

Māra Madliena

Madlienas pagasta informatīvā lapa

Nr. 282

2016. gada Marts

Bez maksas

Kaut kā dīvaini šķiet, ja nokļūsti kaut kur citur, tad tur būs labi. Vienmēr liekas, ka citur ir labāk, jaukāk, patīkamāk. Bet arī tur- citur ir savas problēmas. Varbūt ne tieši tās, kas ir te. Visur tās ir. Nav tādas vietas uz zemes, kur būtu perfekti. Taču tas mūžīgais dzinulis meklēt to kā nav, rada vilšanos. Tik daudz vilšanos ietaupītos uz pasaules, ja paliktu labi tur, kur esi.

Ja paskatās visapkārt, te ir tik daudz, pat pārāk daudz. Ja salīdzina ar vietām, kur problēmas ar pārtiku, tad te neviens vēl nav nomiris badā tikai tāpēc, ka nav kur dabūt ko paēst. Ja salīdzina ar vietām, kur karo, kur nemītīgas bailes par savu dzīvību, tad te ir miers. Te var aizmigt nebaidoties, ka kāds pēkšņi nogalinās.

Savāds ieradums salīdzināt savējās problēmas ar citu niecīgām un dēļ tā sajūties nelaimīgam. Bet, ja salīdzina savas problēmas ar citu, daudz lielākām, tā automātiski savējās sāk likties

niecīgas. Laikam viss atkarīgs no tā, ar ko salīdzina? Kaut vai skaistums un neglītums. Nav absolūtā skaistuma, tāpat kā nav absolūtā neglītuma. Kas vienam šķiet skaists, citam neglīts. Bet nevar teikt, ka kaut kas ir absolūti neglīts vai skaists.

Var skatīties uz baltu palagu un priecāties par to, ka viņš tik tīrs un balts... bet var sākt speciāli skatīties tuvāk un ieraudzīt- nu nē, nekā nebija, rekur viens melns plankums, rekur vēl viens, te vēl viens un vēl viens... Tad turpināt meklēt melnos plankumus...un, protams, ka viņi atradīsies. Ko meklē, to atrod! Līdz beigu beigās tīrais un nevainojamais baltais palags sāks likties pilnīgi melns un pretīgs. Ieradums meklēt uz tīrā tikai netīro neļauj izbaudīt tīro. Tīrais un netīrais ir pretstati. Bet varbūt, ka var priecāties par tīro un balto palagu zinot, ka uz viņa ir arī netīrumi?

Lai Tev priecīgas Lieldienas!

Mareks Liepa

Izaud sev brīdi prieka
No tā, kas Tev pieder
No tā, kas nav jāaizņemas
No tā, kas ir neatņemams
Pataupi mirkli laimes
No tā, kas Tev jau bijis
No tā, kas vēl Tevī slēpjas
No tā, kas sirdī dzirkst!
Paņemot tos vārdus, kas skanēt
prot,
Tos, kas dvēselei prieku dod!
Sauli, ziedus un mīlestību!
/Vēsma Kokle-Līviņa/

Apsveicam marta jubilārus

Silvija Miezīte 85
Kārlis Grantiņš 75
Mārtiņš Lapsa 65
Zigfrīds Zilbers 65
Jānis Kagainis 60
Dainis Kočāns 60
Sarmīte Paegle 60
Māris Mazītāns 55
Imants Krūmiņš 50

Ernests Valts Circenis - atkal diplomands

Latvijas Nacionālais Kultūras centrs ik pēc 4 gadiem organizē konkursu audzēkņiem kādā no mūzikas profesionālās ievirzes izglītības programmām. Šī gada 9.februāra vēlā vakarā noslēdzās Latvijas profesionālās ievirzes

un profesionālās vidējās mūzikas izglītības iestāžu izglītības programmas Taustiņinstrumentu spēle - Akordeona spēle audzēkņu valsts konkursa fināls, kas divas dienas norisinājās Ulbrokas Mūzikas un mākslas skolai blakus eso-

šajā Kultūras nama zālē.

Konkursa finālā Ogres novadu pārstāvēja Kārļa Kažociņa Madlienas mūzikas un mākslas skolas audzēknis Ernests Valts Circenis, iegūstot savā grupā 14 audzēkņu konkurencē 3.vietu republikā. Pirms tam konkursa II kārtā Vidzemes reģionā Ernests ieguva 2.vietu un tika izvirzīts dalībai finālā. Ernests izpildīja J.S.Baha Mazu prelūdiju un fūgu re minorā, B.K.Pšibiļska „Sonatina ritmika” 1.daļu un H.Rebane „Sniegotā nakts”. Viņa skolotāja Marita Karpa ļoti priecājās par Ernesta sasniegumiem un katra žūrijas locekļa uzrakstīto pozitīvo vērtējumu.

Konkursa žūrijā bija Jāzeps Vītola Latvijas Mūzikas akadēmijas docents Jurijs Rižovs, Jāzeps Vītola Latvijas Mūzikas akadēmijas pieaicinātā docētāja Līga Catlaka, Jāzeps Vītola Latvijas Mūzikas akadēmijas lektors Artūrs Noviks un akordeonists Kaspars Gulbis.

Mocartam 260

Zināms, ka šogad Volfgangam Amadejam Mocartam aprit 260 gadu. Un 22.februārī arī Kārļa Kažociņa Madlienas mūzikas un mākslas skolā tika rīkots koncerts par godu viņa jubilejai. Lielākoties tajā tika atskaņota klaviermūzika, bet atskanēja arī klarnetes, flautas, vijoles skaņas un dziedāja ansamblis.

Koncerta organizatore bija klavierspēles skolotāja Valda Garūta, kura pati bija iejutusies Mocarta māsas,

Annas Marijas jeb Nannerles, lomā. Koncerta norises vietā valdīja pavisam mājīga gaisotne, jo skatuve bija iekārtota kā neliela kamerzāle, kur pati Nannerle atradās pie galdiņa un pārējie izpildītājmākslinieki uzturējās turpat uz skatuves. Mocarta māsa klausītājus iepazīstināja ar Mocarta dzīvi, stāstot interesantus faktus, uzdodot jautājumus arī skatītājiem, kas izvērsās kā neliels erudīcijas uzdevums. Tā bija kā teorijas stunda, ko interesantu padarīja dzīvi

izpildītā mūzika.

Dzirdējām visdažādākos Mocarta komponētos darbus – gan vienkāršos skaņdarbiņus, gan dejas, gan tēmas no viņa koncertiem. Interesanti bija arī videomateriāli, kuros varēja redzēt fragmentu no Mocarta klarnetes koncerta, kā arī skaisti dejotu menuetu, ko varbūt kāds nekad nebija redzējis. Bērni, protams, bija labi sagatavojušies koncertam, dažs pat bija saģērbies diezgan atbilstoši laikmetam. Koncerta “odziņa” bija pašā noslēgumā, kad skolotāja Valda kopā ar vijoļspēles skolotāju Rūdolfu Bahmani kopā atskaņoja Mocarta Turku maršu, taču to pavisam interesantu padarīja tā latīņamerikāņu stila izpildījums.

Kad koncerts bija izskanējis, bērni par savu ieguldīto darbu kā pateicību saņēma konfektes ar paša Volfganga Amadeja Mocarta siluetu uz tām. Domāju, ka šis koncerts bija patiešām izdevies, tas bija interesants gan pedagogiem, gan bērniem un, protams, izglītojošs, kas noteikti bija pats galvenais mērķis.

Klavierspēles skolotāja Eva Stirāne

Raimonda Paula dziesmu karuselis

Pēc vairāku gadu pārtraukuma VPIL „Taurenīti” šogad 12. februārī atkal notika Popiela. Šoreiz tā tika veltīta komponista un pianista Raimonda Paula 80 gadu jubilejai – „Raimonda Paula dziesmu karuselis”.

Skanīgais koncerts tika atklāts ar dziesmu „Kūko, kūko dzeguzīte”, ko izpildīja Ance Krauze (skolotāja Iveta Sama) un Normunds Rutulis (metodiķe Aija Simsone), kas bija arī pasākuma vadītāji. Visiem par lielu pārsteigumu, savā aizņemtībā, uz koncertu varēja ierasties arī goda viesis, pats Maestro (bijušais audzēknis Toms Balodis). Svētku sveicienu Raimondam Paulam bija sagādājušas arī skolas meitenes, kas uzstājās ar deju „Zeltītas vasaras”, skolotājas Marutas Viduces – Ševeles vadībā.

Popielai bērni un skolotājas bija gatavojušies ļoti rūpīgi, piedomājot pie visiem sīkumiem – apģērba, atribūtiem, kustībām un vārdiem. „Zvaniņa” grupas bērni izpildīja Raimonda Paula „Velna kalpu dziesmu” no kinofilmā „Velna kalpi”. Ansamblis „Dzeguzīte” no „Pienenītes” grupas uzstājās ar dziesmu „Mafija, mafija”. Priekšnesumā piedalījās arī skolotāja Velga Mača un skolotāju palīdzēja Inga Dišereite tēlojot mafijas bosus. Nākamie savu skanējumu un kustīgumu

rādīja bērni no „Pienenītes” grupas izpildot dziesmu „Cāļus skaita rudenī”. Šis skanīgais priekšnesums lika visiem kustēties līdzī. „Dzeguzītes” sastāvs no „Vizbulītes” grupas izpildīja dziesmu „Miega vilcieniņš” kopā ar Daini Porgantu (skolotāju palīdzēja Pārslu Liepiņu). Bet paši mazākie bērni no „Magonītes” grupas kopā ar skolotājām Elītu Jēkabsoni un Ingu Lazdiņu parādī-

ja savu versiju dziesmai „Anniņa vanniņa”. Popielas izskaņā „Saulspuķes” grupas bērni iejutās ansambļa „Jūras akmentiņi” lomā un dziedāja dziesmu „Palaid puķīti pa dambi”.

Popiela nelika vilties nevienam – nedz skatītājiem, nedz pašiem dalībniekiem, nedz skolas meitenēm, kas bija atnākušas ciemos. Pēc koncerta visiem acīs mirdzēja prieks, kaut arī daži mazie mākslinieki uz skatuves jutās neveikli un nedroši.

Pēc katra priekšnesuma koncerta vadītāji aprunājās ar Maestro un bija ļoti interesanti un aizraujoši paklausīties stāstīto, kā kļūt par mūziķi. Lai spēlētu klavieres, svarīgi ir vingrināt gan rokas ar plašiem vēzieniem, gan pirkstus ar sīkām kustībām un glaudīt delnas, lai tās ir siltas. Liela nozīme ir dzirdes trenēšanai jau no bērnības, saklausot traktora un vēja skaņas, kā arī ritma izjūtai, ko var vingrināt ar knipju un aplausu palīdzību.

Koncerta noslēgumā grupas saņēma pateicības rakstus no paša maestro rokām un kopīgi nofotografējās ar māksliniekiem.

Paldies visiem par ieguldīto darbu un koncertu, kas visiem kopā izdevās lielisks un neaizmirstams!

„Vizbulītes” grupas skolotāja
Iveta Sama

Pavasaris drīz būs klāt

Marts ir pirmais pavasara mēnesis, kad dienas kļūst siltākas, sniega kupenas sarūk mazākas, visapkārt čalo strautiņi un sirdī ielīst gaišs prieks. Bērni saka ziemai ardievas un gaida pavasari. Īpašas sajūtas ir 4.a klases skolēniem, jo jau februārī viņi domāja par pavasari un klusībā vēlējās, lai tas ātrāk nāk ciemos. Uzrakstīt pārdomas pamudināja 4.a klases audzinātāja Rasma Vērpēja. Ielūkosimies skolēnu darbos!

Tagad ir ziema, bet mēs gaidām pavasari. Cik skaists un krāšņš ir pavasaris! Mēs zinām, ka ir daudz stāstu par pavasari un to, kā viņš cīnās pret ziemu. Nu jau drīz būs pavasaris, jau ilgi to gaidu. Pavasarī ir daudz dažādu skaistu skatu. Būs daudz ūdens, jo kūsīs sniegš. Pavasarī ir arī mana dzimšanas diena. Kāda tā būs? Ko mamma ar tēti izdomās?

Marta Kaktiņa

Vēl nav pavasaris, bet ir skaista ziema. Bērni priecājas un spēlējas ar

sniegu. Bet es vēlos, lai ir pavasaris. Tad izplauks koki un uzdziedēs puķes. Sāks ziedēt smaržīgās ievas, atlidos putni. Paliks siltāks. Bērni skraidīs pa āru, spēlēs bumbu un citas spēles. Sāksies lielie darbi – jāapstrādā zeme. Es pavasari gaidu no visas sirds.

Nauris Nutovcevs

Ir ziema, tik auksta! Es nevaru sagaidīt krāšņo pavasari. Es ilgojos pēc saulītes un zaļās zāles krāsas, kas mani mierināja un teica: „Ir pavasaris klāt! Kad saule mānīgi vilinās ārā, nāc ārā paspēlēties, mēs tevi gaidām!” Es gaidu pavasari ar vislielāko nepacietību. Man pietrūkst šī gadalaika! Es tevi gaidu, pavasarī!

Silva Kļaviņa

Pašlaik ir ziema. Drīz būs pavasaris. Viņš ir burvis, jo atkausē sniegu, ledu. Burvis arī atbur siltumu, lai var nolikt kombinezonu skapī. Pavasaris ir tikpat kā aiz durvīm, bet mēs to nelaižam iekšā. Pavasaris ir mans vismīļākais

gadalaiks, jo visas upes un ezeri atsalst, sāk dīgt zālīte, un pats svarīgākais – visi cilvēki kļūst priecīgāki. Liels paldies, burvi, par visu, ko esi darījis mūsu labā!

Alise Pētersone

Pavasaris nāk vēja spārnēm. No vienas puses, mēs to gribam, jo sāk ziedēt ceriņi, puķes, atgriežas putni. Ir vērojami skaisti dabas skati. Bet, no otras puses, nevēlamies, jo kūst sniegš, ir peļķes, slapjš, vietām ir dubļi. Un mums ir jāatvadās no sniegavīriem un cietokšņiem. Mežā var redzēt zvērus, ja esi kluss un mierīgs. Paliek garākas dienas un vēl siltākas. Upēs peld projām ledus gabali. Bet bērni gaida pavasari.

Didzis Ostrovskis

Pēc ziemas nāk pavasaris. Visi bērni gaida, kad varēs ziemu aizsūtīt mājās. Visiem apnikuši sniegavīri, cietokšņi un pikošanās. Tomēr gribas peldēties un redzēt, kā puķes plaukst. Kad bērniem ziema ir apnikusi, burvis ielaiž pa vārtiem pavasari. Tas ļauj uzplaukt ziediem un bērniem šūpoties. Tas ir prieka brīdis, jo beidzot ir pagājis baltais periods. Kad pavasaris atnāk, izkūst labie draugi sniegavīri, sniega bumbas un pēdas ar sniedzīņu. Šajā laikā atlido putni, tie čivina tik skaisti, ka nevar neklausīties. Lai Jums visiem burvis sirdī ienes pavasara sajūtu! Noķeriet un turiet to sajūtu, kad pavasaris ir pie mums!

Undīne Dzene

Valsts tehniskās uzraudzības aģentūra atgādina, lai piedalītos ceļu satiksmē, t.sk., arī pirms pavasara darbu uzsākšanas, traktortehnika un tās piekabes jāsaģatavo un jāuzrāda ikgadējai tehniskajai apskatei. Apskates laikā vadītājam līdzī jābūt traktortehnikas vadītāja apliecībai, tehnikas reģistrācijas apliecībai un jābūt derīgai OCTAS polisei. Samaksa par apskati tiek veikta pie inspektora. Uzziņām tālrunis 25639696 vai 26486660, vai www.vtua.gov.lv.

Traktortehnikas un tās piekabju ikgadējās valsts tehniskās apskates laiki un vietas Ogres novadā 2016. gadā

Ciemupe	21.03.	11:00	14.04.	11:00	Daugavpils iela 3a
Laubere	30.03.	11:00	27.04.	11:00	Pagasta pārvalde "Ozolmuiža"
Madliena	11.04.	09:00	11.05.	11:00	"Madliena 2" darbnīcas
Jugla	13.04.	11:00	12.05.	11:00	Cūku ferma "Putniņi",
Suntaži	13.04.	13:00	12.05.	13:00	Pagasta pārvalde "Tautas nams"
Krape	06.05.	09:00	03.06.	11:00	Krapes pagasta pārvalde
Ogresgals	20.04.	10:30	05.05.	10:30	"Dzirkaļi"
Meņģele	18.04.	11:00	16.05.	11:00	Meņģeles "Pagastmāja"
Taurupe	02.05.	09:30	01.06.	09:30	Bērzu 6, Taurupes pagasta pārvalde
Līčupe	02.05.	13:00	01.06.	12:00	P4 šosejas, laukumā
Ķeipene	23.05.	09:30	16.06.	11:00	"Remontdarbnīcas"

Madlienas vidusskolas skolotāja Elita Atslēdziņa – Ekselences balvas laureāte

„Ekselences balvu” jau piekto gadu organizē Latvijas Universitātes (LU) Dabaszinātņu un matemātikas izglītības centrs sadarbībā ar Valsts izglītības satura centru un LU fondu. Balva tiek piešķirta par skolotāja inovatīvu un profesionālu darbu klasē, mācot fiziku, ķīmiju, bioloģiju vai matemātiku. Konkursam skolotājus varēja rekomendēt skolēni, vecāki, kolēģi un skolu vadība.

17.februārī apliecināt savu profesionalitāti un meistarību, vadot mācību stundas fizikā Mārupes vidusskolas skolēniem, tika uzaicināta Madlienas vidusskolas fizikas skolotāja Elita Atslēdziņa. Kopā ar kolēģiem bioloģiem, ķīmiķiem un matemātiķiem, izmantojot radošus mācību paņēmienus un moderno tehnoloģiju priekšrocības, skolotāja Elita Atslēdziņa vadīja mācību stundu skolēniem fizikā par elektrisko strāvu. Visas dienas garumā skolotāji apmainījās idejām par darbu klasē un analizēja dažādas mācību situācijas. Skolotājiem daudzu vērtētāju klātbū-

nē nācās apliecināt, ka ir Ekselences balvas cienīgi pretendenti. Lepojamies, ka balvas pretendentu vidū arī mūsu kolēģe, Ogres novada „Inovāciju balvas 2015” ieguvēja fizikas skolotāja un direktora vietniece Elita Atslēdziņa.

Apbalvošanas ceremonijā Latvijas Universitātes Mazajā aulā apsveikuma vārdus laureātiem teica LR Saeimas

priekšsēdētāja Ināra Mūrniece, Izglītības un zinātnes ministrs Kārlis Šadurskis, LU prorektore Ina Druvieta un LU Dabaszinātņu un matemātikas izglītības centra vadītāja Dace Namšone. No amatpersonu rokām tika saņemts augstais apbalvojums – IZM Pateicības raksts par izcilu ieguldīto darbu inovatīva mācību procesa īstenošanā, savukārt Izglītības uzņēmums „Lielvārds” dāvāja iespēju profesionāli pilnveidoties savā Kompetences centra organizētajās nodarbībās.

Piedaloties pasākuma klātienē, ir gandarījums un prieks par kompetentiem, radošiem un profesionāliem skolotājiem, kuri neatkarīgi no tā, vai strādā lielās pilsētu skolās vai mazās lauku vidusskolās un pamatskolās, skolēnam spēj dot pašu labāko viņa turpmākai izaugsmei.

Mūsu visu kopīgs prieks un gandarījums, Elitai Atslēdziņai esot Ekselences balvas laureātes godā!

Madlienas vidusskolas
direktors Edgars Viņķis

Madlienas skolēns LR čempionātā vieglatlētikā izcīna čempiona nosaukumu

Februāra mēnesī notika visu grupu Latvijas republikas sacensības vieglatlētikā, kur ļoti labi startēja Madlienas skolēni, izcīnot septiņas medaļas. Augstāko sasniegumu U16 sacensībās Rīgā, Latvijas republikas čempions 2000m skrējienā ar rezultātu 6.31.39minūtes, sasniedza Emīls Smilškalns. Viņš izcīnīja arī 3. vietu 1000m un 3. vietu

4x150m stafetē ar Ogres SC sportistiem.

Trīs medaļas, 2.vietu 60m skrējienā, 3.vietu tāllēkšanā un 2.vietu 4x150m stafetē kopā ar Ogres SC sportistiem sacensībās Rīgā U14 grupā, izcīnīja Elvis Veinbergs.

LR vieglatlētikas čempionātā U18 Kuldīgā Alise Dātava ar Ogres SC spor-

tistēm 4x200m stafetē ieguva 3.vietu. Ja aktīvi trenēsimies un mācēsīm sadalīt spēkus gan mācībām, gan sportam, tad arī vasaras rezultāti būs labi.

Madlienas vidusskolas skolas sporta
skolotājs un vieglatlētikas treneris

Jevgēnijs Liepa.

Pamazām tuvojas Madlienas vidusskolas 45. dzimšanas diena (2017. gads). Tie būs īpaši svētki, jo skolai kā dāvana tiek veidota grāmata, kurā būs publicētas absolventu atmiņas. Ar stāstiem no augusta numuru var iepazīties katrā avīzes „Mana Madliena” numurā. Atmiņu veidošanā ir iesaistījušās skolotājas Elita Atslēdžiņa un Zinta Saulīte, kuras uzrunā absolventus, iedrošina, pamudina rakstīt, rediģēt un labo tekstus. Šajā avīzes numurā varēsiet lasīt 15. un 16. stāstu, kuru autore ir Ligita Fokrote un Vineta Apsīte (Šīrone).

Mūsu skola bija, ir un būs vislabākā

Esmu dzimusi Madlienā, te pavadīti mani bērnības un jaunības gadi. Apmeklēju Madlienas bērnudārzu. Atceros aukstās ziemas, kad, ietuntuļotu segās, mamma mani veda uz dārziņu. Aktīvi un interesanti ar mums, maziņiem, darbojās audzinātājas. Vissspilgtāk atmiņā palikuši Jaungada pasākumi, viens no tiem bija meža ar rūķīšiem un Mežaveci.

Tikpat piepildītas un interesantas sākās manas skolas gaitas 1975. gada rudenī. Esmu Madlienas vidusskolas

1986. gada absolvente (12. izlaidums). Salīdzinot ar bērnudārzu, skola man likās liela un plaša, uzcelta ļoti skaistā vietā. Mazajās klasēs 1. septembrī skolotājai nesu visgarākās gladiolas. Bijām liela klase – zēnu divreiz vairāk nekā meiteņu. Mūsu pirmā audzinātāja Leonora Atslēdžiņa bija ļoti stingra, bet citādi jau mūs, trakuļus, nevarētu savaldīt. Kā jau visās klasēs, arī mūsējā bijām sadalīti četrās zvaigznītēs, grupās, starp kurām notika sacensība. Spēkojamies gan sekmēs, gan sportā.

Rezultāti tika atspoguļoti pie sienas klasē, labākajai komandai zvaigznīšu skaits bija vislielākais.

Tālākie skolas gadi mūsu klasei bija ne tā kā citiem. Ceturtajā klasē mūs audzināja ģeogrāfijas skolotājs Oskars Siliņš. Ar viņu bija ļoti interesanti, gājām pārgājienos. Viens no interesantākajiem bija divu dienu pārgājiens gar Abzes upi līdz tās sākumam (iztecei). Gulējām teltīs, uz ugunsкура vārījām ēst – droši vien makaronus ar konservu gaļu. Jau pirmajā dienā man aiz auss bija piesūkusies ērce, atceros, kā skolotājs to ņēma nost. Tas tik bija notikums mums visiem! Mājās mamma mani atbrīvoja vēl no trim vai četrām. Madlienā atgriezāmies noguruši un laimīgi.

Piektajā klasē audzinātāja bija Ruta Jēkabsons – mīļa kā vecmāmiņa. Mūsu klases telpas bija darbmācības kabinets, jo skolotāja mācīja rokdarbus. Man ļoti patika šūt, adīt, tamborēt. Kad vecākajās klasēs jau drīkstējām iet uz skolas diskotēkām, ar lielu lepnumu varēju uzvilkt pašas šūtu blūzi, svārkus un vesti. Diskotēkas vadīja vecāko klašu izveidota dīdžeju grupa ar nosaukumu „Sisegale”. Šie zēni starpbrīžos pa skolas radio raidīja mūziku. Ļoti patīkamā atmiņā palikusi garā starpbrīža deju pauze jaunpiebūvētās ēkas lielajā foajē. Pa starpbrīža divdesmit minūtēm ļoti izdejojāmies. Ja pareizi atceros, tad šīs idejas autore un atbalstītāja bija skolotāja Valentīna Caune. Viņa mums mācīja vēsturi, ļoti interesantas (**turpinājums 7. lappusē**)

Mūsu skola bija, ir un būs vislabākā

un daudzveidīgas bija skolotājas vadītās stundas.

No piektās klases otrā pusgada mūsu klasi sāka audzināt Andris Šrāders un tā līdz vidusskolas beigām. 8. klases izlaidums notika sporta zāles foajē, tas bija par īpaši labiem nopelniem uzvedībā. Mani pārsteidza, ka skolas vadība piekrita šādam izlaidumam.

Vidusskolā palikām tikai seši – trīs meitenes un trīs zēni. Atminos, kā pirmo reizi klasē ienāca jaunā dziedāšanas skolotāja Sarmīte Paegle, jauna, skaista, smaidīga, modernā gaiši zilā džinsa sarafānā. Viņa izveidoja skolas kori, kurā arī es dziedāju. Kad sasniedzu sešpadsmit gadu vecumu, sāku apmeklēt Madlienas kultūras nama kori. Sarmīte man palīdzēja iemīlēt dziesmu. Dziedāt neesmu beigusī, turpinu to darīt Salaspils jauktajā korī „Lōja” (no lībiešu valodas – laiva), dziedam lībiešu un citās valodās. Esmu piedalījusies visos Dziesmu svētkos Mežaparka estrādē no 1985. gada.

Jauna, skaista un smaidīga bija tikko no augstskolas atnākusi latviešu valodas skolotāja Silvija Tutāne. Cilvēcīga un vienkārša, mācēja saprasties un rast kontaktu ar visiem. Viņa bija skolotāja, ar kuru varēja parunāt pilnīgi par visu. Nevaru nepieminēt skolotāju Tāliju Jirgenu, kura man palīdzēja iemīļot bioloģiju, vienu no maniem mīļākajiem priekšmetiem. Laikam jau bioloģijas dēļ pievērsos medicīnai. Atceros, kā starpbrīdī ielīdām bioloģijas kabineta laboratorijā un tur ieraudzījām skeletu, tad tik bija spiedzieni un kliezieni. Skaistā atmiņā ir pionieru laiks un skolotāja Brigita Zukule, ierindas skates ar dziesmu un soļošanu, sacensības starp pulciņiem. Tāda bija mūsu bērība – aizraujoša un interesanta. Kā gribējās būt vienības padomē, tikai tad varēja tikt viņu kabinetā, kas atradās trešajā stāvā! Vienību vadīja paši labākie. Kabinetā glabājās vienības karogs, bungas un taure.

Man patika vasaras nometnes, kad varēja dzīvot skolas internātā. Strādājām padomju saimniecības „Madliena” plašajos laukos, ravējam bietes, burkānus. No lauka mājās veda vecs, sagraubējis autobuss, iebraucot bedrēs, spiegdami un smiedamies palēcāmies uz augšu. Autobusā izdziedājāmies dažādas dziesmas, spilgtākās no tām:

„Lai vienmēr būtu saule”, „Zālē sēdēja sienāzītis”. Interesanta bija nometnes noslēguma modes skate ar patīkamo taisīšanos un rosību, bija jau arī sacensība starp komandām.

Neaizmirstamas ir mūsu aukstās ziemas, kad sporta nodarbībās gājām slēpot uz lielo kalnu. Pirmās prasmes mums sniedza skolotājs Andris Šrāders. Atminos, kā klumburēju ar slēpēm un smagām paunām uz skolu. Tās bija mocības. Pateicoties skolotājiem, sports skolā bija ļoti augstā līmenī. Milzīgu darbu ieguldīja Jevgēnijs Liepa, aicinot uz agrajiem rīta treniņiem. Kad uzcēla baseinu, notika peldēšanas stundas, tās bija kaut kas īpašs. Pie mums pat brauca no visa rajona mācīties peldēt. Lai varētu skolu pārstāvēt sacensībās, peldēt un arī šaut mani iemācīja treneris Jānis Markevics.

Skolas laikā krievu valodu mums sāka mācīt Antonija Mikšta, tad jaunībā Veneranda Kovale, tiem laikiem skolotāja spridzeklis – enerģiska, smaidīga, aktīva, vadīja tautu deju grupu, un Klavdija Buša – klusa, mierīga un ļoti inteliģenta, nu kā baronese no seniem krievu romāniem. Skolotāja A. Mikšta bija viena no galvenajām Tautu draudzības festivālu organizētājām. Tas bija īpašs brīdis – gaidīt un uzņemt tik daudz un dažādu jauniešu no brālīgajām republikām. Tās bija neaizmirstamas dienas ar ekskursijām, nodarbībām, koncertiem, rotaļām un ballītēm. Pagāja daži gadi, un braucām ciemos arī mēs. Atkal tas bija notikums skolas dzīvē, jo bija jāgatavo priekšnesums, ciemakukulis un jāizvēlas no mūsu lielā skolas kolektīva tikai paši labākie. Vēl tagad atceros vairākas rotaļas un brālīgo republiku dziesmas.

Jauka bija vācu valodas skolotāja Vija Funknere. Viņa cienīja skolēnus kā personības. Pie viņas stundās bija ļoti viegli un patīkami. Valodas zinības ielēja mutē kā ar karotīti. Kad sāku strādāt, desmit gadus biju saistīta ar Vāciju, veicot darba pienākumus (ar pārtraukumiem), tad lieti noderēja labi apgūtās zināšanas. Jāpiemin arī skolotājas Regīna Gaiķena un Ilga Koļesņikova, kura kādu laiku mūsu klasei mācīja gan krievu valodu, gan ģeogrāfiju. Abas izstaroja inteliģenci, vienmēr klusas un mierīgas, neatceros viņas dzirdējusi ar paceltu balsi.

Neaizmirstamas arī ikgadējās tautas pavasari. Mums, kā jau sporta skolotāja audzināmajiem, visbiežāk nācās sakopt stadionu un teritoriju ap to, kā arī talkojām kapos, sakārtojot karā kritušo piemiņas vietas. Ļoti interesantas stundas bija militārā apmācība, kurās iemācījās salikt un izjaukt automātu. Vērtīga bija auto apmācība ar apliecības iegūšanu, nokārtojot gala eksāmenus CSDD. Manai klasei šī privilēģija gāja secen, jo kaut kas „nojuka”, toties mašīnas uzbūvi apgūvām un nedaudz pastūrējām kravas auto. Mācības notika Madlienas mehāniskajās darbnīcās, un lekcijas lasīja Vilnis Feodorovs. Kad bijām uzkāpuši kalnā, ejot uz auto mācību, pirmais gājiens bija pie gāzētā ūdens automāta. Tas gan bija viens gards dzēriens!

Skolā īpaša vieta bija virtuvei. Jebkurš skolēns tur labprāt dežurēja. Tā bija sajūta kā mājās. Visas saimniecītes bija tik jaukas – Katjas tante un Lidiņa. Skolā bija tāda „mode”, ka, nākot no ēdnīcas pēc pusdienām, pilni dvieļi bija satīti ar maizi. Klasē pat skolotāji veica pārbaudi, vai atkal kāds nav pamaniņies paņemt no ēdamzāles maizi. Tūdaļ visu atņēma.

Par gada notikumu bija arī tradicionālie Žetonu vakari ar ļoti plašām un interesantām programmām. Skaisti bija skolas organizētie filharmonijas mākslinieku koncerti, kas notika kultūras namā. Tajā laikā par tiem vīpsnājām, tikai tagad to novērtēju.

Saku lielu paldies visiem skolotājiem, ar kuriem nācās būt kopā skolas ikdienā, priekos, darbos un jautrībās. Manuprāt, mūsu skola bija, ir un būs vislabākā. Lai visiem absolventiem, kas ir beiguši un vēl tikai beigs šo skolu, ir vēlme vēl un vēl atgriezties šeit.

Mans ceļš profesijas izvēlē sākās ar bioloģijas, zooloģijas un botānikas stundām. Strādāju Ogres slimnīcas dzemdību nodaļā jau 26 gadus, esmu kļāt sievietei viņas visskaistākajā un grūtākajā brīdī – bērniņa nākšanai pasaulē.

Ģimenē esam četri – es, vīrs, dēls Raivis, kurš dien Latvijas armijā, un meita Paula, kura mācās E. Kauliņa Lielvārdes vidusskolas 10. klasē. 2017. gada rudenī arī mūsu ģimenei jubileja – 30. dzimšanas diena.

Daudz dzīves gudrību esmu guvusi no skolas

Kad man bija seši gadi, kopā ar mammu un māsu Evu pārcēlāmies uz Madlienu no Rūjienas. Pirms skolas gaitu uzsākšanas te paspēju tikai vienu gadu nodzīvot – bērnudārzā apmeklēju sagatavošanas grupu. Atceros, ka pirmā dzīvesvieta svešajā pusē mums bija viena istaba „Skalavās”, pēc tam dzīvoklītis „Rūpniekos” bēniņos.

Mācības 1971. gada 1. septembrī uzsāku vēl Madlienas vecajā skolā, bet jau nākamajā gadā tika uzcelta jaunā vidusskola, kurā mācījos no otrās līdz pat vienpadsmitajai klasei. Esmu Madlienas vidusskolas 1982. gada absolvente (8. izlaidums).

Mana pirmā skolotāja līdz 3. klasei bija skolotāja Monika Ostrovska, 4. klasē audzinātāja bija skolotāja Apolonija Brūvere. Visvairāk atmiņu saglabājos par laiku no 5. līdz 11. klasei, kad audzinātāja bija skolotāja Aina Šrādere, kura vienlaicīgi mūsu klasei mācīja arī matemātiku, vēlāk algebru un ģeometriju. Ņemot vērā, ka mūsu audzinātāja skolā un Madlienas kultūras namā vadīja deju kolektīvus, pēc viņas iniciatīvas es un arī liela daļa manu klasesbiedru tika iesaistīta šajās nodarbēs gan skolā, gan vēlāk arī kultūras namā. Dejošana bija tā, kas man veicās vislabāk. Vienmēr bijām starp labākajiem deju kolektīviem rajona skatēs, pabijām gan skolēnu, gan pieaugušo Dziesmu un deju svētkos Rīgā. Vēl tagad atceros lielisko sajūtu, atrodoties starp Latvijas labākajiem kolektīviem Daugavas stadionā deju uzvedumu veidošanā un svētku gājienā gan saulē, gan

lietū pa Rīgas ielām pirms lielkoncerta un jautro nakšņošanu Rīgas vidusskolu klasēs un sporta zālēs.

Kopā ar skolotāju A. Šrāderi mūsu klase par nopelnīto naudu apceļoja gan Latviju, gan bijušo PSRS teritoriju. Rudeņos pēc mācību stundām naudu pelnījām, novācot cukurbietes padomju saimniecības „Madliena” laukos, bet ceļojumos devāmies pēc mācību gada beigām. Pionieru laikos daļu vasaras pavadījām pionieru nometnēs gan skolas internātā, gan teltīs Zādzēnē pie Ogres upes – pa dienu ravējām bietes, pa vakariem peldējāmies Ogres upē, organizējām spēles, atpūtāmies pie ugunsкура un dziedājām. Nebija laika sēdēšanai mājās un slinkošanai. Par vasarā nopelnīto naudu padomju saimniecība „Madliena” mums piešķīra brīvpusdienas skolā. Kad beidzās pionieru laiks, stājāmies komjaunatnes organizācijā.

Tā skolas laikā paspēju pabūt gan oktobrēnos, gan pionieros, gan komjauniešos. Vēl tagad mājās glabājas visas trīs nēsātās nozīmītes – oktobrēnu, pionieru un komjauniešu.

Aktīvi skolas laikā piedalījies arī skolotāju Andra Šrādera un Jevģenija Liepas vadītajā sporta dzīvē – sākumklasēs nodarbojos ar daiļslidošanu, vēlāk spēlēju skolas basketbola komandā, piedalījies vieglatlētikas, peldēšanas sacensībās, jo skolai bija arī savs baseins, un daudzos citos skolas rīkotajos sporta pasākumos. Biju aktīva.

Atceros, ka mūsu klasi vidussko-

lā sauca ne tikai par dejojānu, bet arī par mīlētāju klasi, jo kolektīvā vienlaicīgi bija izveidojušies četri pāri. Atmiņā palikuši klases vakari piektdienās sporta kompleksa telpās, pašiem bija savi dīdžeji, kuri lika mūziku. Pēc viena šāda vakara atsevišķi klases skolēni, tajā skaitā arī es, 10. klasē nopelnījām neapmierinošu atzīmi uzvedībā vienā mācību ceturksnī ar ierakstu liecībā. Tā mums bija laba mācība.

Daudz atmiņu saistās arī ar latviešu valodas un literatūras skolotāju Dzidru Megi. Mēs viņu uztvērām kā mūsu klases otro audzinātāju. Dz. Megi bija ļoti stingra un prasīga mācībās, sēdējām pie viņas arī pēc stundām, dusmojāmies, bet tad, kad labi nokārtojām gala eksāmenus skolā un iestājeksāmenus augstskolās, bijām ļoti pateicīgi viņai. Vienmēr, kad notiek skolas salidojumi, atrodam brīdi, lai apciemotu mūsu latviešu valodas un literatūras skolotāju, lai viņai pateiktos. Skolotāja Dz. Megi palīdzēja arī manai meitai Sandijai sagatavoties latviešu valodas un literatūras eksāmenam, 9. klasi beidzot. Liels palies viņai par visu.

Atceros arī, ka skolā man labi veicās ar valodu apguvi (krievu un vācu), par to pateicos stingrajiem skolotājiem Fridriham Funkneram un Vijai Funkneri. Labi palicis atmiņā gadījums, kad, 11. klasi beidzot, vācu valodu klasē zināju vislabāk, eksāmenā gāju iekšā pirmā un izvilku visvieglāko biļeti – pirmo. Bija jāskaita dzejolis, bet citiem tika grūtākās biļetes. Daudzi klasesbiedri par to nebija priecīgi. Tik ļoti biju iemīlējusi skolotāju V. Funkneri, ka pat gribēju savu dzīvi saistīt ar vācu valodu, bet iestājeksāmenos Latvijas Valsts universitātē pēc eksāmenu balēm paliku otrā zem svītras un nākamajā gadā vairs nemēģināju, jo pati jau pelnīju, strādādama veikalā. Izmēģināju arī ko citu, bet pēc tam atgriezos tirdzniecībā. Neklātienē Latvijas Valsts universitātē beidzu ekonomistus, strādāju gan par pārdevēju, gan grāmatvedi Madliena.

Sagaidīju, kad dēls Normunds pabeigs 9. klasi Madlienas vidusskolā, un 2003. gadā ar dēlu un meitu, kura bija beigusī 1. klasi, devos uz Rīgu darba un laimes meklējumos. Četrus gadus nostrādāju par auditori

(turpinājums 9. lappusē)

Daudz dzīves gudrību esmu guvusi no skolas

Valsts ieņēmumu dienestā – auditēju lielus un mazus uzņēmumus, bet 2007. gadā izturēju konkursu un nokļuvu Korupcijas novēršanas un apkarošanas birojā, kur strādāju joprojām – uzraugu, vai valsts amatpersonas ievēro tām noteiktos ierobežojumus, aizliegumus un pienākumus un vai publiskas personas, iestādes un kapitālsabiedrības lietderīgi izmanto finanšu līdzekļus un mantu. Piecus gadus pa darbdieniem vakariem mācījos Latvijas Universitātes Juridiskajā fakultātē un tagad papildus ekonomista kvalifikācijai esmu ieguvusi arī jurista kvalifikāciju.

Dēls ir beidzis Rīgas 49. vidusskolu, ieguvis profesionālo bakalaura grādu uzņēmējdarbības loģistikā Rīgas Tehniskajā universitātē un tagad Rīgā strādā loģistikas jomā, bet meita pēc Rīgas Teikas vidusskolas pabeigšanas aizbrauca uz Angliju, kur uzturas jau trešo gadu un savu karjeru veido starptautiskajā uzņēmumā AMAZON. Sandija šogad uzsāks mācības Anglijā un ir apmierināta ar dzīvi. Mani bērni – mans lielākais dzīves dārgums un lepnums.

Daudz dzīves gudrību esmu ieguvusi tieši no Madlienas vidusskolā pavadītajiem gadiem, atzīstu, ka atsevišķiem skolotājiem reizēm bija ar mani grūti, jo mans raksturs nebija no vieglajiem... Tāpēc saku lielu paldies visiem Madlienas vidusskolas skolotājiem un skolas darbiniekiem par viņu izturību un pacietību.

Tiem skolotājiem un skolas darbiniekiem, kas tagad strādā, arī novēlu izturību un pacietību mūsdienu jaunatnes izglītošanā, un galvenais, lai nemainās skolas tradīcijas un saglabājas gadiem krātās vērtības. Tiksimies 2017. gada rudenī skolas 45 gadu jubilejā!

Ligita Fokrote

Iepazīstam putnus

Madlienas vidusskolas skolēni skolotājas Intas Ošas vadībā ir iesaistījušies Latvijas Ornitoloģijas biedrības (LOB) Skolu programmā „Putni un mēs”. Programmas mērķis ir veicināt

putnu un to dzīvesvietu saglabāšanu, pilnveidojot skolēnu zināšanas par putniem un to izpratni par norisēm dabā.

3. februārī Madlienas vidusskolā

5.–9. klasēm notika pirmā aktivitāte – „Putni ziemā”. Katrai klasei pirms tam tika dots uzdevums atrast informāciju par noteikta putna izskatu, uzvedību, ligzdošanu, dzīves vidi, barību un visu to uzskatāmi parādīt plakātā.

5. klase savu darbu veidoja par žagatu, 6. klase – par sili, 7. klase – par sarkankrūtīti, 8. klase – par lielo zīlīti un 9. klase – par šī gada putnu – dižraibo dzeni. 5. klase bija sagatavojusi prezentāciju, kurā piedalījās viss klases kolektīvs, no pārējām klasēm par putniem stāstīja klašu pārstāvji.

Nodarbības beigās katrs varēja pārbaudīt savas zināšanas putnu atpazīšanā gan pēc attēliem, gan putnu balsīm. Tas nebija nemaz tik viegli.

Nākamā aktivitāte būs pavasarī – „Putnu dienas”, kurā plānots putniem izgatavot un izlikt būrišus.

Daiva Lūse

No 1. jūlija obligāta suņu apzīmēšana un reģistrācija

No 1. jūlija visiem suņiem, kas sasnieguši 6 mēnešu vecumu, būs obligāti jābūt čipotiem un reģistrētiem vienotā datu bāzē. Ar jauno sistēmu iecerēts sakārtot īpašumtiesību un suņu īpašnieku atbildības jautājumu.

Cik maksā reģistrēšana? Pirmreizējā mājas (istabas) dzīvnieku reģistrācija ir maksas pakalpojums, saskaņā ar datu centra publisko pakalpojumu cenrādi 7.11 euro par mājdzīvnieku. Datu centrā par mājdzīvnieka reģistrāciju ir iespējams samaksāt skaidrā naudā vai ar norēķinu karti. Mājdzīvnieks nav jāņem līdzi pie reģistrācijas.

Pirms mājas (istabas) dzīvnieka reģistrācijas dzīvniekam ir jābūt apzīmētam ar mikroshēmu (mikročipētam)! Dzīvnieka apzīmēšanu veic sertificēts veterinārārsts.

Kā notiek reģistrēšanās un kas jāņem līdzi? Reģistrācijas

veidlapa sastāv no A un B daļām. Mājas (istabas) dzīvnieka īpašnieks aizpilda reģistrācijas veidlapas A daļu. Līdz jābūt personu apliecinošam dokumentam (pase vai personas apliecība), kā arī mājas (istabas) dzīvnieka pase.

Kur var reģistrēties? Pirmreizējā dzīvnieka reģistrēšana jāveic ierodoties personīgi. Dokumentus var iesniegt Lauksaimniecības datu centrā, LDC reģionu konsultāciju nodaļās vai Lauku atbalsta dienesta klientu apkalpošanas punktos, vietējā pašvaldībā, ja tai ir noslēgts līgums ar datu centru, kā arī pie sertificētiem veterinārārstiem veterinārajās klīnikās.

Ja dzīvnieks jau būs reģistrēts vienotā datu bāzē, turpmākos notikumus ar dzīvnieku varēsiet pierēģistrēt izmantojot portālu www.Latvija.lv

4 elementi un pāri visam mīlestība

Kā 5 dvēseles stāvokļi:

Zeme – stabils pamats zem kājām

Ūdens – pielāgojas jebkurai formai, bet neierobežots ieņem neiedomājamus apvāršņus

Gaiss – cenšas piepildīt visu telpu, kas tam dota, bet mijiedarbībā tiecas uz augšu

Uguns – siltums, ko rada kustība, pie tās tiecamies, bet, ja nodziest, uguns iedegsies no jauna

Mīlestība – viegla, brīva, uzticīga, pāri visam un vienmēr klātesoša

Sagaidot Madlienas kultūras nama 50 gadu jubilejas koncertu „4 Elementi un pāri visam Mīlestība”, sakām, beidzot š.g. 2. aprīlī mūsu Madlienas kultūras namam tiks izrādīts pienācīgs gods. Labs nāk ar gaidīšanu un arī šis brīdis nāk ar lielu prieku un savilņojumu sirdī.

1965. gada pavasarī Madlienā durvis vēra viens no pirmajiem lauku kultūras namiem Latvijā – Madlienas kultūras nams. 2015. gadā kultūras namam apritēja 50 gadi.

Gadiem ritot, kultūras nams ir mainījies. Ēkas fasāde un telpu izskats ir pieņēmis mūsdienīgāku veidolu, mainījušies 7 kultūras nama vadītāji un vairāk nekā 10 māksliniecišķās daļas vadītāji. Bijušos un esošos kolektīvu vadītājus un pašdarbniekus grūti pat

saskaitīt. Katrs no šiem cilvēkiem namā ienāca ar savu vēstījumu, atstājot aiz sevis padarīto darbu un piepildot ēku ar jaunu kultūras slāni. Varbūt pateicoties kultūras namam, kas visus šos gadus ir pulcējis cilvēkus, kuriem tuva dziesma, mūzika, teātris un deja, Madliena vēl aizvien ir kultūras un mākslas piepildīts pagasts ar senu un bagātu vēsturi.

Kultūra Madlienā tika audzināta ģimenēs, un tās mantojums tika pārņemts nākamajās paaudzēs. Jau no pašiem pirmsākumiem Madlienas kultūras darbinieku ģimeņu locekļi tika iesaistīti dažādu mākslu norisēs un pašdarbībā, un tagad viņu bērni un mazbērni kultūras namā rod sev dzīves piepildījumu, kā arī veido Madlienas kultūras dzīvi. Šo tradīciju – ģimenes locekļu iesaistīšanu kultūras dzīvē – ieviesusi Madlienas

kultūras nama ievērojamākā vadītāja Pārsla Jēkabsons. Vēl aizvien Pārsla ir nozīmīga personība Madlienas kultūras dzīvē. Veidojot pagasta kultūras vēstures pie rakstus, viņa daļās atmiņās par aizgājušajiem gadiem, sniedzot vērtīgu informācijas materiālu.

Dzimas, kuru pēcteči kultūras garu Madlienā nes vēl šodien ir Atslēdzīņu dzimta, Jēkabsonu dzimta, Viduču dzimta, Šrāderu dzimta, Bindemaņu dzimta, Paegļu dzimta, Loginu dzimta, Reiteru dzimta, Bičevsku dzimta, Jansonu dzimta, Kauženu dzimta, Sprūģu dzimta, Žurēviču dzimta, Karasevu dzimta un vēl daudz citas ģimenes.

Šodien Madlienas kultūras nama oficiālā vadītāja ir Elīna Ratmeistere, kuru dekrēta atvaļinājuma laikā no 2014. gada novembra aizvieto Ogres novada pūtēju orķestru virsdiriģents un pūtēju orķestra „Madliena” diriģents Viesturs Lazdiņš. Kopā ar visiem Madlienas entuziastiem un radošajiem cilvēkiem, uz Madlienas zemes ir radīts

pozitīvs satricinājums, kas blakus jau realizētajiem projektiem – kultūras un jaunrades centra „O divi” atklāšana un teātra izrāde „Madlienas baznīcs torņa cēlētājs”, paver ceļu nākamajām iecerēm. Sagaidot Latvijas simtgadi 2018. gadā, visā valstī notiek liela rosība un arī Madliena ir iecerējusi vēl kādu nozīmīgu projektu ceļā uz savu pilnveidi un attīstību. 2004. gadā Madlienā tika izveidota Latvijas pagastu ozolu birzs,

par ko nu jau trīs gadus domā un runā Madlienas radošā komanda, tiecoties izveidot to par skaistu ozolu parku ar īpašu stāstu un vēstījumu madlieniešiem un pagasta viesiem. Šī projekta ietvaros tiek domāts arī par Madlienas simboliku,

(turpinājums 11.lappusē)

Madlienāz

kā rezultātā tika radīts logo ar Madlienu tik raksturīgo ozola lapas un zīles veidolu, kā arī suvenīri, simbolizējot Madlienu. Tam visam pāri vēl stāv iecere par vienotu pagasta informācijas lauku interneta vidē un pastāvīgu Madlienas kultūras zīmju ekspozīciju. Neaizmirsts tiks arī pasaulē slavenais Madlienas gleznotājs Kārlis Hūns. Ieceru un darbu ir daudz. Kas tos spēj paveikt? Tikai visi kopā! Jūtot atbalstu no iedzīvotājiem, radošajai komandai, nežēlojot darbā pavadītās stundas un tikai tiecoties uz mērķi. Tas viss, lai Madlienā turpinātu degt vēl spožāk kultūras un mākslas gaismā. Lai madlenieši ir lepnī par savu pagastu, jo rīdniekiem jau vairs nav brīnums, ka laukos, pie mums Madlienā, viss notiek pat vēl interesantāk.

Īpašu pateicību par atbalstu kultūras pasākumu organizēšanā Madlienas kultūras nama kolektīvs izsaka Ogres novada domei, Madlienas pagasta pārvaldei, Madlienas pirmsskolas izglītības iestādei „Taurenīti”, Madlienas vidusskolai, K. Kažociņa Madlienas mūzikas un mākslas skolai, Madlienas sociālajam centram, Madlienas bibliotēkai, Madlienas pansionātam, biedrībai „Puķu mīļi”, pensionāru biedrībai „Sisegale”, biedrībai „Otrās mājas” un Madlienas uzņēmējiem – SIA „Rasas Madlienā”, veikalam „Kvants”, SIA „Madliena 2”, veikalam „Elvi”, veikalam „Ziedi un dāvanas”, z/s „Galiņi”, veikalam „Stils”, Latvijas Pasta filiālei Madlienā un Madlienas aptiekai. Kā arī sirsnīgs paldies Madlienas kultūras nama kolektīviem un to vadītājiem, režisoram Didzim Caukam, Madlienas entuziastiem – Dacei Iraidis, Laurim Liepam, Gunai Brīvulei, Ingridai Sūnai, Mārtiņam Ošam, Inetai Leitānei, Lindai Iraidis; kā arī Sarmītei Āboliņai un Gunāram Jēkabsonam.

Madlienas kultūras nams ir mājas vienai lielai ģimenei – kultūras nama darbiniekiem un visiem kolektīviem. 50 gadu jubilejā Madlienas kultūras nams lepojas ar vairāk nekā 200 pašdarbniekiem un 8 māksliniecišķās pašdarbības kolektīviem. Lielās kultūras nama ģimenes vārdā aicinu visus madleniešus un īpaši bijušos pašdarbniekus 2. aprīlī pievienoties Madlienas kultūras nama 50 gadu jubilejas pasākumam „4 elementi un pāri visam mīlestību”. Pasākumā paredzēts Madlienas kultūras nama māksliniecišķās pašdarbības kolektīvu koncerts, ilggadējo kultūras nama darbinieku un pašdarbnieku godināšana, izstāde par Madlienas kultūras nama vēsturi un māksliniecišķās pašdarbības kolektīviem un kultūras nama pasākumu video kaleidoskops. Būsiet mīļi gaidīti mūsu kopīgajās mājās – Madlienas kultūras namā!

Elīna Daugerte
Madlienas kultūras nama pasākumu organizatore

Atzīmējot Madlienas kultūras nama aizvadītos 50 gadus,

Madlienas kultūras nama kolektīvs, īpaši sirsnīgi uzrunā un aicina visus Madlienas kultūras nama iepriekšējos māksliniecišķās pašdarbības kolektīvu vadītājus un dalībniekus

**š.g. 2. aprīlī uz jubilejas koncertu
„4 Elementi un pāri visam Mīlestība”.**

Lūdzam pieteikties pie kolektīvu vadītājiem vai zvanīt uz Madlienas kultūras namu pa mob.t. 26888669!

KULTŪRAS NOTIKUMI MADLIENAS KULTŪRAS NAMĀ

Informācija: 65039166;
e:pasts: elina.daugerte@ogresnovads.lv

5. martā plkst. 19:00 „O divi” zālē **Visām Madlienas dāmām Pūtēju orķestra „Horizonts” koncerts**

leeja bez maksas
plkst. 20:00 Lielajā zālē
**Sieviešu dienai veltīts vakars
„Visskaistākai...”**
leejas maksa : 7,- € (personai) 12,- € (2 personām)

10. martā plkst. 19:00 „O divi” zālē
Kinofilma “Es esmu šeit” (rež. Renārs Vimba)
leeja: 3,- € 2,- € (pensionāriem, skolēniem un bērniem)

13. martā plkst. 15:00 Lielajā zālē
Ogres Tautas teātra 2016. gada reģionālās amatierteātru
fināla skates izrāde
„Bernika projekts” (H. Ibsens)
Režisors - Jānis Kaijaks
leeja: 3,- € 2,- € (pensionāriem, skolēniem un bērniem)

24. martā
plkst. 12:30 Madlienas kapu kalniņā Komunistiskā
genocīda upuru piemiņai veltīts atceres brīdis
plkst. 13:00 Madlienas bibliotēkā
Kopā būšanas brīdis bibliotēkas pasākumu zālē

28. martā plkst. 14:00 Lielajā zālē
LIELDIENAS BĒRNIEM
Bērnu teātra izrādes:
Rīgas centra daiļamatniecības pamatskolas
Teātra studijas „Ķirbis” izrāde
„Jā pasakas, nē pasakas” (30 min.)
Skujenes pamatskolas Teātra studijas „Mēs” izrāde
„Nekādas kārtības” (45.min)
leeja bez maksas Būs arī kafējnīca!

2. aprīlī plkst. 18:00
Atzīmējot Madlienas kultūras nama 50 gadu jubileju,
koncerts **„4 Elementi un pāri visam Milestība”**
Programmā: Madlienas kultūras nama māksliniecišķās
pašdarbības kolektīvu koncerts; izstāde par Madlienas kul-
tūras nama vēsturi un māksliniecišķās pašdarbības kolektī-
viem; kultūras nama pasākumu video kaleidoskops.
Visi mīļi aicināti! leeja bez maksas

Pasākumi Madlienas vidusskolā

- 07.-11.03. Konkurss sērija „Gudrinieks” 1.-4. klasēm
- 11.03. POPIela 5.-12.kl.skolēniem, Diskotēka
- 11.03. Sporta pasākums kopā ar skolēnu vecākiem.
- 11.03. Konkurss par skolas logotipu un devīzi.
- 21.- 24.03. Izstāde „Manis paša radīts” 5.-9. kl. skolēniem.
- 01.04. Joku diena.
- 04.-08.04. Informācijas dienas kaimiņu pamatskolās.

Paziņojums Madlienas pensionāru biedrības „Sisegale” biedriem.

2016.gada 17.martā Madlienas kultūras namā plkst. 13:00 notiks biedrības atskaite – vēlēšanu sapulce.

Darba kārtībā:

- 1.Atskaite par valdes darbu triju gadu garumā.
- 2.Jaunas valdes vēlēšanas. Lūdzu visus biedrus ierasties, jo šis pasākums ir obligāts.

Telefons īpašiem gadījumiem – 26250772

Anita Markevica

Muzikants (balss, sintezators) spēlē latviešu mūziku jubilejās un citos pasākumos. Tel. 25985566. Dainis.

Ogres Tautas teātra izrāde “Bernika projekts” dodas pie skatītājiem!

Konsulam Bernikam ir viss – ideāla ģimene, nevainojama reputācija, augsts stāvoklis sabiedrībā. Projekts, kuru viņš tagad uzsācis, dos labumu visai pilsētai, tas būs jauna laikmeta sākums, bet sens pagātnes noslēpums pēkšņi draud sagraut visu viņa dzīvi. 19. gs. beigās sarakstītajā H. Ibsena lugā uzdotie jautājumi mūsdienās kļuvuši vēl aktuālāki un skaudrāki. Vai sabiedrības labklājība var būt svarīgāka par viena atsevišķa cilvēka laimi? Vai vienam būtu jākrīt, lai no tā iegūtu visi?

Izrāde Madlienas kultūras namā 13.martā plkst. 15:00

Gaļas ieguves uzņēmums SIA SENLEJAS
aicina darbā lopu iepircēju. TEL. 29877955

Madlienas vidusskola aicina darbā kvalificētu pavāru
Interesēties pie dir.vietn. saimnieciskajā darbā
V.Kušnira tālr. 29174989 vai 65039158

Madlienas pagasta pārvaldes informatīvā lapa. Tirāža 300 eks. Iespiesta SIA “Tipogrāfija Ogrē”.
Iznāk katra mēneša pirmajā nedēļā. Materiāli nākamajam numuram iesniedzami līdz katra mēneša 27. datumam.

Redaktors-Mareks Liepa; e-pasts: manamadliena@inbox.lv

Informatīvā lapa pieejama internetā: <http://www.slide.lv/mana-madliena>

Adrese: Madlienas pagasta pārvalde. Tālruni: 65039085, 65039185.

Par publicētajiem faktiem un uzskatiem atbild raksta autors.

Redakcijas viedoklis ne vienmēr sakrīt ar raksta autora viedokli.

