

Šodien lasi:

- * Šovasar – otrie novada svētki izskanēs Stāmerienā
- * Senioriem iespēja pieteikties brīvprātīgajam darbam Anglijā
- * Pārdomas pēc skolas salidojuma
- * Futbols Gulbenē būs

Pasniegta Gada balva kultūrā

17. februārī Gulbenes kultūras centrā notika svinīgā balvu pasniegšanas ceremonija Gulbenes novada „Gada balva kultūrā 2011”.

Par labāko aizvadītā gada pasākumu tika atzīti pirmie novada svētki Druvienā „Ielīgosim Silmačos!”, par dāsnāko novada kultūras sponsoru tika atzīts Normunds Audzišs, SIA „Dimdiņi”, „Skrīveru saldumi”; Novada Gada cilvēka titulu kultūrā izpelnījās Edīte Siļķēna; balvu par mūža ieguldījumu kultūrā saņēma Kārlis Vents; kā gada pasākums kultūras/tautas namā tika atzīts J. Poruka 140 jubilejas atceres pasākums Druvienā; gada kultūras darbinieks – Egons Kliesmets; nominācijā „Gada mūzikas koncerti/ konkursi/ projekti” laureāts – Gulbenes Mūzikas skolas pūtēju orķestris; gada mūzikas pedagogs (ieguldījums mūzikas attīstībā) – Lūcija Brice; gada novada literāts (labākā dzeja/proza – labākais izdevums/grāmata) – Iveta Krūmiņa; gada bibliotekārs – Rasma Muceniece; gada vizuālās mākslas izstāde – „Vecmāmiņas cimda stāsts”; gada mākslas pedagogs/ mākslinieks (ieguldījums mākslas attīstībā) – Sandra Dikmane; gada amatiermākslas kolektīvs – Gulbenes Tautas teātris; gada amatiermākslas kolektīva vadītājs – Edīte Ķikuste; gada jaunais amatiermākslas kolektīva vadītājs – Jānis Skopans; veiksmīgākais projekts muzejā – Muzeju nakts novadā; gada muzejnieks – Ligita Zvaigznekalne.

Visi laureāti saņēma vērtīgas, novada mākslinieku darinātas balvas.

Jana Igaviņa

Nominācija „Gada mūzikas koncerts” - Gulbenes Mūzikas skolas pūtēju orķestrim

Gada kultūras darbinieks - Egons Kliesmets (no kreisās)

Gulbeni apmeklēja pārstāvji no Pleskavas apgabala

17. februārī Gulbenē ieradās delegācija no Krievijas Federācijas Pleskavas apgabala, lai parakstītu sadarbības līgumu starp Krievijas Federācijas Pleskavas apgabalu un Latvijas Republikas Vidzemes reģionu. Savukārt Gulbenes

novada dome, Alūksnes novada dome un Pleskavas apgabala uzņēmējdarbības attīstības un garantiju fonds parakstīja „Vienošanās par sadarbību” par savstarpējiem uzņēmējdarbības atbalsta pasākumiem.

Aicinājums parakstīt Labas gribas manifestu

Sākot no 14. februāra visā Latvijā ikvienam iedzīvotājam ir iespēja parakstīt Labas gribas manifestu – dokumentu, kas iezīmē sākumu plašai sabiedriskai kustībai par tautas saliedētību Latvijas patriotisma

zīmē. Labas gribas manifestu var parakstīt arī Gulbenes novada domē iedzīvotāju apkalpošanas centrā, Gulbenes bibliotēkā un pagastu pārvaldēs.

Aicina uz iedzīvotāju tikšanos Galgauskā

23. februārī pulksten 17:30 Galgauskā notiks iedzīvotāju un pagasta iestāžu darbinieku tikšanās ar Gulbenes novada domes vadību un nodaļu vadītājiem. Tikšanās laikā tiks runāts par aktualitātēm pagastā un

novadā, par ūdenssaimniecības projektu, par sociālajiem jautājumiem. Iedzīvotāji aicināti uzdot viņus interesējošos jautājumus. Tikšanās norises vieta – Galgauskas kultūras nams.

Jana Igaviņa

Gulbenes kultūras centrā

24. februārī

PILSĒTAS 84. DZIMŠANAS DIENA

19.00 konkursa

„Skaistākā Ziemassvētku rota 2011” dalībnieku apbalvošana.

jauniešu foksimfoniskā
Kazanovas Orķestra
koncerts

21.00 svētku ugunošana Centrālajā skvērā

Ieeja: bezmaksas

Sveiksim Gulbeni dzimšanas dienā!

24. februārī Gulbenes kultūras centrā pulksten 19:00 tiks svinēta Gulbenes 84. dzimšanas diena. Ikviens ir laipni aicināts apmeklēt pasākumu, kurā sanākušos priecēs jauniesu roksimfoniskais „Kazanovas orķestris” no Jēkabpils, Normunds Mazūrs un Sabīne Krilova.

Pēc pasākuma svinīgās daļas būs iespēja nobaudīt svētku kūku un centrālajā skvērā vērot pilsētas dzimšanas dienai veltītu

ugunsšovu!

Bez tam šajā dienā visi interesenti un mākslas baudītāji tiek aicināti uz Gulbenes novada vēstures un mākslas muzeju, kur pulksten 13:00 atklās Raimonda Raga fotoizstādi. Savukārt dejas mīļi pulksten 18:00 aicināti Gulbenes sporta centrā vērot deju koncertu ar novada deju deju piedalīšanos „Deju virpulī”.

Gunta Krevica

100 lati – daudz vai maz?

31.janvāra Gulbenes novada domes sēdē deputāti pieņēma lēmumu piešķirt vienreizēju pabalstu 100 latu apmērā Gulbenes novada jaundzimušo bērnu ģimenēm.

Kārtība, kādā izmaksās pabalstu, tiks noteikta ar Gulbenes novada domes saistošajiem noteikumiem, kuri tiks izskatīti 23. februāra domes sēdē.

„Dažādi pabalsti bija arī agrāk, bet krīze piespieda no tiem atteikties. Tika atstāti tikai minimālie pabalsti. Šajā gadā kopējais budžets Gulbenes novadā ir lielāks. Tāpēc sākam vēl vairāk domāt arī par iedzīvotājiem, ne tikai par infrastruktūras attīstību. Ir laiks pārskatīties no sociālajiem pabalstiem uz motivējošiem. Pagājušā gada nogalē jau piešķīrām 20 latu politiski represētajiem Gulbenes novada iedzīvotājiem. Veidojot šā gada budžetu, tajā jau esam iekļāvuši arī brīvdzīvniekus 2. - 4. klases skolēniem un motivējošas naudas balvas, kas paredzētas par labiem sasniegumiem kultūrā, sportā un mācībās,” stāsta Gulbenes novada domes priekšsēdētāja Sandra Daudziņa.

Tā kā novada sabiedrībā ir izskanējuši dažādi viedokļi par to, cik nepieciešams vai lietderīgs ir šis pabalsts, „Gulbenes Novada Ziņas” par to jautāja pašam māmiņam.

Stāsta Esteres māmiņa:

„Man prieks, ka pašvaldība sāk domāt par demogrāfiskās situācijas uzlabošanu, taču ja tāds ir mērķis, tad jāatceras, ka tas nauda ne jau visiem ir bērnu radīšanas motivators (vismaz man noteikti tas nav). Nauda ir neliels atbalsts. Būtiskāk ir radīt drošu,

stabilu vidi pašvaldībā, lai man un maniem bērniem būtu nākotne tieši šeit. Ar 100 Ls vienreizēju pabalstu to nenodrošinās. Ja vecākiem ir darba vietas un tiek maksāti nodokļi, tad pabalsts nav tik būtisks kā tad, ja vecākiem darba nav.

Mans mazulis pasaulē nāca pagājušajā gadā, bet man nav dusmu uz pašvaldību, ka pabalstu nemaksāja jau pagājušajā gadā.”

Māmiņa Ieva:

„Tāda dāvana jaunajiem no pašvaldības ir ļoti pozitīvs solis. Atbalsts ir svarīgs. Bet, pēc manām domām, summa nav noteicošais, bet gan attieksme. Pašvaldībai jādomā, kā veicināt sava novada patriotismu un piederības sajūtu iedzīvotājiem. Kad mums ģimenē piedzima puika, tāda pabalsta nebija, taču mēs būtu bijuši ļoti priecīgi arī par apsveikumu. Ziemassvētkos saņēmām mazajam dēliņam adresētu ielūgumu uz eglīti no Beļavas pagasta, kur esam deklarēti. Sajūtas bija ļoti siltas. Pieļāuju, saņemot vienkārši pabalstu naudas izteiksmē, tas tā nebūtu.”

Pārdomas uzticēja topošā māmiņa, kas vēlējās palikt anonīma:

„Būtu jau labi, ja patiešām pabalstu sāktu maksāt, jo mums mazulis gaidāms jūlijā. Pēdējā laikā nekam vairs neticam – vienā dienā sola, bet otrā – pēkšņi beidzas nauda. Neesam ne bagāti, ne nabagi – ar naudu nemētamies. Strādājam algotā darbā.

100 latu no pašvaldības uztveru kā vienreizēju simbolisku un jauku žestu – beidzot kaut kas saprātīgs. Tie, kas skeptiski runā, visticamāk, paši nav vecāki vai nauda tiem krīt no debesīm! Ne-

saprotu, kādēļ mūsu puses tauta tāda nenovērtīga un skaudīga, laikam tāpēc jau Gulbenei neiet.”

Šķiet, ka vienota atbilde par to, vai 100 Ls šādam pabalstam ir daudz, vai maz, nav iespējama. Tas jau būtu cita temata vērts raksts – par vērtībām, novērtējumu, atbildību un mūsu kā vecāku sūtību uz zemes. Kritiskā demogrāfiskā situācija valstī gan būtu jārisināt no piramīdas virsotnes – valsts, kuras pamats un stabila nākotne ir katrs piedzimušais bērns. Savukārt, pašvaldības loma – būt motivatoram un nepieciešamās vides radītājam un nodrošinātājam, lai bērnam ir iespējas saņemt nepieciešamos pakalpojumus. Ģimene – dzīvības un patieso, gaišo vērtību sākums. Neatbildēts paliek jautājums – kad reāli ar redzamiem darbiem sāks sadarboties valsts – pašvaldība – ģimene? Šobrīd redzam vienīgi futbola spēli.

Ja iemācīsimies novērtēt katru atbalstu, ko saņemam ārpus ģimenes, ja sajūtīsim, ka esam vajadzīgi savai valstij, tad tas būs viens solis uz priekšu rītdienā.

Jana Igaviņa

Novada dome atvērtā ikvienam

Gulbenes novada domes darba laiks pirmdien 8:00 – 13:00 un 14:00 – 18:00, otrdien – ceturtdien 8:00 – 12:00 un 13:00 – 17:00, piektdien 8:00 – 12:00 un 13:00 – 16:00, Ābeļu iela 2, Gulbene, LV 4401. Tālrunis 64497710, fakss 64497730, e-pasts: dome@gulbene.lv.

Priekšsēdētāja Sandra Daudziņa iedzīvotājus pieņem

pirmdien 10:00 – 16:00, ceturtdien 13:00 – 17:00 (208.kabinets).

Priekšsēdētājas vietnieks Dainis Švika iedzīvotājus pieņem pirmdien 10.00 – 16.00, ceturtdien 13.00 – 17.00 (207.kabinets).

Izpilddirektore Sarmīte Krišāne iedzīvotājus pieņem pirmdien 10.00 – 16.00 (104.kabinets).

Būs Gulbenes novada svētki “Stāmerienas gredzens”

7.jūlijā viena no skaistākajām vietām Gulbenes novadā – Stāmeriena – aicina uz kopīgu novada svētku svinēšanu, kuros šogad tiks attēlota piecu stihiju – uguns, zemes, gaisa, ūdens, metāla – dabas saskaņa un harmonija ar cilvēku. Ap Stāmerienas ezeru būs izveidoti vairāki “aktīvie laukumi”, kas provocēs uz dziedāšanu, muzicēšanu, dabas skaņām, dejošanu, tehnikas varenības izbaudīšanu, zirgu

jāšanas sacensībām un pajūgos braukšanu. Dienas garumā notiks arī dažādas amatierētrū izrādes un koncerti, savukārt vakarpusē ikvienu priecēs deju grupa “Dzirmas” ar īpašo programmu “O’Fortuna” (unikāla horeogrāfija ar akrobātikas un mākslas vingrošanas elementiem) un neaprašāma uguns mistērija jeb ugunsšulptūru dedzināšana un degoši plosti Stāmerienas ezerā.

Gulbenes novada domes saistošie noteikumi „Kritēriji bezdarbnieku nodarbināšanai pasākumā „Algotie pagaidu sabiedriskie darbi””

Apstiprināti ar Gulbenes novada domes 2012.gada 31.janvāra sēdes Nr.2, 7.§. Izdoti saskaņā ar saskaņā ar 2011. gada 25.janvāra Ministru kabineta noteikumiem Nr.75 „Noteikumi par aktīvo nodarbinātības pasākumu un preventīvo bezdarba samazināšanas pasākumu organizēšanas un finansēšanas kārtību un pasākumu īstenošanu izvēles principiem” 141.6 punktu.

Kritēriji bezdarbnieku nodarbināšanai pasākumā „Algotie pagaidu sabiedriskie darbi”

I Vispārīgie jautājumi

1. Pasākuma „Algotie pagaidu sabiedriskie darbi”, turpmāk – Pasākums mērķis ir veicināt bezdarbnieku aktivitāti sabiedrības labā un dot bezdarbniekiem iespēju iegūt vai uzturēt darba iemaņas.

2. Šie saistošie noteikumi, turpmāk – Noteikumi nosaka kritērijus, kādā kārtībā

tiks izvēlēti bezdarbnieki nodarbināšanai pasākumā.

3. Algotajos pagaidu sabiedriskajos darbos iesaista bezdarbniekus, kuri vēlas iegūt vai uzturēt darba iemaņas, nesaņem bezdarbnieka pabalstu un ir reģistrēti bezdarbnieka statusā vismaz sešus mēnešus.

4. Mājas darbu palīgs šo Noteikumu izpratnē ir persona, kas palīdz veciem cilvēkiem mājas darbu veikšanā, piemēram, telpu vai dzīvesvietas apkārtnes uzkopšana, preču piegādāšana un citi saimnieciskie darbi.

II Kritēriju veidi

5. Prioritārā kārtībā bezdarbnieks pasākumā tiks iesaistīts vadoties pēc šādiem kritērijiem:

5.1. ģimene, kurā ir divi un vairāk bērnu un abi vecāki ir bezdarbnieki;

5.2. nepilna ģimene, kurā ir vismaz viens bērns;

5.3. pirmspensijas vecuma bezdarbnieks (5 gadi līdz pen-

sijai);

5.4. bezdarbnieks, kas atbilst personu lokam, kura var strādāt specifiskos darbos (mājas darbu palīgs);

5.5. ikmēneša ienākumi un materiālā stāvokļa līmenis atbilst apstākļu kopumam, kas neļauj personu, atzīt par trūcīgu (īpašumā divas automašīnas utt.);

5.6. jaunieši no 18 gadiem;

5.7. invalīdi.

6. Bezdarbnieku atlasi veic Gulbenes novada Sociālā dienesta darbinieki.

7. Institūcijas lēmumu var apstrīdēt Gulbenes novada domē normatīvajos aktos noteiktajā kārtībā.

Pārejas noteikumi

Noteikumi stājas spēkā nākamajā dienā pēc tā publicēšanas laikrakstā „Gulbenes Novada Ziņas”.

Dzimtsarakstu nodaļa informē

2012.gada pirmajā mēnesī Gulbenes novada Dzimtsarakstu nodaļā reģistrēti 13 jaundzimušie, 4 laulības un 26 miršanas gadījumi.

No 13 jaundzimušajiem 8 ir zēni – Gustavs, Sandijs, Daniels, Haralds, Rauls, Markuss, Aivis, Tomass, 5 meitenes

Civilstāvokļu aktu reģistrācijas pēc deklarētajām dzīvesvietām

Administratīvā teritorija	Reģistrēti dzimušie	Reģistrēti mirušie	Laulājušies iedzīvotāji
Gulbene	4	5	2
Beļava	2	1	-
Daukste	2	1	-
Druviena	-	-	-
Galgauka	-	2	-
Jaungulbene	1	3	-
Lejasciems	1	1	1
Litene	-	2	-
Lizums	2	1	-
Līgo	1	-	-
Ranka	-	5	-
Stāmeriena	-	2	-
Stradi	-	1	-
Tirza	-	1	1
Citas pašvald.	-	1	4

Nodaļas vadītāja Vita Elsiņa

Par apkures ierīču drošu ekspluatāciju

Valsts ugunsdzēsības un glābšanas dienesta apkopotā statistika liecina, ka katru gadu dažādu apkures ierīču neatbilstošas ekspluatācijas dēļ notiek ap 900 ugunsgrēkiem.

Regulāra dūmvadu tīrīšana ir priekšnoteikums drošībai, dūmvada efektīvai darbībai un ilgam kalpošanas laikam.

Sodrēji no dūmeņiem, krāšņu un pavadu dūmkanāliem jāiztīra pirms apkures sezonas sākuma un apkures sezonā ne retāk kā:

- divas reizes apkures

sezonā - apkures krāsnīm un virtuves pavadīem;

- reizi mēnesī - ilgdedzes speciālajām krāsnīm.

Bēniņos visiem dūmeņiem un sienām, kurās atrodas dūmkanāli, jābūt nobalsinātām vai nokrāsotām ar gaišu ugunsdrošu krāsu.

Ugunsnelaimi var izraisīt arī kvēlojošas ogles vai izdedži, tādēļ ēku tuvumā aizliegts izbērt nenodzēstus izdedžus un ogles. Tie jāizber atbilstoši iekārtotās vietās ne tuvāk par 10 m no

degstspējīgām ēkām un būvēm.

Tāpat ievērojiet, ka cietā kurināmā krāsnis (virtuves pavarda) kurtuves priekšā degstspējīgu materiālu grīda jāpārklāj ar degtnespējīga materiāla loksni (skārds u.c.), kurās izmēriem jābūt ne mazākiem par 50 cm perpendikulāri kurtuves ailai un 70 cm paralēli tai.

Arnis Boldāns,

Gulbenes novada domes darba aizsardzības speciālists

SVEICAM GULBENES IEDZĪVOTĀJUS PILSĒTAS DZIMŠANAS DIENĀ!

Gulbenei dzimšanas dienā novēl turpināt iesākto attīstības ceļu!

24. februārī tiks atzīmēta Gulbenes dzimšanas diena. Gulbenes ielās sastaptajiem ļaudīm jautāju, ko viņi novēlētu Gulbenei dzimšanas dienā.

Larisa: „Dzimšanas dienā novēlu visu to labāko!”

Ligita: „Lai Gulbenei būtu iespēja uzcelt kaut ko, kur strādāt gan jauniem, gan veciem, lai neviens nebrauktu projām!”

Ramona: „Es noteikti novēlu attīstību, draudzību. Lai visi ir saliedēti, tad visiem arī izdosies tālāk iecerētais!”

Gulbenietis: „Lai Gulbene attīstās tāpat, kā pēdējos trīs gadus. Tā arī turpināt, lai viss iet uz priekšu!”

Niņa: „Lai mēs labi dzīvotu! Lai visiem būtu normāla pensija. Un, protams, vēlu visiem veselību!”

Iespēja pārļaut auksto nakti

Ziemas periodā Gulbenes pilsētas veco ļaužu dzīvojamajā mājā Dzirnau ielā 7A ir ierīkotas 3 gultas vietas. Šeit cilvēks, kuram ir bezizejas situācija, var pārļaut auksto nakti.

„Vairāki cilvēki jau izmantoja piedāvāto iespēju. Laiks, no cikiem vakarā cilvēks var saņemt šo pakalpojumu, nav stingri noteikts. Tas ir atkarīgs no situācijas. Bet aptuveni pulksten 8:00 no rīta viņam sava gultas vieta ir jāatstāj. Šis laiks arī var mainīties atkarībā no situācijas. Jāpiebilst, ka tā nav patversme,” informē Gulbenes novada domes

Sociālās un veselības nodaļas vadītājs Jānis Antaņevičs.

Aicinām iedzīvotājus ziņot Gulbenes sociālajam dienestam un Gulbenes pilsētas sabiedriskās kārtības sargam, ja viņi ir pamanījuši kādu cilvēku, kuram ir nepieciešama šāda veida palīdzība.

Kontaktpersonas: Anita Sirmā (T. 64497610), Evita Patmalniece (T. 64497608) – Gulbenes sociālā dienesta darbinieces. Sabiedriskās kārtības sargs Mārtiņš Didrihsons - Linards - Nuka (T. 29215107).

Iepazīst pašvaldības darbu Ēnu dienā

Gulbenes novada domes priekšsēdētāju Sandru Daudziņu “ēnoja” vidusskolniece Laura Romanova

Gulbenes novada domes izpilddirektorei Sarmītei Krišānei ēnu dienā sekoja trīs jaunieši no Gulbenes 2. vidusskolas

„Pilsēta var pilnvērtīgi attīstīties, ja tajā ir no sirds strādājoši cilvēki”

Osvalds Lucāns pilsētas pārvaldes vadītāja amatā ir teju trīs gadus. Pilsētas dzimšanas dienas noskaņās vadītājs atskatās uz padarīto un pastāsta par iecerēto.

Aizvadītais gads vērtējams ar „+” zīmi

Kopumā pilsētā aizvadīto gadu vērtēju labi. Tas, kas ir bijis plānots, tas visumā ir izpildīts. Sevišķi vēlos uzsvērt veiksmīgu ielu seguma rekonstrukcijas turpinājumu. Noņemtais (noskrāpētais) melnais segums tika uzbērts, pielīdzināts, pieblīvēts uz daudzām ielām, kā rezultātā ieguvām mazāk putekļainu vidi un mazākas ekspluatācijas izmaksas. Dzelzceļa ielas renovācijas process bija ļoti sarežģīts. Nācās pārstrādāt sākotnējo projektu, iestrādāt lietus notekūdeņu kanalizāciju, jo vecā bija bojāta, bet projektētāji bija paredzējuši grāvjus. Tāpat arī Litenes ielas atjaunošanas process bija sarežģīts, jo vajadzēja vienkāršot projektu un samazināt izmaksas. Papildus izrakām grāvi, tādejādi izveidojām jauni lietus notekūdeņu kanalizāciju. Sakārtojām O.Kalpaka ielas posmu pie pilsētas stadiona. Iedzīvotājiem ir jāsaprot, ka izbūvētā ietve nav tikai veloceļiņš. Šis apvienotās ietves ir kā līdzeklis, lai uzlabotu gājēju un velosipēdistu drošību. Protams, ir vēlēšanās sakārtot vēl vairāk ielas, taču tas dārgs prieks un lielākoties ir atkarīgs no pieejamā Eiropas fondu finansējuma.

Esam nosiltinājuši un uzlabojuši dizainu Gulbenes 1.pirmskolas izglītības iestādes ēkai. Labus rezultātus ir devusi Gulbenes 2.vidusskolas un Gulbenes kultūras centra ēkas siltināšana. Ir ievērojami samazinājušās izmaksas par siltumu. Tāpat nosiltinot sociālā dienesta griestus ar mazām izmaksām, ir jūtama siltuma palielināšanās telpās un enerģijas ietaupījums.

Daudz tika darīts lietus notekūdeņu grāvju tīrīšanā un padziļināšanā, tas savukārt ļauj ūdeņiem ātrāk noplūst.

Sadarbībā ar „Sadales tīkliem”, ir atjaunoti un no jauna iebūvēti ielu apgaismošanas tīkli Vidus, Brīvības, Nākotnes, Krasta ielā.

Nākotnē plānots izveidot skolēnu dienesta viesnīcu

Nopietni tiek strādāts pie Parka ielas seguma rekonstrukcijas plāna. Projektā ir ieviestas

Pilsētas pārvaldes vadītājs Osvalds Lucāns

daudzas korekcijas, kā dēļ pie pilsētas stadiona tiks izbūvētas vietas, kur apmeklētājiem novietot automašīnas. Ļoti labi, ka mūsu stadionā notiek daudz pasākumu, taču ir jādomā arī par šo lietu.

Vēl varu minēt divas pozitīvas ievirzes pilsētas infrastruktūras uzlabošanā. Abas no tām ir saistībā ar izglītību. Viena no tām ir Gulbenes novada valsts ģimnāzijas piebūves uzsākta projekta revīzija, lai varētu to sekmīgi pabeigt. Otra iecere ir internāta ēkas pārveide/pārbūve par skolēnu viesnīcu Likajā ielā 19A. Uzskatu, ka pilsētā ir jābūt modernām, daudzfunkcionālām un pieejamām izglītības iestādēm. Un, ja mums ir valsts ģimnāzija, tad ir jārada maksimāli labvēlīga vide un aspekti mācību procesam. Ir jārada tāda vide, lai skolēni no mūsu un apkārtnē novadiem vēlētos braukt mācīties pie mums. Vēlos piebilst, ka skolēnu viesnīca būs paredzēta ne tikai ģimnāzijas audzēkņiem, bet arī abu pilsētas vidusskolu audzēkņiem. Plānos ietilpst divvietīgie numuriņi, kas būs izvietoti abos ēkas stāvos, ar virtuves un sanitāro mezglu, lai skolēni varētu pilnvērtīgi mācīties un uzturēties šajā viesnīcā. Papildus šīs ēkas pirmajā stāvā ir iecere veidot dienas centru. Kā to realizēs projektētāji, skatīsimies.

Vēlas organizēt pilsētas uzņēmēju forumu

Ir iecere pavasarī organizēt Gulbenes uzņēmēju forumu ar mērķi dalīties savstarpējā pieredzē par aspektiem, kas ir aktuāls, kas ir tas, kas traucē un kādas ir uzņēmējdarbības attīstības iespējām pilsētā nākotnē. Vēlētos dzirdēt uzņēmēju viedokli par to, kas, viņuprāt, būtu darāms pašvaldībai, lai sekmētu uzņēmējdarbību.

Aktuālā problēma

Aktuālākā no tām ir dzīvokļu fonds pilsētā. Tas ir krietni nolietojies, vecs. Šobrīd ir jāiegulda diezgan prāvi līdzekļi, lai to pilnvērtīgi varētu sakārtot kaut cik pieņemamā stāvoklī. Ir gan nolietotas krāsnis, grīdas, malkas šķūnīši, ūdens un kanalizācijas sistēmas. Nemaz nerunājot par logiem un durvīm. Domāju, ka nevienam nav noslēpums, ka maznodrošināto skaits pieaug, kuri vēlas dzīvot daļēji labiekārtotos dzīvokļos. Tāpēc šī problēma mums šobrīd ir aktuāla.

Arī apkures sistēmu darbības principi daudzās daudzdzīvokļu mājās ir izjaukti ar radiatoru patvaļīgi nepareizu nomaiņu. Pie pārvaldes komunālās daļas vadītāja ir pieejams termogrāfs, ar kuru var noteikt mājās vājās vietas siltumenerģijas zudumiem. Var griezties jebkurš mājās apsaimniekotājs, mēs palīdzēsim. Šoziem jau tas tika ļoti intensīvi izmantots.

Aicina būt aktīvākiem

Aicinu pilsētas iedzīvotājus aktīvāk līdzdarboties visos procesos, kas tiek organizēti pilsētā. Jālīdzdarbojas sabiedriskajos pasākumos, pilsētas svētkos, talkās. Audzināsim savus bērnus darba mīlestībā, jo tikai tā mēs varēsim izaudzināt strādīgu gribu paudzi, kura vairo mūsu pilsētas labklājību. Pilsēta var pilnvērtīgi attīstīties, ja tajā ir no sirds strādājoši cilvēki. Ir arī jābūt prasīgiem pret pašvaldības darbiniekiem, taču nevajag paust pārmērīgo negatīvismu pret katru jaunu ideju, kas tiek realizēta. Vēlu visiem jauniesus būt vēl uzņēmīgākiem, radīt savus uzņēmumus ar inovatīvām idejām, jo jums pie-der nākotne!

Pieprasījums pēc valsts atbalsta nemazinās

Juridiskās palīdzības administrācija ir apkopojusi 2011.gada darbības rezultātus, kas norāda, ka joprojām saglabājas pieprasījuma pieauguma tendence pēc iestādes sniegtajiem pakalpojumiem – valsts nodrošinātās juridiskās palīdzības un valsts kompensācijas cietušajiem.

Saņemtie pieprasījumi arvien vairāk liecina par to, ka pēdējo gadu laikā kopumā pieaugusi sabiedrības izpratne par administrācijas sniegto pakalpojumu saturu. Minētais skaidrojams ar iestāžu veiksmīgu sadarbību, nodrošinot iedzīvotājiem iespēju vērsties pēc nepieciešamās informācijas par pakalpojumu saņemšanas kārtību pie pašvaldību sociālajiem dienestiem un procesu virzītājiem - amatpersonas vai tiesas, kas konkrētajā brīdī vada kriminālprocesu.

Salīdzinot ar 2010.gadu, juridiskās palīdzības pieprasījumu skaits pieaudzis par 20% (saņemti 3288 pieprasījumi), tāpat par 21% pieaudzis arī pozitīvo lēmumu īpatsvars, kad juridiskā palīdzība tiek piešķirta. Pārsvārā lēmumi par juridiskās palīdzības piešķiršanu civilstrīdos, kas saistīti ar laulības šķiršanu, uzturlīdzekļu piedziņu un paternitātes noteikšanu, kā arī parādu un zaudējumu piedziņas jautājumu risināšanai.

Neskatoties uz to, ka Juridiskās palīdzības administrācijas centrālais birojs atrodas Rīgā, iedzīvotāji informāciju par juridiskās palīdzības saņemšanas iespējām var saņemt pašvaldības sociālajā dienestā, kuras administratīvajā teritorijā ir to dzīvesvieta vai kur tie tiesiski uzturas. Līgumus ar administrāciju noslēguši juridiskās palīdzības sniedzēji, kuru prakses vietas atrodas Latvijas reģionos, kas nodrošina personai iespēju saņemt juridisko palīdzību tuvāk dzīvesvietai.

Personām, kas vēlas saņemt valsts nodrošināto juridisko palīdzību, jāievēro, ka tā pieprasāma savlaicīgi, lai administrācija laikus varētu pieņemt lēmumu par juridiskās palīdzības piešķiršanu un vienoties ar juridiskās palīdzības sniedzēju. Valsts vienas lietas ietvaros nodrošina noteiktā apjomā konsultācijas, procesuālo dokumentu sastādīšanu un pārstāvību tiesā, veicot par to samaksu juridiskās palīdzības sniedzējam.

2011.gadā nav samazinājies arī tīšos noziedzīgos nodarījumos cietušo personu skaits, kuri izmantoja savas tiesības saņemt valsts kompensāciju, pieprasījums saglabājies 2010. gada līmenī (saņemti 456 pieprasījumi).

Salīdzinājumā ar iepriekšējo gadu, 2011.gadā ir samazinājies atteikumu izmaksāt valsts kompensāciju skaits un par 7% ir pieaudzis pozitīvo lēmumu īpatsvars, kad valsts kompensācija cietušajam tika izmaksāta. Pārsvārā jeb 30% gadījumos, lēmumi par valsts kompensācijas izmaksu pieņemti sakarā ar vidēja smaguma miesas bojājumu nodarīšanu cietušajiem, bet 23% - ar smagu miesas bojājumu nodarīšanu. 21% valsts kompensāciju izmaksātas, kad noziedzīga nodarījuma rezultātā iestājusies personas nāve, savukārt 18% - sakarā ar personas aizskartu dzimumneaižskaramību.

15% gadījumos valsts kompensācija izmaksāta noziedzīgos nodarījumos, kuros cietuši nepilngadīgie. No tiem lielākā daļa jeb 88% kompensācijas izmaksātas sakarā ar aizskartu nepilngadīgās personas dzimumneaižskaramību.

Noziedzīgos nodarījumos cietušie informāciju par valsts kompensācijas saņemšanas iespēju un kārtību var saņemt ne tikai administrācijā, bet arī vērsties pie kriminālprocesa virzītāja. Cietušajiem jāievēro, ka valsts kompensācijas pieprasījums administrācijā iesniedzams viena gada laikā pēc dienas, kad persona atzīta par cietušo tīšā noziedzīgā nodarījumā. Turklāt tiesības pieprasīt valsts kompensāciju ir negaidot krimināllietas izskatīšanu tiesā.

Informācijai: Juridiskās palīdzības administrācijas funkcijās ietilpst jautājumu izlemšana par valsts nodrošinātās juridiskās palīdzības piešķiršanu civilīetās un administratīvajās lietās (apelācijas procedūrās patvēruma piešķiršanas procesa ietvaros un lēmuma par apstrīdēto izbraukšanas rīkojumu vai lēmuma par apstrīdēto lēmumu par piespiedu izraidīšanu pārsūdzēšanas ietvaros), valsts kompensāciju izmaksāšana, ja tīšā noziedzīgā nodarījuma rezultātā iestājusies personas nāve, nodarīti smagi vai vidēja smaguma miesas bojājumi, aizskarta personas dzimumneaižskaramība vai cietušais inficēts ar cilvēka imūndeficīta vīrusu, B vai C hepatītu.

Kontaktinformācija: bezmaksas informatīvais tālrunis: 80001801 (pieejams no fiksētās tālrunu līnijas), tālrunis: 67514224, fakss: 67514209, e-pasts: jpa@jpa.gov.lv, mājas lapa: www.jpa.gov.lv.

Sagatavoja: Juridiskās palīdzības administrācija, Renāte Jonikāne

Tautas nobalsošanā vēlētaji bija aktīvi

Tautas nobalsošanā par grozījumiem Satversmē, kas paredz krievu valodu noteikt kā otro valsts valodu, Gulbenes novadā piedalījās 65,48% jeb 12645 balsstiesīgie iedzīvotāji. Savu balsi PAR atdeva 758 iedzīvotāji jeb 6%, PRET – 11 855 jeb 93,87% vēlētāji.

Savukārt jaunākie dati par aktivitāti par 1014 no 1035 iecirkņiem Latvijā liecina, ka referendumā piedalījušies 1 092 904 jeb 70,73% no 1 545 166 vēlētājiem.

Skolotājs, kuru atceras

Gandrīz 60 gadi ir aizritējuši kopš tā laika varasvīriem nebija patīkams Rankas pamatskolas skolotājs un direktors Kārlis Tralmaks. Pēc 17 skolā nostrādātajiem gadiem viņu no darba padzina šī vārda vistiešākajā nozīmē, jo toreizējā Gaujenes rajona kompartijas vadītājiem nebija pieņemams, ka skolu vada, skolēnus izglīto cilvēks, kas pedagoģisko izglītību ieguvis pirmskara Latvijas brīvvalstī, dienējis tās armijā, nav komunistu partijā, aizrautīgi nepropagandē padomju ideoloģiju, necildina pastāvošo iekārtu un neglaimo saviem priekšniekiem.

Rankas pamatskolā K.Tralmaks sāka strādāt pēc Rīgas Skolotāju institūta pabeigšanas 1937.gada rudenī. Skolā strādāja 6 skolotāji, izglītojot 153 skolēnus. Jaunais skolotājs sākumā bērniem mācīja dabas zinības, vēsturi, vingrošanu, bet vēlāk dažādos laikos arī matemātiku, ģeogrāfiju, fiziku, ķīmiju, zīmēšanu un rasēšanu. Viņa vadītās stundas bija interesantas, ar lielu atdevi, tāpēc tās skolēni apmeklēja ar prieku apgūstot noteikto mācību programmu bez pretestības. Skolotājs vienmēr centās būt kopā ar audzēkņiem – arī stundu starpbrīžos un pēc stundu laikā ar tiem, kas dzīvoja internātā. Daudzi labprāt piedalījās skolotāja vadītos ārpusklausos pulciņos: naturālistu, jauno tehniķu, vingrotāju. Neiztrūkstošs Jaungada eglītes pasākums bija vecāku klašu zēnu veidotās „piramīdas”, kas allaž saņēma skolēnu un viņu vecāku ilgstošus aplausus.

Kārlis Tralmaks izcēlās ne tikai ar daudzpusīgajām zināšanām mācību priekšmetos, bet arī ar laipnību un sapratni pret skolēniem un kolēģiem. Viņā mājaja jautrības un labestības lādiņš, kas vienmēr lika būt smaidīgam ar nepaceltu balsi toni. Smails skolotāja lūpās nenozuda arī norādot palaidņus, kuru skolā nekad nav trūcis. „Pāraudzināšanas” katreiz notika ar labiem vārdiem, reizēm zēniem stingrāk paspiežot rokas muskuli virs elkoņa. Pirmajam kara laika 1941./42.mācību gada izlaidumam K.Tralmaks bija audzinātājs. Tas viņš bija arī 1946./47.gada izlaidumam.

Pirms Otrā pasaules kara nobeiguma, kad Vidzemē vācu okupāciju nomainīja atkārtota padomju okupācija, 1944.gadā Kārlis Tralmaku iecēla par Rankas pamatskolas direktoru, jo no pirmskara skolotājiem uz vietas bija palikuši tikai divi – viņš un skolotāja Olga Zadiņa. Steidzīgi nācās nokomplektēt skolotāju kolektīvu, savest kārtībā skolas telpas, kurās karalaikā tikuši ievietota kara slimnīca. Ar enerģisku, mērķtiecīgu direktora rīcību tas izdevās. Skolēnu skaits tolaik bija ap 180. Visu darāmo darbu iniciators un pirmais uzsācējs neapšaubāmi bija K.Tralmaks, iesaistot veicamos pasākumos ikvienu no skolas kolektīva un nedodot atlaides ne

Rankas pamatskolas skolotājs un direktors Kārlis Tralmaks

sev, ne citiem.

Skolotāji un skolotāji aktīvi darbojās ne tikai mācību iestādes telpās, bet devās arī uz mežu, lai sagatavotu ziemai nepieciešamo malkas daudzumu. Visur visi ievēroja lielu taupību un lietu kārtību. Zināšanu līmeņa apgūvi atbilstoši mācību programmai nodrošināja skolotāji: Olga Zadiņa, Liesma Pīlāte, Biruta Pīlāte, Kārlis Klauss, Arvīds Pūpons, J.Skrundenieks un pats direktors. Vēlākos gados skolotāju saime palielinājās. Skolas direktoram bija svarīgi, lai skolas absolventi iegūtu labu pamatizglītību, turpinātu izglītības augstāka līmeņa mācību iestādēs un kļūtu par sabiedrībai noderīgiem cilvēkiem, kas liktu uzplaukt Rankas pagastam, nestu tā un skolas vārdu daudz tālāk. Vai Kārļa Tralmaka iecere piepildījies? Jā! Vispirms jāmin viņa skolnieki, vēlāk ilggadēji izglītības darbinieki (skolotāji): Ārija Bulvīte, Maiga Stabiņa (Lapiņa), Līga Prese (Apine), Biruta Pīlāte (Oškāle), Skaidrīte un Jānis Pinkas, Ojārs Sebris, kā arī ilggadējie Rankas Meža skolas audzēkņu izglītītāji Vizma Sēle (Klimanova) un Māris Zilītis. Kopsaimniecību (kolhozu) laikā gudri savas saimniecības vadīja Juris Ciekurznis, Andrejs Jurciņš un Andris Ozols, par izcilu agronomu kļuva un joprojām ir Zenta Ice (Gulbe). Visā Latvijā atpazīstami ir: jurists ilggadīgs valsts darbinieks Uldis Pētersons, radio žurnāliste Māra Pīlāte (Vārka), ķīmiķis Jānis Dzenītis un aktieris Uldis Pūcītis, bet pašā Rankas pagastā ikviens zina: Kati Pinku (Sniedzāni), Grietu Liģeri (Ceru), Grietiņu Vējiņu (Surmi), Āriju Briedi (Berezkinu), Ilmāru Zilīti, Jāni Liģeri, Jāni Daudziņu, Kārlis Zilīti un vēl citus.

Skolas direktora pienākumus K.Tralmaks pildīja līdz 1952./53.mācību gada beigām, nākamajā mācību gadā bija skolotājs, bet pēc tam viņam liedza savu sirdsdarbu, ko bija godprātīgi pildījis 17 gadus. Manā Rankas pamatskolas skolnieka biogrāfijā K.Tralmaks bija direktors mācoties pirmajās trīs klasēs, bet 4.kl. mācīja matemātiku. Mācīja gudri, saistoši, visiem saprotami. Klasē viņa stundās vienmēr bija uzmanība tikai mācību priekšmetam, to piesaistot arī ar

kādu humora piedevu. Tā ir bijis visās K.Tralmaka vadītājās mācību stundās viņa darba gados. Neapšaubāmi, tas par pamatu tam, ka skolotāju viņa skolnieki atceras vēl šobrīd – pēc daudziem gadu desmitiem un, savstarpēji satiekoties, vienmēr piemin tikai ar labu.

Pēc atstādināšanas no skolotāja pienākumiem K.Tralmaks sameklēja darbu ar elektrifikāciju saistītā uzņēmumā, pēc tam ilgus gadus nostrādāja kolhozā „Gaujaslīči” par elektrīķi, tad materiālu un rezerves daļu noliktavas pārziņi, veicot savus pienākumus kompetenti, ar lielu atbildības sajūtu. Šo darbu pārtrauca, būdams pensionārs. Atlikušo mūža daļu veltīja Rankas centrā esošās personīgās mājas „Upmaļi” uzturēšanai un piemājas saimniecībai tiekoties ar saviem skolēniem un rancēniešiem, kavējās atmiņās.

Skolotāja dzīves gājums apstājās 1996.gadā 84 gadu vecumā, bet tam paliek turpinājums. Kopā ar dzīvesbiedri Annu izaudzināti divi dēli – Juris un Tālis, kura pārāgro aiziešanu mūžībā Skolotāja sirdij nācās izsāpēt. Juris kopā ar dzīvesbiedri Aiju ir ilggadēji, cienīti ārsti Rūjienā. Viņu meita Ilze ir starptautisko tiesību juriste un strādā Briselē, dēls Reinis – finansists. Arī Tāļa dēls Kristaps ieņem atbildīgu amatu tepat Latvijā. Kārļa Tralmaka darba mūžs un pārējie dzīves gadi aizritējuši Rankas pagastā, dodot nozīmīgu ieguldījumu pagasta sabiedrībai, bet tas iesācies pirms 100 gadiem 20.februārī Lejasciema pagasta „Ķērikos” zemnieku ģimenē. Pabeidzot Lejasciema vidusskolu, izglītība turpināta Alūksnes ģimnāzijā, tad Rīgas Skolotāju institūtā. Arī lejasciemiēšiem ir pamats lepoties ar savu novadnieku, īpaši jau viņa māsas dēlam Andim Leitim.

Šogad Rankas pamatskola svinēs savu 125 gadu pastāvēšanu esošajā ēkā. Par godu tam 25.augustā notiks skolas absolventu salidojums, kad pienācīgi tiks atzīmēta arī skolas skolotāja un direktora Kārļa Tralmaka simtgade.

Raitis Apalups,
Rankas pamatskolas 1957.
gada absolvents

LEADER 3.kārtas projektu realizācija Gulbenes novadā (4.daļa)

Biedrība „SATEKA” turpina informēt par projektu konkursa „Lauku ekonomikas dažādošana un dzīves kvalitātes veicināšana vietējo attīstības stratēģiju īstenošanas teritorijā” 3.kārtā apstiprinātajiem projektiem.

Ir noslēgusies visu 3.kārtas projektu vērtēšana. Atgādinām, ka kopumā projektu konkursa 3.kārtā tika saņemti 36 projekti. Vērtēšanas laikā 14 projektus noraidīja biedrība „SATEKA”, jo šie projekti nesaņēma noteikto minimālo punktu skaitu. Lauku atbalsta dienestā tika noraidīts 1 projekts tā aktivitāšu neatbilstības dēļ. Savukārt, finanšu trūkuma dēļ noraidīja 8 projektus.

Finansiālu atbalstu saņēma 13 projekti par kopējo summu Ls 91785.88, tai skaitā ELFLA finansējums Ls 78975.18.

Kā pēdējais 2012.gada 24.janvārī tika apstiprināts biedrības „Druvienas mednieku klubs „Pārups”” projekts „Medību suņu apmācības aploka ierīkošana brīvā laika un aktīvās atpūtas pasākumu dažādošanai vietējiem iedzīvotājiem”, projekta Nr. 11-07-LL05-L413201-000022. Kopējās plānotās projekta izmaksas Ls 12873.44, tai skaitā ELFLA publiskais finansējums Ls 7264.21. Projekta realizācijas termiņš – 2012.gada 1.novembris. Projekta realizācijas laikā uzstādīs dzīvnieku žogu un aprīkojumu medību suņu apmācību nodrošināšanu.

Atgādinām, ka projektu rezultātā izveidotajai infrastruktūrai un iegādātajiem materiāltehniskajiem līdzekļiem jābūt publiski

pieejamiem. 2012.gada martā tiks izsludināta projektu konkursa 4.kārta. Lūdzam sekot informācijai biedrības mājas lapā www.sateka.lv.

Sīkāka informācija par biedrības darbību un projektu norisi var iegūt, interesējoties biedrībā „SATEKA” O.Kalpaka ielā 60, Gulbenes Kultūras centra 3.stāvā. Kontaktpersonas: **Daiga Gargurne** – t.29177019, 26330257 e-pasts: biedriba.sateka@inbox.lv; **Inese Zvejnice** - t. 26321048, e-pasts: inesezvej@inbox.lv vai biedrības mājas lapā www.sateka.lv.

Daiga Gargurne
Biedrības „SATEKA”
vietējās attīstības stratēģijas
ieviešanas finanšu vadītāja

Iespēja senioriem pieteikties brīvprātīgajam darbam Anglijā

Gulbenes novada dome aicina pieteikties novada iedzīvotājus, kuri ir sasnieguši 50 un vairāk gadu vecumu, dalībai Eiropas Savienības Mūžizglītības programmas Senioru brīvprātīgā darba projektā Nature Nurture. Gulbenes pašvaldība ir minētā projekta sadarbības partneris Anglijas apgabala Kornvolas nevalstiskajai organizācijai Point Europa.

Projekta ietvaros no 2012.gada 18. jūnija līdz 9. jūlijam seši brīvprātīgie seniori no Anglijas tiks uzņemti Gulbenē, savukārt no 2012.gada 5.oktobra līdz 26.oktobrim seši Gulbenes novada seniori veiks brīvprātīgo darbu Kornvolas apgabalā, Anglijā.

Senioru brīvprātīgais darbs trīs nedēļu laikā izpaudīsies kā:

1) radošas aktivitātes kultūras un atpūtas pasākumu nodrošināšanai, piemēram, telpu iekārtošana, dekorēšana, vizuālas informācijas gatavošana, aktīva iesaistīšanās;

2) sociālās aktivitātes, piemēram, ekskursijas, apkārtnes iepazīšana, saviesīgas tikšanās, priekšnesumi, svētku pasākumu apmeklējšana.

3) darbs brīvā dabā labiekārtojot vidi, piemēram, parkus, skvērus, dārzus.

Ceļojumu, ēdināšanas un uzturēšanās izdevumus sedz no projekta līdzekļiem. Dalībnieki saņems nelielu kabatas naudu sīkiem ikdienas izdevumiem.

Projektu realizē: Gulbenes novada dome, Latvija Point Europa, Anglija.

Projekta sadarbības partneri: Stāmerienas pagasta pārvalde, Gulbenes labiekārtošanas iestāde, Novada senioru biedrība „Atspulgs 5”.

Projektu finansē: Eiropas Savienības Mūžizglītības programma Grundtvig apakšprogramma.

Aicinām pieteikties novada seniorus, kuri vēlas piedalīties projektā, gan lai palīdzētu uzņemt 6 angļu seniorus – brīvprātīgos Gulbenes novadā, gan, kuri paši ir gatavi doties uz Kornvolu (Anglija) oktobrī trīs nedēļas darboties kā brīvprātīgie.

Pamatnosacījumi, lai pieteiktos:

- 1) vecums 50 un vairāk gadu;
- 2) dzīves vieta Gulbenes novada teritorijā;
- 3) gatavība doties uz Kornvolu Anglijā brīvprātīgā darba

veikšanai no 2012.gada 5.oktobra līdz 26.oktobrim;

4) gatavība iesaistīties projekta sociālajās aktivitātēs (arī brīvdienās) Gulbenes pilsētā un Stāmerienas pagastā no 2012.gada 18.jūnija līdz 9.jūlijam.

Vēlamais zināšanu apjoms un seniora personības profila raksturs:

1) izpratne par brīvprātīgā darba jēdzienu;

2) motivācija un iniciatīva iesaistīties brīvprātīgā darba veikšanā;

3) brīvas un atvērtas komunikācijas prasmes;

4) aktīva un pozitīva sevis apliecināšanas vēlme;

5) izpratne par valsts un novada vēsturi un kultūras tradīcijām;

6) izpratne par Eiropas Savienības būtību;

7) elementāra angļu valodas prasme*;

8) piederība sabiedriskai organizācijai tiks uzskatīta par priekšrocību.

*Angļu valodas zināšanu apjoms nav kritērijs apstiprinājumam vai atteikumam dalībai projektā.

Pieteikšanās
Jāiesniedz brīvas formas apraksts datorrakstā vai ar roku rakstīts, kurā minēta šāda informācija:

1) personas kontaktinformācija;

2) nepieciešamais apraksts, kas atklāj vēlamu zināšanu apjomu un seniora personības profilu;

3) motivācija, kāpēc vēlaties piedalīties šajā projektā;

4) idejas un ierosinājumi, ko noteikti angļus senioriem vajadzētu piedzīvot un redzēt Gulbenes novadā;

5) kādas ir Jūsu idejas angļu senioru brīvā laika pavadīšanai Gulbenes novadā.

Pieteikumi jāiesniedz līdz 2012. gada 14. martam, Gulbenes novada domes ēkā, Ābeļu iela 2, Gulbenē, 3. stāvā 309. kabinetā - Anitai Birzniecei, kura ir projekta kontaktpersona un sniedz konsultācijas, 64497725, 26698096, anita@gulbene.lv

Anita Birzniece
Izglītības, kultūras un sporta nodaļas Izglītības darba speciāliste

Biedrība „SATEKA” sadarbībā ar Latvijas Lauku konsultāciju un izglītības centra Tālākizglītības nodaļu aicina mājražotājus un citus interesentus uz bezmaksas semināru „MINIMĀLĀS HIGIĒNAS PRASĪBAS UN PAŠKONTROLES PAMATPRINCIPI PĀRTIKAS UZŅĒMUMĀ”

29.02. 2012, plkst. 10.30 Gulbenes kultūras centra 3.stāva zālē, O.Kalpaka ielā 60, Gulbenē
Pieteikšanās līdz 27.02. plkst. 15.00. pa tālruni: 29177019; pa e-pasta adresi: biedriba.sateka@inbox.lv. Pēc semināra tiks saņemtas apliecības. Vairāk informācijas mājas lapā www.sateka.lv

Biedrība „Ratiņš” realizē projektu

Biedrība „Ratiņš” no 2011.gada oktobra līdz 2012. gada martam realizē projektu „Kultūras tradīciju kopšana, tautiskās dejas mākslas popularizēšana Gulbenes novadā”.

Lai parādītu latviešu tautas tērpu darināšanas tradīcijas Latvijā, projekta ietvaros deju kopai „Ratiņš” tika iegādāti Vidzemes novadam atbilstoši 12 sieviešu un 12 vīriešu tautas tērpu komplekti. Tie ir etnogrāfiski pareizi darināti tērpi, kas veido vienotu tērpu ansambli visam kolektīvam. Tie radīs estētisku baudījumu un priekšstatu par Vidzemes novada tērpiem koncertos Latvijā un Eiropā. Tautas tērpu komplekti sastāv no sieviešu tautiskajām cepurēm, kreklīem, ņieburēm, jakām, brunčiem, zeķēm, prievītēm, saktām un korpēm, kā arī no vīriešu tautiskajām cepurēm, mēteļiem, vestēm, kreklīem,

biksēm, vīriešu saktām un puzābakiem, kurus izgatavoja Tautas tērpu centrs „Senā klētis” un SIA „Kristāla korpīte”. Projekta īstenošanā sadarbības partneri ir Biedrība „Sateka”, Lauku atbalsta dienests un Gulbenes kultūras centrs. Projektu finansē ELFLA – 90% - LVL 8018,94, līdzfinansējums – 10% - LVL 890,99. Projekta numurs 11-07-LL05-L413201-000007.

28. janvārī Gulbenes kultūras centrā notika deju pedagoga Kārļa Venta 85 gadu jubilejas vakars “Es varēju vieglu soli kā riteni ritināt!”. Koncerta laikā skatītājiem jau bija iespēja redzēt jaunus tautas tērpus.

Vineta Pazāne,
projekta vadītāja

Renovēs daudzdzīvokļu māju Skolas ielā

Gulbenes novada SIA „Gulbenes nami” realizē projektu „Daudzdzīvokļu dzīvojamās mājas Skolas ielā 5 k-1, Gulbenē, energoefektivitātes paaugstināšanas pasākumi”.

Projekta ietvaros daudzdzīvokļu dzīvojamajā mājā Skolas ielā 5 k-1, Gulbenē tiks veikta bēniņu siltināšana, jumta klāja atjaunošana, remonts un jumta pārkaru pagarināšana, ūdens novadīšanas elementu sakārtošana, maģistrālo apkures cauruļvadu siltumizolācijas sakārtošana, ēkas bēniņu durvju bloku nomaiņa, esošās apkures sistēmu sakārtošana, ēku

ārējo norobežojošo konstrukciju (fasāžu) būvelementu siltināšana un nomaiņa, ēkas cokola un pamatu siltināšana.

Projekts tapis sadarbībā ar Eiropas reģionālā attīstības fonda darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.4.4.1. aktivitātes „Daudzdzīvokļu māju siltumnoturības uzlabošanas pasākumi”. Projekta numurs: L-DMS-11-0159.

Projekta ietvaros tika izsludināts iepirkums par

būvdarbu veikšanu, par uzvarētāju tika atzīts SIA „ZDZ”.

Projekta kopējās attiecināmās izmaksas LVL 114385,77 (50 % ERAF finansējums, 50 % finansējuma saņēmeja līdzfinansējums). Projekta īstenošanas laiks 18 mēneši.

Foto: Juris Abramenko

Gulbenes novads izstādē "Balttour 2012" piesaista lielu apmeklētāju uzmanību

No 10. līdz 12.februārim izstāžu centrā Ķīpsalā, Rīgā notika viens no tūrisma nozares gada svarīgākajiem notikumiem – starptautiskā tūrisma izstāde-gadatirgus "Balttour 2012", kas šogad pulcēja vēl nebijušu dalībnieku un apmeklētāju skaitu. Arī šajā gadā aktīvi un atraktīvi tika pārstāvēti un prezentēti Gulbenes novads, kas visas trīs izstādes dienas piesaistīja lielu apmeklētāju uzmanību.

Daloties ar gudriem padomiem un vērtīgām dzīves atziņām, vislielāko interesi un apbrīnu Gulbenes novada stendā saņēma šarantā stancijas bufeta. Arī oranžā motordrezīna, atceļojusi no Gulbenes depo, piesaistīja apmeklētāju skatus un fotoaparātu objektīvus. Neviltotu atsaucību saņēma arī mīklu minēšana un Gulbenes puses sarunvārdu izziņošana, ko piedāvāja Gulbenes novada vēstures un mākslas muzejs. Savukārt garšas baudījumu sniedza uzņēmēju un mājražotāju sagādātā produkcija – Viļa Kļaviņa mājās ceptā maizīte, dažādu veidu mājas siers no SIA "Mū siers", mājas vīni no Dzin-tara Galeja un Māra Brenča vīna pagrabiem, garšīgā Ķelmēnu maize un siers no A/S "Rankas piens". Papildus Gulbenes no-

No labās Vilis Kļaviņš

vada stendam, arī Gulbenes puses amatnieki – keramiķe Laimdota Kliemete un Pirtslietu darbnīca - reklamēja savus izstrādājumus.

Izstādes laikā apmeklētājiem tika dalīta jaunā un plašu informāciju aptverošā Gulbenes novada tūrisma karte, dažādu tūrisma uzņēmēju bukleti un vizītkartes, kā arī īpašs tūrisma informācijas centra speciālizdevums "Gulbeniešu ziņu lapa".

Izstādi kopumā apmeklēja 23 000 interesantu, no kuriem 4500 bija tūrisma profesionāļi. Liela daļa no apmeklētājiem apstājās arī pie Gulbenes novada stenda un tautāja par tūrisma piedāvājumu Gulbenes pusē. Vislielākā interese tika

izrādīta par dažādiem apskates objektiem, tūrisma piedāvājuma jaunumiem, nozīmīgākajiem pasākumiem, aktīvās atpūtas iespējām, maršrutiem un speciāliem piedāvājumiem gan ģimenēm, gan lielām tūristu grupām.

Gulbenes novada tūrisma informācijas centrs pateicas visām iesaistītajām personām, uzņēmējiem un mājražotājiem, kas ar savām idejām, palīdzību, degustācijas lietām, prezentmateriāliem un lielu atbalstu piedalījās izstādes sagatavošanās darbos un norises laikā.

Laura Lulle,
Gulbenes novada tūrisma informācijas centra vadītāja

Izdota jauna Gulbenes novada tūrisma karte

Gulbenes novada tūrisma informācijas centram (TIC) jauns gads iesācies ar jauniem darbiem – izveidota krāsaina un ērta Gulbenes novada tūrisma karte, kas gan vietējiem iedzīvotājiem, gan Latvijas un ārzemju viesiem palīdzēs saņemt aktuālu un plašu informāciju par tūrisma piedāvājumu Gulbenes novadā un pilsētā.

Tūrisma kartē atrodama informācija un raksturojošas fotogrāfijas par apskates objektiem, lauku labumiem un aktīvās atpūtas iespējām pilsētā un novadā. Ir iekļauta arī naktsmītņu tabula, kas ļaus izvēlēties sev tīkamāko nakšņošanas vietu no plašā piedāvājuma. Jaunums tūrisma kartē ir informācija par dažādās tematikas auto un velo maršrutiem, sertificētiem pirtniekiem un dziednieciskajām pirtīm novadā. Noderīga būs arī

informācija par gidiem, suvenīru iegādes vietām un bezvada interneta punktiem Gulbenē. Lai atrastu apskates objektus un naktsmītnes, orientēties palīdzēs kvalitatīvās un labi pārskatāmās novada un pilsētas kartes, savukārt GPS navigācijas ierīcēm noderēs objektu koordinātas.

Ikviena ir aicināts apmeklēt Gulbenes novada TIC, kur šī bezmaksas karte ir pieejama latviešu, angļu un krievu valodā. Sākoties tūrisma sezonai, Gulbenes novada tūrisma kartes būs atrodamas arī tūrisma informācijas punktos Litenē un "Lācītēs", Gulbenes novada apskates objektos un naktsmītnēs, kā arī citu pilsētu tūrisma informācijas centros.

Laura Lulle,
Gulbenes novada tūrisma informācijas centra vadītāja

Piedalīsies starptautiskajās tūrisma izstādēs – gadatirgos

Gulbenes novada dome 2012. gada 17.janvārī noslēgusi līgumu Nr.L-ĀTA-12-0836 (projekta Nr.ĀTA/2.3.1.1.1/11/33/043) ar v/a "Latvijas Investīciju un attīstības aģentūra" un turpina īstenot projektu "Gulbenes novada domes dalība starptautiskajās tūrisma izstādēs – gadatirgos", ko līdzfinansē Eiropas Reģionālais attīstības fonds.

Projekta vispārīgais mērķis ir veicināt Gulbenes novada kā

IEGULDĪJUMS TAVĀ NĀKOTNĒ

tūristu galamērķa atpazīstamību prioritārajos ārējos tirgos: Igaunijā un Lietuvā, tādējādi palielinot Gulbenes novada, Vidzemes reģiona un Latvijas popularitāti kaimiņvalstīs.

Gulbenes novada domes tūrisma informācijas centrs kopā ar Vidzemes tūrisma asociāciju piedalīsies trīs ārvalstu izstādēs, no kurām nākamā notiks Viļņā

no 2. līdz 4. martam (18. starptautiskā tūrisma, sporta un atpūtas izstāde-gadatirgus "Vivattur 2012").

Projekta kopējās izmaksas ir LVL 1496.27. Projekta kopējās attiecināmās izmaksas ir LVL 1324.00, no tām 50% jeb LVL 662.00 finansē ERAF un 50% jeb LVL 662.00 ir Gulbenes novada pašvaldības līdzfinansējums.

Gada muzejnieks - Ligita Zvaigznekalne (trešā no kreisās)

Gada amatiermākslas kolektīva vadītāja Edīte Ķikuste

Gada novada literāte - Iveta Krūmiņa

Gada jaunais amatiermākslas vadītājs Jānis Skopans (no kreisās)

Balva par mūža ieguldījumu - Kārlim Ventam (no labās)

Gada mūzikas pedagogs - Lūcija Brice (no kreisās)

Gada bibliotekāre - Rasma Muceniece (no labās)

Gada amatiermākslas kolektīvs - Gulbenes Tautas teātris
Foto: Gunta Krevica

Radošums

Sandra Dikmane, Gulbenes Mākslas skola skolotāja, radošās apvienības "Piektā māja" dalībniece ir atzīta par aizvadītā gada labāko mākslas pedagogu Gulbenes novadā.

- Cik ilgi jūs strādājat Gulbenes Mākslas skolā?

- Nu jau 12 gadi pagājuši.

- Labi, ka šīs skolas pastāv. Nesen runāju ar Balvu Mūzikas skolas direktoru Egonu Salmani, viņš ļoti nobažījies par dažādajiem priekšlikumiem, kas izskan par mūzikas un mākslas skolu finansējuma samazinājumiem, reorganizācijām.

- Stabilitātes nav. Grib pievienot citām skolām. Plāni visādos veidos. Būtu labi, ja pastāvētu.

- Jūs pati arī esat mācījusies mākslas skolā?

- Toreiz jau vēl tādu nebija. Vispirms bija mūzikas skolas. Mākslas skolas nāca pēc tam. Vecākā no tām ir Madonā, laikam 30 gadu. Tad tās dibināja Liepājā, Valmierā, tad arī citur. Gulbenes Mākslas skola darbojas nedaudz vairāk par 20 gadiem. Bet interese par mākslas priekšmetiem man ir bijusi vienmēr, piedalījies olimpiādēs, skolas laikā - dažādās nometnēs.

- Jūs pati esat no Gulbenes?

- Nē, Jelgavas.

- Cik interesanti. Kā nokļuvāt te?

- Kā meitenes nokļūst? Aprecas. Citu motīvu nevar būt.

- Bet vajag jau arī mācēt iepazīties ar puīsi no tālienies.

- Jelgavā strādāju Jelgavas lauksaimniecības akadēmijā. Man tur bija darbnīca. Tur daudz studentu. Iepazinos ar Aldi, viņš dzimis Stāmerienā, biznes - Rankā. Viņš ir viens no pirmajiem privātozņēmējiem mūsu pusē. Saku, ja man būtu jāraksta jaunāko laiku vēsture, tad daudz varētu stāstīt par uzņēmumiem, kas radušies un pastāv, kas radušies un likvidējušies, šo 15 gadu laikā.

Pirmie laiki bija interesanti. Nebija vienkārši. Blakusdzīvojot, daudz ko redzēju un piedzīvoju. Paši daudz ko nezinājām, ko un kā darīt... Jaunā bija daudz. Katrai paaudzei savī pārbaudījumi, kas viņiem nāk.

- Bet atgriezīsimies pie mākslas skolas. Kādu priekšmetu jūs skolā pasniedzat?

- Kompozīciju. Mākslas pamatus. Vairāk esmu kā mācību daļa. Stundu man tagad mazāk. Bet man ļoti patīk stundās strādāt ar bērniem. Tas labāk kā papīrus rakstīt.

- Cik skola pašlaik liela?

- Skolā ir 220 bērnu. Daudz. Mums ir arī lauku klases - Rankā - 2, Jaungulbenē - 1, Galgauskā - 2, Lejasciemā - 1. Mums ir daudz lauku bērnu. Mēs to jau no modelīti, ko Ķīlis (izglītības ministrs) grib ieviest, ka pedagogs brauc pie bērniem, esam jau realizējuši dzīvē. Tas ir daudz reiz apspriests, kāpēc tas tā jādara - vai tad uz vietas nav skolotāju. Mums vajag, lai skolotājas kaut ko pats prot. Ja pedagogs universitāti beidzis, bet mākslas skolas mācību priekšmets nav pamatprofesija, tad parasti tik labi neiet. Mākslas skolā ir cits apmācības princips. Mēs labāk izvēlamies skolotājus, kas paši kaut ko māc darīt kā mākslinieki.

Sandra Dikmane savas foto izstādes atklāšanā

Ar to mēs atšķiramies no vispārizglītojošām skolām. Mēs bērniem rādām to, ko paši protam. Tas ir uz tāda kā darbnīcu principa, kā tas bija kādreiz amatniekiem. Mācām savas prasmes, savu domāšanu.

- Bet līdztekus pedagoga darbam jūs pati arī daudz ko darāt, es domāju, kā māksliniece...

- Gulbenē dzīvojot, daudz pasūtījumu nav. Kad dzīvoju Jelgavā, to bija vairāk. Esmu taisījusi sienas gleznojumus, arī Jelgavā, te pie visiem sienu gleznojumiem esmu piedalījusies. Tie visi ir kopīgs - pedagogu un skolēnu darbs. Liekam galvas kopā, domājam, kā izdarīt, kopā arī tos realizējam. Tagad būs vēl viens jauns darbs, ko Kultūrkapitāla fonds jau ir atbalstījis. Tas būs renovētā kultūras centra iekšpagalmā, kur ir garāžu siena. Būs liels sienas gleznojums. Tas ir Piektās mājas projekts.

- Kas pārstāv Piektā māju?

- Pavisam mēs esam piecas mākslinieces, divas no mums pašlaik ir ārzemēs. Mēs trijas esam šeit mākslas skolā - Daiga Kaufmane un Dzidra Konone. Taisījām animācijas darbnīcas, nesen - filmu, kas bija rudenī. Par Ma-dernieku bija skolas projekts, pēc tam sekoja Piektās mājas projekti. Ar jauniešiem, kas nav vairs skolā, taisījām filmu par trim māksliniekiem - Ludolfu Libertu, Svempu un Bērtiņu. Jaunieši paši zīmēja tādu konceptuālu filmu. Mākslinieku biogrāfijas bija kā pamats, lai paskatītos uz dzīves vērtībām.

- Tas varbūt vienam otram jaunietim atvērs citu skatījumu. Dažkārt pavisam nelieli vai negaidīti iespaidi paver logu uz citu redzējumu, uz citām interesēm...

- Nevar zināt, kurš skolotāja pateiktais vārds būs tas, kas atstās lielu iespaidu, kas būs kā grūdiens citiem jauniem iesākumiem. Tādā ziņā mākslas skolas ir labas, jo mēs pastāstām par glezniecību un citām mākslām, bērni uzzina, ka tās pastāv, ka tās pasaulē vispār ir. Ka mākslas procesiem var sekot tepat Latvijā, ka, aizbraucot uz ārzemēm, var daudz ko interesantu atklāt tieši mākslas jomā. Var pats darīt. Tas ir pavisam cits domāšanas veids. Ja cilvēkam

nav informācijas, viņam ir grūti dzīvot. Tāpēc tik liela loma ir labam skolotājam. Man tādi ir bijuši, un es to novērtēju. Ja pedagogs ir personība, viņš var atstāt lielu iespaidu - pat ar vienu teikumu vien.

- Bet mūsu saruna ir novirzījies no jautājumiem par jūsu kā mākslinieces aktivitātēm Gulbenē. Jums ir bijušas fotogrāfiju izstādes...

- Fotografēšana ir mans vaļasprieks. Bet to nevar pilnībā atraut no manas pamatprofesijas. Katrā gadījumā ne fotografēšana, ne foto izstādes nav komerciāli projekti. Vajag atrast prieku un līdzsvaru pret tām negācijām, kas pastāv mūsu dzīvē ikdienā, kas nāk no ārpuses. Tāpēc tik daudzi sevi radoši meklē mākslā, dzejā, teātrī, dziedāšanā, cilvēks sevi it kā iekapsulē, tas ir sava veida patvērumš.

- Jūsu un mākslas skolas aktivitātes kopumā ir pamanāmas mūsu pilsētā, tās dara pilsētvidi pievilcīgāku. Kaut vai regulārās bērnu darbu izstādes novada domes ēkā.

- Tas ir svarīgi mūsu audzēkņiem, viņu vecākiem. Viņi zina, ka viņu veikums tiek parādīts plašākai auditorijai. Tagad nāk modē idejas, ka nedrīkst bērnu darbus tā vērtēt un izcelt. Es domāju, ka tā neviens netiek pazemots. Tieši otrādi - izcelts. Tas dod stimulu. Ja mēs nerunāsim par tādām vecām lietām kā darba tikums, tad nekā nebūs. Bez prasmes un zināšanām ātri nekas netop. Kad runā par radošumu, tad jāsaprot, ka tas ir pasākumu kopums - ne jau viss, ko es daru, ir radošs. Nav tā. Ir vecmodīgs vārds - diletantisms. Un mēs zinām, kas tas ir. Kad cilvēks kaut ko grib, mēģina, bet nezina, tad viņš ir diletants. Tādu piemēru ir daudz. Tas jau nav slikti, ka viņš grib. Bet vajag vēl arī prasmes. Radošums, kā mums kādreiz Mākslas akadēmijasursos uzsvēra kāds ārzemju korifejs, ir trīs lietas - attieksme, vēlēšanās darīt, zināšanas un prasmes. Ja viens no šiem komponentiem iztrūkst, tad nevar runāt par radošumu.

- Paldies par sarunu!

Aktivitātes Litenes tautas namā

Jau no 2012.gada 13.janvāra Litenes tautas namā darbojas ārstnieciskās vingrošanas grupa, ko vada VSAC "Latgale" Litenes filiāles fizioterapeite Ināra Mačioka. Ināra beigusi Daugavpils universitāti un aprūpes centrā strādā pirmo gadu. Pateicoties pagasta sieviešu aktivitātei, vingrošanas nodarbības notiek arī tautas namā. Vingrojumu kompleksā ietilpst gan aerobikas, gan jogas elementi, vingrošana paredzēta veselības uzlabošanai, arī muguras sāpju mazināšanai. Aicinām visus interesentus!

Nodarbības notiek pirmdienās un trešdienās no pulksten 18:00 līdz 19:00 Litenes tautas nama mazajā zālē.

Šobrīd Litenē gatavojamies koncertam "Litenes Zelta Dziesma", kas notiks 17.martā plkst. 19:00. Pagasta iestādēs veicam aptauju par populārākajām latviešu dziesmām, kā arī

meklējam dziedošos liteniešus, kuri varētu piedalīties pasākumā. Esam uzrunājuši jau zināmos pagasta dziedātājus - Andri Dzēvi, Daci Samsoni, Daini Brūniņu, Diānu Skopāni, Jāni Kļaviņu, u.c.. Fonogrammas gatavos un koncertā solistiem palīdzēs Kaspars Maks. Varbūt ir vēl kāds, kas vēlas iesaistīties? Lūdzu, piesakieties! Pasākuma tapšanā aktīvi piedalās Litenes meiteņu ansamblis un vadītāja Dina Markova, savu palīdzību lūdzām arī Laurai Kļaviņai, kura bija režisore Ziemassvētku ģimeņu koncertam "Vēstule Ziemassvētku vecītim".

Domāju, ka kopīgiem spēkiem izdosies "Litenes Zelta Dziesmu" izveidot interesantu un tīkamu skatītājiem. Pēc pasākuma būs arī atpūtas pasākums - spēlēs grupa "Brīvdiena".

Maija Leimane,
Litenes tautas nama vadītāja

Bibliotēkā - režisore Virdžīnija Lejiņa

22.martā pulksten 18:00 Gulbenes bibliotēkā tikšanās ar režisori Virdžīniju Lejiņu.

Ik gadu LTV parādās sešas jaunas dokumentālās video filmas par izcilām kultūrvēsturiskām personām - seši 52 minūtes gari portretējumi. Aizvadītajā gadā starp tām tapušas arī divas jaunas V.Lejiņas filmas par mūsu novadniekiem Marisu Vētru un Jāni Poruku.

Novembrī klajā nāca Virdžīnijas Lejiņas LTV video-filma "Latvija toreiz... Marisa Vētras acīm". Šī filma sniedza unikālu iespēju iepazīt izcilo pirmskara operdziedoni un memuārrakstnieku Marisu Vētru, kā arī laiku, kurā viņš dzīvoja, un Latviju, kuru mīlēja vairāk par visu. Decembra nogalē LTV1 demonstrēja video filmu

„Mūžīgais pērļu zvejnieks. Jānis Poruks”. Šo izcilo personību savulaik spilgti raksturojusi Zenta Mauriņa, nosaukdama J.Poruku par Eiropas kultūras ceļvedi Latvijā.

V.Lejiņu zinām kā vairāku filmu režisori un inscenētāju, tajā skaitā arī tautā populārā seriāla „Likteņa līdumnieki” veidotāju. Mēdijos lasīts par viņas ieceri veidot filmas „Straupes pilskungis” un „Zīmogs sarkanā vaskā”.

Šajā tikšanās reizē sarunas centrā filmas par mūsu novadniekiem, kā arī fragmenti no TV filmas "Mūžīgais pērļu zvejnieks – Jānis Poruks".

Iveta Krūmiņa,
Gulbenes bibliotēkas
Lasītāju apkalpošanas nodaļas
vadītāja

Bibliotēkā – bērnu pašportretu izstāde „Es pats”

No 1.marta Gulbenes bibliotēkā būs apskatāma Gulbenes Mākslas skolas skolotājas Daigas Kaufmanes 1.klases audzēkņu darbu izstāde "Es pats".

Viens no mākslas skolā svarīgākajiem jautājumiem, uz kuriem bērni kopā ar skolotājiem meklē atbildes, ir - kāda ir pasaule mums apkārt? Tā pagājušā gada septembrī, uzsākot skolas gaitas, mazie pirmklasnieki jautāja paši

sev: kāds es esmu? Izstādē, kas no 1.marta būs skatāma bibliotēkā, redzēsiet mazo autoru atbildes - liela formāta pašportretus, kuros ar krāsu palīdzību bērni centušies izteikt savas domas. Pašportretu izstādi sagatavojuši un bērnus darbam rosinājuši skolotāja Daiga Kaufmane.

Iveta Krūmiņa,
Gulbenes bibliotēkas
lasītāju apkalpošanas nodaļas
vadītāja

Līdzautori piedalās grāmatas atvēršanas svētkos

Aizvadītajā mēnesī litenietis Jānis Zvaigzne un Gulbenes novada vēstures un mākslas muzeja darbinieks Anatolijs Savickis piedalījās Vēsturnieku komisijas rakstu 27.sējuma svinīga atvēršanā Valsts prezidenta kancelejā. Viņi ir grāmatas līdzautori. Svinīgajā pasākumā piedalījās arī Gulbenes novada domes un Litenes pagasta pārvaldes pārstāvji.

Gulbenē pirms gadu desmitiem

Mūsu pilsētai kļūstot vecākai, arvien tālākā pagātnē paliek arī aizvadīto gadu notikumi. Pilsētas 84.gadskārtas reizē atskatīsimies uz dažiem vēstures faktiem pirms daudziem gadiem:

450 (1577.) Livonijas kara laikā cara Ivana Bargā karaspēks ieņem Gulbenes pili, sagrauž to drupās un izposta pilsētu

215 (1797.) barons Gotfrīds fon Volfs nopērk Vecgulbenes muižu un Volfu dzimta tur valda no 1802. – 1917.gadam

125 (1887.) sāk darboties pirmā aptieka, tagadējā Brīvības ielā 5, dibinātājs K.Zilings

110 (1902.) nodod ekspluatācijā šaursliežu dzelzceļa līniju Stukmaņi -Vecgulbene - Alūksne -Valka un dzelzceļnieki pamazām kļūst par iedzīvotāju galveno daļu

95 (1917.) pabeidz Ieriķu - Vecgulbenes dzelzceļa izbūvi un paplašinot sliežu ceļus uz Stukmaņiem (Pļaviņām), Vecgulbene kļūst par nozīmīgu dzelzceļa mezglu

95 (1917.) Vecgulbenē, tāpat kā vācu neokupētajā Latvijas daļā, tiek nodibināta padomju vara – izveido bezzemnieku padomi un muižā padomju saimniecību.

85 (1927.) uzcelta Lauksaimniecības biedrības krāj-aizdevu sabiedrības ēka (arhitekts A. Maidelis), bijusī Krājbankas

filiāle

85 (1927.) mācības sākas Gulbenes komercskolā un arodskolā – vienīgajā tajā laikā vidējā mācību iestādē tagadējā novada teritorijā

75 (1937.) atvērta pilsētas aptieka bijušajā Tirgoņu ielā 12, tagad Ozolu ielā 1B

70 (1952.) nodibināta Tautas lietišķās mākslas studiju „Sagša”

70 (1952.) uzcelta Gulbenes saldētava

70 (1952.) uzcelta graudu noliktava (tā sauktā Zagotzerno) pie dzelzceļa stacijas

65 (1947.) nodibināts Gulbenes aprīņķis ar administratīvo centru Gulbenē

65 (1947.) sāk iznākt laik-raksts „Sarkanais Stars” - laikraksta „Dzirkstele” priekštecis

65 (1947.) Gulbenes bibliotēka sāk darboties pēc jaunajiem pēckara laika standartiem

55 (1957.) nodibināta Gulbenes Mežrūpniecības saimniecība

50 (1962.) sāk iznākt laik-raksts „Dzirkstele” - pēctecis laikrakstam „Sarkanais Stars”

50 (1962.) sākas mācības jaunuzceltajā 2.astoņgadīgajā skolā (tagad Gulbenes vidusskola)

50 (1962.) nododekspluatācijā Padomju namu (tagad novada un pilsētas dome)

50 (1962.) bijušajā tirgus laukumā sāk veidot pilsētas

Centrālo skvēru

45 (1967.) Spārītes parkā tiek atklāts Brāļu kapu piemiņas ansamblis

30 (1982.) atvērta Gulbenes Vēstures un mākslas muzejs

30 (1982.) sākas Nākotnes ielas dzīvojamo namu apbūve

25 (1987.) sāk ražot produkciju Desu ražošanas cehs

20 (1992.) darbību sāk SIA „Apgāde”

20 (1992.) darbību sāk SIA „Santa”

15 (1997.) nodibināts olimpiskais klubs „Buks” un basketbola komanda „Buki”

15 (1997.) notiek pirmās Dāņu kultūras dienas Gulbenē (ar viesiem no sadraudzības pilsētas Temas)

10 (2002.) Gulbenē notiek 1.putnu pilsētu salidojums (pilsētām, kam ģerbonī putni)

10 (2002.) iesvētīts Gulbenes pilsētas karogs

10 (2002.) basketbola komanda „Buki” uzvar NATO kausa izcīņā Beļģijā.

Plašāku informāciju par šiem notikumiem var iegūt Gulbenes bibliotēkas novadpētniecības lasītavā.

Austra Brūvere,
Gulbenes bibliotēkas
novadpētniecības lasītavas
vadītāja

Mūsu skola - skaists un stiprs koks

Balta un saulaina ziemas diena. Daudzu bijušo un esošo gulbeniešu, Gulbenes 2. vidusskolas absolventu un skolotāju, ceļš atkal ved uz savu skolu.

Gaidot jubilejas salidojumu, skolas kolektīvs rosījās jau no mācību gada sākuma. Vācām un gatavojām materiālus skolas kalendāram, apkopojām pēdējo divu gadu video materiālus skolas filmā, veidojām klašu vizītkartes. Absolvente Alīna Dukāte radīja skolas logo, kura līdz šim mums nebija. Nolēmām, ka nepieciešama arī skolas himna, tādēļ lūdzām savu audzēkņu vecāku Normundu Mazūru radīt mūziku Ojāra Vācieša dzejolim „Zeme”. Gatavojoties salidojumam, nolēmām akcentēt tieši skolas pastāvēšanas pēdējās divas desmitgades- tādā skolas dzīvi, pārmaiņas un sasniegumus Latvijas Republikas laikā.

Salidojuma svinīgā daļa aizritēja kā piecas mācību stundas, kuras mijās ar priekšnesumiem jeb starprīžiem. Dabaszinībās (sk. T. Pētersone) secinājām, no kādām vielām sastāv skola. Mūzikā (sk. L.Plešanova-Jarusova) dziedājām populāras latviešu un krievu dziesmas, atpazinām melodijas. Krievu valodā (sk. L.Timermane) izspēlējām spēli „Brīnumu lauks” par skolas tēmu. Vēsturē (sk. A.Grīnberga) noskaidrojām būtiskākās pārmaiņas skolas dzīvē pēdējo 20 gadu laikā, uzklaustījām absolventu O.Jakovļeva, Z.Laures, H.Purviņas un skolotājas D.Grigores domas par skolai nozīmīgiem notikumiem. Klases stundā (G.Odumiņa) iztēlojāmies

savu skolu kā stipru un dzienu koku ar saknēm (pamatvērtībām), stumbru (mums pašiem) un vainagu (izdarījumiem un vēl darāmajiem darbiem). Šajā stundā skolotājam palīdzēja absolventi I. Kivlenieks, J. Koļcova un L. Stībele, stāstot par sevi kā daļu no skolas koka, no dzimtenes Latvijas. Svinīgā daļa izskanēja ar skolotāju ansambļa dziedāto veltījumu Gulbenei „Manai pilsētai” (autori N. Mazūrs, D. Kalinka). Katrā improvizētajā stundā skolotājiem bija ciešs kontakts ar klasi (t.i. zāli), un daudzi tovarak nopelnīja „desmitniekus”.

Lielu paldies sakām skolas absolventes Valērijas Olekšas vadītajai hip-hop grupai, meitenes uzbūra lielisku starprīžu gaisotni. Paldies arī skolotājas S. Jansones mazajām dejotājām un dziedošajām skolotājām!

Priecājamies par savām

kolēģēm, skolas direktori T.Briedi, matemātikas skolotājām I. Ubagu, L. Cāni, angļu valodas skolotāju L. Timermani, kurām tovarak pasniedza LR IZM Atzinības rakstus, sākumskolas skolotāju A. Rancāni, mājturības skolotāju Ž. Tereščenko un bibliotekāri L. Beļajevu- viņām Gulbenes novada domes Atzinības raksti.

Vakara gaitā pasākuma dalībnieki varēja aplūkot A. Dukātes fotogrāfiju izstādi, noskatīties jauno skolas filmu un, protams, atpūsties un izdejoties, klausoties grupu „Pusbrāļi”. Tā vakara simbols koks sazaļoja ziemas vidū, un katrs, kurš to vēlējas, atkal varēja justies gaidīts un piederīgs Gulbenes 2. vidusskolai.

I.Podziņa,
direktores vietiece

Pārdomas pēc novada fizikas olimpiādes

Aizvadītajā mēnesī Gulbenes 2.vidusskolā notika novada olimpiāde fizikā 9.-12.klašu skolēniem.

Olimpiāžu rīkošanas vēsturē Latvijā tā bija pirmā mācību priekšmetu olimpiāde tiešsaistes formā, elektroniski. Interneta vidē tika risināti LU Fizikas un matemātikas fakultātes sagatavotie uzdevumi.

Olimpiāde tika realizēta kā pilotprojekts, ko īstenoja Valsts izglītības satura centrs sadarbībā ar Latvijas Universitātes (LU) Fizikas un matemātikas fakultāti un LU Informācijas tehnoloģiju departamentu.

Pirms olimpiādes skolēniem sadarbībā ar novada atbildīgajām personām bija jāveic reģistrācijas process un pēc tā sekmīgas veikšanas bija iespēja pildīt treniņuzdevumus, gatavoties novada fizikas olimpiādei, sazināties ar konsultantiem. Mijiedarbība ar elektronisko vidi pirms olimpiādes prasīja no skolēniem iniciatīvu, atbildību, deva plašākas iespējas mācīties patstāvīgi.

Kopumā valstī fizikas 62.olimpiādes 2.posmā piedalījies rekordliels skolēnu skaits – vairāk kā 2000 dalībnieku.

No Gulbenes novada olimpiādei sākotnēji pieteicās 40 skolēni, reģistrējās 17, bet olimpiādē piedalījās 16 izglītojamie no 4 novada vidusskolām – Gulbenes novada valsts ģimnāzijas, Gulbenes 2.vidusskolas, Gulbīša vidusskolas un Lejasciema vidusskolas. Labākos rezultātus no novada olimpiādes dalībniekiem uzrādīja 12.klašu skolēni. Gaidām valsts fizikas olimpiādes rīcības komisijas informāciju par to, kuri izglītojamie tiks uzaicināti piedalīties valsts olimpiādes 3.posmā.

Jaunais olimpiādes veids nodrošināja vienādu vērtēšanas kritērijus visā valstī, ieguvums gan dalībniekiem, gan viņu skolotājiem bija tūlītēji provi-

zoriskie rezultāti ar pareizajiem atrisinājumiem un individuālo vērtējumu par katru jautājumu, tāpat iespēja olimpiādes satura veidotājiem nodot ieteikumus, lai uzlabotu nākamo olimpiāžu kvalitāti. Lūk, skolēnu viedokļi par fizikas olimpiādi, atbildot uz jautājumiem.

Kā notika olimpiāde, kas izdevās, kas patika? Ar kādām grūtībām saskārāties? Ko varētu nākošajā reizē darīt citādi?

- Viss bija ļoti labi organizēts, patika, ka atklājot kļūdu varēja to labot nesvītroties un šis veids rakstot olimpiādes ir pats labākais.

- Grūtības nekas nesagādāja, izņemot uzdevumu grūtības pakāpi, bet tieši tādēļ tā ir olimpiāde.

- Viss bija ļoti labi un nākamajā reizē neko nevajadzētu mainīt.

- Fizikas olimpiāde nepatika, jo bija problēmas ar interneta pieslēgumu un datoru. Vairākkārt dators "uzkārs".

- Nākošgad nevajadzētu olimpiādi pildīt datorā jo fizikas olimpiādēpunktus piešķir TIKAI par atbildēm (iepriekšējos gados punktu deva par risinājuma gaitu un formulu pielietošanu).

- Gandrīz katrs uzdevums bija saistīts ar nākamo, t.i, ja nokļūdi pirmajā uzdevumā, tad arī būs nepareizas atbildes nākošajos.

- Patika, ka bija kaut kas jauns, proti, olimpiāde notika elektroniski nevis mums jau ierastajā veidā.

- Sākumā bija dažas neskaidrības, kā pareizi rīkoties, bet vēlāk viss tika paskaidrots. Grūtības sagādāja uzdevumi - tie šogad bija tiešām grūti.

Izglītības, sporta un kultūras nodaļa izsaka pateicību gan pedagogiem, gatavojot skolēnus olimpiādei, gan skolēniem, kuri iesaistījās pilotprojektā un nebaidījās gūt jaunu pieredzi.

B.Muceniece,
GND Izglītības, kultūras un sporta nodaļas speciāliste

Iesaistīšanās projektā radījusi interesi savstarpēji diskutēt

Debatētāji un klausītāji pēc pasākuma. Foto P.Pajate

Šajā mācību gadā Lizuma vidusskola ir iesaistījusies projektā „Par tainīgumu sabiedrībā: izglītības rosinātas pārmaiņas”, kuru uzsākusi biedrība GLEN Latvija un programma „Iespējamā Misija”. Viens no projekta mērķiem ir aktualizēt diskusiju par tainīgumu un vienlīdzīgām iespējām vietējā un globālā mērogā.

Projekta ietvaros Lizuma vidusskolā 27. janvārī tika organizētas publiskās debates „Vai dzīve laukos dod vairāk iespēju nekā dzīve pilsētā?”. Pasākuma organizēšanā iniciatīvu uzņēmās jaunieši, kas iesaistījušies skolotājas Ilonas Skrūzmanes vadītajā debašu pulciņā.

Debašu apmeklētāji ar interesi sekoja līdz debašu beigām, jo debatētāji argumentācijā izmantoja spēcīgus faktus un piemērus. Tie, kas pārstāvēja pozīciju, ka dzīve laukos sniedz vairāk iespēju, izvirzīja tādas lauku dzīves pozitīvus aspektus kā dabu un tās iespāidus uz personības veidošanu, cilvēka dzīvesveidu un nodarbošanos. Debatētāja Agita Papkova norādīja, ka „pašā sākumā bija tikai lauki un

pilsētu vēl nebija, tādēļ cilvēki dzīvoja labi un netiecās pēc tā, ko pašlaik sniedz pilsēta”, kā arī „cilvēks ir dzīva būtne, un viņš ir nācis no dabas, tādēļ viņam tajā ir jādzīvo.” Tāpat tika formulētas priekšrocības, ko skolēniem atšķirībā no pilsētas skolām sniedz mācības lauku skolā. Savukārt tie, kas pārstāvēja pozīciju, ka dzīve pilsētā sniedz vairāk iespēju, izvirzīja tādas priekšrocības kā labiekārtota vide, plaša preču un pakalpojumu klāsta pieejamība, izklaides iespēju un ārpusmācību nodarbību daudzveidība. Tāpat debatētāji salīdzināja pilsētā un laukos dzīvojošo cilvēku mentalitāti. Debatētāja Madara Krevica norādīja, ka „pilsēta sniedz iespēju dzīvot vieglāk” un „to ir jāprot izmantot”.

Pēc debatēm apmeklētāji uzdeva jautājumus un izteica komentārus debatētājiem. Sarunas laikā latviešu valodas un literatūras skolotāja Aiva Kraukle atzina, ka „debates rosina domāt un aktualizēt sevī problēmjautājumus, kas saistīti ar dzīvi, to apliecina mūsu kopīgā diskusija, kas turpinās un noteikti turpināsies arī ārpus šī

pasākuma”. Pasākumanoslēgumā apmeklētāji veica balsojumu, kas apliecināja, ka vairākums uzskata, ka dzīve pilsētā sniedz vairāk iespēju, taču sarunās tika noformulēta vienojošā atziņa, proti, gan dzīvei pilsētā, gan laukos ir savas pozitīvās puses un mums tās ir jāprot izmantot.

Atskatoties uz pasākumu, 12. klases skolniece Anta Grīnvalde atzina, ka „debates rosināja sevī meklēt atbildi uz problēmjautājumu, izvērtējot jau zināmo un debatētāju aktualizēto”. Gan organizatori, gan dalībnieki atzina, ka turpmāk ir nepieciešams biežāk organizēt debates par problēmjautājumiem, kurus iesaka paši skolēni.

Varu secināt, ka dalība projektā „Par tainīgumu sabiedrībā: izglītības rosinātas pārmaiņas” ir radījusi papildus interesi gan skolēnos, gan skolotājos savstarpēji diskutēt par problēmjautājumiem, kas skar tainīguma un vienlīdzīgu iespēju tēmu.

Sandris Rakauskis,
Lizuma vidusskolas skolotājs

Mācās „Cielavas gudrības”

Tirzas pamatskolas skolēni šogad iesaistījās Latvijas dabas muzeja organizētajā konkursā „Cielavas gudrības”. Aizpildītas konkursa 2.kārtas anketas par „Ziemu” nosūtīja viens 5.klases skolēns un seši 6.klases skolēni. Uz konkursa pusfinālu 10.februārī Galgauskas pamatskolā devās 6.klases skolēni: Gundega Abuža, Guna Gunita Zvaigznekalne, Elīna Kalēja, Dana Jermacāne, Arnis Sloģis un Annija Černoglazova. Jautājumi nebija viegli un cīņa bija spraiga. Annija Černoglazova ieguva 1.vietu, Guna Gunita Zvaigznekalne - 3.vietu. Konkursa fināls notiks 5.jūnijā Daugavas muzejā, uz kuru dosies Annija. Pārējie skolēni vēl var parādīt savas zināšanas un prasmes 3.kārtā „Pavasaris”. Paldies visiem par darbu, bet Annijai

Tirzas pamatskolas komanda

novēlam neatlaidību un drosmi gatavojoties finālam.

Paldies Galgauskas pamatskolai un skolotājai Aigai Vagulei par konkursa pusfināla

organizēšanu, paldies Annijas tētim Valerijam Černoglazovam par palīdzību.

A.Raģele,
6.klases audzinātāja

Mūs vieno matemātika...

Matemātikas nedēļas laikā Gulbenes Bērzu sākumskolā notika 5.-6.kl. skolēnu matemātikas konkurss, ko vadīja Gulbenes novada Valsts ģimnāzijas 11.a klases skolniece Ance, Andra, Sanda, Krista, Laura, Maija un matemātikas skolotāja Biruta.

Prieks bija satikt savā skolā bijušās audzēknes!

Pirms konkursa tika dots mājas uzdevums – izveidot komandu 10 cilvēku sastāvā un izvēlē komandas kapteini.

Konkursa sākumā komanda tika sadalīta trīs grupās un katra grupa saņēma savu uzdevumu. Pirmie startēja praktiski, strādājot ar ģeometriskām figūrām. Otrie bija skaitļu pārzinātāji, bet trešajiem, lai veiktu uzdevumus, bija vairāk jāpielieto sava prāta spējas.

Konkursa noslēgumā sacentās komandu kapteiņi. Uzdevumi bija interesanti un

kā mums pašiem šķita - nebija grūti. Pats konkurss noritēja raiti, jo bijām centīgi, un mēģinājām izdarīt visu ātri un precīzi.

Konkursā visveiksmīgākā bija 6.a klases komanda, bet prieku un gandarījumu mēs gūvām visi, strādājot, domājot un darbojoties kopā.

Mēs sakām paldies ģimnāzijas meitenēm un skolotājai Birutai par jauko pastaigu matemātikas pasaulē!

Kristers un Kristaps,
6.klašu komandu kapteiņi
Foto: S. Gobiņa

Virslīgas futbols Gulbenē būs!

FB Gulbene komanda

Šķiet, nesēn sagaidīts Jaunais gads, bet jau klāt februāra vidus, un pēc mēneša sāksies kārtējā futbola sezona. Tāpat kā pērn, Gulbenes komandai atkal viss jāsāk no jauna. Galvenā problēma – finanses. Neskatoties uz to, ka nu jau trešo gadu mūsu futbolisti cienīgi nes Gulbenes vārdu ne tikai mūsu valstī, bet arī pasaulē, jūtamas palīdzības gan no vietējiem uzņēmējiem, gan, saprotamu iemeslu dēļ, no novada domes pagaidām neesam sagaidījuši.

Starpsezonā kluba vadība saņēma nopietnu priekšlikumu no kāda cita novada vadītājiem par komandas pārcešanu tuvāk Rīgai. Bija apsolīta tāda palīdzība, ka droši varētu izveidot pusprofesionālu komandu un, dabīgi, izvirzīt augstākus mērķus. Neskatoties uz vilinošo piedāvājumu, FB Gulbene treneri un spēlētāji no tā atteicās, jo pretējā gadījumā tā būtu nodevība attiecībā pret daudziem cilvēkiem, kuri divus gadus ar savu klātbūtni tribīnēs morāli atbalstīja mūs un arī tagad pārdzīvo par komandas likteni.

Katru dienu turpinās partneru un palīdzības meklējumi. Patīkami, ka jau otro gadu uz mūsu priekšlikumiem par sadarbību atsaucās SIA „Piebalgas Alus”, iespēju robežās palīdzēja arī SIA „Gaujas Koks”. Turpināsies sadarbība ar SIA

„Alba”, SIA „Rubate” un cietiem vietējiem uzņēmumiem.

Pateicoties sadarbībai ar japāņu partneriem, gatavošanās jaunai sezonai sāksies jau janvāra vidū. Tikko Rīgā noslēdzās treniņu nometne, kurā ar mūsu komandas pušiem trenējās un pārbaudes spēles aizvadīja 10 perspektīvie futbolisti no Japānas, ASV un Kostarikas. Aizvadītas vairākas treniņu spēles ar vadošajām Lietuvas (Viļņas Žalgiri, FK Šiauliai), Igaunijas (IF Nomme Kalju), kā arī ar pašmāju komandām. Rezultāti šobrīd nav tik svarīgi, jo katrā spēlē piedalījās visi komandā esošie futbolisti. Sekmes bija dažādas: septiņās spēlēs trīs reizes uzvarējām un trīs reizes zaudējām, viens neizšķirts. Kā parasti visās spēlēs guvām vārtus, bet daudz arī ielaidām. Aizsardzība pagaidām ir mūsu vājākā vieta, jau trešo gadu vajadzētu uzaicināt kādu meistarīgāku aizsargu (labāk divus), bet pagaidām nav ko piedāvāt. Veiksmīgi uzsāka sezonu gulbenietis Jānis Lapss, kurš jau guvis trīs vārtus. Treneru redzeslokā atrodas arī 2-3 Gulbenes jaunie futbolisti no U-16 komandas, kura nesēn kļuva par reģiona čempioniem telpu futbolā.

Oficiāla sezona sāksies 17. martā ar Latvijas kausa izcīņas ceturdaļfinālu, kur FB Gul-

bene cīnās par līdz šim reģiona komandām nesapņoto iekļūšanu pusfinālā, izbraukumā tiksies ar FK Jūrmala-VV. Citos pāros tiekas FK Jelgava – FK Ventpils, SK Liepājas Metalurģs – FK Daugava Daugavpils, FC Jūrmala – Skonto FC.

Pirmā jaunizveidotās „Latvijas Futbola Virslīgas” čempionāta spēle notiks 25. martā Rīgā pret ambicioziem debitantiem FS METTA/LU. Nelabvēlīgo klimatisko apstākļu dēļ čempionāta sākumā vairākas spēles FB Gulbene būs jāaizvada izbraukumā. Ja būs agrs, saulains pavasaris, varam cerēt, ka sezonas atklāšana Gulbenē notiks 22. aprīlī pret Latvijas daudzkārtējiem čempioniem Skonto FC. Kalendāru atkal izdevās sakārtot tā, ka savu līdzjutēju priekšā FB Gulbene spēlēs galvenokārt vasarā.

Komandas jaunumiem tagad var sekot līdz mūsu mājas lapā – www.fbgulbene.com.

Uzdevums komandai paliek iepriekšējais – ar labu, skatāmu spēli popularizēt futbolu un veselīgu dzīves veidu novadā un saglabāt vietu Latvijas spēcīgāko klubu sabiedrībā.

Ļoti ceram, ka līdzjutēju atbalsts šogad būs vēl lielāks nekā pērn!

Romāns Lajuks,
Arnis Martusevičs
FB Gulbene 2005 valdes loceklis

Edgars Gjačs: Nekad nepadodos

Par aizvadītā gada jaunieši Gulbenes novadā kļuva Lizuma vidusskolas 12.klases skolnieks Edgars Gjačs, kurš nelielā sarunā atklāj savu ikdienu.

Tava mīlākā krāsa?

- Man patīk zaļā krāsa.

Kura dziesma Tev patīk?

- Grūti pateikt, ir vairākas. Lai būtu „Melanholiskais valsis”.

Vērtīgākā grāmata?

- P.Koelju „Alķīmiķis”.

Mācību priekšmets/priekšmeti?

- Sports, protams, bez sporta - matemātika.

Kādas Tavas sekmes skolā/mācībās?

- Mācos uz 6 un 7 ballēm.

Tu bieži uzturies Druvienā pie vecmammās. Vai Tu viņu arī tagad apciemo?

- Jā, mēs katru nedēļu sestdienās un svētdienās braucam ciemos. Man Druvienā patīk vairāk kā Lizumā, tur viss noris mierīgāk. Druvienā ir laba sporta zāle, braucu trenēties tur. Ziemā sporta zāli izmantojam intensīvi, noris ārā treniņi – 90 metru aplis.

Vai Tev sports netraucē mācībām?

- Pašlaik traucē. Kad esmu prom uz kādu mēnesi, sanāk iekavēt daudz mācību vietas. Tagad katru dienu jāiet uz konsultācijām un jāpilda neizpildītie mājasdarbi. Gribu papildus lasīt grāmatas, bet tam nav pašlaik laika, viss laiks jāvelta mācībām, maz brīvā laika.

Tavi hobiji bez sporta!

- Viens no maniem hobijiem ir grāmatu lasīšana, bet tagad neatliek tam daudz laika. Ar grāmatu lasīšanu pašlaik neaizraujos, viss laiks jāvelta sportam un mācībām.

Dodos ekskursijās vai apmeklēju teātri.

Kāds ir iemesls, kāpēc Tu sāki nodarboties ar soļošanas sportu?

- Man šķiet, kad piedzimu, tas bija tā nolemts. Man tas ir jādara. Neesmu saskatījis izvēles iespējas. Es zinu, esmu soļojis jau kopš bērnības, es nevarētu to vienkārši izbeigt, tas ir iegājis tik dziļi manī, ka soļošana ir daļa no manis.

No cik gadiem Tu nodarbojies ar soļošanas sportu?

- Man šķiet, ka no sešiem gadiem, bet varbūt pat agrāk.

Kurš ir Tavs treneris?

- Tētis – Juris Gjačs. Paldies viņam par visu!

Cik bieži Tu trenējies, kā noris Tavi treniņi?

- Trenējos divas reizes dienā, katru dienu. No rīta mazāk, bet vakarā ilgāk. No rīta ceļos 7:00,

Edgars Gjačs

rīta treniņš aizņem pusstundu, bet vakara vismaz divas stundas. Treniņi ir mierīgāki, gan ar paaugstinātu fizisko noslogojumu. Pāris dienas pirms sacensībām treniņu intensitāte pieaug, bet pēdējās dienās pirms sacensībām treniņi ir mierīgāki.

Eju gulēt 23:00 vai 24:00. Ja es izlaižu kādu treniņu, tad ikdienas ritmā ieiet ir ļoti grūti.

Vai Tu sabalansē pārtiku, lai būtu labā fiziskā formā?

- Jā, esmu daudz konsultējies ar sava sporta veida pārstāvjiem, speciālistiem, treneri. Iesaka lietot uzturā ogļhidrātiem bagātu pārtiku. Vairāk ēdu dārzeņus, makaronus, jo tajos ir vairāk ogļhidrātu. Ēdu visu, kas nepieciešams sportista organismam.

Vai Tu esi guvis traumas ar ilgstošām sekām?

- Nē, par laimi, līdz šim nē! Lūzumu un sastiepumu nav bijis, tikai pa reizei gadās krampji.

Kuras ir tavas nozīmīgākās sacensības, kurās Tu esi piedalījies, kāpēc?

Pasaules jauniešu čempionāts soļošanā Itālijā. Tās bija pirmās sacensības ārpus Latvijas, kurās guvu lielu pieredzi. Kā otrās gribu minēt sacensības Tallinā - Eiropas junioru čempionāts, kurās es biju iekļūstis piepildīt savu mērķi – iegūt 10.vietu, to arī izdarīju.

Cik bieži Tu dodies uz treniņnometnēm?

- Gadā vismaz trīs reizes. Vienu nometne ziemā – Portugālē, lai kompensētu to, ka Latvijā ir sniegs, tur nav sniega un var pilnvērtīgi trenēties. Pavasarī un vasarā dodamies uz Slovākiju. Kalnos organisms tiek trenēts pazeminātā skābekļa daudzumā. Nometnēs gūstu ne tikai no fizisko sagatavotību, bet arī spēju komunicēt ar pārējiem cilvēkiem, iepazīstu citu valstu kultūru un valodu.

Kura autora atziņa vai aforisms Tevi motivē?

- Talants ir universāla dāvana, bet ir vajadzīga liela drosmē, lai to realizētu.

P. Koelju atziņa „Uzdrieksties būt labāks”.

Mans personīgais moto „Nekad nepadoties, vienmēr censties līdz galam”.

Sveiciens lasītājiem!

- Lasiet daudz grāmatu, smaidiet un sportojiet!

Signe Dreimane,
Lizuma vidusskolas 10. klases skolniece

Sporta īsziņas

*Gulbenes novada 2011./12. gada volejbola čempionāts daļēji jau noslēdzies. Dāmu I grupā par čempionēm šosezon kļuvas Lizuma volejbolistes, dāmu II grupā – Gulbenes n.BJSS 98., bet MIX grupā – Gulbenes komanda. Sīkāka informācija: www.gulbene.lv.

* Par 2012.gada Gulbenes novada ziemas sporta spēļu uzvarētājiem trešo gadu pēc kārtas kļuvi Gulbenes komanda (organizatore Gerda Sirmā). Spartakiādē dalībnieki sacentās šādos sporta veidos: galda tenisā, novusā, šautriņu mešanā, zemledus makšķerēšanā, šahā,

dambretē un distanču slēpošanā.

Otro vietu izcīnīja Beļavas komanda (Voldemārs Mezītis), bet godpilnā trešā vieta šogad Jaungulbenes pagasta pārvaldei (Arnis Cāns). Sīkāka informācija: www.gulbene.lv.

25.februārī – Ziemas izpriecu diena Stāmerienā!

Uz dažādām sacensībām, izbaudot ziemas priekus, 25.februārī aicina Stāmeriena.

Reģistrācija zemledus makšķerēšanas sacensībām “Uz Stāmerienas ezera 2012” sāksies no pulksten 8:00 Stāmerienas Tautas namā. Sacensības notiks komandu un individuālā sportistu konkurencē. Dalības maksa komandām 3.00 Ls, jauniešiem

līdz 16 gadu vecumam un pensionāriem pēc 65 gadiem un invalīdiem dalības maksa - 0.50 Ls, pārējiem dalībniekiem – 1 Ls.

Distanču slēpošanas sacensībām “Stāmeriena 2012” varēs pieteikties no pulksten 9: 00 līdz 10:30 Tautas namā. Slēpojums būs brīvajā un klasiskajā stilā. Dalības maksa

pieaugušajiem (V/S 30 līdz V60/S50) - 1.00 Ls, bērniem un skolēniem ieskaitot vecuma V20 grupu - 0.50 Ls.

Bērniem atrakcijas sniegā no pulksten 11: 00 laukumā pie Stāmerienas ezera blakus baznīcai. Izpriecu dienas pārsteigums - izbraucieni suņu pajūgos ar kamanām par ziedojumu.

Papildus informācija: tālr. 22017391, 29499046, 26482835.

Būs iespēja baudīt zupu un karstu tēju (sacensību dalībniekiem bez maksas).

Pulksten 22:00 Stāmerienas tautas namā balle, kurā spēlēs Kaspars Maks, ieeja – 2.Ls

Aplis, nevis kartupelis!

Tā bērni teātra nodarbībās labo Viktoru, kad viņš grib, lai bērni sastājas aplī, bet aizmirst tā latvisko nosaukumu, aizstājot to ar vārdu kartupelis.

Un kā jau nojaušat - stāsts šoreiz būs par katalonieti, spāni, brīvprātīgo, Viktoru, vai kā vēl mēs viņu mēdzām saukt par Viko. Viņš, vienmēr mainīgais (vairāk jau matu ziņā) un radošais mūsu sabiedrības acīs ir jau gandrīz 11 mēnešus. Šķiet vēl tikai vakar bija 2011.gada 1.aprīlis, kad ar patiesu ziņkāri gaidījām viņu ierodamies Gulbenē, bet jau 28.martā Viktors kāps lidmašīnā beidzot savas aktivitātes projektā „Redzu Tevi” (Projektu (Nr.LV-21-57-2010-R5) realizē jauniešu centrs „Bāze”, finansiāli atbalsta ES programma „Jaunatne darbībā”).

Brīvprātīgais sniedzis lielu ieguldījumu teātra nodarbību attīstīšanā jauniešiem un bērniem. Vasarā darbojies Brīvdienu tūrē „Mana vasara”, kur vadījis nodarbības bērniem vecumā no 7-14gadiem, noslēgumā uzvedot arī ludziņu bērnu vecākiem. Rudenī kopā ar Gulbenes KC jauniešu teātra studiju sācis iestudēt citādāku sengrieķu dramaturga Aristofāna „Lisistratu”, kas pirmizrādi piedzīvoja 6.janvārī. Savu teatrālo darbību izvērsis arī Gulbiša un Stāķu skolās, Bērzu sākumskolā. Pie bērniem braucis uz jauniešu centru Lejasciemā, kur veiksmīgi pēdējos piecus mēnešus apguvis arī latviešu valodu. Tāpat arī labi iekļāvies „Bāzes” kolektīvā, kur kopīgi organizēti pasākumi un nodarbības, kur viena no apmeklētākajām – virtuves nodarbība, otrā plānā atstājot spāņu valodas nodarbības. Tā teikt, ik brīdī darījis labas lietas un laiku izmantojis lietderīgi.

Bet ko viņš pats saka par sajūtām un paveikto projekta laikā? To vieglāk ir noskaidrot uzdodot tiešus jautājumus, jo steidzīgais un aizņemtais puisis ne vienmēr labāk raksta pats.

Gandrīz 11 mēneši Gulbenē. Pāris vārdos par pirmajām sajūtām tad un tagad?

Piedalīties projektā braucu ar domu – iespējams ir viss. Saņēmu labu sagaidīšanu. Un tagad varu teikt, ka savas ieceres lielākā mērā esmu piepildījis. Ne par visiem 100%, jo reālajā dzīvē tā nevar būt, bet darīju, ko varēju. Kā brīvprātīgais jutos pieņemts

un nepieciešams kā organizācijai, tā arī sabiedrībai.

Un tūkama bija sajūta braucot šurp, jo zināju, kad satikšu cilvēkus, kuri grib satikt mani.

Sākotnēji gan mana doma nebija tik daudz radīt idejas, bet gan būt noderīgam. Darīt ko tādu, kas patīk man pašam un dot pozitīvu lādiņu citiem. Vienmēr gan nepamet arī sajūta, ka varu ko vairāk un labāk.

Vide, kurā dzīvo un realizē projektu. Kāda tā ir?

Kopumā ir labi. Organizācijai pašai jau ir izveidojusies laba sadarbība ar dažādu jomu pārstāvjiem un iestādēm, kas ir ļoti svarīgi man kā brīvprātīgajam, realizējot ieceres. Man ļoti svarīgs bija adaptēšanās process, lai izprastu vidi, kurā esmu ielēcis. Viss notika pakāpeniski, ja nu vienīgi ar dažiem izņēmumiem. Ir labi, ja brīvprātīgajam ir grandiozas idejas, taču sākotnēji ir „jāapburzās” vietējā sabiedrībā. Jāpierāda sevi ar mazām lietām, lai tev sāktu uzticēties. Viss prasa laiku – iepazīt vidi, līdz cilvēkus un projekta realizētāju komandu.

Ja esi ierobežots laikā un vietā, kurā attīstās projekta aktivitātes, liels atspaidis ir savs transports, kuru man organizācija uzticēja. Lai atvieglotu brīvprātīgo kustību, neizjaucot organizācijas darbu, tā ir nepieciešamība, ja nedomā tikai dzīvoties pa pilsētu. Arī nākamajiem brīvprātīgajiem rosinu izvērst savu darbības lauciņu ārpus Gulbenes, jo novadā atklājas pavisam cita pieredze, cilvēki.

Tu un latviešu valoda.

Es noteikti varētu runāt labāk. Nedaudz valodas apguves procesu izjauc pasniegēju maiņa, kad mainās gan metodes, gan pasniegšanas stils un atkal ir jāpierod. Taču tā ir pieredze. Dažkārt nedaudz kautrējos runāt latviski. Taču zinu, ka valodas apguvei noteikti ir nozīme, lai tevī ātrāk pieņemtu sabiedrība un tu varētu vadīt nodarbības jauniešiem, kuri varbūt tik labi neprot valodu. Ar bērniem ir citādāk – tie saprot un labprātāk sazinās zīmju valodā.

Projektā iesaistītās personas. Sadarbība ar tām.

Ar mentoru izveidojās labas attiecības jau sākumā. Dažkārt nebija reāla klātbūtnes momenta, taču brīvi pieejama vienmēr ir e-vide.

Ar projekta koordinātoru

sākumā bija nesaprašanās. Zinu, ka viņai šī bija pirmā projekta koordinēšanas pieredze un vēl divi spāņi ar savu temperamentu – nebija tik viegli. (Projektā sākotnēji piedalījās divi spāņu brīvprātīgie. Viens no viņiem projektu nolēma pārtraukt pēc pieciem mēnešiem.) Kolīdz pēc kopīgām sarunām atradām pieņemamu sadarbības modeli, tālāk viss aizgāja gludi. Galvenais ir runāt un izrunāt. Protams, projekts paredz adaptēšanās periodu, kas ir labi, vienīgi ir grūti noķert to momentu, kad tev ir reāli jāsāk darīt lietas un dzīvot projektā. Tas ir kā neliels abpusējs apmāns, jo kolīdz tu esi ieradies projekta vidē, ir vārds „sāc”. Sāc iepazīt cilvēkus, meklēt darbības metodes un sāc radīt! Tāds bija mans modelis.

Ko vari teikt par jauniešu personīgo attīstību?

Manuprāt, tā ir manāma. Ir mainījušies veidi, kā viņi izmanto ķermeni un viņi tiešām izmanto ķermeni. Man patīk, ka viņi nav vienkārši uz skatuves, bet gan dzīvo uz skatuves. Tas ir pozitīvi, jo lielākoties vērojot cilvēkus uz skatuves, tu redzi, kā viņi domā par tekstu, kas viņiem jāsaka. Mūsu gadījumā ir atrasts punkts, kad viņi izdzīvo būšanu skatītāju priekšā. Un šajā situācijā tu vari no viņa jau prasīt iejusties tēlā, brīvi improvizēt.

Pats esi spēlējis arī uz Improvizācijas teātra kafejnīcas (ITK) skatuves. Ko vari teikt par šo pasākumu?

Es redzu, ka cilvēki nāk uz ITK un viņiem tas patīk. Ir pasākums, kas notiek regulāri katru mēneša pirmajā sestdienā, un atsaucība ir liela. Tas, kam es nepiekrītu šajā pasākumā, ir veids, kā tas tiek pozicionēts – konkurss ar vienu uzvarētāju, turklāt uzvarētāju nosaka pēc skatītāju aplausiem. Es to drīzāk saredzu kā šovu, kurā varētu noteikt labāko vakara „šovmenu”, nevis uzvarētāju.

Projekta laikā esi bijis ideju autors arī vairākiem pasākumiem.

Spēks skaitliskam vairākumam

18.februārī, kad lielākā daļa balsstiesīgo Latvijas iedzīvotāju ar pasi rokās steidza piedalīties referendumā par krievu valodu kā otru valsts valodu, uz Stāmerienas ezera bija pulcējies prāvs pulciņš darboņu - aptuveni 50. Visi bija atsaukušies Gulbenes novada svētku organizatoru aicinājumam – sagādāt ezera niedres uguns skulptūrām novada svētkiem vasarā.

Atbraucot uz Stāmerienu, niedru lasītājiem no Gulbenes un Rankas, uz ezera jau rosījās Stāmerienas pamatskolas bērni un pedagogi. Tērpušies siltās drēbēs un bruņojušies ar sirpjjiem un auklām, steidzāmies arī mēs uz ezera pusē, kur skatām jau pavērsās saslieti niedru kūlīši. Pagāja kāds laiciņš, kamēr sapratām, kā tās niedres veikal dabūt gar zemi un sadabūt vienkopus kūlīšos, taču drīz vien, pateicoties Rankas jauniešu idejai, atklājām, ka niedres var ne tikai lasīt pirms tam nopļautas, bet vieglāk ir pašiem plūkt un vēl labāk „spārdīt” (to sapratīs tie, kuri piedalījās). Laiks mūs tiešām šajā dienā

Eiropas brīvprātīgā darba projekts "Redzu Tevi"

Viktors: iespējams, esmu cilvēks, kura galvā idejas dzīvo nepārtraukti.

Kur smelies idejas?

Iespējams, esmu cilvēks, kura galvā idejas dzīvo nepārtraukti. Taču daudz iedvesmas smeļos no vietām, kurās atrodos vai kur ir jāizvērs kāda pasākuma darbība. Tāpat bija ar Lisistratas izrādi. Kultūras centra lielajai zālei ir divas durvis, parasti zālēm ir vienas, ja tā ir atšķirība, tad to es gribu izmantot. Tas ir kā dialogs starp izrādi un vietu.

Visa radošā darbošanās - vai tā ir mainījusi tevi arī kā personību?

Šeit jūtu mazāku sociālo slogu – es nezinu ļoti daudz par cilvēkiem šeit un viņi nezina manas reālās radošās spējas, tādēļ negaida no manis arī baigo humoru, jokus. Esmu ieguvis vairāk brīvības. Esmu atbrīvots iekšēji, un tas ir mani mainījis radošajā procesā. Spēju dot sev vaļu un brīvību, izbaudu vairāk procesu.

Vai vēlreiz piedalītos šajā pašā projektā ar pašreizējo dzīves uztveri? Ko mainītu?

Piedalīties noteikti un būtu lietas arī ko mainītu, drīzāk paātrinātu. Censtos ātrāk iepazīt procesu, kā arī Lisistratu sāktu veidot laicīgāk, vismaz divus mēnešus ātrāk.

Ieteikumi nākamajiem brīvprātīgajiem - gan aizbraucējiem, gan arī

atbraucējiem?

Svarīgākais ir saprast cilvēkus un censties strādāt ar visiem, atmetot domas par personīgajām simpātijām, ne-simpātijām un saprast cilvēku kā personību. Ja tu esi brīvprātīgais, tad dodies tur, kur cilvēki tevi gaida! Un ja viņi tevi gaida, tad zini, ka esi viņiem nepieciešams. Dod un ņem pretī!

Pirmās lietas, ko iesāksi atgriežoties Spānijā?

Noteikti paēdīšu „Paeija” (Spāņu virtuves vizītkarte pella ir tradicionāls Valensijas ēdiens) un piedzīvošu pirmizrādi 30.martā, kā arī turpināšu radošos procesus nu jau mājās.

Latvijā noteikti atgriežos jūnijā un uz Hopeningu 2013. gadā, kā arī plānojam Latvijā organizēt bijušo biedrības JK „Dēms” un JC „Bāze” brīvprātīgo tikšanos. Tādēļ jau iepriekš atvainojos, ka kādus tuvākos trīs gadus periodiski vēl te ciemošos.

Ja arī Tu esi gatavs doties brīvprātīgajā darbā un izdzīvot savu stāstu, informāciju un atbalstu vari meklēt jauniešu centrā „Bāze” – zvani, raksti kristine.leontjeva@gulbene.lv, mob. 29346386, vai pie jaunatnes lietu speciālista – liene@gulbene.lv, mob. 28640402.

To, ko domā par Viktoru citi, vairāk lasi www.labisbabis.lv

Jaunietis Gulbenes novadā

Vārds, uzvārds: Edgars Gjačs, Gulbenes novada „Gada jaunietis 2011”

Vecums: 18

Dzīvo: Lizumā, Druvienā

Mācās: Lizuma vidusskolas 12. klasē

Intereses: sports, ceļošana, grāmatas, personības izaugsme

Kas tev ir Gulbenes novads? Dzimtā vieta ar zaļām pļavām un dzīvu dabu.

Vislabāk garšo: apelsīni, mandarīni, medus kūka

Visaugstāk cilvēkos vērtē: atklātību, godīgumu un toleranci
Moto: Ja vari vairāk - dari, ja nē, Tu esi padevis!
Novēlējums citiem: Uzticie-

ties sirdsbalsij, esiet tolerantī un nebaidieties kļūstties. Laime ir tad, kad esi priecīgs par to, ka esi.

lutināja, un mīnusi vaigos nekoda. Darbu pratām apvienot arī ar desiņu cepšanu un siltu tēju. Tā teikt pašiem prieks un mute smaids par kopīgiem spēkiem „gāzot kalnus”, lai vēlāk radītu skaistumu, kā arī par to, ka mēs visi latvieši, kuri aktīvāk kā jebkurā citā nobalsošanas reizē, bijām sarosījušies un nepieļāvām krievu valodas nostāšanos līdzvērtīgi latviešu valodai.

Gulbenes novada svētki, kam šogad dots nosaukums

„Stāmerienas gredzens”, jo visas aktīvās darbības notiks ap ezeru, notiks 7.jūlijā. Pa dienu būs iespēja no sirds izdziedāties, vērot izrādes un ieklausīties dabas skaņās, kā arī nobaudīt vietējo mājrāzotāju sarūpētos lauku labumus. Savukārt vakarā visu acīm plostu un uguns skulptūru liesmās iemirdzēsies Stāmerienas ezers un ballītes ritmos tiks pieskandināta pils teritorija.

Lappusi sagatavoja Lana Upīte, JC „Bāze”

Pasākumi novadā februārī - martā

22.02. plkst. 19:00 Gulbenes kultūras centrā "STIGMA", Gulbenes Tautas teātra izrāde pēc G.Repšes stāsta motīviem

23.02. plkst. 18:10 Gulbenes bibliotēkā Literāri muzikāls vakars „Dzērvenītes sirds”. Viesos dzejnieks un mūziķis cēsnieks Aivars Lapšāns

24.02. plkst. 19:00 Gulbenes kultūras centrā Gulbenes pilsētas Dzimšanas diena! Konkursa „Skaistākā Ziemassvētku rota 2011” uzvarētāju apbalvošana. Jauniešu roksimfoniskais orķestra „Kazanovas orķestris” koncerts. Svētku uguņošana

25.02. plkst. 11:00 Gulbenes kultūras centrā Skolēnu mūsdienu deju kolektīvu festivāls

25.02. plkst. 09:15 Stāmerienas ezers - Zemledus makšķerēšanas sacensības, plkst. 11:00 Stāmerienas pils parkā - Distanču slēpošanas sacensības „STĀMERIENA 2012”, plkst. 11:00 blakus baznīcai - Ziemas izpriecu diena - atrakcijas bērniem sniegā, Izbrauciens suņu pajūgos ar kamanām plkst. 12:00

25.02. plkst. 22:00 Balle Stāmerienas Tautas namā. Spēlē Kaspars Maks

25.02. plkst. 11:00 Līgo kultūras namā Ziemas sporta spēles „Veselā miesā vesels gars”

25.02. plkst. Lizuma kultūras namā Gulbenes novada vokālo ansambļu skate

25.02. Lejasciema kultūras namā I. Puidzes dzijas grāmatas atklāšanas pasākums

25.02. plkst. 22:00 Kantes krogā krievu mūzikas nakts

29.02. plkst. 13:00 Gulbenes kultūras centrā Valmieras kinostudijas viesizrāde bērniem „Pingvīni nāk!”

02.03. plkst. 19:00 Tirzas kultūras namā Sieviešdienas ieskaņas koncertu “Kad beidzas vecpuiša dzīve”, viesojas Madonas novada Ošupes pašdarbnieki. Plkst. 22:00 Balle, spēlē grupas “Divi+” un “Ārpus sapņiem”

02.03. plkst. 22:00 Rankas kultūras namā Disco Party. Ar jaunāko un labāko mūziku jūs iepazīstinās DJ Gunchs, Pinky un Andrew Skroma

03.03. plkst. 16:00 Rankas kultūras namā ar jauno koncertprogrammu “Riču kāzas” viesojas dziedošā Riču ģimene.

03.03. plkst. 18:00 LNT šova “Dziedošās ģimenes” Šminiņu ģimenes koncerts. Plkst. 22:00 Ballīte, spēlē grupa Kiwi

03.03. plkst. 22:00 Kalnienas tautas namā balle “Atceries... martu”, spēlē grupa “Bruģis”

03.03. plkst. 22:00 Kantes krogā patīkama mūzika jaukiem cilvēkiem

06.03. plkst. 14:15 Beļavas pagasta Ozolkalna „Zīlūkā” „Skursteņslauķi”, leļļu teātra „Tims” izrāde

08.03. Jaungulbenes tautas namā Gulbenes novada skolu Vokālās mūzikas konkursa „Balsis” 1.kārta. Tērpu kolekciju skate - konkurss.

08.03. plkst. 18:00 Gulbenes bibliotēkā Tikšanās ar rakstnieku un publicistu Jāni Ūdri.

08.03. plkst. 19:00 Gulbenes kultūras centrā „Soliņš 2. Sievietes un brīnums”, Gulbenes Tautas teātra humora šovs

09.03. plkst. 19:00 un 22:00 Jaungulbenes tautas nams Gulbīša vidusskolas žetonu vakars. Balle, spēlē grupa “Bruģis”

09.03. Lejasciema kultūras namā Žetona vakars Lejasciemas vidusskolai - teātra izrāde I. Bauere “Savedēji”. Balle

09.03. plkst. 19:00 Vecgulbenes muižā koncertprogramma „Bez skaistām sievietēm nav dzīvot

vērts” - Dainis Skutelis, Endija Rezgale, Andris Ērglis, Ieva Sutugova un Oranžā kora meitenes Olga Stupiņa, Anita Levša un Inta Ļaksa.

09.03. plkst. 22:00 Litenes tautas namā Sieviešu dienas balle. Spēlē grupa Galaktika

10.03. plkst. 10:00 Litenē Ziemas sporta prieki visu vecumu apmeklētājiem

10.03. plkst. 13:00 Kalnienas tautas namā Pirmais Kalnienas iedzīvotāju forums, organizē JB “KAPO”

10.03. plkst. 11:00 Lejasciema kultūras namā Reģiona sieviešu koru kopmēģinājums

10.03. plkst. 18:00 Gulbenes kultūras centrā „Pirmie 10 soļi no piano līdz forte”, Gulbenes kultūras centra pūtēju orķestra 10 gadu jubilejas koncerts

10.03. plkst. 22:00 Galgauskas kultūras namā Balle “Vienu sarkanu tulpi”, spēlē grupa Rolise

10.03. plkst. 22:00 Kantes krogā Ballīte kopā ar grupu “Otra Puse”

16.03. plkst. 19:00 Gulbenes kultūras centrā „Vēlreiz...”, grupa „Hamaleoni” aicina uz romantisku vakara koncertu

17.03. plkst. 18:00 Gulbenes kultūras centrā „Tu esi mans draugs”, Mārtiņa Freimaņa dziesmas grupas „Putnu balle” un „PER”koncertā

17.03. plkst. 18:00 Litenes tautas namā Koncerts “Litenes Zelta dziesmas”, piedalās dziedošie lītenieši, deju kopa Lītenietis, viesi. Plkst. 22:00 Balle, spēlē grupa Brīvdiena

17.03. plkst. 19:00 Līgo kultūras namā Konkurss dziedātājiem „Izdiedi dvēseli!” Plkst. 22:00 Balle. Spēlēs grupa „No jauna”

17.03. plkst. 19:00 Tirzas kultūras namā “Pavasara pieskāriens”, dziedošo tīrzmāliešu ģimeņu sadziedāšanas koncerts Plkst. 22:00 Balle

17.03. plkst. 19:00 Stāķu pamatskolā Pop iela pieaugušajiem. Plkst. 22:00 Balle. Spēlē grupa “Ceļavējš”

17.03. plkst. 22:00 Gulbene, Kantes Krogā Patīkama mūzika jaukiem cilvēkiem.

22.03. plkst. 10:00 Gulbenes kultūras centrā Daugavpils teātra viesizrāde bērniem „Kaķu nams”

22.03. plkst. 18:30 Gulbenes kultūras centrā „Mīlestība vai nauda”, Daugavpils teātra viesizrāde

24.03. plkst. 18:00 Gulbenes kultūras centrā Deju koncerts “Apinītis” ielūdz draugus”

24.03. plkst. 19:00 Beļavas pagasta Ozolkalna „Zīlūkā” R. Šeridans, “Atjautīgā aukle”, Lejasciema amatiereteātra „Paradokss” izrāde

24.03. plkst. 15:30 Lejasciema kultūras namā A. Banka “Žņaudzavas zelts”, Litenes amatiereteātra “Nebēdnieki” izrāde. Plkst. 22:00 Balle, spēlē Kaspars Maks

24.03. plkst. 19:00 Kalnienas tautas namā Paaudžu vakars “Eiropā līdz kaklam”

25.03. plkst. 12:00 pie Gulbenes stacijas Komunistiskā teroru upuru piemiņas dienai veltīts piemiņas brīdis, ziedu un sveču nolikšana

25.03. Lizuma kultūras namā Komunistiskā terora upuru piemiņas dienai veltīts mītiņš un atceres pasākums. Dokumentālās filmas “Sibīrijas bērni” un “...Igarā, Cerība un Taurenis”

25.03. Rankas kultūras nams Ziedu nolikšana pie Piemiņas zīmes Rankas kapos. Atceres pasākums “Šķirts no Dzimtenes un mājām”

Par pasta pakalpojumiem Stradu pagastā

Sakarā ar to, ka darbu pārtrauc Stāķu pasta nodaļa Šķieneros, no 2012.gada 1.marta Stradu pagasta iedzīvotāji Pasta pakalpojumus varēs saņemt “Stāķi 19”-19 (Stāķu bibliotēkas telpās), Stāķos, Stradu pagastā, **katru darba dienu no plkst. 10.30 līdz 11.30.**

Pasta pakalpojumus sniegs pastnieks.

Pakalpojumu grozs Pasta pakalpojumu sniegšanas vietā:

1. Maksājumu pieņemšana: Latvenergo, Gāze, Lattelcom, LMT, TELE 2, Bite, iemaksa PNS kontā, iemaksa uz kredītiestādi

2. Iekšzemes un pārrobežu vēstuļu korespondences pieņemšana un izsniegšana: pastkartes, vēstules, bandroles, sīkpacaks

3. Iekšzemes un pārrobežu pasta paku pieņemšana un izsniegšana

4. Abonēt preses izdevumus

5. Piemaksas sūtījumu izsniegšana

6. Pastmarku tirdzniecība
Ja saņemts Aicinājums PS22 sūtījumu saņemšanai pasta nodaļā, tad to varēs saņemt Gulbenes pasta nodaļā aiznākamajā darba dienā vai pieteikt pa tālruni 64497692, ka sūtījumu vēlaties saņemt Stradu pagasta “Stāķi19”-19.

Pasts atgādina, ka starptautiskās tīkla izveide ir viens no Latvijas Pasta izstrādātā un valdības apstiprinātā biznesa plāna stratēģiskajiem uzdevumiem 2010.-2014.gadam, pakāpeniski pasta pamatpakalpojumu funkcijas nododot uzņēmuma sadarbības partneriem vietās, kur atsevišķu pasta nodaļu darbība ir nerentabla, - par to informē Latvijas Pasta pārstāvis Pasta tīkla daļas vadītājs Vilis Klincis.

Raimonda Raga foto personālizstāde

Ceļš cilvēkā

par cilvēku, dabu un brīvību

Atklāšana **24. februārī plkst. 16:00**
Gulbenes novada vēstures un mākslas muzejā
Izstāde būs skatāma līdz š.g. 23.martam

atbalsta: JAUNIEŠU CENTRS Gulbene pilsēta ar spārniem

Labā ziņa

Uz Eirovīzijas lielo finālu Baku (Azerbaidžāna) brauks bijusī gulbeniete Anmary ar dziesmu “Beautiful Song”.

Latvija Eirovīzijas finālā Baku startēs pirmajā pusfinālā, kas notiks 22.maijā. Lielais fināls notiks 26.maijā.

Piedāvā Vecgulbenes muiža

9.martā pulksten 19:00 Vecgulbenes muižā - koncertprogramma „Bez skaistām sievietēm nav dzīvot vērts” (Dainis Skutelis, Endija Rezgale, Andris Ērglis, Ieva Sutugova un Oranžā kora meitenes Olga Stupiņa, Anita Levša un Inta Ļaksa). Biļešu iepriekšpārdošana Vecgulbenes muižā, „Biļešu Paradīzes” kasēs un “www.bilesuparadize.lv”. Cena: 5 - 7 lati.

Paldies!

Sīrsnīgs paldies Lejasciema pagasta Mālmuižas iedzīvotājiem: Jānim Indričam, Aldim Melnim, Raitim un Jurim Silakalnim, Aināram Paasam, Jānim Serģim, Aigaram Strodam, Kārlim un Gunāram Kauliņiem un Valdim Siugalam par nesavtīgo, cilvēcīgo un ļoti nepieciešamo palīdzību krāsns atjaunošanā.

Sveta un Arnis Mālmuižas „Mežvijās”

Uzņēmums iepērk lauksaimniecībā izmantojamo zemi ar mērķi attīstīt aitkopību. Iespējamā cena 700 – 900 Ls/ha. Telefons informācijai – 29188288.

Gulbenes novada dome

15.martā

topošos un esošos uzņēmējus
aicina piedalīties

izpētes vizītes braucienā uz Valmieru

Izbraukšana no Gulbenes novada domes plkst.13:00
Sīkāka informācija un pieteikšanās: tālr.: **29495606** vai **guna@gulbene.lv**

SIA „Jēkabpils piena kombināts” **PĒRK PIENU no ražotājiem.** Konkurētspējīga iepirkuma cena un regulāra apmaksā. Piena iepirkuma cena tiek noteikta pie piena olbaltumvielu satura 3.0% un piena tauku satura 3.5%.
Mob.tālr.: 26182211, 26594454. Tālr./fakss: 65223200
e-pasts: jekabpilspk@inbox.lv

Redaktore Jana Igaļiņa, maketētāja Evita Lode.
Izdevējs: Gulbenes novada dome, Ābeļu iela 2, Gulbene, LV-4401. Reģ. nr. LV90009050716. Metiens 11000 eks. Iespiests SIA „Poligrāfijas grupa Mūkusalā”, Mūkusalas iela 15A, Rīga. Gulbenes novada domes oficiālā informācija: www.gulbene.lv.
Izdevumā publicētie materiāli ne vienmēr atspoguļo Gulbenes novada domes viedokli. Par faktu, personu un vietvārdu precizitāti atbild autors.