

Suntažnieks

SUNTAŽU PAGASTA LAIKRAKSTS

Nr. 02 (262)

Ceturtdiena, 2016. gada 25. februāris

• Ziņo P/A Rosme

• Skolas ziņas

• Suncelei 30

ŠAJĀ NUMURĀ:

• Suntaži 17. gadsimtā

• Kur palikusi cilvēcība?

• Kultūras namā martā

Dejo "Ogrēnietis" /priekšplānā/ un "Suncele"

*Dejat, brāļi, zābakiemi,
Lai rīb tautu istabiņa;
Sīt, māsiņa, plaukstiņāmi,
Lai skan tavi gredzeniņi!*

(latv.t.dz.)

REDAKTORA SLEJA

Ledus laikmetā daudzi dzīvnieki aizgāja bojā aukstuma dēļ. Dzelončūkas nolēma saspiesies bariņā, lai sildītu un sargātu cita citu. Bet dzeloni dūrās tuvāko kaimiņu sānos – tieši tajos sānos, kas sagādāja vislielāko siltumu. Tā nu čūkas atkal pakļāda kur kurā. Un turpināja mirt no aukstuma.

Vajadzēja izvēlēties – vai nu izzust no zemes virsas, vai paciest tuvākā dzelonus. Čūkas rīkojās gudri un nolēma vēlreiz saspiesies bariņā. Tās iemācījās sadzīvot ar sīkajām brūcēm, ko šad un tad rada cieša kopdzīve, jo daudz svarīgāks bija otra sniegtais siltums. Un tā viņas izdzīvoja. (P.Koelju, Sānsolis)

Pēc senlatviešu tradīcijām februāris tiek dēvēts par Sveču mēnesi. Bet nu jau vairākus gadus jaunāku cilvēku sabiedrībā un interneta vidē to sauc par Mīlestības mēnesi, jo 14.februārī tiek atzīmēta Svētā Valentīna diena. Tiek uzskatīts, ka svētais Valentīns ir visu mīlētāju aizbildnis jeb patrons. Katru februārī Svētā Valentīna dienā mīlētāji daudzās valstīs dāvina cits citam saldumus, ziedus un citus mīļus niekus. Valentīna dienas izcelsmes vēsture, kā arī ziņas par pašu Svēto Valentīnu ir visai neskaidras un neprecīzas, tomēr zināms, ka šī diena apvieno gan Senās Romas, gan kristīgās pasaules tradīcijas.

Katoļu baznīca atzīst vismaz trīs svētos mocekļus, kas pazīstami ar Valentīna vārdu.

Viena no leģendām vēsta, ka Valentīns bijis Senās Romas priesteris. Kad imperators Klaudijs II mūsu ēras 3.gadsimtā secinājis, ka neprecēti vīrieši ir labāki karotāji nekā tie, kuriem ir sieva un ģimene, viņš aizliedzis jauniem, neprecētiem vīriešiem precēties. Priesteris Valentīns, kurš saprātis lēmuma netaisnīgumu, nav pakļāvis imperatora pavēlei un turpinājis slepus laulāt iemīļējušos pārus. Kad Valentīna nepakļaušanās atklāta, Klaudijs piespriedis viņam nāvessodu.

Kāda cita leģenda stāsta, ka Valentīns pats nosūtījis pirmo apsveikumu. Cietumā ieslodzītajam priesterim bijis ļauts satikties ar kādu jaunu meiteni, iespējams, cietuma uzrauga meitu, kurā Valentīns iemīļējies. Pirms nāves Valentīns atstājis viņai vēstuli, ko parakstījis ar vārdiem: "Tavs Valentīns" - frāzi, kas tiek lietota kā paraksts Valentīna dienas apsveikumiem līdz pat mūsdienām.

Īpaši Anglijā un Francijā viduslaikos Valentīns kļuva par vienu no populārākajiem svētajiem.

Negribu šos svētkus ne slavēt, ne noliegt. Katrs var izvēlēties savu veidu, kā pateikt otram, ka viņš ir svarīgs un mīļš. Ir labi, ka ikdienā ir par kādu svinamu dienu vairāk, ir labi, ka ir iespēja atklāt savas jūtas. Bet atkal un atkal pārlasot teksta sākumā minēto citātu, domāju par to, ka mūsdienu pasaulē, kad viss apkārt tik strauji mainās un ir tik daudz iespēju, ir ļoti svarīgi prast sadzīvot ar tuvāko dzeloniem, mīlēt savus tuvos cilvēkus, neskatoties uz to, ka reizēm duras un sār, varbūt pat ļoti. Un mīlēt un rūpēties par viņiem ik dienu, rast prieku šajos kopā būšanas brīžos un novērtēt to, kas mums katram ir dots. Pārsteidziet un ieprieciniet viens otru negaidot, tāpat vien, bez kādas īpašas kalendārā ierakstītas dienas un - mīlēt, mīlēt un esiet mīlēti!

Agnese

AĢENTŪRA "ROSME" INFORMĒ

Pirmoreiz šajā gadā sniedzot informāciju Suntažu pagasta iedzīvotājiem, vispirms vēlos pateikties ikvienam, kurš pagājušajā gadā aktīvi iesaistījās kopēju problēmu un jautājumu risināšanā. Kopīgiem spēkiem ir izdevies sakārtot patērētā ūdens uzskaiti daudzdzīvokļu mājās, uzņēmumos un sabiedriskajās iestādēs, uzbūvēt atfīršanas ietaises Upespiļi, uzsākt traktora un traktora ar mucu pakalpojumu sniegšanu iedzīvotājiem, uzlabot informācijas apmaiņu ar klientiem (ar vairāk kā 140 klientiem saziņa notiek elektroniskā veidā), samazināt iedzīvotāju kopējos parādus par gandrīz 5000 euro.

Komunālā saimniecība ir tā, kurā bez problēmām neiztikt. Šoreiz par dažām no tām.

Atkritumu apsaimniekošana.

Pagājušajā gadā, precizējot informāciju par atkritumu izvešanu, atklājās ļoti daudz neatbilstību starp datiem, kuri bija aģentūras un atkritumu apsaimniekotāja rīcībā. Konstatētās problēmas ir atrisinātas, taču parādījusies cita – ne visiem nekustamo īpašumu īpašniekiem vai valdītājiem ir līgums par sadzīves atkritumu savākšanu, tāpēc aicinu visus, kuriem tāda nav, vērsties aģentūrā, lai šo jautājumu atrisinātu. Latvijas Administratīvo pārkāpumu kodeksa 75. pants nosaka, ka pārsadzīves atkritumu radītāja vai īpašnieka nepiedalīšanos pašvaldības organizētajā sadzīves atkritumu savākšanā uzliek naudas sodu fiziskajām personām no septiņdesmit līdz septiņsimt euro, bet juridiskajām personām — no četrsimt trīsdesmit līdz tūkstoš četrsimt euro.

Pēdējā laikā esmu saņēmusi vairāku iedzīvotāju jautājumus par iespēju nodot dažāda veida atkritumus, piemēram, elektropreces, būvgružus, papīru u.t.t. Pašreiz spēkā esošais līgums, kas noslēgts ar "Clean R", atkritumu apsaimniekotājam neuzliek par pienākumu nodrošināt cita veida atkritumu savākšanu, kā tikai sadzīves atkritumus saskaņā ar apstiprināto grafiku. Ja šāda vajadzība kādam ir, tad pakalpojumu iespējams saņemt par atsevišķu samaksu.

Esmu sazinājusies ar Suntažu pagastam tuvāko atkritumu apsaimniekotāju SIA "Ķilupe", kura ir sagatavojusi nepieciešamo informāciju par Suntažu pagastam tuvākajiem šķiroto atkritumu laukumiem, un tā atrodama teksta beigās.

Pārrunājot šo jautājumu ar Suntažu pagasta pārvaldes vadītāju Andri Roni, esam vienojušies, ka Suntažu pagasta pārvalde arī šajā gadā Lielās talkas laikā nodrošinās

iespēju iedzīvotājiem atbrīvoties no iepriekš minēto atkritumu veidiem, pasūtot lielas ietilpības konteinerus. Tomēr jāsaprot, ka gadījumā, ja visi vēlēties vienlaicīgi atbrīvoties no gadiem krātiem atkritumiem, jebkurš konteineru skaits būs nepietiekams.

Strādājot ar klientiem, konstatēts, ka daudzdzīvokļu mājās nereti dzīvoklī deklarēto iedzīvotāju skaits neatbilst faktiskajai situācijai. Tā kā maksa par atkritumu apsaimniekošanu ir tieši atkarīga no deklarēto personu skaita, lūdzu ikvienu dzīvokļa īpašnieku pārbaudīt šo informāciju un gadījumā, ja notikušas izmaiņas, nekavējoties par to informēt aģentūru.

Ņemot vērā to, ka daudzi privātmāju īpašnieki vēlas par atkritumu apsaimniekošanu maksāt par ilgāku periodu (ceturksni, pusgadu vai gadu), šajā gadā rēķinus klientu ērtības labad izsūtīsim reizi ceturksnī. Ja kāds vēlas rēķinu par atkritumu apsaimniekošanu saņemt ik mēnesi, lūdzu par to informēt aģentūru.

Skaiftīņu rādījumu nodošana

Pagājušajā gadā, dodot iedzīvotājiem iespēju skaitītāju rādījumus papīra formātā iemest kastītē vai iesniegt informāciju elektroniski, situācija šajā jomā ir uzlabojusies. Lai varētu uzsākt aprēķinu veikšanu kādai no mājām, ir jābūt zināmiem visu skaitītāju rādījumiem, tāpēc vēlos lūgt iedzīvotājus ievērot, ka rādījumi, tas ir, ar visām zīmēm aiz komata, ir jānodod no katra mēneša 25. datuma līdz mēneša beigām, izmantojot pastkastīti pie kultūras nama, rakstot uz e-pastu rosme@ogresnovads.lv vai zvanot pa tālruni 65037134.

Maksa par patērēto elektroenerģiju

Pagājušā gada pēdējos mēnešos vairākās daudzdzīvokļu mājās, kurās ir centralizēta siltumapgāde un/vai kāpņu telpu apgaismojums, iedzīvotāju rēķinos tika iekļauta maksa par patērēto elektroenerģiju. Aģentūra no budžeta līdzekļiem nav tiesīga apmaksāt rēķinus, kas nav saistīti ar tās funkciju veikšanu, tas ir, kāpņu telpu apgaismošanu un mājas iekšējo siltumapgādes fīklu cirkulācijas sūkņu darbināšanu. Vairāku māju iedzīvotāji kontrolskaitītājus ir pārņēmušas savā pārziņā, to var darīt arī pārējās mājās. Mājās, kurās elektroenerģijas uzskaitē bija kopīga ar ielu apgaismojumu, ir uzstādīti kontrolskaitītāji, un maksu par ielu apgaismojumu apmaksā Suntažu pagasta pārvalde.

P/a "Rosme" direktora p.i. R. Grāvēite

ŠĶIROTO ATKRITUMU NODOŠANA OGRES NOVADĀ

Ogres novadā ir izveidoti divi šķirotu atkritumu pieņemšanas laukumi, kuros iedzīvotāji bez maksas var nodot iepriekš sašķirotus dažādus atkritumu veidus.

Laukumu adreses un darba laiki:

OGRE, Akmeņu iela 43B
Pr, Ot, Tr, Ceļ, Pk: 10:00 – 18:00 (vasarā 10:00 – 19:00)
Se, Sv: 10:00 – 16:00

MADLIENA, „Šķirotava”
Sv, Pr – brīvs
Ot, Tr: 10:00 – 14:00

Ceļ, Pk: 12:00 – 17:00 (vasarā 14:00 – 19:00)
Se: 10:00 – 16:00

Šajos laukumos Suntažu pagasta iedzīvotāji bez maksas var nodot dažādus, iepriekš sašķirotus atkritumus. Piemēram, nolietotu elektrotehniku (nedrīkst būt izjaukta!), makulatūru (grāmatas, avīzes, žurnāli), kartona un papīra iepakojumu, logu un siltumnīcu stiklu un dažādu krāsu pudeļu stiklu, kā arī PET pudeles, plastmasas kanniņas (ar marķējumu HDPE), dienas gaismas spuldzes un baterijas. Šķirotie atkritumi nedrīkst būt piesārņoti ar pārtikas produktu paliekām. Vairāk informācijas pa tālr. 65022645, 26140399.

SKOLAS ZIŅAS

Darbs projektu nedēļā - 2015./16.m.g.

Projektu nedēļa Suntažu vidusskolā jau tradicionāli bija sadalīta divās daļās – no 11. līdz 12. janvārim. un 3. - 5. februārim.

Tā ir nedēļa, kad skolas kabinetos nenotiek mācību stundas. Skolēni strādā pie izvēlētajā projekta tēmas. Projekts ir mācību forma, kad noteiktā laikā tiek izpēti dažādi skolēnus interesējoši jautājumi, veikts kāds darbs ar noteiktu mērķi. Projekts vienmēr noslēdzas ar prezentāciju par paveikto. Šogad mūsu skolas projekta kopīgā tēma bija „Iepazīstam Suntažus”, kā arī tēmas, kas saistās ar novada izpēti. Savas tēmas ietvaros katrs skolēns ar projekta vadītāja palīdzību varēja izvēlēties sev darba mērķi un risināšanas veidu. Sākumskolas skolēniem projektu vadīja klašu audzinātājas, darbu tēmas bija saistītas ar cilvēka ķermeņa izzināšanu, piena un maizes rašanās ceļu, gadalaikiem. Sākot ar 5. klasi, skolēns vadītāju varēja izvēlēties sev pats. Darbus veica gan teorētiski, gan praktiski. Vidusskolēnu 10. un 11.klašu skolēnu projekts ir visnopietnākais: viņi strādā divus gadus pie sava pētnieciskā darba.

Nedēļas noslēgumā katra klase savā prezentācijā iepazīstināja ar paveikto.

Pamatskolā darbs ritēja ļoti saspringti, jo skolēniem šajās dienās vajadzēja veikt pētījumu, noformēt to atbilstoši prasībām un katram izgatavot savu prezentāciju, ar kuru uzstājoties ilustrēt savu veikumu. Tas ir grūti, jo jāstrādā ļoti intensīvi, plānveidīgi un, galvenais, patstāvīgi. Var šķist, ka mēs, skolotāji, prasām no bērniem par daudz, bet tāda ir pati dzīve – šodien tā prasa būt radošam, ātram un precīzam, lai tevi novērtētu, lai veiksmīgi iekļautos darba tirgū un pats gūtu gandarījumu gan morālā, gan arī materiālā izteiksmē. Domāju, ka katrs, kas tika ar šo grūto uzdevumu galā, sajuta labi paveiktā darba gandarījumu. Šī gada projektu darbu kvalitāte ir laba, kopumā augstvērtīga, projektu nedēļu vērtējam kā izdevušos. Daudziem skolēniem bija ļoti labi darbi. Skolēnu darbi tika vērtēti gan pēc satura, gan noformējuma, gan mākas prezentēt to.

1.- 4.klašu skolēni, kopā ar skolotājām, veidoja prezentācijas

- priekšnesumus, kuros piedalījās ikviens skolēns. 2. klase pat bija sagērbusies atbilstoši izvēlētajam gadalaikam. Skolēni bija sagatavojuši gan zīmējumus, gan stāstījumus, katras klases prezentācija bija saistoša un interesanta.

5. - 9.klašu grupas labākos skolēnu darbus iesniedzām novada pētniecisko darbu konkursam: 5.a kl. Betija Elza Eiduka - Ģērbšanās stili Suntažu vidusskolā (vadītāja Ilze Ludāne), 5.b kl. Irīsa Brička - Ikdienā sastopamie iepakojumi un to pielietojums (vadītāja Skaidrīte Andževa), 6. kl. Kristers Kristis Sūna - Ogres novada sportisti - Jānis Lūsis (vadītājs Gundars Tīpāns), 7. kl. Paula Galauska, Daniels Krūze - 1949. gada deportācijas Suntažos un Latvijā (vadītāja Lolita Villere).

Skolēnu labākie darbi tika izvirzīti prezentēšanai aktu zālē visas skolas kolektīvam. Tie ir: 5.a kl. Betija Elza Eiduka - Ģērbšanās stili Suntažu vidusskolā, 5.b kl. Irīsa Brička - Ikdienā sastopamie iepakojumu veidi un to pielietojums, 6.kl. Kristers Kristis Sūna - Ogres novada sportisti - Jānis Lūsis, Iluta Ozoliņa - Lauras Dreizas biogrāfija un diālrade, 7. kl. Paula Galauska, Daniels Krūze, Tīna Ancāne - 1949. gada deportācijas Suntažos un Latvijā, Santa Makarova, Patrīcija Pavlova, Artis Farins - Grafiti, 8. kl. Roberts Eiduks - Ieskats skolu ēdināšanas noteikumos 2016. gadā, Elgars Ozols, Artis Vīgulis - Ikdienā sastopamie iepakojumu veidi un to pielietojums, 9. kl. Laura Matvejāne, Monta Barkāne - Fizika mājsaimniecībā, Keitija Sūna, Margarīta Morozova - Elektromagnētiskais starojums Suntažu vidusskolā, Kaspars Krasts - Mana nodarbošanās biškopība, 10. kl. Lauris Krēsliņš, Rihards Barkāns - Datorspēles Suntažu vidusskolā, 11. kl. Sintija Eglīte - Dielektrisko elastomēru aktuatori, Līna Millere - Mūzika un sapņi.

12. klases projektu darbs bija Žetonu vakars, kas izdevās interesants, daudzveidīgs, pārdomāts, jo skolēni ļoti pamatīgi, atbildīgi tam gatavojās.

Daži skolēni, sakarā ar slimošanu, vēl nav pabeiguši savus darbus un turpina pie tiem strādāt.

Paldies visiem skolēniem un skolotājiem par paveikto darbu!

Skaidrīte Andževa – direktores vietniece mācību darbā.

60. Žetonvakars Suntažu vidusskolā

Šī gada 5. februārī skolas Aktu zālē norisinājās tradicionālais 12.klases Žetonvakars.

“Atceries gan, kā visi sudrabi kūst,
Atceries gan, kā elpā likteņi lūst.
Atceries gan, jo es atceros to,
Un es atceros to, vēl kas būs.”

Šogad 12.klasē mācās 9 skolēni, kuri savu Žetonvakaru pārvērtā kā nelielu sarunu šovu. Priekšnesumā jaunieši veiksmīgi atkal satikās 10 gadus pēc skolas

Pirmajā r. no kreisās: Laura Sarapāne, Una Kalniņa,
Evita Janberga, Amanda Zoe Herrera Duran;
aizmugurē no kreisās: Rihards Jansons, Gunārs Bākulis,
klases audzinātāja Rīta Glaudiņa, Alvis Kuželenko,
Mārtiņš Ansbergs.

Turpinājums 4.lpp.

SKOLAS ŽIŅAS

Turpinājums no 3. lpp.

absolvēšanas jau katrs ar savu profesiju un karjeras sasniegumiem. Mārtiņš Ansbergs - veiksmīgs politiķis, kurš ir pat sadarbojies ar ASV un Krievijas prezidentiem. Gunārs Bākulis - pasaulē slavens modes dizaineris ar pats savu radītu modes līniju. Amanda Zoe Herrera Duran - ļoti slavēta un atzīta māksliniece. Una Kalniņa - bija Speciālo uzdevumu vienības pārstāve. Alvis Kuželenko - Krievijas hokeja izlases galvenais treneris. Evita Janberga - ļoti plaši atzīta un talantīga balerīna. Laura Sarapāne - spoža popdīva, kura ir filmējusies pat Justin Bieber klipos. Reinis Jansons - kurš diemžēl nevarēja ierasties, jo bija devies misijā uz Mar-

su, kā galvenais pilots. Un Rihards Jansons bija ievērojams aktieris un režisors, kurš bija tikko pabeidzis filmēt otro daļu Titānikam un devies uz Latviju vadīt vakara sarunu šovu, uzaicinoš uz sarunām visus savus bijušos klasesbiedrus.

Šova noslēgumā tika uz sarunu uzaicinātas arī pirmo klašu audzinātājas - Ināra Ozoliņa (1.-4.kl.), Veronika Loča (5.-7.kl.) un Rita Glaudiņa (8.-12.kl.), pasniegti ziedi un teikts sirsnīgi liels paldies visiem skolotājiem par ieguldīto darbu šajā pasākumā un visā mācību darba procesā.

Pēc priekšnesuma 12.klases jaunieši saņēma Suntažu vidusskolas piederības zīmes - žetonus un žetona apliecības.

12. klases audzēkņi un audzinātāja Rita Glaudiņa

Valentīndiena Suntažu vidusskolā

Kā ik gadu, arī šogad mūsu skolā valdīja Valentīndienas noskaņas. Rotājumi, aktivitātes un bērnu/jauniešu prieks. Jau iepriekš klasēm tika dots uzdevums - izgreznot klases telpas durvis. Iespējas radoši izpausties bija nebeidzamas.

Bet piektdien skolēnu pašpārvalde pārsteidza visus ar aktīvajiem starpbrīžiem. Dažādas aktivitātes, atbilstoši vecumam. Skolēnu aktivitāte pārsteidza organizatorus. Lielu "paldies" ir jāsaka skolēnu pašpārvaldei un pārējiem jauniešiem, kuri aktīvi līdzdarbojās, radot svētķu sajūtu sev un citiem.

Signe Zutere, 10.klases skolniece

Foto Signe Zutere

Valentīndienas pasākumu organizatori: priekšplānā Signe Zutere; no kr: Līna Millere, Edmunds Spirģis, Gunta Būmeistere, Madara Ņikītoova. Ilze Glaudiņa, Zane Kampa, Margarita Morozova, Samanta Deguna, Simona Kīla, Keitija Eliza Sūna.

10. februārī notika Madonas sporta skolas atklātās sacensības vieglatlētikā. Veiksmīgi startēja: **Evita Janberga** - 1.vieta 60 m skrējienā, 2. vieta trīssoļlēcšanā; **Valters Odziņš** - 3.vieta trīssoļlēcšanā; **Simona Kīla** - 3. vieta trīssoļlēcšanā.

GADA JAUNIETIS PAGASTĀ

2015. gada decembrī Ogres kultūras centra Mazajā zālē notika pasākums - balvu pasniegšanas ceremonija, kurā tika godināti Ogres novada "Jauniešu Gada balva 2015" laureāti. Pasākumu rīkoja Ogres novada Bērnu un jauniešu centra struktūrvienība Ogres novada Jauniešu iniciatīvas centrs sadarbībā ar Jauniešu domi. Šis konkurss tika rīkots ar mērķi pateikties tiem Ogres novada jauniešiem, kuri ar savu veikumu ir mainījuši savu un citu jauniešu dzīvi, kā arī cilvēkiem un organizācijām, kuri veido jauniešiem draudzīgu vidi. Šogad Gada balva tika vērtēta astoņās nominācijās. Nominācijā "Gada jauniešis pagastā" balvu saņēma Monika Ziemele.

Monika sevi par suntažnieci sauc jau 4 gadus. Pateicoties Monikas un viņas ģimenes aizrautībai un entuziasmam, suntažniekus gada garumā priecēja iespēja apmeklēt gaumīgi iekārtoto kafējnicu "Sajūtu Dārzs". Diemžēl dzīve un biznesa pasaule ievieš savas korekcijas, taču arī šobrīd "Sajūtu Dārzs" piedāvā iespēju savas dzīves nozīmīgos notikumus atzīmēt kafējnicas telpās.

Monikas ikdienu šobrīd aizrit kopā ar vīru audzinot nepilnu gadu veco dēliņu, studējot Rīgas Stradiņu Universitātē Politikas zinātnei, kā arī paralēli iesaistoties darbā ar Suntažu jauniešiem.

Jautāta par ideju - strādāt sabiedrības labā, Monika stāsta: "Ideja ir piedzimusi līdz ar mani. Cik atceros sevi, esmu iesaistījies visur, kur varēju, līdz ar to, ir tikai pašsaprotami, ka jau 16 gados izveidoju savu Latvijas Sarkanā Krusta Jaunatnes Ogres nodaļu. Tad man pievienojās 25 jaunieši un mēs bijām viena no vispēcīgākajām LSKJ nodaļām Latvijā. Uzsākot stjuartes darbu aviokompānijā "AirBaltic", mana aktīvā organizāciju dzīve uz laiku apstājās, bet, kad Dieviņš

Monika Ziemele

atveda mani uz Suntažiem un es sapratu, ka šeit esmu uz palikšanu, steigšos atjaunot darbu ar jauniešiem. Sākumā mēs sākām kā LSKJ Suntažu nodaļa, bet 2015.g. 10. jūlijā mēs nodibinājām savu Suntažu Jauniešu biedrību "REload". Šobrīd "REload" organizācijā ir 10 pastāvīgi biedri - jaunieši, bet uz lielākiem pasākumiem mums arī ir palīgi. Mūsu organizācijas galvenais mērķis ir strādāt Suntažu un

Suntažnieku labā!"

Runājot par interesēm un aizraušanos ārpus biedrības darbiem, Monika saka, ka pirmajā vietā noteikti ir ģimene - dēliņš un vīrs, un kopīgi un aktīvi pavadītais laiks visiem kopā. Par hobiju Monika zināmā mērā uzskata arī darbu "Sajūtu Dārzā" - pasākumu organizēšana, svinību galdu klāšana un svinību vadīšana ir tas, kas Monikai patīk un padodas. Monika piebilsta: "Sajūtu dārzs" ir reizē mans bērns, mans skolotājs, un mans sirds darbs."

Sarunas nobeigumā jautāju, ko Monika visvairāk novērtē cilvēkos. "Cilvēkos visvairāk es vērtēju sapratni, jo mēs nekad nevaram nosodīt otru, jo mēs nekad nevaram garantēt, ka paši neatradīsimies tādā pašā situācijā. Dzīve ir "kalniņi"- tad augšā, tad atkal lejā. Galvenais ir mācēt izbaudīt šo kalniņu braucienu ar nelielu humoru pieskaņu, jo, agri vai vēlu, tu tāpat būsi atkal augšā. Tāpēc suntažniekiem novēlu ticēt sev un saviem spēkiem, mēs katrs varam daudz. Mēs varam, ja mācēsīm pieņemt un pateikties par to, kas mums jau ir dots! Lai saule!"

Agnese Brauna

SUNTAŽI 17. GADSIMTĀ

„Suntažnieka” 2015. gada novembra numurā rakstījām par 17. gs. zviedru izcelsmes rakstnieci Katarīnu Gildenšternu Meku Suntažu muižā. Tagad mēģināsim aprakstīt, kā dzīvoja suntalnieki 17. gadsimtā.

No 1629. līdz 1710. gadam Vidzeme līdz ar Dienvidgauniju atrodas zviedru pārvaldībā. Pirms tam Vidzeme atradās poļu pakļautībā (1561–1629). Par poļu laiku vēsturnieks Arveds Švābe raksta:

„...poļu karaspēks izturējās pret iedzīvotājiem sliktāk nekā pret ienaidniekiem: dedzinādams, laupīdams un kaudams sīroja no viena pagasta uz otru, atņemdams zemniekiem maizi un lopus. Izcēlās bads un mēris, kuram vēl pievienojās neredzētais aukstums 1601./02. g. ziemā. Beidzamie apslēptie pārtikas krājumi tika atņemti zemniekiem ar draudiem un spīdzināšanu. Ļaužu bija nomaitāts tik daudz, ka 1601. g. rudenī nebija, kas rudzus pļauj. Toreizējais zviedru karaspēka virspavēlnieks grafs Jānis fon Nasaus raksta 1601. gada 18. novembrī, ka „šīs nabaga zemes bēdīgais stāvoklis nav vārdos aprakstāms, un tamlīdzīgu postu vel nekur un nekad nesmu redzējis un dzirdējis: karaspēkam nav pārtikas un pulvera pat priekš trim dienām; zemnieku labība, zirgi un lopi ir atņemti, un viņi paši ir aizbēguši vai apmiruši” (Švābe 1926, 233.–234.).

Gustavs Ādofs, Zviedrijas karalis, ar 22. marta 1630. gada rezolūciju lika izdarīt Vidzemē arklu revīziju, kuras uzdevums izdibināt: cik katram zemniekam pieder arklu zemes un kāds to lielums; kādas nodevas un kļaušas apgrūtinā viņu zemi; cik postā pamestus arklus [zemi] piesavinājusies muiža, cik izsēts labības 1629. gada rudenī un 1630. gada vasarā (Dunsdorfs 1938/1940, 250). Pēc šīs revīzijas datiem 1630. gadā Suntažos ir 88 zemnieku saimniecības un apstrādāti 54 arklī, t.i., apmēram 540 ha apstrādātas zemes, jo arkla lielums ir no apmēram 9 līdz 11 ha liels. Sākumā par arklu sauca arāja sētu, kuru saimnieks un viņa saime apstrādāja ar vienu zirgu, vienu spīarklu (koka arklu) un vienām ecēšām, vēlāk arklis kļuva par nodevu mērvienību. Par saimnieku zemnieku saimniecībā uzrādīts viens vai 2 zemnieki, bet zemi apstrādāja visa viņa ģimene.

1638. gadā arklu revīziju veica īpaši apstiprināti revidenti. E. Dunsdorfs raksta: „Suntažu, Zaubes, Skujenes, Piebalgas un Madlienas novadu revidēja Ansis Braunsveigs-Brandess (Hans Braunschwigk Brandes), Svens Hansons Stongs (Suen Hansson Stång) un Kornelijs Bildsteins. Kornelijs Bildsteins 1632. un 1634. gadā bija Kokneses pils un kara pārtikas noliktavu grāmatvedis (proviantskriveren).” „Hans Braunsveigs-Brandes, iespējams, ir tas pats muižnieks Hans fon Brunšveigs, kuram Gustavs II Ādofs

1627. gadā uzdāvināja „Salubben”, kuru 1653. gadā nopirka leitnants Gabriel Brand(t)s.– Pēc revīzijas darbiem muižnieks Hans fon Braunsveigs pārcēlās uz „Salubben.” (Dunsdorfs 1941, CDLXXI).

Bet kur atrodas 17. gs. vāciski nosauktā vieta Salubben? Pēc ilgiem meklējumiem izdevās atrast, ka Skrīveru (Römershof) apkārtnē atradusies Salupes muižiņa, iespējams, vēlākie „Salapi”. Par Svēnu Hansonu Stongu E. Dunsdorfs komentāru nav, varbūt viņš ir bijis zviedrs.

Pēc revīzijas datiem Suntažos 1638. gadā ietilpst Suntažu muiža ar mācītājmuižu – 68 zemnieku saimniecības, Briēžu muiža (Bresemoise), kas vēlāk tika pārdēvēta par Annasmuižu – 9 saimniecības, Pētera Grotes zeme jeb vēlākā Baldiņmuiža ar 3 zemnieku saimniecībām, Kolērija zeme (Coleri Landt) ar 4 saimniecībām Pie Suntažu draudzes pieder vēl Sidgunda (Siggund) un Vatrāne (Wartram), kuras šeit sīkāk neaplūkosim.

Suntažu muiža (Sunsel)

Revīzijas dokumenti ir Vidzemes vācu valodā, šeit tie ir raksta autores tulkojumā.

Revīzija notiek 1638. gada 5. septembrī. Šajā laikā Suntažu muižas īpašnieks ir Engelbrehts Meks, Veilanta Edlana Engelbrehta Meka dēls, vecais kungs (alter hero, bet viņa vārds nav minēts, bet pēc L. Strika ziņām, – tas bijis Jakobs Meks Dz. P.), kas īpašumu ir likumīgi ieguvis poļu valdīšanas laikā. Par to ir uzrādīti dokumenti, pret kuriem nav iebildumu (Pēc E. Dunsdorfs 1941, 1231).

Zviedru valdībai nebija zināms, cik zemnieku, māju un arklu zemes tur ir. Šo neziņu revidenti apraksta visai tēlaini – nav zināms, vai cilvēks ir no Polijas, vai vācu ordeņa bruņinieks (Hermeister), vai Vidzemes vācietis; un vai zemes īpašnieks Pēteris Grote un Briēžumuižas īpašnieks ir atnācis no Sidgundas vai Vatrānes.

Revīzijā noskaidrots, ka Suntažu muižā ir 78 mājas, 101 zemnieks (parindē precizējums – tikai 100 zemnieku un 68 māju), 45 ¼ arklu zemes, t. i., apmēram 460 ha (aram)zemes. Ir viens privātezers, zvejas tiesības Madlienas (Sisselgal) ezerā, 5 dīķi, Juglas upe (Jegellstram) tek gar kungu namu, ir 2 izpostītu dzirnavu vietas, 3 krogji. Nav uzcelta vai iesākta neviena jauna māja. Nav skaidrības par robežām starp mājām un īpašumiem.

Aprakstā teikts, ka Suntažu baznīcas patrona (aizbildņa) tiesības ir vecajam kungam (alters hero), muižas īpašniekam, un seniors Engelbrehts Meks ir nopircis neapstrādātu zemi un piešķīris to mācītājmuižai jeb pastorātām. Baznīca un mācītājs lielāko daļu tiek uzturēts no Suntažu muižas. Taču arī apkārtnējie zemnieki ir tieši devuši kāda daļu no savas

ievāktās ražas. Draudzē ir 5 muižas pārvaldnieki, 1 kalpotājs, 148 zemnieki. Mācītājs viens pats apkalpo baznīcu. Stārasts ir Johan Elab [t.i., Jānis no „Ielāpiem”], kurš ar rakstu ir zvērējis, ka punktuāli izpildīs prasīto” (Dunsdorfs 1941, 1231).

Tālāk revīzijas protokolā ir norādītas dažādas nodevas muižai, piemēram, – cik pūru jānodod rudzi, mieži, auzas, cik vaku naudas un maizes naudas, un vismaz ½ poda medus, ½ poda apiņu, ½ poda linu, viens kauts auns, 4 vistas, 10 olas, 2 vezumi siena, arī noteikts daudzums alus, lini, kaņepes, savītas virves, no-austi maisi. Jāpiebilst, ka alus bija galvenais apreibinošais dzēriens, degvīnu vēl 16. gs. tikpat kā nelietoja. Revīzijas materiālos ir uzrādītas kļaušas jeb darbs muižas labā, kas jāveic katrai saimniecībai, – uz vienu arklu zemes katru nedēļu visu gadu bija jāiet darbos uz muižu ar zirgu un vēl otram cilvēkam (otriniekam) darbos vasarā no Jāņiem līdz Miķeļiem. Darbus uzraudzīja vagars (vecākais jeb stārasts), kas bija viens no zemniekiem, viņam bija nodevu atlaišana. Zemnieku nodevas un darbu pilnībā uzturēja muižas īpašniekus.

1638. gadā pie Suntažu muižas piederējušas šādas lauku sētas (Tās šeit nosauktas tādā secībā kā revīzijas protokolā): Ezerēni (2 atsevišķas sētas), Ķeveļi, Kampeni, Caunes, Kreveļi, Muižnieki, Stukmaņi, Platauši, Ķenteni (2 atsevišķas sētas), Pipari, Šubiņi (2 atsevišķas sētas), Zemīši (2 atsevišķas sētas), Deceni (Detzen), Plešeni, Podiņi, Pužakas, Šķebīni (pamesta vieta), Apiņi-Putniņi, Cāļi, Pežāni, Ķevens, Ķereki, Pidreni (2 atsevišķas sētas), Zembergi, Klaucēni, Rešņi, Kalpiņi (Kelping), Ozolēni, Boķi, Rušēni, Urpi, Ruķi, (Sengji), Miemenieši, Tuntuļi, Vēveri, Eļmi, Tingemas, Pelēdas (2 sētas), Braveri (2 atsevišķas sētas), Anteni, Bisīnieki, Piekmaņi (2 atsevišķas sētas), Mašeni, Rempes, Trenne, Kaltiņi, Kreļļi, Mazģieši, Šūjiņi (? Schuien), Ezerupi, Kalves, Jurīši, Ielāpi, Skuķi, Rapšas, Veperi, Lāsas, Blūmi (Blomen), Mašeni, Ķikuti, Gabaliņi. No šīm zemnieku saimniecībām vēlāk vairākas atrodas nevis Suntažu pagastā, bet gan citos pagastos – Sidgundā, Kastrānē, Lauberē jeb Ozolmuižā vai arī ir zudušas (Dunsdorfs 1941, 1231-1241).

Briēžumuiža (Bresemoise)

Muiža vēlāk tika pārdēvēta par Annasmuižu, tajā ir 9 saimniecības. Arklu revīzija veikta 1638. gada 8. septembrī. Revīzijas laikā klāt nav tās īpašnieka – Aleksandra Hilkes, kas pašlaik ir dienestā Valmierā, viņš ir kapteinleitnants. Tagadējā īpašnieka dokumenti ir uz viņa tēva vārda, bet tie nav reģistrēti pašreizējā valdībā. Īpašnieka tēvam ir piederējis 5 ½ arklu zemes, tagadējam – 4 ½ arklu, t. i., apmēram 40 ar pus hektāru, ko apstrādā 14 zemnieku,

SUNTAŽI 17. GADSIMTĀ

Turpinājums no 5. lpp.

1 arka platība ir aizaugusi, atmatā. Nav ezeru, Juglas upe (Jegellstrraum) tek gar īpašumu, ir 3 dīķi, 1 pamests krogs un dzirnavvieta.

Vecākā pienākumus veic zemnieks Hans no „Gretēm”, viņš uzrāda rakstveida zvērestu, un viņš ziņo par visām lietām. Briežumuīža pieder pie Suntažu draudzes. Zemnieku nodevas kungam gandrīz tādas pašas kā Suntažu muižā.

Briežumuīžas īpašnieka teritorijā nosauktas šādas mājas: Zilnieki, Liepas, Gretes, Kornieši, Jaunzemi, Vampas un Anian (neatsīfrēts, citos dokumentos Amus vai Amuss) (Dunsdorfs 1941, 1260–1262).

Pētera Grotē zeme (Peter Groten Landt)

Tā ir vēlākā Baldiņmuiža ar 3 zemnieku saimniecībām. Arklu revīzija datus pierakstījusi 1638. gada 8. septembrī.

Klāt ir nomnieks Gusts Josts (Jost) no Mēriem (?) (Meren). Īpašnieks ir Pēteris Grote, kas pašreiz atrodas Limbažos (Lemselschen). Zemi Pēteris Grote ir dabūjis no vecā Meka kunga, viņam ir nomnieka tiesības, kuras izsniedzis Suntažu Meka kungs. Tā kā nekādu dokumentu nav klāt, pārvaldnieks sola tos uzrādīt noteiktā vietā. Vecajam kungam ir bijuši 6 zemnieku saimniecības, konkrētu arklu skaitu viņš nezina, bet ir kāds gabals nekoptas zemes, purvs, kas zemkopībai galīgi nederīgs. Tagad ir 3 zemnieku saimniecības, nav ezeru, ne dīķu, ne upju, ne krogu un ne dzirnavu. Te atrodas šādas mājas: Katlāpi, Silgaļi un Baldiņi. Pieder pie Suntažu draudzes (Dunsdorfs 1941, 1257–1258. lpp.).

Kolērija zeme (Coleri Landt), vēlāk tā saukta par Šmēri

Arklu revīzija notiek 1638. gada 8. septembrī. Klāt ir zemes pārvaldnieks Fabiāns Nandellstats (Fabian Nandellstatt), kas var atbildēt uz visiem jautājumiem. Viņš ziņo, ka seniors Johans Coleri ir dzimis šeit kā Johans Georgs Diderich Fromholds un ka viņam ir vēl 2 brāļi, kuru vārdus viņš nezina. Pats Johans Colerus atrodas Vācijā, ka viņam esot nepieciešamie dokumenti, bet te nekādu kopiju neesot un viņš tās nevarot uzrādīt. Aizbildnim esot tik daudz bērnu, ka viņš pēc vajadzības varot tos atsūtīt. Īpašumā esot 2 ¼ arka zemes, t. i., apmēram vairāk nekā 20 hektāru, 5 zemnieku saimniecības, 1 krogs darbojas un 1 pamests krogs, 1 dzirnavvieta, Jugla (Jegell) tek caur īpašumu, nav ezera, nav dīķa un citas vietas zvejai. Zemnieki pieder pie Suntažu draudzes. Vecākā pienākumus veic Miķelis no „Kaupiņiem”, viņam ir rakstveida zvērests, un viņš var atbildēt uz visiem jautājumiem. Nodevas un kļaušu darbs līdzīgi kā citiem īpašumiem.

Īpašumā ir šādas zemnieku saimniecības – Kaupiņi, Silpieši (Sillpechs), Lūši (Luckßen) un Knibas (Dunsdorfs 1941, 1259–1260).

Kur ir atradies šis īpašums, varam spriest pēc „Knibām”, bet „Kaupiņi”, kas tagad atrodas prefim Suntažu luterāņu kapiem, ir jaunākas mājas, ne tās, kas minēts Kolērija zemē, tās, iespējams, ir zudušas tāpat kā „Silpieši”

Dažas ziņas par muižu īpašniekiem

Interesantus vēstures faktus ir devuši pētnieki jau 18. gs. Tā izcilais Līvzemes apgaismotājs un vēsturnieks Augusts Vilhelms Hūpels (1737. 25.II –1819.18.I) ir aprakstījis Vidzemes un Igaunijas vēsturi.

A. V. Hūpels (1737-1819)

Nodaļā par Vidzemi, Rīgas apriņķi, ir fakti par Suntažiem. Pārstāstīsim to saturu.

1. Sunzel vai Sonsel, latviešu Santal muiža. Agrāko pili ar visu tai piederušo teritoriju, kurā ietilpa arī Baldiņmuiža (Baldigshof) un Briežmuiža (Bresemoise, Briežmoise), 1568. gadā ķēniņš Sigismunds Augusts uzdāvināja kastelānam (cietokšņa pārvaldniekam jeb komandantam) Mekam un viņa dzimtas mantiniekiem ar pilnām tiesībām un dokumentiem. Baldiņmuižu Meks iznomāja kādam Grotenhelmam, kas to iekļāja un 1682. gadā neskartu pameta. Kad 1689. gadā Suntažu muižas īpašumi tika reducēti (samazināti), arī Baldiņmuiža tika norakstīta; bet īpašuma tiesības uz Suntažu īpašumiem tika atjaunotas laikā no 1694. līdz 1726. gadam. Meks kā iznomātājs izpirka Baldiņmuižas ķīlu un pievienoja to atkal saviem īpašumiem.

Briežumuīža (Bresemoise). Kēniņš Gustavs Ādolfs 1632. apstiprināja uz mūžīgiem laikiem, ka tā ir pārdodama privātpersonām un iekļājama.

2. Kewel latviešu Kevelmuiža, rakstos saukta Kāwel. Tā ar 5 zemnieku saimēm, un ēkām ir pievienota Sissegales (Madlienas) draudzei Cēsu apriņķī.

3. Baldingshof, latv. Baldiņ muiža pieder Suntažu muižai (Nr. 1.)

4. Bresemoise, saukta arī Brežemoise, arī Briežumuīža pievienojama (Nr.1.), t. i. Suntažu muižai.

5. Absenau, latv. Ozula muiža bija Suntažu apartamenti, 1753. gadā tika pārdoti. Pie tās pieder tikai 9 zem-

nieku saimes, bet pārējās 23 pieder Sissigales (Madlienas) draudzei Cēsu apriņķī.

6. Castran, latv. Kastran muiža, ir Suntažu apartamenti, kurus 1724. gadā Meks pārdeva.

7. Schmerle vai vienkārši Smerle, latviešu Šmērle muiža, jau tad, pirms zviedri iekaroja Vidzemi, tā piederēja Kēleru ģimenei. Redukcijas komisija pārvērta to par valsts lēņu zemi. Bet 1724. gadā restitūcijas komisija konstatēja, ka tā nav valsts lēņu zeme un atjaunojamas agrākās dzimtas īpašuma tiesības.

8. Siggund, latv. Rikter muiža, arī Watram. latv. Watter muiža, bija kādreiz Suntažu daļa, kuru 1595. gadā ar dzimtas tiesībām iegādājās Richter. Redukcijas komisija atzina viņa dzimtas tiesības uz dzimtas īpašumu un visus dokumentus.

9. Draudzes mācītājmuižai ir īsti 8 zemnieku saimes, bet tagad no tām ir tikai 5. (Hupel 1782, 76–77).

Ir zināms, ka laikā ap 1680. gadu par Suntažu muižas un mazo muižiņu īpašniekiem kļuva Meku dzimtas pēcnācēji. Gustavs Meks mantoja Suntažu muižu, Absenau jeb Ozolmuižu – Karls Meks, Ķevelmuižu – Vilhelms Meks, Kastrāni – Engelbrechts Meks. Briežu muižas īpašnieks bija Rīgas mācītājs Johans Brevers. Mainījās īpašnieki arī Kolērija un Pētera Grotē zemei (LVVA 7348.1. apr., 22. lapa. – Rīgas, Cēsu un Tērbatas apriņķa arklu revīzija 1638–1688).

Pēc L. Strika (L. Stryk, 105.lpp.) datiem 1771. gadā Suntažu muižu izolē ieguva grāfs E. R. Mengdens. A. V. Hūpels Mengdeni raksturo kā grāfu un poļu ģenerālmajoru G. J. von Mengdeni. Te Mengdenam ir citi iniciāļi, varbūt grāfa pēcnācēji, A.V. Hūpels uzrāda, ka Mengdens ir Suntažu muižas, Ķevelu, Baldiņmuižas un Briežumuīžas īpašnieks, bet Kastrānē un Šmērlī jeb Kolērija zemē – Bērens von Rautenfelds, Vatrānē – Rīgas birģermeisters (pilsētas galva) Barbers (Hūpels 75.lpp.)

Vēl pēc L. Strika datiem zināms, ka 1851. gadā Suntažu muižu nopirka Johans von Hānenfelds.

Rakstam izmantotā literatūra: Vidzemes 1638. gada arklu revīzija. Izdevis Edgars Dunsdorfs. Latvijas Vēstures avoti. IV sējums, III burtnīca. Rīgā, Latvijas vēstures institūta apgāds, 1941; E. Dunsdorfs. Vidzemes arklu revīzijas 1601-1638. LU raksti, 1938./40; A. Švābe. Pagasta vēsture. Pirmā daļa līdz krievu laikiem. Rīgā, J. Rozes apgādībā, 1926; A.W. Hupel. Topographische Nachrichten von Lif- und Ehstland, I-III. 1774 –1782; L. Stryk. Beiträge zur Geschichte der Rittergüter Livlands. T.2 Dresden, 1885.

Dzintra Paegle

SUNCELEI 30

Pirmajā rindā no kr: Dzidra Šproģe, Iveta Grišāne, Anželika Ginko, Vanesa Viktorija Radivilko, Līta Ivansone, Paula Lapiņa, Artūrs Gulovs, Gustavs Ivansons, Endijs Sondors, Aiga Jermaka;
otrajā r. no kr: Guniņa Brante, Ausma Gavrilova, Agnese Brauna, Raja Štebrīņa, Zīgriņa Silicka, Vineta Ungure, Gunta Kālle, Biruta Rukmane;
trešajā no kr: Viktorija Dorofejenkova, Aivars Pumpurs, Jānis Rukmanis, Jūris Zandbergs;
ceturtajā no kr: Modris Grišāns, Vladimirs Dorofejenkovs, Aivars Gavrilovs, Jānis Grišāns, Aivars Andžāns.

6.februāra vakarā Suntažu kultūras nama senioru deju kolektīvs "Suncele" kopā ar 10 draugu kolektīviem no dažādiem Latvijas novadiem ar skaistu un pārdomātu jubilejas koncertu atzīmēja savas pastāvēšanas trīsdesmitgadī.

Gadu gaitā uzkrātie vēstures materiāli vēsta, ka "Sunceles" pirmssākumi meklējami 1986.gadā, kad mainījās toreizējā vidējās paaudzes deju kolektīva sastāvs. Šo gadu laikā kā kolektīvu vadītāji strādājuši Biruta Rode, Daiga Saleniece, Jānis Silickis un Zīgriņa Silicka. Kopš 2012./2013. gada deju sezonas kolektīva vadītāja ir Aiga Jermaka.

Dejotāju sastāvs laika gaitā mainās, taču kopš 20.gadsimta deviņdesmitajiem gadiem kolektīvā deju Biruta un Jānis Rukmaņi, Iveta

un Modris Grišāni, Ausma un Aivars Gavrilovi. Un Aiga saka, ka šie trīs pāri joprojām ir "Sunceles" sirds un dvēsele, pie kuriem vērsties pēc padoma. Šo gadu laikā deju kolektīvs ieguvis daudz draugu kolektīvu visā Latvijā, jauka tradīcija ir apsveikt vienam otru dzimšanas un vārda dienās,

kopīgi piedzīvoti neaizmirstami brīži koncertizbraukumos Lietuvā un Igaunijā, kā arī atpūtas brīžos ekskursijās.

Šajā jubilejas reizē uz kopīgu koncerta izdejošanu tika aicināti dvēseliski tuvākie draugu kolektīvi – Ogres novada Ķeipenes pagasta Ķeipenes tautas nama SDK (senioru deju kolektīvs) "Veldze" (vad. Inese Daugaviete), Vecumnieku novada tautas nama SDK "Ozols" (vad. Agita Seglicka), Limbažu novada Limbažu kultūras nama SDK "Sagša" (vad. Ineta Indriksone), Cēsu novada kultūras

centra SDK "Dzīrnas" (vad. Sandra Bārtniece), Iecavas novada kultūras nama SDK "Iecavnieks" (vad. Inga Paškevica), Ogres novada Ogres Kultūras centra SDK "Ogrēnietis" (vad. Ināra Driksna), Ventspils novada kultūras centra SDK "Vīga" (vad. Ilze Tarvida), Ķeguma novada Ķeguma tautas nama SDK "Ķegums" (vad. Jūris Driksna), Rugāju novada tautas nama SDK "Ezerieksts" (vad. Inta Sleža) un Pārgaujas novada Straupes pagasta SDK "Munsturis" (vad. Ineta Indriksone).

Jubilejas reizē tika sumināti gan bijušie, gan esošie deju kolektīva vadītāji un koncertmeistari, kultūras nama vadītāja sveica ikvienu "Sunceles" dejotāju un "Suncele" teica savu Paldies! gan kultūras nama vadītājam Dzidrai, gan visiem kultūras nama darbiniekiem, kā arī pagasta pārvaldes vadītājam Andrim Ronim.

Koncerta izskaņā kolektīva vadītāja Aiga teica: "Paldies maniem dejotājiem! Mēģinājumu procesā ar jums varu izbaudīt visu emociju gammu – varam izsmieties, bet radošo mēģinājumu procesā gadās arī viedokļu sadursmes un pārpratumi – bez grūtibām jau šajā dzīvē neiztik! Paldies jums! Es ar jums lepojos!"

Agnese Brauna

Latvijas simtgades gaidās Latvijas Nacionālais kultūras centrs (LNKC) rosina ikkatru īpaši saposties. To līdzēs paveikt projekts "Katram savu tautastērpu". Šis akcijas mērķis ir mūsdienīgi un radoši iepazīstināt ar latviešu tautas tērpu rašanos un nēsāšanas tradīcijām, kā arī raisīt interesi veidot pašam savu tautastērpu.

Nēsāt tautastērpu nozīmē apliecināt savu latvietību un lepnumu par mūsu valsts kultūras mantojumu, kā arī gatavību nodot tradīcijas nākamajām paaudzēm. Pateicoties Dziesmu un deju svētku kustības attīstībai, tautastērps Latvijā pēdējos gados piedzīvo īstu renesansi.

Suntažu pagasta audēju kopa "Spole" aicina suntažnieces, kurām ir interese par sava tautas tērpa darināšanu, pievienoties audēju kopai un apgūt aušanas pamatus un varbūt ar laiku radīt savu tautastērpu.

Lūdzu pieteikties pie audēju kops "Spole" vadītājas Ritas Ozolas.

KUR PALIKUSI CILVĒCĪBA?

Dzīvoja cilvēks Suntažu pagastā ilgus gadus. Brieda pa grāvjiem, vākdams klūdziņas, lai pītu skaistus grozus un groziņus, dekoratīvus šķīvjus, kārbas tortēm un veļas kastes. Pina līdz pēdējam brīdim, kamēr vien klausīja pirksti. Bet liktenis cilvēka dzīvē veica savas korekcijas un cilvēks nonāca pensionātā. Dzīves nogalē palicis viens, vairs tikai sapņos un domās brīdā pa Suntažu mežiem, kurus viņš ļoti mīlēja. Sapņos un domās vāca meža veltes un klausījās putnu dziesmas. Šis cilvēks labprāt lasīja grāmatas, bija kopā ar savu uzticamo četrkājaino draugu, bija pieticīgs un nesūdžējās par likteni.

Pienāca diena, kad stāja pukstēt viņa sirds. Ogres apbedīšanas firma nogādāja viņu Suntažu kapos. Izraka bedri, ielaida zārku kapā, apbēra ar smagu, slapju, mālainu zemi, paņēma savus darbarīkus un aizbrauca.... Kapu klusumā palika vientuļa kapu kopiņa – kaila, bez skujām, bez puķu sauļas un sveču liesmām, kur atmiņām silāties. Bet, ja tā ir patiesība, ka cilvēka dvēselīte ir klāt un

uz šo atvadu brīdi noraugās no augšas, tad es gribu teikt, ka dvēselīte mirka asarās. Nebija ne atvadu vārdu, nekā - tikai pelēka, kaila kapa kopiņa.

Lūk, kāpēc man gribās mums visiem jautāt: Kur palikusi cilvēcība? Vai esam apēduši desās, apgulējuši mīkstos dīvanos vai samainījuši naudā? Bija taču cilvēks ar savu sāpi un prieku, atstāja savas pēdas Suntažu pagasta zemītē...

Mēs neviens nezinām, kādu dzīves novakari mums lēmis liktenis. Varbūt arī mums nebūs neviena, kas pasaka atvadu vārdus un aizdedz svečīti. Pat bojā gājušu sunīti taču apglabājam, uzliekam pļavu puķu pušķīti, aizdedzam svečīti un pasakām paldies par kalpošanu...

Paldies tam gaišajam cilvēkam, kas tomēr vakarpusē bija aizdedzis 2 vientuļas svečītes pie groziņu pinēja kapa. Šis cilvēks noteikti zina, kā sāp zaudējums un bieži aizdedz svečītes arī saviem mīļajiem, lai kvēloti gaišas atmiņas.

KULTŪRAS NAMĀ MARTĀ

- **12.** martā plkst. 18.00 **jauniešu deju kolektīvu sadancis** "Ne silts, ne auksts". Ieejas maksa -1.- EUR.
- **18.** martā plkst. 19.00 D. Sīmaņa **mākslas filma "Pelnu sanatorija"**. Ieejas maksa -1.- EUR.
- **25.** martā plkst. 14.00 Dzintras Gekas **dokumentālā filma "Dieva putniņi"**.
- **27.** martā plkst. 12.00 kultūras nama pagalmā (sliktos laika apstākļos kultūras nama telpās) **Lieldienu svinēšana** kopā ar vidusskolas un kultūras nama deju kolektīviem un folkloras kopu "Saule".
- No **21.** marta kultūras nama foajē Suntažu pieaugušo **mākslas studijas darbu izstāde** "Tuvplānā".
- Ikgadējā **Pavasara balle** kultūras namā notiekošo remontu dēļ pārcelta uz 2. aprīli.

Kultūras nama kolektīvu izbraukumi.

- 5. martā SDK "Suncele" piedalīsies sadancī Aizkrauklē.
- 12. martā vokālais ansamblis "Svīre" piedalīsies ikgadējā vokālo ansambļu saietā "Mēs tikāmies martā" Ādažos.
- 26. martā VPK "Sunta" piedalīsies sadancī Lauberes kultūras namā.

Sākas repertuāru pārbaudes skates Ogres apriņķa tautas mākslas kolektīviem. No mūsu kultūras nama pirmajām šī ikgadējā spēju pārbaude pienākusi vokālajam ansamblim "Svīre". Skate notiks 13. martā Ogres Kultūras centrā.

Vēlam veiksmi un izdošanos!

Izīrē lauksaimniecības zemi 6 ha.
Zālājs – sienam. 2,5 km no Suntažu centra (Mālpils virzienā). Mežvidi.
Lūdzu zvanīt: 29425307 (Jānis)

INFORMĀCIJA IEDZĪVOTĀJIEM.
ŠĀ GADA 3. MARTĀ NO PL. 11 – 16
IEDZĪVOTĀJI AICINĀTI BEZ MAKSAS IEGĀDĀTIES
HUMĀNĀS PALĪDZĪBAS APĢĒRBUS, KO PIEDĀVĀ
LABDARĪBAS ORGANIZĀCIJA
"LŪKAS" FONDS.
APĢĒRBUS VARĒS IEGĀDĀTIES
SUNTAŽU KULTŪRAS NAMĀ. (ieeja pa kino durvīm).
INFORMATĪVAIS TĀLRUNIS 26586088, 65037187.

Muzikants (balss, sintezators)
**spēlē latviešu mūziku jubilejās
un citos pasākumos.**
Tel. 25985566. Dainis

Auto remonts Suntažu
pagasta "Mežvidos".
Par auto remonta iespējām lūdzu
zvanīt: 29425307 (Jānis).

*Lai katra diena brīnumus Tev sola,
Lai vienmēr rītos laba oma,
Lai Tavu seju rotā smaids
Un svešs lai būtu Tevim naidis!*

(L. Kalniņa)

**SVEICAM
VISUS FEBRUĀRA JUBILĀRUS!
ĪPAŠI**

75 gados
Anitu Kunci
Ivaru Ozolu
80 gados
Kārlī Ālantu
81 gadā
Anatoliju Cauni
Skaidrīti Kuželenko
82 gados
Dzidru Deksnī
83 gados
Elīdu Krastiņu
Melītu Mielīti
84 gados
Veru Ivanovu

Mežu dienas Suntažos. 1935. gada 1. maijs. Foto A. Kupčs.

Pagasta muzejs atkal teic **paldies Andai Bojārei** par fotogrāfijām un vēstulēm. Tik daudz jaukas, interesantas bildes! Diemžēl, avīzē ir tikai viena no tām.

Apskatot muzeja materiālus, konstatējam, ka nav neviena foto par pareizticīgajām draudzes skolām „Cielavās” un „Viršņukalnā”. Varbūt kādā albūmā tās ir?! Varbūt arī ir mazpulcēnu bildes vai no Sarkanā Krusta pulciņa?!

Muzeja vadītāja Aina Linde