

Suntažnieks

SUNTAŽU PAGASTA LAIKRAKSTS

Nr. 7 (220)

Otrdiena, 2012. gada 31. jūlijs

- Suntažos darbu sāk jauna pirmsskolas izglītības grupa
- Svētki dziesmai, dejai, estrādei

ŠAJĀ NUMURĀ:

- Krāsu un skaņu saspēle "Al-daros"

- Dzelzceļa līnija Rīga - Suntaži - Ērgļi vēsture /turpinājums/

- Iespēja apvienot mācības ar darbu, mācoties Mālpils vidusskolas neklātienē

*Es mīlu šo vietu. Es mīlu šo dzīvi, kas mana.
Man pieder tik daudz – man pieder šī mīlēšana.*

BŪVVALDES INFORMĀCIJA

08.06.2012. Armands Smukša - dzīvojamās mājas rekonstrukcija nekustamajā īpašumā "Pumpuri-1".
Atbalstīt būvniecības ieceri un izsniegt plānošanas arhitektūras uzdevumu.

TIKŠANĀS AR ZEMKOPĪBAS MINISTRI

13. jūlijā uz īsu tikšanos ar iedzīvotājiem Suntažu kultūras namā bija ieradusies zemkopības ministre Laimdota Straujuma.

Tikšanās laikā tika pārrunāti jautājumi par platību maksājumiem zemniekiem, zemes iegādes problēmas, produkcijas ražošana un realizācija.

Tiks atviegloti noteikumi lopu kautuvēm, kurus mūsu centīgie ierēdņi ne sevišķi korekti tulkojuši. Arī jautājumā par PVD darbību ministres nostāja ir, ka šim dienestam ir jābūt kā partnerim, nevis tikai striktai, kontrolējošai organizācijai.

Informāciju sagatavoja Jānis Petrovičs

INFORMĀCIJA TIEM, KAS PIETEIKUŠIES PIE ILONAS EKSKURSIJĀ 2. AUGUSTĀ

Autobuss gaidīs pie kultūras nama. Izbraukšana plkst. 8.00.

Dosimies uz Tukumu un Jūrmalu. Apmeklēsim bioloģisko saimniecību Slampē, Tukuma pilsētu un pils, apmeklēsim zivju tirdziņu Ragaciemā. Ja laika apstākļi atļaus, baudīsim jūras veldzi.

Līdzī ņemam pusdiengrozīgu. Par apmeklējuma objektiem būs jāmaksā, vēlams līdzī ņemt pensionāru apliecības. Ja kāds, kas pieteicies ekskursijā, nevar tikt, piezvaniet pa tālruni 26466339, lai Jūsu vietā var braukt kāds cits.

Uz tikšanos ceturtdien, 2.augustā.

Ilona Gisiča

SUNTAŽOS DARBU SĀK JAUNA PIRMSSKOLAS IZGLĪTĪBAS GRUPA

Ar Ogres novada pašvaldības, Suntažu pagasta pārvaldes finansiālu atbalstu un abu skolu ciešu sadarbību septembra sākumā Suntažu internātpamatskolas – rehabilitācijas centra telpās tiks atvērta pirmsskolas izglītības grupa. Grupā tiks uzņemti bērni no 3 līdz 4 gadiņiem, ievērojot Suntažu pagasta sociālajā centrā veiktās bērnu reģistrācijas secību. Tie bērni, kuri netiks uzņemti šajā grupā, jo reģistrēti ir 36, bet grupā ir 24 vietas, tiks pārreģistrēti uz nākamo grupiņu jaunākiem bērniem.

Kā jārikojas vecākiem? Pēc 6. augusta jādodas uz vidusskolu pie lietvedes (tel. 65037095, 2. stāvs) un jāiesniedz nepieciešamie dokumenti:

1. Vecāku iesniegums par bērna uzņemšanu izglītības prog-

rammā,

2. Bērna dzimšanas apliecības kopija vai noraksts, uzrādot oriģinālu,

3. Medicīniskā karte (veidlapa 026/u);

4. Iesniedzot dokumentus, vecākiem ir jāuzrāda personu apliecinošs dokuments.

Telpas, kurās tiks izvietota grupiņa, ir izremontētas, tiek pielāgota atsevišķa ieeja, ir pasūtītas jaunas gultiņas, mēbelītes, kā arī viss nepieciešamais, lai varētu bērniem nodrošināt kvalitatīvu pirmsskolas izglītības programmu. Šīs visas izmaksas, kā arī darbinieku algas tiks segtas no pašvaldības budžeta, vecākiem būs jāmaksā par bērnu ēdināšanu visās grupās: bērniem no 5 gadu vecuma, kuri mācās vidusskolas telpās,

par pusdienām, bet jaunās grupas bērniem par vecāku samaksu tiks nodrošinātas brokastis, pusdienas un launags.

Augusta beigās notiks vecāku sanāksme, kad būs iespēja tikties ar audzinātājiem un noskaidrot visus neskaidros jautājumus.

Lūgums vecākiem būt aktīviem un nokārtot dokumentus savlaicīgi, lai varam nokomplektēt grupu un plānot finanses nākamajai grupai mazākiem bērniem.

Neskatoties uz šīs vasaras reizēm ne tik patīkamiem pārsteigumiem, mūsu mazajiem suntažniekiem un viņu vecākiem ir gaidāmas patīkamas pārmaiņas.

Suntažu vidusskolas direktore A. Ārmāne

KO MUMS DARĪT LABĀK?

Ko mums, avīzes „Suntažnieks” veidotājiem, vajadzētu turpināt, ko vajadzētu uzsākt no jauna un no kā varbūt derētu atteikties?

Padomāsim kopā! Priecāsimies par ierosinājumiem, cienījamās lasītājas un godājamie lasītāji! Varat rakstīt uz e - pastu: benita.skola@inbox.lv, kā arī zvanīt pa tālruni 65037998 (vakaros) vai 26113751. Gaidīsim!

Redaktore Benita Trasūne

BIBLIOTĒKAS ZIŅAS

Cienījamie vecāki un bērni!

Aicinām jūs uz Bērnu pēcpusdienu bibliotēkā 1. augustā plkst. 17.30. Lasīsim grāmatas, iepazīsimies ar bibliotēku, kā arī veiksīm kādu radošu uzdevumu! Uz tikšanos bibliotēkā aicinām bērnus vecumā no 2,5 – 4 gadiem (ar piebildi, ka drīkst ņemt līdzī arī jaunākus vai vecākus brāļus un māšas).

Suntažu pagasta bibliotēkā oktobra mēnesī tiek plānots organizēt apmācībassenioriem bez priekšzināšanām datorlietošanas un interneta izmantošanas pamatos. Lai noskaidrotu, vai ir tāda vajadzība un cik liela ir interese, lūdzam līdz 25. augustam pieteikties bibliotēkā, zvanot pa tālruni 65037157 vai personīgi.

Aicinu bibliotēkas lasītājus un citus interesētus izmantot iespēju ar starpbibliotēku abonementu pasūtīt grāmatas no Ogres Centrālās bibliotēkas, ja tās nav mūsu bibliotēkas fondā. No septembra mēneša piegādāsim jūs interesējošās grāmatas no OCB vienu reizi mēnesī.

Atgādinu, ka bibliotēkā līdz pat 30. septembrim turpinās makulatūras vākšanas akcija.

Šajā reizē publicējam arī II ceturkšņa jaunieguvumus bibliotēkā:

- 1) Kurkovs A. Pikniks uz ledus
- 2) Gailīte A. Sk. Vienā dienā – visa dzīve

- 3) Dreīže L. Naktstauriņš
- 4) Remess A. Maestro Raimonds Pauls
- 5) Apele A. Prasme runāt publiski
- 6) Pūka paslēpes
- 7) Lēkā ar mani. Vinnijs Pūks
- 8) Olivera L. Delfīrijs
- 9) Gregorija F. Fortūnas rats
- 10) Makkalova K. Fortūnas izredzētie
- 11) Mariņina A. Nāve kā māksla. Maskas
- 12) Praera L. Virtuve
- 13) Kjernborga U. Verdzene
- 14) Sēle L. Poga ar sudraba rozi
- 15) Kings S. Mizerija
- 16) Eņģele I. 75 dienas
- 17) 555 intelekta vingrinājumi bērniem
- 18) Apškrūma K. Zemes balss
- 19) Kaldupe S. Mākoņu melodijas
- 20) Lisovska O. Vējam magones noliecas zemu
- 21) Akmentiņš A. Zemeņu blūzs
- 22) Franču ēdieni
- 23) Stoketa K. Kalpone
- 24) Grūtups A. Maniaks
- 25) Ruka E. Gruzija
- 26) Brukfīlda A. Pastaiga mākoņos
- 27) Vārpa I. Ceļš uz Latvijas valsti 1914-1922
- 28) Herdens van E. 30 naktis Amsterdamā
- 29) Laukmane M. Durvis
- 30) Bolis J. Likuma ēnā
- 31) Uzkodas itāļu gaumē
- 32) Puče A. Klients
- 33) Murakami H. 1Q84

- 34) Morisone T. Žēlastība
- 35) Bauere I. Ede, Pumpura sieva
- 36) Avotiņa D. Vīramāte
- 37) Skailis A. Melnā atraitne
- 38) Levins D. Mūžīgās pilsētas vēstījums
- 39) Hora R. Stikla mākslinieka meita
- 40) Devero Dž. Kaislības
- 41) Čemberlena D. Trauslais dzīvības brīnums
- 42) Smits V. Briesmu varā
- 43) Samersa D. Meža burvja meita
- 44) Surikātu paslēpes
- 45) Grišams Dž. Šantāža

Bibliotēkas ziņu noslēgumā vērsos pie Tevis, bibliotēkas apmeklētāj, kam tik ļoti bija vajadzīga jauna datora pele! Ar citu apmeklētāju palīdzību esam noskaidrojuši Tavu noslēpumaino personību un aicinām Tevi atnest atpakaļ Tev nepiederošu, nozagtu lietu!

Jā, to sauc par zādzību, un ir jāuzņemas atbildība par izdarīto!

Saisfībā ar šiem nepafikamajiem notikumiem, turpmāk nepilingadīgie datoru lietotāji drīkstēs pavadīt bibliotēkā pie datora precīzi stundu, kā tas paredzēts saskaņā ar datoru izmantošanas noteikumiem.

**Aizraujošiem piedzīvojumiem bagātu vasaras nogali vēlot,
Agnese.**

SUNTAŽU INTERNĀTPAMATSKOLA - REHABILITĀCIJAS CENTRS

SKOLA NODROŠINA TRĪS PAMATIZGLĪTĪBAS PROGRAMMAS:

- izglītojamajiem ar somatiskajām saslimšanām – kods 21015411 (vispārējā pamatizglītības programma);
- izglītojamajiem ar mācīšanās traucējumiem – kods 21015611;
- izglītojamajiem ar garīgās attīstības traucējumiem – kods 21015811.

SKOLAS UZDEVUMS:

Ir sniegt profilaktisko un medicīnisko atbalstu bērniem ar gremošanas orgānu, 1. tipa cukura diabēta un celiakijas

saslimšanām.

Mācību procesā tiek nodrošināta individuāla pieeja katram skolēnam. Skolā darbojas atbalsta personāls.

SKOLA NODROŠINA:

Bezmaksas piecreizējo diētisko ēdināšanu; bērni ar 1. tipa cukura diabētu, celiakiju un gremošanas sistēmas slimībām saņem pamatsaslimšanai atbilstošu diētu; itoterapiju; psihologa palīdzību; logopēda pakalpojumus; medicīnisko aprūpi; masāžas; korigējošo vingrošanu, pulciņus, ārpusklases pasākumus.

UZŅEMŠANA:

Uzņemam skolēnus visās: 1. - 9.klasēs 21015411, 21015611, 21015811 pamatizglītības programmās.

Skolēnus uzņemam ar Valsts pedagogiski – medicīniskās komisijas atzinumu. Komisija darbojas Rīgā Merķeļa ielā 11, tālrunis: 27212227. Informācija par tālruniem: 265055125 vai 265055131.

INFORMĀCIJA:

Suntažu internātpamatskola - rehabilitācijas centrs, Suntaži, Suntažu pagasts, Ogres novads, LV-5060. Tālruni: 65055128, 65055125, Fakss: 650 55125, e-pasts: ssint@ogresnovads.lv

SVĒTKI DZIESMAI, DEJAI, ESTRĀDEI SUNTAŽOS

30. jūnijā Suntažos notika tradicionālie Dziesmu un deju svētki. Jau kopš 1982. gada ik pārgadus šie svētki pulcē korus un deju kolektīvus – tuvākus kaimiņus un tālākus viesus no dažādiem Latvijas reģioniem.

Svētki aizsākās ar garīgās mūzikas koncertu „Vārda un mūzikas spēks” Suntažu Ev. Luteriskajā baznīcā, kur dziedāja Suntažu kultūras nama vokālais ansamblis „Svīre” (vad. Inīta Andževa), arodbiedrību kluba „Vecrīga” jauktais koris „Rīdzene” (diriģenti Vitolds Rijnieks un Einārs Redbergs), duets - Sandra Krūmiņa un Alfons Krūmiņš - no Aizkraukles, Līgatnes novada jauktais koris (diriģenti Mārcis Katajns un Ilmārs Seilis), Aizkraukles novada kultūras nama sieviešu ansamblis „Spīdala” (vadītāja Janīna Zolotorenko). Klausītāju nedalītu atzinību guva Mārupes kultūras nama jauktā kora „Mārupe” profesionālais un sirsnīgais sniegums (diriģenti Kalvis Ozoliņš un Andis Klučnieks).

Svētku turpinājumā **Suntažu Katoļu baznīcā izskanēja koncerts „Cilvēks pasaulē ir pasaule”**. Dziedāja soliste Aija Pāvila, biedrība „Mārtiņkors” (diriģents Ralfs Šmīdbergs), Aizkraukles pagasta kultūras nama vīru vokālais ansamblis (vadītāja Janīna Zolotorenko), Suntažu kultūras nama jauktais koris „Suntaži” (diriģenti Andis Klučnieks un Sandra Trasūne), kultūras un Tautas mākslas centra „Ritums” kamerkors „Vidus” (diriģenti Baiba Milzarāja

un Kalvis Ozoliņš), Birzgales tautas nama jauniešu vokālais ansamblis „Tikai tā” (vadītāja Maira Līduma). Klausītājus emocionāli dziļi uzrunāja Ogres skolotāju kamerkora skanīgais, dvēseliski izjustais dziedājums (diriģente Ilze Kūle).

Atelpas brīdī svētku dalībniekus **paviesoties savā pilī aicināja barons fon Hānenfelds ar kundzi. Labvēlīga apmeklētājiem bija arī Suntažu pils Baltā dāma un spociņi** (Suntažu amatierteātris „Sauja”).

Pie kultūras nama veldzēties romantiskās vasaras vakara noskaņās vedināja Ogres mūzikas skolas pedagogu - Guntas Trasūnes, Viktorijas Ivanovas un Maigoņa Makara - **profesionāli augstvērtīgais muzikālais sniegums.**

Un tad jau **kuplais svētku dalībnieku pulks devās gājienā uz estrādi.**

Suntažu Dziesmu un deju svētki šogad vienlaikus bija arī jaunās Suntažu estrādes atklāšanas svētki, jo pērnvasar ieskandinātās estrādes celtni līdzās

nu tapis brūgēts pacēlums ar ļoti ērtiem soliņiem skatītājiem. „Tāpat kā Rīga arī Suntažu estrāde nekad nebūs gatava. Tā ir ceļā uz gatavību,” svētku vakara ieskaņā skatītājus uzrunāja kultūras nama direktore Dzidra Sproģe, sakot paldies visiem, kuri palīdzēja iecerei tapt īstenotai. „Paldies par estrādes celtniecību firmas SIA „Mikor” apakšuzņēmējam, būvuzņēmumam „NR” Normunda Reinicāna vadībā. Bet īpašs paldies talciniekiem, kuri veica teritorijas labiekārtošanas darbus - suntažniekiem Modrītei Kondrātei, Marijai Grauzei, Vandai Leibomei, Selgai Zariņai, Jānim Rukmanim, Aldim Eglītim, Viktoram Biržam, Andrīm Brīvulim, Nikolajam Mašerenokam. Paldies Aigai Jermakai, deju kolektīvu virsvadītājai, par darbu pie noslēguma koncerta veidošanas un Ogres novada kultūras darba organizatorei Anitai Ausjukai par sapratni, līdzī jušanu, par atbalstu visās vietās un visās lietās.”

Svētku lielkoncertu „Pastāvēt un palikt” ieskandināja kopkoru dziedātais E. Melngaiļa „Jāņu vakars” un latviešu tautas dziesma Ilonas Rupaines apdarē „Saule brīda rudzu lauku,” diriģents Andis Klučnieks.

Dejotprieku pirmie apliecināja Suntažu kultūras nama pirmsskolas deju kolektīva „Suntariņi”

dalībnieki (vadītāja Aiga Jermaka). Koncerta turpinājumā dejoja **jauniešu deju kolektīvi**: Lauberes kultūras nama „Spiets” (vadītāja Ingriņa Egļe), „Koknese” (vadītāja Kornēlija Reisnere), Latvijas Lauksaimniecības universitātes jauniešu deju kolektīvs „Skalbe” (vadītāja Ina Hercmane), Suntažu kultūras nama „Spāre” (vadītāja Aiga Jermaka); **vidējās paaudzes deju kolektīvi**: Ķeipenes pagasta kultūras nama vidējās paaudzes deju kolektīvs „Dandzis” (vadītāja Aiga Jermaka), Jumpravas vidējās paaudzes deju kolektīvs „Saime” (vadītāja Aija Ērgle), Salaspils kultūras nama “Rīgava” vidējās paaudzes deju kolektīvs „Ūsa” (vadītāja Brigita Čikste), Mālpils kultūras nama vidējās paaudzes deju kopa „Sidgunda” (vadītāja Māra Gaile – Dišereite), Lauberes kultūras nama vidējās paaudzes deju kolektīvs „Lusfīgais” (vadītājs Edgars Tabors) un Suntažu pagasta vidējās paaudzes deju kolektīvs „Sunta” (vadītāja Skaidrīte Andževa); **senioru deju kolektīvi**: „Ķeipene” (vadītāja Inese Daugaviete) un „Suncele” (vadītāja Zigrīda Silicka).

Priecēja katra kolektīva azartiskais dejotprieks, bet īpašu skatītāju sajūsmu izsauca ļoti atraktīvie un vizuāli pievilcīgie sidgundiešu „jodelētāji.”

Lielkoncertu kuplināja vokālie ansambļi un atraktīvie programmas pieteicēji – Suntažu amatiereteātra „Sauja” dalībnieki Anete Zutere un Artis Briedis.

Par lielkoncerta profesionālu apskaņošanu paldies Ērikam Evelonam.

Par Suntažu bukleta izveidi, afišām, koncertu programmiņām un vēl simt sikajiem noformēšanas darbiem paldies māksliniekam Andrim Lindem.

Paldies arī pārējiem tehniskajiem darbiniekiem, visiem palīgiem, kuri godprātīgi veica savus pienākumus.

Svētku koncerta izskaņā kā dejotāji, tā dziedātāji un skatītāji vienojās kopīgā noskaņā – „Ai, tēvu zeme, stūru stūriem /tik tuvs un pazīstams it viss...”

Kultūras nama direktores Dzidras Sproģes teiktajiem svētku noslēguma vārdiem „Es mīlu šo vietu. Es mīlu šo dzīvi, kas mana. Man pieder tik daudz – man pieder šī mīlēšana”, šķiet, varētu atsaukties ikviens šīs dziesmu un deju piesātinātās dienas aculiecinieks.

Suntažnieki zina, ka, ejot uz Dzidras organizētajiem pasākumiem estrādē, lietussargus var atstāt mājās, jo pat lietussargi atkāpjas tās sirdsdegsmes priekšā, ar kādu tiek vadīta kultūras dzīve Suntažos.

Līdz ar jauno estrādi Suntaži ieguvuši ne vien skaistu celtni, bet arī sakoptu, estētiski baudāmu dabas stūrīti. Ne viens vien nejaušs garābraucējs svētku vakarā, ziņkārības mudināts, piestāja pie gaismotās, dzīvespriecīgo ļaužu pārpilnās estrādes „uz brītiņu,” kas pārtapa krietni garās nakts stundās. „Mēs te tik labi jūtamies! Mums te viss patīk! Tik kopta kultūrāla vide! Laukos!”

„Ir gandarījuma sajūta,” pēcsvētku rītā saka Dzidra. Un piebilst: „Ja mums izdotos visus Suntažus pārvērst par skaistu, estētiski baudāmu vidi!” Mēs, suntažnieki, jau zinām, ka Dzidras ieceres mēdz īstenoties. Kopīgiem spēkiem, protams.

DZELZCEĻA LĪNIJAS RĪGA-SUNTAŽI-ĒRGĻI VĒSTURE

**Caur tūkstoš vasarām un ziemas vētrām
Šim vilcienam lai lemts pret tāli skriet!**

(Jānis Grots.)

**Dzelzceļš Suntaži – Ērgļi pēc
1937.gada 10. decembra**

(turpinājums)

1935. gada 26. novembrī atklāja dzelzceļa līnijas pirmo posmu Rīga – Suntaži. Par to rakstīts mūsu avīzes „Suntažnieks” 2012. gada februāra un marta numurā, bet 1937. gada 10. decembrī atklāja dzelzceļa līniju līdz Ērgļiem, par to stāstīts avīzes „Suntažnieks” 2012. gada 30. maija numurā.

Tika iecerēts, kā jau rakstījām iepriekš, izbūvēt dzelzceļa līniju tālāk cauri Madonai līdz Kārsavai. Jau 1935.gada 16. novembrī, desmit dienas pirms Rīga – Suntaži posma atklāšanas, dzelzceļa satiksme notiek posmā no Kūjas līdz Lubānai. Pēc tam, kad dzelzceļš aizvīdās līdz Ērgļiem, tika turpināta tā izbūve līdz Madonai. „Ērgļos jau tika izveidots uzņēmums un uzcelts tilts pār Ogres upi. Tomēr nākamajos gados darbi apstājās, un karš tos pilnībā apturēja... Arī Lubānas-Kārsavas posma izpētes darbi tika sākti, tomēr Lubānas klānos dzelzceļa stigas veidošana radītu pārāk lielus izdevumus, tādēļ Dzelzceļa virsvalde no tālākiem darbiem atteicās” (T. Altbergs, K. Augustāne, I. Pētersone. Dzelzceļi Latvijā. 2009, 174). Dzelzceļa posmā Madona – Lubāna pasažieru satiksme tika pārtraukta jau 1963. gadā, bet preču vilcieni kursēja līdz 1990. gadam, tad dzelzceļu slēdza (Par to turpat, 178).

„Sakarā ar jauno Rīgas Rīgas – Rūjienas un Rīgas – Ērgļu līnijas izbūvi Rīgas pasažieru stacijā izveidots jauns sliežu ceļa tīkls vilcienu pieņemšanai” (Pieci gadi. 1934 - 15.V - 1939,90). Rīgas pasažieru stacija toreiz izskatījās citādi, tā līdzinājās daudzām Rietumeiropas dzelzceļa stacijām.

Dzelzceļi atdzīvināja valsts sabiedrisko un saimniecisko dzīvi. Laik-

raksts „Latvijas Kareivis” 1937. gada 19. decembrī ziņo, ka uz Ērgļiem dosies tūristu vilciens, „kur otro svētku vakarā dedzinās kopēju Ziemassvētku eglīti. Tūristiem gādāts arī par ērtu naktsmītni. Brauciens turp un atpakaļ, ieskaitot naktsmītni, maksās Ls 3.90 no personas. Bez tam pēc vēlēšanās varēs pasūtīt pusdienas, kas izmaksās Ls 1.20 no personas. 27. decembrī paredzēti slēpotāju izbraucieni dažādos virzienos. Atgriešanās atpakaļ Rīgā trešos svētkos pulkst. 18.27.” Laikraksts „Brīvā Zeme” 1938. gada 17. martā informē par pieaugošu rošību dzelzceļa pasažieru kustībā un preču pāravadāšanā. „Uz Rīgas - Ērgļu līnijas vislielākā pasažieru apgrozība ir Ērgļos, kur janvāra mēnesī pārdotas 1494 biļetes. Ērgļiem seko Suntaži ar 1269 pārdotām biļetēm, Ķeipene ar 1249, Kangari ar 1013, Taurupe ar 815 un Saurieši ar 784.”

Pa dzelzceļu saimniekiem bija iespējams sūtīt uz Rīgu pienu, bija izveidots piena transports. Kā notikusi pienatransportēšana trīsdesmitajos gados, atceras M. Millere, viņas atmiņas publicētas laikrakstā „Neatkarīgā Rīta Avīze” 1996.gada 11. aprīlī rakstā „Daži aizstāvētības vārdi Ērgļu dzelzceļam”:

„Būvējot dzelzceļu, valdība domāja par zemniekiem. Tas bija paredzēts arī piena vešanai uz Rīgu. Katrā pieturā līdz ar stacijas ēku būvēja arī platformu piena kannām. Katru pēcpusdienu uz Rīgu devās piena vilciens. Pasažieru vilcienam atkarībā no sezonas piekabināja 1-4 baltus piena vagonus, ko apkalpoja 4 cilvēku brigāde. Uz vilciena laiku vietējie saimnieki ar zirgiem veda piena kannas uz staciju. Mazie saimnieki 1-3 kannas, vidējie 4-8, lielie 9-16. Nelielajā Bajāru stacijā vasarā saveda apmēram 100 kannu (25 l). Katra piena kanna bija attiecīgi jāapriko. Tai bija jāpiesien birka ar saimnieka uzvārdu, lai pienotavā redzētu, kam naudu rēķināt, un stacijas nosaukumu, lai vedēji zinātu, kurā pieturā otrā rītā atstāt tukšo kannu. Kannas kakls bija jānokrāso tādā krāsā (zaļā, sarkanā u.c.), kādu bija noteikusi attiecīgā pienotava. Kannai bija jānopērk biļete un jāpiestiprina pie vāka dzelza.

Kad pienāca vilciens, brigāde salādēja kannas piena vagonos, un tās turpināja ceļu uz Rīgu. Piena kombināta teritorijā vagonus atkabināja. Pretī atbraukušie

smagie ormaņi pazina savas kannas pēc kakliem, savāca tās un devās katrs uz savu pienotavu. Vilciens brauca tālāk līdz Rīgas stacijai. Otrā rītā tukšas kannas salādēja piena vagonos, un vilciens devās uz Ērgļiem. Tukšās kannas izlādēja uz platformas attiecīgajā stacijā, kur tās gaidīja vakaru, kad saimnieki brauks ar pilnajām un tās savāks.”

Laikraksts „Brīvā Zeme” 1938. gada 17. martā apraksta, cik piena aizsūtījuši uz Rīgu saimnieki no dzelzceļa stacijām: „Piena transporta ziņā pirmā vietā Bajāri un Sidgunda. No Bajāriem janvāra mēnesī nosūtītas 1982 un no Sidgundas 1459 piena kannas. Nosūtīto un izsniegto preču sūtījumu skaita ziņā pirmo vietu ieņēma Ķeipene, no kurienes janvārī nosūtīti 370 un izsniegti 533 preču sūtījumi. Ienākumu ziņā pirmā vietā stāv Ērgļi, tiem seko Ķeipene, Suntaži, Baltava, Taurupe un Sidgunda.” Lauksaimnieki no lielākajiem tirdzniecības centriem varēja saņemt maksīgos mēslus un citus lauksaimniecībai nepieciešamos rūpniecības ražojumus.

Rosīga dzīve ritēja arī jaunajā Suntažu dzelzceļa stacijā, to aprakstījis Gunārs Kalniņš romānā „Kalnozolu dzimta”:

„Jau pa gabalu dzeltenā divstāvu māja [dzelzceļa stacija] aicināja gājēju, jo no restorāna puses iesitās nāsis pafikama ceptu „Mednieku” desiņu smarža.

Stacijas perons bija pasažieru pilns. Arī restorānā visas vietas bija aizņemtas. Tikai vēsajā uzgaidāmajā telpā vairāki soli bija brīvi. Avīžu kioskā viņš nopirka vairākus laikrakstus, ko lasīt vilcienā. Drīz bija sadzirdama lokomotīves svilpe. Kā gara, zaļa čūska no meža lūkuma stacijai tuvojās vagonu rinda. Visi sakāpa, stacijas priekšnieks deva zīmi, un vilciens uzsāka gaitu. Uz perona palika tikai stacijas policists un priekšnieks” (G. Kalniņš 184, 185).

Suntažu dzelzceļa stacija bija skaista un ērta, tajā labprāt uzturējās cilvēki.

Rīga I stacijas ēkas iekšskats 1934. gadā.
Fotogrāfs V. Upītis. LDZVM krājums.

Ģimene pie Suntažu stacijas 1943. gadā.
Alfrēda Kupča foto.

DZELZCEĻA LĪNIJAS RĪGA-SUNTAŽI-ĒRGĻI VĒSTURE

30. gadu laikraksti ziņo par nelaiemes gadījumiem, kas notikuši uz dzelzceļa. Tā 1937. gada 16. jūnijā rītā vilciens sadragājās smago auto pie Sidgundas stacijas uz neapsargātas pārbrauktuves, tās šoferis vilcienu nav redzējis, jo dzelzceļu līniju aizsedzis neliels meža stūris. Visi četri braucēji

gājuši bojā (par to Jaunākās Ziņas 1937. gada 16. jūnijā.). Kādu citu reizi uz dzelzceļa uzgājuši mājlopi. Tā 1938. gada 26. jūnijā posmā Ķeipene – Plātere vilciens uzdrāzies kādai govij, kas gājusi bojā. Arī 1938. gada 27. jūnijā uz dzelzceļa starp Suntažiem un Sidgundu uz dzelzceļa līnijas uzgājuši

govs, vilcienu paspēts apturēt, un lopiņš nav cietis. Dzelzceļa virsvalde lūdz stingrāk uzmanīt lopus, kas ganās dzelzceļa līnijas tuvumā (Par to Brīvā Zeme 1938. gada 27. jūnijā). Laika rats lēni griežas. Tuvojas 1940. gads.

(Turpinājums sekos.)

Dzintra Paegle

KRĀSU UN SKAŅU SASPĒLE SUNTAŽU „ALDAROS”

Jau vairākus gadus liliju ziedēšanas laikā Ilze Knutova aicina uz tikšanos savas mājas pagalmā ar radošām personībām.

14. jūlija pēcpusdienā pie simtgadīgās ēkas guļbaļķu sienas savu gleznu izstādi bija izveidojusi Rēzeknes māksliniece Ilvija Juškeviča, dūdu skanējuma lāva ieklausīties labākais latviešu dūdu meistars Eduards Klints un viņa dēls Audars.

Māksliniece Ilvija Juškeviča šobrīd dzīvo un strādā Rēzeknē. Mācījusies Rēzeknes Mākslas vidusskolā. Suntažus iepazinusi 1999. gadā, kad, būdama Latvijas Mākslas akadēmijas Latgales filiāles studente, bija te plenērā. Ilzes rosināta, togad gleznojusi arī „Aldaru” māju.

„Esmu reāliste. Gleznoju to, ko redzu. Glezniecībā mans iedvesmas avots ir daba un cilvēks, un šīs arī ir galvenās gleznojamos tēmas. Ar savām gleznām skafītājiem saprotamā mākslas valodā vēlos aicināt šajā dinamiskajā laikā uz brīdi apstāties un ieraudzīt, cik daba ir skaista. Tā ir dzīva. Dabā var atrast mieru. Dabas spēks dod prieku dzīvot,” saka māksliniece.

Glezošana ir Ilvijas vienīgā nodarbošanās un iztikas avots. “Līdz

šim pasūfijumu nav trūcis. Rēzeknieši pasūta gleznas dāvināšanai - gan ziedus, gan ainavas, gan arī portretus, kas parasti tiek gleznoti pēc fotogrāfijām. No 2000. gada ap 240 pasūfijuma darbi aizgājuši. Un vēl ir sezonas darbs, ko daru ar prieku – gravēju kapakmeņos ziedus, portretus. Esmu ļoti pieprasīta Latgales pusē, jo maz ir tādu, kas to dara un kam tas padodas.”

Pārsteidzoši daudzveidīgs Ilvijas gleznotājas talanta izaugsmes ceļš bija vērojams „Aldaru” mājas izstādē – no stingri klasiskām formām un tumšiem krāsu toņiem sākotnējās gleznās līdz gaišīgai atbīvoībai un gaišām emocijām jaunākajos darbos. Pārsteidzoši, ka ražīgais mākslinieciskais veikums top savienojumā ar 3 bērnu audzināšanu.

Un tad „Aldaru” pagalmā ieskanas dūdu melodijas.

„Mums ir latviešu dūdas. Katrai tautai atbilstoši viņu mentalitātei ir savas dūdas. Nevar teikt – vienam labākas, otram sliktākas. Atbilstošas katras tautas raksturam ir gan stabules, gan stabuļu skaņojums, gan mūzika – spēles tehnika un paņēmieni,” stāsta Eduards, viens no nedaudzajiem dūdu meistariem un spēlētājiem Latvijā. Viņš

izpētījis muzejos visus senos instrumentus un gatavo pats gan dūdas, gan arī kokles, ģitras, stabules, bungas. „Tie nav standartizēti instrumenti, kurus var nopirkt internetā,” saka meistars un ar nožēlu atzīst, ka viņa darbam nav sekotāju. Latvijā nav, kas taisa šādus instrumentus. Nav interesentu.

Eduards ir priecīgs „Aldaru” pagalmā spēlēt dūdas kopā ar domubiedru - dēlu Audaru.

Dūdas ir sens pūšamais instruments, kas bijis izplatīts visā Eiropā. Latvijas teritorijā tās skanējušas jau 14. - 15. gadsimtā, parasti lielos godos, bet nesekmīgākā vēsturē, jau sākot ar 19. gadsimtu, vairs nav spēlētas, jo baznīckungi bija tās ar likumu aizlieguši. Dūdinieki tika bargi sodīti. Dūdu atdzimšana sākās deviņdesmito gadu sākumā līdz ar pieaugušo ieinteresētību par folkloras mantojumu.

Dūdu skanējums simtgadīgās mājas pagalmā un pašī dūdinieki latgaļi 11. - 12. gs. tērpos, Ilvijas Juškevičas gleznu enerģētiskais starojums un „Aldaru” saimnieces pozitīvisms lietūs mākoņiem lika atkāpties kaut kur pamalē, ļaujot pilnībā izjust krāsu un skaņu saspēli.

Benita Trasūne

MĀLPILS VIDUSSKOLAS NEKLĀTIENE

Publicitātes foto

Tā ir iespēja apvienot mācības ar darbu.

Konsultācijas – mācībustundas notiek otrdienās, trešdienās un ceturtdienās no 15:25 - 19:00.

Mācības daļēji tiek organizētas elektroniski.

Aicina apgūt: pamatzglītības program-

mu 7.-9. klasēs un vidējās izglītības programmu 10.-12. klasēs

Dokumentu iesniegšana līdz 31. augustam no 8:00 - 14:00.

Pirmā tikšanās skolā 4. septembrī plkst. 15:30.

Informācijai:

Telefons: 67925340, mob.

28689674

e-pasts: vidusskola@malpils.lv

AUGUSTS SUNTAŽU KULTŪRAS NAMĀ

3.08. plkst. 20.00 estrādē tikšanās ar aktieriem **Jāni Paukštello un Andri Bērziņu** programmā **MIERS UN BĒRZIŅŠ, "MĪLĒSIM ARVIENI!"**. Ieeja Ls 3.-, skolēniem Ls 2.-

12.08. starptautiskā jauniešu diena.

18.08. plkst. 20.00 Suntažu pils zālē sīgu kvarteta **BARKAROLA KONCERTS "KLASISKO MELODIJU BURVĪBĀ..."**. Ieeja Ls 3.- **22.00** estrādē **Zajumballe** ar grupu **"MELANSE"**. Ieeja Ls 1.50

25.08. plkst. 22.00 estrādē **Brīvdabas kino seanss**. Ieeja Ls 1.-

1.09 plkst. 22.00 estrādē Brīvdabas pasākumu noslēguma **DISKOBALLE**. Ieeja Ls 1.50

Informācija:

25.08 Ogrē, laukumā aiz kultūras nama **Novada diena un Sābru tirgus**.

Pasākumā Suntažus prezentēs kultūras nama pašdarbības kolektīvi, Suntažu amatnieki, mājražotāji, zemnieki un rokdarbnieki. Lūdzam pieteikties tirgoties gribētājus ar ogām un citām meža veltēm un dažādām pārtikas precēm. Tel. 29217856 Dzidra, 65037246 Aiga.

Organizēju ekskursiju pagasta pensionāriem 22. augustā.

Īstāka informācija un pieteikšanās līdz 10. augustam 29217856, Dzidra.

SLUDINĀJUMI

**Vēlamies teikt sirsniņu paldies
Suntažu Sv. Trīsvienības draudzei un
draudzes prāvestam
Gregoram Ķibulim**

par iespēju un atbalstu mūsu laulībai,
kas norisinājās 02.06.2012. šajā brīnišķīgajā
baznīcā!

Savienotas sirdis, rokas,
Ceļš nu viens un mērķis viens,
Divas takas kopā lokās,
Šķetināts jauns pavediens!
Slēgta ir šī derība
Mīlestībā, cerībā!

Ivars un Monika Ziemeļi.

Foto no personīgā arhīva

Laimi, lai tā vienmēr soļo blakus,
Sauli, lai tā vienmēr sirdī spīd,
Veselību, kas ir visa mīla,
Dzīvesprieks lai garām neaizskrien!

Sirsniņi sveicam

dāmu kluba dibinātāju
un pirmo vadītāju
Mariju Freimani
nozīmīgajā jubilejā!

Suntalnieces

Biedrība "Parkas" iznomā laivas.

Piedāvājumā ir atpūtnieku
kajak "Acadia Expedition" 1 vieģi,
atpūtnieku smailītes "Vista" 2 vieģi,
kā arī kanoe "Viking" 2 vieģi, kanoe
"Vikings" 3 vieģi.

**Laivu nomas atrašanās vieta būs
Suntažu vecās pienotavas ēkā** (pašreiz
notiek labiekārtošanas darbi), jebkurā
gadījumā nepieciešama
**iepriekšēja rezervācija pa tel.
29467071, 26825135.**

Dievkalpojumu kārtība Sv. Meinarda Svētkos 19.augustā

Ogres baznīcā: Sv. Mises plkst. 10:00 un 18:00

Ikšķiles Karmelītu klostera baznīcā: Sv. Mise plkst. 12:00

Uz Sv. Meinarda salas Svētā Mise plkst. 13:00, kuras laikā tiks piešķirts kristības sakraments; Svētā Mise plkst. 15:00 (celebrē V.E. Rīgas arhibīskaps – metropolīts Zbignevs Stankevičs), kuras laikā tiks piešķirts iestiprināšanas sakraments.

Ja vēlaties saņemt kristības vai iestiprināšanas sakramentu uz Sv. Meinarda salas, lūdzam savlaicīgi sazināties ar prāvestu.

Informācija uzzinām:

Tel.: 65022458 un mob. tel. 26551206

E - pasts: meinarda.draudze@inbox.lv Mājas lapa: www.meinardadraudze.lv

Caur manu mūžu
zilās dienu līnijas plūst
ar degošiem rieti
un ausmas punktiem.

**SVEICAM
VISUS JŪLIJA JUBILĀRUS,**

jo īpaši

70 gados
Kārlī Puriņu

75 gados
**Alfrādu Lēgeri
Eleonoru Salinieku
Teklu Ulmi**

80 gados
**Annū Čistjakovu
Kārlī Mahtu**

85 gados
Lidiju Volfmani

90 gados
Irnu Rudzīti

Pie kultūras nama ieejas durvīm - aiz
solīna, sētniece Brigita **atrada brilles**.
Interesēties pie sekretāres Ineses

Vēl bija jādzīvo,
Vēl jāskata bij daudzu dienu spožums
Un klusās naktīs sapņiem jāļaujas.
Tik daudz vēl nepateiktā
No dzīvē izjustā
Bij nemams, dodams, mijams,
Bež stunda nolikta bij dvēselei,
Kad mieru rast. /Rainis/

**Esam līdzās mūsu Diānai
viņas lielajās bēdās,
vīru mūžībā aizvadot.**

Suntalnieces

Ir klusums,
Kas pasaka vairāk par vārdiem...
(Z. Mauriņa)

**Izsakām visdziļāko līdzjūtību
Kanderu ģimenei,
Jāni pārāgri aizsaulē aizvadot.**

„Pīlādžu” un „Rītu” mājas iedzīvotāji