

Faculty of Humanities and Art | Autumn Term

BACHELOR			
Field	Subject title*	ECTS	Language
Balt philology and culture	Modern Latvian: phonetics	3	LV
	Modern Latvian: morphology, stylistics	6	LV
	History of the Latvian language	4,5	LV
	Latvian Punctuation	3	LV
	Sociolinguistics	3	LV
	Text and its linguistic analysis	3	LV
	Lithuanian language I	4,5	LV/LT
	Modern Lithuanian I	3	LT
	The Basic Knowledge of Translators' Professional Competences	7,5	LV/ENG
	-	-	-
Europaen language and culture studies EN	Modern Latvian: phonetics	6	ENG
	Modern Latvian: morphology, stylistics	3	ENG
	History of the Latvian language	3	ENG
	Latvian Punctuation	6	ENG
	Sociolinguistics	3	ENG
	Text and its linguistic analysis	6	ENG
	Lithuanian language I	3	ENG
	Modern Lithuanian I	3	ENG
	The Basic Knowledge of Translators' Professional Competences	3	ENG
	-	-	-
Europaen language and culture studies FR	Practical French grammar I	6	FR
	French: practical phonetics	3	FR
	French Lexicostylistics I	3	FR
	Written and oral communication in French II	3	FR
	Practical French grammar III	6	FR
	Written and oral communication in French IV	6	FR
	Cultural Studies: French II	3	FR
	XX c. French literature in the original language	3	FR
Europaen language and culture studies DE	German: practical grammar I	6	DE
	Practical phonetics of the German language	3	DE
	German language: lexico-stylistics I	3	DE
	Written and oral communication in German II	3	DE
	German: practical grammar III	6	DE
	Written and oral communication in German IV	6	DE
	Cultural Studies:Germany, Austria,Switzerland II	3	DE
	German literature of XX c.	3	DE
Europaen language and culture studies RU	Russian practical grammar I	6	RU
	Russian: practical phonetics	3	RU
	Russian language: lexico-stylistics I	3	RU
	Written and oral communication in Russian II	3	RU
	Russian practical grammar III	6	RU
	Written and oral communication in Russian IV	6	RU
	Cultural Studies: Russia II	3	RU
	XX c. Russian literature in the original language	3	RU
Art	Theory and practice of art and design	3	LV/ENG
	Fundamentals of Composition	3	LV/ENG
	Basics of colour and form perception	3	LV/ENG/RU
	Materialisation in speciality	3	LV/ENG/RU
	Painting V	3	LV/ENG
	Painting VI	3	LV/ENG
	Professional Practice I	10,5	LV/ENG
	Shape plastic	3	LV/ENG/RU
	Net Art	10,5	LV/ENG
Information tehnologies	Systems of Graphical Design I	3	LV/ENG
	Systems of Graphical Design III	3	LV/ENG
	Video montage	3	LV/ENG
Computer sciences	Personal Computer Systems I	3	LV/ENG/RU
	-	-	-
	-	-	-
Arhitecture	-	-	-
	-	-	-
Plastic art	2D for Interactive Media	9	LV/ENG
Musicology	Sound Art and Sound for New Media	10,5	LV/ENG
Psyhology	Professional communication	3	LV/ENG

MASTER			
Field	Subject title*	ECTS	Language
Art	Art philosophy	3	LV/ENG/RU
	Visual art: painting, graphic	3	LV/ENG/RU
Psyhology	Theories of Personality Development	3	LV/ENG
Information tehnologies	-	-	-

*Full subject description you can find at www.liepu.lv

Faculty of Humanities and Art | Spring Term

BACHELOR			
Field	Subject title*	ECTS	Language
Balt philology and culture	Modern Latvian: lexicology	3	LV
	Modern Latvian: Syntax	3	LV
	Introduction into Baltic linguistics	3	LV
	Latvian dialectology and practical training I	4,5	LV
	Literary Pronunciation	3	LV
	Morphemics and word formation	3	LV
	Text and its linguistic analysis I	3	LV
	History of the Lithuanian language	3	LT
	The Basic Knowledge of Editor's Professional Competences: Editing and its Methodology; Practical Training in Editing Texts	6	LV
	-	-	-
	Modern Lithuanian II	3	LT
	-	-	-
Europaen language and culture studies EN	Practical English grammar II	6	ENG
	Practical English grammar IV	6	ENG
	Written and oral communication in English II	3	ENG
	Cultural Studies (Great Britain)	3	ENG
	Written and oral communication in English IV	3	ENG
	Intercultural communication	3	ENG
	-	-	-
	-	-	-
Europaen language and culture studies FR	Practical French grammar II	6	FR
	Written and oral communication in French I	3	FR
	Practical French grammar IV	6	FR
	Written and oral communication in French III	3	FR
	Cultural Studies: French I	3	FR
	Translation practice: French	3	FR
	-	-	-
	-	-	-
Europaen language and culture studies DE	German: practical grammar II	6	DE
	Written and oral communication in German I	3	DE
	German: practical grammar IV	6	DE
	Written and oral communication in German III	3	DE
	Cultural Studies: Germany, Austria,Switzerland I	3	DE
	Translation practical exercises: German	3	DE
	-	-	-
	-	-	-
Europaen language and culture studies RU	Russian practical grammar II	6	RU
	Written and oral communication in Russian I	3	RU
	Russian practical grammar IV	6	RU
	Written and oral communication in Russian III	3	RU
	Cultural Studies: Russia I	3	RU
	Translation practice: Russian	3	RU
	-	-	-
	-	-	-
Art	Design Methodology	3	LV/ENG/RU
	Creativity didactics	3	LV/ENG/RU
	Visual Communication	3	LV/ENG/RU
	Moving Image: Video Art	10,5	LV/ENG
	Photography technology	3	LV/ENG
	-	-	-
	-	-	-
	-	-	-
Information tehnologies	Systems of Graphical Design II	3	LV/ENG
	Systems of Graphical Design IV	3	LV/ENG
	Publishing Systems	3	LV/ENG
Computer sciences	Personal Computer Systems II	3	LV/ENG/RU
	3D graphics	6	LV/ENG
	Technologies for Digital Media	10,5	LV/ENG
Arhitecture	The economical part of design projects	3	LV
	Technical drawing I	3	LV/ENG LV/ENG/RU
Plastic art	3D for Interactive Media	10,5	LV/ENG
Musicology	-	-	-
Psyhology	-	-	-

MASTER			
Field	Subject title*	ECTS	Language
Art	Culture management and marketing	4,5	LV/ENG
	Methodology of the art research	3	LV/ENG/RU
Psyhology	-	-	-
Information tehnologies	Multimedia technology II	4,5	LV/ENG

*Full subject description you can find at www.liepu.lv

LIEPAJA UNIVERSITY
ERASMUS SUBJECTS
2013/2014

Application deadlines: June 15 - Autumn semester
November 15 - Spring semester

Application documents: 1.Application form
2.Learning Agreement
3.Passport or ID card copy
4.Transcript of Records
5.Photo for student card (.jpeg)

Application procedure: 1. Sending institutions coordinator sends nomination letter to erasmus@liepu.lv or acentrs@liepu.lv
2. Student prepare application documents
3. Student/coordinator sends application documents (scanned) to erasmus@liepu.lv or acentrs@liepu.lv
4. Student/coordinator sends application documents by regular mail
5. LiepU coordinator sends confirmation letter, confirmed application documents and hostel rent agreement to sending institutions International Office

LiepU provides Latvian language course during whole academic year: Latvian language as foreign language I (6 ECTS)
Latvian language as foreign language II (6 ECTS)

All application documents should be sent to: Foreign Affairs Department
Liepaja University
Liela iela 14
Liepaja
LV-3401
Latvia

Liepāja, 2013

Faculty of Nature and Social sciences | Autumn Term

BACHELOR			
Field	Subject title*	ECTS	Language
Management	Ecotourism	3	ENG
	Human Resource Management I	3	LV/ENG/RU
	Strategic Management	3	LV/ENG/RU
	Entrepreneurship	3	ENG
	-	-	-
Economics	Tourism Marketing	3	DE
	Analysis and Modelling of System Dynamics II	4,5	LV/ENG/RU
Linguistics/Culture	Intercultural Communication Basics	3	LV/ENG/RU
Linguistics	English I (Mathematics,Physics)	3	LV/ENG
	English I (Computer sciences,IT)	4,5	LV/ENG
	-	-	-
Communication	Public Relations	3	ENG
Management	Methodology of researches I	1,5	LV/ENG
	Methodology of researches II	3	LV/ENG
	Research methodology I	3	LV/ENG
	Methodology of Science	3	LV/ENG
Computer sciences	System Modeling and Simulation	3	LV/ENG
	Artificial intelligence	3	LV/ENG
	Local-Area Networks	6	LV/ENG
	Internet Technologies	6	LV/ENG
	Java programming I	1,5	LV/ENG
	Computer Graphics and Animation	3	LV/ENG
	Programming I	6	LV/ENG
	Intruduction to Computer Science I	4,5	LV/ENG
	-	-	-
	-	-	-
	-	-	-
	-	-	-
	-	-	-
	-	-	-
	-	-	-
	-	-	-
	-	-	-
Information tehnologies	-	-	-
	-	-	-
	-	-	-
	-	-	-
	-	-	-
Electronics and telecommunications	-	-	-
	-	-	-
Physics	General Physics I	4,5	LV/ENG
	-	-	-
Mathematics	Mathematical Analysis I	6	LV/ENG
	Linear Algebra I	3	LV/ENG
	Linear Algebra and Analitical Geometry I	3	LV/ENG
	Probability theory and mathematical statistics I	3	LV/ENG
	Mathematical Logic	1,5	LV/ENG
	Discrete Mathematics I	6	LV/ENG
	Linear Algebra and Analitical Geometry III	3	LV/ENG
	Numerical methods I	6	LV/ENG
	-	-	-
	-	-	-
MASTER			
Field	Subject title*	ECTS	Language
E-learning Management and Technology	-	-	-
	-	-	-
Information tehnologies	Project management	6	LV/ENG
	Total quality management	4,5	LV/ENG
	-	-	-
	-	-	-
	-	-	-
Computer sciences	Business processes modelling	4,5	LV/ENG
	-	-	-
	-	-	-
	-	-	-
Mathematics	-	-	-

*Full subject description you can find at www.liepu.lv

Faculty of Nature and Social sciences | Spring Term

BACHELOR			
Field	Subject title*	ECTS	Language
Management	Research Methodology	3	LV/ENG/DE/RU
	Human Resource Management II	3	LV/ENG/RU
	Personality Development Training	3	LV/ENG/RU
	Entrepreneurship	3	ENG
	Project management	3	ENG
Economics	Financial Management of an Enterprise I	6	LV/ENG/RU
	-	-	-
Linguistics/Culture	-	-	-
Linguistics	English I (Mathematics,Physics)	3	LV/ENG
	English II (Computer sciences)	1,5	LV/ENG
	English II (IT)	4,5	LV/ENG
Communication	Public Relations	3	ENG
Management	-	-	-
	-	-	-
	-	-	-
	-	-	-
Computer sciences	E-business Systems	3	LV/ENG
	Programming Languages	3	LV/ENG
	Operating Systems	3	LV/ENG
	Computer Architecture	6	LV/ENG
	Creating website with PHP and MySQL	3	LV/ENG
	Multimedia	3	LV/ENG
	Technologies of Databases I	6	LV/ENG
	Object-Oriented Programming	3	LV/ENG
	Algorithms and Data Structures	3	LV/ENG
	Automatic programming systems	3	LV/ENG
	Web Application Programming	3	LV/ENG
	Non - linear digital video montage	3	LV/ENG
	Algorithms and Data Structures	3	LV/ENG
	Programming II	3	LV/ENG
	Intruduction to Computer Science II	3	LV/ENG
	Mathematical Software Packages	3	LV/ENG
Information tehnologies	Software Testing and Quality	3	LV/ENG
	Object-Oriented Analysis and Modeling	3	LV/ENG
	Technologies of Databases II	3	LV/ENG
	Analysis and Design of Information Systems	6	LV/ENG
	Software Project Management	3	LV/ENG
Electronics and telecommunications	Basics of electronics	3	LV/ENG
	-	-	-
Physics	General Physics II	4,5	LV/ENG
	Thermodynamics and molecular physics	3	LV/ENG
Mathematics	Mathematical Calculus II	3	LV/ENG
	The Theory of Functions of a Complex Variable	3	LV/ENG
	Linear Algebra and Analitical Geometry II	3	LV/ENG
	Discrete Mathematics II	3	LV/ENG
	Differential Equations	3	LV/ENG
	Mathematics I	4,5	LV/ENG
	Mathematics II	4,5	LV/ENG
	Numerical methods II	3	LV/ENG
	Probability theory and mathematical statistics II	3	LV/ENG
	Numerical analysis	3	LV/ENG
MASTER			
Field	Subject title*	ECTS	Language
E-learning Management and Technology	E-learning methodology and tools	3	LV/ENG
	-	-	-
Information tehnologies	Systems design and tools	3	LV/ENG
	Business processes reengineering	3	LV/ENG
	Office and management information systems	3	LV/ENG
	Development of multimedia systems	3	LV/ENG
	Information systems security	3	LV/ENG
Computer sciences	Natural languages processing	3	LV/ENG
	High performance computing	3	LV/ENG
	Software testing	3	LV/ENG
	System analysis	3	LV/ENG
Mathematics	Mathematical models and tools	3	LV/ENG

*Full subject description you can find at www.liepu.lv

Faculty of Pedagogy and Social work | Autumn&Spring Term

BACHELOR			
Field	Subject title*	ECTS	Language
Psyhology	Social psychology	1,5	ENG
	Phylosophy and professional ethics	3	ENG
	Conflict Management	1,5	DE/RU
	Module "Pedagogical and psychological aspects": Pedagogical Psychology	3	ENG
Pedagogy	Intercultural Education	3	ENG
	Theory and Methodology of Upbringing	3	ENG
	Professional ethics	3	ENG
	Culture heritage in education	3	ENG
	Module "Creativity in education": Pedagogical foundations of creativity, Art in education, Music in education	4,5	ENG
	Creative Workshop (from the conception to its implementation)	3	ENG
	Cultural heritage in modern education	3	ENG
	Pedagogy in sport	3	ENG
	Music Pedagogy	3	ENG
	Module"Pedagogical process in preschool establishments":Organisation and management of the pedagogical process and preschool education establishments	3	ENG
	Modul„Pedagogy“: General Pedagogy	3	DE
	Learning styles in primary school	3	DE
	Theory and Methodology of Upbringing	3	ENG/RU
	Basics of Speech Therapy	1,5	DE/RU
	Montessori Pedagogy in Speech Therapy	1,5	DE/RU
Music pedagogy	Children's language development	1,5	DE/RU
	Observation practice	3	ENG
	Module "Playing music and self-experience": Conducting III	1,5	ENG/DE
	Module "Playing music and self-experience": Playing the piano III	1,5	ENG
	Module "Playing music and self-experience": Solo singing and vocal work methodology IV	1,5	ENG
	Module "Playing music and self-experience": Choir and choral work methodology I	1,5	ENG/DE
	Module "Playing music and self-experience": Playing an instrument (synthesizer, guitar) II	1,5	ENG
	Popular Music	3	ENG
	Ensemble	3	ENG/DE
Sports pedagogy	Module "Extra curricular activities in preschool": Playing musical instruments at preschool age	4,5	ENG
	Module "Course of teaching methods in individual sports": Aerobics I	3	ENG
	Sports in pedagogy	3	DE
	Module "Courses in dance methodology": Latvian dances I	3	ENG
	General physical fitness I	3	ENG
	Module "Methodological courses in individual sports": Swimming II	3	ENG
	Module "Course of teaching methods in individual sports": Aerobics I	3	ENG
	Fitness	3	ENG
Preschool pedagogy	Handicrafts	3	DE
Special pedagogy	Special Needs Preschool Pedagogy	1,5	DE
	Module "Special Pedagogy and Psychology": Special pedagogy for children with mental disabilities	3	DE
	Module "Special Pedagogy and Psychology": Special Education History	1,5	DE
	Module "Special needs pedagogy and psychology": Introduction into special needs pedagogy	3	DE
	Integrative Pedagogy	3	DE
Rehabilitation, medicine	Improvisation and Personal Experience: Playing the Piano	3	ENG/RU
	Improvisation and Personal Experience: Introduction into Movement	3	ENG/RU
	Therapy and Vocal Skills		
	Music Therapy Methods in Individual and Group Work with Children and Teenagers I	3	ENG/RU
	Workshops in music therapy	1,5	ENG/DE
	Music Therapy Methods in Individual and Group Work with Children and Teenagers II	3	ENG/RU/DE
	Voice Disorders	4,5	ENG/RU
	Methodology of Music Therapy in Individual and Group Work with Young People and Adults	3	ENG/RU/DE
Sociology	Social Work in the World	3	ENG/RU
	Social Work with a Group	3	ENG/RU
	Social Work in Non-governmental Organizations	1,5	ENG/RU
	Social Work and Volunteers	1,5	ENG/RU
Choose subjects: max. 6 ECTS			
Pedagogy	Preschool Pedagogy	3	ENG
	Cooperative Learning	3	ENG
	Music therapy methods in pedagogy	3	ENG
	Solo singing	3	ENG
	Playing the Guitar	3	ENG
	Playing an instrument	3	ENG
	Swimming	3	ENG
	Latvian dances	3	ENG
	Games in sports	3	ENG

*Full subject description you can find at www.liepu.lv