

GARKALNES NOVADA VĒSTIS

AMATNIEKI · BALTEZERS · BERĢI · BUKULTI · GARKALNE · LANGSTIŅI · MAKSTENIEKI
PRIEDKALNE · PRIEŽLEJAS · SKUĶIŠI · SUNIŠI · SUŽI · UPESCIEMS · ZIEMEĻNIEKI

95 · JŪNIJS 2010 · WWW.GARKALNE.LV

GARKALNES NOVADA DOMES INFORMATĪVAIS IZDEVUMS

Zili zaļās vārnas laiks

Klausoties Mocarta operas Burvju flauta, putnu cilvēka Papageno āriju, atceros trīsdesmitos, kad tika dibināta plaša profila neatzīto mākslinieku, daudzpusīgākā no biedrībām "Zaļā vārna". Latvijas digitālajā bibliotēkā atrodams trīsdesmit sestā gada laikraksta Brīvā zeme virsraksts vēsta – Skaistuma un labo ziņu putns. Zaļajai vārnai 10. gadu jubilejas izstāde. Biedrība "Zaļā vārna" organizēja izstādes un veidoja Latvijas laika kultūras darbinieku bohēmisko dzīves atmosfēru. Visticamāk, ka mākslinieki izvēloties biedrības nosaukumu iedvesmojušies vairāk no spilgtajām putna spalvām, mazāk no putna rakstura īpašībām. Ornitologi pamatoti domā, ka zaļā vārna ir viens no konservatīvākajiem putniem un viņas dzīves ieradumi miljoniem gadu nav daudz mainījušies. Šī īpašība liedz vārnām pielāgoties mūsdienu modernajam dzīves ritmam un var būt par izžušanas galveno iemeslu.

Putnu mīlis jau no bērnības, zaļo vārnu aizgādnis, ornitologs Edmunds Račinskis jau 12 vasaras Garkalnes novada mežos ir kopā ar zaļajām vārnām. Iespējams, ka bez šīs sadraudzības zaļās vārnas Latvijā būtu apskatāmas vairs tikai fotogrāfijās. Garkalnes domē zaļo vārnu sauc par dārgāko putnu, tāpat domā arī ornitologi, tāpēc, ornitologu ierosināts, zaļajām vārnām izveidot 1785 hektārus liels dabas liegums – Garkalnes meži. Tagad zaļās vārnas līdzīgi kā saujiņa lībiešu var sākt atgūt savu spēku un varenību. Lai uzzinātu kaut ko vairāk par šo Latvijai tik neparasti krāsaino un reto putnu, Garkalnes novada vēstis Edmunda pavadībā gāja lūkoties kā zili zaļajām vārnām iet.

Latīniski – Coracias garrulus, pasaulē zilā vārna, bet Latvijā nezināmu iemeslu dēļ 30. gados no zilās pārtapusi par zaļo. Arī senie latvieši nav varējuši saprast, kādā krāsā tad tas putns īsti ir. Dainu skapī atrastajā tautasdziesmā teikts tā: Pieguļnieki bāleliņi, Jums guntiņa izdzisuse; Zilā vārna aiznesuse; Zaļa spārna galiņai. Iespējams, šo krāsu apmulsumu var izskaidrot ar to, ka uz vārnas spārniem tā ir optiskā krāsa, kuras intensitāte un tonis mainās atkarībā no apgaismojuma. Zaļās vārnas tēru visprecīzāk raksturojis (1893. gada grāmatā "Ievērojamākie Baltijas putni") barons Oskars fon Lēviss – „Šam zilajam vasaras putnam mugura ir kanēļam līdzīgā krāsā, dzeltenas

kājas un spārnu apakšpuse jaukā lazūra (debess) zilā krāsā; pārējās vietas skaistā metāliskā zilganzaļā krāsā. Šis mūsu putns mirdz siltzemju krāsu krāšņumā, kā tāda dārga rota! Diemžēl viņas nejaukā balss nestāv nekādā saskaņā ar viņas spīdošo ārpusi”.

Lai gan balss līdzīga, tomēr zaļā vārna nav tuvos rados ar žagatām, kovārņiem un citiem vārnu dzimtas putniem. Zaļā vārna pieder zilvārņveidīgo kārtai, kurā vēl ietilpst tādi dienvidnieciski putni kā pupuķis, zivju dzenītis un bišu dzenis. Tradicionāli par savām mājvietām vārnas izvēlās melno dziļnu izkaltus dobumus, vidēji ap 170 gadus vecās priedēs. Šādas priedes gandrīz divreiz pārsniegušas mežsaimniecībā pieņemto koku ciršanas vecumu. Viens no vārnu izžušanas iemesliem ir vecu koku trūkums. Tāpēc būru izkāršana ir labs putnu pavairotājs.

Kopš putnu mājokļu tirgū parādījušies būri – vārnas labprāt par savām mājvietām izvēlas tos. Vecos dobumus var salīdzināt ar padomju laiku komunālajiem dzīvokļiem – tie mēdz būt šauri, piegružoti un pilni ar parazitājiem. Savukārt būri ir kā tikko celts namiņš – plaši, izkaisīti ar skaidām un katru gadu tīrīti. Ja vārnas izvēlās vecos koku dobumus, tad laba skata vai tuvumā esošo bagātīgo barības vietu dēļ. Patīk viņām dzīvot klajumu malās un lidojumā ķert lielas lidojošas vaboles.

Pa visam nesen Garkalnes mežos izlikti 18 jauni būri. Šogad Garkalnē ligzdo astoņi pāri, Silakrogā seši, bet Ādažu poligonā trīs pāri zaļo vārnu. Iespējams, ka ir gaidāmi vēl. Pagaidām, salīdzinot ar iepriekšējo gadu, vārnu skaits ir nedaudz mazāks. Pa lielai daļai, iespējams, dēļ pēdējos gados piedzīvotajiem caunu uzbrukumiem. Atšķirībā no konservatīvajām vārnām, gados, kad pamatbarība – mazie graužēji ir mazāk, caunas veikli pārorientējās uz cita veida virtuvi un uzturā izvēlas putnu olas. Caunas nogalina arī pieaugušos putnus un dara lielus postījumus. Gan ar pipariem, gan šaurākām skrejām ornitologi mēģināja paglābt zaļo vārnu ligzdas no nelūgtajiem viesiem. Jaunākā metode ir aplikt kokus ar slidošām plēvēm. Redzēs kā būs.

No ziemošanas vietām Āfrikas savannās zaļās vārnas atlido maija pirmajā pusē. Jūnijs ir zaļo vārnu olu perēšanas laiks. Parasti savā trešajā dzīves gadā viņas

sāk ģimenes dzīvi un perē trīs līdz piecas olas dējumā. Šinī laikā vārnas dabā ieraudzīt grūtāk, jo lai lieki nepievērstu uzmanību, baroties lido uz tālākām ganībām vai tup būrī un silda olas. Lai arī mežā bijām tieši šai laikā, divas vārnas mums tomēr izdevās ieraudzīt. Pirmā, saulainajā piektdienas rītā, atpūtās priedē ligzdas tuvumā; pamanījusi mūsu tuvošanos, vicinot savus mirdzošos spārnus, iebēga būri un nekas cits neatlika kā savu putnu vērošanas interesi aplāpēt, veroties turpat blakus sēdošā leknā, sudrabainā meža balodī. Otrā laimīgā zaļā vārna vērsās tālumā sēdēdama uz elektrības vada, kuŗš pārvilkts pār veca meža ugunsgrēka radīto skrajumu.

Pavisam Pierīgā ar krāsainajiem vai metāla gredzeniem mūsdienās apgredzenoti 390 mazuļi. Divas trešdaļas šeit ligzdojošo vārnu

ir vietējie putni, kas uzticīgi savas šķilšanās un iepriekšējās ligzdošanas apkārtnē. Dēļ krāsainajiem gredzeniem putnus var atpazīt un nolasīt radu rakstus, tikai lūkojoties uz viņiem teleskopā vai binoklī. Šī metode ļauj dziļāk ieskatīties putnu personīgajā pasaulē. Piemēram, Edmunds ir novērojis, ka nezināmu iemeslu dēļ pēc gada kopdzīves viena pāra putni nākošajā gadā izvēlējušies ligzdot ar citiem partneriem. Dažkārt būru tuvumā novērota trešā jaunā vārna bez pāra, kura mērojusi tālo ceļu uz Latviju, lai no vecās paaudzes mācītos ģimenes iemaņas. Tad vēl ir novēroti vārnu salidojumi, kur uz sanākumi vienviet salido pat 12 zaļās vārnas.

Izliktajos putnu būros labprāt dzīvo arī citi putni. Mums izdevās satikt un apgredzenot vienu pieaugušo pupuķi un 7 jaunuļus, aptaustīt

divus treknus meža balodēnus un apskatīt dūnu pūkām izoderētu pilnu ligzdu mazu, pliku zīlīšu cālēnu. Pastaigājoties pa gaišajiem, smaržu, krāsu un dzīvības pielietajiem Garkalnes mežiem redzams, ka Garkalnes novads var būt lepns gan par saviem mežiem, gan par to, ka tik rets un neparasts putns (gluži kā mēs) izvēlējis savu dzimtu turpināt Garkalnes novadā.

Elīna Bauze-Krastiņa
GNV

Izmantotā literatūra:
Račinskis E., Maskalāns M. 2008. Latvijas papagaiļi. GEO 11/08:62-69
Račinskis E., Mārdega, I., Maskalāns M. 2009. Zaļās vārnas Latvijā 2005. – 2008. gadā. Putni dabā 09/2:13-17

Latvijas nacionālās digitālās bibliotēkas periodikas krātuve un Dainu skapis.

Kamēr citur Latvijā zaļās vārnas nu jau pilnīgi izzudušas, tās vēl turpina sekmīgi (ap 20-25 pāru ik gadu) ligzdot Pierīgas mežos, un tas ir bijis iespējams, pateicoties lieguma izveidošanai un būru izlikšanai. Garkalnes meži joprojām paliek lielākā un svarīgākā zaļo vārnu ligzdošanas vieta Pierīgā (un līdz ar to valstī vispār). Pēdējo 10 gadu laikā zaļo vārnu ligzdu skaits Garkalnes mežos ir ne tikai stabilizējies, bet pat pieaudzis no 9-10 līdz 12-14 pāriem.

Foto: Māris Maskalāns

Nodotas telpas Valsts policijas Rīgas reģiona pārvaldei Vidzemes šos.1, Garkalnē bezatlīdzības lietošanā.

Lemts iegādāties ūdensvada un saimnieciskās kanalizācijas tīklus Elenburgas, Pērļu ielās un apdzīvotā vietā „Padebeši”.

Neizmantotas pirmpirkuma tiesības uz nekustamo īpašumu:
Kaktusu ielā 7, Sužos, Garkalnes novadā
Lauvu ielā 9, Bergos, Garkalnes novadā

Piešķirts finansiālu atbalsts 70,00 LVL apmērā rokdarbu pulciņam „Strauts” dalībai rokdarbu dienā Siguldā š. g. 12.jūnijā.

Lemts piedzīt nekustamā īpašuma nodokļa parādu no:

1. Aleksandra Semjonova par nekustamo īpašumu d/s VEF-Ozoli Nr. 18-30, Garkalnes novads, par kopējo summu Ls 57,49.
2. Andreja Hlusova par nekustamo īpašumu Vidzemes šoseja 5, Garkalne, Garkalnes novads, par kopējo summu Ls 151,64.
3. Armada Bāreniša par nekustamo īpašumu, Medus iela 1, Suži, Garkalnes novads par kopējo summu Ls 36,09.
4. Jeļenas Čaikinas parādu par nekustamo īpašumu, Kalmju iela 3, Bukulti, Garkalnes novads, par kopējo summu Ls 121,29.
5. Madaras Stīpiņas un Jura Stīpiņa par nekustamo īpašumu Saulkrastu iela 23, Bukulti, Garkalnes novads, par kopējo summu Ls 113,00.
6. Kaspara Pīrāga par nekustamo īpašumu, Priežu iela 25, Garkalne, Garkalnes novads, par kopējo summu Ls 46,44.
7. Lillijas Korovickas par nekustamo īpašumu, Kaiju iela 3, un Kaiju iela 1A, Bukulti, Garkalnes novads, par kopējo summu Ls 239,31.
8. Mareka Zaikova par nekustamo „Zalves” un „Žubītes”, Garkalnes novads, par kopējo summu Ls 187,98.
9. Mārtiņa Rozes par nekustamo īpašumu „Sunīši”, Garkalnes novads, kopējo summu Ls 126,93.
10. Marijas Suškovas par nekustamo īpašumu, Atpūtas iela 6-2, Bukulti, Garkalnes novads, par kopējo summu Ls 13,81.
11. Sandas Roziņas par nekustamo īpašumu Taku iela 20, Taku iela 24, Taku iela 26, Taku iela 22, Taku iela 22A, Taku iela 24A, Taku iela 28, Bergi, Garkalnes novads, par kopējo summu Ls 1061,34.

Nodots bezatlīdzības lietošanā pašvaldības sabiedrībai ar ierobežotu atbildību „Garkalnes Komunālserviss” zemes gabals Priedkalnē, Priedkalne 2, 1,0600 ha platībā.

Lemts iesaistīt Garkalnes novada apdzīvoto vietu sakopšanā bērnus, kuri sasnieguši 13 gadu vecumu un viens no vecākiem devis rakstveida piekrišanu. Vecāku iesniegumus par bērnu iesaistīšanos sakopšanas darbos iesniegt Garkalnes novada domes sociālajā dienestā. Priekšroka piedalīties sakopšanas darbos tiek dota bērniem no trūcīgām un maznodrošinātām, un sociāli mazaizsargātām ģimenēm.

Uzdots Garkalnes - Berģu pamatskolas direktoram: iesaistīt skolēnus novada apdzīvoto vietu sakopšanā; nozīmēt atbildīgās personas, kuras uzraudzīs bērnu darbu, veiks uzskaiti un pārbaudīs veiktā darba kvalitāti.

Uzdots Garkalnes novada SIA „Garkalnes Komunālserviss” valdes loceklim Harijam Lieljurim:

- izveidot teritoriju sakopšanas zonas novada apdzīvotajās vietās vasaras sezonai no 01.06.2010. – 31.08.2010. un teritorijas apkopšanas zonu aprakstus līdz 31.05.2010.;
 - nodrošināt teritorijas sakopšanā iesaistītos skolēnus ar nepieciešamo inventāru;
- Garkalnes novada domei apmaksāt skolēniem pusdienas līdz 1,00 Ls/dienā par kvalitatīvi veiktu darbu:
- par iesaistīšanos teritorijas sakopšanā vienu mēnesi apmaksāt pusdienas vienam mācību gada pusgadam;
 - Par iesaistīšanos teritorijas sakopšanā divus mēnešus apmaksāt pusdienas visam 2010./2011. mācību gadam.

Konceptuāli atbalstīts Garkalnes novada sociālo pakalpojumu attīstības modelis 2010. – 2016.gadam.

Pamatojoties uz Garkalnes novada Domes saistošajiem noteikumiem Nr.20, 1.1., 2.1. un 2.7. punktiem, lemts uzņemt uzskaitē nodrošināšanai ar vietu pirmsskolas sagatavošanas grupā Garkalnes-Berģu pamatskolā šādus bērnus: Aniju Emīliju Muižnieci, Ģirtu Kliederu, Lauru Petrenko, Anci Aizupieti, Ralfu Aizupieti, Robinu Birznieku, Odriju Ošaci, Rūtu Dreimani, Elzu Dreimani, Daņilu Jevstignejevu, Sofju Jevstignejevu, Dendiju Mauriņu, Žaneti Zauvu, Oskaru Rendoru.

Atbalstīt Garkalnes – Berģu pamatskolas skolēnu apmaiņas braucienu un piešķirt finansējumu 700 LVL apmērā. Minētos izdevumus segt no Garkalnes novada Domes 2010.gada budžeta izdevumu pozīcijas „Neparedzētiem izdevumiem”.

Nolūkā attīstīt Garkalnes novada bērnu izaugsmes iespējas, atbalstīt Sintijas Riekstiņas sasniegumus sportā piešķirot līdzfinansējumu LVL 540,00 apmērā.

Nolūkā attīstīt Garkalnes novada bērnu izaugsmes iespējas, atbalstīt Daniela Mūrnieka aktivitātes sportā piešķirot līdzfinansējumu 50% apmērā no prasītās summas, kas sastāda LVL 200,00.

Iegādāties infrastruktūras objektus apdzīvotā vietā „Padebeši” par summu Ls 231 000,00.

Pusgads no gada aizripojis. Šajā laika posmā Pensionāru padomes ielānotais darbs paveikts.

Dežūru laikā esam informējuši Garkalnes novada vecākās paaudzes ļaudis par viņus interesējošiem jautājumiem – par viņu tiesībām, jaunumiem novadā, valstī, medicīna u.c.

Secinājums – mūsu paaudze joprojām nav pieradusi cīnīties par savām tiesībām. Pēdējais laiks to iemācīties!

Esam tikušies ar novada deputātiem – priekšsēdētāju J. Silovu, A. Bružuku, K. Bružuku, S. Putniku, A. Šteinbergu, E. Liepiņu. Skaidrojumu par novada finansēm sniegusi Ilesa Tiona. Deputāti ir informējuši par svarīgāko pašvaldības darbā, sociālajā sfērā. Laba sadarbība izveidojusies ar GNV redaktoru.

Padome reizi mēnesī sanāk uz sēdi, lai izvērtētu padarīto un lemtu par turpmāko darbu. Piedalāmies RAPA rīkotajos semināros, Latvijas Pensionāru Federācijas semināros, Līvānu “Baltās mājas” rīkotajos semināros un projektos.

Ar savu piedalīšanos esam atbalstījuši Garkalnes domes rīkotos pasākumus. Priecē, ka pasākumi ir interesanti, saturīgi un pamācoši.

Piedalījāmies talkā “Likteņdārzā”. Manuprāt katra Latvijas pilsoņa vai nepilsoņa pienākums būtu kaut reizi gadā tur aizbraukt un pastrādāt. Pēc talkas “Likteņdārzā” talkojām savos piemājas mežos, kur savācām 15 maisus ar atkritumiem. Tātad, seniori ir ļoti darbīgi un sīksti.

Priecē jaunās ģimenes – Ričarda, Ulda, Harija ģimenes, kas sakopa Baltezera piekrasti Pludmales ielas galā, kur izīrējot tehniku ieguldīja savu personīgo naudu.

Senjori savas radošās spējas izpauž rokdarbu pulciņā “Strauts” (vadītāja V. Lapiņa) piedaloties izstādēs Siguldā “Madaras” organizētajos pasākumos u.c. “Pīlādžiša” dāmas – Emīlijas kundze un Zojas kundze priecē ar saviem skaistajiem darbiem.

Aizrautīgi darbojas sieviešu vokālais ansamblis “Strauts”. Ansamblis ir ļoti pieprasīts pasākumos. Piedaloties gadskārtējā pasākumā Salaspilī “Kopā būt” ansamblis guva lielu publikas atsaucību (ansambli vada Elga Tiltiņa). Cerams, ka dižkibeles laikā varēsim pateikt ansambļa vadītājam “paldies” par darbu. Vasara ir ekskursiju laiks. Takā pensionāri ir “turīgākie” ļaudis Latvijas valstī, tad tuvos un tālos

ceļos dodamies paši par savu naudu. Nesen atgriezāmies no Saksijas Šveices. Ekskursiju noorganizējām kopā ar Ropažu, Mārupes, Rīgas, Jūrmalas ceļotājiem.

Mazliet ieskicēšu otra pusgada lielākos pasākumus:

Jūlijs, augusts – divas ekskursijas pa Latviju. (Informē L.Seile)
Septembris – atzīmējam Veco ļaužu dienu kopā ar Garkalnes novad skolu dziedošajiem bērniem.

30. septembris – Ventspils – projekta Vispasaules veco ļaužu dienas atzīmēšana, projekts “Dzīvesprieks”.
Oktobris – tematisks vakars “Šurpu, turpu pa to Dieva pasaulīti”, dzejā, dziesmā, dejā.
Novembris – sieviešu vokālā ansambļa “Strauts” piecu gadu darba atskaites koncerts.
Decembris – Ziemassvētku pasākums Garkalnes senioriem.

Sakām paldies visiem, kas mūs atbalsta – deputātiem, Garkalnes novada domes priekšsēdētājam J. Silovam, A. Bružukai, K. Bružukai, A. Šteinbergai u.c.

Sveicam garkalniešus Līgo svētkos!

Pensionāru padomes priekšsēdētāja Ināra Reimane

Ar deputātiem par dzīvi

Runā, ka domē deputāti ir tikai pa pusei cilvēki. Otru pusi viņi ir atdevuši politikai, visiem spēkiem cenšoties padarīt mūsu dzīvi labāku.

Garkalnes novada vēstis redakcija vairākkārt no saviem lasītājiem ir saņēmusi ziņas par neziņu, kas slēpjas aiz 15 Garkalnes novada deputātu cepurēm. Esam apņēmušies šo neziņu kļiedēt un ar mikrofonu zobos klauvēt pie katra deputāta parādes durvīm, lai uzzinātu ko paši deputāti domā par sevi, kā viņi jūtas un kādas ir viņu dzīves gaitas un skatījumus kopumā.

Lai neviens neapvainotos apmeklējumu kārtību izvēlamies izlozes ceļā. Pilnīgi godīgos apstākļos Garkalnes novada domes juriskonsults Ainārs izlozēja pirmo laimīgo – Kārli Bružuku. Kārļa atvaļinājuma dēļ viņa loze ielidoja atpakaļ cepurē. Velkot jaunu lozi par jūnija mēneša uzvarētāju kļuva Armands Mucenieks.

Abi dzīvojam Langstiņos, tāpēc izmantoju izdevību un piebraucu pie Armanda namiņa mežmalā ar velosipēdu. Lielās dzeltenās mājas zaļā pagalma saimnieks ir pūkains vilku suns Kīrs, kuram mana kaķa smarža liek man sekot pa pēdam. Sasveicināties ar namamāti un dodamies tālāk uz viesistabu. Pa vidu ir liels biljarda galds. Pie sienām gleznas ar kuģiem. Arī kuģa makets jau pirms sarunas atklāj saimnieka interesi par tālu jūru braukšanu. Apsēžamies tumši sarkanajos ādas dīvānos, malkojam spāņu sarkanvīnu un Armands ir gatavs atbildēt uz jautājumiem.

1. GNV – Zinu, ka grūti ir sevi vērtēt, bet gan jau kādreiz esi to darījis. Kā Tu sevi raksturotu? Kā Tev liekas, kas Tu esi? Sliktās lietas vari neteikt. **Armands – Kādas sliktās lietas, man jau nav sliktu lietu?! Tad jau neievēlētu!** Neviena paša? Sprīdītim pat bija. **Tad jāsāk ar labajām.** Sāc ar kurām gribi. **Man šķiet, ka es esmu uzņēmīgs, mērķtiecīgs, izdevies izveidot vairākus privātus uzņēmumus savas dzīves laikā, esmu atbildīgs, esmu vadījis vairāku ārzemju kompāniju meitas uzņēmums.** Bet tādas personīgas īpašības – tādas, kas sievietēm patīk? **Nu mērķtiecība jau patīk.** Tādas, kā pieklājība vai izpalīdzīgums. **Esmu pieklājīgs, bet varu būt nepieklājīgs.** Nu re... ļoti godīgi. **Gadās situācijas, ka nedrīkst būt pieklājīgam. Pret rupjību bieži vien neko ar pieklājību nepadara.**

Jābūt rupjam?

Ar rupjību nē, bet arī ar pieklājību nevar atbildēt, ir jāatbild tā, ka cilvēku noliek savā vietā. Kaut gan ar gadiem palieku daudz mierīgāks, izturētāks, nav vairs tā asuma.

2. Ko Tu vēl dari bez domes darbiem?

Strādāju savā privātuzņēmumā, nodarbojos ar notekūdeņu attīrīšanas iekārtu ražošanu.

Kādas ir tās iekārtas?

Piemēram, septiņi un bioloģiskas attīrīšanas iekārtas privātmājām. Mājas kanalizācijas ūdeņi satek iekārtā. Tikai reizi vai divas gadā jāiztīra.

Un tev ir tāda?

Man ir septiņi.

Tāda pati?

Attīra, bet ne tik daudz.

3. Kāpēc izvēlējies kļūt par deputātu?

Latviešiem ir pieņemts daudz sūkstīties par dzīvi, bet tajā pašā laikā viņi negrib uzņemties atbildību. Viegļāk nogrūst atbildību uz citiem. Sapratu, ka negribu sūkstīties, mēģinu iet pie varas un kaut kā ietekmēt procesus labvēlīgi.

Sanāk?

Šķiet, ka sanāk. Tajā jomā, ko saprotu, tas ir – notekūdeņi, manuprāt, esam iekustinājuši procesus.

Atceros, ka vienu reizi skolotāja lika nekur neiet un sēdēt grupā, jo kapos ķēra recidīvistus.

Mēs, apbruņojušies ar šautenēm un zobeniem, gribējām iet palīgā policistiem ķert recidīvistus.

3. Ko Tev patīk darīt brīvā laikā?

Man patīk tādi sporta veidi kā daivings. Tā ir niršana ar akvalangu.

Sestdien biju Slokas karjerā – Nesiju laidām iekšā.

Zem ūdens redzēji?

Es piedalījos – nesu viņu. Mani televīzija neparādīja – biju otrā pusē. Zem ūdens neredzēju, viņa bija virs ūdens. Būs jāizbrauc jāpaskatās kā izskatās. Arī ar riteni var pabraukt, var paslēpot.

Tikai sports?

Grāmatas arī patīk lasīt – pēdējā grāmata ko izlasīju, iesaku visiem politiķiem – Pasaule ir plakana.

Kāpēc?

Ļoti labi atspoguļo mūsu valsts situāciju un prognozes par valsts attīstību. Tā skaitās 21. gadsimta interneta laikmeta vēsture. Tajā ir aprakstīts kā radās internets un kā tā ietekmē mūsu ikdienu un kā ietekmēs mūsu nākotni. Var redzēt, ka pie mums vēl nedomā, ko nes globalizācija. Kas ir galvenais, ko tā dod? Individuāli palielinās iespējas pasaulē konkurēt, bet tai pašā laikā pieaug arī konkurence. Radikāli jāpaaugstina izglītības līmenis. Jaunieši datorus zin, bet viņi nedomā kā konkurēt globālajā pasaulē.

Tu zini kā to izdarīt?

Grāmatā ir rakstīts, kā jāmeklē sevī talanti un cītīgi jāmacās, jāmeklē savas nišas un tad cilvēks varētu konkurēt globālajā pasaulē, tad tā ir priekšrocība. Tai pašā laikā *nets* dod iespēju konkurēt savā starpā septiņiem miljardiem cilvēku, tad tik tiešām izdzīvos tie spējīgākie – spēcīgākie un uzcītīgākie.

4. Ja iesākām par grāmatām, tad arī turpināsim – kura ir Tava mīļākā grāmata?

Es nevaru atbildēt, kura ir mana mīļākā grāmata, mīļākā filma un mīļākā dziesma.

Tev būs arī jāatbild par dziesmu, vari sākt jau domāt.

Klasiķa Mika Valtari “Sinuhe, ēģiptietis”.

Somu rakstnieks uzrakstīja romānu otrā pasaules kara laikā. Un 20 gadus tā grāmata bija top viens bestsellers. Līdz nāca Umberto Eko ar “Rozes vārdu” un nostūma viņu no pjedestāla.

5. Kāds ir Tavs mīļākais ēdiens? **Neesmu izvēlīgs – ēdu visu, bet pēdējā laika mīļākais ēdiens ir sacepti dārzeņi ar balzamiko un soju. Ja braucu uz citām zemēm, tad man patīk vietējie ēdieni.**

6. Tavs mīļākais dzīvnieks?

Laikam jau suns.

Man ir smuks un gudrs suns – raksturs labs. Pirms tam mums bija labradors, desmit gadi. Arī foršs.

7. Ir bijis laiks apdomāt arī mīļāko dziesmu?

Mana dēla grupas “Pūķa gars” dziesma – *Durvis ciets*. Bet viņiem bija iepriekšējā grupa “Patriots”, tās dziesmas man patika labāk.

Kās tas ir par mūzikas stilu?

Smagais roks.

8. Vai ir kas tāds, kas Tev nepatīk?

Man nepatīk divkosība, kaut kāda tāda lišķība, Patīk, ka Latvijā ir četri gadalaiki, gan saule, gan lietus.

Bija divi indieši atbraukuši ar apbrīnu izsaucās – *oh, You have four seasons. (O, Jums ir četri gadalaiki)*

9. Mana draudzene veica antropoloģisku pētījumu par smaržām. Domājot par viņu, gribētu zināt kā smaržo Tava bērnība? Tas var būt ēdiens vai kaut kas dabā ... kā kuram ...? **Neatceros?**

Atceros, bet to Tu neraksti, dzīvojām Rīgā Hospitāļu ielā, mājā ar tualeti trepju telpā. Tā trepju telpa vienmēr smirdēja pēc urīna. Bet šito neraksti. Rakstīšu. Vari izdomāt vēl kādu. Atceros arī, ka pagalmā auga liepas un smaržoja liepziedi.

10. Kādi ir jūsu dzīves filozofija (pamatprincipi) uz kuriem Tu balsti savas domas, vārdus un darbus? **Droši vien pamat moto ir – nedari citiem to, ko negribi, lai dara tev.**

11. Nozīmīgākais ko esi dzīvē izdarījis? **Uzcēlis māju, izaudzinājis divus dēlus un iestādījis kokus. Daudz kokus? Mežu ir iestādījis mans tēvs, es viņām tikai esmu palīdzējis ... pārsimts kokus jau esmu.**

12. Vai Tev patīk dzīvot Latvijā? Kāpēc?

Jā, es te jūtos labi. Nebrauktu no Latvijas prom.

Kas tev liek justies labi?

Nezinu – Latvija.

Zeme vai cilvēki?

Vairāk droši vien zeme, jo ja pabraukā, tad cilvēki daudz kur ir sirsniņi, atvērti, dodoši un saprotoši un tā tālāk. Nevar stādīt vienu tautu virs citas. Pati jau zini cik citur cilvēki ir atvērti, izpalīdzīgi, jauki un jautri... un ja salīdzina ar mūsējiem. Nevar jau noniecināt savus tautiešus, bet cilvēki daudzās zemēs ir ļoti jauki. Arī citas zemes ir jaukas, bet šī man vislabāk patīk.

13. Uz kuriem gribētu aizbraukt ceļojumā? Un kāpēc? **Tā kā braucot uz kuģiem biju**

gandrīz visās zemēs, kur ir jūra izņemot Antarktiku un Grenlandi, domāju par to, kur es varētu atgriezties – Tanzānijā vai Zanzibārā. Atgriezties un apskatīties kā tur izskatās mierīgākos apstākļos. Tur ir interesanta daba un vietējie afrikāņi, kas runā svahili valodā. Pusgada laikā tur nedaudz iemācījos šo valodu. Latīņamerika arī patīk – Brazīlijā – Belemā, pilsētā Amazonas upes krastā, arī Rio, SanSebastian un citās. Arī Limā biju, tur 25 gadus atpakaļ bija pilns ar krimināliem. Bet kur nav būts, varētu apmeklēt Ķīnu.

14. Kā Tev liekas – kāpēc Latvieši tik dikti svin Jāņus?

Tāpēc, ka mēs esam viena no pēdējām Eiropas tautām, kurai uzspieda kristietību.

Jo pārējie visi savus senos svētkus piemēroja kristiešu svētkiem.

Kā Tu svini Jāņus?

Nevarētu teikt, ka ļoti tradicionāli svinētu. Kopā ar draugiem, ar alu, Jāņu sieru un šašliku.

15. Un Tagad mans mīļākais jautājums – kas ir spilgtākais vai smieklīgākais notikums, ko atceries no bērnības?

Tas ir tā kā uz pasūtījumu izstāstīt anekdoti.

Jā, nav viegli. Vari padomāt un vēlāk atbildi atsūtīt uz epastu.

Gāju dārziņā Klišanu ielā, pie Infektoloģijas centra un kapiem. Atceros, ka vienu reizi, skolotāja lika nekur neiet un sēdēt grupā, jo kapos ķēra recidīvistus. Mēs apbruņojušies ar šautenēm un zobeniem gribējām iet palīgā policistiem ķert recidīvistus. Bet, diemžēl, audzinātāja nepalaida.

Paldies, Armand, prieks bija parunāt!

Garkalnes novada redakcija novēl raibu vasaru un dzidru ūdeni ezeros un upēs.

Elīna Bauze-Krastiņa

GNV

Absolventi peld puķu jūrā

Garkalnes skola visu laiku ir bijušas mūsu otrās mājas un no tā visa atvadīties ir grūti. Bija pienācis izlaidums. Mūsu sirdīs valdīja priecīgs satraukums un tajā pašā laikā skumjas, par to, ka mēs kā klase, nekad vairs nebūsim kopā. Kad katrs devāmies saņemt savu atestātu, skolotāja Daina Grudule lasīja mūsu, mazākajās klasēs rakstītos domrakstus, piemēram – mana bērniņa – tā līdzinās konfektei, tik garšīga un tik ātri izkūst, kā arī citātus, ko klasesbiedri saka par mums. Tas bija jauki.

Viss bija izdomāts tā, lai mēs šo dienu atcerētos uz mūžu un tas izdevās. Priekšnesumi bija jauki, gan dejas, gan dziesmas. Un tā milzīgā puķu jūra, ko mēs katrs saņēmām no sveicējiem, tas bija tik tiešām fantastiski.

Viens grūts, liels pakāpiens ir pievarēts, tam sekos vēl citi, bet mēs cīnīsimies un kāpsim uz augšu, pat tad, ja tas būs ļoti, ļoti grūti.

Mēs vēlamies pateikties visiem skolotājiem, kuri mūs visus šos 9 gadus ir pacietuši un palīdzējuši tiekties uz augšu. Mēs savai skolotājai dāvinājām gleznu un tur vārdi bija tādi: "Katru puķi šajā vāzē tie esam mēs, tik gaiši, mīļi, dažādi, bet vāze, tā esat Jūs skolotāj, kas visus šos gadus esat spējusi mūs saliedēt".

Kā arī vēlamies pateikt lielu paldies mūsu vecākiem par izturību šos 9 gadus sekojot līdz mūsu skolas gaitām. Paldies!

Garkalnes pamatskolas 9.a

Foto: Paulis Kampuss

Krāsaini sapņi pār mums

Runu beidzot visiem sanākušajiem kopīgi novēlēja – skaidrs, ka dzīve ir sarežģīta un liek priekšā jaunus un jaunus sliekšņus. Es visiem novēlu, lai mums pietiek spēka pārkāpt šiem sliekšņiem un galvenais nezaudēt virzienu.

Domes priekšsēdētājs Silova kungs sāka ar to, ka atgādināja brīnišķīgajiem absolventiem, ka viņi ir saņēmuši pirmo dokumentu, kas apliecina viņu zināšanas, ko pa raibajiem gadiem Upesciemā ieguvuši. Tāpat izteica cerību, ka visi beidzēji turpinās izglīties skolās un iegūs vēl citus izglītības dokumentus. Jo dzīvē ir kaut kas jāsasniedz un lai kaut ko sasniegtu – zināšanas palīdz. Juris Silovs vērsās arī pie "jauniešu, kuri domā, ka ir visgudrākie" dzīves gudrajiem vecākiem, lai viņi cik vien iespējams virza savas atvases uz vērtīgu nākotni.

Beidza savu runu ar vēlējumu jaunajiem vidusskolniekiem un citiem: Dzīves panākums ir neapstāties, ejiet uz priekšu. Šodien jūs esiet skaisti, gribu, lai tādi jūs paliktu visu atlikušo dzīvi un vecākiem izturību – būs jau labi. Lai jums visiem kopā veicās!

Pēc jauniešu apbalvošanas ar smuko Lielo Latvijas enciklopēdiju klases audzinātājs Aldis Redīks runāja īsi, bet jauki. Laiks skrien milzu soļiem. Tikko sākti audzināt, jau projām laižas. Ar šo klasi nekad nav bijis garlaicīgi, skolotāju istabā vienmēr par viņiem runāts. Skolotājas novēlēja saviem audzināmajiem trīs lietas. Kā pirmo – veiksmi atrasties īstajā laikā, īstajā vietā, kā otro – vienmēr atcerēties savu zemi, tautu, novadu un trešo – vienmēr saglabāt to, kas jūsos jau ir – labestība un teicamā humora izjūta. Skolotājs katram audzināmajam līdzī iedeva mazu grāmatiņu – Latvijas pasi, lai tālos ceļos viņi vienmēr atcerētos, kas viņi ir.

Paši skolnieki pateicās gan vecākiem, gan skolotājiem, gan domei. Ar Berģu skolas daļiņu ansambļa, absolventu un visas zāles pēdējās dziedātās dziesmas viedajiem vārdiem arī Garkalnes novada vēstis apsveic jaunos izlidotājus – Virs galvas mūžīgs piens ceļš, Mūžīgs ceļš zem kājām! Tas ved uz zemi laimīgu, Un izrādās uz mājām!

Elīna Bauze-Krastiņa

Pavisam neierastos apstākļos, Berģu Kultūras pils lielajā zālē iepriekšējās nedēļas ceturdienā ritēja Berģu skolas 9. klases izlaidums. Zālē iesoļoja absolventi, noskanēja Latvijas himna un svinīgā apliecināšanas ceremonija varēja sākties. Skolas direktors Laimnesis Bruģis savu svētību uzrunu iesāka ar atzīšanos. Kādā brīdī viņš šaubījies vai klases eksāmenu sesija būs veiksmīga. Bet izrādās šaubām nav bijis pamata, jo visi skaistie un gudrie jaunieši ieguvuši

pamatizglītības dokumentu. Vēl viņš runāja par dzīves sliekšņiem, kuriem mēs dzīvē kāpjam pāri – ļoti svarīgi ir izdarīt pareizās izvēles. Sena ķīniešu gudrība saka – pirmais solis pareizā virzienā ir līdzvērtīgs pusei no ejamā ceļa. Direktors vēl reiz apliecināja savu ticību skolniekiem sakot, ka katrs izvēlēsies sev piemērotāko – sākumā vidusskolu, tad augstskolu. Gan tie, kam jāklūst par zinātniekiem, gan tie, kuri iegūs godājamu arodu iemantos cilvēku cieņu.

Vēl viņš atcerējās, ka šis gads ir bijis grūts. Gan dēļ mazajām skolām neizdevīgās valsts politikas, kad nauda seko skolniekam, gan dēļ bargās ziemas. Bija dziļš sniegš, tecēja jumti, plīsa caurules, nebija siltuma. Skolotāji izmantoja visas savas iekšējās zināšanas un gads ir beidzies veiksmīgi. Direktors personīgi pateicās visiem skolotājiem, speciāli paldies Berģu skolas vadītājam Intai Bredikai, skolas saimniekam Edmondam Krapānam un Garkalnes domei par finansiālu atbalstu pedagogiem.

Izlaidums Berģu pirmsskolā

*Lai bērniņa paliek kā ziediņš maigs,
Kā pumpurs, kurš pretim gaismaiņai aust,
Kā saulīte debesīs mīļa un silta,
Kurai spīdot būs dzīve jāpiesilda.*

22. maijā bija klāt lielie gaidīšanas svētki mūsu gudrajiem, mīļajiem, laimīgajiem sagatavošanas grupas bērniem. Meitenes kā mazas princesītes un saposti zēni atvadījās no pirmsskoliņas, lai rudenī postos uz skolu.

Pasākums noritēja svinīgā gaisotnē. Bērni sniedza vecākiem koncertu, skolotāja Sanita Treine teica uzrunu ar novēlējumiem, direktors Laimnesis Bruģis pasniedza grāmatas un apliecināšanas par pirmsskolas programmas apgūšanu, domes deputāte Anita Bružuka bija sarūpējusi dāvanas bērniem un priekšsēdētājs Juris Silovs novēlēja panākumus uzsākot skolas gaitas.

Pēc svinīgās izlaiduma daļas bērņus izklaidēja „Pirātu meitene” un lielu pārsteigumu sagādāja – piepūšamās atrakcijas.

Metodiķe, Marita Meinarte

Toms Kantāns Pasaules Šaha čempionātā Latvijas izlases sastāvā

Šahs ir izklaidējoša un konkurējoša spēle, ko spēlē divi spēlētāji. Dažkārt saukts – Rietumu šahs vai internacionālais šahs, lai atdalītu no saviem priekšgājējiem. Šahs kā mūsdienās pazīstama spēles forma parādījās Dienvidēropā 15. gs. beigās un gadsimta laikā attīstījies no līdzīgām daudz vecākām spēlēm, kuras nākušas no Indijas un Persijas.

Šodien šahs ir viens no pasaules populārākajām spēlēm, kuru spēlē miljoniem cilvēku visā pasaulē.

Austrumos šahu sauc par – karaļu spēli. Teiciena, ko spēlētājs saka, kad pretinieka karalis ievest strupceļā – šahs un mats (shâh mât) izcelsme nāk no persiešu valodas un tas nozīmē – Karalis ir miris vai Karalim nav iespējams izbēgt.

Garijs Kasparovs ir teicis – šahs ir mentāla spīdzināšana. Šahs pieprasa pilnīgu koncentrēšanos, tas ir aprakstīts kā lielākā, aizraujošākā asprātība kādu cilvēks jeb kad ir izdomājis un mūžīgs pieminēklis cilvēka gudrībai.

Garkalnes novadā dzīvo viens no talantīgākajiem šīs spēles spēlētājiem Latvijā – Toms Kantāns.

1. jūnijā noslēdzās Šaha olimpiādes atlases turnīrs un Toms Kantāns, savos 16 gados izcīnīja 1. vietu, kļūstot par pieaugušo komandas – Latvijas izlases dalībnieku un kopā ar tādiem šaha lielmeistariem kā Normundu Miezi un Jevgēņiju Sveņņikovu septembrī piedalīsies pasaules šaha olimpiādē Krievijā, Hantimansijskā.

5. jūnijā Carnikavā notika ikgadējs, tradicionāls A. Vītoliņa piemiņas turnīrs. Šis turnīrs katru gadu pulcē ļoti nopietnu Latvijas šahistu sastāvu, izņēmums nebija arī šogad, vadoties no dalībnieku reitingiem un skaita var apgalvot, ka šādi varētu izskatīties Latvijas čempionāts. Turnīrs norisinājās 13 kārtās ar apdomas laiku 5 min. katram dalībniekam – ātrspēle.

Skaistā ziņa, ka turnīra beigu tabulā 1. vietu ieņēma Toms, aiz sevis atstājot pārējos 70 dalībniekus, tai skaitā visus Latvijas titulētos lielmeistaros un starptautiskos meistaros un arī ārpus konkurences esošo A. Širovu, kas atrodoties atvaļinājumā Latvijā piedalījās turnīrā.

Turnīra laikā Tomam izdevās vēlreiz apliecināt, ka viņš ir

ciens atrasties olimpiskajā komandā, jo apspēlēja daudzus ļoti nopietnus pretiniekus, Latvijas izlases komandas biedru N. Miezi, gan lielmeistaru V. Meijeru, gan starptautisko meistaru A. Neikšanu.

Vienīgo zaudējumu turnīrā piedzīvoja tikai pret šobrīd starptautiskā aprītē Latviju vairs nepārstāvošu šahistu – Spānijas lielmeistaru, pasaules desmito labāko šahistu Alekseju Širovu.

Nākamais ir Latvijas čempionāts, kas no 29.06 – 4.07 norisināsies netālu no Pļaviņām Mežezērā.

Pasaules klases šahists Elmārs Mednis ir teicis: *Uzvara nav viss, bet zaudēšana ir nekas.*

Garkalnes novada dome vēl Tomam Kantānam veiksmi arī turpmāk!

GNV

Aerobike.lv kausu izcīna Indulis Bekmanis

Sestdien 5. jūnijā Garkalnē uz Mālpils šosejas norisinājās riteņbraukšanas sacensības individuālajā braucienā „Aerobike.lv ITT kaus”.

Uzrādot absolūti labāko laiku un izcīnot uzvaru elites grupā par kausa ieguvēju kļuva „Rietumu –Delfin” komandas pārstāvis Indulis Bekmanis.

Kā jau individuālā brauciena speciālists, Bekmanis 20 kilometrus garo distanci veica 26 minūtēs un 13 sekundēs,

uzrādot pieklājīgu vidējo ātrumu – 45,7 km/h. Otro labāko laiku zaudējot 27 sekundes, uzrādīja viņa komandas biedrs Andžs Flaksis, bet trešo vietu ieguva Normunda Noreiko audzēknis Ervīns Smoļins (NN Sporta Klubs).

Braucējiem bija dota iespēja sacensties ne tikai par pašu kausu, bet arī katram pārbaudīt spēkus savā vecuma grupā. Kopā distancē devās 87 braucēji. Individuālais brauciens ir spec-

ifisks šosejas riteņbraukšanas veids, tad tik liels dalībnieku skaits sola veiksmīgu Latvijas šosejas riteņbraukšanas nākotni.

2011. gadā „Aerobike.lv ITT kausa” organizatori plāno izveidot individuālā brauciena sērijveida sacensības ar sešiem posmiem pie Rīgas teritorijā. Visus rezultātus un bildes meklē aerobike.lv

Informāciju sagatavoja „Latvijas Riteņbraukšanas Asociācija”

Par videi draudzīgu atkritumu apsaimniekošanu!

Atkritumu poligonos nodoto sadzīves atkritumu daudzums ar katru gadu pieaug visā pasaulē un tajā skaitā arī Garkalnes novadā.

Atbilstoši Pierīgas reģionālajam atkritumu apsaimniekošanas plānam, galvenais mērķis ir samazināt poligonos nodoto atkritumu daudzumu. Lai veiksmīgi sasniegtu izvirzīto mērķi, pakāpeniski ir jāievieš šķirotu, otrreiz izmantojamo sadzīves atkritumu savākšanu.

Pirmo, eksperimentālo atkritumu savākšanas laukumu uzņēmuma vadītājs Harijs Lieljūris atklāja Garkalnē, pie Vidzemes šosejas 1, jo šajā vietā ir iespēja sekot līdz iedzīvotāju aktivitātei.

Redzot situāciju pie koplietošanas konteineriem uz šosejas, ir bažas, ka ne visi

iedzīvotāji godprātīgi izmantos konteinerus tikai tam paredzētajam mērķim. Patiesi ceram uz cilvēku atsaucību! Pagaidām dalīti ir iespēja nodot papīru un plastmasu. Atkritumiem ir jābūt tīriem un sausiem, kā arī atdalītiem no cita veida materiāliem.

Ņemot vērā, ka uzņēmuma rīcībā pagaidām nav specializētu konteineru un dalītās savākšanas tehnikas, sākotnēji ir piesaistīti apakšuzņēmēji. Ja iedzīvotāju atsaucība būs liela, ir apsvērta iespēja pašiem iegādāties konteinerus un specializētu tehniku, kā arī izveidot konteineru novietnes arī citās apdzīvotās vietās.

Atgādinām, ka katram novada iedzīvotājam ir jāievēro Saistošie noteikumi „Par atkritumu apsaimniekošanu Garkalnes novadā”, kas paredz, ka kat-

rai majsaimniecībai ir jābūt noslēgtam līgumam par atkritumu apsaimniekošanu.

Piedāvājam slēgt līgumu par atkritumu apsaimniekošanu ar sava novada uzņēmumu! Līguma darbības laikā bez maksas nodrošinām 0,24m³ plastmasas konteineru, kā arī piedāvājam elastīgus izvešanas grafikus. Maksa par vienu izvešanas reizi ir 1,61 Ls (ar PVN).

Atkritumu apsaimniekošanas pakalpojumu var pieteikt pa tālruni 6799 8645, mob.tālruni 2638 2161, kā arī pa e-pastu info@garkalnesks.lv, mājas lapā www.garkalnesks.lv un birojā Vidzemes šosejā 1, Garkalnē.

Cerot uz veiksmīgu sadarbību, Pašvaldības SIA „Garkalnes Komunālserviss” vadītājs Harijs Lieljūris

Ir akreditēta Berģu Mūzikas un mākslas skola

2010. gada 4.janvārī Garkalnes novadā tika dibināta Berģu Mūzikas un mākslas skola. Ir pagājis pusgads, un pateicoties skolas direktores I.Pelcmanes darbam un pūlēm 2010.gada 17.jūnijā tika pieņemts lēmums par skolas akreditāciju. Šajā vasarā ir paredzēta arī skolas ēkas remonts Upesciemā, kur no domes jau ir piešķirti materiāli un finanšu līdzekļi, līdz ar to jau ar nākamo mācību gadu skola turpinās iesāktās tradīcijas vēl labākā gaisotnē. Aicinām bērnus apgūt izglītību Berģu Mūzikas un mākslas skolā.

Padebeši nonāk pašvaldības īpašumā

Beidzot ir noslēdzies ilgstošais konflikts, starp „Padebešu” iedzīvotājiem un apsaimniekotāja uzņēmumu, jo 2010.gada maija sēdē tika nolemts par apdzīvotas vietas „Padebeši” infrastruktūras atsavināšanu par labu pašvaldībai un nekustamā īpašuma nodošanu. 16.jūnijā tika parakstīts līgums. Konflikts ilga vairākus gadus, kam par iemeslu bija apsaimniekotāja vienpusējā atkāpšanās no ielu uzturēšanas, apgaismojuma atslēgšana u.t.t.,

kā arī nesamērīgi lielle ūdens tarifi, kas tika noteikti minētajā ciematā. Salīdzinoši ar citām Garkalnes novada apdzīvotām vietām tie bija trīskārt augstāki. Piemēram, ūdensapgāde Upesciemā un Langstiņos sastādīja 0,67 Ls/m³ +PVN, bet „Padebešos” 1,429 Ls/m³ +PVN, līdzīgi arī ar kanalizāciju, Upesciemā un Langstiņos sastādīja 0,57 Ls/m³ +PVN, bet „Padebešos” 1,623Ls/m³ +PVN, , kaut gan piegādes tarifi no Rīgas ūdens un kanalizācijas novadišanas tarifi uz Upesciema attīrīšanas iekārtām bija vienādi. Lai risinātu minētos jautājumus iedzīvotāji nodibināja savu biedrību un ilgstoši tiesājās par tarifu samazināšanu. Ar minēto lēmumu pašvaldība un iedzīvotāji ir tikai ieguvēji, jo pirmkārt pašvaldībai ir jātiecas uz vienotas ūdens apgādes un kanalizācijas sistēmas izveidošanu un vienotu tarifu noteikšanu visā novadā, otrkārt, šo komunikāciju iegādāšanās ir stratēģiska plānotā Eiropas projekta ietvaros, kas vienoto kanalizācijas sistēmu saslēgtu ar Rīgu, jo pašvaldībai nav atkārtoti jāizbūvē jaunas sistēmas pa Elenburgas ielu, bet būs iespēja izmantot esošās. Iedzīvotājiem, protams, tiks atjaunots ielu apgaismojums un izlīdzināties tarifi, kuru aprēķinus, jau tuvākā laikā veikts pašvaldības uzņēmums „Garkalnes Inženiertīkli”. Šobrīd norit darbi pie objekta dokumentācijas pārņemšanas un inventarizācijas veikšanas.

Novadā ienāk lielais basketbols

28.augustā Garkalnes novadā, Upesciemā notiks vērienīgs ielas basketbola turnīra posms. Ir panākta vienošanās par pasākuma norisi ar biedrību „Streetbasket”, kas ir „Ghetto basket” turnīra organizatori. Šāda mēroga vērienīga basketbola turnīru Garkalnes novadā nekad nav noticis, un arī šobrīd turnīrs noritēs pamatā tikai lielajās Latvijas pilsētās un Garkalnes novads ir vienīgais salīdzinoši nelielais novads, kas arī ir iekļauts turnīra programmā.

Ar sīkāku informāciju un komandas pieteikumiem ikvienam ir iespēja griezties www.streetbasket.lv. Pasākumā ir arī paredzēta plaša kultūras programma un ielu tirdzniecība, līdz ar to jebkurš interesents par tirdzniecības vietām var vērsties Garkalnes novada domē. Kontaktpersona Anita Bružuka, tel. 2949 9499.

Arī šogad rindas bērnudārzā nebūs

Jau pagājušā mācību gadā tika panākts, ka tiek izskausta senā tradīcija veidot rindas uz pirmskolas sagatavošanas grupiņām un arī šogad tiks nodrošinātas vietas visiem 2007.gadā dzimušajiem bērniņiem. Maija beigās Garkalnes Berģu pamatskolai tika nodots saraksts ar bērniem, kas savas

bērnudārza gaitas uzsāks ar 2010.gada 1.septembri, grupiņu saskaņošanai. 30.jūnija domes sēdē šie bērni tiks uzņemti ar domes lēmumu, bet jau iepriekš ir zināms, ka visi zemāk minētie bērni apmeklēs pirmskolu.

2007.g. Garkalne, (OG-2, trīsgadīgie)

1. Vagalis Gustavs
2. Dreimane Līva
3. Makarova Karīna
4. Augustins Raimonds
5. Tīmanis Daniels Kristians
6. Sināts Jānis
7. Sināts Pēteris
8. Fūrmanis Pauls
9. Poida Daniels
10. Juldaševs Marats
11. Esīte Amanda
12. Pavlovs Marks
13. Beinners Dins
14. Šakele Dominika Luīze
15. Ceriņš-Pakše Kristers

2007. g. Upesciems, (OB-1)

1. Dāvidsons Ģirts
2. Kļaviņa Līva
3. Kirkovalds Haralds
4. Mauriņa Vendija
5. Sarkans Patriks Pauls
6. Bružuka Karīna Anna
7. Jauja Patrīcija
8. Seļežņovs Artis
9. Ivanovs Markuss Vincents
10. Štikāne Adrianna
11. Močane Heidija
12. Kristons Miķelis Kārlis
13. Sergejeva Alisa
14. Kondratenko Deniss
15. Nikolajevs Ivans
16. Dāvidsone Samanta
17. Stapkeviča Laura

18. Riškova Uljana
19. Krūmiņa Loreta
20. Vorslavs Gustavs Kristaps
21. Klubova Sofija
22. Krūze Markuss
23. Goba Selma
24. Gulbe Sindija
25. Krēsliņš Edvards
26. Zavadskis Pauls
27. Ozola Helēna
28. Veģeris Artūrs
29. Straujups Kristers
30. Rīts Roberts
31. Prāvasta Jana
32. Savicka Nikola
33. Grāpis Alberts
34. Ostrovska Roberta
35. Martinova Rasa
36. Lazdiņa Elza Marija
37. Salava Anete
38. Buša Māra
39. Vasile Liene
40. Dreimane Elza
41. Zauva Žanete

Kā iepriekš jau tika minēts novada pirmskolas sistēmas sakārtošana turpinās un jau šobrīd ir noslēdzies konkurss par bijušā Garkalnes bērnudārza „Skudriņas” vecās ēkas remonta darbiem, kā rezultātā ir paredzēts, ka tiks izveidotas vairākas jaunas grupiņas, kā arī ir paredzēts pa šo vasaru izbūvēt bērnu rotaļu laukumu pie Upesciema pirmskolas grupiņām. Turpinās darbs pie visu bērnu reģistra publiskās versijas, kas nodrošinātu iespēju sekot izmaiņām bērnu rindā uz pirmskolas grupiņām.

Kārlis Bružuks,
Garkalnes novada domes
priekšsēdētāja vietnieks

Astroloģiskā prognoze no 21.06.-23.07.

Laika posmā no 21. jūnija līdz 23. jūlijam Saule atradīsies Vēža zīmē. Tradicionāli siltākajā vasaras mēnesī būs vairāk emocionāli, orientēti uz ģimeni, māju, daudzi dosies atvaļinājumā. Svarīgas būs

lietas, kas skar tuvāko apkārtni, vecākus. Pieņemot nozīmīgus lēmumus, balstīsies uz intuīciju un nogaidīs ar iniciatīvas izpaušanu. Skaistākie vasaras svētki Jāņi šogad noritēs sakāpināta optimisma un jautrības gaisotnē, kas, protams, var izraisīt pārgalvīgas aktivitātes, peldoties un braucot ar automašīnu. Īpaši svarīgi laika posmā no 24.06 – 28.06. būt piesardzīgiem uz ceļa, ikdienas gaitās. Papildus saspringtajam lielo planētu stāvoklim vēl atradīsies Pilnmēness spēcīgā ietekmē. Alkohols un citas apreibinošas vielas var radīt

neprognozējamās sekas. Būsim piesardzīgi, tad viss būs kārtībā! Pēc svētku nedēļā no 28.06. ar jaunu, enerģisku piegājienu ķersimies klāt darbam un veselības uzlabošanai ar dažādu tradicionālu un netradicionālu metožu palīdzību. Nepieciešams atcerēties, ka nozīmīgus lēmumus būtu labāk desmit reizes pārskatīt, nekā rīkoties steigas vai nekontrolējamu ambīciju varā.

11. jūlijā gaidāms pilns Saules aptumsums, kas Latvijā gan nebūs redzams, bet ietekmējot visu pasauli, arī mūs netiešā veidā skar tās pārmaiņas, kas iesāksies šajā vasarā. Trīs dienas pirms un trīs dienas pēc aptum-

suma var izmantot ļoti lietderīgi, atbrīvojoties no kaitīgiem ieradumiem – smēķēšanas, citām atkarībām. Aptumsuma laikā paveiktās lietas kā labās, tā ne tik labās – nopietni ietekmē cilvēka dzīvi.

Sākot no 21.07. līdz pat 05.10. 2012 lielais kārtības un likuma ievērotājs Saturns atradīsies Svaru zīmē. Šajā laika periodā nopietniem pārbaudījumiem tiks pievērsti Svaru, Auna, Vēža un Mežāža zīmju pārstāvji: Svairi piedzīvos identitātes krīzi; meklēs dzīves jēgu, daudzi var nolemt apprecēties/izšķirties; Auni sakārtos partnerattiecības un līgumsaistības ar citiem cilvēkiem;

Vēži – brauks laimes meklējumos uz ārzemēm, vai cīnīsies ar mājokļa jautājumiem, ģimenes lietām tepat Latvijā; Mežāži – piedzīvos spēcīgu transformāciju visdziļākā līmenī. Valstiskā līmenī tiks sakārtota likumdošana, tiesu vara. Nopietnas pārmaiņas gaidāmas arī skaistumkopšanas industrijā strādājošiem. Svarīgi būs reģistrēt likumīgas laulības vai gluži pretēji, pārskatīt savu laiku izsmēlušas attiecības. Novēlu visiem priecīgus Līgo svētkus, papardes zieda meklēšanu un, protams, skaistu un saulainu atpūtu vasarā!

Ar cieņu, sertificēta astroloģe
Agnese Fūrmane
Tel. 2941 4102

Bērnu vasaras dienas nometnes Ādažos!

Ādažu novadā jau 4 gadus veiksmīgi strādā SIA „MAGISTRA VITAE”, kuras pakalpojumus ir baudījuši daudzi ādažnieki gan sagatavojot savus bērnus nākošai dienai skolā, gan mācoties valodas, gan pieredzējušu skolotāju vadībā gatavojoties pamatskolas un vidusskolas eksāmeniem. Jau otro gadu mēs veiksmīgi organizējam bērnu vasaras atpūtas nometnes.

Ādažu vidusskolā vasaras mēnešos jūnijā, jūlijā un

augustā skolēnus aicina dienas nometne, kurā ir iespēja labi atpūsties, gūt jaunus draugus, iepazīt Ādažu novadu, padziļināt savas zināšanas par Pasauli veidojošiem pamatelementiem: zemi, ūguni, ūdeni un gaisu.

Nometnē strādā sertificēti nometnes vadītāji un pedagogi ar vairāku gadu pieredzi. Diena paiet saistošās nodarbībās, pārgājienos, ekskursijās, sporta spēlēs un sarunās. Katrs no nometnes dalībniekiem atradīs tieši sev piemērotas, aizraujošas

nodarbības, draugus un domu-biedrus.

Prakse rāda, ka nometnes dalībnieki ar prieku atgriežas nometnē, jo augsti novērtē nometnes organizētāju darbu. Aicinām arī Jūsu bērnu kļūt par mūsu nometnes dalībnieku! Atvedot bērnu uz mūsu nometni, vecākiem nav jāraizējas par savu atvasi, jo pieredzējuši pedagogi tos gan pieskatīs, gan ieinteresēs - motivēs nodarbībām un fiziskām aktivitātēm.

Dienas maksa ir 7 Ls. Cenā ietilpst:

- 1) divas ēdienreizes (sātīgas, veselīgas pusdienas un launags).
 - 2) ikdienas ekskursijas un pārgājieni (pedagogu uzraudzībā).
 - 3) tematiskas pārrunas par aktuālām, bērniem svarīgām tēmām.
- Ierašanās nometnē no 8⁰⁰ - 9⁰⁰ Nometne strādā līdz pl. 18⁰⁰

Cienījamie vecāki!
Izmantojiet izdevību un sagādājiet saviem bērniem

interesantu, pilnvērtīgu un neaizmirstamu atpūtu, lai spēka un veselības pilni Jūsu bērni septembrī atgrieztos skolā.

Ar cerību uz veiksmīgu un radošu sadarbību SIA „MAGISTRA VITAE”.

Kontaktālrunis: 2788 6767
e-pasts:
liene.naglina@privatstundas.eu
mājas lapa: www.jadviga.lv

SIA „Magistra Vitae” Valdes priekšsēdētāja Liene Nagliņa

Suņu un kaķu potēšana-2010

Ikgadējā suņu un kaķu vakcinācija pret trakumsērgu Upesciemā notiks 4. jūlijā šādās vietās un laikos:

1. Ziedu ielas galā pie gatera plkst. 9.30
2. Upesciemā pie autobusa pieturas plkst. 10.30

Suņu un kaķu vakcinācija pret trakumsērgu ir obligāta un jāveic no 3 mēn. vecuma.

Neaizmirstiet līdzī paņemt vakcinācijas apliecības!

Vakcinācijas maksa ir 3 Ls par vienu dzīvnieku.

Kompleksā vakcīna maksā 10 Ls.

Jauna vakcinācijas apliecība maksā 1 Ls.

Veterinārārsts Atis t. 2614 3151

Pensionāru padome no 1. jūnija līdz 15. augustam pārtrauc dežūras. Darbu uzsāks 18. augustā.

Radošās darbnīcas-

ZALĀS VĀRNAS SKOLA

Radošās darbnīcas un citas aktivitātes:

keramika
zīmēšana
gleznošana
filcēšana
floristika
batīkošana
daņči
rotājas spēles
rītms(muzicēšana)
sports
ekspedīcija, pluknks brīvā dabā

2010.gada 12.-23.jūlijam pl.8.30-17.30
Dalībnieku vecums 6-18g.v.
Garkalnes-Berģu pamatskolā (Upesciemā)

Dalības maksa: 5€/dienā
(iekļautas divas ēdienreizes)

Vadītāja, koordinatore - Ieva Krīzevica
(mob. 26024263; e-pasts: leva_k@tvnet.lv)

Pieteikties pie vadītājas līdz 9. jūlijam

Teniss Garkalnē Iesācējiem. Arī Tev.

2240 2744
Ieva

- Garkalnes skolas teritorijā
- ieeja no Saules ielas
- inventārs
- 3 tenisa laukumi
- WC, gērbtuves un dušas
- piedāvājam tenisa apmācību grupās vai individuāli
- bērniem un pieaugušajiem
- palīdzam piemeklēt tenisa partneri atbilstoši līmenim
- laukums 5 Ls

GNV redakcija lūdz piedošanu Elgai Liepiņas kundzei un citiem iesaistītajiem par maija numurā radušos neprecizitāti. Vārds "šantažējošs" ir lieks.

*Cilvēks grib, lai kāds dzird viņa domas,
lai dalās ar viņu sapņos,
grib palīdzēt citiem, gaida palīdzību sev...*

Skumjās esam kopā ar Agneses ģimeni, dēlu un Vilmas kundzi.

Pensionāru padome

Paziņojums par detālplānojuma sabiedrisko apspriešanu
(zemesgabals atrodas ciema Langstiņi teritorijā starp Elenburgas ielu un Lielzera ielu)

Garkalnes novada dome 2010.gada 28.aprīļa sēdē nolēma uzsākt detālplānojuma „Bebri”, kadastra Nr. 8060-007-0202, ciemā Langstiņi (lēmums prot.Nr.5,2.§) pirmās redakcijas sabiedrisko apspriešanu. Sabiedriskās apspriešanas laiks no šī gada 30.jūnija līdz 21.jūlijam.

Ar detālplānojuma 1. redakciju var iepazīties Garkalnes novada būvvaldē pirmdienās no plkst. 11.00 līdz 13.00 un no plkst.14.00 līdz 19.00 un ceturtdienās no plkst. 9.00 līdz 13.00 un no plkst. 14.00 līdz 17.00 (adrese: Brīvības gatve 455, Rīga). Sabiedriskās apspriešanas sanāksme notiks būvvaldē šī gada 19.jūlijā, plkst. 18.00. Rakstiskus priekšlikumus par detālplānojumu 1. redakciju jāiesniedz Domei (adrese: Brīvības gatve 455, Rīga LV1024) līdz šī gada 21.jūlijam.

*Ek, šņiku-šņaku lietutiņš —
kā dej nu viņš!
Ek, kā viņš dej!
Un sirds —
un lielā pasaule un mazā sirds
kā bērni, puķēs pakrituši, smeļ.
Un smeļ un smeļ, un patīk smiet,
bet pāri kūpošs vilnis iet
un šņakā viņš, un šņakā viņš —
ik ziedā dzintaruguntiņš,
ik lapā pārļu ezeriņš.
Un priekš ikkatra pumpuriņa
mirdz gaisā debess svētība.
Ek, šņiku-šņaku lietutiņš,
ek, lietutiņš!
Fricis Bārda*

**Maija un jūnija jubilāri
80 gadu jubileja**
03.05. Valentīna Ruhmane
05.05. Nikolajs Gavrilovs
16.05. Olga Žukovska
09.06. Valentīna Jaliņiča
02.06. Nikolajs Troņajevs
30.06. Staņislava Umbraško

90 gadu jubileja
19.06. Monika Pogrebņaka

21. jūnijā darbu jaunās plašākās telpās sāk

Upesciema Tautas bibliotēka

Skolas ielā 8, Upesciems, Garkalnes novads, LV-2137
Tālr.: 6799 0460 e-pasts: utb@inbox.lv
Bibliotēkas vadītāja: Iveta Pastare

Lasītāju apkalpošana notiek 4 reizes nedēļā:

Pirmdiena 11.00 – 15.30
Otrdiena 14.00 – 19.00
Ceturtdiena 14.00 – 19.00
Piektdiena 11.00 – 14.00

Bibliotēkas struktūra:

- latviešu un ārzemju literatūras nodaļa,
- bērnu literatūras nodaļa,
- nozaru literatūras fonds,
- uzzīņu literatūras fonds.

Bibliotēkā lasītājiem pieejami 3 datori, bezmaksas interneta pieejas punkti un bezvadu interneta izmantošanas iespējas bibliotēkas telpās. Bibliotēkā ir pieejama Letonikas datu bāze.

Visi Upesciema Tautas bibliotēkas jaunieguvumi tiek atspoguļoti Baložu bibliotēkas elektroniskajā katalogā - <http://balozu.biblioteka.lv/alise/> un Salaspils novada bibliotēkas elektroniskajā kopkatalogā - <http://salaspils.biblioteka.lv/Alise/>

Bezmaksas pakalpojumi:

literatūras izsniegšana uz mājām, brīvpieeja lasītavas fondam, t.sk. jaunākajai periodikai, uzzīņu sniegšana, konsultācijas iespieddarbu un elektroniskās informācijas meklēšanā.

Maksas pakalpojumi:

melnbaltā un krāsainā kopēšana, izdrukas: A4 melnbaltā Ls 0,05, ar attēlu Ls 0,10, A4 krāsaina Ls 0,15 – 0,25

2010. gadā bibliotēkas lietotājiem pieejamie periodiskie izdevumi:

Latvijas Avīze + Mājas Viesis, Veselība, Leģendas, Mūsmājas, Una, Rīgas Aprīnča Avīze, Zilīte, GEO, Lilit, Sporta Avīze, 36,6 C, Ieva, Deko, Astes, Santa, Mans Mazais, Sīrups + Patiesā Dzīve, Ilustrētā Pasaules Vēsture, Ilustrētā Zinātne, Psihologija Ģimenei un Skolai, Ievas Stāsti, Copes Lietas, Dari Pats, Dārza Pasaule, Zirgu Pasts

“Jāņu nakts Brīvdabas muzejā”

Pasākuma „Jāņu nakts Brīvdabas muzejā” apmeklētāju ērtībai Brīvdabas muzejs plāno izveidot maksas auto stāvvietas, kurās automašīnu varēs atstāt par 2 Ls uz visu pasākuma norises laiku. Savukārt pasākuma organizatori UNTITLED aicina uz pasākumu ierasties ar velosipēdu - muzeja teritorijā pie Ezera vārtiem būs izveidota īpaša velosipēdu novietne, kurā velosipēdu varēs novietot bez maksas. Tie, kas līgot Brīvdabas muzejā dosies ar sabiedrisko transportu, aicināti sekot sabiedriskā transporta grafikam uzņēmuma “RĪGAS SATIKSME” mājas lapā.

Jau ziņots, ka 23. jūnijā, notiks Jāņu nakts svinēšana Latvijas Etnogrāfiskajā Brīvdabas muzejā. Rīgas līgotājiem Juglas ezera krastā būs iespēja sagaidīt Jāņu dienas rītu kopā ar labākajām Latvijas folkloras grupām un zināmākajiem šlāgermūziķiem. Jāņu pasākumā Brīvdabas muzejā būs pieejama latvisko tradīciju zona, kurā kopā ar folkloras grupām „Grodī”, „Vilcenes” un „Ceiruleits” būs iespējams piedzīvot piemirstas un vēl šobrīd Latvijā iecienītas Jāņu tradīcijas: Jāņu vainagu pīšanu, aplīgošanu, lekšanu pāri Jāņu ugunskuram, Jāņu zīlēšanu un daudzas citas Jāņu nakts izdarības. Pie lielās skatuves notiks dancošana un lustēšanās līdz rīta gaismai Latvijas populārāko grupu pavadībā. Uz pasākuma „Jāņu nakts Brīvdabas muzejā” skatuves kāps grupas „Ilģī”, Atštāukas”, „Maskačkas spēlmaņi”, „Kantoris 04”, „Apvedceļš” un „Dakota”.

Pasākuma ieejas biļetes varēs iegādāties arī pie ieejas pasākumā, taču lētāk ir biļetes iegādāties iepriekšpārdošanā „Biļešu Paradīzes” tirdzniecības vietās. Iepriekšpārdošanā pieejamas arī biļetes pie klāta galda teltīs.

Baložu muiža

16.gs. ir uzskatāms par muižniecības sākumu tagadējā Garkalnes novada teritorijā. Baložu muiža, jeb Bonaventuras muiža. Atrodas tagadējā Rīgas teritorijā Brīvdabas etnogrāfiskajā muzejā, Brīvības gatve 440. Par apdzīvotību Baložos ir saglabājušies dati no 1545. gada, kad pilsētas pievārtē tika ierīkota muiža, kas piederēja kādam Lorenkam Oktenam. 1582. gadā, tā nonāk Nikolasa Millera atraitnē. No 16. gs. nekas gan nav saglabājies, taču pazīstamāks ir saimniecības nākamais īpašnieks – Bonaventura Millers, kas šeit saimniekoja kopš

1625. gada un deva muižai arī savu vārdu. 1636. gadā muiža piederēja Egidiusam Litkenam, no kura pēcnācējs leitnants Berents Litkens to 1710. gadā nodeva mantojumā kapteinim Laudonam. Bonaventuras muiža pazīstama arī kā Baložu muiža, kuras nosaukums atvasināts no namnieka Jāņa Baloža vārda. Kad 1780. gadā muiža nonāca Jāņa Baloža (Johann Ballod) īpašumā, no kura vārda cēlies pazīstamais muižas, kroga, kalna un visas apdzīvotās vietas nosaukums. Vēlāk tā piederēja Francim Gustavam fon Lēvisam (Franz Gustav von Loewis), kura mantinieks muižu pārdeva

Vai Tu zināji?

Muižas Garkalnes novadā. Bonaventuras muiža.

Ādolfam fon Vulfam par 10500 rubļiem. 1919. gadā zemes reformas laikā muiža atsavināta un tās teritorija pārgājusi Valsts Bankas īpašumā. 1934. gadā bijušās muižas centrā ierīkota Valsts stādu audzētava, kur strādāja mežzinis Arturs Kundziņš un mežsargi - Jānis Lapiņš un Raubiško. Apkārtējās ēkas un zemi Valsts Banka pārdevusi saviem darbiniekiem Tančeram un, Sālmanim, bet "Krustiņu" māju piešķīra pulkvedim Kreišmanim. Pēc Otrā pasaules kara bijušajā muižas centrā darbojās Latvijas Lauksaimniecības akadēmijas Mežsaimniecības fakultāte, tad Bergu astoņgadīgā krievu skola un visbeidzot Brīvdabas muzeja direkcija. Baložu muižas vecā 17. gadsimta ēka pārvesta uz Brīvdabas muzeju un tajā pašreiz atrodas muzeja fondu glabātuve. Šis darbs bijis diezgan bezjēdzīgs - iztērēts laiks, nauda un izjaukts vienotais Baložmuižas ēku ansamblis. Skaistajā parkā, liepu gatves galā, šodien redzama vairs

tikai 19. gadsimtā celtā muižas dzīvojamā ēka. Vienstāva koka būves pret Juglas ezeru vērstā fasāde greznota kolonnām.

Muižai bijusi ādas gērētava, piēnotava un etiķa fabrika - blakus tagadējam pastam, un vīna darītava - tagadējo "Krustiņu" māju teritorijā. Pagājušā gadsimtā te darbojusies arī Bertelsa spirta dedzinātava un liķiera fabrika. "Mūsu laikos viņu sauca par Berteli", stāsta A. Sausiņš, "es tur strādāju Mežu pētīšanas stacijā un ta izrakām pudeles ārā. Un tur bija rakstīts uz pudeli "Bertel"... Tur jau bija šnaba brūzis. Un vēlāk viņu nosauca pa "Bertuli"... Tas šnaba brūzis i, ka nāk Brīvdabas muzejā iekšā, nepienākot pie vārtiem, tur ku iet uz pastu, pa kreisu roku. Tur bija ogles un arī vecie tie baseini, kur tas šnabis tur i bij stāvējis iekšā..."

Muiža ir klasicisma stila kungu māja, kurai ir raksturīga pierīgas muižu muižnieku dzīvojamā ēku paraugs. Ēka ir muižas

apbūves dominante, kas kopā ar citām ēkām un parku veido saskanīgu 17.–19. gs. beigu arhitektūras ansambli. Muižas apbūve labi iekļaujas valsts nozīmes arhitektūras pieminekļa Latvijas Etnogrāfiskais brīvdabas muzejs - celtnu komplekss (valsts aiz. Nr. 6651) kultūrainavā. Kungu māja lielā mērā ir saglabājusi savu autentismu, fasāžu un daļu no interjeru apdares un atsevišķus vērtīgus būvgaldniecības elementus un ir līdzvērtīga ar Zēlūstes, Bloka u.c. muižu kungu mājām, kas raksturo unikālu parādību Rīgas priekšpilsētu kultūrvēsturē – t.s. Pierīgas muižu attīstību 17. - 19. gs.

Nākamajā rakstā aplūkosim citas muižas.

Anita Bružuka

*izmantotā literatūra.
– www.ekoatlants.lv Pierakstījis Aivars Jakovičs 1994.g. – Teicējs: Arvīds Sausiņš. – 20.lpp., www.mantojums.lv, www.apkaimes.lv. Latvijas valsts arhīvs, muižu sadalīšanas lietu apraksti.

Garkalnes novada vēstis jaunā koncepcija

Visi runā par krīzi kā gandrīz vai pasaules galu. Bet labi atceramies, ka latviešu dzīvē pēdējie 1000 gadi ir bijušas vienas vienīgas krīzes. Novērots, ka lielākos pārmaiņu laikos cilvēki maina savu vērtību sistēmu mēģinot saprast, kas dzīvē ir svarīgs. Un prāta kustīnāšana reālajā pasaulē uzvirto kā kultūras uzplaukums. Domāju, ka šis laiks nav izņēmums.

Tāpēc Garkalnes novada vēstis ir nolēmušas kļūt ja ne kulturālākas, tad daudzpusīgākas gan. Lai to izdarītu man ir vajadzīga lasītāju piedalīšanās. Mērķis ir vēl vairāk piepildīt ikmēneša laikrakstu ar interesantu un noderīgu informāciju, kas dzīvi padara jeb kādā veidā labāku.

Garkalnes novada vēstis ir priekš čaklajiem, tas ir brīnišķīgs bezmaksas resurs, kurā mums ir iespēja stāstīt par labām lietām novadā un pasaulē.

Tāpēc šeit es vērsos pie izziņātājiem, pie tiem, kam patīk rakties pa zemi, iet dabā vai ceļot.

Vēl latviešiem patīk sēdēt pie galda, ēst un dzert, un vest

saviesīgas sarunas. Viņiem patīk dejot, dziedāt, teātris un putni. Viņi ir traki uz sēņošanu. Lielos vilcienos patīk kultūras, dabas, sporta, darba un intelekta dzīve. Viņi ir tik dažādi.

Ja jūs esat palīdzētājs, pasaules kārtotājs, mēs jūs ieceļam Garkalnes novada avīzes goda draugu kārtā

Garkalnes novada vēstis vēlas Jūsu stāstus. Vai tā būtu makšķerēšana, vaboļu pētniecība, modes vai auto lietas, gleznošana, visa veda zvēru audzēšana, naudas pelnīšana vai ģimeņu vēsture. Tie var būt notikumi un vietu apraksti. Bez prāta un iztēles ierobežojumiem.

Mēs esam īpaši priecīgi ja jūs rakstāt dzeju vai domājat domas, pinat grozus, taisāt kolāžas, vai esat kūku un ķīseļu meistars, ja radāt jaunus orhideju vai tomātu šķirnes – jel kādas jaunrades izrādīšana – ir prioritāra Garkalnes novada vēstīs.

Ja jūs esat palīdzētājs, pasaules kārtotājs, mēs jūs ieceļam Garkalnes novada avīzes goda draugu kārtā.

Rakstiet noderīgas, labas, lietas, kas atbilst morāles un ētikas labiem mēriem, pēc iespējas labā latviešu valodā, par lietām, kas iepriecina mūsu miesu, prātu vai garu, kas iemāca, ko jaunu vai noderīgu par pasauli.

Jūs avīzi padarīsit raibu un krāsainu, Jūs esiet interesanti. Ļaujiet mums uzzināt par sevi. Nevienam nav piedzimis par ģeniālu rakstnieku par tādu tikai top rakstot. Atcerieties, ka rakstīšana ceļ cilvēka inteliģences un pašapziņas līmeni. Mēs esam te, lai padarītu šo vietu labāku.

Rakstus sūtiet pa epastu – gvestis@gmail.com vai (klasiskā manierē) pa pastu – Brīvības 455, Garkalnes novada dome, Garkalnes novada vēstis, Rīga, LV-1024.

Jūsu,

Garkalnes novada vēstis redaktore,
Elīna Bauze – Krastiņa

**Jāņu diena svēta diena,
Aiz visām dienām:
Jāņu dienu Dieva dēls
Saules meitu sveicina.**

**Lustīgu līgošanu!
Novēl Garkalnes novada dome**

Garkalniecis iet Viļānu veikalā un prasa: "Šņabi, lūdzu", "Vīnu?", "Nē, šņabi". "Vīnu?" "Nu, nē, šņabi". "Nu, es prasu vīnu vai divus?"

Ne jau skaistie ir laimīgi, bet laimīgie ir skaisti!!!

Cik cilvēku te strādā? - Ar brigadieru desmit. - Un bez brigadiera? - Bez brigadiera te vispār neviens nestrādā!

"Dzīve ir kustība!" teica jumts un aizbrauca.

Ja gribi izmainīt savu dzīvi tad sāc darīt kaut ko - neizliecies, ka esi laimīgs starp četrām sienām. /Dr.House/

Sens Latviešu ticējums: Ielāpu, pie ielāpa neliksi, pie Asfalta netiksi.

Atveru ledusskapi, kā tik tur nav: desas nav, siera nav, nekā nav!

Latvijā dzīvo optimisti, jo pesimisti ir aizbraukuši...

Vienkārši pasmaidī, smeļies, priecājies, piedod ikvienam, dari visu, ko sirds kāro – mēs taču dzīvojam tikai vienreiz!

Mīlestība ir tad, kad tu guli, bet viņš ķer odus.

Pēdējās lapas joku sleja

Runā, ka kulturālu sabiedrību var atpazīt pēc viņas humora izjūtas. Ja mēs varam pasmieties pašī par sevi, mums ir tiesības smieties arī par citiem. (Rupjības mēs neuzskatām par smieklīgām.)

Tāpēc mēs esam atvēruši jaunu – Pēdējās lapas joku sleju. Jel kas smieklīgs vai tas būtu joku stāsts Blaumaņa manierē, vai rīmes par politiķiem kurzmenieku mēlē, vai karikatūras, anekdotes vai smieklīgas (arī interesantas un skaistas) fotogrāfijas ar zvēriem un citiem radniekiem mums liekas interesantas.

Garkalnes novada vēstis pēc 12 mēnešiem noskaidros uzvarētāju un izcilāko iesūtīto darbu autori saņems (krīzes laikā nešķērdējot pašvaldības budžetu) sponsoru sagādātas dāvanas.