

EZERZEME

Aglonas, Dagdas un Krāslavas novada laikraksts

ISSN 1407-9623

Piektdiena, 2015. gada 5. jūnijs

Nr. 42 (8941)

Cena - 41 cents

Portrets kultūrvēstures fonā

Viens no daudzajiem apsveikumiem.

Rakstu lasiet 5. lpp.

- Saeima trešdien, 3. jūnijā, Valsts prezidenta amatā ievēlēja ilggadējo ministru Raimonu Vējoni. Aizklātā balsošana piektajā vēlēšanu kārtā R. Vējoņa kandidatūru atbalstīja 55, bet pret bija 42 deputāti.
- Publiski izskanējušajiem kritērijiem kā atbilstošus aizsardzības ministra kandidātus min Saeimas deputātu Raimonu Bergmani (LZP/ZZS) un bijušo Valsts ugunsdzēsības un glābšanas dienesta vadītāju Aivaru Straumi (LZP), liecina neoficiāla informācija.
- Saeima šonedēļ galīgajā lasījumā lems par grozījumiem Latvijas Administratīvo pārkāpumu kodeksā, kas paredz palielināt naudas sodus par būtisku atļautā braukšanas ātruma pārsniegšanu.
- Valdošās koalīcijas politiskie spēki ir vienprātīgi, ka obligātu bēgļu kvotu noteikšana Latvijai nav atbalstāma. Kā ziņots, Eiropas Komisija (EK) pieņēmusi pirmos priekšlikumus visaptverošajā pieejā ar mērķi uzlabot migrācijas pārvaldību, norādot, ka Latvijai varētu būt jāuzņem 737 bēgļi. Kā liecina EK paziņojums, Latvijai no Itālijas būtu jāuzņem 310 bēgļi, bet no Grieķijas - 207. Tāpat Latvijai būtu jāuzņem 220 bēgļi no viņu mītnes zemēm.
- Krievija no ceturtdienas, 4. jūnija, aizliedz ievest zivis un zivju produkciju no Latvijas un Igaunijas. Aizliegums attieksies uz visiem Latvijas un Igaunijas zivju pārstrādes uzņēmumiem, kuri bija iekļauti piegādātāju sarakstā atbilstoši Latvijas un Igaunijas veterināro dienestu garantijām. Zivju importu no Igaunijas un Latvijas Krievijā liedz tās īstenošais Eiropas Savienības (ES) pārtikas produktu embargo, tomēr zivju konservu ieviešana līdz šim nebija aizliegta.
- VID atgādina, ka 2015. gada 1. jūnijā stājas spēkā Ministru kabineta noteikumi „Kārtība, kādā alkoholiskos dzērienus un tabakas izstrādājumus marķē ar akcīzes nodokļa markām”. Saskaņā ar šiem noteikumiem nodokļu maksātājiem ir būtiski vienkāršoti alkoholisko dzērienu un tabakas izstrādājumu akcīzes nodokļa marķu

pasūtīšanas, saņemšanas un informācijas sniegšanas par akcīzes nodokļa marķu apriti nosacījumi.

- Latvijas līdz šim valstij piederošās bankas “Citadele” akciju pārdošana ASV kompānijas “Ripplewood Holdings” vadītājam investoru grupai pabeigta bez Lietuvas centrālās bankas apstiprinājuma, tādēļ Lietuvas Banka ir apturējusi Lietuvas bankas “Citadele” akcionāru balsstiesības.
- Ārlietu ministrija un Latvijas vēstniecība Grieķijā ir informētas par diviem Latvijas valsts piederīgajiem, kuri cietuši no zibens spēriena Krētā, Grieķijā.
- Grūti tapušie likuma grozījumi par zemes privatizāciju lauku apvidos, kuru mērķis bija veicināt lauku zemes nonākšanu vietējo ražotāju rokās un pārāk lielu zemes platību koncentrēšanu atsevišķās saimniecībās, atkal varētu tikt mainīti. Kā norāda pašvaldības, jau pirmais mēnesis kopš likuma stāšanās spēkā ir liecinājis par daudzām problēmām likumā.
- Eiropas Pilsoņu balvas komiteja paziņojusi 47 šāgada balvas laureātus no visas Eiropas Savienības (ES) - no Latvijas tā piešķirta labdarības fonda “Zie-

Latvijā

dot.lv” vadītājam Rūtai Dimantai.

- Valsts ieņēmumu dienesta muitas amatpersonas sadarbībā ar kolēģiem no Valsts robežsardzes, veicot kontroles pasākumus uz Latvijas - Baltkrievijas robežas, novērsa mēģinājumu nelikumīgi pārvietot 60 000 cigarešu ar Baltkrievijas Republikas akcīzes nodokļa markām.
- Valdība otrdien par Rēzeknes augstskolas rektoru atkārtoti apstiprināja inženierzinātnu doktoru Edmundu Teirumnieku.
- Rēzeknes pilsētas dome par aptuveni 1,5 miljoniem eiro plāno labiekārtot Kovšu ezera piegulošo teritoriju. Atpūtas dabā zonu, iespējams, varētu izvietot gar ezera austrumu krastu ar laivu piestātnēm. Projektētāji piedāvā tur izvietot kempingu, makšķerņieku mājiņas un dabas takas.
- Daugavpils domes priekšsēdētājs Jānis Lāčplēsis izņēmis no domes sēdes dienas kārtības jautājumu par dārgas automašīnas iegādi pašvaldības vajadzībām, skaidrojot - kamēr pašvaldība nav atrisinājusi problēmas ar atsevišķiem projektiem, ir jāievieš taupības režīms.

Līdz 30.06.2015. ideju un risinājumu konkurss

Atklāts konkurss par Krāslavas pilsētas vēsturiskā centra dienvidaustrumu daļas (Rīgas ielā 52, Krāslavā) attīstības idejām un risinājumiem.

Krāslavas novada dome izsludina Krāslavas pilsētas vēsturiskā centra dienvidaustrumu daļas attīstības ideju un risinājumu konkursu Krāslavas novada pašvaldībai piekritošajā zemes gabalā, kas atrodas Rīgas ielā 52, Krāslavā un tam pieguļošajā teritorijā starp Rīgas ielu un Tirus ielu.

Par konkursa dalībnieku(-iem) var būt arhitekti, ainavu arhitekti, teritorijas plānotāji, dārznieki, dizaineri, mākslinieki, mākslas un arhitektūras augstskolu studenti, kā arī citi nozares speciālisti, to grupas vai uzņēmumi.

Katrs konkursa dalībnieks drīkst iesniegt tikai vienu ideju un

risinājumu priekšlikumu.

Konkursa materiālu iesniegšanas termiņš:
No 2015. gada 1. jūnija līdz 2015. gada 30. jūnijam, plkst. 15:00

Materiāli jāiesniedz:
Krāslavas novada domē, Rīgas ielā 51, Krāslavā (2. stāvā, 3. kab.)

Ar konkursa NOLIKUMU un izejmateriāliem var iepazīties Krāslavas novada domes mājaslapā www.kraslava.lv sadaļā “Sabiedrības līdzdalība”.

Kontaktpersona:
Krāslavas novada domes Attīstības nodaļas projektu speciāliste Aina Dzalbe (tālr.: 65620032, e-pasts: aina.dzalbe@kraslava.lv).

Iedzīvotāju ievēribai!

PA “Krāslavas Slimokase” atgādina, ka pacienta iemaksu par 2015.gada III ceturksni, kas sastāda 21.34 EUR, jānomaksā līdz 30.06.2015.g. (ieskaitot). Nomaksājot pēc norādītā termiņa, pacienta iemaksas grāmatiņa stāties spēkā pēc 10 dienām, skaitot no pēdējā nomaksas datuma.
Slimokases administrācija

7. jūnijā Krāslavā

notiks veselības diagnostika pēc slavenā vācu ārsta **Folla metodes.**

Medikamentu izvēle. Sertifikāts. Pieredze. Konsultācijas.
Tālr. 20374677

PLASTIKĀTA LOGI un DURVIS.
Plastikāta logi: 6 kameru vācu profili. Atlaides līdz 35 %.
METĀLA DURVIS.
Tālr. 27878088 (Dagda), 28230237

Šodien numurā

Pieņemšana pie Dagdas novada Domes priekšsēdētājas

2.lpp

“Spīco talantu šovs” Krāslavas pamatskolā

Bērni rāda savus talantus

3.lpp

Kā atgriežas treknie gadi

Valsts kontrole apgalvo: ierēdņiem viss ir labi

4.lpp

Portrets kultūrvēstures fonā

Dzintras Bukevičas skaistā jubileja

5.lpp

Antīko automobiļu parāde Aglonā

6.lpp

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

Apsveicam!

Krāslavas novada Dzimtsarakstu nodaļā maijā ir reģistrēti 6 bērni - 2 meitenes un 4 zēni.

GIGANT AKCIJA LĪDZ 05.07
VEIKALS - NOLIKTAVA
PĒRC TIEŠI NO RAŽOTĀJA!

<p>345, euro 449, euro</p> <p>IETAUPI! 104, euro</p> <p>SEKICJA, izmērs: 350x53x200(h)</p>	<p>149, euro 225, euro</p> <p>IETAUPI! 76, euro</p> <p>VIRTUVES IEKĀRTA, platums: 180cm</p>
<p>339, euro 459, euro</p> <p>IETAUPI! 120, euro</p> <p>gulamā platība: 160 x 200cm GULTA + MATRACIS</p>	<p>319, euro 429, euro</p> <p>IETAUPI! 110, euro</p> <p>gulamā platība: 148 x 198cm IZVELKAMS DĪVĀNS ar veļas kasti</p>
<p>519, euro 669, euro</p> <p>IETAUPI! 150, euro</p> <p>- izmērs: 170x245cm, atspere, veļas kaste + universāls stūris IZVELKAMS STŪRA DĪVĀNS, gulamā platība: 165 x 210cm</p>	

KRĀSLAVA, LATGALES IELA 16
Pr.-Pk. 9-18, Sestd.9- 15, Sv. - BRĪVS, Tālr. +371 25702600
AKCIJA SPĒKĀ LĪDZ 7.JŪLIJAM VAI KAMĒR PRECE NOLIKTAVĀ!

Pasaulē

Dienvidkorejā bīstama slimība

Dienvidkorejā paniku izraisīja vīrusa MERS izplatība - kopā inficējušies 35 cilvēki, taču visā valstī slēgti vairāki simti izglītības iestāžu, vēsta ārvalstu mediji. Tiek norādīts, ka Dienvidkorejas valdība aktīvi strādā pie jaundabīgā vīrusa ierobežošanas. Tādējādi valstī slēgtas 700 skolas, bērnu dārzi un koledžas, savukārt vismaz 1300 cilvēku ir ievietoti karantīnā. Pēc Dienvidkorejas tūrisma aģentūru datiem, vairāk nekā 7000 cilvēku ir atcēlušies tūrisma braucienus uz šo valsti. Pagaidām no MERS vīrusa Dienvidkorejā ir miruši divi cilvēki, taču speciālisti brīdina, ka šī slimība ir ļoti bīstama, un bojāgājušo skaits vēl pieaugs. Tāpat tiek vilktas paralēles ar 2003. gadu, kad no vīrusa SARS gāja bojā vairāki tūkstoši cilvēku.

NATO palielina savu klātbūtni Polijā

Reaģējot uz Krievijas iebrukumu Ukrainā, daudznacionālais korpuss Ščecinā no pirmdienas oficiāli sāk darbību jaunā sastāvā, vēsta Polijas Radio. Karavīru skaits bāzē tiek palielināts no 200 līdz 400. Turpmākajos mēnešos vienībai piedosies karavīri no apmēram 20 valstīm, un šis process noslēgsies jau šogad. Jaunā struktūra ļaus īstenot individuālus uzdevumus NATO spēku kopīgo operāciju ietvaros un varēs kalpot arī kā apvienotais štābs mazāku kopīgo operāciju laikā, skaidroja Nīmans. Ģenerālis piebilda, ka korpuss izveidots, reaģējot uz Maskavas agresiju pret Ukrainu. Lēmums tika pieņemts, lai paaugstinātu kaujas vienību gatavību, lai tā komandētie spēki varētu ļoti ātri reaģēt. Jau patlaban Ščecinā uzturas karavīri no 15 valstīm. Jaunajā korpusā būs pārstāvētas vairāk nekā 20 valstis.

Krievijas "kazaki" dodas "iekarot" Berlīni

Pēc krievu motociklistu bandas "Nakts vilki" provokācijas maijā, kas radīja satraukumu vācu medijos, kārtējam "uzvaras gājienam" uz Eiropu sarosījušies tā dēvētie kazaki, kas iecerējuši atkārtot padomju kavalēristu ceļu Otrā pasaules kara laikā. Kazaku vienība no Maskavas izjāja svētdien un ielāņojusi Berlīni sasniegt 22. jūlijā, pavēstījis pasākuma rīkotājs. Iecerētais kazaku maršruts ved caur Baltkrieviju un Poliju. Avīze "Bild" šīs ziņas komentējusi pagaidām atturīgi: "Pēc rokeriem nāk jātnieki." Tomēr vācu medijiem nav īsti skaidrs, kāpēc tā dēvētie kazaki iedomājušies atkārtoti veikt padomju kavalēristu maršrutu, norādot, ka pēc nežēlīgajām represijām un terora, ko kazakiem nācās pieredzēt pēc boļševiku apvērsuma, daudzi no viņiem Otrā pasaules kara laikā cīnījušies nacistiskās Vācijas pusē. Kazaki, kas pēc kara krita Rietumu sabiedroto rokās, tika izdoti PSRS, kur liela daļa no viņiem tika noslepkavoti vai, labākajā gadījumā, nonāca boļševiku koncentrācijas nometnēs.

Uzcelta augstākā celtnie Kīnā

127 stāvus augstais Šanhajas Tornis tagad ir augstākā celtnie Kīnā un otra augstākā pasaulē. Tās celtniecība ilgusi gandrīz septiņus gadus. Torņa augstums ir 632 metri, un vēl augstāka ir tikai Burj Khalifa būve Dubajā.

Bērnu dienas pasākums Šķaunē

Sākoties vasaras brīvlaikam, Šķaunē bija organizēts pasākums - Bērnu svētki. Pirmo reizi Latvijas Sarkanā Krusta Krāslavas, Dagdas, Aglonas novadu komitejas Šķaunes Māmiņu centrs šo pasākumu organizēja pateicoties Borisa un Ināras Teterevu fonda atbalstītajam projektam "Māmiņu

centra darba uzlabošanai Dagdas novada Šķaunē" ietvaros. Svētki sākās ar mazo Šķauniešu un ciemiņu bērnu no Bērziņu pagasta uzrunu, reģistrāciju. Bērnu svētkos Šķaunē apciemoja arī Dagdas JIC jaunieši - "pasaku varoņu" kostīmos, kuri iesaistīja bērnus dažādās rotaļās. Pateicoties šiem

aktīvistiem bērni guva daudz neparastu, neaizmirstamu, spilgtu mirkli, kā arī iespēju izkustēties un izsmieties. Pasākumā bija dota iespēja piedalīties dažādās radošās nodarbēs: cepuru šūšanā, kartiņu izgatavošanā kvillinga tehnikā, kā arī veidot dažādus darbiņus origami locīšanā. Par koncen-

trēšanās iespējām, kā viena no iecienītākām nodarbēm bija šaušana ar gaisa pistoli, ko atbalstīja divi mednieki, uzņemoties drošības un kārtības nodrošinājumu. Pasākuma gaitā katrs no bērniem saņēma salduma našķi - popkormu, kā arī dāvanu pēc sava reģistrācijas numuriņa. Visu pasākuma laiku tika nodrošināta iespēja, iemūžināt spilgtākās emocijas, proti, - fotosesija. Organizatori bija parūpējušies arī par bērnu vecākiem, vecvecākiem. Kamēr atvases cītīgi piedalījās dažādās aktivitātēs LSK Krāslavas, Dagdas, Aglonas novadu komitejas Bērziņu nodaļas vadītāja Līļa Burova prezentēja un deva iespēju pašiem izmēģināt dažādu zāļu tēju uzlējumu gatavošanu. Pastāvēja iespēja arī ieskatīties izziņojamās literatūras grāmatās.

Par spilgtu svētku nodrošinājumu izsaku lielu pateicību Šķaunes pagasta pārvaldei, Dagdas JIC centram, brīvprātīgajiem palīgiem - Rolandam Andžānam, Valērijam Rečam, Lidijai Leitānei, Inārai Krainei, Jūlijai Mošakai, kā arī ziedotājam.

Pieņemšana pie Dagdas novada Domes priekšsēdētājas

Dabā ir iekārtots, ka galvenā raža tiek novākta rudenī, taču mācību iestādēs raža tiek vākta tieši ābeļu ziedēšanas laikā, maijā, kad tiek apkopoti skolēnu mācību gada sasniegumi mācību priekšmetu olimpiādēs, interešu izglītības konkursos un skatēs.

Jau trešo gadu pēc kārtas Dagdas novada domē svinīgā pasākumā "Pieņemšana pie Dagdas novada Domes priekšsēdētājas" notika to skolēnu un pedagogu sumiņāšana, kuri 2014./2015.m. g. veiksmīgi piedalījās Latvijas, Latgales un starpnovadu mēroga olimpiādēs, konkursos un sacensībās.

Šogad svinīgajā pasākumā piedalījās arī Saeimas deputāts Juris Viļums, kurš dalījās atmiņās par tiem laikiem, kad pats, vidusskolēns būdams, piedalījās olimpiādēs. Saeimas deputāts sevišķi

uzmanību pievērsa 12. klašu skolēniem un novēlēja iestāties tajās augstskolās, kurās iecerētas, bet aizbraucot studēt, neaizmirst par to vietu, kur tika likti zinību pamati - Dagdas novads.

Izglītības, kultūras un sporta nodaļas vadītāja Marija Mickeviča laureātus sveica ar uzrunu:

„No Sprīdīša Jums, skolēni, novēlam ticību rītdienai, kas balstīta šodienas darbā. No Vēja mātes - laba griba arī nav peļama - ejiet pasaulē un mācieties izturēt. No Meža mātes - kas dots, to glabājiēt - un neniciniet mazumiņu. No vecā vīriņa - turiet sirdi kā daiļu trauciņu - nekad neaizmirstiet savus mīļos un lai izdodas atrast Laimīgo zemi un nepazaudēt to”.

Dagdas novada priekšsēdētāja S. Viškure savā uzrunā izcēla novada pedagogu lielo nopelnu skolēnu atfistībā un sasniegumu iegūšanā.

2014./2015.m.g. Dagdas novada skolēni veiksmīgi startēja angļu valodas, mājturības un tehnoloģiju, matemātikas, latviešu valodas un literatūras, kulturoloģijas u.c. olimpiādēs.

Sevišķs gandarījums ir par sasniegumiem Valsts līmeņa olimpiādēs. Atzinību Valsts atklātajā māj-saimniecības olimpiādē saņēma Ezernieku vidusskolniece Ludmila Kuzņecova. Atzinību

Valsts latviešu valodas un literatūras olimpiādē saņēma Dagdas vidusskolas skolniece Karina Bluka. Andrupenes pamatskolas skolniece Liza Beināroviča parūpējusies, lai Dagdas novada vārds izskan arī ārpus Latvijas robežām. 43. Starptautiskā bērnu mākslas konkursa LIDICE 2015 „Gaisma” Latvijas kārtā viņa ieguva atzinību un darbs tika izvirzīts konkursam LIDICE 2015 Čehijā.

Dagdas vidusskolas mazpulkis Raivis Olehnovičs, Liāna Vrubļevska, Ernests Krilovs un Airita Olehnoviča starp 75 komandām izcīnīja I vietu XX Latvijas mazpulkis sporta spēlēs starp komandām un individuālajās sacensībās.

Novada skolēni guva godalgas Zinātniski pētnieciskajos darbos.

Īpaši tika izcelti tie skolēni, kuri ieguvuši Dagdas novada Gada skolēna titulu.

Nomināciju "Dagdas novada Gada skolēns sākumskolā" ieguva Dagdas vidusskolas skolniece Katriņa Kuzņecova.

Gada skolēns pamatskolā 5.-6. klašu grupā — Šķaunes pamatskolas skolēns Armands Jermaks.

Gada skolēns pamatskolā 7.-8. klašu grupā — Šķaunes pamatskolas skolniece Jūlija Mošaka.

Gada skolēns pamatskolā 9. klašu grupā — Dagdas vidusskolas skolniece Kristīne Andžāne.

Gada skolēns — Ezernieku vidusskolas skolniece Ludmila Kuzņecova.

Gada skolēns sportā — Ezernieku vidusskolas skolnieki Edgars Jevsejvs un Edgars Potapovs.

Dagdas novadā mācās Latgales labākās dziedātājas. Latgales tradicionālās dziedāšanas konkursā „Dziesmu dziedāšana kāda bija” 1. pakāpes diplomu saņēma Andrupenes pamatskolas skolniece Linda Loļāne.

Pasākuma noslēgumā Dagdas novada priekšsēdētājam tika uzdāvināts egles stādīņš, kurš, pēc priekšsēdētājas sacītā, tiks iedēstīts Dagdas pilsētas teritorijā un katrs varēs vērot tā augšanu un attīstību gadu garumā.

Skolēni par savu darbu saņēma naudas prēmijas, bet skolotāji - iespēju apmeklēt Daugavpils teātri.

Novēlam skolēniem un skolotājiem arī nākamo 2015./2016. mācību gadu tikpat raženu!

Elizabete VIĻUMA, autores foto

Ja esi godam mācījies visu mācību gadu, tad kāpēc lai neieskandinātu tā noslēgumu ar jautrām dziesmām, dejām un neatkārtotajām aktivitātēm? Tieši tāpēc Krāslavas pamatskola noslēdza mācību gadu ar tradicionālo un ilgi gaidīto "Skolas Spico talantu šovu". Nu jau sesto reizi šis atraktīvais pasākums ne tikai vēstī par vasaru un brīvdienām, bet ir arī gada noslēguma pasākums Latvijas Sarkanā Krusta Krāslavas, Aglonas un Dagdas novadu komitejas un Røde Kors Nord-Trøndelag

sadarbības projektam "Tikai kopā sapņi kļūst krāsaini". Ja pirmajā pasākumā pirms sešiem gadiem piedalījās tikai 36 dalībnieki, tad šogad šova dalībnieku skaits bija rekordliels - 181 dalībnieks no 1. līdz 9. klasei, taču - ja ņem vērā šova noslēguma piecas dejas - flešmobu - tad dalībnieku skaits bija teju 400. Kā katru gadu, pasākuma mērķis - nepiespiestā atmosfērā ļaut ikvienam bērnam pašatklāties un demonstrēt savas prasmes, intereses un talantus uz skatuves, pašam izvēloties

Sestais skolas Spico talantu šovs Krāslavas pamatskolā

sev tīkamo uzstāšanās veidu un priekšnesumu. Pasākums palīdz celt pašcieņu un pašapziņu, attīstīt publiskās uzstāšanās iemaņas, veicina sadarbību starp bērniem, sniedz iespēju vecākiem un skolotājiem paraudzīties uz bērniem no cita skatupunkta.

Kaut arī pasākums notika agrā rīta stundā, esam pateicīgi tiem vecākiem, kuri izbrīvēja laiku un ieradās uz to.

Šogad pasākums bija pārsteigumiem bagāts. Jau pasākuma atklāšana visus pārsteidza - skolas pagalmā, kur bija pulcējušies gan skatītāji, gan dalībnieki, negaidīti un ar milzīgu troksni iebrāuca sporta motocikls, kurš uz pasākumu atveda skolas direktori Viju Konceviču. Lai arī viņa sen nebija izjutusi motociklistu vasaras vēju matos, viņa turējās braši, pārliecināti un braucot māja visiem ar roku. Pēc direktores savīļņotās uzrunas un iedrošinājuma šova dalībniekiem, atskanēja fanfaru skaņas - un šovs sākās. Plīvojot krāsainiem karogiem, skanot nu jau tradicionālajai dziesmai "Queen we will rock you", pasākumu atklāja skolas velosipēdistu izbrauciens, tikpat lielas ovācijas saņēma arī skolas skūteristu pāraugbrauciens. Šis pasākums atšķīrās no iepriekšējiem ar to, ka savas prasmes dziesmu un deju laikā demonstrēja bērni, kuriem labi padodas braukt - ne tikai ar minētajiem transporta līdzekļiem, bet arī ar skrītūlīdņiem un skrītūslīdām, jāpiebilst, ka tas arī ir talants un izcilas prasmes.

Praktiski visi priekšnesumi bija pašu bērnu izvēlēti, izloloti un sagatavoti. Katrs dejas solis vairāku mēnešu garumā izdomāts, trenēts un iemācīts, katra dziesma pašu izvēlēta un katru dienu domās un brīvajos brīžos izdungota. Patīkami, ka dejas iestudēja vienlaicīgi dejojā dažāda vecuma bērni. Sākumskolas skolēni priekšnesuma laikā jutās daudz drošāk, ja viņiem blakus dejojā vecāko klašu pārstāvji, un ik pa brīdīm, atbalstoši uzgavilēja un smaidīja. Mazo pirmklasnieci pirmo reizi uzstāties skolas priekšā pie rokas pavadīja 8. klases zēns - šāds atbalsts ne tikai dod drosmi, bet arī pārliecību, ka viss izdosies. Pirms dejas klasesbiedrenes, no kurām viena ir azartiska un droša dejojāja, bet otra - pilnīgs pretstats, sadēvēs rokās

un vienkārši uzsmaidīja viena otrai - viss izdosies, nebaidies - un deja izdevās! Savīļņoja priekšnesumi, kuru laikā uzstājās bērni, kas ikdienas skolas dzīvē dažreiz šķiet neredzami, nemanāmi, taču dejas laikā kā ar burvju mājienu visus pārsteidza ar graciozītāti, izdzīvotu stāstu priekšnesuma laikā un tīst māksliniecisku harizmu.

Lai priekšnesumi būtu izteiktāki, atbalsta meitenes pūta burbuļus, grieza krāsainus lie-tussargus, radot tīst šova iespaidu. Bērni ne tikai gatavoja savus priekšnesumus, bet galvenais - iedrošinot un atbalstot viens otru, iesaistot priekšnesumos, neapzināti apguva draudzības un sadarbības prasmes. Gan šova sākumā, gan noslēgumā bērni vienojās kopīgā sauklī - MĒS NEESAM IDEĀLI, MĒS ESAM UNIKĀLI. Pasākumu tradicionāli noslēdza dziesma "Tikai tā" un ilgi gaidītā atzinību un īpašo šim pasākumam sagatavoto aproču

pasniegšana. Katram dalībniekam direktore pasniedza šova atzinību un personīgi pateicās par izcilo sniegumu pasākuma laikā. Tie bija savīļņojuma un pozitīvu emociju pilni brīži.

Tā noslēdzās 2014./2015. mācību gads Krāslavas pamatskolā - ar gandarījumu par labi paveiktu darbu un krāsainu šovu, kurš kārtējo reizi apliecināja, ka tikai kopā sapņi kļūst krāsaini un to, cik mēs katrs esam unikāls, vienreizējs un ar savu neatkārtotajam talantu.

Paldies visiem šova dalībniekiem par vienreizējiem priekšnesumiem un pasākumu, skolotāju kolektīvam par sadarbību, paldies skolas direktorei Vijai Koncevičai par atbalstu un LSK Krāslavas, Dagdas un Aglonas novadu komitejas izpilddirektorei par iedrošinājumu.

Lai saulaina un piedzīvoju-miem bagāta vasara!

Velta DAŅĪLEVIČA, Krāslavas pamatskolas psiholoģe

No lasītāju vēstulēm

Mācību gada noslēgumā

Katrai dienai ir savs brīnums. Un viens no tādiem brīnumiem Krāslavas Valsts ģimnāzijas 7. klases skolēnus sagaidīja Izvaltā šī gada 26. maijā. Mēs tikām aicināti piedalīties projekta "Kopā jautrāk!" sporta aktivitātēs. Jau no paša rīta, ierodoties Izvaltā, mēs sajūtām pacilāto noskaņojumu, kas tur valdīja. No vairākām novada skolām bija sabraukuši skolēni kopā ar saviem skolotājiem, sporta laukumā bija izvietotas dažādas atrakcijas. Sporta spēļu atklāšanā projekta vadītāja Inga Leikuma sveicināja visus klātesošos, novēlot visiem usvarēt, bet galvenais - jauki pavadīt laiku. Ko mēs arī labprāt īstenojām - lietusetelija, reizēm pat uzspīdēja saulīte, noskaņojums bija brīnišķīgs. Mēs, šķiet, bijām vīskuplākā

skaitā, tāpēc sadalījāmies divās komandās, un piedzīvojums varēja sākties: pludiņus dzenājām, zivis makšķerējām, vilkām virvi, iejutāmies sumo cīkstoņu lomā, spēlējām kroketu un tradicionālo krievu spēli "gorodki", skrējām milzīgajās kedās un centāmies glāzē iemest santīmiņus. Laiks pagāja nemanot, kad jau mūs aicināja pusdienās. Saldā balva - saldējums - katram tika pasniegta spēļu noslēgumā.

Kas gan vēl var būt jaukāks mācību gada noslēgumā, kā kopā ar klasi kādā izbraukumā jauki un lietderīgi pavadīt savu laiku? Un mums tas izdevās!

Paldies visiem, kas palīdzēja mums nokļūt uz šo pasākumu!

Krāslavas Valsts ģimnāzijas 7. klase

VUGD Latgales reģiona brigāde informē

(19.05.2015 - 02.06.2015)

30.05. - Vienstāvu sabiedriskajā ēkā dega tirdzniecības telpa 40 m².

Krāslava, Rīgas iela

- Dega šķūnis, pirts un dzīvojamā māja.

Aglonas nov., Aglonas pag., Ruskuļi

31.05. - Dega vienstāvu neapsaimniekota ēka un šķūnis.

Krāslavas nov., Kombuļu pag., Skrebeļi

Laikraksta "Ezerzeme" redakcija
pieņem sludinājumus **katru darba dienu**
no plkst. 8.00 līdz 17.00.
Tāl. 65681464.

MALNAVAS KOLEDŽA 2015./2016. mācību gadā uzņems izglītojamus

- ar vidusskolas vai profesionālās vidusskolas izglītību

(1.līmeņa augstākā profesionālā izglītība)

- *autoservisa speciālists (2,5 gadi)*
- *uzņēmējdarbības speciālists lauksaimniecībā (2 gadi)*
- *grāmatvedība (nepilna laika)*

Dokumentu iesniegšana no 06.07.2015. līdz 24.08.2015.

- ar pamatskolas izglītību mācību ilgums - 4 gadi

- *lauku īpašuma apsaimniekotājs*
- *dārzkopības tehniķis /NOVITĀTE/*
- *lauksaimniecības tehnikas mehāniķis /NOVITĀTE/*
- *autoelektriķis*
- *automehāniķis*
- *finanšu darbinieks*
- *finanšu darbinieks, lauku īpašuma apsaimniekotājs, dārzkopības tehniķis* (uzņems

ar vispārējo vidējo vai profesionālo vidējo izglītību no 17 līdz 29 gadu vecumam, mācību ilgums - 1,5 gadi, stipendija

115 EUR mēnesī, projekta grupa)

- *autoatslēdznieks* (uzņems ar pamatzglītību, vispārējo vidējo vai profesionālo vidējo izglītību no 17 līdz 29 gadu vecumam, mācību ilgums - 1 gads, stipendija 115 EUR mēnesī, projekta grupa)

Dokumentu iesniegšana no 12.06.2015. līdz 12.08.2015.

Mūsu adrese:

Kārsavas novads, Malnava, LV - 5750
e- pasts: malnavaskol@inbox.lv;
pasts@malnava.lv
Kontaktelefons: 65733274, fakss 65733100
Mājas lapa: www.malnava.lv

Gudrinieki un gudrinieces

„Varavīksnes” skolas vecāku asambleja ir ilggadīga tradīcija un gada spilgtākais notikums. Svinīgā pasākuma kulminācija – kopsavilkumu veikšana un

apbalvojumu pasniegšana. Pēc direktores Ludmilas Senčenko-vas apsveikuma runas apbalvojumus saņēma ne tikai divi simti audzēkņu, bet arī četri desmi-

ti visaktīvāko vecāku. Balvas, goda raksti, ziedu klēpi tika pasniegti arī mīļajiem skolotājiem, visa labā, saprātīgā un mūžīgā nenogurstošiem devējiem. Svētku koncerts pārvērtās talantu parādē. Vecāku asamblejā dāvanas priekšnesumu formā bija sagatavojuši labākie skolas dejtāji un dziedātāji.

Pirmo publisko pagodināšanu un visu klātesošo uzmanību saņēma trīspadsmit skolēni, kuru vārdi papildināja skolas „Goda grāmatu” – Māris Doroļevs, Katrīna Šidlovska, Maksims Kvjatkovskis, Ilga Ļapere, Karīna Andžāne, Dana Korjaki- na, Karīna Kurica, Katrīna Tra- čuma, Aleksandra Andrukoviča, Elvīra Jančevska, Diāna Bul- lavska, Darja Stankeviča, Diāna Bergmane.

Atzinību pasniegšanas lai- kā tika paziņoti arī nominācijas „Gada skolēns” ieguvēji. Labākie no labākajiem ir Rihards Sorogovcs, Ļubomila Abramova, Daniils Pantelejenko, Aleksa Maslovska, Igors Sorogovcs, Guntis Ungurs, Vladislavs Dil- ba, Ernests Jančevskis, Natā- lija Kuzmina, Ērika Zaikovska, Artūrs Rudaks, Jūlija Žuravļova, Nikola Širokaja, Jeļena Ozerska un Rita Zaikovska.

Divdesmit pirmajā „Vara- vīksnes” vecāku asamblejā tika pasniegti rekordliels skaits ap- balvojumu un tā tika aizvadīta ar krāšņu svētku koncertu, kura noslēgumā skanēja skolas him- na trijās valodās.

Vairāk kā skaidrs, ka ie- spēja vadīt mācību gada noslē- guma pasākumu tika piešķirta viskošākajiem jautrākajiem vecākiem no Jautro un atjautīgo kluba - Sergejam un Ernai Jan- čevskiem.

Aleksejs GONČAROVŠ

Aleksandra Boginiča deju skolas priekšnesums.

Tautas dejas.

Malači, vecāki!

„Lielais Starpbrīdis”

Viņu vārdi ir skolas „Goda grāmatā”.

Viens no daudzajiem apsveikumu mirkļiem.

Titulētie Vladislavs Dilba un Natālija Kuzmina.

Kā atgriežas treknie gadi

Valsts kontrole apgalvo: ierēdņiem viss ir labi

Latvijas valsts pārvaldes sistēmā ekonomijas laikmets ir beidzies, tā īsti nemaz nesācies. Par to atkal un atkal liecina Valsts kontroles revīzijas rezultāti. Diemžēl lietas nekur tālāk par rekomendācijām nevirzās...

Revīzoru ziņas liecina, ka šogad nodokļu maksātāju līdzekļu izšķērdēšanas iemesls bijis Latvijas prezidentūra Eiropas Savienības Padomē. Protams, prestižo funkciju veikšana Eiropas Savienībā saistīta ar papildus tēriņiem. Bet vairāki birokrāti pielikuši daudz pūļu, lai varētu izmantot šo izdevību.

Planšetdatori

Piemēram, Reģionālās attīstības ministrija speciāli prezidentūrai iegādājusies jaunus planšetdatorus, kuru izmaksas pat pārsniegušas noteiktos limitus. Kopumā Latvijas ierēdņi saņēmuši lietošanā 16 jaunus plan- šetdatorus par kopējo summu 22178 eiro. Tajā pašā laikā Lat- vijas prezidentūras ES Padomē sastādītajā budžetā teikts, ka viena planšetdatora izmaksas nevar pārsniegt 1140 eiro. Ministrija to- mēr pacentusies iztērēt vairāk – 1386 eiro par katru datoru.

Pēc ministrijas pārstāvju vār- diem, dārgākajai tehnikai priekš- roka tika dota, jo lētākie analogie planšetdatori ir mazāki. Taču tas

ir svarīgi, lai nodrošinātu „dar- binieku mobilitāti komandējumu laikā”.

Reģionālās attīstības mi- nistrija ir tikai viens gadījums no daudzajiem. Pēc galvenās kont- rolieres Elitas Krūmiņas vārdiem daudzi departamenti, aizbildi- noties ar prezidentūru ES, ir ne- lietderīgi tērējuši līdzekļus. Tei- sim, ārlietu ministrija ir saņēmusi vairāk nekā pusi no prezidentūrai piešķirtajiem līdzekļiem. Par šiem līdzekļiem ĀM izdevās izremontēt Maskavā esošās vēstniecības apsargu dzīvokli, nopirkt jaunas automašīnas vēstniecī- bām Japānā, Norvēģijā un Baltkrievijā. Kā arī iegādāties mēbeles, elektropreces un citas preces.

Prēmijas un remonts

Pa iemīto taciņu gājušas arī citas ministrijas. Pārbaužu rezul- tāti liecina, ka tur prezidentūrai piešķirtie līdzekļi tērēti prēmiju izmaksai (kopā – 32 000 eiro, tai skaitā 11 000 eiro Kultūras minis- trijā) un mobilo tālrunu iegādei darbiniekiem, kuriem vispār nav saiknes ar Latvijas prezidentū- ru Eiropas Savienības Padomē. Savukārt Zemkopības ministrija

izremontējusi aktu zāli.

Vēl viena izplatīta prakse – nelikumīgu avansa maksājumu veikšana. Dati par 2014. gadu liecina, ka budžeta konsolidā- cijas un (it kā) līdzekļu nepietie- kamības apstākļos dažām valsts iestādēm gada nogalē ir pietie- kami līdzekļu iekrājumi, lai veiktu nepamatotus avansa maksāju-

mus. Ja 2012.gadā nelikumīgi un ekonomiski nepamatoti tika veikti avansa maksājumi par kop- summu 0.4 milj. eiro, pēc gada to apjoms palielinājās līdz 2.54 milj. eiro, tad pagājušajā gadā tie sa- sniedza 2.76 milj. eiro.

Piemēram, 1.77 milj. eiro vei- doja valsts uzņēmumu (Latvijas radio un Latvijas televīzija) rīcībā palikušie avansa maksājumi, kas bija paredzēti konkrētu vajadzību izpildīšanai 2014.gadā, turklāt

daļa šo līdzekļu bija piešķirti no budžeta programmas nepare- dzētiem izdevumiem. 514000 eiro kopsummu veido līgumus neparedzēti un neobligāti avan- sa maksājumi. 229 000 eiro tika izmaksāti avansa maksājumus, veicot izmaiņas līgumos, 55 000 eiro – avansa maksājumi par vēl nepaveiktiem pasūtījumiem, bet 195 000 eiro tika izmaksāti no- dokļu maksājumu avansos, kaut arī varēja tos samaksāt nākošajā gadā.

Tajā pat laikā Valsts kontrole konstatējusi, ka uzskaites un grāmatve- dības sistēma vairākumā sistēmu darbojas labi. Tā ka, mūsu ierēdņi ir ie- mācījušies valsts naudu tērēt pa labi, pa kreisi, nepieļaujot formālas pār- skatīšanās.

Zolitūdes sekas

Bezgala rupji izska- tās informācija par to, ka Zolitūdes seku likvi- dācijas līdzekļi, iespējams, tika izlietoti neefektīvi. Valsts Kontro- le konstatējusi kļūdas Veselības ministrijas darbā. Tā pieprasī- jusi finansējumu 269 000 eiro apmērā, bet netika pārbaudīts, vai nauda prēmiju veidā tiešām nonāca mediķu rokās, kuri palī- dzēja cietušajiem un katastrofas likvidācijā. Noskaidrojās, ka Stra- diņa slimnīcā palīdzību saņēmuši 86 darbinieki un tikai 17 pacienti, bet 2.slimnīcā – 30 darbinieki un

2 pacienti. Saņēmeņu vidū bija arī kurjers un kasiere. Veselības mi- nistrijā nespēja paskaidrot, kā šo profesiju pārstāvji palīdzēja likvi- dēt traģēdijas sekas.

Ir labi zināms, ka katras Valsts kontroles noslēgumā tiek izstrādāts ieteikumu saraksts. Teorētiski valsts iestādes tos pat var nepildīt. Nākamajā Valsts kontrolē to atzīmēs un izstrādās jaunu ieteikumu sarakstu... Ti- kai retos gadījumos revīzoriem izdodas iegūt materiālu, uz kura pamata var vērsties tiesībsargā- jošās iestādēs. Šī totalās bezpa- līdzības sistēma daudzus gadus darbojās Ingūnas Sudrabas un tagad plaukst Elitas Kozindas va- dībā. Mums, vienkāršiem nodok- ļu maksātājiem, atliek tikai izrādīt sašutumu par valsts vienaldzību un bezdarbību, attiecībā uz mūsu līdzekļu izšķērdēšanu.

Kautrīgie mēģinājumi - pa- plašināt Valsts kontroles pilnva- ras un dot šai iestādei tiesības pārkāpējus virzīt uz reālu atbildī- bu – neko nemainīja. Ir iespajds, ka, lielā mērā, tur, „augšā”, eso- šā kārtība visus apmierina. Pa- tiesībā, problēmas risinājums ir samērā vienkāršs – tiešas ma- teriālas un kriminālas atbildības ieviešana par neefektīvu valsts līdzekļu izmantošanu. Bet pagai- dām mūsu politiķiem nav pietie- kamas motivācijas, lai pa īstam sakārtotu šo sfēru. Valsts kon- trolei atliek tikai viena iespēja – rakstīt ieteikumus.

Viktors ŪDRIŠS

Portrets kultūrvēstures fonā

Manā dzīvē tikai vienreiz ilglaicīgas kultūrlietišķas attiecības ar daļā dzimuma pārstāvi pārvērtās izteikti istā draudzībā. Bez mazākās izlikšanās, mantkārbas un šaubu ēnas. Gadās arī tā, ka vairākas desmitgades kontaktēties ar labu cilvēku, bet svarīgākās viņa dzīves nianšes nemaz nezini. Tad palīgā nāk apaļš gadskaitlis: no žurnālista jautājumiem neaizmukt. Ir tādi cilvēki, par kuriem nav iespējams nerakstīt.

Ar Dzintru iepazīnāties sen, pirms ceturtdaļgadsimta, kad viņa ieradās Krāslavā. Nekas netiek tāpat vien. Mums palaimējās strādāt Ritas Barčas pārsteidzošajā komandā. Tā nav tikai nostalgija pēc mūsu dzīves skaistākajiem gadiem. Mūsdienās normālas, cilvēciskas savstarpējās attiecības ir stipri devalvējušās. Taču tas nekādi neattiecas uz Dzintru Bukeviču. Ierēdne, kura pārvalda kultūras un vēstures pieminekļus, turpina dzīvot, veltot sevi šai svarīgajai un atbildīgajai nozarei. Es neuzskaitīšu visus viņas realizētos projektus, minēšu tikai svarīgāko – renovētas baznīcas, restaurētas svētbildes, atjaunotas sakrālās vietas, ar ko bagāta mūsu Ezeru zeme.

Interesanti, ka, tik ilgi kopā strādājot, mēs ne reizi neesam sastrīdējušies, kaut gan, atzīšos, pats kā neatkarīgās preses pārstāvis uz kompromisiem neeju.

Atbilde ir skaidra: mūsu redzējums uz lietām gan padomju laikos, gan pārmaiņu gados, Atmodas laikā un joprojām gandrīz vienmēr sakrīt. Arī tagad mūsos izraisa sašutumu valdībā esošo bezrūpība, kuri aizmirsuši, ka vajadzētu kalpot nevis augstākstā-

Uz kultūrvēstures fona.

vošajiem, bet savai tautai.

... Visa dzīve pavadīta Latgalē, kas galvaspilsētas ierēdņu aizmirsta. Nepadoties Rīgas un ārvalstu vilinājumam ir ne tikai uzmanības vērtā rīcība, bet arī patiesa patriotisma piemērs. Dzintra pasaulē nāca ne dzemdību namā, bet gan lauku mājās – Zamšovikos. Māte pirms dzemdībām aizgāja apciemot draudzeni Emīliju, kurai, gribot negribot, bija jāklūst sākumā par vecmāti, bet pēc tam par krustmāti. Gaišu piemiņu viņai! Paši Bukeviči dzīvoja Žluktovā, tikai vēlāk tēvs uzcēla māju Šķaunē, blakus skolai, lai četriem bērniem būtu ērtāk. Viņai ir zemnieku saknes, vec-tēvs Bronislavs bija kalējs. Nav izslēgts, ka tieši no viņa Dzintra ir mantojusi dzelzs lēdijas raksturu. Tas viņai palīdz realizēt sarežģītos projektus, no kuriem visno-

zīmīgākais – Krāslavas Romas katoļu baznīcas altāra restaurācija.

Viņa mācījusi Muižnieku pamatskolā, Šķaunes astoņgadīgajā skolā un Dagdas vidusskolā. Visur bijusi teicamniece. Vismīļāko pedagogu vidū ir vēstures skolotāja Vera Rutka. Tas arī noteica dzīves veiksmīgo lozi. Latvijas Universitātē Dzintra ieguva vēsturnieces, vēstures un sociālo zinību skolotājas diplomu. Krāslavas muzejam bija nepieciešams pētniecības speciālists, un mūsu Valdemārs Gekišs pacentās ietekmēt Latvijas Universitātes absolventu

Ar draugiem pirms ceturtdaļgadsimta

Viens no daudzajiem apsveikumiem.

Ar bijušajām kursa biedrenēm Lolitu Eriņu (leM darbiniece) un Inesi Kozindu no „Latvija gāzes”.

Pirmais gads Krāslavā – kadrs avīzei „Klusā stunda” Sagaidot viesus no Rumānijas.

sadales procesus. Dzintra atzīstas, ka pēc pieciem galvaspilsētā pavadītiem gadiem un iepazīšanās ar Rīgas draugiem, Krāslavā sākotnēji viņu sagaidīja viļšanās par provinci. Taču drīz vien viņa jūta, ka ir vajadzīgs cilvēks Ritas Barčas aizrautīgajā komandā. Šaubas mijās ar apspēstību – interese par darbu auga gadu no gada. Viņas darba grāmatīnā ir tikai daži ieraksti – vēstures un mākslas muzeja zinātniskais līdzstrādnieks (12 gadi), pēc Ritas Barčas ieteikuma - Krāslavas rajona kultūras pieminekļu aizsardzības galvenā inspektore, tālāk – kultūras pieminekļu aizsardzības Latgales reģiona valsts inspektore. Paralēli Krāslavas mācību iestādēs, arī mākslas skolā, mācījusi vēsturi, mākslas vēsturi un sociālās zinības. Pedagoģes stāžs vien Krāslavas pamatskolā - 16 gadi, „Varavīksnes” skolā Dzintra mācījusi latviešu valodu. Otra misija – ieinteresēt jauniešus izzināt kultūrvēstures noslēpumus.

Savus daudzus draugus svinēt jubileju viņa aicināja uz pils kompleksu. Saules staru apspīdēts, vakars izdevās brīnišķīgs. Dzintru sveikt

bija ieradusies garīdzniecības pārstāvji, novada vadītāji, Krāslavas Vēstures un mākslas muzeja darbinieki, gleznotāji, liels pulks kultūras darbinieku ar Jāzepu Dobkeviču priekšgalā, vesela delegācija no Rēzeknes – profesors Osvalds Zvejsalnieks ar māksliniekiem. Kolēģi, muzikants Jānis Laizāns... Vismīļāko viesu vidū – studiju laika draudzenes Lolita Eriņa un Inese Kozinda.

Uzdāvināto dāvanu dublēšana nemulsināja, tikai piešķīra krāsas svinību vakaram: jubilei tika uzdāvinātas piecas gleznas. Viņas nelielais mājoklis jau līdz šim atgādināja nelielu mākslas galeriju.

Apsveikumu gūzmā atmiņā aizķērušies Aleksandra Jevtuška trāpīgie vārdi: „Ar tevi, Dzintra, strādāt ir ļoti grūti un vienlaikus viegli.” Viss skaidrs: viņas piedāvātie projekti sākotnēji pat šokē, liekas utopiski, bet restaurācijas un renovācijas sarežģītajā procesā novads iegūst kārtējo valsts nozīmes dārgumu. Tā mēs kļūstam bagātāki, pretendējot uz Lat-

gales tūrisma Mekas vārdu.

Ieteipīgās inspektore tvērienu izjutu arī pats, kad, neskatoties uz manu aizņemtību, Dzintra ievilkā fotogrāfu sarežģītā Daigas Lapsas mākslas albuma radīšanas projektā. Pirmās šaubas viņa izgaiņāja ar frāzi „Pamēģini tikai atteikt!”. Tālāk – cauri ērkšķiem uz rezultātu.

Trešā pagājušās vasaras mākslas ieceres dalībniece Alla Lomanovska par Dzintru saka: „Neparasta erudīcija, elegance šī vārda vislabākajā nozīmē. Drosmīga un reizēm pat nekaunīga, izklāstot savas idejas, kas pakāpeniski no fantastikas pārvēršas redzamā rezultātā. Aiz katra kultūrvēstures projekta slēpjas milzīgs darbs novada labā.”

Kaut nu nezustu gadsimtiem senās cilvēces vērtības šajā vētrainajā, liesmojošajā un melu pilnajā pasaulē... Tāpēc arī ļoti sargāju draudzību ar tevi, Dzintra! Paliec tāda arī turpmāk!

Aleksejs GONČAROVS

Atgriešanās pagātnē antīko automobiļu parādes laikā Aglonā

Todien Aglonas iedzīvotājiem un ciemiņiem uz brīdi šķita, ka laika pulkstenis sācis griezt savu laika ratu atpakaļ un kādu brīdi visi nokļuva tajos laikos, kad privātā automobiļa jautājums bijis tik aktuāls, ka to bija vērts iemūžināt pat mākslas filmās. Antīko automobiļu parādīšanās Aglonā lika aizdomāties, vai tik Aglonā negrasās pārfilmēt jautro, 1973. gadā uzņemto filmu "Dāvana vientuļai sievietei", jo, skatoties uz ierindā braucošajām mašīnām, bija sastopamas gan filmā redzētās Volgas, gan Žiguli, gan Zaporožeci. Taču galvenā varone Kņopiene nekur netika manīta, netika manīti arī grants putekļu mākoņi... Kad aiz apvēršņa sāka parādīties Moskvīči, ātrās medicīnas palīdzības Moskvīči, ātrās medicīnas palīdzības „Latvija” bija skaidrs, ka diemžēl nekāda filmas pārfilmēšana nenotiks, jo šīs automašīnas piedalās Antīko automobiļu kluba tehnikas sekcijas rīkotajā sezonas atklāšanas pasākumā „Latgales ripulis”.

Antīko automobiļu parādes ga-

lamērķis bija Latgale - Preiļi, ko mēdz dēvēt par Latvijas siera galvaspilsētu un Aglona, kura tiek uzskatīta par galvaspilsētu ticīgajiem un spēka zemi dvēselei.

Padomju tehnikas sekcijas vadītājs Ivars Šēnbergs atzīst, ka šogad atsaucība braucienam bijusi liela. Neskatoties uz to, ka tik garš brauciens spēkratiem ir īsts pārbaudījums, tikai dažas mašīnas nav sasniegušas galamērķi.

Kamēr 43 spēkratu ekipāža atpūtās no tālā brauciena, to vadītājiem - aptuveni 100 cilvēkiem - bija iespēja apskatīt Aglonas skaistākos tūrisma objektus. Antīko automobiļu parādes dalībnieki viesojās Kristus Karaļa kalnā, Aglonas bazilikā un 2. pasaules kara ekspozīcijas zālē - Kara muzejā.

Skatoties uz antīkajiem automobiļiem, radās jautājums, kāds ir to vēstures stāsts un kā tie nokļuva pie īpašniekiem.

Pirmais automobilis, kurš pievērsa skatītāju uzmanību un tika atzīts par „Aglonas Simpātiju” bija 1968. gada izlaiduma Zaporožecs – „dzeltena vaboliņa”, kuras īpašniece atbrauca no Ulbrokas. Pirms pāris gadiem, kad īpašniecei Elmai bija 16 gadi, tēvs uzdāvināja šīs mašīnas spidometru, bet pēc diviem gadiem, kad tika iegūtas autovadītā-

ja tiesības - arī restaurētu mašīnu. Uz jautājumu, vai īpašniece negrasās no mašīnas šķirties, izskanēja viennozīmīga atbilde: „Nē, jo tādai mašīnai nav pat specifiskās tirgus cenas, ne tikai tāpēc, ka tā ir tēva dāvana, bet arī tāpēc, ka tas ir pirmais mūža automobilis, ar kuru ikdienā tiek izbaudīts braukšanas prieks”.

Pats antīko automobiļu kluba padomju tehnikas sekcijas vadītājs Ivars Šēnbergs uz parādi ieradās ar visu slimnieku Silveru (liels plīša suns), kurš bija ērti iekārtojies 1977. gada ražotajā Ātrās medicīniskās palīdzības mašīnā, droši vien no tik ilgas braukšanas pats arī izrēstējās, jo izskatījās pavisam rāms un vesels.

Kā pavēstīja auto īpašnieks, pēdējās šāda veida mašīnas tika izmantotas Rīgas bērnu slimnīcā, jo šāda Volga bijusi ļoti neērta pieaugušo transportēšanai un medicīnas pakalpojumu sniegšanai, tāpēc visas slimnīcas centās no tām atbrīvoties un pāriet uz Jelgavā ražotajiem mikroautobusiem „Latvija”.

Šīs antīkās padomju laika mašīnas vadītājs pēc profesijas nav mediķis, bet gan jurists, taču kamēr mašīna tika savesta kārtībā un atjaunota oriģinālā veidolā ar mediķiem nācās sastapties visai bieži.

„Mašīna tika iegādāta kā pikaps, taču, pētot tās vēsturi, tika konstatēts, ka tā bijusi ātrās neatliekamās medicīnas mašīna, tāpēc to atjaunoja tieši pēc šīs funkcijas un tā kļuva par vienīgo šāda veida autentisko mašīnu Baltijā. Mašīnas atjaunošanā lielu ieguldījumu deva Neatliekamās medicīnas palīdzības dienests, ar kura palīdzību blakus esošajos Preiļos tika atrasts šīs automašīnas motors, kurš netika nodots metāllūžņos, bet ielikts šķūnītī. Līdz ar šīs detaļas iegūšanu, sapratu, ka projekts ir realizējams un tagad visi redz tā rezultātu.”

Kāds jauniešu pāris parādē piedalījās ar dzeltenu Žigulīti, kas viņu īpašumā nokļuva, pateicoties krusttēvam. „Krusttēvs Žigulīti plānoja pārdot, lai savam dēlam iegādātos mašīnu cilvēkiem ar speciālām vajadzībām. Sākotnēji no krusttēva par 1 000 EUR nopirko Žigulīti tika plānots savest kārtībā un pārdot, taču pēc tam, kad ar to pabraucām, nospriedām, ka to atstāsim savas ģimenes aprūpē. Tā abas ģimenes ir priecīgas.

Brālēns tika pie mašīnas, es tiku pie Žigulīša.” Uz jautājumu, vai krusttēvs atstājis arī detaļu klāstu, jaunais Žigulīša īpašnieks atbildējis, ka ar detaļām nav nekādu problēmu.

Savs stāsts bijis arī vienīgajam dzeltenas krāsas milicijas Moskvīčam ar zilu svītru gar sāniem un bākungunim uz jumta. Tā īpašnieks Pēteris ir no Rīgas un Aglonā viesojās pirmo reizi, tāpēc šis brauciens viņam ir tikpat īpašs kā mašīnas vēstures stāsts. „Mašīna mūsu īpašumā nonāca no tēva, tas savulaik bija ģimenes auto. 1975. gadā tēvs šo auto vinnēja loterijā. Taču drīz vien tā tika nozagta, bet labie milicīti to atrada un atgriezta tēva īpašumā. Tā kā mašīnai ir tik spilgta vēsture, nolēmām to nenodot metāllūžņos, bet atjaunot kā milicijas mašīnu. Mašīna ir ar 100% autentiskumu, gan rācija, gan uzraksta emblēmas.” Kā vēsta īpašnieks, ikdienā ar to netiek braukts, tikai dažāda veida pasākumos. Uz jautājumu, vai kādreiz mašīna ir filmējusies filmā, īpašnieks atbildēja: „Vēl nav bijis tāds gods, bet ja tiks piedāvāts - ar lielāko prieku piekristīšu”.

Ar savdabīgu rituālu, nokrītīt „dzeltenās vaboliņas” priekšā un tās vairākkārtēju apskati un glaudīšanu, izcēlās kāds pavečāks kungs, tāpēc nolēmām izprast, kas tas par savdabīgu rituālu un vai tas nāk arī no tiem tālajiem laikiem, kad daudziem mašīna bijusi sapnis. „Mans rituāls ir tāds, ka šī vaboliņa man atgādina manu vaboliņu, kuru es savā laikā nokrāsoju kā mārīti. Tāpēc es piegāju klāt un to paglaudīju. Saproti, cik forši ir to atcerēties. Dēls to mašīnu pārdeva, es dikti lamājos uz viņu. Varbūt tieši šī vaboliņa agrāk bija mana, tāpēc arī samīļoju savu mārīti.”

Parādes laikā stāvlaukumā pie Aglonas bazilikas satikām kādu pavečāku pāri no Preiļiem, kuriem savā laikā piederējuši gan Volga, gan Zaporožecs, gan Žigulītis. Uz Aglonu tika atbraukts ar „Eiropas mašīnu” - SAB. Uz jautājumu, ar kuru mašīnu labāk braukt, atbilde bija viennozīmīga: „Labāk ar vecu Eiropas mašīnu, nekā ar jaunu tā laika mašīnu!”

Parādes dalībnieki bija parūpējušies ne tikai par to, lai viņu mašīnas saules staros laistītos, bet arī par mašīnas aksesuāriem. Skatītāji aiz pakalējā loga stikliem varēja vērot gan CCCP laikā ražoto spirtoto dzērienu pudeles, gan milčiņa cepures, gan tā laika maksšķernieku piederumus.

Aglonietis Aloīzs, atrodoties pie Zaporožeca, atceras kādu stāstu par slaveno basketbolistu Uljanu Semjonovu, kura, neskatoties uz savu cienjamo augumu, spējusi ielīst mazajā Zaporožecā. Sākotnēji viņa iesēdusies pati, tad ar roku palīdzību iecēlusi arī kājas.

Kad tā laika spēkrati atstāja Aglonu, laika rats atsāka skaitīt laiku uz priekšu un ielā bija sastopami tikai „Eiropas auto”.

Ja lasītājam ir vēlme paceļot laiku un aplūkot tā laika automobiļus, to var izdarīt mājas lapā www.aglona.net, rakstā „Latgales Ripulis-2015” Aglonā.

Elizabete VIĻUMA, autore foto

Labu ceļavēju!

„Pīlādzītis” prot patīkami pārsteigt, to vēlreiz apliecināja lieliski organizētais sešpadsmit 4. grupas absolventu izlaidums: dziesmas, dejas un dzejoļi, puķes un pateicības visiem – visiem, kuri mācīja, baroja, lika gulēt un slaucīja asariņas...

Pirmais izlaidums dzīvē.. Un pēdējais pasākums bērnu dārzā. Tiks spilgts, interesants, skaists! Un tik skumjš... Cik reizes, atgriežoties savā bērnībā, mēs, pieaugušie, sev sakām: „Lūk, tas ir visbezrūpīgākais, vislaimīgākais laiks. Tas tik nemanāmi pagājis...” Bet šīs skumjas par aizgājušo izjūtam tikai mēs. Bez piecām minūtēm pirmklasnieki ir pilni izlē-

mības iet uz priekšu, bezbailīgi un īstas intereses dzīti ir gatavi sagaidīt savu nākotni skolā... Novēlam viņiem nepazaudēt pieaugušo dzīvē to, ko iemācījušies bērnudārzā.

Labu ceļavēju! Un paldies „Pīlādzītim”!

**Marina NIPĀNE
Alekseja GONČAROVA foto**

Enerģija visos ķermeņa līmeņos

Fiziskā ķermeņa enerģijas uzkrāšanu veicina:

- Veselīgs dzīvesveids: dienas režīms, ēšanas režīms, fiziskie vingrinājumi un labs miegs. Labs ēdiens un atteikšanās no toksisko vielu lietošanas;
- Slimību izārstēšana vai kaut neliela virzīšanās uz priekšu šajā jautājumā;
- Dažādas atpūtas: ārstnieciskā badošanās, zāļu novārtījumi, jogiskās atpūtas metodes, aknu, nieru, asins, limfas utt. attīrīšana;
- Relaksējošas meditācijas prakses muskuļu sasprindzuma noņemšanai (Nidra joga);
- Joga, Tai Dzi, Tai Či, Ci Gun un citas.

Ētiskā ķermeņa enerģijas uzkrāšanu veicina:

- Savas elpošanas apzināšanās un maigi mēģinājumi ievest to pareizās sliedēs: elpošana caur degunu, nevis muti, izelpa garāka par ieelpu utt.,
- Dzīve harmonijā ar dabu un bieža uzturēšanās svaigā gaisā,
- Spēja saglabāt mieru tonusa pazemināšanās brīdī,
- Dažādu enerģētisko disciplīnu prakses, kas ietver sevi koncentrēšanos uz čakrām un citiem punktiem ķermenī, lai iemācītos pārvaldīt ķer-

meņa smalkās enerģijas.

Astrālā ķermeņa enerģijas uzkrāšanu veicina:

- Spēja uzturēt labu garastāvokli gandrīz visu laiku, neietekmējoties no ārējiem apstākļiem un situācijām, kas notiek dzīvē,
- Spēja nekonzentrēties uz negatīvām domām. To var panākt izmantojot dažādas garīgās un psiholoģiskās prakses,
- Emocionālo traumu un bloku pārstrāde,
- Emocionālā atvērība un pozitīvas attiecības ar cilvēkiem,
- Nekontaktēšanās ar negatīviem cilvēkiem un enerģijas vampīriem,
- Dievišķas mīlestības attīstīšana sevī pret visu dzīvi.
- Mentālā ķermeņa enerģijas uzkrāšanu veicina:
- Meditācija, savu domu apziņošanās visas dienas garumā,
- Negatīvu un nevajadzīgu domu apstādināšana,
- Domu novēršana un kā rezultāts — spēja atšķirt sevi no savām domām, saprast, ka manas domas - tas neesmu es,
- Saprašana, ka katra doma nes sev līdzī karmiskas sekas.

Saulojies droši!

Ir trīs dažādu veidu ultravioletie saules stari: **UVA, UVB un UVC**. UVC ir viskaitīgākie, jo enerģijas viļņi, ko tie satur, ir visaugstākajā frekvencē un tiem ir visvairāk enerģijas. Par laimi, Zemes ozona slānis tos pilnīgi filtrē, un šie stari nesasniedz Zemi, tādēļ par tiem nav jāuztraucas.

Mums ir jāuztraucas par pārējiem diviem:

- UVB staru ietekme uz ādu ir tieši jūtama — rodas apsārtums, pietūkums, apdegumi, dažādu ādas līmeņu problēmas, piemēram, ādas vēzis un priekšlaicīga novecošanās;
- UVA staru ietekme ir netieši jūtama — stari tiek ļoti dziļi ādā un rada ilgtermiņa bojājumus. Tie rada ādas novecošanos, kruncināšanos, ādas vēzi.

Nedaudz par saules aizsarglīdzekļiem

Ir divu veidu saules aiz-

sarglīdzekļi — tādi, kas absorbē ultravioleto gaismu un tādi, kas darbojas, atstarojot UV gaismu no ādas. **Ko nozīmē SPF?** Tas ir saules aizsargfaktors. Tas norāda saules filtru spēju pasargāt ādu no UVB stariem — cik reižu ilgāk āda ir aizsargāta no apdeguma, salīdzinot ar neaizsargātu ādu tiešos saules staros. Jo augstāks ir SPF skaits, jo ilgāk āda ir aizsargāta. Piemēram, ja āda saulē kļūst apsārtusi jau piecu minūšu laikā, tad, lietojot līdzekli ar SPF 10, cilvēks saulē var atrasties 5 min x 10 = 50 min. Cilvēkiem ar gaišu ādu un vasaras raibumiem vienmēr jāizvēlas saules

vielas un tehnoloģijas. Lai būtu droši par savu saulpošanās līdzekli, izvēlieties ar eko sertifikātu apstiprinātus produktus, kuros nav izmantotas cilvēkiem un dabai kaitīgas vielas un tehnoloģijas.

dījumā tos uzskata teju par indīgiem. Ceriņu mizu var ievākt visu vasaru. Jāatceras, ka **lapu koncentrāts nomāc un paralizē nervu sistēmas darbību**. Tātad ceriņu lapām ir trunkalizatora efekts, kas var izraisīt miegainību.

Zilo ceriņu ziedi samazina aterosklerozi un šķīdina apkalņojumu asinsvados. Tie jāvāc pēc saulrieta. Uz 1 glāzi verdoša ūdens ņem 1 ēdamkaroti drogu un 10 minūtes ļauj ievilkties. Šādi pagatavota ceriņu tēja jādzer atdzesēta līdz istabas temperatūrai 5 glāzes dienā — no rīta viena glāze, pusdienlaikā divas glāzes, vakarā divas glāzes (vienmēr divas stundas pirms ēšanas).

Pie plaušu tuberkulozes, Atkal tūlznas

Kā ārstēt tūlznas?

Tūlznu profilakse

Kā ārstēt tūlznas?

Atkal tūlznas

Ceriņi medicīnā

3 ēdamkarotes ziedu iejaukt pus glāzē augu eļļas, ļaut pastāvēt 3-4 diennaktīs. Ierīvē sāpošās vietas.

Galvassāpes mazinās uz galvas uzlikta svaigas lapas, savukārt **rozi ārstēs** sasmalcinātas ceriņu mizas vai mizu sulā. Ja ir augoņi, strutojoša brūce vai čūla, klāt jāliek **sasmalcinātas vai veselās lapas**.

Ceriņu ievārtījums

Lai pagatavotu ceriņu ievārtījumu, uz 100 g ziedu ņem 500 g cukura. Ceriņu ziedi jāpārslāsa, jānomazgā, jāliek emaljētā bļodā un jāpievieno cukurs. Ūdens jāielej tā, lai tas nenosegtu ziedlapiņas. Jāvāra, līdz ievārtījums iegūst šķidru konsistenci. Gatavo ievārtījumu pilda stikla burkā, hermētiski noslēdz un uzglabā vēsā vietā.

Kā pareizi apstrādāt tūlzni?

- Notīra tūlzni ar joda šķīdumu vai spirtu.

- Nepārdurtas tūlznas gadījumā vēlamās silta sāls ūdens vannas - ēdamkarote sāls uz litru ūdens. Pēc vannas noņem tūlznas vieta rūpīgi jānosusina.

- No tautas līdzekļiem tūlznu ārstēšanas gadījumā var lietot alveju, kalamhoju, kam ir pretiekaisuma un dzīvošs efekts, kā arī tējās koka ekstraktu, kas savukārt ir antibakteriāls, antiseptisks

- Lielu tūlznu gadījumā un tad, ja ļoti traucējošas, tās var pārdurt. Šķidrumu izvada, bet maksimāli atstāj ādu, kas pušļā pamatni nosedz.

- Darbos, ko dara nerēģulāri, roku aizsardzībai jālieto cimdi. Piemēram, dārza darbos, grābjot lapas, sportojot (airēšana, golfs, svarcelšana). Talka mazina berzi starp ādu un apģērbu. Tas gan ir īslaicīgs efekts, atzīst speciālisti. Arī sauljūtīes, profilaktiski būtu jālieto saules aizsargfaktoru (SPF) saturošs līdzeklis.

- Darbos, ko dara nerēģulāri, roku aizsardzībai jālieto cimdi. Piemēram, dārza darbos, grābjot lapas, sportojot (airēšana, golfs, svarcelšana). Talka mazina berzi starp ādu un apģērbu. Tas gan ir īslaicīgs efekts, atzīst speciālisti. Arī sauljūtīes, profilaktiski būtu jālieto saules aizsargfaktoru (SPF) saturošs līdzeklis.

- Darbos, ko dara nerēģulāri, roku aizsardzībai jālieto cimdi. Piemēram, dārza darbos, grābjot lapas, sportojot (airēšana, golfs, svarcelšana). Talka mazina berzi starp ādu un apģērbu. Tas gan ir īslaicīgs efekts, atzīst speciālisti. Arī sauljūtīes, profilaktiski būtu jālieto saules aizsargfaktoru (SPF) saturošs līdzeklis.

- Darbos, ko dara nerēģulāri, roku aizsardzībai jālieto cimdi. Piemēram, dārza darbos, grābjot lapas, sportojot (airēšana, golfs, svarcelšana). Talka mazina berzi starp ādu un apģērbu. Tas gan ir īslaicīgs efekts, atzīst speciālisti. Arī sauljūtīes, profilaktiski būtu jālieto saules aizsargfaktoru (SPF) saturošs līdzeklis.

EZERZEME

Skābenes — vitamīnu krājums

Skābenes satur daudz C vitamīna, karotīna un minerālvielu. Skābenēs ir daudz oksālskābes, kas traucē kalcija uzsūkšanos zarnās. Skābenes izmanto līdzīgi kā spinātus — zupās, sautējumos, salātiem. Lapas satur līdz 3% olbaltumvielas, 2,8% ogļhidrātu, dažādas minerālvielas, karotīnu (līdz 6 mg%), flavonoglikozīdu, C (50-60 mg%), B1, B2, A, PP vitamīnus, 3% olbaltumvielas, ābolskābi, citronskābi, skābeņskābi.

Svaigas skābenes izmanto lai uzlabotu apetīti, kā urīnizņemšu un asins attīrošu līdzekli. Dažkārt uzskata, ka tās labvēlīgi ietekmē aknu darbību. Iesaka skābenes, novārietas vīnā, lietot pret sāpēm vēdera lejasdaļā. Tautas medicīnā izmanto pie klepus, bronhīta, kunga zarnu trakta darbības traucējumiem ko parada caureja. Skābenes nav ieteicams lietot ja organismā ir traucēts sāļu apmaiņas process (reimatisms, podagra). Skābeņu sāķu uzlējums

Maskas skaistai ādai ap acīm

sājauc ar ļoti smalki sakāpātiem pētersīļu zaļumiem. Masku liek ap acīm, satur 15 minūtes, nomazgā ar siltu ūdeni.

4. Medus maska
Vienu olas dzeltenumu sajauc ar tējkaroti medus, uzliek masku uz acīm, nomazgā pēc 10 minūtēm.

1 tējkaroti stīpras tējas sajauc ar tējkaroti medus un tējkaroti auzu miltu. Masku liek ap acīm, nomazgā ar siltu ūdeni pēc 20 minūtēm.

5. Banānu maska
Ļoti gatavu banānu samīca. Tējkaroti banānu masas sajauc ar tējkaroti saldā krējuma, liek uz acīm uz 15 minūtēm. Nomazgā ar siltu ūdeni.

6. Svaigu kāpostu maska
Sasmalcina vai samal svaigus kāpostus, saspiež, lai veidojas sula. Kāpostus liek marfirē un patur uz acīm 15 minūtes. Nomazgā ar siltu ūdeni.

7. Krējuma maska
Saldo krējumu sajauc ar kāfiņas dzirnaviņās samaltām auzu pāršīslam vienādās daļās. Atstāj, lai pārsīslas uzbrēst, tad masku liek uz acīm un patur 20 minūtes. Nomazgā ar siltu ūdeni.

3. Pētersīļa maska
2 tējkarotes skābā krējuma

2015. gada 5. jūnijs

Rīģipša montāža pie nelīdzenām virsmām

Efektīvākais variants kā iespējams izlīdzināt sienu ir izmantot rīģipša plāksnes, tās veido neatkarīgu konstrukciju, ir viegli montējamas un apstrādājamas.

Klasiskākais veids kā montēt rīģipši pie sienas vai griestiem ir izmantojot rīģipša metāla karkasu vai līmēt tās, izmantojot rīģipša līmi. Taču, ko iesakt, ja siena ir ļoti nelīdzena ar lieliem izbīdījumiem un iedobēm, tas varbūt neapgrūtina metāla karkasa montāžu, bet sienas izcilņi liek metāla karkasu šķiedras plāksnes.

Transportēšana - atšķirībā no līmes maisiēm vai metāla karkasa, šī veida distancers būs visērtāk transportējams un nogādājams objektā.

Skānas izolācija - pateicoties mazajam laukumam ar kādu distancers tiek piesaistīts pie virsmas, tas vismazāk uzņem vibācijas no tās, tāpat arī iestrādājot siltumizolāciju, to iespējams paveikt ar mazākiem pārvārumiem, kuri arī ir galvenie priekšnosacījumi labai skānas izolācijai.

Montāžas ātrums - lai izveidotu konstrukciju plāksņu montāžai, jums būs nepieciešams tikai urbis un mēraukļa, ātrā regulāciju, ja samazina klūdas iespējamību, ja arī tāda tiek pielauta to viegli labot, kas būtu daudz sarežģītāk strādājot ar karkasu vai līmi.

Izvēlies velosipēdu

Kahnu velosipēdi ir paredzēti braukšanai pa kalmiem, mežiem un plūdnalēm. Tiem ir platākas, nevotākas riepas un vairāk ātrumu, kas palīdz labāk pielāgoties dažādiem braukšanas apstākļiem — ceļa segumam, stāvnūmam un vēja plūsmai. Kahnu velosipēds nav piemērots braukšanai pa pilsetu, jo parasti ti komplektācijā nav dubļu sargu, gaismu un citu ērtību, kas nepieciešamas pilsetas satiksmē, taču tas ir visvieglāk pielāgojams jebkuras ceļa segumam. Kahnu velosipēds visbiežāk izvēlas tie, kuriem braukšana ar velosipēdu ir hobijs brīvajā laikā. Arvien lielāku popularitāti iekaro pilsetas velosipēdi jeb klasē

2015. gada 5. jūnijs

Skābeņu un biežpiena

250 ml auzu pārslu ar kviešu kliņģām,

1/2 paciņa rauga,

1 tēj.k sāls ,

1 ēd.k cukura,

1 ēd.k eļļas mīklā, 1 ēd.k tauka lezīšanai un vēl sīpolu cepšanai un roķu iesmēlēšanai,

250 ml ūdens,

250 ml milti iesākumā un pēc tam, cik mīklai nepieciešams.

2 ēd.k garšvielu picai (oregano,bazilīks,maļorāns.)

1 liels siņpols,

50 g siera

Sagriežam smalki sīpolu un cepam uz pannas nelielā eļļas daudzumā līdz tie kļūst zeltaini brūni. Raugu sajaucam ar miltiem, cukuru, sāli, pievienojam siltu ūdeni. Izmaišām, pievienojam auzu pārslas. Pievienojam garšvielas. 1 ēd.k eļļas, ceptus sīpolus un uz smalkās rīves sarīvētu siera. Visu kārtīgi izmaisām. Beram klāt pa druscīņai miltus un mīcām mīķu. Tā kā sastāvā ir auzu pārslas ar kviešu kliņģām, mīkļa ir lipīga, līdz ar to nepārcenšamies ar miltiem. Lai vieglāk saprastu, vajag miltus

vēl vai nē, nomazgājam rokas, lezēžam ar eļļu un mīcām mīķu. Iesmērējam trauku, kur raudzēsīm, ar eļļu un liekam iekšā mīķu, pārseddzam ar pārtikas plēvi. Raudzējam ap 1 stundu silnā vietā līdz mīkļa palielinās apjomā 2-3 reizes. Uzrūgušo mīķu var sadalīt divās daļās. Rullējam un kārtojam virsū pildījumu: Skābenes un dilles sasmalcinām, pievienojam 200 g biežpiena, garšvielas un

skābo krējumu un siera. Visas sastāvdaļas pildījumam uz aci. Pildījums sanāk biezs.

Cepam ap 180 grādiem 15 minūtes, tad uzberam rīvētu sieru un cepam vēl 5 minūtes.

Ļaujām atdzist un tad sagriežam.

.....

Skābeņu - makaronu saucepums

300 g makaronu

150 g rīvēta siera

1 sīpols

3 daiviņas ķiploku

200 g matās gaļas

rapšu eļļa

2 tēj. k. dārzeņu buljona

gaļas garšvielas

muskatdreksis

pipari

2 olas

450 g šampinjonu

450 g spinātu

300 g nūdeļu vāra tikai 4 min., lai tās būtu stingras, sa-

kožot. Atzusesētas sajauc ar 100 g rīvēta siera. 1 sīpolu, 3

daiviņas ķiploka un 200 g matās gaļas sacep drupačās 1 tēj. k. eļļā. Pievieno 450 g sagrieztu šampinjonu un 450 g skābenes. Īsi apsautē, garšai pievieno 2 tēj. k. ar kaudzi dār-

Receptes

EZERZEME

nos kartupeļus, pieleļi buljonu un vāra līdz kartupeļi gatavi. Bekonu sagriež kubīņos un apcep sausā pannā. Miltus ieļauc aukstā pienā, pārlej katā un uzvāra. Pašas beigās pievieno kukurūzu un bekonu, čili piparus, uzvāra un izslēdz uguni. Pasniedzot pārkaisa ar sakpātiem zaļumiem.

.....

Mannas deserts ar kakao un cukuru,

180 g mannas ar kakao un cukuru,

6 olas,

1/2 piena,

citrona miziņa,

vaniļas cukurs.

2 ēd.k. pūdercukura

Pienu uzvāra, maisot pieber mann u un uzbrēdina, samaisa. Olas baltumus atdala no olu dzeltenumiem. Atsevišķi uzputo olu dzeltenumus ar vaniļas cukuru un citrona miziņu un pakāpeniski pievieno karstai biežputrai. Putru mazliet atdzesē un uzputo. Olu baltumus uzputo ar pūdercukuru, līdz veidojas stingras putas. Putru liek

deserta trauciņos un līdz pasniegšanai glabā ledusskapī. Pirms pasniegšanas izdekorē ar olu baltumiem un apsvilina no visām pusēm.

1. Melnās tējas kompreses

acīm
Sen pārbaudīta recepte - vates rīpiņas samitrina melnajā tējā un patur uz acīm 15 minūtes. Pēc tam nomazgā seju ar siltu ūdeni.

2. Kartupeļu maska

Ar visu mizu vārtu kartupeli nedaudz atdzesē, samīca, liek uz acīm - uzmanieties, lai kartupelis nav pārāk karsts, tikai nedaudz silts. Masku patur 20 minūtes, nomazgā ar siltu ūdeni.

Samīctām kartupeļim var pielikt ēdamkaroti saldā krējuma.

3. Pētersīļa maska

2 tējkarotes skābā krējuma

Vasaras prieki

Ilgi gaidītais pārgājiens

Alekseja GONČAROVA foto

Pirms un pēc

Vērtīgs lasītājs nojauš, ka es atkal runāju par parlamenta vēlēšanām, kas, vadoties pēc stabilas tradīcijas, veido nepārvaramu barjeru starp vēlētajiem un ievēlētajiem. Šī nolūka dēļ visu laiku tiek pielietoti ugunij, lai nedod, Dievs, netiktu mainīti politiskie flangi, uz kā turas sabiedrības progress visās civilizētajās valstīs. Mēs atkal, ar rūgtumu pārdzīvojot pirmsvēlēšanu kampaņas melus, atkārtoti kliedzam: „Atkal apmānīja!”

Aizpeldējis uz rietumu kluso krastu Valdis Dombrovskis, neīstenotā „Veiksmes stāsta” sacerētājs. Tagadējā Ministru kabineta vadītāja Laimdota Straujuma, acīmredzot, cenšas pārspēt pirmsvēlēšanu kampaņas neizpildīto solījumu skaitu. Un te vēl Latvijas Republikas prezidenta vēlēšanas...

Atgriezīsimies pie sociāli – ekonomiskajiem jautājumiem, kur no veiksmes nav ne miņas. Tiesa, vienu pozitīvu faktu man izdevās atrast: pagājušajā gadā galvaspilsētas maznodrošinātajiem iedzīvotājiem tika pagatavotas 666240 brīvpusdienu porcijas, kas ir par 10387 porcijām vairāk nekā iepriekšējā gadā. Jūtama izaugsme... Žēl,

bet valdības apsolītā pensiju indeksācija jau šogad nav izdevusies, tāpat nesekmīga bija skolotāju algu palielināšanas ideja janvārī, netika izpildīti solījumi par piemaksām mediķiem un līdzekļu palielināšanu veselības nozarei.

Toties Valsts kontrole nebeidz pārsteigt par birokrātiskā aparāta miljonus vērtajiem tēriņiem – savā labā. Laikā, kad Latgales zemnieki knapi savēl galus kopā, Zemkopības ministrija nepamatoti aplaimojusi 98 % savu darbinieku ar piemaksām. Par kādiem nopelniem? Par iepirkuma cenu un eksporta katastrofālu samazinājumu? Un kopumā valsts pārvaldē pieaug nepamatotu avansa maksājumu izmaksas. Valdības elite kautrīgi klusē par apsolīto ekonomisko izaugsmi. Esošais budžets draud plīst pa šuvēm, vēl jau trausksmainās finanšu perspektīvas... Tāpēc arī turpinās bezkauņīga pensionāru apzagšana.

Kā balsojam, tā dzīvojam. Nemaz nešaubos, ka arī nākošajās vēlēšanās vēlētajiem balsos par tiem, kuri viņus apzaguši līdz pēdējai vilītei.

Aleksejs GONČAROVS

Vītolu fonds dāvina ekskursiju

Aprīlis nesa mums priecīgu ziņu, jo saņēmām apliecinājumu, ka mūsu skolas projekts „Pētīsim un izziņāsim Latvijas vēsturi (projektu rakstīja Dominika Podjavo un Laura Vēvere no 8.c.klases) ir apstiprināts. Un Monreālas Latviešu sabiedriskais centrs caur Vītolu fondu piešķir 400 eiro mācību ekskursijas organizēšanai.

Rakstot projektu, mēs ņēmām vērā to, ka ekskursija būs par brīvu un tajā varēs piedalīties arī tie skolēni, kuri ne vienmēr var atļauties braukt ekskursijās par maksu. Tāpēc paredzējam ekskursiju 45 skolēniem (maksimālais skaits autobusā).

Ekskursijas datums - 12. maijs. Maršruts - Daugavpils cietoksnis, Daugavpils novadpētniecības muzejs, Raiņa dzimtās mājas Berķenelē. Šos objektus izvēlējamies tādēļ, ka skolēni tos nebija apmeklējuši. Par Daugavpils cietoksni daudzi nezināja vispār neko, un tas asociējās ar Daugavpils cietumu, nemaz nerunājot par Raiņa mājām.

Ekskursijas norises diena tiešām bija mums labvēlīga. Saulaina, silta, ļoti jauki gidi un labs garastāvoklis visiem. Dau-

gavpils cietoksni gids Māris pārliecināja skolēnus par to, ka cietoksnis bija Krievijas cara laikā, 19.gs., būvēts aizsardzības objekts. Māra stāstījums bija tik aizraujošs, interesants, varēja just, ka Mārim tas ir sirds darbs. Skolēni guva daudz informācijas ne tikai par 19.gs. norisēm, cietokšņa celtniecības gaitu, bet arī par to, kas notika cietoksni laikā no 1918.-1940.gadam, gan vācu (1941.-1944.) un padomju okupācijas laikā (1945.-1990), gan mūsdienās.

Ne mazāk iespaidu radās Daugavpils novadpētniecības muzejā, kur gides iepazīstināja skolēnus gan ar vēstures norisēm Daugavpilī no aizvēstures laika līdz pat mūsdienām, gan interesanto monētu kolekciju, arī guva informāciju un vizuālo ieskatu par augu un dzīvnieku valsti Latgalē. Muzejs ir tik bagāts ar eksponātiem, ka tos varētu skatīties dienām, bet mums bija jābrauc tālāk uz Berķeneli.

Šo objektu izvēlējamies tādēļ, ka 2015. gads ir Raiņa un Aspazijas gads, un arī vēlējamies, lai mūsu skolēni ne tikai gūtu zināšanas par šīm personi-

bām, bet ar lepnumu varētu teikt katram, ka Rainis ir dzimis un dzīvojis Latgalē.

Muzeja darbinieces: Inese Bērziņa (muzeja direktore) un Lilita Novicka (speciāliste) deva iespēju katram muzeja apmeklētājam sajūt Raiņa garu un klātbūtni, viņas spēja ieinteresēt skolēnus. Vispirms bija ekskursija pa Berķeneles dārzu, kur bērniībā rotaļājās Rainis, pēc tam darbošanās radošajās darbnīcās. Lai iepazīšanās ar dārzu un Raiņa biogrāfiju būtu saistošāka, L. Novicka izmantoja skolēnu interesi noturošu darbošanos (gan ieejas biļete cara laika papīra naudas kopijas veidā, gan laimes santīms, kuru ieguva skolēni, nosaucot savu dzimšanas mēnesi, gan ziedošanu vēltišana dažādos pieturas punktus). To visu izstāstīt nevar, vajag redzēt un sajūst.

Ar kādu aizrautību skolēni mājās 2.stāvā veidoja koka medaļas, ar speciālu lodāmuru ieddedzinot katrs savu tekstu vai zīmējumu, gan krāsoja dzīvnieku figūriņas. Bet galvenais, ka šos darbiņus varēja paņemt līdzī. Pateicoties šīm nodarbībām, viņi

VITOLU FONDS

noteikti atcerēsies Raiņa mājas Berķenelē.

Tas arī bija mūsu ekskursijas pēdējais objekts.

- Es uzskatu, ka šādas ekskursijas devums ir nenovērtējams;
- Piedalījās liels skaits skolēnu (46);
- Skolēnu vecākiem nebija jāmaksā ne par ceļu izdevumiem, ne ieejas biļetēm, ne gidu pakalpojumiem;
- Skolēni pārliecinājās, ka arī Latgalē ir interesantas vietas un cilvēki;
- Iepazinās ar daudziem vēstures objektiem un notikumiem;
- Ieguva zināšanas gan par Latvijas vēsturi dažādos laika periodos, gan dabu, gan cilvēkiem;
- Pilnveidoja saskarsmes un uzvedības kultūru.

Pēc katra pasākuma vienmēr pārdomāju, ko varēja darīt citādi. Šoreiz uzskatu, ka mēs sasniedzām izvirzīto mērķi „Pētīt un izziņāt Latvijas vēsturi”,

bet, ja būtu iespēja piedalīties līdzīgos projektos, tad noteikti meklētu vēl sponsorus, lai iegūtu līdzfinansējumu un varētu aizbraukt un iepazīties ar tālākiem objektiem. Paldies skolotājam: Jeļenai Japiņai, Skaidrītei Gasperovičai par atbalstu.

Es, kā vēstures skolotāja, visu ekskursijas dalībnieku, viņu vecāku vārdā pateicos **Monreālas Latviešu sabiedriskajam centram, Vītolu Fondam**, par šo lielisko iespēju apgūt Latvijas vēsturi ne tikai no mācību grāmatām vai videoierakstiem, bet gan reāli iepazīties ar objektiem.

Personīgi saku paldies par to, ka tika novērtēts arī skolotāja darbs. 17. aprīlī, kad braucām uz Rīgu, lai noslēgtu līgumu, mūs, skolotājus, gaidīja daudzi pārsteigumi. Ekskursija pa Latviešu biedrības namu Rīgā un tikšanās ar bezgala jaukiem cilvēkiem: G. Gailīti – Rīgas Latviešu biedrības priekšsēdētāju, V. Diķi – valdes priekšsēdētāju u.c., iespēja parakstīties Brīvības pieminekļa Goda grāmatā un dāvanu karte katram skolotājam.

Paldies un vēlreiz paldies.

*Irena KRIVIŅA,
Krāslavas pamatskolas
vēstures skolotāja.*

Krāslavas novada Dzimtsarakstu nodaļa ziņo, ka maijā mūžībā aizgājuši 17 cilvēki:

Personas uzvārds, vārds	Dzimšanas datums	Miršanas datums	Vecums
Čerpinska Lūcija	05.02.1927	12.05.2015	88
Gorniks Aleksandrs	10.08.1939	24.05.2015	75
Ignatovičs Vasiļijs	13.12.1961	11.05.2015	53
Jurkeviča Natālija	18.06.1959	13.05.2015	55
Kižlo Josifs	02.01.1934	09.05.2015	81
Kliguls Jānis	05.03.1922	11.05.2015	93
Kuzņecova Svetlana	14.10.1980	09.05.2015	34
Lazareva Tatjana	17.03.1961	25.05.2015	54
Lipšāne Juzefa	18.03.1931	14.05.2015	84
Mahova Nadežda	09.09.1922	03.05.2015	92
Moiseja Anna	16.02.1965	10.05.2015	50
Murāns Antons	07.10.1941	25.05.2015	73
Olehno Marija	10.11.1919	21.05.2015	95
Sudnicka Leokadija	24.11.1923	04.05.2015	91
Šatera Sofija	10.01.1925	14.05.2015	90
Truskovskis Valērijs	24.10.1946	18.05.2015	68
Upeniece Felicija	06.03.1937	29.05.2015	78

Aktivitātes turpinās arī tad, kad projekts ir beidzies

Bieži vien ir tā, ka beidzoties projekta finansējumam, beidzas arī aktivitātes. Projekta „Dienvidlatgales Vecāku forums” noslēguma pasākums notika 29. maijā, bet 1. jūnijā Krāslavas bibliotēkā notika projekta ietvaros rīkotā zīmējuma konkursa „Mana ģimene” uzvarētāju ceļojošās izstādes atklāšana. Izstāde būs skatāma Krāslavas novada centrālajā bibliotēkā, bērnu literatūras nodaļā. Izstādē Jūs varēsiet apskatīt 92 Daugavpils un Krāslavas novadu skolēnu vislabākos darbus. Bērnu zīmējumus aicinām apskatīt no 1. jūnija un visu vasaru.

Izstādi atklāja bērnu nodaļas vadītāja Viktorija Urbanoviča un

projekta „Dienvidlatgales Vecāku forums” koordinatore Ilze Onzule.

Projekts turpinās arī Krāslavas pamatskolā, kur Velta Daņileviča organizē vecāku darbnīcas kopā ar bērniem. To, ko prot vecāki, tas tiks iemācīts bērniem.

Dienvidlatgales Vecāku forums – projekta iesniedzējs “Daugavpils boxing club “Lokomotiv Pro””

Projekts tiek finansēts no LR Kultūras ministrijas un Dienvidlatgales NVO atbalsta centra savstarpēji noslēgtā līguma par atsevišķu valsts pārvaldes uzdevumu veikšanu pilsoniskās sabiedrības attīstības un starpkultūru dialoga jomā ietvaros. Finansējuma Līgums Nr. 03/KM.

LM informē

22. jūnija darba dienu pārceļ uz sestdienu

Labklājības ministrija (LM) atgādina, ka pirmadienu, 22. jūniju, pārceļ uz sestdienu, 27. jūniju, tādējādi elastīgāk organizējot darba laiku norisi no valsts budžeta finansētajās iestādēs.

Minētās izmaiņas attieksies uz tiem darbiniekiem, kuri strādā no valsts budžeta finansētajās iestādēs un kuriem noteikta piecu dienu darba nedēļa no pirmdienas līdz piektdienai. Vienlaikus visas pašvaldības, komersanti un organizācijas, nosakot darba un atpūtas laiku, ir aicinātas ievērot attiecīgās darba dienas pārceļšanu.

Atgādinām, ka Darba likuma 133. panta 5. daļā ir paredzēta iespēja uzskatīt pārcelto darba dienu par darbinieka ikgadējā atvaļinājuma dienu vai, vienojoties ar darba devēju, atstrādāt to citā laikā, ja darbinieks savas reliģiskās pārliecības vai citu pamatotu iemeslu dēļ nevar ierasties darbā pārceļtajā dienā.

SESTDIENA, 6. jūnijs

LTV1

6.00 LR valsts himna
6.02 1000 jūdzes Ķīnā
6.35, 19.05 Vides fakti
7.05 Jakari
7.30 Bitīte Maija
8.00 Raķetēni
8.25 Mia un es
8.55 Mf. Princeze uz zirņa
10.00 Ķepa uz sirds
10.30 Mf. Jetijs Joko un draugi
12.25 Balss pavēlnieks
14.35 Ciemiņš virtuvē
15.05 Latvijas novadu ciņas
16.00 Sporta leģenda
17.00 Īsta pīlmetražas filma
18.00 Ziņas
18.20 Aculecinieks
18.35 Ielas garumā
19.35 Latvijas šļāgeraptauja
20.30 Panorāma
21.13 Latloto. Eurojackpot
21.25 Teātris.zip
21.45 Dabaseibys Pūddarņica jeb Viņa debešķības Laimesciema podniekdarbnica
23.15 Vasaras nakts koncerts Šēnrunnas pilī
1.00 Vera
2.40 Mf. Taksiste
4.20 100 g kultūras 5.00 TE!

LTV7

6.00 LR valsts himna
6.05 Sieva uz pilnu slodzi
7.05 Mikrofona dziesmas
8.40 1000 jūdzes Transilvānijā
9.15 100 g kultūras
10.00 Province
10.35 Citādi latviskais
11.05 V.I.P. - Veiksme. Intuīcija. Prāts
11.50 Sporta studija
12.35 Mf. Bruņinieku stāsti. Kronis

LTV1

6.00 LR valsts himna
6.02 1000 jūdzes Ķīnā
6.35 Vides fakti
7.05 Jakari
7.30 Bitīte Maija
8.00 Raķetēni
8.25 Mia un es
8.55 Mf. Runcis zābakos
10.00 Dabas divaiņi
10.30 Pasaules garša
11.00 Neatklātā Indija
12.00 Dievkalpojums
13.00 Saknes debesīs
13.26 Daudz laimes!
14.15 Latvijas šļāgeraptauja
15.10 Ķepa uz sirds
15.40 Iebrauc kino
16.15, 4.25 100 g kultūras
17.00 Tēvs Brauns
18.00 Ziņas
18.20 Province
18.50 Mf. Par lopiem un vīriem
20.30 Panorāma
20.50 De facto
21.20 Lai top!
23.05 Mf. Raganu mēnesis
1.00 Īsta pīlmetražas filma
2.00 LTV - 60
2.45 Mf. Taksiste

LTV7

6.00 LR valsts himna
6.05 Vai Rīga jau gatava?
6.20 Saules izaicinātie
6.55, 5.00 SeMS ceļo
8.00 Zebra
8.15 Aculecinieks
8.30 Latvija var!
8.45 Vides fakti
9.15 Es - savai zemei
9.45 Punkti virs i

LTV1

6.00 LR valsts himna
6.02 1000 jūdzes Ķīnā
6.30 Rīta Panorāma
8.35, 15.15 Mīlas viesulis
9.35, 16.15 Patvērums mīlestībai
10.35, 12.35, 14.05 Top-Shop
10.50 Mf. Par vīriem un lopiem
12.55 Zoodārzu mazuļi
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

LTV7

un pūķis
14.15, 23.35 Kamerūna
14.45 Lai zaļo pilsētas!
15.45 Aizliegtais paņēmiens
16.45 Eiropa koncertos
17.40 Lielais pārgājiens
18.30 Eiropas vidū - pasaules malā
19.10 ASV pret Džonu Lenonu
21.00 Midsomeras slepkavības
22.40 SOKO Vismāra
0.05 Mf. Lai notiek kas notikdams
1.45 LTV - 60
4.40 Norvēģijas dabā
5.05 Ilgās atvadas

LNT

6.05 Bernards
6.15 Kādas slimības vēsture
7.00, 4.05 Karamba!
7.30 Jauniņā
8.30 Attīstības kods
9.00, 2.35 LNT Brokastis
11.00 Mf. Izdomātie meli
13.05 Dīvainie Ginesa rekordī
14.05 Vangēlija
15.25 Mf. Briljanta roka
17.35, 18.00 Paisums
17.50, 20.00 Ziņas
20.35 Dzintara dziesmas
21.35 Agata Kristī. Erkiļs Puaro
23.55 Mf. Amerikāņu gangsteris
5.50 Vilfreds

TV3

6.10, 5.40 Tētuka meitiņas
6.40 Monsuno
7.05 Īpašais aģents Oso
7.35 Mans mazais ponijs
8.00 Lieliskais Zirnekļciņvēks
9.00 Madagaskaras pingvīni
10.00 Auto ziņas
10.35 Gandrīz ideālas vakariņas
12.40 Tēta nedienas

LNT

6.15 Kādas slimības vēsture
7.05 Nedēļa novados
7.30 Jauniņā
8.30 Brīvdienu ceļvedis
9.00, 4.05 LNT Brokastis
10.00 Medīki
11.00 Veiksmīgs uzņēmējs
11.30 Medīki
12.30 Erkiļs Puaro
14.50 Dzintara dziesmas
15.50 Greizais spogulis
17.50, 20.00 Ziņas
18.00 Noziegumam pa pēdām
20.10 LNT ziņu TOP 10
21.00 Bēgšana uz salu
23.00 Detektīvs Valanders
0.55 Mēness tumšajā pusē
2.35 Mf. Investīcijas mīlestībā

TV3

6.10 Tētuka meitiņas
6.50 Monsuno
7.15 Īpašais aģents Oso
7.45 Mans mazais ponijs

LTV7

6.00 LR valsts himna
6.03, 5.30 1000 jūdzes Mjanmā
6.30 Vienmēr formāl!
7.00, 18.00 Šodien
8.35, 17.00 Kriminālsleja
9.35 Maklauda meitas
10.25, 19.05 Mūsu Čarlijs
11.15 100 g kultūras
12.00 Lai top!
13.40 Pārbaudes spēle basketbolā

LNT

14.40 Betija Vaits un vecie ērmi
15.20 Mf. Sāpns par mūziku
17.20 Mf. Zvērs
19.00, 3.50 TV3 Ziņas
19.35 Mf. Ivans cara dēls un Pelēkais vilks-2
21.05 Mf. Borna mīklainā personība
23.25 Mf. Rozā pantera
1.55 Mf. Pērtiķu planēta
4.20 Likums un kārtība

TV3+

7.00 Multfilmas
8.20 Kino detaljās
9.30 Tas ir mans bērns
13.40 Mf. Bez ansambļa
10.30 Aģenti V.A.I.R.O.G.S.
11.30 Skapis
12.25 Radu būšana pie plīts
13.40 Mf. Bez ansambļa
15.10 Mf. Pavisam traks
17.05 Mf. Šreks: ilgi un laimīgi
18.55 Dejas
21.00 Mf. Stjuarts Mazais
22.45 Koko Šanel

TV5

8.00 Vienas nakts mīlestība
9.00 6 kadri
9.30, 11.10 Top-shop
9.45 Personīgās lietas
10.40, 0.20 Biznesa pieeja
11.40 Zemes troksnis
12.45 Mf. Krievijas impērijas kronis vai atkal nenotveramie
14.05 Mentu kaujas
18.00 Greizais spogulis
20.00 Laimīgā iespēja
23.50 Krimināl+
0.50 Mūzika

NTV-Pasaule

7.15 Gadās taču!

8.10 Kinomānija
8.50 Māmiņu klubs
9.25 Mistērs Bīns
10.00 Superbingo
11.05, 3.40 Sarkano aproču klubs
12.05 Gandrīz ideālas vakariņas
14.10 Smieklīgākie videokuriozi
15.05 Mf. Borna mīklainā personība
17.25 Mf. Ivans cara dēls un Pelēkais vilks-2
19.00 Nekā personīga
20.00 Mf. Nacionālie dārgumi
22.35 Mf. Dantes smaile
0.45 Mf. Brīnumbērni
2.30 Dullās sacensības
4.20 Likums un kārtība

TV3+

7.00 Multfilmas
7.55 Kino detaljās
8.55 Paspēt stundas laikā
10.00 Dejas
12.05 Radu būšana pie plīts
13.15 Kulinārā dinastija
15.15 Mf. Rokija un Bulvinkla pedzvojumi
17.05 Mf. Stjuarts Mazais
18.50 Ļeņingradaskij Stand-up
19.55 Interni
21.00 Cilvēki X
23.00 Firma
1.00 Mf. Mīlestība aizsegā

TV5

7.30 Kristiešu programma
8.00 Vienas nakts mīlestība
9.00, 12.20 Top-shop
9.15 Lielais jautājums
10.25 Personīgās lietas
11.20 Mf. Kāršu triki
12.35 Mf. Krievijas impērijas kronis
14.05 Mentu kaujas
18.05 Pārsteidz mani
20.00 Krievu tranzīts
22.15 Neredzamais cilvēks

sievietēm
15.40, 1.25 Labākais no Euromaxx
16.10 SOKO Vismāra
18.35 Pasaules garša
19.55 Jo pliks, jo traks
20.55 Komisārs Gvido Bruneti
22.35 Midsomeras slepkavības
0.20 Plūstošais zelts
5.00 Prāta vētras

LNT

6.05 Nedēļa novados
6.30, 3.05 900 sekundes
8.45, 0.30 Dzīvīte
9.05, 20.35 Degpunktā
9.45, 14.20 Televeikala skatlogos
10.00 Paisums
12.30 Slepēnās lietas
13.00 1001 Nakts
14.00, 17.50, 20.00 LNT ziņas
14.35 Tāda ir dzīve
15.40 Nemelo man!
16.50, 5.00 Nemilētā

8.00, 10.00, 13.00 Šodien
8.20 Skate
8.50 Krievu pildījums
9.25 Gatavojam
10.25 Galvenais ceļš
11.05 Braucam un ēdam!
11.55 Dzīvokļa jautājums
13.25 Medicīnas noslēpumi
14.00 Es tievēju
14.55 Dzinējsuņi
16.55 Andropovs
18.00 Izmeklēšanu veica...
19.00 Centrālā televīzija
20.00 Krievijas jaunās sensācijas
21.00 Tu tam neticēsi!
21.30 Rīt sāksies vakardiena
23.25 Kriminālā Krievija
0.30 Brāji
2.25 Mirušās pilsētas leģendas
3.20 Ir izeja! Ārstēšana ar alkoholu
4.20 Versija

RTR

8.00, 11.00, 14.00, 20.00 Ziņas
8.15 Mf. Neveiklā vedekla
9.45 Suņu pasaule
10.15 Sestdienas talka
11.20, 14.30 Ziņas-M
11.40 Visa Krievija
11.55 Mf. Jaunā sieva
14.40 Atbrīvotāji
15.35, 3.50 Sestdienas vakars
17.15 Jautrā iela
18.05, 2.20 Mf. Tu būsi mana
20.45, 5.45 Mf. Mana mamma ir pret
0.35 Mf. Mīlestība uz diviem poliem PBK
6.15, 2.05, 5.45 Euronews
6.45, 10.00, 12.00, 15.05, 17.00 Ziņas
6.55 Kontrolpirkums
7.20 Moderns spriedums
8.15, 10.20 Labākais brīvlaiks kopā

23.20 Mf. Ziemas vakari kalnos
1.05 Mūzika

NTV-Pasaule

8.00, 10.00, 13.00, 19.00 Šodien
8.20 Viņu tradīcijas
8.55 Gadās taču!
9.30 Ekskluzīvi!
10.25 Pirmais ātrums
11.05 Brīnumtehnika
11.55 Vasarnīca
13.25 Ēdam mājās!
14.00 Dēmoni
14.55 Dzinējsuņi
16.55 Stajna dzelzs ebrejis
18.00 Ārkārtējs notikums
20.00 Norkina saraksts
21.15 Valsts aizsardzība
1.05 NTV muzikālais rings.
2.35 Likteņa zvans
3.30 Vēzi pieveikušie
4.25 Maskavas debesis

RTR

9.30 Pats sev režisors
10.20 Ziņas-M
11.00, 14.00, 20.00 Ziņas
11.15 Smieklu panorāma
11.45 Rīta pasts
12.30 Maša un Lācis
12.55 Krievija. Vietas ģēnijs
14.20 Smieties atļauts
16.10 Dzīvā skaņa
18.00 Mf. Kāzas nebūs
22.00 Svētdienas vakars
0.35 Svētku ceremonija Kinotaura atklāšana
1.50 Mf. Burvis
3.10 Mf. Svētdienas tēti
4.35 Krievija. Vietas ģēnijs

PBK

6.15, 10.00, 12.00 Ziņas
6.25 Spēlējiet, harmonikas!

18.00, 1.35 Fatmagula
21.10 Ekstrasensī – detektīvi
22.20 Vangēlija
23.35 Dzimuši policisti
0.50 LNT ziņu TOP 10
4.50 Bernards
5.45 Kristīgā programma

TV3

6.05, 5.40 Tētuka meitiņas
6.35 Stenlijs
7.00, 13.10 Pūķi
7.30, 13.45 Finiass un Fērbis
7.55 Simpsoni
8.55 Mf. Nacionālie dārgumi
11.30 Māmiņu klubs
12.05 Ūsainā aukle
14.15 Bakugani
14.35 Īstās mājsaimnieces
15.35, 20.20 UgunsGrēks
16.55, 3.05 Rozenheimas detektīvi
17.55 Gandrīz ideālas vakariņas
19.00, 3.55 TV3 Ziņas

TV3+

ar PBK!
8.50 Gudrinieces un gudrinieki
9.45 Vārds mācītājam
11.15 Kulinārijas raidījums
12.20 Mf. Pavisam negaidīti
14.05, 15.25, 17.25 Izmeklēšanas noslēpumi
18.50 Kas grib kļūt par miljonāru?
20.00 Laiks
20.20 Mākslas filma
22.15 Kas? Kur? Kad?
23.30 Dejo!
2.35 Mf. Atvaļinājums uz sava rēķina.
4.40 Jūrmala
5.25 Mūzika

RenTV Baltic

6.05, 19.50 Skatīties visiem!
7.20 NEXT
10.05 Reportieru stāsti
11.10 Tīrs darbs
12.00 Top-shop
12.15 X-faktors
16.30 Zudušo civilizāciju varenie noslēpumi
20.55 Jūrmala
22.45 Jums pat sapņos nav rādījies

ONT

7.00 Svētdienas rīts
8.00, 9.00, 16.00, 20.30 Ziņas
9.05 Multfilma
9.25 Veselība
10.25 Kulinārijas raidījums
11.05 Ideālais remonts
12.05 Gudrinieces un gudrinieki
13.00 Šurum burum
13.25 Mf. Parasts brīnumus
16.15, 21.00 Sports
16.20 Tētuki
18.00 Talantu akadēmija
21.05 Šodien vakarā

7.05 Viktors Tihonovs. Pēdējais no atlantiem
8.05, 10.20 Labākais brīvlaiks kopā ar PBK!
8.30 Veselība
9.35 D.Krilova piezīmes
11.05 Kamēr visi mājās
12.20 Uzmini melodiju
12.55 Mf. Mantojuma precības
17.15 Parks
19.35 Eiropa bez cenzūras
20.00 Laiks
21.45 Mats matā
23.55 Miss un mistērs MSL
0.25 Euronews
0.55 Mf. Likteņa ironija jeb Viegļu garu
4.00 Jūrmala
5.30 Mūzika

RenTV Baltic

6.00 Skatīties visiem!
7.15 Zaldāti
9.55 Reportieru stāsti
11.00 Slepēnās teritorijas
12.00 Top-shop
12.15 Jūrmala
14.10 Cīnītājs. Seriāls

ONT

7.00 Svētdienas rīts
8.00, 9.00, 16.00 Ziņas
9.05 Svētdienas dievkalpojums
9.20 Multfilma
9.35 D.Krilova piezīmes
9.55 Kamēr visi mājās
10.40 Fazenda
11.10 Viktors Tihonovs. Pēdējais no atlantiem
12.10 Mantojuma laulības. Sandras atgriešanās
16.15 Sports
16.20 Savvērestības teorija
17.15 Mats matā!
20.00 Kontūras

19.35, 4.25 Bez Tabu
21.00 Īpašo uzdevumu vienība Hawaii
22.00 CSI. Lasvegasa
23.05 Skaistule un briesmonis
0.00 Mf. Rozā pantera
2.15 Nekā personīga
5.00 Likums un kārtība

TV3+

7.00, 17.35, 1.30 Māja 2
7.55 Lavrovas metode
9.00 Mf. Bada spēles
10.05 Mf. Cilvēki X
12.05, 14.15 Comedy woman
13.10, 16.30 Kurš mājās ir saimnieks?
18.40, 23.50 Brīvlaiks Meksikā
19.55 Virtuve
21.00 Aģenti V.A.I.R.O.G.S.
21.55 Mf. 127 stundas

22.40 Leģendas Live
23.25 Mf. Bez ierobežojumiem

Baltkrievija 1

6.40 Būtība
7.05, 15.30 Upei divi krasti
8.45 Izlaiduma eksāmeni
9.00, 12.00, 15.00 Ziņas
9.10 Tuvplāns
9.40, 0.15 Virtuve
10.40 Par ēdienu!
10.55 Iestājeksāmeni
11.25 Vasarnīca
12.10 Veselība
12.50 Kulinārā diplomātija
13.25 Ir izeja
14.00 Gimenes melodrāmas
15.15 Reģionālās ziņas
17.20 Mf. Pretrunā ar visu
21.00 Panorāma
21.40 Futbols
1.10 Sports

Baltkrievija 2

7.00 Burvju skola
7.50 Mana brīnišķīgā aukle
9.55, 21.30 TV barometrs
10.00 Garšas ābece
10.35 Profesora Otrivāškina zinātniskais šovs
11.00 Mf. Medību sezona 2
12.20 Kapeika kapeikā
12.55 Ekstrasensu ciņas. Kontinentu ciņa
15.05 Ir nu gan!
15.40 Bafija pret vampīriem
17.25 Marija Verna. Mirušo putnu noslēpums
21.00 Reālā pasaule
21.35 Sportloto 6 no 49, KENO
21.40 Mf. Džulī un Džulija
23.55 Pārīdēšana
0.40 Saprast un neitralizēt

21.05 Eiropas atbrīvošana
22.00 Kas? Kur? Kad?
23.10 Miss un mistērs MSL
23.45 Mf. Arizonas audzināšana

Baltkrievija 1

7.25, 15.30 Upei divi krasti
9.00, 12.00, 15.00 Ziņas
9.10 Arsenāls
9.40, 0.30 Virtuve
10.45 Par ēdienu!
11.20 Sieviešu žurnāls
12.10 Centrālās reģions
12.35 Zona X
13.05 Izmeklēšanas noslēpumi
13.40 Pārņemskārba
14.15 Apkārt planētāi
15.15 Tava pilsēta
17.10 Mūsējie
17.25 Mantīniece
21.00 Galvenais ēteris
21.55 Laika ziņas
22.15 Dialogs par civilizāciju
22.50 Mf. Vasarā es dodu priekšroku kāzām

Baltkrievija 2

6.45 Burvju skola
8.05, 21.40 Laimīgi kopā
10.00 Mf. Es gribu to redzēt!
10.35, 20.05 TV barometrs
10.40 Fitnes
11.20 Jūsu loto
11.50 Loterija Piecinieks
12.05 Gribu nokļūt televīzijā!!
12.10 Saprast un neitralizēt
12.45 Mana brīnišķīgā aukle
14.50 Mf. Džulī un Džulija
17.05 Comedy woman
18.10 Ikri
19.15 Superloto
20.40 Karsts ūdens
21.00 Reālā pasaule
21.35 Sportloto 5 no 36, KENO
23.40 Mf. Es, robots

TV5

7.50 Krievu tranzīts
10.00, 13.00 Top-shop
10.15, 17.25 Gimenes izmērs
11.25, 18.30 Nemelo man!
12.30, 22.25, 0.30 Krimināl+
13.30 Mf. Laimīgā iespēja.
19.40 Ziņas
19.50 Maskava. Trīs stacijas
22.00 Vakars@22
23.00 Reģionālās ziņas
23.30 Zirnekļtīkls
1.00 Mūzika

NTV-Pasaule

6.00 Kafija ar pienu
9.05 Saulains. Bez nokriņņiem
10.00, 13.00, 16.00, 19.00 Šodien
10.25 Muhtara atgriešanās
11.25 Krievu pildījums
12.00, 13.20 Zvērināto tiesa
14.30 Viss būs labi!

PIRMDIENA, 8. jūnijs

LTV1

6.00 LR valsts himna
6.02 1000 jūdzes Ķīnā
6.30 Rīta Panorāma
8.35, 15.15 Mīlas viesulis
9.35, 16.15 Patvērums mīlestībai
10.35, 12.35, 14.05 Top-Shop
10.50 Mf. Par vīriem un lopiem
12.55 Zoodārzu mazuļi
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

LTV7

22.45 Latvija var!
23.20 Mafijas klans
0.20 De facto
0.55 Iebrauc kino
1.25 Melu laboratorija
5.00 Saules garša
5.30 Ielas garumā

LNT

6.00 LR valsts himna
6.03, 5.30 1000 jūdzes Mjanmā
6.30 Vienmēr formāl!
7.00, 18.00 Šodien
8.35, 17.00 Kriminālsleja
9.35 Maklauda meitas
10.25, 19.05 Mūsu Čarlijs
11.15 100 g kultūras
12.00 Lai top!
13.40 Pārbaudes spēle basketbolā

LTV7

15.30 Ārkārtējs notikums
16.20 Aleksandrs Zurbins. Melodijas piemināi
17.00 Sasisto lukturu ielas
18.00, 2.15 Runājam un rādām
19.40, 3.15 Mežsargs
21.40 Mentu kaujas
23.40 Dienas anatomija
0.20 Pamatversija
4.15 Es tievēju
5.15 Reiz dzīvoju Es
5.45 Savvaļas pasaule

RTR

6.00 Krievijas rīts
11.00, 14.00, 17.00, 17.30, 20.00 Ziņas
11.35, 14.30, 17.10, 19.35 Ziņas-M
11.55 Par pašu galveno
12.55, 3.20 Īpašs gadījums
15.05, 5.10 Pēdējais janičārs
16.00 Likteņa noslēpums
18.15, 4.05 Tiešais ēteris
20.55 Samaksāts ar mīlestību
23.45 Dzīvot karā
0.40 Dzīvot karā. Okupācija
1.35 Mihailo Lomonosovs

PBK

6.00, 0.25 Euronews
6.35, 9.00, 12.15, 15.00, 17.00, 1.00 Ziņas

6.40, 12.40 Multfilmas
7.00, 9.25 Labrīt!
9.50 Dzīvo vesels!!
11.15 Ideālais remonts
12.55 Gaidi mani
13.55, 15.20 Laiks parādīs
15.50 Moderns spriedums
17.45, 18.05 Precamies!
18.00, 20.40, 22.00 Latvijas Laiks
18.55 Lai runā!
20.00 Laiks
21.15, 22.05, 3.55 Mamma - detektīvs
23.50 Vakars ar I.Urgantu
1.15 Raidījums
2.05 Mf. Skaistuma salons
5.40 Mūzika

RenTV Baltic

6.00 Slepēnās teritorijas
6.50, 13.00 Multfilmas
7.04 Laika prognoze
7.05 Zaldāti
8.05, 12.30 Skatīties visiem!
9.00, 19.45 Saviesīgas vakariņas
10.20 Iekārojamā
13.20 Skūpst
14.25 Dīvaina lieta
15.30 Ģimenes drāmas
17.35 Nemelo man!
20.50 Slepēnās teritorijas
21.50 Mums pat sapņos nav rādījies
0.40 Labdarības maratons

ONT

6.00, 8.30, 9.00, 11.00, 13.00, 16.00, 18.00, 20.30, 1.20 Ziņas
6.05 Mūsu rīts
9.05 Kontūras
10.00 Dzīvo vesels!!
11.05, 13.05, 16.15, 18.15, 21.00 Sports
11.10 Fazenda
11.55 Moderns spriedums
13.10 Vīriešu/Sieviešu
14.10 Divatā ar visiem
15.05, 16.20 Laiks parādīs
16.50 Precamies!
18.20 Pavlova republika
19.00 Gaidi mani
20.00 Laiks
21.05 Principa jautājums
22.15 Dejo!
0.45 Vakars ar I.Urgantu

Baltkrievija 1

6.00, 7.20, 8.15 Labrīt!, Baltkrievija!
7.00, 8.00, 9.00, 12.00, 15.00, 19.00, 0.35 Ziņas
7.05, 8.05 Ekonomikas ziņas
7.10, 8.10, 19.40, 0.15 Zona X
8.35 Vārds mācītājam
8.45 Izlaiduma eksāmeni
9.10 Galvenais ēteris
10.05 Ideālā laulība

11.00, 13.00, 16.00 90 sekundes
11.05 Mf. Vasarā es dodu priekšroku kāzām
13.15, 15.25 Mantiniece
15.15, 18.40 Reģionālās ziņas
17.35 Baltkrievijas Laiks
19.20 Arēna
20.00 Uz pasaules malu
21.00 Panorāma
21.45 Forums
22.45 Pēdas
0.50 Sports
1.05 Mf. Spēle uz patiesību

Baltkrievija 2

7.00 Telerīts
9.00, 10.05, 21.30 TV barometrs
9.05, 16.50 Freida metode
10.35 Garšas ābece
11.10 Profesora Otrivaškina zinātniskais šovs
11.35 Mf. Medību sezona 3
13.20 Marija Verna. Mirušo putnu noslēpums
17.55, 0.55 Nāve paradīzē
18.55 Universitāte. Jaunās kopmitnes
20.00 Nepiedzimsti skaista
20.55 Reālā pasaule
21.35 KENO
21.40 Ekstrasensī-detektīvi
22.35 Kauli
23.30 Kā es iepazīnos ar jūsu mammu
23.55 Būt cilvēkam

5. jūnijs

Ir iemesls!

Sv. Bonifācija piemiņas diena

Pagāja vairāki gadsimti līdz pasaule kļuva uzticīga Dieva Vārdam. Tūkstošiem sludinātāju un mocekļu atdeva savas dzīvības pagānu apgaismošanas dēļ. Mācību grāmatās bieži šis process tiek atspoguļots shematiski. Daudziem rodas iespaids, ka pēc rietumu Romas impērijas krišanas varvari pārņēma romiešu reliģiju, pildot rīkojumu par tautu apvienošanu un jaunu valstu radīšanu. Tā arī notika, taču bieži vien tas tika darīts bez jebkādas izpratnes par ticību. Pagāni kristietību uztvēra kā jaunu pagānisma veidu, rituāli tika veikti formāli, tika izkropļota to būtība. Īstu Dieva Vārda zinātāju bija ļoti maz. Katrs no viņiem dzīvoja varoņu cienīgu dzīvi.

675.gadā Veseksas karalistes turīga zemju īpašnieka ģimenē piedzima zēns. Vadoties pēc tradīcijām, Vinfrīds (tādā vārdā tika kristīts zēns) izglītību ieguva klosterī. Jaunā zemnieka spējas bija teicamas, Vinfrīds aizrāvās ar kristietības zinātni. Tēvs pēc mācību beigām uzstāja, lai dēls atgriežas mājās un palīdz pārvaldīt īpašumus. Nācās no klostera šķīrties...

Pēc dažiem gadiem, ko Vinfrīds pavadīja, strādājot tēva vadībā, viņš vērsās pie tēva ar lūgumu – atļaut atgriezties klosterī. Tēvs, redzot dēla pūliņus, piekrita. Tā aizsākās Vinfrīda dižā kalpošana.

Vadot klostera skolu, Vinfrīds sapņoja apceļot kontinentu, kura plašajās teritorijās dzīvoja tautas, kas nepazīna Kristu. Jāsaka, ka 8.gs sākumā daudzas Ziemeļeiropas tautas kristietību uztvēra kā franku agresijas ticību. Franku garīgums mīta grēkā. Pēc varvaru tradīcijām viņi dzīvoja ar vairākām sievietēm un konkubīnēm, atstājot novārtā savus pienākumus. Arī karali, visu laiku pavadot iekarojumos, sevi nenogurdināja ar lūgšanām. Tas viss ļoti ietekmēja sludinātāju darbību.

Klostera pārzinis, vērtējot Vinfrīdu kā Rakstu pārzinātāju, ilgu laiku savam mīlulim atteica lūgumam apceļot kontinentu un tur strādāt. Taču Vinfrīds bija uzstājīgs. Beidzot, 715. gadā, svētība tika dota. Triju kompanjonu vadībā Vinfrīds devās uz Frīziju. Šo apgabalu, kas mūsdienās aptver Beļģiju, Holandi un daļu Vācijas, apdzīvoja agresīvi pagāni. No turienes kristietības sludinātāji praktiski nekad neatgriezās dzīvi un sludinātāju darbs nekādas izmaiņas nenesa.

Pētnieki joprojām strīdas par to, kāpēc par savu darbības mērķi Vinfrīds (vārdu Bonifācijs viņš ieguva vēlāk) izvēlējās tieši Frīziju. Vairums nonācis pie tā, ka sludinātājs bija savu tautiešu – angļu un īru – rīcības iedvesmots.

Pirmā vizīte Frīzijā izgāzās. Taču Vinfrīds nesteidzās atgriezties mājās. Apbruņojies ar tēva atbalstu, mūks uzsāka aktīvu darbu franku Baznīcas darbības sakārtošanā. Vinfrīda aktīvā darbība ļāva viņam iegūt bīskapa titulu, bet vēlāk viņš tika ordinēts par arhibīskapu. Viņa pārraudzībā bija visas Austrumreinas zemes. Tā bija milzīga teritorija, taču tajā dzīvoja ļoti maz kristiešu...

Par savu pašizliedzīgo darbu Baznīcas pozcīju nostiprināšanā Eiropā Vinfrīds saņēma jaunu vārdu – Bonifācijs („tāds, kas dara labu”). 723. gadā sludinātāja un kristietības vēsturē notika svarīgs notikums: netālu no mūsdienai Hessenas reģiona bija ozols, velītais Toram – vāciešu pērkona dievam. Št pagānu vieta tika izmantota rituālu un upurēšanas veikšanai. Bonifācijs saprata, ka tikai publiska šī senču vecās ticības simbola iznīcināšana var pārliecināt pagānus pieņemt Kristu. Šāda rīcība bija riskanta, pagāni par to varēja vienkārši nogalināt. Taču Bonifācijs bija drosmīgs. Lēģenda vēsta, ka ozols nolūza pēc pirmā sitiena ar cirvi. Vācieši gaidīja, ka dievi viņu sodīs par necieņas izrādīšanu, taču nekas nenotika. Apstulbuši no notiekošā, pagāni sāka ticēt tistajam Dievam. No svētā ozola dēļiem Bonifācijs uzbūvēja nelielu Sv. Pētera kapelu. Šobrīd šajā vietā atrodas viens no lielākajiem Vācijas klostriem.

Gāja gadi, Bonifācijs sapņoja par atgriešanos Frīzijā, lai nestu kristietības gaismu tumsonībā dzīvojošajiem pagāniem. 754.gada 5. jūnijā sludinātājs acināja visus uz Dokumu, lai svinētu Piecdesmitnicu. Notika frīzu uzbrukums. Ganāmpulks centās organizēt sava gana aizsardzību, taču viņš atteicās, sakot: „Diena, kuru es tik ilgi gaidīju, nu ir klāt.” Cīņa bija šausmīga. Pagāni tika klāt arhibīskapam Bonifācijam. Lai aizsargātu sevi, svētais vīrs galvas pacēla Evaņģēlijū. Pēc sekundes bez dzīvības esošais Bonifācija ķermenis saļima uz zemes, blakus tam atradās sašķeltais Evaņģēlijs... Šodien Fuldā klostera bibliotēkā katrs var apskatīt seno īru Evaņģēliju, asinīm notriektu un zobena bojātu.

Andrejs JAKUBOVSKIS

Celtniecības darbi.. Remonts un apdare. Balkonu un lodžiju iekšējā un ārējā apdare (metāla profili, saidings).

Tālr. **27878088, 28675525**

OTRDIENA, 9. jūnijs

LTV1

6.00 LR valsts himna
6.02 1000 jūdzes Ķīnā
6.30 Rīta Panorāma
8.35, 15.15 Milas viesulis
9.35, 16.15 Patvērumis mīlestībai
10.35, 12.35, 14.05 Top-Shop
10.50 Mf. Daļa no tevis
12.55 Mia un es
13.25 Kas te? Es te!
13.55 Luijs
14.20 Maklauda meitas
17.10, 19.30, 23.25 100 g kultūras
18.00, 23.10 Ziņas
18.53 Ceturtā studija
20.30 Panorāma
21.15 1:1
22.05 Patiesības stunda
0.10 V.I.P. - Veiksme. Intuīcija. Prāts
0.55 Raganu mēnesis
5.00 Saules garša
5.30 Skats no malas

LTV7

6.00 LR valsts himna
6.03, 5.30 1000 jūdzes Mjanmā
6.30 Eiropa fokusā
7.00, 18.00 Šodien
8.35, 17.00 Kriminālsleja
9.35 Maklauda meitas
10.25, 19.05 Mūsu Čārljs
11.15 Skats no malas
11.45 Aizliegtais paņēmieni
12.45 100 g kultūras
13.35 Latvijas Kausa fināls futbolā
15.40, 1.35 Vienmēr formā!
16.10 SOKO Vismāra
18.35 Kaut kur uz zemes
19.55 Neatklātā Indija
20.55 Tēvs Brauns
21.45 Veisenē sāga
22.40 Noziegums
23.45 Jo pliks, jo traks
0.45 Viss sākās Liepājā
1.15 LTV - 60
5.00 Prāta vētras

LNT

6.20, 2.50 Šodien novados
6.30, 3.00 900 sekundes
8.45, 0.10 Dzīvīte
9.05, 20.35 Degpunktā
9.45, 14.20 Televeikala skatlogs
10.00 Bēgšana uz salu
12.00 Dzimuši policisti
13.00 1001 Nakts
14.00, 17.50, 20.00 LNT ziņas
14.35 Tāda ir dzīve
15.40 Nemelo man!
16.50, 5.00 Nemīlētā
18.00, 0.30 Fatmagula

21.10 Mf. Atvadas no Donavas
23.10 Viņi atgriezās
2.05 Noziegumam pa pēdām
4.40 Karamba!
5.45 Kristīgā programma

TV3

6.05, 5.40 Tētuka meitiņas
6.35 Stenlijs
7.00, 12.40 Pūķi
7.30, 13.10 Finiass un Fērbss
7.55, 1.00 Simpsoni
8.55 Mf. Sapnis par mūziku
11.00, 1.25 Kāsla metode
12.00 Ūsainā aukle
13.40 Bakugani
14.00 UgunsGrēks
15.15, 2.15 Īstās mājsaimnieces
16.15, 20.20 Viņas melo labāk
16.55, 3.05 Rozenheimas detektīvi
17.55 Gandrīz ideālas vakariņas
19.00, 3.50 TV3 Ziņas
19.35, 4.20 Bez Tabu
21.00 Drošības aģenti V.A.I.R.O.G.S 2
22.00 Zem kupola
23.00 Neesi ienaidnieks
0.00 Amerikāņu šausmu stāsts
5.00 Likums un kārtība

TV3+

6.45, 17.35, 1.50 Māja 2
7.45 Lavrovas metode
8.45 Mf. Bada spēles
9.50, 14.20 Comedy woman
12.05, 16.30 Kurš mājās ir saimnieks?
13.10, 19.55 Virtuve
18.40, 0.15 Brīvlaiks Meksikā
21.00 Ekstrasensī-detektīvi
22.00 Mf. Bembis 2

TV5

7.30 Lamatas
8.30, 23.30 Zirnekļtīkls
9.30, 13.00 Top-shop
9.45, 17.25 Ģimenes izmērs
10.55, 18.30 Nemelo man!
12.00 Reģionālās ziņas
12.30, 22.25, 0.30 Krimināl+
13.15 Māte un dēls
14.15 Māja ar lillijām. Seriāls
15.25, 19.50 Maskava. Trīs stacijas
19.40 Ziņas
22.00 Vakars@22
23.00 Ārpuss likuma
1.00 Mūzika

NTV-Pasaule

6.00 Kafija ar pienu
9.05 Saulains. Bez nokriņņiem

10.00, 13.00, 16.00, 19.00 Šodien
10.25 Muhlara atgriešanās
11.25 Medicīnas noslēpumi
12.00, 13.20 Zvērināto tiesa
14.30 Viss būs labi!
15.30 Ārkārtējs notikums
16.20 Galvenais ceļš
17.00 Sasisto lukturu ielas
18.00, 2.15 Runājam un rādām
19.40, 3.15 Mežsargs
21.40 Mentu kaujas
23.40 Dienas anatomija
0.20 Pamatversija
4.15 Kriminālā Krievija
5.20 Reiz dzīvoju Es
5.50 Vai krievi zin krievu valodu??

RTR

6.00 Krievijas rīts
11.00, 14.00, 17.00, 17.30, 20.00 Ziņas
11.35, 14.30, 17.10, 19.35 Ziņas-M
11.55 Par pašu galveno
12.55, 3.20 Īpašs gadījums
15.05, 5.10 Pēdējais janičārs
16.00 Likteņa noslēpums
18.15, 4.05 Tiešais ēteris
20.55 Samaksāts ar mīlestību
23.45 Dzīvot karā
1.35 Mihailo Lomonosovs

PBK

6.00, 0.30 Euronews
6.35, 9.00, 12.15, 15.00, 17.00, 1.00 Ziņas
6.40, 12.40 Multfilmas
7.00, 9.25 Labrīt!
9.50 Dzīvo vesels!!
11.15 Divatā ar visiem
12.55 Vīriešu/Sieviešu
13.55, 15.20 Laiks parādīs
15.50 Moderns spriedums
17.45, 18.05 Precamies!
18.00, 20.40, 22.00 Latvijas Laiks
18.55 Lai runā!
20.00 Laiks
21.30, 22.05 Mamma-detektīvs
23.55 Vakars ar I.Urgantu
1.15 Mf. Mirkļa struktūra
2.10 Mf. Sveicieni no Čārlija - trompetista
5.45 Mūzika

RenTV Baltic

6.00, 22.55 Dievu ēdiens
6.45, 13.00 Multfilmas
7.04 Laika prognoze
7.05 Zaldāti
8.05, 12.20, 0.40 Skatīties visiem!
8.55, 19.45 Saviesīgas vakariņas
10.20 Iekārojamā
13.20 Skūpst
14.25 Slepēnās teritorijas

SIA "AIBI" iepērk liellopus, jaunlopus, aitas, kazas, zirgus. Labas cenas. Samaksa tūlītēja. Svāri. Tālr. 26142514, 20238990.

SIA „LATVIJAS GAĻA”
 Iepērk liellopus, jaunlopus, aitas, zirgus. Svāri. Samaksa tūlītēja. Tālr. 28761515.

SIA „LAUKU MIESNIEKS”
 Iepērk mājlopus. Augstas cenas. Samaksa tūlītēja. Svāri. Tālr. 20207132.

SIA "VBKL"
 piedāvā betona izstrādājumus: ietvju plāksnes, apmales, fasādes plāksnes, 6 veidu žoga stabus, ka pu apmales, solus, balustrādes, atkritumu urnas. Vāzēm un arhitektūras izstrādājumiem - atlaides līdz 25 %. Montāža. Tālr. 28893839. Ūdrīšu pagasts, dz. stacija Krāslava.

IEPĒRK METĀLLŪŽŅUS
 Augstas cenas. Strādājam jebkurā laikā. Tālr. 29198531

SIA „RENEM”
 Iepērk jaunlopus, liellopus, aitas, zirgus. ELEKTRONISKIE SVARI. Tālr. 65323848, 29996309, 26373728.

“Ritms R”
 Plastikāta logi un durvis (Latvijas, Polijas ražojums). Izmēru noņemšana, uzstādīšana, apdare. Pasūtījumu pieņemšana pa tālr. 65681152, 20220306.

LAIKA ZIŅAS

St	06.06.	Sv	07.06.	Pr	08.06.	Ot	09.06.
+9 ... +20	+13 ... +26	+11 ... +18	+9 ... +18	
	
	
	

R	1 m/s	DR	5 m/s	R	5 m/s	Z	1 m/s

PIRMDIEN, 8. jūnijā, pārdošanā būs svaiga broilero produkcija: stilbi (5 kg/ 10.50 EUR, 15 kg/28.50 EUR), zupas izlase (5 kg/ 4.50 EUR), spārni, kuņģīši (2 kg/ 4.30 EUR), aknas (2 kg/4.00 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, Svaiņos - 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, Skais-tā - 14.00, Astašovā - 14.30, Priekšmalē - 14.50, Mariampolē - 15.00, Andrupenē - 15.10.**
Papildinformācija pa tālr. 22135110.

IK "KOVDORS"

Granīta pieminekļi un kapapmales

- Izgatavošana, piegāde un uzstādīšana;
 - profesionāla portreta sagatavošana gravēšanai, fotošops;
 - kapu vietu labiekārtošana
- Metāliskie nožogojumi, soliņi**
- Izgatavošana, piegāde un uzstādīšana;
 - Pulverkrāsošana
- Tālr. 22324315. Krāslava, Mednieku iela 2 (slimnīcas rajonā)

Finanšu kompānija izsniedz aizdevumu pret nekustamā īpašuma ķīlu (dzīvokli, māju, mežu, zemi).
Tālr. 20292842, 27837644.

Sveiks, jaunietai! Dzīves panākumi sākas skolas solā! Liec savas karjeras pamatus stiprus un pamatīgus, tāpēc izmanto iespēju un izvēlies mācīties Latgales sirdī – Rēzeknē, Rēzeknes Valsts 1. ģimnāzijā!

Mēs, Rēzeknes Valsts 1. ģimnāzija, 2015./2016. mācību gadā uzņemam jauniešus:

- Proģimnāzijas klasēs (no 7. līdz 9.klasei) šādās programmās:**
 - Pamatizglītības otrā posma (7.-9.klase) programma.
 - Pamatizglītības otrā posma (7.-9.klase) matemātikas, dabaszinību un tehnikas virziena programma.
 - Pamatizglītības otrā posma (7.-9.klase) humanitārā un sociālā virziena programma.
- Ģimnāzijas klasēs (no 10.-12.klasei) šādās programmās:**
 - Vispārējās vidējās izglītības vispārīzglītojošā virziena programma.
 - Vispārējās vidējās izglītības matemātikas, dabaszinību un tehnikas virziena programma.
 - Vispārējās vidējās izglītības humanitārā un sociālā virziena programma.
 - Vispārējās vidējās izglītības profesionālā virziena programma (komerczinības).

Programmas Tev palīdzēs apgūt pieredzes bagāti, saprotoši un iejūtīgi, augsti kvalificēti pedagogi. Tavu mācību laikā ģimnāzija iegūs jaunu, sakoptu veidolu un tiks aprīkota ar vismodernākajām tehnoloģijām. Tu varēsi darboties un attīstīt savas spējas interešu izglītības programmās un izmantot ģimnāzijas plašo sporta kompleksu. Ģimnāzijai ir dienesta viesnīca.

Aicinām Tevi mūsu pulkā! Piesakies Rēzeknes Valsts 1. ģimnāzijā Rēzeknē, Dzirnau ielā 3a katru darba dienu no plkst.8:00 līdz 16:00. Interesējošus jautājumus vari uzdot pa tālruniem 64607372, 29417981 vai 26493049.

Zini, ka kvalitatīva izglītība ir drošs pamats veiksmīgai dzīvei nākotnē!

Zviedrijas firmas pārstāvji

Latgalē PĒRK dažādus meža īpašumus par augstām cenām. Iespējams avanss. T. 29548596.

Piedāvājam **MINI EKSKAVATORA** pakalpojumus. Veicam visa veida darbus: rokam tranšejas, kanalizācijas un ūdensvada cauruļu likšana. Dīķu tīrīšana. T. 29521423.

PĀRDOD

autoservisu Dagdā. Visi jautājumi pa tālr. 29162403;

"AUDI A4" -1,6 (1996., 5. pārnēsumi, 6 l/100 km, TA līdz 12.2015., sedāns, ideālā stāvoklī, cena pēc vienošanas). Tālr. 28110438;

"AUDI A4" (1995., labā tehn. stāvoklī, TA līdz 05.2016., 1600 EUR). Tālr. 27128599;

"VW Passat" - 1,9TD (1994., TA, 1100 EUR). Tālr. 29576089;

mikroautobusu (garš, 2,4 D, TA līdz 10.2015., 8 vietas, pelēks metaliks); traktora piekabi (1 ass); traktora piekabi 2PTS-4. Tālr. 28719140;

pusaudžu divriteni. T. 26389005; "FORD Mondeo"-1,8TD (rezerves daļām). Tālr. 29406764;

Pārdod lietotus traktoros, graudu kombainus; frontālos iekrāvējus un to aprīkojumu; meža izvedējkkaus T-25 un MTZ traktoriem aizmugures uzkarēi; kartupeļu kombainus; stādītājus, arkus; kultivatorus; siena preses (rulonu- Claas, Velger, Krone);sējmašīnas, pļaujmašīnas, rezerves daļas kombainiem; lietotās kaltes Antti, Arska, Jaako. Piegāde, pasūtījumi, līzings. T. 28380128, 29416121;

piekabi ROU-7; kviešus, zosis (dažāda vecuma). Tālr. 226489643, 29161654;

motorolleru. Tālr. 29352358;

ruļļu presi. Tālr. 24865617;

traktora 3-korpusu arklu; pļaujmašīnu. Tālr. 26127552;

zāģmateriālus, vagondeļus, dēļus, brusas, terases un grīdas dēļus, brusa imitācija (Blockhouse), ēvelētus dēļus. Piegāde. Tālr. 27086886;

caurules, metāla loksnes - 6mm, elektrisko dzinēju, vadus, dēļus. Viss lietots. Lietotas ražošanas mēbeles. Tālr. 29517757;

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

plastmasas mucas (1000 l). Tālr. 26361548;

dažādas jaunas kāzu kleitas (250 gab.) un vakarkleitas (60 gab.). Izmēri – no 36. līdz 54., šūtas EU. Tālr. 20664880;

govu pēc izvēles no 3; 2 teles no pienīgās gov. Tālr. 28683892; grūsnu teli. Tālr. 28744433;

neaplecīnātu teli (13 mēn.) - 350 €, kauzu (pirmais metiens) ar kaziņu - 30 €, labu gaili (1 gads). Tālr. 26224010;

cūkgaļu (mājas). Tālr. 25949788; cūkgaļu (var ar piegādi) Tālr. 26615298, 26329474;

graudus, miltus. Piegāde. "Hardi" smidzinātāju (600 l, 10 m spārni). Tālr. 29485284;

malku. Tālr. 29189194; pavasarī skaldītu bērza malku. Iespējama piegāde. Tālr. 26527904;

svaigi zāģētu malku. T. 26403338.

Reklāma un sludinājumi

SIA "FORVEST"

Pērkam augošu mežu, mežu ar zemi, iekļātu mežu un bez dokumentiem. Meža izstrādāšanas pakalpojumi. Mežizstrādes pakalpojumi, meža izvedēja, forvardera pakalpojumi. Pārdodam malku (3 m).
Tālr. 26677812

KONDICTIONIERU un auto kondicionieru un lauksaimniecības tehnikas kondicionieru remonts, apkalpe, uzpilde un pārbaude. Izbraucam uz vietu. Piena dzesētāju remonts. Tālr. 29490487

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;

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

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

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

zemi ar mežu un cirsma. Tālr. 25663900;

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

DAŽĀDI

DŽĪVOKĻU remonts. T. 27751513. DATORU remonts, tīrīšana. WINDOWS uzstādīšana. Tālr. 26739402.

Pieredzējis MAŠINISTS ar "Draglainu" rok, tīra dīkus, grāvjus, izlīdzina zemi. T. 25439289.

Rokam, tīram DĪKUS, grāvjus. Buldozera pakalpojumi. Tālr. 28601483.

CELTNIECĪBAS darbi: no pamatiem līdz jumtam. Tālr. 28862116.

SIA "Evilana" piedāvā pašizkrāvēja un ekskavatora pakalpojumus. Tālr. 29186835.

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

PIEGĀDĀ kūdras briketes (lgau-nija), 1 t/85 €. Tālr. 22110343.

Artēzisko AKU urbšana. Tālr. 29142220.

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

IEPĒRK

SIA "SENLEJAS" – liellopus, teļus, jērus. Augstas cenas bioloģiski audzētiem liellopiem! Samaksa tūlītēja. Tālr. 65322454, 26190124, 26319888.

Līgaisi PVC logi un durvis

- Mēbeles, virtuves pēc individuālā pasūtījuma.
- Pontonu laipu izgatavošana.
- Māja uz ūdens.
Daugavpils iela 8, Dagda.
www.ligaisi.lv
Tālr. 28348751, 29135092

IK "ALNAMI"

piedāvā **mini-ekskavatora** pakalpojumus: ūdensvadu un kanalizācijas ierīkošanu. T. 20050580 (LMT), 26898080 (TELE 2).

Z/S "Madera"

Iepērk jaunlopus, liellopus, aitas, zirgus, cūkas. Samaksa uz vietas. Svāri.
Tālr. 26563019

Izsakām pateicību visiem, kuri varēja palīdzēt bērnu organizēšanā. Liels paldies tēvam Aleksandram un dziedātājam, draugiem, paziņām, radiem, kursabiedriem, klasesbiedriem, kaimiņiem un visiem, kuri pavadīja pēdējā dzīves ceļā mūsu dārgo un mīļo **Tatjanu Lazarevu**. Liels paldies tiem, kuri smagā brīdī atbalstīja gan morāli, gan materiāli. Lai Dievs jūs sargā un dot veselību!
Piederīgie

Palstikāta logi un durvis.

Metāla durvis. Pilns serviss!
Tālr. 28675525, 28230237, 65621730.

Mēs ķlusi paliekam šai krastā, Vēji šalkos un mierinās mūs, Bet Tava vieta, kas bija šai dzīvē, Vienmēr atmiņās būs.
Izsakām patiesu līdzjūtību Andrim Uzulam, **māsu** mūžībā aizvadot.
Krāslavas novada PI „Sociālais dienests” kolektīvs

Aiz katra paliek dzīve Un pasacītais vārds, Bet atmiņas tik dārgas Sirds ilgi saglabās.
Izsakām līdzjūtību Silvijai Ignatjevai, no **vīra** uz mūžu pāragri atvadoties.
Robežnieku pamatskolas kolektīvs.

Lai sapnis balts viņas dvēselī aijā Un lielais miers ar saviem spārnem sedz.
Izsakām visdziļāko līdzjūtību Jevģenijai Lībiņai, **māti** mūžībā pavadot.

Vides aizsardzības un reģionālās attīstības ministrijas Investīciju uzraudzības departamenta kolektīvs

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 skaitļļu, 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
Korespondenti

Tulkotāja
Maketētāja
Grāmatvede

Marina Nipāne
Inga Pudnīka
Aleksejs Gončarovs
Elizabete Viļuma

Natālija Zdanovska
Ieva Maļinovska

26795517, marina_nipane@inbox.lv
22021290, ingapudnika@inbox.lv
26065838
27068443, patite@inbox.lv

26853074, natalin240580@mail.ru
65681475, designer.leva@gmail.com
65681476, ler8@ezerzeme.lv