

PĀRSKATS

PAR
LIEPĀJAS UNIVERSITĀTES

PĒTNIECĪBAS DARBU
2009.

Liepāja 2010

LIEPĀJAS UNIVERSITĀTE

Zinātniskās institūcijas reģistrācijas apliecība Nr. 172085

Lielā iela 14
Liepāja, LV - 3401
Latvija

<http://www.liepu.lv>
e-pasts: liepu@liepu.lv
fakss: (371) 34 24223

Pārskats izstrādāts saskaņā ar „Zinātniskās darbības likuma” 19. pantu.

Pārskatā apkopota informācija par LiepU pētniecības struktūrvienību, fakultāšu un katedru pētniecības darbu 2009. gadā: teorētisko un lietišķo pētījumu projekti un to rezultāti, akadēmiskā personāla un doktorantu publikācijas, pētījumu rezultātu publiskošana zinātniskajās konferencēs, zinātņu nozaru teorētisko un lietišķo pētījumu tematika, radošie sasniegumi vizuālajā mākslā un mūzikā. Dots pārskats par LiepU organizētajām zinātniskajām konferencēm, zinātniskajiem turpinājumizdevumiem un citiem rakstu krājumiem, akadēmiskā personāla zinātnisko kvalifikāciju.

Pārskata pamats ir pētniecības struktūrvienību, katedru vadītāju un akadēmiskā personāla iesniegtā informācija.

LiepU zinātnes prorektore
Dr.philol. Ieva Ozola (ieva.ozola@liepu.lv)

referente
Guna Pūce (guna.puce@liepu.lv)

© Liepājas Universitāte

Saturs

1. Pētniecības organizācija	5
2. Pētniecības un izglītības projekti	7
2.1. Latvijas Zinātnes padomes finansētie projekti un starptautiskā zinātniskā darbība	7
2.2. Valsts pētījumu programmas projekta rezultāti	7
2.3. Starptautiskie zinātniskās pētniecības projekti	9
2.4. Citi starptautiskie pētniecības un zinātniskās kvalifikācijas pilnveides projekti	10
2.5. Valsts pārvaldes iestāžu, pašvaldību, uzņēmēju finansēti projekti	11
3. Zinātniskās darbības un pētniecības finansēšana	12
4. LiepU akadēmiskā personāla un doktorantu publikācijas	13
4.1. Zinātniskās publikācijas	13
4.1.1. Monogrāfijas, grāmatas	13
4.1.2. Raksti	14
4.1.3. Tēzes	19
4.1.4. LiepU zinātniskie raksti	22
4.2. Apskata raksti, recenzijas	22
4.3. Mācību un metodiskie izdevumi	24
4.4. LiepU zinātnisko rakstu anotācijas	25
5. LiepU zinātniskās konferences un semināri	27
6. LiepU akadēmiskā personāla un doktorantu referāti	32
7. Pētniecības struktūrvienību darbība	43
7.1. Izglītības zinātņu institūts	43
7.2. Kurzemes Humanitārais institūts	46
7.3. Matemātikas zinātņu un informācijas tehnoloģiju institūts	48
7.4. Vadībzinātņu institūts	50
7.5. Mākslas pētījumu laboratorija	52
7.6. Socioloģisko pētījumu centrs	53
8. Fakultāšu un katedru pētniecības rezultāti	55
8.1. Dabas un sociālo zinātņu fakultāte	55
8.1.1. Matemātikas un informātikas katedra	55
8.1.2. Sociālo zinātņu katedra	57
8.1.3. Vadībzinātņu katedra	58

Pārskats par Liepājas Universitātes pētniecības darbu 2009. gadā

8.1.4.	Vides zinātņu katedra	59
8.2.	Humanitārā fakultāte	61
8.2.1.	Latviešu valodas katedra	61
8.2.2.	Literatūras katedra	63
8.2.3.	Mākslas un dizaina katedra	64
8.2.4.	Svešvalodu katedra	66
8.3.	Pedagoģijas fakultāte	68
8.3.1.	Nozaru pedagoģijas katedra	68
8.3.2.	Psiholoģijas katedra	70
8.3.3.	Vispārīgās pedagoģijas katedra	71
9.	Radošā darbība	75
9.1.	Vizuālā māksla	75
9.2.	Mūzika	76
10.	LiepU akadēmiskā personāla zinātniskās kvalifikācijas raksturojums	78
10.1.	Akadēmiskajos amatos ievēlētie zinātņu doktori..	78
10.2.	Profesūra	81
11.	LiepU promocijas padomju darbība	83
12.	LiepU doktorantūras darbība	85

1. PĒTNIECĪBAS ORGANIZĀCIJA

Liepājas Universitātes (LiepU) zinātniskā darbība un tās attīstības iespējas vispusīgi analizētas un novērtētas *Zinātniskās darbības stratēģijas 2010.–2016.* izstrādes procesā (stratēģija apstiprināta Senāta sēdē 26.10.2009., sk. http://www.liepu.lv/uploads/files/Zin_darb_strategija.pdf). Pētniecības vērtējums iekļauts LiepU 2008./2009. st. g. pašnovērtējuma ziņojuma 3. daļā *Zinātniskā darbība un inovācijas* (sk. http://www.liepu.lv/uploads/files/Pasvertejuma_zinojums-2008-2009.pdf), tajā noteiktie aktuālie uzdevumi ietverti LiepU 2009./2010. st. g. darba plānā (apstiprināts Senāta sēdē 28.09.2009.).

Zinātniskās darbības, pētniecības un zinātniskās kvalifikācijas pilnveides rezultāti analizēti 2010. gada 11. janvāra Zinātnes padomes sēdē un 25. janvāra Senāta sēdē.

Lai aktualizētu Latvijā pieņemtos zinātniskās darbības kvalitātes un efektivitātes novērtēšanas, kā arī zinātniskās darbības bāzes finansējuma piešķiršanas kritērijus, LiepU Zinātnes padome ir pieņēmusi lēmumu *LiepU struktūrvienību zinātniskās darbības novērtēšanas un zinātniskās darbības bāzes finansējuma piešķiršanas kritēriji* (07.12.2009.).

23. aprīlī konferences *Sabiedrība un kultūra* plenārsēdē tika parakstīts Latvijas Zinātņu akadēmijas un LiepU atjaunotais sadarbības līgums.

Zinātnisko darbību LiepU koordinē **Zinātnes padome**, tās priekšsēdētājs ir zinātnes prorektors (Dr.philol. asoc.prof. Ieva OZOLA). Zinātnes padomes kompetence ir LiepU zinātniskās darbības un personāla zinātniskās kvalifikācijas pilnveides satura, organizācijas, kvalitātes novērtēšanas un attīstības jautājumi (atjaunotais darbības nolikums apstiprināts 23.03.2009.).

Zinātnes padomes locekļi (padomes sastāvs apstiprināts 31.08.2009.):

Dr.oec. asoc.prof. Daina CELMA,

Dr.art. doc. Aija DRUVASKALNE-URDZE,

Dr.paed. prof. Edvīns ĢINGULIS,

Dr.sc.comp. doc. Anita JANSONE,

Dr.paed. asoc.prof. Ludmila KARULE,

Dr.paed. asoc.prof. Inta KLĀSONE,

Dr.philol. prof. Edgars LĀMS,

Dr.paed. prof. Anita LĪDAKA,

Dr.paed. prof. Alīda SAMUSEVIČA,

Studentu padomes pilnvarotā pārstāve Alise AKMENTIŅA.

Zinātnes padomes sekretāre: referente Guna PŪCE.

Zinātniskos pētījumus LiepU veic zinātniskās struktūrvienības, kā arī fakultātes un to katedras.

LiepU ir šādas **zinātniskās pētniecības struktūrvienības**:

Struktūrvienība	Darbības sākums	Papildinformācija
<i>Matemātikas zinātņu un informācijas tehnoloģiju institūts (MZITI)</i>	01.11.2006.	www.imsit.liepu.lv
<i>Kurzemes Humanitārais institūts (KHI)</i>	01.09.2007.	www.kfvc.lv
<i>Izglītības zinātņu institūts (IZI)</i>	01.09.2007.	
<i>Vadībzinātņu institūts (VZI)</i>	01.09.2008.	
<i>Socioloģisko pētījumu centrs (SPC)</i>	01.02.2003.	
<i>Mākslas pētījumu laboratorija (MPLab)</i>	01.11.2006.	www.mplab.lv

LiepU ir šādas **fakultātes un to katedras**:

Fakultāte	Katedras
Dabas un sociālo zinātņu fakultāte	<i>Matemātikas un informātikas katedra</i>
	<i>Sociālo zinātņu katedra</i>
	<i>Vadībzinātņu katedra</i>
	<i>Vides zinātņu katedra</i>
Humanitārā fakultāte	<i>Latviešu valodas katedra</i>
	<i>Literatūras katedra</i>
	<i>Mākslas un dizaina katedra</i>
	<i>Svešvalodu katedra</i>
Pedagoģijas fakultāte	<i>Nozaru pedagoģijas katedra</i>
	<i>Psiholoģijas katedra</i>
	<i>Vispārīgās pedagoģijas katedra</i>

2. PĒTNIECĪBAS UN IZGLĪTĪBAS PROJEKTI

2.1. Latvijas Zinātnes padomes finansētie projekti un starptautiskā zinātniskā darbība

LiepU apgūtais LZP finansējums (latos) 2009. gadā
(salīdzinājumā ar 2008.)

LZP granta projekti (skaits)		Starptautiskās zinātniskās sadarbības finansējums			
		Atbalsts LiepU starptautiskajām konferencēm (skaits)		Atbalsts LiepU akadēmiskā personāla dalībai ārzemju konferencēs (skaits)	
2008 (2)	2009 (1)	2008 (3)	2009 (0)	2008 (13)	2009 (6)
5 590,0	2 729,0	650,0	0	1 540,0	755,0
KOPĀ					
2008 = 7 780,0					
2009 = 3 484,0					

Īstenotie granta projekti

Projekta nosaukums	Vadītājs
09.1021. <i>Pāreja no pirmsskolas uz sākumskolu kā pedagoģiska un sociālpedagoģiska problēma</i>	Dr.habil.paed. D. Lieģeniece

Atbalstu dalības maksai ārzemju konferencēs saņēmušie akadēmiskā personāla locekļi:

lekt. Ē. Gintere, prof. E. Ģingulis, asoc.prof. V. Kaļiņina, zinātniskā asistente I. Lūsēna-Ezera, asoc.prof. L. Pavlovska, prof. J. Rimšāns.

2.2. Valsts pētījumu programmas projekta rezultāti

Valsts pētījumu programmas *Letonika: pētījumi par vēsturi, valodu un kultūru* 6. (nobeiguma) posma LiepU projekta (vadītāja – Dr.philol. I. Ozola) 2009. gada pētniecības uzdevumi īstenoti kā apakšprojekts LU Latviešu valodas institūta projektā *Valoda un vide*, gada finansējums: Ls 21 504,60 (informācija par programmu un tās rezultātiem: www.letonikasprogramma.lv).

LiepU projekta **mērķi**: apzināt un sistemātiski pētīt Kurzemes folkloras, valodas un literāro mantojumu, kā arī mūsdienu procesus; pētīt Kurzemes iedzīvotāju attieksmi pret tradicionālajām kultūras vērtībām un

atvērtību citām kultūrām; veicināt studentu interesi par kultūrvēsturisko pētniecību.

Projektā piedalās Kurzemes Humanitārais institūts, Latviešu valodas katedra, Literatūras katedra, Sociālo zinātņu katedra un Socioloģisko pētījumu centrs.

Projekta rezultāti

Izstrādāts pētījumu kopas *Kurzemes rakstnieku silueti* 3. daļas manuskripta teksts: pēfītas Kurzemes etnoģeogrāfiskā novada četru rakstnieku personības, dzīve un daiļrade: Mirdza Ķempe (Dr.philol. A. Kuduma), Tālis Vaidars (Dr.philol. E. Lāms), Alfreds Krūklis (Mg.philol. A. Jansone), Mārtiņš Kalndruva (Mg.philol. B. Lāma). Pētījumi aptver literāro tekstu analīzi, intervijas ar rakstnieku tuviniekiem un laikabiedriem, dokumentālo liecību apkopojumu un to studijas. Analizēta Kurzemes jūrmalas, lauku un Liepājas ainavas specifika, valodas ainava, kurzemnieku mentalitātes izpausmes reģiona literatūrā. Pētījumu rezultāti apobēti konferencēs (12 referāti), zinātniskās un populārzinātniskās publikācijās. Tie nodēfīgi latviešu literatūras pētniekiem, studentiem, skolēniem, skolotājiem un citiem interesentiem.

Vērtēti un recenzēti mūsdienu Kurzemes literārie un teātra procesi: recenzijas (11), intervijas (1), apskata raksti (3), populārzinātniski lasījumi reģiona un valsts plašsaziņas līdzekļos, semināros, skolās, bibliotēkās. Piedalījās: Dr.philol. A. Kuduma, Dr.philol. E. Lāms, Mg.philol. Z. Borga un LRS Liepājas nodaļas vadītāja S. Vensko. Publikācijas veicinājušas informācijas apriti starp reģioniem par reģionālajām kultūras problēmām. Kritika pozitīvi ietekmējusi literatūru un teātra mākslu, izglītojusi lasītājus un teātra izrāžu skatītājus. Veicināta kultūras norišu decentralizācija, radoša vide Kurzemes reģionā.

Publicēts *Liepājas Universitātes darbinieku dzīvesstāstu* 3. laidniens (sastādītājs un redaktors Mg.paed. A. Medveckis, transkripciju autore Ē. Lauberga). 2009. gada 12. novembrī LiepU 55. jubilejas nedēļā notika izdevuma atvēršanas svētki. Par dzīvesstāstu izmantošanu vēstures pētniecībā un mācīšanā Mg.paed. A. Medveckis nolasījis 3 referātus.

Turpinot darbu pie grāmatas *Kārlis Kreicbergs un viņa laiks*, ierakstīta intervija ar kora *Laiks* diriģenti I. Balodi (intervētājs A. Medveckis, transkripcija Ē. Lauberga), papildināts avotu klāsts par Liepājas muzikālās kultūras dzīvi saistībā ar LiepU sieviešu kora *Atbalss* pirmā diriģenta K. Kreicberga radošo darbību.

Sagatavota un izdota Dr.habil.philol. Antoņinas Reķēnas *Rakstu valodniecībā* 2. daļa (Dr.philol. I. Ozola, Bc.philol. G. Pūce), kurā iekļauti metodiskie darbi, recenzijas, kā arī raksti, intervijas, dokumentālas liecības

par A. Reķēnas darbību. Veicināta lingvistiskā mantojuma apguve, izdevums būs noderīgs latviešu valodniecības vēstures plašākai izpētei.

LiepU Kurzemes Humanitārā institūta pētnieku un darbinieku (Mg.philol. G. Girņus, Dr.habil.philol. B. Laumane, Bc.philol. L. Ozola, Mg.philol. G. Elksnīte) un 7 filoloģijas programmas studentu folkloras un valodas četru dienu ekspedīcija notika Nīcas pagastā 2009. gada 26.–29. jūnijā: tradicionālās folkloras un izloksnes dzīvotspējas un tradīciju pārmaiņu izpēte – ieraksti, filmēšana, fotografēšana, ekspedīcijas materiālu apstrāde. Ekspedīcijā piedalījās zinātniskie konsultanti – LU Latviešu valodas institūta vadošā pētniece Dr.habil.philol. B. Bušmane, pētnieks Dr.philol. E. Trumpa. Informācija par ekspedīcijas rezultātiem (aptaujātie teicēji, notikumu fotogrāfijas) ievietota Kurzemes Humanitārā institūta mājaslapā www.kfvc.lv. Iegūtie materiāli tiek izmantoti studiju procesam, zinātniskajai pētniecībai, lai noskaidrotu izloksnes stabilās un mainīgās iezīmes. Ekspedīcijas norise aprakstīta Nīcas pagasta informatīvajā izdevumā *Nīcas Vēstis*, kā arī laikrakstā *Kurzemes Vārds*.

Letonikas 3. kongresa Liepājas sekcija notika 2009. gada 16. oktobrī LiepU. Mērķis: iepazīstināt Universitātes kolēģus, studentus un sabiedrību ar Letonikas programmā paveikto, apspriest pētniecības problēmas un turpmākos darba virzienus. Ar referātiem uzstājās 9 programmas dalībnieki. Konferences saturs un secinājumi ir aprakstīti laikrakstā *Kurzemes Vārds* 2009. gada 17. un 21. oktobrī, kā arī ietverti Dr.philol. I. Ozolas pārskata ziņojumā Letonikas III kongresā Rīgā 26.–27. oktobrī.

LiepU pārskats par 2005.–2009. gadā programmā paveikto iekļauts rakstā: Bušmane, Brigita, Hirša, Dzintra, Lāms, Edgars, Ozola, Ieva, Sīlis, Jānis, Šuplinska, Ilga. Valoda un vide. *Letonikas trešā kongresa zinātniskie raksti*. Rīga : Latvijas Zinātņu akadēmija, 2009, 149.–177. lpp., kā arī bukletā: *Letonikas pētījumi. 2005–2009*. Rīga : Latvijas Zinātņu akadēmija, 2009, 32.–33. lpp.

2.3. Starptautiskie zinātniskās pētniecības projekti

ES 7. Ietvara programma

MZITI – dalība augstas veiktspējas izskaitļojumu zinātniskās infrastruktūras atbalsta projektā *DEISA Extreme Computing* (DECI). No 2009. gada oktobra līdz 2010. gada oktobrim piešķirti superdatoru resursi (207 360 mašīnlaika stundu) projekta *Parallel Monte-Carlo for Critical Phenomena Description in Many Particle Systems* realizācijai (projekta identifikators – *PARMC*). Projekta dalībnieki: Dr.phys. Jevgenijs Kaupužs, Dr.math. Jānis Rimšāns. Testēta Monte Karlo modelēšanas Wolfa algoritma paralēlā versija. Veikta Monte Karlo modelēšana spinu režģa modelim, kurā sakārtošanās parametrs ir 4-komponenšu vektors, lai novērtētu korelācijas

funkciju un pētītu Goldstona modas singularitāti. Rezultāti apkopoti rakstā *Monte Carlo estimation of transverse and longitudinal correlation functions in the O(4) model* (iesniegts publicēšanai žurnālā *Physics Letters*, A (SCI izdevums; autori – J. Kaupužs, R.V.N. Melnik, J. Rimšāns).

Ziemeļvalstu Zinātnes padome (NordForsk)

MZITI – projekts *Towards MultiScale Modelling of the Atmospheric Environment* (MUSCATEN): 2009.–2012.g. starpvalstu zinātniskās sadarbības projekts kopīgiem pētījumiem un konferenču, kā arī apmaiņas braucienu sekmēšanai starp 9 Eiropas valstu universitātēm (Dānija, Francija, Igaunija, Krievija, Latvija, Lietuva, Norvēģija, Somija, Zviedrija). Projekta dalībnieki: Dr.math. Šarifs Guseinovs, Dr.math. Jānis Rimšāns, Mg.math. Patriks Morevs, Mg.paed. Daiga Žaime. Projekts veltīts klimata matemātisko modeļu un to realizācijas analītisko un skaitlisko metožu uzbūvei. Veikti pētījumi gaisa turbulento slāņu modeļu un analītisko risināšanas metožu izstrādēm, ievērojot Zemes reljefu. Publicēšanai sagatavots raksts *Assesmen of the influence of external Earth terrain to the atmospheric airflow* (autori –Sh.E. Guseynov, S.S. Zilitinkevich, J.S. Rimshans, I.N. Esau).

2.4. Citi starptautiskie pētniecības un zinātniskās kvalifikācijas pilnveides projekti

Programma, projekta nr.	Projekta nosaukums	LiepU projekta vadītājs / koordinators
ES, Leonardo da Vinči 2009-1-GR1-LEO 05-01855	Starptautiskais pētnieciskais projekts <i>RELAIS Plus</i> (7 dalībvalstis, vadošā valsts – Grieķija)	Dr.paed. Anita Līdaka IZI
ES, Eiropas Komisija 2009-3902/001-001	<i>TRAM – Transitions and Multilingualism</i> (vadošā valsts – Vācija, dalībvalstis – Rumānija, Zviedrija, Latvija)	Mg.paed. Dina Bethere, IZI Pedagoģijas fakultāte
EEZ un Norvēģijas valdības divpusējais finanšu instruments Nr. LV0063	<i>Jauno mediju mākslas izglītības nodibināšana un attīstība Liepājā</i>	Mg.oec. Atis Egliņš-Eglītis MPLab
EEZ un Norvēģijas valdības divpusējais finanšu instruments Nr. LV0086	<i>Jauno mediju mākslas izglītības attīstība Liepājā;</i>	Mg.oec. Ingus Palapis MPLab

EEZ un Norvēģijas valdības divpusējais finanšu instruments	<i>Augstskolas pētniecības potenciāls reģionālās attīstības veicināšanai (LU – vadošā iestāde, partneri – LiepU, LLU, ViA, DU)</i>	Mg.paed. Arturs Medveckis SPC
ESF IDP/1.1.2.1.2./09/IPIA/VIAA/018	<i>Doktora studiju attīstība Liepājas Universitātē</i>	Dr.sc.comp. Anita Jansone
ESF IDP/1.1.2.1.1./09/IPIA/VIAA/010	<i>Maģistra studiju attīstība Liepājas Universitātē</i>	Dr.sc.comp. Anita Jansone
INTERREG Latvijas-Lietuvas pārrobežu sadarbības programma Nr. LLII-078	<i>Baltu apvienība zem saules (UBUS) – Šauļu Universitāte (Lietuva), LLU un LiepU (Latvija)</i>	Dr.paed. Inta Klāsone HF Mākslas un dizaina katedra

LiepU akadēmiskā personāla (mācītspēku, zinātnisko darbinieku) daļība citos valsts un ārzemju pētniecības projektos apskatīta nodaļās *Pētniecības struktūrvienību darbība* un *Fakultāšu un katedru pētniecības rezultāti*.

2.5. Valsts pārvaldes iestāžu, pašvaldību, uzņēmēju finansēti projekti

Finansētājs / pasūtītājs	Projekta /pasūtījuma nosaukums	Struktūrvienība
Valsts aģentūra <i>Latvijas Investīciju un attīstības aģentūra</i>	Projekta <i>Kļūsti par uzņēmēju 5 dienās</i> aprobācija un vadīšana.	VZI
IZM Latviešu valodas aģentūra	Populārzinātnisko rakstu krājuma <i>Valodas prakse: vērojumi un ieteikumi 5. numura</i> manuskripta sagatavošana.	Latviešu valodas katedra
SIA „Liepājas reģionālā slimnīca”	Socioloģisks pētījums <i>SIA „Liepājas reģionālā slimnīca” pacientu viedokļi, kas raksturo vides, pacientu un personāla komunikācijas kultūru.</i>	SPC
Liepājas pilsētas Izglītības pārvalde	<i>Jauno zinātnieku skola.</i>	MZITI, Matemātikas un informātikas katedra
Liepājas pilsētas Kultūras pārvalde	<i>Jaunākās zinātniskās literatūras iegāde un tās pieejamības nodrošināšana pilsētas iedzīvotājiem</i>	KHI

3. ZINĀTNISKĀS DARBĪBAS UN PĒTNIECĪBAS FINANSĒŠANA

Zinātniskās darbības bāzes finansējuma izmantojums 2009. gadā (Ls)

Atalgojums	VSAOI	Zinātniskās infrastruktūras uzturēšana
6 823,96	1 605,23	5 462,81
KOPĀ: 13 892,00		

Zinātniskās darbības finansējums

(CSP pārskats par 2009. gadu, 9. nodaļa; tūkst. Ls ar vienu zīmi aiz komata)

KOPĀ	659,6
tai skaitā	
Valsts budžeta finansējums	184,9
tai skaitā	
ES struktūrfondu finansējums zinātniskajai darbībai	33,3
Latvijas Zinātnes padomes granti un cits finansējums	3,2
Zinātniskās darbības bāzes finansējums	13,9
Valsts pētījumu programmu finansējums	21,3
Valsts pārvaldes institūciju pasūtītie pētījumi	5,5
Tirgus orientētie pētījumi	6,7
Pārējais valsts budžeta finansējums	101,0
Augstskolas finansējums zinātnei	414,2
Cits finansējums zinātniskai darbībai	60,5

Izdevumi zinātniskās darbības veikšanai

(CSP pārskats par 2009. gadu, 10. nodaļa; tūkst. Ls ar vienu zīmi aiz komata)

KOPĒJIE IZDEVUMI	659,6
tai skaitā	
Kārtējās izmaksas	564,1
no tām	
darba alga	419,8
tai skaitā	
zinātniskajiem darbiniekiem	356,5
Kapitālizdevumi	95,5

4. LiepU AKADĒMISKĀ PERSONĀLA UN DOKTORANTU PUBLIKĀCIJAS

4.1. Zinātniskās publikācijas

2009. gadā Latvijā un ārzemēs izdoto
LiepU zinātnisko publikāciju attiecības

4.1.1. Monogrāfijas, grāmatas

1. **Beitiņa, Maigone.** *Mūsdienu latviešu literārās valodas sintakse.* Liepāja : LiePA, 2009. 240 lpp. ISBN 978-9984-821-79-5
2. **Ģingulis, Edvīns.** *Sacensības vienkāršu matemātikas uzdevumu risināšanā.* Rīga : RaKa, 2009. 149 lpp. ISBN 978-9984-46-088-8
3. *Iedzīvotāju ataudzes kvalitatīvā aspekta pētījums Kurzemē un Liepājā:* 3. daļa. **I. M. Markausa, A. Medveckis, L. Romanuka.** Liepāja : LiepU Socioloģisko pētījumu centrs, 2009.
4. *Liepājas Universitātes darbinieku dzīvesstāsti.* 3. laidziens. Sast., red. **A. Medveckis.** Liepāja : LiePA, 2009. 248 lpp. ISBN 978-9984-821-72-6
5. **Reķēna, Antoņina.** *Raksti valodniecībā.* 2. daļa. Sast., atb. red. **I. Ozola.** Liepāja : Liepājas Universitāte, 2009. 156 lpp. ISBN 978-9984-821-85-6
6. Strautiņa, Vaira, **Šulce, Dzintra.** *Latviešu valodas pareizrūma un pareizrakstība.* Rīga : RaKa, 2009. 100 lpp. ISBN 978-9984-46-082-6
7. *Supervīzija un tās specifika mākslu terapijā.* Sast. K. Mārtinsone. Autoru kolektīvs: K. Mārtinsone, J.I. Mihailovs, S. Mihailova, **M. Paipare, I. Majore-Dūšele, A. Upmale, V. Sudraba, A. Vagale, M. Zakriževska, I. Vāverniece.** Rīga : SIA „Drukātava”, 2009. 164 lpp. ISBN 978-9984-798-97-4.
8. **Vikmane, Blāzma.** *Socializācija ģimenē.* Liepāja : Lie PA, 2009. 427 lpp. ISBN 978-9984-821-86-3)

4.1.2. Raksti

1. **Beitiņa, Maigone.** Skolotāja Jura Bergmaņa pierakstītās Bārtas pasakas un to sintakse. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (1). Liepāja : LiePA, 2009, 185.–194. lpp.
2. **Beitiņa, Maigone.** Teikuma tipi "Ījaba grāmatā" E. Glika tulkojumā latviešu valodas sintakses vēstures skatījumā. *Tulkojums – kultūrvēsturisks notikums II* : Bībeles tulkojumi : teorija, vēsture, mūsdienu prakse. Valsts valodas komisijas raksti. 5. sēj. Rīga : Zinātne, 2009.
3. **Berezhnoy, A. V., Guseynov, Sh. E.** Investigation of non-determined urban traffic flow in the presence of "intellectually-directing" forces. *Proceedings of the 9th International Conference "Reliability and Statistics in Transportation and Communication" (RelStat' 09)*, October 21–24, 2009, Riga, Latvia.
4. **Bethere, Dina, Lidaka, Anita.** Assuring Educational Continuity on Macro System Level. *Problems of Education in the 21st Century*, Vol. 12. Šiauliai, 2009, p. 22–29. (IndexCopernicus, EBSCO)
5. **Bethere, Dina.** Ekosistēmiska pieeja bērnu ar speciālajām vajadzībām sagatavošanai iekļaujošajai izglītībai pamatskolā. *Sabiedrība, integrācija, izglītība*. Starptautiskas zinātniskas konferences materiāli 27.–28. februāris. Rēzekne : Rēzeknes Augstskola, 495–504. lpp.
6. **Blauzde, Olga, Mackēviča, Linda.** Improvizācijas metode kā integratīva pieeja skolēnu personības socializācijas procesā. *Skolotājs*. 2009, Nr. 6. 42.–47. lpp.
7. **Blūmane, Anda.** Sociālās kategorijas „vecums” nozīme uzrunas formu izvēlē: pedagogu aspekts. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (2). Liepāja : LiePA, 2009, 23.–31. lpp.
8. **Celma, Daina.** Problems of developing education institutions as learning organizations in Latvia. Vancouver : *International Congress for School Effectiveness and Improvement New Departures for a Learning World of Quality and Equality*, 2009. <http://www.icsei2009.org/presentations/Celma.pdf>
9. **Dzintars, Normunds.** Sociālais aspekts latviešu valodas mācību grāmatu tekstos 20. gs. 40.–50. gados. *International scientific conference New dimensions in the development of society*. [Kompaktdisks.] Jelgava, 2009.
10. **Elksnīte, Gīta.** Konstruktīvas ar dalāmo ģenitīvu G. Manceļa darbos. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (1). Liepāja : LiePA, 2009, 217.–229. lpp.
11. **Girņus, Gīta.** Sižetiski tematiskā daudzveidība latviešu kara teikās. *Aktuālas problēmas literatūras zinātnē* : Rakstu krājums, 14. Liepāja : LiePA, 2009, 188.–201. lpp.

12. **Girņus, Gita.** Vaidu laiki Latvijā: kara atspoguļojums latviešu vēsturiskajās teikās. *Letonica*. 2009. Nr. 19, 263.–276. lpp.
13. **Glikasa, Olga, Karule, Ludmila.** Vides informācijas pedagoģiskais aspekts. *Cilvēks un vide* : 8. starptautiskās zinātniski metodiskās konferences „Cilvēks un vide” rakstu krājums. Liepāja : LiePA, 2009.
14. **Golubeva, Ausma.** Structure of study program director’s competence: theory and viewpoints. *Changes in Social and Business Environment*. Proceedings of the 3th International Conference. Selected papers. Kaunas Technologijos Universitetas, 2009, pp. 110–115.
15. **Grospiņa, Ilze.** Vides pieejamība ilgtspējīga tūrisma attīstībā. *Cilvēks un vide* : 8. starptautiskās zinātniski metodiskās konferences „Cilvēks un vide” rakstu krājums. Liepāja : LiePA, 2009.
16. **Guseynov, Sh. E.** A note on determination of the economic welfare growth index in EU. *Proceedings of the 15th International Conference "MATHEMATICS. COMPUTING. EDUCATION"*, January 19–24, 2009, Pushchino, Russia, pp. 128–136.
17. **Guseynov, Sh. E., Kopytov, E. A., Rimshans, J. S., Grishin, S., Ruzga, E.** Modelling of the dynamics of exhaust gases in the turbulent city air atmosphere. *Computer Modelling and New Technologies*. Vol. 13, Issue 4, 2009, pp. 5–59.
18. **Guseynov, Sh. E., Andronov, A. M., Kopitov, E. A.** Computerization of applied mathematical disciplines' teaching in nonspecialized institutes of higher education. *Proceedings of the 15th International Conference "MATHEMATICS. COMPUTING. EDUCATION"*, January 19–24, 2009, Pushchino, Russia, pp. 119–127.
19. **Ģingulis, Edvīns.** Some ideas on teaching mathematics in Latvia in the 1920^s–30^s and nowadays. *Teaching mathematics: retrospective and perspectives*, Proceedings of the 10th International Conference, Tallinn University, May 14–16, 2009, pp. 162–168.
20. **Гингулис, Э. Ж.** Проблемы математического образования в Латвии. *Математическое образование: концепции, методики, технологии* : сборник трудов IV Международной научной конференции «Математика. Образование. Культура», 21–24 апреля 2009 г., Россия, г. Тольятти / под общ. ред. Р. А. Утеевой. В 3-х ч. Ч. 2. Тольятти : ТГУ, 2009, с. 12–16.
21. **Гингулис, Э. Ж.** Системный подход в исследовании математических способностей учащихся. *Математическое образование: концепции, методики, технологии* : сборник трудов IV Международной научной конференции «Математика. Образование. Культура», 21–24 апреля 2009 г., Россия, г. Тольятти / под общ. ред. Р. А. Утеевой. В 3-х ч. Ч. 2. Тольятти : ТГУ, 2009, с. 88–92.

22. **Kalnačs, Benedikts.** Ibsen v krajah bałtyckich. Ewa Partyga, Lech Sokół (ed.) *Ibsen czytany. Ibsen oglądany.* Warszawa : Oficyna Wydawnicza Errata, 2008. [Fakt. 2009.] 131.–140. lpp.
23. **Karule, Ludmila, Glikasa, Olga, Zeltiņa, Māra.** Izglītība ilgtspējīgai attīstībai. *Skolotājs*, 2009. janvāris, 9. lpp.
24. **Klasone, Inta.** Challenges in the Implementation of Art Education in Liepāja University (Latvia): Realization and Development. *Development of Universities in the Context of Internationalization of Higher Education.* Под общ. ред. Певзнера М. Н., Ильяшенко Н. Н. Великий Новгород : НовГУ имени Ярослава Мудрова, 2009, pp.154–166.
25. **Klāšone, Inta.** Mākslas izglītības attīstības tendences. *Skolotājs*, 2009. 3 (75), 36.–42. lpp.
26. **Klasone, Inta.** Назначение искусства в формировании межкультурного диалога. *Kultuuride dialog – vōimalus vōi paratamatus? Dialogue of Cultures – Possibility or Inevitability* : II. Tallinn : Tallinn University, 2009, pp. 166–183.
27. **Kochetkov, Yuri.** Possibilities of using mathematical models in teaching students. *Teaching mathematics: retrospective and perspectives.* Proceedings of the 10th International Conference, Tallinn University, May 14–16, 2009, pp. 218–229.
28. **Kochetkov, Yuri.** Production Function of Latvia. *Computer Modelling and New Technologies* : Vol. 13, #2. Rīga : Transporta un sakaru institūts, 2009, pp. 24–30.
29. **Kolossova, Ārija.** Latvijas vēstures krustpunkti bērniības atmiņu interpretācijā. *Sabiedrība un kultūra.* Rakstu krājums : 11. laid. Liepāja : LiePA, 2009, 42.–48. lpp.
30. **Kuduma, Anda.** Dabas ainava Augusta Štrausa dzejā. *Aktuālas problēmas literatūras zinātnē* : Rakstu krājums, 14. Liepāja : LiePA, 2009, 88.–94. lpp.
31. **Kulmane, Vineta.** E-studiju tehnoloģiju izmantošanas iespējas studiju procesā. *Cilvēks un vide* : 8. starptautiskās zinātniski metodiskās konferences „Cilvēks un vide” rakstu krājums. Liepāja : LiePA, 2009.
32. **Laiveniece, Diāna.** Teksta sintakses un tekstveides jautājumi latviešu valodas mācību līdzekļos: 20. gadsimta 60.–80. gadi. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (1). Liepāja : LiePA, 2009, 98.–112. lpp.
33. **Laugale, Velga.** Skolu nosaukumu struktūra Latvijā un Lietuvā. *Res Humanitariae* : 6. Klaipēda : Klaipēdos universitetas, 2009, pl. 147.–163.
34. **Laumane, Benita.** Personvārdu cilmes uzvārdi Rucavā. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (1). Liepāja : LiePA, 2009, 270.–279. lpp.
35. **Lauze, Linda.** Sarunas sākuma un beigu formulas. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (2). Liepāja : LiePA, 2009, 135.–146. lpp.

36. **Lāms, Edgars.** Teksti jeb postliteratūra (Latviešu literatūras ceļi un neceļi 20. gs. beigās, 21. gs.). *Aktuālas problēmas literatūras zinātnē* : rakstu krājums, 14. Liepāja : LiePA, 2009, 101.–107. lpp.
37. Bušmane, Brigita, Hirša, Dzintra, **Lāms, Edgars, Ozola, Ieva, Sīlis, Jānis, Šuplinska, Ilga.** Valoda un vide. *Letonikas trešā kongresa zinātniskie raksti.* Rīga : Latvijas Zinātņu akadēmija, 2009, 149.–177. lpp.
38. **Lieģeniece, Daina.** Viedoklis par prosociālas uzvedības attīstību: rietumos veiktu pētījumu analīze. *Sabiedrība, integrācija, izglītība.* Starptautiskas zinātniskas konferences materiāli 27.–28. februāris. Rēzekne : Rēzeknes Augstskola, 2009, 592.–599. lpp.
39. **Lidaka, Anita.** Vērtībizglītības realizācija: nozīmīgs personības veidošanas ietekmējošs faktors. *Skolotājs*, 2009. Nr. 6(78)
40. **Lusena-Ezera, Inese.** School Personnel Participation in the Administration of Educational Institution: an Empirical Study in Liepaja City (Latvia) Comprehensive Schools. *London International Conference on Education 2009.* London, UK, November 9–12, 2009. LICE-2009 Proceedings CD, London, 2009, pp. 204–207.
41. **Lusena-Ezera, Inese.** Characteristics of distributed leadership in management of Latvia's schools of general education. *International Conference of Education, Research and Innovation 2009.* Madrid, Spain, November 16–18, 2009. ICERI 2009 Proceedings CD, Valencia, Spain, 2009, pp. 5398–5409.
42. **Lusena-Ezera, Inese.** Past changes and current work areas of school principals: conceptual and empirical analysis. *International Conference of Education, Research and Innovation 2009.* Madrid, Spain, November 16–18, 2009. ICERI 2009 Proceedings CD, Valencia, Spain, 2009, pp. 6092–6099.
43. **Микельсоне, И.** Опыт разработки магистерских программ. *Высшее образование в России.* 2009, No. 8, с. 134–141.
44. **Ozola, Ieva.** Vajadzības modalitāte Lejaskurzemē: par kādu reti dzirdamu konstrukciju. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (1). Liepāja : LiePA, 2009, 291.–297. lpp.
45. Mārtinsone, K., Dreifelde-Gabruševa, I., Zakriževska, M., Majore-Dūšele, I., **Paipare, M.** Art based approaches – qualitative base of reflective practice in arts therapies supervision. *International Scientific conference „New dimensions in the development of society 2009”.* Proceedings. [elektroniska publikācija]
46. Mārtinsone, K., Majore-Dūšele, I., **Paipare, M.** Supervīziju nozīme mākslas terapijas speciālistu profesionālajā attīstībā. *RSU Zinātniskie raksti* : 2008. Rīga : RSU, 2009, 222.–226. lpp

47. **Pavlovska, Larisa.** Фонетическая работа в обучении РКИ на основе текстов песен. *Русский язык в современном мире: традиции и инновации в преподавании русского языка как иностранного и в переводе* : материалы международной научно-практической конференции. Москва : МГУ, 2009, с. 459–465.
48. **Pavlovska, Larisa.** Культурологический аспект лингвистических категорий в преподавании РКИ. *Русистика на рубеже веков*. Жешув : Изд-во Жешувского университета, 2009, с.115–122.
49. **Politere, Kristīne.** Lūgumu veidošana dažādās tirdzniecības vietās: dzimtes aspekts. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (2). Liepāja : LiePA, 2009, 217.–224. lpp.
50. **Sadyrbaev, F.** Multiplicity in Parameter-Dependent Problems for Ordinary Differential Equations. *Math. Modelling and Analysis*. V. 14, N. 4., 2009, pp.503–514.
51. **Samuseviča, Alīda, Tomsons, Dzintars, Tomšone, Vineta.** Competence Development and Technology Enhanced Learning in Higher Education. *Development of Universities in the Context of Internationalization of Higher Education*. Великий Новгород : НовГУ имени Ярослава Мудрого, 2009. с. 167–180.
52. **Samuseviča, Alīda.** Межкультурный диалог в Латвии: проблемы и решения. *Dialogue of Cultures – Possibility or Inevitability?* II, Tallinn : Tallinn University, 2009. pp.149–165.
53. **Samuseviča, Alīda.** Pētījumu konteksts: personības attīstība un audzināšana. *Skolotājs*, 2009. Nr. 5(77)
54. **Smiltņiece, Gunta.** Daži problēmjaudājumi skaitļa vārda sakarā. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (1). Liepāja : LiePA, 2009, 154.–160. lpp.
55. **Stadgale, Ineta.** Kopīgais un atšķirīgais dokumentos migrācijas jomā Eiropas Savienības valodās. *International scientific conference New dimensions in the development of society*. [Kompaktdisks.] Jelgava, 2009.
56. **Straupeniece, Daiga.** Politisko un lingvistisko attiecību mijiedarbība Sventājā un Būtiņģē pēc 1921. gada. *Vārds un tā pētīšanas aspekti* : rakstu krājums 13 (2). Liepāja : LiePA, 2009, 288.–299. lpp.
57. **Trinīte, Baiba.** Balss ergonomika skolotāju izglītībā. *Sabiedrība, integrācija, izglītība*. Starptautiskas zinātniskas konferences materiāli 27.–28. februāris. Rēzekne : Rēzeknes Augstskola, 2009, 233.–241. lpp.
58. **Tumaščika, Iveta.** Eiropas savienības pilsoņa tiesības un pienākumi. *Sabiedrība un kultūra*. Rakstu krājums : 11. laid. Liepāja : LiePA, 2009, 364.–373. lpp.

59. **Ukstiņa, Rīta.** Sociālā pedagoga kompetences nesekmīgo pusaudžu sociālās funkcionēšanas veicināšanā. *Sabiedrība, integrācija, izglītība.* Starptautiskas zinātniskas konferences materiāli, 27.–28. februāris. Rēzekne : Rēzeknes Augstskola, 2009, 656.–667. lpp.
60. **Vikmane, Blāzma.** Mācību motivācijas veidošanās problēmas pārejot no pirmsskolas uz skolu. *Sabiedrība, integrācija, izglītība.* Starptautiskas zinātniskas konferences materiāli, 27.–28. februāris. Rēzekne : Rēzeknes Augstskola, 2009, 454.–464. lpp.
61. **Vilciņa, Anastasija,** Boroņenko, V. Role of Clusters in Developing the Competitiveness of the Regions of Latvia. *Proceedings of the International Scientific Conference "Economic Science for Rural Development 2009".* Jelgava, LLU, No. 19, pp. 150–154.
62. Sloka, B., **Vilciņa, Anastasija.** Contribution of Regional Higher Education Institutions for Regional Development. *Proceedings of the International Scientific Conference "Economic Science for Rural Development 2009".* Jelgava : LLU, No. 19, pp. 58–63.
63. Kantane, I., Sloka, B., Brence, I., **Vilciņa, Anastasija.** Role of Education and Training for Sustainable Development of SME's in Latvia. *Proceedings of the International Scientific – methodical Conference „Regional Problems: Economics Management Technologies”,* Klaipēda, 2009. gada 30. oktobris.
64. **Zeltiņa, Māra.** Piekraustes pilsētu dabas aizsardzība: pilsētvides pārvaldes attīstības iespējas. Ernšteins, R., Jūrmalietis, R. (red.). *Piekraustes ilgtspējīga attīstība: sadarbības pārvaldība* : rakstu krājums. Rīga : Eiropas Parlamenta Nāciju Eiropas grupa un Latvijas Universitāte, LU EVF Vides pārvaldības katedra, LU Akadēmiskais apgāds, 2008, 9.–55. lpp.

4.1.3. Tēzes

1. **Berezhnoy, A. V., Yakimov, K. I., Guseynov, Sh. E.** Investigation of Non-Determined Urban Traffic Flow in the Presence of "Intellectually-Directed" Forces. *Abstracts of the 9th International Conference "Reliability and Statistics in Transportation and Communication"* (RelStat' 09), October 21–24, 2009, Riga, Latvia, pp. 68–69.
2. **Blauzde, Olga.** Improvizācijas metodes integratīvais aspekts. 7. *Starptautiskā mākslu terapijas konference „Mūsdienu mākslas terapija – teorija un prakse”.* Konfernces programma un tēžu krājums / Conference Programme and Abstract Book. Rīga : RSU, 2009, 47.–50. lpp.
3. **Dzintars, Normunds.** Uzdevumu tekstu tematiskais spektrs Miķeļa Alkšņa un Otomāra Vilāna *Latviešu valodas gramatikā. Tekstas:*

- lingvistika ir poetika* : 17. Šiauliai : VšĮ Šiaulių universiteto leidykla, 2009, 52.–53. lpp.
4. **Guseynov, Sh. E., Bereznoy, A. V.** Investigation of the Mathematical Model for Mutual Acquittance of Accounts Payable and Accounts Receivable. *Abstracts of the 9th International Conference "Reliability and Statistics in Transportation and Communication"* (RelStat' 09), October 21–24, 2009, Riga, Latvia, p. 62–63. [Extended version of presented contribution is published as CD Proceedings, 10 pp.]
 5. **Ģingulis, Edvīns.** Some ideas on teaching mathematics in Latvia in the 1920^s–30^s and nowadays. *Teaching Mathematics: Retrospective and Perspectives*. Abstracts of the 10th International Conference, Tallinn University, May 14–16, 2009. Tallinn : Tallinn University, 2009, pp.39–40.
 6. **Гингулис, Э. Ж.** Эволюция организации вузовского обучения будущих учителей математики в Латвии. *Материалы международной научной-практической конференции "Формирование профессиональной компетентности будущих специалистов в условиях КТО: опыт, проблемы и перспективы"*. Кокшетау : Кокшетауский университет им. Ш.Уалиханова, 2009, с. 111–113.
 7. **Kaļiņina, Valentīna.** Personal names in intercultural communication: linguistic cultural aspect. *The 9th International Language, Literature and Stylistics Symposium*. Sakarya University, 2009, p.134.
 8. **Klasone, Inta.** The Role of Art Education for the Sustainable Development. *7th International JTEFS/BBCC Conference „Sustainable Development. Culture. Education.” Research and Implementation of Education for Sustainable Development Abstract Book*. Daugavpils : DU akadēmiskais apgāds „Saule”, 2009, 45. lpp.
 9. **Kochetkov, Yu.** Possibilities of using mathematical models in teaching students. *Teaching Mathematics: Retrospective and Perspectives*. Abstracts of the 10th International Conference, Tallinn University, May 14–16, 2009. Tallinn : Tallinn University, 2009, pp. 55–56.
 10. **Laiveniece, Diāna.** Teksta definīciju varianti lingvistiskajā literatūrā un latviešu valodas mācību grāmatās. *Tekstas: lingvistika ir poetika* : 17. Šiauliai : VšĮ Šiaulių universiteto leidykla, 2009, 56.–57. pl.
 11. **Laugale, Velga.** Simbols izglītības iestādes nosaukumā. *Tekstas: lingvistika ir poetika* : 17. Šiauliai : VšĮ Šiaulių universiteto leidykla, 2009, 57.–58. pl.
 12. **Lauze, Linda.** Functions and Spheres of the Use of Latvian Language Varieties: Radio and television Journalists' Opinion. *17-oji Jono Jablonskio konferncija. Kalbos variantiškumas ir kalbinės nuostatos*.

- Pranešimų tezės. 2009. m. spalio 9 d. Vilnius : Lietuvių kalbos institutas, 14. pl.
Pieejams arī: http://www.lki.lt/LKI_LT/images/Naujienos/jablonskio_konferencijos_tezes2009.pdf
13. **Lusena-Ezera, Inese.** Characteristics of distributed leadership in management of Latvia's schools of general education. *International Conference of Education, Research and Innovation 2009*, Madrid, Spain, November 16–18, 2009. ICERI 2009 : Abstracts CD, Valencia, Spain, 2009, nr.513.
 14. **Lusena-Ezera, Inese.** Past changes and current work areas of school principals: conceptual and empirical analysis. *International Conference of Education, Research and Innovation 2009*, Madrid, Spain, November 16–18, 2009. ICERI 2009 : Abstracts CD, Valencia, Spain, 2009, nr. 690.
 15. **Paipare, Mirdza.** Mūzikas klausīšanās un emocijas. 7. *Starptautiskā mākslu terapijas konference „Mūsdienu mākslu terapija – teorija un prakse”*. Tēzes. Rīga : RSU, 2009, 43.–44. lpp.
 16. **Paipare, Mirdza, De Serio, A.** Musictherapy for the Hospitalized Elderly Patients. 7. *Starptautiskā mākslu terapijas konference „Mūsdienu mākslu terapija – teorija un prakse”*. Tēzes. Rīga : RSU, 2009, 87.–88. lpp.
 17. **Stadgale, Ineta.** Speciālie teksti migrācijas jomā: leksiskais aspekts. *Tekstas: lingvistika ir poetika* : 17. Šiauliai : VšĮ Šiaulių universiteto leidykla, 2009, 63. pl.
 18. **Straupeniece, Daiga.** Atgriezenisko verbu formu lietojuma proporcijas Sventājas izloksnes tekstos. *Tekstas: lingvistika ir poetika* : 17. Šiauliai : VšĮ Šiaulių universiteto leidykla, 2009, 64.–65. pl.
 19. **Šmite, Rasa.** Tīkla kultūra kā alternatīvs attīstības modelis tehnosociālās transformācijas kontekstā. *RSU 2009. gada zinātniskās konferences tēžu izdevums*. Rīga : RSU, 2009.
 20. **Šulce, Dzintra.** Lielo un mazo burtu stilistiskās funkcijas. *Tekstas: lingvistika ir poetika* : 17. Šiauliai : VšĮ Šiaulių universiteto leidykla, 2009, 65.–66. pl.
 21. **Tomsons, Dzintars, Samuseviča, Alīda, Tomsone, Vineta.** Development of Competencies by Playing Games and Using E-learning Environment. *Proceedings of 7th International JTEFS/BBCC conference "Sustainable development. Culture. Education."* Part II. Daugavpils : Daugavpils University, 2009.
 22. **Žaime, Daiga.** Propagator difference scheme for solving of the dissipative Murray equation. *Proceedings of 14th International Conference MMA 2009 (Mathematical Modelling and Analysis)*, 27.–30. May, Daugavpils, Latvija, p. 90.

4.1.4. LiepU zinātniskie raksti

1. *Aktuālas problēmas literatūras zinātnē*. Rakstu krājums : 14. Liepāja : LiePA, 2009. 217 lpp. ISSN 1407-4729
2. *Cilvēks un vide*. 8. starptautiskās zinātniski metodiskās konferences rakstu krājums. Liepāja : LiePA, 2009. ISBN 978-9984-821-64-1.
3. *Liepājas Universitātes studentu zinātniskie raksti* : 5. Sast. I. Ozola. Liepāja : LiePA, 2009. 84 lpp. ISBN 978-9984-821-61-0
4. *Sabiedrība un kultūra*. Rakstu krājums : 11. Sastād. Arturs Medveckis. Liepāja : LiePA, 2009. 648 lpp. ISSN 1407-6918
5. *Vārds un tā pētīšanas aspekti*. 13 (1) [laid.]. Liepāja : LiePA, 2009. 335 lpp. ISSN 1407-4737
6. *Vārds un tā pētīšanas aspekti*. 13 (2) [laid.]. Liepāja : LiePA, 2009. 321 lpp. ISSN 1407-4737

4.2. Apskata raksti, recenzijas

1. **Borga, Zanda**. Literārie lasījumi gardēžiem. *Kurzemes Vārds: Kultūras Pulss*, 2009. gada 18. marts
2. **Borga, Zanda**. Mīmika – apbrīnojama : [Par Liepājas teātra izrādi „Divi A. Čehova joki”. *Kurzemes Vārds*, 2009. gada 21. maijs
3. **Borga, Zanda**. Pārdomas par M. Kamoleti lugas „Pidžama sešiem” iestudējumu Liepājas teātrī. *Kurzemes Vārds*, 2009. gada 4. jūnijs
4. **Borga, Zanda**. Teātris nav ēka. *Kultūras Forums*, 2009. gada 22.–29. maijs
5. **Gintere, Ērika**. Atkarību īpašais spēks. *Latvijas Avīze*, 16.10.2009.
6. **Gintere, Ērika**. Kādu uguni kursi, pie tādas sildīsies. *Latvijas Avīze*, 28.07.2009.
7. **Gintere, Ērika**. Skopums un izšķērdība *Latvijas Avīze*, 21.08.2009.
8. **Gintere, Ērika**. Vecāku un skolotāju sadarbība. *Latvijas Avīze*, 02.02.2009.
9. **Ģingulis, Edvīns**. Profesoram Jānim Mencim – 95. *Skolotājs*, 2 (74) 2009, 106. lpp.
10. **Jansone, Aija**. "Reālistiskais sapņotājs ar fantasta redzi". *Helikons*, 1/19 aprīlis, 2009, 78.–82. lpp.
11. **Kuduma, Anda**. Pasaules radīšanas koncepts Jāņa Hvoinska dzejā [Jānis Hvoinskis „Lietus pār kanālu e’]. *Karogs*. Nr. 12, 2009, 145.–150. lpp.
12. **Kuduma, Anda**. Uz redzēšanos, skolotāj! [Recenzija par: Labdien, skolotāj! : esejas, pārdomas, pētījumi. Rīga : apgāds „Skola un Ģimene”, 2009.]. *Kultūras Forums*, 23.–30. oktobris, 7. lpp.

13. **Lāms, Edgars.** Dažas pārdomas par kultūru, pētniecību, politisko gribu un saprašanu. *Helikons*, 1/19 aprīlis, 2009, 5.–6. lpp.
14. **Lāms, Edgars.** Ieskats Kurzemes literārajās apcirkņos. *Kultūras Forums*, 2009. gada 22.–28. maijs.
15. **Lāms, Edgars.** Kad paralēles krustojas. Zihmanis, M. *Sibīrijas smagais roks*. Rīga, 2009, 64.–69. lpp.
16. **Lāms, Edgars.** Livonijas Lejiņa hronika. *Kultūras Forums*, 2009. gada 11.–18. septembris, 7. lpp.
17. **Lāms, Edgars.** Nacionālie un nacionāli reģionālie aspekti literatūras pētniecībā. *Kurzemes Vārds: Kultūras Pulss*, 2009. gada 21. oktobris
18. **Lāms, Edgars.** Wenn die Parallelen sich durchschneiden. Zihmanis, M. *Sibirischer Hardrock*. Rīga, 2009, 5.–7. lpp.
19. **Lieģeniece, Daina.** Pasaules robežas ir dvēseles robežas. *Laikmets un personība* : Personības, kas dažādos gadsimtos veicinājušas pedagoģiskās domas attīstību Latvijā. Rakstu krājums. Sast. un liter. redaktore R. Cimdiņa. Rīga : RaKa, 2009, 260.–261. lpp.
20. **Okuneva, Sandra.** Latviski tulkotā literatūra 2007. gadā: piedāvājums pusaudžiem. *Bibliotēku pasaule*. Nr. 45, 2009, 47.–51. lpp. Pieejams: http://www.lnb.lv/lv/bibliotekariem/Izdevumi/pielikumi/bibliotekupasaule/BP_45.pdf
21. **Ozola, Ieva.** Kurzemes latgalietes mantojums : [Antoņina Reķēna. Raksti valodniecībā : I daļa. Liepāja : Liepājas Universitāte, 2008.]. *Kultūras Forums*, 2009. gada 22. – 29. maijs, 12. lpp.
22. **Paipare, Mirdza.** Mūzikas terapija. *Biznesa Psiholoģija*. 2009. Nr. 17 (aprīlis–maijs), 66.–67. lpp.
23. **Tišheizere, Edīte.** Aģitbrigādes brauciens pa apļveida trasi [Hipnotiskais brauciens Nacionālajā teātrī]. *Teātra Vēstnesis*, 2009, nr. 2.
24. **Tišheizere, Edīte.** Atslēdziņu aizdod tikai uz vienu vakaru [Ieva Puķe]. *Māksla+*, 2009, nr. 3.
25. **Tišheizere, Edīte.** Evitas Sniedzes atslēgasvārdi. *Māksla+*, 2009, nr. 5.
26. **Tišheizere, Edīte.** Kā dievi. Kā eņģeļi. Kā mērķi [Sabīna Grigorjeva]. *Māksla+*, 2009, nr. 6.
27. **Tišheizere, Edīte.** Par nepārejošiem kārdinājumiem: lidot un zemē raut. [M. Zālītes „Priekules Ikars” Dailes teātrī]. *Kurzemes Vārds*, 2009, 22. aprīlī.
28. **Tišheizere, Edīte.** Saprotamo atbilžu un mesijas priekšnojautās [2008./2009. gada sezona]. *Teātra Vēstnesis*, 2009, nr. 3.
29. **Tišheizere, Edīte.** Viņš mirdzēja no savas gaismas [Valdemārs Zandbergs]. *Kurzemes Vārds*, 2009. gada 12. novembrī.

30. **Vensko, Sandra.** Ja tas vispār ir iespējams [Rec. par Astras Rancānes dzejoļu krājumu „Ja tas Vispār ir iespējams, 2008]. *Kultūras Forums*, 2009. gada 22.–28. maijs.
31. **Vensko, Sandra.** Lietus, tie mīļākie nokrišņi [Rec. par J. Hvoinska dzejoļu krājumu „lietus pār kanālu e”]. *Kultūras Forums*, 2009. gada 18.–25. septembris.
32. **Vensko, Sandra.** Rakstīts sudrabā. *Kultūras Forums*, 2009. gada 10.–17. jūlijs.

4.3. Mācību un metodiskie izdevumi

1. **Arājs, Raimonds,** Drulle, V., Miesniece, A. 2. klase. *Izzini pasauli!* Dabaszinības. Pārbaudes darbi. Rīga : Zvaigzne ABC, 2009. 32 lpp.
2. **Arājs, Raimonds,** Drulle, V., Miesniece, A. 3. klase. *Izzini pasauli!* Dabaszinības. Pārbaudes darbi. Rīga : Zvaigzne ABC, 2009. 32 lpp.
3. **Arājs, Raimonds,** Drulle, V., Miesniece, A. 4. klase. *Izzini pasauli!* Dabaszinības. Pārbaudes darbi. Rīga : Zvaigzne ABC, 2009. 32 lpp.
4. Bikše, Kaspars, **Laiveniece, Diāna.** *Latviešu valoda vidusskolai.* II daļa : mācību grāmata. Rīga : Zvaigzne ABC, 2009. 231 lpp.
5. Bikše, Kaspars, **Laiveniece, Diāna.** *Latviešu valoda vidusskolai.* II daļa : uzdevumu un tekstu grāmata. Rīga : Zvaigzne ABC, 2009. 184 lpp.
6. **Ģingulis, Edvīns.** *Matemātikas vēsture: metodisks līdzeklis.* Liepāja : LiePA, 2009. 88 lpp. ISBN 978-9984-821-56-6.
7. **Krūče, Dzidra.** *Trigonometrijas elementi animatīvos attēlos.* Metodisks līdzeklis. Liepāja : LiePA, 2009. 39 lpp. Komplektā kompaktdisks.
8. Strautiņa, Vaira, **Šulce, Dzintra.** *Latviešu valodas fonētikas, ortoepijas un ortogrāfijas vingrinājumu krājums.* Liepāja : LiePA, 2009. 47 lpp.

4.4. LiepU zinātnisko rakstu anotācijas

Aktuālas problēmas literatūras zinātnē. Rakstu krājums : 14. laidieni. Sast. Zanda Gūtmane. Liepāja : LiePA, 2009. 217 lpp. ISSN 1407-4729

Redakcijas kolēģija:

Dr.philol. Z. Gūtmane (LiepU) – redakcijas kolēģijas vadītāja; Dr.philol. D. Bula (LU LFMI), Dr.philol. I. Daukste-Silasproģe (LU LFMI), Dr.human. S. Gaižūns (Baltoskandijas akadēmija), Dr.philol. M. Grudule (LU), Dr.habil.philol. B. Kalnačs (LiepU, LU LFMI), Dr.philol. Ieva E. Kalniņa (LU LFMI), Dr.philol. A. Kuduma (LiepU), Dr.phil. S. Lasmane (LU), Dr.philol. E. Lāms (LiepU), Dr.habil.art. S. Radzobe (LU), Dr.philol. J. Rozītis (Stokholmas Universitāte), Dr.philol. P. Štolls (Prāgas Universitāte), Mg.philol. K. Vērdiņš (LU).

Publicēti 25 zinātniski raksti (latviešu valodā), kas papildināti ar kopsavilkumu svešvalodā. Krājumu veidot daļas *Baltijas reģiona literatūra: vēsture un mūsdienas*, *Literatūra un teātris*, *Folklorā un mitoloģijā*, *Postsociālisma literatūra: izpausmes un izpēte*, *Postsociālisma literatūra: latviešu literatūra pasaulē*.

Cilvēks un vide. 8. starptautiskās zinātniski metodiskās konferences „Cilvēks un vide” rakstu krājums. Sast. L. Karule. Liepāja : LiePA, 2009. 146 lpp. ISBN 978-9984-821-64-1.

Redakcijas kolēģija: Dr.paed. O. Glikasa (LiepU), Dr.paed. L. Karule (LiepU), Dr.geogr. I.M. Markausa (LiepU, LZA Ekonomikas institūts).

Izdevumā publicēti 21 autora veidotie 15 raksti – 3 raksti par vides un sabiedrības attiecību problēmām, 4 par vides informācijas un vides izglītības jautājumiem, 3 par pētījumiem bioloģijā un fizikā, 2 par vides pārvaldību, 3 par dabas objektu apzināšanas, aizsardzības un popularizēšanas problēmām, ietverot arī tūrisma iespējas.

Liepājas Pedagoģijas akadēmijas studentu zinātniskie raksti. 5. Sast.

I. Ozola. Liepāja : LiePA, 2009. 84 lpp. ISBN 978-9984-821-61-0

Studentu zinātnisko rakstu 5. laidienā publicēti septiņi bakalaura un maģistra studiju programmu studentu pētījumi: 1 literatūrzinātnē un 1 valodniecībā (humanitāro zinātņu maģistra programma *Latviešu filoloģija*), 3 vadībzinātnēs (programmas *Iestādes un uzņēmuma vadība*, *Ārējo sakaru vadība*), 2 matemātikas un informātikas didaktikā (izglītības zinātņu maģistra programma pedagoģijā). Rakstu pamats ir 2008. gada Studentu zinātniskajā konferencē nolasītie referāti. Rakstu valoda: latviešu, krievu.

Sabiedrība un kultūra. Rakstu krājums : 11. laidieni. Sast. Arturs Medveckis. Liepāja : LiePA, 2009. 648 lpp. ISSN 1407-6918

Redakcijas kolēģija:

Dr.hist. Ā. Kolosova (LiepU) – atbildīgā redaktore; Ph.D. E. B. Deksnis (Brisele), Dr.oec. D. Celma (LiepU), Dr.phil. Z. Graumanis (LiepU), Dr.habil.sc.pol. T. Jundzis (LZA), Dr.soc. L. Karlsons (Melardalenas Augstskola), Dr.habil. J. Kida (Rēzovas Universitāte), Dr.geogr. I. M. Markausa (LiepU, LZA Ekonomikas institūts), Dr.sc.soc. O. Peipiņa (DU), Dr.paed. A. Samuseviča (LiepU), Dr.hist. H. Soms (DU), Dr.hist. H. Šimkuva (Latvijas Jūras akadēmija), Dr.sc.soc. T. Tisenkopfs (LU), Dr.habil.philol. J. Valdmanis (VVA), Dr.habil.oec. E. Vanags (LU), Dr.oec. T. Volkova (Banku Augstskola), Dr.soc. A. Vosiļūte (Šauļu Universitāte), Dr.biol. M. Zeltiņa (LiepU), Dr.paed. O. Zīds (LiepU).

Rakstu krājuma 11. laidienā publicēti humanitāro un sociālo zinātņu pētījumi. Rakstu pamats ir 11. starptautiskajā konferencē *Sabiedrība un kultūra* nolasītie referāti. Rakstu valoda: latviešu, krievu, angļu.

Vārds un tā pētīšanas aspekti. Rakstu krājums: 13 (1). Vārds gramatikā un stilistikā. Vārda diahroniskais un areālais aspekts. Liepāja : Liepājas Universitāte, 2009. 335 lpp. ISSN 1407-4737

Vārds un tā pētīšanas aspekti. Rakstu krājums: 13 (2). Valoda un vide. Terminoloģija. Tulkošanas problēmas. Liepāja : Liepājas Universitāte, 2009. 321 lpp. ISSN 1407-4737

Redakcijas kolēģija:

Dr.habil.philol. B. Laumane (LiepU) – redakcijas kolēģijas vadītāja; Dr.philol. A. Andronovs (Sanktpēterburgas Valsts universitāte), Dr.philol. M. Brēde (LU), Dr.philol. I. Brigzna (LU), Dr.habil.philol. B. Bušmane (LU Latviešu valodas institūts), Dr.philol. T. G. Fennels (Flindersa Universitāte), Dr.habil.human. A. Kaukiene (Klaipēdas Universitāte), Dr.philol. I. Ozola (LiepU), Dr.philol. J. Sīlis (Ventspils Augstskola), Dr.habil.philol. V. Skujiņa (LU Latviešu valodas institūts), Dr.habil.human. K. Župerka (Šauļu Universitāte).

Rakstu krājums ir LiepU Latviešu valodas katedras zinātnisks turpinājumizdevums, tā 13. laidiena 1. daļā ir 2 nodaļas: *Vārds gramatikā un stilistikā* (21 raksts) un *Vārda diahroniskais un areālais aspekts* (17 rakstu). Raksti ir latviešu un lietuviešu valodā. 13. laidiena 2. daļā publicēti 39 raksti, to valoda – latviešu, angļu, vācu.

5. LiepU ZINĀTNISKĀS KONFERENCES UN SEMINĀRI

Aktuālas problēmas literatūras zinātnē
2009. gada 5. – 6. marts
15. gadskārtējā starptautiskā zinātniskā konference

Konferences organizētāji:

LiepU Literatūras katedra un Kurzemes Humanitārais institūts, LU Literatūras, folkloras un mākslas institūts.

Konferences starptautiskā zinātniskā un organizācijas komiteja:

Z. Gūtmane (LiepU, priekšsēdētāja), D. Bula (LU LFMI), I. Daukste-Silasproģe (LU LFMI), S. Gaižūns (Lietuva), M. Grudule (LU), B. Kalnačs (LiepU, LU LFMI), I. E. Kalniņa (LU LFMI), A. Kuduma (LiepU), S. Lasmane (LU), E. Lāms (LiepU), S. Radzobe (LU), J. Rozītis (Zviedrija), P. Štolls (Čehija).

Konferences darba sekcijas:

Mitoloģija un folkloras (7 referāti), *Pasaules literatūra* (4 referāti), *Latviešu literatūra. Postsociālisma literatūra* (11 referātu), *Latviešu literatūras vēsture* (9 referāti). Literāro vakaru *Kūrmājas lasījumi* finansiāli atbalstījusi Liepājas pilsētas Domes Kultūras pārvalde.

Sociālā darba aktualitātes:
sociālais darbs ar dažādām sociālām grupām
2009. gada 20. februāris
3. gadskārtējā zinātniski praktiskā konference

Konferences organizētāji:

LiepU Izglītības zinātņu institūts.

Konferences norise:

Konferences atklāšanas sēdē un darba grupās tika apspriesti aktuāli sociālā darba likumdošanas un prakses jautājumi. Konferencē piedalījās LR Labklājības ministrijas, LR Saeimas (A. Barča) pārstāvji, kā arī sociālā darba speciālisti un LiepU studenti.

Izglītības kvalitātes dimensijas zināšanu sabiedrībā
2009. gada 17. aprīlis
IZI 1. zinātniskā konference

Konferences organizētāji:

LiepU Izglītības zinātņu institūts.

Konferences norise:

Pirmajā konferencē, ko organizēja LiepU IZI, ar referātiem par savām zinātniskajām tēmām uzstājās visi IZI pētnieki, daļa pedagoģijas nozares mācībspēku un doktorantu, kā arī pētnieki no citām Latvijas pētniecības institūcijām.

Sabiedrība un kultūra: *Citādība un mazākuma intereses*

2009. gada 23. – 24. aprīlis

12. gadskārtējā starptautiskā zinātniskā konference

Konferences organizētāji:

LiepU Sociālo zinātņu katedra un Vadībzinātņu katedra, Melardalenas Augstskolas Sociālo zinātņu departaments (Zviedrija).

Konferences zinātniskā un redakcijas kolēģija:

Ā. Kolosova (LiepU, priekšsēdētāja), **E. B. Deksnis** (Brisele), **L. Karlsons** (Zviedrija), **D. Celma** (LiepU), **Z. Graumanis** (LiepU), **T. Jundzis** (LZA), **J. Kida** (Polija), **J. Kuznecoviene** (Lietuva), **I.M. Markausa** (LiepU), **O. Peipiņa** (DU), **A. Samuseviča** (LiepU), **H. Šimkuva** (Latvijas Jūras akadēmija), **T. Tisenkopfs** (LU), **J. Valdmanis** (VVA), **E. Vanags** (LU), **A. Vilciņa** (LLU), **T. Volkova** (Banku Augstskola), **A. Vosīļute** (Lietuva), **O. Zīds** (LiepU).

Organizācijas komiteja:

A. Medveckis (LiepU, priekšsēdētājs), **A. Ozoliņš** (Zviedrija, līdzpriekšsēdētājs), **Ā. Kolosova** (LiepU), **I. Leitāne** (LiepU), **I. Ozola** (LiepU), **O. Peipiņa** (DU), **H. Soms** (DU), **B. Kļava** (Liepājas pilsētas Dome), **I. Tālberga** (LZA), **A. Vosīļute** (Lietuva), **J. Kida** (Polija), **I. Jerva** (Igaunija); koordinatore – **Ē. Lauberga**.

Konferences darba sekcijas:

Vēsture, kultūras vēsture, filozofija (15 referātu), *Politika un tiesības* (15 referātu), *Socioloģija* (48 referāti), *Ekonomika. Vadībzinātne* (35 referāti). Referenti pārstāvēja Latvijas, Lietuvas, Polijas, Zviedrijas augstskolas un pētniecības institūcijas.

23. aprīlī konferences plenārsēdē tika parakstīts Latvijas Zinātņu akadēmijas un LiepU atjaunotais sadarbības līgums. Plenārsēdē uzstājās LZA prezidents akadēmiķis Juris Ekmanis, akadēmiķe Ilga Jansone, kā arī LiepU rektors prof. Oskars Zīds.

Cilvēks un vide

2009. gada 21. – 22. maijs

9. gadskārtējā starptautiskā zinātniski metodiskā konference

Konferences organizētāji:

LiepU Vides zinātņu katedra un IZI Vides un veselības izglītības centrs
Konferenci finansiāli atbalsta Liepājas pilsētas Domes Vides aizsardzības fonda padome.

Konferences organizācijas komiteja:

Dr.paed. L. Karule, Dr.paed. O. Glikasa, A. Linarte.

Konferences norise

2009. gada tematika – *Vides komunikācijas problēmas mūsdienās*: vides izglītība (formālā, neformālā, profesionālā), vides informācija (vide un māksla, vide un literatūra, vide un masu mediji, muzeji, valsts institūcijas), sabiedrības iesaistīšana. Konferences 72 dalībnieki pārstāvēja Latviju (LiepU, LU, Latvijas Dabas fonds, IZM, Aizkraukles muzejs, RTU u. c.) Lietuvu (Klaipēdas Universitāte), Zviedriju.

Konferences darba struktūra: plenārsēde (4 referāti), darbs divās interešu grupās: *Vides un veselības izglītība* (15 referātu), *Vide un sabiedrība* (14 referātu), 7 stenda referāti; izbraukuma sesija Vērgales pagastā *Dabas aizsardzības problēmas un risinājumi agrārajā vidē*, tās vadītājs – Latvijas Dabas fonda valdes priekšsēdētājs botāniķis I. Kabucis. Konferences māksliniecisko noformējumu veidoja Arnolda Aigara foto izstāde *Kurzeme, mana mīļā*.

Eiropa, Latvija, Liepāja sociālo procesu spoguļi

2009. gada 28. maijs

SPC 2. konference

Konferences organizētāji:

LiepU Socioloģisko pētījumu centrs.

Socioloģisko pētījumu centra 2. konferencē sniegts pārskats par veiktajiem pētījumiem, analizēta sadarbība ar reģiona institūcijām, kā arī Latvijas Sociologu asociāciju. Piedalījās 19 referenti, kas pārstāvēja LiepU, Liepājas pilsētas Domi, Liepājas pilsētas Sociālo dienestu, Liepājas reģionālo slimnīcu, LU, LLU, LZA Ekonomikas institūtu, Latvijas Sociologu asociāciju.

Kurzemes izpēte: Letonikas ieguvumi un perspektīvas

2009. gada 16. oktobris

Letonikas III kongresa LiepU sekcija

Konferences organizētāji:

LiepU Kurzemes Humanitārais institūts.

Letonikas 3. kongresa Liepājas sekcijas mērķis: iepazīstināt Universitātes kolēģus, studentus un sabiedrību ar Letonikas programmā paveikto, apspriest pētniecības problēmas un turpmākos darba virzienus. Tika nolasīti 9 referāti par reģionālās literatūrpētniecības, dzīvesstāstu izpētes, dialektoloģijas, Liepājas teātra vēstures jautājumiem. Konferences saturs un secinājumi ir aprakstīti laikrakstā *Kurzemes Vārds* 2009. gada 17. un 21. oktobrī, kā arī ietverti Dr.philol. I.Ozolas pārskata ziņojumā Letonikas III kongresā Rīgā 26. – 27. oktobrī.

Sporta izglītības aktualitātes

2009. gada 23. oktobris

Zinātniski metodiska konference

Konferences organizētāji:

LiepU Nozaru pedagoģijas katedra; organizācijas komitejas priekšsēdētāja Mg.paed. H. Vecenāne.

Konferences norise

Pirmajā LiepU sporta nozares zinātniski metodiskajā konferencē piedalījās 25 dalībnieki no Liepājas Universitātes, Latvijas Sporta pedagoģijas akadēmijas un Latvijas Universitātes. Tika apspriestas sporta pedagoģijas aktualitātes un dažādu sporta veidu apguves pedagoģiskie, fizioloģiskie, psiholoģiskie u. c. aspekti.

Psiholoģijas aktualitātes mūsdienu izglītībā

2009. gada 30. oktobrī

2. zinātniskā konference

Konferences organizētāji:

LiepU Psiholoģijas katedra

Konferences norise

Konferences darbs notika plenārsēdē un 3 darba grupās, kurās kopumā nolasīti 24 referāti. Referenti pārstāvēja LiepU, Latvijas Universitāti, Daugavpils Universitāti, Rīgas Stradiņa universitāti, Latvijas Mūzikas akadēmiju, Psiholoģijas Augstskolu, Baltijas Starptautisko akadēmiju, BA „Turība”, Transporta un sakaru institūtu, Valsts policijas koledžu.

Vārds un tā pētīšanas aspekti

2009. gada 26. – 27. novembris

14. gadskārtējā starptautiskā zinātniskā konference

Konferences organizētāji:

LiepU Latviešu valodas katedra, Kurzemes Humanitārais institūts.

Konferences starptautiskā zinātniskā komiteja:

I. Ozola (LiepU, priekšsēdētāja), **B. Laumane** (LiepU), **G. Smiltnece** (LiepU), **J. Sīlis** (Ventspils Augstskola), **D. Kiseļūnaite** (Klaipēdas Universitāte), **A. Butkus** (Vītauta Diža Universitāte), **A. Andronovs** (Sankt-Pēterburgas Valsts universitāte).

Konferences organizācijas komiteja:

D. Laiveniece (priekšsēdētāja), **Dz. Šulce**, **R. Zauere**.

Konferences darbs notika plenārsēdē un piecās tematiskās sekcijās: *Vārda diahroniskais un areālais aspekts; Valoda un vide; Vārds stilistikā;*

Vārds tulkojuma aspektā; Vārda semantiskie un gramatiskie aspekti. Nolasīti 103 referāti, konferencē piedalījās zinātnieki no Latvijas (Liepājas, Rīgas, Daugavpils, Ventspils), Lietuvas, Vācijas.

Sociālā pedagogija:

Izglītības un sociālās vides mijiedarbības sociāli pedagoģiskais aspekts

2009. gada 4. decembris

2. starptautiskā zinātniskā konference

Konferences organizētāji:

LiepU Pedagoģijas fakultāte.

Konferences starptautiskā zinātniskā redakcijas kolēģija:

D. Lieģeniece (LiepU), B. Nergārda (Dānija), L. Bjerknesa (Norvēģija), A. Samuseviča (LiepU), R. Ukstiņa (LiepU), V. Ivanauskiene (Lietuva), B. Vikmane (LiepU), R. Bilbokaite (Lietuva)

Konferences organizācijas komiteja:

R. Ukstiņa, A. Samuseviča, D. Lieģeniece, L. Mackēviča, S. Lanka, B. Vikmane

Konferences darbs noritēja plenārsēdē (2 referāti) un 4 darba grupās – *Pašrealizācija skolas vidē: problēmas un sociālpedagoģiskie risinājumi* (10 referātu), *Profilaktiskais un probācijas darbs ar jauniešiem* (7 referāti), *Sociālās iekļaušanas sociālpedagoģiskie aspekti* (11 referātu), *Sociālā pedagoga sadarbība ar sociālo vidi* (10 referātu).

6. LiepU AKADEĒMISKĀ PERSONĀLA UN DOKTORANTU REFERĀTI

Konference	Referents un referāta temats
ZINĀTNISKĀS KONFERENCES UN SEMINĀRI Liepājas Universitātē	
15. starptautiskā zinātniskā konference <i>Aktuālas problēmas literatūras zinātnē</i> 5.–06.03.2009.	A. Jansone. <i>Liriskais romantiķis A. Krūklis</i> G. Girņus. <i>Vēsturiskās teikas un vēstures diskurss</i> I. Genese-Plaude. <i>Latviešu un vācu attiecību dinamika Augusta Deglava romānā „Rīga”</i> Z. Gūtmane. <i>Pagātnes un tagādes laika saplūsme M. Bergas romānā „Es mīlēju krievu”</i> A. Kuduma. <i>Pārejas laikmeta identitāte I. Ābeles romānos</i> E. Lāms. <i>Mākslinieks un varas sistēma: Tāļa Vaidara precedents</i> S. Okuņeva. <i>Dzejnieka Viļa Plūdoņa daiļrades pētniecības nozīmīgākie aspekti</i> L. Zulmane. <i>Pārejas laikmeta zīmes A. Niedras prozā</i>
IZI 1. zinātniskā konference <i>Izglītības kvalitātes dimensijas zināšanu sabiedrībā</i> 17.04.2009.	D. Berloviene. <i>Starpinstitucionālā sadarbība izglītības procesa pilnveidē</i> D. Bethere. <i>Izglītības pārejas posma pirmsskola – skola teorētiskā koncepcija</i> O. Glikasa. <i>Informācijas vizualizācija veselības izglītībā</i> A. Jankina. <i>Etīketes nozīme karjeras veidošanā</i> L. Karule. <i>Informācijas vizualizācija dabaszinībās</i> I. Klāsone. <i>Tradicionālā kultūrā sakņota mākslas izglītība teorijā un praksē personības pilnveidei, pašrealizācijai un pašizteiksmei starpkultūru mijiedarbības procesā</i>

	<p>L. Mackēviča. <i>Starptautiskā sadarbība kā jaunas izteiksmes iespējas topošo skolotāju personības pilnveidei un pašrealizācijai</i></p> <p>S. Lanka. <i>Sociālo darbinieku profesionālās kompetences pilnveide ilgtspējīgas attīstības kontekstā</i></p> <p>A. Līdaka. <i>Vērtībizglītības realizācija – personības veidošanos ietekmējošs faktors</i></p> <p>D. Oļukalne. <i>Izdegšanas sindroma saistība ar uzvedību konfliktsituācijās menedžeriem un pedagogiem</i></p> <p>Ā. Orlovskis. <i>Pilsoniskā sabiedrība un pilsoniskā līdzdalība: problēmas un perspektīvas</i></p> <p>L. Petre. <i>Procesuālie modeļi multikulturālisma pētījumos</i></p> <p>A. Samuseviča. <i>Pētniecības konsekvences pedagogu izglītībā</i></p> <p>I. Strazdiņa. <i>Personības pašaktualizācijas aspekti dzīves kvalitātes kontekstā</i></p> <p>V. Trumsiņa. <i>Starpkultūru kompetence – kvalitatīvas profesionālas darbības nosacījums multikulturālā izglītības vidē</i></p> <p>I. Valdmane. <i>Reformpedagoģijas kontekstuālā saikne ar skolas humanizācijas procesiem 21. gadsimtā</i></p> <p>I. Vereščagina. <i>Sociālā darba speciālistu profesionālā izdegšana</i></p> <p>B. Vikmane. <i>Bērnu gatavība mācībām skolā</i></p>
<p>12. starptautiskā zinātniskā konference <i>Sabiedrība un kultūra: Citādība un mazākuma intereses</i> 23.–24.04.2009.</p>	<p>L. Ābele. <i>Ilgtspējīgas attīstības koncepcijas mikroekonomiskā analīze</i></p> <p>D. Celma. <i>Pārveidojošā vadīšana organizācijās</i></p> <p>U. Drišļuks. <i>Jaunāko vadības metožu pielietošana Liepājas pašvaldību darbā</i></p> <p>A. Egliņš-Eglītis. <i>Knowledge Management Using in the Capacity Building of Academic Staff</i></p> <p>M. Gineite, A. Vilciņa. <i>Kvalitātes vadība – izaicinājums augstākās izglītības iestādē</i></p> <p>Ē. Gintere. <i>Dzīves mērķu un apmierinātības ar dzīvi kopsakarības</i></p> <p>A. Golubeva. <i>Studiju programmas direktora kompetence: pētījuma rezultāti</i></p> <p>Z. Graumanis. <i>Libau un „Spriestspējas kritikas” pirmpublicēšana: šķietamā sakarība</i></p> <p>Ā. Kolosova. <i>Organizētā cīņa Liepājā par valstiskās neatkarības atjaunošanu 20. gs. 80. gadu beigās</i></p>

	<p>L. Lauze. <i>Informācijas telpa Liepājā: sociolingvistiskais aspekts</i> A. Medveckis. <i>Konferences „Sabiedrība un kultūra” rosinošā loma stereotipu pārvarēšanā</i> J. Mihejeva. <i>Krīzes parādības profesionālās pilnveides sākumposmā</i> V. Trumsiņa. <i>Jaunā speciālista veiksmīgas profesionālās darbības priekšnosacījumi un perspektīvas globalizācijas apstākļos</i> N. Vilmane. <i>Priekšnoteikumi izdzīvošanai sociāli nesakārtotā vidē atrautībā no dzimtenes</i> O. Zīds. <i>Krīze kā iespēja izglītības attīstībai</i></p>
<p>9. starptautiskā zinātniski metodiskā konference <i>Cilvēks un vide</i> 21.–22.05.2009.</p>	<p>I. Eistere. <i>Klimata maiņa un ilgtspējīga attīstība</i> O. Glikasa. <i>Studentu patstāvīgā darba formas veselības izglītībā</i> I. Grospiņa, I. Leitāne. <i>Tūrisma loma Liepājas attīstībā</i> L. Karule. <i>Liepājas Universitātes studentu radošā līdzdalība skolēnu vides izglītībā</i> M. Kazakeviča, V. Kulmane, L. Ulmane-Ozoliņa. <i>Vai tev ir emuārs?</i> H. Vecenāne. <i>Studentu laika budžets un to noteicošie faktori</i> A. Tālbergs. <i>Vispārējā fiziskā sagatavotība – viens no priekšnoteikumiem bērnu veselībai</i> M. Zeltiņa. <i>Vides zinātņu kursa saturs vadībzinātņu studiju programmās</i></p>
<p>SPC 2. konference <i>Eiropa, Latvija, Liepāja sociālo procesu spoguļi</i> 28.05.2009.</p>	<p>M. Gineite. <i>Pētījumu pielietojamība kvalitātes vadības sistēmas un studiju procesa pilnveidē</i> I.M. Markausa. <i>IZM pētījums „Iedzīvotāju ataudzes kvalitātīvā aspekta pētījums Kurzemē un Liepājā” : III posms</i> A. Medveckis. <i>SPC darbības vērtējums aizvadītajā gadā</i> A. Medveckis <i>Personības izpausmes šķautnes biogrāfiskajā pētniecībā: ieskice veltīta Jāņa Menča 95. gadu jubilejai</i> L. Romaņuka. <i>SIA „Liepājas reģionālā slimnīca” pacientu viedokļi, kas raksturo vides, pacientu un personāla komunikācijas kultūru</i></p>
<p>Letonikas III kongresa LiepU sekcija <i>Kurzemes izpēte: Letonikas ieguvumi un perspektīvas</i> 16.10.2009.</p>	<p>Z. Borgia. <i>Mārtiņa Eihs radošie meklējumi Liepājas teātrī</i> A. Jansone. <i>Alfrēda Krūkļa personības, dzīves un daiļrades šķautnes</i> A. Kuduma. <i>Autora koncepcija Mirdzas Ķempes daiļradē</i> B. Lāma. <i>Meklējumi un atradumi rakstnieka Mārtiņa Kalndruvas darbos</i></p>

	<p>E. Lāms. <i>Nacionālie un nacionāli reģionālie aspekti literatūras pētniecībā</i></p> <p>L. Markus-Narvila. <i>No Ziedrī līdz tĦOs jeb dažas ar izlokšņu tekstu elektronisko apstrādi saistītas problēmas</i></p> <p>A. Medveckis. <i>Sociālo vēstījumu vērtību metamorfozes mūsdienu kultūrvidē</i></p> <p>I. Ozola. <i>Izlokšņu tekstu publicēšana: sintakses aspekts</i></p> <p>E. Tišheizere. <i>No N. Mūrnieka līdz M. Eihem: 20.gs. 2. puses, 21.gs. Liepājas režisoru prasības pret aktieriem</i></p>
<p>Sporta izglītības aktualitātes 23.10.2009.</p>	<p>A. Alksne. <i>Garīguma esamība sportā – ilūzija vai īstenība</i></p> <p>Z. Valka. <i>Austrumu dejas kā fitnesa programma Liepājas Universitātes studentēm, tās atveseļojošie efekti</i></p> <p>H. Vecenāne. <i>Aerobika ar latviešu tautas dejas elementiem</i></p>
<p>2. zinātniskā konference <i>Psiholoģijas aktualitātes mūsdienu izglītībā</i> 30.10.2009.</p>	<p>K. Mārtinsone, J.I.Mihailovs, M. Paipare, M. Vāciete. <i>Mākslas terapijas studentu adaptācijas specifika un iespējas Latvijas augstākās izglītības iestādēs</i></p> <p>J. Mihejeva. <i>Personības trauksmes un pretenziju līmeņa saistība jauniešu vecumā</i></p> <p>D. Oļukalne. <i>Izdegšanas līmeņa un stresa pārvarēšanas mijasakarības augstskolu pasniedzējiem</i></p> <p>D. Skudra. <i>Saziņas procesa modelēšana kā mācību motivācijas attīstības līdzeklis ābece mācībās</i></p>
<p>14. starptautiskā konference <i>Vārds un tā pētīšanas aspekti</i> 26.–27.11.2009.</p>	<p>M. Beitīņa. <i>Vilhelma Šteineka (1681–1735) latviskoto garīgo dziesmu sintakse</i></p> <p>I. Bliska. <i>Franču valodas mācību paradigmas maiņa XX gs. 20.–30. gadu Latvijā</i></p> <p>A. Blūmane. <i>Uzrunas veidu korelācija vispārizglītojošās skolās</i></p> <p>N. Dzintars. <i>Satura aspekts 20. gs. 40.–50. gadu latviešu valodas mācību grāmatās</i></p> <p>G. Elksnīte. <i>Dīvdabja atributīvais lietojums G. Manceļa tekstos</i></p> <p>D. Laiveniece. <i>Subjektīvā un objektīvā faktors zinātnes valodā (latviešu zinātniskie raksti humanitārajās zinātnēs)</i></p> <p>L. Lauze. <i>Lingvistiskā un komunikatīvā kompetence radio un televīzijas žurnālistu vērtējumā</i></p> <p>S. Okuņeva. <i>Prezentācijas nobeiguma veidošanas aspekti</i></p> <p>I. Ozola. <i>Atributīvie adjektīvi un dīvdabji Lejaskurzemes izloksnēs</i></p> <p>K. Politere. <i>Sieviešu un vīriešu sarunvalodas izpētes specifika un pētījumu avoti</i></p> <p>A. Pūpola. <i>Objekta nozīmes izteikšana Lejaskurzemes izloksnēs tiešā verbālā pārvaldījuma kontekstā</i></p>

	<p>I. Skadiņa. <i>Vienota valodas resursu un rīku infrastruktūra CLARIN</i> G. Smiltnece. <i>Adverbu gradācija</i> I. Stadgale. <i>ES dokumentu valoda migrācijas jomā Latvijā un Lietuvā</i> D. Straupeniece. <i>Prefiksālo atvasinājumu semantiskās īpatnības Sventājā</i></p>
<p>2.starptautiskā konference <i>Sociālā pedagoģija: izglītības un sociālās vides mijiedarbības sociāli pedagoģiskais aspekts</i> 4.12.2009.</p>	<p>A. Alksne. <i>Gribas loma atkarību pārvarēšanā: sociālā gadījuma kariatīvs risinājums</i> S. Lanka. <i>Likumdošanas realizācija atkarību profilaksē</i> I. Lāce. <i>Pedagoga karjeru ietekmējošie sociālie faktori</i> D. Lieģeniece. <i>Sociālā pedagoga atbalstošā palīdzība bērnu vecvecākiem ģerentopenēzes (pēc 60–65 gadiem) periodā</i> A. Samuseviča. <i>Sociālā partnerība sociālpedagoģiskajā darbā</i> I. Strazdiņa. <i>Krīze un personības pašrealizācijas iespējas</i> L. Tiļugs. <i>Speciālās skolas loma bērnu ar īpašām vajadzībām sociālajā integrācijā</i> G. Tomele. <i>Valodas attīstības un sociālās vides mijiedarbība Montessori pedagoģijas aspektā</i> B. Trinīte. <i>Skolas psihosociālās vides un pedagoga balss kvalitatīvā mijiedarbība</i> R. Ukstiņa. <i>Sociālā pedagoga profilaktiskā darbība jauniešu atkarības problēmu risināšanā</i> L. Ulmane-Ozoliņa, V. Kulmane, M. Kazakeviča. <i>Jaunās informācijas un komunikācijas kā tilts starp sociālo pedagogu un klientu</i> I. Valdmane. <i>Demokrātiska skolas vide kā priekšnoteikums skolēna pašrealizācijai: alternatīvo skolu pieredze</i> I. Vereščagina. <i>Sociālo pedagogu un sociālā darba speciālistu sadarbības aktualitātes</i> B. Vikmane. <i>Vecāku audzināšanas stilu pārmantošanas sociālpedagoģiskie aspekti</i></p>
<p>STARPTAUTISKĀS ZINĀTNISKĀS KONFERENCES citās Latvijas zinātniskajās institūcijās</p>	
<p>Daugavpils Universitātes Humanitārās fakultātes XIX zinātniskie lasījumi. 29.–30.01.2009. Daugavpils</p>	<p>A. Medveckis. <i>Dzīvesstāsti un citi biogrāfiju izpētes avoti Latvijas skolotāju institūtu vēstures apzināšanā</i></p>
<p>Rēzeknes Augstskolas starpt. konf. <i>Sabiedrība, integrācija, izglītība</i> Rēzekne 27.–28.02.2009.</p>	<p>D. Bethere. <i>Ekosistēmiska pieeja bērnu ar speciālajām vajadzībām sagatavošanai iekļaujošajai izglītībai pamatskolā</i></p>

	<p>D. Lieģeniece. <i>Viedoklis par prosociālas uzvedības attīstību: rietumos veiktu pētījumu analīze</i></p> <p>R. Ukstiņa. <i>Sociālā pedagoga kompetences nesekmīgo pusaudžu sociālās funkcionēšanas veicināšanā</i></p> <p>B. Vikmane. <i>Mācību motivācijas veidošanās problēmas pārejot no pirmsskolas uz skolu</i></p>
<p>LAPSA starpt. konference <i>Cooperation for sustainable education: management, research, practice and theory</i> 26.–29.04.2009. Līgatne</p>	<p>L. Mackēviča. <i>International experience as a tool for improving professional competence and quality of music education</i></p> <p>I. Miķelsone. <i>Advancement of Philosophical and Pedagogical Thought of Cooperative Learning in Latvia</i></p>
<p>7. JTEFS/BBCC konference <i>Sustainable development. Culture. Education</i> 5.–8.05.2009. Daugavpils</p>	<p>I. Klāsone. <i>The Role of Art Education for the Sustainable Development</i></p> <p>S. Lanka. <i>Perfection of the Professional Competence of Social Workers in the Context of Sustainable Development</i></p> <p>Dz. Tomsons, A. Samuseviča, V. Tomsone. <i>Development of Competencies by Playing Games and Using E-learning Environment</i></p>
<p>14. starpt. konference <i>Mathematical Modelling and Analysis (MMA 2009)</i> 27.–30.05.2009. Daugavpils</p>	<p>D. Žaime. <i>Propagator difference scheme for solving of the dissipative Murray equation</i></p>
<p>LLU Starptautiskā zinātniskā konference <i>Jaunas dimensijas zinātnes attīstībā</i> 11.06.2009. Jelgava.</p>	<p>K. Mārtinsons, I. Dreifelde-Gabruševa, M. Zakriževska, I. Majore-Dūšele, M. Paipare. <i>Art based approaches – qualitative base of reflective practice in arts therapies supervision</i></p>
<p>7. Starptautiskā mākslu terapijas konference <i>Mūdienu mākslas terapija – teorija un prakse</i> 17.–19.07.2009. Cēsis</p>	<p>O. Blauzde. <i>Improvizācijas metodes integratīvais aspekts</i></p> <p>M. Paipare. <i>Mūzikas klausīšanās un emocijas</i></p>
<p>LLU 5. starpt. konference <i>Jaunas dimensijas sabiedrības attīstībai</i> 2.–3.10.2009. Jelgava</p>	<p>N. Dzintars. <i>Sociālais aspekts latviešu valodas mācību grāmatu tekstos 20. gs. 40. - 50. gados</i></p> <p>I. Stadgale. <i>Kopīgais un atšķirīgais dokumentos migrācijas jomā Eiropas Savienības valodās</i></p>
<p>Starpt. konference <i>Enerģija – zinātniskas un mākslinieciskas, utopiskas un kritiskas idejas</i> 9.–10.10.2009. Rīga</p>	<p>R. Šmite, R. Šmits. <i>Māksla un atjaunojamā enerģija jeb 0,36 volti biešu sulas</i></p>
<p>RTU 50. starpt. zinātniskā konference 12.–16.10.2009. Rīga</p>	<p>Dz. Tomsons, A. Kapenieks. <i>Assessment of learning outcomes and collaborative efforts in computer-supported environments</i></p>

Starpt. konference <i>Telpiska stratēģija ilgtspējīgai attīstībai: veidojam Latvijas nākotni</i> 15.–17.10.2009. Rīga	D. Žaime. <i>MZITI un LiepU matemātikas un informātikas katedra reģionālās telpiskās plānošanas stratēģiju kontekstā</i>
TSI starpt. konference <i>Reliability and Statistics in Transportation and Communication (RelStat'09)</i> 21.–24.10.2009. Rīga	A. Berežņojs, Š. Guseinovs. <i>Investigation of non-determined urban traffic flow in the presence of "intellectually-directing" forces</i> Š. Guseinovs, A. Berežņojs, K. Jakimovs. <i>Investigation of the mathematical model for mutual acquittance of accounts payable and accounts receivable</i>
K. Barona konference <i>Stāstījumu folklorā: teksti, procesi un tradīcijas; pētnieki, stāstnieki un klausītāji</i> 30.10.2009. Rīga	G. Girņus. <i>Teika kā folkloras naratīvs</i>
RPIVA 14. starptautiskā kreativitātes konference <i>Kvalitāte individualitātes dzīves gaitā</i> 6.–7.11.2009. Rīga	I. Pūre. <i>Kreatīvas individualitātes veidošanās sabiedrisko attiecību studijās Latvijas augstskolās</i> L. Veita. <i>Kreativitāti veicinošie faktori vizuālajā mākslā</i>
LU konference <i>Latviešu literatūra un reliģija</i> 4.10.2009. Rīga	A. Kuduma. <i>Bībeles motīvi Jāņa Hvoinska dzejā</i>
ZINĀTNISKĀS KONFERENCES ĀRZEMĒS	
<i>International Congress for School Effectiveness and Improvement (ICSEI)</i> Vankuvera (Kanāda) 4.–7.01.2009.	D. Celma. <i>Problems of developing education institutions as learning organizations in Latvia</i> O. Zīds. <i>Paradigm changes in the educational system of Latvia after regaining national independence in 1991</i>
15. starpt. konference <i>MATHEMATICS. COMPUTING EDUCATION</i> Puščino (Krievija) 19.–24.01.2009.	Š. Guseinovs. <i>A note on determination of the economic welfare growth index in EU</i> Š. Guseinovs, A. Andronovs, E. Kopitovs. <i>Computerization of applied mathematical disciplines' teaching in nonspecialized institutes of higher education</i>
Starpt. zinātniski praktiskā konference <i>Русский язык в современном мире: традиции и инновации в преподавании русского языка как иностранного и в переводе</i> Griekija 1.–4.02.2009.	L. Pavlovska. <i>Фонетическая работа в обучении РКИ на основе текстов песен</i>
Hildesheimas Universitātes starpt. konf. <i>Hochschule und Schule in der internationalen Diskussion: Chancen und Risiken neuer Entwicklungen</i> Hildesheim (Vācija) 30.03.–2.04.2009.	I. Klāsone. <i>New paradigm in art education: experience and solutions</i> A. Samuseviča. <i>Lehrerbildungsprobleme in Lettland: Bildungsziele und Professionalisierung</i>

Pārskats par Liepājas Universitātes pētniecības darbu 2009. gadā

<p>Tallinas Universitātes 3. starpt. konf. <i>Izglītība multikulturālā sabiedrībā. Kultūru dialogs – iespējas vai nenovēršamība?</i> Tallina (Igaunija) 22.04.2009.</p>	<p>I. Klāšone. <i>Назначение искусства в формировании межкультурного диалога</i> A. Samuseviča. <i>Starpkultūru dialogs Latvijā: problēmas un risinājumi</i></p>
<p>IV starpt. zinātniskā konference <i>Matemātika. Izglītība. Kultūra</i> Toljati (Krievija) 21.–25.04.2009.</p>	<p>E. Ģingulis. <i>Matemātiskās izglītības problēmas Latvijā</i> E. Ģingulis. <i>Sistēmiskā pieeja skolēnu matemātisko spēju izpētē</i></p>
<p>Sociolingvistikas metodoloģisks seminārs. Viļņa (Lietuva) 29.04.–1.05.2009.</p>	<p>L.Lauze, I. Druvieta. <i>Multidisciplinary Research of language Situation in Latvia: Cooperation among Sociolinguists and Sociologists (1995–2008)</i></p>
<p>The International Academy for the Humanization of Education (IAHE), internationale Konferenz <i>Hochschule und Schule in der internationalen Diskussion: Chancen und Risiken neuer Entwicklungen</i> Hildesheima (Vācija) 30.04.–02.05.2009.</p>	<p>I. Klāšone. <i>New paradigm in art education: experience and solutions</i> I. Miķelsone. <i>New developments in Educational Science courses after Bologna</i></p>
<p>SOCRATES // Gruntvig & Lingua projekta EUROPAWOCHE starpt. simpozījs <i>Inovācijas un kreativitāte</i> Vestfālene (Vācija) 08.–10.05.2009.</p>	<p>V. Trumsiņa. <i>Aktualitātes Latvijas sabiedrībā un izglītībā multikulturālisma aspektā</i></p>
<p>Eiropas logopēdu 7. kongress <i>Speech-language therapy in Europe: sharing good clinical practice</i> Lubļana (Slovēnija) 14.–16.05.2009.</p>	<p>Hallap, M., Padrik, M., Trinite, B. <i>Initial Education of Speech Therapists in Estonia and Latvia: from shared experience towards different models</i></p>
<p>10. starpt. konference <i>Teaching Mathematics: Retrospective and Perspectives</i> Tallina (Igaunija) 14.–16.05.2009.</p>	<p>E. Ģingulis. <i>Some ideas on teaching mathematics in Latvia in the 1920^s – 30^s and nowadays</i> J. Kočetkovs. <i>Possibilities of using mathematical models in teaching students</i></p>
<p>Novgorodas Valsts universitāte, The Baltic SEA Region University Network <i>Topical Issues in the Internationalisation of Higher Education</i> Novgoroda (Krievija) 18.–22.05.2009.</p>	<p>I. Klāšone. <i>Challenges in the Implementation of Art Education in Liepāja University (Latvia): Realization and Development</i> I. Miķelsone. <i>Development of higher education in Latvia within the context of Bologna Declaration</i> A. Samuseviča. <i>Competence development and technology enhanced learning in higher education</i></p>
<p>Klaipēdas Universitātes starpt. konference <i>Valodas vienību semantika un struktūra</i> Klaipēda (Lietuva) 5.06.2009.</p>	<p>O. Beļajevs. <i>Les champs lexicaux et sémantiques at le phénomène de mots – valises et de trous lexicaux ne français contemporain</i> V. Kaļiņina. <i>Имя собственное в тексте: лингвокультурный аспект</i></p>

	V. Laugale. <i>Skolu nosaukumu struktūra Latvijā un Lietuvā</i> Dz. Šulce. <i>Aizgūtīte mūziķu skatuves vārdi un grupu nosaukumi Latvijā un Lietuvā</i>
<i>Baltic Studies 2009</i> Kauņa (Lietuva) 11.–14.06.2009.	I. Pūre. <i>Higher Educational Establishment Public Relations: Place, Functions and Target Audience Groups</i>
11. Psihologu kongress Oslo (Norvēģija) 7.–10.07.2009.	Ē. Gintere. <i>Skolotāju emocionālā kompetence mācību stundās skolā</i>
Lietuvas Salīdzināmās literatūras asociācijas (REEC-ENCLS) kongress <i>Transformations of the European landscape: encounters between the self and the other</i> Viļņa (Lietuva) 11.–13.09.2009.	Z. Gūtmane. <i>The Borderline Situation and the Border Crossing in the Baltic Prose at the Turn of 90's</i> B. Kalnačs. <i>National History, Folklore and the Bible as Sources of the Baltic Modernist Drama</i>
17. J. Jablonska konference <i>Kalbos variantiškumas ir kalbinės nuostatos</i> Viļņa (Lietuva) 9.10.2009.	A. Blūmane. <i>Uzrunas lietojuma sociolingvistiskā analīze: korelācijas likumi vispārizglītojošās izglītības iestādēs Latvijā</i> L. Lauze. <i>Latviešu valodas paveidu funkcijas un lietojuma sfēras: radio un televīzijas žurnālistu viedoklis</i> R. Zauere. <i>Valodas prasmju izpēte sociolingvistiskā</i>
9. Starptautiskais valodas, literatūras un stilistikas simpozījs Turcija 15.–17.10.2009.	V. Kaļiņina. <i>Personal names in intercultural communication: linguistic cultural aspect</i>
Starpt. konference <i>Regional Problems: Economics Management Technologies</i> Klaipēda (Lietuva) 30.10.2009.	A. Vilciņa (ar līdzautoriem). <i>Role of Education and Training for Sustainable Development of SME's in Latvia</i>
Starptautiskā konference CISABE'09 Panevėžis (Lietuva) 4.–5.11.2009.	A. Golubeva. <i>Structure of study program director's competence: theory and viewpoints</i>
<i>London International Conference on Education, LICE-2009</i> Londona (Anglija) 9.–12.11.2009.	I. Lūsēna-Ezera. <i>School Personnel Participation in the Administration of Educational Institution: an Empirical Study in Liepāja City (Latvia) Comprehensive Schools</i>
<i>Tekstas: lingvistika ir poetika: 17.</i> Šauļi (Lietuva) 12.–13.11.2009.	O. Beļajevs. <i>Определение денотата поэтического текста посредством сравнения переводов с французского языка на русский (на примере «Пьяного корабля» Артюра Рембо)</i> N. Dzintars. <i>Uzdevumu tekstu tematiskais spektrs Miķeļa Alksņa un Otomāra Vilāna „Latviešu valodas gramatikā”</i>

	<p>V. Kaļiņina. <i>Поэтические тексты на занятиях русским (иностранном) языком</i></p> <p>D. Laiveniece. <i>Teksta definīciju varianti lingvistiskajā literatūrā un latviešu valodas mācību grāmatās</i></p> <p>V. Laugale. <i>Simbols izglītības iestādes nosaukumā</i></p> <p>I. Stadgale. <i>Speciālie teksti migrācijas jomā: leksiskais aspekts</i></p> <p>D. Straupeniece. <i>Atgriezenisko verbu formu lietojuma proporcijas Sventājas izloksnes tekstos</i></p> <p>Dz. Šulce. <i>Lielo un mazo burtu stilistiskās funkcijas tekstā</i></p>
<p>International Conference of Education, Research and Innovation, ICERI 2009 Madride (Spānija) 16.–18.11.2009.</p>	<p>I.Lūsēna-Ezera. <i>Characteristics of distributed leadership in management of Latvia`s schools of general education</i></p> <p>I.Lūsēna-Ezera. <i>Past changes and current work areas of school principals: conceptual and empirical analysis</i></p>
<p>Šauļu Universitātes 8. starpt. konf. <i>Teacher Education in the XXI c.: Changes and Perspectives</i> Šauļi (Lietuva) 22.11.2009.</p>	<p>I. Klāsone. <i>Learning through the arts in the modern environment</i></p> <p>A. Samuseviča. <i>The quality of teachers training in Latvia</i></p>
<p>Research Collaboration of Technology Education Network in the Baltic Sea Region University Network (BSRUN), University of Turku Department of Teacher Education in Rauma Rauma (Somija) 14.–15.12.2009.</p>	<p>I. Klāsone. <i>Technology education views and research ideas</i></p>
<p>CITAS ZINĀTNISKAS, POPULĀRZINĀTNISKAS KONFERENCES UN SEMINĀRI Latvijā</p>	
<p>LU 67. zinātniskā konference 2009. Rīga (dažādu nozaru sekcijas)</p>	<p>A. Golubeva. <i>Studiju programmas direktora kompetenču modelis</i></p> <p>I. Grospiņa, I. Leitāne. <i>Tūrisma tendences Liepājas pilsētas ilgtspējīgas attīstības kontekstā</i></p> <p>E. Lāms. <i>Dažas mūsdienu romantisma problēmas</i></p> <p>D. Lieģeniece. <i>Bērnu destruktīvas uzvedības cēloņi: rietumos veiktu pētījumu analīze</i></p> <p>D. Žaime. <i>Propagatora metode, izstrāde un pielietojumi</i></p>
<p>Interdisciplinārā Bērnu Attīstības centra 10 gadu jubilejai veltītais simpozijs Liepāja 22.01.2009.</p>	<p>M. Paipare. <i>Mūzikas terapijas attīstības tendences Latvijā</i></p>

Pārskats par Liepājas Universitātes pētniecības darbu 2009. gadā

Latvijas sociālo pedagogu asociācijas konference <i>Sociālā pedagoga loma un vieta izglītības sistēmā</i> Liepāja 20.03.2009.	B. Vikmane. <i>Ģimenes atbalsts skolēna mācību darbības sekmēšanā: problēmas un risinājumi</i>
IZM konf. sadarbībā ar skolu psihologu asociāciju <i>Psihologu sadarbības kompetences ar dažādām institūcijām</i> Rīga 6.04.2009.	Ē. Gintere. <i>Psihologu sadarbība ar sociālajām institūcijām</i>
Seminārs <i>VVA jaunāko pētījumu un atbalstīto projektu rezultāti</i> Rīga 16.04.2009.	L. Lauze. <i>Aktuāli latviešu valodas prakses jautājumi</i>
Liepājas speciālās internātskolas konference <i>Izglītība kā dzīves kvalitātes komponents bērniem ar vidēji smagiem un smagiem garīgās attīstības traucējumiem</i> Liepāja 04.2009.	D. Bethere. <i>Integrācijas mērķa īstenošana C apmācības līmeņa programmās</i>
Liepājas Domes Radošā psiholoģijas centra <i>Ģimene seminārs Ģimenes veselība</i> Liepāja 15.–16.05.2009.	B. Vikmane. <i>Tēva loma ģimenē</i>
Latvijas ergoterapeitu asociācijas konference <i>Mūžizglītība ergoterapijā: Pedagoģiskie aspekti ergoterapijas praksē</i> Liepāja 13.06.2009.	D. Bethere. <i>Speciālā izglītība Latvijā: aktualitātes un attīstības tendences</i> M. Paipare. <i>Multi profesionālas komandas nozīme mūzikas terapeita darbā</i> B. Trinīte. <i>Ar ko raksturojas mūsdienu logopēdija. Terapijas rezultātu mērījumi</i>
Baltijas Pedagoģijas vēstures asociācijas sēde Liepāja 12.09.2009.	V. Laugale. <i>Izglītības iestāžu nosaukumi latviešu valodā</i>
IZM konference <i>Inovācijas pedagogu tālākizglītībā</i> Rīga 4.10.2009.	Ē. Gintere. <i>Labvēlīgas sociālās vides veidošana pedagoģiskajā procesā</i>
Valodu dienas konference Ventspils 16.10.2009.	L. Markus-Narvila, L. Ozola. <i>Kurzemieku bagātā valoda Eiropas valodu kontekstā.</i>
Letonikas III kongress <i>Pētījumi Letonikā: paveiktais un darāmais</i> Rīga 26.–27.10.2009.	I. Ozola. <i>Kurzemes izpēte Liepājā: ieguvumi un perspektīvas</i>
Latvijas profesionālo psihologu asociācijas konference <i>Vecums ir sasniegums</i> Rīga 4.–5.11.2009.	Ē. Gintere. <i>Vecu cilvēku problēmas un to risināšanas iespējas</i>
Latvijas Logopēdu asociācijas seminārs Rīga 7.11.2009.	B. Trinīte. <i>Iedarbības rezultātu mērījumi logopēdijā</i> B. Trinīte. <i>Logopēda profesionālā ētika</i>
Latvijas vācu valodas skolotāju konference 27.11.2009.	E. Balčus. <i>Modernie mediji svešvalodu apgūvē</i>

7. PĒTNIECĪBAS STRUKTŪRVIENTĪBU DARBĪBA

7.1. Izglītības zinātņu institūts (IZI)

Direktore: Dr.paed. **Anita Līdaka**

IZI ievēlēti: 3 vadošie pētnieki – Dr.paed. Anita Līdaka, Dr.paed. Alīda Samuseviča, Dr.psych. Irīna Strazdiņa; 4 pētnieki – Dr.paed. Inta Klāsone, Dr.paed. Linda Mackēviča, Dr.paed. Ludmila Karule, Dr.paed. Olga Glikasa; 5 zinātniskie asistenti – Mg.paed. Dina Bethere, Mg.paed. Ārijs Orlovskis, Mg.paed. Svetlana Lanka, Mg.paed., Mag.psych. Diāna Oļukalne, Mg.paed. Dina Berloviene.

Zinātnes palīgpersonāls: Mg.paed. Madara Priedoliņa, Mg.paed. Santa Striguna.

IZI centri:

Pilsoniskās izglītības centrs – vad. Ā. Orlovskis;
Alternatīvās izglītības centrs – vad. I. Valdmane, G. Tomele;
Mākslas izglītības centrs – vad. I. Klāsone, L. Mackēviča;
Personības pilnveides izpētes centrs – vad. A. Samuseviča;
Vides un veselības izglītības centrs – vad. L. Karule;
Sociālā darba pētniecības un studiju centrs – vad. S. Lanka.

Pētniecības tēma

Izglītības kvalitātes dimensijas zināšanu sabiedrībā.

Pētniecības tematika

Pedagoģiskā procesa problēmas multikulturālā sabiedrībā (Dr.paed. A. Samuseviča); Vērtībizglītības procesu ietekmējošie faktori: skolēnu vecums un dzimums (Dr.paed. A. Līdaka); Personības psiholoģiskās sistēmas ietekme uz personības pašrealizāciju (Dr.psych. I. Strazdiņa); Skolēnu dabzinātniskās izziņas darbības saturs un metodika (Dr.paed. L. Karule); Skolēnu veselības izglītība ilgtspējīgai attīstībai (Dr.paed. O. Glikasa); Tradicionālā kultūrā sakņota mākslas izglītība teorijā un praksē personības pilnveidei, pašrealizācijai un pašizteiksmei starpkultūru mijiedarbības procesā (Dr.paed. I. Klāsone); Dažādu kultūru, sabiedrību un pedagoģisko pieeju ietekme mūzikas izglītībā (Dr.paed. L. Mackēviča); Starpinstitucionālā sadarbība izglītības procesa pilnveidē (Mg.paed. D. Berloviene); Skolas mikrosistēmas kapacitāte izglītības pārejas posma kvalitātes nodrošināšanā (Mg.paed. D. Bethere); Sociālo darbinieku profesionālās kompetences pilnveide ilgtspējīgas attīstības kontekstā (Mg.paed. S. Lanka); Pilsoniskā sabiedrība un pilsoniskā līdzdalība: problēmas un perspektīvas (Mg.paed. Ā. Orlovskis); Izdegšanas sindroma izpēte augstskolu pascensu pētniekiem (Mg.paed., Mg.psych. D. Oļukalne).

Pētniecības un izglītības projekti

Starptautiskais pētnieciskais projekts *RELAIS Plus* (No 2009-1-GR1-LEO 05-01855, ES Leonardo da Vinči programma). LiepU projekta vadītāja – Dr.paed. A. Līdaka, dalībnieki – Dr.paed. A. Samuseviča, Dr.psych. I. Strazdiņa, Mg.paed. S. Lanka, Mg.paed. Ā. Orlovskis, Mg.paed., Mg.psych. D. Oļukalne, Mg.paed., Mg.prof.soc. I. Vereščagina.

Mg.paed. D. Bethere ir nacionālā koordinatore *Comenius* (CEC *Contract Lifelong Learning Programme* No 2009-3902/001-001) projektā *Transitions and Multilingualism – TRAM* (2009.–2012.)

Dr.paed. A. Līdaka sadarbībā ar Liepājas skolu valdi piedalījās pētījumā *Liepājas skolu audzēkņu vērtības*.

Dr.psych. I. Strazdiņa piedalījās Izglītības attīstības centra 3. projektā no cikla *Kritiskā domāšana daudzveidības veicināšana* (2009. gada jūlijs–decembris). Projekta vispārējais mērķis: metodiskā materiāla *Domāšanas māksla* izstrāde un sagatavošana izdošanai, popularizējot KD attīstīšanas būtisko lomu demokrātiskas sabiedrības stiprināšanai un daudzveidības veicināšanai un rosinot diskusijas par kritiskās domāšanas attīstīšanas veicināšanu izglītības sistēmā un sabiedrībā.

Mg.paed. D. Berloviene ERASMUS mobilitātes projektā apmeklēja *Haute Ecole de Namur Departement Paramedical* Beļģijā (15.–22.11.2009.) par iespējamo mobilitāti prakšu nodrošināšanai studentiem Latvijā un Beļģijā.

Mg.paed. Ā. Orlovskis piedalās ES projektā *Pilsoniskā izglītība un jaunatnes pilsoniskā līdzdalība*. Projekta mērķis: veidot labas prakses ideju apmaiņu par pilsoniskās izglītības jautājumiem.

Pētījumu rezultātu publikācijas

IZI pētnieki publicējuši rakstus ārzemju (Lietuvas – Dr.paed. A. Līdaka, Mg.paed. D. Bethere; Igaunijas – Dr.paed. I. Klāsone, Dr.paed. A. Samuseviča; Krievijas – Dr.paed. A. Samuseviča) zinātniskajos izdevumos, kā arī Rēzeknes Augstskolas (Mg.paed. D. Bethere) un LiepU (Dr.paed. L. Karule, Dr.paed. O. Glikasa) recenzējamos rakstu krājumos. Žurnālā *Skolotājs* publicējušās Dr.paed. O. Glikasa, Dr.paed. L. Karule, Dr.paed. A. Līdaka, Dr.paed. A. Samuseviča. (Sk. pārskata 4. daļu.)

Zinātniskās konferences

Izglītības zinātņu institūts organizēja 3. sociālā darba konferenci *Sociālā darba aktualitātes: sociālais darbs ar dažādām sociālām grupām* (20.02.2009.) un 1. zinātnisko konferenci *Izglītības kvalitātes dimensijas zināšanu sabiedrībā* (17.04.2009.), kurā referēja visi institūta zinātniskie darbinieki.

Starptautiskās konferencēs ārzemēs nolasīti 6 referāti (Vācijā – Dr.paed. I. Klāsone, Dr.paed. A. Samuseviča; Igaunijā – Dr.paed. I. Klāsone, Dr.paed. A.

Samuseviča; Krievijā – Dr.paed. A. Samuseviča; Lietuvā – Dr.paed. A. Samuseviča). Starptautiskās konferencēs Latvijā nolasīti 5 referāti (Rēzeknes Augstskolā – Mg.paed. D. Bethere; LiepU – Dr.paed. A. Samuseviča, Mg.paed., Mg.psych. D. Oļukalne, Dr.paed. O. Glikasa, Dr.paed. L. Karule). (Sk. pārskata 6. daļu).

Populārzinātniskās konferences, zinātnes popularizēšana un sabiedriskā darbība

Dr.paed. A. Līdaka referējusi Liepājas Domes un Radošā psiholoģijas centra *Ģimenei* konferencē *Ģimenes veselība ģimenes spēks pārmaiņu laikā – no stiprām saknēm izaug stiprs koks*; Mg.paed. D. Bethere – Liepājas speciālās internātskolas konferencē, Latvijas ergoterapeitu asociācijas konferencē.

Dr.paed. O. Glikasa un Dr.paed. L. Karule sadarbojas ar Latvijas Veselības veicināšanas centru, Sabiedrības veselības aģentūras Liepājas nodaļu, Latvijas Vides aizsardzības fondu, Bērnu vides skolu, organizāciju Zaļā josta, Liepājas Domes Vides nodaļu, Liepājas bērnu un jauniešu centru, Liepājas pilsētas un rajona sākumskolas skolotāju metodiskajām apvienībām, Liepājas pilsētas un rajona skolām. Vadīts nodarbību cikls *Pirmie soļi zinātnē* 3. un 4. klašu skolēniem, līdzdalība Liepājas skolu sākumskolas skolēnu dabaszinību konferencē *Pirmie soļi zinātnē*; piedalīšanās Liepājas pilsētas skolēnu pētniecisko darbu vērtēšanā vides zinībās, bioloģijā, veselības mācībā. Sagatavotas tematiskās izstādes *Fenoloģisko novērojumu fiksācija (dabas kalendāri)*, *Veselīga dzīvesveida modeļi* un stendi *Aktualitātes dabas aizsardzībā, Rūpējies par savu veselību!*

Dr.paed. A. Samuseviča vadījusi tālākizglītības kursus Jelgavas reģionālajā Pieaugušo izglītības centrā tālākizglītības programmā *Mūsdienīgas skolas vadītājam nepieciešamās profesionālās kompetences* Jauno direktoru skolā (2009. g. februārī – martā) par tēmu *Iestādes personāls, personāla vadība*.

Dr.paed. I. Klāsone sadarbībā ar Liepājas pilsētas skolu valdi strādāja ekspertu komisijā skolēnu zinātniski pētniecisko darbu izvērtēšanā Kulturoloģijas un mākslas sekcijā; sadarbībā ar Liepājas Bērnu un jauniešu centru veikts darbs ekspertu komisijā skolēnu radošo darbu izvērtēšanā vizuālajā mākslā par tēmu *LIDICE*. Sadarbībā ar Baltijas jūras reģiona universitāšu sadarbības tīklu (BSRUN) iezīmēta vienota pētījuma veikšana mākslas un tehnoloģiju skolotāju izglītībā atbilstoši trīs valstu (Somija, Krievija, Latvija) standartiem vispārējā izglītībā. Pētījumā iesaistītas Turku Universitāte, Sanktpēterburgas Valsts Hercena universitāte, Novgorodas Valsts universitāte, Liepājas Universitāte.

Zinātniskā sadarbība

Pētnieciskajā projektā *RELAIS Plus* sadarbība ar Grenobles Universitāti Francijā, Krētas Tehnisko universitāti Grieķijā, Slovēnijas Gerontoloģijas pētniecisko centru, Vācijas, Rumānijas, Norvēģijas pētniecības iestādēm.

7.2. Kurzemes Humanitārais institūts (KHI)

Direktors: Dr.philol. **Edgars Lāms**
www.kfvc.lv

KHI ievēlāti: 3 vadošie pētnieki – Dr.art. Zane Gailīte, Dr.habil.philol. Benita Laumane, Dr.philol. Edgars Lāms, 3 pētnieki – Dr.philol. Anda Kuduma, Dr.art. Edīte Tišheizere, Mg.philol. Gita Girņus, 4 zinātniskie asistenti – Mg.philol. Zanda Borgia, Mg.philol. Gita Elksnīte, Mg.philol. Aija Jansone, Mg.philol. Liene Markus-Narvila.

Zinātnes palīgpersonāls: Līga Vasara, Liene Ozola.

Pētniecības virzieni un tēmas

Latviešu folkloristika: Kurzemes reģiona, īpaši Lejaskurzemes, folkloras mantojuma izpēte; latviešu stāstījumu folkloras (klasisko teiku) izpēte; mūsdienu (modernā) folkloras Latvijā.

Latviešu diahroniskā valodniecība: latviešu valoda Kurzemē: statika un dinamika.

Mūzikas vēsture un teorija: mūzika skolā un sabiedrībā Kurzemē laikposmā no 19. gs. līdz 20. gs. 40. gadiem; Kurzemes mūzikas vēsture: procesi un personas.

Teātra un kino vēsture un teorija: Liepājas teātris: vēsture un aktualitātes Latvijas un Eiropas kontekstā (laikposms pēc Otrā pasaules kara).

Latviešu literatūras vēsture: Kurzemes rakstnieku dzīves un daiļrades izpēte; literārā procesa aktualitātes Kurzemē.

Pētniecības un izglītības projekti

Valsts pētījumu programmas *Letonika* projekta *Valoda un vide* aktivitātes: Folkloras un dialektoloģijas ekspedīcija Nīcā, literatūras un teātra process Lejaskurzemē, Kurzemes rakstnieku daiļrades izpēte.

Izstrādāts pētījumu kopas *Kurzemes rakstnieku silueti* 3. daļas manuskripta teksts: Mirdza Ķempe (Dr.philol. A. Kuduma), Tālis Vaidars (Dr.philol. E. Lāms), Alfreds Krūklis (Mg.philol. A. Jansone), Mārtiņš Kalndruva (Mg.philol. B. Lāma). Pētījumi aptver literāro tekstu analīzi, intervijas ar rakstnieku tuviniekiem un laikabiedriem, dokumentālo liecību apkopojumu un to studijas. Pētījumu rezultāti aprobēti konferencēs (12 referāti), zinātniskās un populārzinātniskās publikācijās.

Vērtēti un recenzēti mūsdienu Kurzemes literārie un teātra procesi: recenzijas (11), intervijas (1), apskata raksti (3), populārzinātniski lasījumi reģiona un valsts plašsaziņas līdzekļos, semināros, skolās, bibliotēkās. Piedalījās: Dr.philol. A. Kuduma, Dr.philol. E. Lāms, Mg.philol. Z. Borgia un LRS Liepājas nodaļas vadītāja S. Vensko.

Īstenots Liepājas pilsētas pašvaldības iestādes *Kultūras pārvalde* finansētais projekts *Jaunākās zinātniskās literatūras iegāde un tās pieejamības nodrošināšana pilsētas iedzīvotājiem* (Ls 500,00).

Pētījumu rezultātu publikācijas

Pētījumu rezultāti publicēti LiepU recenzējamos izdevumos *Vārds un tā pētīšanas aspekti* (Dr.habil.philol. B. Laumane, Mg.philol. G. Elksnīte), *Aktuālas problēmas literatūras zinātnē* (Mg.philol. G. Girņus), kā arī žurnālā *Letonica* (Mg.philol. G. Girņus). Recenzijas un apskata rakstus publicējuši Mg.philol. Z. Borga, Mg.philol. A. Jansone, Dr.philol. A. Kuduma, Dr.philol. E. Lāms, Dr.art. E. Tiššeizere, S. Vensko. (Sk. pārskata 4. daļu.)

Zinātniskās konferences

Kurzemes Humanitārais institūts bija līdzorganizētājs divām LiepU starptautiskajām zinātniskajām konferencēm – *Aktuālas problēmas literatūras zinātnē* (5.–6.03.2009) un *Vārds un tā pētīšanas aspekti*), kā arī sagatavoja *Letonikas* 3. kongresa Liepājas sekciju (16.10.2009.).

Starptautiskajā konferencē *Aktuālas problēmas literatūras zinātnē* referēja Mg.philol. G. Girņus, Mg.philol. A. Jansone, Dr.philol. A. Kuduma, Dr.philol. E. Lāms; *Letonikas* 3. kongresa Liepājas sekcijā – Mg.philol. Z. Borga, Mg.philol. A. Jansone, Dr.philol. A. Kuduma, Dr.philol. E. Lāms, Mg.philol. L. Markus-Narvila, Dr.art. E. Tiššeizere; LU konferencē *Latviešu literatūra un reliģija* – Dr.philol. A. Kuduma; Krišjāņa Barona piemiņas konferencē – Mg.philol. G. Girņus. (Sk. pārskata 6. daļu.)

Valodu dienas konferencē Ventspilī (16.10.2009.) Mg.philol. L. Markus-Narvila un L. Ozola nolasījušas referātu *Kurzemieku bagātā valoda Eiropas valodu kontekstā*.

Zinātniskā sadarbība

Zinātniskās sadarbības tradicionālie partneri – Klaipēdas Universitāte, LU Literatūras, folkloras un mākslas institūts, LU Latviešu valodas institūts, LU Filoloģijas un Mākslas zinātņu fakultāte; projekta *Nacionālā identitāte* sagatavošanā – Daugavpils Universitāte, Rēzeknes Augstskola; KHI pētnieku individuālo kontaktu līmenī – Sanktpēterburgas Valsts Universitātes Filoloģijas un mākslu fakultāte (Mg.philol. G. Girņus), Vīnes Zinātņu akadēmijas Austrijas dialektu un nosaukumu leksikas institūts (Mg.philol. L. Markus-Narvila), Vācu valodas atlanta zinātniskās pētniecības centrs Marburgā (Mg.philol. L. Markus-Narvila), L U Matemātikas un informātikas institūta Mākslīgā intelekta laboratorija (Mg.philol. L. Markus-Narvila).

7.3. Matemātikas zinātņu un informācijas tehnoloģiju institūts (MZITI)

Direktors: Dr.math. **Jānis Rimšāns**

www.imsit.liepu.lv

MZITI ievēlēti: vadošie pētnieki – Dr.math. Šarifs Guseinovs, Dr.paed. Edvīns Ģingulis, pētnieki – Dr.math. Kārlis Dobelis, Dr.sc.comp. Anita Jansone, Dr.sc.ing. Jurijs Kočetkovs, zinātniskie asistenti – Mg.sc.educ. Jānis Letinskis, Mg.sc.comp. Dzintars Tomsons, Mg.sc.educ. Daiga Žaime. Pārējais pētniecības personāls: vadošie pētnieki Dr.phys. Jevgenijs Kaupužs, Dr.math. Jānis Rimšāns, Dr.math. Felikss Sadirbajevs, pētnieki – Dr.sc.ing. Aleksandrs Berežņojs, zinātniskie asistenti – Mg.sc.comp. Kirils Jakimovs, Mg.math. Patriks Morevs.

Zinātnes tehniskais un palīgpersonāls: Mg.sc.educ. Dina Barute, Inese Ieraga, Mg. Laimonis Začs, lietvede Mg.iur. Elita Strautmane.

Pētniecības projekti

Ziemeļvalstu Zinātnes padomes (NordForsk) atbalstīts projekts *Towards MultiScale Modelling of the Atmospheric Environment* (MUSCATEN): 2009.–2012.g. starpvalstu zinātniskās sadarbības projekts kopīgiem pētījumiem un konferenču, kā arī apmaiņas braucienu sekmēšanai starp 9 Eiropas valstu universitātēm (Dānija, Francija, Igaunija, Krievija, Latvija, Lietuva, Norvēģija, Somija, Zviedrija). Projekta dalībnieki: Dr.math. Š. Guseinovs, Dr.math. J. Rimšāns, Mg.math. P. Morevs, Mg.paed. D. Žaime. Projekts veltīts klimata matemātisko modeļu un to realizācijas analītisko un skaitlisko metožu uzbūvei. Veikti pētījumi gaisa turbulento slāņu modeļu un analītisko risināšanas metožu izstrādēm, ievērojot Zemes reljefu. Publicēšanai sagatavots raksts *Assessmen of the influence of external Earth terrain to the atmospheric airflow* (autori – Sh.E. Guseynov, S.S. Zilitinkevich, J.S. Rimshans, I.N. Esau, 15 lpp.).

Dalība Eiropas 7. Ietvara programmas augstas veiktspējas izskaitļojumu zinātniskās infrastruktūras atbalsta projektā *DEISA Extreme Computing* (DECI). No 2009. gada oktobra līdz 2010. gada oktobrim piešķirti superdatoru resursi (207 360 mašīnlaika stundu) projekta *Parallel Monte-Carlo for Critical Phenomena Description in Many Particle Systems* realizācijai (projekta identifikators – *PARMC*). Projekta dalībnieki: Dr.phys. J. Kaupužs, Dr.math. J. Rimšāns. Testēta Monte Karlo modelēšanas Wolfa algoritma paralēlā versija. Veikta Monte Karlo modelēšana spinu režģa modelim, kurā sakārtošanās parametrs ir 4-komponentu vektors, lai novērtētu korelācijas funkciju un pētītu Goldstona modas singularitāti. Rezultāti apkopoti rakstā *Monte Carlo estimation of transverse and longitudinal correlation functions in the O(4) model* (iesniegts publicēšanai žurnālā *Physics Letters, A* (SCI izdevums; autori – J. Kaupužs, R.V.N. Melnik, J. Rimšāns).

Dr.math. J. Rimšāns ir pētnieks EEZ un Norvēģijas valdības divpusējā finanšu instrumenta grantā Augstskolu pētnieciskais potenciāls reģionālās attīstības veicināšanai. Organizētas trīs semināru nodarbības ar iespējamiem partneriem tehnoloģiskajā bāzē Ķīvītes Grobiņas pagastā. Partnera izveidotā biogāzes ieguves tehnoloģiskā bāze ir aktīvā darbībā jau vairākus gadus, ir labi tehnoloģiski aprīkota, ar labi apmācītu tehnisko personālu. Semināru un darba grupas pētījumu procesā ir identificētas vairākas raksturīgās problēmas un noteikti tālākie etapi šo problēmu risināšanai. Ar biogāzes ražošanu saistītas trīs problēmas: biogāzes ieguves prognoze atkritumu poligonos Latvijā neatbilst reāli iegūtiem daudzumiem; ražošanas relatīvi zemā efektivitāte, kas saistīta ar neoptimāliem ražošanas apstākļiem; ražotnes procesa negatīvā ietekme uz vidi, kas saistīta ar nekontrolētu gāzu emisiju atmosfērā. Pētījuma tālākajā gaitā paredzēts apspriest iespējamās problēmu risinājumus, noskaidrot atklāto neatbilstību cēloņus, apspriest matemātiskos modeļus un to risināšanas metodes.

Pētījumu rezultātu publikācijas

Par pētījumu rezultātiem zinātniskie raksti pieņemti publicēšanai starptautisko konferenču izdevumos: 9. starptautiskās konferences *Reliability and Statistics in Transportation and Communication* (RelStat'09) krājumā – A. Berežņojs, Š. Guseinovs *Investigation of non-determined urban traffic flow in the presence of "intellectually-directing" forces*, Š. Guseinovs, A. Berežņojs, K. Jakimovs *Investigation of the mathematical model for mutual acquittance of accounts payable and accounts receivable*; 15. starptautiskās konferences *Mathematics. Computing Education* (Krievija) krājumā – Š. Guseinovs *A note on determination of the economic welfare growth index in EU*, Š. Guseinovs, A. Andronovs, E. Kopitovs *Computerization of applied mathematical disciplines' teaching in nonspecialized institutes of higher education*; *Traffic and Granular flow'09* izdevumā (Ķīna) – R. Mahnke, J. Kaupužs, F. Jarai-Szalo, Z. Neda, H. Weber *Traffic as Driven Many-Particle System with Asymmetric Interaction: Spring-Block Model*; 10. starptautiskās konferences *Teaching mathematics: retrospective and perspectives* (Tallina) izdevumā – E. Ģingulis *Some ideas on teaching mathematics in Latvia in the 1920^s–30^s and nowadays*, J. Kočetkovs *Possibilities of using mathematical models in teaching students*; 4. starptautiskās konferences *Математика. Образование. Культура* krājumā – E. Ģingulis *Проблемы математического образования в Латвии; Системный подход в исследовании математических способностей учащихся*.

Computer Modelling and New Technologies – Š. Guseinovs, E. Kopitovs, J. Rimšāns, S. Grišins, E. Ruzga *Modelling of the dynamics of exhaust gases in the turbulent city air atmosphere*; Springer Lecture Notes – Š. Guseinovs, J. Rimšāns *A Model with Nonlinear Equation for Intensive*

Steel Quenching and its Analytical Solution in Closed Form; Journal of Mathematical Economics (Elsevier Press) – Š. Guseinovs *Multicommodity model with united supplies*; žurnālā *Math. Modelling and Analysis* – F. Sadirbajevs *Multiplicity in Parameter-Dependent Problems for Ordinary Differential Equations*; žurnālā *Вестник Белорусского государственного технического университета* – A. Tarvids, Š. Guseinovs *Исследование математической модели взаимного погашения дебиторских и кредиторских задолженностей с помощью теории графов*; žurnālā *Computer Modelling and New Technologies* – J. Kočetkovs *Production Function of Latvia; Time factor in the age of globalisation.*

Tēzes starptautisku konferenču tēžu izdevumos publicējuši Š. Guseinovs, E. Ģingulis, J. Kočetkovs, D. Žaime. (Sk. pārskata 4. daļu.)

Iznākusi E. Ģinguļa grāmata *Sacensības vienkāršu matemātikas uzdevumu risināšanā*. Metodiskus līdzekļus studentiem izdevuši E. Ģingulis (*Matemātikas vēsture*) un J. Kočetkovs (*Моделирование социального развития*, ar līdzautoru).

Zinātniskās konferences

Starptautiskās zinātniskās konferencēs ārzemēs nolasīti 5 referāti (Dr.math. Š. Guseinovs, Dr.paed. E. Ģingulis, Dr.sc.ing. J. Kočetkovs); konferencēs Latvijā – 5 referāti (Dr.math. Š. Guseinovs, Dr.sc.ing. A. Berežņojs, Mg.sc.comp. K. Jakimovs, Mg.sc.educ. D. Žaime). (Sk. pārskata 6. daļu.)

Darbs jauno zinātnieku skolā

2009. gadā nodarbības ar Jauno zinātnieku skolas Liepājas pilsētas un rajona skolēniem vadījuši Dr.paed. E. Ģingulis, Dr.sc.comp. A. Jansone, Dr.math. J. Rimšāns, Mg.math. P. Morevs, Mg.sc.educ. D. Žaime.

7.4. Vadībzinātņu institūts (VZI)

Direktore: Dr.oec. **Daina Celma**

VZI ievēlēti: 3 vadošie pētnieki – Dr.oec. Daina Celma, Dr.oec. Anastasija Vilciņa, Dr.philol. Sandra Veinberga, 4 pētnieki – Mg.paed. Ausma Golubeva, Dr.paed. Raimonds Arājs, Mg.sc.educ. Inese Lūsēna-Ezera, Dr.biol. Māra Zeltiņa, 2 zinātniskie asistenti – Mg.sc.tqm. Meldra Gineite, Mg.oec. Uldis Drišļuks.

Zinātnes palīgpersonāls: sekretāre Mg.sc.educ. Jana Jansone, projektu administrators Mg.oec. Atis Egliņš-Eglītis.

Pētniecības projekti

VZI realizēja Valsts aģentūras *Latvijas Investīciju un attīstības aģentūra* iepirkuma procedūru (Nr. LIAA 2009/31) kursa *Kļūsti par*

uzņēmēju 5 dienās vadīšanai (2009. gada 16. novembris – 14. decembris) darbības programmas *Uzņēmējdarbība un inovācijas* papildinājuma 2.3.1.2. aktivitātē *Pasākumi motivācijas celšanai inovācijām un uzņēmējdarbības uzsākšanai*, lai nodrošinātu ES fondu projekta *Inovatīvas uzņēmējdarbības motivācijas programma* (Nr. ZDP/2.3.1.2.0/09/IPIA/LIAA/002) īstenošanu.

Mērķis – motivēt jauno uzņēmējus pilnveidot savas biznesa idejas līdz pilnvērtīgam biznesa plānam, kas tiktu īstenots uzņēmumos Latvijā. Rezultātā 30 apmācību dalībnieki ir ieguvuši izpratni par inovācijām un uzņēmumu veidošanu; 4 veiksmīgākas biznesa idejas tika virzītas dalībai Latvijas inovatīvo biznesa ideju konkursā *Ideju kauss*, 5 biznesa idejas ieguva iespējas izmantot pirmsinkubācijas pakalpojumus.

Pētījumu rezultātu publikācijas

Zinātniskus rakstus ārzemju izdevumos publicējuši Dr.oec. D. Celma (Kanādā), Mg.paed. A. Golubeva (Lietuvā), Mg.sc.educ. I. Lūsēna-Ezera (Anglijā, Spānijā), Dr.oec. A. Vilciņa (Lietuvā); Latvijas universitāšu zinātniskajos izdevumos – Dr.oec. A. Vilciņa, Dr.biol. M. Zeltiņa. (Sk. pārskata 4. daļu.)

Dr.paed. R. Arājs ir līdzautors 3 dabaszinību mācību izdevumiem sākumskolai.

Zinātniskās konferences

Starptautiskās konferencēs ārzemēs referējuši – Dr.oec. D. Celma ICSEI kongresā Vankuverā (Kanāda), Mg.sc.educ. I. Lūsēna-Ezera Londonas Starptautiskā izglītības konferencē LICE-2009 un Starptautiskā izglītības, pētījumu un inovāciju konferencē ICERI 2009 Madridē (Spānija), Dr.oec. A. Vilciņa konferencē *Regional Problems: Economics Management Technologies* (Lietuva), Mg.paed. A. Golubeva starptautiskā konferencē CISABE' 09 (Lietuva); starptautiskās konferencēs Latvijas universitātēs – Dr.oec. D. Celma, Mg.oec. U. Drišļuks, Mg.oec. A. Egliņš-Eglītis, Mg.sc.tqm. M. Gineite, Mg.paed. A. Golubeva, Dr.oec. A. Vilciņa, Dr.biol. M. Zeltiņa (LiepU); Dr.oec. A. Vilciņa, Mg.sc.tqm. M. Gineite (DU), Mg.paed. A. Golubeva (LU). (Sk. pārskata 6. daļu.)

Dr.paed. R. Arājs 3.–14. maijā ar ERASMUS programmas finansējumu bija pieredzes apmaiņas vizītē Hildesheimas Universitātē (Vācija).

2009. gadā VZI ir organizējis divus seminārus.

9. oktobrī seminārā *Studiju programmu direktoru darbības izvērtējums* ar pētījuma rezultātiem iepazīstināja VZI pētniece, LU lektore Mg.paed. A. Golubeva. Tika aktualizētas programmu direktoru kompetences, kuras pētniece analizēja, balstoties uz izstrādātās doktora disertācijas pētījuma datiem.

16.–17.novembrī seminārā *Kvalitatīvā pētniecība* vieslekcijas vadīja Bristoles Universitātes (Lielbritānija) profesors Deivids Džeimss. Seminārā piedalījās ap 50 dalībnieku: mācītbspēki, maģistranti un doktoranti.

7.5. Mākslas pētījumu laboratorija (MPLab)

Vadītāja: Mg.art. **Santa Mazika**
www.mplab.lv

Mākslas pētījumu laboratorijas personāls: vadošā pētniece Dr.art. Aija Druvaskalne-Urdze, pētnieces Mg.art. Rasa Šmite, Mg.art. Santa Mazika, projektu koordinatore Agnese Bite, sekretāre Anna Trapenciēre, datortehnikas inženieris Aigars Alnis.

Pētniecības projekti

MPLab īsteno divus EEZ un Norvēģijas valdības divpusējā finanšu instrumenta projektus – *Jauno mediju mākslas izglītības nodibināšana un attīstība Liepājā* (LV0063) un *Jauno mediju mākslas izglītības attīstība Liepājā* (LV0086) līdz 2010.gada beigām.

Renovētas pagraba telpas Kūrmājas prospektā 13, uzsākta Jauno mediju mākslas studiju centra izveide un aprīkojuma iegāde. Izstrādāta maģistra studiju programma *Jauno mediju māksla* (tiks licencēta 2010.), uzsākta doktora studiju programmas koncepcijas izstrāde. Ar projektu finansējumu notikusi mācītbspēku pieredzes apmaiņa un semināri.

Pētījumu rezultātu publikācijas

2009. gadā sagatavoti un iesniegti publicēšanai vairāki MPLab pētnieku raksti: Mg.art. R. Šmite – *Xchange tīkla mākslas kopiena* (Latvijas Mākslas akadēmijas zinātniskās konferences *Borisa Vipera piemiņas lasījumi* rakstu krājumā), *Beyond crises of new media art education* (MPLab konferences *Jaunie mediji un mākslas izglītība* izdevumā), *Tīkla sabiedrības jaunās sociālās morforoloģijas* (RSU 2. starptautiskās zinātniskās konferences *Sabiedrība.Veselība. Labklājība* izdevumā), *Mēs esam tīklā – mēs esam tīkls* (kopā ar R. Šmitu, Latvijas Laikmetīgās mākslas centra rakstu krājumam par Latvijas 90. gadu mākslu); Mg.art. S. Mazika – *Alternatīvās instiucionālās formas Latvijā no 2000. līdz 2007. gadam* (Latvijas Laikmetīgās mākslas centra rakstu krājumam par Latvijas 90. gadu mākslu).

Zinātniskās konferences

Starptautiskā konferencē *Enerģija – zinātniskas un mākslinieciskas, utopiskas un kritiskas idejas* ar referātu *Māksla un atjaunojamā enerģija jeb 0,36 volti biešu sulas piedalījušies* R. Šmite un R. Šmits, Mg.art. R. Šmite ar referātu *Tīkla kultūra kā alternatīvs attīstības*

modelis tehnosociālās transformācijas kontekstā piedalījies RSU 2. starptautiskajā zinātniskajā konferencē *Sabiedrība. Veselība. Labklājība*.

ERASMUS Starptautiskās jauno mediju mākslas nedēļas laikā 5. novembrī MPLab notika starptautisks seminārs *Izaicinājumi jauno mediju mākslas izglītībā*, kurā piedalījās studiju programmas *Jauno mediju māksla* partneraugstskolu mācītbspēki un studenti – Tamperes Mākslas un mediju skola (Somija), Ūtrehtes Mākslas skola un Popkultūras akadēmija (Nīderlande), Viļņas Tehnoloģiju un dizaina koledža (Lietuva), kā arī ilglaicīgi sadarbības partneri – jauno mediju mākslinieki-pētnieki un izglītības darbinieki – prof. Karole Greja (*C. Gray*), Kerstina Meja (*K. May*), Robs van Kranenburgs (*van Cranenburg*) u.c. Semināra norisi finansēja ERASMUS, EEZ un Norvēģijas valdības divpusējā finanšu instrumenta projekts *Jauno mediju mākslas izglītības nodibināšana un attīstība Liepājā* (LV0063) un LiepU budžets.

Jauno mediju kultūras centrs RIXC un LiepU Mākslas pētījumu laboratorija XI starptautiskā jauno mediju kultūras festivāla *Māksla + komunikācijas 2009* laikā organizēja konferenci *Enerģija*, turpinot iepriekšējos gados aizsākto mākslas un zinātnes mijiedarbībai veltīto konferenču sēriju. Konferencē *enerģijas* tēma risināta ilgspējīgas attīstības kontekstā, aplūkojot to no dažādiem skatpunktiem – mākslas, zinātnes, kultūras, tehnoloģiju, sabiedrības, arhitektūras, dizaina, dabas, vides u. c.

7.6. Socioloģisko pētījumu centrs (SPC)

Vadītājs: Mg.paed. **Arturs Medveckis**

SPC strādā: Mg.paed. Arturs Medveckis, Dr.geogr. Ieva Marga Markausa, Vija Kriķe, Linda Locāne, Ērika Lauberga, S. Kaire, K. Ūdre, projektu administratore Mg.oec. Liene Romaņuka. Projektu īstenošanā iesaistīti studiju programmas *Lietišķā socioloģija* studenti.

Socioloģisko pētījumu centra pētniecības virzieni

Sociālās labklājības pētījumi

Tautas attīstības un dzīves kvalitātes pētījumi

Ataudzes dzīves kvalitātes perspektīvas

Sabiedriskās domes izpēte

Izglītības kvalitātes pētījumi

Kultūras socioloģija

Pētniecības projekti

SPC īsteno projektu *Augstskolas pētniecības potenciāls reģionālās attīstības veicināšanai*, ko finansē Norvēģijas valdības divpusējais finanšu instruments un Latvijas valsts. Projektu vada LU Sociālo un politisko pētījumu institūts sadarbībā ar LiepU, LLU, DU un Vidzemes Augstskolu. LiepU projekta vadītājs – Mg.paed. A. Medveckis. 2009. gadā notikuši 2 metodoloģiskie semināri, vairākas reģionālo augstskolu pārstāvju tikšanās un reģionālās diskusijas ar pētniecībā iesaistīto institūciju pārstāvjiem. Tiek veidota kopīga datu bāze par veiktajiem pētījumiem Latvijā (www.petnieciba.lv).

Sadarbībā ar SIA *Liepājas reģionālā slimnīca* veikts socioloģisks pētījums par pacientu viedokļu izpēti, kas raksturo vides, pacientu un personāla komunikācijas kultūru (2009. gada decembris), pētījuma dalībnieki – Mg.paed. A. Medveckis, Mg.oec. L. Romaņuka, studiju programmas *Lietišķā socioloģija* 1. kursa studenti.

Pētījumu rezultātu publikācijas

Publicēta pētījuma *Iedzīvotāju ataudzes kvalitatīvā aspekta pētījums Kurzemē un Liepājā* 3. daļa (autori: Dr.geogr. I.M. Markausa, Mg.paed. A. Medveckis, Mg.oec. L. Romaņuka). Izdots Liepājas Universitātes darbinieku dzīvesstāstu 3. laidiens (sastādītājs un redaktors Mg.paed. A. Medveckis).

Zinātniskās konferences

SPC pētnieki ar referātiem piedalījušies DU Humanitārās fakultātes XIX Zinātniskajos lasījumos (Mg.paed. A. Medveckis) un LiepU konferencēs (Dr.geogr. I.M. Markausa, Mg.paed. A. Medveckis, Mg.oec. L. Romaņuka). (Sk. pārskata 6. daļu.)

12. starptautiskās zinātniskās konferences *Sabiedrība un kultūra: Citādība un mazākuma intereses* (23.–24. aprīlī), socioloģijas sekcijā tika nolasīti 49 referāti. To veicinājusi sadarbība ar tradicionālajiem partneriem no Melardalenas augstskolas (Zviedrija), Ržežovas universitātes (Polija), Vītauta Dižā universitātes (Lietuva), Viļņas Sociālo pētījumu institūta (Lietuva).

28. maijā notika SPC II konference *Eiropa, Latvija, Liepāja sociālo procesu spoguļi* (Sk. pārskata 6. daļu.).

SPC un studenti aktīvi piedalījušies *Zinātnes un radošuma nedēļas* aktivitātēs. Tika organizēta *Radošuma nedēļas socioloģiskā izpēte*: 1. kurss – novērošana; 2. kurss – studentu aptauja; 3. kurss – ekspertu intervijas. Tika demonstrēts SPC veikto pētījumu apskats *Power Point* prezentācijā, notika radošā pēcpusdienu un studentu socioloģiskās izpētes apkopojums.

LiepU 55. gadadienas pasākumu cikla laikā tika organizēts izdevuma *Liepājas Universitātes darbinieku dzīvesstāsti* 3. grāmatas svinīgs atvēršanas sarīkojums, piedaloties LiepU senioriem u. c. interesentiem.

8. FAKULTĀŠU UN KATEDRU PĒTNIECĪBAS REZULTĀTI

8.1. Dabas un sociālo zinātņu fakultāte

Dekāne: Dr.biol. **Māra Zeltiņa**

8.1.1. Matemātikas un informātikas katedra

Katedras vadītājs: Dr.math. **Kārlis Dobelis**

Mācībspēki

Dr.math. doc. Kārlis Dobelis, Dr.paed. doc. Klavdija Ģingule, Dr.paed. prof. Edvīns Ģingulis, Dr.sc.comp. doc. Anita Jansone, Dr.paed. doc. Vaira Kārkliņa, Dr.math. prof. Jānis Rimšāns;

Mg.paed. lekt. Dina Barute, Mg.paed. lekt. Baiba Bērtīse, Mg.math. lekt. Guntars Būmans, Mg.paed. lekt. Aija Kukuka, Mg.paed. lekt. Jānis Letinskis, Mg.paed. Ilva Magazeina, Mg.math. Patriks Morevs, Mg.sc.comp. lekt. Dzintars Tomsons, Mg.paed. lekt. Lāsma Ulmane-Ozoliņa, Mg.paed. lekt. Inta Znotiņa, Mg.paed. lekt. Daiga Žaime.

Pētniecības tēmas

Praktiska satura ģeometrijas uzdevumi latviešu matemātikas mācību grāmatās 20. gs. 20.–30. gados (Dr.paed. E. Ģingulis);

Studentu motivēšana diskrētās matemātikas kursa apguvei (Dr.paed. K. Ģingule);

Trigonometrijas elementi animatīvosursos (Dr.paed. Dz. Krūče);

Polinomu algebra (Dr.paed. V. Kārkliņa);

Propogatoru diferencu shēmas izstrāde paraboliska tipa advekcijas difūzijas reakcijas vienādojuma Košī problēmai viena un vairāku dimensiju gadījumos (Dr.math. J. Rimšāns, Mg.paed. D. Žaime);

E – resursu informācijas tehnoloģiju attīstības perspektīvas un nozīme tautsaimniecībā (Mg.sc.comp. Dz. Tomsons);

Kadastra kartes kvalitātes novērtēšana (Dr.sc.comp. A. Jansone);

Informāciju sistēmu (IS) analīze, programmatūras kvalitāte, t. sk., programmatūras testēšana, IS datu kvalitātes nodrošināšana (Dr.sc.comp. A. Jansone);

Relācijas datu bāzu informācijas pieejamība semantiskā tīmekļa tehnoloģijām (Mg.math. G. Būmans).

Katedras mācībspēku zinātniski pētnieciskais darbs realizējas trijos virzienos: augstskolas un skolas matemātikas didaktika (vadītājs – prof. Dr.paed. E. Ģingulis); matemātikas zinātnē (vadītājs – prof. Dr. math. J. Rimšāns); e-resursu un informācijas tehnoloģiju attīstības perspektīvas un nozīme tautsaimniecības attīstībā (vadītājs – Mg.sc.comp. Dz. Tomsons).

Dr.paed. E. Ģingulis izanalizējis matemātikas metodikas attīstību Latvijā 20. gadsimta 20. – 30. gados un secinājis, ka spilgtākie šīs jomas pārstāvji bijuši Oskars Priedītis un Longins Ausējs. Viņi abi rakstījuši kā matemātikas metodikas, tā matemātikas mācību grāmatas, kurās ir daudz praktiska satura uzdevumu, kas nav zaudējuši savu aktualitāti arī mūsdienās.

Matemātikas nozarē izpēta propagatora metodes pielietojamība nelineāra vienādojuma – Mareja vienādojuma gadījumā, pierādīta konverģence un stabilitāte. Tiek pētīts nelineāra vienādojuma vispārināts gadījums, ir pierādīta propagatora metodes konverģence vispārinātam nelineāras problēmas aprakstam (pētījuma autore – Mg.paed. D. Žaime).

Datorzinātnē pētītas esošās tiltu tehnoloģijas starp ST datiem (RDF, ontoloģijas) un RDB datiem un iespējas šīs tehnoloģijas tālāk attīstīt. Pabeigts pārskats par šīm tehnoloģijām. Pētītas modeļu transformāciju iespējas relāciju DB un semantiskā tīmekļa sasaistes nodrošināšanā. Izveidots MOLA meta-modeļu transformācijas valodas lietojums relāciju modeļa transformācijai uz OWL modeli un apraksts par to. Sākts darbs pie atbilstības starp OWL mērķa ontoloģijas un relāciju DB nodibināšanu, izmantojot relāciju DB līdzekļus (pētījuma autors – Mg.math. G. Būmans).

Pētniecības un izglītības projekti

IZM Valsts izglītības satura centra īstenotā ESF projektā *Dabaszinātnes un matemātika* (2008/0002/1DP/1.2.1.2.1/08/IPIA/VIAA/001) piedalās Mg.paed. I. Znotiņa un Dr.paed. V. Kārkliņa.

Pētījumu rezultātu publikācijas

Ārzemju zinātniskos izdevumos publicēti 3 Dr.paed. E. Ģinguļa raksti, tēzes starptautisku konferenču izdevumos publicējuši Dr.paed. E. Ģingulis, Mg.sc.comp. Dz. Tomsons (kopā ar V. Tomsoni, A. Samuseviču) (sk. pārskata 4. daļu), Mg.sc.comp. Dz. Tomsons kopā ar A. Kapenieku (RTU) iesniedzis rakstu *Assessment of learning outcomes and collaborative efforts in computer-supported environments* publicēšanai RTU 50. starptautiskās zinātniskās konferences rakstu krājumā.

Izdota Dr.paed. E. Ģinguļa grāmata *Sacensības vienkāršu matemātikas uzdevumu risināšanā*. Metodisku līdzekli matemātikas vēstures apguvei izdevis E. Ģingulis, metodisku līdzekli kopā ar kompaktdisku *Trigonometrijas elementi animatīvos attēlos* sagatavojuši Dr.paed. Dz. Krūče (materiāls tapis ar Izglītības inovācijas fonda atbalstu).

Zinātniskās konferences

Zinātniskās konferencēs Krievijā un Igaunijā referējis Dr.paed. E. Ģingulis, starptautiskās konferencēs Latvijā – Mg.sc.comp. Dz. Tomsons (arī kopā ar V. Tomsoni, A. Samuseviču), Mg.paed. D. Žaime (Sk. pārskata 6. daļu.).

Dr.paed. E. Ģingulis vadījis Matemātikas un informātikas katedras metodisko semināru par aktuāliem matemātikas didaktikas jautājumiem augstskolā un skolā.

Matemātikas un informātikas katedras mācībspēki kopā ar MZITI organizē *Jauno zinātnieku skolas* (JZS) nodarbības katra mēneša pēdējā sestdienā.

Zinātniskā sadarbība

Matemātikas un informātikas katedra sadarbojas ar RTU Tālmācības studiju centru, LU Vispārējās matemātikas katedru, LU MII, SIA *Tilde*.

Dabaszinātņu popularizēšanas jomā veiksmīgi turpināta sadarbība ar Liepājas pilsētas un rajona skolām, organizējot skolēnu olimpiādes matemātikā, kā arī iesaistot skolēnus Jauno zinātnieku skolā.

8.1.2. Sociālo zinātņu katedra

Katedras vadītājs: Mg.paed. Arturs Medveckis

Mācībspēki

Dr.phil. doc. Zaigonis Graumanis, Dr.hist. doc. Ārija Kolosova;
Mg.paed. lekt. Arturs Medveckis, lekt. Guntars Oļševskis.

Pētniecības tēmas

Filozofiskā un socioloģiskā doma 19. gadsimtā (Dr.phil. Z. Graumanis).

Izglītības procesu attīstības vēsture (Dr.hist. Ā. Kolosova).

Dzīvesstāsti. Kultūrantropoloģiskie pētījumi (Mg.paed. A. Medveckis).

Radoši kritiskā domāšana sociālajā filozofijā (lekt. Guntars Oļševskis).

Socioloģijas nozares tēmas, projektus un pētniecības rezultātus sk. SPC darbības apskatā (pārskata 7.6. daļa).

Pētniecības projekti

Mg.paed. A. Medveckis un Ē. Lauberga piedalījušies valsts pētījumu programmas *Letonika* izstrādē – turpināta LiepU darbinieku dzīvesstāstu fiksēšana, atšifrēšana un izdošana. Turpināts darbs pie izdevuma par kora *Atbalss* dibinātāju diriģentu Kārli Kreicbergu, kā arī dzīvesstāstu pētījums *Divos krastos*.

Pētniecības rezultātu publikācijas

Izdots rakstu krājuma *Sabiedrība un kultūra* 11. laidniens (sastādītājs Mg.paed. A. Medveckis), kurā publicējušies vairāki katedras mācībspēki (Dr.hist. Ā. Kolosova, Mg.iur. I. Tumaščika).

Lekt. G. Oļševskis sagatavojis mācību līdzekli *Kritiskās domāšanas prasmju attīstīšana*.

Zinātniskās konferences

Sociālo zinātņu katedra organizējusi 12. starptautisko zinātnisko konferenci *Sabiedrība un kultūra: Citādība un mazākuma intereses* (23. – 24. aprīlis). Tajā piedalījās vairāk nekā 120 dalībnieku no Latvijas, Lietuvas, Polijas, Zviedrijas augstskolām un pētniecības institūcijām. Konferencē referēja katedras mācībspēki Dr.phil. Z. Graumanis, Dr.hist. Ā. Kolosova, Mg.paed. A. Medveckis).

Mg.paed. A. Medveckis ar referātu *Dzīvesstāsti un citi biogrāfiju izpētes avoti Latvijas skolotāju institūtu vēstures apzināšanā* uzstājies DU Humanitārās fakultātes XIX Zinātniskajos lasījumos (29.–30. janvāris).

Sociālo zinātņu katedra organizēja studentu zinātniskās konferences Sociālo zinātņu sekciju (socioloģija, vēsture, kultūras vēsture, semiotika, estētika), kurā nolasīti 12 studentu referāti.

Zinātniskā sadarbība

Dr.hist. Ā. Kolosova un Mg.paed. A. Medveckis ir Baltijas Pedagoģijas vēsturnieku asociācijas biedri.

Rakstu krājuma *Sabiedrība un kultūra* starptautiskajā redakcijas kolēģijā ir pārstāvji no vairākām sadarbības valstīm: Ržežovas Universitātes (Polija), Melardalenas Augstskolas (Zviedrija), Lietuvas.

Iezīmējusies pozitīva prakse regulāri iesaistīties pētniecības projektos sadarbībā ar Latvijas Universitāti u. c. Latvijas zinātniski pētnieciskajām institūcijām Latvijas un starptautiskajos pētījumos. Izveidojusies regulāra sadarbība ar lietišķo pētījumu pasūtītājiem un sociālajiem partneriem – stabilizējušies partnerības tīkli.

8.1.3. Vadībzinātņu katedra

Katedras vadītāja: Mg.oec. Inese Leitāne

Mācībspēki

Dr.oec. asoc.prof. Daina Celma, Dr.paed. prof. Oskars Zīds;

Mg.sc.env. lekt. Lilita Ābele, Mg.oec. lekt. Uldis Drišļuks, Mg.sc.tqm. as. Meldra Gineite, Mg.oec. lekt. Inese Leitāne, Mg.oec. lekt. Diāna Līduma, Mg.oec. lekt. Anita Mežinska, Mg.philol., Mg.oec. lekt. Inga Pūre.

Pētniecības tēma

Ilgtspējīga reģionālā attīstība un tās vadība

Pētniecības rezultātu publikācijas

Mg.oec. D. Līduma iesniegusi rakstu *Loģistikas darbinieks –risinājums loģistikas funkciju īstenošanai mazos uzņēmumos* RTU 50. jubilejas zinātniskās

konferences krājumam. Mg.oec. I. Pūre – rakstu *Sabiedriskās attiecības un mārketinga: attiecību modeļi* krājumam *Sabiedrība un kultūra*.

Zinātniskās konferences

ICSEI kongresā Vankuverā (Kanāda) referējuši Dr.oec. D. Celma, Dr.paed. O. Zīds; Baltijas studiju 2009. gada starptautiskajā konferencē Kauņā – Mg.oec. I. Pūre. Zinātniskās konferencēs Latvijā referējuši Mg.oec. I. Pūre (RPIVA), Mg.oec. I. Leitāne (LU).

LiepU 12. starptautiskajā konferencē *Sabiedrība un kultūra* referējuši Dr.paed. O. Zīds, Dr.oec. D. Celma, Mg.oec. U. Drišļuks, Mg.sc.tqm. M. Gineite, Mg.sc.env. L. Ābele; 9. starptautiskajā zinātniski metodiskajā konferencē *Cilvēks un vide* – Mg.oec. I. Leitāne; SPC konferencē – Mg.sc.tqm. M. Gineite. (Sk. pārskata 6. daļu.)

Promocijas darbus izstrādā: L. Ābele *Vides nodokļu reformas Latvijā iespējamo variantu salīdzinošā analīze* (LU), M. Gineite *Pašvaldības atbalsta modeļi uzņēmējdarbības attīstības veicināšanai Kurzemes reģionā* (LLU), I. Pūre *Sabiedrisko attiecību adaptācija un attīstība Latvijā* (Turība), U. Drišļuks *Moderno vadības principu pielietošana pašvaldību darbā* (LU).

8.1.4. Vides zinātņu katedra

Katedras vadītāja: **Dr.paed. Olga Glikasa**

Mācībspēki

Dr.paed. doc. Olga Glikasa, Dr.paed. asoc.prof. Ludmila Karule, Dr.biol. doc. Māra Zeltiņa; Mg.paed. lekt. Ilze Grospiņa, Mg.paed. lekt. Vineta Kulmane.

Pētniecības tēmas

Vides un veselības izglītības realizācija mūsdienu izglītības telpā: LiepU studentu attieksme pret veselības izglītības īstenošanu (Dr.paed. O. Glikasa), radošuma aspekts dabas zinību metodikā skolā un pirmsskolā (Dr.paed. L. Karule).

ES piekrastes zonu ilgtspējīga attīstība: Baltijas jūras reģiona dimensija (Dr.biol. M. Zeltiņa).

Tūrisma izglītība un vadība: ilgtspējīga tūrisma attīstības iespējas (Mg.paed. I. Grospiņa).

E-studiju tehnoloģijas izglītības procesā (Mg.paed. V. Kulmane).

Pētniecības un izglītības projekti

Dr.biol. M. Zeltiņa ir pētniece Norvēģijas valdības divpusējā finanšu instrumenta finansētajā projektā *Augstskolu pētnieciskais potenciāls – reģionālās attīstības veicināšanai*. Projekta mērķis: spēcīnāt zināšanu un

prakses kompleksu reģionos, pētot un veicinot konkrētus tīklojumus un sadarbību starp zināšanu institūcijām un praktiķiem.

Mg.paed. V. Kulmane piedalās RTU Tālmācības studiju centra projektā *Ilgspējīgas attīstības apmācība Norvēģijā un Latvijā un tās inovatīva uzlabošana*. Projekta mērķis: izstrādāt un ieviest Norvēģijas un Latvijas izglītības sistēmā (Bergenā Universitātē, RTU, LU, LiepU, Rīgas Valsts 1. ģimnāzijā u. c. formālās un neformālās izglītības iestādēs) jaunus mācību līdzekļus par ilgtspējīgo attīstību ražošanas, vides aizsardzības un sociālā sektora sfērā. Tiks izveidoti interaktīvi multimediju mācību līdzekļi (*Flash* animācijas, audio- video u. c. materiāli).

Pētniecības rezultātu publikācijas

Izdots LiepU 8. starptautiskās zinātniski metodiskās konferences *Cilvēks un vide* rakstu krājums, kurā publicēti arī Dr.paed. O. Glikasa un Dr.paed. L. Karules, Mg.paed. I. Grospiņas, Mg.paed. V. Kulmanes raksti.

Dr.biol. M. Zeltiņa publicējusi rakstu *Piekrastes pilsētu dabas aizsardzība: pilsētvides pārvaldes attīstības iespējas* rakstu krājumā *Piekrastes ilgtspējīga attīstība: sadarbības pārvaldība*.

Zinātniskās konferences

Katedra sadarbībā ar IZI organizējusi LiepU 9. starptautisko zinātniski metodisko konferenci *Cilvēks un vide* (21.–22. maijs). Tajā ar referātiem piedalījušās Dr.paed. O. Glikasa, Dr.paed. L. Karule, Dr.biol. M. Zeltiņa, Mg.paed. V. Kulmane.

LU 67. konferencē ar referātu *Tūrisma tendences Liepājas pilsētas ilgtspējīgas attīstības kontekstā* piedalījies Mg.paed. I. Grospiņa (līdzautore I. Leitāne).

LiepU 2. starptautiskajā konferencē *Izglītības un sociālās vides mijiedarbības sociāli pedagoģiskais aspekts* referējusi Mg.paed. V. Kulmane, IZI konferencē *Izglītības kvalitātes dimensija zināšanu sabiedrībā* – Dr.paed. O. Glikasa, Dr.paed. L. Karule. (Sk. pārskata 6. daļu.)

Zinātniskā sadarbība

Sadarbība ar Latvijas Vides aizsardzības fondu, NVO *Zaļā josta*, Latvijas Dabas fondu, Liepājas pilsētas un rajona izglītības pārvaldēm, Liepājas pilsētas Domes vides daļu, Liepājas pilsētas un rajona sākumskolas skolotāju metodiskajām apvienībām, Latvijas vides zinātnes un izglītības padomi.

Pētniecisko atziņu popularizēšana notikusi Sākumskolas un Bioloģijas metodisko apvienību organizētajos semināros skolotājiem. Mācībspēki regulāri piedalās skolēnu zinātniski pētniecisko darbu vērtēšanā Liepājas pilsētā un novados.

8.2. Humanitārā fakultāte

Dekāne: Dr.art. **Aija Druvaskalne-Urdze**

8.2.1. Latviešu valodas katedra

Katedras vadītāja: Dr.paed. **Diāna Laiveniece**

Mācībspēki

Dr.habil.philol. prof. Benita Laumane, Dr.philol. doc. Maigone Beitiņa, Dr.philol. doc. Vilma Kalme, Dr.paed. asoc.prof. Diāna Laiveniece, Dr.philol. lekt. Velga Laugale, Dr.philol. asoc.prof. Linda Lauze, Dr.philol. asoc.prof. Ieva Ozola, Dr.philol. doc. Biruta Petre, Dr.philol. asoc.prof. Gunta Smiltnece, Dr.philol. doc. Dzintra Šulce; Mg.philol. lekt. Normunds Dzintars, Mg.philol. lekt. Gita Elksnīte, Mg.philol. lekt. Ineta Stadgale, Mg.philol. lekt. Resija Zauere.

Pētniecībā piedalās arī valodniecības nozares doktoranti un doktorantūras teorētiskā kursa beidzēji.

Pētniecības tēmas

Mūsdienu latviešu valodas funkcionēšanas aspekti:

sociolingvistiskais aspekts (metodoloģijas jautājumi; radio un TV žurnālistu lingvistiskā attieksme pret valodas paveidiem un to izmantojumu publiskajā un privātajā telpā; uzrunas lietojums vispārizglītojošās izglītības iestādēs; dzimtes atšķirības spontānu lūgumu izveidē – Dr.philol. L.Lauze, Mg.philol. R. Zauere, Mg.philol. K. Politere, Mg.philol. A. Blūmane);

fonētiskais aspekts (latviešu valodas pareizrūnas un pareizrakstības problēmjaudājumu izpēte – Dr.philol. Dz. Šulce);

leksiskais aspekts (leksikas izpēte salīdzinošā un vēsturiskā skatījumā – Dr.philol. V. Laugale, Mg.philol. I. Stadgale);

morfoloģiskais aspekts (Dr.philol. G. Smiltnece);

lietišķais aspekts (teksta izpētes aspekti dzimtās valodas mācību saturā; latviešu valodas mācību metodikas vēstures jautājumi; pētījumi par zinātnes valodu – Dr.paed. D. Laiveniece, Mg.philol. N. Dzintars).

Latviešu valodas vēsturiska un areāla izpēte:

17. – 18. gs. latviešu sintakses izpēte (Dr.philol. M. Beitiņa, Mg.philol. G. Elksnīte);

Lejaskurzemes leksikas, onomastikas un gramatisko iezīmju izpēte (Dr.habil.philol. B. Laumane, Dr.philol. I. Ozola, Mg.philol. A. Pūpola, Mg.philol. D. Straupeniece).

2009. gada 24. novembrī Velga Laugale LiepU valodniecības nozares promocijas padomē sekmīgi aizstāvēja promocijas darbu *Izglītības iestāžu nosaukumi latviešu valodā: lingvistiskais aspekts* un ieguva filoloģijas doktora grādu valodniecības nozarē.

Pētniecības projekti

Dr.philol. L. Lauze ir starptautiskā projekta *Baltic Sociolinguistics* (BalSoc): *Linguistic awareness and orientation in Lithuania and Latvia* dalībniece.

Pabeigti 2 *Latviešu valodas aģentūras* finansēti projekti: *Latviešu valodas pareizrakstība un pareizrakstība* (Dr.philol. Dz. Šulce, Dr.philol. V. Strautiņa; grāmata izdota apgādā RaKa); populārzinātnisko rakstu krājuma *Valodas prakse: vērojumi un ieteikumi* 5. numura manuskripta sagatavošana (Dr.philol. L.Lauze, Dr.paed. D. Laiveniece).

Dr.philol. G. Smiltnece ir autoru kolektīva locekle LU LVI projektā *Latviešu valodas gramatika 1959 – 2009*; izstrādāts manuskripts nodaļai *Apstākļa vārds*.

Publikācijas

Izdots starptautiski recenzējamā rakstu krājuma *Vārds un tā pētišanas aspekti* 13. laidniens (2 daļas), Dr.philol. M. Beitiņas grāmata *Mūsdienu latviešu literārās valodas sintakse*, Dr.philol. V. Laugales promocijas darba *Izglītības iestāžu nosaukumi latviešu valodā: lingvistiskais aspekts* kopsavilkums, Dr.philol. Dz. Šulces un Dr.philol. V. Strautiņas grāmata *Latviešu valodas pareizrakstība un pareizrakstība*, Antoņinas Reķēnas *Rakstu valodniecībā* 2. daļa. (Sk. pārskata 4. daļu.)

Starptautiski recenzējamās zinātniskos izdevumos publicēti 15 raksti, to autori – Dr.philol. M. Beitiņa, Mg.philol. N. Dzintars, Mg.philol. G. Elksnīte, Dr.paed. D. Laiveniece, Dr.philol. V. Laugale, Dr.habil.philol. B. Laumane, Dr.philol. L.Lauze, Dr.philol. I. Ozola, Dr.philol. G. Smiltnece, Mg.philol. I. Stadgale, Mg.philol. K. Politere, Mg.philol. A. Blūmane, Mg.philol. D. Straupeniece (sk. pārskata 4. daļu).

Publicētas 7 tēzes Šauļu Universitātes un Lietuviešu valodas institūta starptautisko konferenču izdevumos, to autori – Mg.philol. N. Dzintars, Dr.paed. D. Laiveniece, Dr.philol. V. Laugale, Dr.philol. L.Lauze, Mg.philol. I. Stadgale, Mg.philol. D. Straupeniece, Dr.philol. Dz. Šulce (sk. pārskata 4. daļu).

Publicēšanai Latvijas un Lietuvas zinātniskos izdevumos iesniegti 9 raksti (Mg.philol. A. Blūmane, Dr.paed. D. Laiveniece, Dr.philol. V. Laugale, Dr.philol. L.Lauze, Dr.philol. Dz. Šulce).

Zinātniskās konferences

Katedras mācībspēki un doktoranti starptautiskās konferencēs Latvijā un ārzemēs (Lietuvā – Viļņā, Šauļos, Klaipēdā) nolasījuši 24 referātus (sk. pārskata 6. daļu).

26. – 27. novembrī Latviešu valodas katedra rīkoja 14. starptautisko konferenci *Vārds un tā pētišanas aspekti*, kuras darbs noritēja plenārsēdē un piecās tematiskās sekcijās.

8.2.2. Literatūras katedra

Katedras vadītāja: **Dr.philol. Zanda Gūtmane**

Mācībspēki

Dr.habil.philol. prof. Benedikts Kalnačs, Dr.philol. asoc.prof. Zanda Gūtmane, Dr.philol. doc. Anda Kuduma, Dr.philol. prof. Edgars Lāms;
lekt. Inta Genese-Plaude, Mg.philol. lekt. Gita Girņus Mg.philol. lekt. Sandra Okuņeva, Mg.philol. lekt. Linda Zulmane.

Pētniecības tēmas

Latviešu rakstnieku dzīves un daiļrades izpēte: Fricis Bārda, Tālis Vaidars, Mirdza Ķempe, Vilis Plūdons, Ēriks Kūlis, Andrievs Niedra, Augusts Deglavs (Dr.philol. E. Lāms, Dr.philol. A. Kuduma, Mg.philol. S. Okuņeva, Mg.philol. L. Zulmane, I. Genese-Plaude).

Baltijas literatūras veidu (prozas, drāmas) attīstības tipoloģija (Dr.habil.philol. B. Kalnačs, Dr.philol. Z. Gūtmane).

Mīts un vēsture latviešu kara teikās (Mg.philol. G. Girņus).

Publikācijas

Recenzējamos zinātniskos izdevumos publicēti 4 raksti, autori – Mg.philol. G. Girņus, Dr.habil.philol. B. Kalnačs, Dr.philol. A. Kuduma, Dr.philol. E. Lāms (sk. pārskata 4. daļu), publicēšanai rakstu krājumā *Aktuālas problēmas romantisma un neoromantisma pētniecībā* (LU) pieņemts E. Lāma raksts *Romantisms: miris vai mūžīgs (Dažas mūsdienu romantisma problēmas)*.

Salīdzināmās literatūrzinātnes apakšnozarē Dr.philol. Z. Gūtmane un Dr.habil.philol. B. Kalnačs turpinājuši darbu pie monogrāfiju *Baltijas proza* un *Baltijas drāma* nodaļu izstrādes.

Katedras mācībspēki Dr.philol. A. Kuduma, Dr.philol. E. Lāms, Mg.philol. S. Okuņeva publicējuši recenzijas vai apskata rakstus reģiona/ valsts preses izdevumos (sk. pārskata 4. daļu).

Izdots starptautiski recenzējamā rakstu krājuma *Aktuālas problēmas literatūras zinātnē* 14. laidieni.

Zinātniskās konferences

Starptautiskā konferencē Lietuvā (Viļņā) referējuši Dr.habil.philol. B. Kalnačs un Dr.philol. Z. Gūtmane; starptautiskās konferencēs Latvijā – I. Genese-Plaude, Mg.philol. G. Girņus, Dr.philol. Z. Gūtmane, Dr.philol. A. Kuduma, Dr.philol. E. Lāms, Mg.philol. S. Okuņeva, Mg.philol. L. Zulmane (sk. pārskata 6. daļu).

Notikusi 15. starptautiskā konference *Aktuālas problēmas literatūras zinātnē* (5.–6. marts).

Zinātniskā sadarbība

Sadarbība ar LU Literatūras, folkloras un mākslas institūtu: tiek organizēta konference, LU LFMI pētnieki ir krājuma redakcijas locekļi, Literatūras katedras darbinieki iesaistās LU LFMI projektos.

Literatūras katedrai ir izveidojusies sadarbība ar Rakstnieku Savienības Liepājas nodaļu, Liepājas un rajona radošo literātu un mūziķu apvienību *Helikons* (A. Kuduma, E. Lāms).

Katedras mācībspēki (A. Kuduma) piedalās skolēnu zinātniski pētniecisko darbu izvērtējumā, sadarbojas ar Liepājas pilsētas Izglītības pārvaldi un Liepājas Latviešu valodas un literatūras skolotāju metodisko apvienību.

Lektore S. Okuņeva piedalās gadskārtējos Pasaules bērnu literatūras dienas pasākumos, sadarbojas ar LNB Bērnu literatūras centru un Latvijas Bērnu un jaunatnes literatūras padomi.

8.2.3. Mākslas un dizaina katedra

Katedras vadītāja: **Dr.paed. Inta Klāsone**

Mācībspēki

Dr.paed. asoc.prof. Inta Klāsone, Mg.art. prof. Aldis Kļaviņš;

Mg.paed. as. Iveta Deģe, Mg.paed. lekt. Daina Ģibiete, Mg.paed. as. Herberts Erbs, Mg.paed. lekt. Agrita Jankina, Mg.paed. lekt. Lauma Veita, Mg.paed. lekt. Nora Vilmane.

Pētniecības tēmas

Kurzemes kultūrvēsturiskais mantojums, tā izpēte un saglabāšana:

sagatavota iespiešanai 2. grāmata *Liepājas māksla gadsimtu vējos: Tēlniecība, zīmējums, grafika, dekoratīvā māksla un dizains* (prof. A. Kļaviņš);

Skrundas kā Kurzemes kultūrvēsturiskā mantojuma izpēte (Mg.paed. D. Ģibiete);
tekstilmāksla: tradicionālais un novatoriskais (Mg.paed. I. Deģe).

Pedagoģiskā procesa humanizācija: realitāte un perspektīva:

Latvijas sabiedrības vērtību sistēma 19./20. gs. mijā un tās ietekme uz Brazīlijas latviešu diasporas dzīves kvalitāti (Mg.paed. N. Vilmane);

inovatīvs roku darbu sistēmas modelis un tā pielietojums skolotāju izglītošanā: problēmas un risinājumi (Mg.paed. L. Veita);

vizuālās mākslas izglītība: problēmas un risinājumi (Dr.paed. I. Klāsone, prof. A. Kļaviņš);

mākslas izglītības attīstības tendences (Dr.paed. I. Klāsone);

veidošanas metodika (Mg.paed. H. Erbs);

vizuālās mākslas iespējas pirmsskolas izglītības iestādēs (Mg.paed. A. Jankina).

Izglītības un mākslas projekti

Katedras mācībspēki ir iesaistījušies darbības programmas *Cilvēkresursi un nodarbinātība* papildinājuma 1.2.2.1.5. apakšaktivitātes *Pedagogu konkurētspējas veicināšana izglītības sistēmas optimizācijas apstākļos* īstenošanā. Izstrādātās programmas: *Dizaina metodika, Vizuālā māksla, Kulturoloģijas pamati, Mājturība un tehnoloģijas 5. – 9. klasei (tekstils), Amatniecība: rokdarbi un šūšana, Mājsaimniecība vidusskolām, Fotomāksla.*

Sadarbībā ar Šauļu Universitāti (Lietuva) un LLU izstrādāts projekts UBUS – *The Unity of the Balts under the Sun (Baltu vienotība zem saules)*, kurš ir guvis apstiprinājumu, tā īstenošana tiks uzsākta 2010. g. janvārī. Universitātēm, kuras ir saistītas ar baltu kultūru un vēsturi, ir interese atjaunot baltu vienotības tradīcijas, dibinot SU-LUA-LU partnerības tīklu ar mērķi kopīgi īstenot kultūras un akadēmiskās aktivitātes. Plānots organizēt starptautisku studentu nometni, kuras laikā tiks sniegtas zināšanas par atšķirīgajiem baltu kultūras aspektiem un attīstītas studentu mākslinieciskās prasmes, pārrobežu teātra un kultūras festivāls, kā arī jauniešu konference par Baltijas valstu ieguldījumu zinātnē un turpmāku pārrobežu sadarbību kopējā baltu kultūras un vēstures mantojuma jomā.

Publikācijas

Zinātnisks raksts *Challenges in the Implementation of Art Education in Liepaja University (Latvia): Realization and Development* Novgorodas (Krievija) zinātniskā izdevumā, kā arī tēzes *The Role of Art Education for the Sustainable Development 7.* starptautiskās konferences *Sustainable Development. Culture. Education* krājumā publicētas Dr.paed. I. Klāsonei.

Zinātniskās konferences un mākslas darbnīcas

LiepU Zinātnes un radošuma nedēļas laikā 26. martā notika konference *Īstenoto ideju diena*, ko organizēja Mg.paed. L. Veita. Konferencē piedalījās studiju programmas *Kultūras vadība* studenti un absolventi.

17.–24. jūlijā notika 4. Starptautiskais vizuālās mākslas simpozījs *Konkrētais un abstraktais vizuālās mākslas kompozīcijā*, kā arī plenērs *Portrets*. Tajā piedalījās 27 dalībnieki: katedras mācībspēki, pilsētas mākslinieki un mākslas pedagogi, kā arī viesi no dažādām Latvijas vietām, Lietuvas, Zviedrijas, Dānijas, Vācijas.

Starptautiskās konferencēs ārzemēs (Lietuvā, Krievijā, Somijā, Vācijā) referējusi Dr.paed. I. Klāsonē; starptautiskās konferencēs Latvijā – Dr.paed. I. Klāsonē, Mg.paed. L. Veita; LiepU IZI 1. konferencē – Mg.paed. A. Jankina (sk. pārskata 6. daļu).

Zinātniskā sadarbība

ERASMUS programmā uzsākta sadarbība ar Heilbronnas Reinholda Vūrta Universitātes (Vācijā) Kuncelsavas filiāles studiju programmu *Kultūras un brīvā laika menedžments, Sporta menedžments* (17.–21. maijs, Mg.paed. L. Veita).

Profesors A. Kļaviņš Šauļu Universitātē piedalījās mākslas nozares maģistra darbu aizstāvēšanas komisijā (janvārī) un bakalaura darbu aizstāvēšanas komisijā (maijā).

Notikusi sadarbība ar Liepājas pilsētas izglītības iestādēm un pilsētas metodisko apvienību: ar Liepājas Mājturības un tehnoloģijas metodisko apvienību mācību priekšmeta olimpiāžu darbu vērtēšanā un LiepU balvu izvirzīšanā; ar Liepājas vidusskolām pasākumu un radošo darbnīcu organizēšanā (Mg.paed. L. Veita).

8.2.4. Svešvalodu katedra

Katedras vadītāja p.i.: Mg.paed. **Larisa Petre**

Mācībspēki

Dr.philol. doc. Oļegs Beļajevs, Dr.paed. asoc.prof. Valentiņa Kaļiņina, Dr.paed. doc. Marina Novika, Dr.paed. asoc.prof. Larisa Pavlovska;

Mg.paed. lekt. Reinis Bahs, Mg.paed. lekt. Elita Balčus, Mg.paed. lekt. Sofija Bauere, Mg.paed. lekt. Inga Bliska, Mg.paed. lekt. Irēna Muižniece, Mg.paed. lekt. Larisa Petre, Mg.paed. lekt. Gunta Reinfelde, Mg. Inese Veisbuka.

Pētniecības tēmas

Valodu mācību teorētiskais un praktiskais nodrošinājums:

svešvalodu apguve un starpkultūru kompetences attīstīšana (Mg.paed. L. Petre); krievu valoda un tās mācīšana lingvokulturoloģiskā aspektā (Dr.paed. L. Pavlovska); valodu mācīšana un starpkultūru komunikācija, kultūru saskaršanās valodu mācību procesā, starpkultūru saiknes (Dr.paed. V. Kaļiņina); didaktikas semiotika un franču, vācu valodas pasniegšana (Dr.philol. O. Beļajevs).

Lietišķā valodniecība:

franču valodas mācību lingvistiskais saturs Latvijā (Mg.paed. I. Bliska);

franču valodas nozīme Latvijā: dažu juridisko dokumentu tulkošanas problēmas (Mg. I. Veisbuka).

Mūsdienu lingvodidaktikas problēmas:

krievu valodas funkcionēšana bilingvālā vidē (Dr.paed. M. Novika).

Publikācijas

Ārzemju izdevumos publicēti divi Dr.paed. L. Pavlovskas raksti (Krievijā, Polijā) un Dr.paed. V. Kaļiņinas referāta tēzes (Turcijā) (sk. pārskata 4. daļu).

Zinātniskās konferences

Svešvalodu katedras mācībspēki uzstājušies ar referātiem vairākās starptautiskās konferencēs Latvijā un ārzemēs: Dr.paed. V. Kaļiņina Lietuvā, Turcijā, Dr.paed. L. Pavlovska Grieķijā, Dr.philol. O. Beļajevs Lietuvā, Francijā, Mg.paed. E. Balčus, Mg.paed. I. Bliska, Mg.paed. L. Petre Latvijā (sk. pārskata 6. daļu).

Svešvalodu katedra organizēja 2 konferences – seminārus, kuros piedalījās 270 dalībnieku – Kurzemes rajona skolotāji, LiepU mācībspēki un studenti: *Teaching Towards a Critical Mind. Interactive Whiteboard* (10.03.2009.) sadarbībā ar izdevniecību *Express Publishing* un *Education in Digital Age: Exploring Technologies, Personalizing Learning* (25.03.2009.) sadarbībā ar izdevniecību *Longman*.

Sadarbība

Dr.paed. V. Kaļiņina 2009. gada aprīlī lasīja lekcijas studentiem un doktorantiem Anoldu Universitātē (Turcija) par tēmu *Valoda un starpkultūru komunikācija*; oktobrī – Erasmus apmaiņas vizīte Sakarjas Universitātē (Turcija) par studentu praksēm ārzemēs.

Mg.paed. L. Petre 2009. gada janvārī lasīja lekcijas Hildesheimas Universitātē (Vācija) svešvalodu skolotāju programmas studentiem.

Mg.paed. I. Bliska 2009. gada martā LiepU organizēja Frankofonijas dienas; no 2009. gada februāra līdz oktobrim piedalījās Leonardo da Vinči programmas projektā *ILLIMITED Atsolem māja* par e-mācību izmantošanu valodu apguves procesā.

8.3. Pedagoģijas fakultāte

Dekāne: **Dr.paed. Ilze Miķelsone**

8.3.1. Nozaru pedagoģijas katedra

Katedras vadītāja p. i.: **Dr.paed. Linda Mackēviča**

Mācībspēki:

Dr.art. prof. Zane Gailīte, Dr.paed. asoc.prof. Linda Mackēviča, Mg.mus. prof. Ilze Valce;
Mg.paed. asist. Antra Alksne, Mg.paed., Mg.mus. doc. Olga Blauzde, Mg.paed. lekt.
Līga Enģele, Mg.mus. doc. Mirdza Paipare. Mg.sc.educ. lekt. J. Pavītols, Mg.sc.educ.
as. Aivis Tālbergs, Mg.sc.sal. lekt. Baiba Trinīte, Mg.sc.educ.asist. Zita Valka,
Mg.sc.educ. lekt. Helēna Vecenāne.

Pētniecības tēmas

Katedras zinātniskā darbība tiek veikta skolas pedagoģijas apakšnozarē: tiek izstrādāta tēma *Tradicionālajā kultūrā sakņota mākslas un mūzikas izglītība teorijā un praksē personības pilnveidei, pašrealizācijai un pašizteiksmei starpkultūru mijiedarbības procesā* (vadītāja Dr.paed. L. Mackēviča). Tēma atklāj mūzikas kā mākslas vietu kultūras jomā, aktualitātes mūzikas didaktikā, kā arī metodiskos paņēmienus un iespējas personības pašrealizācijai un radošo spēju izpaušmei.

Līdz ar Nozaru pedagoģijas katedras izveidi 2009. gada 1. novembrī ir paplašinājies pētniecības tēmu spektrs: *Balss traucējumi pedagogiem: agrīnās logopēdiskās palīdzības iespējas; Mūzikas terapijas iespējas; Sporta izglītības aktualitātes.*

Pētniecības un izglītības projekti

Mg.sc.sal. B. Trinīte ir LiepU projekta grupas vadītāja starptautiskā *NordSpeech Network* projektā *Move and Talk MAT* (Nr.HE-2009_1-17301), projektā piedalās Mg.paed. G. Tomele. Plānotie rezultāti: veicināt logopēdijas programmās studējošo un mācībspēku mobilitāti, veidot jaunus studiju kursus, izveidot studiju programmu kvalitātes novērtējuma sistēmu, kā arī kopīgu mājas lapu.

ESF starptautiskā projekta *TRAM – Transitions and Multilingualism* (Nr. 2009-3902/001-001) LiepU projekta dalībnieki ir Mg.paed. D. Bethere (koordinatore), Dr.paed. L. Mackēviča. Projekta mērķis: pārejas posma „pirmskola – skola” tematizācija iekļaujošās izglītības kontekstā.

Aktion Mensch finansēto 2. projektu *Mūzikas terapijas tīklojuma attīstība Latvijā* (Vaiņode, Aizviķi, Dobeles, Jelgava, Vaivaru rehabilitācijas centrs) vada Mg.mus. M. Paipare, piedalās O. Blauzde (Verein N/R Musiktherapie.E.V 051201LO1654V AKTION MENSCH).

Publikācijas

Mg.mus. M. Paipare ir viena no monogrāfijas *Supervīzija un tās specifika mākslu terapijā* autorēm.

Zinātniskus rakstus publicējušas Mg.mus. M. Paipare, Mg.sc.sal. B. Trinīte; tēzes – Mg.paed., Mg.mus. O. Blauzde, Mg.mus. M. Paipare (sk. pārskata 4. daļu).

Zinātniskās konferences

Mg.sc.sal. B. Trinīte piedalījies Eiropas logopēdu 7. kongresā *Speech-language therapy in Europe: sharing good clinical practice* Ļubļanā (Slovēnija). Starptautiskās konferencēs Latvijā piedalījušās Dr.paed. L. Mackēviča, Mg.paed. A. Alksne, Mg.paed., Mg.mus. O. Blauzde, Mg.mus. M. Paipare, Mg.sc.educ. H. Vecenāne; citās konferencēs – Mg.paed. A. Alksne, Mg.mus. M. Paipare, Mg.sc.sal. B. Trinīte, Mg.sc.educ. Z. Valka, Mg.sc.educ. H. Vecenāne (sk. pārskata 6. daļu).

Sporta nozares mācībspēki organizēja 1. zinātniski metodisko konferenci *Sporta izglītības aktualitātes* (23.10.2009.).

Mg.sc.sal. B. Trinīte organizēja starptautisku semināru *Pedagoģiskā palīdzība lasīt un rakstīprasmes traucējumu gadījumos* (7.–11.09.2009., vadītāja Susan C.Lowell, ASV), tā dalībnieki – LiepU studiju programmas *Logopēdija* studenti, mācībspēki, praktizējoši logopēdi.

Mg.sc.sal. B. Trinīte sadarbībā ar Latvijas Logopēdu asociāciju organizēja starptautisku semināru *Neverbālie traucējumi* (6.–9.04.2009., vadītāja Rositsa Iossifova, Bulgārija), tā dalībnieki – Latvijā īstenoto logopēdijas studiju programmu vadītāji un mācībspēki, studenti, praktizējoši logopēdi.

Zinātniskā sadarbība

20.11.2009. noslēgts līgums ar Klaipēdas Universitātes Sporta katedru – zinātniskās sadarbības tēma *Skolēnu fiziskā aktivitāte, tās ietekme uz bērna fizisko un garīgo veselību*.

2009. gada maijā noslēgts sadarbības līgums ar Sakarjas Universitātes (Turcija) Mūzikas katedru. Sadarbības jomas – pasniedzēju un studentu apmaiņa, studiju procesa organizācija, mācību satura optimizācija.

Mg.sc.sal. B. Trinīte ir Eiropas Logopēdu asociācijas (CPLOL) Izglītības komisijas locekle (darbība saistīta ar logopēdu augstākās izglītības ieguves stratēģijas veidošanu Eiropā), Latvijas Logopēdu asociācijas valdes locekle, Augstskolu sekcijas vadītāja.

Mg.mus. M. Paipare bija starptautiskās konferences *Embracing Inclusive Approaches for Children and Youth with Special Education Needs* starptautiskās programmas komitejas locekle.

LiepU maģistra studiju programmai *Mūzikas terapija* turpinās sadarbība ar Eiropas Pediatru asociāciju projektā ERASMUS TN RURO-PET docent mobility program for music therapy in Latvia (grant Nr. 226040-CP-12005-FI-ERASMUS-TN): lekcijas, meistarkursi mūzikas terapijā.

8.3.2. Psiholoģijas katedra Katedras vadītāja: **Dr.psych. Irina Strazdiņa**

Mācībspēki

Dr.psych. doc. Jelena Mihejeva, Dr.psych. doc. Irina Strazdiņa, Dr.psych. doc. Irina Stradomska; Mg.psych. lekt. Ērika Gintere, Mg.paed. Mg.psych. lekt. Diāna Oļukalne, Mg.psych. lekt. Vija Zēlerte.

Pētniecības tēma

Dzīves kvalitātes izmaiņas mūsdienu mainīgā situācijā Latvijā

Pētniecības un izglītības projekti

Dr.psych. I. Strazdiņa piedalījies Izglītības attīstības centra trešajā projektā no cikla *Kritiskā domāšana daudzveidības veicināšanai*. Projekta vispārējais mērķis: metodiskā materiāla *Domāšanas māksla* izstrāde un sagatavošana izdošanai, popularizējot KD attīstīšanas būtisko lomu demokrātiskas sabiedrības stiprināšanai un daudzveidības veicināšanai un rosinot diskusijas par kritiskās domāšanas attīstīšanas veicināšanu izglītības sistēmā un sabiedrībā. Ilglaicīgais mērķis: izmantojot metodiskā materiāla *Domāšanas māksla* saturu un metodiku, sniegt plašam sabiedrības lokam un izglītības darbiniekiem, izglītības politikas veidotājiem izpratni par KD attīstīšanu un sekmēšanu izglītības sistēmā un sabiedrībā, KD izmantošanas nozīmīgumu domājošu pilsoņu audzināšanā un izglītošanā Latvijā. Galvenās aktivitātes: metodiskā materiāla *Domāšanas māksla* koncepcijas, struktūras, saturisko bloku, mākslinieciskā noformējuma izstrāde; izvērtēšanas semināri; izdevuma *Domāšanas māksla* sagatavošana publicēšanai; publicitātes pasākumi. Dr.psych. I. Strazdiņa ir izdevuma līdzautore, kā arī izvērtēšanas semināru dalībiece.

Mg.psych. Ē. Gintere piedalījies Sabiedrības integrācijas fonda projekta *NVO kapacitātes stiprināšana risku bērnu integrācijai sabiedrībā* darba grupā, lai izstrādātu projektu tālākai apmācībai (20.05.2009.); tēma *Vardarbībā cietušo bērnu rehabilitācijas iespējas un starpinstitucionālā sadarbība*.

Mg.psych. Ē. Gintere piedalījies IZM darba grupā psiholoģijas standarta izstrādē vidusskolām.

Pētniecības rezultātu publikācijas

Dr.psych. J. Mihejeva un Mg.psych. Ē. Gintere iesniegušas rakstus publicēšanai LiepU izdevumā *Sabiedrība un kultūra*.

Mg.psych. Ē. Gintere *Latvijas Avīzē* publicējusi četrus sabiedrību izglītojošus sociālpsiholoģiskus rakstus.

Zinātniskās konferences

Mg.psych. Ē. Gintere ar stenda referātu piedalījies 11. psihologu kongresā Norvēģijā.

Psiholoģijas katedra organizējusi II zinātnisko konferenci *Psiholoģijas aktualitātes mūsdienu izglītībā* (30. oktobrī).

LiepU starptautiskajās konferencēs referējušas Dr.psych. J. Mihejeva, Dr.psych. I. Strazdiņa, Mg.psych. Ē. Gintere, Mg.psych. D. Oļukalne (sk. pārskata 6. daļu).

Zinātnes popularizēšana

Katedras mācībspēki aktīvi piedalījušies LiepU *Mazajā akadēmijā* (Dr.psych. J. Mihejeva, Dr.psych. I. Strazdiņa, Mg.psych. Ē. Gintere); LiepU Studentu padomes rīkotajā *Komunikāciju dienā* (Dr.psych. I. Strazdiņa, 12.03.2009.), pasākumā *Sesijas ābece* (Mg.psych. D. Oļukalne, 8.12.2009.).

Mg.psych. D. Oļukalne vadījusi seminārus Liepājas Reģionālajā slimnīcā: *Saskarsmes aspekti veselības aprūpes iestādē* (25.09.; 24.10.2009.), *Grupās sadarbība un komandas veidošana* (2.12.2009.).

Dr.psych. J. Mihejeva par pētījuma *Profesijas izvēle vecākajā skolas vecumā* (anketa, skolēnu aptauja) rezultātiem uzstājusies Liepājas pilsētas skolu psihologu apvienībā un iepazīstinājusi Liepājas 12. vidusskolas 12. kl. skolēnu vecākus. Uzstājusies ar referātu *Profesionālā pašnoteikšanās jauniešu vecumā* 12.vsk.

Mg.psych. Ē. Gintere PIN vadījusi kursus ierēdņiem *Mobings un seksuālā uzņēmīgās darbavietā*; Liepājas rajona padomes lauksaimniecības darbiniekiem nolasītas lekcijas *Stresu uzveikt paša spēkiem*.

Mg.psych. V. Zēlerte turpinājusi pētījumu par skolēnu nesekmības iemesliem. Iegūtie dati tiek izmantoti, vadot seminārus korekcijas klašu skolotājiem tālākizglītības programmā, kuru finansē IZM. 2009. gadā kursi tika organizēti aprīlī Rojā un novembrī Kandavā.

8.3.3. Vispārīgās pedagoģijas katedra

Katedras vadītāja p.i.: **Dr.paed. Blāzma Vikmane**

Mācībspēki

Dr.phil. doc. Lāsma Latsone, Dr.habil.paed. prof. Daina Lieģeniece, Dr.paed. prof. Anita Līdaka, Dr.paed. asoc.prof. Ilze Miķelsone, Dr.paed. doc. Ilma Neimane, Dr.paed. prof. Alīda Samuseviča, Dr.paed. asoc.prof. Rīta Ukstiņa, Dr.paed. doc. Blāzma Vikmane;

Mg.paed. lekt. Dina Bethere, Mg.paed. lekt. Svetlana Lanka, Mg.paed. lekt. Daiga Skudra, Mg.philol. lekt. Vineta Trumsiņa, Mg.paed., Mg.prof.soc. lekt. Irina Vereščagina

Pētniecības tēmas

Pirmsskolēna (5–7 g.) personības attīstība veselumā kā sagatavošanas skolai nosacījums (grupas vadītāja Dr.habil.paed. D. Lieģeniece).

Pedagoģiskā procesa audzināšanas problēmu risināšanas teorētiskie un praktiskie aspekti (Dr.paed. A. Samuseviča).

Studiju darba modernizācija augstākās izglītības iestādē (Dr.paed. I. Neimane).

Skolas mikrosistēmas kapacitāte izglītības pārejas posma kvalitātes nodrošināšanā (Mg.paed. D. Bethere).

Sociālo darbinieku profesionālās kompetences pilnveide (Mg.paed. S. Lanka).

Nacionālās identitātes saglabāšanas un attīstīšanas iespējas multikulturālā sabiedrībā, pedagoģiskā darba aspekti multikulturālā sabiedrībā (Mg.philol. V. Trumsiņa).

Sociālā darba aktualitātes – attīstība, pētniecības attīstība sociālajā darbā (Mg.paed., Mg.prof.soc. I. Vereščagina).

Pētniecības un izglītības projekti

LZP grantu projekts Nr. 09/021 *Pāreja no pirmsskolas uz sākumskolu kā pedagoģiska un sociālpedagoģiska problēma* Projekta vadītāja Dr.habil.paed. D. Lieģeniece, piedalās Dr.paed. I. Miķelsone, Dr.paed. R. Ukstiņa, Dr.paed. B. Vikmane, Mg.paed. D. Skudra. Rezultātu īss raksturojums: Rietumos veiktu pētījumu par pāreju no pirmsskolas uz sākumskolu analīze un pedagoģiskie vērojumi Latvijas sociālajā situācijā dod pamatu izdalīt vairākus sākotnējus nosacījumus un vadlīnijas cēloņiem, kāpēc bērniem nav konstruktīva uzvedība un trūkst mācību motivācijas vai ir grūtības iekļauties 1. klases mācību procesā.

Mg.paed. D. Bethere ir eksperte Latvijas Nedzirdīgo savienības ESF finansētā projekta *Klusuma pasaule* rīcības plāna sadaļā *Zīmju valoda*. Izstrādātas rekomendācijas sadaļas pilnveidei un nostādņu praktiskajai īstenošanai.

Mg.paed. D. Bethere ir nacionālā koordinatore ERASMUS IP *Teacher Education for working with Inclusive Education at Schools – TEACHWISE*. Veikta intensīvās studiju programmas koordinēšana un vadīšana.

Mg.paed. D. Bethere ir grupas locekle UNESCO *European Agency for development in special needs education* projektā *Imigrant Pupils with Special Educational Needs*. Veikta darbība starptautiskajā ekspertu grupā, nacionālā un internacionālā ziņojuma izstrāde.

Mg.philol. V. Trumsiņa ir dalībiece SOCRATES/Lingua I programmas projektā *JIP: Jokes–Idioms–Proverbs* (Vestfālenes koledža, Vācija; koordinatore prof. U. Kurta; 26 dalībvalstis), piedalījies projekta noslēguma un turpmākā projekta iestrāžu sesijā Vestfālenes koledžā un Bīlefeldes Universitātē 17.–20.09.2009.

Mg.philol. V. Trumsiņa ir dalībniece ERASMUS programmas projektā INTIMETS (*Integrative Teaching in Multicultural Environment for Teacher Students*); dalībvalstis – Beļģija, Dānija, Latvija, Turcija; piedalījusies projekta satura izstrādē e-vidē sesijai Sakarijas Universitātē Turcijā.

Dr.paed. A. Samuseviča ir LiepU koordinatore un dalībniece ESF projekta pieteikuma izstrādē sadarbībā ar citām Latvijas augstskolām *Atbalsta programmu izstrāde un īstenošana sociālās atstumtības riskam pakļauto jauniešu atbalsta sistēmas izveidei 1.2.2.4.1. aktivitātē.*

Pētniecības rezultātu publikācijas

Izdota Dr.paed. B. Vikmanes monogrāfija *Socializācija ģimenē.*

Ārzemēs publicējušās Dr.paed. I. Miķelsone (Krievijā) un Dr.paed. A. Samuseviča (Igaunijā); raksti zinātniskos izdevumos un rakstu krājumos Latvijā publicēti Dr.habil.paed. D. Lieģenieci, Dr.paed. A. Samusevičai, Dr.paed. R. Ukstiņai, Dr.paed. B. Vikmanei, Mg.paed. D. Betherei (sk. pārskata 4. daļu).

Publicēšanai iesniegti: Dr.habil.paed. D. Lieģenieces raksts LU 67. konferences pedagoģijas nozares rakstu krājumam, Dr.paed. I. Miķelsones raksti Novgorodas Universitātes un Hildeshaimas Universitātes izdevumiem.

Zinātniskās konferences

2009. gada 4. decembrī Vispārīgās pedagoģijas katedra noorganizēja 2. starptautisko zinātnisko konferenci *Sociālā pedagoģija: Izglītības un sociālās vides mijiedarbības sociāli pedagoģiskais aspekts* (organizācijas komitejas priekšsēdētāja Dr.paed. R. Ukstiņa).

Ar astoņiem referātiem starptautiskās konferencēs ārzemēs piedalījusies trīs mācībspēki (Dr.paed. I. Miķelsone – 3, Dr.paed. A. Samuseviča – 4, Mg.philol. V. Trumsiņa – 1) (sk. pārskata 6. daļu).

Zinātniskās konferencēs Latvijā (tai skaitā – LiepU) kopumā ar 24 referātiem piedalījusies katedras mācībspēki Mg.paed. D. Bethere, Mg.paed. S. Lanka, Dr.habil.paed. D. Lieģeniece, Dr.paed. A. Samuseviča, Dr.paed. R. Ukstiņa, Dr.paed. B. Vikmane, Mg.paed. D. Skudra, Mg.philol. V. Trumsiņa, Mg.paed. I. Valdmane, Mg.paed., Mg.prof.soc. I. Vereščagina (sk. pārskata 6. daļu).

Populārzinātniskās konferencēs un zinātnes popularizēšanas pasākumos nolasīti 3 referāti (Dr.paed. B. Vikmane, Mg.paed. D. Bethere).

Zinātniskā sadarbība

Zinātniskajā sadarbībā ar ārzemju partneriem un citām Latvijas zinātniskajām institūcijām iesaistījusies: Dr.habil.paed. D. Lieģeniece – Šauļu Universitāte; Dr.paed. I. Miķelsone – Hildeshaimas Universitāte, Novgorodas universitāte, IAHE (*The International Academy for the Humanization of Education*); Mg.paed. I. Valdmane – Ludvigsburgas Universitāte; Mg.philol. V. Trumsiņa – Vestfālenes koledža, Bīlefeldes Universitāte, Sakarijas Universitāte;

Mg.paed. S. Lanka – Sociālā darba izglītības un pētniecības padome; Mg.paed., Mg.prof.soc. I. Vereščagina – Sociālā darba izglītības un pētniecības padome, LR Labklājības Ministrijas un IZM Sociālā darba speciālistu sadarbības padome.

Pētniecības popularizēšana

Dr.paed. A. Samuseviča vadījusi tālākizglītības kursus Jelgavas reģionālajā PIC tālākizglītības programmā *Mūsdienīgas skolas vadītājam nepieciešamās profesionālās kompetences* Jauno direktoru skolā (2009. gada februārī – martā); tēma: *Iestādes personāls, personāla vadība (Darbinieku snieguma praktiskās novērtēšanas metodika, karjeras veicināšana; Darbinieku novērtēšanas un motivēšanas sistēma).*

Mg.paed. D. Skudra vadījusi seminārus skolotājiem – Saldus pilsētas pirmsskolas izglītības skolotājiem *Bērnu psihisko procesu un runas attīstības mijiedarbība pirmsskolā* (Saldus 7.04.2009.) un Liepājas pilsētas Draudzīgā Aicinājuma 5. vidusskolā *Skolēnu pašnovērtējuma realizēšanas aktualitātes mācību procesā* (12.03.2009.).

Dr.paed. Neimane piedalījies Rēzeknes Augstskolas organizētajā seminārā *Izglītības kvalitāte Latvijas augstskolu izglītības sistēmā*; izstrādāta IZM kursu programma *Darbs apvienotajās klasēs*.

9. RADOŠĀ DARBĪBA

9.1. Vizuālā māksla

Mākslas nozares popularizēšanā ir organizētas personālizstādes, mācībspēki piedalījušies izstādēs Liepājā, citur Latvijā un ārvalstīs.

Personālizstādes

Prof. **Aldis Kļaviņš**:

personālizstāde Madonas novadpētniecības un mākslas muzejā (maijs – jūnijs);

personālizstāde Žemaitijas mākslinieku organizācijas galerijā Klaipēdā (Lietuva) (17. septembris – 8. oktobris).

Lekt. **Dzintra Vīriņa**:

personālizstāde Klaipēdas galerijā *Laiptai* (septembris).

Lekt. **A. Rozenbahs**:

personālizstāde Liepājas pārstāvniecībā Rīgā *Foto Vīzija* (maijs).

Lekt. **Daina Ģibiete**:

fotoizstāde Skrundas Kultūras namā *Logu bildes* (maijs).

Dalība izstādēs

aprīlis – dalība žurnāla *Deko* gada balvas *Dizains 2008* finālistu izstādē Rīgā, mēbeļu un dizaina centrā *Spice* (lekt. Iveta Deģe);

jūlijs – piedalīšanās Lietuvas tūkstošgadei veltītajā starptautiskajā *ex libris* izstādē Šauļos (prof. Aldis Kļaviņš);

jūlijs – piedalīšanās Liepājas starptautiskajā plenērā *Marīna '09* (prof. Aldis Kļaviņš);

augusts – piedalīšanās 6. starptautiskajā mākslas festivālā *Šauļu Monmartras republika* (prof. Aldis Kļaviņš, lekt. Andris Millers, asoc.prof. Inta Klāsone);

septembris – dalība EESK un *Designed in Brussels* izsludinātajā konkursā *EESC Design ZeroNine* (lekt. Iveta Deģe);

oktobris – piedalīšanās Liepājas mākslinieku rudens kopizstādē *Atklāsme* (prof. Aldis Kļaviņš, lekt. Andris Millers, lekt. Iveta Deģe, lekt. Herberts Erbs);

oktobris – dalība Latvijas Dizaineru savienības rīkotajā profesionālā konkursa *Gada balva dizainā 2009* izstādē Ķīpsalas hallē (lekt. Iveta Deģe).

Saņemtās atzinības un apbalvojumi

lekt. **Iveta Deģe**:

žurnāla *Deko* apbalvojums gada balvas *Dizains 2008* Tautas dizaina nominācijā; Latvijas Dizaineru savienības apbalvojums par 1. vietu nominācijā *Unikālais dizains* un 3. vietu nominācijā *Iepakojuma dizains*.

Publicitāte

Lekt. **Daina Ģibiete:**

laikraksta *Kursas Laiks* 2010. gada kalendāra pirmā vāka, janvāra un jūlija fotogrāfijas;

fotogrāfijas (9 fotogrāfijas – 158., 159. lpp., uz 4.vāka) periodiskajā izdevumā *Daba un vēsture 2010* (apgāds *Zinātne*).

4. Starptautiskais vizuālās mākslas simpozijs un plenērs *Portrets*

Mākslas un dizaina katedra jau ceturto gadu rīkoja starptautisku vizuālās mākslas simpoziju, kurā piedalījās katedras mācībspēki, pilsētas mākslinieki un mākslas pedagogi, kā arī viesi no dažādām Latvijas vietām un Lietuvas, Zviedrijas, Dānijas, Vācijas.

2009. gada simpozija darbu tēma bija *Portrets*. Dalībnieki portretēja cits citu, lielos un mazos liepājniekus, kā arī Liepājai raksturīgās ainas un vietas. Nobeigumā gleznas, fotogrāfijas un citā tehnikā darinātie darbi tika izkārtoti izstādē galerijā *Garāža*, Liepājas Universitātes korpusa sētā (Kuršu ielā 20).

27 mākslinieki un mākslas pedagogi no 17. līdz 24. jūlijam strādāja, iepazīs ne tikai ar Liepāju, bet arī ar Zooloģiskā dārza filiāli *Cīrulīši*, apmeklēja Zentas Mauriņas piemiņas istabu Grobiņā.

9.2. Mūzika

Radošo darbu mūzikā veic Mūzikas katedras mācībspēki:

prof. Ilze Valce – LiepU sieviešu kora *Atbalss* un Liepājas jauniešu kora *INTIS* diriģente;

doc. Mirdza Paipare – diriģente;

doc. Olga Blauzde – diriģente;

lekt. Juris Pavītols – ģitārspēles pasniedzējs.

Galvenie sasniegumi

Prof. **I.Valce:**

LiepU sieviešu kora *Atbalss* 50 gadu jubilejas koncerts (2 stundu programma, 28.03.2009.), piedalījās kora bijušie diriģenti K. Kreicbergs un V. Kronbergs;

ar LiepU sieviešu kori *Atbalss* – piedalīšanās 2. E. Dārziņa koru konkursā Rīgā (starptautiska žūrija, 14.11.2009.);

piedalīšanās Liepājas diriģenta J. Dreimaņa 100 gadu jubilejas koncertos Liepājas sv. Trīsvienības katedrālē un LLBN (20., 21.11.2009.); I. Valce – koncertu mākslinieciskā vadītāja;

koncerts Liepājas teātrī ar Liepājas Jūras spēku mācību orķestri;
ar Liepājas jauniešu kori INTIS –
ieraksts Latvijas radio 1 studijā (11.01.2009.);
Mīlas dziesmu koncerts kopā ar RLBN jaukto kori *Austrums* un aktieriem L. Kaupužu un E. Dreiblatu LLBN (15.02.2009.);
 piedalīšanās apvienības *Darmštates Iniciatīva Liepājai* organizētajā koncertā *Singen fuer Europa* Darmštatē (9.–10.05.2009.) – ziedojumu vākšana Liepājas 15. vsk. jumta renovācijai (Liepājas Domes Ārējo sakaru daļas konkursa līdzfinansējums);
 piedalīšanās Liepājas 384. jubilejas koru koncertā *Tai rītā* Liepājas Latviešu biedrības namā (16.03.2009.);
 piedalīšanās Liepājas koru koncertā *Mēs esam...* LLBN (9.09.2009.);
 piedalīšanās VIII starptautiskajā ērģelmūzikas festivālā sv. Trīsvienības katedrālē (12.09.2009.);
ar Liepājas Sarkano kori –
 piedalīšanās J. Pavītola 60 gadu jubilejas koncertā Liepājas Olimpiskā centra Rožu zālē un Valmierā (24., 25.04.2009.);
 piedalīšanās TV3 šova *Koru kari* I un II lielkoncertā arēnā Rīgā (21.12.2009.);
 piedalīšanās labdarības pasākumā *Mazā Latvijas nākotne* Liepājas koncertestrādē *Pūt, vējiņi* (5.06.2009.).
 Prof. I. Valce ir nodibinājusi *Liepājas Kora studiju* (pie Liepājas Bērnu un Jaunatnes centra). No 15.09.2009. – Liepājas pilsētas un 8 novadu (bijušā Liepājas rajona teritorija) koru un ansambļu virsdiriģente; no 2009. g. septembra – Liepājas Domes Kultūras komisijas locekle; no 2009. g. septembra – Latviešu Dziesmu svētku biedrības biedre, Latvijas Kordiriģentu asociācijas valdes locekle. Liepājas *Sabiedrisko mediju biedrības* valdes locekle.

Lekt. J. Pavītols:

jubilejas koncerts Liepājas Olimpiskā centra Rožu zālē un Valmieras Kultūras un mākslas centrā (24., 25.04.2009.) – koncertu mākslinieciskais vadītājs, režisors un producents.

Mūzikas nozares mācībspēku (O. Blauzde, I. Valce, J. Pavītols) izvēles kursu studentu koncerts Liepājas Universitātē notika 2009. gada 16. decembrī.

10. LiepU AKADEMISKĀ PERSONĀLA ZINĀTNISKĀS KVALIFIKĀCIJAS RAKSTUROJUMS

10.1. Akadēmiskajos amatos ievēlētie zinātņu doktori (31.12.2009.)

Zinātnes nozare	Vārds, uzvārds	Skaits
Bioloģijas doktori <i>Dr.biol.</i>	Jānis PĒRKONS Māra ZELTIŅA	2
Datorzinātnes doktores <i>Dr.sc.comp.</i>	Anita JANSONE Inguna SKADIŅA	2
Ekonomikas doktores <i>Dr.oec.</i>	Daina CELMA Anastasija VILCIŅA	2
Filoloģijas doktori <i>Dr.philol.</i>	Oļegs BEĻAJEVS Zanda GŪTMANE Benedikts KALNAČS (Dr.habil.philol.) Anda KUDUMA Velga LAUGALE Benita LAUMANE (Dr.habil.philol.) Linda LAUZE Edgars LĀMS Ieva OZOLA Gunta SMILTNIECE Dzintra ŠULCE Sandra VEINBERGA	12
Filosofijas doktori <i>Dr.phil.</i>	Zaigonis GRAUMANIS Lāsma LATSONE	2
Fizikas doktors <i>Dr.phys.</i>	Jevgenijs KAUPUŽS	1
Inženierzinātņu doktors <i>Dr.sc.ing.</i>	Jurijs KOČETKOVŠ	1
Matemātikas doktori <i>Dr.math.</i>	Kārlis DOBELIS Jānis RIMŠĀNS	2
Mākslas doktores <i>Dr.art.</i>	Aija DRUVASKALNE-URDZE Zane GAILĪTE Edīte LEŠČINSKA (TIŠHEIZERE)	3
Pedagoģijas doktori <i>Dr.paed.</i>	Raimonds ARĀJS Olga GLIKASA Klaudija ĢINGULE Edvīns ĢINGULIS Valentīna KAĻIŅINA	

	Vaira KĀRKLIŅA Ludmila KARULE Inta KLĀSONE Diāna LAIVENIECE Anita LĪDAKA Daina LIEĢENIECE (Dr.habil.paed.) Linda MACKĒVIČA Ilze MIĶELSONE Ilma NEIMANE Marina NOVIKA Larisa PAVLOVSKA Alīda SAMUSEVIČA Rita UKSTIŅA Blāzma VIKMANE Silvija ZAĶE Oskars ZĪDS	21
Psiholoģijas doktores <i>Dr.psych.</i>	Jeļena MIHEJEVA Irina STRADOMSKA Irina STRAZDIŅA	3
Vēstures doktore <i>Dr.hist.</i>	Ārija KOLOSOVA	1
KOPĀ		52

Mācībspēku amatos ievēlēto zinātņu doktoru sadalījums pa katedrām

HUMANITĀRĀ FAKULTĀTE	16
Latviešu valodas katedra	6
Literatūras katedra	4
Mākslas un dizaina katedra	2
Svešvalodu katedra	4
DABAS UN SOCIĀLO ZINĀTŅU FAKULTĀTE	15
Matemātikas un informātikas katedra	8
Sociālo zinātņu katedra	2
Vadībzinātņu katedra	2
Vides zinātņu katedra	3
PEDAGOĢIJAS FAKULTĀTE	15
Nozaru pedagogijas katedra	4
Vispārīgās pedagogijas katedra	8
Psiholoģijas katedra	3

Akadēmiskajos amatos ievēlēto zinātņu doktoru skaita dinamika
(1999. – 2009.)

Nozare	'99	'00	'01	'02	'03	'04	'05	'06	'07	'08	'09
Dr.biol.	3	3	3	2	2	2	2	2	2	2	2
Dr.sc.comp.	-	-	-	-	1	1	1	1	1	2	2
Dr.oec.	-	-	-	-	-	-	-	1	1	2	2
Dr.philol.	12	10	10	11	12	13	14	14	13	14	12
Dr.phil.	1	1	1	1	1	1	2	2	2	2	2
Dr.phys.	-	-	-	-	-	1	1	1	1	1	1
Dr.geogr.	-	-	-	-	-	-	1	1	1	1	0
Dr.sc.ing.	-	-	-	-	-	-	-	-	1	1	1
Dr.math.	1	1	2	2	2	2	2	2	2	2	2
Dr.art.	-	-	-	1	1	1	1	2	3	3	3
Dr.med.	1	1	1	1	1	1	1	1	1	1	0
Dr.paed.	26	24	22	22	22	22	22	22	23	24	21
Dr.psych.	3	3	3	3	3	3	3	3	3	3	3
Dr.sc.soc.	-	-	-	-	1	1	1	-	-	-	-
Dr.hist.	1	1	1	1	1	1	1	1	1	1	1
KOPĀ	48	44	43	44	47	49	52	53	55	59	52

10.2. Profesūra

(31.12.2009.)

Nr.	Vārds, uzvārds, zinātniskais grāds	Zinātnes nozare, apakšnozare
PROFESORI		
1.	Zane GAILĪTE, Dr.art.	Mākslas zinātne, mūzikas teorija un vēsture
2.	Edvīns ĢINGULIS, Dr.paed.	Pedagoģija, skolas pedagoģija
3.	Benedikts KALNAČS, Dr.habil.philol.	Literātūrzinātne, salīdzināmā literātūrzinātne
4.	Aldis KĻAVIŅŠ, Mg.art.	Māksla, vizuāli plastiskā māksla
5.	Benita LAUMANE, Dr.habil.philol.	Valodniecība, latviešu diahroniskā valodniecība
6.	Edgars LĀMS, Dr.philol.	Literātūrzinātne, latviešu literatūras vēsture
7.	Anita LĪDAKA, Dr.paed.	Pedagoģija, skolas pedagoģija
8.	Daina LIEĢENIECE, Dr.habil.philol.	Pedagoģija, pirmsskolas pedagoģija
9.	Jānis RIMŠĀNS, Dr.math.	Matemātika, skaitliskā analīze
10.	Alīda SAMUSEVIČA, Dr.paed.	Pedagoģija, vispārīgā pedagoģija
11.	Inguna SKADIŅA, Dr.sc.comp.	Datorzinātnes, datorzinātņu matemātiskie pamati
12.	Ilze VALCE, Mg.art.	Māksla, mūzika (kordirigēšana)
13.	Oskars ZĪDS, Dr.paed.	Vadībzinātne, izglītības vadība
ASOCIĒTIE PROFESORI		
1.	Daina CELMA, Dr.oec.	Vadībzinātne, izglītības vadība
2.	Zanda GŪTMANE, Dr.philol.	Literātūrzinātne, salīdzināmā literātūrzinātne
3.	Valentīna KAĻIŅINA, Dr.paed.	Pedagoģija, nozaru (svešvalodas) pedagoģija
4.	Ludmila KARULE, Dr.paed.	Pedagoģija, skolas pedagoģija
5.	Jevgenijs KAUPUŽS, Dr.phys.	Fizika, matemātiskā fizika
6.	Inta KLĀSONE, Dr.paed.	Pedagoģija, nozaru (mākslas) pedagoģija
7.	Diāna LAIVENIECE, Dr.paed.	Valodniecība, lietišķā valodniecība
8.	Linda LAUZE, Dr.philol.	Valodniecība, latviešu sinhroniskā valodniecība
9.	Linda MACKĒVIČA, Dr.paed.	Pedagoģija, nozaru (mūzikas) pedagoģija

Pārskats par Liepājas Universitātes pētniecības darbu 2009. gadā

10.	Ilze MIKELSONE, Dr.paed.	Pedagoģija, Pieaugušo pedagoģija
11.	Ieva OZOLA, Dr.philol.	Valodniecība, latviešu diahroniskā valodniecība
12.	Larisa PAVLOVSKA, Dr.paed.	Pedagoģija, nozaru (svešvalodas) pedagoģija
13.	Gunta SMILTNIECE, Dr.philol.	Valodniecība, latviešu sinhroniskā valodniecība
14.	Rīta UKSTIŅA, Dr.paed.	Pedagoģija, sociālā pedagoģija

Pārskats par nozaru profesūru

Nozare	Prof.	Asoc.prof.	Nozarē kopā
Pedagoģija	4	7	11
Valodniecība	1	4	5
Literatūrzinātne	2	1	3
Mākslas zinātne	1	0	1
Māksla (radošā darbība)	2	0	2
Matemātika	1	1	2
Datorzinātne	1	0	1
Vadībzinātne	1	1	2
LiepU KOPĀ	13	14	27

11. LiepU PROMOCIJAS PADOMJU DARBĪBA

Promocijas padome valodniecībā (latviešu sinhroniskajā un latviešu diahroniskajā valodniecībā) 2009. gadā darbojās šādā ekspertu sastāvā (apstiprināts 2009. gada 25. maijā, papildināts 2009. gada 31. augustā):

Vārds, uzvārds	Zinātniskais grāds	Apakšnozare
Benita Laumane Padomes priekšsēdētāja	Dr.habil.philol.	Latviešu diahroniskā valodniecība
Jānis Sīlis Padomes priekšsēdētāja vietnieks	Dr.philol.	Valodniecība
Ojārs Bušs	Dr.habil.philol.	Latviešu sinhroniskā valodniecība Latviešu diahroniskā valodniecība
Ilga Jansone	Dr.habil.philol.	Latviešu sinhroniskā valodniecība Latviešu diahroniskā valodniecība
Daina Nitiņa	Dr.habil.philol.	Latviešu sinhroniskā valodniecība
Ieva Ozola Padomes sekretāre	Dr.philol.	Valodniecība
Dzintra Šulce	Dr.philol.	Valodniecība

2009. gada 24. novembrī LiepU Valodniecības nozares promocijas padomes atklātā sēdē Velga **Laugale** aizstāvēja promocijas darbu *Izglītības iestāžu nosaukumi latviešu valodā: lingvistiskais aspekts* filoloģijas doktora grāda iegūšanai.

Promocijas darba vadītājs: Dr.philol. Juris **Baldunčiks** (VeA profesors); recenzenti: Dr.habil.philol. Dace **Markus** (RPIVA profesore), Dr.philol. Jānis **Sīlis** (VeA profesors), Dr.philol. Vilma **Šaudiņa** (DU profesore).

Balsošanas rezultāti: par – 9, pret – nav, nederīgu biļetenu – nav.

Ar LiepU Valodniecības zinātņu nozares promocijas padomes lēmumu Velgai **Laugalei** tika piešķirts filoloģijas doktora (*Dr.philol.*) zinātniskais grāds valodniecības nozares latviešu sinhroniskās valodniecības apakšnozarē.

Promocijas padome pedagoģijā apstiprināta 2008. gada 26. maijā, tās sastāva izmaiņas apstiprinātas 2009. gada 31. augustā:

Nr. p.k.	Vārds, uzvārds	Zinātniskais grāds	Apakšnozare
1.	Baiba Briede	Dr.paed.	Augstskolas pedagoģija Nozaru pedagoģija
2.	Edvīns Ģingulis	Dr.paed.	Skolas pedagoģija
3.	Elfrīda Krastiņa	Dr.paed.	Skolas pedagoģija
4.	Aīda Krūze	Dr.paed.	Vispārīgā pedagoģija
5.	Ilga Salīte	Dr.paed.	Augstskolas pedagoģija Skolas pedagoģija

12. LiepU DOKTORANTŪRAS DARBĪBA

LiepU doktorantūras studiju efektivitāte, analizējot gan LiepU doktora studiju programmu darbību, gan akadēmiskā personāla studijas citu augstskolu doktorantūrā, izskatīts Senāta sēdē 14.12.2009.

LiepU 2009./2010. studiju gadā tika īstenotas **trīs nozaru** doktora studiju programmas.

Doktora studiju programma *Valodniecība*: latviešu sinhroniskā valodniecība, latviešu diahroniskā valodniecība (51222; akreditēta uz 6 gadiem 28.06.2006.) filoloģijas doktora (*Dr.philol.*) grāda iegūšanai. Programmas īstenošanu un promocijas darbu izstrādi pārrauga Latviešu valodas katedra. Programmas direktore: Dr.habil.philol. prof. **Benita Laumane**.

Doktorants	Doktorantūras gads	Promocijas darba temats	Darba zinātniskais vadītājs
Kristīne Politere	3.	<i>Izteikumu sintaktiskā izveide latviešu sarunvalodā dzimtes ietekmē</i>	Dr.philol. L. Lauze (LiepU asoc.prof.)
Daiga Straupeniece	3.	<i>Latviešu valoda Sventājā – statika un dinamika</i>	Dr.habil.philol. B. Laumane (LiepU prof.)
Viesturs Jucevičs	2.	<i>Ciešamās kārtas tagadnes divdabis mūsdienu latviešu valodas sistēmā</i>	Dr.philol. I. Ozola (LiepU asoc.prof.)
Ineta Bernota	Akad. atv.	<i>Latviešu valodas kulinārijas terminu analīze diahroniskā skatījumā</i>	Dr.habil.philol. V. Skujiņa (LU LVI vad.pētn.)
Resija Zauere	Akad. atv.	<i>Savstarpējā atbilde starp mazākumtautību skolēnu latviešu valodas prasmi, lietojumu un lingvistisko attieksmi</i>	Dr.philol. L. Lauze (LiepU asoc.prof.)
Laura Katkeviča	Beigts teorēt. kurss	<i>Salikta teikuma komponentu saistītāvjvārdu sintaktiskais un stilistiskais lietojums 17. gs. tekstos</i>	Dr.philol. M. Baltiņa (Ventspils Augstskolas asoc.prof.)
Liene Markus-Narvila	Beigts teorēt. kurss	<i>Rucavas izloknes vārdnīca</i>	Dr.habil.philol. B. Laumane (LiepU prof.)
Anita Pūpola	Beigts teorēt. kurss	<i>Tiešais verbālais pārvaldījums Lejaskurzemes izloksnēs</i>	Dr.philol. I. Ozola (LiepU asoc.prof.)

LiepU un Ventspils Augstskolas starpaugstskolu doktora studiju programma *Valodniecība*: latviešu sinhroniskā valodniecība, latviešu diahroniskā valodniecība, lietišķā valodniecība, salīdzināmā un sastatāmā valodniecība (51222; licencēta 08.08.2008.) filoloģijas doktora (Dr.philol.) grāda iegūšanai. Programmas īstenošanu un promocijas darbu izstrādi LiepU pārrauga Latviešu valodas katedra. Programmas direktore: Dr.philol. asoc.prof. **Ieva Ozola. LiepU pārstāvji Starpaugstskolu doktora studiju padomē – Dr.habil.philol. B. Laumane, Dr.philol. I. Ozola, Dr.paed. D. Laiveniece.**

Studijas starpaugstskolu doktora studiju programmā *Valodniecība* uzsāktas 2009. gada 1. februārī.

Doktorants	Dokorantūras gads	Promocijas darba temats	Darba zinātniskais vadītājs
Inga Bliska	1.	<i>Franču valodas kā trešās svešvalodas mācību lingvodidaktiskais saturs Latvijā</i>	Dr.paed. D. Laiveniece (LiepU asoc.prof.)
Normunds Dzintars	1.	<i>Latviešu valodas mācību satura raksturojums 20. gadsimta 40. – 90. gados: lingvodidaktiskais aspekts</i>	Dr.paed. D. Laiveniece (LiepU asoc.prof.)
Ineta Stadgale	1.	<i>Speciālie teksti migrācijas jomā: leksiskais aspekts</i>	Dr.philol. J. Baldunčiks (VeA profesors)

Doktora studiju programma *Pedagoģija* (51142; akreditēta 31.10.2007.) pedagoģijas doktora (Dr.paed.) grāda iegūšanai. Programmas īstenošanu un promocijas darbu izstrādi pārrauga Vispārīgās pedagoģijas katedra. Programmas direktore: Dr.paed. asoc.prof. **Inta Klāsone**.

Doktorants	Dokorantūras gads	Promocijas darba temats	Darba zinātniskais vadītājs
Inese Freiberga	3.	<i>5 – 7 gadus veca bērna pasaules tēla veidošanās daiļliteratūras iepazīšanas procesā</i>	Dr.hab.paed. D.Lieģeniece (LiepU prof.)
Sandra Hofmane-Nāckalne	3.	<i>E-izglītības iespējas, pieejamība un studiju efektivitāte Latvijas augstskolās</i>	Dr.paed. I.Miķelsone (LiepU asoc. prof.)
Inguna Lāce	3.	<i>Pedagogu pašnovērtējuma un karjeras mijsakāribas</i>	Dr. paed. I.Miķelsone (LiepU asoc. prof.)
Ilva Magazeina	3.	<i>Audiovizuālu mācību materiālu izmantošana studentu patstāvīgā darba organizēšanā</i>	Dr.paed. E.Ģingulis (LiepU prof.)

Pārskats par Liepājas Universitātes pētniecības darbu 2009. gadā

Linards Tiļugs	3.	<i>Integrēto mācību problēma mūsdienu skolā</i>	Dr.paed. A.Samuseviča (LiepU prof.)
Oļesja Adilova	2.	<i>Pedagoģiskās sadarbības sistēma skolēnu pašregulējošās mācību darbības pilnveidē</i>	Dr.paed. A.Samuseviča (LiepU prof.)
Olga Apse	2.	<i>Tālmācības elementu izmantoša- nas nosacījumi mūžizglītībā</i>	Dr.paed. E.Ģingulis (LiepU prof.)
Normunds Balabka	2.	<i>Skolotāja dzimuma loma izglītības satura īstenošanā</i>	Dr. paed. O. Zīds (LiepU prof.)
Elita Balčus	2.	<i>Metamācīšanas stratēģiju pielietošana svešvalodu apgūvē</i>	Dr. paed. V.Kaļiņina (LiepU asoc. prof.)
Dagnija Deimante- Hartmane	2.	<i>Mācību procesa efektivitātes uzlabošana svešvalodu apgūvē</i>	Dr. paed. D. Blūma (LU prof.)
Ritvars Knesis	2.	<i>Mākslas pedagoģijas iespējas un risinājumi humānisma dimensijas veidošanā izglītībā un audzināšanā</i>	Dr.paed. I.Klāsone (LiepU asoc. prof.)
Kristīne Ķinēna	2.	<i>Medicīnas koledžas studentu praktiskās darbības attīstība mainīgajos sociāli ekonomiskajos apstākļos</i>	Dr.paed. I.Neimane (LiepU doc.)
Kristīne Fomina- Zuntnera	1.	<i>Profesionālās ievirzes sporta skolu darbības inoivatīvais modelis</i>	Dr. paed. R. Jansone profesore
Rūta Ķemere	1.	<i>Vācu valodas eksāmena DSD ieviešana Latvijas skolās – optimāls pedagoģisks risinājums vairāku svešvalodu apguvei Eiropas daudzvalodu vidē</i>	Dr.paed. A.Samuseviča (LiepU prof.)
Gundega Tomele	1.	<i>Valodas attīstība un valodas traucējumu korekcija Montesori pedagoģijas aspektā</i>	Dr.paed. A.Līdaka (LiepU prof.)
Aija Anmane	Akad. atv.	<i>A B līmeņa bērnu lasīšanas, rakstīšanas traucējumi: problēmas un to risinājumi</i>	Dr.paed. A.Līdaka (LiepU prof.)
Iveta Avotiņa	Akad.atv.	<i>Vecāku ietekme uz audzināšanu un mācību darba kvalitāti</i>	Dr.paed. I.Miķelsone (LiepU asoc.prof.)

Anna Bogdanova	Akad.atv.	<i>Pusaudžu patstāvības sekmēšana ar tālmācības elementu palīdzību informātikas kursā</i>	Dr.paed. E.Čingulis (LiepU prof.)
Inta Dargevica	Akad.atv.	<i>Skolēnu attieksmes un sociālās pozīcijas nozīme mācību procesā</i>	Dr.paed. R.Ukstiņa (LiepU asoc. prof.)
Andris Dzenis	Akad.atv.	<i>Aculiecinieks kā būtisks metodoloģisks instruments vēstures izziņas procesā</i>	Dr.habil.paed. D.Lieģeniece (LiepU prof.)
Līga Enģele	Akad.atv.	<i>Dialoga metode mūzikā – komunikatīvās sfēras rosinātāja bērniem ar psihiskās attīstības aizturi</i>	Dr.paed. L.Mackeviča (LiepU asoc.prof.)
Iveta Gēbele	Akad.atv.	<i>Gimenes sistēmas ietekme uz personības lēmumiem</i>	Dr.paed. I.Miķelsone (LiepU asoc.prof.)
Jeļena Graždane	Akad.atv.	<i>Pirmsskolas vecuma bērnu socializācija</i>	Dr. paed. B. Vikmane (LiepU doc.)
Solvita Horste	Akad.atv.	<i>Rotaļistaba – jauna pirmsskolas izglītības forma bērnu attīstības sekmēšanai Latvijā</i>	Dr.habil.paed. D.Lieģeniece (LiepU prof.)
Zane Lapiņa	Akad.atv.	<i>Svešvalodas aktualitātes skolvadības procesā</i>	Dr. paed. O. Zīds (LiepU prof.)
Ināra Radčenko	Akad.atv.	<i>Pedagoģiskā potenciāla dimensijas skolēna pašizaugsmes veicināšanā klases mikrosistēmā</i>	Dr.paed. A.Samuseviča (LiepU prof.)
Dace Rieksta	Akad.atv.	<i>Mājturības mācīšanas aktualitātes vispārējās izglītības sistēmā</i>	Dr.paed. I.Klāsone (LiepU asoc. prof.)
Astrīda Untiķe	Akad.atv.	<i>Jauna pieeja vizuālajā mākslā skolēnu personības attīstības veicināšanā</i>	Dr.paed. I.Klāsone (LiepU asoc. prof.)
Olga Blauzde	Beigts teorēt. kurss	<i>Radoša darbība kā bērna muzikālo spēju attīstības līdzeklis</i>	Dr.paed. L.Mackeviča (LiepU asoc.prof.)
Rasma Freiberga	Beigts teorēt. kurss	<i>LiepU programmas “Sports un dejas” attīstīšana, vadīšana, programmatūra un jaunrade</i>	Dr.paed. I.Neimane (LiepU doc.)
Anita Jozus	Beigts teorēt. kurss	<i>Vērtībizglītības iespējas pamatskolā</i>	Dr.paed. A.Līdaka (LiepU prof.)

Uldis Novickis	Beigts teorēt. kurss	<i>Pedagoģijas iespējas sabiedrības izglītošanā elementārās drošības jomā</i>	Dr.paed. A.Līdaka (LiepU prof.)
Larisa Petre	Beigts teorēt. kurss	<i>Multikulturālās izglītības situācija Latvijā: problēmas un risinājumi</i>	Dr.habil.paed. D.Lieģeniece (LiepU prof.)
Ivo Roderts	Beigts teorēt. kurss	<i>Kristīgās ētikas pamatvērtības pedagogu sagatavošanā un tālākizglītībā Latvijā</i>	Dr.paed. I.Miķelsone (LiepU asoc.prof.)
Nora Vilmane	Beigts teorēt. kurss	<i>Latviešu sabiedrības vērtību sistēmas veidošanās un tās ietekme uz latviešu imigrantu dzīves kvalitāti Brazīlijā</i>	Dr.paed. S.Zaķe (LiepU doc.)
Jolanta Zālmansone	Beigts teorēt. kurss	<i>Mūžīgltības īstenošanas kvalitatīvā un kvantitatīvā ietekme uz sociāli un ekonomiski aktīvo pieaugušo auditoriju</i>	Dr.paed. I.Neimane (LiepU doc.)

Doktora studiju programma E- studiju tehnoloģijas un pārvaldība (51481; licencēta 19.07.2007.) tiek realizēta Liepājas Universitātē un Rīgas Tehniskajā universitātē. Tā ir izstrādāta ESF projektā *Doktorantūra un maģistrantūra e- studiju tehnoloģiju jomā atbilstoši Lisabonas mērķiem RTU, DU un LPA*. Iegūstamais grāds: inženierzinātņu doktors (*Dr.sc.ing.*) vai pedagoģijas zinātņu doktors (*Dr.paed.*). Programmas īstenošanu un promocijas darbu izstrādi pārrauga Matemātikas un informātikas katedra. Programmas direktore Liepājā: Dr.paed. **Ilma Neimane**.

Doktorants	Doktoran- tūras gads	Promocijas darba temats	Darba zinātniskais vadītājs
Lāsma Ulmane- Ozoliņa	3.	<i>Web2.0 rīku izmantošana dato- rizētās mācīšanās sadarbojoties aktivitāšu realizācijai jaukta ti- pa studijās augstākajā izglītībā</i>	Dr.paed. R.Ukstiņa (LiepU asoc. prof.)
Marina Kazakeviča	2.	<i>Organizācijas formu daudz- veidība, izmantojot modernās mācīšanās tehnoloģijas</i>	Dr.paed. R.Ukstiņa (LiepU asoc. prof.)
Vineta Kulmane	2.	<i>Mācīšanās sadarbojoties e- studiju vidē</i>	Dr.sc.ing. I.Slaidiņš (RTU profesors)
Jānis Letinskis	2.	<i>Living lab pieeja e-studiju risinājumu pilnveidošanā</i>	Dr.phys. A.Kapenieks (RTU vad.pētnieks)

Pārskats par Liepājas Universitātes pētniecības darbu 2009. gadā

Dzintars Tomsons	1.	<i>Simulācijas modeļu un izglītojošo spēļu elementu integrācija e-studiju vidē</i>	Dr.math. P. Daugulis (DU vad. pētnieks)
Gunta Treide	1.	<i>Informācijas un komunikāciju tehnoloģiju pārmaiņu ietekme uz izglītības sfēru</i>	Dr.biol. M. Zeltiņa (LiepU docente)
Inta Znotiņa	1.	<i>Mācību vides un satura personalizācija e- studijās</i>	Dr.sc.comp. A.Jansone (LiepU docente)

2009. gada augustā LiepU uzsāka projekta *Doktora studiju attīstība Liepājas Universitātē* (vienošanās Nr. 2009/0127/1DP/1.1.2.1.2./09/IPIA/VIAA/018) īstenošana.

2009./2010. st. g. mērķstipendija piešķirta šādiem doktorantiem un zinātniskā grāda pretendentiem:

1.kurss

Gundega **TOMELE** (studiju programma *Pedagoģija*, zinātniskā vadītāja – Dr.paed. A. Līdaka)

Dzintars **TOMSONS** (studiju programma *E-studiju tehnoloģijas un pārvaldība*, zinātniskais vadītājs – Dr.math. P. Daugulis)

Inga **BLISKA** (studiju programma *Valodniecība*, zinātniskā vadītāja – Dr.paed. D. Laiveniece)

2.kurss

Olga **APSE** (studiju programma *Pedagoģija*, zinātniskais vadītājs – Dr.paed. E. Ģingulis)

3. kurss

Ingūna **LĀCE** (studiju programma *Pedagoģija*, zinātniskā vadītāja – Dr.paed. I. Miķelsone)

Inese **FREIBERGA** (studiju programma *Pedagoģija*, zinātniskā vadītāja – Dr.habil.paed. D. Lieģeniece)

Lāsma **ULMANE-OZOLIŅA** (studiju programma *E-studiju tehnoloģijas un pārvaldība*, zinātniskā vadītāja – Dr.paed. R. Ukstiņa)

zinātniskā grāda pretendenti

Dina **BETHERE** (studiju programma *Pedagoģija*, zinātniskā vadītāja – Dr.paed. A. Līdaka)

Liene **MARKUS-NARVILA** (studiju programma *Valodniecība*, zinātniskā vadītāja – Dr.habil.philol. B. Laumane)

Gita **ELKSNĪTE** (studiju programma *Valodniecība*, zinātniskā vadītāja – Dr.philol. M. Beitiņa)