

SARKAŅU ZIŅAS

Madonas novada Sarkaņu pagasta pārvaldes izdevums

2012. g. JŪNIJS Nr. 4 (47)

REDAKTORES SLEJA

Pa zemes virsu pārliecinoši soļo vasara. Ir aizvadīta gada īsākā nakts – saulgriežu nakts, kad pēc seniem latviešu tautas ticējumiem jākur ugunskurs. Ugunij esot jākuras visu nakti, tāpēc jāseko, lai liesma neapdzies, arvien jāpiemet klāt malka. Ugunskura dūmi ir svētīgi, attīroši. Mūsu pagastā uguns saulgriežu naktī dega spoži un neparasti. Ugunsskulptūru festivāla dalībnieku radītajos darbos katrs varēja saskatīt savu saulgriežu nakts burvību.

Tepat pie durvīm Līgo un Jāņu diena, kad saule pie debess juma vēl kavēsies visaugstākajā punktā. Izbaudīsim šo laiku, kas ir ļoti īss, bet burvīgs un neatkārtojams. Atliek tikai mazliet samiegt acis un caur pusparvētiem plakstiņiem raudzīties saulainajās debesīs, kur šajā laikā var redzēt brīnumainas krāsas varavīksni un ieklausīties, kā plāvās griež grieze un skan izkopts švīkstis. Gaidot svētkus, ir jāpaspēj jāņuzāļu enerģētiku iepīt vainadziņā, kas ir kā mazs saules aplītis. Vainadziņš jāpin no trejdeviņiem ziediem, bet vīriem – no ozolzariem, no vībotnes. Laukos, ja ir saimniecība, lopiņi, būtu labi novīt vainadziņu katrai gotiņai vai vismaz barvedei. Tad govīs dod vairāk piena. Bet vienu gan atcerieties: vainadziņus var glabāt no vieniņiem vasaras saulgriežiem līdz nākamajiem, lai tad Jāņu ugunī sadedzinātu.

Lai katram izdodas šos svētkus nosvinēt pēc sirds patikas! Kāds Jāņu maģisko laiku būs iecerējis pavadīt vienatnē, cits tuvinieku vidū, bet vēl kāds cits gluži pretēji – vēlas, lai apkārt būtu lielas ļaužu masas, jo brīvdabas koncerti visdažādākajās Latvijas vietās vilināt vilina.

Ikkatram no mums gribētos, lai Jāņu laiks ilgtu vismaz divreiz ilgāk, izbaudot katru tā dienu. Bet tā nenotiek, un straujais dzīves ritms ātriem soļiem mūs dzen uz priekšu. Tāpēc priecājieties par smaržīgajām jāņuzālēm, par draugiem un tuviniekiem, kas jums blakus, un skandējiet līgodziesmas!

Valda

Ņem spēku no jāņuzālēm,
Ko tās tev šovakar sniedz –
Tas paliks ar tevi tik ilgi,
Kaut sen būs novītis zieds.

Ņem spēku no Jāņu gaismas,
Kas pakalnos gaiši spīd –
Tā paliks ar tevi tik ilgi,
Kaut sen būs atausis rīts.

Ņem spēku no Jāņu dziesmām,
Kas līgo visapkārt tev –
Tās paliks ar tevi tik ilgi,
Kaut vārdi būs zuduši sen.

Ņem spēku pats no sevis,
Ko dvēsele sevī slēpj –
Tas paliks ar tevi tik ilgi,
Kaut liksies – kāds tiklus vērpj.

Ņem spēku no jāņuzālēm,
No gaismas, kas kalnos zied,
Ņem spēku no nakts bez tumsas,
Kas šonakt pār zemi iet!

Līksmu Līgo vakaru un
priecīgu Jāņu dienu lieliem
un maziem!

Īpašs sveiciens pagasta
76 Jāņiem un 18 Līgām!
Sarkaņu pagasta pārvalde

23. jūnijā plkst. 20.00
Biksēres estrādē
Līgo pasākums

„Sagaidām Jāņu dienu!”

Svētkus kopā svinēt aicina Sarkaņu pagasta pārvalde, vidējās paaudzes deju kolektīvs „Labākie gadi”, amatierteātris „Piņģerots”, deju kolektīvs no Igaunijas „Hopsani” un deju mūzikas grupa „Cesvainieši”. Iepriekš piesakoties, iespēja rezervēt galdiņu svētku svinēšanas vietā.
(29424739 – Valda)

Māra Dolbes uzņēmumā gatavotie 3 Jāņu uguns kuri svētku laikā kopā ar to izgatavotājiem ceļos uz Rīgu, lai greznotu mūsu valsts galvaspilsētas krastmalu Līgo naktī. Kā pastāstīja pats uzņēmējs, iespēja ar savu produkciju piedalīties svētkos iegūta, piedaloties konkursā, kur viņu ideja par uguns kuru izpelnījās organizatoru uzmanību un uzaicinājumu sadarbībai. Sarkaņu puses ļaudīm Līgo svētkos Māris novēl degt spožus un krāšņus uguns kurus un skandēt līgodziesmas.

Valdas K. teksts un foto

Pagasta pārvaldē

Daudz baltu dieniņu!

Informācija

Madonas novada pašvaldības Sarkaņu pagasta pārvalde 2012. gada 7. jūnijā ir saņēmusi pagasta iedzīvotāja Dzintara Akmentiņa iesniegumu, kurā tiek lūgts rast risinājumu jautājumā par Sarkaņu pagasta teritorijā esošo kapu paplašināšanu.

Pašvaldības skaidrojums: Darām zināmu, ka kapu paplašināšanas vajadzībām zeme 1,1 ha piešķirta 2006. gada 30. novembra padomes sēdē no valsts brīvajām platībām un 2007. gadā SIA „GoeSIJA” veica instrumentālo mērīšanu un gala rezultātā kapu paplašināšanai zemes platība noteikta 1,33 ha.

Līdz šim brīdim nav bijusi vajadzība piešķirt apbedījuma vietas jaunā teritorijā, jo vecajos kapos pēc rūpīgas kapu apkopšanas, kur tiek noņemts apaugums, un pēc Sarkaņu kapu plāna izstrādāšanas (ar kapu plānu var iepazīties Sarkaņu pagasta pārvaldē) tika konstatēts, ka ir iespējams ierādīt jaunas kapu vietas vecajos kapos pēc vajadzības. Līdz šim pagasta pārvaldē nav saņemta informācija par vēlmi veikt apbedījumus jaunajā kapu teritorijā. Piešķirtais zemes gabals katru gadu tiek regulāri applauts un sakopts, kā arī iestādīti jauni bērziņi, lai ierobežotu kapu teritoriju. Tiklīdz radīsies interese un nepieciešamība pēc jaunām apbedījuma vietām, pārvalde veiks darbus jauno kapu vietu teritorijas sadalījumam un apbedījuma vietu ierādīšanai.

*Vīsa laba jāņuzālē,
Ko plūc Jāņu vakarā,
Visas labas Līgo dziesmas,
Ko dzied Jāņu vakarā!*

Dzimšanas
diena ar jāņuzāļu
smaržu

24. jūnijs ir svētku diena visiem, bet, jo īpaši Jāņiem un Līgām. Mūsu pagastā četriem cilvēkiem 24. jūnijs ir arī dzimšanas diena. Ar diviem no viņiem „Sarkaņu Ziņas” tikās, lai noskaidrotu atbildi uz jautājumu- kā vienā dienā abas šīs nozīmīgās svētku dienas sadzīvo.

Kopā ar vīru Juri 2011. gada Jāņos.

„Kaupēru” saimniece, **sarkaniete Gundega Jubele**, par savu dzimšanas dienu saka, ka svinēta tā tiekot vienmēr un tieši Jāņu dienā. Tad ciemos kā ierasts ierodas radi. Pirms vairākiem gadiem, kad pašas un radu bērni bijuši mazi, svinētāju pulks sanācis pāri 20. Tagad, kad bērni paaugušies, to skats sarucis, jo bērni, kur nu kurais, savā dzīvē. Tā ir sagādājies, ka vienam no dēliem dzimšanas diena ir 21. jūnijā, un abu jubileju svinēšana parasti notiekot kopā.

Pašu Gundegu pasaulē ierodamies māmiņa Ieva gaidījusi jūlijā sākumā, bet sanākusi Jāņu dienas dāvana. Vēl slimnīcā esot, medicīniskais personāls mazo meitenīti iesaucis par princesīti un, iespaidojoties no lugas, kas tajā laikā izrādīta, Gundega tikusi pie vārda. Bērniņai dāvanā tikusi kāda jauna kleita vai lelle. Kleitas, meitai mazai esot, Ieva šūdinājusi pati, jo nopirkt gatavu izstrādājumu bērniem bijis problemātiski. Ģimenē vīrs ir Jānis, bet pie meitas uz dzimšanas dienu dodos vienmēr, saka Gundegas mamma un piebilst, un jāatzīst, ka tas ir diezgan sarežģīti.

Par spilgtāko, kas palicis atmiņās no bērniības, Gundega min urrāšanu gaisā tieši pusnaktī starp Līgo un Jāņiem. Vēlākajos gados dzimšanas dienai ir īpaša smarža un, kā atzīst pati jubilāre, tā smaržo pēc jasmīniem un jāņuzālēm. Par divu svētku sadzīvošanu vienā dienā Gundega smeļ, ka svētku nekad par

*Jānīts brauca katru gadu,
Atved ziedu vezumiņu:
Še saujiņa, tur saujiņa,
Lai zied visa pasaulīte.*

daudz nevarot būt, bet ir bijuši brīži, kad dzimšanas diena palikusi nedaudz neievērota tieši Līgo svētku dēļ.

Biksērietim Kārlim Kļaviņam pasauli ieraudzīt bija plānots pāris dienas ātrāk, bet viņš pirms savas piedzimšanas atļāvis mammai apmeklēt Līgo svētku koncertu estrādē, kas tajā gadā bija ļoti grandiozs, jo tika svinēta kolhoza dibināšanas 40. gadadiena.

Par dzimšanas dienu svinēšanu Jāņu dienā Kārlis saka: “Tas bija apmēram līdz 16 gadu vecumam. Ciemos nāca draugi un radnieki un tad bija liela balles, jo brālis ir Jānis un sanāca, ka ģimenē ir dubulti svētki un abi tikām pie dāvanām. Vēlāk dzimšanas dienā draugi apsveica ar rokasspiedienu un laba vēlējumiem, jo visi bija pārņemti ar Jāņu

Kārlis (no labās) kopā ar brāli Jāni un mammu Valdu.

svinēšanu. Par to īpaši neskumstu un vairāk tiek svinēta vārda diena.

Kā tradīcija, kas saglabājusies visus gadus 24. jūnijā ir ciemošanās pie onkula Cesvainē, kas ir Jānis. Tur aizmirst netieku un no radnieku puses joprojām dzimšanas dienā sveiciens garantēts.”

Vēlēsim abiem jubilāriem priecīgus Līgo svētkus un lai Jāņu dienā daudz uzmanības un sveicienu no radiem un draugiem.

Valdas K. teksts
foto no personīgā arhīva

Svētku laiks

Ugunsskulptūru festivāls noslēdzies

Festivāla organizators Kārlis Īle veido centrālo skulptūru.

Saulgriežu naktī noslēdzies 5. Uguns skulptūru festivāls „Ugunsūdensroze”, kura tēma šogad bija „Pūka sapņu dārzs”. Apmeklētājiem bija iespēja iejusties gada īsākās nakts noskaņās un noskatīties Pūka sapni, kura kulminācija-centrālā figūra tika iedegta tieši 02:09, brīdī, kad iestājas astronomiskā vasara.

Festivāla vadītāja pienākumus visus šos gadus ir uzņēmis tēlnieks Kārlis Īle, kas ir atzīts mākslinieks ne tikai Latvijā. Pēdējo gadu laikā Kārlis ar ļoti labiem un izcilie panākumiem ir piedalījies arī smilšu skulptūru un ledus skulptūru festivālos Krievijā, Amerikā, Ķīnā, Turcijā u.c., kā arī veidojis daudzus citus mākslas objektus Latvijā. Ir ļoti liels prieks, ka, neskatoties uz panākumiem pasaulē, viņš ar prieku katru gadu iegriežas Bikšērē, lai ar savu un kolēģu radošā darba rezultātu priecētu Madonas novada ļaudis un viesus.

Mākslinieku komandā, kas šogad strādāja Bikšērē, varēja sastapt gan festivāla veterānus, gan jaunos māksliniekus. Visus piecus gadus festivāla darbā

piedalās Andris Džiguns no Ērgļiem un Gundars Kozlovskis no Rēzeknes. Armands&Armands Vecvanagi festivāla darbā piedalījās ceturto reizi, Maija Puncule un Aleksejs Geiko trešo, Ieva Saulīte

un lietuviešu mākslinieks Donatas Moccus uguns skulptūras Bikšērē veidoja otro reizi. Marta Prēdele Bikšērē viesojās pirmo reizi. Pirmo reizi uguns skulptūru festivāla darbā piedalījās arī Inese Valtere. Viņa pirms tam ir piedalījies 2009. gada metālmākslas simpozijā un Bikšēres parkā joprojām ir skatāms viņas veidotais darbs „Rudens romantika”.

Lai festivāls varētu sekmīgi noritēt, finansiālo atbalstu sniedza Madonas novada pašvaldība un Sarkaņu pagasta pārvalde. Tāpat liels paldies par atsaucību Andrim Simtniekam, Mārim Dolbem, Normundam Ūbelim, Jānim Stiprajam, Drozdovu ģimenei, z/s „Madaras”, SIA „Krauss”, SIA “Rēķu kalns”, Cēsaines internātskaolai, pagasta pārvaldes darbiniekiem, un pagaidu algoto darbu strādniekiem.

Ugunsskulptūru festivāla liesmas izplēnējušas. Palikusi noskaņa par saulgriežu nakts burvību, kas pavadīta kopā ar mākslinieku veidotajām skulptūrām, kuras pavadīja brīnišķīgs muzikāls noformējums.

Valdas K. teksts un **Rinalda Zelta** foto

Ar 2012. gada 25. jūniju rekonstrukcijas dēļ slēgts tautas nams „Kalnagravas”. Būvdarbus veiks SIA „RCI Gulbene”, ar ko atbilstoši Madonas novada pašvaldības iepirkumu komisijas 21.05.2012. lēmumam līgums ir noslēgts par līguma summu 179177,71 lats bez PVN.

“Kalnagravas”
2012. gada 20. jūnijā pirms pārtapšanas.

Vēstures atspulgos

Skaistais Līgo svētku laiks ir klāt. Pēc senām tautas tradīcijām māju saimnieki steigdz izravēt dārzus, sakopt laukus, lai kāds neaplīgotu. Katram no mums ir savs šo svētku svinēšanas stāsts. Dalīties savās atmiņās par Līgo svētku svinēšanu daudz gadu garumā, „Sarkaņu Ziņas” aicināja sarkanieti Ēriku Ozolu, kuras mūžs gandrīz visā tā garumā tepat Sarkaņu pusē vien rīt.

Lai kā notikumi ir risinājušies, bet Līgo svētki Sarkaņos laiku laikos ir godā celti. Manā agrā bērnībā līgo skanēja no mājas uz māju. Kaimiņi, radi un draugi pulcējās kopā palīgot. Zemes darbi līdz svētkiem tika padarīti, istabas un pagalmi izpušķoti. Brūnaļas nāca no ganiem mājās, galvas purinādamas, jo arī viņām ragos šūpojās jāņu zāles. Katram ganam tā bija goda lieta. Ikkatrā mājā galdā tika celts jāņu siers un mājās brūvēts alus. Vienmēr ar mīlestību un lepmumu atceros, cik mūsmājās mamma sēja garšīgu sieru. Pārgriežot siera ritulis spīdēja un lepojās, ķimeņu un olu izraibināts. Nevienā veikalā tādu sieru nenopirkt. Katrā sētā saimnieks bija Jāņa tēvs un saimniece Jāņa māte, kas sagaidīja un rūpējās pār Jāņa bērniem. Mēs, manas paaudzes ļaudis, jau maz atceramies no Jāņu tradīcijām, jo augām un dzīvojam laikā, kad Līgo svētki kalendārā netika rakstīti un tie pastāvošajai iekārtai nebija vēlami. Bet par spīti visam, visos laikos Zāļu vakarā mājās tika nestas meijas, Jāņiem pīti ozollapu vainagi un meitām zāļu vainadziņi.

Tad nāca kolhozu laiks, dzīve Sarkaņos, tāpat kā visā Latvijā, izmainījās pašos pamatos. Mūsu pagasta ļaudis arī jaunajos apstākļos prata saglabāt svētku tradīcijas un svētku prieks nepazuda. Mūsu ģimene dzīvoja un strādāja kolhozā „Rītausma” kopš 1948. gada rudens. Vēlāk, kad apvienojās kolhozi „Rītausma” un „Jaunais ceļš”, izveidojās kolhozs „Jaunais rīts”. Uz laiku bija pieklusuši Jāņi un līgošana, reti iedegās Jāņu uguns kuri, bet domās vēl pelnos gailēja ogļītes, kas it kā gaidīja uzpūšam liesmu. Un viss pamazām

Mirkļis no kolhoza 40 gadu jubilejas koncerta 1989. gadā.

atgriezās, lai svētku svinēšana pamazām uzplauktu ar jaunu spēku. Varbūt nedaudz savādāk nekā manā bērnībā, bet brīnišķīgi un neaizmirstami.

Spilgtā atmiņā ir saglabājušies kolhoza organizētie Līgo svētki Lapāres zaļumplacī. Ar kolhoza priekšsēdētāja Ojāra Sāra iniciatīvu svētki bija jauki noorganizēti. Zāļu vakarā pulcējāmies Lapārē. Smaržoja bērzu meijas, cienastam bija jāņu siers un pīrādziņi. Ar aplausiem tika sveikti alus vīri, kas piebrauca ar zirgu pajūgiem, kuros lepni gulēja kārtīgas un latviskas alus mucas. Mums bija divi tradicionāli alus darītāji – Jānis Viksne un Ādolfs Elksnītis. Bijām neliels darba kolektīvs, kur visi savā starpā bijām pazīstami, brīvi un draudzīgi. Sprēgāja valodas, skanēja dziesmas, apkārt ceļoja putojoša alus krūze un paplāte ar jāņu sieru. Bērni skaraidīja ap uguns kuru priecājās kopā ar vecākiem. Lielu jautrību izraisīja savstarpēja aplīgošana.

Nākamais posms ir laiks, kad kolhozs „Jaunais rīts” apvienojās ar „Sarkano staru” un tapa lielsaimniecība, kas daudzus gadus bija pazīstama kā „Sarkanais stars”. Vienkārši tas nebija, radās dažādas problēmas. Kolhoza „Jaunais rīts” kolhoznieki baidījās pazust lielajā kolhoza „Sarkanais stars” saimē, kuri nelabprāt pieņēma mūs, *sīkzemniekus*. Pamazām saradām un kopīgu valodu atrast nebija grūti. Kad par kolhoza priekšsēdētāju sāka strādāt Jānis Rauda, sākās straujš saimnieciskās darbības un kultūras dzīves uzplaukums. Vecajā Biksēres parkā skanēja zāģu un cirvju skaņas, ko pavadīja ļaužu čalošana. Kolhoza celtnieki tur būvēja estrādi. Tā tapa salīdzinoši īsā laikā. Un kā brīnums starp koku lapotnēm pacēlās jaunuzceltā estrāde.

1983. gada 23. jūnija vakarā autobusi ripoja no visiem ražošanas iecirkņiem uz Biksēri, arī ļaudis strauzmēm plūda uz estrādi. Katrs gribēja būt klāt estrādes atklāšanas brīdī. Kopš šī brīža katru gadu Līgo vakarā estrādē tika svinēti Jāņi, tikai zem dažādiem nosaukumiem. Katru gadu parkā liesmoja jāņu uguns kuru, krūzēs putoja alus un galdī rotājās ar sieru un pīrāgiem. Dejā griezās gan jaunieši, gan nobrieduši lauku veči un

Svētku laiks manā dzimtajā pusē

Bijušie kolhoza priekšsēdētāji: Jānis Rauda, Elmārs Berziņš, Jānis Rieba, Jānis Jurevics, Ojārs Sārs, Ēriks Miķelsons, ...Beļajevs kolhoza 35 gadu jubilejas pasākumā estrādē 1984. gadā.

stiprās lauku sievas.

Nākamajā gadā kolhoza ļaudis 23. jūnijā svinēja kolhoza 35 gadu jubileju. Godā tika celti vecākās paaudzes ļaudis, kas uz saviem pleciem iznesuši kolhoza sākuma gadu smagumu. Kopā ar Jāni Raudu gar atjaunoto parka sētu vadījām šos sirmos ļaudis uz estrādi, kur viņus sagaidīja skaļi aplausi. Tas bija neaizmirstams mirklis, viņi nāca kā ļoti grūta vēstures laika liecinieki.

Lai nezaicinātu valdības vīru dusmas, nākamajā gadā Jāņus svinējām zem nosaukuma „Darba un draudzības svētki”. Tanī laikā tā bija liela uzdrīkstēšanās, jo Jāņu alus un siers liecināja par to, ka notiek Jāņu svinēšana. Neskatoties uz to, ka saimniecības vadošie darbinieki saņēma rājienu no augstāk stāvošajām organizācijām, Jāņi tika svinēti, un tas netraucēja Sarkaņu puses ļaudīm svētku vakarā pulcēties estrādē. Pateicoties Jāņa Raudas drosmei, uzņēmībai un neizsīkstošai enerģijai, šī skaistā latviešu tradīcija turpinājās.

Tad nāca Atmodas laiks. Vīrs estrādes leņķi plīvoja sarkanbaltsarkanais karogs. Jāņu tradīcijas Sarkaņos turpinās ar koncertiem un dejām estrādē un ugunsskulptūrām ezermalā saulgriežu laikā. Žēl tikai, ka līgodziesmas vairs neskan tik pārliecinoši. Neesam tās mācījuši saviem bērniem, bet viņos pašos jau apņēmības un uzņēmības netrūkst, un viss var atkal atsāties ar divkāršu spēku.

Pirms pāris gadiem Sarkaņu piekalnē, mēs, kaimiņš ar kaimiņu, satikāmies Līgo vakarā. Paldies Normundam un Daigai par iniciatīvu! Bija skaisti! Līgojam, kā nu pratām. Un ir prieks, ka daudzos pakalnos uguns kuri redzami līdz rīta gaismai.

Svētku priekšvakarā gribu novēlēt Sarkaņu pagasta ļaudīm: katram atrast savu iespēju šos svētkus nosvinēt sirsnīgā radu, draugu un ģimenes vidū.

Lai skan – līgo!

Ērika Ozola, 19.06.2012. Sarkaņos
foto no personiskā arhīva

Saimnieks savā zemē

Gaida arvien jauni darbi

Par savu zemnieku saimniecību „Krastnieki” tās īpašnieks **Andris Rozītis** saka: “Nodarbojamies ar zirgkopību un tai visa gada garumā pakārtoti visi saimnieciskie darbi.”

“Apsaimniekoju vectēva Alekša mantoto īpašumu, kuru viņš savulaik izpircis. No vectēva mantoti 16 ha zemes un milzīga māja, kas atrodas pašā Aizkujas centrā un tautā tiek saukts par Aizkujas klubu. Saimniecības vajadzībām laika gaitā zeme tika piepirkta klāt, tāpat daļa zemes tiek nomāta,” stāsta Andris un turpina, “ar visiem darbiem tiek galā paši. Pats darbojos un izdaru visus galvenos ikdienas darbus, bet bez ģimenes atbalsta galā netiktu, jo kādi 450 siena ruļļi barošanai gadā nepieciešami. Vēl pirms pāris gadiem skaidas pakaišiem varēja dabūt par velti, tagad krava maksā ap 25 Ls un ar to pietiek kādai nedēļai. Tā ka visur bez sava darba ir vajadzīgi naudas līdzekļi. Liels palīgs saimniekošanā ir dēls Ainis, tāpat meitas un sieva. Bērni izauguši, bet nekur prom no dzimtās puses aizgājuši nav. Meitas ģimenē aug mazmeitiņa un viņi tepat „Krastniekos” arī dzīvo.

Zirgi patikuši vienmēr, bet vairāk tiem pievērsos 90. gadu sākumā, kad no likvidējamās saimniecības “Cesvaine” nopirku zirgus un iegādājos arī stalli „Antragos,” atklāj Andris un turpina, “zirgi saimniecībā tiek audzēti pārdošanai. Lai tos izaudzētu līdz pārdošanai, vajadzīgi apmēram četri gadi un tad ar starpnieku palīdzību tie atrod jaunus saimniekus. Daudzi tiek pārdoti uz ārzemēm. Barības sagatavošanā liels atspaidis ir Eiropas platību maksājumi un tā kā viss tiek darīts pašu spēkiem,

zirgus pārdodot, saimniecība var pastāvēt tīri labi. „Krastnieku” saimniecībā šobrīd ir 17 zirgi. 11 no tiem mitinās „Silniekos”, bet 6 ērzeļi atrodas Cesvainē. Pagājušajā gadā izdevās pārdot 7, šogad vajadzētu notirgot 4, tad būtu labi.”

Andra audzētā zirga mugurā Renārs Kaupers filmējās „Prāta vētras” videoklipā Eurovīzijai. Par to liecina patīkamas atmiņas, foto un paša mūziķa paraksts uz sedliem, kas papildina saimniecības vēstures liecības.

Iepazīstoties ar saimniecību, uzzinām, ka saimniecībai un tās īpašniekam ir arī kāds vaļasprieks. Laiks atliek medībām, bet viena aizraušānās tiek realizēta tepat mājās. Tā ir vecu zirglietu kolekcionēšana. Tam visam lielajā „Krastnieku” mājā vietas pietiek un, kā atzīst mājas saimnieks, vajag tikai laiku. Aizkujas kluba zālē, kurā kādreiz ritēja aktīva kultūras dzīve un vēl pirms nepilniem desmit gadiem ar koncertiem viesojās pagasta pašdarbības kolektīvi, pamazām top ekspozīcija, kurā apskatāmas dažādas zirglietas. Arī pašas ēkas sakārtošanā darāmā vēl daudz. Ar pagasta pārvaldes finansiālu atbalstu sakārtoti griesti.

Darbi veikti pašu spēkiem un, kā atzīst pats saimnieks, tas bijis ļoti svarīgi, lai varētu darboties tālāk pie ekspozīcijas iekārtošanas.

Par katru no kluba zālē izvietoti-

tajām lietām Andrim ir savs stāsts. Viņš zina stāstīt par katras lietas pielietojumu dzīvē, par to, no kurām mājām kas nācis vai vienkārši sameklēts lūžņu uzpirkšanas vietā. No „Kauliņāru” mājām atdāvinātas sporta kamaniņas. Vairākas lietas nākušas no “Bundžu” mājām, velēnu plēšamais iepriekš izmantots “Zeltiņu” mājās, kamanas vizinājušas “Mednieku” mājas ļaudis. Tagad tas viss jau ir vēsture un, lai par agrāko saimniekošanu liecības nepazustu un ar to varētu iepazīties visi interesenti, pamazām tiek veidota ekspozīcija.

Sava istaba mājā iekārtota arī tēva Viktora piemiņai, un tajā skatāmas viņa daudzu gadu garumā iegūtās medību trofejas, tāpat vecas grāmatas un skaņuplašu kolekcija.

Ideju, ko gribētos realizēt savā saimniecībā, Andrim netrūkst. Un viņam ir pārliecība, ka tas arī izdosies. Varbūt tas nenotiks šogad, bet tuvākajā nākotnē noteikti. Par to liecina jau iepriekš paveiktais apkārtnes iekārtošanā un sakopšanā. Pavisam nesen atjaunoti vecie muižas dīķi. Mājas apkārtnē dzirdama Kujas upes tecējuma klātbūtne un nopļautā zāle liecina, ka pirmsjāņu noskaņa jūtama arī šinīs mājās, kuru saimniekiem gribas novēlēt veiksmi un izdošanos, gan zirgus kopjot, gan iekārtojot ekspozīciju par zirglietām.

Ar **Andri Rozīti** tikās **Valda K.**, Valdas K. foto un foto no personīgā arhīva

Andra iekārtotās izstādes Aizkujas klubā.

Vaļasprieks

Par savu vārdu priecājos

Biksēriete Līga Gailīte par savu tuvinieku izvēli, dodot viņai šo vārdu, ir priecīga. Patīkot tūri labi, un vārda diena sviņama latviešiem tik skaisto svētku laikā.

Kā pastāstīja mamma Inese, pie vārda Līgai tikusi nopietnā ģimenes sapulcē, kad katram tās loceklim bijis savs viedoklis un ieteikums, kā nosaukt ģimenes pastarīti. Savus izvēlētos vārdus Ilgvars, Mārtiņš, Arvis, Gita, tētis Ivars un mamma Inese vispirms sarakstījuši uz papīra un tikai tad pieņemts lēmums. Viedokļi dalījušies, un vārds Līga bijis tāds kā vidusceļš, kas pieņemts, savstarpēji vienojoties. Tagad šķiet, ka savādāk nemaz nevarēja būt un vārds meitiņai izvēlēts pareizi – atzīst Inese.

Līga ir beigusi Cesvaines vidusskolas 6. klasi, un kā visi skolas bērni pašreiz bauda vasaras priekus. Viņa ir aktīva meitene, kurai piemīt vairāki talanti, kurus viņa izkopj un pilnveido.

No pirmās klases Līga deju deju grupā „Geizeri”. Kopā ar kolektīvu šajā laikā pabūts daudzos koncertos, festivālos. Tautiskās dejas sākusi dejojot šogad, mammas Ineses pamudināta, kur kopā ar jauniešu deju kolektīva „Resgaļi” studiju jau sevi parādījuši koncertos, ir iemācīti jauni deju soļi, kas noteikti noderēs turpmāk. Tāpat, darbojoties deju kolektīvos, iegū-

Kopā ar māsu Gitu 2006. gada Jānos

ti jauni draugi. Kā atzīst pati Līga, dejojot viņai patīk, tāpēc nākamajā sezonā viņa atkal būs dejojāju pulkā.

Brīvajā laikā Līgas viens no vaļaspriekiem ir rokdarbi. Šai nodarbei viņai ir divi lieliski paraugi – mamma Inese un māsa Gita, kurām abām šī aizraušanās dzīvē iet līdzīgi no pirmajiem skolas gadiem. Mammai Inesei pirmās iemaņas adīšanā ierādījusi viņas mamma.

Tad, mācoties Lazdonas pamatskolā, viņa savas zināšanas papildinājusi.

8. klasē mācoties, tapusi pirmā vestīte. No 3. klases darbojusies aušanas pulciņā un šīs iemaņas ierādījusi arī meitai Gitai. Tagad mammas Ineses ziņā galvenokārt sadzīviskas lietas – cimdi un zeķes. Pa vidu viņa uzadot arī ko neparastāku, piemēram, kādu komplektiņu Līgai. Idejas smeļoties žurnālos, papildinot to ar kaut ko pašas izdomātu. Pirmais, ko Līga iemācījusies no mammas, ir tamborēšana. Pirmā tamborētā pīnīte tapusi jau pirmsskolas laikā. Savukārt Līga ar māsu mammai iemācījušas tapot.

Vaicāta par rokdarbiem, Līga atzīst, ka prot ļoti daudz ko: “Protu adīt, tam-

borēt, pērļot, tapot, izšūt, aust no dabas materiāliem,” stāsta Līga. Ļoti daudz viņai iemācījusies māsa, jo brīvlaikos, īpaši vasarās, daudz laika tiek pavadīts kopā. Tā būs arī šogad, kad tūlīt pēc svētkiem Līga dosies uz Cēsīm, lai paciemotos pie māsas un uzņemtos arī auklītes pienākumus, palīdzot pieskatīt māsas 3 gadus veco meitiņu. Un, kopīgi darbojoties, noteikti taps kāds jauns rokdarbs.

Līga pagājušajā mācību gadā skolā apmeklēja tapošanas pulciņu, tāpat kopā ar mammu apmeklēja rokdarbu pulciņa nodarbības Sarkaņos, kur katreiz varot apgūt kādu jaunu prasmi vai iegūt interesējošu informāciju. Kurš no rokdarbu veidiem mīļāks, viņa pateikt nevar, jo patīk viss, kas iemācīts un padodas. Un gan jau dzīve rādīs, kas vairāk ies pie sirds.

Svētku laikā Līgai tiek veltīta īpaša uzmanība, jo pašu tuvāko vidū nav neviena Jāņa. Līgo svētkos no rīta puses parasti ciemos nākot draudzenes, lai svinētu vārda dienu. Vakarpusē ģimene dodas uz mazdārziņu, lai gada īsāko nakti pavadītu visi kopā.

Tikšanās laikā pārliecība, ka rokdarbiem der jebkurš vecums, tikai nostiprinās, un ir patīams prieks, ka prasmes un iemaņas ģimenēs tiek pārmantotas no paaudzes uz paaudzi. Līgai gribas novēlēt, lai viņa nezūd darboties griba, lai top arvien jauni rokdarbi un dejas solis pavada viņu vēl daudzus gadus!

Ar Līgu un viņas mammu pirmssvētku laikā tikās **Valda K.**, foto no personīgā arhīva.

*Kas palēja sudrabiņu
Pie Jāniša nama durvīm?
Jāņa bērni pielējuši,
Jāņa nakti ligojot.*

Līga mammas adītajā kostīmiņā 2012. gada vasarā.

SKURSTENIS # 144

Sarkaņu pamatskola

2012. gada maijā

Fotografēja Inese Sudāre

Redaktora sleja

Redaktore Madara Skurule.

Nu jau skola beidzas, un tūlīt sāksies vasara. Skolēni vairs negrib mācīties. 14. maijā skolas avīzes kolektīvs brauca uz Ļaudonu – uz skolu avīžu skates noslēgumu, kur skolu avīzēm piešķīra nominācijas. Mūsu avīze „Skurstenis” ieguva nomināciju: „Labākā avīze”. Avīzes dalībnieki bija ļoti priecīgi par to, ka jau vairākus gadus esam ieguvuši šo titulu.

Maijā ir notikuši dažādi pasākumi. 24. maijā putnu vērotāju komanda devās uz Ķemeriem iet pārgājienā. Bija ļautri, un bija daudz dažādu putnu. Esam priecīgi, ka šādu iespēju saņēmām. Sakām paldies Viesturam Ķerum, jo viņš mūs vadāja un stāstīja par putniem. Nu ko, vasara klāt! Izbaidiet to!

Madara Skurule 6.kl.

Foto no personiskā arhīva

Labinieki, mācību gadu beidzot:

1. klasē:

Keita Ukrija
Samanta Ukrija
Ramona Kažoka
Oļegs Krivickis

2. klasē:

Toms Jansons
Oskars Simtnieks

3. klasē:

Agija Lazdiņa

4. klasē:

Tīna Nagle
Sandija Rutka
Kitija Anna Strazdiņa

5. klasē:

Zigmārs Haruņa

6. klasē:

Ingus Škutāns

7. klasē:

Līna Nagle
Dairis Svārpstons
Ričards Vēveris

SKURSTENIS

Annas Teicānes zīmējums

Svētku koncerts pašiem tuvākajiem

Mātes un Ģimenes dienai veltītais koncerts **15. maijā** tradicionāls, jo tāds jau ir mērķis – spēlēt, dziedāt, dejot, runāt to, kas gan īpaši gatavots šim koncertam (Toma Jansona runātais dzejolis ”Mazās Martas dziesmiņa”, apvienoto dziedātāju skandētā ”Mana balta māmuliņa”, ”Māmiņai” un ”Miega dziesmiņa”, Pētera Lipstova saksofona solo ”Baltā dziesma” u. c.), gan ticis izteiksmīga priekšnesuma statusā šajā mācību gadā (1. klases spēlētāis ”Rausis”, 1.-3. klases stilīgā deja ”Ruksīši”, Lailas Kaspares dziedātais solo, šoreiz dziesma ”Kūko, kūko, dzeguzīte”). Pils bērnišķīgās sirsnības ir bērnodar-

Bērni dzied un muzicē saviem tuvākajiem – vecākiem.

Fotografēja Agnese Apīne

Izlaidums devītajiem. No kreisās: Laila Kaspars, Elvis Pilāids, audzinātāja Valentīna Liepiņa, Līnards Veips un Karīna Sipunova.

Mācību gada izskaņā

31. maijā, beidzot mācību gadu, skolā kopīgs pasākums skolēniem un pedagogiem ar sirsnīgu sadziedāšanos un daudzdiem darbiem.

Pateicības rakstus saņēma skolotāji, gan tie skolēni, kas ar piedalīšanos mācību olimpiādēs skolas vārdu daudzinajuši novada un starpnovadu mērogā. Par augstvērtīgiem rezultātiem sportā tiek sveikts Līnards Veips un Vairis Skurulis. Katrs sākumskolas skolēns, arī bērnodarznieks šajā gadā ir godam pelnījis skolas paldies par iesaistīšanos pašdarbībā (teātra spēlēšanā, dejojānā)

un skatītāju priecēšanu novada un starpnovadu notikumos, kā Teātra dienu pasākumā ”Ceļš pēc brīnumputna” Madonas pilsētas svētkos, muzikālajā pasākumā ”Jampadracis pavasara pļaviņā” Madonas kultūras namā, deju festivālā ”Latvju bērni danci veda” Gulbenē u.c. Pateicību saņēma arī teātra spēlētāji Līna Nagle, Laila Kaspars, Dairis Svārpstons no vecākajām klasēm.

Paldies rakstu un balviņu saņēma visi skolas avīzes ”Skurstenis” četrpadsmit veidotāji, jo novada skatē iegūtā nominācija ”Labākā avīze” taču ir komandas darbs. Tāpat pateicību saņēma

za grupiņas ”Stārķēni” dejotais (”Pelītes” un ”Krokodīlītis”) un runātais. Skanīgumu muzikālajiem priekšnesumiem, kā allaž, piešķir ģitāristu izpildījums.

Ļoti gaidīta, pat līdz asarām svarīga, bērniem šajā pasākumā ir savu tuvāko, pašu tuvāko – māmiņas, tēta, vecvecāku klātbūtne. Viņiem veltīts ne tikai šis koncerts, bet arī bērnu gatavoti sveiciens.

Inese Sudāre, skolotāja

Ar kauniņu vakar biju,
Ar kauniņu rītā būšu.
Bez kauniņa vien tik biju
Pašā Jāņu naksniņā.

skolēni (Ričards Vēveris, Dairis Svārpstons, Laila Kaspars, Pēteris Lipstovs), kas ar muzicēšanu ir papildinājuši mūsu skolas pasākumus.

Ļoti gaidīts ir mirklis, kad balvas un apliecinājumus saņēma 15 skolēni, kas mācību gadu pabeiguši ar labām, teicamām un izcilām sekmēm. Par augstāko vidējo atzīmi mācībās sveicam 7. klases skolēnu Rīčardu Vēveri.

Ar laba vēlējumiem un kopīgu dziesmu skolēnu vasara var sākties, bet skolas aktivitātes vēl turpināsies.

Inese Sudāre, skolotāja

Pārgājienā Ķemeru apkārtnē

*Ornitologs V. Ķerus norāda uz mājas čurkstes ligzdu pilsētas vidē.
Fotografēja Inese Sudāre*

23. maijā skolas komanda devās uz Ķemeru nacionālo parku putnu vērošanas pārgājienā ornitologa vadībā, pasākums bija balva par aktivitāti Latvijas ornitoloģijas biedrības Skolu programmā "Putni un mēs". Braucām ar pagasta busiņu ļoti agri – 4:30. Dalībnieki bija Madara Skurule, Līna Nagle, Anna Teicāne, Kristīne Lipstova, Ingus Škūtāns, Ričards Vēveris, Niks Kampe un skolotāja Inese Sudāre.

No Rīgas uz Ķemeriem mēs braucām ar elektrisko vilcienu. Diena bija gara un nogurdinoša, jo bija jāiet kājām aptuveni 20 km. Putnus klausījāmies un skatījāmies dažādās vietās – pilsētā, purvā, priežu mežā, jauktā mežā, jūras krastā. Putnu dažādība bija atšķirīga

no parasti redzētā, dzirdētā pie Lubāna ezera. Purvā bija iespēja redzēt divas dzērves, kas klaigāja. Pa ceļam redzējām divas čūskas un glodeni.

Putnu vērotāju tornis pie Kaņiera ezera ir līdzīgs tam, no kura vērojām putnus Lubāna ezerā. Brīdi bijām jūras malā, kur ūdens bija pārāk vilinošs un bradāšana bija slapja. Atpakaļceļš no jūras uz Ķemeriem bija visgrūtākais. Pārgājienu vadīja ornitologs Viesturs Ķerus.

Kopumā pārgājienā jautrība un pozitīvā noskaņa mijās ar lielo nogurumu. Paldies pagasta padomei par transportu braucieniem!

Madara Skurule 6.kl.

Slēpotāju rangā 6. vieta Latvijā

Linars Veips aizvadītās ziemas sacensību kopvērtējuma ranga tabulā savā vecuma grupā distanču slēpošanā ierindojies 6. vietā Latvijā. Tāpēc arī viņš saņēma ielūgumu uz Latvijas Slēpošanas savienības organizēto 2011./2012. gada sezonas noslēguma pasākumu 26. maijā Siguldā kluba „Bebri” sporta kompleksā. Pasākums tika rīkots ar mērķi, lai apbalvotu labākos sportistus un visi kopā aktīvi izkustētos. Ar minēto pasākumu turpinājās tradīcija maija

otrajā pusē kopā aicināt visu Latvijas Slēpošanas savienības apvienoto sporta veidu pārstāvjus.

Informācijā internetā par pasākumu var lasīt, ka aizvadītās sezonas labākie jaunieši un elites grupas pārstāvji kalnu slēpošanā, distanču slēpošanā un snovbordā/frīstaila slēpošanā tika apbalvoti, labas mūzikas, sportisku pārsteigumu un radošu priekšnesumu pavadīti.

Kā Linards stāstīja pēc pasākuma – tā nebija tikai apbalvošana, bet arī pamatīga un aktīva izkustēšanās. Programmā bija iekļauts futbols, kurā komandas tika veidotas no katra sporta veida pārstāvjiem. Tas nozīmēja, ka distanču slēpotāji, kalnu slēpotāji un snovbordisti varēja sacensties savā starpā un noskaidrot veiklākos futbolā. Interesenti varēja demonstrēt prasmi soda metienu izpildē. Tie, kuriem lielāks spēks, sacentās dažādos spēka vin-

*Linards Veips (labajā pusē priekšplānā) futbola spēlē Siguldā.
Foto no www.infoski.lv*

grinājumos ("Spēka vīrs").

To, ka Linards pasākuma aktivitātēs piedalījies ar aizrautību, liecina www.infoski.lv skatāmās fotobildes.

Vasaras sezonā Linards Veips trenējas un piedalās sacensībās "Mežmalas MTB" velokomandas sastāvā. Sportisku veiksmi arī turpmāk!

Ineses Sudāre, skolotāja

*Linards velotrasē.
Foto no "Mežmalas MTB" mājaslapas*

No "Skursteņa" īsziņām

4./5. klase. Mēs ļoti gaidām vasaras brīvlaiku. 29. maijā iesim pārgājienā pa Sarkanu pagastu. Ļoti gaidām sporta dienu. Latviešu valodas stundā gājām vērot putnus. Sākusies peldēšanās sezona. Daudzi jau ir peldējušies. Ārā ir silts laiks. Var daudz makšķerēt.

Sandija Rutka, Līga Simtniece 4.kl.

3/4 gadīgie. 31.05. jāpiedalās Mado-

nas koncertā. Gaidām brīvdienas. Katru dienu ejam uz rotaļu laukumu spēlēties. Mūsu uzliktajos putnu būrišos jau ir izšķīlušies putniņi.

Kristīne Lipstova 6.kl.

1. klase. Samantai vasarā visvairāk gribas peldēties, bet Keitai – braukt ar riteni. Līdz brīvdienām mums vēl ir jāiet uz teātri un dejām, jo mēs piedalīsimies

novada un starpnovadu pasākumos, kur mums vajadzēs šīs prasmes.

Katija Anna Strazdiņa 4. kl.

7. klase. 29. maijā gājām pārgājienā uz Biksēri peldēties. Nodevām lielāko daļu grāmatu jau 24. maijā. Gaidām vasaras brīvlaiku, kurš vairs nav tālu. Klasē šogad būs divi labinieki. Priecājamies, ka pēdējā mācību nedēļā bija tikai viena mācību diena – pirmdiena.

Līna Nagle 7.kl.

Sportiska aktivitāte - stafete

30. maijā skolā sportiska aktivitāte.

Andris Trečaks organizē nopietnu stafeti ar šķēršļu pārvarēšanu, pārvietošanos ekipāžumā, šaušanu u.c. Piedalās 9 komandas, katrā 4 dalībnieki.

Drēgnajos laikapstākļos kārtīga cīņa. Tikai pēc soda punktu pārrēķināšanas sekundēs izrādās, ka uzvarētāja ir komanda „Patkules terminatori” (Vairis Skurulis, Dairis Svārpstons, Juris Meščerskis, LīnardsVeips).

2. vietā “Buls” (Madara Skurule, Līna Nagle, Laila Kaspāre, Niks Meščerskis).

3. vietā “Trakie tūņi” (Līga Simtniece, Sandija Rutka, Kristaps Lipstovs, Aigars Simtnieks).

Mazajā skolā interesenti, skolotājas Mārītes Lukašunas organizēti, varēja sacensties šautriņu mešanā. Veiksmīgāko sportotāju apbalvošana, kā ierasts, mācību gada nobeiguma pasākumā.

Inese Sudāre, skolotāja

*Komanda vērīgi seko Oļega Krivicka trāpīgajiem metieniem.
Fotografēja Ilona Svārpstone*

*... bet Laila Kaspāre trasi veic ar spēku.
Fotografēja Ilona Svārpstone*

“Jampadracis pavasara pļaviņā”

Dzīvespriecīgas un krāsainas danco mūsu „pelītes” uz lielās kultūras nama skatuves Madonā. Fotografēja Imants Pulkstenis

Pēdējā skolas dienā, 31. maijā, bērnu darza grupiņa devās uz Madonas kultūras namu, lai uzstātos muzikālajā pasākumā “Jampadracis pavasara pļaviņā”, kurā piedalījās sešu bērnu darzu un piecu pirmsskolas grupu audzēkņi, rādot savas prasmes gan dziedāšanā, gan dejošanā. Uzvedums bija interesants, jo bērni iejutās pļavā, mežā un mājās mītošo dzīvnieku tēlos.

Krāsaini un droši arī mūsējie devās uz lielās skatuves, lai kopā ar kaķi – audzinātāju Līgu Kubu galvenajā lomā – izdejotu un izspēlētu mazo pelišu piedzīvojumus. Saņēmām daudz atzinīgu vārdu par izjusti nodejoto priekšnesumu.

Mārīte Lukašuna, skolotāja

“Piņģerotiņš” Teātra dienā Madonā

„Piņģerotiņa” aktieri pirmssvētku atklāšanas gājiena. Fotografēja Valentīna Liepiņa

1. jūnijā aktīvas darbošanās diena, gan pašiem spēlējot, gan citu rādītos teātrus skatoties, bija skolas teātrim “Piņģerotiņš”. Krāsaini un teātra pasākumam atbilstoši, pateicoties teātra vadītājas Guntas Apeles rūpēm, mūsu mazie aktieri gāja novada Teātra dienas pasākuma “Ceļā pēc brīnumput-

na” atklāšanas gājiena sākumdaļā. Teātra dienā piedalījās Mārcienas, Praulienas, Liezēres un mūsu skolas, kā arī Madonas skolēnu teātru dalībnieki un viņu skolotāji.

Skolēnu spēlētās izrādes pie bibliotēkas, bērnu un jauniešu centra un multifunkcionālajā jaunatnes iniciatīvu centrā bija jauks Madonas pilsētas svētku ieskandināšanas pasākums.

Labi, ka “Piņģerotiņam” abas izrādes (“Rausis” un “Tas bija joks”) spēlējamais pasākuma sākuma daļā, kad spāra vēl gana, jo pēc tam citu skolu izrādes varēja skatīties mierīgu prātu. Patiesībā enerģijas bērniem pietika līdz pat vakaram, kad bija vēl kopīga vakariņošana. Domāju: gandarījums par šo dienu bija visiem.

Inese Sudāre, skolotāja

*Teātra dienā pirmklasnieki dzīvespriecīgi spēlēja ludiņu „Rausis”.
Fotografēja Valentīna Liepiņa*

*Toms, Ketija, Ramona un Sintija ir vērīgi skatītāji teātra svētkos.
Fotografēja Inese Sudāre*

Dejotāji Lielkoncertā Gulbenē

2. jūnijā dienas viducī sākumskolas skolēniem un Kristīnei un Līnai, kā arī karoga nesējam Ingum no lielākām klasēm jau bija jābūt Gulbenē uz Lielkoncerta mēģinājumu, kad savu programmu izmēģināt bija atvēlēts Madonas novada deju kolektīviem.

Dienas cēliens pagāja mēģinājumos 14 novadu dejotājiem, lai vēlā pēcpusdienā Gulbenes stadionā dalībnieki tiktos un savu dejošanas prasmi rādītu Lielkoncertā "Burvju stabulīte" Tas aizritēja kā finālpasākums sadancošanās svētkiem – festivālam "Latvju bēni danci veda", ko dienā papildināja ielu koncerti un svētku dalībnieku gājiens. Pēc atgriešanās no deju svētkiem Gulbenē tiešām varēja teikt, ka vasaras brīvlaiks ir sācies.

Mārīte Lukašuna, skolotāja

Visa pirmā klase ekskursijas laikā pa Gulbeni vēl pirms dancošanas. Fotografēja Mārīte Lukašuna

*Sper, pārkon, kad sperdāms,
Nesper Jāņu-vakarā;
Tev pieder viss gadiņš,
Man tas Jāņu vakariņš.*

Visi kopā, gaidot uzstāšanos – pirms Madonas novada programmas. Foto no pasākuma arhīva

Svētki nākamajiem pirmklasniekiem

1. jūnija rīta pusē mazajā skolā ar rūpību un mīlestību rotātā un uzpostā zālē pulcējās pirmsskolas grupiņas bērni, vecāki. Notikums svarīgs – izlaidums, jo pieci audzēkņi no sešga-

dīgajiem bērniem saņēma apliecinājumu, ka viņi ir gatavi sākt mācības 1. klasē. Tie ir: Aivis Daugulis, Laura Škutāne, Aleksis Kostjuks, Emīls Lipstovs, Egija Volkova. Bērnu

priekšnesumi, daudzie baloni, krāsainas dāvanīņas, cienastiņš darīja šos svētkus priecīgus. Lai labi veicas nākamajiem pirmklasniekiem!

Mārīte Lukašuna, skolotāja

SKOLAS TALKA 12. jūlijā un 23. augustā

Jaunumi bibliotēkā Ziedu valsis ziedu pilsētā

Tuvojoties Jāņu laikam, lauku mājās, kā arī pilsētvides dzīvokļos arvien biežāk domas aizklīst Līgo vakara gaidās, kad ziedošās un līganās pļavās tiks plūktas jāņuzāles. Latvietis visos laikos bijis gudrs dziesminieks. Arī latvju dainās viņš nav aizmirsis pieminēt visiem nu jau labi zināmo „visa laba jāņuzāle”. Lai gan krāšņu jo krāšņu trejdeviņu ziedu pušķi iespējams veidot, saplūcot gan debeszilās rudzupuķes, maigās pīpenes, sarkano un balto āboliņu, gan suņuburkšķus, papardes, kalmes un vēl daudzas citas skaistas puķes. Dabas pilnbrieda laikā pļavas nāk pretī ar pilnu klēpi plūcamu krāšņu ziedu.

Arī Bikšeres bibliotēka jūnija vidū reibinās jāņu zāļu kompozīcijās, kuras rotās telpu, Gadskārtu svētkus gaidīdamas, un priecēs apmeklētājus ar savu vienreizējo burvību.

Literatūras izstāde „Ziedu valsis ziedu pilsētā” ir zinību stunda tiem, kam ziedu audzēšana ir ikdienas nodarbe, gan arī tiem, kam puķes vienkārši patīk. Lauku sētā labi iederas pazīstamas puķes kā flokši, peonijas, miķeliši, margrietiņas u.tml. Plānojot augu izkārtojumu dobē, jāievēro kāpinājuma princips – tālāk mājai stāda puķes, kas aug garākas, tuvāk skatam – zemākas, tādējādi viss dobes sastāvs būs skaists un pārskatāms. Jādomā arī par to, lai dobe labi

izskatītos dažādos vasaras laikos, lai ik pa laikam tajā kaut kas ziedētu un piesaistītu skatienu. Nevajadzētu dobi pārblīvēt ar augiem, citādi to kopšanai būs jāpatērē daudz laika un darba. Nav ieteicams to veidot no nedaudzām sugām lielos un vienāda izmēra laukumos, jo šādi stādījumi izskatīsies vienmuļi. Starp augiem jāievēro pareizie stādīšanas attālumi – respektīvi, lai stādījumam būtu ilgs mūžs, augus dobē nedrīkst sablīvēt. Šo to un daudz ko vēl citu būs iespējams lasīt **Bikšeres bibliotēkas literatūras izstādē „Ziedu valsis ziedu pilsētā” no 11.06. līdz 29.06.** Izstādē izmantota periodika „Puķu Dobe”, „Dārza Pasaule” un nozaru literatūra.

Esiet visi laipni gaidīti ciemos!

Laika posmā no 1. marta līdz 1. jūnijam Bikšeres bibliotēkā noritēja grāmatu dāvinājumi „Dāvinu prieku Tev”, kur lasītājam bija iespēja atnest no mājas savas jau sen izlasītās grāmatas ar domu, ka tās tālāk varēs lasīt citi. Uz dāvinājuma prieku atsaucās 7 cilvēki, par ko viņiem liels paldies. Tie ir: Jānis Naglis (Bikšere), Inese Zukure (Aizkuja), Dainis Sprūds (Bikšere), Ēvalds Vilciņš (Bikšere), Ligita Šņucīte (Bikšere), Inita Auzāne (Bikšere), Elmārs Jērics (Bikšere) un Maija Seržāne “Caurvēderes”. Pateicoties čaklajiem apmeklētājiem – lasītājiem, kuri kopumā atnesa 194

grāmatas, neliela daļa (vērtīgākās) tika ielaistas fondā un tūdaļ radās doma izveidot izstādi. Izstādē tika izliktas 45 grāmatas. Lasītāju atsaucība liela, jo parādījās nelaistas un interesantas grāmatas.

Gaidām jaunus grāmatu dāvinājumus!

Jāņuzāles, jāņu vainags, jāņu dziesmas, jāņu siera gatavošana, Jāņu kalns un uguns, alus darināšana, nerātnie Jāņi, Jāņu pirts – lietas, kas saistās ar lustīgu Līgo svētku svinēšanu. Šo un ar daudz ko citu būs iespēja iepazīties literatūras izstādē „**Apāja saulīte kalna galā**” Bikšeres bibliotēkas lasītavā. Izstādē izmantota periodika: „Ievas Māja”, „Zintnieks”, „Mūsmājas”, „Ievas Virtuve”, „Mājas Viesis” un nozaru grāmatas.

Didzis Akmentiņš,

Madonas novada, Sarkaņu pagasta,
Bikšeres bibliotēkas vadītājs

Tas var noderēt

LĪGO VAKARA VAINAGS

Rauga mīklai

50g rauga, 0,5l piena, 1 tējkarote sāls, 100g cukura, 150g sviesta (daļu var aizstāt ar augu eļļu), aptuveni 1,4-1,5 kg miltu (miltu daudzums atkarīgs no miltu kvalitātes).

Pienu uzsilda aptuveni līdz 37 grādiem. Pievieno sāli, cukuru un samaisa. Iedrupina raugu un maisa, līdz raugs izšķīdis. Caur sietu iesijā pusi no paredzētā miltu daudzuma un samaisa pašķidru mīklu. Pārsedz ar dvieļi un ļauj 30 min uzrūgt.

Pievieno izkausētas taukvielas, atlikušos miltus (tik daudz, lai mīkla neliptu pie rokām) un kārtīgi mīca. Pārklāj ar dvieļi un vēl 30-40 minūtes raudzē siltā vietā. Kamēr mīkla rūgst, gatavo pildījumu.

Pildījumam:

200g žāvēta cūkgaļas šķiņķa, 200g Krievijas siera, 50g marinētu gurķu, 50g marinētu šampinjonu, 150g tomātu mērces.

Cūkgaļas šķiņķi, gurķus un šampinjonus sagriež skaidiņās. Sieru sarīvē. Uzrūgušo mīklu izrullē taisnstūra veidā. Pārziež ar

Cienasts Jāņabērniem

tomātu mērci un vienmērīgi uzber sagrieztās sastāvdaļas, bet virs tām – sarīvēto sieru. Ņemot no vienas malas, sarullē un liek uz ietaukotas pannas. Pārziež ar sakultu olu un, ja vēlas, pārkaisa ar sarīvētu sieru. Ar asu nazi veido iegriezumus.

Cep līdz 200-220 grādiem iepriekš uzkarstētā cepeškrāsnī aptuveni 40-50 min.

UGUNSKURĀ CEPTI KARTUPEĻI AR GARŠVIELU SVIESTU

Sastāvdaļas: jaunie kartupeļi, 150g sviesta, buntīte zaļumu (pētersīļi, baziliks, dilles), tējkarote jūras sāls, folija cepšanai.

Kartupeļus kārtīgi nomazgā, liek verdošā sālsūdenī un vāra aptuveni 10 min. Nokāš. Kartupeļi no ārpuses būs mīksti, bet vidū vēl kraukšķīgi. Sviestu saputo ar smalki sagrieztiem zaļumiem un sāli. Kartupeļus no sāna iegriež krusteniski un griezumā bagātīgi liek zaļumu sviestu. Kartupeļus ietin folijā, liek ugunskura karstajās oglēs un cep vēl 10 minūtes.

Gardi gan karsti, gan atdzisuši nākamās dienas rītā.

SILĶU KRĒMS

Sastāvdaļas: 6 silķes, ¾ glāzes ne sevišķi stipra etiķa, 6 olu dzeltenumi, 125 g sviesta, 2 lieli sīpoli vai 1 mārrutka sakne, 1 ēdamkarote sinepes, ½ glāze ūdens, cukurs pēc garšas.

Silķes labi nomērcē (ja tās ir ļoti sāļas), sagriež gabalos un sakārto traukā. Etiķi sakul ar olu dzeltenumiem, sviestu, sarīvētiem sīpoliem, sinepēm, ūdeni un cukuru. Maisījumu uzkarstē uz uguns. Nevārot, samaisa par krēmu. Kad krēms atdzisis, pārlej to silķei un izrotā. Vēl labāk garšo, ja sīpolu vietā ņem mārrutkus.

Apsveikumi

*Dzīve gluži kā milzīga jūra
lejup un augšup pa viļņiem mūs sviež.
Esi kā laiva, kam ir sava bura,
Kura zina straumi, pret mērķi kas griež.
Esi kā laiva, kas nebaidās vētras,
Tālumā prieku sevī, kas jūt,
nevar bez bangū un negaisu ceļiem
Braucējs neviens laimes dzintaru gūt!*

Sveicam nozīmīgās dzīves jubilejās
jūnija un jūlija jubilārus!

18 gadi

21.04. Inese Kāpostīna
24.05. Lauris Kampe
15.06. Laima Saulīte
16.06. Raitis Straziņš
13.07. Egija Borenkova

50 gadi

13.07. Sarmīte Āžkalne
15.07. Ainārs Cercins

55 gadi

07.06. Jānis Stauža
20.06. Jānis Kažoks
08.07. Inese Sudāre

60 gadi

16.07. Lūcija Rieba
17.07. Ārija Šcedrova

65 gadi

18.07. Anita Liepiņa
21.07. Māris Lindermanis

70 gadi

08.07. Ilmārs Vorslavs
31.07. Ināra Galeja

75 gadi

22.06. Aivars Gulbis
22.06. Margīta Jakobsona
15.07. Gunārs Mugurevičs

80 gadi

05.07. Pēteris Vidusts Miglons

12.07. plkst. 12:00 Sarkaņu
bibliotēkā "Bērnu žūrijas" dalībnieki
tiek aicināti uz improvizētu grāmatas
lasīšanas pasākumu.

Pasākuma norises gaita:

- * grāmatu apskats
- * īgumu slēgšana
- * tējas pauze
- * jautrošanās

Šogad projektā aicinām iesaistīties arī
vecākus, izlasot 4 grāmatas
Bibliotekāre Irēna

Kapusvētki

Sarkaņu kapos notiks

14.07. plkst.13:00

Paldies Skuruļu ģimei
nei par svas mājvietas, pa-
gastam piederošā īpašuma
"Patkule" sakopšanu!

Sarkaņu pagasta pārvade

Informācija

Aicinām mācīties
Sarkaņu pamatskolā!

Skola 2012./2013. mācību gadā piedāvā:

- ☉ apgūt pamatizglītību 1.-9. klasē,
- ☉ gatavoties skolai 5 un 6 gadīgo bērnu apmācības grupā,
- ☉ darboties 3 un 4 gadīgo bērnu rotaļu un attīstības grupā.

Skolas piedāvātās iespējas:

- ◆ mūzika (klavieres),
- ◆ tautiskās un mūsdienas dejas,
- ◆ vokālais ansamblis,
- ◆ skatuves runas pamati un teātris,
- ◆ ģitārspēles pamati,
- ◆ sporta pulciņš,
- ◆ dekoratīvās kokapstrādes pulciņš,
- ◆ skolas avīzes veidošana,
- ◆ individuāls atbalsts mācību apgūvē,
- ◆ pagarinātā dienas grupa,
- ◆ bezmaksas mācību grāmatas,
- ◆ veselīga ēdināšana,
- ◆ pagasta autobuss.

T. 64860832,

skolas direktores m. t. 29361172

Sarkaņu un Biksēres bibliotēkas ir
iesaistījušās makulatūras vākšanās akcijā
„Bibliotēka man, es bibliotēkai”, kas ilgs
līdz 31.10. un to organizē SIA „Papīrfabrika
„Līgatne”.

Sīkāka informācija bibliotēkās.

Afiša

21. jūlijā

Tautas mākslas svētki

Biksēres muižā

Programmā:

- plkst. 15:00 – radošās darbnīcas un
amatnieku tirdziņš
- plkst. 17:00 – Jērcēnu dzejas teātra
izrāde "Viddivārpa"
- Muzikāls dzejas uzvedums, veidots
pēc Imanta Ziedoņa „Poēmas par
maizi” motīviem. Ieeja 1.-Ls
- plkst. 19:00 – Tautas mākslas
kolektīvu koncerts
Ieeja – brīva
- plkst. 21:00 – Zaļumballe.
Ieejas maksa – 2-Ls
(programma var tikt precizēta)

26. jūlijā plkst. 20:00

Biksēres estrādē

**Ritma deju grupas AUREUS no
Briseles, Beļģija, koncerts**

- AUREUS ir deju grupa, kas spēj
savienot ritmu, plastiskumu, sporta
elementus un teātri kustībā. Grupa
pastāv 50 gadus un ar savām
koncertprogrammām apceļojusi
gandrīz visu pasauli, dejojot gan
dažādās zālēs, gan laukumos.
Ieejas maksa – Ls 1.-

SARKAŅU PAGASTA PĀRVALDES IZDEVUMS

Izdevējadrese: Sarkaņu pagasta pārvalde, Madonas novads.
Izdevuma redaktore Valda Kļaviņa, tel. 29424739, e-pasts: valda.kalnagravas@inbox.lv
Redkolēģija Inga Bārbale, Inese Sudāre, Andris Trečaks.
Iespiests SIA "Madonas poligrāfists", Madonā, Saieta lauk.2a
Datortips: Datorsalikums. Ofsetiespiedums.
Par rakstu saturu un faktu precizitāti atbild autors.