

I Triumfē tautasdziesmas

Šodien numurā

Kad skan saksofoni...

Krāslavas mūzikas skolas audzēkņu panākumi

2. lpp

Ārstējošais prieks jeb Terapeits ar asti

Kanisterapija Aleksandrovas skolā

3. lpp

Tautasdziesmu triumfs

Krāslavas novada vokālo ansambļu skate

4. lpp

Baltkrievu kāzas Ezerniekos

3., 4. lpp

Kā arī TV programma, sludinājumi un daudz citas noderīgas un interesantas informācijas.

SIA "LEVEN"

Celtniecības materiāli: cements, ķieģeļi (krāsnīm, dūmvadiem, šamota), reģipsis, KNAUF špakteles, grunts, profili (UD, CD, UW, CW).

Santehnika: tualetes podi, hidrofori, duškabīnes, apkures katli, pirts katli;

Metāls: loksnes, metāla caurules (kvadrātveida, apaļas), armatūra un tās sieti;

Metāla jumti. Palīdzēsīm noteikt nepieciešamo materiāla daudzumu. Iespējama piegāde!

Gaidām Jūs mūsu veikalos!

Krāslavā, Vasarnieku 2a, tālr. 65622073,
Dagdā, Skolas 4, tālr. 65653354.

*Lai mākoņi izkļūst, saule laistās,
Lai cerību koki debesis skār.
Lai visu labo, cēlo un skaisto
Dzīvē vēl izbaudīt var.*

Apsveicu dāmas Starptautiskajā sieviešu dienā - 8. martā!

Krāslavas novada domes deputāts R. Kalvišs

*Katru dienu
pa sapnīm, pa cerībai,
Smaidam siltam un vārdam
sirsnīgām;
Katru dienu pa prieka brītiņam,
Lai ievijas dzīves apcirķņos!*

Sirsnīgi sveicam dzimšanas dienā Štageļ Tamāru!

Mamma, brālis, bērni,
krusttēvs

*Šī diena, lai Tev skaistāka par citām, šī diena tikai reizi gadā aust,
Lai pietiek spēka katram dzīves ritam, lai katrs rīts kā skaisti ziedi plaukšt.*

Sirsnīgi sveicam jubilejā Astēriju Rusecku!

Invalīdu biedrība "Stariņš"

Taktiska klūda - un kauss aizceļo uz Aglonu!

28. februārī agrā rīta stundā Andzeļu ciema centrs bija autotransporta pārpildīts: no malu malām šurp ieradās zemledus makšķernieki ar vienu domu — reģistrēt savu dalību Krāslavas, Aglonas un Dagdas novada zemledus makšķernieku ceļojošā kausa izcīņai un izvilkt lielo lomu uz Ežezera ledus.

Sacensību tiesneši bija makšķernieku komanda, kura ceļojošo kausu izcīnīja tālajā 2009. gadā: Vladislavs Višņevskis, Jevgēnijs Višņevskis un Vladislavs Bartušs. Reģistrācijai beidzoties, kļuva skaidrs, ka par kausu sacentīsies 14 komandas, kopskaitā 42 dalībnieki, kas ir rekor-

daugsts skaitlis. Šos patiesos svētkus Andzeļu un tuvākās apkārtnes pagastu makšķerniekiem sagādāja pašvaldība, kura atbalstīja šīs sacensības. Arī balvas bija lieliskas, un, jādūmā, neviens laureāts par tām nebija vīlies.

Turpinājums 5.lpp

Sveicam skaistajā jubilejā Mariju Karoli!

Lai sirds vienmēr prieka, smaidu, mīlestības pilna.

Vēlam spēku, enerģiju, maigumu, vēl daudzus dzīves gadus, Dieva svētību un veselību!

Mamma un brālis Vladislavs

Sveicam jubilejā Mariju Karoli!

Vēlam Jums lielu laimi, smaidus, veselību un mūžību! Lai piepildās visi Jūsu sapņi, bet viss labais, ko esat paveikusi, atgriezās pie Jums!

Māsa Svetlana ar ģimeni

Apsveicam!

Krāslavas novada Dzimtsarakstu nodaļā februārī ir reģistrēti 8 bērni - 2 meitenes un 6 zēni.

GIGANT 1.-31.03
VEIKALS - NOLIKTAVA WWW.GIGANTMEBELES.LV

MARTA SEVIŠKAIS!

 59,- 69,- 160+45 x 100cm	 299,- SEKCIJA 305x52x202(h) IETAUPI! 96.euro
 295,- 120+30 x 75cm	 399,euro 497,euro IETAUPI! 98.euro GULTA AR VELAS KASTI, guļamā platība: 160x200cm
 149,-	 383,euro 534,euro IETAUPI! 94.euro IZVELKAMS STŪRA DĪVĀNS, guļamā platība: 140 x 200 cm
NEW! KRĒSLI UN GALDI TIEŠI NO MALAIZIJAS	 599,euro 815,euro IETAUPI! 216.euro DĪVĀNU KOMPLEKTS 3+1+1, DĪVĀNS IZVELKAMS

KRĀSLAVA, LATGALES IELA 16
Pr.-Pk. 9:00-18:00, Sestd.9:00- 14:00, Sv. - BRĪVS Tālr. +371 25702600
AKCIJA SPĒKA LĪDZ 31.MARTAM VAI KAMĒR PRECE NOLIKTAVĀ!

Pasaulē

Tiesa Bostonas maratona spridzinātājiem

Trešdien Bostonā sākusies par spridzināšanu Bostonas maratonā apsūdzētā Džohara Carnajevas tiesas prāva, kuram notiesāšanas gadījumā draud nāvessods. Carnajevs radikālējās ar ekstrēmām musulmaņu idejām un uzskatīja, ka viņš "iemantos savu vietu paradīzē", nogalinot ASV pilsoņus ar mērķi apturēt ASV valdības vērsanos pret teroristiem ārēmēs, skaidroja prokurors. Pie Bostonas maratona finiša līnijas 2013. gada 15. aprīļa pēcpusdienā notika divi sprādzieni, kuros dzīvību zaudēja trīs cilvēki, bet 264 tika ievainoti. ASV izmeklētāji aizdomās par Bostonas teroraktu sarīkošanu tur divus čečenu imigrantus - brāļus Carnajevus. Džoharam izvirzītas apsūdzības 30 punktos. Lielākajā daļā apsūdzību paredzēts nāvessods. Viņš noliedzis savu vainu visās viņam uzrādītajās apsūdzībās. Brāļu vecāki uzskata, ka dēli nav vainīgi, un nožēlo došanos uz ASV.

Merkele brīdina Krieviju par jaunām sankcijām

Vācijas kanclere Angela Merkele trešdien brīdināja Krieviju, ka tai draud jaunas Eiropas Savienības (ES) sankcijas, ja Ukrainas pamiera līgums netiks pilnībā ievērots, uzstājot arī, ka Ukrainai jāļauj kontrolēt savu austrumu robežu. Runājot Briselē pēc sarunām ar EK prezidentu Žanu Klodu Junkeru, kanclere norādīja, ka viņi sprieduši par nepieciešamību atjaunot Ukrainas teritoriālo integritāti, kas ir viens no svarīgākajiem nosacījumiem Minskas līgumos, kurus parakstīja Kijevas, Maskavas un priekšmēro teroristu pārstāvji. Krievija pērn februārī okupēja Ukrainai piederošo Krimas pussalu. Kopš aprīļa Maskavas atbalstītie un apbruņotie kaujinieki, diversanti un Krievijas regulāro vienību karavīri ieņēmuši plašus apvidus Luhanskas un Doneckas apgabalos, Ukrainas austrumos. Kā janvāra beigās ANO Drošības padomes sēdē apliecināja Ukrainas vēstnieks ANO Jurijs Sergejevs, Ukrainas austrumos atrodas 12 000 Krievijas karavīru. Ukrainas, Francijas, Vācijas un Krievijas līderi 12. februārī sarunās Minskā vienojās par karaspēka un smagās tehnikas atvilkšanu, kā arī par uguns pārtraukšanu Ukrainas austrumos, sākot no 14. februāra pusnakts. Ignorējot pamiera vienošanos, Krievijas algotņi un karavīri uzbruka stratēģiski svarīgajai Debaļcevei, bet šobrīd Krievijas bruņotie spēki jau tiek koncentrēti pie Mariupoles.

Doneckas apgabalā mājokli zaudējuši 150 000 cilvēku

Doneckas apgabalā karadarbības rezultātā bez mājokļa palikuši aptuveni 150 000 cilvēku, trešdien paziņoja Ukrainas valsts ārkārtas dienesta preses pārstāve Natalja Bistrāja. "Pēc Doneckas apgabala administrācijas datiem, apgabalā šodien sagrautas un bojātas vairāk nekā 9500 dažādu īpašumtiesību formu dzīvojamās mājas. Bez mājokļa, ūdens, gāzes un elektroenerģijas ir aptuveni 150 000 cilvēku," sacīja Bistrāja. Viņa arī pavēstīja, ka karadarbībā apgabalā iznīcināti vai saposīti 1280 energoapgādes objekti. Tikmēr Eiropas Drošības un sadarbības organizācijas (EDSO) ģeogrāfiskā misijas pārstāvis sakariem ar presi Maikls Bociurkivs trešdien paziņoja, ka Krievijas spēku un kaujinieku ieņemtā Debaļceves pilsētā apšaudē nav palikuši neskarta neviena māja. Debaļcevi, neskatoties uz izsludināto uguns pārtraukšanu, februārī ar Krievijas militāro atbalstu ieņēma Ukrainas austrumos esošās teroristu bandas.

Kad skan saksofoni...

Visas pilsētas lepojas ar saviem simboliem. Krāslavas pazīstamākās un slavenākās „vīzītkartes” – vokālais ansamblis „Krāslaviņa” un Mūzikas skolas saksofonu ansamblis. Šie Olgas un Jāņa Grecku populārie kolektīvi jau vairākus gadus piedalās dažādos svētkos, pasākumos un festivālos. Prestiži konkursi kļuva par Krāslavas vokālistu un muzikantu radošās izpausmes neatņemamu sastāvdaļu.

Ceļā uz XI Latvijas Skolu jaunatnes dziesmu un deju svētkiem notika Latvijas izglītības iestāžu instrumentālo ansambļu festivāls-konkurss Rēzeknē, kurā Krāslavas Mūzikas skolas saksofonu ansamblis ieguva I pakāpes diplomu. Brīnišķīgs iemesls, lai iedziļinātos melodiju tematikā!

Pirmoreiz šī maģiskā zelta instrumenta - pārsteidzošā saksofona - skanējumu dzirdējis Krāslavā pirms sešdesmit gadiem, labi atceros arī Rīgas estrādes orķestra koncertus ar saksofona un klarnetes solo numuriem. Toreiz es pat nevarēju iedomāties, kas reiz pienāks laiks, kad manas bērnības pilsēta kļūs par Latgalē vienīgā saksofonu ansambļa sūpuli! Tagad arī valsts līmenī pūšamo instrumentu ansambļi ir liels retums.

Jānis Greckis ar savu spilgtu radošo devumu turpina priecēt un pārsteigt ne tikai Krāslavu. Un tas, kā mūsu Mūzikas skolā izdevās izveidot veselu saksofonu ansambli, kad šie žilbinošie instrumenti ar burvīgu skanējumu maksā vairāk nekā trīs tūkstošus eiro, lai paliek viņa personisks noslēpums. Gadsimtu griežos izcilais muzikants realizēja savu seno sapni. Instrumentālā ansambļa pirmajā sastāvā bija arī pieaugušie muzikanti – Eduards Kačāns, Vladislavs Pitrāns, Jevgēņijs Tadello, bet pēc tam populārais kolektīvs sāka paplašināties, iesaistot savās rindās jaunus saksofonistus. Pusotras desmitgades garumā ansambļī spēlēja vairāk kā četrdesmit izpildītāji. Taču ikviena muzikālā kolektīva pamatā ir „tīrradni” - vadošie muzikanti, ar ko ir izskaidrojama radošā progresa neizsīkstošā enerģija. Acīmredzamus līderus unikālā ansambļa vadītājs nosauc bez vilcināšanās – Renāts Milašs, Oskars Lomaševskis, Aleksejs Bakanovs, Inga Vaivode, Aleksandrs Lapkovskis, Ilze Zvaigzne,

Diāna Markeviča, Svetlana Roščina, Sandra Galilejeva, Gunta Bogdāne, Santa Dzalbe, Laura Tračuma, Diāna Osipova, Aiga Krute, Evija Vagale, Anastasija Ivanova, Ilze Andžāne... Talantīgo saksofonistu zvaigznājs, un šiem jauniešiem bija vairākas specializācijas. Mūzikai piemīt maģisks pievilksanas spēks, un līdz šim laikam Jāņa Grecka instrumentālajā ansambļī netrūkst apdāvinātu muzikantu. Diriģents pēc aicinājuma ar smaidu pastāstīja par gadījumiem, kad slimības dēļ un pēc ārsta apmeklējuma skolēni neiet uz stundām skolā, bet uz ansambļa mēģinājumiem tik un tā ierodas. Kad krēslainā vakarā tapa šis raksts - pēc mēģinājuma pie Mūzikas skolas sienām jaunus saksofonistus gaidīja vecāku auto – no Aulejas, Skaistas, Izvaltas... Katrs priekšnesums uz skatuves - neaizmirstami svētki. Kad spēlē saksofoni...

Rudenī Krāslavas novada zemnieku ballē savām acīm redzēju: kad sāka spēlēt džeza ansamblis, visi viesi pievērsa savu uzmanību muzikantiem ar viņu mirdzošajiem instrumentiem un pēc katra numura skanējuši ilgi aplausi. Viņiem aplaudēja daudzus Latvijas novados un pilsētās, ansamblim no Krāslavas bija uzstāšanās Polijā, Slovākijā, Krievijā. Un visur - nemainīgi panākumi.

Repertuārs - visplašākais, atkarībā no publikas vēlmēm. Jauniešu auditorijai - džeza un mūsdienīgi ritmi, vidējā vecuma pārstāvjiem - tas pats džeza un nenovecojošās melodijas „disko” stilā, cienījamiem senioriem - valši, tango un fokstroti.

...Krāslavas godu Rēzeknē aizstāvēja ansamblis, kura sastāvā spēlēja 16 muzikanti, ne tikai pūšamo instrumentu sekcijas pārstāvji. Klavieres spēlēja Pauls Nartišs, basģitāru - Vladislavs Makovskis, ritma ģitāru - Vadims Grabovskis. Spēlēja diriģenta lomu izpildīja saksofoniste Agnese Višņevska. No pieciem konkursam sagatavotajiem darbiem žūrija noklausīšanās posmam izvēlējās divus – bugi stilā. Krāslavas Mūzikas skolas audzēkņu priekšnesums izsauca zālē vētrainas ovācijas, kas, bez šaubām, arī ietekmēja žūrijas vērtējumu. Tagadējā sastāvā saksofonu ansambļa vadītājs sa-

Pēc mēģinājuma.

Ansambla dalībnieki – Pauls Nartišs un Laura Dzalbe.

skata paplašinātu kodolu – Tālis Tukāns, Karolīna Lukaševiča, Artūrs Rudaks, Jānis Makņa, Sintija Skerškāne, Jana Kitoka. Ansambļa vadītāja labā roka festivāla laikā bija pedagogs Mihails Pitrāns. Noteikti jāpiebilst: talanti paši par sevi neaug kā sēnes pēc lietus. Jānis Greckis mūsu pilsētas kultūras dzīvī ir īsta dāvana ar nākotnes perspektīvām.

Aprīlī mūsu unikālais saksofonistu ansamblis ir uzaicināts uz džeza festivālu, kas norisināsies Daugavpilī.

Tā turēt!

Kā veidojušies Krāslavas

saksofonistu likteni? Tikai trīs fakti: Aleksandrs Lapkovskis, diplomēts speciālists ar augstāko izglītību, strādā Šveicē un spēlē orķestrī. Turpina apgūt muzikālo izglītību dažādās mācību iestādēs spilgti solisti Baiba Silava, Aiga Krute un Edgars Makņa.

Starp citu, jums, cienījamie lasītāji, ir iespēja baudīt saksofonu skanējumu nākamajā otrdienā - Krāslavas Mūzikas skolas audzēkņu un pedagogu pavasara koncertā „Lai skan!”, kas notiks Krāslavas kultūras namā.

Aleksejs GONČAROVS,
autora foto

Eiropas gada cilvēki viesojas Eiropas Parlamentā

Pagājušā gada nogalē visā Latvijā pašvaldībās tika sumināti „Eiropas Gada cilvēki”. Šim titulam tika nominēti 42 cilvēki, kuri, savā jomā darbojoties, paaugstinājuši dzīves kvalitāti savā pilsētā vai novadā, darot savu darbu ar nerimstošu enerģiju un sirsnību kultūras, izglītības un citās jomās. Šoreiz „Eiropas gada cilvēka” tituls ticis 14 pašvaldību pārstāvjiem.

Dagdas novadā „Eiropas Gada cilvēka” titulu ieguva Dagdas novada pašvaldības Izglītības, kultūras un sporta nodaļas vadītāja Marija Mickeviča, kurai pateicoties Dagdas novadā ienāca daudzas jaunas un interesantas lietas – Comenius projekti, starptautiski festivāli, inovatīva pieeja mācību procesam, starpvalstu izglītības iestāžu sadraudzība; Vija Nipere, Dagdas novada Sporta skolas direktore, kura savā novadā popularizē azartisku, sportisku un veselīgu dzīvesveidu, kā arī pateicoties viņas neatlaidībai šī gada sākumā novadā tika izveidota Sporta skola, kurā pašlaik sporto jau vairāk nekā simts bērni; kā arī Veselības un sociālo pakalpojumu centra „Dagda” sociālā aprūpētāja Ināra Veržbicka, kura par aprūpes centra iemītniekiem rūpējas

gan darba laikā, gan pēc tā, dažiem no tiem jau kļūstot pat par ģimenes locekli.

Ar Eiropas Parlamenta deputātes Ivetas Grigules atbalstu titulu ieguvējiem 24.-26. februārī bija iespēja apmeklēt Eiropas Parlamentu Briselē. Trīs dienu laikā tika dota iespēja gan apskatīt pašu pilsētu, gan doties ekskursijā uz Eiropas Parlamentu, kurā „Eiropas gada cilvēka” titulu ieguvēji kā klausītāji apmeklēja apakškomisijas sēdi un tuvāk iepazīs ar Eiropas Parlamenta darbu. I. Grigule viņiem pastāstīja par savu ikdienas darbu un pienākumiem.

Ar iespaidiem par redzēto lūdzām padalīties Ināru Veržbicku. Šis bijis pirmais Ināras Veržbickas brauciens uz Briseli un Eiropas Parlamentu. Briseles brauciens Inārai ļoti patīcis un viņa ar interesi uzņēma jauno informāciju gan par pilsētu, gan Parlamentā pieredzēto sēdes laikā un lekcijā stāstīto. Braucieni Ināra atceras ar pozitīvām emocijām. „Iveta Grigule man ļoti patīk. Tāds jauks un enerģisks cilvēks.”

Kaiva VILNĪTE,
Ivetas Grigules preses sekretāre

Sociālā uzņēmējdarbība ir nepieciešama

27. februārī Krāslavā norisinājās diskusija „Sociālā uzņēmējdarbība Latgalē – iespējas un izaicinājumi”. Diskusijā piedalījās trīs desmiti cilvēku, kuri apsprieda vairākas tēmas: marginalizēto un sociāli mazaizsargāto iedzīvotāju nodarbinātība; kā Labklājības ministrijas izstrādātā koncepcija „Par sociālās uzņēmējdarbības ieviešanas iespējām Latvijā” veicinās sociālās uzņēmējdarbības atpazīstamību un attīstību Latgalē; sociālo uzņēmumu veidošana un to attīstības perspektīvas Latgalē. Diskusiju organizēja Ludzas Invalīdu biedrība sadarbībā ar biedrības Eiroreģions „Ezeru zeme” Latvijas biroju un Ludzas novada pašvaldību. Projektu finansiāli atbalsta Islande, Līhtenšteina un Norvēģija, Latvijas Valsts un Ludzas novada pašvaldība.

Sociālā uzņēmējdarbība ļauj risināt sociālās problēmas ar biznesa instrumentiem - uzņēmums ražo preces vai sniedz pakalpojumus ar mērķi risināt sociālo problēmu, nevis ar mērķi gūt finansiālu labumu uzņēmuma īpašniekiem. Tieši šo momentu klātesošajiem uzsvera LLU Ekonomikas un sabiedrības attīstības fakultātes pasniedzēja Lāsma Dobeļa, kura sniedza īsu izklāstu par sociālajiem uzņēmumiem Latvijā un pasaulē.

Lāsma: „Uzņēmēji prioritāri orientējas uz peļņas gūšanu, bet sociālās uzņēmējdarbības prioritātes ir sociālo problēmu risināšana, un peļņa ir tikai līdzeklis, lai šīs problēmas varētu risināt. Īsi sakot, sociālais uzņēmums ir uzņēmums, kura prioritāte ir risināt dažādas sociālās problēmas (nabadzību, bezdarbu u.c.), bet tas tiek darīts, izmantojot uzņēmējdarbības pieredzi, lai sociālais uzņēmums būtu spējīgs darboties ilgtermiņā.”

Lektore atzīmēja, ka nozīmīgs kritērijs, kas saistās ar sociālajiem uzņēmumiem, ir sociāli jutīgo sabiedrības grupu iesaistīšana sociālajā uzņēmumā. Tas var izpausties vairākos veidos, visizplatītākais, ka tiek nodarbināti sociāli jutīgo sabiedrības grupu iedzīvotāji – cilvēki ar invaliditāti, cilvēki, kuri cietuši no atkarībām un citas grupas, kas saskaras ar bezdarbu. Var būt arī citas grupas, rets gadījums ir uzņēmuma īpašnieki, bet ne neie-

spējams. Vēl viena būtiska lieta – ražojot preces, kas vērstas uz šo grupu vajadzību apmierināšanu, tās var būt lētākas nekā pie citiem.

Sociālo uzņēmumu idejas autors ir profesors no Bangladešas, Nobela Miera prēmijas laureāts Muhameds Junuss (Muhammad Yunus), kurš norāda, ka sociālās uzņēmējdarbības mērķis primāri ir risināt sociālo problēmu iepretim mērķim gūt peļņu uzņēmuma īpašniekiem. Mēraukla, kā konstatēt sociālā uzņēmuma efektivitāti, ir tā spēja rast veiksmīgus risinājumus sociālajai problēmai. Sociālā uzņēmuma misija ir ietekmēt cilvēku dzīvi, nevis skaitīt nopelnīto naudu.

Turpinājumā Lāsma pastāstīja par interesantākajiem sociālajiem uzņēmumiem pasaulē. Arī Latvijā ir vairāki sociālie uzņēmumi, kas darbojas lielākoties uz cilvēku entuziasma pamata, bet – darbojas. Tie ir Ziedot.lv kiosks, OMA BIKE TŪRE, Lude un citi.

Lāsma: „Valstī ir jārada apstākļi, lai var veidoties sociālie uzņēmumi, lai būtu iespēja sociāli jutīgās sabiedrības grupām mainīt savu dzīvi, lai kopā tādā veidā varam veidot sabiedrību labāku un apkārtni skaistāku.”

Pasākuma moderatore – žurnāliste Lāsma Zute – uzsvera, ka Latgalē vērojams kūtrums un bezcerība un jautāja, kam jābūt, lai šī ideja izdotos?

“Jābūt entuziastam, ka tu dedz par to ideju, tad visticamāk tas iz-

dosies,” sekoja atbilde. “Primārais ir cilvēku iniciatīva. Ja nebūs cilvēku, kuri grib veidot tādu uzņēmumu, tad arī valsts atbalsts to nemotivēs. Bet atbalsts ir nepieciešams, lai šāds uzņēmums varētu attīstīties!”

Turpinājumā runāja Ilona Senkova, Ludzā strādājošā sociālā uzņēmuma „SinaVita” pārstāve. Uzņēmums cenšas palīdzēt tiem, kuri ir pirmspensijas vecumā, kuriem ir invaliditāte, māmiņām, kuras audzina mazus bērnus, ilgstošiem bezdarbniekiem. Šiem cilvēkiem atrast darbu ir divtik grūtāk, jo ne vienmēr ir iespēja strādāt astoņas stundas dienā, nereti arī veselības stāvoklis neatļauj to darīt, daudziem ir zaudētas darba iemaņas.

Ilona stāstīja, ka smagi ir ko uzsākt, ja nav pamatkapitāla. Konkrēti viņai paveicās, jo 2001. gadā tika izsludināts Sorosa fonda projekta konkurss sociālās uzņēmējdarbības attīstībai. Uzņēmums tajā startēja, un projekts guva atbalstu. Tika iegādātas četras adāmašīnas un cits aprīkojums. Šobrīd uzņēmumā nodarbināti galvenokārt ada zeķes deju kolektīviem pēc pasūtījuma. Sadarbojas tikai ar pašnodarbinātām personām, jo tā ir vienkāršāk strādāt – nav jādomā par nodokļiem, telpu īri un citām lietām, par ko jāgādā, pieņemot cilvēkus pastāvīgā darbā un kurām šobrīd uzņēmumam nav resursu. Problēmas ir ar produkcijas realizāciju – saražotās produkcijas cena sanāk augsta, jo ir liela pašzīmaka. Cenas ziņā jākonkurē ar lētajām Ķīnas precēm. Vēl viena problēma, ko akcentēja Ilona, ir ļoti liels normatīvo aktu daudzums, turklāt tie visu laiku mainās un neko nevar plānot ilgtermiņā. Pie visa tā – konsultāciju trūkums. Piemēram, Valsts ieņēmumu dienestā uz vietas vairs nav konsultantu, bet pa e-pastu vai tālruni saņemtās atbildes ir formālas – šo jautājumu regulē tāds un tāds likums. Bet kāpēc tad klients jautā? Problēma ir nodarbināt invalīdus, jo veselības problēmu dēļ viņu darbs ir nerentabls. Būtu nepieciešama valsts subsīdija, lai uzņēmums varētu viņus nodarbināt un noturētos kādā līmenī.

“Ir ļoti daudz neskaidrību, jo valstī nav normatīvās bāzes”, uzsver Ilona. “Un vēl – ļoti gribas, lai valsts mums uzticas un neprasa atskaiti par katru sikumu.”

Šobrīd pat valstiskā līmenī nav likumiska regulējuma, kas nosaka sociālo uzņēmumu darbību. Pie tā

šobrīd tiek strādāts. Cilvēki, kuri seko līdzī nolisēm valdībā, noteikti būs dzirdējuši, ka Labklājības ministrija plāno sākt veidot atbalsta sistēmu sociālās uzņēmējdarbības attīstībai un izmēģinājuma projekts tiks īstenots no 2016. gada 1. janvāra. Par to šajā pasākumā stāstīja Labklājības ministrijas Darba tirgus politikas departamenta vecākā eksperte Ingeborga Linde. Pērn oktobrī Ministru Kabinets izskatīja koncepciju, un no trim variantiem izvēlējās uzsākt izmēģinājuma projektu, kas nozīmē, ka vispirms neuzsāk jaunu likumu, bet pilotē atbalsta veidus, iespējamus atbalsta mehānismus, lai redzētu vai Latvijā šo iniciatīvu vajag attīstīt.

“Tas paredz, ka paralēli pilotprojekta mums uzmanīgi jāmonitorē un jāuzskaita rādītāji un jāseko tam, kāds būs progress, uz tā bāzes tiks lemts uzsākt likumveidošanas procesu vai nē,” sacīja departamenta vecākā eksperte. “Mūsu darbs būs viena lieta, otra lieta – reālā situācija Latvijā, vai uzņēmējiem par to būs interese. Diezgan maz Latvijā ir informācijas par šo tēmu, un arī uzskaitīto sociālo uzņēmēju nav daudz.”

Ministrijas darbiniece pastāstīja, ko paredz pašreizējā versija, bet tā kā priekšā vēl ir viss garais saskaņošanas process, ir iespējamas daudzas izmaiņas. Projekts būs apjomīgs, jo sociālā uzņēmējdarbība ir ārkārtīgi sarežģīts

process, tas ietver ne tikai LM atbilstības jomas, būs iesaistītas ļoti daudzas institūcijas. Pasākuma dalībnieki tika aicināti sekot līdzī informācijai ministrijas mājaslapā.

Latgales Plānošanas reģiona Attīstības Padomes priekšsēdētāja un Ludzas novada domes priekšsēdētāja

Alīna Gendele uzsvera, ka sociālā uzņēmējdarbība mūsu valstī ir ļoti vajadzīga: “Pateicoties šim projektam, esam sākuši plaši diskutēt. Agrāk nebija īpaši piedomājusi, kas ir sociālā uzņēmējdarbība, cik tā svarīga. Mums tas nepieciešams Latgalē – šaubu nav. To apstiprina reālā situācija: jauniešu bezdarba līmenis runā pats par sevi, aktīvo uzņēmēju skaits Latgalē nav

tas labākais skaitlis. Ir ko darīt gan kopumā uzņēmējdarbības veicināšanā, gan sociālās uzņēmējdarbības veicināšanā. Apsveicami, ka Labklājības ministrija pilotē šo projektu, ka būs iespēja pretendēt uz finansējumu – tas arī ir labi. Bet es redzu problēmu – mums ir jāmeklē un jāatrod cilvēki, kuri vēlēties veidot šos uzņēmumus. Jā, normatīvā bāze ir ļoti svarīga, bet

visa noteicējs ir cilvēks, kurš ņem visu savās rokās. Būs aktīvie cilvēki – būs sociālie uzņēmumi. Ja viņi nebūs, ja būsīm vērotāji no malas, tad diemžēl tā būs, kā būs. Pašvaldības loma – mums ir jāuzņemas šī izglītojošā misija, jāizskaidro.”

Juris ROGA, autora foto

Baltkrievu kāzas Ezerniekos

Kalendārās ziemas pēdējā diena, pil palāses. Ezernieku tautas nama mājīgajās telpās valda liela rosmība: ieradušies viesi ne tikai no tuvākās apkārtnes, bet arī no Dagdas un Jēkabpils. Goda viesu vidū - Baltkrievijas Republikas konsuls Daugavpilī Juris Davidovskis, Dagdas novada Izglītības, kultūras un sporta nodaļas vadītāja Marija Mickeviča. Svētku pasākumu at-

klāja Jānis Andžāns, Ezernieku pagasta pārvaldes vadītājs.

Daudzus gadsimtus Latvijas zemē blakus latviešu tautai dzīvoja baltkrievi. Arī mūsu viedie senči labi zināja, ka tuvs kaimiņš reizēm labāks nekā tāls rads. Gadu no gada aug Dagdas baltkrievu radošā aktivitāte. Jau trešo gadu biedrību „Verbica” vada Tatjana Gogalinska, un pēc viņas

iniciatīvas Ezerniekos tika organizēti šie folkloras svētki. Kāzu ceremonija atbilstoši senajām tautas tradīcijām uz tautas nama skatuves pārvērtās par spilgtu uzvedumu. Vokālā ansambļa „Zaviruha” dziesmu pavadījumā Jēkabpils Baltkrievu biedrības dibinātāja un vadītāja Valentīna Doroščonoka uzsāka savu stāstījumu par tautisko dvieļi, bez kura nevar iedomāties līgavas pūru. Un tālāk - precinieki, saderināšanās un jautras kāzas ar aizraujošu deju „Lavoņiha”.

Neviltota prieka un jautrības virpulī skatītājus iesaistīja Dagdas Baltkrievu biedrības vokālais ansamblis „Akolica”. Nepietika tikai ermoņiku skanējuma, bet tad uz skatuves iznāca Svāriņu muzikanti - Vladislavs Bobovičs, Antons Rutka un Donats Mileika.

Turpinājums 4.lpp

Aina no kāzu uzveduma.

Baltkrievu radi no Dagdas.

Baltkrievu kāzas Ezerniekos

Goda viesu vidū - konsuls Jurijs Davidovskis (pa labi).

Ļoti mūsdienīga dāvana.

Turpinājums. Sākums 3.lpp

Pēc tam saskaņā ar scenāriju pienāca kārtā nākamajai tradīcijai - kristībām. Vairākas reizes uz skatuves kāpa kolektīvu „Zaviruha” un „Akolica” dziedātāji. Ar ko atbildēja tautas nama saimnieki? Ansambļa „Tautību studija” izpildījumā skanēja dziesmas ukraiņu un krievu valodā, bet tā vadītāja Vita Vitāne ģitāras pavādījumā izpildīja dziesmu „Mīlot neatsakās” un izraisīja aplausu vētru. Tautas daiļrades tēmu turpināja dzejniece no Ezerniekos

Zofija Ioniņa, kas lasīja savu dzeju baltkrievu valodā. Pasākuma viesus priecēja arī vietējās solistes Tatjanas Volovatovas priekšnesums.

Folkloras svētki izdevās uz goda, par ko jāpateicas lieliskas idejas autoriem.

Daudzkārt skanēja vārdi par to, ka Baltkrievija - tā ir vēsturiskā dzimtene, bet Latvija tūkstošiem baltkrievu kļuva par otrajām mājām...

Aleksejs GONČAROVŠ

Labāk vēlāk, nekā nekad!

Lai popularizētu sniega dienu iedzīvotāju vidū, noskaidrotu aktīvākos ziemas sporta veida cienītājus un iesaistītu Dagdas novada iedzīvotājus aktīvās sporta nodarbībās dabā, 27. februārī Dagdas vidusskolas sporta zālē un Jauniešu iniciatīvu centra “Parka Rozes” teritorijā notika Pasaules sniega dienai veltīti pasākumi. Sporta zālē pulcējās Dagdas izglītības iestādes bērni līdz 4. klasei, kopumā aktivitātēs piedalījās 107 dalībnieki. Savukārt “Parka Rozes” teritorijā tika gaidītas sešas jauniešu komandas jau no visa novada, taču slikto ceļu dēļ neierādās Andrupenes, Šķaunes un Bērziņu jauniešu komandas.

“Parka Rozes” laikam bija vienīgā vieta, kur Dagdā netrūka

biezas sniega segas, kas ļāva organizēt jebkuras aizraujošās aktivitātes. Pasaules sniega dienas dalībniekus — Dagdas, Asūnes un Andzeļu jauniešus — uzrunāja

Jaunatnes iniciatīvu centra (JIC) vadītāja Aina Odiņeca, un novada sporta pasākumu organizators Jevgēnijs Višņevskis: “Esam iesaistījušies Pasaules sniega dienas pasākumā, kas pasaulē notiek jau ceturto gadu. Tā ir kļuvusi par labu tradīciju, arī Dagdas novadā šie svētki notiek jau otro gadu. Pa īstam izbaudīsim ziemas prieku, iesaistoties aktivitātēs un lai viss izdodas!”

Pasākuma ievadā jaunie Darja novadīja iesildīšanos, un tikai pēc tam visi devās pildīt uzdevumus. Sacensību nolikumā bija iekļauti septiņi konkursi, taču pasākums sākās darba dienas beigās, kad agri satumst un daži konkursi izpalika. Pirmais uzdevums bija piku mešana speciālos mērķos uz laiku. Veicās kā kuram, bet pēc konkursa daži nevarēja atbrīvoties no azarta un pārgāja uz pikošanu.

Turpinājums 6.lpp

II Triumfē tautasdziesmas

Gatavojoties XI Latvijas skolu jaunatnes dziesmu un deju svētkiem, 27.februārī notika Krāslavas bērnu un jauniešu centra organizētā KRĀSLAVAS novada vokālo ansambļu skate, kas ir VOKĀLĀS MŪZIKAS KONKURSA „BALSIS 2015” 1.kārta.

Dalība konkursā veicina novada bērnu un jauniešu vokālo ansambļu kolektīvu radošo darbību, izaugsmi un attīstību. Dziedot bērni un jaunieši padziļina zināšanas par tautas kultūrvēsturisko mantojumu, apgūst to un saglabā.

Izvērtēt mazo mūzikas kolektīvu sniegumu šogad palīdzēja žūrija - novadā pazīstamas mūzikas skolotājas, vokālo un folkloras ansambļu vadītājas Silvija Stivriņa, Antoņina Tuče un Tatjana Vagale.

A grupas dalībnieku jaunākajā vecuma grupā I pakāpes diplomu ieguva Krāslavas pamatskolas vokālais ansamblis „Podziņas”, vad. Valentīna Geka, II pakāpes diplomu - Krāslavas Varavīksnes vidusskolas vokālais ansamblis „Cielaviņa”, vad. Nadezhda Tadello, III pakāpes diplomu - Krāslavas pamatskolas zēnu ansamblis „Vālodzēni”, vad. Ilona Aprupe un Indras vidusskolas vokālais ansamblis „Liesmiņas”, vad. Ruta Andrukoviča. Vidējā grupā I pakāpes diplomus ieguva Krāslavas Varavīksnes vidusskolas anamblis „MIX”, vad. Rita Andrejeva un Krāslavas Valsts ģimnāzijas meiteņu vokālais ansamblis „Krāslaviņa”, vad. Olga Grecka, II pakāpes diplomus ieguva - Krāslavas Va-

ravīksnes vidusskolas ansamblis „VELAIV”, vad. Rita Andrejeva.

Šogad B grupā startēja Krāslavas Mūzikas skolas vokālais ansamblis „Krāslaviņa”, vad. Olga Grecka, kas jaunākās vecuma grupas ietvaros ieguva I pakāpes diplomu un iespēju 13. martā pārstāvēt Krāslavas novadu Rēzeknē Latgales vēsturiskā novada VOKĀLĀS MŪZIKAS KONKURSĀ „BALSIS 2015”. Turp dosies arī Krāslavas Valsts ģimnāzijas meiteņu vokālais ansamblis „Krāslaviņa”.

Vokālo ansambļu repertuārā šogad īpaši priecēja latviešu tautas dziesmu izvēle, kā arī bagātīgs un daudzveidīgs akustisko mūzikas instrumentu klāsts. Liela daļa kolektīvu par jaunrades elementu ieviešanu

savos priekšnesumos saņēma no žūrijas arī papildus punktus.

Dalība konkursā „BALSIS” attīsta mazo mūzikas kolektīvu muzicēšanas tradīcijas, dalībnieku radošās spējas un akustiskās muzicēšanas prasmes, dod iespēju izteikt un apliecināt sevi mūzikas mākslā, uzstāties un pilnveidot skatuvisko pieredzi.

Savukārt skanīgākajiem šogad ir iespēja būt XI Latvijas skolu jaunatnes dziesmu un deju svētku dalībniekiem, no 6. līdz 12. jūlijam ieskandinot Rīgu, piedaloties tautas mūzikas koncertā koncertzālē „Rīga” un Vērmanes dārzā.

Lai skanīgas balsis „Krāslaviņai” Rēzeknē 13.martā!

Sanita KUMPIŅA, Krāslavas BJC metodiķe, XI Latvijas skolu jaunatnes dziesmu un deju svētku koordinatore Krāslavas novadā

Alekseja GONČAROVA foto

Kas? Kur? Kad?

- 7. martā plkst. 17.00 PIK “Daugavpils Būvniecības tehnikums” izglītības programmu īstenošanas vietā “Dagda” notiks **absolventu vakars**.
- Sakarā ar to, ka no 2015. gada 1. aprīļa AS “Daugavpils specializētais autotransporta uzņēmums” uzsāks sadzīves atkritumu apsaimniekošanu Aglonas novadā, uzņēmuma pārstāvji aicina Aglonas novada iedzīvotājus 2015. gada 11. martā plkst. 10.00 **uz informatīvu sanākumi**, kura notiks Aglonas novada domes telpās, Somerseta ielā 34, Aglonā.
- Dagdas novada **vīriešu volejbola čempionāta finālspēles** notiks 7. martā, Dagdas vidusskolas sporta zālē: plkst. 15.00 – spēle par 3. vietu, plkst. 16.30 – par 1. vietu.
- 7. martā par godu Sieviešu dienai Aglonas KC notiks grupas “BALTIE LĀČI” (ar jauno programmu AKUSTIKA) **koncerts**. Sākums - plkst. 14.00. Sievietēm ieeja brīva. Vīriešiem 2 EUR.
- Šodien, 6. martā plkst. 17.00 Krāslavas Vēstures un mākslas muzejā (Pils ielā 8) atvērsies mākslinieču Svetlanas Korklas-Dāvidas, Sandras Sabīnes Jaundalderes un Evitas Skrebinskas darbu izstāde. Autore glezno eļļas, akrila un akvareļa tehnikā, kā arī aktīvi strādā rakstniecības, grāmatu grafikas, glezniecības un interjera dizaina jomā. Izstādes nosaukums ir „3”: trīs sievietes, sajūtās, domās tuvas būtnes.

Taktiska kļūda - un kauss aizceļo uz Aglonu!

Turpinājums. Sākums 1. lpp

Tie, kuriem nepaveicās, sacensību noslēgumā arī neizskatījās sašūkuši — ja ne šoreiz, tad citreiz savu meistariību noteikti vēl parādīs!

Sacensību dalībniekus uzrunāja Dagdas novada domes priekšsēdētāja Sandra Viškure: "Ir prieks, ka varējām sarīkot starpnovadu sporta spēles — šis kauss Andzeļos atrodas kopš 2009. gada, un nekādi nevarēja saņemt, lai saaicinātu visu triju novadu zemledus makšķerniekus. Šodien tas notika un priecē, ka esat kuplā skaitā, lai gan varēja būt vēl lielāks dalībnieku skaits. Tie, kuri ieradušies, šodien mēģinās atrast Ežezera lielo zivi, mazo zivi, lielāko lomu, tālab novēlu — ne asakas!"

"Pie velna!" atbildēja makšķernieku koris.

Arī pagasta saimniece Leontīne Žeimote priecējās redzēt tik daudz makšķernieku un novēlēja tiem izturību un pacietību, jo zivis ir gudras. Lai izdodas izvilkt lielāko, un nepārdzīvot, ja trāpās vismazākā — arī tā jāizmēģina. Ne tikai loms ir svarīgs, bet arī atpūta jā baudīt, tālab — visiem labu noskaņojumu!

Pirms sacensībām Dagdas novada Zivsaimniecības vadītājs Guntis Matjušonoks visus informēja par būtiskākajiem sacensību noteikumiem: "Makšķerējam visi vienā sektorā, sīkāk sektors netiks dalīts. Ārpus sektora robežām neiziet, viens makšķernieks vienlaikus drīkst ieņemt divus āliņģus — vienā makšķerē otrā var atzīmēt ar kādu priekšmetu, un cits tos nevar izmantot. Tuvāk par pieci metri otrs makšķernieks savu āliņģi urbt nedrīkst. Sacensību dalībnieki drīkst izmantot vienu makšķeri ar vienu mormišku. Makšķerējam līdz plkst. 12.30, zivis sveram ezera krastā, līdaka netiks ieskaitītas. Savukārt apbalvošana un zivju zupa būs Andzeļos."

Tūlīt pat viens no klātesošajiem pajautāja: "Ja kāds makšķernieks izvilks zuti?"

"Tam būs specbalva no manis personīgi," droši solīja Guntis un nekļūdījās, jo šāds loms netika nevienam dalībniekam.

Tika dota komanda doties ceļā uz makšķerēšanas vietu, un pēc neliela laika mašīnu kolonna pieturēja Piloru ozolu audzē. Makšķernieki

jā puikā noturīgu interesi.

"Savai sievai reiz sacīju, ka man makšķerēšana nav ne hobijs, ne atpūta, bet — dzīvesveids," stāsta Ilmārs. "Viņa to dažreiz pieņem, dažreiz — nē. Šis nav manas pirmās sacensības, cenšos regulāri startēt savā novadā. Tiesa, nekad nebiju uzvarētāju pulkā, bet arī astē nē — kaut kur pa vidu. Lielākā zivs, ko man izdevās noķert, piedaloties zemledus makšķerēšanas sacensībās, bija aptuveni četrus kilogramus smaga līdaka. Manuprāt, nav slikts loms. Redzēs, kā šodien veiksies."

Novēlēju veiksmi un devos tālāk pie Aglonas komandas pārstāvja, kurš diemžēl nevēlējās sarunāties ar žurnālistiem.

Leonards Kozinda sacensībās pārstāvēja vienu no Robežnieku komandām. Viņš atklāti sacīja: "Neveicas šodien, bet laikam vēl nav atrasts īstais āliņģis! Atbraucām ar divām komandām — vienā profesionāļi, otrā — amatieri. Man šis ir nepazīstams ezers, tik lielās sacensībās arī esmu pirmoreiz..."

Leonards makšķerē kopš sevi atceras, bet viņš jau nodzīvojis pusgadsimtu. Neizlaiž nevienu zimu, lai nedotos uz ezera. Kāpēc izlaist, ja Gu-

mednieku kompānijā, cik daudz interesantu stāstu!"

Sarunā ar žurnālistiem todien bija gatavi piedalīties vēl vairāki ap-
taujātie makšķernieki, bet jāprotas kaunu — sacensībās taču katra minūte svarīga, ja ne sekunde! Nolēmu doties mājās un gaidīt rezultātus. Vēlāk atklājās, ka līderu ciņa bijusi ļoti sīva.

Dalībnieku apbalvošanai makšķerniekus sapulcināja Andzeļu tautas nama telpās. Diemžēl šajās sacensībās nepiedalījās daļais dzimums, tālab arī balva "Labākā sieviete — makšķerniece!" netika pasniegta.

"Sveicināti makšķernieki Zilo ezera zemes epicentrā — Dagdas novada Andzeļu pagastā!" komandu dalībniekus uzrunāja priekšsēdētājas vietnieks Raitis Azins. "Tādas makšķerēšanas vietas kā Ežezers vairāk nav nekur. Tur vienmēr copē vai nu vakar, vai nu rīt, turklāt — ne tajā vietā, kur visi esam. Šodien lomi ir dažādi, tūlīt visu uzzināsi!"

Intrigas saglabāšanai apbalvošanu sāka ar jaunākā makšķernieka sumināšanu — Jāzeps Kiseļevskis dāvanā saņēma makšķernieka kasti un novēlējumu: "Lai jau rīt jaunajā kastē būtu zivju smaka!" Viņa loms — 691 g.

nevilka gumiju garumā un pilnībā ekipēti — makšķernieku kaste, ledus urbis vai cirtnis, termoss — ātri sapulcējās uz ledus pie ezera krasta, lai saņemtu pēdējos norādījumus un steigtu ieņemt paša noskatītu vietu uz ledus. Dzirdēju, daži šaubījās, vai salīdzinoši nelielajā platībā katram makšķerniekam būs sava vieta zem saules, bet ko tu padarīsi. Laika apstākļi uz ezera gan nebija sevišķi jauki, toties sacensību dalībnieki bija gana moži un vismaz pirmajās minūtēs — lieli optimisti.

Jāzeps Kiseļevskis bija pirmais, kurš piesaistīja manu uzmanību. Andrupenes pamatskolas 6. klases skolēns mīl sportu, bet par savu lielāko hobiju tomēr sauc zemledus makšķerēšanu, arī vasarā patīk makšķerēt.

Jāzeps: "Ar zemledus makšķerēšanu aizraujos kopš septiņu gadu vecuma, pat savu pirmo zivi atceros — tas bija vidēja lieluma plicis. Iemācīja makšķerēt tētis, un šī nodarbe mani aizrāva uzreiz. Šoziem makšķerēt bijām tikai pāris reizes, negribēju laist garām vēl vienu iespēju. Par sacensībām uzzināju, izlasot afišu pie Andrupenes veikala. Tētis sākumā nevēlējās piedalīties, bet es sacīju, ka man tās būs pirmās zemledus makšķerēšanas sacensības mūžā un gribu startēt. Kaut kā pierunāju. Pirms brīža iesāku makšķerēt šajā āliņģī, zivs uzreiz paņēma, sāku vilkt, un pie ledus notrūka. Pēc sajūtām — tā bija liela zivs, varbūt līdaciņa..."

Sacensībās bija labi pārstāvēts Krāslavas novads. Ilmārs Latkovskis ir no Kalniešu pagasta, jauns makšķernieks ar vairāk nekā 15 gadu stāžu. Arī viņu šajā nodarbē iesaistīja tēvs, mākot izraisīt toreiz vēl septiņgadīga-

sena ezers ir 100 metrus no mājām? Pēc profesijas viņš ir mežcirtējs, bet šodien nestrādā, jo kādam ir jākopj slimā māmiņa. Makšķerēt katru dienu arī nedodas, mājās ir saimniecība un darāmā netrūkst.

Tālākā sarunā noskaidroju, ka tomēr makšķerēšana nav Leonarda vienīgais hobijs. Par savu īsto hobiju viņš uzskata medības un, par tām stāstot, izpaužas sarunbiedra azarts un optimisms.

Leonards: "Esmu iegādājies nelielu karabīni, bet nopirku to tikai un vienīgi bebru medībām. Citiem zvēriem paredzēta bise, šaut tos ar karabīni, manuprāt, ir slepkavošana. Karabīne dod iespēju nomērķēt arī 500 metrus tālu un tu trāpi — dzīvniekam nav nekādu izredžu aiziet no mednieka dzīvam. Cita lieta ir bise, lūk tās ir medības, tur ir sportiskais azarts! Vajag piezagties dzīvniekam līdz 50 metriem vai tuvāk. Bet tu pamēģini piezagties! Un tās sarunas

Savukārt makšķernieks - juniors Dainis Gudovskis priecējās par termosu tējai. Viņa loms — 467 g.

Lielāko zivi (433 g) izvilka Nikolajs Seļavins — viņam uzdāvināja svarus ar mājienu par izaugsmes iespējām.

Vissūrāk strādājis Sandis Gribuška, kurš tika pie lielākā loma (2976 g), un, lai to vieglāk nogādātu mājās, viņam tika uzdāvinātas makšķernieku ragavas.

Beidzot klāt galvenais notikums — vietu sadale uz goda pjedestāla, medaļu, diplomu, balvu un ceļojošā kausa pasniegšana. Aulejas komanda — Ivars Pitrāns, Edgars Lipšāns un Dainis Žvirblis — Ežezērā izvilka 6966 gramus zivju, izcīnot trešo vietu. Komanda "Lija L" — Armands Pudniks, Anatolijs Čapkevičs un Jānis Slapiņš — izvilka 7540 gramus zivju un izcīnīja otro vietu. Atceraties šo ciparu — 7540 grami! Brīdī kad paziņoja loma svaru, ar kuru konkurenti ieguva 1. vietu, Armands Pudniks noelsās un saķēra galvu. Pašā sacensību noslēgumā viens no komandas dalībniekiem pieļāva taktisku kļūdu un izlauda uzvaru no rokām. Vienkārši būtu palicis tajā vietā, kur vilka zivi pēc zivs, un uzvara būtu kabatā kā likts. Neviens no trim laikam tā arī nesaprata, kāpēc no laba bija jāmeklē kaut ko vēl labāku?

1. vietu, noķerot zivis kopsvarā 7598 grami, izcīnīja Aglonas novada komanda — Dzintars Matisāns, Arnolds Jurkjāns un Sandis Gribuška. Viņi saņēma jaunu ceļojošo kausu — kopš rajona pastāvēšanas laikiem mazā zivtiņa ir izaugusi krietni lielāka! Aglonas novadam ir jāriko nākamā starpnovadu kausa izcīņa un cerams, ka tas notiks jau nākamgad. Vismaz tādu cerību izteica šo sacensību rīkotāji, kuri sasniedza savu nosprausto mērķi — popularizēt makšķerēšanas sportu kā veselīgu un aktīvu sportu un atpūtas veidu un noskaidrot labākos zemledus makšķerniekus.

Juris ROGA, autora foto

KĻŪDAS LABOJUMS

Rakstā "Mednieki paši priecājas un citus priecē!" ("Ezerzeme", 2015. gada 27. februāris 1. un 5. lpp.) konstatēta kļūda pēdējā rindkopā. Nākamās Dagdas novada mednieku sporta spēles notiks Asūnes pagastā (kurp arī aizceļoja vizuāli skaistākā balva), nevis Svaiņos. Atvainojamies par sagādātajām neērtībām!

Dziedinošs prieks jeb terapeits ar asti

Labvēlīgs un dziedinošs efekts, kas rodas saskarsmē ar mājdzīvniekiem, bija zināms cilvēkiem vēl Hipokrāta laikos. Vēstures avoti liecina, ka 1792. gadā Anglijā, Jorkas pilsētā, sunus sāka veiksmīgi izmantot terapeitiskajā procesā slimnīcā, kur ārstējās garīgi slimi cilvēki. Pašlaik kanisterapija tiek plaši pielietota gan ārstēšanā, gan rehabilitācijas procesā, kā arī atbalstot cilvēkus ar īpašām vajadzībām. Tulkojumā no latīņu valodas „canis” nozīmē „sunis”.

Aleksandrovas speciālā internātpamatskola ir īpaša iestāde. Pirms dažiem gadiem to apmeklēja psihoterapeite un pedagoģe Anda Pēkšēna, tad radās doma par iespējamo eksperimentu ar kanisterapijas metodēm. Internātpamatskolas direktore Anīta Maļinovska labprāt atbalstīja šo ideju, un tad sākās ieceres īstenošana sadarbībā ar brīvprātīgajiem - desmit suņkopjiem, kuri ieradās Aleksandrovā no Daugavpils, Valmieras un Talsiem.

Kanisterapijas procesā var piedalīties gan šķirnes suņi, gan bezšķirnes kranči. No sākuma notiek rūpīga pretendentu atlase atbilstoši uzvedības testiem, tad labi apmācīti dzīvnieki saņem sertifikātu, kas liecina par to, ka sunis ir „rehabilitācijas līdzeklis”.

Aleksandrovas eksperimenta pirmajā dienā kinologi organizēja piecas nodarbības skolas audzēkņiem - no 4 līdz 22 gadiem. Slimie bērni izrādīja ne tikai dzīvnieku interesi par suņiem, bet arī aktīvi piedalījās šajā terapeitiskajā eksperimentā. Skolas direktore uzsvēra, ka pat visbīklākie bērni ātri pārvarēja bailes, bet pēc tam droši sāka kontaktēties ar saviem četrkājainajiem

draugiem. Bērnu prieks daudz pārliecinošāk nekā vārdi liecināja par metodikas priekšrocībām.

Antoņina Nackeviča, Latgales reģionālā dzīvnieku mīļotāju

centra vadītāja, pastāstīja, ka notiekošais eksperiments ir abpusēji noderīgs. Piecu dienu semināra gaitā Aleksandrovā suņkopji iegūs nepieciešamo pieredzi kanisterapijā. Bija svarīgi ieraudzīt, kā terapijas process un kontakti ar bērniem ietekmē pašus dzīvniekus. Šim eksperimentam ir derīgi tikai miermīlīgi suņi, un nodarbības Aleksandrovas speciālajā internātpamatskolā apliecināja, ka kontakti starp bērniem un dzīvniekiem tika nodibināti

pārsteidzoši viegli. Smagi slimo, pie invalīdu ratiem piekalto bērnu sejas izstaroja neviltotu prieku...

Mums apkārt ir daudz bēdu, neviens nav pasargāts no nelaimes. Tāpēc dzīvnieku īpašnieku rīcība - vēlēšanās palīdzēt slimiem bērniem - pelnījusi visaugstāko uzslavu un pateicību.

Paldies jums, kinologi, kanisterapeiti, suņu kopēji un veiksmīgi īstenojamās idejas autori!

Aleksejs GONČAROVS

Labāk vēlāk, nekā nekad!

Turpinājums. Sākums 4.lpp

Viens no populārākajiem ziemas sporta veidiem ir Hokejs, tālab viens no konkursiem bija hokeja imitācija, jo ledus kvalitāte neatbilda hokejam nepieciešamajam. Katram komandas dalībniekam bija trīs bumbiņas, ar vienu florbola nūjas sitienu bumbiņa bija jādabū hokeja vārtos laukuma pretējā pusē. Stafeti pārņēma nākamais dalībnieks, un labākā bija tā komanda, kura izdarīja vairāk trāpījumu atvēlētajā laika sprīdī. Trešais uzdevums — neparastā sniegavīra celšana — bija visinteresantākais, jo varēja ļaut vaļu fantāzijai un būvēt jebkādu figūru no sniega, pēc tam izkrāsojot savu būvi ar guaša

krāsām. Vieni uzbūvēja sienu, otri — drakonu, trešie — ne īsti pili, ne citplanētiešu kosmosa kuģi...

“Lai gan vērtēti visi konkursi, vietas nolēmām nepiešķirt,” žurnālistiem sacīja galvenais tiesnesis Jevgēnijs Višņevskis. “Katrs tiks pagodināts ar speciāla dizaina apliecinību, kas veltīta Pasaules sniega dienai, katras komandas vadītājam būs nozīmīte, katram dalībniekam — karodziņš. Pēc aktivitātēm dalībniekiem tika uzklāts tējas galds. Nākošreiz tiksimies 2016. gada ziemā!”

Arī nākamgad Pasaules sniega dienā iedzīvotājiem tiks piedāvātas dažādas aktivitātes, kuras varēs izpildīt brīvā dabā. Ir svarīgi,

lai katrs iedzīvotājs izmanto iespēju piedalīties Pasaules sniega dienas pasākumā, neatkarīgi no vecuma, dzimuma un fiziskās sagatavotības.

Lasītājam radīsies jautājums, kālab šogad Pasaules sniega diena Dagdā netika svinēta kopā ar citiem, proti, laika posmā no 16. līdz 18. janvārim, kad pasākumi norisinājās visās pasaules malās, pat siltajās zemēs? J. Višņevskis paskaidroja, ka pasākumus nācās pārcelt, jo sākās gripas laiks un daudzi bērni slimoja. Cerams, ka sportiskās aktivitātes norūdīs pasākuma dalībniekus un bērni slimos retāk.

Juris ROGA, auro foto

Ogulāju veidošana

Latviešu iecienītākos ogulājus var uzņemt jau šobrīd. Šobrīd ir labākais laiks ogulāju audzēšanai. Ogulājus audzē, lai panāktu krūmu ātrāku sakoplošanu, jaunu stādus spēcīgi apgriež. Visus dzinumus apgriež bez zēlasfības, atstājot tikai stumbriņus ar 3 - 4 pumpuriem. Šāda apgriešana ir nepieciešama, jo jau rudenī no apgrieztajiem stādiem būs izveidojušies skaisti, kupli krūmiņi.

Jai iestādīts neapgriezts stādus, tad jauni dzinumi kļūst neradīšies. Tie paši daži zari, ar kādiem stāds nopirkts, sāks dot ogas, un kupla krūma veidošanās par dažiem gadiem aizkavēšies. Turpmākajos gados krūmā jācenšas turēt 7 - 10 dažāda vecuma ražošos zarus - tiem pa vidū vēl var atstāt visveselīgākos jaunus dzinumus nākotnes ražai (cik šādu dzinumu ir, atkarīgs no šķirnes). Zarus atstāj tik daudz, lai neveidojas noēnots mūžeklis.

Pirmos izgriež slimos zarus. Upenēm - ar pumpurēces bojājumiem apaļajiem, palielinātajiem pumpuriem. Visiem krūmgulajiem var būt zari ar stiklspārņa bojājumiem - tas ir

ieburš zars ar nokaltušo posmu vai līdz pamatam nokaltis zars. Arī šos zarus nekādā gadījumā nedrīkst atstāt dārzā.

Jāizgriež un jāzinīcina arī zari, kuriem uz mizas redzami norobežoti, atmiruši brūni vai krāsaini plankumi. Savukārt jānogām sloksnītes atlobījusies un ieleplaisājus mizas virskārta uz pēmajiem dzinumiem nav nekas sliktas - tādējādi zari briesmīgākā. Arī ērkšķogām un ēdamajiem sausseržiem tā var būt. Upenēm gan ne! Pēc tam jāizretina vecie dzinumi - tie ir visi sūnām apaugušie zari ar sīkiem, tieviem sāzarīņiem, kā arī pie zemes pieplakūšie zari ar papildus saknēm.

Jāatceras, ka visskaitākās ogas izaug tikai uz pietiekami jauniem dzinumiem. Ilgāk par 3 - 5 gadiem nevienu veco zaru krūmā paturēt nav vērts. Vecos zarus pie pamatnes izgriež ar dārzeņa zāģīti. Ļoti ērtas, īpaši piemērotas dursītajām ērkšķogām, ir dārzeņa šķēres garos kātos ar dažādos leņķos grozāmu asmeni. Tad nav pat jāpieliekas, un arī ērkšķi rokās neduras.

Dārza pasaule (marts 2008)

Pašu audzēts ingvers

Reizēm gadās, ka veikālā vai tirgū iegādātā ingvera sakne izceļas, bet tad, kad tas dzīst sākušo ingvera gumu liek kūdrā, asnus saudzīgi apberot ar substrātu, bet pilnībā neprokokot. Iestādīto ingveru liek siltā vietā un laista.

Ja stādāt sakni, kurai vēl nav asnu, tad to pirms stādīšanas uz pāris stundām iemērciet siltā ūdenī. Iestādītu līdz asnu pārīšanās brīdim, laistiet reti. Neaizmirstiet par regulāru zemes drenāžu, lai ingvera saknes nesapūtu. Mēslojiet augu

istabas temperatūrā ziemos un pavasarī atkal dzīst asnus. Ja ingvera augšanas apstākļi augam būs labvēlīgi, ingvers var iepriecināt arī ar pasākumiem saistītu ziedu.

Sīpolpuķu mēslošana pavasarī

Pēc mirkļa būs nokusis sniegs un mēs ar nepacietību gaidīsim uzziēdam pirmo ziedu. Visagrāk mūs iepriecina dažādas sīpolpuķes. Lai ziedošana būtu ilgāka un krāsnāka ieteicams sīpolpuķes palutināt. Sīpolpuķēm ir īss veģetācijas periods. Šajā laikā jānodrošina viss attīstībai nepieciešamais mēslojums. Ar kālija nitrāta 4% šķīdumu mēslo tūlīt pēc sniega nokuššanas un pirmā lietus. Kālija nitrāts nostiprina visas auga daļas, būtiski nepieciešams ziedkāta izturībai. Pēc desmit dienām atkārtoti mēslo ar kalcija mēslojumu.

Īsi pirms ziedēšanas ieteicams mēslo ar komplekso mēslojumu, kas augam palīdz ilgāk un bagātīgāk ziedēt. Piemērots ir NPK mēslojums, kur slāpekļa, fosfora un kālija attiecība ir 10-10-20. Šis mēslojums ir piemērots ne tikai sīpolpuķu stiprināšanai, bet visam ziedošajam un dekoratīvajam dārzam.

Tūlīt pēc sīpolpuķu mēslošanas ar kalcija mēslojumu, lai iegūtu stingrus ziedkātus. Pārējām pavasara sīpolpuķēm minerālmēslius labāk nedot, jo šajā gadījumā pār mēslošana būs kaitīgāka, nekā nepietiekama mēslošana.

www.calis.lv

Mazgājam traukus

Taukainus virtuves traukus var izmazgāt ar sinepēm, pēc tam tos noskalojot ar karstu ūdeni.

Traukus, kuros bijusi mīkla, jēlas olas, piens, zivis, siļķes, ievārījums mazgā sākumā ar aukstu, bet pēc tam ar karstu ūdeni. Trauku, kurā gatavosiet zivis, pirms lietošanas jāieziež ar etiķi vai citrona šķēlīti, pēc tam noskalot ar aukstu ūdeni un iz-

siltā ūdenī, izmantojot nedaudz ziepju un ožamo spirtu, kas labi attīra taukainas virsmas. Pēc tam traukus uzreiz noskalo.

Alumīnija traukus labi tīrīt ar kāpostu lapām, kas pirms tam iemērkta pelnos. Ar tām nobērž traukus, pēc tam notīra ar flaneļa audumu un noskalo ar karstu ūdeni.

Metāla kastrolu spožumu var atjaunot, mazgājot tos ar kafijas biezumiem.

Karstos emaljas traukus nav ieteicams liet aukstu ūdeni un otrādi - aukstos traukus liet karstu ūdeni: šādā gadījumā rodas plaisas.

Pirms pannu pēc cepšanas mazgājat, rūpīgi no tās izslaukiet taukus ar burzītu papīra lapu.

Gaļas maļamo mašīnu vieglāk izmazgāt, ja pēc gaļas maļšanas tajā samaj vairākus svaigus kartupeļus.

Cepeškrāsnis izmantojamās metāla formas pēc lietošanas mazgā ar karstu ūdeni, pēc tam noskalo ar sodas šķīdumu un noslauka ar sausu drānu.

Ikdienas cīņa ar putekļiem

Putekļi krājas visur, pat vistīrākajos dzīvokļos un mājās un teltajās nebus pakļāju vai grūdas klājuma. Īpaši vasarā tos būtu ieteicams nelietot, tomēr ne vienmēr putekļiem ir putekļu sūcējs, kā arī mitra drāna vai putekļu lupata un sloka.

Tāpat vasaras laikā var ņemt bezos aizkarus, aizstājot tos ar plānākiem, kas arī mazinās putekļu krāšanos. Cīņā ar putekļiem visus plauktus, grāmatu skapjus, kā arī mīkstās rotālijas un citus priekšmetus būtu jātīra īpaši rūpīgi. Tiem, kuri cieš no alerģijām, arī netiek ievēroti papildu nosacījumi.

Pirmkārt, cīņā pret putekļu krāšanos joti būtiska ir telpu vēdināšana un gaisa ventiācija. Tas nepieciešams arī tādēļ, lai mitrums telpās būtu zemāks par 50%. Tāpat, izmantojot putekļu sūcēju, savācot puteklus no grīdām, paklājiem vai mēbeļiem, ir svarīgi, lai putekļu sūcējam būtu filtrs, kas nelauj iesūktajiem putekļiem atkal izkļūt telpās. Putekļi

www.delfi.lv

Kosmētikas traipu tīrīšana

Ja nejausi uzpilinājt uz apģērba nagu laku, tad mēģiniet to notīrīt ar acetonu vai nagu lakas noņēmēju, pirms tam pārīlecinties par auduma krāsas noturību kādā neredzamākā vietā.

Svaigus smaržu traipus var viegli iztīrīt ar spirta palīdzību. Traipu no skropstu tušas uzreiz iemērciet pienā, bet pēc tam izskalojiet ar siltu ūdeni, atkārtotiet, kamēr traips ir pazudis.

Traipu no krēma var iztīrīt ar spirta vai benzīna palīdzību. Lūpu krāsu var iztīrīt ar vairākiem paņēmieniem:

- uzkaisīt boraku, tad izskalat ziepūdenī,
- uzsmērēt vazelīnu un izmazgāt siltā ziepūdenī
- patītīt ar ētera un terpentīna maisījumu (1:1)

Matu krāsas traipu iemērciet ūdenī, uzpīliniet dažus pilienus glicerīna, akurāti patriniet un izmazgājiet ar ūdeni un švāmes palīdzību.

Lai atbrīvotos no košļenes, ielieciet audumu saldētavā uz kādu laiku, pēc tam košļājamo gumiju nokasiet, bet traipu apstrādājiet ar šķīdumu uz benzīna bāzes.

Joda traipus tīra, iemērcot tos ūdenī un patītrot ar stērkeli, kad traips pazudis, vajag izmazgāt audumu vēsā ūdenī ar ziepēm.

Līmes traipu tīra ar benzīna samitrinātu tamponu, pēc tam izskalo ūdenī.

Tinti no auduma, ja traips ir svaigs, tīra ar amonjaka spirta un sodas maisījumu (2 tējkarotes salmiaka uz 1 glāzi ūdens), var apstrādāt traipu arī ar glicerīna un denaturāta maisījumu (2:5).

Bumbuļu pielietojums

Tev labi padodas izgatavot dzijas bumbuļus, bet nezinī, kur tos pielietot? Piedāvājam trīs idejas:

- Tradicionālā - izgatavo mazus bumbuļiņus, ar ko atsvaidzināt savu lemiņoto džemperī.
- Radošā - izgatavo dažādas krāsas bumbuļus, kurus piešuj visgrānātziņi.

Haloterapija

Kas tas ir?

Sāls istabā (halokamerā) tiek mākslīgi radīti dabiskas sāls alas apstākļi. Medicīnā tādas istabas izmanto elpošanas orgānu, nervu sistēmas, skeleta un muskuļu, kā arī asinsrades sistēmas slimšanu profilaksei un ārstēšanai. Tām piemīt arī organisma atjaunojoša iedarbība. Patlaban mūsdienīgās halokameras ar savām terapeitiskām

kajām un kosmētiskajām īpašībām neatpaliek no istabām alām un ir krērti pieejamākas, jo agrāk sāls istabas atradās tikai sanatorijās un pansionātos, taču šobrīd procedūru piedāvā arī SPA saloni.

Halokameras piesaista salona procedūru cienītājus ne mazāk kā SPA kapsulas un saunas. Vispirms jau tādēļ, ka tās ir ļoti skaistas un eksotiskas. Sienas ir izklātas silvītiņu ležu blokiem, pie griestiem ir stalakatīti, bet grīda ir nobērtā ar sāli – tas viss kopā rada īstas pazemes atmosfēru.

Vai zināji, ka...

- Par balto zeltu sauc kokvilnu, par baltajām oglēm - ūdens enerģiju, bet par gaišzilajām oglēm - vēja enerģiju.
- Sahālnas salas aprīses atgādina zivi.
- No rīta taureņu sauklaute spāriņi ir vērsti austrumu - rietumu virzienā, pusdienlaikā - dienvidu-ziemeļu virzienā, bet vakarā - rietumu-austrumu virzienā.
- Ekvadorā 25 km at-

2015. gada 6. marts

vieno atlikušo olu baltumu un visu lēnām izmaisa. Mīklu saleļ formā un cep 25 min, līdz mīkla ir uzbrēdusi un stingra. Stundu atdzesē.
MERCE. Caur sietu izberž avenes un pēc garšas pievieno cukuru, izņem kūku no formas, pārkaisa ar pūdercukuru, var rotāt ar piparmētru lapiņām.

.....

Omlete ar putraindesu putraindesu un kartupeļiem

3 vārti, auksti kartupeļi,
200 g putraindes-
sas,
4 olas,

1 ēdamkarote sasmalcinātās kārveles,
1/2 tējkarotes sāls,
1/2 tējkarotes melno piparu,
pētersīļi.

Kartupeļus nomizo un sagriež kubiņos. Putraindesai noņem ādīnu un sagriež sīkos gabaliņos. Desu cep pannā bez taukvielām. Pievieno kartupeļus. Sakulī olas, ūdeni un visas garšvielas. Maisījumu pārlej kartupeļiem un desām un cep uz lēnas uguns. Uzmaņģi samaisa, lai omlete būtu viscaur izcepusies. Gatavu pārkaisa ar pētersīļiem.

.....

Kartupeļu un gaļas kotletes

20 kartupeļu,
400 g cepeša šķiņķa vai vārņas gaļas,
200 g sviesta,
3-4 olas,
Ņvmaize.

Kartupeļus izvāra, nomizo, samal, piejauc samaltu gaļu, kausētu sviestu, olas, sāli. No šīs mīkla veido plācentšus, ko pavārta sakulta olā, pēc tam miltos un atkal olā. Cep no abām pusēm kā jau kotle-

Receptes

tes. Pasniedz ar tomātu mērci vai sabrūnīnātu sviestu.

.....

Kartupeļi ar zivs pildījumu

500 g zivs filejas,
4 kartupeļi,
1 ola,
sāls,
pipari,
augu eļļa,
zajļumi.

Zivs fileju sagriež porciju gabaliņos, pievieno sāli, piparus un ļauj pasīvēt. Kartupeļus nomazgā, nomizo un sarīvē uz rupjas rīves. Sakulī olu.

Zivs gabaliņus katru iemērc olā, apviļā kartupeļos un liek uz pannas ļabi sakarsētā eļļā. Kad uz pannas salikti visi gabaliņi, no virspuses katru pārkaisa sāli. Samazina uguni līdz vidējai temperatūrai un cep no abām pusēm. Kad pagriež uz otru pusi, atkal uzkaisa sāli. Cep apmēram 10 minūtes.

.....

Magonu pūrāgs bez miltiem

240 g magoņu,
110 g pūdercukura,
80 g cukura,
1 tējkarote malta kanēļa,
1/2 tējkarotes maltu krusnagliņu,
1 tējkarote cepamā pulvera,
1 citrona miziņa
6 olas,
4 olu baltumi,
2 ēdamkarotes augu eļļa.
Lielā traukā kārtīgi sajauc magones, pūdercukuru,

Dainas skaistums - garā bize

1998. gadā krāslaviete Daina Strupiša kļuva par titulu „Latvijas Nāra” ieguvēju un tika ierakstīta Latvijas Ginesa rekordu grāmatā kā garākās matu rotas Latvijā īpašnice. Tad viņas bizes garums sastādīja 168 cm. Pašlaik - jau vairāk nekā 2 metrus!

Daina labprāt atceras, ar ko viss sākās, cik bija konkursu un dažādu sacīkšu, un parāda saudzīgi glabājamās avižu un žur-

varētāju. Par šo notikumu Daina atceras ar īpašu siltumu. Mūs pieņēma ļoti laipni! Greznis viesnīcas numurs, interesanta ekskursija pa visu Tukuma rajonu, ko organizēja vietējā avīze.

Daina Strupiša savus matus parasti nēsā sapītus un saspraustus. Vienreiz Zinību dienā nolēma atnākt uz skolu ar izlaistu bizi, taču tā burtiski stāpījās pa zemi, tāpēc mati bija atkal jāsasprauž. Viņa nekad negrieza savus matus. Vienīgi priekšējos bērnībā bija apīsinājusi. Daina nelieto matu lakas vai putas, mazgā savu skaisto rotu vienu vai divas reizes nedēļā, bet pēc mazgāšanas divas stundas sēž un rūpīgi atdala katru šķipsnu. Viņai jāceļas pulksten sešos no rīta, lai paspētu sapīt un saspraust savu bizi un paspēt uz darbu skolā.

Skolnieki ļoti mīl savu skolotāju, runā par viņu ar lielu cieņu. Viņas stundās vienmēr ir interesanti, skolotāja Daina prot izdomāt daudzveidīgus uzdevumus, tāpēc viņiem nekad nevajag žāvēties vai izrādīt garlaicību.

Ar lielu mīlestību un uzmanību Daina izturas pret saviem mājdzīvniekiem - diviem pūdeļu šķirnes suņiem, pūkainu kaķi un runājošu papagaiļi.

Dainai rados visām sievietēm ir gari un kupli mati, bet tik garu bizi izdevās izaudzēt tikai viņai. Dainai ir vienīgais dēls, līdz ar to ģimenes tradīcija, kas saistīta ar garu matu audzēšanu, pagaidām netiek turpināta. Taču, iespējams, ka kāda no Dainas skolniecēm, sekojot savas skolotājas piemēram, nākotnē pārspēs viņas rekordu?!

Natālija ZDANOVSKA
Autores foto

nālu rakstus, kuros bija stāstīts par garu matu īpašniecēm, kuras dzīvo Latvijā, un par viņu, protams, arī.

Krāslavas Varavīksnes vidusskolas sākumklašu skolotāja bija žurnāla „Lublu” vāka modeļe, par viņu rakstīja arī citi preses izdevumi – „Latgales Laiks”, „Sestdiena”, „Zeme”, „Leva”, „Sākums”...

2002. gadā tika organizēts laikraksta „Neatkarīgās Tukuma Ziņas” garākās bizes konkurss, kurā krāslaviete kļuvisi par uz-

Traktortehnikas ikgadējās valsts tehniskās apskates grafiks Krāslavas, Dagdas un Aglonas novados 2015. gadā

Novads	Pagasts	Datums	Laiks	Norises vieta
Krāslavas	Krāslavas	08.04.	9:00	Darbnīcas
	Ūdrīšu	08.04.	11:00	Kalna,11
Krāslavas	Indras	09.04.	10:00	Blaževiča,6
Aglonas	Grāveru	10.04.	10:00	Ezeru,21
Krāslavas	Kombuļu	13.04.	10:00	Darbnīcas
Dagdas	Andzeļu	15.04.	10:00	Darbnīcas
Dagdas	Ezernieku	16.04.	10:00	Darbnīcas
Krāslavas	Kaplavas	17.04.	10:00	Centrs
Dagdas	Dagdas	20.04.	10:00	Darbnīcas
Krāslavas	Robežnieku	22.04.	10:00	Jaunatnes,6
Krāslavas	Kalniēšu	23.04.	10:00	Darbnīcas
Aglonas	Kastuļinas	24.04.	10:00	Ilzas,19
Dagdas	Šķaunes	27.04.	10:00	Darbnīcas
Krāslavas	Skaistas	29.04.	10:00	Darbnīcas
Krāslavas	Izvaltas	06.05.	10:00	Darbnīcas
Aglonas	Šķeltovas	07.05.	10:00	Daugavpils,5
Krāslavas	Piedrujas	08.05.	10:00	Darbnīcas
Dagdas	Andrupenes	11.05.	10:00	Astašova
Dagdas	Andrupenes	13.05.	10:00	Mariampole
Dagdas	Svariņu	14.05.	9:00	Latgales,20
Dagdas	Bērziņu	14.05.	12:00	Skolas,6
Krāslavas	Aulejas	15.05.	10:00	Darbnīcas
Dagdas	Konstantīnovas	18.05.	10:00	Saules,8
Dagdas	Asūnes	20.05.	9:00	Dārza, 1
Dagdas	Ķepovas	20.05.	12:00	Pagasts

Krāslava, Valsts Tehniskā Uzraudzība. Tel. 65626350
Mob. 29284665 - Zigmunds Blaževičs. Mob. 29336238 - Jevgēnijs Vaivods

Terra Mariana - 800

2015. gadā aprit 800 gadi kopš tā laika, kad dižais pāvests Inocents III Romā sasauca IV Laterāna koncilu, kura laikā jaunkristīto Livonijas zemi, kas šodien sakrīt ar Latvijas un Igaunijas valstu administratīvajām robežām, pasludināja par *Terra Mariana*, kas tulkojumā no latīņu valodas nozīmē "Dievmātes Marijas zeme".

Pirms 126 gadiem vienā eksemplārā tika izgatavots albums "Terra Mariana. 1186 - 1888" un 1889. gadā dāvināts Romas pāvestam Leonam XIII viņa priesterības 50. jubilejā. Grāmatas - albuma autors bija Latgales vēstures pētnieks Gustavs fon Manteifels. Tajā atspoguļota kristīgās ticības vēsture kādreizējā Livonijā. Pirms vairāk nekā 20 gadiem Latvijas vēstures pētnieki uzsāka vērienīgu projektu vērtīgā albuma, kura vienīgais oriģinālais eksemplārs glabājās Vatikānā, desmit faksimilu (precīzu albuma atveidojumu) un 1000 samazinātā izmēra eksemplāru izdošanā. Projekts noslēdzās pagājušajā gadā. Saskaņā ar MK lēmumu pa vienam faksimila eksemplāram tika nodoti Latvijas Nacionālajai bibliotēkai, Latvijas Universitātei, Katoļu Baznīcas Rīgas arhidiecēzei un Rēzeknes - Aglonas diecēzei, Igaunijai, Polijai, Vācijai un Lietuvai. 18. februārī unikālā albuma faksimilzdevums tika prezentēts arī Daugavpils Universitātē, kur turpmāk glabāsies viens tā eksemplārs.

Latvijas bīskapi vēstulē "Terra Mariana 800 gadu jubileja" aicina visus labas gribas cilvēkus "aktīvi piedalīties Terra Mariana gadam veltītajos pasākumos, kas risināsies visā Latvijā, lai no jauna atklātu un nostiprinātu Latvijas pieredzi savām kristīgajām saknēm un vēsturiskajam aicinājumam, ko tai uzticējis Dievs."

Krustaceļš - Kristus ciešanu godināšanas veids

Krustaceļa lūgšana katoliem

Žurnāli martā

Citādā pasaule

- **Pie manis nāk arī skeptiķi.**
- **Atvērt durvis dziedniecības kanālam.** Valentīna un Boriss Semeņaki ir reiki meistari Ukrainā, kas garīgo ceļu uzsāka, risinot veselības problēmas.
- **Alķīmiķis Andersens.** Nāriņa, lēstīte, ledus karaliene, alvas zaldātiņš un papīra dejotāja... iespējams, slavenais rakstnieks labi pārzinājis viduslaiku Eiropas ezoterisko tradīciju un šo pieredzi licis lietāt, sacerot savas pasakas.
- **Tīra vai netīra? Sava vai kopīga? Svešā makā piecītis izskatās kā desmitnieks, – tas tāds vecs joks, taču katrā jokā ir daļa patiesība.** Gavēņa laika padomi
- **Pats sev dziednieks**
- **Miera mikas no viduslaikiem.** No Livonijas ordeņa Siguldas pils šodien palikušas vairs tikai drupas, tomēr arī mūsdienās te iespējams izbaudīt viduslaiku gaisotni.
- **Meitene no kapsētas ceļa.** Tas notika kādā Daugavpils puses vecticībnieku ciemā pagājušā gadsimta 70. gados, un šo notikumu man izstāstīja mammas māsa, kas bija tur ieprecējusies.
- **Kā arī divnedēļu Mēness dienu kalendārs, astroloģiskā prognoze un atbildes un lasītāju jautājumiem.**

Katoļu Baznīcas ziņas

ir viens no populārākajiem dievkalpojuma veidiem, īpaši Lielajā gavēnī. Pēc Kristus debesīskāpšanas Jaunava Marija apstaigāja sava Dēla ciešanu vietas, pārdomājot un pārdzīvojot Viņa moku ceļu. Vīzijā Dievmāte Sv. Brigitai izskaidroja Krustaceļa norisi.

15. gs sākumā dominikāņu mūks, kas šodien pazīstams kā svētais Alvarezs no Kordovas, apmeklēja Svēto Zemi. Tā atstāja uz viņu tik lielu iespaidu, ka atceļā uz Eiropu viņš izveidoja vienu no pirmajiem krustaceļiem. Svētigā Alvareza krustaceļam bija tikai astoņas stacijas, bet laika gaitā to skaitu palielināja līdz tagadējam četrpadsmit mūsdienu

krustaceļa stacijām.

Pāvests Pijs XI (1922 - 1939) piešķīra pilnīgas atlaidas par katreizējo Krustaceļa nostaigāšanu vai vismaz pusstundu ilgām pārdomām par Kristus ciešanām un nāvi. Vienīgi Sv. Mise ir svarīgāka par Krustaceļa dievkalpojumu. Krāslavas draudzē Krustaceļa dievkalpojums Lielā gavēņa laikā notiek trīsreiz nedēļā: trešdienās un piektdienās pirms vakara Sv. Mises un svētdienās pēc Votivas Mises. Darbdienās staciju pārdomas vada bērni, bet svētdienās - pieaugušie.

Latgales radio aicina kopā lūgties

Pateicoties Rēzeknes - Aglonas diecēzes bīskapam Jānim

Bulim un visai Latgales radio vadībai, radioklausītājiem dota iespēja garīgi pilnveidoties, piedaloties Sv. Mises tiešraidēs, visbiežāk plkst. 12.00, uzklusot Dieva Vārdu un tā komentārus (plkst. 19.00), kopā lūdzoties Rožukroni (plkst. 10.00), Žēlsirdības kronīti (plkst. 15.00), Krustaceļu (svētdienās pēc 15.00) u.c. lūgšanas, dziedot vai klausoties garīgās dziesmas. Nevarīgi sirmgalvi un smagi slimie ticīgie, kuri nav spējīgi apmeklēt dievnamu, ir īpaši pateicīgi par izdevību piedalīties Sv. Mises tiešraidēs no Rēzeknes Jēzus Sirds katedrāles vai Aglonas bazilikas ne tikai svētdienās un svētku dienās, bet arī darbdienās.

Ikdienas Vatikāna ziņas (plkst. 9.30 un 21.30) palīdz tuvāk iepazīt pāvestu Francisku, ieklausīties viņa uzrunās un sprediķos, uzzināt par aktivitātēm, svētkoļojumiem, Svētā Krēsla dokumentiem utt.

Lielā gavēņa rekolekcijas

Vieni no gavēņa laika lielākajiem svētkiem ir Sv. Jāzepa - Vs. Jaunavas Marijas līgavaiņa svētki, ko svinam 19. martā. Krāslavas draudzē pirms tiem pēc tradīcijas arī šogad notiks Lielā gavēņa rekolekcijas jeb garīgie vingrinājumi, kas sāksies 17. marta vakarā. Atlaidu dienās notiks pa vairākām Sv. Misēm, Krustaceļa, Rožukrona lūgšanām, dievkalpojumi "Rūgtās asaras", Vs. Sakramenta adorācija. Ticīgie tiek aicināti doties pie biktskrēsla, jo Krāslavas priesteriem palīgā nāks garīdznieki no citām draudzēm.

Trešais Baznīcas bauslis atgādina, ka vismaz vienu reizi gadā jāizsūdz savi grēki, un vispiemērotākais laiks tam ir, sagaidot Lieldienas.

Kā parasti, draudzē tiks noleiktas arī Slimnieku dienas, kad priesteri apmeklēs nevarīgos un slimos mājās.

Genovefa KALVIŠA

Krāslavas novada Dzimtsarakstu nodaļa ziņo, ka februārī mūžībā aizgājuši 26 cilvēki

Personas uzvārds, vārds	Dzimšanas datums	Miršanas datums	Vecums
Ančevska Ināra	23.09.1967	02.02.2015	47
Batkovska Janīna	13.03.1941	05.02.2015	73
Besprozvannijs Manuils	02.07.1944	25.02.2015	70
Bozis Osvalds	18.01.1940	24.02.2015	75
Dzalbs Staņislavs	07.02.1930	14.02.2015	85
Grauba Nadežda	04.05.1954	27.02.2015	60
Hitraja Jelena	15.05.1925	23.02.2015	89
Hmelnicka Veronika	01.03.1934	03.02.2015	80
Ivanovs Ivans	19.11.1939	13.02.2015	75
Japiņš Vladislavs	16.10.1925	03.02.2015	89
Jefremova Marija	16.01.1937	03.02.2015	78
Jermolajeva Gertrūda	29.09.1939	10.02.2015	75
Jonina Marija	25.02.1925	06.02.2015	89
Kacars Vladislavs	24.04.1940	01.02.2015	74
Kačāne Jadvīga	23.05.1942	23.02.2015	72
Kudrjavcevs Mihails	04.05.1927	10.02.2015	87
Marcinkevičs Aivars	16.06.1951	19.02.2015	63
Martinkevičs Mihails	25.06.1987	30.01.2015	27
Nenastina Ariana	07.04.1938	26.02.2015	76
Nikolajeva Jevdokija	01.03.1925	26.02.2015	89
Semjonova Anna	12.06.1933	13.02.2015	81
Stepiņš Jānis	24.06.1940	01.02.2015	74
Ščerbiciks Ilja	01.05.1924	06.02.2015	90
Šlapina Jelena	07.02.1928	13.02.2015	87
Tribisa Leonora	25.01.1928	19.02.2015	87
Udalova Sofija	02.11.1932	25.02.2015	82

LAIKA ZIŅAS

St	07.03.	Sv	08.03.	Pr	09.03.	Ot	10.03.
-1 ... +3	+1 ... +5	+5 ... +9	+2 ... +6				
DR	2 m/s	DR	6 m/s	DR	5 m/s	DA	2 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

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

PĀRDOD

māju ar zemi (12 āri) Krāslavas centrā. Ir pirts, ūdensvads. ZG.

Lēti. Tāl. 29723750;

1.5 - istabu dzīvokli Krāslavā. Tāl. 29771200;

garāžu karjerā; 1.5 ha zemes - 400 €, trimo - 20 €, tirdzniecības telti 3x4. Tāl. 25956311, 29894099;

garāžu Pļavu ielā (7. bloks, nr. 17). Tāl. 28888456;

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

"VOLVO S60" - 2.4, 2003., TA; amoliņa sēklas - 1.50 €. Tāl. 29487349;

"AUDI A6" - 2.5 TDi, 1996, TA līdz 12.15.; 3-korpusu arklu "Kvertland", 3-korpusu arklu "Sovetskij" bez riteņiem (lēti); govi (atnesīsies aprīlī), grūsnu teli (atnesīsies jūnijā). Atdošu labās rokās sunīti (puika, 3 mēn.). Tāl. 27042939;

lietotas mēbeles. Tāl. 22304685;

mazlietotu virtuves iekārtu (8 vieniņbas). Tāl. 65623022;

veļas mašīnu "PHILIPS" (55 €), 2-kameru ledusskapī "AEG" (60x60x185, 100 €), sūkni - hidroforu (50€), elektrisko boileri "REGENT" (30 l, 40 €), virtuves skapīšus (10 €/gab.), galdu "MODERN" (60x60x120/180, 60 €), skapjus (30 €/gab.); senlaicīgu ēvelsolu (2 m, 40 €), "AL-Ko" sūkni (25 €). Tāl. 29293276;

caurules, metāla loksnes - 6mm, elektrisko dzinēju, vadus, dēļus. Viss lietots. Lietotas ražošanas mēbeles. Tāl. 29575177;

caurules siltumtīcām. Lēti! Tāl. 28331294;

zirga sakas, 5 gab., 10 €/gab. Tāl. 28485971, 65680328;

veļas mazgājamo mašīnu "SAM-SUNG" (3 kg). Tāl. 26833353;

plastmasas mucas, 1000 l. Tāl. 26361548;

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

zivju murdus. Tāl. 29980479;

govī (atnesīsies aprīlī). Tāl. 29667695;

govī; boileri. Tāl. 25928979;

bullīti (3 nedēļas); biežpienu. Tāl. 22459402;

pienu, malku, kūtsmēslus (pašizvešana). Tāl. 22468200;

pārtikas un sēklas kartupeļus. Piegāde. Tāl. 27131681;

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

sienu ruļļos. Tāl. 26522838, 29429122;

zāģmateriālus. Tāl. 29728133;

malku, atgriezumus. Tāl. 29762873;

malku. Tāl. 26119134;

malku. Tāl. 26793485.

SIA "VBKL"

piedāvā betona izstrādājumus: ietvju plāksnes, apmales, fasādes plāksnes, 6 veidu žoga stabus, kapu apmales, solus, balustrādes, atkritumu urnas.

Vāzēm un arhitektūras izstrādājumiem - atlaides līdz 25 %. Montāža.

Tāl. 28893839.

Ūdrīšu pagasts, dz. stacija Krāslava.

Reklāma un sludinājumi

DAŽĀDI

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

Vīrietis meklē darbu celtniecībā (dzīvokļu, māju remonts). Zāģēju, skaidu malku. Tāl. 28753676.

VĒLOS ĪRĒT 1 - istabas dzīvokli Tāl. 26896349;

VĒLOS ĪRĒT 1 - istabas mēbelētu dzīvokli ar visām ērtībām (1. vai 2. stāvā, uz ilgu laiku). T. 26111983;

Kāzu un pasākumu filmēšana. Pārrakstu videokasetes DVD formātā. aleksandr_9@inbox.lv. Tāl. 26113738;

Skaidu malku, palīdzēšu celtniecībā. Tāl. 29889748;

Šķeldas pārvadājumu pakalpojumi (84 m³). T. 28993943;

MŪRĒJU visa veida krāsni, kamīnus, dūmvadus, kā arī TĪRU un REMONTĒJU kamīnus un dūmvadus. Tāl. 29329151;

Metāllūžņu izvešana un demontāža. Tāl. 29279852.

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

PĒRK

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

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

zemi ar mežu un cirsmas. Tāl. 25663900;

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

mežus ar zemi, cirsmas, apaļkokus krautuvē. Samaksa uzreiz. Tāl. 26346688;

investori Latgalē - zemi ar mežu, lauksaimniecības zemi sākot ar 5 ha (var bez ZG), kā arī lietaskoku. Tāl. 29888098;

mežus, cirsmas. Augstākās cenas. Tūlītēja samaksa. T. 29324128.

IEPĒRK

zīrgus. Tāl. 26477904;

piena teļus. Tāl. 29465429.

SIA „LATVIJAS GAĻA”

iepērk liellopus, jaunlopus, aitas, zīrgus. Svāri. Samaksa tūlītēja. Tāl. 28761515.

SIA "AIBI" iepērk liellopus, jaunlopus, aitas, kazas, zīrgus, cūkas. Labas cenas. Samaksa tūlītēja. Svāri. Tāl. 26142514, 20238990.

SIA „LAUKU MIESNIEKS”

Iepērk mājlopus. Augstas cenas. Samaksa tūlītēja. Svāri. Tāl. 20207132.

Zviedrijas firmas pārstāvji Latgalē PĒRK dažādus meža īpašumus par augstām cenām. Iespējams avanss. Tāl. 29548596.

Vācu uzņēmums „Magnoflex”

aicina darbā TIRDZniecības konsultantus Latgales reģionā.

Ja esi pozitīvs/-a, aktīvs/-a (vecumā no 28 līdz 55) un Tev ir personīgais auto, sūti savu CV un motivācijas vēstuli uz magnoflexlatvia@gmail.com līdz 08.03.2015.

Izvēlētos kandidātus gaida profesionālas apmācības, labi noorganizēts darbs un augsts atalgojums.

Uzziņas pa tālruni: 29267239, 26428939.

Pasniedzu vācu valodu klātienē un pa SKYPE. Tāl. 26111983

IEDZĪVOTĀJU IEVĒRĪBA!

PA "Krāslavas Slimokase" atgādina, ka pacienta iemaksu par 2015. gada II ceturksni, kas sastāda EUR 21.34, jānomaksā līdz 31.03.2015.g. (ieskaitot). Nomaksājot pēc norādītā termiņa, pacienta iemaksas grāmatīnā stāties spēkā pēc 10 dienām, skaitot no pēdējā nomaksas datuma.

Cienijamie vecāki!

Krāslavas Varavīksnes vidusskola uzņem audzēkņus 1.klasē un piecgađo un sešgađo bērnu sagatavošanā skolai grupās 2015./2016. mācību gadam.

Skolas administrācija un skolotāji organizē tikšanos ar visiem ieinteresētiem un aicina iepazīties ar skolas darbu, tikties ar skolotājiem, noformēt dokumentus nākamajam mācību gadam.

Pasākums notiks 12.martā, plkst.18.00, Rancāna ielā-4. Iesniegumus pieņem katru dienu no 8.00-16.00.

Tālruni uzziņām - 65623430, - 65681468

Ir zaudējumi, pie kuriem nepierod,

Kurus nekad neaizmirst, Lai gudrais prāts saķa, ko sacīdams.

Sirdij ir savi iemesli, kas prātam nepieejami...

Izsakām visdziļāko līdzjutību un skumju brīdī esam kopā ar mūsu kolēģi **Vilmāru Jakovļevu**, māmiņu smilšu kalnā pavado. AS "Sadales tīkls" kolektīvs

Par vienu cilvēku tuvāko Jums tagad mazāk būs.

Sirds zaudēto

Līdz mūža galam neatgūs.

Nav mūsu spēkos mazināt zaudējuma sāpes. Izsakām patiesu līdzjutību Vladislavam Graubam, sakarā ar sievas Nadeždas pāragro aiziešanu mūžībā.

Asūnes pamatskolas kolektīvs

Krāslavas KN 13. februārī, plkst. 18.00 Krāslavas amatiertheātra izrāde "Visi radi kopā" (Aivars Banka)

Aicinām Jūs apmeklēt veikalu IK "UK Mode". Tikai 7. un 9. martā atsevišķām precēm atlaides līdz 80%.

Gaidām Jūs Rīgas ielā 50a.

Krāslavas gr. Plāteru v.n. poļu pamatskolā notiek bērnu, kuri vēlas apgūt latviešu, poļu, angļu valodas, uzņemšana pirmskolas grupā (4 - 6 gadus veci bērni), 1. klasē, kā arī 2. - 9. klasē.

Katram skolēnam individuāla pieeja.

Vasaras brīvdienā laikā skolas audzēkņiem ir iespēja iepazīt Latvijas un Polijas kultūru atpūtas un valodu nometnēs.

Polijas puse sniedz finansiālu atbalstu katram jaunajam skolēnam, uzsākot mācības (akcija "Piepildi skolas somu").

Interesentus aicinām apmeklēt skolu, iepazīties ar pedagogiem un noformēt dokumentus.

Tāl. uzziņām 65622771, 26735424.

PVC Logi un durvis Bez % kredīts + dāvana. Tāl. 26847347, durvistev.lv

RŪPNIECĪBAS TIRGUS Rīgas ielā 28 (virs veikala "Maxima") Pārvietots blakus, uz 2. stāvu virs ēdamnama "Daugava". Strādā katru dienu, izņemot pirmdienu.

Autoskola "AUTO-MADARA" uzņem "B" kategorijas autovadītāju kursus. Sapulce 12. martā, plkst. 15.00 Dagdā, Ezera 3. Tāl. 29427803, 29455509.

Veikals "Asteres" sveic visus 8. martā un piedāvā tulpes, prīmulas, orhidejas. Veikals atrodas Grāfu Plāteru ielā 5 (pie veikala "Maxima").

Laikraksta "Ezerzeme" redakcija pieņem sludinājumus

katru darba dienu no plkst. 8.00 līdz 17.00. Tāl. 65681464.

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: ezierzeme@ezierzeme.lv Adrese: Lāčplēša ielā 20, Krāslavā, LV-5601. Iznāk otrdienās un piektdienās.

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

Izdevējs - SIA "LER 8". Reģ. Nr. LV 51503017321 Norēķinu konts SEB BANKĀ: LV22UNLA0023000467070 Iespiests SIA "Latgales drukā". Rēzekne, Baznīcas 28. Reklāma, sludinājumi - tālr. 65681464 Fakss - 65681465

Laikraksta redaktore Redaktora vietniece Žurnālistu kolektīvs

Tulkotāja Maketētāja Grāmatvede

Marina Nipāne Inga Pudnika Jurijs Roga Aleksejs Gončarovs

Natālija Zdanovska Ieva Maļinovska Anna Moiseja

26795517, marina_nipane@inbox.lv 22021290, ingapudnika@inbox.lv 29389143, juris.roga@apollo.lv 26065838

26853074, natalin240580@mail.ru 65681475, designer.ieva@gmail.com 65681476, ler8@ezierzeme.lv