
  Kopsolī
ISSN 1407 - 0170

Latvijas Nedzirdīgo savienības izdevums
                                                                                                           Iznāk no 1954. gada2009. gada februāris, Nr. 2 (974)                   
Ls 0.60

www.lns.lv

Šajā numurā
Uzziniet, kad un kur no-

tiek jūsu grupas sapulce. 
Piedalieties – 2
Sociālās ziņas – jaunumi, 

kas varētu noderēt 4 – 5
LNS prezidenta sekretāre 

– iepazīsimies! – 6
Rīgas skolēni viesojās 

Saeimā. Tad foto ar Maestro 
Raimondu Paulu. – 7
Šī mazā ģimenīte dzīvo 

Gulbenē. 
Ar mīlestību un nākotnes 

cerību – 8
Kā dzīvojam Latvijā? 
Ekspresaptauja! 10 – 11
Kultūras jaunumi – 12
Par TV raidījumiem un 

notikumiem pasaulē – 13
Sākas Prāta spēle. 
Iesaisties un vinnē! – 15
Sveiksim jubilārus un 

– teiksim saviem mīļajiem 
labus vārdus arī citās reizēs! 
Vēl dažas ziņas! – 16

Svarīga sēde un saruna – par LNS finansu 
sabalansēšanu starp iespējamo 

un vajadzīgo 2 – 3

Savā darba pieredzē dalās Aivis   Grāvītis.

                      
       Paldies viņam par to!  9

Foto paraksts: 1.rindā no kreisās: Ženijs Baurs, Leonora LUKSTE 
(dzim. Cakule), skol.Jānis Mežulis, direktors Aleksandrs Polis – Pārupe, 
Anna Paurāne, Dimitrijs Jakovļevs. 

2. rindā no kreisās: Jāzeps Bulis, Jānis Paškevičs, Marija Semenova, 
Dombrovskis, Tekla Pivina (dzim. Kazule), Antons Vaivods. 

Turpinām stāstīt par Laizānuskolu. 
Šoreiz vārds  notikumu aculieciniekiem. 
Savās atmiņās dalās Valentīna Skuja, 
Tekla Pivina un skolas direktora meita 
Edīte Alstere. Lasiet  14 - 15                 

F
ot

o:
 I.

 K
ri

st
of

or
ov

a

F
ot

o:
 N

o 
pe

rs
on

īg
a 

ar
hī

va

F
ot

o:
 N

o 
LN

S 
m

uz
ej

a 
ar

hī
va


      LNS AKTIVITĀTES Kopsolī
2009. gada 20. februārī

2            Tālāk 3. lpp. ➥               

Domes sēdē
11. februārī domnieki sanāca, 

lai apspriestu LNS budžetu 2009. 
gadam un iepazītos ar statistisko 
atskaiti par 2008. gadu.

Par budžetu – 2009
Pēc galvenās grāmatvedes 

Ilzes Roķes ziņojuma lielas diskusi-
jas neizraisījās, jo domniekiem bija 
saprotams, ka jāņem vērā pašreizējā 
nestabilā ekonomiskā situācija ne 
tikai Latvijā, bet arī pasaulē. Tāda tā 
ir arī LNS.

Nākamā Domes sēde notiks 
jau martā, un tad varbūt būs jāveic 
grozījumi – sevišķi ieņēmumu daļā, 
kur pašlaik droši prognozējams tikai 
valsts pasūtījums (apmēram 1/3 no 
visa).

Ieņēmumi var mainīties, jo tiek 
risināts jautājums par Jāņa sētas 5 
telpu tālāko izmantošanu (izīrēšanu 
– pārdošanu), kādi pašreizējie nom-
nieki var arī uzteikt īrētās platības, 
var sākties kāds no pieteiktiem pro-
jektiem utt.

Tāme atspoguļo šī brīža iespējas, 
un tā tika apstiprināta 328,6 tūkstošu 
latu apmērā (lasiet interviju „Saruna 
par budžetu” 3. lpp.).

Par lns biedru 
sastāvu

Ziņojumu sniedza LNS vicepre-
zidents Edgars Vorslovs.

Statistika uzrāda, ka uz 2009. gada 
1. janvāri savienībā ir 1719 biedri (to 
skaitā 38 dzirdīgie). Gandrīz puse no 
tiem strādā (789), bet arodskolās, 
vidējās un augstākās mācību iestādēs 
mācās 61.

Iepriecinoši, ka pamazām 
palielinās LNS biedru izglītības 
līmenis. Dati liecina, ka LNS bie-
dru sastāvā jau ir 45 ar augstāko vai 
nepabeigtu izglītību, 186 – ar vidējo 
speciālo, 309 –  ar vidējo. Diemžēl 
ir arī analfabēti (9) un ar nepabeigtu 
pamata izglītību (336).

LNS biedru – dzirdes invalīdu 
ģimenēs aug 389 bērni (līdz 16 g.), 
to skaitā 124 bērni ir invalīdi.

Lielākā daļa saņem invaliditātes 
pensiju (1155). Pārliecinošs 
vairākums dzīvo pilsētā (1447).

 Salīdzinot ar iepriekšējo gadu 
– biedru skaits samazinājies par 
23. Tāda tendence vērojama jau no 
2005. gada. Zināma stabilitāte bied-
ru skaita ziņā vērojama reģionālajās 
biedrībās, Valmierā, Ventspilī, 
Liepājā un Rēzeknē.

Domniece M. Lasmane 
informēja, ka Rīgas biedrībā bied-
ru skaitu samazinājusi diemžēl 
vērojamā lielākā mirstība (29) un 
izslēgšanas gadījumi (27).

Dome uzdeva biedrību 
valdēm turpināt apzināt dzirdes 
invalīdus  savā reģionā un iesniegt 
priekšlikumus statistiskās atskaites 
pilnveidošanai.

Dažādos jautājumos dom-
nieki dalījās domās par to, kā 
informēt nedzirdīgo sabiedrību 
par kriminālnoziegumiem, ko 
veic nedzirdīgie. Pirmie par to 
uzzina tulki, kuri tiek saukti uz 
nopratināšanām, tiesu sēdēm utt., 
bet  viņu darba ētika liedz izpaust 
jeb kuras ziņas. Iespējams, tas jādara  
presei („Kopsolī”), taču, kamēr 
cilvēks nav notiesāts, ir risks izplatīt 
līdz galam nepārbaudītas ziņas, ku-
ras lasītāji var pārprast. Jautājums 
paliek atklāts.

Domnieki interesējās arī par TV 
raidījuma „Kopā” nedzirdīgo pro-
grammu. Tās atcelšana saistīta ar 
finansu trūkumu (vispār par TV rai-
dījumiem skat. rakstu 13. lpp.). 

Sēdes materiālus pārskatīja
 Ilze Kopmane

Šī gada augustā notiks LNS 
17. kongress. 

Gatavošanās tam jau sākusies, 
un tagad galvenais uzdevums 
organizēt sekmīgu grupu sapulču, 
pēc tam biedrību konferenču un 
kopsapulču norisi. 

Sekmīgu – tas pirmām kārtām 
nozīmē ikviena LNS biedra aktīvu 
iekļaušanos šajā procesā, apmeklējot 
savas grupas sapulces un aktīvi 
apspriežot LNS paveikto, izsakot 
priekšlikumus turpmākam dar-
bam. Jūsu uzmanībai – sapulču 
grafiks. Iegaumējiet to un ziņojiet arī 
pārējiem biedriem!
Grupas sapulces
Smiltenes biedrībā

Jaunpiebalgas grupā – 6.03 pl.10 
Jaunpiebalgas pagasta, Cēsu rajonā 
„Kameņos”

Alūksnes – grupā 13.03 pl.12 
Alūksnē Jāņkalna ielā 8

Smiltenes – grupā 20.03 pl. 13 
Smiltenē, Gaujas ielā 28.

Jau notikušas: Balvu grupā – 
13.02; Gulbenes grupā – 18.02 
Daugavpils biedrībā

Teritoriālā grupā 21.02 pl.14 
S. Mihoelsa ielā 54

„LNS Dane” grupā – 20.03 
pl. 16.30 Klusā ielā 4
Valmieras biedrībā

Valmieras grupā – 17.01
Cēsu grupā – 18.02 
Piezīme:  sapulces jau notikušas

Rīgas biedrībā
Zemgales grupā – 22.02 pl. 11
Jūrmalas grupā – 8.03 pl. 11
Vidzemes grupā – 8.03 pl. 11
Kurzemes grupā – 22.03 pl. 11
Ziemeļu grupā – 22.03 pl. 11

Latgales grupā 29.03 pl. 12
Rīgas rajona grupā – 29.03 
pl. 12
 Sapulces notiek KC „Rītausma, 

Kandavas ielā 27
LNS CV grupā – Elvīras ielā 19
Raiņa vakarskolā – skolā
RNBIS grupā – februārī 
Tukuma grupā – 14.03.
Piezīme: sapulces jau notikušas 

kopā „Cerība” 30.01; Jelgavas 
grupā – 14. februārī. 
Rēzeknes biedrībā

Preiļu grupā – 28.03. pl 12 
Preiļos, Kooperatīva 2 – 14 

Rēzeknes teritoriālā grupā – 
13.04. pl. 12  Raiņa ielā 52

Pļaviņu biedrībā
Pļaviņu teritoriālā grupā – 21.02 

1. Maija ielā 7, Aiviekstes pagastā, 
Aizkraukles rajonā 

SĀCIES LNS KĀRTĒJĀ KONGRESA GADS


sociālās ziņas
Kopsolī
2009. gada 20. februārī

3           Tālāk 3. lpp. ➥               

Reģionālo biedrību 
kopsapulces 

Kuldīgā – 25. aprīlī
Ventspilī – 25. aprīlī

Liepājā – 26. aprīlī
Pļaviņās – 9. maijā
Rēzeknē – 9. maijā
Daugavpilī – 10. maijā
Smiltenē – 16. maijā
Rīgā – 23. maijā 

Redakcijas lūgums! Lūdzam 
pēc iespējas ātrāk sniegt informāciju 
par šeit minēto aktivitāšu norisi  
publicēšanai mūsu „Kopsolī”. 		
 Apmainīsimies savos atzinumos, 
domās un ierosinājumos, kas  izteikti 
sapulcēs, LNS darbu vērtējot. 

Sācies LNS kārtējā kongresa gads
Sākumu lasiet 2. lpp.

LNS savu budžetu nācies 
veidot situācijā, kad valstī 

valda vispārējā ekonomiskā 
krīze un Latvijas valsts budžets 
apstiprināts ar 740 miljonu latu 
deficītu. Kā uz šī fona izskatās 

LNS budžets ieņēmumu un 
izdevumu tāme 2009. gadam, 
par to saruna ar LNS galveno 

grāmatvedi Ilzi Roķi.

 Kā saspringtā ekonomiskā un finansiālā 
situācija valstī ietekmē LNS budžeta struktūru?

Ietekme  neapšaubāmi ir negatīva. Pirmām kārtām tas 
attiecas uz ieņēmumu daļu, kuru lielākoties  veido telpu 
izīrēšana un valsts pasūtījums.

Valstī notiek daudzu firmu bankrots vai pašlikvidācija, 
arī starp mūsu nomniekiem ir gadījumi, kad uzsaka telpu 
nomu. Pašlaik  tāpēc veidojas problēmas ar dažu nekus-
tamo īpašumu izīrēšanu (Rēzeknē, Daugavpilī), līdz 
ar to mums tie būs pašiem jāuztur, kas nozīmē ne tikai 
ienākumu zaudējumu, bet arī papildizdevumus.
 Vai ir arī valsts pasūtījums, pašvaldību 

atbalsts?
Valsts pasūtījums gan nav samazinājies, bet nav arī 

lielāks kļuvis, kas būtu bijis vēlams. Atliek cerēt, ka 
līgumā uzņemtās saistības valsts izpildīs un varēsim veikt 
sociālās rehabilitācijas pasākumus ieplānotā apmērā.

Sliktā ziņa – salīdzinājumā ar iepriekšējo gadu esam 
palikuši bez pašvaldību (sevišķi Rīgas Domes) atbalsta. 
Te tikai viens izņēmums – atsaukusies Valmieras pilsētas 
Dome.
 Kas vēl veido ieņēmumus?
Pārējie ir visai mazi savā apjomā: biedru naudas (1%), 

ienākumi no „Kopsolī” abonēšanas, maksa par dažādiem 
pasākumiem, ka arī NVA subsīdijas.
 Kā izdevās samērot mūsu vajadzības ar šīm 

finansiālām iespējām?
Izdevumi paredzēti iespējami ekonomiskā veidā, bet 

lai nodrošinātu visu nepieciešamo izmaksu segšanu. 
Protams, ar katru gadu pieaug komunālie un citi 

obligātie maksājumi, nekustamo īpašumu uzturēšana 
kārtībā, palielinās minimālās darba algas utt.

Šogad varam atļauties tikai minimālus izdevumus, 
pašus nepieciešamākos: Daugavpilī jāpērk zeme, jāveic 
daži neatliekami remontdarbi (Valmierā), jānodrošina 
algas.

Jāteic, ka budžetā nav paredzēta 50 000 ls  lielā 
parāda atdošana divām LNS SIA, no kā  aizņemta nau-
da Jāņa sētas 5 privatizācijai,  kā arī samaksa par ju-
ridiskiem pakalpojumiem Jāņa sētas telpu  5 tiesu lietā 
(saskaņā ar līgumu tā ir 10% apmērā no atgūtā īpašuma 
vērtības ). Nav arī plānots algu paaugstinājums (izņemot 
minimālo).

Ja runājam par vēlmēm, tad jāatceras, ka pirmām 
kārtām LNS daudziem nekustamiem īpašumiem būtu 
nepieciešams pamatīgs remonts utt.
 Cik liels ir mūsu budžets 2009. gadam?
Kopsummā 328 655 lati. Salīdzināšanai ar citiem ga-

diem nav jēgas, jo tad budžetā bija ietverti arī projekti 
– visai lieli un vairāki. Šobrīd realizācijā nav neviena, 
kaut arī iecerēti vairāki, tostarp arī apjomīgā Nacionālā 
programma 2009. – 2013. gadam.

Taču par to, tāpat kā visā valstī par visu, valda liela 
neziņa un gaidas – būs vai nebūs, kad un kas būs. To 
neviens nevar pateikt.  

Situācija ir tāda, ka  viss, kas bija attīstībā vai 
perspektīvā, apstājies, katra organizācija, uzņēmums, 
arī cilvēks var rēķināties tikai ar paša spēkiem, paša 
finansēm. Arī mēs tāpat.

  Cik droši ir šie mūsu budžetā ieplānotie 
finanšu avoti?

Kas gan šodien var kaut ko pavisam droši apgalvot! 
Mēs varam tikai cerēt, ka iznomāsim brīvās telpas arī 
Jāņa sētā,  ka nomnieki būs maksātspējīgi un godprātīgi 
kārtos saistības.

Mēs paļaujamies uz valsts pasūtījuma savlaicīgu ap-
maksu un NVA līguma izpildi paredzētā kārtībā.
 Kā mēs, LNS sistēmā strādājošie, arī LNS 

biedri, varētu veicināt savienības rīcībā esošo līdzekļu 
racionālu, taupīgu izmantošanu?

Mūsu ļaudis nav izlepuši un jau pieraduši rēķināties 
ar dažādām situācijām. Pārdzīvoti visādi laiki – gan labi, 
gan slikti. Domāju, ka LNS savus pamatuzdevumus 
izpildīs arī šogad ar visu kopīgām pūlēm, sapratni un 
atbalstu. 

SARUNA PAR BUDŽETU
  ILZE KOPMANE, teksts un foto✍


Sociālās ziņas
Kopsolī

2009. gada 20. februārī

4

Jūs jautājāt
Vai dzirdes invalīdam (III 

grupa) ir priekšroka palikt darbā, 
kad notiek štatu samazināšana? 
Kāds pabalsts pienākas atlaišanas 
gadījumā?

Darba devējam pirmām kārtām 
jāizvērtē darbinieku profesionālās 
prasmes un darba rezultāti. Kam 
tie labāki, tiem ir priekšroka palikt. 
Savukārt ar vienādi labu rezultātu 
priekšroka jādod darbiniekiem:
1) uzņēmumā ilgāk nostrādājušiem;
2) uzņēmumā cietušiem nelaimes gadījumā 
vai ieguvušiem arodslimību;
3) ar bērniem līdz 14 gadiem (bērnu 
invalīdu līdz 16 g.);
4) ja citiem ģimenes locekļiem nav  	         
darba (ienākumu);
5) cilvēkiem ar invaliditāti vai staru 	
slimību;
6) kam līdz pensijai mazāk nekā 5 gadi;
7) ja vienlaikus apgūst amatu mācību 
iestādē;
8) ja piešķirts politiski represētā statuss.

No atlaišanas pasargātas arī sievie-
tes, kas gaida bērnu vai baro to ar krūti; 
saslimušie vai atvaļinājumā esošie;

Pabalsta lielums atkarīgs no 
nostrādātiem gadiem uzņēmumā: 

1 mēnešalga – ja darba stāžs līdz 5 
gadiem; 2 – līdz 10 gadiem; 3 mēnešu 
izpeļņa – līdz 20 gadiem un 4 mēn. 
– ja nostrādāti vairāk nekā 20 gadi.

Uzmanību! Ja štatu samazināšana 
notikusi uz savstarpēju vienošanos 
(114. pants), pabalsts nepienākas. 
Saskaņā ar Darba likumu   šajā 
gadījumā atbrīvojumam jābūt uz 101.   
9.p. pamata, saņemot par to rakstveida 
ziņojumu.

v v v

Kā jānokārto invalīda apliecības 
nomaiņa, ja tai beidzies termiņš?

Jāgriežas Veselības un darbspēju 
ekspertīzes ārstu komisijā tuvāk savai 
dzīvesvietai. Ieteicams vērsties tajā, 
kur jau saņēmāt apliecību (bet var arī 
jebkurā citā), iesniedzot šādus do-
kumentus: iesniegumu, foto 3x4 cm, 
pasi, ārsta atzinumu (rozā lapa) par 
dzirdes zaudējumu, veco apliecību.

Telefoni uzziņām: 67614885, 
67613412, Rīgā, Ventspils ielā 53. 
Tuvāk skat, rakstā („Par invalīda 
apliecības nomaiņu” 5. lpp.)

Transports
Par atlaidēm nedzirdīgajiem 

rīdziniekiem sabiedriskajā trans-
portā un par e – talona noformēšanu 
„KS” vairākkārt jau ziņots. Vēl daži 
atgādinājumi!

Elektronisko norēķinu sistēma 
Rīgas sabiedriskajā transportā sāks 
darboties pakāpeniski un daļēji no 
2009. gada 1. marta. 

Tiem iedzīvotājiem, kuri saņems 
personalizēto e – talo-nu   jāapmaksā 
sabiedriskā transporta pakalpojums 
kādā no līdzšinējām biļešu pārdošanas 
vietām vai biļešu automātā. E – tal-
ons, kurā būs iemaksāta atbilstošā 
apmēra nauda, iekāpjot sabiedriskā 
transporta līdzeklī, būs jāpietuvina 
kartes lasītājam. Šādi pasažieris būs 
norēķinājies par sabiedrisko trans-
portu.

Uzmanību! III grupas invalīdi 
ar dzirdes traucējumiem e – talonu 
saņems pēc 10. aprīļa. Pagaidām    
lietojiet mēnešbiļeti kā līdz šim.

Tie pasažieri, kuriem nav 
piešķirtas Rīgas Domes noteiktās 
atlaides un kuri sabiedrisko trans-
portu nelieto ikdienā un tāpēc nav 
reģistrējušies  personalizētā e – ta-
lona iegūšanai, varēs izvēlēties citus 
e – talona veidus – nepersonalizēto 
e – talonu, kuru varēs papildināt un 
nodot lietošanā citām personām, kā 
arī viedbiļeti noteiktam braucienu 
skaitam. Vienreizējiem braucieniem 
pie transportlīdzekļa vadītāja varēs 
iegādāties papīra biļetes.

Visi nestrādājošie vecuma 
pensionāri 75 gadu vecumā varēs 
izmantot Rīgas Domes piešķirto at-
laidi 50% apmērā sabiedriskā trans-
porta izmantošanai, ja viņus pensijas 
apmērs no 1. februāra nepārsniegs 
123.83 latus.

Atlaides piešķirtas arī Rīgas 
skolu skolēniem – 100% apmērā (1. 
– 4.kl.) un 75% (5. – 12. kl.).

Tuvākām ziņām uzņēmuma  „Rīgas 
satiksme” infotelefons: 80001919 un 
www.rigassatiksme.lv.

Zaķus sodīs bargāk
Pasažieriem par braukšanu bez 

biļetes Rīgas sabiedriskā transport-
līdzeklī pilsētas nozīmes maršrutos 

uzliks naudas sodu no 2 līdz 5 latiem.
Reģionālos vietējās nozīmes 

maršrutos – no 5 līdz 10 latiem.
Turppretī starppilsētu nozīmes vai 

starptautiskajos maršrutos  sods būs  
no 10 līdz 15 latiem.

Par pasažieru pārvadāšanu bez 
biļetes sabiedriskajā transportlīdzeklī 
vai noteiktā tarifa neievērošanu nau-
das sods transporta vadītājam vai kon-
duktoram būs no 10 līdz 15 latiem.

Arī par virsnormas bagāžas un 
dzīvnieku neapmaksātu pārvadāšanu 
sabiedriskajā transportā izteiks 
brīdinājumu vai uzliks naudas sodu 
līdz 15 latiem.

Par tramvaju un trolejbusu 
lietošanas noteikumu pārkāpšanu nau-
das sods no pašreizējiem 5 latiem tiks 
palielināts līdz 15 latiem.

Autovadītāji,
brauciet uzmanīgi!

No šī gada 1.jūnija  transportlīdzekļa 
vadītājiem, saņemot astoņus pārkā-
pumu uzskaites punktus, 6 mēnešu 
laikā  būs obligāti jāapmeklē paša 
apmaksāti apmācības kursi ceļu satiks-
mes drošības jautājumos un jāapgūst 
apmācība drošā transportlīdzekļa 
vadīšanā. Savukārt, sakrājot 12  
pārkāpumu uzskaites punktus, 
papildus teorētiskajam eksāmenam 
būs jāveic vadīšanas iemaņu pārbaude. 
Pārkāpumu uzskaites punktus 
reģistrēs arī mopēdu vadītājiem. Par 
visu šo prasību neizpildi katrreiz tiks 
pieskaitīti 2 punkti un tiesības anulēs, 
sakrājoties 16 pārkāpuma punktiem.

Izziņas elektroniski
Pieprasīt un saņemt izziņas no 

iedzīvotāju reģistra par sevi, pārstāvēto 
personu vai trešo personu turpmāk 
varēs E – lietu sekretariāta pārraudzībā 
esošajā portālā www.latvija.lv sadaļā 
E – pakalpojumi „Tiesību aizsardzība, 
personas statuss, patērētāju tiesības, 
valsts iepirkumi”.

Lai pieprasītu minētās izziņas, 
nepieciešams „Latvijas Pastā” nokārtot 
savu elektronisko  parakstu.

Īrniekus vairs 
nebrīdinās

Turpmāk par pakalpojumu maksas 

           Tālāk 5. lpp. ➥               


               Sociālās ziņas
Kopsolī
2009. gada 20. februārī

5

paaugstināšanu mājokļa saimniekam 
īrnieks vairs nav jābrīdina, ja šī 
paaugstināšana saistīta ar sabiedrisko 
pakalpojumu regulatora noteiktajām 
tarifu izmaiņām, piemēram, ūdens, 
kanalizācijas, apkures vai atkritumu 
izvešana cenas izmaiņām.

Kadastrālā vērtība 
– internetā

Ikviens nekustamā īpašuma saim-
nieks laikus var uzzināt sava īpašuma 
kadastrālo vērtību 2009. gadā Valsts 
zemes dienesta interneta mājāslapā 
www.vzd.gov.lv.

Konkrēta vērtība tur minēta par 
māju un zemi, bet atsevišķa dzīvokļa 
kadastrālo vērtību var aprēķināt, 
reizinot zemes vienības un būves 
visu kadastrālo vērtību ar dzīvokļa 
īpašuma sastāvā ietilpstošās zemes un 
būves domājamo daļu.

Medicīnas 
pakalpojumi 

No 1. marta būs jāmaksā 
dārgāk:  	

Par ģimenes ārsta apmeklējumu 
– Ls 1 (šobrīd – Ls 0.50)

Par speciālista apmeklējumu 
un konsultāciju ambulatori  –  Ls 5 
(šobrīd – Ls 2)

Par uzturēšanos slimnīcā (sākot ar 
2. dienu) – Ls 12 (šobrīd – Ls 1,50 – 
Ls 5)

Par ārstēšanos stacionāri ar 
onkoloģijas un onkohematoloģijas 
diagnozēm (ar 2. dienu) – Ls 5 (šobrīd 
– Ls 1)

Pacienta iemaksu maksimums par 
1 ārstēšanās reizi slimnīcā – Ls 250 
(šobrīd – Ls 80), viena gada laikā Ls 
400 (šobrīd Ls 150Ls)

Sniedzot stacionāros pakalpoju-
mus, ārstniecības iestāde var iekasēt 
pacienta līdzmaksājumu līdz 30Ls par 
ķirurģisku operāciju.

Dārgāki būs arī dažādi speciālie 
izmeklējumi (rentgens, endoskopija 
u.c.). 

Finansu trūkuma dēļ uz laiku at-
celtas plānveida operācijas. Turpmāk 
valsts vairs neapmaksās 50% 
endoprotezēšanas operācijām.

Gripa klāt
Gripas aktivitāte pieauga jau 

pirmajās februāra nedēļās. Potēties 
gribētāju pret gripu  gandrīz nav, bet 
jāatceras, ka vakcinēšanās gadījumos 
slimība parasti norit vieglākā formā.

Gripa ir nopietna augšējo elpceļu 
vīrusinfekcija, kas izpaužas ar akūtu 
slimības sākumu, strauju ķermeņa 
temperatūras paaugstināšanos, lauzošu 
sajūtu locekļos, sausu, mokošu klepu 
un stiprām galvassāpēm, kas dažreiz 
līdzīga meningītam, attīstoties par 
pneimoniju  ar akūtu elpošanas 
nepietiekamību un infekciozi toksisku 
miokardītu. 

Nekādā gadījumā nevajag iet 
uz darbu vai apmeklēt saviesīgus 
pasākumus. Tā nodarīsiet pāri ne tikai 
sev, bet izplatīsiet slimību tālāk, vēl 
plašāk. Padomājiet par to, pirms tēlot 
varoni.

Par invalīda 
apliecības nomaiņu

Skaidro Veselības un darbspēju 
ekspertīzes ārstu valsts komisi-
jas vadītāja vietniece Lidija 
Mūrniece.

Ministru kabineta  noteiku-
mos Nr.1039 „Invalīda apliecību 
izsniegšanas un uzskaites kārtība” 
paredzēts, ka  invalīdam, kuram 
invaliditāte noteikta bez atkārtota 
izmeklēšanas termiņa, invalīda 
apliecību izsniedz ar 10 gadu derīguma 
termiņu.

Veselības un darbspēju ekspertīzes 
ārstu valsts komisija (turpmāk- 
VDEĀ valsts komisija) un tās 18 
struktūrvienības – starprajonu un 
Rīgas pilsētas Veselības un darbspēju 
ekspertīzes ārstu komisijas (VDEĀK) 
invalīda apliecību izsniegšanu uzsāka 
1998.gada decembrī. Tātad daudziem 
invalīdiem, kuriem invaliditāte  tika 
noteikta „bez atkārtotas pārbaudes” 
vai „uz mūžu”, šobrīd pienācis 
termiņš jaunas invalīda apliecības 
saņemšanai.

 Var griezties jebkurā nodaļā 
Valsts komisija ir vērsusies 

pie visu 18 nodaļu vadītājiem ar 
lūgumu: ja invaliditāte noteikta bez 
atkārtota izmeklēšanas termiņa (uz 
mūžu), atkārtotas invalīda apliecības 
saņemšanu invalīds var kārtot 

           Tālāk 5. lpp. ➥               

Sociālās ziņas
Sākumu lasiet 4. lpp.

jebkurā nodaļā, uzrādot pasi, 
invaliditātes izziņu (rozā lapu), ie-
sniedzot iepriekšējo invalīda apliecību 
un vienu fotokartīti 3 x 4 cm (ne 
senāku par 3-5 gadiem).

To var veikt arī invalīda pilnvarota 
persona vai aizbildnis, uzrādot arī savu 
personu apliecinošu dokumentu.

Darbojas informatīvā sistēma
Saskaņā ar normatīviem aktiem, 

invalīda apliecība iesniedzama tikai 
un vienīgi uz personas Ekspertīzes li-
etas pamata. Ņemot vērā, ka invalīda 
apliecības izsniegšana ir atkārtota, kā 
arī lai saīsinātu apliecību izsniegšanas 
procedūru un ekonomētu finansiālos 
līdzekļus (pasta pakalpojumi 
ekspertīzes lietu pārsūtīšanai), dar-
binieki centīsies izmantot jau esošos 
datus no Invaliditātes informatīvās 
sistēmas.

Neskaidrību vai domstarpību 
gadījumā jaunas invalīda apliecības 
izsniegšana var tikt aizkavēta līdz 
konkrētā gadījuma noskaidrošanai vai 
precizēšanai. Invalīds vai pilnvarotā 
persona par jaunās invalīda apliecības 
saņemšanu parakstās nodaļas „Invalīda 
apliecību uzskaites žurnālā”.

Plašāka informācija, kā arī Valsts 
komisijas un nodaļu adreses un tālruņi 
meklējami  mājas lapā:  www.vdeavk.
gov.lv. 

Nākamajā numurā tiks publicētas 
VDEĀK adreses Rīgā un reģionos.

Invalīda pensija ES
Ņemot vērā aktīvo iedzīvotāju 

pārvietošanos uz ārzemēm, turpmāk 
Eiropas Savienībāi lgstoši dzīvojošie 
Latvijas pilsoņi varēs saņemt 
invaliditātes pensiju jau no tās die-
nas, kad ārvalstī izsniegta E 213 vei-
dlapa, kas ir detalizēts medicīniskais 
ziņojums.

Piemēram, ja kādam ES valstī 
dzīvojošam Latvijas pilsonim vietējais 
ārsts būs diagnosticējis funkcionālos 
traucējumus, kuri varētu būt par 
pamatu invaliditātes noteikšanai, 
tad šim iedzīvotājam, būs jāiesniedz 
atbildīgajā institūcijā veidlapa E 213.

Turpmāk, lai cilvēkiem ar smagiem 
funkcionāliem traucējumiem atvie-
glotu ikdienu, ņemot vērā saslimšanu, 
komisija varēs noteikt invaliditāti bez 
paša cilvēka klātbūtnes. 

       Lappusi sagatavoja 
VITA STUPĀNE


JAUNIE DARBINIEKI
Kopsolī

2009. gada 20. februārī

6

Es lepojos ar savu 
nedzirdību, 

valodu, mūsu kultūru 
un pārdzīvoju, kad 
izjūtu sabiedrības 

noraidošo attieksmi 
pret zīmju valodu...
☞ Sigita, lūdzu, pastāsti, ko tu 

darīji līdz savai atnākšanai darbā 
LNS valdē! Sāksim ar skolām, 
zināšanu krāšanu...

Esmu beigusi Valmieras un 
Raiņa skolu. Mācījos arī datorkur-
sos, apguvu izšūšanas mākslu  uz 
šujmašīnas, nu jau arī lietvedību.

Bija man arī nodoms studēt 
augstskolā – pirmsskolas 
pedagoģijas specialitātē. Taču mūs 
ar draudzeni jau pirmajā tikšanās 
reizē  tur kā ar aukstu ūdeni aplēja: 
kā pateicām – slikti dzirdam, tā 
apšaubīja mūsu spējas studēt. 
Otrreiz iet pieteikties negribējās. 
Tomēr saņēmāmies, bet  attieksme 
nebija mainījusies un mums ar to 
arī pietika uz ilgu laiku. Kad atkal 
sāku skatīties pēc citas augstskolas, 
bija mainījušies ģimenes apstākļi, 
vairs nesanāca...

☞ Paraksturo savas darba 
gaitas pēc skolas beigšanas!

Dažādas vietas bija. Trīs 
gadus nostrādāju bērnudārzā par 
auklīti, par  audzinātāju, pēc tam 
aizprecējos uz Kurzemi, dzīvoju 
Alsungā – pie suitiem, tā sanāk.

Tur dabūju šuvējas darbu 
trikotāžas uzņēmumā „Māra”. 
Necik ilgi un – pēc trim mēnešiem 
firma bankrotēja. Ja godīgi, tad

 jāsaka, pat nebēdājos, tieši otrādi 
– nopriecājos klusībā, jo man šis 
darbs negāja pie sirds.

☞ Tas laikam bija bezdarba 
sākums un juku laiki, kad veci 
uzņēmumi tika privatizēti un 
pamazām radās arvien jauni. Ko 
tad tu iesāki?

Jā, šajā laikā daudziem 
nedzirdīgajiem nebija darba tāpat 
kā tagad. Mēs ar vīru, arī tāpat kā 
citi, izgudrojām savu mazo biznesu: 
vairumā pirkām preces no bāzēm, 
vadājām un izpārdevām provincē, 
kur to nebija. Pat mazu bodīti 
iekārtojām un arī reketu pārcietām: 
atnāca pie mums daži zeļļi, 
pieprasīja naudu. Kur toreiz tāda 
drosme mums radās – nedevām! 
Pēc kādas nedēļas skatāmies TV, 
un tur rāda tos „mūsējos”, ar veselu 
ieroču arsenālu bija  saņemti ciet. 
Tad gan aukstas kājas palika!

Labi toreiz mums gāja, tikai jau-
ni bijām, bez pieredzes rīkoties ar 
naudu. Tagad saprotu – vajadzēja to 
sakrāt, ieguldīt nekustamā īpašumā, 
nopirkt zemi vai dzīvokli...

Tad lielveikali izkonkurēja 
mūs, „maziņos”, un bijām atkal 
bez darba. Cik ilgi tā dzīvosi!  Ju-
ris aizbrauca uz Rīgu celtniecības 
darbos, es arī jau sāku skatīties uz 
to pusi, līdz beidzot pārcēlāmies 
visa ģimene (man divi dēli) uz 
galvaspilsētu.

Kādu laiciņu pastrādāju apavu 
veikalā, pēc tam nāca tulka darba 
piedāvājums Jūrmalas SIC. Daudz 
neprātoju, pieņēmu to un tur sabiju 
divus gadus. Jutu, arī šis darbs tā 
īsti nav priekš manis, un tad jau arī

dzīvesvietas maiņa pasteidzināja 
aiziešanu no tā.

☞ Cik noprotams, ilgi mājās 
nesēdēji, jo uzzināji par iespēju 
strādāt LNS valdē?

Tā tas bija! Es vispār visu izlemju 
ātri, arī toreiz pēc sarunas ar LNS 
prezidentu nolēmu – pieņemu šo
piedāvājumu, strādāju; ko nezinu, 
to iemācīšos.

☞ Un tā jau pagājuši  četri 
mēneši jaunajā darbavietā. Kāds 
bijis šis laiks, un kā tu tagad 
jūties šeit?

Pirmo nedēļu viegli nebija, sveši 
apstākļi, neiepazīti darba kolēģi, bet 
ar pirmo dienu bija jādara un jāzina 
viss tā, it kā es jau ilgi strādātu. 

Gāju mājās un apsvēru, ko darīt 
tālāk. Noturējos, nepadevos.

Tagad te jūtos kā mājās, starp 
savējiem. Kad jau iepazīti kolēģi, 
zinu, ko no katra var gaidīt un ko 
viņi gaida no manis. Galvenais, ka 
darbs man patīk. Izdomāju, kā do-
kumentus labāk noformēt, cenšos 
būt precīza, visu savlaicīgi izdarīt 
un sakārtot, lai nekrājas lietas 
kaudzē uz galda.

Un tomēr – kaut kā pietrūkst. 
Liekas, ka vispār mēs par maz 
atļaujamies laipnību un smaidu. 
Kaut vai tas būtu dežūrsmaidiņš 
sasveicinoties, kaut ko skaidrojo-
ties utml. Vai gan tas būtu daudz 
prasīts, bet diena tā visiem kļūtu 
gaišāka šajos krīzes apstākļos.

☞ Vai pati bieži smaidi?
Vispār to daru arī šeit, bet īpaši, 

kad esmu ārpus Latvijas. Reizēm 
man liekas, ka kādi tāli mani 
priekšteči nākuši no Anglijas. Kā 

“LEPOJOS AR SAVU NEDZIRDĪBU...”

...tā atzīst mana sarunbiedre Sigita Ķikure intervijas 
gaitā, kad pieskaramies nedzirdīgo identitātes tēmai un iespējām 
integrēties sabiedrībā. 

Sigita strādā par LNS valdes sekretāri – samērā nesen, no 
pagājušajā gada oktobra, taču jau pietiekami ilgi, lai jau varētu 
novērtēt savu darbavietu, iespējas un kolēģus. Bet iepazīstināšanu  
sāksim šādi!

  ILZE KOPMANE✍

           Tālāk 7. lpp. ➥               

Foto: No personīga arhīva


2008. gada 15. septembrī            skolu dzīve
Kopsolī 
2009. gada 20. februārī

7

man patīk šī zeme un ļaudis! Esmu 
tur diezgan daudz bijusi ciemos 
pie savas māsas un apskaužu viņas 
iespējas kā nedzirdīgam cilvēkam 
dzīvot pilnvērtīgu dzīvi.

Viņa strādā nedzirdīgo 
organizācijā tieši ar jauniešiem. In-
teresants darbs, laba alga, apguvusi 
angļu valodu, mācās kursos utt. 
Gadījās redzēt  arī dažus nedzirdīgos 
policistus, kādu nedzirdīgo kungu, 
kas katru rītu nāca nedzirdīgo klubā   
lasīt avīzē darba sludinājumus (esot 
bezdarbnieks, saņem no valsts pa-
balstu un tā var iztikt, nestrādājot 
gadiem, utt.

Bet pie mums? Valstij gar 
cilvēku maz daļas – bezdarbnieka 
pabalstus dod dažus  mēnešus, tālāk 
iztiec, kā zini. Bet darba daudziem, 
lai kā gribētu strādāt, nav...

☞ Ar ko saistās tavi nākotnes 
nodomi, ko tu vēlētos sasniegt 
dzīvē?

Kas attiecas uz mani – neko 
īpašu: lai būtu darbs, normāla 
iztikšana. Patīk lasīt, ceļot, esam 
bijuši daudzās Eiropas valstīs.

Bet visi turpmākie plāni 
mums ģimenē vērsti uz bērnu 
nākotni, viņiem cienīgas dzīves 
nodrošināšanu. Šobrīd neredzu tādu 
iespēju pastāvēšanu Latvijā. Pārāk 
bezcerīga šī situācija visiem, īpaši 
nedzirdīgajiem. Tāpēc daudzi jau ir 
prom vai gatavojas Latviju pamest, 
dodoties uz  Eiropu un  arī citām 
pasaules valstīm, kur nedzirdīgie 
savu vienīgo dzīvi var nodzīvot ar 
pašcieņu, pilnvērtīgi.

Es lepojos ar savu nedzirdību, 
valodu, mūsu kultūru un pārdzīvoju, 
kad izjūtu sabiedrības noraidošo 
attieksmi pret zīmju valodu, mūsu 
visai ikdienišķām vajadzībām 
(informācijas, TV raidījumu ar 
subtitriem trūkums, tulka pakalpo-
jumu ierobežota pieejamība utt.).

Vai  tiešām arī mums būtu 
jāskatās pēc mītnes zemes tālāk, 
aiz Latvijas robežām!? 

“Lepojos ar savu nedzirdību...“
Sākumu lasiet 6. lpp.

           Tālāk 7. lpp. ➥               

Mums, Rīgas nedzirdīgo 
bērnu internātpamatskolas 
12.klases skolēniem, šis ir 
pēdējais mācību gads, pēdējie 
mēneši skolā. Tūlīt, tūlīt aiz tā 
pagrieziena sāksies lielā dzīve.

Ar ko sākas dzīve? Tā sākas 
ar brīvību, neatkarību un dzīves 
problēmu izprašanu un saprašanu. 
Katra ģimene ir mazs mūsu valsts 
modelis miniatūrā. Arī ģimenē ir 
svarīga kārtība, saskaņa un likumu 
ievērošana. 

Tos var apgūt sociālo zinību 
stundās un arī dzīvē. Tāpēc mēs 
29.janvārī devāmies mācību 
ekskursijā uz Saeimu, lai iepazītos 
un gūtu priekšstatu par Saeimas 
namu un darbu tajā. 

Šaurās Vecrīgas ielas mūs aizve-
da uz Jēkaba ielas brūno, iespaidīgo 
namu, kuru rūpīgi apsargāja mi-
litārās policijas puiši, jo tikai 
nedēļu atpakaļ tas bija piedzīvojis 
13.janvāra nemierīgo vakaru. 

Mūs sagaidīja gide, kura intere-
santi un saistoši izstāstīja šī nama 
vēsturi, nozīmi un tagadējo tā 
darbību. TV ekrānos bieži skatāma 
plenārsēžu zāle un dažādas citas 
zāles un kabineti. 

Tagad, to visu vērojot tieši, 
pārsteidz tas, ka Saeimas deputātu 
vieta – zāle nav nemaz tik liela. 
Katram deputātam ir sava vieta, 

savi darba instrumenti – balsošanas 
iekārta, dokumentu eksemplāri. 
Sava vieta zālē ir Valsts prezi-
dentam un Ministru prezidentam, 
žurnālistiem, fotogrāfiem, viesiem. 

Ļoti interesanta mums likās Sa-
eimas nelielā telpa, kur izvietotas 
piemiņas veltes un dažādu valstu 
vadītāju dāvanas. Šaurās kāpnes 
un līkumotie gaiteņi ved uz dažādu 
komisiju un atbildīgo darbinieku 
kabinetiem. 

Kāpnēs mums steidzīgi garām 
pagāja ne viens vien Saeimas 
deputāts, kuru varam vērot TV 

ekrānā. Katram savs uzdevums, 
savs darbs, kas prasa risinājumu.

Ekskursijas nobeigumā mūs 
sagaidīja vēl daži interesanti no-
tikumi. Nejauši satikāmies pie 
Saeimas nama ar labi pazīstamo 
deputātu – komponistu Raimondu 
Paulu. Komponists aicināja mūs 
nekautrēties un droši stāties 
kopīgam foto. Ar prieku izmantojām 
šo iespēju (skatt. attēlā).

Vēl tikāmies ar deputātiem 
Kārli Šadurski un profesori Janīnu 
Kursīti, kura vairākas reizes vieso-
jusies mūsu skolā. Patīkami un in-
teresanti bija piedalīties sarunā ar 
deputātiem, uzzināt viņu viedokli 
par valsts tālāko attīstību, jaunatnes 
galveno uzdevumu – mācīties. 	
  Skolā atgriezāmies ar jauniem 
iespaidiem par redzēto Saeimas 
namā. 

VĒROJUMI UN TIKŠANĀS 
SAEIMAS NAMĀ

  12. KLASES SKOLĒNI UN VĒSTURES SKOLOTĀJAS✍

F
ot

o:
 R

. B
uš

m
an

is
 u

n 
J.

 S
ta

ģī
tis


  MALDA ILGAŽA, teksts un foto✍

           Tālāk 9. lpp. ➥               

14. februāris - Mīlētāju diena
Kopsolī

2009. gada 20. februārī

klusuma pasaules mīlestība 

8

Iepazīstas tirgū 
Pirms trīs gadiem viņus 

kopā saveduši draugi. Tas no-
ticis Gulbenes tirgū, tāpēc 
Lienei un Intam tirgus placis 
joprojām ir nozīmīga vieta, kur 
līdz ar pirmo skatienu, smaidu 
un nedaudzo minūšu klātbūtni 
piedzimusi abu mīlestība. Tai 
sekojusi tuvāka iepazīšanās un 
lēmums par dzīvi kopā. 

 Pēc kāda laika sevi pasaulei 
pieteicis dēliņš Markuss, kurš 
ir abu vecāku lielākā dzīves 
laime. Nevar izteikt to prieku, 
kāds rotājas Lienes un Inta sejā, 
stāstot, ka dēliņš dzird.

 Puisēns viņiem ir vienīgais stars 
uz skaņu pārpilno pasauli. Vecāki ir 
gatavi darīt visu, kas viņu spēkos un 
pat vēl vairāk, lai dēls izaugtu vesels, 
gudrs un laimīgs.

 Nevienam neatdos
Ar žestu palīdzību Liene un Ints 

apliecina, ka nekad nevienam savu 
dēliņu neatdos. Abiem jau nācies 
pārdzīvot ne mazums satraukuma pil-
nu brīžu. Kad Liene un Ints paziņojuši 
par precēšanos, meitenes vecāki  kate-
goriski iebilduši, bet tad, kad piedz-
imis Markuss, par viņa adopciju 
interesējusies Lienes māsa. 

 Tuvinieku bažas un nevēlēšanās 
uzticēt puisēna audzināšanu 
kurlmēmiem vecākiem ir saprotama. 
Bet šobrīd puisēns apmeklē pirmssko-
las izglītības iestādi “Auseklītis”, kur 
viņam ir iespējams rotaļāties ar citiem 
bērniem un ieklausīties viņu valodā. 

Kamēr Markuss vēl bijis zīdaiņa 
vecumā, vecāki brīdinājuši tuvējos 
kaimiņus, ja īpaši naktīs ilgstoši dzir-
damas mazuļa raudas, lai nāk raudzīt, 
kas atgadījies. Naktīs Liene un Ints

Mīlestība cilvēkus 
neizvēlas. Tā atnāk 

pie viņiem, nepra-
sot sevi apliecināt 
skaļos vārdos, kas 

ātri izplēn.
gulējuši uz maiņām, bet dēla gultiņa 
bijusi aprīkota ar dažādām gaismas 
ierīcēm, kas iedegušās tad, kad bērniņš 
sācis raudāt. Abiem ir arī dzirdes 
aparāti, bet Ints ar roku kustībām 
rāda, ka tos neizmantojot, jo aparāta 
uztvertā skaņu lavīna neesot izturama, 
galvā tā radot pamatīgu jucekli. 

 Dzīvē tā iekārtots: ja cilvēkam 
atņemta viena maņa, ar citu atlīdzināts 
dubultā. Liene un Ints izteikti sajūt 
dažādas vibrācijas, pat tās, ko rada soļi 
kāpņu telpā. 

 Ļoti vēlas darbu
Līdz šī gada aprīlim Avenu ģimenei 

piešķirts trūcīgās ģimenes statuss, jo 
Liene un Ints saņem tikai invaliditātes 
un bērna kopšanas pabalstu. Ar to 
ir par maz, lai pietiktu visam, tāpēc 
rūpīgi tiek izplānota katra santīma un 
lata izdošana, bet jau tagad ir skaidrs, 
ka turpmāk iztikt būs vēl grūtāk. 

 Galvenais priekšnoteikums, lai 
Markuss būtu paēdis un aprūpēts. 
Šobrīd Intam nav darba, bet viņš ļoti 
gribētu kaut ko papildus nopelnītu sa-
vai pensijai.

Reiz Ints izlasījis, ka ir nepie-
ciešams remontdarbu strādnieks, 
bet darba devējs, uzzinot, ka viņš ir 

nedzirdīgs, tomēr atteicis. Tajā 
brīdī acīm pietrūcis asaru, jo 
raudājusi sirds. Lai kā Liene 
viņu mierinājusi, šīs sajūtas 
nav zudušas vēl šobrīd. 

Arī Liene labprāt strādātu 
par apkopēju, bet tagad arī šī 
darba vakance jau kļuvusi zelta 
vērta. Abiem ir vajadzīgs tāds 
darbs, kur viņi paši ir atbildīgi 
par sevi. Kad Intam izdevās 
kaut ko nopelnīt, viņš par 
saņemto atalgojumu iegādājies 
ledusskapi un veļas mašīnu, 
lai viņa mīļajai Lienītei nebūtu 
jānopūlas, mazgājot drēbes ar 
rokām, bet Markusam vienmēr 

būtu svaigi produkti. Tos Ints nopelna 
Litenē savas tantes lauku saimniecībā. 
Ar saviem vecākiem gan viņš tiekas 
tikai atmiņās. 

 Nesen mājoklis ticis arī pie jaunām 
durvīm, bet jauna loga ielikšanai nau-
das nav.

Ar labestību vien
 Liene, Ints un mazais Markuss 

ļoti gaida un labprāt uzņem ciemiņus, 
tikai diemžēl viņu ir maz. Visbiežākā 
viešņa ļoti kārtīgajā un perfekti tīrajā 
dzīvoklī ir mājas pārvaldniece  Marija, 
kuru abi uzskata par savu neoficiālo 
mammu. Viņa labprāt pieskata arī 
mazo Markusu.

Apbrīnojama ir jūtu saskaņa, kas 
valda starp Lieni un Intu. Varbūt tā ir 
tik izteikta tāpēc, ka viņiem ir daudz 
grūtāk pastāvēt šajā pasaulē? Par šo 
saskaņu liecina arī abpusējā attieks-
me, ejot pa ielu, kad viņus pārņem 
piesardzīga uzmanība,  īpaši tad, kad 
kopā ar viņiem ir Markuss.

Vajadzīgi viens 
otram

Klusu skan cilvēku balsis no 
televīzijā translētās filmas. Markuss 

Šaurajā vienistabas dzīvoklī, kas atrodas Gulbenē, Nākotnes 
ielā, – klusums, ko palaikam iztraucē mazā Markusa smiekli 
vai raudas, ieslēgta televizora radītās skaņas, trauku šķindoņa 

mazītiņajā virtuvītē, ūdens šalkoņa atgrieztajā krānā un cilvēku soļi. 
Skaņas te izdzīvo pašas savu dzīvi, jo mājoklīša saimnieki Liene un Ints 
Aveni tās nedzird. 


Zināšanu nekad ne-
var būt par daudz, 

jo dzīvē viss nemitīgi 
mainās. 

Klusuma pasaules mīlestība
Sākumu lasiet 8. lpp

           Tālāk 9. lpp. ➥               

                                            dARBS
Kopsolī
2009. gada 20. februārī

9

ieklausās un priecīgi plaukšķina mazās 
roķeles. 

Viņš dzird šīs balsis. Tās tik ļoti 
līdzinās  – bērnudārzā dzirdētajām. 
Liene un Ints vairāk par visu vēlas 
nenokavēt to brīdi, kad Markusiņš pir-
mo reizi izrunās vārdus „mamma” un 
„tētis”. Šos vārdus viņi nesaklausīs, 
bet nolasīs no dēla lūpām. Un tā būs 
viņu abu laimīgākā diena.

Mīlestība cilvēkus neizvēlas. 
Tā atnāk pie viņiem, neprasot sevi 
apliecināt skaļos vārdos, kas ātri 
izplēn. Viņu mīlestībai pietiek ar 
skatienu, glāstu un apziņu, ka viņi ir 
vajadzīgi viens otram un īpaši ma-
zajam dēliņam, kurš vēl ir pasaules 
iepazīšanas ceļa sākumā. Tās pasaules, 
kurā dzīvojot bieži vien nenovērtējam 
to, kas mums ir dots. 

No laikraksta „Dzirkstele”, Gulbenē.
No red. Rakstu par šo ģimeni var lasīt 

arī žurnāla Ieva 6. nr.,2009.

Pagājušajā  vasarā beidzis Barka-
vas arodvidusskolu, nedzirdīgo grupā 
izturot gala pārbaudījumus ar labiem 
rezultātiem. Mācību gadi pagājuši 
neticami ātri, atmiņā vēl virmo dažādi 
piedzīvojumi, kā kopā mācījušies, kā 
palīdzēja skolotāji utt. 

Aivis šobrīd vēl turpina mācības 51. 
vidusskolā, lai iegūtu vidējo izglītību. 
Un strādā par metinātāju kādā Dānijas 
kompānijā. Bet pirms tam...

Krīze diktē 
noteikumus...

Pēc profesijas esmu celtnieks, šo 
amatu apguvu 3 gados. Kad beidzu 
Barkavas arodvidusskolu, bija liels 
prieks. Iegūtās zināšanas cerēju pie-
lietot praktiskajā darbā. Tajā laikā 
izglītoti speciālisti darba tirgū bija 
pieprasīti. 

Arī man pašam bija pietiekama 
iekšējā motivācija, jo celtnieka darbs  
patīk. Izjutu atbildību, ieinteresētību 
un vēlmi strādāt aizrautīgi. Liekas, ka 
tieši izglītība radīja šo motivāciju.

Diemžēl Latvijā sākusies ekono-
miskā krīze, cilvēkiem vairs nav 
naudas, lai veiktu dzīvokļu remontu, 
būvētu māju. Darba devēji meklē 
tādus strādniekus, kuri ar mieru 
strādāt ar zemāku atalgojumu, turklāt 
aploksnē. Viņi vairs neinteresējas par 
izglītību, strādājošā motivāciju un 
kvalifikāciju. 

Ilgi meklēju darbu savā jomā, tomēr 
neatradu, jo celtniecība sašaurinājās, 
mana profesija kļuva maz pieprasīta.

Nolēma mainīt
profesiju

Cik ilgi var palikt bez darba! Naudu 
ikdienas iztikai vajadzēja, tāpēc 
nolēmu pieņemt tēva piedāvājumu, 
sāku apgūt jaunu – metinātāja amatu 
kādā Dānijas firmā, jo biju jau pieku-
sis, meklējot darbu celtniecības jomā.

Sāku strādāt bez priekšzināšanām 
pa 2 – 3 stundām dienā. Vēroju, kā 
citi to dara. Protams, ļoti labi bija tas, 
ka mani mācīja tēvs. Dienu no dienas 
veicās arvien labāk un labāk, līdz mani 
pieņēma pastāvīgā darbā. Jauno darbu  
es vērtēju atzinīgi un daru labprāt.

Par īsto vietu dzīvē
Uzreiz gan nevaru teikt, ka esmu 

savā īstā vietā, bet pamazām sāku 
pierast, drīzāk –  sāku šim darbam 
patikt. Pozitīvi, ka ir sociālās garan-
tijas,  regulārs atalgojums, veselības 
apdrošināšana, darbabiedri draudzīgi, 
tāpēc arī patīkama ikdienas atmosfēra. 
Bez tam darbu varu savienot ar 
mācībām. Metinu visādas ikdienā 
vajadzīgas lietas – trepes, svečturus,  
(attēlā - Aivja darinājums), šašliku 

kastes no metāla. Firma gandrīz 
visu eksportē uz ārzemēm, ir daudz 
pasūtījumu. Bez šaubām, metinātāja 
darbs vispār ir ļoti kaitīgs plaušām, tā-
pēc katru dienu jādzer piens, kefīrs.Bet 
šajos laikos jau nav nekādas izvēles, 
tāpēc paldies tētim, ka izkārtoja man 
šo darbu, ierādīja, apmācīja. Viņš 
veltīja daudz laika un pūļu, lai es visu 
labi iemācītos.

Ar domu par nākotni
Daudz ko var apgūt pašmācības 

ceļā un strādāt tāpat. Ja ir patiesa 
gribēšana, būs arī varēšana. Galve-
nais, lai cilvēks iekšēji pieņem darāmo 
darbu, tad viņam tas patiks, viņš būs 
ieinteresēts un rezultāts būs OK.

Tomēr labāk būtu piedalīties 
profesionālās apmācībās un iegūt 
diplomu, tas noderētu – stiprinās 
oficiālo atzīšanu, paplašinās zināšanas, 
darbs būs kvalitatīvāks, to spēs paveikt 
ātrāk un vairāk. 

Ļoti ceru, ka kādreiz mācīšos un 
iegūšu metinātāja diplomu, kas agri 
vai vēlu tiks pieprasīts. Uzskatu: ja 
cilvēks pieņemts darbā kādā vietā, 
tad viņam ir pienākums šim darbam 
nepieciešamās zināšanas,  amata pras-
mes apgūt  pēc iespējas pilnīgāk. 

Zināšanu nekad nevar būt par 
daudz, jo dzīvē viss nemitīgi mainās. 
Celtniecības profesiju, kura man jau 
ir, nedomāju nolikt malā. 

Būs piedāvājumi, atradīsies darbs, 
tad atgriezīšos šajā jomā, kurā tāpat 
varēšu izmantot visas savas iegūtās 
prasmes un strādāt vienlaikus vairākos 
amatos. 

kad jāmeklē jaunas iespējas...
  VITA STUPĀNE, teksts un foto✍

Šobrīd vai visās pasaules valstīs ir ekonomiskā krīze, jāsavelk josta ciešāk, 
jācīnās par darbu un izdzīvošanu, jo daudzi kļuvuši bezdarbnieki, ir izmisuši, 
dzīvo stresā, krīt derpresijā. Stiprākie mācās ar cieņu pārdzīvot grūtos laikus, 

pieņemt pastāvošo situāciju, samierināties ar to un meklēt jaunas iespējas, jo – dzīve 
taču ir tikai viena un tā jādzīvo tieši tagad.

Jūsu uzmanībai – intervija ar Aivi Grāvīti (23)


laizānu SKOLA2008. gada 20. decembrī

           Tālāk 11. lpp. ➥               

  politika.ekonomika
Kopsolī

2009. gada 20. februārī

kas notiek latvijā?

10

Pašreizējā ekonomiskā 
krīze Latvijā diktē sa-
vus dzīves noteikumus 

arī nedzirdīgajiem – mazāk tērēt 
svētkiem un izklaidei, taupīt uz 
pārtiku, apģērbu un apaviem, 
pārcelties uz dzīvi ārzemēs... 

Lūk, daži viedokļi!

Arita Dirnēna
A r v i e n 

vairāk cilvēku 
paliek bez 
darba, tātad 
arī bez naudas, 
bet veikalu 
plauktos cenas 
paaugst inās . 

To es nesaprotu, ko gan valdība domā? 
Skatos, pat cilvēki ar labām amata 
prasmēm un augstu kvalifikāciju krīzes 
dēļ zaudē darbavietu un citu piemērotu 
darbu nevar atrast, tāpēc  spiesti darīt 
to, kas nepatīk, lai tikai nodrošinātu 
iztiku. Savairojušies zagļi, cilvēki 
jūtas nedroši. 

Uzskatu, ka valdība ir vainīga, 
jo nepārdomāti plānoja izdevumus, 
nedomāja par nākotni, uzkrājumiem. 
Saeima ir jāatlaiž – viņi tur sēž tāpēc, 
ka var labi pelnīt, bet par tautas 
vajadzībām nedomā. 

Būtu svarīgi, lai attīstītos ražošana.  
Ja būtu daudz uzņēmumu, firmu, 
zemnieku saimniecību utt., tad arī 
cilvēkiem būtu darbs.

Edgars Veckāgans
Jūtos ļoti 

slikti, jo manai 
Latvijai klājas 
smagi un būs 
vēl grūtāki 
laiki: augsta 
inflācija, bez-
darba pieau-

gums (2009. gada prognoze – var 
pieaugt pat līdz 20 – 30%), trūkst 
naudas, lai izmaksātu visus plānotos 
sociālos pabalstus utt.

Kā es vēlētos, lai ekonomika 
atveseļotos! Uzskatu, ka valdība 
pieņēma nepareizu lēmumu par PVN 
paaugstināšanu no 18% uz 21%. 

Tas neko neuzlabos. Esmu pētījis 
šo jautājumu un secinājums tāds, ka 
krīzes situācijā PVN ir jāsamazina, 
nevis jāceļ. Vai tad tie, kas strādā 
valdībā, neko nezina!

Vineta Kozlova
Pašreizējā 

situācija man ir 
satriecoša: nav 
darba, pensija 
neliela un ātri 
iztērējas, jo 
viss taču dārgs. 
Manam dēlam 

bērnudārzā, iespējams, par ēšanu būs 
jāmaksā divreiz vairāk, bet, kā un ko 
lai maksājam, ja nav darba un cita dar-
ba piedāvājumu arī nav. 

Es jau neticu valdībai, ka tā kaut 
ko uzlabos, drīzāk otrādi, būs vēl 
briesmīgāk. Runā skaisti, bet rīcību 
neredzu. Tiem, kas strādā Saeimā, 
visiem ir mašīnas, mājas, labi ģērbti, 
var apmeklēt greznus restorānu. 
Viņiem jau labi, krīzes nav. 

Bet ko lai mēs darām?

Inga Mauriņa
TV Panorāmā, avīzēs, 

internetā bieži uzzinu, ka 
cilvēki paliek bez dar-
ba un naudas. Man gan 
pagaidām viss skārtībā. 

Ir darbs, ir pensija, 
tāpēc jūtos apmierināta, 
problēmu neredzu. 

Novēlu bezdarbniekiem turēties. 
Lai gan  grūti, bet  jāsamierinās, 
jācenšas, ko citu!. 

Vēlos, lai LNS atkal varētu realizēt 
labus pasākumus, kā tas bija pirms 
gada – pēdējā laikā kaut kā pietrūkst.

Krīze ir visur pasaulē, ne tikai 
Latvijā, tā ka ne visā varam vainot 
valdību.

Līga Beināre
Va l d ī b a i 

vajag vairāk 
domāt uz nā-
kotni. Es, 
p i e m ē r a m , 
n e a t b a l s t u , 
ka valsts 

aizņēmusies no SVF tik daudz naudas: 
kas viegli nāk, tas ātri aiziet, labuma  
būs maz. 

Kamdēļ vajadzēja palīdzēt Parex 
bankai, labāk to naudu būtu ieguldīt 
sociālā aprūpē, māmiņu pabalstiem, 
pensionāriem. Mans vīrs pagaidām 
strādā metālfabrikā, firma ir Krievi-
jas. Agrāk labi pelnīja, tagad uz pusi 
mazāk. Bet dzīve paliek dārgāka! Mēs 
cenšamies taupīt uz izrādēm, kon-
certiem, izklaidēm – neejam!

Novēlu visiem turēties, rūpēties 
par savu veselību izturību, gudrību un  
savaldību. Cerēsim, ka Latvija spēs  
pārvarēt ekonomisko krīzi un  situācija 
uzlabosies.

Valdis Krauklis
P a š l a i k 

man ir ne-
plānots atvaļi-
nājums, pro-
tams, bezalgas. 
Februārī man 
„ i e d a l ī t a s ”  
četras darba 

dienas un viss. Varu tikai priecāties, ka 
neesmu atbrīvots no darba pavisam, 
tāpēc ka  mūsu  finiera apstrādes 
uzņēmumā atlaisti 80% strādnieku. 
Mani vēl pažēloja kā pirmspensijas 
vecuma cilvēku. Un vēl palikuši tikai 
daži augstākās kvalifikācijas opera-
tori.Pasūtījumi tā kā būtu, bet nu firma 
SIA Troja uzņemas veikt darbu tikai ar 
priekšapmaksu, kura kavējas. Tagad 
neviens vairs nestrādā, tikai cerot, 
ka gan jau samaksās. Tā nu jāgaida, 
kamēr kāda no ES sadarbības  valstīm 
kaut ko ieskaitīs.

Teikšu atklāti – man ir sava noteikta 
nostāja šajos laikos: par krīzi nedomāt, 
bet dzīvot savu dzīvi, pret kuru man 
nav visai augstas prasības. Man pie-
tiek ar to, kas man ir, vai, ja nav, tad 
ceru, ka būs atkal. Tas ir darbs, tas ir 
mans vaļasprieks (fotografēšana), pa 
reizei tase labas kafijas... Tā saglabāju 
dzīvesprieku, par spīti visam, un ar 
dzīvi esmu apmierināts.

Katrā pavērsienā var saskatīt kaut 
ko labu arī. Nu, piemēram, tagad man 
ir vairāk laika hobijam, varēšu sakārtot 
fotoarhīvu ar vairāk nekā 200 tūkstoš 
bildēm.

  VITA STUPĀNE, teksts un foto✍


laizānu SKOLA

           Tālāk 11. lpp. ➥               

Teklas Pivinas klase

                                             sludinājumi
Kopsolī 
2009. gada 20. februārī

11

Lielākā daļa no tām – par nedzirdīgo 
dzīves dažādiem notikumiem.

Vasarā savukārt ar fotoaparātu 
došos brīvā dabā, ķeršu dzīves mirkļus, 
skaistas dabas ainavas, ļaužu ikdienu 
un svētku brīžus.

Juzefa Makajeva
T a g a d 

tik tiešām ir 
grūts laiks. 
Atceros, tā tas 
bija arī 1992. 
gadā, kad 
Latvija kļuva 
n e a t k a r ī g a 

valsts. Man ir tikai vecuma pensija, 
nesen meitai piedzima dēliņš, bet zno-
tam nav darba, jo viņu atlaida. Darbu 
atrast ir grūti, maz piedāvājumu. Bieži 
vien brīvās vakances nevar sazvanīt: 
te nepareizs numurs, te uzreiz pasaka, 
ka jau pieņemts darbinieks. Darbu 
atrast nevar pat ar visai zemu atalgo-
jumu. 	     Nevaru saprast, kas notiek 
valstī, ko dara valdība, Saeima, atliek 
tikai cerēt, domāt pozitīvi. 

Kaut kad taču dzīvei Latvijā 
jāuzlabojas.

Liāna Lukina
Vispār ir šausmī-

gi. Cilvēki pa-
liek stresaini un 
neapjēdz, ko dara. 
Vainīga ir valdība, 
ka tautai nākas ciest, 
palikt bez darba, bez 
nākotnes. Daudziem 

ir kredīti, kā tos apmaksāt? Pārāk 
daudz mums reklāmu – lai tik visi 
aizņemas naudu, pasūta, pērk – vajag 
vai nevajag. 

Reklāma jāsamazina, lai tirgotāji 
ļauj cilvēkam  pašam izvēlēties, 
mierīgi dzīvot. Tagad arvien dārgāk 
jāmaksā par dzīvokli, pārtiku, trans-
portu. Nevaram vairs atļauties iepirk-
ties apģērbu, apavus utt..

Joprojām nedzirdīgos pastumj 
malā. Mums nav sociālā aizsardzība. 
Kad beidzot Latvijā cilvēki dzīvos 
normāli, izglītosies, labi pelnīs, ceļos, 
kā tas ir citās zemēs, piemēram, 
Vācijā, Anglijā? Nav atbildes... 

Politika un ekonomika
Sākumu lasiet 10. lpp.          Autoskola

SIA “Eņģeļu taures“ piedāvā 
B, BE kategorijas autovadītāju 

apmācību gan nedzirdīgajiem 
nelielā grupā ar surdotulkojumu, 

gan dzirdīgajiem. 
Apmācības notiks tuvākajā laikā 

pēc grupas nokomplektēšanas: 
Rīgā, LNS, Elvīras 19, 201. 

Sīkāka informācija: e - pasts: 
zilbe1232@inbox.lv.

 Tālr. 26163118 - SMS. 
Santa Beitāne

   Ziedojumi
Jo vairāk laimes citiem dod,
Jo vairāk sev tās cilvēks rod.

Rīgas biedrība pateicas 
saviem ziedotājiem. Tie ir:

Amanda BAUZE, Brigi-
ta MIEZĪTE (1 Ls); Faņa 

SIŅKOVA, Jeļena LAZDIŅA, 
Vilnis GULBIS, Guntis MOI-
SEJS, Inese BRIŠKA, Fran-
ciska SENKEVIČA, Stefans 

BUČINSKIS (2Ls); Anna 
ABAKOKA, Ēvalds ABA-

KOKS, Jānis TIMMERMANIS, 
Velta TIMMERMANE (2,5Ls); 
Valda MAKAROVA, Vladimirs 
MAKAROVS, Velta RENCE, 
Pēteris BALODIS, Jevgēnija 

LABPRĀTE, Helēna KOZLOVS-
KA, Velta ZAKENFELDE, Feo-
dose LEPEŠA, Gaida VĀRPIŅA 

(3 Ls); Guļiko KANDELAKI 
(4 Ls); Oļegs LIEPA, 
Marija ŠĶIRMANTE, 

Lūcija SAKSONE (5 Ls).

                  

Konkurss beidzies
   “Kas tas ir?“

Jautājām jums, lasītāji, pirms 
Ziemassvētkiem: kas pietrūkst tad, 
kad nedomājam par naudu, par mantu 
iegādi, kredītu un rēķinu apmaksu... 
Kad liekas, it kā visa pietiek un tomēr 
– kaut kā trūkst.

Saņemtās atbildes mūs patīkami 
pārsteidza un iepriecināja. “KS“ lasītāji 
minēja cilvēciski saprotamas un ikvie-
nam tuvas vēlmes pēc lietām, kas fak-
tiski nemaksā neko, bet izrādās pat ļoti 
vērtīgas. Lūk, tās!

Visvairāk minēta mīlestība (11 
reizes), draugi (9), laba ģimene (4).

Seko: uzmanība, sirsnīgums, 
bērni, cieņa, apsveikumi, saru-
nas sveču gaismā, dejas, mazbērni, 
laipnība, Latvijas iepazīšana, ugun-
skurs pie jūras, ziedi bez jubilejām, 
lidojums ar balonu, suns, nejaušs 
glāsts, mīļš skatiens (1 – 3 reizes).

Redakcija pateicas visiem, kas 
atsaucās un piedalījās šajā konkursā. 
Loterijā redakcijas balvu vinnēja 
Sanita Lazdiņa ar nosauk-
tiem vārdiem – LABA ĢIMENE. 
Lūdzam sazināties pa tel. 67471559 
(TT) vai 29180534 (SMS) un ierasties 
redakcijā.

Ievērībai!
Rīgas biedrības rehabilitētājas 

MĀRAS LASMANES 
darba  laiks martā:

2; 4; 10; 12; 16; 18; 24; 26
no pl. 9. līdz 17.

☎ ☎ ☎

Jaunums
No 2009. gada janvāra 
LTV – I  ziņu raidījums 

“Šodien Latvijā un pasaulē“ 
 pl. 18 tiek tulkots 

zīmju valodā  
26 minūšu garumā.

KC “Rītausma“
Atsaucoties uz pub-

likas vēlmēm, sestdien, 
28. februārī pl. 15 notiks 

Karnevāls. 
Sekojiet informācijai 

e - pastā un afišās. 
Ielūgumus var saņemt:  dienā  

– Elvīras ielā 19, vakaros 
Rītausmā, Kandavas ielā 27.

JAUTRĪTE GROMA
sociālo pakalpojumu un palīdzības 
jautājumos pieņem: otrdienās pl. 
12 – 17
trešdienās pl. 10 – 15
ceturtdienās pl. 10 – 13

Pirmdienās un piektdienās ar 
pierakstu. Tālr.: TT. 67471561, 
mob. 26113655


            Kultūras dzīve
Kopsolī

2009. gada 20. februārī

12

Strauji rit dienas Vērša 
gadā, jau februāris 
otrā pusē. 2009. gads 

Rītausmā iezīmējās ar Vecā gadā 
iesākto pasākumu turpinājumu.

Pašā gada nogalē  NIAF „Klu-
sums” prezidentam GUNTARAM 
BEISONAM izdevās sarūpēt pārtiku 
30 guļošajiem un 5 pansionātos 
dzīvojošiem biedriem. Tad nu gada 
sākumā vajadzēja organizēt palīgus, 
lai labdarības paciņas  tiktu aiznestas. 

Salīdzinot ar citiem gadiem, kad 
sponsoru iespējas bija plašākas un 
varējām arī gados vecus pensionārus 
iepriecināt, šoreiz tādu iespēju nebija.

LNS Rīgas biedrības un 
Rītausmas vārdā sirsnīgs PALDIES 
par rūpēm NIAF „Klusums” valdei 
un tās prezidentam G.Beisonam. Šis 
atbalsts ir ļoti vajadzīgs un svētīgs.

✥   ✥   ✥ 

Tāpat gada pēdējās dienās pro-
jektu: „Gribi tici, gribi netici” 
atbalstīja RD Kultūras pārvalde, un 
tā ietvaros 13.janvārī notika pasākums, 
kurā  uzstājās rītausmieši un viņu 
draugi no Ziemeļvalstu ģimnāzijas. 
Šajā projektā iesaistījās arī RNBI 
pamatskolas pedagogi: I. Cepurīte 
un A.Puriņa, kā arī Rītausmas 
deju kolektīva vadītāja D. Kalpiņa 
– Geida un studente L. Mickēviča. 
Pasākums ietvēra katra mēneša 
horoskopa teatralizētu apspēlēšanu 
un izdejošanu. Skatītāji, kuru rindās 
bija arī skolēni no nedzirdīgo skolas, 
atsaucīgi vēroja priekšnesumus un 
izdzīvoja tiem līdzi.

✥   ✥   ✥

Vai nu tiešām pašus mazākos 
atstāsim bez eglītes? Par to 
norūpējusies bija LNS Rīgas 
biedrības valde, un tapa ideja 
pulcināt uz to bērniņus līdz 7 ga-
diem. 

 18.janvārī pat laika apstākļi bija 
labvēlīgi, lai mazie ķipari šo pasākumu 
apmeklētu kopā ar vecākiem un 
brāļiem vai māsām.

Uzvedumu „Ko zvēri ziemā 

mežā dara” sagatavoja paši valdes 
locekļi. 

Attiecīgi ģērbušies ar kustībām 
improvizēja skatu, kas notiek mežā,  
iesaistot arī mazos skatītājus, kuri 
bija ļoti atsaucīgi. Kas tad kurš 
bija? A.Bergmanis – meža vecītis, 
kuram pazuduši cimdi,  un sniega 
karaliene – M.Lasmane, kas vi-
sus zvērus organizēja. Cimdus 
meklēt no ziemas migas cēlās pele 
– F.Lepeša, ezis – R.Kurēna, zaķis 
– L.Čerepko, lācis – A.Moiseja. 
Cimdi tika atrasti, un visi zvēri 
kopā ar meža vecīti un mazajiem 
apmeklētājiem priecājās. Eglīte 
skaista, bet kaut kā pietrūka, un 
visi kopā sāka saukt Salatēti, varbūt 
vēl nav aizbraucis uz Lapzemi un 
iegriezīsies Rītausmā! Pēc brīža 
Salatētis – S.Lasmanis ar dāvanu 
maisu klāt, un mazie tika pie 
gaidītiem kārumiem. 

NIAF “Klusums“ iepriecināja 
bērnus ar lietderīgām dāvanām, 
kuras var izmantot nodarbībās. Pal-
dies G. Beisona kungam.

Tā, dzerot tēju, rotaļājoties, 
vecākiem risinot  sarunas, laiks 
aizskrēja nemanot. Apmierināti par 
pavadīto svētdienu bija mazie un 
lielie pasākuma dalībnieki, kā arī 
gandarījums organizētājiem.

✥   ✥   ✥

Februāris iesākās ar  kuplā 
skaitā apmeklētu pasākumu, jo 
par e – taloniem  instruēt ieradās 
RĪGAS SATIKSMES pārstāvji. 

Ne tikai mūsējiem grūti 

iedomāties, kā viss notiks, tāda problēma 
pastāv visiem rīdziniekiem, kuri turpmāk 
lietos sabiedrisko transportu Rīgā.  
Mierinot, ka viss būs labi, viesi centās 
atbildēt uz apmeklētāju jautājumiem. Arī 
turpmākās  ziņu dienās vēl un vēlreiz tiks  
runāts par šo jaunumu. 

28. februāra trešdienā „KC” 
Rītausma kā vienmēr  notika Jautrītes 
ziņu vakars. Viņa stāstīja par aktuāliem 
notikumiem Latvijā un ārzemēs, iz-
mantojot arī interesantus aprakstus 
no žurnāliem un avīzēm.

 Pēc viņas stāstījuma apmeklētāji 
šoreiz neizklīda, bet vienkopus sapulcējās 
Lielajā zālē, lai noskatītos Džanni Ro-
dari pasaku lugas improvizētu izrādi 
„Sīpoliņa piedzīvojumi”. Režisore   Dzin-
tra Kukša pastāstīja, ka pati pirms 21 
gada  režisējusi  šo izrādi, tagad nedaudz 
pārmainījusi lugas tekstus, vēršot uz 
šobrīd aktuālo situāciju valstī.

Skatoties šo izrādi, nopriecājos, 
ka dažādās lomās augļus, žurku, suni 
spēlēja gan vecie, gan jaunie aktieri, pat 
divi skolēni.

Visi bija cītīgi gatavojušies šim 
ģenerālmēģinājumam pirms Rīgas 
amatierteātru festivāla, kas notika no 29. 
janvāra līdz 7. februārim.

Tajā piedalījās 18 teātru kolektīvi no 
Rīgas un Jūrmalas.

Cik vēroju, skatītājiem patika šī 
izrāde, tāpēc vēlreiz paldies mūsu 
lieliskajiem aktieriem  un visiem, kas 
piedalījās izrādes tapšanā. 

Uzmanību!

 Kultūras centra “rītausma” vēstis
  MARUTA PITERNIECE✍

  DZINTRA INTSONE✍

F
ot

o:
 I.

 O
zo

la


                                   kultūras dzīve
Kopsolī
2009. gada 20. februārī

13

Par Latvijas TV 
raidījumiem

2008. gada rudenī LNS 
veica intensīvu saraksti un 
izskaidrošanās darbu ar vairākām 
augstākstāvošām institūcijām 
jautājumā par informā-cijas 
nodrošināšanu nedzirdīgajiem 
cilvēkiem.

Savos iesniegumos LR Saeimai, 
LR Tiesībsargam, Nacionālajai radio 
un TV padomei, LTV vadībai un īpašu 
uzdevumu ministram sabiedrības 
integrācijas lietās LNS raksturoja 
pašreizējo situāciju kā diskrimināciju 
pret nedzirdīgajiem, viņu cilvēktiesību 
pārkāpšanu un pieprasīja veikt neat-

  DZINTRA INTSONE

Kanādā rokkoncerts 
nedzirdīgajiem

Šā gada pavasarī Kanādā 
norisināsies pirmais rokkoncerts 
pasaules vēsturē, kas paredzēts 
nedzirdīgiem cilvēkiem. Pasā-
kums notiks vienā no Toronto 
klubiem 5. martā, ziņo New Musi-
cal Express. 

Lai dzirdi zaudējušiem cilvēkiem 
palīdzētu uztvert mūziku, Kanādas 
Raiersonas universitātes mūzikas 
tehnoloģiju izpētes centrs izstrādājis 
īpašu vibrējošu krēslu.

“Emocionālā krēsla” sensori 
analizē mūzikas skaņas un pārveido 
tās vibrācijās. Krēslā iebūvētās ierīces 
liek tam kustēties, šūpoties un trīcēt, 
pielāgojoties skanošās mūzikas rit-
mam, ļaujot izjust mūziku.

Īpašā krēsla izgudrotāji atzinuši, ka 
tie, kas šajos krēslos sēdēs, koncerta 
laikā “savā sejā sajutīs ritmiskās gai-
sa kustības”.

Koncerts, kurā uzstāsies vairākas 
maz zināmas muzikālas apvienības, 
tiks papildināts ar vizuāliem efektiem, 
līdzīgiem tiem, kas tiek izmantoti 
dažādos mediju pleijeros.

Nedzirdīgs 
ugunsdzēsēju 
priekšnieks

Iespējams, viņš ir pirmais 
nedzirdīgais ugunsdzēsēju priekšnieks 
Amerikā, ziņo Deaf News Today 
(Nedzirdīgo Ziņas Šodien). Marks 

Kad tumsa saules gaismu klāj,
Vēl gaišais stars man pretī māj:
„Vai mani saproti,
Kā es, tā aiziesi.”

Šīs  dzejas rindas publicētas avīzē 
„Kurlmēmo Dzīve” (1931.25.07). 
To autors ir šveicietis Eižens Suter-
meisters.

Viņš dzimis Šveicē, skolotāja 
ģimenē, četru gadu vecumā pilnībā 
zaudējis dzirdi. Bez dzirdes un valodas 
6 gadu vecumā Eižens sāka iet skolā. 
Pateicoties skolas un paša neatlaidībai, 
puisis izmācās un izkopj dabas doto 
dzejnieka talantu. Tas viņam prasīja 
vismaz 10 gadus.

E. Sutermeisters uzcēla pats sev 
mūžīgu pieminekli ar grāmatām, kurās 
aprakstīja nedzirdīgā cilvēka dzīvi:
 „Kurlmēmā dziesmas”  (1894), „Kāda 
kurlmēmā skolas dzīve”(1895), „Izs-
tumtie” (1898),  un „Atstātie” (1900).

Eižens kļuva par mācītāju 
nedzirdīgo draudzē un tur nostrādāja 
20 gadus. No šāda veida draudzes 
radās ideja par nedzirdīgo biedrību 
izveidošanu. Tajā laikā Eiženu pazina 
tūkstošiem nedzirdīgo un viņš bija 
iemantojis to cieņu. Ar viņa domām 
rēķinājās ne tikai nedzirdīgie, bet arī 
dzirdīgie. 1912.gadā viņu iecēla par 
Franču akadēmijas Goda locekli un 
uzņēma  Šveices Rakstnieku biedrības 
biedrībā.

Vairāk informācijas http://data.
lnb.lv/nba01/KurlmemoDzive/ 

No interneta materiāliem.
sagatavoja Elīna Jefremova

liekamus pasākumus tās novēršanai, 
nodrošinot LTV informācijas piee-
jamību.Visi minētie adresāti, piesau-
cot ES pieredzi, ANO konvenciju, 
apliecināja, ka, protams, saprot minēto 
vajadzību un iespēju robežās gādās 
par jautājuma risināšanu. LM sarīkoja 
tikšanos ar iesaistīto pušu pārstāvjiem, 
LR Tiesībsargs ierosināja pārbaudi.

Rezultātā Tiesībsargs atzina, ka 
Latvijas TV pārraidītās informācijas 
pieejamība personām ar dzirdes 
traucējumiem nav pietiekama, tomēr 
atbilst pašreizējai ekonomiska-
jai situācijai valstī un attiecīgi 
iespējamam finansējumam.

No LTV 2009. gada 19. janvārī 
pienāca vēstule, kurā uzskaitīti 

raidījumi, kas patlaban pieejami 
nedzirdīgajiem cilvēkiem. Tie ir:
  surdotulkojums pl. 18 (ietvertas 

novadu ziņas) – kopā 113 raidstundas 
gadā;
 titrētie raidījumi – Naudas zīmes 

(par ekonomiku), Kopā (invalīdu 
tēma), Zveja, Kriminālā informācija, 
valsts vadītāju uzrunas svētkos.
 filmas un seriāli; 
 info titru panelis Panorāmā,
 Nakts Ziņās, Labrīt, Latvija 

(svarīgākie notikumi);
 slīdošo titru paziņojumi (par 

ārkārtas stāvokli).
Latvijas TV apliecina gatavību 

palielināt subtitrēto program-
mu apjomu, ja tam tiks piešķirtas 
finansējums. 

Kaits (Mark Kite) ir pārņēmis vadību 
Jukonas brīvprātīgo ugunsdzēsēju, 
Pensilvānija štatā. Viņš uzņēmies 
atbildību par 75 ugunsdzēsēju darbu. 
Tā ir Kaitu ģimenes tradīcija. Marka 
vectēvs, tēvs, brālis un arī viņa dēls 
kalpoja un kalpo sabiedrībai šādā 
veidā.

Marks Kaits piedzima gandrīz 
nedzirdīgs, visu savu mūžu Marks 
lieto dzirdes aparātus. Sazinoties 
ar nedzirdīgajiem, viņš runā zīmju 
valodā. Lai reaģētu uz ugunsgrēka 
trauksmi naktīs, kad viņš guļ, Marka 
gulta ir aprīkota ar vibrācijas sistēmu, 
kas iedarbojas līdz ar trauksmi.

Amerikā par ugunsdzēsējiem strādā 
aptuveni 50 pilnībā nedzirdīgi cilvēki. 

Pats sev uzcēla
pieminekli

„Savu patieso spēku cilvēks spēj 
apzināties tikai tad, kad viņš pārzina 
savas esības vēsturi, jo tam, kas 
pārzina vēsturi, pieder nākotne, bet 
tas, kas pārzina tikai tagadni, dzīvo 
pagātnē.” E. Sutermeisters

Dabas balsis

Kad redzu ziedu novīstam,
Kā klusa balss man ausīs skan:
„Vai mani saproti,
Ir tu reiz aiziesi.”
Kad koka lapas raisās, krīt,
Tās, liekas, grib vēl pasacīt:
„Vai mani saproti.
Ir tu reiz aiziesi.”

F
ot

o:
 I.

 O
zo

la


NO SKOLU VĒSTURES
Kopsolī

2009. gada 20. februārī

14

 Sākums “KS“ nr.1, 2009
EDĪTE ALSTERE, 

 direktora A. Pārupes meita,  atceras: 
“Neaiz-

m i r s t a -
ma bija 
gatavošanās 
18. novem-
brim. Jau 
o k t o b r ī 
skolēni sāka 
g a t a v o t 

papīra laternas, kurās ielika svecītes 
un piestiprināja pie kociņa. 17. no-
vembra vakarā katrs bērns ar iedegtu 
svecīti laternā staigāja pa parku.  

Skolā tika rīkotas arī  Meža dienas 
– katru gadu skolēni stādīja kokus 
parkā. 

Pie mums  viesojās daudzi ievēro-
jami cilvēki, piemēram, rakstnieks 
Kārlis Skalbe un Jānis Akurāters, 
rakstnieks un politiskais darbinieks 
Atis Ķeniņš, gleznotājs Jānis Kalējs 
un citi. Bieži ciemiņi bija katoļu 
mācītāji, jo lielākā daļa bērnu Latgalē 
bija katoļi. Katoļu mācītāji pastāvīgi 
brauca uz Laizānu skolu arī tādēļ, ka 
mans tēvs bija luterānis, un katoļu 
baznīca baidījās, ka viņš var ieviest 
skolā luterticību. 

Skolā bija lieli eglītes sarīkojumi 
ar daudziem priekšnesumiem. Ļoti 
skaisti bija vingrošanas priekšnesumi, 
ko organizēja fizkultūras skolotāja 
Olga Līsmane.

Vēl skolā katru gadu notika šaha 
turnīrs. Mans tēvs bija liels šaha 
spēlētājs un mācīja skolēniem spēlēt 
šahu. 

Kad Laizānu skolā sāka strādāt 
Jānis Einbergs, pēc amata kurpnieks, 
skolotāji ļoti aktīvi sāka nodarboties 
ar teātra mākslu. Tas bija apmēram 
30.gadu vidū. J.Einbergs pirms tam 
bija aktīvi darbojies Valmieras teātrī. 
Pēcpusdienās viņš nedzirdīgiem 
skolēniem mācīja kurpnieka amatu, 
bet vakaros ar skolotājiem iestudēja 
izrādes. J.Einbergs bija amatieris, bet 
ļoti spējīgs un talantīgs cilvēks. Teātra 
izrādes izrādīja gan saviem skolnie-
kiem, gan citiem ārpus skolas.”

Atmiņās par skolas gaitām Laizānos 
dalījās arī Valentīna Skuja 
(dzim. Sondore). 

Valentīna 
d z i m u s i 
Va r a k ļ ā n u 
p a g a s t ā , 
skolā sāka 
iet jau no 7 
gadu vecuma 
un mācījās 
no 1928. 

līdz 1938.gadam. „Man vislabāk pa-
tika šūšanas un rokdarbu stundas. 
Mums tās pasniedza direktora sieva 
Larisa Pole. Šūšanas amats man 
noderēja – pēc skolas beigšanas sāku 
strādāt par šuvēju. Man patika arī 
matemātikas, mājturības un lasīšanas 
stundas. Skolotāja Olga Līsmane 
man mācīja lasīšanu. Stingra bija, 
bet, re, joprojām daudz lasu. Nevaru 
iedomāties dzīvi bez lasīšanas. Vēl 
man patika ģeogrāfijas stundas – 
skolotājs Vilhelms Stoķis (dziedātāja 
Normunda Jakušonoka vectēvs)  labi 
mācīja. Mīļa bija arī skolotāja Milda 
Zaļkalne.

Izrunu mums visvairāk mācīja 
pirmajā gadā. Mācīja vienu burtu tik 
ilgi, kamēr spēju pareizi izrunāt. Man 
pēc izrunas stundām sāpēja mute. Ilgi 
man bija jāmācās burts „k”, kakls 
pēc tam sāpēja. Vēl tagad skaidri at-
ceros, kā mācīja izrunāt katru burtu. 
Izrunas laikā bija uzmanīgi jāskatās 
uz skolotāju un pēc iespējas precīzi 
jāatkārto katrs burts pēc skolotājas 

mutes kustībām. Izrunātos burtus 
pēc tam mācījāmies zīmēt, krāsot un 
rakstīt. Šīs stundas gan bija grūtas 
un nepatika - reizēm pat raudāju. To-
ties varēju sarunāties ar dzirdīgiem 
cilvēkiem, jo mana izruna bija sapro-
tama. Ne visi skolēni varēja iemācīties 
runāt skaidri. Atceros, manā klasē 
tikai 4 skolēniem izdevās iemācīties 
izrunāt katru burtu. Pārējos, kuri to 
nespēja, skolotāja rāva aiz auss, sita 
pa vaigu un pat sita ar koka nūju. 

Skolā bija maz brīva laika. No rīta 
līdz pusdienām bija stundas. Pusdie-
nas pl.14. Pēc tam rokdarbu stundas, 
tad pēc vakariņām 2 stundas pildījām 
mājasdarbus. 

Direktors Aleksandrs Pārupe bija 
ļoti labs un mīļš. Kad slimoju, viņš 
katru dienu nāca apraudzīt mani un 
citus slimniekus. Noglāstīja mūsu 
galviņas, pielika roku pie pieres, lai 
pārbaudītu, vai nav karstumi. Bet 
nevarēja tikai gulēt. Slimošanas 
laikā bija arī jāmācās. Šad tad direk-
tors mani un otru skolnieci Mariju 
Šķirmanti aicināja pie sevis dzīvoklītī, 
kas atradās skolas augšējā stāvā, 
uz vakariņām. Vasaras brīvlaikus 
pavadīju laukos pie vecākiem, bet 
man daudz labāk patika dzīvot skolā. 
Mājās garlaicīgi, vecāki dzirdīgi, 
nebija, par ko runāt. Beidzot skolu, 
visām meitenēm uzdāvināja kleitu, 
jaku, mēteli, kurpes, lakatu un četrus 
ābeļu stādus. Zēniem – uzvalku, krek-
lu, kurpes un arī ābeļu stādus.” 

reiz bija laizānu valsts kurlmēmo skola
  INESE IMMURE, teksts un foto✍

           Tālāk 15. lpp. ➥               
F

ot
o:

 N
o 

LN
S 

m
uz

ej
a 

ar
hī

va

Foto  paraksts:
1.rindā no kreisās: Edvards Žuskins, Veronika Eiduka, Valentīna Skuja 
(dzim. Sondore),  skol. Olga Līsmane, Filimonija Kozlovska, Genovefa 
Kozlovska, Stanislavs Bogdanovs.
2. rindā no kreisās: Aleksandrs Zušs, Vladislavs Gricāns, Jānis Kaņka.          
Priekšā: Pelemonija Eiduka 


                                               PRĀTA SPĒLE
Kopsolī 
2009. gada 20. februārī

15

Tekla Pivina (dzim. Kazule)   
L a i z ā n u 
K u r l m ē m o 
skolā mācījās 
no 1930. līdz 
1940.gadam. 
Skolā viņa 
iestājās 9 ga-
du vecumā. 
Pagasts bija 

paziņojis vecākiem, ka ir tāda kurlmēmo 
skola, lai ved savu bērnu uz turieni. 
Daudziem nedzirdīgiem bērniem un arī 
viņai pirmā skolas diena sākās ar asarām. 
„Biju ļoti nobijusies, jo pirmo reizi 
redzēju bērnus, kas sarunājās ar rokām. 
Sāku raudāt, jo domāju, ka mani mēda. 
Mājās ar vecākiem runāju mutiski, pie 
tam latgaļu valodā. Pie manis pienāca 
skolotāja Šablinska, mierināja mani un 
teica, ka tie ir nedzirdīgi bērni un neviens 
mani neapvaino. 

Skolā man visi mācību priekšmeti 
bija mīļi, visi viegli padevās. Dzirdi biju 
zaudējusi vēlu – 6 gadu vecumā, tāpēc 
man bija saglabājusies laba un skaidra 
izruna. Kad skolā ieradās pārbaude no 
Izglītības ministrijas, mani vienmēr 
lika pirmo priekšā un bija jāatbild uz 
uzdotajiem jautājumiem. 10 mācību 
gados man bija četri klases audzinātāji 
– V. Stoķis, tad Jānis Mežulis, pēc tam 
Zinaīda Cepurīte un Monika Seile. 
Katrs klases audzinātājs mums mācīja vi-
sus priekšmetus.  Šeit iemācījos arī dau-
dzus amatus. Vispirms šūšanu, ko mācīja 
skolotāja Kalēja, tad piegriešanu, pēc 
tam apguvu prasmi adīt ar adāmmašīnu 
(mācīja direktora sieva L. Pole). Tā man 
noderēja dzīvē, jo pēc skolas beigšanas 
mamma man uzdāvināja adāmmašīnu 
un ar to sāku pelnīt iztiku. Apmeklēju 
arī fotopulciņu. Mums mācīja fotografēt, 
attīstīt filmiņas un gatavot bildes. No 
visas skolas tikai četri mācījāmies šo 
amatu, jo telpa fotonodarbībām bija ļoti 
maza. 

Skolas laiks man bija mīļš. Bija 
žēl šķirties no skolas, jo mājās jutos 
garlaicīgi. Labāk jutos nedzirdīgo vidū.”

Nobeigums nākamajā numurā.
 

           Tālāk 15. lpp. ➥               

Reiz bija Laizānu...
Sākumu lasiet 14. lpp. IESAISTIES UN VINNĒ

Spēli vada Edgars Veckāgans

1.Upe pie Ventspils un Liepājas rajonu robežas (1 p.)

2.Latvijas dambretists (1942 – 1976) (2 p.)

3.Nēģu kāpuri (1 p.)  	

4.Lieli āmuri (1 p.)

                               
5. Šķidri mēsli (lauksaimniecībā) (1 p.)    6. Kāršu spēle (1p.)

7. Mātes piens (1 p.)                                 8. Pagaidu celtne (1 p.)
	

9. Ieguldīto līdzekļu neatpelnīšana (1 p.)

10. Karadarbības teritorija (1 p.)

Kādam vīram ir 1000 latu brīvas naudas. Uzņēmuma akcijas maksā 5lati 
gabalā. Viņš biržā nopērk 200 akcijas, cerot uz milzīgu peļņu. Pēc 2 nedēļām 
akciju cena pieaugusi par 30%, tad pēc kādiem mēnešiem  vēl par 40%. Tad 
pasaules finanšu sfērā  iestājas krīze, un akciju cena strauji krīt par 70%. Viņš 
uzreiz pārdod  nopirktās akcijas. Cik latu viņš saņem?  (3p.).

a)300 latu;   b) 546 latu;   c)1000 latu;   d) 1820 latu

A3A21

9876542A

7871051110

7561263

A13573 12141273

1217A41615

1911181411A15 12

A8A5A20

161429521

Šeit aicinām iesaistīties Prāta spēlē un krāt punktus visu 2009. 
gadu. Katru mēnesi paziņosim rezultātus un kārtas uzvarētāju. 
Gada beigās titulu “Gada Prātnieks“ saņems spēles dalībnieks, 
kuram kopā būs visvairāk punktu un kurš piedalījies visās kārtās. 
I – III vietas ieguvējiem būs naudas balvas un tikšanās kopīgā 
pasākumā.

Noteikumi: jāatmin vārdi, jāatrisina uzdevumi. Katrs cipars 
atbilst noteiktam burtam. Sākumam tiek dots 1 burts.

Spēlē ar prieku un sūti atbildes līdz katra  nākamā mēneša 10. 
datumam: edavec@inbox.lv, vai kopsoli@lns.lv vai pa pastu Elvīras 
19, Rīgā, LV – 1083, tel. 29989521 –  SMS. Turpat jautāt arī par  
neskaidrībām!

Piezīme: Raksta autore būs pateicīga, 
ja atradīsiet un iesniegsiet iespējamos 
precizējumus par šajā rakstā minēto. 


DAŽĀDI
   Kopsolī

2009. gada 20. februārī 

16

Mīļi sveicam
80

3.  III Valentīna PALČEVSKA, 
Rīgas biedrība

9.  III Laimonis TAURIŅŠ, 
Ventspils biedrība

21. III Aleksandra BĀLIŅA, 
Valmieras biedrība

75
17.  III Arturs Laimonis HERBSTS, 

Smiltenes biedrība

70
1.  III Ināra STIPRĀ, Rīgas biedrība
14. III Darja KUĻEVA, 

Rīgas biedrība
14. III Aleksejs ARTEMJEVS, 

Rīgas biedrība

65
3.  III Mirdza ĀBOLIŅA, 

Rīgas biedrība
5.  III Anatolijs ČAMANS, 

Daugavpils biedrība
19. III Valentīna LUDBORŽA, 

Rēzeknes biedrība
23. III Jevgēnija LABPRĀTE,

Rīgas biedrība
25. III Lilija GOLUBEVA, 

Liepājas biedrība
26. III Beata ZINNATUĻINA, 

Liepājas biedrība

60
5.  III Ludmila KRIŠĀNE, 

Rīgas biedrība
11.  III Jānis  KATKOVSKIS, 

Rīgas biedrība
19. III Marija GRAUDIŅA, 

Rēzeknes biedrība

55
10.  III Guntis DĀVIDS, 

Kuldīgas biedrība
11.  III Smaida  JERMOLAJEVA, 

Rīgas biedrība
30. III Biruta TRUMPA, 

Daugavpils biedrība
30. III Genādijs LAPICKIS, 

Rīgas biedrība

50
1.  III Pēteris IGAUNIS, 

Rīgas biedrība
17.  III Inita  ANDREJENKO, 

Kuldīgas biedrība
24. III Mihails BANKOVSKIS, 

Rīgas biedrība
31. III Ivars EPNERS, Rīgas biedrība

Mirdzas Ozoliņas piemiņai
1921.9.VII – 2008.12. II

Šīm rakstu rindām vajadzēja tapt tieši pirms gada, kad mūžībā aizgāja 
daudzu gadu garumā „Kopsolim” uzticīgā brīvprātīgā korespondente, 
Jūrmalas grupas biedre Mirdza Ozoliņa. Diemžēl sēru vēsti saņēmām vēlu, 
pārāk vēlu...

Viņa pie mums redakcijā nāca reizi mēnesī ar labestību un gaišumu sirdī, 
parasti ziediem rokās no sava mazā Jūrmalas piemājas dārziņa, pašas cep-
tiem gardumiem un galvenais – ar kārtējo rakstu par saviem vērojumiem un 
atziņām dzīvē.

Zaudējusi dzirdi jaunībā, Mirdza meklēja ceļu pie sev līdzīgiem un iestājās 
Rīgas biedrībā, centās kontaktēties, visā piedalīties, cik bija iespēju. Viena no 
tādām – regulāri raksti „Kopsolī”.

Mēs paturēsim Mirdzu Ozoliņu gaišā piemiņā kā cilvēku, kurš prata dot, ne-
prasot neko pretī,  saglabāja gara možumu un dzīvesprieku, par spīti grūtībām 
un nejēdzībām. To apliecina arī Mirdzas Ozoliņas „Kopsolī” publicētie rak-
sti.

Īpašie sveicieni
IVANAM CVETKOVAM

Jel sakiet, kur paliek mūžs, 
Kad vēji no kokiem lapas pūš?
Atskaties - tas tavā darbu jūrā
Tas sakrājies kā dzīle jūrā.

✿ ✿ ✿

 ALEKSANDRAI 
OKOĻELOVAI

Tūkstoš dzidru saules staru,
Lai tev dzīvē mirdz.
Prieku, laimi, veselību
Vēlam tev no sirds!

Sveicam savus biedrus lielajā  
dzīves jubilejā!     Latgales grupa

ZIGMUNDAM
 ŽOHOVSKIM

Kā plaukstošs pavasara zieds
Lai labais, skaistais tevi saista
Un laime vienmēr līdzi iet.

Novēl Sandra, Danis,
Maksis un Daina

   Īpašais sveiciens
Sirsnīgi sveicam 70 gadu 

jubilejā 
Zigmundu ŽOHOVSKI.
Saglabāt možumu, sportisku 

garu, būt pie labas veselības un 
dzīvot ar prieku novēl 

RSK “Nedzirdīgo sports“

RSK valde 
sveic 50 gadu 
jubilejā sporta 
aktīvistu mūža 
garumā, futbola 
entuziastu un   	

	 ilggadīgo  treneri  
Elmāru Cielavu.

   Sēru vēstis 
Smuidris Valentīns VAIVODS

1937.2.03 - 2009.2.02
Rīgas biedrība

Galvenā redaktore:
 ILZE KOPMANE
Datormakets:
 IRĪNA KRISTOFOROVA

Sūtiet mums 
savas labās,

gaišās domas!

Nākamais numurs 
20. martā.

        Iepazīšanās
Neprecējies, vientuļš vīrietis ar 

labu raksturu, nedzērājs 
(26 g.) meklē draudzeni no-
pietniem nolūkiem. Valodai nav 
nozīmes. 
Patīk ekskursijas, disko, in-
terneta lietošana. Ir sava māja 
Lielplatonē, dārzs. Vajag saimnieci 
un dzīvesdraugu. 

Sazināties: caur SMS 29794536; 
e - pasts: vova222@inbox.lv

Redakcija: Elvīras 19, Rīga, LV  – 1083, tel. 67471559. Indekss 1012. Iespiests SIA “Elpa  –2“, Rīga. Doma laukumā 1.


