

Vaduguns

Otrdiena ● 2014. gada 3. jūnijš

CENA abonentiem 0,47EUR - Ls0,33
tirdzniecībā 0,60EUR - Ls0,42

Motociklu vasara ◀ 2.

Īsziņas

Atklāj atskurbtuvi Balvos

15.maija Balvu novada domes sēdē deputāti deva *zaļo gaismu* atskurbtuves izveidošanai Balvos Valsts Policijas Latgales reģiona pārvaldes Balvu iecirkņa telpās (ieja no pagalma). Atskurbtuves atklāšanu Balvu novada pašvaldības policijas priekšnieks Ēriks Ločmelis vērtē pozitīvi uzsverot, ka par to jau ilgi gan domāts, gan runāts: "Tagad daudzas problēmas varēs atrisināt daudz operatīvāk, jo iereibušus cilvēkus līdz šim nebija kur nogādāt. Slimnīcā šis kontingents traucēja citiem pacientiem, bet aizturēt varējām ne ilgāk kā uz 4 stundām. Tas nozīmēja, ka neizspīgušu klientu nācās palaist mājup, kur nereti atkal atsākās skandāli."

Ziedo asinis slimajai meitenītei

28.maijā Balvos notikušajā Donoru dienā visiem donoriem piedāvāja ziedot asinis ar akūto mieloblastu leikozi slimajai balvenietei Airinai Pumpai. Kā stāsta Latvijas Sarkanā Krusta Balvu nodajās vadītāja Rudite Krūmiņa, cilvēki bija atsaucīgi un neviens no 98 donoriem šādam rosinājumam neiebildā: "Arī Donoru dienā Viļakā pieci cilvēki nodeva asinis tieši šai meitenītei, tādējādi var teikt, ka pavasim viņai palīdzējuši 103 mūspuses donori."

Svinēs 360. jubileju Bībeles tulkojām

No 7.līdz 13. maijam ar plašu pasākumu programmu Alūksnē svinēs 360. gadskārtu vācu tautības mācītājam Ernstam Glikam, kurš Alūksnē, senajā Marienburgā, paveica nozīmīgāko sava mūža darbu – iztulkoja Bibeli latviešu valodā un šai apkaimē izveidoja pirmās skolas Vidzemes zemnieku bēniem. Glika dienu norises sāksies jau 7.jūnijā ar izstādes "E.Glika darba turpinājums – grāmatniecība Alūksnē 17.–21.gadsimtā" atklāšanu pulksten 13 Bībeles muzejā.

Slēgts muitas kontroles punkts

Valsts ierēdummu dienests informē, ka ar 1.jūniju slēgts VID Muitas pārvaldes Latgales muitas kontroles punktu daļas Gulbenes muitas kontroles punkts, nēmot vērā iekšzemes muitas kontroles punkta nelielo noslodzi. Turpmāk VID muitas iestāžu klienti varēs saņemt muitas pakalpojumus tuvākajos muitas kontroles punktos Rēzeknē un Valmierā.

● Vārdadiena vienreiz gadā
Vārdamāsas populārām sievietēm

● Kas deputātu macīnos?
Amatpersonu deklarācijas

Svinīgajā pasākumā. Balvu Valsts ģimnāzijas kolektīvam pēdējā mācību gada diena atmiņā paliks ar vairākiem vēsturiskiem faktiem: teicamnieku sumināšanu, skolas renovācijas 1.kārtas svinīgu nodošanu un 14 skolēnu uzņemšanu jaunsardzē.

30.maijs Balvu Valsts ģimnāzijā bija īpaša diena, jo novada vadība un speciālisti svinīgi pārgrieza lento, akceptējot skolas siltināšanas projekta nodošanu. Tikpat emocionāli patriotiska izvērtās jauniešu uzņemšana jaunsargu rindās, kā arī atvadīšanās no angļu valodas skolotājas Deinas, kura pēc Balvos pavadītā mācību gada atgriezīsies dzimtajā Kanādā.

Pēdējā mācību gada dienā svinīgo zvērestu, lai klūtu par pilntiesīgiem jaunsargiem, deva 14 jaunieši. Sabīne Berne, kura pievienojās Latgales novada 301. Balvu jaunsargu vienībai, atklāja, ka militāras lietas viņu vienmēr ir vilinājušas. "Man patīk skriet pa mežiem, orientēties jebkurā apvidū," jauniete paskaidroja.

Rekrutēšanas un jaunsardzes centra 2.novada nodajās vadītājs Juris Lelis, jautājis par jauniešu aktivitāti, atzina, ka vislabākais piemērs ir pieaugušie: "Mums pacietīgi jāstāsta un jārāda, kas un kā. Jaunieši nav kūtri – viņiem ir dotas un jādod daudzas iespējas, kur piedalīties, kur izpausties. Aicinu ikvienu nākt mūsu pulciņā, jo jaunsardze sniedz tikai un vienīgi pozitīvas emocijas, vienlaikus apgūstot praktiskas lietas." Tāpat J.Lelis atgādināja, ka Balvos šī gada novembrī gaidāms vērienīgs pasākums "Latvijas karavīrs laikmetu griežos". Pirms Lāčplēša dienas Balvos pulcēsies jaunsargi, mazpulcēni, skauti un gaidas no visas Latvijas, lai saliedētos un iepazītos. Jāpiebilst, ka biedrības

"Latvijas ģenerāļu klubs" organizētais pasākums Latvijā notiks jau ceturto reizi. "Līdz šim jaunieši no visas valsts ir pulcējušies Trikātā, Jēkabpili un Skrundā, tagad - Balvos. Būs interesanti!" nešaubās J.Lelis.

Pēc Balvu Valsts ģimnāzijas teicamnieku godināšanas un jauniešu uzņemšanas jaunsargu rindās atzinībās vārdus saņēma novada vadība, speciālisti un celtnieki par grandiozo darbu, kura laikā skola ieguvusi jaunu seju. Jaunieši paši uzsvēra, ka balto kieģeļu raksti ar sarkano krāsojumu paliek pagātnē. Viņiem piekrita skolas direktore Inese Paidere atgādinot, ka ir nosiltināta ģimnāzijas fasāde, nomainīti logi un durvis, pilnībā rekonstruēta apkures sistēma, veikta zibens aizsardzības izbūve un izdarīti daudzi citi remontdarbi. Gandarījumu par izdarīto pauda arī Balvu novada domes priekšsēdētājs Andris Kazinovskis. Viņš nešaubījās, ka skolai ir dubultsvētki: "Pirmkārt, noslēgusies renovācijas 1.kārtā. Otrkārt, šī ir pēdējā mācību gada diena jeb, kā skolēni paši atzina, vasaras un brīvības diena. Latvijā vairs nav daudz cilvēku, kuri šeit dzīvo un paliks šeit dzīvot, tomēr, salīdzinot ar ekonomiski attīstītām valstīm, Latvija ir savdabīga zeme. Tā ir kā tirradnis, kur var joti veiksmīgi iekārtot katrs savu dzīvi, uzsākt biznesu, būt bagātiem, pārtīcīgiem un laimīgiem. Kāpēc? Tāpēc, ka Eiropas valstīs, arī Amerikā un Kanādā, daudzas lietas ir sakārtotas. Izsisties tur, iegūt panākumus ir daudz, daudz grūtāk, nekā šeit. Latvijā tiem, kuriem ir prāts un energija, ir visas iespējas pilnveidoties un attīstīties."

E.Gabranovs

"Latvju bērni danci veda".

8. lpp.

Baltijas ogu kompānijas īpašums Rugājos.

4. lpp.

Vārds žurnālistam

Aizvadītajā sestdienā Balvos ieradās skolēni un skolotāji no novadu novadiem, arī citām valstīm, lai piedalītos festivālā "Latvju bērni danci veda". Man saulainajā dienā bija iespēja lēni un mierigi pastaigāties pa savu pilsētu - Balviem. Smaidīgi un čalojošie bērnu baripi, deju mēģinājumi, mūzikas skaņas, atrakcijas - tas dienai nodrošināja svētku sajūtu. Ievēroju, cik skaists un sakopts ir skvērs, kā saziešējus puķu dobes, cik līgani izlokās ziedu upes pie mākslas skolas. Laternu stabos iekārtie dekoratīvie grozī kā mazas saulītes priecē acis gājējiem un braucējiem, pilsētas centrālais laukums pie kultūras nama atkal ieguvīs glītāku seju caur interesantām, daudzkrāsainām puķu kompozīcijām, dodot mirkli harmonijas un līdzsvara. Svētku gājējens un koncerts piedeva dienai spilgtu emociju buketi. Atcerējos Krievijas pilsētiņu, līdzīgu Balviem, kur nesen ciemojos. Tur ielu malas un laukumi, arī pie kultūras iestādēm nebija pat redzējuši zāles plāvēju tuvumu. Balvos šajās dienās viesojas ģimenes ar bērniem, kuru dzimtas saknes ir citās valstis, bet dzīve rit Rīgā un citās Latvijas pilsētās. Viņi ar sajūsmu stāstīja par redzēto, piedzīvoto un piebildīto, - jūs varat lepoties ar savu skaito pilsētu, labajiem ļaudīm, jums jāmīl, jāpalīdz pilsētai ar saviem darbiem un attieksmi. Jo mūs bagātus dara nevis tas, ko saņemam, bet gan tas, ko atdodam.

Zinaida Logina

Latvijā

Grāmatas audžuģimenēm. Starptautiskajā bērnu aizsardzības dienā ātrās ēdināšanas ēstuvju kēde "McDonald's" sadarbībā ar Latvijas Audžuģimenu biedrību uzsāka labdarības kampaņu, kuras ietvaros aicināja iedzīvotājus dāvināt grāmatas Latvijas audžuģimenēm. No 1. līdz 8.jūnijam visās "McDonald's" ēstuvēs būs ierīkotas ipāšas ziedošanas vietas, kur varēs atstāt lietotas vai jaunas grāmatas.

Akcija ģimenēm. Māmiņu klubs svētdien rīkoja ikgadējo pasākumu "Lielā ratu pastaiga", kuras laikā simtiem māmiņu un tētu ar mazuļiem vienlaikus visā Latvijā izgāja ielās. "Lielā ratu pastaiga" ir sociāla akcija, kurā vienā laikā vairākās vietās notiek gājējus ar mazuļiem ratiņos. Šogad pastaigas mērķis jaunajām ģimenēm bija iepazīties savā starpā, savā apkaimē veidojot reģionālos vecāku centrus, kas veido aktivitātes par bērniem un ģimenēm draudzigu Latviju.

Izglābj kokus. Pirmspēdējā skolas nedēļā Siguldas skolās notika PET pudeļu un makulatūras vālšanas akcija. Tājā piedalījās sešas komandas, kas nedēļas laikā kopā savāca 8,17 kubikmetrus PET pudeļu un 1986 kilogramus makulatūras. Aktivitākā komanda balvā saņēma 100 euro dāvanu karti kopīgai atpūtai piedzīvojumu parkā "Tarzāns".

Rēzeknē likvidē pašvaldības policiju. Rēzeknē beigusi darboties pašvaldības policija. Turpmāk kārtību pilsētā nodrošinās Valsts policija, kuras darbinieku skaits pagaidām netiek palielināts. Tagad policijas darbiniekiem biežāk nāksies izbraukt uz ģimenes skandāliem un cītiem izsaukumiem, uz kuriem iepriekš biežāk devušies kolēgi no pašvaldības policijas.

Uzlabos strūklaku Jaunatnes parkā Gulbenē. Skaistās bronzas gulbju skulptūras Jaunatnes parkā, kas simboliski attēlo pilsētas nosaukumu, ir kļuvušas par populāru un tūristu iecienītu apskates vietu. Tomēr pilsētniekus neapmierina strūklakas izskats. Kopš brīža, kad tā pārveidota, strūklaka izskatās neizteiksmīga. Tagad pieņemts lēmums strūklaku uzlabot.

Lidmašīnu skaits palielinās. NATO patruļlidmašīnas virs Baltijas jūras neitrālajiem ūdeņiem pie Latvijas teritoriālo ūdeņu ārejās robežas konstatējušas septiņas Krievijas armijas transporta lidmašīnas. Maijā dažāda tipa Krievijas armijas lidparāti pie Latvijas robežas konstatētas desmit reizes. Parasti Krievijas lidmašīnas lidinājušās mazākā skaitā. Krievijas Gaisa kara spēki pastiprinās Baltijas valstu gaisa telpas izlūkošanu, ja tajā sāksies plašā mēroga NATO kaujas lidmašīnu lidojumi.

(Ziņas no interneta portāliem www.delfi.lv, www.tvnet.lv)

Saruna

Tuvojas desmitā "Motociklu vasara"

Jau šo sestdien Balvus pierūcīnās dzelzs rumaki - ar parādes braucienu pa Balvu pilsētas ielām, kas sāksies piecos pēcpusdienā, sāksies "Motociklu vasara - 10". Lai pasākuma apmeklētāji zinātu ko vairāk, saruna ar motokluba "Spieki vējā" prezidentu ANDI GRĀVĪTI.

Pirms 10 gadiem zinājāt, ka pasākums kļūs vērienīgs un sasnieg 10 gadu jubileju?

-Mazliet piemirsušies pirmsākumi, taču atceros, kā runājām par pasākuma rīkošanu. Pirmoreiz sanācām kopā tādā šaurākā lokā tepat Steķentavā, vecajā Agroservisa teritorijā. Tas pašiem šķita izdevies, tāpēc domājām, ka nākamajā gadā vajag sarīkot lielāku un vērienīgāku pasākumu.

Visus šos gadus skaitījat līdz desmit?

-Nu, jā, var tā teikt, - sākām piešķirt kārtas numurus.

Cik klubā "Spieki vējā" sākotnēji bija dalībnieku?

-Mūsu sastāvs skaitīski daudz nemainās, - visus šos gadus esam apmēram 15 - 20 dalībnieki no vairākiem Latvijas novadiem. Tie kluba dibinātāji un iniciatori, kuri bija pirms 10 gadiem, klubā darbojas arī šobrīd.

Pasākumi turpinājās citā vietā, kļuva apmeklētāki...

-Ja kurš atceras pirmo moču *tusu*, kas notika jau pie Bolupītes, tad zina, ka nezēlīgi lija lietus. Lija tik traki, ka vecā slidotava pārvērtās par dīķi. Taču turpmāk saule mūs lutināja, un Joti ceram, ka tā būs arī šajā sestdienā, - vismaz tā vēsta prognozes. Tagad var teikt, ka toreizējais lietus bija tāda kā iesvētīšana - vai nu mēs izturēsim un turpināsim, vai nolaidisim, izmērcēsim spārnus un nelidosim. Taču pašiem par lielu izbrīnu "Motociklu vasara" uzņēma apgriezinus un iebrauca desmitniekā.

Noguruma vai vājuma brīžus dzelzs rumaku valdnieki taču nepazīst?

-Tā nav, arī mēs esam tikai cilvēki. Spēku dod labās atsauksmes pēc pasākuma, kad cilvēki nāk klāt un saka palīdzies. Tas dod enerģiju. Taču tiklīdz sāc domāt un organizēt pasākumu, sastopies ar dažādām grūtībām, energija pāzūd un šķiet, - nē, šoreiz nerīkosim. Ar kluba biedriem runājām, ka desmitgades pasākumu tomēr vēl sarīkosim un tad domāsim, ko darīt tālāk. Domās pārliekam vairākus variantus, taču dzivosis - redzēsim.

Vai Tev kā galvenajam pasākuma organizatoram ir darba grupa vai komanda, ar kuru kopā strādā?

-Jā, tie ir kluba "Spieki vējā" biedri, kuri atbalsta un darbojas kopā ar mani.

Kas palīdz rikot, ja tā var teikt, jau starptautisku pasākumu, jo uz Balviem ik gadu atbrauc arī arzemju klubu dalībnieki?

-Pirmkārt, tā ir pieredze. Otrkārt, sadarbības partneri un atbalstītāji, ar

Foto - no personīgā arhīva

Dodas izbraucienā ar "Harley-Davidson" motociklu. 23.maijā Andis Grāvītis bija pieteicies uz "Harley-Davidson" jaunā modeļa "Fat Boy" testēšanu Rīgā. Brauciens, protams, bija patīkams, un *mocis* uz goda, bet Andis smēja, ka testēšana būtu pilnīgāka, ja viņam atļautu atbraukt arī līdz Balviem.

kuriem kopā strādājam. Viņi tic mūsu vārdam, mūsu izdomai, tāpēc ir viegli sastrādāties, - citreiz pietiek ar telefona zvanu, un atbilde jau ir pozitīva. Palīdz savstarpējā sapratnei.

Skatītāju uzmanību vienmēr ir piesaistījis parādes brauciens. Pa kurām Balvu ielām brauksiet šogad?

-Parādes brauciens ir neizstrūkstoša svētku sastāvdaļa. Brauksim pa Partizānu ielu, Daugavpils, Bērzpils, Brīvības un Baznīcas ielām, Jāņa Logina ielu jeb apkārceļu un atceļā - pa Brīvības ielu uz veco slidotavu. Pastāv iespēja - ja gar parku jau būs paspējuši noasfaltēt Brīvības ielu, maršrutu pamainīsim un brauksim arī pa to. Maršruts ir saspringts, nereti kolonnas galvgalis satiekas ar *asti*. Cenšamies loku izvērst lielāku, lai braucējiem mazāk satiksmes traucējumu.

Cik daudz klubu un cilvēku ierodas uz "Motociklu vasaras" pasākumiem? Vai jau ir zināms, cik dalībnieku būs šogad?

-Cik zinu, jau pirms mēneša visi numuri viesnīcā "Balvi" bija aizņemti, arī tavākās apkārtnes viesu nami ir rezervēti. Kā parasti, būs arī telšu pilsētiņa. Pie mums brauc gandrīz visi Latvijas motoklubi vai vissmaz klubu pārstāvji. Mūsu pasākums ir iemīlots visā Latvijā.

Ar ko Jūsu pasākums atšķiras no citu klubu rīkotajiem?

-Grūti pateikt. Domāju, viņi ir sajutuši mūsu cilvēku viesmīlibu, kluba, kluba draugu un citu cilvēku atvērtību, vienkāršību, sapratni un draudzīgumu. Bet varbūt tā ir vieta pie upes... Par mums ir izveidojusies tāda kā ipaša vizītkarte, kā mūs atpazīst, taču paši īsti neesam sapratuši, kas viņus pie mums pievelk.

Kas šogad būs ipašais, ar ko pārsteigiet apmeklētājus?

-Pēc parādes uzreiz laukumā sāksies

dažnedažādas atrakcijas ar un bez *močiem*, spēlēs Balvu grupa "Elektrolīts", Lietuvas grupa "AC/DC Project LT", vakara *nagla* būs grupa "Dakota", kura pie mums ciemojās pirms septiņiem gadiem. Vakara gaitā uz skatuves kāps pieredzējuši un pazīstami dīdžeji. Kā ik gadu, būs svētku salūts, lielais ugunkurs, striptīzs...

Un arī neizstrūkstošā rīta zuņīpa dalībniekiem?

-Jā, šoreiz būs ļoti liels katls, un par tradicionālo jēra zupu, kā ik gadu, rūpēsies Vilhelms Kujs.

Kas rūpēsies par drošību?

-Vispirms katrs atbild pats par sevi. Mums ir laba sadarbība ar ceļu policiju, esam plānojuši un atrunājuši visas niances. Balvos policija pavada motociklu kolonnu, un domāju, par satiksmes drošību ipaši nevajadzētu uztraukties. Jācer, ka viss būs kārtībā arī šogad.

Šādos pasākumos lieto arī alkoholi?

-Motociklisti to dara, kad nolikts braucamriks. Tas ir nerakstīts likums.

Pasākumu jau otro gadu vadīs atraktīvais Māris Grigalis?

-Mūsu pazīšanās sākās ar viņa telefona numura sameklēšanu. Zvanīju, viņš piekrita. Ar viņu man ir ļoti viegli kontaktēties, mēs sapratām viens otru un jau pagājušajā gadā sarunājām, ka viņš vadīs pasākumu arī šogad.

Jums šogad ir skaisti iekārtota kluba māja, ir īpašu dāvanu stūrītis, kas, domāju, pēc šī pasākuma papildināsies.

-Tā ir laba tradīcija ciemos braukt ar dāvanām. Kluba 10 gadus nosvinējām jau janvārī savējo lokā, bet citi klubī uz mūsu jubileju atbrauks sestdien. Domāju, uz dzimšanas dienu vienmēr jāierodas ar dāvanām.

Tad uz tikšanos sestdien!

Z.Logina

Kā rūpējaties par sava velosipēda drošību?

Viedokļi

Savu zīdzīju mīl un sargā

ANNA FELDBERGA, balveniete

Man ir piecus gadus vecs velosipēds, ko lietoju katu dienu. *Riteni* uzdāvināja vīrs, nopirkdams gadatirgū. Tas ir labs, iet *kā pa sviestu*. Tikai vienreiz, braucot pret kalnu pāri ezeram, pēkšņi saplisa ķēde. Biju sabijusies, bet tehnisko klūmi izdevās novērst. Bez *riteņa* nespēju dzīvot. Pati smejoši, esmu kļuvusi slinka,

par sevi atgādina arī gadi, turklāt dzīvoju tālu no pilsētas centra – Steķentavas pusē. *Riteni* pēdējos gadus ir mans uzticamais ceļabiedrs, jo pastāvīgi to lietoju ikdienā - rītos braucu uz darbu un vakarpusē dodos mājās. Piecas - septiņas minūtes, un esmu klāt. Pusdienu laikā vēl iespēju aizbraukt uz veikalui un iepirkties. Man gribas visur ātri noklūt un visu paspēt. Pašai nāk smiekli, kā jutos un kā riteņbraukšanu vērtēju kādreiz. Uzdrošinājos braukt agri rītā, kamēr neiet citi transportlīdzekļi, jo baidojos no tiem. Izvēlējos tikai gluudu ceļu, lai nenokristu. Tagad braucu, kad vien vajag un nebaidos. Velosipēds aprīkots ar atstarotājiem, uz tā izvietoti divi grozi, salieku vajadzīgas mantas un vedu.

Velosipēdu lietoju visu gadu, izņemot ziemas slideno laiku, jo ir bailes nokrist. Esmu ievērojusi, ka Balvos ar *riteņiem* brauc ļoti daudz dažāda vecuma cilvēki - brauc tantes cienījamā vecumā, brauc jaunieši un arī tāda gadagājuma sievietes kā es. Zinu, ka citi brīnās un arī par mani saka: "Tu sporto?" Nē, tas nav

sports, *ritenis* man nepieciešams, lai pārvietotos un, tiesa, palīdz daudz labāk justies arī veselības ziņā. Manā vecumā jau mēdz būt visādas kaites, kas ierobežo pārvietošanos, tādēļ braukšana ar velosipēdu atvieglo dzīvi. Pati savulaik brīnījos par tantēm, kuras ar *riteni* pārvietojās ziemas mēnešos pa slidenu ceju.

Protams, rūpējos par sava uzticamā braucamrīka drošību. Man būtu lieli krenķi, ja to kāds pēkšņi nozagtu, jo savu zīdzīju ļoti mīlu. *Riteni* parasti atstāju speciālajās velosipēdiem domātajās novietnēs un noteiki to saslēdz savienoju rāmi ar *riteni*. Zinātāji gan saka, ka šāds veids simtprocentīgu drošību negarantē. Velosipēdu var paņem pār plecu un aiznest. Atslēgu rūpīgi kopju, iztīru un ieelļoju, kad nepieciešams. Kā jau sieviete, ar tehniku neesmu īpašos draugos, taču esmu spiesta to respektēt. Protams, baidos no zagļiem. Manai radiniecei pirms pāris gadiem nozaga labu *riteni* pie *Proletāriešu* veikala. Tādi fakti satrauc.

Nozog viegli pieejamās vietās

ILMĀRS VIZULIS, Balvu iecirkņa Kārtības policijas inspektors

Balvos ir pietiekami daudz riteņbraucēji, sevišķi vasaras mēnešos, un vairumā gadījumu ar velosipēdiem pārvietojas skolēni un arī visai mazi bērni. Maija nogalē tikāmies ar Balvu pamatskolas audzēkņiem un stāstījām ar riteņbraukšanu saistītu informāciju: no kāda vecuma drīkst braukt, kurās vietās, kad un kā jākārto tiesības un tamlīdzīgi. Pieaugušajiem raksturīgs, ka viņi ievēro satiksmes

noteikumus, toties lielākais pārkāpums ir braukšana ar *riteni* dzērumā. Jaunieši savukārt pārkāpj satiksmes noteikumus. Tas saistīs ar vecuma cenza pārkāpšanu. Pēc likuma bez vecāku uzraudzības ielās pastāvīgi drīkst pārvietoties bērni no 10 gadiem, ja viņiem ir velosipēdista aplieciņa. Lai gan ceļu satiksmes noteikumos šis izmaiņas vēl nav izdarītas un tie nosaka vecumu no 12 gadiem. Kāpēc vajadzīga šī aplieciņa? Lai bērni zinātu satiksmes noteikumus, lai mācētu parādīt pagriezienus, zinātu, kā uzvesties ceļu krustojumā, lai paši justos droši uz ielas un neapdraudētu vispārējo satiksmes drošību. Desmit gadu vecums, manuprāt, gan ir pārāk mazs lielajai satiksmei, bet likums to atļauj.

Pārvarā velosipēdus nozog vietās, kur tie ir viegli pieejami - atstāti pie mājas, kāpņu telpās, malkas šķūnīšos, pagrabā un tamlīdzīgi. Ja *ritenis* nav saslēgts, zagliņi to pavismi viegli paņem un aizdzīt. Būtībā daudzreiz vaimīga pašu pieaugušo un arī bērnu nevērīgā attieksme pret savu mantu. Ja *ritenis* ir saslēgts un īpašnieks šim nolūkam izmanto dārgāku un sarežģītāku atslēgu, arī zagliņi to nebūs tik viegli nozagt. Visdrošāk velosipēdus glabāt aizslēgtā telpās. Pārvietojoties pa pilsētu, īpašniekam jāskatās, kurās vietās

ritenus varēs pieslēgt. Pie veikaliem ārpusē ir speciālās novietnes, kur var saslēgt rāmi vai *riteni*. Daudz laika tas neaizņems. Ir iespēja velosipēdu reģistrēt ceļu satiksmes departamentā, saņemot numuru. Varbūt policijai būs vieglā velosipēdu atrast tā nozagšanas gadījumā, taču garnadžus šī reģistrācija nez vai spēs iebaidīt. Novērošanas kameru vai čipu ierīkošana pie velosipēda, lai varētu izsekot tā ceļu, manuprāt, būs pārāk dārgs prieks *ritenai* īpašniekam. Zaglim paņemt *riteni* un aizbraukt prom ir pāris sekunžu darbs. Dažreiz policijai, ja cilvēks griežas ar iesniegumu, izdodas *riteni* atrast, bet daudzreiz arī nē. Pārvarā zagtos velosipēdus pārvieto uz citām pilsētām, kur tos pārdod vai arī izjauc detaļās un pārdod. Visai reti nozagtos *ritenus* kāds pārkrāso un lieto.

Atliek savu mantu sargāt un pieskatīt pašam. Vajadzētu zināt savu *ritenai* īpašas pazīmes, varbūt to nofotografēt, lai pazušanas gadījumā, griežoties policijā, varētu sniegt precīzāku informāciju un mantu būtu vieglāk atrast. Arī sabiedrībai, redzot zagšanas meigīnājumu, vajadzētu būt atsaucīgākai un zinot par to. Diemžēl daudzreiz cilvēki ir vienaldzīgi.

Viedokļus uzsklausīja
M.Sprudzāne

Re, kā!

Aptaujas rezultāti "Vaduguns" mājas lapā www.vaduguns.lv

Kā rūpējaties par sava velosipēda drošību?

uzticos drošības saslēgam -
27.8%

Balsis kopā: 18

Ražotne

Baltijas ogu kompānijas īpašums Rugājos

Rugāju novada teritorijā atklāta jauna būve. Te uzbūvēts ogu un dārzenu pirmapstrādes cehs "Dālders", ko izmants lauksaimniecības pakalpojumu kooperatīva savienības "Baltijas ogu kompānija" biedri. Zemnieku saimniecības "Dālders" uzņēmējdarbības galvenās ražotnes ir purva produkcija – lielogo dzērvenes un krūmmellenes. Vienlaikus šīs saimniecības vadītāja Sandra Paidere ir ari minētā kooperatīva valdes locekle.

Sandras Paideres bagātība ir purvs 26 hektāru platībā, no kura 17 hektāri aizstāditi ar ogulājiem. Vēl arī siltumničas hektāra platībā, kur audzē gurķus, arī augļu un ogu dārzs. Kopā aptuveni 50 hektāru apsaimniekota platība, kas zemnieci ierindo mazo lauku uzņēmēju grupā. Toties šīs saimniecības vārds aizskanējis tālu pār Rugāju novada robežām un ar saražoto produkciju izpelnījies ievērību gan lielpilsētā Rīgā, gan vēl tālāk ārzemēs. Āboli, gurķi, lielogo dzērvenes, krūmmellenes - ļoti vērtīga un patēriņtāju vidū iecienīta produkcija, kuras noietam, kā atzīst pati saimniece, reklāma nav vajadzīga. Saražoto vairumā uzpērk "Augļu serviss" un daļu ražas realizē arī ar kooperatīva "Baltijas ogu kompānija" starpniecību, caur kuru nodibināta sadarbība ar ārzemēm. Ne velti Sandra atzīst, ka lauku uzņēmējam pats svarīgākais dzīvē tomēr ir veiksmīga kontaktu nodibināšana, ne tikai prasme kaut ko izaudzēt un saražot.

Purva ogu kārdinājums

"Baltijas ogu kompānijas" valdē darbojas seši locekļi, un kooperatīva darbu Sandra Paidere vērtē kā ļoti saskanīgu un savstarpēji mērķtiecīgu. Kooperatīvs darbojas ar mērķi veicināt konkrēto ražotāju attīstību uz vietas. Zemnieku saimniecība "Dālders" pārstāv Rugāju novadu, pārējie valdes locekļi darbojas citās Latvijas teritorijās. Tie ir uzņēmēji ar vārdu, kurus pazīst visā Latvijā: Gundega Šauskina Aluksnē, Māra Rudzāte Jelgavas pusē, Linards Lūsis Rēzeknes pusē, Paulis Kantāns Valmieras pusē. Sandra uzskata, ka valdes locekļi savstarpēji labi sadarbojas un saprotas, jo visi strādā ar vienotu mērķi. Galvenais uzdevums ir par visiem kopā obligāti izpildīt noslēgtos ligumus produkcijas piegādē.

Jaunuzbūvētais ogu un dārzenu pirmapstrādes cehs, ko aizvadītajā nedēļā brauca pieņemt arī Lauku atbalsta dienesta pārstāvis pārbaudot, kā īstenots LAD apstiprinātais projekts un izmantoti naudas līdzekļi, ir "Baltijas ogu kompānijas" īpašums. To izmantis tikai kooperatīva biedri savas saražotās produkcijas pirmapstrādei. Pagaidām lielās ražotnes telpas ir tukšas, bet uz rudens pusē, kad tuvosies ražas laiks, atvedis un uzstādīs arī pirmapstrādes iekārtas. Telpās valdīs noteikta režīma temperatūra, augļus un ogas gan nav paredzēts sasaldēt, to neatjauc noteikumi. Sandra Paidere pieļauj domu, ka varbūt ar laiku dažādosies ogu produkcijas pārstrādes veids, ļaujot pie patēriņtāja aizceļot arī sukdēm, sulām un tamīdzīgiem gardumiem. Taču sākotnēji plānota tikai ogu un augļu pirmapstrāde. Atkarībā no darba apjomā izvēlēsies strādnieku skaitu. Sandra teic, ka atrast uzticamus un prasmīgus darbiniekus pagaidām neesot problēma.

Praktiskā darba gados Sandra guvusi vērtīgu pieredzi. Purvā viņa pārsvarā audzē krūmmellenes 'Patriots', dzērvenām veiksmī-

gākā šķirņu izvēle ir 'Stevens', 'Ben Lear', 'Pilgrim'. Agrīnās šķirnes dzērvenām ogas nogatavinās jau septembra sākumā, bet ražas novākšana purvā sākas pēc 15.jūlijā, kad lasāmas krūmmellenes. Purva ogām ir gan kārdinošs izskats, gan tās labi garšo. Par lielogu īpašībām un saistību ar veselības uzlabošanu interneta portālos un žurnālos lasāms daudz interesantas un noderīgas informācijas. Sandras pašas galvenā atzinā, ka mellenes patiešām ļoti uzlabo redzi. Uzskatāmākais piemērs tam ir 92-gadīgā radiniece, kurai ļoti garšo ogas un par kuras redzi viņas gados var tikai priecāties.

Par agronomes dārkopes darbu Sandra sapņojuši jau kopš 7.klases. Viņa priecājas, ka sapnis piepildījies un hobis pārvērsts nopietnā ražošanas jomā, kur var ieguldīt zināšanas un kas ļauj pelnīt naudu. Sandra atzīst, ka tas sniedz gandarījumu.

Var izmēģināt katrs

Stādu ieaudzēšana purvā nav viegla lieta, atzīst saimniece. To ietekmē arī laika apstākļi, un, kā sakā lauku uzņēmēja, jāzina bezgala daudz knifīpu. Taču iegādāties stādus un izmēģināt krūmmelleņu ieaudzēšanu var gandrīz katrs, ja vien ir kāds stūrītis zemes. Ģimenes vajadzībām varētu pietikt ar vismaz pieciem stādiem. Izrok ap 30 centimetru dziļu tranšeju, ko piepilda ar skābu purva kūdru (ph 2,7 -3,5). Stāda 70 centimetru attālumā vienu stādu no otra. Vasārā stādi jālaista, var uzkausīt nedaudz minerālmēslojumu. Augsmi vajag nomulčēt, lai saglabātu mitrumu un neaugtu nezāles. Krūmmellenēm netīk, ja traucē sakņu sistēmu, rāvējot nezāles. Iepodotos stādus var stādīt visu vasaru.

Zemnieku saimniecība "Dālders" citu acīm

SANDRA KAPTEINE, novada domes priekšsēdētāja: -Priecājamies par jauno objektu, kas tagad darbosies mūsu novadā, un ceram, ka kādam novada iedzīvotājam būs iespēja turpmāk tur strādāt. Tāds arī bija mūsu novada domes nolūks, kad pieņēmām lēmumu par pašvaldības zemes iznomāšanu jaunās būves celtniecībai. Zemnieku saimniecību "Dālders" pašvaldība atbalstīja, uzdāvinot iespēju piedalīties pieredzes apmaiņas braucienā uz Poliju, lai iepazītos ar līdzīga rakstura ogu pirmapstrādes cehu darbu. Prieks, ka Sandra iegūto informāciju ir mērķtiecīgi likusi lietā.

MARUTA PAIDERE, Rugāju novada deputāte: -Var tikai priecāties un atbalstīt tādus lauku uzņēmējus kā Sandra Paidere un viņas ģimene. Sandrai netrūkst darbaspara, enerģijas un izdomas! Turklat viņa nekad nežēlojas, ka kaut kas būtu neiespējams. Sieviete ar raksturu – izdomā un izdara! Man patīk, ka Sandra neatsaka laiku ciemiņu uzņemšanai, ļauj ielūkoties purva platībās un pastāsta, kas tur aug un kādu ražu viņa ievāc. Rudens pusē viņa dod darbu ogu novākšanā, un tā ir iespēja pastrādāt un kaut ko noplēnīt bezdarbniekiem. Atliek vēlēties, lai tādu lauku uzņēmēju gan mūsu novadā, gan arī apkārtējos ciemiņus novados būtu vairāk. Zinu, ka zemnieku saimniecība "Dālders" ir izpelnījusies godu visas Latvijas mērogā. Pērnā gada nogalē, Latvijas Republikas proklamēšanas 95.gadskārtas priekšvakarā, Rīgā toreizējā zemkopības ministre Laimdota Straujuma saimniecības "Dālders" vadītāji pasniedza Atzinības rakstu.

Foto - A.Kirsanovs

Ogu un dārzenu pirmapstrādes cehs. Pirmapstrāde nozīmē, ka ogu birumu, ko atvedis no purva, cehā attīris no piemaisījumiem, sašķiroši pa frakcijām, pēc tam safasēs, sapakos un novietos glabāšanā, līdz produkciju nogādās vairumtirdzniecības bāzē, no kuriennes tā nonāks tirdzniecības tīkla veikalos. Jaunās ražotnes būve projekta ietvaros izmaksājusi 267 tūkstošus eiro.

Foto - A.Kirsanovs

Saruna. Interesi par jauno objektu izrāda Agronomu biedrības valdes loceklis Imants Kārkliņš. Sandra Paidere atzīst, ka ir priecīga, jo beidzot kooperatīva biedriem, tostarp viņai pašai, būs iespēja izmantot pirmapstrādes cehu. Vairs nebūs jāmokās ar ogu komplektēšanu, vedot tās uz citurienu. Visu varēs izdarīt tepat - Rugājos. Sadarbība ar "Baltijas ogu kompāniju" ļāvusi iegādāties arī speciālo ogu transportēšanas tehniku, kas ļauj uzturēt ogu pārvadāšanai vajadzīgo temperatūras režīmu.

Foto - no personīgā arhīva

Apskata un pieņem objektu. Par jauno cehu kopā ar Sandru priecājas arī Zemkopības ministrijas LAD speciālists Jānis Novicāns un LPKS speciālists Valdis Ieviņš.

Lappusi sagatavoja M.Sprudzāne

Rugāju novadā

Mammas uz pilnu slodzi

Svētdien, 1.jūnijā, visā pasaule aizvadīta Starptautiskā bērnu aizsardzības diena. Šie ir svētki, kad vairāk kā jebkad runājam, domājam un stāstām par savām atvasēm un viņu ģimenēm. 1.jūnijs ir išpās datums arī divām Rugāju novada ģimenēm, kuras noteikti pretendētu uz titulu "Kuplākā novadā", jo tajās, vecāku aprūpēti un milēti, aug seši un astoņi bērni. Abu ģimēnu mamma – Sarmīte Pērkone un Skaidrite Tuča – nav tikai viena pagasta un novada iedzīvotājas, bet arī darba kolēges Rugāju sociālās aprūpes centrā. Pirms diviem mēnešiem ar nedēļas starpību viņas atkal kļuva par mammām divām burvigām mazulītēm.

Bērni nelauj novecot

Sagaidot Starptautisko bērnu aizsardzības dienu, ciemojāmies Rugājos, kur kuplā PĒRKONU ģimene mitinās hruščovkas divistabu dzīvokli un daļēji līdz galam nepabeigtajā pārsimts metrus attālajā privātmājā. No malas pat grūti iedomāties, ka tādā šaurībā var norisināties tik intensīva dzīve un ģimene var būt tik pozitīvi uzlādēta un sirsniņi gaiša. Taču tā ir – viņi dzīvo draudzīgi un priecājas par katru dienu, kas dota.

"Kad pasaule nāca meita un dēls, šķita – viiss, tagad plāns izpildīts un nu bērnu pietiek. Tad sākās veselības problēmas, pēc kurām bija skaidrs, ka vairāk bērnu nemaz nevar būt. Pagaja septiņi gadi, un pēkšņi pieteicās Rūta. Un tad Dievs mums ar viru Žani vienu pēc otru deva vēl meitu un dēlu, un tagad arī mazo Elziņu," prīcīga stāsta sešu bērnu mamma, rugājiete Sarmīte Pērkone, kuru Rugāju novada ļaudis pazīst arī kā sociālā aprūpes centra vadītāju.

Kopš 2.aprīļa, kad Sarmītes un Žaņa Pērkonu ģimēne ienāca mazā Elziņa, viņi ir vecāki nu jau sešiem bērniem – meitai Santai (21), dēlam Oskaram (20), Rūtai Kristai (13), Meldra (10), Jānim (3) un pastarieitei Elzai (2 mēneši). Sarmīte par savu kuplo bērnu saimi teic: "Acīmredzot būt par māti ir mana sūtība. Tā tas ir, un ar šo faktu es lepojos."

Pērkonu ģimenes lielākie bērni jau aizgājuši lielajā dzīvē - Oskars mācās un jau gadu arī strādā Rīgā par pārdevēju - oficiantu un ir kafejnīcas vadītājs Augstakās tiesas mājā, savukārt Santa mācās Rēzeknes Augstskolā un strādā Rugājos par kultūras darba organizatori. Pati Sarmīte nākusi no 3 bērnu ģimenes, bet vīram vēl ir māsa un 2 pusbrāļi. Viņa teic, ka pašiem būt par sešu bērnu vecākiem nebija ne plānots, ne domāts, tādēļ atliek vien piekrīst, ka tāds acīmredzot bijis Dieva plāns. "Vai seši ir daudz? Kā to nēm... To nevar tā viennozīmīgi pateikt. Man jau šķiet, ka būtu joti labi, ja Latvijā visiem būtu lielas ģimenes. Nu, vismaz trīs bērniem jau gan būtu jābūt. Varbūt reizēm šķiet, ka seši ir daudz, bet, kad divi lielie jau savā dzīvē un uz savām kājām, un drīz aizies arī vidējie, domas mainās, jo paliks vairs tikai mazie," viņa prāto.

Tagad Pērkonu ģimenes mamma ikdiena un pārējās rūpes lielākoties pakārtotas Elziņas vajadzībām un diennakts ritmam - diena sākas tad, kad meitiņa rītā pamostas. "Ja Elza guļ, ceļos pulksten 7, un tad bērni jāpoš uz skolu un Jancis jāpavada uz bērnudārzu. Pa dienas vidu mēs gan dzīvojāmies pa māju, bet tā tas bija tikai līdz 24.maijam, kad es oficiāli atgriezos darbā sociālās aprūpes centrā," stāsta Sarmīte. Viņa nekad nav bijusi mājās sēdētāja un negrib to darīt arī tagad, kad nobeigumam

tuvojas jaunā aprūpes centra būvniecība.

Draudzīgi gaidīja kopā

Sarmīte smaida arī par interesanto faktu, ka bērniņu gaidīja kopā ar savu darbinieci Skaidrīti. Viņa atzīst, kas šis laiks bija ļoti interesants, jo, grūtniecības faktam nākot atklātībā, abas nemitīgi viena par otru interesējās: kā ar veselību, vai nav nelabi, kāda pašajātā? "Mani darba kolēģi par grūtniecību uzzināja tikai 20.janvāri, kad paziņoju, ka 31.janvāri dodos dekrēta atvajānājumā. Viņiem tas bija šoks. Taču par Skaidrīti nojautu jau iepriekš. Ievēroju, ka viņa ir bāla un izskatās savādāk, un tā arī pajautāju: "Skaidrīt, vai tu neesi stāvokli?", atminas Skaidrīte.

Ari dzemdību datumi abām bija nolikti ar nedēļas starpību, tādēļ pēdējā grūtniecības laikā Sarmīte ar Skaidrīti sazvanījās teju katra dienu, lai noskaidrotu, vai kāda jau nav nokļuvusi dzemdību nodaļā. "Sanāca, ka es savu meitiņu 2.aprīli sagaidīju pirmā, bet 9.aprīli pasaule nāca arī Skaidrītes mazulīte. Tagad droši varu apliecināt, ka katra grūtniecība, tāpat kā bērni, ir pilnīgi atšķirīga," teic nu jau sešu bērnu mamma.

Dzīves moto: ticība, cerība, milestība!

Audzinot tik kuplu bērnu pulku, ir arī savi plusi. Kā vienu no lielākajiem Sarmīte min to, ka daudzie bērni vecākiem nelauj novecot, jo visu laiku ir jāiet, jābūt formā, ar bērniem vajag gan parotaļāties, gan padauzīties. Viņai palicis prātā kāds televīzijas raidījums, kurā teikts, - paskaties uz savu personas kodu, tad zināsi savu vecumu. "Es arī nejūtos, ka man būtu 43. Patiesām nē. Varbūt tāpēc, ka visu laiku atrodos kustībā – bērni brauc uz mūzikas skolu Balvos, tādēļ bieži viņiem jābrauc pakalj. Ir dārzs, govs, cūkas, vistas, truši un vēl algotais darbs. Jā, tas ir daudz, bet kā citādāk iemācīt bērnus strādāt? Jādara pašiem un jārāda piemērs," teic Sarmīte.

Pērkonu ģimenes mamma atzīst, ka mūsdienās daudzbērnu ģimenei dzīve ir grūta, taču viņi tiek galā paši un ar izstieptu roku pēc palīdzības nekad nav gājuši: "Mans teiciens un dzīves moto - ticība, cerība, milestība! Jā, no apkārtējiem esmu dzirdējusi izsaucienus: šausmas, Sarmītei sestais bērns! Viņus taču

vajag izskolot! Vajag, es to apzinot un zinu, ko daru. Bet neviens manā vietā naktī neceļas, bērnus nebaro, nemazgā un uz mūzikas skolu neved. Mēs visi kopā ejam, darām, svētkos esam kopā un braucam uz baznīcu. Mēs esam ģimene!"

Jautāta, kādi varētu būt mīnus, audzinot vairākus bērnus, Sarmīte ilgi nedomā un bilst, ka noteikti mamma nevar tā sapucēties, kā grib, un uztaisīt, piemēram, garus nagus. Taču tai pat laikā viņa apliecinā, ka īpaši ne no kā nav bijis jāatsakās. Ar bērniem spējusi mācīties un pabeigt augstskolu, tagad divus mēnešus pēc dzemdībām jau var strādāt un visu savienot. "Ja man gaditos kāds brīvs brīdis, pat nezinu, ko gribētu. Varbūt aizbraukt uz kādu labu teātri... Un vēl es gribētu uz Parīzi, bet gan jau bērni izaugs un nopirk man to biļeti," prāto Sarmīte. Viņa ir pārliecināta, ka bērni nav šķērslis, lai kaut ko sasniegstu – jāprot tikai sakārtot savu dzīvi. Un, ja vēl blakus ir īstie cilvēki, kuri atbalsta, nekas nav neiespējams!

Foto - no personīgā arhīva

Pilnā sastāvā. Pavisam nesen Pērkonu ģimenei bija vēl kāds priecīgs notikums - mazās Elziņas kristības. Sarmīte stāsta, ka meitas vārda došanai ir sava ipašais stāsts: "Šo vārdu loloju jau sen, turklāt arī mana vecmamma un Žaņa vectēva māsa bija Elzas. Tagad ar lepnumu varu teikt, ka pēc 100 gadiem Pērkonu dzimtā atkal ir Elza Pērkone."

Dzīvi bez meitām nespēj iedomāties

"Kad uzzināju, ka arī astotā būs meita, pārsteigta nejutos. Gluži otrādi – atvieglota, jo nevaru pat iedomāties, kā būtu, ja man piedzimtu puika," teic rugājiete SKAIDRĪTE TUČA.

9.aprīlī Skaidrīte kļuva par mammu astotajai meitiņai, kuru nosauca par Guntu. Vēl ģimēne aug Santa (24), Sintija (22), Silvija (19), Anita (14), Arnita (13), Ārija (11) un Elīna (6).

Jautāta, kā ir būt par mammu astoņām meitenēm, Skaidrīte mulsi smaida un rausta plecus: "Pat nezinu, ko atbildēt. Esmu tāda pat mamma, kā visas citas, tikai meitu man daudz."

Viņa stāsta, ka šī grūtniecība bija īpaša ne tikai tādēļ, ka veselības problēmu dēļ lielāko daļu laika nācās pavadīt saudzīgā režīmā, bet arī tāpēc, ka viņa bērniņu gaidīja reizē ar priekšnieci Sarmīti: "Tas patiesām bija interesanti. Turklāt vispirms uzzināju, ka Sarmīte gaida sesto bērniņu, un tikai tad sapratu, ka arī man būs vēl viens. Visu grūtniecības laiku viena otru uzmanījām un nepacietīgi gaidījām, kura piedzemdēs pirmā."

Astotās meitiņas dzimšana ieviesusi korekcijas daudzbērnu mamma ikdienas dzīvē, jo tagad visa pasaule griēzas tikai un vienīgi ap mazo Guntiņu. "Katrū rītu mostamies ap pulksten 6 - 7, tad vīram jāpošas uz darbu, meitenēm - uz skolu. Vecāka meita Santa dzīvo Anglijā un divus gadus jau pati bauta jaunās māmiņas statusu," stāsta Skaidrīte.

Viņa piebilst, ka lielākā knāda mājās sākas, kad meitenes pārnāk no skolas. Tad viena pēc otras metas mammai palīgā auklēt mazo māsiņu, tādēļ droši var apgalvot, ka pastarīte Guntiņa no uzmanības trūkuma necieš. "Visvairāk krenķu tiek mazajai Elīnai, jo lielās māsas visur paspēj pirmās. Taču viņa ir izdomājusi, kā šo problēmu risināt, un katru rītu pamodina mazo māsu. Elīna stāsta, ka māsiņa raudāja un tādēļ viņai Guntiņu nācās ķērīt rokās un mierināt," par Elīnas mazo viltību stāsta Skaidrīte.

Daudzbērnu mamma ikdiena tagad lielākoties pait uz riteņiem. Divas meitas mācās Balvu Mūzikas skolas Rugāju filiālē, vakaros viņām jābrauc pretī, arī vīrs Gunārs jāaizved un jāaatved no darba, netrūkst arī visādu citādu ikdienas rūpju un raižu. "Nesaprotu mammas, kuras žēlojas, ka ar mazu bērnu nekur nevar aiziet. Tās ir mulķības! Visur var tikt un visu izdarīt – vajag tikai gribēt. Bērni nudien nav šķērslis. To jums varu apgalvot," teic astoņu meitu mamma.

Vienai tik, cik brālim un māsām kopā. Skaidrīte smaidot stāsta, ka viņai vienai pašai bērnu tik, cik māsām un brālim kopā. "Redz, kā dzīvē sagādījies. Taču es par to tikai priecājos, jo nespēju iedomāties dzīvi bez savām daudzajām meitenēm."

Foto - A.Kirsanovs

Lappusi sagatavoja S.Karavočika

Baltinavas novada domē

22. maija sēdes lēmumi

Piešķir naudu darbiem kapsētās

Piešķīra 400 eiro bistamo koku izzāgēšanas izdevumu segšanai Brekzenes kapsētā un 300 eiro - bistamo koku izzāgēšanas izdevumu segšanai Merkuzines kapsētā, kā arī 150 eiro - žoga krāsošanas izdevumu segšanai Pļešovas kapsētā.

Pieslēgs ciema ūdensapgādes sistēmai

Baltinavas Kristīgo internātpamatskolu nolēma pieslēgt Baltinavas ciema ūdensapgādes sistēmai, pieslēgšanās izdevumus sedzot no novada pašvaldības pamatbudžeta līdzekļiem.

Par grozījumiem amata vienību un amatalgu sarakstā

Izdarīja grozījumus Baltinavas vidusskolas administrācijas un tehnisko darbinieku amata vienību un amatalgu sarakstā, izslēdzot no saraksta amata vienību 'psihologs', kā arī izdarīja grozījumus novada pašvaldības amatpersonu un darbinieku amata vienību un amatalgu sarakstā, papildinot sarakstu ar amata vienību 'psihologs' (amata slodze 0,5) un šo vienību iekļaujot novada Sociālā dienesta amata vienību sarakstā. Amata vienību maiņa notiks, sākot ar 2014. gada 1. spetembri. Sociālā dienesta vadītāji uzdot izstrādāt amata aprakstu amata vienībai 'psihologs' un izsludināt konkursu uz pieteikšanos šim amatam.

Atjauno bāriņtiesas priekssēdētājas amatā

Nolēma atbrīvot Benediktu Mežali no Baltinavas novada bāriņtiesas priekssēdētājas amata pienākumu pildīšanas ar šī gada 9. jūniju un atjaunot darbā Vinetu Čiruli sakārā ar atgriešanos darbā no bērna kopšanas atvainījuma.

Atbrīvo no pienākumiem komisijā

Deputāti nolēma atbrīvot Benediktu Mežali no novada domes Administratīvās komisijas locekļa amata pienākumu pildīšanas ar šī gada 9. jūniju.

Būs teritorijas uzraugs

Izdarīja grozījumus Baltinavas Kristīgās internātpamatskolas administrācijas un tehnisko darbinieku amata vienību un amatalgu sarakstā, sākot ar šī gada 1. jūniju vienu remontstrādnieka amata vienību uz trīs mēnešiem aizstājot ar vienu teritorijas uzrauga amata vienību, nosakot amata atlīdzības stundas tarifa likmi 2 eiro.

Atļauj savienot amatus

Atļāva Jānim Bubnovam apvienot Baltinavas novada pašvaldības darba aizsardzības speciālistu, novada pašvaldības ugunsdrošības tehniķu un novada domes nekustamo īpašumu speciālistu - nodokļu administratora vadītāju amatus.

Par atbildīgo personu dokumentu parakstīšanai

Nozīmēja novada domes priekssēdētāju Lidiju Siliņu domes nekustamo īpašumu speciālista - nodokļu administratora prombūtnes laikā par atbildīgo personu saskaņot dokumentus ar Valsts zemes dienestu un parakstīt zemes kadastrālās uzmērišanas dokumentus, zemes ierīcības projektus un topogrāfiskos mērījumus.

Par izmaiņām konkursā

Sakārā ar to, ka noslēgts līgums ar sadzives atkritumu apsaimniekotāju SIA "ZAAO" par to, ka arī šogad viņi piedalīsies konkursa "Sakoptākā sēta Baltinavas novadā 2014" uzvarētāju apbalvošanā izdarīja grozījumus konkursa nolikumā.

Atstāj spēkā vēsturiskos datumus

Izskatījusi jautājumu par Baltinavas Pavasara un Rudens gadatirgu rīkošanas datumiem, atstāja spēkā vēsturiskos gadatirgus rīkošanas datumus - Pavasara gadatirgus rīkošanas datums - 15.aprīlis, Rudens gadatirgus rīkošanas datums - 15.oktobris.

Noraida autoostas pārcelšanu

Noraidīja Jura Ločmeļa priekšlikumu par pašreizejās Baltinavas autoostas pārcelšanu uz Baltinavas centru, kā arī priekšlikumu par žoga uzbūvēšanu ap novada pašvaldībai piederošo nekustamo īpašumu Tilžas ielā 2.

Līdzfinansēs grāmatu

Piešķīra akciju sabiedrībai "Lauku Avīze" novada pašvaldības līdzfinansējumu 150 eiro apmērā no pašvaldības pamatbudžeta līdzekļiem grāmatas "Latvijas novadu dārgumi" izdošanai.

Baltinavas novadā

Viesojas ciemiņi no Igaunijas

28.maijā Baltinavas novadā iera dās ciemiņi no Igaunijas Republikas Pärnu pašvaldības. Arī viņus, tāpat kā citus ciemiņus, kuri jau apmeklējuši Baltinavas novadu, interesēja, kā var pastāvēt un izdzīvot tik mazs novads, tik teritoriāli administratīvi maza struktūrvienība.

Uzņemot viesus, Baltinavas novada vokālais ansamblis "Vērmelīte" nodziedāja Prāta Vētras dziesmu "Welcome to my country". Viesus sveica novada domes priekssēdētāja Lida Siliņa, nedaudz iepazīstinot ar novada tapšanu, vēsturisko veidošanos. Tūrisma informācijas konsultante Gunta Pudnika savā prezentācijā iepazīstināja ar pašvaldības iestādēm, kultūru, saimniecisko darbību un nevalstiskajām organizācijām.

Igaunijas viesi uzdeva dažādus, sev interesējošos jautājumus par novadu, taču visvairāk interesēja tas, kā tik mazs novads spēj pastāvēt, nodrošināt iedzīvotājiem nepieciešamos pakalpojumus. Finanšu nodajas vadītāja Ilga Ločmele pastāstīja par budžetu, projektiem.

Novada vidusskolas direktors Imants Slišāns izrādīja Igaunijas ciemiņiem vidusskolas telpas, pastāstīja par skolas siltināšanas remontdarbiem, kas šobrīd notiek ar Eiropas Savienības fondu finansiālo atbalstu un pašvaldības līdzfinansējumu.

Arī Kristīgās internātpamatskolas direktore Inta Vilkaste izrādīja internā-

Foto - no personīgā arhīva

Ciemošanās sākums. Jebkura ciemošanās, kas saistīta ar interesi par mazāko novadu Latvijā, Baltinavā sākās ar ciemiņu uzņemšanu novada pašvaldībā.

pamatskolas telpas. Ciemiņi bija pārsteigtīgi par to, ka skolas audzēknī kopā ar darbmācības skolotāju pašu spēkiem izveidojuši koka gultas gan sev, gan ciemī skolēniem.

"Ekskursijas noslēgumā ciemiņi viesojās zemnieku saimniecībās "Amatnieki" un "Riekstiņi", kur agronomi Gatis Siliņš iepazīstināja ar saimniecību darbību," pastāstīja novada sabiedrisko attiecību speciāliste Madara Balode.

Jāteic, šie nav vienīgie ciemiņi, kuri

Baltinavas novada pašvaldību apce mojuši ar mērķi redzēt, kā šeit dzīvo cilvēki. Pērn Baltinavā viesojās ciemiņi no Alsungas, kas arī ir viena no mazākajām pašvaldībām Latvijā. Baltinavu iecienījuši arī dažādi valstsvīri. Nesen novadā ciemojās Reģionālās attīstības un pašvaldības lietu ministrs Romāns Naudīņš, kuram baltinavieši izteica savus priekšlikumus, kā veicināt reģionu, it īpaši Latgales uzplaukumu.

Gimenes saņem palīdzību no Somijas

Aizvadītās nedēļas nogalē Baltinavas novada ģimenes ar bērniem saņēma materiālo palīdzību no Somijas, ko pārstāv starptautiskā ziedotāju organizācija "Cerību Zvaigzne".

Somijas ziedotāju organizācijas "Cerību Zvaigzne" sarūpēto materiālo palīdzību saņēma Baltinavas novada Sociālais dienests, kas tālāk rūpēsies par šīs palīdzības sadali tām ģimenēm, kurām tā visvairāk ir nepieciešama. Savukārt "Velku" biedrības pārstāvē Latvijā Liāna Velka kopā ar biedrības brīvprātīgo atbalstītāju Ilzi Andžu no Balviem 1.jūnijā tikās ar 14 ģimenēm mūspusē, tostarp arī Baltinavā, ko atbalsta "Velku" biedrība, personīgi apciemojot šīs ģimenes un pasniedzot tām dāvanas.

Baltinavas novada pašvaldības Sociālā dienesta sociālā darbiniece Vita Ločmele pastāstīja, ka tik lielu palīdzības sūtījumu Baltinavas novada Sociālais dienests saņēmis pirmo reizi. "Sūtījumā ir pat bērnu mēbeles, arī citas ikdienā nepieciešamas mantas. Tik lielu starptautiskas ziedotāju organizācijas ziedotāju palīdzību saņēmām pirmo reizi," secina V.Ločmele. Viņa piebilda, ka no ziedojušiem nekas pāri nepaliekt. Viss tiek izdalīts ģimenēm, kurām tas domāts un sūtīts.

Kā biedrība "Velku" organizācija Lat-

Foto - no personīgā arhīva

Saņem humāno palīdzību. Vismaz 40 Balvu puses ģimenēm ir laimējies atrast regulārus atbalstītājus Somijas, Zviedrijas un Norvēģijas humānās palīdzības organizācijā "Cerību Zvaigzne". Pēdējo lielāko sūtījumu no Somijas saņēma baltinavieši.

vijā reģistrēta 2008.gadā, bet darbojas kopš pagājušā gadsimta 90.gadu sākuma. "Biedrība darbojas kā atbalsta organizācija tām ģimenēm, kuras audzina bērnus ar funkcionāliem traucējumiem, kā arī trūcīgām ģimenēm. Vārdu sakot, ģimenēm, kuras audzina bērnus, bet dažādu apstākļu sakritības dēļ ir nonākušas situācijās, kad ļoti svarīgs ir citu cilvēku sniegtais emocionālais vai sociālais atbalsts. Tā ir gan materiāla, gan psiholoģiska rakstura palīdzība ģimenēm. Biedrība ģimeņu bērniem rīko

arī nometnes, kurās strādā atbilstoši izglītoti pedagozi. Sadarbību ar bijušo Balvu rajonu, kas tagad sadalījies vairākos novados, uzturam regulāri. Lielis palīgs mums šajā darbā jau vairāk nekā divus gadus desmitus ir biedrības brīvprātīgā atbalstītāja Ilze Andža no Balviem, tagad Latgales reģionālā atbalsta centra direktore," pastāstīja Liāna Velka. Sirsnīgas dāvanu paciņu vākšanas akcijas Somijā notiek divas reizes gadā - pirms Ziemassvētkiem un pirms Mātes dienas.

Lappusi sagatavoja I.Zinkovska

Bibliotēkās

Aizvada Lasīšanas dienas zibakciju

Jau otro gadu visā Latvijā notika Lasīšanas dienas zibakcija. Šogad tā norisinājās 29.maijā.

Bibliotekāri katru lasītāju aicināja izvēlēties miljāko grāmatu, arī piemērotāko vietu, uzaicināt draugus un dalīties lasītpriekā. Akcija sākās pulksten 12 un ilga tikai 15 minūtes, toties sagādāja daudz jauku brīžu pašiem lasītājiem. Balvu Centrālās bibliotēkas darbinieki ar saviem lasītājiem devās pilsētas skvērā, piesēda uz soliņiem un ielas malā. Viņi grāmatas salika un nēma līdzi grāmatu *plauktījos - būrišos*, kurus izgatavoja Bibliotēku nakti. E-grāmatu gan nevienu nemanīja lasām, bet citādi līdzpaņemtās grāmatas bija dažādas. Balvu pamatskolas 6.klases skolēns Olegs Ivanisovs atzina, ka viņam patīk lasīt, īpaši senas pasakas, vēstures vai piedzīvojumu grāmatas. Zibakcijā viņš lasīja grāmatu "Putns debesis". "Bija interesanta grāmata, tikai išu laiku varēja lasīt. Būs jāturpina," piebilda puisis. Līciņa feļetonus lasīja Evita, kura nožēlo, ka šajā akcijā nav piedalījusies jau iepriekšējā gadā.

"Stacijas pamatskolas Viksnas filiāles pirmsskolas grupas bērni skolotājas Līgas vadībā uz bibliotēku atrāca jau pulksten 11 un izpriečajās, šķirstot un spēlējoties ar rotāgrāmatām. Mums ir grāmatas, pa kurām var braukt ar mašīnām, ar darbojošos luksforu, ir grāmatas ar putnu un dzīvnieku balsīm, grāmatas ar puzlēm, ar telpiskām ilustrācijām un dažādiem citiem pārsteigumiem. Tās ir ļoti piemērotas pirmsskolas bērnu ieinteresēšanai par bibliotēku un grāmatām," stāsta M.Melne. Viņa priecājas par piecgadnieku Artūru, kurš, vilkdamis ar pirkstiņu līdzi burtiņiem, lasīja pārējiem priekšā latviešu tautas pasaku "Kakis, pele un ..." no grāmatu sērijas "Es la-su zil-bi pa zil-bei". Skolā akciju vadīja Stacijas pamatskolas Viksnas filiāles vadītāja Anita Žigalova. Interesanti, ka akcijā cilvēki lasījuši gan bērnudārzos, gan senioru klubījtos, gan skolās, gan bibliotēkās, gan darba-vietās, gan autobusu pieturās, pat uz palodzēm mājās. Lai piedalitos Lasīšanas dienā, nevajadzēja neko daudz - bija jāizvēlas sava miljākā grāmata un jāatrod lasīšanas vieta. Varēja aicināt draugus, fiksēt notikušo fotogrāfijās un tās sūtīt uz

Foto - no personīgā arhīva

Čaklie lasītāji - zibakcijas dalībnieki. Viksnas bibliotēkas vadītāja Māra Melne pirms akcijas uzrunājusi bērnudārza un skolu kolektīvus, aicinot visus piedalīties lasīšanas akcijā.

kopīgas lasīšanas uz e-pastu: lasisanasdienas@lu.lv, lai iekļautu Lasīšanas dienas fotogalerijā un apliecinātu savu līdzdalību jau otrajā kopīgajā Lasīšanas dienā Latvijā.

Mākslas skolā

Aizstāv diplomdarbus

Balvu Mākslas skolā 29.maijā notika diplomdarbu aizstāvēšana. Šogad skolu absolvēs 24 audzēkņi.

Pirms dot vārdu jaunajiem māksliniekim, direktore Elita Teilāne iepazīstināja ar cilvēkiem, kuri strādā noslēguma darbu vērtēšanas komisijā. Tie ir: Elita Eglīte, Olga Reče, Skaidrīte Bankova, Eva Vinogradova, Lana Ceplīte, Liga Podkovirina, Terēza Čudarkina, Astra Ločmele-Ambarova, Biruta Vizule, Janīna Apša, Aina Saidāne. Kā pirmajai sava darba prezentācijai vārdu deva Agnesei Ikstenai. Viņa darba tēmai bija izvēlējusies "Mandalas" veidošanu. Alondra Miščenko, kuras pasniedzēja bija Olga Reče, savu darbu bija nosaukusi "Skatiens", un zem šī nosaukuma slēpās tīgeri. Interesanti, ka trīs audzēkņi bija izvēlējušies tieši tīgerus. Skolēni bija strādājuši dažādās tehnikās - bija gan zīmējumi, gan dekoratīvie spilveni, gan sienas lampas, gan spēļu kārtis ar videospēļu motīviem, gan daudz dažāda stila un dažādu tēmu gleznojumi," pastāstīja E.Teilāne. Darbi šogad vairāk gleznoti ar akrila krāsām, daļa darbu izpildīti ar eļļas krāsām. Direktore uzsver, ka šogad mazāk ir lietiskās ievirzes darbu, vairāk ir gleznojumu. Klātesošie varēja priečāties par Elīnas Raciborskas darbu "Pūces nakti", Elizas Pundures "Sapņu spilveniem", Agneses Bleideres ceļojumu koferiem, Laumas Šamkinas darbu "Zem lietussarga", Gunas Apšas "Tobago pludmale", Linarda Lauskineka "Joker" un citiem mākslas skolas absolventu darbiem. Skolas direktore pauða prieku, ka mākslas skolā jau iestājies daudz skolēnu, kas liecina, ka interese par mākslu nezūd, bet dzīvo.

Foto - Z.Loginā

Balvu Mākslas skolas absolventi. Pirms darbu aizstāvēšanas daži bija uztraukušies, savukārt citi vēlreiz pārlasīja savas prezentācijas, lai uzstāšanās brīdī ko svarīgu neaizmirstu pateikt.

Foto - Z.Loginā

Diplomdarbu aizstāv Alondra Miščenko. Viņas darbā "Skatiens" bija attēloti tīgeri.

Īsumā

Pārstāv tematiskos ciemus Daugavpili

Valentina Beča un Andra Kornejeva "Tematisko ciemu" projekta ir izveidojušas Žiguru meža labumu ciemu un jau vakar atklāja Vides kampaņu "Mežainā nedēļa Žiguros". Viņas nesen piedalījās noslēguma forumā Daugavpili.

Žigurietes ar interesi klausījās un vēroja Malnavas Tīrgus ciema, Līksnas Muižas parka ciema, Sakstagala Raibās pūralādes ciemu un citas ciemu prezentācijas. No Vilakas novada projektā ir iesaistījušies Meža labumu ciems Žiguros un Folkloras ciems Upītē. Upītes ciems ir plaši pazīstams ar savām folkloras, radošajām aktivitātēm un tradīcijām. Savukārt Žiguri - mežainākais pagasts novadā, kura rašanās, attīstība un dzīve ļoti cieši saistīta ar mežu. Valentīna Beča uzskata, ka Meža labumu ciema stūrakmens ir Meža muzeja saimniece Anna Āze, kura ar savām unikālajām zināšanām vien jau ir vērtība pati par sevi. Vilakas novadu Daugavpili pārstāvēja Meža labumu ciems. "Stāstījām par to, kā top Meža labumu ciems, aicinājām piedalīties vides kampaņā "Mežainā nedēļa Žiguros" no 2. līdz 8. jūnijam. Tematisko ciemu tirdziņā varēja iegādāties Latgales lauku labumus un amatnieku izstrādājumus. Daugavpili ar savu māju alu bija arī Jānis Kašs no Briežuciema. Viņa alus visiem ļoti garšoja, un pircēji būtu vēl, ja vien pietiktu alus. Meža labumu ciems piedāvāja nogaršot liepu pumpuru ievārijumu, iegādāties ziepītes ar meža smaržu, čaklā Žiguru rokdarbnieces piedāvāja savus darinājumus ar meža rakstiem," stāsta Žigurietes.

Foto - no personīgā arhīva

Daugavpils tirdziņā. Laima Timmermane (no kreisās), Daina Boronēnko un Valentīna Beča uzskata, ka savi darbi un prasmes nav jātūr kā svece zem pūra, bet jārāda visiem un jāprot arī tirgoties.

Arvi Vilkasti iemūžina pastmarkā

"Latvijas Pasts" publiskojis jauno pastmarku, kurā redzams arī XXII Ziemas Olimpisko spēļu medaļnieks Arvis Vilkaste kopā ar komandu. "Latvijas Pasts" sadarbībā ar sporta federācijām un Latvijas Olimpisko komiteju ir izdevis četrus pastmarkas un speciālu aploksni, kas veltītas šogad notikušo XXII Ziemas Olimpisko spēļu Latvijas medaļniekiem. Pastmarkas izdotas par godu visiem Latvijas čempioniem Ziemas Olimpiskajās spēlēs. Katra no pastmarkām izdota 30 000 eksemplāru tirāžā un maksā 50 centus.

Noslēgusies pavasara orientēšanās sezona

23.maijā noslēdzās orientēšanās sacensību "Balvu zaļais stadions" pavasara sezona. 4.kārtas uzvarētāji bija Atis Andersons, Armands Kļečetnīkovs, Dārta Stivriņa, Ivars Zariņš, Lucija Zariņa, Kristaps Loginovs, Vladislavs Šņigirovs, Armands Duļbīnskis, Artūrs Supe, Andris Baikovs, Vija Bērziņa, Pēteris Bužs, Kitija Ozoliņa. Nākamās sacensības plānotas 26.jūlijā Rugāju novada svētkos un saukties - Rugāju atklātais orientēšanās čempionāts.

Pludmalē spēlēs arī futbolu

Ziemeļaustrumu reģionā sākas jauna futbola tradīcija - pludmales futbola čempionāts. Jau vairākus gadus Ludzā rīko pludmales futbola turnīrus, ko organizē vietējie entuziasti un uz kuriem aicina futbola spēlētājus arī no mūsu novadiem. Šajā sezonā pirmo reizi startēs regulārais čempionāts. Tas notiks divās kārtās Ludzā - 7.jūnijā un 12.jūlijā. Informācija par čempionātu pa tālrungi 26190626.

Lappusi sagatavoja Z.Loginā

Latvju bērni danci veda

Sestdien Balvos uz 19. bērnu tautu deju festivālu "Latvju bērni danci veda" ieradās gandrīz 2 000 dejotāju no dažadiem Latvijas novadiem. Pasākuma vadītāji Andris Kaļiņš un Kristīne Ercika, kuri iejutās Vilciņa un Lācenes lomā, zināja teikt, ka kopumā uzstājās 87 deju kolektīvi.

Radošajās darbnīcās Balvu skvērā. Visas dienas garumā Balvos notika mēģinājumi, tomēr, lai bērnus nenogurdinātu, neizpalika arī dažādas aktivitātes, piemēram, radošās meistardarbnīcas.

Gājiens. Svētku gājiens piedalījās arī delegācija no Baltkrievijas. Tās vadītājs Dmitrijs Danilovičs neslēpa, ka ir sajūsmā par notiekošo Balvos: "Izbrīna tas, ka vienkopus dejo dažāda vecuma bērni, sācot, šķiet, pat no divu gadu vecuma."

Ciemis. Babītes novada dejotāji jokoja, ka vienlīdz labi jūtas kā uz skatuves, tā arī uz bruģētā laukuma Balvu pilsētas centrā. Deju kolektīvs "Kaspīne" pēc festivāla atklāšanas devās uz Kubuliem, kur turpināja skatītājus priecēt ar raito deju soli.

Pansionātā. Sirmgalvju pansionātā ar jautrām dejām uzmundrināja dejotāji no Baldones un Mālpils novadiem.

Kubulos. Gulbenieši, prezentējot deju kolektīvu "Draiskuļi" Kubulos, atgādināja, ka atbraukuši ciemos no gulbju zemes.

Labi tur, kur ērti. Mazos dejotājus, kā arī skatītājus sestdien Balvos varēja redzēt sēžam gan zem kokiem un krūmiem, gan arī centrālā laukuma viducī.

Uz skatuves – sporta dejotāji. Balvu sporta dejotājiem apgūt graciozos deju solus jau daudzus gadus palīdz trenere Anita Grāmatiņa. "Un tas izdodas," bija skatītāju spriedums.

Atklāj festivālu. Festivālu Balvos atklāja mūspuses mazie dejotāji skolotājas Zanes Meieres vadībā.

Festivāls – izdevies! Projekta "Latvju bērni danci veda" vadītāja Ilze Mažāne, noslēdzot festivālu, uzsvēra, ka tas ir izdevies: "Ir izskanējis kārtējais festivāls, kas 19 gados apbraukājis visu republiku. Mēs esam ļoti labi ieskandinājuši nākamās vasaras 11. Latvijas Skolu jaunatnes dziesmu un deju svētkus un nešaubos, ka 2015.gadā jūs satikšu Daugavas stadionā Rīgā."

Bērzkalnē. Pagasta estrādē uzstājās Valmieras un Rēzeknes bērnu deju kolektīvi. Aplausus izpelnījās arī "Ābrama polka" Valmieras bērnu deju kolektīva "Liesminā" izpildījumā (foto).

Top tūkstošiem bilžu. Kolektīvu dejas fotogrāfijās iemūžināja prāvs pulciņš fotogrāfu, kuru lomās visticamāk iejutās mammas, tēvi un radinieki.

Pārsteidz "Terpsihora". Deju studijas "Terpsihora" dejotāji pārsteidza ar programmu "Pārsteidzošajā dzīvnieku pa-saulē". Līgas Morozas-Ušackas horeogrāfija lika aizrauties elpai ne vienam vien skatītājam.

Ezis ciemojas pie Vilka. Viļakas novada delegācija izcelās ar Ezi, kurš svētku gājienā neskopojās nodot sveicienus Vilka pilsētas iedzīvotājiem un tās viesiem.

"Pa pāriem – pulciņā!" Ludzas, Kārsavas un Zilupes bērnu deju kolektīvi skatītājiem piedāvāja vairākas dejas, tostarp "Čību, čābu", "Latviešu pāru deju svīta", "Mazais buciņš".

Pēdējā deja. Pasākumu noslēdza Balvu, Rugāju un Viļakas novadu bērnu deju kolektīvi. Pirms dejas Aiva (foto - priekšplānā) atzina, ka labprāt dejo visur, kur vien iespējams.

Salūts. Svētku režisore Ilga Oplucāne bija pārdomājusi katru sīkumiņu, tostarp puzzles veidošanu, kas iesākās festivāla atklāšanā "Ko Tu zini par Balviem?" Balvu Kultūras un atpūtas centra laukumā, noslēdzot ar krāšņu salūtu pilsētas parkā. Jāpiebilst, ka daudzi ciemiņi, pirmo reizi esot Balvos, atraktīvi komentēja pilsētas vēsturi. Piemēram, kāda meitenīte no Baldones zināja teikt, ka Balvu ģerbonī esot vilks. "Tā kā vilki ir stipri, tad acīmredzot arī balvenieši ir stipri," viņa sprieda.

Dejo orķestra pavadijumā. Rēzeknes puses dejotājus atbalstīja Rēzeknes pūtēju orķestrīs.

Kaimiņi. Rugāju novada dejotāji izpelnījās skaļas skatītāju ovācijas. Kā nu ne – tie taču mūsu tuvākie kaimiņi!

* Fotomirkli no festivāla skatāmi arī www.vaduguns.lv

E.Gabranova teksts un foto

Jaundzimušie

Brālis māsu nosauc par Mariju. 25.maijā pulksten 15.41 piedzima meitenīte. Svars – 4,830kg, garums 59cm. Meitenītes mamma Nadežda Tihomirova no Balviem stāsta, ka šis ir viņas trešais bērniņš – mazo māsiņu mājās gaida brāļi Ivens, kuram ir 5,5 gadi, un Vasilijs, kuram ir 2,5 gadi. Trīs bērnu mamma atceras, ka jau grūtniecības sākumā intuīcija lika nojaust par gaidāmo meitiņu. "Gribējās adīt un tamborēt, un tā vien šķita, ka šoreiz viss būs savādāk. Savukārt Ivens, vēl pirms sākām gaidīt mazuli, gadu visiem stāstīja, ka viņam būs māsiņa. Arī tad, kad abi gājām uz ultrasonogrāfiju, dēls dakterei paziņoja, ka atrācis paskatīties māsiņu. Izrādās, Ivanam bija taisnība, jo meitiņu arī sagaidījām. Viņš arī bija māsas vārda autors un nosauca meitiņu par Mariju," stāsta Nadežda. Jaunā māmiņa teic, ka visi trīs bēri piedzimstot bijuši raženi - Ivens svēra 4kg, Vasilijs - 4,200kg, bet jaunākā pastarīte Marija pārspējusi visus, jo svēra 4,830kg. "Pirmie puikas man dzima Rīgā, bet meitiņa Balvos, tāpēc man ir, ar ko salīdzināt. Pirms dzemdībām interneta portālos lasīju daudzas labas atsauksmes par Balvu dzemdību nodaļu un neticēju, ka var būt tik labi. Tagad par to pārliecinājos pati, jo palātas nodaļā ir mājīgas un skaistas, arī personāls atsaucīgs," teic jaunā māmiņa.

Beidzot sagaida meitiņu. 28.maijā pulksten 10.15 piedzima meitenīte. Svars - 3,490kg, garums 54cm. Meitenītes mamma Kristīne Baikova no Balviem stāsta, ka šis ir viņas trešais bērniņš. "Mazo māsiņu mājās gaida piecgadīgais Matīss un četrus gadus vecais Elvijs. Visu grūtniecības laiku gaidīju brīdi, kad sonogrāfijā daktere pateiks: jums būs meitiņš! Un sagaidīju arī, par ko visi esam ļoti priecīgi," stāsta nu jau trīs bērnu mamma. Pēc meitiņas nākšanas pasaulē vecāki viņu nosauca par Elizu Elizabeti. Izrādās, šie vārdi vecākiem bija padomā vēl tad, kad viņi gaidīja savu pirmo bērniņu. "Toreiz vīrs Vladimirs izlēma, ka meitiņu sauksim par Elizu, bet es izdomāju vārdu Elizabete, līdz ar to šoreiz par vārda došanu galva nebija jālauza," teic Kristīne. Jaunā māmiņa stāsta, ka medīku noliktais dzemību datums bija 28.maijs, un precīzi šajā dienā meitiņa arī piedzima. "Ja būtu vēl divas dienas pacietusies, varētu svinēt dzimšanas dienu reizē ar mammas brāli. Taču nekā, acīmredzot Elīza Elizabete nebija ar mieru un izvēlējās pati savu datumu," secina jaunā māmiņa atzīstot, ka tā arī ir labāk, jo tagad katram būs savas dzimšanas dienas svinības.

Vienojas, ka vārdu domās vīrs. 20.maijā pulksten 9.13 piedzima puika. Svars – 2,960kg, garums 51cm. Puisēna mamma Aira Kopāne no Balvu novada Kubulu pagasta stāsta, ka šis ir viņas trešais bērniņš. "Tagad ģimenē visi laimīgi un apmierināti, jo abas māsas – 7 gadus vecā Amanda Anna un Loreta, kurai ir 2 gadi, sagaidījušas brālīti. Arī pati vēl pirms ultrasonogrāfijas izmeklējumiem biju pārliecināta, ka šoreiz gaidāms puika. Par to liecināja arī mani ēšanas paradumi, jo, gaidot meitenes, izteikti garšoja čipsi, savukārt šajā grūtniecībā nespēju atteikties no saldumiem. Atceros, ka otrajā ultrasonogrāfijā dakterei vēl pārjautāju, vai puika nav pārvērties par meitenīti? Kad pateica, ka nē, mana sirds bija mierīga," stāsta Aira. Jaunā māmiņa atklāj, ka grūtniecības laikā ar vīru Gunāru vienojusies par nosacījumu – ja būs puika, vārdu domās Gunārs, ja meitenīte, tad Aira. Gunāram arī nācās domāt. "Viņam bija padomā vairāki vārda varianti, piemēram, Ritvars un Olegs, taču beigās tomēr vienojāmies un nolēmām, ka dēlu sauksim par Kristiānu," atklāj nu jau trīs bērnu mamma.

Vēl dzimuši:

26.maijā pulksten 0.19 piedzima meitenīte. Svars - 3,360kg, garums 53cm. Meitenītes mamma Sarmīte Grigāne dzīvo Alūksnes novada Alsvīku pagastā.

Maijā

Reģistreti jaundzimušie

RUGĀJU NOVADĀ

Rugāju pagastā

Rodrigo Zalužinskis (dzimis 26.aprīlī)

VIĻAKAS NOVADĀ

Šķilbēnu pagastā

Edvards Supe (dzimis 11.maijā)
Viktorija Aleksandra Ameļčenkova (dzimusi 19.maijā)

Medņevas pagastā

Megija Dujbinka (dzimus 20.maijā)

BALVU NOVADĀ

Kristiāna Cericā (dzimusi 12.maijā)

Elizabete Cvetkova (dzimusi 19.maijā)

Kate Jermacāne (dzimusi 15.maijā)

Madara Keibeniece (dzimusi 5.maijā)

Dāvis Kivkucāns (dzimis 10.maijā)

Kristiāns Kokorevičs (dzimis 20.maijā)

Raitis Kozlovskis (dzimis 6.maijā)

Gvido Kulešs (dzimis 4.maijā)

Karolina Nagliņa (dzimusi 16.maijā)

Rinalds Petrovs (dzimis 11.maijā)

Sandis Raciborskis (dzimis 30.aprīlī)

Marija Tihomirova (dzimusi 25.maijā)

Reģistreti mirušie

RUGĀJU NOVADĀ

Rugāju pagastā

Anastasijs Vozjēsenska (1918.g.)

Velta Brodiņa (1949.g.)

Jānis Petrovs (1956.g.)

Lazdukalna pagastā

Edgars Plušs (1994.g.)

VIĻAKAS NOVADĀ

Kupravas pagastā

Roza Plīska (1939.g.)

Jānis Veļķers (1938.g.)

Medņevas pagastā

Jānis Locāns (1960.g.)

Susāju pagastā

Leontīna Skotka (1931.g.)

Dainis Rižanovs (1980.g.)

Šķilbēnu pagastā

Bronislava Keiša (1930.g.)

Antoņina Borisova (1927.g.)

Nīna Stepanova (1931.g.)

Lilioza Roginska (1935.g.)

Vecumu pagastā

Maija Līvija Zahare (1942.g.)

Kubulu pagastā

Arvīds Ločmelis (1940.g.)

Eugenija Medne (1933.g.)

Albertīna Plešāne (1942.g.)

Jānis Začs-Začevs (1934.g.)

Vilakas pilsētā

Aleksandrs Jegorovs (1951.g.)

BALVU NOVADĀ

Balvu pagastā

Zenta Korlaša (1930.g.)

Bērzpils pagastā

Genovefa Škapare (1937.g.)

Bērzkalnes pagastā

Vitālijs Trusovs (1954.g.)

Briežuciema pagastā

Antoņina Pundure (1929.g.)

Tilžas pagastā

Valērijs Grigorjevs (1971.g.)

Zinaida Lazdiņa (1924.g.)

Pēteris Naglis (1949.g.)

Vīksnas pagastā

Vitālijs Grigorovičs (1959.g.)

Balvu pilsētā

Vilma Apine (1926.g.)

Anna Kalāne (1944.g.)

Erna Kudrjavceva (1930.g.)

Bronislava Pīterniece (1928.g.)

Laika zīmes

Jūnijs (Zāļu, Ziedu, Papuves mēnesis)

Jūnijs ir kuplu plavu, pirmā siena vāla un pirmo ogu laiks. Pērkons jūnijā kuplina druvas, bet ziemelvējš dzen graudus tirumā. Saulains laiks Ziedu mēnesi nes bagātu gadu, bet dubļains - bada gadu. Siltas naktis un mitrs jūnijs paredz labu bīsu medus un bagātu augļu ražu. Jūnijs ir spalvu mešanas laiks pilēm un medņiem. Ziedu mēnesi zied egles, priedes, un jūnija siltums ir maigāks par dūnām.

2.jūnijā ir Emma. Pēdējā no dienām, kad var stādīt āra gurķus, lai tie labi augtu.

Ticējumi. Ja eglēm daudz čiekuru, būs laba gurķu raža. Ja list, Jāņi būs sausi.

4.jūnijā ir Maizes diena. Viens no vairākām maizei veltītām dienām gadā. Šajā dienā sāk ziedēt rudzu puķes.

Ticējumi. Ja Maizes dienā apstāgā laukus, tad rudenī apcirkņi būs pilni līdz malām. Ja Maizes dienā lietus līst - togad bāda nebūs. Ja diena saulaina, būs laba gurķu un graudu raža.

6.jūnijā ir Mežrožu diena. Sāk ziedēt mežrozītes. Šajā laikā jāiet mežrozēs, lai rožu medium salasītu ziedlapīnas un elpotu dziedniecisko gaisu.

8.jūnijā ir Medards. Zivju diena. Senči tīcēja, ka 8.jūnijā zivju tīklos iekrīt arī pa kādai ūdens meitai jeb nāriņai.

Ticējumi. Ja šajā dienā daudz odu, jūnija pēdējās dienas būs lietainas, bet siltas. Ja ielīst, līst līdz Septiņiem brājiem (10.07.).

12.jūnijā ir Rudzu zieda diena. Pēdējā no pupu stādāmajām un griķu

sējas dienām. 12.jūnijā mežā negāja, jo čūskām sākās kāzu laiks. Ja rudzi iet vārpās, sācies vasaras sēnu laiks.

15.jūnijā ir Vītus diena. Saulains Vītus - uz jauku sienas laiku, lietains - uz bagātu ražu. Pēc Vītus zāļi drīkst ar izkapti plaut, līdz tam tikai rokām plūca.

No 18. līdz 21.jūnijam - gada gaišākā mēneša gaišākās naktis jeb putnu naktis. Tas ir laiks, kad putni gaismas vainagu vij. Labvēlīgs laiks, lai dārzos atbrīvotos no nezālēm un no liekā apmatojuma uz kermeņa. Ja šajās trīs dienās pūš dienvidu vējš, būs labs labības gads.

No 21. līdz 25. jūnijam ir Jāņu laiks. Tās ir vasaras saulgriežu, bagātu tradīciju un gada gaišākā mēneša gaišākās dienas.

Ticējumi. Ja pirmās Jāņa zāles neviest ātri, tad pirms dienās nekaltīs. Ja dzeguze beidz kūkot pirms Jāniem – būs īsa vasara, agras salnas; ja pēc Jāniem – būs gara vasara. Ja Jāņu dienā nelīst lietus, būs jauks rudens. Ja Jāņos list lietus, tad slapja vasara.

27.jūnijā ir Septiņi gulētāji. Ja Septiņu gulētāju dienā līst lietus, tad tas līst septiņas dienas. Ja Septiņu gulētāju dienā labs laiks, tad tāds pastāvēs septiņas nedēļas no vietas.

29. jūnijā ir Pēterdiena. Tā ir Jāņu izskāja un Pērkonam veltīta diena. No

Pēterdienas saule - uz ziemu, bet vasara - uz karstumu. Apklust putnu dziesmas un vasarai sākas brieduma dienas.

Ticējumi. Ja Pēterdienā Jāņuzāles nav noviņušas - siens nekaltīs. Ja Pēteros sīpolus šķīn - tie vīst un pēdējais laiks, kad var stādīt kājus un rāceņus.

Kāds laiks varētu būt jūnijā?

Atbilstoši pagājušā gada decembra nozīmīgajām dienām un šī gada 13.janvārim, kas paredz jūniju, pirmais vasaras mēnesis rādās būt mēreni silts un nedaudz sausāks kā parasti. Pagājušajos Jurģos valdīja ziemēlu, ziemējastrumu vēji, kas atnesa saulainu, sausu un dzestru laiku. Tādi laika apstākļi paredz lielākoties sausu jūniju, ar saulainām, mēreni siltām dienām un dzestrām naktim. Rudzu ziedā, mēneša pirmajā pusē, iespējamas arī salnas.

Jūnija pirmā puse, iespējams, būs vēsāka nekā parasti, kad saulainas dienas mīsies ar mākoņainām un šajā laikā arī nokrišņu vairāk. Starp saulainām dienām naktis dažviet arī salnas. Pēc vēsām naktim īslaicīgi nokrišņi un iespējama arī krusa. Jūnija vidū un laikā ap vasaras saulgriežiem vairāk saules, siltuma un sausāks. Jāņos un mēneša beigās atkal var klūt vēsāks un vairāk dienu, kad līš. Nokrišņi īslaicīgi un pārejošu lietusgāžu veidā. Naktis pārsvarā sausas un dzestrās. Kopumā Ziedu mēnesis tuvu ikgađejīm vidējiem rādījumiem.

Lasītājiem saulainu jūniju vēlot, V.BUKŠS

Darbi jūnijā

Vasaras sākums 21.jūnijā plkst.13.51

Augļu dārzā:

- Ar gumijām un atsvariem veido vainagus jaunajiem augļu kociņiem.
- Izgriež augļkoku ūdenszarus - zarus, kas aug vertikāli uz augšu.
- Laista jauniestādītos kokus un krūmus, īpaši upenes un zemenes.
- Beigusies ziedēšana, augļkokiem sākas augļaizmetņu augšana, un tas nozīmē: ja gribi lielākus augļus, raža jānormē.
- Avenēm izgriež vāji attīstītus jaunos dzinumus.
- Jūnija sākumā ieteicams augus mēslot ar nezāju un īpaši ar nātru vircu, kā arī ar citiem organiskiem mēslošanas līdzekļiem.
- Lidz zemeņu ražas sākumam ravē un rušina zemeņu stādījumus un mulcē augsmi ar salmiem.
- Apstāgājot augļu dārzu, novērtē kaitēkļu izplatību.

Košumdārzā:

- Izrok noziedējušās sīpolpuķes.
- Zāliens prasa mēslojumu, pakaisīsim to ar kompostu! Pļauj un laista zālienu.
- Izstāda dārzā vasaras puķu dēstus un siltumu mīlošus garšaugus.
- Ceriņiem un rododendriem izlauž noziedējušās ziedkopas.
- Atsien vīteņaugus.
- Pēc noziedēšanas pārstāda un sadala īrisu sakneņus.
- Apskata, vai rozēm nav uzmetušās laputis.
- Laista un mēslo augus iekarināmos traukos un balkonkastēs.
- Sēj divgadīgās puķes.
- Apgrīz agri pavasarī noziedējušos krūmus: forsītijas, mandeles. Apcērp dzīvzogu jauno pieaugumu.

Telpās:

- Jūnija sākumā konservē rabarberus un skābenes ziemai.
- Saldē neapēsto zemeņu ražu un garšaugus.

Sakņu dārzā:

- Ravē un irdina dobes, sausā laikā laista dārzu. Sēj ziedkāpostus rudens ražai.
- Mēneša otrajā pusē stāda vēlos kāpostus.
- Jūnija otrs dekādes beigās sēj burkānus ziemas patēriņam.
- Mēneša beigās pēdējo reizi šajā sezonā augus laista ar slāpeklī saturošu organisko mēslojumu.
- Pēc 10.jūnija sēj melnos un baltos rutkus. Novāc ražu rabarberiem, skābenēm. Lai turpinātu izmantot skābenes, ceri jānogriež un lietošanai izmanto ataugušās jaunās lapiņas.

Siltumnīcā:

- Regulāri laista un mēslo augus.
- Atsien tomātus un gurķus.
- Uzmanā augus no kaitēkļiem - tiklērcēm, baltblusīņām.
- Tomātiem izlauž pazarites, gurķiem nokniebjūs.
- Vēdina siltumnīcu - ja temperatūra paceļas virs +30°C, tomātiem augļi neaizmetas.

Plāvā:

- Pirts peramās slotas griež no Jāņu dienās līdz Pētera dienai.
- **1., 11., 18., 28., 30.jūnijā** vāc ziedošus augus zāļu tējām (kumelītes, vīgriezes, baldriāna ziedus, raspodiņus).

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 - **5.** (17.10-24.00), **6.** (00.00-06.08), **13.** (01.55-12.26), **19.** (16.04-24.00), **20.** (00.00-03.15), **27.** (04.44-17.35) **jūnijā.**

Piemērotas dienas pirts un kermeņa kopšanas procedūrām, masāzai - **1., 9., 10., 18., 19., 28. jūnijā.**

Istā diena matu kopšanai, griešanai, lai tie ātri augtu, būtu veselīgāki un frizūra saglabātu formu - **3., 4., 5., 6., 30.jūnijā.**

Dienas, kas piemērota skaistumkopšanai - **7., 8., 14., 15., 22., 23. jūnijā.**

Īstais laiks generāltīrišanai - pareizā mēness cikla dienā veikta, tā nodrošina ilgāku kārtību un svaigumu mājās. Izmazgātā veļa ir tīrāka **18., 19.jūnijā.**

Īpaši veiksmīga diena tiem, kuri ļaujas un paļaujas uz to, ka viss notiek istajā laikā un vietā **-3.jūnijā.**

Īpaši veiksmīga diena tiem, kuri notikumu gaitu labprāt ieteikmē paši - **19.jūnijā.**

Mēness tukšais laiks - piemērots, lai pabeigtu iесākto, sakārtotu domas un atpūtos. **Jūnijā 1.** (09.32-24.00), **2.** (00.00-04.42), **3.** (17.41-24.00), **4.** (00.00-17.19), **5.** (17.10-24.00), **6.** (00.00-06.08), **13.** (01.55-12.26), **19.** (16.04-24.00), **20.** (00.00-03.15), **27.** (04.44-17.35).

Der zināt

Lai augtu, ziedētu un pārziemotu bārdainie īri

* Īrisus stāda saulainā vietā, irdenā un ūdens caurlaidīgā augsnē.

* Bārdainie īri nav mitrumu mīloša kultūra. Lieks mitrums, pat īslaicīga applūšana sniega kušanas laikā tiem var būt nāvējoša, tādēļ labāk izvēlēties paaugstinātu vai slīpu vietu to stādīšanai. Neaizrauties ar īrisu laistišanu! Aplaitīt var jaunos stādus to apsakņošanās periodā.

* Īrisu audzēšanai piemērota augsnē ar neitrālu vai pat viegli sārmainu reakciju. Īrisi patērē augsnē esošo kalciju, tādēļ augsnī pirms stādīšanas ieteicams kaļķot, lietot mēslojumu, kas nepaskābina augsmi. Pelni saprātīgās devās īrisiem patīk.

* Neaizrauties ar pārmērīgu īrisu mēslošanu. Nekādā gadījumā nedot mēslojumu ar augstu slāpeklī saturu pēc stādīšanas, ja negribat piedzīvot problēmas ar īrisu pārziemošanu, panākt lielu zaļās masas pieaugumu un vāju ziedēšanu nākamajā gadā!

* Īrisi jāpārstāda, kad cers sakuplojis, sāk veidot tukšu vidu, pavājinās ziedēšana. Parasti augstie īri var augt vienā vietā 3 - 4 gadus, bet tas atkarīgs arī no to vairošanās.

* Neaizrauties ar pārmērīgu īrisu mēslošanu. Nekādā gadījumā nedot mēslojumu ar augstu slāpeklī saturu pēc stādīšanas, ja negribat piedzīvot problēmas ar īrisu pārziemošanu, panākt lielu zaļās masas pieaugumu un vāju ziedēšanu nākamajā gadā!

* Īrisi jāpārstāda, kad cers sakuplojis, sāk veidot tukšu vidu, pavājinās ziedēšana. Parasti augstie īri var augt vienā vietā 3 - 4 gadus, bet tas atkarīgs arī no to vairošanās.

* Neaizrauties ar pārmērīgu īrisu mēslošanu. Nekādā gadījumā nedot mēslojumu ar augstu slāpeklī saturu pēc stādīšanas, ja negribat piedzīvot problēmas ar īrisu pārziemošanu, panākt lielu zaļās masas pieaugumu un vāju ziedēšanu nākamajā gadā!

* Īrisi jāpārstāda, kad cers sakuplojis, sāk veidot tukšu vidu, pavājinās ziedēšana. Parasti augstie īri var augt vienā vietā 3 - 4 gadus, bet tas atkarīgs arī no to vairošanās.

* Neaizrauties ar pārmērīgu īrisu mēslošanu. Nekādā gadījumā nedot mēslojumu ar augstu slāpeklī saturu pēc stādīšanas, ja negribat piedzīvot problēmas ar īrisu pārziemošanu, panākt lielu zaļās masas pieaugumu un vāju ziedēšanu nākamajā gadā!

* Īrisi jāpārstāda, kad cers sakuplojis, sāk veidot tukšu vidu, pavājinās ziedēšana. Parasti augstie īri var augt vienā vietā 3 - 4 gadus, bet tas atkarīgs arī no to vairošanās.

* Neaizrauties ar pārmērīgu īrisu mēslošanu. Nekādā gadījumā nedot mēslojumu ar augstu slāpeklī saturu pēc stādīšanas, ja negribat piedzīvot problēmas ar īrisu pārziemošanu, panākt lielu zaļās masas pieaugumu un vāju ziedēšanu nākamajā gadā!

* Īrisi jāpārstāda, kad cers sakuplojis, sāk veidot tukšu vidu, pavājinās ziedēšana. Parasti augstie īri var augt vienā vietā 3 - 4 gadus, bet tas atkarīgs arī no to vairošanās.</

Jaunākie žurnālu numuri

Legendas

⇒ Balss no Velsas. Piedzīvojis strauju karjeras kāpumu, Toms Dzoniss nonāca zināmā aizmirstībā tāpat kā daudzas citas viņa paaudzes zvaigznes. Taču viņš atgriezās, turklāt ar triumfu.

⇒ Pret padomju varu. Padomju Savienībā zem disidentisma karoga pulcējās dažnedažādu dzīves uzskatu un politisko doktrīnu pārstāvji - anarhisti, monarhisti, demokrāti, sociālisti un dažādu reliģiju praktizētāji.

⇒ Mauru ēra Eiropā. Kaut spāni to gadsimtiem centās slēpt, taču vairāk nekā 700 gadu viņu zemē valdīja mauri. Mauru ietekme aptvēra visu Rietumeiropu.

⇒ Blēži siro Latvijā! 20.-30. gadu Latvijā neverētu atrast pilsoni, kas lasītu avīzes un nebūtu pazīstams ar tādām personībām kā Milda Beķers, Mota, Libermanis.

⇒ Teātris ar Hamleta garu. "Globe" teātris, kas cieši saistīts ar Šekspīra vārdu, pēc galvu reibinošiem panākumiem vairākus simtus gadu bija vien vēstures lappuse. Taču pagājušajā gadsimtā tas atkal atdzima.

⇒ Kara un spoku pilseta. Liepājas Karostas celšana izraisīja finanšu skandālu cariskajā Krievijā. Visos laikos tā izmantota militāriem mērķiem un bijusi slēgta zona, kurā brīvi ielūkoties varam vien tagad.

⇒ Lielās dzīves ģenerālmēģinājums. Bērnudārzs kādam ir jaukas atmiņas, kādam psiholoģiska trauma, lielai daļai glūzi vai miglā tīts laiks, kuru grūti restaurēt no smalkās drumslās sabirzušajām atmiņu lauskām.

⇒ Krievu revolūcijas jaunais gēnijs. Aleksandra Parvusa vārds rakstāms vismaz blakus Ķepina un Trocka vārdiem.

Ilustrētā Pasaules Vēsture

⇒ D-Diena: asipāns sākums. 1944. gada 6.jūnija rītausmā sabiedroto desanta kuģi ar vairāk nekā simt tūkstošiem karavīru steidzās uz Normandijas krastu.

⇒ Romas jaunākā sieviete. Romas impērijas elīte ietekmīgā Agripīna Jaunākā ar viltu un slepkavībām bruģē ceļu uz varas virsotni sev un dēlam.

⇒ Karavīra pārvērtības 100 gados.

Militāro tehnoloģiju un taktikas straujā attīstība pēdējo 100 gadu laikā karavīru apģērbā un ekipējumā ienesusi pamatīgas pārmaiņas.

⇒ Slavenību kalve Oksfordā. Taču aiz elitārās universitātes fasādes slēpjās arī tumši notikumi, tostarp nežēlīgas slepkavības un asipāniņi dumpji.

⇒ Zemūdene kā ierocis. Kara gaitā gan izrādās, ka tā ir daudz bīstamāka apkalpei nekā pretiniekam.

⇒ Palīdzīga roka skaistuma vārdā. Sākotnēji plastiskā kirurģija bija veids, kā atjaunot zaudētus locekļus.

⇒ Franču bruņinieku sakāve pie Kresī. Francijas karalis Filips VI rēķinās ar vieglu uzvaru, kad uzbrūk nelielajai Anglijas karala Edvarda III armijai.

Citādā Pasaule

⇒ Cilvēks varētu dzīvot pat 3000 gadu. Atklāt savu neizmantoto spēju potenciālu un pagriezt atpakaļ novecošanas procesus - tā nav utopija, uzskata profesors Alberts Ignatenko, pamatlīcējs jaunam zinātnes virzienam - kosmoenopsiholoģijai.

⇒ Pavērt durvis uz nākotni. Kārtis jau sen kalpo kā instruments, ar kura palīdzību ielūkoties nākotnē. Valda uzskats, ka zīlēšana aizsākusies Ķīnā 10. gadsimtā.

⇒ Dzejnieka lāsts. 2014. gads nevar būt nekāds labais. Kāpēc tā? Jo tieši pirms 200 gadiem ir dzimis izcilais krievu dzejnieks Mihails Ļermontovs. Acīgi jaudis jau sen ir ievērojuši, ka viņa dzīmšanas un nāves apļās gadskārtās notiek dažādas liela mēroga nelaimes, un nav pamata domāt, ka šis gads būs izņēmums.

⇒ Spiritisma pirmsākumi: māsas Fokas un pagraba spoks. Tas notika Haidsville, gluži parastā, mazā Ļujorkas štata pilsētījā ASV.

⇒ Latviešu derības šķirsts. Savā dainu skapī Krišjānis Barons saglāba no izsušanas mūsu mītisko pasauli.

⇒ Ūdens strukturizēšana pirtij. Vārdam ir liels spēks, jo īpaši, ja ar tā palīdzību mudina piešķirt konkrētas īpašības pirti izmantojamajam ūdenim.

Krustvārdu mīkla

Krustvārdu mīklu risinātāji, kuri pareizi atrisinājuši mīklu, ik mēnesi pretendē uz pārsteiguma balvu.
Atbildes gaidām līdz 25.jūnijam.

Sastādījis A. Levgovds

Krustvārdu mīkla jūnijā

Horizontāli: 3. Leņķis starp kādu noteiktu virzienu un ziemeļiem. 8. Čaugana, drupana. 10. Tukša, neaizpildīta veidlapa. 11. Telpa dažādu preču, materiālu glabāšanai. 13. Klejotāji. 14. Ardievu. 15. Ērkulis. 16. Rūpes, bažas. 17. Sīkums. 18. Gavīnieks. 21. Apsiet. 24. Dieva iztēlošanās cilvēka izskatā. 27. Poza klasiskajā baletā. 30. Galvassegā. 32. Popmūzikas virziens. 33. Kādas mūzikas instrumentu saimes mazākais instruments. 35. Sievietes galvassegā. 37. Žāvēta vīnoga. 38. Krūms ar kauleņu kopaugli. 39. Skurbinošs. 40. Slikta. 41. Aukstais ēdiens. 42. Sīkāks feodālis.

Vertikāli: 1. Laulības forma, kurā sievai ir divi viri. 2. Rupori balss skaņas pastiprināšanai. 4. Izraēla -

Jūdejas valsts valdnieks 10.gs.p.m.ē. 5. Sija, šķērssienu dažādu konstrukciju mašīnās. 6. Cilvēki, kuri demonstrē tērus. 7. Daudzu valodu pratējs. 9. Dvēsele. 10. Tauta Spānijā, Francijā. 12. Pianists, kas dziedātājam atskāpo pavadijumu. 19. Vijoļu saimes instruments (alts). 20. Žīglas. 22. Vienkārša celšanas ierice. 23. Šķidruma uzkrāšanās organismā. 25. Sviestam līdzīga taukviela. 26. Ganāmpulku dievs lietuviešu mitoloģijā. 28. Nedrošas. 29. Sveša bērna piņemšana ģimenē. 30. Algebriskas izteiksmes ar vairākiem locekļiem. 31. Noasa vectēvs ebreju mitoloģijā. 34. Dramatisks sacerējums. 36. Cietais kurināmais.

Maija mīklas atrisinājums

Horizontāli: 8. Dirižablis. 9. Markizes. 11. Dekoltē. 12. Legālas. 13. Revolte. 14. Piesta. 16. Sviest. 18. Sekss. 21. Trieka. 22. Treknums. 24. Lauta. 25. Mūrnieks. 26. Kefirs. 27. Abats. 31. Viesis. 33. Taksis. 37. Ķenguri. 38. Statūti. 39. Paisums. 40. Avantūra. 41. Stalaktidi.

Vertikāli: 1. Miteklis. 2. Zilonis. 3. Abvērs. 4. Lietvede. 5. Bailes. 6. Pilādzi. 7. Nepanesams. 10. Balets. 15. Taimiņi. 17. Vakcīna. 18. Salsa. 19. Krusa. 20. Staks. 23. Küpinātava. 28. Bronhi. 29. Taburete. 30. Dinamits. 32. Sultāns. 34. Kapsēta. 35. Šķidra. 36. Dipols.

Foto konkurs

Katra mēneša labākās fotogrāfijas autors saņems balvu. Fotogrāfijas var iesūtīt pa pastu – Balvi, Teātra ielā 8, LV-4501, vai elektroniski – vaduguns@apollo.lv. Pie foto obligāti norādāms vārds, uzvārds (vēlams - tālrūns).

Tilts vecos laikos. Iesūtīja Daniels Kivkucāns no Balviem.

Kā tapa tilts Balvos. Iesūtīja Daniels Kivkucāns no Balviem.

Lappusi sagatavoja E.Gabranovs

Tiesu lietas

Pārkāpj likumus

Aprīlī Balvu rajona tiesa atklātās tiesas sēdēs izskatījusi sešas krimināllietas: par šaujamieroču mūnicijas glabāšanu bez attiecīgas atļaujas; par tīšu miesas bojājumu nodarišanu; par patvalīgu koku ciršanu mežā; par transporta līdzekļa vadīšanu bez vadītāja tiesībām un alkohola reibumā; divas - par svešas kustamās mantas zādzību.

Bez atļaujas glabā patronas

Apsūdzētais JURIS KAZINOVSKIS bez attiecīgas atļaujas glabāja šaujamieroču mūniciju - patronas. No 2009.gada oktobra, kad viņš realizēja uz sava vārda reģistrēto medību karabīni, J.Kazinovskis savās mājās bez attiecīgas atļaujas glabāja 42 patronas, kas pieskaitāmas pie vītnstobra šaujamieroču mūnicijas un derīgas šaušanai. Pagājušā gada novembrī policijas darbinieki patronas izņēma. Ar šādām savām darbībām J.Kazinovskis izdarīja Krimināllikuma 233.panta otrajā daļā paredzētu noziedzīgu nodarijumu. Saukts pie atbildības, apsūdzētais savu vainu atzina pilnībā, izdarīto nozēloja. Novērtējot apsūdzētā personību un lietas materiālus kopumā, tiesa ieguva pārliecību, ka J.Kazinovskis sodāms nosacīti. Tiesa atzina viņu par vainigu celtajā apsūdzībā un sodija ar nosacītu brīvības atņemšanu uz pieciem mēnešiem, ar pārbaudes laiku - seši mēneši, uzliekot par pienākumu reģistrēties Valsts Probācijas dienestā un piedalīties probācijas programmās.

Autobusu pieturā iesit ar dūri pa seju

Par tīšu miesas bojājumu nodarišanu, kas cietušajai izraisīja išlaicīgus veselības traucējumus, notiesāta SVETLANA PISUKOVA. 2013.gada oktobrī, izkāpusi no autobusa, S.Pisukova ieraudzīja, ka pieturā atrodas sieviete, kura nedaudz vēlāk (viņas rīcības rezultātā) kļuva par cietušo kriminālprocesā. Naidīgu motivu vadīta, S.Pisukova piegāja pie sievietes un ar dūri iesita viņai pa seju, kā rezultātā cietusī nokrita zemē. Ar savām darbībām agresīvi noskaņotā S.Pisukova nodarija cietušajai vieglus miesas bojājumus: sejas sasitumu ar zemādas asinsizplūdumu acs apvidū un deguna starpsienas deformāciju, zemādas asins izplūdumu kreisās plaukstas apvidū un kreisās ceļa locitavas sasitumu. Novērtējusi minētos pierādījumus, tiesa secināja, ka ar savām darbībām S.Pisukova izdarīja noziedzīgu nodarijumu, par ko paredzēta atbildība Krimināllikuma 130.panta otrajā daļā. Tiesas izmeklēšanā apsūdzēta sevi par vainigu atzina pilnībā, kā arī atzina cietušās pieteikto kompensācijas pieteikumu 10 eiro apmērā un izdarīto nozēloja.

Nosakot sodu, tiesa ņēma vērā izdarītā noziedzīgā nodarijuma raksturu un radīto kaitējumu, vainīgās personību, atbildību mīkstinošus un pastiprinošus apstāklus. Tiesa uzskatīja, ka sods nosakāms piespiedu darbu veidā, piedzenot no apsūdzētās procesuālos izdevumus, kā arī pieteikto kompensācijas pieteikumu. Tiesa atzina Svetlanu Pisukovu par vainīgu viņai celtajā apsūdzībā un sodija ar 50 stundām

piespiedu darbu, piedzenot no viņas 10 eiro cietušās labā, kā arī procesuālos izdevumus.

Par velosipēdu zādzību strādās piespiedu darbus

VALERIJS STAVINSKIS notiesāts par zādzību nelielā apmērā. Rikojoties mantkārigā nolūkā, šī gada martā pie veikala "Super Netto" viņš slēpeni piesavinājās sieviešu tipa velosipēdu 70 eiro vērtībā. Nelikumīgā ceļā iegūto velosipēdu garnadzis izmantoja savām vajadzībām. Nepagāja ilgs laiks, kad V.Stavinskis atkal izdarīja svešas mantas zādzību. Būdams alkohola reibumā, viņš piesavinājās sieviešu tipa velosipēdu 90 eiro vērtībā, kas atradās pie kādas mājas Balvos. Ar nelikumīgā ceļā iegādāto velosipēdu vīrietis aizbrauca uz savu dzīvesvietu un tālāk to izmantoja savām vajadzībām, ar šādām darbībām izdarot Krimināllikumā paredzēto noziedzīgo nodarijumu. Saukts pie atbildības, V.Stavinskis savu vainu atzina pilnībā. Kompensācijas pieteikumi tiesā nebija iesniegti, jo velosipēdi atdoti cietušajām.

Nosakot sodu, tiesa ņēma vērā izdarītā noziedzīgā nodarijuma raksturu, radīto kaitējumu, vainīgā personību, atbildību mīkstinošus un pastiprinošos apstāklus. Pie tiem pieskaitāma gan valīsirdīga savas vainas atzišana, gan noziedzīgo nodarijumu kopība, gan noziedzīgā nodarijuma izdarīšana alkohola ietekmē. Tiesa atzina Valeriju Stavinski par vainigu viņam celtajā apsūdzībā un sodija ar 80 stundām piespiedu darbu.

Notiesā par degvīna zādzību no veikala

Par zādzību notiesāts VLADIMIRS FROLOVS. Šī gada aprīlī, būdams alkohola ietekmē, viņš veikala "Super Netto" tirdzniecības zālē nozaga vienu 0,7 litru tilpuma pudeli degvīna "LB" par 8,29 eiro, noslēpa to zem drēbēm un, nesamaksājis par preci, pagāja garām kasei, nodarot materiālo zaudējumu SIA "RIMI Latvia". Ar šādām darbībām vīrietis izdarīja noziedzīgo nodarijumu - svešas mantas zādzību nelielā apmērā.

Tiesas izmeklēšanā apsūdzētais sevi par vainigu atzina pilnībā, izdarīto nozēloja. Nosakot apsūdzētajam sodu, tiesa vadījās no tā, ka soda mērķis ir aizsargāt sabiedrības drošību, sodit vainīgo personu, panākt, lai notiesātais pildītu likumus un atturētos no jauniem likumpārkāpumiem. Tiesa atzina Vladimиру Frolovu par vainigu viņam celtajā apsūdzībā un sodija ar nosacītu brīvības atņemšanu uz četriem mēnešiem, ar pārbaudes laiku - seši mēneši, uzliekot par pienākumu reģistrēties Valsts probācijas dienestā un piedalīties probācijas programmās saskaņā ar dienesta norādījumiem.

Soda par patvalīgu koku ciršanu

VITĀLIJS STABLINSIEKS – KIVCĀNS notiesāts par patvalīgu koku ciršanu, ar šīm darbībām radot būtisku kaitējumu. Pērn septembrī savā mežā viņš nelikumīgi nocirta 520 augošus kokus ar kopējo krāju 237,14 m³ - tai skaitā 220 priedes, 88 egles, 134 bērzas, 15 apses, 48 melnalkšņus, 15 baltalkšņus. Ar šādām savām darbībām viņš izdarīja noziedzīgu nodarijumu, smagu noziegumu, kas paredzēts Krimināllikuma 109. panta trešajā daļā. Saukts pie atbildības, tiesas izmeklēšanā apsūdzētais sevi par vainigu atzina pilnībā, izdarīto nozēloja. Tiesa uzskatīja, ka viņam kā sods piemērojams piespiedu darbs. Tiesa sodīja Valēriju Ārmanu ar 140 stundām piespiedu darbu, atrēmot transportlīdzekļa vadīšanas tiesības uz četriem gadiem, bez mantas konfiskācijas.

Balvu rajona tiesas kalendārs jūnijā

Laiks	Apsūdzētais	Būtība	Tiesnesis
2. jūnijā 10.00	Aleksandrs Losevs KL 262.panta 2.daļa – transporta līdzekļa vadīšana	alkohola reibumā, bez tiesībām	Jūlija Kamiševa
2. jūnijā 10.00	Viktors Cupikovs KL 180.panta 1.daļa- zādzība, krāpšana, piesavināšanās nelielā apmērā	Eduards Veiss	
2. jūnijā 11.00	Aleksejs Gusevs KL 130.panta 2.daļa- tīš, vieglis miesas bojājums	Eduards Veiss	
3. jūnijā 9.15	Gatis Korņejevs -	Eduards Veiss	
3. jūnijā 11.00	Juris Kazinovskis, Intars Ceplītis, Igors Aleksejevs, Mihails Rusakovs, Romans Baikovs, Agris Plešankovs, Guntis Logins, Intars Grīslis KL 323.panta 1.daļa; 322.panta 1.daļa; 321. panta 1.daļa- kukuļdošana; starpniecība kukuļdošanā; kukuļa piesavināšanās	Eduards Veiss	
9. jūnijā 10.00	Ilmārs Rudusāns, Oļegs Borcovs, Oļegs Kovajenko, Vitālijs Silagaijs KL 190.panta 3.daļa; KL 318.panta 2.daļa; KL 329.pants – kontrabanda; dienesta stāvokļa jaunprātīga izmantošana; neizpaužamu ziņu izpaušana	Eduards Veiss	
10. jūnijā 10.00	Evita Saleniece KL 179.panta 3.daļa- piesavināšanās	Eduards Veiss	
12. jūnijā 10.00	Vairis Garbars, Dzintris Bautris KL 175.panta 2.daļa- zādzība	Eduards Veiss	
13. jūnijā 10.00	Nikolajs Tihomirovs, Olga Tjukina KL 130.panta 2.daļa; KL 180.panta 1.daļa – tīš, vieglis miesas bojājums; zādzība, krāpšana, piesavināšanās nelielā apmērā	Eduards Veiss	
18. jūnijā 10.00	informācija nav izpaužama	Jūlija Kamiševa	
19. jūnijā 10.00	Ziedonis Kolocāns, Aivars Lazdāns, Aleksandrs Ameļčenkovs KL 176.panta 2.daļa- laupīšana	Eduards Veiss	

Jūnijā Balvu rajona tiesa plāno izskatīt 24 civillietas, no tām 12 – rakstveida. Sešas civillietās informācija nav izpaužama. Sešas tiesa sēdes būs slēgtas. Galvenokārt tiesa izskatīs parāda piedziņas; maza apmēra prasības par naudas piedziņu; zaudējuma piedziņas; uzturlīdzekļu piedziņas lietas.

Saukts pie atbildības, apsūdzētais sevi par vainigu atzina daļēji paskaidrojot, ka februāri izņēmis ciršanas apliecinājumu sanitārajai cirtei. Septembrī sarunājis paziņu ar dēliem, kuri sanitāro cirti arī veica. Viņš pats zāģējis blakus nogabalos skuju kokus. Virietis atzina, ka izcirtis vairāk nekā atļauts, arī nogabalos, kur nedrikstēja cirst, taču nepiekrit mežīņu veiktajiem uzmērījumiem, jo tajos iekļauti veci celmi no kokiem, kas cirsti agrākos gados. Tos cirtis viņa tēvs, kurš nomira pirms dažiem gadiem. Savukārt mežīnis tiesā liecināja, ka V.Stabliniekam-Kivcānam bija izsniegtis ciršanas apliecinājums sanitārajai cirtei lapu koku mežā, bet, kad viņš aizbrauca apskatīt mežu, secināja, ka bija izcirsti arī skuju koki. Kad V.Stabliniekam-Kivcāns bija izsaukts uz celmu un atlikušo koku pārmērīšanu, viņam bija iespēja izteikt savu viedokli, bet viņš nekādas pretenzijas neizteica, visam piekrita. Uzmērīšanu veica desmit mežniecības darbinieki, kuri ir pieredzējuši un kļūdīties nevarēja. Zaudējumu aprēķināšanu veica saskaņā ar pastāvošo likumdošanu. Tāpat meža īpašnieks ne reizi nebija griezies pie mežīņa pēc padoma vai konsultācijas meža lietās, ja viņam kaut kas nebija skaidrs. Tiesa V.Stablinieka-Kivcāna savas vainas daļēju atzišanu vērtēja kā veidu, lai mazinātu atbilstību par izdarīto likumpārkāpumu, nevēlēšanos ievērot mežu izmantošanas specifiskos noteikumus un segt nodarītos zaudējumus.

Tiesa atzina par vainīgu Vitāliju Stablinieku-Kivcānu viņam celtajā apsūdzībā un sodija ar nosacītu brīvības atņemšanu uz gadu, pārbaudes laiku nosakot uz vienu gadu un sešiem mēnešiem. Tāpat viņam uzlikts par pienākumu reģistrēties Valsts probācijas dienestā un pildīt dienesta amatpersonu norādījumus. Par labu valstij no vainīgā piedzenams zaudējums 11 306,40 eiro. Arestu, kas uzlikts notiesātā mantai, atcelts pēc zaudējumu atlīdzināšanas.

Virzienā uz Vilaku brauca reibumā

VALĒRIJS ĀRMANS notiesāts un sodīts par to, ka vadīja transporta līdzekli bez vadīšanas tiesībām un alkohola ietekmē. Šī gada aprīlī, atrodoties alkohola ietekmē (2,13 promiles), viņš vadīja transportlīdzekli "VW Transporter" bez vadītāja tiesībām pa ceļu Kārsava - Baltinava - Vilaku virzienā uz Vilaku. Ar šīm darbībām viņš izdarīja noziedzīgu nodarijumu, kas paredzēts Krimināllikuma 262. panta otrajā daļā. Saukts pie atbildības, tiesas izmeklēšanā apsūdzētais sevi par vainigu atzina pilnībā, izdarīto nozēloja. Tiesa uzskatīja, ka viņam kā sods piemērojams piespiedu darbs. Tiesa sodīja Valēriju Ārmanu ar 140 stundām piespiedu darbu, atrēmot transportlīdzekļa vadīšanas tiesības uz četriem gadiem, bez mantas konfiskācijas.

Informē policija

Nozog mopēdu

No 16. līdz 17.maijam Balvu novada Bērzpils pagastā nozagts mopēds "Honda". Uzsākts kriminālprocess.

Brauc reibumā, turklāt bez tiesībām

17.maijā Balvu novadā, Balvu pagasta teritorijā, ceļa posmā Balvi – Naudaskalns 1973.gadā dzimis vīrietis vadīja automašīnu "Audi" 2,43 promīlu reibumā, bez vadītāja tiesībām.

Automašīnai izsīt stiklu

20.maijā Balvos automašīnai izsīsts kreisās puses priekšējo durvju stikls. Apstākļus noskaidro.

Dīķi atrod noslīkušu vīreti

24.maijā Vilakas novada Žiguru pagastā dīķi atrasts noslīcis 1980.gadā dzimis vīrietis. Uzsākts kriminālprocess.

Ar traumām nonāk slimnīcā

25.maijā no Balvu novada Vectilžas pagasta slimnīcā ar traumām nogādāts 1986.gadā dzimis vīrietis. Apstākļus noskaidro.

Veic huligāiskas darbības

25.maijā policija pārbaudīja informāciju par to, ka Balvos uz ielas notiek huligāiskas darbības, kurās iesaistītas divas personas.

No mājas nozog mantas

26. maijā Balvu novada Viļakas pagastā uzlauzta māja un nozagtas mantas. Apstākļus noskaidro.

Vada auto alkohola ietekmē

No 25. uz 26.maiju Viļakas novada Vecumui pagastā aizturēta 1964.gadā dzimusi sieviete, kura vadīja automašīnu "VW Passat" alkohola ietekmē. Uzsākta administratīvā lietvedība.

Īsumā**Sākusies invaliditātes apliecību pakāpeniska nomaiņa**

Veselības un darbspēju ekspertīzes ārstu valsts komisija (VDEĀVK) uzsākusi pakāpenisku vecā parauga invaliditātes apliecību nomaiņu.

Lai šo procesu vadītu un neapgrūtinātu cilvēkus, vispirms nomainīs tās apliecības, kas izsniegtais laikā no 2003. līdz 2006.gadam.

Lai nomainītu apliecību, cilvēkam jebkurā VDEĀVK nodalā būs jāiesniedz iesniegums. To iespējams iesniegt personīgi, iesūtīt fotokartiņu vai iesniegt fotoattēlu datu nesējā. Saņemot jauno invaliditātes apliecību, vecā apliecība būs jānodod.

Ar 2012.gada 1.novembri VDEĀVK sāka jaunā parauga invaliditātes apliecību izsniegšanu. Tajās ir iestrādāti vairāki aizsargmehāniemi pret viltojumiem, līdz ar to apliecības ir drošākas un ērtāk lietojamas. Tā kā apliecības maksimālais derīguma termiņš ir 10 gadi, patlaban vienlaikus aprītē ir abu paraugu invaliditātes apliecības.

Uz jaunā parauga apliecībām atspoguļotā informācija būs tulkota arī angļu valodā. Tas ņaus cilvēkiem ar invaliditāti celojot pa Eiropas Savienības dalībvalstīm, izmantot šajās valstīs noteiktos atvieglojumus, piemēram, muzejos, sabiedriskajā transportā u.c.

Pēdējais mēnesis latu apmaiņai pret eiro komercbankās

Jūnijs ir pēdējais mēnesis, kad Latvijas komercbankās latus pret eiro iespējams apmainīt bez komisijas maksas,- atgādina Latvijas Komercbanku asociācija (LKA).

Bezmaksas maiņas periodā kreditiestādēs latu apmaiņa pret eiro notiek neierobežotā apjomā. Taču klientiem jāatminas, ka gadījumos, kad vienā reizē apmaināmā naudas summa pārsniedz 3000 latu, naudas maiņa bankā ir jāpiesaka vismaz trīs dienas iepriekš.

Likums par eiro ieviešanu Latvijā paredz, ka trīs mēnešus latus pret eiro pēc oficiālā kursa un bez komisijas maksas varēja mainīt vairākās Latvijas Pasta nodalās, sešus mēnešus – Latvijas komercbankās, savukārt Latvijas Bankā – bez termiņa ierobežojuma.

Nakts**Diena**

T 4.06		Skaidrs	+17		Apmācies	+27
C 5.06		Mazmākotains, lietus	+17		Mākotains, nelels lietus	+22
Pk 6.06		Apmācies, nelels lietus	+17		Mākotains, lietus, pērkona negaiss	+20
S 7.06		Skaidrs	+13		Mazmākotains, nelels lietus	+24

4.jūnijš. 'Čika' trešdienas tukšās stundas no plkst. 00.00 līdz 17.20 pārbaudis mūsu intuīciju un prāta spēles. Pārspīlēts perfekcionisms un pedantiskums var novest pat pie tādiem kurioziem: kāds Bobiša saimnieks visu dienu ziedos, lai no miljotā suniša kažoka izķertu visas blusas. Bet kādas iestādes vadītājs, gaidot pārbaudi no Rīgas, liks darbiniekiem nokrāsot zālīti zem iestādes logiem un visiem iztīrīt zobus.

Veiksmes prognoze

* Veiksmes un laika ziņu prognozi lasiet arī www.vaduguns.lv, tālr. 29365609

Informē VID**Riska personu sarakstā iekļaus arī par aktuālajiem nodokļu parādiem**

Valsts ieņēmumu dienests vērš uzmanību, ka šī gada 1.jūlijā stāsies spēkā izmaiņas likumā "Par nodokļiem un nodevām", kas noteiks papildu kritērijus personu iekļaušanai riska personu sarakstā.

Šie kritēriji būs saistīti ar personas aktuālajiem nodokļu parādiem, tādēļ VID aicina tās personas, kurām radušās grūtības nodokļu saistību izpildē, laikus vērsties VID un vienoties par piemērotāko nodokļu normatīvajos aktos noteiktajā kārtībā nav pagarināts vai komercabiedrība nav iesniegusi maksātnespējas procesa pieteikumu tiesā, VID rīcībā ir tiesiski apstiprināts akts par piedziņas neiespējamību un nav pagājuši trīs gadi no nodokļu samaksas termiņa dienas;

persona ir piekritusi ieņemt komercabiedrības valdes locekļa amatā bez nolūka veikt komercdarbību;

personas deklarētās dzīvesvietas adrese ir reģistrēta "riska adresē";

persona ir vai ir bijusi amatpersona komercabiedrībā un tās amata pienākumu pildīšanas laikā ir iestājušies apstākļi, kas bija par pamatu komercabiedrības saimnieciskās darbības apturēšanai, un no dienas, kad VID ir pieņēmis lēmumu par komercabiedrības saimnieciskās darbības apturēšanu, nav pagājuši divi gadi.

Savukārt ar šī gada 1.jūliju VID būs tiesīgs fiziskas personas iekļaut riska personu sarakstā arī vēl šādos gadījumos (papildus jau minētajiem kritērijiem):

ja personai saimnieciskās darbības veikšanas rezultātā ir izveidojušies nokāvētie nodokļu maksājumi, kas pārsniedz 7000 euro, ja to samaksas termiņš normatīvajos aktos noteiktajā kārtībā nav nodokļu samaksas termiņa pagarināšanas, atlikšanas vai vienošanās noslēgšanas

nespējas procesa pieteikums tiesā, VID rīcībā ir tiesiski apstiprināts akts par piedziņas neiespējamību un nav pagājuši trīs gadi no nodokļu samaksas termiņa dienas;

ja persona ir vai ir bijusi amatpersona komercabiedrībā, un tās amata pienākumu pildīšanas laikā ko-mercabiedrībai ir izveidojušies nokāvētie nodokļu maksājumi, kas pārsniedz 15 000 euro, ja to samaksas termiņš normatīvajos aktos noteiktajā kārtībā nav pagarināts vai komercabiedrība nav iesniegusi maksātnespējas procesa pieteikumu tiesā, VID rīcībā ir tiesiski apstiprināts akts par piedziņas neiespējamību un nav pagājuši trīs gadi no nodokļu samaksas termiņa dienas.

Lai personu iekļautu riska personu sarakstā, abos gadījumos ir jāizpilda visiem minētajiem kritērijiem.

Fiziskas personas atrašanās riska personu sarakstā tai liegs iespēju saņemt atsevišķus Uzņēmumu reģistra pakalpojumus, kas saistīti ar ierakstu izdarīšanu komercregistrā. Piemēram, saistībā ar jauna komersanta reģistrāciju, izmaiņu izdarīšanu komercregistrā ierakstos par jau esošo komersantu, tā amatpersonām u.t.t.

VID aicina nodokļu maksātājus atbildīgi izturēties pret savlaikus un pilnīgu nodokļu saistību izpildi. Gadījumos, ja personai rodas grūtības savlaikus veikt nodokļu maksājumus, aicinām vērsties VID, lai kopīgi rastu situācijas risinājumu, izvēloties kādu no nodokļu normatīvajos aktos noteiktajām nodokļu samaksas termiņa pagarināšanas, atlikšanas vai vienošanās noslēgšanas

iespējām.

Savukārt, ja, izvērtējot finansiālo situāciju, ir pamats konstatēt, ka nokavēto nodokļu maksājumu saistības nevar tikt izpildītas, atgādinām par Maksātnespējas likumā noteikto pienākumu iesniegt tiesā maksātnespējas procesa pieteikumu.

Saņemot VID lēmumu par iekļaušanu riska personu sarakstā, attiecīgajai fiziskajai personai ir tiesības to apstrīdēt, viena mēneša laikā no tā paziņošanas dienas rakstveidā iesniedzot sūdzību VID ģenerāldirektoram Valsts ieņēmumu dienestā, Smilšu ielā 1, Rīgā, LV-1978, vai jebkurā VID klientu apkalošanas centrā, vai elektroniski, izmantojot VID Elektroniskās deklarēšanas sistēmu.

Riska personu sarakstā persona tiek iekļauta uz trim gadiem, izņemot gadījumus, kad:

ir konstatēta personas deklarētās dzīvesvietas adreses atbilstība riska adreses definīcijai (šādos gadījumos persona ir iekļauta riska personu sarakstā tik ilgi, kamēr personas deklarētās dzīvesvietas adrese atbilst terminam "riska adrese");

ir zudis pamats personas iekļaušanai riska personu sarakstā, t.i., persona ir novērsusi atbilstību attiecīgajam kritērijam un par to paziņojuši VID.

Ja ir zudis pamats personas iekļaušanai riska personu sarakstā un persona par to paziņojuši VID, dienests operatīvi vienas darba dienas laikā izvērtē saņemto informāciju, lemj par personas izslēgšanu no riska personu saraksta un pieņemto lēmumu nosūta attiecīgajai personai.

Riska personu saraksts nav publiski pieejams.

VID elektroniskās deklarēšanas sistēma būs pieejama visiem internetbanku lietotājiem

Ar šī gada 1.jūniju, lai pieslēgtos VID elektroniskajai deklarēšanas sistēmai (turpmāk – EDS), vairs nav jāstādza līgums ar VID, bet ikviens var klūt par EDS lietotāju, izmantojot portāla www.latvija.lv piedāvātos autentifikācijas līdzekļus (vairāku Latvijas kreditiestāžu - Swedbank, SEB, Citadele, Norvik banka, Nordea un DNB - internetbanku lietotājvārdu un paroli), Pilsonības un migrācijas pārvaldes izsniegtu eID viedkartī vai VAS "Latvijas Valsts radio un televīzijas centra" izsniegtu elektronisko paraksta viedkartī (e-parakstu).

Ar šī gada 1.jūniju, lai klūtu par VID elektroniskās deklarēšanas sistēmas lietotāju, vairs nav jāstādza līgums "Par elektronisko dokumentu parakstīšanu ar elektronisko parakstu, izmantojot Valsts ieņēmumu dienesta elektroniskās deklarēšanas sistēmas pakalpojumus". Arī iesniedzamās nodokļu un informatīvās deklarācijas vairs nebūs elektroniski jāparaksta, proti, juridisks spēks tām būs arī tad, ja tās nebūs elektroniski parakstītas. Dokumentu 'parakstīšana' notiks, nospiežot sistēmā pogu 'Iesniegt'.

Minētās izmaiņas neattiecas uz muitas informācijas sistēmām.

Personām, kuras jau ir EDS lietotāji un arī turpmāk vēlēsies pieslēgties EDS, izmantojot VID izsniegtu identifikatoru un paroli, tāda iespēja būs arī pēc šī gada 1.jūnija. Arī tās personas, kuras vēl nav EDS lietotāji, bet vēlēsies par tādiem klūt un izmantot tieši VID izsniegtu identifikatoru un paroli, varēs to saņemt, vēršoties ar iesniegumu VID elektroniskā vai papīra formā (iesnieguma veidlapa būs vēl vienkāršā un ērtāka).

VID iesaka tiem nodokļu maksātājiem, kuri plāno iesniegt gada ienākumu deklarāciju brīvprātīgi, lai saņemtu iedzīvotāju ienākuma nodokļu atmaksu par ārstniecības, izglītības un citiem attaisnotajiem izdevumiem, to darīt pēc šī gada 1.jūnija, kad deklarācijas iesniegšana elektroniski, izmantojot VID EDS, pateicoties minētajām izmaiņām, būs vēl vienkāršā un ērtāka.

Plašāka informācija pieejama VID mājaslapā, sadājās "Elektroniskās deklarēšanas sistēma (EDS)" un "Elektroniskā algas nodokļa grāmatīņa".

Jautājumu vai neskaidrību gadījumā aicinām zvanīt uz VID Informativo tālrundi 1898 (no 2014.gada 3.jūlija - 67120000), konsultēties ikvienā VID klientu apkalošanas centrā vai arī izmantot iespēju "Uzdot jautājumu VID".

Pārdod

Jāniem jāgatavojas savlaikus!

No 1. līdz
15.jūnijam
piedāvājam
1/4 cūkas par
draudzīgāku cenu -
tikai **2,70 EUR/kg**

Tālr. **26471205**,
vairāk - www.kunturi.lv

Pārdod skaldītu malku.
Tālr. 25442582.

Pārdod skaldītu malku.
Tālr. 25724476.

Pārdod skaldītu malku ar piegādi
Balvi novadā. Augsta kvalitāte,
godīga attieksme. Tālr. 25442944.

Pārdod 3m malku. Tālr. 26400159.

Pārdod 1-istabas dzīvokli (malkas
apkure). Tālr. 26493044.

Pārdod jaunu benzina TRIMMERI
(krūmu un zāles plaušanai).
Tālr. 29440841.

Broileri. Šķiroti cāliši. Zoslēni. Pilēni.
Titārēni. Jaunputni.
Ekspresspiegāde!
Tālr. 29424509.

Pārdod mēnesi vecu piena telīti.
Tālr. 29483383.

Pārdod sīvēnus.
Tālr. 29234943.

Pārdod sīvēnus Medņevā.
Tālr. 26539205.

Piedāvā darbu

Piedāvā darbu **MANIKĪREI**. Izdevīgi noteikumi.
Tālr. **27887243**.

Piedāvā DARBU KOKZĀĢĒTAVĀ Alūksnes novadā. Augsts atalgojums, ar
dzīvesvietu nodrošina. Pieteikties pa tālr. 20226200.

**Atceries! Jūnijā ir ne tikai Jāni,
bet arī pusgada abonēšana!**

Pārliecieties, vai abonēji

aduguni jūlijam un

turpmākajiem mēnešiem?!

Redakcijā var abonēt līdz 25.jūnijam darba dienās no plkst. 8.00 līdz 17.00

Dažādi

Miniekska-
vatoru un
treilera
(celtspejā
5 t) ar
krānu
pakaļpo-
jumi. Par cenām vienosimies pa tālr.
29119461.

Cēlu remonts. Smilts, grants,
šķembu piegāde.
Tālr. **25478057.**

Aku urbšana.
Tālr. **29142220.**

Kopj jaunaudzes.
Tālr. **29283981.**

"Smiltājs K" kapu
labiekārtošana, apzaļumošana
(smilts, melnzemes normaiņa.
Granīta, betona apmaiļu
uzstādišana). Tālr. **25551170.**

Kvalitatīvas pirtsgrāsnis.
Tālr. **26493318.**

Griež, skalda malku. Pļaušana ar
trimmeri, zāles pļāvēju.
Tālr. **25724304.**

Zāļas masas un siena rullu
sagatavošana. Cena no
EUR 16 + PVN. Tālr. **26758414.**

**Piedāvā vietu friziera
pakaļpojumu sniegšanai.**
Tālr. **29428747.**

Tuvojas kapusvētku laiks! Ja
kādam nav iespējas sakopt savu
tuvnieku kapiņus bijušajā Balvu
rajona teritorijā, piezvaniet uz tālr.
29255118, Innai.

Dāvina neliela auguma kucēnus
Krišjānos. Būs labi ganu suni.
Tālr. **27160791.**

Lūgums palīdzēt

Pazudusi brūna telite.
Tālr. **28398618.**

Izsole

**Balvu novada pašvaldība izsludina atkārtotā atklātā
mutiskā izsolē ar augšupejošu soli šādu kustamo mantu:**

**Cirmas nekustamajā ipašumā "Pagastlauki", Kubulu pagastā,
Balvu novadā, kadastra Nr. 3858 003 0110, zemes vienībā ar kadastra
apzīmējumu 3858 003 0117, 2.kvartāla 13., 14., 16., 17., 18., 20., 1., 2., 5.,
10., 29., 23. nogabalos, aptuvenais izcērtamās koksnes apjoms 1082.69 m³.
Izsoles sākumcena – EUR 25 709,10 (divdesmit pieci tūkstoši septiņi simti
deviņi eiro, 10 centi).**

Ar izsoles noteikumiem var iepazīties Balvu novada pašvaldības mājaslapā
www.balvi.lv vai Balvu novada pašvaldībā, 34.kabinetā, Bērzpils ielā 1A,
Balvos, katru darba dienu no plkst. 9.00 līdz 17.00. Šajā pat laikā interesanti
var veikt izsolāmā objekta apskati.

Izsoles pretendenti pieteikumu dalībā izsolē var iesniegt Balvu novada
pašvaldībā, ne vēlāk kā līdz **2014.gada 10.jūnija plkst. 16.30**, Balvos,
Bērzpils ielā 1A.

Visiem pretendentiem līdz 2014.gada 10.jūnija plkst. 16.30 jāiemaksā
drošības nauda 10% apmērā no izsoles sākumcenas, t.i., EUR 2570,91
(divi tūkstoši pieci simti septiņdesmit eiro, 91 cents) un reģistrācijas maksu
EUR 5 (pieci eiro) Balvu novada pašvaldības, Reģ.Nr. 90009115622, bankas
kontā: SEB banka, kods UNLALV2X, konts: LV93UNLA 0050 0142 9173 9.

**Izsole notiks Bērzpils ielā 1A, Balvos, 3.stāva sēžu zālē, 2014.gada
11.jūnijā plkst. 14.00.**

Kur mācīties?

Balvu Amatniecības vidusskola

2014./2015. mācību gadā uzņem audzēknus

- 6.-12.klasēs pamatizglītības un vispārējās vidējās
izglītības programmās;
- 10. -12. klasēs vakarskolas un neklātienes izglītības
programmās.

Profesionālās izglītības programmās, mācību ilgums - 4 gadi, iegūstot
3. profesionālās kvalifikācijas līmeni, Latvijas Amatniecības kameras
zēļa diplomu specialitātēs:

- **Būvizstrādājumu galdnieks;**
- **Tērpū stila speciālists.**

Skolēni, kuriem ir optimāli un augsti sasniegumi mācībās un ir sabiedriski
aktīvi, katrai mēnesi saņems naudas balvas.

Profesionālo izglītības programmu audzēkņi saņem stipendijas.

Skola ir kopītnes, ēdnica.

Informāciju skolas mājaslapā: www.bamatniekuvs.lv

Pateicība

Zinu droši - uz sensenās zemes

Labi cilvēki bija, ir un būs.

Izsakām vissirsniegāko pateicību visiem, kuri ar zvanu, ar
vārdu un kļusu apskāvienu dalījās mūsu bēdās un bija
kopā ar mums, pavadot pēdējā gaitā mīlo tēti, vectētiņu

Jāni Začs-Začevu.

MEITAS IVETA UN INESE AR GIMENĒM

**Atceries! Jūnijā ir ne tikai Jāni,
bet arī pusgada abonēšana!**

Pārliecieties, vai abonēji

aduguni jūlijam un

turpmākajiem mēnešiem?!

Redakcijā var abonēt līdz 25.jūnijam darba dienās no plkst. 8.00 līdz 17.00

Apsveikums

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

Mīli sveicam Jāzepu Martinovu 70 gadu jubilejai!
Vēlam stipru veselību, dzivesprieku un Dieva svētību
turpmākajiem gadiem.

Maruta, Pēteris, Anna

Atrasts

Pie Balvu Mākslas skolas dobē
atrasts telefons NOKIA.
Īpašniekam interesēties redakcijā.

Pērk

Z.S "Strautiņi" iepērk mājlopus.
Samaksa tūlītēja. Labas cenas.
Tālr. 29411033.

SIA "LATVIJAS GAĀA" iepērk
liellopus, jaunlopus, aitas,
zīrgus. Samaksa tūlītēja.
Svari. Tālr. 28761515.

SIA "Lauku Miesnieks" iepērk mājlopus.
Augstas cenas. Samaksa tūlītēja. Svari.
Tālr. 20207132.

SIA "ĀIBI" pērk liellopus, jaunlopus, aitas, zīrgus, cūkas. Labas cenas! Samaksa tūlītēja.
Tālr. 26142514, 20238990.

Pērk cirsmas (retināšanas), mežus.
Tālr. 29100239.

Pērk visa veida meža īpašumus,
kā arī cirsmas.
Tālr. 26489727, 25633301.

SIA "Sendija" pastāvīgi iepērk
CIRSMAS, APAUGUMUS, malku,
papīrmalku, taru mežā pie ceļa.
Tālr. 29495199.

Pērk visa veida mežus, zemes.
Tālr. 29764751.

Pērk mežus ar zemi.
Tālr. 26630249.

Pērk nolietotus akumulatorus.
Mūsu transports.
Tālr. 25602554.

Pērk lietotus pamatu blokus.
Tālr. 29428032.

Pērk pamatu blokus, pārseguma
panelus, betona plāksnes. Var būt
lietoti! Tālr. 29171341.

Atvadu vārdi

INĀRA MELNE (Martuzāne)

12.03.1941. - 31.05.2014.

Laikā, kad zied kastaņu sveces, ir iedegusies arī sāpju
svece, kas izgaismo ceļu uz mūžības vārtiem darbīgai,
enerģiskai saimniecības vadītāji, skolotāji, audzinātāji
Inārai Melnei.

Ināra ir dzimus Bērzpils ciemā "Kononos", kur pavadīja
sauv bērnību.

1962.gadā pabeidza Tilžas vidusskolu, reizē iegūstot dārzkopja apliecību.
1962.gadā apprečējās un dzīves liklōci aizveda uz Rugājiem, kur strādāja
Patērētāju biedribā. 1964.gadā pārcēlās uz Ogres rajonu, kur strādāja Ērglu
mežniecībā par meistarū – tehnīki. Ģimenē piedzima 2 bērni, meita Irēna un
dēls Ilmārs. 1970.gadā ģimene izira, un Ināra, būdama stipra sieviete, kopā
ar bērniem atbrauca uz Tilžu un sāka strādāt Tilžas internātpamatiskolā par
agronomu. 1973.gada Tilžas internātpamatiskolā tika iecelta par saimniecības
vadītāju. 1975.gadā Ināra apprečējās vēlreiz un pasaulē nāca meitas Ilze
un Benita. Strādājot par saimniecības vadītāju Tilžas internātpamatiskolā,
Ināra mācīja bērniem bioloģiju un savos pēdējos darba gados strādāja par
audzinātāju.

Tilžas internātpamatiskolā Ināra nostrādāja 30 darbīgos gadus un tad
devās pelnītā atpūtā.

Ināru mēs atceramies kā smaidošu, dzivespriebīgu, optimistisku un
darbīgu kolēgi, kura prasmīgi spēja vadīt saimniecību.

Tagad mēs skumstam par Tavu aiziešanu un ar gaišumu sirdi atceramies
kopā pavadītos darba gadus.

Mūžiga gaisma lai atspīd viņai, staigājot mūžības ceļu.

TILŽAS INTERNĀTPAMATSKOLAS KOLEKTĪVS

Tā ir māte – tik skaidra kā diena,
Milas gaismā pār mūžiem kas kvēl.

Tā ir māte, kas katram ir viena,
Kuru zaudējot īsti kļūst žēl.

(A. Balodis)

Mūsu patiesa līdzjūtība Irēnai
Ziedīnai, Benitai Zaicevai un
tuviniekim, MĀTI mūžības ceļā
pavadot.

Tilžas internātpamatiskolas kolektīvs

Lūgsim svecēm rādīt gaismu,
Skujām taku izrotāt.

Dosim līdzi smilšu sauju,

Ziedus mūža gājumam.

Skumju brīdi esam kopā ar Irēnu un
tuviniekim, MĀTI smiltājā
pavadot.

Zina, Vita, Andris, Juris, Vaļa, Vitālijs

Tu mums dāvināji rītu,
Mātes dāsnuma un mīlestības vītu.

Illi sāpēs tava šūpuļdziesma,

Pavardā vēl kvēlos mātes liesma.

Mūžības kalnā ir aizritējis INĀRAS
MELNES laiks. Esam kopā ar

Irēnu, Benitu, Ilzi, Ilmāru un viņu
gimēnēm, pavadot māmiņu,

vecmāmiņu smilšu kalnīņā.
Vera, Anna, Aira, Kaspars, Rita,
Alvine, Elga, Skaidrīte,
Jānis G., Aija K.

Tavas rokas caur mūžību jūtu,
Tavas rūpes joprojām man klāt.

Viss šai pasaulē niecīgs un zūdošs.

Tava mīla vien nepazūd, māt.

Izsakām visdzīlāko līdzjūtību un
skumju brīdi esam kopā ar Irēnu
Ziedīnu un piederīgajiem, MĀTI
mūžības ceļā aizvadot.

Dace, Ingrīda S., Ingrīda K., Indra,
Gertrūde

Ievu ziedi nobirsti kļusi,

Māmulīte aizmigusi, -

Baltā smilšu palagā

Savu dzīvi satīnusi.

(N.Dzirkale)

Izsakām patiesu līdzjūtību Irēnai
Ziedīnai ar ģimeni, pavadot
MĀMIŅU mūžībā.

Indriķu un Vilku ģimenes

Tu esi katram viena, tomēr tikai
vienna,

Pie kuras kā pie saules bērni turas
klāt.

Un tāpēc ir tik grūti, zaļām skujām
birast,

Uz mūžu smagai zemei tevi atdot,
māt. (V.Zariņš)

Lielajās sāpēs un bēdās esam kopā
ar bērniem, mazbērniem un
tuviniekim, INĀRU MELNI guldot
dzintās zemes kapu kalnīņā.

Tilžas vidusskolas 1962.gada
izlaidums

Klusiem soļiem māmuliņa,
Mūžam durvis aizvērusi.

Ne vārdīja nebildusi,

Skumjas sirdi atstājusi.

Kad pa ceriņziedu taku mūžībā
aiziet māmulite LUKERJA
STASAITE, mūsu klusa un patiesa
līdzjūtība Tev, Anitī, un pārējiem
tuviniekim.

Rugāju novada dome

Nesanāca ziedoni pa īstam
izsmaržot,

Caur bērzu birzi iziet

Un Jāņu nakti paligot,
Ar ugunkura dzirkstīm parunāt...

Kad maijupeķes ir kļusi noliekušas
ziedus pēdējam sveicenam,
skumstam kopā ar Anitu un Santu

Evertēm, mājo MĀMIŅU,

VECMĀMIŅU mūžības ceļā

pavadot.

Rugāju dāmu ansamblis

Es tev domās, māt, stāstišu ilgi vēl,

Kā dārza ziedi sazied, kā pilādzis
kvēl.

Kā dzērvēs aizlido ar dziesmiņu

skumju,

Kā dienas man aizskrien bez tevis,
māt.

Visdzīlākā līdzjūtība Anitai, Santai,
Gatim un pārējiem tuviniekim,
MĀMIŅU, VECMĀMIŅU,
VECVECMĀMIŅU zemes klēpī
guldot.

Daiga un Vija ar ģimenēm

Tā gaisma, ko izstaro svece,
Tas gaišums, kas liešmiņā plīvo,
Tas izplēn un pazūd, un gaist,
Bet gaisma, kas cilvēkā dzīvo,
Un siltums, ko izstaro sīrds,
Tas nezūd - tas paliek un mirdz.

(V.Egle)

Skumju brīdi esam kopā ar Santu
Everti, no VECMĀMIŅAS
atvadoties.

Rugāju vidusskolas klassesbiedri un
audzinātāja

Tā es aizeju projām pa staru,
Kādu dziesmu atstājot jums.

Ko gan vēl es novēlēt varu?

Varbūt zvaigzni, kas debesis

skumst?

(Ā.Eksne)

Esam kopā lielajās bēdās ar mūsu
kolēgi Santu Everti
un Rugāju novada sociālā dienesta
vadītāju Anitu Everti,
no VECMĀMIŅAS un MĀMINAS
atvadoties.

Latgales Reģionālais atbalsta centrs
"Rasas pērles"

Man palikuši tavi vārdi,
Man palikusi tava sīrds,
Un liekas, ka ikviens zvaigzne
Vēl tavas acis pretī mirdz.

(M.Jansone)

Kad MĀMULĪTES ceļš aizved
baltajā mūžības kalnā, skumstam
lidzī Anitai Evertei un pārējiem
tuviniekim.

Lazdukalna pagasta pārvaldes
darbinieki

Rokas, kuras vienmēr prata
Tik daudz laba padarit.

Atpūtu ļauj vēlēt liegu,

Ļauj tām paldies pasacīt.

Mūsu klusa un patiesa līdzjūtība
Beātei, Rihardam, Robertam,
Renātam un pārējiem
tuviniekim, pavadot mājo
VECMĀMIŅU mūžības ceļā.

3., 5., 7.klašu kolektīvi,
audzinātājas, vecāki

Pārtrūka stiga, apkusa dziesma,
Apdzisa zvaigznes, saira sapri,
Viss tas notika pēkšni un strauji,
Pielija sāpju un asaru trauks.

(Z.Purvs)

Lai mana klusa un patiesa līdzjūtība
Pēterim Plušam ar ģimeni sakarā
ar dēliņa EDGARA aiziešanu
mūžībā.

Ausma Zekite

Es tev, māt, domās stāstišu ilgi vēl,
Kā dārza ziedi sazied, kā pilādzis
kvēl.

Kā dzērvēs aizlido ar dziesmiņu

skumju,

Kā dienas man aizskrien bez tevis,
māt.

(A.Āre)

Kad vasaras ziedu plaukumā
klusajā mūžības ceļā ir jāpavada
mīļā MĀMINA, mūsu patiesa
līdzjūtība Vijai Ločmelei dzīves
smagajā brīdī.