

IEGULDĪJUMS TAVĀ NĀKOTNĒ

LATVIJAS
UNIVERSITĀTE

ANNO 1919

PROFESIONĀLAJĀ IZGLĪTĪBĀ IESAISTĪTO
VISPĀRIZGLĪTOJOŠO MĀCĪBU PRIEKŠMETU PEDAGOGU
KOMPETENCES PAAUGSTINĀŠANA

Ināra Voitkāne

Vēsturiski hronoloģiskais pārskats (kopsavilkuma tabulas)
Senās Grieķijas radītās kultūrvērtības

Materiāls izstrādāts

ESF Darbības programmas 2007. - 2013.gadam „Cilvēkresursi un nodarbinātība”
prioritātes 1.2. „Izglītība un prasmes”

pasākuma 1.2.1. „Profesionālās izglītības un vispārējo prasmju attīstība”

aktivitātes 1.2.1.2. „Vispārējo zināšanu un prasmju uzlabošana”

apakšaktivitātes 1.2.1.1.2. „Profesionālajā izglītībā iesaistīto pedagogu kompetences paaugstināšana”

Latvijas Universitātes realizētā projekta

**„Profesionālajā izglītībā iesaistīto vispārīzglītojošo mācību priekšmetu pedagogu
kompetences paaugstināšana”**

(Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003, LU reģistrācijas Nr.ESS2009/88) īstenošanai.

Rīga, 2010

1. att. _____

2. att. _____

3. att. _____

4. att. _____

5. att. _____

6. att. _____

7. att. _____

8. att. _____

9. att. _____

10. att. _____

11. att. _____

12. att. _____

13. att. _____

14. att. _____

15. att. _____

16. att. _____

17. att. _____

18. att. _____

19. att. _____

20. att. _____

21. att. _____

22. att. _____