

EIROPAS SAVIENĪBA

IEGULDĪJUMS TAVĀ NĀKOTNĒ

LATVIJAS
UNIVERSITĀTE

ANNO 1919

PROFESIONĀLAJĀ IZGLĪTĪBĀ IESAISTĪTO
VISPĀRIZGLĪTOJOŠO MĀCĪBU PRIEKŠMETU PEDAGOGU
KOMPETENCES PAAUGSTINĀŠANA

Ināra Voitkāne

Vēsturiski hronoloģiskais pārskats (kopsavilkuma tabulas)
18. gs. kultūras 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

