

Īsziņas

Labā ziņa:

Skolotājiem maksās vairāk

Sākot pērno mācību gadu, par viena skolēna izglītošanu valsts vidēji maksāja 440 latus, ar 1. janvāri šo summu palielināja līdz 650 latiem, bet ar 1. septembri viena skolēna izglītošanai valsts plāno gadā tērēt ap 700 latiem. Līdz ar to skolu direktoriem būs iespēja palielināt skolotāju atalgojumu.

Slikta ziņa:

Pazudušas baravikas

Daudzi lasītāji informē, ka bērnlapes mežos mudž kā skudras skudru pūznī. Tiesa, pārsvarā sēnes ir tārpainas. Vēl lielāka bēda ir tā, ka baravikas atrod reti kurais. Sēņu pazinēji gan mierina, ka uztraukumam nav pamata, jo *istā bekošana* vēl esot priekšā!

Interesanta ziņa:

Atkal meklē nesmēķējošu klasi

Veselības inspekcija aicina 7.-8. klašu skolēnus līdz 17. septembrim pieteikt savas klases dalību projektam "Nesmēķējošā klase" (nesmekeju@vi.gov.lv). Projekts paredz, ka 7.-8. klašu kolektīvi vienojas nesmēķēt sešus mēnešus. Klases līdzdalību projektā pārrauga klases audzinātājs, kurš pastiprināti pievērš jauniešu uzmanību jautājumiem par smēķēšanas profilaksi un kaitīgumu. Galvenā balva – aktīvās atpūtas brīvdiena visai klasei mācību gada nogalē.

Nepalaid garām:

Aicina uz masu skrējieni

5. septembrī pirms plkst. 11 skriet griebētāji aicināti pulcēties pie Rekavas vidusskolas, kur plkst. 11.00 sāksies masu skrējieni Rekova-Balkani-Rekova. Distances garums – 12 kilometri. Sacensību galvenais tiesnesis Pēteris Vancāns informē, ka paredzēts arī satelītskrējieni 7 km distancē dāmām un jaunākā vecuma skolēniem, bet pirmsskolas vecuma bērni spēkiem mērosies viena kilometra garā distancē turpat pagasta centrā.

Mācības uzsāk pustūkstotis skolēnu

Arī es gribu uz skolu! Šodien ik uz soļa sastopami skolēni ar mugursomām. Un, ticiet vai nē, bet vairumu pieaugušo pirmajā skolas dienā pārņem savāds nostalgisks noskaņojums, jo, atceroties skolas gaitas, atāust atmiņā dažādi notikumi un pārdzīvojumi.

Zinību dienā svinīgo svētku lentas griešanu vēroja gandrīz pustūkstotis jaunās Balvu pamatskolas audzēkņi, neskaitot pedagogus, vecākus un ciemiņus. Reorganizējot bijušo Balvu 2. pamatskolu, trīs mēnešu laikā īstenojusies Balvu novada deputātu iecere izveidot skolu, kurā realizēs četras izglītības programmas, tostarp - divas mazākumtautību.

Trīs klašu vietā - sešas

Ja pērn Balvu pamatskolā, kas atradās muižas pilī, mācības uzsāka 380 skolēni, tad jaunajā pamatskolā Partizānu ielā, kā liecina provizoriskie dati, mācīsies par 100 skolēniem vairāk. Šogad dubultoies pirmo klašu skaits, proti, no trīs pērn – uz sešām šogad. Jāpiebilst, ka šajā mācību gadā 1. klasē mācīsies ne

vairāk par 16 skolēniem (līdz šim 26). Skolu reorganizācijas dēļ pirmais skolas zvans izpaliks Balvu Amatniecības vidusskolas pirmklasniekiem. Kāpēc? Viņu tur vienkārši nebūs, jo pašvaldības speciālisti paredzējuši, ka no *amatniekiem* pakāpeniski aizies visas sešas pamatskolas klases. Sākotnēji šķiet, ka, ņemot vērā principu "nauda seko skolēnam", Balvu Amatniecības vidusskola paliek zaudētāja lomā. Tā gluži nav, jo šogad un turpmāk šajā skolā mācīsies bijušie Balvu vakara (maiņu) vidusskolas audzēkņi.

Karogs jau domās izlolots

Būtiskākās izmaiņas gan vizuālajā, gan satura ziņā skārušas tieši Balvu pamatskolai. Balvu pamatskolas direktore Māra Pimanova atzīst, ka trīs mēnešu laikā patiešām izdarīts grandiozs darbs. Vi-

ņa saka lielam lielu paldies visiem, kas devuši savu artavu jaunās skolas izveidē. Direktore nešaubās, ka skola ieguvusi jaunu seju. "Turklāt esam saglabājuši bijušās skolas mīļumu," viņa lepojas. Jau pirmajā pusgadā skolas kolektīvs, kas tagad apvieno divu bijušo skolu pedagogus, plāno izstrādāt skolas simboliku. Karogs, kā atzīst direktore, domās jau izlolots. "Diskusijas varētu būt par skolas himnu," M. Pimanova paskaidroja.

Pirmais iespaids - labs

Pirms pāris dienām jaunajā skolā ciemojās pirmklasnieku vecāki. 1. a klases audzinātāja Ilze Logina zināja stāstīt, ka vecāki jaunās telpas novērtējuši atzīnīgi. Jautāta, kā pati skolotāja vērtē izmaiņas, I. Logina atzina, ka pirmo reizi strādās ar tik mazu skolēnu skaitu. Pedagoģe to

vērtēja pozitīvi, jo katrs bērns saņems vēl vairāk uzmanības. Aptaujājot citus skolotājus, nācās secināt, ka tomēr pastāv bažas par skolotāju atalgojumu. "Vai tas nebūs krietni mazāks?" sprieda pedagogi, piebilstot, ka bērni jebkurā gadījumā būs ieguvēji.

Apvienojot divas skolas, darbu zaudējuši tikai sargi, kā arī samazināta viena štata vienība. Skolas direktore M. Pimanova, lūgta nosaukt skolas reorganizācijas plusus un minusus, paskaidroja, ka lielākais ieguvums ir modernas klašu telpas un lielā sporta zāle: "Tāpat prieks, ka bērniem, lai aizietu uz mūzikas skolu, nav jāšķērso neviena iela. Savukārt, dodoties uz mākslas skolu, jāšķērso tikai viena iela." Kā minusu direktore nosauca skumjas par brīnišķīgo skatu uz ezeru un jauko aktu zāli.

E. Gabranovs

Nākamajā adugunī

● **Abi divi piekusuši, nevar bekas kustināt**
Meža veltēm pilni grozi

● **Pie 85 gadu sliekšņa**
Jubilāres dzīves mirklī

Etno-grāfiskais ansamblis "Abrenīte" atzīmē 25 gadu jubileju.

4. lpp.

Skolotāju augusta konferencēs vairāki pedagogi saņēma Atzinības rakstus, ziedus, paldies vārdus par padarīto un laba vēlējumus turpmākajam darbam.

8. lpp.

Piestājiens

Nesen dzirdēju kādu skumju stāstu, kas kārtējo reizi lika aizdomāties par nežēlību un bezatbildību, ko paši ieaudzinām savos bērnos. Runa ir par pamestiem dzīvniekiem. Nekad nevarēšu saprast, kā māte, inteligenta sieviete, var pateikt bērnam, lai atstāj apnikušo kaķīti vasarnīcā rajonā, jo gan kāds to paņems un pabaros. Protams, varbūt vasarā atradīsies kāda līdzjūtīga dvēsele, kas kaķīti aprūpēs un paēdinās, bet kas ar šo dzīvnieciņu notiks ziemā?

Satraukumu rada ne vien kaķēna neizbēgamā bojāeja, bet vēl vairāk - bērnam iepotētā pārliecība, ka pamest pieradinātu, dzīvu radību nav nekas nosodāms. Sākumā tas būs dzīvnieks, bet vēlāk... varbūt paša bērns! Un vai cilvēki, kuri māca savai atvasei vieglu sirdi pamest dzīvnieku, ir pārliecināti, ka vecumdienās viņus pašus nepametīs tāpat kā šo kaķīti? Kur paliek Antuāna de Sent - Ekziperi grāmatā "Mazais princis" paustā patiesība, ka atbildam par tiem, ko esam pieradinājuši?

Es ļoti labi zinu, cik daudz neērtību var sagādāt mājdzīvnieks. Pati esmu piedzīvojusi brīžus, kad šķiet - bez kaķa būtu vieglāk un lētāk! Vai tiksiet galā ar visām iespējamajām grūtībām, jāpārdomā pirms izšķirīgā lēmuma pieņemšanas, jo jāsaprot, ka paņemot savā aizbildnībā dzīvu būtni - vai tas būtu kaķis, suns vai cilvēka bērns - atpakaļceļa vairs nebūs!

Irēna Tušinska

Latvijā

Latvijā astotā labākā vide. Latvijā ir pasaulē astotā augstākā vides kvalitāte, raksta portāls "4hotellers.com", atsaucoties uz ietekmīgā izdevuma "Economist" pētījumu. Tajā par zaļāko valsti atzīta Šveice.

Būs lētāka dabasgāze. Lielajiem rūpnieciskajiem klientiem dabasgāzes tarifi no šā gada 1. septembra samazināsies par 6% - 12%, savukārt mājsaimniecībām - par 3% līdz 5%. Tarifu samazinājums saistīts ar akcīzes nodokļa atcelšanu no 1. septembra, arī labvēlīgu valūtu attiecību.

Pieprasa atbrīvot Jūrmalas mēru. Astoņi Jūrmalas domes deputāti Jūrmalas domes priekšsēdētājam Romualdam Ražukam iesnieguši pieprasījumu sasaukt domes ārkārtas sēdi par mēra atbrīvošanu no amata. Iespējams šo pieprasījumu izskatīs jau 2. septembrī - kārtējā Jūrmalas domes sēdē.

KNAB pārbauda LNT rīkotās diskusijas. Korupcijas novēršanas un apkarošanas biroja sāka pārbaude, lai vērtētu, vai tiek ievēroti priekšvēlēšanu agitācijas ierobežojumi kustības "Par labu Latviju" aktivitātēs, tostarp telekompānijas LNT rīkotajās diskusijās. Tāpat KNAB lūdzis Nacionālajai radio un televīzijas padomei izvērtēt un sniegt atzinumu, vai LNT diskusijās nav saskatāmas slēptas priekšvēlēšanu agitācijas pazīmes.

Izaugsme Rēzeknē. Rēzeknes speciālās ekonomiskās zonas uzņēmumu kopējais apgrozījums 2010. gada pirmajā pusgadā bija 10,3 miljoni latu - par 12% vairāk nekā pērn attiecīgajā laika posmā. Visstraujāk apgrozījums audzis kokapstrādes uzņēmumam "Verems" - par 55,2%. Nodarbināto skaits RSEZ palielinājies par 19,5%.

Labdarības koncerts Krievijas atbalstam. 12. septembrī Rīgā, Kongresu namā, notiks labdarības koncerts Krievijas ugunsgrēkos cietušu atbalstam "Palīdzēsim kaimiņam". Pasākums norisināsies gandrīz visu dienu - no plkst. 12 līdz 21, un tajā piedalīsies aktieri I. Kalniņš un J. Paukštello, grupa "Credo", brāji Petruski, kā arī deju kolektīvi. Koncerta organizētāji aicina atsaukties arī mūziķus un deju kolektīvus no Latvijas reģioniem!

Mūžībā aiziet latviešu džeza lēģenda. Piektdien, 27. augustā, 81 gada vecumā mūžībā aizgājis latviešu lēģendārais džeza mūziķis, pianists, aranžētājs, orķestra vadītājs un radio balss Ivars Mazurs.

Saruna par politiku

Laikā līdz Saeimas vēlēšanām "Vaduguns" uz sarunu aicinās deputātu kandidātus, kuri kandidē Latgales vēlēšanu apgabalā un kuriem deklarētā dzīvesvieta ir bijušais Balvu rajons. Šoreiz saruna ar politisko partiju apvienības "Saskaņas centrs" deputātu kandidāti TATJANU MIERIŅU.

31
diena

Aicinās izskaust diskrimināciju

Pirms četriem gadiem prese rakstīja, ka **saskaņiešu** uzvara 9. Saeimas vēlēšanās Latgalē vēlreiz apstiprināja šā reģiona specifiku, ko lielā mērā nosaka sociālekonomiskā un etniskā situācija. Tolaik politisko partiju apvienības "Saskaņas centrs" sarakstos nebija atrodams nevienš mūsu puses deputāta kandidāta vārds. 2. oktobrī pirmo reizi Saeimas vēlēšanās startēs balveniete Tatjana Mieriņa.

Pirmais jautājums tradicionāls - kāpēc Jūs kandidējat uz Saeimu?

Atmodas laikā mēs patiešām visi bijām kopā, toreiz lozungs: "Par mūsu un jūsu brīvību" visobjektīvāk atainoja šo situāciju. Tajā laikā krievus un citu tautību pārstāvjus aicināja nepalikāt malā, uzsvērot, ka Latvija ir mūsu kopējā māja. Uzskatu, ka pēc neatkarības izcīnīšanas solītā saskaņa, vienotība un satiecība nav attaisnojusi sevi. Liela kļūda, pat negods, ir cilvēku sadalīšana pilsoņos un nepilsoņos. Jo ātrāk to izlabosim, jo labāk. Pušķinām ir dzejas rindas: "Poetam možes ti ņebic, no graždaņinam bic objazan". Tas ir katra cilvēka pienākums, bet pēkšņi izrādījās, ka kāds var atņemt pilsonisko atbildību. Domāju un cerēju, ka Latvijas inteliģence iestāsies pret šo netaisnību un pateiks: "Tas nav godīgi." Vai mums nav tādu cilvēku kā Saharovs Krievijā? Inteliģents cilvēks ir cilvēks, kurš cita sāpi sajūt vairāk nekā savējo. Ilgi klusēju un gaidīju, kad inteliģence teiks savu vārdu. Gadi gāja, bet nekas mainījās.

Jebkurā valstī dzīvojošajam jāprot savas valsts valoda...
Pārsvārā latviešu valodu zina. Kādreiz latviešu bērni, kuri mācījās divu plūsmu skolās, bija pārāki par krievu bērniem. Viņi lieliski runāja gan latviešu, gan krievu valodā, bet krievu plūsmas skolēni latviešu valodu tik labi nezināja. Klasē, kurā mācījies es, 10 skolēni latviešu valodā runāja labi, 10 - viduvēji, 10 - vāji. Tagad situācija mainījies - bērni, kuri mācās krievu

skolās, ir pārāki. Jebkuras valodas pārvaldīšana ir bagātība. Protams, ierēdņiem jāzina valsts valoda un arī svešvalodas.

Kā vērtējat faktu, ka 1. septembrī Balvu pamatskolā mācības sāksies divās plūsmās?

Kad manā laikā skolu sadalīja atsevišķās plūsmās, mums bija ļoti skumji. Latviešu plūsmas ļoti pietrūka - bija kolosāli vakari, mēs bijām ļoti draudzīgi. Balvu pamatskolā tagad svētku noteikti būs vairāk.

Līdz šim divreiz startējāt pašvaldību vēlēšanās?

Pirmajā reizē deputāta vietu ieguva Ivans Baranovs. Uzskatu, ka tas bija liels panākums. Otrajās pašvaldību vēlēšanās mūsu sasniegumi bija vēl labāki - darbu turpinām. Nebija man mērķa kļūt par deputāti.

Mēdz teikt, ka sliktas tas kareivis, kurš nesapņo kļūt par ģenerāli.

Startēju vēlēšanās, jo respektēju partijas disciplīnu. Ivans Ribakovs mūs iesaistīja politikā, viņš mums arī palīdz un atbalsta.

Pašvaldību vēlēšanās vislielāko balsu skaitu saņēma Ivans Baranovs un Svetlana Pavlovska. Kāpēc viņu vārdi nav atrodami vēlēšanu listē?

Partija nolēma, ka cilvēki, kuri jau strādā pašvaldībās, lai turpina darbu.

Pirms gada solījāt pabeigt Balvu pareizticīgās baznīcas celtniecību.

Diemžēl iestājās krīze, pie kuras neesam vainīgi. Tāpat Šiesers solīja sarūpēt 10 000 latu, kā arī Saeima nobalsoja par 30 000 latu piešķiršanu baznīcai. No solītajiem 10 000 latu saņēmām 3000. Saņēmām palīdzību 10 000 apmērā no Krievijas Federācijas ģenerālkonsula Daugavpili un vēstnieka Latvijā Aleksandra Vešņakova. Nav daudz, bet vismaz varējām atdot pārādus par jau izdarītajiem darbiem.

Kā motivēt cilvēkus iet balsot?

Tā ir brīva izvēle. Ja velētājs ir balsojis, viņš vismaz var apvainoties uz konkrēto

Kāpēc vēlētājiem jābalso par "Saskaņas centru"?

TATJANA MIERIŅA: -

Labs vārds ir saskaņa un, manuprāt, tās mūsu valstī pietrūkst. Iespējams, ka nemaz neietu politikā, ja viss apmierinātu. Dibinot mūsu valsti, pieļāvām lielu kļūdu. Kāpēc? Ir nostaļģija pēc Atmodas laikiem, kad mēs bijām vienoti. Mēs bijām viena - Latvijas tauta. Tagad ir latvieši un cittautieši. Tieši tas kavē mūsu valsts izaugsmi, jo savstarpējā neizpratne, aizvainojumi, pat ķīviņi, nemudina būt vienotiem.

No priekšvēlēšanu programmas:

- Mēs uzvarēsim šajās vēlēšanās, lai cilvēkus atbrīvotu no lielās nabadzības, bet valsti no bankrota un pazemojuma, lūdzot palīdzību starptautiskajiem kreditoriem.
- Mēs nekad neļausim samazināt veco ļaužu pensijas.
- Latvija pastāvēs, ja katrā ģimenē būs vismaz divi bērni.
- Mēs ieviesīsim taisnīgu progresīvo nodokli: jo lielāki ienākumi - jo lielāks nodoklis.
- Tirdzniecību ar Krieviju mēs padarīsim par Latvijas jaunās ekonomikas stabilas izaugsmes pamatu. Īpašu uzmanību pievērsīsim ekonomiskajām attiecībām ar Krievijas pierobežas apgabaliem.
- Mēs nodrošināsim cilvēka cienīgu dzīvi ikvienam!
- Mēs atbrīvosim uzņēmējus no pārmērīgā nodokļu sloga par darbaspēku un pievienoto vērtību. Mēs veiksīsim zemesgabalu pārvērtēšanu saskaņā ar to izmantošanu un īstenosīsim saprātīgu zemes nodokļu politiku.

TATJANA MIERIŅA. Jautāta, kas ir būtiskākais vēlēšanās, kandidāte citēja Raiņa vārdus: "Ne tauta pret tautu, bet visi kopā pret tumsu."

politisko spēku, ja tas nepilda solīto.

Mēs jau 20 gadus apvainojamies. Nobalsojam - apvainojamies, nobalsojam - apvainojamies.

Tāpēc, ka balso par vieniem un tiem pašiem. Otrkārt, mums ir pārāk daudz partiju. Eiropas valstīs parasti ir divas partijas - kreisie un labējie. Konkurejot tās veicina izaugsmi.

Priekšvēlēšanu programmā partija sola pievērst īpašu uzmanību ekonomiskajām attiecībām ar Krievijas pierobežas apgabaliem?

Šos jautājumus pārrunājam ar ģenerālkonsulu un vēstnieku. Viņi atbalsta, ka uz Balviem jābūt attiecināmai vienkāršotai braukšanai - robežšķersošānai, bet vislabākais variants ir bezvīzu režīms ES ar Krieviju. Somijas prezidents savulaik teicis: "Nemeklēsim draugus tūlumā un ienaidniekus tuvumā".

Vai tas iespējams un vajadzīgs?

Kāpēc nē? Neko neieģūsīsim, ja spurosīmes preti. Ar kaimiņu sadzīvo, jābūt vienam pret otru korektiem. Noteikti jāsadarbojas, kā arī nav vienam otru jāmāca.

Maskavas mērs nesēn Rīgā paziņoja, ka krievu valodai jāklūst par oficiālo otro valodu Latvijā.

Protams, ne Lužkovam šo jautājumu lemt, tomēr uzskatu, ka tas nebūtu slikti. Tas būtu solis pretim tiem cilvēkiem, kuri līdz šim bijuši atgrūsti. Piedosim vecai tautiņai, ja viņa nepārvalda latviešu valodu. Piedosim! Bet ja man kāds saka, ka Latvijā nav nekādas diskriminācijas, jautāju: pirmkārt, kas ir nepilsoņi? Otrkārt, kā cittautieši ir pārstāvēti ierēdniecībā un Saeimā? Ja, piemēram, tikai 4% ierēdņu ir cittautieši, tad, piedodiet, tā ir slēpta diskriminācija. Pašvaldības vēlēšanās noteikti jāļauj balsot arī cittautiešiem, nepilsoņiem, kas ir tādi paši nodokļu maksātāji kā pilsoņi.

E. Gabranovs

Deputātu kandidātes prognoze

- ✓ Politisko partiju apvienība "Saskaņas centrs" saņems 40% balsu.
- ✓ Saeimā ievēlēs 1-3 mūsu puses kandidātus.

Vai mums jāpiedalās 10.Saeimas vēlēšanās?

Viedokļi

Tava balss var būt izšķirošā

AIGARS JAUNDŽEIKARS, lazdukalnietis, studē tiesību zinātnes Rēzeknes Augstskolā

Kā katrās vēlēšanās, arī šajās, kas notiks 2. oktobrī, es iešu balsot par Saeimas deputātu kandidātiem. Manuprāt, katram pilsonim ir jāizmanto savas tiesības, kas paredzētas Latvijas Satversmē. Tā ir iespēja izraudzīties no visiem depu-

tātu kandidātiem cilvēkus, kuri tiešām sapratīs notiekošo situāciju valstī, kā arī spēs risināt līdzcilvēku problēmas ne tikai Rīgas apkaimē, bet arī nabadzīgākajos lauku rajonos. Aizejot nobalsot, mēs uz Saeimu varam virzīt kādu pārstāvi no sava novada. Tā saglabāsīm lielāku cerību, ka izvirzītais kandidāts nepieņems aplamus lēmumus lauku rajoniem, bet centīsies atbalstīt vienkāršos ļautiņus. Jā, es esmu izlēmis, par ko balsošu, jo tišām vai netišām sekoju līdzī politiskajām norisēm valstī. Ceru, ka, atdodot savu balsi, pēc vēlēšanās nenāksies vilties. Par kuru partiju vai kandidātu balsošu, šobrīd vēl neatklāšu, jo mūsu valstī arī partijas piederībai ir liela vara.

Šīs vēlēšanas īpaši neatšķiras no 9. Saeimas vēlēšanām, jo lielākā daļa no izvirzītajiem ministru kandidātiem jau ir *iesildījuši* Saeimas krēslus un nevēlēsies iet projām. Jā, kandidāti ir pamainījuši virkējumu vai arī apvienojušies triecienvienībās, bet lozungi palikuši tie paši, kas iepriekš. Liels prieks, ka šajās vēlēšanās kandidē ļoti daudz jaunu un talantīgu jauniešu. Manuprāt, viņi (ja iebalsos) pildīs savus deputāta pienākumus pēc laba-

kās sirdsapziņas, lai nepazaudētu sasniegto. Es domāju, ka pēc pāris gadiem nekas grandiozs valstī nevar mainīties, bet sākt iet pa pareizo ceļu gan mēs varam. Šo gadu laikā gribētu, lai politiķi pievērs uzmanību sociālajai sfērai: bērnu pabalstiem, medicīnas jomai, un pārskata *rasistiskos* nodokļus. Cerēsim, ka visas augšupejas liknes un Rīgai solītās 50000 jaunās darba vietas beidzot piepildīsies. Citiem ieteiktu: pirms atdod savu balsi, padomā, vai šis kandidāts ir spējīgs īstenot solīto. Nevienu necentīšos ietekmēt, bet reklāmas un sadzērotās programmas nevajadzētu uzskatīt par galveno iemeslu, lai nosvērtos par labu kādam politiskajam spēkam. Arī pilsoņus, kuri jau vīlušies deputātos, es aicinu piedalīties 10. Saeimas vēlēšanās, jo tieši viņu balss var būt izšķirošā labākas nākotnes veidošanā. Tāpēc iesaku apmeklēt priekšvēlēšanu kampaņas, uzklaut pašus deputātus un uzdot viņiem savus jautājumus, lai pēc atbildes varētu spriest, ar kādu domu viņi startē šajās vēlēšanās. Savukārt, neaizejot uz vēlēšanām, mēs varam tikai nostiprināt oponentu frakcijas pozīcijas.

Vērtēsim darbus un nedarbus

JĀZEPS LUDBORŽS, Krišjāņu pagasta pārvaldnieks

Pedalīties Saeimas vēlēšanās ir Latvijas pilsoņa pienākums. Tiem, kuri nevēlas iet balsot, pēc tam nav ko sūkstīties un gausies, ka ievēlēti nevēlami politiķi. Pats vēl pagaidām neesmu pilnībā iepazinies ar partiju programmām, bet tā kā esmu partijas biedrs, tad noteikti balsošu par

savējiem. Žel, ka nevar balsot par konkrētiem cilvēkiem, bet tikai par partijām. Vairākos sarakstos ir cilvēki, kurus vēlētos redzēt deputātu krēslos. Pašreizējo politiķu darbu vērtēju negatīvi, jo neapmierina situācija ekonomikā, piemēram, nodokļu politika. Vajadzētu ekonomiku veidot tā, lai cilvēki paši varētu nopelnīt, nevis lai iedzīvotāji prasītu pabalstus. Ja mums nebūs ražošanas, no parādu bedres netiksim laukā mūžam. Savukārt, ja cilvēkiem ļaus pelnīt naudu, sociālie jautājumi, piemēram, veselības pakalpojumi un pabalsti, atkritīs paši no sevis. Ar pašreizējo milzīgo bezdarbu situācija ekonomikā neuzlabosies. Arī šobrīd aktuālā 100 latu stipendijas maksāšana nav risinājums. Es pat teiktu, ka tā mēs cilvēkus pieradinām nestrādāt. Viņiem nav nekādas atbildības, nodzīvota diena, un labi - par nākotni nav jādodomā. Lai gan piekritu, ka bez minimāliem iztikas līdzekļiem atstāt cilvēkus nevaram. Pašvaldības, protams, jaunās darba vietas neradīs. Uzņēmējiem vajadzētu piemērot diferencētu nodokļu politiku, bet ieguldīt līdzekļus tikai sociālajā jomā nav jēgas. Cilvēki paši bieži vien ir kūtri. Esmu runājis ar vairākiem iedzi-

voņiem, kuri šobrīd strādā ārzemēs. Viņi atzinuši, ka tur daudz jāstrādā, lai nopelnītu. Nezinu, vai nākamie Saeimas deputāti strādās labāk par iepriekšējiem, bet uzskatu, ka pienācis laiks pamainīties gan politiķiem, gan politikai. Tie iedzīvotāji, kuri vīlušies politiķos, vēlēšanās var vismaz izvītot no saraksta esošos deputātus. Dažs labs politiķis patiešām aizsēdējies Saeimā. Ja neiet projām paši, vēlētajiem jāpalīdz to izdarīt. Un nav jau tā, ka vēlētajiem nebūtu no kā izvēlēties vēlamos deputātu kandidātus. Sarakstu ir pietiekami daudz, tajos ir arī pa kādam jaunam spēkam. Runājot par partiju lokomotīvēm, labi, ka šogad kandidāti var balotēties tikai vienā vēlēšanu apgabalā, nevis visā Latvijā. Iedzīvotājus aicinu iet uz tikšanos ar deputātu kandidātiem, uzklaut viņus un uzdot jautājumus. Lasīt programmas gan nav obligāti, jo tas ir tikai teksts ar melniem burtiem un solījumi, ko ne vienmēr politiķi mēdz pildīt. Vislabāk, ja pirms vēlēšanām mēs pavērtētu deputātu kandidātu darbus un nedarbus, tad varētu domāt, vai vērts balsot par šo cilvēku.

Viedokļus uzklusija A.Socka

Īsumā

26.augusta domes sēdes lēmumi Piešķir pabalstus

Pašvaldība piešķir trūcīgas ģimenes statusu 20 ģimenēm, trūcīgas personas statusu – 8 personām, maznodrošinātas ģimenes statusu uz 6 mēnešiem – 2 ģimenēm, GMI pabalstu (Ls 40 mēnesī) uz 6 mēnešiem – 1 personai, pabalstu ārstēšanās izdevumu segšanai – 4 personām ar kopējo summu Ls 140, apbedīšanas pabalstu – 2 personām ar kopējo summu Ls 100, pabalstu malkas iegādei 3 personām ar kopējo summu Ls 75, bērna piedzimšanas pabalstu – 2 personām ar kopējo summu Ls 200, materiālos pabalstus – 6 personām ar kopējo summu Ls 250, pabalstu elektroinstalācijas sakārtošanai (Ls 50) – 1 daudzbērnu ģimenei, brīvpusdienas 2.-4.klašu skolēniem, bet pārējo klašu skolēniem – uz vecāku iesnieguma pamata, sākot ar otro bērnu (par pirmo bērnu vecāki maksā paši).

Apstiprina budžeta grozījumus

Dome apstiprināja Rugāju novada pašvaldības 2010.gada pamatbudžeta grozījumus, palielinot ieņēmumus par 18 299 latiem un izdevumus par 18 299 latiem.

Iznomā pašvaldībai piekrītošās zemes

Deputāti nolēma slēgt nomas līgumu ar Intaru Jaundžeikaru par 6 zemes gabalu ar kopējo platību 18,7 ha iznomāšanu, ar Līgu Leitāni par zemes gabala 1,1 ha platībā iznomāšanu.

Nosaka projekta nepieciešamību

Dome nolēma noteikt zemes ierīcības projekta izstrādes nepieciešamību zemes īpašuma "Irbukalniņš" sadalei, kā arī apstiprināt darba uzdevumu zemes ierīcības projekta izstrādei.

Atsakās no pirkuma tiesībām

Pašvaldība atteicās no pirkuma tiesībām uz nekustamo īpašumu "Klīves" (kopējā zemes platība 12,3 ha), "Čangaļi" (3,07 ha), "Vārniņas" (20,9 ha).

Veic izmaiņas vēlēšanu komisijā

Nolēma atbrīvot no Rugāju novada vēlēšanu komisijas locekļa pienākumiem Birutu Berkoldi un apstiprināt Valdi Smojaku.

Atdala zemes

Nolēma atdalīt no nekustamā īpašuma "Vitoliņi" vienu zemes vienību 4,7 ha platībā. Atdalītajam zemes gabalam piešķir nosaukumu "Vitoli 4" un noteikt lietošanas mērķi – lauksaimniecības vajadzībām. No nekustamā īpašuma "Andas" atdalīt divas zemes vienības – 2,9 ha un 2,0 ha platībā. Atdalītajiem zemes gabaliem piešķirt nosaukumu "Andas 1" un noteikt lietošanas mērķi – lauksaimniecības vajadzībām.

Piešķir adreses un nosaukumus

Piešķir J.Zelča zemes vienībām nosaukumus "Gravas-2", "Gravas-3", "Gravas-4" un piešķir J.Kočāna zemes īpašumam adresi: "Audulites", "Silenieku ciems", Rugāju pagasts, Rugāju novads.

Izsniegs atļauju derīgo izrakteņu ieguvei

Nolēma izsniegt bieži sastopamo derīgo izrakteņu ieguves atļauju A.Zizlānam smilts, smilts-grants ieguvei nekustamajā īpašumā "Grantiņa".

A.Socka

Re, kā!

Aptaujas rezultāti "Vaduguns" mājas lapā

www.vaduguns.lv

Vai mums jāpiedalās 10.Saeimas vēlēšanās?

Reportāža

“Abrenīte” atzīmē darba svētkus

Vīļakas etnogrāfiskais ansamblis “Abrenīte” pēc Svētās Mises Vīļakas Romas katoļu baznīcā ieradās Susāju pagasta Vēršukalna muzejā, lai šeit turpinātu atzīmēt darba svētkus, jo visā Latvijā pazīstamajam etnogrāfiskajam ansamblim aprit 25 gadi, kopš tā pirmā vadītāja - Vīļakas vidusskolas skolotāja Lūcija Bondare - pulcēja kopā sievas un sāka dziedāt sava novada tautasdziesmas.

“Abrenītes” vārds nav izvēlēts nejauši, jo ansamblī dalībnieču likteņi cieši saistīti ar Abrenes vārdu. Daļa no viņām dzimušas, augušas, strādājušas Abrenes apriņķī, kura centrs 50. gados bija Vīļakas pilsēta. Lai kādi godi savā vai tālākā pusē, Vīļakas “Abrenīte” dzied seno māmiņu, tēvu, vecmāmiņu mantotās dziesmas. “Abrenītes” ilggadējā vadītāja Albīna Veina savā uzrunā ciemiņiem teica, ka dziesma ir tā, kas stiprina tautas pašapziņu un caur dziesmu bagātina kultūras mantojuma lādīti: “To var paveikt, kopīgi strādājot, un dziesmots kāpiens vēstures kalnā ceļ latviešu pašapziņu, iedvesmo un dod jaunu sparū savai esībai un izaugsmei.” Sveiciens “Abrenītei” atceļojuši pat no Amerikas latviešiem.

Vīļakas etnogrāfiskais ansamblis “Abrenīte”. Šobrīd sievu pulciņā Anita Golovina, Terēze Medne, Antija Bondareva, Lūcija Pužule, Vija Circāne, Albīna Veina, Anna Strupka, Anele Kokoreviča, Tamāra Krilova, Veneranda Dortāne, Marta Dortāne, Lidija Šaicāne, Marija Štotaka, Anna Prancāne.

Vija Circāne (no labās) ansamblī “Abrenīte” dzied jau divpadsmit gadus. Viņa priecājas, ka var locīt balsi kopā ar tik viedām sievietēm, no kurām Vija mācās ne tikai dziesmu, bet arī dzīvesziņu.

“Vēršukalna” muzeja saimniekam darba pilnas rokas. Kad muzeja pagalmā viesus un jubilārus samērcēja lietus, visi pārcēlās uz telpām. Tad “Abrenītei” vestās dāvanas vajadzēja padot tālāk. Gan šo darbiņu, gan fotogrāfa pienākumus pildīja Aldis Pušpurs.

Otaņķu dziedātājas. Otaņķu etnogrāfiskais ansamblis ceļu uz Vīļaku mērojis no Nīcas novada. Irēna Kalēja un Katrīna Sauka stāsta, ka tālajam braucienam posušās piecpadsmit dziedātājas, jo ar “Abrenīti” viņas vieno ciešas draudzības saites.

Anele Ivanovska (no kreisās) un Anna Strupka apspriež vēsturiskos notikumus. Anei ir interesants stāsts par kādu mīlestību, kas senos laikos risinājies tagadējās “Vēršukalna” mājās un to tuvumā.

Pārnovadu satikšanās Vīļakā. “Cielavas” Salacgrīvas dziedātāja neviltoji priecājas satikt Otaņķu etnogrāfiskā ansambļa vadītāju Zentu Bērtiņu.

Ciemos iet ar torti un ziediem. Rudens ziedi rokās katram ciemiņam, cepti un līdzīgi ņemti arī kliņģeri un tortes. Leontija Logina domā, ka paša audzētie ziedi ir vismīļākie.

Pie alus mucīņas. Jāņa Bukša gatavotais miestiņš, pildīts māla krūzēs ar tautisku rakstu, vilināt vilināja. Radošās un humora pilnās sarunās ar Vīļakas cilvēkiem iesaistījās arī priesteris Rinalds Broks un dekāns Jāzeps Kornāševskis.

Ērgelniece Maruta Pitkeviča. Viņa ļoti jutās gan gida lomā muzejā, gan spēlējot bungas.

Ozolmuižas folkloras kopa “Ūzuleņi”. Vadītājas Marijas Andiņas rokas no akordeona izvilināja visjautrākās notis. Ja vēl ir kas palīdz, kājas cilājas dejā.

Z. Loginas teksts un foto

Trešdienas saruna

Lepns par savējiem

Būt ne tikai zinošam un ieinteresētā savā tiešā darba laucīnā, bet pamanīt un novērtēt arī citu panākumus un veiksmes. Mīlēt savu profesiju un celt saulītē kolēģus, kuri strādā no sirds. Ieteikt labu padomu un atgādināt pērnā gada kļūdas, lai tās neatkārtotu. Tik vienkārši un labi tas izdodas agronomam IMANTAM KĀRKLIŅAM. Nebūs pārspīlēts par viņu sakot – Lauksaimnieks ar lielo burtu, paties savas zemes patriots. Balvu novada svētkos viņu cildināja ar Atzinības rakstu.

-Katrš gads lauksaimniekiem liek būt modriem. Dzīve pierādījusi, ka viņus pārbauda ne tikai daba. Vai nav pārāk nežēlīgi?

-Dzīve nemitīgi mainās, tur neko nevar darīt. Kaut vai finansiālajā ziņā, kad klajā nāk dažādas atbalsta programmas, paredzētas lauksaimniekiem. Un arī daba ir nepārtrauktā mainībā. Šigada vasara bija īpatnēja ar augstajam gaisa temperatūram, un uzturēt dzīvības tonusu augiem bija pārbau-dījums. Tā sanāca, ka gan vasarāji, gan ziemāji nogatavojās gandrīz vienlaikus, līdz ar to ražas laiks izvērtās spraigs. Zemniekiem nācās likt lietā visu izveicību un prasmi, lai izturētu darba tempu. Tā ir, ka lauksaimniekiem visu mūžu ir svarīga ne tikai teorija, bet arī prakse. Pirmajā gadā, audzējot kādu kultūraugu, zemnieks savā tīrumā iebri-dīs dziļāk, lūkojot pieredzi, kas tur no-tiek. Pēc tam jau pietiks ar skatu no laukmales.

-Vai zemnieks laukos, lauku saimnieks – šis vārdu apzīmējums tomēr nezaudē kādreizējo popularitāti, kad lauksaimniecības darba profesijas godāja daudz vairāk?

-Es tam negribētu piekrist. Atceros konkursa "Sakoptākais Latvijas pagasts" laiku, kad strādāju vērtēšanas komisijā. Redzētais liecina, kā pēdējos gados pārvērtušies lauku māju pagalmi! Kādreiz saimnieks, ja nodarbojās ar augkopību, rūpējās tikai par lauku sakoptību, piena ražotājs – tikai par kūti, bet pēdējos gados līdz nepazīšanai pārvērtušies arī zemnieku pagalmi, dārzi, visa sēta. Cilvēki izdaiļo apkārtnes fasādi, ieliekot tur krāšņus akcentus. Lauki nedrīkst iet zudībā. Mūsu senči taču cēlušies no laukiem, mums jāturpina kādreiz iesāktais.

-Vai ir pareizi lauksaimniekus pielīdzināt uzņēmējiem un teikt: strādāji un pelniet pēc tādiem pašiem principiem, kā tas pieņemts citās jomās?

-No vienas puses, viņš ir lauku cilvēks, no otras puses – naudas pelnītājs. Zemniekam jāpelna nauda un jādomā par attīstību. Nevar, protams, salīdzināt lauku uzņēmēju ar pilsētā strādājošas jomas uzņēmēju. Tur ir liela atšķirība. Pilsētas uzņēmējs var skatīties pulkstenī un darbu beigt noteiktā stundā, viņam var būt dažnedažādi nodarbošanās veidi, bet laukos valda citāds dzīves un darba ritms. Zemnieks ir un paliek zemnieks, kura pamats ir zeme. Ar to viņš ir godājams, ar to viss ir pateikts.

Savējais. Imanta Kārklīņa atziņa: "Es cienu lauku cilvēkus. Visus tos, kuri ir palikuši un strādā laukos. Pensionārus, kuri nečikst un tiek galā ar savu dzīvi." Balvu novada svētkos viņš bija kopā ar dzīvesbiedri Māru.

- Nav pārspīlēti teikts, ka Jūs ļoti ievērojat citu labos darbus un veiksmes, un cenšaties tos atklāt citiem. Visai netipiski latviešu garam.

-Redz, ja esam te dzīvojuši gadu gadiem, tā vieta ir jāgoda. Ir jāredz, kā cilvēki laukos strādā – no rīta līdz vakaram, sestdienas, svētdienas ieskaitot. Viņi ieklausās prognozēs un skatās saulē. Kas ir Latvijas lielākais dārgums? Zeme, bet mēs vēl to neapzināmies. Man iznāca saruna ar kādu uzņēmēju, kuram pajautāju, cik maksā labas zemes hektārs Dānijā? Un viņš teica - 40 tūkstošus latu! Lūk, mēs savu zemi nenovērtējam. Bet ārzemniekiem, atšķirībā no mums, ir tālejoši mērķi. Tādēļ ar pilnu atbildību saku – iznomājiet savu zemi, ja to neapstrādājat paši un jums ir kāda nākotnes vizija, bet nepārdodiet! Nedrīkst lielo nacionālo bagātību ar vieglu roku aizlaist prom!

-Lauku mājas un zeme ir arī Jums pašam Rugājos. Kas tur notiek?

-Tur ir diķis, ūdensrozes, pirts, lauku māja, ābeļdārzs, arī bišu stropi. Priecājos par mazbērniem, kuri bija atbraukuši un karstajās dienās plunčājās tā, ka nevarēja pat ārā izdabūt. Grūti man paspēt visu sakopt, kā gribētos, bet lauki man ir vajadzīgi.

-Jums kā agronomam vienmēr pa rokai noderīgs padoms. Esot uz tīruma, braucot mašīnā, uzstājoties sanāksmēs - ir ko citiem pastāstīt un ieteikt.

-Ne jau man vienam viss jāstāsta. Es daru citādāk – aicinu ciemos pazīstamus un zinošus speciālistus un firmu pārstāvjus, kuriem ir praktiskā darba atziņas, lai viņi runā un stāsta. Vajag tikai to noorganizēt un zemniekam pasniegt. Tāds ir arī Lauku dienu mērķis, par kuru organizēšanu liels paldies jāsauc ļoti daudziem cilvēkiem pagastos. Šis pasākums netop ātri un viegli, tur ir vesels scenārijs.

Man ir gandarījums, ka bijušā rajona teritorijā tomēr, laika pārmaiņām nākot, ir daudz kas saglabāts. Kaut vai kalšu saimniecība. Kur preti saimnieks

- tur viss notiek. Mēs esam nomale, tādēļ jo svarīgāk saglabāt cilvēkus. Lai viņi dzīvo, strādā, lai gūst panākumus. Mums netrūkst piemēru, kas laukos ir sasniegti, un ir svarīgi par to stāstīt. Tas apliecina varēšanu un iedvesmo citus. Tas ir jāredz un jāstāsta arī politiķiem un ministriem. Arī pašvaldības esmu mudinājis vest savus cilvēkus ārpus pagasta, lai viņi redz un dzird, kā strādā citur. Caur to var iegūt ļoti daudz.

-Rudens pusē Agronomu biedrība jau daudzus gadus organizē izbraucienus ekskursijās. Arī tā ir Jūsu iedibināta laba tradīcija.

-Latvijā ir tik daudz dažādu zemnieku un nodarbošanos, pie kuriem var braukt un vērot pieredzi. Mūsu cilvēkiem ir jāmaina domāšana un skatījums uz dzīvi kaut vai kooperatīvu jautājumā. Nevaram ierautes un ķepuroties katrs tikai savā kaktā.

Tādēļ vajag arī paklausību zinošu cilvēku norādījumiem, jo tas virza dzīvi. Labs piemērs tam ir kooperatīva "Latraps" darbība, no kā var mācīties. Ja arī mūspusē radīsies pārstrādes uzņēmumi, lauksaimniekiem nebūs citas izejas, kā kooperēties. Ar tādu domu arī jādzīvo, nevis katram ierautes savā kaktā, novācot izaudzētās ogas vai kādu citu lauka produkciju. Un jādzīvo arī tā, lai pašam vieglāk. Tādēļ ne reizi vien ir braukts ārpus Balviem un skatīti, piemēram, mazie traktoriņi. Firmas tos vedušas un demonstrējušas arī pie mums uz vietas. Vajag tos iegādāties un izmantot, jo nemaz tik lielu naudu tie nemaksā. Ar tādu traktoriņu varēs kaut vai kartupeļus no lauka pārvest uz pagrabu, nebūs pašam jānes. Varēs dārzus izkopt. Tehnika atvieglo dzīvi, saudzē veselību.

-Imant, vai Jūs var ieskaitīt optimistu kategorijā?

-Kad nobraucu lejā pie pesimistiem, grūti tikt uz augšu. Es nepavisam nesmu zelta gabaliņš, man ir pietiekami daudz kļūdu, par ko ir jānosarkst. Katram dzīvē gadās saspringuma brīži, kad kāda problēma nerisinās.

M.Sprudzāne

Balvu novada domē

26. augusta sēdes lēmumi Izdarā grozījumus nolikumos

Deputāti piekrita izdarīt grozījumus Balvu Tālākizglītības un cilvēkresursu attīstības centra nolikumā, proti, mainīt juridisko adresi. Turpmāk centrs atradīsies Brīvības ielā 47. Tāpat izdarīja grozījumus Balvu Amatniecības vidusskolas un Balvu pamatskolas nolikumos. Balvu pamatskolai atļāva izstrādāt skolas simboliku (karogu, himnu, vimpeli un logo).

Atbrīvo no darba

Ar 2010. gada 31. augustu atbrīvoja Terēzu Čudarkinu no Balvu 2. pamatskolas direktora amata. T. Čudarkina šobrīd strādā Balvu novada pašvaldībā.

Pārdoš trīs automašīnas

Nolēma pārdoš izsolē trīs vieglās automašīnas Audi100, kā arī izveidoja auto novērtēšanas komisijas.

Piešķir adreses

Piešķir zemes vienībai Bērzpils pagastā adresi Bērzpils pagasts, Skolas ielā 7a; zemes vienībai Balvu pagastā – Balvu pagasts, "Verpuļeva 148"; telpu grupai Balvu pilsētā – Balvi, Ezera ielā 18-56; zemes vienībai Tilžas pagastā – Tilžas pagasts, Brīvības ielā 11b.

Samazina maksu par izpērkamo zemi

Likumā noteiktā kārtībā (par zemes lietošanas laiku līdz tās pieprasīšanai lietošanā; par nepilngadīgiem bērniem ģimenē; par darba stāžu lauksaimniecībā un mežsaimniecībā) samazināja maksu par 40% Anitas Doļukas (Vectilžas pagasts – 6,5 ha) izpērkamajai zemei.

Iznomās zemi

Nolēma slēgt nomas līgumu ar Ludmilu Jakovļevu par zemes vienības Balvu pagastā 0,08 ha platībā iznomāšanu uz 15 gadiem. Tāpat līgumu slēgs ar Andri Aleksejevu par starpgabala Rūpniecības ielā 11a, Balvos, 602 m² platībā iznomāšanu uz 10 gadiem. Zemes nomas maksu gadā noteica 1,5% apmērā no zemes kadastrālās vērtības.

Atsakās no pirmpirkuma tiesībām

Atteicās no pirmpirkuma tiesībām uz astoņiem īpašumiem: "Cepliņu meži" Viksnas pagastā, kas sastāv no diviem zemes gabaliem ar kopējo platību 7,69 ha, no kuriem 6,33 ha meži (īpašumu par Ls 7200 iegādājās SIA "Empetrum"); "Ilziņulauzas" Briežuciema pagastā, kas sastāv no zemes īpašuma 11,80 ha platībā, no kuriem lauksaimniecībā izmantojamā zeme 9,5 ha (īpašumu par Ls 1700 iegādājās SIA "Dolo"); "Alksnāji" Lazdulejas pagastā, kas sastāv no diviem zemes gabaliem ar kopējo platību 5,9 ha, uz kura atrodas mājīpašums – dzīvojamā māja ar četrām palīgēkām (īpašumu par Ls 1000 iegādājās SIA "Dolo"); "Mežalauki" Lazdulejas pagastā, kas sastāv no zemes īpašuma 40 ha platībā (īpašumu par Ls 39494 iegādājās SIA "Nehls&Sievart Agra"); "Bērzusalas" Balvu pagastā, kas sastāv no zemes gabala 5,6 ha platībā (īpašumu par Ls 800 iegādājās SIA "Myrtillus"); "Jaunāboli" Briežuciema pagastā, kas sastāv no zemes gabala 18,01 ha kopplatībā (īpašumu par Ls 8000 iegādājās SIA "Myrtillus"); "Baravikas" Lazdulejas pagastā, kas sastāv no zemes īpašuma 4,3 ha platībā; "Lejas" Lazdu ielā, Tilžā, kas sastāv no zemes īpašuma 2360 m² platībā.

Deputāti diskutēja, kāda ir zemes uzcīrēju motivācija iegādāties īpašumus, kurus nereti pat neapskata. "Uzņēmēji izmanto situāciju, kad īpašumu cenas ir zemas. Tāds nu ir tas nekustamo īpašumu tirgus," sprieda tautas kalpi.

Apstiprina izsoles rezultātu

Apstiprināja nekustamā īpašuma "Katlumāja", kas atrodas Krišjānos, izsoles rezultātus, nosakot par izsoles uzvarētāju Juri Kaņķu. Objektu viņš nosolīja par augstāko cenu – Ls 3530.

Izdarā grozījumus dotācijas sadalījumā

Izdarā grozījumus piešķirtās vienreizējās dotācijas Balvu novada infrastruktūras attīstībai sadalījumā: Briežuciema pagastam atlikušos neizlietotos līdzekļus Ls 4942,58 un izlietotos neatbilstoši mērķim Ls 413 izmantot Balvu pamatskolas renovācijas darbiem; Balvu pagastam atlikušos neizlietotos līdzekļus Ls 21841,88 izmantot Balvu pamatskolas renovācijas darbiem; Tilžas pagastam atlikušos neizlietotos līdzekļus Ls 14119,98 izmantot Balvu pamatskolas renovācijas darbiem. Papildināja Tilžas pagastam piešķirtās vienreizējās dotācijas izlietojuma objektu ar Tilžas pirmsskolas izglītības iestādes telpu remontu – Ls 3100. Balvu novada pašvaldības izpilddirektore L. Kaļva deputātiem paskaidroja, ka nevienam pagastam nav apdalīts: "Līdzvērtīgu summu pagasti saņēma tehnikas iegādei vai pagastos notikušajos būvniecības darbos."

E. Gabranovs

Īsumā

Vācijas skolēni ciemojas Viļakā

No 22. līdz 27. augustam Viļakas Valsts ģimnāzija uzņēma delegāciju no Lollar skolas Vācijā, kas atrodas Hessen apgabalā netālu no Frankfurtes pie Mainas. Ģimnāzijā viesojās vienpadsmit cilvēku delegācija (9 skolēni un 2 skolotāji). Kopā ar Viļakas skolēniem ciemiņi piedalījās dažādās darbībās un ar interesi devās viņācēnu organizētajās ekskursijās, kā arī piedalījās sporta aktivitātēs.

Turpinās studijas Sanktpēterburgā

Augustā mājās ciemojas bijušais Balvu vidusskolas absolvents, Sanktpēterburgas Valsts politehniskā institūta Inženierbūves fakultātes tagad jau otrā kursa students Ņikita Mieriņš. Ar labām sekmēm pabeidzis pirmo institūta kursu un nostrādājis ģeodēzisko praksi, savu vienīgo brīvo vasaras mēnesi jauniešiem veltīja darbam purvā tepat Naudaskalnā. "Dzīve Sanktpēterburgā ir dārga, nauda vajadzīga," smeļ Ņikita. Viņš atzīst, ka pirmais mācību gads institūtā bija diezgan saspringts, tādēļ brīvā laika pilsētas izpētei, kultūras pasākumu apmeklēšanai un citām izklaidēm bija maz. Arī šogad Krieviju piemeklējusi karstā vasara bija diezgan grūti panesama. Toties nākamgad, kad lekciju grafiks būs nedaudz brīvāks, Ņikita cer vairāk pievērsties sportam un kultūras dzīvei.

Iepazītas caur maņām

Laikā no 16. līdz 22. augustam pie Balvu jauniešiem no organizācijas "Raibais kaķis" ciemojās viesi no Igaunijas, Itālijas, Ungārijas un Turcijas.

Izmantojot neformālās izglītības paņēmienus, septiņu dienu laikā dalībnieki ieguva noderīgas iemaņas un zināšanas. Katra diena tika veltīta kādai no cilvēka maņām. Ožas dienā jaunieši ciemojās Susāju pagasta "Vēršukalnā", kur kopā ar namamāti cepa maizi. Garšas dienā dalībnieki rosījās Balvu Valsts ģimnāzijas mājturības kabinetā, kur gatavoja dažādu valstu nacionālos ēdienus, bet pēcpusdienā Vecajā parkā vārija zupu. Kāda cita diena bija veltīta tausti. "Uzreiz pēc brokastīm sākās mācības, kas turpinājās līdz pat septiņiem vakarā. Dalībnieki mācījās gatavot saņu ķerājus, atslēgu piekariņus, bumbiņas, ar kurām ērti žonglēt, zīmodziņus un leduskapja magnētus, bet vakarā katrs prezentēja savu valsti," stāsta pasākuma dalībniece K. Sprudzāne. Savukārt "Redzes dienas" pirmo daļu jaunieši aizvadīja Balvu Mākslas skolā. Līdztekus zīmēšanai uz T-krekliņiem, ielas un papīra, dalībnieki no Latvijas, Igaunijas, Itālijas, Ungārijas un Turcijas apsprieda tādas tēmas kā - subkultūru izskats un uztvere, grafiti, jauniešu mode un ārējais izskats. Pēcpusdienā visi apmeklēja Balvu muzeju un mācījās zīmju valodu. Sestdien viņi mācījās dejot latviešu tautas dejas un pameklēja Balvu novada svētkus. Pēdējo dienu jaunieši veltīja padarītā izvērtēšanai.

Cienājas ar pašu ceptu maizi. Viena no neparastākajām nodarbībām ārvalstu jauniešiem likās maizes cepšana Vēršukalnā. Itāļi, Ungāri un Turki ar interesi nobaudīja ne vien pašu cepto baltmaizi, bet arī rupjmaizi, ko ēda pirmo reizi mūžā.

Nepalaid garām

Esi neformāls, piedalies konkursā

Jaunatnes starptautisko programmu aģentūra izsludina video konkursu jauniešiem no 13. līdz 30. gadiem "Esi neformāls". Konkurss jāiesniedz video par tēmu "Iemūžini savu neformālās izglītības pieredzi". Video sīžetus var iesūtīt līdz 1. oktobrim. Sīkāk par konkursa noteikumiem uzzināsi, apmeklējot mājaslapu www.jaunatne.gov.lv.

Pieredze

Rugāju jaunieši negarlaikojas

Jau trešo gadu Rugājos darbojas Jauniešu iniciatīvu – interešu centrs. Viss sākās ar mazu telpiņu Rugāju tautas namā, kurā izvietots dators un dažas galda spēles. Tagad jauno rugājiešu rīcībā ir visa kādreizējā tautas nama ēka, bet brīvā laika pavadīšanas iespējas krietni dažādojušas.

Jauniešu iniciatīvu – interešu centra mērķis ir radīt labvēlīgus apstākļus jauniešu intelektuālajai un radošajai attīstībai, kā arī nodrošināt lietderīgas brīvā laika pavadīšanas iespējas. 2008. gadā viss sākās ar domu iekārtot telpu, kurā bērni un jaunieši varētu saturīgi pavadīt brīvo laiku, gaidot autobusu pēc skolas. Šim nolūkam nolēma izremontēt vienu tautas nama telpu un iegādāties datorus, datorgaldus, galda spēles un novusu. "Iespēju bija diezgan maz, bet ikdienā vērojot, cik aktīvi bērni apmeklē centru, un uzklauso viņu vēlnes, sāku meklēt iespējas, kā piesaistīt līdzekļus jauna inventāra iegādei," par centra attīstību ieguldīto darbu stāsta tā vadītāja Līga Kravale. Lai realizētu bērnu un jauniešu vēlnes centra iekārtošanai, L. Kravale izmantoja savas projektu rakstītājas prasmes. "Mēģinot, mācoties un jautājot padomus speciālistiem, esmu iesniegusi piecus dažādus projektus," stāsta centra vadītāja. Atbalstu guvuši divi no tiem.

Jauniešu centra pastāvēšanas laikā ievērojami uzlabojusies tā materiālā bāze – iegādāts jauns sporta inventārs, tenisa galds, Dj aparātūra, mūzikas centrs, da-

Pie datora. Joprojām viena no populārākajām brīvā laika izklaidēm jauniešiem ir internets.

tori, printeris, kopētājs, jaunas datorprogrammas, projektori, ekrāns ar statīvu, inventārs vides sakopšanai, jaunas mēbeles, dažādas spēles, grāmatas un enciklopēdijas.

Iniciatīvu centrs nodarbina jaunus rugājiešus pat vasarā. Jaunieši to novērtē atzinīgi. "Tā vietā, lai *slīpetu* ielas, mums ir iespēja izmantot interneta pakalpojumus, pakavēt laiku, spēlējot galda tenisu, izmēģināt savus spēkus novusā. Tagad pēc skolas būs daudz vairāk iespēju arī citām aktivitātēm. Mūs piesaista viss jaunais," atzīst centra pastāvīgie apmeklētāji Santa, Signe, Oskars un Nauris. Viņi atklāj, ka labprāt darbotos centrā arī

vakara stundās, kā arī piedalītos tematiskajos vakaros.

"Vasara aizskrējusi vēja spārnēm, aiznesot rekordlielu karstumu, negaisus, dažādas nebūšanas... 1. septembrī iesāksim jaunu darba cēlienu. Esam vēl mazi, tomēr mūsu idejas ir lielas! Turpināsim meklēt iespējas pilnveidoties! Vēlos, lai arī nākotnē centrs piepildās ar jautrām bērnu čalām, jauniešu asprātībām un darbiniekiem, kuri uz darbu nāk ar prieku! Novēlu skolēniem saglabāt 1. septembra liksmi, zināšanu kāri un darba prieku visu cauru gadu, bet vecākiem un skolotājiem – sapratni un izturību!" novēl centra vadītāja L. Kravale.

Balvu jaunieši atjauno baznīcu

Jau otro gadu pēc kārtas programmas AWARD jaunieši no Balviem vienu augusta nedēļu pavadīja Kārsavā, kur atjaunoja luterāņu baznīcu.

Par darbu – zelts

Darbos piedalījās vienpadsmit jaunieši. Programmas dalībnieki Laura Mozule, Liene Misiņa, Katrīna Sprudzāne no Balviem un Edgars Pundurs no Briežu ciema par paveikto cer saņemt AWARD programmas zelta limeņa nozīmītes un sertifikātu. Vairāki jaunieši Kārsavā strādāja jau otro gadu pēc kārtas. Piemēram, Laura Keiša pērn piedalījās baznīcas atjaunošanā, lai saņemtu zelta limeni, bet šogad uz Kārsavu atkal devās, lai pavadītu nedēļu kopā ar draugiem, turklāt paveicot ko labu un citiem noderīgu.

Jaunieši nemaz neskumst, ka pludmales un sauļošanās vietā izvēlējušies darbu bez atlīdzības. "Kur vēl labāk var nosauļoties, kā strādājot! Un draugu pulkā pat grūtākie darbi pārvēršas par smiekliem un atpūtu," pārliecināti jaunieši. Lieki piebilst, ka nedēļu Kārsavā viņi pavadīja par saviem līdzekļiem, bet remontdarbi notika par draudzes naudu.

Melni kā nēgeri

Sakristejas telpā aiz baznīcas altāra padomju gados bija ierīkota kurtuve. Divu dienu laikā jaunieši šo telpu atbrīvoja no ķieģeļiem un atkritumiem, nojauca krāsnis un visu iztīrīja, lai vēlāk te varētu ierīkot apsildāmu telpu, kur ziemā

Mākslīgais iedegums. Pēc bijušās kurtuves tīrīšanas jauniešus sedza melnu putekļu kārtā, ko viņi vēlāk nomazgāja tuvējā ezerā.

noturēt dievkalpojumus un draudzes saietus. Telpa bija putekļu pilna, tādēļ pēc tīrīšanas jauniešus nevarēja ne pazīt – melni kā nēgeri! Nedēļas laikā viņi paveica arī citus svarīgus darbus. Puiši iestikloja izsistos logus, samūrēja nobrukušo piebūves sienu, savām rokām izgatavoja vākus kanalizācijas akām. Viņi atzina, ka apguvuši daudzas jaunas saimniecības prasmes, jo, dzīvojot pilsētā, nav iespēju iemācīties, piemēram, griezt stiklu vai mūrēt. Meitenes veica

ģenerāltīrīšanu baznīcas iekštelpās, nopulēja tikko no Vācijas atvestās vara griestu lampas, lai pavisam drīz tās greznotu baznīcas galveno zāli.

Kārsavas luterāņu draudzes vadītāja Aina Zandere stāsta, ka darba pie baznīcas atjaunošanas vēl ir daudz. Draudzē pārsvarā ir vecāka gadagājuma cilvēki, kuru spēkos nav paveikt smagos vīru darbus, tādēļ jaunieši nāk kā svētība un cerība, ka pēc gadiem baznīcu izdosies atjaunot pilnībā.

Lappusi sagatavoja I. Tušinska

Pieredzi lūkojot

Purva ogām garantēts noiets

Rugāju novada zemnieku saimniecība "Dālders" pārliecinājusies, ka viņu nodarbošanās ogu un dzērveņu lauciņā bijusi pareizā darba izvēle. Strādājot deviņo gadu ar dzērvenēm un krūmmellenēm, iekopta plaša purva teritorija. Mājās izaudzēta bagātīga gurķu raža plēves siltumnīcās. Ieguldītajam darbam ir atdeve, jo saimniecības lauku produkcija ir pieprasīta un novērtēta, tai ir garantēts noiets. Saimnieki varētu vien vēlēt, lai iespētu pašī strādāt vēl vairāk, kāpinot produkcijas apjomu, jo tam ir pieprasījums.

Novāc trīsreiz sezonā

Sandra Paidere ikdienas darbā ieguvusi pieredzi, kā apieties ar stādījumiem, kas aug un ražo skābā augsne. Kopumā purvā aug ogu stādījumi vairāk nekā 18 hektāru platībā. Dzērveņu ogu plantācijas tādas, ka prieks skatīties - tīras no nezālēm, un jau sārtojas gaidāmajai rudens ražai. Dzērveņu ogas ķiršu lielumā. Pēdējos gados saauguši arī krūmmelleņu stādījumi. Arī to izvēle un kopšanā vajadzīga zināšanas, jo ir gan zemie stādi ar sīkākām ogām, un ir lielie krūmi ar ogām ikšķa naga platumā. Šovasar Sandra ar savējiem ievākusi ap trim kilogramiem zilo ogu, rēķinot vidēji no viena krūma. Viņas atziņa, ka šķirnei 'Patriots', ko zemnieku saimniecība audzē purvā, tas ir visai dāns ražīgums. Ogas šosezon lasīja ar rokām trīs reizes, jo tās nogatavojas pakāpeniski. Atmiņā arī pērnā gada pieredze, kad krūmmellenes ievāca vēl biežāk - piecas reizes sezonā. Sandra atklāj, ka ogas pārdeva tirgū Gulbenē, bet vairums ražas tomēr nonāca Rīgā, vairumtirdzniecības bāzē. Ogu fāsešana prasīja rūpīgu darbu, tās atbilda pirmajai šķirai, un līdz ar to arī cena bijusi ļoti laba. Uz vietas ogas varēja iegādāties arī vietējie un apkaimes pagastu iedzīvotāji, kuri interesējās par šo iespēju. Diemžēl Balvu tirgū ogas neparādījās, jo aizņemības dēļ, kā atzīst Sandra, pašiem nav laika tur būt. Nolasīto ogu realizācijas laiks ir visai īss - viena nedēļa. Tādēļ saimnieki strādāja ļoti spraigi - pa dienu darbs purvā, pēc tam šķirošana, naktī produkciju nogādāja tirdzniecības punktā, no kura tā tālāk aizceļoja uz veikalu, nonākot pie pircējiem.

Zemnieku saimniecības atradums ir prasme bez problēmām sezonas laikā pārdot saražoto. Par šo jautājumu galva nav jālauza. Sandras darba pieredze sniedz vienkāršu un labi saprotamu atziņu: "Jābūt labai kvalitātei, pircējs tad atradīsies vienmēr." Galvenās realizācijas vietas ir tirdzniecības bāzes ārpus Balvu novada robežām.

Saimniecības vārds tur pazīstams arī citu ražojumu sakarā - jo "Dālders" ved arī zemplēves siltumnīcās saražotos gurķus un tomātus. Saimniecība iedibinājusi un izveidojusi ilggadējus kontaktus, noslēdzot līgumus par preču piegādi uz pieciem gadiem. Zemnieces atziņa arī tā, ka zemniekam jāspēj sevi pierādīt un popularizēt ar iespējamiem vairākiem produkcijas veidiem. Tas

Purva saimniece. Sandras Paideres darba ikdienas deviņu gadu ilgmā bijusi pieskaņota purvam, apgūstot un apstādot visu zemnieku saimniecības īpašumā esošo platību.

Dzērveņogas. Pirmo dzērveņu ogu ražu varēs novākt pēc pāris nedēļām. Sandra dos darbu jau zināmajiem talciniekiem, kuri sevi pierādījuši kā pacietīgus un labus ogotājus.

apliecina viņa varēšanu un ceļ godā pašu ražotāju. Tādēļ Sandrai Paiderei padomā ir izvērst vēl kādu auglības nozares ražotni. Viņa ir iestādījusi augļu dārzu.

Krūmmelleņu pieredze

Tā kā purva augsne ir skāba - pH līmenis ir 2,7, Sandra par piemērotāko starp krūmmelleņu šķirnēm izvēlējās ogu krūmus 'Patriots'. Salīdzināšanai der atcerēties, ka gurķiem vajadzīga augsne vismaz ar pH 6,5. Pirmajā gadā uznāca bargs sals, un pie minus 38 grādiem iestādīto krūmu augšdaļas pamatīgi nosala. Pieredze rādīja, ka par nosalšanu gan nevajadzējis sevišķi satraukties - krūmi dzina jaunas atvases un atauga. Tagad tie, kā atzīst Sandra, norūdījušies un ražo labi.

Krūmmelleņu audzēšanai sākuši pievērsties arī mazdārziņu īpašnieki, iegādājoties kaut vai pāris šo melleņu stādus. Agronoms I.Kārklīšs piekrodina ņemt vērā svarīgus nosacījumus: piemērotas šķirnes izvēli (salizturība,

augums, augšanas apstākļi, ražošanas laiks), kā arī zemes skābumu. Krūmmellenes jāstāda tīrā (skābā) purva kūdrā, augsni var atnest arī no meža, ko iepilda vismaz kvadrātmetra platībā. Tādu augsni uzliek arī ap stādu virspusē. Mēslo divreiz gadā ar rododendriem domāto mēslojumu. Ziemeļosai krūmi nav jāpiesedz. Pavasari nogriež apsalušos zarus.

Ciemiņi purvā

Deviņu gadu laikā visa saimniecības "Dālders" īpašumā esošā purva platība izkopta un aizstādīta. No vienas puses, protams, gandarījums par tādu darbu, kas nesis augļus. Taču Sandra arī atzīst, ka visi jaukākie gadalaika mēneši diemžēl viņiem aizrit purvā. Neko darīt, tāds ir šīs zemnieku saimniecības izvēlētais darba virziens.

Skatīt purva plantācijas ved arī ciemiņus. Nesen iegriezās velotūristi no Igaunijas, aizvadītajā nedēļā pa purvu staigāja pašvaldības darbinieki no Somijas. Sandra teic, ka purva apmeklējums cilvēkus pārsteidz, un varbūt kāds redzēto atcerēsies, sāks vairāk interesēties par purvā iespējamajiem ražošanas virzieniem un Latvijas precī.

Īsumā

"Latraps" pārskata pakalpojuma cenas

Izvērtējot jaunās sezonas attīstību un to, ka lielas graudaugu platības joprojām ir nenokultas, bet pēdējo nedēļu laikā Latvijā aizvien biežāk list lietus, negatīvi iespaidojot ražas kvalitāti un mitruma rādītājus, kooperatīvs "Latraps" pārskatījis izmaksu aprēķinus savos pieņemšanas punktos un pieņēmis lēmumus par kaltēšanas pakalpojuma izcenojumu samazināšanu. "Elejā, Barkavā, Stendē un Vārmē lauksaimnieki var lētāk izkaltēt rapšus, kuru mitrums pārsniedz 16%. Kaltēšanas izcenojums uz tonnas procentu būs par 1,12 latiem mazāks nekā iepriekš. Kviesiem pie mitruma, kas lielāks par 22%, kaltēšanas izmaksas tiek samazinātas par 1,09 latiem uz tonnas procentu," norāda kooperatīvās sabiedrības "Latraps" graudu nodaļas vadītājs Andris Dancis.

Šogad uz pusi mazāks graudu piedevums

SIA "Tilžas rapsis" vadītājs Vilnis Dzenis savukārt atzīst, ka pagaidām nav domāts pārskatīt cenas par graudu kaltēšanu, jo tās tikušas samazinātas jau iepriekš. Viņš atzīst, ka viss atkarīgs no atvestā rapša un graudu kvalitātes - jo produkcija sausāka un tīrāka, jo pakalpojuma cena zemāka. Graudu pirmapstrādes punkta šīgada pieredze gan ir paskarba - līdz šim uzņēmums pieņēmis tikai pusi rapša un graudu tonnāžu, salīdzinot ar pērnā gada sezonas graudu birumu. Iespējams, šāda proporcijas starpība arī saglabāsies. Graudi šogad izauguši pasīki, ražīgums ievērojami zemāks. Piedevām lielu skādi vairākām zemnieku saimniecībām nodarījusi daba. Viesulis ar krusas graudiem nopostījies arī paša Viļņa Dzeņa 35 hektāru vasaras rapša lauku. Viesulis bijis tik brāzmais, ka palikuši tikai stiebrī ar tukšām pākstīm. V.Dzenis šajā laukā leš vismaz 6 tūkstošu latu zaudējumu, kam jāpieskaita vēl izdevumi par tīruma turpmāko apstrādi. Viņa atziņa: "Zemnieks nedrīks būt tik pašāvīgs, viņam jāmacās no iepriekšējo gadu kļūdām. Šīgada lauksaimnieku lielākā kļūda bija pajauties tikai uz vienu rapša šķirni. Katrs ražas gads diemžēl ir citāds."

Prezentēs "Zaļās karotītes" produktus

Latvijā Valsts Agrārās ekonomikas institūts 15.Starptautiskās pārtikas izstādes "Rīga Food 2010" laikā rīko konkursu "Zaļās karotītes produktu parāde 2010." Tajā aicina piedalīties visus zaļās karotītes produktu ražotājus. Konkursa mērķis ir prezentēt sertificēto produktu "Kvalitatīvs produkts Latvijā" ražotāju labo praksi sabiedrības labklājības veicināšanā, līdzatbildību par vidi, kā arī noskaidrot uzņēmumu labo pieredzi, izaugsmi, sasniegumus, ražošanas rezultātus un sabiedriskās darbības šajā gadā. "Kvalitatīvs produkts Latvijā" ražotāju paveikto 2010. gadā žūrija vērtēs četras nominācijās - atbildīgākais uzņēmums vides jautājumos, saliedētākās komunikācijas uzņēmums, straujāk augošais apjoms Latvijas tirgū un līdzdalība sabiedrībai nozīmīgos jautājumos. Konkursa uzvarētājus noskaidros 8. septembrī izstādes "Rīga Food 2010" oficiālās atklāšanas ceremonijas laikā.

Kā zināms, zaļās karotītes produkti izceļas ar daudz augstākām nekaitīguma prasībām pārtikas aprītē, ko apliecina to sertifikāti, kā arī ikgadējie produkta ķīmiskie, mikrobioloģiskie un organoleptiskie testi. Kādus zaļās karotītes produktus pazīst un izvēlas mūsu pircēji? Novada lauku konsultante Biruta Bogdane Bērzpili atzīst, ka iepirkoties pievērs uzmanību produktu etiķetēm un arī zaļās karotītes simbolam. Visbiežāk viņa iegādājas zaļos jogurtus un rupjo maizi, kas izceļas ar labu garšu. Arī Skaidrite Šaicāne no Medņevas teic, ka gan pati, gan pārējie ģimenes locekļi izvairās iegādāties lielveikalos it kā pievilcīgo, taču saķimizēto pārtiku, un pievērs uzmanību zaļās karotītes simboliem. Ģimene veikalos gan pērk visai maz produktu, jo viņiem nav vajadzības to darīt. Pašiem ir sava bioloģiskā lauku saimniecība, kurā saražo gandrīz visu ēdienreizēm nepieciešamo. Saimniecei ir pat sava jogurta gatavošanas recepte, kurā visas izejvielas atrodas pašu lauku sētā, un galaiznākumā produkts sanāk veselīgs un garšīgs.

Īsumā

Apmeklē atvērto durvju dienu

Aizvadītā pirmā diena Balvu Valsts ģimnāzijā bija atvērto durvju diena. "Šī diena ir īpaša, lai radītu sasniegto, dalītos pieredzē un domātu par nākotni. Iepazīsimies ar modernajām tehnoloģijām, kas pieejamas un izmantojamas stundās. Mācību stunda vairs nav izrāde, kurā darbojas tikai skolotājs!" uzsvēra ģimnāzijas direktors V.Šūncevs. Viņš aicināja pedagogus neapstāties pie sasniegtā un vēlēja veiksmīgu darbošanos gan atvērto durvju dienā, kad notika arī dabaszinātņu un matemātikas skolotāju radošo darbu prezentācija, gan jaunajā mācību gadā. Balvu novada Izglītības, kultūras un sporta pārvaldes vadītāja I.Tiltiņa atzina, ka prieks redzēt vienkopus gandrīz visus mūsu skolu matemātikas, fizikas un ķīmijas skolotājus. "Skolēniem šie mācību priekšmeti nav tie mīļākie, jo tajos daudz jādomā, jāizprot un jāmācās. Patīkami, ka valstī domā, kā mācību procesu padarīt interesantu," uzsvēra I.Tiltiņa. Viņa vēlēja pedagogiem radošu dienu un vēl radošāku pieeju darbā ar skolēniem. Atvērto durvju dienas aktivitātes turpinājās trīs telpās, kur vienā kabinetā strādāja matemātikas, otrā – astronomijas, informātikas un vides izglītības, trešā – bioloģijas, ķīmijas, fizikas un dabaszinātņu skolotāji. Matemātikas skolotāji, piemēram, skatījās prezentācijas par paškontroles uzdevumu komplektiem algebrā un ģeometrijā, izglītojamo mācīšanās motivācijas veicināšanu un veidošanu, izdales materiāliem un uzskates līdzekļiem, kā arī citiem aktuāliem un ar šo mācību priekšmetu saistītiem jautājumiem. Skolotāji iesaistījās radošo darbu vērtēšanā un kopā ar skolēniem piedalījās atjautības uzdevumu risināšanā.

Foto - A.Socka

Skolēni. Atvērto durvju dienu Balvu Valsts ģimnāzijā apmeklēja vairāki jaunieši, kuri ar septembri uzsāk mācības šajā mācību iestādē. Jaunieši piedalījās radošo darbu prezentācijā, klausījās skolotāju stāstījumā un iesaistījās kopīgā darbā. Katrs no viņiem iepazinās ar aprīkojumu un informācijas tehnoloģijām, kas skolēniem pieejamas mācību darbā.

Grāmata

Katrai saimniecei pa spēkam

Laikā, kad vācam ogu, augļu un dārzeņu ražu, rodas jautājums, kā to saglabāt ziemas periodam. Labs padomdevējs ražas krājumu gatavošanā būs "Apgāda Zvaigzne ABC" nesen izdotās četras grāmatas: "Salāti, biezeņi, mērces", "Kompoti, ievārijumi, sulas", "Neparastas ievārijumu receptes" un "Marinēšana, skābēšana, sāļšana". Tās vispirms piesaista ar savdabīgo izskatu, proti, grāmatas ir burciņu formā. Ievadā lasāmi vērtīgi padomi, kas jāņem vērā, gatavojot krājumus ziemai. Piemēram, "lai iegūtu konservus ar labu garšu, nedrīkst pievienot daudz etiķa, savukārt konservi ar mazu etiķa daudzumu bojājas, tādēļ tie jāpasterizē. Etiķa vietā var lietot citronskābi, kam ir maigāka garša." Pie katras receptes, kas ir samērā vienkāršas un pa spēkam katrai saimniecei, redzama krāsaina fotogrāfija ar pagatavoto, piemēram, ievārijumu vai kompotu. Gatavojot kompotu "Brūklenes savā sulā", nepieciešamās izejvielas ir ogas un cukurs (uz 3 kg ogu ņem 1 1/4 kg cukura). Ogas pārlasa, nomazgā, liek katlā vai māla podā un ievieto cepeškrāsnī. Kad no ogām izdalās sula, uzber cukuru un sautē vēl 20 minūtes. Karstās brūklenes liek izkarsētās burkā, burkas aizvāko un atstāj atdzist. Grāmatas par krājumu gatavošanu ziemai var iegādāties "Apgāda Zvaigzne ABC" grāmatnīcā Balvos, Brīvības ielā 57.

Aktuāli

Izskan augusta konferences

Ierasts, ka ik augustu mūsu novadu kuplā pedagogu saime pulcējas kopā konferencē, lai smeltos idejas un uzzinātu aktualitātes, kas palīdzēs ar sparu un enerģiju uzsākt jaunā mācību cēlienu.

Saticību, kārtību un gaišus cilvēkus

Viļakas novada izglītības darbinieku konference notika 27.augustā. Tā sākās ar skolēnu muzikālajiem priekšnesumiem, kas priecēja ar profesionalitāti un atbilstību skolas tēmai. Plenārsēdē uzrunas teica pārstāvji no novada, citām izglītības iestādēm un Izglītības un zinātnes ministrijas (IZM). Viļakas novada Izglītības, kultūras un sporta pārvaldes vadītāja Sarmīte Šaicāne pedagogiem ar dzejas rindām atgādināja, ka augustā, piemēram, zvaigznes pārtop par asterēm dārzā. Augusts ar vēju zvaniem sauc uz skolu. Viļakas novadā sāk darbu bērnu un jauniešu sporta skola, Rekas vidusskolā atvērta neklātienas programmas, tuvākajā laikā novadā sāks strādāt psihologs un datortehniķis. "Lai jaunais mācību gads nāk apgarotības pilns, lai tas ir radošs un veiksmīgs, lai sokas darbi, stipru veselību, neizsliktošu garu, lai jūsu mazajās ģimenēs un lielajās skolu ģimenēs ir saticība, kārtība, bet apkārt – labi, gaiši cilvēki," vēlēja S.Šaicāne. Ar atziņu, ka jaunais mācību gads gaidāms labs, jo gatavojas āboli un aug sēnes, pedagogus sveica Viļakas Valsts ģimnāzijas direktore Ilze Strapcāne. Savukārt Viļakas novada domes priekšsēdētājs Sergejs Maksimovs uzsvēra: "Nepārtraukti saskaramies ar jauninājumiem un inovācijām, bet neaizmirsīsim, ka jābalstās uz pamata un fundamentālām vērtībām. Ģimenē pamats visam ir labs tētis un laba mamma." Domes priekšsēdētājs aicināja paskatīties uz dabu, vai, piemēram, rudens mēdz iesākties citā laikā, un neaizmirst dzīves pamatlietas. S.Maksimovs atzina, ka skolotājs ir cilvēks ar savu attieksmi, radošu garu, kurš atstāj paliekošas sekas uz bērniem. Par aktualitātēm izglītības jomā runāja IZM parlamentārais sekretārs Rolands Broks. Viņš uzsvēra, ka līdz ar teritoriālo reformu palielinājies IZM darba apjoms, jāstrādā ar 109 novadiem un 9 pilsētām. Jebkura skola domāta audzēkņiem. Gandrīz puse no visiem skolēniem (45%) mācās Rīgas skolās. Sākumskolas klasēs visā Latvijā šajā mācību gadā, salīdzinot ar aizvadīto gadu, gaidāms neliels skolēnu pieaugums (+1010), bet pārējās klasēs skolēnu skaits samazināsies (-5500). "Būtiski, lai bērni priekšlaikus nepamestu izglītības sistēmu, bet turpinātu mācīties. Un ļoti svarīga ir izglītības kvalitāte," uzsvēra R.Broks. Šajā mācību gadā izglītības saturā būtisku izmaiņu nav, bet nākamgad tās gaidāmas. Piemēram, angļu valodu skolēni 2011./2012.mācību gadā sāks apgūt no 1.klases.

Izglītības attīstības centra pārstāve Ilze Saleniece aicināja skolotājus mainīt skatu uz mainīgo pasauli. Viņa atzina: "Kad mācījos vidusskolā, vecāki un skolotāji man teica, ka svarīgi zināt matemātiku, dzimto valodu un kādu svešvalodu. Jautājums: ja es mācītos vidusskolā šobrīd, vai ar to pietiktu? "Ļoti daudz kas dzīvē šajā laikā ir mainījies. Agrāk, piemēram, skolēniem nebija mobilo telefonu, nebija pieejams internets. Pasaule bija, tā teikt, šaurāka." I.Saleniece uzsvēra, ka aktuāli ir domāt, kā labāk dzīvot labākā pasaulē.

Sumina Viduču pamatskolas direktori. Viļakā un Balvos vairākiem pedagogiem par sasniegumiem darbā pasniedza Atzinības rakstus, kā arī sveica jaunus pedagogus un goda viesus.

Foto - A.Kirsansovs

Foto - A.Socka

Radošo darbu prezentācijā. Latviešu valodas un literatūras skolotāji sekoja līdzī piecām prezentācijām, izvērtēja un katrai no tām piešķīra vērtējumu piecu ballu skalā.

Tikai kopā strādājot, var panākt izmaiņas sabiedrībā.

Konferences otrajā daļā notika pedagogu darbs grupās. Tajās pārrunāja metodisko apvienību darbu un aktualitātes, kas attiecas uz katru mācību priekšmetu.

Stundās svarīga spēles metode

30.augustā uz starpnovadu izglītības darbinieku konferenci Balvu Valsts ģimnāzijā pulcējās Balvu, Baltinavas un Rugāju novadu skolotāji. Rīts sākās ar pedagogu radošo darbu prezentācijām. Piemēram, latviešu valodas un literatūras skolotāji varēja aplūkot piecu pedagogu – Larisas Krištopanovas, Vitas Romanovskas, Aijas Dvinskā, Ilgas Petrovas un Rudītes Priedeslaipas – sagatavotos radošos darbus, ko prezentēja pašas autores. Skolotāji no katras prezentācijas varēja smelties idejas un paņemt kādu vērtīgu atziņu, padomu vai ierosinājumu savam tālākajam darbam. Balvu Valsts ģimnāzijas skolotāja R.Priedeslaipa, uzsverot, ka literatūra ir viens no mākslas veidiem, stāstīja par vizualizācijas metodes izmantojumu literatūras stundās. Uzzīmētais skolēniem ilgāk paliek atmiņā, nekā izlasītais, un iegūta informācija līdz ar to kļūst vieglāk uztverama. Piemēram, mācot E.Virzas "Straumēnus", skolēni var zīmēt latviskās mājas modeli. Savukārt, apgūstot dzeju, var veidot noskaņu gleznas un dzejoļu ilustrācijas. Vairāki pedagogi prezentācijās uzsvēra spēles metodes izmantošanas nepieciešamību mācību stundās. Skolotāja I.Petrova, mācot gramātiku, stundās izmanto spēli, kas nedaudz atgādina visiem zināmo "Cirku". Spēles kauļiņu vietā var izmantot pogas, jāizdomā jautājumi, un spēle uz papīra lapas var sākties. Skolotāja A.Dvinskā literatūras

Fakti

● Neviena skola bijušā Balvu rajona teritorijā netiek slēgta.

● Ar 1.septembri Balvu novada skolās uzsāk darbu 3 jauni pedagogi: Edgars Kaļva, Evija Kaša un Alina Zelča.

stundās izmanto improvizācijas spēles. Katras improvizācijas spēles pamatā ir daiļdarba kompozīcijas shēma. Šīs spēles, piemēram, "Stāsts pa vārdam", kur skolēni veido stāstu, katrs pasakot vienu vārdu, attīsta prasmi fantazēt un iztēloties. Skolotāja L.Krištopanova dalījās pieredzē par diskusijas metodes izmantošanu stundās. Diskusija nav svešu domu citēšana, tā nav pavirša saruna par lietām, tās nav debates, kur viens cenšas uzvarēt. Diskusijas metode prasa neiejaukties, bet tajā pašā laikā nedrīkst atstāt bez uzmanības spriedumu nelogiskumu. Skolotāja V.Romanovska runāja par skolēnu emocionālās un ētiskās pasaules izkopšanu literatūras stundās. Piemēram, apgūstot A.Brigaderes "Sprīdīti", skolēni veido "Sprīdīša gudrības grāmatu", kur katrs ieraksta iegūto atziņu, un kopīgi noskatās un pārrunā mākslas filmu "Sprīdītis". Apgūstot J.Poruka "Kauju pie Knipskas", svarīgi atbildēt uz jautājumiem: vai ir normāli pazemot otru, vai Cibiņš ir pārkāpis 7.bausli, vai tas ir aktuāli šodien u.c. Lasot dzeju, svarīgi noskaidrot, kādas redzes, dzirdes un sajūtu gleznas tajā var atrast. Skolēniem patīk darboties grupās, piemēram, atveidot dzirdes skaņas.

Pēc radošo darbu prezentācijām pedagogu darbs turpinājās zālē, kur konferences gaitā skanēja uzrunas, notika sveikšana, debates un koncerts.

Lappusi sagatavoja A.Socka

Notikumi

Briežuciema Pepija svin pilngadības ballīti

Briežuciemā notika pasākums "Jautrie tēri un jautrās spēles", kura laikā notika savdabīgu un netradicionālu tērpu demonstrēšana.

Jau sesto gadu augusta nogalē Briežuciema pagasta bērņus un pieaugušos Pepija (viņas lomā iejutās Sandra Pakalnīte) pulcē uz netradicionālo tērpu modes skati un citām jautrām izdarībām. "Šogad Pepija svinēja pilngadību, bet, būdama jautra un nemierīga, nevarēja vien beigt priecāties par saviem astoņpadsmit gadiem, tāpēc 28.augustā vēlreiz nolēma sarīkot Pilngadības ballīti," ar smaidu stāsta Briežuciema pagasta kultūras darba organizatore Zita Mežale. Viņa atklāj, ka pagasta iedzīvotāji šim pasākumam gatavoja krāšņus un interesantus tērpus, lai godam ierastos Pepijas svētkos. Trīsdesmit dažādus tērpus demonstrēja modes skatē. Tērpu autori ne tikai tos izrādīja, bet arī pastāstīja, ko domājuši ar tērpu nosaukumiem. Pepijas ballītē piedalījās, piemēram, Kovbojs, Baltais burvis, Zilā cerību feja, Jautrais skolnieks, Lupatu vīriņš, Eko meitene, Zviedru futbolistu līdzjutējs, vēstniece no Japānas, viesi no dažādām ciltīm, Maisa vecis, Bantīte un daudz citu ciemiņu.

"Svētkos parasti ierodas ar dāvanām, tāpēc ansamblis "Pepijas draugu grupa" dāvināja gaviļniecei himnu "Pepija - Briežuciema zeltene". Himnas vārdu autore ir Līna Pundure, mūziku uzrakstīja un grupu dibināja Anita Pakalnīte. Nākamajam gadam himna būs jāmacās visiem Jautro tērpu dalībniekiem. Pēc

Skat himna "Pepija - Briežuciema zeltene". Briežuciemā dalībniekus pierēģistrēt bija ieradies ciemiņš no cilts, kuras nosaukumu latvieša mēle nevarēja pat izrunāt.

tērpu parādes ciemiņi uz asfalta zīmēja Pepijas portretu, bet viņa pati iejutās modeles lomā un pozēja visvisādi - smaidot, guļot uz asfalta, dejojot un visādi citādi izrādoties," piebilst Z.Mežale.

Izrādās, ka, kļūstot pilngadīgai, Pepijai darišanu kļuvis arvien vairāk, gaida tālas zemes un daudzi piedzīvojumi, tāpēc gudriniece šogad svētku vadīšanā iesaistīja arī savu labāko draudzeni Anniku jeb Eviju Kašu.

Šogad svētkos varēja ne tikai izrādīt tērpus, izdancoties disko ritmos, bet arī braukt ar velokartiem, palēkāt uz batuta un piepūšamajās atrakcijās, nogaršot cukurvati un popkornu. Piedāvāja izmēģināt vietējās izklaides - mūmiju tērpu gatavošanu. Te gan izģērbšanās sanāca jautrāka par saģērbšanos. Pepija pārbaudīja, vai, piedaloties aktivitātēs, rokas un kājas palikušas savās vietās - proti, samest desmit pilādžogas spainī dažam

labam nemaz tik viegli nevedās. Visi secināja, ka laikam bija piemeties svētku nogurums.

Pepija, kā parasti, svētku noslēgumā jūtās laimīga, pagodināta, izpriecājusies, tāpēc katram dalībniekam dāvāja Paldiesrakstu ar savu fotogrāfiju, saldumus, arī skolai vajadzīgas lietas, jo beidzot ir sapratusi mācīšanās nozīmi.

Cerams, ka Pepija vārdu turēs un ar draudzenes Annikas līdzdarbošanos jautro tradīciju Briežuciemā turpinās. Arī nākamgad augusta pēdējā sestdienā visiem jāieplāno brīvs laiks, jautra oma!

"Brīnos un esmu gandarīta, ka jau sesto gadu bērņiem un viņu lielākajiem palīgiem tērpu gatavošanā - vecākiem, nepietrūkst ideju un izdomas. Ceram vismaz daļu tērpu parādīt arī citos pagasta pasākumos," noslēgumā saka Z.Mežale.

Z.Logina

Viļakas novada domē

26. augusta domes sēdē pieņemtie lēmumi

Piedalīties projektu konkursā

Nolēma piedalīties atklātā projektu konkursā programmas "Cilvēkresursi un nodarbinātība" aktivitātē "Plānošanas reģiona un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana". Darbības programmas simtprocentīgi finansēt no Eiropas Sociālā fonda līdzekļiem. Viena vietēja līmeņa teritorijas attīstības plānošanas dokumenta izstrādes izmaksas ir līdz LS 25000.

Veiks ūdenssaimniecības ekonomiskā pamatojuma izstrādi

Deputāti nolēma veikt tehniski ekonomiskā pamatojuma izstrādi ūdenssaimniecības attīstībai Šķilbēnu pagasta Šķilbanu un Rekovas ciemos.

Piešķir brīvpusdienas skolēniem

Piešķirt finansējumu bērnu brīvpusdienām visiem Viļakas novada pirmsskolu izglītības iestāžu audzēkņiem. Tie būs 18 santīmi, jeb pašvaldība apmaksās 30% no 60 santīmiem.

Nodrošinās līdzfinansējumu

Nolēma piedalīties klimata pārmaiņu finanšu instrumenta finansēto atklāto projektu konkursā "Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai pašvaldību ēkās" ar projektu "Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai Viļakas novada pašvaldību ēkās". Projekta kopējās maksimālās izmaksas Ls 750 000. Nodrošinās pašvaldības līdzfinansējumu projekta realizācijā 15% apmērā no attiecināmajām izmaksām.

Pieņem, groza un apstiprina nolikumus

Izdarija grozījumus Rekovas vidusskolas un Viļakas Valsts ģimnāzijas skolu nolikumos, apstiprināja Viļakas sociālā aprūpes centra nolikumu, no jauna izstrādāja un akceptēja Viļakas pamatskolas nolikumu. Pedagogu atlases komisijas nolikumu pieņēma jaunā redakcijā.

Z.Logina

Žiguros uzdzied rudens ziedu varavīksne

Pēc ilgāka pārtraukuma Žiguru kultūras namā kā atvadas no karstās vasaras un rudenīgs sveiciens 1.septembrī, tikko izskanējusi krāšņā rudens ziedu izstāde.

Izstādes autore, Žiguru kultūras nama vadītāja Valentīna Kaļāne stāsta, ka parasti cenšas rīkot izstādi pirms 1.septembra, kas ir kā krāšņs sveiciens šajos svētkos. "Prieks, ka pagasta iedzīvotāji arī šoreiz bija gana atsaucīgi un piedāvāja daudz un dažādus ziedus, kas izaudzēti pašu dārzā. Izstādes iekārtošanā aktīvi piedalījās arī vecmāmiņu kluba "Omītes" dalībnieces, bet pavisam ziedus izstādei piedāvāja 19 žigurieši," priecājas V.Kaļāne.

Puķes audzē un kopj

Krāšņajā rudens ziedu parādē pārstāvētas dažādu šķirņu, krāsu un formu asteres, dālijas, saulespuķes, samtenes, cinnijas, rudbekijas, plivurene, salvijas, sikziedu gladiola, apskatāmi arī amaranti, eņģeļtaure, kannu un velnābols. Dažādās rudens ziedu kompozīcijas savā puķu valodā, krāsu un formu bagātībā uzrunā ikvienu. Žigurietes Ilze Šaicāne ar savu mammu un Ina Rēdmane izstādes skatītāju un savam priekam pat noformējušas atsevišķus galdīņus ar daudzkrāsainām un priecīgām ziedu kompozīcijām no sava dārza. Ziedus izstādei atnesusi arī pati Valentīna: "Puķes ir viens no maniem lielākajiem vaļaspriekiem, par to audzēšanu un kopšanu zinu pietiekami daudz. Kādēļ gan ar šīm zināšanām nepadalīties ar citiem? Bet vispār Žiguru cilvēki ļoti kopj savas mājas un to

apkārtni, tādēļ puķes ir jebkurā Žiguru iedzīvotāja dārzā. Viņi paskatās viens uz otru, noskata labo piemēru, un viens pēc otra top arvien krāšņāki un plašāki ziedu dārzi."

Valentīna vienu pēc otra rāda dažādos ziedus, un par katru no tiem var arī pastāstīt vairāk. Pāris vāzēs izstādē dižojas zemās, lielās un podziņu formas rudens karalienes - dālijas. Viens no retākajiem izstādes eksponātiem, kas ļoti patīk arī pašai izstādes autorei, ir žigurietes Antoņinas Jeromānes atnestā apmaļu eiforbija. Vēl šeit pa vienai skatāmas pat lilija, uzpirkstīte un malvas, kas parasti zied līdz salnām. Pārziedēt sākušas, bet izstādē tomēr vēl nonākušas arī hortenzijas, eihinācijas un vecie labie flokši. Ar savu neparastumu izstādē ikvienu uzrunā interesants un ne pārāk izplatīts augs fitolaks, kas vienlaikus ir gan indīgs, gan ārstniecisks. V.Kaļāne zina stāstīt, ka no šī auga ogām var vāriet pat ievārijumu.

Sapnis - audzēt orhidejas

Pati pirmā pagājušās ceturtdienas rītā izstādi kultūras namā apmeklēja žiguriete Alla Rēdmane, kuras ziedi arī skatāmi šajā rudens ziedu parādē. Alla stāsta, ka šogad vairāk pievērsusies samteņu audzēšanai. "Pagaidām man ir vismaz 15 dažādu veidu samtenes - dažas to sēklas atvedu no Krievijas, citas pirkto veikalā. Manā dārzā atradisiet arī asteres, kas šogad ļoti ātri pārziedēja, gladiolas, rozes un dažādu šķirņu lilijas," stāsta žiguriete Alla. Viņa atzīst, ka puķes ir

Foto - A.Krisanovs

Pirmā apmeklētāja. Pati pirmā izstādes durvis vēra žiguriete Alla Rēdmane. Apskatot visus atnestos ziedus, viņa secināja: nav viena vislabākā un skaistākā - katrai puķei savs, īpašs skaistums.

kā slimība, jo katru gadu gribas iekopt arvien lielāku un krāšņāku puķu dobi, atrast kādu neredzētāku ziedu šķirni. "Mans sapnis ir audzēt orhidejas, kaut gan patīk arī rozes un lilijas. Tās pārku dažādos katalogos, tirgū, arī maināmiēs ar citām puķaudzētājām, bet vismīļākās un skaistākās tomēr šķiet saulespuķes," stāsta Alla.

Patīk arī ciemiņiem

Kā stāsta Žiguru kultūras nama vadītāja

V.Kaļāne, rudens ziedu izstādi četru dienu laikā paspējuši aplūkot ne vien paši žigurieši un viņu ciemiņi, bet arī Balvu deju kolektīvs "Luste" un Saldus novada kultūras darbinieki, kas pagājušonedēļ apskatīja Balvu pusi. "Ciemiņi no Saldus ar interesi aplūkoja krāšņos ziedus, pabija sporta deju nodarbībās un izteica sajūsmu par daudzām aktivitātēm, kas notiek mūsu kultūras namā. Par redzēto viņi bija gandarīti, par ko mums liels prieks," saka V.Kaļāne.

S.Karavoičika

Apsveicam!

Medusmēnesi pavadīs siltajās zemēs Eiropas dienvidos. Kubulu pagasta jaunieši Diāna Meiere un Imants Auziņš salaulājās 7. augustā Balvu Evanģēliski luteriskajā baznīcā.

Diāna saka: "Var teikt, ka mūs kopā saveda sports, jo gan Imants, gan mans brālis spēlēja Balvu rajona basketbola čempionātā Kubulu pagasta komandā. Es gāju atbalstīt brāli un ievēroju Imantu, bet Imants - mani. Tā mēs soli pa solim, apmeklējot sporta spēles, basketbolistu *tusiņus*, ballītes un piedaloties ceļinieku salidojumos, iepazīnām viens otru tuvāk un sapratām, ka viens otram esam kā radīti."

Par savām kāzām jaunlaulātie saka: "Tās bija kā aizraujošs un pārsteigumiem bagāts piedzīvojums ar tradicionālām kāzu izdarībām un negaidītiem pārsteigumiem, par ko bija parūpējušies mūsu vedēji. Vissaviļņojošākais brīdis noteikti bija baznīcā, kas tika izgreznota īpaši šim gadījumam, radot svētku noskaņojumu gan mums pašiem, gan viesiem. Arī pati laulību ceremonija bija ļoti aizkustinoša un skaista."

Lai iemūžinātu skaisto notikumu, pēc ceremonijas Diāna un Imants devās uz parku pie Balvu muižas, kur notika foto sesija, bet viesi vedēju pavadībā devās uz seno lietu darbnīcu Lāča dārzā. Noslēdzoties foto sesijai sekoja brauciens uz Saipetniekiem, kura laikā neizpalika pārbaudījumi uz tiltiem. Saipetniekos vedēji bija sagatavojuši dažnedažādus pārbaudījumus par bērību, pusaudža gadiem un jaunību, kurus jaunlaulātie izturēja godam. Atpakaļceļā uz svinību vietu ceļu šķērsoja ļoti atraktīvas dāmas, kuras dažādiem paņēmieniem centās aizvilināt līgavu... taču, paldies Dievam, tas neizdevās.

Kāzu svinības turpinājās Balvu Amatniecības vidusskolā tuvāko draugu un radu lokā. Jāatzīmē, ka svinību vieta bija pārvērsta līdz nepazīšanai – ar lilliju arkām, taureņiem, baltām lentām un grezniem galda dekoriem. Lustēšanās, dejošana, dziedāšana, spēles un atrakcijas turpinājās līdz pat rītausmai. Daudzi kāzu viesi ar stāžu atzinuši, ka šīs bijušas vienas no greznākajām, jautrākajām un skaistākajām kāzām, kādās viņi jebkad pabijuši.

Pēc kāzām Diāna un Imants izbaudīja atvaļinājumu, kavējoties atmiņās par kāzām, un devās uz savu dzīves un darba vietu – Rīgu. Tuvākajā nākotnē viņi plāno doties medusmēnesī uz kādu siltāku zemi Eiropas dienvidos.

Ģimenes ligzdu vis dzimtajā pusē. Līdz sava mūža baltākajai dienai – kāzām – medņeviete Karīna Berdņikova un viņacēns Romāns Aleksejevs gāja četrus gadus. Viņi gredzenus mīja un viens otram solīja būt kopā priekos un bēdās 21.augustā Viļakas Romas katoļu baznīcā.

Abu jauniešu mīlasstāsts sākās it kā no nekā. Bija nedēļas nogale, un Viļakā notika kārtējā diskotēka, kad pie Karīnas pienāca paziņa Juris un iepazīstināja ar savu draugu Romānu. Jau tobrīd Karīna saprata, ka Romāns ir ļoti pievilcīgs un jauks puisis. "Nevaru izskaidrot, kādēļ tā, bet man ar viņu bija tik viegli, ka šķita – esam pazīstami nevis stundu, bet veselu mūžību. Jau pēc nedēļas Romāns mani aicināja uz pirmo randiņu, kam sekoja otrs, trešais un vēl daudzi citi," atceras Karīna. Gāja laiks, un kādā brīdī jaunieši saprata, ka abiem jādodas uz Īriju laimi meklēt. Karīnai tas izdevās, bet Romānam laime uzspīdēja tepat Latvijā, tādēļ uz laiku abiem nācās šķīrties. Šķīst tieši lielais attālums pamudināja Romānu bildināt Karīnu. "Protams, jau iepriekš tikām runājuši par kāzām, taču bildinājums šī gada sākumā, kad Romāns ciemojās pie manis Īrijā, nāca kā sniegš no debesīm. Es, protams, neapmulsu un teicu "Jā" vārdu," stāsta Karīna. Tad atlika tikai gatavoties šim skaistajam notikumam. Tikai bija viens... BET – Karīnu un Romānu joprojām šķīra lielais attālums. Taču viņi nesaskuma un ātri vien atrada labu risinājumu. "Tā, kā mēs organizējām savas kāzas, šķīst to nav darījis vēl neviens. Mums viss notika *skaiņā*

internetā – sarunas, kāzu budžeta plānošana, viesu saraksta sastādīšana un daudzas citas ar kāzu organizāciju saistītas lietas. Pat pirmslaulību katehisma mācību apgūvām *skaiņā*. Pateicoties dekānam Kornaševskim, Dublinā atradām latviešu priesteri, kas topošajiem jaunlaulātajiem palīdzēja iziet šo mācību neklātienē. Tas tiešām bija ļoti aizraujoši, jo vienlaikus mācībās *skaiņā* piedalījās astoņi pāri!" atceras Karīna.

Tā, pavisam nemanot, pienāca 21.augusta pēcpusdiena, kad Karīna un Romāns oficiāli kļuva par sievu un vīru. Jaunlaulātie saka: "Par savu skaistāko dienu mēs varētu stāstīt daudz un dikti, jo tās bija traki jautras, istas latgaliešu kāzas ar dejām līdz pirmajiem gaiļiem." Kā jau kāzās mēdz gadīties, neiztika arī bez kurioziem. Viens no tādiem jaunlaulātos sagaidīja brīdī, kad viņi grasījās atvadīties no viesiem un jau posās uz gulētiešanu. Pēkšņi izrādījās, ka istabas atslēgas, kas bija paredzētas jaunlaulātajiem, kopā ar kādu ciemiņu nejausi aizceļojušas uz Egluciemu. "Neko darīt – gājām atpakaļ pie ciemiņiem un lustējāmies līdz pat rīta gaismaiņai," atceras Karīna.

Divas nedēļas pēc kāzām Karīna atkal kārto lielās ceļasomas un pošas tālajā ceļā uz Īriju. Viņa saka: "Mūs ar Romānu atkal gaida šķīšanās un vēl viens pārbaudījums. Taču tas būs tikai uz laiku. Kāzu dienā pie Nastrovas ezera iestādījām savu pirmo ozolu, tagad vien atliek parūpēties par pēcnācēju un uzcelt māju. Lai vai kā, vienu es zinu noteikti – savas ģimenes ligzdu mēs visim dzimtajā pusē!"

Jaundzimušie

Plānoja tikai un vienīgi meitiņu.

25.augustā pulksten 8.21 piedzima meitenīte. Svars – 3,660kg, garums 53cm. Meitenītes mammai Viktorijai Rogalei-Bondarenko no Rēzeknes šis ir otrais bērniņš, mājās mammu un jaundzimušo gaida tētis un meitiņa Melanija, kurai ir 4 gadi un 5 mēneši. Viktorija saka: "Mēs ar vīru plānojām tikai un vienīgi meitiņu, un atzišos, ka šajā ziņā ļoti palīdzēja manas zināšanas astroloģijā. Tikpat skaidri, kā to, ka piedzims meitenīte, zināju arī dzemdību datumu. Es prognozēju, ka meitiņa, kurai devām vārdu Nika, nāks pasaulē 25. vai 27. augustā, un, kā vēlāk izrādījās, manas prognozes piepildījās." Viktorijas pirmā meita Melanija dzimusi Ludzā, bet tagad šis slimnīcas dzemdību nodaļa ir slēgta, tādēļ nācās izvēlēties citu slimnīcu. Paklausot savu vecāku- mediku ieteikumu, Viktorija devās uz Balviem. "Līdz šim Balvi man bija sveša pilsēta, toties tagad tā vairs nevar teikt, jo tieši Balvos pasaulē nākusi mūsu otrā meitiņa – Nika," stāsta nu jau divu meitu mamma Viktorija.

Foto - A.Kirsanovs

Būs Alise. 26.augustā pulksten 13.32 piedzima meitenīte. Svars - 2,970kg, garums 49cm. Meitenītes mamma Līga Balode no Rēzeknes stāsta, ka šis ir viņas pirmais bērniņš. "Jau pirmajā ultrasonogrāfijas pārbaudē uzzināju, ka gaidāma meitiņa, un par šo vēsti ļoti sapriecājos. Tālāk nākamais uzdevums bija izdomāt labāko vārda variantu. Šis process daudz laika nepaņēma, jo mums ar vīru Sergeju, kurš nācis no Lazdukalna pagasta, vislabāk patika vārds Alise. Tā mazulīti arī nosaucām," saka Līga. Jaunā māmiņa stāsta, ka meitiņas dzimšanas laiks bija nolikts ap 12.augustu, taču viņa piedzima tikai 26.augustā. "Pirmās dienas pēc noliktā datuma bija trauksmainas, jo nepacietīgi gaidīju, kad pienāks brīdis doties uz slimnīcu. Pēc tam gan nomierinājos," saka Līga. Jaunā māmiņa stāsta, ka pēc atgriešanās mājās no slimnīcas gaidāms vēl kāds jauks notikums – raudzības. "Ciemiņu būs ļoti daudz, jo Alises dzimšanu visi ļoti gaidīja," stāsta Līga.

Vēl dzimuši:

28.augustā pulksten 15.30 piedzima puika. Svars – 3,110kg, garums 54cm. Puisēna mamma Līga Moisenko dzīvo Kārsavā.

Foto - A.Kirsanovs

Laika zīmes Septembris (Silu, Viršu, Appļāvību mēnesis)

1. septembris - Egidija diena. Šajā dienā skatās, kāds būs rudens.

Ticējumi. Ja jauks 1. septembris – būs jauks viss rudens. Ja lietains, arī rudens būs lietains. Ja sauss un saulains – arī marts būs sauss un silts. Kāds laiks Egidijā, tāds arī Jevdokijā (14. marts).

8. septembris - Mazā jeb Rudens Māra. Senčiem tā bija aitu cērpamā diena. Līdz Rudens Mārai centās no mārkiem izņemt un uz lauka izklāt linus.

Ticējumi. Kad pienāk Mazā Māra – var un vajag rakt visus kartupeļus. No Mazās Māras klukste vairs neperē, bet uz olām tikai grozās.

22. septembrī sākās un līdz Miķeļiem – 29. septembrim, turpinās Dzelzu nedēļa. Tā bija sējas aizlieguma nedēļa. Rudens sējai līdz Dzelzu nedēļai vajadzēja būt pabeigta. Dzelzu nedēļas noslēgumu ievadīja Veļu laiks.

Ticējumi. Ja Dzelzu nedēļā vējš pūš no dienvidiem – būs silta un sekla ziema; ja no vakariem vai rītiem – būs mērena ziema; ja no ziemeļiem – auksta. Ja Dzelzs nedēļā vāc kāpostus – tie ir sūri un cieti. No Dzelzu nedēļā ievāktām pilādžogām darinātam vīnam ir burvju spēks.

29. septembrī - Miķeļi. Ziemas laika pirmie svētki. Miķeļi ir apjumības jeb appļāvības - pēdējā pļaujas diena, kad ar maģisku rituālu palīdzību cenšas nodrošināt veiksmi nākamajā gadā un iegūt Jumja labvēlību. Miķeļus svin lepni. Kauj aitu vai cūku, skābē kāpostus, cep plāceņus, brūvē alu, bet pirmos kumosus un pirmos malkus ziedo Mājas kungam.

Ticējumi. Ja ap Miķeļiem līst – būs miksta, silta ziema. Ja Miķeļu ritā vējš pūš no ziemeļiem – būs auksta un dziļa ziema. Ja Miķeļos ir saule – būs sātīga lopbarība. Ja Miķeļa diena un nakts ir miglaina – būs laba nākamā vasara.

30. septembrī - Jeronīma diena. Diena, kad koki pārtop un atvadaš no vasaras rotas.

Kādu laiku varētu sagaidīt septembrī?

Ticējums vēsta, ka trīs pirmās septembra dienas pareģo rudeni. Tāpat arī, kāds septembris – tāds marts. Nereti šie ticējumi apstiprinās, tāpēc jāvēro, kāds būs rudens pirmā mēneša sākums.

Šogad pagājušā marta pirmajās dienās mūsu pusē brīžiem stiprāk, brīžiem vājāk, bet snīga. Atbilstoši tam, septembra pirmajās dienās var arī līt. Vēlāk, jaunajā mēnesī (07.09.), iespējams vēl atgriezīsies arī aizejošās vasaras saulainās un siltās dienas, kad temperatūra uzkāps līdz +20 un vairāk. Naktis gan var būt rudenīgi dzestras, bet salnu vietās arī salnas. Tas būs labs laiks arī ražas vākšanai, jo vēlāk jau būs mainīgi un nenoturīgi laika apstākļi.

Septembra otrajā pusē, nedēļā pirms Miķeļiem (29.09.), strauji var ienākt rudens, ar nakts salnām un vēsām dienām, ar īslaicīgu lietu un krusu. Nepastāvīgais laiks var atnest arī rudenīgi vējainas dienas, kas vēlāk ievadis rudens vētru sezonu.

Šogad starķi aizlidoja jau pirms Bērtuļiem (24.08.). Arī vairums čurkstiņu un daļa bezdelīgu devušās prom, bet siļi sparīgi vāc krājumus ziemai. Tā arī ir viena no zīmēm, ka septembris būs ar krasi mainīgiem laika apstākļiem, kas jau atbilst rudeni.

Krāsainu septembri vēlot,
V.Bukšs

Darbi septembrī

Rudens sākums 23.septembrī plkst. 6.09

Augļu dārzā:

- ☞ Mēneša sākumā beidz zemeņu stādīšanu.
- ☞ Stāda ogulājus.
- ☞ Vāc ābolus, bumbierus, rudens avenes.
- ☞ Retina ogulājus, izgriez slimos un vājos dzinumus.
- ☞ Izstāda apsākņotos ogulāju spraudņus.
- ☞ Stāda avenes.
- ☞ Mēslo ar rudens mēslojumu.
- ☞ Ap augļu kokiem nolasa bojātos augļus, apkopj ābeles.

Košumdārzā:

- ☞ Nogriež gladiolu ziednešus.
- ☞ Norok gladiolas, dālijas, montbrēcijas.
- ☞ Mēneša sākumā vēl var pārstādīt noziedējušas ziemcietes.
- ☞ Stāda skuju kokus.
- ☞ Gatavo augsni tulpēm.
- ☞ Stāda sīpolpuķes - krokusus, hiacintes, narcises.
- ☞ Stāda paliekošā vietā divgadīgās puķes.
- ☞ Sēj zālienu.
- ☞ Ūdens tilpnes dārzā pārklāj ar tiklu, lai baseinos nesakrīt lapas.
- ☞ Stāda mežvītenus.
- ☞ Piesedz mārtiņrožu pumpurus.

Telpās:

- ☞ Izirtītā pagrabā liek jauno ražu.
- ☞ Pārstāda telpaugus.
- ☞ Pēdējais laiks pārtraukt atvaļinājumu telpaugiem, kuri to vēl joprojām pavada dārzā. Lai augi neciestu no stresa, vietas un klimata maiņas, telpas bieži vēdina. Laista, rušina augsnes virskārtu un piebaro.

Sakņu dārzā:

- ☞ Vāc rutkus, bietes, kāļus.
- ☞ Stāda ziemas ķiplokus.
- ☞ Mēneša sākumā vāc vasaras ķiplokus.
- ☞ Rok kartupeļus.
- ☞ Kaļķo skābu augsni.
- ☞ Garšaugus pārstāda podiņos, lai ziemā būtu zaļumi.
- ☞ Dala cerus, pārstāda rabarberus.
- ☞ Pirms salnām novāc pupiņas, ķirbjus.

Siltumnīcā:

- ☞ Apkopj tomātu stādus - izlauž pazarītes un novāc augļu ķekarus.
- ☞ Novāc tomātus, gurķus, papriku, baklažanus.
- ☞ Stāda ziemas ķiplokus un siksīpolus lociņu iegūšanai aprīlī.
- ☞ Pļēves siltumnīcā gurķu vietā sēj redīsus un Ķīnas kāpostus.

Mežā un pļavā:

- ☞ Sagatavo augsni pavasarī stādāmajiem stādiem.
- ☞ Pasūta stādus kokaudzētāvās.
- ☞ Apseko un izkopj 2 līdz 6 metrus augstas jaunaudzes.
- ☞ Aizaugušo grāvju un dabisko ūdensteču attīrīšana.
- ☞ Jauno kociņu atbrīvošana no zāles.
- ☞ Putnu būriņu tīrīšana.

Dārza darbiem nelabvēlīgās dienas:

8., 11. septembris.

Lai justos mundri

Vēlamās atslodzes dienas. Laiks pirms un pēc Mēness fāžu maiņas, kad ieteicams atturēties no ēšanas, var lietot tikai ūdeni vai nesaldinātu tēju - **1.** (14.22-22.21), **8.** (08.28-18.32), **15.** (02.43-10.53), **23.** (05.44-18.50) **septembrī.**

Piemērotas dienas pirts un ķermeņa kopšanas procedūrām, masāžai - **3., 4., 11., 12., 30. septembrī.**

Īstais laiks ģenerāltīrīšanai - **3., 4. septembrī.**

Īstā diena matu kopšanai, griešanai - lai tie ātri augtu, būtu veselīgāki un frizūra saglabātu formu - **16., 17. septembrī.**

Diena, kas piemērota skaistumkopšanai - **14., 16., 17. septembrī.**

Mēness tukšais laiks - šajā periodā labāk nesākt neko jaunu, neparakstīt svarīgus līgumus, nesākt ārstēšanās kursu, jo rezultāts var nesniegt cerēto. Piemērots laiks, lai pabeigtu iesākto, sakārtotu domas un atpūstos. **Septembrī** - **1.** (02.13-03.19), **3.** (08.40-09.50), **5.** (11.31-12.45), **7.** (11.17-12.53), **9.** (11.59-12.01), **11.** (08.16-12.21), **13.** (14.53-15.52), **15.** (21.51-23.30), **18.** (08.13-10.35), **20.** (16.09-23.15), **23.** (08.52-11.47), **25.** (16.12-23.17), **28.** (06.03-09.10), **30.** (13.37-16.46).

Der zināt Peonijas atkal modē

Septembris ir galvenais mēnesis, kad dārzā ar ceru dališanu pavairo peonijas vai stāda no profesionāliem audzētājiem iegādātos jaunstādus.

Ne ātrāk par septembra vidu! Katru gadu nākas redzēt, ka peoniju stādus tirgo jau augustā, tāpat pavasarī. Taču peonijas attīstību sāk ļoti agri, tāpēc traucēt cerus pavasarī ir pavisam aplam. Cita lieta, ja iepriekšējā rudenī augs iedēstīts kādā konteinerā, bet pavasarī, netraumējot sakņu sistēmu, to iestāda paliekamā vietā.

Kad tad izrakt vecos cerus un sadalīt jaunstādus? Ne ātrāk par septembra vidu! Taču gatavot peoniju stādus var vēl visu oktobri. Pamatprasība ir tā, lai vecajā cerā (sakņu kamolā) būtu pilnīgi nobrieduši nākamā gada dzinumi un ziedpumpuru aizmetņi.

Vieta dārzā. Tai jābūt atklātai un saulainai – no saules lēkta līdz rietam. Zema, mitra, applūstoša vai ēnaina vieta peonijām neder.

Augsne un tās sagatavošana. Peoniju audzēšanai vislabākā ir smilšmāla augsne, kas bagātīgi ielabota ar kvalitatīvu kūdras un kūtsmēsļu kompostu. Vispiemērotākā ir neitrāla augsnes reakcija (pH 7). Ja peonijas vienā vietā paredzēts audzēt ilgstoši, stādbedrēm jābūt lielām (60 x 60 x 60 cm). Ja grib stādīt, piemēram, gar dārza

celiņu garā dobē, tad tai jābūt 60 cm platai un 60 cm dziļai. Jāievēro tikai viena lieta: pēc peoniju iestādīšanas svaigi sagatavotā dobē katrā stāda vietā bagātīgi jāsalāista – vismaz 10 l ūdens uz vienu stādu. Šādi rīkojoties, augsne teicami nosēžas un blīvi apņem stāda saknēni.

Kā tikt pie labiem stādiem. Labu jaunstādu var iegūt, dalot trīs, četrus gadus vecus cerus. Jo vecāka peonija, jo vairāk savijušies tās saknēni, reizēm tos gandrīz neiespējami atšķētināt. Saknēni nedrīkst būt aizlauzti pie kakliņa!

Kā izrakt? Ar lāpstu, durot to stāvus zemē, atdur visapkārt ceram apmēram 10 cm atstatu no malējā dzinuma. Kad tas paveikts, vienā rokā saņem dzinumus, bet ar otru spiež lāpsta kātu pie zemes un izceļ ceru. Tad to aiznes uz vietu, kur no sakņu kamola ar spēcīgu ūdens strūklu izskalo visu augsni. Kad tas izdarīts, nogriež visus virszemes dzinumus, atstājot tikai vienu, pie kura piesien etiķeti ar šķirnes nosaukumu. Šādi sagatavotu sakņu kamolu vienu diennakti ieteicams atstāt zālienā vai uz dārza celiņa, lai saknēni apžūst rudens saulē – zaudējot turgoru, tie vairs nav tik trausli, tad tos vieglāk sadalīt atsevišķos jaunstādus.

Kā sadalīt? Sakņu kamola sadalīšanu veic uzmanīgi un saudzējoši, lai

neaplauztu saknēņus un jaunus dzinumus. Katrai šķirnei, katram peoniju ceram sakņu kamols ir atšķirīgs. Jāatceras, ka labam, augstas klases peoniju jaunstādam jābūt ar 2-4 nebojātiem saknēņiem un tikpat daudziem jaunajiem dzinumiem (asniem).

Kā apstrādāt? Profilaktiskos nolūkos (ciņai pret pelēko puvi) visus sagatavotos jaunstādus uz 30 minūtēm iemērc fungicīda svičā šķīdumā (10 g uz 10 l ūdens). Sevišķi ieteicams tā apstrādāt stādus, kas nav iegūti pašu dārzā. Jānevēlas ķīmikālijas, tad jāiestrādā kāds no bioloģiskajiem augu aizsardzības līdzekļiem.

Cik dziļi stādīt? Sagatavotajā dobē stādbedrē jāizrok tikai par pāris centimetriem dziļāka nekā stāda garums. Jaunstādu bedrē ievieto stāvus (brīvi, bez spiešanas) un ap to uzmanīgi apber augsni, aizpildot visas spraugas starp saknēņiem. Jaunajiem dzinumiem jāatrodas tikai kādus 3 cm zemāk par dobes virsmu. Neatkarīgi no laika apstākļiem (arī tad, ja iepriekšējā dienā nolijis brangs lietutiņš) un no tā, kad sagatavota augsne (pirms mēneša vai tikai vakardien), iestādītus augus vienmēr bagātīgi salaista. Ūdens ieskalo augsni vissīkākajās spraudziņās starp saknēņiem, veicinot jauno sakniņu straujāku attīstību.

Kalendārs Dārza darbu kalendārs septembrī

P		6		L	13		Sk	20		Ū	27		Vr	
O		7			14		St	21			28		D	
T	1		D	8		J	15		M	22		Z	29	
C	2			9			16			23			30	
P	3		Vz	10		Sv	17			24		A		
S	4			11			18			25				
Sv	5		L	12		Sk	19		Ū	26		Vr		

- labs laiks potēšanai, spraudņu ņemšanai, augļu novākšanai
 - labākais laiks stādīšanai, koku un krūmu apgriešanai, mēslošanai
 - nelabvēlīgs laiks sēšanai un dārza darbiem

- Lapu dienas - Augļu dienas - Sakņu dienas - Ziedu dienas
 Izmantotie materiāli: 36.6, Dārza Pasaule, interneta portāli

Jaunākie žurnālu numuri

Ilustrētā Zinātne

⇒ Ģenētiķi noskaidro Tutanhomona likteni. Tutanhomona kapenes un viņa greznā zelta maska jau kopš atklāšanas brīža kļuvusi par Ēģiptes faraonu varenības simbolu. Tagad DNS analīzes atklājušas, ka šis faraons dzimis incestā, kļibojis un slimojis ar malāriju.

⇒ Magnēti padara ķīmijterapiju efektīvāku. Vācu zinātnieki izstrādā jauna veida ķīmijterapiju - vēža šūnu inde ir piesaistīta nanodaļiņām. Uz tām iedarbojas ar magnētu, aizvadot zāles uz konkrētu iedarbības vietu organismā.

⇒ Dzīvā daba ir pārpilna ar krāpniekiem. Biežāka pārošanās, bagātīgāka maltīte vai iespēja iegūt bezmaksas bērnaukli. Tie ir tikai daži no iemesliem, kāpēc dzīvnieki un augi cenšas apmānīt savu sugasbrāli, sāncensi vai medījumu.

⇒ Torņi tuksnesi no gaisa iegūs ūdeni. Pat tuksneša gaiss satur ūdens tvaiku. Vācu zinātnieki grasās to izmantot, lai milzīgās ierīcēs ar saules enerģijas un sāļu starpniecību savāktu mitrumu no gaisa. Sausajos reģionos šim izgudrojumam var būt liela nozīme.

⇒ Bifšteku audzēs no cilmes šūnām. Vai gaļu mūsu pusdienu galdam nākotnē varēs saražot, nenokaujot dzīvniekus? Jau tagad zinātnieki, izmantojot cilmes šūnas, laboratorijā audzē produktus, kas gan pagaidām tikai attāli līdzinās gaļai.

⇒ 150 gadu ciņā ar Everestu: nāves gads. 1996. gads ir iegājis Everesta vēsturē ar vismelnāko nāves plauju. Tā notika 10. maijā, kad par pēkšņas vētras gūstekņiem kļuva četru ekspedīciju dalībnieki. Par traģiskajiem notikumiem - spriedzes pilns vēstījums.

⇒ Latvijas zoologi izseko dzīvniekus pa radio. Dzīvnieku izsekošana ar radio vai GPS raidītāju starpniecību Latvijā notiek jau vairākus gadus. Tie piestiprināti lūšiem, susuriem, gulbjiem, ērgļiem, lašiem. Diennaktīm sekojot līdz dzīvniekam, pētniekiem pārsteigumu netrūkst.

⇒ Top jauni skafandri ekspedīcijai uz Mēnesi. Pirmo reizi vairāk nekā 20 gadu laikā NASA izstrādās jaunus kosmiskos skafandrus. Tas notiks programmas ietvaros, kura paredz nosūtīt cilvēku uz Mēnesi un Marsu. Katram no trīs veidu skafandriem jānodrošina izdzīvošana cilvēkam naidīgā vidē.

Dārza Pasaule

⇒ Cīnītāju un skolasbērnu puķes - gladiolas.

⇒ Viesos pie baletdejojotājas Litas Beiris miera un skaistuma oāzē.

⇒ Kā sakopt dīķi rudenī.

⇒ Mulča: praktiska un dekoratīva.

⇒ Sūdi vagā jeb pārbaudītā vērtība kūtsmēsli.

⇒ Labākās ērkšķogu šķirnes.

⇒ Īstie apputeksnētāji labai ražai.

⇒ Dārzeņu sēklu vākšana.

⇒ Tomātu sēklu iegūšana.

⇒ Gurķi, dilles, ķirbis, paprika.

⇒ Jāapgriež pelargonijas.

⇒ Gladiolām laiks uz mājām.

⇒ Liliju kopšana pēc noziedēšanas.

⇒ Liliju stādīšana.

⇒ Gloksīnijas ziemo bez lapām.

⇒ Sagatavo zālienu ziemai.

⇒ Puķes no dobes nāk istabā.

⇒ Apgriež noziedējušos krūmus.

⇒ Lapas kļūst par trūdzemi.

⇒ Gardumi ziemai. Bez cukura!

⇒ Kā glabāt ābolus.

⇒ Vilkābeles un bārbeles veselībai.

Krustvārdu mīkla – trīs uzvarētāji mēnesī

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

Sastādījis A. Levgovds

Augusta mīklu atrisināja:

C.Zelča, M.Pretice, U.Pozņaks, L.Kivkucāne, D.Kivkucāns, M.Paidere, L.Bukovska, L.Baranovskis, S.Vēvere, D.Svarinskis (Balvi), K.Bricis (Kuprava), V.Ločmele, I.Svilāne (Lazdukalns), A.Mičule, O.Zelča, B.Ķīse, I.Donskaja (Tilža), G.Petrova (Vikсна), S.Kindzule (Bērzpils), Z.Tišanova, I.Kudure (Viļaka), A.Vīcupa (Vectilža), L.Markova (Briezuciems).

Par jūlija krustvārdu mīklas atrisināšanu balvas saņēma **K.Bricis** (Kuprava), **G.Petrova** (Vikсна) un **U.Pozņaks** (Balvi). Pēc balvas griezties redakcijā.

Krustvārdu mīkla septembrī

Horizontāli: 7. Metāla pūšaminstrumenta vārsts. 9. Karavīra dienesta pakāpe dažās valstīs. 10. Ēdiena u.c. sastāva un gatavošanas apraksts. 11. Pa trijiem. 12. Vārnu dzimtas putns. 13. Socialekts, kas atšķiras no literārās valodas. 14. Speciāla telpa skaņu ierakstiem. 17. Klavesīna paveids. 20. Antilopu apakšdzimtas dzīvnieks. 23. Mazas tumšas vīnogas bez sēklām. 24. Instruments elektriskās jaudas mērīšanai. 27. Kalēja krāsns. 29. Siera ražošanas blakusprodukts. 32. Monarha tituls. 34. Virpuļviesulis. 35. Aizliegums izvest vai ievest valstī preces, valūtu u.c. 36. Skurstenis. 37. Princeses tituls Spānijā. 38. Mehānikas daļa, kurā ietilpst statika un dinamika. 39. Grenlandes pamatiedzīvotāji, inuiti.

Vertikāli: 1. Priekšlasījums.

2. Grieķu tautasdeja. 3. Apgleznoti logu vai durvju stikli. 4. Piensula. 5. Japāņu mākslā – no papīra veidot figūras. 6. Daiļais dzimums. 8. Viela, kas izraisa alerģiju. 15. Caureja. 16. Zodiaka zvaigznājs. 18. Spalvu kušķis pie sieviešu cepures vai pajūga. 19. Zinātne par kuģniecību. 21. Papagaiļu dzimtas putns. 22. Grieķu alfabēta burts. 25. Pārakmeņojušies skuju koku sveķi. 26. Ormanis (barbar.). 28. Venēriska infekcijas slimība (luess). 30. Salokāmas brilles ar kātu. 31. Nelokāms, vīrišķīgs. 32. Sistematizēts likumu apkopojums. 33. Eiropas valsts pamatiedzīvotājs.

Augusta mīklas atrisinājums

Horizontāli: 3. Atlants. 8. Leitis. 10. Klints. 11. Gaija. 12. Avizo. 13. Nupat. 14. Ripps. 16. Sniedze. 17. Stihija. 20. Ērkšķi. 23. Krogs. 25. Odioza. 28. Metilspirts. 29. Ietves. 32. Aulis. 33. Kopija. 35. Lācenes. 37. Mauriņa. 39. Tūska. 40. Ezera. 41. Notis. 42. Reizē. 43. Tunika. 44. Mulats. 45. Paniņas.

Vertikāli: 1. Kerols. 2. Stradiņš. 4. Tagore. 5. Transs. 6. Cirtaini. 7. Stirpa. 9. Sviedri. 10. Kapričo. 15. Piroksilīns. 18. Pēteris. 19. Lagūnas. 21. Kārot. 22. Ķempe. 23. Kaija. 24. Seifs. 26. Disko. 27. Okapi. 30. Vācietis. 31. Senleja. 33. Krustām. 34. Pliksals. 35. Lietus. 36. Starpa. 37. Manēža. 38. Asorti.

Foto konkurss

Katra mēneša labākās fotogrāfijas autors balvā saņems žurnālu komplektu. Septembra tēma "Uz skolu prom, un basta". Fotogrāfijas var iesūtīt pa pastu – Balvi, Teātra ielā 8, LV-4501, vai elektroniski – vaduguns@apollo.lv. Pie foto obligāti norādāms vārds, uzvārds (vēlams - tālrunis).

Kvā, kvā, kvā! Iesūtīja Marija Poševa no Bērzpils.

Intervija ar pūku: "Lidot ar vēju? Nē! Vieglāk ar auto." Iesūtīja Ilona Lizinska.

Konkursi arī - www.vaduguns.lv

Lappusi sagatavoja E.Gabranovs

Re, kā!

Ierobežojumi satiksmē rada problēmas uzņēmējiem

Jau trīs nedēļas Partizānu ielā Balvos, kur turpmāk atradīsies Balvu pamatskola, darbojas ceļu satiksmes ierobežojumi - ir uzstādītas ceļazīmes "Stāvēt aizliegts", uz ielas uzstādīti divi guļošie policisti. Gan autovadītāji, gan šajā ielā esošie privāto uzņēmumu īpašnieki un iestāžu darbinieki priecājas, ka iela kļuvusi drošāka visiem - ne tikai skolēniem, kas 1.septembrī ieradīsies skolā. Taču nav labuma bez sliktuma. Izmaiņas ceļu satiksmē radījušas problēmas Partizānu ielā esošo privāto uzņēmumu un iestāžu dzīvē. Uzņēmēji zaudē savus klientus! Radušās grūtības ar preču piegādi!

Foto - I.Zinkovska

Laikraksta "Vaduguns" redakcija augusta beigās saņēma Balvu novada pašvaldībai adresētu vēstules kopiju, ko parakstījuši vairāki privāto uzņēmēji, kuriem šajā ielā atrodas tirdzniecības uzņēmumi. Viņi raksta: "Uz Partizānu ielas Balvos, posmā no Teātra līdz Tautas ielai, atrodas šādi uzņēmumi: bērnu preču veikals "Mans Mazais", saimniecības preču veikals "Maģi BLV", frizētava "Oma", apavu darbnīca, šuvēju ateljē, gaļas veikals "D Marko", vilnas apmaiņas punkts un Pilsonības un migrācijas dienesta Balvu nodaļa.

Sakarā ar to, ka ielas posmā ir aizliegta auto stāvēšana, minētajiem uzņēmējiem un to klientiem radušās grūtības ar auto novietošanu, kā rezultātā samazinās ieņēmumi. Tā kā uzņēmēju klienti ir no visa bijušā Balvu rajona un kaimiņu rajoniem, lūdzam izskatīt mūsu iesniegumu un atļaut stāvēt mašīnām posmā no Tautas ielas līdz Partizānu ielai 21 (līdz pirmajam guļošajam policistam). Vēl kā alternatīvu mēs ieteiktu uzstādīt gar skolas teritoriju, kas iziet uz Partizānu ielu, nožogojumu, lai mūsu bērni ietu tieši pāri gājēju pārejai, vai arī izveidot auto stāvlaukumu starp mūzikas skolu un pamatskolu. Ceram uz jūsu sapratni un atbalstu!"

Cik tālu nāksies nest čuguna plīti

SIA "Maģi BLV" valdes locekle Larisa Hamzova arī ir viena no privāto uzņēmējām, kas parakstījusi minēto vēstuli. Larisa atzīst pārmaiņas Partizānu ielā un novērtē tās. Viņa saka: "Pēc ceļu satiksmi ierobežojošo zīmju uzstādīšanas un guļošo policistu ierīkošanas iela patiešām kļuvusi mierīgāka. Agrāk te brauca kā traki. Arī mūždien ielas malā novietotas mašīnas apgrūtināja ielas pārredzamību. Kad Partizānu ielā atradās Tālākizglītības centrs un Valsts tehnikums, automašīnu ielas malā bija ka biezs. Partizānu un Tautas ielas krustojumā bieži notika avārijas. Tagad viss mainījies uz labo pusi. Pat kokiem zari izgriezti, uzstādītas ceļazīmes un visa iela ir labi redzama. Taču mums, uzņēmējiem, radušās iepriekš neplānotas problēmas. Arī mūsu klienti, kamēr iepērkas, tagad nedrīkst savu auto-transportu atstāt ielas malā. Kur viņiem stāvēt? Pie veikala par saviem līdzekļiem esam ierīkojuši nelielu stāvvietu, vietas te ir ļoti maz, bet tagad šeit savas automašīnas novieto ne tikai mūsu klienti. Sākoties skolai, automašīnu būs vēl vairāk. Mūsu klienti pārsvarā ir lauku cilvēki,

Stāvvieta. Vienīgā stāvvieta, kur var novietot automašīnas Partizānu ielas posmā no krustojuma ar Teātra ielu līdz krustojumam ar Tautas ielu, tagad ir pie bijušās sadzīves pakalpojumu ēkas, kurā telpas nomā daudzi uzņēmumi. Vietas ir maz, bet automašīnu te iebrauc daudz. Uzņēmēji prognozē, ka, sākoties jaunajam mācību gadam, automašīnu te būs vēl vairāk.

kuri veikalā iegādājas saimniecības preces. Cik tālu tagad pircējam nāksies nest iegādāto smago čuguna plīti virsmu, un vai viņš vispār to gribēs iegādāties pie mums? Mums ir problēmas arī ievest precī ar smago automašīnu, jo visapkārt ēkai stāv automašīnas. Būs daudz satiksmes negadījumu. Jau tagad kāds ir "iebuktējis" kaimiņu mājas žogu."

L.Hamzova novērojusi, ka ar automašīnu uz frizētavu, kas arī atrodas tānī pašā ēkā kur veikals, atvests vecs vīrietis, kurš slikti pārvietojies. Transporta līdzekļa vadītājs nav varējis pasažieri pagaidīt uz ielas, viņam nācies aizbraukt.

Līdzīgs stāsts, tikai ar sliktākām beigām, ir netālu esošā uzņēmuma "Lenora M" un veikala "Mans Mazais" vadītājam Māritei Porietei. Viņa stāsta, ka kādai pircējai policija sastādījusi administratīvā pārkāpuma protokolu par to, ka viņa automašīnu atstājusi ielas malā, kamēr pati iepirkusies. "Pircējai bija paprāvs pirkums, lai to nestu tālu, un nevar arī iepirkties dažu minūšu laikā," saka M.Poriete. Viņa uzņēmumam prognozē bēdīgu nākotni. Viņasprāt, pircēju paliks aizvien mazāk, jo kurš tagad vēlas iepirkties veikalā, pie kura nevar piebraukt un apstāties. Veikala darbinieces piebilst, ka citiem uzņēmējiem ir bijis labs priekšlikums - ierīkot ielas malā nožogojumu, atstājot nenorobežotas tikai gājēju pārejas. "Bērni jau neievēro gājēju pārejas. Viņi skrien pāri ielai, kur pagadas," saka pārdevēja.

Problēmas sakarā ar satiksmes ierobežojumiem darba jautājumu kārtošanā paredz arī Pilsonības un migrācijas dienesta Balvu nodaļas vadītāja vietnieks Viktors Solovjovs. Viņš stāsta, ka Pilsonības un migrācijas dienesta Balvu nodaļā dokumentus nepieciešams kārtot arī cilvēkiem ar īpašām vajadzībām, kuriem grūti pārvietoties. Viņiem iestāde ierīkojusi speciālu uzbrauktuvi. Lai invalīdi izkļūtu no transporta līdzekļa un iekļūtu ēkā, paiet krietns laiks. Arī iestādes darbinieki ir gājuši pie transporta līdzekļos sēdošajiem cilvēkiem, lai nepieciešamās formalitātes kārtotu turpat uz vietas. Tagad automašīnas ielas malā stāvēt nedrīkst. Iestādei nav arī sava pagalma, jo dienesta Balvu nodaļa telpas nomā, un

arī pagalmis ir privātipašums.

Uzrunātie atzina, ka iepriekš par stingriem drošības pasākumiem ceļu satiksmē šajā ielā viņi nav informēti, tādēļ tagad ir nostādīti fakta priekšā.

Pašvaldība sola izpētīt

Balvu novada pašvaldības Saimnieciskās pārvaldes vadītājs Sandis Puks informē, ka uzņēmēju vēstuli vēl nav saņēmis, taču zina, ka tāda pašvaldībā ienākusi. Viņš skaidro, kad tika lemts jautājums par Balvu pamatskolas pārvietošanu citā vietā, prasības par aizliegumu automašīnām stāvēt ielas malā, nebija. Drošības jautājumi parādījās vēlāk, bet problēmas radušās tādēļ, ka iela ir šaura. Pārvaldes vadītājs nenoliedz uzņēmēju pretenzijas, bet sola šo jautājumu uzdot saviem darbiniekiem izpētīt, lai rastu risinājumu. S.Puks pieļauj, ka risinājums varētu būt tā saucamo "kabatu" izveidošana ielas malā. Diemžēl tas nenotiks ne šodien, ne rīt, jo nav ielā plānots šī gada budžetā. Pirms rast risinājumu, pārvaldes vadītājs grib tikties ar Ceļu satiksmes drošības direkcijas pārstāvjiem. Viņu viedoklis nav noteicošais, bet vērā ņemams. S. Puks saka: "Variants par "kabatu" izveidošanu pagaidām ir tikai mans personīgais priekšlikums. Tas vēl rūpīgi jāpēta. Zinu, ka tad nāktos izgriezt arī kokus, kas daudziem ir sāpīgs jautājums."

Galvenais - bērnu drošība

Valsts policijas Latgales reģiona pārvaldes Balvu iecirkņa Kārtības policijas nodaļas priekšniece Rita Kravale pastāstīja, ka policija pirmās trīs dienas pēc ceļazīmju uzstādīšanas Partizānu ielā autovadītājus ir brīdinājusi, uzrunājot gan pa skaļruniem, gan pieejot pie šoferiem. Pēc tam policija sākusī stādīt administratīvā pārkāpuma protokolus. Vadītājiem ceļazīmes jāievēro, un policija tikai pilda savu pienākumu. "Pārmetums, ka ielā uzstādītas aizlieguma ceļazīmes un tās bremzē uzņēmējdarbību, nav adresējams policijai. Tas ir pašvaldības jautājums. Policijai galvenais ir to 600 bērnu drošība, kuri 1.septembrī dosies uz skolu," saka R. Kravale.

Informē policija

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

No akas nozog sūknī

20. augustā Baltinavas novadā no akas nozagts ūdens sūknis. Uzsākts kriminālprocess.

Ar velosipēdu reibumā

27. augustā Balvos, Sporta ielā, 1969.gadā dzimis vīrietis vadīja velosipēdu, atrodoties alkohola reibumā. Sastādīts administratīvā pārkāpuma protokols.

Nozog smalcināšanas aparātu

28. augustā Baltinavas novadā, uzlaužot klēts durvis, iekļūts klētī un no tās nozagts paštaisīts ābolu smalcināšanas aparāts ar elektromotoru. Uzsākts kriminālprocess.

Ar auto reibumā

28. augustā Balvu novada Bērzkalnes pagastā 1977.gadā dzimis vīrietis vadīja automašīnu VAZ, atrodoties alkohola reibumā. Sastādīts administratīvā pārkāpuma protokols.

Ar motociklu reibumā

28. augustā Balvu novada Tilžas pagastā 1984.gadā dzimis vīrietis vadīja motociklu, atrodoties alkohola reibumā un bez transporta līdzekļa vadīšanas tiesībām. Uzsākts kriminālprocess.

A.Laizāne, Valsts policijas Latgales reģiona pārvaldes priekšnieka palīdzes pienākumu izpildītāja

Īsumā

Atklāj modernu policijas mācību klasi

24. augustā Rēzeknē, Krišjāņa Valdemāra ielā 20, atklāja Valsts policijas koledžas Rēzeknes reģionālo mācību klasi. Tā aprīkota ar modernu aparatūru - teletiltu, datoriem, multimediju tāfeli, projektoru un citu tehniku, kas palīdzēs veiksmīgi realizēt mācību procesu, būtiski ietaupot Valsts policijas budžeta līdzekļus. Policijas klasi apskatīja arī Latgales reģiona policijas iecirkņu pārstāvji, kuru vidū bija VP Latgales reģiona pārvaldes Balvu iecirkņa Kārtības policijas nodaļas priekšniece Rita Kravale un Balvu iecirkņa Kriminālpolīcijas nodaļas priekšniece Ginta Zābele. Viņas atzīst, ka jaunā policijas mācību klase būtiski atvieglos policijas darbinieku apmācību. "Vairs nebūs jābrauc uz tālo Daugavpili. Turklāt ar teletilta palīdzību lekcijas varēs lasīt kvalificēti pasniedzēji no Rīgas un citām pilsētām," priecājas Kārtības policijas nodaļas priekšniece R.Kravale. Jaunajā mācību klasē zināšanas turpmāk apgūs Rēzeknes, Ludzas un Balvu policisti.

Informē ugunsdzēsēji

Deg gultas

23. augustā Viļakas novada Kupravā, Draudzības ielā 9, daudzdzīvokļu mājas pirmajā stāvā draudzīgi aizdegās divas gultas. Ugunsgrēka iemesls - neuzmanīga smēķēšana.

Aizdegas motors

29. augustā Balvu novada Kubulu pagasta Kurnā aizdegās kombaina "Jenisej" motora palaišanas iekārta.

Aktuāli

Mikrouzņēmuma nodoklis

1. septembrī stājas spēkā "Mikrouzņēmumu nodokļa likums", kas paredz iespēju maziem uzņēmumiem izvēlēties vienotu nodokļa likmi – 9% no apgrozījuma.

Izvēli maksāt 9% nodokļa likmi jaunpieņemtais likums piedāvā individuālajiem komersantiem, individuālajiem uzņēmumiem, zemnieka vai zvejnieka saimniecībām un citām fiziskām personām, kas reģistrētas Valsts ieņēmumu dienestā kā saimnieciskās darbības veicēji. Likmi varēs izvēlēties arī sabiedrības ar ierobežotu atbildību (SIA), ja tās atbildis likumā noteiktajiem kritērijiem.

Likumā noteiktie kritēriji nosaka, ka nodokli varēs izvēlēties tie uzņēmumi, kuru dibinātāji un dalībnieki ir fiziskas personas. Šo uzņēmumu gada apgrozījums nedrīkst pārsniegt 70 000 latu un darbinieku skaits nepārsniedz piecus cilvēkus. Ja tomēr mikrouzņēmums, kas pieteicies maksāt vienoto 9% likmi, pārsniegs noteiktos apgrozījuma ierobežojumus 70 000 latu gadā, pārsniegtajai summai piemēros 30% lielu nodokļa likmi. Ierobežojumi noteikti arī darbinieku atalgojumam – tas nedrīkst būt lielāks par 500 latiem mēnesī. Ja šis atalgojuma līmenis tiks pārsniegts, uzņēmumam papildus noteiktajai mikrouzņēmuma nodokļa likmei piemēros palielinātu mikrouzņēmuma nodokļa likmi 50% apmērā.

Likumā noteikts, ka mikrouzņēmumu nodokli par taksācijas perioda apgrozījumu uzņēmumi varēs maksāt četras reizes gadā par katra ceturkšņa apgrozījumu.

Izvēloties 9% nodokli, uzņēmējiem galva par pārējo nodokļu nomaksu nesāpēs. Likums nosaka – šajā nodokli ietvertas valsts sociālās apdrošināšanas obligātās iemaksas, iedzīvotāju ienākuma nodoklis, kā arī uzņēmējdarbības riska valsts nodeva par mikrouzņēmuma darbiniekiem. Tiem uzņēmumiem, kuri atbilst uzņēmumu ienākuma nodokļa (UIN) maksātāja pazīmēm, šis nodoklis nebūs jāmaksā, jo 9% nodokli šādos gadījumos būs ietverts arī UIN. Tāpat šis nodoklis ietver mikrouzņēmuma īpašnieka iedzīvotāju ienākuma nodokli par mikrouzņēmuma saimnieciskās darbības ieņēmumu daļu.

Lai varētu pretendēt uz 9% nodokļa maksāšanu, jāiegūst mikrouzņēmumu nodokļa maksātāja statuss. To iegūst, vispirms rakstveidā vienojoties ar visiem uzņēmuma darbiniekiem par mikrouzņēmumu nodokļa piemērošanu. Uzņēmuma darbinieku valsts sociālās apdrošināšanas obligātās iemaksas būs atkarīgas no mikrouzņēmuma apgrozījuma. Šīm iemaksām tiks novirzīti 65% no nomaksātā nodokļa. Kad vienošanās notikusi, uzņēmums Uzņēmumu reģistrā iesniedz pieteikumu par vēlmi maksāt šo nodokli. Ja vienam uzņēmējam pieder vairāki uzņēmumi, kas atbilst mikrouzņēmuma statusam, likums 9% nodokli ļauj piemērot tikai vienam uzņēmumam.

Zini un izmanto

Bērnam ceļojot, papildus dokumenti būs vajadzīgi, tikai šķērsojot ārējo robežu

Stājušies spēkā jauni Ministru kabineta noteikumi Nr. 721 "Kārtība, kādā bērni šķērso Latvijas Republikas valsts robežu".

Kārtība attiecināma uz bērniem, kuri ir Latvijas pilsoņi, Latvijas nepilsoņi vai bezvalstnieki, kam piešķirts bezvalstnieka statuss (bērni, kuri ir Latvijas valstspiederīgie). Bērns, kurš nav Latvijas pilsonis, Latvijas nepilsonis vai bezvalstnieks, kam piešķirts bezvalstnieka statuss Latvijas Republikā, Latvijas Republikas valsts robežu šķērso, uzrādot ceļošanai derīgus dokumentus.

Tāpat bērniem līdz 18 gadu vecumam, kuri ir Latvijas valstspiederīgie, izceļojot uz mūsu kaimiņvalstīm Lietuvu un Igauniju vai citām Eiropas Savienības un Šengenas zonas valstīm, līdzī jābūt derīgam ceļošanas dokumentam - pasei.

Savukārt, ceļojot uz Baltkrieviju, Krieviju, citām ne Šengenas zonas valstīm, kā arī Īriju un Lielbritāniju, papildus vēl būs jāuzrāda noteikumos norādītie ceļošanai nepieciešamie dokumenti.

Svarīgākais, kas jāievēro, bērnam izceļojot no valsts:

- **ja bērns**, kurš ir Latvijas valstspiederīgais, **izceļojot no valsts patstāvīgi, uzrāda vismaz vienu vecāka** (Latvijas pilsoņa, Latvijas nepilsoņa, Eiropas Savienības dalībvalsts, Eiropas Ekonomikas zonas valsts vai Šveices Konfederācijas pilsoņa vai bezvalstnieka, kam piešķirts bezvalstnieka statuss Latvijas Republikā, Eiropas Savienības dalībvalsti, Eiropas Ekonomikas zonas valsti vai Šveices Konfederācijā) **vai aizbildņa notariāli apliecinātu piekrišanu bērna patstāvīgai izceļošanai no valsts,**

- **ja bērns**, kurš ir Latvijas valstspiederīgais, **izceļojot no valsts pilnvarotās personas pavadībā, uzrāda vismaz vienu vecāka** (Latvijas pilsoņa, Latvijas nepilsoņa, Eiropas

Savienības dalībvalsts, Eiropas Ekonomikas zonas valsts vai Šveices Konfederācijas pilsoņa vai bezvalstnieka, kam piešķirts bezvalstnieka statuss Latvijas Republikā, Eiropas Savienības dalībvalsti, Eiropas Ekonomikas zonas valsti vai Šveices Konfederācijā) **vai aizbildņa notariāli apliecinātu pilnvaru bērna izceļošanai no valsts šīs pilnvarotās personas pavadībā,**

- **ja bērns izceļojot no valsts aizbildņa pavadībā, uzrāda bāriņtiesas lēmumu par aizbildnības nodibināšanu vai tā notariāli apliecinātu kopiju,**

- **ja bērnam**, kurš ir Latvijas valstspiederīgais, **neviens vecāks nav** Latvijas pilsonis, Latvijas nepilsonis, Eiropas Savienības dalībvalsts, Eiropas Ekonomikas zonas valsts vai Šveices Konfederācijas pilsonis vai bezvalstnieks, kam piešķirts bezvalstnieka statuss Latvijas Republikā, Eiropas

Savienības dalībvalsti, Eiropas Ekonomikas zonas valsti vai Šveices Konfederācijā) **pilnvaru bērna izceļošanai no valsts, bet, izceļojot no valsts pilnvarotās personas pavadībā, uzrāda notariāli apliecinātu vismaz vienu vecāka piekrišanu bērna patstāvīgai izceļošanai no valsts, bet, izceļojot no valsts pilnvarotās personas pavadībā, uzrāda notariāli apliecinātu vismaz vienu vecāka pilnvaru bērna izceļošanai no valsts šīs pilnvarotās personas pavadībā,**

- **ja bērns**, kurš ir Latvijas valstspiederīgais, **izceļojot no valsts vecāka pavadībā, uzrāda:**

- **tā vecāka ceļošanas dokumentu ar ierakstu par radniecību ar šo bērnu, kurš pavadā bērnu;**

- **vai bērna dzimšanas apliecību vai tās notariāli apliecinātu kopiju, ja bērnu pavadošā vecāka ceļošanas dokumentā nav**

ieraksta par radniecību ar šo bērnu.

- **ja bērns**, kurš ir Latvijas valstspiederīgais, **izceļojot no valsts tā vecāka pavadībā**, kurš nav Latvijas pilsonis, Latvijas nepilsonis, Eiropas Savienības dalībvalsts, Eiropas Ekonomikas zonas valsts vai Šveices Konfederācijas pilsonis vai bezvalstnieks, kam piešķirts bezvalstnieka statuss Latvijas Republikā, Eiropas Savienības dalībvalsti, Eiropas Ekonomikas zonas valsti vai Šveices Konfederācijā, **papildus vecāka ceļošanas dokumentam ar ierakstu par radniecību ar šo bērnu, kurš pavadā bērnu, vai bērna dzimšanas apliecībai vai tās notariāli**

apliecinātai kopijai, ja bērnu pavadošā vecāka ceļošanas dokumentā nav ieraksta par radniecību ar šo bērnu uzrāda notariāli apliecinātu otra vecāka (Latvijas pilsoņa, Latvijas nepilsoņa, Eiropas Savienības dalībvalsts, Eiropas Ekonomikas zonas valsts vai Šveices Konfederācijas pilsoņa vai bezvalstnieka, kam piešķirts bezvalstnieka statuss Latvijas

Republikā, Eiropas Savienības dalībvalsti, Eiropas Ekonomikas zonas valsti vai Šveices Konfederācijā) **pilnvaru bērna izceļošanai no valsts.**

Iepriekšminētā pilnvara nav nepieciešama, ja bērna vecāks, kurš nav Latvijas pilsonis, Latvijas nepilsonis, Eiropas Savienības dalībvalsts, Eiropas Ekonomikas zonas valsts vai Šveices Konfederācijas pilsonis vai bezvalstnieks, kam piešķirts bezvalstnieka statuss Latvijas Republikā, Eiropas Savienības dalībvalsti, Eiropas Ekonomikas zonas valsti vai Šveices Konfederācijā, **viens isteno aizgādību pār šo bērnu.** Šajā gadījumā noteikumos ir atsevišķi atrunāts, kādiem papildus dokumentiem jābūt līdzī.

Noteikumos ir atrunāta arī kārtība, kādā bērns šķērso ārējo robežu bez vecākiem izglītības iestādes skolēnu grupā.

Galvenā atšķirība no iepriekšējās robežšķērsošanas kārtības ir tāda, ka turpmāk tā ir jāievēro, bērnam šķērsojot tikai ārējo robežu.

Saliec mozaīku

Izložu un azartspēļu uzraudzības inspekcijas apstiprinājums par loterijas saņemšanu Nr. 4564.
Ar loterijas noteikumiem var iepazīties redakcijā, reklāmas kabinetā.

Katrā septembra "Vaduguns" numurā atradīsiet fragmentu no kādas fotogrāfijas. Lai iegūtu šo fotogrāfiju, jums pareizi jāsavieno visos septembra numuros publicētie fragmentu gabaliņi. Kopā veidosies bilde. Ja šo bildi, salīmētu uz lapas, atsūtīsiet uz redakciju, jums būs iespēja laimēt loterijā.

LAIMĪGIE UZVARĒTĀJI BŪS DIVI. KATRS NO VIŅIEM IEGŪS VEIKALA "MAXIMA" PIEŠĶIRTU DĀVANU ČEKU 10 LATU VĒRTĪBĀ.

1. septembris	Naktī: 5...7°C	Dienā: 8...14°C	2. septembris	Naktī: 4...6°C	Dienā: 5...7°C
	← 1-3 m/s	← 3-6 m/s		↙ 3-6 m/s	↙ 5-9 m/s
3. septembris	Naktī: 4...7°C	Dienā: 6...9°C	4. septembris	Naktī: 2...4°C	Dienā: 5...11°C
	→ 1-3 m/s	→ 5-9 m/s		→ 3-6 m/s	↘ 3-6 m/s

Jaunākie žurnālu numuri

Santa

☞ Jaunajā *UgunsGrēka* sezonā aktrisei Maijai Doveikai ir tikusi it kā neliela, bet ļoti nozīmīga loma, un nav šaubu – viņa lieliski ar to tiks galā. Intervijā – ne tikai aktrise, bet arī sieviete Maija.

☞ Par Latvijas biznesa sievietēm viņš zina visu. Dvēseļu uzticības persona un fitnesa treneris Andžejs Reiters.

☞ Viņš mums vienmēr būs parupjais vecpūsis ar sentimentālo sirdi. Itāļu mačo Adriāno Čelentāno.

☞ Vienmēr un visur kopā? Vai tomēr arī labās attiecībās ir nepieciešams atpūsties vienam no otra? Attiecību paradoksi.

☞ "Mani saista ar jēdzienu "pēdējais romantiķis"". Šarmantākais gruziņu krievu estrādē Valērijs Meladze.

☞ Es aizbraucu, sirds palika... Doties prom no Latvijas vai nē?

☞ Melnas mežģīnes un asinssarkanās lūpas. Kaislību spēles rudens modē.

☞ Pagatavot labu mājas vīnu nav vienkārši. Tomēr pamēģiniet! Jo mājā, kur rūgst vīns, katru dienu ir mazliet svētku sajūta...

☞ Stilistes un ceļojumu gardēdes Žannas Dubskas trako piedzīvojumu stāsti.

Ievas Veselība

☞ Lai tava meita izaug vesela sieviete. Piekriti vakcinācijai- pasargā meitu no dzemdes kakla vēža.

☞ "Es sevi mēģinu kopt un uzturēt dzīvesprieku, nevis depresiju un nolemtību," -saka Margarita Gamperte. Kad viņai bija septiņpadsmit gadi, atklāja multiplo jeb izkaisīto sklerozi, slimību, ar ko viņa iemācījies sadzīvot.

☞ Vismistiskākā roze. Ārsti un dziednieki allaž turējušies katrs savā frontes pusē. Ir tikai viena slimība, kur tie abi satiekas: roze.

☞ Serozais meningīts.

☞ Neatmetu pipēšanu, jo pieņemšos svarā... Vai uz cigarešu paciņas ir teikums: "Palīdz pret lieko svaru"? Nav! Tāpēc atmet bailes un laid paciņu taisni papīrgroza!

☞ 20 minūtes ik rītu - vingrojumi stipriem kauliem.

☞ Deju un kustību terapiete Indra Majore- Dūšele.

☞ Vasara uz tavas sejas.

☞ Ēd rupjmaizi, bet bez garoziņas.

Klubs

☞ Pirmoreiz Latvijā žurnāls ar 3D kailfoto - Inese Misāne satriecošajā fotosesijā "Kluba" vēsturē!

☞ No kāda jautājuma visvairāk baidījās ģenerālprokurors Ēriks Kalnmeiers?

☞ Pludmales volejbola *kings* Aleksandrs Samoilovs.

☞ Ģenija kaislību formulas. Alberts Einšteins.

☞ EXPONēšanās. "Kluba" redaktors dodas uz Šanhaju.

Privātā Dzīve

☞ Lieckalniņa apmeklē visas Ozoliņa spēles.

☞ Šomasas meitai senlatviešu krustabas.

☞ Auziņam mīlestība ar brīvības garšu.

☞ Samoilovs izšķīries un atradis jaunu draudzeni.

☞ Kivičs: "Mums ir brīvas attiecības".

☞ Sončikai tiesa uzliek naudas sodu.

☞ Friziera Karlēna bijušajai atkal jauns draugs.

☞ Gailim memoriāla veidošanā palīdz sieva un meita.

☞ Basketbolisti vairākās paaudzēs.

☞ Preisa vētrains brauciens uz Gotlandi.

☞ Dārgākie saderināšanās gredzeni.

Jums ir iespēja ievietot sludinājumu "Vaduguni" bez maksas!

Tas var būt sludinājums, paziņojums, īss apsveikums vai atgādinājums, tikai jāievēro šādi noteikumi:

1. Sludinājums nedrīkst būt garāks par **5 vārdiem**.

2. Sludinājums jāieraksta šajā no "Vaduguns" IZGRIEZTAJĀ KUPONĀ, un viens cilvēks drīkst iesniegt **TIKAI TRĪS KUPONUS**.

3. Šis kupons ir derīgs tikai nedēļu - līdz 8.septembrim

Sludinājuma teksts (ne garāks par 5 vārdiem):

Sludinājumu iesniedz (vārds, uzvārds, adrese, personas kods - netiek publicēts):

Aizpildiet, izgrieziet un atsūtiet "Vaduguns" redakcijai Balvos, Teātra ielā 8. Sludinājumu ievietos iespējami tuvākajos brīvajos numuros.

Derīgs tikai līdz 8.septembrim

Pērk

PĒRK!
CIRSMAS, MEŽUS
ĪPAŠUMĀ
(arī daļēji izstrādātus)
T. 29688176

Z/s "Strautiņi" iepērk mājlopus. Samaksa tūlītēja. Tāl. 64546765, 29411033.

SIA "AIBI" pērk zirgus, liellopus, jaunlopus, aļtas, cūkas. Labas cenas! Tāl. 26142514, 20238990.

Z/s "Strautiņi" pērk meža īpašumus, cirsma. Samaksa tūlītēja. Tāl. 29113399.

SIA "Senlejas" pērk jaunlopus, liellopus. Samaksa tūlītēja. Tāl. 65033720, 22027252, 26517026, 26604491, 65033730.

Iepērk kaušanai visu veidu mājlopus. Tāl. 29320237, 64546681

Pērk zarus un krūmus šķeldošanai. Tāl. 26423146.

Pērk mežus, cirsma, visu veidu apaļkoku pie ceļa. Tāl. 29100239.

Pērk Audi B4, C4, A4, A6; BMW (1991.- 2003.g.). Tāl. 29485804.

Pērk brūklenes, dzērvenes. Tāl. 26733848.

Pērk 1,5-istabu dzīvokli Balvos. Tāl. 26114012.

Pērk īpašumus, cirsma, liegumus. Tāl. 29328614, 26489727.

Steķentavā iepērk aronijas, smiltsērķšķus, brūklenes, dzērvenes, ābolus. Tāl. 28638022.

Pārdod

Z/S "Kotiņi" pārdod pārtikas rapšu eļļu, lopbarības miltus. Iespējama piegāde. Tāl. 26422231, 27877545, 64546265.

Pārdod Siāmas kaķēnus. Tāl. 28456141.

Z/S "Kotiņi" pārdod ziemas kviešu sēklu. Tāl. 64546265 (9.00-18.00), 26422231, 26405907.

Pārdod malku ar piegādi, sākot no 3 m³. Tāl. 26626702.

Z/s "Ciruliši" 5.,11., 16.septembrī pārdos brūnus, baltus, raibus, zilganpelēkus jaunputnus (5-6 mēn.), dējējvistas (10-12 mēn.), gaiļus (maina arī pret vistām). Piegāde. Tāl. 29424509. Sīta-7.20, Kubulī-7.30, Balvi-7.40, Viķsna-8.05, Kuprava-8.20, Vijaka-8.40, Pleševa-8.45, Žiguri-8.55, Borisova-9.10, Vecumi-9.20, Medņeva-9.30, Šķilbēni-9.45, Reķava-9.55, Upīte-10.05, Briežuciems-10.20, Baltinava-10.30, Tilža-10.50, Golvari-11.05, Bērziņi -11.20, Liepāri-11.30, Lazdukalns -11.45, Kapūne-11.50, Rugāji-12.00, Medņi-12.10, Dubjūkalns-12.15, Naudaskalns-12.20, Balvi-12.30, Bērzkalne-12.40, Rubēpi-13.10.

Pārdod medību bisi IŽ-58MA. Tāl.28295421.

Pārdod jaunzirgu (ērzelis) ar ciltisrakstiem. Tāl. 26556076.

Pārdod skaldītu malku. Piegāde. Tāl. 26565416.

Pārdod audzēšanai piena teliti. Tāl. 29363218.

Pārdod grūsnu teli. Tāl. 26547626.

Pārdod klavieres "Rīga", Ls 180. Tāl. 28782900.

Pārdod Opel Omega, 2,0, 1995.g., TA, labā tehniskā kārtībā. Cena pēc vienošanās. Tāl. 29123589.

Vai abonēji Vaduguni oktobrim?

Ikvienam ir iespēja isi un konkrēti pateikt paldies kādam labvēlim, sponsoram, atbalstītājam, palīgam. Dārgi tas nemaksā- tikai 2 latus par 25 vārdiem. Jo šī ir "Pateicības dubultziņa".

Rugāju vidusskolas projekta "Dreams+Teams" lideru un koordinatore sk. Ločmeles vārdā sakām lielu paldies Daukstu un Freimaņu ģimenēm par palīdzību skolēnu nokļūšanā uz semināru Alūksnē.

Anna Kindzule sirsnīgi pateicas Rugāju novada domes priekšsēdētājai Ritai Krēmerei un vietniekam Valdim Ančam par sniegto atbalstu dzīvokļa kanalizācijas sistēmas apmaiņā. Paldies!

Etnogrāfiskais ansamblis "Abrenite" no sirds pateicas visiem, visiem, visiem par laba vēlējumiem un par laba darījumiem. Paldies, lai Jums Dieva svētība!

Emilija Bondare saka lielu paldies kombainierim Jurim Rubulevam un Linardam Ančam par sniegto palīdzību.

Rugāju novada "Tonusa" deļotājās pateicas novada domei, priekšsēdētājai Ritai Krēmerei, kultūras nodaļas vadītājai Guntai Grigānei par doto iespēju aizbraukt ekskursijā. Paldies šoferītim Valdim.

Skangaļu ģimene pateicas visiem, kuri bija kopā ar mums, izvadot māmiņu, vecmāmiņu, vecvecmāmiņu, vīramāti mūžības ceļā.

Apsveikums

Sveicu pastnieci **Tamāru** jubilejā!

Vanda

Kur mācīties?

"Tās atmiņas, tās atmiņas vēl šodien sirdī man..."
BALTIJAS STARPTAUTISKĀS AKADĒMIJAS Rēzeknes filiāle
 uzsāk savu 10.jubilejas gadu un
2010.gada 25. septembrī plkst. 17.00 aicina uz
ABSOLVENTU TIKŠANOS.
 Līdzī jāņem labs noskaņojums, atmiņas, groziņš un daļiņas maksa Ls 1.
 Cerot uz atsaucību, filiāles administrācija.
 Sīkāka informācija un pieteikšanās pa tālr. 64624696, 64624135,
 64624741, 26481642 (Ilona), 29804199 (Anna).

Balvu Tālākizglītības centrs
 Brīvības ielā 47, Balvos

NEPALAID GARĀM IESPĒJU STUDĒT BALVOS!
 Grāmatvedības un finanšu koledža
 1.līmeņa profesionālās augstākās izglītības programmas:
 "Grāmatvedība un finanses"
 "Sabiedrības pārvaldes speciālists"

Informācijas un sistēmu menedžmenta augstskola
 profesionālā bakalaura studiju programma "Uzņēmējdarbības vadība"
 Dokumentu pieņemšana otrdienās - 10.00 -14.00, ceturtdienās -
 13.00-17.00.
9.septembrī dokumentu pieņemšana bez reģistrācijas maksas.
 Informācija: tālr. 26585964, e-pasts: centrs@balvi.lv

SIA "Gulbenes autoapmācības centrs" Balvos, Tālākizglītības
 un cilvēkresursu attīstības centrā (Brīvības ielā 47)
13. un 14. septembrī plkst. 17.00 uzsāks B, C, CE, BE,
D kategoriju kursus.
 Nodarbību laiki tiks noteikti, ņemot vērā kursantu vēlmes. **Tālr.**
pasniedzējam 28700807. B kategorijai tiek piedāvāta ar BMW-118
 automašīna (tāda pati kā CSDD eksāmenā). Apmācību laiks 5 nedēļas.
 Instruktoru izvēle! Samaksu iespējams veikt pa daļām. Studentiem,
 skolēniem maksas atlaides.
 Tālr. informācijai 29267227, mājas lapa : <http://aac.nix.lv>

Izmanto iespēju!
Nepalaid garām!
 Studijas Daugavpils
 Universitātes Balvu filiālē
turpinās uzņemšana
studijām Balvos līdz
3.septembrim
 Tālr. 26585964; 26162614,
 e-pasts: centrs@balvi.lv

Autoskola "Barons R" organizē
autoapmācības kursus.
 □Skolēniem septembra atlaides.
 □Kursu maksa iespējama pa
 daļām. Pieteikties **6. vai**
8.septembrī plkst. 17.00, Brīvības
 55 (blakus Supernetto), vai
 pirmdien, trešdien, piektdien -
 9.00-15.00.
 Tālr. 29336212,
 Arvīds Raciborskis.

BALVU SPORTA SKOLA
 uzņem audzēkņus

- ⇒basketbola nodaļā;
- ⇒volejbola nodaļā;
- ⇒svarcelšanas nodaļā;
- ⇒vieglatlētikas nodaļā;
- ⇒sporta deju nodaļā;
- ⇒grieķu-romiešu cīņas;
- ⇒peldēšanas nodaļā.

Pieteikties līdz **15.septembrim**
 Alejas 2, Balvos. Tālr. 64521087.

Autoskola "Vairogs 21"
 organizē
AUTOAPMĀCĪBAS KURSUS
 Viļākā.
 *Skolēniem septembra atlaides.
 *Kursu maksa iespējama pa daļām.
 Pieteikties **3. vai 6.septembrī**
 plkst. 17.00, Tautas ielā 13
 (ugunsdzēsējos).
 Tālr. 26324296.

Sludinājumi

Dziednieks JĀZEPS KANCĀNS
 pieņems **VIĻĀKĀ 4.septembrī.**
*Palīdz atbrīvoties no galvassāpēm,
 osteohondrozes, roku tīršanas, muguras,
 locītavu sāpēm, asinsvadu, sirds un
 iekšējo orgānu slimībām.*
Tālr. 29464873.

30.augustā atvērts jauns
gaļas veikals.
 ♦ **Plašs sortiments gaļas**
izstrādājumiem.
 ♦ **Svaiga gaļa.**
 ♦ **Ražotāja cenas.**
Viļākā, Tautas 4
 (blakus poliklinikai).

Treilera pakalpojumi.

Vīzas uz Krieviju, Baltkrieviju, Ukrainu.
 Auto apdrošināšana. Kopēšana- krāsu,
 melnbaltā, laminēšana, skenēšana, faksa
 nosūtīšana. Balvos, Partizānu 21
 (1.stāvā). Tālr./fakss 64522870,
 26337354.

Dažādi

Rok diķus, grāvjus, tīra grāvjus,
 līdzina diķa krastus.
 Izbūvē ceļus lauku sētām.
 Piegādā granti, smilti, šķembas
 (dažādas frakcijas).
Tālr. 29113399.

Pārvadā mājlopus, metāllūžņus (2t).
Tālr. 29230080.

Piegādā smilti, granti, šķembas,
 remontē, greiderē ceļus.
 Ekskursijas pēc pieteikuma - lēti.
 Veic kravu pārvadājumus
 (ar iekraušānu un izkraušānu).
Tālr. 29105572.

Novāc zarus. 29199067.

Plauj, smalcina. Tālr. 29154177.

Pazudusi

Alūksnes novada Mārupes pagastā
 sestdien, 28.augustā,
 pazudusi 'Latvijas dzinējs' kuciņa
 (4 gadi), melna ar brūniem
 plankumiem.
 Atsauca uz vārdu "Džeta".
 Zvanīt 29149247.

Līdzjūtības

Norimušas mātes rokas mīlās,
 Mūžīgs miers pār viņas seju klāts.
 Tomēr bērnos vienmēr tālāk dzīvos
 Nemirstīgs tavs darbs un mīļais
 glāsts.

Mūsu sirsnīga līdzjūtība **Tatjanai**
Baikovai, MĀMIŅU mūžības ceļos
 pavadot.

Viļakas skolu tehniskie darbinieki

Norimst sāpes, izskan dziesma,
 Apklust mātes valodiņa.
 Dvēselīte aizgājusi,
 Saules stariem apbirusi.

Skumju brīdī esam kopā ar **Tatjanu**
Baikovu, MĀMIŅU mūžības ceļā
 pavadot.

Viļakas skolu pedagogi

Birst ziedos asaras kā zvaigznes,
 Jo tavā takā skujas smagi krīt.
 Cik grūti iedegt balto sveci,
 Un ziedus klāt pār tavu kapu, māt.

Skumju un atvadu brīdī izsakām
 patiesu līdzjūtību **Tatjanai Baikovai,**
MĀMULĪTI mūžības ceļā pavadot.

SIA "Latkomerc" kolektīvs

Saule nenodzīsa.
 Palika arī pasaule viņa.
 Tikai cilvēks projām gāja
 Uz zemes mājām.

(D.Avotiņa)

Klusa un patiesa līdzjūtība **Annai**
Platacei un Priedišu ģimenei, vīru,
 tēvu, sievastēvu un vectēvu **JĀNI**
PLATACI mūžībā aizvadot.

Iļzes un Zentas ģimenes

Lai sapnis balts viņas dvēselī aijā,
 Un klusais miers ar saviem
 spārnēm sedz...

Izsakām patiesu līdzjūtību **Veltīnai**
ar ģimeni, pavadot **VECMĀMIŅU**
 mūžības ceļā.

Iļze, Irēna P., Vēsma, Lida K., Zane,
 Skaidrīte, Ināra P., Marina, Biruta

Tavs mūžs kā dziesma izdziedāts,
 Kā krāsains dzīpars izadīts.
 Ar rūpēm, raizēm nodzīvots,
 Nu zemes mātes klēpim dots.

(V.Kokle-Livīnai)

Kad pa atvasaras pielījušām un
 āboliem piebirušām takām aizgājusi
 māmuliņa, mūsu klusa līdzjūtība
Ilgas Zušas ģimenei, izvadot
MĀMIŅU un **VECMĀMIŅU** kapu
 kalniņā.

Valentīna, Anna, Boļeslavs

Asaras kā karstas lāses,
 Sāpēdamas sirdī krīt.
 Ai, cik grūti kapu kalnā
 Miļo māmuliņi pavadot.

Izsakām patiesu līdzjūtību dakterei
Ilgai Zušai, miļo **MĀMIŅU** mūžībā
 pavadot.

Grigorjevi Kupravā, Ceplīte Balvos

Kas smagāks vēl var būt,
 Pa dzīves taku ejot,
 Kā atdot zemei to, kas sirdij tuvs un
 dārgs.

Mūsu klusa un patiesa līdzjūtība
Ilgas ģimenei, no **MĀMIŅAS**
 atvadoties.

Taņa ar ģimeni

Lai mātes mīla paliek dziļi, dziļi sirdī
 Par avotu, kur mūžam spēku
 smelt...

Izsakām patiesu līdzjūtību **Ilgai**
Zušai, MĀMIŅU mūžībā pavadot.
 Vija un Maruta Laicānes

Kaut es savu māmuliņu
 Caur zemiņi sadzirdētu!
 Es satītu valodiņu
 Kā dzijīņu kamolā.

Izsakām dziļu līdzjūtību **Ilgai Zušai,**
MĀMIŅU mūžībā pavadot.
 Šņitkinu un Gavrilovu ģimenes

Uz lūgšanu spārnēm gars steidzas,
 Kur mūžīgā skaidrība mirdz.
 Tur vētra un negaisi beidzas,
 Tur mieru gūst cilvēka sirds.

Izsakām līdzjūtību **Ivetai**
Ābeļkalnei ar ģimeni, PĒTERI
KEISELI mūžībā pavadot.

Līvānu ciematīņa kaimiņi

Viss nepazūd, kad, tēti, kapu kalnā
 Pār tevi vēsas smilšu sauļas krīt,
 Vēl paliek siltums, ko tu dzīvē devi,
 Un kaut kur dziļi sirdī sāpes mīt.

Izsakām patiesu līdzjūtību
Lopotovu ģimenei, tēvu, vectēvu
 vīratēvu **IVANU LOPOTOVU**
 pavadot kapu kalniņā.

Annuškānu ģimene

Prāts negrib noticēt, sirds nesaprot,
 Kam pēkšņi apdzisusi tava diena,
 Ka sirds, kas prata tik daudz dot,
 Nu salto taku aiziet viena...

Skumju un sāpju brīdī izsakām
 patiesu līdzjūtību **Ivanam**
Lopotovam un tuviniekiem,
 pavadot mūžībā **TĒVU.**

Bukovsku, Sprudzānu, Maču un
 Annuškānu ģimenes

Tēva stāsts, viņa roku glāsts
 Vēl šodien ir prātā man.
 Katrs vārds, ko viņš reiz teica,
 Vēl šodien sirdī man skan.

Mūsu klusa un patiesa līdzjūtība
Ivetai Ābeļkalnei ar ģimeni, no
TĒVA atvadoties.

Darbabiedri Viksnā

Es visu atstāju jums-
 Savas skumjas, prieku, kas bijis,
 Savu darbu un domas,
 Kas kopā ar jums kā raibs dzīpars
 vijies.

Mūsu dziļa līdzjūtība **Pēterim**
Mačam un tuviniekiem, SIEVU,
MĀTI, VECMĀMIŅU smiltājā
 pavadot. Lai balts sapnis viņas
 dvēselī aijā un saviem spārnēm
 klusums apsedz.

Vasiljevu ģimene

Tikai tavā pavardā, māt,
 Uguns tik silti kuras,
 Kā dzirkstis viena pie otras turas
 Un neizkvēl, neizdzīest...

(I.Rudene)

Mūsu klusa un patiesa līdzjūtība
Pēterim Mačam, meitām Agnetai,
Svetlanai, dēlam Igoram,
mazbērniem, tuviniekiem, SIEVU,
MĀTI, VECMĀMIŅU baltajā
 mūžības ceļā pavadot.

Vera, Stepanas, Initas un Antras
 ģimenes

Vaduguns
 INZĀK TREŠDIENĀS, SESTDIENĀS
IZDEVĒJS
SIA "BALVU VADUGUNS"
 Nodokļu maksātāju apiecības Nr.
 LV 43203002982

REDAKCIJAS ADRESE
 TEĀTRA IELĀ 8
 BALVOS, LV-4501
NORĒĶINU KONTS
 A.S. SEB BANKA BALVU FILIĀLĒ
 Nr. LV21 UNLA 0024 0004 6734 5,
 kods UNLALV2X
 Publicētie materiāli ne vienmēr atspoguļo redakcijas viedokli.
 Par faktu, skaitļu pareizību, kā arī par sludinājumu tekstiem
 atbild to autors.

Datorsalikums-
SIA "Balvu
Vaduguns",
G.LIELMANIS
 Iespēsts SIA "Latgales
 Druka", Rēzeknē,
 Baznīcas 28
TIRĀŽA - 4620

REDAKTORS **E.GABRANOVŠ** T.64522534, 29360850
 LITERĀRĀ REDAKTORE **S.KARAVOIČIKA** - T.64522126
 ŽURNĀLISTI: **ZLOGIŅA, IZINKOVSKA** - T.64520962
M.SPRUDZĀNE, I.TUŠINSKA - T.64522260, **A.SOCKA** -T.64520961
KOREKTORE S.GUGĀNE - T.64522126
REKLĀMA D.DIMITRIJEVA- T.64507018; 26161959
GRĀMATVEDE S.BĒRZIŅA - T.64507019
ŽURNĀLISTI- 29360851; 26555382

FAKSS -
 64522257
Tālrunis-
autoatbildētājs
- 64520961
 E-mail: vaduguns@apollo.lv