

Trešdiena ● 2011. gada 1. jūnijs ● Nr. 42 (8240)

CENA abonentiem 33 s
tirdzniecībā 38 s

Bišu mājā

2.

Laba ziņa**Seminārs par zivju audzēšanu**

14.jūnijā pulksten 10 Balvos, Brīvības ielā 46a, notiks bezmaksas semināra teorētiskā daļa par zivju audzēšanu, bet 15.jūnijā - pieredzes apmaiņas brauciens uz zivsaimniecību A/S "Nagli". Izbraukšana pulksten 9 no Brīvības ielas 46a. Runās lektori - A/S "Nagli" direktore Ginta Kalvāne, galvenais zivkopis Anatolijs Jesko, Pārtikas un veterinarā dienesta Ziemeļlatgales pārvaldes vadītāja Mārite Nukša. Dalībnieku skaits grupā ierobežots. Aicinām pieteikties pa telefonu 29103683.

Slikta ziņa**Krāpj cilvēkus**

Mūsu pusē uzradusies krāpniece, kas apgalvo, ka gaidāma naudas reforma, tāpēc steidzīgi jāpiefiksē banknošu numuri.

13. lpp>

Interesanta ziņa**Nobalsošana notiks****23.jūlijā**

Centrālā vēlēšanu komisija nolēma, ka tautas nobalsošana par 10.Saeimas atlaišanu notiks 23.jūlijā. Tautas nobalsošanā vēlētājiem būs jāatbild uz jautājumu: "Vai Jūs esat par 10.Saeimas atlaišanu?" Iespējamie atbilstoši varianti tautas nobalsošanas zīmēs būs "par" vai "pret". Atbilstoši Satversmei, 10.Saeima būs atlaista, ja tautas nobalsošanā par Saeimas atlaišanu nobalsos vairāk nekā puse no tiem vēlētājiem, kuri piedalīsies tautas nobalsošanā.

Nepalaid garām**Pierūcinās Balvus**

4.jūnijā pulksten 17 notiks "Motociklistu parādes 7" brauciens Balvu ielās. Pulksten 18 vecajā parkā sāksies svētku pasākums, kur gaidāmi dažādi pārsteigumi: lielā omlete, lielais ugunskurs, atrakcijas, konkursi, striptīzs, salūts u.t.t. Spēlēs grupas "Gregs" un "Pārsteigums", dziedās Ivo Fomins. Pasākumu vadīs Dailies teātra aktieris G.Grāvelis un motokluba "Spiekī vējā" prezidents A.Grāvītis.

Kā nesaindēties ar pārtiku?
Pārtikas un veterinarā dienesta aktualitātes

Runā dzeju, cep desīnas
Skolas svētki

Vajadzīga mīlestība

1. jūnijā visā pasaulei svin Starptautisko Bērnu aizsardzības dienu. Pirmo reizi tieši bērniem veltītu dienu sāka atzīmēt 1950. gadā. Kopš tā laika jūnija pirmajā dienā visā pasaulei notiek dažādi bērniem veltīti pasākumi.

Šajā dienā visskaudrāk apzināmies, ka tāpat kā citur pasaule, arī mūsu valstī ne visiem bērniem ir nodrošināta laimīga un bezrūpīga bērnība. Daudzi no viņiem joprojām tiek pakļauti dažāda veida vardarbībai. Kā atzīst Balvu novada bāriņtiesas priekšsēdētāja Rudite Krūmiņa, līdzās fiziskai vardarbībai bērni mūsdienās ļoti cieš no vecāku nevērības. "Vecāki bieži vien nezīmē, kur atrodas, ar ko nodarbojas viņu bērns, neuztur kontaktu ar mācību iestādi, kurā mācās viņu atvases. Daži vecāki uzskata, ka viņu pienākums ir izpildīts tad, ja bērns ir paēdis un apģērbts. Tācu bērnu nedrīkst atstāt novārtā - ar viņu ir jāsarunājas un jāaudzina," uzskata R.Krūmiņa. Bāriņtiesas priekšsēdētāja neslēpj, ka nereti problēmas rodas, vecākiem dodoties darba meklējumos uz ārzemēm. "Gadās, ka vecāki aizbrauc, nenokārtojot Latvijā paliekošā bērna pārstāvības jautājumus," saka R.Krūmiņa. Bieži bērns cieš, vecākiem šķirot laulību. "Dažkārt vecāki savstarpējo rēķinu kārtošanā iesaista savas atvases. Tas bērniem nodara lielu ļaunu," nešaubās bāriņtiesas priekšsēdētāja.

Latgales reģionālā atbalsta centra "Rasas pērles" direktore Ilze Andža ar nozīmi atzīst, ka visas 25 vardarbībā cietušajiem bērniem paredzētas vietas vienmēr ir aizņemtas. Viņa uzsver, ka mūsdienās bērni cieš ne vien no fiziskas, bet bieži vien arī no emocionālas vardarbības: "Nepieņemot bērnu tādu, kāds viņš ir, nemitīgi viņu salīdzinot ar citiem, noniecinot viņu, bieži paši vecāki grauj bērna pašsapziņu." Viņa piekrīt, ka ļoti bīstama ir maza, neaizsargāta bērna pamēšana novārtā. Sākoties vasarai, nereti ir gadījumi, kad, atstāts bez uzraudzības, bērns izkrīt pa logu. Taujāta, kādu atbalstu centram "Rasas pērles" varētu sniegt ikviens no mums, I.Andža neslēpj, ka visvairāk bērniem nepieciešama uzmanība. "Iepriekš sazinoties ar mūsu speciālistiem, kats var klūt par brīvpārīgo palīgu, organizēt bērniem dažādas aktivitātes," saka I.Andža. Viņa ir pateicīga iedzīvotājiem, kuri nav vienaldzīgi pret bērnu sāpi: "Ir tādi brīvpārīgie, kuri nāk pie mums regulāri. Esam pateicīgi Oskara Ambarova komandas jauniešiem, kuri bērnus apciemojuši jau trīs reizes, arī Zinai un Jāzepam Kozuriem, Irēnai un Jurim Svilāniem, kā arī citiem atbalstītājiem." Nenoledzami svarīgs ir arī materiālais atbalsts. "Būtu ļoti priecīgi, ja kāds labdaris mums uzdāvinātu autobusu, ar ko aizbraukt kaut vai līdz Rēzeknes minizoodārzam, jo pašiem sava transporta mums nav," ierosina centra direktore. I.Andža uzskata, ka svarīgāk bērnam tomēr ir vecāku mīlestība: "Viss būs kārtībā arī tad, ja bērnam drēbes nebūs tik labas vai maizes rieciens tik biezš, toties būs vecāku mīlestība!"

I.Tušinska

Foto - E.Gabranovs

Mazā balveniete. Starpnovadu bērnu un jauniešu radošā festivāla apmeklētāji Naulai Laicānei vēl tikai nepilni divi gadiņi, bet viņa saprot, ka pasākums pilsētas parkā ir ne tikai interesants, bet arī "garšīgs". Vecāki šādos pasākumos vienmēr iegādājas kādu našķi. Arī Naulas māmiņa Jana priecājas par bērniem domātiem pasākumiem un uzskata, ka tie jārīko pēc iespējas biežāk.

Noteikts nomedījamo dzīvnieku skaits.

Balvus uzjundī sapņu karuselis.

7. lpp>

8. lpp>

Vārds žurnālistam

Sestdien, Valsts prezidentam Valdim Zatleram ierosinot atlaist Saeimu, tautas prātos uzplaiksnīja kārtējais cerības stars. Varbūt beidzot izdosies nolikt tā sauktos oligarhus *pie vietas* un izveidot godigu, par tautas interesēm domājošu valdību! Būdama reāliste, diemžēl nespēju noticeit, ka, ievēlot jaunu Saeimu, daudz kas mainīsies. Ne jau pāris mēnešu laikā izaudzināsim jaunu, godīgu politiku saimi! Tāpat jau vienā vai citā veidā tie paši vecie *oligarhi* tiks pie valdišanas. Ja ne citādi, tad kaut vai citu, jaunizveidotu partiju aizsegā. Galu galā teicīnā, - *kam nauda, tam vara* - sakņojas dzīļa, paaudzēm izauklēta patiesība. Lai nu kā, bet, tāpat kā jebkura jauna sākumā gaidās, gribas cerēt uz labāko! Ja nu izdodas?! Galu galā tagadējiem politiķiem jau sen bija laiks parādīt, ka viņi nav visvareni, ka arī pār viņiem var atraust valdišanu. Kaut vai tās būtu tikai sīkas neērtības, piemēram, nepieciešamība organizēt jaunas priekšvēlēšanu kampaņas, meklēt jaunus, vēl viltīgākus veidus, kā apmuļkot tautu. Ne jau velti Šlesers smīn, televīzijā runājot par Zatlera ierosināto Saeimas atlaišanu. Lai jau! Kā saka: gardāk smejas, tas, kurš smejas pēdējais!

Irēna Tušinska

Latvijā

Šogad Labestības dienā saziedoti 197 104 lati.

Šogad Labestības dienā saziedoti 197 104 lati. Saziedota summa ir 7 reizes lielāka, nekā bija nepieciešams, lai palidzētu Elīnai staigāt, Ernestam dzīvot, Aleksandram dzīrdēt un Timofejam redzēt. Šī nauda dos iespēju palīdzēt vēl daudziem bērniem, kuriem nepieciešama palīdzība, lai dzīvotu, redzētu, dzīrdētu un staigātu.

Otrdien beidzās tautas skaitīšana. Tautas skaitīšana iedzīvotāju dzīvesvietās beidzās vakar, 31. maijā, bet no 1. līdz 10. jūnijam vēl būs iespēja aizpildīt tautas skaitīšanas anketu internetā.

Tautas partija atsauc atbalstu Zatleram. Tautas partija pirmsdien savā valdes sēdē vienbalsīgi pieņēma lēmumu neatbalstīt Valda Zatlera kandidatūru 2. jūnijā paredzētajās prezidenta vēlēšanās. Kā galveno iemeslu Zatlera kandidatūras neatbalstīšanai Tautas partija min viņa ierosinājumu atlaist Saeimu.

Mūrniece neatgriezīsies Saeimā. Iekšlietu ministre Linda Mūrniece pēc savu pilnvaru beigām 6.jūnijā ir nolēmusi neņemt atpakaļ savu deputāta mandātu un nelūgt Saeimu apstiprināt viņu par deputāti.

Rīgas mēra veselība uzlabojas. Vācijas kliniķa esošais Rīgas mērs Nils Ušakovs pilnībā pamodīs no medikamentozā miega un *tviteri* ievietojis pateicības vārdus par atbalstu. "Esmu atpakaļ. Paldies visiem par atbalstu!" raksta mērs. Patlaban Ušakovs turpina intensīvo ārstēšanos Berlīnes kliniķā "Charite", un viņa veselības stāvoklī vērojamas pozitīvas tendences un uzlabojumi.

Latvijā saslimšana ar bīstamo infekciju nav konstatēta. Saistībā ar bīstamo zarnu infekciju vairākas valstis aizliegušas ievest dārzenus no Spānijas un Vācijas. Šī infekcija jau prasījusi vairāk nekā desmit cilvēku dzīvību. Lai gan Eiropā, iespējams, ar nemazgāto gurķu lietošanas uzturā izraisīto infekciju sasirguši vairāk nekā 1000 cilvēku, līdz šim Latvijā nav reģistrēts neviens ar šo infekciju saslimis cilvēks.

Uzbrukumā spēļu zālei Jēkabpili apsūdzētas piecas personas. Zemgales tiesas apgabala prokuratūra pieņēmusi lēmumu saukt pie kriminālatbildības piecas personas un visām piecām šonedēļ celt sākotnējo apsūdzību kriminālprocesā par šī gada 25. janvāra rītā Jēkabpili notikušo bruņoto laupišanas uzbrukumu spēļu zālei "Fēnikss", pēc kura izcēlās apšaude un tika nogalināts policists Andris Znotiņš, bet vēl divi policisti ievainoti.

Re, kā!

"Labāk tā, nekā nekas"

Pagājušajā nedēļā Balvu Kultūras un atpūtas centrā tikties ar iedzīvotājiem bija atnākuši 16 Balvu novada deputāti un pašvaldības darbinieki. Lielis bija klātesošo izbrīns, kad atklājās, cik daudziem iedzīvotājiem interesē novada jaunumi un aktualitātes - uz tikšanos ieradās tikai balveniete Irēna Keiša.

Tautas kalpu joki, ka balvenieši nav atnākuši tādēļ, ka visu zina par noteikšo novadā, izklausījās nepārliecināši. Vairāk ticams šķita cits arguments - saulains laiks mudina strādāt mazdārzīnos. Pēc tikšanās izskanēja arī citas versijas, piemēram, vainojams informācijas trūkums un iedzīvotāju neviennozīmīgā attieksme pret politikas veidotājiem gan valsts, gan novadu līmeni.

Lai arī tikšanās ilga tikai pāris minūtes, balveniete Irēna Keiša steidza izmantot ekskluzīvo iespēju - uzdot deputātiem un pašvaldības darbiniekiem sev interesējošos jautājumus. I.Keiša pārmeta, ka Balvu pilsētai nav vadības: "Novadam ir! Katram pagastam ir pārvaldniks, bet Balviem?" Tautas kalpi zināja teikt, ka jebkuru jautājumu var atrisināt Balvu novada pašvaldībā. "Jautājumus var uzdot pilsētas komunālinženierim Jānim Laicānam, Saimnieciskās pārval-

Foto - E.Gabranovs

Saņems dāvanā brīvbiljetes. Balvu novada domes priekšsēdētājs Andris Kazinovskis apsolīja Irēnai Keišai kā vienīgajai, kura atnāca uz tikšanos, uzdāvināt divas brīvbiljetes uz koncertu Balvos, kas notiks 12.jūnijā. "Tās labprāt pieņemšu," atvadoties teica I.Keiša.

des vadītājam Sandim Pukam, pašvaldības aģentūras "San-Tex" direktoram Uldim Sprudzānam, kā arī man," paskaidroja pašvaldības izpilddirektore Inta Kalja.

Deputāti, jautātā, kā varētu atrisināt sabiedriskā transporta problēmu, lai nokļūtu līdz piepilsētas kapiem Priedai-

nē un Lemeševā, atzina, ka ikdienā satiksmei turp un atpakaļ nav ne vainas. Deputāts Egons Salmanis piedāvāja kompromisu, lai vismaz kapusvētkos kursē autobuss uz lielākajiem kapiem novadā. Šo priekšlikumu akceptēja visi klātesošie, tostarp I.Keiša. "Labāk tā, nekā nekas," viņa piebilda.

E.Gabranovs

Pieredze

Salda medus nesējīnas

Latvijas Lauku konsultāciju centra Balvu nodaļa Valsts Lauku tīkla ietvaros maija nogalē rīkoja apmācības par tēmu "Netradicionālo dzīvnieku audzēšana". Soreiz runāja par bitēm. Vairāk stāsta lauku attīstības speciālists Imants Kārkliņš.

Trīsdesmit cilvēku grupa apmeklēja "Patmalnieku" bišu dravu Rekavā, kur tās īpašnieks Aldis Slišāns iejutās lektora lomā. Fakts, ka bišu stropi izvietoti lielā, cilvēku dzīvošanai piemērotā mājā, daudzos radīja izbrīnu. Taču uzreiz varēja saprast arī ieguvumus - tādai bišu mājai ir regulējami apstākļi bišu dzīvei, biteniekam ērts darbs jebkādos laika apstākļos, stropi un inventārs saglabā iespējas to ilgai lietošanai. Turpat izvietotajā tālrādī demonstrēja video par bišu saimes spietošanas gaitu. Bija redzama spīeta draudzīga iznāšana no stropas, apmešanās tuvējā ābelē un spīeta ielaišana stropā.

Dravojot bites un veicot stropu apskati, mājā iespējama logu atvēršana, jo bites lido uz gaismu. Logu stiklu stūros ierikotas nelielas atveres, lai medus vācējas izķūtu laukā. Vasaras karstajās dienās logus var aizķāt. Saimnieks apmācību grupai demonstrēja pašgatavotas ierīces varoatozes apkarošanai. Tur ievieto apkarojamo vielu, lai ierobežotu ērces. Klātesošie apskatīja arī darbnīcu, kur gatavo rāmīšus, stropu detaljas un citas lietas.

Lektore Bernadata Venere interesanti stāstīja un rādīja dravušānā pielietojamos instrumentus, informēja par ārstnieciskajiem preparātiem - skudrskābi, skābeņskābi, apistānu, gabonu, baivarolu. Veicot pavasara revīziju dravā, nepieciešamības gadījumā nomaina rāmīšus un paplašina saimes. Biteniekus uzmanību vērsa spītošanas novēršanas pasākumiem.

Īsts pārsteigums topošajiem un esošajiem biteniekiem bija Jāņa Purīņa lekcijas. Viņš stāstīja par ģenētiskām problēmām. Pēc lekcijas zemnieku saimniecības "Kotīni" saimnieks Aldis Ločmelis izrādīja plašos ziemas rapša ziedošos laukus, kam blakus izvietota drava. Sējumu plašums pārsteidza tos, kuri šajā pusē nebija agrāk bijuši. Biteniekus vidū rapšu medus gan nav īpaši populārs.

Foto - no personīgā arhīva

Foto - no personīgā arhīva

M.Sprudzāne

Kā vērtējat Valsts prezidenta Valda Zatlera ierosinājumu atlaist Saeimu?

Viedokļi

Referendums – eksāmens vēlētājiem

VILIS BUKŠS, Vilakas iedzīvotājs

Valdis Zatlers, ierosinot Saeimas atlaišanu, rīkojas pareizi - sabiedrība beidzot redzēs, kas ir kas. Godīgāk būtu, ja Saeima Valsts prezidenta amatā atkārtoti ievēlētu V.Zatleru, neskatoties uz to, ka par Saeimas likteni referendumā lems vēlētāji. Tautas nobalso-

šana, kurā, balsojot par Saeimas atlaišanu, noteikti piedalītos arī es, parādīs, vai prezidents, kurš ierosināja šo procesu, paliks savā amatā, vai tas viņam būs jāatstāj. Referendumā būs unikāls eksāmens vēlētājiem, lai pārbaudītu pilsonu atbildības pakāpi par notiekošo valstī un tās nākotni.

Pozitīvi vērtēju arī sākotnējo bijušā Satversmes tiesas priekšsēdētāja Aivara Endziņa aicinājumu V.Zatleram apsvērt atlaist parlamentu, nemot vērā Saeimas lēmumu neļaut išteot kratišanas deputāta Aināra Šlesera dzīvesvietās. Līdzīgi aicinājumi Valsts prezidentam atlaist Saeimu izskanēja arī 2009. gada janvārī. Toreiz presidentam vai nu nodrebēja roka, vai arī bija citi apsvērumi, kāpēc nesekoja stingra rīcība. Jebkurā gadījumā vairums deputātu, balsojumā atbalstot A.Šleseru, uzskatu, vadijās pēc pašas-glabāšanās instinkta. Tas nozīmē, ka deputāti, pārstāvot Saeimas frakcijas, precīzi pilda uzdevumus. Bet par ko un kā balsot, to katrā frakcijā nosaka tie, kas *pasūta mūziku* jeb finansiāli atbalsta politiskās partijas. Tādā veidā tautas kalpi kļūst par savdabīgiem politiskiem kīlniekim. Ir teiciens: ja esi vilku barā, kauc līdzi!

Oligarhu ietekme valsts politiskajos procesos ir. Ja reiz šie kungi izveidojuši un

finansiāli uztur savas politiskās partijas, tad, protams, viņu interesēs ir arī valsts politisko procesu ietekmēšana. Viņu finansētās partijas pārstāvētas 10. Saeimā, un ar dažādām politiskām manipulācijām viņi darīs visu, lai sasniegtu mērķus. Cik noprotams, mērķi viņiem grandiozi. Un kā var nebūt grandiozi, ja šie kungi šobrīd ir miljonāri, savukārt rītdien var būt miljardieri?!

Jautājums, vai notikušās kratišanas pie Andra Šķēles un Aivara Lemberga bijušas pamatotas, ir sarežģīts. Jebkurā gadījumā nav dūmu bez uguns. Politiskajās spēlēs grūti novilk līniju, kas ir pamatots un kas - nē. Tas ir gluži tāpat kā futbolā. Ja spēlē ar roku, tad no malas grūti pateikt - tas bija netišām vai apzināti. To redz tikai spēles tiesnesis, tādēļ jāpālaujas uz viņa godprātību. Šajā gadījumā jāpālaujas uz valsts tiesu sistēmu.

Kopumā Latvijas politiskā kultūra vērtējama kā negodīga. Atjaunotās Latvijas Republikas divdesmit gadu laikā daudz *netīras veļas mazgāts*, melots un pelts. Varas pārstāvji pie sabiedrības sirdsapziņas apelē tikai tad, kad viņiem smeļas ūdens mutē. Kad tautas vairākums grimst nabadzības muklājā un valsts iet iznīcības ceļu, tautas kalpus tas maz uztrauc, bet, ja satrauc, tad tikai tik daudz, cik lielā mērā tas skar viņus pašus. Lai mai-

nītu politiku vienaldzīgo attieksmi pret sabiedrības interesēm, jāmainās arī sabiedrības attieksmei pret valsti un politiku. Atbilde meklējama ikvienā no mums. Tas ir tāpat kā ar bēru: ja bērs ģimenē piedzīvojis vardarbību, vēsu un vienaldzīgu attieksmi no vecāku pušes, tad, kļūstot pieaudzis, viņš, visticamāk, pieņems tās pašas normas. Jāmainās sabiedrības attieksmei pret valsti un politiku, tad arī mēs radīsim tādus politikus, kas neaizmirst savus vecākus, šajā gadījumā - tautu.

Fakti

- Korupcijas novēršanas un apkarošanas birojs (KNAB) 20.maijā uzsāka kriminālprocesu pret tā dēvētājiem oligarhiem Andri Šķeli, Aināru Šleseru un Aivaru Lembergu, veicot vairākas kratišanas ar viņiem saistītajos išpāsumos.**

- Saeima ceturtdien, 26. maijā, ārkārtas sēdē neatbalstīja KNAB līgumu veikt kratišanu A.Šlesera faktiskajā dzīvesvietā Jūrmalā un deklarētajā dzīvesvietā Rīgā. Par kratišanu balsoja 35 deputāti, pret – 7, atturējās – 37.**

- Valsts prezidents Valdis Zatlers, pamatojoties uz Saeimā notikušo balsojumu un zemo sabiedrības uzticību Saeimas deputātiem, uzrunā tautai paziņoja par ierosinājumu atlaist Saeimu. Tautai šis lēmums jāapstiprina referendumā.**

Laiks pārskatīt vērtības

JĀNIS TRUOVNIEKS, Balvu novada pašvaldības deputāts

Valsts presidentam acīmredzot bija pie tiekami daudz informācijas un faktu, lai pamatoti ierosinātu Saeimas atlaišanu. Manuprāt, Valdis Zatlers sabiedrībai pieņemto lēmumu skaidri argumentēja. Turpmākā notikumu attīstība atkarīga no Latvijas tautas, sniedzot iespēju iedzīvotājiem lemt par Saeimas likteni nākotnē.

Nedomāju, ka Saeimas deputātu balsojums, noraidot Korupcijas novēršanas un apkarošanas biroja (KNAB) līgumu veikt kratišanu Aināra Šlesera dzīvesvietās, bija noteicošais iemesls prezidenta ierosinājumam atlaist Saeimu. Ar ko gan deputāts atšķiras no cilvēka, kas viņu ir ievēlējis? Satversmē daudzas lietas nav atrunātas. Pieļauju, ka Satversmes izstrādātāji savulaik neverāja paredzēt, ka kādreiz Saeimas deputātiem nāksies balsot par kolēga izdošanu tiesu darbiem. Mani mulsina arī fakts - kādēļ KNAB Saeimai jāprasa atļauja izdot kādu no deputātiem? Ja ir pietiekami daudz informācijas par kādas personas noziedzīgajām aktivitā-

tēm, tad birojam ir jānopratina, nepieciešamības gadījumā arī jāapcietina aizdomās turamā persona, neprasot atļaujas. Ja reiz cilvēkam nav ko slēpt, tad arī bailēm nav pamata.

Latvijas valsts ir jauna. Pēc vairāk nekā 20 neatkarības gadiem Saeimas deputātiem, ministru prezidentam, Valsts presidentam un pārējai sabiedrībai pienācis laiks apstāties, padomāt un kritiski aplūkot pašreizējo vērtību skalu. Acīmredzot paši savu valsti esam veidojuši tādu, kur cilvēkam vai cilvēku grupai iespēja ietekmēt valstī notiekošos procesus ir lielāka nekā nepieciešams. Nereti, tiekdamies pēc varas un augstiem amatiem, cilvēki zaudē vienkāršu cilvēcību. Viņi redz tikai savu 'es' un savu patiesību, neļaujot izpausties citiem cilvēkiem. Tā nedrikst. Starp valsts vadošajiem spēkiem un sabiedrību jāpastāv dialogam un atvērtībai.

Domāju, es piedalījos referendumā par Saeimas atlaišanu. Prezidents devis iespēju katram cilvēkam novērtēt sevi un procesus,

kas notiek apkārt. Balsoju par Saeimas atlaišanu, lai sabiedrībai sniegtu iespēju mācīties, pārdomāt šī brīža situāciju, kā arī izdarīt pareizos secinājumus. Ceru, ka Valda Zatlera ierosinājums atlaist Saeimu būs lūzuma punkts turpmākai valsts attīstībai, krietni mainot pašreizējo situāciju un parādoties jauniem politiskiem spēkiem. Jebkurā gadījumā prezidents ar lēmumu atlaist Saeimu parādīja sevi kā politisko līderi. Neatkarīgi no tā - Zatlera kungu ievēlēs otram termiņam prezidenta amatā vai nē, viņš, nolemjot turpmāk darboties politikā, radīs lielāku savstarpejo konkurenci augstākajos varas gaiteņos.

Viedokļus uzsklausīja A.Ločmelis

Re, kā!

Aptaujas rezultāti "Vaduguns" mājas lapā

www.vaduguns.lv

Kā vērtējat Valsts prezidenta V. Zatlera ierosinājumu atlaist Saeimu?

Īsumā

Atkārtoti ievēl par prezidenti

Kārtējā Latvijas Lauku ģimenes ārstu asociācijas gada pārskata vēlēšanu konferencē runāja par sagaidāmajām izmaiņām un jauninājumiem veselības jomā Latvijā. Joprojām veselības nozari sagaida budžeta samazinājums, attiecinot to lielā mērā uz sekundāro palidzību. Lidz maija beigām pašvaldību savienībā un arī citām institūcijām bija iespēja iesniegt savus priekšlikumus vai noraidījumus veselības jomas pārkārtojumu sakarā. Latvijas pašvaldībās situācija, saistībā ar primāro veselības aprūpi, ir krasī atšķirīga. Dažas ar ģimenes ārstiem ir ļoti veiksmīga sadarbība, turpretī citās nav nekādas savstarpejās informācijas. Šī gada otrajā pusgadā plāno ištenot valsts un arī pašvaldību līmeņa pasākumus, lai rosinātu iedzīvotājus pievērsties veselīgam dzīvesveidam un veselības nostiprināšanas profilaksei.

Konferencē atkārtoti par asociācijas prezidenti ievēlēja Ligu Kozlovsku, kura Lauku ģimenes ārstu asociāciju vada kopš tās dibināšanas – 2001. gada.

Basām kājām pa āru

Ortopēdijas speciāliste Ludmila Indričāne no Rēzeknes vasarā iesaka staigāt pa āru basām kājām. Taču istabā pa cietu, gludu grīdu gan to nevajadzētu darīt – tas pēdām nāk par slīktu. Uzturoties telpās, kājas vajag apaut jel kādas kurpītes. Ja cilvēkam ir dobā pēda, viņš ar savu svaru, staigājot pa līdzenu, taisnu virsmu, izmanto tikai pēdas priekšējās vai aizmugurējās virsmas. Lidz ar to svars sadalās nevienmērīgi. Speciāliste iesaka staigāt pa smiltīm, akmentiņiem, tikko nopļautu zāli – tas pēdām nekaitēs un būs veselīgi. Un vēl viņa iesaka peldēt, jo šī procedūra labu dara visam organismam un līdz ar to arī pēdām.

Priekšplānā – ambulatorā ārstniecība

Veselības ministrijas darba grupas izstrādātie turpmākās darbības principi SIA "Balvu un Gulbenes slimnīcu apvienību" ierindo starp augstākā līmeņa lokālajām slimnīcām. Valsts politika turpmāk paredz lielāku finansējumu piešķirt ambulatora rakstura ārstniecībai un dienas stacionāriem, samazinot valsts apmaksātās gultasvietas slimnīcās. Ar 1.jūliju pārkārtosies arī traumpunktu darbs, sadalot tos trīs veidu kategorijās – ar lielu, vidēju un mazu noslogojumu. Pirmo divu kategoriju traumpunktos strādās ārsti traumatologi, bet maza noslogojuma punktā - tikai ārsta palīgs. Lauku ģimenes ārstu asociācijas prezidente L. Kozlovska vērtē, ka Balvu un Gulbenes slimnīci apvienības darbu gaidāmās pārmaiņas īpaši neskars.

Kvalitātes pārbaudes programma ģimenes ārstiem

Svarīgs jauninājums ārstu darbā tāds, ka ar 1.jūniju Ministru kabineta noteikumu projekts paredz apstiprināt ģimenes ārstu kvalitātes programmu. Programma sastāv no 32 kvalitātes kritērijiem, un tā paredz brīvpārtīgu piedālīšanos. L.Kozlovska vērtē, ka daļa ģimenes ārstu noteikti spēs izpildīt šo kvalitātes programmu. Būtiska programmas prasība ir, piemēram, lai ģimenes ārsta prakse ārsta palīgs strādātu atsevišķā telpā.

Meklējam atbildi

Kā izsniedz nervu zāles pansionātā

Kāda lasītāja, piezīmījusi uz redakciju, vēlējās noskaidrot, kāda ir kārtība, izsniedzot pansionātā "Balvi" nervu zāles?

Nervu zāles iemītniekim izsniedz katru ritu. Viņi pēc tām nāk paši un saņem dienai domāto zāļu normu. Taču ne visiem iemītniekim tās tomēr dod pašiem. Ir tādi, kuriem māsiņas nervu zāles plies kātās trīsreiz dienā. Staigājošie pansionātā iemītnieki nereti lūdz viņiem izsniegt arī citāda rakstura medikamentus, piemēram, pretsāpu, miega vai citas tabletes. Visvairāk zāļu, kā atzīst medmāsas, patērē pansionātā 3.stāvā, jo gulosajiem cilvēkiem nozīmē vairāk procedūru un medicīniska rakstura terapiju.

Zāļu izdošanu reģistrē, un uzskaites žurnālā var redzēt, cik daudz, kādas zāles un kuram pansionātā iemītniekam izsniegtais. Žurnālā atzīmē arī iemītnieku sūdzību iemeslus, asinsspiediena rādītājus, temperatūru un tamlīdzīgas ziņas. Vieni no dārgākajiem pansionātā iemītnieku vajadzībām izmantotie preparāti ir, piemēram, kalcija un zivju eļļas kapsulas.

Aktuāli

Pārvietošanās līdzeklis - ratiņkrēsls

Cik ērti un viegli pārvietoties cilvēkiem ratiņkrēslos un vai viņi spēj iekļūt visur, kur paši vēlas? Aizdomāties par šo jautājumu rosināja Balvu teritoriālās invalidu biedrības valdes priekšsēdētājs Stanislavs Cibulis. Kā tas izskatās reālajā dzīvē un kā savu pārvietošanās iespēju vērtē cilvēks ratiņkrēslā, pārliecīgāmies pirmsdien Balvos, tiekoties ar pansionātā "Balvi" iemītnieku Jāni Augstaru.

Janis uz Balviem no pansionātā dodas aptuveni reizi nedēļā un, kā pats atzīst – apmeklē tās iestādes un veikalus, kur iebraukšana viņam ir droši zināma. Ratiņkrēsls par galveno pārvietošanās līdzekli kļuva pirms gadiem septiņiem. Vīrietis toreiz izkrita pa logu no trešā stāva un salauza muguru. Jānis priecājas par trotuāriem, jo pa tiem Balvos var pārvietoties bez problēmām. Bez šķēršļiem var iekļūt arī lielveikalos, sociālajā dienestā, aptiekās un citās iestādēs.

Pirmsdien Jānis centās apmeklēt iestādes Teātra, Tirkus un Bērzbils ielās. Ieklūšana tur bija krasī atšķirīga. Ieklūt, piemēram, SIA "Balvu bildes" veikalā ir neiespējami - uzbrauktuve te gan ir, taču pārāk stāva un ar gludu virsmu. Pat otram, stumjot no mugurpuses, ratiņkrēslu augšā dabūt ir gandrīz neiespējami. Jānis atcerējās, ka agrāk viņu fotogrāfs bildēt iznācis laukā. Teātra ielā gandrīz blakus viena otrai atrodas divas veterinārās aptiekas. Invalidam iespēja vērt durvis rodas tikai A.Kotāna vadītajā zooveikalā, jo otrajam ne tikai kāpnes, bet arī uzbrauktuve ir ļoti stāva. Iestādes saimniece Silvija Strupka gan iebilda, ka uzbrauktuve atbilst normatīviem un tie, kuri vēlas, ietikt varot. Tālāk Jānis dodas Tirkus ielas virzienā. Te viņam prieks iegriezties Balvu Centrālajā bibliotēkā - tas izdodas ātri un viegli. Toties viņš apmulst, apstājoties pie stāvajām trepēm, kas ved uz apgārbu privātveikaliju, līdzīgi arī pie J. Vancāna ģimenes ārsta prakses un arī frizētavas, kuras vadītāja Irēna Zelča atrodoties Rīgā. Nodarbinātības Valsts aģentūras Balvu filiālē uzstādīts dārgs un moderns invalidu pacēlājs. Lifts līdz šim, kā atklāja vadītāja, gan izmantots tikai vienu reizi. Pirmsdien Jānim diemžēl neizdevās izmantot pacēlāju, jo tas nedarbojās. Vadītāja aicināja Jāni iegriezties pēc pāris nedēļām, kad lifts būs salabots. Ar vislielāko prieku Jānis apmeklēja veikalus un iestādes Bērzbils ielā. Viņš bija pārsteigts, cik šeit ir ēertas un labas piebrauktuvēs, cik viegli veramas ārdurvis!

Kas nepatīk visvairāk

Stanislavs Cibulis brīnās, kā vispār priekšveikalai un arī pārējās iestādes, ko namu apsaimniekotāji pilsētā pielāgo konkrētai darbībai, pirms to atvēršanas var iztikt bez invalidu biedrības pārstāvja klātbūtnes? Viņš atceras, ka pēdējoreiz aicināts būt kātā, nododot Balvos peldbaseinu, un arī Balvu Āmatniecības vidusskolā pēc tur pabeigtā remontdarbiem. Ja vienmēr uzklaušušā pārstāvi, pilsētā nenākto redzēt nejēdzīgi ierīkotas un invalidiem nepiemērotas uzbrauktuvēs.

Jāņa Augstaru secinājums, vadoties no ikdienas pieredzes, ka jābūt ļoti norūdi-

Ideāla pieeja. Balvenietes Silvijas Zilgmes apsaimniekotajā namā ir ēertas piebrauktuvēs cilvēkiem ratiņkrēslos.

Nav lemts ieklūt. Zooveikala durvis Teātra ielā Jānim paliek aizvērtas.

Tik augstas trepē! Tirkus ielā ir vairākas iestādes, kuru durvīm invalidi ratiņkrēslos vienmēr brauc garām.

Var apgriezt matus. Jānis bija priecīgs, ieraudzījis Bērzbils ielā viņam pieejamu frizētavu. Tagad viņš zinās, kur var apgriezt matus.

tām un spēcīgām rokām, lai spētu pārvietoties Balvos ratiņkrēslā. Daudzviet uzbrauktuvēs ierīkotas nepareizi. Nedēriņas ir gludu virsmu uzbrauktuvēs, jo tās slīd un apdraud drošību. Vispiemērotākās ir ar bruģēto segumu. Pavismās Jānis ir uzskatos par iespēju izmantot Balvu poliklīnikas ārstu pakalpojumus. Grūti invalidiem jau ir ieklūt poliklīnikas pirmajā stāvā. Kā nepārdomātu un nepraktisku Jānis raksturo ārpusē pirms ieejas izbūvēto sliežu ceļu, turklāt nama durvis veras uz ārpusi. Ja poliklīnikā invalids arī ieklūst, viņam nav iespējas pārvietototies tālāk uz augstākiem un noklūt pie ārstiem.

Lappusi sagatavoja M.Sprudzāne, autores foto

Trešdienas saruna

Šeit ir manas mājas

Skolās pašreiz rit eksāmenu laiks. Topošie absolventi gaida izlaidumu, un tam gatavojas arī Tilžas vidusskolas 9.klases skolniece DAGNE STRIKE. Viņa ir viena no tiem skolēniem, kurus apbalvoja par sasniegumiem šajā mācību gadā - Dagne šogad ieguvu 3.vietu vēstures valsts olimpiādē.

Kā juties apbalvošanas pasākumā?

-Biju mazliet satraukta, tomēr kopumā valdīja patīkama un svinīga gaisotne. Tas ļāva priečāties par labajiem vārdiem, skolēnu un skolotāju sasniegumiem un apbalvošanu. Paldies organizatoriem!

Kā vērtē savus sasniegumus mācībās?

-Esmu priečīga un nedaudz pārsteigta par rezultātiem. Tomēr viena pati, bez skolotāju un ģimenes atbalsta, es to nespētu. Par sasniegumiem vēstures olimpiādē jāsaka paldies skolotājai Ainai Rakstiņai, kura motivēja citīgi mācīties. Mācību darbs šajā gadā bija diezgan grūts, tomēr, kā sakā: kam grūti mācībās, tam viegli kaujā. Pati mācos labprāt, patstāvīgi un ar interesu, nevis piespiedu kārtā. Domāju, ka skolā man vislabāk padodas latviešu un angļu valoda, un par to liecina arī rezultāti – latviešu valodas un literatūras olimpiādē novadā ieguvu 2.vietu.

Kā norit eksāmenu kārtošana?

-Pagaidām esmu nokārtojusi eksāmenus latviešu un angļu valodā, bet matemātika un vēsture vēl priekšā. Tiem gatavojoši citīgi, atkārtoju mācību vielu no dažādām grāmatām un pierakstiem. Satraukums, protams, ir, tomēr ceru, ka tas pāries.

Kas skolā Tevi iepriecina vēl bez mācībām?

-Patīk būt kopā ar klasesbiedriem, piedalīties dažādos konkursos un pasākumos.

Kā ģimenē saproties ar vecākiem un brāli?

-Cenšos ar visiem dzīvot saticīgi un draudzīgi, tomēr uzskatu, ka bez strīdiem un grūtībām neizteik nevienna ģimene. Man mājas ir arī savi pienākumi - jāpalidz vecākiem lauku darbos, jo darāmā ir daudz. No darba nevairoš, jo saprotu, ka kopā vairāk un ātrāk varam padarīt.

Ģimene man ir liela vērtība. Mammai un tētim esmu pateicīga par visu, ko viņi man devuši līdz šim un dos nākotnē. Piemēram, mamma man deva retu un skanīgu vārdu – Dagne. Kad mamma gāja pieeregistrēt manu dzimšanu, viņai padomā bija divi vārda varianti, ko izvēlējās abi vecāki – Beāte un Dagne. Tomēr palika pie otrā vārda, jo manu brāli sauc Dairis, un mamma vēlējās, lai abiem bērniem vārdi sākas ar vienādu burtu. Tāpat vecāki priečājas, ka vārda diena man ir 1.aprīlī, brālim – 3.aprīlī, vēl aprīlī svinam tēta dzimšanas dienu un vecāku kāzu jubileju. No vecākiem esmu iemācījusies patstāvību, neatstāt darbu pusdarītu, bet pabeigt iesāktos

līdz galam, un to, ko var padarīt šodien, neatstāt uz rītdienu. Mūsu ģimeni vieno kopīgi notikumi, kas ne vienmēr ir svētki, jo arī darbā valda vienotības gars.

Vai es i mērķtiecīga meitene?

-Jā, protams! Domājot par nākotnes plāniem un izvēlēto profesiju, man šī īpašība šķiet joti svarīga. Tomēr savus turpmākos plānus vēl neatklāšu, jo ar laiku viss var mainīties.

Vēsture ir cieši saistīta ar politiku. Kā vērtē Valsts prezidenta ierosinājumu atlait Saeimu?

-Lai arī neesmu politikas cienītāja, tomēr sekoju līdzi politiskajiem notikumiem Latvijā. Ģimenē tos mēdzam pārrunāt, jo pārmaiņas valstī skar gandrīz katru iedzīvotāja dzīvi. Prezidenta Valda Zatlera lēmumu atbalstu. Ceru, ka tas mainīs situāciju valstī uz labo pusī, jo jāpieliek punkts visatļautībai. Likuma priekšā taču visi esam vienādi!

Vai pamani atšķirības starp pilsētas un lauku jauniešiem?

-Jā, manuprāt, tādas pastāv, jo jau nieši dzīvo atšķīgās viēdēs. Tāpēc nereti rodas dažādi stereotipi un priekšstati, kas ne vienmēr atbilst patiesībai. Piemēram, nepiekritu uzskatam, ka lauku cilvēks dzīvē sasniedz mazāk, nekā pilsētnieks. Iespējas gūt panākumus ir visiem cilvēkiem, un tas atkarīgs no katra paša domām un darbiem. Ceru, ar laiku cilvēkus nešķiroši lauku un pilsētas iedzīvotājos. Iespējams, lauku dzīve kādam var šķist apnicīga un nogurdinoša, bet pieļauju, ka citi to pašu teiks par dzīvi pilsētā. Uzskatu, ka ikviens var atrast sev interesējošu un aizraujošu nodarbošanos, vajag tikai vēlēties.

Ar ko nodarbojies brīvajā laikā?

-Atpūtai izvēlos noskatīties kādu filmu, palasu ziņas vai grāmatu. Labprāt skatos mīļākās sporta pārraides – futbolu un tenisu. Prieku sagādā arī ēst gatavošana un rokdarbi.

Vai lepojies ar savu pagastu un kādu to vēlētos redzēt pēc 10 gadiem?

-Protams, lepojos, ka dzīvoju Tilžā! Šī ir mana dzimtā vieta, šeit ir manas mājas. Tilžā vislabāk man patīk cilvēki, jo viņi ir tie, kas veido pagasta tēlu. Ceru, ka pēc 10 gadiem pagasts ne tikai pastāvēs, bet arī augs un attīstīsies par spīti dažādām grūtībām un likstām.

Par to, vai palikšu dzīvot Tilžā, vēl grūti teikt, jo nevaru zināt, vai šeit būs iespēja strādāt. Piekrītu uzskatam, ka laukos darba nekad netrūkst, tomēr katrais vēlāmies iegūt sev interesējošu profesiju. Pagaidām, kamēr dzīvoju mājās, daru dažādus ikdienišķus un pat izteiki vīrišķīgus darbus. Dažreiz šķiet, ka pārņem nespēks, bet, saskatot skaisto ikvienu labi padarītā darbā, tas zūd. Man patīk lauki, tie mani norūda un sagatavo turpmākai dzīvei. Negribas ticēt, ka pēc gadiem laukos nebūs jauniešu un jaunu ģimeņu.

Par ko Tu mēdz priečāties un

Foto - no personīgā arhīva

Baltinavas novada domē

19.maija domes sēdes lēmumi

Atbrīvo no pienākumu pildīšanas

Nolēma atbrīvot Janīnu Pavlovu no Baltinavas novada vēlēšanu komisijas sekretāres pienākumu pildīšanas saskaņā ar iesniegumu, kurā viņa lūdz sevi atbrīvot no sekretāres pienākumu pildīšanas.

Iznomā zemes gabalu

Nolēma iznomāt Marijai Bordānei zemes gabalu 0,10 ha platībā uz 10 gadiem saskaņā ar viņas iesniegumu.

Izmaiņas nomas līgumā

Nolēma izbeigt zemes nomas līgumu ar Annu Loginu sakarā ar nomnieces nāvi, un nolēma noslēgt zemes nomas līgumu ar Santu Loginu par zemes gabala 3,33 ha platībā iznomāšanu.

Apstiprina un piešķir jaunus nosaukumus

Nolēma apstiprināt zemes ierīcības projektus "Veldra", "Andrēni", "Liepavoti", atdalāmajām zemes vienībām piešķirot nosaukumus - "Veldra A", "Andrēni A", "Liepavoti A".

Apstiprina smilts - grants maksu

Apstiprināja maksu Baltinavas novadam piederošajos karjeros bieži sastopamo derīgo izrakteņu ieguvei 2011.gadā. Maksa par granti - 1,59 lati par m³ ar PVN un maksa par smilti - 0, 98 lati par m³.

Atļauj iegūt derīgos izrakteņus

Nolēma noslēgt zemes nomas līgumu un izsniegt SIA "Merteks" atļauju bieži sastopamo derīgo izrakteņu smilts -grants ieguvei 4000 m³ apjomā Svātaunes karjerā. Valsts nodevu par bieži sastopamo derīgo izrakteņu iegubes atļauju ieskaņāt Baltinavas novada pašvaldības budžetā.

Piešķir adreses

Nolēma piešķirt adreses nekustamajiem īpašumiem: "Vārtiņu mājas", "Briediši", "Salenieki", "Lāči", "Liepas", "Lapiņas", "Bērzmala", "Čudarīne", "Vārnēni", "Rumbiņi", "Strazdiņi", "Staški", "Riekstiņi", "Kantini", "Plavāni", "Māras zeme", "Kristapi", "Angora", "Olūtini", "Gariņi", "Dzelztiņi", "Paegliši", "Agraiņi", "Kastaņi", "Salenieki", "Aizpilskalni", "Ceļmala", "Ezerkrasts", "Mākoņkalns", "Kopci", "Lemeševa", "Kalmu-meži", "Zvanlakmala", "Lejas kopci", "Zvaigas", "Slostova", "Ābeles", "Zemzariši", "Dālijas", "Cīruļi", "Purenji", "Beņakolni", "Mazupīte", "Ausmēni", "Dzērvenes", "Vientulnieki", "Birztalas", "Vītolzari", "Krāces".

Par bāriņtiesas darbu

Baltinavas novada bāriņtiesas priekšsēdētāja Vineta Cīrule sniedza deputātiem pārskatu par laikā no 2010.gada augusta līdz šī gada maijam paveikto darbu. Šajā laikā bāriņtiesas pieņemti 4 lēmumi, kuri nav pārsūdzēti: lēmums par aprūpes tiesību atņemšanu; 2 lēmumi par valsts sociālā pabalsta izmaksas pārtraukšanu un izmaksāšanu personai, kura faktiski audzina bērnu; lēmums par bērna mantas pārvaldišanu.

Bāriņtiesas aktīvas ir: lieta par aprūpes tiesību atņemšanu, lieta par aizgādnību, 4 lietas par nepilngādīgā bērna mantas pārvaldību, līdz ar ko bāriņtiesa pērn apsekojusi rīcībā nespējīgas personas dzīves apstākļus ġimenē, kā arī veikti bērnu mantisko tiesību aizsardzības pasākumi - pieprasīta informācija no kreditiestādēm un pašvaldības iestādes.

Bāriņtiesas veikusi 88 notariālās darbības, par ko iekāseta valsts nodeva - 513,30 lati, tostarp sagatavoti un apliecināti 2 dāvinājuma līgumi, 9 pirkuma līgumi, 28 līgumi zemesgrāmatai, apliecinātas 11 dāvinājuma kopijas, sagatavotas 14 pilnvaras, sagatavota un apliecināta piekrišana, apliecināts paraksta īstums uz 19 dažādiem dokumentiem, sagatavoti 2 prasības pieteikumu projekti, sastādīts mantojuma saraksts, sagatavots un apliecināts zemes nomas līgums.

Izskaņas un sniegas atbildes uz 9 iesniegumiem. Bāriņtiesas reģistrēti 158 apmeklētāji.

Bāriņtiesas priekšsēdētāja un bāriņtiesas locekles šajā laikā periodā papildinājušas zināšanas semināros un kursos.

Lai bāriņtiesa varētu pārbaudīt, vai vecāks pārvalda bērna mantu atbilstoši bērna interesēm un normatīvo aktu prasībām, bāriņtiesas apsekojusi trīs ġimenes un sastādīti mantas apskates akti. Vienā lietā sniegs galīgais norēķins par aizbilstamā mantas pārvaldību sakarā ar bērnu pilngādības sasniegšanu.

I.Zinkovska

A.Socka

Īsumā

Darba satus

Deju un ritmikas, kā arī citu mācību priekšmetu skolotāju darbība saistīta ar izglītības programmu īstenošanu atbilstoši valsts izglītības standartiem, nodrošinot pozitīvu un atbalstošu saskarsmi audzēkņu zināšanu un prasmju apguvei un attieksmu veidošanai. Skolotāja darba pieņākums ir organizēt un vadīt mācību un audzināšanas darbu pedagoģisko mērķu sasniegšanai, analizēt un vērtēt audzēkņu iegūtās zināšanas un prasmes, veidot audzēkņu radošo attieksmi un patstāvību izglītības procesā, kā arī izvēlēties vai izstrādāt metodiskos materiālus mācību un audzināšanas procesa īstenošanai. Deju un ritmikas skolotāja darba specifiku un profesionālitāti raksturo spēja audzēkņiem iemācīt precīzu deju soli un figūru, kā arī prasme analizēt un izskaidrot dejas tehnikas komponentus.

Darba apstākļi

Deju un ritmikas skolotājs parasti strādā mācību un citās interešu izglītības iestādēs. Skolotājs deju stundas audzēkņiem pasniedz nodarbei piemērotas telpas, piemēram, īpaši dejošanai sagatavotā skolas aktu vai sporta zālē.

Darba iespējas

Iegūstot profesionālo kvalifikāciju "Deju un ritmikas skolotājs", iespējams strādāt deju un ritmikas skolotāja profesiju. Apgūtā profesija sniedz prasmes organizēt un vadīt deju kolektīvus, veidot horeogrāfiju, kā arī laika gaitā veido pieredzi darbā ar dažādu vecumposmu dejotājiem.

Nepieciešamā izglītība

Deju un ritmikas skolotāja profesiju var apgūt augstākās izglītības iestādēs. Tiem, kuriem jau ir pedagoģiskā izglītība, studiju ilgums parasti ir 2 gadi. Savukārt, ja pirms tam iegūta augstākā izglītība citā nozarē, deju un ritmikas skolotāja profesija jāmācās ilgāk. Mācību priekšmeti, kas jāapgūst, izvēloties deju un ritmikas skolotāja profesiju, dažādās mācību iestādēs var būt atšķirīgi. Galvenokārt apgūstamie studiju priekšmeti ir aktualitātes pedagoģijā, dejas teorija un vēsture, dejas aerobika, dejas kompozīcija, dejas metodika, ritmika u.c.

Dejas

iespēja radīt idejas

Balvu pilsētas iedzīvotāja ŽANNA IVANOVA pēc iegūtās izglītības ir pirmsskolas vecuma bērnu skolotāja, tomēr paralēli darbam skolā bērniem ikdienā pasniedz arī dejotprasmes kursus.

Sēzot skolas solā, Žanna par iespēju kādreiz nākotnē bērniem mācīt deju un ritmikas noslēpumus, nedomāja. Dejošana viņai bija tikai kā vaļasprieks, ar ko nodarbojās brīvos brīzos. "Laika gaitā nolēmu, ka dejot jāturpina ne vien pašai, bet zināšanās, mācot jaunajiem censoņiem deju soļus, jādalās arī ar bērniem. Domāts, darīts!" stāsta Žanna. Viņa piebilst, ka deju un ritmikas skolotājas profesija Joti iet pie sirds, tādēj mācīt dejot ar lielāko prieku turpinās arī nākotnē.

Deju skolotājas profesijas specifika un īpatnības Žannai nav jaunums, jo bērniem dejotprasmi pasniedz jau 10 gadus. "Gadu laikā esmu uzkrājusi krietnu pieredzes un zināšanu bagāžu. Pārsvarā dejas mācu pirmsskolas vecuma bērniem, kā arī 1.-4.klašu sākumskolas bērniem Balvu pamatskolā. Paralēli deju un ritmikas kursu pasniegšanai jau 5 gadus dejojo austrumu dejas. Kādēj tieši austrumu? Man Joti patīk austrumnieciskie deju ritmi, tēripi un atmosfēra," par savu aizraušanos stāsta Žanna. Savulaik austrumu dejas pasniedza skolotāja no Rīgas, tomēr patlaban vina devusies strādāt uz Liepāju. "Pasniedzējas trūkums nav šķērslis, lai turpinātu iesākto. Mums ir lielisks deju kolektīvs," apmierināta ir Žanna.

Radošs darba process

Jebkura mācību priekšmeta skolotāja darbs nav viegls un ir atbildīgs, ko atzīst arī vairāku gadu skolotāja darba pieredzē rūdītā Žanna. "Interesantākais skolotāju darbā ir tas, ka ir iespēja radīt un pilnveidot jaunas idejas. Deju un ritmikas skolotāja pienākums ir meklēt piemērotu deju mūziku, kā arī apgūt dažādus deju soļus. Skolotājs, mācot dejotprasmi, nepārtraukti atrodas radoša darba procesā," profesijas noslēpumus atklāj Žanna. Viņa piebilst, ka deju skolotājam jāpiemīt ritma izjūta, kas ir panākumu atslēga veiksmīgai profesijas apgūšanai.

Žanna atzīst, ka ikviens bērns deju nodarbībās allaž piedalās

Foto - no personīgā arhīva

Gatavojas konkursiem. Žanna ar saviem audzēkņiem aktīvi piedalās dažādos konkursos un pasākumos. "9.jūlijā dosimies uz deju festivālu Jūrmalā," atklāj skolotāja.

ar entuziasmu. "Protams, reizēm bērnu sejās, īpaši zēnu vidū, manāms nogurums, bet tas ir pārejoši. Esmu sapratusi, ka bērniem svarīgi, lai dejošanas nodarbības nebūtu vienmuļas un vienveidīgas. Pieejai darbam jābūt īpašai, kas spētu bērno radīt aizrautību," pārliecināta Žanna.

Jautāta par nākotnes plāniem, Žanna atbild, ka pašlaik neapsver domu dejotprasmes mācīšanu pārvērst no vaļasprieka profesionālā nodarbē: "Protams, neizslēdu iespēju nākotnē uzsākt studijas, lai papildinātu zināšanas un pieredzi deju mākslā. Patlaban mans pamatdarbs ir pirmsskolas vecuma bērnu skološana. Jebkurā gadījumā ikdienā ir diezgan saspringta, bet interesanta."

Pieredze

Darbs kā hobījs

Balveniete LĪGA MOROZA ikdienā sastopama bērnu un jauniešu ielenkumā, jaunajiem censoņiem sniedzot zināšanas un iemaņas deju mākslā. Pieredzējusī deju un ritmikas skolotāja Balvo vada ritmikas un mūsdienu deju studiju "TERPSIHORA", šova deju grupu "Leo", pašapziņas celšanas studiju "Lote" (modeļu skola), pasniedz līnijdejas sievietēm Litenē, kā arī dejotprasmē un raitā soli apmāca pirmsskolas izglītības iestādes "Pilādzītis" bērnus.

Celš uz deju skolotājas profesiju Līgai bijis interesants un pieredzes bagāts. 2005. gadā Līga absolvēja Rīgas Pedagoģijas un izglītības vadības augstskolu (RPIVA), apgūstot deju un ritmikas skolotājas profesiju, savukārt pirmos soļus kā deju skolotāja spēra jau 12 gadu vecumā. "Ja nemaldos, biju 12 gadus jauna, kad uzsāku vadīt meiteņu deju grupu. Protams, tolaik deju soļu mācīšana nebija profesionālā līmenī. Vēl aizvien ar smaidu atceros pieļautās kļūdas, kas raksturīgas pusaudža vecuma bērniem, turklāt uzņemoties tik atbildīgu uzdevumu. Tie bija jauki laiki," smejot stāsta Līga. Vēlāk, turpinot mācības Balvu Amatniecības vidusskolā, dejotprasmes mācīšanai Līga pievērsās arvien nopietnāk. Tas bija arī brīdis, kad jaunā censone nonāca izvēles priekšā – studēt psiholoģiju vai turpmāko karjeru veidot deju skolotājas profesiju. "Laikā, kad prātoju par turpmākajiem nākotnes plāniem, RPIVA Alūksnes filiālē izveidoja jaunu studiju

programmu "Deju un ritmikas skolotājs", kur bija iespējams iegūt zināšanas un iemaņas deju un ritmikas specialitatē. Izvēle nebija diez ko grūta. Ne mirkli nešauboties, izvēlējos kļūt par deju skolotāju, kaut gan vēl vidusskolas laikos biju pārliecināta, ka es jau nu noteikti nekad nebūšu skolotāja! Redz, dzīvē viss iegrožījies savādāk, un esmu ar to apmierināta," atminas Līga. Viņa piebilst, ka dejotprasmes mācīšanu bērniem dēvē par darbu, tomēr tajā pašā laikā tas ir arī hobījs, jo mācīt dejas ne vien patīk, bet arīzīzīmēm iegūšanai.

Mācoties augstskolas pēdējā kursā, Līga rakstīja bakalaura darbu par tēmu "Ritmikas nozīme bērna attīstībā", rakstišanas procesā ievērojami pilnveidojot līdzīnējās zināšanas. "Arī ikdienā bērniem visvairāk patīk mācīt tieši ritmiku, kas ir pamats turpmākai deju soļu veiksmīgai apgūšanai. Savukārt pēdējā laikā esmu aizrāvusies ar dejas terapijas apgūšanu. Tā ir sava veida zinātnē, kad ar dejošanas palīdzību iespējams palīdzēt atrisināt dažādas bērna fiziskās attīstības problēmas," stāsta Līga. Viņa atzīst, ka nepārtraukti nākas apmeklēt arī deju apmācības kursus, kas nepieciešams, lai pasīgzītotos un pilnveidotu personīgo profesionālitāti, kā arī būtu lietas kursā par jaunākajām tendencēm deju mākslā. Līga saka: "Senāk dejotprasmes mācīšana vairāk vai mazāk bija ielikta rāmjos, pēc strikti izveidotām mācību metodēm, atstājot minimālas iespējas improvizācijai. Mūsdienu viss ir krasi mainījies, jo parādījušies neskaitāmi deju veidi un žanri, līdz

ar to arī skolotājiem nodrošinot iespēju radošai izpausmei."

Emocionāla baudījuma sniegšana

Lai kļūtu par sava aroda lietpratēju, nepieciešama ne vien uzcītība, bet arī talants un mīlestība pret padarīto darbu. To uzsvēr arī Līga: "Manuprāt, jebkurš nevar kļūt par labu deju skolotāju. Katram dzīvē jāatrod vieta, kur viņš jūtas labi un ir vajadzīgs. Jebkurā gadījumā gan deju, gan arī matemātikas, fizikas un ķīmijas pasniedzējiem jābūt labiem pedagoģiem. Jāspēj rast kopīga valoda ar bērniem, kā arī viņos jārada aizrautība un ieinteresētība. Jānodrošina tādi darba atstākji, lai bērni, gatavojeties kārtējiem deju nodarbībām, neteiku: ak, atkal tās dejas..." Lai bērnos pret dejošanu nerādītu vienaldzību, Līga, pasniedzot deju nodarbības, iespēju robežas ir brīvdomātāja, plaši variējot ar dejošanas tehnikām. "Pati veidoju dejas un horeogrāfijas. Man šķiet, ka interesanti spēlēties ar dažādiem deju stiliem. Tāpat mani nepārtraukti mājo vēlme apgūt un radīt kaut ko jaunu, kā arī neatstāj sajūta, ka es savu darbu varu paveikt vēl labāk. Šāda domāšana ir kā dzinulis nepārtrauktai attīstībai. Jebkurā gadījumā galvenais darba uzdevums ir bērniem iemācīt kaut ko jaunu un skaistu, attīstīt ritma izjūtu, veidot radošas un laimīgas, kā arī par sevi pārliecinātās personības. Svarīgi, lai skatītāji, vērojot jauno dejotāju priekšnesumus, gūtu patiesu emocionālu baudījumu," pārliecināta Līga.

Foto - no personīgā arhīva

Dejošana - tā ir māksla. "Iemācīties dejot var jebkurš bērns, lai arī sākotnēji daudziem tas padodas grūti. Galvenais ir pārvarēt neticību saviem spēkiem. Ja bērnam to izdodas izdarīt, tas man ir liels sasniegums," apgalvo Līga.

Lappusi sagatavoja A.Ločmelis

Medības

Krasu izmaiņu nav

Maija sākumā Ziemeļaustrumu virsmežniecības telpās Gulbenē notika Valsts meža dienesta, mednieku kolektīvu pārstāvju un citu ieinteresēto personu sanāksme saistībā ar jauno medību sezonu.

"Lielas izmaiņas jaunā medību sezona nesola. Nomedījamo dzīvnieku skaits medību kolektīvu teritorijās nav īpaši samazinājies, un nav arī samazinājies dzīvnieku skaits, ko medniekiem atļauts nomedīt," teica virsmežniecības inženieris

medību un kontroles jautājumos Laimonis Kļaviņš. Ir medību kolektīvu teritorijas, kur ir mazāk vienu vai otru dzīvnieku. Ziemā alni, piemēram, vairāk uzturējās teritorijās, kur ir jaunaudzes. Pēc bargās ziemas mazāk kļuvis stirnu, tādēļ izlemt, cik un vai medīt, ir pašu mednieku ziņā. Aktuālas joprojām ir mežacūku medības. Tās savairojušās, bet atļautais skaits netiek nomedīts. Jau tagad mežniecības saņem iedzīvotāju sūdzības par mežacūku postījumiem. Balvu mežniecībā par mežacūku

postījumiem sastādīti pieci akti. Cūkas īpaši siro Vīksnas, Balvu apkaimē, kur atrodas medību kolektīva "Pūces" medību teritorija. Mednieku kolektīva "Pūces" vadītājs Jānis Jaundžeikars aicina iedzīvotājus par postījumiem ziņot mežniecībai, kas tādos gadījumos medniekiem ļauj medīt diennakts tumšajā laikā. Viņš arī iesaka iedzīvotājiem iegādāties īpašu lento, ko nostiept gar sējumiem. Uz tās vēl var sakārt dažādus vieglus, skanošus priekšmetus, lai pasargātu tirumus no mežacūku rakumiem.

Lielākais pieļaujamais nomedījamo dzīvnieku skaits 2011./2012.gada medību sezonā

Medību formējumi	Alīji		Staltbrieži		Stirnas		Mežacūkas	
	Uzskaitīti (gab)	Nomedījami (gab)						
"Zīguri"	48	12	34	3	91	11	71	50
"Melnais rūcis"						4		21
"Birzgales"	30	7	30	3	52	2	42	8
"Nastrova"						13		
"Svilpova"	39	9	51	5	129	2	79	52
"Vecumu mednieks"						15		
"Dravnieki"	36	9	55	5	134	1	87	61
"Medneva"						17		55
"Zelta cauna"	60	15	60	2	175	4	105	18
"Šķilbēni"	23	6	22	2	250	40	40	28
Kopā Vijakas mežniecība	236	58	252	24	831	109	424	293
"Mieriņi"	116	29	55	6	386	58	187	131
"Sebeži"				0	27	4	9	4
Balvu pilsētas	29	7	18	0	55	8	19	7
A.Leona	119	30			457	91	49	20
Kopā Rugāju mežniecība	264	66	73	6	925	161	264	162
"Kubuli"	42	11	19	2	271	41	102	71
"Zaļbirzes"	24	6	15	1	151	23	49	39
"Derdziņi"	0	0	0	0	36	5	0	0
"Pūces"	28	7	16	1	313	47	122	110
"Bērzkalne"	28	7	7	0	120	18	49	39
"Bebrītis"	38	10	17	1	268	40	80	64
"Orlovas M"	37	9	0	0	170	26	81	57
"Šakina MI"	1	0	0	0	135	21	31	25
"Boldāna I"	4	0	0	0	72	9	29	21
"Boldāna 2"	0	0	0	0	19	3	0	0
"LVM "	12	3	0	0	48	8	8	8
"Brenčeva"	18	5	0	0	80	12	50	35
"Vientulje vilki"	45	11	0	0	408	61	174	139
"Kanķas M"	15	3	0	0	75	7	25	17
"Laigalava"	4	2	0	0	13	6	11	8
"Bērzpils"	42	10	0	0	245	38	63	47
"J.Liberis"	6	2	0	0	33	4	8	3
Kopā Balvu mežniecība	344	86	74	5	2457	369	882	683

Aprēķini veikti. Valsts meža dienests veicis meža dzīvnieku uzskaiti un aprēķinājis pieļaujamo nomedījamo dzīvnieku skaitu, ko drīkst nomedīt katrs mednieku formējums savā medību teritorijā. Taču tas nenozīmē, ka visus pieļaujamos meža dzīvniekus nomedis. Tie var izrādīties veiklāki par medniekiem, kā arī mednieku kolektīvi neizņems visas medību atļaujas. Taču kauliņi ir mesti!

Iespēja

Vēro dabu arī tu!

Dabas aizsardzības pārvalde plāno ieviest visā Latvijā Sabiedriskā monitoringa programmu, lai iedzīvotāji iegūtu iespēju labāk izprast savā apkārtnē notiekošo, varētu paust bažas par noteikiem procesiem dabā, kā arī, lai sekmētu sabiedrības interesi par Latvijas dabas vērtībām kopumā.

Dabas aizsardzības pārvaldes vecākā speciāliste Intra Soma aicina doties dabā ikvienu, lai, veicot novērojumus, sarežetūt izmaiņas dabā savā tuvākajā apkārtnē, tādējādi izprotot savu un citu cilvēku saistību un rīcības ieteikmi uz vidi.

Iespēja ir, jo jebkurš – gan vecs, gan jauns, gan skolnieks, students, pensionārs, strādājošais vai vecvečāki kopā ar mazbērniem var darboties dabā praktiski, liekot lietā savā prasmes un

zināšanas. To var ikviens, iesaistoties Dabas aizsardzības pārvaldes Sabiedriskā monitoringa programmā jeb dabas novērojumos. Tas nozīmē, ka katrs no mums, patikami pavadot laiku dabā, var dot savu pienezīmu dabas vērošanas programmā.

Savukārt vides speciāliste Aina Skredele informē, ja cilvēks izrāda interesu iesaistīties Sabiedriskā monitoringa programmā, tad viņu apmāca. Ir vairākas programmas par dažādām tēmām. Līdz šim iedzīvotāji jau ir veiksmīgi iesaistījušies balto stārķu novērošanas programmā, zīņas no dažadiem pagastiem nāk par novērotiem siksīspāriem, tagad zied savvaļas orhidejas un uzmanību var pievērst tām.

Tāpat vienmēr aktuāla ir dižkoku apzināšana. Vairāk par dabas sabiedrisko monitoringu var uzzināt Dabas aizsardzības pārvaldes mājas

lapā www.daba.gov.lv, sadaļā "Sabiedrības līdzdalība". Tajā ikviens var iepazīties ar Sabiedriskā monitoringa rokasgrāmatu un izvēlēties sev tikamāko novērojumu jomu. Novērojumus var veikt visos gadalaikos – vajažīgā tikai vēlme to darīt. Mājas lapā var atrast arī informāciju par atsaucīgiem sabiedriskā monitoringa koordinatoriem.

Inta Soma: "Veicot novērojumus, iegūsim datus, kas ir noderīgi dabas pētniekiem, bet lielākais ieguvums būs gandarijums par padarīto. Iespējams, tas arī liks mazliet redzīgāk paskatīties uz dažām jau zināmām, bet steigā piemirstām dabas norisēm."

Zied kastaņas. Balvos, Stacijas ielā 14, pilnā plaukumā uzziedējušas divas varenas kastaņas, ko saimnieks savulaik nopircis tirgū kā sīkas maiktītes un iestādījis. Tagad kastaņas priecē ne tikai mājas saimnieku, bet bagātina arī pilsētas zaļo rotu.

Īsumā

Visvairāk grēko neīstie makšķernieki

"Sestdien un svētdien Balvu un Pērkonu ezeros izvilkām sešus nelikumīgus bezsaimnieka zvejas rīkus. Balvu ezerā – divus, bet Pērkonu ezerā – četrus," par pēdējā reida rezultātiem stāsta Valsts vides dienesta Jūras un iekšējo ūdeņu pārvaldes vecākais inspektors JĀNIS JAUNŽEIKARS.

Šī gada piecos mēnesīos Valsts vides dienesta Jūras un iekšējo ūdeņu pārvaldes inspektori bijuši Balvu rajona teritorijas ūdeņos pārbaudiņu 182 objektus. Reido laikā izņemts 21 nelikumīgs zvejas riks - tīkli, murdi, un 149 nelikumīgi makšķerēšanas rīki – ūdas, žebērkļi un citi. Reido laika konstatēti 27 makšķerēšanas noteikumu pārkāpumi. Vainigajiem uzlikta soda nauda 860 latu apmērā, bet par videi nodarītajiem kaitējumiem – 200 latu apmērā.

Valsts vides dienesta Jūras un iekšējo ūdeņu pārvaldes inspektors atzīst, ka nelikumīgo zvejnieku paliek mazāk, bet makšķernieku skaits, kas pārkāpj makšķerēšanas noteikumus - iepriekšējā līmenī. Makšķernieki joprojām neievēro liegumus, zivju izmērus, makšķerējot viņiem nav līdzi makšķernieka kartes, personu apliecinošu dokumentu.

J.Jaunžeikars atzīst, ka visvairāk noteikumus pārkāpj tā sauktie *neīstie makšķernieki*, kas makšķerēt izbrauc retu reizi. Tiem, kas makšķerēt brauc regulāri, līdzi ir gan makšķernieku apliecība, gan personu apliecinoši dokumenti. Kopā ar vides inspektoriem reidos izbrauc arī Balvu un Viļakas policijas inspektori.

J.Jaunžeikars ūdeņu cienītājiem atgādina arī par noteikumiem, kas jāievēro Lubāna mitrāja ūdenos. Šeit bieži pārkāpj aizliegumu pārvietoties ar ūdens transporta līdzekļiem, kuriem ir iekšdedzes dzinējs. Par to draud iespaidīgs naudas sods.

Par to rakstījām

Vēlreiz par bebriem

Iepriekšējā "Vaduguns" lapā "Daba", kas iznāca maijā, rakstot par bebriem, radies neliels sajukums. Lai gan bebri ir nelimitētie dzīvnieki, tomēr to medības nav atļautas visu gadu, kā bija minēts informācijā. Vismaz pagaidām. Bebrus ir aizliegts medīt laikā no 1.maija līdz 1.augustam. Bebrus, bebru skaits turpina pieaugt un tagad to jau ir krietni vairāk par astoņdesmit tūkstošiem, liecina Valsts meža dienesta apkopotie dati. Ne velti bebri iemitinājušies pat mūsu galvaspīlētās parkos. Lai gan daudzi mednieku kolektīvi karo ar aizsprostu cēlājiem, kuru darbības rezultātā applūst meži, tomēr bebrs dažādu apstākļu dēļ nav iekārojams medījums, kas arī ir viens no galvenajiem iemesliem to skaita pieaugumam.

Speciālisti iesaka netraucēt tās bebru apmetnes, kas nerada zaudējumus, jo medīšana izsauc pastiprinātu bebru vairošanos. Viņuprāt, jāmedī galvenokārt rudeni, jo pavašārī ciestie zaudējumi ātrāk atjaunojas.

Bebri gandrīz visā Eiropā ir aizsargājami. Tos medi tikai Latvijā, Lietuvā, Igaunijā un Somijā.

Foto - A.Ločmelis

Lappusi sagatavoja I.Zinkovska

Pierībina Balvu parku

Pagājušās nedēļas nogalē Balvu pilsētas parku pierībināja vairāk nekā 500 starpnovadu bērnu un jauniešu radošā festivāla "Sapņu karuselis" dalībnieki. Svētku režisore Aija Putniņa atzīst, ka svētki, neskatoties uz nelielo lietu, izdevās. "Tiksimies nākamgad," viņa aicina.

Ciemiņi no Čehijas. Balvu pamatskolas direktore Māra Pimanova festivālā ieradās kopā ar ciemiņiem no Čehijas.

Lai dziesma un deja pielīst sirmā parka liepās! Balvu novada domes priekšsēdētāja vietniece Ināra Nīkuljina, atklājot festivālu, uzsvēra, ka Dievs no debesīm un cilvēki uz zemes vienmēr centušies veidot pasauli harmonisku un skaistu: "...Arī tā cilvēces daļa, kuru mēs visvairāk milām, saudzējam un sargājam – mūsu bērni – pasauli iekrāso brīnišķīgākajās varavīksnes krāsās. Ar to vien, ka viņi ir bērni, ar to vien, ka viņi ir mūsu bērni, ar to vien, ka viņi no paaudzes paaudzē pārmanto mūsu tēvu un vectēvu tradīcijas. Tauta saglabā un pārmonto to, ko uzskata par vissvarīgāko. Ja skatāmies vēsturē, tad latviešu tauta allaž augstā vērtē turējusi dziesmu, deju, mūziku. Tādēļ arī mēs šodien esam šeit, lai vērotu, vērtētu mūsu skolu jaunatnes sniegumu uz šīs skatuves. Māksla ir avots, ar kuru mēs lepojamies, un tā ir mūsu identitāte..."

Aidā, lejā! Neskatoties uz lietu, bērni izbaudīja dažādas atrakcijas. Trīsgadīgā Guna Ozoliņa, kura ir aktīva deju studijas "Terpsihora" dalībniece, skatītājiem veltīja deju "Sapņos". Pēc labi padarīta darba – aidā, uz slīdkalniņu!

Gājiens. Piekt Dien Balvos starpnovadu bērnu un jauniešu radošā festivāla "Sapņu karuselis" svētku gājiens stājās pašdarbnieki no Balvu, Rugāju un Viļakas novadiem. Latvijas Republikas karogu nesa Balvu Valsts ģimnāzijas 10.c klases audzēknis Mārtiņš Logins. Viņam asistēja Māra Kairiņa un Simona Grāvīte. Jaunieši, jautāti, vai satraukums ir liels, atzina, ka sajūtas ir savdabīgas. "Viss izdosies!" viņi solīja.

Priecājas lieli un mazi. Emīlija Zelča (2,5 gadi) no Balviem paspēja paklausīties gan koncertu, gan nobaudīt cukurvati. Tētis Kaspars atzīna, ka katrs pilsētas parka apmeklējums bērniem ir kā ceļojums pasakā, kurā piepildās dažādas vēlmes. "Lai šādu pasākumu vairāk!" vēlēja Kaspars.

Tuvākie kaimiņi. Festivālā skatītājus priecēja arī kaimiņovadu pašdarbnieki.

Uzstājas "Terpsihora". Koncertu atklāja mazākie dejotāji.

Svētku režisore. Festivāla "Sapņu karuselis" režisore Aija Putniņa apmierināta ar notiekošo uz skatuves.

"Sapņos". Dejotāji iepriecina skatītājus ar deju "Sapņos", Līgas Morozas horeogrāfiju.

Pasākuma vadītājas. Festivālu "Sapņu karuselis" vadīja Laila Vāverīte un Agrita Leišavniece.

“Sapņu karuselis”

Trešdiena • 2011. gada 1. jūnij

9.

Epilogs. Koncerta noslēgumā uz skatuves kāpa visi festivāla dalībnieki, tostarp viņu pedagoji. Koncertu noslēdza 2.-4.klašu un 5.-9.klašu apvienotais koris, kuru diriģēja Anastasija Ločmele.

Sapņu fantāzijas lidojums. Pašapziņas celšanas studijas “Lote” jaunietes klātesošos pārsteidza ar krāšņiem tēriem. Agnese Kaša demonstrēja tēru “Jūras pērle”.

Asaras un smiekli. Daudziem vecākiem nācās atturēt savas atvases no piedalīšanās atrakcijās līdz brīdim, kad viņi pabeigs uzstāšanos uz lielās skatuves. “Mazliet jāpaciešas, lai nesasmērētos,” uzstāja vecāki. Laura Ķikuste (4 gadi), kura dejo “Rakarišos”, sprieda, ka lietderīgo ar patīkamo var apvienot jebkad. “Man gribas,” lūdza meitenēte.

Kā šūpla dziesma. Daudzi vecāki secināja, ka svētki parkā īpaši patīk mazuļiem. Viņi paklausās, paklausās un laižas miegā, lai redzētu tikai viņiem vien zināmus sapņus un sapnišus. Svētku atmosfēras labvēlīgo ietekmi izbaudīja arī Reinholds Pušpurs (1,6 gadi).

Maršs. Balvu Mūzikas skolas pūtēju orķestris vienmēr patīkami pārsteidz skatītājus.

Slēpjās no lietus. Viļakas pamatskolas 3.klases skolnieces Senija Zelča, Elija Astreiko un Santa Jugane draudzīgi slēpjās no lietus. “Tas mūs nebaida,” viņas apgalvoja.

Saksofons svarīgāks! Pūtēju orķestra muzikantes Laura Mozule un Karina Ivanova atzina, ka būtiskāk no lietus pasargāt saksofonus, nevis sevi.

Priece “Rika”. Balvu Kultūras un atpūtas centra “Rika” dejotāji allaž pārsteidz ar atraktīvitāti un smaidiem.

Pārsteidz ar kakšu deju. Balvu pamatskolas ritmikas grupas “Varaviksne” audzēknī izmanto iespējunofotografēties pāris minūtes pirms došanās uz skatuves.

Lai solis raits! Vienlaikus uz skatuves uzstājās vairāku skolu deju kolektīvi.

Dejo līdz! Pārsteidz pedagoģes Ditas Niperes deju studijas Di-Dancers meitenes.

Jubilārs. Pasākuma noslēgumā pedagogus sumināja par labi padarīto darbu, tostarp arī Balvu Mūzikas skolas direktori Egonu Salmani, kurš todien svinēja dzimšanas dienu.

E.Gabranova teksts un foto

Dievkalpojumi

ROMAS KATOĻU DRAUDZĒS

Jūnijs - Jēzus Sirds mēnesis

Tilžā - 2.jūnijā - Debesskāpšanas svētkos - 12.00; 3.jūnijā 7.30 (sākas novenna Svētā Gara godam); 5.jūnijā 10.00 (adorācija) un 12.00 (ar procesiju); 12.jūnijā - Vasarsvētkos - 12.00; 13.jūnijā 12.00; 19.jūnijā 12.00; 23.jūnijā - Vissvētākā altāra sakramento dienā - 10.00 (adorācija) un 12.00 (ar procesiju); 24.jūnijā 10.00 (adorācija) un 12.00 (ar procesiju), 24., 25. un 26.jūnijā 40 stundu dievkalpojums; 25.jūnijā 10.00 (adorācija) un 11.30 (ar procesiju); 26.jūnijā 10.00 (adorācija) un 12.00 (ar procesiju); 29.jūnijā - svētā Pētera un Pāvila dienā - 12.00; 1.jūlijā 7.30; 3.jūlijā 10.00 (adorācija) un 12.00 (ar procesiju).

Rugājos - 5.jūnijā 15.00; 12.jūnijā 15.00; 19.jūnijā 15.00; 26.jūnijā 15.00; 3.jūlijā 15.00.

Bēržos - 2.jūnijā 10.00; 5.jūnijā 10.00; 12.jūnijā - Vasarsvētkos - 10.00; 19.jūnijā - Vissvētās Trīsvienības svētkos - 10.00; 23.jūnijā 10.00; 24.jūnijā - svētā Jāņa Kristītāja svētkos - 18.00; 26.jūnijā 10.00; 29.jūnijā 18.00.

Augustovā - 2.jūnijā 12.00; 5.jūnijā 12.00; 12.jūnijā 12.00; 19.jūnijā 12.00; 23.jūnijā 12.00.

Krišjānos - 2.jūnijā 15.00; 12.jūnijā 15.00; 24.jūnijā 15.00; 26.jūnijā 13.00.

Skujetniekos - 3.jūnijā 12.00; 17.jūnijā 12.00.

Baltinavā - svētdienās 11.30; darbdienās 8.00.

Šķilbēnos - svētdienās 9.00; otrdiens un ceturtdienās 7.00; trešdienās un piektdienās 18.00.

Vilakā - svētdienās 9.00 un 11.00; darbdienās 8.00.

Kupravā - svētdienās 14.00.

Liepnā - svētdienās 12.00.

Žīguros - sestdienās 15.00.

PAREIZTICĪGAJĀS DRAUDZĒS

Tilžā - 2.jūnijā 9.00 (baznīcas svētki); 12.jūnijā - Vasarsvētkos - 17.00 (aizlūgums par mirušajiem).

Šķilbēnos - 11.jūnijā 8.00 (aizlūgums par mirušajiem); 25.jūnijā 9.00.

Baltinavā - 12.jūnijā 8.00 (aizlūgums par mirušajiem); 26.jūnijā 9.00.

Rugājos - 12.jūnijā 15.00 (aizlūgums par mirušajiem).

Kapusvētki

TILŽAS UN RUGĀJU ROMAS KATOĻU DRAUDZĒS

Ūdrenes kapos - 4.jūnijā 16.00;

Lutinānu kapos - 11.jūnijā 15.00;

Ranguču kapos - 11.jūnijā 16.30;

Sudarbes kapos - 25.jūnijā 13.00;

Cūkusalas kapos - 25.jūnijā 15.00;

Kāpessila kapos - 25.jūnijā 16.30;

Kraukļevas kapos - 2.jūlijā 14.00;

Stomeru kapos - 2.jūlijā 15.00;

Vilkavas kapos - 2.jūlijā 16.30;

Dubļukalna kapos - 9.jūlijā 14.00.

BĒRŽU, AUGUSTOVAS UN KRIŠJĀNU ROMAS KATOĻU DRAUDZĒS

Golvaru kapos - 4.jūnijā 15.00;

Saksmales kapos - 11.jūnijā 15.00;

Slavītu kapos - 18.jūnijā 12.00;

Cepurnieku kapos - 25.jūnijā 15.00;

Bēržu kapos - 2.jūlijā 15.00;

Vārnienes kapos - 9.jūlijā 15.00;

Reibānu kapos - 16.jūlijā 15.00;

Lieparu kapos - 23.jūlijā 12.00;

Līdumnieku kapos - 30.jūlijā 15.00;

Mastarīgas kapos - 6.augustā 15.00;

Dekšņu kapos - 20.augustā 12.00;

Putrānu kapos - 28.augustā 15.00.

BALVU ROMAS KATOĻU DRAUDZĒS

Pilskalna kapos - 4.jūnijā 17.00.

Aicina ziedot

Nostiprinās zvanu

Lazdukalna pagasta iedzīvotāji, kuru piederīgie atdusas Slavītu kapsētā, ir aicināti ziedot Slavītu kapsētas zvana nostiprināšanas darbiem (cementa un kokmateriālu iegādei). Ziedojušu kaste atrodas SIA "Leandris" veikalā.

Draudžu dzīve

Svētbrīdis jaunajās telpās

Aizvadītajā otrdienā jaunajā Balvu evaņģēliski luteriskās draudzes namā bija svētki – tajā notika pirmais svētbrīdis.

Pirms diviem gadiem lika pirmo pamatakmēni draudzes nama celtniecībā. Šobrīd tas ieguvīs jau ārsienas, jumtu un grīdas pamatu. Vēl šogad tajā plānota iekšējo ūdensvada un kanalizācijas tīklu, kanalizācijas ārējā savācērezervuāra, betona grīdas ar putuplasta siltumizolāciju un ārējā elektrības kabeļa izbūve.

Pateicības svētbrīdi pēc kopīgi nodziedētas dziesmas un Svēto Rakstu lasījuma noklausīšanās draudzes mācītājs Mārtiņš Vaickovskis pateicās Dievam, kas stāvējis klāt nama celtniecībā, un izteica prieku par iespēju vadīt svētbrīdi jaunajā draudzes namā. Svētbrīdi piedalījās ticīgie no vairākām draudzēm un Daugavpils diecēzes bīskaps Einārs Alpe. Uzrunājot klātesošos, viņš uzsvēra garīguma nozīmi dzīvē. Kā piemēru tam, kas pirmajā mirkli šķiet nezināms, vēlāk klūst zināms, bīskaps rādīja domino kauliņu, ko, neapskatot tuvāk, neviens neatpazina. "Dievs visu laiku dod jaunas ticības atzinās un ticības dedzību. Mūsu īstais mājoklis, ko Dievs sagatavojis, ir debesīs. Un tas katram no mums būs pilnīgi kaut kas jauns. Baznīcā pēc dažiem gadiem aprīties simtgade. Skaisti, ka šeit būs stabils un jauns draudzes nams. Pateicos tiem, kas strādāja pie šī nama celtniecības, mācītājam, draudzei un visiem lūdzējiem. Mēs stāvam uz pamata, ko nevar sašūpot. Lai šādu stipru pamatu piedzīvojam arī savā tīcībā!"

Piepildīt draudzes namu ar dažādām garīgām aktivitātēm klātesošos aicināja arī Rēzeknes evaņģēliski luteriskās draudzes mācītājs Reinis Kulbergs. Viņš draudzes namam dāvanā, ko gādājuši zviedru kristīgie cilvēki, atveda durvis un virtutes iekārtu. Balvu novada pašvaldības izpildirektore Inta Kalva atzina, ka nešaubās par daudzām skaistām idejām un pasākumiem, kas piepildīs šo māju. Viņa teica paldies draudzes mācītājam par labestību, sirsniņu, laba vēlējumiem, ko iedzīvotāji gūst katrā dievkalpojumā, un uzdāvināja puķi, sakot, ka katrai mājai piestāv, ja uz palodzes atrodas puķu pods. "Audzēsim šo puķi visi kopā!" aicināja I.Kalva. Balvu draudzes priekšnieks Uldis Sprudzāns, runājot par laiku, kad uzsākta draudzes nama celtniecība, atzina: "Lai kaut kas sāktos, jābūt sapnim. Un sapnim jābūt iznēsātam."

Vada svētbrīdi. Pateicības lūgšanā mācītājs M. Vaickovskis atzina: "Debesu Tēvs, bez Tevis mēs neko nespējam."

Draudzes nams. Lielākie celtniecības darbi gaidāmi iekštelpās, kas svētku pasākumā bija krāšņi rotātas ar meijām. "Lai Dievs palīdz turpināt šī nama celtniecību," vēlēja bīskaps E.Alpe.

Pasākums

Dzied un spēlē baznīcā

29.maijā Rugāju Romas katoļu baznīcā notika garīgās mūzikas koncerts.

"Kā allaž maijā pašdarbnieki dzied dziesmas par godu Dievam, Dievmātei un svētajiem pateicībā, ka viņi dod mums savas žēlastības, palīdz dziedāt un dejot. Šīs dienas koncerts lai izskan kā pateicība un lūgšana jaunam darba cēlenam," teica Rugāju novada Kultūras nodaļas vadītāja Gunta Grigāne. Ar sagatavotām garīgām un arī laicīgām dziesmām baznīcā uzstājās Rugāju jauktais koris (dirigēnts Pēteris Sudarovs), garīgo dziesmu ansamblis "Sonāte" (vadītāja Aija Ikstena), Rugāju Dāmu vokālais ansamblis (vadītāja Agita Kukurāne), Beņislavas etnogrāfiskais ansamblis (vadītāja Regīna Čudarāne). Uz akordeona vairākus skaņdarbus izpildīja Balvu Mūzikas skolas un Rugāju filiāles audzēknēs. Dziesmu izvēlē dominēja Dievmātes vārds, klausītājus, piemēram, aizkustināja dziesmu "Ar tevi šajā ceļā iet", "Jaunova Marija, Muote vyslobuo" vārdi, melodija un izpildījums. Īpaši uzrunāja to dziesmu skanējums, kur teksta un mūzikas autors ir Antons Matvejāns. Tur bija saklausāma gan pateicība un lūgšana, gan slavēšana un godināšana, gan ticība un mīlestība. Par ticību un lūgšanu dievkalpojuma sprediķi runāja arī prāvests A.Budže. Viņš uzsvēra: "Lūgšana ir tā, kas palīdz atrast pareizo dzīves ceļu, tā saistās ar mūsu uzticēšanos Dievam. Saviem spēkiem, bez Dieva palīdzības, mēs neko daudz nespējam. Laicīgā dzīvē būs tikai tad svētīga, ja to veidosim ar Dieva palīgu!"

Dzied Beņislavas etnogrāfiskais ansamblis. Draudzes prāvests Alberts Budže atzina, ka ir patīkami dzirdēt dziesmas latgaliešu valodā, un piebilda zināmo teicienu: "Tas, kas skaisti dzied, lūdzas divkārt."

Lappusi sagatavoja A.Socka

Laika zīmes Jūnijs (Ziedu, Papuves, Vasaras mēnesis)

4. jūnijā senčiem bija Maizes diena. Tā ir svēta diena, jo pavasara sējas beigās tiek aizlūgtas par Zemes augļibūtību, Saules devību un Ūdens (lietus) svētību.

Ticējumi. Ja Maizes dienā apstāigā laukus, tad rudenī apcirkņi būs pilni līdz malām. Ja Maizes dienā saule spīd - būs bagāts gads.

8. jūnijā ir Medards.

Ticējumi. Ja līst Medarda dienā - līs vēl četras nedēļas. Ja Medarda dienā daudz dunduru, būs karsta vasara, ja daudz odu - slapja.

13. jūnijā ir Antonijs.

Ticējumi. Ja sarkanais ābolīņš uzzied pirms Antonija - vasarā būs plūdi.

15. jūnijā ir Vītus diena. Šajā dienā jau pamodusies visa dzīvā radība, un saimniece, pēdējos gurķus iestādījusi, dobes galā iesprauž dunci, lai nezāles neaug un kaitēkļi neēd. Līdz Vītum pjautā zāle ir derīga tikai mēslojumam, sākot ar Vītu, tā der arī sienam.

Ticējumi. Ja Vītus saulains, būs labs sienas laiks. Kad pienāk Vītus diena - jāsāk skaitīt mušas un dunduri.

No 21. līdz 25. jūnijam ir Jāņu laiks. Ziedu diena ir gan 22., gan 23. jūnijā. Zāļu dienas ir 22., 23. un 24. jūnijā. 23. jūnijā - Ligo dienas vakarā ir Jāņu, Zāļu un Ligo vakars. Nakts no

23. uz 24. jūniju - Jāņu nakts. 24. jūnijā - Jānis. Savukārt laiks no 23. jūnija līdz 2. jūlijam (Laidenei) - Ziedu laiks. Dienas no 24. jūnija līdz 8. jūlijam (vecajiem Jāniem) - Jāņu starpas.

Ticējumi. Ja Zāļu dienas vakarā pārstaigā labības laukus - usnes neaug. Ja dzeguze beidz kūkot pirms Jāniem - būs īsa vasara, agras salnas; ja pēc Jāniem - būs gara vasara. Ja Jāņu nakts govis maij - būs slapjā rudens. Ja Zāļu dienas rītā rasā acis mazgā - tās kļūst veselas. Ja Zāļu vakarā govinā mutē palikusi zāle - tām turpmāk trūks barības.

27. jūnijā ir Septiņi gulētāji. Diena, kad nedrikst daudz skatīties debesis, jo var sadusmot Pērkonētu un Lietus māti.

Ticējumi. Kāds laiks Septiņos gulētājos, tāds tas būs septiņas nedēļas. Ja spīd saule - tā spīdēs septiņas dienas no vietas. Ja līst lietus - līs septiņas dienas no vietas, un, ja tad nepārstās, - līs vēl septiņas nedēļas.

29. jūnijā ir Pēterdiena. Tā ir Pērkonam veltīta diena un reizē arī Jāņu izskāna. Tāpat arī Zibeņu, Sēņu un Lapu diena.

Ticējumi. Ja Pētera dienā līst - līs līdz Annai (26. jūlijs). Ja Pēterdienā ar

pēterenēm izrotā šķūni, siens nepel un peles to neaiztiekt. Ja dzeguze beidz kūkot ap Pēteriem - būs silts rudens.

Kādu laiku varētu sagaidīt jūnijā?

Jūnijā ir pirmais vasaras mēnesis, un ne velti no tā tiek gaidīti arī vasarai atbilstoši laika apstākļi. Vai tā būs?

Sekojoj vēju virzieniem nozīmīgās dienās starp Ziemassvētkiem un Zvaigznes dienu, tāpat arī martā un aprīlī, tad jūnija pirmā puse lielākoties paies dienvidu vēju zīmē. Līdz ar to pārsvarā būs vasarīgs laiks, ar Saulainām un siltām dienām. Iespējams, arī īslaicīgs lietus un pērkona negaisi. Mēneša otrajā pusē nokrišņu būs vairāk, bet kopumā mēreni silts. Pastiprināsies rietumu, ziemeļu putas vēji. Mēneša beigās atkal varētu kļūt siltāks un Saulaināks.

Laikā ap Jāniem biežāk līs, bet būs silts. Pērkona negaisu laikā būs arī krusa un brāzmaini vēji. Līgo dienā, līdz ar mēness fāžu maiņu, Jāņu vakars un nakts daudzviet var paitē bez lietus. Toties odu būs daudz. Bet, ja daudz odu, jābūt labai ogu ražai.

Saulainas dienas vēlot, **V. Bukšs**

Der zināt Liliju lapgrauzis

Ko varētu stādīt starp Āzijas liliām, lai uz tām nemestos kaitēkļi - sarkanās vaboles ar rījigajiem kāpuriem?

Kā jau vairums kukaiņu, arī liliju lapgrauzis (*Lilioceris liliii*) jeb melnkāju lilijgrauzis lielākā skaitā savairojas periodiski: dažugad vaboles nav manāmas, bet reizēm to ir tik daudz, ka ne atkauties. Pēdējās sniegotās ziemas bijušas labvēligas kaitēkļu ziemošanai. Liliju lapgrauzis nav vietējā, bet ienācēja suga.

Vabolēs ir 7-8 mm garas, ar koši oranžsarkaniem segspāriem un melnu galvu. Arī ķermeņa apakšpusē, taustekļi un kājas ir melnā krāsā. Kāpuri ir resni, netīri dzelteni, pārkāti ar glotām un saviem ekskrementiem.

Vaboles ziemo augsnē virskārtā

Pašgatavoti augu aizsardzības līdzekļi

Ja negribam savā dārzā lietot ķīmiju, varam paši pagatavot labus aizsardzības preparātus, jo arī daudzi augi spēj cits citam palīdzēt.

Vājiens pret slimībām

Ieraugot kartupeļu lakstu puves pirmās pazīmes, kartupeļus miglo ar vājienu, vienai daļai vājienu pievienojot piecas daļas ūdens.

Devīnvīruspēks

1 kg svaigu lakstu mērcē 3 l ūdens trīs dienas. Pirms miglošanas atšķaida ar trīskāru ūdens daudzumu.

Miglo vakarā miltras infekcijas

(augsnē mulcēšana tām rada labākus ziemošanas apstākļus). Maija beigās, jūnijā līdz ar liliju asnu parādīšanos tās atstāj ziemošanas vietas. Barojas uz fritilāriju, kreimeļu, liliju lapām, to malās izgraužot robus. Vasaras sākumā lapu apakšpusēs parādās oranždzeltenu olu grupas. Pēc izšķilšanās jaunākie kāpuri skeletē lapas, bet vecākie tās nograuž pavismam. Pieauguši kāpuri iekūnojas zemes virskārtā. Jaunās vaboles parādās jūlijā.

Atklātās, vējainās vietās augošām lilijām slimības un kaitēkļi nav tik bīstami. Visvairāk cieš lilijas, kas aug ar krūmu stādījumiem norobežotās vietās. Lai apkarotu liliju lapgrauzi, veģetācijas sākumā augsnē der iestrādāt bioloģisko preparātu 'bacilons' (deva - 0,5 l preparāta uz 20 m²). Audzējot lilijas lielās neatbaida.

Aitkārtīgi, vējainās vietās augošām lilijām slimības un kaitēkļi nav tik bīstami. Visvairāk cieš lilijas, kas aug ar krūmu stādījumiem norobežotās vietās. Lai apkarotu liliju lapgrauzi, veģetācijas sākumā augsnē der iestrādāt bioloģisko preparātu 'bacilons' (deva - 0,5 l preparāta uz 20 m²). Audzējot lilijas lielās neatbaida.

Kartupeļu laksti pret kaitēkļiem

Rupji sasmalcina 1,2 kg lakstu un 10 l ūdens mērcē līdz 6 stundām. Izfiltrē, pievieno izšķidinātas zaļās ziepes (50G) un tūlit pēc pagatavošanas lieto pret laputīm un ērcēm.

Tomātu dzinumi, lapas, pazarītes

400 g svaigu, sasmalcinātu augu daļu līdz 3 stundām mērcē nelielā ūdens daudzumā, tad papildina līdz 10 litriem. Izkāš, atkārtoti miglo pret laputīm un ērcēm.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

platībās, vabolēm gandrīz vienmēr ir nodrošināti labi barošanās apstākļi. Liliju lapgrauža apkarošanai divas reizes sezonā atļauts lietot deci 2,5 (deva - 8 ml uz 101 ūdens), apsmidzinot augus, tikiļdz uz tiem pamana vabolites.

Ja nevēlas lietot ķīmiskos augu aizsardzības līdzekļus, lapgraužu vaboles no lilijām un fritilārijām pavasarī var savākt ar rokām. Grūtāk iznīcināt kāpurus, jo tos nevienam nepatik lasīt (protams, var uzvilkum gumijs cīmdu vai noraut lapu kopā ar kāpuriem un sadezināt). Nepietiek, ja kaitēkļus iznīcina tikai savā dārzā. Par liliju lapgrauži jāinformē arī kaimiņi un jālūdz, lai arī viņi laikus nolasa vaboles un kāpurus savos dārzos. Liliju audzētāji ir pārliecinājušies, ka citi spēcīgi smaržojoši augi šos kukaiņus diemžēl neatbaida.

Plānoti, vējainās vietās augošām lilijām slimības un kaitēkļi nav tik bīstami. Visvairāk cieš lilijas, kas aug ar krūmu stādījumiem norobežotās vietās. Lai apkarotu liliju lapgrauzi, veģetācijas sākumā augsnē der iestrādāt bioloģisko preparātu 'bacilons' (deva - 0,5 l preparāta uz 20 m²). Audzējot lilijas lielās neatbaida.

Aitkārtīgi, vējainās vietās augošām lilijām slimības un kaitēkļi nav tik bīstami. Visvairāk cieš lilijas, kas aug ar krūmu stādījumiem norobežotās vietās. Lai apkarotu liliju lapgrauzi, veģetācijas sākumā augsnē der iestrādāt bioloģisko preparātu 'bacilons' (deva - 0,5 l preparāta uz 20 m²). Audzējot lilijas lielās neatbaida.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc kārtas.

Izfiltrē un miglo augsnē un augus trīs vakarus pēc k

Jaunākie žurnālu numuri

Dārza Pasaule

- ↪ Saulainās un ļoti noderīgās klinģerītes.
- ↪ Viesos pie Ojāra Kiršteina Tūjā.
- ↪ Kā pareizi ierīkot zālienu.
- ↪ Puķes smaržu dārzam.
- ↪ 6 svarīgi nosacījumi rožu audzēšanai.
- ↪ Alternatīvas mēslošanas metodes.
- ↪ Kā izaudzēt gardas vīnogas.
- ↪ Cienasts jāņabēriem.
- ↪ Pārsteigumi prestižajā izstādē "Euroflora 2011".
- ↪ Ziedu ugunskuri.
- ↪ Dārza darbi vasarā:
- ↪ Ravēšana, irdināšana, laistišana.
- ↪ Mēslošana un augsnes ielabošana.
- ↪ Augu vircas.
- ↪ Labais komposts.
- ↪ Slimību un kaitēkļu ierobežošana.
- ↪ Nezāļu salāti.
- ↪ Sargājam zemeņu ražu!
- ↪ Košumkrūmu zālainie spraudēji.
- ↪ Lai rododendri un ceriņkrūmi ziedētu bagātīgāk.
- ↪ Kā glābt apsalušas rozes.
- ↪ Kurus telpaugs ārā labāk nenest!
- ↪ Puķes pārceļas uz dārzu.
- ↪ Pārvietojams ipomeju koks.

Dārza Pasaules Bibliotēka

- ↪ 12 tējas, kam jābūt katrā mājā.
- ↪ Pirmā palīdzība ar augiem.
- ↪ Augi pret vēdera problēmām.
- ↪ Augi acu veselibai.
- ↪ Asinsspieliens streiko!
- ↪ Ja gadījies saaukstēties.
- ↪ Uzveic klepu!
- ↪ Dabiskās antibiotikas - kērpji.
- ↪ Inhalācijas - veselibai un labsajūtai.
- ↪ Sievietes veselibai.
- ↪ Jaunajai māmiņai.
- ↪ Kas var palīdzēt virietim?
- ↪ Augi pret smēķēšanu un alkoholismu.
- ↪ Drogas pret stresu.
- ↪ Vitaminu tējas.
- ↪ Organisma aizsargspēju stiprināšanai.
- ↪ Sejas kopšanai.
- ↪ Augi pret ādas problēmām jauniešiem.
- ↪ Sejas krēms no pāšu dārza.
- ↪ Palīdzība matiem.
- ↪ Roku un kāju labsajūtai.
- ↪ Augi palīdz regulēt svaru.
- ↪ Zaļā mājas aptieciņa.
- ↪ Ārstniecības augu vākšana.
- ↪ Sarkani un melni augļi veselibai.

Mūsmājas

- ↪ Garšīgākais Zemgales kumoss. Kāpēc būtu jāaizbrauc ekskursijā uz Jelgavu?
- ↪ Kuriet uguni! Kā iekārtot ugunkura vietu.
- ↪ Nakts gaismiņai. Kā padarīt gaišāku īsāko nakti.
- ↪ Velosipēdu garāža. Idejas velosipēdu glabāšanai priekšnamā.
- ↪ Miera osta radošama tandēmam. Kā komponists un sitaminstrumentālists Rihards Zaļupe apdzīvojis mansardu.
- ↪ Zaļo draugu sargeņeļi. Kā kopt telpaugs vasarā.
- ↪ Mūsdienīgais Jānis. Motosportista un lauksaimnieka Jāņa Vintera sirdslietas.
- ↪ Aktiera zaļais monstrs. Aktiera Jakova Rafalsona iguāna Vasja.
- ↪ Gultasveja - gan miegam, gan stilam.

Krustvārdu mīkla – trīs uzvarētāji mēnesī

Trīs krustvārdu mīklu risinātāji, kuri pareizi atrisinājuši mīklu, ik mēnesi pretendē uz pārsteiguma balvu – žurnālu komplektu. Atbildes gaidām līdz 25.jūnijam.

Sastādījis A. Levgovds

Krustvārdu mīkla jūnijā

Horizontāli: 1. Apstākļa vārds (gramat.). 4. Noteiktā laikā nozīmīgs. 11. Latviešu aktieris, dzimis 1927.g. 13. Izlemt ar balsošanu. 15. Izcili rakstnieki, zinātnieki, kuru darbiem ir paliekoša nozīme. 16. Apvienība, savienība. 17. Tik un tā. 18. Tagad. 19. Latviešu komponists dzimis, 1931.gadā. 22. Pagātnes notikuma apraksts. 25. Universs. 27. Priekšīmīgas, augstākā labuma. 28. Kirilicas burts. 29. Petrolejas plītiņa. 30. Trekums. 35. Angļu rakstnieks (1824.-1889.). 39. Krodziņš Itālijā. 42. Cūkpienes. 43. Folklorā – asprātīgs jautājums vai uzdevums. 44. Vācu rakstnieks, dzimis 1917.gadā. 45. Nira. 46. Latviešu operetes māksliniece, dzimusi 1922.gadā. 47. Izbūve ar logu stāva jumta slīpnē. 48. Latviešu dzejnieks, dzimis 1932.gadā. 49. Spieķa galviņa.

Vertikāli: 2. Kavalērija, kuras karavīri piedalās kaujās gan kā jātnieki, gan kā kājnieki. 3. Augsts gārdznieks kristīgajā baznīcā. 5. Stāguļu tautu dzīvojamā tēls. 6. Neliela izbūve virs kupolveida jumta.

7. Medikamentu veikals. 8. Piespiedu darbs citu labā (senāk). 9. Krievu rakstnieks (1904.-1941.). 10. Rezonanse. 12. Morāles filozofija. 14. Saules, Mēness u.c. diska mala. 20. Filadelfi. 21. Sapulces dalībnieku skaits, kas nepieciešams lēmumu pieņemšanai. 23. Zirgu ganīšana naktī. 24. Latviešu rakstniece, dzimusi 1922.gadā. 26. Grieķu alfabēta burts. 31. Sermuļu dzimtas dzīvnieks Ziemeļamerikā. 32. Diezgan. 33. Neliels dziedātājputns ar garu asti. 34. Apavi. 36. Piecrindu joku pants. 37. Nemūžam. 38. Tievi, gari makaroni. 39. Itāļu dziedātāja (soprāns), dzimusi 1922.gadā. 40. Pēc tam, ar laiku. 41. Dabas bagātības un dotumi.

Maija mīklas atrisinājums

Horizontāli: 7. Periskops. 9. Rokpelnis. 12. Ķerubs. 13. Lapene. 14. Tankkuģis. 15. Skaņa. 17. Ausma. 19. Slābs. 22. Priekša. 24. Ormanis. 25. Toneris. 26. Plato. 27. Tūdal. 29. Specija. 31. Portoss. 32. Sindiks. 33. Retas. 36. Anīss. 39. Stara. 41. Petroleja. 42. Centrā. 43. Kronis. 44. Planieris. 45. Dileitants.

Vertikāli: 1. Reversers. 2. Pilula. 3. Sprints. 4. Kolēģis. 5. Plēpis. 6. Vienpatnis. 8. Kasta. 10. Palsa. 11. Iekšā. 16. Nekrasovs. 18. Uzmodināt. 20. Lancete. 21. Bērziņa. 23. Atoss. 24. Ostas. 28. Donatello. 30. Akvatinta. 33. Ritenis. 34. Tropi. 35. Slenģis. 37. Īstens. 38. Spāre. 39. Sakse. 40. Agoras.

Foto konkurss

Katra mēneša labākās fotogrāfijas autors balvā saņems žurnālu komplektu. Jūnija tēma "Visa laba Jāņu zāle". Fotogrāfijas var iesūtīt pa pastu – Balvi, Teātra ielā 8, LV-4501, vai elektroniski – vaduguns@apollo.lv. Pie foto obligāti norādāms vārds, uzvārds (vēlams - tālrinus).

Priecē daba. Iesūtīja Rudīte Šapale no Lazdūlejas pagasta.

Mazs kukainītis... Iesūtīja Marija Poševa no Bērzsplīs.

Tiesu lietas

Ar tabureti iesit pa galvu

Aprilī Balvu rajona tiesā izskaitītas kriminālletas par miesas bojājumu nodarišanu, par nelikumīgu šaujamieroču glabāšanu, par transporta līdzekļu vadišanu bez tiesībām un reibumā, par zādzībām. Notiesātas un sodītas sešas personas.

Par miesas bojājumu nodarišanu notiesāts un sodīts Vladimirs Sipunovs. Pērn, kādā novembra vakarā, starp V.Sipunovu un viņa paziņu kopīgas alkohola lietošanas laikā izcēlās strīds. V.Sipunovs tīšam, aiz naida, pakēra tabureti un ar to iesita paziņam pa galvu, nodarot vieglu miesas bojājumu - sistu brūci. Saukts pie atbildības, tiesā V.Sipunovs sevi par vainīgu atzina.

Cietušais lietā bija iesniedzis kompenсācijas pieteikumu 300 latu apmērā, no tiem 150 latus pieprasot par mantisko zaudējumu, bet otrs 150 latus - par morālo aizskārumu. Izvērtējot tiesās apstākļus, tiesa atzina, ka cietušā kompenсācijas pieteikums par morālo aizskārumu ir samērīgs un apmierināms, bet mantisko kaitējumu cietušais varēja pierādīt tikai par 12,79 latiem - ar čekiem no slimīcas un aptiekas. Citus pierādījumus, kas apstiprina mantisko kaitējumu, cietušais nebija iesniedzis.

Tiesa atzina Vladimiri Sipunovu par vainīgu vieglu miesas bojājumu nodarišanu un sodīja viņu ar 120 stundām piespiedu darba, piedzenot no viņa cietušā labā 162,79 latus.

Glabā munīciju

Vilnis Bleiders notiesāts un sodīts par to, ka bez attiecīgas atļaujas glabāja šaujamieroča munīciju.

No pagājušā gada jūnija, kad V.Bleideram anulēja šaujamieroča "Saiga M" 7,22 mm kalibra glabāšanu, līdz novembrim viņš nelikumīgi, bez attiecīgas atļaujas savā dzīvesvietā (personīgās mājas istabā, metāla kastē) glabāja 14 gabalus rūpnieciskā veidā izgatavotas 1943.gada parauga patronas ar pašrocīgi pārveidotu lodi, kas derīgas šau-

šanai un pieskaitāmas pie vītnstobra šaujamieroču munīcijas. 2010.gada novembrī policijas darbinieki kratišanas laikā V. Bleidera mājā iznēma minēto munīciju. Tiesā V.Bleiders savu vainu nenoliedza.

Tiesa atzina Vilni Bleideru par vainīgu munīcijas glabāšanā un sodīja viņu ar nosacītu brīvības atņemšanu uz trim mēnešiem, ar pārbaudes laiku - četri mēneši, uzliekot par pienākumu reģistrēties valsts probācijas dienestā.

Reibumā brauc bez tiesībām

Jānis Milaknis notiesāts par to, ka reibumā un bez vadītāja tiesībām vadīja transportlīdzekli.

Šī gada aprīlī, būdams alkoholisko dzērienu reibumā - 3,10 promiles, viņš vadīja automašīnu BMW 324 Viļakā, Skolas ielā, kad viņu aizturēja policijas darbinieki. Tāpat vīrietis izvairījās no tiesību ierobežošanas soda, jo viņam ar tiesas spriedumu jau bija atņemtas visa veida transporta līdzekļu vadīšanas tiesības uz četriem gadiem, kā arī bija sodīts ar 100 stundām piespiedu darba. Saukts pie atbildības, virietis savu vainu atzina.

Tiesa atzina Jāni Milakni par vainīgu transporta līdzekļa vadīšanā reibumā, bez tiesībām un par izvairīšanos no tiesību ierobežošanas soda un sodīja viņu ar 280 stundām piespiedu darba, atņemot transportlīdzekļa vadīšanas tiesības uz četriem gadiem. Pievienojot šim sodam daļu no neizciestā papildsoda, galīgo sodu tiesa J.Milaknim noteica 280 stundas piespiedu darba un atņemt transportlīdzekļu vadīšanas tiesības uz pieciem gadiem.

Ko zog veikalos

Valdis Bukovskis notiesāts un sodīts par zādzībām no veikala. Šī gada martā viņš no veikala "Supernetto" Balvos nozaga baltmaizi "Rudens", formas maizi "Rudzu", vairākus DVD diskus ar filmām - "Zudis dzelmē", "Nakts un diena", "Laika ceļotāja sieva", šokolā-

des un divus iepakojumus prezervatīvu "Life Styles" un "Durex", nodarot zaudējumu 18,34 latu apmērā.

Veikalā "Maxima" viņš nozaga pudeli limonādes, taukus cepšanai, vistas ruleti, konfekšu kārbu, svaigu gurķi un pudeli konjaka. Nodarītie zaudējumi - 18,65 lati.

Veikalā "top!" V. Bukovskis tajā pašā dienā nozaga pudeli "Rīgas melnais balzams", četrus iepakojumus prezervatīvu "Sico", sveramās konfektes un paciņu vejas pulvera "Bonux", nodarot zaudējumu 12,43 latu apmērā.

Tiesa atzina Valdi Bukovski par vainīgu zādzībā no veikala "Supernetto" un sodīja viņu ar 60 stundām piespiedu darba, piedzenot par labu SIA "RIMI Latvija" 2,34 latus. Abos pārējos gadījumos Valsts probācijas dienestā bija noslēgti izlīgumi starp apsūdzēto un cietušajiem. Viņš bija atlīdzinājis zaudējumus un atvainojies cietušajiem. Tiesa apstiprināja izlīgumus starp apsūdzēto Valdi Bukovski un cietušajiem - SIA "Maxima Latvija" un SIA "Madara 89", atbrīvoja V.Bukovski no kriminālatbildības un izbeidza kriminālprocesu šajā daļā.

Prestižs uz nātru lapām

Andrejs Tupicins un Igors Šolins notiesāti un sodīti par zādzību no veikaliem. A.Tupicins šī gada aprīlī, būdams alkohola reibumā, veikalā "top!" nozaga pudeli degvīna "Mīnaja na moloke" 10,52 latu vērtībā, bet I.Šolins šī gada martā veikalā "Supernetto" - alkohola pudeli "Prestiž na listjah karpivi" 6,75 latu vērtībā.

Tiesa abus atzina par vainīgiem zādzībā no veikaliem un sodīja. Andrejs Tupicins sodīts ar 50 stundām piespiedu darba, piedzenot no viņa firmai nodarītos zaudējumus. Igoram Šolinam galīgais sods noteikts 280 stundas piespiedu darba, sodam par zādzību no veikala pievienot daļu no neizciestā soda.

Balvu rajona tiesas kalendārs jūnijā

Laiks	Lietas dalībnieki	Lietas būtība	Tiesnesis
1. jūnijā 10.00	Igors Adaškevičs, Aldis Kuplaste, Mareks Bērziņš, Toms Atslens KL 175.p.4.d.; 313.p.2.d.; 315.p.- zādzība; iepriekš neapsolīta slēpšana; neziņošana par noziegumu	Eduards Veiss	
1. jūnijā 11.00	Pēteris Kaļva KL 231.p.2.d.; 130.p.2.d.- huligānisms; tīss, vieglus miesas bojājums	Arvis Garais	
2. jūnijā 11.00	Žanis Poņimatčenko, Artūrs Guljins, Ritvars Lapss, Rinalds Ragins, Andrejs Dmitrijs, Jānis Berns KL 175.p. 3.d.; 185.p.1.d.; 313.p.1.d.- zādzība; mantas tīša iznīcināšana un bojāšana;		
3. jūnijā 14.00	Grāfs Burkevičs KL 180.p.1.d.- zādzība, krāpšana, piesavināšanās nelielā apmērā	Arvis Garais	
6. jūnijā 10.00	Vasīlijs Koguts KL 300.p.2.d.; 179.p.3.d.; 218.p.2.d.- apzināti nepatiesa liecība, atzinums, tulkojums un paskaidrojums; piesavināšanās; izvairīšanās no nodokļu un tiem pielīdzināto maksājumu nomaksas	Simona Gmireka	
6. jūnijā 10.00	Gunārs Sproģis KL 126.p.1.d.- tīss, vidēja smaguma miesas bojājums	Eduards Veiss	
6. jūnijā 11.00	Edgars Apinis, Edgars Kalniņš, Emīls Amoliņš, Žanis Abdušelišvili, Andris Sidorovs KL 175.p.3.d.- zādzība	Arvis Garais	
7. jūnijā 10.00	Kaspars Bukovskis KL 176.p.2.d.; 185.p.1.d.- laupīšana; mantas tīša iznīcināšana un bojāšana	Eduards Veiss	
8. jūnijā 10.00	Edgars Jaunzeikars KL 109.p.1.d.- patvāļīga koku ciršana un bojāšana	Arvis Garais	
9. jūnijā 11.00	Ritvars Komarovskis KL 279.p. 1.d.-patvarība	Arvis Garais	
13. jūnijā 10.00	Renārs Šķenders KL 126.p.1.d.- tīss, vidēja smaguma miesas bojājums	Arvis Garais	
14. jūnijā 10.00	Jānis Ločmelis KL 174.p. 2.d.- cietsirdība un vardarbība pret nepilngadīgo	Simona Gmireka	
15. jūnijā 11.00	Ivars Morozs KL 175.p.1.d.- zādzība	Arvis Garais	

Civillietas. Jūnijā Balvu rajona tiesa plāno izskatīt 19 civillietas, no tām piecas - slēgtas tiesas sēdēs, par ko informācija nav izpaužama. Tiesas sēdēs izskatīs parāda un zaudējuma piedziņas, uzturlīdzekļu piedziņas, aizgādības tiesību atņemšanas, kopīpašuma dalīšanas, atsevišķas aizgādības nodibināšanas bērnam lietu. Lietas skatīs tiesneši J.Kamiševa, A.Garais, S.Gmireka.

Informē policija

Notikumi, avārijas un noziedzīgi nodarījumi, kas Valsts policijas Latgales reģiona pārvaldes Balvu iecirknī reģistrēti laikā līdz 31. maijam.

Reibumā brauc ar motorollerī

29. maijā Viļakas novada Viļakā, Abrenes ielā, kāds 15 gadus vecs jaunietis vadīja motorollerī, būdams alkohola reibumā. Pārbaudes laikā viņa organismā konstatētas 1,24 promiles alkohola. Jaunietim draud administratīvais sods par motorollerī vadīšanu alkohola reibumā un nepakļaušanos policijas darbinieku likumīgajām prasībām. Tieks lemts par kriminālprocesa uzsākšanu, jo motorollerī īpašnieks - 1990. gadā dzimis vīrietis - policijā vērsās ar iesniegumu par motorollerī zādzību.

Izkrājp naudu

27.maijā policijā ar iesniegumu vērsās 1926. gadā dzimusi sieviete par to, ka kāda svešiniece viņai izkrāpusi naudas summu aptuveni 220 latu apmērā. Svešiniece naudu izkrāpa sastāstot, ka gaidīma naudas reforma, tādēļ steidzami jāpiefiksē banknošu numuri. Tikai pēc svešinieces aiziešanas sieviete konstatējusi, ka svešā sieviete viņu apkāpusi.

Policija aicina būt uzmanīgiem, it īpaši vecāka gadagājuma iedzīvotājus, jo tieši viņus krāpnieki visbiežāk izvēlas par saviem upuriem. Gadījumā, ja arī pie Jums ierodas kāda persona ar līdzīgu stāstu, nekavējoties paziņojiet policijai pa tālruni 64501602, 65403302 vai vērsieties tuvākajā policijas iestādē.

Pie stūres alkohola reibumā

29. maijā Balvu novada Kubulu pagastā 1976. gadā dzimis vīrietis vadīja automašīnu VW Golf, būdams alkohola reibumā un bez noteiktajā kārtībā iegūtām autovadītāja tiesībām. Pārbaudes laikā virēša organismā konstatētas 2,81 promiles alkohola. Uzsākts kriminālprocess.

Inguna Pužule, Valsts policijas Latgales reģiona pārvaldes priekšnieka palīde

Re, kā!

Narkomāns nodur vīrieti

Daugavpilī, kādas mājas pagalmā, nodurts vīrietis. Izmeklēšanas gaitā noskaidrots, ka aizdomās turētais svešajam vīrietim uzbruka ar nazi, būdams alkohola un narkotisko vielu reibumā. Traģēdija notika, kad jaunais cilvēks, braukdamas ar velosipēdu, pagalmā apstājās pie sabiedriskā ūdens pumpja padzerties.

Informē robežsardze

Ceļojiet ar derīgiem dokumentiem!

Iestājoties siltam laikam, cilvēki sāk plānot dažādus ceļojumus – gan tuvākus, gan tālākus. Tāpēc Valsts robežsardze atgādina – pirms dodaties ceļojumā uz citu valsti, pārliecinieties par savu ceļošanas dokumentu.

Pārbaudiet, vai pasei nav beidzies derīguma termiņš. Sazinieties ar konkrētās valsts vēstniecību vai konkrēto aviosabiedrību, lai noskaidrotu, kādam jābūt atlikušajam pases derīguma termiņam, ieceļojot valstī.

Atcerieties, ka ceļojot gan uz Šengenas valstīm, gan uz citām valstīm, līdz vienmēr jābūt derīgam ceļošanas dokumentam – pasei. Arī izbraucot uz kaimiņvalstīm – Igauniju un Lietuvu.

Īpaši vēršam uzmanību, ka jau ar 2010.gada 1.novembri pases ar derīguma termiņu 50 gadi nav derīgas braucieniem ārpus Šengenas zonas. Tās ir pases, kurus izsniegtais pārsvārā vecāka gadagājuma cilvēkiem.

Jau kopš 2008.gada 1.jūlija ceļošanai ārpus Šengenas zonas valstīm nav derīgas arī visas Latvijas pilsoņu pases, kas izsniegtais līdz 2002.gada 30.jūnijam (ar ielīmētu fotokartīti).

Diemželē šī gada aprīlī Valsts robežsardzes amatpersonām nācās atteikt izceļošanu no valsts 25 personām, kurus uzrādīja vecā parauga Latvijas Republikas pases. Cilvēkiem nācās atteikties no plānotajiem braucieniem uz Angliju, Gruziju, Krieviju, Īriju, Izraēlu, Turciju un Baltkrieviju.

Īsumā

Vecāku pabalstu izmaksās par iepriekšējo mēnesi

Lai novērstu vecāku pabalsta iespējamās pārmaksas, ir mainīta vecāku pabalsta izmaksas kārtība. Ja līdz šim vecāku pabalstu maksāja avansā, tad turpmāk cilvēkiem, kuriem bērns būs dzimis pēc 2011.gada 1.jūlija, to izmaksās par iepriekšējo mēnesi.

To paredz valdībā apstiprinātie grozījumi Ministru kabineta noteikumos *Vidējās apdrošināšanas iemaksu algas aprēķināšanas kārtība un valsts sociālās apdrošināšanas pabalstu piešķiršanas, aprēķināšanas un izmaksas kārtība*.

Minētās izmaiņas ir nepieciešamas, jo Valsts sociālās apdrošināšanas aģentūra (VSAA) vecāku pabalstu izmaksā, pamatojoties uz Valsts ieņēmumu dienesta (VID) informāciju par periodiem, kuros cilvēks atradies bērna kopšanas atvaiņinājumā vai nav guvis ienākumus kā pašnodarbinātās. Protī, izmaksājot pabalstu par iepriekšējo mēnesi, VSAA jau vairumā gadījumu būs sādu informāciju no VID jau saņēmusi.

Labklājības ministrija atgādina: ja bērns bija dzimis līdz 2010.gada 2.maijam un vecāku pabalsta saņēmējs bērna kopšanas laikā arī strādāja, vecāku pabalstu piešķira 50% apmērā no aprēķinātā pabalsta. Savukārt par bērna kopšanu, kurš dzimis pēc 2010.gada 2.maija, vecāku pabalstu 70% apmērā no cilvēka vidējās apdrošināšanas iemaksu algas izmaksā tikai cilvēkiem, kas nestrādā, bet atrodas bērna kopšanas atvaiņinājumā, bezalga atvaiņinājumā (piešķirts sakārā ar bērna kopšanu) vai negūst ienākumus kā pašnodarbinātās.

Vecāku pabalstu izmaksā par pilnu kalendāra mēnesi. Tā mērķis ir sociāli apdrošinātam cilvēkam kompensēt ienākumus, kas nav gūti bērna kopšanas dēļ.

Vienota slaucamo govju un piena šķirņu kazu pārraudzības kārtība

Zemkopības ministrija izstrādājusi Ministru kabineta noteikumu projektu "Slaucamo govju un piena šķirņu kazu pārraudzības kārtība".

Noteikumu projekts sagatavots, pamatojoties uz šī gada 20. janvāri pieņemto likumu "Ciltsdarba un dzīvnieku audzēšanas likums", kas stāsies spēkā ar šī gada 1. jūliju. Tā kā slaucamo govju un piena šķirņu kazu pārraudzības process ir ļoti līdzīgs, abu sugu pārraudzības kārtība apvienota vienotās MK noteikumos.

Noteikumu projekts paredz jaunu kazu pārraudzības nosacījumu piena šķirņu kazu iepriekšējiem. Turpmāk visām pārraudzībā esošajām kazām būs jāvērtē eksterjers. Par kazu eksterjera vērtēšanu ganāmpulka iepriekšējiem pašlaik ir paredzēts valsts atbalsts, līdz ar to pārraudzības izmaksas nepalielināsies. Noteikumu projektā precizētas arī prasības attiecībā uz piena daudzuma mērišanas līdzekļu pārbaudes veikšanu. Noteikumi paredz, ka tajā gadījumā, ja pārbaudi veic akreditēta laboratorija, tā uz mērišanas līdzekļa izvieto uzlimi, kurā norāda datus saskaņā ar normatīvajiem aktiem par mērišanas līdzekļu kalibrēšanu vai normatīvajiem aktiem par mērišanas līdzekļu atkārtoto verificēšanu, verificēšanas sertifikātiem un verificēšanas atzīmēm.

Zini un izmanto

Atvieglo nekustamo īpašumu nostiprināšanu zemesgrāmatā

Pieņemti grozījumi Zemesgrāmatu likumā, kas paredz efektivizēt zemesgrāmatu procesu, mazinot administratīvo slogu, izdevumus un laiku, kas nepieciešams, lai nekustamo īpašumu un ar to saistītās tiesības nostiprinātu zemesgrāmatā.

Lai zemesgrāmatā grozītu personas datus un nekustamo īpašumu identificējošos datus, īpašniekam vairs nebūs jāvēršas pie zvērināta notāra vai bāriņtiesā, kas saskaņā ar līdzīnējo kārtību sastādīja un apliecināja nostiprinājuma līgumu. Lai mainītu datus, īpašnieks ar iesniegumu uzreiz varēs vērsties zemesgrāmatu nodajā, iesniegumā norādot dokumentu, ar ko pamatots iesniegums. Pirms ierakstu grozīšanas zemesgrāmatu nodajās tiesnesim būs pienākums pārbaudīt datus valsts informācijas sistēmā.

Likums arī paplašina to personu loku un gadījumus, kad parakstiem uz nostiprinājuma līgumiem nav nepieciešams notāra vai bāriņtiesas apliecinājums. Notariāls apstiprinājums likumā noteiktajos gadījumos nebūs nepieciešams arī komercregistrā reģistrētu personu pārstāvju, piemēram, valdes loceklu un prokuristu, parakstiem. Līdz ar to nostiprinājuma līguma sastādīšana prasīs mazāk laika un līdzekļu.

Gadījumos, kad nepieciešamās nodevas samaksās internetbankā, nostiprinājuma līdzējam vairs nebūs jādodas uz kredītiestādi, lai saņemtu apliecinājumu par veikto maksājumu. Zemesgrāmatu nodajā varēs uzrādīt neapliecinātu maksājumu apstiprinošu dokumentu, bet tās darbinieks pārliecināsies, vai nauda ir ieskaitīta Valsts kasē.

Vienlaikus likumā noteikta speciāla kārtība nostiprinājuma līguma izskatīšanai personām, pret kurām vērsta parādu piedzīna. Zemesgrāmatai pie personu rādītāja būs jāuztur ziņas par personām, par kurām saņemts zvērināta tiesu izpildītāja, maksātnespējas procesa administratora, procesa virzītāja vai nodokļu administratora paziņojums. Šāds paziņojums varēs būt par piedzīnas atzīmi, kādas tiesības atzīmi, maksātnespējas atzīmi vai aresta uzlikšanu mantai saskaņā ar Kriminālprocesa likumu.

Saņemot nostiprinājuma līgumu no parādnieka, zemesgrāmatu nodoļa informāciju par to nosūtīs paziņojuma iesniedzējam, kurš savukārt iesniegs nostiprinājuma līgumu atzīmes ierakstīšanai. Saskaņā ar jauno kārtību paziņojuma iesniedzēja nostiprinājuma līgumus izskatīt pirms parādnieka nostiprinājuma līguma izskatīšanas par atzīmes ierakstīšanu zemesgrāmatā.

Informē VID

Naftas produktu un alkoholisko dzērienu inventarizācija

Valsts ieņēmumu dienests (turpmāk – VID) atgādina, ka saistībā ar grozījumiem likumā "Par akcīzes nodokli" ar šī gada 1.jūniju tiek palielināta akcīzes nodokļa likme naftas produktiem un noteiktai alkoholisko dzērienu grupai – pārējiem alkoholiskajiem dzērieniem. Komersantiem, kuriem ir licence darbībām ar naftas produktiem, kā arī tiem, kuriem ir licence darbībām ar alkoholu, ir jāveic preču inventarizācija pēc stāvokļa uz 1.jūniju. Pārējo alkoholisko dzērienu grupā ietilpst tādi alkoholiskie dzērieni, kā, piemēram, alkoholiskie kokteili, degvīns, konjaks, brendijs, likieris un viskijs. Citām alkoholisko dzērienu grupām, piemēram, alum, vīnam, negāzētiem raudzētiem dzērieniem un dzirkstošiem raudzētiem dzērieniem akcīzes nodokļa likme netiek palielināta.

Saistībā ar šī gada 14.aprīlī veiktais grozījumiem likumā "Par akcīzes nodokli" no šī gada 1.jūnija tiek palielināta akcīzes nodokļa likme pārējiem alkoholiskajiem dzērieniem un naftas produktiem. Tādējādi komersantiem, kuriem ir speciāla atļauja (licence), reģistrēta saņēmēja, vairumtirgotāja un mazumtirgotāja darbībai ar naftas produktiem, ir

jāveic visu uzskaitei esošo naftas produktu inventarizāciju pēc stāvokļa uz šī gada 1.jūniju. Tāpat arī komersantiem, kuriem ir licence darbībām ar alkoholu, ir jāveic preču inventarizācija pēc stāvokļa uz šī gada 1.jūniju. Inventarizācijas laikā jāidentificē alkoholiskie dzērieni, kuri iepriekš minētā likuma izpratnē atbilst alkoholisko dzērienu grupai – pārējie alkoholiskie dzērieni, un naftas produkti. Par šiem alkoholiskajiem dzērieniem un naftas produktiem jāveic akcīzes nodokļa starpības summas samaksa valsts budžetā.

Vienlaikus ar alkoholisko dzērienu inventarizāciju jāveic arī uzskaitei esošo akcīzes nodokļa marku krājumu inventarizācija un nodokļa starpības samaksa valsts budžetā, ja akcīzes nodoklis atbilstoši uzskaitei esošajām akcīzes nodokļa markām ir samaksāts kādā no iepriekšējiem taksācijas periodiem pirms akcīzes nodokļa likmju maiņas un ar attiecīgajām akcīzes nodokļa markām markēt paredzētie vai markētie alkoholiskie dzērieni nav nodoti patēriņam vai laisti brīvā apgrozībā (attiecas uz apstiprinātiem nolikavas turētājiem, importētājiem un

reģistrētiem nosūtītājiem), vai nav saņemti Latvijas Republikā (attiecas uz reģistrētiem saņēmējiem un īslaicīgi reģistrētiem saņēmējiem).

Komersantiem līdz šī gada 15.jūnijam VID, izmantojot Elektroniskās deklarēšanas sistēmu jeb EDS, jāiesniedz inventarizācijas saraksta eksemplārs un kopējais akcīzes nodokļa starpības aprēķins ar budžetā maksājamo akcīzes nodokļa starpības summu. Akcīzes nodokļa starpība jāiemaksā valsts budžetā līdz 2011.gada 15.jūlijam.

Inventarizācijas procesa un akcīzes nodokļa starpības aprēķināšanas atvieglošanai VID aicina izmantot VID izstrādātos metodiskos materiālus "Metodiskais materiāls naftas produktu inventarizāciju un akcīzes nodokļa starpības summas aprēķināšanu saistībā ar akcīzes nodokļa likmes maiņu 2011.gada 1.jūnijā" un "Metodiskais materiāls par alkoholisko dzērienu inventarizāciju un akcīzes nodokļa starpības summas aprēķināšanu saistībā ar akcīzes nodokļa likmes maiņu 2011.gada 1.jūnijā", kas atrodami VID mājas lapas sadaļā *Nodokļi-Akcīzes nodoklis-Tiesību akti-Metodiskie materiāli*. Jautājumu vai neskaidrību gadījumā aicinām zvanīt uz VID informatīvo tālruni 1898, uzdot jautājumus elektroniski, izmantojot VID mājas lapu, vai arī vērsties VID Akcīzes pārvaldei, Jeruzalemes ielā 1, Rīgā.

Samazinātās PVN likmes piemērošana medicīniskajām ierīcēm

Ar šī gada 1.jūniju piemēros pievienotās vērtības nodokli", kas stāsies spēkā šī gada 1.jūnijā un saskaņā ar kuru likuma "Par pievienotās vērtības nodokli" 6.2.panta 2.punktā tiks izslēgti vārdi "un medicīnās preču".

Pamatoties uz likuma "Par pievienotās vērtības nodokli" 6.2.panta 2.punktā noteiktās, ka pievienotās vērtības nodokļa samazināto likmi piemēro medicīnisko ierīcu un medicīnās preču (arī komplektējošo daļu, rezerves daļu un piederumu) piegādēm saskaņā ar Ministru kabineta apstiprināto sarakstu (redakcijā, kas spēkā līdz šī gada 31.maijam).

Šī gada 14.aprīlī Saeimā pieņemts likums "Grozījumi likumā "Par

pievienotās vērtības nodokli", kas stāsies spēkā šī gada 1.jūnijā un saskaņā ar kuru likuma "Par pievienotās vērtības nodokli" 6.2.panta 2.punktā tiks izslēgti vārdi "un medicīnās preču".

Pamatoties uz likuma "Par pievienotās vērtības nodokli" 6.2.panta 2.punktā noteiktās, ka pievienotās vērtības nodokļa samazināto likmi piemēro medicīnisko ierīcu un medicīnās preču (arī komplektējošo daļu, rezerves daļu un piederumu) piegādēm saskaņā ar Ministru kabineta apstiprināto sarakstu (redakcijā, kas spēkā līdz šī gada 31.maijam).

Saskaņā ar MK noteikumu Nr.167 2.punktu samazinātu pievienotās vērtības nodokļa likmi piemēro šo noteikumu pielikumā minētajām medicīniskajām ierīcēm, ja tās laistas apgrozībā normatīvajos aktos par medicīnisko ierīcu reģistrāciju noteiktajā kārtībā un tās parasti izmanto organismu funkcijas traucējumu ārstniecībā vai atvieglošanā, kā arī paredzētas tikai personu ar organismu funkcijas traucējumiem individuālai lietošanai.

Nemot vērā minēto, lai preces piegādātājs varētu piemērot preces piegādei samazināto pievienotās vērtības nodokļa likmi, ir jāizpildā **visiem** MK noteikumu Nr.167 2.punktā noteiktajiem nosacījumiem.

Pērk

LATVIJAS FINIERIS

AKCIJU SABIEDRĪBA

AS "Latvijas Finieris" iepērk bērza finierklučus ar diametru tievgalī zem mizas no 15cm
SIA "4 Plus" koklaukumā, Alūksnē, Merķeļa 20.
Cena 37 Ls/m³. Tālr. 29276883.

Iepērk kaušanai visu veidu mājlopus.
Tālr. 29320237, 64546681

SIA "AIBI"
pērk zirgus, liellopus,
jaunlopus, aitas, zirgus,
cākas. Labas cenas! Samaksa
tūlītēja. Tālr. 26142514, 20238990.

Z/s "Strautiņi" pērk meža ipašumus, cīrsmas.
Samaksa tūlītēja.
Tālr. 29113399.

SIA "Senlejas" pērk jaunlopus, liellopus. Samaksa tūlītēja.
Tālr. 65033720, 65033730, 220272252, 26517026, 26604491.

SIA "Latvian Meat" iepērk liellopus, jaunlopus, aitas.
Samaksa tūlītēja.
Tālr. 29464321.

Konkurss

Balvu novada pašvaldība izsludina atklātu konkursu uz Bērnu un jauniešu centra direktora amatu.

Ar konkursa nolikumu var iepazīties Balvu novada pašvaldības mājas lapā www.balvi.lv.

Kur mācīties?

BARKAVAS ARODVIDUSSKOLA

Dzirnavu iela 1, Barkavas pagasts, Madonas novads, LV-4834, tālr. 64807215, www.bavs.lv

Ar pamatizglītību, mācību ilgums - 4 gadī

⇒ Apdāres darbu tehnīķis (uzņem arī jauniešus ar dzirdes traucējumiem);

⇒ Viesmīlības pakalpojumu speciālists;

⇒ Latku īpašumu apsaimniekošājs (JAUNA).

Ar 8 klašu izglītību (15 g. vec.), mācību ilgums - 3 gadī:

⇒ Apmetējs ⇒ Maiznieks

Ar vidējo izglītību, mācību ilgums - 1gads:

⇒ Konditors

Skolā ir iespēja apgūt militāro mācību. Skolai ir dienesta viesnica, ēdnīca.

Papildus vissi izglītojamie saņem ESF mērķstipendiju

(1.kursā - līdz Ls 20, sākot ar 2.kursu - līdz Ls 50).

Dokumentu pieņemšana no 13.jūnija!

Pārdod

Pārdod skalditu malku ar piegādi, 5 steri - Ls 85. Tālr. 29418841.

Pārdod vasarnīcu "Ezermalā-2".
Tālr. 26298774.

Pārdod 1000 litru plastmasas mucas metāla režģi.
Tālr. 26549051.

Pārdod rulonu presi "John Deer-550". Tālr. 22003290.

Pārdod Opel Tigra, 1997.g., TA;
motorollerī Honda Dio. Tālr.
28683704.

Pārdod sagrieztu lapkoku malku.
Tālr. 25637096.

Pārdod jaunu benzīna TRIMMERI
zāles un krūmu plaušanai.
Tālr. 29440841.

Pārdod māju Viļakā.
Tālr. 28373377.

Pārdod traktoru MTZ-52 darba
kārtībā, TA. Tālr. 26170597.

Pārdod HM teli, atnesīsies oktobra
beigās, Ls 350. Tālr. 26142961.

Pārdod skalditu malku.
Tālr. 26556678.

Dažādi

Izzājē krūmus grāvmalās un
ceļmalās. Novāc zarus.
Tālr. 29199067.

Rok dīķus, grāvus, tīra grāvus,
lidzina dīķa krastus. Izbūvē ceļus
lauku sētām. Piegādā granti, smilts,
šķembas (dažādas frakcijas).
Tālr. 29113399.

Kvalitatīvi pārvietojamā gatera
WOOD-MIZER pakalpojumi.
Oskars. Tālr. 29418841.

Jauni PVC logi. Mērišana
bezmaksas. Tālr. 22014760.

Piedāvā dolomita šķembas, granti,
smilts, melnzemi. Tālr. 29105572.

Bioloģiskās attīrišanas iekārtas
privātmājām. Tālr. 20226595.

Veic celtniecības darbus - jumta
darbi, koka konstrukcijas un fasādes.
Tālr. 26486913.

Dr. NATĀLIJA ZONDAKA
atvainījumā no 2011.gada 6.jūnija
līdz 6.jūlijam. Aizvietos dr. Rasma
Viķele.

Kredits pret dzivokļa, mājas vai
zemes ķīlu. Tālr. 26775980.

Kvalitatīvas pirtskrāsnis.
Tālr. 26493318.

Pazudusi kaķene, ap kaklu siksniņa
ar kulonu, balta krūts, rūsgani un
melni plankumi. Atsaucas uz vārdu
Rūtiņa. Tālr. 28375500.

28.maijā Viļakas estrādē pazaudēts
melns mobilais telefons LG.
Atradējam atlīdzību. Tālr. 26451809.

Dāvina mazus kaķēnus.
Tālr. 29352451.

Dāvina sargsuni. Tālr. 26680637.

Apsveikumi

Caur gadiem skan vēl kāzu marss,
Skan svīnigs, aicinošs - kā todien,
Jūs atskatoties zināt šodien,
Cik daudz kas kopā jāpārvār.

Mīli sveicam **Aiju** un **Andri Orlovskus** porcelāna kāzu jubilejā!
Vecāki un brālis ar ģimenē

Lai jūsu mīlestība ir kā ābelzieds,
Kā ceriņzars, ko maijs tur savā plaukstā.

Lai visas vētras viņai garām iet,

Kā galotne lai stāv tā vienmēr augstu.

Aiju un **Andri Orlovskus** kāzu jubilejā sveic
vedēji Aija un Leonards Locāni

Vēl ilgus gadus stiprai būt,

Daudz prieka vēl no dzīves gūt.

Vēl sauli sirdī saglabāt

Un dzīvi milēt nepārstāt.

Mīli sveicam **Sofiju Aleksāni** skaistajā jubilejā!

Meita, mazmeitas ar ģimenēm

Mūsu gadi kā bites skrien un skrien,
No ziedā ziedā, no gada gadā.

Te spēku tās pasmeļ, kad vizbuli zied,

Te, skat, tās jau rudens dāļījās brien.

Mīli sveicam **Antonīnu Bartuseviču** dzimšanas dienā! Novēlu
labu veselību un Dieva svētību turpmākajos gados.

Valentīna

Visskaistākie ir ziedi, kad tajos rasa mirdz,

Visskaistākie ir vārdi, kad tie nāk no sirds.

Mīli sveicam **Līviju Apšenieci** skaistajā dzīves jubilejā!

Valentīna, Ināra, Daina, Salenieki

Lai gadi iet, tā tam ir jābūt,

Un lai par to nekad nav žēl.

Tik jauntru prātu, sauli sirdi

Un daudzus skaistus gadus vēl.

Vismilākie sveicieni **Nellijai Dokānei** skaistajā jubilejā! Novēlam
veselību un Dieva svētību turpmākajiem gadiem.

Mārtiņš, Edgars, Gunta ar ģimenēm

Vēlējums...

lai Tava dvēsele

kā krāšņa orhideja zied

lai katrā mūža dienā

jaunas ziedlapīņas kaisa

lai sirds Tev pavēsta

pa kuru ceļu iet

un domas gavilē-

cik pasaule ir skaista...

(I.Tora)

Sirsniģi sveicam **Nelliju Dokāni** skaistajā jubilejā! Lai saulaini rīti,
lai spēks un izturība, lai veselība un prieks.

Mamma, Anna, Jāzeps, Andrejs un Ārija ar ģimenētēm

Tavi gadi kā ābeles baltas,

Tavi gadi kā vīgriezes zied.

Ar vēja spāriem aizsteidzas dienas

Kā gājputni projām tās iet.

Jel apstājies briedi piekalnē zaļā,

Kur varas baltas madaras zied,

Saber savus gadus pipeņu kausā,

Lai no Tevis tie neaiziet...

Mīli sveicam **Nelliju Dokāni** dzīves svētkos! Veselību, veiksmi,
dzīvesprieku!

Dujevsku un Zušu ģimenēs

25 tulpes **Valdim Berķim!** Krustmāte

Sludinājumi

Autoskola "Barons R" organizē
autoapmācības kursus A, B un
BE kategorijām. & Kursu maksa
iespējama pa daļām.

Pieteikšanās 9. jūnijā plkst. 17.00
Brīvības 55 (blakus "Supernetto").
Tālr. 29336212, A.Raciborskis.

Treilera pakalpojumi.
Tālr. 29113399.

Kapusvētki

3.jūnijā plkst. 10.00
PILSKALNA kapu sakopšana pirms kapusvētkiem.

25. jūnijā plkst. 13.00
SUDARBES kapos kapusvētki.

VECTILŽAS PAGASTĀ KAPUSVĒTKI:
LUTENĀNU kapos - 11.jūnijā plkst. 15.00;
RANGUČU kapos - 11.jūnijā plkst. 16.30.
Lūdzam piederīgos sakopt atdusas vietas.

Līdzjūtības

Daudz dienīnu mūžīgā,
Citas viegla, citas smagas,
Smagākā tā dienīna,
Kad pietrūka māmuliņas.

(Latv.t.dz.)

Kad cerīnu ziedu laikā jāsaka pēdējās ar dievas māmuliņai **ALEVTINAI LATĪNINAI**, mūsu patiesa līdzjūtība dēliem **Sergejam, Vaņam un tuviniekiem.**

Ivetas, Taņas, Ļenās ģimenes

Skumji galvas noliec priedes klusās,
Nolīst ziedos rieta mirdzums silts,
Nošalc vēsma - mieriga lai dusa,
Lai tev vieglā dzīmtās zemes

smilts.

Skumju brīdi esam kopā ar **Sergeju Latīniunu**, pavadot **MĀTI** dzīmtās zemes smiltājā.

Jānis K., Andrejs S., Guntars Š., Intars K., Sandra

Tu, mīlā māt, nu projām aizej kļusi,
Tai ceļā pēdējā, no kura nepārnāk.
Tik daudz no savas sirds tu dzīvē devi,
Kas mīlestību šo gan vārdos izteikt var.

Skumju un sāpju brīdi mūsu kļusa un patiesa līdzjūtība **Sergejam Latīninam un tuviniekiem, MĀTI** mūžībā pavadot.

Taņa, Sveta, Anželika, Velta, Ādolfs, Raivis, Larisa, Puško ģimene

Man palikuši tavi vārdi,
Man palikusi tava sirds,
Un liekas, ka ikvienā zvaigznē
Vēl tavas acis pretī mirdz.

(M.Jansone)

Dalām sāpju smagumu ar **Aivu un bēriem**, dzivesbiedru un tēti **MĀRI ŠKERBU** mūžībā pavadot.

Izglītības, kultūras un sporta pārvaldes darbinieki

Tāpēc jau mēs esam cits citam, lai tumsa nesatumst, lai krasti nepazūd, kad bēda pienāk tuvu...
Lielajās sāpēs esam kopā ar **Tevi, Vija, un Taviem mīlajiem, MĀRI** mūžībā pavadot.

Andra, Ruta, Skaidrīte, Ināra

Tik daudz vēl nepateiktā
No dzīvē izjustā.
Tik daudz vēl nepaveikta
No mūžā cerētā.

(V.Kokle-Līviņa)
Kad pēkšni jāsaka pēdējās ar dievas **MĀRIM**, mūsu kļusa līdzjūtība lai stiprina **viņa milos.**

Deju kopa "Nebēda" un vadītājs Agris

Mums palikuši tavi vārdi,
Mums palikusi tava sirds,
Un liekas, ka ikvienā zvaigznē
Vēl tavas acis pretī mirdz.

(M.Jansone)

Lai patiesi līdzjūtības vārdi ir mīrinājums **Aivai Vekmanei-Škerbai ar ģimeni un tuviniekiem, VĪRU, TĒVU** mūžības celā pavadot. RVT Balvu filiāles 4.kursa audzēknī un audzinātāja

Par vienu cilvēku- vistuvāko Jums tagad mazāk būs.
Sirds zaudēto līdz mūža galam neatgūs...
Izsakām patiesa līdzjūtību **Aivai, bēriem un pārejiem piederīgajiem, MĀRI ŠKERBU** aizsaulē pavadot.

Līga, Valija

Dārgā, labā, nesavīgā sirds
Visus mūs tavs mīlums kādreiz skāris.
Nāve nevar mūs no tevis šķirt-
Staro mīlestība mūža dārzam pāri.
Izsakām visdzīlāko līdzjūtību **sievai Emīlijai un bērnu ģimenēm, vīru, tēvu, vectētiņu JĀZEPU VIZULI** mūžībā pavadot.

Valija, Juris

Lūgīsim tavai dvēselitei
Debess ceļos mieru gūt.
Lai ar tevi zvaigznes starā
Varam domās kopā būt.
Brīdi, kad uz mūžiem apklaususi tēva balss, pārtrūcis pēdējais dzipars viņa padomu kamolam un palicēju sirdis mājo vien smeldzīga sāpe, klusi skumstam kopā ar sievu **Emīliju Vizuli un bērnu ģimenēm**, pavadot **JĀZEPU VIZULI** kļusajā mūžības celā.
Krakopu ģimene Stabļevā

Tukšums, tāds milzīgs tukšums
Istabās apkārt nu valda.
Nav vairs kam laburītu sacīt,
Nav vairs kas mājās gaida.

Mūsu kļusa un patiesa līdzjūtība **Violentai ar ģimeni**, tēvu **JĀZEPU VIZULI** smiltājā pavadot.
Brieži, Carevi, Lipski, Leicāni, Genovefa, Emīlija, Skaidrīte, Juris

No atminām paliek tik starojums
maigs

Tā kā liedagā saulrieta pēdas.
Turp, kur tu aiziesi, apstāsies laiks,
Norims sāpes, rūpes un bēdas.

(B.Mārtuževa)

Mūsu patiesa līdzjūtība **Violentai un Jānim Kubuliņiem**, visiem piederīgajiem, tēvu, vectēvu un vīru **JĀZEPU VIZULI** mūžības celā pavadot.

Baltinavas amatierēatrīs "Palādas"

Vismelnākā šķiršanās stundā Par ēnu, kad pārtop tavs glāsts, Tēt, tie esam mēs, kuros tālāk, Nu skanēs tavs dzīvības stāsts.

(K.Apškrūma)

Skumju un atvadu brīdi izsakām patiesa līdzjūtību **Violentai, Jānim un pārejiem tuviniekiem, TĒTI** kapu kalnījā pavadot.

Baltinavas Kristīgās speciālās internātpamatiskolas kolektīvs

Lai sapnis balts viņa dvēseli aījā Un kļusais miers ar saviem spāniem sedz...
Patiesa līdzjūtība **Natālijai Zondakai, no MĀMULĀS** šķiroties. "Zeltkalnes aptiekas" kolektīvs

Pēdējo dziesmu tev dziedāšu kļusi Dusi, māmuliit, dusi,

Tavu milu, kas mūžos stīdz Savās dienās mēs paņemsim līdz.

Mūsu kļusa un patiesa līdzjūtība **Pavlovu ģimenei**, māmuli **ZINAIDU PAVLOVU** zemes klēpi guldot.

Māsa, Pavļičenko, Anīsimovu, Steberu ģimenes

Mīlā māt,
Tu pār aizsaules slieksni šodien

debesu valstībā kāp, Un nav vārdu, kas izsacīt spētu, Ko jūt sirdis pēc tevis kas sāp.

Lai patiesi līdzjūtības vārdi ir mīrinājums **Svetlanai Pavlovai ar ģimeni**, kad kļusajā mūžības dārzā tiek pavadīta mīlā viramātē, mātē, vecmāmiņa **ZINAIDA PAVLOVA**.

Balvu rajona tiesas kolektīvs, Zita, Lilija, Anita

Nu mūžs ir noslēdzies.

Stāv ozols pagalmā un skatās, Kā aiziet tēvs caur vārtiem Savās mūža takās...

Izsakām kļusa un patiesa līdzjūtību **Nīnai un bērnu ģimenēm**, kad pa zoļo skuju kāto taku mūžībā jāpavada **IMANTS VILNĪTIS**.

Akulovi, Pauls, Savkōnen

Kā putni aiziet dusēt Gar vakara debess malu, Tā aiziet mūsu mīlē Uz kļuso mūžības salu.

Izsakām visdzīlāko līdzjūtību un domās esam kopā ar **Daini Vilnīti, TĒVU** mūžības celā pavadot.

"SAN-TEX" kolēģi

Cilvēks kā mirdzoša zvaigzne Debesu plašumos mit.

Ne zināt mums stundu, ne brīdi, Kad dziesha lejup tā krit.

Lai mūsu kļusa un patiesa līdzjūtība palīdz pārvarēt sāpju smagumu **Inai Segliņai ar ģimeni un pārejiem tuviniekiem, IMANTU VILNĪTI** mūžības celā pavadot.

Verjanovi, Supes, Aija

Tuvs cilvēks neaiziet -

Viņš tīkai pārstāj līdzās būt.

Viņš paliek dzīļi, dzīļi sirdi

Par avotu, kur mūžam spēku smelt. Skumju brīdi esam kopā ar **Daini Vilnīti un ģimeni**, tēvu **IMANTU VILNĪTI** zemes klēpi guldot.

Mārite, Edmunds, Ivars, Zane, Ivo

Līdzjūtības

Sāp... Neizsakāmi sāp. Klusums ir mājās ienācis, Gaismu mums nodzēsis, Skumjas atnesis. Sāp!

(V.Kokle-Līviņa)

Mūsu vispatiesākā līdzjūtība **Dainim Vilnītim, TĒVU** mūžībā pavadot. P/a "SAN-TEX" kolektīvs

Lai sapnis balts viņas dvēseli aījā Un kļusais miers ar saviem spāniem sedz...

Patiesa līdzjūtība **Natālijai Zondakai, no MĀMULĀS** šķiroties. "Zeltkalnes aptiekas" kolektīvs

Tu katram esi viena, tikai viena, Pie kuras kā pie saules bērni turas klāt.

Tāpēc ir tik grūti, skumjām birstot uz mūžu zemei tevi atdot, māt.

Kad ir aizritējis mūžs un pēc šķiršanās šis vairs nebūs tikšanās, esam kopā ar **Natāliju**, no māmuļas **JADVIGAS** atvadoties. Boļeslava ģimene

Kā dzījas kamols mūžs ir saritināts, Kur dzipari visdažādākie mīrīdz.

Ja spētu kāds vēl atšķetināt, Tad vidū būtu māmuļites sirds.

Mūsu kļusa un patiesa līdzjūtība **Natai, bēriem, mazbēriem, MĀMULĪTI** mūžībā pavadot. Pokrovski, Inga, Rūta

Aiz tevis paliks mājveta, gudribu krātuve,

Liepa, kas tikumu villaini klāj, domas, kas dvēseles pamatus tur.

Aiz tevis paliks atmiņas, kas milestībā degs

Ar asarām un kļusumu, kad dzīmtā zeme segs.

Kad sirdī dzeļ smeldzīga sāpe un asaru lāses rit pār vaigiem, izsakām visdzīlāko līdzjūtību **daktere Natālijai Zondakai ar ģimeni, MĀMULĪTI, MĀMULĪTU** mūžībā pavadot. Terapijas nodaļas kolektīvs

Mana baltā, māmiņa mana, Nu tev visa dzīvē ir gana.

Gana strādāts, darīts un veikts.

Gana cilvēkiem labdienu teikts.

Skumju un atvadu brīdi mūsu kļusa un patiesa līdzjūtība **Natālijai Zondakai, mīlo MĀMULĪTU** mūžībā pavadot.

Deju kopas "Atvasara" vadītāja, dejotājas

Kaut ieviņa ziedējusi, Vecābele zarojusi,

Kaut tā mana māmuliņa

Otru mūžu dzivojusi.

Izsakām visdzīlāko līdzjūtību un esam kopā ar **Natāliju Zondaku, MĀMULĪTI** mūžībā pavadot. Senioru koris "Pilādzis" un diriģente

Tukšums, tāds milzīgs tukšums Istabās apkārt nu valda.

Nav vairs kam laburītu sacīt,

Nav vairs kas mājās gaida.

Mūsu kļusa un patiesa līdzjūtība **daktere Natālijai Zondakai un piedierīgajiem, MĀMULĪTU** pavadot mūžībā celā.

Uzņemšanas nodaļas kolektīvs, Līviņa, Zīta

Sājem, labā Zemesmāte, Vienu sīmu māmuli, Apsedz viņu silti, silti Savām smilšu vilainēm.

Izsaku patiesu līdzjūtību **daktere Natālijai Zondakai, MĀMULĪTU** mūžībā pavadot. Irena Švagle