


GARKALNES NOVADA VĒSTIS

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

NR. 99 · OKTOBRIS 2010 · WWW.GARKALNE.LV

GARKALNES NOVADA DOMES INFORMATĪVAIS IZDEVUMS

Garkalnē atklāj mūsdienīgāko bērnu dārzu Latvijā

Piektdien, 22 oktobrī pēc rekonstrukcijas svinīgi atklāja Garkalnes pirmsskolas izglītības iestādi "Skudriņas". Pasākumā piedalījās Domes vadība, skolotāji, vecāki, mēdiji un arī mazie audzēkņi.

Ēka sastāv no diviem korpusiem – vecais korpus, kas celts 1932. gadā, un jaunais korpus, kurš uzcelts 2006. gadā. Vecais korpus bija avārijas stāvoklī un 2009./2010. m.g. tajā drošības apsvērumu dēļ nevarēja uzturēties bērni. Līdz ar to dažām grupām bija jāorganizē darbs nepiemērotās telpās – metodiskajā kabinetā un skolā klašu telpās.

Jau 2008. gadā tika izstrādāts rekonstrukcijas projekts vecā korpusa sakārtošanai. Garkalnes novada dome arī krīzes apstākļos atrada līdzekļus, lai uzsāktu šī projekta realizāciju. 2010. gada vasarā šie darbi tika uzsākti un 1. oktobrī veiksmīgi pabeigti.

Veikta pilna rekonstrukcija – jumta un grīdas segumu nomaiņa kā arī vispārēja siltuma izolācija.

Bērni tikuši pie jaunām mēbelēm un iekārtām – gan guļamistabās, gan mācību telpās. Pie amfiteātra skatuves uzbūvētas plašas nojumes bērnu āra nodarbībām un sakārtoti gājēju celiņi.

Jāatzīmē celtnieku (A/S LX GRUPA, vadītājs Ainārs Āboliņš) ļoti profesionālais un atbildīgais darbs, jo tas tika veikts nepārtraucot pirmsskolas grupu darbu jaunajā korpusā un nodrošinot bērnu pilnīgu drošību. Rekonstrukcijas darbs bija sarežģīts, jo pilnībā bija jānomaina visas iekšējās nesošās konstrukcijas un citi darbi, saglabājot ēkas vēsturisko izskatu.

Celtniecības darbi tika veikti projekta autora arhitekta Ivara Rudzīša autoruzraudzībā, kas ļāva efektīvi un ātri risināt celtniecības gaitā radušās problēmas. Tāpat ar lielu atbildību strādāja projekta vadītājs Guntars Počs un Garkalnes novada domes būvuzraugs Dainis Žagars. Būvdarbu vadītāja Kārļa Nikolai-sona pedagoga izglītība palīdzēja iekārtot bērnu dārzu īpaši iedziļinoties mazo bērnu vajadzībās ekspluatācijas procesā.

Bērnu dārza direktors Laimnesis Bruģis visiem augstāk minētajiem pasniedza pateicības rakstus ar jauno četrgadīgo arhitektu zīmētajiem bērnu dārza projektiem. Bruģis pateicas arī skolotājiem par pacietību un sapratni rekonstrukcijas laikā. Bērni uzstājās ar skaistu priekšnesumu.

Juris Silovs ļoti priecīgs par to, ka šis grandiozais projekts beidzot ir noslēdzies un bērni beidzot var mācīties tik skaistās, komfortablās telpās.

Pēc rekonstrukcijas šajā ēkā darbosies 6 pirmsskolas grupas, katrā līdz 24 bērniem. Saskaņā ar pašvaldības pieprasījuma, veicot minimālus remontdarbus ir plānots uzņemt arī grupu skaitā līdz 15 bērniem no 2 gadu vecuma, kā arī perspektīvā iekārtot telpas vēl 2 grupām. Nākotnē ēkas maksimālā ietilpība, nodrošinot valsts noteiktās higiēnas prasības būtu 9 grupas, kas, cerams, pilnībā atrisinās pirmsskolas bērnu rindas jautājumu Garkalnes novadā. Bērnu dārz kopā var uzņemt 128 bērnus.

Garkalnes domes ieguldījumi šai projektā ir 161 000 Ls.

GNV


Par Berģu Mūzikas un mākslas pamatskolas direktori iecelta Dagnija Sabale.

Noteikts, ka sekojoši zemes gabali – ielas Skuķišos, Garkalnes novadā:
1.līnija, 1.šķērslīnija, 2.līnija, 3.līnija, 4.līnija, 2.šķērslīnija, 5.līnija, 6.līnija, 7.līnija, 8.līnija, 3.šķērslīnija, 4.šķērslīnija, 10.līnija, 5.šķērslīnija, 11.līnija, 6.šķērslīnija, 7.šķērslīnija, 12.līnija, 8.šķērslīnija, 13.līnija, 21.līnija, 14.līnija, 15.līnija, 16.līnija, 9.šķērslīnija, 10.šķērslīnija, 11.šķērslīnija, 17.līnija, 12.šķērslīnija, 18.līnija, 13.šķērslīnija, 14.šķērslīnija, 15.šķērslīnija, 16.šķērslīnija, 17.šķērslīnija, 19.līnija, 20.līnija, 19.šķērslīnija piekrīt Garkalnes novada pašvaldībai, jo īpašumu tiesību atjaunošana uz zemi ceļu un ielu joslās nav paredzēta un tā nepieciešama Garkalnes novada autonomās funkcijas – ielu un ceļu uzturēšanai, saskaņā ar „Garkalnes novada Teritorijas plānojumu 2009.-2021. gadam”, kurš apstiprināts ar novada dome 2009. gada 16. decembra sēdes lēmumu (protokols Nr.15, 2.§).

Lemts par termiņā nenomaksātā nekustamā īpašuma nodokļa un nokavējuma naudas piedziņu bezstrīdus kārtībā no:
– Aleksandra Sivaka par nekustamo īpašumu Laipu iela 11, Bukulti,
– Aleksandra Šarigina parādu par nekustamo īpašumu, Māras iela 27, Baltezers,
– Diānas Bodrovas par nekustamo īpašumu Atpūtas iela 6-4, Bukulti un Atpūtas iela 6-12, Bukulti.
– Genādija Bogdanova par nekustamo īpašumu, Ainavas iela 5A, Priedkalne,
– Innas Borisovas par nekustamo īpašumu Ainavas iela 22, Bukulti,
– Janas Lapčенокas par nekustamo īpašumu Līgo iela 18, Berģi,
– Kristīnes Mūrmanes par nekustamo īpašumu Dārza iela 13A, Dārza iela 15, Dārza iela 13, Dārza iela 15A, Langstiņi.

Par labiem darba rezultātiem un audzēkņu sasniegumiem, un par papildus veiktajiem darbiem, kas nav minēti amata aprakstā noteikta vienreizēja piemaksa 20% apmērā, no valsts noteiktās minimālās pedagoga mēnešalgas (Ls 245,00 – 255,00) šādiem Berģu Mūzikas un mākslas pamatskolas pedagogiem: Zinta Šestakovska, Inta Bredika, Lolita Misāne, Vineta Viziņa, Ieva Vahtere.

Par labiem darba rezultātiem un audzēkņu sasniegumiem, un par papildus veiktajiem darbiem, kas nav minēti amata aprakstā noteikta vienreizēja piemaksa 20% apmērā no valsts noteiktās minimālās pedagoga mēnešalgas (Ls 245,00 – 255,00), šādiem Garkalnes vidusskolas pedagogiem: Daina Grudule, Tatjana Lučiņina, Ieva Sīnele, Gunta Garanča, Ingrida Dreimane, Laimdota Andersone, Anita Strode, Nadežda Grišuļonoka.

Finansiāli atbalstīta Annijas Annas Veinštenas dalība dažādos starptautiskos tenisa turnīros daļēji sedzot to dalības maksu.

Piešķirts finansiāls atbalsts Uldim Kezikam par Rūdolfa Kezika dalību Latvijas un Baltijas čempionātu posmos.

Piešķirts finansiāls atbalsts Annai Baikovai.

Piešķirts finansiāls atbalsts SK „Upesciems” 200 Ls apmērā, daļēji Dubultamatieru Līgas basketbola sacensībās.

Lemts īstenot interešu programmas Berģu Mūzikas un mākslas skolā un Garkalnes vidusskolā ārpus mācību darba laika.

Lemts uzņemt sagatavošanas grupā Berģu Mūzikas un mākslas pamatskolā un Garkalnes vidusskolā šādus bērnus: Patrīcija Kareva, Eduards Velcis, Jēkabs Pīrs, Ilgonis Pīrs, Danieļs Bagamedovs, Džesika Ļonoviča, Petra Spickus, Zakarijs Markus Jansons, Rūta Dreimane, Dāvis Veģeris, Alise Estere Bojane, Marko Apters.

Lemts uzņemt uzskaitē nodrošināšanai ar vietu Garkalnes novada pirmsskolas sagatavošanas grupā Berģu Mūzikas un mākslas pamatskolā un Garkalnes vidusskolā šādus bērnus: Ričards Dzirkals, Annemari Piroženoka, Gustavs Frišfelds, Markuss Arbidāns, Arina Lamonova, Ernests Boroviks, Kate Matisona, Marianna Boržemska, Anna Hvoinska, Dominiks Beļinskis, Hugo Siliņš, Markuss Mauliņš.

Lemts atskaitīt ar 2010. gada 1. oktobri no Garkalnes novada pirmsskolas sagatavošanas grupām Berģu Mūzikas un mākslas pamatskolā un Garkalnes vidusskolā šādus bērnus: Ralfs Aizupietis, Adriāna Štikāne, Valērija Šakina.

Garkalnes novada dome kompensē braukšanas izdevumus, Garkalnes novadā deklarētajām bērniem no trūcīgajām, maznodrošinātajām un daudz bērnu (trīs un vairāk bērni ģimenē) ģimenēm vispārējās izglītības iestādēs izglītojamiem 1.-9. klasē – 100% un 10.-12. klasē – 50% apmērā, kas saistīti ar braucienu mācību gada laikā no dzīvesvietas līdz izglītības iestādei un atpakaļ.

Noteikts vecāku līdzfinansējums, Berģu Mūzikas un mākslas pamatskolā Mūzikas programmās 10 LVL apmērā, tiem bērniem, kas nav deklarēti Garkalnes novadā un nemācās Garkalnes novada izglītības iestādēs; Noteikts vecāku līdzfinansējums, Berģu mūzikas un mākslas pamatskolā Vizuāli plastiskās mākslas programmā 12 LVL apmērā tiem bērniem, kas nav deklarēti Garkalnes novadā un nemācās novada izglītības iestādēs; Noteikts vecāku līdzfinansējums, Berģu mūzikas un mākslas pamatskolā Vizuāli plastiskās mākslas programmas sagatavošanas klasē 7 LVL apmērā;

Apstiprināts Garkalnes novada pašvaldības un tās iestāžu personālsastāva sarakstu un darbinieku atalgojumu ar 01.10.2010.

Atjaunota deputātei Elgai Liepiņai samaksa par deputāta pienākumu pildīšanu.

Mīlie novadnieki!


Pateicoties Jūsu atbalstam, esmu ievēlēts Latvijas Republikas 10. Saeimā. Mīļš paldies visiem; būdams Saeimas deputāta statusā, visiem spēkiem centīšos attaisnot jūsu cerības.

Pēdējo gadu laikā mūsu novadā esam kopīgi uzsākuši un veiksmīgi pabeiguši daudz dažādu darbu. Esam uzcēluši un nodevuši ekspluatācijā trīs sociālās dzīvojamās mājas. Ir veikts liels darbs pie novada infrastruktūras uzlabošanas, noasfaltēti un nošķemboti ceļi, uzlabots ielu apgaismojums. Uzcelts jauns un rekonstruēts „vecais” bērnu dārzs „Skudriņas”. Uzcelts dienas centrs Garkalnē. Dome piemaksā skolotājiem par kvalitatīvu, mūsdienīgu un visām prasībām atbilstošu mācību un audzināšanas darbu, tāpat apmaksājam skolēnu izdevumus braukšanai uz skolu un pusdienas jaunākajās klasēs.

Garkalnes novadā vairs nav rindu bērnu dārzos, jo esam nodrošinājuši tajos vietas visiem mūsu mazuļiem; to izdevies sasniegt, pateicoties veiksmīgai sadarbībai ar novada privātajiem bērnu dārziem. Novads no sava budžeta piemaksā 130 LVL mēnesī par katru bērnu, kas apmeklē privāto bērnu dārzu. Pensionāriem esam nodrošinājuši daļēji apmaksātus transporta pakalpojumus un sedzam daļu no nepieciešamajiem medicīnas izdevumiem.

Pavisam novadā ir 61 daudz bērnu ģimene ar 211 bērniem, 15 bērni invalīdi, 40 vientuļi pensionāri; visu šo cilvēku materiālo vajadzību nodrošināšanai mūsu novada budžetā vienmēr ir nepieciešamie līdzekļi. Esam

gatavi sniegt atbalstu katram, kam tas ir ļoti nepieciešams. Strādājam pie tā, lai nopietni uzlabotu izglītības kvalitāti un arvien paplašinātu mūsu bērnu un jauniešu brīvā laika pavadīšanas iespējas. Garkalnes pamatskolā uzsāka darbu pirmā vidusskolas klase. Atvērām Upesciemā mūzikas un mākslas skolu, kurā mācās vairāk kā 70 novada bērnu. Garkalnes novadā turpina darbību jau pazīstami deju kolektīvi kā „Baltābele”, „Ritenītis” un „Greizie rati” u.t.t.

Izveidotajos sporta laukumos ar futbolu regulāri nodarbojas apmēram 50 jauniešu un pieaugušo, ar regbiju - ap 70 jauniešu un pieaugušo, bet ar tenisu vairāk nekā 30 jauniešu un pieaugušo. Mūsu aktīvo sportistu vecums ir no 6 līdz 70 gadiem. Gribu atzīmēt to, ka jaunieši, kuri nodarbojas ar sportu, nav redzēti lietojam apreibinošas vielas vai izdarām jebkādas krimināli sodāmas darbības. Bez tam sporta laukumā ir vieta, kur notiek lielāka vai mazāka mēra sacensības, kas pulcē daudzus novada iedzīvotājus un popularizē Novada vārdu Latvijā un ārpus Latvijas robežām. Turklāt tiek izmantoti dažādu citu plaši apmeklētu pasākumu organizēšanai. Šie piemēri atkal un atkal pamato manu pārliecību par to, ka investīcijas sporta celtnēs dod un turpinās dot arī ilgtermiņā lieliskus rezultātus novada attīstībā.

Ļoti ceru, ka nākamā finansu gada laikā Dome izstrādās projektu sociālajai dzīvojamai mājai un dienas centram Upesciemā, realizēs ūdensvada un kanalizācijas projektu Upesciems – Berģi – Rīga, turpinās uzlabot Novada infrastruktūru (ceļi, apgaismojums) un ka, tāpat kā līdz šim, katrs

godprātīgi pildīs savas saistības un pienākumus.

Šajos gados, manuprāt, ir daudz kas paveikts, bet vēl jāiegulda liels darbs tālākai Novada attīstībai, jo vēl ir daudz darāmu darbu, lai uzlabotu Novada attīstību.

Strādājot Saeimā ar pašvaldības vadītāja pieredzi, noteikti gribu pieskarties vienai no galvenajām problēmām pašvaldībā – infrastruktūrai: ceļiem, sakariem, enerģijai, komunikācijām; bez to attīstības gan Garkalnes novadā, gan citos lauku pagastos jebkura turpmākā perspektīva izskatīsies bēdīga. Tieši šie iepriekš minētie nosacījumi ir ļoti būtiski veiksmīga biznesa uzsākšanai.

Ja gribam panākt kaut kaimiņzemi Igauniju tās attīstības tempos, tad nākošie četri gadi mums jāvēlētī novadu infrastruktūras reālai attīstībai un tam, lai pozitīvi motivētu katru, kas veic uzņēmējdarbību. Valsts nevar radīt papildus darba vietas un tas arī nav tās pienākums. Ja valsts grib veiksmīgi attīstīties, tās galvenais uzdevums ir motivēt savus pilsoņus gan morāli, gan fiskāli.

Garkalnes Novada darbiniekiem un deputātiem novēlētu turpināt darbu kopīgai attīstībai un „nolikt malā” personīgās ambīcijas un strādāt Garkalnes Novada labā. Ļoti ceru, ka mums kopā veiksies! Es negatavojos pazust varas gaitēnos, aizmirstot savu atbildību jūsu priekšā. Tiksimies Garkalnes novada telpās, lai kopīgi konstatētu problēmas un rastu tām risinājumus.

Tātad, uz tikšanos!

Juris Silovs

Valodotā Miķeļdiena Berģu Mūzikas un mākslas pamatskolā

Eiropas Valodu dienu atzīmē kopš 2001. gada ar visdažādākajiem valodām vēltītiem pasākumiem, kas norisinājās septembra beigās.

Arī Berģu Mūzikas un mākslas pamatskolā septembra beigās tika skandētas valodas, kas dzirdamas ne tikai mācību stundās, bet arī skolas gaitenēs.

29. septembrī Valodas dienas pasākumā katra klase saga-

tavoja priekšnesumu kādā no valodām, kuras apgūst skolā vai arī ģimenē. 1.-4. klašu skolēni kopā ar klašu audzinātājiem bija sagatavojuši dažādus priekšnesumus latviešu valodā – gan dziesmotu, gan pasakainu, gan dzejisku, gan ritmisku.

Latviešu valoda izskanēja ļoti daudzveidīgi un krāšņi. 5.-9. klašu skolēni mēģināja mēli ielocīt citā valodā. 5. klases skolēni dziedāja dziesmu

lietuviešu valodā, jo 5. klases skolēna Roberta Bajaruna ģimenes saknes meklējamas arī Lietuvā, tādēļ šī valoda bieži izskan mājās. Arī 6. klases skolēna Lukasa Vestberga ģimenē bez latviešu valodas tiek skandēta vēl kāda cita valoda, proti, zviedru, tāpēc 6. klases skolēni mēģināja iepazīties tuvāk ar valodas dzimteni – Zviedriju, kā arī ieklausīties valodā, iemācoties rotaļu par mazām, zaļām vardītēm zviedru valodā.

8. klases skolēni bija sagatavojuši dzejisku uzdevumu 9. klases skolēniem angļu valodā. Savukārt 9. klases skolēni mēģināja pārējos skolas biedrus iepazīstināt ar cilvēka ķermeņa uzbūvi krievu valodā, kā arī pārbaudīja 8. klases skolēnu krievu valodas zināšanas.

Tirgošanās, kaulēšanās valoda turpinājās Miķeļdienas gadatirgū, kur varēja no 1.-5. klašu skolēniem iegādāties

pašu smērētās maizītes, cep tos raušus, pīrāgus, vafeles, riekstiņus, kūkas, plāceņus, kūksus, pašu dārzā novāktos augļus un dārzeņus, pagatavotos dzērienus, pašu gatavotās rotas. Tirgus smaržu, garšu, tirgošanos novērtēja tirgus pameklētāji: gan skolēni, pedagogi, skolas darbinieki, gan vecāki un vecvecāki.

Pasākuma organizatore
Ieva Križevica

Dzejas maģistrāle

Latvijas Rakstnieku savienība jau kopš Raiņa simtgades svinībām 1965. gadā rīko ikgadējās Dzejas dienas. Arī Berģu Mūzikas un mākslas pamatskolā Dzejas dienas ir tradīcija, ko šogad atzīmējam 16. septembrī ar pasākumu Dzejas maģistrāle.

Pasākumu jau 11. septembrī iedimdināja 6. tramvaja dunoņa līdz tuvi tālai Japānai. Neikdienišķajā ceļojumā devās 6. klases skolēni ar klases audzinātāju, lai apstātos dzejas un mākslas krustojumā, kur satikās lielie dzejnieki un mākslinieki KIM? galerijās Spīķeros. Ceļotāji ielūkojās Kriša Salmaņa izstādē „Bezmiegs”. Tā ir versija par zootropu un lietām, kas šķiet vai ir nebeidzamas. Apmeklēja arī Ievas Epneres fotoizstādi „Zaļā zeme”, kas ir stāsts par laiku, pagātni un tagadni, kas pārvērtis Vainodi. Līdzās fotogrāfijām izstādē apskatījām

arī instalāciju „Dienudsa”. Kamēr Latvijas teritorijā darbojās Padomju armijas bāzes, katra Vainodes bērna diendusu ik pa 15 minūtēm pārtrauca SU27 un reizēm MIG 15 rūkoņa. Ceļojuma galamērķis – satikties ar dzejniekiem no Japānas un ASV, lai ieklausītos tankās un sadarbības dzejā (collaborative poetry), pamēģinātu pašiem radīt kaut ko līdzīgu, piedaloties radošajā darbnīcā. Uz dzejas un mākslas spārnēm uzsēdušies, 6. klases skolēni atgriezās atpakaļ Berģu Mūzikas un mākslas pamatskolā, kur ar saviem radošajiem darbiem iepazīstināja pārējos skolas biedrus un citus interesentus pasākumā Dzejas maģistrāle.

16. septembrī skolas Konferenču zāle pārvērtās par dzejas maģistrāli, kas savienoja 1.-9. klašu radošos darbus vienuviet, lai tie sāktu dunēt,

signalizēt, bremzēt, lidot... Jau nedēļu iepriekš skolēni literatūras stundās īpaši pievērsās dzejai. Pasākums varēja iedegt zaļo gaismu vārdam, kurš tika jaukts un likts, griezts un līmēts, zīmēts, skatīts, izdziedāts. Skolēni varēja iejusties izmeklētāja darbā un atrast zudušo vārdu kāda dzejnieka dzejolī, kā arī negadījumā cietušo dzejoli reanimēt, dodot tam jaunu dzīvību, saliekot to vārdu pa vārdam, rindu pa rindai atkal kopā. Lai tikko dzimis dzejolis justos ērtāk, tam tika radīts arī tērps – zīmējums. Lai dzejolis dzīvotu, tam jāizskan, tāpēc skolēni izmantoja brīvo mikrofonu un skandēja gan citu rakstītus dzejoļus, gan pašu sacerētos. Kad vārds runā, tas tūlīt iemācās kustēties, ko varēja redzēt noskatoties animācijas filmas dzejā.

Par kustīga vārda esamību varēja arī pārliecināties

noskatoties 3. klases uzveduma „Mazā pelēna piedzīvojumi”, ko reiz desmitgadīga meitenīte sarakstīja mācoties Berģu pamatskolā. Pirmizrādi bija sapulcējušies noskatīties 1.-9. klases skolēni, skolotāji, kā arī pati autore Marta Melece. Šoreiz vidusskolniece-dzejniece, rakstniece – Marta neturēja spalvas kātu rokā, bet sēdēja autore krēslā līdzās skolotājiem un izrādes režisorēm Maijai Bajarunienei un Lolītai Misānei. Svecēm degot un klusumam uz brīdi apstājoties, Marta ieveda mūs klusumā:

„(..)Es eju klusumā, tur vārdi ir bez sejas, es eju tukšumā, tur domas tumsā aizkavējas, Un, neredzot un nedzirdot, tur viņas klusi smejas, es gribu tur, kur vārdi cits par citu runāt nekautrējas(..)”

Šķiet vārdi un mūzika gan klusumā, gan tukšumā spēj

atrasts viens otru un radīt to, kas aizkavē pat steidzīgo uz kādu brīdi. Lai vārds vēl gaisīgāks un vieglāks taptu un nokļūtu pie kāda pa citu taku, to pacēla ģitāras skaņas un dziesmotās Bertas Šerbertas un Klībā Taureņa balsis, lai pasākums izskanētu, bet tālāk skanētu jau katrā citādāk. Uz kādu brīdi Dzejas maģistrāle apstājusies Bertas Šerbertas fotoizstādē „Dzeja aptur laiku..”, kā arī skolēnu radošo darbu izstādē, ko var aplūkot Berģu Mūzikas un mākslas pamatskolā.

Lai pasākums neieklūtu sastrēgumā, jāsaka īpašs paldies 1.-4. klašu audzinātājiem, 5.-9. klašu literatūras skolotājiem, informātikas skolotājam Mārcim Galiņam, skolas saimniekam Edmundam Krampānam un skolēniem, kas bija radoši un atsaucīgi.

Skolotāja Ieva Križevica

Skolotāju diena Berģu Mūzikas un mākslas pamatskolā

Oktoobra pirmā svētdiena – Skolotāju diena. Tā ir diena, kad īpaši atceramies skolotājus, suminām viņu veikumu, vēlam labu veselību un izturību.

Berģu Mūzikas un mākslas pamatskolā šo dienu ieskandināja jau 1. oktobrī, kad skolā jau no rīta skolēnus sagaidīja jaunais skolas direktors un direktora vietniece, jaunie skolas skolotāji – 9. klases skolēni. Jaunie pedagogi bija īpaši gatavojušies, lai uzņemtos atbildīgo amatu – būt šajā dienā par skolotājiem un 1.-8. klasēm novadītu stundas.

Skolā valdīja svētku gaisotne – skolēni sapucējušies dāvināja ziedus, apsveikumus, kādu sirsnīgu dāvaniņu saviem skolotājiem, savukārt skolotāji, šķiet, šajā dienā bija īpašāki, smaidīgāki, laimīgāki, novērtētāki. Berģu Mūzikas un mākslas pamatskolas skolotājiem īpašāku dienu

radīja arī skolēnu sagatavotais pasākums, kurā tagadne vijās ar pagātni ar gaišāku skatu nākotnē. No tagadnes pie skolotājiem ieradās 1.-4. klašu ansamblis ar M. Lasmaņa dziesmu „Peļu skola”.

No pagātnes bija atnākušas mūsu skolas absolventes Aija Siliņa un Kristīne Prauliņa, kuras ar vārda, dzejas, dziesmas un mūzikas stīgām viegli aizskāra trauslās un neredzamās nākotnes stīgas, pasakoties skolotājiem par ieguldījumu viņu dzīvē, par darbu, par gūtajām zināšanām, par sapratni, par mīļumu, ko viņas ir guvušas mūsu skolā. Kristīnes ģitāras spēles pavadībā skolotāja Maija Bajaruniene ar pašsacerēto dzeju dāvāja kolēģiem īsu atelpas brīdi, lai ielūkoties ne tikai citos, bet arī ielūkoties sevī, cik mēs paši-pedagogi-spējam būt radoši un talantīgi arī ārpus veicamiem ikdienas darbiem un pienākumiem, tikai pašiem

sev jānotic un jāuzdrīkstas parādīt to citiem.

Ja skolotājs dažkārt vēl šaubās, vai ir istajā vietā un laikā, Berģu Mūzikas un mākslas pamatskolas skolēnu līdzpārvaldei ir skaidrs, ka mūsu skolas skolotāji ir pelnījuši atzinību, ko arī pasniedza dažādās 2010. gada nominācijās: erudītākais, labsirdīgākais, sirsnīgākais, smaidīgākais, sportiskākais, mākslinieciskākais, muzikālākais, radošākais, atraktīvākais, izpalīdzīgākais, stingrākais, ciparotākais. Arī skolotāji pateicās skolēniem par sirsnīgo pasākumu un izdevušos svētku ieskaņu, vienojoties kopīgā darbā “Paldies, mīļie bērni!”

Paldies jāsaka arī Garkalnes novada Domes priekšsēdētājam Jurim Silovam, kas atcerējās skolotājus, atnesdams siltu klijģeri. Kafijas rūgtenai un siltā klijģera saldajai smaržai


mijoties gaisā, saprotam, ka esam dažādi, kurus vieno kopīgais amats – skolotājs:

„Mēs visi kā končas kratāmies
Ikdienas trakajā bundžā,
Un nedod, Dievs, nedod, Dievs,
Uzkrist kādai, kas jūtas ne tāda.
Dažas stiklītes mirdzošā saulītē,
Cita vasaras marmelāde,
Kāda kraukšķīgā medus glazūrā
Ietīta šokolāde.

Mēs visi šai bundžā kratāmies,
Patīk mums vai nepatīk kādam.
Un dod mums, Dievs, dod, lūdzu,
mums Dievs,

Palikt tādām kā esam!
Nevis ietīties spīdīgos papīros
Un follījos savistīties,
Bet palikt pašām, kaut bundžā,
kaut kratoties
Palikt tādām kā esam – pašām!”
M. Bajaruniene

Ieva Križevica

Indieša pirmais sniegums un suņu skriešanās Langstiņu mežā!


Foto: Toms Burāns. Latvijas pārstāvis 4 suņu velokamanu disciplīnā Raitis Šmits ar savu komandu - Sibīrijas haskijiem Šukeru, Masteru, Vendo un Meju. Izcīnīta 3. vieta "Nordic" grupā 4 suņu velokamanu disciplīnā.


Foto: Paulius Stravinskas. Uzvarētāja lietuviete Ernesta Karaškiene.

Langstiņu mežā 16. – 17. oktobrī ritēja Latvijas čempionāta Baltijas Kausa 3. posms kamanu suņu sacensībās. Bez sniega apstākļos kamaniņu vietā izmanto divu, trīs vai četru riteņu speciāli aprīkotas braucamos, līdzīgus lieliem bērnu trīsriteņiem, kuri speciāli pielāgoti vilkšanai. Suņu pajūgu sacensības ir ģimenes sporta veids – ja viens gatavojas startam, tad otrs tur pirmo suni, bet trešais pin no striķiem vaļā trešo un ceturto vilcēju. Tāpat šim sportam nav vērā ņemamu vecuma ierobežojumu; arī dzimums nav svarīgs. Ja sportists un suņi uz starta līnijas stāv ar trīsošiem locekļiem un spīdošām acīm, tad finišā cilvēka acis un seja aiz centimetru biezās dubļu kārtas nav redzama, bet suņu mēles izstiepušās uz pusi garākas. Langstiņu mežu piegaudoja ne tikai haskiji, pointeri un citi skrējēji suņi, bet ik aiz katras priedes bija dzirdama leišu, igauņu vai poļu valoda.

Garkalnes novada redakcija uz sacensībām ieradās kopā ar pasaules apceļotāju, skolotāju un rakstnieku indieti Rohanu Narse (kurš gan krāsās, gan sejas izteiksmē neparasti līdzīgs rotveilerim). Mežā viņš tikai ievests bez mazākās nojausmas, kas viņu tur sagaida.

Rohans pēc sacensībām labprāt dalījās pieredzētajās sajūtās:

Manuprāt, Latvija ir viena no skaistākajām zemēm pasaulē. Tās daiļums skatam paveras ik uz soļa. Sestdien, pamodos ar pirmo lēni, mīksti krītošo sniegu un pēc īsas jogas nodarbības mani aizveda nezināmā virzienā. Mežā ieradās bez kādām priekšnojautām, kas mani sagaida. Pastaiga svaigā gaisā un iespēja redzēt kādu istu meža sēni jau lieliski man prātu.

Lāčojot pa dubļaino meža ceļu garām tipināja vairāk suņu kā ierasts parastās meža pastaigās, bet vēl jo projām notikums uz kuru tiku vests man bija miglā tīts. Aiz pagrieziena celiņš mūs veda dziļāk mežā, kur ieraudzīju šo absolūti krāšņo haskiju, tik majestātiski dižu – zilām acīm, melnganu kažoku ar krēmkrāsas strīpu ap degunu. Pāris jardu tālāk, manu uzmanību piesaistīja divi pointeri, tik mierīgi, ka garām ejot mani pārņēma cieša vēlme viņus apkampt.

Ceļš iztaisnojās un abpus tam bija sabraukuši auto, turpat arī tējas un zupas tirgotava. Dziļāk mežā tik daudz brīnišķīgi suņi, vēl jo projām tik mierīgi raudzījās dziļāk pasaulē. Tikai tad es sapratu, ka šī nav nekāda

suņu skate, bet skriešanās sacensības.

Pirmā suņu komanda, ko ieraudzīju – visi pieci, tik izslāpuši pēc skrējiena, stiegraini, kopā savažoti, iejūgti līdz nesot saimnieku aizšāvās garām vienā acu mirklī. Vēl daudzi citi sekoja. Tas bija tik meditatīvi. Suņi izskatījās tik laimīgi. Esmu suņu mīlis un redzēt šādas sacensības, tik tuvu cilvēka un dzīvnieka kopību bija dziedinoša un skaidra pieredze. Tik neparasti un īpaši – šim pasākumam ir liels potenciāls tūristu pievilināšanai.

Ejot atpakaļ vienā brīdī sajutos it kā lūkojoties spogulī. Man pretī nāca dziļciltīgi cēls rotveileris, apostīja un nolaižīja manu roku, atsveicinoties noglaudīju viņa lielo galvu, pakasīju aiz auss un uzsmaidīju pats sev. Karalis beidzot bija ieradies.

Tik brīnišķīga pieredze. Lai slavēti suņu saimnieki un organizatori par tik brīnišķīgu šovu. Tāpat arī mazās kafejnīcas tējas tirgotāja par zaļo tēju pasniegtu istajā brīdī.

Un pāri visam, lai svētīti suņi par to, ka padara pasauli par labāku vietu dzīvošanai. Sirsnīgs suminājums Latvijai un Langstiņiem... vietai manā sirdī.

GNV


Ļauj man tevi mīlēt...

8. oktobrī Bergu Kultūras pils uz grupas Sestā Jūdze koncertu Ļauj man tevi mīlēt... bija pulcējies pilnu Lielo zāli – ap 200 cilvēkiem.

Paši mākslinieki nobeigumā atzīmēja: "Bergu kultūras nams mums ir viens no vismīļākajiem Latvijā. Iespējams, tas saistīts ar biežajām uzstāšanās reizēm tajā. Bez šaubām liela nozīme šeit ir publikai. Jo, cik reizes esam viesojušies Bergos, vienmēr esam uzņemti ļoti atsaucīgi. Arī pēdējais koncerts nebija izņēmums. Iespējams, par uzņemšanu sākas ar atbildīgo kultūras darbinieku attieksmi. Par to paldies jāsaka kultūras nama vadītājam Anitai Bružukai. Ļoti mājīgas un siltas aktieru telpas, plaša skatuve. Pēc remonta ir nedaudz cietusi zāles akustika. Taču mēs saprotam, ka universālas zāles izveidošana maksā ļoti lielu naudu un ne visi Latvijā to var atļauties. Taču mūsu gadījumā zāle bija salīdzinoši labi piepildīta ar publiku, un tie akustiskie defekti, kas nedaudz traucēja mēģinājuma laikā, bija veiksmīgi pazuduši koncerta laikā. Līdz ar to uz skatuves jutāmies lieliski!"


Baltu dienas Lietuvā

Mastaiču pamatskolu un arī mācību ekskursijā, apmeklējot Viļņu, Traņus, Kauņus.

22. septembra agrā rīta stundā Bergu Mūzikas un mākslas pamatskolas skolēni (4. - 9. klašu pārstāvji – skolēnu līdzpārvaldes, ansambļa un folkloras pulciņa dalībnieki), iesēdušies autobusā, devās uz Lietuvu, lai vispirms iepazītu kaimiņvalsts galvaspilsētu – Viļņu. Tur mūs jau gaidīja gide, sadraudzības skolas skolotāja Ieva Valutkevičiene, kura pacēla mūs spārnos, lai varētu aplūkot Putnu ceļa taku, apmeklējot 326,47m augsto TV torni. Pabijām arī Gedemina pils tornī, kā arī izstaigājām Viļņas vecpilsētas bruģētās ielas, apskatot prezidentes pili, Lietuvas Universitāti un citus

ievērojamus apskates objektus. Kad divas vēsturiskās Lietuvas galvaspilsētas apmeklētās, ceļš mūs veda uz vēl kādu bijušo galvaspilsētu – Kauņus, kuras pievārtē atrodas mūsu sadraudzības skola.

Mastaiču pamatskolas skolēni un pedagogi bija sagatavojuši plašu koncertprogrammu – folkloras kopas un vokālā ansambļa uzstāšanās, ģitāras spēle, modernās dejas un ritmu dejas pulciņa priekšnesumi. Arī Bergu Mūzikas un mākslas skolēni kopā ar mūzikas skolotāju Lolitu Misāni un folkloras pulciņa vadītāju Lienī Križevicu bija sagatavojuši priekšnesumu.

23. septembra rītu ieskandināja Mastaiču pamatskolas skolas

zvans, jo apmeklējām mācību stundas. Pēc mācību stundām ceļš mūs veda uz Kauņas IX fortu. Kad prāts veldzējies zinību avotā, arī dvēselei jāļauj lidot. Šoreiz par dvēseles lidlauku izvēlējāmies M. Čurļoņa mākslas muzeju Kauņā. Pabijām arī Velna muzejā.

Paldies par šo iespēju Garkalnes novada Domei, kas apmaksāja Bergu Mūzikas un mākslas skolas delegācijas ceļa izdevumus un ēdināšanu, paldies mūsu skolas pedagogiem, skolēniem un viņu vecākiem par radošumu, atsaucību, izpratni un sadarbību.

Projekta vadītāja, koordinatore, skolotāja – Ieva Križevica

1236. gada rudens saulgriežos Saules kaujā baltu ciltis vienotībā sakāva Zobenbrāļu ordeni. Tā bija baltu cilšu vienības diena. Baltu vienotības apzināšanai un stiprināšanai katru gadu 22. septembrī Latvijā un Lietuvā ir kopīgi svētki – abu valstu atzīta Baltu vienības diena.

Arī šajā mācību gadā 22., 23. septembrī ar Garkalnes novada Domes atbalstu Bergu Mūzikas un mākslas pamatskolas 14 skolēni un 2 skolas pārstāvji (skolotāja Ieva Križevica un skolas saimnieks, arī mūsu autobusa vadītājs Edmunds Krampāns) devās pieredzes apmaiņā uz

Garkalnes vidusskolai – jauni sadarbības partneri

Septembra beigās Garkalnes vidusskolas direktors Laimnesis Bruģis un skolotāju delegācija devās uz Hījumā salu Igaunijā, lai parakstītu sadarbības līgumu ar Kjardlas ģimnāziju un tuvāk iepazītu šīs sadarbības iespējas.

Draudzība ar Kjardlas ģimnāziju aizsākās jau pagājušā gada oktobrī, kad šīs skolas dejotāji ar skolotājiem viesojās Garkalnē. Bergu kultūras pilī mūsu deju kolektīvs un Kjardlas ģimnāzijas meiteņu deju kopa sniedza koncertu pagasta iedzīvotājiem. Vēlāk igauņu bērni kopā ar garkalniešiem piedalījās pasākumā „Nakts skolā”. Šis pasākums deva daudz ideju tālākai sadarbībai, jo, lai arī mūsu valstis atrodas cieši līdzās un tām ir kopīga vēsture, jautājumos par kultūru, valodu un tradīcijām atklājās daudz nezināmā.

Tā kā sadarbība vispirms aizsākās dejotājiem, un te liela pateicība pienākas deju skolotājai Laimdotai Andersonei, tad pirmajā vizītē uz salu arī devās dejotāji. Tur 07.06.-10.07. viesojās 3.-4. klašu deju kolektīvs. Viņi gan mācījās igauņu tautas dejas kopā ar vienaudžiem, gan iepazīna salas burvību, gan sniedza koncertu Kjardlas iedzīvotājiem.

Septembra brauciena mērķis bija parakstīt oficiālu sadarbības līgumu un apzināt konkrētas jomas, kurās turpināt skolu sadarbību. Mēs tikāmies ne tikai ar skolas vadību, bet viesojāmies arī pilsētas mērijā un kultūras centrā.

Ar skolu mūs iepazīstināja tās direktors Ēsmā kungs. Kjardlas ģimnāzijā mācās ap 500 skolēniem. Tā ir lielākā

skola salā ar mūsdienīgiem mācību kabinetiem, plašu informācijas centru un bibliotēku, daudzfunkcionālu darbnīcu, kuru vada fantastisks skolotājs Ainis. Viņš zēniem māca daudzveidīgas amata prasmes un kopā ar vecāko klašu skolēniem pat pārveido vecās automašīnas, palīdzot tām izskatīties krietni jaunākām un modernākām.

Iepazīstoties ar skolu, skolotājiem, viņu darbību, izkristalizējās arī jomas un virzieni, kuros varētu veidoties turpmākie kopīgie projekti. Mūsu skola darbojas Eiropas Sociālā fonda un IZM atbalstītajā dabaszinātņu un matemātikas projektā, arī netālu no Kjardlas ģimnāzijas Paladā atrodas reģionālais dabaszinātņu centrs, kurā darboties var ikviens, tāpēc viens no sadarbības virzieniem


būs saistīts ar dabaszinātņu jomu. Tāpat interesanti projekti solās veidoties saistībā ar mākslu un mājturību gan sākumskolas skolēniem, gan pamatskolēniem, gan vēlāk arī vidusskolēniem.

Pavasārī gaidīsim Kjardlas ģimnāzijas skolotāju un

skolēnu vizīti mūsu skolā, un paši pa to laiku cītīgāk iepazīsimies ar Igaunijas vēsturi, kultūru un tradīcijām. Ikviena tikšanās paplašina redzesloku, mudina izzināt un iepazīt citādo, tajā pat laikā apzinoties savas tautas un kultūras savdabību.

Daina Grudule


Bergu Mūzikas un mākslas pamatskolas 4., 5., 6. klases skolēni un pedagogi pateicas Garkalnes novada Domei un Jānim Rītam par iespēju apmeklēt lielāko seno spēkratu muzeju Baltijas valstīs Rīgas Motormuzeju. Skolēni ne tikai aplūkoja vairāk kā 200 senu motociklu un automobiļu, bet arī ieklausījās gides stāstā gan par Latvijā ražotiem velosipēdiem, mopēdiem, automobiļiem, gan par pirmskara pasaules auto un moto būvi, gan par Padomju laika spēkratiem, priekšstatu par motorsportu sniedza sacīkšu un rekordautomobiļu vēsture.


Enduro sezonas noslēgums Jēkabpilī

25. un 26. septembrī Jēkabpilī notika Latvijas un Baltijas čempionāta klasiskajā enduro 2010. gada sezonas pēdējais posms. Pateicoties jaukajai atvasarai, sacensības norisinājās veiksmīgi bez smagiem un dubļainiem pārbaudījumiem.

Kā jau sezonas noslēguma posmā, katrs sportists centās uzrādīt vislabāko sniegumu, un sportistu rezultāti jau pēc pirmajiem apliem bija ļoti līdzīgi. Dažu braucēju laiki ar sīvākajiem konkurentiem izrādījās pat vienādi, tādejādi padarot sacensības īpaši spraigas. Jēkabpils posms vairāku klašu kopvērtējumos ienesa pamatīgas korekcijas, kas nebija pat prognozējamas.

Arī mūsu novadniekam – Sandrim Kļaviņam (starta nr. 211) šis bija gana laba sacensība.

E3 klasē (motocikla kubatūra virs 450 cm³) Sandris sacensību pirmajā dienā ierindojās 2. vieta, atpaliekot no līdera Eināra Vintera tikai par 3 sekundēm. Savukārt sacensību otrajā dienā 3. rezultāts (10 sekundes aiz līdera).

Divu dienu kopsumma Jēkabpilī posmā Sandris izcīnīja 2. vietu, kas visas sezonas kopvērtējumā mūsu novadniekam nodrošināja bronzas medaļu Latvijas čempionātā.

Savukārt komandu vērtējumā, kā viens no Motosports Racing Team komandas braucējiem Sandris kļuva par Latvijas čempionu.

Vērtējot savu sniegumu visas sezonas garumā, Sandris stāsta: „Sezonas sākumā biju nospraudis sev mērķi izcīnīt 2. vietu Latvijas čempionātā un ierindoties pirmajā trijniekā Baltija čempionātā, taču, ņemot vērā lielo konkurenci E3 klases augšgalā, ar rezultātu tomēr esmu apmierināts – 3. vieta Latvija, 4. vieta Baltijā. Kopā notika 5 Enduro posmi, tas ir 10 sacensību dienas. Vairāki čempionāta posmi notika jaunās trasēs, kur organizatori centās radīt pēc iespējas sarežģītākos apstākļus sportistiem – dzelzsbetona, laukakmeņu, vai apaļkoku šķēršļus, kas sagādāja daudziem sportistiem pamatīgas grūtības. Taču tā ir noderīga pieredze, it sevišķi tiem, kas startē citur

pasaulē – Eiropas vai Krievijas čempionātos.

Mocītis kalpoja godam, komandas atbalsts bija lielisks un liels paldies jāsaka manam sievas tēvam, Enduro veterānam Arvīdam Kļaviņam, kurš nodrošināja man tehnisko atbalstu visas sezonas garumā.

Neskatoties uz to, ka no malas var likties, ka Enduro ir individuālais sporta veids un viss ir atkarīgs no braucēja, tomēr tas tā nav, un vismaz 30% no laba rezultāta nodrošina komandas atbalsts – tehnikas un ekipējuma sagatavošana, remonts, informācija par konkurentiem vai sarežģījumiem trasē sacensību laikā.

Protams, gribu arī pateikties Garkalnes novada domei par atbalstu un iespēju pārstāvēt novadu valsts un starptautiskās sacensībās, kā arī saviem novadniekiem un kaimiņiem par līdzīgu jušanu un izpratni, ja kādreiz es patrokšņoju (ar savu mocīti) netālu no mājām.”

Sandris Kļaviņš


Junior Achievement Latvia aktivitātes Garkalnes vidusskolā

Jau sākot ar 2009./10. m.g. esam iesaistījušies Junior Achievement Latvia (JAL) projektā. Ja pagājušajā gadā piedalījāmies tikai atsevišķos JAL rīkotajos pasākumos, kā, piemēram, konkursos, Ēnu dienā un tikai vērojām, kā darbojas Skolēnu mācību uzņēmumi (SMU), tad šogad, ievērojot projekta galveno moto – mācīties darot, jau esam nobrieduši veidot savējos Skolēnu mācību uzņēmumus.

Tāpēc šā gada 30. septembrī 12 mūsu skolas skolēni brauca uz Rīgu, Biznesa augstskolu „Turība”, lai piedalītos JAL rīkotajā seminārā „Uzņēmīgs jaunietis – sabiedrības labklājības pamats”. Semināra ietvaros varēja iepazīties ar SMU veidošanas priekšnoteikumiem. Tāpat bija iespēja tikt ar veiksmīgākajiem SMU dibinātājiem – dažādu skolu skolēniem no pagājušā mācību gada, lai dzirdētu viņu pieredzi un vērtīgākās atziņas par darbošanos JAL projektā.

Interesanta bija tikšanās ar mājas lapas www.draugiem.lv veidotāju Lauri Libertu! Patiešām vērtīgi bija ieklausīties viņa padomā par to, kā jā rūpējas par sava biznesa attīstību, izmēģinot visdažādākos variantus, līdz nonāk pie vēlāmā. Tāpat viņš uzsvēra, ka nav jābaidās no pārdomām idejām, jo sākumā neviens nevar pateikt, kā tas viss veidosies tālāk. Tikai ar laiku spējam to novērtēt... Ja neriskēsi, nekad arī nebūs iespējas pārbaudīt savas idejas oriģinalitāti!

Šajā sakarā gribam pastāstīt, ka arī mūsu skolā uzņēmīgu jauniešu netrūkst. Ir nodibinājušies vairāki skolēnu mācību uzņēmumi, kas nodarbojas gan ar ražošanu, kā, piemēram, izgatavos dažādas rotas lietas, veidos šalles tapošanas tehnikā, lai aukstos ziemas vakaros varētu justies omulīgi u. tml., gan sniegs pakalpojumus.

Tāpat Skolēnu mācību uzņēmumiem jā rūpējas ne tikai par preču ražošanu un pakalpojumu kvalitāti, bet līdztekus jāveido sava SMU mape, kurā glabāsies biznesa plāns, dalībnieku CV, Reģistrācijas apliecība, sapulču protokoli, atskaites un grāmatvedības uzskaites. Nu gluži kā reālā biznesa pasaulē!

Noslēgumā gribam pateikt, ka ar Skolēnu mācību uzņēmumu preču klāstu varēsiet iepazīties dažādos tirdziņos. Tuvākie – Mārtiņdienas un Ziemassvētku. Ļoti ceram uz sabiedrības atbalstu! Gaidīsim jūs tirdziņos! Kas zina, varbūt kāda prece iekārdinās arī jūs? Uz sadarbību!

JAL projekta koordinatore

A. Strode

Cita izdzīvošanas skola konkursā „Superpuika 2011”

7. oktobrī Tehniskās jaunrades namā „Annas 2” norisinājās konkursa „Superpuika 2011” 1. kārtā. Šogad konkursa organizatori aicināja Latvijas 11 un 12 gadīgos drošminiekus piedalīties piedzīvojumu maratonā – atklājumu pilnā izdzīvošanas skolā.

Berģu Mūzikas un mākslas pamatskolu pārstāvēja 6. klases audzinātāja Ieva Križevica ar saviem Superpuikām: Aleksi Krallišu, Markusu Krallišu un Oskaru Vītolu. Konkursa 1. kārtā zēni ne tikai sacentās par iekļūšanu konkursa „Superpuika” nākamajās kārtās, bet arī apguva jaunas prasmes, mācījās pieņemt individuālus lēmumus un meklēja noderīgus, neparastus, praktiskus risinājumus negaidītām dzīves situācijām.

Konkursa 1. kārtā veltīta dalībnieku radošo spēju (Pirmās nepieciešamības aizsargcepures), praktisko iemaņu (Drošo ūdens visurgājēju skola), tehnisko zināšanu (Kordas zirgzpēku skola), erudīcijas (Super IQ tests) un fizisko spēju pārbaudīšanai (Ekstrēmo apgriezīgu trasē). Izdzīvošanas skolā, vadoties pēc speciālistu izstrādātiem kritērijiem un vērtēšanas sistēmas, tika atlasīta 33 rezultatīvāko puiku komanda nākamās kārtas uzdevumiem un pārbaudījumiem. Apsveicam Markusu Krallišu, kurš ieguva 34. vietu (tikai 1 punkts pietrūka, lai kvalificētos nākamajai kārtai).

Ieva Križevica,
6. klases audzinātāja

APSTIPRINĀTI
Garkalnes novada Domes
2010. gada 28. jūlija sēdē
(protokols Nr. 9, 29.§)

Saistošie noteikumi Nr. 6

„Par grozījumiem Garkalnes pašvaldības saistošajos noteikumos Nr. 20
“PAR AUDZĒKŅU REĢISTRĀCIJAS UN UZŅĒMŠANAS KĀRTĪBU GARKALNES NOVADA
VISPĀRĒJĀ IZGLĪTĪBAS IESTĀDĒ „GARKALNES – BERĢU PAMATSKOLA” PIRMSSKOLAS IZGLĪTĪBAS GRUPĀS
UN PAŠVALDĪBAS LĪDZFINANSĒŠANAS KĀRTĪBU GARKALNES NOVADA PRIVĀTAJĀM
PIRMSSKOLAS IZGLĪTĪBAS, MĀCĪBU UN AUDZINĀŠANAS IESTĀDĒM UN PIESKATĪŠANAS CENTRIEM”

1. Izteikt 2.1. punktu sekojošā redakcijā:

„2.1. Uzņemšanai pirmsskolas izglītības iestādē vecāki audzēkņus reģistrē Garkalnes novada Domē apmeklētāju pieņemšanas laikā, iesniedzot pieteikumu, pievienojot tam bērna dzimšanas apliecības kopiju, izziņu par bērna deklarēto dzīvesvietu, izziņu par vecāku deklarēto dzīvesvietu, kā arī pievieno ziņas par faktiskās dzīvesvietas adresi un norāda sasniedzamos kontaktāruņus. Ja minētā pieteikuma forma nav aizpildīta atbilstoši norādījumiem, kā arī nav pievienotas minētās kopijas un sniegtas augstākminētās ziņas, pieteikuma izskatīšana tiek atlikta līdz brīdim, kamēr tiek novērsti pieteikumā pieļautie trūkumi. Rindas kārtībā tiek ieregistrēti tikai Garkalnes novada saistošajos noteikumos Nr. 20., punktā 2.1. paredzētajām prasībām atbilstošs pieteikums.”

2. Izteikt 4.2. punktu sekojošā redakcijā:

„4.2. Garkalnes novada dome līdzfinansē audzēkņus privātās pirmsskolas izglītības, mācību un audzināšanas iestādēs un pieskatīšanas centros, ja audzēknis un vismaz viens no vecākiem Garkalnes novadā ir deklarēts vismaz 6.mēnešus”

3 Papildināt noteikumus ar 4.13.punktu sekojošā redakcijā:

„4.13. Bērniem, kuri 1.4. punktā minēto iemeslu dēļ sākuši apmeklēt privātās pirmsskolas izglītības, mācību un audzināšanas iestādes, vieta rindā pašvaldības pirmsskolas izglītības iestādē saglabājas un tiklīdz atbrīvojas vieta attiecīgi rindas kārtībā pašvaldība piedāvā iespēju bērnam apmeklēt pašvaldības pirmsskolas izglītības iestādi. Ja pēc vecāku ieskatiem attiecīgā privātā pirmsskolas izglītības, mācību un audzināšanas iestādē ir piemērota un apmierinoša, un vecāki nesaskata nepieciešamību mainīt privāto pirmsskolas izglītības iestādi uz pašvaldības pirmsskolas izglītības iestādi, tad pašvaldība piedāvā saglabāt šo līdzfinansēto vietu privātajā pirmsskolas izglītības iestādē.”

4. Papildināt noteikumus ar 4.14. punktu sekojošā redakcijā:

„4.14. Bērniem ar speciālām un īpašām vajadzībām, pamatojoties uz ģimenes ārsta un medicīnas speciālistu atzinuma, privātās pirmsskolas izglītības, mācību un audzināšanas iestādes, kura īsteno speciālu programmu un kurai noslēgta vienošanās ar Garkalnes novada Domes, tiek piešķirts papildus līdzfinansējums, lai ņemot vērā šo bērnu īpašās vajadzības šiem bērniem tiktu nodrošināta pirmsskolas izglītība. Līdzfinansējuma apmērs tiek noteikts ar domes lēmumu atbilstoši audzēkņa speciālajām vajadzībām.”

Domes priekšsēdētājs

J. Silovs

APSTIPRINĀTS
Ar Garkalnes novada Domes
25.08.2010. sēdes lēmumu
(protokols Nr.11, 32.§)

Saistošie noteikumi Nr. 7

“Par Garkalnes novada pašvaldības 30.04.2008. saistošo noteikumu Nr. 1
“Par braukšanas izdevumu kompensāciju vispārējās iestādēs izglītojamiem”
atzišanu par spēku zaudējušiem” Garkalnes novadā

*Izdoti saskaņā ar likumu „Par pašvaldībām”
21. panta 16. punktu un 41. panta 1. punktu,
Ministru Kabineta noteikumiem Nr. 108
„Normatīvo aktu projektu sagatavošanas noteikumi” 158.1. pantu
un Ministru Kabineta noteikumiem Nr.872
„Noteikumi par pasažieru kategorijām,
kuras ir tiesīgas izmantot braukšanas maksas atvieglojumus
maršruta tīklu maršrutos” 11. pantu*

1. VISPĀRĒJIE NOTEIKUMI

Šie saistošie noteikumi paredz citu pašvaldības saistošo noteikumu atzišanu par spēku zaudējušiem.

2. PAŠVALDĪBAS SAISTOŠO NOTEIKUMU ATZĪŠANA PAR SPĒKU ZAUDĒJUŠIEM

Pamatojoties uz to, ka MK noteikumi Nr. 677 „Noteikumi par pasažieru kategorijām, kam ir tiesības izmantot braukšanas maksas atvieglojumus maršrutu tīkla pamata maršrutos”, uz kuru pamata izdoti Garkalnes novada pašvaldības saistošie noteikumi Nr.1 „Par braukšanas izdevumu kompensāciju vispārējās izglītības iestādēs izglītojamiem”, kas apstiprināti ar Garkalnes novada domes sēdes 2008.gada 30.aprīļa lēmumu (protokols Nr.4, 43§), ar 2009.gada 1.jūliju ir zaudējuši spēku, atzīt par spēku zaudējušiem Garkalnes novada pašvaldības, apstiprinātos ar Garkalnes novada Domes sēdes 2008.gada 30.aprīļa lēmumu (protokols Nr.4, 43§) saistošos noteikumus Nr.1 „Par braukšanas izdevumu kompensāciju vispārējās izglītības iestādēs izglītojamiem”.

3. NOSLĒGUMA JAUTĀJUMI

3.1. Dome saistošos noteikumus publicē vietējā laikrakstā vai bezmaksas izdevumā, izvietojot redzamā vietā domes ēkā un pagasta vai pilsētas pārvaldēs.

3.2. Saistošie noteikumi stājas spēkā pēc to pilna teksta publicēšanas vietējā laikrakstā.

Domes priekšsēdētāja vietā

Domes priekšsēdētāja 1. vietnieks

M. G. Bauze-Kraštinš

Paziņojums par detālplānojuma izstrādes uzsākšanu Upesciemā

(zemesgabals atrodas teritorijā starp Padebešu ielu, Kungu ielu un dīķiem)

Garkalnes novada dome paziņo, ka ir uzsākta detālplānojuma zemesgabaliem Kungu ielā 17, kadastra Nr. 8060-011-0067 (kadastra apzīmējums 8060-011-0200) un Kungu ielā 19, kadastra Nr. 8060-011-0066 (kadastra apzīmējums 8060-011-0168) Upesciemā izstrāde (2010. gada 29. septembrī sēdes lēmums 2. §, protokols Nr. 13).

„Garkalnes novada teritorijas plānojumā 2009.-2021.gadam” zemesgabaliem Kungu ielā 17 un Kungu ielā 19 plānotais izmantošanas veids noteikts mazstāvu dzīvojamās apbūves teritorijā. Par detālplānojuma izstrādes vadītāju apstiprināta pašvaldības teritoriju plānotāja Sandra Čakāne, t.6780 0915.

Rakstiskus priekšlikumus un ieteikumus detālplānojuma izstrādei jāiesniedz Domei (adrese: Brīvības gatve 455, Rīga LV-1024) līdz šī gada 30. novembrim.

Mums atmiņās vēl ilgi kopā būt...

Izsakām visdziļāko līdzjūtību Šestakovsku ģimenei Veru Šestakovsku aizsaulē aizvadot.

Garkalnes novada domes kolektīvs
un Pensionāru padome

Garkalnes pasta kolektīvs
sirsnīgi sveic

ilggadējo pastnieci Intu Metnieci 60 gadu jubilejā.

Vēlam labu veselību,
izturību
un dzīvesprieku!

Latvijas Sarkanā Krusta Rīgas rajona komiteja sadarbībā ar Ziedot.lv un Grāmatu namu „Valters un Rapa” akcijas „Skolas soma 2010” ietvaros, sniedz atbalstu 10 Garkalnes novada pirmklasniekiem, dāvinot dāvanu karti 25 latu apmērā skolas burtnīcu un kancelejas preču iegādei. Veiksmi mācībās! Irēna Čerņavska, LSK Rīgas rajona komitejas priekšsēdētāja

BERĢU KULTŪRAS PILS

Kultūras pasākumu kalendārs

2010. gada novembrim – decembrim

Datums	Laiks	Pasākums
28.10.	15.00	„Saulēs zeme – LATVIJA”, gleznu personālizstādes atklāšana. Viesi – Tautas kopa „Silavoti”, dzejnieks Aivars Krūkliņš, Saulēs Dārza koncepcijas autore Dita Rietuma. (Ieeja bez maksas)
29.10.	19.00	Kamerkora „Tonika” jubilejas koncerts „VĒJAM CEĻU TIK DAUDZ”. Koncerta viesi TDK „Čiekurs”. (Ieeja bez maksas)
06.11	15.00	Senioru rudens pasākums „Dzejā. Dejā. Dziesmā”. Piedalās: senioru ansamblis. Viktora Lapčenoka koncerts. Konkursi. Viesi no visas Latvijas. Ieeja ar groziņiem.
11.11	18.00	Veltījums Lāčplēša dienai. Latviešu mākslas filmas „Bermontiāda” kinoseanss Garkalnes vidusskolā. (Ieeja bez maksas)
12.11	20.00	Grupas „Double Faced Eels” koncerttūre VĒL PATIESĀK. Ieeja 4 LVL, Biļetes „Biļešu paradīzes” kasēs.
13.11	17.00	Lāčplēša dienai veltīts pasākums Garkalnē. „Lāpu skrējiens”, svētku dziesmotais ugunskurs. (Dalība bez maksas)
17.11	19.00	LR Proklamēšanas dienas svētku pasākums. (Ieeja ar ielūgumiem.)
04.12	19.00	TDA „Ritenītis”, TDA „Greizie rati” koncerts. (Ieeja bez maksas)
17.12	15.00	Garkalnes novada senioru Ziemassvētku pasākums. Svētku koncerts. Piedalās Berģu Mūzikas un mākslas skolas skolēni, darbu izstāde. (Ieeja bez maksas.)
18.12	16.00	Ziemassvētku eglīte Garkalnes novada bērniem. Piedalās: TDA „Uguntīņa” koncerts, rotaļas ar Ziemassvētku vecīti, pārsteigumi un dāvanas bērniem. (Ieeja ar ielūgumiem novada daudz bērnu, trūcīgo un maznodrošināto ģimeņu bērniem)
19.12		Bērnu baleta pulciņa atskaites koncerts
31.12	22.00	Vecgada pasākums

Baltvilla
VIESNĪCA HOTEL

*Muzikālais ceļojums
pa Eiropas valstīm*

Viesnīcā «Baltvilla» piektdienās no 19 līdz 23

5. novembrī - Kaspars Antess
Francijas vīnu degustācija

12. novembrī - Ivars Pētersons
Vācijas vīnu degustācija

19. novembrī - Kaspars Antess
Itālijas vīnu degustācija

26. novembrī - Ivars Pētersons
Portugāles vīnu degustācija

Mūziķu izpildījumā - valstu populārākās dziesmas,
kā arī pašu mākslinieku repertuārs

Izmantojiet iespēju rīkot arī savus svētkus
un jubilejas viesnīcā «Baltvilla»!

Galdiņus rezervējiet
pa tālruni: 678 40 6 40

www.baltvilla.lv
Senču prospekts 45, Baltezers

Ieejas maksa Ls 3
(degustācija ir iekļauta cenā)
Vīnu degustācija no 19:00 līdz 20:00
(Pasniedzam 2 - 3 dažādus vīnus,
5 cl no katra vīna)

ALKOHOLA LIETOŠANA IR KAITĪGA VESELĪBAI

Kamerkoris TONIKA aicina uz

dzimšanas dienas koncertu "Vējam ceļu daudz"

44


Piektdien, 2010. gada
29. oktobrī plkst 19:00
Koncerta viesi TDK "Čiekurs"

Radošā grupa - Inga Cimiga, Zinta Filipoviča,
Ineta Bērziņa
Koncertmeistare - Kristīne Geidmane


Garkalnes novada
kultūras namā "Berģi"
Brīvības gatve 455

informācija par koncertiem

www.kamerkoristonika.lv

Dzimtsarakstu nodaļā reģistrēti mirušie:

Vladimirs Filipčenko
03.06.1947. – 19.09.2010.
Veronika Trizna
15.09.1913. – 27.09.2010.
Lidia Morozova
12.03.1923. – 26.09.2010.
Marija Oša
21.10.1934. – 30.09.2010.
Vera Šestakovska
10.01.1936. – 05.10.2010.
Ilga Bružuka
02.05.1936. – 07.10.2010.
Vladimirs Šelkovs
21.03.1952. – 06.10.2010.
Austra Edolfa
08.08.1934. – 16.10.2010.
Jānis Brodelis
12.07.1945. – 15.10.2010.

Čim, čim, putniņ,
čim putna bērniņš!
Ielēca krūmā, ta viņa muiža;
Nobira lapiņa, ta viņa saģša.

Dzimtsarakstu nodaļā reģistrēti dzimušie:

Ance Lielbārde
Marks Čerņevskis
Jūlija Kristiāna Kozlovska
Ričards Poga
Markuss Buls
Arno Baranovskis
Gita Veinberga
Katrīna Lejzemniece
Jānis Ābele
Elīna Ločmele

Sirds var vienmēr gaismu izstarot,
Spīdēt, sildīt, satraukt, aplaimot
Un ikvienam savā tuvumā
Likt no jauna atplaukt sirsniņā.
Tā jau saule – augstu debesīs,
Tālu lidojot no zemes šīs –
Spožiem, siltiem stariem puķes skauj
Un tām savā gaismā ziedēt ļauj.
(A. Bārda)

Sveicam oktobra jubilārus!

75 gadu dzimšanas dienā
Lidiju Sidorovu
Rasmu Ivanovsku

80 gadu jubilejā
Regīnu Jurgelānu
Mariju Kantāni
Liliju Pabērzu

80 gadu jubilejā
Jāni Rauzu
Tīnu Semjonovu

85 gadu dzimšanas dienā
Martu Melecu
Helēnu Pujiņu
Elizabeti Silkāni

Ceļš ir tik ļoti vienkāršs.
Ceļš ir tik vienkāršs kā rēbuss.
Ceļš ir tik smaržīgs kā jūlijs
Un dubļains kā marts.
Finiša nav un nebūs.
Finiša nav un nebūs.
Finiša nav un nebūs.
Ir tikai – starts.
(I. Ziedonis)

Garkalnes novada domes
draudzīgais kolektīvs
sirsnīgi sveic

Juri Silovu
jaunos Saeimas deputāta
pienākumus uzsākot!

Vai Tu zināji? Novada ezeri I

Kamēr tiek apkopota informācija par vēstures materiāliem Garkalnes novadā 19.gs. un 20.gs., šoreiz pievērsīsimies mūsu dabas bagātībai. Vai Jūs zinājāt, ka mūsu novadā no Latvijas 3811 ezeriem, atrodas 25 ezeri. Kādi tie ir un kur tie atrodas, to mēs apskatīsim tuvākajos laikrakstos. Tātad mūsu novadā ir šādi ezeri – Asaru, Buļļu, Gaiļu, Langstīņu, Lēpītis (Dūņezers), Lielais Aļņezers, Lielais Baltezers, Lielais Jūgezers, Liņezers, Maku, Mālezers, Mašēnu, Mazais Aļņezers, Mazais Jūgezers, Melnezers (Tumšezers), Piekūnītis, Sekšu, Sēres, Skučīšu dzirnavezers, Sudrabezers, Venču, Vidusezers, Sunīšu ūdenskrātuve, Konstantīna dīķis un Krešu dīķis. (Šīs ir tās ūdenskrātuves, kas ir oficiāli minētas, kā ezeri Garkalnes novadā). Anita Bružuka


Asaru ezers

Ezers atrodas Garkalnes novadā, starpkāpu pārpuvotā ieplakā netālu no Maksteniekiem. Vidējais dziļums ir 2.3 metri, bet maksimālais dziļums 3.7 metri. Spoguļa laukuma platība 7,5 ha.

Krasti purvaini, augājā galvenokārt grīšļi, krasta slīpums zems un lēzens. Ir pieejamas peldvietas. Nav apdzīvots. Ūdens krāsa – brūnūdens. Šeit mīt līdaka, asaris, līnis, kā arī karūsa, un meža pīles.

Foto pa labi:
DA krasts ar peldvietu.


Buļļezers

Ezers atrodas Garkalnes novadā, netālu no Garkalnes. Spoguļa laukuma platība 2,8 ha. Atrodas dabas liegumā, starpkāpu ieplakā. No 1957.g.- 1999.g. bija botāniskais liegums. Vidējais dziļums ir 1.3 metri, bet maksimālais dziļums - 3.8 metri. Krastos aug grīšļi, niedres, peldošās glīvenes. Ezerā skrajās ūdensrozes.

Krasts daudzviet pārpuvoties, šajās vietās ūdens krāsa ir zaļi dūmakaina, kā pie hipereitrofiem ezeriem. Pats ezera ūdens brūns. Ezera dibens smilšains ar dūņām. Krasti lēzeni, vietām slīpi pat stāvi. Blakus ezeram atrodas viens no lielākajiem Garkalnes novada kalniem Buļļu kalns 32,4 m virs jūras līmeņa. Ir peldvieta. 70-tajos gados, ir novērota ūdenslīmeņa pazemināšanās aptuveni par 0,5 m, sakarā ar Krievu pītes izbagarēšanu.


Foto: Austrumu krasts pie peldvietas.


Gaiļu ezers

Atrodas Garkalnes novadā, Bukultu un Sužu tuvumā. Spoguļa laukuma platība 0,8 ha. Grūti pieejams, jo visapkārt ezeram 3-5 m plata purva josla. Ezeru krastos aug vilkālītes, sfagni, grīšļi un puplakši. Ezerā aug ūdensrozes. Ūdens brūnkrāsas. Ir makšķernieku laipas, kaut zivis nav sastopamas daudz ir karūsas. Apkārtņē dzīvo bebrī. Apmēram 300- 400m uz DR atrodas Žuburaina priede.


Ezers ar purvaino apkārtni.


GARKALNES
NOVADA
VĒSTIS

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

Iedzīvotāju pieņemšanas laiki: pirmdienās 11.00-13:00 un 14:00-19.00, ceturtdienās 9.00-13:00 un 14:00-17.00.

Iznāk kopš 1995. gada decembra. Reģistrācijas apliecība Nr. 000701882. Tipogrāfija: SIA "Dardedze Hologrāfija". Izplatīšana: VAS "Latvijas pasts".

Tirāža: 2700 eksemplāru. Izdevumu apmaksā izdevējs. Iznāk reizi mēnesī.

Materiālus publicēšanai sagatavojusi Garkalnes novada domes sabiedrisko attiecību speciāliste Elīna Bauze-Krastiņa (2619 4109, elina.bauze-krastina@garkalne.lv).

Informāciju, ieteikumus, interesantas materiālu tēmas lūdzam sūtīt pa e-pastu vai iesniegt Novada domē līdz mēneša 14. datumam.

Izdevējs neatbild par autordarbu saturu.

Rakstus un ilustrācijas aizsargā Autortiesību likums, tāpēc pārpublicēšanas gadījumā atsauce obligāta. Laikrakstu lasiet arī www.garkalne.lv