

I ... Mūžīga mīlestība

Mīlestības svētku rota Dagdā - diska "Bubyns" prezentācija.

Alekseja GONČAROVA foto

*Lai ar gadiņš uzkrīt plecam,
Bet vai tāpēc jāklūst vecam?
Ja ir sirdī dzīves prieks,
Gadu skaits ir tīrais nieks!*

Sveicam jubilejā
Pāvelu Kavunu!

Lai stipra veselība, optimisms un veiksmē medībās!
Medību kolektīvs "Konstantinova"

*Atļauj šodien saviem gadiem
ziedēt kā ziedlapiņām, kuras
saulē plaukst,
Atļauj šodien saviem gadiem
skanēt kā melodijai, kura sirdī šalc.*

Sirsnīgi sveicam jubilejā
Jeļenu Bučinsku!

Vēlam stipru veselību, laimi un veiksmi!

Krustmeita Olga ar ģimeni

*Un kas par to, ka gadu vesels
klēpis,
Kā pļavu ziedi laika vāzēs
mirdz...*

Ģan sūrumu, gan prieku katrs
gads ir slēpis,
Bet viss ir bijis vajadzīgs
priekš sirds...

*Lai sajustu, cik dzīve skaista,
Kur tā kā bite vari būt,
To sudrabu, no mirkļu kārēm
vācot,
Kas neapsūb un vējos nepa-
zūd!*

Apsveicam mūsu mīļo
māmiņu
Jeļenu Bučinsku
skaistajā jubilejā!

Meita un dēls ar ģimenēm

**28.februārī Dagdas nova-
da Tautas namā plkst. 15.00**

Rēzeknes Tautas teātra iz-
rāde - komēdija latgaliski ar
dziedāšanu un dancošanu
PATENTĒTS INTELIĢENTS

Ieejas maksa - 3 Eur, 2,50
EUR (skolēniem, studentiem,
pensionāriem, invalīdiem)

Z/S "Kurmīši" iepērk
vasku.
Mainām šūnas pret
vasku.
Ražojam bišu vaska
šūnas.

Sertificēta BIO vaska pārstrāde.
T. 26538824; 29106312
www.kurmisi.com

Salons "Oksana" (Krāslavā)
Par godu 8. marta
svētkiem piedāvā
20 % atlaidi solārija
apmeklējumam;
Limfodrenāžas masāžu
ar aparātu - 40 min./ 12 EUR.
Tālr. 28665920

Jāzeps Ornicāns
Ielūdz uz savas dzīves
JUBILEJAS KONCERTIEM

21.februārī plkst.16:00
Dagdas novada Tautas namā
28.februārī, plkst.16:00
Krāslavas kultūras namā

*Reiz satikās divi un Mīla, un sākās viens garš stāsts.
Par to, kā vienā mirklī raizes spēj aizdzīt mīļu roku glāsts.
Tie sofo blakus tuvu, jo tuvu. caur lietiem un saullēkšiem,
Zem zvaigznēm un tumšo debess jumu.
Vien Mīla tos vieno, joprojām tā deg,
Zem dzīves nastas, un vēju plosīta - Tās gaišā liesma nenodzies,
Jo bērni un mazbērni viņu mīlas dzirkšteles pasaulei nes.*

Mīļi sveicieni 55. kāzu gadadienā visjaukākajam
pārim pasaulē
Anastasijai un Antonam!
Vienmēr jūsu mīļās meitņas:
Skaidriete, Ilga, Anita un viņu ģimenes!

SIA "Latvijas Lauku konsultāciju un izglītības centrs"

Krāslavas konsultāciju birojs rīko apmācības "Zināšanu atjaunošana otrās reģistrācijas klases augu aizsardzības līdzekļu lietošanai"

Aicināti 2. reģistrācijas klases augu aizsardzības līdzekļu lietotāji, kuru apliecībām ir beidzies derīguma termiņš!

Apmācības apliecības pagarināšanai notiks **3. martā, plkst. 10.00** Skolas iela 9, Krāslava. Maksa par mācībām - pagarināšanai 25.00 EUR+PVN, **Līdz jābūt pase un fotogrāfijai (3X4)**. Iepriekš pieteikties! Tālruni informācijai **26435910** vai **65681102** Valērijs Kairāns. E-pasts: valerijs.kairans@inbox.lv

Krāslavas konsultāciju birojs rīko "Pamata apmācība augu aizsardzības līdzekļu lietošanas operatoru apliecību iegūšanai"

Apmācības notiks **10. martā, plkst. 10.00** Skolas iela 9, Krāslava. Maksa par mācībām - pagarināšanai 20.00 EUR+PVN, **Līdz jābūt pasei un fotogrāfijai (3X4)**. Iepriekš pieteikties! Tālruni informācijai **26435910** vai **65681102** Valērijs Kairāns. E-pasts: valerijs.kairans@inbox.lv

Berendeja valstības atbalss

Viss sliktais ātri tiek aizmirsts, bet labais atrod savu paradīzi uz zemes.

Mūsdienās nav daudz gaišu cilvēku, pie kuriem, protams, var pieskaitīt Jevgēniju Iljiņecu.

Bez viņa Krāslava šķiet tukšāka, Jevgēnijam mūsu pilsēta kļuva par otro dzimteni un pēdējo mājvietu. Krāslavas Vēstures un mākslas muzejā notika piemiņas pasākums, kas bija velvēts mūsu talantīgajam novadniekam. Vēlā rudenī pārtrūka viņa dzīves ceļš. Nepagāja ne pusgads, un ar muzeja darbinieku centieniem tika atklāta Jevgēnija Iljiņeca mākslas darbu ekspozīcija. Etīdes, eļļas krāsas gleznas, kokgriezumi, mākslinieka bajāni, fotogrāfijas, dokumenti...

saitīta ar dažādu dabas stūrīšu labiekārtošanu un spilgtiem priekšnesumiem uz skatuves. Viņa iemīļotais materiāls - nelikvidā koksne. Cirvis, kalts un autora fantāzija... Un celms pārvērtās par noslēpumainu meža iemītnieku, bet no milzīga zairaina koka blūka tika izveidots mākslas darbs - neparasts lācis vai pasaku meža valdnieks Berendejs. Tāpēc ilgu laiku šo savdabīgo meistarū cilvēki arī sauca par Berendeju, jo Jevgēnijs pārvērtā mežmalu pilsētas nomalē par Berendeja ķēniņvalsti. Tur notika atpūtas vakari, ermoņiku spēlmaņu salidojumi, tika svinēti ģimenes svētki.

Tagad ir smagi par to atcerēties, bet mūžīgā labā un jaunā cīņā Jevgēnija Iljiņeca un viņa atbalstītāju radītā Berendeja valstība reiz pārvērtās krāsmatās. Zinu, cik sāpīgi viņš pārdzīvoja šo sakāvi un rada mierinājumu savos radošajos darbos. Viņš vienmēr svēti ticēja Dievam un skaidri apzinājās: dzīves galvenā sāls - senču tradīciju turpinājums.

Mākslinieka J. Iljiņeca klusā daba.

Turpinājums 3. lpp.

GIGANT AKCIJA LĪDZ **28.02**
VEIKALS - NOLIKTAVA

PĒRC TIEŠI NO RAŽOTĀJA!

799, euro 1049, euro
IETAUPI! 250, euro
PERFEKTA IZVĒLE!

DĪVĀNU KOMPLEKTS (3+1+1), dīvāns izvelkams

99, euro 199, euro 249, euro 229, euro

100x36x198(h)cm 154x42x194(h)cm 150x60x230(h)cm 200x61x216(h)cm

555, euro 189, euro
749, euro 269, euro
IETAUPI! 194, euro
- ar atspēru bloku un velas kastī, izmērs: 168 x 250cm
IZVELKAMS STŪRA DĪVĀNS, guļ. pl.: 155 x 200cm
- gulamā platība: 113x190cm
IZVELKAMS DĪVĀNS

KRĀSLAVA, LATGALES IELA 16
Pr.-Pk. 9:00-18:00, Sestd.9:00-14:00, Sv. - BRĪVS Tālr. +371 25702600
AKCIJA SPĒKĀ LĪDZ 28.FEBRUĀRIM VAI KAMĒR PRECE NOLIKTAVĀ!

Pasaulē

**Krievijā daļai
pensionāru netiks
izmaksātas pensijas**

Krievija gatavojas pārstāt izmaksāt pensijas "nodrošinātajiem pensionāriem", vēsta Krievijas mediji. Atbildīgo iestāžu pārstāvji, tiekoties ar premjerministru, apsprieduši iespēju no 2016. līdz 2017. gadam apturēt pensiju maksājumus tiem strādājošajiem pensionāriem, kuru gada ieņēmumi sasniedz vienu miljonu rubļu (14 170 eiro). Šis priekšlikums ticis atbalstīts, žurnālistiem paziņojis Krievijas nodarbinātības un sociālās aizsardzības ministrs Maksims Topiljins. Pēc sākotnējām aplēsēm tas skaršot 220 000 cilvēku, kuri mēnesī saņem 83 tūkstošus rubļu (1176 eiro).

**Par Grieķijas prezidentu
ievēlēts Prokopis Pavlopuls**

Par nākamo Grieķijas prezidentu trešdienas vakarā tika ievēlēts konservatīvais politiķis Prokopis Pavlopuls. Par viņu nobalsoja 233 no 300 parlamenta deputātiem. 64 gadus vecais parlamenta deputāts Pavlopuls no lielākās opozīcijas partijas "Jaunā demokrātija" no 2004. līdz 2009. gadam bija iekšlietu ministrs. Pavlopuls nomainīs prezidenta amatā 85 gadus veco Karoli Papuliju, kurš bijis valsts galva kopš 2005. gada. Tā kā iepriekšējais parlamenta sastāvs nespēja ievēlēt nākamo valsts prezidentu, janvārī notika parlamenta ārkārtas vēlēšanas, pēc kurām pie varas nāca premjerministra Alekša Cipra kreisā valdība.

**Vatikānā un Itālijā
paaugstināts terora
draudu līmenis**

Vatikānā un visā Itālijā paaugstināts apdraudējuma līmenis saistībā ar paaugstinātu islāmistu kaujinieku uzbrukumu risku, paziņojušas varasiestādes. Dienu pēc tam, kad jaunus drošības pasākumus ieviesa Itālijas Ministru kabinets, baidoties no terorisma draudiem no haosā iegrimušās Lībijas, Vatikāna Šveices gvardes galva Kristofs Grafs ieviesis arī pastiprinātus pasākumus pāvesta Franciska drošībai. Grafs atzinis, ka Franciska draudzīgais uzvedības stils nepadara darbu vieglāku. Itālijas valdības drošības komiteja otrdien valstī paaugstināja apdraudējuma līmeni un no 3000 līdz 4800 palielināja karavīru skaitu, kas norīkoti pretterorisma pasākumos ielās. Pasaules izstādes "Expo 2015" norises vieta Milānā, Ārliešu ministrija Romā, Vatikāns un sinagogas visā valstī noteiktas kā potenciāli primārie islāmistu mērķi. Mediji ziņo, ka pastiprināta apsardze norīkota žurnālistiem un prominentiem Itālijas ebrejiem. Valdībai bijis arī jāatspēko plaši izplatīties apgalvojums, ka apmēram 200 000 afrikāņu migrantu Lībijā gatavojas kāpt uz kuģiem, lai dotos uz Itāliju. Itālijas ārlietu ministrs Paolo Džentiloni pavēstīja, ka ir "acīmredzams risks", ka "Islāma valsts" lojālisti apvienojas ar cīņās norūdīto Lībijas zemesardzi, un brīdinājis, ka beidzies laiks pasaules sabiedrībai stabilizēt situāciju Lībijā. Ja tiktu panākta uguns pārtraukšana, Roma būtu gatava vadīt miera uzturēšanas operāciju. Tā veiktu arī ieročiem pārpilnās valsts atbrūnošanu un drošu apstākļu uzturēšanu konfliktos nomocītās Lībijas atjaunošanai.

II. ...Un mūžīga mīlestība

Svētā Valentīna diena – visu mīlētāju svētki. Kaislīga un uzticīga mīlestība parasti vainagojas ar vislielāko balvu un nenovērtējamāko kapitālu – bērniem un mazbērniem. Vispatīkamākā mums šķiet mīlotā cilvēka balss, un, ja tevi sauc par vienīgo un dievīnu, tas ir vairāk nekā visas pasaules bagātības. Audzinot savus bērnus, vecāki ieraksta savas ģimenes vārdu dzimtenes vēsturē. Tāpēc visus pasākuma dalībniekus – kāzu jubilārus – bez jebkāda pārspīlējuma var nosaukt par savas dzimtenes patriotiem.

Neatceros, kad pēdējo reizi gatavoju reportāžu un pasākumiem, kas organizēti mājīgajās Dagdas tautas nama telpās. Līdz ar to spēcīgi sajutu to apbrīnojamo auru, kas valdīja Dagdas novada ģimeņu svētkos. Un, kad vienlaikus godina divpadsmit kāzu jubilāru pārus, efekts kļūst vēl izteiktāks!

...Mendelsoņa maršs, sveču iedegšana, ieraksts piemiņas grāmatā un jubilejas zīmju pasniegšana, kā arī vesela jūra ziedu. Bija sagatavotas arī muzikālās dāvanas no vokālās grupas „Solversija” un Jura Ostrovskā un Dvinskas muzikantiem... Solvita Plivča, šī pasākuma vadītāja, spēja atrast tik sirsniņus vārdus, ka jubilāriem acīs sariesās aizkustinājuma asaras, arī Ināra Samuilova, Dagdas novada dzimtsarakstu nodaļas vadītājas vietniece, silti sveica jubilārus, bet novada vadītāja Sandra Viškure, manuprāt, labi pazīst ikvienu pāri, kas tika uzaicināti uz Valentīndienas svētkiem. Man pastāstīja, ka arī pirms gada, šī pasākuma debija norisinājusies ar panākumiem. Iedomājos, cik liels darbs ir ieguldīts visu mīlētāju dienas sagatavošanā, jo, piemēram, dziedātāji no jauktā ansambļa uzstājās ar piecām dažādām kompozīcijām. Notika divas prezentācijas – fotoizstāde no avīzes „Ezerzeme” arhīva materiāliem un iepazīšanās ar disku „Bubyns”.

Galvenā pasākuma daļa – stipro ģimeņu godināšana – sākās ar rubīna kāzu jubilāru sumināšanu. Jevgēnijas un Aleksandra Dmitrijevu kāzas tika svinētas pirms 40 gadiem – 1975. gada 25. janvārī. Viņus nekādā ziņā nevar vainot par to, ka mūsdienā Latvijā ir negatīva demogrāfiskā situācija – šim pārim ir trīs dēli un divi mazbērni! Ģimenes labklājības noslēpums ir vienkāršs: darba prieks, strādājot uz savas zemes, aktīvs dzīves veids, sports, sēņošana, ogošana.

Arī otrais rubīna kāzu jubilāru pāris – Lūcija un Ivans Ņikitini – ir satīcīga ģimene. Viņiem ir trīs bērni, bet martā piedzimis jau piektais mazbērns. Ziemassvētkus un Lieldienu jubilāru ģimenē svin divreiz – atbilstoši katoļu un vecticībnieku tradīcijām.

Apsveikumus pārļu kāzu gadadienā saņēma Janīna un Andris Murāni, divu bērnu vecāki.

Ģimenes vaļasprieks – sagaidīt un no visas sirds uzciņāt savus viesus.

Sudraba kāzu jubilāri uzstādīja šī pasākuma rekordu – veseli trīs pāri! Labi pazīstu Valdi Pudniku, kas ir populārs kāzu muzikants, spēlē arī jubilejās un dažādās ballēs. Taču pirmo reizi redzēju, kā viņš dejo ar savu apburošo sievu Rutu. Arī Pudniki nav palikuši parādā savam novadam – viņiem ir trīs bērni, par ko viņi ir ļoti pateicīgi saviem vedējiem, kas arī piedalījās šajā skaistajā pasākumā.

Otrais sudraba duets – Aina un Ivars Slesari – saņēma komplimentu divu iemeslu dēļ – viņu meita Ilga ir beigusī Latvijas Lauksaimniecības universitāti, bet dēls Arnis ir Rēzeknes augstskolas students. Ģimenes tradīcija – ceļojumi pa Latviju un Eiropu. Jeļenai un Oļegam Ļečickiem arī ir divi bērni, viņu iecienītākais brīvā laika pavadīšanas veids – atpūta pie dabas krūts.

Gribētājiem sveikt Mariju un Andri Badūnus, porcelāna kāzu jubilārus, bija jānostājas garā rindā. Andris ir muzikants un grupas „Solversija” vokālists. Cienījamie vecāki izaudzinājuši trīs bērnus, bet meita Aija iepriecināja viņus ar divām mazmeitām – Viktoriju un Veroniku. Badūni ir slaveni ar savu viesmīlību un prasmi organizēt jautras svinības. Viņu aizraušāns ir teātris, koncerti un svētki.

Nākamie trīs pāri – stikla vai dzintara kāzu jubilāri. Sandra Viškure pasniedza Inārai un Jurim Vasilevskiem kristāla piemiņas zīmi ar ciparu 15. Un arī palielēja: trīs bērni – izcils rezultāts mūsu laikos! Tādu pašu apbalvojumu saņēma arī Aksana un Ariks Sozvirski, Diāna un Edgars Poļaki.

Jubilāru godināšanas ceremonija noslēdzās ar Inetas un Alda Batņu – rozā jubilāru – sumināšanu, bet ceriņu kāzas svinēja visjaunākais pāris – Olga un Artūrs Uzoliņi, kas noslēguši laulību pirms pieciem gadiem. Un zāle draudzīgi skandēja: „Rūgts!”

...Jaunlaulāto pirmais valsis, to dejoja rubīna, pārļu un sudraba pāri. Laimīgie laiku neskaita, un gadus arī. Ko novēlēt jums, skaistie cilvēki? Mūžīgu mīlu!

Aleksejs GONČAROVS

Kāzu svinību spilgtākie mirkļi un atskaņas.

Rubīna kāzu jubilāri – Lūcija un Ivans Ņikitini.

Olga un Artūrs Uzoliņi – visjaunākie jubilāri.

Pie kāzu galda – Oļegs un Jeļena Ļečicki.

Apsveikums – kā Dzimtsarakstu nodaļā.

Dzīvesbiedru Dmitrijevu kāzu foto – pēc 40 gadiem.

Valdis un Ruta Pudniki – sudraba duets.

Keramikas un grafikas simpozijis

No 13. februāra līdz 15. martam Krāslavas kultūras namā ir apskatāma Keramikas un grafikas simpozija izstāde "Satiksme". Mākslas pazinēju un citu mākslas interesentu vērtējumam tiek piedāvāti Ilzes Aulmanes, Artas Baltās, Maijas Bērziņas, Ingridas Dārznieces, Ingas Dišleres, Gundegas Hagendorfas, Pētera Justoviča, Kārļa Knopkena, Signes Kraukles, Natālijas Laminskas, Ineses Līnes, Laumas Palmbahas, Eleonoras Pastares, Ilonas Saušas, Dagnijas Timules, Sandras Utānes, Diānas Verneras, Aleksandra Zobena, Dainas Zilauces, Jāņa Zviedra un Žanetes Žvīgures darbi.

Plašajā izstādē skatītāju apskatei izvietoti dekoratīvi objekti, stāstošas kompozīcijas, filigrāni zīmējumi un funkcionāli trauki, akmens masas raupjā faktūra, papīra un porcelāna trauslums, caurspīdīgums. Vārdu sakot, katrs no autoriem izvēlējās atšķirīgu radīšanas ceļu, attīstīja un īstenoja savu ideju. Izmantotās tehnikas ir visdažādākās, kas atbilstošas katra autora vēlmēm, noskaņojumam, gaumei un citiem faktoriem.

Jāpiebilst, ka 16. keramikas un grafikas simpozijis notika vasarā - desmit dienas no 4. līdz 14. jūlijam. Par "Satiksmes" dalībniekiem kļuva profesionāli mākslinieki, pedagogi, interešenti, un katram no viņiem bija savas asociācijas, vīzijas un izpratne par satiksmi kā kustību, ceļiem, krustcelēm, robežām, tiltiem, pieturvietām un, noteikti, jaunu ideju sākumu, kur iespaidi satiekas ar iedves-

mu, kur mākslinieks satiek citu mākslinieku un, visbeidzot, kur radītais mākslas darbs satiek skatītāju.

"Vieniem visbūtiskākais bija pats satiksmes process - iespēja gūt jaunas zināšanas un pieredzi, eksperimenti, neierastu materiālu un tehnoloģiju lietojums, katru no tiem izmēģinot un atrodot piemērotāko, ieklausīšanās savās sajūtās, viss, kas dāvā emocionālu un vizuālu pārdzīvojumu," uzsver simpozija norises koordinatore Diāna Vernera. "Otriem svarīga satikšanās vieta, kurai jūtas piederīgs, ceļa meklējumi, satikšanās ar pilsētu, ar dabu vai satikšanās ar sevi. Trešajiem bija svarīgi kļūt par satiksmes dalībnieku - attiecības, kas rodas satikšanās procesā, iespēja paveikt, izbaudīt, pieredzēt, pierādīt, iesaistīties, saprasties, sadraudzēties, būt kopā ar līdzīgi un citādi domājošiem."

Pārsteidz, ka tik daudzpusīgas un darbiem bagātīgas izstādes atklāšanu apmeklēja nepilni divi desmiti cilvēku. Prieks, ka arī šoreiz mākslas cienītāju pulkā bija Krāslavas mākslas skolas bērni un pedagogi. Atliek cerēt, ka mūsu pilsētā ir gana daudz cilvēku, kuri ne tikai vārdos atbalsta kultūru, bet rādīs

piemēru un apmeklēs šo interesanto izstādi, stāstīs par to saviem draugiem kaimiņiem un arī viņus mudinās steigt atvērt Krāslavas tautas nama durvis un pievienoties to pulkam, kuri spēj atšķirt sēnālas no lietaskoka. Šī izstāde prasa ieslēgt domāšanu, bet drīkst arī vienkārši pajūsmot par mākslinieku

veikumu. Vai tad nav interesanti savām acīm redzēt, ko var izveidot, liekot lietā akmens masu, sāli, glazūras, papīru, krāsas un citu materiālu? Izstāde apskatāma darbdienās no plkst. 10 līdz plkst. 17, sestdienā — no plkst. 9 līdz plkst. 14.

Juris ROGA
Autora foto

Berendeja valstības atbalss

Romualds Kasinskis: „Gleznām ir ilgs mūžs”.

Turpinājums. Sākums 1. lpp.

Reiz zem savas darbnīcas logiem Berendejevka Žeņa iesēja labību, ko augustā nopļāva meitenes baltkrievu tautas tērpos, bet pēc tam viņš cienāja mani ar lauku maizi, kas izcepta krievu krāsnī. Vai tad lielveikalā var nopirkt siltu, tikko izslauktu govju pienu un svaigi izceptu un

ļoti smaržīgu rudzu maizi? Arī dzīvoja mūsu strādīgie senči līdz pat simts gadiem. Mūsdienas cilvēku neprātīgā vardarbība pret dabu atstāja negatīvu ietekmi uz vidi un ekoloģiju, tāpēc tagad jau trīsdesmit un četrdesmit gadu vecumā nevar iztikt bez ārstu palīdzības...

Cenšoties izvairīties no šīs

haotiskās dzīves, Jevgēnijs Iljiņecs vēlējās saglabāt savu iekšējo būtību. Baltkrievijā, Priozernajā sādžā, kur viņš bija dzimis, šis dāsnais cilvēks uzbūvēja pareizticīgo kapliču, jo gribēja godināt savu vecāku piemiņu. Būdam nesavtīgs cilvēks un tēlnieks pēc aicinājuma, Jevgēnijs droši uzsāka dažādu ideju realizāciju, kaut gan kabaatā nebija ne graša. Bet māksliniekam vienmēr palīdzēja domubiedri. Iljiņeca kaimiņiene Aneja Makarska labi at-

ceras, ka vajadzēja pielikt milzu pūliņus, lai izveidotu pasakaino Berendeja valstību. Deviņdesmito gadu pārejas periodā cilvēki varēja atdot pēdējo piecīti, lai atbalstītu Jevgēnija Iljiņeca ieceri...

Adamovas ainavu taka, kas tika izveidota Daugavas gleznainajos krastos, ir viens no interesantākajiem tūrisma objektiem mūsu novadā, kur arī var redzēt Iljiņeca veidotās mazās arhitektūras formas. Viņš bieži atkārtoja, ka vislabākais mākslinieks ir pati daba, bet cilvēkam tikai jāpapildina dabas radītie brīnumi. Visas viņa koka skulptūras bija neatkārtojamas, un arī pats meistars uzsvēra, ka ikvienai lāča skulptūrai piemīt savs raksturs.

Dzīve ir īsa, tāpēc ir tik svarīgi atstāt savas pēdas šajā pasaulē. Un tas izdevās šim vienkāršajam un neparastajam cilvēkam - Jevgēnijam Iljiņecam.

Par to dziļi izjusti un aizkustinoši runāja Svetlana Steļmačonoka, baltkrievu biedrības „Vjasjolka” vadītāja, un Krāslavas Vēstures un mākslas muzeja direktors Valdemārs Gekišs. Abi uzsvēra vienu domu: „Jevgēnijs Iljiņecs mīlēja cilvēkus, un par to cilvēki izrādīja savu

Jevgēnijs Iljiņecs ar dāvanu baltkrieviem no Minskas.

Svetlanas Steļmačonokas piemiņas vārdi.

pateicību šim māksliniekam.” Viens no tuvākajiem draugiem un domubiedriem Dmitrijs Kabanovs atcerējās neaizmirstamus momentus, kas bija saistīti ar ansambļa „Kutok” priekšnesumiem. Tai skaitā - pēdējo pasākumu ar Jevgēnija Iljiņeca piedalīšanos – „Baltkrievu kirmašu” Daugavpilī. Mūsu pilsētas ilgdzīvotājs Edmunds Gekišs pastāstīja par vairākiem Krāslavas stūrīšiem, ko rotā mūsu slavenā koka tēlnieka skulptūras.

Andreja Gorgoca mākslas studijas vecākais dalībnieks 85-gadīgais gleznotājs Romualds Kasinskis uzsvēra, ka talantīgs cilvēks ir talantīgs it visā. Jevgēnijs Iljiņecs strādāja ar koku, otām un eļļas krāsām. Par meistara aprīnojamo nesavtīgumu atcerējās Ļubova Tarļecka: „Viņš dzīvoja ar smelzdi sirdī un ar lielu cieņu pret

apkārtējiem cilvēkiem.”

Par jauniem faktiem no Jevgēnija Iljiņeca biogrāfijas pastāstīja viņa brālmeita Svetlana Porīte, kas kopā ar ģimeni atbrauca uz šo pasākumu no Rīgas.

Videofilmas demonstrēšanas laikā skatītājiem atklājās vēl viena interesanta detaļa: Jevgēnijs Iljiņecs, koka tēlniecības meistars, iesaistījās arī lielās koka laivas, Krāslavas muzeja centrālās ekspozīcijas galvenā tēla, izgatavošanas darbos.

Piemiņas pasākumā piedalījās un izteica savu pateicību māksliniekam vairāki mūsu novada iedzīvotāji - baltkrievi, latvieši, krievi...

Ja cilvēks dara labus darbus, tad viņa nāve vienmēr ir priekšlaicīga. Un mēs viņu atceramies...

Aleksejs GONČAROVS

Koka tēlnieka radošais rokraksts.

Rikšotāju sporta sacensības 2015

14. februārī Dagdas pagasta Dagdas muižā notika zirgu rikšotāju sacensības, kurām tika pieteikti aptuveni divi desmiti dalībnieku. Tās apmeklēja liels pulks skatītāju – gan lieli, gan mazi, gan jauni, gan veci, pat invalīds ratiņkrēslā. Sacensības atbalstīja negaidīti liels sponsoru pulks, tās vadīja sacensību organizators un arvien nepārspējamais komentētājs Anatols Viškurs, kurš māk tajās iedvest papildus azartu. Un visi bija ļoti labā garastāvoklī.

Kā nu ne, ja sacensības bija bagātas pārsteigumiem un pats galvenais – šoreiz skatītājiem bija iespēja just līdzīgu septiņiem braucieniem, katrā par uzvaru cīnījās trīs rikšotāji. Trase gan šķita pašaura, turklāt sniega valnis ierobežoja manevra iespējas sānu virzienā, bet viss notika pēc vislabākajiem standartiem. Pēc noteikta braucienu skaita uz trases izbrauca traktors, kas aiz sevis velkot trosēs piesietas smagas riepas, nogludināja iepriekšējo braucēju atstātās pēdas maksimāli izlīdzinot sacensību dalībnieku izredzes uzrādīt labākos laikus.

Jāatzīmē, ka SIA "Brīvība" hipodroma skrejceļš ir viens no retajiem tuvākajā apkārtnē, kur sacensības notiek gan ziemā, gan vasarā. Tiesa, rikšotāju gan nav daudz, Lietuvā tamlīdzīgās sacensībās startē desmitkārt vairāk dalībnieku. Mūsu apstākļiem arī ducis rikšotāju ir nopietns pasākums. Tālab zirgu mīļotājiem ir liels gandarījums,

ka šoreiz Dagdā bija daudz vairāk rikšotāju un sacensību popularitāte aug. Savukārt organizatori to ņem vērā un ikreiz bagātina izklaides programmas piedāvājumu. Šāda pompoza sacensību atklāšana, kāda sarīkota šī gada 14. februārī, vēl nekad nebija piedzīvota.

Vispirms rikšotāju trasi okupēja Andzeļu pagasta deju kopas "Eži" puīši un meitas. Viņi dejoja tik droši un brīžiem pat pārgalvīgi, it kā zem kurpēm būtu skatuves grīda, nevis noblietēts sniegs, kas, protams, slīd. Ne velti skatītāji bija lielā sajūsmā un dāsni apveltīja deļotājus ar aplausiem. Bet nākamais numurs bija vēl spilgtāks – uz trases sapulcējās Kroma kolna bruolistes karaspēks, kuriem uzbruka naidnieks. Žvaudzēja ieroči, skanēja kaujas saucieni un naidnieks atkāpās. Protams, tās bija inscenējums, patiesībā viņi visi – puīši un meitas – ir Kroma kolna pils aizstāvji, daudz pētījuši vēstures liecības, lai restaurētu tā laika notikumus un parādītu

tos ne tikai Kroma kolnā, bet arī daudz kur citur. Kā zināms, gribi dzīvot mierā – gatavojies karam, un Kroma kolna bruolistes karavīri no sacensību vērotāju pulka izvēlējās sev papildinājumu – vairākus spēcīgus puīšus, kuriem iedeva rokās vairogu, zobenu vai šķēpu. Īss apmācību kurss un jauniesaucamie devās savā pirmajā kaujā ar pretinieku. Skatītāju sajūsmai nebija robežu! Papildus jautrības dzirksti piešķīla vērienīgāko sponsoru vizināšana zirgu ratos, veicot pilnu trases apli. Vizināšanās ragavās citiem interesentiem bija pieejama ārpus trases visu sacensību laiku.

Bērniem bija iespēja vizināties ponija mugurā. Poniji ir vispateicīgākie zirgi, lai vecāku mazajām atvasēm iepatiktos zirgu sports. Bija iespēja sasildīties tirdzniecības vietā, dejojot, kā arī aplūkot mūsdienīgu lielaudas lauksaimniecības tehniku – dažādus traktoros, piekabīnāmo inventāru. Viss izskatījās jauns, kā no konveijera nācis. Turklāt turpat uz vietas pie firmas pārstāvjiem varēja noskaidrot galvenos tehnikas raksturlielumus, cenas un citu informāciju. Zemnieki un citi pieaugušie uz tehniku raudzījās kāri, bet bija domīgi. Savukārt bērniem tā bija īstena paradīze – ierāpties milzeņa kabīnē, pagrozīt stūri, paspaidīt sviras un pogas un, pats galvenais, – nofotografēties. Redz, zemnieka darbs nebūt nav tik nepievilcīgs, kā agrākajos laikos. Dažs varbūt pat mammas vai tēta automašīnā šodien nevar izbaudīt to komfortu, ko traktoristam sniedz šī mūsdienīgā tehnika, kurai ir tik daudz "zirgu", ka to kopējo jaudu grūti pat apjēgt. Gandrīz piemirsu – visiem sacensību vērotājiem par velti tika piedāvāta garšīga, karsta zupa.

Šoreiz sacensību vietā valdīja neapraktāms azarts. Jāatzīmē, ka rikšotāju sacensības jau pašas par sevi aizrauj skatītāju, un visi citi apkārtējie labumi, kuru šoreiz bija pārpārēm, vienkārši aizmirstas. Dažbrīd, uzmuntrinot savus braucējus, līdzjutēji blāva tik skaļi, ka tiem tuvāk stāvošie spieda ciet ausis. Skatītāji un sacensību dalībnieki tika brīdināti, ka, saskaņā ar sacensību nolikumu, personīgi atbildīgi par drošības noteikumu ievērošanu. Pasākuma rīkotāji šo brīdinājumu atkārtoja vairākkārt, tiesa, vairāk profilakses nolūkos nekā brīdinot, jo ļaužu pulkā nebija tādu neapdomīgu cilvēku, kuri brauciena laikā pastaigātos pa trasi. Šoreiz rikšotāji trasē veica 1600 metrus. Pēc katra brauciena skatītājiem paziņoja rezultātus, bet katram braucējam pasniedza sacensību rīkotāju un sponsoru sarūpētās balvas. Sacensībās bija pārstāvēts ne tikai Dagdas un Krāslavas novads, bet arī sportisti no citām Latvijas vietām un pat no Lietuvas.

Juris ROGA, autora foto

Ziemas atvadu pasākums

15. februārī pie Dagdas novada Tautas nama Dagdas novada folkloras centrs rīkoja tradīciju pasākumu „Ceļā uz gaismu”, kura gaitā notika simboliska atvadišanās no ziemas.

“Ir pienācis laiks atvadīties no ziemas un sākt gaidīt pavasari”, stāsta centra vadītāja Inta Viļuma. “Mēs esam viduspunktā starp Ziemassvētkiem un Lielo dienu - ziemas un pavasara saulgriežiem. Savukārt latviešu zemnieka plānos šis laiks iezīmē gatavošanos pavasara lauku darbiem. Masku gājieni, kas aizsākušies Miķeļos, tiek izbeigti. Vēl pēdējo reizi jautrās, auglību un svētību nesošās maskas dodas no mājas uz māju, veicinot auglību katrā sētā, kur tās iegriežas. Maskām ir viena funkcija - ar dziedāšanu un dejošanu nodrošināt auglību un ar maģiskām darbībām padzīt ļaunumu. Tas ir īpašs auglību nesošs rituāls.

Cilvēki vienmēr ir dzīvojuši saskaņā ar dabu un tās norisēm. Vienmēr godam tika pavadīta ziema un sagaidīts pavasaris, kas līdzī nesa ne tikai dabas atmodu, bet arī jaunu darba cēlienu. Neatņemama

svētku sastāvdaļa ir dažāda veida vizināšanās. Ir jādodas ciemos un, jo tālāks ceļš, jo garāka augs labība. Šogad būs iespēja izvizināties zirga pajūgā.

Tāpat svētkos tiek gatavoti ēdieni ar simbolisku nozīmi. Arī mūs gaida karsta tēja un īpaša – spēka putra!”

Pie novada Tautas nama bija sapulcējies daudz cilvēku, visi ar lielu interesi vēroja notiekošo.

Inta: “Vispār meteņi īpaši ar visādiem brīnumiem, redz, mums teļš klāt un tas nozīmē, ka būs veiksmīgs gads, būs daudz teļu, lieli lopi augs, bet lai būtu laba raža, aicinu nobaudīt īpašo spēka putru, kas gatavota uz ugunskura. Turēsimies pie tautas tradīcijām, jo neviens cits mūsu tradīcijas nespēs izprast un saglabāt tik labi, kā to varam mēs!”

Juris ROGA
Autora foto

Metēndiena Asūnē

15. februārī pie Asūnes Tautas nama notika Metēndienas izdarības, kurās aktīvi iesaistījās bērni, jaunieši un pieaugušie. Pasākumu ar dzejas rindiņām atklāja tautas nama vadītāja Olga Lukjanska:

„Nāc nāc gāms, Metēnī, daudz uz tevi gaidītāju:

Gaid' arāņi, ecētāji, gaid' mieziņu sējēju.

Metens nāca pār kalniņu, ko Metenis atnesis?

Cūkas ausi atnesis, kviešu milņu pankūciņas...”

Bet, lai tiktu pie pankūkām, bija krietni jānopūlas, piedaloties dažādos konkursos un sporta aktivitātēs. Izbaudīt skaisto laiku pirmie metās mazie bērni, kuri vizinājās no kalniņa. Ar savu prieku viņi aplīpināja arī citus, kuri sapulcējās, lai pavadītu šī gada mīļo un silto ziemu. Tiesa, parasti, kad gatavojamies ziemu pavadīt, tai uznāk vēlme atnākt atpakaļ un iekost ar salu un puteni. Bet šajā reizē asūniešiem, kā vienmēr, laimējās ar laiku – ja rīts bija drēgns un nepatīkams, tad pusdienlaikā saulīte jau bija parādījusies – tā ka pavasaris pavisam tuvu!

„Pankūkas dabūsiem tikai pasākuma noslēgumā, tāpēc vajag tās nopelnīt,” mudināja Olga. „Visu protokolēsim, kurš cik daudz piedalās konkursos un tad jau redzēsim, kuram būs vairāk pankūku no tām, kuras sacēps mūsu saimniece Viktorija. Pankūkas mums izdodas parasti ļoti garšīgas, ceram arī šogad tādas būt!”

Olgai palīgā nāca Dagdas novada sporta pasākumu organizators Jevgēnijs Višņevskis no Dagdas un vietējie viņas palīgi – jaunieši Žeņa, Aivis, Santa un Vineta.

Aktivitāšu programmā visupirms ziemas konkursi ģimenēm – ragaviņu vilkšana un slēpošana. Lai realizētu šos konkursus, visi devās uz placi aiz sporta zāles. Ragavi-

ņās sēdās bērns, vilcēja lomu uzņēmās tētis, bet stūmēja – mamma. Ja kādai komandai pietrūka dalībnieku, varēja lūgt palīgā arī kaimiņus vai draugus. Nākamais konkurss – dubultās slēpes, jeb dzīvē tas izskatījās tā, ka uz viena slēpju pāra stājās divi cilvēki un centās pirmie šķērsot finiša līniju, brīžiem pat klupdami un krizdami.

Pēc tam bērni izveidoja vairākas komandas, kuras cēla sniegavīrus no sniega plāksnēm. Asaras sariesās acīs, kad desmit minūšu pūliņu rezultāts – augstākais sniegavīrs, jeb precīzāk būtu sacīt sniega tornis pēdējā mirklī pārvērtās gruvešu kaudzē un vairs neatlika ne sekunde, lai lielo skādi izlabotu.

Savukārt laukumā pie Tautas nama spēcīgākās sievas un vīri sacentās astoņu kilogramu smagas svaru bumbas celšanā uz lauku. Tām sekoja aizraujošas makšķernieku sacensības, kurās tika aicināti piedalīties arī īsti makšķernieki. Tās izraisīja vislielāko ažiotažu.

Olga: „Gribu redzēt, vai viņi mācēs manas zivis saķert. Tās, kas dzīvo ezeros, ir dikti gudras, bet manas vēl gudrākas!”

Mazos bērņus tautas nama gaitenī gaidīja riņķu mešana, bumbiņu mešana un citas aktivitātes. Visbeidzot notika blūka velšana līdz pašam ugunskuram. Meteņu izdarības pie ugunskura, sporta aktivitāšu uzvarētāju apbalvošana, tējas dzeršana un pankūku degustācija tautas namā... Pasākums bija noslēdzies. Līdz nākamajam gadam!

Juris ROGA, autora foto

Dzīve kūsā abās centra ēkās!

Dagdas novada Jaunatnes iniciatīvu centrs (JIC) darbojas divās ēkās, abu centru vadītāja ir Aina Odiņeca, kuru aicināju uz interviju, lai pastāstītu lasītājiem par to, kā ir noslogotas ēkas un kāds ir centra darbs kopumā.

2005. gadā Dagdas pilsētas jaunieši sadarbībā ar Dagdas pilsētas domi realizēja *Oranje* fonda projektu, izveidojot Dagdas Bērnu un jauniešu centru Alejas ielā 11A, kas nepārtraukti darbojas astoņus gadus, nodrošinot bērniem un jauniešiem saturīgu brīvā laika pavadīšanas vidi, atbalstot jauniešu iniciatīvu. Lai dažādotu brīvā laika pavadīšanas aktivitātes un iesaistītu arvien vairāk jauniešu savas dzīves kvalitātes uzlabošanā, Latvijas un Šveices sadarbības programmas ietvaros Dagdas novada pašvaldība īstenoja vēl vienu projektu un uzbūvēja brīvā laika pavadīšanas centru „Parka rozēs” Dagdas pagastā. Uz šo divu ēku bāzes arī tika izveidots Dagdas novada multifunkcionālais Jaunatnes iniciatīvu centrs, kas atklāts 2012. gada 26. jūlijā.

— **Divas ēkas, bet darba laiki atšķirīgi. Acīmredzot arī piedāvājums jauniešiem tajās atšķiras, vai ne?**

— Bērnu un jauniešu centrs Alejas ielā 11A strādā no plkst. 10 līdz plkst. 18, brīvdiena - svētdiena. Rodas jautājums, kāpēc no plkst. 10? Tāpēc, ka mums joprojām darbojas pirmsskolas bērnu pieskaņotības istaba, kurā nodrošinātas dažādas izklaides iespējas, tostarp — bumbiņu baseins, figurālie matračī, attīstošās spēles. Vecāki var atstāt bērnu auklītes uzraudzībā līdz divām stundām, un šis pakalpojums ir bezmaksas. Es domāju, ka šī bērnu pieskaņotības istaba pastāvēs arī turpmāk, jo tā ir pieprasīta. Neteiktu, ka veidojas rindas, bet mammas nāk un atstāj bērnus, lai ērtāk varētu paveikt savus darbus. Vasarā istabā vairāk bērnu, ziemā — mazāk, bet tukša tā nav.

— **Jau ilgus gadus šajās telpās darbojas Jauniešu biedrība „Dagne”, lai gan ir otra ēka „Parka rozēs”, kura paredzēta tieši viņu vecuma jauniešiem. Kāpēc „Dagnes” jaunieši izvēlas šo ēku pilsētas centrā?**

— Jā, „Dagnes” biedri mitinās šeit, un viņi ir mani brīvprātīgie palīgi centrā. Tas ir pat ļoti labi, ka viņi man palīdz organizēt bērnu dzimšanas dienas mazākajiem bērniem, kas ir ļoti pieprasīts pakalpojums. Pilsētnieki labi zina, ka Dagdas JIC sadarbībā ar JB „Dagne” piedāvā dzimšanas

dienu svinēšanu pirmsskolas, vecāko klašu bērniem, kas ir maksas pakalpojums. Mēs gādājam par attiecīgi noformētām telpām svinību norisei (līdz 2 stundām), kā arī nodrošinām pasākuma vadīšanu pēc ģeogrāfijas, jubiliāram veltīta, scenārija. Ja godīgi, pavasarī gandrīz katru nedēļu ir aizņemta, pēc tam dzimšanas dienas ir retāk, bet pietiekoši bieži. Scenāriju sastāda skolotājs, bet jaunieši vada pasākumu un visiem ir liels prieks. Mūsu jaunieši apgūst organizatoriskās prasmes, bet vecāku ieguvums ir, ka nav jādomā, kā nelielā dzīvoklī ietilpināt turpat divus desmitus klasesbiedrus, kuri turklāt radīs troksni, kas varbūt traucēs kaimiņiem. Šeit visiem ir ļoti labi.

— **Kādas citas aktivitātes pieejamas šajā vecajā ēkā?**

Aktivitātes ir katru darba dienu un ļoti daudz: x-box spēle, teniss, novuss, galda un intelektuālās spēles, pieejami datori, internets, filmas, multfilmās, karaoke. Pastāv iespēja iegūt informāciju, lasot bērnu un jauniešu žurnālus, grāmatas, notiek tikšanās ar draugiem un jaunu draugu iegūšana. Vairākām aktivitātēm ir regulārs statuss, piemēram, karaoke pēcpusdiena, pasākums „Ciešmā pie pasaciņas” (audiopasakas, pasaku improvizācija u.tml.), visiem interesentiem darbojas „Rūķīšu darbnīca” (sveču liešana, apsveikuma kartiņu darināšana u.tml.), ir modelēšanas un konstruēšanas pulciņš, nodarbības „Izzini pasauli” (eksperimenti, pētījumi u.tml. (1.-4.kl.)), kā arī — „Laiks angļu valodai” (amerikāņu angļu valodas nodarbības 1.-4.kl. bērniem). Un tās nebūt nav visas aktivitātes, kas notiek centrā.

Pašreiz ļoti pieprasītas ir Austrumu dejas, *Hip - hop* un *break* deju nodarbības bērniem un jauniešiem. Tas gan ir maksas pakalpojums.

Kad brīvprātīgajiem palīgiem ir kāds brīvāks brīdis, joprojām piedāvājam apgūt ģitāras spēlētprasmi. Tas ir ļoti aktuāli, jo bērni grib to mācīties. Ir divas jauniešu — Diāna Semjonova un Nastja Hnikina — kuras joprojām cenšas nodot savu pieredzi citiem bērniem.

Uz šīm telpām turpina nākt bērni, kuri neapmeklē mākslas un mūzikas skolu.

— **Vai jūs turpināt būt dabas draugi un aicināt arī pieaugušos saudzēt savu vidi?**

— Jā. Mēs iesaistāmies makulatūras vākšanas un izlietoto bateriju vākšanas konkursā. Sākumā bija lapiņas pie durvīm, vienkāršā sarunvalodā, ja kāds arī neizlasīja, tad vienaudži cits citam izstāstīja. Mums ir saraksts, cik un ko kurš ir savācis, rodas sacensību gars. Pērn bijām konkursa noslēguma pasākumā Siguldā, jo mūs turp uzaicināja un pašvaldība piešķīra transportu. Tas šo azartu un sacensību garu vēl vairāk palielināja.

— **Kā ir apdzīvota otra ēka, kas īsti tur notiek?**

— „Parka Rozes” strādā no plkst. 13 līdz plkst. 21, izņemot pirmdienu un otrdienu. Ja šeit mums nāk bērni un jaunieši līdz 18 gadiem, tad „Parka Rozes” ēkā nodarbinām jauniešus vecumā no 13 līdz 29-30 gadiem. Katru mēnesi notiek kāds lielāks pasākums, piemēram, tenisa, novusa turnīrs. Centrā „Parka Rozes” ir divi darbinieki — administrators un mājkārtotāja. Administrators uzdevums pieteikt konkursu, kādu vēlas centra apmeklētāji, tad es un novada jaunatnes lietu speciālists Svetlana Ilatovska palīdzam pasākumu organizēt. „Parka Rozes” vairāk iecienījuši puīši. Aktivitāšu saraksts ir gana plašs: teniss, novuss, biljards, TV un audiotehnika izmantošana, aktuālas informācijas gūšana, izmantojot datoru ar interneta pieslēgumu un WiFi, lasot jauniešu žurnālus, bukletus. Ir iespēja lietot distanču slēpes. Notiek aktivitātes pēc pieprasījuma: semināri, nodarbības par jauniešiem aktuālām tēmām; novada jauniešu biedrību salidojumi u.tml. pasākumi; novada jaunatnes darbinieku pieredzes apmaiņas semināri. Tiek piedāvāti maksas pasākumi ārpus JIC darba laika.

Ir liels prieks par to, ka kopš jaunā gada uzsācis darbu didžeju pulciņš, kuru vada vidusskolnieks Pāvels Hnikins. Mēs uzrakstījām projektu un tik iegādāta laba mūzikas aparatūra. Tā kā šis bija jauniešu biedrības „Dagne” projekts, tas paredz, ka divus gadus notiks labdarības pasākumi un viens no veidiem būs labdarības diskotēka.

Ceru, ka pašvaldībai būs iespēja mūs atbalstīt vēl vienā jautājumā un varēsim iegādāties profesionālu fotoaparātu, lai noorganizētu foto pulciņu. Es jau aptaujāju vairākus skolēnus un trīs meitenes jau būtu gatavas ap-

meklēt šādu pulciņu. Mums tikai vajag tehniku. Zināšanu iegūšanas jomā ceram sadarboties ar Anatolu Kauškali un fotoklubi „Zibsnis”.

Centru apmeklē daudz 14-15-gadīgo jauniešu, kuri agrāk nevarēja atrast sev pielietojumu. Lielu paldies sakām novada sporta pasākumu organizatoram Jevgēnijam Višņevskim, kurš pērn palīdzēja organizēt motorolleru vadītāju konkursu. Tagad jaunieši ar nepacietību gaida pavasari un cer uz jaunu konkursu.

Vēl mums centrā ir treneri, bet šobrīd nav trenera, arī apmeklējums pagaidām neliels — pieci jaunieši. Mēs veicām aptauju, cenšoties noskaidrot, kāds būtu apmeklējums, ja būtu treneris. Aptauja liecina, jā, tad jauniešu būtu vairāk, tomēr šis jautājums mums vēl jāpāpēta. Vienojos ar Jevgēniju, ka viņš mums palīdzēs ar treniņiem uz brīvprātīgā darba pamata, lai noskaidrotu, kāda būs faktiskā atsauce. Tad varēs spriest par tālāko rīcību.

— **Centra teritorijā ir slidotava. Jūs to izmantojat?**

— Slidotava nepieder mums, tā ir visa novada objekts. Lai arī centrs pirmdienās un otrdienās

nestrādā, vārtņus ciet neslēdzam, lai ikviens interesents var apmeklēt slidotavu. Arī mūsu jaunieši aktīvi slido un mums ir kopīgas idejas, kādus pasākumus tur varētu organizēt, bet esam atkarīgi no laika apstākļiem. Slidošanas inventārs netiek piedāvāts, bet slidas īstenoībā nav dārgas un daudziem pieejamas.

— **Kur tiek rīkoti novada mēroga jauniešu pasākumi?**

— Tie notiek gan vienā, gan otrā ēkā. Turklāt mēs nekonzentrijamies tikai uz Dagdu, novada pasākumi notiek arī pagastos. Centra speciālisti ar aktīvākajiem jauniešiem brauc uz laukiem, un tur viss notiek. Dagdas novadā ir četri centri: Andrupenes bērnu un jauniešu centrs; Andzeļu bērnu un jauniešu centrs; Bērziņu brīvā laika pavadīšanas centrs „Upmala” un Dagdas novada Jauniešu iniciatīvu centrs. Savukārt jauniešu biedrības mums ir katrā pagastā. Mūsu uzdevums ir veicināt visu jaunatnes darbinieku un jauniešu kopīgu sadarbību, lai viņiem dzīve ir interesantāka un spilgtiem notikumiem bagātāka.

— **Paldies par interviju!**
Juris Roga, autora foto

10 pārsteidzoši fakti par pankūkām

17. februārī visā pasaulē tika svinēta Starptautisko pankūku diena.

1.**Augstākā un platākā.** Pasaulē augstākais pankūku tornis ir radīts 2014. gada 16. oktobrī un tas sastāvēja no 242 pankūkām un bija 91,2 cm augsts. Savukārt

platākā pankūka pasaulē tika izveidota 1994. gadā Liebrīnīnijā, Mančestrā. Pankūkas diametrs bija 15,01 m, tā bija 2,5 cm bieza, svēra 3000 kg un saturēja vidēji 2 miljonus kaloriju.

2.**Aizrautīgākais pankūku ēdājs.** Austrālijas rekords pankūku ēšanā pieder Hai-

denam Vilsonam, kurš 2013. gadā starptautiskajā pankūku dienā 17 minūtēs un 26 sekundēs pieveica 80 pankūkas.

3.**Augstākais metiens.** Dominiks Kuzakrejs 2010. gada novembrī Čīlovagā, Ņujorkas štātā, ASV veica augstāko pankūkas apmešanu, pankūku uzmetot 9,47 m augstumā. Interesanti, ka citās sacenšanās fiksēts arī lielākais apmetienu skaits – tie bijuši 349 apmetieni 2 minūtēs.

4.**Pankūku tradīcijas – gadsimtiem senas!** Viena no senākajām pankūku tradīcijām – Oļīnijas pankūku skrējiena – jau kopš 1445. gada notiek Bekingemšīrā, Liebrīnīnijā. Pankūku dienā pēc baznīcas zvana vietējās māsaiņieces ar savu pannu un pankūku

patērēts, cepot pirmo pusi.

Krāsļavas novada centrālās bibliotēkas jaunās grāmatas

Zīle Austra. **Ieva dārza dziļumā** - Rīga : Lauku Avīze, 2015
Latviešu romāni.

Avotiņa Daina. **Rūdis** - Rīga: Zvaigzne ABC, 2014.
Romāna centrā – Rimēžu saimnieces Jūlijas jaunākā dēla Rūda sarežģītais liktenis: jauna vīrsnieka gaitas neatkarīgās Latvijas armijā, mežsarga darbs tālu no dzimtajām mājām, ciņa par jauno puīšu mežbrāļu dzīvību, atbildīgi amati pēckara un kolhozu pirmsākumu laikā, nepatīšas apstādītības, pārdzīvojamu pilni personiskās dzīves līkloči... Tas viss – viena cilvēka mūžā. Latviešu romāns.

Pakraste Līda. **Spārīte** - Rīga : Pētergailis, [2014] (Apgāds Imanta). Latviešu romāns.

Kvika Amanda. **Zilās Medūzas noslēpums**. Amerikāņu romāns.

Mosa Keita. **Citadele** - Rīga : Apgāds Zvaigzne ABC, 2014.
Angļu romāns.

Mārtīns Džordžs R. R. **Deja ar puķiem** - Rīga : The White book, [2014]. Amerikāņu romāni. Fantastiskā proza.

Boida Hilarija. **Atgriešanās** - Rīga : Kontinents, 2014 (PNB Print).
Angļu romāns.

Larka Sāra. **Maoru zelts** - Rīga : Zvaigzne ABC, 2015 (Poligrāfists).
Triloģijas pirmā grāmata--Uz vāka. jaunās Jaunzēlandes triloģijas pirmā grāmata-- Uz grāmatas vāka atloka.Vācu romāns.

Robertsa Nora. **Kolekcionārs** - Rīga : Kontinents, 2014 (Jelgavas tipogrāfija).
Amerikāņu detektīvromāns.

Pankola Katrīna. **Muchachas : viss meiteņu rokās** - Rīga: Kontinents, 2014 (Jelgavas tipogrāfija).
Franču romāns.

Pankola Katrīna. **Muchachas : pasaki, ka mīli mani** - Rīga : Kontinents, 2014 (Jelgavas tipogrāfija).
Franču romānsi.

Kenfīlds Džeks. **Cāja zupa dvēselei : atbildētas lūgšanas : 101 stāsts par cerībām, brīnumiem, ticību, dievišķo palīdzību un lūgšanu spēku** - Rīga : Zvaigzne ABC, 2014 (Poligrāfists).
Garīgā dzīve. Lūgšanas - Krištieftība.

Osmiņina Natālija. **Sejas atdzimšana jeb Parasts brīnums : jaunības atjaunošanas teorija un prakse** - Rīga : Vieda, 2014 (Rēzekne : Latgales drukā).

Linka Šarlote. **Lapsas ielejā** - Rīga : Zvaigzne ABC, 2015 (Poligrāfists).
Vācu romāni. Psiholoģiskā proza.

Makins Andrejs. **Sieviete, kura gaidīja** - Rīga : Jumava, [2015].
Franču romāns.

Berjlindi Silla & Rofls. **Trešā balss** - Rīga : Zvaigzne ABC, 2015 (Jelgavas tipogrāfija).
Trešā balss ir otrā triloģijas Pilmnēness pašums grāmata par Tomu Stiltonu un Oļīviju Renningu. Zviedru detektīvromāns

Gregorija Filipa. **Karaja lāsts** - Rīga : Kontinents, 2015 (PNB Print).
Angļu romāns. Vēsturiskā proza.

Teilore Lulū. **Briljanta asaras** - Rīga : Kontinents, 2013 (Jelgavas tipogrāfija).
Angļu romāns.

Dīgstu audzēšana mājas apstākļos

Audzēšanas laiks

Jebkuru dīgstu un sēklu audzēšanas laiks ir ļoti individuāls. Dīgšanas laiku ietekmē kas to regulāra apkope, gan klimatiskie apstākļi, tāpēc, pats galvenais ir ievērot konkrēto produktu audzēšanas prasības.

Izmantošana

Dīgstus un graudus var pievienot teju vai katram ēdienam, kas šajā sezonā tiek ēsts, jo tie piestāv zupām, salātiem, sautējumiem, arī omīletēm, biezeniņam, maizītēm un dažādām uzkodām. Šos spēka dzinumus var izmantot jebkura ēdiena garšas dažādošanai. Ja esi kokteiļu gatavošanas cienītājs, zelumus varī pievienot arī tiem.

Uzglabāšana

Diedzētas sēklas ar laiku zaudēs savas garšas īpašības, tāpēc tās ieteicams uzglabāt ledusskapī un izlietot aptuveni divu nedēļu laikā, bet kreses var uzglabāt virtuvē uz gaida, un tās turpinās augt aptuveni 2-3 nedēļas.

Atsvaidzini gaisu ar dabiskiem līdzekļiem

Pašu gatavots atsvaidzinātājs

No trim dabiskām sastāvdaļām var pagatavot lielisku gaisa atsvaidzinātāju. Ņem bļodu, ielej tajā ūdeni, pievieno ēdamkaroti dzeraimo sodu un citronu sulu, samaisi to visu un iepildi izsmidzināmā pudelē. Šo līdzekli vari izsmidzināt uz mēbelēm vai vienkārši gaisā, un mājoklis tiks piepildīts ar patīkami atsvaidzinošu aromātu.

Kaltēto ziedu saišķi un spīventiņi

Lielākā daļa veikalā iegādāj Jamie kokvilnas vai lina spīventiņi, kas pildīti ar ziediem, ir apsmidzināti ar sintētiskiem

aromātiem, lai tas būtu noturīgāks, bet piedāvājumā ir aromātus. Amatnieku tirziņos un latviešu suvenīru veikalos ir iespējams atrast lina maisiņus, kas pildīti ar lavandām, zāļu tējām un kaltētiem ziediem. Lai arī aromāts neizdalīsies ilgstoši, tas vismaz ir dabisks un ne

Dīgstu audzēšana mājas apstākļos

Šobrīd ir aktuāli visi zaļie un svaigie dīgsti, jo mūsu sirds jau dziļo pavasarī, tāpēc zaļumi uz šķīvja sniegs ne tikai enerģiju, bet arī tik ļoti nepieciešamos vitamīnus.

Dīgstu izvēle

Ņemot vērā to, ka šobrīd saules gaissma ir ļoti ierobežotā daudzumā, tad mājas apstākļos vislabāk izdosies izaudzēt kreses vai sēklas, kas aug nelielos apjomos, piemēram, redīsu un sinepju. Var izvēlēties kādus no vieglāk audzējamiem dīgstiem – pupiņas, lucernu.. Diedzēšanai piemērotas būs dažādas labības un pākšaugu sēklas, piemēram, kviešu, rutku, kressalāte, sezama, griķu un sīņņu sēklas, kā arī lēcas, griķu sēklas, redīsus, sarkanās pupiņas, mango pupiņas un citi enerģijas un spēka avoti.

virs tās graudus. Audzējot jebkuru dīgstus un graudus, tie katru dienu ir jānoskalo tekošā ūdenī. Katru dienu ieteicams arī nomaiņīt ūdeni trauciņā, lai neizveidotos nogulsnes.

Kas rosina pirkšanas mājiju?

Kādas tik viltības neizdomā dažādu preču tirgotāji, lai pievilinātu pircējus. Dažos lielveikalos izsmidzina aromātvielas ar svaigi ceptu smalkmaizīšu, tikko maltas katijas vai kūpinātas desas aromātu, no kura vārda tiešā nozīmē siekalas sāk tecēt, bet iepirkumu ratiņi tā vien šķiet, ka paši ripo uz letes pusi. Prestižu ādas galantērijas firmu veikalos plauktus apstrādā ar speciālu vielu, kas satur dārgas un kvalitatīvas apstrādātas ādas smaržu. Starp citu, šo pašu smaržu itin labi var pielīmēt arī mākslīgās ādas iz-

Labā zīme, slikta zīme

- Ja karote izkrīt no rokām - būs viesis. Ciemiņš gaidāms arī, ja karoti aizmirst uz gaida.
- Ja jauna meita sasiņ elkoni - kāds neprecējies puisis par viņu domā.

- Ja elkonis niez - būs nepatīkšanas vai arī nāksies gulēt jaunā vietā.

- Ja vienā mājā grīda tiek slaucīta ar vairākām slotām, bagātība tiks izšķiesta pa kakliem.
- Skudras mājā - uz laimi.

- Ja ēdienā vai dzērienā iekrīt muša - būs laime.

- Ja kādam tiek uzdāvināta adata, viņam dāvinātājs ar to viegli jāsadur, citādi saķīlodosies.

- Spēlējot kārtis, nedrīkst sēdēt ar muguru pret mēnesi - spēlē neveiksies.

- Lai dzīve nepaietu vienās asarās, pēc mazgāšanās vannā vai dušā seja vienmēr jānosusina pēdējā.

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

2015. gada 20. februāris

Dekoratīvie aizkari

Lai dekoratīvajos aizkaros neuzkrātos putekli, tie biežāk jāmazgā. Neatkarīgi no auduma tiem nepieciešama tāda pati kopšana kā jebkuram citam apģērbam.

- Kokvilnas aizkariem auduma krāsojums parasti ir noturīgs, tāpēc tos var droši mazgāt ne retāk kā divas reizes gadā.
- Aizkari no sintētiska auduma nekādās problēmas nesagādā - tos vēlams mazgāt 3 - 4 reizes gadā. Vispirms aizkarus iemērc siltā ūdenī, lai izšķīdinātu puteklus, bet pēc tam tos droši var likt veļas mazgājamajā mašīnā un mazgāt 40 grādu siltā ūdenī.

Kā pareizi gludināt

Blūzes un viriešu kreklus gludina šādi: vispirms labo pierdurkni, tad apkaklīti, muguras augšdaļu un kreiso piedurkni, pēc tam muguru un sānu viļes, un visbeidzot priekšpusi. Gaīšas blūzes gludina no labās, tumšas - no kreisās puses.

Kleitas. Turnšas krāsas vilnas Kleitas gludina no kreisās puses. Kabatas, ieloces un plīsejumu - no labās puses caur mitru marli. Vispirms apkaklīti, tad rīšas (ja ir), plīsejumu, piedurknes un sānu viļes no kreisās puses. Pēc tam - kleitu visā garumā. Izgludi-

2015. gada 20. februāris

Nedaudz eksotikas kermēņa ādai

Šampanietis ar rožu ziedlapiņām. Vannai pielej nogurumu. Vienai vannai pievieno pus pudeli vīna, divas pāris sauju rožu ziedlapiņu vai pievieno 5 - 7 plienus pamateļļā atšķaidītas rožu eļļas. Šampanietis palīdzēs atbrīvoties no uzkrātā negatīvā lādiņa, piešķirs ķermenim vieglumu, bet rožu ziedlapiņas veicinās ādas atjaunošanos un saglabās tās elastību.

Mandarīni. Vannai pievieno sīki sagrieztas mandarīnu miziņas vai 5-7 plienus atšķaidītas mandarīnu eļļas. Mandarīns izlīdzina, mitrina un nomierina ādu. Turīt pēc vannas nedrīkst iet laukā saulē, jo var parādīties nevēlama pigmentācija.

Sarkanvīns ar ingveru un kanēli. Sarkanvīnam savienojumā ar garšaugiem ir apbrīnojama iedarbība. Vīns ir bagāts ar antioksidantiem, ingvers neitralize toksīnus un saglabā siltuma līdzsvaru organismā.

Udens temperatūrai vannā jābūt ne zemākai par 22 un ne augstākai par 37 grādiem. Ja ūdens ir karstāks, aktīvās vielas zaudē savas vērtīgās īpašības. Procedūras ilgums - 15-25 minūtes.

Kā uzglabāt ziemas apģērbu

Izīrtiņu, izvēdinātu un saķārtotu apģērbu rūpīgi saloka, lai tas iespējami mazāk burzītos. Smagākos apģērba gabalus novieto apakšā, izlīdzinot piedurknes pie pleciem un apkaklītes. Pēc tam liek apģērbus bez odeses - svārkus, bikses, proti, tās lietas, kuras vieglāk gliudināt. Starp tiem var novietot arī speciālos līdzekļus pret kodēm vai apelsīnu miziņām, vērmelju un asinszāles zariņus.

Kažokādas izstrādājumus vislabāk uzglabāt vēsā sausa vietā. Tos var ievietot papīra iepakojumā, izvēdināt un saķārtotu apģērbu rūpīgi saloka, lai tas iespējami mazāk burzītos. Smagākos apģērba gabalus novieto apakšā, izlīdzinot piedurknes pie pleciem un apkaklītes. Pēc tam liek apģērbus bez odeses - svārkus, bikses, proti, tās lietas, kuras vieglāk gliudināt. Starp tiem var novietot arī speciālos līdzekļus pret kodēm vai apelsīnu miziņām, vērmelju un asinszāles zariņus. Kažokādas izstrādājumus vislabāk uzglabāt vēsā sausa vietā. Tos var ievietot papīra

2015. gada 20. februāris

Klasiskās pankūkas
3 olas,
2 glāzes piena,
200 g kviešu milti,
cukurs,
sāls,
saulspukku eļļa

Paņēmu vienu lielu šķīvi un iesit tajā 3 olas, pievieno 2 ēdamkarotes cukura, 1 tējkaroti sāls. Visu kārtīgi samaisa, pielej 1 glāzi piena. Uzkaisa 200 g miltu. Kad ir samaisīts, pielej vēl 1 glāzi piena un vēlreiz samaisa. Pieļiek 2 ēdamkarotes saulespuķu eļļas. Kad viss ir samaisīts, uzsilida pannu apmēram 2-3 min., cep pankūkas.

•••••
Ātrās pankūkas
2 olas, 1 ēdamkarote cukura,
100 g miltu,
½ tējkarote irdinātāja,

125 ml piena,
50 ml gāzēta minerālūdens,
1 ēdamkarote augu eļļas,
šķiņņiņa sāls,
kausēts sviests pannas iezīšanai.
Sakul olas, pievieno sāli, cukuru, miltus un irdinātāju, labi samaisa līdz viendabīgai masaī. Pakāpeniski pievieno pienu, minerālūdeni un eļļu. Samaisa un dod nostāvēties 30 minūtes.

•••••
Rauga pankūkas
400 g miltu,
0,5 l piena,
40 g kausēta sviesta,
2-3 olas,
20 g rauga,
15 g cukura,
5 g sāls.

20 g rauga,
3-4 olas,
15 g cukura,

5 g sāls.

Pagatavo mīklu no miltiem, rauga un piena. Atlikušo pienu uzsilida, izkausē tajā sviestu, pievieno olu dzeltenumus, cukuru un sāli. Pievieno mīklai, to samīca, dot piebriest, tad atkal mīca. Pirms pankūku cepšanas mīklai pieliek sakultus olu baltumus un ieeļļo pannu. Pankūkas no rudzumu miltiem satur mazāk kaloriju, tās var rekomendēt cilvēkiem ar lieko svaru. Ja cepšanas laikā pankūkas vidū izveidojas burbuļi, tas nozīmē, ka mīkla nav pietiekami uzrtūgusi, ir jāla. Tā ir jāliek siltā ūdenī uzrtūt līdz galam. Ja pankūkas vidus ir rjšis, ir jāpievieno milti.

•••••
Mazās ābolu pankūciņas
400 g miltu,
200 g piena,

2 olas,
5 āboli,

2 ēdamkarotes sviesta,
20 g rauga,

1 ēdamkarote cukura,
4 ēdamkarotes sāls.

Pienu uzsilida, izkausē tajā raugu, pievieno 1 ēdamkaroti kausēta sviesta, olu, cukuru, sāli un ļoti labi samaisa. Pievieno miltus un maisa līdz veidojas viendabīga masa, lai nebūtu kunkulu. Trauku apsedz un liek siltā vietā uzrtūt. Ābolus nomizo, izgriež serdes un sagriež ļoti plānās šķēlītēs, liek uzrtūgušajā mīklā un samaisa. Atlikušo sviestu izkausē

EZERZEME Receptes

Iezēnā šķīvi (30 sekundes uz plīnas jaudas). Ēdamkaroti iemērc siltā ūdenī, tad paņemu mīklu ar karoti un liek uz šķīvja ar kausēto sviestu. Uz šķīvja saliek vairākas pankūkas. Cep vidējā jaudā 2,5 - 3 minūtes, tad apgriež un cep apmēram 3 minūtes.

•••••

Ar sēnēm pildītas kartupeļu pankūka

1,2 kg kartupeļu,

2 ēdamkarotes miltu,

4 ēdamkarotes skāba krējuma,

0,5 glāzes buljona,

eļļa,

sāls,

Pildījumam:

30 g kaltētu sēņu,

80 g sviesta,

2 sīpoli.

Kartupeļus nomizo, sarīvē uz smalkas rīves. Pievieno miltus, sāli un sajauc. Sēnes iemērc uz 2 stundām aukstā ūdenī. Sēnes novāra, noliej sietā, nomazgā, smalki sagriež un apcep. Sviestu uz pannas izkausē, apcep sagrieztus sīpolus, pievieno apceptās sēnes un samaisa, lai masa sulīgāka pievieno nedaudz sēņu novārījumu.

Uz pannas lej eļļu un kad uzkarusi uzliek 1 karoti kartupeļu mīklas, tad uzliek sēņu masu un pa virsu atkal kartupeļu mīklu un virsu noildzina. Pankūkas cep no abām pusēm. Tad liek cepamā traukā, pārlej ar krējumu un liek cepētkrāsnī cepties, līdz pankūkas gatavas.

Apstiprina ES ārkārtas atbalsta piešķiršanas kārtību piena nozarē

Otrdien, 17. februārī, valdība atbalstīja Zemkopības ministrijas (ZM) sagatavoto noteikumu projektu, kas nosaka Eiropas Savienības pagaidu ārkārtas atbalsta piešķiršanas kārtību piena nozarē. Noteikumu projekta mērķis ir noteikt kārtību šī atbalsta mērķtiecīgai piešķiršanai Latvijas piena ražotājiem, nosakot objektīvus kritērijus un ņemot vērā embargo ietekmi uz konkrētiem ražotājiem.

Atbalstu aprēķinās un izmaksās Lauku atbalsta dienests, pamatojoties uz LDC rīcībā esošajiem datiem. Tā kā ražotājiem uz atbalstu nebūs

jāpiesakās, lai Lauku atbalsta dienests varētu veikt atbalsta izmaksu, ir noteikta prasība, ka ražotājam jābūt reģistrētam vienotajā zemkopības nozares informācijas sistēmā.

Jau ziņots, ka Eiropas Komisija piešķir pagaidu ārkārtas atbalstu Lietuvas, Latvijas un Igaunijas piena ražotājiem kopumā 28,7 miljonu eiro apmērā, no kuriem Latvijai iedalīti 7,7 miljoni eiro, lai reaģētu uz Krievijas importa embargo radītajiem tirgus traucējumiem, būtiski samazinoties piena iepirkuma cenām. Tā iemesla dēļ piena ražotājiem visās trīs Baltijas valstīs veidojās likviditā-

Valsts atbalsts

tes problēmas. Saskaņā ar noteikumu projektu atbalstu par laiku no 2014. gada augusta līdz oktobrim pārstrādei piegādātiem piena apjomiem piešķirs ražotājiem, kuriem uz 2015. gada 1. janvāri bija piena piegādes kvota un reģistrētas slaucamas govīs vai teles, kas vecākas par 18 mēnešiem.

Nosacījumi atbalsta piešķiršanai tika saskaņoti ar Latvijas lauksaimnieku nevalstiskajām organizācijām.

Atbalsta piešķiršanas kārtība stāsies spēkā pēc tās publicēšanas oficiālā izdevuma „Latvijas Vēstnesis” mājaslapā www.vestnesis.lv.

A12

Žurnāli februārī

- Intervija ar Latvijas Bankas prezidentu I. Rimšēviču. Ar latgaliskām saknēm.
- Zemnieki brāji Valdis un Artūrs Zuji par zemes aicinājumu un pašu spēku vērtībām.
- Tikšanās ar Viļakas novada vadītāju Sergeju Maksimovu par dzīvi un ticību pierobežā.
- Saruna ar lietuviešu profesoru Alvīdu Butkusu par Latvijas un Lietuvas tautu draudzību.
- Apmeklēsim nomaļāko vietu Latvijā starp Bērzpili, Rēzekni un Lubānu Klajotņu purvā.
- Ciemos pie Baltinavas etnogrāfiskā ansambļa dziedātājas Annas Mežules.
- Pieturēsim mazāk zināmās vēsturiskās vietās - šoreiz par Krāslavas sanatoriju.
- Iepazīsim Intu no dziedošās Uškānu ģimenes.
- Pētīsim somu un latgaliešu tautas, to kopsakarības.
- Turpināsim ceļot apkārt Baltijas jūrai.

Priecājas par labi pavadīto laiku!

Ezernieku pagastā mežiem noaugušu un laukiem klātu pauguru ielenkts atrodas Ješa ezers, mūsdienās saukts par Ežezeru. 9. martā tur notika Ezernieku pagasta zemledus makšķerēšanas sacensības, kurās piedalījās 32 makšķernieki, šoreiz tikai vīrieši, lai gan balvas bija paredzētas arī sievietes konkurencē. Dīemžēl šajā reizē sievietes nepieteicās.

Makšķerēšanas dienas rīts šoreiz bija nemīlīgs, bet laika gaitā mākoņi izklīda, un apsnīgušo ezera ledus virsmu apspīdēja saules stari, un diena kļuva skaista un saulaina. Tomēr rīta pusē zivis tikpat kā neķērās, lai gan pilnīgi visus pa ezeru izklīdušos makšķerniekus nepaspēja aptaujāt. Makšķernieki, ar kuriem man izdevās parunāties, izrādījās visai sabiedriski, ikviens dalījās savās pārdomās ar žurnālistu.

Uz ledus cītīgi darbojās dažādu profesiju pārstāvji ne tikai no Ezerniekiem. Viens no makšķerniekiem pastāstīja, ka jau daudzus gadus dzīvo ar sievu Īrijā, ģimenē viņiem ir trīs bērni – visas meitenes, kuras ar Latviju būtībā saista vien tas, ka tā ir viņu vecāku dzimtene. Ezerniekos viņš šobrīd ciemojas pie tuviniekiem un, uzzinot par sacensībām, steigšus savācis makšķerēšanas piederumus un aidā uz ezeru! Tā

kā sacensībām nebija īpaši gatavojies, viņam makšķerēšana nepadevās. Bet ne tikai viņam, no 32 dalībniekiem 14 nesasniedza pat kilograma robežu! Četri vispār nepabeidza sacensības, un tikai dažiem izdevās sasniegt divu kilogramu robežu vai pat pietuvoties trīs kilogramiem, ar ko uzvarai vienalga nepietika.

Šoreiz sacensību rīkotāji – Ezernieku pagasta pārvaldes vadītājs Jānis Andžāns un sacensību tiesnesis, Jaundomes muižas vadītājs Armands Pudņiks – izdomāja vēl neredzētus piesardzības pasākumus, kuri pēc viņu ieceres maksimāli ierobežos šmalkšanos ar lomiem. Katrs reģistrētais makšķernieks saņēma organizatoru izsniegtu vienādas krāsas polietilēna maisiņu zivju lomam. Maisiņam ar flomāsteru uzrakstīja dalībnieka numuru, to pašu arī uz biļetes pasaknīša, kas bija jāievieto maisiņā kopā ar zivīm. Lomus aizsietos maisiņos makšķernieki nodeva tiesnesim sacensību beigās turpat pie ezera, bet svēršana tika organizēta laukumā aiz pagastmājas, pielietojot mūsdienīgus augstas precizitātes elektroniskos svarus. Svēršanā piedalījās tikai tiesnesis un palīgs, pārējie makšķernieki tajā laikā baudīja uz ugunsкура vārītu zivju zupu.

“Lomi bija dažādi, no graujoši maziem līdz pat ļoti cietīgiem,” makšķerniekus uzrunāja sacensību tiesnesis Armands Pudņiks: “Daži dalībnieki neizturēja un nefinišēja mums nezināmu iemeslu dēļ. Cerams, ka ar viņiem pašiem viss kārtībā. Sāksim apbalvošanu ar sacensību jaunāko dalībnieku – tas ir Ēriks Pjaternovs, kurš izvilka 560 gramus zivju. Ne tikai

lomi krasi atšķirīgi, bet arī zivju izmērs bija dažāds – no pavisam sīkām, līdz pannas cietīgām. Lielākā zivs šodien ir Jānim Slapiņam – 320 gramu breksītis.”

Visbeidzot tika nosaukti laureāti. Par Ezernieku pagasta zemledus makšķerēšanas sacensību uzvarētāju tika kronēts Viktors Kuzņecovs, kurš izvilka 5390 gramus smagu lomu. Goda pjedestāla otrs pakāpiens Jā-

nim Slapiņam, kura loms svēra 4485 gramus, bet trešais labākais loms izrādījās Anatolam Čapkevičam – 3065 gramu zivju. Pirmās vietas ieguvējs varēja balvu izvēlēties un viņš tika pie makšķernieka kastes, par otro vietu – makšķernieka zābaki un par trešo – cimdi. Visi trīs tika apbalvoti arī ar medaļām.

Juris ROGA
Autora foto

SESTDIENA, 21. februāris

Televīzijas programma

LTV1

6.00 Latvijas Republikas valsts himna
6.02 Ielas garumā
6.35, 19.05 Vides fakti
7.05 Muks
7.30 Tiliņa un draugi
8.00 Luijs
8.10 Pelēns Tips
8.30 Mežainiši
9.00 Kas te? Es te!
9.30 Zili brīnumi!
10.00 Ķepa uz sirds
10.30 Mf. Karstens un Petra - labākie draugi
11.55 Korīda
12.05 Zoodārzu mazuļi
12.35 100 līdz 100
13.35 700 pasaules brīnumi
14.05 Ciemiņš virtuvē
15.05 Ekvadora
15.35 Gudrs, vēl gudrāks
17.00 Mīla savvaļā
18.00 Ziņas
18.20, 1.05 Aculiecinieks
18.35 Es - savai zemītei
19.35 Latvijas šļāgeraptauja
20.30 Panorāma
21.03 Latloto. Eurojackpot
21.15 Kilograms kultūras 2014
23.25 Inspektors Džordžs Džentlijs
1.20 Eiropas Kinoakadēmijas balvu pasniegšana
3.55 Momentuzņēmums
4.25 100 g kultūras
5.05 TE!

LTV7

6.00 Latvijas Republikas valsts himna
6.05 Savējie
6.55 Punkti virs i
7.50 Bez apvainošanas
8.20 1000 jūdzes līdz Eņģeļu pilsētai

8.50 Melu laboratorija
9.45 Province
10.15 Citādi latviskais
10.45 V.I.P. - Veiksme. Intuīcija. Prāts
11.30 Sporta studija
12.15 Mf. Taisnības engēlis. Ārstu klūda
14.00 Aizliegtais paņēmiens
15.00 Ticība. Mīlestība. Kaislība
16.00 LBL Zvaigžņu spēle Ventspilī
19.05 Eiropa koncertos
20.00 Anekdošu šovs
21.00 Midsomeras slepkavības
22.45 SOKO Vismāra
23.35 Mf. Graustu miljonārs
1.45 Imanta - Babīte pietur
2.55 LTV - 60
5.00 Iedomu vara
5.35 Eirotaksometrs

LNT

6.00, 2.05 Kādas slimības vēsture
6.50, 4.45 Bernards
7.00 Degpunktā
7.30 Šefpavāru cīņas
8.30 Attīstības kods
9.00, 3.15 LNT Brokastis
11.00 Laimīgs un veselš
11.30 Šerloks Holms
13.45 Mf. Koledžas likumi
15.35 Mf. Alvins un burunduki
17.35, 18.00 Atgriezies mājās
17.50, 20.00 Ziņas
18.35 Vecpuišs
20.35 Dzintara dziesmas
21.35 Mis Mārpla
0.00 Mf. Pēkšņi stāvoklī
2.55, 5.45 Brikberija
5.00 Likums un kārtība

TV3+

7.00 Multfilmas
8.10 Maks Stils
9.00 Sapņu māja
9.30 Tas ir mans bērns
10.30 Dežūrenģelis
13.05 Mf. Rudzupuķes Vasīlijai
15.00 Mf. Labā kompānijā
17.05 Mf. Brīnumainā Oza zeme
19.00 Dejas
21.00 Mf. Krēsla. Jauns mēness
23.40 Pats jaunākais murgs
1.30 Mf. Zomiju brīvdienas

TV5

8.00 Es ārstēju
9.00, 13.10 Top-shop
9.15 Vareno mīļākās
10.10, 1.20 Biznesa pieeja
10.45 Mf. Mamma apprecējās
12.20 Personīgās lietas
13.25 6 kadri
13.55 Mf. Kāzas Maļinovkā
15.45 Mf. Patiesā pasaka
17.45 Greizais spogulis
20.00 Mf. Muļķa diena
21.50 Mf. Māsa
23.45 Humora koncerts
1.50 Krimināl+
2.15 Mūzika

PBK

6.30, 1.55 Euronews
7.00, 9.00, 11.00 14.00, 17.00 Ziņas
7.10 Kontrolpirkums
7.35, 9.45, 11.35 Multfilmas
8.15 Gudrinieces un gudrinieki
9.20 Vārds mācītājam
10.15 Kulinārijas raidījums
11.55 Trīs akordi
14.25, 17.30 Mf. Mīlestība nedalās uz pusēm
18.50 Kas grib kļūt par miljonāru?

20.00 Laiks
20.20 Nosvērti un laimīgi
0.10 Šodien vakarā
2.25 Mf. Melnā bulta
4.05 Mf. Ziemeļu stāsts
5.20 Mūzika

RenTV Baltic

6.00, 9.55, 12.15 Skatīties visiem!
7.10 Vecpuiši
8.55 Dokumentālais projekts
10.55 Slepšanās teritorijas
12.00 Top-shop
12.40 Jums pat sapņos nav rādījies
15.50 Maldu teritorija
18.00 X-faktors
21.30 Jūrmala
23.55 Mēness sacīkstes

NTV-Pasaule

6.00 Konfrontācija
7.00, 9.00, 12.00 Šodien
7.20 Skate
7.50 Ekskluzīvi!
8.25 Medicīnas noslēpumi
9.25 Gatavojam
9.55 Pilsēta-slepkava
10.55 Dzīvokļa jautājums
12.25 Aleksandrs Žurbins. Melodijas piemiņai
13.10 Braucam un ēdam!
13.55 Krievu pildījums
14.30 Galvenais ceļš
15.15 Nāves lidmašīnas
16.05 Kontrolzvēns
17.00 Izmeklēšanu veica...
18.00 Centrālā televīzija
19.00 Krievijas jaunās sensācijas
21.00 Tu tam neticēsi!
21.55 Kriminālā Krievija
23.00 Maize Staļinam
0.55 Militārās izlūkošanas noslēpumi

1.50 Buldogu šovs
2.35 Ārkārtas situācija

RTR Krievija

5.30, 7.15 Mf. Pazudušo nīrēju līcis
7.00, 10.00, 13.00, 19.00 Ziņas
8.45 Suņu pasaule
9.15 Sestdienas talka
10.10, 13.20 Ziņas-M
10.25 Mana planēta
11.05 Tēvi un vectēvi
13.30 Mf. Iemīļēties un neapbruņots
15.20, 2.45 Sestdienas vakars
17.05 Mf. Par mīlestību puskaralvalstī.
19.45 Dejas ar Zvaigznēm
23.05 Mf. Man tētis – lidotājs
1.00 Tēvi un vectēvi
4.15 Smieklu istaba

ONT

6.00 Svētdienas rīts
7.00, 8.00, 15.00, 19.30 Ziņas
8.05 Multfilma
8.25 Veselība
9.25 Kulinārijas raidījums
10.05 Ideālais remonts
11.05 Gudrinieces un gudrinieki
11.50 Vecākus uz skolu!
12.40 Mf. Ziemas vakars Gagros
14.15 Sasmidini komiķi
15.15, 20.00 Sports
15.20 Šurum burum
15.45 100 miljoni
16.40 Es dziedu!
20.05 Šodien vakarā
22.05 Life leģendas
22.50 Mf. Dženiferas augums

Baltkrievija 1

6.00 Būtība

ba bez atmiņas

RTR Krievija

5.10 Par mīlestību puskaralvalstī
6.40 Mans tētis ir lidotājs
8.30 Pats sev režisors
9.20, 13.20 Ziņas-M
10.00, 13.00, 19.00 Ziņas
10.15 Smieklu panorāma
10.45 Rīta pasts
11.25 Dzīvnieku pasaulē
11.55 Ne dzīve, bet svētki
13.30 Mf. Pikējošā bombardiera hronika
15.00, 2.30 Smieties atļauts
17.05 Es uzdāvināšu tev mīlestību
21.00 Svētdienas vakars
22.50 Privatdetektīvs Tatjana Ivanova
0.35 Iemīļēties un neapbruņots

ONT

6.00 Svētdienas rīts
7.00, 8.00, 15.00 Ziņas
8.05 Svētdienas dievkalpojums
8.20 Multfilma
8.35 D.Krilova piezīmes
8.55 Kamēr visi mājās
9.45 Fazenda
10.20 TV-taxi
10.45 Brain-ring
12.00 Sazvērestības teorija
13.00 Balss. Bērni
15.15 Sports
15.20 Pirmais pasaules karš. Partizāni
16.10 Mats matā!
19.00 Kontūras
20.05 Dejo!
22.05 Mf. Ja mīli - piedod

Baltkrievija 1

18.35 Izgaršot Brazīliju
20.00 Pārmantotās tradīcijas
21.00 Mf. Āfrikas engēlis
22.40 Midsomeras slepkavības
0.25 LTV - 60
5.00 SeMS

LNT

6.15 Bernards
6.30 Nedēļa novados
7.00, 3.25 900 sekundes
9.00, 0.30 Dzīvīte
9.25, 14.20 Televeikala skatlogs

6.25 Mf. Reiz Jaunajā gadā
8.00, 11.00, 14.00 Ziņas
8.10 Redaktoru klubs
8.50 Kulinārā diplomātija
9.20, 22.25 Mazliet ne savā ādā
10.25 Par ēdienu!
11.10 Remonta stāsts
11.50 Veselība
12.30 BaltkrievijaLIFE
12.55 Zvaigžņu dzīve
14.10 Reģionālās ziņas
14.30 Mf. Ļaujiet tevi noskūpstīt... kāzās
16.15 Mf. Ļaujiet tevi noskūpstīt... no ligavas
18.00, 20.35 Es varu!
20.00 Panorāma
20.45 Jaunlaulātie
23.25 Sports
23.35 Mf. Angļu krievu

Baltkrievija 2

6.05 Tikai pieaugušajiem
6.25 Mf. Jautra sapņošana, vai Smieklī un asaras
8.30 Burvju skola
9.45 Profesora Otrivaškina zinātniskais šovs
10.15 Baltkrievu virtuve
10.50, 20.10 TV barometrs
10.55 Madagaskaras pingvīni
11.45 Kapeika kapeikā
12.20 Ekstrasensī veic izmeklēšanu
13.25 Ir nu gan!
14.00 Bafija pret vampīriem
16.25 Comedy woman
17.25 Ikri
18.15 Jūsu loto
18.45 Loterija Picinieks
18.55 Mītu mednieki
20.00 Sportloto 6 no 49
20.05 KENO
20.15 Futbols
20.45 Mf. Gulivera ceļojumi
22.15 Mf. Džerijs Magvairs

SVĒTDIENA, 22. februāris

LTV1

6.00 Latvijas Republikas valsts himna
6.02 Ielas garumā
6.35 Vides fakti
7.05 Muks
7.30 Tiliņa un draugi
8.00 Luijs
8.10 Pelēns Tips
8.30 Mežainiši
9.00 Kas te? Es te!
9.30 Gārfilda šovs
10.00 Mazie detektīvi un Baltās dāmas noslēpums
10.30 Izgaršot Brazīliju
11.00 Āzija no putna lidojuma
12.00 Dievkalpojums
13.00 Saknes debesīs
13.26 Daudz laimes!
14.15 Latvijas šļāgeraptauja
15.10 Ķepa uz sirds
15.40 Zoodārzu mazuļi
16.10, 5.05 100 g kultūras
17.00 Selfridžs
18.00 Ziņas
18.20 Province
18.50 Mf. Vasara Portugālē
20.30 Panorāma
20.50 De facto
21.20 Supernova
23.05 Mīla savvaļā
0.05 Dziesmu sirdij rodi Ventspilī
3.05 LTV - 60
4.10 Dzimtas detektīvs

LTV7

6.00 Latvijas Republikas valsts himna
6.05 Latvijas sporta varoņi
7.00, 12.30 LTV - 60

8.00 Zebra
8.15 Aculiecinieks
8.30 Latvija var!
8.45 Vides fakti
9.15 Ielas garumā
9.45 Mf. Taisnības engēlis. Ārstu klūda
11.25, 0.35 Baltic Grand Prix
12.40 Mf. Sapņu viesnīca
14.20 Mf. Karstens un Petra - labākie draugi
15.50 Leģendārie albumi
16.45 Bufalo. Girgenšons
17.35 Rīga 2014
19.05 Mf. Āfrikas engēlis
20.45 Eiropa koncertos
21.35 Specvienība
22.30 Noziegums
23.40 Anekdošu šovs
3.10 Labākās latviešu mūzikas izlase
4.40 Robotāda
4.55 Prāta vētras

LNT

6.05, 3.05 Kādas slimības vēsture
6.55 Bernards
7.05 Nedēļa novados
7.30 Šefpavāru cīņas
8.30, 14.05 Karamba!
8.45 Es dzīvoju koka mājā
9.00, 3.50 LNT Brokastis
10.00 Profesija – mamma
11.00 Veiksmīgs uzņēmējs
11.30 Mis Mārpla
13.55 Zelta Mikrofons
14.35 Dzintara dziesmas
15.30 Greizais spogulis
17.50, 20.00 Ziņas
18.00 Noziegumam pa pēdām
20.10 LNT ziņu TOP 10

21.00 Kurts Seits un Šura
23.00 Pēdējie Grimmī
23.55 Mf. Juku jukām
1.30 Mf. Sieviete vīriešu pasaulē
4.35 Brikberija

TV3+

6.45 Multfilmas
7.50 Maks Stils
9.05 Paspēt 24 stundās
10.05 Meiča
11.00 Dejas
13.00 Koko Šanel
16.40 Mf. Krēsla. Jauns mēness
19.00 Intuīcija
20.00 Sporta skolotājs
21.05 Trīs musketieri
23.10 Mf. Amerikāņu šausmu stāsts

TV5

7.30 Kristiešu programma
8.00 Es ārstēju
9.00, 14.15 Top-shop
9.15 Vareno mīļākās
10.15 Mf. Patiesā pasaka
12.15 Alerģija
13.25 Personīgās lietas
14.30 Izmeklēšanas noslēpumi
18.15 Mf. Tētis sprukās
20.00 Mf. Kandahara
22.00 Mf. Džeks Vosmerkins, "amerikānis"
1.40 Mūzika

PBK

6.15, 9.00, 11.00, 16.50 Ziņas
6.25 Spēlējiet, harmonikas!
7.00 Amerikāņu veikals
7.30, 9.30 Multfilmas
8.00 Veselība
9.20 600 sekundes par veselību un skaistumu
9.50 D.Krilova piezīmes

10.05 Kamēr visi mājās
11.30 Fazenda
12.30 Uzmini melodiju
13.20, 17.00 Komanda. Seriāls
17.55 Dejo!
20.00 Laiks
20.30 Mats matā
23.35 Cilvēki, kas padarīja Zemi apaļu
1.30 Euronews
2.00 Jūrmala
2.40 Nosvērti un laimīgi
5.40 Mūzika

RenTV Baltic
6.00 Skatīties visiem!
6.20 Afromaskavietis
7.05 Pagātnes atbalss
11.00 Dīvaina lieta
12.00 Top-shop
12.15 Jūrmala
14.45 Mf. Mamma negribot
17.15 Mums pat sapņos nav rādījies
20.20 Mf. Viens uz visiem.
0.00 Dokumentālais projekts

NTV-Pasaule

6.25 Ekskluzīvi!
7.00, 9.00, 12.00, 18.00 Šodien
7.25 Viņu tradīcijas
8.00 Pirmais ātrums
8.45 Vai krievi prot krievu valodu?
9.25 Ēdam mājās!
10.00 Brīnumtehnika
10.55 Vasarnīca
12.25 Zelta puteklis
13.05 Laiks Sinbada laiks
17.00 Ārkārtējs notikums
19.00 Norkina saraksts
20.15 Vientuļnieks
23.55 Benefice
2.05 Pugačiha. Filma-liktenis
4.00 Mf. Antikillers D.K.: Mīlestī-

PIRMIDIENA, 23. februāris

LTV1

6.00 Latvijas Republikas valsts himna
6.02 Ielas garumā
6.30 Rīta Panorāma
8.35, 15.15 Mīlas viesulis
9.35, 16.15 Patvērumis mīlestībai
10.35, 12.35, 14.05 Top-Shop
10.50 Mf. Vasara Portugālē

12.55 Gārfilda šovs
13.25 Mazie detektīvi un Baltās dāmas noslēpums
13.55 Luijs
14.20 Maklauda meitas
17.10 Momentuzņēmums
17.25 Skats no malas
18.00, 23.05 Ziņas
18.53 Ceturtā studija
19.30 Aizliegtais paņēmiens
20.30 Panorāma

21.15 V.I.P. - Veiksme. Intuīcija. Prāts
22.00 Sporta studija
22.45 Latvija var!
23.20 Valdība
0.25 De facto
1.00 Melu laboratorija
5.00 Vides fakti
5.30 Es - savai zemītei

LTV7

6.00 Latvijas Republikas valsts himna

6.03, 5.30 Ar mugursomām pa Latīnameriku
6.30 Vienmēr formā!
7.00, 18.00 Šodien
8.35, 17.05 Muhtars atgriežas
9.30 Maklauda meitas
10.20, 19.05 Kalle nāk
11.10 100 g kultūras
11.55 Supernova
13.35 PČ kamanīņu sporta apskats
15.40, 1.25 Labākais no Euro-maxx
16.10 Anekdošu šovs

18.35 Izgaršot Brazīliju
20.00 Pārmantotās tradīcijas
21.00 Mf. Āfrikas engēlis
22.40 Midsomeras slepkavības
0.25 LTV - 60
5.00 SeMS

LNT

6.15 Bernards
6.30 Nedēļa novados
7.00, 3.25 900 sekundes
9.00, 0.30 Dzīvīte
9.25, 14.20 Televeikala skatlogs

9.40 Kurts Seits un Šura
11.55 Dzintara dziesmas
12.55 Sirds melodija
14.00, 17.50, 20.00 LNT ziņas
14.35 Diagnoze – vācēji
15.40 Nemelo man!
16.50, 5.00 Nemīlētā
18.00, 1.30 Gumuša stāsts
20.35 1/5 - tranzīta aktualitātes
20.40 Degpunktā
21.10 Ekstrasensī – detektīvi
22.20 Atgriezies dzīvam
23.20 Kāršu nams
0.50 LNT ziņu TOP 10

3.00 Karamba!
5.45 Kristīgā programma

TV3+

7.25, 17.50, 1.25 Māja 2
8.15, 14.50 Ekstrasensi veic izmeklēšanu
9.10 6 kadri
9.40 Trīs musketieri
11.40, 15.50 Comedy Club
12.40 Astonēdesmitie
13.40 Intuīcija
16.50 Tētuka meitiņas
18.55, 23.55 Brīvlaiks Meksikā
20.00 Naša Raša
21.00 Mf. Mīlestība lielā pilsētā
22.00 Mf. Asiņainās ielas

TV5

6.40 Mf. Kandagar
8.30, 13.05 6 kadri
9.00 Dežūrenģelis
10.00, 12.50 Top-shop
10.15, 17.30 Lavrovas metode
11.15, 18.30 Nemelo man!
12.20, 22.25, 0.55 Krimināl-
13.35 Parālē pasaule
14.35 Nevar būt!
15.35 Mf. Muļķa diena
19.40 Ziņas
19.50 Sasisto lukturu ielas
22.00 Vakars@22
23.00 Reģionālās ziņas
23.25 Precamies!
1.25 Mūzika

PBK

5.55, 1.55 Euronews
6.25, 7.00, 8.00, 9.00, 11.00,
14.00, 17.00 Ziņas
6.35 Multfilmas
7.05, 8.25, 9.25, 11.35 Nepa-

met mani. Seriāls
12.35, 14.20, 17.15 Diversants. Seriāls
17.35, 18.05 Svētku koncerts
18.00, 21.10, 22.00 Latvijas Laiks
20.00 Laiks
21.40, 22.05 Biedri kolēģi. Seriāls
0.05 Ļaudis, kas zemi izveidoja apaju
2.25 Mf. Oficieri
4.10 Mf. Nost ar komerciju mīlas
5.35 Mūzika

RenTV Baltic

6.05 Izmeklētāji
6.25 Vovočka
6.50, 13.40 Multfilmas
7.14 Laika prognoze
7.15 Firmas vēsture
8.10, 1.00 Skatīties visiem!
9.05, 19.45 Saviesīgas vakariņas
10.20 Dokumentālais projekts
11.30, 20.50 Slepēnās teritorijas
14.35 Lai ierībtu visiem mirstīgajiem
15.45 Viens uz visiem. Seriāls
21.55 Nosvērti un laimīgi
23.15 M. Zadornova koncerts

NTV-Pasaule

7.00, 9.00, 12.00, 18.00 Šodien
7.20 V. Salavjova raidījums
8.45, 9.25 Muhtara atgriešanās
10.10 Aleksandrs Žurbins. Melodijas piemiņai
10.55, 12.25 Zvērināto tiesa
15.15 Lamatas grupai Alfa
16.05 Nelicencētais taksometra šoferis

LTV1

6.00 Latvijas Republikas valsts himna
6.02 Ielas garumā
6.30 Rīta Panorāma
8.35, 15.15 Mīlas viesulis
9.35, 16.15 Patvērumis mīlestībai
10.35, 12.35, 14.05 Top-Shop
10.50 Mf. Saprņu viesnīca
12.55 Jakari
13.25 Kas te? Es te!
13.55 Luijs
14.20 Maklauda meitas
17.10, 19.30, 23.15 100 g kultūras
18.00, 23.00 Ziņas
18.53 Ceturtā studija
20.30 Panorāma
21.15 1:1
22.05 Haleba. piezīmes no tumšas
0.00 Aizliegtais paņēmiens
1.00 V.I.P. - Veiksme. Intuīcija. Prāts
1.45 Aculiecinieki
5.00 Vides fakti
5.30 Skats no malas

LTV7

6.00 Latvijas Republikas valsts himna
6.03, 5.30 Ar mugursomām pa Latīņameriku
6.30 Eiropa fokusā
7.00, 18.00 Šodien
8.35, 17.05 Muhtars atgriežas
9.30 Maklauda meitas
10.20, 19.05 Kalle nāk
11.10 Skats no malas
11.40 Aizliegtais paņēmiens
12.35 Melu laboratorija
13.35 PČ kamaniņu sportā apskats
15.40, 1.25 Vienmēr formā!
16.10 Anekdošu šovs
18.35 Kaut kur uz zemes
20.00 Āzija no putna lidojuma
20.55 Selfridžs
21.50 Specvienība
22.40 Noziegums
23.50 LTV - 60
5.00 SeMS

LNT

6.15 Nelabojamais Džims
6.45, 3.15 Šodien novados
7.00, 3.25 900 sekundes
9.00, 1.25 Dzīvīte
9.25, 14.20 Televeikala skatlogs
9.40 Mf. Solo dēlam
11.35 Vecpuišs

13.00 Sirds melodija
14.00, 17.50, 20.00 LNT ziņas
14.35 Diagnoze – vācēji
15.40 Nemelo man!
16.50, 5.00 Nemīlētā
18.00 Gumušas stāsts
20.35 Degpunktā
21.10 Zelta Mikrofonu 2014
1.45 Noziegumam pa pēdām
5.45 Kristīgā programma

TV3+

7.30, 17.50, 2.55 Māja 2
8.20, 14.50 Ekstrasensi veic izmeklēšanu
9.20 6 kadri
9.50 Šovbiznesa slepenie materiāli
10.50 Neredzamais cilvēks
11.50, 15.50 Comedy Club
12.50, 16.50 Tētuka meitiņas
13.50, 20.00 Naša Raša
18.55, 1.30 Brīvlaiks Meksikā
21.00 Ekstrasensu ciņas
22.40 Mf. Debesu tiesa
0.30 Mf. Es atceļu nāvi.

TV5

6.40, 13.35 Parālē pasaule
7.35, 14.35 Nevar būt!
8.35 Dežūrenģelis
9.35, 12.50 Top-shop
9.50, 17.30 Lavrovas metode
10.50, 18.30 Nemelo man!
11.50 Reģionālās ziņas
12.20, 22.25, 0.40 Krimināl-
13.05 6 kadri
15.35, 19.50 Sasisto lukturu ielas
19.40 Ziņas
22.00 Vakars@22
23.00 Mf. Trīsreiz par mīlestību
1.05 Mūzika

PBK

5.55, 0.35 Euronews
6.25, 9.00, 11.00, 14.00, 17.00,
1.05 Ziņas
6.25 Multfilmas
7.00, 9.25 Labrīt!
9.50 Dzīvo vesels!!
11.35 Divas zaldāta un aktiera slavas
12.45, 14.20 Laiks parādīs
14.50 Viriešu/Sieviešu
15.55 Moderns spriedums
17.50, 18.05 Precamies!
18.00, 20.50, 22.00 Latvijas Laiks
19.00 Lai runā!
20.00 Laiks
21.35, 22.05 Biedri kolēģi. Seri-

18.30 Pjatņicka nodaļa
20.25 Zirneklītīks. Seriāls
22.20 Mf. Glābšanas tarifs
23.35 Ārsti
1.25 Mf. Jūras velni
3.20 Adrenālins
4.20 Pirmās asinis
5.00 NTV rīts

RTR Krievija

4.45 Mf. Apprecēties ar kapteini
6.10 Mf. Oficieri
7.55, 3.55 Krimas leģenda
8.50, 13.20 Krasti. Seriāls
13.00, 19.00 Ziņas
16.20 Mf. Poddubnijs
9.05 Pavasari uzplaukst mīlestība
22.25 Gājiens. Mednieka mēdības
2.20 Mf. Divi kapteini

ONT

6.00, 6.30, 7.00, 7.30, 8.00,
8.30, 9.00, 11.00, 13.00, 16.00,
18.00, 20.30, 2.10 Ziņas
6.05 Mūsu rīts
9.05 Kontūras
10.00, 11.10 Mf. Dienēja divi biedri
11.05, 13.05, 16.10, 18.15,
21.00 Sports
12.00, 13.10 Mf. Oficieri
13.50, 16.15 Diversants
18.20 Georgijs Žukovs
18.50 Svētku koncerts
21.05 Principa jautājums
22.15 Oskara prēmijas izsniegšanas ceremonija 2015
0.15 Mf. Hercogiene

āls

23.55 Vakars ar I.Urgantu
1.20 Mf. Mirkļa struktūra
2.10 Mf. Septītās debesis
3.55 Mf. Ceturtais
5.20 Mūzika

RenTV Baltic

6.00 Izmeklētāji
6.25 Vovočka
6.50, 13.30 Multfilmas
7.14 Laika prognoze
7.15 Zaldāti
8.10, 11.55 Skatīties visiem!
9.00, 19.45 Saviesīgas vakariņas
10.20 Nosvērti un laimīgi
12.25, 0.45 Maskava. Diena un nakts
14.20, 18.35 Drošs līdzeklis
15.25 Ģimenes drāmas
16.25 Nemelo man!
20.50 Maldu teritorija
22.55 Laika robežas

NTV-Pasaule

7.15 Ārstu lieta
8.10 Dzīvo cilvēki!
8.45, 9.25 Muhtara atgriešanās
9.00, 12.00, 15.00, 18.00 Šodien
10.10 Galvenais ceļš
10.55, 12.25 Zvērināto tiesa
13.30 Ārkārtējs notikums
14.00 Prokuratūras pārbaude
15.25 Medicīnas noslēpumi
16.00 Nelicencētais taksometra šoferis
17.00, 1.25 Runājam un rādām
18.50 Pjatņicka nodaļa
20.45 Zirneklītīks
22.40 Dienas anatomija
23.30 Ārsti
2.30 Kriminālā Krievija
3.35 Adrenālins
4.30 Pirmās asinis
5.00 NTV rīts

RTR Krievija

5.00 Krievijas rīts
9.05 Laužos cauri
10.00, 13.00, 16.00, 16.30,
19.00 Ziņas
10.35, 13.30, 16.10, 18.35 Ziņas-M
10.55 Par pašu galveno
11.55, 3.25 Īpašs gadījums
14.05 Tur, kur tu
15.00, 4.10 Kamēr ciems gul
17.15 Tiešais ēteris
19.55 Pavasari uzplaukst mīlestība
22.45 Phenjan-Seul. Un tālāk...
23.50 Dziedošie ieroči. Aleksandrova ansambļis
0.45 Kamenskaja
1.40 Mākslas filma

Baltkrievija 1

5.00, 6.20, 7.15 Labrīt!, Baltkrievija!
6.00, 7.00, 8.00, 11.00, 14.00, 18.00, 23.40 Ziņas
6.05, 7.05 Ekonomikas ziņas
6.10, 7.10, 18.40, 23.20 Zona X
8.10 Galvenais ēteris
9.05 Redaktoru klubs
9.40, 19.00 Zoja. Seriāls
10.00, 12.00, 15.00 90 sekundes
10.45 Mf. Atbildes gājiens
12.35 Mf. Ļaujiet tevi nokūpstīt... kāzās
14.10, 17.40 Reģionālās ziņas
14.45 Mf. Ļaujiet tevi nokūpstīt... no līgavas
16.35 Baltkrievijas Laiks
18.20 Arēna
20.00 Panorāma
20.40 Forums
21.40 Svinīgā sanāksme un svētku koncerts
23.55 Sports

Baltkrievija 2

6.00 Telerīts
8.00, 9.05, 20.20 TV barometrs
8.05, 15.40 Kulinārs
9.35 Sudraba maijpuķītes
11.20 Bafija pret vampīriem
13.45 Comedy Batls
15.35 Gribu nokļūt televīzijā!!
16.50, 23.00 Mīlestība rajonā
17.50 Interni
18.50 Gribu nokļūt televīzijā!
19.20 Kā es iepazīnos ar jūsu mammu
19.50 Reālā pasaule
20.25 KENO
20.30 Piemāni mani
22.15 Visuvarenie Džonsoni

ONT

6.00, 6.30, 7.00, 7.30, 8.00,
8.30, 9.00, 11.00, 13.00, 16.00,
18.00, 20.30, 0.25 Ziņas
6.05 Mūsu rīts
9.05 Dzīvo vesels!!
10.25 Kontrolpirkums
11.05, 13.05, 16.10, 18.15,
21.00 Sports
11.10 Fazenda
11.55 Moderns spriedums
13.10 Viriešu/Sieviešu
14.10 Divatā ar visiem
15.10, 16.15 Laiks parādīs
16.50 Precamies!
18.20 Klasesbiedri
18.50 Lai runā!
20.00 Laiks
21.05 Biedri kolēģi
23.00 Engēlis un dēmons
23.50 Vakars ar I.Urgantu

Baltkrievija 1

5.00, 6.20, 7.15 Labrīt!, Baltkrievija!
6.00, 7.00, 8.00, 11.00, 14.00, 18.00, 23.25 Ziņas
6.05, 7.05 Ekonomikas ziņas
6.10, 7.10, 18.40, 22.50 Zona X
8.15 Jaunlaulātie
10.00, 12.00, 15.00 90 sekundes
10.05, 19.00 Zoja
11.10, 15.35 Ģimenes melodrāmas
12.05 Diena lielajā pilsētā
13.00 Advokātes
14.10, 17.40 Reģionālās ziņas
14.25, 23.55 Radu būšana
16.35 Baltkrievijas Laiks
18.20, 23.05 Interesu sfēra
20.00 Panorāma
20.40 Speciālā reportāža
21.00 Pēdas
23.40 Sports

Baltkrievija 2

6.00 Telerīts
8.00, 20.20 TV barometrs
8.05, 15.45 Kulinārs
9.10 Fitnews
9.45, 20.35 Piemāni mani
11.40 Madagaskaras pingvīni
12.35 Augstāk par jumtu
13.10, 17.55 Interni
14.15, 19.20 Kā es iepazīnos ar jūsu mammu
14.45 Comedy woman
16.55 Mīlestība rajonā
19.50 Reālā pasaule
20.25 Sportloto 6 no 49
20.30 KENO
21.30 Gribu nokļūt televīzijā!!
21.40 Futbols
23.40 Visuvarenie Džonsoni

20. februārī Ir iemesls!

Kņaza Jaroslava Gudrā piemiņas diena

Vēsturē ir ļoti maz liecību par valdniekiem un politiķiem, kurus mēs varētu vismaz nosaukt uzskatīt par saviem novadniekiem. Tajos tālajos laikos, kad mūsu novads ietilpa Polockas kņazistes teritorijā, ko iekaroja un pakļāva kņazs Vladimirs, kņaziene Rogneda, par kuras likteni droši vien zina ikviens krāslavietis, dzemdēja savam nemīlētājam vīram dēlu Jaroslavu, ko vēlāk nosauca par Gudro...

Vēsturnieki līdz šim laikam nav vienprātīgi par Jaroslava Gudrā dzimšanas datumu. Runa nav par konkrētu dienu, nav iespējams noteikt pat gadu. Zināms tikai tas, ka Rogneda dzemdēja Vladimiram trīs dēlus un Jaroslavs bija trešais. Krievzemē tolaik bija izplatīta pagānu ticība, un bērnu piedzimšana, pat kņaza ģimenē, netika fiksēta, bet hronikās ir daudz pretrunu un neskaidrību. Pieņemts uzskatīt, ka kņazs Jaroslavs ir dzimis 980. gadā.

Kņaza bērniņa bija īsa, tajā bargajā laikā visi bērni pieauga ļoti ātri. Kad Jaroslavs sasniedza „brieduma” gadus, tēvs aizsūtīja viņu uz Rostovu, lai viņš pārvaldītu kņazisti, savāktu nodokļus, aizsargātu robežas. „Briedums” sākās 7 gadu vecumā... Protams, Jaroslava vārdā pilsētu vadīja posadņiks, taču pirmo vadītāja pieredzi Jaroslavs ieguva tieši Rostovā. Šajā pašā laikā kņazs tika kristīts un saņēma vārdu Georgijs. Bet līdz mūža galam bija zināms kā Jaroslavs (tulkojumā - spilgta slava). Šajā laikā sākās Volgas krastos dzīvojošo tautu masveida kristīšana. Leģenda vēsta, ka pagāni uzrīdīja Jaroslavam „svēto” lāceni, bet kņazam bija sudraba āvas cirvis, ar kuru viņš nogalināja satracināto dzīvnieku. Šis notikums atstāja uz pagāniem lielu iespaidu, un tajā pašā dienā viņi nolēma kristīties. Nav zināms, vai tā ir taisnība, taču Jaroslavas ģerbonī ir attēlota lācene ar sudraba āvas cirvi ķepās.

Pēc trim gadiem, kad Jaroslavam bija jau 10 gadu, tēvs uzticēja viņam nopietnāku savas valsts daļu - Novgorodu. Šeit kņazs valdīja līdz pat 1034.gadam (vairāk nekā 20 gadus). Pēc 4 gadiem Jaroslavs atteicās maksāt meslus savam tēvam Kijevā. Ne pierunāšana, ne pamācīšana nelīdzēja, tāpēc tēvs gatavojās karagājienam pret savu nepaklausīgo dēlu (ko lai dara - tādi laiki). Taču šis karagājiens nav noticis, jo Vladimirs nomira. Tad starp Kijevas kņaza bērniem sākās nežēlīga un asiņaina cīņa par tēva troni... Šajā brīdī karā Jaroslavs ne vienmēr svinēja uzvaru. Pēc daudzām kaujām, diplomātiskām viltībām, nodevīgām savzvērestībām Novgorodas kņazam izdevās ieņemt Kijevas troni. Sākās jauns laikmets Kijevas Krievzemes vēsturē.

Par Jaroslavu Gudro vēsturnieki sāka rakstīt tikai 19. gadsimtā. Kņaza-apgaismotāja dzīves laikā viņu sauca par klibo. Kijevas kņazs stipri kliboja, jo kāja bija ievainota kaujās par Kijevas troni. Atbilstoši slāvu ticējumiem fiziski trūkumi liecināja par cilvēka īpašām spējām, viņa garīgo spēku. Tāpēc apzīmējums „klibais” varētu saistīties ar vārdu „gudrais”. Kāpēc Kijevas kņazu Jaroslavu sauca par Gudro?

Daudzi pētnieki uzskata, ka tieši klibums un nespēja būt par pilnvērtīgu karotāju kļuva par pamatu tam, ka Jaroslavs sāka nostiprināt valsts pozīcijas, izmantojot diplomātiju, plaša mēroga būvniecību un laulības valdošo dinastiju atvašu starpā. Kijevas kņazam bija daudz panākumu. 11. gadsimtā valsts ar galvaspilsētu Kijevā kļuva par vienu no stabilākajām, spēcīgākajām un izglītotākajām teritorijām Eiropā. Jaroslavs darbojās trijos virzienos: nostiprināja kristīgo baznīcu (būvēja klosterus valsts nomalē, kuri kļuva ne tikai par garīgiem centriem, bet arī par nopietniem nocietinājumiem, kas palīdzēja pretoties nemierīgajiem kaimiņiem valsts dienvidos un austrumos), nostiprināja sakarus ar Rietumeiropu (par Jaroslava meitu vīriem kļuva prinči un karaļi) un, protams, attīstīja izglītības jomu. Kijevas kņaza radnieku vidū bija Francijas, Zviedrijas, Norvēģijas, Ungārijas monarhi, Vācijas kņazi un prinči. Tas garantēja ne tikai drošību no rietumu pusēs, bet arī liecināja par ietekmi, autoritāti.

Jaroslava Gudrā darbība tautas izglītošanas jomā ir apbrīnas un cieņas vērtā. Viņa valdīšanas laikā tika atvērta pirmā bibliotēka, kurā tika apkopotas grāmatas no Bizantijas un Rietumeiropas. Kņazs personiski rūpējās par to, lai visi literārie darbi būtu pārtulkoti krievu valodā. Tieši Jaroslavs dibināja skolas, turklāt ne tikai zēniem, kā tas bija pieņemts Viduslaikos, bet arī meitenēm. Tas bija īsts novatorisms!

Tika dibinātas jaunas pilsētas (Tartu, Jaroslava, Belaja Cerkova, Novgoroda Severska), izdoti pirmie likumi - slavenā „Krievu tiesa”. Valsts pārvalde tika organizēta efektīvi un lietderīgi.

Protams, visi šie panākumi prasīja no kņaza Jaroslava pašaieliedzīgu darbu. Arī raksturs Rjurika pēcnācējam bija visai bargs. Viņš nesaudzēja nevienu, ja vajadzēja sasniegt kādu mērķi. Tieši tā Viduslaikos rīkojās arī visi pārējie valdnieki, jo citādāk nevarēja.

Jaroslavs nodzīvoja ilgu mūžu, atbilstoši 11. gadsimta standartiem 76 gadi - ļoti cienijams vecums. Kņazs ir apglabāts Sofijas katedrālē, tajā vietā, kur Jaroslavs sakāva pečeņegus, viskareivīgākos un nemierīgākos Krievzemes kaimiņus valsts dienvidos.

Pareizticīgo Baznīca kanonizēja Jaroslavu Gudro tikai 21. gadsimta sākumā. Bet kņaza sieva Irina, zviedru konunga meita, tika kanonizēta vēl 15. gadsimta vidū. Daudzi pētnieki uzskata, ka kņaziene aktīvi piedalījās valsts pārvaldē un ietekmēja gan ārējo, gan iekšējo politiku. Ir vēsturiskās liecības par to, ka ar tautas izglītošanu un labdarību nodarbojās tieši Irīna.

Andrejs JAKUBOVSKIJS

Foto no interneta

LAIKA ZIŅAS

St	21.02.	Sv	22.02.	Pr	23.02.	Ot	24.02.
-2 ... +5		0 ... +4		-3 ... +5		+1 ... +3	
							
D	4 m/s	DR	4 m/s	D	4 m/s	D	4 m/s

Abonē "Ezerzemi" 2015. gadam!

Periods	Fiziskai personai	Juridiskai personai	Invalīdiem, uzrādot apliecību
1 mēn.	2,85	3,41	2,50
2 mēn.	5,69	6,83	5,01
3 mēn.	8,54	10,24	7,51
4 mēn.	11,38	13,66	10,02
5 mēn.	14,23	17,07	12,52
6 mēn.	17,07	20,49	15,03
7 mēn.	19,92	23,90	17,53
8 mēn.	22,77	27,32	20,03
9 mēn.	25,61	30,73	22,54
10 mēn.	28,46	34,15	25,04

Mūsu laikrakstu 2015. gadam var abonēt jebkurā pasta nodaļā, pie sava pastnieka, www.abone.pasts.lv, kā arī "Ezerzemes" redakcijā (Lāčplēša ielā 20, Krāslavā).

PIRMDIEN, 23. februārī un 23. martā pārdošanā būs svaiga broilera produkcija: stilbi (5 kg/ 10,65 EUR, 15 kg/29,85 EUR), zupas izlase (5 kg/ 4,60 EUR), spārni, aknas, kuņģi (2 kg/ 4,30 EUR), fileja (2 kg/ 9,40 EUR) žāvēta desa - 3,94 EUR/ kg.

Andzeļos - 7.40, Ezerniekos - 8.00, Muižniekos - 8.30, Šķaunē - 9.00, Porečjē - 9.30, Svariņos - 9.50, Dagdā (tirgus) - 10.20, Asūnē - 11.00, Neikšānos - 11.20, Naujānos - 11.40, Robežniekos - 12.00, Skuķos - 12.10, Indrā - 12.30, Kalniešos - 13.00, Krāslavā (tirgus Ostas ielā) - 13.20, Skaisitā - 14.00, Astašovā - 14.30, Priežmalē - 14.50, Mariampolē - 15.00, Andrupenē - 15.10.

Papildinformācija pa tālr. 22135110.

SIA "Jēkabpils piena kombināts"

iepērk konvenciālo un bioloģisko pienu. Tālr. 26182211.

Mīlestības, veiksmes un laimes maģija

Gaišreģe Aīda ir gatava Jums palīdzēt vissarežģītākajās situācijās. Maģijai ir saikne ar augstākiem spēkiem, tāpēc tikai īsts speciālists varēs veikt maģisku rituālu. Ļaunā acs vai lāsts pārvērs dzīvi neveiksmju ķēdē. Tieši šādos gadījumos cilvēki pievēršas maģijai, cerot uz brīnumu. Bet maģija nav burvestība. Tā ir augstāko spēku piesaistīšana, lai pārtautu neveiksmju virkni, glābtu attiecības ģimenē, uzlabotu biznesu, atbrīvotu no alkohollisma un citām slimībām. Tālr. 28757224

PĀRDOD

māju Krāslavā, Augusta ielā 59. Labā stāvoklī. 5000 €. Tālr. 26703140;

māju ar zemi (12 āri) Krāslavas centrā. Ir pirts, ūdensvads. ZG. Lēti. Tālr. 29723750;

3-istabu dzīvokli Dagdā ar ērtībām. Tālr. 26273175;

1-istabas dzīvokli ar ērtībām Dagdā. Tālr. 26888038;

"KIA Carnival" - 2.3, dīzelis, 2006., 7 vietas, melna. Tālr. 28329510;

"PEUGEOT 307" - 2.0, dīzelis, 2002., manuāla, 5 ātrumi, nobr. - 237479, metāliski melna, hečbeks, TA līdz 09.15. Tālr. 25926618;

"VW Passat" - 1.8, benzīns, 1996; "Mitsubishi Pajero" - 2.5 D, 1993., visām ir TA. T. 27860567;

T-25 labā stāvoklī. Iespējama piegāde. T-25 aizmugurējais ritenis ar diskiem. Tālr. 28841403;

japāņu mini traktoru Yanmar (4x4). Komplektā frēze, labā stāvoklī, 3100 €. Tālr. 26859874;

dīvānu, stūra dīvānu, gultas 0.9 m un 1.6 m, dīvānu + 2 krēslus. Mīksto mēbeļu remonts. Tālr. 26827347;

plastmasas mucas, 1000 l. Tālr. 26361548;

mucas (20, 25, 30, 60, 120, 200, 1000 litri). Daugavpilī. Tālr. 27492445;

govī. Tālr. 28788273;

grūsnu teli (LB, atnesiesies 12. martā). Tālr. 20355907;

sivēnus. T. 26174487, 26450677;

lopbarības kartupeļus. T. 26163279;

pārtikas un sēklas kartupeļus. Piegāde. Tālr. 27131681;

graudus, miltus, pārtikas un sēklas kartupeļus. Piegāde. Tālr. 29463815;

MAINA tritikāli pret miežiem vai PĀRDOD. Tālr. 26243196;

graudus, miltus, malku. Piegāde. Tālr. 25949788;

sienu ruļļos. Tālr. 26522838, 29429122;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

sienu ruļļos. Tālr. 29128734;

Reklāma un sludinājumi

DAŽĀDI

VAJADŽĪGI darbinieki lauksaimniecības darbiem Vācijā. Sīkākas uzziņas pa T. 29824171, 00491777577699.

Sieviete meklē darbu. Apkopšu privātmājas, palīdzēšu kā palīgs pieskatīt vecus cilvēkus. Dārzu ravēšanu un iepazīšanās nepiedāvāt. Tālr. 22102220.

Vīrietis meklē darbu celtniecībā (dzīvokļu, māju remonts). Žāģēju, skaldū malku. Tālr. 28753676. VĒLOS ĪRĒT mēbelētu 1-istabas dzīvokli 1. vai 2. stāvā uz ilgu laiku. Tālr. 26111983.

Māju un dzīvokļu remonts. Tālr. 2831846.

Pēc pasūtījuma virtuves mēbeles un kupejas. Tālr. 29521423.

Bez maksas paņemsim nevajadzīgu sadzīves tehniku (ledusskapjus, gāzes plīti, TV utt.). T. 27540758.

Metāllūžņu izvešana un demontāža. Tālr. 29279852.

Krāslavā, Aerodroma rajonā PAZAUDĒTS mobilais telefons PRESTIGIO Multi Phone PAP 3400 DUO. Tālr. 29719117.

Krāslavas apkaimē janvāra beigās pazudis liels, kopts vācu aitu sugas suns ar kuplu asti. Lūdzam atdot pret atlīdzību. Tālr. 26067711, 29988940, 28892068.

PĒRK

zemi ar jebkādu mežu (var daļēji izcirstu). Visaugstākās cenas. Tālr. 29417548;

mežus īpašumā, zemi ar mežu, cirsma. Par brīvu kārtojam robežu plānus, meža taksācijas, zemesgrāmatas. Augstas cenas, samaksa pie notāra. Vajadzības gadījumā izsniedzam avansu. Tālr. 29131196, woodholding@inbox.lv;

zemi ar mežu un cirsma. Tālr. 25663900;

visaugstākā cena par meža īpašumiem vai cirsma, l/s zemi. Tūlītēja samaksa. T. 29105447, 20318082;

mežus ar zemi, cirsma, apaļkokus krautuvē. Samaksa uzreiz. Tālr. 26346688;

investori Latgalē - zemi ar mežu, l/s zemi sākot ar 5 ha (var bez ZG), kā arī lietaskoku. T. 29888098;

nelielu daudzumu (15 m³) egles uz celma Grāveru pag. vai apkārtnē. Tālr. 29233665;

traktoros T-40, MTZ-52, -82 vai JuMZ. Jebkādā stāvoklī, par jūsu cenu. Tālr. 29485804;

"GOLF III" līdz 300 €, ar dokumentiem. Tālr. 22324274;

senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Senlaicīgus priekšmetus - lauksaimniecības inventāru, mājas piederumus, kara tematikas priekšmetus. Tālr. 22068511.

Dziednieks Vladislavs Dovgaļovs

(Apl. nr. 4307, licence - 16)

Ārstē - bērnu slimības, ādas, mutes dobuma, muguras, vairogdziedzera, ausu, kakla, slimības, alkoholismu, strutojumus, nervu slimības, deguna asiņošanu, galvassāpes, bezmiegu, nesaturēšanu, sarkšanu, lēkmes, alerģijas, depresiju, haimorītu. Noņem lāstu un ārstē no ļaunā acs, rozes. Noņem sāpēs kājās, rokās, kā arī ārstē dažādus sasitumus un ievainojumus, arī dzīvnieku slimības.

Pieņem Krāslavā.

Tālr. 65624394, 28736836

Katru nedēļu. Regulāri. Latvija - Irija - Vācija - Holande - Beļģija - Francija (R ieskaitot - Parīze) - UK - Dānija - Zviedrija (D) ieskaitot Guernsey un Jersey.

Kurjerpasts, starptautiskie sūtījumi, mantas, sadzīves tehnika, motocikli, velosipēdi, mēbeles, sīkpaku piegāde, paku piegāde, kurjeru pakalpojumi, pasta, pasta pakalpojumi, vēstuļu, dzīvnieku, mājdzīvnieku (150-300 euro), pasažieru, bandroļu nogādāšana.

Diennaksts informācija un reģistrācija:

<http://www.eutransport.lv>
Tālr. + 371 22001118

22 gadus kopā ar jums!

LAFIKO.LV

AIZDEVUMI

Krāslavā, Brīvības ielā 24, Dagdā, Daugavpils ielā 8 (piektdienās 10:30 -12:30).

Tālr. 65622735, 28229290.

Akmens apstrāde

- Pieminekļi, apmales, žogi. Dārza rotājumi.
- Viszemākās cenas Latgalē dažiem produkcijas veidiem.
- Akmens - ne no Ķīnas!

Strādājam bez brīvdienām!

Ūdrīšu pagasts (4 km no Krāslavas). Tālr. 26823417.

Dagda, Upes iela 1-a.

T. 22424163.

www.granits-o.lv

Kaut nekad vairs neatnākši Savā sētā ciemoties, Tiem, kas tevi mīlējuši, Tava gaisma līdzī ies.

Izsakām patiesu līdzjūtību Ritai Dzalbei, no tēva uz mūžu atvadoties.

Bijušās kolēģes no VSAA

MTB finasta

REDZI NĀKOTNI?

PIESAKIES FINASTA 2. PENSĪJU LĪMENIM UN NĀKOTNE IZSKATĪSIES LABĀKA

Atnāc ar pasi un piesakies "Finasta" pensiju

2.līmenim AS "Meridian Trade Bank"

Klientu apkalpošanas centrā

KRĀSLAVĀ (Rīgas ielā 34)!

Jaunie klienti saņems

dāvanu karti 7 EUR vērtībā!

Izvēlies pārdomāti savu pensijas 2.līmeņa līdzekļu pārvaldītāju! Mainot līdzekļu pārvaldītāju, Tavš 2.pensiju līmeņa uzkrājums tiks nodots pārvaldīšanā Tevis izvēlētajam līdzekļu pārvaldītājam. Iegūt informāciju par visiem pensiju 2.līmeņa ieguldījumu plāniem iespējams: www.manapensija.lv

Akcijas noteikumi: www.finasta.lv
Akcija spēkā no 16.02. līdz 10.04.2015.

Valsts fondēto pensiju shēmas ieguldījumu plānus „Finasta Konservatīvais ieguldījumu plāns”, „Finasta ieguldījumu plāns „Komforts” un „Finasta ieguldījumu plāns „Ekstra plus” pārvalda IPAS „Finasta Asset Management”, reģ.nr. 40003605043, adrese: Rīga, Smiļņu iela 7-1, tel. 67092988, e-pasts: LV@finasta.com. Ieguldījumu plānu turētājbankas funkcijas veic AS „Swedbank”. Ar ieguldījumu plānu prospektiem var iepazīties www.finasta.lv vai IPAS „Finasta Asset Management” birojā. Ieguldījumu plānu vēsturiskais ienesīgums negarantē līdzīgu ienesīgumu nākotnē.

RUMBA CENTRS

Preces dārzam un mājai!
Kūdra, organiskā zeme, *ispolins*, mēslojumu, sēklas, sīkstīpoliņus, balsināšanas līdzekļus kokiem un daudz citu preču par izdevīgām cenām.

Akumulatoriem - Ziemas izpārdošana!

SIA „RENEM P”

iepērk jaunlopus, liellopus, aitas, zirgus. ELEKTRONISKIE SVARI. Tālr. 65329997, 29485520, 29996309, 26373728, 26393921.

IEPĒRK METĀLLŪŽŅUS

Augstas cenas. Strādājam jebkurā laikā. Tālr. 29198531

Materiālu un TV programmas sagatavošanā izmantoti "Neatkarīgā Rīta Avīze", "Diena", "Subbota", "Rēzeknes Vēstis", "Novadnieks", interneta resursi un citi avoti.

"Ezerzeme"; indekss: 3019; Reģ. apl. Nr. 000700647

www.ezerzeme.lv

e-pasts: ezerzeme@ezerzeme.lv

Adrese: Lāčplēša ielā 20, Krāslavā, LV-5601.

Iznāk otrdienās un piektdienās.

Publicētie materiāli ne vienmēr atbilst redakcijas viedoklim. Par skaitījumu, faktu pareizību un sludinājumiem atbild autori.

Izdevējs - SIA "LER 8".