[image:]		
[image:]8th International Scientific Conference
Pedagogy: Theory and Praxis
September 17 – 19, 2015 	

	

Faculty of Pedagogy and Social Work
Institute of Education Science
Department of Lifelong Learning

8th International Scientific Conference
PEDAGOGY: THEORY AND PRAXIS

Pedagogy – Cooperation for Development

LIEPAJA, LATVIA, SEPTEMBER 17 – 19, 2015

CONFERENCE VENUE
Liepaja University, Liela iela 14, Liepaja, Latvia

 SCIENTIFIC EDITORIAL BOARD
Vera Janikova, Prof., Dr.ph. Masarika University (Czech Republic)
Audrone Juodaityte, Prof., Habil.dr.paed. Šiauliai University (Lithuania)
Inese Jurgena, Prof., Dr.paed. Riga Teacher Training and Educational Management Academy (Latvia)
Juris Grants, Prof., Dr. paed. Latvian Academy of Sport Education (Latvia)
Olga Grauman, Prof., Dr. paed. Hildesheim University (Germany)
Kay Dennis, Prof., Ed.D. Park University (USA)
Tatjana Koķe, Prof., Habil.dr.paed. Latvia University (Latvia)
Velta Ļubkina, Prof., Dr. paed. Rezekne Higher Education Institution (Latvia)
Maia Muldma, Prof., PhD. Tallinn University (Estonia)
Carmen Alina Popa, Dr. Oradea University (Rumania)
Ilga Salīte, Prof., Dr. paed. Daugavpils University (Latvia)
Aleksandr Shirin, Prof., Dr. paed. Novgorod University (Russia)
Veslav Turkovsky, Prof., ped. sc. cand. Vitebsk State University (Belarus)
Maria Teresa Pereira dos Santos, Prof., PhD., Beja Polytechnic Institute (Portugal)
Chair of Scientific Editorial Board:
Alīda Samuseviča, Prof., Dr. paed. Liepaja University (Latvia)

WORKING LANGUAGES
Latvian and English (in workshops – Latvian, English, Russian)

APPLYING FOR THE CONFERENCE
Please apply for the conference till May 24, 2015 by e-mailing completed application form to: konference.pedagogija@liepu.lv
The referents will be notified of their acceptance by June 15, 2015

PARTICIPATION FEE
Participation fee must be paid no later than July 5, 2015
· Participation fee: € 70.00
· Students (doctoral or master ‘s level students): € 45.00
· Listeners: free
The participation fee covers the cost of conference materials, coffee breaks, discussion evening and publication in internationally reviewed collection of scientific articles.
Participation fee does not include travelling and accommodation expenses.

PARTICIPATION FEE must be transferred to:
Liepājas Universitāte (Liepaja University)
Lielā iela 14, Liepāja, LV-3401
Reg. Nr. 	3042000219
VAT reg. Nr.	LV90000036859
Bank:		Valsts kase
Bank code:	TRELLV22
Account:	LV45TREL9150190000000
Purpose of payment: 21499, participation fee for conference „Pedagogy: theory and praxis”

MANUSCRIPT SUBMISSION DEADLINE
The article written in Latvian or English and presented in accordance to requirements must be submitted electronically (e-mail: konference.pedagogija@liepu.lv) no later than 2 weeks after the conference (till 04.10.2015)

Publication
Each manuscript submitted to the conference will be anonymously peer reviewed. After the decision of reviewers and editorial board the manuscripts will be published in the conference proceedings "Pedagogy: Theory and Praxis" (ISSN 1407-9143)

CONTACT INFORMATION
Liepaja University
Faculty of Pedagogy and Social Work
Tel.:	(+371) 634 077 48
e-mail:	konference.pedagogija@liepu.lv

See you at Liepaja University!

Faculty of Pedagogy and Social Work
Institute of Education Science
Department of Lifelong Learning
Liela iela 14, Liepaja; Latvia, LV-3401

REGISTRATION FORM

	Name, surname
	

	
Scientific degree
	

	
Position
	

	
Organisation
	

	
Address
	

	
Telephone
	

	
Fax
	

	
E-mail
	

	
Title of the paper
	

	
Annotation
	

Please submit the registration form till May 24, 2015
e-mail:	 konference.pedagogija@liepu.lv

Technical requirements for publishing an article in the collection “Pedagogy: Theory and Praxis”
The articles must be submitted in Latvian or English. It must include: title, author(s), annotation, keywords in Latvian and English, text, conclusions, summary (in both languages), and list of references. The length of the summary – about 2000 characters; not more than 8 keywords. The title of the article should be presented (translated) in both languages. The volume of the article (including tables, diagrams, pictures (if any), summary and keywords) – up to 10 pages.
The text should be written as Microsoft Word document, using Microsoft Office 2007 or a newer version. The basic text – Times New Roman 14, space – 1; summary in Latvian, summary in English and keywords, as well as the list of references – Times New Roman 12; space – 1; paragraph indent – 1,25 cm. Margins: 2,5 cm from all sides. The article must be submitted electronically.

Example of designing the title

Agita AUZA
Skolotāju izglītības pilnveides iespējas
Opportunities for teacher education development

In order to facilitate the organizing and publishing of the articles, please observe the certain designing requirements. Do not use footnotes as references to the literature. Bibliography must be listed in the alphabetical order in the end of the article – first the sources in Latvian, Lithuanian, German, English or French (all together), then in Russian. Bibliography may contain only sources that are quoted in the text or if the references are given in the text. Citations and paraphrasing must be designed like this: “Citation” (Geske, Grīnfelds 2006, 55); paraphrase (Geske, Grīnfelds 2006). If the reference is made to several sources, then: “Citation” (Brown 1994, 96; Steinig, Huneke 2004, 115); paraphrase (Brown 1994; Steinig, Huneke 2004). The article must be drawn in accordance with Publication Manual of the American Psychological Association (6th Ed., 2009).
Tables, diagrams, pictures etc. please submit in black-and-white (if they are not created by the author, the reference to the primary source is mandatory). Tables, diagrams and pictures must be submitted each in a separate file, using Microsoft Office 2007 or a newer version; tables, diagrams and pictures and their descriptions must be editable. Tables, diagrams and pictures should be numbered and inserted in the text together with the title and/or description, additionally indicating the name of the file where they can be found.
For consultations and questions please use the e-mail address: konference.pedagogija@liepu.lv

Head of Editorial Board of
LiepU collection of scientific articles
„Pedagogy: theory and praxis” (ISSN 1407-9143)
Prof. Alīda Samuseviča, Dr. paed.
[bookmark: _GoBack]
image1.jpeg
T LIEPAJAS
AN yNiversITATE

