

2014. gada pavasaris

[www.lu.lv](http://www.lu.lv)

**Jaunā LU SP  
priekšsēdētāja  
Rūta Mājeniece**

**Piedzīvojumi un  
pārdzīvojumi  
studiju praksēs**

**Fotostāsts:  
atklāta mācību klīnika**

**Pāri, kas satikušies  
Latvijas Universitātē**

**LU studente apmaiņas  
programmā Izraēlā**


# Nāc studēt!


## **Dace NAMSONE**, LU Dabaszinātņu un matemātikas izglītības centra vadītāja

Par ko vēlos kļūt? Šis ir jautājums, uz kuru kaut reizi esam mēģinājuši atbildēt ikkatrs. Bērībā visbiežāk ļāvāmie domu lidojumam – kosmonauts, ārsts, skolotājs, hokejists. Savukārt vēlāk – laikā, kad jāizdara izvēle par labu vienam vai otram studiju virzienam, kļūstam pragmatiskāki un uzdodam tādus jautājumus kā: «Kas tad īsti mani interesē?», «Vai ar šo profesiju kādam būšu vajadzīgs?», «Vai tā ir perspektīva?», «Vai varēšu ar to nopelnīt?» un tamlīdzīgus.

Uzrunājot topošos un esošos studentus, vēlos teikt, ka, izlemjot par labu studijām lielākajā un progresīvākajā universitātē Latvijā – Latvijas Universitātē, būs trāpīts mērķi. Universitāte piedāvā 131 dažādu studiju programmu – gan bakalaura, gan maģistra un doktora līmenī, un starp tām noteikti atrodama viena, kas piemērota tieši tev.

Ja šobrīd jūties apjucis plašajā studiju iespēju klāstā, laikā no 31. marta līdz 4. aprīlim aicinu apmeklēt pasākumu «Studenta korpēs», kad varēsi iejusties studenta lomā un piedalīties studiju procesā kādā no 13 Latvijas Universitātes fakultātēm. Iepriekš gan nepieciešams pieteikties mājaslapā [www.lu.lv/gribustudet](http://www.lu.lv/gribustudet). Tāpat pavasarī visas fakultātes rīkos Atvērto durvju dienas, kuras apmeklēt aicināti visi interesenti, bet iesaistīties to organizēšanā var arī studenti.

Taču gadījumā, ja tev ir saistoši un padodas eksaktie mācību priekšmeti – studē ķīmiju, bioloģiju, fiziku, matemātiku vai datoriku! Studijas Latvijas Universitātes eksaktajās programmās ir iespēja kļūt par profesionālu, zinošu, pieprasītu un labi atalgotu speciālistu, inovatīvu uzņēmēju vai pētnieku.

Nāc studēt vienīgajā Latvijas Universitātē!

<i>Andra Čudare</i> Studentu students Rūta Mājeniece	3
<i>Aija Vilka, Evija Ansonska, Raimonds Kasparinskis, LU Preses centrs</i> Studiju prakse – piedzīvo grāmatās lasīto	6
<i>Lauma Abramoviča</i> Inta Brūna: cilvēks var padarīt ļoti daudz, ja vēlas	10
<i>LU Preses centrs</i> Prezentē jaunās Zobārstniecības mācību klīnikas telpas un programmu	13
<i>LU Preses centrs</i> Latvijas Universitāte Eiropas kultūras galvaspilsētas zīmē	14
<i>Katrīna Žukova</i> LU dienesta romāni un mīlas stāsti	16
<i>Grācija Tafuni</i> Nevižība un precizitāte: vienas medaļas divas puses	19
<i>Santa Margeviča</i> Klase aizraujošām mācībām	20
<i>LU Preses centrs</i> Pasniegtas ikgadējās Latvijas Universitātes Gada balvas	22
<i>Kristaps Gustsons</i> Latvijas Universitātes studente Soču olimpiskajās spēlēs	23
<i>Laine Dobulāne</i> LU Fonda stipendijas – ambiciozākajiem studentiem	24
<i>Elīna Kazīņa</i> Izraēlas kolorīts apmaiņas studentes acīm	26
<b>Aktuāli notikumi Latvijas Universitātē no 2013. gada decembra līdz 2014. gada februārim</b>	<b>28</b>
<b>Studiju programmas 2014./2015. akadēmiskajā gadā</b>	<b>30</b>

Latvijas Universitātes izdevums. Iznāk kopš 25.09.1922.  
ISSN 1691-8185. Reģistrācijas apliecība nr. 535  
© Latvijas Universitāte, 2014  
Pārpublicēšanas un citēšanas gadījumā atsauce uz izdevumu obligāta  
Izdevumu sagatavojis: LU Preses centrs, LU Akadēmiskais apgāds  
Raiņa bulvāris 19–127, Rīga, LV-1586  
Tālrunis: 67034329, e-pasts: info@lu.lv  
<http://www.lu.lv/almamater>  
Atbildīgās par izdevumu: Andra Briekmane, Gundega Preisa  
Rakstu autori: Lauma Abramoviča, Evija Ansonska, Andra Čudare, Laine Dobulāne, Kristaps Gustsons, Raimonds Kasparinskis, Elīna Kazīņa, Grācija Tafuni, Aija Vilka, Katrīna Žukova  
Tulkojums angļu valodā: LU Humanitāro zinātņu fakultātes profesionālās maģistra studiju programmas «Rakstiskā tulkošana» studente Zane Zauberga  
Fotogrāfs: Toms Grīnbergs, LU Preses centrs  
Maketētāja: Ieva Tiltiņa  
Korektore: Gita Bērziņa

## Rūta Mājeniece, LU SP priekšsēdētāja

Studē Komunikācijas  
zinātnes 2. kursā

Sociālo zinātņu  
fakultātes studējošo  
pašpārvaldē vadījusi  
sabiedrisko attiecību  
komisiju, mārketinga  
komisiju, bijusi  
priekšsēdētāja vietniece

LU SP vadījusi  
akadēmisko virzienu

Tic horoskopiem

Nespēj atteikties no  
Harija Potera filmu  
vakariem, plānajām  
pankūkām un skābā  
krējuma.

Ļoti patīk lasīt  
E. M. Remarku un  
Džeinu Ostinu  
oriģinālvalodā

Vasarās brauc ar riteni  
un laukos vēžo


# Studentu students Rūta Mājeniece

**Andra ČUDARE, Alma Mater korespondente**

Šogad Latvijas Universitātes Studentu padome (LU SP) ir Rūtas Mājenieces rokās. Jaunievelētā priekšsēdētāja ar politologa rūdiņumu un neizsīkstošu enerģiju ir apņēmusies pārstāvēt studentu intereses. Rūta tic, ka būs arī reizes, kad gribēsies palist zem galda, saritināties čokurā un nedaudz paraudāt, tomēr no izaicinājumiem nebaidās un ir gatava darīt lielas lietas studentu pārstāvniecībā.

– Jau mēnesi esi Latvijas Universitātes Studentu padomes priekšsēdētāja. Kādas sajūtas?

– Esmu vēl nedaudz apjukusi, jo daži studenti mani uzrunā uz «jūs!»! Kāds ienāk Studentu padomes birojā un uzvedas tā, it kā būtu ienācis rektora kabinetā. Tā ir vieta visiem padomes biedriem, tādēļ tik oficiāls sveiciens mani mulšina. Liekas, ka pēkšņi kļūstu 30 gadus vecāka, lai gan iekšēji vēl jūtos kā bērns.

– Kādam tad būtu jābūt LU SP birojam?

– Tā ir vieta padomes darbam, bet idejiski tā ir vieta, kur jebkurš students bez mulsuma var uzdot jautājumu un saņemt atbildi. Tur būtu jājūtas tikpat ērti kā atpūtas stūrīti. Tādēļ jāskaidro, kas tad ir Studentu padome, jo tikai maza studentu daļa to izprot. Jā, visiem ir studijas, daudziem arī darbi, bet noderīgu tvītu viegli var palaist garām informācijas aprītes dēļ. Plakātu izlikšana arī vairs nestrādā, jāizdomā citi veidi, kā uzrunāt un sasniegt studentus.

– Pašpārvaldēs nereti joko, ka studenti ir sarežģītākā mērķauditorija.

– Jā, ir grūti definēt studentu pārstāvniecības mērķauditoriju, jo mums jārunā ar studentiem, vidusskolēniem, pasniedzējiem,

visu sabiedrību, medijiem. Jābūt kā emulgatoriem, kas spēj pielāgoties dažādām auditorijām. Un ir grūti pārslēgties no studentiskas komunikācijas uz ļoti ieturētu un oficiālu stilu, turklāt tas mulšina studentus un viņi īsti nesaprot, kāda veida organizācija esam.

– Kāds ir bijis tavš ceļš studentu pārstāvniecībā?

– Pirmā kursa 1. septembris – nekādas intereses par pašpārvaldi. Bet septembra vidū kādā lekcijā ceļoja lapiņa – partijas pieņemums. Tobrīd studēju politikas zinātni, tādēļ partija un vēlēšanu saraksts izklausījās interesanti. Tā nokļuvu «Supervaroņu partijā», sarakstā biju pēdējā, likās, ka man nav izredžu iegūt pašpārvaldes mandātu. Tādēļ ar kursabiedru uztaisīju visiem supervaroņu apmetņus, nopirkām konfektes, un fakultātē mūs pamanīja un ievēlēja! Tā pavisam nejauši, pierakstoties uz lapiņas lekcijas laikā, nokļuvu pašpārvaldē. Pirmajā kursā vadīju Sabiedrisko attiecību komisiju un nīdu LU SP. Jā, es tiešām teicu, ka Studentu padome zog pašpārvalžu cilvēkus un neko nedod atpakaļ, bet pēc tam nokļuvu tur kā akadēmiskā virziena vadītāja un tagad šo organizāciju vadu! Lietas mainās, ir mainījusies arī mana attieksme. Lūk, tas ir apliecinājums tam, ka mana izpratne par LU SP bija nepilnīga. Ja man nebūtu bijuši nepareizi priekšstati, jau sen būtu varējusi būt Studentu padomē!

Neesmu vēl visu aptvērusi, saprotu, ka te nav iespējama iepriekšēja sagatavošanās. Liels izaicinājums ir aptvert visu lielo LU sistēmu, saprast, ar ko nodarbojas katrs departaments.

– Kas tevi ir motivējis strādāt pašpārvaldē citu studentu labā?

– Pašpārvaldēs cilvēki nestrādā algas dēļ. Tā ir vieta, kur vari reāli kaut ko mainīt. Te redzi, kā tava ideja tiek pilnveidota, kritizēta un visbeidzot – īstenota.

Nekur citur neiegūtu tādu pieredzi. Vadīt LU SP ir kā vadīt nelielu uzņēmumu, kurā ir darbinieki, finansējums, sadarbība ar citām organizācijām, ir arī nepieciešamā birokrātija un juridiskie jautājumi. Esmu students bez grāda, neviens uzņēmums man nepiedāvātu tādu amatu! Studentu padome ir vieta, kur tev uzticas un ļauj darīt.

Mana motivācija ir sevis pilnveidošana, vienlaikus sniegtot kaut ko atpakaļ studentiem, kas man ir izrādījuši uzticību. Tā ir vieta, kur es redzu paveiktā rezultātus. Šobrīd gan tas nav nekāds pusslodzes darbs, katru dienu tās ir vismaz desmit stundas. Nereti tikai pats redzi to lielo darbu, kas patiesībā ir mazie darbiņi. Vairāk daži uzskata, ka uz e-pastiem atbild rūķīši, bet tā nav, un tas aizņem tik daudz laika!

#### – Tev šogad priekšā lieli darbi, arī Aristoteļa organizēšana.

– Jau 2013. gadā organizēju Aristoteļa Doma laukuma daļu. Pārlicinājos, ka neesmu kultūras pasākumu rīkotāja, tomēr rezultāts priecēja. Lielākais pārbaudījums – stāvēt uz skatuves ar rektoru, dekāniem un vēl vadīt pasākumu, jo tiešām neesmu pieradusi stāvēt vairāku tūkstošu cilvēku priekšā. Biju pārbijusies, rokas un kājas trīcēja, baidījās, ka to pamanīs arī citi. Visvairāk baidījās saukt dekānu uzvārdus, ja nu kādu pateikšu nepareizi vai izlaidīšu? Bet izdevās!

Stāvot uz skatuves, it kā no malas redzēju, kā norit pasākums, kā kaut kas nenotiek kā plānots, gribējās skriet palīdzēt, bet nedrīkstēju! Tā nu stāvēju un redzēju, ka lietas pašas atrisinās, turklāt labāk nekā sākotnēji domāts! Piemēram, pirmo gadu arī *Erasmus* studenti piedalījās Aristoteļa oficiālajā daļā, biju ieplānojusi vietu, kur viņiem jāstāv, bet aizmirsu, ka arī viņiem nepieciešamas lāpas gājienam. Tad bija svinīgais brīdis, kad rektors ar Studentu padomes priekšsēdētāju iededzina lāpas, un viņi savas lāpas atdeva *Erasmus* studentiem. Tas bija ļoti skaists un svinīgs sveiciens.


Aristotelis 2013. «Lielākais pārbaudījums – stāvēt uz skatuves ar rektoru, dekāniem un vēl vadīt pasākumu, jo tiešām neesmu pieradusi stāvēt vairāku tūkstošu cilvēku priekšā.» Foto no privātā arhīva

#### – Esmu dzirdējusi, ka ir vērts kaut ko darīt tik ilgi, kamēr tev ir uztraukums par to.

– Jā, uztraukums ir normāla parādība, bet esmu novērojusi, ka brīžos, kad jūties pārliecināts par to, ko dari un zini, uztraukums sāk pazust un pazūd arī tās bailes. Liekas, ka, kandidējot uz akadēmiskā virziena vadītājas vietu, nebiju tik gatava, kā varētu būt, bet priecājos, ka tomēr nenobijos, jo ļoti daudz iemācījos. Kandidējot uz priekšsēdētājas amatu, pirmajā kārtā man trīcēja rokas, jo nezināju, ko gaidīt. Tomēr otrajā kārtā biju pārliecināta par saviem spēkiem. Zināju, ka man ir izpratne par lietu būtību un notiekošajiem procesiem, tādēļ vairs nejutu uztraukumu, biju īstajā vietā. Es pat runu nebiju sagatavojusi, jo zināju, ka esmu gatava, runāju to, ko tajā brīdī jutu. Tagad tā nav iedomība, tikai pārliecība par saviem spēkiem!

#### – Un tagad ir klāt lielā atbildība.

– Arī biroja izpilddirektore atgādina – ja kāds kaut ko salaidīs dēļ, vainos tieši tevi. Jā, es to apzinos, tomēr man nav sajūtas, ka esmu boss, kam ir lielā teikšana. Studentu padomē esam komanda, kas lēmumus pieņem kopā

#### – Tomēr kolektīvā neiztikt arī bez melodramas cienīgām situācijām.

– Vienmēr mēģinu acīs pateikt to, kas man nepatīk. Daudziem nepatīku tieši savas atklātības dēļ. Turklāt daudzi nespēj uztvert kritiku. Jāspēj nošķirt draudzība no darba attiecībām.

#### – Un kā to plāno nošķirt? Pašpārvaldē daudz kas balstās uz draudzību un pašmotivāciju.

– Padarītais vienmēr ir jānovērtē, pasakot paldies. Uzreiz jāizrunā, ka aizrādījumi darbavietā nav tendēti uz cilvēku kā personību, bet attiecīgā darba izpildītāju. Ja esi kaut ko apsolījis, tad jāuzņemas arī atbildība. Neatkarīgi no tā, cik lieli draugi esam, darbam jābūt izdarītam.

Mūsu valde ir diezgan draudzīga, domāju, ka visi saprotam, ka aizrādījumi par darbu nav jāuztver kā sitieni pa draudzību. Tomēr ticu, ka būs arī brīži, kad gribēšu palist zem galda, saritināties čokurā un nedaudz pauraudāt.

#### – Tagad tev jābūt labajam piemēram, jo pārstāvi Universitāti.

– Es to apzinos, tikšanās reizēs ar vadību viņus neuzrunāšu «hei, hei». Jāsaprot, kādā kompānijā esmu, tomēr jāatceras, ka esmu studentu, nevis vadības pārstāvis. Ir jāiegūst vadības respekts, bet jābūt arī cilvēkam, ar kuru jebkurš students var asociēties. Jo arī es pieļauju kļūdas, paslīdu uz ledu, un citiem jāsaprot, ka neesmu ideāla. Tas arī garantēs to, ka, ienākot birojā, man teiks «čau», nevis «labdien». Vēlos, lai cilvēki ieklausās manis teiktajā, viņiem nav man jāpiekrīt, tikai jāizdomājas par dzirdēto!

#### – Manuprāt, tu esi ļoti studentiska, jo nenobijies un nomainīji izvēlēto studiju programmu.

– Uzskatu, ka no vidusskolas iznāk cilvēki, kas nezina, ko grib darīt ar savu dzīvi. 12. klasē gribēju kārtot visus iespējamus eksāmenus, jo nezināju, ko īsti gribu studēt. Mani vilināja medicīna, vēsture, arī ķīmija. Dokumentu iesniegšanas brīdī bija liela neziņa par to, ko vēlos, pirmā prioritāte bija politikas zinātne, tā nu nokļuva tur uz pusotru gadu. Man tur ļoti patika, domāju, ka katram vajadzētu apgūt divus kursus – starptautisko politiku un politisko ideju vēsturi, jo tas ļauj skatīties plašāk un mainīja manu ideoloģisko domāšanu. Tomēr pēc pusotra gada sapratu, ka gribu studēt komunikācijas zinātne. Man nav svarīgi, cik ilgā laika posmā iegūšu grādu, svarīgāk ir paņemt sev visu, ko varu. Šobrīd katra studiju programma ieliek studentu noteiktā rāmī. Gribētu pati veidot savu studiju programmu, tad izvēlētos dažus kursus no ekonomistiem, dažus no juristiem.

– Tātad tagad citi studenti tev ir svarīgāki par savām interesēm?

– Pati arī daudz ko iegūstu – nenovērtējamu dzīves pieredzi! Studentu padomē gan nekāda atpūta nesanāk, tagad ir pusastoņi vakarā, bet tikai nupat saņēmu pirmo zvanu saistībā ar darbu šovakar, varu saderēt, ka man zvanīs arī pusdivpadsmitos un e-pasti pienāks vēl trijos naktī. Tas ir normāli, jo tuvojas Akadēmiskais seminārs, tā tēma ir akadēmiskais godīgums. Uz to atbrauks viesi no Lietuvas, cerams, arī LU, Rīgas Stradiņa universitātes un Rīgas Tehniskās universitātes mācību prorektori.

– No rektora bail nav?

– Nē, jo tikāmies jau tad, kad vadīju akadēmisko virzienu, gāju līdzī toreizējam priekšsēdētājam Artim (*Ozoliņam* – A. Č.), lai uzdotu interesējošos jautājumus. Tagad mums ir iknedēļas tikšanās atdienu rītos.

– Kādu Mārci Auziņu esi iepazinusi?

– Tās jau ir oficiālas darba sarunas, tādēļ tēju dzeram bez krūžu saskandināšanas. Fakultātē man bija radies pavisam cits priekšstats par LU vadību, likās, ka viņi nav atvērti studentu idejām, bet tā nav! Nonākot LU SP, biju pārsteigta, ka vadība aicina nākt ar saviem ierosinājumiem, īpaši rektors! Viņu patiešām interesē studentu viedoklis.

– Kādi ir tavi lielie mērķi?

– Man ir akadēmiskā virziena domāšana, tādēļ Studentu padomē mans mērķis ir kvalitatīva augstākā izglītība, domāšu, kā sakārtot visas akadēmiskās lietas. Šogad izdevās izveidot divus akadēmiskos virzienus, domāju, ka varēsim paveikt divreiz vairāk. Jā, akadēmiskie jautājumi ir mana prioritāte – gribu parādīt studentiem, ka daudz ko var mainīt.

Gribu, lai studenti par LU SP domā – viņi taču ir tādi paši kā es, tikai ir izvēlējušies mūs pārstāvēt, viņi ir zinoši un nedomā, ka ir labāki par citiem. Daudziem ir priekšstats, ka pašpārvalde ir elitāra grupa, kas sev rīko ballītes, bet tā nav!

Šī gada laikā gribu arī saprast, ko darīt pēc studentu pārstāvēniecības. Cilvēks, kas nekad nav bijis pašpārvaldē, mani līdz galam


«Esmu vēl nedaudz apjukusi, jo daži studenti mani uzrunā uz «Jūs!»».

Foto no privātā arhīva

nesapratīs – kā gan varu sēdēt 14 stundas birojā par smieklīgu algu. Domāju, ka pašpārvalžu pieredze darba tirgū man ļoti palīdzēs. Šobrīd nauda man nav svarīgāka, istajā brīdī tā pati pie manis atnāks.

#### Rūta Mājniece, the head student

The Head of the UL Student Council in 2014 will be Rūta Mājniece. She studies at the UL Faculty of Social Sciences and believes that work in the Student Council gives an invaluable life experience. Rūta has created two academic directions and is not afraid of the Rector. Rūta would like students to know that the Student Council is willing to help each student improve the quality of the studies.

## Kandidēt mudina trakums

Pagājušā gada LU SP vadītājs Artis Ozoliņš no Datorikas fakultātes atzīst, ka jūtas laimīgs, jo pēc dinamiska un vētraina gada kļuvis skaidrs, ko viņš vēlas darīt tālāk.

– Kas liek cilvēkam kandidēt par LU SP priekšsēdētāju?

– Trakums. Ja nopietni, tad tā ir sarežģīti izskaidrojama vēlme paveikt lielas lietas. Gandrīz vienmēr priekšsēdētāja kandidāti nāk ar lielām ambīcijām un sapņiem, un ievēlēšanas gadījumā atliek tikai pārvarēt neskaitāmus šķēršļus, lai tos realizētu.

– Kā vērtē šo gadu priekšsēdētāja amatā?

– 2013. gads man bija darba pilns un ļoti aizraujošs. Kandidējot nemaz neapjautu, ko patiesībā nozīmē būt LU SP priekšsēdētājam. To laikam neviens nevar zināt, kamēr nav nonācis šajā pozīcijā. Tas bija ļoti dinamisks gads, jo neviena diena nebija tāda pati kā iepriekšējā. Gads LU SP priekšsēdētāja amatā ir ļoti pamācošs, un, ja pēc tā izdzīvo, tad ir iegūta nozīmīga zināšanu, prasmju un atziņu bagāža. Pats svarīgākais – man ir izdevies iegūt jaunus draugus un kontaktus un noturēt tos cilvēkus, kuri man ir svarīgi.

– Kādi bija lielākie izaicinājumi?

– Lielākais izaicinājums bija tikt galā ar citiem cilvēkiem. Katrs esam personība, un ar katru ir jāstrādā citādi. LU SP savācās kolorīti, ambiciozi un emocijām bagāti cilvēki, kas nebaidās sevi parādīt. Šādos apstākļos neiztikt bez uzskatu un viedokļu sadursmēm. Izaicinājums ir nonākt pie kāda kopīga LU SP viedokļa un strādāt ar to tālāk ar citiem cilvēkiem ārpus LU SP tā, lai nonāktu pie studentiem pozitīva rezultāta.

– Ko šī gada laikā iemācījies pats par sevi?

– Aizvadītā gada laikā sapratu, cik patiesībā plašas ir cilvēka darbības spējas, ja to pavada kārtīga deva motivācijas. Sapratu, cik nozīmīgi ir cilvēki man līdzās – bez tiem nekā. Ieguvu skaidrību par to, ko gribu sasniegt tuvākā un tālākā nākotnē.

– Ko novēli Rūtai?

– Rūtai novēlu koncentrēties uz organizācijas mērķiem un neļaut novērst uzmanību no svarīgām lietām. Mazāk klausīties, ko saka apkārtējie, un darīt, darīt, darīt. Izdarītie darbi ir tie, kas paliek pēc cilvēka un pēc kuriem viņu vērtē.


Foto: Māra Brūne

# Studiju prakse – piedzīvo grāmatās lasīto

**Aija VILKA, Evija ANSONSKA,  
Raimonds KASPARINSKIS, LU Preses centrs**

Parasti, izvēloties studijas, galvenā doma ir par to, ko vēlies darīt visu atlikušo mūžu. Īsu ieskatu tajā, kas notiks, sniedz prakses, kas turklāt vienmēr ir arī piedzīvojums pats par sevi un nereti lielāka mācība nekā daudzi teorētiskie kursi.

## **Slimnīcās un ārstu praksēs jau no 2. kursa**

Lai kļūtu par izcilu ārstu, iejūtīgu medmāsu vai zinošu farmaceitu, nepietiek tikai ar nopietnu darbu lekcijās un pētniecības projektos. Neatņemama un aizraujoša studiju sastāvdaļa Latvijas Universitātes Medicīnas fakultātē (LU MF) ir prakse, kas papildina un nostiprina teorētiskās zināšanas.

Programmā «Ārstniecība» intensīva prakse sākas pēc otrā studiju gada un turpinās līdz pat studiju beigām. Šajā laikā topošie ārsti apgūst klīniskās aprūpes pamatus un praksi, neatliekamās un pirmās palīdzības praksi, mācību praksi ģimenes medicīnā un iekšējajās slimībās, kā arī ķirurģijā. Papildus tam ikviens mērķtiecīgs students izvēlas brīvprātīgi un bez atlīdzības strādāt kādā no Latvijas ārstniecības iestādēm.

Arī bakalaura studiju programmā «Māszinības» un profesionālajā bakalaura studiju programmā «Radiogrāfija» notiek nopietnas prakses, kas paralēli studijām nostiprina un apliecina topošo speciālistu iegūtās zināšanas. Māsām, apgūstot pamatspecialitāti, liela nozīme ir specializācijas praksei, piemēram, kā bērnu aprūpes māsām, anestēzijas māsām u. tml.

Mācību prakses ārstiem, medmāsām un radiogrāferiem tiek organizētas slimnīcās un ģimenes ārstu praksēs. LU MF ir sekmīga sadarbība ar P. Stradiņa Klīniskās universitātes slimnīcu, Rīgas Austrumu klīniskās universitātes slimnīcu, Bērnu klīniskās universitātes slimnīcu, Rīgas 1. slimnīcu, Latvijas Jūras medicīnas centru, Latvijas Infektoloģijas centru, Traumatoloģijas un ortopēdijas slimnīcu, Rīgas Dzemdību namu, Rīgas Psihiatrijas un narkoloģijas centru, ģimenes ārstu praksēm un citām ārstniecības iestādēm.

Studenti pirms prakses tiek instruēti, katrs saņem individuālu prakses programmu un savu prakses vadītāju, kas ir sertificēts ārsts vai virsārsts, māsa vai virsmāsa. Prakses vadītāji ir studentu nākamie darba devēji, tāpēc prakses novērtējums kalpo arī kā darba devēja viedoklis, kas paver karjeras iespējas pēc studiju beigām. Prakses laikā studentam jāaizpilda prakses dienasgrāmata, kas pēc prakses vadītāja novērtējuma tiek saglabāta studenta personas lietā.

Savukārt jaunieši, kas izvēlējušies kļūt par farmaceitiem, pēc bakalaura studijām turpina studijas maģistrantūrā, kur līdztekus studijām tiek nodrošināta arī prakse. Tās mērķis ir teorētiskās atziņas aprobēt farmācijas uzņēmumos, sniegt studentiem ieskatu zāļu gatavošanā aptiekās, klientu apkalpošanā un farmaceutiskajā aprūpē. Studenti praksi veic sertificēta farmaceita vadībā, iegūstot zāļu gatavošanas un klientu apkalpošanas prasmes.

### Asistē operācijā

Marta Leviņa, 6. kursa studente, kas vēlas kļūt par LOR ārsti, ārstniecības studiju praksi uzskata par laiku, kad iespējams


Topošā ārste Marta Leviņa operāciju zālē ar Dr. Līvu Šperlu.  
Foto no privātā arhīva

ne tikai izmantot teorētiski apgūtās zināšanas, bet arī pilnībā apzināties un izprast savu nākotnes profesiju – būt par ārstu, zinošu speciālistu, izpalīdzīgu kolēģi un pacienta uzticības personu. «Personalizētās studijas un individuāla prakse ir LU Medicīnas fakultātes stiprā puse, tāpēc, neraugoties uz nopietno slodzi sešu gadu garumā, esmu laimīga, ka esmu atradusi savu aicinājumu, sastapusi izcilus skolotājus un nākamos kolēģus,» saka Marta, kas interesē par medicīnu mantojusi no mammas, kura ir medmāsa.

Viņa atzīst, ka prakses laikā daudz atkarīgs arī no paša studenta, kā proti pasniegt sevi, komunicēt ar kolēģiem un pacientiem, apliecināt nodarībās apgūtās profesionālās zināšanas un ievērot ārsta ētiku. Marta stāsta: «Studiju laikā esmu bijusi praksē gan valsts slimnīcās Gailēzerā un Stradiņos, gan fakultātes lektora ārsta K. Pekša *Headline* privātklīnikā, un visas šīs pieredzes ir bijušas ļoti pozitīvas, bet iekšīgo slimību profesori un prakses vadītāji ir LU MF lielākais trumpis. Vienmēr esmu atradusi kopīgu valodu ar kolēģiem un pacientiem, bet īpaši atmiņā iespiedusies situācija, kad man bija iespēja asistēt operācijā.»

Studente uzsver, ka darbā ar pacientiem nozīmīgs ir cilvēciskais faktors, spēja uzklaustīt un izprast sacīto, tāpēc svarīgas ir valodu zināšanas – latviešu, krievu un angļu. Tas ir minimums, lai ne tikai izprastu akadēmisko literatūru, klausītos lekcijas pie viesprofesoriem, bet arī sazinātos ar pacientiem.

### Ģeogrāfu prakse – piedzīvojumi dabā

Arī Ģeogrāfijas un Zemes zinātņu fakultātes (ĢZZF) studentu akadēmiskais gads nav iedomājams bez lauka kursiem. «Pēc studentu domām, šie lauka darbi ir viens no galvenajiem iemesliem, kāpēc viņi var būt konkurētspējīgi darba tirgū, jo zina reālo dzīves situāciju un spēj spriest loģiski,» uzskata Elza Žumbure, ĢZZF ģeogrāfijas maģistrantūras 1. kursa studente.

Lauka darbi esot saistīti gan ar ģeoloģijas, gan ģeogrāfijas, gan vides zinātnes jomu. Lielākā daļa ar dabas ģeogrāfiju un ģeoloģiju saistīto prakšu notiek LU ĢZZF lauka stacionārā «Lodesmuiža» – 1. un 2. kursa noslēgumā. Stacionārs «Lodesmuiža» ir teritorija, kuras apkārtnē tiek iegūtas pamatzināšanas daudzveidīgās ģeogrāfijas zinātnēs – augsnes zinātnē, ģeodēzijā, hidroloģijā, ainavu zinātnē, bioģeogrāfijā, ģeomorfoloģijā un daudzās citās. «Lauka darbi nav saistīti tikai ar praktisko daļu, studenti daudz laika velta, lai procesus, kuri novēroti dabā, varētu pamatot ar teorētisko materiālu un izveidot atskaites par pieredzēto. Jāmin arī ir dažādie lauka kursi Rīgā vai ārpus Rīgas. Urbānajās teritorijās tiek veiktas dažādas cilvēka ģeogrāfijas prakses, klimatoloģija un pētīti daudzi jautājumi saistībā ar vides problēmām,» stāsta E. Žumbure.

Daudzveidīgākie lauka kursi esot bakalaura studiju programmā – ģeogrāfiem, ģeologiem un vides zinātniekiem, kā arī jau minētā 1. un 2. kursa prakse «Lodesmuižā». Ģeologiem ir lauka kurss Igaunijā, bet 2. kursā ģeologi dodas uz Poliju.

Vides zinātnes maģistrantūras studenti 1. kursā iepazīst reģionālo lauka kursu Latvijā, savukārt ģeogrāfi dodas reģionālajā lauka kursā pa Eiropu.

### Pārsteidzošā Ungārija

Līga Rūtiņa, ĢZZF vides zinātņu maģistrantūras 2. kursa studente

«Dienviņu saules, Balatona ezera, bagātīgā kultūras mantojuma vilināta, par savu mājvietu *Erasmus* programmas ietvaros uz pusgadu izvēlējos Ungārijas pilsētu Pēču. No sākuma bija bail no jaunā izaicinājuma – mācībām svešvalodā, taču, atrodoties tur, sapratu, ka ārzemju studentam tas ir abpusējs mācīšanās process. Tikpat ļoti kā mēs kārojām uzzināt ko jaunu, arī profesori vēlējās saprast, kā lietas notiek pie mums. Kopīgi dodoties vairākos lauka darbos, pārgājienos, ekskursijās, sapratām, ka var


Slaveno Ungārijas vīnu garša piemirsīsies, bet sajūta, kas radās, ar kanoe laivu braucot cauri Donavas appludinātam mežam, neaizmirsīsies nekad!  
Foto no Līgas Rūtiņas privātā arhīva

gadiem mācīties par dažādām lietām, tomēr, kamēr dzīvē nesi redzējis, piemēram, Balkānu kara izpostītu pilsētu, milzīgu palienu mežu, noslīdeni, kas jebkurā brīdī var aiznest sev līdzīgu ciematu, vai gluži vienkārši varenu skābaržu mežu, līdz galam nesaproti, kas tas ir.

Pieredze un iespēja piedzīvot ir viens no labākajiem skolotājiem, ko nevar aizstāt krāsainas bildītes vai grāmatas. Lai gan daudzi teiktu, ka apmaiņas studenti vairāk bauda sociālo dzīvi nekā mācības, teikšu, ka tā nav tiesa.»

### Ikgadējā prakse Polijā

Līva Štāle, ĢZZF fakultātes ģeoloģijas bakalaura 3. kursa studente

«Katrā gadu jūnijā ĢZZF 2. kursa studenti dodas uz Poliju nostiprināt jauniegūtās zināšanas struktūrģeoloģijā, paleontoloģijā un sedimentoloģijā, kā arī apgūt ģeoloģisko kartēšanu, jo prakses beigās jāiesniedz teritorijas ģeoloģiskais griezumus un jāsniedz mutiska atskaite par apgūto.

Šis B daļas kurss ilgst nedaudz vairāk kā nedēļu, kad studenti ir apmetušies Polijas dienviddaļā Henčīnu mazpilsētas tuvumā Šventokšijas kalnos. Dienas lielākoties tiek pavadītas zem poļu dedzinošās saules, pieredzējušu pasniedzēju pavadībā apsekojot daudz un dažādus ģeoloģiskos objektus, kā, piemēram, Ostrukas kaļķakmens karjeru, kas iekārtots kalna nogāzē, tāpēc sasniedz 1,5 km garumu un turpat 100 metru dziļumu, vai Šlihovices kādreizējo karjeru, kurā var novērot tādas kaļķakmeņu slāņu krokas, kādas Latvijas apstākļos nemaz nav sastopamas, vai Šventokšijas kalnu augstāko virsotni Lišicu, kas gan sasniedz vien 612 m augstumu, toties relatīvais augstums un kāpiens pa kembrija smilšakmens blāķiem liek pamatīgi iesvist, vai arī paleontologa paradīzi Malogoščas karjerā, kur pāris stundās no jūras sistēmas

kaļķakmeņiem var ievākt lērumu gliemeņu, gliemežu, amonītu, jūras ežu un citu dzīvnieciņu čaulu un fosiliju.

Vesela diena tiek veltīta ģeoloģiskā maršruta veikšanai kājām, meklējot un atrodot atsegumus, kas raksturo teritorijas ģeoloģisko uzbūvi un slāņkopas sagulumu. Šajā dienā jāliet pilnīgi visas fakultātes telpās iegūtās zināšanas, turklāt arī pa ceļam var sanākt piedalīties sacensībās par ātrāko kalnā skrējēju vai novērot mūķenes labojam traktor!»

### Paši izvēlas, kur braukt

Anete Budrecka, ĢZZF ģeogrāfijas maģistrantūras 2. kursa studente

«Maģistrantūras laikā ģeogrāfiem notiek viens no interesantākajiem studiju piedzīvojumiem – lauka kurss Eiropas reģionālajā ģeogrāfijā. Vasarā studenti kopā ar pasniedzējiem dodas praksē, lai pētītu reģionālās atšķirības Eiropas mērogā gan dabā, gan apdzīvojumā.

Lauka kurss Eiropas reģionālajā ģeogrāfijā notika Čehijas ziemeļos un Polijā. Norises vietu, pēc iespējas daudzveidīgāku, parasti izvēlas studenti kopā ar pasniedzējiem. Šoreiz tika uzkāpts augstākā Čehijas kalna virsotnē – 1600 metru augstajā Šņežkā, lai redzētu dabas vertikālo zonalitāti, tika iepazītas Prāgas telpiskās struktūras, dabā apskatītas bazalta stabules, aprimuši vulkāni un daudz kas cits, ko Latvijā nevar sastapt.»

### Ir arī izklaides

Jānis Kleperis, ĢZZF ģeogrāfijas bakalaura 3. kursa students

«Studenti starp saspringtajām praksēm tomēr atrod brīvu laiku arī sportiskām aktivitātēm, tādām kā futbols, volejbols, galda teniss un novuss. Karstās dienās pēc praksēm devāmies peldēt uz


Darbs ar nivelieri. Foto: Katrīna Šķiņķe

tuvējo ezeru, meklēt *geokeša* punktus, kā arī uz tuvējo fermu pēc svaiga piena. Ja prakse iekrīt Jāņu laikā, tad viss notiek pēc vislabākajām tradīcijām – tiek cepti pīrādžiņi, rotāta «Lodesmuiža», kurts ugunskurs un draudzīgā kompānijā pavadīts laiks pie tā.»

### Arheoloģiskās prakses – ne tikai «rušināšanās»

Trīs nedēļas pilnīgi citā pasaulē – tā varētu raksturot arheoloģisko praksi, kuru vasarās ir iespējas izbaudīt Vēstures un filozofijas fakultātes (VFF) Vēstures programmas studentiem. Pēdējo gadu laikā prakses VFF mācībspēku un doktorantu vadībā ir notikušas dažādos arheoloģiskajos pieminekļos visā Latvijā, sākot no aizvēstures līdz pat jaunāko laiku pieminekļiem. Jau divus gadus izrakumi norisinās Skrundā, bronzas laikmeta pilsalnā Krievukalnā. Arheoloģiskā prakse ir lieliska iespēja lekcijās apgūtās teorētiskās zināšanas par arheoloģiju pārbaudīt izrakumos, kuros studentiem ne tikai jāveic praktiski zemes darbi, bet arī jāfiksē, jāzīmē, jāapraksta atrastās senlietas un jāsniedz secinājumi par arheoloģisko pieminekli.

Tāpat praksēs bieži tiek rīkoti dažādi pasākumi – ekskursijas, «keramikas pulciņš» – trauku gatavošana pēc aizvēsturiskām metodēm, sportiskas aktivitātes, kā arī bieži ciemojas Latvijas arheologi, daloties pieredzē un zināšanās. Tomēr prakses nav tikai «rušināšanās pa smiltiņām» – pirms izrakumiem ir jāiekārto nometne, jāiemēra izrakumu laukumi un jānoņem velēna, savukārt rakšanas darbi katrā pieminekli ir citādi – kapulaukā tiek izmantoti skalpelji un sīkas otiņas, taču pilsētā lielākoties tiek rakts ar lielo lāpstu. Arheoloģiskā prakse ir iespēja labāk izprast savas zinātniskās intereses, jo ir studenti, kas, vienreiz piedaloties izrakumos, vairs nespēj no tiem atteikties, savukārt citiem prakse ir palīdzējusi saprast, ka arheoloģija nav tā joma, kurā darboties.

### Līga Atstāja, 2. kurss

«Arheoloģiskā prakse ir ne tikai lielisks veids, kā izprast un atīstīt studenta pētnieciskās intereses vēstures zinātnē, bet arī fantastisks vasaras piedzīvojums.»

### Vanda Visocka, 2. kurss

«Arheoloģiskā prakse Skrundas Krievukalnā bija kas vairāk nekā tikai prakse – tas bija īsts piedzīvojums! Katru dienu bija iespēja uzzināt ko jaunu un satraucoši interesantu. Tā bija trīs nedēļu izrašanās no ikdienišķās rutīnas. Lieliska atmosfēra un cilvēki. Tas nebija darbs, tas bija kaut kas vienreizējs. Dziesmas, pastaigas, peldes, pasēdēšana ar profesoriem.»

### Dace Grimze, 2. kurss

«Sākot mācīties, pasniedzēji mūs brīdināja, lai izmetam no galvas tās romantiskās muļķības, ko bijām redzējuši Holivudas filmās par arheoloģiskajiem izrakumiem («Mūmija», «Lara Krofta: kapeņu izlauptāja» utt.). Patiesībā viņi bija kļūdījušies – romantikas praksē ir pārpārēm. Taisnības labad uzreiz jāpiebilst – ir arī ļoti smags, nogurdinošs darbs.»

### Ērika Tālberga, maģistrantūra

«Tā ir iespēja īstenot bērnības sapņus, pārbaudīt savu garīgo un fizisko spēju robežas un pārliecināties, ka arheoloģija nav Indiana Džonss!»

**«STUDENTIEM NE TIKAI JĀVEIC PRAKTISKI ZEMES DARBI, BET ARĪ JĀFIKSĒ, JĀZĪMĒ, JĀAPRAKSTA ATRASTĀS SENLIETAS UN JĀSNIEDZ SECINĀJUMI PAR ARHEOLOĢISKO PIEMINEKLI.»**


### Internship – to experience what you have read about

Usually students choose the field of studies thinking of what they would like to do for the rest of their lives. Internship gives a brief insight into the possible future and is always a real adventure, which can teach you more than many theoretical courses.

Students share their internship experience in medicine, geography and history programmes.

**Profesore Inta Brūna**

LU pasniedzēja kopš  
1987. gada

Ekonomikas un vadības  
fakultātes dekāne kopš  
2013. gada 25. februāra

leguvusi LU Studentu  
padomes balvu kā  
labākā dekāne

Nodarbojas ar  
orientēšanos,  
snovbordu un citiem  
aktīviem sporta veidiem

Precējusies, trīs bērni


## Inta Brūna: cilvēks var padarīt ļoti daudz, ja vēlas

**Lauma ABRAMOVIČA, Alma Mater korespondente**

Profesore Inta Brūna ir gan dziedājusi dziesmu svētkos, gan skrējusi Lužņiku stadionā Maskavā. Iemācījusies arī snovot, kaut sākumā bijis bail. Nu jau būs gads, kopš viņa ir Ekonomikas un vadības fakultātes dekāne. Lai arī amatā dekāne ir neilgi, viņas darbu studenti novērtējuši un pagājušajā gadā pasnieguši Studentu padomes balvu kā labākajai dekānei.

– Kādas ir bijušas jūsu karjeras kāpnēs līdz pat dekānes vietai?

– Ceļš uz dekāna amatu nebija mērķtiecīgi veidots. Kopš 1987. gada esmu mācībspēks Latvijas Universitātē, tieši šajā fakultātē. Te ir manas mājas, te vislabprātāk strādāju un esmu priecīga, ka šobrīd varu kaut ko darīt savas fakultātes labā.

Mūsu iepriekšējā dekāna Māra Purgaiļa veselības stāvokļa dēļ man nācās viņu ilgu laiku aizvietot. Tas bija periods, kad notika akadēmisko programmu izvērtēšana. Tas nāca pār manu galvu, un bez iepriekšējas sagatavošanās nebija vienkārši. Cilvēks var padarīt ļoti daudz, ja viņš vēlas.

Kad bija izsludināts konkurss uz dekāna vietu, izlēmu pieteikties.

– Jums patika to darīt? Nedarījāt to piespiedu kārtā?

– Piespiedu kārtā, protams, nē. Pagājušā gada 25. februārī tiku ievēlēta par dekāni. Man ir gandarījums, ka ejam pareizā virzienā, to arī studenti ir novērtējuši. Daudz kas ikdienas dzīvē ir jāmaina,

un to cenšamies darīt. Būtiskākās lietas, ko esam izdarījuši gada laikā, ir tās, ka pārveidojām darbu ar studentiem kā vienas pieturu aģentūru.

Fakultāte mums ir vislielākā, katedru – daudz. Arī šajā ziņā veicām izmaiņas, apvienojām katedras, un vienpadsmit katedru vietā tagad ir deviņas.

Fakultāte, tāpat kā Rīga, nekad nebūs gatava, vienmēr varēs kaut ko uzlabot. Protams, studentu skaits samazinās. Saprotamu iemeslu dēļ nācās optimizēt darbinieku skaitu. Salīdzinot ar laiku, kad fakultātē bija vairāk nekā 8000 studentu, tagad ir apmēram 2500. Personāla skaits kopš tā laika nebija mainījies. Loģiski izrēķinot, cik uz vienu darbinieku ir studentu, un attiecinot pret ierobežoto budžetu, nevarējām nodrošināt adekvātu noslodzi.

Mūsu profesūra ar laiku noveco. Tā ir ļoti sāpīga lieta, tā ir problēma visā Universitātē. Ļoti gribētos mācību procesā iesaistīt jaunus, spējīgus pasniedzējus. Jūtu – kur iet jauni pasniedzēji, tur ir inovatīvākas metodes, studenti viņiem vairāk pieķeras. Mācību process notiek daudz veiksmīgāk. Ja būtu iespēja motivēt ar atalgojumu, varētu piesaistīt vairāk jauno pasniedzēju, tomēr viņi izvēlas biznesa struktūras, kur atalgojums ir ievērojami augstāks.

– Jūs minējāt studentu skaitu. Vai runas par ekonomistu pārprodukciju ir adekvātas?

– Ekonomiskā krīze, protams, ienesa būtiskas izmaiņas šajā procesā. Tagad domājam, ka uzņēmējdarbībai atkal ir jāuzņemas apgriezieni, uzņēmumu skaits pieaugs.

Šī problēma ir jāskata dziļāk. Nevaram runāt vienkārši par sociālo zinātņu speciālistu, tajā skaitā ekonomistu, pārprodukciju. Ir

jāskatās, kas viņi ir, ko viņi darīs nākotnē un kādā jomā gatavojam speciālistus. Pašlaik ekonomistu bezdarbnieku ar augstāko izglītību ir mazāk nekā inženieru ar augstāko izglītību.

#### – Tātad pārprodukcija ir teorētiska?

– Tā ir teorētiska, jā. Ja cilvēks būs ieguvis izglītību ekonomikā vai vadības zinātnēs, viņam priekšstats par biznesu būs plašāks. Ja viņam nepaveiksies kādā jomā, viņš būs spējīgs ar savām priekšzināšanām biznesu iekārtot citā sektorā, bet inženierim, kuram ir šaura specializācija, būs grūti atrast darbu.

Manuprāt, tas ir pārspīlēti. Studentu skaits ir dabiski samazinājies, nevajag papildus iespaidot vai griezt kaut ko nost. Turgus ekonomika saliek punktus uz i. Mēs varam motivēt, veicināt, bet šīs sakarības ir tādas, kādas tās ir.

#### – Jūs Universitātē esat jau ilgi. Vai esat novērojuši, kā ir mainījusies studentu motivācija?

– Pilnīgi noteikti. Tad, kad pati mācījosi un tikko sāku strādāt par pasniedzēju, bija vairāk tādu studentu, kas šeit vienkārši pavadīja laiku. Tagad tādas situācijas faktiski gandrīz nav. Studenti ir daudz mērķtiecīgāki, viņi nāk, dara, jautā. To var ļoti labi just auditorijā. Jautājumi ir mērķtiecīgi.

Es strādāju grāmatvedības programmās. Īpaši studenti, kas ir profesionālajās programmās, ir ļoti motivēti. To redzam arī uzņemšanas skaitļos, ka profesionālajās programmās studēt-gribētāju skaits ir apmēram konstants, lai arī ir demogrāfiskās problēmas un cilvēki brauc uz ārzemēm. Tur, kur ir akadēmiskās programmas, vadībzinībās, ekonomikā, protams, studentiem ir vairāk jāpiedomā. Būs ekonomikas bakalaura, bet ko viņš īsti darīs un kas būs tālāk? Vienmēr mēģinām ievirzīt, lai studenti izvēlas arī maģistrantūras studijas. Tad cilvēka briedums ir augstākā līmenī, viņš spēj labāk izvērtēt savu dzīves situāciju, situāciju ekonomikā, saprast, kura ir tā niša, kur viņš varētu būt noderīgs un veidot savu biznesu.

#### – Kā jūs pati nonācāt grāmatvedībā?

– Tas patiesībā ir ļoti interesanti. Studēju ekonomisko kibernetiku. Pēc studijām uzreiz iestājos Maskavas Valsts universitātē aspirantūrā, tas bija laiks, kad aspirantiem vēl bija tā saucamā sadale. Man uz Maskavu bija atsūtīts piedāvājums no Latvijas Valsts universitātes strādāt par lietvedi. Biju drusku aizvainota, domāju – kāpēc man vēl vajadzēja mācīties aspirantūrā un iet strādāt par lietvedi? Vēlāk šeit, Grāmatvedības katedrā, bija izsludināts konkurss, vajadzēja mācībspēku, un es pieteicos. Sākums šķita diezgan aizraujošs, jo nācās pašai diezgan daudz ko jaunu mācīties, bet ir viena lieta, ko arī saviem studentiem saku. Kad es sapratu, pēc kāda principa darbojas grāmatvedības uzskaitē, tad tā īsti sapratu ekonomiskās sakarības. Ar laiku biju katedras vadītāja un pēc tam dekāne.

#### – Ieguvāt arī Studentu padomes balvu kā labākā dekāne, kaut esat amatā tikai gandrīz gadu.

– Tas bija ļoti labs pārsteigums. Studenti mani bija uzaicinājuši uz šo gada balvas pasniegšanas ceremoniju. Man tajā laikā bija nodarbība, jau iepriekš atvainojos, ka nevarēšu uz ceremoniju ierasties. Studenti nominācijas un nominantus bija turējuši noslēpumā. Ja man kāds būtu devis mazu mājieni, es būtu pārkārtojusi nodarbību un aizgājusi uz sarīkojumu. Nākamajā dienā redzu – nāk no Studentu pašpārvaldes un nes man balvu. Man, protams, tas bija ļoti, ļoti liels pagodinājums. Uzskatu to par augstāku novērtējumu nekā kolēģu vērtējums, jo mēs jau strādājam studentiem. Esam šeit tāpēc, lai jaunie cilvēki varētu vislabākajā veidā iegūt zināšanas. Ja studenti uzskata, ka ir pareizi darīti, tad tas tā arī ir. Ļoti daudz kur ir jāieklaušas studentos.

#### – Jūtat studentu atbalstu? Vadība un studenti ir ļoti nošķirti?

– Tāpat kā jebkur dzīvē katram ir savas intereses, katrs grib vilkt uz savu pusīti. Gribu teikt lielu paldies mūsu fakultātes Studentu pašpārvaldei, jo, cik man ir nācies strādāt ar pašpārvaldes studentiem, viņi tiešām ir ļoti nesavtīgi jaunieši, kuri neskaita stundas un dara visu to, kas viņiem ir jādara, un vēl vairāk. Viņi ir savas fakultātes patrioti, mums sadarbība ir ļoti laba. Arī to studentu, kas mums ir fakultātes domē, viedokļi nav tikai tādi, lai būtu opozīcija. Viņu priekšlikumi vienmēr ir konstruktīvi, lietišķi, tādi, kas mūsu kopīgajā lietā var palīdzēt.

Manā studiju laikā studenti bija vairāk pa grupām, kolektīvi, bija savstarpēja komunikācija, tāds studentiskuma gars. To laikam šobrīd ir noēdusi ekonomiskā situācija, jo katrs pēc lekcijām skrien uz savu darbiņu vai citiem pienākumiem.

#### – Mūsdienās komunikācija notiek telefonā, internetā.

– Jā, šī elektronizācija ir atņēmusi tādu *face-to-face* komunikāciju, kas, manuprāt, cilvēkiem ir ļoti vajadzīga. Reiz tas aizies virsotnē un sāks iet atpakaļ. Cilvēks kā sociāla būtne nevar dzīvot bez tā.

#### – Jūs aktīvi piedalāties arī fakultātes ballēs.

– Absolventu balle mums notiek jau trīs gadus. Fakultātes pagalmā tiek noklāts ar deju grīdu, tiek uzbūvēta liela telts.

#### – Tas notiek vasarā?

– Jā, pēc visiem izlaidumiem. Tad tiek rīkota šī balle, uz kuru aicināti gan kārtējā gada absolventi, gan visu iepriekšējo gadu absolventi, lai viņi varētu satikties gan savā starpā, gan ar pasniedzējiem. Tā nav mana ideja, taču mēs turpinām šo labo tradīciju.


Kopā ar kolēģi Kristīni Zaksu. Profesorei I. Brūnai fakultātes Ziemassvētku ballēs vienmēr ir viens no oriģinālākajiem tērpiem. Foto no privātā arhīva


Ekonomikas un vadības fakultātes dekāne ir arī kaislīga sportiste – viņa nodarbojas gan ar snovbordu, gan orientēšanos. Foto no privātā arhīva

**– Tur visiem pietiek vietas?**

– Nav tā, ka nāk visi. Varbūt nedaudz traucē tas, ka Universitātē nav izveidota cieša absolventu organizācija, caur kuru varētu apzināt lielāku absolventu loku. Tie, kas ir turējušies kopā, arī atnāk un pavada šeit ļoti jauku vakaru. Tad valda jautrība, dejas, mūzika, atrakcijas. Tas ir neaizmirstams brīdis, ko visiem iesakām.

**– Vai fakultātē vēl ir kādi satikšanās pasākumi?**

– Akadēmiskajam personālam ir tradīcija fakultātē rīkot Ziemassvētku balles. Katru gadu balli rīko kāda katedra, izlozējam laimīgo, kurš ir organizators. Tad tiek noteikta tematika, bieži vien ir dažādas maskas, priekšnesumi. Šogad katrai katedrai bija jāgatavo priekšnesums, apsveicot citu struktūrvienību.

**– Jāsveic kādā konkrētā stilā?**

– Šogad bija brīvais stils. Bija gan milzu dāvanas, gan priekšnesumi ar pārģērbšanos, dzeja, dziedāšana. Bija tik jauki, ka laiks pagāja ātri un muzikanti sūdzējās, ka nebijis, kad spēlēt, lai mēs padejotu.

**– Jūs piedalāties arī orientēšanās sacensībās, bet ne tikai.**

– Savulaik studējot trenējos vieglatlētikā, biju gan Latvijas studentu izlasē, gan Latvijas izlasē. Tad, kad mācījos aspirantūrā Maskavā, arī turpināju trenēties, divus gadus biju Maskavas studentu spartakiādes uzvarētāja krosā. Liels gandarījums ir par to, ka vairākas sacensības notika Maskavā Lužņiku stadionā.

Draugos ar sportu ir visa mana ģimene. Vīrs bijis vieglatlēts, bērni ir trenējušies.

**– Jums tas ir no bērnības?**

– Sporta skolā sāku trenēties, kad mācījos pamatskolā.

**– Tas bija paralēli mācībām?**

– Jā. Aktīvi treniņus beidzu, kad atgriezos no Maskavas. Pēc tam, protams, vajadzēja kaut ko turpināt, nevar pēkšņi palikt par iesīkstējušu pilsoni un sēdēt pie televizora. Vīrs bija tas, kurš izteica domu par piedalīšanos orientēšanās sacensībās. Otra viņa kaislība ir kalnu slēpošana, un viņš mani uzlika uz slēpēm. Tad, kad mums ģimenē paaugās bērni, dēls sāka nodarboties ar snovbordu. Tad arī abas meitas sāka braukt ar sniega dēli, vēlāk – vīrs. Galu galā pierunāja arī mani.

**– Tad jau jūs esat kā pieci olimpiskie apļi, visiem jābūt kopā.**

– Jā, tā patiesībā arī ir. Arī šogad atklājām sezonu ar sniega dēli. Esmu visiem publiski paziņojusi – kad aiziešu pensijā, pāriešu atpakaļ uz slēpēm.


**– Vai nepārņem bailes?**

– Protams! Kad pirmo reizi nostājos uz dēļa, nesapratu, ko darīt, un vienīgā iespēja bija gāzties zemē.

**– Jums nav bijusi vēlme profesionāli nodarboties ar sportu?**

– Es nekad par to neesmu tā domājusi. Kad mācījos skolā, tad likās, ka jāiet uz Murjāņu sporta ģimnāziju. Ja tas būtu noticis, dzīve būtu iegrozījusies citādi. Nebiju spīdeklis, uz pasaules un Latvijas rekordiem nevilka. Tomēr pēc padomju sistēmas sporta meistara kandidāte vieglatlētikā es biju.

Ar gadiem saproti, ka dzīvē ir divas puses: viena, kur tu tiešām strādā ar galvu, otra ir saistīta ar fiziskām aktivitātēm, īpaši svaigā gaisā, kas ir ļoti labi. Orientēšanās tepat pie Rīgas – man šķiet, nekas nevar būt labāks! Tā var iztīrīt galvu pēc dažādu saspringtu darba stundu pavadīšanas pie datora. Aizej mežā, kur ir skābeklis, koki, klusums un vēl uzdevums atrast kontrolpunktus. Kolosāli!

**– Vai jums ir kādi citi hobiji ārpus fakultātes sienām un izņemot sportu? Rokdarbi, filmu vakari?**

– Rokdarbiem šobrīd neatliek laika. Savulaik, kad biju jaunka, adīju un šuvu. Mana pamata dzīves vieta ir pie Bauskas, kur ir lauku māja un dārzs. Tas man patīk – rušināties puķu dobēs un izaudzēt kādu dillīti un gurķīti. Tas pieder pie veselīgas dzīves, tā ir laba lieta, kā aizpildīt laiku. Ilgus gadus dziedāju korī un piedalījos dziesmu un deju svētkos, diemžēl tagad lielās slodzes dēļ no tā bija jāatsakās.

**– Kādu jūs redzat fakultātes attīstību nākotnē? Pa šo gadu jau ir notikušas izmaiņas.**

– Fakultātes attīstība noteikti būs saistīta ar modernām, inovatīvām mācīšanas metodēm. Ļoti liela nozīme būs tam, kā spēsim iekļauties dažādās *open* kursu sistēmās.

Domāju, ka nākotnē mainīsies arī akadēmiskā personāla sastāvs. Dzīves virsotnē būs tie, kuri spēs iet līdz šim laikam. Ja cilvēkam būs grūtības strādāt ar elektroniskajiem līdzekļiem, komunicēt ar studentiem, laiks pats no sevis tās lietas sakārtos.

**Inta Brūna: We can achieve a lot if only we want to**

Professor Inta Brūna has been the Dean of the UL Faculty of Economics and Management only for a year, but she has already gained students' recognition. In 2014, she received the Best Dean Award from the UL Student Council. Besides academic life, she enjoys sports: skiing, snowboarding and orienteering. The Dean is happy about students' determination and team work, and believes that modern technologies will play a crucial role in the future.

# Prezentē jaunās Zobārstniecības mācību klīnikas telpas un pro- grammu

## LU preses centrs


Aspazijas bulvārī 5 atklāta jaunā un modernā LU Medicīnas fakultātes (MF) Zobārstniecības mācību klīnika. Tās atklāšanas laikā tika prezentēta arī jaunā starptautiskā zobārstniecības studiju programma.

Viss tapis, pateicoties dāsnajam Marijas Mārites Ķiploks novēlējumam 1 milj. eiro vērtībā.

Atklāšanas pasākumā 10. februārī piedalījās LU rektors prof. Mārcis Auziņš, LU MF dekāne prof. Ingrīda Rumba-Rozenfelde, LU MF Zobārstniecības klīnikas un programmas vadītāja asoc. prof. Ieva Henkuzena, kā arī izglītības un zinātnes ministre prof. Ina Druvieta un veselības ministre Ingrīda Cīrcene.

Zobārstniecības programma pēc licencēšanas jau šogad būs gatava uzņemt pirmos studentus.

Latvijas stomatoloģijas pirmsākumi saistās ar 1921. gadu, kad Latvijas Universitātes Medicīnas fakultātē tika atvērta Zobārstniecības nodaļa. Par tās pirmo vadītāju kļuva viens no pirmajiem latviešu zobārstiem, docents, vēlāk profesors Kārlis Barons (1865–1944), Dainu tēva Krišjāņa Barona dēls.


Latvijas Universitāte iesaistījusi Rīgas kā 2014. gada Eiropas kultūras galvaspilsētas pasākumu programmas veidošanā

# Latvijas Universitāte Eiropas kultūras galvaspilsētas zīmē

## LU Preses centrs

Latvijas Universitāte kā senākā neatkarīgās Latvijas augstskola jau kopš tās pirmsākumiem vienmēr bijusi nozīmīgs zinātnes un kultūras centrs, tādēļ tās iesaistīšanās Rīgas kā 2014. gada Eiropas kultūras galvaspilsētas pasākumu programmas veidošanā ir vairāk nekā likumsakarīga. Visa gada garumā Latvijas Universitāte galvaspilsētas iedzīvotājiem un tās viesiem palīdzēs atklāt Rīgu kā radošu kultūras un zinātnes centru, apzinot gan kultūras mantojumu, gan inovatīvās parādības kultūras un zinātnes jomā.

## Zināšanas kā izdzīvošanas komplekta pamats

Zinātne neapšaubāmi ir viens no lielākajiem spēkiem, kas pēdējo pāris gadsimtu laikā spējis izmainīt cilvēku ikdienu līdz nepazīšanai. Cilvēku tieksšanās ar prāta palīdzību izzināt pasauli radījusi neskaitāmus atklājumus, daļa no tiem radušies vairāku gadu desmitu rūpīgā darbā un neskaitāmos eksperimentos, daļa – nejašu apstākļu sakritības rezultātā. «Rīga 2014» programmas tematiskās vadlīnijas «Izdzīvošanas komplekts» ietvaros visa gada garumā norisināsies projekts «RīgaPunkts», kas piedāvās plašu aktivitāšu spektru – zinātnes kafējnīcas, ekspertu diskusijas, izstādes,

eksperimentu laboratorijas, koncertu, radio raidījumu, kas populārizēs zinātņi daudzveidīgās kultūras aktivitātēs, ļaujot pasākuma apmeklētājiem izvēlēties, cik aktīvi iesaistīties pasaules izzināšanā.

LU Akadēmiskā departamenta veidoto Zinātnes kafējnicu mērķis ir raisīt brīvu diskusiju neformālā vidē par sabiedrību interesējošiem zinātniskiem jautājumiem. Tā ir iespēja tikties ar attiecīgās jomas ekspertiem un uzdot viņiem jebkuru gan skolotājam, skolēnam, studentam, ierēdnim, gan uzņēmējam un pensionāram interesējošu jautājumu un noskaidrot līdz šim neizprasto par kādu konkrētu zinātnes jomu. Līdzās tam Latvijas Universitātes radio NABA raidījumā «Zinātnes vārdā» iepazīstinās klausītājus ar Latvijas zinātnieku pētījumiem, eksperimentiem un jaunatklājumiem. Raidījumos paredzēts zinātniekus iztaujāt ne tikai par pētījumiem, bet arī par viņu akadēmisko un praktisko ikdienu – lekciju sagatavošanu un pasniegšanu, studentu darbu vadīšanu, sadarbību ar valsts institūcijām vai privātajiem partneriem. Tas dod iespēju uzzināt, ar ko nodarbojas dažādu nozaru Latvijas zinātnieki, mēģinot runāt par zinātnieku darbu, sasniegumiem un grūtībām visiem saprotamā un aizraujošā veidā. Projektā paredzēta arī Latvijas Universitātes zinātnieku un Latvijas neatkarīgo mūziķu sadarbība, ļaujot satikties prātam ar emocijām, faktiem un zinātniskām teorijām ar radošo vidi, tādējādi radot unikālu mākslas darbu – koncertprogrammu, kas tiks prezentēta projekta noslēguma pasākumā «Zinātnes festivāls» 2014. gada septembrī.

### Puķu karnevāls LU Botāniskajā dārzā

Latvijas Universitātes Botāniskajā dārzā tematiskās līnijas «Rīgas karnevāls» ietvaros vasarā norisināsies Puķu balle, kas ir vērienīgākā, daudzveidīgākā un plašāk apmeklētā ziedu un dekoratīvo augu izstāde Latvijā un Baltijas valstīs. Šis tradicionālais pasākums ir centrālais vasaras notikums daudziem Rīgas pilsētas iedzīvotājiem un viesiem, kas interesējas par puķēm un dekoratīvajiem stādījumiem, vēlas veidot sakoptu vidi, skaistus dārzus un priecāties par ziedu skaistumu. Blakus unikālajam ziedēšanas brīnumam notiks koncerti ar LU un citu izcilu mākslinieku atbalstu un dalību. Papildus tam LU Botāniskajā dārzā tiks veidotas izstādes, semināri, radošās darbnīcas un koncerti, kas iepazīstinās interesentus ar dārzu kultūru un augu klāstu, rosinās izpratni par bioloģisko daudzveidību, ļaus baudīt dārzu un dabas iedvesmotos un papildinātos mākslas darbus, aicinot līdzdarboties radoši un zinātkāri noskaņotos.

### Latvijas Universitāte – sadarbības partnere

Līdzās lielākajiem pašas Latvijas Universitātes organizētajiem pasākumiem augstskola sadarbojas arī ar citiem Rīgas kā 2014. gada Eiropas kultūras galvaspilsētas programmas veidotājiem. Jau martā Latvijas Universitātes Lielajā aulā, labākajā Latvijas akustiskajā koncertzālē, izskanēs 16 latviešu tautasdziesmu cikls, kuru apdares veidojuši komponisti no visas pasaules. *Amber songs* ir jauniešu kora «Kamēr...» un sadarbības partneru iecerēts starptautisks projekts, kas pēta latviešu tautas mantojumu un tā saskares punktus ar citām pasaules mentalitātēm un kultūrām caur kormūzikas prizmu. Savukārt 2014. gada septembrī Latvijas Universitātē tematiskās līnijas «Dzintara ādere» laikā norisināsies starptautiska zinātniskā konference «Baltijas dzintars pāri laikam un robežām». Konferences norise paredzēta divas dienas, par referentiem uzaicināti vadošie pasaules dzintara pētnieki no dažādām zinātņu nozarēm, apskatot šo tēmu gan aizvēsturē un vēsturē, gan etnogrāfijā un folklorā, iesaistot arī dabaszinātņu pieredzi un dažādas pieejas dzintara pētniecībai, kā arī pievērsoties jautājumiem par dzintara konservāciju un restaurāciju. Izvērstākai informācijai par Latvijas Universitātes aktivitātēm «Rīga 2014» programmas ietvaros var sekot līdzī mājaslapā [riga2014.org](http://riga2014.org)

# RĪGA. PUNKTS

zinātnes kafejnīca koncerts  
Universitāte mijiedarbība zinātkāre jautājums kods  
atklājums atbilde pētnieks vide skaņa vēsture  
kultūra elektronika skatuve medicīna nākotne tālāk  
eksperiments noskaņa fizika deja Latvija laiks  
laboratorija grāmata ekonomika skaļš ķīmija ģeogrāfija  
pedagoģija iztēle ritms literatūrzinātne valodniecība  
medicīna jurisprudences ekonomika vārds zināšanas  
kosmos mūzika žanrs ritms deja kompozīcija  
laikmetīgs gaismas skatuve pastila dzīvs  
skaļš zinātne RĪGA 2014 Universitāte  
deja mīļi jautājums kods  
atklājums atbilde pētnieks vide skaņa vēsture tālāk  
elektronika mīļi jautājums kods  
kompozīcija literatūrzinātne valodniecība skatuve žanrs  
grāmata ķīmija RĪGAS DOME ģeogrāfija skaļš  
pedagoģija literatūrzinātne valodniecība skatuve vide  
kosmos fizika laiks kosmos mūzika laikmetīgs gaismas  
Latvija noskaņa fizika laiks kosmos mūzika laikmetīgs gaismas  
valodniecība dzīvs literatūrzinātne valodniecība dzīvs  
vārds ekonomika zināšanas vārds kosmos  
mūzika žanrs ritms deja kompozīcija laikmetīgs  
gaismas skatuve pastila dzīvs skaļš  
saruna zinātnes kafejnīca saruna koncerts saruna  
Universitāte mijiedarbība zinātkāre jautājums  
ģeogrāfija pedagoģija literatūrzinātne skaļš atbilde

### Tuvākie LU un «Rīga 2014» pasākumi

- 15. un 16. martā** plkst. 19.00 Kora «Kamēr...» koncerts *Amber songs* LU Lielajā aulā
- 22. martā** plkst. 17.00 «Sanāciet, sadziediet...». Dzejnieka Jāņa Petera un komponista Raimonda Paula kora dziesmu koncerts LU Lielajā aulā
- 27. martā** plkst. 18.00 LU Zinātnes kafejnīca «Nejaušības zāļu atklāšanas vēsturē» LU galvenajā ēkā Raiņa bulv. 19

### New year marking Riga as European Capital of Culture

As the oldest national university, the UL has always been an important centre for science and culture; therefore, its participation in organising events for Riga as the 2014 European Capital of Culture is only logical. Throughout the year, the UL will help you discover Riga as a creative centre for culture and science, revealing both its cultural heritage and scientific innovations. There will be concerts and science cafes, a flower carnival, radio interviews and much more taking place in Riga in 2014.


## LU dienesta romāni un mīlas stāsti

**Katrīna ŽUKOVA, Alma Mater korespondente**

Kopīgas studijas, dalība studentu organizācijās un zinātniskais darbs satuvina un kalpojis par iepazīšanās iemeslu daudziem pāriem. Februārī, ko mēdz uzskatīt arī par mīlestības mēnesi, *Alma Mater* uzrunāja pārus, kas savu ģimenes dzīvi uzsākuši laikā, kad bija cieši saistīti ar Latvijas Universitāti.

### Saderinājās pēc divām nedēļām

«Mēs jutāmies pilnīgi jauni un traki. Izdomājām apprecēties, lai mazbērniem būtu ko pastāstīt,» smeļ Unda Avota. Viņa un viņas vīrs Kristis Avots iepazīnās LU Studentu padomes (SP) sēdē. «Viņš ienāca ar lielu nokavēšanos, lēnām gāja apkārt senāta galdam, un tad es viņu pirmo reizi ieraudzīju. Pie sevis nodomāju – man nav ne jausmas, kas viņš ir, bet tāds būs mans vīrs,» tagad atceras Unda.

Nākamajā sēdē K. Avots tika ievēlēts par LU SP prezidentu. Viņš bijis jaunākais prezidents LU SP vēsturē. Unda atceras, ka viņu toreiz neievēlēja valdē, lai arī viņa kandidējusi uz priekšsēdētāja biedra amatu, bet beigās atkāpusies. Par spīti tam, Unda palīdzējusi valdes darbos, un neviļus sanācis tā, ka viņa kļuvusi par Krista labo roku daudzās lietās. Tā kā abi studējuši diametrāli pretējas lietas – Kristis fiziku, bet Unda – filozofiju, tieši darbošanās padomē abus savēdusi kopā.

Jaunieši saderinājušies jau divas nedēļas pēc iepazīšanās un apprecējušies 2009. gada septembrī. Abi smeļ, ka gribējuši ātrāk, taču LU SP biedri nav ļāvuši pirms Aristoteļa svētkiem precēties. Sākumā viņi gribējuši to izdarīt pa kluso, taču Kristis ir vienīgais bērns ģimenē un vecāku dēļ tā nevarējis. «Mēs sapratām, ka dažī labi to nekad nepiedos,» atceras Unda. «Sagatavojām ziedus un vīnu vai kaut ko stiprāku maniem vecākiem,» stāsta Kristis.

Pēc precībām abi sākuši strādāt LU, kā paši smeļ – vienā gaitenī: Unda Studentu servisā, savukārt Kristis Kvalitātes vadības un

audita departamentā. «Man liekas, bija forši, kad strādājām kopā. Visu laiku bez apstājas bija, par ko runāt,» atceras Unda. «Kopīgi darbošanās izveidoja attiecības un saikni,» piebilst Kristis.

U. Avota šobrīd vada savu privātpraktisi, kur ārstē cilvēkus ar ne-tradicionālās medicīnas metodēm, un studē ergoterapiju, savukārt K. Avots veicina uzņēmējdarbību, arī pasniedz lekcijas. Mūsu sarunas laikā skype pāris ir Tartu, kur Kristis pasniedz Tartu Universitātē. Unda teic, ka vīram daudz sanākot braukāt pa pasauli, taču viņa parasti nebraucot līdz.

Lai gan mācības LU beigušās, abi secina, ka tas bijis labs laiks viņu dzīvē. Unda norāda, ka tieši kopīgas darbs LU SP ir viņus vieninjis. Abi atceras, kā kopīgi organizējuši pasākumus. Visspilgtāk palicis prātā tas, ka abi pie LU galvenās ēkas ieejas mauriņā cepuši kartupeļus, tādējādi protestējot pret valdības ieceri apcirt budžetu izglītībai. «Demonstrējām, ka studenti turpmāk ēdis tikai un vienīgi ceptus kartupeļus,» smeļ Unda un piebilst, ka mediju pārstāvju bijis vairāk nekā pašu protestētāju.


Kristis un Unda Avoti. Foto no privāta arhīva


## Komandas darbs

Reinis un Inga Artimoviči studē LU Ekonomikas un vadības fakultātē (EVF) 3. kursā. Reinis – ekonomiku, savukārt Inga – apdrošināšanu un finanses. Reinis atceras, ka pirmo reizi viens otru ieraudzījuši EVF Studentu pašpārvaldē, nedaudz vēlāk braukuši kopā uz pasākumu. Reinis gan ir noslēpumains par šo notikumu, kas bijis domāts LU EVF jaunajiem studentiem, un tikai atklāj, ka tas bijis kaut kas līdzīgs iesvētībām.

«Pēc visa tur kopā piedzīvotā vakarā pēc *disenes* viens otram iepatīkāmies,» atceras R. Artimovičs. Jautāti, kad sagājuši kopā, abi nedaudz pakašķējas, kura mēneša 22. datumā tas bijis, tomēr Reinis konkretizē – 2011. gada 22. oktobrī, jo pēc tam jau kopā svinējuši viņa dzimšanas dienu.

Artimoviči apprecējušies pēc otrā kursa. Pirms tam kopā bijuši apmaiņas programmā Slovākijā, Bratislavā, kur pārim pieteicies bērniņš, un vasarā viņi apprecējušies. Decembra sākumā Artimovičiem piedzima dēls Jēkabs, taču mācības abi nav pametuši.

Inga iepriekšējā semestrī mācījusies pēc individuālā studiju plāna un arī tagad turpina studijas. Ingai vēl jāstudē trīs semestri, Reinim – viens semestris.

Lielākais pārbaudījums bijis tas, ka pēc atbraukšanas no apmaiņas programmas netika ieskaitīti tur apgūtie kursi. «Nācās kopīgiem spēkiem cīnīties. 28 priekšmetos par abiem nokārtot eksāmenus. Bija grūti, bet, kā saka: *«What doesn't kill you, makes you stronger* (Viss, kas nenogalina, padara mūs stiprākus – angļu val.),» smeļ Reinis.

«Ļoti pretimnākoši ir pasniedzēji,» uzsver Inga, bet viņas vīrs piebilst, ka it īpaši sievietes pasniedzējas. «Varam piesegt viens otru un varam sarunāt. Arī šai semestrī ir viens priekšmets, kas mums notiek kopā. Sarunājam, ka viens no mums apmeklēs lekcijas, kamēr otrs mācās mājās,» stāsta R. Artimovičs.


Abi draudzīgi sadala arī to, kad brauks uz Universitāti, palīdz viens otram mācībās un spriež, ka tas viss ir komandas darbs. Vaicāti, vai mazo jau nācies ņemt līdzī uz Universitāti, abi nosaka, ka vēl ne, bet viss esot tikai tikko sācies.

## Sākās ar strīdu

«Pazinu Juri, jo viņš strādāja LU administrācijā, bet es darbojos LU Pedagoģijas, psiholoģijas un mākslas fakultātes SP un LU SP. Mums bija ikgadējas sarunas par studiju maksu noteikšanu. Jāsaka gan, ka iesākumā uztvēru viņu kā Jauno administrācijas pārstāvi, kurš grib pacelt studiju maksu, un pirmā mūsu komunikācija bija strīdi par to apmēru,» stāsta Zaiga Pūce, biedrības *Ascendum* vadītāja, LU Fonda valdes locekle, partijas «Latvijas attīstībai»


Zaiga un Juris Pūces. Foto no privātā arhīva


Reinis un Inga Artimoviči kāzu dienā. Foto no privātā arhīva

ģenerālsēkretāra un bijušā Ekonomikas ministrijas valsts sekretāra Jura Pūces sieva. «Vēlāk gan Studentu padomē sākās nesaskaņas ar tā brīža priekšsēdētāju, jo viņš mēģināja izstāties no Latvijas Studentu apvienības (LSA), un es kopā ar tā brīža LSA prezidentu Uldi Luckānu meklēju iespēju, kā to nepieļaut. Uldis mani tuvāk iepazīstināja ar Juri kā bijušo LSA prezidentu, kurš pārzina Studentu padomes aizkulisēs un var palīdzēt ar padomu.»

«Tā mēs iepazīnām viens otru no citas puses, un izrādījās, ka viņš nemaz nav tik jauns, bet gan ļoti gudrs, mērķtiecīgs un iejūtīgs cilvēks,» atceras Zaiga. Tolaik Juris strādājis LU Attīstības un plānošanas departamentā, un Zaiga bija LU PPF SP vadītāja, LU SP valdes locekle un studēja LU PPF skolotāja profesionālajā programmā 4. kursā.

Abi apprecējušies 2008. gada rudenī, kad Zaiga jau bija beigusi LU PPF maģistra programmu. Juris kļuva par pasniedzēju LU. Zaiga norāda, ka tas attiecības nav mainījis.

Kā grūtāko, esot kopā LU, abi min tieši strīdus par studiju maksām. «Sanāca, ka divus gadus bijām pretī sarunās viens otram. Bet, manuprāt, mums izdevās šo «interesu konfliktu» *nomenedzēt* – pat izvairījāmies mājās par to runāt,» atceras Juris. «Mums diezgan bieži atšķiras viedokļi par notiekošo, par pasaules un lietu kārtību, bet šķiet, ka tas ir iemesls, kāpēc mums joprojām vienam ar otru ir tik interesanti,» min Zaiga.

Savukārt kā bonusu tam, ka abi bijuši aktīvi LU cilvēki, J. Pūce norāda to, ka abi pazinūši viens un tos pašus cilvēkus, tādēļ varējuši viens otram palīdzēt ar padomu. Zaiga piebilst, ka varējuši kopā pusdienot un biežāk viens otru satikt. «Man viss LU laiks bija viens liels piedzīvojums,» viņa atceras.

### Ar mājas dzīvi darbā nenodarbojas

Fizikas un matemātikas fakultātes docente Margarita Buiķe un 11. Saeimas deputāts, LU Matemātikas un informātikas institūta Matemātisko tehnoloģiju laboratorijas vadošais pētnieks Andris Buiķis apprecējās 1981. gadā. Margarita atceras, ka ar tagadējo vīru iepazīnās, kad viņš lasījis kursu «Matemātiskās fizikas vienādojumi» un bijis jauns pasniedzējs. 1979. gadā M. Buiķe beigusi mācības, bet viņu aicinājuši palikt strādāt katedrā, kuru tolaik vadīja Andris Buiķis.

«Pēc laulībām 10 gadus dzīvoju ar savu uzvārdu, ļoti daudz Universitātē pat nezināja, ka esam precējušies,» atceras M. Buiķe.

«Kad pirmais bērns aizgāja skolā, nolēmu, ka uzvārds jāmaina. Kā tad tā – es vienā uzvārdā un visi trīs bērni citā?»

«Godīgi sakot, kādus pāris gadus baidījos kolēģiem izrādīt, ka satiekamies, jo biju katedras vadītājs. Mēs satiekamies, bet kolēģiem neko neteicu. Kad apprecējāmies, visi uzzināja un apsveica. Pašas precības neturējām noslēpumā,» stāsta A. Buiķis.

A. Buiķis norāda, ka ar sievu līdz pat šai dienai ir komanda, savukārt M. Buiķe to sauc par «mazu kolektīvu» un «bliciti». Vīra ziņā ir teorētiskā daļa, savukārt sievas – aprēķini un programmēšana. Abi vēl joprojām veido kopīgas publikācijas. Taču šis komandas darbs var traucēt ģimenes dzīvi. «Principā tā nav laba prakse, ja vīrs ar sievu strādā vienā darbavietā, pat tad, ja viņi ir vienā profesijā. Tas ir galīgi nederīgi, jo tiek jaukts darbs un mājas dzīve. Darbā jau ar mājas dzīvi nenodarbojas, bet mājās var nodarboties ar darba dzīvi,» secina M. Buiķe.

«Vienkārši sieva zināmā mērā upurējās, mēs apprecējāmies, un tad mums ik pa trīs gadiem piedzima trīs bērni. Un viņa lielā mērā uzņēmas visas ģimenes rūpes un bērnu audzināšanu,» stāsta A. Buiķis, «Kaut kādā ziņā es drusku nožēloju, ka saviem bērniem, kad viņiem bija 5–9 gadi, nebiju klāt vairāk. To visu Margarita paņēma uz sevi.»

M. Buiķe norāda, ka mājās vēl joprojām ir galvenā – ja kas atgadījies, bērni vēl joprojām zvanot viņai. «Vīrs bija atbildīgais par zinātnes pusi. Tas man nemaz nepatika, jo man nebija laika nodarboties tik daudz ar zinātņi, kā gribētos – bija jā rūpējās ar mājas dzīvi,» viņa stāsta. Tomēr, kad bērni paaugušies, arī M. Buiķe aizstāvējusi doktora disertāciju.

M. Buiķe turpina strādāt LU, savukārt A. Buiķis ir Saeimas deputāts. Vēl 2011./2012. akadēmiskajā gadā viņš lasījis lekcijas studentiem, taču tagad turpina vadīt doktorantiem disertācijas. «Man šogad aprīlī Fizikas un matemātikas fakultātē vēl viena pēdējā doktorante aizstāvēsies,» lepins ir A. Buiķis.

#### UL workplace romance and love stories

Joint studying, participation in student organisations and academic work brings people together and serves as a reason for getting to know each other for many couples. In February, the month of love, Alma Mater tells the readers about couples who started their family life at the time when they were closely related to the UL.


Margarita un Andris Buiķi kopā ar vecāko meitu Lieni Sofiju. Foto no privātā arhīva

# Nevīžība un precizitāte: vienas medaļas divas puses

**Grācija TAFUNI (Grazia Tafuni),**  
apmaiņas studente no Itālijas. Pašlaik LU Humanitāro zinātņu fakultātē studē krievu filoloģiju

Ārzemniekiem Itālija parasti saistās ar noteiktiem vārdiem, priekšstatiem un stereotipiem. Kuri ir vispopulārākie? Pica, pasta, troksnis un... Berlusconi (*Silvio Berlusconi, Itālijas bijušais premjers, kas apsūdzēts nelikumībās – red.*). Itāļi visā pasaulē ir slaveni ar savu nacionālo virtuvi un spilgto politisko dzīvi, tomēr mums jāaplūko arī otra medaļas puse. Proti, katrs cilvēks ir kā attēls kaleidoskopā – atšķirīgs, daudzpusīgs un unikāls –, pat ja pūlis uzvedas citādi. Līdz ar to aizspriedumi ir normāla parādība.

Esmu no Altamuras, mazas pilsētiņas Itālijas dienvidos. Mana universitāte atradās nelielā pilsētā Viterbo netālu no Romas. Esmu sapratusi, ka mazu pilsētu priekšrocība ir praktiskums: nav nepieciešams celties nakts vidū un iet dušā piecos no rīta (kamēr citi studenti vēl tikai pārrodas mājās no ballītes), lai paspētu uz vilcienu, kas ved uz metro, un tas savukārt aizved līdz autobusam, kurš nogādā universitātē, birojā vai darbavietā. Īsumā – nav jābūt lekciju telpā vismaz divas stundas ātrāk tikai tāpēc, lai atrastu sev sēdvietu vai pat tikai vietu stāvēšanai. Var viegli izvairīties no satiksmes sastrēgumiem. Nevajag šķērsot visu pilsētu, lai pa ceļam paķertu draugu...

Neraugoties uz šīm mazpilsētu priekšrocībām, lielpilsētas sniedz daudz vairāk iespēju. Jo sevišķi galvaspilsētas – tās katram piedāvā lērumu pasākumu, izvēļu, iespēju, izdevību un arī (kāpēc gan ne?) daudz cilvēku.

## Pretstats ierastajam

Mani uz Rīgu atveda Erasmus studentu apmaiņas programma. Šo pilsētu izvēlējos tāpēc, ka tā ir galvaspilsēta... un tā ir burvīga. Visvarīgākais apsvēruma bija vēlme piedzīvot patiešām lielas pārmaiņas: no mazas pilsētiņas uz lielpilsētu, no ļoti silta klimata uz ārkārtīgi aukstu, no haosa uz precizitāti. Iedomājieties itāļu relaksēto attieksmi pret norunāto tikšanās laiku (neskaitot izņēmumus) pretstatā latviešu punktualitātei. Īsi sakot, es vēlējos lielas pārmaiņas visās jomās.

Jāatzīst, ka biju apmeklējusi Rīgu jau pērnā gada aprīlī mūžīgltības projekta *Grundtvig* ietvaros. Toreiz sastapu daudzus vietējos iedzīvotājus (kuri vēlāk kļuva par maniem draugiem), redzēju dažas ievērojamākās vietas, kuras man ļoti patika, piemēram, Vecrīgu, Daugavu, Rundāles pili, skaistās baznīcas un parkus, īpašo arhitektūru, tīras un kārtīgās ielas...

Kad ieradus otrreiz, varēju izjust pilsētu. Lai arī nepacietīgi gaidīju šo iespēju, sākums bija diezgan grūts. Nezināju neko par lietu ierasto kārtību, sākot jau ar Universitāti un beidzot ar visikdienišķākajām lietām, piemēram, kur atrast ausu aizbāžņus – tā bija neiespējamā misija. Arī pirmā saskarsme ar latviešiem nebija pārāk veiksmīga. Latvieši izturējās atturīgi un nevēriģi, it kā viņi nevēlētos mani iepazīt vai vispār neliktos par mani ne zinīs. Salīdzinot savus iepaidus ar citu Rīgā dzīvojošu ārzemnieku domām, secināju, ka tie lielākā vai mazākā mērā sakrīt. Tomēr ar laiku šie paši latvieši pierādīja, ka mēs esam maldījušies. Latvieši ir izpalīdzīgi, laipni un draudzīgi, un, jo vairāk viņus iepazīst, jo brīvāk var justies latviešu sabiedrībā.


Foto no privātā arhīva

## Mīli, un tevi mīlēs

Esmu apmeklējusi latviešu valodas un kultūras lekcijas. Man ļoti patīk mana latviešu valodas skolotāja – viņa ir jauka, izpalīdzīga un vienmēr mani atbalsta. Atklāju, ka latviešu valodas skaņas nemaz tik ļoti neatšķiras no itāļu valodas skaņām. Tā kā attālums starp mani un *latviešu faktoru* mazpamazām saruka, nolēmu pagarināt savas apmaiņas studijas.

Starp citu, man patīk teiciens, kas atbilst manai pieredzei un tāpīgi raksturo Latviju: ja tu mīlēsi Latviju, tā mīlēs tevi.

Pateicoties šai pieredzei, esmu sākusi strādāt ar sevi un savu attieksmi. Mans skats uz pasauli ir mainījies, kļuvis daudzveidīgs un bagātāks. Kultūru atšķirības ir paplašinājušas manu redzesloku, un es sāku pamanīt un novērtēt lietas, kuras pirms tam nebiju ievērojusi. Visu šo un vēl citu iemeslu dēļ (piemēram, neskaitāmie kultūras un publiskie pasākumi, pilsētas piedāvātās iespējas, vietējās dabas bagātības, elpu aizraujošās ainavas, izcilās zupas, melnā «Lāču» maize un daudzi citi) es iesaku Rīgu gan citiem studentiem, gan arī visiem pārējiem. Vien neliels padoms: esiet gatavi lietum un biedējoši zema gaisa temperatūrai (aukstums norūda).

Nobeigumā vēlos teikt, ka Latvija joprojām attīstās un meklē savu vietu citu Eiropas valstu vidū – nesens piemērs ir eiro ieviešana. Latvija atguva neatkarību un iestājās Eiropas Savienībā samērā vēlu, tāpēc līdz šim paveiktais darbs ir iespējams. To apliecina arī starptautiskie rādītāji – 2012. gadā Latvija tika atzīta par zaļāko valsti pasaulē, bet 2010. gadā ieguva sesto vietu pasaulē pētījumā par ilgtspējīgām sabiedrībām. Turklāt dati apstiprina manu novērojumu, ka Latvijā ir viens no pasaulē lielākajiem interneta augšupielādes un lejupielādes ātrumiem, kas sniedz būtisku priekšrocību studentiem un citiem no *Skype* atkarīgajiem.

No angļu valodas tulkojusi Guna Logina, LU Humanitāro zinātņu fakultātes profesionālās maģistra studiju programmas «Rakstiskā tulkošana» studente.

## Untidiness and precision: two sides of the same coin, me

Grazia Tafuni is an exchange student from a small town in Italy. She studies languages and has also started to acquire Latvian. She chose Riga because it is a capital and situated far in the north, which means that everything is different there. Grazia always sticks to her motto: to experience as many different emotions and gain as many impressions as possible, and Riga is a perfect place for that. This is her story about the life of an exchange student in the series of articles entitled *My experience. University of Latvia.*


## Klase aizraujošām mācībām

**Santa MARGEVIČA,**  
Dabaszinātņu un matemātikas izglītības centra  
projekta koordinatore

LU Dabaszinātņu un matemātikas izglītības centrā (DMIC) 18. februārī tika atklāta universāla, mūsdienīgi aprīkota un mobila mācību klase. Klase radīta, lai parādītu skolēniem, ka dabaszinātnes var būt aizraujošas. Savukārt topošie un esošie skolotāji tajā varēs smelties jaunas idejas efektīvam un radošam mācību darbam.

Pērnā gada nogalē DMIC atzīmēja savu otro gadadienu. Divu gadu laikā centra komanda ir mērķtiecīgi strādājusi ar ķīmijas, fizikas, bioloģijas un matemātikas skolotājiem, lai atbalstītu viņus ceļā uz aizvien efektīvāku un skolēniem saistošāku mācību procesu skolās.

Līdz šim lielāko daļu aktivitāšu LU DMIC īstenojis Latvijas skolās vai LU auditorijās. Tomēr, iedvesmojoties no kolēģu pieredzes Igaunijā, Somijā, Vācijā, Austrijā un Izraēlā, jau kopš centra pirmsākumiem komanda lolojusi ideju par mūsdienīgas skolas un


21. gadsimta prasībām atbilstoši aprīkotu konsultāciju–mācību klasi, kuras aprīkojums ļautu organizēt gan praktiskas un radošas pētnieciskās nodarbības visu klašu skolēniem, gan arī metodiskās nodarbības topošajiem un esošajiem dabaszinātņu un matemātikas skolotājiem. Februārī ar LU Fonda un tā mecenātu Ričarda un Ineses Driņhausu (*Driehaus*) un rūpniecisko un medicīnisko gāzu uzņēmuma SIA «AGA», kā arī SIA «Hansatrade», AS «Latvenergo» un fizikas portāla *FIZMIX.LV* atbalstu ideja kļuvusi par īstenību, un klase vērusi durvis pirmajiem apmeklētājiem.

Jaunā mācību klase aprīkota ar mūsdienīgām informācijas tehnoloģijām – interaktīvo tāfeli, personālajiem datoriem, digitālajām mērierīcēm, planšetdatoriem un balsošanas sistēmu, plašu mācību spēļu klāstu un metodiskajiem materiāliem skolotājiem, kā arī ar dažādiem eksponātiem praktiskiem eksperimentiem un pētniecībai. Katapults, Arhimēda skrūve, modeļi sviras principu un enerģijas iegūšanas procesu izskaidrošanai, modelis ķermeņa uzbūves izziņāšanai – tie ir daži no klasē pieejamajiem eksponātiem, kas skolēniem, pašiem darbojoties, palīdzēs izprast ne tikai vienkāršu mehānismu darbību, bet arī sevi pašu un pasauli sev apkārt.


«Mācību klases pievienotā vērtība ir tās universālās izmantošanas iespējas. Skolēniem tā ir vide, kurā pētīt un atklāt, izmantojot gan pieejamos eksponātus un spēles, gan informācijas tehnoloģijas. Savukārt topošajiem un esošajiem skolotājiem klase ar vienuviet koncentrētiem metodiskajiem un tehniskajiem resursiem ir pateicīga vide, kurā pilnveidot prasmes darbā ar skolēniem. Turklāt liela daļa aprīkojuma ir mobila, kas ļaus vadīt nodarbības praktiski jebkur,» stāsta DMIC vadītāja Dace Namsone.

«Studentiem – topošajiem dabaszinātņu, informātikas un matemātikas skolotājiem – līdz šim nav bijusi iespēja mācīties vidē, kas pietuvināta klasei skolā. Pēdējos gados Latvijas skolu dabaszinātņu kabineti ir moderni aprīkoti, tāpēc arī pedagoģijas studentiem ir svarīgi savu nākotnes profesiju apgūt auditorijās, kas paredzētas lekcijām vai laboratorijas darbiem. Mācību klase studentiem sniegs iespēju praktizēties modernā, mūsdienu skolai atbilstošā vidē,» gandarījumu par klases izveidi pauž Jāzeps Logins, LU profesionālās augstākās izglītības bakalaura studiju programmas «Dabaszinātņu un informācijas tehnoloģijas skolotājs» direktors.

Mācību klase atrodas Dabaszinātņu un matemātikas izglītības centra telpās, LU Fizikas un matemātikas fakultātes 6. stāvā, Zeļļu ielā 8. Tās durvis ik darba dienu ir atvērtas LU mācībspēkiem, studentiem, skolotājiem un skolēniem. Interesenti aicināti iepriekš sazināties ar Dabaszinātņu un matemātikas izglītības centru pa tālruni 67033740 vai rakstot e-pastu: [dzmic@lu.lv](mailto:dzmic@lu.lv).

#### Exciting approach to classroom learning

A universal, well-equipped and mobile classroom was opened on 18 February at the UL Centre for Studies in Natural Sciences and Mathematics (UL Faculty of Physics and Mathematics) to teach school students natural sciences with fun. For prospective and current teachers, the classroom will act as a source of new ideas for effective and creative teaching. The classroom is equipped with state-of-the-art information technologies including an interactive whiteboard, PCs, digital measuring devices, tablets, as well as a voting system, wide range of educational games for students, guidance materials for teachers and various exhibits for practical experiments and research.


# Pasniegtas ikgadējās LU Gada balvas

## LU Preses centrs

LU Lielajā aulā gada pirmajā darbinieku sapulcē tika apbalvoti izcilākie zinātnieki, skolotāji, skolu direktori un LU darbinieki. Šogad jau tradicionālajām balvām piepulcējušās arī divas jaunas – balva zinātnē par akadēmisko pēctecību un zinātnes komunikācijas balva «Pētījums».

Sapulcē ziņojumu par pērnajā gadā paveikto un sasniegto nolasīja LU rektors profesors Mārcis Auziņš, atzīstot, ka gads kopumā aizvadīts veiksmīgi, jo izdevies iekļūt vairāku universitāšu reitingu augstās vietās, tāpat starptautiskā zinātnes institūciju novērtējumā, ko bija pasūtījusi Izglītības un zinātnes ministrija, augstāko vērtējumu ieguva sešas LU struktūrvienības un arī citas novērtētas atzinīgi.

## Balvas sadalītas

LU balvas par sasniegumiem zinātnē šogad piešķirtas septiņiem zinātniekiem. Balva par zinātniskās skolas izveidošanu piešķirta emeritētajiem profesoriem Elmāram Grēnam un Viktoram Ivbulim. Balvu par oriģināliem pētījuma rezultātiem saņēma Fizikas un matemātikas fakultātes profesors Ruvins Ferbers, kuram no Latvijas zinātniekiem jau ilgstoši ir visvairāk citējamo akadēmisko publikāciju starptautiskos žurnālos, kā arī Ģeogrāfijas un Zemes zinātņu fakultātes profesore Zaiga Krišjāne. Savukārt par izcila promocijas darba aizstāvēšanu apbalvots Ivars Indāns. Viņa promocijas darbs izstrādāts par tēmu «Starptautiskās migrācijas procesi un to pārvaldība Latvijā pēc pievienošanās ES». Balvu par akadēmisko pēctecību saņēma tēvs un dēls – Valdis Kaļķis, Ķīmijas fakultātes profesors, un Henrijs Kaļķis, Ekonomikas un vadības fakultātes docents.

LU balvas par sasniegumiem zinātnē mērķis ir sekmēt virzību uz zinātnes universitātes statusu. Balvu piešķir individuāliem pretendentiem no LU struktūrvienību un LU aģentūru zinātnisko institūtu personāla.

Par LU Gada darbinieku šogad atzīts Arnis Būmanis, LUIS vadošais sistēmanalītiķis, un Laila Lisenko, Ekonomikas un vadības fakultātes lietvede. Apbalvojumu piešķir LU darbiniekiem, kuri nav no akadēmiskā personāla un ir veicinājuši LU studentu, darbinieku vai sadarbības partneru apmierinātību, darbā apliecinājuši tādas vērtības kā, piemēram, studentu, darbinieku vai sadarbības partneru veltību īstenošana un rezultātu sasniegšana, elastība un radoša pieeja darbam.

LU Skolotāju balvu un rektora atzinības rakstu šogad saņēma Rīgas Valsts 1. ģimnāzijas fizikas skolotājs Jevgenijs Proskurins un Jelgavas Valsts ģimnāzijas latviešu valodas un literatūras skolotāja Ruta Rulle. Savukārt Skolas direktora balva piešķirta Siguldas Valsts ģimnāzijas direktoram Vilnim Trupavniekam. Šīs balvas Latvijas Universitāte piešķir, lai izceltu un atbalstītu tos Latvijas skolu skolotājus un direktorus, kas devuši ievērojamu ieguldījumu skolēnu sagatavošanā studijām LU.

«Laba skolotāja iezīmes, manuprāt, ir spēja iedvesmot skolēnu, būt ziņošam, kompetentam savā priekšmetā, arī prasīgam un stingram,» stāsta J. Proskurins. Jautāts, kā ieinteresēt skolēnus tieši par fiziku, viņš atzīst, ka pirmkārt jāparāda tās daudzveidība, kā fizikas likumi ietekmē mūsu ikdienas dzīvi, arī tas, ka fizika ir sarežģīta, bet tomēr interesanta. «Izmantoju mūsdienu informācijas


tehnoloģijas gan praktiskajos darbos, gan klāstot jaunas tēmas. Mudīnu, lai pētnieciskajos darbos skolēni atrod kaut ko interesantu tieši viņiem.»

## Skaidrot un atbalstīt zinātni

Turpināta arī pērn aizsāktā tradīcija piešķirt balvu zinātnes komunikācijā. LU zinātnes komunikācijas balvas «Mēneša pētnieks» ieguvējs šogad ir kardiologs, LU Medicīnas fakultātes profesors Andrejs Ērglis. Gan portāla lasītāji, gan ar zinātni saistītu mediju redaktoru žūrija atzinīgi novērtēja viņa spēju skaidrot sarežģītus medicīnas un zinātnes jautājumus. Intervijā LU portālam («MĒNEŠA PĒTNIEKS: Medicīnas pionieris Andrejs Ērglis» 2013. gada februārī. Autore: Andra Čudare.) jautāts par to, uz kādām vērtībām balstās zinātnē, viņš atbild, ka zinātnē ir godīgums. «Tā nav pozitīva vai negatīva, rezultāts ir tāds, kāds ir. Ja, implantējot šūnas, rezultāts nav pozitīvs, mums arī jāpasaka, ka no tā nav nekāda labuma. Falsificēšanai zinātnē nav vietas.»

Savukārt balva «Pētījums» piešķirta pētījumam par kvantu datoriem (*raksts «PĒTĪJUMS par nākotnes datoriem», 2013. gada marts*), kur savu zinātnisko darbu izcili skaidrojis projekta vadītājs profesors Andris Ambainis un vadošais pētnieks asociētais profesors Vjačeslavs Kaščejevs. Raksta autors ir Humanitāro zinātņu fakultātes students Ivars Šteinbergs, kam piešķirts atzinības raksts. Abu balvu mērķis ir popularizēt zinātnisko darbību un pētniekus Latvijas Universitātē, kā arī skaidrot šī darba nozīmību plašākai sabiedrībai un godināt izcilākos pētniekus, kas ar savu zinātnisko darbību spēj aizraut arī plašāku auditoriju. Balvas pretendentu izvēlas no visa gada garumā LU portālā publicētajos rakstu ciklos «Mēneša pētnieks» un «Pētījums» aprakstītajiem varoņiem.

LU rektors sadarbībā ar LU Fondu un mecenātiem par aktuālu vajadzību ieraudzīšanu un projektu realizēšanu piešķir arī deviņas pateicības – LU Datorikas fakultātes dekānam profesoram Jurim Borzovam, LU Humanitāro zinātņu fakultātes docentei Aivītai Putniņai, LU Medicīnas fakultātes dekānei profesorei Ingridai Rumbai-Rozenfeldei, LU Teoloģijas fakultātes dekānam asociētajam profesoram Ralfam Kokinam, LU Teoloģijas fakultātes docentam Jurim Cālītim, LU Vēstures un filozofijas fakultātes asociētajam profesoram Ērikam Jēkabsonam, LU Fizikas un matemātikas fakultātes Dabaszinātņu un matemātikas izglītības centra vadītājai Dacei Namsonai, LU Sporta servisa centra direktoram Uģim Biseniekam, vīrsliģas kluba FS «Metta/LU» komunikācijas vadītājam Emīlam Latkovskim.

## UL grants annual awards

On 31 January, the best scientists, teachers, heads of school and UL staff members received the annual UL awards. In 2014, two additional categories were included. Valdis Kaļķis, Professor at the UL Faculty of Chemistry, and Henrijs Kaļķis, Assistant Professor at the UL Faculty of Economics and Management received an award for academic succession, and a study into quantum computers received the scientific communication award *Pētījums* (Research). More information about the study can be found in the article *Research into Future Computers*, published on the web-site of the UL in March 2013. In the article, Researchers Andris Ambainis and Vjačeslavs Kaščejevs explain their unique study in depth.

# Latvijas Universitātes studente Soču olimpiskajās spēlēs

Kristaps GUSTSONS,  
*Alma Mater* korespondents

Starp 58 sportistiem, kuri šogad pārstāvēja Latviju Soču ziemas olimpiskajās spēlēs, bija arī jaunā un daudzsoļošā skeletoniste, Latvijas Universitātes studente Lelde Priedulēna. Lelde ir LU Ekonomikas un vadības fakultātes ekonomikas studiju programmas 2. kursa studente. Ar skeletonu Lelde nodarbojas kopš 2010. gada, bet pirms tam viņa ir nodarbojusies ar vieglatlētiķi.


Foto: Ilmārs Znotiņš/ LOK

Latvijas skeletoņa komandā Lelde ir kopā ar ievērojamajiem sportistiem – Martinu un Tomasu Dukuriem. Jāatzīmē, ka arī viņas treneris ir Dukuru tēvs Dainis. «Tā īsti neviens nav teicis: ej, Lelde, pamēģini, tas ir tas, ko tev vajag,» viņa saka, skaidrojot, kā pievērsusies skeletonam. «Bet par to, ka uzzināju par skeletoņa atlasēm, varu no sirds pateikties savai ģimnāzijas sporta skolotājai Inetai Lapacinskai.»


Iepazīstot sarežģīto Soču trasi. Foto: Ilmārs Znotiņš/ LOK


Kopā ar kamanībraucējām Ullu Zirni un Madaru Tīrumu Foto: Ilmārs Znotiņš/ LOK

Pasaules kausa izcīņā Lelde debitēja 2012. gada janvārī. 2012. gada Pasaules čempionātā junioriem viņa ieņēma 9. vietu, bet jau 2013. gadā 4. vietu. Lai iegūtu ceļazīmi uz olimpiskajām spēlēm, Leldei bija jāpanāk pietiekami labs rezultāts Pasaules kausa kopvērtējumā, lai noturētos pirmajā divdesmitniekā, kas viņai arī izdevās.

## Dzīvo mirklis

Ja pirms 4,5 gadiem Leldei kāds būtu jautājis, kur viņa būs pēc četriem gadiem, olimpiskās spēles nebūtu viņas variantu sarakstā. Viņa atzīst, ka lielle dzīves pagrieziena punkti nekad nav bijuši plānoti vai izspēti, viņai patīk ļauties brīža emocijām un rīkoties spontāni. Tādā veidā dzīvē iespējams gūt krāsainas atmiņas un iespaidus. «Ar galvu jau tu saproti, ka nav pareizi, bet labāk nožēlot, ko esi izdarījis, nevis visu dzīvi sēdēt un domāt kā būtu, ja būtu,» savu dzīves filozofiju skaidro Lelde.

Ļoti augstu Lelde vērtē garīgo rūdījumu, ko dod treniņi un pārbaudījumi, jo tie iemāca patstāvību, spēju tikt pāri bailēm, uzvarēt sevi, nepadoties pie pirmajām neveiksmēm, kā arī atdoties darbam par visiem 100%.

Par savu izvēlēto studiju virzienu Lelde saka, ka tas palīdz radīt līdzsvaru dzīvē, jo treniņi ir fizisks darbs, savukārt ekonomista profesija – jau kaut kas pavisam cits. Studijas viņai šķiet interesantas. Lai gan apvienot mācības un sportu Leldei mēdz būt grūti, viņa atzīst, ka tas nav neiespējami. Sacensību dēļ pēdējā laikā nākas daudz ko iekavēt, tomēr Lelde ir apzinīga un ciētīgi strādā, lai visu atgūtu.

Jautāta par nākotnes plāniem, Lelde atzīst, ka plānus nekaļ, bet dzīvo šodienai un bauda mirkli. To viņa novēl arī citiem.

## Veiksmīgs starts

Soču olimpiādi Lelde aizvadīja veiksmīgi. Intervijās pēc starta viņa pat teica, ka tikai Sočos tā īsti atkal sākusī izjust sacensību garšu, jo šī sezona skeletonistei nav bijusi tik veiksmīga kā pagājušā, kad viņa izcīnīja ceturto vietu pasaules čempionātā junioriem. Ziemas olimpiskajās spēlēs dāmu skeletoņa sacensībās 20 gadus vecā Latvijas Universitātes studente Lelde Priedulēna izcīnīja 14. vietu, bet ceturtajā braucienā bija pat desmitā. Kopumā sacensībās piedalījās 20 sportistes. Līdz ar olimpiskajām spēlēm skeletonistiem šī sezona ir noslēgusies.

### UL student takes part in Sochi 2014 Winter Olympics

The young and promising skeletonist, UL student Lelde Priedulēna is among the 58 athletes representing Latvia in Sochi 2014 Winter Olympics. Lelde is a 2<sup>nd</sup>-year student of the Bachelor Programme in Economics at the UL Faculty of Economics and Management. Lelde, a former track and field athlete, turned to skeleton in 2010.


## LU Fonda stipendijas – ambiciozākajiem studentiem

**Laine DOBULĀNE, LU Fonds**

LU Fonda stipendijas iegūst labākie no labākajiem. Taču tas nebūt nenozīmē, ka stipendiātu dzīves vienīgais saturs un jēga ir būt par studiju pirmrindniekiem. Viņi savu dzīvi spēj piepildīt ar daudzveidīgu un krāsainu saturu. Īsumā par diviem no 329 pagājušā gada LU Fonda stipendiātiem: Līga Pakalna aktīvi iesaistās pašpārvaldes darbā, taču Katrīna Mertsas ne brīdi nespēj nosēdēt mierā un šoziem ir tikusi līdz ziemas olimpiskajām spēlēm, kur strādāja kā brīvprātīgā.

### Nemiers dida piepildīt dzīvi

Ķīmijas fakultātes studente Katrīna Mertsas pērn ieguva Minnas Matildes Vilhelmīnes Petkevičs piemiņas stipendiju. Lēmums par pieteikšanos tai bijis likumsakarīgs, jo Katrīna jau skolā bijusi aktīva. «Vidusskolas laikā piedalījies debatēs, Eiropas Jauniešu parlamentā, starptautiskā mūzikas projektā, konferencēs, absolvēju mūzikas skolu un spēlēju ansambli, pašlaik dziedu korī, ar kuru devos arī uz dziesmu svētkiem, biju žurnāliste skolas avīzē, piedalījies daudzās olimpiādēs un konkursos. Nekad nevaru nosēdēt mierīgi, jo gribu piepildīt savu dzīvi ar daudziem notikumiem!»

Katrīna novērtē laiku, ko var veltīt mācībām un saviem hobijiem, nestrādājot algotu darbu, ko ir grūti savienot ar kvalitatīvu studiju procesu: «Iegūtā stipendija man nozīmē ļoti daudz, jo varu vairāk nodoties mācībām, nevis domāt par to, kā lai atrod darbu un kā lai to savieno ar mācībām. Domāju, mecenātu stipendija man piešķirta tāpēc, ka piedalos visur, kur ir iespēja, turklāt gandrīz vienmēr ar panākumiem.»

Katrīnas aktivitāte un vēlme visur piedalīties deva viņai iespēju būt klāt lielākajā šā gada sporta notikumā – meitene bija viena no garā pārbaudes procesā izvēlētajiem brīvprātīgajiem XXII ziemas olimpiskajās spēlēs Sočos. Katrīna darbojās kalnu ciematā, kurā dzīvoja sportisti, un strādāja pasākuma apkalpošanas komandā.

### Stipendija arī turpmākajiem studiju gadiem

Sekmīgi aizvadot pirmo studiju gadu LU, studentiem, sākot no 2. kursa, ir iespēja pieteikties gan LU dižmecenāta Kristapa Morberga stipendijai, gan Jauno pētnieku stipendijām eksaktajās, sociālajās vai humanitārajās zinātnēs.

Uzsākot studijas LU 2011. gadā, M. M. V. Petkevičs piemiņas stipendiju ieguva Līga Pakalna, savukārt 2013./2014. akad. gadā viņai izdevās iegūt Kristapa Morberga stipendiju izcilniekiem par augstiem sasniegumiem studijās un aktīvu ārpusstudiju darbu, par ko Līga ir īpaši lepna. «Kļūšana par K. Morberga piemiņas stipendiāti man ir liels gods un nopietns manas līdzšinējās sabiedriskās, akadēmiskās un zinātniskās darbības novērtējums. Protams, arī svarīgs materiālais atbalsts, jo ļaus turpināt darbību Studentu pašpārvaldē, piedalīties dažādos pašizglītības un vides nozares pasākumos, kā arī atvieglos pašu studiju procesu.»

Līga studē Ģeogrāfijas un Zemes zinātņu fakultātē (ĢZZF), aktīvi iesaistās akadēmiskajās aktivitātēs un sabiedriskajos pieņēmumos. Par sevi stāsta: «2. studiju kursa sākumā veiksmīgi sāku darboties ĢZZF Vides kvalitātes monitoringa laboratorijā, kur pētīju dažādu vielu koncentrāciju un piesārņojuma ietekmi uz sūnām, par pētījumu rezultātiem man bija iespēja informēt divās


starptautiskās konferencēs. Šobrīd esmu ĢZZF Studentu pašpārvaldes vadītāja. Esmu iesaistījies arī LU Studentu pašpārvaldes koordinētajā mentoru programmā, kas pirmkursniekiem palīdz atrisināt neskaidros jautājumus un ātrāk iejusties studiju vidē. Vasaras nogalē palīdzēju organizēt Latvijas Vides zinātnes studentu apvienības rīkoto semināru «Atbildīga saimniekošana» vides zinātnes studentiem no visas Latvijas.»

### Iespēja topošajiem studentiem

LU Fonds nākamajā akadēmiskajā gadā piedāvā divas stipendiju programmas – «Ceļamaize» un M. M. V. Petkevičs piemiņas stipendijas – topošajiem LU studentiem. Tām varēs pieteikties no 1. līdz 24. martam. Pērn stipendijas ieguva 19 motivēti LU pirmā kursa studenti.

«Ceļamaize» domāta 12. klašu absolventiem, kuriem ir izcilas sekmes mācībās un augsti sasniegumi gan mācībās, gan citās aktivitātēs ārpus mācību darba. Savukārt M. M. V. Petkevičs piemiņas stipendija ir paredzēta 12. klašu skolēniem, topošajiem LU 1. kursa pamatstudiju programmu studentiem, kuriem ir labas sekmes mācībās un nepietiekams materiālais nodrošinājums studijām un kuri ir aktīvi sabiedriskajā dzīvē.

Stipendijas apmērs ir 2200 eiro akadēmiskajā gadā, un to var izmantot gan mācību maksas, gan ikdienas tēriņu segšanai. Elektroniskajā anketā, kas jāaizpilda LU Fonda mājaslapā [www.fonds.lv](http://www.fonds.lv), abu stipendiju pretendentiem klāt jāpievieno:

- noteikta parauga CV,
- 11. klases liecība (jāieskenē),
- 12. klases 1. semestra liecība (jāieskenē),
- rekomendācija no vidusskolas direktora (skolotāja) vai ārpuskolas un interešu izglītības iestādes vadītāja (jāieskenē),
- citi dokumenti, kas varētu palīdzēt iegūt stipendiju.

Savukārt, piesakoties M. M. V. Petkevičs piemiņas stipendijai, nepieciešams pievienot arī:

- rekomendāciju no pašvaldības sociālā darbinieka (jāieskenē),
- izziņu no sociālā dienesta, kas apliecina ģimenes kopējo ienākumu līmeni vai apgrūtinātu sociālo stāvokli (jāieskenē).

Pirmā kursa studenti pēc iestāšanās kādā no Latvijas augstskolām var pieteikties arī Novadu stipendijām, ko iedibinājušas Jelgavas novada pašvaldība, Salaspils novada pašvaldība un Saldus novada pašvaldība. Pieteikšanās novadu stipendijām studijām 2014./2015. akad. gadā notiks no 1. septembra līdz 1. oktobrim, aizpildot elektronisku pieteikumu.


## LATVIJAS UNIVERSITĀTES FONDS

### Stipendijas «Ceļamaize 2014» un M. M. V. Petkevičs piemiņas stipendijas konkursa laiki

#### Pieteikšanās internetā: 1.–24. marts

Pieteikšanās 12. klases skolēniem, aizpildot anketu portālā [www.fonds.lv](http://www.fonds.lv)

#### Izvērtēšana: 26. marts – 3. aprīlis

1. kārtā: pieteikumu izvērtēšana neklātienē

#### Intervijas: 7. aprīlis – 7. maijs

2. kārtā: intervijas klātienē ar izvirzītajiem pretendentiem

#### Rezultāti: 12. maijs

Rezultātu paziņošana stipendiātiem

#### Līgumu slēgšana: 2.–3. septembris

Pēc reģistrēšanās studijām LU

### Most ambitious students receive UL Foundation scholarships

In 2013, Katrīna Mertsas, a student of the UL Faculty of Chemistry, received the Minna Matilde Vilhelmine Petkevičs' memorial Scholarship. A diligent student, Katrīna is also active outside the academic environment, taking part in different events not related to her studies. This winter, she was a volunteer at Sochi 2014 Winter Olympics. Līga Pakalna, a student of the UL Faculty of Geography and Earth Sciences, and recipient of two UL Foundation scholarships, takes part in activities of the UL Student Council. The UL Foundation reports on two scholarship programmes: *Ceļamaize* and Minna Matilde Vilhelmine Petkevičs' memorial scholarship. The latter is open to applications from prospective students as of 1 March 2014.


Ģeogrāfijas un Zemes zinātņu fakultātes studente Līga Pakalna pērn ieguva Kristapa Morberga stipendiju izcilniekiem


Ķīmijas fakultātes studente Katrīna Mertsas pērn ieguva Minnas Matildes Vilhelmines Petkevičs piemiņas stipendiju

# Izraēlas kolorīts apmaiņas studentes acīm


Skats no kopmītnēm Haifas Universitātē. Foto no privātā arhīva

**Elīna KAZIŅA**, LU Ekonomikas un vadības fakultātes studiju programmas «Starptautiskais bizness» studente, *Erasmus Mundus* programmas ietvaros pavadījusi semestri Izraēlā, Haifas Universitātē.

Pieteicos *EMAIL 2* apmaiņas programmai, jo vēlējos iepazīt kādu Austrumu valsti un kultūru – līdz šim iespējas aizceļot uz Tuvajiem Austrumiem man nebija. Piesakoties varēja izvēlēties vairākas potenciālās studiju vietas (universitātēs). Man laimējās, un mani izvēlējās apmaiņai tieši tajā universitātē, kuru biju izvēlējusies kā pirmo prioritāti – Haifas Universitātē (*University of Haifa*). Latvijas Universitātē studēju maģistra programmā «Starptautiskais bizness» pēdējā kursā. Haifas Universitātē ir līdzīga studiju programma, tāpēc sameklēt nepieciešamos kursus bija diezgan vienkārši, pie tam mācību valoda ir angļu.

Studijas Haifas Universitātē organizētas tāpat kā Eiropā – gan lekciju garums, gan kredītpunktu iegūšanas principi ir identiski. Pasniedzēji bija no visām pasaules malām – kursus vadīja lektori ne tikai no Izraēlas, bet arī no ASV un Irānas. Studentiem tika piedāvāta iespēja apgūt kādu no vietējām valodām – ebreju vai arābu, pie tam valodas mācības aizņēma visvairāk laika. Tomēr, izvēloties mācību priekšmetus, iesaku būt ļoti uzmanīgiem, jo vēlāk var rasties sarežģījumi ar kredītpunktu atzīšanu, piemēram, kursa saturs dēļ.

Visi eksāmeni tika kārtoti rakstiski, katrs students saņēma rezultātus personīgi, pa e-pastu vai pie sekretāres. Atzīmju sistēma atšķiras no mūsējās – darbi tika vērtēti procentos (no 0 līdz 100), un priekšmeta sekmīgai nokārtošanai bija jāiegūst vismaz 61 punkts.

## Tradīcijas un ceļošana

Haifas Universitātes pilsētiņa atrodas pakalnā, pilsētas pierobežā, no tās paveras brīnišķīgs skats uz Vidusjūras piekrasti.

Dzīvoju Universitātes piedāvātajās mītnēs, kuras tiek apsargātas 24 stundas diennaktī. Universitātes teritorijā atrodas viss, kas nepieciešams dzīvei – pasta nodaļa, bankas filiāle, vairāki veikaliņi, ēstuve un pat *McDonalds* (protams, tur gatavotais ēdiens atbilst košera principiem). Sabata laikā Universitātes ēka un veikaliņi tiek slēgti, tāpēc tiem studentiem, kuri nebija iegādājušies pārtiku, nācās braukt uz pilsētas centru.

Sabata laikā gan publiskās iestādes, gan sabiedriskais transports praktiski nestrādā – Haifā un Telavivā ir iespējams atrast atvērtus veikalus, bet Jeruzaleme ir izmirusi gandrīz pilnībā.

Stipendija bija pietiekama, lai varētu apceļot gan pašu Izraēlu, gan apmeklēt blakus esošās valstis. Man paveicās, jo lekciju sarakstu izdevās sakārtot tā, ka trīs dienas nedēļā bija brīvas. Izraēla ir salīdzinoši maza valsts, tās teritorija ir apmēram trīs reizes mazāka nekā Latvijai, tāpēc pirmajās nedēļas nogalēs


Kopā ar Izraēlas armijas jauniešiem Jeruzalemē. Foto no privātā arhīva


Elina iepazīst Izraēlas kolorītu. Foto no privātā arhīva


apskatīju tuvākās pilsētas un populārākās tūristu vietas – Telavīvu, Jeruzalemi, Akko, Golānas augstienes (*Golan heights*), Nāves jūru. Jāpiemin, ka arī Haifas Universitātē tika organizētas ekskursijas īpaši starptautiskās skolas studentiem, piemēram, ekskursijā uz Nāves jūru grupa veica divu dienu pārgājienu, bet nakts tika pavadīta beduīnu teltī.

### Mierīga trauksme

Pirmajās nedēļās bija grūti pierast pie tā, ka uz katra ielas stūra sastapu jauniēt ar dienesta ieroči. Dažiem ieroči bija pielādēti. Komiski izskatījās jauniešus, kurām uz pleciem bija *Hello kitty* vai cita meitenīga zīmola mugursomas, bet rokās smags šaujamerocis, kuru nēsāšanai līdzī bija nepieciešama piepūle. Pēc armijas vairums Izraēlas jauniešu ceļo un tikai tad iestājas universitātē, vecumā ap 21–22 gadiem. Pēc universitātes absolvēšanas sākas karjeras gaitas, taču daudziem jau ir diezgan liela dzīves pieredze.

Bija neierasti arī sadzīvot ar paaugstinātām drošības normām – ieejot jebkurā publiskā telpā, tika pārbaudītas somas. Dzīvojamās ēkās katrā stāvā vismaz vienā istabā bija jābūt iekārtotam bunkuram – atskatot sirēnām, visiem jāpamet uzsāktie darbi un ātri jātiek līdz tuvākajai patversmei. Lai gan medijos bieži parādās informācija par konfliktiem ar blakus esošām valstīm, paši iedzīvotāji jebkuru radušos situāciju uztver ļoti mierīgi un zina, ko darīt.

Viena no interesantām situācijām, kurā sanāca nokļūt, – ierašanās Jeruzalemē pēc sniegpueteņa. Lai gan Izraēlā snieg gandrīz katru ziemeļu, nokrišņu daudzums ir niecīgs. 2013. gadā izkritušā sniega daudzums pārsniedza pusmetru, un pilsēta bija pilnībā paralizēta. Cilvēki, ierodoties stacijā, turpināja ceļu kājām vai zvanīja radiem un draugiem, jo transporta kustība tika apturēta pilnībā. Pa pilsētu patrulēja policijas dienesta mašīnas, kas palīdzēja tūristiem nokļūt līdz viesnīcai. Laimīgā kārtā man ar kolēģiem izdevās pārtvert vienu auto, kas mūs aizveda uz hosteli. Taču izrādījās, ka


Kanjonā pie Melnās jūras. Foto no privātā arhīva

daļā pilsētas nebija elektrības (arī mūsu viesnīcā), tāpēc īpašnieks laipni piedāvāja pavadīt nakti speciāli ierīkotajā patversmē pilsētas centrā. Pastāvēja arī cita iespēja – pamest pilsētu ar vilcienu, kas darbojās, kamēr tā ceļi nav applūduši. Interesanti, ka Izraēlas pilsoņi ir sagatavoti ienaidnieka uzbrukumam vai zemestrīcēm, taču bija kļuvuši pilnīgi bezspēcīgi sniegpueteņa dēļ.

### Atgriezišos vēlreiz

Studiju laikā iepazīnos ar fantastiskiem cilvēkiem, ar kuriem joprojām uzturu kontaktus. Tā kā biju vienīgā studente no Latvijas, centos pēc iespējas iepazīties ar visiem apmaiņas studentiem. No dažām valstīm bija atbraukuši vairāki studenti, tie turējās savās grupiņās. Universitātē bija ļoti daudz studentu no ASV, bet no Eiropas – pārsvarā poļi, vācieši, spāņi un čehi. Kopā mācību semestrī tur atradās nedaudz vairāk par 130 apmaiņas dalībniekiem.

Esmu ļoti apmierināta ar to, ka studēju tieši Haifā. Manā skatījumā, šī ir skaistākā pilsēta Izraēlā. Laika apstākļi ļāva brīvdienās apmeklēt vietējo pludmali, kas bija tīra un ne tik pieblīvēta kā Rīgas pludmales vasaras sezonā. Pilsētai ir liels kultūras mantojums, tajā ir liela osta, ļoti daudz muzeju, arī arābu kvartāli. Ja man būs iespēja vēlreiz aizbraukt uz Izraēlu, noteikti atgriezišos arī Haifā.

Izsaku pateicību visiem LU darbiniekiem, kas man palīdzēja noformēt dokumentus.

#### Israel from exchange student's point of view

Elina Kaziņa, a student of the *International Business* programme at the UL Faculty of Economics and Management, spent a semester at the University of Haifa in Israel as an Erasmus (exchange) student. This is a story about her experience studying in Israel, speaking about the most characteristic features and atmosphere of this country. Back in Latvia, Elina admits that she would like to visit Haifa again. Her most vivid memories are related to arriving in Jerusalem immediately after a snow storm when the whole country, which is always ready for war and earthquakes, was completely paralysed by snow.

# Aktuāli notikumi Latvijas Universitātē

05.12.

## LU saņēmusi ziedojumu ķīmijas jomai

5. decembrī LU zinātnes prorektors prof. Indriķis Muižnieks un AS *Grindeks* fonda «Zinātnes un izglītības atbalstam» valdes priekšsēdētājs Kirovs Lipmans parakstīja ziedojuma līgumu, kas paredz atbalstīt tādus Universitātes organizētus pasākumus kā «Jauno ķīmiķu skola», «Jauno ķīmiķu konkurss», «Ķīmiķu dienas 2014», ķīmijas olimpiādes un fakultātes 50 gadu jubilejas organizēšana. Tāpat finansējums paredzēts studiju procesā nepieciešamo reaģentu un LU Ķīmijas fakultātes Instrumentālo analīžu laboratorijas iekārtu aprīkojuma iegādei.


No kreisās: LU prorektors prof. Indriķis Muižnieks un *Grindeks* padomes priekšsēdētājs Kirovs Lipmans.

Foto: F64, Jānis Saliņš

18.12.

## Ievēlēta jauna LU Studentu padomes priekšsēdētāja

18. decembrī par LU Studentu padomes jauno priekšsēdētāju un LU studentu pārstāvi ievēlēja LU Sociālo zinātņu fakultātes studente Rūta Mājeniece. Līdz šim R. Mājeniece ir bijusi LU Studentu padomes valdes locekle – Akadēmiskā virziena vadītāja, LU Sociālo zinātņu fakultātes Studējošo pašpalīdzības priekšsēdētāja vietniece (2013), kā arī pārstāve LU Studiju padomē un Latvijas Studentu apvienības LU domniece.


Rūta Mājeniece

18.12.

## Radītas astoņas jaunas rododendru šķirnes

Anglijas Karaliskās dārzkopības biedrības Starptautiskajā rododendru šķirņu reģistrā 2013. gada 18. decembrī tika reģistrētas 8 brīvdabas rododendru šķirnes – četras mūžzaļo un četras vasarzaļo rododendru šķirnes. Visu šķirņu autors ir LU Rododendru selekcijas un izmēģinājumu audzētavas vadītājs prof. Rihards Kondratovičs. Kopējais Latvijas Universitātē izveidoto brīvdabas rododendru šķirņu skaits sasniedzis jau 86, no tām 45 ir mūžzaļo rododendru šķirnes un 41 vasarzaļo rododendru šķirne.


'Indriķis'. Foto: Gunita Riekstiņa

19.12.

## Noslēdzas plašs pētījums par skolēnu redzi

19. decembrī LU Cietvielu fizikas institūtā notika ERAF un LU projekta «Skolas vecuma bērnu redzes un redzes uztveres traucējumu pētīšana un diagnostikas metožu izstrāde» noslēguma zinātniskā konference, kurā prezentēti projekta laikā iegūtie dati par skolēnu redzes problēmām, izstrādātais prototips, kā arī citas redzes uztveres novērtēšanas metodes, kas pielāgotas skolēniem. Pirmo reizi Latvijā skolās veikta primārās redzes funkciju pārbaude vairāk nekā 11 000 skolēnu un pierādīts, ka piektajai daļai skolēnu ir redzes problēmas, bet speciālistu palīdzība netiek izmantota. Bieži tuvuma redzes kvalitāti ierobežo akomodācijas un binokulārās redzes traucējumi, kurus nereti var novērst ar redzes treniņu palīdzību. Izpētīt krāsu redzi,


Projekta zinātniskā vadītāja asoc. prof. Gunta Krūmiņa

atklāts līdz šim nezināms fakts, ka zēniem Latvijā ir divas reizes mazāk ģenētiski noteikto defektu nekā vidēji pasaulē.

20.12.

## SZF uzvar vides reklāmu konkursa skatītāju balsojumā

*Clear Channel* ikgadējā vides reklāmu konkursā *Clear Challenge* skatītāju interneta balsojumā uzvarējis LU Sociālo zinātņu fakultātes (SZF) darbs «Par cilvēcisko». SZF šajā konkursā piedalījās pirmo reizi, uzvarēja kategorijā «Interneta balsojums» un tika izvēlēts arī no žūrijas puses. Balvā SZF saņēma iespēju dalīties ar Rīgas iedzīvotājiem savos laba vēlējumos uz 50 *Clear Channel* vides reklāmas stendiem. Kopumā žūrija izvērtēja 72 konkursam iesniegtos darbus.


13.01.

## LU tiešsaistē bez maksas piedāvā izcilus lekciju kursus

Sākot ar 13. janvāri, projektā *LU Open Minded* elektroniski piedāvā noklausīties trīs bakalaura līmeņa lekciju kursus. Bez maksas bakalaura līmeņa izglītība latviešu valodā tiešsaistē Latvijā tiek piedāvāta pirmo reizi. Sociālo zinātņu fakultātes Politikas zinātnes nodaļas docents Ivars Ījabs lasa lekciju kursu «Nācijas un nacionālisms: tapšana, izpausmes, perspektīvas», astronoms Ilgonis Vilks – kursu «Visuma noslēpumus šķetinot», savukārt Humanitāro zinātņu fakultātes pētnieks, Ķīnas kultūras speciālists Kaspars Eihmanis – kursu «Budisms Rietumu lielpilsētu iemītniekiem».


15.01.

## Sešas LU struktūrvienības saņem maksimālo novērtējumu

Izglītības un zinātnes ministrija sadarbībā ar Ziemeļvalstu Ministru padomes sekretariātu ir veikusi Latvijas zinātnisko institūciju darbības starptautisko izvērtēšanu. Starp 15 visaugstāk novērtētajiem zinātniskajiem institūtiem un augstskolu struktūrvienībām ierindoti seši LU institūti un fakultātes: LU Atomfizikas un spektroskopijas institūts, LU Cietvielu fizikas institūts, LU Literatūras, folkloras un mākslas institūts, LU Datorikas fakultāte, LU Ģeogrāfijas un Zemes zinātņu fakultāte, Fizikas katedra, Optometrijas un optikas katedra. Eksperti šo institūciju sniegumu ir novērtējuši kā teicamu un labu, vērtējumā saņemot maksimālos punktus – 5 un 4.


27.01.

## Latvijas vēstnieks ASV dāvina grāmatas par vēsturi

27. janvārī Latvijas vēstnieks Amerikas Savienotajās Valstīs Andris Razāns LU Vēstures un filozofijas fakultātei un LU Bibliotēkai uzdāvināja vērtīgas grāmatas par pasaules vēsturi. A. Razāns bijušajai fakultātei uzdāvināja 11 dažādas grāmatas par viduslaiku vēsturi. Dāvinājums saņemts sadarbībā ar LU Fondu. A. Razāns LU 1993. gadā ieguva maģistra grādu vēstures zinātnē.


No kreisās: LU Vēstures un filozofijas fakultātes dekāns doc. Andris Šnē, LU Bibliotēkas direktora vietniece Māriete Saviča, Latvijas vēstnieks ASV Andris Razāns, LU Fonda izpildītore Laila Kundziņa-Zvejniece

# no decembra līdz februārim

## 31.01. Pasniegta LU Gada balvas

31. janvārī notika LU darbinieku sapulce, kurā tika apbalvoti izcilākie zinātnieki, skolotāji, skolu direktori un LU darbinieki. LU balva par sasniegumiem zinātnē šogad piešķirta septiņiem zinātniekiem: Elmāram Grēnam, Viktoram Ivbulim, Ruvinam Ferberam, Zaigai Krišjānei, Ivaram Indānam, kā arī Valdim Kaļķim un Henrijam Kaļķim. Par LU Gada darbiniekiem atzīti Arnis Būmanis un Laila Lisenko. LU Skolotāju balvu saņēma Rīgas Valsts 1. ģimnāzijas fizikas skolotājs Jevgeņijs Proskurins un Jelgavas Valsts ģimnāzijas latviešu valodas un literatūras skolotāja Ruta Rulle, bet Skolas direktora balva piešķirta Siguldas Valsts ģimnāzijas direktoram Vilnim Trupavniekam. LU zinātnes komunikācijas balvas «Mēneša pētnieks» ieguvējs ir Andrejs Ērglis. Balva «Pētījums» piešķirta pētījumam par kvantu datoriem, autori: Andris Ambainis un Vjačeslavs Kaščejevs. Pasniegtas arī deviņas pateicības LU Fonda ierosinātajiem kandidātiem par aktuālu vajadzību ieraudzīšanu un projektu realizēšanu.


## 05.02. Starptautiskajā reģistrā iekļautas septiņas LU pētnieku izveidotas acāliju šķirnes

Anglijas Karaliskās dārzkopības biedrības Starptautiskajā rododendru šķirņu reģistrā reģistrētas septiņas Latvijas Universitātes Botāniskajā dārzā izveidotās siltumnīcu acāliju šķirņu sīkziedu šķirnes. Šķirņu autors ir Rihards Kondratovičs. Siltumnīcu acāliju selekcijas darbs LU tika sākts 70. gados. Izveidotas 22 jaunas siltumnīcu acāliju šķirnes ar dažādu ziedu krāsu un izcilām dekoratīvajām īpašībām. No tām 15 tika reģistrētas par šķirnēm jau no 1978. līdz 1986. gadam. Tagad tām piebiedrojas vēl septiņas skaistas sīkziedu acāliju šķirnes: 'Auseklītis', 'Dzige', 'Dzirkstelīte', 'Laima', 'Rožainā zvaigznīte', 'Merī', 'Grācija'.


'Rožainā zvaigznīte'.  
Foto: RSIA «Babite» arhivs

## 06.02. LU 72. zinātniskā konference


Ar plenārsēdi «Kāpnes uz izcilību» 6. februārī atklāta ikgadējā LU zinātniskā konference. Plenārsēdē klātesošos uzrunāja LU rektors prof. Mārcis Auziņš, izglītības un zinātnes ministre prof. Ina Druvieta un Baltijas un Austrumeiropas studiju centra vadošais pētnieks prof. Pērs Bolins (*Per Bolin*). Konference, kas aptver visdažādākās zinātnes nozares, ilga līdz marta sākumam. Tās darbs bija organizēts sešās plenārsēdēs un 123 sekciju sēdēs. Notika arī 13 izstādes. LU zinātnieki, doctāji un viesi nolasīja 1577 referātus dabaszinātnēs, 825 sociālajās zinātnēs, 512 humanitārajās zinātnēs.


Baltijas un Austrumeiropas studiju centra vadošais pētnieks prof. Pērs Bolins

## 06.02. A. Bērziņš ieguvis prestižu ASV ķīmijas zinātnieka stipendiju

Ķīmijas fakultātes doktorantam Agrim Bērziņam piešķirta prestižā Ludo Frevela kristalogrāfijas stipendija. Šo stipendiju piešķir daudzsoļošiem doktorantūras studentiem, lai atbalstītu to studijas


Agris Bērziņš

un pētījumus ar kristalogrāfiju saistītās zinātniskās jomās. A. Bērziņš izstrādā doktora disertāciju «Kristālisko struktūru atšķirības savienojumiem ar gandrīz vienādu ķīmisko sastāvu: benperidola un droperidola gadījums».

## 07.02. Četri LU bijušie un esošie studenti startē Soču olimpiādē

XXII ziemas olimpiskajās spēlēs startēja Ekonomikas un vadības fakultātes studente skeletoniste Lelde Priedulēna, kā arī skeletonists Martins Dukurs, kurš ir tās pašas fakultātes absolvents. Starp olimpiešiem ir arī bobslejists Raivis Broks un slēpotāja Inese Dauškane, abi Pedagoģijas, psiholoģijas un mākslas fakultātes absolventi.


Skeletonisti Lelde Priedulēna un Martins Dukurs.  
Foto: Ilmārs Znotiņš/LOK

## 10.02. Atklāta Medicīnas fakultātes Zobārstniecības mācību klinika

Medicīnas fakultāte izstrādājusi starptautisku zobārstniecības programmu, un tās īstenošanai izveidojusi modernu Zobārstniecības kliniku. Viss tapis, pateicoties dāsnajam Marijas Mārites Ķiploks novēlējumam 1 milj. eiro vērtībā. Klīnika atrodas Aspazijas bulvārī 5, un tā, klātesot Medicīnas fakultātes, klīnikas un LU vadībai, kā arī izglītības un zinātnes ministrei un veselības ministrei, svinīgi tika atklāta 10. februārī.


## 11.02. LU prof. Ivaram Lācim piešķirts MK Atzinības raksts

Valdība 11. februārī atbalstīja priekšlikumu par Ministru kabineta balvas pasniegšanu Fizikas un matemātikas fakultātes Optometrijas un redzes zinātnes nodaļas vadītājam prof. habilitētajam fizikas doktoram Ivaram Lācim. Atzinības raksts I. Lācim piešķirts par profesionālu ieguldījumu redzes zinātnes jomas attīstībā Latvijā, sekmīgu zinātnisko un pedagoģisko darbu un filantropijas tradīciju veidošanu un kopšanu Latvijas Universitātē. No 2000. līdz 2007. gadam Ivars Lācis bija Latvijas Universitātes rektors.


Ivars Lācis

## 18.02. FMF atklāta mobila un mūsdienīgi aprīkota mācību klase

Dabaszinātņu un matemātikas izglītības centra telpās Fizikas un matemātikas fakultātē (FMF), Zeļļu ielā 8, 18. februārī atklāta mobila, universāla un mūsdienīgi aprīkota mācību klase. Klases aprīkojums ir viegli pārvietojams un tiks izmantots nodarbībās skolēniem, skolotājiem un studentiem ne tikai LU, bet visā Latvijā. Klase aprīkota ar informācijas tehnoloģijām – interaktīvo tāfeli, personālajiem datoriem, digitālajām mērierīcēm, planšetdatoriem un balsošanas sistēmu, plašu klāstu mācību spēlēm skolēniem un metodiskajiem materiāliem skolotājiem, kā arī ar dažādiem eksponātiem praktiskiem eksperimentiem un pētniecībai.


Foto: Santa Margeviča

# Studiju programmas Latvijas


## Bioloģijas fakultāte

### Bakalaura studiju programma

- Bioloģija
- ### Profesionālā bakalaura studiju programma


- Dabaszinātņu un informācijas tehnoloģijas skolotājs\*

### Maģistra studiju programmas

- Bioloģija
- Uzturzinātne

### Doktora studiju programma

- Bioloģija


## Datorikas fakultāte

### Bakalaura studiju programma

- Datorzinātnes
- ### Profesionālā bakalaura studiju programma

- Dabaszinātņu un informācijas tehnoloģijas skolotājs\*

### Pirmā līmeņa profesionālā studiju programma

- Programmēšana un datortīklu administrēšana

### Maģistra studiju programma

- Datorzinātnes

### Doktora studiju programma

- Datorzinātnes


## Ekonomikas un vadības fakultāte

### Bakalaura studiju programmas

- Ekonomika
- Starptautiskā ekonomika un komercdiplomātija
- Vadības zinības

### Profesionālās bakalaura studiju programmas

- E-biznesa un loģistikas vadības sistēmas
- Starptautiskās ekonomiskās attiecības
- Grāmatvedība, analīze un audits
- Finanšu menedžments

### Maģistra studiju programmas

- Eiropas studijas
- Ekonomika
- Sabiedrības vadība
- Starptautiskās attiecības (ekonomika)
- Vadības zinības

### Profesionālās maģistra studiju programmas

- Finanšu ekonomika
- Grāmatvedība un audits
- Starptautiskais bizness
- Projektu vadīšana

### Doktora studiju programmas

- Demogrāfija
- Ekonomika
- Vadībzinātne


## Humanitāro zinātņu fakultāte

### Bakalaura studiju programmas

- Angļu filoloģija
- Āzijas studijas
- Baltu filoloģija
- Franču filoloģija
- Klasiskā filoloģija
- Krievu filoloģija
- Kultūras un sociālā antropoloģija
- Moderno valodu un biznesa studijas
- Somugru studijas
- Vācu filoloģija

### Maģistra studiju programmas


- Angļu filoloģija
- Baltijas jūras reģiona studijas (angļu valodā)
- Baltu filoloģija
- Klasiskā filoloģija
- Krievu filoloģija
- Kultūras un sociālā antropoloģija
- Orientalistika
- Romāņu valodu un kultūru studijas
- Vācu filoloģija

### Profesionālā maģistra studiju programma

- Rakstiskā tulkošana

### Doktora studiju programmas

- Filoloģija
- Valodniecība


## Fizikas un matemātikas fakultāte

### Bakalaura studiju programmas

- Fizika
- Matemātika
- Optometrija

### Profesionālās bakalaura studiju programmas

- Dabaszinātņu un informācijas tehnoloģijas skolotājs\*
- Matemātikas statistiķis

### Maģistra studiju programmas


- Fizika
- Matemātika

### Profesionālā maģistra studiju programma

- Optometrija

### Doktora studiju programmas

- Fizika, astronomija un mehānika
- Matemātika


## Ģeogrāfijas un Zemes zinātņu fakultāte

### Bakalaura studiju programmas

- Ģeogrāfija
- Ģeoloģija
- Vides zinātne

### Profesionālā bakalaura studiju programma

- Dabaszinātņu un informācijas tehnoloģijas skolotājs\*

### Maģistra studiju programmas


- Ģeogrāfija
- Ģeoloģija
- Vides zinātne

### Profesionālā maģistra studiju programma

- Telpiskās attīstības plānošana

### Doktora studiju programmas

- Ģeogrāfija
- Ģeoloģija
- Vides zinātne


## Vēstures un filozofijas fakultāte

### Bakalaura studiju programmas

- Filozofija
- Vēsture

### Maģistra studiju programmas

- Filozofija
- Vēsture

### Doktora studiju programmas

- Filozofija
- Vēsture


## Ķīmijas fakultāte

### Bakalaura studiju programma

- Ķīmija
- ### Profesionālā bakalaura studiju programma

- Dabaszinātņu un informācijas tehnoloģijas skolotājs\*

### Maģistra studiju programma

- Ķīmija
- ### Profesionālā maģistra studiju programma

- Darba vides aizsardzība un ekspertīze

### Doktora studiju programma

- Ķīmija


LATVIJAS  
UNIVERSITĀTE

ANNO 1919

# Universitātē 2014./2015.


## Pedagoģijas, psiholoģijas un mākslas fakultāte

### Bakalaura studiju programma

- Psiholoģija
- **Profesionālās bakalaura studiju programmas**
- Māksla
- Psiholoģija
- Skolotājs, apakšprogrammas:
  - Angļu valodas
  - Pirmsskolas
  - Informātikas un programēšanas
  - Speciālās izglītības skolotājs/skolotājs
  - Kulturoloģijas skolotājs/skolotājs
  - Latviešu valodas un literatūras logopēds
  - Mājturības un tehnoloģiju, - Vācu valodas mājsaimniecības - Vizuālās mākslas

- Sociālais pedagogs

### Pirmā līmeņa profesionālā studiju programma

- Pirmsskolas izglītības pedagogs

### Maģistra studiju programmas

- Dažādības pedagoģiskie risinājumi
- Izglītības zinātnes
- Pedagoģija

### Profesionālās maģistra studiju programmas

- Izglītības vadība
- Psiholoģija
- Skolotājs\*\*

(iegūstot profesionālo maģistra grādu izglītībā un vienu no 32 skolotāja kvalifikācijām)

### Otrā līmeņa profesionālā studiju programma (ar iepriekšējo augstāko izglītību)

- Skolotājs\*\*

(iegūstot vienu no 24 skolotāja kvalifikācijām)

### Doktora studiju programmas

- Izglītības vadība
- Pedagoģija
- Psiholoģija


## Juridiskā fakultāte

### Bakalaura studiju programma

- Tiesību zinātne

### Maģistra studiju programma

- Tiesību zinātne

### Profesionālā maģistra studiju programma

- Tiesību zinātne

### Doktora studiju programma

- Juridiskā zinātne


## Medicīnas fakultāte

### Bakalaura studiju programma

- Farmācija

### Profesionālās bakalaura studiju programmas

- Māšzinības
- Radiogrāfija

### Otrā līmeņa profesionālā studiju programma

- Ārstniecība

### Maģistra studiju programmas

- Farmācija
- Māšzinības

### Doktora studiju programma

- Medicīna un farmācija


## Sociālo zinātņu fakultāte

### Bakalaura studiju programmas

- Informācijas pārvaldība
- Komunikācijas zinātne
- Politikas zinātne
- Socioloģija

### Maģistra studiju programmas

- Bibliotēkzinātne un informācija
- Diplomātija
- Komunikācijas zinātne
- Politikas zinātne
- Socioloģija

### Otrā līmeņa profesionālā studiju programma (ar iepriekšējo augstāko izglītību)

- Sociālais darbs

### Doktora studiju programmas

- Komunikācijas zinātne
- Politikas zinātne
- Socioloģija


## Teoloģijas fakultāte

### Bakalaura studiju programma

- Teoloģija un reliģiju zinātne

### Maģistra studiju programma

- Teoloģija

### Doktora studiju programma

- Teoloģija un reliģiju zinātne

## Informācija

Studentu serviss  
Raina bulv. 19,  
125. telpa  
TEL. 67034444  
LU@LU.LV

WWW.GRIBUSTUDET.LV

\* Studiju programma, kurā studijas notiek 5 fakultātes: Datorikas, Bioloģijas, Fizikas un matemātikas, Ģeogrāfijas un Zemes zinātņu, Ķīmijas fakultātē.

\*\* Programmas īstenošanā piedalās Pedagoģijas, psiholoģijas un mākslas fakultāte, Bioloģijas fakultāte, Datorikas fakultāte, Ekonomikas un vadības fakultāte, Fizikas un matemātikas fakultāte, Ģeogrāfijas un Zemes zinātņu fakultāte, Humanitāro zinātņu fakultāte, Ķīmijas fakultāte, Teoloģijas fakultāte un Vēstures un filozofijas fakultāte.

GribuStudēt.lv


LATVIJAS  
UNIVERSITĀTE  
ANNO 1919

## ATVĒRTO DURVJU DIENAS LATVIJAS UNIVERSITĀTĒ

Tā ir iespēja uzzināt vairāk par fakultāti un studijām,  
satikt pasniedzējus, studentus un vadības pārstāvjus,  
kā arī iepazīties ar fakultātes telpām, laboratorijām un bibliotēkām.

Fakultāte	Laiks	Vieta
Pedagoģijas, psiholoģijas un mākslas	21. 03. plkst. 11.00	Jūrmalas gatvē 74/76
Ģeogrāfijas un Zemes zinātņu	24. 03. plkst. 12.00	Alberta ielā 10, 403. auditorijā
Humanitāro zinātņu		Visvalža ielā 4a, 401.telpā
Juridiskā	26. 03. plkst. 12.00	Raiņa bulvārī 19, Juridiskās fakultātes Konferenču zālē
Datorikas		Raiņa bulvārī 19, 12. auditorijā
Fizikas un matemātikas	plkst. 13.00	Zelļu ielā 8, 100. auditorijā
Medicīnas	27. 03. plkst. 14.00	Hipokrāta ielā 2, Klīnikas „Gaiļezers” Konferenču zālē
Ķīmijas		K.Valdemāra ielā 48
Bioloģijas	28. 03. plkst. 12.00	Kronvalda bulvārī 4, 2. auditorijā
Ekonomikas un vadības		Aspazijas bulvārī 5
Sociālo zinātņu	04. 04. plkst. 12.00	Lomonosova ielā 1a
Vēstures un filozofijas	10. 04. plkst. 15.00	Aspazijas bulvārī 5, 506. auditorijā


[www.lu.lv/atvertodurvjudienas](http://www.lu.lv/atvertodurvjudienas)

NO 31. MARTA LĪDZ 4. APRĪLIM LATVIJAS UNIVERSITĀTES FAKULTĀTĒS

# Studenta kurpēs

SKOLĒN,

vai tu gribi ZINĀT - kā ir

BŪT STUDENTAM un pārliecināties

par SAVU studiju IZVĒLI?

ELEKTRONISKĀ PIETEIKŠANĀS 10. -12. KLASES  
SKOLĒNIEM LĪDZ 10. MARTAM


Pieteikšanās un papildu informācija:

[www.lu.lv/studentakurpes](http://www.lu.lv/studentakurpes)

[studentakurpes@lu.lv](mailto:studentakurpes@lu.lv)

