

Vaduguns

Otrdiena ● 2015. gada 30. jūnījs

CENA abonentiem 0,53EUR
tirdzniecībā 0,65EURZiemeļlatgales
retrorallijs

4.

Īsziņas

Lauku diena Viļānos

9.jūlijis solās būt rosīga un aizraujoša diena Viļānos, kur notiks tradicionālā Lauku diena. Dienas programma ļoti plaša: jaunākās lauksaimniecības tehniskas demonstrējumi, agrotehnisko paņēmienu pētījumi, informācija par vasaras rapša jaunākajām šķirnēm un audzēšanu, arī par kaņepju audzēšanas tehnoloģiju un šķiedras linu kolekcijas apskate. Pasākumu rīko Latgales lauksaimniecības zinātnes centrs doktores Venerandas Stramkales vadibā, sadarbojoties ar Viļānu un Rēzeknes novadu pašvaldībām. Lauku dienā piedalīsies Zemkopības ministrija, Lauksaimniecības universitātes Agrobioloģijas institūts un daudz dažādu firmu pārstāvji.

Apbalvos darba rūķus

22.augustā Balvu novada svētkos parredzēts godināt tos novada iedzīvotājus, kuri ar savu darbu veicinājuši novada attīstību un nesuši Balvu novada vārdu Latvijā un pasaulei. Balvu novada pašvaldības Sabiedrisko attiecību un informācijas tehnoloģiju nodalas vadītāja Lauma Kalva aicina rakstīt iesniegumus Balvu novada domes Atzinības raksta piešķiranai.

Iedzīvotāju ievērībai!
Balvu novada pašvaldības Sociālais dienests informē, ka 2015.gada 12.februāra saistījos noteikumos Nr.8/2015 "Par sociālās palīdzības pabalstiem Balvu novadā" (kuri stājās spēkā ar 2015.gada 1.aprīli), paredzēto **dzīvokļa (mājokļa) pabalstu izmaksu pārtrauc līdz 2015.gada 30.septembrim** (izņemot trūcīgas un maznodrošinātas personas).

Darām zināmu, ka Sociālais dienests iesniegumus no pārējām iedzīvotāju kategorijām par mājokļa pabalsta piešķiranu sāks izskatīt no 2015.gada 1.oktobra, piešķirtā budžeta ietvaros.

Tālrunis uzziņām – **64521176.**

● Krāsaini taureņi Pededzes krastos
Vasaras skola sievietēm

● Spraigas dienas amatierteātru aktieriem
Festivāls "Kiršu dārzs 2015"

Folkloras festivāla "Baltica" gaidās

Edgars Gabranovs

27.jūnijā 27 Latvijas vietās, tostarp Briežuciemā un Upītē, notika starptautiskā folkloras festivāla "Baltica" ieskaņas koncerti. Līdzīgi kā kādreiz ļaudis stiprināja savu vienotības izjūtu akcijā "Baltijas Ceļš", šo ieskaņu pasākumu laikā 3500 folkloras kopu dalībnieki vienojās kopējā dziesmā, dziedot "Tēvu tēvi laipas met..." .

Šogad no 15. līdz 19.jūlijam Latvijā notiks starptautiskais folkloras festivāls "Baltica 2015". Šis pasākums izveidojās 1986.gadā kā Lietuvas, Latvijas un Igaunijas vienotību stiprinošs notikums. Festivāls ir noticis jau 27 reizes, tai skaitā Latvijā – 9 reizes. Ieskaņas sarīkojumu mērķis ir atgādināt dalībniekiem un visai Latvijas sabiedrībai par šī pasākuma nozīmību kultūras un sabiedrisko procesu kontekstā.

Viljakas etnogrāfiskā ansambļa "Abrenīte" vadītāja Albīna Veina, kura piedalījusies visos "Baltica" festivālos, nešaubās, ka brangām sievām viss pa spēkam. "Ansamblis 22.augustā svinēs jau 30 gadu jubileju," viņa piebilda. Jautāta, vai no dziedāšanas atliek brīvais laiks, Albīna atsmēja, ka mājās dažreiz iegriežas gan: "Radīnieki jau apraduši, ka mēs bez dziesmas nevaram iztikt. Nepiekrītu politiķiem, kuri nereti saka, Baltijas valstis ir atsveinājušās. Ar lietuviešiem un igauņiem kopā dziedam dažādos pasākumos – pašdarbnieki vienmēr spēj atrast kopīgu valodu. Mūzikai un dziesmai ir kopēja valoda!"

Ansambļa vadītāja dižkoncerta dalībniekiem novēl izturību, kā arī turpināt dziedāt, kamēr vien var. Līdzīgās domās ir Medņevas etnogrāfiskā ansambļa vadītāja Ināra Sokirka. Viņa piekrīt viedoklim, ka Baltijas valstu iedzīvotājiem regulāri jātiecas vienojošos pasākumos: "Ja nemaldoš, mums šis būs trešais "Baltica" festivāls. Dziedam nepārtrauktī naktīs un

Mums patik dziedāt, dejot! Kate, Miķelis un Jēkabs pirms koncerta atzina, ka ar nepacietību gaida ikvienu pasākumu, kurā var dziedāt, dejot un spēlēt mūzikas instrumentus. "Upītē nav garlaicīgi. Mēs esam aktīvi!" sprieda bērni.

dienās. Nešaubos, ka ar folkloru, ar dziesmu vislabāk veidojas kontakti. Novēlu skaisti un skānīgi dziedāt - tiksime dižkoncertā!"

Ieskaņas koncerta Upītē organizators Andris Slišāns neslēpa, ka

noskaņojums ir lielisks. Pirms koncerta viņš visiem vēlēja labu laiku un ligošanas atkārtošanu, kas svētkos lietus dēļ izpalika: "Gribas, lai ugunkura pakājē dziesmas skan. Vai šāds festivāls ir nepieciešams? Palūkojoties apkārt,

ieskatieties pašdarbnieku sejās. Protams, vajadzīgs. Ar kaimiņiem ir ļoti labas attiecības, ne-skatoties uz to, ka nereti viens otru paķircinām. Tādējādi dzīve ir interesantāka un jautrāka. Galvenais, lai labi skan, lai labi dansojas!"

Aicina uz uzņēmēju dienu.

6. lpp.

Piena devēju skaits sarūk.

12. lpp.

Vārds žurnālistam

Irēna Tušinska

Uzzinot, ka Latvijai, iespējams, būs jāuzņem simtiem bēgļu, nemaz neizbrīnijos. Sen gaidīju, kad beidzot šis brīdis pienāks, jo labi zinu, kāda situācija šajā ziņā ir citās Eiropas valstīs. Patiesībā pat brīnos, ka Latvijai tik ilgi ir izdevies izvairīties no bēgļu sloga. Domāju tādēļ, ka paši bēgļi nemaz nealkst nokļūt nabadzīgajā Latvijā, ja nu vienīgi izmantot to kā tranzītzemī, lai nonāktu bagātājās Eiropas valstīs ar to dāsnajām pabalstu sistēmām un ekonomisko pārpilnību. Jo, ko tad Jūs, dārgie līdzpilsoni, domājāt - ka mēs tikai pumpēsim no Eiropas naudu, bet viņi neko neprasīs preti? Nu, lūk, tas brīdis ir klāt. It's time to pay (laiks maksāt), kā teiktu angļi... Paruna, ka bezmaksas siers atrodams tikai peļu slazdā, vēlreiz ir pierādījusi savu patiesumu. Un, ja šobrid Viļakas tantiņas rāda ar pirkstu uz nēģeri, kurš ieklidis vietējā veikalā, tad nepaies ne 10 gadi, kad tā būs ierasta parādība katrā lauku novadā. Teiksiņš, kas tur liels, cilvēki jau vien ir! Un es piekrituši līdz brīdim, kad tāpat kā Lielbritānijā, Spānijā vai Francijā, sāksim dzīvot nepārtrauktās terora aktu bailēs.

Latvijā

Caur Latviju transportē ASV militāro tehniku.

Caur Latviju no Igaunijas uz Lietuvu piektien pa dzelzceļu transportēja ASV militāro tehniku. Transportēja arī pirms tam Ādažos izvietotās ASV 3. kājnieku divizijas tehniku, tostarp tankus "Abrams" un bruņumašīnas "Bradley", kas mēneša sākuma tika pārvietotas uz Igauniju. Ādažos izvietotā ASV vienība Igaunijā piedalījās mācībās "Able Falcon". Pašreiz Latvijā atrodas aptuveni 210 ASV karavīri.

Baby Box" ievietota meitenīte. Bērnu kliniskās universitātes slimnīcas teritorijā esošajā glābējsilītē "Baby Box" Jāņu brīvdienās, 22.jūnijā, ievietota meitenīte. Šis ir jau 23.mazulis, kurš atstāts šajā glābējsilītē. Pēc pirmreizējās apskates viņas veselības stāvoklis novērtēts kā vidēji smags. Meitenīte sver 2,6 kilogramus, bet viņas garums ir 54 centimetri. Bērniņš ir apmēram divas nedējas vecs.

Tiesībsargs Juris Jansons vēlas, lai viņam paaugstina algu. Tiesībsargs Juris Jansons vēlas, lai viņam paaugstina algu par 77% līdz 4315,14 eiro mēnesi, liecina Finanšu ministrijas sagatavotais atbildes projekts uz tiesībsarga vēstuli. Šajā gadā tiesībsarga mēnešalgas apmērs ir 2441,56 eiro.

Pabeigta Naujenes bērnu nama renovācijas 1.kārta. Apvienotā štāba un ASV pārstāvji piektien apmeklēja Naujenes bērnu namu, kura atjaunošanā strādāja arī ASV karavīri. Naujenes bērnu namu apmeklēja Apvienotā štāba priekšnieka vietnieks atbalsta jautājumos flotiles admirālis Ingus Vizulis, ASV vēstniecības vadītājas vietniece Konija Flipo (Connie Philipot) un ASV Bruņoto spēku virspavēlniecības Eiropā pārstāvji. Pašlaik ir pabeigta pirmā renovācijas kārta bērnu nama ēkai, kurā dzīvo bērnu nama pusaudži. Renovāciju veic ASV un Latvijas karavīri. Projektu iecerēts pabeigt līdz šī gada augustam, tā kopējā vērtība ir vairāk nekā 178 tūkstoši ASV dolāru (aptuveni 167 tūkstoši eiro).

Mirusi Rugājos notiekta kēve Maira. Kēve Maira, kuru naktī no 21. uz 22. maiju Rugāju novadā notrieaca automašīna, pēc mēnesi ilgušās cīņas par dzīvību 25.jūnijā mirusi, ziņo dzīvnieku aizsardzības biedrība "Ķepu-ķepā". Kā iepriekš tika vēstīts, 14. jūnijā ķirurgi no kaimiņvalsts amputēja zirga "pēdu", līdz ar to noņemot arī iekaisuma perēkli, kas nopietni apdraudēja kēvites dzīvību. Mairai arī tika uzlikta pagaidu protēze, taču arī tas nav palīdzējis. Speciālisti jau sākumā norādīja, ka zirga izredzes izdzīvot un izveseloties ir niecīgas.

Valkas novada pašvaldība varētu uzņemt bēgļus no Ukrainas. Valkas novada pašvaldībā apsver ideju, ka nepieciešamības gadījumā varētu uzņemt bēgļus no Ukrainas. Tas būtu gan labas gribas žests, gan palīdzētu aizpildīt robus darba tirgū. Novadā nepietiekot darba spēka - it īpaši ražošanā. Valcēnieši gan tam nepiekrit un uzsver, ka darba vietu drīzāk trūkst.

/No portāliem www.tvnet, www.delfi.lv/

Saruna

Mācīties būt valdniekam pār sevi

Maruta Sprudzāne

Spriežot pēc sludinājumiem vietējā laikrakstā, Balvus regulāri apciemo tautas dziednieks Artūrs Tiltiņš. Pirms sarunas ar viņu pārliecīnājos, ka apmeklētāju patiesām netrūkst. Uzgaidāmajā telpā veidojās rinda, bija gados vecāki un ari jaunāki cilvēki. Viens otrs atzina, ka pie dziednieka nāk jau vairākas reizes. Cilvēki bija gatavi par desmit minūšu seansu maksāt noteikto 'taksi' un ticēja, ka viņiem palīdzēs. Saruna ar pašu Artūru Tiltiņu.

Jūsu piedāvātā palīdzība liecina par daudzveidīgu darba laucipu: slimības, atkarības, ģimeses problēmas... Tiešām vienam dziedniekam ir iespējams palīdzēt tik daudzveidīgi?

-Šī mana kā dziednieka palīdzība nozīmē cilvēka enerģētisko sakārtošanu. Tiklīdz tas notiek, viņam izmainās psihoemocionālais stāvoklis un, saņemot labvēligus impulsus, sakārtojas arī pārējais organisms. Cilvēks ar to arī ir unikāls, ka spēj pats sevi *saremontēt*, vajadzīgs tikai attiecīgs signāls. Diemžēl lielākais traucēklis organismam ir negatīvā enerģija, kas nospiež un traucē normāli dzīvot. Tātad mans kā dziednieka pamatu pamats ir sakārtot cilvēka bioenerģētiku – auru. Atkarībām ir citāda iedarbība – cilvēku jāstiprina psiholoģiski, lai viņš ieslēdz savu gribasspēku un saprot, cik lielas mulķības dara. Dziednieks jau neārstē, bet gan dziedina.

Kā isti Jūs enerģētisko lauku sakārtojat?

-Bioenerģija piemīt katrai dzīvai būtnei. Ar savu enerģiju spēju regulēt cita cilvēka bioenerģiju. Vispirms es pārbaudu cilvēka veselības stāvokli, atrodumā slimības vietas. Zinot ķermeņa uzbūvi, var izspriest, kas tie par orgāniem. Pamatā cilvēkiem, kuri nāk pie manis, ir aptuveni vienādās vainas.

Teicāt – pār cilvēkiem valda negatīvā enerģija, no tā arī ceļas vietas vinas. Vai tiešām mūsu sabiedrība ir tik "melna"?

-Tas ir plašs laucipš – skauž kaimipi, ķīvējas radinieki, intrigas darba kollektīvā. Šobrīd pasaulē ir pārāk daudz jaunuma. Enerģija taču ir jebkurš vārds, arī aprūnāšana, jebkura rīcība, doma. Viss tas mūs ļoti ieteikmē. Ari pasakās taču ne vienmēr uzvar labais. Tāpēc slikto vajag neutralizēt, un šis process arī no dziednieka prasa spēkus. Kur tad nāmet to labo! Vispirms jāmeklē katram pašam sevi!

Cik ilgi Jūsu iedotā labā enerģija cilvēkā saglabājas, lai viņš spētu būt formā?

-Noņemot viņam negatīvo enerģiju, arī rodas pozitīvais spēks, tādēļ cilvēks

spēj atgriezties normālā stāvokli. Pētījumi liecina, ka cilvēka biolauks ir līdz trim metriem. Kādam tas ir stiprāks, citam vājāks. Grūti pateikt, cik ilgu laiku labā enerģija noturēsies. Ja atkal notiks saskarsme ar ļaunu, bioenerģija atkal maiņīsies. Iedot spēku visai dzīvei, protams, nav iespējams. Cilvēki sevi pamatīgi ievaino ar stresu, nervu sasprindzinājumu. Lāsts kā tāds nepastāv, bet cilvēks to materializē savā apziņā. Jo vairāk viņš tic, ka kāds viņam to uzsūtījis, jo vairāk viņš šo enerģiju sevī rada, un tā materializējas. Cits par to visu nosplaujas, un viņam sliktums nepieķeras.

Skatos, pie Jums nāk daudz cilvēku, esat kopā ar viņiem garas darba stundas. Kur Jūs pats pēc tam atgūstat spēkus?

-Visi zinām, ka enerģija nekur nepazūd. To var tikai neutralizēt. Protams, man ir savi panēmieni, ko darīt. Pabeigšu pieņemšanu un būšu parasts cilvēks. Ir cilvēki ar dziednieka spējām, bet kuri nevar dziedināt, jo pēc tam visu slikto uzņem sevī. Tas ir grūti un nav vajadzīgs.

Kādas Jums kā dziedniekam ir attiecības ar klasisko medicīnu?

-Ļoti labas. Nejaucos viņu sfērā un arī cilvēkiem nesaku rīkoties pretēji ārstu dotajiem norādījumiem. Mēs katrs darām savu darbu. Ja beigās cilvēkam ir palīdzēts un viņš jūtas labi – tas ir rezultāts. Pie dziednieka parasti nāk cilvēki, kuri ārstos ir vīlušies. Daudzi dakterus apmeklējuši gadus desmit, piecpadsmit, nav panākumu, un tad viņi meklē un nāk pie dziednieka. Protams, simtsprocēntīgi visiem nespēj palīdzēt arī dziednieki.

Kādos gadījumos noteikti nespējat palīdzēt?

-Konkrēti neārstēju ne rokas, ne galvu, bet, sakārtojot cilvēka biolauku, process iedarbojas tālāk un pazūd arī konkrētā vaina. Pareizāk būtu teikt: kādos jautājumos nepalīdz? Nenodarbojos ar pieburšanu, iebarošanu un tamlīdzīgi. Domāju, ka cilvēki izmantošu šādu pakalpojumu, ja būtu piedāvājums. Ir dziednieki, kuri to dara.

Kāds ir Jūsu vērojums, tiklīdz ienāk cilvēks un sākas saruna?

-Nemēdu viņu vērtēt. Diagnozi nosaku pats bez viņa stāstījuma un tad domāju, kā palīdzēt. Pamatā visu izstāstu pats.

Vai cilvēkam, aizejot projām, ir jājūtas citādāk, lai viņš teiktu, ka vizīte nebija velta?

-Pirmajā reizē pēc manas iedarbības konkrētā problēma var pat saasināties, bet tas ir normāli. Pēc laika tā pāries. Par savām izjūtām pēc vizītes cilvēki

Foto - M. Sprudzāne

Dziednieks. Artūrs Tiltiņš atzīst, ka, protams, nav pārcilvēks, taču viņa galvenā nodarbošanās un hobijs ir palīdzēt cilvēkiem.

var paši pastāstīt. Jau teicu, ka simtsprocēntīga palīdzība nav iespējama. Grūti pateikt, cik reizes cilvēkam pie manis vēlams nākt. Tas atkarīgs, kā konkrētais cilvēks reaģē uz manu nosūtīto enerģijas impulsu, cik ātri pats spēs sevi sakārtot, cik ielaista ir viņa konkrētā problēma. Pēc otrās vai trešās reizes cilvēkam jau jājūt uzlabojums. Ja tā nenotiek, tad turpināt nākt pie dziednieka ir bezjēdziņi, acimredzot mūsu savstarpejai iedarbībai nav jēgas. Pie dziednieka nāk ļoti dažādi cilvēki, tostarp jauni vīrieši.

Dziednieks ir arī Rolands Tiltiņš - Jūsu brālis. Šīs spējas nāk līdzi dzimtai?

-Tās mums nāk līdzi no seniem laikiem. Mūsu vecmamma bija šīs spējas, viņa darbojās trakajos Stalīna laikos. Tēvs bija telepāts, kurš pierādīja, ka cilvēku var ietekmēt ar domu spēku no attaluma. Dziednieki savas spējas patiešām pārmanto, jo tikai no paaudzēs paaudzē var nodot daudzos sīkumus, ko zinām. Rolands strādā ilgāk, un es pie viņa arī mācījos. Abi esam Tautas medicīnas centra dziednieki. Darbs ar cilvēkiem, protams, ir viens no grūtākajiem darba lauciņiem, taču tāpēc nekad nav skumji vai neinteresanti. Savulaik strādāju policijā, arī šis darbs man mācīja novērot un iepazīt cilvēkus.

Kāda nozīme ir dziednieku skolai?

-Esmu Tautas medicīnas centra valdes priekšsēdētājs. Skola licencē dziedniekus, izdod sertifikātus. Dziednieks pats sev var būt jebkurš cilvēks. Ar prasmi sakārtot domāšanu, pareizi organizē savas ikdienas gaitas, nenervozēt, atvairīt stresu. Ja tas izdodas, cilvēks kļūst sev valdniekis. Galu galā mēs katrs sev esam pasaules centrs, nevajag to aizmirst. Noteikti jāpiemīt veselīgam egoismam, cilvēks pats sevi vislabāk izjūt un pazīst. Kas cits gan par mums rūpēsies!

Kādēļ daļa jauno mediku vēlas strādāt ārzemēs?

Viedokli

Latvijā diemžēl ārstus nenovērtē

LĪGA KOZLOVSKA, ģimenes ārste

Kāpēc gandriz trešā daļa jauno ārstu domā pamest Latviju? Atbilde uz šo jautājumu ir visiem zināma, tā ir acu priekšā. Taču sabiedrība un valdība izliekas to ne-redzam, mēģinot radīt iespāidu, it kā ārsti būtu kaut kas savādāks, nevis cilvēciska būtnē, kurai vajag ēst, apģērbties, samaksāt par dzīvokli un citām sadzīviskām lietām, pabarot un izskolot bērnus, arī atpūsties, lai varētu atkal strādāt. Ārsti nav mūks, nav misionārs un nav arī robots. Tā ir tāda pati profesija kā visas citas, ko cilvēki apgūst, lai varētu pelnīt iztiku sev un savai ģimenei. Atšķirība vienīgi tā, ka ārsti katru dienu cīnās par dzīvību un vārda tiešā nozīmē dienu no dienas glābj cilvēkus no nāves. Tā ir milzīga atbildība, ko var

uzņemties tikai cilvēks ar ļoti plašām un specifiskām zināšanām. Lai iegūtu ārsta sertifikātu, ir jāmācās vismaz 9 gadus, bet dažas specialitātēs arī 12 un vairāk.

Latvijā diemžēl tas netiek novērtēts. Par ārstu cilvēki atceras tikai tad, kad pašiem veselība saiet grīstē un pārņem bailes no nāves. Tad gan visi - deputāti, ministri, prezidenti, un arī tie, kuri interneta portālos ar baudu izņīrgājušies, meklē glābiņu un palīdzību... Saņem to un vairumā gadījumu aizmirst, ka izmantojuši vērtīgāko, kas ārstam ir - viņa smadzenes un garīgo energiju, lai atrisinātu savas problēmas. Tā tas turpinās kopš Godmaņa pirmās valdības, kad, apspriežot pirmo atjaunotās Latvijas budžetu, Godmaņa kungs no Augstākās padomes tribīnes pateica, ka šoreiz mediķiem varēsot saņmaksāt tikai pusi no vajadzīgās summas....

Tradīcija konsekventi turpinās. Veselības aprūpes budžetam ar katru gadu no IKP tiek atvēlēts aizvien mazāk naudas, dzīves dārdzība nemazinās, bet aug. Ārstu algas joprojām tiek turētas aptuveni 2009. gada līmeni, līdz ar to sociālās garantijas ir tādas, ka, aizejot pensijā, vidējo Latvijas ārstu sagaida summa, kas ir mazāka nekā iztikas minimums. Tādēļ ir tā, ka ārsti vienkārši baidās aiziet pensijā. Rezultātā jaunajiem ārstiem nav vietu. Viņiem nav arī

dzīvokļu, otrai pusei ir problēmas atrast darbu, bērniem bērnudārzu utt....

Vai tiešām kādam šķiet, ka jaunie ārsti to visu nerēdz? Patiesībā ir liels brīnuma, ka viņu vidū vēl ir tik daudz to, kuri to mērā domā palikt Latvijā, arī redzēdamī pret ārstiem vērsto negatīvismu masu medijos un to, ka jāstrādā būs ļoti daudz, bet par mazu naudu (aptuveni 3 reizes mazāku nekā Igaunijā un 10 reizes mazāku nekā Vācijā). ASV nemaz nav vērts pieminēt, jo tur ārsti ir otrā labāk apmaksātā profesija aiz advokātiem. Latvijā jaunais ārsts - rezidents diezin vai var atļauties tādu greznību, kā nodibināt ģimeni, jo aptuveni par 330 euro *uz rokas* knapi pieteik paša vēderam un īrei.

Latvijas Lauku ģimenes ārstu asociācija jau gadiem ilgi aicina veselības ministru, valdību un Saeimas deputātus saprast, ka ārstu darba apmaksā nepieciešams piemērot lauku atbalsta koeficientu, lai jaunos ārstus ieinteresētu doties uz laukiem.

Turpinoties šādai Latvijas valdības vīru attieksmei pret medicīnu, es visai skaidri stādos priekšā šādu ainu. Tad, kad es aiziešu pensijā, dakteris Vancāns un vēl citi ārsti mani vienaudži arī būs devušies pensijā, mēs būsim veci, slimū un ģimenes ārstu šai pusē atrast diezin vai varēsim...

(izņēmums ir privātā medicīna, kur līmenis ir viens no visaugstākajiem Eiropā). Tāpēc, ja ir vēlme darboties ar advancētām ārstēšanas metodēm un modernu tehnoloģiju, rezidentūra ārzemēs ir atrisinājums.

Pēc sešiem mācību gadiem vēl jāiztur konkurss, kā rezultātā aptuveni 100 jaunie ārsti paliek bez rezidentūras vietām. Mācīties rezidentūrā par maksu ir ļoti neizdevīgi. Mācību maksa gadā ir 3 - 4000 euro, rezidenta alga 400 - 600 euro. Šie visi faktori labi izskaidro, kāpēc jaunie ārsti aizbrauc uz citām valstīm stāties rezidentūrā. Es neesmu domājusi par aizbraukšanu, jo uzskatu, ka darba rezultāts katram atkarīgs no viņa vēlēšanās, uzcītības un gribasspēka. Ar to domāju, ka nekas nav neiespējams, tādēļ pati noteikti centīšos iekļūt valsts apmaksātā rezidentūrā. Es nebūtu "pret" apmaiņas programmu vai pieredzes gušanu citā valstī īslaicīgi, bet pārcelties uz dzīvi citur tiešām nevēlos. Nedomāju, ka dzīves apstākļi mani kādreiz varētu spiest to darīt.

Viedokļus uzsklausīja S.Karavoičika

Projām nebraukšu

ARTA KOČĀNE, RSU Medicīnas fakultātes studente

Nupat esmu pabeigusi 4.kursu, vēl priekšā piektais, seštais, un tad jau arī rezidentūra. Tēma par jauno mediķu aizbraukšanu pēc studiju beigām manu grupas un kursa biedru vidū izskan bieži. Mēs, protams, apspriežam ierobežoto vietu skaitu, sliktos apstākļus, attieksmi pret rezidentiem un, visbeidzot, niecīgās algas. Zinām, cik slikti ir, bet vienmēr sarunas beigās izskan cerība – gan jau mūsu laikā

kaut kas mainīsies. Taču tā ir tikai sevis mānišana. Redzot, cik ātri Latvijā notiek tiesu, administratīvie procesi un dokumentu kārtošana, maz ticams, ka pat 2-3 gadu laikā situācija stipri varētu uzlaboties.

Jaunam studentam 1.kursā ir apmēram šāds domu gājiens – tikko esmu pabeidzis vidusskolu, dodos lielajā dzīvē, mācīšos citīgi un kārtīgi, būšu labs dakteris, glābšu dzīvības, strādāšu lielā un modernā slimnīcā, pelnīšu daudz naudas, būšu labs speciālists kādā nozarē... Bet tad atklāsmei nāk viena pēc otras. Kā izrādās, studijas nav vieglas (lai neteiktu vairāk), mācību viela ir tik apjomīga un koncentrēta, ka pilhvērtīgi visu iemācīties ir ļoti grūti. Studentu grupas ir lielas un ar pacientiem saskare apgrūtināta. Pie tam esam latviešu studenti, kuri mācās par valsts naudu, nevis par 10 000 euro gadā, līdz ar to pāsniedzēji nav ieinteresēti ar mums pārāk daudz "ņemties". Papildus tam vēl uzīnām, ka valsts mūs gatavo tikai kā ģimenes ārstus, un visiem būs jāstrādā laukos. Turklat valsts apmaksātā medicīna tehnoloģiju ziņā vismaz par gadiem 10-15 atpaliek no Eiropas līmeņa medicīnās

Re, kā!

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

Kāpēc daļa jauno
mediķu vēlas strādāt
ārzemēs?

Balsis kopā: 14

Dievkalpojumi

Romas katoļu draudzēs

Balvos – 2.jūlijā - Sv.Mise (teātra festivāls "Ķiršu dārzs") - plkst. 15.00; 5.jūlijā - Liturgiskā laikaposma XIV svētdiena - Sv.Mise plkst. 8.00 un plkst. 11.00; 12.jūlijā - Liturgiskā laika posma XV svētdiena - Sv.Mise plkst. 8.00 un plkst. 11.00; 19.jūlijā - Liturgiskā laikaposma XVI svētdiena - Sv.Mise plkst. 8.00 un plkst. 11.00; 26.jūlijā - Rīgas Metropolijas Dievnamu iesvētīšanas gadadiena - Sv.Mise plkst. 8.00 un plkst.

2015. gada 6. - 9.jūlijā – Rekolekcija priesteriem Rēzeknē.

17.jūlijā - draudzēs ģimeņu pirmā tikšanās Sakrālajā centrā; 20.jūlijā - draudžu ministrantu futbola turnīrs Balvos; 31.jūlijā - ikmēneša draudzēs pasākums Sakrālajā centrā (tēma - iestiprināšanas sakraments un gatavošanās bīskapa vizitācijai).

Balvu pansionātā – 12.jūlijā - Sv.Mise - plkst. 14.00.

Sprogu baznīcā – 5.jūlijā - Sv.Mise - plkst. 14.00; 19.jūlijā - Sv.Mise - plkst. 14.00.

Šķilbēnos – 5.jūlijā - mēneša pirmā svētdiena – plkst. 9.00; 12.jūlijā plkst. 9.00; 19.jūlijā plkst. 9.00; 22.jūlijā - Sv.Marija Magdalēna - plkst. 18.00; 26.jūlijā – Rīgas Metropolijas dievnamu iesvētīšanas gadadiena - plkst. 9.00.

Baltinavā – 5.jūlijā – mēneša pirmā svētdiena – plkst. 11.30; 12.jūlijā plkst. 11.30; 19.jūlijā plkst. 11.30; 22.jūlijā – Sv.Marija Magdalēna - plkst. 11.30; 26.jūlijā – Rīgas Metropolijas dievnamu iesvētīšanas gadadiena - plkst. 11.30.

Bēržos – 5.jūlijā plkst. 9.30; 12.jūlijā plkst. 9.30; 19.jūlijā plkst. 9.30; 26.jūlijā - Draudzēs svētki. Sv.Annas diena - plkst. 11.00.

Krišjānos – 12.jūlijā plkst. 13.00; 26.jūlijā plkst. 15.00.

Skujetniekos – 3.jūlijā plkst. 12.00; 17.jūlijā plkst. 12.00.

Augustovā – 5.jūlijā plkst. 12.00; 19.jūlijā plkst. 12.00.

Tilžā – 3.jūlijā plkst. 7.00; 5.jūlijā plkst. 10.00; 12.jūlijā plkst. 12.00; 19.jūlijā plkst. 12.00; 26.jūlijā plkst. 12.00.

Rugājos – 5.jūlijā plkst. 15.00; 12.jūlijā plkst. 15.00; 19.jūlijā plkst. 15.00; 26.jūlijā plkst. 15.00.

Kupravā – svētdienās plkst. 12.00.

Zīguros – sestdienās plkst. 15.00.

Vilakā – darba dienās: plkst. 8.00 Sv.Mise baznīcā; svētdienās: plkst. 11.00 Sv.Mise baznīcā un plkst. 18.00 klosterī. 26.jūlijā Sv.Mise klosterī nenotiks.

Evanģēliski luteriskajās draudzēs

Balvos – 5.jūlijā - Vārda dievkalpojums - plkst. 10.00; 12.jūlijā - Ģimeņu dievkalpojums - plkst. 10.00; 19.jūlijā - Svētdienas dievkalpojums - plkst. 10.00.

26.jūlijā - Svētdienas dievkalpojums - plkst. 10.00.

Vilakā - 12.jūlijā - Svētdienas dievkalpojums - plkst. 12.00.

Tilžā - 26.jūlijā - Iesvētību dievkalpojums - plkst. 13.00.

Pareizticīgajās draudzēs

Šķilbēnos – 4.jūlijā plkst. 10.00; 7.jūlijā plkst. 10.00; 15.jūlijā plkst. 10.00; 19.jūlijā plkst. 9.00.

Baltinavā – 5.jūlijā plkst. 9.00; 28.jūlijā plkst. 10.00.

Rugājos – 11.jūlijā plkst. 10.00.

Tilžā – 18.jūlijā plkst. 10.00.

Ziemeļlatgales retrorallijs pulcē pussimts

Kopbilde. Pasākuma organizators Dzintars Dvinskis lepojas, ka katru gadu Ziemeļlatgales retrorallijs pulcē arvien vairāk cilvēku. Šogad kopbilde tapa Viļakas pludmalē.

Sestdien Vēršukalnā devītajā retromotociklistu salidojumā pulcējās vairāk nekā 50 retromotociklu īpašnieki gan no Latvijas, gan no kaimiņvalstīm. Pasākuma organizators Dzintars Dvinskis neslēpa prieku, ka entuziastu skaits ik gadu pieauga. "Ja pirmajā gadā piedalījās mazāk par 10 motociklistiem, tad tagad šis skaitlis ir pieckāršojies," viņš paskaidroja.

Pirma reizi Viļakā. Atvainītais pulkvedis Arkādijs Ivanovs ar sievu Svetlanu ieradās no Rīgas. Viņi atklāja, ka jau sen vēlējās piedalīties retrorallijā Latgalē. "Dvēsele dzied, redzot vienkopus līdzīgi domājošus cilvēkus," atzina bijušais lidotājs. Viņš Viļakas pusē ieradās ar 1977.gada motociklu "Iž Jupiter 3K".

Pēdējā instruktāža. Retrorallijs organizators Dzintars Dvinskis dod pēdējos norādījumus, kurp un kā braukt: "Maršrutu ar visu kontrolpunktu atrašanu var izbraukt 2,5 stundās. Akcents sacensībās ir uz iegūtajiem punktiem, nevis ātrumu."

Savdabīga pārbūve. Imants Slišāns no Viļakas klātesošos pārsteidza ar pārbūvētu motociklu, kuram uzstādījis iespaidīgu kasti. Tincināts, kas tajā atrodas, Imants atsmēja, ka noderīgas lietas, piemēram, ķivere. Viņš pieļāva, ka improvizētajā skapī ietilptu pāris alus kastes, kaut gan alkoholu pats nelieto.

Atved sveicienus no Igaunijas. Andrejs un Vladimirs Losevi ieradās no Narvas, kas ir aptuveni 400 kilometru attālumā no Balviem. Viņi ikvienam interesentam laipni izrādīja 1936. un 1944.gadā ražotus motociklus "DKW SB 200" un "DKW 350-1". Jautāti, ko ieteikt jauniešiem, kuri tikai sapņo par močiem, igaunji ieteica restaurēt motociklu "Iž 49". "Ja tas izdosies, tad āķis būs lūpā," viņi solīja. Tāpat motokluba "Classic Riders" vārdā kaimiņvalsts viesi ielūdza ikvienu uz Narvu 7., 8. un 9.augustā, kur notiks retromotociklu izstāde, parāde, ekskursijas, koncerts un senlietu tirgus. "Ieeja bez maksas," piebilda Andrejs un Vladimirs.

Vienaudzis ar moci. Pēteris Serģis zināja stāstīt, ka pēdējoreiz "Baltajā briedī" ar krosa moci startēja 1983.gadā. "Kopš tā laika šeit neesmu bijis," viņš atzina. Lūgts atsaukt atmiņā spilgtākos notikumus, Pēteris atsmēja, ka jaunībā viiss šķita spilgts un skaists: "Atmiņā palikušas vārdiem neaprakstāmas sajūtas, kad brālis blakusvāгу trasē izgrieza pogas Krievijas titulētajam sportistam Šcerbiņinam. Tās bija ovācijas: "Krievam tomēr ielikā!" Ari skatītāji tolaik bija īpaši. Piemēram, meitenes uz motokrosu nāca balles kleitās." Tāpat P.Serģis jokoja, ka viņš vēlas tikt apglabāts kā Ķīnas imperators - ar uzticīgo 1947.gadā ražoto motociklu "BMW". "Turklāt mēs esam vienaudži," atklāja viņš.

Slavē "Baltā brieža" trasi. Andis Didžus no Rīgas un Jānis Lāčaunieks no Saulkrastiem īpaši slavēja gaisotni, kas valda Ziemeļlatgalē: "Mēs nešaubāmies, ka šeit tuvākajā nākotnē notiks arī pasaules čempionāts motokrosā." Viņi Viļakā ieradās pirmo reizi ar 1947. un 1943.gadā ražotiem močiem "BMW R35" un "Harley Davidson WLA".

retro motociklus un divtik vairāk braucēju

Maltīte pirms parādes. Rallija dalībniekus gan rītā, gan vakarā cienāja Aldis Pušpurs. Motociklisti īpaši slavēja lauku labumus - sieru un maizi.

Man arī tāds būs! Viļakas ļaudim sestdien bija vienreizēja iespēja ne tikai apskatīt retro motociklus, bet arī uz tiem pasēdēt. Šo iespēju izmantoja sepiņgadīgais balvenietis Kaspars Dauksts, kurš vasaras brīvdienas pavada Baltinavā. "Man arī kādreiz mocsis būs!" apgalvoja puika.

Tehniska klūme. Kamēr motociklisti izbrauca maršrutu, Deivis Dvinskis kopā ar Mārtiņu Husaru no Šķilbēniem laboja salūzušo motociklu "Voshod".

Parādē. Parādi Viļakas ielās vadīja Dzintars Dvinskis un Pēteris Serģis.

Uztraucas par mammu. Madara no Verpuļevas, vērojot retroralliju, atzina, ka uztraucas par mammu Anitu Pitkeviču, kura trasē devās kopā ar vīru Māri. "Šodien brauc arī brālis, bet vairāk uztraucos par mammu. Lai nenosalst," Madara paskaidroja. Savukārt Māris atklāja, ka viņam nācās krietni papūlēties, lai pierunātu sieviņu sēsties uz moča: "Kā papūlēties? Tas lai paliek noslēpums."

Pārbaudījums muzejā. Viļakas novada muzeja krājumu glabātāja Maija Boldāne motociklistiem lika atrast muzejā priekšmetu ar grāfenes Alinas Lippes-Lipskas iniciāliem.

Dvīni jau paaugušies. Pirms gada dvīnu Teo un Leo tētis Artūrs Lācis no Jelgavas novada Vircavas solīja atgriezties Viļakā. Viņš solijumu turēja. "Nu jau dēli ir piecgadnieki. Kad tētis vairs nevarēs braukt, pie stūres būs jāsēžas puikām," viņš spieda.

Pirmais pārbaudījums. Lai iegūtu punktus, motociklistiem bija jāstartē un jāiztur dažādi pārbaudījumi, piemēram, granātu mešana riteņos. Kuldīdznieks Valdis Plaudis veiksmīgi tika galā ar šo uzdevumu. "Patika," viņš teica.

Met riņķus. Intars Molodcovs no Medņevas kārtējā pārbaudījumā apliecināja, ka motociklisti ne tikai spēj savaldīt dzelzs rumakus, bet precīzi arī mest mērķi riņķus.

Aicina uz klubu jubileju. Retro motokluba "Rūsa vējā" vadītājs Kaspars Romanovs pastāstīja, ka parādēs brauc jau piecus gadus, bet motokluba biedri šogad svinēs klubu trīs gadu jubileju: "Aicinām visus 11.jūlijā uz Tilžu, kur pagasta svētku ietvaros neizpaliks arī retromotociklu parāde."

Veļ riteni. Tiesneša palīgs Mārtiņš Plešs no Balviem pastāstīja, ka Mitrakalnā sportistiem jāveļ ritenis caur četriem vārtiem, kā arī jāatpazīst moču modeļu riepas.

Finišā. Senlietu muzeja "Cirulīši" saimniece Sandra retrorallija dalībniekus sagaidīja ar milzīgu aukstās zupas trauku. Viņa zināja teikt, ka tajā ietilpst 4 spaiņi zupas: "Katrā gadu Dzintaram saku, ka varbūt jāapstājas, tomēr, redzot vēlmi viņa acīs, saprotu, ka arī nākamgad Ziemeļlatgales retrorallijs noteikti būs. Laipni lūgti!" Jāpiebilst, ka pēc retrorallija turpinājās dažādas aktivitātes, tostarp veiklibas braucieni, kā arī vakara saviesīgā daļa, kurā neizpalika labāko apbalvošana.

Saruna

Aicina uz pirmo uzņēmēju dienu Ziemeļlatgalē

Jau pagājuši divi mēneši kopš Ziemeļlatgales biznesa un tūrisma centru vada Inta Kalva. Jautāta, kā klājas jaunajā amatā, aģentūras direktore atzina, ka laiks paskrējis vēja spārniem. "Priecājos, ka neviens diena nav bijusi tukša, ikiiez mājas braucu ar labi padarīta darba sajūtu. Ľoti aktīva ir uzņēmējdarbības konsultatīvā padome, turklāt ar uzņēmējiem tiekos ik dienu," viņa piebilda. I.Kalva atgādināja, ka aģentūra saucas nevis Balvu novada, bet Ziemeļlatgales centrs.

Un tas nozīmē?

-Tā ir visa bijusi Balvu rajona teritorija. Tāpat veiksmīgi Ziemeļlatgalē sadarbojamies arī ar Kārsavas novadu. Piemēram, nesen ar kārsaviešiem mūsu novada domē spriedām par velomaršrutu. Viņi pavēstīja, ka izstrādājuši velomaršrutu, kas beidzas pie Balvu novada robežas. Ko darīt tālāk - mest velosipēdu krūmos? Sanāca kopā speciālisti un sprieda par to, kā maršrutu turpināt Balvu novadā, Baltinavā, un tā tālāk. Tas, lūk, ir neliels piemērs, kā sadarbojoties un meklējot risinājumus, tos var atrast.

Joprojām mūspuses cilvēkiem, tostarp Balvu novada pagastu pārvaldniekiem, kuri Jūs atzina par lielisku vadītāju, nav skaidrs, kāpēc atstājāt Balvu novada pašvaldības izpilddirektorei amatu?

-Paldies kolēgiem par mana darba vērtējumu. Visam ir sava laiks, kad jāapstājas, jāizvērtē, jāpārdomā, īpaši par veselību. Uzskatu, ka izdarīju pareizu izvēli, uzrakstot iesniegumu par izpilddirektorei amata atstāšanu, taču kategoriski noraidu un nepieņemu izskanējušās runas, ka bijuši kaut kādi aizrādījumi par veikto darbu.

Arī uzņēmējdarbības nasta nav no vieglajām...

-Normāli ir, ka katrs darbs, ko darām, jādara atbildīgi un, manuprāt, radoši. Līdzīgi kā Annas Brigaderes "Maijā un Paijā", darbs pats pasaka priekšā, kas jādara, un ieliekas rokās. Tā šobrīd arī ir. Ilgus gadus esmu bijusi vadītājas amatā. Skolā un pašvaldībā iegūta milzīga pieredze, kas lieti noder jaunajā darba vietā. Man nav problēmu komunicēt ar dažāda ranga vadītājiem un speciālistiem gan valsts mērogā, gan ārpus valsts robežām. Kontakti ir, tostarp arī ārzemēs.

Kā radās ideja par Ziemeļlatgales uzņēmēju dienas rīkošanu Balvos?

-Ideja? Parasti idejas uzjundi naktis, kad nenāk miegs. Nopietni runājot, prieks par uzņēmējdarbības konsultatīvo padomi, ar kuru diskutējot nonācām pie šāda lēmuma jeb iniciatīvas. Jāteic liels paldies ģenerālsponsoram... Vai patiesi varu teikt šo skaisto un reto vārdu Balvos 'ģenerālsponsors' un atklāt, ka vislielāko artavu pasākuma finansēšanā nodrošinās Andreja Kindzuļa uzņēmums "A.K.7"? Ikvienam interesentam būs iespēja bez maksas pilsētas parkā apmeklēt Normunda Rutuļa koncertu, kā arī balli ar grupas "Musiqq" un vietējo mūziķu piedalīšanos. Kādreiz Balvu novadā bija Lauku diena, ko rīkojām kopā ar Lauku konsultāciju centru. Šobrīd man un uzņēmējiem gribējās parādīt Ziemeļlatgalē caur uzņēmējdarbības prizmu, sākot no maziem mājražotājiem, kuri, iespējams, ar savu darbību rada pienesumu tikai savai ģimenei, līdz lieliem uzņēmumiem kā "Kotīni", "Tilžas rapsis", "Amatnieki", "A.K.7", "Senda Dz.", "Balvu Enerģija", Balvu slimnīca, "Tako" u.c. Ľoti priecājos, piemēram, par Pennera jauno, skaisto, dzelteno ēku, kas atrodas Bērzpils ielā. Malacis, brīnišķīgs uzņēmums, piemērs tam, ka mēs varam un protam.

Kā tas izpauðīsies praktiski?

-Ziemeļlatgales uzņēmēju diena Balvos sāksies 3.jūlijā plkst.9.00, kad pie pilsētas parka Brīvības ielā būs izvietojusies modernākā mežizstrādes un lauksaimniecības tehnika, kuru varēs ne vien apbrīnot, bet pat, iespējams, tajā iekāpt un kādu rokturi paraustīt. Paralēli parkā notiks visu Ziemeļlatgales uzņēmēju un ražotāju dižošanās - prezentācijas, degustācijas un tirgošanās. Plkst.10.00 ir uzņēmēju dienas atklāšana estrādē, kurā piedalīsies ekonomikas ministre Dana Reizniece-Ozola. Jāpiebilst, ka viņa pirmo reizi apmeklēs Latgali. Pēc atklāšanas uz estrādes varēs baudīt mūsu 4 novadu sagatavotās koncertprogrammas. Plkst. 11.00 visus uzņēmējus mīļi gaidīsim informatīvā seminārā Balvu Novada muzejā, kurā piedalīsies zemkopības ministrijas, Latgales plānošanas reģiona, Lauku atbalsta dienesta, ALTUM un Citadeles bankas

speciālisti. Savukārt no plkst. 14.00 līdz plkst. 15.00 notiks kontaktbirža, kur varēs satikties ar uzņēmējiem no kaimiņu valstīm.

Izklausās iespaidīgi...

-Arī tas vēl nav viss. No plkst. 14.00 līdz 18.00 pilsētā notiks atvērto durvju diena mūsu uzņēmumos. Kopumā tajā piedalīsies 14 uzņēmumi.

Kā tas notiks?

-Mājaslapā www.zlbc.lv var atrast atvērto durvju dienas karty un to izdrukāt. Ikvienam interesentam, apmeklējot septiņus uzņēmumus, vakarā plkst. 18.30 pie estrādes būs iespēja piedalīties loterijā un saņemt vērtīgas balvas.

Kāds mērķis ir šādai nebijušai akcijai?

-Diemžēl mēs nereti nepazistam savus uzņēmumus. Nenoliegsim, ka lietderīgi zināt, kādi mūspusē ir uzņēmumi, ko tie piedāvā, kādus pakalpojumus sniedz, kādas iespējas uzņēmumā iekārtoties darbā, utt.. Plkst. 19.00 sāksies vakara daļa. Jāpiebilst, ka plānotas vēl divas paralēlas programmas, proti, ārzemju uzņēmējiem un ekonomikas ministrei, kuri apmeklēs tieši viņiem interesējošus uzņēmumus. Ľoti ceru, ka mūsu cilvēki nebūs kūtri un neaizbildināsies ar vārdiem: "A ko tad es? Es jau neko nevaru." Aicinu visus Ziemeļlatgales ļaudis dižoties gan ar pašcepto maizi, gan ar citiem mājražojušiem, bet īpaši lielos un pamatīgos uzņēmējus sevi prezentēt. Šajā dienā nebūs kā zaļajā tirdziņā, kad tirgojas cilvēki, piemēram, no Cēsim vai Rīgas.

Kāda lasītāja ir neizpratne, kāpēc lauku labumu tirdziņos ļauj tirgot Polijā audzētus gurķus, tomātus un zemenes?

-Nē, ir bijis tikai viens izņēmums, kad ļāvām tirgot zemenes. Kāpēc? Jo tās mūspusē tobrīd nebija pieejamas. Mēs ļoti stingri raugāmies, lai tirdziņā tiek piedāvāta pašaudzēta produkcija nevis, piemēram, cukurvate.

Ir pircēji, kuriem būtiskāka cena, nevis, piemēram, zemeņu izcelsmes valsts?

-Ari tesa, tomēr lauku labumu tirdziņu koncepcija ir tāda, ka atļaujam tirgot mājamatnieku un mājražotāju produkciju. Izņēmums varētu būt produkts, kas sezonāla rakstura dēļ dotajā brīdī nav pieejams. Tāpat tās var būt zivis. Mums nav bijuši ne poļu tomāti, ne āboli – šiem tirgotājiem ir citi tirgi.

Nebazījaties, ka skeptiki nokritizēs pirmo uzņēmēju dienu Ziemeļlatgalē?

-Nekas nenotiks, ja mēs no kaut kā baidīsimies. Mums jādomā citādāk. Šādam pasākumam jākļūst par ikgadēju.

Un kādas ir Jūsu prognozes?

-Noteikti kļūs. Par vietu varēs diskutēt, piemēram, uzņēmēju diena katrai gadu var notikt citā vietā – Viļakā, Baltinavā, Rugājos. Par to nav jāiespringst! Mūsu uzdevums ir pierādīt, ka kopā varam izdarīt ļoti daudz. Pirmkārt, tā ir reklāma. Otrkārt, uzņēmēji redzēs un iepazīs viens otru. Paldies kaimiņu novadiem par sadarbību šīs dienas organizēšanā.

Līdz šim uzņēmēji pēc dažādiem pasākumiem un semināriem nereti sprienda, ka tie bijuši formāli...

-Mainīsimies. Sadarbīsimies. Reāgēsim uz kritiku. Gribētos izveidot ap sevi komandu, kas ne tikai saprot, ko un kā dara, bet arī deg par savu darbu. Runājot par lauku labumu tirdziņiem, 13.jūnijā bija 75 tirgotāji! Pedējie 2 tirgotāju pāri no Cēsim un Ieriķiem dodoties projām atzina, ka visvairāk Balvos patikusi aura. Šo auru radām mēs paši! Šo auru rada mūsu cilvēki un pašdarbnieki. Tāpat aura sākas kaut vai ar telefonsarunu.

Mūspusē cilvēku un uzņēmēju ir tik daudz, cik viņu ir. Kurp tiekties?

-Vai tie, kuri šeit ir, teiks, ka negribam dzīvot labāk? Otrkārt, mūsu uzdevums ir nevis domāt skeptiski, bet uzlabot un paplašināt jau esošo piedāvājumu klāstu. Piemēram, onkulim no Mednevas tirdziņā izpirka visus pītos grozus. Viņš tajā dienā, manuprāt, nopelnīja pusi pensijas. Kāpēc tad ne? Uzņēmējdarbībā jābūt gudriem. Arī turpmāk aicināsim palīgā dažādus speciālistus, lai palīdzētu esošajiem un topošajiem uzņēmējiem. Mūsu iestādei ir jābūt kā saiknei jeb starposmam, lai palīdzētu atrast pareizās durvis. Nesen ciemojos pie Ivara Zaharāna "BalviFlorā" – malači, tur viss notiek! Viņš teica, ka nepieciešams laukums produkcijas novietošanai. To iezīmēju vajadzību sarakstā, meklēšu iespējas, lai starp uzņēmēju un uzņēmējdarbības un tūrisma

Mudina lepoties ar mūsu uzņēmējiem. Ziemeļlatgales biznesa un tūrisma centra direktore Inta Kalva uzskata, ka profesijas izvēles pirmsākumiem jāsākas jau bērnudārza. Viņa pieļauj, ka 3.jūlijā meža un lauksaimniecības tehnikas izstādē Balvos kāds bērns noteikti nodomās: "Es arī tādu traktoru grību!" "Šīs domas un cerības, iespējams, vēlāk īstenosies dzīvē. Mūsu atvasēm jau no bērnības jāieaudzina darba mīlestība, jārāda labākie, veiksmīgākie paraugi, tostarp uzņēmumi, lai neizaug nemotivētais cilvēks, kurš tikai gaida pabalstu no pašvaldības. Leposimies ar saviem uzņēmējiem!" mudina I.Kalva.

centru ir divvirzienu laipiņa, lai uzņēmēji zina, ka mēs esam palīgi viņu grūtajā un pašaizlīdzīgajā darba ikdienā. Ľoti cerīgi raugos arī uz pārrobežu sadarbību.

Ko ieteiktu cilvēkiem, kurus joprojām māc šaubas par uzņēmējdarbības uzsākšanu?

-Šaubās ir jāievieš skaidrība. Protams, nevajag ar galvu mesties atvarā, iekļūstot parādu jūgā. Ja ir ideja, nāciet, to pārrunāsim un apsprēdisim. No šaubu ēnas agrāk vai vēlāk izkristalizēsies iespējas. Nākotnē, manuprāt, uzņēmējdarbības aģentūra katru gadu varētu organizēt vasaras nometni topošajiem uzņēmējiem, kur mācītu biznesa ideju apspēlēt, sadarboties ar reģiona augstskolām jaunu produktu radīšanā, tirgus izpētē. Ideju daudz. Optimistiski raugos uz tām ģimenēm un cilvēkiem, kuri tā teikt, noenkujušies mūspusē.

Kāda Ziemeļlatgale būs pēc 10 gadiem?

-Neesmu naivā optimiste, tomēr nākotnē raugos ar gaišumu sirdī. Viss būs labi! Dzīve liecina, ka investoriem mazpilsētas un lauki paliek arvien pievilcīgāki. Kāpēc? Uzņēmēji sāk apjaust, ka Rīgā vairs nav tik daudz Eiropas naudas. Tāpat gudrs un tālredzīgs uzņēmējs redz un saprot, ka Eiropas struktūrfondu atbalsts mūspusē ir lielāks. Mums jāiemācās saprast, ka esam pirmie Eiropā no austrumu pusē, nevis malējie no rietumiem. Latgalieši ir garā stipri, par to nešaubos. Pie mums ir daudz gaišu cilvēku.

Kā ar brīvo laiku?

-Šobrīd tas ir nosacīts, tomēr, kad esmu mājās, priecājos par mazbērniem, kuri sniedz neatsveramu prieku. Ceļošana, dziedāšana un grāmatu lasīšana pagaidām atlīta maliņā.

Inta un politika nākotnē?

-Par to šobrīd atturos runāt. Nākotnē vēlētos redzēt Lāča dārza pārtapšanu – lai tas klūst par amatnieku centru! Tā būtu amatnieku vieta, tā teikt, zem saules. Vieta ar skaistiem trotuāriem, ar apgaismojumu, ar bērnu rotālu laukumu, ar amatnieku darbnīcām un tirdziņu. Lāča dārzmā jāpārtop jaunā veidolā.

Lappusi sagatavoja E.Gabranovs

Rugāju novadā

Mastarīgas kapos uzlikts jauns žogs

"Zvanu redakcijai ne tāpēc, lai par kaut ko pasūdzētos vai pastāstītu kaut ko sliktu. Vēlos pastāstīt kaut ko labu. Par to, kas paveikts Rugāju novada Lazdukalna pagasta Mastarīgas kapos. Gan kapos, gan ap kapiem izgrieztī koki un krūmi, ap kapiem uzlikts jauns žogs, un tas viss izdarīts, pateicoties darbīgiem un čakliem, izdomas bagātiem vietējiem uzņēmējiem, kuri nav žēlojuši ne nauku, ne savu laiku, ne darbu. Tie ir Stanislavs Karelis, Valdis Būdnieks, Arnolds Zizlāns. Neticēju, ka tik īsā laikā kapos var izdarīt tik lielu darbu. Aizbraucu paskaitīties un pārliecīnāties pati savām acīm, vai tas, ko cilvēki stāsta, ir taisnība. Izrādījās taisnība. Izdarīts liels darbs, kaut kapsēta nav kapu vecākā, kas organizētu darbus, arī novada pašvaldība darbus nefinansēja," "Vadugunij" pastāstīja kāda sieviete. Savu uzvārdu viņa minēt nevēlējās, jo pierīgie atdusoties citā kapsētā, kur ne tuvu neesot tāda kārtība un atbalsts no vietējiem uzņēmējiem.

Āpmeklējot Mastarīgas kapus, šķiet, tie ne ar ko neatšķiras no citām Latgales kapsētām - ar priedēm noauzdzis smilšains kapu kalniņš, kur aizgājēji gulđiti paaudžu paaudzēs. Prombraucot tas redzams no liela attāluma, jo saule spīd cauri retajiem priežu stumbriem. Kapsētā uz kapu kopīnām zied puķes, zaļo dekoratīvie augi, bet arī tas, ka šeit notikuši vērienīgi labiekārtošanas darbi, labi redzams. Jaunais žogs ir glīts, taču izdevumi tā iegādē un uzstādīšanā nav bijuši mazi, pēc acumēra vien spriežot. Kapsēta teritorijas ziņā ir paliela - vairāk gara, nekā plata. Arī uzraksts ar kapsētas nosaukumu vedina domāt, ka tas uzstādīts nesen. Tāpat svaigi ierīkotā vieta, kur izmest atkritumus. Nevieni no kapsētas tuvumā dzīvojošajiem iedzīvotājiem, kas zinātu pastāstīt par šeit notikušajiem darbiem, "Vaduguns" nesastapa, tādēļ devās uzklaušit vienu no sievetes pieminētajiem kapsētas labiekārtošanas iniciatoriem un organizatoriem STĀNISLAVU KARELI, kurš dzīvo Rugājos.

"Iedzīvotāju ar katru gadu paliek aizvien mazāk, līdz ar to paliek mazāk arī kapu kopēju. Tas ir acīmredzams. Kapi aizaug un ieaug krūmos. Katrs dara tik, cik var, apkopojot savu piedeirogo kapu kopīnu, bet lielie, kopīgie darbi paliek nepadarīti. Doma par kapu labiekārtošanu radās man, bet, saprotot, ka būs nepieciešama gan tehnika, gan darbaspēks, gan līdzekļi, sāku ar cilvēku apzināšanu, kuri nodarbojas ar uzņēmējdarbību un kuriem piedierīgie gulđiti šajos kapos," sarunu iesāka St.Karelis.

Viens no iemesliem, kas aprūtina kapu uzkopšanu, ir lapu koki, no kuriem rudeņos kapos sakrit daudz lapu. Lapu koki un krūmi auga arī Mastarīgas kapos un ap tiem, tādēļ pērn

Foto : A.Krisjanovs

...un jauna norāde. "Viss, kas izdarīts Mastarīgas kapos, izdarīts par ziedotāju (uzņēmēju) līdzekļiem. Pārējie iedzīvotāji, kuru tuvinieki gulđiti kapos, pagaidām nav ziedojuši ne centu. Tikai viena sieviete, kura gāja garām, pienāca un iedeva piecus eiro, kad uzstādīja akmeni ar kapsētas nosaukumu," Stanislavs Karelis novērtē paveikto. Jūlijā sākumā to varēs novērtēt arī tie, kuri apmeklēs kapus, jo notiks kapusvētki.

rudenī kapos sarīkoja divas talkas, kuras izgrieza visus lapu kokus, cerīņus ieskaitot. Talkā piedalījās 15 – 20 vīrieši, tehniku deva vietējais uzņēmējs Valdis Būdnieks. Talkā izgrieza ne tikai lapu kokus kapos, bet arī krūmus un kokus ap kapiem. Izgriezt kokus izdevās veiksmīgi - kapu pieminekļi necieta. Kur likt nozāģētos bērzu, apses, arī dažas priedes, domstarpiņas, kā citviet, neradās. Sagrieztos bluķus, izvadājot pa mājām, atdeva cilvēkiem, kuriem ir grūtības ar malkas iegādi. Novada pašvaldība kapu labiekārtošanai iedeva iekrāvēju (kapu uzkopšanas darbos palīdzēja arī bezdarbinieki), tādēļ arī gadiem krātos atkritumus bija iespējams aprakt un ierīkot vienu atkritumu izmešanas vietu.

Pēc kapu sakopšanas radās doma, ka kapiem vajadzētu jaunu žogu, jo vecais savu laiku bija nokalpojis un izskatījās slikti - vietām tā nebija vispār, vietām tas bija sašķiebies un izgāzies. Žogu kopā saturēja betona stabī, kas arī nebija laika zoba saudzēti. Bijā skaidrs - žogs jāmaina, bet tikpat skaidrs bija arī, ka tas izmaksās krietnu summu, jo žoga kopgarums sasniedz gandrīz puskilometru. Tie ir 450 metri. Sākumā talkas iniciatoriem bija doma iesaistīties kādā Eiropas Savienības projektā, kur iegūtu daju finansējuma, bet kļuva skaidrs, ka uz to būs ilgi jāgaida. Tad pavēdēja cerība, ka finansiālu atbalstu varētu sniegt viens no Saeimas deputātiem, bet arī tā nepiepildījās. "Ko darīsim?!" jautāju pašu novada deputātam Arnoldam Zizlānam. Sākām zvanīt uzņēmējiem, kuru tuvinieki atdusas Mastarīgas kapos. Neviens neatteica. Var teikt, ka pusstundas laikā nepieciešamā summa bija savākta (naudu kapu labiekārtošanai ziedoja uzņēmēji: Valdis

Būdnieks, Normunds Duļevskis, Arnolds Zizlāns, Velta Vilciņa, Andris Bērziņš un Stanislavs Karelis - I.Z.)," atceras Stanislavs, kura vecāki arī atdusas šajā kapsētā. Jauno žogu kapsētai izgatavoja ziemā, to bija paredzēts uzstādīt līdz 5.maijam vai pēc 15.maija, jo stabīzemē jārok vecā mēnesī, lai nelien ārā. Žogu no Rīgas atveda un uzstādīja uzņēmējs Raimonds Trubniķiks ar saviem strādniekiem. Laiks maija sākumā bija nejaunks, bet līdz 5. maijam žogs bija uzstādīts. Līdz ar žoga uzstādīšanu kapos novāca arī vecos koka solus un lūgšanu stacijas, to vietā uzstādīja jaukus. Kad viss bija pabeigts, kaut kā to mēr pietrūka, un punkts uz "i" bija kapu norāde ar kapu nosaukumu. Piemērotu akmeni atrada tuvākajā apkārtnē, to ar savu tehniku atveda Valdis Būdnieks. Plāksni ar kapu nosaukumu izgatavoja Guntis Zalužinskis, ari vietējais iedzīvotājs. "Tagad atlicis tikai kapu uzturēšanas jautājums. Zāle kapos aug, tā jāplauj. Lai izplāantu visu kapu teritoriju, vairākiem vīriem darbs trim četrām stundām garantēts. Ir nepieciešams kapu saimnieks. Es šim amatam esmu par vecu," secina St. Karelis.

Viens no Rugāju novada pirmajiem uzņēmējiem atzīst, ka kapu labiekārtošana pēdējos gados viņam kļuvusi par aizraušanos. "Kur vien braucu, tur iegriežos kapos un apskatos, kā tie iekārtoti un uzkopti. Tas man tāds kā hobījs. Biju sajūsmā par Čilipīnes kapiem Šķilbēnu pagastā Viļakas novadā. Jau no lielceļa var redzēt, ka kapi ir ļoti izkopti. Var redzēt pat kapu celiņa bruģi. Kapi atrodas stāvā kalnā. Kādas trepes! Aka skaisti apmūrēta. Malaci!" Stanislavs ir sajūsmīts par kaimiņu novadā redzēto un viņam ir arī padomā, ko vēl varētu izdarīt Mastarīgas kapos. Labs piemērs mudina uz labiem darbiem.

Baltinavas novada dome

26. jūnija domes sēdes lēmumi Piešķir Atzinības rakstu

Piešķira Baltinavas novada domes Atzinības rakstu VENERANDAI ANDŽĀNEI par aktīvu sabiedrisko, kultūras un literāro darbību un sakarā ar 75 gadu dzīves jubileju.

Piešķir atvainījumu

Piešķira Baltinavas novada domes priekšsēdētājai Lidjai Siliņai daļu no kārtējā ikgadējā atvainījuma (3 kalendāra nedēļas) no 2015.gada 20.jūlija līdz 9.augustam ieskaitot par laiku 2014./2015.gads. Piešķira 3 apmaksātas brīvdienas laikā no 2015.gada 10. līdz 12.augustam ieskaitot.

Pārdala finanšu līdzekļus

Pamatoties uz Baltinavas vidusskolas direktora iesniegumu, nolēma pārdalīt finanšu līdzekļus 3900 eiro apmērā no Baltinavas vidusskolas budžeta izdevumu skolas uzturēšanas sadaļas uz valsts dotācijas pedagogu algām sadaļu, paredzot finanšu līdzekļu atgriešanu skolas uzturēšanas sadaļā pēc valsts dotācijas saņemšanas.

Izdara grozījumus bāriņtiesas nolikumā

Izdarija grozījumus Baltinavas novada Bāriņtiesas nolikumā, nosakot, ka bāriņtiesa, atbilstoši darba apjomam, ir tiesīga pieņemt darbā citus darbiniekus bāriņtiesas darba nodrošināšanai apstiprinātā budžeta ietvaros. Bāriņtiesas sekretāri pieņem darbā un atbrīvo no darba bāriņtiesas priekšsēdētājs.

Pagarina skiču vērtēšanas termiņu

Pagarināja konkursa "Baltinavas vēsturiskā centra laukuma labiekārtošana" skiču vērtēšanas termiņu līdz 2015.gada 1.augustam.

Piešķir nosaukumu nekustamajam īpašumam

Piešķira nosaukumu "Laukrozes" nekustamajam īpašumam.

Apstiprina automašīnas izsoles rezultātus

Novada dome nolēma atsavināt pārdodot novada pašvaldībai piederošo kustamo mantu - automašīnu GAZ par izsolē nosolito cenu 620 eiro Balvu pilsētas un rajona Brivprātīgo ugunsdzēsēju biedrībai, naudas līdzekļus ieskaitot pašvaldības budžetā.

Iznomā zemi

Nolēma iznomāt Dagnim Keišam pašvaldībai piekritīgo zemes gabalu 1,5 hektāru platībā uz 5 gadiem, zemes nomas maksu nosakot normatīvajos aktos noteiktajā apmērā.

No lēma iznomāt Aldim Tomam pašvaldībai piekritīgo zemes gabalu 0,4 hektāru platībā uz 5 gadiem, zemes nomas maksu nosakot normatīvajos aktos noteiktajā apmērā.

Pagarina nomas līgumu

Pagarināja zemes nomas līgumu ar Līgu Matuli uz 5 gadiem par zemes nomu 6,5 hektāru platībā, nomas maksu nosakot normatīvajos aktos noteiktajā apmērā.

Apstiprina publisko pārskatu

Apstiprināja Baltinavas novada pašvaldības 2014.gada publisko pārskatu.

Apstiprina ekskursiju maksu

Apstiprināja maksu par Baltinavas novada muzeja rīkotajām ekskursijām pa novada teritoriju, nosakot, ka ekskursantu grupai līdz 10 personām maksu par ekskursiju ir 7 eiro, bet grupai no 10 līdz 30 personām - 15 eiro.

Novada muzeja vadītāji uzdots izstrādāt iekšējos noteikumus "Par muzeja apmeklēšanas un ekskursiju norises kārtību".

Sadala nekustamo īpašumu

Atļāva Arkādijam Mežalam no nekustamā īpašuma atdalīt zemes vienību, uz kurās atrodas viņam piederoša ēka. Pilnvaroja A.Mežalu veikt visas nekustamā īpašuma sadališanai nepieciešamās darbības.

Apstiprina noteikumus

Apstiprināja saistošos noteikumus "Dzīvokļa pabalsts bērniem bāreņiem un bērniem, kuri palikuši bez vecāku gādības".

Izskanējuši izlaiduma valši, vāzē vēl smaržo vecāku, draugu un radu dāvātie ziedi, bet priekšā jau nākamais dzīves līklocis, kas nesis jaunus izaicinājumus, neskaitāmus pārsteigumus, priekus un droši vien arī bēdas. Taču tas jau būs patstāvīgu, pieaugušu cilvēku dzīves ceļš, ko katrs vidusskolas absolvents noies pēc sava prāta, kā ceļa maizi līdzi nemot skolā gūtās zināšanas un pieredzi. Šogad skolas durvis pēdējo reizi vēra 107 vidusskolu absolventi, kā arī 12 Rīgas Valsts tehnikuma Balvu teritoriālās struktūrvienības audzēkņi Balvu novadā, 36 vidusskolu audzēkņi Viļakas novadā, 12 skolēni Rugāju novadā un 7 skolēni Baltinavas novadā. Lai viņiem izdodas viss iecerētais!

Rekavas vidusskolas 12.klase. Skolu absolvēja 13 gudri, talantīgi un atraktīvi jaunieši. Izlaiduma tēma bija "Dzīves vilciens". Meitenes šajā ceļojumā devās kā mākslinieces, labas saimnieces, ar prasmēm veidot kolektīvu. Mūzika, humora dzirksts un latgaliskums pavadija brašos puišus dzīves ceļā. "Dzīvojet tā, lai īstais brauciens būtu liela izdevība mācīties un mācīt, saprast un palīdzēt citiem!" - Edgaram, Sintijai, divām Līgām, Arnim, Daigai, Elvijam, Naurim, Gintai, Ingai, Vinetai, Neldai un Ruslanam novēl klases audzinātāja Inese Cibule.

Rekavas vidusskolu šogad absolvēja arī 11 skolēni, kuri apguva mācību programmu neklātienē. Par viņiem visus šos gadus rūpējās klases audzinātāja Marija Vancāne.

Bērzpils vidusskolas 12.klase. 6. jūnijā Bērzpils vidusskolā septiņi 12. klases absolventi devās pretī savu sapņu un cerību piepildījumam. Katram no viņiem piešķira kādu titulu. Viktors Nikolajevs ieguva titulu "Gada Sēfotājs", Karīna Zuša - "Klases Sirds", Elvis Krivišs - "Darba Rūķis", Kristiāna Žeikare - "Mis Smaidiņš", Māra Martuzāne - "Mis Ritmika", Reinis Griestiņš - "Mākoņu Pavēlnieks", Eliņa Šustere - "Modes pavēlniece", bet klases audzinātāja Daiga Griestiņa kļuva par "Misis Akustika". Vecākus, skolas direktori, skolotājus un ciemiņus patīkami pārsteidza 12. klases absolventu pateicības vārdi, kas izskanēja dziesmā.

Rugāju novada vidusskolas 12. klase. 1. rindā no kreisās: Vilis Strungs, Raitis Griestiņš, Mārtiņš Štāls, Nauris Kapteinis, Andris Jeromenoks, Dairis Melnacis. 2. rindā no kreisās: Gita Daukste, Madara Pāidere, Diāna Smoļaka, Klinta Circene, Alise Melne, Sintija Čakāne un audzinātāja Vija Lancmane. "Šis mācību gads Rugāju novada vidusskolai bijis īpaši ražīgs, jo 12. klasi beidza gudri, radoši, talantīgi un sportiski jaunieši. Skolas laikā viņi izcēlušies ar apbrīnojamu aktivitāti: piedalījušies novada un valsts olimpiādēs, aktīvi sportojuši, organizējuši skolas pasākumus, dejojuši skolas deju kolektīvā. Mācībās sasnieguši labus rezultātus, par ko liecina fakts, ka 4 skolēni saņēma Ministru prezidentes atzinības rakstus," atklāj klases audzinātāja Vija Lancmane.

Viļakas Valsts ģimnāzijas 12.d klase. Klasi absolvēja 10 ar jaunības degsmi apveltīti jaunieši, labi sportisti dažādos sporta veidos. Viņi ar interesi piedalījās Viļakas Jauniešu centra aktivitātēs un iesaistījās kultūras pasākumos. Pēc savas būtības spuraini, bet labestīgi, ar jaunības maksimālismu apveltīti jaunieši, kuri prata arī nolaisties uz zemes un saskatīt dzīves realitāti. Laimīgiem, gudriem un stipriem būt novēl klases audzinātāja Biruta Miņina.

Viļakas Valsts ģimnāzijas 12.c klase. 1. rindā no kreisās: O.Urbāne, L.Dvinska, L.Brokāne, klases audzinātāja L.Bizune, K.Svātiņa, E.Dzērve, L.Sediha, E.Kitova. 2. rindā no kreisās: A.Kokorevičs, M.Romanovskis, V.Baltiņš, E.Pumpa, N.Orlovs. Aiz kadra palicis K.Meikališs. Klases audzinātāja Lilita Bizune savus skolēnus raksturo kā gudrus, atraktīvus, dažkārt ambiciozus jauniešus, kuri ir labestīgi, aktīvi un apveltīti ar labu humora izjūtu. Ikdienā viņi mēdza jokoties, bet sarunās divatā bija jūtama nopietnība. Katram ir savi mērķi - daži turpinās izglītību augstākajās mācību iestādēs, daži steigs ātrāk uzsākt darba gaitas vai veidot ģimeni, bet nākotnē visi vēlas atrast vietu darba tirgū un kļūt laimīgi!

Baltinavas vidusskolas 12.klase. Šogad Baltinavas vidusskolu absolvēja 7 brīnišķīgi jaunieši ar dažādām interesēm - labi organizatori, sportisti, dejotāji, mūziķi. Skolēni piedalījās dažādās olimpiādēs, konkursos, starptautiskos projektos. Katrs ar savu *rozinīti*, bet visi kopā - 7 darba rūķi. Labestīgā, čaklā Airita, izpalīdzīgā un atsaucīgā Lāsma, aktīvā, sabiedriskā Agita, mierīgā, līdzsvarotā būtne ar mākslinieces dvēseli Gunu, zinošā ideju generatore Beāte, vienmēr optimistiskais, draudzīgais Andris, sportisks, mērķiecīgais un atvērtais Elvis. "Novēlu būt laimīgiem, lai skola paliek atmiņā kā gaismas un spēka avots," vēl klases audzinātāja Tatjana Bolgarova.

Balvu Valsts ģimnāzijas 12.a klase. "Trīs gadu laikā vidusskolā šie 15 jaunieši kļuvuši par vienotu, patstāvīgi darboties spējīgu kolektīvu. Viņi ir iemācījušies paši tikt galā ar jebkuru problēmu. Man viņi ir kā paša ģimenes cilvēki. Novēlu saviem skolēniem kļūt par izglītotiem, veiksmīgiem un labiem cilvēkiem. Lai viņiem viss izdodas!" vēl klases audzinātājs Zigfrīds Lielbārdis.

Tilžas vidusskolas 12.klase. Šogad Tilžas vidusskolu beidza 13 skaisti, gudri un atraktīvi jaunieši. Katrs ar savu rakstura *odziņu*, bet kopā draudzīgs un savstarpēji izpalīdzīgs klases kolektīvs ar neizsīkstošu humoru. Skolas gados viņi sevi pierādīja kā talantīgi jaunieši ne tikai mācībās, bet arī sportā un jaunsardzē, gūstot panākumus novadā, reģionā un valstī. Klases audzinātāja Aiva Aleksandrova saviem skolēniem novēl ar smaidu pārvarēt dzīves grūtības un piepildīt savus saprus!

Balvu Profesionālās un vispārizglītojošās vidusskolas 12.a klase. 1. rindā no kreisās: Sintija Šaicāne, Alise Nāgele, Anda Sergejeva, Linda Budze, skolas direktore Biruta Vizule, Deivina Petoka, klases audzinātāja - Ilze Cunska, Līga Losāne. 2. rindā no kreisās: īpašais viesis - bijusī skolas direktore Sarmīte Cunska, Zigmārs Maršavks, Mairis Jermacāns, Dairis Cepurnieks, īpašais viesis Andris Kazinovskis, Viktors Gončaruks, Dainis Ezergailis un Dairis Skudra. Aiz kadra palikuši Kristīne Miška un Oskars Bušuļans. "Ioti draudzīga un miļa klase. Paldies vecākiem, ka bērni ielikuši tādas vērtības kā labsirdību, iejūtību, darboties gribu, cieņu gan pret otru, gan darbu. Varu lepoties ar viņiem visiem, jo ir iegūti 7 Zelļa diplomi ar sertifikātu galdniecekā darbam. Anda Sergejeva saņēmusi Laimdotas Straujumas un Ziemeļlatgales pateicības rakstus par labām un teicamām sekmēm. Katram jaunietim ir siks mērķis tālāk izglītībai. Paldies par šiem trīs neaizmirstamajiem gadiem!" saka klases audzinātāja Ilze Cunska.

Balvu Profesionālās un vispārizglītojošās skolas vakarskolas un neklātienes programmā 12.klasi absolvēja 15 skolēni. "Neatlaide viņiem palīdzēja savienot mācības un darbu Latvijā un ārzemēs," par saviem skolēniem saka audzinātājas B.Šāvele un A.Vilcāne.

Balvu Valsts ģimnāzijas 12.b klase. "Individuāls skatijums uz dzīvi, radošums, tiešums un spēja sevi parādīt no stiprās puses 12.b klasi raksturo vislabāk. Skolu absolvēja 21 jaunietis, kas rudeni papildinās citu mācību iestāžu kolektīvus. Ioti dažādi savā būtībā, viņi spēja kopā radīt interesantus priekšnesumus Ziemassvētkos, fantastisku Žetonu vakaru, nekad neaizmirsa palutināt savu audzinātāju ar dāvanām vai pārsteigt skolasbiedrus ar talantiem," savus skolēnus raksturo klases audzinātāja Ieva Useniece.

Balvu Valsts ģimnāzijas 12.c klase. 12.c klase Balvu Valsts ģimnāzijā šo mācību gadu pabeidza ar augstāko vidējo atzīmi skolā. Lielākā daļa no divdesmit jauniešiem turpinās studijas augstskolā. Klase skolotāju atmiņā paliks kā ļoti talantīgu jauniešu grupa, kuri cauri vidusskolas gadiem gāja ar smaidu un dziesmām. Īpaša vieta 12.c klases absolventiem vienmēr būs arī audzinātājas Līgas Andersones dzīvē, jo šī bija viņas pirmā audzināmā klase.

Rīgas Valsts tehnikuma Balvu teritoriālā struktūrvienība. 27. jūnijā PIKC "Rīgas Valsts tehnikums" Balvu teritorialajā struktūrvienībā diplomas par vidējās profesionālās izglītības iegūšanu, kas atbilst trešajam kvalifikācijas līmenim (programmā "Komerczinibas" specialitātē "Komercpakalpojumu darbinieks"), saņēma 12 jaunieši. 1. rindā no kreisās: Zaiga Jurkāne, Inga Leone, grupas audzinātāja Eleonora Barkāne, Kristīne Reveliņa, Kristiāna Vrubļevska, Sintija Šķorniece. 2. rindā no kreisās – Diāna Noskova, Rinalds Martiņenko, Viktors Saveljevs, Rodrigo Rēdmanis, Andrejs Jackaničs, Aigars Akmentiņš, Herta Safronuka. Jaunie speciālisti ļoti labi nokartoja Kvalifikācijas eksāmenu, augstākie vērtējumi Ingai Leonei – 10 balles un Kristīnei Reveliņai – 9 balles. Grupas kopējā vidējā atzīme – 7,6 balles, kas ir augsts zināšanu, prasmju un iemaņu apgaves līmeņa rādītājs. Šo eksāmenu absolventi kārtoja Rīgā, kur to vadīja un vērtēja augsta līmeņa speciālisti un ekspertu komisija, kas nav tehnikuma pedagogi.

Sagatavoja I.Tušinska

Jaundzimušie

Lidz pat dzemdiņu dienai mazuļa dzimums – noslēpums. 31.maijā pulksten 12.27 piedzima meitenīte. Svars – 3,200kg, garums 52cm. Meitenītes vecāki Jūlija Vitola un Andris Semjonovs no Kubulu pagasta stāsta, ka šis ir viņu ceturtais bērniņš. "Tagad mums ģimenē bērni pa pārišiem – divi puikas un divas meitenes. Vecākajai meitai Laurai jau 19 gadi, Artjomam – 15, bet Igoram – 10 gadi," stāsta Jūlija. Interesanti, ka pirms mazuļa nākšanas pasaulē ģimenē vienprātības par gaidāmā bērniņa dzimumu nebija. Tētis Andris cerēja, ka piedzims puika, vecākā meita Laura un Igors gaidīja māsiņu, bet Jūlijai un Artjomam šoreiz nelikās tik svarīgs gaidāmā bērniņa dzimums – galvenais, lai tikai mazulis vesels. Taču pie skaidribas par to, kas tad īsti gaidāms, Jūlija un Andris tika vien dzemdiņu dienā, jo bērniņš visās ultrasonogrāfijas pārbaudēs veiksmīgi prata paslēpties. "Lai slimnīcā nebūtu nekādu pārsteigumu, jaundzimušā drēbītes nēmām neitrālos toņos – lai der gan meitenītei, gan puikam," stāsta nu jau četru bērnu mamma. 31.maijā pasaulē nāca ģimenes jaunākā atvasīte – meitiņa, kuru mamma nosauca par Lāsmu. "Vecākā meita piedāvāja vairākus vārda variantus, taču neviens no tiem tā īsti negāja pie sirds. Man iepatikās vārds Lāsma, tāpēc tādu arī ieliku," skaidro Jūlija Vitola.

Vecmamma nolēma – mazdēls būs Deniss. 11.jūnijā pulksten 14.17 ģimenes dzemdiņās piedzima puika. Svars – 4,520kg, garums 60cm. Puisēna mamma Vīta i Koškinai no Rugājiem šis ir otrs bērniņš – vecākajam

dēlam Deividam ir gads un septiņi mēneši. „Gribējās, protams, meitenīti, bet jau pirmajā ultrasonogrāfijas pārbaudē daktore paziņoja, ka gaidāmās bērniņš ir puika. Taču nekas, jo arī divi puikas ir forši!“ teic jaunā māmiņa Vita. Viņa stāsta, ka pirmajam bērniņam vārdu izdomāja vīra Kristapa mamma, tādēļ šoreiz jaunie vecāki nolēma dot iespēju izpausties Vitas mammai. „Tiklīdz ultrasonogrāfijā uzzinājām gaidāmā bērniņa dzimumu, mana mamma paziņoja, ka puiku varētu saukt par Denisu. Man pašai padomā nebija neviena vārda varianta, kas ļoti patiku, bet mammas izdomātais šķita gana labs. Turklat pavisam nejauši sanācis, ka abiem dēliem vārdi sākas ar vienu un to pašu burtu,” stāsta Vita. Viņa priečājas, ka abu dēlu dzimšanas brīdi klāt bija arī vīrs Kristaps: „Šoreiz viss notika vieglāk un ātrāk, un arī Kristaps zināja, kā man palīdzēt.“ Interesanti, ka Vitas un Kristapa otrs dēliņš piedzima dienu pirms Vitas māsas meitiņas Māritas dzimšanas dienas, savukārt vecākais dēls Deivids nāca pasaulē dienu pirms Vitas māsas Ingas dzimšanas dienas. „Abi bērni paaugsies, varēsim dzimšanas dienas svinēt plašākā radu lokā,” teic nu jau divu dēlu mamma.

Sagādā pārsteigumu sev un citiem. 14.jūnijā pulksten 16.15 piedzima puika. Svars – 4,440kg, garums 58cm. Puisēna mamma Indrai Lāderei no Gulbenes novada Stāmerienas pagasta šis ir pirmais bērniņš. Indra stāsta, ka ar dēliņa tēti Gunti jau pašā grūtniecības sākumā nolēma sagādāt pārsteigumu sev un citiem: "Lūdzām, lai mediķi lidz pat dzemdiņu dienai mums nestāsta par gaidāmā bērniņa dzimumu - gribējām pārsteigumu. Kaut gan pēc dažādiem ticējumiem (izskata un vēdera formas) apkārtējie radi, draugi un pazīnas prognozēja gan dēlu, gan meitu. Atzišos, ka šos viedokļus un argumentus bija interesanti paklausīties. Tad, kad noliktais dzemdiņu datums 4.jūnijā pagāja un vēl nekas nenotika, arī pati sāku prātot, vai tikai nebūs puika, jo parasti tie mēdzot kavēties ar dzimšanu. Un tā arī notika – 10 dienas pēc noliktā laika pasaulē nāca mūsu dēliņš." Pēc dēla dzimšanas jaunie vecāki viņu nosauca par Olafu. Indra atzīst, ka vārdiņi gan puikam, gan meitenītei bija izvēlēti jau iepriekš, tādēļ šajā jautājumā nekādu problēmu nebija. Tiesa gan, kā atzīst jaunā māmiņa, prātojot par piemērotāko vārda variantu meitiņai, ar izvēli tik labi neveicās. "Laikam jau toreiz tā bija zīme, ka būs puika," teic jaunā māmiņa Indra.

Vēl dzimuši:

17.jūnijā pulksten 13.09 piedzima meitenīte. Svars - 2,700kg, garums 50cm. Meitenītes mamma Ilona Aleksāne dzīvo Viļakā.

18.jūnijā pulksten 13.22 piedzima puika. Svars - 2,900kg, garums 53cm. Puisēna mamma Madara Kristīne Matīsa dzīvo Gulbenes novada Beļavas pagastā.

19.jūnijā pulksten 2.21 piedzima puika. Svars - 3,350kg, garums 54cm. Puisēna mamma Ilze Jana dzīvo Gulbenes novada Stradu pagastā.

19.jūnijā pulksten 12.03 piedzima meitenīte. Svars - 3,240kg, garums 52cm. Meitenītes mamma Līva Krancmane dzīvo Alūksnē.

21.jūnijā pulksten 11.20 piedzima puika. Svars - 2,750kg, garums 51cm. Puisēna mamma Ilona Bulaha dzīvo Rīgā.

25.jūnijā pulksten 9.25 piedzima meitenīte. Svars - 3,840kg, garums 58cm. Meitenītes mamma Jeļena Smirnova dzīvo Kupravas pagastā.

26.jūnijā pulksten 3.33 piedzima meitenīte. Svars - 2,720kg, garums 56cm. Meitenītes mamma Aiva Hrščanova dzīvo Alūksnes novada Jaunalūksnes pagastā.

27.jūnijā pulksten 5.15 piedzima puika. Svars - 3,300kg, garums 53cm. Puisēna mamma Santa Hofrāte dzīvo Iecavas novadā.

28.jūnijā pulksten 20.18 piedzima puika. Svars - 2,720kg, garums 53cm. Puisēna mamma Lienīte Bronte dzīvo Alūksnē.

Laika zīmes Jūlijs (Liepas, Siena mēnesis)

Jūlijs ir vasaras vidus. Tas ir liepziedu un siena mēnesis. Ja jūlijā sākumā vēl ir ziedu laiks, tad siena mēneša beigās jau ražas laiks. Jūlijs ir siltākais un no-krišiem bagātākais vasaras mēnesis. Ticējums saka, ja silti jūlijs un vēss augusts, tad būs auksta ziema.

1.jūlijs - Imanta diena. Tas ir laiks, kad debesis vizmo sudrabainie (dimanta) mākoņi un sākas siena plaujamais laiks.

Ticējumi. Ja 1. jūlijā lietains, būs vēla ziema. Ja Imanta diena saulaina un karsta, būs agrā ziema.

2.jūlijs - Laidene jeb viena no Vasaras (Mazajām)

Mārām. Laidenē, tāpat kā Jāņos un Pēteros, dedzina prieka ugnis. Danco, dzied un lec pār ugunkuru. Laidenē beidzas ziedu dienas. **Ticējumi.** Ja Laidenē spīd saule un mākoņi iet pret vēju, tad vēj mainās un būs lietains laiks.

4.jūlijs - Bišu un Liepzieda diena. Diena, kad ievāca pirmo vasaras medu un bites aizgāja liepās. Sākas liepzieds un vasaras medus laiks. Šogad liepas sāka ziedēt jau Jānos.

Ticējumi. Ja saulaina diena, būs daudz garšīga medus. Ja līst, būs daudz baltā medus.

10.jūlijs - Septiņu brāļu diena. Septiņi brāļi ir tie paši

Septiņi gulētāji (27.06.), arī ticējumi ir līdzīgi. **Ticējumi.** Ja Brāļu dienā ielīst, līs septiņas nedējas. Ja spīd saule – tā spīdēs septiņas nedējas no vietas.

20.jūlijs - viena no Pērkona dienām. Šajā dienā pielūdz Pērkonu. Tāpat vēlāk sekojošā Madalēna (Madalēna), kas ir 22. jūlijā. 20. jūlijā nakts ir Pūķa nakts. Pūķis simbolizē krītošās zvaigznes (perseīdas). **Ticējumi.** Kurš šajās dienās bāzot šķūni vai metot kaudzē sienu, to nosperšot Pērcons.

25.jūlijs - Jēkabi jeb Saimnieku diena. Ap Jēkabiem sākas labības pļauja un Jēkabdienā varēja likt galda pirmo jaunās maizes cepienu. Ja ne maizi, tad vismaz jauno rudzu biezputru. Kāva pirmo aunu un no šīs dienas arī jaunos

kartupeļus, burkānus un ābulus drīkstēja raudzīt. **Ticējumi.** Ja Jēkabos ap sauli mazi mākoņi – būs sniegim bagāta ziema. Silta un gaiša Jēkaba diena paredz aukstus Ziemassvētkus.

26.jūlijs - Annas jeb Saimnieču diena. Gan Jēkabi, gan Annas bija iecienītas kāzu svinēšanai. Jēkabos jaunais saimnieks (dēls) varēja pārņemt mājas valdišanu, bet Annas pārveda jauno saimnieci. Annas vainagā jābūt tikai maizes augu ziediem, lapām vai vārpām. **Ticējumi.** Ja Annas dienā lietus līst, tad rudenī būs daudz sēnu, bet rieksti būs tārpaini, un otrādi. Ja Annas dienā līst lietus, tad būs slapjš rudens.

Kāds laiks šogad varētu būt jūlijā?

Atbilstoši nozīmīgo laika zīmu dienām pagājušās zīmas janvārī un tāpat pavasara mēnešos martā un maijā, jūlijs rādās būt mēreni silts un ar nokrišņiem tuvu normai. **Ticējums saka, ja agri izlido maijavaboles un maijā to daudz, tad būs karsta vasara un jo īpaši jūlijā.** Maijavaboles agri gan izlidoja, bet maijā to bija maz. Šī dabas zīme norāda uz to, ka turpmākā vasara paies tikai ar dažām karstām dienām, un tas nebūs ilgstoši.

Jūlija pirmajā pusē, līdz Vecajiem Pēteriem (12.jūlijā), vairāk saulainu, sausu un siltu dienu. Šajā laikā dažviet temperatūra var sasniegt + 30°C. Nokrišņi īslaicīgi, bet tie var būt kā stipras pērkona lietusgāzes. Jūlija vidus, laikā līdz Jēkabiem (25.07.), ar mainīgiem laika apstākļiem un vējains. Siltākas dienas mīsies ar vēsākām, arī nokrišņu vairāk. Laikā ap Annām (26.07.) un mēneša beigās nokrišņu mazāk, saulaināks un daždien temperatūra var sasniegt + 28°C un vairāk.

Kopumā Liepu mēnesī siltums būs normas robežās, ar dienas temperatūrām no + 20°C līdz + 24°C. Savukārt nokrišņu sadalījums nevienmērīgs. Dažviet būs sausāks kā parasti, bet citviet nokrišņu vairāk. Līdzīgi laika apstākļi varētu saglabāties arī augusta pirmajā pusē - laikā līdz Vasaras Mārai (15.augustā).

VILIS BUKĀS

Der zināt Aizmirstais dievkociņš

Dievkociņš (*Artemisia abrotanum*) ir latviešu dārza klasika, kas savulaik auga katras pirtnieka saimniecībā, lai veidotu pirts slotas, taču bez tā šīs augus kļuvis par neaizmirstamu dārza simbolu un vērtību tautas medicīnā.

Dievkociņam ir līdzība ar vērmeli ne tikai tāpēc, ka tas patikami smaržo, bet arī pēc piederības vībotņu ģintij. Dievkociņam raksturīgs izteikts aromāts, pelēkzaļa lapojuma krāsa un jūnijā ziedoši bāli dzelteni ziedi. Mūsu senči dievkociņu audzējuši abpus durvīm kā mājas sargu, un arī pie pirts ieejas. Vēl šodien pie vecajām lauku mājām saglabājušies šie skaistie augi, taču pamazām tie iegūst pieprasījumu arī pilsētas dārzos un pagalmos.

Dievkociņu noteiktai nav vienkāršs augs, jo tam piemīt virkne labo īpašību, kas mūsdienās nepelnīti atstātas novārtā. Šīs augus daudziem ir ļoti iecienīts, jo tā skaras ir ļoti maigas, tāpēc tās vienmēr gribas noglaudit. Tā iemesla dēļ dievkociņš tiek stādīts vietās, kur tas ir viegli sasniedzams. Mēdz teikt, ka dievkociņa noglaudišana ir pat sava veida magisks rituāls, kas pasargā cilvēku no ļaunā. Dievkociņam piemīt spēcīgs biolauks, tāpēc tas tīcis izmantots dziedēšanā, pirtsslotu veidošanā, smaržīgos kaltēto zāļu maišījumos un pat mājas aromatizēšanā, izkaitot uz grīdas sagrieztus zariņus. Starp citu, dievkociņu var papildināt ar kalmju lapām, arī tās sniegs patikamu aromātu.

Ne tikai dārza

Dievkociņam piemīt kāda īpaša spēja – atbaidīt dažādus insektus, blusas, utis un kukaiņus, tāpēc arī lapas tīka izklātās uz grīdas. Izrādās, šo auga īpašību atklājuši arī putni, jo tie mēdz ievīt savās ligzdās dievkociņa zariņus, lai tiktu galā ar parazitiem. Dievkociņš ir vērtīgs lidzeklis arī skapja atbrīvošanā no kodēm. Tā kā dievkociņš satur lielu daudzumu ēterisko

ēļju, augs plaši pārstāvēts arī skaistumkopšanā, izmantojot to šampūnu un ziepju ražošanā.

Dievkociņš ir glābiņš arī dažādu kaitēķu atbaidīšanā dārza dobēs. Sagriežot zariņus sīkos un smalkos gabaliņos, tos var izkāsīt starp kāpostu, sīpolu, burkānu un biešu vagām, lai kaitēkļi nekaitētu augiem.

Audzēšana

Dievkociņam patīk saulaina vieta ar smilšainu augsnī un paaugstinātu kalīku saturu. Šīs vasarzaļais krūms ir ātri augošs, tas var izaugt līdz 1,5 metru augstumam, turklāt tā zaļā krāsa paliek nemainīga līdz pat rudeni. Noteiktai nevajag uztraukties par noplēstājiem zariņiem, jo tie ataugs pat vēl bagātīgāki un kuplāki. Dievkociņš ir ļoti dāsns augs, kas neprasa neko daudz, bet dod mums krietni vien vairāk. Pilsētas dārzos tas labi izskatīties zemajos un cirptajos dzīvzogos, jo ļoti labi pacieš apgrīšanu. Tikpat labi dievkociņš ļoti gaumīgi ieķlausies garšaugu mazdārziņā. Dievkociņa klātbūtne dārza izskatīsies ļoti piemērota līdzās peonijām vai rozēm, taču tikpat labi tas ir pats par sevi tik skaists, ka to var iekārtot mājas, pirts vai šķūniša galā, kur gribas ieviest kādu zaļumu.

Kalendārs Dārza darbu kalendārs jūlijā

P		6		13		D	20		J	27		St
O		7		14		A	21		Sv	28		M
T		8 Dilstošs mēness 23.24		15		Vz	22		29	30		Ū
C		9		16 Jauns mēness 4.24		L	23		Sk	31 Pilnmēness 13.43		U
P		10		17		Vr	24 Augošs mēness 7.04		J	26		St
S		11		18		D						
Sv		12		19		Z						

-labākais laiks potēšanai, spraudeņu ķemšanai, augļu novākšanai

-labākais laiks stādīšanai, koku un krūmu apgrīšanai, mēslošanai

-Lapu dienas

-Augļu dienas

-Sakņu dienas

-Ziedu dienas

-nelabvēlīgs laiks dārza darbiem

Izmantotie materiāli: 36.6, interneta portāli

Darbi jūlijā

Augļu dārzā:

- Aco augļu kokus.
- Kauleņkokiem izgrīž bojātos dzinumus.
- Sausā laikā laista augļu kociņus un krūmus atbilstoši to mitruma prasībām. Mēneša sākumā vai vidū ap ābeļu stumbriem apliek kukaiņu keramās jostas.
- Apgrīž dzīvzogus.
- Ravē zemenes, apgrīž stīgas, no pirmā gada zemenēm audzē stādus pavairošanai.
- Laista un mulcē ražot sākušās avenes.
- Uzsien vīnogulāju dzinumus, nokniebj galotnes žāķu dzinumiem.
- Izgrīž ūdens zarus kokiem, kam jāveido vainags.

Košumdarzā:

- Pārstāda narcises.
- Mēslo ziemcietes, viengadīgās puķes un balkonaugus.
- Plauj un laista, mēslo zālienu.
- Sēj studentu nelķes, kāšrozes un citas divgadīgās puķes.
- Aco rozes.
- Pavairo dekoratīvos krūmus ar zaļajiem spraudeņiem, kas nav pārkoksnejušies.
- Dod papildmēslojumu rudeni ziedošajām gumu puķēm un sīpolpuķēm - dālijām, gladiolām.
- Izrok tulpes un hiacintes, pārstāda īrisus.
- Mūžzaļiem augiem izgrīž vecos, nokaltušos un slimos zarus.

Telpās:

- Vāc un pārstrādā ziemas krājumiem gatavās ogas.
- Saldē neapēsto zemeņu ražu un garšaugus.
- Augus, kas atrodas uz dienvidu palodzēs, ēno vai pa vasaru atvirza tālāk no loga, lai saule neapdedzina lapas.
- Apsmidzina augu lapas, lai uzturētu mitrumu.

Sakņu dārzā:

- Sēj dilles, skābenes.
- Rok jaunos kartupeļus.
- Sēj sīpolus lokiem.
- Rudens ražai sēj rāceņus un redīsus.
- Aprušina galviņkāpostus.
- Vāc un kaltē garšaugus.
- Retina burkānus, pētersīlus.
- Ravē nezāles, sevišķi rūpīgi jāizravē sīkgalvītes.
- Mēneša beigās vāc ķiplokus.
- Pārstāda podiņos dažus ziemas sezonā izmantojamos garšaugus.

Siltumnīcā:

- Dod papildmēslojumu tomātiem, gurķiem, paprikai un baklažāniem.
- Novāc gurķiem ražu.
- Uzmanā augus no kaitēķiem - tīklērcēm, baltblusinām.
- Tomātiem izlauž pazarītes.
- Vēdina siltumnīcu.

Lai justos mundri

Vēlamās atslodzes dienas. Laiks pirms un pēc Mēness fāžu maiņas, kad ieteicams atturēties no ēšanas, var lietot tikai ūdeni vai nesaldinātu tēju - **1.** (17.20-24.00), **2.** (00.00-17.20

Bērniņ, skaties! Re, kur gotiņa!

Laukos, tostarp arī Baltinavas novadā, paliek mazāk ne tikai iedzīvotāju, bet arī govi, kas agrāk ganījās vai katrā pļavā pie lauku mājām. Iedzīvotāju skaits ne tikai samazinās, bet cilvēki arī noveco un atsakās no govi turēšanas. Aprūpēt govi, izslaukt to, padzirdināt, sagādāt ziemai sienu, tas sirmgalvjiem vairs nav pa spēkam. "Kad beidza pastāvēt padomju saimniecība, novada teritorijā iedzīvotāji savās saimniecībās turēja 650 govis, pakāpeniski to skaits samazinājās līdz 400, bet tagad Baltinavas novadā ir nepilni trīs simti slaucamo govi," informē novada pašvaldība. Vēl mazāk govi iedzīvotāji tur pašā Baltinavā, kur agrāk katrā mājā bija ja ne divas, tad vismaz viena govs noteikti. Gofs driz kļūs par eksotisku dzīvnieku,- spriež paši brūnuļu un raibaļu turētāji.

Nopērk ANGLIJU. Baltinavā dzīvojošais PĒTERIS JERMACĀNS govi tur kopš 1982.gada. Gadskaitli tik labi viņš atceras tāpēc, ka tanī gadā nodeva ekspluatācijā Baltinavā uzcelto māju. Pērn pēc sludinājuma "Vaduguni" saimnieks nopircis jaunu govi, jo iepriekšējo nācīes pārdot slimības dēļ. Govij bijis tesmeņa mastīts. Tikiļdz tesmenis samirkst rasā, tūlit pupos rūgušpiens. Jaunā gotiņa laba, mierīga iegadijusies, taču par tās pirkšanu saimniekiem ir garš stāsts. "Aizbraucām uz Viķsnu pēc lopiņa pakalj, jauns virietis, kurš mums govi pārdeva, apgalvoja: jā, jā, viss kārtībā! Es tāds un tāds, pārdodu govi, kurai vārds tāds un tāds. Vārdu sakot, govi nopirkām, pārvēdam mājās. Man lopa pārvietošanas deklarācija līdzi, viss, kā nākas, bet kad atbraucām mājās un sāku kārtot citus dokumentus, atklājās, ka nopirkta govs karājas gaisā. Esat nopircis govi no miruša cilvēka,- tā man paskaidroja. Nu nav man tā gotiņa uz pleciem jānēsā, bet oficiāli lopiņu uz savā vārda varēju pārreģistrēt tikai pēc sešiem mēnešiem. Pērkot govi, tai vienā ausī bija krotālija, bet otru saimnieks iedeva līdzi, esot izkritusi. Kad pārbraucu mājās, vēlāk atklājās, ka krotālija ir salūzusi, bet bez krotālijas govi turēt nedrīkst," P.Jermacāns dalās piedzīvojumos par govi pirkšanu. Nepatīk jaunajam saimniekam arī govs vārds ANGLIJA. Ir gan fantāzija ko tādu izdomāt, bet vārds arī govi uz muguras nav jānēsā. Lai jau!

Slaukšanas reizē pie piena bļodiņas sapulcējās gan trīs pašu kaķi, gan atrāk pa kādam svešniekiem. Pēteris spriež, ka kaķēnus, kurus pasaulē laidušas nogrēkojušās kaķenes, saimnieki atved un palaiž klīst centrā,- gan kāds apžēlosies. Piens saimniekiem nepieciešams, lai izaudzētu un nobarotu sīvēnus, arī paši to lieto uzturā. "Man jau ir 74 gadi, tādēļ uzturā vairāk lietoju savus piena produktus, kas, atšķirībā no veikalā pirktajiem, ir bez ķīmijas," saka pensionārs.

Jautāts, kāpēc tagad iedzīvotāji tik maz tur govi, viņš spriež, ka tagad govi turētājiem, lai realizētu pienu arī no pāris govim, ir stingras prasības. Vajag gan piena mājas, gan saldētavas.

Pārdomās. Govi tur arī Baltinavas doktorāta ārsta palīdzē SILVIJA GABRANOVA. "Pabeidzu medicīnas skolu, strādāju Balvos dzemdiķu nodalā, bet apprečējos un atrācu dzīvot uz Baltinavu. Šeit arī sākām turēt govi, jo lauki nav iedomājami bez lopiem. Vismaz agrāk tā bija! Taču laiks iet! Mainās vērtības un vajadzības. Tagad viena vai divas govis tā ir savu resursu izniekošana," spriež medīķe. Viņa nenoliedz, ka govi domā pārdot, jo REINA ir diezgan veca un govs ar raksturu, bet galvenais, ka pastāv slaukšanas problēma. "Medīķiem bieži nākas apmeklēt dažādus kursus un seminārus, un tad jautājums par govi slaukšanu, kā mēdz teikt, paliek atklāts," neslēpj ārsta palīdzē. Arī dēls, kur studē Rīgas Tehniskajā universitātē, mammai nereti pārmet: kā tikai kaut kur jāiet vai jābrauc, tā aizbildināšanās ar govi! Blakus mājai nav arī ganību, jo Silvija dzīvo centrā, bet ganības atrodas krietnā attālumā no mājām. Pienā produktus tagad var nopirk arī veikalā, ko Silvija arī šād tad dara. Bet jautājums par govi pārdošanu vēl nav izlemts, jo govs tomēr ir viens no ģimenes iztikas avotiem, piemēram, ja jāzaudē darbs. Bez piena neiztikt, kaut vai - lai nobarotu ruksi.

Trīs raibas govis. lebraucot Baltinavā no Kārsavas puses, iepretim "līvārietēm" pļavā ganās trīs skaistas, melnraibas govis. Ināra un Anatolijs Ločmeļi govis tur kopš astoņdesmitajiem gadiem, kad atrāca dzīvot uz Baltinavu. Tad viņiem bija viena govs, tagad - trīs, jo tagad govis ir viņu maizes darbs, pie tam pienu vajag i kakiem, i suņiem, i sīvēniem, i pašiem. "Ja man būtu alga 700 - 1000 eiro mēnesī, es, protams, dzīvotu brīvi un sev. Ir daudz jāpelna, lai veikalā pirktu pienu, sieru, krējumu, biezpienu, olas, gaļu. Mēs to sagādājam paši, bet naudu vajag degvielai, rezerves daļām, apgērbam un citām lietām, ko mēs paši savā saimniecībā nevaram iegūt. Gotiņas piesien pie mājām, kas ir, tas ir. No rīta nevajag likt modinātāju, pulksten 6.30 LĀSE, DŪJA un DAILE jau stāv ceļa malā un id, gaidot slaukšanu. Arī vakarā laikus jābūt mājās. Nesen bijām ciemos, tur tikai sākās īstā jautrība, bet mums jābrauc mājās, jo laiks slaukt govis," par gadiem ierasto dienaskārtību savā saimniecībā pastāsta Ināra. Pa šiem gadiem ģimene arī pieradusi pie pašu slauktā pienīņa, biezpiena, sieriem, krējuma bez e-vielām. Gadās, kad visas trīs govis ir gaidībās, tad veikalā pirkto pienu pat kaķi neēd, nerunājot par to, ka biezputra sanāk zīlgana un negarsīga. "Arī meitas kolēgi, studiju biedri un pasniedzēji augstskolā ir ēduši Baltinavas sierus, un visiem tie garšo," saka Ināra. Kad no Rīgas mājās atbrauc meita Klinta, viņa vecākiem piekodina: tikai bez manis neaizejiet govi slaukt! Pēc ilgās sēdēšanas pie datora izslaukt govi viņai ir īsta bauda. Savukārt garāmbraucēji ar bērniem bieži piestāj, lai govis parādītu mazajiem. Daudziem tā ir eksotika, jo govis redz pirmo reizi.

Visiem garšo siers. Baltinavas Kristīgās internātpamatiskolas skolotāja INGRĪDA BRIEDE izaudzinājusi četrus bērnus un jau sagaidījusi četrus mazbērnus. Neraugoties uz to, ka arī viņas ģimene dzīvo centrā, Līvānu mājā, govs ir neatņemama ģimenes dzīves sastāvdaļa. Kad Ingrīdas mamma no Krišjāņiem pārcēlās uz dzīvi pie meitas, viņai pūrā līdzi nāca arī govs. Vēlāk veco govi nomainīja pret jaunu, ko Ingrīda nopirkā no brāļa. Jaunā govs bija tik pienīga, ka pēc atnešanās Ingrīda izslauca trīs spaiņus piena. "Mamma neticēja, ka govs var dot tik daudz piena. Domāja, ko es kūti tik ilgi daru, bet es ilgi slauku govi," viņa atceras. No trim spaiņiem jaunpiena pietika gan pašiem, gan kaimiņiem. Ingrīdas brāļa sieva, būdama

kurzemniece, iemācījusi viņai no jaunpiena gatavot sieru, bet visielākais kārums, protams, ir cepeškrāsnī cepts jaunpiens ar brūnu garoziņu virsū. "Man garšo arī tikko izslaukts silts piens, tāpat piena zupas, jo bērni bā piens un piena produkti laukos bija galvenais ēdiens, bet maniem bērniem piens garšo ne visiem. Dzīvojot pilsētā, viņi pieraduši arī pie veikalā nopirkamajiem piena produktiem. Toties mans sietais siers garšo visiem bērniem," saka Ingrīda. Ciemojoties pie vecmammas Baltinavā, arī mazbērni pierod pie lopiņiem. Vecākā mazmeita pati prasās slaukt RANTU. Arī Gustavs, kuram augustā būs trīs gadi, labprāt apciemo lopiņus un nebaidās no tiem tik ļoti kā, piemēram, pērn. Viņš zina, ka piens nav tikai pudelēs.

Govis – sirdslieta. VALENTĪNA LOGINA ir viena no Baltinavas iedzīvotājām, kura, dzīvojot Līvānu mājās (tajās, kas aiz Baltinavas parka), tur trīs govis. Viņa stāsta, ka Līvānu mājas savulaik cēla tuvu vienu otrai, kā jau saimniecības centrā, tādēļ viņu māja ar saimniecības ēkām ir iespiesta pa vidu vēl starp divām tādām pašām mājām un uz ganībām ved tikai šaura tacina. Tādēļ govis PĒRLI, PĒRSI un GAUJU kā pavasarī izved ganībās, tā tās ganās līdz rudenim. Labi, ka saimniekiem izdevies ganībām iegādāties nedaudz zemes, jo centrā katrs hektārs ir zelta vērtē. "Nedaudz pienu arī realizēju piena uzpircējiem, bet cik ilgi to varēs darīt, nezinu, jo prasības aug, nevis samazinās," saka Valentina. Protams, savu gotiņu piena produkcija ir veselīgāka arī pašu azaida galā. Valentina, kura strādā Baltinavas pirmsskolas izglītības iestādē par skolotājas palīdzī, ir zinoša uztura jautājumos, par to, cik daudz e- vielu ir pārtikas produktos, no kā tos ražo. Taču Valentina vienīgā no dārziņa darbiniecēm tur govi, pārējie - neviens. "Un visi ir paēduši, neviens nav beigts," viņa smējas. Iespējams, Valentinai ar lopiņiem ir īpašas attiecības, jo viņas profesija ir veterinārfeldšere, tikai dzīve pagriezusies citādi.

Tiesu lietas

Dzer un brauc

Maijā Balvu rajona tiesa izskaitija kriminālletas par nelikumīgu valsts robežas šķērsošanu, braukšanu dzērumā bez transportlīdzekļa vadišanas tiesibām, svešas mantas nolaupišanu un vairākām zādzibām.

Staigā pār robežu šurpu turpu

MAREKU LEJU notiesāja par vairākārtēju nelikumīgu valsts robežas šķērsošanu. Šī gada 9. februāri agri no rīta M. Leja Valsts robežsardzes Viļakas pārvaldes kontrolētajā teritorijā, apejot robežšķērsošanas vietas, nelikumīgi, bez derīgiem ceļošanas dokumentiem, kājām šķērsoja valsts robežu virzienā no Latvijas uz Krieviju, bet pēc tam, izvairoties no robežpārbaudēm, atgriezās atpakaļ Latvijā, bet tad atkal, šoreiz Baltinavas novada teritorijā, devās pāri valsts robežai uz Krieviju.

Tiesa atzina M. Leju par vainigu un, neņemot vērā atbildību mīkstinošu apstākli – vainas vaļsirdigu atzišanu, kā arī atbildību pastiprinošu apstākli – noziedzīgā nodarījuma recidīvu, piesprieda viņam īslaicīgu brīvības atpemšanu uz 20 dienām.

Dzērājšoferu netrūkst

ALDIS TŪMINŠ sodīts par braukšanu dzērumā bez autovadītāja tiesibām. Šī gada 8. maijā dienas vidū, būdams alkohola reibumā (alkohola koncentrācija 1,53 promiles) bez transportlīdzekļa vadišanas tiesibām, A.Tūminš vadīja automašīnu Rugāju novada Lazdukalna pagastā pa ceļu Rēzekne – Gulbene, kur viņu aizturēja policija. Turklat noskaidrojās, ka A.Tūminš izvairās no soda izciešanas, ko viņam 2011. gada 7.jūnijā par līdzīgu pārkāpumu bija piespriedusi Madonas rajona tiesa (240 piespiedu

darba stundas, atņemot visa veida transportlīdzekļu vadišanas tiesibas uz 5 gadiem). Izvērtējot visus apstākļus, tiesa atzina A. Tūmiņu par vainigu un piesprieda viņam 220 stundas piespiedu darba, atņemot transportlīdzekļa vadišanas tiesibas uz 4 gadiem, bez mantas konfiskācijas.

Par braukšanu reibumā bez autovadītāja tiesibām sodīta SVETLANA PISUKOVA, kura šī gada 27. aprīlī vienos naktī, būdama stipri iereibusi (alkohola koncentrācija asinīs 3,29 promiles), bez autovadītājas tiesibām sēdās pie citai personai piederošas automašīnas stūres un brauca pa Pilsonu ielu Balvos. Savu vainu S.Pisukova atzina pilnībā un izdarīto nozēloja. Tā kā tas nebija pirms S.Pisukovas šāda veida pārkāpums, tiesa piesprieda viņai 180 piespiedu darba stundas bez mantas konfiskācijas un atņemā S.Pisukovai transportlīdzekļa vadišanas tiesibas uz 4 gadiem.

Par līdzīgu pārkāpumu notiesāja AIVI PODIŅU, kurš šī gada 12. maijā pulksten 7 no rīta iereibusi (alkohola koncentrācija asinīs 2,86 promiles), bez

transportlīdzekļa vadišanas tiesibām brauca ar citai personai piederošu automašīnu pa ceļu Dubļeva – Cērpene Briežuciema pagastā. Savu vainu A.Podiņš atzina un izdarīto nozēloja. Nēmot vērā, ka šādu pārkāpumu apsūdzētais izdarījis atkārtoti un, pievienojot daļu no neizciestā soda, ko Balvu rajona tiesa viņam piesprieda šī gada 14. maijā, kā galigo sodu A. Podiņam noteica 400 piespiedu darba stundas bez mantas konfiskācijas, atņemot transportlīdzekļa vadišanas tiesibas uz 5 gadiem.

KRISTAPS BUKOVSKIS, būdams alkohola ietekmē (alkohola koncentrācija asinīs 2,41 promile), vadīja transportlīdzekli bez tā vadišanas tiesibām šī gada 1. maija vakarā Viļakas novada Kupravas pagastā, braucot pa ceļu Balvi – Kuprava. Tā kā savu vainu K.Bukovskis atzina un izdarīto nozēloja, bet vainu pastiprinošus apstākļus tiesa nekonstatēja, K.Bukovskim piesprieda 160 piespiedu darba stundas bez mantas konfiskācijas, atņemot transportlīdzekļa vadišanas tiesibas uz 4 gadiem.

Tiesas kalendārs

Balvu rajona tiesas kalendārs jūlijā

Laiks	Dalībnieki	Būtība	Tiesneši
2. jūlijā 10.00	VIKTORS CUPIKOVS KL 180.p.1.d. – par zādzību, krāpšanu vai piesavināšanos nelielā apmērā	Jūlija Kamiševa	
6. jūlijā 14.30	MĀRIS PUŽULIS KL 182.1.p.1.d. – par elektroenerģijas, siltumenerģijas vai gāzes patvāļigu patēriņš	Jūlija Kamiševa	
8. jūlijā 11.00	MIROSLAVS DUBROVSKIS KL 180.p.1.d. – par zādzību, krāpšanu vai piesavināšanos nelielā apmērā	Jūlija Kamiševa	Jūlija Kamiševa
9. jūlijā 11.00	DAGNIS PAVLOVS KL 179.p.1.d. – par piesavināšanos	Jūlija Kamiševa	Jūlija Kamiševa
13. jūlijā 10.00	IGORS BOLDĀNS KL 193.p.2.d.; KL – 177.p. 1.d.; KL 180.p.1.d. – par sveša finanšu instrumenta vai maksāšanas līdzekļa nolaupišanu, iznīcināšanu, bojāšanu	Jūlija Kamiševa	Jūlija Kamiševa
15. jūlijā 10.00	ALVIS KRĒBSS KL 175.p.3.d. – par zādzību, iekļūstot telpās	Jūlija Kamiševa	Jūlija Kamiševa
16. jūlijā 11.00	JĀNIS KALNINŠ KL 175.p.3.d. – par zādzību, iekļūstot telpās	Jūlija Kamiševa	
20. jūlijā 11.00	IMANTS LIETAVNIEKS nav minēts; atklāta tiesas sēde	Jūlija Kamiševa	
21. jūlijā 10.00	ĒVALDS BUKŠS KL 125.p.3.d.; KL 180.p. 1.d. – par tīša, smaga miesas bojājuma nodarišanu, kas vainīgā neuzmanības dēļ bijis par iemeslu cietušā nāvei; par zādzību	Jūlija Kamiševa	
22. jūlijā 10.00	PĒTERIS BREZOVSKIS KL 253 - 2.p.1.d. – par narkotisko vielu neatļautu iegādāšanos vai glabāšanu nelielā apmērā	Jūlija Kamiševa	
27. jūlijā 10.00	JURIS KAZINOVSKIS KL 174.p.2.d. – par cietsirdīgu vai vardarbīgu apiešanos ar mazgadīgo	Jūlija Kamiševa	
28. jūlijā 10.00	MĀRIS ZAHARĀNS KL 174.p.2.d. – par cietsirdīgu vai vardarbīgu apiešanos ar mazgadīgo	Jūlija Kamiševa	

Civillietas. Jūlijā Balvu rajona tiesā paredzēts izskatīt lietas par uzturlīdzekļu piedziņu, naudas piedziņu un parāda piedziņu. Vairākas civillietas izskatīs slēgtās sēdēs un informācija nav izpaužama.

Informē policija

Sakož suns

23.jūnijā Kubulu pagastā nozogotā privātā teritorijā ienākušo 1935. gadā dzimušo vīrieti sakoda suns. Notiek pārbaude.

Aiztur par zādzību

23.jūnijā veikalā Balvos 1946. gadā dzimis vīriets mēģināja nozagt preci 10 eiro vērtībā. Tas viņam neizdevās un, lai gan vīriets preci atgrieza veikalā, par notikušo uzsākts kriminālprocess.

Pavizināšanās beidzas slikti

23. jūnijā nepilngadīgs jaunietis, vizinot radinieku ar motociklu pa lauku ceļu Upīte – Ivanovka, sadūras ar pretim braucošo automašīnu. Rezultātā motocikla pasažieris guva miesas bojājumus. Notiek pārbaude.

Konstatē, ka māja apzagta

Līgo dienā, 23. jūnijā, nepatikams pārsteigums gaidīja kādas mājas saimniekus Bērzpils pagastā. Viņi konstatēja, ka mājā iekļuvis nezināms ļaundaris un piesavinājies dažādas mantas. Uzsākts kriminālprocess.

Ar galvas traumu nonāk slimnīcā

24. jūnijā policija saņēma ziņu no Balvu slimnīcas, kurā nonācis pacients ar galvas traumu. Pagaidām cietušais policijā ar iesniegumu nav vērsies.

Informē CSDD

Būs jauni sodi par ātruma pārkāpšanu

Saeima galīgajā lasījumā pieņēmusi grozījumus Latvijas Administratīvo pārkāpumu kodeksā, palielinot naudas sodus par būtisku atļautā braukšanas ātruma pārsniegšanu, kas spēkā stāsies pēc izsludināšanas Latvijas Republikas oficiālajā izdevumā "Latvijas Vēstnesis".

Par ātruma pārsniegšanu no 11 līdz 20 km stundā ar vieglajiem automobiļiem ārpus apdzīvotām vietām varēs izteikt brīdinājumu vai uzlīkt 20 eiro lielu naudas sodu, bet apdzīvotās vietās par to pienāksies brīdinājums vai 40 eiro naudas sods.

Par ātruma pārsniegšanu no 21 līdz 30 km/h ar vieglajiem automobiļiem ārpus apdzīvotām vietām naudas sods būs 40 eiro, bet apdzīvotās vietās - 80 eiro. Smago automobiļu šoferiem sods par ātruma pārsniegšanu ārpus apdzīvotām vietām būs 80 eiro, bet apdzīvotās vietās – 160 eiro. Par ātruma pārsniegšanu no 31 līdz 40 km/h ārpus apdzīvotām vietām vieglo auto vadītājiem būs jāmaksā 80 eiro, bet apdzīvotās vietās – 160 eiro, bet smago automobiļu vadītājus sodīs attiecīgi ar 160 un 320 eiro.

Būtiski palielinās sodu par lielāku atļautā ātruma pārsniegšanu. Turpmāk par ātruma pārsniegšanu no 51 līdz 60 km/h ārpus apdzīvotām vietām vieglo automobiļu vadītājus sodīs ar naudas sodu no 240 līdz 320 eiro, atņemot tiesibas uz 3 mēnešiem. Savukārt par ātruma pārsniegšanu virs 60 km/h sods būs robežas no 360 līdz 480 eiro, atņemot tiesibas uz 6 mēnešiem. Par pārkāpumiem apdzīvotās vietās un kravas automobiļiem paredzēti bargāki sodi - attiecīgi no 1040 līdz 1400 eiro ar tiesību atņemšanu uz diviem gadiem.

Balvi līderu vidū

Latvijas Transportlīdzekļu apdrošinātāju biroja (LTAB) apkopotā statistika par 2014. gadā izraisīto ceļu satiksmes negadījumu skaitu liecina, ka Latvijā ir vairāki reģioni, kuros statistiski daudz biežāk kā citā Latvijas teritorijā izraisīti negadījumi ar neapdrošinātu transportlīdzekli. Arī pērn jau tradicionāli, bez iegādātās un spēkā esošas OCTA, ceļu satiksmes negadījumi visvairāk notikuši Rēzeknes rajonā. LTAB apkopotā informācija liecina, ka Latgales reģions kārtējo reizi ierindojies topa augšdaļā. Lai arī pēc LTAB datiem kopumā neapdrošināto autoīpašnieku skaits Latvijā pērn svārstījās 1-2% robežās, tomēr situācija atsevišķos rajonos, sevišķi Latgalē, joprojām ir ļoti nopietna. Salīdzinājumam, 2012. gadā visbiežāk bez OCTA satiksmes negadījumi izraisīti Rēzeknes, Daugavpils un Ludzas rajonos, 2013. gadā - Rēzeknes, Krāslavas un Jēkabpils rajonos, bet pērn nemainīgi pirmajā vietā esošajam Rēzeknes rajonam pievienojušies arī Balvu un Ventspils rajoni.

Lappusi sagatavoja I.Tušinska

Jaunākie žurnālu numuri

Ilustrētā Pasaules Vēsture

» Napoleons pie Vaterlo. Pirms 200 gadiem Francijas imperators Napoleons Bonaparts I dadas kaujā, lai glābtu savu troni vai zaudētu to uz visiem laikiem.

» 13 slaveni spiegi. Riskantajā spiegošanas aģentu dubultdzīvē vismazākā kļūme nozīmē nāvi. Tomēr pasaules vēstures lappusēs zināmi tūkstoši, kas ilgstoši dzīvojuši kā uz naža asmens.

» Operācija "Znots". 1945.gada martā slavenais generālis Džordzs Patons sūta savus karavīrus pārdrošā uzdevumā dziļi aiz frontes līnijas. Šo operāciju oficiāli dēvē par uzmanības novēršanas manevru, taču tās īstais mērķis ir atbrīvot no vācu gūsta Patona znotu.

» Noslēpumainā Kapadokija. Kapadokija Turcijā ir viena no noslēpumiem bagātākajām pilsētām, jo dziļi zem sevis slēpj milzīgas pazemes pilsētas.

» Traka ideja. Otrā pasaules kara laikā britu izgudrotājs piedāvā sabiedrotajiem uzbūvēt milzīgu lidmašīnu bāzes kuģi, ko vācu zemūdenes nekādi nespēs nogremdēt. Miljonus vērtajam projektam paredzēts izmantot savdabīgas iezīvielas - ledu un zāgskaidas.

» Bīstamais Hornas rags. 1616.gadā kāds holandiešu burenieks ir pirmais vēsturē, kas apbrauc Hornas ragu. Viriem nav ne jausmas, ka viņi ir kujojuši pa vienu no bīstamākajiem jūras ceļiem pasaulei.

» Briesmas Laosas džungļos. Vjetnamas kara laikā virs Laosas džungļiem nemieriņi notriec ASV pilota Dītera Denglera iznīcinātāju, bet lidotāju saņem gūstā. Denglers kopā ar sešiem ieslodzītajiem izbēg no gūstekļu nometnes un 23 dienas maldās džungļos, līdz viņu brīnumainā kārtā izglābj.

Citādā Pasaule

» Gribu pārtapt līdz nepazišanai! Aktieris Ivars Kļavinskis atklāj smalkus noslēpumus skatuves tēlu radīšanā.

» Mandala enerģija. Cilvēks var dziedināt sevi arī bez ekstrasensu palīdzības.

» Kolobraro. Lāstiemi visvairāk apveltītā pilsēta Eiropā.

» Apģērba enerģētiskā daba. Veiksme var būt aprakta humpalās, nevis nolikta dārgo zīmolu veikalā.

» Pārcilvēku spēles. Neizskaidrojami atklājumi par senvēsturi jauc zinātnieku prātus.

» Maģiskā stihija. Ūdens atdzīvina un jauj pareģot nākotni.

» Nedzīvās spēles. Runā, ka bērnu acis ir daudz jutīgākas un var ieraudzīt arī paralēlo pasauli.

» Sarkanbaltsarkanais plīvo plavās. Āboļiņa ziedi palīdz gan pret saauktēšanos, gan pret daudz smagākām slimībām.

Legendas

» Zvaigznes sirdsmiers. Estrādes zvaigznes Ritas Trenes valdzinājums savīlpojis pielūdzēju tūkstošus, viņas dziesmas, kas savulaik kļuva par hitiem, joprojām ir spilgtā atmiņā veselai latviešu paaudzei.

» Taueru prinči. Anglijas karalim Ričardam III piedēvēti daudzi noziegumi, bet visskaļāk izskanējusi Edvarda V, kurš tikko bija mantojis troni, un viņa brāļa Jorkas hercoga Ričarda pazušana.

» Ķīnas lielais stūrmanis Mao. Komunistiskās Ķīnas izveidotājs un diktators Mao Dzeduns ir viena no pretrunīgāk vērtētajām personībām visā līdzīnējā cilvēces vēsturē. Viņš milēja ne tikai revolūciju, bet arī sievietes.

» Rīgas interesantākais mākslinieku pāris. Mākslinieki Romans Suta un Aleksandra Beļcova snieguši ievērojamu ieguldījumu Latvijas mākslā. Taču radošā pāra personiskā dzīve nebija tik skaista kā māksla.

» Kara ierociis propaganda. Ikvienā karā pirmais upuris ir patiesība. Šis atzinās pareizību uzskatāmi pierādīja Pirmais pasaules karš, kas bija ne tikai militārs, bet arī informāciju konflikts.

Panākumi

Maijā ar visaugstāko vidējo atzīmi - 9,5 ballēm - Smiltenes tehnikumā mācījusies nākamā konditore, Balvu Amatniecības vidusskolas absolvente ANNA VOICIŠA.

Annas vaļasprieks jau no bērnības bijusi kūku cepšana un saldo ēdienu gatavošana. Mājās viņa labprāt lutina savus miļos, ļaujoties dažādiem kulinārajiem eksperimentiem. Ja mājinieki palūdz pagatavot kaut ko garšigu, viņa ar lielu prieku to arī izpilda. "Man ļoti patīk tas brīdis, kad pamēģināts kaut kas jauns un gaisā virmo jautājums: sanāks vai nesanāks? Parasti jau sanāk," smaida jauniete. Sākumā apsvērusi domu iet uz pavāriem. "Tā kā mūsu radu saimē šajā jomā jau viena autoritāte ir - Mārtiņš Sirmais, tad nolēmu - vajag arī pašiem savu konditoru! Vienīgi sākumā bija diezgan grūti atrast skolu. Pārsvarā visur uzņem audzēkņus pēc devītās klases, piedāvājot apgūt profesiju vienlaikus ar vidusskolas izglītību. Taču tāda man jau bija, tāpēc negribējās otrreiz mācīties to pašu... Tad ieraudzīju internētā Smiltenes tehnikuma aicinājumu un nolēmu - jābrauc!"

Smiltene Annai iepatikusies jau no pirmā briža. "Ļoti skaista pilsēta! Man patīk šis mazpilsētas miers, nekad neesmu jutusies labi lielā burzmā. Par Smiltenes tehnikumu biju dzirdējusi daudz labu atsauksmu. Šeit savulaik mācījusies arī mana tante un brālēns.

Patiesībā visi, kuriem stāstīju par savu izvēli, atzina, ka šī skola iedos labu starta kapitālu darbam nākotnes profesijā. Skolotāji ir ļoti zinoši, sirsnīgi un atsaucīgi - tā ka draugiem taisnība. Galvenais pašai prast panemt pedagogu sniegtās zināšanas pretī. Tāpat jānovērtē tas, ka mācības ir bez maksas, turklāt - labi mācoties, var vēl saņemt arī stipendiju!"

Anna visu to labāko saka arī par kursa kolektīvu, viņa jau paspējusi šeit iegūt vairākus labus draugus.

"Centīga, mīļa, izpalīdzīga, vienmēr omulīga un smaidīga," par Annu saka viņas audzinātāja Solvita Bāliņa. "Gan es, gan kursabiedri varam uz viņu paļauties."

Atgriezoties mājās, Annai parasti pirmie skrien preti viņas dzīvespriecīgiei suni, nevarēdam vien sagaidīt, kad kāds ar viņiem padauzīsies... Brīvajā laikā jauniete patīk kopā ar draugiem izmest kādu līkumu ar riteriņiem, peldēties un pacienāt ciemiņus ar garšīgām kūkām... Praksē Anna iecerējusi dotoies uz kādu konditoreju savā dzimtajā pilsētā. Ja pēc skolas beigšanas tur jauni konditori nebūs vajadzīgi, jauniete, visticamāk, dosies darba meklējumos uz kādu no Latvijas mazpilsētām.

BAIBA VAHERE

Kapusvētki

Luterānu draudžu kapsētās

27.jūnijā plkst. 11.00 - **Čukuļkalna kapos**; 4.jūlijā plkst. 13.00 - **Andrakalna kapos**; 5.jūlijā plkst. 11.00 - **Balvu kapos**; 5.jūlijā plkst. 13.00 - **Miezāju kapos**; 11.jūlijā plkst. 11.00 - **Kamoļkalna kapos**; 11.jūlijā plkst. 13.00 - **Vectilžas kapos**; 11.jūlijā plkst. 15.00 - **Čudarienes kapos**; 12.jūlijā plkst. 16.00 - **Garosilu kapos**; 19.jūlijā plkst. 13.00 - **Kārsavas kapos**; 19.jūlijā plkst. 16.00 - **Benīslavas kapos**; 25. jūlijā plkst. 12.00 - **Pokratas kapos**; 25.jūlijā plkst. 14.00 - **Krišjāņu kapos**; 25.jūlijā plkst. 16.00 - **Kāpessila kapos**; 2.augustā plkst. 10.00 - **Jaškovas kapos**; 2.augustā plkst. 14.00 - **Gaiļkalna kapos**; 9.augustā plkst. 12.00 - **Priedaines kapos**.

Balvu un Sprogu katoļu draudžu kapsētās

27.jūnijā plkst. 15.00 - **Dūrupes kapos**; 27.jūnijā plkst. 17.00 - **Salmaņu kapos**; 4.jūlijā plkst. 12.00 - **Začu kapos**; 4.jūlijā plkst. 15.00 - **Balvu Rozu kapos**; 11.jūlijā plkst. 13.00 - **Mežarijas kapos**; 11.jūlijā plkst. 17.00 - **Priedaines kapos**; 18.jūlijā plkst. 15.00 - **Naudaskalna kapos**; 18.jūlijā plkst. 17.00 - **Pilskalna kapos**; 25.jūlijā plkst. 17.00 - **Silaciema-Kurnas kapos**; 26.jūlijā plkst. 15.00 - **Pansionāta kapos**; 1.augustā plkst. 13.00 - **Pērkonu kapos**; 1.augustā plkst. 17.00 - **Eglukalna kapos**; 8.augustā plkst. 13.00 - **Sebežu kapos**; 8.augustā plkst. 17.00 - **Romūkstu kapos**.

Baltinavas un Šķilbēnu katoļu draudžu kapsētās

27.jūnijā plkst. 13.00 - **Loginu kapos**; 27.jūnijā plkst. 15.00 - **Slobodas kapos**; 4.jūlijā plkst. 13.00 - **Buku-Zelču kapos**; 4.jūlijā plkst. 15.00 - **Vilkovas kapos**; 11.jūlijā plkst. 13.00 - **Ančepovas kapos**; 11.jūlijā plkst. 15.00 - **Plieševas kapos**; 18.jūlijā plkst. 13.00 - **Kozlovas kapos**; 18.jūlijā plkst. 15.00 - **Pleševas kapos**; 25.jūlijā plkst. 13.00 - **Bakarevas kapos**; 25.jūlijā plkst. 15.00 - **Ploskīnes kapos**; 1.augustā plkst. 13.00 - **Lotušu kapos**; 1.augustā plkst. 15.00 - **Dukulevas kapos**; 8.augustā plkst. 13.00 - **Svičevas**

kapos; 8.augustā plkst. 15.00 - **Augstasila kapos**.

Prāvests Staņislavs Prikulis informē, ka Svētā Mise par aizgājējiem tiks noturēta kapos vai arī vietējā draudzes baznīcā norādītajā laikā, kas tiks paziņots kauspusvētkos.

Vilakas, Kupravas un Liepnas katoļu draudžu kapsētās

4.jūlijā plkst. 14.00 - **Viduču kapos**; 4.jūlijā plkst. 16.00 - **Olutovas kapos**; 11.jūlijā plkst. 14.00 - **Slotukalna kapos**; 11.jūlijā plkst. 16.00 - **Lašku kapos**; 18.jūlijā plkst. 14.00 - **Skandines kapos**; 18.jūlijā plkst. 16.00 - **Aizgalines kapos**; 26.jūlijā plkst. 12.00 Sv.Mise Kupravas baznīcā, pēc tam uz kapiem plkst. 14.00; 26.jūlijā plkst. 15.00 - **Liepnas Saidu kapos**; 2. augustā plkst. 13.00 - **Vilakas Sv. Mateja kapos**; 8.augustā plkst. 13.00 - **Vēdeniešu kapos**; 22. augustā plkst. 14.00 - **Rejevas kapos**.

Bēržu, Augustovas, Krišjāņu katoļu draudžu kapsētās

4.jūlijā plkst. 12.00 - **Bēržu kapos**; 4.jūlijā plkst. 15.00 - **Putrānu kapos**; 11.jūlijā plkst. 12.00 - **Mastareigas kapos**; 11.jūlijā plkst. 15.00 - **Cepurnieku kapos**; 1. augustā plkst. 16.00 - **Kaupiņu kapos**; 18.jūlijā plkst. 15.00 - **Reibānu kapos**; 18.jūlijā plkst. 12.00 - **Keiseļovas kapos**; 8.augustā plkst. 12.00 - **Slavītu kapos**; 8.augustā plkst. 15.00 - **Dekšņu kapos**.

Tilžas un Rugāju katoļu draudžu kapsētās

4.jūlijā plkst. 14.00 - **Kraukļevas kapos**; 4.jūlijā plkst. 15.30 - **Auškas kapos**; 11.jūlijā plkst. 14.00 - **Čušļu kapos**; 11.jūlijā plkst. 15.30 - **Ranguču kapos**; 18.jūlijā plkst. 15.00 - **Stāmeru kapos**; 18.jūlijā plkst. 16.30 - **Vilkavas kapos**; 25.jūlijā plkst. 16.00 - **Tilžas kapos**; 1.augustā plkst. 15.00 - **Pūriņu kapos**; 1.augustā plkst. 16.30 - **Runciņu kapos**; 22.augustā plkst. 13.00 - **Upatnieku kapos**; 22.augustā plkst. 14.00 - **Silenieku kapos**; 22.augustā plkst. 15.30 - **Gruzišu kapos**; 22.augustā plkst. 16.30 - **Bolupes kapos**.

Dziednieks **ARTŪRS TILTINŠ**
ceturtdien, 2.jūlijā no plkst.
13.00 pieņems **BALVOS**, Tautas
ielā 14, viesnīcā "Balvi".
Diagnostika. Bioenerģētiska
dažādu slimību dziedināšana,
galvas, locītavu, muguras u.c. sāpju
novēršana.
Atkarību likvidēšana (alkoholisms,
smēķēšana, azartspēles).
Negatīvās enerģētiskās iedarbības
neīterālācīja (lāsts, skaudība, jaunā
acs, bezlaulības vainags).
Iespējama palidzība pēc foto.
Pieteikties pa tālruni: **22460309.**

Pērk

Z.S "Strautiņi"
iepērk **mājlopus.**

Samaksa tūlitēja. Labas cenas.
Tālr. **29411033.**

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

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

SIA RENEM
iepērk
jaunlopus, liellopus,
aitas, zirgus.
ELEKTRONISKIE SVARI.
Tālr. 65329997, 29485520,
26393921.

SIA "ALLENS" iepērk
mājlopus.
Samaksa tūlitēja.
Tālr. **29494978, 29489778.**

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

Pērk visa veida mežus, zemi.
Tālr. 29764751.

Pērk mežu, cirsmas.
Samaksa tūlitēja.
Tālr. 29100239.

Pērk cirsmas un mežu
ar zemi ipašumā,
iespējams avanss.
Tālr. **26346291.**

Pērk 150 siena rullus.
Tālr. 22315544.

SIA "Sendija" iepērk lapu, skujkoku
taru, malku, papīrmalku, cirsmas.
Zarus šķeldošanai.
Tālr. 29495199, 29183884.

Pērk bišu spietus.
Tālr. 26144235.

Pērk zemi ar mežu,
no 1400 EUR/ha.
Tālr. 26350060.

SIA "PRIME - MOVER" sniedz
mežizstrādes pakalpojumus meža
zāģēšanai un pievešanai.
PROFESIONĀLS, ātrs darbs.
PĒRKAM CIRSMAS, MEŽA
IPAŠUMUS. Tūlitēja samaksa.
Tālr. 28600344.

E-pasts: pm2000@inbox.lv

Kur mācīties?

Alfrēda Kalniņa Cēsu mūzikas vidusskola
uzņem audzēknus 2015./2016. mācību gadam
JAUNĀ profesionālās vidējas izglītības programmā
DEJA

(bez priekšināšanām mūzikā)

Turpinās uzņemšana arī citās izglītības programmās

Iestāju pārbaudījumi 17.jūlijā plkst.11.00.

Sīkāka informācija mājaslapā: www.akcmv.gov.lv

sadaļā Izglītība/Reflektantiem vai pa tālruni 27846767.

**Esi brīvs un radošs mūsdienu tehnoloģiju un sajūtu
pasaulē, un izvēlies savas profesionālās studijas**

Rēzeknes Mākslas un dizaina vidusskolā!

Uzņemam pamatskolas un vidusskolas absolventus šādās
četragadīgajās un divgadīgajās izglītības programmās:

- Mākslas** (glezniecība un grafika), **JAUNUMS:** Uzsākam uzņemšanu
- Metāla izstrādājumu dizains,** arī jaunajās četragadīgajās izglītības programmās:
- Keramikas izstrādājumu dizains,** **REKLĀMAS DIZAINS,**
- Tekstilizstrādājumu dizains,** **TELNIECĪBA.**
- Apģērbu dizains,**
- Koka izstrādājumu dizains,**
- Vides dizains,**
- Koka restaurācija.**

Piedāvājam radošu mācību vidi, valsts un Eiropas stipendijas,
dienesta viesnīcu, prakses Eiropas valstīs.

Gaidām Baznīcas ielā 34a, Rēzeknē, tālr.: 26462211, 64622676,
rmv@inbox.lv

Pārdod

Pārdod skalditu malku.

Tālr. 29105515.

Pārdod skalditu malku.

Tālr. 26211223.

Pārdod govi. Izvēle. Tālr. 27836222.

Izpārdod saimniecību: labas
slaucamas govīs, telīs, teles,
bulīlus. Tālr. 29274249.

Pārdod slaucamu govi.

Tālr. 26178116.

Pārdod vasarnīcu. Tālr. 26494005.

Pārdod 1-istabas dzīvokli Teātra 4.
Tālr. 28269051.

Pārdod māju Balvos.

Tālr. 27887243.

Pārdod 2- istabu dzīvokli (46,6 m²)
Baznīcas 7-38, EUR 9500;
mēbelētu 3 istabu dzīvokli (62m²)
Pilsoņu 31-26, EUR 9000.

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

Pārdod Singer šujumašīnu darba
kārtībā. Cena runājama.
Tālr. 26195927.

Pārdod katrupelus. Tālr. 25921861.

SIA "PRIME - MOVER"
pārdod zāgmateriālus, grīdas dēļus,
vagondēļus, brusas,
spāres, latas. Galdniecības
izstrādājumi no masīvkoka. Bišu
stropi un to piederumi. Pieņemam
pasūtījumus zāgmateriālu
ražošanai. Tālr. 28600344.

Zemnieku saimniecība pārdod trīs
teles, vecākas par gadu, nav
sēklotas, cena pēc vienošanās.
Tālr. 28319313.

Pārdod guļbūvi, kultivatoru,
2-korpusu arklu, vagotāju, gāzes
grili, lietotu skapi, apdares kieģeļus.
Tālr. 26595397.

Pārdod T-40, kultivatoru, vagotāju,
slaucamo aparātu, Gaz-53 riepas
ar diskiem. Tālr. 28733067.

Pārdod trušu māti ar bērniem.
Tālr. 26565073.

Pārdod māju promvešanai
EUR 800. VW Passat universāls,
benzīns, EUR 550, Viļākā.
Tālr. 25354930.

Pārdod Passat B5, Opel Zafira (no
Vācijas). Tālr. 25449691.

Pārdod 2. laktācijas govi, lecinātu
teli. Tālr. 29185386.

Pateicība

BALVU UN GULBENES SLIMNĪCI APVIENĪBAS
KOLEKTĪVS izsaka pateicību Balvu, Gulbenes, Baltinavas,
Rugāju un Viļakas novadu Domēm par medicīnas darbinieku
darba novērtējumu un sagādātajiem patīkamajiem
pārsteigumiem, atzīmējot mediku profesionālos svētkus.
Īpaši paldies vārdi par finansiālu atbalstu SIA "Kalna Nami",
SIA "5V", SIA "SanMar Būve" un slimnīcu apvienības valdei.
VISIEM LABU VESELĪBU!

Konkurss

BALVU NOVADA PAŠVALDĪBA, reģ.Nr.90009115622,
izsludina atklātu konkursu

**Balvu novada pašvaldības
Tilžas vidusskolas direktora amatam**

Prasības pretendentiem (-ēm):

- uz pretendantu neattiecas izglītības likumā un Bērnu tiesību aizsardzības likumā noteiktie ierobežojumi strādāt par pedagogu;
- pretendenta izglītība atbilst izglītības likumā un Ministru kabineta noteikumos par pedagoģiem nepieciešamo izglītību un profesionālo kvalifikāciju un profesionālās pilnveides kārtību noteiktajām prasībām;
- pretendents prot valsts valodu augstākajā līmenī atbilstoši Valsts valodas likuma prasībām un vismaz vienu Eiropas Savienības oficiālo valodu profesionālajai darbībai nepieciešamajā apjomā;
- pretendantam ir vismaz triju gadu pedagoģiskā pieredze izglītības jomā vai izglītības vadības darbā.

Pretendentam (-ēm) jāiesniedz šādi dokumenti:

- motivēta pieteikuma vēstule;
- iss dzīves un darba gaitu pārstāsts (CV);
- izglītību un kvalifikāciju apliecināšu dokumentu kopijas;
- valsts valodas prasmes apliecība (ja nepieciešams);
- izglītības iestādes attīstības vizija (PowerPoint prezentācija izdrukas formā).

Ar konkursa nolikumu var iepazīties Balvu novada pašvaldības mājaslapā: www.balvi.lv. Dokumenti amata pretendentiem jāiesniedz līdz **2015.gada 21.jūlija plkst.15.00** Balvu novada pašvaldībā, Bērzpils ielā 1A, Balvos, LV-4501 pieņemamajā iestābā (2.stāvā, 28.kabinetā), tālruņi uzziņām 64521083 vai 26726566.

Dažādi

**VIGO 1. - 7.jūlijs
BIKSU NEDĒLA!**

Visām biksēm -30%
Gaidām Brīvības 55.

Zaļās masas rullu un siena
sagatavošana. Tālr. 26758414.

Zāles smalcināšana.
Tālr. 28772537.

Plauj zāli (rotējošā).
Tālr. 26673432.

Kvalitatīvas pirtsksrāsnis.
Tālr. 26493318.

Veic jaunaudžu kopšanu.
Tālr. 29429390, 64560052.

Siena presēšana rulonos Viļakas
novadā. Tālr. 29173059.

Piedāvā plāvu sienam Baltinavas
novadā, autopietura **Buksti**.
Tālr. 26431999.

Dāvina plāvu plaušanai.
Tālr. 25921861.

Veiksmes prognoze

1.jūlijs. Pirmajā jūlijā dienā jāatroka piedurknes un jāķeras tieši pie tiem grūtākajiem un nepatīkamākajiem darbiem. Jādomā par tādām nopietnām lietām kā karjera, kvalifikācijas paaugstināšana, sabiedriski derīgais darbs, mācības. Neuztraucies, spēka Tev pietiks! Vakarpusē ieteicams relaksēties sveču gaismā kopā ar miljoto.

2.jūlijs. Pilnmēness ceturtā dienā turpinām aktīvi darboties, nezaudējot savaldību, iegrožojot dusmas un agresijas izpausmes gan mājās, gan sabiedriskās vietās. Alkohols var "palidzēt" izprovocēt kautiņu vai pat noziegumu. Miljē vīrieši, pirms šodien gribat kādam sadot pa pur..., atcerieties, ka tieši šodien Jūsu kauli ir īpaši trausli, ar tendenci ātri lūst.

3.jūlijs. Laba diena jaunu darbu uzsākšanai, tikai nedariet gan to, lūdzu, 'čika' laikā no plkst. 13.38 līdz 15.21. piektdienā, kurā iespējami patīkami pārsteigumi un negaidītas tikšanās. Īstais laiks **pārējā** laikā un doto sen gaiditajā atvaiņājumā.

* Veiksmes un laika ziņu prognozī lasiet arī vaduguns.lv, tālr. 2936560

Nakts

Diena

0 30.06	Skaidrs	+13	Maiznīcījums, līetus	+20

Apsveikumi

Kad mīlas sirdis satiekas,
Tās nebūtas, tās mīlu rod.
Un kļusiem soļiem labi prot
Pa visiem ceļiem izlaipt.

Miļi sveicam **Guntu** un **Māri Mičuļus** skaistajā kāzu jubilejā
un vēlam Dieva svētību turpmākajiem dzīves gadiem!

Vedēji

Kā rudzu maize bijušas ir dienas,
No kurām rieciens griezts gan salds, gan sūrs
Tikai šodien sirds bez liekiem vārdiem
Visu aizvadīto tūkstoš krāsās jūt.

Miļi sveicam **Valiju Glazkovu** skaistajā dzīves jubilejā!
Vēlam veselību stipru, gaitu allaž nīpuru, tūkstoš labu domu,
brīnišķīgu smaidu.

Māsas: Velta, Anna, Elita ar ģimenēm

Tūkstoš dzidru saules staru,
Lai Tev dzīvē mirdz.
Prieku, laimi, veselību
Vēlam Tev no visas sirds!

Miļi sveicam **Valiju Glazkovu** skaistajā dzīves jubilejā!
Lai netrūkst laba vārda, gudra padoma un draudzīga smaida.

Āris, Velga, Artūrs

No gadiem nebaudies - tie nāks un ies,
ar sauli azotē un asām krusas paltēm.
Un neskaities - nekur jau nepaliks,
tā pati melnākā un pati saulainākā diena.
Bet pārējām Tu savu dzīves krāsu pieliec klāt,
gan to, kas smaidit liek, gan to, kas sāp.

Miļi sveicam **Gaidu Kauķi** skaistajā 70 gadu jubilejā!
Vēlam katrā dienā balti ziedēt, starot un sildīt, lai Dieva svētīta
katrā dzīves diena.

Ritas un Terēzas ģimenes

Gadu straumē nestas aiziet dienas,
Dzīves jūrā saplūst vienuviet.
Lai vēl ilgi mirdz Tev ceļa zvaigzne,
Darbi veicas, gaišas dienas rit.
Sirsniņi sveicam bijušo skolas direktori **Stefāniju Kindzuli**
skaistajā dzīves jubilejā! Vēlam stipru veselību, neizsīkstošu
enerģiju un Dieva svētību turpmākajiem gadiem!

Bērzpils vidusskola

Lai Tev dzīve ir kā skaista dziesma,
Kas iet ceļos tālajos.
Lai Tu spētu straujās dzīves krāces
Nepātraukt, bet smaidot tālāk iet.
Miļi sveicu **Janu Zalotovu** skaistajā dzīves jubilejā.

Lai mirdzums acīs, siltums dvēselē, prieks sirdī
un labi cilvēki blakus.

Aina

Piedāvā darbu

SIA "ECO BERRY" piedāvā darbu OGU, SĒNU IEPIRCĒJAM.
Tālr. 29103013.

SIA "PRIME - MOVER" aicina darbā forvardera, harvesteru operatorus uz
JOHN DEERE tehnikas. F kategorija un darba pieredze obligāta. Darbs
LVM. CV sūtīt uz: pm2000@inbox.lv. Tālr. 28600344.

SIA "PRIME - MOVER" aicina darbā zāģerus. No Balviem un Vilakas var
pieteikties arī pa vienam cilvēkam. Zāģera tiesības un pieredze obligāta. CV
sūtīt uz: pm2000@inbox.lv. Tālr. 28600344.

Līdzjūtības

Tālu gāju ilgu mūžu,
Daudz darbiņu padarīju.
Nu apsīka mani soli
Baltā smilšu kalniņā.
Izsakām līdzjūtību Jurim
Ragovskim un pārējiem
tuvniekiem, MĀTI mūžībā pavadot.
VPD Balvu TSV kolektīvs

Māt, kaut pēdējās atvadas rūgtas
Sāpu brīdi kā vērmeļu malks,
Tava mīlestība būs avots,
Kurš mums vienmēr dvēselē šalks.
(K.Apšķuma)

Skumju brīdi izsakām patiesu
līdzjūtību Jurim Ragovskim, MĀTI
guldot zemes klēpi.
A/S "Balvu Enerģija"

Gaisma, kas cilvēkā dzīvo
Un siltums, ko izstaro sirds,
Tas nezūd, tas paliek un mirdz...
(V.Egle)

Skumju un atvadu brīdi esam kopā
ar Boļeslavu Kokoreviču, BRĀLI
aizsaulē pavadot.

Elza, Aloizs

Tuvs cilvēks neaiziet -
Viņš tikai pārstāj līdzās būt.
Viņš paliek dzīļi sirdi
Par avotu, kur mūžam spēku smelt.
(S.Kaldupe)

Kad pēkšņi pārtrūcīs ANTONA
KOKOREVIČĀ mūža pavediens,
mūsu patiesa līdzjūtība dēlam
Jurim un sievai Janīnai.

Laimona ģimene

Kopīgās bērnības takās
Mīlu atmiņu atmiņu daudz.
Nebūs dzīves baltajos celos
Mums vairs satikties jauts.

Kad mūžības ceļā aiziet brālis
ANTONS, mūsu patiesa līdzjūtība
Boļeslavam.

Pētera, Aloiza, Ilārija, Tamāras
ģimenes, Marija, Antonīna

Cik skaisti apkārt zeme zied.
Kāpēc tev šajā laikā projām iet?
Cik skumji vālodzē vēl naktis kliegs,
Kāpēc tam visam bija jānotiek?

Klusa un patiesu līdzjūtību Sarmītei
Gorbānei, brāli MĀRTIŅU
GORBĀNU mūžības ceļā pavadot.
Bērzkalnes pagasta pārvalde

Es aizeju, kur aiziet nakts un diena
Un mūžīgs paveras man zvaigžņu
laiks...

Vispatesākie līdzjūtības vārdi
Sarmītei Gorbānei, brāli MĀRTIŅU
mūžībā pavadot.

Rita, Ļena

Paziņojums

VILĀNU REĢIONĀLĀ ŠĶIRNES MEDĪBU SUŅU IZSTĀDE

Organizē Latvijas Mintauta Kalniņa
Mednieku Kinoloģiskā asociācija
4.jūlijā plkst. 9.00 Vilānu pilsētas
sporta stadionā.

Izstādes dalības maksa - 10 EUR
(par suni).
Tālr. 26322850, 26172946.

Katram skrejceļam, ko veicam savā
dzīvē,

Ir taisne pēdējā, un tas ir viss.
Paliek darbi, draugi, mīlestība

Un priedēs vējš, no ceļa piekusis.
Kad vasaras vēji atnes tumšo dienu

un paliek tikai atmiņas un ziediem
klāta kapu kopīja, izsakām patiesu
līdzjūtību Ainai Gorbānei, no VĪRA

uz mūžu atvadoties.

Balvu rajona tiesas kolektīvs,
Zita, Lilija

Kā vilņu sūra lāse
Plaukstās krīt man asaras,
Šai rētai nesadzīt ne rīt, ne aizparīt,
Tā kvēlos kā svelmains uguns
pieskāriens.

(A.Vējāns)

Skumjās noliecam galvas, uz mūžu
atvadoties no MĀRTIŅA. Patiesa
līdzjūtība Ainai un tuviniekiem.
Kaimiņi: Marina un Slaviks

Būs rasas piliens un ļoti skanīgs
laiks,
kad projām došos.

Uz zara vālodzē pēc manis sauks,
kad projām došos.

Lai mūsu klusa un patiesa līdzjūtība
palīdz pārvārēt sāpju smagumu
Ainai, Sarmītei, Ārijai, vīru, brāli
MĀRTIŅU GORBĀNU pavadot
smilšu kalniņā.

Bernadeta, Ināra, Lonija

Pietrūka spēka, lai uzvarētu,
Pārtrūka stīga, kas stipra bija,
Apklusa elpa, kas elpoja vēl vakar...
Un sirds vairs nekad tā nepukstēs.
(V.Kokle-Līviņa)

Izsakām patiesu līdzjūtību Ainai
Gorbānei, no vīra MĀRTIŅA
GORBĀNA uz mūžu atvadoties,
Zelma, Pauļa ģimene

Kam, ozolin, Tu nolūzi,
Vai nav koku lūzējīnu?

Kam, brālit, tu nomiri,
Vai nav jaužu mirējīnu?

Izsakām patiesu līdzjūtību Ārijai un
tuvniekiem, pavadot brāli
MĀRTIŅU kapu kalniņā.
Adrija, Valentīna, Ženja

Cilvēks kā mirdzoša zvaigzne
Debesu plāšumos mit.

Ne zināt mums stundu, ne brīdi,
Kad dziestoša lejup tā krīt.

Izsakām patiesu līdzjūtību Sarmītei
Gorbānei un pārējiem
tuvniekiem, brāli MĀRTIŅU
pavadot mūžībā.

Prokofjevu un Rižovu ģimenes

Šajā klusajā miera dārzā
Tik vēja kokles skan,

Sirds atmiņā tevi sargā
Bet sāpe smeldzoši san.

(M.Jansone)

Izsakām līdzjūtību Ainai Gorbānei,
viru MĀRTIŅU mūžībā pavadot.
Anita, Vaira, Nīna

Kad pamodās saule ar asaru želu,
Bija par vēlu - tevi nepieciešu...

Kad negaidīti jāpavada klusajā
mūžības ceļā vīrs, brālis MĀRTIŅŠ
GORBĀNS, ļoti skumstam un esam
kopā ar Ainu, Sarmīti un Āriju.
Valentina un Sirmaču ģimenes no
Bērzkalnes

Raudādama saule tek,
Slapju vaigu slaucīdama,
Mans, brālit's, dusēt iet,
Baltā smilšu kalniņā.

(Latv.t.dz.)

Kad pa skujām klāto taku mūžībā
aiziet brālis, onkulis JĀNIS
JURKĀNS, jūtam līdzi un bēdās
esam kopā ar Ainu, Raimonda un
Sarmas ģimēnēm.

Marcijana, Eleonora, Ilona un Aivars

Ozolam galotne trīc,
Mūžs beidzies negaids.

No pazarēm rasa krīt,
Dvēselē sāpes mit.

(V.Kokle-Līviņa)

Mūsu patiesa līdzjūtība Ainai
Ziemelei un pārējiem tuviniekiem,
brāli JĀNI kapu kalniņā pavadot.
Jānis, Velta, ādolfs

Reiz pienāk diena - nelūgta un
skarba,

Kad sirdi dzīļi smeldz un sāp.
Mūsu klusa un patiesa līdzjūtība
Ainai, Raimonda un Sarmas
ģimēnēm, pavadot brāli, onkulī
JĀNI JURKĀNU mūžības ceļā.
Livzenieku ģimene Balvos

Tas ir visskumjākais brīdis, kad mīla
sirds

Uz mūžu mūžiem pārtrūkst un
stājas.

Tasd zvaigznes pie debesīm asarās
mirkst

Un tukšas kā klajums kļūst mājas.
(A.Vējāns)

Skumju un atvadu brīdi esam kopā
ar Eviju Krasovsku, pavadot
VECMĀMIŅU mūžības ceļā.

Balvu rajona prokuratūras kolektīvs

Lai dvēselei miers un gaisma, kas nāk no Kunga.

Lai vissirsnīgākie pateicības vārdi prāvestam
Fēliksam Šneveljam, apbedīšanas biroja "Ritums"
kolektīvam, SIA "Leandris" vadībai, saimniecītēm par
garšīgiem ēdieniem un apkalpošanu. Garīgo dziesmu
dziedātājām - Ainai, Lucijai, Marcīannai, vadītājai Ajai
Ikstenai, radiem, draugiem, labajiem kaimiņiem, kuri
bija mums līdzās, pavadot dēlu Jāni Namsonu
smilšu kalniņā.

PIEDERĪGIE

Vaduguns

Indekss
3004

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

REKLĀMA,
SLUDINĀJUMI
D.DIMITRIJEVA
T. 64507018
26161959
FAKSS - 64522257

REDAKTORS E.GABRANOV斯 - T.64522534, 29360850
ŽURNĀLISTI: S.KARAVOJIČIKA - T.64522126
ZLOGINA, LZINKOVSKA - T.64520962
M.SPRUDZĀNE, I.TUŠINSKA - T.64522260
A.LOČMELIS - T.64520961
KOREKTORE S.GUGĀNE - T.64521216
GRĀMATVEDE S.BERZINA - T. 64507019
ŠOFERIS A.KIRSANOV斯 - T. 278707