

Trešdiena ● 2011. gada 29. jūnijus ● Nr. 49 (8247)

CENA abonentiem 33 s
tirdzniecībā 38 s

Vāc medu

2.

Laba ziņa**Turpina restaurēt vitrāžu**

Viljakas Jēzus Sirds Romas katoļu draudzes vecākais Aldis Pušpurs informē, ka Viljakas Romas katoļu baznīcas 120. iesvētīšanas gadadienā turpinās vitrāžu restaurācijas darbi. Lai veiksmīgi turpinātu iesāktos darbus, draudzes loceklus un visus interesentus lūdz atsaukties, ziedojoši vitrāžu restaurācijai Viljakas Jēzus Sirds Romas katoļu baznīcā.

Ziedojušu konts:

Viljakas Jēzus Sirds Romas katoļu draudze
Reģ.nr. 90000450413

Banka: AS "Citadete banka"

Kods: PARXLV22

Konts: LV55PARX0006685190018

Lūgums maksājuma uzdevumā norādīt
ziedojuša mēri - vitrāžu restaurācija!

Slikta ziņa**Zemeņu deficits**

Vairāki Viljakas pilsētas iedzīvotāji pauž sašutumu, ka Viljaka nav nopērkamas zemenes: "Tirdzniecības plaukti pārpilditi ar banāniem un poļu āboliem. Kur Latvijas zemenes?"

Interesanta ziņa**Beidzot uzstāda tualeti**

Vakar beidzot Balvos pie *zaļās mājas* Brīvības ielā 45, par kuras problēmām nesen rakstīja "Vaduguns", aģentūra "San-Tex" sāka uzstādīt jaunu tualeti. Beidzot sakopts arī Teātra - Bērzpils-Tautas - Partizānu ielu daudzdzīvokļu namu iekšpagalms. Būtu jauki, ja attiecīgās iestādes zāles pļaušanai pasekotu līdzi arī citās teritorijās un atgādinātu par to privātteritoriju īpašniekiem.

Nepalaid garām**Izlozēs uzvarētājus**

Turpinās atkritumu šķirošanas kampanja "Šķiro pa tīro!" 25. Latvijas pilsētās, tostarp Balvos. 1.jūlijā notiks akcijas otrā mēneša izloze, kurā noskaidros 3 veiksmīgākos jūnija atkritumu šķirotājus no Gulbenes, Balviem un Alūksnes. Izloze notiks atkritumu poligonā "Kaudzītes", kas atrodas Gulbenes novadā.

Politika un radu būšana
Kas notiek politikas aizkulīsēs?

Četrgadīgais Dāvis Putniņš mil zīmēt
Lasa un krāso grāmatiņu

Foto - E.Gabranovs

Uzstājas "Maldeguns". Vokālo ansambļu sadziedāšanās koncertu atklāja Balvu pagasta jauktais vokālais ansamblis "Maldeguns".

Sadziedas Naudaskalnā

Pirms Ligo svētkiem Naudaskalna tautas namā pulcējās starpnovadu vokālie ansambļi uz sadziedāšanos "Dziesma vasarai". Balvu pagasta kultūras darba organizatore Aina Biseniece, uzrunājot klātesošos, uzsvēra, ka ansambļu sadziedāšanās notiek otro gadu. "Tai jākļūst par tradīciju," viņa piebilda.

Kas izdzēnāja lietu?

Uz starpnovadu vokālo ansambļu sadziedāšanos Naudaskalnā ieradās pieci ansamblī: no Balviem, Balvu pagasta, Bērzpils, Kubuliem un Žiguriem. "Ja skatēs dziedātājus satrauc rezultāti, tad sadziedāšanās svētkos virmo smaidi un draudzība. Arī Naudaskalnā valdīja atraisītība," teica A.Biseniece. Līdzīgās domās bija Žiguru vokālā ansambla "Relako" vadītāja Daiga Elksnīte. "Mēs bieži ciemojamies pie Balvu pagasta jauktā vokālā ansambla "Maldeguns" - mums šeit joti patīk," viņa paskaidroja. Jautāta, kur dziedātāji smejas iedvesmu un spēku, lai uzstātos pirmssvētku, kā arī svētku dienās, Daiga atsmēja, ka ansambla nosaukuma "Relako" atšifrējumā viss ir pateikts - REti LABa KOMPānija: "Dziesma dod spēku atslēgties no rutīnas, tāpat mēģinājumos un koncertos aizmirstam par iekdienas rūpēm un problēmām." Zīmīgs ir vēl viens aspekts, kas vieno dziedātājus. Viņi, braucot uz koncertiem, pārrunā dažādas ēdienu receptes un citas lietas, ko pēc tam īsteno dzīvē. "Šādi par-

domi atvieglo dzīvi," apgalvoja Žiguri.

Arī Bērzpils vokālā ansambla sievas pirms koncerta iemanījās pārrunāt, ko kura cels svētku galda. Daiļā dzimuma pārstāves pastāstīja, ka ipaši Jānis ir Ajai Ikstenai, kurai dēls ir Jānis: "Viņa jau paspējusi sasiet astoņus siera rituļus un sies vēl!" Bērzpiliešu vokālā ansambla vadītāja Daiga Griestiņa prognozēja, ka Ligo naktī nelīs lietus. Un viņai izrādījās taisnība - acimredzot ar dziesmu mākoņus izdzēnāja...

Visu var paspēt!

Koncertā ipašus aplausus izpelnijs Ligas un Jāni. Atklājās, ka sadziedātāji uz Naudaskalnu bija atbraukuši pa vienam šī vārda īpašniekam - Līga Zaharāne un Jānis Kacēns. Muzikālās apvie-

nības no Kubuliem dziedātājs Jānis Kacēns, kurš mācās Balvu Amatniecības vidusskolā, nebija apbēdināts, ka jāuzstājas pirms-svētku vakarā. "Uzstāšos arī Ligo svētkos Balvos," viņš lepojās. Ar dziedāšanu uz 'tu' Jānis ir jau trīs gadus. "Dziedu kopā ar mammu Ivetu," viņš paskaidroja. Jautāts, vai Jāpos paspēja ievērot visas šai dienai atbilstošās tradīcijas, Jānis atzina, ka viss ir kārtībā, kā arī esot meklēts papardes zieds.

Starpnovadu vokālo ansamblī sadziedāšanās "Dziesma vasarai" organizatore ir vienīsprāt ar Jāni, ka dziedātāji ir enerģiski ļaudis. Pasākumu Naudaskalnā viņa vērtē kā sirsīgu un izdevušos. "Tiksims nākamgad!" aicina A.Biseniece.

E.Gabranovs

Latvijas Trofi reidu čempionāts Rugāju novadā.

4. lpp.

Borisovā atklāj pludmales volejbola sezonu.

11. lpp.

Vārds žurnālistam

Kad esam jauni, lecam ūdeni, nedomājot, vai maz protam peldēt, jo mums nav bail. Kjūstam pieauguši un katrai risku sākam apsvērt nopietnāk. Par to domāju, divas dienas pavadot Medņu trasē kopā ar bezceļu braucējiem. Drosmīgi vīri un sacensību noslēgumā arī sievietes kāpa uz saviem kvadrackiem un automašīnās, no kurām gandrīz visas bija pārbūvētas un pielāgotas bezceļu braukšanai, un devās pretī pārbaudījumiem. Kas ir tas, kas liek cilvēkam mesties dubļos līdz padusēm, lai izvilktu no lāmām savu braucamīru? Kas liek braukt pa ūdeni, līdz tas smējelas mutē? Vēlme būt bezbailīgam un ekstrēmam? Zinu jau zinu atbildi, - viss adrenalīna dēļ. Pati to esmu baudījusi, atmuguriski laižoties virvē no četrstāvu nama, sasaitē kāpjot Kaukāza kalnos. Biju gatava riskantam izaicinājumam, pieņemu lēmumu un izbaudīju velniķīgas sajūtas - slīdēju, leduscirtnis ielidoja aizā, zābakā uzberza asiņainas čulgas, mugursoma kļuva nepanesama... taču virsotnē viss aizmiršās. Redzot, cik apmierināti sportisti atgriezās pēc veiksmīgas šķēršļu pārvarēšanas, sapratu, ka veiksmei ir daudz aspektu. Materiālā pārticība ir tikai viens no tiem. Drosmīgie pielāgo apkārtējo pasauli sev un tic veiksmei. Un tas ir tik iedvesmojoši!

Zinaida Logina

Latvija

Piedzen naudu morālā kaitējuma atlīdzināšanai. 2006.gada 15.maijā neveiksmīga lēciena laikā ar izpletēniem Daugavā iekrita četri NBS Speciālo uzdevumu vienības karavīri, no kuriem divi - Normunds Stradiņš un Mārtiņš Arājs - gāja bojā, bet divus izglābā. Rīgas apgabaltiesa šodien par labu bojāgājušā Nacionālo bruņoto spēku kareivja Normunda Stradiņa trim bērniem no valsts Aizsardzības ministrijas piedzina 20 000 latu morālā kaitējuma atlīdzinājumu.

Atpazīst bērna māti. Iedzīvotāji atpazinuši abas sievietes, kuras 12.jūnijā Bērnu kliniskās universitātes slimnīcas jaunā korpusa gaitenī atstāja apmēram pusgadu vecu meitenīti. Bērna māte ir nedaudz vecāka par 20 gadiem. Atstātais ir viņas vienīgais bērns. Par sievietes motiviem policija pagaidām nerunā.

Sniedz palīdzību bērniem. Aizvadītajās svētku brīvdienās, no 22. līdz 26.jūnijam, Bērnu kliniskās universitātes slimnīcas Neatliekamās medicīniskās palīdzības nodaļas ārsti palīdzību sniedza 757 bērniem, no kuriem stacionārā ievietoja 220 pacienus.

Uzsākts kriminālprocess. Korupcijas novēršanas un apkaršanas birojs 20.jūnijā uzsācis kriminālprocesu par Rīgas domes kapitālsabiedrības darbinieku veiktu noziegumu saistībā ar prettiesisku labumu pieprasīšanu un pieņemšanu. Divi Rīgas pašvaldības namu apsaimniekošanas uzņēmuma darbinieki ir izdarījuši noziegumu - prettiesiski pieprasījuši labumu par kādas personas komūnālo pakalpojumu parāda kārtošanu. Parāda summa bijusi 5300 latu.

Kibernoziņnieki no Rēzeknes. Rēzeknes kibernoziņnieki Pēteris Sahurovs un Marina Maslobojeva, kuri aizturēti pēc ASV prokuratūras pieprasījuma, vismaz gadu veikuši noziegumus arī Latvijā. Taču mūsu valsts likumsargiem viņu aizturēšanai līdz šim trūcis pierādījumu. Tieki pieļauts, ka "robotiķi", kuru izveidoja abi kibernoziņnieki, iesaistīti vismaz 4000 Latvijas iedzīvotāju datoru.

Atsavinās kuģus. Ministru kabinetā apstiprināts rīkojuma projekts, ka Nacionālo bruņoto spēku Jūras spēku flotiles valdījumā esošie kuģi tiks atsavināti, pārdodoti tos izsolē. Plānots, ka nākamais īpašnieks veiks atsavināmo kuģu transportēšanu, attīrišanu un atsāršanu, kā arī demontāžu drošā un videi nekaitīgā veidā.

Atrod mirstīgās atliekas. Kādā mežā masīvā Saldus novadā atrastas piecu vācu karavīru mirstīgās atliekas, no kurām divas būs iespējams atpazīt pēc atrastiem identifikācijas žetoniem. Otrā pasaules karā krituše karavīri atrasti, pārbaudot vietējo iedzīvotāju sniegto informāciju. Karavīru mirstīgās atliekas tiks pārapbedītas vācu brāļu kapos Saldū.

Mācās sadzīvot ar bitēm

Vasarā bitēm ir aktīvākais medus vākšanas laiks, arī biteniekiem tad darba pilnas rokas.

Cer uz labu ienesumu

Šķilbēnu puses bitenieks ALDIS SLIŠĀNS stāsta, ka lielākais medus ienesums gaidāms jūlijā, kad ziedēs liepas. "Pēdējos divos gados mūsu pusē bija pamaz medus, bet šogad ceram, ka būs labāk. Biteniekiem cerība mirst pēdējā," saka A.Slišāns. Viņa bišu dravā strādā 30 saimes čaklo medus vācēju, kas dodas darbā uz pašu saimniecības nektāraugu platībām (iesēts ir bišu amoliš, ežziedes) un dabīgājām plāvām. Saimnieks stāsta, ka pašlaik lielā bišu spiegošana jau ir garām, tāpēc jāskatās, cik stropos medus ienesuma, jāliek klāt jauni rāmīši un jāsviež gardais kārumi. Šajā darbā Aldis iesaista arī sievu un bērnus, kuri biteniekiem ir lieli palīgi.

Katram medum savā odzīna

AIVARS ZAIKOVSKIS no Kubulu pagasta stāsta, ka viņš vēl tikai iekārto dravu un mācās kļūt par bitenieku. "Tas ir dzīvesveids, nevis bizness. Bizness sākas, kad uz vienu cilvēku ir 100 saimes bišu. Ja man jautā, ko es daru, atbildu, ka beižot baidu savu privāto dzīvi." Šogad viņa dravā čakli strādā 15 bišu saimes, kas dzīvo saimnieka darinātajos stropos, jo Aivara aizraušanās ir ne tikai biškopība, bet arī galdnieceiba. Daļa ir norvēgu tipa daudzkorpusu stropi, kas atšķiras no

mums ierastajiem izmēra un izskata ziņā. Nākotnē bitenieks domā interesiem piedāvāt iegādāties ne tikai medu, bet arī stropus. "Cilvēkiem ir daudz zemes, viņiem ar kaut ko jānodarbojas. Kāpēc tā nevarētu būt biškopība? Lai cilvēkiem pēc bišu stropiem nav jābrauc kaut kur tālu, tos varētu iegādāties tepat, mūspusē," saka bitenieks. Viņš atzīst, ka cilvēkam visu mūžu jāmācās. To dara arī pats. Daudz iemācījies no kaimiņa, kurš ilgus gadus kopis savu dravu, kā arī kopā ar sievu braukuši apgūt pieredzi pie citiem biteniekiem, piemēram, nesen bijuši Cesvainē. "Biškopīja ir atsaucīgi cilvēki, labprāt dalās pieredzē un zināšanās," saka A.Zaikovskis. Tuvākajā nākotnē viņš plāno sēt nektāraugus un domās par ziedputekšņu un citu biškopības produktu piedāvājumu. "Medus nenāk viegli. Toties tas ir veselīgs produkts. Kāpēc aptiekās iegādāties kīmiskus produktus, ja uzturā var lietot dabīgus?" uzskata A.Zaikovskis.

Runājot par šīs vasaras medus ienesumu, viņš spriež, ka tam vajadzētu būt labam. Pirmo medu bitenieks garšojis jau maija beigās. Bites medu ievāc tuvākajā apkārtnē, kur ir dabīgās plāvas, kā arī daudz liepu. Pašam dravniekam garšo gan dažādu pavasara ziedu un liepu ziedu medus, gan arī tīk rūgtēnā gārsas medus garša. "Medu ēdu visu gadu un nešķiroju, jo katram ir sava odzīna," uzskata bitenieks. Uz jautājumu, vai nebaida bišu dzēlieni, A.Zaikovskis atbild noraidoši, jo ikdiņā, strādājot pie bitēm, neiztikt arī bez nelielām sāpēm, ko rada dzēliens. "Ar bitēm jādraudzējas, jāprot sadzīvot, ko arī

Dravā pie bitēm. "Ja gribas mieru, aizej pie stropa un pavēro, kā čakli strādā bites. Astoņus gadus, kurus ar sievu pavadijām Anglijā, mieru radām, klausoties jūras šalkoņā. Tagad to gūstam savā dravā," stāsta A.Zaikovskis. Vērojot bišu uzvedību, viņš prognozē gaidāmos laika apstākļus. Ja bites nespēto, tas nozīmē, ka ilgstoši būs nepastāvīgs laiks. "Lai gan ar bitēm tāpat kā ar sievietēm – neko nevar zināt," smej bitenieks.

mācos. Ja nesaņemu pierasto bišu indes dozu, neesmu dzīvotājs," smej bitenieks. Viņš cenšas dravā parāk nesakaitināt bites ne tikai tāpēc, lai izvairītos no dzēlieniem, bet arī tāpēc, lai bites neaizietu bojā. Jo, kā zināms, bite pēc iedzelšanas mirst. Nākotnē dravnieks paplašinās bišu saimju skaitu, domās par noieta tirgu un piedāvās veselīgo produkciju plašākam iedzīvotāju lokam.

A.Socka

Tauriņu vasara Rugājos

No 12. līdz 22. jūnijam Rugājos Latvijas Bērnu fonda sadarbībā ar Rugāju novada domi rīkoja diennakts vasaras nometni bērniem ar īpašām vajadzībām "Tauriņu vasara". Tajā piedalījās 25 bērni no Rugāju, Balvu un Baltinavas novadiem.

Vasaras nometne "Tauriņu vasara" Rugāju novadā bērni ar īpašām vajadzībām vecumā no 7 līdz 14 gadiem pavadija desmit neaizmirstamas dienas. Par viņu labsajūtu rūpējās audzinātājas Velta Kadakovska, Natālija Garā, pulciņu vadītājas Vija Lancmane un Iveta Areļkeviča, kā arī nometnes vadītāja Līga Kravale.

Līga Kravale šādu nometni vada pirmo reizi, taču darbs ar bērniem viņai nav svešs. Jau vairākus gadus Līga ir Rugāju novada Jauniešu iniciatīvu centra vadītāja. "Kaut gan darbs jauniešu centrā ir mazliet atšķirīgs, strādāt nometnē nebija grūti, jo pilnībā varēju paļauties uz savām profesionālajām un prasmīgajām kolēģēm," saka L.Kravale. Viņa neslēpj, ka "Tauriņu vasaras" bērni bija īpaši. "Daudzi vasaras nometnē bija pirmo reizi, tādēļ joti skuma pēc mājām, īpaši vakaros. Bērniem gribējās, lai viņus samīlo, pievērš īpašu uzmanību," stāsta L.Kravale.

Atšķirībā no dienas nometnēm, "Tauriņu vasarā" bērni pavadija gan dienu, gan nakti. Viņi nakšņoja Rugāju novada vidusskolas internātā telpās un ik dienu ieturēja četras maltītes skolas ēdnīcā. Nometnes laikā bērni piedalījās radošajās darbnīcās, datornodarbībās, spēlēja sporta spēles, peldējās un pat kopīgi ielīgoja Jāņus. Ar interesi bērni sagaidīja arī Cūkmēna vizīti, kuras laikā populārais

Ielīgo Jāņus. Pēdējā dienā nometnes "Tauriņu vasara" dalībnieki ielīgoja Jāņus. Lai to izdarītu, viņi salasija Jāņu zāles, sapina vainagus un iemācījās Līgo dziesmas.

cīnītājs par tīribu atgādināja uzvedības noteikumus, atrodoties pie dabas. Atpūtas brīžos nometnes dalībniekiem bija iespēja skatīties filmas un piedalīties īstā diskotēkā, ko speciāli viņiem Rugāju Saitē nama zālē novadīja jaunais dīdžejs Nauris Kadakovskis.

Nometnes noslēgumā, divas dienas pirms Līgo vakara, bērni kopā ar skolotājām plūca Jāņu zāles, pina vainagus, no vecām drēbēm un salmiem izgatavoja katus savu Jāņu lelli, mācījās Līgo dziesmas, bet vakarā kurināja ugunkuru, cepa desīnas un ielīgoja Jāņus.

13-gadīgā Santa Kononova no Rugājiem šādu nometni apmeklēja jau sesto vasaru. "Dzīvot mājās visu vasaru ir garlaicīgi, bet nometnē kopā ar citiem bē-

niem ir daudz interesantāk. Esmu ieguvuši jaunus draugus," stāsta meitene. Savukārt 9-gadīgajam balvenietim Imantam Kravalim ļoti patika ekskursija uz "Saipetniekiem", kur varēja apskatīt senlaicīgas mašīnas un pat vecu pistoli. Lielu prieku puism sagādāja arī peldēšanās vietējā ezerā, bet atlikušo vasaras daļu Imants grasās pavadīt mājās, spēlējot datorspēles. 11-gadīgais Rugāju iedzīvotājs Aivars Dambītis ir labs peldētājs. "Pie manas mājas ir upe, tāpēc peldēt iemācījos loti sen," stāsta puika. Nometnē viņš iemācījās daudz ko jaunu, piemēram, pīt vainagus, izgatavot ziedu brošas, dziedāt Līgo dziesmas, darināt plastilīna taureņus un kartona kosmosa kugli.

I.Tušinska

Foto - A.Kirsanovs

Vai piedalīsieties tautas nobalsošanā par 10.Saeimas atlaišanu?**Viedokli****Domājiet soli uz priekšu!****JURIS BOLDĀNS**, politikis

Pienācis laiks atcerēties pagājušā gadsimta 80.gadu beigas, kad mums vajadzēja būt drošiņgiem un, nedomājot par sevi, aizstāvēt valsti. Šodien mēs neriskējam, tomēr nedrīkstam palikti vienaldzīgi par notiekošo Latviju. Mums ir jāparāda sava attieksme! Pēdējā laikā cilvēki ir neaktīvi – sēž mājas un tikai

vaid: "Slikti, slikti. Tas ir slikti, un pārējais vēl sliktāk." Visapkārt valda pessimisms un pārliecība, ka neko nevaram ietekmēt, bet to, ko varam, izdarīs citi. Jā, četrus gadus, kad Saeimu ievēl, par cilvēkiem aizmirst - ar tautu maz runā, to neuzklausa. Savukārt, kad nāk vēlēšanas, dzirdam bagātīgus un daudzsoļus solijumus. Nešaubos, ka šoreiz mums jābūt aktīviem, kaut vai tāpēc, lai nodemonstrētu pārliecību, ka ar tautu, ar Latvijas iedzīvotāju viedokli ir jārēķinās. Lai *augšā* sēdošie saprot, ka vēlētājiem ir reāls spēks. Viņi nav visu varenie un visu varošie. Iedzīvotājiem, pirmkārt, ir sāpīgi, ka viņu intereses neņem vērā. Otrkārt, esam nonākuši tur, kur esam. Visdrīzāk mūsu bērni netiks galā ar parādiem, ko valsts ir aizņēmusies. Un tur vainīga ir arī vēlētāju pasivitāte. Neaicinu uz barikādēm, kādas bija 1991.gadā. Aicinu izteikt savas vēlmes tādā veidā, lai mūs sadzird ne tikai vietējie varavīri, bet arī visa demokrātiskā pasaule. Tautas nobalsošanā tiks savākts nepieciešamais balsu skaits, lai atlaistu Saeimu, ja nenotiks kādi

neparedzēti ekscesi. Cilvēki ir pacēluma pilni, ko, ceru, pierādīsim 23.jūlijā. Nepiekritu skeptiķiem, kuri apgalvo, ka kārtējās Saeimas vēlēšanās nekas nemainīsies. Nobalsošanā pierādīsim, ka mēs VARAM. Runājot par gaidāmajām Saeimas vēlēšanām, jāatzīst, ka līdz tām atlicis maz laika. Jaunajās vēlēšanās būs ļoti apgrūtinātas izvēles iespējas, kaut gan uzskatu, ka parādīsies arī jaunas partijas. Iespējams, ne tik atpazīstamas, bet būs.

Cilvēkiem vajadzēs izvēlēties tos, kuriem uzticas. Būs nopietni jādomā un jāspēj analizēt, kurš ir godavīrs. Ir deputāti, kuri Saeimā sēž jau trīs, četrus un pat piecus termiņus. Katrā Saeimā viņi kāpj uz tribīnes, sit ar roku krūtīs, apgalvojot, ka ir vislabakie, bet nekas nemainīs. Mēdz teikt, ka atmiņa cilvēkiem ir īsa. Vajag tikai pasolit zelta kalnus, un mēs uzķersimies uz āķa. Kuram bērnībā nepatika skaistas pasakas? Izaugām un zinām, ka tā bija tikai pasacīņa, kaut arī ļoti skaista un sirdīj tīkama. Domājiet soli uz priekšu, lai atkal nav jākož pirkstos!

Nobalsošana – iespēja izteikt viedokli**EDGARS DĀRZNIEKS**, balvenietis

Referendumā par 10. Saeimas atlaišanu noteikti piedalīšos, jo jebkura nobalsošana ir iespēja izteikt viedokli un tieši iesaistīties politisko notikumu veidošanā. Turklāt tautas nobalsošanā ievēlētājiem tautas pārstāvjiem iespējams parādīt, ka sabiedrībai nav vienaldzīgi politiskie procesi, kā arī to, ka esam gatavi iesaistīties un risināt politiskos jautājumus. Domāju, ka atšķirībā no citām parakstu vākšanām, šoreiz cilvēki balsos aktīvāk.

V.Zatlera lēmumu ierosināt Saeimas atlaišanu vērtēju pozitīvi. Beidzot viņš sadzirdēja tautas vēlmes, ko nevarētu teikt par Saeimas deputātiem. Līdz šim

sabiedrībai šķita, ka prezidenta loma valsts pārvaldē ir formāla un reprezentatīva. Tagad visiem skaidrs, ka prezidentam tiešām ir vara. Ir viena pozitīva lieta, ko V.Zatlers panāca ar šo soli – viņš noņēma tabu Saeimas atlaišanai. Līdz šim visi zināja, taču neviens, īpaši Saeimas deputāti un pats prezidents, neticēja, ka šo varas instrumentu kādreiz arī pielietos. Nākotnē, ja būs nepieciešams, citi ar to rēķināties. Tajā pašā laikā grūti spriest par V.Zatlera patiesajiem nodomiem, ierosinot Saeimas atlaišanu. Domāju, viņš rikojās sabiedrības un gaišākas nākotnes labad, nevis tādēļ, lai vairītu savu popularitāti. Jebkurā gadījumā esmu pārliecīnāts, ka V.Zatlera ierosinājuma sekas būs nobalsošana par Saeimas atlaišanu un Saeimas ārkārtas vēlēšanas. Nav svarīgi, cik jauno vai pašreizējo deputātu būs jaunajā Saeimā. Svarīgi, lai sabiedrība būtu gatava strādāt tautas interesēs. Ja tā būs, tad arī varas pārstāvji darbošanos tautas interesēs turēs cienā.

Manuprāt, ja V.Zatlers politikā turpinās darboties kādas partijas rindās, viņa tēls ātri zaudēs popularitāti. Protams, viens pats kaut ko mainīt pašreizējā politiskajā sistēmā viņš arī nespēs, tādēļ V.Zatleram jāturpina darboties politikā,

izmantojot citu līdzdalības formu. Prezidentam šobrīd ir pietiekami liela ieteikme un popularitāte, lai sabiedrība viņu uzklasītu kā cilvēku, kurš pārstāv kādu sabiedrisko organizāciju. Runas, ka viņam turpmāk noteikti jābūt kādas partijas biedram, lai uzņemtos atbildību par ierosinājumu atlaist Saeimu, ir mulķīgas un konkrētu politisko partiju savīgās interesēs balstītas, cerot partijai pietuvināt V.Zatleru un līdz ar to arī vēlētāju balsis.

Kopumā politisko kultūru Latvijā vērtēju kā ļoti zemu. Lielākā daļa Saeimā vai pilsētu domēs ievēlētie politiķi strādā savīgos nolūkos, mēģinot gūt personīgo labumu. Politiku attieksmē pret sabiedrību vērojama muižnieciska augstprātība, kas gandrīz pazūd pirmsvēlēšanu laikā, kad to nomaina pašslavināšana, glaimi, pielišana un meli. Kopš dzīvoju Balvos un strādāju Gulbenē, radies priekšstats: jo tālāk no politikas un varas centra Rīgā, jo varas pārstāvju rīcība ir nekaunīgāka. Nereti politiskie procesi atgādina ainu ar cūkām pie siles barošanas laikā - netīriba, troksnis un smaka.

**Viedokļus uzsklausīja
O.Gabranovs un A.Ločmelis**

Balvu novada domē**22.jūnija ārkārtas domes sēdes lēmumi**

Foto - E. Gabranovs

Pirmssvētku sēde. Balvu novada domes ārkārtas sēde bija īpaša – katrs deputāts saņema svētku vainagu vai vainadziņu, cienājās ar alu un sieru. Vēl neparastāku sveicienu apaļās jubilejas priekšvakarā saņēma deputāts Pēteris Ozoliņš (no kreisās).

Piedzīs parādus

Nolēma piedzīt no Vsevoloda Kostilanu un Igora Kaškura nekustamā īpašuma nodokļa parādu attiecīgi Ls 5,32 un Ls 72,43.

Sadala nekustamos īpašumus

Atļāva atdalīt no Bērzkalnes pagasta nekustamā īpašumu "Caunas" zemes vienību 16,5 ha platībā. Atdalītajai zemes vienībai piešķira nosaukumu "Caunas 1". Noteica zemes vienību "Caunas" un "Caunas 1" lietošanas mērķi - zeme, uz kurās galvenā saimnieciskā darbība ir lauksaimniecība. Tāpat atļāva atdalīt no Kubulu pagasta nekustamā īpašuma "Romāns" zemes vienību 24,7 ha platībā. Atdalītajai zemes vienībai piešķirt nosaukumu "Zvaniņi".

Piešķir atvaiļinājumus

Piešķir Balvu novada domes priekšsēdētāja vietnieci Inārai Nikuļinai ikgadējo apmaksāto atvaiļinājumu četros kalendāra nedēļas no šī gada 4. līdz 31.jūlijam. Tāpat atvaiļinājumu no 11. līdz 24.jūlijam piešķir Balvu novada pašvaldības izpilddirektorei Intai Kalīvai.

Lūgs aizdevumus

Deputāti atbalstīja ieceri lūgt atļauju Balvu novada pašvaldībai nemit Valsts kasē ilgtermiņa aizņēmumu uz trīs gadiem Ls 3 536 projekta "Dienas centra" izveidošana Balvu novada pašvaldības iedzīvotājiem" īstenošanai. Aizņēmumu lūgs arī projekta "Ziemeļlatgales kultūrvēsturiskā mantojuma pieejamības nodrošināšana, izmantojot laikmetīgo tehnoloģiju iespējas" īstenošanai – Ls 4 221 (uz 3 gadiem) un projekta "Transporta sistēmas efektivitātes un satiksmes drošības uzlabošana Balvos, Bērzbērzi, veicot autoceļa P47 Balvi-Kapūne renovāciju (posmā no Tautas ielas līdz Balvu administratīvajai robežai)" realizēšanai – Ls 1 008 790 (uz 17 gadiem).

Piešķir papildus finansējumu

Palielinājā projekta "Ceļa Balvu robeža – Verpuļeva rekonstrukcija" kopējās izmaksas par Ls 65 169,82. Papildus finansējumu nodrošinās no Balvu novada pašvaldības šī gada aizņēmuma līdzekļiem. Noteica, ka projekta kopējās izmaksas ir Ls 235 010,33.

E.Gabranovs**Re, kā!****Aptaujas rezultāti "Vaduguns" mājas lapā****www.vaduguns.lv****Vai piedalīsieties tautas nobalsošanā par 10.Saeimas atlaišanu?**

Medņu trasēs dodas bezceļu braucēji

Rugāju novadā 25. - 26. jūnijā notika Latvijas Trofi reidu čempionāta trešais posms "Rugāji Trophy 2011". Pirmajā dienā Medņu trasē notika "Dubļu ērglis" kausa izcīņa un kvadraciklu daudzīčiņa, bet otrajā dienā startēja TR1, TR2, TR3 un Open klašu braucēji. Sacensību noslēgumā skatītājus prieceja dāmu brauciens ar kvadracikliem.

Tās ir starptautiska mēroga bezceļa sacensības, kurās piedalās visas Latvijas spēcīgākie trofi reidu braucēji, kā arī Lietuvas un Igaunijas sportisti. Šogad trofi reidu kalendārs visiem bezceļu braukšanas piekritējiem piedāvāja jauku iespēju apvienot divas patikamas lietas – Jāņu svinēšanu Latgales tradīcijās un trofi reidu baudīšanu. Sporta sacensību organizators Jānis Auziņš dalībniekiem sarīkoja Līgo svētkus Boževas ezera krastā - ar Jāņu ugunskuru, pirtiņu, dziesmām, dejām un citām šiem svētkiem atbilstošām aktivitātēm. Sacensību dalībniekus jau zināmās Medņu aplis gaidīja ar dubļiem, jo īslaicīgi lija un trases piemirka. Orientēšanās zona gāja pa purvainu mežu un citām interesantām vietām. Kā pastāstīja Latvijas Automobiļu federācijas Trofi reidu komisijas priekšsēdētājs, sacensību sekretārs Krišjānis Vidušs, organizatori bija lieliski pastrādājuši. "Tas viss pateicoties Jānim Auziņam un viņa komandai. Trases ir interesantas un smagas. Braucēji nogrimušas tehnikas izvilkšanai var pielietot ne tikai savu prātu un braukšanas prasmes, bet arī tīri tehniskus līdzekļus, piemēram, laipas, vinčas, spoles, tauvas," teica K. Vidušs. Viņš rēķināja, ka "Dubļu ērgli" brauca 17 ekipāžas, trases devās 20 kvadracikli un 26 sporta automašīnas. Organizatori bija parūpējušies pat par dāmu braucienu ar kvadracikliem! Sacensības notika divas dienas - pirmajā dienā sportisti sarežģītā apvidū veica fotoorientēšanos. Tūrisma kategorijā ar solo motociklu startēja Māris Orniņš, kurš izcīnīja 4.vietu absolūtā vērtējumā un 1. - moto/ATV ieskaitē. Skatītāji līdzīgi juta mūspuses braucējiem, "Dubļu ērgla" ekipāžai - Ainārs Poļaks / Uldis Stauers / Linards Gordejevs. Olafs Liepiņš startēja no sporta kluba "Kubuli". Viņš ATV/ "Dubļu ērglis" kategorijā ieguva augsto 3.vietu, bet 2.vietu absolūtajā ATV (kvadracikli) vērtējumā. Sportistus sestdienas vakarā prieceja diskoballe.

Uz kvadracikliem – meitenes! Lielu skatītāju atsaucību izpelnījās sieviešu brauciens ar kvadracikliem. Lai arī viņu trases bija vieglākas, tomēr upi ar tās stāvajiem krastiem un ūdenstilpni nācās šķērsot divas reizes.

Vēl tīras. Automašīnas ar numuriem un braucēju vārdiem palīdzēja fanu pulciņam sekot līdzīgi savējiem. Karstākie līdzjutēji trasēs devās ar karogiem, suņiem un taurītēm.

Jāpienēm lēmums. Dubļu gūstā nokļuvušie braucēji kāpa nost no saviem kvadracikliem, stūma tos atpakaļ, brauca uz priekšu, bet, kad izklūšana kļuva neiespējama, nēma rokās tauvas, sēja pie koka un tikai tad devās tālāk.

Skanošā ieļeja. Gulbenes Tautas teātra režisore Edite Silķēna (no kreisās) atzina, ka uz Medņu trasi brauc jau otro gadu, bet šogad atbraukusi ar teātra kolēģiem un... klavierēm. To skanējumu izmēģināja Anita Birzniece, kuras brālis Kārlis brauc "Dubļu ērgli". "Sveiksim brašos braucējus, skanēs visa ieļeja. Lai māksla, daile un vīrišķība iet roku rokā!" smēja E.Silķēna.

Tika galā bez stresa. Ronalds Gysts (no kreisās) ar braucēju Mārtiņu Lilienfeldu un komandu no Garkalnes atzina, ka trase ir sarežģītu šķēršļu pilna, tāpēc jābrauc bez stresa, liecot lietā prātu. "Salauzt jau var visu, tāpēc jāmēģina bez stresa. Kur cilvēku pūli, tur grūtākie trases posmi," atzina R.Gysts.

Dubļu vannās. Dubļos iegrīma gan kvadracikli, gan braucēji.

Dāvina televizorū. Skatītājiem uz ieejas numuriem bija iespēja laimēt kādu no organizatora Jāņa Auziņa sarūpetajām balvām. Lielākais vinests – televīzors - trāpjās kādam apmeklētājam, kas atklāja vien to, ka ar 1.jūliju TV viņš skatīsies Rīgā, Artilērijas ielā.

Iestieg un līdz finišam nenokļūst. Ekipāža ar 109.numuru trases vidusdaļā neveiksmīgi iebrauca dziļās risēs. Izrādījās, viņu auto vinčas ir bojātas, tāpēc dubļu lāmā, motoram dedzinot benzīnu, nācās pavadīt ilgāku laiku, līdz atbrauca tehniskā palīdzība. Finišs palika nesasniedzts.

Godina drosmīgās braucējas. 1.vietu sieviešu konkurencē ieguva Elīna Kaune (vidū) no Madonas. "Gonkās braucu pirmo reizi. Atbraucu just līdzīgi savai komandai, tomēr arī pašas uzvara priece!" atzina Elīna.

Trešdienas saruna

Privātdetektīvs Vējavā

Jūnijs turpina svētku gaitu, un šodien atkal svarīga diena – Pēterdiena. Uz sarunu aicināts PĒTERIS SUPE, iekšlietu sistēmas izdienas pensionārs. Cilvēks, kurš joprojām jūtas jauns, kuram rokas pilnas darba un prāts apsver interesantas idejas un mērķus.

Tikko Jāni aizvadīti, kad klāt jau Pēterdiena. Vai sariktēta vieta vārdadienās ugunkuram?

- Pēterdiena bijusi un būs. Man atliek tikai ievērot tradīcijas un sagaidīt ciemīņus. Galvenais uzdevums ir izplānot aktivitātes, lai visiem būtu interesanti, jo nav lietderīgi sēdēt tikai pie galda, dzert alu un ēst sieru. Jaunākajai paudzei patik iziet dabā, paspelēt bumbu vai arī siltā dienā izbraukt ar “ūdens amfibiju” pa Vējavas dīķiem. Protams, ir pirts, deg ugunkurs. Man ir atsaucīgi domubiedri, kuri palīdz svētkiem sagatavoties, un viss notiek.

Vējavas vārdu kādreiž daudzīnāja atpūtnieku kontekstā. Vai viesi joprojām brauc un izmanto dabā pieejamos labumus?

- Neizmantoju reklāmu, taču katru gadu šurp brauc un atpūšas cilvēki, kuri šo vietu zina, kuriem te patik. Esam sadraudzējušies un kļuvuši par draugiem, ārziņu viesus ieskaitot. Ar Atmodas laika aktīvisti Elitu Veidemani un mūziķi Aivaru Brīzi draudzējamies gaudus desmit. Elita mil ceļot pa Latgali, un viņi ik vasaru mani apciemo. Man arī patik tādi vienkārši un sirsniņi cilvēki. Atpūtnieki dara, ko vēlas: zvejo zivis, dodas uz mežu un salasa ogas vai sēnes, viņiem patik iet pirti, peldēties. Viesi izmanto iespēju nopirkto no zemniekiem pašražotus lauku labumus. Neesmu stingrs kontrolētājs un ciemiņu aktivitātes neierobežoju.

Vai dīķi ir bagāti ar zivīm?

- Domāju, ka jā. Pirms laika veicām inventarizāciju, kurā piedalījās sertificēts speciālists. Jāatzīst, ka dīķus līdz šim izmantojām vien savam un citu prieķam. Dīķu apsaimniekošana nav npielikts bizness un nedod peļņu - par to agrāk nebiju npielikti aizdomājies. Dīķi daļēji aizaug, daļēji veidojas no jauna. To apsaimniekošanai vajadzētu notikt speciālista vadībā. Augustā kersīmies pie darba, un šajā jomā domāju kaut ko uzlabot. Pats gan neesmu ne makšķernieks, ne mednieks.

Ar ko pats ikdienā nodarbojaties?

- Esmu ne tikai izdienas pensionārs, bet arī sertificēts privātdetektīvs. Man daudzi jautā: ko tu fādu dari? Saku: to pašu, ko agrāk darbā, tikai par naudu. Darbs saistīs ar noziedznieku un pazušo meklēšanu, un noziegumu atklāšanu. Cilvēki mani atceras no policijas darba gadiem un nāk pēc palīdzības. Ko varu, palīdzu. Citreiz konkrētu palīdzību lūdz privātdetektīvu aģentūra no Rīgas. Mēs apmaināmies ar informāciju. Man kā privātdetektīvam ir daudz lieķas darbošanās iespējas, nekā poliċistam, kuru ierobežo likumi. Es vācu pierādījumu bāzi un piedalos tiesas sēdēs. Man gan jāievēro arī likumiskā prasība: ja atklāju noziegumu, par to

Privātdetektīvs Vējavā. Pēteris Supe jūtas pietiekami enerģisks un mozs, lai īstenotu ne tikai privātbiznesa idejas, bet darbotos arī politikas lauciņā.

jāziņo oficiālajām iestādēm 24 stundu laikā.

Kādās konkrētās lietās esat darbojies kā privātdetektīvs?

- Parasti domā, ka ģimenē sieva lūdz izsekot vīru vai arī otrādi. Jā, man arī bija gadījums, kad pērnvasar atbrauca sabēdājies balvenietis un lūdza atrast viņa aizbēgušo sievu. Sievieti caur iepazīšanos internētā bija aizvilkājis cits vīrietis. Viss beidzās labi, vīrs gan bija ļoti dusmīgs, bet tagad ģimene atkal ir kopā. Nācās pētīt arī nebūšanas pansionātā “Balvi”, par ko plaši rakstīja lieļā prese. Ir uzņemta videofilma, kā te notika cilvēku apglabāšana. Tagad situācija ir uzlabojusies, un par to prieks. Citreiz jānadarbojas ar cilvēku, kā vēlas. Dzīvo gluži kā vietējie oligarhi...

- Viņiem, protams, ir resursi. Un korupcija tiem norit kā ļaunprātīga dienesta stāvokļa izmantošana. Būdamas amatpersonas, šie priekšnieki lietas sagozo tā, ka panāk sev labvēlīgu rezultātu. Kaut vai saliekot amatos radniekus. Pašvaldības iestādēs tā nedrīkst rīkoties. Ētikas tagad vispār nav. Sabiedrībai, uzskatu, vairāk ir savstarpēji jāsazinās un par šiem notikumiem jāpauž attieksme. ļoti ceru, ka nākamajās pašvaldību vēlēšanās būs citu cilvēku uzvārdi. Manuprāt, sen jau pienācis laiks izmaiņām likumdošanā, dodot iespēju atsaukt novada domi kopumā, kā arī konkrētu deputātu. Tad viņi sāktu domāt, nevis četrus gadus mierīgi sēdētu, saņemot labu atalgojumu.

Vai pats joprojām darbojaties partijā?

- Labi saprotams, ka bez politiskās varas neko izmainīt nevar. Esmu nodomājis, ka arī man laiks atbalstīt cilvēkus nākamajās vēlēšanās. Joprojām pārstāvū sava radinieku un Tautas partijas dibinātāja Šķēles partiju. Esmu hokeja fans un mans mērķis ir īstenot iespēju Balvos atvērt ledus halli. Tā ir reāla ideja, mums ir domubiedru grupa. Tāpat Balvos nav neviens tenisa korta. Žēl, ka novads par tādām sporta jomām un jauniešu aktivitātēm nedomā.

Kas pašam ir sirdsprieks ikdienā?

- Tas ir mans gandrīz piecgadīgais mazdēls Edgars, ar kuru spējam būt jau vienā sarunu līmenī. Mums ir neviltoti patiesa saskarsme. Dēla Andreja ģimene dzīvo tepat Balvos, bet otrs dēls Vitālijs strādā Londonā. Man ir čakla vedekla, viņas abas ar kundzi rūpējas par dārza dizainu – puķēm un citām skaistām lietām.

M.Sprudzāne

Rugāju novada domē

16.jūnija domes sēdes lēnumi

Piešķir pabalstus

Rugāju novada dome trūcīgas ģimenes statusu uz sešiem mēnešiem piešķira 27 ģimenēm, uz gadu – 1 ģimenei, uz trim mēnešiem – 1 ģimenei. Trūcīgas personas statusu uz sešiem mēnešiem piešķira 10 personām, uz gadu – trim personām. Maznodrošinātas ģimenes statusu uz sešiem mēnešiem piešķira 3 ģimenēm, maznodrošinātas personas statusu uz sešiem mēnešiem – 2 personām. GMI pabalstus piešķira 9 ģimenēm un 2 personām par kopējo summu Ls 1393,44 mēnesi. Pabalstu medicīnas izdevumiem piešķira 11 personām par kopējo summu Ls 255. Piešķira materiālo pabalstu 2 personām par kopējo summu Ls 30, apbedīšanas pabalstu 3 personām par kopējo summu Ls 150, pabalstu malkas iegādei 1 personai par summu Ls 25.

Nodod pārvaldišanas tiesības

Pašvaldība nolēma nodot daudzdzīvokļu dzīvojamās mājas Skolas ielā 6, Rugāji, Rugāju pagasts, Rugāju novads, pārvaldišanas tiesības biedrībai “Lācītis 6”. Divos mēnešos jāsagatavo un jāparaksta dzīvojamās mājas pārvaldišanas tiesību nodošanas-pieņemšanas akts.

Palielina amata vienību

Nolēma veikt izmaiņas Rugāju novada pašvaldības amata vienību sarakstā un palielināt Rugāju novada domes lietveža 0,75 amata vienību uz 1 amata vienību.

Izdara izmaiņas lēnumā

Izdarīja izmaiņas 21.aprīļa domes sēdes lēnumā par zemes vienības sadalīšanu divās daļās un mainīja nosaukumu nekustamajam īpašumam “Bolupes kapi ar karjeru” uz “Bolupes mežs” (platība 5,2 ha), noteica lietošanas mērķi – mežsaimniecības vajadzībām. Jaunizveidotajai zemes vienības platībai (1ha) piešķira nosaukumu “Bolupes kapi”, noteica lietošanas mērķi – kapsētu teritorija un ar tām saistīto ceremoniālo ēku un krematoriju apbūve.

Iznomā zemi

Pašvaldība nolēma slēgt nomas līgumu ar Uldi Līviņu par pašvaldībai piekrītošo zemes vienību 2,5 ha iznomāšanu. Ulda Līviņa nekustamajam īpašumam piešķira nosaukumu un adresi “Strazdiņi”, Rugāju pagasts, Rugāju novads.

Atdala zemes gabalu

No Sanitas Brezinskas nekustamā īpašuma “Neāres” atdalīja vienu zemes vienību 8,7 ha platībā. Atdalītajam zemes gabalam piešķira nosaukumu “Neāres 1” un noteica lietošanas mērķi – mežsaimniecības vajadzībām.

Piešķir nosaukumus un apstiprina adreses

Piešķira Antona Garaissila divām zemes vienībām nosaukumu “Īvāni 1” un nekustamajam īpašumam apstiprināja adresi “Īvāni 1”, Lazdukalna pagasts, Rugāju novads. Gata Melnača nekustamajam īpašumam 1,99 ha platībā piešķira nosaukumu “Laivīnas” un noteica lietošanas mērķi – mežsaimniecības vajadzībām; zemes vienībai apstiprināja aprūtinājumus. Jura Dundenieka nekustamajam īpašumam piešķira nosaukumu “Mežirbes 1”.

Piešķir līdzfinansējumu

Nolēma piešķirt līdzfinansējumu (10% no izmaksām) projektam “Lazdukalna saieta nama gaismu un skatuves iekārtu iegāde”.

Atbalsta deju kopas dalībnieces

Senioru deju kopai “Tonuss”, kas 25.jūnijā devās uz Austriju uzstāties deju festivālā, piešķira Ls 300.

Piedalīšies projektu konkursā

Pašvaldība nolēma piedalīties atklātās projektu atlases konkursā (100% finansē Eiropas Sociālais fonds) darbības programmas “Cilvēkresursi un nodarbinātība” aktivitātē “Sociālās rehabilitācijas un institūcijām alternatīvu sociālās aprūpes pakalpojumu attīstība reģionos”. Projekta iesniegumu nolēma iesniegt Nodarbinātības valsts aģentūrā.

A.Socka

Dievkalpojumi

ROMAS KATOĻU DRAUDZĒS

Balvos - 1.jūlijā - Vissvētākās Jēzus Sirds svētkos - 7.00 un 19.00; 3.jūlijā 8.00 un 11.00; 10.jūlijā 8.00 un 11.00; 17.jūlijā 8.00 un 11.00; 24.jūlijā 8.00 un 11.00; 31.jūlijā 8.00 un 11.00. **Pansionātā** - 3.jūlijā 16.00; 17.jūlijā 10.00; 24.jūlijā 10.00; 31.jūlijā 10.00. **Sprogās** - 10.jūlijā 14.00; 31.jūlijā 14.00. **Tilžā** - 1.jūlijā 7.30 (Jēzus Sirds godināšana); 3.jūlijā 13.00; 10.jūlijā 13.00; 17.jūlijā 13.00; 24.jūlijā 13.00; 31.jūlijā 13.00. **Rugājos** - 3.jūlijā 16.00; 10.jūlijā 16.00; 17.jūlijā 16.00; 24.jūlijā 16.00; 31.jūlijā 16.00. **Bēržos** - 3.jūlijā 10.00; 10.jūlijā 10.00; 17.jūlijā 10.00; 24.jūlijā 10.00 (adorācija) un 11.00 (draudzes svētku un sv. Annas dienas dievkalpojums); 31.jūlijā 10.00. **Augustovā** - 3.jūlijā 12.00; 17.jūlijā 12.00. **Krišjānos** - 10.jūlijā 13.00. **Skujetniekos** - 1.jūlijā 12.00; 8.jūlijā 12.00; 22.jūlijā 12.00. **Baltinavā** - 3.jūlijā 11.00; 10.jūlijā 11.00; 17.jūlijā 11.00; 24.jūlijā 11.00; 31.jūlijā 11.00. **Šķilbēnos** - 3.jūlijā 9.00; 10.jūlijā 9.00; 17.jūlijā 9.00; 24.jūlijā 9.00; 31.jūlijā 9.00. **Vilakā** - svētdienās 9.00 un 11.00; darbdienās 8.00. 40 stundu dievkalpojumu kārtība sakarā ar Vissvētākās Jēzus Sirds atlaidām: 30.jūnijā 18.00 (Svētā Mise, Jēzus Sirds litānija, procesija, bērnu un zāļu svētīšana, atlaidu sākums); 1.jūlijā 9.00 (Sv.Mise, Vissvētākā Sakramenta uzstādišana, Jēzus Sirds litānija, adorācija), 11.00 (Sv.Mise, adorācija), 17.30 (Rožukronis), 18.00 (Sv.Mise); 2.jūlijā 9.00 (Sv.Mise, Vissvētākā Sakramenta uzstādišana, Jēzus Sirds litānija, adorācija), 11.00 (Sv.Mise, adorācija), 17.30 (Rožukronis), 18.00 (Sv.Mise); 3.jūlijā 9.00 (Sv.Mise, Vissvētākā Sakramenta uzstādišana, Jēzus Sirds litānija, adorācija), 11.00 (Sv.Mise, litānija, procesija, relikvijas, atlaidu nobeigums). **Kupravā** - svētdienās 14.00. **Liepnā** - svētdienās 12.00. **Zīguros** - sestdienās 15.00.

EVANGĒLISKI LUTERISKAJĀS DRAUDZĒS

Balvos - 3.jūlijā 10.00 (bez Dievgalda); 10.jūlijā 10.00 (bez Dievgalda); 17.jūlijā 10.00; 24.jūlijā 10.00 (bez Dievgalda); 31.jūlijā 10.00. **Tilžā** - 31.jūlijā 13.00. **Vilakā** - 10.jūlijā 12.00.

PAREIZTICĪGAJĀS DRAUDZĒS

Tilžā - 9.jūlijā 9.00. **Šķilbēnos** - 7.jūlijā 9.00. **Baltinavā** - 12.jūlijā 9.00. **Rugājos** - 6.jūlijā 9.00.

Kapusvētki

KATOĻU KAPOS: **Bēržu kapos** - 2.jūlijā 15.00; **Vārnienes kapos** - 9.jūlijā 15.00; **Reibānu kapos** - 16.jūlijā 15.00; **Lieparu kapos** - 23.jūlijā 12.00; **Lidumnieku kapos** - 30.jūlijā 15.00; **Mastarīgas kapos** - 6.augustā 15.00; **Dekšņu kapos** - 20.augustā 12.00; **Putrānu kapos** - 28.augustā 15.00.

Začu kapos - 2.jūlijā 17.00; **Rozu kapos** - 3.jūlijā 14.00; **Miezāju kapos** - 9.jūlijā 17.00; **Mežarijas kapos** - 16.jūlijā 17.00; **Tutinavas kapos** - 17.jūlijā 15.00; **Kačupes kapos** - 23.jūlijā 17.00; **Egļukalna kapos** - 30.jūlijā 17.00; **Lācupes kapos** - 31.jūlijā 14.00; **Čāgu kapos** - 6.augustā 17.00; **Pansionātā kapos** - 7.augustā 14.00; **Dampadruvas kapos** - 13.augustā 17.00; **Derdziņu kapos** - 20.augustā 17.00; **Dūrupes kapos** - 27.augustā 17.00; **Priedaines kapos** - 3.septembrī 17.00; **Salmaņu kapos** - 10.septembrī 17.00; **Silaciema-Kurnas kapos** - 17.septembrī 17.00.

Kraukļevas kapos - 2.jūlijā 14.00; **Stomeru kapos** - 2.jūlijā 15.00; **Vilkovas kapos** - 2.jūlijā 16.30; **Dubļukalna kapos** - 9.jūlijā 14.00; **Upatnieku kapos** - 16.jūlijā 13.00; **Silenieku kapos** - 16.jūlijā 14.30; **Gruzišu kapos** - 16.jūlijā 16.00; **Bolupes kapos** - 16.jūlijā 17.00; **Čušļu kapos** - 23.jūlijā 13.00; **Auškas kapos** - 23.jūlijā 14.00; **Tilžas kapos** - 30.jūlijā 16.00; **Pūriņu kapos** - 6.augustā 15.00; **Runciņu kapos** - 6.augustā 16.00.

Viduču kapos - 2.jūlijā 14.00; **Olutovas kapos** - 2.jūlijā 16.00; **Slotukalna kapos** - 9.jūlijā 14.00; **Lāšku kapos** - 9.jūlijā 16.00; **Skandīnes kapos** - 16.jūlijā 14.00; **Aizgalīnes kapos** - 16.jūlijā 16.00; **Kupravas (vispirms baznīcā, tad kapos)** - 30.jūlijā 14.00; **Liepnas Saidu kapos** - 31.jūlijā 16.00; **Vilakas sv.Mateja kapos** - 7.augustā 13.30; **Vēdeniešu kapos** - 13.augustā 13.00; **Rejevas kapos** - 20.augustā 14.00.

LUTERĀNU KAPOS: **Balvu kapos** - 3.jūlijā 11.00; **Miezāju kapos** - 3.jūlijā 13.00; **Čudarienes kapos** - 10.jūlijā 15.00; **Pokratas kapos** - 16.jūlijā 11.00; **Garosilu kapos** - 16.jūlijā 13.00; **Andrukalna kapos** - 17.jūlijā 13.00; **Gaiļakalna kapos** - 17.jūlijā 16.00; **Kārsavas kapos** - 24.jūlijā 12.00; **Krišjānu kapos** - 30.jūlijā 12.00; **Kāpessila kapos** - 6.augustā 12.00; **Jaškovas kapos** - 7.augustā 10.00; **Priedaines kapos** - 7.augustā 13.00.

Apskata Kristus līkauta kopiju

No 19. līdz 24.jūnijam Gulbenes katoļu baznīcā ikviens interesents varēja aplūkot Itālijas pilsētā Turīnā glabāto svētās relikvijas – Kristus līkauta – kopiju.

Gulbenes Vissvētākā Sakramenta draudzes prāvests Vjačeslavs Bogdanovs stāsta, ka līkauta kopija ir ceļojošs eksponāts, kas no Gulbenes baznīcas aizvests uz Smilteni. Ja kāda draudze vēlas izstādīt šo eksponātu savā dievnāmā, tad ir jāsazinās ar Rīgas metroplijas Romas katoļu kūriju. Gulbenes dievnama apmeklētāji vairāku dienu laikā izrādīja lielu interesu par līkauta kopiju, apskatīja to un izlaissa pieejamo informāciju. "Man pašam apskatāmā līkauta kopija ir kā autentisks liecinieks Kristus augšāmcelšanās notikumam," saka prāvests V.Bogdanovs.

Kas ir līkauts?

Līkauts (no grieķu valodas – palags) ir viengabalains linu audeklis 4m 36cm garš un 1m 10cm plats. Tāda veida drānu Palestīnā izmantoja mirušo apbedīšanā jau pirms mūsu ēras. Uz tā nodzeltējušās virsmas redzami asins traipi un vāji nos piedumi no šaustīta un krustā sista kaila cilvēka ķermeņa. Zinātniekiem joprojām nav izdevies noteikt, kādā veidā attēls nonācis uz audekla, bet daudzi ir vienprātīgi, ka tas nav nedz zīmēts, nedz iespiests.

Izcietis krustā sišanu

Jautājums par to, kā radies līkautā redzamais ķermeņa atveids, joprojām aktuāls. Zinātnieki pašlaik apsver tikai

Vērtīgais eksponāts.

Gadu gaitā līkautu glabāja vairākās vietās, līdz 1578.gadā to pārveda uz Turīnu, lai Milānas arhibīskaps varētu izpildīt Dievam doto solijumu pagodināt svēto relikviju pateicībā par Milānas izglābšanu no mēra. Blakus Kristus līkauta kopijai Gulbenes katoļu baznīcā interesenti varēja iepazīties ar informāciju un paskaidrojumiem par šo eksponātu.

Pušķo dievnamu.

Baznīcā sastapām klostera māsu,

kura ar ziediem un ozola

zariem rotāja altārus.

Dievnamā un to apmeklētāji

gatavojās Vissvētākā

Altāra sakramento

svētkiem, kas notika

23.jūnijā. Taujājot par

baznīcā skatāmo

eksponātu, viņa uzsvēra,

ka par to runā vēsture.

Un ticīgiem ļaudim šī vēsture,

kā arī ticība, mīt sirdī.

divas hipotēzes: dabiska ķīmiska reakcija, ko izraisījuši līkautā esošie piemaisījumi, reagējot ar nezināmu vielu, vai arī – nezināmas izceļsmes starojums no ķermeņa. Izpētot līkautā redzamo atveidojumu, secināts, ka tajā gulđītais cilvēks izcietis Romas impērija I gs. pielietoto nāvessodu – krustā sišanu. Atveidojums liecina, ka šis cilvēks tīcis nežēlīgi šaustīts, bijis kronēts ar ērkšķu pinumu, uz muguras nesis krusta šķērskoku, ka viņš vairākkārt kritis, nobrāzdamas celgalus. Viņa seju klāj sitienu un kritienu radītās brūces, rokas un kājas ir naglu caurdurtas, bet sānu caurdūris šķēps. Mirušā ķermenis līkautā ielikts apmēram divas stundas pēc nāves un tajā gulējis ne vairāk par 36 stundām, par ko liecina trūdešanas pazīmu trūkums. Mirušā ķermenis no līkauta pazudis, to nesakustinot.

Draudžu dzīve

Saņem Pirmo svēto Komūniju

Mūsu draudzēs šobrīd krietns pulks bērnu un jauniešu apgūst ticības patiesības un baznīcās ir saņēmuši (vai vēl gatavojas) Pirmo svēto Komūniju.

Augustovas draudzē.

Bērni un jaunieši, kas pirmo reizi gāja pie dievgalda, pēc dievkalpojuma nofotografējās kopā ar draudzes prāvestu O.Misjūnu un ministrantiem.

Svinīgais brīdis.

Bērnu, kas bija tērušies baltos tērpos, sirdis satraucās un gavilēja, pirmo reizi saņemot Jēzu Vissvētākajā sakramētā. Tas ir viens no pirmajiem soļiem Dieva iepazīšanā.

kumas – Vissvētākās Jaunavas Marijas Debesis uzņemšanas svētkus un Iestiprināšanas sakramenta saņēšanu, kas notiek tikai reizi dzīvē.

Augustovas katoļu baznīcā šovasar pirmo reizi pie dievgalda gāja seši bērni un jaunieši. Viņus mācīja un iedrošināja katehēte Anna Stērminiece un prāvests

Olgerts Misjūns. Nākamais, kam bērni gatavosies, ir Iestiprināšanas sakraments. Tuvākā draudze, kur notiks Rēzeknes-Aglonas diecēzes bīskapa vizitācija un Iestiprināšanas sakramenta dalīšana, ir Baltinava (baznīcā aprīt 80 gadi) – tā būs 21.augustā pulksten 12.00.

Lappusi sagatavoja A.Socka

Foto - A.Kirsanovs

Foto - A.Socka

Foto - A.Socka

Uz paša ādas

Smiltis un akmeņi žultsceļos

Mediķi saka, ka žultspūšļa un žultsceļu problēmām šodien ir tendence kļūt "jaunākām" — reizēm žultsakmeņus atklāj pat pusaudžiem, nerunājot par cilvēkiem labākajos gados. Ja žultspūslis iekaisis, pacientam atliek vien steidzami griezties pie ārsta un paļauties uz veiksmīgu operācijas iznākumu. Tad šo orgānu izgriež, un turpmākajā ikdienā jāprot dzīvot tā, lai gremošanas sistēma darbotos normāli arī bez žultspūšļa klātbūtes un neciestu cilvēka pašsajūta.

Ārsti saka, ka žultspūšļa traucējumos vairojama neregulāra ēšana, sēdošs dzīvesveids, aptaukošanās un virkne citu faktoru. Žultspūslis ir maisveidīgs orgāns aknu priekšpusē. Tas ir žults rezervuārs. Žults izstrādājas aknās un piedalās tauku pārstrādē. Žultspūslī veidojas žultsskabes, kas piedalās gremošanā, veicinot gremošanas procesu tievajās zarnās. Ne visiem cilvēkiem žults sastāvs ir vienāds. Daļai tā ir, medicīniski runājot, litogēna (akmeņus radoša), daļai — ne tik ļoti. Ja žults ir biezāks, tajā sāk izgulsnēties holesterīna žultsskabes kristāli, kas veicina žultsakmeņu veidošanos. Akmeņi var būt dažāda lieluma - no cukurgraudiņa līdz pat valieksta formai.

Ja sevi pieteicis žultspūšļa iekaisums (un tas ir ļoti nopietns veselības traucējums), cilvēku piemēklē lēkmes (kolikkas). Kolika sākas tad, ja akmens, kas atradies žultspūslī, nosprosto žultsvadu, pa kuru žults no žultspūšļa nonāk tievajās zarnās. Tad ir tādas sāpes, ka cilvēks nezina, kur likties, un būtu gatavs, kā teica kāda paciente, rāpot pa sie-nām.

Pēc aptuveni gada mociņām ar žultspūšļa problēmām, balveniete Ināra (vārds mai-nīts) devās uz laparoskopisko operāciju un tagad dzīvo bez šī orgāna. Kāda ir viņas pieredze un atziņas pēc šiem pārdzīvojumiem, sieviete atklāj tālākajā stāstā.

Četrās lēkmes un operācija

Ināra ir strādājoša sieviete vecumā ap gadiem piecdesmit. Mediķu lokā viņa nonāca jau pirms gada, kad ultrasonogrāfijā viņai atklāja diagnozi, paskaidrojot, ka žultspūslī vairumā ir sakrājušās smiltis un tuvākajā laikā vēlama operācija. Sieviete tik nopietnam solim nebija gatava. Patiesību sakot, viņa neticēja, ka nevarēs iztikt bez operācijas. Par šo tēmu viņa lasīja informāciju internetā un izsprieda, ka smiltis, viņasprāt, neskan tik nopietni, kā, piemēram, žultsakmeņi. "Tagad zinu, ka patiesībā ir gluži otrādi. Smiltis ir sīki, kustīgi graudiņi, un, tām nonākot žultsceļos, var sākties lēkmes. Akmeņi ir lielāka izmēra, nav tik kustīgi un tāpēc cilvēkam var nesagādāt tik lielas problēmas. Ārsti teica, ka ar akmeņiem var

Izņemti no vēdera.
Operācijas laikā Irēnai dakteris izņema žultspūslī ar visām tur esošajām parupjajām smiltīm, kas atgādina mazus akmentiņus.

Daļu no šī ieguvuma, iebērtu stikla pudelītē, viņai atdeva. Irēna atzīst, ka viņai ir nepatīkamas sajūtas, skatoties uz šo liecību. Bet vienlaikus tas ir labs atgādinājums, liekot aizdomāties, ko cilvēks ēd, kā dzīvo un kā vispār darbojas viņa orgānu sistēma, ja laika gaitā izveidojas, lūk, kadas smiltis vai pat akmeņi.

dzīvot gadiem ilgi, un ir cilvēki, kas pat nenojauš, ka viņiem ir žultsakmeņi," tagad zina Irēna.

Irēna piedzīvoja četras nopietnas lēkmes, kas viņai atkārtojās ik pēc diviem mēnešiem. Sāpes sākās jostasvietā, pieņēmās spēkā, radot žņaudzošu sajūtu, tad sekoja vemšana. Viena lēkme uzņāca uzreiz pēc pērngada Ligo svētkiem un acīmredzami bija saistīta ar cepto šašliku maltīti. Pēdējoreiz aprīlī kolikas sāpes pārmēma gandrīz vai visu ķermenī un bija pavisam mokošas. Ģimenes ārsts Irēnu nosūtīja uz asins analizēm, taču tajās iekaisuma process neuzrādījās.

"Pēdējās divās nedēļās jutus ļoti slikti. Man likās, ka vajadzētu sākt dzert anti-depresantus, jo attieksme pret visu kļuva nomācoša un vienaldzīga," atceras sieviete. Un tad viņa nokļuva slimnīcā, uz

kurienu viņu aizveda 'ātrās' palīdzības brigāde. Tur viņai konstatēja akūtu aizkunīga dziedzera iekaisumu. Pirmās trīs dienas Irēna pilnībā neēda, viņai mainīja sistēmas, un pašajātā pamazām uzlabojās. Pēc tam viņa atgriezās mājās un gatavojās doties uz operāciju.

Irēna atklāj, ka žultspūšļa operāciju viņai veica Rīgā. Kāpēc tur? Jo pašai ir saistība ar pazīstamu ķirurgu, kas noorganizēja šo iespēju. Irēna zina, ka šāda veida laparoskopiskās operācijas nav pārāk sarežģītas, un tādas veic arī Balvu ķirurgi. Taču jebkura operācija tomēr ir un paliek zināms risks. Viņa palīvās Rīgas mediķu ilgstosai darba

Kas jāievēro, lai izvairītos no žultsakmeņiem

- Īpaša piesardzība jāievēro, ja žultsakmeņi bījuši vecākiem un vecvečākiem.
- Jāēda 4-5 reizes dienā, jo katru ēdienreizi veicina žults izdali.
- Ēdienreizi sāk ar ēdieniem, kas veicina žults izdalīšanos, piemēram, salāti no vārītām bietēm, skābētiem gurķiem; svaigi gurķi ar dillēm; burkāni, nedaudz redīsu vai melno rutku. Pievieno mazliet augu eļļas.
- Jāielieto žults dzinēji, piemēram, kakpēdiņu, klinīgerišu, piparmētru (ja nav paaugstināts kuņķa skabes līmenis) vai kumelišu tēja u. c.
- Ja ir diskomforta sajūta labajā paribē, jāatturas no izteiki treknem, žāvētiem un stipri saceptiem produktiem.

Foto - M.Sprudzāne

Īsumā

Veselīgas un garšīgas maltītes

Latvijas Ārstu biedrība iedibina jaunu tradīciju – veselīgo zaļo ceturtdienu. Tas ir aicinājums katru ceturtdienu savai ģimenei sarūpēt grozu ar veselīgiem, Latvijā ražotiem pārtikas produktiem.

Latvijas Ārstu biedrības prezidents Pēteris Apinis norāda, ka Latvijas iedzīvotājiem diemžēl pietrūkst veselības izglītotības. Pie tam ārstu dietologu, kardiologu un gastroenterologu viedoklis par veselīgu un pareizu uzturu ne vienmēr ir zināms iedzīvotājiem un pacientiem. Jauniedzinātās tradīcijas mērķis ir mācīt cilvēkiem iegādāties veselīgos produktus no lauku saimniecībām un pilnveidot savas zināšanas uztura jautājumos. Ikdienas steigai nevajadzētu būt šķērslim, lai uztura tēmu atstātu otrajā plānā, jo tas ir iemesls dažādām slimībām.

Par garšigu un veselīgu uzturu ikdienā gādā ēdināšanas uzņēmums SIA "Senda Dz", kura pakalpojums saņem arī pansionāta "Balvi" iemiņnieki. Katrai dienai sastāda jaunu ēdienkartu, precīzi rēķinot produktu uzturvērtības. Ar ēdienkartes informāciju var iepazīties visi iedzīvotāji, tā ir uzlikta redzamā vietā. Ēdienkartu apstiprina pansionāta vadība un diētmāsa. Turklat pirms pasniegšanas diētmāsa personīgi pārliecinās, izgaršojot ēdienu kvalitāti. Uzņēmuma vadītāja Dzintra Sprudzāne vērtē, ka pansionāts saņem labus, garšīgus un veselīgus ēdienus. Tagad ir salātu un dārzeņu laiks, tāpēc ēdienkarte bagātīga ar sakņu ēdieniem, aukstajām biešu zupām, netrūkst arī salātu. Pansionāts ir specifiska iestāde, tādēļ jārēķinās ar iemītnieku atšķirīgajām garšas iezīmēm. Vecākas paaudzes cilvēki ne visi raduši ēst salātus, daudziem garšo stiprāki gaļas ēdieni, citi neēd konkrētus produktus vispār. Plānojot ēdienkartu, vērā jāņem arī diētas nosacījumi.

Meklējam atbildi

E vielu kaitīgā klātbūtne

Redakcijas pastā saņēmām šādu balvenietes jautājumu: "Vai nevarētu pastāstīt precīzāk par E vielām, kuru klātbūtne ir vai visos produktos, ko pērkam veikalā. Tādas vielas satur arī kosmētiskie līdzekļi, tās ir pat zobu pasta. Vai tiešām šo vielu klātbūtne kaitē veselībai? Visus nosaukumus taču nevar atcerēties. Tad jau šo E vielu saraksts jātur pa rokai un ar to jāiet uz veikalu iepērkoties."

Par E vielu klātbūtni plašāku informāciju var atrast presē un arī internētā. Patiesām gandrīz vai nav tādu produktu, kuros klāt nebūtu vismaz pāris vai pat ļoti daudz E vielu. Zināšanai piedāvājam šādu informāciju, ko der saglabāt un nemt līdzi, ejot iepirkties.

- E 100 – 199 krāsvielas. E 102 dažreiz izsauc alerģiju. Izmanto konfektēs, saldējumā, konditorejas izstrādājumos un dzērienos.

- E 127 – toksiska iedarbība, izraisa bojājumus vairogdziedzerī.

- E 128 – izmanto desu ražošanā, hamburgeros (gaļai piedod rozā krāsu, veidojas kancerogēni, var veidoties vēzis).

- E 200 -299 konservanti. Nitriti un nātrijs nitriti E 250 un E 251 izsauc alerģiju, galvassāpes, zarnu kolikas, nogurumu, uzburināmību. Slikti ietekmē sirdsdarbību.

- E 231 un E 232 kaitē ādai.

- Krāsvielas un konservanti slikti ietekmē imūnsistēmu. Izjauc zarnu dabīgo mikrofloru. Cieš vielmaiņa un aknas.

- E 300 – 399 antioksidanti.

- E 320 aizturbī organismā ūdeni un palielinā holesterīna daudzumu.

- E 400- 499 stabilizatori. Palielinā produkta konsistenci (majonēzes, jogurti). Izsauc gremošanas sistēmas slimības.

- E 500 – 599 emulgatori. Iegūst viendabīgu masu no it kā nesajaucamiem produktiem (ūdens un eļļas). Slikti iedarbojas uz aknām, izsauc kuņķa darbības traucējumus. Īpaši bīstami emulgatori: E 510, 513, 527.

- E 900-999 -organismam bīstami. Izmanto gaļai, zivīm, pastiprinot to garšu, lai gan īstā produkta sasatāvā tikpat kā nav. Var izsaukt nieri nepietiekamību.

- E 103, 105, 121, 123, 125, 126, 128, 130, 131, 143, 152, 210, 211, 213, 217, 240, 330, 447 izraisa jaundabīgos audzējus.

- E 221- 226, 320 – 322, 338 – 341, 407, 450, 461- 466 izraisa kuņķa, zarnu trakta saslimšanas.

- No E vielu klātbūtnes pilnībā acīmredzot izvairīties nav iespējams. Taču iepērkoties veikalā vai arī izvēloties kosmētikas līdzekļus, varam censties sameklēt produktus ar iespējami mazāku un nekaitīgāku E vielu klātbūtni.

Māj ar dievas skolai

Izskanējuši pēdējie valša akordi, novituši pasniegtie ziedi un atmiņu kambaros nogūluši laimīgas nākotnes vēlējumi. Noslēdzies vidusskolu izlaidumu laiks. Bruņojušies ar skolā gūtajām zināšanām, pieaugašo dzīvē šogad iesoļoja 173 Balvu, 17 Baltinavas, 42 Viļakas un 15 Rugāju novadu 12. klašu absolventi. No šī brīža jauniešus pa dzīves likumotajiem ceļiem vadis tikai pašu drosme un neatlaidiba. Novēlam viņiem nodzīvot spilgtu un labām atmiņām piepildītu mūžu!

Balvu Amatniecības vidusskolas 12.a klase. 12.a klasi šogad pabeidza 6 skaistas, jaukas meitenes un 9 spēcīgi, draudzīgi puiši. Grūtos un priečigos brīžos kopā ar viņiem bija klasses audzinātāja Skaidrite Veina. Katram absolventam ir savi sapņi un plāni, katram savi ceļi ejami. Viņiem palīdzēs skolā iegūtie zelļu diplomi, zināšanas, prasmes, darba iemaņas un rakstura īpašības. Kādreiz atmiņā noteikti atausis ari labi domātie skolotāju padomi un ceļa vārdi, ko pedagoģi dāvājuši saviem audzēķniem.

Balvu Amatniecības vidusskolas 12.c klase (vakarskolas izglītības programma). Divdesmit 12.c klasses skolēnus dzīvē ievadīja klasses audzinātāja Iluta Tihomirova. Visus skolā pavadītos gadus skolēni bija draudzīgi un izpalīdzīgi. Tā kā klasē mācījās gandrīz tikai zēni, stiprā dzimuma pārstāvji uzmanīja un ļoti rūpējās par piecām savām klassesbiedrenēm. Vairums zēnu labprāt nodarbojas ar dažādām sportiskām aktivitātēm. Septiņi klasses skolēni jau nodibinājuši savas ģimenes, tādēļ jo sevišķi slavējama viņu uzņēmība un vēlme iegūt vidusskolas atestātu.

Balvu Valsts ģimnāzijas 12.a klase. Klasses audzinātāja Biruta Vizule par saviem skolēniem saka tā: "Zinoši, gudri un talantīgi jaunieši, kuriem patīk interesanti un lietderīgi pavadīt brīvo laiku!" Šī gada absolventi bija savstarpēji atsaucīgi, draudzīgi un mērķtiecīgi. Klasses kolektīva moto skanēja šādi: "Ktrs pats ir savas laimes kalējs!"

Balvu Amatniecības vidusskolas 12.b klase. Klasses audzinātāja Iluta Balule šogad pieaugašo dzīvē izvadīja 23 skolas absolventus. Draudzīgās klasses skolēni, kas skolas gados dzīvoja ar saukli: "Mēs vienotībā celsimies, bet kritīsim, ja šķelsimies!", ir talantīgi, uzticami, saprotīgi un zinoši. Konkursos, olimpiādēs un sacensībās gūtās uzvaras un atzinības liecina par skolēnu lieliskajām zināšanām, spriešanas spējām un plašo redzesloku. Klasses vidējā atzīme ir 7, bet Artūrs, Una un Beatrise skolu pabeidza ar teicamām sekmēm, saņemot valsts ministru prezidenta V.Dombrovska pateicību.

Balvu Valsts ģimnāzijas 12.b klase. Kopā ar audzinātāju Ritu Kluci vidusskolas gadus aizvadīja Balvu Valsts ģimnāzijas 12.b klasses audzēkņi. Klasses kolektīvs bija vienreizējs un neatkārtojams, draudzīgs, vienots un saliedēts. Katram jaunietim bija savas radošās idejas un sapņi, ko čaklie, darbīgie skolēni centās sasniegt, apzinīgi strādājot. Klasē bija daudz mūziķu, sportistu, dejotāju un dziedātāju.

Balvu Valsts ģimnāzijas 12.c klase. Šogad skolotāja Ilga Petrova dzīvē izvadīja audzināmo klasi, kurā vidusskolas zinības apguva 10 meitenes un 6 zēni. Viņiem visiem piemita spēja vienam otru pieņemt, saprast, atbalstīt grūtā brīdi, kā arī kopā priečāties. "Gudri, jauki un aktīvi skolēni, kuri domā ne tikai ar prātu, bet arī ar sirdi," savus audzēkņus raksturo skolotāja I.Petrova.

Tilžas vidusskolas 12.a klase. „Šie ir paši mīļkie, jautrākie, jaukākie un uzticamākie jaunieši, kuri 12 garus gadus bija mani audzēkņi. Tikai Māra, Marika, Vita, Egons un Edgars klasei pievienojās tilžas vidusskolas gados.

Man bija tas gods būt viņu audzinātājai,” priečājas 12.a klases audzinātāja Aija Bērziņa.

Baltinavas vidusskolas 12. klase. Šī gada 17 absolventi bija ļoti aktīvi, radoši un talantīgi jaunieši, labi dziedātāji (dziedājuši Baltinavas vidusskolas un novada koros, ansamblī “Vērmelīte”) un dejotāji (dejojuši vidusskolas deju kolektīvā). Viņu vidū bija labi sportisti, kas guvuši godalgotas vietas starp novadu sacensībās volejbolā, basketbolā, futbolā un hokejā. 12.klases beidzēji ne vien guvuši labus panākumus mācību olimpiādēs un konkursos, bet bijuši arī lieli jokdari. To apliecināja žetonu vakaram uzņemtais videoklips “Padūmi, kai nūcopēt meitušķu”. Neaizmirstamos skolas gadus kopā ar viņiem pavadīja klases audzinātāja Lilita Kūkoja. (Ārpus kadra šoreiz palikušas Inese Keiša un Laura Ločmele.)

Balvu Amatniecības vidusskolas 12.d klase (vakarskolas izglītības programma).

Klases audzinātājas Irinas Kurpnieces vadībā vidusskolas mācību programmu šogad veiksmīgi apguva un skolu absolvēja deviņpadsmit 12.d klases skolēni. Lielākā daļa no viņiem ceļu uz mācību stundām mēroja no tuvākiem un tālākiem pagastiem. Klases kolektīvā vienmēr valdīja labestīga un draudzīga atmosfēra. Visi audzēkņi vidusskolas mācību programmu apguva no darba brīvajā laikā, turklāt 8 no viņiem ir ģimenes cilvēki.

Rekavas vidusskolas 12. klase. Rekavas vidusskolu šogad beidza 17 skolēni. Klases audzinātāja Ivita Slišāne jauniešus, kurus ar padomu un dažkārt arī kādu bargāku vārdu uzmanījusi un vadījusi astoņus garus skolas gadus, uzskata par īpaši mīliem. Viņu vidū bija gan talantīgi dejotāji, gan skanīgu balsu īpašnieki, gan veikli sportisti. Klases kolektīvs bija ļoti saliedēts - kopā atpūtās un piedalījās skolas pasākumos, neviens nesēdēja maliņā. (Šoreiz ārpus kadra palikuši Inese Babāne.)

Tilžas vidusskolas 12.b klase. Šogad vidusskolas izlaidumu svinēja sešpadsmit 12.b klases skolēni. Klases audzinātāja Aina Rakstiņa savus skolēnus raksturo kā aktīvus, domājošus un draudzīgus. “Pēdējā mācību gadā klase kļuva īpaši saliedēta. Skolēni apgalvo, ka neateiktos kopā pavadit vēl vienu gadu,” stāsta A.Rakstiņa. (Ārpus kadra palikuši Santa Groševa.)

Viļakas Valsts ģimnāzijas 12.klase. Viļakas Valsts ģimnāzijas šī gada absolventi skolotāju atmiņā paliks kā aktīvi un darboties gribosi skolēni. Klases audzinātāja Rasma Vilkaste savus audzēkņus raksturo kā sirsniņus, izpalīdzīgus, atbildīgus un mērķtiecīgus jauniešus un novēl katram no viņiem piepildīt visas ieceres un sasniegt visus izvirzitos mērķus! Viļakas Valsts ģimnāziju šogad pabeidza arī 5 neklātienes izglītības programmas skolēni, kuri savu izlaidumu svinēs jūlijā vidū pēc vidējās izglītības sertifikātu saņemšanas.

Rugāju novada vidusskolas 12.klase. Rugāju novada vidusskolas šī gada absolventi bija radoši un aktīvi. Viņiem patika dejot, dziedāt, sportot un zīmēt. Daudzi no viņiem prot spēlēt kādu mūzikas instrumentu. “Kaut gan reizēm bijuši lieli palaidņi, divpadsmitie bija arī ļoti saticīgi un draudzīgi,” apgalvo klases audzinātāja Lolita Krēbse. Katram no viņiem ir kāds nākotnes sapnis. “Vienmēr esam bijuši optimisti un, lai cik reizēm būtu grūti gājis, skolas laiks mums bija interesants un pozitīvām emocijām bagāts,” uzskata absolventi.

Bērzwils vidusskolas 12. klase. Bērzwils vidusskolu šogad absolvēja 13 jaunieši. Klases audzinātājā Anita Stepanova par viņiem saka tā: “Ļoti aktīvi, atraktīvi un mērķtiecīgi jaunieši, kuri pēc mācību stundām pārtapa par solistiem, aktieriem, dejotājiem, pasākumu vadītājiem, sportistiem, olimpiāžu un konkursu dalībniekiem un laureātiem. Katrs no viņiem ir patstāvīgs savos uzskatos un principos, bet visi kopā – daudzkrāsaina un spilgta personību bukete. Labas zināšanas, pozitīva dzīves uztvere, neatlaideiba, labestība un laba humora izjūta ir galvenās atslēdzīnas, ar kurām viņi varēs atvērt visas durvis savā dzīvē. Lai veicas!”

Lappusi sagatavoja I.Tušinska, bildes no personīgajiem arhīviem

Apsveicam!

Iepazīstas internetā

Pie baznīcas. Jauniem pāriem, kuri dzīvo kopā, bet joprojām nav teikuši viens otram oficiālu "Jā" vārdu, Daiga un Artūrs novēl dzīvot laimīgi kopā: "Kad būsiet gatavi, stūrējet laulības ostā. Dariet to - tās ir neaprakstāmas sajūtas! Esiet laimīgi!"

26.aprīlī Bēržu Svētās Annas Romas katoļu baznīcā gredzenus mija un viens otram "Jā" vārdu teica Daiga Anča un Artūrs Putniņš. Laulības ostā jauno pāri ievadīja ligavas māsa Lāsma Anča un viņas dzīves biedrs Juris Žikars.

Jautāta, kā iesācies abu mīlas stāsts, Daiga pastāstīja, ka ar Artūru iepazinās 2006.gada 4.jūlijā portālā www.draugiem.lv: "Artūrs mani uzaicināja satikties galvaspilsētā. Piekritu, jo satikšanās vieta bija Rīgā, un tikko bija beidzies mācību gads skolā, turklāt tieši šajā datumā devos uz Rīgu, lai uzsāktu strādāt. Satikāmies pie vilcienu stacijas. Šķiet, pirmsais iespaids bija labs - joprojām esam kopā. Patiesībā ar vārdiem nespējam aprakstīt pirmo iespaidu. Pavadijām kopā visu vasaru, līdz pienāca septembris, kad atkal bija jādodas uz skolu Rēzeknē. Tomēr attālums mūs nešķira, nedēļas nogales vienmēr pavadijām kopā." Daiga neskaitīja, cik ilgs laiks nepieciešams, lai draudzīgās attiecības pāraugtu mīlestībā. Viņa pieļauj, ka abu kopā pavadiņā vasara ir kā impulss pirmajai mīlestībai. "Pagājuši jau gandrīz pieci gadi, kopš esam kopā. Skaisti!" nešaubīgi bilst jaunais pāris. Kāzās neizpalika arī vārti, kopīga ābolu ēšana, šķīvju sišana un citas izdarības.

Jaundzimušie

Vēl dzimuši

16.jūnijā pulksten 9.17 piedzima puika. Svars – 3,980kg, garums 57cm. Puisēna mamma Daina Bukovska dzīvo Viļakas novada Susāju pagastā.

16.jūnijā pulksten 10.40 piedzima meitenīte. Svars – 3,290kg, garums 54cm. Meitenītes mamma Dace Šimanovska dzīvo Viļakas novada Žīguru pagastā.

17.jūnijā pulksten 2.37 piedzima meitenīte. Svars – 3,850kg, garums 58cm. Meitenītes mamma Ramona Grīne dzīvo Balvos.

18.jūnijā pulksten 22.55 piedzima meitenīte. Svars – 3,340kg, garums 54cm. Meitenītes mamma Ina Putniņa dzīvo Gulbenes novada Litenes pagastā.

18.jūnijā pulksten 8 piedzima puika. Svars – 4,450kg, garums 59cm. Puisēna mamma Līga Leitena dzīvo Viļakā.

18.jūnijā pulksten 15.17 piedzima meitenīte. Svars – 3,710kg, garums 54cm. Meitenītes mamma Inga Ludikova dzīvo Viļakas novada Žīguru pagastā.

19.jūnijā pulksten 10 piedzima meitenīte. Svars – 3,470kg, garums 58cm. Meitenītes mamma Kristīne Priedeslaipa dzīvo Balvu novada Kubulu pagastā.

Ieveliens jūnija jubilāriem cienījamā vecumā

94 GADOS

Zīguru pagastā

Marija Bukša

91 GADĀ

Balvu pilsētā

Eduards Kokorevičs

Rugāju pagastā

Adele Dokāne

Vīksnas pagastā

Zenta Vancāne

90 GADOS

Kubulu pagastā

Domeniks Supe

Vecumu pagastā

Konstantīna Kauss

89 GADOS

Balvu pilsētā

Antoņina Hmeļova

Baltinavas pagastā

Feodosija Grozova

Bērzpils pagastā

Veronika Pokrotniece

Šķilbēnu pagastā

Zinaida Blažnova

Rugāju pagastā

Marijanna Šmagre

88 GADOS

Balvu pilsētā

Vera Cipļova

Kubulu pagastā

Ina Pokule

87 GADOS

Balvu pilsētā

Milda Ertmane

86 GADOS

Balvu pilsētā

Genovefa Bondare

Valentina

Kudrjavceva

Ženija Elvīra Erika

Vēnē

Feodosija Tihomirova

Krišjāņu pagastā

Anna Stiproviete

Kubulu pagastā

Nadežda Smirnova

Rugāju pagastā

Anzelma Limanane

Vecumu pagastā

Anna Kolomejeva

85 GADOS

Balvu pilsētā

Antoņina Stepanova

Ivans Semjonovs

Tekla Zandere

Kupravas pagastā

Anastasija Strupka

L a z d u k a l n a pagastā

Antons Pastars

Rugāju pagastā

Jelizaveta Grīžibovska

Mednevas pagastā

Nellijs Vagina

Vectilžas pagastā

Helēna Lesniece

Vījakas pilsētā

Vera Kokoreviča

Aina Kornejeva

Olga Mironova

Bērzpils pagastā

Tekla Maderniece

L a z d u k a l n a pagastā

Anna Pleša

Baltinavas pagastā

Tekla Mežale

Rugāju pagastā

Tekla Akmentiņa

Tilžas pagastā

Pēteris Ārmanis

Vecumu pagastā

Anastasija Draviņa

83 GADOS

Balvu pilsētā

Nikolajs Gusarovs

Jevgēnija Laicāne

Balvu pagastā

Marija Andrejeva

Leonta Salmane

Baltinavas pagastā

Stefānija Kaša

Konstancija Circene

Vījakas pilsētā

Vera Kokoreviča

Aina Kornejeva

Olga Mironova

Bērzpils pagastā

Tekla Maderniece

L a z d u k a l n a pagastā

Inta Kanaviņa

81 GADĀ

Balvu pilsētā

Jadīga Cirkene

Balvu pagastā

Jozefata Daukste

Baltinavas pagastā

Anna Vilkaste

Veronika Rancāne

Bērzpils pagastā

Velerija Šodnaka

B r i e ž u c i e m a pagastā

Pēteris Drozdovs

Kubulu pagastā

Zenta Zača

Pēteris Lielbārdis

Krišjāņu pagastā

Valentīna Indāne

Lazdūlejas pagastā

Nina Petrova

Lazdukalna pagastā

Melānija Ruduka

Rugāju pagastā

Antoņina Grāvere

Susāju pagastā

Emīlija Dadžāne

Šķilbēnu pagastā

Lucija Circene

Mednevas pagastā

Aloīzs Kaimiņš

Anastasija Sabrika

Kubulu pagastā

Lucija Eglīte

Pansionātā

Zita Bārbele

Līvija Gabranova

Pludmales volejbols

Borisovā volejbolisti atklāj vasaras sezonu

Aizvadītajā sestdienā, 25. jūnijā, Viļakas novada Vecumu pagasta Borisovā notika pludmales volejbola sezonas atklāšana un pirmā posms spēles.

Lai veicinātu pludmales volejbola attīstību un popularitāti Balvos un tuvākajos novados, kā arī, lai paplašinātu iedzīvotāju brīvā laika pavadīšanas iespējas vasaras sezonā, jau tradicionāli rajonā, tagad Balvu novadā, rīko pludmales volejbola turnīru. Arī šogad šīs spēles entuziasti noskaidros vasaras sezonas pludmales volejbola labākās komandas sieviešu un vīriešu grupu konkurencē. Čempionāts noslēgsies augusta vidū. Šogad Balvu novada pludmales volejbola atklāto čempionātu organizē ne tikai Balvu novada pašvaldība un volejbola klubs "Balvi", bet arī Gulbenes novada pašvaldība un Litenes pagasta pārvalde. Nākamais posms notiks 2.jūlijā. Visu vecumu dāmām un kungiem (pēc 40 gadiem) spēles notiks Litenē, bet jaunākiem vīriem būs jādodas uz Gulbenes spēļu laukumiem. Lai varētu noorganizēt posmu, katrā vietā jābūt četriem smilšu volejbola laukumiem. Vīriešiem ir divas vecuma grupas: līdz 40, kur komandā spēlē 2 cilvēki, vecuma grupā virs 40 gadiem jeb veterānu komandā var spēlēt 3 cilvēki. Gan vīriem, gan sievām būs iespēja piedalities sešos ieskaites posmos. Turnīra kopvērtējuma tabulā ņems vērā 3 labāko posmu rezultātus plus pēdējo (obligātais) posmu.

Paredzamie posmi Balvu novada pludmales volejbola atklātajā čempionātā

2.posms - Litene, Gubene 02.07.

3.posms - Viļaka 16.07.

4.posms - Baltinava 23.07.

5.posms - Litene, Gubene 30.07.

6.poms - Balvi 13.08. - noslēguma un apbalvošanas posms.

Borisovā spēle līgojot

Glīti uzkopti, ar novilkumiem tikliem un izlīdzinātām smiltīm laukumi spēlētājus sagaidīja Vecumu pagasta Borisovā. Viens laukums bija pie deputāta Alberta Draviņa mājām. Laukuma abos galos bija tīklu norobežojumi, lai tālu nav jāskrien pēc bumbas. "Man dēls Salvis ir liels

Roberts Veins. Kungi virs 40 gadiem uzvarēja komanda "Shark", kurā spēlē Imants Kairišs un Aigars Kairišs. Otrajā vietā komanda "Ozolmājas" - Aigars Pušpurs un Ēriks Mičulis, bet trešajā vietā "Vecie buki" - Jānis Strapčāns, Andrejs Roginskis un Georgs Bratuška. Ceturte palika "VDJ", tajā spēlēja Jānis Roginskis, Viktors Sidorovs un Dainis Puks. Diemžēl uz spēlēm ieradās tikai viena sieviešu komanda no Baltinavas, un jaunietes palika bez iespējas uzspēlēt.

Izlozē spēļu secību. Sporta skolotāji Gatis Stepanovs un Arnis Voika pludmales volejbola pirmajā kārtā Borisovā iegutās gan tiesnešu, gan spēlētāju lomās.
Foto: Z. Logina

Foto: Z. Logina

Spēle veterāni. Viņiem spēļu laukums bija pie Alberta Draviņa mājām. Laukumā sīvākās cīņas par uzvaru bija starp komandām "Shark" un "Ozolmājas".

lētāju un sildīt ūdeni un gaisu nav rentabli. Otrkārt, baseinā atlīmējās flizes, tāpēc meklējām un saucām sertificētus neatkarīgos ekspertus. Viņi pārbaudīja līmes, betona kvalitāti, baseina pamatus un citas tehniskas lietas, taču atbilde būs zināma tikai 8.jūlijā. Vēl līdz 30.jūlijam par defektu novēršanu ir līgums ar baseina būvfirmu "Liepājas UPB". Skatīsimies, ko teiks eksperti, un tad Balvu pašvaldība pieņems lēmumu." Pašlaik baseinā notiek visu sistēmu sagatavošana jaunajai sezonai, kas sāksies 15.septembrī. Kvalificēti speciālisti jau veikuši apkopi ventilācijas, apkures sistēmām, izskaloti filtri. "Gaidām tikai ekspertu slēdzienu. Baseins darbu uzsāks septembrī," piebilst L.Bēlikova.

Apmācību peldēšanā piedāvā Gulbenes novadam

Kā informē Gulbenes novada laikraksts "Dzirkstele", visiem 850 Gulbenes novada sākumskolas 1. - 4. klašu skolēniem pašvaldība varētu apmaksāt apmācību peldēšanā. Tās būtu 8 stundas katram bērnam mācību gada laikā, kas notiktu Balvu slēgtajā peldbaseinā. "Šo vīziju deputātiem otrdien domes Tehnikās nodaļas vadītājs Alvis Pētersons izklāstīja Izglītības, kultūras un sporta komitejas sēdē. Ierosinājumu idejai viņš guvis sarunā ar Balvu novada pašvaldības darbiniekiem. Gulbenes novada sākumskolas klašu skolēnu peldēšanā Balvu peldbaseinā varētu sākties jau

septembrī. Paredzams, ka šim nolūkam tiktū izmantotas pirmdienas no pulksten 9 līdz 16. Vienu peldēšanās reizē baseins varot uzņemt līdz 40 Gulbenes novada bērnu. Peldēšanas nodarbība varētu ritēt stundu vai divas ar pārtraukumu. Pašvaldība sponsorētu gan bērnu aizvešanu uz baseinu un atvešanu mājās par aptuveni 7500 latiem, gan peldēšanos baseinā par aptuveni 7000 latiem. Vecākiem savi bērni būtu jāapgādā vienīgi ar peldkostīmu un peldcepuri. Balvu peldbaseina darbinieki sola uzraudzīt bērnus peldēšanas nodarbībās, kā arī par brīvu apmācīt Gulbenes novada sporta skolotājus, kā pareizi bērniem jāmāca peldēt," raksta Diāna Odumiņa.

Lappusi sagatavoja Z. Logina

Īsumā

Futbola veterāni izcīna trešo vietu

Foto - no personīgā arhīva

Jelgavā Zemgales Olimpiskajā centrā notika Latvijas sporta veterānu 48. sporta spēļu finālsacensības vairākos sporta veidos – vieglatlētikā, minifutbolā, volejbolā, basketbolā un rokasbumbā. Šo pilsētu Latvijas sporta veterānu savienība izvēlējās par vietu, kur noslēgt Latvijas sporta veterānu 48. sporta spēles. Tās risinājās divas dienas - 25. un 26.jūnijā. "Domāju, ka spēļu norises datumi bija neveiksmīgi izvēlēti, jo tās bija pēcāļu brīvdienas, kad ģimenes atpūšas. Par to liecināja mazais komandu skaits, piemēram, volejbolā. Taču par spēļu norises vietu varu teikt - tā bija lieliska! Par šādu sporta kompleksu, kāds ir Jelgavā, mēs pagaidām varam tikai sapņot. Priecē, ka Balvu pilsētas attīstības programmā stadijons ir prioritāte numur viens. Jelgavas stadijons ir piemērots visiem sporta veidiem - vieglatlētikai, volejbolam, basketbolam un citiem," iespaidois dalās Balvu Sporta skolas direktore Ludmila Bēlikova. Viņa pauž prieku par Balvu futbolistu sniegumu. "Spēlēs lielajos laukumos nevaru tik rūpīgi izsekot līdzi katram sportista sniegumam, bet šeit minifutbolā kungi (vecumā 40+) mani pārsteidza, ar kādu atbildību spēlē Jāņa Zakariša futbolisti. Jānis pārskatāmi redz un vērtē situāciju laukumā, koriģē komandas biedrus, dara to taktiski. Pārsteidza arī Eduarda Semjonova precīzā spēle un vēl vairāku futbolistu sniegums. Pirma reizi kā sporta praktiķe tā pa īstam novērtēju šo puišu meistarību," stāsta L. Bēlikova. Balvu futbolisti savā apakšgrupā ar 3:2 vinnēja Jūrmalas komandu, otro spēli nospēlēja neizšķirti 1:1, un otrā dienā finālā izcīnīja godalgoto 3.vietu. Vieglatlētikā trīs medaļas savā vecuma grupā izcīnīja Juris Vaskinovičs - 3.vietu 100m skrējienā, 2.vietu šķēpa mešanā un augstlēkšanā. Mārtiņš Stabiņš startēja trīs vieglatlētikas disciplīnās, un izcīnīja divas trešās vietas - diska mešanā un lodes grūšanā. 100m skrējenā Guntis Zālītis palika trešais.

Iet pārgājienā un dodas velo pārbraucienos

Balvu Sporta skolas peldēšanas apmācības trenere Alīna Zelča divas nedēļas ar saviem audzēkņiem veica dažādas sportiskas aktivitātes. Ar divu grupu skolēniem visi devās pārgājienā uz Naudaskalnu, kā arī apkārt Balvu ezeram. "Pa mazu un aizaugušu taciņu gar pašu Balvu ezera malu no vecā parka atradām ceļu uz pilsētu. Velobraucienā apkārt Pērkonu ezeram grūtākais bija pārkāpēt pāri Bolupītei. Tur atradām kādu zemnieku saimniecībai piederošu tiltiņu, un šķērsli pārvarējām," stāsta A. Zelča.

Atbildam lasītājiem

Sniegs atzinumu par defektiem baseinā

Meklējot atbildi uz lasītāju jautājumiem, skaidrojām, kas pašlaik notiek Balvu baseinā.

Vēstulē "Vaduguns" e-pastā lasītājs Pēteris Upītis vēlas dzirdēt atbildi uz jautājumu, kas pašlaik notiek Balvu baseinā? "Stāsta, ka flizes krītot nost un pamati nopietni plašājot. Sauciet ekspertus, lai novērtē. Galu galā - divus miljonus vērtā būve, un darbojas tikai pāris gadu," raksta autors.

Gaida ekspertu atbildi

Kā skaidro Balvu Sporta skolas direktore Ludmila Bēlikova, baseinu slēdz 6.jūnijā: "Pirmkārt, tāpēc, ka vasarās ir maz apmek-

Jaunākie žurnālu numuri

Legendas

» Franču sirds. Izdzirdot vārdu savienojumu *Les Champs-Elysees*, daļa cilvēku iedomājas Parīzi un visu francisko. Taču daudziem pirmās asociācijas saistās ar Džo Dasēnu, kurš samtainā balsī izdziedāja šos vārdus.

» Karstās sezonas miljoniem cilvēku. Kūrviesnīcas, SPA, restorāni, mūzika, priežu smaržas piesātināts gaiss, ārstnieciskās dūjas, jūras peldes - to visu Jūrmala piedāvājusi atpūtniekam jau vairāku gadsimtu garumā.

» Trīs Astrīdas Kairišas. Par aktiera dvēseli mēs visbiežāk spriežam pēc atveidotajām lomām, jo tajās atklājas viņa īpašie pārdzīvojumi. Astrīda Kairiša šādā kontekstā šķiet smeldzīga, bezgala nopietna un pat traģiska personība. Bet vai tā tiešām ir?

» Mazliet siera? *Radies nejauši, bet spējis iekarot visu pasauli, siers ir produkts, kas slavas Saulītē gozējies vienmēr. To slavēja romieši, apdziedāja grieķi, gatavoja un pilnveidoja gan klostero mītošie mūki, gan vienkārša zemniece lauku sētā.*

» Tautas oga - zemene. Ak, zemenes! Pašsaprotamais vasaras sākuma gardums, krāšņākās un sulīgākās ogas, ko dod mūsu zeme, īstas "tautas ogas", kuras cara laikos pat eksportētas uz Sanktpēterburgu. Taču zemeņu kultūra Latvijā nav nemaz tik sena!

» Rīgas netikums- kafejnīcas. Kārļa Ulmaņa autoritārās valdības laikā par pareizu atpūtu tika uzskaitīta piedalīšanās nacionālā tūrisma akcijās. Savukārt attieksme pret brīvā laika pavadišanu kafejnīcās bija kardināli mainījusies un kļuvusi nievājoša.

» Kas jauns, kaķēn? Amerikāņu aktieris un režisors Vorens Bitijs atzīts par Holivudas lielāko siržulauzēju. Viņa iekarojumu vidū ir pašas izcilākās Holivudas un Eiropas kinosaistustes, taču savaldīt aktieri izdevās tikai vienai no viņām.

Ilustrētā Vēsture

» Ķīmenes liktenis lādiņa kapsulā. Sagruvušu māju vietā Vecauces pagastā pirms kāda laika atrasta Otrā pasaules kara laikā zemē ierakta metāla kapsula, bet tajā - dokumenti.

» Lielās sfinkas noslēpumi. Gīzas Lielā sfinksa pētniekiem ir mīkla jau gadsimtiem. Savus noslēpumus 73 metrus garā statuja atklāj nesteidzīgi. Līdz pat šai dienai nav zināms, kas īsti to cēla un kad.

» Cēsu kaujas. Latviešu un igauņu kopīgā cīņa par brīvību Latvijas un Igaunijas likteņi izšķiras 1919. gada jūnijā Cēsu kauju laikā. Igaunijas armija kopā ar Ziemeļlatvijas brigādi sakauj daudz labāk bruņotās ģenerāla Rüdiger fon der Golca komandētās vācu karaspēka vienības, izjaucot Vācijas noliku atkal uzkundzēties Baltijai.

» Dāņu zudusī ekspedīcija. 1763. gadā rietumeiropieši pirmo reizi dodas izpētīt Jemenes imamāta iekšzemes apgabalus, ko tik poētiski dēvē par Laimīgo Arābiju. Vērienīgi plānotās ekspedīcijas tomēr cieš pilnīgu fiasco, jo vīrus nomoka ne tikai slimības un agresīvi vietējie iedzīvotāji, bet arī savstarpējie strīdi.

» Indiāni sakauj ASV elites vienību. 1876. gadā lielākā daļa Ziemeļamerikas indiānu ir sadzīti rezervātos. ASV elites vienība - Džordža Armstronga Kastera kavalērija - saņem uzdevumu sakaut dumpīgu iezemiešu pulku pie Mazās Bighornas. Pārliecīnāts par uzvaru, Kasters dodas celā. Taču indiāni kaujai ir labi sagatavojušies.

» Eiropas dzelzs drudzis. Viduslaiku Eiropas dzelzs patēriņš ir apbrīnas vērts - ap 500 vīru lielai armijai vajadzēja vismaz astoņas tonnas metāla. Zinātnieki pieliek visas pūles, lai izdomātu, kā pēc iespējas ātrāk iegūt dzelzsruudu.

» Debesu veterāni. Laiku pa laikam konstruktoriem izdodas radīt lidaparātus, kuri arī pēc 50 gadiem ir pārāk labi, lai tos sagrieztu lūžņos.

» Slaktiņš Minhenes olimpiskajās spēlēs. 1972.gada Vasaras olimpisko spēļu laikā astoņi palestīniešu teroristi sagrabīj par kīlniekiem 11 Izraēlas sportistus, trenerus un amatpersonas. Vācijas varas iestāžu diletantiskās rīcības dēļ kīlnieku atbrīvošana pārvēršas jaunā murgā.

Prātnieks

6. kārtā

Balvu Centrālās bibliotēkas darbinieki aicina savus lasītājus, apmeklētājus un novadniekus iesaistīties šajā intelektuālajā spēlē. Visi jautājumi būs atrodami Novadpētniecības lasītavas materiālos, bibliotēkas Kultūrvēstures datubāzē un internetā. Uzvarētājiem tiks pasniegtas vērtīgas grāmatas par Latgali. Būsiet laipni gaidīti Balvu Centrālajā bibliotēkā! Atbildes gaidām līdz 10.jūlijam.

1. Šīs grāmatas manuscripts vairākus gadus desmitus glabājās nākamajām paaudzēm stikla burkā, kas bija ierakts zemē līdzās bērza stādījām, jo toreiz par deportācijām un izsūtījumā pārciestajām necilvēciskajām mokām nedrīkstēja ieminēties pat čukstus. Kāds ir šīs grāmatas nosaukums un tās autors?

2. Ak, Līgo, Līgo, lai skan Līgo,
Tur Baltinavā tāl tālu skan Līgo
Tas atbalso Balvos, Rugājos, Tilžā
Šīs dziesmas dotas no teiku milžā,
Kas mūsu zemi gadsimtiem sargā
No naidnieka Jauna un likteņa bargā.
Kas ir šo rindu autors?

3. Kurā gadā un datumā Balvu kultūras nama teātrim piešķirts Tautas teātra goda nosaukums?

4. Kas ir Auška, Doburūcīs, Grūznīs?

5. "... pi gūvu, pi cyuku, pi gūvu, pi vaļas - tāds seja četru diņu cyklis". Par ko ir runa?

6. Viņš bija aktīvs sabiedriskais darbinieks, literāts, novadpētnieks, valodnieks, žurnālists, saistīts ar sportu un izglītību. Apbalvots ar LPSR Izglītības darba teicamnieka nozīmi, tika piešķirts Balvu pilsētas Goda pilsoņa nosaukums un apbalvots ar Trīszaigžņu ordeņa Sudraba goda zīmi. Kā sauc šo personu?

5.kārtas atbildes

Aprīļa atbildes: Vaira Resne; Maija dziedājumi Vissvētākās Jaunavas Marijas godam; Ādams Vizulis (Odums Vyzuļs); Balkanu etnogrāfiskais muzejs; Neskaītīja; Stuovi.

Pareizās atbildes iesūtīja A.MIČULE, A.SLIŠĀNS, O.ZELČA no Tilžas.

Pārsteiguma balvas saņems visi uzvarētāji Tilžas pagasta bibliotēkā 7. jūlijā plkst.12.00. Gaidīsim!

Visiem dalībniekiem paldies par aktīvu dalību konkursā!

Foto konkurss

Katra mēneša labākās fotogrāfijas autors balvā saņems žurnālu komplektu. Jūlija tēma "Sulta, jauka vasariņa". Fotogrāfijas var iesūtīt pa pastu – Balvi, Teātra ielā 8, LV-4501, vai elektroniski – vaduguns@apollo.lv. Pie foto obligāti norādāms vārds, uzvārds (vēlams - tālrūnis).

Atelpa uz rudzupuķes. Iesūtīja Zane Začeva no Kubuliem.

Visa laba Jānu zāle. Iesūtīja Rita Keiša.

Priecē sirdis. Iesūtīja Marika Beča no Žīguriem.

Par jūnija tēmas "Visa laba Jānu zāle" veiksmīgākās fotogrāfijas autori atzīta ANDA BĒRZINA no Balviem ar fotogrāfiju "Lidojumā", kas publicēta 15.jūnijā. Pēc balvas griezties redakcijā.

Pieredze

Braukšanas kultūra uzlabojusies

Celu satiksmes noteikumu (CSN) ievērošana ir vienīgais veids, kā pādarīt drošāku dzīvi ikviemam, kurš ik-dienā aktīvi iekļaujas ceļu satiksmes plūsmā. Sarunā ar autoskolas instruktoriem ARVĪDU RACIBORSKI noskaidrojām, kāda ir autoskolas instruktora darba specifika, kā pēdējo gadu laikā mainījies autovadītāju kultūras līmenis, kā arī, kādēl BMW un Mercedes Benz automašīnu marku īpašnieki ceļu satiksmē nereti ir agresīvkie.

Kāda ir Jūsu darba pieredze, strādājot par autoskolas instruktori?

-Esmu ne vien autoskolas instruktors, bet arī tās vadītājs un valdes loceklis. Par autoskolas instruktori strādāju 8 gadus.

Kādas mācību iestādes jāpabeidz, lai klūtu par pilntiesīgu topošo autovadītāju pasniedzēju?

-Vienīgā mācību iestāde Latvijā, kas apmāca topošos instruktorus, atrodas Rīgā. Lai iestātos skolā, nepieciešama vidējā izglītība un 3 gadu stāžs auto vadīšanā. Kursi ilgst aptuveni 3 mēnešus. Mācību procesā jāapgūst CSN teorija, kā arī jānokārto praktiskās nodarbinābas. Mācības nav lētas, izmaksas sasniedz aptuveni 700 latus. Kā apliecinājumu skolas absolventām izsniedz aplieciņu, un jaunais instruktors var uzsākt strādāt. Jāpiebilst, ka patlaban uz kopējā apmācīmo skaita instruktori ir salīdzinoši daudz.

Kāda ir autoskolas instruktora darba specifika?

-Pirmkārt, tas ir atbildīgs darbs no CSN ievērošanas un drošības viedokļa. Topošajiem autovadītājiem jāspēj sniegt kvalitatīvu prasmju un iemāju apmācību. Protams, ne visiem mācību process padodas vienlīdz labi, bet jebkurš var iegūt autovadītāja aplieciņu, ja vien ir vēlēšanās. Kā jebkurš pedagoga darbs, tas nereti mēdz būt nogurdinošs. Ik pa laikam man jautā, vai, strādājot par autoskolas instruktori, nenākas zaudēt daudz enerģijas? Atbildu, ka līdzīgi kā skolotājam, kurš pasniedz vijoļspēli 7 gadus ar mērķi sasniegt labākus rezultātus, tāpat arī es topošajiem autovadītājiem mācu pēc iespējas labākas braukšanas prasmes. Tradicionāli vairāk darba ir vasaras mēnešos.

Ko topošajam autovadītājam mācību procesā visgrūtāk iemācīties?

-Lielākās grūtības sagādā iemācīšanās darboties ar automašīnas pedāļiem un ātrumkloķi, jo lielākā daļa cilvēku tieši autoskolā pirmo reizi sēžas pie auto stūres. Iespējams, 2013. gadā Latvijā ievēsīs praksi, kad topošajiem autovadītājiem būs iespēja izvēlēties apgūt autovadīšanas prasmi vadīt auto ar mehānisko vai automātisko pārnesumkārbu. Tas ir risinājums, piemēram, vecāka gadagājuma sievietēm, kurām braukšana ar mehānisko pārnesumkārbu dažkārt nepadodas viegli. Jāņem vērā, ka tādā gadījumā autovadītāja aplieciņa būs

Dzimumam nav nozīmes.

"Personīgā pieredze liecina, ka vieglāk iemācīt vadīt automašīnu ir vīriešiem līdz 30 gadiem, jo tiem raksturīga apķerība ātrāk apgūt dažādas tehniskas lietas. Tas nenozīmē, ka sievietes mācību laikā uzrāda slīktākus rezultātus nekā vīrieši. Principā dzimums nav noteicošais. Tas ir līdzīgi kā ar dejošanu valša ritmos. Kādam tas padodas, kādam nē. Tāpat ir ar automašīnas vadīšanu. Kāds brauc labāk, savukārt citam jāmācās ilgāku laiku. Jebkurā gadījumā, mācot cilvēkus vadīt automašīnu, nekad nepaceļu balsi. Protams, dažkārt nākas runāt stingri, bet esmu pārliecināts, ka automašīnā jāvalda harmonijai," pārliecināts A.Raciborskis.

derīga tikai tāda auto vadīšanai, kurai ir mehāniskā vai, gluži otrādi, automātiskā pārnesumkārba.

Kā pēdējo gadu laikā mainījies autovadītāju kultūras līmenis un uzvedība uz ceļa?

-Jāņem vērā, ka mainījusies ceļu satiksmes intensitāte. Ja, piemēram, pirms 15 gadiem jaunieši uz skolu ar mašīnām nebrauca, tad patlaban tas šķiet pašsprotami. Braukšana kļuvusi ātrāka un agresīvāka, jo to diktē apstākļi – ceļu satiksmē piedalās daudz automašīnu, kā arī cilvēki steidzas. Kopumā autovadītāju kultūra, salīdzinot, piemēram, ar 90-tajiem gadiem, kad uz ceļiem nereti valdija absolūts haoss, ievērojami uzlabojusies. Protams, nekur nav pazuduši arī agresīvi autobraucēji. Balvu pilsētā ir

a u t o -
v a d i t ā j i
izlēcēji un
tādi, kas
b r a u c
pieklājīgi,
nereti pārāk
lēni. Esmu
par aktīvu
s a t i k s m i ,
iekļaujoties
kopējā ceļu

satiksmes plūsmā.

Statistika liecina, ka ievērojami biežāk ceļu satiksmes negadījumus izraisa autovadītāji ar stāžu līdz 2 gadiem. Kādē?

-Pieredze nāk ar gadiem. Ja savulaik, saņemot tiesības, autovadītājs nedrīkstēja pārvietoties ātrāk par 80 km/h, tad pašlaik eksāmenā ārpus apdzīvotām vietām jābrauc ar ātrumu 90 km/h. Tas ir prakses un pieredes trūkums, ko nevar iemācīt autoskolā. Apmācības kursi nav pusgada vai gada garumā, kaut gan daļai topošo autovadītāju vajadzētu mācīties ilgāk, lai, saņemot aplieciņu, uz ceļa justos drošāk. Autoskolās instruktori allaž māca, ka svarīgi ievērot distanci un ātruma ierobežojumus. Neviens nekad nemācis, ka jābrauc pārgalvīgi un neuzmanīgi. Pārējais atkarīgs no gīmenes un apkārtējās sabiedrības, jo jaunieši, arī vecāki cilvēki, kuri tikko sekmīgi pabeiguši autoskolu, dzīvē nereti vadās pēc tām vērtībām, kas ir noteicosās

Informē policija

Svētku brīvdienas pagājušas mierīgi

Svētkos un brīvdienās Valsts policijas (VP) darbinieki, lai nodrošinātu sabiedrisko kārtību un samazinātu ceļu satiksmes negadījumos cietušu un bojāgājušo skaitu, kā arī sodītu automašīnu vadītājus, kuri pie stūres sēdušies reibumā, strādāja pastiprinātā režīmā. Valsts policijas Latgales reģiona Kārtības policijas biroja Patruļpolicijas nodajas Satiksmes uzraudzības rotas vecākais inspektors Modris Zaķis informē, ka laika posmā no 22. līdz 27. jūnijam policijas darbinieki aizturēja 4 transporta līdzekļu vadītājus, kuri pie stūres sēdušies alkohola reibumā. "Jāņu dienas brīvdienas aizturējam 2 automašīnas vadītājus un 2 velosipēdistus, kuriem policijas darbinieki konstatēja pārsniegtu pieļaujamo alkohola koncentrāciju organismā. Kopumā svētku brīvdienas aizvadītas mierīgi, bez bojāgājušajiem ceļu satiksmes negadījumos," stāsta M.Zaķis.

Pavisam VP Latgales reģiona pārvaldē svētku brīvdienas reģistrēti 272 notikumi, tostarp 36 zādzības, kā arī konstatēts 1 vardarbīgas nāves gadījums. Sastāditi 343 administratīvo pārkāpumu protokoli. Tāpat reģionā reģistrēti 14 ceļu satiksmes negadījumi. Trīs ceļu satiksmes negadījumus izraisīja transporta līdzekļu vadītāji alkohola reibumā. Satiksmes uzraudzībā sastāditi 286 protokoli, no kuriem 41- par transporta līdzekļa vadīšanu alkohola reibumā.

Informē ugunsdzēsēji

Sanem divus izsaukumus

Valsts ugunsdzēsības un glābšanas dienesta (VUGD) Latgales reģiona brigādes Balvu daļas inspektors Aleksejs Kovšovs informē, ka Ligo naktī Balvu pilsētā bija 2 izsaukumi. "Balvu daļas ugunsdzēsēji pirmo izsaukumu saņēma Ligo naktī pirms pusnakts, kad zvanītājs informēja, ka Balvu centrā pie policijas ēkas deg atkritumu tvertnē. Pēc pusnakts saņēmām atkārtotu izsaukumu par degošu atkritumu tvertni tajā pašā vietā," stāsta A.Kovšovs.

Pavisam VUGD aizvadītājās brīvdienās Latvijā laikā no 23. jūnija pulksten 6.30 līdz 26. jūnija pulksten 6.30 saņēma 73 izsaukumus. 23. jūnijā VUGD reģistrēti 29 ugunsgrēki un 21 glābšanas darbs, 24. jūnijā - 14 ugunsgrēki un 10 glābšanas darbi, 25. jūnijā - 11 ugunsgrēki un 19 glābšanas darbi, savukārt 26. jūnijā - 19 ugunsgrēki un 10 glābšanas darbi. Kopumā ugunsgrēkos cieta 2 cilvēki.

Salīdzinot ar pērno gadu, šogad reģistrēts mazāks ugunsgrēku, bet lielāks glābšanas darbu skaits. Pagājušajā gada 23. un 24. jūnijā VUGD ugunsdzēsēji piedalījās 51 ugunsgrēka dzēšanā un 15 glābšanas darbos.

Re, kā!

Virs baltā halātā

Pirms aptuveni 3 gadiem kāds no redakcijas darbiniekiem Balvos sastapa vīru, kurš ļoti vēlējās iekļūt laikraksta slejās. Domāts, darīts! Dažu minūšu laikā tapa fotogrāfija, kas priecēja ne vien pašu galveno varoni, bet arī citus. Pirms dažiem gadiem fotogrāfiju publicēt neizdevās, bet parāds nav brālis, tādēļ ar lielāko prieku nolēmām piepildīt atraktīvā vīrieša vēlēšanos. Attēlā vīrietis redzams ar šaujamierociem līdzīgu rotāļlietu rokās un baltā halātā, iemūžinot fotomirkli pie padomju laikā ražotās automašīnas Čaika.

Zini un izmanto

Iespēja atgūt zaudētos sertifikātus

Valsts zemes dienests (VZD) informē, ka atbilstoši pieņemtajiem likuma grozījumiem lauku un pilsētas zemes izpircēji, kuri nav paspējuši noslēgt zemes izpirkuma līgumu ar Latvijas Hipotēku un zemes banku, to vēl varēs izdarīt līdz šī gada 30.decembrim.

Lai nebūtu jāzaudē priekšapmaksā pārskaitītie sertifikāti, lauku un pilsētas zemes izpircējiem dota iespēja pabeigt iesākto zemes privatizācijas procesu.

Lēmumu par zemes piešķiršanu īpašumā par samaksu varēs saņemt: lauku zemes izpircēji, kuri līdz 2008.gada 1.septembrim bija pārskaitījuši privatizācijas sertifikātus Latvijas Hipotēku un zemes bankā par īpašumā iegūstamo zemi un līdz 2010.gada 31.augustam bija iesnieguši izpirkšanai pieprasītās zemes robežu plānu reģistrācijai Kadastrā, pilsētu zemes izpircēji - dzīvojamā ēku īpašniekiem vai augļu dāru lietotājiem, kuriem zeme pilsētas piešķirta lietošanā ar apbūves tiesībām, kuri līdz 2008.gada 1.septembrim bija iesnieguši pilsētas zemes komisijā apliecinājumu par priekšapmaksas veikšanu privatizācijas sertifikātos un līdz 2009.gada 31.augustam bija reģistrējuši zemes robežu plānu Kadastrā.

Lai varētu saņemt lēmumu par zemes piešķiršanu īpašumā par samaksu, no šī gada 1.jūnija līdz 31.augustam jāiesniedz iesniegums lēmuma pieņemšanai:

- lauku zemes izpircējiem attiecīgajā VZD reģionālajā nodoļā un pilsētas zemes izpircējiem attiecīgajā pilsētas zemes komisijā.

Lauku zemes izpircējiem iesniegumam jāpievieno mežaudzes novērtējums, ja uz izpērkamās zemes atrodas mežaudze. VZD aicina lauku zemes izpircējus laikus pasūtīt mežaudzes novērtējumu Valsts meža dienestā. Mežaudzes novērtēšana ir maksas pakalpojums.

Ja uz izpērkamās lauku zemes atrodas būves, iesniegumam jāpievieno arī dokumenti, kas apliecinā būves piederību izpircējam (piemēram, akts par būves nodošanu ekspluatācijā vai pirkuma, dāvinājuma līgums u.c.) vai arī attiecīgās pašvaldības izziņa, ja uz izpērkamās zemes atrodas būves ar nenoskaidrotu piederību.

Lauku apvidus un pilsētu zemes izpircējiem, kuri līdz 2011.gada 31.augustam būs iesnieguši iesniegumu VZD reģionālajā nodoļā vai pilsētas zemes komisijā lēmuma pieņemšanai par zemes piešķiršanu īpašumā par samaksu, pēc lēmuma saņemšanas ir jānoslēdz līgums ar Latvijas Hipotēku un zemes banku par zemes izpirkšanu ne vēlāk kā līdz šī gada 30.decembrim.

Zemes izpirkšanas līgumu ar Latvijas Hipotēku un zemes banku līdz šī gada 30.decembrim ir tiesīgi noslēgt arī tie zemes izpircēji, kuriem jau pieņemti lēmumi par zemes piešķiršanu īpašumā par samaksu, kā arī tie, kuriem VZD izsniegtais lēnumā par zemes piešķiršanu īpašumā par samaksu norādīts, ka zemes izpirkuma līgums ar Latvijas Hipotēku un zemes banku bija jānoslēdz trīs mēnešu laikā pēc lēmuma saņemšanas vai norādīts cits termiņš.

Plašāku informāciju par pilsētas zemes izpirkšanu var saņemt attiecīgajā pilsētas domē, bet par lauku zemes izpirkšanu - VZD klientu apkalošanas centros un VZD mājas lapā www.vzd.gov.lv

29.jūnij

30.jūnij

1.jūlij

2.jūlij

Afiša

III Starptautiskais klasiskās dramaturģijas festivāls "Kiršu dārzs"

Ceturtdiena, 7. jūlijs

16.00 SV. MISE Balvu Romas katoļu baznīcā.

17.30 Kultūras un atpūtas centra Mazā zāle E. Vulfs "LIELCEROS BŪS KĀZAS", Balvu Tautas teātra studija, režisore Vaira Resne. Vietu skaits ierobežots.

19.00 Kultūras un atpūtas centra laukums FESTIVĀLA ATKLĀŠANA.

A.Čehovs "JUBILEJA", Lubānas kultūras nama amatierteātris "Priekšspēle", režisore Ilze Kraukle. Ieeja bezmaksas.

20.00 Kultūras un atpūtas centra Lielā zāle A. Čehovs "BILDINĀJUMS", Daugavpils teātris, režisore Līga Korlaša.

Vietu skaits ierobežots. Ieejas maksa - Ls 2.

Kultūras un atpūtas centrā skatāma mākslas "Galerijas Laipa" gleznu izstāde "SARKANĀ...".

Piektdiena, 8. jūlijs

12.00 Kultūras un atpūtas centra Lielā zāle G. Repše "SARKANS" pēc stāsta "Cinobrs" motīviem, Rundāles teātra studija "Savējie", režisore Lilita Lauskiniece.

14.30 Kultūras un atpūtas centra Lielā zāle "MUZIKANTI" pēc Brālu Grimmu "Brēmenes muzikantu" un I.Krilova dzīvnieku fabulu motīviem, Jelgavas Jaunais teātris, režisors Rihards Svjatskis.

15.30 Balvu Novada muzejs IZSTĀDE PAR BALVU TAUTAS TEĀTRI, izstādes atklāšana.

17.00 Balvu Novada muzeja pagrabs S. Mrožeks "EMIGRANTI", Crevent Studio teātris "Siltumnīca", režisors Rihards Svjatskis. Vietu skaits ierobežots.

19.00 Kultūras un atpūtas centra Lielā zāle J. Jurkāns "VISTAS 3", Rēzeknes Tautas teātris, režisore Māra Zalaiskalns.

21.00 Kultūras un atpūtas centra Lielā zāle M. Ziverts "DIVKAUJA" un "SIEVASMĀTE", Jēkabpils Tautas teātris, režisore Inta Ūbele.

22.00 Balvu Novada muzeja pagrabs Dž. B. Přistlijs "ROZE UN KRONIS", Daugavpils novada kultūras centra teātra trupa "Trešais variants", režisore Inta Uškāne. Vietu skaits ierobežots.

22.00 Balvu estrāde ZAĻUMBALLE, spēlē grupa "Ceļā". Ieejas maksa - Ls 2.

Sestdiena, 9. jūlijs

9.00 Kultūras un atpūtas centra laukums R. Blaumanis "ĪSTĀ LĪGAVINA", Cesvaines Tautas teātris, režisore Alda Alberte. Ieeja bezmaksas.

11.00 Kultūras un atpūtas centra Mazā zāle Ľ. Zorins "VĪRIETIS UN SIEVIETES", Aizkraukles Tautas teātris, režisors Juris Kalvišķis. Vietu skaits ierobežots.

12.30 Kultūras un atpūtas centra Lielā zāle N. Nekrasovs "RUDENS SKŪMJAS" izrāde lietuviešu valodā, Pasvāles teātris (Lietuva), režisors Gintaras Kutkauskas.

14.00 Kultūras un atpūtas centra Mazā zāle "ZAUDĒTĀJA ZIRGS", teātris studija "Estepatās", režisore Liена Galēja. Vietu skaits ierobežots.

14.00 pie Balvu Novada muzeja S. Grāmatniece "JAUNSAIMNIEKA LĪGAVA", Smiltenes Tautas teātris, režisors Agris Māsēns.

16.00 Kultūras un atpūtas centra Lielā zāle J. Edliss "VĀRDU SAKOT – KINO", LU Studentu teātris, režisors Visvaldis Klitsons.

16.30 Balvu Novada muzeja pagrabs A. Kasone "TREŠAIS VĀRDS", Ogres Tautas teātris, režisors Jānis Kaijaks. Vietu skaits ierobežots.

19.00 Kultūras un atpūtas centra Lielā zāle A. Čehovs "KAISLĪBAS VASARNĀCĀS" izrāde krievu valodā, RTU Studentu teātris "Kamertonis", režisore Ludmila Stančika.

21.00 Kultūras un atpūtas centra laukums FESTIVĀLA "KIRŠU DĀRZS" BALVAS PASNIEGŠANA.

Svētdiena, 10. jūlijs

12.00 Kultūras un atpūtas centra Mazā zāle "ZAUDĒTĀJA ZIRGS", teātris studija "Estepatās", režisore Liена Galēja. Vietu skaits ierobežots.

13.00 Kultūras un atpūtas centra Lielā zāle N. Gogolis "NEVAS PROSPEKTS", Valkas pilsētas teātris, režisors Aivars Ikšelis.

14.20 Kultūras un atpūtas centra laukums UZ REDZĒŠANOS!

Abonements uz izrādēm (izņemot Daugavpils teātra A. Čehovs "Bildinājums") - Ls 8.

Biljetu iepriekšpārdošana no 30.jūnija.

Ieeja uz izrādēm - Ls 1. Izrādes Kultūras un atpūtas centra laukumā bez maksas.

Iespēja... iespēja... iespēja!

Piemaksājot tikai 30 santīmus par vienu sludinājumu, "Vaduguns" mājas lapas: www.vaduguns.lv sadalā pērk/pārdod būs lasāms Jūsu sludinājums!

Ievietosim tikai vārdu sludinājumus, kuri publicēti laikrakstā un par kuriem samaksāts. Sludinājums mājas lapā būs skatāms trīs dienas.

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**.

Z.S "Strautiņi"
iepērk mājlopus.
Samaksa tūlitēja.
Tālr. **64546765, 29411033.**

Iepērk kaušanai visu veidu
mājlopus.
Tālr. **29320237, 64546681**

SIA "AIBI"
pērk zirgus, liellopus,
jaunlopus, aitas, zirgus,
cūkas. Labas cenas! Samaksa
tūlitēja. Tālr. **26142514, 20238990.**

SIA "LATVIJAS GAĀA" iepērk
liellopus, jaunlopus, aitas,
zirgus. Samaksa tūlitēja.
Tālr. **28761515.**

SIA "Eurasia" IEPĒRK gaļas
buļus 3-11 mēneši,
līdz 300 kg. Augstas cenas.
Apmaksa tūlitēja vai ar
pārskaitījumu. Tālr. **29557427.**

NewFuels
Augstvērtīgu koksnes
granulu ražotne SIA
"NewFuels" RSEZ
Rēzeknē
iepērk skaidas, malku (2-6 m),
kā arī malkas cirsmas.
Izdevīgi apmaksas termiņi.
Uz jautājumiem laipni atbildēs
iepirkuma vadītājs pa tālr.
25449755 vai 64605787.

JANSSEN
SIA JANSSEN LIVESTOCK LATVIA
iepēk
-piena teļus;
-bullus;
-brāķetas govis un teles.
Samaksa tūlitēja vai ar
pārskaitījumu (pēc Jūsu izvēles).
Tālrunis: **26639256, Laila**

Pērk senas grāmatas,
laikrakstus, dokumentus.
Tālr. **26446147.**

Ikviens ir iespēja isi un
konkrēti pateikt paldies kādam
labvēlījam, palīgam. Dārgi tas
nemaksās-tikai 2latu par 25
vārdiem. Jo šī ir "Pateicības dubultzīvs".

Pārdod

Pārdod suņu būdu, 118x88x60 cm, Ls 60. Tālr. **29443537.**

Pārdod grūsnu teli.
Tālr. **25523231.**

Pārdod slaucamu govi.
Tālr. **27861457.**

Pārdod sivēnus.
Tālr. **28774157.**

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

Pārdod apbūves gabalu.
Tālr. **29175076.**

Pārdod mopēdu "Rīga-13", IŽ-56,
1958.g. Pērk skūteri.
Tālr. **25463284.**

Lēti pārdod dzeltenos šamota
ugunsdrošos un sarkanos apdares
ķieģelus. Tālr. **26669869.**

Pārdod 2-istabu dzīvokli 1. stāvā.
Tālr. **29194384.**

Pārdod rotējošo plaujmašīnu ar
izkliedētāju (platumis 1,90 m); siena
vālotājus, siena dakšas, siena ķipu
presi, arklus, kultivatorus, graudu
dzirnavas, zāles smalcinātājus,
graudu transportierus.
Tālr. **26545261.**

Pārdod 3-istabu dzīvokli Bērzpils
ielā, 1. stāvā. Tālr. **26324296.**

Pārdod VW Golf III, 1,9 D, 1992.g.,
Ls 700. Tālr. **28323066.**

Pārdod grīdas un apdares dēļus.
Tālr. **29242618.**

Pārdod 2-istabu dzīvokli.
Tālr. **26899106.**

Pārdod divstāvu gultu.
Tālr. **28356736.**

Pārdod lauku māju promvešanai.
Tālr. **64472733, 29686704.**

Pārdod labus darba zirgus.
Tālr. **26311062.**

Piedāvā darbu traktoriem -
hidromanipulatora vadītājam.
Tālr. **29208179.**

Darbs strādātgrībošam
palīgstrādniekiem Balvos.
Tālr. **28782900.**

Orientēšanās sacensību rīkotāji un
dalībnieki Briežuciemā sakā lielu paldies
Dzintrai Sprudzānei par atbalstu. Veiksmi
Briežuciema veikala pārdevējām un visam
"Senda Dz" kolektīvam.

Buku-Zelču kapu piederiģie sirsnigi
pateicas kapu vecākajai Skaidrītei Krakopei,
prāvestam Sergejam Ivanovam, būvdarbu
vadītājam Vilhelmai Pužulim, Pāvela
Ločmeļa brigādei, Pēterim par jauno,
brīnišķīgo kapliču.

Kur mācīties?

2011./2012.mācību gadā Vīlānu 41. arodvidusskola piedāvā apgūt
šādas izglītības programmas:

Programmas nosaukums	Kvalifikācija	Iepriekšējā izglītība	Mācību ilgums
Enerģētika	Elektrikis	9	4 gadi
Autotransports	Automehānikis	9	4 gadi
Komerczinības	Mazumtirdzniecības komercdarbinieks	9	4 gadi
Enerģētika	Elektromontieris	9 vai 12 kl. vecums 17-25 gadi	1 gads

Skolai ir dienesta viesnica un ēdīca. Audzēkņi saņem valsts stipendiju
(Ls 7-50) un ESF mērķstipendiju (Ls 10-50)

Adrese: Kultūras laukums 1, Vīlāni, Lv -4650. Tālr. 64662150, 64662211,
tālr./fakss- 64662126. e-pasts: 41arodvsk@rdnet.lv, mājas
lapa:www.41arodvsk.lv

Dažādi

Veikalā "Vigo", Balvos, turpinās
LIGO DIENAS AKCIJA -
apavi par Ls 3; Ls 5; Ls 7; Ls 9.
lenāc un pārliecīnies!

Ģimenes ārste M.PILĀNE
atvainījumā no 1. līdz 31.jūlijam.
Griezties pie ārsta palīdzes V.Kašas
vai dr. Spridzāna.

Treilera pakalpojumi.
Tālr. **29113399.**

Dziednieks JĀZEPS KANCĀNS
pieņems Balvos 1.jūlijā.
Palīdz atbrīvoties no galvassāpēm,
osteohondrozes, roku tirpšanas, muguras,
locītavu sāpēm, asinsvadu, sirds un
iekšējo orgānu slimībām.
Tālr. **29464873.**

Autoskola "Barons R" organizē
autoapmācības kursus.
& Kursu maksā iespējama pa
daļām.

Pieteikšanās 11. jūlijā plkst. 17.00
Brīvības 55 (blakus "Supernetto").
Tālr. 29336212, A.Raciborskis.

Balvu autoskola SIA "Delta 9V",
Ezera ielā 3a (pretī Balvu Valsts
ģimnāzijai), aicina C, D, CE, DE
kategoriju vadītājus uz lekcijām,
lai nomainītu neprofesionālās pret
profesionālajām tiesībām bez
eksāmeniem. Tālr. **29208179.**

Dāvina

Dāvina suni (puika).
Tālr. **29230226.**

Atrasts

Pie veikala "Labais" atrasta atslēga
ar rozā piekarīnu. Interesēties
redakcijā.

Pilsētas skvērā, bērnu
rotālaukumā, atrasts mobilais
telefons "Samsung". Interesēties
redakcijā.

Apsveikumi

Esi arvien ar dzīvi, ar vasaru kopā,
Ar vārdiem sēj prieku un dziesmā tam uzziedēt ļauj.
Lai dvēselē tavā kā latviskā bīšu stropā
Ir vienmēr tas medus, kas ikdiņā spēku Tev dod.

Sirsniņi sveicam **Emmu Melgaili** skaistajā dzīves jubilejā!
Vēlam labu veselību un Dieva svētību.

Ināra, Lidija, Valentina, Rudite,
Gunta, Mirdza

Dzives vēji gadus šūpo,
Lidzi šūpojos tiem es.
Un pa varavīksnes laipu
Tie jau mani tālāk nes.

Skaidriti Korneju sveicam skaistajā dzīves jubilejā!

Vēlam labu veselību, mieru dvēselē, allaž labu omu.

Ina, Ruta

Skaistākos ziedus, kas rasā mirdz,
Gaišakos vārdus no visas sirds.
Lai veselība, izturība, Dieva svētība un griba,
Lai prieķa mirkļu skanoša ziba.

Sveicam **Zinu Losevu** skaistajā dzīves jubilejā!

Lai saulaini rīti, veselība un prieks.

Māsas ar ģimenēm

Vēl būs vasaras, ziemas daudz saltas
Un pienenes ziedēs, un ievas tik baltas.
Lai šodien vējš krūtis dzied šūpuļa dziesmu
Un sasilda sirdi ar atmiņu liesmu.

Mīļi sveicam **Venerandu Velmi** skaistajos svētkos! Lai
veselība, dzivesprieks un daudz saulainu gadu vēl turpmāk.

Rižo ģimenes

Vēl ilgus gadus stiprai būt,
Daudz prieka vēl no dzives gūt.
Un sauli sirdi saglabāt,
Un mīlēt dzīvi nepārstāt.

Sirsniņi sveicam **Venerandu Velmi** skaistajā 70. jubilejā!
Vēlam labu veselību, izturību, dzivesprieku.

Marta, Elīna, Juris, Olga, Māris, Inīta,
Sarmīte, Artūrs, Gunārs, Edgars

Pateicība

Sāpīgi, kad aprūcīs mīlās māsiņas, māmiņas, vecmāmiņas, vecvecmāmiņas **Lucijas Ārmanes** dzīves pavediens.

Izsakām sirsniņu pateicību prāvestam Jānim Bārtulim, vikāram Stanislavam Prikulim, dakterei Ilgai Zušai.

Mīļ paldies dekānam Jāzepam Kornaševskim, ērģelnieci Marutai Pitkevičai, Aldim Pušpuram, visiem psalmu dziedātājiem, z.s. "Laura" Larisai Guļinai, SIA "Ritums", SIA "Senda Dz" kolektīviem, Allai Aleksejevai, visiem kaimiņiem, radiem, draugiem un pārējiem labas sirds cilvēkiem, kuri atbalstīja un palīdzēja pavadīt Dieva valstībā mums tik mīlu un dārgu cilvēku. Lai Dieva svētība un palīdzība nāk Jums visiem.

MĀSA, DĒLI, EVALDS

Līdzjūtības

Tu - saules ceļš un
labā avots biji,
Kam rimstot tecēt,
Mūsu sirdis paliek joprojām
Mīlestības vilnis balts.

(K.Apškrūma)

Jaunas dienas un dzīves
ritausma pārsteidza ar skarbu
vēsti - vairs Ainas nav... tik
skaudri šķiet pieņemt šo
patiesību, kurai noticēt grūti...
Pēdējās ardievas sakām mūsu
miljajai kolēgei
AINAI CELINSKAI.

Esiet stipri, viņas mīlie tuvinieki.

Balvu un Tilžas neatliekamās
medicīniskās palīdzības kolēgi
un Vera, Zita, Livija, Ludmila

Birst asaras kā Baltas pērles,
Raud sveces baltas, raud,
Par tavu dāsno mūžu, par tavu balto
sirdi,
Par palicēju sāpēm balta svece
raud.
Klusi skumstot un jūtot līdzi
dvēseles sāpēs, izsakām līdzjūtību
piederīgajiem, pavadot **AINU
CELINSKU** kapu kalniņā.
Uzņemšanas nodājas un slimnīcas
bijušie kolēgi

Virs galvas priedes
Teic vārdus dziesmai
Iesāktai un nepabeigtai,
Teic ardievas dzivei - aizejošai.
(A.Skujiņa)
Izsakām patiesu līdzjūtību
Anatolijam Brenčevam, pēkšņi
zaudējot dzivesdraugu **AINU
CELINSKU**.
MK "Bebrītis"

Tālu gāju grūtu mūžu,
Daudz darbiņu padariju.
Nu apsīka mani soļi
Baltā smilšu kalniņā.
Mūsu vispatiesākā līdzjūtība
Anatolijam Brenčevam sakārā ar
tuva cilvēku **AINAS CELINSKAS**
nāvi.
AS "LAU" Rēzeknes ceļu rajona
Balvu nodāja

Cik grūti ticēt, ka nekad vairs dzīvē
Mums neiznāks ar tevi parunāt,
Un tavu smaidu - vienkāršu un siltu,
Mums vajadzēs tik sirdi saglabāt.
Izsakām visdzīlāko līdzjūtību
Anatolijam Brenčevam sakārā ar
AINAS CELINSKAS nāvi.
"Balvu ceļi" arodorganizācija

Nogrima saule, nodzisa zvaigznes,
Norīma vēji, apkusa sirds.
Izsakām visdzīlāko līdzjūtību
Anatolijam Brenčevam, mīlu
cilvēku **AINU CELINSKU** aizsaules
celā pavadot.
Tilžas mednieki

Nevar pazust tas, ko mili,
Nezūd darbs, kas krietni veikts,
Arī tad, ja mūža gājums
Pārāk negaidīti beigts.

Izsakām patiesu līdzjūtību **AINAS
CELINSKAS** tuviniekiem, viņu
mūžības celā pavadot.

Darba kolēgi Viļakas NMP

Bez vētras nolūza skanošs koks,
No debesīm nokrita likteņa
zvaigzne,
Tā atstāja gaišas notis
Uz darbīgā mūža ceļa.

Kad mūžības vēji atnesuši tumšo
zīru par **AINAS CELINSKAS** nāvi,
izsakām patiesu līdzjūtību
piederīgajiem un darba kolēgiem.

NMPD un Vidzemes reģionālā
centra administrācija

Cik grūti ticēt, ka nekad vairs dzīvē
Mums neiznāks ar tevi parunāt,
Un tavu smaidu - vienkāršu un siltu,
Mums vajadzēs tik sirdi saglabāt.

Mūsu patiesa līdzjūtība un klusi
mierinājuma vārdi sāpju brīdi

Anatolijam, vismīlāko cilvēku **AINU
CELINSKU** kapu kalniņā pavadot.

Skaidrite, Arnīta, Jānis, Pēteris,
Veronika, Anna, Vita, Grigorjevs
ģimene

Domas man līdz zvaigznēm tiecas,
Soļi kalnup traucas iet.
Pēkšņi ceļš man aizā beidzas,
Saule dienas vidū riet.

Patiesa līdzjūtība krusttēvam
Anatolijam Brenčevam, zemes
klēpi guldot dzivesdraugu krustmāti
AINU CELINSKU.
Ieva un Sērmūķu ģimene

Vēl galā nebīj' darbs,
Vēl nebeidzās dziesma-
lejaucās liktenis skarbs,
Nodzisa dzīvibas liesma.

Patiesa līdzjūtība **Tev, Anatolij,**
TUVU CILVĒKU zaudējot.
Velta, Zenta, Līga, Biruta, Veņa,
Daniels

Mēs klusējot paliekam...
Vēji šalko un mierina mūs,
Bet tava vieta, kas bija šai dzīvē,
Ir, bija un vienmēr būs.
Mūsu vispatiesākā līdzjūtība **Līgai
Vancānei** sakārā ar mātes
JEVĀNIJAS KUZNĒCOVĀS nāvi.
AS "LAU" Rēzeknes ceļu rajona
Balvu nodāla

Daudz mūžā strādāts, ciests,
Daudz citu labā ziedots.
Pār lieliem tālumiem ceļš vijes,
Nu klusā takā solis mieru rod.

Kad pa kluso mūžības ceļu
jāpavada **MĀMINA**, mūsu klusa un
patiesa līdzjūtība **Līgai Vancānei**.
Ivars, Uldis, Guntis ar ģimēm

Trīs saujas vasaras, dzimtenes
vasaras
Dodiņi man līdzi, kad šī saule riet.
Nevajag nopūtu, nevajag asaru!
Klusū! Lai kamenes kīmenēs dzied!
Izsakām patiesu līdzjūtību **Līgai
Vancānei**, MĀTI mūžības celā
pavadot.
Balvu iecirkņa un kantora darbinieki

Es tagad aizeju, bet ne jau prom,
Es aizeju tepat-
Ar citām puķēm, citu sauli,
Ar citu zemi parunāt.

Latvijas Politiski represēto nodājas
valde izsaka visdzīlāko līdzjūtību
valdes loceklei **Līgai Vancānei**,
MĀMINU mūžības celā pavadot.

Dusi saldi, mīlo māmiņi,
Mūža miegs lai ir tev salds.
Auklēs tevi rasas rīti,
Ziedi klās un sniedzījš balts.
Izsakām patiesu līdzjūtību
Voldemāram Slišānam ar ģimenei,
MĀMINU smilšu kalniņā pavadot.
Kubulu PII "leviņa" kolektīvs

Ai, cik grūti, māmulīte,
Tevi ceļā pavadit.
Vai trīs baltas smilšu saujas
Varēs tevi sasildīt?
Mūsu klusā un patiesā līdzjūtība
Voldemāra Slišāna ģimenei,
MĀMINU, **VECMĀMINU**, **VIRAMĀTI**
mūžības celā pavadot.
Ambarovu un Kurganu ģimenes

Tavs maigums, māt, man dzīvē
spēku devīs,
Tu mīlestībā prati katru darbu veikt.
Šai brīdī skarbajā, kad pietrūkst
tevis,
Ļauj man par visu klusi paldies teikt.
Mūsu klusa un patiesa līdzjūtība
Voldemāra Slišāna ģimenei, kad
pa mūžības ceļu jāpavada
MĀMINA, **VECMĀMINAM**,
VIRAMĀTE.
Arvida Slišāna ģimene

Viss nezūd, māt, kad kapu kalnā
Pār tevi vēsas smilšu saujas krit.
Vēl paliek siltums, ko tu dzīvē devī,
Un kaut kur dzīļi sirdi sāpes mit.
Izsakām patiesu līdzjūtību
Voldemāra Slišāna ģimenei,
MĀMINU, **VECMĀMINU** kapu
kalniņā pavadot.
Kalna ielas 13.mājas iedzīvotāji

Vismelnhākā šķiršanās stunda
Pār ēnu kad pārtop tavs glāsts,
Māt, tie esam mēs, kuros tālāk
Nu skanēs tavs dzīvibas stāsts.
Kad pa skuju klāto taku mūžībā
aiziet mīļā **MĀMINA**, skumstam
kopā ar **Voldemāru Slišānu** un
viņa ģimeni.
Ilmārs ar ģimenei

Tālā ceļā nu tevi pavadi zvaigznes,
Klusumā baltā tevi sagaidīs Dievs...
Atvadu brīdi mūsu klusa līdzjūtība
Albīnai un pārējiem
piederīgajiem, māsu **LUCIJU**
pavadot kapu kalniņā.
Vaira, Māra, Aina S., Leontīne,
Nadja, Zina, Gunārs, Vilis, Genādijs

Lai balta saule, zaja zāle
Un vieglā zeme smiltājā.
(V.Kokle-Līviņa)
Izsakām visdzīlāko līdzjūtību
Albinai Niceckai un tuviniekiem,
MĀSU kapu kalniņā pavadot.
Stanislavs, Ināra, Zinaida,
Marianna, Lienna

e-pasts: vaduguns@apollo.lv
mājas lapa: www.vaduguns.lv