

GARKALNES NOVADA VĒSTIS

AMATNIEKI • BALTEZERS • BERĢI • BUKULTI • GARKALNE • LANGSTIŅI • MAKSTENIEKI
PRIEDKALNE • PRIEŽLEJAS • SKUĶĪŠI • SUNĪŠI • SUŽI • UPESCIEMS • ZIEMEĻNIEKI

Nr. 195 • NOVEMBRIS 2018 • WWW.GARKALNE.LV

GARKALNES NOVADA DOMES INFORMATĪVAIS IZDEVUMS

SAULES MŪŽU LATVIJAI!

“PA SAULEI” DODAS MUZIKĀLĀ IZAICINĀJUMĀ UZ DIENVIDKOREJU

Lielo simtgades Dziesmu svētku dziesmas un sajūtas tikko bija izvirtojušas gaisā, kad pēc lieliskajiem panākumiem Dziesmu karos, kur koris “Pa Saulei” pierādīja, ka ir starp 10 labākajiem koriem Latvijā, pasaulieši jau aktīvi sāka gatavoties savam tālākam un krāsainākajam rudens piedzīvojumam – kora konkursam no 17.–20. oktobrim Busanā (Busan Choral Festival & Competition), Dienvidkorejā. Tas bija neatlaidīgs darbs vairāku nedēļu garumā gan Tumes kora nometnē, gan, uzliekot gala “odziņu” pirms došanās ceļā, pirms konkursa koncerta un muzikālajā sadraudzībā ar jaunāko kori Latvijā “Pa vējam” Mērsragā. Koncertā izskanēja gan konkur-

sa programmas skaņdarbi, gan arī kopīgi abu kora atskaņotā, latviešu un korejiešu valodā visiem tik zināmā ne tikai Latvijā, bet arī Dienvidkorejā R. Paula dziesma “Dāvāja, Māriņa” kora “Pa saulei” diriģentes Margaritas Dudčakas aranžijā.

Lai gan pasauliešiem kora konkursi ik gadu ir kora darbības plānā, šoreiz piedzīvojumam un muzikālajam piedzīvojumam bija pavisam cita garša – daudzas lietas notika pirmo reizi – konkurs citā kontinentā, koris pirmo reizi devās ceļā pa avio ceļiem, kori sagaidīja pavisam cita kultūra, ēdieni, smaržas, garšas un galvenais – mu-

zikāli koris “Pa Saulei” ne tikai parādīja latviešu mūzikas daudzveidību klasiskās mūzikas un etniskās mūzikas programmās, bet kopumā bija eksotika Āzijas pārstāvju vidū.

Tā, devušies ceļā, mēs visi pa dažādiem avio ceļiem salidojām kopā Dienvidkorejas galvaspilsētā Seulā 12. oktobra vakarā.

Par pirmajiem iespaidiem gribas piebilst, ka daba Dienvidkoreju ir apdāvinājusi ar daudziem skaistiem kalniem

Turpinājums 2. lpp.

Turpinājums no 1. lpp.

un ūdenstilpnēm, kas nozīmē daudz un skaistus tiltus un zaļas piekalnes. Daudzie kalni arī nozīmē, ka lielpilsētas ir spiestas būvēties tiem apkārt, nodrošinot arī pilsētu centros zaļas oāzes un klusas atelpas iespējas. Kopumā izdaudzināto smogu neredzējām, jo Ķīnā vēl nav sācies ziemas periods, kad ar ogļēm kurināto māju dūmi arī Seulā rada nopietnu smogu. Kopumā Seula radīja ļoti industriālas, attīstītas un pilsētas ar augstu dzīves līmeni un dabas skatiem iespaidu.

Pasauliešu mājas bija Seulas rajonā Itewon, tāpēc seuliem 13. oktobrī nebija jādodas tālu, lai baudītu latviešu mūziku, jo koris "Pa Saulei" ar Latvijas vēstniecību Korejā atbalstu piedalījās Itaewon Global Village Festival – festivālā, kas bija veltīts pasaules tautu kultūrām un virtuvei, kur, rotādamies tautastērpos, priecējām klausītājus ar latviešu tautas dziesmām.

14. oktobrī pasaulieši devās uz Gangnamas rajonu Seulā. Jā, uz to pašu, par kuru slavenā dziesma Gangnam style savā laikā bija absolūts radio hits un dziesmas mūzikas klipa deķa tika izpildīta katrā sevis cienošā ballītē.

Pasākumā "Latvija – valsts, kas dzied", ko rīkoja Latvijas vēstniecība Korejā Nacionālajā bērnu un jauniešu bibliotēkā (National Library for Children and Young Adults), izskanēja ne tikai kora "Pa Saulei" koncerts, bet bija arī īpaša lekcija par Latviju, ko prezentēja Latvijas vēstniecības Korejā vadītāja vietnieks Oļegs Ilģis. Koris "Pa Saulei" bibliotēkai dāvanā bija sarūpējis grāmatu "The 1001st Blackish-Blue Night", kas ir angliki izdotas fonda "Vieglī" dziesmas ar Imanta Ziedoņa dzeju.

Nākamā dienā koris atkal bija ceļa jūtīs un devās uz Busan Choral Festival & Competition norises vietu Busanu – piekrastes kuģniecības megapoli Japāņu jūras krastā. Vairāk nekā 600 kilometru garais pārbrauciens aizņēma apmēram tikai divas stundas – patiesi, korejieši ātrvilcieni, kas traucas ar lielāku ātrumu nekā lidmašīnas pie pacelšanās, atkal bija viens no pirmreizīgajiem piedzīvojumiem.

Busanā dzīvojām tās nedaudz nomaļākajā Haeundae rajonā, varbūt tāpēc bija mazāk cilvēku apkārt, bet toties viesnīca bija milzīgā debesskrāpī ar neaizmirstamiem skatiem un jūru bezmaz rokas stiepiena attālumā.

Pirms lielajām konkursa dienām korim bija jādodas uz kora festivālu Degu (Daegu) pilsētā, kas atkal bija jauna pieredze, jo tikām lutināti ar vietējo mājas virtuvi un vizuāli nesamirstamā Bulguksa tempļa apmeklējumu. Dienas noslēgumā piedalījāmies kora festivāla koncertā, priecējot klausītājus ar latviešu tautasdziesmām. Šī noteikti koristiem bija laba pieredze pirms konkursa, jo koncertzāle, kurā koris uzstājās, ir būtiski lielāka, kā tās, kurās esam pieraduši uzstāties tepat Latvijā.

Konkursa dienas tika sagaidītas īpašā noskaņā. Tā kā pasauliešiem viesnīcā nebija iespēju pirms konkursa mēģinājumam, tad vakarā pirms konkursa Jānis Ozols ierosināja visiem satikties pludmalē, jūras krastā, kur saulrietā tika izdziedātas un pārrunātas konkursa programmu pēdējās lietas. Domāju, ka tas iedeva korim īpašo sajūtu nākamās dienas klasiskās programmas kārtai,

jo šo programmu arī iesākām ar jūras tēmu – Riharda un Sondras Zaļupes skaņdarbu "Sauciens vējā".

18. oktobra rīta konkurss sākās agri – gandrīz ar pirmajiem saules stariem pasaulieši jau bija pacēlušies tuvāk saulei un viesnīcas augstākajā stāvā cītīgi vingroja un veica elpināšanas vingrojumu.

Pats konkurss notika Busan Cinema Center – arhitektoniski futuristiskā ēkā. Lai gan satraukums bija, tomēr koris bija noskaņots uz sacensību – jau Degu festivālā bijām redzējuši mūsu kaimiņu Polijas Chamber Choir of the Feliks Nowowiejski Academy of Music mūzikas akadēmijas kamerkori, tāpēc zinājām, ka nu tagad ir tās 15 minūtes, kurās jāparāda ieguldītā darba labākais sniegums – gan William Byrd "Sing Joyfully", gan Ē. Ešenvalda "Rasā", gan J. Karlsona "Rotaļā". Domāju, ka visiem pēc pirmās kārtas bija labi padarīta darba sajūta; emocijas virmoja gaisā. Tā kā zinājām, ka konkursa finālisti tiks paziņoti 19. oktobra vēlu vakarā pirms Grand Prix izcīņas, tad zinājām, ka šīs emocijas pagaidām jānoliek plauktiņā un jāgatavojas nākamās dienas tautas mūzikas kārtai, jo "zīle pagaidām bija vēl kokā".

19. oktobra agrais rīts bija nemainīgs – pasaulieši atkal bija tuvāk saulei, ritmiski vingrojot un elpojot, darbinot visus sejas muskuļus. Jau Dziesmu svētkos, uzvelkot tautastērpu, šķiet, ka meitām muguras un bizes ir taisnākas, un vīriem stājas cēlākas. Arī konkursā šķiet, ka tautastērps iedeva to īpašo noskaņu, latviešu kopības un saknes sajūtu – lepi paceltām galvām tautas mūzikas kārtā startējām kā septiņi – māņticība vai arī ne, bet šis skaitlis jau no Dziesmu svētku kariem mums ir laimīgs. Jāņa Ozola aranžētā Deviņi dēli, Bruno Skultes "Tumša nakte, zaļa zāle" un Andra Sējāna aranžētā "Es nenācu šai vietā" bija tā programma, kas lika žūrijai novērsties no notīm, smaidot skatīties mūsu priekšnesumu un žūrijas komisijas priekšsēdētājam Antonam Armstrongam garšīgi smieties balsī.

Tautas dziesma ir latviešu spēks, un tā mums par ļoti lielu prieku deva iespēju būt vienam no 4 korim (kopumā no 50), kas lielajā finālā cīnījās par Grand Prix balvu. Pēc kora "Pa Saulei" fināla priekšnesuma, kur katrs koris dziedāja ar milzīgu dzīvesprieku, atdodot no sevis visu, zālē bija skaļas stāvovācijas.

Apbalvošanas ceremonijā bijām gandarīti – par sniegumu klasiskās mūzikas programmā ieguvām 2. vietu un Sudraba balvu, vien piekāpjoties Polijas mūzikas akadēmijas kamerkorim. Par sniegumu tautas mūzikas kategorijā, kurā šoreiz bija vislielākā konkurence, – 1. vieta un Zelta balva.

Vēl ilgi tās dienas vakarā nevarēja rimties dziedātprieks – konkursu noslēdzām, Busanas jūras promenādē dziedot "Gaismas pili" un šaujot gaisā mazo svētku salūtu. Tas arī bija kora "Pa Saulei" pēdējais vakars kopā Dienvidkorejā – daļa koristu devās tālāk apskatīt dabasskatiem elpu aizraujošo Jeju salu, daļa kora devās uz Seulu, lai atgrieztos mājās.

Tai kora daļai, kas ātrāk atgriezās mājās, bija uzaicinājums un gods paviesoties uz Latvijas zemes pašā Seulā – Latvijas vēstniecībā Korejā, kur mūs laipni uzņēma vēstnieks Pēteris Vaivars un vēstnieka vietnieks Oļegs Ilģis. Vēstnieks iepazīstināja mūs ar Korejas-Latvijas attiecībām gan politikas, gan ekonomikas, gan tirdzniecības un tūrisma jautājumos, no kā varēja secināt, ka Korejai par Latviju un otrādi – interese ir liela. Un kas zina – varbūt jau drīz starp abām valstīm lidos čārterreisi. Atvadoties vēstniecības darbiniekiem veiksmīgam turpmākajam darbam veltījām spēka dziesmu "Krauklīt's sēž ozolā".

Nu jau ir pagājušas dažas dienas pēc lielā ceļojuma un gandrīz visi pasaulieši ir atgriezies mājās, lai gatavotos jauniem koncertiem, tāpēc visa kora "Pa saulei" vārdā vēlamies pateikt paldies: mūsu lieliskajiem diriģentiem Jānim Ozolam, Margaritai Dudčakai un kora mākslinieciskajai dvēselei – Martai Ozolai par pacietīgo un ilgo darbu pie kora sagatavošanas konkursam, Garkalnes novada domei un Valsts kultūrkapitāla fondam par finansālo atbalstu šajā tālajā ceļā, vēstniekam Pēterim Vaivaram un vēstnieka asistentei Līgai Tarvidei par palīdzēšanu mūsu neaizmirstamā Dienvidkorejas ceļojuma organizēšanā, kā arī mūsu draugiem – fondam "Vieglī" par sarūpēto dāvanu Korejas bibliotēkai un, protams, mūsu atbalstītājiem un mājiniem par pacietību, ikšķu turēšanu un mājās sagaidīšanu.

Inese Sikсна

**GARKALNES
NOVADA
VĒSTIS**

Laikrakstu lasiet arī www.garkalne.lv/gnv

Izdevējs: **Garkalnes novada dome**, Brīvības gatve 455, Rīga LV-1024. Tālrunis 6780 0918; fakss 6799 4414, dome@garkalne.lv

Iznāk kopš 1995. gada decembra. Reģistrācijas Nr. 000701882. Tipogrāfija "Veiters", tirāža 4000 eksemplāru. Iznāk reizi mēnesī. Izdevumu apmaksā Garkalnes novada dome.

Materiālus publicēšanai sagatavojis Domes Sabiedrisko attiecību daļas vadītājs Mārcis Bauze-Krastiņš (2617 7087, e-pasts: gnv@garkalne.lv).

Informāciju, ieteikumus, interesantas materiālu tēmas lūdzam sūtīt uz e-pastu vai iesniegt Domē līdz mēneša sākumam.

Laikrakstu "Garkalnes Novada Vēstis" Garkalnes novadā izplata kurjeri:

Treinis (2934 0718): Amatnieki, Suniši, Upesciems (Ziedu ielas, Dārziņnieku iela, Karpu iela, Smeņas rajons) Berģi, Bucīši, Bītes, Pleskavas šoseja ap Depo, Suži, Priedkalne, Bukulti, Alderi, Baltezers, Priežlejas.

Dagmāra (2957 8955): Langstiņi, Ziemeļnieki, Padebeši, Garā jūdze, Dumbrāji, Upesciems (Izc. Ziedu 15), Makstenieki, Zaķumuiža, Skuķīši, Garkalne, Remberģi, Stacija Krievupe, Remberģi, Cīruļi.

Izdevējs neatbild par autordarbu saturu. Pārpublicēšanas gadījumā atsauce obligāta.

Šogad jauktais koris „Garkalne” nosvinēja 5 gadu jubileju. Kora pastāvēšanas laikā ir bijuši tuvāki un tālāki koncertbraucieni, veiksmīga dalība koru skatēs, ir izdzīvoti un izdziedāti arī XXVI Vispārējie latviešu Dziesmu svētki.

Mūsu diriģenti Evita un Jānis Tarandas vienmēr domā par to, lai koris ne tikai apgūtu interesantu un mūsdienīgu repertuāru, bet arī lai tas notiktu radošā un pozitīvā gaisotnē. Kora dalībnieki droši var teikt, ka koris – tas jau ir dzīvesveids, un tāpēc sestdien, 20. oktobrī, agrā rīta stundā devāmies uz Liepāju, kur jau trešo reizi notika jaukto koru dziesmu diena „Visiem viena - katram sava - tautasdziesma”. Jaukto koru dziesmu dienas idejas autori ir Liepājas Tautas mākslas un kultūras centra jauktais koris “Kursa” un tā diriģente Ilze Āboliņa.

Mums diena iesākās agri, jo līdz Liepājai ir mērojams tāls ceļš. Jau plkst. 11.00 tika dots starts orientēšanās sacensībām, kuru laikā bija jāatrod 20 kontrolpunkti – skaistākās Liepājas vietas – un katrā jāizpilda kāds uzdevums (jādzied, jānofotografējas,

jāatbild uz jautājumiem). Mūsu komanda – “Zaļās Vārnas Ordenis” – bija padomājusi arī par vizuālo noformējumu – bija sagatavoti karodziņi, īpaši tērpi, krāsainas atpazīšanas lentas, un sacensībās mūs pavadīja pati zaļā vārna. Fotoorientieristi bija uzņēmuši tempu ne pa jokam, tāpēc līdzjutēji tik vien spēja, kā skriet līdzī. Šī taktika vēlāk attaisnojās, jo j/k „Garkalne” komanda orientēšanās sacensībās ieguva 1. vietu.

Pēc orientēšanās sacensībām gatavojāmies koncertam. Tajā uzstājās 6 kori: Rīgas Ekonomikas augstskolas jauktais koris, Jelgavas pilsētas pašvaldības iestādes “Kultūra” jauktais koris “Balti”, Jūrmalas kultūras centra jauktais koris “Spārnos”, Liepājas Tautas mākslas un kultūras centra jauktais koris “Lauma”, koru dienas saimnieki – jauktais koris “Kursa” un mēs – Garkalnes novada kultūras centra “Berģi” jauktais koris “Garkalne”.

Koncerts notika Liepājas Latviešu biedrības nama Lielajā zālē. Sanākušie klausītāji varēja baudīt daudzveidīgu latviešu tau-

tasdziesmu skanējumu, jo kori centās attaisnot dziesmu dienas moto “Visiem viena - katram sava - tautasdziesma”, piešķirot dziedājumam tieši savam korim raksturīgo skanējumu. Koru dziesmas mijās ar Liepājas postfolka apvienības “Saule ir tuvāk” priekšnesumiem.

Priecēja tas, ka mūsu dziedājums atšķīrās no pierastā un klasiskā tautasdziesmu izpildījuma, jo paigā ņēmām gan dažādus instrumentus dziesmā „Rikšiem bērti es palaidu”, gan akcentējot vīru solo „Apkal manu kumeliņu”, gan radot rīta burvību Ē.Ešēnvalda „Ainavā ar ganiem”.

Koncerta noslēgumā visi vienojās kopdziesmās, un publika, protams, aizrautīgi dziedāja līdzī. Paldies mūsu diriģentiem par trāpīgu repertuāra izvēli, iespēju vienoties kopīgās radošās norisēs ar pārējiem Latvijas korim un priecēt klausītājus ar īpašu tautasdziesmu koncertu. Paldies arī Garkalnes novada domei par atbalstu mūsu aktivitātēm!

J/k “Garkalne” dalībnieki

SKOLĒNU TIKŠANĀS AR FIZIOTERAPEITĒM

Karjeras nedēļas ietvaros 6.a klases skolēniem klases stundā Pētera mamma, atsaucoties klases audzinātājas I. Križevicas lūgumam, noorganizēja tikšanos ar divām fizioterapeitēm, kas ne tikai pastāstīja par šo profesiju, bet arī aicināja skolēnus domāt par veselīgiem ēšanas paradumiem, būt fiziski aktīviem, domāt par savu veselību un par to rūpēties diendienā, veicot dažādus vingrinājumus, izvairoties no dažādiem veselību traucējošiem faktoriem. Paldies Ligijai Rāznai un fizioterapeitēm!

12. oktobrī 6.a klase tikās ar fizioterapeitēm Annu un Māru. Mums pastāstīja, ka fizioterapeits ir cilvēks, kas masē, liek „teipus”, palīdz atslābināt muskuļus, veido cilvēkam atbilstošu uzturu, liek veikt vingrinājumus, māca, kā pareizi sēdēt, staigāt. Nodarbības laikā izpildījām dažādus vingrinājumus, kas palīdzēja izkustēties, izstaipties. Mēs visi kopā vai pa pāriem taisījām izkustēšanos, kurā aplojām rokas, stāvējām uz vienas kājas. Fizioterapeitei Annai ļoti patīk joga, tāpēc viņa mums demonstrēja kādu ļoti grūtu vingrinājumu. Man patika, ka daudzi klasesbiedri bija zinoši un atbildēja uz visiem jautājumiem, netraucēja. Man nepatika, ka viens klasesbiedrs nesekoja līdzī, neatbildēja, neievēroja ieteikumus un visus aizkavēja, bet kopumā bija ļoti interesanti un uzzinājām daudz ko jaunu.

Liels paldies fizioterapeitēm par interesantu stāstījumu, Pētera mammai par to, ka atrada profesijas pārstāvjus un skolotājam, ka mums palīdzējāt.

Annija Dāvidsone

Man patika, ka mēs varējām nedaudz pavinrot, jo tas bija interesanti. Man bija interesanti, jo es uzzināju daudz ko jaunu, kas man turpmāk noderēs. Es ļoti gribētu, lai pie mums atnāk vēl tik interesanti un zinoši cilvēki, kas stāsta par savu profesiju.

Nikola Elizabete Pētersone

Es nezināju to, ka cilvēka ķermenī ir apmēram 700 muskuļu, bet es zināju, ka cilvēka organismā ir apmēram 250 kaulu. Mēs iemācījāmies, kā izkustēties, iztiepties, izlocīties pat sēžot skolas solā vai stāvēt kājās. Man pašam patika tikšanās ar fizioterapeitēm.

Oskars Bringa

Man ļoti patika viņu stāstītājs par šo profesiju. Nebija arī garlaicīgi, jo izmēģinājām dažādas kustības. Mums rādīja dažus veselīgus izkustēšanās vingrinājumus, kā arī vingrinājumus, kurus var izpildīt, pat sēžot krēslā. Viņu galvenā doma bija mums pastāstīt, cik svarīgi ir sēdēt ar taisnu muguru, lai mēs to ievērotu. Es jau to agrāk zināju. Pie viņiem iet gan uz masāžām, gan ar citām veselības problēmām.

Par masāžu es arī zināju, jo esmu bijusi uz dažām. Man bija interesanti uzzināt kaut ko jaunu un paklausīties, ko mēs darām nepareizi. Tikšanās bija ļoti pamācoša, un es gribētu vēl tādas.

Nika Troņajeva

Fizioterapeites mums stāstīja par veselīgu dzīvesveidu, par pareizu stāju un kā saglabāt

savu muguru veselu. Mēs kopā veicām dažādus vingrinājumus, piemēram, kā var atpūtināt plaukstu locītavas pēc ilgās rakstīšanas. Vienu fizioterapeite mums pastāstīja, cik daudz salātu, kartupeļu un gaļas ir jābūt uz šķīvja. Kopumā lekcija man patika, jo bija ļoti jauki un interesanti kopā pildīt vingrinājumus.

Teodors Balodis

PIEREDZE NO JAUNIEŠIEM DAGDĀ

Sakarā ar jauniešu iniciatīvu sadarboties ar citas pašvaldības jauniešiem jeb kādu no Latvijas pašvaldību jauniešu centriem, šā gada 27. oktobrī divpadsmit Garkalnes jaunieši devās uz diviem Dagdas pašvaldības jauniešu centriem pie Dagdas jauniešu centru jauniešiem un darbiniekiem pieredzes apmaiņā. Dagdā ir ļoti aktīvi un uzņēmīgi jaunieši, gudri un radoši, paši organizēja un koordinēja mūsu novada jauniešu uzņemšanu ar centru darbinieku līdzdalību.

Tika iepazītas Dagdas Jauniešu centru telpas un dzīve tajās. Tur savstarpēji jaunietis jaunietim sniedz zināšanas, sadarbību un pavada brīvo laiku. Pieredzes ziņā Garkalnes pašvaldības jaunieši apzināja kā jaunietis var iesaistīties Jauniešu biedrībā, un gūt no tā vietējā līmenī iespējas un zināšanas sevis pilnveidošanai.

Jaunieši savā starpā varēja iepazīties un apmainīties ar kontaktiem. Visi kopā interesanti pavadījām laiku. Radās idejas par turpmākās sadarbības veidiem un idejām.

Bija iespējams braukt gar Baltkrievijas robežu un baudīt apkārtnes skaisto dabu. Visu jauniešu vārdā vēlētos izteikt lielu paldies Podjavas ģimenei,

Sporta atrakcijas parka “Starp debesīm un zemi” vadītājiem par uzņemšanu un sportiski brīvā laika pavadīšanu Krāslavas novadā. Ierodoties Sporta atrakcijas parkā, neskatoties uz mitrumu, mums bija iespēja veikt trases posmu, kurš sastāvēja no vairākiem posmiem. Kad trase tika veikta, parka saimniece piedāvāja mums zupu un sava ābeldārza ābolus, par ko mēs esam viņai ļoti pateicīgi.

Satikām turpat uz vietas parkā dažus vietējos Krāslavas jauniešus-aktīvistus. Pēc sarunas ar jauniešiem devāmies tālāk apskatīt pilsētas kultūras objektus – Krāslavas Svēta Ludviga Romas katoļu baznīcu un Plāteru pili.

Apmeklējuši Plātera pili un tā parku, no kura paveras skaists skats uz Daugavas lokiem, baznīcā mūs sagaidīja tās pārstāvis, kas īsumā pastāstīja par dievnama vēsturi.

Daudz laika aizņēma ceļš. Bet tas nekas, jo mūs veda Gunārs Bērtulsons, kurš ar savu humora izjūtu un saprātīgi mūs jauki aizveda un atveda atpakaļ mājās. Kā arī mēs nebraucām vieni, jo mūs ceļā pie- skatīja mūsu jauniešu centra vadītāja Agnese Apse, bez kuras iesaistes nebūtu šis brauciens.

Garkalnes novada jaunieši un Agnese Apse

„LATVIJAS SKOLAS SOMAS” PROJEKTS TURAJIDAS MUZEJREZERVĀTĀ

Berģu Mūzikas un mākslas pamatskolas 6.a klases (kl.audz. Ieva Križevica) un 6.b klases (kl.audz. Arta Pavāre) skolēni „Latvijas skolas somas” projekta ietvaros 19. oktobrī apmeklēja Turaidas muzejrezervātu, kas ir turpinājums mācību ekskursijai Daugavas muzejā (projekts „Latvijas skolas soma”), kad skolēni, sasaistot ar literatūras un vēstures stundās apgūto par Latvijas vēstures, arheoloģijas, folkloras tēmām, klātienē uzzināja un izzināja aktīvā veidā par Turaidas vēsturisko centru, piedaloties orientēšanās spēlē „Tūkstošgades stāsts”. Orientēšanās spēle ir veidota kā aktīvs un aizraujošs muzejrezervāta apmeklējums, atrodot vietas, lietas, iepazīstot senus stāstus un nostāstus. Spēles uzdevums ir atrast kartē norādītus Turaidas muzejrezervātā objektus un atsevišķus priekšmetus. Spēle ir veids kā vienlaikus iepazīt Latvijas vēsturi un atraktīvi pavadīt laiku muzejā. Spēles sarežģītības pakāpes ir vairākas, veidotas tā, lai iepazīt muzejrezervātu būtu aizraujoši gan pieaugušajiem, gan skolēniem.

Turklāt 6.a klases skolēni jau pērn septembrī latviešu valodas un literatūras stundās kopā ar skolotāju Ievu Križevicu aktīvi izzināja teikas par pilskalniem, kā arī gatavoja vizuālās mākslas stundās kopā ar skolotāju Ievu Vahteri pilskalnu maketus, kurus veda rādīt lietuviešiem, kas uzaicināja visu klasi uz skolēnu zinību konferenci Kauņā. Pilskalnu folkloras ir savdabīgs vēstures avots, kas ir vienlīdz svarīgs kā folkloras pētniekiem, tā arī arheologiem un vēsturniekiem, jo viena no pilskalnu rak-

sturīgajām pazīmēm – līdzās tādām kā pilskalnam piemērota lokalizācija ainavā, mākslīgi zemes nocietinājumi, izlīdzināta virsma jeb plakums un kultūrlānis – ir arī folkloras – galvenokārt teikas par pilskalniem (skat. vairāk <https://www.lu.lv/material/apgads/raksti/695.pdf>). Mācību programmā tieši 6. klasē skolēni literatūras stundās padziļināti iepazīst vēsturiskās teikas, turklāt 6. klasē skolēniem arī sākās Latvijas vēstures mācību stundas, kad septembrī un oktobrī skolēni iepazīst, ko pēta vēsturnieki un kas ir vēsture, uzzina vēstures palīgozāres, piemēram, arheoloģiju, mācās skaitīt laiku vēsturē, secina, kas ir vēstures avoti un vai cilvēku atmiņas var būt vēstures avoti.

2018.gada 19.oktobrī 6.a un 6.b klase devās uz Turaidu, kur mēs orientējamies pa Turaidas muzejrezervātu. Mēs sadalījāmies pa piecām komandām. Mums izstāstīja par teritoriju, gaidāmajiem uzdevumiem un pārbaudījumiem. Mums bija jāatrod akmens skulptūra, kurā attēloti divi zirgi, jāatrod pirts, jāuzkāpj tornī u.c. Gide iedeva lapas ar uzdevumiem, karti, kas nebija diez ko saprotama. Mēs vienu brīdi apmaldījāmies un izgājām ārpus muzeja teritorijas. Komanda „Spicie” orientēšanās ieguva godalgoto pirmo vietu. Mums visvairāk patika tas, ka varējām paši apskatīt visas ēkas, eksponātus. Mums nepatika, ka salīdzināja komandas citu ar citām. Paldies gidiem par sagatavotiem uzdevumiem un uzdevumu lapām, paldies skolotājai par organizēto ekskursiju un palīdzību.

Annija Dāvidsone un Dana Malahova, 6.a klases skolnieces

2018. gada 19. oktobrī 6.a klase devās ekskursijā uz Turaidu, kur mums bija jāorientējas pa Turaidas pili. Mums vajadzēja meklēt vietas, kur bija jāizpilda kāds uzdevums, kam tika dota viena stunda un 20 minūtes. Pirmo uzdevumu veiksmīgi izpildīja un godpilno vietu ieguva grupa „Spicie” (6.a kl. skolēni: Liene, Annija, Nika, Maksims, Teodors). Kopumā šī ekskursija bija ļoti interesanta, mēs gribētu vēl doties šādās ekskursijās.

Liene Vasile, Elza Laugale, Nikola Elizabete Pētersone, 6.a klases skolnieces

Piektdien, 19. oktobrī, mēs braucām uz Turaidas pils muzeju kopā ar 6.b klasi. Kad atbraucām, mūs sveica jauka gide, kas mums izstāstīja orientēšanās sacensības noteikumus, sadalījāmies grupās un devāmies ceļā. Sacensības notika plašā teritorijā, bija dažādi orientēšanās punkti. Mūsaprāt, muzeja apmeklēšana klasesbiedriem ļoti patika, mēs labprāt muzeju vēlreiz apmeklētu.

Teodors Balodis, Pēteris Rāzna, 6.a klases skolnieki

Mums nebija gida, mēs visu apskatījām paši, mums bija orientēšanās spēle. Bija piecas grupas pa pieciem cilvēkiem. Es [Maksims] ar savu grupu bijām apmaldījušies, bet tas mums netraucēja iegūt pirmo vietu. Viss bija ļoti interesanti un aizraujoši. Ceru, ka komanda, kas ieguva pēdējo vietu, nebija apvainojusies. Mums ekskursija patika. Ceru, ka tādas būs vairāk.

Aleksandrs un Maksims Dauksti

NOTIKUMI BERĢU SKOLĀ – KRĀSAINI KĀ RUDENS LAPAS

No 17. līdz 21.septembrim Berģu skolas gaitēnos varēja aplūkot Dzejas dienām veltītu skolēnu radošo darbu izstādi “Dzeja par uguni un sirds siltumu”. Ar šī gada dzejas dienām Berģu skolā noslēdzās 4 gadu dzejas dienu cikls, veltīts 4 stihijām, proti, zemei – “Dzeja uz trošuāra”, gaisam – “Dzeja vējā”, ūdenim – “Dzeja par un ap ūdeni” un ugunij – “Dzeja par uguni un sirds siltumu”. Latviešu valodas skolotāju mudināti 5.-9. klašu skolēni sacerēja dzejoļus, savukārt sākumskolas skolēni meklēja latviešu dzejnieku darbus vai latviešu tautas dziesmas par uguni un siltām jūtām ģimenē. Dzejas rindas tika arī ilustrētas. Ar bērnu un jauniešu jaunradi varēja iepazīties ikviens skolas apmeklētājs. Paldies latviešu valodas skolotājām I. Krastiņai, I. Križevicai, vizuālās mākslas skolotājām I. Vahterei un I. Smilgai un sākumskolas klašu audzinātājiem par skolēnu iedrošināšanu radoši izpausties!

21. septembrī Latvijā skolās piedalījās Olimpiskās dienas kopējā vingrošanā. Šī gada sporta tēma – lielais teniss. Plakāti ar Latvijas tenisa zvaigzni Aļonu Ostapenko aicināja “Nāc un vingrot sāc”.

Esam aktīvi Olimpiskās dienas atbalstītāji un dalībnieki. Piedalījāmies vingrošanā un turpinājām Olimpisko dienu ar dažādām sportiskām aktivitātēm: stafetes, spēles un rotaļas gan ar tenisa, gan badmintona, gan švambola spēles elemen-

tiem. Šogad sporta skolotājiem bija izcili palīgi – 8. klases un 9. klases skolēni. BMMP skolēnu pašpārvaldes atbildīgais par sportu – Kristofers Neļķe – bija tas cilvēks, kas izveidoja 8 cilvēku atbalsta grupu, kuri sagatavoja un apguva vingrojumus kompleksu un vadīja Olimpiskās dienas vingrošanu. Tas viņiem izdevās lieliski! Pēc vingrošanas tika izveidotas 5 stacijas, kurās klašu komandas saņēma konkrētus uzdevumus un tos veiksmīgi izpildīja. Visi darbojās ar aizrautību un degsmi. No Olimpiskās dienas bija arī praktisks labums – grupa skolēnu kopā ar skolotāju Oskaru Šestakovski pārbaudīja mūsu Upesciema veloceliņu. Atzinums – bruģis nav īsti piemērots velobraukšanai. Bet labs velosipēdistis tiek galā arī ar to... Organizatori bija parūpējušies arī par ļoti labiem, pat karstiem laika apstākļiem. Paldies visiem, kas piedalījās. Atcerieties, galvenais nav uzvarēt, bet piedalīties!

Zinta Šestakovska

Ikgadējais bagātīgās rudens ražas, pašu rokām darinātu gardumu un greznumu tirdziņš “Jumja gadatirgus” 25. septembra dienas vidū pulcēja gan mazos tirgotājus, gan našķu cienītājus, gan jaunāko klašu skolēnu vecākus, kuri atsaucīgi palīdzēja savām atvasēm ieņemt labākās tirgošanās vietas, gan glīti saklāt vietu, kur novietot preci. Ņemot vērā, ka skolēnu skaits mūsu skolā krietni pieaudzis, šajā gadā Jumja gadatirgus notika abās skolas ēkās (muižas zālē un lielās skolas sporta

zālē). Bērnu acīs varēja redzēt prieka dzirksti un lepnumu par savu preci. Paldies ikvienam, kurš piedalījās šajā skolas tradīcijā, paldies vecākiem, kuri tik kuplā skaitā bija ieradušies atbalstīt čaklos tirgotājus. Paldies skolas saimniekam Edmundam Krampānam un palīgam Ziedonim Ozolam par telpu iekārtošanu, jo nelabvēlīgo apstākļu dēļ šogad Jumja gadatirgus bija jānorisinās iekštelpās!

Mijoties rudens pirmajiem mēnešiem Berģu skolā savus profesionālos svētkus svin skolotāji. Arī šī gada 5.oktobra rītā skolotāji bija mīļi gaidīti konferenču zālē. 9.klases skolēni katram skolotājam pasniedza ziedus, pēc kopīgā pasākuma aicināja skolotāju istabā baudīt pašu sarūpētos gardumus un tad devās vadīt stundas skolas skolēniem.

Mūzikas skolotājas Velgas Vēveres klavierspēles pavadījumā 4.b klases skolēni dziedāja jautru dziesmu un iesaistīja tajā arī skolotājus. Skolēnu līdzpārvalde bija iepriekš veikusi skolēnu aptauju ar nolūku uzzināt, ko viņi domā par Berģu skolas skolotājiem. Apkopojums tika prezentēts. Vēlāk skolotājiem bija iespēja ielūkoties arī citu skolu skolēnu smieklīgos un kuriozos domrakstu fragmentos. Skolotājus tas uzjautrināja tik ļoti, ka daži pat smējās līdz asarām. Pasākuma vadītājas vērsa klātesošo uzmanību kastaņu labvēlīgai ietekmei uz cilvēka veselību un noskaņu un tad aicināja skolotājus izgatavot radošus darbus no sarūpētiem rudens materiāliem – kastaņiem un ozolzīlēm – izveidot savus radošos darbus un novietot uz izstādes galda. Te nu bija vērojama skolotāju izdoma, jo darbiņi tiešām bija savdabīgi un interesanti. Skolēnu līdzpārvalde katram skolotājam dāvāja rudens mājīguma sajūtas – pašu sarūpētās dāvanīnās. Rīta cēliena noslēgumā visi vienojās kopīgā dziesmā, ko pagājušā gadsimta 80.-jos gados sarakstījis komponists Uldis Stabulnieks “Tik un tā”. Tad visi devās uz skolotāju istabu, lai pasēdētu pie svētku galda, kur bija sarūpējuši 9. klases skolnieki un Garkalnes novada domes vadība.

Pēc gardumu nobaudīšanas skolotāji devās ekskursijā uz Cēsu pili. Laikapstākļi nebija iepriecinoši, jo liņāja lietus. Tomēr tas nekādi nesabojāja jau tro noskaņu, jo pili varēja iejusties viduslaiku noskaņās, iepazīstoties ar pils vēsturi un notikumiem, ieturot viduslaiku maltīti, ievērojot tā laika

tradīcijas, spēlēt spēles un gremdēties dzīvās mūzikas skaņās.

Paldies 9. klašu skolēniem par cienastu un sirsniņu sagaidīšanu! Paldies skolēnu līdzpārvaldes pārstāvjiem, kuri radīja jautru un sirsniņu rītu! Paldies skolas kultorgam E.Krampānei un Garkalnes novada domei par organizēto ekskursiju un atbalstu tās realizēšanā, kā arī par gardajiem klijņģeriem, kurus domes pārstāvji rīta agrumā nogādāja uz skolu! Tā tiešām bija īsta svētku diena!

Karjeras nedēļas ietvaros skolā viesojās vairāku profesiju pārstāvji. Pie atsevišķām klasēm bija ieradies gan fizioterapeits, gan celtnieks, gan mākslinieks, gan ķīmiķis, gan banku darbinieks. 15. oktobra pēcpusdienā 5.-9. klašu skolēniem bija iespēja uzzināt vairāk par rakstnieka, tulkotāja, redaktora profesijām, jo pie mums ciemojās Laura Dreize, kurai šis ir ikdienas nodarbes. Skolēni varēja pāršķirstīt arī viņas līdzī paņemtos darbus. Vairākiem skolēniem bija liels prieks Lauru satikt dzīvē, jo bija iepriekš lasīti viņas darbi. Jaunieši vēlējās uzzināt, kad atsevišķām Lauras grāmatām būs turpinājums. L.Dreizes stāstījums tiešām bija aizraujošs, jo viņa minēja vairākus smieklīgus gadījumus no savas bērnības un ikdienas šodien.

Šajā pašā dienā pie 1.-5. klašu skolēni pulcējās muižas ēkas zālē uz tikšanos ar policisti Karīnu Mālnieci un Bebru Bruno. Bērni uzdeva daudz un dažādus jautājumus par policista ikdienu. Viņus interesēja arī noskaidrot, kur jāmacās, lai kļūtu par šīs profesijas pārstāvi.

Savukārt 16. oktobrī jau otro reizi pēdējo gadu laikā mūsu skolā viesojās PROFESIONĀLĀS IZGLĪTĪBAS KOMPETENČU CENTRS Ogres Valsts tehnikuma (pārtikas ražošanas un viesmīlība, kokizstrādājumu izgatavošana, dizains un māksla, datorzinātnes un elektronika) skolēni un skolotāji. Viņu “uzburtajās” radošajās darbnīcās skolēni varēja gan darboties, gan izzināt mācīšanās iespējas viņu mācību iestādē. 5.-9. klašu skolēni labprāt izmantoja šo iespēju un darbojās gan pārtikas ražošanas un viesmīlības, gan kokizstrādājumu izgatavošanas, gan dizaina un mākslas, gan datorzinātnes un elektronikas nodaļu darbnīcās.

Berģu skolas DVAJ Ilze Smilga

“GARKALNES PATRIOTI” VEIKSMĪGI TURPINA ATTĪSTĪTIES

Sekojošajiem amatieru hokeja notikumiem var secināt kā mūsu novada hokeja klubs “Garkalnes Patriots” veiksmīgi turpina attīstīties. Proti, 2018. gada sezonā Garkalnes patriotiem bija jau izveidotas 2 komandas, kurās prasmīgākie mūsu novada hokeja entuziasti tika sadalīti atbilstoši meistarībai un vecumam. Garkalnes Patriots 1. komandā spēlēja meistarīgāki un pieredzējušākie spēlētāji, vecumā līdz 35.gadi, savukārt Garkalnes Patriots Senioru komandā spēlēja spēlētāji vecumā virs 35 gadi. Mūsu hokejisti jau vairākus gadus piedalās Neatkarīgās Hokeja Līgas (NAHL) organizētajos čempionātos, kur Garkalnes Patriots ir iemantojuši spēcīgas un nepieņemamas komandas reputāciju. 2018. gada sezonā mūsu hokejisti, aizvadot virs 40 spēlēm, ierindojās 5. vietā spēcīgā NAHL 2. līgas čempionātā un 3. vietā NAHL Seniori 40+ čempionātā.

Par paveikto un turpmākiem mērķiem stāsta biedrības “Sporta klubs Garkalnes patrioti” valdes loceklis Sandris Kļaviņš: “Man ir liels gandarījums par to, ka mūsu biedrības misija popularizēt

amatieru hokeju Garkalnes novadā un sekmēt hokeja entuziastu iesaistīšanos kopīgās sporta aktivitātēs tiek soli pa solim realizēta. Pērnā gada par lielāko notikumu un panākumu mūsu klubā es varu droši nosaukt sekmīgi realizētu Eiropas Savienības fondu projektu, kas ļāva nodrošināt mūsu hokejistus ar spēļu hokeja kreklēm, cimdiem, slidām un papildus nodarbībām. Tas arī sekmēja biedrības atpazīstamību un interesi par pievienošanos mūsu komūnai.

Taču mums netrūkst arī izaicinājumu, uz vislielākais no tiem ir ledus pieejamība. Hokejs viennozīmīgi kļūst ar vien populārāks un komandu skaists strauji aug gan bērnu vecuma grupās, gan arī amatieru vidū, taču ledus haļļu skaists Rīgā un tās apkārtnē nemainās vai arī pieaug ļoti lēni. Līdz ar to ledus īres cenas ir grandiozi pieaugušas, un tāpat atrast ledu papildus nodarbībām šobrīd ir neiespējami. Tomēr, Garkalnes hokejistu vārdā es vēlos pateikties mūsu novada domei par finansiālo atbalstu, kas ir ļoti būtisks un nepieciešamas mūsu klubam, lai varētu

turpināt attīstīt amatieru hokeja kustību mūsu novadā un popularizēt aktīvu un veselīgu dzīves veidu.

Runājot par jaunās sezonas mērķiem, esam pieņēmuši lēmumu atbrīvoties no vārda “seniori”, lai 2. komandā varētu spēlēt arī jaunāki un mazāk pieredzējuši spēlētāji. Patriots 2. komanda jaunajā sezonā spēlēs NAHL 3. līgas čempionātā. Savukārt 1. komandai mērķis ir cīnīties čempiona titulu NAHL 2. līgā.”

Uzsākot jauno sezonu Garkalnes patrioti 1. komanda aizvadīja vairākas veiksmīgas spēles un šobrīd atrodas čempionāta tabulas augšgalā. Mūsu puīši Rinalds Rautenšilds un Pēteris Priediņš šobrīd ir NAHL 2.līgas rezultatīvākie spēlētāji, savukārt 2. komandas šobrīd atrodas 4. vietā.

Vairāk informācijas par Garkalnes Patriotu kluba aktivitātēm ir atrodamā vietnēs: www.facebook.com/GarkalnesPatriots un www.nahl.lv

GUDRIE SUŅI UPESCIEMĀ

Upesciema stadionā no 13. līdz 14. oktobrim notika Latvijas IPO1 un IPO3 čempionāts. Sacensībās piedalījās dalībnieki no Lietuvas, Krievijas un Latvijas. Tika pārstāvētas sekojošas suņu šķirnes – Vācu aitu suns, Belgu aitu suns malīnuā, Boserons, Dobermanis.

Suņa pienākumi IPO paklausības daļā būtiski atšķirības no mūsu ikdienas priekšstata par paklausīgu suni. Šajā sporta veidā precīzi strādāt ir jāprot ne tikai sunim, jo tiek vērtētas katras cilvēka dotās komandas izpildes ātrums un suņa vēlme darboties un paklausīt cilvēkam. Paklausībā suns izpilda dažādas komandas, dinamiskākās no kurām ir aporētšana, suņa lēcieni pāri 1m un 1.80m augstiem šķēršļiem pēc pavadoņa aizmeta priekšmeta, kurš jāatnes atpakaļ pavadonim. Vērtēts tiek katrs sikums, proti, cik mierīgi suns izpilda pavadoņa komandu, cik spraigs ir lēcieni un cik pareizi suns nosēžas pavadoņa priekšā ar atnesto priekšmetu zobos.

“Viena no skaistākajām un vienlaikus sarežģītākajām komandām ir suņa sūtīšana uz priekšu, kuras mērķis ir dot uzdevumu sunim patstāvīgi kustēties taisnā virzienā uz priekšu līdz brīdim, kad tam tiek dota komanda apstāties un liek apgulties. Šāda veida komandas izmantoja gani, kad sunim pēc komandas bija jāsapulcē izklīdušās aitas,” komentē Latvijas vācu aitu suņu kluba prezidente Inese Mellupe.

IPO 1 disciplīnā uzvarētāja laurus ar iegūtiem 280 no 300 iespējamajiem punktiem plūca lietuviešu sportists Nerijus Baronas ar malīnuā Cim Palangietis. Ar vienu punktu atpalika otrās vietas ieguvējs, lietuvietis Gintaras Brakauskas ar vācu aitu suni Doro iš Vilku Slenio. Godpilnajā trešajā vietā ierindojās latviešu sportiste Jelena Zubenkova – Birzniece ar malīnuā Amory Manlihaus.

Savukārt, IPO 3 disciplīnā ar pašas audzētu malīnuā šķirnes suni Angry Bird Manlihaus uzvarēja vairākkārt Pasaules čempionātos startējusi Evija Mankopa. Otro vietu dalīja Inna Nikolajeva ar Latvijā audzētu izstāžu līniju suni Astrida Letton un dānis Klaus Jorgensen ar dobermanu Jackie v. Mairdreick, taču ar tiesneses lēmumu – otrā vietā tika Latvijas sportistei, tādējādi dāņu sportistu atstājot trešajā vietā.

Pasākuma organizators – biedrība “Latvijas vācu aitu suņu klubs” izsaka milzīgu pateicību pasākuma atbalstītājiem, jo īpaši Latvijas kinoloģiskajai federācijai un tās prezidentei Vijai Klučnieces kundzei, Garkalnes novada domei un Jurim Silovam, kā arī jātnieku klubam „Erceni” un balvu sponsoriem – SIA “Kafijas banka”, internetveikalam “Canina.lv” un dzīvnieku barības “Pro Plan” izplatītājam SIA “Eugesta un partneri”.

Latvijas vācu aitu suņu klubs
www.schaeferhund.lv www.dogs.lv

ZELTS PASAULĒ UN EIROPĀ

Sākoties jaunajai kamanu suņu sporta sezonai, ir īstais brīdis pieminēt iepriekšējā sezonā sasniegto un izvirzīt jaunus mērķus.

Iepriekšējā pasaules kausa sezona (2017./2018.) īpaši veiksmīga bija mūsu novada pārstāvim Mārtiņam Kristonam – zelts kopvērtējumā 4 suņu velokamanu disciplīnā pasaulē un Eiropā, uzvaras visos Baltijas kausa posmos. Polijā aizvadītajā pasaules čempionātā Mārtiņam ar savu komandu izdevās izcīnīt 2. vietu. Pie sasniegtā Mārtiņš nav apstājies – jau jauno sezonu sācis ar uzvaru Igaunijā.

Arī otra entuziaste kamanu suņu sportā – Ilze Dombrovska – plāno būt kopā ar savu komandu sprinta sacensībās “Ogres Zilajos kalnos”, kur notiks Latvijas čempionāts un pasaules kausa posms. Tajā tiksies vairāk nekā 150 sportistu no deviņām valstīm ar saviem suņiem, pārstāvējot klasiskos bezsniega kamanu suņu sporta veidus – kanikrosu, baikdžoringu, skūteru un velokamanu klasi. Ilze šoreiz trasē dosies savā iecienītajā baikdžoringa disciplīnā. Nē, Ilze neplāno atgriezties sprinta sacensībās, viņa joprojām turpina uztraukt suņus, braucot 20-30 kilometrus pa Garkalnes mežiem, lai ziemā piedalītos vairāku simtu kilometru garās sacensībās Zviedrijā.

Paldies Garkalnes novada domei par sportistu atbalstu un saglabātajām treniņu vietām.

LAUŽAM MĪTUS PAR GRIPU

Lai izvairītos no gripas, vispirms jāpasargā sevi no nepareiziem priekšstatiem par šo lipīgo vīrusu infekciju, kas ik gadu aukstajos mēnešos cilvēkiem atņem ne vien darbaspējas, bet pat dzīvības. Veselības ministrijas galvenais speciālists infektoloģijā Uga Dumpis skaidro biežākos mītus par gripu.

Mīts Nr. 1 “Lai nesaslimtu ar gripu, pietiek ar stipru imunitāti”

“Lielāka daļa cilvēku ir uzņēmīgi pret gripas vīrusiem neatkarīgi no tā, cik stipra vai vāja ir vispārējā imunitāte. Svarīga ir specifiskā imunitāte, kas izstrādājas pret attiecīgo gripas vīrusu pēc gripas izslimošanas vai pēc vakcinācijas. Ja cilvēks sastopas ar jaunu gripas vīrusa paveidu, pastāv liels risks saslimt. Gados, kad parādās pavisam jauns gripas vīruss, ko vēl sauc par pandēmisko, slimo daudz vairāk cilvēku,” uzsver Dumpis.

“Ja cilvēks domā - Es nesaslimšu ar gripu, jo uzņemu vitamīnus un sportoju, tad viņam jāzina – tas nestrādā”. Saslimšanu vai nesaslimšanu vairāk ietekmē specifiskā imunitāte un cilvēka ģenētiskās īpašības, kā arī saslimšanas risku palielina stress, nogurums, neizgulēšanās, nesabalansēts uzturs, organisma pārkaršana un atdzišana. Savukārt gripas smagumu nosaka vairāki faktori, t.sk. arī organisma atbildes reakcija. “Ir gadījumi, kad tieši spēcīgas imunitātes dēļ organisms “pārāk aktīvi” reaģē uz gripas vīrusu un iekaisuma procesi rada izteiktākus gripas simptomus, līdz ar to saslimšana norit smagākā formā. Taču parasti šajos gadījumos, tieši pateicoties stiprai imunitātei, pacients veiksmīgi izveseļojas”, skaidro Dumpis.

Mīts Nr. 2 “Gripas vakcīna var kaitēt veselībai”
Šādam apgalvojumam nav nekādu pierādījumu un to nevar pamatot zinātniski, tieši otrādi, pētījumi pārlicinoši apliecina to, ka vakcīna ir droša un efektīva. Vakcinācija var radīt pārejošas reakcijas - paaugstinātu temperatūru, pietūkumu un sāpīgumu dūriena vietā, kas ilgs ne vairāk kā divas dienas. Tāpat jāuzsver, ka vakcīna nevar izraisīt saslimšanu ar gripu, jo nesatur dzīvus vīrusus. Līdz ar to var pārliecinोši teikt, ka vakcīna ir drošākais veids, kā nepieļaut saslimšanu ar gripu. “Tā atmaksājas gan, salīdzinot vakcīnas cenu ar ārstēšanas izdevumiem, gan ņemot vērā citus personīgos ekonomiskos zaudējumus, kas saistīti ar saslimšanu, piemēram, darba nespējas lapas izmantošana. Latvijā ik gadu mirst cilvēki, kurus varēja pasargāt vakcīna,” uzskata Dumpis.

Mīts Nr. 3 “Grūtniecēm gripas vakcīna ir īpaši bīstama”

Pilnīgi pretēji! Grūtnieces ietilpst augsta riska grupā, un vakcinācija viņām ir īpaši ieteicama, turklāt grūtniecēm valsts kompensē gripas vakcīnas iegādes izdevumus 50% apmērā. “Gripa grūtniecēm ir īpaši bīstama, jo norit ar augstu temperatūru, kas atstāj nelabvēlīgu iespaidu uz augli, negatīvi ietekmējot tā attīstību un apdraudot arī labvēlīgu grūtniecības iznākumu. Ir pierādīts, ka grūtnieces var vakcinēties jebkurā grūtniecības periodā un tas neatstāj negatīvu iespaidu uz jaundzimušo. Tieši otrādi – mazulis saņem vajadzīgās aizsargvielas no vakcinētās mātes. Ārsti, kas ir ārstējuši ar gripu slimas grūtnieces reanimācijas nodaļā, nekad negribētu vēlreiz sastapties ar šādiem gadījumiem savā praksē. Tas ir briesmīgi, ja grūtniecei gripas

VALSTS NODROŠINĀTĀ JURIDISKĀ PALĪDZĪBA

Juridiskās palīdzības administrācija informē par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām, nosacījumiem un kārtību.

Valsts nodrošināto juridisko palīdzību civillietās un noteikta veida administratīvajās lietās (bāriņtiesas lēmuma par bērna tiesību un tiesisko interešu aizsardzību pārsūdzēšanas ietvaros) var saņemt persona, kura:

- ieguvusi maznodrošinātas vai trūcīgas personas statusu atbilstoši normatīvajos aktos noteiktajai kārtībai, kādā fiziskā persona atzīstama par trūcīgu vai maznodrošinātu;
- pēkšņi nonākusi tādā situācijā un materiālajā stāvoklī, kas tai liedz nodrošināt savu tiesību aizsardzību (stihisku nelaimību, nepārvaramas varas vai citu no personas neatkarīgu apstākļu dēļ);
- atrodas pilnā valsts vai pašvaldības apgādībā.

Juridiskās palīdzības administrācija valsts nodrošināto juridisko palīdzību nodrošina līdz galīgā tiesas nolēmuma spēkā stāšanās brīdim:

- Civillietās civiltiesiska strīda risināšanai ārpus tiesas un tiesā (piemēram, ģimenes tiesību jautājumos par laulības šķiršanu, uzturlīdzekļu pie-dziņu, saskarsmes kārtības tiesību noteikšanu un tml., darba tiesību jautājumos, mantojuma tiesību jautājumos par testamenta apstrīdēšana un tml., saistību tiesību jautājumos par parāda piedziņu, līgumu atcelšanu un tml., lietu tiesību jautājumos, kā arī dzīvokļu tiesību jautājumos).
- Administratīvajās lietās: o bāriņtiesas lēmuma par bērna tiesību un tiesisko interešu aizsardzību pārsūdzēšanas ietvaros; o sarežģītajās administratīvajās lietās tiesā, personai ar iesniegumu vērstoties tiesā un administrācijai, pamatojoties uz tiesas lēmumu, norīkojot

dēļ reanimācijā jāveic ķeizargrieziens!” par gripas izraisītājam sekām stāsta Dumpis.

Mīts Nr. 4 “Vakcinēties nav jēgas, jo nav zināms, kāds gripas vīruss būs šogad”

Gripas vīrusi ir ļoti mainīgi, tādēļ ik gadu, gatavojoties jaunajai gripas sezonai, tiek pētīts, kādi vīrusu paveidi visbiežāk bijuši sastopami iepriekšējā sezonā dažādos pasaules reģionos un kādas izmaiņas ir notikušas šo vīrusu struktūrā. Atkarībā no tā Pasaul-les Veselības organizācija izstrādā rekomendācijas vakcīnas sastāvam nākamajai sezonai attiecīgi zie-meļu un dienvidu puslodei.

Dažreiz pret gripu vakcinēts cilvēks tomēr var saslimt ar gripu, sevišķi, ja tas ir gados vecāks vai cilvēks ar novājinātu imunitāti. Taču vakcinētie gripu izslimo vieglāk, ātrāk atveseļojas un tiem ir mazāks komplikāciju risks. Neskatoties uz to, ka vakcīna pret gripu var nepasargāt no saslimšanas visos gadījumu- mos, tā samazina hospitalizācijas nepieciešamību slimnīkām, ar gripu saistītu komplikāciju un nāves gadījumu skaitu, tādēļ tas ir visiedarbīgākais profi- lakses pasākums.

Mīts Nr. 5 “Ar gripu var saslimt tikai vienreiz gadā”

Lielāka varbūtība cilvēkam ir inficēties ar tādu gripas vīrusu, kurš ir visbiežāk sastopams jeb dominējošs attiecīgajā laika periodā un teritorijā. Pēc gripas izslimošanas cilvēkam izveidojas imunitāte pret at- tiecīgo gripas vīrusu. Ņemot vērā, ka gripas sezona ilgst no novembra līdz pat maijam un sezonas laikā izplatās vairāki atšķirīgi gripas vīrusi, var gadīties saslimt ar gripu atkārtoti, īpaši nevakcinētam cilvēkam, jo vakcinēts cilvēks ir pasargāts vismaz no trim vai četriem biežāk sastopamajiem gripas vīrusiem. Parasti gripas epidēmija sākas janvāra otrajā pusē, kad bērni pēc brīvdienām atgriežas mācību iestā- dēs, kur “apmainās ar vīrusiem” un infekcija strauji izplatās arī citās iedzīvotāju grupās.

Mīts Nr. 6 “Cilvēks kļūst inficiozs pēc tam, kad viņam parādās pirmie gripas simptomi”

Nē – ar gripu inficētais cilvēks izplata vīrusu jau vienu dienu pirms pats sāk sajust slimības pazīmes – drudzī, “kaulu laušanu”, sausu klepu, sāpes kaklā, nespēku un ēstgribas zudumu. Jāatceras, ka infek- ciju izplata arī šķietami veseli cilvēki vai saslimušie, kuriem ir viegli simptomi, jo, juzdamiēs spēkpilni, tie turpina apmeklēt mācību iestādes, darbu un ci- tas sabiedriskas vietas. Vīruss izplatās sīku pilieņu veidā, inficētajam šķaudot, klepojot un pat runājot, vai arī kontakta ceļā - sarokojoties vai pieskaroties sadzīves priekšmetiem. Inficēties var pavisam viegli, piemēram, pieskaroties durvju rokturim un pēc tam ar nemazgātām rokām savam degunam vai mutei. Nonākot elpceļos, vīruss ātri vairojas, un jau pēc pāris dienām vai pat dažām stundām cilvēks pēkšņi jūtas slims. Lai samazinātu infekcijas izplatīšanos, bieži jāmazgā rokas, jāvēdina telpas un pēc iespējas jāizvairās no sabiedrisku vietu apmeklēšanas, īpaši gripas epidēmijas laikā.

Materiāls sagatavots Veselības ministrijas un Slimību profilakses un kontroles centra organizētajā sabiedrības informēšanas kampaņā “Neļauj gripai sevi noķert!”. Kampaņas mērķis ir veicināt iedzīvotāju vakcinēšanos pret gripu un palielināt izpratni par vakcinēšanās nozīmi – īpaši tajās sabiedrības grupās, kurās ir augsts ar gripu saistīto komplikāciju risks.

VALSTS NODROŠINĀTĀ JURIDISKĀ PALĪDZĪBA

personai juridiskās palīdzības sniedzēju.
Lai saņemtu valsts nodrošināto juridisko palīdzī- bu civillietā vai administratīvajā lietā bāriņtiesas lēmuma pārsūdzībai, administrācijā jāiesniedz aizpildīta valsts nodrošinātās juridiskās palīdzības pieprasījuma veidlapa (pieejama: jpa.gov.lv), kurai pievieno dokumenta kopiju, kas apliecina per- sonas tiesības pieprasīt juridisko palīdzību (pie- mēram, izziņa par trūcīgas vai maznodrošinātas personas statusu), kā arī dokumentu kopijas, kas saistītas ar strīda raksturu un lietas virzību.

- Kriminālprocesā personai jāvēršas ar lūgumu pie kriminālprocesa virzītāja (izmeklētāja, proku- rora vai tiesneša) ar lūgumu tai nodrošināt aizstāvi vai pārstāvi.

Latvijas valstspiederīgajam (pilsonim vai nepilso- nim) pastāv iespēja saņemt finansiālo atbalstu arī juridiskās palīdzības saņemšanai jautājumā par bērna aizgādības tiesību pārtraukšanu vai atņem- šanu ārvalstīs.

No 2019. gada 1. janvāra valsts nodrošinātā juri- diskā palīdzība būs pieejama Satversmes tiesas procesā un plašākas palīdzības saņemšanas ie- spējas būs personām, kuru ienākumi nepārsniedz valstī noteikto minimālās mēnešalgas apmēru, advokātu civilprocesa lietās (tas ir, lietās par ka- pitālsabiedrību dalībnieku vai akcionāru sapulces lēmumu atzīšanu par spēkā neesošiem un lietās, kas izriet no saistību tiesībām, ja prasības summa pārsniedz 150 000 euro).

Vairāk par pakalpojumiem var uzzināt: zvanot uz bezmaksas informatīvo tālruni: 80001801, rakstot uz e-pasts: jpa@jpa.gov.lv vai mājas lapā: www. jpa.gov.lv.
Juridiskās palīdzības administrācijas adrese: Pils laukums 4, Rīga, LV-1050.

PAPILDU DROŠĪBA – PILNVARAS PĀRBAUDE

Tā vietā, lai kārtotu konkrētas lietas saistībā ar nekustamā īpašuma apsaimniekošanu, ko viens cilvēks ar pilnvaru bija uzticējis otram, šī pilnvarotā persona vēlējās īpašumu pārdot un naudu piesavināties. Šāds gadījums nupat notika vienā no Rīgas zvērinātu notāru biro- jiem, kurā atklāja krāpšanas mēģinājumu un palīdzēja policijai aizturēt krāpnieku, kurš bija veicis neatļautas izmaiņas viņam dotās piln- varas saturā.

“Diemžēl tas notiek nebūt ne tik reti, kad piln- varas tiek viltotas nolūkā piesavināties sve- šu mantu vai īpašumu. Nekustamo īpašumu joma ir tā, kurā pilnvaru viltošanas gadījumi tiek konstatēti visbiežāk, tomēr arī citas cilvē- ka dzīves jomas, kas saistītas ar finanšu lie- tām, ir krāpnieku iecienītas, piemēram, attie- cībā uz tiesībām rīkoties ar personas naudas kontiem, zagtu transportlīdzekļu tirdzniecība u.tml. Dažādu krāpniecisku darījumu sekmī- gas īstenošanas gadījumā, īpaši, kad tas ir saistīts ar nekustamo īpašumu, gan cilvēkiem, gan valstij tiek nodarīti milzīgi zaudējumi. Taču virkne nepatīkamu brīžu ir jāpiedzīvo arī tam, kurš, neko nenojauzdams, šo īpašumu ir iegā- dājies,” stāsta Jānis Skrastiņš, Latvijas Zvēri- nātu notāru padomes priekšsēdētājs.

Tāpēc Latvijas zvērinātu notāru klientu portālā ieviests jauns e-pakalpojums “Pilnvaras pār- baude” – www.latvijasnotars.lv/pilnvaras. Tas dod iespēju ne tikai pārbaudīt, vai personas rīcībā esošā pilnvara nav atsaukta, kā tas bija līdz šim, bet arī pārliecināties par tās istumu un salīdzināt saturu ar dokumentu, kas reģistrēts Pilnvaru reģistrā. Papildu iespēja pārbaudīt arī dokumenta saturu attiecas uz pilnvarām, kas pie Latvijas zvērinātiem notāriem apliecinātas, sākot ar šā gada 1. jūliju.

Līdz ar jauno e-pakalpojumu tiek ieviests rīks, kas sniedz papildu drošību. Tagad, piemēram,

VILTĪGĀ SPĒLĪTE TELEFONĀ – AZARTSPĒLES MAZĀ MĀSA

Jēdziens “spēļu atkarība” vairumam cilvēku iztē- lē uzbur kino cienīgas ainas ar noslēpumainiem kāršu spēlmaņiem pagrīdes spēļu zālē vai Lasve- gasas kazino. Pedējo gadu laikā arvien biežāk pieaugušajiem šis vārdu salikums sāk asociēties arī ar pamatskolas vecuma bērnu, kurš, sakum- pis zem skolas somas svāra, no rīta sabiedriskajā transportā aizrautīgi sargupē dažādu krāsu “dār- gakmeņus” telefonā. Neskatoties uz to, joprojām daudziem pieaugušajiem diemžēl neizdodas lai- kuku pamanīt brīdi, kad bērns pārkāpj robežu un kļūst par spēļu atkarīgo.

“Daudzi vecāki joprojām turpina sevi mānīt, sakot, ka spēlīšu spēlēšana telefonā ir nevainīgs pasā- kums. Sak’, lai labāk spēlē mājās, acu priekšā, nekā kaut kur dzer vai smēķē kopā ar draugiem. Taču pasaules pieredze rāda, ka apmēram trešā daļa pieaugušu spēlmaņu, kuri pašu spēkiem ne- spēj uzveikt atkarību un meklē speciālistu palīdzī- bu, ir sākuši aizrauties ar spēlēm jau 11–17 gadu vecumā. Pārmērīga aizrauššanās ar spēlēšanu, vai tās būtu azartspēles, vai spēlītes telefonā, var pārāgt atkarībā – tieši tāpat kā alkoholisms vai narkomānija un, līdzīgi kā citu atkarību gadījumos – jo agrāk uzsākta lietošana, jo lielāks risks kļūt at- karīgam,” stāsta Dace Caica, biedrības “Esi brīvs” vadītāja un sociālās iniciatīvas “Spēles brīvība” eksperte.

Lai gan ģimenei var šķist, ka bērns no azartspēļu valdzinājuma ir pasargāts tāpēc vien, ka vēl nav sasniedzis pilngadību un oficiāli spēlēt nedrīkst, patiesībā pusaudžiem ir milzumdaudz iespēju spēlēt virtuālajā vidē. Daudzi bērni spēles azar- tu izbauda jau sākumskolas vecumā, bet līdz 15 gadu vecumam vairums bērnu ir izmēģinājuši kādu azartspēli, izdarot naudas likmi. Lielākoties tās ir kāršu spēles datorā un dalība momentloteri- jās. Internetā bērni var samērā brīvi piekļūt dažā- dām spēļu vietnēm krietni pirms pilngadības sa- sniegšanas. Tāpat ir gana daudz atkarību raisošu Facebook lietotņu un spēlīšu telefonā.

Bērniem spēlīšu spēlēšana šķiet pilnīgi normāla. Dažādu spēļu reklāmas vēstī, ka tas ir jautri un aizraujoši, ļauj apgūt jaunas prasmes, ātri un viegli tikt pie balvām vai naudas, turklāt pusaudži, kas aizraujas ar tiešsaistes spēlēm, uzskata to par lielisku socializēšanās iespēju, jo spēles gaitā sa- zinās ar citiem spēlētājiem. Svarīgi ir runāt ar bēr- nu, palīdzēt viņam saprast, kā veidojas atkarība no procesa, lai bērns labāk izprastu savas spēles sekas un spētu izvērtēt, vai tiešām gūst kādu reālu labumu no spēlēšanas.

Kā palīdzēt bērnam izprast spēles dabu?

Tāpat kā citās dzīves jomās, arī visā, kas attiecas

tie, kuriem jāiesaistās kādā darījumā ar piln- varotu personu, var gūt nešaubīgu pārliecību, pirmkārt, par to, ka darījuma otras puses uzrā- dītā pilnvara tiešām ir izdota un nav viltota, un, otrkārt, par to, ka otrai pusei izdotais pilnvaro- jums tiešām ietver attiecīgas tiesības, piemē- ram, pārdot citam piederošu īpašumu.

Arī, ja darījuma otrai pusei ir jānosaka, kādā veidā

“Krāpniecisku darījumu jomā parādās arvien jaunas formas, un, lai gan notārs pamatoti aiz- domīgiem darījumiem ir filtrs, arī viņš ir tikai cilvēks. Bet krāpnieki kļūst arvien drosmīgāki un nekaunīgāki. Tāpēc procesu digitalizēšana un visu svarīgāko dokumentu elektroniskas formas ieviešana ir kļuvusi par mūsdienu ka- tegorisku nepieciešamību. Ciktāl tas saistīts ar notariātu, mēs šajos procesos ieguldām un ieguldīsim arvien vairāk,” uzsver Jānis Skras- tiņš.

Katru gadu pie notāriem tiek sagatavoti 32 000 – 35 000 dažādu pilnvaru. Līdz 30. jū- nijam izdotu pilnvaru bija un joprojām ir ie- spējams pārbaudīt, tikai noskaidrojot, vai tā nav atsaukta, bet bez iespējas pārliecināties par saturu. “Faktiski, iesaistoties darījumā ar personu, kas ir pilnvarota kāda cita vārdā to veikt, ikviens varēja tikai paļauties uz to, ka uzrādītā pilnvara tiešām ir īsta. Pie mums re- gulāri vērsās cilvēki un institūcijas, vēlēdamies noskaidrot, vai viņiem uzrādītā pilnvara tiešām paredz konkrēto darbību veikšanu. Taču ne zvērināti notāri, ne Zvērinātu notāru padome šādu informāciju nedrīkstēja sniegt. Tāpēc pa- domes ierosinātās izmaiņas Notariāta likumā, kas devušas iespēju šādu publiski pieejamu Pilnvaru reģistru izveidot, ir ļoti nozīmīgs solis uz priekšu drošākas sabiedrības veidošanā,” norāda Latvijas Zvērinātu notāru padomes priekšsēdētājs Jānis Skrastiņš.

Jaunais e-pakalpojums pieejams šeit: www.latvijasnotars.lv/pilnvaras

Arī, ja darījuma otrai pusei ir jānosaka, kādā veidā

uz spēlēm, svarīgs ir vecāku piemērs. Bērni, apzi- nāti vai neapzināti, atdarina vecākus. Ja pieaugu- šie nespēlē – arī bērni pēc tā tieksies mazāk, un otrādi – ja vecāki spēlē, tas ir viens no būtiskāka- jiem riska faktoriem, ka arī bērni ar to aizrausies. Viens no galvenajiem pārmērīgas aizrauššanās ar spēlītēm cēloņiem ir garlaicība, ko mūsdienu bērni diemžēl nevēlas piedzīvot un nespēj izturēt. Ietei- cams kopīgi meklēt veidus, kā interesanti un sa- turīgi pavadīt laiku, tādējādi, iespējams, atrodot hobiju, kas bērnu patiesi aizrauj, un palīdziet piln- veidot prasmes šajā vaļaspriekā.

Pārrunājiet riskus. Skaidrojiet bērnam, ka spēlē- šana nav viegls naudas gušanas veids, patiesībā iespējas laimēt ir niecīgas, bet kāds cits gan, uz spēlētāju rēķina nopelna, krietni daudz naudas. Sauciet spēlēšanu īstajā vārdā – par atkarību – un sarunās „ierādiet tai atbilstošu vietu” blakus citām atkarībām. Ikreiz, kad stāstāt bērnam par alkohola vai narkotiku nelabvēlīgo ietekmi, runājiet arī par azartspēlēm. Stāstiet, kā atkarība no azartspēlēm var ietekmēt bērna nākotni: pat ja citi no malas to neredzēs, cietīs bērna psiholoģiskā veselība, sek- mes mācības, attiecības ar draugiem, bet vēlāk – arī izredzes izveidot veiksmīgu karjeru un nodro- šināt sev pilnvērtīgu dzīvi. Atgādiniet, ka pārmēri- ga spēlīšu spēlēšana varbūt vēl neietekmē bērna kabatas naudas apjomu, bet pilnīgi noteikti var ie- tekmtē sekmes mācībās un samazināt interesi par laika pavadīšanu ar draugiem – tas ir solis ceļā uz azartspēļu atkarību.

Kā atpazīt spēļu atkarības pazīmes savā bērnā?

Augstāks risks nonākt spēļu atkarībā agrīnā ve- cumā ir bērniem, kuriem ir problēmas skolā vai ar draugiem, kuri piedzīvo stresu vai jūtas garlaikoti. Pamanīt spēļu atkarību ne vienmēr ir vienkārši, jo, atšķirībā no pieaugušajiem, bērni ne vienmēr no- nāk naudas grūtībās – atkarība var veidoties, arī spēlējot spēles, kurās reāla nauda nav jāiegulda.

Par spēļu atkarību var liecināt miega problēmas, nogurums, pazemināta enerģija, svārstīgs gara- stāvoklis, aizkaitināmība, sevišķi tad, kad bērns nespēlē, bet dara ko citu, kā arī atzīmju pasliktinā- šanas skolā, norobežošanās no draugiem un sa- biedriskiem pasākumiem, spēlēšanas fakta slēp- šana. Iespējams, bērnam pēkšņi visu laiku trūkst naudas, kaut arī kabatas naudas apjomu neesat samazinājuši, varbūt bērns aizņemas no ģimenes locekļiem vai draugiem.

Spēļu atkarība var izraisīt ļoti nopietnas sekas, kas var ietekmēt visu bērna tālāko dzīvi. Pirmkārt, tas paaugstina risku, ka arī pieaugot cilvēks, iespē- jams, būs ar noslieci uz atkarībām, depresijām.

Turpinājums 7. lpp.

Turpinājums no 6. lpp.

Otrkārt, tas var raisīt uzvedības problēmas jau tagad – antisociālu uzvedību, skolas kavēšanu, sekmju pazemināšanos vai problēmas attiecībās ar vienaudžiem.

“Pastāv iespēja, ka bērna uzvedība mainījies arī citu faktoru ietekmē, tāpēc pirmais un pats svarīgākais solis ir atklāta saruna. Ja nezināt, kā to uzsākt, vai jums nepieciešams atbalsts, vērsieties pēc palīdzības pie speciālistiem, zvaniet uz konsultāciju atbalsta tālruni un pastāstiet par savām bažām,” aicina Dace Caica.

Kā runāt par atkarību, kas skārusi bērnu?

Ja saruna par atkarību ir neizbēgama, centieties radīt tādu gaisotni, kurā bērns var jums uzticēties. Klausieties, ne tikai runājiet, nekliedziet, nezaudējiet savaldību, bet mēģiniet palūkoties uz situāciju sava bērna acīm – kā jūs līdzīgos apstākļos gribētu, lai ar jums runā?

Izvēlieties piemērotu laiku un vietu. Izejiet kopīgā pastaigā vai kaut kur aizbrauciet, lai bērns nejustos kā pratināšanā. Ieklausieties savā bērnam, pat ja atbildes jums nav patīkamas. Stāstiet par to, kā jūtaties, nevainojot un nenosodot bērnu. Runājiet par to, kā tas var ietekmēt viņa tālāko dzīvi, veselību, attiecības. Palīdziet bērnam saprast, ka

pārmērīga spēle nerisina problēmas, bet gan tās rada.

Ieteicams veikt arī dažādus preventīvus pasākumus, pirms problēma ir samilzusi: ierobežojiet pieeju internetam vai bloķējiet konkrētas lapas, vienojieties, ka ģimenē telefoni un datori netiks lietoti guļamistabās un pie ēdamgalda, nosakiet lietošanas laika limitu, un paši konsekventi ievērojiet savus noteikumus.

Sociālās iniciatīvas “Spēles brīvība” mājaslapā www.spelesbriviba.lv atrodama biedrības “Esi brīvs” sagatavotā informācija par atkarības un līdzatkarības riskiem un norādes uz efektīvākajiem risinājumiem, kā arī speciālistu izstrādāts tests pieaugušajiem, kas ļaus izprast atkarības vai līdzatkarības apmēru. Iniciatīvas ietvaros ar atbalsta tālruņa starpniecību biedrības “Esi brīvs” psihoterapijas speciālisti sniedz konsultācijas spēļu atkarīgajiem un viņu tuviniekiem. Telefona līnijas darbību nodrošina krīžu un konsultāciju centrs “Skalbes”, kas sociāli nozīmīgos jautājumus krīzes konsultācijas sniedz jau 19 gadus. Azartspēļu atkarības gadījumos konsultāciju tālrunis 29323202 darbojas no pirmdienas līdz sestdienai laikā no plkst. 12.00 līdz 20.00. Iniciatīvu finansiāli atbalsta spēļu biznesa uzņēmums “Alfor”.

Laura Zvejniece

KO TU IEGŪSTI, DIENOT ZEMESSARDZĒ?

- Iespēju iesaistīties savas valsts aizsardzībā
- Iespēju bez maksas apgūt militārās pamatiemaņas
- Papildu ienākumus (sākot no 26 eiro dienā) un nodrošinātu ēdināšanu mācību laikā
- Iespēju izmantot savu profesionālo pieredzi valsts aizsardzības spēju stiprināšanā
- Iespēju veidot militāro karjeru
- Iespēju uzlabot fizisko sagatavotību
- Iespēju vairāk uzzināt par valsts aizsardzību
- Iespēju piedalīties militārās mācībās Latvijā un ārvalstīs kopā ar Latvijas un ārvalstu karavīriem
- Iespēju apgūt dažādas specialitātes
- Prasmi sniegt medicīnisko palīdzību, izdzīvot dabā dažādos laikapstākļos
- Iespēju sniegt atbalstu sabiedrībai – līdzdarboties pazudušu personu meklēšanā, mežu ugunsgrēku dzēšanā, plūdu un to seku novēršanā
- Iespēju sniegt ieguldījumu svētku un piemiņas pasākumu norisē
- Iespēju aktīvi un saturīgi pavadīt brīvo laiku
- Jaunus draugus un domubiedrus

E-PASTS: ZEMESSARDZE@MIL.LV
TĀLRUNIS: 67335980
WWW.MIL.LV; WWW.ZS.MIL.LV

TAUTAS DEJU KONCERTS
ČIE, ČIE, ČIE, ČIE, ČIEKURI...
08.12.2018 | 18:00 | KULTŪRAS CENTRS "BERĢI"
BRĪVĪBAS GATVE 455

KONCERTĀ PIEDALĀS:
VDPK "LUBĀNA"
VDPK "UPE"
VPDK "SAVIEŠI"
VPDK "GREIZIE RĀTI"
TDA "RITENĪTIS"
TDK "MAZĀIS RITENĪTIS"

IEEJA BRĪVA

ATCERIES PAR UGUNSDROŠĪBU

Nav nepieciešami plaši ugunsgrēki, lai cilvēks zaudētu dzīvību – pēdējo sešu dienu laikā nelielās, bet traģiskās ugunsnelaimēs dzīvību zaudējuši astoņi cilvēki! Valsts ugunsdzēsības un glābšanas dienesta (VUGD) pieredze liecina, ka daļu no traģiskajām ugunsnelaimēm varēja iepriekš novērst, ja vien tiktu savlaicīgi ievērotas ugunsdrošības prasības.

Vairumā gadījumu ugunsnelaimes saistāms tieši ar cilvēku neapdomību, piemēram, neuzmanīgu smēķēšanu telpās, neuzmanīgu sveču dedzināšanu, bojātu apkures ierīču lietošanu vai degtspējīgus priekšmetus novietošanu pie krāsns.

Lai pasargātu savu dzīvību un īpašumu nav nepieciešami lieli finansiālie ieguldījumi, bet gan atbildība un zināšanas, ikdienā ievērojot ugunsdrošības prasības. Tāpēc VUGD aici-

na parūpēties par sevi un saviem līdzcilvēkiem, ievērojot šādus drošības padomus:

- iztīriet dūmvadus un pārbaudiet apkures ierīču stāvokli;
- pie apkures ierīcēm nenovietojiet viegli degtspējīgus priekšmetus un atcerieties aiztaisīt ciet krāsns durtiņas;
- gatavojot ēdienu, neatstājiet to bez uzraudzības;
- nelietojiet bojātas elektroierīces;
- nesmēķējiet telpās un īpaši gultās, jo tas ir bīstami un apdraud ne tikai jūsu, bet arī apkārtnējo cilvēku dzīvību;
- uzstādiet mājoklī dūmu detektoru, kas laikus brīdinātu par izcēlušos ugunsgrēku.

VUGD atgādina – ja izcēlies ugunsgrēks vai radies cits apdraudējums un nepieciešama operatīvo dienestu palīdzība, nekavējoties zvaniet uz vienoto ārkārtas palīdzības izsaukumu numuru 112!

JAUTĀJIET ZVĒRINĀTAM NOTĀRAM

Nolūkā nodrošināt Jūsu, mūsu novada iedzīvotāju, informētību par visiem Jums būtiskajiem jautājumiem, Jums ir iespēja uzdot zvērīnātam notāram Jums interesējošus jautājumus par dažādām juridiskām tēmām (par nekustamo īpašumu iegūšanu un atsavināšanu, dažāda veida civiltiesisku līgumu noslēgšanu, mantojuma lietu vešanu, laulāto mantisko attiecību noregulēšanu un bezstrīdus laulības šķiršanas procesu un par jebkuriem citiem zvērīnātu notāru kompetencē ietilpstošiem tematiem).

Gaidīsim Jūsu jautājumus līdz katra mēneša 1. datumam, lai sadarbībā ar zvērīnātiem notāriem nodrošinātu Jūs ar pilnvērtīgām zināšanām par Jūsu tiesību un tiesisko interešu aizsardzību: notars@garkalne.lv Atbildes publicēsim.

GARKALNES NOVADA DZIMTSARAKSTU NODAĻĀ

Garkalnes novada iedzīvotāju saimei pievienojās 3 meitenes.

Garkalnes novada Dzimtsarakstu nodaļā reģistrēts miršanas fakts: Viktors Strunkevičs miris 49 gadu vecumā.

Garkalnes novada Dzimtsarakstu nodaļā laulību reģistrēja 2 pāri.

SVEICAM NOVEMBRA JUBILĀRUS!

ROŽAINA ATLIEKA

*Bija debess bāli zila,
Zvaigzne rožu mākoņās, -
Pretim reta priežu sila
Galotnītēs tumšojās.*

*Vai to ainu aizmirsīšu
Vēla mūža lokumos? -
Tavu zvaigzni rozēm vīšu,
Naktī ņemšu sevīm līdz.*

Rainis

Latvijas Filmas **LV100** Latvijas simtgadei

PĀRPRATUMU KOMĒDIJA

HOMO NOVUS

PĒC ANŠLAVA EGLIŠA ROMĀNA MOTĪVIEM

Kultūras centrā "BERĢI"

2018. gada 23. novembrī plkst. 20.00

Bilētes iepriekšpārdošana –
Bilēšu paradīze kasēs un www.bilesuparadize.lv

FILMANKES PRODUCTIONS
GALERIJA CENTRS

Kultūras centrā "Berģi"
2018. gada 18. decembrī plkst. 19.30

Dejo Latvijas Nacionālā baleta solisti

1. daļa – "Gulbju ezers", 2. cēliens
Solisti: Jūlija Brauere un Viktors Seiko

2. daļa – "Bolero"
Solisti: Alise Prudāne un Raimonds Martinovs

Ieeja ar ielūgumiem.
Rezervācija pa tālr. 67800933 (darba laikā)
vai rakstot uz e-pastu: ielugumi@garkalne.lv
Ielūgumu skaits ierobežots!

GĀRKĀLNES NOVADA
VIDĒJĀS PAAUDZES DEJU KOLEKTĪVA

SAIME

UN DRAUGU KONCERTS

#CIMDU RAKSTI
#DEJU RAKSTI

LATVIJA
DEJOTĀJU SAIME

GERVE • EŽERUNAS • DAUGAVA • GRIEŽI • SAIME
LIETUVA LIETUVA RĪGA RĪGA DAUGAVPILS

2018. GADA 1. DECEMBRĪ, PLKST. 18:00
KULTŪRAS CENTRĀ BERĢI
BRĪVĪBAS GATVE 455

KONCERTU VADA IMANTS VEKMANIS UN MATĪSS JURĢELIS

IEEJA BEZ MAKSAS

Latvija 100

ATBALSTA
GĀRKĀLNES
NOVADA DOME

G GODA TEĀTRIS PIEDĀVĀ:

Pirmizrāde 2016. gada 5. oktobrī

Rasa Bugavičute-Pēce

BLITKA

Režisors – Dž. Dž. Džilindžers
Mākslinieks – Varis Siliņš
Lomās – Kaspars Godš un Egons Dombrovskis

Kultūras centrā "Berģi"
2018. gada 7. decembrī plkst. 19.30

Garkalnes novada iedzīvotājiem iespēja
saņemt ielūgumus – pieteikties pa tālr.
6780 0933 (darba laikā) vai rakstot uz
e-pastu ielugumi@garkalne.lv
Ielūgumu skaits ierobežots!

Janis un Zigmars astiekas uz aizsalušā Liepājas kanāla – viens uz ledus dzīvo jau nedēļu, iekārtojās sev kārtīgu blītkotāja telti, otra – dodas pašas nezīnām virzienā pēc samērā vētrains naktis "Fontēnā". Viens ir pārpuris no gaisma dzīves pienākumiem un atbildības uzņemšanās pārējo priekšā, otra omdas aizsūtīt no lēmumu pieņemšanas, ka nu taču beidzot tā kā būtu jāskatās dzīvot piesūguša vīrieša dzīve – ar bīdīnājumu un bērniem. Rezultātā – pārliecinot viens otru par to, ka tad labāk būtu rīkoties, viņi atbild tieši uz sev būtiskajiem jautājumiem par to, kā būt.

Latvija 100

ATBALSTA
GĀRKĀLNES
NOVADA DOME

Latvijas Kultūras ministrija