
KOPSOLĪ
ISSN 1407 - 0170

 Iznāk no 1954. gada 2010. gada jūnijs, nr. 7 (996) www.lns.lv
 LATVIJAS NEDZIRDĪGO SAVIENĪBAS IZDEVUMS

IVARS KALNIŅŠ



Šajā pasākumā klāt bija
arī LNS prezidents Arnolds
Pavlins un viceprezidente un
Rēzeknes reģionālās biedrības
vadītāja Sandra Gerenovska.
Diemžēl neieradās uzaicinātais
vietējās pašvaldības pārstāvis,
viņš bija aizņemts ar kara vete-
rānu sveikšanu.

Pasākuma atklāšanas brī-
dī tika iededzināta svece par
godu gaidāmajai LNS 90 gadu
jubilejai. Pēc tam Daugavpils
reģionālās biedrības priekšsē-
dētāja Elvīra Čaika nolasīja
monitoringa ziņojumu. Projekta
vadītājs Arnolds Pavlins iepa-
zīstināja klātesošos ar projekta
būtību un svarīgumu nedzirdīgo
auditorijai, kā arī mudināja da-
lībniekus iesaistīties dažādos tā
pasākumos.

Nobeigumā risinājās disku-
sijas par biedrībām aktuāliem
jautājumiem, iespēju nedzirdī-
gajiem klientiem izmantot dažā-
dus pakalpojumus.

Noslēdzot šo konferenci,
divi daugavpilieši Česlavs Sla-

vinskis un Andrejs Potašenko
ar ziediem sveica visas māmi-
ņas Mātes dienā.

Daugavpils RB vadītāja E.
Čaika par šo konferenci atzi-
na: „Tas bija noderīgi un inte-
resanti – būt kopā ar kaimiņu
biedrību. Bija ko padomāt, sa-
līdzinot abu biedrību statistiku
un darbu. Piemēram, Rēzeknē
vairāk brīvprātīgo piedalās da-
žādu pasākumu īstenošanā, bet
pie mums cilvēki gaida, ko pie-
dāvāsim. Derētu līdzīgu konfe-
renci organizēt arī turpmāk, lai
dalītos pieredzē ar citām bied-
rībām.”

Fakti no Latgales
Daugavpils RB uzskaitē ir

112 biedri. Darbspējīgā vecumā
– 72, no kuriem gandrīz puse
bez darba, un bezdarbnieku
skaits aug. Bet Rēzeknes bied-
rībā ir 108 biedri. No darbspē-
jīgiem biedriem nestrādā piektā
daļa. Bezdarbnieku skaits ir bie-
dējošs, īpaši Latgalē.

Šobrīd 4 nedzirdīgie dau-

gavpilieši strādā pašvaldībās ar
100 latu stipendiju. Rēzeknes
biedrībai salīdzinājumā ar ci-
tām biedrībām ir viszemākais
bezdarbnieku skaits (23.8%).
Biedrība regulāri seko bied-
ru nodarbinātības situācijai un
piedalās LNS projektu organi-
zētajos motivējošos pasākumos
nodarbinātības jautājumā. Līdz
ar to biedri ieguvuši daudz po-
zitīvu piemēru, kā risināt savas
problēmas darba jautājumā.

Biedru izglītības līmenis ša-
jos reģionos ir ārkārtīgi zems,
tāpēc abās biedrībās piepra-
sītākie sociālo rehabilitācijas
pakalpojumi ir palīdzība un at-
balsts klientu sociālās problēmu
risināšanā, zīmju valodas tulka
pakalpojumi un komunikāci-
ju pakalpojumi. Tulki palīdz
ik dienu, risinot dažādus jau-
tājumus – sociālās problēmas,
sadzīves, tiesiskās darbības,
darbavietu atrašana, jautājumu
kārtošana valsts iestādēs, bēres,
kāzas utt.

NOVADU KONFERENCES LATGALĒ
UN VIDZEMĒ

LNS projekta „XXI gadsimts. Nedzirdība. Līdzdalības evolūcija” ietvaros nedzirdīgo nova-
du konferenču ciklā „Mēs – pilsoniskās sabiedrības daļa” 8. maijā Daugavpilī notika Latgales
novada nedzirdīgo konference. Tajā piedalījās ne tikai Daugavpils, bet arī Rēzeknes un Preiļu
teritorijā dzīvojošie nedzirdīgie.

VISI UZ
NEDZIRDĪGO
PAŠDARBĪBAS

FESTIVĀLU

Atmiņu spārnoti par
skaisto saietu

Brīvdabas muzejā
(attēlos), LNS ļaudis
pulcējās Pļaviņās, kur
12. jūnijā notika lielais

gadskārtējais
KONCERTS

„ROKU ROKĀ”
Uzstājās visu biedrību

nedzirdīgie pašdarbnieki,
Alsviķu skolas
nedzirdīgie pašdarbnieki,
Lietuvas un Igaunijas
nedzirdīgie pašdarbnieki u.c.

Programma sākās
pl. 12.30 ar krāšņu pašdarb-
nieku gājienu no Pļaviņu
ģimnāzijas pagalma – pa
Daugavas ielu līdz Pļaviņu
kultūras namam, kur notika
plašs LNS pašdarbības
koncerts.

Par tālāko ziņosim
 ”KS” 9. nr.

2

Latgales novadu...
Sākumu lasiet iepriekšējā lpp.

Rēzeknē nodrošināti brīv-
prātīgā sociālā darbinieka pa-
kalpojumi, kurš, darbojoties
ciešā kontaktā ar klientiem, pa-
līdz pārvarēt ikdienas situācijas
un grūtības.

Kultūras dzīve
Šajā reģionā kultūras dzīve

nav apsīkusi. Dažādos pasāku-
mos nedzirdīgie ļaudis var at-
tīstīt savas spējas un intereses.
Biedrībās ir aktīva arī pašdar-
bība. Katru gadu pašdarbnieki
sagatavo dažādas koncertprog-
rammas, ar kurām uzstājas ne
tikai savās biedrībās, bet arī
festivālos un Nedzirdīgo dienas
pasākumos Rīgā. Cilvēki tomēr
nav zaudējuši dzīvesprieku, dar-
boties gribu, atrod arī laiku nākt
uz mēģinājumiem un pasāku-
miem savā klubā vai ārpus tā.

Piemēram, rēzeknieši
piedalījās vairākos pasākumos
integrācijai dzirdīgo sabiedrībā:
apmeklēja atpūtas vietas,
boulinga centru, pilsētas muzeju
u.c., kā arī devās pārgājienos
dabā – Ančupānos, Vipingā.

Rēzeknes biedrības valdes
locekļi daudz paveikuši
brīvprātīgā kārtā: R. Mizere
organizēja interešu klubiņu
“Saimniecīte”, V. Gorūza –
dāmu klubiņu “Vissija”, bet
V. Kazule un M. Seņkāne
gatavoja jaunāko ziņu apskatus.
A. Caica un Ļ. Makuža
apmeklē biedrus, kuri nespēj
atnākt uz biedrību, pastāsta
viņiem jaunākās ziņas, sniedz
citu palīdzību. Tulks I. Geduša
kluba plašākos pasākumos
organizē interesantas, jautras
atrakcijas. Jauniešu klubs, kuru
vada A. Vindačs, organizējis
daudz interesantu pasākumu
jauniešiem.

Daugavpils pašdarbnieki
J. Dmitrijeva, I. Čaika,
T.Barbosova, Č.Slavinskis,
A. Grīnšpone, I. Stapkevičs,
I. Rutkovska raisīja prieku
un jautrību ne tikai vietējos
skatītājos, bet arī ārpus savas
pilsētas.

Finansiālais
stāvoklis

Latgales nedzirdīgos būtiski
ietekmējis valsts ekonomiskais

stāvoklis, tāpēc viņi ļoti bieži
griezušies pēc palīdzības
pašvaldību sociālajā dienestā.
Taču atbalsts ir minimāls.

Abas biedrības nodrošinātas
ar darbam nepieciešamiem
finansu līdzekļiem, pateicoties
LNS un savu pilsētu
pašvaldībai. Tā rēzeknieši
guvuši pašvaldības atbalstu
dalībai LNS jubilejas pasākumā
Brīvdabas muzejā, festivālā
Pļaviņās un citu pasākumu
organizēšanai.

Ko biedri saka par
savu biedrību
ĻENA DMITRIJEVA:

„Kopš 14 gadu vecuma es
apmeklēju Daugavpils biedrības
klubu, jo man gribas tikties un
pabūt kopā ar savējiem. Man
patīk šeit organizētie atpūtas
vakari, kad ir vairāk cilvēku.
Bet vērojams, ka jaunieši nenāk
uz šo klubu, labāk dodas uz
Rēzekni.”
NATĀLIJA GRĪNŠPONE:

„Te jūtos kā savās mājās.
Labi, ka varu saņemt pilnvērtīgu
informāciju. Svarīgi būt savos
cilvēkos. Mans dēls gan vairāk

uzturas Rēzeknes biedrībā, jo
tur vairāk jauniešu.

Savā biedrībā mēs plānojam
dažādus pasākumiem, bet
visu nosaka finanšu iespējas.
Gribētos organizēt kopīgu
ekskursiju, kaut vai ar kuģi uz
Stokholmu.”
TATJANA BARBOSOVA:

„Man patīk kluba aktivitātes.
Kluba atrašanās vieta un telpu
lielums mani apmierina, derētu
izveidot atpūtas stūrīti, kur
tāpat pasēdēt ar draugiem un
patērzēt. Būtu jauki, ja zālē
ierīkotu ekrānu, uz kura rādīt
filmas...”
REGĪNA RADKEVIČA:

“Daugavpils biedrības
tulks: „Rēzeknei ir samērā
liels jauniešu skaits, vieglāk
ir “pielipt” lielam pulkam
nekā pašiem sākt kaut ko darīt
uz vietas. Jaunieši ar laiku
atgriezīsies atpakaļ, viņiem tur
nav kur palikt pa nakti, turklāt
jātērē nauda ceļam – diez vai
ilgstoši braukāt būtu izdevīgi.
Dzīvosim un redzēsim! Reizēm
vietējie jaunieši brīvdienās
strādā un tāpēc nenāk uz
klubu.”

Valmieras biedrībā patlaban
ir 115 biedru, Smiltenes biedrī-
bā 87 biedri. Valmieras reģio-
nā 54 biedri strādā, bet 23 ir
bezdarbnieki un 26 pensionāri.
Savukārt Smiltenes reģionā 14
biedriem darbs ir, bet 36 nestrā-
dā, turklāt ne jau visi reģistrē-
jušies bezdarbnieka statusā, 33
ir pensionāri.

Par sadarbību ar Nodarbi-
nātības valsts aģentūru (NVA)
tika analizēts šāds piemērs. No
vienas puses, ir labi, ka nedzir-
dīgie visās pašvaldībās, arī ma-
zajās, tiek iesaistīti nodarbinātī-
bu veicinošos pasākumos.

Pagājušajā gadā vairāki
bezdarbnieki vispirms strādāja
par minimālo algu un tikai pēc
tam tika iesaistīti tā saucamajos

„simtlatnieku” darbos.
 No otras puses, NVA jopro-

jām nav vienotas informācijas
aprites, tāpēc dažādas NVA fi-
liāles dažādi tulko vienus un tos
pašus informācijas avotus.

Piemēram, kad Rīgā tika or-
ganizētas nedzirdīgo bezdarb-
nieku apmācības grupas, arī
valmierietes aicināja pieteikties
uz istabeņu kursiem savā reģio-
nālajā NVA. Viss tika izdarīts
ātri, kandidātes jau kala nākot-
nes plānus par darbu viesnīcās,
bet NVA raustīja plecus un nezi-
nāja, ko ar viņām darīt.

Kamēr vietējie NVA darbi-
nieki pie saviem Rīgas priekš-
niekiem meklēja informāciju un
skaidrojās, tikmēr jau bija pa-
gājis laiks, grupa Rīgā nokom-
plektēta, un tā provinces bez-
darbnieces palika „aiz svītras”.

Šogad tas pats atkārtojās
ar autoapmācības kursiem,
ko organizēja firma „Eņģe-
ļu taures” sadarbībā ar NVA,
atkal nesaprašanās, pārpra-
tumi, nesaskaņota rīcība, un
atkal Vidzemes nedzirdīgie
palika ar pieviltām cerībām.

KONFERENČU CIKLS NOSLĒDZĀS VALMIERĀ

Ar Vidzemes nedzirdīgo konferenci 15. jūnijā Valmierā noslēdzās projekta reģionālo
konferenču cikls.

Nolasīt monitoringa ziņojumu vidzemnieki uzticēja savai līderei Dacei Lācei. Tāpat kā pā-
rējās konferencēs, arī Valmierā piedalījās 50 dalībnieki.

Tie bija no Valmieras biedrības Cēsu, Limbažu, Valmieras grupām, kā arī no Smiltenes
biedrības Alūksnes, Balvu, Gulbenes, Jaunpiebalgas un Smiltenes grupām, kuri sapulcējās
SIA „Neldi” īpatnēji izgaismotajā konferenču zālē. Nadežda Jefremova aizdedza simbolisko
Vidzemes uguntiņu, ko 22. maijā pievienot lielajam LNS 90 gadu jubilejas ugunskuram.

ZIGMĀRS UNGURS



KOPSOLĪ 2010. gada jūnijs, nr. 7

3
Vidzemes Nedzirdīgo
konference...

Taču par NVA karjeras kon-
sultantiem neko sliktu nevar
teikt. Nedzirdīgo atsauksmes
liecina, ka viņi ir pretimnākoši,
izprotoši un patīkami ar viņiem
komunicēt.

Biedrībās tiek organizēti
kolektīvie apmeklējumi – ie-
kļaujošie pasākumi, lai nedzir-
dīgie integrētos un iekļautos
savas apdzīvotās vietas vietējās
kultūras aktivitātēs, piemēram,
notiek regulāri muzeju un iz-
stāžu apmeklējumi Valmierā un
Smiltenē tajās dienās, kad ieeja
pensionāriem ir bez maksas.

Pašdarbība tika īpaši uz-
svērta, jo, D. Lāces vārdiem
runājot, „pat laiks gados tiek
skaitīts nevis no Jaunā gada, bet
no festivāla jūnijā”. Vidzemes
reģiona nedzirdīgie pašdarb-
nieki piedalījās pagājušā gada
festivālā Ventspilī un nopietni
gatavojās LNS 90 gadu jubile-
jas svētku koncertam Rīgā. Vi-
dzemnieki lepojas ar jaunumu
– nedzirdīgo aerobikas grupu
Cēsīs.

Protams, valsts apmaksāto
pakalpojumu apjoms ir nepietie-
kams, vajadzību daudz vairāk,
bet jāpriecājas, ka šis atbalsts
vispār ir. Tiesa, pieredze liecina,
ka apmaksāto pakalpojumu li-
mitu izsmeļam jau gada 9 – 10
mēnešos.

Pateicoties LNS projekta
„Klusuma pasaule” aktivi-

tātēm, gan Smiltenē, gan Val-
mierā notikuši datorapmācības
kursi, abos biedrību klubos ir
publiski lietojamie datori ar in-
terneta pieslēgumu. LNS mājas-
lapā internetā iespējams noska-
tīties videoziņas zīmju valodā,
ir vēl informatīvie pasākumi uz
vietām.

Varam teikt, ka šobrīd Vi-
dzemes reģiona nedzirdīgie ir
nodrošināti ar sev nepiecieša-
mās informācijas pamata apjo-
mu.

Ar pilsētu pašvaldībām
problēmu nav, tikai pozitīvus
vārdus var teikt par Alūksnes,
Balvu, Gulbenes, Jaunpiebal-
gas, Cēsu un Valmieras pašval-
dību atbalstu nedzirdīgajiem
savu iespēju robežās.

Problēmas rodas tajos jau-
najos novados, kuru pašvaldību
centros nekad nav bijusi saskare
ar nedzirdīgo problēmu un jau-
tājumu risināšanu.

Piemēram, Salacgrīvas no-
vada dome mūs informēja, ka
pēc mūsu iesnieguma sakarā ar
atbalstu neesot saprotams, cik
aktīvi mūsu organizētajos pasā-
kumos piedalās novada iedzīvo-
tāji. Tāpēc Salacgrīvas novada
Sociālais dienests it kā esot ap-
sekojis dzirdes invalīdus dzīves-
vietās. Apsekošanā un sarunā ar
dzirdes invalīdiem noskaidroju-
ši, ka minētajos pasākumos viņi
nepiedalīšoties.

Nolēmām paši aptaujāt Sa-
lacgrīvas novada nedzirdīgos,
varbūt tiešām kāds sociālais

darbinieks ciemojies pie viņiem
mājās un kaut ko pūlējies no-
skaidrot. Tomēr visi nedzirdīgie
apgalvoja, ka neviens nav bijis
un viņiem kaut ko jautājis. Tā-
tad – Salacgrīvas novada dome
mums nekaunīgi melojusi.

Ziņojuma beigās D. Lāce
daudzu nedzirdīgo vārdā patei-
cās par iespēju nedzirdīgajiem
mācīties datorapmācības kur-
sos. Nebūs pārspīlēti teikt, ka
interneta iespējas ļoti daudziem
nedzirdīgajiem atvērušas logu
uz pasauli.

Diemžēl pēc monitoringa zi-
ņojuma paredzētās Valmieras un
Smiltenes pašvaldību pārstāvju
uzrunas izpalika, jo neviens ne-
bija ieradies.

Pēc LNS prezidenta Pav-
lina uzstāšanās ar projekta
„XXI gadsimts. Nedzirdība.
Līdzdalības evolūcija” un LNS
darbības izskaidrošanu konfe-
rences dalībnieki apsprieda un
apstiprināja Vidzemes nedzirdī-
go biedrību un grupu turpmākās
attīstības perspektīvas. Līdzte-
kus kārtējiem pasākumiem –
sadarbībai ar citām organizāci-
jām un LNS struktūrvienībām,
pašvaldībām – tika minēta
iespēja piedalīties novadu fon-
du projektu konkursos. Ļoti
pozitīvs bija punkts par LNS
popularizēšanu jauniešu vidū
un sadarbošanos ar mācību ies-
tādēm, kurās mācās nedzirdīgie
un vājdzirdīgie jaunieši.

Pārstāvju izvirzīšana re-
publikāniskajam pasākumam

„Institucionālās attīstības
stratēģija. Evolūcijas dimen-
sijas” notika ļoti raiti, jo savus
aktīvākos biedrus visi jau zina.

Noslēguma diskusijās cil-
vēki iesaistījās aktīvi, kaut arī
nebija daudz īsti jaunu priekš-
likumu.

Pārdomas un priekšliku-
mi! N. Jefremova ieteica orga-
nizēt padziļinātus datorkursus
ar plašāku programmu, kuru
beigās varētu saņemt arī attie-
cīgu sertifikātu. L. Landrāte no
Cēsu grupas runāja par telpu
trūkumu: pašvaldība dod savas
telpas, bet tās var izmantot tikai
darba dienās darba laikā.

N. Sebris no Cēsu grupas
apgalvoja, ka grupa strādā labi,
bet pats viņš gribētu šajā laikā,
kamēr darba nav, kādā augst-
skolā studēt lauksaimniecību.
Viņš arī ieteica atrast veidu, kā
efektīvāk izskaidrot nedzirdī-
gajiem daudzus nesaprotamus
terminus un izmaiņas likumdo-
šanā.

 Par telpām sprieda arī
Jaunpiebalgas grupas biedri,
taču izrādījās, ka faktiski pul-
cēšanās notiek grupas vadītājas
S. Cīrules mājās. Dz. Herbste
ieteica vairāk pašiem būt izpalī-
dzīgākiem savā starpā, jo tagad
visiem grūti, arī pašvaldībām.

Konference beidzās opti-
mistiskā noskaņā, izskanēja
daudzas pateicības par LNS
organizētajiem pasākumiem un
tās sagādātajām iespējām sa-
viem biedriem. 

EKSPERTU KOLOKVIJS NEDZIRDĪBAS JAUTĀJUMOS

LNS projekta „XXI gadsimts. Nedzirdība. Līdzdalības evolūcija” ietvaros 19. – 20. maijā notika nedzirdības ekspertu kolok-
vijs „XXI gadsimts. Nedzirdība. Integrācijas iespēju evolūcija”.

Šajā pasākumā piedalījās 23 LNS Domes pārstāvji.
Kolokvija nodarbības vadīja Brigita Aldersone, Edgars Vorslovs, Māra Lasmane un Ivars Kalniņš.
Tēmas bija aktuālas kā, piemēram, informācijas pieejamība nedzirdīgajiem, nedzirdība un nanotehnoloģijas, nedzirdīgo

cilvēku aktivitātes un viņu uzticēšanās līmenis saskarsmē ar dzirdīgajiem, nedzirdīgo un LNS evolūcija Eiropas skatījumā.

IVARS KALNIŅŠ, VALDIS KRAUKLIS

Brigita Aldersone Edgars Vorslovs Māra LasmaneIvars Kalniņš

KOPSOLĪ 2010. gada jūnijs, nr. 7 KOPSOLĪ 2010. gada jūnijs, nr. 7

4

Novadu konferences un ekspertu kolokvijs notiek saskaņā ar projektu, kuru atbalsta Īslande, Lihtenšteina un Norvēģi-
ja EEZ finanšu instrumenta un Norvēģijas valdības divpusējā finanšu instrumenta ietvaros un Latvijas valsts ar

Sabiedrības integrācijas fonda starpniecību. Par materiālu saturu atbild to autori.

Par citām
Eiropas valstīm

Pirmais savu tēmu „LNS integrācijas
evolūcija Eiropas Nedzirdīgo savienības
sistēmā” prezentēja Ivars Kalniņš, sniedzot
plašus statistikas datus arī par citām Eiropas
nedzirdīgo asociācijām, kā arī informāciju
par to darbību.

Nedzirdīgo integrācijas
būtība

Pēc tam Brigita Aldersone vadīja no-
darbību par tēmu „Zema nedzirdīgo akti-
vitāte un uzticēšanās dzirdīgo sabiedrībai,
attālināšanās no publiskās pārvaldes”. Viņa
analizēja sabiedrībā pastāvošos priekšstatus
par nedzirdīgo integrācijas būtību, dzirdīgo
un nedzirdīgo stereotipiem, nedzirdīgo ze-
mās aktivitātes cēloņiem u.c.

Lektore rezumēja: „Uzskatu, ka mana
tēma bija interesanta – tā man jau raisīja
pārdomas par attieksmi vienai sabiedrī-
bas daļai pret otru – gan no dzirdīgo, gan
nedzirdīgo puses. Visi taču dzīvojam vienā
pasaulē, kurā ir tik daudz atšķirīgu cilvēku
(arī nedzirdīgie), kurus lielākā daļa sabied-
rības atstumj vai nepieņem. Tad rodas jau-
tājums – kāpēc?!

Šī tēma, domāju, vienmēr būs aktuāla,
jo nedzirdīgie cilvēki dzīvo sabiedrībā, kurā
lielākā daļa cilvēku runā un dzird. Bieži
dzirdama no nedzirdīgo cilvēku puses kri-
tika par dzirdīgajiem – viņi mūs nesaprot,
negrib palīdzēt utt. Tāpēc bija svarīgi lekci-
jā to izrunāt. Nav mazsvarīgs jautājums arī
par uzticēšanos dzirdīgo sabiedrībai. Bija
interesanti aptaujāt dažus cilvēkus, uzzināt
viņu domas.

Sadaļā “Par attālināšanos no publis-
kās pārvaldes” svarīgi bija noskaidrot, kā-
pēc nedzirdīgie tik maz iesaistās dažādos
sabiedrības procesos, sadarbībā ar valsti,
pašvaldībām utt. Mans mērķis bija panākt,
lai kolokvija dalībnieki aktīvi piedalītos dis-
kusijā. Šī tēma būs mūžīga, jo to var aplūkot
no dažādiem aspektiem, var būt dažādi vie-
dokļi, tāpat kā mēs esam dažādi cilvēki...”

Nodarbības ietvaros izdevās izraisīt pla-
šu diskusiju, kā risināt minētās problēmas,
izteikt un īstenot jaunas idejas un veiksmī-
gāk strādāt kopumā.

Kā padarīt informāciju
pieejamāku

Edgars Vorslovs novadīja lekciju „Ino-
vatīvas prakses piemēri nedzirdīgo pilnvēr-
tīgai integrācijai, nepietiekama informētība
par LNS darbību”, kurā sistematizēja infor-
mācijas nepietiekamības problēmas un snie-
dza piemērus, kā izmantot informāciju, kas
pieejama dažādos interneta portālos.

Viņš atzina: „Informācijas pieejamība,
tās ieguves iespējas nedzirdīgajiem ir ļoti
nepieciešamas, jo jebkuram cilvēkam sva-
rīgi uzzināt informāciju par sev svarīgiem
jautājumiem. Jebkura neskaidrība, neno-
teiktība rada nedrošību un uztraukumu.

Kā jau zināms, nedzirdīgajiem ir liegta
informācijas plūsma, kas tiek sniegta ver-
bāli, tā nu jākoncentrējas uz informācijas
ieguves veidiem vizuālā veidā.

Informācijas tehnoloģijā (IT) un to iz-
mantošanā diezgan labi orientējos, tāpēc
labprāt uzņēmos novadīt lekciju par šo
tēmu.

Mūsdienu sabiedrību mēdz dēvēt par in-
formācijas sabiedrību. Tāpēc ir jāiemācās
šo pastāvošo informāciju iegūt. Kā vēl vienu
būtisku problēmu, ko esmu ievērojis, varu
minēt pašu nedzirdīgo kūtrumu jaunāko IT
apguvē. Tāpēc ļoti svarīgi, ka nedzirdīgie
tiktu apmācīti IT izmantošanas iespējās.”

Par dzirdes
kompensācijas iespējām

Pēc tam nodarbību „Nedzirdība un na-
notehnoloģijas” vadīja Māra Lasmane.
Tajā viņa sniedza informāciju par nanoteh-
noloģiju nozīmību un attīstību mūsdienās,
par dzirdes zuduma aspektiem un kohleāro
implantu izmantošanu dzirdes kompensēša-
nai, aplūkojot arī to negatīvās sekas.

Šī lektore stāsta: „Šī lekcijas tēma ne-
dzirdīgajiem ir visai svarīga, jo pēdējos ga-
dos kohleārais implants strauji izplatās un

to lieto visā pasaulē, bet nedzirdīgie sīkāk
par to nav informēti. Viņi nezina, kas ir ko-
hleārā implanta būtība, kad tas varētu ne-
būt piemērots, kāda piesardzība jāievēro ik-
dienā, nēsājot kohleāros implantus, kādas ir
operācijas sekas utt. Lekciju sagatavot bija
ļoti grūti, jo internetā par šo tēmu materiālu
latviešu valodā ir gaužām maz.”

Arī pēc šīm nodarbībām izvērsās aktīvas
diskusijas. Piemēram, kā nedzirdīgajiem
būtu labāk nodrošināt pilnvērtīgas infor-
mācijas iegūšanu, kohleāro implantu vietā
izmantojot digitālos dzirdes aparātus (bez
ķirurģiskās iejaukšanās).

Kolokvija dalībniekiem lekci-
ju starplaikā bija iespēja gida pava-
dījumā doties arī izziņas ekskursijā.

Ko par kolokviju saka
dalībnieki?

DACE LĀCE:
„Man visas lekcijas patika. Uzzināju

kaut ko jaunu par iespējamo informā-
cijas pieejamību nedzirdīgajiem. Inte-
resanti bija salīdzināt Latviju ar citām
Eiropas valstīm. Mani priecē, ka Latvija
vispār neatpaliek no Eiropas vidusmēra.
Kopumā katra informācija ir noderīga.
Man patika būt kopā ar semināra ko-
mandu.”

VARIS STRAZDIŅŠ:
„Manā skatījumā Edgara Vorslova

lekcijas tēma ir aktuāla. Lektori ir sa-
vējie, tāpēc lekcijas mums visiem bija
psiholoģiski saprotamas. Cik atceros,
līdzīgs kolokvijs notika arī pērn vasarā,
toreiz dzirdīgie lektori mani varēja iemi-
dzināt. Domas gāja kaut kur tālumā.”

ELVĪRA ČAIKA:
„Man patika visas četras lekcijas,

tāpēc ka vadīja savējie. Viņi taču zina,
ko mēs gribam saņemt, ko gribam zināt
un kas jāapgūst. Vispār tēmas izvēlētas
mūsdienīgas. Tās vajag aktualizēt visā
nedzirdīgo sabiedrībā.” 

KOPSOLĪ 2010. gada jūnijs, nr. 7

5

DROSMĪGIEM PIEDER PASAULE: KO SPĒJ NEDZIRDĪGIE

Nedzirdīgais reperis sadarbojas ar ierakstu kompānijām

ŠONS FORBSS ir nedzirdīgs kopš bērnības ar dzirdes zudumu 90% apmērā. Jau mazotnē viņš bija iemīļojis hip-hopa mūzikas zemās
vibrācijas un, spēlējot bungas, attīstīja savu ritma izjūtu.

2006. gadā viņš nodibināja bezpeļņas organizāciju – Nedzirdīgo profesionālās mākslas tīklu D-Pan ar
mērķi radīt augstas kvalitātes video – pasaules hītus zīmju valodā.

Tajā apvienojušies nedzirdīgi mākslinieki un mūzikas industrijas profesionāļi cilvēkiem ar dzirdes
problēmām palīdz atvērt ceļu uz popmūzikas kultūru.

Tagad Forbss savam veikumu sarakstam var pievienot vēl vienu ievērojamu notikumu – līgumus ar
pazīstamu mūzikas ierakstu kompānijām.

28 gadus vecais reperis un dziesmu rakstītājs vienojies ar mūzikas kompāniju Ferndale production
company, kura savlaik palīdzēja izsisties slavenajam mūziķim reperim Eminenam. Šis ir liels sasniegums
Amerikas nedzirdīgo kopienai. Šons šobrīd sadarbojas ar vēl vienu citu kompāniju Broadcast Music Inc.
(BMI), kuras klienti ir bijuši arī pasaulslavenās grupas The Beatles mūziķi. Šis līgums jaunajam talantam
devis iespēju ierakstīt videoversiju dziesmai ar nosaukumu „Esmu nedzirdīgs” (I’m Deaf).

Tajā Šons repojot nodod cilvēkiem savu manifestu amerikāņu zīmju valodā. Singls tiks izlaists gan CD,
gan vinila plašu formātā, kā arī lejupielādējams internetā.

“Šona interpretētie priekšnesumi radījuši iespaidu par viņu kā par vērā ņemamu mākslinieku,” saka Džoels Martins, D-Pan pārstāvis. „Viens
ir attēlot cita cilvēka darbu, pavisam kas cits ir radīt savu. Šobrīd jau redzams, ka Šons spēj pats radīt labu mūziku.”

Čārlijs Feldmans, BMI viceprezidents, Šona dziesmas raksturo kā emocionāli iedvesmojošas un muzikāli iespaidīgas.
„D-Pan, radot mūzikas video, atver durvis nedzirdīgiem cilvēkiem uz popkultūru, bet man dod iespēju radīt oriģinālus mūzikas darbus, ”

saka Šons Forbss. „Ceru, ka tas, no vienas puses, sniegs nedzirdīgajiem cilvēkiem vairāk iespēju tuvināties kultūras daudzveidībai un, no
otras puses, parādīs, ka arī nedzirdīgie spēj paveikt jebko.”

 Dziesmu “I am Deaf“ varat noskatīties Šona Forbsa mājaslapā http://www.deafandloud.com/ 
 Pēc interneta materiāliem sagatavojusi Laura Reisele

Žongliere Pinkija

Pinkija Aiello ir nedzirdīga māksliniece no Portlendas, Ore-
gonā. Viņas talanti ir žonglēšana un braukšana ar vienriteni.
Viņa uzstājusies visā plašajā Amerikā, kā arī redzama filmās un
televīzijā.

„Kad biju maza
meitene, cirkū ieraudzī-
ju, kā brauc ar vienrite-
ni un, jau tad sapratu,
ka gribu to iemācīties
darīt. Pēc pāris gadiem
drauga garāžā ierau-
dzīju vienriteni, pamē-
ģināju ar to braukt, un
man iepatikās.

Vēl pēc pāris ga-
diem ieraudzīju tādu
veikalā un lūdzos mam-
mai, lai to nopērk. Es biju sajūsmā, kad viņa man riteni iegādājās.”

Pēc Vašingtonas nedzirdīgo skolas absolvēšanas Pinkija pārcēlās
uz Ņujorku, kur strādāja teātrī.

Kad viņa mācījās Nedzirdīgo profesionālajā teātra skolā, viņu
pamanīja kāds režisors no Ohaijo un piedāvāja lomu. Lai to apgūtu,
viņai nācās iemācīties žonglēt.

„Kad mācījos žonglēt, iepazinos ar kādu žonglieri, kurš mācēja
žonglēt ar saspraužamajām adatām. Viņš man iemācīja gan to, gan
vēl daudzus citus trikus. Savukārt es viņu iedvesmoju braukt ar vien-
riteni. Tā mēs uzsākām tādu draudzīgu sadarbību un kopš tā laika
kopā uzstājamies. ”

Pāris gadus nodzīvojusi Ņujorkā, Pinkija devās uz Losandželo-
su, tur apguva datorgrafiku un multimediju mākslu Kalifornijas Uni-
versitātē. Piedalījās daudzās filmās, piemēram, „Dīvainā zinātne”,
„Neatrisinātās mistērijas”, „Pārkers Levis nedrīkst zaudēt” u.c.

Šobrīd viņa ir Internacionālās žonglieru asociācijas biedre un
uzstājas Holivudā, piedalās dažādos festivālos, sarīkojumos, arī
nedzirdīgo klubos, skolās, kā arī vada radošās darbnīcas, kurās pa-
sniedz žonglēšanu, braukšanu ar vienriteni un staigāšanu uz koka
kājām. 

Pēc interneta materiāliem sagatavojusi Laura Reisele

Nedzirdīgie piedalās starptautiskos
robotu konkursos

Nedzirdīgo un vājdzirdīgo jauniešu komanda, kas pavasarī
uzvarēja Ēģiptes robotu sacensībās, nesen pārstāvēja savu valsti
Starptautiskajā robotu festivālā ASV.

Ēģiptes zinātnes sasniegumu un robotu sacensībās Aleksandrijas
pilsētas Inovāciju centrā ar skaļiem aplausiem tika sagaidīta Falcon
Eye („Vanaga acs”) komanda – komanda, kuras sastāvā bija nedzir-
dīgie un vājdzirdīgie jaunieši. Izrādījās, ka tieši šī komanda uzvarē-
jusi visas Ēģiptes jauno zinātnieku konkursā.

Pavisam finālā piedalījās 15 komandas. Panākums sasniegts,
pateicoties Cilvēku ar dzirdes traucējumiem asociācijas atbalstam.
Tāpat komandai palīdzēja Arābu Zinātnes un tehnoloģiju akadēmija.
Konkursā piedalījās divas nedzirdīgo komandas.

Abās komandās darbojas tikai jaunieši ar dzirdes traucējumiem.
Un labākā no tām izrādījās pirmā nedzirdīgo komanda, kas jebkad
piedalījusies pasaules festivālā – FFL, kas norisinājās no 15. līdz 17.
aprīlim Atlantā (ASV).

2008. gadā komanda startēja Āzijas konkursā Tokijā (Japānā) un
2009. gadā Arābu zinātnes festivālā Jordānijā. Šajos konkursos tika
atzīmēti viņu sasniegumi un komanda ieguva vairākas balvas un
medaļas. Šogad papildus tam, ka komanda izcīnīja uzvaru Ēģiptes
konkursā, viņi arī saņēma īpašo balvu par labāko robota dizainu.
Klātesošo skatītāju un citu konkursa dalībnieku apbrīnu izraisīja
fakts, ka jaunie izgudrotāji ar savu robotu sazinās zīmju valodā!

Šis izgudrojums parāda, kā var risināt problēmu, kad daudzi ne-
dzirdīgo bērnu vecāki, skolotāji un citi cilvēki, ar kuriem nedzirdī-
gie dzīvo kopā, neprot zīmju valodu. Tāpēc izstādē viņi demonstrēja
savu risinājumu – „Gudro zīmju valodas tulku”, kas spēj zīmju va-
lodu iztulkot arābu runas valodā.

Viņiem bija jāatrisina problēma, kā roku kustības un pozīcijas,
ķermeņa valodu un pirkstu kustības pārvērst par lasāmu tekstu. Jau-
niešu paveiktais darbs ir ļoti radošs un nozīmīgs.

Ar piedalīšanos konkursos nedzirdīgie jaunieši iekļaujas visas
sabiedrības dzīvē. Viņu mērķis ir pierādīt visiem, ka nedzirdīgajiem
nav vajadzīga līdzjūtība vai ka viņi ir mazvērtīgāki, bet ka nedzirdī-
gos var apbrīnot un cienīt. 

Pēc interneta materiāliem sagatavojis Pēteris Vilisters

KOPSOLĪ 2010. gada jūnijs, nr. 7 KOPSOLĪ 2010. gada jūnijs, nr. 7

6

IVARS KALNIŅŠno personīgā arhīva

 Kāpēc izvēlējāties strādāt medicīnas
jomā?

Kad veiksmīgi pabeidzu vidusskolu, bija
jādomā, ko darīt tālāk. Man nebija neviena ra-
dinieka, kas strādātu medicīnas nozarē. Iespē-
jams tāpēc izlēmu apgūt ar medicīnu saistītu
profesiju. Ārsta profesija, manuprāt, ir pārāk
šaura, piemēram, acu ārsts nevar ārstēt neko
citu kā tikai acis.
 Vai Īslandē nav problēmu nedzir-

dīgajiem apgūt šādu ar medicīnu saistītu
profesiju?

Īslandē nedzirdīgajiem šai ziņā vispār nav
nekādu šķēršļu. Ceļš uz šo profesiju ir pilnībā
atvērts jebkuram cilvēkam, ja viņam patiešām
ir nopietna interese par to. Tiesa, sākumā bija
jūtams neliels pasniedzēju samulsums, jo me-
dicīnas nozarē nedzirdību parasti uztver kā
defektu, kas jāārstē.

Augstskolas pasniedzējiem sākumā bija
bažas par manām spējām studēt vienlīdzīgi ar
citiem, tāpēc viņi man centās dot kādas atlai-
des, vieglākus uzdevumus, bet es kategoriski
atteicos no šiem piedāvājumiem, jo vēlējos
studēt līdzvērtīgi dzirdīgiem studentiem.

Tā arī izturēju līdz galam. Studijās man
visu laiku blakus bija tulks. Ja kāds vēlas stu-
dēt, tad obligāti jāizmanto tulka pakalpojumi.

Kopumā man bija jāstudē 4 gadi. Pēc tam
bija jāiziet prakse – strādāju slimnīcā bērnu
plaušu nodaļā 2 gadus.
 Tātad diploms ir rokā, bet ko da-

rāt tagad? Vai strādājāt šajā jomā? Kādi ir
darba pienākumi?

Divas reizes nedēļā pieņemu nedzirdīgos
pacientus poliklīnikā jeb veselības centrā. Var-
būt tas liekas maz, bet Īslandē dzīvo tikai ap
300 nedzirdīgo cilvēku. Es vispār neizrakstu
receptes vai slimības lapas, bet dodu ieteiku-

mus un informāciju, kādu pacienti vēlas sa-
ņemt savas slimības gadījumā, piemēram, kas
būtu darāms tālāk, kur vispirms jāgriežas utt.
Pie dzirdīgas medmāsas nedzirdīgie nesaņem-
tu sev tik konkrētu un skaidru informāciju, ras-
tos lielākas šaubas par savu veselību, jo būtu
apgrūtināta abpusējā komunikācija.
 Bet tulks var kaut kā palīdzēt, tul-

kojot sarunu...
Tulks tomēr var palīdzēt tikai ar tiešo tul-

košanu, bet viņam nav pienākuma, piemēram,
izskaidrot svešvārdus, ko lieto medicīnā. Viņš
tikai tulko to, ko ārsts saka. . Mans pienākums
ir kopā ar nedzirdīgajiem pacientiem iet arī
pie ārsta, kur skaidroju viņiem nesaprotamus
medicīniskos terminus un citus svešvārdus, ja
tādi parādās ārsta atbildēs.
 Kā varat pārbaudīt slimnieku sirds-

pukstus, elpošanu utt., ja nedzirdat?
Mana dzirde tur nav nepieciešama, jo iz-

mantoju daudzas elektroniskās ierīces. Pār-
baudu sirdspukstus, vērojot ekrānā ciparus, –
lūk, atbilde. Palīdzu nedzirdīgiem pacientiem
noskaidrot viņu patiesās vajadzības pēc ārsta
palīdzības, uzklausu vai visas ģimenes sūdzī-
bas, jo zinu daudz gan par bērnu, gan sirm-
galvju veselības stāvokli.

 Pie manis nāk dzirdīgie vecāki, kuriem ir
nedzirdīgi bērni. Ja viņi uztraucas par bērna
nedzirdību, iesaku izmantot audiometriju utt.

Informēju par liekā svara, smēķēšanas, so-
lārija utt. kaitīgumu, veselīgiem ēdieniem u.c.
Ja nedzirdīgie pacienti nezina, kurp vispirms
vajadzētu iet, tad griežas pie manis.
 Vai esat dzirdējusi, ka citur Eiropā

arī ir nedzirdīgi ārsti vai medmāsas?
Diemžēl man nav šādas informācijas par

nedzirdīgām medmāsām Eiropas valstīs. Ma-
nas augstskolas profesors reiz sazinājās ar sa-

viem kolēģiem citās Eiropas valstīs un saņēma
tikai divas atbildes – Vācijā strādā vājdzirdīgs
ārsts, viņš lieto dzirdes aparātu, nepārvalda
zīmju valodu un labi runā. Zviedrijā studē
topošā nedzirdīgā vecākā medmāsa, bet viņa
darbosies tikai veco ļaužu aprūpes jomā.
 Vai pie jums nāk arī dzirdīgie pa-

cienti?
Nē, es nepieņemu dzirdīgos pacientus, ku-

riem nav kādas saistības ar nedzirdīgo pasauli.
 Vai Īslandē nedzirdīgie varētu ap-

gūt, piemēram, ķirurga, ginekologa utml.
specialitāti medicīnā ?

Kāpēc ne? Ceļi atvērti visiem interesen-
tiem. Tikai jau teicu, blakus jābūt tulkam, lai
studijās varētu saņemt pilnu informāciju. Pre-
tējā gadījumā radīsies lielas grūtības lasīt no
lūpām, pierakstīt, saprast visu precīzi utt. Būs
dažādi šķēršļi.
 Vai Īslandē nedzirdīgajiem pienā-

kas bezmaksas medicīnas pakalpojumi?
Kādas ir atlaides?

Atlaides ir dažādas. Līdz 18 gadu vecu-
mam visiem ir bezmaksas ārsta apmeklējumi.
Nedzirdīgajiem pēc tam izsniedz atlaižu karti
– medicīnā 75 procentus apmaksā valsts.

Bet, ja ir hroniskas slimības, tad pienākas
vēl lielākas atlaides. Arī topošajām māmiņām
ārsta apmeklējumi ir par brīvu.

IESPĒJAS: NEDZIRDĪGIE STRĀDĀ MEDICĪNĀ?

Vai kāds zina, ka nedzirdīgie vispār var studēt medicīnu un strādāt šajā jomā?
Latvijā pagaidām neviens nedzirdīgais nav spēris šo soli. Tiesa, daži ir strādājuši
zobārstniecībā, precīzāk, par zobu tehniķiem. Amerikā pastāv nedzirdīgo ķirurgu
asociācija. Eiropā? „KS” piedāvā interviju ar kādu nedzirdīgu vecāko medmāsu
Heidisu Doggu Eirīksdottīru no Īslandes, kas 2009.gadā pabeigusi augstskolu un
ieguvusi vecākās medmāsas profesiju.

Vai Latvijā nedzirdīgie var apgūt ārsta vai medmāsas profesiju?
„KS” veica eksperimentu, nosūtot e-pastu astoņām medicīnas izglītības iestādēm ar jautājumu: vai nedzirdīga persona var studēt šajās

programmās?
Puse no tām atbildēja. Pārsvarā valda uzskats, ka nedzirdīgam cilvēkam tas būtu sarežģīts process. Stradiņa universitātes Sarkanā Krusta

Medicīnas koledža nevar nodrošināt šo iespēju. Bet LU Medicīnas fakultāte uzskata, ka ar šo jautājumu jāgriežas Veselības ministrijā. Neviena
iestāde nenodrošina zīmju valodas tulka pakalpojumu.

Saņemta arī oficiāla vēstule no Veselības ministrijas valsts sekretāra vietnieka J. Bunduļa: „Ikvienai personai ir tiesības iegūt izglītību
neatkarīgi no mantiskā un sociālā stāvokļa, rases, tautības, etniskās piederības, dzimuma, reliģiskās un politiskās pārliecības, veselības stāvokļa,
nodarbošanās un dzīvesvietas. Plašāka informācija pieejama Izglītības un zinātnes ministrijā.

Arī personām ar īpašām vajadzībām ir tiesības studēt medicīnu. Visas medicīnas studiju programmas ir ar profesionālu ievirzi, kur līdztekus
teorētiskajām zināšanām ir arī praktisko iemaņu apgūšana. Tieši tas nedzirdīgajām personām var sagādāt grūtības. Piemēram, viena no pacientu
izmeklēšanas pamatmetodēm slimību diagnostikā ir iekšējos orgānos radušos skaņu novērtēšana, izklausīšana ar ausi. To nespēs veikt ārsts ar
dzirdes traucējumiem. Rezultātā būs apdraudēta studiju kursa sekmīga apguve. Katram pašam būtu nepieciešams izvērtēt situāciju un izvēlēties
izglītības iestādi atbilstoši savām spējām”.

Pateicība
Raksta autors pateicas Īslandē dzīvojošam Uldim Ozolam par palīdzību raksta tapšanā. 

KOPSOLĪ 2010. gada jūnijs, nr. 7

7

Bergmanis un komanda uzvar

No 3. līdz 5. jūnijam Rīgā risinājās 12.
Starptautiskais nedzirdīgo basketbolistu tur-
nīrs veterāniem, kurā piedalījās 10 koman-
das.

Šis turnīrs tika veltīts Rīgas sporta kluba
„Nedzirdīgo sports” 75 gadu jubilejai. Pateico-
ties A. Bergmaņa enerģijai un organizatoriska-
jām spējām, lielais pasākums noritēja lieliski.

Turnīru par divkāršiem svētkiem latvie-
šiem padarīja mūsu komandas uzvara. Lai gan
priekšsacīkstēs savā grupā „Nedzirdīgo sports”
ieņēma tikai otro vietu, pusfinālā mūsu koman-

da spēja pieveikt Lietuvas komandu „Tyla”(Kauņa) un iekļuva finālā. Grieķijas komanda „AOK Athens”
savukārt pusfinālā uzvarēja otru Lietuvas komandu „Gestas” (Viļņa). Tā nu finālā tikās vēsie latvieši un
karstasinīgie grieķi, taču spēlē temperaments visiem bija vienādi karsts. Par prieku daudzajiem līdzjutējiem
„Nedzirdīgo sports” uzvarēja ar rezultātu 49:42. Lasiet nākamajā „Kopsolī” plašāku rakstu par turnīru un
intervijas ar spēlētājiem!

Orientēšanās čempioni – G. Šīrante un A. Krams
Baldones apkārtnē 15. maijā notika Latvijas Nedzirdīgo čempionāts orientēšanās sportā garajā

distancē. Sieviešu konkurencē piedalījās 6 dalībnieces, kuras skrēja 5,9 km distanci ar 11 kontrolpunk-
tiem.

Ātrākā bija Gunita Šīrante, viņai sekoja Agita Intsone, bet trešo vietu ieguva Māra Plaude.
Vīriešu konkurencē 9,5 km distancē ar 17 kontrolpunktiem piedalījās 5 dalībnieki. Pirmo vietu izcīnīja

Andis Krams. Otrais finišēja Pēteris Kursītis, bet trešais – Raitis Ozols.

Kuldīdznieki izcīna Kurzemes kausu
16. maijā Kuldīgā notika Kurzemes nedzirdīgo basketbola ceļojošā kausa izcīņas turnīrs.
Par kausu cīnījās komandas no Kuldīgas, Ventspils un Liepājas. Veiklāki un precīzāki šoreiz bija kuldīdz-

nieki, kuru komandā spēlēja G. Jurševskis, M. Jansons, A. Vicinskis, G. Vicinskis, G. Rītiņš, M. Vēzis, V.
Gārnis, A. Hildebrante un Ž. Škapare. Otro vietu izcīnīja Ventspils komanda. Liepājnieki palika trešajā vietā.
Par turnīra rezultatīvāko spēlētāju vīriešu konkurencē tika apbalvots Guntis Vicinskis (Kuldīga), sieviešu –
Ieva Valdmane (Liepāja).

Boulingā – pieticīgi rezultāti

No 14. līdz 22. maijam Grieķijas galvaspilsētā Atēnās risi-
nājās Eiropas Nedzirdīgo čempionāts boulingā. Latvijas vīrie-
šu komanda sacensību kopvērtējumā izcīnīja 13. vietu, kopā
savācot 5147 punktus. Uzvaru ar 5812 punktiem izcīnīja Zvied-
rijas vīriešu izlase.

Latvijas izlases sportisti 110 dalībnieku individuālā konku-
rencē ieguva šādas vietas – Jānis Naļivaiko 41. vietu, Vladimirs
Lagunovs 72. vietu, Guntars Beisons 80. vietu, Sergejs Vorobjovs
84. vietu, Aleksandrs Liniņš 101. vietu un Sergejs Kaliberda 102.
vietu.

Sieviešu konkurencē individuālās spēlēs piedalījās I.Ozola un ar 809 punktiem izcīnīja 59. vietu starp 68
dalībniecēm. Sīkāk ar tehniskiem rezultātiem var iepazīties: www.edso.eu

Jaunie basketbolisti uzvar Igauniju
22.maijā Igaunijas pilsētā Tartu mūsu basketbola komanda U-21 (spēlētāji līdz 21 gada vecumam)

ar rezultātu 90 : 56 (28:8, 14:8, 33:11, 15:29) sagrāva Igaunijas vienaudžus. Mūsu komandā bija tikai 7
spēlētāji, tomēr punktus guva visi.

Rezultatīvākais spēlētājs ar 27 punktiem bija mūsu Raimonds Epners, bet Igaunijas labā 24 punktus guva
Mihkel Taaber.

Latvijas U-21 izlases komandas sastāvā spēlēja Raimonds Epners, Guntis Vicinskis, Kristaps Ķikurs,
Sandis Adamovičs, Kristaps Polis, Kristaps Štelmahers, Jānis Vanags, treneris – pārstāvis Kaspars Unte.

Maz krosistu
31. maijā Rīgā notika Latvijas nedzirdīgo čempionāts krosā. Sievietes skrēja 3,3 kilometrus, un pirmā

finišu sasniedza Gunita Šīrante. Otro vietu ieguva Agita Intsone, bet trešo – Iveta Kraze.
Vīrieši skrēja 5,5 kilometrus, piedalījās divi dalībnieki. Izturīgākais bija Raitis Rūrāns no Pļaviņu Nedzir-

dīgo sporta kluba, bet Jānis Kopmanis bija otrais. 

Materiālus par sportu sagatavojis Zigmārs Ungurs

SPORTA ĪSZIŅAS Rīgas Raiņa
8. vakara/ maiņu

vidusskola aicina
nedzirdīgos un vājdzir-

dīgos apgūt vidējo izglītību

Nepieciešamie dokumenti:
iesniegums-anketa (skolas

veidlapa);
apliecība par pamatizglī-

tību (oriģināls);
sekmju izraksts (oriģi-

nāls);
audiogramma;
pases kopija (uzrādot ori-

ģinālu).
Dokumentus pieņems

16. jūnijā pl. 10 – 12, 16 – 18.
Par citiem pieņemšanas lai-

kiem interesēties skolas mājas-
lapā www.rskola.lv vai sūtot
jautājumu uz e –pastu r8mvs@
riga.lv vai rakstot sms/, zvanot
pa tel. 29466502.

Skolas adrese:
Rīga, K. Barona iela 71
(pie Bērnu pasaules).

Vēlas iepazīties
Man ir 31 gads, esmu vien-

tuļš cilvēks, dzīvoju laukos.
Vēlos iepazīties nopietnos
nolūkos ar čaklu, izpalīdzī-
gu, patīkama izskata sievieti
(27 – 32).

Gaidīšu SMS: 26233109

Atvainošanās
Tik gadus neskaiti -
Tie atnāks paši.
Lai mūžam jauna sirds,
Kas dzīvi skaistu vērš.

Ar šo sirsnīgi atvaino-
jamies cienījamai Martai
Kraules kundzei par pieļau-
to kļūdu gadu skaitīšanā un
sveicam viņu aizvadītajā 60
gadu dzīves jubilejā (6.06).

Vienmēr jūsu “Kopsolī“

Līdzjūtība
Un nu tu atmiņu ugunis dedz,
Kad mūžības plīvuru pāri sev
sedz....

Mūžībā aizgājis mūsu
biedrs Viktors IVANOVS
(1952.28.09. – 2010.12.05.)
Izsakām dziļu līdzjūtību ģi-
menei.

Rīgas biedrība

KOPSOLĪ 2010. gada jūnijs, nr. 7 KOPSOLĪ 2010. gada jūnijs, nr. 7

8

Laikraksts “Kopsolī“ tiek izdots LNS projekta “Klusuma pasaule“
aktivitātes 2.12 ietvaros ar Eiropas Sociālā fonda (85%) un

Latvijas valsts (15%) līdzfinansējumu.
Eiropas Sociālais

fonds Eiropas Savienība
Ieguldījums tavā nākotnē

MĪĻI SVEICAM!

75
10. VII Jānis EZERIŅŠ,

Pļaviņu biedrība
17. VII Pēteris KLUŠS, Rīgas
18. VII Anatolijs JEKIMOVS,

Smiltenes

70
20. VII Jānis ANSPOKS, Daugavpils
30. VII Dzidra PĀŽE, Ventspils

65
12. VII Ernests LAVENDELS,

Ventspils
18. VII Irina FEDOTOVA, Rīgas
23. VII Svetlana PAPULE, Smiltenes
31. VII Inta DAMBERGA, Rīgas

60
18. VII Agra BOGDANOVA,

Valmieras
19. VII Juris LOGINS, Smiltenes

55
2. VII Velga BĒRZIŅA, Smiltenes
17. VII Regīna ANSPOKA, Daugavpils
23. VII Aleksandrina EKŠTEINE,

Rīgas

50
3. VII Jeļena SMIRNOVA, Rīgas
14. VII Juris SALINIEKS, Rīgas
23. VII Igors ŠČIGLINSKIS,

Valmieras
24. VII Valentīna BERKULE, Rīgas

Žestu valoda vienmēr bijusi katras nacio-
nālās kultūras sastāvdaļa, tā ir pazīstama visās
pasaules malās: senie ēģiptieši , romieši, grieķi
un persieši, Austrālijas iedzimtie, senie indu-
si un ķīnieši, turki, Fidži salas iedzīvotāji un
Āfrikas ciltis, eskimosi, indiāņi, maiji... – visi
izmantoja žestu valodu. Arī mūsu laikos plaši
tiek izmantoti žesti. Piemēram, rokasspiedie-
nam ir universāla nozīme – tas apliecina uzti-
cību un miermīlību. Aplausi nozīmē atzinību,
augšup un priekšu pavērsta plauksta liek ap-
stāties. Pacelts rādītājpirksts ir brīdinājums utt.

Daudziem šādiem žestiem nav robežu ne
telpā, ne laikā – jau pirms tūkstošiem gadu cil-
vēki uz zemes to zināja. Senajā Ēģiptē pirms
3000 gadiem rituālajās lūgšanās, kuras veica
priesteri, tika izpildīti žesti. Ēģiptieši pārklāja
piramīdu iekšējās sienas ar akmenī iekaltiem
svētiem žestiem. Tie bija senās Ēģiptes rakstī-
bas aizsākums, hieroglifu pirmtēli. Arī ķīniešu
alfabēts sākotnēji radies kā žestu aprakstīšanas
paņēmiens.

No senās Ēģiptes šie simboli pārceļoja uz
seno Indiju un seno Grieķiju. Senajiem grie-
ķiem precīzi tika nodalīti komiskie, traģiskie
un satīriskie žesti. Romā bez žestiem nenotika
neviena publiska diskusija.

Ir saglabājies nostāsts par Armēnijas caru,
kurš apmeklēja Romu, lai apliecinātu savu cie-
ņu imperatoram Neronam. Pirms atgriešanās
caram prasīja, kādas būs viņa labākās atmiņas
par vizīti. Cars atbildēja: „Atcerēšos mīmu,
kurš ar roku palīdzību izskaidrojas labāk nekā
mana tauta ar vārdiem.”

Pirms 2000 gadiem Romā bija seši tūkstoši
mīmu, un pantomīmas māksla plaši izplatījās.
Reliģiskas nozīmes žesti tika izmantoti arī eb-
reju reliģijā. Ir daudz Mozus attēlu, kuros viņa
roku žesti norāda svētību, Dieva aizbildniecī-
bu, Dieva noteikumu saņemšanu un to nozīmi.
Agrās renesanses itāļu glezniecībā visbiežāk
sastopams žests – īkšķa un rādītājpirksta
galu saskaršanās. Tas tiek izskaidrots sekojoši:

cilvēks (rādītājpirksts) noliecas Dieva (īkšķa)
priekšā visus apvienojošā mīlestībā. Starp
citu, šis žests tika izmantots arī dažās Ame-
rikas indiāņu ciltīs – tas nozīmēja piekrišanu.
Varbūt tā radies tagad visā pasaulē tik populā-
rais žests OK?

Visvairāk žestu valodu lietoja Amerikas
pamatiedzīvotāji, tiekoties ar ārzemniekiem.
Pirmie baltie iedzīvotāji Amerikā pat uzskatī-
ja, ka indiāņi reti izmanto valodu, jo visbiežāk
redzēja žestikulējošus indiāņus. Bet viņi vien-
kārši aiz piesardzības izmantoja žestus, kuri
eiropiešiem nebija saprotami.

Vēlāk indiāņi sniedza lielu palīdzību
visai amerikāņu tautai, lai radītu saziņu ar
nedzirdīgajiem bērniem. Tā Amerikā vis-
pār tika aizsākta nedzirdīgo zīmju valodas
izveide.

Roku žestus kā veselības stiprināšanas
un dziedināšanas paņēmienu sāka izmantot
Ķīnā pirms vairākiem tūkstošiem gadu. Jau
seno laiku dziednieki zināja, ka augums dzī-
vības spēkus gūst ne tikai no ēdiena, bet arī
no kosmosa. Šī enerģija cirkulē pa organisma
enerģijas kanāliem, un, ja kāds no tiem aiz-
dambējas, tad slimība ir klāt. Mūsu augumā
ir seši galvenie enerģētiskie kanāli, kas regulē
sirds, plaušu, galvas smadzeņu, aknu, zarnu un
asinsrites darbību. Šo dzīvības kanālu galiņi
atrodas mūsu pirkstu galos, tieši tāpēc iespēja-
ma dziedināšana ar rokām. Indijā dziedinošos
žestus nosauca senā vārdā „mudras”, un ar šo
vārdu tie pazīstami arī Latvijā.
Kāda ir šīs dziedināšanas būtība? Viegli sa-
spiežot pirkstu galus dažādās kombinācijās,
varam līdzsvarot dažādu orgānu darbību un
mainīt savu pašsajūtu. Ja regulāri saliek pirk-
stus sev nepieciešamās mudras kombinācijā,
jau pēc nedēļas var just pārmaiņas gan visā
ķermenī, gan garā. Hronisku slimību gadīju-
mos efekts būs manāms pēc dažām nedēļām,
bet ir mudras, kas var līdzēt uzreiz. Piemēram,
dzīvību glābjošā mudra.

JŪSU VESELĪBAI:
ŽESTU JOGA – MUDRAS

ZIGMĀRS UNGURS
Kas ir mudras? Lai atbildētu uz šo jautājumu, jāsāk ar mūsu pašu zīmju valodu, kura

savukārt ir ciešā saistībā ar seno žestu valodu.

Dzīvības
mudra
To izmanto infarkta,
sirdslēkmes un citos ar
sirds vājumu saistītos
gadījumos. Šī mudra
kopā ar nitroglicerīna
tabletīti var glābt dzīvību.

Enerģijas mudra
Noņem sāpes,
izvada no ķerme-
ņa indīgās vielas.
Uzlabo urīnsistēmas
drošību un mazina
mugurkaula sāpes.
Salieciet kopā īkšķa,
vidējā pirksta un zelt-
neša galiņus. Pārējie
pirksti izstiepti.

Zemes mudra
Palīdz pret stresu, paaugstina
pašapziņu.
Stingri saspiediet vidējā pirk-
sta un īkšķa galiņus, pārējos
pirkstus vajag iztaisnot, bet
nesasprindzināt.

Sapratnes mudra
 Mobilizē organisma
aizsargspējas, ja jū-
tama slimības tuvo-
šanās. Labi palīdzēs
pret saaukstēšanos,
angīnu, iesnām, kle-
pu. Savij visus pirk-
stus, tie paliek plauks-
tu iekšpusē; ar kreisās rokas īkšķi apņem labo
īkšķi, kas vienīgais paliek izstiepts. To drīkst
izmantot tikai krīzes brīžos, pārlieka centība
var izraisīt apātiju.

Veselību stipru, gaitu ņipru
Brīnišķīgu, labu omu,

Daudz, daudz labu domu!
Lai skaistā vasara silda jūs, un
lai mīlestības saulīte vienmēr

rotā jūsu dzīves debesis.
Daudz laimes!

Uzmanību!
Informācijas centra darbinieki

līdz 30. jūnijam atrodas atvaļinājumā.
Laikraksta „Kopsolī” redaktores
Ilzes Kopmanes pieņemšanas laiki

p. 10 – 14
o. 10 – 14
t. 10 – 14
c. 13 – 17
p. 13 – 17
Par citu laiku vēlams sazināties

iepriekš pa telefonu 29180534 vai
e- pastā kopsoli@lns.lv.

Līksmus Līgo svētkus un
jauku Jāņu dienu!

NĀKAMAIS NUMURS 9. JŪLIJĀ

KOPSOLĪ 2010. gada jūnijs, nr. 7

