisition, introduction to style developing conditions, regularities and expression in apparel fashion in distinctive period of history. Fashion research and research of fashion consumer behavior.

	Teacher:
	Mg. paed., Mg sc. eng.,lekturer S.Mežinska

	Assessment Methods:
	Test

Designing basics of clothing, collections and fashion workshop

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MatZ1007
	2st
	1S
	B
	3
	2

	Course contents:

	Course offers theoretical knowledge and practical skills in basics of practical designing of clothing and industrial collection production: assortment planning, designing methods and the choice of production technology, calculation of material and labour consumption, labour process planning.

	Teacher:
	Mg. paed., lekturer S.Mežinska

	Assessment Methods:
	Test

Handicraft technology
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1046
	2st
	1S
	B
	3
	2

	Course contents:

	Course offers knowledge about craftwork technologies in different world nation cultures and design; application of basic and decorative craftwork technology and compositional conditions in craftwork model design; coordination principles of textile materials and tools, conditions of qualitative craftwork technology and creativity in clothing design.

	Teacher:
	Mg. paed., lekturer L.Zarembo

	Assessment Methods:
	Test

Mathematics
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1046
	2st
	1S
	A
	3
	2

	Course contents:

	Course promotes knowledge in math and aid acquirement of skills in other subjects and professional practical work. Students gain knowledge in math analysis, probability theory, basics of statistics; learn about data acquisition, processing and analysis methods.

	Teacher:
	Mg. edu., lecturer A.Vilkaste

	Assessment Methods:
	Test

Clothing designing
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MatZ1009
	2st

3st
	2S
	B
	4,5
	3

	Course contents:

	Course provides knowledge about clothing design in designing process and understanding of clothing design significance in design system; gives insight in methodical choice of form creating and designing, model designing analysis; develops practical skills in creation of designing draught.

	Teacher:
	Mg. paed., Mg sc.eng.,lekturer S.Mežinska

	Assessment Methods:
	Exam

Drawing

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	MākZ1060

	1st

	1S
	B
	3
	2

	Course contents:
	

	The program foresees theoretical and practical studies. It contains full scope of drawing assignments, observing the strict sequence – from the simple to the complicated – acquisition of drawing skills of simple forms, still nature, architectural premises and forms, as well as drawing of people. The program contains the drawing methodology, constructive structured drawing of objects, and also constructive anatomic analysis of complicated life form, acquisition of various materials, techniques and drawing types.

	Teacher:
	Mg. Art., assoc. professor V.Paurs

	Assessment Methods:
	Exam

Graphics language
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Arhi1008
	1st
	1S
	C
	1,5
	1

	Course contents:
	

	On a basis of laws of descriptive geometry and perspective, terms of graphic language to learn depicting of the environment object and the interior in the two-dimensional plane, drawing up project documentation.

	Teacher:
	Dr. paed., Mg. Art., assist. professor A.Strode

	Assessment Methods:
	Test

Computer graphic software in information technologies(AutoCad)

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	DziT2004
	3st
	1S
	B
	3
	2

	Course contents:
	

	Goal of the course: to obtain knowledge and skills for creation, processing, combining with other objects of geometric shapes and fashion design elements in AutoCad, as well as to obtain skills for transmitting them into work environment for further processing.

	Teacher:
	Dr. paed., Mg. Art. assist. professor A.Strode

	Assessment Methods:
	Test

Introduction in theory of design and basics of eco-design
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1034
	1st

	1S
	B
	3
	2

	Course contents:
	

	Students gain knowledge about design specifics, its types, basic knowledge and basic definitions; gain understanding about design history and consider design as irreplaceable component in competitiveness of modern country. Learns about criteria of fashion, interior, architecture, design and art value in the context of culture history and about the significance of the heritage of culture history. Understands the significance of design history in the context of economics in Latvia and Europe.

In the basics of Eco-design students gain knowledge about definition of eco-design and the reasons of its provenience; acquire the essence and necessity of the production of ecological products; research and evaluate the meaning and coherence of eco-design and clothing design; learn about the newest eco-design discoveries and the most outstanding examples in industry as well as in unique design area.

	Teacher:
	Mg.paed., Mg. Art. lecturer D.Apele

	Assessment Methods:
	Test

Colouristics
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1063

	2st

	1S
	C
	1,5
	1

	Course contents:
	

	Space perception emerges from the range of various feelings; however it is not their mechanical sum. Recognition of individual factors of means of expression gives an opportunity to develop the creative space composition. During the course students obtain theoretical knowledge about the set of elements forming the space, their interconnections; students develop their concept about the role of psychical processes in perception of the interior visual image.

In the course of colouristics students get theoretical knowledge in the colour theory, acquire practical skills in colouristics – working with colours applying numerous techniques.

	Teacher:
	Mg.paed., Mg. Art. lecturer D.Apele

	Assessment Methods:
	Test

Art Language and Composition
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1057

	1st

	1S
	B
	3
	2

	Course contents:
	

	To learn professional art terminology, getting acquainted with various art types. The program gives an insight into formal or general means of expression of composition and basic principles of their use that are necessary for working in the sphere of interior design.

	Teacher:
	Mg.paed., Mg. Art. lecturer D.Apele

	Assessment Methods:
	Test

Clothing technology and equipment
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	MatZ2005

MatZ2008

	3st

4st

	2S
	B
	7,5
	5

	Course contents:

	Students will gain theoretical knowledge and develop practical skills in basics of clothing technology; develop understanding of production technology choice and grounds; deepen understanding of organization of technological labour process.

Study process will introduce students with clothing production equipment and its operation basic principles, analyze safe usage conditions.

Students will know electronic, hydraulic and pneumatic gear structure and workings that are used in textile industry; general structure and workings of electronic, hydraulic and pneumatic gear automatic control system.

	Teacher:
	lecturer L.Apeināne

	Assessment Methods:
	Exam

Material Studies
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MatZ1005

 MatZ1008
	3st

4st
	2S
	B
	6
	4

	Course contents:
	

	The aim of the course is to acquire theoretical knowledge about modern technologies and construction materials. To facilitate students’ skills to be competent in choice of modern materials and tools, usage conditions, developing skills to economize and evaluate materials.

Course in material studies will teach students to identify textile materials based on its origin, structure and technique of manufacture and develop orientation in new textile materials and their application.

Material chemistry course gives knowledge about materials used in textile production (natural, artificial, synthetic) its procuring, chemical properties and impact on human and environment.

Material physics course will teach about most important physical and chemical properties and general principles of material processing.

	Teacher:
	 lecturer N.Kivkucāne, lecturer, Mg.chem.Ē.Teirumnieka, asoc prof.A.Martinovs

	Assessment Methods:
	Exam

Basics of Entrepreneurship and Art Management
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 Vad24037
	4st

	1S
	A
	3
	2

	Course contents:
	

	The program of the course foresees to acquaint students with basics of entrepreneurship, its influencing factors, basic principles of working out the business plan, planning the enterprise work, management and control.

	Teacher:
	Mag. oec., lecturer L.Danilāne

	Assessment Methods:
	Exam

 Copyright
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 JurZ3061
	3st
	1S
	A
	3
	2

	Course contents:
	

	The programme foresees to provide knowledge about the copyright subjects and objects, about ways of using works, about types of copyright infringement, ways and methods of copyright protection.

	Teacher:
	Lect. K.Karpoviča Lect. A.Ušpelis

	Assessment Methods:
	Test

Labour protection system in the Republic of Latvia
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 JurZ3002
	3st
	1S
	A
	1,5
	1

	Course contents:
	

	The study course foresees to acquaint students with the institutional system of labour protection in the Republic of Latvia, functions of the State Labour Inspectorate, legislation system in the Republic of Latvia in the field of labour protection, unhealthy and dangerous factors in work environment, as well as control conditions of dangerous installations.

	Teacher:
	Mg.paed., lecturer I.Jurčs

	Assessment Methods:
	Test

Environmental and human personality correlation
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 Psih1041
	4st
	1S
	A
	1.5
	1

	Course contents:
	

	Students will have the understanding of main factors of personality development and personality and environment relationship. During the course students will analyze samples of personality tips needs in home, work and social environment. Students get a view to implementation of universal principles in professional work with clients and designing environment.

	Teacher:
	Dr.paed., assist. professor G.Strods

	Assessment Methods:
	Test

Project in Specialty
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 SDSK2003

	 3st

	1S
	B
	3
	2

	Course contents:
	

	This course will teach to systematize, consolidate and extend students’ knowledge in arts, architecture, design, interior design and special computer technologies and apply them in the solution of practical problems. To perfect the skills of independent work in work with literature and other sources (to choose literature on the particular problem, systematize, analyze, summarize etc.); to form the skill to apply the methods of research work in investigation of problems.

	Teacher:
	Mg.paed.,lekt. S.Mežinska,

	Assessment Methods:
	Test

Professional Practice
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 SDSK1066

SDSK2003
	1st

3st
	2S
	B
	6
	4

	Course contents:
	

	During the museum research practice to get acquainted with and analyze the objects of culture (museums), the maintenance traditions of culture heritage and ensuring traditions of professional arts, etc. in Latgale region and also in other regions of Latvia.

	Teacher:
	Mg.paed., Mg. sc.eng., lekturer S.Mežinska

	Assessment Methods:
	Test

Professional Practice
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MatZP001

	4st

	1S
	A
	18
	 12

	Course contents:
	

	Course offers original clothing fashion design object and set development. Creative experiments, alternative solutions, harmonization of esthetical and material characteristics and determination of optimal options. Individual or group work.

	Teacher:
	Mg.paed., Mg. sc.eng., lekturer S.Mežinska,

	Assessment Methods:
	Test

Clothing Projection
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MatZ2006

MatZ2007
	3st

4st
	2S
	B
	6
	4

	Course contents:
	

	Course offers basics of clothing projection, understanding of the process and clothing model or set project development programs, workings conditions in system of product projection.

	Teacher:
	Mg.paed., Mg. sc.eng., lekturer S.Mežinska

	Assessment Methods:
	Test

Computer graphic software in information technologies (Photoshop)
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ3040
	6st
	1S
	B
	1.5
	1

	Course contents:
	

	To acquire knowledge about structure, quality criteria and creation technique of digital image; practical skills in photography processing using computer program Photoshop. To learn to make color and sharpness correction, retouching, correction of small defects, adding text and printing.

	Teacher:
	Lekturer. M.Justs

	Assessment Methods:
	Test

History of Art
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1031
	1st
	1S
	A
	3
	2

	Course contents: Course deepens students knowledge about art foundation, beginning of art creation and development in ancient world and Middle Ages, gives insight in art styles and genres, its development and similarities. Course teaches about greatest artists and their work. Students learn to distinct specific art style, genre and composition.

	

	Teacher:
	Dr.hist., assist. professor.V. Malahovskis, Mg paed., lecturer L.Zarembo

	Assessment Methods:
	Exam

Communication and professional ethics
	Code
	Program
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Psih1021
	E
	1
	1S
	A
	3
	2

	Course contents:
	

	To provide theoretical knowledge and practical skill in communication psychology and ethics, clarifying business, ethics and aesthetics interconnections.

	Teacher:
	Lect. Ē.Kalvāns

	Assessment Methods:
	Test

7.2.12 The second level higher professional education bachelor study programme “Interior Design”

Qualification awarded: Interior Designer and Professional Bachelor Degree of Arts
Admission requirements: Secondary education
Duration of studies: 4 years of full time studies.
Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 160 KP credits (240 ECTS)

Access to further studies: Master Studies
Final test, if any: Diploma Paper
Program director: Mg.paed., lect. Diāna Apele
ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403, E-mail: dace.baltkaje@ru.lv
Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
Structure of the ProgramME

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	
	
	
	
	
	
	
	

	Research and Methodology of Project Writing
	A
	2
	3
	Foreign Language (English, German) (study course is offered for spring semester)
	A
	2
	3

	Foreign Language (English, German)
	A
	2
	3
	Applied Graphics and Fonts
	A
	2
	3

	History of Art I
	A
	2
	3
	Art Language and Composition II
	B
	2
	3

	Art Language and Composition I
	A
	2
	3
	Interior Projection and Ergonomics I (study course is offered for spring semester)
	A
	2
	3

	Design and Bionics
	A
	2
	3
	Space Perception and Coloristic I
	A
	3
	4,5

	Drawing I
	B
	4
	6
	Computer graphic software in information technologies Corel Draw, Adobe Ilustrator (study course is offered for spring semester)
	A
	2
	3

	Introduction into Designer's Specialty. Professional Ethics
	A
	2
	3
	Drawing II (study course is offered for spring semester)
	B
	2
	3

	Sport
	A
	-
	-
	Relationships of Environment and Personality (study course is offered for spring semester)
	C
	1
	1,5

	Free elective courses
	C
	2
	3
	Study Project I (study course is offered for spring semester)
	B
	2
	3

	Graphics of Architecture
	A
	2
	3
	Sport II (study course is offered for spring semester)
	A
	-
	-

	
	
	
	
	Practice at The Museum
	A
	2
	3

	
	
	20
	30
	
	
	20
	30

	

	2nd year

	3rd semester 4th semester

	
	
	
	
	
	
	
	

	Sociology
	A
	1
	1,5
	Interior Composition in Plane and Space II
	A
	2
	3

	Foreign Language (English, German)
	A
	2
	3
	Computer graphic software in information technologies Archi Cad (study course is offered for spring semester)
	A
	4
	6

	Space Perception and Coloristic II
	A
	1
	1,5
	Drawing IV (study course is offered for spring semester)
	B
	2
	3

	 Interior Composition in Plane and Space
	A
	2
	3
	Painting II (study course is offered for spring semester)
	B
	2
	3

	Drawing III
	B
	2
	3
	Material Studies and Decoration Technologies II (study course is offered for spring semester)
	B
	2
	3

	Painting I
	B
	2
	3
	Furniture and Light Design in Interior I (study course is offered for spring semester)
	B
	2
	3

	Interior Projection and Ergonomics II
	B
	2
	3
	Professional Practice I
	A
	4
	6

	Material Studies and Decoration Technologies I
	B
	2
	3
	Open- air Practice I (study course is offered for spring semester)
	A
	2
	3

	Furniture and Light Design in Interior I
	B
	1
	1,5
	
	
	
	

	Design History
	B
	2
	3
	
	
	
	

	LR work protection system
	A
	1
	1,5
	
	
	
	

	Study Project II
	B
	2
	3
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	3rd year

	 5th semester 6th semester

	
	
	
	
	
	
	
	

	Computer graphic software in information technologies Photoshop
	A
	2
	3
	Interior Styles
	A
	2
	3

	Interior Composition in Plane and Space III
	A
	2
	3
	Layout Design 3Dmax (study course is offered for spring semester)
	A
	2
	3

	Computer graphic software in information technologies Auto Cad
	A
	2
	3
	Drawing VI (study course is offered for spring semester)
	B
	2
	3

	Drawing V
	B
	2
	3
	Art Philosophy and Esthetics (study course is offered for spring semester)
	B
	3
	4,5

	Layout Design I
	B
	2
	3
	Interior Projection and Ergonomics IV
	B
	4
	6

	Interior Projection and Ergonomics III
	B
	2
	3
	Basics of Entrepreneurship and Art Management (study course is offered for spring semester)
	B
	2
	3

	Basics of Architecture
	B
	3
	4,5
	Study Project III (study course is offered for spring semester)
	B
	2
	3

	Applied Graphics and Fonts
	B
	1
	1,5
	Open- air Practice
	A
	3
	4,5

	Culture and Copyright
	B
	2
	3
	
	
	
	

	Textiles in Interior
	C
	2
	3
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	

	4th year

	 7th semester 8th semester

	
	
	
	
	
	
	
	

	Layout Design II
	A
	2
	3
	Professional Practice
	A
	3
	4,5

	Personnel Management and Communication
	A
	2
	3
	Pre-diploma Practice
	A
	5
	7,5

	Photography
	B
	1
	1,5
	Diploma Paper
	A
	12
	18

	WEB Page Design
	B
	1
	1,5
	
	
	
	

	Projecting Spacial Objects
	B
	2
	3
	
	
	
	

	Interior Projection and Ergonomics VI
	B
	4
	6
	
	
	
	

	Ethno-design
	C
	1
	1,5
	
	
	
	

	Professional Practice II
	A
	7
	10,5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

Description of the courses

Drawing
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	MākZ1042

MākZ1043

MākZ2057

MākZ2058

MākZ3044

MākZ3045
	1st
2st
3st
4st
5st
6st
	6S
	B
	21
	14

	Course contents:
	

	The programme foresees theoretical and practical studies. It contains full scope of drawing assignments, observing the strict sequence – from the simple to the complicated – acquisition of drawing skills of simple forms, still nature, architectural premises and forms, as well as drawing of people. The programme contains the drawing methodology, constructive structured drawing of objects, also constructive anatomic analysis of complicated life form, acquisition of various materials, techniques and drawing types.

	Teacher:
	Mg. Art., assoc. professor V.Paurs

	Assessment Methods:
	Exam

Painting
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	MākZ3046

MākZ3047
	 3st

4st
	2S
	B
	12
	8

	Course contents:
	

	To get acquainted with basics of painting, materials, tools and techniques. Theory of colours, composition in painting. Get to know basics of still nature, landscapes and decorative painting, basics of painting skills, basic knowledge about painting means of expression. Develop creative abilities, perception and imagination.

	Teacher:
	Mg. Art., assoc. professor V.Paurs

	Assessment Methods:
	Test

Architectural Graphics
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	Arhi3005
	1st
	1S
	B
	3
	2

	Course contents:
	

	On a basis of laws of descriptive geometry and perspective, terms of graphic language to learn depicting of the environment object and the interior in the two-dimensional plane, drawing up project documentation.

	Teacher:
	Dr. paed., Mg. Art., assist. professor A.Strode

	Assessment Methods:
	Test

Computer Graphic Software in Information Technologies (ArchiCad)
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	MākZ2049
	4st
	1S
	B
	6
	4

	Course contents:
	

	Goal of the course: to know virtual interior designing and modelling. To use the knowledge and skills in project visualisation in ArchiCad.

	Teacher:
	Dr. paed., Mg. Art assist. professor A.Strode

	Assessment Methods:
	Exam

Computer Graphic Software in Information Technologies(AutoCad)
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	BūvZ2049
	5st
	1S
	B
	3
	2

	Course contents:
	

	Goal of the course: to obtain knowledge and skills for creation, processing, combining with other objects of geometric shapes and interior design elements in AutoCad, as well as to obtain skills for transmitting them into work environment for further processing.

	Teacher:
	Dr. paed., Mg. Art assist. professor A.Strode

	Assessment Methods:
	Test

Interior Projection and Ergonomics
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	MākZ3048

MākZ2052

MākZ3048
	3 st

4 st
5 st

	3S
	B
	9
	6

	Course contents:
	

	Development of understanding of the design task, skills to choose appropriate design principles and methods in working out the project. Ability to prepare the project for endorsement and realisation (drafts of the interior, its components and details, models, specifications and documents).

	Teacher:
	Dr. paed., Mg. Art assist. professor A.Strode

	Assessment Methods:
	Test

Design and Bionics
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1034
	1st

	1S
	B
	3
	2

	Course contents:
	

	In this course students consider the concept and face the existing link between the laws of nature and art, architecture, design, get understanding of the concept of bionics, examine specific features of design, its types, basic knowledge and general conception, perceive the design as an irreplaceable component of the modern country’s competitiveness. Moreover they conceive the criteria of values of interior, architecture and design in political, economic, technical, ethnic and social context.

	Teacher:
	Mg.paed., lecturer D.Apele

	Assessment Methods:
	Test

Space Perception and Colouristic
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1037

 MākZ1038
	2st
3st
	2S
	B
	6
	4

	Course contents:
	

	Space perception emerges from the range of various feelings; however it is not their mechanical sum. Recognition of individual factors of means of expression gives an opportunity to develop the creative space composition. During the course students obtain theoretical knowledge about the set of elements forming the space, their interconnections; students develop their concept about the role of psychical processes in perception of the interior visual image.

In the course of colouristics students get theoretical knowledge in the colour theory, acquire practical skills in colouristic – working with colours applying numerous techniques.

	Teacher:
	Mg.paed., lecturer D.Apele

	Assessment Methods:
	Test

Interior Composition in Plane and Space
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ2048

 MākZ2056

 MākZ2047
	3st
4st

5st
	3S
	B
	9
	6

	Course contents:
	

	The course acquaints students with principles of interior design and arrangement, develops their concept about the interior composition, its basic and subsidiary factors, emphasises significance of ergonomics in interior design.

	Teacher:
	Mg.paed., lecture Diāna Apele, lect. Inese Dundure

	Assessment Methods:
	Exam

History of Design
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1048
	2st

	1S
	B
	3
	2

	Course contents:
	

	 Students of the course get understanding of historical development of design and examine design as an indispensable component in the modern state competitiveness. Students examine value criteria of interior, architecture and design in the culture historical context, as well as obtain the concept about significance of the cultural historical heritage. They understand the role of design history in the context of Latvian and European economy.

	Teacher:
	Mg.paed., lecturer D.Apele

	Assessment Methods:
	Exam

Art Language and Composition
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1033
 MākZ1032
	1st
2st
	2S
	B
	6
	4

	Course contents:
	

	To learn professional art terminology, getting acquainted with various art types. The programme gives an insight into formal or general means of expression of composition and basic principles of their use that are necessary for working in the sphere of interior design.

	Teacher:
	Mg.paed., lecturer D.Apele

	Assessment Methods:
	Exam

Introduction to the Designer's Specialty
and Professional Ethics (Introduction to the Designer's Specialty)
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1054
	1st

	1S
	A
	1,5
	1

	Course contents:
	

	Introduction to the specialty of the interior designer foresees developing of understanding of the essence of interior designer’s professional activity, comprehension of connection of interior design with architecture and other spheres of design, providing the idea of rational organization of the stylist’s work, communication with the customer, ways of solution of possible problems.

	Teacher:
	Lekt. I.Dundure

	Assessment Methods:
	Test

Introduction to the designer's specialty
and professional ethics (professional ethics)
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1055
	1st

	1S
	A
	1,5
	1

	Course contents:
	

	Learning professional ethics as a discourse into theoretical propositions of professional ethics deepens comprehension and provides new knowledge in the nature, principles and activity of designer’s morality, thus facilitating future specialists’ skills to communicate both with the field specialists and potential customers.

	Teacher:
	Mg. paed. assist. professor V.Čakša

	Assessment Methods:
	Test

Layout Design Layout Design(3D)
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ3042

 MākZ3056
 MākZ4043
	1st
2st

3st
	3S
	B
	9
	6

	Course contents:
	

	The programme foresees learning of fundamentals of layout design, acquisition of practical skills in designing of dimensional models, gives an idea about possibilities of usage of various materials and tools for illustration of object environment in a model and ability to use basic principles of composition in layout design.

	Teacher:
	Lekt. I.Dundure, Dr. paed., Mg. Art assist. professor A.Strode

	Assessment Methods:
	Exam

Design of Dimensional Objects
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 Mākz4028
	7st
	1S
	B
	3
	2

	Course contents:
	

	The programme foresees acquaintance with the stylist’s possibilities to use his/her professional skills in creation of dimensional object, to know specificity of environment organisation and design of environment objects.

	Teacher:
	Lekt. I.Dundure

	Assessment Methods:
	Test

Material Studies and Decoration Technologies
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MatZ2003

 MatZ2002
	3st

4st
	2S
	B
	6
	4

	Course contents:
	

	The aim of the course is to acquire theoretical knowledge about modern technologies and newest decoration and construction materials. To facilitate students’ skills to be competent in choice of modern materials and tools, usage conditions, developing skills to economize and evaluate materials.

	Teacher:
	Mg. paed. lecturer G.Lucjanovs

	Assessment Methods:
	Exam

Photography
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ4044
	7st

	1S
	B
	1,5
	1

	Course contents:
	

	To acquire necessary knowledge and skills in photography for working in the environment art. Within the framework of the programme it is foreseen to study technical photography parameters, digital principles in photography, composition, light, colours, physiological and psychological aspects of photo perception, to find out image quality criteria, to get acquainted with photo styles, to develop practical photography skills.

	Teacher:
	Lecturer M.Justs

	Assessment Methods:
	Test

Furniture and Light Design in Interior
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ2054
	3st

	1S
	B
	4,5
	3

	Course contents:
	

	Aim of the course is to acquire knowledge about elements of furniture construction, to develop understanding of furniture proportion coherence, materials, colours, style correspondence and fitting into the interior. To develop skills for furniture and light system construction and design. To provide information about modern design trends in furniture and light design.

	Teacher:
	Mg. paed.,lecturer G.Lucjanovs

	Assessment Methods:
	Test

Basics of Entrepreneurship and Art Management
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 Vad24037
	6st

	1S
	A
	3
	2

	Course contents:
	

	The programme of the course foresees to acquaint students with basics of entrepreneurship, its influencing factors, basic principles of working out the business plan, planning the enterprise work, management and control.

	Teacher:
	Mag. oec., lecturer L.Danilāne

	Assessment Methods:
	Test

Foreign Language (English)
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 Valo1219
 Valo1218

 Valo2138
	1st

2st

3st

	3S
	A
	9
	6

	Course contents:
	

	The aim of the course: to offer students the opportunity to develop foreign language skills that correspond the language acquisition levels of the EU, develop communicative skills, improve and use the daily and professional vocabulary, develop students' writing and speaking skills, encourage students to take part in discussions in order to be able express their opinions on each topic.

	Teacher:
	Mg. philol., lecturer V.Prikule

	Assessment Methods:
	Exam

Sport
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	SpoZ1004

SpoZ1004
	1st

2st
	2S
	A
	0
	0

	Course contents:
	

	To promote students’ health strengthening, develop physical qualities, improve sport skills, abilities and knowledge.

	Teacher:
	Dr.paed., lecturer A.Kaupužs

	Assessment Methods:
	Test

Computer Graphic Software in Information Technologies (Corel Draw, Adobe Illustrator)
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1040
	2st
	1S
	B
	3
	2

	Course contents:
	

	The course gives students the theoretical insight into computer graphic and practical skills in using Corel Draw and Adobe Illustrator graphical suites.

	Teacher:
	Dr. eng. Assoc.prof. P.Garbusts, Mg. sc. eng. Lecturer A.Zorins

	Assessment Methods:
	Test

Culture and Copyright
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 JurZ3061
	6st
	1S
	A
	3
	2

	Course contents:
	

	The programme foresees to provide knowledge about the copyright subjects and objects, about ways of using works, about types of copyright infringement, ways and methods of copyright protection.

	Teacher:
	Lect. K.Karpoviča

	Assessment Methods:
	Test

Labour Protection System in the Republic of Latvia
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 JurZ3002
	3st
	1S
	B
	1,5
	1

	Course contents:
	

	The study course foresees to acquaint students with the institutional system of labour protection in the Republic of Latvia, functions of the State Labour Inspectorate, legislation system in the Republic of Latvia in the field of labour protection, unhealthy and dangerous factors in work environment, as well as control conditions of dangerous installations.

	Teacher:
	Mg.paed., lecturer I.Jurčs

	Assessment Methods:
	Test

Interior Styles
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	
	5st
	1S
	B
	3
	2

	Course contents:
	

	Within the framework of the programme to learn history of interior styles; to become competent in development and variety of styles. Knowledge about styles and movements of the 20th century. Modern interior style tendencies, eclectics.

The course foresees to provide an overview about correlation of European and American interior styles in the broad culture development context, including also art, music, politics, household, religion and literature development theories into the interior style history, for development of the cultural context of practical lessons.

	Teacher:
	Mg.paed., Mg. art., lecturer N.Losāne

	Assessment Methods:
	Test

Graphic Design and Fonts
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ2018

 MākZ1035
	2st

5st
	2S
	B
	4,5
	3

	Course contents:
	

	Acquire knowledge and skills in font art and graphic design, which are necessary for working in the field of interior design. Within the framework of the programme to learn font development history, its structural methods, types of graphic design, compositional principles of graphic design.

	Teacher:
	Mg.paed., Mg. art., lecturer N.Losāne

	Assessment Methods:
	Exam

Essentials of Architecture
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 Arhi3004
	5st
	1S
	B
	4,5
	3

	Course contents:
	

	The study course foresees to obtain knowledge and skills in project analysis of an architectural object, to be competent in construction and architectural drawings, to get acquainted with standards of specification of project requirements.

	Teacher:
	Mg. Art., assist. professor A.Strode, Mag .sc. soc.lect. L.Čudare

	Assessment Methods:
	Test

The Image of: Theory and Design
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1046
	1st
	1S
	C
	3
	2

	Course contents:
	

	The course envisages to acquire the basic image building principles of one’s own, organisation, products, to create comprehension on image building theory and design, forming the experience of practical activity in the design of image building components, research activity for the providing of the products and image’s accordance, the study of customer’s image, acquiring the self- expression experience of creative activity and personality, the implementation of solution that corresponds to the preliminary plan.

	Teacher:
	Mg. paed., lekturer S.Mežinska

	Assessment Methods:
	Test

Project in Specialty
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ2055

 MākZ2055

 MākZ2055
	 1st
 2st
 3st
	3S
	B
	9
	6

	Course contents:
	

	To systematise, consolidate and extend students’ knowledge in arts, architecture, design, interior design, special computer technologies and apply them in the solution of practical problems. To perfect the skills of independent work in work with literature and other sources (to choose literature on the particular problem, systematise, analyse, summarise etc.) To form the skill to apply the methods of research work in investigation of problems.

	Teacher:
	Mg.paed.,lekt. S.Mežinska, Mg.paed., lekt. D.Apele,

Mg. Art., assist. professor A.Strode, Mg.paed., Mg.art., lekt. N.Losāne

	Assessment Methods:
	Test

Museum practice
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ1047
	1st
	1S
	A
	3
	2

	Course contents:
	

	During the museum research practice to get acquainted with and analyze the objects of culture (museums), the maintenance traditions of culture heritage and ensuring traditions of professional arts, etc. in Latgale region and also in other regions of Latvia.

	Teacher:
	Mg.paed., lekturer D.Apele,

	Assessment Methods:
	Test

Sociology
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 FilZ2011
	3st
	1S
	B
	1.5
	1

	Course contents:
	

	 In the framework of sociology course it is envisaged to provide a broader concept on the structure of society, its functioning and development, the social relationships and social communities that exist in it, their influence on the development of public opinion, culture and artistic values. The opportunity has been provided for the students to get acquainted with the most essential conclusions on the sociological theories, their influence on the comprehension of the society’s structure and the explanation of social processes, developing the ability to evaluate the reflection of social processes in professional work, as well as to develop the research skills.

	Teacher:
	Mg.paed., lekturer. V.Korkla

	Assessment Methods:
	Test

Professional Practice
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ2060

 MākZ4033

 MākZ4039
	4st

7st

8st
	3S
	A
	21
	 14

	Course contents:
	

	To study the materials of interior design works and acquire different finishing techniques at the enterprises, which work in the field of finishing work. (the 4th term).

To acquire the skills to work out an interior project, to present it at the experience exchange conference of the practice conclusion. The structure of professional practice includes: theoretical investigation of the tasks provided, the descriptions of projects’ conception, situational analysis, the determination of projecting tasks, the research of analogues, the division of functional and topical zones, justification of finishing materials and the choice of arrangement, the calculations of projects’ costs, economical evaluation, the issues of work and environment protection, the evaluation of results (the 7th and the 8th terms)

	Teacher:
	Mg.paed., lekturer. D.Apele,

	Assessment Methods:
	Test

Open- air Practice
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ2061

 MākZ3049
	4st

6st
	2S
	A
	7,5
	5

	Course contents:
	

	To master the depiction of natural objects, using different techniques, to develop the sense of colour, to stock visual materials for the future creative work. To develop creative thinking and artistically- visual imagination.

	Teacher:
	Mg.art., Asoc. prof. V.Paurs

	Assessment Methods:
	Test

Interior Textile Works
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	 MākZ2025
	5st
	1S
	C
	3
	2

	Course contents:
	

	To acquire the formation conditions of textiles’ works, the organizing of different means of artistic expression in textiles’ work. To acquire theoretical knowledge and skills in the working out of textiles’ works, as well as in creative usage of environmental design.

	Teacher:
	Mg.paed., lekturer. D.Apele,

	Assessment Methods:
	Test

7.2.13 Professional Master study programme “Design”

Qualification awarded: Professional Master’s degree in Design

Admission requirements:

Professional Bachelor's degree in art/ design/ technologies of production of materials and material manufacturing (textile, clothing, graphic arts, glass, ceramics, leather, wood, furniture)/ architecture and civil engineering.

or

Higher professional education in art /design/ technologies of production of materials and material manufacturing / architecture and civil engineering that meets the 2nd level education or equivalent education.

Duration of studies: 1.5 years of full time studies

2 years of part time studies

Study program consists of 5 parts:

Study courses that ensure the acquisition of latest achievements in the theory and practice of the branch

Research and management

Pedagogy and psychology

Practical training

State examination

To complete the study programme the student has to acquire 60 KP credits (90 ECTS)

Access to further studies: Doctoral Studies

Final test, if any: Master theses

Programme director: Dr.paed., Mg.art., Mg.sc.ing., assist prof. Aina Strode
ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403, E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
structure of the ProgramME

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	Design history and trends of contemporary design

	
	2
	3
	Design history and trends of contemporary design
	
	2
	3

	Philosophical aspects of personality and environment
	
	2
	3
	Development and methodology of creative industries (study course is offered for spring semester)
	
	2
	3

	Physics of materials and bionics

	
	2
	3
	Art and design research methodology, software of research (study course is offered for spring semester)
	
	1
	1,5

	Brand creation and copyright
	
	1
	1,5
	Pedagogical and psychological theories of creativity
	
	1

	1,5

	Research practicum
	
	2
	3
	Civil defence
	
	
	

	Project planning and management
	
	2
	3
	Professional practice
 (27.04.-08.06.2015.)
	
	6
	9

	Leadership management

	
	2
	3
	General requirements for a master paper (study course is offered for spring semester)
	
	2
	3

	Introduction to environmental psychology
	
	2
	2
	Interior design II (study course is offered for spring semester)
	
	6
	9

	Interior design I
	
	6
	9
	Graphical design II (study course is offered for spring semester)
	
	
	

	Graphical design I
	
	
	
	Fashion design II (study course is offered for spring semester)
	
	
	

	Fashion design I
	
	
	
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	2nd year

	 3rd semester 4th semester

	
	
	
	
	
	
	
	

	Brand creation and copyright
	
	1
	1,5
	
	
	
	

	Art and design research methodology. Software of research
	
	1
	1,5
	
	
	
	

	Master’s Thesis
	
	18
	27
	
	
	
	

	
	
	20
	30
	
	
	
	

Description of the courses

Design history and trends of contemporary design

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ6003

MākZ6003
	1st
2st
	2S
	6
	4

	Course contents:

	To focus on socio-economic, scientific-technical, philosophical, political, and historical and cultural background of different eras in the overall report on architecture, design and art development;

To deepen insight into the architectural and design development trends in Latvia starting from the world industrial revolution to the present day;

To have a detailed view of the processes in the field of design (fashion, interior design, graphic design, etc.) in Latvia that are analogical to the global cultural development.

	Teacher:
	Assist prof. J.Borgs,

Mg. Art., lect. D.Apele

	Assessment Methods:
	Exam

PHILOSOPHICAL ASPECTS OF PERSONALITY AND ENVIRONMENT
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Fil Z6017
	1
	1S
	3
	2

	Course contents:
	

	Students have understanding of main factors of personality development and personality and environment relationships. During course students analyze samples of personality tips needs in home, work and social environment. Students get a understanding to implementation of universal principles in professional work with clients and designing environment.

	Teacher: Dr.paed., assist. prof. G.Strods

	Assessment Methods: Test

Physics of materials and bionics
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MatZ6001
	1
	1S
	3
	2

	Course contents:
	

	The aim of the course: to deepen and broaden students' knowledge and understanding of material structure, properties and techniques for changing its texture, to learn the skills to identify material parameters of interest and find out the change of correlations in order to use the obtained knowledge in material processing technologies, elaboration, use and maintenance of design objects.

	Teacher: Dr.sc.ing., prof. A.Martinovs

	Assessment Methods: Test

Brand creation and copyright
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	JurZ5013
	1
	1S
	1,5
	1

	Course contents:
	

	To give students the theoretical knowledge of design copyright legislation, to introduce them to the copyright law. During the study course MA students get acquainted with the history of the brand and its development stages, improve their practical and theoretical skills and improve their personal experience in the brand development sphere.

	Teacher: Mg.oec., lect. A.Vanaga

	Assessment Methods: Test

Research practicum
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ5011
	1
	1S
	3
	2

	Course contents:
	

	To get to know the problems of design field, visiting branch-related conferences, seminars, disputes, and exhibitions and carrying out the research on databases, literature, periodicals, and museum collections.

To acquire a variety of research techniques applied in the search, analysis and processing of information

	Teacher: Dr.paed., Mg.art., Mg.sc.ing., assist. prof. A.Strode

	Assessment Methods: Exam

Project planning and managment
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	VadZ5005
	1
	1S
	3
	2

	Course contents:
	

	The aim of the course: to acquire in-depth knowledge and skills in project design, organization, management, and strategic planning and project quality management.

	Teacher: Dr.oec., assist. prof. S.Ežmale

	Assessment Methods: Test

LEADERSHIP MANAGEMENT
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	VadZ5005
	1
	1S
	3
	2

	Course contents:
	

	During the study course students acquire knowledge about leadership, are able to solve specific problems of organizational changes in order to motivate people to accept changes and to participate in their implementation, acquire knowledge of management styles and their application in various change management processes, and are able to use leadership potential for successful implementation of organizational changes.

	Teacher: Dr.oec., asoc.prof., Iluta Arbidāne

	Assessment Methods: Test

Introduction to environmental psychology
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih5009
	1
	1S
	3
	2

	Course contents:
	

	The course presents the psychological aspects of interaction between the human and environment. It reveals the role of human environment in ensuring human’s harmonious life both in work and private life conditions. The course encourages creative personal development and students' ability to understand the regularities of harmonious balance between the individual and environment.

	Teacher: Dr.arch., assist.prof. R.Čaupale

	Assessment Methods: Exam

INTERIOR DESIGN
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ5013

MākZ5018
	1st
2st
	2S
	18
	12

	Course contents:
	

	The aim of the module - to deepen theoretical and practical knowledge, skills and abilities in furnishings and design acquired in Bachelor’s programme, providing students with a qualitative research experience and competence in the field of interior design, preparing students for further professional career.

	Teachers: Mg.art. vieslekt.A.Irbīte

Dr.paed., Mg.art. doc.A.Strode

 Mg.arch, vieslekt.N.Dziedātāja

	Assessment Methods: Test

GRAPHICAL DESIGN
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ6005

MākZ6006
	1st
2st
	2S
	18
	12

	Course contents:
	

	The aim of the module - to get to know the division of graphics products, a brief history of their development; the compliance of artistic, practical and technological development process. To acquire the abilities and skills in various practical applied graphics works, to apply the theoretical knowledge of the composition and other guidelines (simplicity, topicality, innovation, etc.).

	Teachers: Mg.art. lect. D.Apele

Mg.art. lect. A.Bulis

 Mg.arch, lect.N.Dziedātāja

	Assessment Methods: Test

FASHION DESIGN
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ5013

MākZ5018
	1st
2st
	2S
	18
	12

	Course contents:
	

	The aim of the module - to acquire theoretical knowledge and practical skills in the textile and clothing design, the choice of methods and applications, individual clothing model / costume collection design, providing professional development and evolution of techniques.

	Teachers: Mg.arch, lect.N.Dziedātāja

Dr.sc.ing., prof. A.Viļumsone

Mg.art., lect. T. Jefimceva

Mg.art., lect. V. Degeniene

Mg.paed., lect. L.Zarembo

	Assessment Methods: Test

Development and methodology of creative industries
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	VadZ6044
	2
	1S
	3
	2

	Course contents:
	

	The aim of the course - to increase knowledge and understanding of the concept of innovation, strengthening the capacity of entrepreneurs and authors of business ideas for using creative solutions in entrepreneurship to improve competitiveness and innovation policy development at national and regional level, and to understand the essence of creative industries and their role in economic development.

	Teacher: Mg.oec.. lect. M.Igavens

	Assessment Methods: Exam

Art and Design Research Methodology. Software of research
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ5012 MākZ6008
	2nd
3rd
	2S
	3
	2

	Course contents:
	

	The aim of the course is to acquire practical skills in research activities necessary for preparing and elaboration of theses, publications, and Master's thesis research in the field of design. To acquire the skills to discern and analyze the existing opportunities and limiting factors in design. To master skills of choosing methods of data collection, processing and analysis. Using SPSS, Microsoft Excel for quantitative data processing, AQUAD – for qualitative data processing.

	Teacher: Dr.paed., Mg.art., assist. prof. A.Strode

	Assessment Methods: Exam

PEDAGOGICAL AND PSYCHOLOGICAL THEORIES OF CREATIVITY
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda6142
	2
	1S
	1,5
	2

	Course contents:
	

	Students acquire knowledge about the development of conceptual and narrative research theory of creativity in historical and contemporary perspective; they explore dimensions of creative activities: in didactic, procedural, methodological, and group work they present an analysis on the theory of creative activity and discuss the aspects of creativity in pedagogy and design.

	Teacher: Mg.paed., lect. L.Zarembo

	Assessment Methods: Test

CIVIL DEFENCE
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Citi1040
	2
	1S
	1,5
	1

	Course contents:
	

	Students acquire knowledge of civil defence system of the Republic of Latvia, which provides the measures of prevention, preparedness, response and recovery in emergency situations, and in the situation, where the threats of disaster occur.

The course views history of the development of civil defence system and its objectives, legal basis for the system, its management and organizational structure.

	Teacher: Mg.sc.ing., lect. I.Jurčs

	Assessment Methods: Test

Professional practice
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ5015
	2
	1S
	9
	6

	Course contents:
	

	The development of designer's research and professional competence, which is characterized by the ability to analyze the processes of design branch, to work professionally and creatively in the selected sub-branch of the design (interior design, fashion design, graphic design, environmental (landscape) design).

	Teacher: Dr.paed., Mg.art., assist.prof. A.Strode

	Assessment Methods: Test

General requirements for a master paper
	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	MākZ5019
	2
	1S
	1,5
	1

	Course contents:
	

	To acquire skills in processing theoretical, research and practical part of the design project. Developing Master's thesis in design, MA student has to demonstrate the ability to carry out the independent research and perform professional activities, as well as the ability to defend the study results and justify the chosen concept of design.

	Teacher: Dr.paed., Mg.art., assist.prof. A.Strode

	Assessment Methods: Test

7.2.14 The second level professional higher education bachelor study programme “Teacher” (study module “Teacher of domestic science/ housecraft and basics of business economics”)

Qualification awarded: Teacher of domestic science/ housecraft and basics of business economics and Professional Bachelor Degree in Education
Admission requirements: Secondary education
Duration of studies: 4 years of full time studies.

Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 160 KP credits (240 ECTS)

Access to further studies: Master Studies
Final test, if any: State examination and Diploma Paper
Program director: Mg.paed. Liene Roze Zarembo
ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403, E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: nellija.kivkucane@ru.lv
structure of the ProgramME

	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	
	
	
	
	
	
	
	

	Foreign Language

(English/German)
	A
	1
	1,5
	Foreign Language (English/German) (study course is offered for spring semester)
	A
	1
	1,5

	Sports
	A
	-
	-
	General, Pre-school and School Pedagogy II (study course is offered for spring semester)
	A
	2
	3

	Content of Education and Pedagogical Models of Teaching Process I
	A
	1
	1,5
	Art and General Composition

(Basics of Composition)

(Introduction into Painting Studies)
	A
	2

1
	3

1,5

	General, Pre-school and School Pedagogy I
	A
	2
	3
	Basics of Social Economics I (study course is offered for spring semester)
	A
	2
	3

	History of Pedagogical Theories
	A
	2
	3
	Sports
	A
	-
	-

	Methodology and Scientific Research in Pedagogy
	A
	2
	3
	The Models of Family Life and Jointly Working (Family Traditions)I
	A
	2
	3

	Art and General Composition (Drawing)
	A
	2
	3
	Nutrition and Teaching methodology of Nutrition (study course is offered for spring semester)
	A
	2
	3

	General, Development and Communication Psychology
	A
	3
	4,5
	Observation Practice
	A
	2
	3

	Informatics in Education
	A
	2
	3
	
	
	
	

	Art and General Composition (Basics of Art Language)
	A
	1
	1,5
	
	
	
	

	Child's Development, Health and Environment Education
	A
	2
	3
	
	
	
	

	(For Female Students)

Textile composition and Textile Work Technologies (Textile Composition)

	B

	2

	3

	(For Female Students)

Textile composition and Textile Work Technologies

(Textile Work Technologies)

 (Textile Composition in Formation of Environment)

(Textile material Science)
	B

B
	2

2
2
	3

3
3

	(For Male Students)

Joinery household (Work Processing’ s Materials Studies)

	B

	2

	3

	(For Male Students)

Joinery Household

(Work Processing’ s Tools and Machines)

 (Metal Wears in Joinery)

(Graphic’ s Language)
	B

B

B
	2

2

2
	3

3

3

	
	
	20
	30
	
	
	20
	30

	

	2nd year

	 3rd semester 4th semester

	
	
	
	
	
	
	
	

	Foreign Language

(English/German)
	A
	1
	1,5
	Foreign Language

(English/German)
	A
	1
	1,5

	The Basics of Philosophy
	A
	2
	3
	Teaching Methodology of Economics Theories into Education II
	A
	2
	3

	Study Paper in Branch of Pedagogy
	A
	2
	3
	History of Culture
	A
	2
	3

	Didactics
	A
	2
	3
	Basics of Social Economics III
	A
	2
	3

	Basics of Social Economics II
	A
	2
	3
	Ethics and Aesthetics
	A
	2
	3

	Economics Theories in Education I
	A
	3
	4,5
	Content of Education and Pedagogical Models of Teaching Process II
	A
	3
	4,5

	Nutrition and Teaching Methodology of Nutrition
	A
	2
	3
	Nutrition and Teaching Methodology of Nutrition
	A
	2
	3

	Practice of Teaching Methodology of Nutrition
	A
	2
	3
	Practice in Teaching Methodology of Textile Technologies
	B
	2
	6

	Social Pedagogy and Psychology
	A
	2
	3
	International Education and Communication
	A
	2
	3

	Theory and Methodology of Upbringing
	A
	2
	3
	(For Female Students)

Textile composition and Textile Work Technologies (Synthesis of Textile Techniques in Creation of Visual Image)
	B
	2
	3

	
	
	
	
	(For Male Students)

Joinery Management (Technology of Furniture Manufacturing)
	B
	2
	3

	
	
	20
	30
	
	
	20
	30

	

	3rd year

	 5th semester 6th semester

	
	
	
	
	
	
	
	

	Content of Education and Pedagogical Models of Teaching Process III
	A
	3
	4,5
	Study paper in Home Technologies and Teaching Methodology
	B
	2
	3

	Visual Culture and Image
	A
	2
	3
	The Models of Family Life and Jointly Working (Householding and Housekeeping)I
	A
	2
	3

	Housekeeping Management I
	A
	2
	3
	The Compositional Aspects of Setting Organisation (Perception and Composition of Space)
	A
	4
	6

	Creative Work in Handicraft and Technologies
	A
	2
	3
	Housekeeping Management II
	A
	2
	3

	Teaching Methodology of Economics Theories into Education III
	A
	1
	1,5
	Teaching Methodology of Economics Theories into Education IV
	A
	2
	3

	Methodological Practice
	A
	8
	12
	Elective Courses
	C
	2
	3

	Teaching Methodology of Economics Theories into Education (Study Paper)
	A
	2
	3
	Clothing- Sewn Ware Production (The Basics of Clothing and Fashion Science)
	B

	2

	3

	
	
	
	
	Pedagogy of Consumer Education
	B
	4

	6

	
	
	20
	30
	
	
	20
	30

	

	4th year

	 7th semester 8th semester

	Introduction into Special Pedagogy and Psychology
	A
	2
	3
	Qualification Practice
	C
	8
	12

	Practice of Clothing- Sewn Ware Production
	A
	4
	6
	Integrated State Examination
	A
	2
	3

	School Management
	A
	2
	3
	Diploma Paper
	A
	10
	15

	E- learning in Classroom
	A
	1
	1,5
	
	
	
	

	Study Paper in Householding Technologies and Teaching Method

	B
	2
	3
	
	
	
	

	Felting
	C
	1
	1,5
	
	
	
	

	The Compositional Aspects of Setting Organisation (Graphical Techniques of Interior Images)
	B
	2
	3
	
	
	
	

	Clothing- Sewn Ware Production (Modeling and Design of Garment)
	B
	3
	4,5
	
	
	
	

	Clothing- Sewn Ware Production (Sewn Ware Technology)
	B
	3
	4,5
	
	
	
	

	
	
	20
	30
	
	
	20
	30

Description of the courses

Foreign Language (English/ German)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Valo1112, Valo1113
	1,2,3,4
	4S
	6
	4

	Course contents:
	

	Students will improve and develop English/German language skills in reading, writing, listening and speaking, widen knowledge in grammar and enrich vocabulary.

SPORTS

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	SpoZ1004
	1,2
	2S
	-
	-

	Course contents:
	

	The course encourages students to realize the necessity of regular physical and theoretical background. To acquire organizational skills for physical education in primary school.

CONTENT OF EDUCATION AND PEDAGOGICAL MODELS OF TEACHING PROCESS

	Code
	Semester
	Duration
	
	ECTS Credits
	LV Credits

	Peda1068
	1,3
	2S
	6
	4

	Course contents:
	

	The course introduces emerging teachers with documentation regulating education, education standards and content in connection with attainable study program.

General, Pre–school and School Pedagogy

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1091,Peda1093
	1,2
	2S
	6
	4

	Course contents:
	

	The Course objective is to develop pedagogical thinking of teachers–in–training process, to study the standards of the teaching process and distinguishing features of pre–school and school period.

History of Pedagogical Theory

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1045
	1
	1S
	3
	2

	Course contents:
	

	Students will gain knowledge about the theory of education and upbringing process development in different historical periods and will follow various pedagogical ideas and various pedagogical cultures creation.

Methodology and scientific research in Pedagogy

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1073
	1
	1S
	3
	2

	Course contents:
	

	Students will acquire methodology of scientific research work, to create and develop skills of scientific work so those students are able to accomplish qualitative research work independently during the study process.

Art and General Composition (Drawing)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1094,Peda1097,Peda1107
	1
	1S
	3
	2

	Course contents:
	

	The aim of the course is to master methods of realistic drawing, to master abilities to draw nature and a people.

General AND DEVELOPMENT Psychology

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Psih1018
	1
	1S
	4,5
	3

	Course contents:
	

	The aim of the course is to provide students with knowledge about a child’s mental development, with the terms that influence person’s mental development, as well as the peculiarities of human being’s mental development in a certain period. Students will become acquainted with knowledge about psychology as science, about a human being, with skills and abilities in usage of psychological conclusions in professional work children and parents.

iNFORMATICS IN EDUCATION

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	DatZ2013
	1
	1S
	3
	2

	Course contents:
	

	Students will learn to operate personal computer in MS–Windows environment and will be able to use the most common PC Office Applications, make use of local area and global networks.

Basics of Art Language

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1088
	1
	1S
	1,5
	1

	Course contents:
	

	The aim: acquiring basics of art language to introduce with the significant stages and achievements of art history development; to give the impression of art development as united process: to show and accept turning-points of course of art development.

Housekeeping equipment and housekeeping item care

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda4054
	8
	1S
	4,5
	3

	Course contents:
	

	The aim of the course: to acquaint with the opportunity to shorten the time of house works, as well the effective usage of the household chemicals and tools to keep the house in order, to introduce the students with the tasks of housekeeping equipment, to analyze safe and economical usage of the housekeeping equipment, to carry out the research work.

Teacher’s Ethics

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda4067
	5
	1S
	1,5
	1

	Course contents:
	

	The aim of the course is to enrich students’ social experience, to acquaint them with moral ideas of different centuries, to form abilities of discussions and critical attitude.

Aesthetics

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	FilZ3001
	5
	1S
	
	1,5
	1

	Course contents:
	

	The aim of the course is to acquire the basic categories of aesthetics, to analyze the expression of aesthetic culture in life, at work, to develop practical skills for using them in professional activities.

History of Culture

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Vēst3001
	4
	1S
	3
	2

	Course contents:
	

	The aim of the course is to provide students with basic knowledge and comprehension of the most.

Civil Defence

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Citi3101
	7
	1S
	1,5
	1

	Course contents:
	

	Students will become acquainted with knowledge about necessary behavior in extreme situations, about preventive events that could be organized.

Didactics

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2055
	3
	1S
	4,5
	3

	Course contents:
	

	Students will acquire theoretical principles of modern didactics, gain essential skills for effective studying process organization.

basics of Philosophy

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	FilZ1007
	3
	1S
	4,5
	3

	Course contents:
	

	The course objective is to investigate the essence of human thought, the place of humans in the world and questions of existence.

Microeconomics

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Ekon2027
	4
	1S
	3
	2

	Course contents:
	

	Students will learn the principles of microeconomics that rules consumer’s behavior and coordination of economic decisions in the market environment. The students will be able to analyze market system functioning principles, economic motives and determining factors of household operations.

Macroeconomics

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Ekon2029
	4
	1S
	3
	2

	Course contents:
	

	Students will develop systematic view on the basic principles and notions of economy’s function regularities on the macro level, will become familiar with theoretical base and realization mechanism of national economies in the modern world.

Nutrition and Teaching methodology of Nutrition

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2111
	2
	1S
	3
	2

	Course contents:
	

	The aim: to acquire theoretical basics of nutrition studies teaching methodology, effective learning process planning and organization as well as evaluation skills; to impart knowledge about characteristics of nutrients and principles of healthy food choice depending on various factors; conditions of biologically active substances maintenance in foodstuff, to acquaint principles of nutritive consumption; to impart knowledge about topical issues of catering and types of parties, welcoming, serving, as well as terms of menu composition.

Economics Theories in Education

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1117
	3
	1S
	4,5
	3

	Course contents:
	

	The aim of the course is to prepare students for economical and social problems solving and for creative work in small business companies in free market condition.

Housekeeping Management

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2080
	4
	1S
	3
	2

	Course contents:
	

	The aim of the course is to provide students with knowledge about doing home works, using tools skilfully.

Social Pedagogy and Psychology

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2112
	3
	1S
	3
	2

	Course contents:
	

	The aim of the course is to inform about social pedagogy as science, its’ major categories, to reveal possibilities of social and personality psychology verities’ usage in order to comprehend oneself and others. To develop skills of usage of social psychology verities’ in professional activity as well as provide notion about social psychology as science creation, major complications and intercontiguity of these complications.

Models of Family Cohabitation and work (Traditions in Family)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	2
	1S
	3
	2

	Course contents:
	

	The aim: to convey knowledge about factors and conditions of family traditions’ stability, family sublimates and festivities, their natural and social reasons as the basis of personality’s social activity; to develop understanding about family traditions’ aesthetic, educational, holistic meaning in different periods of time in association with personality’s development of each member of a kin.

House Holding teaching Methodology

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3134
	7
	1S
	1,5
	1

	Course contents:
	

	The aims: to introduce with the tasks of household, to analyze household types and classification; to be able to organize time necessary for home assignments; to carry out experimental research work in order to use household chemistry skillfully and usefully in household; to plan individual household works and use various facilitation possibilities as well as organization of efficient upkeep of household.

Consumers’ Education

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda4063
	7
	1S
	6
	4

	Course contents:
	

	The aim: to develop understanding about possibilities of society’s material and mental values consumption. To introduce students with theoretical approaches of consumers’ education and to help students to understand their role in society of Latvia and the EU through recognizing personal values, needs and social abilities that define own readiness for life activities as well as preparing emerging teachers for work in nowadays socially economical conditions.

Interior and Decorated Plants in Environment Design

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Arhi4003
	6
	1S
	3
	2

	Course contents:
	

	The aim of the course is to provide students with knowledge about the layout, arrangements and aesthetics of the room.

Materials Studies

	Code
	Semester
	Duration
1S
	ECTS Credits
	LV Credits

	Peda3154
	6
	
	1,5
	1

	Course contents:
	

	The aim of the course is to provide students with knowledge about main characteristics and qualities of different materials and its usage.

Basics of Technical Design

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1095
	1
	1S
	3
	2

	Course contents:
	

	The aim of the course is to acquaint students with modeling, to develop students’ imagination and technical thinking.

Repair work and Technology

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Citi2003
	6
	1S
	1,5
	1

	Course contents:
	

	The aim of the course is to form skills of making repairs using various techniques.

Woodwork Technology

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3075
	6
	1S
	6
	4

	Course contents:
	

	The aim of the course is to provide students with the basic principles of woodwork, the techniques of carpenter’s work, to form wood work skills.

Machine Training Elements

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda3098
	6
	1S
	1,5
	1

	Course contents:
	

	The aim of the course is to create the idea about machine elements, to develop practical skills in detail repair and construction.

Textiles Composition and Textile Work Technologies (Textiles Composition)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda2123
	4
	1S
	3
	2

	Course contents:
	

	The aim: to impart students’ knowledge about textile work technology in different cultures and modern life worldwide; possibilities of basic and decorative textile techniques’ acquisition and pedagogical terms; conditions of using textiles and harmonization tools. Students gain skills and abilities of textiles’ technologies application in nowadays clothes’ design, decorative and practical significance in manufacture production and decoration, to develop artistic creative skills, taste, and individual sense of style.

Textiles Composition and Textile Work Technologies (Textiles Composition)

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	Peda1108, Peda11009
	1
	1S
	6
	4

	Course contents:
	

	The aim: to impart students’ knowledge about conditions of creation of textiles compositions, about different means of artistic expression organization in textile as well as about nowadays used materials (textiles and not textiles) for creation of decorative works.

7.2.15 The first level professional higher education programme “Social rehabilitator”

Qualification awarded: Social rehabilitator
Admission requirements: Secondary education
Duration of studies: 2 years of full time studies.
Study program consists of 3 parts:

Part A – compulsory courses (general)

Part B – optional courses (specialization)

Part C – free elective courses

To complete study program student has to earn 80 KP credits (120 ECTS)

Access to further studies: The second level professional higher education programme

Final test, if any: Diploma Paper

Program director: Mg. psych, lect. Rita orska
ECTS departmental co-ordinator: Dace Baltkāje, tel. +371 28326403, E-mail: dace.baltkaje@ru.lv

Secretary: Nellija Kivkucāne, tel. +371 29157227, E-mail: Nellija.Kivkucane@ru.lv
structure of the ProgramME
	Course
	Part
	KP
	ECTS
	Course
	Part
	KP
	ECTS

	1st year
	
	
	
	
	
	
	

	1st semester
	
	
	
	2nd semester
	
	
	

	Module “Human Development”
	
	8
	12
	Module “Human Health”
	
	5
	7.5

	General and Development Psychology (study course is offered for autumn semester)
	
	2
	3
	Health Culture (study course is offered for spring semester)
	
	3
	4,5

	General Pedagogy (study course is offered for autumn semester)
	
	2
	3
	Support in Crisis Situations
	
	2
	3

	Basics of Development Physiology and Genetics (study course is offered for autumn semester)
	
	2
	3
	Module “Professional Activities of Social Rehabilitator”
	
	3
	4.5

	Social psychology
	
	2
	3
	
	
	
	

	Module “Introduction into Specialty”
	
	6
	9
	Theories of Social Work and Rehabilitation
	
	2
	3

	Professional Description of Social Rehabilitator
	
	2
	3
	Office Work and Database Formation
	
	1
	1,5

	Practice I
	
	2
	3
	Social Work in Community
	
	2
	3

	Modern Methods of Information Technologies
	
	2
	3
	Basics of Law
	
	2
	3

	Module “Social Environment”	
	6
	9
	Practice II
	
	6
	9

	Social Problems
	
	2
	3
	Elective Course
	
	2
	3

	Social Development Policy and Social Welfare System in Latvia
	
	2
	3
	
	
	
	

	Foreign Language
	
	2
	3
	
	
	
	

	Sports
	
	-
	-
	
	
	
	

	
	
	20
	30
	
	
	20
	30

	2nd year
	
	
	
	
	
	
	

	3rd semester
	
	
	
	4th semester
	
	
	

	Module “Professional Activities of Social Rehabilitator”
	
	16
	24
	Module “Basics of Entrepreneurship”
	
	4
	6

	Social Rehabilitation Work Methods and Research Methods
	
	4
	6
	Introduction into Entrepreneurship (study course is offered for spring semester)
	
	4
	6

	Social Ethics
	
	2
	3
	Practice III
	
	8
	12

	Social Rehabilitation in Work with Target Groups
	
	4
	6
	Qualification Paper
	
	8
	12

	Social Rehabilitator’s Professional Mastery Workshops:

-Social Work with Social Case and Application of Animation Method in Social Rehabilitator’s Work

-Organization of Free Time

- Support Group and Training Group Management
	
	6

2

2

2
	9

3

3

3
	
	
	
	

	Elective Course
	
	2
	3
	
	
	
	

	Inclusive Pedagogy
	
	2
	3
	
	
	
	

	
	
	20
	30
	
	
	20
	30

Description of the courses

HUMAN DEVELOPMENT

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	1
	1S
	12
	8

	Course contents:
	

	Introduction into Field Psychology

Knowledge about psychology as a science about a human being; the main categories, principles, regularities of general psychology; regularities of human development and peculiarities of various age groups.
Dealing with basic cognitions of social psychology to be applied in the research process of practical social problems to analyze clients and their social environment resources in order to facilitate the re-socialization process. Development of communication and cooperation skills.

General Pedagogy

Understanding of the nature of the pedagogical process, its regularities and notions as well as the basic issues in pedagogy.

Basics of Development Physiology and Genetics

Understanding of the human constitution, functions, processes and regularities facilitating the attitude of joint responsibility to ensure sustainable development of the society.

HUMAN HEALTH

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	2
	1S
	7,5
	5

	Course contents:
	

	Health Culture

Theoretical knowledge about health preservation and provision of the first medical aid to oneself and others in case of sudden sickness, exacerbation of some disease, traumas and other life endangering situations as well as the development of practical skills to provide this aid and facilitate health.

Support in Crisis Situations

Understanding of crisis in the human life and its course, ability to provide support in crisis situations. Understanding of the causes, forms and kinds of violence and acquisition of methodology and technology for providing socio-pedagogical support to the victims of violence.

SOCIAL ENVIRONMENT

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	1
	1S
	9
	6

	Course contents:
	

	Social Problems

Understanding of the nature of social problems, their research and identification, the influence of social problems on the society and the influence of globalization on the existence and solution of social problems.

Inclusive Pedagogy

Understanding of the models of integration and inclusive education and their role and place in comprehensive education.
Social Development Policy and Social Welfare System in Latvia
Understanding of the social development in the historical context, its process, objectives and strategies, formation and implementation of the social policy; ways and forms of solving issues, the most important legislative acts of the Republic of Latvia, alignment of the social policy in compliance with the international and EU requirements.

Social Development Policy and Demographical Description of Population

Knowledge about the basic issues of the social development and social policy, interaction of the social environment and the individual; ability to analyze the resources of social environment in the facilitation of the client’s re-socialization process.

Foreign Language

Practical knowledge of English: developing conversational skills, improving and applying general and professional vocabulary, developing writing and speaking skills, facilitating students to discuss and express their opinion within each theme.

BASICS OF ENTREPRENEURSHIP

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	4
	1S
	6
	4

	Course contents:
	

	Basics of Law

Knowledge about the person’s rights and duties, legal system, legislative institutions and law enforcement bodies in Latvia as well as about children rights and their protection.
Introduction into Entrepreneurship
Understanding of the economic and social processes taking place in the democratic society, basics of entrepreneurship and basics of project management.

 Practical Entrepreneurship

Understanding of the basics of project management: terms and conditions, application, vision, objective, tasks.

INTRODUCTION INTO SPECIALTY

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	1
	1S
	9
	6

	Course contents:
	

	Social Rehabilitator’s Professional Characteristics

Knowledge about the peculiarities of social work specialists’ professions, fields of activities, standards, requirements, responsibilities, factors characterizing work environment, legal basis of social rehabilitation work and establishment of services.

Social Work in Community

Knowledge about community work as one of the social work methods, the role of the social worker in facilitation of social development, an insight into establishment of the support group network in the community to provide social rehabilitation to various target groups, knowledge about the role of municipal, public and non-governmental, religious and private institutions and their place in the system of social services in the communities having development of social services.

SOCIAL REHABILITATOR’S PROFESSIONAL ACTIVITIES

	Code
	Semester
	Duration
	ECTS Credits
	LV Credits

	-
	3
	1S
	24
	16

	Course contents:
	

	Theories of Social Work and Rehabilitation Work

Knowledge about the theories and approaches of social work and social pedagogy.

Social Rehabilitation Work Methods and Research Methods

Knowledge about the objectives and tasks, methods and techniques of social work; skills to diagnose clients’ problems and their causes basing on the conceptions and principles of social work and social pedagogy.

Social Ethics
Knowledge about the essence of social ethics and its development trends, interaction between morality and psychology, law, religion, art and other fields influencing human action.

Social Rehabilitation in Work with Target Groups

Knowledge about target groups in social work; understanding of the peculiarities of social rehabilitation in work with target groups, social rehabilitation as team work.

Social Work with Individual Social Case, Impulse (Animation) Methods in Work with Individual Clients and Groups of Clients

Knowledge about the process of social case management and solution, impulse (animation), diversity of impulse (animation) methods and techniques, substantiation of their choice working with various groups of clients by using historical environment and nature.

Office Work and Database Formation

Knowledge about the main processes of office work. Ability to analyze the normative documents of social aid and social service provision regulating office work. Understanding of the requirements for document processing in the formation of clients’ files.

Management of Support Groups and Skills Training Groups

Understanding of the therapeutic influence of support groups and training groups on the individual, ability to organize support groups and manage training groups for skills acquisition.

Organization of Free Time

Knowledge and practical skills in the organization of clients’ free time by facilitating clients’ psychological and physical rehabilitation.

Methods and Techniques of Arts in Social Rehabilitator’s Work

An insight into the essence of the music therapy process and methods, as well as the knowledge about the application of social painting, psychology of colors and mandalas in social work.

Modern Methods of Information Technologies
Theoretical knowledge and practical skills for work with the operational system Windows, Microsoft Office package software Microsoft Word, Microsoft Excel, Microsoft PowerPoint and browser Microsoft Internet Explorer.

7.2.16. Academic doctoral study programme “Pedagogy”

Qualification awarded: Doctor’s degree in Pedagogy (PhD).
Admission requirements: Master’s degree in Pedagogy or Education.
Duration of studies: 3 years of full time studies, 4 years of part time studies.
Study program consists of 2 parts:

1) Scientifically research work: the individual research work, to prepare and design of doctor’s dissertation; publication of research results (3 publications); presentation of researches results in the scientifically conferences; the theoretical seminars; the practice of professor assistant or assistant of the lead researcher in making and in conduct of projects of the researches works– 112 KP credits (168 ECTS);

2) Theoretical studies (A part (compulsory) – the module of development of research and intellectual competences; B part (optional) – the module of development academicals competences; C part (free elective)) – 32 KP credits (48 ECTS).
To complete doctoral study program student has to earn 144 KP credits (216 ECTS).
Final test, if any: Doctor’s examinations (in Pedagogy and in Foreign language) and doctor’s dissertation.
Program director: Dr.paed. Velta Ļubkina

ECTS departmental co-ordinator: Dace Baltkāje, tel +371 28326403, E-mail: dace.baltkaje@ru.lv

Secretary: Gundega Bēriņa , tel +371 29225497, E-mail: gundega.berina@ru.lv
structure of the ProgramME
	Courses
	Part
	KP
	ECTS
	Courses
	Part
	KP
	ECTS

	1st year

	 1st semester 2nd semester

	Qualitative Research Methodology, doctor’s dissertation structure form and prepare of the scientific publication
	A
	4
	6
	Quantitative Research Methods, the Nowadays Information Technologies and their Application in Education
	A
	3
	4,5

	The History of Education Philosophy and Development Tendencies of Nowadays
	A
	3
	4,5
	The Development Tendencies of EU Education and Science and Providing of Educational Quality
	A
	2
	3

	Research in the Didactic Process
	A
	3
	4,5
	Professional Language (English or German)
	A
	2
	3

	Professional Language (English or German)
	A
	1
	1,5
	The Individual Research Work, to prepare and design of doctor’s dissertation
	-
	10
	15

	The Individual Research Work, to prepare and design of doctor’s dissertation
	-
	10
	15
	The Theoretical Seminars
	-
	1
	1,5

	The Development and Integration of Curriculums and Educational Contents, Bilingual Education
	B
	2
	3
	Publication of Research Results
	-
	3
	4,5

	Methodological seminar
	A
	1
	1,5
	Methodological seminar
	A
	3
	4,5

	
	
	24
	36
	
	
	24
	36

	2nd year

	 3rd semester 4th semester

	The Development and Integration of Curriculums and Educational Contents, Bilingual Education
	B
	2
	3
	Professional Language (English or German)
	A
	2
	3

	Regional Economy and Attraction of EU Funding in the Scientific and Research Projects
	B
	2
	3
	Social Dialogue in the Vocational Education, Particularity of Inclusion Education Research and Tendencies of Labour Market development in Latvia and in the World
	B
	2
	3

	Social Dialogue in the Vocational Education, Particularity of Inclusion Education Research and Tendencies of Labour Market development in Latvia and in the World
	B
	2
	3
	The Individual Research Work, to prepare and design of doctor’s dissertation
	-
	15
	22,5

	Professional Language (English or German)
	A
	1
	1,5
	The Theoretical Seminars
	-
	1
	1,5

	The Individual Research Work, to prepare and design of doctor’s dissertation
	-
	13
	19,5
	Publication of Research Results
	-
	3
	4,5

	Presentation of Research Results in the Scientifically Conferences
	-
	3
	4,5
	Methodological seminar
	A
	1
	1,5

	Methodological seminar
	A
	1
	1,5
	
	
	
	

	
	
	24
	36
	
	
	24
	36

	3rd year

	 5th semester 6th semester

	The Development and Integration of Curriculums and Educational Contents, Bilingual Education
	B
	2
	3
	The Individual Research Work, to prepare and design of doctor’s dissertation
	-
	14
	21

	Free elective course (guest lecture)
	 C
	1
	1,5
	The Theoretical Seminars
	-
	1
	1,5

	Free elective course (guest lecture)
	 C
	1
	1,5
	Publication of Research Results
	-
	3
	4,5

	The Individual Research Work, to prepare and design of doctor’s dissertation
	-
	11
	16,5
	Methodological Seminar
	A
	2
	3

	Presentation of Research Results in the Scientifically Conferences
	-
	3
	4,5
	Doctorate Examination in Foreign Language
	-
	2
	3

	Methodological seminar
	A
	2
	3
	Doctorate Examination in Pedagogy
	-
	2
	3

	Professor Assistant ore Leading Researcher Assistant Practice in Development of Research Works or Project Management
	A
	4
	6
	
	
	
	

	
	
	24
	36
	
	
	24
	36

Course Descriptions

Semester:

Study semester (1st to 6th)

Duration:

Duration of the course: 1S – 1 semester, 2S – 2 semesters

Type:

Part of the study program the course belongs to: A – compulsory, B – optional, C – free elective

Qualitative Research Methodology, doctor’s dissertation structure form and prepare of the scientific publication

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	1st
	1S
	A
	6
	4

	Course contents (aim):
	

	· to develop the competence of the research work, improving knowledge of doctoral students for the qualitative research methods, what will provide a capability to choose, adapt, transform existent knowledge and experience, to evaluate and argue their conformity both dissertation and related research problems;

· to promote the improvement of the intellectual competence and skills of preparation of scientific publication,

· to improve of practical competence in the organization of doctoral dissertation structure on a difficult information and documentation, using modern technologies and experimental methods.

	Professor:
	PhD, prof. Velta Ļubkina, PhD, prof. A.Pipere

	Assessment Methods:
	Test

The History of Education Philosophy and Development Tendencies of Nowadays

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	1st
	1S
	A
	4,5
	3

	Course contents:
	

	· the historical aspects and development of philosophy of education, didactical context;

· the nature of educational philosophy and its connection with practical work of teacher,

· epistemology and morality education.

	Professor:
	PhD, assoc.prof. Valdis Tēraudkalns

	Assessment Methods:
	Test

Research in the Didactic Process

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	1st
	1S
	A
	4,5
	3

	Course contents (aim):
	

	· to develop the intellectual competence, offering possibilities for doctoral program students together information about nature of didactical research and urgency in Latvian pedagogy, EU and in the world,

· to promote the improvement of the practical competences of researches, studying the theories of teaching methodology and theory, identifying and theoretical grounding topical problem in the didactics, investigating the didactic legalities.

	Professor:
	PhD, prof. Irēna Žogla, PhD prof. Velta Ļubkina

	Assessment Methods:
	Test

Professional Foreign Language (English or German)

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	1st , 2nd, 3rd, 4th.
	4S
	A
	6
	9

	Course contents (aim):
	

	to develop intellectual, research, professional and academic competences, improving the reading, speaking and writing English or German skills English speech, let they can communicate and present scientific work in the foreign language, to obtain and to take away on your own a necessary authentic information, to write the scientific publication in the foreign language, as also use can study in any of the EU universities.

	Professor:
	PhD, asoc.prof. Karine Laganovska (German)

PhD, asoc.prof. Inta Rimšāne (English)

	Assessment Methods:
	Test

The Development and Integration of Curriculums and Educational Contents, Bilingual Education
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	1st, 3rd ; 5th
	1S
	A
	3
	2

	Course contents (aims):
	

	· to improve the academic competences of doctoral program students, acquired formation theories of the educational programs (curriculum) and developing skills in a comparing analysis of the curriculums,

· to form understanding for the educational reform linguistic purposes, types of bilingual education in the world, the accepted bilingual education programs in Latvia, their advantages and failings, inducing doctoral program students to express its point of view for the most actual questions of bilingual education.

	Professor:
	PhD, prof. Rudīte Andersone

	Assessment Methods:
	Test

Quantitative Research Methods, the Nowadays Information Technologies and their Application in Education

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	2nd
	1S
	A
	4,5
	3

	Course contents:
	

	· quantitative research methodology, Latvian and foreign experience;

· the usage of nowadays information technologies in computerizing data processing of research results and analysis.

	Professor:
	PhD, asoc.prof. Pēteris Greabusts, PhD

	Assessment Methods:
	Test

The Development Tendencies of EU Education and Science and Providing of Educational Quality
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	2nd
	1S
	A
	3
	2

	Course contents:
	

	· the theoretical and methodological problems of progressive science, cognition theories, logic conceptions and principles,

· the international conventions, declarations and agreements of education and science development regulate in the EU,

· the qualitative management in the higher education: institutional, strategically management, implementation of curriculums and researches, implementation of thematic modules and study courses.

	Professor:
	PhD, asoc.prof. Edmunds Teirumnieks

	Assessment Methods:
	Test

Regional Economy and Attraction of EU Funding in the Scientific and Research Projects

	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	3rd
	1S
	A
	3
	2

	Course contents:
	

	· the regional economics in the aspects of globalization process,

· money and finances in the model of economics flow, their connection with regional development.

	Professor:
	PhD, prof. Velta Ļubkina

	Assessment Methods:
	Test

Social Dialogue in the Vocational Education, Particularity of Inclusion Education Research and Tendencies of Labour Market development in Latvia and in the World
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	3rd , 4th
	2S
	A
	6
	4

	Course contents:
	

	· the development and tendencies of vocational education and the changes of labour market in the 21st Century in the ES context,

· the methods of researches of the vocational education and choice of research methodology.

	Professor:
	PhD, prof. Velta Ļubkina

	Assessment Methods:
	Test

Professor Assistant ore Leading Researcher Assistant Practice in Development of Research Works or Project Management
	Code
	Semester
	Duration
	Type
	ECTS Credits
	LV Credits

	-
	5th
	1S
	A
	6
	4

	Course contents:
	

	- to apply the research skills in the RHEI ore any of the EU co-operation universities bachelor’s, master’s study programs implementation and supervises the bachelor’s, master’s papers or participation in scientific research projects.

	Professor:
	PhD, prof. Velta Ļubkina

	Assessment Methods:
	Test

