

Jūrmalas gatve 74/76, Rīga LV-1083, tālrunis 67034042, fakss 67033860, e-pasts: pzi@lu.lv, www.pzi.lu.lv

**LU PPMF PEDAGOĢIJAS ZINĀTNISKĀ INSTITŪTA
AKADĒMISKĀ PERSONĀLA NOZĪMĪGĀKĀS
PUBLIKĀCIJAS**

**Publikāciju izlase
2006.–2012.**

PUBLIKĀCIJAS

2006.gadā

Maslo, Irina (2006). Die Situation der Kinder- und Jugendhilfe in Lettland. In: *Children at risk – Kinder- und Jugendhilfe in Mittel- und Osteuropa*. Hamberger, Matthias; Koch, Josef; Peters, Friedhelm, & Treptow, Rainer (Hrsg.). Frankfurt/M, S. 25-44. ISBN-10: 3925146660 ISBN-13: 978-3925146664

Maslo, Irīna u.c. (2006). *No zināšanām uz kompetentu darbību. Mācīšanās antropoloģiskie, ētiskie un sociālkritiskie aspekti*. Irīnas Maslo red., autoru kolektīvs: Akopova, Žanneta; Brante, Ilze; Briška, Ilze; Hahele, Rudīte; Helds, Jozefs; Helmane, Ineta; Klišāne, Jolanta; Maslo, Elīna; Maslo, Irīna; Ose, Liesma; Rubene, Zanda; Tīlja, Inta; Turuševa, Larisa. Latvijas Universitāte, LU Akadēmiskais apgāds, 186 lpp. ISBN 9984-783-71-5

Kestere, Iveta (2006). Sociālās pedagoģijas jēdziens pedagoģiskajā domā Latvijā divdesmitā gadsimta 20.–30. gados. [The Concept of Social Pedagogy in the Pedagogical Thought of Latvia During 1920–30 ties]. *Latvijas Universitātes raksti. Pedagoģija un skolotāju izglītība*. 700.sējums. Latvijas Universitāte, 43.-49.lpp. ISBN 9984-783-88-X; ISSN 1407-2157
Raksts URL <http://www.lu.lv/materiali/apgads/raksti/700.pdf#page=43>
Krājums URL <http://www.lu.lv/materiali/apgads/raksti/700.pdf>

Kestere, Iveta (2006). Studiju kurss pedagoģijas vēsturē Latvijas Universitātē: pirmsākumi, mācībspēki, saturs (1919–1940). [The history of pedagogy course in the University of Latvia: First Steps, Professors (1919–1940)]. *Latvijas Universitātes raksti. Zinātņu vēsture un muzejniecība*. 704.sējums. Latvijas Universitāte, 72.-78.lpp. ISSN 1407-2157 ISBN 9984-802-32-9
Raksts URL <http://www.lu.lv/materiali/apgads/raksti/704.pdf#page=72>
Krājums URL <http://www.lu.lv/materiali/apgads/raksti/704.pdf>

Kestere, Iveta (2006). Jānis Kaulīņš – pirmais pedagoģijas vēsturnieks Latvijas Universitātē. *'Laikmets un personība'*. Rakstu krājums. 7. sējums. Aīda Krūze (Zin. red.). RaKa, 16.-69.lpp. ISBN 9984-15-800-4

Kestere, Iveta (2006). The Role of Gymnasium Education in the Formation of Latvian National Intelligentsia, Especially in the Promotion of Women's Career (the middle of XIX century – World War I) *ATEE Spring University: "Teacher of the 21th century: Quality Education for Quality Teaching"* (2-3 June 2006). Association for Teacher Education in Europe, Dpt. of Education of the Faculty of Education and Psychology, The University of Latvia. Rīga: Izglītības solji, pp. 927-935. ISBN 9984-617-95-5

Surikova, Svetlana (2006). Bērnu sociālās kompetences kā līdzsvara nodrošinātājas starp individuālo un sociālo perspektīvu veidošanās sākumskolas mācību procesā. [Development of Children's Social Competence as an Establisher of Balance between Individual and Social Perspective in the Study Process of Primary School]. *3. starptautiskā zinātniskā konference „Teorija praksei mūsdienu sabiedrības izglītībā”* (6.-8. aprīlis, 2006). Zinātniskie raksti. Rīga: RPIVA, SIA „ULMA”, 444.-451.lpp. ISBN 9984-569-60-8

PUBLIKĀCIJAS

2007.gadā

Maslo, Irina (2007). Bilinguale Ausbildung von - nationalen Minderheiten in Lettland. In: *Sprachen- und Schulpolitik in multikulturellen Gesellschaften. Schriftenreihe des Zentrums für Lehrerbildung und Schulforschung*. Band 5. Kruze, Aida; Mortag, Iris; & Schulz, Dieter (Hrsg.). Leipzig: Leipziger University-Verlag, Darst. Broschiert. ISBN 978-3-86583-164-4

Surikova, Svetlana (2007). Sākumskolas skolēnu sociālās mijiedarbības pieredzes paplašināšanas iespēju nodrošināšana sociālās kompetences pilnveidei. [Providing the Expandability of Primary School Pupils' Social Interaction Experience in Order to Improve Social Competence]. *Latvijas Universitātes raksti. Pedagoģija un skolotāju izglītība*. 715. sējums. Latvijas Universitāte, LU Akadēmiskais apgāds, 83.-100.lpp. ISBN 978-9984-802-75-6; ISSN 1407-2157
Raksts URL <http://www.lu.lv/materiali/apgads/raksti/715.pdf#page=83>
Krājums URL <http://www.lu.lv/materiali/apgads/raksti/715.pdf>

Kestere, Iveta (2007). LU profesors Jānis Kauliņš (1863–1940) un viņa laikabiedri. [The Professor of the University of Latvia Jānis Kauliņš (1863–1940) and His Contemporaries]. *Latvijas Universitātes raksti. Zinātņu vēsture un muzejniecība*. 716.sēj. Latvijas Universitāte, LU Akadēmiskais apgāds, 53.-62.lpp. ISBN 978-9984-825-17-5 ISSN 1407-2157
Raksts URL <http://www.lu.lv/materiali/apgads/raksti/716.pdf#page=53>
Krājums URL <http://www.lu.lv/materiali/apgads/raksti/716.pdf>

Daniela, Linda (2007). Conditions of creation of teenagers' attitudes and their manifestations in behaviour, not observing conditions of classroom discipline. *ATEE Spring University 2007, 1. Changing Education in a Changing Society*. (3-6 May 2007). Klaipeda University, Lithuania, pp. 152-161. ISSN 1822-2196.

Surikova, Svetlana (2007). Model of Developing Pupils' Social Competence and Its Algorithm of Introducing in the Primary School Teaching/Learning Process. *ATEE Spring University 2007, 2. Changing Education in a Changing Society*. (3-6 May 2007). Klaipeda University, Lithuania, pp. 253-263. ISSN 1822-2196.

Surikova, Svetlana (2007). Socio-educational Transaction Approach to Development of Social Competence for Primary School Students at Risk of Social Exclusion. Klaipeda University. *Tiltai*, No. 3(40), pp.73-94. ISSN 1392-3137

Surikova, Svetlana (2007). Sākumskolēnu sociālās kompetences pilnveides vērtēšanas kritēriju, rādītāju un līmēju sistēmas izveide. [Development of Criteria, Indicators and Levels System for Evaluation of Enhancement of Primary School Students' Social Competence]. *Sabiedrība. Integrācija. Izglītība*. Starptautiskās zinātniskās konferences materiāli. 2007. gada 23.-24. februāris. Rēzekne: RA, 383.-393.lpp. ISBN 978-9984-779-41-6

Surikova, Svetlana (2007). Development of Children's Social Competence as Establisher of Equilibrium between Individual and Social Perspective in the Study Process of Primary School. *Society. Integration. Education*. Proceedings of the international scientific conference. February 24th-25th, 2006. Rēzekne: RA, 130.-137.lpp. ISBN 978-9984-779-40-9

PUBLIKĀCIJAS

2008.gadā

Surikova, Svetlana (2008). Sociālās mijiedarbības un izziņas darbības vienotība sākumskolas pedagoģiskajā procesā. *Teorija praksei mūsdienu sabiedrības izglītībā*. 4. starptautiskā zinātniskā konference (2008. gada 13.-15. martā). 1. daļa. Zinātniskie raksti. RPIVA, SIA Rīgas komercfirma „S&G”, 335.-343. lpp. ISBN 978-9984-9903-7-8

Daniela, Linda; Kalniņa, Daiga (2008). Skolotāju darbība pusaudžu mācību disciplīnas veicināšanā [Teachers' activities facilitating teenagers' learning discipline]. *ATEE Spring University 2008. Teacher of the 21st Century: Quality Education for Quality Teaching*. (May 2-3, 2008). Association for Teacher Education in Europe. Department of Education of the Faculty of Education and Psychology. The University of Latvia. University of Latvia Press, pp. 404-414. CD format. ISBN 978-9984-825-51-9

URL http://www.lu.lv/materiali/apgads/izdevumi/konferences/atee_spring_university/ATEE_05-session.pdf

Ose, Liesma; Surikova, Svetlana; Fernāte, Andra; Daniela, Linda; Kalniņa, Daiga; & Maslo, Irīna (2008). Jaunās paaudzes mācīšanās pamatskolā: mācīšanās panākumi kā kvalitatīvās pamatzīmējuma likumsakarības. [The new generation of basic school learners: achievements in learning as regularities of quality learning]. *ATEE Spring University 2008. Teacher of the 21st Century: Quality Education for Quality Teaching*. (May 2-3, 2008). Association for Teacher Education in Europe. Department of Education of the Faculty of Education and Psychology. The University of Latvia. University of Latvia Press, pp. 442-449. CD format. ISBN 978-9984-825-51-9

URL http://www.lu.lv/materiali/apgads/izdevumi/konferences/atee_spring_university/ATEE_05-session.pdf

Kalniņa, Daiga; Eiholca, Anita; Briška, Ilze; Baranova, Sanita; Āboltiņa, Līga; & Žogla, Irēna (2008). Jaunās paaudzes mācīšanās veicināšanas kvalitāte pamatskolā [Quality of facilitating new generation learners' learning at basic school]. *ATEE Spring University 2008. Teacher of the 21st Century: Quality Education for Quality Teaching*. (May 2-3, 2008). Association for Teacher Education in Europe. Department of Education of the Faculty of Education and Psychology. The University of Latvia. University of Latvia Press, pp. 450-461. CD format. ISBN 978-9984-825-51-9

URL http://www.lu.lv/materiali/apgads/izdevumi/konferences/atee_spring_university/ATEE_05-session.pdf

Daniela, Linda; Surikova, Svetlana; Fernāte, Andra; Priedīte, Vēsma; Oganisjana, Karine; & Andersone, Rudīte (2008). Jaunās paaudzes mācīšanās: Kas kavē pusaudžu mācīšanās panākumus skolā? [Learning of the new generation: what are the obstacles to good learning at school?] *ATEE Spring University 2008. Teacher of the 21st Century: Quality Education for Quality Teaching*. (May 2-3, 2008). Association for Teacher Education in Europe. Department of Education of the Faculty of Education and Psychology. The University of Latvia. University of Latvia Press, pp. 462-471. CD format. ISBN 978-9984-825-51-9
URL http://www.lu.lv/materiali/apgads/izdevumi/konferences/atee_spring_university/ATEE_05-session.pdf

Kestere, Iweta; Nimante, Dita (2008). Children with special and exceptional needs – a subject in the teacher training curriculum (Latvia, the late 19th century – 2004). *ATEE Spring University 2008. Teacher of the 21st Century: Quality Education for Quality Teaching*. (May 2-3, 2008). Association for Teacher Education in Europe. Department of Education of the Faculty of Education and Psychology. The University of Latvia. University of Latvia Press, pp. 799-812. CD format. ISBN 978-9984-825-51-9
URL http://www.lu.lv/materiali/apgads/izdevumi/konferences/atee_spring_university/ATEE_10-session.pdf

Курилова, Татьяна (2008). Становление и развитие педагогики как учебной дисциплины в советском образовании: историографический анализ. Pedagoģijas kā studiju disciplīnas rašanās un attīstība padomju laika izglītībā: historigrāfiska analīze. [The formation and development of pedagogy as a teaching subject in Soviet education: a historiographic analysis] *ATEE Spring University 2008. Teacher of the 21st Century: Quality Education for Quality Teaching*. (May 2-3, 2008). Association for Teacher Education in Europe. Department of Education of the Faculty of Education and Psychology. The University of Latvia. University of Latvia Press, pp.789-798. CD format. ISBN 978-9984-825-51-9
URL http://www.lu.lv/materiali/apgads/izdevumi/konferences/atee_spring_university/ATEE_10-session.pdf

Lūka, Ineta (2008) Development of Students' ESP Competence and Educators' Professional Activity in Tertiary Level Tourism. *ATEE Spring University 2008. Teacher of the 21st Century: Quality Education for Quality Teaching*. (May 2-3, 2008). Association for Teacher Education in Europe. Department of Education of the Faculty of Education and Psychology. The University of Latvia. University of Latvia Press, pp.689-697. CD format. ISBN 978-9984-825-51-9.
URL http://www.lu.lv/materiali/apgads/izdevumi/konferences/atee_spring_university/ATEE_08-session.pdf

Smilga, Sandra; Lūka, Ineta; & Klaviņa, Līga (2008). Die Bildung der Fachkompetenz der Studenten der Fachrichtung Tourismus in den Fremdsprachenstudien. *Foreign Languages – Lifelong Challenge*. The proceedings of the international scientific conference. Technical University of Košice, Slovakia. June 26-28. CD format. ISBN 978-80-553-0063-4; EAN 9788055300634.

Fernāte, Andra; Kalniņa, Daiga; Daniela, Linda; Žogla, Irēna; & Maslo, Irīna (2008). Jaunās paaudzes mācīšanās kvalitāte pamatskolā: kas veicina un kas kavē pusaudžu mācīšanos? [The Learning Quality of the New Generation: What Fosters and What Are the Obstacles to Learning at Basic Schools?] *Latvijas Universitātes raksti. Pedagoģija un skolotāju izglītība*. 741. sējums. Latvijas Universitāte, LU Akadēmiskais apgāds, 25.-34.lpp. ISBN 978-9984-45-070-4; ISSN 1407-2157

Raksts URL <http://www.lu.lv/materiali/apgads/raksti/741.pdf#page=25>

Krājums URL <http://www.lu.lv/materiali/apgads/raksti/741.pdf>

Kurilova, Tatjana (2008). John Dewey on Teacher Education. Džons Djūjs par skolotāju izglītību. *Latvijas Universitātes raksti. Pedagoģija un skolotāju izglītība*. 741. sējums. Latvijas Universitāte, LU Akadēmiskais apgāds, 43.-54.lpp. ISBN 978-9984-45-070-4; ISSN 1407-2157

Raksts URL <http://www.lu.lv/materiali/apgads/raksti/741.pdf#page=43>

Krājums URL <http://www.lu.lv/materiali/apgads/raksti/741.pdf>

Surikova, Svetlana (2008). Mikrogrupu darbības būtības izpratne zinātniskajā literatūrā. [Understanding of the essence of pupils' microgroups' activity in the scientific literature]. *Sabiedrība. Integrācija. Izglītība*. Starptautiskās zinātniskās konferences materiāli. 2008. gada 22.-23. februāris. Rēzekne: RA, 263.-271. lpp. ISBN 978-9984-779-77-5

Luka, Ineta (2008). *Students and the educator's co-operation as a means of development of students' ESP competence*. Paper presented at the European Conference on Educational Research, University of Goteborg, 10-12 September 2008. The document was added to the Education-line collection on 18 July 2008. British Education Index data base. ID 172916

URL <http://www.leeds.ac.uk/edocol/documents/172916.htm>

Maslo, Irīna; Fernāte, Andra; Kalniņa, Daiga; & Daniela, Linda (2008). *Quality of Promoting of New Generation Learning at School: Challenge for Teacher Education?* Paper presented at the European Conference on Educational Research, University of Goteborg, 10-12 September 2008. The document was added to the Education-line collection on 18 August 2008. British Education Index data base. ID 173918

URL <http://www.leeds.ac.uk/edocol/documents/173918.htm>

Maslo, Irina; Kiegelmann, Mechthild; & Huber, L. Günter (Eds.) *Qualitative Psychology in the Changing Academic Context*. *Qualitative Psychology Nexus: Vol. 6*. Authors: Maslo, Irina; Kiegelmann, Mechthild; Huber, Günter; Gento, Samuel; Medina, Antonio; Domínguez, Concepción; Herfort, Inge; Weiss, Andreas; Witzel, Andreas; Ullrich, Annette; Wood, Wendy; Cook, Leslie; Pigozne, Tamara; Sánchez Romero, Cristina; Surikova, Svetlana; Fernate, Andra; Luka, Ineta; Flavian, Heidi; Birzina, Rita; Organisjana, Karine; & Koke, Tatjana. Germany, Tübingen: Center for Qualitative Psychology, 258 p. ISBN 978-3-9812701-1-2
URL http://www.qualitative-psychologie.de/files/nexus_6.pdf
Virtual Library of Psychology at Saarland University and State Library, Germany, PsyDok
URL http://psydok.sulb.uni-saarland.de/volltexte/2009/2356/pdf/Nexus_6.pdf

Maslo, Irina; Huber, Günter L. (2008). From Quasi-Experimental to Qualitative Approach: Use of Mixed Methods in the International Collaboration of Researchers. *Qualitative Psychology in the Changing Academic Context*. *Qualitative Psychology Nexus: Vol. 6*. Maslo, Irina; Kiegelmann, Mechthild; & Huber, L. Günter (Eds.) Germany, Tübingen: Center for Qualitative Psychology, pp.20-37. ISBN 978-3-9812701-1-2
URL http://www.qualitative-psychologie.de/files/nexus_6.pdf
Virtual Library of Psychology at Saarland University and State Library, Germany, PsyDok
URL http://psydok.sulb.uni-saarland.de/volltexte/2009/2356/pdf/Nexus_6.pdf

Pigozne, Tamara; Maslo, Irina (2008). A Qualitative Approach to Research of Integration as Value Orientation of Youth in Rezekne, Latvia, in a Multicultural Media Environment as a Learning Place. *Qualitative Psychology in the Changing Academic Context*. *Qualitative Psychology Nexus: Vol. 6*. Maslo, Irina; Kiegelmann, Mechthild; & Huber, L. Günter (Eds.) Germany, Tübingen: Center for Qualitative Psychology, pp.110-122. ISBN 978-3-9812701-1-2
URL http://www.qualitative-psychologie.de/files/nexus_6.pdf
Virtual Library of Psychology at Saarland University and State Library, Germany, PsyDok
URL http://psydok.sulb.uni-saarland.de/volltexte/2009/2356/pdf/Nexus_6.pdf

Surikova, Svetlana (2008.) A Qualitative Approach to Research of Understanding of Children's Social Competence and the Opportunities for Its Development. *Qualitative Psychology in the Changing Academic Context*. *Qualitative Psychology Nexus: Vol. 6*. Maslo, Irina; Kiegelmann, Mechthild; & Huber, L. Günter (Eds.) Germany, Tübingen: Center for Qualitative Psychology, pp.135-147. ISBN 978-3-9812701-1-2
URL http://www.qualitative-psychologie.de/files/nexus_6.pdf
Virtual Library of Psychology at Saarland University and State Library, Germany, PsyDok
URL http://psydok.sulb.uni-saarland.de/volltexte/2009/2356/pdf/Nexus_6.pdf

Fernate, Andra (2008.) A Combination of Quantitative and Qualitative Research Methods for Data Sequential Analysis in PhD Thesis "Transdisciplinarity of Learning for Promoting Physical Literacy". *Qualitative Psychology in the Changing Academic Context*. *Qualitative Psychology Nexus: Vol. 6*. Maslo, Irina; Kiegelmann, Mechthild; & Huber, L. Günter (Eds.) Germany, Tübingen: Center for Qualitative Psychology, pp.148-166. ISBN 978-3-9812701-1-2
URL http://www.qualitative-psychologie.de/files/nexus_6.pdf
Virtual Library of Psychology at Saarland University and State Library, Germany, PsyDok
URL http://psydok.sulb.uni-saarland.de/volltexte/2009/2356/pdf/Nexus_6.pdf

Luka, Ineta (2008). An Evaluation Research for Supporting of Students' ESP Competence in the Studies of a Higher Educational Establishment. *Qualitative Psychology in the Changing Academic Context*. *Qualitative Psychology Nexus*: Vol. 6. Maslo, Irina; Kiegelmann, Mechthild; & Huber, L. Günter (Eds.) Germany, Tübingen: Center for Qualitative Psychology, pp.167-186. ISBN 978-3-9812701-1-2
URL http://www.qualitative-psychologie.de/files/nexus_6.pdf
Virtual Library of Psychology at Saarland University and State Library, Germany, PsyDok URL http://psydok.sulb.uni-saarland.de/volltexte/2009/2356/pdf/Nexus_6.pdf

Birzina, Rita (2008). Implementation of Humanistic Principles of Teaching for Improving Learning of ICT for Adult students. *Qualitative Psychology in the Changing Academic Context*. *Qualitative Psychology Nexus*: Vol. 6. Maslo, Irina; Kiegelmann, Mechthild; & Huber, L. Günter (Eds.) Germany, Tübingen: Center for Qualitative Psychology, pp.195-217. ISBN 978-3-9812701-1-2
URL http://www.qualitative-psychologie.de/files/nexus_6.pdf
Virtual Library of Psychology at Saarland University and State Library, Germany, PsyDok URL http://psydok.sulb.uni-saarland.de/volltexte/2009/2356/pdf/Nexus_6.pdf

Fernate, Andra (2008). The Jointly Established Research of Fostering the New Generation Learning. *Asia-Europe Conference on Lifelong Learning. Frameworks for Supporting Lifelong Learning*. Peking University, Beijing, China, November 25, 2008, pp. 544-563.
URL <http://www.pagegangster.com/p/fHYhR/>

Maslo, Irina (2008). Perspektiven moderner Sozialpadagogik. Zur aktuellen Entwicklung der Sozialen Arbeit in Lettland. In: *Gefährdete Jugendliche. Aspekte sozialer Arbeit in Lettland und in Deutschland*. Band 6. Kruze, Aida; Schulz, Dieter; & von Wolffersdorf, Christian (Hrsg.) Leipziger Universitätsverlag, S.31-59. ISBN-10: 3865832458 ISBN-13: 9783865832450

Kestere, Iveta; Krūze, Aīda (2008). Zur Entwicklung der Sozialpädagogik in der zwanziger und dreißiger Jahren des 20.Jahrhunderts in Lettland. In: *Gefährdete Jugendliche. Aspekte sozialer Arbeit in Lettland und in Deutschland*. Band 6. Kruze, Aida; Schulz, Dieter; & von Wolffersdorf, Christian (Hrsg.) Leipziger Universitätsverlag, S.59-71. ISBN-10: 3865832458 ISBN-13: 9783865832450

Ķestere, Iveta (2008). Skolu vēstures pētnieks Alfrēds Staris (dzim. 1926). *Laikmets un personība*. Rakstu krājums. 9. sējums. Aīda Krūze (Zin.red.) RaKa, 150.-158.lpp. ISBN 978-9984-15-871-6

Lagzdiņa, Dace; Ķestere, Iveta (2008). Atis Ķeniņš – dzīvesdarbība, devums izglītībā un kultūrā. *Laikmets un personība*. Rakstu krājums. 10. sējums. Aīda Krūze (Zin.red.) RaKa, 160.-217.lpp. ISBN 978-9984-15-945-4

Даргевичене, Лина Изовна; Курилова, Татьяна Николаевна (2008). Формирование и особенности использования учителем когнитивной структуры дидактического знания. Научно-педагогический журнал "Человек и образование" (академический вестник Института образования взрослых Российской академии образования), № 2 (15), С. 54-59. ISSN 1815-7041

URL http://obrazovanie21.narod.ru/Files/2008_2_p054-059.pdf

Lūka, Ineta (2008). *Profesionālās angļu valodas kompetences veidošanās augstskolā*. Monogrāfija. Rīga: Biznesa augstskola Turība, 176 lpp. ISBN 978-9984-828-15-2

PUBLIKĀCIJAS

2009.gadā

Maslo, Irina; Meikšane, Dzidra; & Špona, Ausma (2009). Der sozial-kulturelle Ansatz von Wygotski als Ideenquelle für neue Zugänge zu multikulturellen Problemlagen. In: *Wege der Integration in heterogenen Gesellschaften Vergleichende Studien*. Sauer, Karin Elinor & Held, Josef (Hrsg.). VS Verlag für Sozialwissenschaften, S.148-155. DOI 10.1007/978-3-531-91606-4 Part 4. DOI 10.1007/978-3-531-91606-4_10 ISBN 978-3-531-16783-1 (Print) ISBN 978-3-531-91606-4 (Online)

Luka, Ineta (2009). English for Special Purposes: Components, Criteria, Levels and Development Model. *Conference proceedings of International Conference "Towards a Better Language Education"*, 29-30 June 2009, Vilnius. ISBN 978-9955-880-52-3.

Irina, Maslo (2009). New Professionals' Responsibility of Learning in Socio-Cultural Educational Contexts. *Conference "Teachers and Trainers in Adult Education and Lifelong Learning. Professional Development in Asia and Europe"*. 29-30 June 2009 in Bergisch Gladbach, Germany. Conference-papers. ASEM-HUB for Lifelong Learning. Network 3: Professionalisation of Lifelong Learning with a special emphasis on teacher training. Network-Coordinators: Ekkehard Nuissl von Rein, Regina Egetenmeyer. German Institute for Adult Education.
Conference-papers URL <http://www.die-bonn.de/asem/asemconfpapers.pdf>
Single paper URL <http://www.die-bonn.de/asem/asem0916.pdf>

Surikova, Svetlana; Baranova, Sanita; Fernandez, Emanuel; Maslo, Irina; & Huber, Günter (2009). Topical Needs of the Development of University Professors' Competencies, Especially Teacher Trainers' Competencies, in Latvia. *Conference "Teachers and Trainers in Adult Education and Lifelong Learning. Professional Development in Asia and Europe"*. 29-30 June 2009 in Bergisch Gladbach, Germany. Conference-papers. ASEM-HUB for Lifelong Learning. Network 3: Professionalisation of Lifelong Learning with a special emphasis on teacher training. Network-Coordinators: Ekkehard Nuissl von Rein, Regina Egetenmeyer. German Institute for Adult Education.
Conference-papers URL <http://www.die-bonn.de/asem/asemconfpapers.pdf>
Single paper URL <http://www.die-bonn.de/asem/asem0915.pdf>

Luka, Ineta; Hockley, Andy (2009). Developing more effective language training for adults in Europe. *ATEE Spring University 2009 journal "Changing Education in a Changing Society"*. Klaipeda University, pp.142-150. ISSN 1822-2196.

Luka, Ineta (2009). Development of students' English for Special Purposes competence in tourism studies at tertiary level. *English for Specific Purposes World*. Online Journal for Teachers. Issued by TransEarl. Issue 4 (25), Volume 8, 2009, 32 p. ISSN 1682-3257 [Indexed in Genamics JournalSeek data base].

URL http://www.esp-world.info/Articles_25/Ineta_Luka_ESP_World.pdf

Dou, Xianjin; Luka, Ineta; & Surikova, Svetlana (Eds.) (2009). *ASEM Education and Research Hub for Lifelong Learning Research Network 4 "National strategies of Lifelong Learning with regard to citizens' motivation and barriers against continuing education and training" meeting in Riga, the University of Latvia, 16-19 June, 2009*. Documentation of the Meeting. Rēzekne: Rēzeknes Augstskola, RA Izdevniecība. CD format. ISBN 978-9984-44-031-6

URL <http://www.dpu.dk/site.aspx?p=14922>

Luka, Ineta (2009). Lifelong learning strategies of Latvia: analysis and suggestions for eliminating the barriers to continuing education and training. *ASEM Education and Research Hub for LLL Network 4 "National strategies of Lifelong Learning with regard to citizens' motivation and barriers against continuing education and training" meeting in Riga, the University of Latvia, 16-19 June*. Documentation of the Meeting. Dou, Xianjin; Luka, Ineta; Surikova, Svetlana (Eds.). Rēzekne: RA Izdevniecība. CD format. ISBN 978-9984-44-031-6.

URL <http://www.dpu.dk/resources/2592.pdf>

Fernate, Andra; Maslo, Irina; Organisjana, Karine; & Eiholca, Anita (2009). Social Cultural Competency as a Concept of Integrative Core Competences in the Context of Life Wide Learning. *The 10th International Conference on Educational Research "Global and Comparative Perspectives in Academic Competence, Evaluation, and Quality Assurance"*. October 29-30, 2009, Hoam Convention Center, Seoul National University, Seoul, Korea. Educational Research Institute, Seoul National University, pp.369-382. ISSN 1975-762X ISBN 9771975762002

Luka, Ineta (2009). ESP Competence – an Integral Component of Tourism Students' Professional Competence. *Applied linguistics for specialized discourse*. Conference Proceedings of International Scientific Conference, Latvijas Universitāte. CD format. ISBN 978-9984-39-789-4.

Krūze, Aīda; Ķestere, Ivetā; Sirk, Vāino; & Tijūnēlienē, Ona (Eds.). (2009). *History of education and pedagogical thought in the Baltic countries up to 1940 : an overview*. English text editor Aija Abens. Baltic Association of Historians of Pedagogy. RaKa, 416 p. ISBN 978-9984-46-054-3

Luka, Ineta; Ludborza, Sarmite; & Maslo, Irina (2009). *Effectiveness of the use of more than two languages and quality assurance in European interuniversity master studies*. Paper presented at the European Conference on Educational Research, University of Vienna, September 28-30, 2009. The document was added to the Education-line collection on 4 December 2009. British Education Index data base. ID 186418

URL <http://www.leeds.ac.uk/edocol/documents/186418.pdf>

Birzina, Rita; Kalnina, Daiga; Janevica, Jelena; & Cernova, Emilia (2009). *Effectiveness of interactive e-learning organization and quality assurance in European interuniversity master studies*. Paper presented at the European Conference on Educational Research, University of Vienna, September 28-30, 2009. The document was added to the Education-line collection on 15 December 2009. British Education Index data base. ID 186734

URL <http://www.leeds.ac.uk/edocol/documents/186734.pdf>

Fernate, Andra; Grants, Juris; & Koke, Tatjana (2009). Physical literacy and sport performance in orienteering. *New Ideas in Fundamentals of Human Movement and Sport Science: Current Issues and Perspective*. W. Starosta, B. Jevtic (Eds.). Monography book of IASK. 10th Sport Kinetics Conference, 2007, Belgrade, Serbia 2007; IASK Library Series; Vol.26., Belgrade: Faculty of Sport and Physical Education, pp. 87-91. ISBN 978-86-80255-51-4; COBISS.SR-ID 155628556

Fernate, Andra; Surikova, Svetlana; Kalnina, Daiga; Sanchez Romero, Cristina (2009). *Research-Based Academic Studies: Promotion of the Quality of Learning Outcomes in Higher Education?* Paper for the European Conference on Educational Research 2009 "Theory and Evidence in European Educational Research", University of Vienna, September 28-30, 2009. The paper was added to the Education-line collection on 29 January 2010. British Education Index data base. ID 187885

URL <http://www.leeds.ac.uk/edocol/documents/187885.pdf>

Hockley, Andy; Luka, Ineta (2009). "Adults Learning Languages" – towards More Effective Language Training in Europe. *Language and Culture: New Challenges for the Teachers of Europe*. Vilnius universitetas, Lithuania, pp.105-114. ISBN 978-9955-33-521-4

Maslo, Irina (2009). New solutions for promoting ex-offenders employment. *Inventory of outreach strategies to enable people to go one step up. Implementation of Action plan on adult learning. Public Open Tender EAC/27/2008. Final Report: Inventory of Good Practices*. By University of Florence, DIE, IREA, 15 December, 2009, pp.57-62.

URL <http://ec.europa.eu/education/more-information/doc/2010/lowskill2.pdf>

Fernandez, Manuel (2009). Professional identity: a theoretical frame for research in music higher education. *ATEE Spring University 2009 journal "Changing Education in a Changing Society"*. Klaipeda University, pp. 90-96. ISSN 1822-2196

PUBLIKĀCIJAS

2010.gadā

Birzina, Rita; Kalnina, Daiga; Janevica, Jelena; Cernova, Emilija (2010). The impact of interactive e-learning organization on quality assurance in European interuniversity master's studies. Samuel Gento Palacios (ed.) *How to progress on educational quality assurance*, Madrid: UNED. CD format. ISBN 978-84-614-2567-9

Fernandez, Manuel (2010). Professional identity building process aspects in Latvian music students' accounts about their teaching experience. *Reviewed and selected materials of the International Conference – ATEE Spring University "Teacher of the 21st Century: Quality education for quality teaching"*. CD format. ISBN 978-9984-49-027-4

Fernate, Andra; Surikova, Svetlana; Kalnina, Daiga; Sanchez Romero, Cristina (2010) Promotion of the Quality of Learning Outcomes in Research-Based Academic Studies by Widening of Opportunities. Samuel Gento Palacios (ed.) *How to progress on educational quality assurance*, Madrid: UNED. CD format. ISBN 978-84-614-2567-9

Gento Palacios, Samuel; Maslo, Irina; Maslo, Elīna; Ose, Liesma (2010). *Tratamiento Educativo de la Diversidad Cultural*. Gento Palacios, S. (Coord.). E-book. UNED, Madrid, 162 p. ISBN 978-84-362-5982-7

Krūze, Aīda; Kestere, Iveta (2010). *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 298 lpp. ISBN 978-9984-46-120-5

Kalķe, Baiba; Kestere, Iveta (2010). Skolotāja vizuālais tēls padomju periodā un mūsdienās: skolēnu viedoklis. Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 261.- 273.lpp. ISBN 978-9984-46-120-5

Koķe, Tatjana; Kestere, Iveta (2010). Skolotāja profesionālās kompetences: vēsturisks atskats un mūsdienu tendences. Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 246.-260.lpp. ISBN 978-9984-46-120-5

Kestere, Iveta; Ozola, Iveta (2010) Einblick in die Genese der Pädagogik als Wissenschaft in Europa vom 18. Jahrhundert bis in die 20er – 30er Jahre des 20. Jahrhunderts. *Reviewed and selected materials of the International Conference – ATEE Spring University "Teacher of the 21st Century: Quality education for quality teaching"*. Riga: Latvijas Universitāte. CD format. ISBN 978-9984-49-027-4

Krūze, Aīda; Kestere, Iveta (2010). Pedagoģiskās vērtības latviešu tautas folklorā. Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 64.-77.lpp. ISBN 978-9984-46-120-5

Krūze, Aīda; Kestere, Iveta (2010). Sociālās pedagoģijas izpratne Latvijā 1920.- 30.gados. Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 140.-154.lpp. ISBN 978-9984-46-120-5

Krūze, Aīda; Vugule, Ērika (2010). Pedagoģijas vēstures pētniecība Latvijā pēc neatkarības atgūšanas (1990-2009) Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 106.-117.lpp. ISBN 978-9984-46-120-5

Kestere, Iveta (2010). Ģimnāziju ieguldījums latviešu nacionālās inteliģences veidošanās procesā, īpaši sieviešu karjerās attīstībā (19.gs. beigas – 1914). Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 51.- 63.lpp. ISBN 978-9984-46-120-5

Kestere, Iveta (2010). Kā stāstīt (vai nestāstīt) „varoņstāstus” pedagoģijas vēsturē. Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 29.-35.lpp. ISBN 978-9984-46-120-5

Kestere, Iveta (2010). Pedagoģijas vēsture kā studiju priekšmets (20.gs. 20.gadi – 70.gadi). Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 11.-28.lpp. ISBN 978-9984-46-120-5

Kestere, Iveta (2010). Tradīcijas un modernisms Latvijas skolās neatkarīgas valsts veidošanās periodos: kas ir mainījies kopš 1920.gada? Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 36.- 50.lpp. ISBN 978-9984-46-120-5

Kestere, Iveta (2010). Pedagoģijas kā zinātnes ģenēze Eiropā (18.gadsimts – 20.gadsimta 20.- 30.gadi): historiogrāfiskais aspekts. Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 78.-105.lpp. ISBN 978-9984-46-120-5

Lūka, Ineta; Emse, Anita; Ābola, Inita; Ate, Inese; Klaviņa, Līga (2010). The Development of University Educators' Research Competence in Academic and Research Activity. *Reviewed and selected materials of the International Conference – ATEE Spring University "Teacher of the 21st Century: Quality education for quality teaching"*. Riga: Latvijas Universitāte, pp. 240-249. CD format. ISBN 978-9984-49-027-4

Luka, Ineta; Ludborza, Sarmite; Maslo, Irina (2010). Effectiveness of the use of more than two languages and quality assurance in European interuniversity master studies. Samuel Gento Palacios (ed.) *How to progress on educational quality assurance*, Madrid: UNED. CD format. ISBN 978-84-614-2567-9

Luka, Ineta; Vaidesvarans, Sundars; Vinklere, Daina (2010). Promoting students' intercultural competence in tourism studies. Biznesa augstskolas Turība konferenču krājums. *XI starptautiskā zinātniskā konference „Cilvēks, sabiedrība, valsts mūsdienu mainīgajos ekonomiskajos apstākļos”*. Rīga: SIA "Biznesa augstskola Turība", 31.-42.lpp. ISSN 1691-6069

Niedritis, Janis Eriks; Luka, Ineta; Donina, Agita (2010) Developing students' leadership skills in tourism studies. Biznesa augstskolas Turība konferenču krājums. *XI starptautiskā zinātniskā konference „Cilvēks, sabiedrība, valsts mūsdienu mainīgajos ekonomiskajos apstākļos”*. Rīga: SIA "Biznesa augstskola Turība", 50.-61.lpp. ISSN 1691-6069

Mārsone, Štaņislava; Kestere, Iveta (2010). Reformpedagoģijas attīstība Latvijā Eiropas reformpedagogu kustības kontekstā (20.gs. 20.- 30.gadi). Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 118.-139.lpp. ISBN 978-9984-46-120-5

Nīmante, Dita; Kestere, Iveta (2010). Bērnu ar speciālajām un īpašajām vajadzībām iepazīšana vispārizglītojošo skolu skolotāju sagatavošanas programmās (Latvija, 19.gs. otrā puse – 2004.gads). Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 204.- 222.lpp. ISBN 978-9984-46-120-5

Rubene, Zanda; Kestere, Iveta (2010). Obligātā vidējā izglītība Padomju Latvijā (20.gs. 50.gadi – 70.gadi): cerības, realitāte, mūsdienu refleksijas. Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 223.-245.lpp. ISBN 978-9984-46-120-5

Vediščeva Jekaterina; Kestere, Iveta (2010). Mazākumtautību izglītība: autonomijas u. c. jautājumi Latvijā (1918 – 1940). Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 155.-175.lpp. ISBN 978-9984-46-120-5

Zigmunde, Alīda; Kestere, Iveta (2010). Latvijas Universitātes Pedagoģijas nodaļa: pirmsākumi, studiju process, mācībspēki un studenti (1919–1944). Krūze A., Kestere I. (Sast.) *Pedagoģijas vēsture: 15 jautājumi. Zinātnisko rakstu krājums*. Rīga: RaKa, 176.-203.lpp. ISBN 978-9984-46-120-5

Maslo, Irina (2010). New solutions for promoting ex-offenders employment. *Enabling the low skilled to take one step up. Implementation of Action plan on adult learning. Public Open Tender EAC/27/2008. Final Report: Case Study Reports*. By University of Florence, DIE, IREA, 18 January, 2010, pp.52-72.
URL <http://ec.europa.eu/education/more-information/doc/2010/lowskill1.pdf>

Surikova, Svetlana; Baranova, Sanita; Fernandez, Manuel; Maslo, Irina; Huber, Günter (2010). The Development of Professors as Teacher Trainers and Their Future-Oriented Competences in Latvia. *Teachers and Trainers in Adult and Lifelong Learning. European and Asian Perspectives*. Egetenmeyer, Regina and Nuissl, Ekkehard (Eds.) Peter Lang, Frankfurt am Main, Berlin, Bern, Bruxelles, New York, Oxford, Wien, pp.199-208. ISBN 978-3-631-61298-9

PUBLIKĀCIJAS

2011. gadā

Surikova, Svetlana; Maslo, Irina (2011). Raising professional qualification of academic staff: the key issue nowadays in Latvia. Proceedings *Vietnam Forum Lifelong Learning: Building a learning Society*, Hanoi, Vietnam, 7 December 2010. Viet Nam News Agency Publishing House, pp.325-339. Publishing license no. 436-2011/CXB/1-19-DT issued on 29th April 2011. [paper format and CD]

Luka, Ineta; Kujšs, Dmitrijs (2011) New Solutions for Eliminating Barriers for Lifelong Learning: Opportunities and Challenges. Proceedings *Vietnam Forum Lifelong Learning: Building a learning Society*, Hanoi, Vietnam, 7 December 2010. Viet Nam News Agency Publishing House, pp. 379-399. Publishing license no. 436-2011/CXB/1-19-DT issued on 29th April 2011. [paper format and CD]

URL <http://asemllihub.org/publications/>

Jurjans, Pauls; Pukite, Margarita; Fernández González, Manuel Joaquin; Andersone, Rudite; Maslo, Irina; Fernate, Andra; Lindenskov, Lena (2011). Analytical competences and positioning - experiences and results from Latvia. Proceedings *Vietnam Forum Lifelong Learning: Building a learning Society*, Hanoi, Vietnam, 7 December 2010. Viet Nam News Agency Publishing House, pp. 476-493. Publishing license no. 436-2011/CXB/1-19-DT issued on 29th April 2011. [paper format and CD]

URL <http://asemllihub.org/publications/>

Martin, Catalin; Surikova, Svetlana; Pīgozne, Tamāra; Maslo, Irina (2011). Needs and perspectives in developing the students' entrepreneurship competences. A case study from CReBUS research project. *Journal of Educational Sciences*. 1/2011 (volume 23), pp.38-49. West University from Timisoara. ISSN: 1454-7678

Surikova, Svetlana (2011). Raising professional qualification of academic staff in Latvia: opportunities and challenges. *Society. Integration. Education*. Proceedings of the international scientific conference. May 27th-28th, 2011. Volume I. Higher Education Institutions Pedagogy, Social and Special Pedagogy, Health and Sport. Rēzekne: RA, pp. 299-311. ISSN 1691-5887; ISBN 978-9984-44-064-4

Pigozne, Tamara (2011). Youth participation in integration process in multicultural environment. *Society. Integration. Education*. Proceedings of the international scientific conference. May 27th-28th, 2011. Volume I. Higher Education Institutions Pedagogy, Social and Special Pedagogy, Health and Sport. Rēzekne: RA, pp. 446-455. ISSN 1691-5887; ISBN 978-9984-44-064-4

Vugule, Ērika (2011). „Biedrošanās” ideja Latvijā kā skolotāju profesionālo organizāciju veidošanās priekšnosacījums 19. gs. beigās un 20. gs. sākumā. *Society. Integration. Education*. Proceedings of the international scientific conference. May 27th-28th, 2011. Volume I. Higher Education Institutions Pedagogy, Social and Special Pedagogy, Health and Sport. Rēzekne: RA, pp. 318-328. ISSN 1691-5887; ISBN 978-9984-44-064-4

Kestere, Iveta; Ozola, Iveta (2011). Pedagogy: A Discipline under Diverse Appellations. *Baltic Journal of European Studies*, Vol. 1, No 1(9), pp. 306–321. Special issue: Selected papers of the 24th International Baltic Conference on the History of Science and the follow-up seminar. ISSN 2228-0588

Kestere, Iveta; Rubene, Zanda (2011). Volkskundliche Überlieferungen und Volkserziehung. Beispiele aus der lettischen Kultur. *Erziehung und Bildung in ländlichen Regionen – Rural Education. Erziehung in Wissenschaft und Praxis*, 8, 201–217. Frankfurt am Main: Peter Lang Verlag. ISSN 1861-9770; ISBN 978-3-631-60111-2.

URL http://www.fachportal-paedagogik.de/fis_bildung/suche/fis_set.html?FId=943052

Kestere, Iveta; Kalke, Baiba (2011). Teacher's visual image: the Latvian student perspective. In: N. Popov, Ch. Wolhuter, & B. Leutwyler a.o. (Eds.) *Comparative Education, Teacher Training, Education Policy, Social Inclusion, History of Education*, Vol. 9, (pp. 409–417) Sofia: Bulgarian Comparative Education Society, Bureau for Educational Services. ISBN 978-954-9842-17-3

Pigozne, Tamara (2011). Youth Integration as Value Transformation in Multicultural Society. *7th Annual International Scientific Conference: New Dimensions in the Development of Society, October 6-7, 2011. Abstracts book*, p.73. Jelgava: Latvia University of Agriculture, Faculty of Social Sciences. ISBN 978-9984-48-052-7

Fernández González, M. J. (2011). Using video in conservatories: advantages and limits for students, teachers and researchers. *Proceedings of the international conference "The future of education"* June 16-17, 2011, University of Florence (Italy). Volume 2, pp. 220.-224. Florence: Pixel. ISBN 978-88-7647-648-8
URL http://www.pixel-online.net/edu_future/common/download/Paper_pdf/MUS07-Fernandez.pdf.

Fernández González, M. J. (2011). Undergraduate students negotiating performer and instrumental teacher identities: a case study from the Latvian academy of music. In: J. Davidova (red.) *Proceedings of the seventh International scientific conference "Problems in Music Pedagogy"*, September 22-24, 2011, Daugavpils, Latvia. Daugavpils: Daugavpils Universitātes akadēmiskais apgāds „Saule”, pp. 97-114. CD ROM ISBN 978-9984-14-535-8

PUBLIKĀCIJAS

2012. gadā

Birzina, Rita; Gervacio, Juvy Lizette; Jones, Sarah; Fadzil, Mansor; Abdol Latif, Latifah; Pawłowski, Jan M. (2012). e-ASEM White Paper Vol. II: e-Learning for Lifelong Learning. Lee Taerim (ed.) Korea National Open University Press. ISBN 978-89-20-00950-1 (print); ISBN 978-89-20-00951-8 (ebook)

URL <http://asemlllhub.org/publications/>

Maslo, Elina; Leví Orta, Genoveva; Persevica, Aija; Nikolaeva, Alena; Fernández González, Manuel Joaquín (2012). Workplaces as key transformative learning spaces for facing socioeconomic crisis in post-Soviet contexts: The case of Latvia. *Decoding the meanings of learning at work in Asia and Europe*. Conference Series. Lynne Chisholm, Katharina Lunardon, Annette Ostendorf & Pier Paolo Pasqualoni (Eds.). Innsbruck University Press. pp.181-198. ISBN 978-3-902811-55-4

URL <http://asemlllhub.org/publications/>

Surikova, Svetlana; Maslo, Irina (2012). Preferable process of entrepreneurship training and e-mentoring for business start-up: A case study of the CReBUS project. *The proceedings of the International Conference "Entrepreneurship Education - A Priority for the Higher Education Institutions – CReBUS"*, October 8-9, 2012, Bucharest, Romania. Martin, Catalin; Druica, Elena (Eds.) Medimond - Monduzzi Editore International Proceedings Division, printed in October 2012 by Editografica, Bologna, Italy, pp. 233-238. ISBN 978-88-7587-656-2

Surikova, Svetlana; Pigozne, Tamara (2012). Entrepreneurial motivations from the students and entrepreneurs' perspectives: A case study of the CReBUS project. *The proceedings of the International Conference "Entrepreneurship Education - A Priority for the Higher Education Institutions – CReBUS"*, October 8-9, 2012, Bucharest, Romania. Martin, Catalin; Druica, Elena (Eds.) Medimond - Monduzzi Editore International Proceedings Division, printed in October 2012 by Editografica, Bologna, Italy, pp. 239-244. ISBN 978-88-7587-656-2

Maslo, Irina; Fernández González, Manuel Joaquin (2012). The central role of educational leadership for developing students' intrapreneurship attitudes in Higher education settings: a case study from Latvia. *The proceedings of the International Conference "Entrepreneurship Education - A Priority for the Higher Education Institutions – CReBUS", October 8-9, 2012, Bucharest, Romania*. Martin, Catalin; Druica, Elena (Eds.) Medimond - Monduzzi Editore International Proceedings Division, printed in October 2012 by Editografica, Bologna, Italy, pp. 169-172. ISBN: 978-88-7587-656-2

Fernández González, Manuel Joaquin; Vostrikovs, Sergejs (2012). Students' intrapreneurship in Higher education settings and its relevance in the formation of entrepreneurship attitudes: a case study from Latvia. *The proceedings of the International Conference "Entrepreneurship Education - A Priority for the Higher Education Institutions – CReBUS", October 8-9, 2012, Bucharest, Romania*. Martin, Catalin; Druica, Elena (Eds.) Medimond - Monduzzi Editore International Proceedings Division, printed in October 2012 by Editografica, Bologna, Italy, pp. 90-94. ISBN: 978-88-7587-656-2

Surikova, Svetlana; Rutka, Lūcija; Karttunen, Anni; Jõgi, Larissa (2012). Testing of the Validpack instrument in Latvia, Estonia and Finland: The opinions of experts. *The proceedings of the International Conference "Back to Work: the Role of Validation of Competences in Professional Counselling of Adults", December 7-8, 2012, Thessaloniki, Greece*. Zarifis, K. Georgios; Martin, Catalin; Sava, Simona (Eds.) Medimond - Monduzzi Editore International Proceedings Division, printed in December 2012 by Editografica, Bologna, Italy, pp. 87-92. ISBN 978-88-7587-661-6

Rutka, Lūcija; Briede, Baiba; Surikova, Svetlana; Latkovska, Evija (2012). Analysis of the validation instrument of adult educators' competences: The results of the Validpack second testing session in Latvia. *Journal of Educational Sciences*. Issue 2/2012, pp. 42-51. West University from Timisoara. ISSN 1454-7678.

Maslo, Irina; Surikova, Svetlana; Karttunen, Anni; Aarna, Olav (2012). Validation of non-formal and informal learning in Latvia, Estonia and Finland: An analysis of the context. *Journal of Educational Sciences*. Issue 2/2012, pp. 29-41. West University from Timisoara. ISSN 1454-7678.

Kristjánsdóttir, Bergþóra; Maslo, Elina; Risager, Karen (Eds.) (2012). Verdensborger, Sprogforum nr. 55. Aarhus Universitetsforlag, 100 p. ISBN-13 9788771240870; ISBN-10 877124087X

Fernández González, Manuel Joaquin (2012). How do students learn to teach? A case study analysing instrument lessons given by Latvian undergraduate performance students without prior pedagogical training. *Music Education Research*, 14(2), pp. 227-242. Publisher: Routledge Taylor & Francis Group. ISSN 1461- 3808 (print); ISSN 1469-9893 (online) URL <http://www.tandfonline.com/doi/abs/10.1080/14613808.2012.685455>

Fernández González, Manuel Joaquin (2012). An investigation on the conditions for biprofessional (performer and teacher) identity integration in Latvia using the analysis of implicants. *Muzikinio ugdymo realijos ir plėtros perspektyvos* (Realities of musical education and perspectives for its development). Collection of research papers. Kaunas: VDU leidykla (VMU Publishing house), pp. 58-64. ISBN 978-9955-12-764-2

Fernández González, Manuel Joaquin (2012). Music academy students as instrumental teachers in Latvia: a cross-student comparison. Scientific articles of 7th International Conference - Person, Color, Music, Nature, May 10-15, 2011, Daugavpils, Latvia. pp. 193-203. Daugavpils: Daugavpils Universitātes akadēmiskais apgāds „Saule”. ISBN 978-9984-14-556-3

Fernández González, Manuel Joaquin (2012). How undergraduate students negotiate performer and teacher identities in the Latvian academy of music: a cluster analysis. CFMAE: *The Changing Face of Music and Art Education. „Creativity, musicality and wellbeing”*. Volume 4/2, pp. 33-44. Tallinn: Tallinn University. ISSN 2228-0715 (print); ISSN 2228-0723 (online).

Kestere, Iveta; Wolhuter, Charl; Lozano, Ricardo (Eds.) (2012). *The Visual Image of the Teacher: International Comparative Perspectives*. Riga: RaKa, 191 p. ISBN 978-9984-46-231-8

Kestere, Iveta; Āķīte, Zane (2012). Pedagoģijas mācību grāmata kā medijs jauna cilvēka audzināšanā: Latvijas pieredze 19.un 20.gadsimtā. [Textbooks in Pedagogy as a Medium for Youngsters' Upbringing: the Experience of Latvia in the 19th and 20th Century] LU zinātniskie raksti (Acta universitatis Latviensis), Nr. 781. Latvijas Universitāte, 2012, 200.-210.lpp. ISSN 1407-2157; ISBN 978-9984-45-499-3
URL http://www.lu.lv/fileadmin/user_upload/lu_portal/apgads/PDF/LUR-781_Pedagogi.pdf

Birzina, Rita; Fernate, Andra; Luka, Ineta; Maslo, Irina; Surikova, Svetlana (2012). E-learning as a challenge for widening of opportunities for improvement of students' generic competences. *E-Learning and Digital Media*. Volume 9. Number 2. Symposium Journals Ltd., pp. 130-142. ISSN 2042-7530

URL <http://dx.doi.org/10.2304/elea.2012.9.2.130>

Birzina, Rita (2012). Understanding E-learning within context of Social Presence in Adult Education in Latvia. In *e-Learning for Lifelong Learning in Ubiquitous Society: e-ASEM Collaborative Research Paper*. Lee Taerim (ed.) Korea National Open University Press, pp. 125-192. ISBN 978-89-20-01127-6 (print); ISBN 978-89-20-01128-3 (ebook).

Vugule, Ērika (2012). Nacionālās skolas problēma Latvijas skolotāju profesionālo organizāciju (LSS un LNSS) izglītības koncepcijās 20.gs. 20-tajos gados. *Sabiedrība. Integrācija. Izglītība. Starptautiskās zinātniskās konferences materiāli. 1.daļa: Skolas pedagoģija, Augstskolas pedagoģija, Mūžizglītība.* Rēzekne: Rēzeknes Augstskola, 174.-182.lpp. ISSN 1691-5887