

DZEJAS VAKARS MADLIENĀ

Kopš 1965. gada, atzīmējot Raiņa simtgadi, katru gadu septembra vidū tiek svinētas Dzejas dienas.

Sodien tas ir tradīcijām bagāts festivāls, kas izplatījies pa visu Latviju. Klasiski dzejas dienās tiek lasīta dzeja, notiek tikšanās ar dzejniekiem un apbalvoti labākie gada autori. Bet svētku reizē dzeju var arī dziedāt, zīmēt, attēlot, spēlēt un pat kādu ielu pārvērst par mazu dzejas pasauli. Lai gan Madlienā nav nevienas ielas ar nosaukumu, tas nenozīmē, ka ielu nav, ATRADĪSIM, jo var gadīties, ka arī Madlienā dzeja izies ielās...

septembrī Madlienas bibliotēkā notika dzejas dienām veltīts vakars kopā ar dzejniekiem un literātiem no Rīgas - Arnoldu Auziņu, Ievu Saliņu un Liju Blūmu. Lai klusajās bibliotēkas telpās, šai vakarā, ienestu kādu skanīgāku dzirkstelīti, dzejas novakari papildināja ģitāras un vijoles skaņas Ludmilas Ēveles un Līgas Butānes izpildījumā.

Pēc Madlienas bibliotēkas vadītājas Dainas Liepas vēlēšanās, ar dziesmu „Miglā asaro logs” A. Čaka dzejas vārdiem, iesākās dzejas vakars, kas noteikti ikvienā klātesošajā atmodināja kādu romantisma stīgu. Dzeja jau pati par sevi ir romantiska un cilvēkus, kuriem patīk dzeja, var saukt par romantiskām būtnēm. Tāpēc dzejas vakaru Madlienā mēs varam nosaukt par romantisku vakaru romantiku kompānijā. Kā teica dzejniece Lija Blūma: „Rudenim ir raksturīgas šādas izjūtas, kad vēlamies aizdegt svečīti un galvā rosās apcerīgas domas.”

Uz šo kultūras pasākumu gāju ar vēlmi satikt cilvēkus, kuri lasa dzeju un izbaudīt dzejas burvību. Bet vēl interesantāk šķita redzēt kā lasa savu dzeju pats autors. Vai es kā lasītāja esmu uztvērusi un sajutusi autora domu? Atainot patieso mirkli un likt to sajukt caur savu mākslas darbu, noteikti ir katra mākslinieka grūtākais uzdevums jebkurā mākslas nozarē.

Satiekot dzejas vakara galvenos personāžus, jutos pagodināta un sajutu, ka bibliotēkas telpas tiek piepildītas ar labestību, kas nāk no cilvēkiem ar lielu dzīves pieredzi un sirds bagātību.

Arnolds Auziņš – dzejnieks, dramaturgs, rakstnieks

„Vienalga, lai kā dažreiz iet, es priecājos par katru mirkli, ko dievs man ļauj zemes virsū izbaudīt, par bērniem


Dzejas dienas 2013

un mazbērniem. Es dzīvoju priecīgi. Bet prieks tāpat kā puķe ir jākopj – nepieciešama gaisma, mitrums un, piedodiet, mēslojums. Gaisma ir paša labās domas. Mitrums – jūs jau saprotat, ka aiz tā slēpjas zāles pret grūtsirdību. Bet trešais komponents, kas baro prieka saknes, - tie ir cilvēki, bez kuriem dzīve nebūtu pilnasinīga.”

Dzimis 1931. gada 29. novembrī Talsu rajonā Dundagas pagastā.

„Elpot ir viegli, ja gaisam piejauc jokus” (Dž.Švifts) Viņa piemēram savā daiļradē seko arī A. Auziņš. Pirmais dzejoļu krājums „Smaids” iznācis 1967. gadā. A. Auziņš darbojies dažādos žanros un rakstījis gan bērniem, gan pieaugušajiem. Dzejnieka īpaši nozīmīgs ieguldījums ir bērnu daiļliteratūrā - bērnu dzeja, proza, lugas. Dzejas tematika ļoti daudzveidīga — patriotisms un dzimtenes mīlestība, mātes tēma, jaunība, skolas dzīves norises, darbs, daba visā tās daudzveidībā, mazo bērnu pasaulīte ar tās izjūtām un pārdzīvojumiem.

Neviens no mūsdienu latviešu rakstniekiem nav sacerējis tik daudz anekdožu – gan par politiķiem, gan par rakstniekiem, kas sakopotas 7 grāmatās. A. Auziņa dzejoļus izmantojuši daudzi komponisti savām dziesmām – R. Pauls, A. Kublinkis, R. Kalsons, V. Salaks, E. Īgenberga u.c. Dzejoļi atdzejoti angļu, krievu, lietuviešu, gruzīņu, somu un bulgāru valodās.

Arnolds ir izaudzinājis 2 dēlus un meitu, un lepojas ar 5 mazbērniem.

Man ļoti iepatīkās šis vecais vīrs, lepins vectētiņš ar spēcīgu

un skanīgu balsi tembru. Klausoties Arnolda Auziņa runā un dzejā, uztvēru to kā laikmeta atspulgu ar vēsturisku nozīmi nākošajam paaudzēm. Viņš pats ir kā viena liela grāmata ar kompjūteru galvā – tā viņš par sevi smejas. Patiesi, dzejnieka uzstāšanās brīdi, kas ilga vairāk nekā 30 minūtes, rokās nebija neviena pieraksta. Visus dzejoļus skaitīja kā lasīdams no grāmatas, pa vidu iestarpinot kuriozus no dzīves.

Apbrīnojama ir dzejnieka prasme saskatīt un pēc tam dzejā tik trāpīgi atainot patieso laikmeta seju, pasmejojies par valsts politiskajiem spēkiem un mūsdienu tradīcijām, kas atspoguļo šīs dienas cilvēku vērtības. Es Arnoldu mazliet salīdzinu ar mūziķi Kasparu Dimiteru, kuram uz pasauli ir līdzīgs skatījums un izpausmes veids – nopietnas un patiesas lietas tver caur humoru. Arnolda Auziņa uzstāšanās brīdi mēs tikām gardi smēdināti, par ko visu vārdā pateicos interesantajam cilvēkam un dzejniekam ar bagātu dzīves gājumu un krājumu.

Ieva Saliņa - jauna dzejniece Brīnumi ir uz katra mūsu soļa.

Katru mirkli tie apņē un pavada mūs.

Vai mēs to pamanām ikdienas skrējienā? Cik paši tiem ticam? Cik ticam sev?

Pati dzīve ir Brīnumi.

Cilvēks ir Brīnumi.

Ir laiks apstāties un ieklausīties sevī! Ir laiks dzīvot Mīlestībā.

Ieva Saliņa ir 30 gadus jauna dzejniece. Dzejas iedvesma pie viņas atnāca 2011. gadā.

Ieva pie mums ieradās ar ezotērisku dzeju, kas ir kā vēja

stīga no visuma – grāmatiņa „Pakāpies, sajūti dvēseli savu”.

Ar dzejnieci Ievu Saliņu, šķiet, esmu pazīstama jau sen, tikai šī pazišanās ir bijusi caur viņas grāmatiņu „Pakāpies, sajūti dvēseli savu”. Viņas dzejai kā arī grāmatiņai ir īpaša nozīme un spēks, jo tajā katrs var atrast atbildi uz savu jautājumu. Grāmatai ir arī interesants pielietojums – no rīta pie brokastu galda paņem rokās grāmatu un atver vienalga kuru lapu, izlasi, kas tajā rakstīts un brīnumainā kārtā tas būs tieši tas, kas vajadzīgs tev, lai šo dienu nodzīvotu ar nozīmi un justos laimīgs.

Domāju, ka dzejas dienu apmeklētāji ir aculiecinieki šīs grāmatiņas neparastajam spēkam, jo katram bija iespēja izvilkt savu dzejoļu un, kā vakara noslēgumā dzirdēju, daudziem tā bija īstā atbilde.

Jaunās dzejnieces klātbūtne un neparastais dzīves skatījums caur dzeju, visa vakara garumā ienesa pārsteidzošu mieru un daudz mīlestības, kas nāca no viņas dzejas lasījumiem. Tas bija brīnišķīgi maigs mirklis dvēseles izjūtām, pēc kā dzejas dienas apmeklētāji guva neaizmirstami emocionālu un aizkustinošu baudījumu.

Dzejas vakara izskaņā madleniešiem bija iespēja iegādāties Ieva Saliņas grāmatiņu, kurā jaunā dzejniece katram ierakstīja personīgu vēltījumu.

Lija Blūma – bibliotekāre un dzejniece

Tikšanās ar jūru
Esmu atkal jūras krastā
Rīta stundā neparastā.

MIĶELDIENAS DĀRZA SVĒTKI PIRMSSKOLĀ „TAURENĪTIS”


Svaigā gaisā viss garšo labāk!

Visu septembra mēnesi bērni kopā ar skolotājām izzināja, pētīja rudens un ražas tēmu. Pastaigu laikā vēroja, kas izaug mūsu dārziņos, lai iegūtu vēl plašāku priekšstatu par rudens veltēm. Senie latvieši Miķeļdienā atzīmēja vasaras beigas, kad saule pagriežas uz ziemas pusi, atnesot tumšus vakarus un vēlu laiku. Līdz Miķeļiem ražai ir jābūt zem jumta, vien kāposti varot palikt vēl dārzā. Ja dārzā kaut kas vēl nav novākts, tas veikli jāizdara, jo Miķelis var sarūpēt sniegu un salu.

Pirmsskolā tiek gādāts, lai bērni iemācītos latviskās tradīcijas un svētkus, tāpēc 30. septembrī tika svinēti Miķeļdienas dārza svētki.

Jau no agra rīta bērni kopā ar vecākiem uz pirmsskolu nesa dārza skulptūras, kuras tika izliktas pirmsskolas priekšā, tādejādi visiem kopā veidojot izstādi. Dārza skulptūru veidojumi bija gan lieli, gan mazi, no dažādiem dabas materiāliem. Visa rudens krāsu varavīksne rotājās dārza skulptūru izstādē! Tur bija izmantots koks, pilādžogas, ķirbji, lapas, siens, augļi un dārzeņi. Domāju, ka šī dārza skulptūru izstādes veidošana pamudināja vecākus pavadīt vairāk laika kopā ar saviem bērniem, kopā atpūsties un darboties. Izstādi nedēļas garumā varēja apskatīt gan paši tās autori, gan citi madlienieši.

Bet plkst 10.00 visi pirmsskolas audzēkņi tika aicināti pulcēties sporta laukumā. Pie mazajiem taurenīšiem ciemos ieradās Miķelis (skolotāja Sigita Viduce), stumjot pilnu ķerru ar dārzeņiem. Sagatavošanas grupu „Zvaniņš” un „Pīpenīte” bērni kopā ar mūzikas skolotāju Inetu Balodi nodziedāja Miķelī dziesmu „Miķelītis”. Miķelis uzdeva jautājumus bērniem par Miķeļdienas tradīcijām, bet sarunas pārtrauca kņada,

kuru sacēla paši bērni. Tie bija pamanījuši Vāveri (skolotāja Vinīta Mūrniece), kura šiverēja pa dārzeņu ķerru. Miķelis kopā ar bērniem noskaidroja, ka vāvere vēl nav savus dārzeņus un augļus nogādājusi zem jumta – visa raža vēl dārzā. Tad nu bērni tika aicināti palīdzēt vāverei to izdarīt. Sagatavošanas grupu bērniem bija jāsašķiro un jāsaliek kastēs kartupeļi, bietes, burkāni un āboli. Mazākie bērni salastīja un salika maisos izmētātos ābolus un kartupeļus. Vāveri uztrauca žurkas un peles, kuras katru gadu apskāvēja viņas ražu, tāpēc ar pilādža zaru tika aizbiedēti grauzēji. Pēc labi padarīta darba visi tika aicināti iet rotaļā „Es ar savu salmu kuli”.

Pēc rotaļas Miķelis aicināja visus ēst putru. Lai tiktu pie putras, bija jāiet pa dārza taku. Ceļā atradās dažādi šķēršļi. Lielākie bērni kopā ar Miķeli gāja pa garāko taku, bet Vāvere mazos bērnus veda pa īsāko. Pēc veiksmīgas šķēršļu pārvarēšanas nonācām pie ugunsкура uz kura vārijās auzu pārslu putra. Pavarīte Inga Povha pastāstīja par putras seno vēsturi un dažādiem graudu veidiem. Sagatavošanas grupu bērni gāja rotaļā „Vāru, vāru putriņu”, pēc kuras visi mīlojās ar auzu pārslu biežputru. Šajā dienā putru ēda pat tie bērni, kuri ikdienā to nevēlas ēst! Kā var neēt, ja pēc tam gaidāma vizināšanās zirga pajūgā! Par lielu pārdzīvojumu dažiem bērniem izvērtās ķēvītes Sigmas barošana ar maizi. Artūrs no sagatavošanas grupas tik tuvu zirgam bija pirmo reizi! Sirsnīgs paldies Inetai Leitānei par bērnu vizināšanu pilādžu zariem izpušķotajā pajūgā!

Paldies visiem Miķeļa palīgiem!

„Zvaniņa” grupas skolotāja
Sigita Viduce

Koku lapas viegli kā
dzijas ārdās,
Rudens visas tās sniegos
ieadīs.
Paliks siltums, kas bijis sirdī
un vārdos,
Kamēr skumju rētas pēc
vasaras dzīs.
Paliks ilgas ko dzērves
vij saucienā savā,
Kādas vientuļas kļavas
uguņu raksts.
Neļauj rudenim nākt
savas dvēseles pļāvās,
Bet lai vienmēr tur
neprāta dzirksteles sprakst!


SVEICAM OKTOBRA JUBILĀRUS

Marijanna ČAKŠA	93
Andrejs LIEPIŅŠ	75
Rita KOZLOVA	75
Elza NAGOBADĒ	70
Guntis MUCENIEKS	65
Nelliņa VĪTOLIŅA	65
Dace MUCENIĒCE	65
Aira TREIĢE	60
Jānis LIEPIŅŠ	55
Rita KRASTIŅA	55
Uldis JASIS	55
Pēteris BEITĀNS	55
Andris SĪPOLS	50

DZEJAS VAKARS MADLIENĀ

Turpinājums no 2.lpp

Tālē veros:
Jūra, jūra vien
Aicina, vilina,
Mani pie sevis sien.
Jūra un atmiņas.
Tās, kuras uzpeld
Un aizpeld.

Labi, ka tā.

Lija Blūma dzimusi 1953. gada 4. augustā Rūjienā. Bērnības jaukākās atmiņas saistās ar ciemošanos pie vecāsmātes un vecāteva laukos netālu no Rūjienas. Skolas gadi pagāja turpat Rūjienas pusē, tad ceļš uz Rīgu, kur Kultūras darbinieku tehnikumā apgūta bibliotekāra profesija. Tehnikumu beidzot Lija nokļuva Salacgrīvā, pilsētā pie jūras. Lijas no sirds teiktie vārdi: „Kad dzīvoju Rūjienā, ļoti gribēju pie jūras. Dzīvē nonācu pie tās, iemīlēju to un cilvēkus, kuri dzīvo pie jūras.” Salacgrīva ir un būs skaistākais dzīves posms, kur dzīvojot, pabeigta universitātes bibliotekāru nodaļa, kur sastaps vīrs un dzimuši dēli. Saikne ar Salacgrīvu tiek uzturēta arī tagad ne tikai atmiņu līmenī.

Lija Blūma uz Madlienas dzejas dienām ieradās ar savu pirmo dzejas grāmatu „Gar jūru ar atmiņām”. Uz grāmatas vāka

ir attēls - jūras krastmala, smiltis, kurās atstāti pēdu nospiedumi. Tās atspoguļo atmiņas, kas aizplūst, varbūt pat izzūd, bet jūra paliek, jo tā saistās ar sapņiem, ar plašumu, ar romantiku.

Lija Blūma ir liriska un romantiska sieviete, tāpat kā viņas dzeja un grāmata, ko var nosaukt par atmiņu dienasgrāmatu. Es arī gribētu prast tā sarakstīt savu dienasgrāmatu, tik izjusti, patiesi un skanīgi. Par Liju Blūmu man paliks brīnišķīgas atmiņas un dzejnieces grāmata ar veltījumu Elīnai: „Esmu tikai es ar savu smaīdu. Man patika tava balss...”

Ceru, ka dzejas vakara bija izdevies mums visiem. Ceru, ka Arnolds Auziņš, Ieva Salīņa un Lija Blūma ir tik pat priecīgi par kopā pavadīto laiku Madlienā, tāpat kā mēs. Vismaz vienreiz šajā steidzīgajā dzīvē mēs nesteidzīgi pavadījām pāris stundas un bijām aizņemti ar dzeju.

Elīna Daugerte
Kultūras pasākumu organizatore Madlienā

RUDENS – PĀRMAINĀNU GADALAIKS

Dabā lēnām ir ienācis rudens – ar krāsu bagātību, dzestrajiem rītiem, pelēko miglas paklāju, aukstajiem vējiem un lietus mākoņiem. Vai rudens nav skaists? Acis ik dienas priecē krāsainie pavedieni pļavās, mežos un māju pagalmos. Kaut rudens burvība ir gaistoša un ātri beidzas, tomēr sirdi tā priecina, un cilvēks lēnām sagatavojas ziemai – baltajai, cēlajai un aukstajai. Palūkosimies, kā Madlienas vidusskolas skolēni priecājas par rudeni un ko skaistu saskata šajā gadalaikā!

Tā šis gads aizrit Ojāra Vācieša (1933–1983) 80. jubilejas zīmē, tad skolēnu dzejoļi lai ir kā veltījums mūsu lielajam rakstniekam dzimšanas dienā. Ilustrācijas dzejolim „Astoņi kustoņi” zīmējuši 5., 6. klases audzēkņi.

Madlienas vidusskolas skolotāja Zinta Saulīte

Rudeni, rudeni, tu esi tik skaists!

Tavs krāsainais kažoks žilbina mani.

Dālijas košās un asteres raibās

Pārsteidz un priecina mani.

Rudeni, rudeni, tu esi tik skaists!

Tavi miglainie rīti spirdzina mani.

Tavi vēji un salnas nebaida mani.

Es smejos un rūdos, ziemeli gaidot.

Patrīcija Laurinoviča, 5. kl.

Ruden, ruden, cik bagāts tu!
Krāšņās lapas vējā virpuļo,
Daudzas zīles ozoli dod.

Spilgtos ziedus salna kož,

Siltā saule mākoņos zūd.

Ruden, ruden, palīdzi man!

Krāsainās lapas pie manis sauc!

Ozolu zīles dāvini man!

Neļauj salnai ziedus kost,

Mākoņus projām no saules dzen!

Linda Smilškalne, 5. kl.

Rudens jau ir atnācis,
Vasaru projām aizdzinis.
Krāso savas lapas
Oranžas, sārtas un brūnas.
Visas lapas nokrāsotas,
Tās īsu brīdi priecē acis.
Nokrīt viena, nokrīt otra,
Nokrīt visas pārējās.
Zeme, noklāta ar lapām,
Visa krāsaina un koša.

Ance Ikauniece, 6. kl.

Zelta rudens ienāk
Katrā sirdī
Ar drēgnajiem rītiem
Un krāsainām lapām.
Salna, kas apvij laukus
Un gaišās debesis,
Izejot no mājas,
Un mēness, kas debesīs spīd.
Kļavu lapas, kas
Savijušās no koka krīt,
Un visu krāsu paleti
Debesīs spīd.

Laura Krupskaja, 6. kl.

Vasara ienāk manā sirdī
Un ar smaidu projām iet,
Klāt jau atkal krāšņais rudens,
Mācības un bērnu prieks.
Koku lapas dzeltēt sāk
Un no koka lejā krīt,
Visiem prieks, ka rudens klāt,
Jo lapas krīt un dancot sāk.

Amanda Brauere, 6. kl.

Jau septembris ir kalendāra
lapā,
Bet ne jau sirdī, ne jau dabā.

Tik nedaudz iekrāsotas koku
lapas
Un dzestri rīti, novakari.

Jau agrā rītā bērni steidz uz
skolu,
Tiem rokās asteres un gladi-

olas.
Ir sācies atkal skolas laiks,
Kaut gribas, vasara lai

turpinās.
Ir daži gājputni jau ligzdas
atstājuši,

Tās tukšas, pamestas un
vientuļas.
Tik jautri pīlēni vēl peras
mūsu diķī

Un nemaz nedomā, ka rudens
tuvojas.

Liene Krūmiņa, 7. kl.

Klau, dzērves klieudz aiz loga,
Tās manu vasaru nes prom.

Es atceros – bij saule, ziedi,
prieks

Un upes čalojošā balss.

Nu viss ir prom.

Nes dzērves savos spārnos
manu vasaru.

Mirdza Marija Strelkova, 7. kl.

Pulkstenis tikšķ,
Un mēneši skrien.

Vasara aiziet tecīņiem vien.

Tik rudens lieliem soļiem
brien.

Saule mākonī biežāk slēpj
vaigu,

Lietus asaras pašķinās sprai-

gi.
Zeltainās lapas zemē krīt

naigi,
Pļavas pārklāj miglāji maigi.
Līdz ar gājputnu dziesmām
Aizsteidzas vasaras treļļi.
Asteru zvaigznes dārzā zied
raibi,
Skola sauc bērnus mācīties
raitī.

Annija Studere, 7. kl.

Rudens krāsās lapas krīt,
Rudens krāsās saule riet.
Putni nu jau dienvidos,
Gan jau kādreiz atlidos.
Rītus rotā rudens salnas,
Rudens dienas paliek drūmas.
Zaļo zāli krāso lapas,
Mūžam nepaliks jau kokos.
Dārzos uzdzied asteres –
Tās jau rudens vēstneses.
Rudenī tik košas tās,
Lielas, cēlas, brīnišķas.

Sonora Sproģe, 7. kl.

Vasara jau atkal galā,
Lielie darbi jāliek malā.
Pirmais septembris – jau

skola,
Bērniem pasliktinās oma.

Negribu uz skolu celties,
Prāts vēl grib pa gultu velties.

Skolotājas ļoti bargas,
Darbadienas skarbas, skar-

bas.
Labāk palikt vasarā
Tā kā bērnu pasakā.

Nebij pienākumu man,
Vasarā bij jautri gan.

Rainers Kriškāns, 7. kl.

Re, kā
Rudens vēji triecas
Nopūst pirmās rudens lapas!

Re, kā
Mazie kastanīši nu jau

nokrituši klusi!

Re, kā
Katra koka lapa

Nokrīt zemē raibu raibā!

Re, kā
Lietus lāses maigi klauvē

manā logā!

Re, cik
Skaļi putni dzied,
Kad nu projām jāiet tiem!

Re, cik
Skaisti rudens zied – manā

sirdī!

Alise Dātava, 7. kl.

Palūkojos es pa logu,
Ieraudzīju skaistu koku.
Lapas tajā krāsojās,
Rudentiņis tuvojās.
Dzestrā rīta agrumā
Biezas miglas tinumā
Ieraudzīju ābeli,
Kurā skaisti āboli.

Skaisti koki, skaistas lapas,
Sākušās ir rudens talkas.
Rudens ienāk sētiņā
Neticamā ātrumā.

Ketija Povha, 7. kl.

Laukā jau drēgns un rudenīgs
laiks,
No rītiem salnas pieskāriens
maigs.

Vēl šur tur saulīti manām,
Biežāk jau lietu pilinām.
Stiprāk sāk pūst vējš,
Koku krāsainās lapas plēš.
Biežāk paceļas migla –
Viegla, balta un mīkla.
Sāk palēnām aizlidot putni,
Un kukaiņi mājvietas rod.
Vēl nedaudzās puķītes zied,
Kaut daba pie miera jau iet.
Klusi kā pelīte aizgāja vasara,
Lēnītēm nokrita lietūs asara.
Ātri atskrēja rudens,
Atkal ražīgs un varens.

Ieva Jēgere, 8. kl.

Kad esi viens visā mājā
Vakarā patiešām vēsā,
Piespied sevi iziet ārā,
Lai justu rudens vēsmas
gaisā.

Jeelpo āra gaisu svaigo
Un pacel kastani – pirmo...
Kā īstu pierādījumu
Par rudens atnākšanu.
Nēsā to līdzī kā suvenīru
Vai kā veiksmes talismanu.
Apbur to ar pozitīvo,
Ticības piepildīto.

Beāte Ločmele, 8. kl.

Ir septembris, lapas sāk
krāsoties. Tās ir gan sārtas,
gan dzeltenīgas. Vakari ātri
vien kļūst tumši un drēgni. No
rītiem lēnām izgaist migla un,
saulei paceļoties, pazūd rasa.
Rudens ir vislietainākais gada-
laiks. Ceļus klāj peļķes, kuras
piebirst ar raibajām lapām. Tās
peld kā mazi kuģīši un zaigojas
rudeniņajā saulē. Rudens ir
skaists gadalaiks, jo daba gat-
avojas ziemai.

Tince Mūrniece, 6. kl.

Katrs rīts kļūst tumšāks un
dzestrāks. Koki rotājas gandrīz
visās varavīksnes krāsās. Drīz tie
jau nometīs savus krāšņos lapu
plīvurus. Zem kokiem veidojas
krāsaini čaukstošu lapu paklāji.
Rudens neizpaliek bez lietavām
un drēgnā laika. Smagnējs lietūs
lēni kapā dvēseli un ilgu ceļus.
Rudens krāšņumziedi steidz
vērt vaļā pumpurus, lai tos
atrādītu pasaulei. Katrs zieds
atšķiras ar krāsu, formu un

smaržu melodijām. Rudens mums uzdāvina arī saulainas dienas, kuras ikkatrs steidz izbaudīt. No meža puses plūst saules uzsildīts rudens smaržu piesātināts gaiss. Katru dienu rudens nebeidz pārsteigt ar savu daudzveidību.

Sanita Rešinska, 9.kl.

Nevar nepamanīt, ka dienas kļūst arvien īsākas, bet nakts – garākas un ievērojami vēsākas. Putni pulcējas baros un gatavojas ilgajam, nogurdinošajam ceļojumam uz siltajām zemēm. Visi dzīvnieki gatavojas ziemai, saltai un stindzinošai. Āboli un bumbieri paukšķēdami birst dārzos, lapas pēkšņi nokrāsojas un tad nokrīt. Rudenī bieži līst lietus, veidojas peļķes. Vakari paliek arvien aukstāki, no rītiem ir salnas. Rudens cilvēkus sagatavo ziemai.

Gerda Sedoja, 9. kl.

Rudenī caur koku raibajām galotnēm saule zeltainiem stariem apspīd visu pasauli. Lapas, skaistu deju dekodamas, krīt no kokiem un izkrāso zemi. Katrs koks, krūms, zālājs nokrāsojies dažādajās rudens krāsās. Aukstais vējš skrien caur kokiem un veido krāsainas lapu rotaļas. Kaudzēs, zīles un čiekurus meklēdamas, skraida vāveres, mežmalās, no plēsējiem mukdamas, bēguļo stirnu ģimenes, bet pāri visiem lielie gājputni kāši lido uz siltajām zemēm. Dažviet redzama migla, kas ietin visu savā baltajā mētelī. Pasaule ir izkrāsota un priecājas par visu skaisto, ko rudens dod.

Undīne Piterniece, 9. kl.


6.klase Elīna Vosveniece


6.klase Jogita Lazdiņa


6.klase Ērika Bogdanova


6.klase Sandra Kārklīņa

SVĒTKU DIEVKALPOJUMS MADLIENĀ - MADLIENAS EVANĢĒLISKI LUTERISKAI BAZNĪCAI 575

“Tādā laikmetā kā šis nesacīt Kristum „nē” jau var šķist liela lieta. Taču ziniet — neviens no jums nav spiests mūžīgi palikt pie sliedēm. Ikviens cilvēks šai pašā brīdī var sacīt: “Kungs Jēzu, ienāc manī un pārveido manu dzīvi!” (arh. J. Vanags)

8. Septembra svētdienas rīts - saules staru un siltuma pielietis, kā spoža gaismā no debesīm! Tā bija brīnumjauka un svētīga dzimšanas dienas dāvana Madlienas evanģēliski luteriskai baznīcai savā 575. gadadienā, kā arī skaists mudinājums madleniešiem nostāties un svētdienas rītā doties uz baznīcu. Gaišais rīts un siltie saules stari kā glāsti iepriecināja visus Madlienas draudzes locekļus un svētku dievkalpojuma apmeklētājus.

Madlienas evanģēliski luteriskai draudzei katrā svētdienā tiek pavadīta šajā senajā dievnamā, kas sevī glabā visa Madlienas pagasta nozīmīgākos stāstus, sākot jau ar torni, altāri, ērģelēm un cilvēkiem, kas šeit dzīvojuši, krituši brīvības cīņās un tikuši iesvētīti, kā, piemēram, rakstnieks Garlībs Merķelis. Madlienas baznīcā ir skaistākais un gaišākais nams Madlienā, bet ne jau fasāde ir tā, kas par to liecina, bet gan cilvēki, kuri tajā mitinās un darbojas. Brīnišķīgākais jau ir tas, ka tas ir Dieva nams, kurā gaidīts ir ikviens. Esot Madlienā, man pašai vienmēr ir liels prieks redzēt un sastapt Madlienas evanģēliski luteriskās draudzes vadītāju Rasmu Vērpēju, kura ar savu gaišo smaidu un labestīgo attieksmi pret visiem, spēj iepriecināt, uzmundrināt, un sirsniņai paliek mājīgi... Ar tikpat gaišu skatienu, pie Madlienas baznīcas Rasma sagaidīja 8. septembra svētku dievkalpojuma apmeklētājus. Kopā ar viņu pie baznīcas durvīm visus sagaida arī Normunds Ševels un, ieejot baznīcā, Lilija Paegle tālāk aicina un iedrošina ieņemt pirmās rindas tuvak altārim. Jau sperot pirmos soļus pāri baznīcas sliedēm, uz akmeņainās klona grīdas, jutos kā ieejam citā laikmetā. Un, redzot aizpildītās solu rindas, pilnīgi neapzināti, pārņem mājīga sajūta un prieks par Madlienas iedzīvotājiem, kuri rod mierinājumu baznīcā un nepieciešamību pēc Dieva klātbūtnes viņu dzīvē. Šai rītā Madlienas baznīcā uz dievkalpojumu bija ieradusies arī Mad-

lienas pagasta pārvaldes vadītājs Ojārs Atslēdžiņš un Ogres novada domes priekšsēdētājs Edvīns Bartkevičs.

Dieva klātbūtnē manā dzīvē ir neatņemama katru dienu, kaut vai apzinoties un pateicoties par šo dienu. Viņa ietekmi uz dzīvē piedzīvoto ir neapšaubāma un tik spēcīgi jūtama. Laikam jau tāpēc tik droša eju uz priekšu. Šī svētdiena un svētku dievkalpojums Madlienā man nozīmēja ļoti daudz, jo tā bija pirmā reize, kad iegāju Madlienas dievnamā un pirmā reize, kad piedalījos luterāņu dievkalpojumā. Man nav svarīgi, kādā baznīcā es atrodošos, bet vērtīga ir katrā svētdienā, kad esmu baznīcā pie Dieva. Madlienas draudzei un, domāju ikvienam dievkalpojuma dalībniekam, īpaši bija Latvijas evanģēliski luteriskās baznīcas arhibīskapa Jāņa Vanaga ierašanās uz Madlienas baznīcas 575. dzimšanas dienas svētku dievkalpojumu. Rasma Vērpēja minēja, ka tā jau neesot pirmā reize, kad arhibīskaps ierodas Madlienā, lai piedalītos dievkalpojumā. Dievs vienmēr iekārto tā, lai Jāņa Vanaga ceļš uz Madlienu būtu brīvs. Un mums..., mums tie ir svētki!

Mācītājs, kā personība un viņa uzruna katras svētdienas dievkalpojumā, kā arī attieksme ar kādu viņš vērsas pie saviem cilvēkiem, ir ļoti svarīga un nepieciešama ne tikai ticīgajiem baznīcas apmeklētājiem. Droši varu teikt, ka tādu baznīckungu, kas tikai norāj visus grēcīgos un nosoda laicīgo pasauli, vairs nav neviena. Arī mācītāji dzīvo laikam līdzīgi, šodien, katrs no viņiem, pārsteidzoši daudzveidībā ir atradis tik dažādu un plašu pieeju Dieva vēsts sludināšanā, ka, domāju, arvien vairāk cilvēki to sadzird. Šodien mācītāji saskata 20. un 21. gadsimta būtiskākās iezīmes un problēmas, un nenorobežo baznīcu no tām, bet caur Dievu palīdz meklēt izeju, kļūstot par visstiprāko atbalstu daudziem grūtībās nonākušajiem. Protams, tas var piepildīties tikai tad, ja pats cilvēks notic brīnumam un Dieva spēkam... Uz Madlienas baznīcas dzimšanas dienas dievkalpojumu bija ieradusies veseli trīs Dieva sūtīti mācekļi. Vai varat iedomāties, kāds spēks tas ir! Katrs no viņiem nāca priekšā un sniedza mīlestību. Viņu teiktie vārdi bija patiesības pilni, kas neļāva

palikt vienaldzīgam nevienam no klātesošajam.

Citēšu dažas arhibīskapa Jāņa Vanaga atziņas, kas palika pie manis, noklausoties svētku sprediķi, un ceru ka Tev tās noderēs:

“...tāpēc šī Madlienas baznīca ir vajadzīga, lai mēs te sastaptos, sastaptos ar Dievu, lai saskatītu Dievu viens otrā...”

“Ja mums ir vajadzība pēc Jēzus Kristus, tas ir ļoti labi. Ja tādas nav, tas ir slikti, jo Dievs ir augšamcelšanās un dzīvība... Ārsts nav vajadzīgs veselajiem, bet slimajiem, tāpēc ES esmu ar viņiem.”

“Ir laiks, kad jūsu ticība ir auglīga un tiek apdāvināta ar Dieva žēlastībām, bet ir brīži, kad par savu ticību ir jācīnās, laiks, kad nevajag atkāpties no ticības. Dievam ir kāda ticība - cilvēka izpaušmē.”

“Nestāsti Dievam, ka tev ir problēmas. Stāsti savām problēmām, ka tev ir Dievs.”

Visu konfesiju baznīcās kā stipra un vienojoša dievkalpojuma tradīcija ir baznīcas dziesmu jeb psalmu - slavas dziesmu, kopīga dziedāšana. Katrai baznīcai dziesmas un to vārdi mazliet atšķiras, tāpēc dziesmas, kas tika dziedātas Madlienas baznīcā man bija nedzirdētas, pat Tēvreize skanēja citādi, bet tas ir tikai tāds sākums, kas nemazina to burvību un brīnumaino spēku. Spēku, kas nāk no kopīgām lūgšanām un dziesmām, lūdzot un vērsoties pie Dieva. To visu skanīgāku darīja ērģelmūzika un Madlienas koncertmeistare Ināra Strelkova. Ar savu brīnišķīgo balsi viņa veidoja kopīgo skanējumu un visus iedrošināja dziedāt skaļāk.

Šajā svētku reizē vēlos izteikt lielu pateicību Madlienas mācītājam Vilnim Cīrulim par negurstošo Dieva vēsts sludināšanu madleniešiem un kalpošanu Madlienas baznīcā. Paldies Latvijas evanģēliski luteriskās baznīcas Ikšķiles iecirkņa prāvestam Dzintaram Laugālim, kurš ar smaidu sejā, mirdzošām acīm un atvērtu sirdi vērsās pie Madlienas draudzes un ikviena, kurš šai rītā bija atnācis uz dievkalpojumu. Man palika ļoti silts iespaids par prāvestu, viņš radīja gaišu tēlu ar neizsmeļamu sirsniņu, kas, manuprāt, tik ļoti nepieciešama šajā laikmetā it visur un arī Madlienā. Viņa vārdi par cilvēka vērtībām, dzīvi, mērķiem un

to nesaraujamo saikni ar Dievu, kādai tai vajadzētu būt, skanēja tik pārliecinoši un aizkustinoši, ka nodomāju: „Tas būtu liels stiprinājums Madlienas iedzīvotājiem, ja prāvests Dzintars Laugālis paviesotos pie mums biežāk”. Varbūt kāds, kas Dievu vēl nepazīst, iedvesmotos svētdienā atnākt uz baznīcu, paklausīties diženā personībā, sajastu, ka esi mīlēts tāds kāds esi un caur to apzinātos, ka šajā pasaulē Tu, neesi viens. Jo, Tu vari daudz vairāk, ja ļaujies uz Dieva svētību katru dienu...

Pēc svētku dievkalpojuma skaistajai Madlienas evanģēliski luteriskai baznīcai un tās draudzei tika dāvātas daudz brīnišķīgas dāvanas un teikti mīļi vārdi no ciemiņiem, kas bija ieradusies uz gandrīz senākās Latvijas baznīcas 575-to dzimšanas dienu. Arī Madlienas draudze Rasma Vērpējas un Marutas Viduces Ševeles personās, ar krāsainiem asteru pušķiņiem rokās vēlējas pateikties visiem goda viesiem par ierašanos uz svētkiem un kopīgi pavadīto dievkalpojumu tik kuplā skaitā.

Bet ar to svētki vēl nebeidzās, tam sekoja pārsteigums - svētrīta koncerts, ko sniedza mūziķis Vilnis Daņiļevičs (Krimulda) un vokāliste Ilona Haņina (Mālpils), kura dziedājusi solo 25 Vispārējo latviešu Dziesmu un 15 Deju svētku noslēguma koncertā Mežaparka estrādē. Trīsdesmit minūtes neviens nerunāja un negrozījās, visi bija aizrauti dziļās pārdomās, ko izraisīja dziesmu vārdi un aizkustināti ar skanīgajām un glāstošajām mākslinieku balsīm.

Un, protams, 8. septembra svētdienas rīts tika noslēgts pie svētku galda, ko bija sarūpējusi Madlienas evanģēliski luteriskā draudze. Skaists ir fakts, ka galds tika uzklāts baznīcas otrajā stāvā tieši pretī Dievgaldam un altārgleznei, kas visiem šajā mielastā lika justies acinātiem un piederīgiem pie Dieva galda kā Leonardo da Vinči gleznā „Svētais vakarēdiens”.

Svētdienas rīts bija noslēdzies. Iznākot no baznīcas, cilvēki devās savās gaitās un ar domām jau bija rītdienā, kad sāksies jauna darba nedēļa. Bet viņu gaita bija viegla, sejas redzams smails un acis miers, jo bija svētīti un stiprināti visai nākošai nedēļai.

*Elīna Daugerte
Madlienas kultūras
pasākumu organizatore*

„FORSTERU EKSTRĒMAJĀ DAUDZCĪŅĀ” UZVAR „VĒRENE LAIŽAM!”

Tas ir noticis – pirmā „Forsteru ekstrēmā daudzciņā” noslēgusies, par laureātiem kļuvuši komandas „Vērene Laižam” dalībnieki.

Bet sākas tas viss agri no rīta, kad komandu dalībnieki un līdzjutēji pulcējās pie Madlienas kultūras nama, lai visi kopā dotos nezināmajā. Kā teica viena no pasākuma organizatorēm Dace Iraids „Jūs taču esat traki, jūs nezināt uz ko esat parakstījušies!”. Sacensībām pieteicās 9 komandas, gan darba kolēģu, gan radu un draugu veidotas. Katrai komandai savs stils, savs „vadonis” un nosaukums. Šoreiz startēja: „Asās nātrītes”, „Atvasara” (elegantas dāmas cepurēs un ar rokassomiņām), „MPP”, „Forsteri”, „Sīkie”, „Pa taisno uz pirti” (tērpušies halātiņos un pirts micītēs), „Zenta Rožmeistare” (krāšņas dāmas un „dāmas” puķainās kleitiņās), „Vērene Laižam” un „Taurenītis”. Visas komandas sacensības uzsāka ar 1,5 stundu ilgu braucienu pa rudenīgo Ogres upi. Lai „neveidotos korķis”, komandas upē tika laistas ar 5 minūšu intervālu, ļaujot pēdējos izlozes numuriņus ieguvušajām pieredzi sasmelties, pagūt nobīties un atkal drosmi saņemties. Šajā posmā īpaši izcēlās divi komandas „Forsteri” karstgalvji, kuri, pat nesākuši airēt, nolēma pamēģināt vai ūdens ir pietiekami silts, lai nopeldētos. Nebija vis!

Pievērējās rudenīgo Ogres upi, komandas viena pēc otras ieradās kempingā „Forsteri”, kur visām bija jārāda savas prasmes arhitektūrā un būvniecībā, jeb jāuzbūvē tunelis, trase vai trampīns kā nu kuram labāk patika to nosaukt, lai virvē pakarinātais ābols iespējami līganāk piezemētos ar zariņiem iezīmētajā laukumā. Pieejamie palīg līdzekļi – dažas naglas, līmlenta, atkritumu maisi un pašu izdoma. Visas komandas uzdevumu veica teicami, neviens ābols neceļos neaizriņojot!

Ābola ripināšanai sekoja pārbaudījums ar nosaukumu „Skrienu, skrienu vēl”. Parasti „Forsteros” sporta kamanas un ratus velk haskiji, bet ne šoreiz,


Uzvarētāji

šoreiz tas bija jādara komandu dalībniekiem – trīs iejutās sunīšu ādās, bet viens stūrēja ratus. Gāja visādi, kam ātrāk, kam lēnāk, bet finišēja visi! Jāpiebilst, ka šajā disciplīnā dažu komandu dalībnieki demonstrēja arī iespaidīgus kritienus.

Nu jau krietni iesildījušās, komandas devās nākamajā pārbaudījumā – stafetē. Komandu dalībniekiem nācās atsvaidzināt (vai apgūt) prasmes staigāšanā ar „ķekatām”, basketbola sodiņos, ar alus kastu palīdzību jāpārvar „purvs”, jāiet pa starp kokiem novilkām virvēm un jānodarbojas ar alpīnismu – jāuzrāpjas pēc iespējas augstāk, zem sevis vienu uz otras liekot alus kastes. Alpīnisma līderi – Guna no „Zentas Rožmeistares” un Māris no „Asajām nātrītēm”.

Stafetei sekoja apmēram 5 kilometrus garš izbrauciens ar velosipēdiem. Par „izbraucienu” šo sacensību posmu sauca tikai absolūtie optimisti, jo „Mēs braucām pa uzartu lauku!!!”.

Sacensību starplaikos visiem bija iespēja iestiprināties ar Vine-tas un Elizabetes sarūpēto gardo vistas zupiņu. Mazie sacensību līdzjutēji laiku pavadīja ar „Forsteru” četrkājainajiem iemītniekiem – haskijiem, izskrienoties ar tiem garās pastaigās. Lielākais dāvana

visiem – skaistais, rudenīgi saulainais laiks.

Tiesnešiem cītīgi strādājot, tika skaitīti punkti, rakstīti diplomi, pa kaudzītēm dalītas medaļas. Kopvērtējumā 3.vieta komandai „Forsteri”, 2.vieta „Asajām nātrītēm” un uzvarētāji – „Vērene Laižam”. Apsveicam! Tika sadalītas balvas daudz un dažādās nominācijās: par skaistākajām cepurēm, par karstiem mērķiem un saliedētību, par vizuālo noformējumu, par iespaidīgākajiem kritieniem, par ūdens temperatūras mērīšanu, par vizuālo noformējumu un citās. Pie medaļām tika arī jaunākie sacensību dalībnieki un īpašas urravas sacensību vecākajiem dalībniekiem – Mai-gai Zosenai un Miervaldim Līcītim. Pasniedza arī īpašas medaļas „Par ciešanām”, jo sacensību bilancē arī divas samežģītas kājas un viena sa-beigta roka. Visu pasākuma dalībnieku neviltošie paldies galvenajiem organizatoriem – Dacei Iraids (Dacītei) un Eduardam Grobiņam, paldies galvenajai tiesnesei Ritai Pučekaitei un visiem labajiem gariņiem, bez kuru palīdzības pasākums nebūtu tāds kā bija! Paldies pasākuma runasvīram Ivaram Baltacim – „... lielāka muldoņas par viņu Madlienā nav!”!

Tam visam sekoja

anekdošu stāstīšana Madlienas amatierteātra dalībnieku vadībā, dziesmas, dejas, ballīte ugunskura gaismā un Mārtiņa Oša iemūžināto dienas fotomirkļu demonstrējums uz lielā ekrāna.

Bet patiesībā tas viss sākās kādu laiciņu atpakaļ, kad kādā pasēdēšanā Eduards Dacītei palielījās, ka savā īpašumā ieguvus brīvdabas kino demonstrēšanas aprīkojumu. Kopīgi radusies doma, ka tas jāparāda plašākām tautas masām, bet, kā tā vienkārši kino rādīsi, kaut kas jāsadomā. Pēc dažam dienām, ja var ticēt Eduarda teiktajam, Dacīte ieradusies „Ar šitik garu palagu” un paziņojusi, ka pasākuma projekts viņai jau uzmests, jāsāk darboties! Iesaistoties Madlienas pagasta pārvaldei un daudziem brīvprātīgajiem palīgiem, tika noorganizēts viens no labākajiem pasākumiem Madlienā šogad.

Visi ekstrēmās daudzciņas dalībnieki un līdzjutēji atzina, ka pasākums bija fantastisks, emocionāls un krāsains piedzīvojums! Turpinājumam jāseko!

*Cerībā, ka „Forsteru ekstrēmā daudzciņā” kļūs par tradīciju,
Santa Laurinoviča*

LĪDZJŪTĪBAS

Cik gājums garš, nav izmērīts.
Cik bagāts bijis tas, nav svērts.
Bet mūžs ir bijis pateicības vērts.

Skumju brīdī esam kopā ar Austru Makarovu, brāli mūžībā pavadot

„Atvases” mājas iedzīvotāji

Skumji noliec galvas bērzi klusie,
Nolīst ziedos rīta mirdzums silts,
Nošalc vēsma mierīga,
Lai salda dusa,
Lai tev viegla dzimtās zemes smilts.

Izsaku visdziļāko līdzjūtību Anitai Markevicai, vīru uz mūžības mājām pavadot

Guntis Sproga

Es – tajā dzērvju kāšī,
Kas debesu pļāvās zaro,
Es – tajā rasas lāsē,
Kas asterēs novakaro.
Es – tajā saulespuķē,
Kur vasaras dvēselei mājas,
Ar krītošu lapu smaržu
Jūs atvadās uzrunāju.

Izsakām visdziļāko līdzjūtību Anitai Markevicai, Jāni mūžībā aizvadot

Madlienas bibliotēkas kolektīvs

Ir sāpes, ko nevar dalīt uz pusēm,
Nav tādu vārdu, kas mierināt spētu.
Nostājas blakus tev draugi un klusē,
Kaut vai tā lai tev palīdzētu.

Skumju brīdī esam kopā ar Anitu, vīru smiltājā pavadot

Klubiņš „Madaras”

Kā tas var būt,
Vairs neredzēšu sauli,
Vien bezgalīga tumsa mani klās,
Un ziemas slēps, kā sniegputeni auļo,
Un sirds ar zvaigznēm naktīs nerunās.

Izsakām līdzjūtību Anitai Markevicai, no vīra atvadoties

Madlienas pagasta pārvaldes kolektīvs

Tas visskumjākais brīdis, kad mīļa sirds
Uz mūžu mūžiem pārtrūkst un stājas,
Tad zvaigznes pie debesīm asarās mirkst
Un tukšas kā klajums kļūst mājas.

Izsakām visdziļāko līdzjūtību Anitai Markevicai ar ģimeni, vīru mūžībā aizvadot

„Gatvju” kaimiņi

...skumjas
starp rudens dzeltenām lapām
uz pēdējām asterēm krīt.
Skumjš ir atvadu lietus pat tad,
kad saule spīd.

Izsakām visdziļāko līdzjūtību Anitai Markevicai ar ģimeni, vīru mūžībā aizvadot

Madlienas novusa kluba kolektīvs

OKTOBRIS MADLIENAS KULTŪRAS NAMĀ

12. oktobris

Līnijdeju sadancis „Četri gadalaiki” Madlienas kultūras namā. Organizē Madlienas līnijdejoņtājas Sākums plkst. 17.⁰⁰

Visi, kuriem patīk dejas, aicināti uz ieskaņas koncertu. Ieeja par ziedojumiem.

19. oktobris

plkst. 19.⁰⁰ Madlienas Kinoteātrī

Kino diena Madlienā sadarbībā ar Nacionālo kino centru. Dokumentālā filma „Vecāks par 10 minūtēm”.

Režisors Hercs Franks, operators Juris Podnieks.

Viena no Latvijas dokumentālā kino filmu izcilībām.

Lakoniska, jēdzieniski ietilpīga, 10 minūšu garumā fiksēta izjūtu un emociju gamma, kas spoguļojas maza puisēna sejā.

Filma „Raganu mēnesis” (traģikomēdija 2012.g.)

Režisore: Una Celma.

Lomās: Harijs Spanovskis, Andris Bērziņš.

Filma „Raganu mēnesis” ir par diviem Latvijā pazīstamiem aktieriem, kuri vairs nevar tēlot, ka briedumā un pusmūžā ar dzīvi viss ir kārtība. Ir nopietna slimība, ir atkarības, un šīs dzīves krīzes atsedz faktu, ka abiem veiksmīgiem un populāriem vīriem arī nav īstas skaidrības par savas dzīves jēgu un par to, kādēļ pēkšņi (vai arī pakāpeniski) daudz kas nogājis greizi.

Ieeja par ziedojumiem.

plkst. 22.⁰⁰

Rudens Disko Balle visām paaudzēm Madlienas kultūras namā

Ieeja : līdz plkst. 23.⁰⁰ 1,50 Ls, pēc plkst. 23.⁰⁰ 2,00 Ls

Darbosies bufete.

26. oktobris

Svecīšu vakars Madlienas pagastā (vad. D. Cauka)

plkst 16.⁰⁰ Vērenes kapos

plkst 17.⁰⁰ Madlienas kapos

7. novembrī Madlienas kultūras nama lielajā zālē

plkst.19.⁰⁰ Izrāde „Pilsētnieki” rež. Baiba Junkeviča

Spēlē Skujenes amatierteātris.

Ieeja par ziedojumiem

SLUDINĀJUMS

Gaidas Bērziņas ģimenes ārsta prakse informē, ka ir iespējams pierakstīties pie speciālistiem un uz izmeklējumiem:

6 novembrī notiks spirogrāfijas izmeklējumi,
maksa par vizīti Ls 3,00;

7 novembrī ārsta praksē pieņems neiropatologs
dr.Krūmiņa, maksa par vizīti Ls 6,00;

Pie speciālistiem lūdzam pierakstīties zvanot pa tālruni 65039175.

Lūdzam atcerēties par vakcināciju pret difteriju,
ērču encefalītu un gripu!