

Bauskas Novada Vēstis

Bauskas novada pašvaldības laikraksts 2011. gada 23.decembrī

Nr. 10 (23)

Ziņas īsumā

**SIA "Vides serviss" – vienīgais
atkritumu apsaimniekotājs novada
administratīvajā teritorijā**

VIDES SERVISS Atbilstoši Atkritumu apsaimniekošanas likuma 18.panta prasībām 2011.gada 8.augustā starp Bauskas novada Domi un SIA „Vides serviss” ir noslēgts Līgums par atkritumu apsaimniekošanu. SIA „Vides serviss” ir vienīgais atkritumu apsaimniekotājs, kuram piešķirtas tiesības sniegt atkritumu apsaimniekošanas pakalpojumus fiziskām un juridiskām personām visā Bauskas novada administratīvajā teritorijā. Atkritumu apsaimniekošanas likuma 18.panta 8. daļa nosaka, ka līgumi ar citiem apsaimniekotājiem zaudē spēku triju mēnešu laikā no dienas, kad pašvaldība ir noslēgusi līgumu ar izvēlēto sadzīves atkritumu apsaimniekotāju. Tas nozīmē, ka visi līgumi, kuri Bauskas novada teritorijā ir bijuši noslēgti ar SIA „L&T” ir zaudējuši spēku.

Lai varētu nodrošināt sniegtā pakalpojuma nepārtrauktību, lūdzam SIA „L&T” klientus būt saprotos un pretimnākošiem veicot līguma pārslēgšanu. Sīkāku informāciju par līguma slēgšanu var saņemt zvanot uz SIA „Vides serviss” tālr. 639 60737.

Šī līguma ietvaros ir noteikta atkritumu apsaimniekošanas maksa – 9.32 Ls/m³, kas stājas spēkā 01.01.2012. Maksas palielinājums ir saistīts tikai ar Dabas resursu nodokļa par atkritumu apglabāšanu izmaiņām.

Vēršam uzmanību, ka Bauskas novada saistošie noteikumi „Par sadzīves atkritumu apsaimniekošanu” 12.pants nosaka, ka ikviens pašvaldības administratīvās teritorijas iedzīvotāja, fiziskas un juridiskas personas pienākums ir iekļauties pašvaldības kopējā sadzīves atkritumu apsaimniekošanas sistēmā.

*Linda Tijone-Kļaviņa,
SIA "Vides serviss" Attīstības nodāļas vadītāja*

Būs ierobežota satiksme vairākos ielu posmos

Sakarā ar būvdarbu turpināšanos projektā „Ūdensapgādes un kanalizācijas tīklu būvdarbi Bauskā” decembrī tiks ierobežota vai slēgta satiksme šādos ielu posmos:
1.Sporta ielā no Krasta ielas līdz Kareivju ielai.
2.Zemgaļu un Sporta ielas krustojumā pa Zemgaļu ielu.
3.Pionieru ielā no Krasta ielas līdz Pilskalna ielai.
4.Dārza ielas, Vītolu ielas un Slimīcas ielas iekškvartālā.
5.Kraujas ielā no Zemgaļu līdz Zaļai ielai.
6.Miera ielā (periodiski visas ielas garumā).
Atvainojamies par sagādātājām neērtībām.

SIA „Bauskas ūdenssaimniecība”

Svarīga informācija

Sākot ar 2011.gada novembra numuru turpmāk Bauskas novada pašvaldības laikraksts “Bauskas Novada Vēstis” Bauskas pilsētā tiks izplatīts, izvietojot laikrakstu dažādās pilsetas ietādēs un veikalos. Izdevums netiks ievietots pasta kastītēs.
Laikraksts atrodams veikalā “Maxima” (Dārza ielā) un “Rimi”, Bauzes tīrgū, Rātsnama kafejnīcā, veikalā “Bauskas klēts” un “Teiksmas”, “Argo”, veikalā “Vecpilsēta” poliklīnikā, Bauskas slimīcā (uzņemšanas nodāļa), Sociālajā dienestā, kā arī Bauskas novada administrācijā Uzvaras ielā 1 un Uzvaras ielā 6.

Atkārtoti lūdzam **laulātos pārus, kuri 2012.gadā atzīmē 50, 60 un 70 gadu kāzu jubilejas**, pieteikties Bauskas novada dzimtsarakstu nodāļa Bauskā, Uzvaras iela 6, līdzī nemot laulību apliecinošu dokumentu. Ja objektīvu apstākļu dēļ paši laulātie nevar ierasties personīgi, to var izdarīt viņu bērni vai citi radinieki. Neskaidrību gadījumos var zvanīt pa tālruni 63924589.

Svētki

*Ziemassvētku laiks...
Kad vārdi, ko vēlamies teikt,
tieki raksīti sirdī,
kad atmiņām zūd
ikdienas rūgtuma garša,
kad atceramies būtisko...
Tas ir Ziemassvētku laiks*
V.Zemītis

**Lai katrā mājā mūsu novadā gaišs un mierīgs ienāk
Ziemassvētku laiks!**

Lai laba veselība, spēks un izturība nākamā gadā!

Bauskas novada domes vārdā priekšsēdētājs V.Veips

Izskanējuši gada noslēguma svētki novada sportistiem

Jau divpadsmito gadu, sadarbībā ar laikraksta „Bauskas Dzīve” redakciju tiek rīkoti sportistu svētki “Sporta laureāts”. 16.decembra vakarā Īslīces kultūras namā pulcējās vairāk kā divi simti novada sportistu, sporta aktivistu un senioru. Pagasta pārvalžu un novada vadītāji bija sagatavojušies sveikt mūsu pusēs sportiski aktīvākos cilvēkus. Pēc Bauskas novada priekšsēdētāja Valda Veipa, sporta centra „Mēmele” direktora Zinta Alkšņa un laikraksta „Bauskas Dzīve” galvenās redaktores vietnieces Antras Ērgles sveicieniem pasākuma dalībniekiem, vakara vadītāja Inita Nagņibeda uz skatuvēs aicināja laikraksta organizētās lasītāju aptaujas par gada populārākā sportista nosaukumu izvirzītos kandidātus. Par 2011.gada populārāko sportistu lasītāji atzinuši dambretistu, vairākkārtēju Latvijas čempionu Mārtiņu Junkurēnu. Gada populārākā sportiste šogad ir šautriņu metēju klubā pārstāvē Areta Kovaljevska, kura šogad Pasauļes reitinga sacensībās ieguva 5.vietu, daudzāk ir bijusi valsts pirmo trīs labāko šautriņu metēju vidū. Pēc nelielas muzikālas pauzes tika apbalvota nākamā laureātu grupa. Par šī gada populārāko sporta veterāni tika nominēta Līga Rimševica – bijusī valsts izlases basketboliste, trīskārtēja Latvijas sporta veterānu savienības sporta spēļu uzvarētāja, kungu konkurencē, lasītāji par redzamāko atzinuši Agru Grandovsku veikumu. Agris ir ne tikai šī gada Latvijas Veterānu sporta spēļu uzvarētājs florbalā, trešās vietas ieguvējs telpu futbolā un minifutbolā, bronzas medaļas ieguvējs starptautiskās sacensībās florbalā, bet arī aktīvs novada futbola, florbalā un basketbola

sacensību tiesnesis. Kā populārāko Bauskas novada sporta organizatoru lasītāji izvirzījuši codiņi Solvitu Rotbergu, viņa ne tikai aktīvi piedalās sava pagasta un novada sporta pasākumu organizēšanā, bet ir veterānu vieglatlētikas izlases dalībniece un iegulda lielu darbu sava pagasta iedzīvotāju aktīvās atpūtas daudzveidīgā organizēšanā. Gada populārākie sportisti un organizatori saņēma laikraksta dāvātās balvas – lietussargus, savukārt visi aptaujā izvirzītie dalībnieki saņēma laikraksta Reklāmas nodāļas dāvanu kartes. Aptaujas anketu izlozē tika noskaidrosit trīs veiksmīgie - Katrīna Malanka, Macpanu ģimene un Raimonds Ivanovs, kuri arī piedalījās pasākumā un saņēma laikraksta abonementu.

Pasākuma svinīgās daļas turpinājumā tika godināti Bauskas novada sportisti, entuziasti un sporta seniori. Jau otro gadu turpinās tradīcija, kad pagasta sporta organizatori izvirza apbalvošanai pašvaldību iedzīvotājus, kuri ir palīdzējuši un veicinājuši sporta attīstību savā pagastā. Šajā gadā par ieguldījumu sava pagasta un Bauskas novada sporta tradīciju saglabāšanā un veicināšanā saņēma: Brunavā – Ilze Kursiša, Ceraukstē – Raitis Čekšs, Andis Maskalis, Gailīšos – Jēkabs Perševics, Renārs Gumbelis, Īslīcē – Dainis Zaķis, Kaspars Ivanovs, Mežotnē – Dzintars Ķerpis, Arvīds Rozīns, Codē – Justs Baltmanis, Jānis Salna, Vecsaulē – Mārtiņš Neibauers, Jānis Mucenieks, Bauskā – Igors Beļikovs un Jānis Kalējs. Balvas saņēma arī Invalīdu sporta un rehabilitācijas turpinājums 2.lpp

Aktualitātes novadā

turpinājums no 1.Ipp

biedrības „Bauska” izvirzītie aktīvisti – Aina Bēriņa un Ivars Krūmiņš. Par atbalstu un ieguldījumu Bauskas novada sporta attīstības veicināšanā tika apbalvoti Biruta Grantiņa, Vera Purmale, Girts Karpovičs un Arnis Vējš. Viņi saņēma ilggadēja Rīgas „Dinamo” un Latvijas hokeja izlases ārstā Jāņa Kvēpa grāmatu ar autogrāfu.

Sporta centrs „Mēmele” pateicās arī Mašinsku, Luņevu un Indriksonu ģimenēm par ieguldījumu un atsaucību Bauskas novada un Latvijas mēroga sporta pasākumu sarīkošanā un tiesīšanā. Jāatzīst, ka arī šo ģimeņu atvases ir aktīvi palīgi saviem vecākiem un reizēm šķiet, ka brīvdienas vairāk pavada sporta zālēs un laukumos, nekā mājās.

Īpašu balvu - Latvijas Olimpiskās komitejas izdoto 2012.gada kalendāru, novada priekšsēdētājs Valdis Veips pasniedza mūsu novada vieglatlētei Dacei Linai, ar vēlējumu startēt 2012.gada Olimpiskajās spēlēs Londonā.

Otru Olimpisko kalendāru, uzvarot sporta eruditu konkursā,

saņēma novusists Aldis Pavilons.

Svinīgā pasākuma noslēgumā vakara vadītāja aicināja sportistus, kuri 2011.gada sezonā oficiālās valsts un starptautiskās sacensībās bija ieguvuši pirmās trīs vietas, saņemt Bauskas novada piešķirtās naudas balvas, šajā gadā tie bija 115 dažādu paauļu novada sportisti.

Vakara gaitā savus priekšnesumus sniedza Iecavas kultūras nama pašdarbnieki Almas Spales vadībā un Īslīces amatieru kolektīvu deejotāji Aivas Skalderes vadībā. Savukārt pasākuma saviesīgās daļas muzikālo pavadījumu nodrošināja Jelgavas muzikanti no grupas „Klaidoņi”. Īpaši paldies vakara vadītāji Initai Nagņibedai un Īslīces kultūras nama vadītāji Aigai Baltalksnei un darbiniekiem par labestību, atsaucību un palīdzību sportistu svētu sarīkošanā.

Nākošais ir olimpiskais gads. Jūlija sākumā, neilgu brīdi pirms Olimpiskajām spēlēm Londonā, Liepājā risinās Latvijas ceturtā olimpiāde. Tā būs viena no pēdējām iespējām vēl kādam Bauskas novada sportistam pacīnīties par normatīvu izpildi un dalību Olimpiskajās spēlēs. Kā jau zināms „B” normatīvu ir izpildījusi

Dace Lina. Jau ar pirmajiem jaunā gada mēnešiem sporta centrs „Mēmele”, sadarbībā ar Bērnu jauniešu sporta skolu, uzsāks gatavošanos lielākajam Latvijas sporta forumam.

Inga Ūbele Sporta centra „Mēmele” galvenā speciāliste Foto Juris Iljickis, „Bauskas Dzīve”

Bauskas novada sporta centrs „Mēmele” novēl visiem saviem sadarbības partneriem, novada sportistiem, sporta veterāniem un aktīvistiem gaišus, mīlus un klusus Ziemassvētkus un dzirkstošu, panākumiem bagātu un veiksmīgu Jauno 2012.gadu.

Svētki atrāk un aiziet, bet paliek prieks
Par svecēm, egli un dāvanām,
par sirdi, ko cilvēks neaizliez,
dvēselei mācot būt baltais.
Un tad nav svarīgi:
Ir vai nav sniegs,
Jo ceļš atvērts gaišākām domām...
M.Svīte

Sagatavota Bauskas novada attīstības programmas 1.redakcija

Bauskas novada domes sēdē 29.decembrī tiks lemts par Bauskas novada attīstības programmas 2012.-2018.gadam un vides pārskata 1.redakcijas nodošanu publiskajai apspriešanai. Sagatavotais lēmumprojekts paredz, ka publiskā apspriešana notiks laikā no 2012.gada 2.janvāra līdz 15.februārim. Plānots, ka publiskās apspriešanas sanāksme notiks 2012.gada 6.februārī. Visi interesenti ar Bauskas novada Attīstības programmas 2012.-2018.gadam 1.redakciju un Vides pārskata 1.redakciju sabiedriskās apspriešanas laikā varēs iepazīties Bauskas novada pašvaldībā. Uzvaras ielā 1, Bauskā, tāpat ar materiāliem varēs iepazīties arī Bauskas novada pašvaldības mājas lapā www.bauska.lv.

Projekta „Bauskas novada attīstības plānošanas kapacitātes paaugstināšana” realizāciju Bauskas novada pašvaldība uzsāka 2010.gada 22.decembrī, kad tika parakstīta Vienošanās Nr.1DP/1.5.3.2.0/10/APIA/VRAA/044/015 ar Valsts reģionālās attīstības aģentūru. Projekta īstenošanas vieta ir Bauskas novada pašvaldība. Projekta kopējās izmaksas ir Ls 23 218. Eiropas Sociālā fonda finansējums ir 100% no kopējām attiecīnāmajām izmaksām. Izstrādājot attīstības programmu tika veikta pāreizējās situācijas analīze Bauskas novadā, noteikti pašvaldības stratēģiskie mērķi un nākotnes redzējums, kā arī izstrādāts rīcības plāns un investīciju programma. Attīstības programmas izstrādē tika piesaistīti konsultanti.

Projekta vadītāja Ilze Tijone. Kontaktinformācija: ilze.tijone@lauska.lv, tālr.639 22233.

**Ilze Tijone,
Attīstības un plānošanas nodaļas vadītāja**

Par ūdenssaimniecības attīstības projektu Ērgļu ciemā

No šā gada jūlija noritēja būvniecības darbi Eiropas Reģionālās attīstības fonda līdzfinansētā projekta „Ūdenssaimniecības attīstība Bauskas novada Brunavas pagasta Ērgļu ciemā” ietvaros. Novembrī Ērgļu ūdenssaimniecības rekonstrukcijas darbi tika pabeigtī. Kopumā projekta realizācija izmaksāja Ls 152 347,72 (bez PVN), kur 85% ir ERAF ieguldījums un 15% ir Bauskas novada pašvaldības ieguldījums. Pašvaldībai jāfinansē arī PVN summa, kas šajā projekta sir Ls 33437,12.

Pirms projekta realizācijas Ērgļu ciemā pa ūdensapgādes sistēmu piegādātajā dzeramajā ūdenī dzelzs saturs sasniedza 2,40mg/l, kas, saskaņā ar Pasaules Veselības organizācijas 2004.gada vadlīnijām „Vadlīnijas par dzeramā ūdens kvalitāti”, ievērojami pārsniedza pieļaujamo dzelzs koncentrāciju. Īslaicīgi paaugstināta dzelzs jonus koncentrācija nerada risku cilvēka veselībai, ja tā nepārsniedz 1,6 mg/l patērētāju grupai ar vidējo ķermeņa masu 20 kg, patērētāju grupai ar vidējo ķermeņa masu 40 kg – 3,2 mg/l, bet patērētāju grupai ar vidējo ķermeņa masu 60 kg – 4,8 mg/l.

Realizējot ūdenssaimniecības attīstības projektu tika panākts, ka iedzīvotājiem piegādātajā dzeramajā ūdenī dzelzs saturs ir 0,05 mg/l. Tāpēc ar pilnu atbildību varam teikt, ka šis projekts ir ieguldījums nākotnē, ieguldījums iedzīvotāju veselībā.

Baiba Marčenko, Brunavas pagasta pārvaldes vadītāja

Ceraukstes tautas namā

15.janvārī plkst.14.00

Vecsaules amatierteātra viesizrāde

„Trīs košas dāmas”

Režisore Gunta Siliņa

«Bauskas Novada Vēstis» lasāmas arī Bauskas novada mājas lapā www.bauska.lv

2011.gadā īstenoti desmit pašvaldības autoceļu rekonstrukcijas projekti

2011.gadā ievērojami līdzekļi ieguldīti pašvaldības autoceļu tīkla sakārtošanā. Darbi veikti visā novada teritorijā. Vairāku projektu ietvaros asfaltēti kopumā 8620m pašvaldības autoceļu, savukārt grants segums atjaunots kopumā 8024m garam autoceļu posmam. Projekti īstenoti izmantojot divu fondu atbalstu – septiņi no desmit projektiem realizēti piesaistot Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) finansējumu, trīs projektu aktivitātēs īstenojas ar Eiropas Lauksaimniecības garantiju fonda (ELGF) atbalstu. Pašvaldības kopējais līdzfinansējums šajos projektos ir Ls 338883,09

Autoceļi, kuru rekonstrukcija veikta ar ELFLA atbalstu.

Projekta „Īslīces kultūras nama 3.stāva rekonstrukcija, Skolas un Parka ielu rekonstrukcija – asfaltēšana, pašvaldības ceļu Vējdzirnavas – Stērstiņi un Jūriņas – Padegas rekonstrukcija – apgaismes līniju ievilkšana” Nr.09-06-L32100-000125 ietvaros ir asfaltētas Skolas iela 492 m garumā un Parka iela 167 m garumā; Ls 63950,32

Projekta „Gailīšu pagasta Uzvaras ciema infrastruktūras labiekārtošana un saglabāšana” Nr.09-06-L32100-000073 ietvaros ir asfaltēta Uzvaras iela 686 m garumā; Ls 48218,30

Projekta „Mežotnes pagasta autoceļu Strēlnieks – Internātvidusskola rekonstrukcija” Nr.10-06-L32100-000086 ietvaros ir asfaltēts a/c Krūmiņu krustojums – Strēlnieks – Internātskolas krustojums – Internātskola 1800 m garumā; Ls 184257,75

Projekta „A2 autoceļa Dāviņu skola – Teļi rekonstrukcija” Nr.10-06-L32100-000084 ietvaros ir asfaltēts a/c A2 Dāviņu skola – Teļi 2670 m garumā; Ls 206909,25

Projekta „Gailīšu pagasta Pāces ciema autoceļu rekonstrukcija” Nr.10-06-L32100-000083 ietvaros ir asfaltēts a/c A14 Pāce – Kēlotne 828 m garumā; Ls 62119,91

Projekta „Bērzkalnu ciema ielu rekonstrukcija 1.kārtā” Nr.10-06-L32100-000082 ietvaros ir asfaltēta Rožu iela 425 m garumā un Celtnieku iela 120m garumā; Ls 71289,95

Projekta „Gājēju tilts un ceļa Gaisa tilts - Grantini, Ērgļi - Saules rekonstrukcija” Nr.10-06-L32100-000081 ietvaros ir rekonstruēts a/c Ērgļi – Saules 1.posms 915 m garumā (grants segums) un

rekonstruēts gājēju tilts pār Mēmeli 92 m garumā. Ls 88617,36.

Autoceļi, kuru rekonstrukcija veikta ar ELGF atbalstu

Projekta „Ceļa „Autoceļš A7-Rotkalni- autoceļš A7” 2. posma rekonstrukcija cukura rūpniecības restrukturizācijas skartajā teritorijā Codes pagastā” Nr.09-06-L00101-000004 ietvaros rekonstruēts a/c A7 – Rotkalni - A7 2.posms 2010 m garumā (grants segums); Ls 72071,21

Projekta „Īslīces pašvaldības ceļa Jūriņas - Padegas rekonstrukcija” Nr.09-06-L00101-000003 ietvaros a/c Jūriņas – Padegas asfaltēts 121 m un grants segums 5219 m garumā; Ls 184271,25

Projekta „Skolas un Visbijas ielu rekonstrukcija Ceraukstes pagastā” Nr.10-06-L00101-000001 ietvaros asfaltēta Visbijas iela 507 m garumā un Skolas iela 810 m garumā. Ls 104016,22 Autoceļu rekonstrukcijas darbus veica SIA „VIONA” un SIA „Cēju būvniecības sabiedrība „IGATE””, un gājēju tiltu rekonstruēja SIA „M.A.-Taka”.

**Laila Kalniņa,
Attīstības un plānošanas nodaļas vecākā speciāliste**

Projekts „Sociālās atstumtības riskam pakļauto bērnu un jauniešu mācību atbalsta sistēmas izveide Bauskas novadā”

30.novembrī Bauskas 2.vidusskolā notika projekta noslēguma konference. Tās mērķis bija prezentēt sasniegtos projekta rezultātus. Projekta vadītāja Ina Krūmiņa analīzejā mācību atbalsta sistēmas ieviešanas gaitu pilotskolās un raksturoja projekta īstenošanas riskus. Visatzināgāk bērni novērtējuši iespēju piedalīties nometnēs un mācību ekskursijās. Savukārt skolu speciālisti izjutuši projekta atbalsta personāla darbu. Kā viens no riskiem projekta tika minēta speciālistu trūkums un mainība. Divos gados projekta tā arī neizdevās nokomplektēt logopēda slodzes Bauskas pilsētas pamatskolā un Bauskas 2.vidusskolā. Šajā mācību gadā bez logopēda projekta palika arī Vecsaules pamatskola. Bauskas pilsētas pamatskolas sociālās pedagoģes Iveta Ozola un Inga Briede, logopēde Vita Lukša prezentēja atbalsta personāla kā komandas darbu skolā, uzteica bagātīgo mācību līdzekļu un radošo spēļu klāstu, ar ko papildināta skolas bibliotēka. Vecsaules pamatskolas sociālā pedagoģe Skaidrīte Balode stāstīja par sadarbību ar vecākiem. Tā kā no projekta līdzekļiem tika nodrošināti arī degvielas izdevumi sociālo pedagogu transportam, tad speciālistei bijusi iespēja apciemot bērnus un viņu vecākus mājās. Laba sadarbība izveidojusies ar sociālā dienestā speciālisti Daci Štālu. Bauskas novada Izglītības pārvades metodīke Laila Jurčika atzinīgi novērtēja pedagogu kompetences paaugstināšanas iespējas projekta ietvaros. Apmācīti Bauskas 90 pedagogi darbam ar skolēniem ar speciālajām vajadzībām, 30 pedagogi apguvuši attīstības traucējumu, mācību grūtību un traucējumu korekcijas 72 stundu programmu. Tika prezentēts Bauskas novada skolās realizētās speciālās izglītības programmas, kuru

realizēšanā noderēs projekta gūtās zināšanas.

Augstu novērtēta projekta ietvaros iegādātā skolvadības sistēma „e-klase” un tās papildmodulis „Rūpju bērns”, kas darbojas visā Bauskas novada izglītības sistēmā. Papildmoduli lieto arī sadarbības partneri Sociālajā dienestā, valsts policijā, iespēja dota arī Bāriņtiesiesi. Projekta vadītājas asistente D.Romanovska prezentēja sasniegtos rezultātus. Sākotnēji bija noteikts, ka projekta aktivitātēs jāiesaista piecu skolu 710 bērni un jaunieši no sociālajam riskam pakļautajām ģimenēm. Uz 30.novembri projekta bija iesaistījušies 865 bērni un jaunieši, no tiem 215 bijuši vasaras un brīvdienu nometņu dalībnieki, 730 piedalījušies mācību ekskursijās un kultūrizlīgošos pasākumos, simtiem bērnu uzlabojuši savus mācību rezultātus sadarbojoties ar projekta atbalsta personālu - skolotāju palīgiem, psihologiem, sociālajiem pedagogiem). Šis projekts iekļuvis arī grāmatā „Zemgales projektu labo piemēru grāmata”. Konferences noslēgumā Bauskas 2. vidusskolas direktore Vera Grigorjeva un atbalsta personāla komanda rezumēja gan sk

Sociālā dienesta informācija

Par grozījumiem Sociālo pakalpojumu un sociālās palīdzības likumā

Lai līdzsvarotu sociālās palīdzības situāciju visas sabiedrības interesēs un lai maksimāli savas sociālās situācijas uzlabošanā iesaistītu pašus sociālās palīdzības saņēmējus, valdība š.g. 29.novembrī apstiprinājusi Labklājības ministrijas sagatavotos grozījumus likumā, kurus Saeima apstiprinās decembrī. Grozījumi stāsies spēkā 2012. gada 1.janvārī.

Būtiskākās izmaiņas paredz, ka, novērtējot darbaspējīgo personu materiālo situāciju, tiks ņemti vērā ienākumi no valsts sociālās apdrošināšanas sistēmas, un tie ir :večāku pabalsts pilnā apmērā (līdz šim ņēma vērā pirmos Ls 50), bezdarbnieka stipendija profesionālās apmācības, pārkvalifikācijas vai kvalifikācijas pauaugstināšanas un neformālās izglītības ieguvēs laikā.

Grozījumi paredz aktīvāku klientu iesaisti divu veidu nodarbinātības pasākumos. Pirmais, slēdzot līgumu ar klientu par veicamajiem pasākumiem pašvaldībās, biedrībās vai nodibinājumos bez nolūka gūt peļļu, nosakot pasākumu vietu, laiku, abu pušu tiesības, pienākums un atbildību. Otrais, slēdzot darba līgumu uz noteiktu laiku ar darba devēju pašvaldības teritorijā. Pirmajā gadījumā klientu nodarbinātības pasākumos varēs iesaistīt 12 stundas nedēļā, otrajā gadījumā ar klientu varēs slēgt darba līgumu uz 2 vai 4 mēnešiem.

Lai saņemtu sociālo palīdzību, klientam darba spējīgā vecumā būs jāreģistrējas kā bezdarbniekam Nodarbinātības valsts aģentūrā (NVA). Līdz šim sociālo palīdzību varēja saņemt arī NVA reģistrēti darba meklētāji.

Par jauno elektrības norēķinu karšu dāvinājumu

Bauskas novada Sociālais dienests janvārī uzsāks jauno Latvenergo dāvināto elektrības norēķinu karšu izsniegšanu. Kartes vērtība Ls 53.70. Pēc Latvenergo nosacījumiem, kartes tiks izsniegtas sociāli mazaizsargātām ģimenēm ar bēriem:

- trūcīgām ģimenēm ar bēriem (izņemot tās ģimenes, kas iepriekšējās akcijas ietvaros saņēmušas 2 kartes);
- ģimenēm ar bēriem – invalīdiem;
- ģimenēm ar audzubēriem un aizbildniecībā esošiem bēriem;
- daudzēriņu ģimenēm (kas nav saņēmušas tarifa kompensāciju 2400 kWh patēriņam), kur bērns, atbilstoši likuma definīcijai, ir persona vecumā līdz 18 gadiem.

Jauņās Elektrības dāvinājuma kartes atšķiras no iepriekšējām gan pēc dizaina, tagad tās ir zāļā krāsā (iepriekš oranžā), gan arī pēc kartes nomināla.

Jaunās kartes varēs norādīt jebkuru privātpersonas vai juridiskas personas līgumu ar jebkuru tarifu (no T-1 līdz T-9) un dāvinājums Ls 53.70 tiks attiecināts atbilstoši klienta izvēlētajam līgumam.

Tas nozīmē, ka kartes varēs saņemt arī personas, kas dzīvo sociālajās mājās, māju kooperatīvos u.tml., kuriem nav līguma ar Latvenergo, jo par elektroenerģiju norēķinās apsaimniekotājs. Ja līgums ir ar apsaimniekotāju, Latvenergo informēs viņu, ka klientam ir izsniegtā elektrības norēķinu karte, ko apsaimniekotājam jāņem vērā, izrakstot rēķinu klientam. Tomēr klientam jārēķinās ar to, ka informācijas aprite starp iestādēm prasīs divus mēnešus. Piemēram, ja norēķinu karte klientam tiks izsniegtā janvārī, informācija no Sociālā dienesta Latvenergo tiks nosūtīta februārī. Tas nozīmē, ka kartes maksājums uz apsaimniekotāja līgumu tiks attiecināts nākamajā mēnesī pēc kartes izsniegšanas, tātad februārī. Apsaimniekotāja elektrības rēķinā tas parādīsies aiznākamajā mēnesī – martā. Tas nozīmē, ka atlaide apsaimniekošanas rēķinā varētu parādīties februārī/martā. Klientam jāseko līdz apsaimniekotāja izrakstītajiem rēķiniem par komunālajiem maksājumiem.

Lieliskās vecmāmiņas

Viena no projekta "Iekļaujoša ģimene, bērnudārzs, skola un sabiedrība" mērķa grupām ir atbalsta-izglītojoša grupa senioriem. Šajā grupā tiek aicināti iesaistīties vecvecāki, kuri audzina mazbērnus laikā, kad bērnu vecāki ilgstoši uzturas ārzemēs.

Šīs aktivitātes mērķis ir pilnveidot vecvecāku bērnu audzināšanas prasmes, sniegt padomus par aktīvo novecošanos, apgūt uztura mācības pamatus, saņemt informāciju par veselīga dzīvesveida veicinošiem pasākumiem.

Tādi ir projekta uzstādījumi. Bet dzīvē tas notiek tā, ka katru otro pirmsdienu sanāk kopā septīnas vecmāmiņas, kuras audzina mazbērnus (starp viņām arī viena vecvecākā). Ir izveidojusies domubiedru grupa, kur, sanākot kopā, katrs var dalīties savā pieredzē, sniegt viens otram atbalstu un sapratni. Jo, diemžēl, vecmāmiņām nav daudz cilvēku, ar kuriem dalīties savās rūpēs un pienākumos. Parasti šīs kopā sanākšanas reizes ir gan izglītojošas, gan interesantiem stāstiņiem piepildītas. Sprēgā humors un ir daudz vienkāršas cilvēcības.

Vecmāmiņas ir apguvušas nūjošanas prasmes, klausījušās lekciju par veselīgu uzturu gan sev, gan saviem mazbērniem.

Izmaiņas likumā noteiks, ka sociālās palīdzības pabalsti (ne tikai pabalsts GMI līmeņa nodrošināšanai) tiek samazināti vai netiek piešķirti, ja klients atteicies no līdzdarbības savas sociālās problēmas risināšanā, smiedzis nepatiesas ziņas vai nav tās smiedzis vispār.

Grozījumi arī paredz, ja cilvēks ilgstoši atradīsies ārstniecības iestādē, ieslodzījumā vai sociālās korekcijas izglītības iestādē, viņu neiekļaus mājsaimniecības sastāvā materiālā stāvokļa izvērtēšanai un attiecīgi sociālās palīdzības pabalsta apmēra aprēķināšanai. Līdz šim likumā tas nebija noteikts.

Vienlaikus likumā iekļautas izmaiņas, kas paredz: ja sociālais dienests konstatēs, ka klients pabalstu ir saņēmis nepamatoti, viņam būs pienākums to atmaksāt. Savukārt, ja klients to atteikties darīt, tad pašvaldības sociālais dienests Administratīvā procesa likumā noteiktajā kārtībā varēs atgūt šo pabalstu.

Izstrādājot šos grozījumus likumā, Labklājības ministrija ir uzsklausījusi pašvaldību un sociālo dienestu priekšlikumus, tomēr šobrīd grozījumos nav iekļauta pat trešā daļa no plānotajām izmaiņām, bet gan tikai visbūtiskākās un neatliekamākās, kas saistītas ar valsts 2012. gada budžeta apstiprināšanu. Kontekstā ar valsts budžetu, Labklājības ministrija arī nākošgad plāno kompensēt pašvaldībām 50% no garantētā minimāla ienākuma (GMI) pabalstu summas un 20% dzīvokļu pabalsti, kas tiks piešķirti līdz 2012.gada 30.aprīlim.

Ivetā Kubliņa, Sociālā dienesta vadītāja

Dāvinājuma kampaņas ietvaros viena mājsaimniecība var saņemt tikai vienu elektrības norēķinu karti, jo elektroenerģijas patēriņš tiek veikts mājsaimniecībā.

Jaunās kartes nominālvērtība ir summa, nevis kilotvatstundas (kWh), tāpēc ar karti kompensēs šādu patēriņu: ja klients maksājums veic norēķinoties pēc pašdeklarēšanas metodes (nolasa skaitītāja rādījumu un veic apmaksu pēc aprēķinātā patēriņa), ar elektrības norēķinu kartes vērtību 53.70 LVL tiks segtas 500 kWh pēc T-1 Pamata tarifa. Ja klients maksājums veic pēc citas norēķinu metodes, vai pēc cita tarifa (piem. T-2, T-3, T-4 vai cits), tad kartes kompensētās kWh tiks aprēķinātas, atbilstoši klientam piemērotajam tarifam. Karte neietekmēs Starta kWh apjomu.

Ar jauno karti varēs segt tikai elektrības patēriņu, arī parādu, bet nevarēs segt izmaksas par remontdarbiem, skaitītāja maiņu utml. Atbalsta akcijas termiņš ir 2013. gada 31. marts. Šis datums nozīmē akcijas beigu termiņu, kad jābūt izsniegtām visām norēķinu kartēm, bet ar norēķinu karti apmaksātā elektrības patēriņam termiņa NAV, tas nozīmē, ka klients pats atsāks maksāt par elektrību tikai tad, kad no kartes būs dzēsta visa summa.

Lai saņemtu jauno Elektrības norēķinu karti, sociālajam darbiniekam pēc dzīvesvietas jāuzrāda pase un jāiesniedz dokumenti, kas apliecinā atbilstību mērķa grupai (izņemot trūcīgas ģimenes statusu, bērna invalīda aplieciņa, Bāriņtiesas lēmums par bērna nodošanu audzējumē vai aizbildniecībā), kā arī ir jāzina elektroenerģijas piegādes līguma numurs, uz kuru tiks attiecināts dāvinājums. Bērnu skaitu un vecumu Sociālā dienestā ir iespējams noskaidrot uz vietas datu bāzēs.

Sava līguma pēdējo apmaksāto rādījumu un atlikušās Starta tarifa kWh klientiem ir iespēja noskaidrot klientu pašapkalpošanās portālā www. e- latvenergo.lv vai zvanot uz Latvenergo Klientu servisa informatīvo tālruni 80200400.

Bauskas novadā plānots izsniegt 400 jaunās kampaņas elektrības norēķinu kartes.

Vienlaicīgi tiek turpināta iepriekšējās sociālās kampaņas karšu (oranžā) izsniegšana. Atlikumā uz 1.decembri Sociālajā dienestā vēl ir 296 kartes, kuras var izsniegt trūcīgajām ģimēm (personām), kuras nav saņēmušas karti nevienu reizi, un trūcīgajām ģimēmēm ar bēriem, kuras karti ir saņēmušas vienu reizi.

Ina Krūmiņa, Sociālā dienesta vadītāja vietniece

Atbalsta grupa jauniešiem ar funkcionāliem traucējumiem

Sociālajā dienestā jau ilgstoši darbojas jauniešu ar funkcionāliem traucējumiem atbalsta grupa, kura sanāk kopā reizi nedēļā – ceturtdienās. Tajā darbojas 9 dalībnieki. Lielākā daļa atbalsta grupas dalībnieku ir ar garīgās attīstības traucējumiem, vecumā no 12-30 gadiem. Viņi visi ir apguvuši vai joprojām apgūst LR likumdošanā noteikto izglītību speciālajās mācību iestādēs vai mājapmācībā, taču tālāk viņiem nav kurt doties. Tā ir visvairāk atstumtā sabiedrības daļa, jo sociāli ekonomiskā situācija valstī, kur ir tik daudz bezdarbnieku, neveicina šo jauniešu integrāciju darba tirgū. Cilvēki ar garīgās attīstības traucējumiem ir lieliski vienkārša darba darītāji kāda vadībā. Sabiedrībai joprojām ir stereotipi varā, tai bieži trūkst zināšanu par to, ka šie jaunieši tāpat vēlas dzīvot savām vajadzībām un interesēm atbilstošu pilnvērtīgu dzīvi, viņiem ir savī talenti un aizraušanās. Viņi tāpat priečājas, skumst, mīl. Attieksme pret citādo, tā pieņemšana vai nepieņemšana liecina par katra individuālā atsevišķi un sabiedrības attīstības pakāpi kopumā.

Jaunieši kopā sanāk uz 4 stundām, aprūpētājas Indras Adienes vadībā viņiem tiek mācītas higēnas zināšanas un uzturētas pašaprūpēs prasmes. Indra māca jauniešiem arī zīmēšanas pamatus un vēl daudz dažādas sadzīves un komunikācijas prasmes. Tieks mācīta arī pieklājīga uzvedība, ēšanas kultūra. Ergoterapeite Marina Žurkeviča vada sīkās motorikas nodarbības, kas veicina domāšanas un runas attīstību un uzlabo kustību koordināciju, uzlabo radošās prasmes.

Pēcpusdienā 1, 5 stundas jauniešiem keramiku un gleznošanu māca Bauskas novada Bērnu un jauniešu centra māksliniece Daile Feldmane, kurās vadībā tapuši brīnišķīgi darbi un skaisti zīmējumi.

Katram atbalsta grupas dalībniekam sociālā darbiniece Ineta Niedra, kas strādā ar personām ar funkcionāliem traucējumiem, sastāda individuālo atbalsta plānu, lai jaunietis pilnvērtīgāk izmatotu pieejamās sociālās rehabilitācijas iespējas un vieglāk integrētos sabiedrībā. Tas atvieglo arī nodokļu maksātāju smago nastu, jo šie jaunieši ir spējīgi sociāli funkcionēt paši, sabiedrībai vien nedaudz piepalīdzot.

Dalība starptautiskajā izstādē

Šogad jau trešo gadu atbalsta grupas dalībnieki mākslinieces Dailēs Feldmanes vadībā gatavojās Starptautiskajai vizuāli plastiskās mākslas izstādei „Es dzīvoju pie jūras”. Katru gadu tajā iegūtas arī godalgotās vietas un balvas. Tajā jau 11 gadus pēc kārtas piedalās dažādu valstu, nacionālitāšu un sociālo grupu pārstāvji, kuru darbos spilgti izpaužas domāšana, krāsu izjūta un dzīves uztvere. Vizuāli plastiskā māksla ir joma, kurā visspilgtāk izpaužas katras personības pozitīvā savdabība. Māksla ir vieglākais sazināšanās veids – īpaši stārp dažādās valodās runājošiem. Projekta mērķis ir rosināt bērnos un jauniešos radošu pašizteikšanos, apliecināt savu individualitāti un vienreizīgumu vizuāli plastiskajā mākslā. Šogad izstādē piedalījās ap 2000 darbu, kuri tika izstādīti Līvu Akvaparkā Lielupē un Jūrmalas mākslas skolā. Konkursam trešo gadu pēc kārtas piešķirta UNESCO Latvijas Nacionālās komisijas patronāža un atļauts izmantot UNESCO LNK logo.

Šogad, 9. decembrī atzīmēs rakstus Jūrmalā ieguva 3 atbalsta grupas dalībnieces – Anastasija Derjučenko (attēlā) ar darbu „Salūts Jūrmalā”, Indra Kronīte ar darbu „Svētki pludmalē”, Dace Pranka ar darbu „Tur tālumā”. Atbalsta grupas dalībnieces kā balvu par godalgotajiem darbiem ieguva 3 stundas atpūtu Līvu Akvaparkā. Jaunietes par atpūtu bija sajūsmītās un aizrautīgi baudīja ūdens priekus.

Ziemassvētku zvanīš

Gribam pateikties par atbalstu Bauskas Bērnu un jauniešu centra direktorei Benitai Svarenieci, kura izprot šo jauniešu vajadzības un radošo nodarbību nozīmi sociālās rehabilitācijas un integrācijas procesā un vienmēr mūs atbalsta, kā arī māksliniecei Dailei Feldmanei, kuras sirds siltums un mākslinieciskais talants dod iespēju atbalsta grupas dalībnieku radošajai attīstībai, izaugsmei un priekam. Ceram uz turpmāku veiksmīgu sadarbību.

Lai Jums gaiši un silti Ziemassvētki un daudz radošo ideju Jaunajā 2012. gadā!

Ineta Niedra, sociālā darbiniece darbam ar personām ar funkcionāliem traucējumiem

Ērika Pulkstene

Aktualitātes novadā

Gads tuvojas noslēgumam

Noslēgumam tuvojas vēl viens darba cēliens un, atskatoties uz aizējošo gadu, atkal jāsaka – tas joti ātri pagājis! Mums visiem jāpielāgojas straujajam laika ritējumam, bet tas reizēm ir tik grūti...

Šogad pirmā Advente atnāca bez sniega – pelēka un vējaina. Paliekošu sniegus nesagaidījām arī otrajā, trešajā un ceturtajā Adventē... Joti pietrūkst šī vizuālojotā baltuma, ko dod uzsniņušais sniedzījš.

Ziemassvētku priekšvakarā mums katram vajadzētu nedaudz palēināt ikdienas steigu, nomierināties, sakārtot domas, vērīgāk paskatīties sev apkārt un ieraudzīt tās svarīgās lietas, kuras ikdienā varbūt esam palaiusi garām neievērotas un nenovērtētas. Labā un pozitīvā noteikti ir vairāk nekā sliktā, vajag tikai to mācēt saskatīt!

Šajā skaitājā Ziemassvētku laikā gribu pateikt paldies visiem tiem mūsu pagasta laudīm, kuri visa gada garumā ar savu darbu apliecinājuši piederību pagastam, veicinājuši tā attīstību. Visu cieņu tiem cilvēkiem, kuri nesūrojas par dzīvi, bet paļaujas uz sevi, atrod iespējas nodrošināt savas ģimenes un vēl palīdzēt arī līdzcilvēkiem. Paldies pagasta pārvaldei strādājošajiem un lai raits darba solis arī turpmāk!

Sveicenus sūtu arī tiem mūsu pagasta iedzīvotājiem, kuri,

labākas dzīves meklējumos, ir devušies plašajā pasaulē. Galvenokārt tie ir jaunieši, kuri grib apskatīties pasaulei, izmēģināt savus spēkus un apliecināt savu varēšanu dzīvot un strādāt svešās zemēs, kur pavismi citu kultūru un tradīcijas Cero, ka jaunieši tomēr atgriezīties mājās! Jūsu iegutū pieredze, rūdījums un zināšanas noderēs Latvijā. Lai jums visiem veicas!

Novada un pagasta laudīm novēlu priečīgus Ziemassvētkus un veiksmīgu Jauno gadu!

Lai katrā mājā un ģimenē valda miers, satīcība un labklājība!

Visskaistākais ir tas, kas nepārmainās,
Šīs brīnumi, brīnumi tūkstošgadīgais,
Šīs atbalsis no kāda tāla zvana,
Šo seno dziesmu dzidrā skanēšana,
Šīs siltums, smaržu pilnais gaiss....
Lai kādus vārdus lūpas sacīt steigtu,
Visskaistākos jau pateicis ir kāds,
Lai sirdis atvērtu, lai svēto stundu sveiku,
Gadsimtiem atkārtoto vēsti teiktu -
Lai miers virs zemes, cilvēkiem labs prāts!

Līvia Šarke, Dāviņu pagasta pārvaldes vadītāja

Brukna attīstās

Brukna muižas saimniekiem biedrībai "Kalna svētību kopiena" 10. jubilejas gads ir bagāts ar projektiem. „Mēs negulam, darbojamies paši un Dieva svētība bagātīgi nāk pār šo vietu un cilvēkiem, kuriem rūp Brukna,” saka kopienas garīgais vadītājs Andrejs Medījs.

Kopā ar domubiedriem aktīvi rit Brukna muižas atjaunošana. Darbā iesaistīs Kopienas iemītnieki un daudznie Kopienas draugi. Pašu rokām tiek veikti visi saimnieciskie darbi, līdzekļi piesaistīti tikai materiālu iegādei.

Šogad Bruknā ir īstenoti vairāki infrastruktūras sakārtošanas projekti. Biedrība ir saņēmusi finansējumu no Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA). Ir pabeigta muižas fasādes atjaunošana, nobeiguma fāzē ir muižas dzīvojamās ēkas pamatu drenāžas un lietus ūdens novadišanas sistēmas izveide.

Turpinās renesances dārza atjaunošana, ko iesākām ar Hipotēku bankas atbalstīto projektu dzīvžoga izveidei. Stādaudzētavas "Baltezers" īpašnieks Varis Kazāks ziedoja vairāk kā 300 tūžu stādus iesākto darbu pabeigšanai.

Ierastos divus mākslas plenērus vasaras beigās papildināja koktēlnieciņas vides simpozijss "Kāpnes". Šo projektu ar biedrības atbalstu īstenoja Mākslas akadēmijas studenti. Rezultātā tapa 5 koka skulptūras, kuras izvietotas pie muižas diķiem Iecavas upes krastā.

Jau ilgāku laiku biedrībai trūka informatīva izdevuma Kopienas darbības un Brukna muižas popularizēšanai. Bauskas novada dome atbalstīja iesniegto projektu piešķirot līdzekļus bukleta izveidei. Biedrība ir pateicīga deputātiem par sapratni un pozitīvu biedrības darbības novērtējumu novada attīstībā.

Siltais rudens ļauj turpināt jaunās kapelas celtniecības darbus. Kapelas celtniecība notiek par saziedotajiem līdzekļiem ar pašu spēkiem. Pieaicinātais meistars māca puišiem akmeņķaļa prasmī. Kapelas sienas tiek veidotās no dolomīta kieģeļiem. Mākslas akadēmijas studenti ir iesaistījušies kapelas interjera veidošanā. Patīkamu dāvanu esam saņēmuši no SIA "Websoft". Tā ir jaunā mājas lapa www.bruknaskopiena.lv.

Biežāk kā citus gadus Brukna muižā ir iegriezušies ekskursantu autobusi, apciemojušas ģimenes un piestājuši garāmbraucēji.

Terezija Lasmane, biedrības "Kalna svētību kopiena" projektu vadītāja

Svētku gaidīšanas prieks Īslīces vidusskolā

Un, izbruduši ikdienības tumsu,
ar savu gaismu Ziemassvētki nāk,
lai mēs, kas ceram, ilgojam un skumstam,
kā bērni iemirdzamies brīnumā,
kā bērni paļaujamies svētku rokai,-
tā zinās palīdzēt un mierināt,
mēs ticam-kaut kas Augstāks mūžus loka
un katram mums ir sargeņelis klāt.
Līst sirdī siltais prieks no sveču liesmām,
No mīliem vizuļiem, kas eglu zaros blāv,
Un debess zvaigžnotā un Klusā nakts kā dziesmā
Pār zemi grēcīgo stāv nomodā.

L.Brīdaka

Saules loks atkal noslēgs vienu gadu. Tuvojoties Ziemassvētkiem mūsu sirdīs ir iemājojis svētku gaidīšanas prieks un pārdomas par to, ko esam veikuši šajā laikā. Lepojamies, ja skolotāju un skolēnu veikums tiek atzīts ne tikai novada, bet starptautiskā mērogā. Prieks par skolotājas Ritas Straumītes veikumu, darbojoties ar skolēniem skolēnu mācību uzņēmumos-SMU. Šajā mācību gadā darbojas deviņi SMU. Seši skolēnu mācību uzņēmumi pārstāvēja skolu Junior Achievement-Latvija organizētajā Ziemassvētku galadatīgū Rīgā. 160 uzņēmumu konkurencē SMU „Pūcīte” ieguva nomināciju „Sociālā uzņēmējdarbība”, līdz ar to šis uzņēmums saņēma ielūgumu piedālīties starptautiskajā SMU festivālā, kurš notiks martā. SMU organizē tirdziņus arī skolā-Mārtiņdienā un Ziemassvētkos. SMU ir lieliska darba forma, kā savienot akadēmiskās zināšanas ar praktiskajām iemaņām. Skolā pavisam darbojas 8 skolēnu mācību uzņēmumi.

Ekonomistu Apvienības 2010 un Lattelecom izsludinātajā eseju konkursā skolēniem "Mainies uz augšu, Latvija!" par vienu no uzvarētājiem atzīts Ritas Straumītes audzēknis Armands Lauva no 8. klases, novembrī Latviešu biedrības namā viņam tika pasniegta balva – portatīvais dators.

Konkursam «Gada skolotājs» no mūsu skolas tika izvirzītas divas skolotājas – Skaidrīte Bule un Rita Straumīte. Rita Straumīte ieguva novada titulu «Gada skolotājs vidusskolā». „Rita Straumīte ir

skolotāja, kurai vienmēr interesē bērnu viedoklis. Ar skolotāju ir joti interesanti sastrādāties, jo skolotāja Ritai piemīt savdabīgs humors. Viņa vēlas, lai audzēkņiem būtu labas sekmes, tādēļ bieži vien mūs uzmeklē pat autobusa pieturā, lai atgādinātu, ka ir konsultācijas. Tas pierāda, ka skolotāja tiešām mīl savu darbu. Par manām zināšanām ekonomikā un sasniegumiem skolēnu mācību uzņēmumu darbībā man ir jāsaka paldies MŪSU skolotājai Rita Straumītei” (Lineta Kavosa, 11.kl.). „Skolotāja Rita Straumīte ir atsaucīga. Gatava vienmēr iesaistīties dažādās avantūrās, realizēt trakas idejas, nebaidās riskēt. Viņas skolotie bērni vienmēr iegūst labus rezultātus olimpiādēs un konkursos” (Baiba Citoviča, 12.kl.). „Skolotāja Rita Straumīte bija mana pirmā audzinātāja un uzskatu, ka viņa kā audzinātāja man ir devusi joti daudz. Viņa ieaudzināja mūsos disciplinētū un vienmēr mudināja labi mācīties. Skolotāja vienmēr palīdz, ja tas ir nepieciešams” (Santa Šarka, 12.kl.). 2.oktobrī Codes pamatskola norisinājās ģeogrāfiju diena "Iepazīsti Bauskas novadu". Par 3 sekundes desmitdāļām atpaliekot no pirmās vietas, mūsu skolas 7.-9. klašu komanda skolotājas Gunas Krūmās vadībā ieguva otro vietu.

Rudens ziedu paklājā mūs visus vienoja saules motīvi. Bērnu veidotajā izstādē iepazīnām, cik „Rudentiņš bagāts vīrs”. Sākumskolas skolēni savas fantāzijas lidojumiem atklāja ar dažādiem papīra veidojumiem, jo tajā dienā bija „Papīrs topā”. Sadarbojoties ar organizāciju „Dzīvo Veselīgi!”, uzzinājām, ka dzīvot veselīgi ir stilīgi. Mūs visus vienoja un sasildīja Lāčplēša dienā veidotais karogs no sveču liesmiņām un 18.novembra svētku koncertā pašu sacerētie un teiktie vārdi par Latviju.

Laika ritējums mūs ir ievedis Brīnumu laikā. Lai katram izdodas atrast un sagaidīt savu brīnumu. Lai piepildās mūsu kvēlākie sapni, lai mūsu sirdīs iemājo prieks, cerība un mīlestība. Lai nākamais gads ir bagāts ar labām domām, darbīgām dienām un priečīgiem atelpas brīžiem!

**Īslīces vidusskolas kolektīva vārdā direktore
Vija Ieleja**

Namu apsaimniekošana

Informācija

Tuvojas gada nogale un kā katru gadu SIA „Bauskas namsaimnieks” ir sagatavojuši katrai apsaimniekojai mājai 2012. gada izdevumu plānojumus, mājai nepieciešamo darbu pārskatus un, protams, vēl joprojām ir iespējas iepazīties ar saņemto līdzekļu izlietojumu 2011.gada 9.mēnešos. To visu var saņemt pie SIA „Bauskas namsaimnieks” lietvedes, vēlams iepriekš pieteikties pa tālruni 63960656, lai savlaicīgu sagatavotu nepieciešamās kopijas, kā arī lūdzu paņemt līdzi kādu personu apliecināšu dokumentu, lai mūsu darbinieki varētu pārliecināties, ka esat tās mājas iedzīvotājs, par kuru interesējaties.

Papildus, vēršam, Jūsu uzmanību, ka gada nogales svētki būs vairākas dienas, tādēļ atgādinām, ka SIA „Bauskas namsaimnieks” joprojām darbojas avārijas dienests un par jautājumiem, kas saistīti ar auksto, karsto ūdeni, apkuri un kanalizāciju varat zvanīt pa tālruni 29549225, savukārt par elektropiegādes traucējumiem zvanīt pa tālruni 29425812.

Paldies!

Nonākot pie 2011.gada sliekšņa SIA „Bauskas namsaimnieks” vēlas pateikties visiem baušķeniekiem, kas bija mūsu sadarbības partneri. Gan tiem, kas mūs slavēja un deva cerību un ticību saviem spēkiem, gan arī tiem kas aizrādīja un pēla, neļaujot apstāties pie padarītā, gan tiem kas nāca ierosinājumiem un idejām, jo tikai kopīgiem spēkiem mēs padarīsim mūsu darbu efektīvāku un iegūsim labākus rezultātus.

Jau iepriekš atvainojāmies, ka nebūt ne pusi un pat ne 10 daļu labos un darbīgos cilvēkus nenosauksim, bet vismaz dažiem tomēr gribas īpašu paldies teikt un vispirms tie ir visi māju vecākie, kas labprātīgi uzņēmušies nebūt ne vieglo pienākumu. Vēlam, lai gaišā šogad svečīties iemīrzas Mudītes Strazdiņas, Jāņa Gailīša, Modra Līdakas, Aijas Daukšas, Austras Gulbes un Mirdzas Kaldavas mājās – šie cilvēki ir ne tikai mājas vecākie, bet savu māju dvēseles.

Izturību vēlam Sergejam Korčevojam, Sergejam Udalovam un Sarmītei Oļehnovičai, pildot mājas vecāko pienākumus.

Sasniegumiem bagāts lai ir Jaunais gads Arturam Graudiņam, kurš nevis gari runā, bet dara, lai daudzdzīvokļu mājā būtu patīkami dzīvot ne tikai katram atsevišķi, bet arī visiem kopā.

Un ja mēs visi Jaunajā gadā tāpat vien, neko neprasot, izdarīsim ko labu citiem, ticiet droši – mēs paši, mūsu pilsēta un pat visa Latvija kļūs mazliet labāka, gaišāka un skaistāka. Laimīgu Jauno gadu!

**Jolanta Ķikute,
SIA "Bauskas namsaimnieks" valdes locekle**

Jauniešu tautas deju konkurss „Ziemassvētku kauss” Īslīcē

Skaistajā Ziemassvētku gaidīšanas laikā 10.decembrī, jau trīspadsmito reizi Īslīces kultūras namā notika Latvijas jauniešu tautas deju konkursss „Ziemassvētku kauss”. Konkursa iniciatoris ir Bauskas reģiona deju kopu virsvadītājs Jānis Purviņš. „Ziemassvētku kauss” ir iekļauta ne vien dejošana, bet arī sporta sacensības, un konkursa galveno balvu – Ziemassvētku kausu, iegūstas deju kolektīvs, kuram ir lielākais punktu skaits, summējot abas disciplīnas.

Pērn uzvarētāju titulu saņēma deju kolektīvs "Mēmelīte" un galvenā balva-Ziemassvētku kauss visu gadu atradās Bauskā. Šogad deju kolektīvs "Mēmelīte" startēja, kā Goda viesis, bet galveno balvu ieguva Preiļu novada kultūras centra jauniešu deju kolektīvs (JDK) «Gaida».

Konkursā piedalījās arī Iecavas kultūras nama jauniešu deju kolektīvs (vad. Solveiga Lineja), kuri ieguva godpilno 2.vietu un organizatoru simpatiju balvu. Kopā konkursā piedalījās 26 deju kolektīvi no visas Latvijas un viesi no Igaunijas - deju kolektīvs "Ansla". No mūsu puses piedalījās arī Bauskas Valsts ģimnāzijas deju kopa "Odziņa" (vad. Tamāra Ļisovcovā), Codes pagasta JDK «Code» (vad. Gunta Sirmele) un Skaistkalnes vidusskolas JDK «Vanadziņi» (vad. Baiba Vanaga).

Profesionālajai žūrijai slodze bija pamatīga, jo tika izdejota 81 deja. Kā pasākuma noslēgumā uzsvēra Bauskas reģiona deju kopu virsvadītājs Jānis Purviņš-sis bija visu gadu labākais, kuplākais, precīzīs izdejotākais "Ziemassvētku kauss".

Piebilstīšu, ka emocijas, dejotprieks, sportiskais gars bija fantastisks, redzot 600 jauniešus dejojot ir ticība, ka Latvijas nākotne ir drošās rokās un esam izaudzinājuši joti gudru, spēcīgu un labsirdīgu pauaudi.

Lai visiem dejotājiem Priečīgi Ziemassvētki un raitu dejas soli bagāts Jaunais gads!

**Aiga Baltalksne,
Īslīces kultūras nama vadītāja**

Aktualitātes novadā

Ticēt Ziemassvētku brīnumam – īpašam un vienreizējam

Dedziet gaišu uguntiņu
Ziemassvētku vakarā,
Lai dienīgas baltas nāca
Visa gada garumā!

Ziemassvētki - vieni no četriem lielkajiem ar Saules stāvokli debesu lokā saistītajiem seno latviešu svētkiem. Tas ir laiks, kad raža novietota glabātuvēs – klētīs un pagrabos.

Lai gan šodienas ritms ir cits, tomēr savas labsajūtas un harmonijas dēļ būtu ieteicams ieklausīties senču gudrībā. Šis ir laiks, kad atskatās uz visiem gada padarītajiem darbiem, atceras tos, analīzē, un pēc tam gatavojas jaunajam ciklam.

Ierastā rītmā dzīvo, strādā un atpūšas cilvēki Vecsaules pagastā. Jaunas darba vietas veidojas ļoti lēni, nav mums rūpnieciskās ražošanas, lauksaimnieki joprojām daudz strādā paši un palīgus sev izraudzījuši labu laiku atpakaļ. Savai precei noieta ceļus atraduši, sadarbību ar nepieciešamajām institūcijām nodibinājuši, komunicē e-pasaules piedāvātājā režīmā un pārvaldē vajadzību arvien mazāk. Prieks par izlasīto ziņu, ka šomēnes atzinību guvusi mūsu puses piena ražotāja, saimniece A. Caune. Lai sokas darbos un atliek laika veikt kādu no rituāliem, kas vairo pienu gotiņām!

Pieklusis atbalsta posms bezdarbniekiem, līdz jaunai programmai jāgaida vēl neziņas pilns laiks un slogans jāuzņemas sociālajam dienestam. Šeit jautājums, vai katrs pats ir darījis visu, lai nodrošinātu sevi un savu ģimeni, rastu gandarījumu?

Paldies visiem, kuri uztur kārtību savās mājās, laukos un dārzos, strādāja pašvaldības norīkotajos darbos divu gadu garumā! Paldies tiem, kuri atbalstīja un piedalījās pārvaldes organizētajās talkās!

Padarītais 2011.gadā ir acīmredzams: brūgīs, sporta laukumi, tautas tēripi, apgaismojums, Saita nams... Ir iestrādes jaunajam ciklam-tiks tīrīta upes gultne 150 m garumā un iekārtota atpūtas vieta pie Mēmeles, norīt darbs pie ūdenssaimniecības sakārtošanas, pakāpeniski tiek sakārtotas īpašumtiesības, lai varētu piesaistīt finanšu līdzekļus. Ir nepieciešamas idejas, vēlme darboties no pašu pagasta iedzīvotāju puses. Nāciet, rakstiet, sakiet un risināsim jautājumus kopā!

Lai gan iedzīvotāju skaits ikdienas aprītē pagastā ievērojami sarucis, prieks, ka joprojām darbojas mūsu pašdarbības kolektīvi: sieviešu koris un vokālais ansamblis, amatierētāris Vecsaulē un Jaunsaulē, īstīnējumu grupa. Kā katru gadu folkloras ansambļa budēji Ziemassvētkos ciemosies pagasta lauku sētās, svētdienas skolas dalībnieki priečēs vecīaudis mājās, kā arī pensionāru klubā

„Rudentiņš” dalībniekus 18.decembrī. Kolektīvi labprāt uzņems katru no jums, neturiet „savu sveci zem pūra”, mēs taču esam dziedātāju, dancotāju tauta. Lai jums „Pūķa” izturība, darboties prieks un veselība!

Bauskas Kultūras centra darbiniece R. Maldute strādā ar pagasta atsevišķām iedzīvotāju grupām- pensionāriem, cilvēkiem ar īpašām vajadzībām, daudzbērnu ģimenēm organizējot pasākumus un neaizmirstamas ekskursijas. Pie šiem ļaudīm un pie pirmsskolas vecuma bērniem Ziemassvētku vecītis ar draugiem nāca 18.decembrī. Saldumu paciņas ir sagatavotas visiem pagasta pirmsskolas vecuma bērniem, ja tās nav saņemtas pasākumā, lūgums izņemt pagasta pārvaldē līdz 2012.gada 15. februārim.

Sporta aktivitātes tagad notiek dažādos „sabrukumos”-brīvdienās. Tas nav labākais risinājums, bet ko darīt, ja visam pamatā sava iztikšana. Joprojām mums ir trīs volejbola komandas! Decembrī tika izspēlēts-jau trešo gadu Vecsaules ceļojos kauss volejbolā. Kopā ar komandām no Mežotnes, Rundāles, Brunavas sacentās mūsējie un kauss glabāšanā palika Vecsaulē. Paldies! SC „Mēmele” sporta organizators V. Brazauskis vēl spēj saorganizēt gan jauniešus, gan vidējā un vecākā gadagājuma iedzīvotājus, lai izpaustos sporta aktivitātēs pagastā, kaimiņu pagastos, novadā un ārpus tā. Atsaučība varētu būt arī lielāka, piesakieties: šahs, dambrete, novuss, galda teniss un hokejs, zolite, un citi sporta veidi, Jūs variet, kautribu pie malas, lai nepamet labā griba un vēlme darboties, arī tas sekmē veselību!

Ar gaismas akcentiem, rotātām eglēm, pašdarinātiem dekoriem tiek iestādēs ienesta svētku noskaņa. Paldies visiem, kuri piedomā un tur godā svētkus! To aizsāk skolu kolektīvi, cienījamie skolu darbinieki, lai jums enerģija un vienmēr nepieciešamā spēja mainīties un augt līdzi skolas bērniem! Skolēniem novēlu labas sekmes mācībās, sportā un būt aktīviem labajās izpausmēs! Lai nenogurstošs darba prieks un nepietrūkst ideju bibliotekārēm atzīmējot un sekojot svarīgākajiem notikumiem!

Vecsaules pagasta ļaudīm, kolēgiem pārvaldē un novadā, sadarbības partneriem gribu vēlēt -ticiet Ziemassvētku brīnumam! Tā vienkārši un katrs savdabīgi. Vai tas būtu atrast mājas sajūtu, veltot laiku tikai ģimenei, satiekot sen nerēdzētus draugus, vai kā pārsteigumu piezīvanīt kādam sen nerēdzētam cilvēkam, vai aizejot uz baznīcu... Kaut ko tādu, kam par brīnumu citkārt neatliek laika! Baltus Ziemassvētkus un laimīgu Jauno gadu!

**Laimdota Kolberga,
Vecsaules pagasta pārvaldes vadītāja**

Paldies cilvēkiem mums līdzās

...izbridiši ikdienības tumsu,
ar savu gaismu Ziemassvētki nāk,
lai mēs, kas ceram, ilgojam un skumstam,
kā bērni iemirdzamies brīnumā...

L. Brīdaka

Atkal viens gads apmetis loku, drīz atdos vietu nākamajam, aiz sevis atstājot paveiktos darbus, sastaptos cilvēkus un izteiktos labos vārdus.

Arī Bauskas Centrālā bibliotēka vēlas 2011. gadu beigt ar pateicībām visiem šai gadā sastaptajiem labajiem cilvēkiem, ar kuru palīdzību esam varējuši pilnveidot un uzlabot savu darbu, noteikt galvenos attīstības virzienus un saņemt praktisku palīdzību.

Vispirms lielu paldies gribam teikt visiem bibliotēkas lietotājiem, kuru skaits jau pārsniedzis trīs tūkstošu robežu. Visa gada garumā viņi aktīvi līdzdzīvojuši notikumiem bibliotēkā, ar saviem padomiem atvieglojot mūsu izvēli jaunu grāmatu iegādē, pasākumu veidošanā un interneta pakalpojumu veikšanā, kā arī izsakot savas idejas bibliotēkas labiekārtosānā. Daudz padomu un lūgumu esam saņēmuši sakārā ar bijušo vakarskolas ēkas pārveidošanu bibliotēkas vajadzībām, vēlmi par to, lai bibliotēka atrastos visiem pieejamā vietā un pirmajā stāvā. Savu iespēju robežas vienmēr viņu vēlmes esam centušies izpildīt, tādēļ arī tik daudziem baušķeniekiem bibliotēka kļuvusi par iemīļotu izglītošanās un atpūtas vietu, par ko viņem īpaši paldies!

Vissiltākie un sirsnīgākākie pateicības vārdi mūsu nama saimniekiem – atsaucīgajiem Bauskas Kultūras centra darbiniekiem un direktorei Ilvai Vansovičai. Bez viņu aktīvās līdzdalības nevarētu notikti liela daļa bibliotēkas veidoto tematisko pasākumu.

Lielu uzmanību savā darbībā pievēršam jauniešu auditorijai, tādēļ liels paldies par sadarbību Bauskas novada skolām – Bauskas pamatskolai, 2. vidusskolai, Īstīces vidusskolai, Codes pamatskolai. Neizmērojams paldies Bauskas Valsts ģimnāzijas jauniešiem un skolotājiem, jo īpaši latviešu valodas skolotāji Vijai Cerasui par kopīgu literāru pasākumu veidošanu. Tie pelnīti ieguvuši publikas

atsaucību, jo tieši jauniešu daudzkrāsainais un mūsdienīgais skatījums uz mūsu literatūras vecmeisteru mantojumu ir tas, kas vispirms piesaista pasākumu apmeklētāju interesu.

Šogad lielu atsaucību guva projekts „Bibliotēka dadas pie lietotāja”.

Bauska var lepoties ar saviem senioriem, izdarīgiem, atsaucīgiem un atvērtiem. Tādēļ daudz draugu bibliotēkai ar vecākām paāudzes vidū. Sakām lielu paldies par labu un ilgstošu sadarbību pensionāru apvienībai, represēto klubam „Rēta”, kā arī Pestīšanas armijai. Novēlam visiem senioriem arī turpmāk saglabāt možu garu un atvērtu sirdi.

Ilgstoši sadarbības partneri bibliotēkai ir Novadpētniecības un Mākslas muzeja darbinieki, un viņu kolēgi Bauskas pils muzejā. Tikai iepazīstot savu novada vēsturi, iespējams izprast mūsdienu norises, un jo īpaši nozīmīgi tas ir jaunajai baušķenieku paāudzei. Paldies muzejniekiem par palīdzību!

Daudzi bibliotēkas pasākumi neiztieki bez Bauskas Tautas teātra radošās iniciatīvas. Pateicamies aktieriem par spēles prieku un izdomu piedaloties bibliotēkas tematiskajās pēcpusdienēnās.

Liela atsaucība bibliotēkai vienmēr veltīta no Tautas fotostudijas „Bauska”, tās meistarū klātbūtne ļāvusi iemūžināt visus galvenos notikumus bibliotēkā.

Protams, nekas no minētā nebūtu bijis iespējams bez novada domes un deputātu izpratnes un finansīša atbalsta. Paldies viņiem par to!

Visbeidzot sūtām pateicības vārdus jaukajām kolēģēm mūsu novada un Iecavas, Rundāles, Vecumnieku novada bibliotēkās, ar kuru palīdzību veidoti pasākumi, sameklētas trūkstošas grāmatas, uzzinātas interesantas darba formas un vēl un vēl...

Bauskas Centrālā bibliotēka saviem lietotājiem un sadarbības partneriem novēl pavadīt gaišus un mierīgus Ziemassvētkus, un līksni sagaidīt Jauno gadu – 2012. gadu, kurš sev līdzīgi katram no mums atnēsīs atkal ko jaunu, jauku un interesantu.

Uz turpmāku sadarbību arī nākamgad!

**Laimdota Ozoliņa
Bauskas CB galvenā bibliotēfā**

Pedagogu pieredzes apmaiņas brauciens uz Igauniju

Bauskas novada izglītības iestāžu vadītāji devās ikgadējā Bauskas novada Izglītības pārvaldes organizētajā pieredzes braucienā – šoreiz uz Igauniju, Vīlandes aprīnki.

1.decembrī apmeklējām zinātnes centru „AHHA” Tartu. Zinātnes centrs darbojas divus gadus. Šeit ir iespēja pašam izmēģināt un izprast dažādus fizikas likumus. Interesanti gan pieaugušajiem, gan bērniem. ļoti ieteicams to apmeklēt skolēniem – pilnīgi noteikti dabaszīnības klūst tuvas un saprotamas.

Pēcpusdienā apmeklējām Olustveres profesionālo skolu. Tā izvietota bijušās muīžas teritorijā un ēkās. Ēkas atjaunotas, izmantojot projektu līdzekļus, arī pašreiz Lauksaimniecības ministrija sponsorē projektu „Laukos dzīve jauka”. Skolai pieder apmēram 800 ha zemes, no tās vairāk kā 500 ha ir arāzeme. Plaša saimniecību apsaimnieko audzēkņi un darbinieki. Tas nodrošina pilnvērtīgu, praktisku, dzīvei

pietuvinātu mācību procesu. Skolā tiek sagatavoti tūrisma darba organizatori, keramiķi, maizes cepēji, piena pārstrādes darbinieki, rokdarbinieces, sekretāres, lauksaimnieki, grāmatveži, pavāri. Mācību procesā integrē skolēnus ar speciālām vajadzībām. Skola organizē apmācības arī pieaugušajiem. Tas dod iespēju pārkvalificēties un iegūt jaunas iemaņas un prasmes mainīgajā darba tirgū.

Mums tika dota iespēja iepazīties ar visu muižas teritoriju. Apmeklējām maizes ceptuvī, zirgu stalli, smēdi, keramikas darbnīcu, stikla pūšanas darbnīcu un vīna darītavu. Galvenajā ēkā, senatnīgā muižas interjera telpā noklausījāmies koncertu, ko bija sagatavojusi vairāku skolu skolēni.

2.decembrī varējām plašāk iepazīties ar Igaunijas vispārējās

turpinājums 11.lpp

Ceraukstieši par aizejošo gadu...

Kad gads tuvojas izskanai, katrs no mums izvērtē kāds tas ir bijis. Kādu pieredzi esam iekrājuši turpmākajām dienām? Priečājamies par visu labo, kas bijis un ceram, ka nākošais gads būs veiksmīgs, veselīgs un pārticis.

Ārsta palīgs Ceraukstē Irēna Dibete, atskatoties uz aizejošo gadu, secināja, ka salīdzinājumā ar iepriekšējo laiku, pagastā pieaudzis gados vecāko pacientu skaits. Tas izskaidrojams ar to, ka daudz jaunāku vecuma iedzīvotāju ir izbraukuši no Latvijas. Tāpat arī bērni šogad dzimuši krietiņi mazāk kā iepriekšējos gados. Diemžēl finansiālā situācija valstī mums ir sliktā un tas ietekmē iespējas veselības jomā. Tomēr daudz kas ir mūsu pašu rokās! Vai mēs paši reizēm nenodarām sev pāri? Vai pareizi un veselīgi īdam? Vai nodarbojamies ar fiziskajām aktivitātēm? Vai esam savas veselības labā gatavi atmetē kaitīgos ieradumus? Irēna priečājas, ka daudzi ceraukstieši tomēr atlīcīna laiku, lai rūpētos par savu veselību. Ceļā no darba viņa satiek Alu, Rasmu, Valdu, kas izmet līkumu pastaigā svaigā gaisā. Tāpat to dara arī Mūsas ciemata iedzīvotājas Mīrza, Andra un Vita. Prieks par viņām! Regulāras pastaigas svaigā gaisā ir ļoti noderīgas. Tās neprasīt lielas pūles, tikai apņēmību. Gribas ieteikt arī pārējiem nemt piemēru no viņām! Ārsta palīdzē, saskaroties ar cilvēku ikdienas veselības problēmām, apbrīno gados vecos cilvēkus, kas neraugoties uz visu, nav zaudējuši dzīvesprieku, optimismu un labestību. Prieks tādus cilvēkus satikt savā darbā, kur netrūkst sāpju un ciešanu. Jaunajā gadā Irēna Dibete saviem kolēgiem novēl veselību, pacietību un ieturību! Pacientiem – mīlēt sevi! Rūpēties ikdienā par savu veselību un nezaudēt pozitīvu skatu uz dzīvi!

Aktīva dzīves veida cienītāja ir pensionāre **Ala Ošecka**. Viņa izmanto visas iespējas, lai iemācītos iespējami vairāk un uzzinātu sev noderīgas lietas. Floristika, rokdarbi, ziedu audzēšana, gardu un neparastu īdienu gatavošana ir viņas vajasprieks. Šis gads Alai bijis iespaidīm bagāts. Viņa ar prieku atceras pensionāru biedrības „Rudenāji” interesantos pasākumus un ekskursiju vasarā. Tas devīs pozitīvu lādiņu ilgam laikam. Tāpat jauks un sirsniņš radu saitiņus vasarā bijis viņas tēva 95 gadu jubilejā. Alai patīk būt kopā ar cilvēkiem, tāpēc tiek apmeklēti visi tautas namā rīkotie kultūras pasākumi. Garīgo piepildījumu Alai gūst no dzejas. Tomēr galvenais esot fiziskais darbs, jo tas ir visu pamatu pamats. Darbā aizmirstas rūpes un atbrīvojas prāts, darbs norūda garu! Par nākošo gadu runājot Alai cer, ja tas būs tikpat dāsns kā šis, tad viss būs kārtībā! Galvenais – veselību! Ceraukstiešiem novēl: „No saules, no laimes, no prieka pa mazai kriptājai, bet katra dienai!”

Antonija Fokina, jeb vienārši Mārīte, kā mēs viņu visi saucam ir kundze ar apbrīnojamu enerģiju un dzīvessparu. Viņa aktīvi iesaistās

Dimanta kāzas

Ir jāspēj samierināties ar kaut ko,

„Skaidras un cēlas kā dimants”. Tā par 60 gadu kāzu gadadienu - Dimanta kāzām - teikts kāzu gadadienu kalendārā. Saruna ar dimanta pāri – Liesmu un Kārli Zālišiem tikai apstiprināja šo patiesību. Vienkāršība, inteliģence, bagāts darba mūžs un labestība raksturo kā viņus pašus, tā arī viņu abu kopīgi nodzīvoto dzīvi!

Šie būs jūsu abu sešdesmit pirmie kopīgie ziemassvētki. Pastāstiet, kādi bija pirmie?

Liesma: Manā bērnībā Ziemassvētkos visa ģimene sanāca kopā, bija eglīte, bija jāskaita pantīni, dziedājām Klusa nakts, svēta nakts. Kad ar Kārli apprecējāmies, Ziemassvētkos devāmies pie viņa vecākiem. Tur visa svinēšana bija liela ģimenes lokā, bet tradīcijas jau tās pašas – eglīte, dzejolīši.

Vai jūsu Ziemassvētki ir kristietisma garā, vai tomēr pieturatis pie tautas tradīcijām?

Kārlis: Nē, mēs neesam nekādi lielie ticīgie. Vecāsmātes gan mums bija kristietes, ļoti ticīgi cilvēki, tomēr mums nekad neuzspieda savu gribu.

Liesma: Jā, tā paaudze bija savādāka. Mans tēvs bija pareizticīgais, māte – luterāne. Tēvs sacīja – kad bērni izaugs, lai pievērsas tai ticībai, kura šķiet tuvāka. Ar Kārli reizēm aizgājām uz baznīcu Ziemassvētkos, bet par īsti ticīgiem mums sevi grūti nosaukt.

Liesma, vai atminaties, ko Kārlis Jums uzdāvināja pirmajos Ziemassvētkos?

Liesma: Neatminos vai tie bija pirmie Ziemassvētki... varbūt otrie?! Viņš atnesa baltu cerīņu zaru.

Kārlis: Tas bija 50.gadā

Liesma: Tas nu bija gan... Tajā laikā bija tāds veikals „Sakta” un tam līdzās - puķu veikals. Nav ne jausmas, vai tie bija ieviestie vai vietējie ziedi, bet tas bija ārkārtīgi skaists, balts cerīņu zars. Es, šķiet, neko tik īpašu Kārlim nekad neesmu dāvinājusi.

Kā gatavojaties sagaidīt šī gada gaišākos svētkus - Ziemassvētkus?

Liesma: Gadu gaitā svētku svinēšanas tradīcijas nav daudz mainījušās – atbrauks meita, mazbērni. Viņi visi ir Rīgā. Kamēr arī mēs paši tur dzīvojām tikāmies biežāk, tagad šīs tikšanās reizes ir daudz retākas. Visiem jau savas darīšanas, savi darbiņi... Tāpat jau vien būs! Te būs eglīte (Liesma norāda un goda vietu istabas vidū), būs piparkūkas, dziedāsim *Klusu nakti, svētu nakti*. Kārlis un meita ir dziedātāji. Skaitam arī pantiņus, zem eglītes būs Ziemassvētku vecīša sarūpētās dāvaniņas.

Kā nekad netrūkst uz Jūsu tradicionālā svētku galda?

Liesma: Tās, protams, ir piparkūkas. Kad bērni bija mazi, tad cepām visi kopā, tagad jau katrs atsevišķi. Arī pīrādziņi! Mazmeita ik gadu pieteic, ka noteikti jābūt pīrāgiem, un es rosinu, ka tos varētu iegādāties jau gatavus, bet tā kā mazmeitiņa teic, ka pašu ceptie garšīgāki, tad aicinu viņu palīgā un cepam kopīgiem spēkiem.

Kārlis: Un kur tad vēl skābie kāposti?

Liesma: Jā, tie vienmēr ir uz vakariņu galda.

Pastāstiet, lūdzu, par savu iepazīšanos?

Kārlis: Mēs studējām kopā Lauksaimniecības akadēmijā, vienā kursā. Abi esam pārtikas tehnologi.

Liesma: Vienā gadā sākām studijas, kopā arī pabeidzām. Bet tā īsti ieskatījāmies viens otrā tikai trešajā kursā. Viņš mani vilka uz teātriem. Mani apstākļi tolaik bija ļoti grūti, naudīpas bija maz. Tādu greznību kā teātri neverāju atļauties, un, ja tomēr, tad bijetes varēju nopirkst tikai pēdējās rindās. Kārlim rocība bija lielāka. Vecāki viņu pabalstīja. Viņš man vienmēr sekoja un aicināja uz teātri. Es centos izvairīties, jo man nepatika pazaudēt savu neatkarību. Jutos kā parādā. Bet laikam ejot, soli pa solim... Vēlāk, kad labi iepazīnāmies, gājām gan uz tiem teātriem....

Kārlis: Un uz ballēm jau arī...

Liesma: Balles jau rīkoja akadēmija. Toreiz Lauksaimniecības akadēmija vēl bija Rīgā. Jelgavā viss bija nopoštīts. (Kārlis iestarpina, ka tas bijis 1947.gads) Akadēmija atradās Ausekļa ielā, tā bija izvietota kādās trīs lielās piecstāvu ēkās un, lai gan telpas saviesīgiem pasākumiem šajās ēkās nebija, tika rasta iespēja tās rikot citur. Mums pat Biržas namā viena balle bija. Tā kā ballējāmies jau mēs arī!

Ar to iepazīšanos, jau faktiski bija arī tā – es dzīvoju Merķeļa ielā, viņš – Stabu ielā, īrējām istabiņas. Ceļš uz mājām no akadēmijas bija kopīgs, tad nu vienmēr iznāca tā, ka, gribot negrietot, viņš mani pavadīja līdz mājām. Vēlāk

jau viņš kāpa augšā – ko tu tur esi uzrasējusi, gribu apskatīties... Nāca mani kontrolēt! (Smejas!)

Kurš no jums bija cītīgāks students?

Liesma: Kārlis bija ļoti cītīgs, ļoti mērķtiecīgs un nopietns. Ja viņš bija kaut ko nolēmis tad soli pa solim gāja uz priekšu, kamēr panāca savu.

Par jauniešiem tolaik

Jūs jau minējāt teātri, balles. Kā vēl jaunieši toreiz izklaidējās?

Liesma: Tā kā tagad jau nē. Viss bija daudz vienkāršāk. Pirmkārt, jau tērpi! Visos piecos akadēmijas gados man bija tikai divas kleitas, ar kurām visas balles izdancoju! Vienreiz puķīti pieliku, vienreiz krellīti... Nebija jau tādas prasības kā mūsdienās, viss bija vienkārši un sirsniņi. Pucējās jau uz to balli, bet noteikti ne tik glauni kā tagad. Apstākļi bija citi, prasības, iespējas arī. Teātru un operu izrādes jau tās pašas vien bija, kas tagad. Tādā ziņā nekas daudz nav mainījies, tikai jaunieši bija mērķtiecīgāki un domājošāki. Man šķiet, ka arī tagadējā jaunatne tāda ir, bet pa vidu bija starposms, periods, tāds ļoti neizdevies.

Ko jaunieši toreiz meklēja viens otrā? Kādas bija būtiskākās vērtības?

Liesma: Nopietnību! Izstāsti, Kārlis kā bija tajā laikā, ko tu mani saskatīji!

Kārlis: Ko es ieraudzīju? Grūti pateikt... (Liesma smejas!) Pirmkārt jau tas, ka bijām kursa biedri, viens otru bijām iepazinuši jau studiju laikā.

Cik ilgs pagāja no ieskatīšanās līdz bildinājumam?

Kārlis: Tas bija 5.kursā.

Liesma: Toreiz jau bija citi laiki. Mūs pēc studiju laika norīkoja strādāt tur, kur bija paredzēts. Man būtu jādodas uz Sabiles konservu fabriku. Kārlis, savukārt, jau tajā laikā strādāja Rīgas Liķeru un degvīna rūpnīcā un viņam bija

dzīvojām savās īrētajās istabiņās Stabu un Merķeļa ielās. Pēc kāzām aizgāju dzīvot pie Kārļa uz Stabu ielu. Kārļa istabiņa atradās mācībspēka dzīvoklī. Tajā laikā bija noteikta platība, cik vienam cilvēkam drīkstēja piederēt, viņam šis dzīvoklis bija par lielu, tādēļ viņš ap sevi pulcēja zināmus cilvēkus.

Kā jums šķiet vai ir nozīme tam, cik ilgi divi cilvēki ir pazīstami līdz pieņem būtisko lēmumu veidot ģimeni?

Liesma: Tam noteikti ir nozīme. Ir svarīgi iepazīt vienam otru, nevar tā saskrieties kā tagad. Arī kopā dzīvošana līdz kāzām man šķiet nepieņemama. Sareģistrējās tik tad, kad piedzimst bērni, tas, manuprāt, ir ačgārni.

Dimanta kāzas - tas ir īpašs notikums, nozīmīga jubileja.

Kā paši raksturotu savu 60 gadu ilgo kopdzīvi?

Liesma: Soli pa solim visa dzīve mums ir gājusi kalnup, tādu kritienu, šķiet, nav bijis.

Dzimtas saknes

Abi esat rīdzinieki, tomēr dzimtas saknes meklējamas citur.

Kārlis: Savu ciltskoku abi esam ļoti pamatīgi pētījuši. Mans tēvs dzīvoja Mazsalacā, Liesma dzimus Mazirbē.

Liesma: Cik tālu savos ciltskokos skatāmies - esam tīri latvieši. Manos senčos ir lībiešu saknes, taču, manuprāt, lībieši jau tie paši latvieši vien ir.

Kārlis: Mans dzimtas užvārds ir Zilpaušs. 1823. vai 1824.gadā tika izdots lēmums, ka cilvēkiem jādabū užvārdi. Toreiz užvārdu nebija. Visiem vajadzēja doties uz muižu pie muižkunga, kurš tad užvārdu piešķīra. Mans sencis bija aizmirsis, kad atcerējies, paķēris savu kleperi un dzinis viņu uz muižu. Kad ieradies bijis nokusis kā zirgs, tā jātnieks. Šādos gadījumos jau vienmēr atrodas kāds, kas gudri runā un arī šajā reizē tā bijis – kad sencis nolēcis no zirga kāds teicis: “Tev jau tur viss zils, kā tāds zilpauts”. Tāds užvārds

cerības palikt Rīgā. Mēs jau bijām tik tālu, ka domājām – jāpaliek kopā. Negribējās šķirties!

Kārlis: Tā nu arī izlēmām precēties.

Liesma: Sareģistrējāmies novembī, tikai ar vedējiem – Kārļa brāli un manu māsu, kuri arī viens otrā bija ieskatījušies un izveidoja kopīgu ģimeni. Nelielas kāzu svinības bija uz Ziemassvētkiem. Tā arī palikām abi Rīgā, jo laulātu pāri nešķīra.

Kādas bija kāzu svinības.

Liesma: Pavism nelielas. Tantei bija liels septiņistabu dzīvoklis ar lielu zāli, pie viņas tad arī bija visa sanākšana. Kāzas bija tikai ģimenes lokā. Kādi 12 cilvēki. (Kārlis pielabo, ka, viņaprāt viesu gan ir bijis vairāk – ap divdesmit)

Liesma: Jā, nu faktiski jau tā bija. Bija arī daži kursa biedri. Dāvanas arī bija ļoti vienkāršas, jo tas bija laiks, kad īsti nebija, ko dāvināt. Kursa biedrs uzdāvināja skaistu, biezū grāmatu, radi sadāvināja traukus, galda piererumus. Kārļa brālis pat slotu uzdāvināja. Mēs savu kopdzīvi sākām ne no kā, ne nulles. Nebija ne dzīvokļa, nekā... Vēl aizvien

arī iedots – Zilpauts. Vēlāk gan tas pārtapa par Zilpaušu.

Liesma: Mans dzimtas užvārds ir Skuja. Pārējiem senčiem gan vāciski užvārdi, kurus droši vien piešķīra vācu muižkungi. Mana tēvs ir dzimis Vitebskā. Viņš nāk no ļoti lielas ģimenes – viņi bija 12 bērni, tādēļ ģimenei Vitebskā piešķīra 100 hektārus zemes. Bērni ieguva ļoti labu izglītību – advokāts, mežzinis, agronomi. Bija nolemts, ka tēvam jākļūst par mācītāju. Divus gadus viņš studēja šīs zinības, tad tomēr saprata, ka tas nav viņa aicinājums. Viņš strādāja par skolotāju, vēlāk pārkvalificējās par grāmatvedi. Viņš un daļa viņa dzimtas atbrauca atpakaļ uz Latviju, citi palika kur nu kurais - viens brālēns man ir Krasnojarskā, viena ģimene dzīvo Maskavā, taču kontakti ir zuduši. Vēl man radinieki ir arī Austrālijā un ASV. Kara laikā viņi noteikti būtu izvesti, tādēļ devās trimdā. Kad viņi devās prom, viņiem nebija nekā, tomēr visi ir izķepurojušies – katram ir sava mājiņa un pagalmā aug bērzs. Visi zina – ja mājas pagalmā ir bērzs, tad šajā namā dzīvo latviešu ģimene. Abi ar Kārli esam bijuši viesos gan pie mana brālēna Austrālijā,

Dimanta kāzas

jo viss jau nekad nebūs kā gribas

gan pie brālēna ASV. Kārla ģimenē viņi bija četri bērni, arī mēs bijām 4 - visi ar ļoti latviskiem vārdiem – Liesma, Dailis, Auseklis un Vēsma. Es piedzimu Mazirbē. Mana mamma aizbrauca viesoties pie māsas, tur, jūras krastā es nācu pasaulē. Mani pieņēma vietējā vecmāte, ietina galdautā – tas, lai meitenei būtu piekrišana.

Māka pielāgoties

Kārlis, vai piekrišana bija? Vajadzēja par Liesmu pacīnīties?

Kārlis mulsi nosaka, ka neatceroties.

Liesma: Cīņjās jau gan, es jau centos nemanīt to visu.

Vai savos raksturos sajūtat savas kurzemnieku un vidzemnieku saknes?

Liesma: Grūti pateikt... Kurzemnieki ir lepni un spītīgi ļaudis. Vidzemnieki tādi gaisīgāki. Ja mūs abus salīdzina – es esmu sabiedriskāka, Kārlis ne tik. Man bija liels paziņu loks un par precēšanos tādu dižu domu nebija, bet tomēr Kārlis mani pamazām pieradināja.

Vai arī jūsu laulībā bijuši tā saucamie krīzes posmi?

Cilvēki mēdz teikt, ka pirmie septiņi gadi visgrūtākie...

Liesma: Nē, man šķiet mums tādu nebija. Mēs bijām tik noslogoti darbā, ka krīzēm nesanāca laika. Darbs vienmēr bijis pirmajā vietā. Kārlis, nu pastāsti, cik tev brūtes bijušas?

Kārlis: (nedaudz apvainojies): Man jau nav...

Vai uzsākot kopdzīvi bija nepieciešams pielāgoties?

Gribējās kaut ko otrā mainīt?

Liesma: domīgi pamāj ar galvu, šķiet, ka nē. Lai gan - bija gan. Viņš man sākumā teica: „Mana mamma dara tā... mana mamma vāra tā...” Es viņam teicu: „Nu tad ej pie mammas!” (Kārlis smejas!) Man ēst gatavošanas mākslu ierādīja Stabu ielas dzīvokļa saimnieka sieva. Viņa bija tāda skalu vāciete – tā latviete, bet tēloja smalku dāmu – ļoti interesants cilvēks, man daudz iemācīja, jo gatavoja ļoti garšīgi.

Kārlis: Es pats iemācījos zupas gatavot, viņa (pamāj uz Liesmu) jau nevāra.

Liesma: Jā, viņš vārīja soļanku. (Kārlis gan iebilst, ka protot izvārīt arī boršču). Viņam ļoti garšo zupas, man ne tik ļoti – kad viņam sagribas zupa, tad pats kēras pie ēst gatavošanas.

Kāda ietekme jūsu attiecībās bijusi tam, ka abi esat vienas profesijas pārstāvji? Jums tas ir palīdzējis, vai tomēr traucējis?

Liesma: Vairāk jau tomēr palīdzējis, vismaz man! Kad mani sūtīja uz Mongoliiju palaist ražošanas cehu, izrādījās, ka tur būs jātaisa arī šāabis. Man par alkoholisko dzērienu ražošanu nebija nekādas sajēgas. Šajās zināšanās mani ievadīja Kārlis – izrādīja man Rīgas Likiera un degvīna rūpniecību, iepazīstināja ar tehnoloģisko procesu. Pa ceļam uz Mongoliiju, septiņas dienas braucot vilcienu, studēju grāmatas un beigās ielauzījos arī šajās zināšanās. Ikdienā jau mēs katrs savus darbus darījam.

Kārlis: Ir bijis arī periods, kad kopā strādājām, „Orgpičepromā” – tā bija organizācija, kas nodarbojās ar pārtikas ražošanas iekārtu uzstādīšanu un iereģulēšanu, bet arī tur mums bija katram sava ražošanas līnija. Es pats jau piecdesmit divus gadus esmu saistīts tieši ar alus ražošanu, lai gan sākotnēji man alus ļoti nepatika. Kopā ar Liesmu izstrādājām recepti „Veselības dzēriens.”

Abi aktīvi strādājāt. Kā sadalījāt mājas darbus?

Liesma: Bija sarežģīti. Viss bija lielā steigā, bet pielāgojāmies. Kad piedzima dēls bija ļoti grūti, jo es līdz viņa divu gadu vecumam dzīvoju mājās, bija jāiztiekt ar vienu algu. Divu gadu vecumā viņš sāka iet silītē, bet tā kā daudz slimojā, vectēvs, Kārla tēvs, viņu paņēma pie sevis uz laukiem. Kad meita auga, mums bija pat auklīte.

Es biju ceha vadītāja, Kārlis bija inženieris, vēlāk direktors. Slodze mums bija milzīga. Maz esam nodarbojušies ar savu bērnu audzināšanu. Tagad bērnus ved uz dažādiem pulcījiem, toreiz tādu iespēju nebija.

Dzīvokli mums iedeva vien tad, kad abi bērni jau bija piedzimuši. Toreiz pašiem vajadzēja piedalīties celtniecībā – tūrījām no veciem kieģeļiem cementu.

Vai izdevās atrast laiku, kuru veltīt otram?

Liesma: Vakaros jau tikāmies (smejas) Kārlis parasti bija ātrāk mājās nekā es, viņa darba stundas kā direktoram nebija tik garas.

Kārlis: 1959. gadā tikām pie pirmās mašīnas – 401. Moskviča. Ikdiena kļuva nedaudz vieglāka.

Kā atpūtāties no darba ikdienas?

Kārlis: Ceļojām.

Liesma: Kārlis bija fabrikas direktors, tādēļ viņam deva ceļazīmes uz ārzemēm. Pasauli redzēt ir skaisti.

Kārlis: Mēs esam daudz redzējuši. Es esmu apbraukājis visu Eiropu. Viens, jo toreiz, Padomju laikā, kopā braukt

nedrīkstēja, vara baidījās, ka paliksim ārzemēs. 1962.gadā es biju Čehoslovākijā, tas bija milzīgs brīnums, kad atgriezos, visi gribēja zināt, ko esmu redzējis. Ja skatāmies no šīs dienas redzes punkta, nekā īpaša jau tur nebija, bet tajos laikos atšķirības bija milzīgas - veikali bija daudz pilnāki, varēja iegādāties lietas, kuru pie mums nebija. Ceļojām arī pa Padomju Savienību. Paši ar savu auto.

Liesma: Braucām kopā ar vēl vairākām ģimenēm. Arī Ivaru (Liesmas un Kārla dēls) nēmām līdzi, viņš bija vecāks. Nakšņojām turpat ceļmalās. Tagad gan vairs tā noteikti nebrauktu, bet jaunības dullumā visu var.

Kā jums šķiet, cik liela nozīme divu cilvēku attiecībās ir draudzībai?

Liesma: Mums ar Kārli nekad nav bijis noslēpumu vienam no otra. Vienmēr esam varējuši viens otram visu stāstīt. Arī naudu mēs vienmēr esam varējuši sadalīt, mūsos nav man trausības gara.

Tad var teikt, ka jūsu viedokļi, uzskati sakrīt?

Liesma : Lielākoties, jā, visu esam varējuši izrunāt.

Kārlis: Nav jau tā, ka vienmēr

domājam vienādi, reizēm katrs paliekam pie sava, bet beigu beigās, tas viena viedoklis tomēr izrādās pareizāks.

Liesma: Ir jau gadījies arī savilloties par niekiem, tomēr niknums ātri pārgāja. Nekad neesam varējuši ilgi turēt dusmas uz otru.

Kārlis: Jā, man jau patīk tas, ka Liesma nākamajā dienā ir pilnīgi normāls cilvēks. (Smejas!) (Liesma smej un nosaka, ka vai tad tik ilgi esot jāgaida, dusmas parasti pārejot jau pēc stundas.)

Dzīvē noteikti bijuši arī grūti mirkļi. Kā pārvarējāt grūtības?

Liesma: Vienmēr esam centušies izrunāties. Visas nepatikšanas lielākoties bijušas saistītas ar darba gaitām. ļoti grūti bija laikā, kad Kārlis nebija klausījies valdības pavēlēm un atteicās iet strādāt uz „Aldari”. Nebija pieņemts neapkļauties pavēlēm. Toreiz viņš pat mājās nedzīvoja, jo tika draudēts, ka Kārlis tiks ievietots „trako” mājā, ja nepakļausies pavēlēm.

Kārlis: Ja nebūtu bijis cilvēku, kuri mani aizstāv, nemaz nezinu, kā man būtu gājis.

Liesma: Jā, tas bija smags laiks. Lai gan ar darba lietām necentāmies viens otru apgrūtināt, tā kā abi strādājām vienā nozarē - pārtikas rūpniecībā, tad tāpat viens par otru visu zinājām un, ja atbalsts bija nepieciešams, viens otram to nekad neliedzām.

Vai varat teikt, ka viens otru pa šiem gadiem esat līdz galam iepazinuši, jeb tomēr kādas rakstura iezīmes vēl aizvien otrā pārsteidz?

Kārlis: Es Liesmu vairs ne ar ko nevaru pārsteigt.

Liesma: Nav jau arī vairs ar ko.(Abi smejas!)

Kārlis: Ja nu kādā sīkumā.

Liesma: Dzīvojam mierīgi. Esam viens otru iepazinuši un izpētījuši. Pārsteigumi piederas jaunībai, mēs tam esam par vecu.

Kāds ir jūsu laulības noslēpums. Kas, jūsuprāt, ir ģimene?

Liesma: Tā ir kopābūšana. Būtiskākais, manuprāt, ir saprast vienam otru. Ir svarīgi, lai domāšana būtu līdzīga.

Kārlis: Katram jau tā domāšana ir sava, tomēr ir jāspēj saprast arī otra domāšanu. Ir jāprot piekāpties un atzīt, ka otram tomēr ir taisnība.

..un mīlestība?

Liesma: Mīlestība tā ir saprašanās un iejūtība.

Kārlis: Tā jau ir – saprašanās. Nu šajos gados, kur tad vairs skriesi. Reizēm jau dzīvē liekas, var jau skriet, bet vai tad kaut kur kaut kas labāks būs?

Kā jums šķiet, kāpēc mūsdienās tik daudzām ģimenēm tomēr neizdodas mūžu nodzīvot kopā?

Liesma: Manuprāt, tas ir tādēļ, ka cilvēki pienācīgi

neiepazīst viens otru.

Kārlis: Ir jāspēj samierināties ar kaut ko, kas otrā varbūt īsti nepatīk. Viss jau nekad nebūs tā, kā gribas.

Liesma: Tomēr, ja galīgi nesanāk, tad mocīt vienam otru arī nevajag, tad ir jāiet katram uz savu pusi.

Kārlis (domīgi): Bet kā tas var būt...

Par ikdienu

Kā tagad aizrit jūsu ikdienā?

Kārlis: Es dziedu korī, aizvien strādāju. Vai zināt daudz tādus vecīšu, kas 85 gados vēl strādā? (Man nākas atzīties, ka nezinu gan! Kārlis smejas) Es jau arī varbūt nestrādātu...

Liesma: Jā, jā tu jau nevari mājās nosēdēt...

Kārlis: Visa vaina ir režīmā – noteiktā laikā jāceļas, noteiktā laikā pusdienas ēdu, vakariņas. Dienas ritmam ir milzīga nozīme. Pastāsti, ka Tu vingro divreiz nedēļā. Kopā ar jaunām dāmām (Liesma smejas!).

Liesma: Jākustās ir. Mēs trīs kaimiņenes visas ejam izstaipīties, izvingroties. Ejam uz „Ābeli”. Reiz bijām aizgājušas uz īsto pensionāru vingrošanu. Tas gan bija nomācoši, jo tur nu tu cilvēks tiešām redzi, cik vecs esi (Smejas!), labāk tomēr pie jaunajiem.

Kārlis: Dzīvība ir kustībā! Vasarā lielākā rošība ir dārza. Tagad jau dārzs kļuvis mums par lielu. Iestādīju tur 37 ābeles. Šogad tās deva tādu ražu, ka trešo daļu vajadzēja sapūdēt, nebija kur likt. Es audēju arī vīnogas, taču neko no tām netaisām, tikai ēšanai. Nāciet ciemos! Man tur ir trīs siltumnīcas. Liesmai tur ir uzcelta pirts. Es tajā ne reizes neesmu bijis kaut 6 – 7 gadi jau pagājuši. Senāk, jaunībā, patika pērties, tagad gan vairs nē.

Liesma: Tagad pirti pārsvārā jaunie izmanto, tādas viņu sabūšanas notiek, mazmeita savus draugus atved.

Tuvojas gadumija. Ko jūs gribētu vēlēt viens otram un arī citiem šajā gadu mijā?

Veselību un dzīvotprieku, lai ir darbs un ar to roku rokā – darba prieks.

Ar Liesmu un Kārli Zālīšiem sarunājās Ieva Šomina, sabiedrisko attiecību speciāliste
Izmantots foto no Zālīšu ģimenes albuma

Apsveikums

Kad pārtop par dzejoli eglīte sniegā,

Un dziesmā jau lāstekas spēlē,

Uz brīdi piestāsim darbdienas steigā,

Balts miers lai mums cerēt un ilgoties liek.

G.Micāne

Sirsniņus un gaišus

Ziemassvētkus, radošu un

darbīgu Jauno gadu!

Brunavas pagasta pārvaldes vā

Mēs lepojamies

Kad mani audzēkņi gūst panākumus – varu raudāt no laimes

Daudz tiek runāts par Latvijas izglītības sistēmu, kas tajā būtu maināms, ko vajadzētu darīt citādi. Tieki runāts par pedagoģu darba kvalitāti... Pēc tikšanās ar skolotāju Ritu Straumīti man gribas teikt – kamēr mūsu skolās strādās šādi pedagoģi viiss būs kārtībā! Skolotāja Rita ir, kā mēdz teikt, skolotāja ar lielu burtu. Ilgajos darba gados ar skolēniem viņā nav ne kripatīnas rūgtuma vai nožēlas, tikai prieks par katru jaunu darba dienu un katru viņas bērnu panākumu!

Ar kādām sajūtām devāties uz „Gada skolotājs” pasākumu, zinot, ka esat ieguvusi titulu „Gada skolotājs vidusskolā”?

Man tas bija milzīgs gandarījums. Es biju ļoti pārsteigta par to, ka saņēmu šo galveno balvu, biju pārsteigta jau brīdi, kad tiku izvirzīta. Pirmo reizi 37 darba gados saņēmu patiesām vērtīgu balvu. Parasti jau skolotājiem tiek iedots bločiņš, krūzīte, pildspalva, pat valsts līmeņa pasākumos tas tā ir, tādēļ šoreiz pat apjuku, kad saņēmu portatīvo datoru. Visbutiskākais ir tas, ka sajutos novērtēta, un tas noteikti nebija atkarīgs no balvas. Šādas reizes sniedz nepieciešamo stimulu strādāt tālāk.

Kā jūs raksturotu skolotāju šobrīd Latvijā.

Tas ir sarežģīti, nekad neesmu par to domājusi. (Domā) Vienā teikumā varētu teikt – sava darba fanātīks. Gadu no gada mūsu valstī turpinās šī nesakārtotība, nāk jaunas varas, jauni ministri, katars ar savām idejām, jauninājumiem, savām korekcijām. Ar īstajiem darba darītājiem – pedagoģiem neviens nerunā. Vai tad mūsu skolas ir piedzīvojušas reformas? Tas, kas notika pagājušajā gadā, tā jau nebija reforma, tā bija skolu slēgšana. Arī šis modelis – nauda seko skolēnam – manuprāt, ir pilnīgi afgārna. Nekur viņa neseko. Vecāki niknojas, bērni niknojas un mēs, skolotāji esam pa vidi, mēs jau esam tie, kam šīs valdības neizdarības un nepārdomātie lēmumi ir jālāpa. Mēs esam sava darba fanātīki, redzam katru bērnu kā savējo. Es pazīstu skolēnu ģimenes, es viņus visus uztveru kā savus bērnus, tādēļ jo vairāk sāp sirds, ka viņiem šādā sistēmā ir jāaug un jāveidojas. Tieši tādēļ mēs cenšamies bagātināt viņu ikdienu ar ārpusstundu pasākumiem. Būtībā arī tas ir neatmaksāts darbs, jo trīs apmaksātajās stundās nevar sagatavot deju kolektīvu, kas skatē iegūst pirmsāk vietas, tas ir necilvēcīgs darbs, kas tur ir ieguldīts... Šeit naudu neviens neskaita. Mēs domājam par mūsu bērniem, viņu nākotni, iespējām tikt uz augšu, uz priekšu.

Kas sekmeja šādas profesijas izvēli?

Es vienmēr esmu zinājis, ka vēlos būt skolotāja. Man patika. Jau bērībā mācīju lellēm rakstīt un lasīt, ar draudzenēm, kaimiņu bērniem spēlējām „skolās”. Vēlāk, vidusskolās mācoties, bija tāds skolotājs Bērziņš. Viņš laikam jau toreiz manī kaut ko saskatīja, jo reizēs, kad kāds skolotājs nebija skolā, virzīja mani novadīt viņa stundas. Tad gan es jutus kā īsta skolotāja. Ģimenē man nav neviena skolotāja, abi vecāki bija vienkārši strādnieki, tomēr manī bija šīs aicinājums. Tājos laikos bija tā, ka ļoti populāras un pieprasītas bija laukaimniecības specialitātes. Tur tika maksātas lielas stipendijas. Arī es jau apdomāju iespēju, ka pēc pamatskolas apgūšu kādu laukaimniecības profesiju, taču skolas direktore Vaira Žakare manai mammai teica – „Nē, Ritai ir jāpaliek vidusskolā!” Nu jau skolotāja ir mirusi, bet es viņai esmu milzu pateicību parādā un ļoti priecājos, ka vēl līdz viņas aiziešanai aizsaulē paspēju savu pateicību izrādīt ne tikai vienkārši pasakot paldies...

Vai tagad atskatoties uz toreiz pieņemto lēmumu varat teikt, ka sapratāt kāda būs darba ikdienu?

Būtībā jā. Toreiz skolotāja profesijai bija cits prestižs, arī maksāja vairāk, tomēr man nauda nekad nav bijusi svarīgākais dzīvē. Tagad es saprotu, ka esmu rīkojusies pareizi, jo man tik tiešām vēl joprojām patīk nākt uz darbu.

Reizēm aizdomājos – katru dienu šo slikto lietu ir daudz vairāk nekā labo, bet atliek notikt vienai labai lietai un visas sliktās tiek aizslaučītas prom...

Pastāstiet par studiju laiku? Vai pēc studijām uzreiz uzsākāt strādāt skolā?

Pirmajā gadā pēc vidusskolas man neizdevās iestāties Liepājas pedagoģiskajā institūtā, jo bija milzīgs konkurss. Īslīces skolas direktore Vaira Žakare man piedāvāja pastrādāt skolā. Nākamajā

gadā nemaz uz iestājeksmēniem nebraucu, jo bija darbiņš un jau bija iepaticies savu naudu nopelnīt, tad piedzīma puika. Kad dēļīgam bija pieci gadi, iestājās studēt neklātīenē specialitatē „Pamatskolas pedagoģija un metodika”, paralēli strādāju Bauskā bērnudārzā. Skolotāja Žakare ieradās pie manis un aicināja atpakaļ uz Īslīci. Un tājau 37 gadus esmu šeit.

Kā mainījusies skola šajā laikā – gan kā vieta, gan kā vide?

Man šī skola ir ļoti īpaša, jo šeit mācījusies visa mana ģimene – man vecmāmiņa, mamma, brālis, viņa bērni, tagad jau mazbērni. Kad es sāku strādāt skolā jaunās ēkas vēl nemaz nebija. Toreiz vajadzēja saspiesies, jo bērnu skaits pieauga un visiem vietas nepietika. Mūs, mazos, (aut.piez. sākumskolas pedagoģi ar saviem

audzēkņiem) izmētāja pa malu malām – kādu laiku nodarbības notika vecajā pagastmājā, tad bija brīdis, kad mēs strādājām Līduma bērnudārzā. Es savai klasei stundas esmu vadījusi pat dzīvoklī. Bijā tāda skolotāju māja un tājā bija brīvs trīsistabu dzīvoklis, tājā tad arī notika nodarbības. Pusdienas mums veda klāt, un es tur biju viiss – apkopēja, barotāja, skolotāja...

Protams, izmaiņas ir arī vidē – jaunums ir projekti, kuru ietvaros iegūtie līdzekļi lauj paveikt fantastiskas lietas – mums ir dabaszīmību kabinets, informātikas kabinets. Mācību stundās ienāk arī visas informāciju tehnoloģijas. Mēs cenšamies pēc iespējas vairāk izmantot jaunās modernās mācīšanas metodes. Arī manas ekonomikas nodarbības ir veidotas uz IT bāzes... bet, tomēr šeit ir BET... Runājot ar bērniem, es esmu nonākusi pie secinājuma, ka šīm tehnoloģijām jābūt saprātīgām devās. Iedomājieties, skolēnam dienā ir 7 – 8 stundas un katru stundu viņam acu priekšā īrīb šīs ekrāns ar slaidiem. Tas ir ļoti nogurdinoši, to atzīst arī paši bērni. Vai kāds ir izpētījis kāda ir atgriezeniskā saite no šīs mācību metodēs? Vai kāds ir pētījis kādu iespādu tā atstāj uz bērna veselību?

Kādi bija skolēni tolaik un tagad?

Skolēni ir ļoti mainījušies. Ir mainījušās viņu vērtības. Bet mainījušies esam arī mēs, pieaugašie – viņu vecāki. Kas tad šodien ir vecāks? Darba zirgs! Ja viņš vēlas pabarot savu ģimeni, viņam ir jāstrādā ļoti smagi. Bērnam laika atliek aizvien mazāk, un tad bērns tiek atdots skolai – audzināt, samīļot, savu reizi to blūzi izmazgāt un matus sapīt, mājas darbus palīdzēt izpildīt. Piešķiest vecākus runāt ar saviem bērniem jau mēs nevarām. Ja vecāks iziet no mājas agrā rīta stundā un atgriežas vēlā vakarā, kāda tur vairs runāšana, cilvēks ir pilnībā iztukšojies un pārguris. Daudzi vecāki ir aizbraukuši, bērni paliek vieni. Tā ir runga ar diviem galiem - ne nosodīt, ne atbalstīt. Nebrauksi, tavam bērnam nebūs ko ēst, brauksi, bērns aug bez vecākiem. Tas viss kopā atstāj graujošu iespaidu uz bērnu. Skola nevar bērnam iemācīt pamatvērtības, varbūt, var vienīgi pakorīgēt. Tās bērni ieliek ģimene, vecāki. Man gribas teikt – tas ir vecāku paraugs - kādu paraugu mēs savam bērnam rādām, to pēc tam saņemsim pretī.

Kā jums šķiet, kas ir tās īpašības, kas nepieciešamas labam pedagogam?

Vipam ir jābūt ļoti godīgam. Godīgam pret sevi, pret bērniem. Sirsniņam. Bērni fantastiski jūt, ja esam nepatiens pret viņiem un izturamies ar uzspēlētu sirsniņu. Arī skolotāji kļūdās attiecībās ar saviem audzēkņiem, tomēr viņiem noteikti tiks piedots, ja pedagoģs būs atklāts un godīgs, un patiess pret bērniem.

Kā izdevies nosargāt pieļaujamo familiaritātes robežu. Bērniem ļoti patik meklēt ceļu tai pāri. Viņi vēlas skolotāju par draugu...

Mēs visi esam cilvēki, mums ir dažādas sajūtas, domas, pieredze, bet, lai kā arī nebūtu, pret visiem bērniem ir jāizturas ar vienādu attieksmi. Šīs robežas ir ļoti svarīgas. Jā, mēs esam draugi, bet līdz robežai.

Vai skolēni to akceptē?

Šķiet, ka jā. Bērni ir ļoti dažādi, ir jau arī gandrīz kriminālās autoritātes, tur ir ļoti grūti ko darīt, bet ir arī vienkārši delveri. Viņi ir tie, kas padara skolas dzīvi vēl krāsaināku un interesantāku, un viņi, starp citu, ir arī tie, kas pēc skolas beigšanas atceras savu skolotāju. Bija gadījums saistīts ar kādu ļoti delverīgu puiku. Gāju reiz ciemos pie mammas, vēl bija kolhoza laiki, viņš bija izmācījies par traktori. Apturēja man uz ceļa lielo traktoru un teica, lai kāju iekšā. Un viņš mani aizveda. Vai tas nav forši? Katrā bērniā ir kaut kas īpašs, tas tikai ir jāpamana.

Jūs esat tik pozitīva. Vai nekad nav nācies saņemt rūgtuma devu dvēselē?

Protams, ka ir. Kā tad nu ne... Šajās situācijās mēģinu uz to skatīties tā – esmu nedaudz godrāka, pieaugusi, zinoša, viņiem vēl jāaug un jāveidojas. Sirds tad ļoti sāp, bet pārsāp. Daudz sāpīgāk ir tad, ja dvēselē iesplauj vecāki. Man gan dzīvē tārīgāk ļoti, ļoti reti, jo manu audzēkņu vecāki lielākoties bijuši un ir fantastiski. Vai jums nekad nav nākušas prātā domas – viss, es vairs negribu!

Protams, ir tādi brīži – viss, viss, meklēšu citu darbu... Skola ir skola, patiesībā jebkurš darbs ar cilvēkiem ir ļoti grūts. Skolā grūts ir laiks, kad ir ļoti liela slodze – mācību gada noslēgums,

Ziemassvētku laiks... Bet tad es tā mierīgi visu pārdomāju – kur tad es skriešu? Kārtējais mācību gads pait, viss aizmirstas un – uz priekšu!

Kā tiekat galā ar „izdegšanu”? Šī profesija, taču prasa tik daudz fiziskās un garīgās enerģijas...

Ļoti patīk lasīt, tikai laika tam neatliek daudz. Pirmdienās ar draugiem dodamies uz pirti, regulāri apmeklēju arī trenāžieru zāli. Bet mans galvenais atjaunošanās avots ir bērnu gatavošana konkursiem, skolēnu mācību uzņēmumu tirdziņiem. Kad viņi gūst panākumus, jūtos tik piepildīta, raudu no laimes. Uz šiem konkursiem gatavoju ne jau tikai sekmju ziņā izcilākos bērnus. Cenšos piesaistīt visus, rosināt viņus, un reizēm jaunieši, kuri nemaz nav izcili sekmēs, parāda izcilus rezultātus šādos konkursos. Vasaras pavadu fiziski strādājot, man ir dārzs, patīk, ka rudenī pagrabā sagūluši konservējumi. Vasaras atpūtīnu galvu.

Kas jums sagādā vislielāko gandarījumu darot šo darbu?

Novērtējums. Nekad šajā skolā neesmu jutusies nenovērtēta. Šeit vadība saviem pedagoģiem vienmēr ir mācījusi pateikt paldies. Tas sniedz jaunus spēkus un piepilda ar enerģiju.

Tieši tā, jūsu darbs taču nav tikai bērni, ir arī kolēģi? Cik būtiskas ir attiecības ar kolēģiem šajā darbā?

Visi, kas pie mums ienāk, teic, ka skolai ir ļoti laba aura un tas, šķiet, atsaucas arī uz cilvēkiem. Mums ir brīnišķīgs kolektīvs, man ir vienreizēji kolēģi, bez kuriem es, iespējams, nebūtu ieguvusi ne šo „Gada skolotājs” balvu, ne arī sasniegūtu konkursos un festivalos tik augstus rezultātus. Šis jau nav viena cilvēka darbs, tās ir visa kolektīva kopīgas pūles. Mums ir milzīgs skolas vadības atbalsts, gan iepriekšējā direktore, gan tagadējā...

Ir stimuli cestīties vēl vairāk un vēl pamatīgāk. Ir taču tik lieliski, ja konkursā, kurā piedāvā skolas no visas Republikas, izaudzinātu un elitāru skolu konkurencē mēs spējam ierindoties labāko desmitīkā. Jā, mums varbūt nav pirmā vieta, bet mēs tur esam!

Vai ir arī kaut kas, kas skumīda?

Tas par ko jau minēju – šī izglītības sistēmas nesakārtotība. Tie bērni, kas noņemti mācās ir pārslogoti. Nevis pagarināt mācību gadu, nevis „nauda seko skolēnam.” Jautāju skolotājai, kas tikko atgriezusies no Vācijas, ko pirmās klases bērni tur ap šo laiku mācās. Viņa atbildēja, ka bērni mācoties lasīt un rakstīt alfabetā sesto burtu... Mūsu bērniem ejot uz skolu jau ir jāprot lasīt un jāraksta. Kam tas vajadzīgs? Bērnam kuram ir 7 gadi vajadzētu vēl ar lellēm spēlēties. ļoti svarīgi ir pamatīgi apgūt tās lietas, kas dzīvē patiesām būs nepieciešamas. Mēs to vien darām kā visu laiku ceļam uz augšu šo zināšanu latīnu un kas notiek – sekmju līmenis pazeminās, jo ar tādu mācību apjomu kā tagad galā spēj tikt bērni ar izcilām darba spējām un ļoti labām „galvām”, tie, kuru sekmes ir viduvējas nespēj tikt galā. Skumīji ir arī tas, ka skolēniem nav motivācijas kaut vai tādēļ vien, ka pēc profesijas iegūšanas viņam nav kur strādāt. Ja tik daudz sevī iegulda, tad gribas atbilstoši arī pelnīt. Bet pie mums darba nav vispār vai arī atalgojums ir ļoti zems. Skaidrs, ka jaunieši dodas prom. Skumīji!

Daudz tiek runāts par pedagoģa profesijas zemo prestižu...

Profesijas prestižs tiešām ir ļoti zems, bet pie tā mēs paši, mācībspēki, arī daļēji esam vainīgi. Neviens nenāks un neveidos to mūsu vietā – ne pašvaldība, ne Izglītības ministrija, ne Izglītības pārvalde. Pirkārt, ir šīs robežas, kas skolotājam ir jānosprauž. Demokrātija jau tomēr nozīmē kaut ko citu, pašreiz mums viss ir tādā pašplūsmā – darām, ko gribam un saucam to par demokrātiju.

Kas, jūsuprāt, ir tās kļūdas, kuras pedagogi mēdz pielaut...

Domāju, ka šeit jārūnā par mūsu – pedagoģu atbilstības trūkumu. Mēs reizēm pieļaujam šādas situācijas... (Kļūst domīga!) Varbūt nav bijusi pietiekami veiksmīga sadarbība trijstūrī – skolotājs – bērns – vecāks. Nav izdevies runāt vienā valodā... Neesam mācījuši īstājā brīdī bērnu uzslavēt, bet tas ir ļoti svarīgi. Viņš ir centies,

Aktualitātes novadā

Noslēgusies fotoakcija "Mans Bauskas novads"

31.oktobra laikrakstā "Bauskas Novada Vēstis" Lietvedības un sabiedrisko attiecību nodalā aicināja novada iedzīvotājus līdz 30. novembrim iesūtīt fotogrāfijas, kurās caur fotoaparāta prizmu skatīta Bauskas novada daba, lietas, vietas un cilvēki.

Fotoakcija ir noslēgusies, iesūtītās fotogrāfijas izvērtējusi fotostudijas "Bauska" ekspertu komanda. Visas 34 iesūtītās fotogrāfijas eksperti iedalījuši divās grupās - 17 akceptētie un 17 neakceptētie foto.

Akceptētās fotogrāfijas tiks iekļautas izstādē, kura pēc jaunā gada būs apskatāma Bauskas novada domē. Šīs fotogrāfijas tiks izmantotas arī Bauskas novada informatīvā materiāla - bukletu, brošūru u.c. - noformējumā. Trīs, pēc ekspertu domām, visaugstvērtīgākās fotogrāfijas tiek publicētas pašvaldības laikrakstā "Bauskas Novada Vēstis" Ziemassvētku - pilnkāsu - izdevumā, to autori izstādes atklāšanā saņems arī nelielas piemiņas veltes par dalību šajā akcijā. Trīs, ekspertu vērtējumā, augstvērtīgāko fotogrāfiju autori ir Girts Donerblīcs, Jānis Paļulis un Ivars Demme, tāču akceptēto foto vidū iekļuvušas arī Sniedzītes Bugoveckas un Anitas Jaunrubenes fotogrāfijas.

Visi konkursa dalībnieki savos e-pastos saņems ekspertu vērtējumu par viņu iesniegtajām fotogrāfijām!

Girts Donerblīcs "Vecpilsētas jumti - vecie un jaunie"

Jāņa Paļula foto

Ivars Demme "Skaists rīts Uzvaras ciematā"

Brīvam brīdim

- 5.Veltes
- 6.Sals bez sniega
- 7.Dvēseles stāvoklis, kas pārņem Ziemassvētkos
- 8.Budēji
- 9.Ziedi, kas ziemā uzzied logu rūtīs
- 10.Ziemassvētku koks
- 11.Ledus kristāli
- 12.Meža veids, kur aug tikai egles
- 13.Ko cilvēki vēl viens otram Jaunajā gadā
- 14.Ziemassvētku gaidīšanas laiks
- 15.Ko Ziemassvētku vecītis nes nepaklausīgiem bērniem
- 16.Pūkains dzīvnieks

Ticējumi par Ziemassvētkiem

- Ja Ziemassvētku naktī debesis zvaigžnotas, tad nākamajā gadā būs laba raža, turpretī apmākušās debesis sola neražu.
- Ziemassvētku rītā jāceļas agri, lai visu gadu varētu agri celties.
- Ziemassvētku naktī jāēd 9 reizes pēc kārtas, tad nākošais gads būs bagāts.
- Ziemassvētku vakarā velk ar krītu uz visām durvīm krustus, tad jaunais gars iet prom.
- Ziemassvētku vakarā jāskrien basām kājām trīsreiz mājai apkārt, lai nesāp zobi.
- Ziemassvētku vakarā jālej bļodā ūdens, jāiepilina divi pilieni sveču tauku un jāsamaisa. Ja pilieni saiet kopā, tad pāris apprecēsies, ja ne, tad izšķirsies.
- Ziemassvētku vakarā vajag visas lampas sadegt, lai Laimīte redzētu, kur staigāt.
- Ziemassvētku vakarā ātri jābeidz darbi, lai darbi labi veiktos visu gadu.
- Ja pirms Ziemassvētkiem daudz sniega, pirms Jāniem būs daudz daudz lietus.
- Lai naudas nekad netrūktu, tad Ziemassvētkos nedrīkst visu naudu izdot.

Pār sasalušo zemi

Balts dvēselu putenis iet.

Ziemassvētku zvaigzne

Kā zelta roze debesīs zied...

A. Krūklis

Lai gaišs ziemas saulgriežu gaidīšanas laiks, lai
Ziemassvētku brīnumus ienāk dvēselēs un nākamais
gads nes veiksmi, panākumus un gandarījuma
mirklus par paveikto!

Bauskas novada Izglītības pārvalde

Bērnu un jauniešu sports**Jaunatnes Sporta laureāts – 2011**

Ir aizvadīts vēl viens sportisks gads, kurā jau gandrīz ir pieveikts laika maratona skrējiens 12 mēnešu garumā. Mācību treniņu procesā, sviedrus liedami un sevi netapaūdam, Sporta skolas audzēkņi ir cīnjušies par uzvarām un panākumiem. Sports prasa disciplinētību, atbildību, spēku, neatlaidību, gudrību un veiksmi. Panākumi sportā veidojas pamatīga darba rezultātā, kam klāt nāk gribasspēks, mērķtiecība un liela uzņēmība. Tikai regulārā treniņu darbā var pilnveidoties, uzlabot tehniku, vispusīgi attīstīties un tad jau var cerēt arī uz panākumiem. Katram pedagogam ir vēlme, lai mūsu kopējais darbs nebūtu veltīgs, lai audzēkņi ne tikai priečatos par vietu uz pjedestāla, bet gūtu prieku no paša procesa, lai spētu gūt pozitīvas emocijas

un sportotprieks būtu stiprāks par slinkumu un gaušanos. Priečasimies par mūsu bērnu sasniegumiem visi kopā, centīsimies iekarot sporta virsotnes, palīdzēsim talantīgajiem uzkāpt Olimpa kalnā.

Mūs visus priečē mūsu vecāko grupu vieglātētu sasniegums valsts un starptautiskās sacensībās. Vajadzīga pieredze darbs un vēlreiz darbs, jo konkurence ir nežēlīga.

Aizvadītā gadā izcilākie rezultāti bija Jānim Baltušam, kur startēja Pasaules studentu universiādē, bet Ostrovā kopā ar Latvijas izlasi laboja valsts rekordu 4 x 400 m stafetē. Raivo Saulgriezis izpildīja kvalifikācijas normatīvu soļošanā pasaules čempionātam Francijā Lidē. Florbolisti Elvis Holsts, Pēteris

Zeltiņš, Emīls Dzenis, Latvijas izlases sastāvā pasaules čempionātā florbolā (Vācijā) izcīnīja 5. vietu. Līdzīgu jauniešu ir daudz kuri ik dienas trenējas, mācās, veido savu personību. Uzteicami ir Ilona Dramačonoka, Ruslans Smolonskis, Artūrs Makars un daudz citi mūsu jaunie censoņi.

Aizvadītajā Bauskas novada „Jaunatnes sporta laureātā 2011” tika sveiki un godināti tie bērni un jaunieši, kuri izcīnījuši godalgotas vietas starptautiskās sacensībās, Latvijas valsts čempionātos, meistarsacīkstēs un skolēnu spēlēs, kā arī tupina apzinīgu un mērķtiecīgu mācību treniņu darbu. Mūsu centīgākie, apzinīgākie audzēkņi pa sporta veidiem 2011.gadā:

Vieglātēti: Raivo Saulgriezis, Ilona Dramačonoka. Girts Dubinskis, Ruslans Smolonskis, Artūrs Makars, Jānis Strautiņš, Inese Tarvida, Ričards Kasendu, Silga Ose, Jānis Sapats, Solvita Dzilnava, Elīna Ratkus, Mārtiņš Rūgums, Jānis Baltušs, Rivo Vazniaks, Andris Udris.

Treneri: Ilmārs Saulgriezis, Viktors Beļikovs, Raivis Maķevics, Aina Indriksone.

Basketbolisti: 1.vieta „Swedbank” Jaunatnes basketbola 2. līgas centra divīzijas U-15 komandai- Edžus Kauķis, Rinalds Ņikaņins, Endijs Simanovičs, Elvis Simanovičs, Elmārs Arcimovičs, Oskars Skuja, Krišjānis Sondors, Anrijs Janševskis, Valts Dreimanis, Valters Sniedzītis, Raivo Auziņš, treneris Māris Šekavās.

Florbolisti -1vieta U-14 komandai: Rolands Kovaļevskis, Reinis Kirliko, Ugīs Ritvars Jirgensons, Edijs Breijers, Ņikita Maksurovs, Edgars Liepa, treneris Agris Grandovskis.

2. vieta U- 18 komandai- Elvis Holsts , Jānis Ambrass, Pēteris Zeltiņš, Toms Mengots, Toms Niedre, Gints Velmunskis, Emīls Dzenis, Kristaps Kalniņš, Reinis Paegle, Dinārs Vaitaitis, treneris Ingus Pantelējevs.

Dambretisti - Laura Berkmane, Zane Alsberga, Aivita Moroza, trenere Katrīna Malanka.

Galdā tenisisti - Karīna Gailīša, Beāte Bušmane, Roberts Purīņš, Elgars Šumins, Beāte Šīmane, Viktorija Agejeva, Normunds Krjukovs, Aleksis Iljins, treneris Modris Indriksone.

Brīvās cīņas pārstāvji - Krista Pažemecka, Diāna Dalbe, Edvīns Vespers, Ilja Artemjevs, Lāzma Mauriņa, Daniels Lavrinovičs, Renārs Rimševics, treneri Vladimirs Iljins un Jurījs Ručkanovs.

Biruta Grantiņa

Bauskas novada BJSS direktore

Attēlā no kreisās: M.Rūgums, G.Dubinskis, Balvu BJSS direktore L.Bejikova, Bauskas BJSS direktore B.Grantija, I.Dramačonoka, J.Baltušs, treneris V.Bejikovs, R.Vožniaks

Vispārējas fiziskās pārbaudes sacensības skriešanas daudzīņa

Bauskas novada Bērnu un jaunatnes sporta skolā starp astoņu sporta veidu nodaļu audzēkņiem atbilstoši nolikumam notiek vispārējās fiziskās pārbaudes sacensības skriešanas trīscīņā- 40m skrējiens, atspoles skrējiens, 500 m skrējiens. Sacensības vēl notiks lēkšanas daudzīņā un mešanas daudzīņā. Atbilstoši sacensību rezultātiem būs iespējams izvērtēt katras treniņu grupas un ikvienu audzēkņu fizisko sagatavotību, iemaņas un prasmes sākot ar visjaunāko „D” grupu līdz „A” grupas jauniešiem. Izvērtējot rezultātus un summējot izcīnītās vietas pa vecuma grupām, veidojam audzēkņu reitingu katrā no daudzīņām. Jāteic, ka zēnu vērtējumā konkurence ir ļoti liela, meiteņu – salīdzinoši mazāka. Ar izciliem rādītājiem pa vecuma grupām ir startējuši: meitenēm -Jolanta Tarvida, Jolanta Irmane, Salome Kasendu, zēniem startējot katrā vecuma grupā ap septiņdesmit audzēkņiem ļoti labi rādītāji visās trīs disciplīnās bija - Kristapam Laugalam, Deividam Rūdim Aboliņam, Ritvaram Briedim, Ritvaram Šastakovičam (Rundāles novads).

Pēc šiem rezultātiem varam iegūt noteiktu vērtējumu par ieguldīto darbu un jaunajiem talantiem, nodrošinot reitingu starp skolas audzēkņiem. Izveidojot sistēmu, ik gadu varēsim redzēt katras grupas izaugsmi. Audzēkņiem, kuri dažādu iemeslu dēļ nepiedalījās vispārējās fiziskās pārbaudes testu pildīšanā, būs dota iespēja citā laikā. Punkti pret katru audzēkni veidojas, saskaitot izcīnītās vietas par pirmo vietu disciplīnā 1 punkts, par otro 2 punkti u.t.t.

Summējot trijās disciplīnās izcīnītās vietas, iegūst kopejo punktu summu. Kopumā priečē audzēkņu azarts, ieinteresētība un vēlme parādīt savas prasmes.

Rezultāti ir pieejami sporta skolā, vai pie sporta trenera.

Skriešanas daudzīņas rezultāti „D” grupa (2001./2002.g.dz.) meitenes

Dalībnieka	V., Uzv.	Treneris	Punkti kopā	vieta
Salome Kasendu	A.Indriksone	5	1.	
Marta Bajāre	A.Indriksone/A.Kupčiuns	8	2.-3.	
Madara Morkvena	R.Maķevics	8	2.-3.	
Laura Bernharde	L.Jakutāviča	10,5	4.	
Ruta Stikane	A.Kupčiuns	17,5	5.	
Solvita Repse	L.Jakutāviča	18	6.	

Skriešanas daudzīņas rezultāti „D” grupa (2001./2002.g.dz.) zēni

Dalībnieka	V., Uzv.	Treneris	Punkti kopā	vieta
Kristaps Laugalis	A.Grandovskis	6	1.	

„C” grupa (1999./2000. g. dz.) zēni**Dalībnieka**

V., Uzv.	Treneris	Punkti kopā	vieta
Deivids Rūdis Āboliņš	A. Kupčiuns	11	1.
Ritvars Briedis	A. Kupčiuns	11	2.
Dāvids Kutra	A. Kupčiuns	12	3.
Ričards Ozols	A.Indriksone/A.Kupčiuns	14	4.
Roberts Gļauda	A. Kupčiuns	15	5.
Artūrs Šķēle	A.Grandovskis	26	6.
Mārtiņš Bukšs	A.Indriksone/A.Kupčiuns	31	7.
Denijs Borisāns	R. Rupkus	32,5	8.
Raimonds Žoris	A. Indriksone	34,5	9.
Roberts Ginters	L.Rimševica	37,5	10.
Ronalds Bēmanis	A.Grandovskis	38	11.
Ričards Kasendu	A. Indriksone	41	12.

„C” grupa (1999./2000. g. dz.) zēni**Dalībnieka**

V., Uzv.	Treneris	Punkti kopā	vieta
Jolanta Irmane	A.Indriksone	4	1.
Signe Kazāka	A.Indriksone	8	2.
Linda Spundiņa	A.Indriksone	9	3.
Inese Tarvida	A.Indriksone	11,5	4.
Elīna Ķirkele	A.Indriksone	16	5.
Simona Repše	A.Indriksone	17	6.

meitenes**Dalībnieka**

V., Uzv.	Treneris	Punkti kopā	vieta
Deivids Rūdis Āboliņš	A. Kupčiuns	11	1.
Ritvars Briedis	A. Kupčiuns	11	2.
Dāvids Kutra	A. Kupčiuns	12	3.
Ričards Ozols	A.Indriksone/A.Kupčiuns	14	4.
Roberts Gļauda	A. Kupčiuns	15	5.
Artūrs Šķēle	A.Grandovskis	26	6.
Mārtiņš Bukšs	A.Indriksone/A.Kupčiuns	31	7.
Denijs Borisāns	R. Rupkus	32,5	8.
Raimonds Žoris	A. Indriksone	34,5	9.
Roberts Ginters	L.Rimševica	37,5	10.
Ronalds Bēmanis	A.Grandovskis	38	11.
Ričards Kasendu	A. Indriksone	41	12.

meitenes**Dalībnieka**

V., Uzv.	Treneris	Punkti kopā	vieta
Jolanta Tarvida	A.Indriksone	3	1.
Elīna Ķirkele	A.Indriksone	11	2.
Katrīna Freimane	A.Indriksone	12	3.
Nora Niedre	A.Indriksone	17	4.
Melisa Staumane	A.Indriksone	18	5.
Viktorija Ganičeva	A.Indriksone	19	6.
Mairita Kose	A.Indriksone	20	7.
Kristīne Pīpiņa	A.Indriksone	21	8.
Agate Martuševiča	A.Indriksone	23	9.
Elīza Puķāne	A.Indriksone	26	10.

„B” grupa (1997./1998.g. dz.) zēni**Dalībnieka**

Aktualitātes novadā

turpinājums no 5.Ipp

izglītības iestādēm - apmeklējām divas ģimnāzijas, bērnudārzu un pamatskolu.

K.R. Jakobsona ģimnāzija ir lielākā skola Vīlandē. Šobrīd skolā mācās 1007 skolēni. Skolā ir moderni aprīkoti kabineti, peldbaseins. Labi aprīkoti mājturības un tehnoloģiju kabineti. Sarunā ar skolas direktoru uzņājām, ka Igaunijā uzsākta vidējās izglītības reforma, kuras rezultātā visas vidusskolas tuvākā gada laikā pārtaps par pamatskolām, tikai apm. 25. pašām labākajām vidusskolām atļaus saglabāt ģimnāzijas statusu. Ietaupītos naudas līdzekļus valsts novirzīs profesionālo izglītības iestāžu modernizācijai.

Daudz senākās ēkās, kuras pārdzīvojušas jau 2 gadu laiku maiņu, ir izvietota Vīlandes pašvaldības ģimnāzija. Skola renovēta, ieguldīti prāvi Eiropas Savienības projekta līdzekļi. Skolas ēkās ierikotas auditorijas semināru un lekciju iespējām lielam klausītāju skaitam. Vīlandes pašvaldības ģimnāzijai ir brīvdabas estrāde, kurā tiek rīkoti svētki pasākumi. Šeit tika sarīkoti arī pirmie Vīlandes dziesmu svētki.

Patīkami bija ciemoties nesen uzceltajā bērnudārzā „Bitīte”. Modernas telpas un aprīkojums, viss košs un tīrs, daudz vietas gan nodarbi bām, gan bērnu atpūtai.

Gada rosīgā nogale Griķu skolā

Laiks aizritējis vēja spāniem. Esam cītīgi strādājuši un, nu, ir laiks atskatīties uz padarīto.

Esam priečīgi par „Mutes veselības centra” higiēnistes Evas Žaugres viesošanos mūsu skolā, kuras laikā skolēni tika izglītoti par pīrsingu un uztura ietekmi uz zobu veselību.

Mēs lepojamies ar ikvienu mūsu skolā strādājošo pedagogu. Ar prieku viss skolas kolektīvs sveica ilggadējo matemātikas skolotāju Lilitu Vanagu nozīmīgajā dzīves jubilejā. Jāsaka, ka Lilita skolas dzīvē devusi milzīgu ieguldījumu gan skolēnu izglītošanā, gan veidojot harmoniskas attiecības ar ikvienu kolēgi. Priečījamies, ka kopā ar Lilitu šai dienā bija arī izglītības darbinieku arodbiedrības priekšsēdētāja Bauskas novadā Māra Graudiņa.

Līksmojam līdzi mūsu direktorei Daigai Vilipai par piedalīšanos konkursā „Gada skolotājs”. Titula „Bauskas novada Gada izglītības iestādes vadītājs” iegūšana ir stimuls nākošajam darba cēlēnam gan pašai direktorei, gan visam kolektīvam.

Lai arī daba pagaidām mūs nelutina ar lielām sniega kuponām, mūsu skolu līdz ar pirmo Adventi rotā baltās sniegpārslīnas un labo domu enģēlīši. Savukārt vizuālās mākslas skolotāja Olita Dzelzkalēja parūpējusies par skolēnu darbu izstādi ne tikai skolas gaitenē, bet arī Bauskas autoostā Bērnu un jauniešu centra organizētajā skolēnu mākslas darbu izstādē „Ziema, gaisma, tumsa”, kur no 2.decembra ikvienam ir iespēja Bauskas novada skolēnu darbu vidū aplūkot un apbrīnot arī Griķu pamatskolas skolēnu radošos darbus.

Dambretes cīņu karuselī

Pasaules čempionātā

Sanktpēterburgā no 17.līdz 25.oktobrim notika pasaules čempionāts vīriešiem un sievietēm 64 lauciņu dambretē, kurā sacentās dalībnieki no 25 valstīm. Tika aizvadīti trīs turnīri, kuros dalībnieki sacentās deviņās kārtās pēc izlozes sistēmas spēlējot divu partiju mačus ar atklātu vai sākumpozīciju izlozi. Latviju pasaules čempionātā pārstāvēja rīdziniece sporta meistare Jekaterina Agapova un īslīcītis meistarandidāts Jānis Fārnests.

Jānis Fārnests ātrspēles čempionātā ar apdomas laiku 3 minūtes uz partiju plus 3 sekundes uz gājienu 62 vīriešu konkurencē ierindojās 48.vietā izcīnīt 7 punkti (+3;-1;-5). Čempionātā ar saīsinātu apdomas laiku – 10 minūtes uz partiju plus 5 sekundes uz gājienu 52 dalībnieku konkurencē Jānis Fārnests ierindojās 38.vietā 7 punkti ((+2;-3;-4). Čempionātā ar klasisko apdomas laiku, kur katram pretiniekam dotas 45 minūtes uz partiju plus 30 sekundes uz gājienu, sacentās 42 vīrieši. Jānis Fārnests deviņos mačos pieveica trīs pretiniekus un ar vienu nospēlēja neizšķirti un ar izcīnītiem 7 punktiem ierindojās 37.vietā.

Latvijas čempionātā veiksmē mūsējiem

Novembrī Rīgā trīs Latvijas čempionātos veiksmīgi cīnījās arī mūspuses dambretisti.

5.novembrī Latvijas čempionātā 64 lauciņu dambretē ātrspēlē vīriešiem ar visām uzvarām piecos mačos Latvijas čempiona titulu izcīnīja sporta meistars Mārtiņš Junkurēns, bet trešo godalgū saņēma Jānis Fārnests. Sievietēm uzvarēja un čempiones zelta medaļu saņēma mūsu dambretistu saimi pārstāvošā sporta meistare Regīna Pironena 11 punkti no 14.

Baušķenieks Mārtiņš Junkurēns Rīgas Tehniskās universitātes (RTU) komandas sastāvā 12. novembrī piedalījās Latvijas čempionātā simtlauciņu dambretē. Deviņu komandu konkurencē RTU vienība plūca uzvaras laurus. Mārtiņš Junkurēns bija vienīgais, kuram izdevās nezaudēt nevienu partijā. Kopā ar Mārtiņu Junkurēnu komandā spēlēja arī Bauskas novada dambretistu saimi pārstāvošais lielmeistars Laimonis Zālītis. Komanda uzvarot sešus mačus par punktu apsteidzot Dambretes attīstības biedrības izlasi, bet kausu par trešo vietu un bronzas medaļas saņēma Dobeles dambretistu komanda.

19.novembrī Latvijas komandu čempionātā 64 lauciņu dambretē sacentās 12 komandas. Bauskas komanda ir vairākkārtēja Latvijas komandu čempionātu uzvarētāja. Arī šogad cīņas ritēja veiksmīgi, tīka pieveiktas desmit komandas, bet ar Dobeles komandu pamatturnīrā mačs noslēdzās neizšķirti. Pārspēlē par čempionu kausu Bauskas komanda, kurā cīnījās Mārtiņš Junkurēns, Jānis Fārnests, Laimonis Zālītis un Regīna Pironena, pieveica dobelniekus ar 6 pret 2.

Paistu pamatskolu apskatījām jau mājupceļā. Mājīga lauku pamatskola, kurā labi sadzīvo gan pamatskolas skolēni, gan bērnudārza audzēknji. Pašvaldība, iesaistoties valsts programmā, uzcēlusī mūsdienīgu sporta zāli, ko izmanto arī vietējie iedzīvotāji. Skolā tikai 65 audzēknji. Visus svētkus un notikumus svin kopā, līdz ar to lielākie iemācīs būt atbildīgi par mazākajiem skolabsiedriem. Tāpat kā Latvijā, saklausījām mazo skolu problēmas – darbs apvienotajās klasēs, skolēnu skaita samazinājums un neskaidras nākotnes perspektīvas.

Braucienā varējām iepazīt tās izglītības jomas, kurās Igaunijā ir mums soli priekšā. Tur valsts finansējums mācību grāmatu un darba burtnīcu iegādei uz vienu skolēnu ir 57eiro atšķirībā no Latvijas 72 santīmiem. Igaunijā daudz runā par apmācību e-vidē, lai nebūtu vispār jāpērk mācību materiāli, bet tos varētu iegūt internetā.

Kā vienmēr Bauskas novada pašvaldības iestādēs „Bauskas novada Izglītības pārvalde” organizētie braucieni arī šis bija ļoti labi noorganizēts, pārdomāts un pieredzes bagāts. Par ko esam ļoti pateicīgi!

**Kolēgu vārdā – Ludmila Baltrušaite
Griķu pamatskolas direktores vietniece izglītības jomā**

Apbrīnojama ir skolēnu atsaucība piedalīties dažādos konkursos, tā, piemēram, sākumskolas un 5.- 6.klašu izglītojamie ar saviem vizuālās mākslas darbiem piedalījās 11.starptautiskajā vizuālā plastikās mākslas konkursā „Es dzīvoju pie jūras”. Konkursā, kurā piedalījās 2300 bērnu darbi no sešām valstīm, dažāda veida izglītības iestādēm, 5. klases skolēns Dainis Masjulis sava vecuma grupā vērtēšanas kategorijā „Grafika” ierindojās 3.vietā. Savukārt, 5.klases skolniece Elizabete Ostrovska savā vecuma grupā saņēma atzinību. Konkursa organizatori dāvāja visiem skolēniem, kuri piedalījās konkursā un guva atzinību, trīs stundu apmeklējumu Līvu akvaparkā.

Esam sajūsimināti par 5.klases sniegumu Bauskas pils organizētajā konkursā, kur no 77 punktiem klase ieguva 76 punktus. Dažādas aktivitātes notiek arī mūsu struktūrvienībās – pirmsskolas izglītības iestādēs „Dzirnaviņas” un „Mūsa”. Nesen mazie kopīgi vēroja multfilmiņas „Neparastie Rīdzinieki” un „Ziemassvētki Madagaskarā”.

22.decembri bija iespēja vērot visu skolēnu un mūsu pašaizlīedīgo pedagogu ieguldījumu Ziemassvētkiem veltītajā pasākumā Griķu pamatskolas zālē.

Griķu skolas kuplā saime vēl mierīgus, gaišām domām svētītus Ziemassvētkus ikvienā ģimenē.

**Vita Laveniece,
direktora vietniece informātikas jautājumos**

Novada olimpiādē uzvar Pilsrundāles vidusskolas dambretisti

25.novembrī noslēdzās novada atklātā olimpiāde dambretē. Novada atklātajā olimpiādē desmit turnīros piedalījās 173 dalībnieki no sešām skolām. Olimpiādes kopvērtējumā ar izcīnītiem 179 punktiem uzvarējusi Pilsrundāles vidusskola, otrā vietā Mežgaļu pamatskola 161 punkts. Trešās vietas ieguvējiem Bauskas 2.vidusskolas dambretistiem (152 punkti) tikai veiksmīgāk nospēlējot simtlauciņu dambretes turnīros izdevās apsteigt Vecsaules pamatskolu, kuras kontā 142 punkti. Olimpiādes kopvērtējumā piektā un sestā vietā ierindojās Mežotnes pamatskolas un Bauskas sākumskolas jaunie dambretisti, kuri olimpiādē piedalījās tikai pāris turnīros. Bet pārējo novada skolu dambretistiem var tagad uzzināt kuri no jaunajiem dambretistiem bija labākie individuālās cīņas un teikt – ja es tur spēlētu...

Individuālie uzvarētāji

64-lauciņu dambretē : U 15 grupā meitenēm 1.vietā Dace Degole (Pilsrundāles vsk) 13 punkti 2.v. Viktorija Švabe (Bauskas 2.vsk) 13 p., 3.v. Annija Varkale (Mežgaļu psk) 10 p.. U15 grupā zēniem 1.vietā Rihamds Bondarčuks (Pilsrundāles vsk) 14 punkti; 2.v. Mārtiņš Majauskis (Mežgaļu psk) 14 p.; 3.v. Kaspars Malanka (Bauskas 2.vsk) 12 p.

U12 grupā meitenēm 1.vietā Dace Degole 17 p. 2.v. Linda Krūmiņa (abas no Pilsrundāles vsk) 16 p.; 3.v.Valda Nekrāsova (Mežotnes psk) 11 p.. U12 grupā zēniem 1.vietā Alens Pašķikovs (Bauskas 2.vsk) 13 p.; 2.v.Toms Brigmanis (Vecsaules psk) 12 p.; 3.v. Mārtiņš Majauskis (Mežgaļu psk) 12 p.. U9 grupā meitenēm 1.vietā Lāsmiņa Šepetovska (Mežgaļu psk) 14 p.; 2.v. Līva Mikaine (Vecsaules psk) 11 p.; 3.v. Anastasija Strautniece (Pilsrundāles vsk) 9 p., U9 grupā zēniem 1.vietā Valentīns Puntuzis 12 p.; 2.v. Vladimirs Sujetins (abi no Pilsrundāles vsk) 12 p.; 3.v. Raivis Krikščuns (Vecsaules psk) 12 p..

100-lauciņu dambretē : U12 grupā meitenēm: 1.vietā Samanta Strautniece 11 p.; 2.v.Dace Degole 11 p.; 3.v. Linda Krūmiņa (visas no Pilsrundāles vsk) 10 p.. U12 grupā zēniem 1.vietā Dans Kaļeps 10 p.; 2.v. Adrians Krīgers (abi no Mežotnes psk) 10 p.; 3.v.Dāvis Kursišs (Mežgaļu psk) 10 p.. U15 grupā meitenēm 1.vietā Annija Varkale (Mežgaļu psk) 11 p.; 2.v.Samanta Strautniece (Pilsrundāles vsk) 10 p.; 3.v.Viktorija Švabe (Bauskas 2.vsk) 10 p.. U15 grupā zēniem 1.vietā Rihamds Bondarčuks 12 p.; 2.v.Dairis Jarago (abi no Pilsrundāles vsk) 10 p.; 3.v.Deins Alksnis (Mežgaļu psk) 9 p..

Māris Bergs

Bērnu un jauniešu centrā

Kad īsās, pelēkās dienas ātri iegrīmst tumsā, Bauskas BJC logos gaiši deg ugunis. Bērni pašu rokām darina mījas dāvanas tuviniekim, bet dziedātāji, dejotāji, ģitaraspēles un teātra sporta pulciņa dalībnieki gatavojas koncertiem. Deju kopa „Mēmelīte” 2.decembrī Bauskas Kultūras centrā koncertā „Sniegu gaidot” uzstājās kopā ar Latvijas skolu deju skates laureātiem. 10.decembrī Īslīces Kultūras namā pasākumā „Ziemassvētku kauss” piedalījās kā goda viesi un pagājušajā gadā iegūto ceļojošo kausu svinīgi nodeva glabāšanā deju kopai „Gaida” no Preiļiem.

Ziema... Gaisma... Tumsa...

Trīs vārdi, kas tik raksturīgi šim gadalaikam, visbiežāk izskanēja 2.decembrī, kad Bauskas autoostā tika atklāta bērnu zīmējumu izstāde. Bauskas BJC metodikas I. Krieviņas lieliskā ideja par neparastu izstāžu telpu varēja īstenoties, pateicoties Bauskas autoostas saimnieku atsaucībai un uzmanībai. Vēl līdz 9.janvārim visiem ir iespēja aplūkot oriģinālus un skaistus Bauskas novada audzēkņu darbus. Izstādei palīdzēja sagatavoties un atklāšanas pasākumu vadīja jauniešu apvienība „Jums”. Pasākumu kuplināja Bērnu un jauniešu centra ģitaraspēles un teātra sporta pulciņu dalībnieki, kā arī Bauskas pilsētas pamatskolas zēnu vokālais ansamblis un solisti I. Žubēres vadībā, Īslīces vidusskolas ansamblis „Karuselis”.

Tumsa griežas gaismā, un gadalaiki slīd

5. decembrī mūsu namā sākās ar rosību puzuru darbnīcā. Seno Ziemassvētku rotājumu gatavošana ir darbītīgās un smalks process, vajadzīga liela rūpība, pacietība un mīlestība. No savērtiem stiebriem veidojām lielākus un mazākus lukturšus, kas simbolizē gadu ar 12 mēnešiem. Puzuris, līdzīgi kā Lielvārdes josta, ir mūsu senču noslēpumu un mitoloģijas glabātājs. Pēc senču ticējumiem, tas arī atbaida Jauno garus. Ar gaišām domām lūkojamies uz pašu gatavotajiem puzuriem, gaidot saules atgriešanos.

Diskusiju pēcpusdiena „Ticība modernā pasaulē”

13.decembra krēslainajā pievakarē jauniešu apvienība „Jums” Bērnu un jauniešu centrā organīzēja tikšanos ar Bruknas muīžas priesteri Andreju Mediņu. Saruna par ticības vietu mūsdieni pasaulē un cilvēkā bija neizskaidrojamas maģijas caurvīta, pilna sirsniņbas un patiesa aizkustinājuma asaru. Sveču izgaismotā telpā dzirdējām neparastu stāstu par to, kāpēc karavīrs kļuva par priesteri un kāds patiesībā ir brīvpārīgo mīlestības darbs Indijā. Tāpēc mēs vaicājam arī jums : „Vai tas, ka mūsu ikdienu atvieglo tik daudz dažādas mašīnas, patiesi nozīmē to, ka mums ir vairāk laika, ko pavadīt ar saviem mīļajiem?” Diskusijas dalībnieki pie šīm sarunām domās ik pa brīdim atgriežas joprojām, pārdzīvotais ir saviļņojis, dziļi dvēselē iekritis, un to tā vienkārši netiek vaļā.

„Miljons” sapņi ziemas naktī

</div

Informācija, sludinājumi, ziņojumi

Kultūras pasākumi novadā

Norises laiks	Vieta	Pasākuma nosaukums
23.decembrī plkst.12.00	Kultūras centrs „Dāvis”	Ziemassvētku eglīte pirmsskolas vecuma bēriem
23.decembrī plkst.12.00	Centrs „Strēlnieki”	Ziemassvētku sarīkojums pirmsskolas vecuma bēriem (0 – 3 gadi ieskaitot), plkst.15.00 (4 – 6 gadi ieskaitot)
23.decembrī plkst.18.00	Bauskas Kultūras centrs	Deju grupas „Lēra” Ziemassvētku koncerts
23.decembrī plkst.18.00	Centrs „Strēlnieki”	Ziemassvētku koncerts
25.decembrī plkst.13.00	Bauskas Kultūras centrs	Invalīdu biedrības „Zvaigzne” Ziemassvētku sarīkojums
25.decembrī plkst.17.00	Vecsaules pag.	Budēju ciemošanās pagasta lauku sētās
25.decembrī plkst.19.00	Ceraukstes tautas nams	Koncerts „Skanošie Ziemassvētki”
25.decembrī plkst.21.00	Ozolaines klubs	Svētku balle ar grupu „Brekšupekši” Ls2
25.decembrī plkst.22.00	Ceraukstes tautas nams	Atpūtas vakars pie galddiņiem Ls2
26.decembrī plkst.11.00 un plkst.13.00	Īslīces kultūras nams	Ziemassvētku eglīte Īslīces pag. pirmsskolas vecuma bēriem
26.decembrī plkst.12.00	Codes pamatskola	Codes pagasta pirmsskolas vecuma bēru Ziemassvētku pasākums
26.decembrī plkst.16.00	Codes pamatskola	Codes pagasta pensionāru Ziemassvētku pasākums
28.decembrī plkst.18.00	Īslīces kultūras nams	Koncertizrāde un Ziemassvētku tirdziņš bēriem un ģimenēm „Ziemassvētki brīnumskapī”, piedalās: I.Ulmanis, A.Sējāns, A.Grinbergs, R.Rasa, B.Vanaga, A.Voitišķis Ls3
29.decembrī plkst.15.00	Ceraukstes pag. kafejnīca „Palmas A”	Ziemassvētku sarīkojums pensionāriem
30.decembrī plkst.20.00	Codes pamatskola	Vegcada balle
31.decembrī plkst.22.00	Centrs „Strēlnieki”	Jaungada balle – karnevāls kopā ar grupu „Rīta blāzma” Ls3.50
31.decembrī plkst.23.00	Bauskas rātslaukums	Jaungada sagaidīšana un Ziemassvētku rotājumu konkursa „Vecpilsētas rotājumi” dalībnieku apbalvošana
31.decembrī plkst.24.00	Bauskas rātslaukums	Svētku salūts
1.janvārī plkst.00.30	Bauskas Kultūras centrs	Jaungada balle ar E.Zariņu un grupu „Novadnieki” iepriekšpārdošanā Ls3, pasākumā Ls4
1.janvārī plkst.00.30	Kultūras centrs „Kamarde”	Jaungada balle ar J.Dzeguzi un grupu Ls2
1.janvārī plkst.1.00	Īslīces Kultūras nams	Jaungada nakts balle ar Okartes skatuves grupu „Jātnieki” Ls2.50

Koncertšovs „Dziedi savai pilsētai” meklē dziedošos novada iedzīvotājus

2. janvārī plkst. 11 Bauskas Kultūras centrā notiks dziedātāju atlase, kurā ar sagatavotu dziesmu aicināti piedalīties visi novada dziedošie iedzīvotāji – gan jauni, gan brieduma gados, gan pieredzējuši, gan bez iepriekšējas skatuves pieredes.

Krāšņo un atraktīvo koncertšovu „Dziedi savai pilsētai” vadīs un ar savu klātbūtni ikvienu priečēs kolorītā aktrise un nepārspējamā humoriste – Jolanda Suvorova, kuras solo dziesmas, dejas, humors un citi priekšnesumi vienmēr pārsteiguši ikvienu skatītāju un klausītāju.

Interesantākie un košākie koncertšova pretendenti gatavos savu individuālu priekšnesumu uzvedumam „Dziedi savai pilsētai”. Dalībniekiem savus priekšnesumus būs iespēja sagatavot

profesionālu mūziķu, režisoru un vokālo pedagogu vadībā. Koncertšovā dalībnieki uzstāsies ar instrumentālās grupas pavadījumu.

Visiem zināmas un iemīļotas dziesmas, krāsaini raksturi, asprātīgi dialogi, komiskas situācijas... tas viiss un daudz kas cits ikvienu sagaidīs jaunajā koncertšovā „Dziedi savai pilsētai”!

Lai pieteiktos atlasei, kas notiks 22. janvārī plkst. 11 Bauskas Kultūras centrā, jāaizpilda pieteikuma anketa, kuru var saņemt Bauskas Kultūras centrā vai jāreģistrējas internetā – www.dziedisavaipilsetai.lv. Dāvāsim līdzdziedāšanas svētkus savai pilsētai!

Mārcis Plaviņš, sabiedrisko attiecību speciālists

Atklājumu gads Bauskas pilī

Klāt Ziemas saulgriežu laiks, kuru svinēšanas tradīcijas laika gaitā ir mainījušās. Senatnē šie svētki cilvēku apziņā saistījās ar dabas ritumu, vēlāk ar kristīgo reliģiju un baznīcu, bet mūsdienās visā pasaule ūsiem svētkiem ir tendence komercializēties.

– Bauskas pilī svinēsim saulgriežus **21.decembrī plkst. 18:30 ar folkloras kopu „Drengēri”**.

– **28.decembrī plkst. 19:00**, gaidot Jauno gadu, skanēs „LIEPAJA JAZZ TRIO” koncerts, kurā tiks atskanoti džeza klasikas spilgtākie skaņdarbi.

– **30.decembrī plkst. 18:00** paredzēts pasākums ģimenēm. Bēriem un viņu vecākiem būs iespēja tikties ar Bauskas pils prinčiem un princesēm, dejot galma dejas, rotaļīties un spēlēt spēles.

Kā katru gadu, decembris ir tas laiks, kad nepieciešams uz brīdi apstāties un izvērtēt paveikto. 2011. gadā, īstenojot Eiropas Savienības finansēto Eiropas Reģionālā attīstības fonda projektu „Bauskas pils – sociālekonomiski nozīmīga kultūras mantojuma objekta – atjaunošanas II kārtā”, septembrī pabeidzām Bauskas pils ziemeļu fasādes sgraffito apmetuma restaurāciju. No 1.jūnija līdz 15.augustam Bauskas jaunās pils pagalmā notika arheoloģiskās izpētes darbi, kuru laikā atklāja ziemeļu korpusa ārejo kāpņu un balkona būvkonstrukciju paliekas – sienu fragmentus, kolonnu, pilastru pamatus. Vēl atrada 17. gs. monētas, kas palīdzēja datēt pētīto kultūras slāni. Legūtās senliecas, piemēram, lielgabala lode, granātu karteču gabali, dzelzs un svina lodītes raksturo šī laika militāros notikumus Bauskas pilī. Starp pils veco un jauno daļu tika atrasta „vilku bedre” – aizsardzības būves paliekas, kas Latvijas mūra piļu pētniecībā ir unikāls atradums. Šī konstrukcija pils aizsardzībai kalpoja 15.gs. beigās - 16.gs. sākumā, kad Bauskas pils jaunā daļa vēl nebija uzcelta.

Paralēli pils atjaunošanas darbiem, muzejs ir atvērts interesentiem. Līdz decembrim Bauskas pili apmeklējuši vairāk kā 37 tūkstoši apmeklētāju, tas ir par 3009 personām **vairāk nekā iepriekšējā gadā** un gandrīz četrās reizes vairāk kā Bauskā ir iedzīvotāju. Vasaras periodā pili apmeklē ārzemju tūristi un Latvijas iedzīvotāji no citiem novadiem, tad muzeja darbinieki

pamatā nodarbojas ar ekskursiju vadīšanu. Ziemā, kad apmeklētāju skaits samazinās, pilī tiek organizēti kultūrizglītojoši pasākumi, kuru galvenā mērķauditorija ir Bauskas novada iedzīvotāji.

Šogad muzeja darbinieki ir novadījuši 89 pārskata ekskursijas, 18 tematiskās ekskursijas „Deju stunda galmā”, 17 tematiskās ekskursijas „Gērbšanās kultūra Kurzemes hercogistē”, 7 hepenings* „Renesances virtuve un galda kultūra”, 11 programmas jaunlaulātājiem, 6 senā dzīvesveida skolas nodarbības, 10 koncerti un 9 dažāda rakstura pasākumi – semināri un atvērto durvju dienas. Muzeju naktī pili apmeklēja 2212 personas, septembrī tikties ar astronomiem un vērot zvaigznes bija ieradušies 233 interesenti, Amber un „Tango Sin Quinto” koncertu apmeklēja 186, un seno deju grupas „Galms” koncertu „Maskošanās” apmeklēja 152 viesi.

– **2012. gada pasākumi sāksies ar Senās mūzikas ansambļa „Lirum” koncertu 14.janvārī plkst. 16:00, kurā skanēs vēlo viduslaiku un renesances mūzika.**

Paldies visiem mūsu atbalstītājiem, sadarbības partneriem un cilvēkiem, ar kuriem kopā strādājām 2011.gadā – Bauskas novada domei, mākslas salonam „Meistars Gothards”, Bauskas tūrisma informācijas centram, Bauskas novada mākslas skolai, IU „Rasas rīts”, IU „Novads” un Bauskas Kultūras centram. Paldies, par informatīvo atbalstu „Bauskas Novada Vēstīm”. Īpašu, paldies, vēlamies teikt mūsu apmeklētājiem, kuri novērtē muzeja kolektīva darbu, organizētos koncertus un pasākumus, būsim priečīgi Jūs redzēt arī Jaunajā gadā!

Novēlam visiem, lai Ziemassvētki un Jaunais gads ir brīnumu, labu darbu un labu domu pilns!

*Hepenings- Dalēji improvizēta mākslinieciska akcija, kuras notikumu virknējumā var piedalīties skatītāji

Ilva Bitēna, Bauskas pils muzeja sabiedrisko attiecību speciāliste

«Bauskas Novada Vēstis» lasāmas arī Bauskas novada mājas lapā www.bauska.lv

Dzimtsarakstu ziņas no 01.11.2011. līdz 30.11.2011.

Reģistrēti dzimušie 19. t.sk. 9 zēni un 10 meitenes

Reģistrēti mirušie 28. t.sk. 17 sievietes un 11 vīrieši

Reģistrētas laulības 11. t.sk. 2 baznīcā

Bēriem doti vārdi: Aleksejs, Mārtiņš, Rikardo, Kristers, Oskars, Jānis, Rihards-2 ģimenēs, Artis Redžinalds un Annija, Nora, Sofija, Agnese, Ariāna, Enija, Evija, Patrīcija, Samanta, Samanta Eva.

Svarīga informācija visiem Bauskas novada nekustamā īpašuma nodokļa maksātājiem

Pamatoties uz Bauskas novada domes 2011.gada 24.februāra lēmumu “Par Bauskas novada pašvaldības institucionālās sistēmas pilnveidošanu”, ar 01.04.2011. ir mainīti nekustamā īpašuma nodokļa saņēmēja rekvīti.

Turpmāk nekustamā īpašuma nodokļa maksājumus

līdzdam pārskaitīt uz:

Bauskas novada administrācija reg.nr 90009116223

Uzvaras ielā 1, Bauskā, LV - 3901

Norēķinu konti:

LV90 UNLA 0050 0165 1658 5, AS SEB banka, UNLALV2X
LV90 LHZB 3900 1739 2700 1, VAS Latvijas hipotēku un zemes banka, LHZBLV22

LV43 HABA 0551 0304 6674 9, AS Swedbank, HABALV22
LV94 PARX 0007 1638 2000 5, AS Citadele banka PARXLV22

Ziemassvētku zvaigznes spīd gaišībai,

Ziemassvētkos mēness deg modrībai.

Ziemassvētkos debess mirdz skaidrībai,

Ziemassvētkos sveces zied svētībai.

V.Kokle - Līviņa

Sniega baltumu, egļu zaļumu, mājas siltumu Ziemassvētkos!

Optismu, veselību, gaišas domas un izdošanos

Jaunajā 2012.gadā!

Gailīšu pagasta pārvaldes vārdā
Aleksandrs Gurkovskis

Visas zemes tekas zilgas
Šonakt sargā miera gariņš.
Tāli zvani... Klusas ilgas...
Rokās smaidošs egļu zarīņš...
Visur viegliem, mīliem soļiem
Senā svētku teika staigā.
Zvaigžņu acis atvērdama,
Debess atspīd zemes vaigā...
V.Mora

Sirsnīgs paldies gan lieliem, gan maziem Brunavas pagasta iedzīvotājiem, kas visu aizvadīto gadu apmeklēja bibliotēkas un piedalījās dažādos Brunavas bibliotēku pasākumus.

Lai sirsnīgi un gaiši Jums atnāk Ziemassvētki un Jaunais pūķa gads atnes spēku, drosmi un panākumus!

Brunavas 1. bibliotēkas vadītāja Ilze Kursiša
Brunavas 2.bibliotēkas vadītāja Baiba Kopilova

Grūtu domu nēm uz delnas
pagriez to uz saules pusī-
Varbūt ziemā puķe vērsies
tur, kur vēl nav ziedējusi,
varbūt siltums tevī ielīs
tāds, ko dalīt var , ne glabāt,
un tu iesi ziemai cauri
tik daudz gaišāks,
tik daudz labāks.
R.Gāle

Miļie Ceraukstieši! Lai Ziemassvētku prieks valda katrā no Jums! Lai sirds siltums sasilda ikvienu, ko satiekat savā ceļā un Jaunais gads atnes cerību, veselību un veiksmi!

Ceraukstes pagasta pārvalde

Lai atnāk Jaunais gads – veselīgs, darīggs, sportisks.
Lai mēs redzam savu ceļu, drosmīgi attīstīties, pārvarēt grūtības, iet uz priekšu.
Katram no mums, lai ir vēlme aprīnot, priečāties.
Laime lai mūs nemulsina un grūtības nebauda.

Laimīgu, radošu Jauno gadu visiem Bauskas novada iedzīvotājiem

Bauskas novada Bērnu un jaunat