

Krāslavas vēstis

Krāslavas novada domes informatīvais izdevums

Nr.9(177) 2010.gada 20.maijs


DĀVANAS ĢIMENES DIENĀ


Starptautiskās ģimenes dienas priekšvakarā, 13.maijā, sociālā dienesta zālē bija sapulcējušās daudzbērnu ģimenes no dažādiem Krāslavas novada pagastiem. Pasākuma dalībniekiem bija sagatavotas dāvanas – „Latvijas Krājbanka” pasniedza katrai ģimenei datoru.

Ideja atbalstīt daudzbērnu ģimenes radās novada domei sadarbībā ar banku. Kā pasākuma atklāšanas brīdi uzsvēris domes priekšsēdētājs Gunārs Upenieks, labdarība neietilpst bankas funkcijās, tieši otrādi – bankām ir jāpelnā. Taču ne vienmēr pats galvenais ir nauda, bieži daudz nozīmīgāka un vērtīgāka ir cīlīciska attieksme.

Svētku noskaņu šajā gaišajā pasākuma radījā PII „Pienenie” audzēknji, kas piedāvāja skaftājiem nelielu koncertu.

KOMBUĻOS SVEICA MĀMIŅAS

Pavasaris ir ziedu, saules un mīlestības laiks. Šķiet, šajā laikā mēs katrs vairāk jūtam, redzam un dzirdam. Pašā pavasara plaukumā, Mātes dienā, Kombuļu pagasta māmiņas tika aicinātas uz svinīgu mirkli Kombuļu pagasta tautas nama zālē.

Kā pirmie māmiņas steidza sveikt mazie kombulieši. Skolotājas Solvitas Mežīnas vadībā Sauleskalna pamatskolas skolēni iepriecināja māmiņas ar skanīgām dziesmām un tautasdziesmām. Viņi deva māmiņām iespēju atgriezties savā bērnībā, iet rotaļās un izdejot latviešu tautas dejas. Apveikumu koncertu turpināja krāslavietē Evija Vagale, spēlējot saksofonu un izpildot populāras melodijas. No viņas neatpalika Krāslavas jauniešu grupa - Olģerts Rihlickis, Kaspars Pauniņš, Jānis Drēgeris un Guntis Japiņš. Puiši paši spēlēja, paši dziedāja un lieliski iekustināja publiku. Pasākuma apmeklētājiem viņi ļoti patika! Ar skaistiem tēriem un ritmiskām dejām māmiņu sirdis prieceja moderno deju grupa no Grāveriem Lidijs Trušēles vadībā.

Skaistus un emocionālus vārdus mātēm veltīja Inga Pudnika un Olga Simagina. Pirms un pēc pasākuma fotokluba „Zibsnis” vadītāja Gunta Čižika aicinājanofotografēties ģimenes albumam. Svētku noskaņu radīja krāšnieku dekoru un balonu puķes, kuras uzbūra Zane Purvinska.

Visi pasākuma dalībnieki saka lielu paldies Kombuļu tautas bibliotēkas vadītājai Edītei Savičai – Stolai par svētku organizēšanu.

Inga Pudnika
Guntas Čižikas foto

VIESI NO POLIJAS KRĀSLAVĀ


IZSTĀDE PAR PET PUDEĻU DZĪVI

Krāslavas novada Centrālajā bibliotēkā tika atklāta ceļojošā izstāde „Veronika Rihterova – pagodinājums PET pudelei. Radošā reciklācija Čehijas Republikā”. Lai piesaistītu vietējo iedzīvotāju – bērnu, viņu vecāku, skolotāju – uzmanību izstādei, tika organizēts bērnu vizuālās mākslas konkursss „PET pudeles pārvērtības”, kurā piedalījās daudzi skolēni.

Izstādē skatāmi 18 grafiķa M. Cihlārža darbi, kuros skulptores Veronikas Rihterovas daiļrade (objekti no PET pudeļiem) savdabīgi apvienota ar didaktiskiem teksti un fotografijām. V. Rihterovas darbus papildināja konkursam iesniegtie bērnu radošie darbi no PET pudelēm.

Izstādes atklāšanas dienā žūrija, kas sastāvēja no „Latvijas Zaļā punkta”, Čehijas Republikas vēstniecības Rīgā, Latvijas Nacionālās bibliotēkas un Krāslavas bibliotēkas pārstāvjiem, izvērtēja bērnu iesniegtos darbus un pāsniedza simptāju balvas.

Izstāde Krāslavā būs skatāma līdz 11.jūnijam.
Ieeja ir bez maksas!

TĪRS ŪDENS JAUNO MĀKSLINIEKU ACĪM


12. maijā Krāslavas ūdens atdzēlošanas stacijas teritorijā notika bērnu zīmējumu konkursa „Māte Daba” noslēguma pasākums.

22 audzēkņi no Krāslavas, Ludzas un Špoģu Mākslas skolas apgleznoja betona sienas paneļus. Pasākumu organizēja Krāslavas Mākslas skola, uzņēmums „Krāslavas ūdens” un a/s „Per Aarsleff”.

Pirmais vietu un dāvanu karti 200 latu vērtībā ceļojumam saņēma Aldis Kokins. Konkursa galvenais sponsors a/s „Per Aarsleff” sagatavoja arī speciālo balvu – Līvu akvaparka ģimenes biletu. To saņēma Kristīne Grebe.

Elvīra Šķutāne,
autores foto

Maija sākumā Krāslavu apmeklēja viesi no Polijas – Pasaules poļu savienības fonda vadītāja Zofija Riharska un fonda „Mūsu mantojums” vadītāja Barbara Graževiča-Hludzinska. Delegāciju sagaidīja Krāslavas poļu biedrības priekšsēdētājs Jāzeps Dobkevičs.

Kā pastātīja J.Dobkevičs, Krāslavas pašvaldības un Polijas fonda sadarbības ietvaros pagājušajā gadā Krāslavā pirmo reizi notika Poļu kultūras festivāls, šovasar festivāls tiks organizēts otro reizi. Sadarbība norisinās arī izglītības sfērā. Krāslavas gr. Plāteru v.n. Poļu pamatskolas audzēkņi pagājušajā vasarā ciemojās Vengoževas pilsētā, kur apguva poļu tradīcijas. Ziemassvētku mūzikas festivālā, kas notiek Vengoževā, Krāslavas novada delegācijas piedalījās jau vairākas reizes.

Tikšanās laikā ar domes priekšsēdētāju Gunāru Upenieku viesi no Polijas izteica Vengoževas pilsētas galvas Edvarda Pivovarčika priekšlikumus par kontaktu veicināšanu starp divām pašvaldībām.

Sadarbība var attīstīties tūrisma sfērā. Netālu no Vengoževas, Vigri reģiona teritorijā, atrodas vairāk nekā 700 ezeru, kurus apvieno slūžu sistēma. Ceļojot pa ezeriem, tūristiem ir iespēja apmeklēt dažādas pilsētas, pat neizkāpjot krastā.

Gunārs Upenieks pauða pārliecību, ka sadarbība starp pilsētām attīstīsies un nostiprināsies.

Elvīra Šķutāne, autores foto

KRĀSLAVAS VALSTS ĢIMNĀZIJAS DEBAŠU KLUBA JUBILEJA

6. maijā Krāslavas Valsts ģimnāzijā notika debašu kluba „Sokrāts” 15 gadu jubilejas svētki. Uz pasākumu bija ieradušies tagadējie, bijušie un nākamie debatētāji.

Svētki sākās ar prezentāciju, visi klātesošie varēja redzēt un dzirdēt, kas tika sasniegts, pēdējo piecu gadu laikā. Bez šaubām, debatētāji ar skolotāju Viktoriju priekšgalā strādāja kā čaklas bitītes. Debašu kluba „Sokrāts” saime ir palielinājusies, tās dalībnieki ir guvuši lieliskus panākumus Latgales reģionālajās debatēs - komanda, kuras sastāvā bija Eviņa Vagale, Daiga Ugare un Ilga Skerškāne, ir uzvarējusi 6 reizes. Teicamu sniegumu debašu turnīros parādīja arī Kristīne Dzelbe, Austris Ļaksa, Ilona Sakoviča, Mairīta Metlova, Ilze Andžāne, Iveta Liepiņa un Evelīna Puzo.

Interesantākā svētku daļa, manuprāt, bija debašu paraugdemonstrējums. Kaut gan parasti mēs debatējam par nopietnām un globālām problēmām, šī diena bija izņēmums, debašu rezolūcija skanēja šādi „Sniegs ir/nav labāks nekā lietus”. Abās komandās tika iekļauti divi tagadējie debatētāji un viens bijušais debatētājs. Pirmās komandas sastāvā bija Biruta Daņiļeviča, Ilze Andžāne un Stanislavs Lopatinskis. Otra komandu pārstāvēja Kristīne Dzelbe, Evelīna Puzo un Iveta Uzula. Šajā nedaudz nenopietnajā debašu turnīrā uzvarēja draudzība. Arī klātesošajiem bija iespēja piedalīties eruditū konkursā un cīņties par salda-jām balvām. Erudīti bija aktīvi un zinoši, uzvarēja 10. d klase.


Pasākuma noslēgumā skolotāja Viktorija Nalivaiko pasniedza mums, debatētājiem, piemiņas dāvanas, kuras noteikti noderēs gan skolas, gan debašu dzīvē. Vienu no dāvaniņām bija debatētāju veidota debašu kluba „Sokrāts” jubilejas avīze, kas noteikti mums visiem atgādinās par piedalīšanos debašu turnīros un jaukajiem, sirsniņgajiem mirkliem ar skolotājas Viktorijas sarūpēto tēju un „Laimas” školādītēm.

Arī skolas administrācija sveica debatētājus ar nelielām, noderīgām dāvaniņām. Mēs, debatētāji, vēlamies pateikt milzīgu paldies skolotājai Viktorijai Nalivaiko, kurai izzdodas radīt interesu par debatēm un veidot skolēnos pārliecību par savām spējām.

Liels paldies sponsoriem un atbalstītājiem, bijušajiem debatētājiem - Kasparam Ratkevičam, Inesei Nalivaiko, Marijai Ekstai, Olgai Procevkai, Elīnai Jermolajevai, kā arī Krāslavas novada domei un SIA „Krāslava D” par sarūpētajām dāvanām un svētku mielastu.

Mairīta Metlova, Krāslavas Valsts ģimnāzijas 11.d klases skolniece

LIETUVAS LAUKU KOPIENAS PĀRSTĀVJI IEPAZĪST KRĀSLAVAS NOVADU CAUR AMATNIECĪBU


7. un 8. maijā Krāslavas rajona partnerības teritorijā viesojās 28 Lietuvas pilsētas Alantas iedzīvotāji. Lietuviešu biedrība „Naujasodžio” (Jaunais dārzs) un Alantas tehnoloģiju un uztē-mējdarbības skolas pārstāvju pieredzes apmaiņas tikšanās ar Krāslavas novada nevalstisko organi-zāciju biedriem notika pateicoties Lietuvas-Lati-vijas projektam „Senuolių amatai – jaunimo požiūriu” (Senču amatniecība - jaunatnes perspek-tīvām). Braucieni finansēja Lietuvas puse, tā mērķis bija iepazīšanās ar Latvijas senajiem amatiem un kopienu darbību.

Krāslavas novada Izglītības un kultūras nodalas metodikis Jāzeps Dobkevičs grāfu Plāteru pils parkā iepazīstināja kaimiņzemes viesus ar Krāslavas vēsturi un ievērojamākajiem kultūras objektiem. Vairāk uzzināt par Krāslavas vēsturi un redzēt mākslinieces Daigas Lapsas gobelēnu izstādi lietuvieši varēja Krāslavas Vēstures un mākslas muzejā. Vasaras izstāžu zālē viņi apskatīja Latgales reģiona bērnu un jauniešu vizuālās un lietišķas mākslas darbu izstādi „Lietas un tēli”. Lai lietuviešu priekšstats par Krāslavu un grāfu Plāteru mantojumu būtu pilnīgs, Jāzeps Dobkevičs viņiem parādīja sv. Ludvika Romas katoļu baznīcu.

Istenoš projekta mērķi – iepazīties ar Latvijas amatniecību - lietuvieši varēja Kruoslavys amat-niku brolistes Amatu istabā. Tājā notika amatniecības meistarū Valda un Olgas Paulīnu keramikas darbu izstāde „Pietura”. Māksliniece Maija Šulga viesiem pastāstīja par LEADER projektu „Amatu istaba – jauns multifunkcionāls amatniecības pa-kalpojums vietējiem iedzīvotājiem, amatniekiem un novada viesiem”. Viņa palīdzēja visiem gribētājiem apgūt pērlīšu vēršanu.

Kristīna Babrovska,
Liongines Lasienes foto

Lietuviešu brauciena mērķim nozīmīgākais no-tikums bija iepazīšanās ar izstāžu zāli- muzeju „Indras pūralāde”. Tajā ir izvietota plaša 20. gadi-simta autentisko mēbelu un darbarīku izstāde, rokdarbnieču, arī audēju darinājumi, skolēnu zī-mējumi un no māla izgatavotie suvenīri.

Lietuviešu brauciena mērķim nozīmīgākais no-tikums bija iepazīšanās ar izstāžu zāli- muzeju „Indras pūralāde”. Tajā ir izvietota plaša 20. gadi-simta autentisko mēbelu un darbarīku izstāde, rokdarbnieču, arī audēju darinājumi, skolēnu zī-mējumi un no māla izgatavotie suvenīri.

Lietuviešu brauciena mērķim nozīmīgākais no-tikums bija iepazīšanās ar izstāžu zāli- muzeju „Indras pūralāde”. Tajā ir izvietota plaša 20. gadi-simta autentisko mēbelu un darbarīku izstāde, rokdarbnieču, arī audēju darinājumi, skolēnu zī-mējumi un no māla izgatavotie suvenīri.

Lietuviešu brauciena mērķim nozīmīgākais no-tikums bija iepazīšanās ar izstāžu zāli- muzeju „Indras pūralāde”. Tajā ir izvietota plaša 20. gadi-simta autentisko mēbelu un darbarīku izstāde, rokdarbnieču, arī audēju darinājumi, skolēnu zī-mējumi un no māla izgatavotie suvenīri.

PĀRKĀPUMI UN SODI

2010. gada laikā pašvaldības policijas darbinieki sastādīja 192 protokolus, 79 no tiem - par transportlīdzekļu stāvēšanas noteikumu pārkāpumiem, 113 - par citiem administratīvajiem pārkāpumiem.

Krāslavas novada iedzīvotāji visbiežāk tika saukti pie atbildības par vecāku pienākumu nepildīšanu, atkritumu izmēšanu nesankcionētās vietās un smēķēšanu tam neparedzētās vietās.

Par policistu ikdienas darbu stāsta Pēteris Jacina, Krāslavas novada pašvaldības policijas priekšnieks.

- Par vecāku pienākumu nepildīšanu mūsu novada iedzīvotājiem gada laikā ir sastādīti 20 protokoli. Vai mūsu novadā ir bērni, kas neapmeklē skolu?

- Jā, visbiežāk tie ir bērni no nepilnām ģimenēm, kur vienam no vecākiem nepieciešams daudz strādāt, tāpēc audzināšanai un kontrolei vairs nav spēka. Protams, tas nenozīmē, ka var vienkārši atrunāties, taču situācija ir tieši tāda. Parasti problēmas rodas ar vieniem un tiem pašiem pusaudžiem. Ja izvērtēt pārkāpumu statistiku un sastādīto protokolu daudzumu, tad katru gadu sarakstos ir vienas un tās pašas ģimenes.

Ja skolu neapmeklē 17 gadu vecs skolēns, tad tas vēl nav tik problemātiski, mēs cenšamies runāt ar viņu, mēģinām pārliecināt, ka ir nepieciešams iegūt izglītību, mums palīdz arī skolotāji, kas organizē skolēniem atbalsta pasākumus. Bet, ja pirmklasnieks gada laikā tikai nedēļu ir bijis skolā, tad ir skaids, ka mums vajadzēs kontrolēt viņu vēl vismaz 9 gadus. Kad skolēns, kas neapmeklē skolu, sasniedz pilngadību, skola pieņem lēmumu par viņa atskaitīšanu.

- Kādi pasākumi tiek veikti, lai sauktu pie atbildības šo skolēnu večākus?

- Pirmajā reizē mēs tikai izsakām brī-dinājumu, kaut gan likums paredz naudas sodu līdz 150 latiem. Taču, ja bērns turpina neapmeklēt skolu, tad parādēs naudas sods no 150 līdz 250 latiem. Protams, ir ģimenes, kur uzlikto naudas sodu summa ir jau ap tūkstoši latu. Saprotam, ka viņi nespēj samaksāt tādu naudu.

Ja bērns jau trīs gadus mācās vienā klāsē un nesekmības dēļ netiek pārcelts nākamajā, mēs piedāvājam vecākiem ie-spēju sūtīt viņu specializētā skolā, kur mācās bērni, kam ir problēmas ar uzve-dību, tur ir nodrošināta stingra kontrole. Vecāki, neskatoties uz to, ka paši nevar tikt galā ar audzināšanu, atsakās.

- Atgādiniet, lūdzu, līdz cikiem pusaudži drīkst atrasties ārpus mājām vakara laikā?

- Pusaudžiem līdz 16 gadu vecumam bez pieaugušo uzraudzības drīkst atrasties uz ielas līdz 22.00. Jauniešiem no 16 līdz 18 gadiem nav aizliegts atrasties uz ielas nakts laikā, bet nedrīkst apmeklēt iestādes un tirdzniecības vietas, kur pār-dod alkoholiskos dzērienus. Mūsu pil-sētā ir divas tādas vietas – kafejnīca „Todes” un nakts klubs „Zodiaks”.

- Kā policijas darbinieki strādā ar šo likumu pārkāpējiem?

- Tieki sastādīti divi protokoli: viens - vecākiem, otrs - pusaudzim. Mums vēl nebija tādu gadījumu, kad naudas sods vecākiem tiktu uzlikts jau pēc pirmā pārkāpuma. Parasti no sākuma mēs brī-dinām, skaidrojam, veicam profilaktisko darbu, bet naudas sodu uzliekam tikai tad, ja ir atkārtots pārkāpums.

Vasaras laikā, vakaros jaunieši bieži pulcējas parkā, uz soliem un dzer alkoholiskos dzērienus. Tādās situācijās mēs arī sastādām protokolu, jo tas ir pārkā-pums, par kuru paredzēts naudas sods.

Esam gandrīti, jo mūsu pilsētā ir arī patīkamas pārmaiņas - ievērojami samazinājās vandalisma un huligānisma gadījumu skaits. Ja atcerēties situāciju pirms 5 gadiem, tad sasāpējusī problēma bija bojāti soli un margas, apgāzti atkritumu konteineri, lauzti kociņi. Pašlaik tas notiek ļoti reti.

- Sākas atvainījumu periods, sko-lēnu brīvlaiks, krāslavieši un pilsētas viesi daudz laika pavadīs Zirga ezera pludmalē, kur atpūtniekiem atkal būs redzama nepatīkama aina – bijušās glābšanas stacijas drupas. Vai tiek veikti kādi pasākumi, kas palīdzētu atrisināt šo problēmu?

- Situācija ar šo ēku nemainās, protams, gan es personīgi, gan novada bū-valde esam atbildīgi par to. Zeme, uz kurās atrodas šī ēka, pieder pašvaldībai, bet pati ēka – privātpersonai. Jau vairākas reizes mēs sazinājāmies ar īpašnieku gan pa telefonu, gan rakstveidā, bet, kā redzat, nekādas reakcijas no viņa pušes nebija.

Pašlaik mēs gatavojam vēstuli - ēkas īpašnieks tiks informēts par to, ka viņa īpašums netiks sakārtots, ēka būs nojaukta. Taču ir jāsaprot, ka tas nevar notikt tikai saskaņa ar domes lēmumu. Pašvaldības jurists arī strādā un gatavo nepieciešamos dokumentus. Iespējams, uz neilgu laiku varētu arī uzstādīt kādu apžogojumu, lai vismaz noslēptu šo ne-sakopto ēku.

- Vai pilsētā ir daudz pamesto ēku?

- Tādas ēkas ir ne tikai pilsētā, bet arī pagastos. Ar pussabrukušu ēku īpašniekiem „karos“ Robežnieku, Indras un Pie-drujas pagasta pārvaldes vadītāja Ērika Gabrusāne. Indras pagastā viņai jau iz-devās nojaukt vienu tādu celtni. Pašlaik notiek pārrunas ar citas nesakoptas ēkas īpašniekiem Robežniekos.

Bez šaubām, privātpāšums, kas atro-das ļoti slīktā stāvoklī, ir katrā pagastā, arī citu pagastu pārvalniekiem jāstrādā aktīvāk, lai novērstu šo problēmu.

- Pagājušajā gadā Zirga ezera plud-malē bija jācīnās ar tiem, kas izmet atkritumus nesankcionētā vietā - pie konteineriem, kas atrodas blakus at-pūtas zonai.

- Diemžēl līdz ar pavasara atnāšanu tādi gadījumi notiek biežāk. Laukumā blakus ezeram ir uzstādīti konteineri, lai nodrošinātu dalītu atkritumu savāšanu, taču tos nedrīkst izmantot visiem atkritumu veidiem. Pagājušajā gadā mēs noskaidrojām, kuri iedzīvotāji rīkojas pretlikumīgi, un uzlikām naudas sodus. Pie iebrukšanas vasarnīcu zonā tika uz-stādīts liels konteiners, kur var izmest dažādus atkritumus, taču cilvēki turpina vest savus atkritumus pie ezera.

- Vai pašvaldības policija bieži sa-nem sūdzības?

- Visbiežāk iedzīvotāji vēršas pie mums sakārā ar automašīnu novietošanu. Celiņi pie daudzdzīvokļu mājām par-aesti ir domāti tikai tam, lai varētu piebraukt, atstāt kravu vai atvest pasažierus, taču autovadītāji atstāj uz šiem celiņiem savu transportu. Protams, viens ritenis parasti atrodas zaļajā zonā. Pie daudzdzīvokļu mājām nav ierīkotas speciālās autostāvvietas, bet iedzīvotāji negrib atstāt mašīnas garāzās. Bieži mēs saņemam zvanus no Āronsona, Raiņa, Vienības ielas.

- Kāds naudas sods ir paredzēts par tādu pārkāpumu?

- Mēs noformējam brīdinājumu, kuru atstājam pie automašīnas priekšējā stikla, fotografejam mašīnu. Ja tā pati mašīna atkārtoti tiks novietota tam neparedzētā vietā, otrā brīdinājuma nebūs, tiks sastā-dīts protokols un būs uzlikts naudas sods 10 latu apmērā. Ja mašīna ir atstāta tādā veidā, ka traucē cita transporta kustībai, tad naudas soda summa ir 30 lati.

Pirms vasaras sezonas iestāšanās gri-bu atgādināt iedzīvotājiem, ka peldē-sānās vietās nedrīkst kulināt ugunkurus, rīkot ballītes, izvest pastaigā suni. Plu-mmales zonā nedrīkst iebrukt ar mašīnu, protams, nedrīkst mazgāt automobili uz ezeru tuvumā. Parkos un citās sabiedris-kās vietās ir aizliegts dzert alkoholiskos dzērienus. Par visiem šiem pārkāpu-miem ir paredzēts naudas sods. Izturēsi-mies viens pret otru ar cieņu un sapratni!

Pierakstīja
Elvīra Šķutāne

KRĀSLAVAS VALSTS ĢIMNĀZIJĀ ATKLĀTA PIEMIŅAS PLĀKSNE VALĒRIJAI SEILEI

11. maijā Krāslavas Valsts ģimnāzijā notika pasākums, kas bija veltīts ģimnāzijas dibinātājas Valērijas Seiles 120. dzimšanas dienai. Kad skolas vestibilā tika atklāta piemiņas plāksne, skolēni un skolotāji devās pie grāfu Plāteru pils – vecās skolas ēkas, kur notika piemiņas brīdis, pēc tam pasākums turpinājās Krāslavas Kultūras namā.

Ģimnāzijas muzeja vadītāja Janīna Gekiša pastāstīja par izcilas personības un skolotājas dzīves ceļu.

Valērija Seile ir ievērojama Latgales pedagoģe, politiķe, sabiedriskā darbiniece, rakstniece un pētniece. Savu pedagoģisko darbību V. Seile sāka Pirmā pasaules kara laikā. Viņa strādāja par skolotāju Pēterpils vasaras bēglu kolonijās. 1915.gadā pēc Seiles ierosinājuma Pēterpilī tika nodibināta Latgaliešu biedrība kara bēgliem, kur Valērija Seile strādāja par sekretāri.

Kad 1916.gadā Latgalē sākās nacionālā atmoda, viņa atgriezās dzimtenē un strādāja Rēzeknes skolās. Šeit viņa organizēja Latgaliešu skolotāju centrālo biedrību, kas veica lielu darbu novada skolotāju kadru sagatavošanā. V. Seile strādāja arī preses jomā.

1917.gadā, kad aktualizējās jautājums par Latgales un Latvijas apvienošanu, kongresā, kas notika Rēzeknē, V. Seile ievēlēja Latgales Pagaidu zemes padomē. Viņa bija vienīgā sieviete, kas piedalījās šajā kongresā.

1922.gadā V. Seile strādā izglītības ministra biedres amatā. 1923.gadā viņa tika iecelta par Krāslavas ģimnāzijas direktori-dibinātāju un ielikā pamatus šai Latgales mācību ieštāei, taču šajā amatā nostrādāja tikai vienu vasaru. Daugavpilī tika atvērts Skolotāju institūts, un Valērija Seile piedāvāja kūt par institūta direktori. Krāslavā V. Seile plānoja izveidot institūta filiāli.

Pēc Daugavpils Skolotāju institūta likvidēšanas 1940. gadā viņa strādāja Rēzeknē. Taču 1946.gadā viņu atbrīvoja no darba kā ko-


munistiskai ideoloģijai neuzticamu. 1946. – 1957. gadā V. Seile strādāja par skolotāju Rīgas 2.vidusskolā.

Pēdējos dzīves gados viņa dzīvoja trūcīgi, jo sanēma nelielu pensiju, bet 1970.gada 10.maijā Valērija Seile aizgāja mūžībā, apbedīta Daugavpils katoļu kapos.

Elvīra Šķutāne,
autore foto

„ZĀLAIS PUNKTS” UN „DOVA” ŪZSĀK VĒRIENĪGU ATKRITUMU ŠĶIROŠANAS KAMPAŅU

No maija līdz pat augusta beigām Krāslavā un 24 citās Latvijas pilsētās notiks atrkritumu šķirošanas veicināšanas kampaņa „ŠĶIRO PA TĪRO!”. Tās ietvaros iedzīvotāji aicināti šķirot PET pudeles, stikla tāru, sulu un piena kartona pakas, elektrokrāmus un laimēt dāvanu čekus 200 latu vērtībā.

Šķirošanas kampaņas ietvaros iedzīvotāji visu vasaru varēs piedalīties četrās akcijās – „Šķiro PET pudeles un laimē!”, „Šķiro stiklu un laimē!”, „Šķiro sulu un piena kartona pakas un laimē!” un „Nekrāj krāmus un laimē!”. Kampaņa ilgs līdz augusta beigām, tajā piedalās iepakojums un nolietotās elektroprecēs, kas atgādātas un pierēgistrētas SIA „Dova” šķiroto atrkritumu pieņemšanas laukumā Indras ielā 47. Savukārt saplacinātas PET pudeles, kurās ievietota lapīņa ar akcijas dalībnieka vārdu un telefona numuru, iedzīvotāji var mest arī dzeltenas krāsas konteineros, kas izvietoti pilsētā.

Lai pateiktos akcijas dalībniekiem par vērtīgo darbu, „Latvijas Zālais

punkts” katru mēnesi izlozēs četras veicināšanas balvas – 6 mēnešu abonementu vienam no desmit „Dienas žurnāli” izdevumiem pēc laimētāja izvēles. Akcijas pēdējā izlozē no visiem veicināšanas balvu ieguvējiem Krāslavā tiks izlozēts viens dalībnieks, kurš saņems akcijas galveno balvu – dāvanu čeku 200 Ls vērtībā no veikala „MAXIMA”.

Visi akcijā savāktie materiāli noņāks pārstrādes rūpnīcās: PET pudeles – rūpnīcā „PET Baltija”, kas atrodas Jelgavā, stikls – „Warta Glass” Paņevežā, sulu un piena kartona pakas – papīrfabrikā „Līgatne”, bet elektrokrāmi tiks pārstrādāti rūpnīcā „EMP” Vilpā.

Akcijas veiksmīgi norisi nodrošina atrkritumu apsaimniekotājs „Dova”, Krāslavas novada pašvaldība, veikalu tīkls „MAXIMA”, interneta portāls „inbox.lv” un vides reklāmas operators „JCDecaux”.

Informāciju sagatavoja
Indra Soika,
„EKO Media” projektu direktore

SLUDINĀJUMI

♦ Dzīvokļu remonts. Apmetums, flīzes, tapetes, durvis, lamināts. T.26113738.
♦ Pārdod lietotus bērnu ratiņus, 15Ls. Zvanīt vakarā. T. 20050044.
♦ Pārdod akas groodus- 82x94 cm. T.28285722.
♦ 28. maijā – vīriešu un sieviešu apģērbu veikala „Lenceria” atklāšana. (Vienības ielā 4, dāvanu veikals). Laipni lūdzam!

♦ Pērku 3-istabu dzīvokli centra rajonā vai mainu pret divistabu (103., 2.st.). T.29111369.
♦ Pārdod 1-istabas dzīvokli Krāslavas centrā, 103. sērija, 3. stāvs, ir zemesgrāmata, bez parādiem. T.29110217.
♦ Pārdod vasarnīcu un laivas motoru. T.22359458.

KRĀSLAVAS KAUSS 2011

11.jūnija plkst. 12.00 pilsētas autotrasē (blakus pamatskolas stadionam) notiks vieglo automašīnu sacensības autokrosā „Krāslavas kauss 2011”. Interesentus lūdzam pieteikties līdz 1.06.11., tālrunis - 28252309. Sacensības notiks 3 klasēs: standartklase (juniori), openklase (riteņu aizmugurējo riteņu pievads), superklase (riteņu priekšpievads).

11.jūnijā tehniskā komisija strādā no 8.00 līdz 10.00; mandātu komisija strādā no 9.30 līdz 11.30; brīvie treniņi un laika kontroles aplis - no 10.00 līdz 11.30.

Starts - 12.00, pirms tā jāzīriet tehniskā komisija, mandātu komisija, jāveic 2 apli, treniņi un kontrolaiks - viens aplis ar startu no vietas, pēc katriem trim braucieniem –pārtraukums 30 min.

Organizatori: Krāslavas bērnu un jauniešu centrs sadarbībā ar biedrību „Krāslavas auto-moto sporta klubs” un Krāslavas novada domi.

SIA „DOVA” PAZINOJUMS KLIENTIEM

Cienījamie uzņēmuma klienti!

Beidzot tiek remontēta Augusta un Rīgas iela. Pavisam drīz būs iespēja braukt pa ceļu bez bedrēm. Taču parasti pirms kāda laba mērķa sasniegšanas ir jācieš neērtības.

Sakarā ar Augusta un Rīgas ielas remontdarbiem tiks ierobežota autotransporta kustība. Līdz ar to tiks apgrūtināta arī sadzīves atrkritumu izvešana.

No savas puses apsolām, ka sadzīves atrkritumu izvešana notiks, bet ar iespējamiem kavējumiem.

Mēs jau iepriekš atvainojamies Augusta un Rīgas ielas, kā arī pieguļošo ielu iedzīvotājiem par neērtībām. Ceram uz Jūsu sapratni.

SIA „DOVA” administrācija (tālr. 65621012).

25. maijā plkst.18.00 Priedainē notiks iedzīvotāju tikšanās ar Krāslavas novada domes amatpersonām.

Pie tēva kapa šodien klusī
Sirds atvadoties tūkstoš paldies teic-
Par visu, ko tu mūsu labā veici,
Par visu, kas ir tēva roku darbs.
Kad pēkšņi pārstāj pukstēt milā tēva sirds
un kad pāri apklausušai dzīves takai klājas
smilšu un ziedu sega, skumju brīdī esam kopā
ar Vitu Japīnu.
Izvaltas pagasta pārvaldes darbinieki

MĒS ESAM ĪPAŠI, JO MĒS ESAM...

Skola, kurā mācās bērni tikai ar labām un teicamām sekmēm, kuri aktīvi piedalās ārpusklases un ārpusskoļas dzīvē, kuri ir loti paklausīgi, centīgi, uzmanīgi, ar augstu mācību motivāciju – tā ir skaita utopija, par kuru sirds dzīlumos sapņo ikviens skolotājs. Taču realitāte ir cita. Skolā mācās dažādi bērni – gan zināšanu, gan aktivitātes, gan pasaules uztveres un savās personīgās pieredzes ziņā. Dzīves temps ir ātrs, tāpēc pieredze rāda, ka skolas ārpusklases pasākumos pārsvārā tiek iešķutīti vieni un tie paši bērni, kuri labi mācās, ir aktīvi, atbildīgi. Bet kā ar pārējiem bērniem? Skola vienīm klūst par mācību iestādi, kurā tiek iegūtas tikai vispārīgās zināšanas. Taču tieši tiem bērniem, kam ir mācību un uzvedības traucējumi, ir zems pašvērtējums, neprasme sociālajos kontaktos, ir vislielākā vajadzība pēc atbalsta, iespējas pašapliecībās, novērtēt savu unikālitāti, vienreizīgumu.

Ideja organizēt Krāslavas pamatskolā Skolas Spico talantu šovu radās psiholoģei Veltai Daniļevičai jau pagājušajā mācību gadā, kad notika pirmais pasākums, kurā bija iespēja ikviennam bērnam parādīt savas prasmes un talantus. Īpaši tika atbalstīti tie bērni, kas parasti paliek nomālus, kuri par sevi saka: „Man nekas nesanāks, ko nu es...” Šovs izdevās, bērni bija ļoti gandrīti. Šajā mācību gadā tradīcija tika turpināta. Jau septembrī skolā tika izveidota Skolas Spico talantu galerija, kurā ik pārnēdēju tika ievietotas sešu bērnu fotogrāfijas un viņu spico talantu, valasprieku, aizraušanās apraksti. Šogad galerijā piedalījās 85 skolas bērni. Tieši šiem bērniem 10. maijā bija zvaigžņu stunda – Skolas spico talantu šovs. Pasākums notika vakarā, jo uz to oficiāli tika aicināti arī bērnu vecāki. Bērni pasākumam gatavojās katru dienu gandrīz mēnesi – gan skolā, gan mājās. Ja kādam šķiet, ka pirmo reizi dziedāt, skaitīt dzejoli vai dejot savu izvēlēto deju auditorijas priekšā ir viegli, tas dzīli maldās. Bijā gan asaras, gan panikas lēkmes, gan smiekli, gan sajūsma – bērni pasākumam laikā izbaudīja pilnu emociju spektru. Skatītāju auditorija bija ļoti atbalstoša, radās izjūta, ka esam viena liela, draudzīga ģimene un priečajamēs par kopīgām veiksmēm un kopā pavadītiem brīziem. Aplausi jūra pēc katra priekšnesuma, klasesbiedru atbalstoši saucieni, smaidi, uzslavas – tas jaunajos māksliniekos viesa pārliecību, ka viņi ir svarīgi, nozīmīgi un galvenais – talantīgi un vienreizēji. Līdz sirds dzīlumiem aizkustināja bērnu prieku asaras pēc uzstāšanās uz skatuves: „Jūs dzirdējāt, kā man aplaudē, es neko nesajauku, man saņāca!” Sajūsmu un prieku bērnu acīs nav iespējams pārvērtēt!

Daudzi bērni apmeklē dažādas ārpusskolas aktivitātes, bet skolas biedri to bieži pat nenojauši. Tāpēc šovā laikā bērni demonstrēja arī ārpusskolas nodarbībās gūtās prasmes – karatē, vēderdejas, dažādus dejas stilus, prasmi spēlēt mūzikas instrumentus. Jāsaka liels palīdzības mūzikas skolai, mākslas skolai, sporta skolai, interešu centram, karatē klubam „Satori”, „Stop-Time” studijai, vēderdeju studijai par to, ka palīdz bērnos attaisnot viņu talantus, prasmes, attīstīt pašcieņu un apzinātības savu vienreizīgumu.

Lai ikvienna skola klūst par vietu, kur katram bērnam ir iespēja ne tikai gūt zināšanas, bet arī atrast savu unikālitāti!

Lidija Platonova

Kapusvētki Krāslavas Romas katoļu draudzes kapsētās

Krāslavas pilsētas kapos - 12. jūnijā plkst. 12:00
Krāslavas meža kapos - 19. jūnijā plkst. 14:00
Vilmaņu kapos - 26. jūnijā plkst. 14:00
Pukjānu kapos - 26. jūnijā plkst. 15:30
Ūdrīšu kapos - 10. jūlijā plkst. 14:00
Gintautu kapos - 10. jūlijā plkst. 15:30
Vecelišķu kapos - 17. jūlijā plkst. 14:00
Pastaru kapos - 17. jūlijā plkst. 15:30
Gribuļu kapos - 24. jūlijā plkst. 14:00
Naudišķu kapos - 24. jūlijā plkst. 15:30
Kačānu kapos - 31. jūlijā plkst. 14:00

Sirds veselības kabinets aicina pilsētas un rajoņa iedzīvotājus bez maksas un bez ārsta nosūtījuma pārbaudīt holesterīna un cukura līmeni asinīs, izmērīt asins spiedienu, kā arī noteikt sirds slimību riska faktorus. Pieteikšanās pa tālruņu 65681659.

Reģistrācijas laiks: pirmdien, ceturtdien - 09.00-10.30; otrdien, trešdien - 11.00-12.30.

11. jūnijā plkst.17.00
Kalniešu tautas namā notiks
Baltiņu pamatskolas absolventu
tikšanās vakars

SIA "LASKANA"
pērk cīņas un mežus
īpašību.
Bez maksas tālrunis: 80000717
Mob. tālrunis: 29140053
Faks: 63424462

Izdevējs – Krāslavas

novada dome

Redakcija: Rīgas ielā 51,

redakcijas apliecība Nr.1185.

Redaktore – Elvīra Šķutāne

Tālr. 65681765, 28368537,

e-pasts:vestis@kras lava.lv

Tulkotāja – Galina Mikulāne

Tirāža - 6000