

Keipenes Vēstnesis

Keipenes pagasta pārvaldes mēnešraksts Nr.295/4 2017. gada 28. aprīlis
Iznāk reizi mēnesī no 1991. gada 14. augusta. Bezmaksas izdevums.

Šajā numurā:

- Saruna ar Keipenes Piparkūku studijas īpašnieci Ilzi Andriksoni
- Par tikšanos ar rakstnieci, dzejnieci, tulkoātāju un redaktori Dainu Grūbi
- Aprīlis - talku mēnesis
- Aprīļa jubilārs Kārlis Jurcītis par dzīvi
- Atkal aug trīs bērziņi
- Keipenes amatiermākslas kolektīvu sasniegumi skatēs
- Aktuālā informācija
- Apsveikumi, sēru vēstis u.c.

Par saldajām piparkūkām un Piparkūku feju

Š.g. 7. aprīlī pašvaldībai piederošajā ēkā Keipenes „Kalnājos” - 2 notika Piparkūku studijas atvēršanas svētki. Uz šiem svētkiem bija ieradušies ne tikai daudzi keipenieši, bet arī viesi no tuvākas un tālās apkaimes. Piparkūku saldā smarža ir tik vilinoša un kārdinoša...

Vislielākais prieks un gandarījums par sapņa īstenošanos - Piparkūku studijas atvēršanu - protams, ir tās īpašnieci un vadītājai keipenietei **Ilzei Andriksoni**.

Par Ilzi un viņas piparkūkām „Keipenes Vēstnesī” ir rakstīts ne vienu reizi vien. Tāpēc neatkārtošos un vēlreiz nerakstīšu par to, kā viss sākās. Uzdošu Ilzei pāris salds un ne pārāk nopietnus jautājumus par šo un to, neaizmirstot arī piparkūkas. Sarunā piedalījās arī viņas dzīves draugs **Aigars Ivans**.

Bērnu rakstniecei un ilustratorei Margaritai Stārastei ir jauka pasaka „Piparkūku sirds”. Šajā pasakā darbojas maiznieks Cukursaldumiņš, kas, tāpat kā Tu, cep piparkūkas. Pasakā ir maiznieks Cukursaldumiņš, kā Tu sevi piesaki ciemiņiem, kas apmeklē Piparkūku studiju?

Ilze. – Es esmu Piparkūku feja. Tā mani reiz nodēvēja Ogres TV, veidojot sižetu par mani, un no tā brīža tā ir aizgājis, ka esmu Piparkūku feja. Mēs gan esam vairākas fejas – arī mana māsa Māra Sedola un viņas meita Anta piedalās piparkūku tapšanas procesā, pārsvārā darbojoties pie piparkūku apzīmēšanas.

Darba ir daudz – cepam piparkūkas tirdziņiem un individuāliem pasūtījumiem, regulāri ir pasūtījumi no Rimi zemnieku produkcijas veikala “Klētis” stenda, saņemts liels pasūtījums no izklaides parka “Avārijas brigāde”, kas atrodas Lēdmanes pagastā un kurā š.g. maijā gatavojas atklāt dinozauru taku. Uzskaitījumu varētu vēl turpināt.

Starp citu – vai Tu, apgleznojot piparkūkas, neesi iedvesmojusies arī no Margaritas Stārastes zīmējumiem, mīļumu un labestību iemiesojušajiem bērnu grāmatu tēliem?

Ilze. – Bērniņā man ļoti patika Margaritas Stārastes darbi – gan pašas pasakas un stāsti, gan arī mākslinieces zīmējumi – tādi labestīgi, mīļi, krāsaini, izteiksmīgi. Es atvēru Margaritas Stārastes grāmatu un centos pārzīmēt mākslinieces zīmējumu. Es nekopēju ar kopējamo papīru zīmējumu no grāmatas, kā to darīja citi bērni, es zīmēju pati. Droši vien, es zīmēju kādā veidā esmu ietekmējusies no mākslinieces, vismaz citi tā saka. Man gan pašai šķiet, ka manas piparkūkas tomēr ir manā stilā. - *Internetā izlasīju šādus vārdus: „Vissaldākais pasaulē – miers, kad tu esi man blakus...” Kas Tev dzīvē dod miera un atbalsta sajūtu, palīdz iet cauri sarežģītajai un drīzāk rūgtajai, nevis saldajai dzīvei?*

Ilze. – Tuvinieku un drauga plecs, atbalsts. Meita Laura un mazdēliņš Markus dzīvo no manis tālu – Londonā, bet regulāri sazināties, un meita mani atbalsta gan ar padomu, gan pasakot savas domas par manām idejām, gan arī sūtot no Londonas dažādas lietas – gan ēdamas, gan neēdamas – manai piparkūku vīriņu kolekcijai.

Nu jau gandrīz piecus gadus esmu kopā ar Aigaru, kas atbalsta mani it visā – gan manās idejās, gan darbā. Es izdomāju piparkūku formu, Aigars to tūlīt izgatavo. Aigars arī pārsvārā brauc ar piparkūkām uz tirdziņiem. Nezinu, ko es viena iesāktu bez Aigara stiprā un drošā pleca.

Žurnālisti jau mūs abus ir salaulājuši, publikācijās nosaucot Aigaru par manu vīru un piešķirot viņam manu uzvārdu.

Ar ko gan Piparkūku studijas atvēršanas svētkos Ilze Andriksoni cienāja savus viesus?

Protams, ka ar piparkūkām!

Oficiāli savas attiecības pagaidām gan neesam noformējuši.

Kā jau pieminēju – ikdienā strādāju kopā arī ar māsu un viņas meitu. Uzskatu, ka tikai savējam vari pa īstam uzticēties, jo zini, ka savējais patiesi dzīvos līdzīvi tavām idejām un tam, ko tu dari.

Mēs katrs esam kā atsevišķi puzzle gabaliņi, un tikai visi kopā veidojam stabilu un stipru veselumu – tā es gribētu teikt.

Aigars. – Esmu arī galvenais piparkūku glazūras krāsvielu sagatavotājs. Sezonas laikā čakli spiežu sulas un izspiestās sulas salieku saldētavā. Šādi sagatavotas sulas vēlāk tiek izmantotas darba procesā kā krāsvielas glazūrai. Vispateicīgākā oga kā

Turpinājums 2.lpp.

Turpinājums no 1.lpp.

dabīgā krāsvielā ir purva melle, glazūrai izmantojam arī avenes. Gada laikā zaļajai glazūrai iziet ap 35 litri spinātu sulas. Spinātus audzējam paši. Izmēģinājām arī skābeņu sulu, bet tā zaudē savu zaļumu, kad to izspiež sulā. Zaļās krāsas iegūšanai derētu arī piparmētras, bet tās nav sulīgas. Biešu sulu neizmantojam. Aroniju sula ātri maina krāsu. -

Ir cilvēki, kas nopērk Tavas piparkūkas vai saņem dāvanā, ieliek kādā plauktā, un tā tur stāv piparkūkas apputējušas, kamēr sakalst un tiek izmestas ārā. Kas Tevi kā piparkūku cepēju vairāk iepriecina – ka piparkūkas tiek apēstas, tā gūstot gastronomisku baudu, vai tiek glabātas mīļai piemiņai?

Ilze. – Ja grib saglabāt piemiņu, tad labāk lai nofotogrāfē piparkūku un bildi ieliek plauktā! Mani kā cepēju vairāk iepriecina, ka piparkūku tūlīt liek uz kārā zoba, nevis glabā gadiem.

Mēs uz Ziemassvētkiem uzdāvinājām "Rīta panorāmai" piparkūku namiņu. Žurnālists, kas vadīja raidījumu, saņēmis piparkūku namiņu, tiešajā ēterā tūlīt nograuzā tam stūri. Tas bija forši!

Atceros kādu Valmieras Simjūda gadatirgu. Mums pārdošanā bija piparkūku sirsnīņas ar uzrakstu: "Es tevi mīlu!" Viens puisis sirsnīņu nopirka, noietās uz ceļa, dāvāja savai meitenei sirsnīņu un lūdza viņas roku. Aizkustinoši! Arī meitene bija priecīga un laimīga.

Patī gan es dzīvē savus ieteikumus neīstenoju, jo jau gandrīz divus gadus sekcijā glabāju piparkūku, ko izcepa māsa Māra man un Aigaram uz 50 gadu jubilejām. Ar Aigaru esam dzimuši vienā gadā un starp mūsu jubilejām ir nepilnas četras nedēļas, tāpēc 50 gadu jubileju svinējām kopā. Māsa piparkūkas vienā pusē bija uzrakstījusi *Ilzei 50*, otrā pusē *Aigaram 50*. Atzīstos – piparkūku tomēr bija žēl ēst, tāpēc tā joprojām stāv sekcijā.

Citi gan man ir teikuši, ka piparkūku apēduši pēc gada, un tai nav bijis nekādas vainas. Mūsu piparkūkām realizācijas termiņš ir trīs mēneši. Ja telpā gaisms nav pārāk mitrs (mitrā gaisā piparkūka sāks pelēt) vai pārāk sauss (sausā gaisā nobirs glazūra), tad droši piparkūku var uzglabāt arī ilgāk. Bet vai to vajag? -

Saldas, saldās ir piparkūkas. Saldums, ja tas ir par daudz, sāk šķebināt un apnīk. Vai Tev pašai joprojām garšo piparkūkas un Tu darba procesā ik pa laikam pa piparkūkai iemet mutē?

Ilze. – Jā, man piparkūkas garšo, nav apnikušas. Neēdu piparkūkas katru dienu, bet reizi nedēļā noteikti ar tām panašņojos, bet nedaudz. Esmu dzirdējusi, ka tie, kas

Aigars un Ilze un pēc speciāla pasūtījuma gatavots piparkūku vīriņš. Piparkūku vīriņam ir arī vārds. Pievērsiet uzmanību vīriņa frizūrai - pēc tās uzzināsiet, kā viņu sauc. Atminējāt šo mīklu?

ikdienā strādā pie saldumiem, grib gaļu un zivi, un otrādi. Jā, tā patiešām ir. -

Aigars. – Citreiz stāvu tirdziņā, sagribas ēst, bet tirdzniecības vietu nevaru pamest. Tad nolaužu gabalu no piparkūkas, un izsalkums remdēts. Piparkūku tirgotājs nekad nebūs badā, vienmēr būs ko uzgrauzt.

Starp citu - senenos laikos piparkūkas pārdevuši aptiekās kā zāles, un tās varējuši atļauties nopirkt tikai turīgi cilvēki. -

Ilze. – Ķeipenes piparkūkas tiešām ir labas un veselīgas, jo mēs piparkūku mīklu gatavojam tikai no labām un kvalitatīvām sastāvdaļām un netaupām garšvielas, kā to dara citi piparkūku cepēji. Glazūrai izmantojam tikai dabīgās krāsvielas. Ja jūs redzat piparkūku ar glazūru koši dzeltenā, koši oranžā vai koši zilā krāsā, tad skaidri ziniet, ka izmantotas pārtikas krāsvielas. Lūk, piparkūka ar multenes "Maša un lācis" tēliem – koša, daudzkrāsaina. Es tādu piparkūku pati neēstu, kur nu vēl bērnam pirkt un dot ēst! -

Vai Tev nav ienācis prātā cept sālās piparkūkas? Internetā atradu vienu sāļo alus piparkūku recepti, bet šo piparkūku cepējs gan bija atzinis, ka sālās piparkūkas tomēr iznākušas saldās.

Ilze. – Esmu cepusi arī sālās piparkūkas ar ķiplokiem. Tās cepu pēc pašas izdomātas receptes, bija proves cepiens. Šajās sālajās piparkūkās tomēr pārāk sajaucās

garšvielu un ķiploku spēcīgās smaržas, šādām piparkūkām nevar likt glazūru, ja nu vienīgi sāli. -

Aigars. – Pircējiem tomēr labāk garšo tradicionālās piparkūkas. Tā kā ne visi var lietot uzturā kviešu miltus, kviešu miltus dažos cepienos pamēģinājām aizstāt ar griķu miltiem. Bet griķu miltu piparkūkām nebija piekrišanas. Kā teicis grupas "Labvēlīgais tips" solists Fredis: "Jaunas dziesmas sacer tikai tie, kuriem ir sliktas vecās." To pašu varam teikt par piparkūku receptēm. -

Piparkūku mājiņas, zirdziņi, sirdis, groziņi, vīriņi, sieviņas, saulītes, mēnessiņi, eži, zaķi – ko tik vien no piparkūku mīklas nevar radīt! Kas Tev no mīklas sanāk vislabāk un pašai arī patīk?

Ilze. – Man pašai ļoti patīk Ziemassvētku piparkūku sirdis ar apsnigušiem laukiem, mājiņām, baznīcām. Vēl man patīk dekorēt piparkūkas ar rozītēm. Rozes ir gan uz piparkūku sirsnīņām, gan uz velosipēdiem, gan ezim adatās, gan uz mašīnām u.c. -

Līdz šim tapusi visinteresantākā piparkūka un Tava nākotnes saņņu piparkūka

Ilze. – Viens no interesantākajiem darbiņiem no piparkūku mīklas ir Madlienas baznīca. Lai to uztaisītu, braucām, skatījāmies, fotogrāfējām, skaitījām kokus, logus, durvis. Skaisti iznāca arī Vašingtona tilta simbols un telpiskas ugunsdzēsēju mašīnas. Visi tie ir

pasūtījuma darbiņi. Ko interesantu pasūtīs izgatavot nākotnē, nevaru prognozēt. -

Aigars. – Tu aizmirsi pieminēt par godu Bebru pamatskolas jubilejai izgatavoto Bebru pamatskolas ēku ar visām trim liepiņām pie skolas sienas. Kad aizbraucām uz skolu ar dāvanu, izrādījās, ka vienas liepiņas vairs nav. Esmu šīs skolas absolvents.-

Tu ar nerātņām piparkūkām un cepumiem esi piedalījies arī „Erota” tirdziņā. Vai latvieši spēj nerātņību un seksualitātes izpausmes uztvert pašsaprotami un ar smaidu vai ir puritāniski un aizspriedumaini? Garšoja „Erota” apmeklētājiem Tavi seksuālie cepumi un piparkūkas?

Ilze. – Latviešiem ar nerātņību veselīgu uztveri viss kārtībā. Pēc “Erota” ar nerātņām un erotiskām piparkūkām braucām arī uz tirdziņiem. Nerātņās piparkūkas bija saliktas kastītē ar uzrakstu: 18+, jo pie piparkūkām nāk daudz bērnu. Starp citu - galvenās erotisko piparkūku pircējas ir sievietes.-

Turpini teikumu: Par piparkūku saldāks ir vien.... **buča un patiesa mīlestība!**

Ir teiciens, ka atriebība ir salda. Ko Tu par to saki? Vai baudīt saldo atriebību vai labāk tomēr iekosties saldā piparkūkā?

Ilze. – Protams, ka labāk iekosties saldā piparkūkā, nevis ļauties atriebībai! Kas ir teicis tādu muļķību, ka atriebība ir salda?! Varbūt iesākumā ir tas saldums, bet pēc tam – vērmeļu rūgtums. Tāpēc baudiet labāk piparkūkas!-

Ar Ilzi Andriksoni un Aigaru Ivanu tikās **B.Mietule**

Ticēsim dzīvei un lasīsim labas grāmatas

Š.g.7.aprīlī Ķeipenē bija divi pasākumi – Piparkūku studijas atklāšana Ķeipenes ciema «Kalnājos» - 2 un Ķeipenes tautas namā tikšanās ar rakstnieci, dzejnieci, tulkotāju, redaktori **Dainu Grūbi**, kuras dzimtas saknes ir Ķeipenes pagastā. Daina Grūbe, balstoties uz vecmāmiņas - ķeipenietes Matildes Šmites (Lečmanes) atmiņām uzrakstījusi romānu „Ducis cara rubļu jeb No svētdienas līdz svētdienai”.

Ja uz Piparkūku studijas atklāšanu bija sanākuši un sabraukuši daudzi, tad uz tikšanos ar romāna autori bija ieradušies tikai ap 15 cilvēku. Garām tie laiki, kad cilvēki ļoti daudz lasīja, labprāt apmeklēja tikšanās ar rakstniekiem un dzejniekiem. Padomju laikos radošie cilvēki – rakstnieki, dzejnieki un citi radošu profesiju pārstāvji – savos darbos ar zemtekstiem spēja pateikt un ļāva nojaust visu slēptākās un pārdošākās domas, par ko tolaik bija jāklusē, uzturēja cilvēkos gara brīvību un nacionālo pašapziņu.

Tagad var runāt gandrīz par visu un publiski izrādīt gandrīz visu, tai skaitā sevi kailu, un visi, kuriem nav slinkums, var uzdot sevi par rakstniekiem un dzejniekiem, pat ja no talanta tik daudz, cik melns aiz naga.

Beidzamais teikums nekādi nav attiecināms uz Dainu Grūbi un romānu „Ducis cara rubļu jeb No svētdienas līdz svētdienai”. Manuprāt, grāmata ir uzrakstīta saistošā un labā valodā, ir interesanta ar to, ka atklāj vienas uzņēmīgas un izglītotas latviešu sievietes likteņstāstu. Tulkotajā literatūrā ir tik daudz samākslotu, izdomātu, pārspīlētu sižetu vai saldu pasaku pieaugušajiem. J.V.Gēte ir teicis: „Kam tev būs ticēt, mans godīgais draugs, to nu teikšu: Dzīvei! Tā gudrāka daudz nekā skaļš meistarų pulks.” Tāpēc dzīves stāsti vienmēr ir daudz patiesāki, dziļāki un interesantāki nekā pārspīlēti izdomājumi. Dzīve pati ir visneiedomājamo un neticamāko stāstu autore.

Pēc sarunas ar tikšanās apmeklētājiem un kopsdziesmas romāna autore Daina Grūbe pateicās ķeipeniešiem par sirsniģo uzņemšanu. Cerams, ka rakstniece uz mājām Jaunjelgavā aizbrauca tiešām gandarīta par tikšanos un turēs solījumu vēlreiz atbraukt uz Ķeipeni ciemos.

B.Mietule

Rakstniece, dzejniece, tulkotāja un redaktore Daina Grūbe (pirmā no kreisās) un Ķeipenes tautas nama vadītāja Inese Daugaviete tikšanās laikā

2017.gada 6.maijā plkst.

7.⁰⁰ aicinām ekskursijā uz ZEMGALI

Ciemosimies:

* **Mājās „Viestardi”**,

kur pavasarī zied tulpes

* **Pie latvju saimnieces Lolitas Duges**

viņas Piparmētru namiņā

* **Blankenfeldes muižā**

* **Pie latvju saimnieces Ināras**

Mālkalnes viņas ģimenes saimniecībā

* **Jelgavas Svētās Trīsvienības baznīcas skatu tornī**

Brauciena maksa **18 eiro** /maksā iekļautas visas izmaksas /

Pieteikties līdz **2017.gada 2.maijam. Zvanīt Dainai, mob. tel. 28394558**

Aprīlis - talku mēnesis

Baltās vizbuļes sniegā, lietus un vējš

Jā, diemžēl š.g. 21.aprīlī Keipenes pagasta pārvaldes un Keipenes tautas nama organizētās talkas diena laika apstākļu ziņā nebija labvēlīga talciniekiem – pa nakti bija sasniedzis sniegs, no rīta nemitīgi lija un pūta auksts vējš. Taču tas neatturēja talciniekus no nospraustā mērķa – Keipenes muižas parka sakopšanas, lai nākotnē parka teritorijā izveidotu tūristu takas.

Keipenes muižas parka sakopšanā aktīvi strādāja Madlienas un Keipenes jaunsargi – 10 madlienieši, 11 keipenieši jaunsargu vadītāja Gunvalža Kalvas uzraudzībā. Jaunsargi gan izcirta pamežu, gan nocirstos krūmus nesa uz ugunsкуру, gan iemēģināja praksē jaunsargu apmācībā iegūtās zināšanas, piemēram, kā tādā vējinā un mitrā laikā iekurt ugunsкуру. Viegli tas nebija, jo laika apstākļi bija īpaši nelabvēlīgi strādāšanai, taču bērni nečūkstēja, sasildījās pie ugunsкура un strādāja čakli. Īpaši nenogurdināma un čakla darbā bija jaunsardze Sabīna Tīna Birkenfelde.

Vēl talkā piedalījās Keipenes pagasta pārvaldes darbinieki – Vilnis Sirsonis (viņš talkošanai nepažēloja savu atvaļinājuma dienu), Kārlis Antonovs, Inese Daugaviete, Santa Zēmele, Marita Circene, Māris Liepiņš, Ivo Daugavietis, Aigars Ozoliņš.

Pārējo keipeniešu atsaucība – nekāda. Diezin vai tādai neatsaucībai pie vainas bija tikai sliktais laiks.

Talciniekus atbalstīja Keipenes pamatskola – pacienājot jaunsargus, kas piedalījās talkā, ar karstu zupu.

Pārējiem talciniekiem gardu zupu, ar ko sasildīties pēc darba, no Keipenes pagasta pārvaldes sagādātajiem produktiem bija izvērijušas mūžam enerģiskās un aktīvās seniores Daina Zēmele, Gita Indriksone un Astrīda Zepa, piepalīdzot Jānim Bartkevičam. Talcinieki ēda zupu un slavēja! Un senioru vārītā zupa pietika arī vēl Lielās talkas dienas talciniekiem!

Paldies Keipenes pamatskolai un Keipenes pensionāru biedrībai „Avotkreses” par talkotāju paēdināšanu! Karsta zupa pēc pamatīgas nosalšanas bija īsti laikā!

Paldies talciniekiem par izturību un par to lielo darbu, ko viņi padarīja, neskatoties uz nelabvēlīgajiem laika apstākļiem!

Bija auksti!

Strādā jaunsargi

Aiz tautas nama dūmi kūp. Kas tos dūmus kūpināja? Daina, Gita, Jānis un Astrīda!

Jautājums bez atbildes

22.aprīlis - Lielās talkas diena Latvijā. Šajā talkas dienā Ķeipenē bija plānota jaunbūvētās Ķeipenes estrādes apkārtnes un Ķeipenes komunikācijas centra apkārtnes sakopšana.

Zinot, cik ļoti ķeipeniešiem un it īpaši Ķeipenes pašdarbniekiem ir nepieciešama estrāde, pašsaprotami šķita, ka Lielās talkas dienā ķeipeniešu atsaucība būs liela un estrādes apkārtnē rosīsies daudz talcinieku. Diemžēl tā nebija.

Estrādes kalniņā Lielās talkas dienā vien bija sastopami strādājoši 4 Ķeipenes pagasta pārvaldes darbinieki – Vilnis Sirsonis, Kārlis Antonovs, Inita Tobiase un Sandra Rudņika un 2 skolēni.

Ķeipenes komunikācijas centrā neviena talcinieka, tikai meitene, kas fotogrāfēja Milžu galdu.

Kāpēc tā? Laiks vainīgs? – sniga, krita krusa, bija liels vējš. Bet tādi laika apstākļi bija visā Latvijā, taču tas nebija par šķērslī talkošanai. Kur palicis ķeipeniešu entuziasms un darbīgums?

Varbūt pie vainas informācijas trūkums pat talku? Pagasta avīzē informācija par Lielo talku Ķeipenē nebija ievietota, jo tāda netika iesniegta. Bet ar paziņojumiem par talku bija nolīmēti visi Ķeipenes aģiņu stabi.

Jautājums paliek bez atbildes. Gads aizskries ātri, un cerēsim, ka nākamgad ķeipenieši būs aktīvāki un ar entuziasmu iesaistīsies Ķeipenes sakopšanā!

Pārvaldes vadītājs V.Sirsonis piedalījās abās talkās - gan piektdienas, gan sestdienas.

Talciniekus fotogrāfēja B.Mietule

Kā Ķeipenes amatiermākslas kolektīviem veicies skatēs

Pavasaris amatiermākslas kolektīviem parasti ir gada darba atskaites periods, jo pavasarī notiek skates.

Kā pirmā no skatēm šogad Lielvārdes novada mūzikas un mākslas skolā 2017. gada 12. martā notika Ogres apriņķa vokālo ansambļu skate. Tajā piedalījās 4 senioru ansambļi, 8 sieviešu ansambļi, 3 jauktie ansambļi un viens pusprofesionālais ansamblis. Skatē, protams, piedalījās arī Ķeipenes tautas nama sieviešu **vokālais ansamblis „Sonore”** (S.Vītuma, M. Grīnberga, A. Ločmele, I. Daugaviete, L.Melne), iegūstot **40,73 punktus un I pakāpi**, kas ir labs rezultāts.

Visi Ķeipenes tautas nama deju kolektīvi šogad piedalījās XXVI Vispārējo latviešu Dziesmu un XVI Deju svētku deju lieluzveduma „Māras zeme” repertuāra apguves skatē, kura notika š.g.2.aprīlī Ogres novada Kultūras centrā. Neviens no Ķeipenes tautas nama deju kolektīviem gan nav ieguvis Augstāko pakāpi, bet I pakāpe, ko ieguva visi trīs Ķeipenes deju

kolektīvi – bērnu deju kolektīvs „Zeltupīte” (vadītāja A.Lepse), vidējās paaudzes deju kolektīvs „Dandzis” (vadītāja A.Jermaka), senioru deju kolektīvs „Veldze” (vadītāja I.Daugaviete) – arī ir augsts sasniegums. Gala vērtējums punktos kolektīviem bija šāds: **„Zeltupīte” – 40,2 punkti, „Dandzis” – 41,7 punkti, „Veldze” – 41,5 punkti.**

Skate vēl priekšā Ķeipenes tautas amatiermākslas kolektīviem, kas svētdien, 30.aprīlī, dosies uz Ikšķiles novadu, kur notiks Amatiermākslas kolektīvu skate 2017. Ķeipenes amatiermākslas kolektīviem „Pūce” skatē Tīnūžu tautas namā šogad izrādīs M.Fermo lugu „Krit klauzot durvis”.

Ķeipenes dejojājiem arī turpmāk dzīvot un dejojot ar prieku, dziedātājiem – skanīgas balsis un labu repertuāru, amatiermākslas aktieriem – dzirksti un pozitīvu lādiņu un vasarā visiem pašdarbniekiem labi atpūties, uzkrājot enerģiju un iedvesmu jaunai sezonai!

Informāciju sagatavoja **B.Mietule**

AKTUĀLI!

2017.gada 27. maijā no Ķeipenes tiek organizēts autobuss braucienam uz “Ogres Ritmos 2017”

Aicinātas pieteikties ģimenes ar bērniem (vietu skaits ierobežots)

Bērnu un jauniešu festivāls “Ogres Ritmos 2017” norisināsies no 27. – 28. maijam Ogrē. Abu dienu garumā tiek piedāvātas aktivitātes īpaši jauniešiem un bērniem.

27. maijā Ogres kultūras centrā visas dienas garumā norisināsies vokālistu konkurss, savukārt pilsētas centrā būs “Skola pilsētā”, kur novada skolu bērni un jaunieši būs sagatavojuši radošās darbnīcas; sporta mīļotājus priecēs Ghetto Basket. Ogres salā norisināsies jauno mūzikas grupu konkurss.

Iepriekšēja pieteikšanās pa tālruni **25577645, Kristīne**. Braucieni notiks, ja pieteiksies vismaz 12 braucēji!

Pulcēšanās un izbraukšana 27.maijā plkst. 10.³⁰ no Ķeipenes tautas nama; izbraukšana atpakaļ no Ogres uz Ķeipeni plkst.18.⁰⁰

Traktortehnikas ikgadējā tehniskā apskate Ķeipenes pagastā notiks **2017.gada 19. maijā plkst.9.³⁰ un 2017. gada 19.jūnijā plkst.11.⁰⁰** Ogres novada Ķeipenes pagasta Ķeipenē „Remontdarbnīcu” teritorijā.

Apskates laikā jābūt līdzīgi derīgai atbilstošas kategorijas traktortehnikas vadītāja apliecībai, tehnikas reģistrācijas apliecībai un jābūt derīgai OCTA polisei.

Kad dzīve vairs nerit aizrautīgi kā jaunībā

Š.g.2.aprīlī 85. jubileju nosvinējis Ķeipenes pagasta „Cinišos” dzīvojošais Kārlis Jurcītis. Par to, kā jubilārs jūtas savos 85 gados, par zaļo jaunību, kas sen aiz kalniem, un par sirmo vecumu, no kura neizbēgt nevienam, - par to sarunā ar jubilāru.

Kārlis Jurcītis. – Ko varu teikt par manu dzīvi tagad, vecumdienās? Teikšu tā: var iztikt, dzīvoju ne labi, ne slikti! Protams, ka dzīve vairs sen nerit tik aizrautīgi kā tad, kad man bija divdesmit! Jaunībā par vecumu nopietnas domāšanas nebija, un tas arī pareizi – ko jaunībā sākt lauzīt galvu ar domām par vecumu! Jaunībā jādzīvo ar pilnu krūti, jāstrādā, jāpriecājas....

Esmu dzimis kaimiņu Madlienas pagastā, dzīvojis esmu Taurupes pagastā Lakstenes kalnā. Pēc armijas 1960.gada 1.martā pārcēlos dzīvot uz Ķeipenes pagastu. Šo datumu tik precīzi atceros tāpēc, ka tā bija liela izmaiņa manā dzīvē.

Kā es nokļuvu Ķeipenē? Pirms dienesta armijā es strādāju Taurupes pagastā. Sanāca tā, ka es armijā trīs gadus nostrādāju par galdnieku. Atgriezies no armijas, turpināju strādāt Taurupes pagastā par galdnieku. Bet mani jau no bērnu kājas interesēja elektrība, pašmācības ceļā ar to darbojos. Padomju saimniecības „Ķeipene” elektrīķis nopietni saslima, un saimniecības inženieris Roberts Lunte uzrunāja mani, lai nāku strādāt uz Ķeipeni par elektrīķi. Tā sāku strādāt p.s. „Ķeipene”, un te nostrādāju līdz saimniecības izputēšanai 1992.gadā. Tajā gadā aizgāju pensijā.

Aiziet pensijā man nenozīmēja sēdēt rāmi mājās un neko nedarīt. Pieprasīju zemi un sāku ar sievu Ainu saimniekot gandrīz no nulles. Daudz zemes nepieprasīju, jo mums abiem ar sievu jau tomēr bija vecums, ar kuru jārēķinās. Turējām kādas piecas slaucamās govīs, 7 – 8 cūkas, jaunlopas.

Piepalīdzot radniekam, pats ar savām rokām pamazām uzbūvēju jaunu kūti un

māju. Mājai plānu izdomāju un uzzīmēju pats, aiznesu tikai to apstiprināt uz būvvaldi.

Gāja laiks, spēki gāja zudumā, un deviņus gadus atpakaļ mūžībā aizgāja mana sieva Aina un tad arī pārdevu beidzamo gotiņu.

Par to entuziasma pilno laiku, kad pieprasījām zemi, izveidojām zemnieku saimniecību un saimniekojām, man ir labas atmiņas. Neskatoties uz to, ka, sākot saimniekot, izbeidzās divi mani hobiji, man vairs nebija tiem vaļas. Viens no maniem hobijiem bija fotogrāfēšana. Jau skolas gados 12 gadu vecumā aizrāvos ar fotogrāfēšanu – daudz fotogrāfēju, pats attīstīju filmiņas un kopēju bildes. Atmiņas par manu aizraušanos ir vairāki albūmi, pilni ar manām fotogrāfijām.

Otra lieta, ar ko es biju aizrāvēs, bija makšķerēšana. Ā, un vēl arī no bērnu dienām darbojos ar elektrotehniku un radiotehniku – arī tās bija mana sirdslieta.

Viegli nebija 60 gadu vecumā sākt saimniekot, uzbūvēt māju un kūti, daudz strādāt... bet tas tomēr bija skaists un patīkams dzīves posms.

Tagad dienas rit mierīgi, ļoti mierīgi. Pašam nekas daudz nav jādara. Bērni – dēls Jānis vai meita Anita, vai arī znots Ilmārs – atbrauc, ziemā sanes malku, pašam atliek vien izkurināt krāsnis. Arī ēdamo atved. Pats jau arī kaut ko uztaisu ēst, pats vēders izmāca – ja neproti gatavot ēst, tad vēders piespiedīs iemācīties.

Esmu optimists, par dzīvi nesūdžos. Pārcelties dzīvot kur citur netaisos, man patīk dzīvot te, paša celtajā mājā, un vienam. Un es jau nemaz neesmu viens. Man ir mans draugs sunītis Basis – liels dziedātājs, un kaķis.

Bosi es pagājušajā vasarā paņēmu no Rīgas patversmes. Sunītim iepriekš nav bijusi viegla dzīve. Tas kopā ar vēl 19 sunīšiem mitinājies briesmīgos apstākļos, nobadināts, novārdzis. Pēc rakstura Basis

Jubilārs Kārlis Jurcītis jaunībā

ir bezgala mīlīgs un ļoti muzikāls. Kā izdzird mana mobilā telefona zvanu, tā sāk dziedāt un dzied vismaz divas minūtes. Ja nedzirdu zvanu, tad mana sunīša dziedāšanu gan izdzirdu un steidzos pie telefona.

Vēl jau arī pats izkustu no mājas. Aizbraucu ar automašīnu līdz Ķeipenes centram, Madlielai, Taurupei, tālākos ceļos gan nelaižos. Esmu uzticīgs savam Moskvīčam – tas ir trešais Moskvīčs manā mūžā, ar savām rokām esmu to pārkrāmējis līdz beidzamai skrūvītei, un ne pret vienu moderno ārzemju auto nekad nemainītu. Moskvīčs – tā ir uzticama un laba pensionāru mašīna.

Tā dzīvoju, nedomājot daudz uz priekšu, jo tāpat neko neizdomāsi. Rītos atveru acis un priecājos par jauno dienu. Tā, lūk!

B.Mietule

Sludinājums

No š.g. 10.maija Ķeipenes pagasta „Kalnbraslās” būs iespējams nopirkt tomātu, gurķu, kabaču, ķirbju, kā arī dažādu puķu stādus.

Lūgums iepriekš piezvanīt –

Liena,
tālr.26311515

Pateicība

Paldies Ķeipenes pagasta pārvaldes vadītājam **Vilnim Sirsonim** un komunālās daļas vadītājam **Aivaram Kalniņam** par “Jaudiedziņā” izbūvēto nobrauktuvi invalīdu ratiņiem! Paldies Jums par labo sirdi, un lai Jums abiem veselība!

Milzīgs paldies ģimenes ārstei **Dacei Krievānei**, kas ir iejūtīga, atsaucīga un nežēlo ne savu laiku, ne spēkus, braucot uz mājas vizītēm un ārstējot savus pacientus!

Danute Melančuka

Jūs jautājat

Kur Ķeipenes daudzdzīvokļu māju iedzīvotāji var saņemt serificēta elektrīķa pakalpojumus, ja bojājums ir koplietošanas elektrības skapī pagrabā?

Vienīgais piedāvājums, ko atrada pārvaldes vadītājs V.Sirsonis, ir firma SIA “Edan Elektro”, Vidzemes ielā 3, Ogrē. Uz avārijām šīs firmas darbinieki gan neizbrauc, bet ir gatavi veikt iepriekš pieteiktus darbus. Darbus pieteikt: tālr. Nr.65020027, e-pasts: edanelektro@edanelektro.lv

Atkal aug trīs bērziņi

Noticis brīnums! „Ķeipenes Vēstneša” marta numurā bija raksts par to, ka nezināma persona nocirtusi vienu no trim bērziņiem, kas auga Ķeipenes ciema centra krustojumā Madlienas ceļa malā. Rakstā izskanēja aicinājums bērziņa nocirtējam iestādīt jaunu bērziņu nocirtā vietā. Tas nu ir noticis – centrā atkal ir trīs bērziņi!

Nezinām, vai bērziņu iestādīja pats cirtētājs vai kāds cits labs cilvēks viņa vietā, bet aicinājums nav izskanējis tukšumā.

Ja bērziņu iestādīja tas, kam dažreiz patīk staigāt ar cirvi pa ciema centru, tad viņam mans sakāmais ir Raiņa vārdi: „Ļaunu ņemt un vērst par labu – tas ir piedot.”

Ja kociņu iestādīja kāds labs ķeipenietis, kas vēlējās palikt nezināms, tad viņam par to paldies un Senekas atziņa: „Tas, kurš dara labu citam, vēl vairāk dara labu pašam sev - ne tajā nozīmē, ka viņu par to gaidītu balva, bet gan tajā, ka apziņa, ka padarīts labs darbs, pati par sevi sniedz lielu prieku.”

B.Mietule

P.S. Tautas modrā acs visu redz!
Viens ķeipenietis, pamanījis iestādīto bērziņu, ieradās pagasta pārvaldē ar pārmetumiem, kāpēc V. Sirsonis iestādījis bērziņu ar nolauztu galotni. V. Sirsonis bērziņu nav stādījis. Tāpēc jautājumu, kāpēc iestādītajam bērziņam ir nolauzta galotne, pāradresējam tā slepenajam iestādītājam!

NACIONĀLAIS
ATTĪSTĪBAS
PLĀNS 2020

EIROPAS SAVIENĪBA
Eiropas Sociālais
fonds

IEGULDĪJUMS TAVĀ NĀKOTNĒ

Projekta “Pasākumi veselības veicināšanai un slimību profilaksei Ogres novada iedzīvotājiem” ietvaros **2017.gada maijā Ķeipenes pagastā tiks organizēti šādi pasākumi:**

Ar 2. maiju atsāksies regulāras nūjošanas nodarbības senioriem (katru otrdienu sertificēta nūjošanas instruktora vadībā no plkst. 19.¹⁵ - 20.³⁰, pulcēšanās pie Ķeipenes tautas nama).

Aicināti arī citi interesenti, kam patīk nūjošana, kas ir patīkams, vienkāršs sporta veids un labvēlīgi ietekmē veselību un svaru. Treniņam būs piemērots ērts, laika apstākļiem atbilstošs apģērbs un ērti slēgti apavi. Nūjošanas nūjas tiks nodrošinātas!

10. un 24. maijā notiks interaktīvu nodarbību cikls “Iepazīsti sevi un ēd veselīgi”, kas iepazīstinās par veselīgu uzturu dzīves otrajā posmā, kā arī papildinās prasmes par ekonomisku, garšīgu un veselīgu maltīšu pagatavošanu.

17. maijā izglītojoša, interaktīva nodarbība “Veselīgs uzturs ikdienā”, kur uzmanība būs vērsta uz ikdienas ēšanas paradumu analīzi, kā arī sniegs praktiskus ieteikumus ēšanas paradumu uzlabošanai.

18. maijā pasākums “Veselīgs uzturs - pamats veselīgai sirdij”, kas rosinās iedzīvotājus sekot savas sirds veselībai, izprotot veselīga dzīvesveida pamatu – sabalansētu uzturu un fiziskās aktivitātes.

Par pasākumu norises laikiem, vietām un uzaicinātajiem speciālistiem pagasta iedzīvotāji tiks informēti atsevišķi. Lūdzu sekot līdzī informācijai uz afišu dēļiem vai interesēties **pa tālr. 25577645, Kristīne Antonova, projekta Oveselība koordinatore Ķeipenes pagastā**

Visi pasākumi būs **BEZMAKSAS**

Iespēja apmeklēt bezmaksas nodarbību ciklu Ogrē “Mēs būsim vecāki”

1.nodarbība 30.05.2017. no pl.18.³⁰ – 20.⁰⁰ “Mazuļa gaidīšana un dzemdības. Ogres rajona slimnīca kā īpaša vieta bērniņa nākšanai pasaulē”

Nodarbību vadīs Ogres rajona slimnīcas Dzemdību nodaļas vecmāte. Nodarbība notiks Ogrē, Slimnīcas ielā 2, Ogres rajona slimnīcā.

2.nodarbība 31.05.2017. no pl.18.³⁰ – 20.⁰⁰ “Dzemdības. Pozas, elpošana, atbalsts”

Nodarbību vadīs Klaudija Hēla, *mg.Sc.sal fizioterapeite, sertificēta MH Kinaesthetics lietotāja, priekšlaikus dzimušo bērnu un viņu vecāku aprūpes konsultante, “Emijas Pikleres biedrība Latvijā” konsultante.*

Nodarbība notiks Ogrē, Meža pr.9, 3.stāvā, 313. telpā (Oveselība)

3.nodarbība 12.06.2017. no pl.18.³⁰ – 20.⁰⁰ “Bērna zīdīšanas teorija un prakse”

Nodarbību vadīs Sandra Lase, starptautiski sertificēta zīdīšanas konsultatnte, IBCLC (“International Board Certified Lactation Consultant”), Latvijas zīdīšanas veicināšanas konsultantu asociācijas vadītāja.

Nodarbība notiks Ogrē, Meža pr.9, 3.stāvā, 313. telpā (Oveselība)

4.nodarbība 14.06.2017. no pl.18.³⁰ – 20.⁰⁰ “Mazuļa aprūpe”

Nodarbību vadīs Ogres rajona slimnīcas fizioterapeite. Nodarbība notiks Ogrē, Slimnīcas ielā 2, Ogres rajona slimnīcā.

Nodarbībās aicināti piedalīties gan māmiņas, gan tēti! Lūdzam pieteikties (norādot vārdu, uzvārdu, tālruna nr.) Oveselība@ogresnovads.lv

Patērētā siltumenerģija Ķeipenes ciema daudzdzīvokļu mājās 2017.gada martā

Mājas nosaukums	Platība m ²	Piegādātā siltumenerģija MWh	Maksa par vienu m ² bez PVN	Piegādātā siltumenerģija 2016.gada martā
Atmodas	1310,71	25,48	0,975	27,34
Akācijas	1290,90	25,93	1,01	28,45
Atvari	900,96	20,86	1,16	22,34
Palejas	1162,70	25,62	1,105	28,72
Kraujas	1157,40	25,95	1,125	26,42
Vizbuļi	924,43	19,51	1,058	20,15
Zvaigznes	240,10	7,13	1,489	7,08

Maksa par vienu megavattstundu **50,16 euro bez PVN.**

Sagatavoja I.Drēviņa

Vēl tikko kārojās pūkainā sniega un ragavu steigas,
Vēl tikko sniegpārslas ķēru ar mēles galu,
Domājot, ka bērzu sulas vēl aizsaluša un slēpjas tik tālu...
Pēkšņi mostos - un viss jau ir pārvērties.

Un lai notiek -

Lai vējš vēl sejā iemetis saujiņu sniega,
Lai vēl ledus šur tur cīnās par izdzīvošanas dienu,
Modās sulas - kļāvās, bērzos un mūsos,
Modās trakums un vēlme mīlēt, ticēt un lidot.

Aizmirst salu,

Jaku vaļā un elpot gaisu - saldu kā sniegpulksteņtikšķi,
Acis mielot ar nepārvaramu debesu bezgalību,
Rīta dzestrumā just putnu ilgās pēc ligzdām un dziesmām...
Varbūt izdosies man izlaist pumpurus šogad un ziedēt?

/J. Cīrule – Galuza/

Visiem aprīļa jubilāriem – 90 keipeniešiem – sveiciens dzimšanas dienās! Lai saulains pavasaris un visas dzīves dienas, lai izdodas šopavasār izlaist pumpurus un ziedēt!

Tik gari un grumbuļaini dzīvots,
Ka bišu sanoņas vietā
Galvā traktorū basi dūc.
Tik ilgi un bezcerīgi
Rožu laukumi sēti,
Ka rokas bieži vien
Nātru vainagus plūc.
Tā aizvien un joprojām...
Kaut arī kājas nenesās
Valša takīt,

Bet kaprīzas sāpes izraud
Melnajās naktīs,
Tak pleci saņņos
Pēc kalnu klaiduma tiecas,
Un ikdienībā

Zem smagākās bēdu nastas
nesaliecas.
Tā joprojām.
/M.Bārbale/

Vēlam spēku
un izturību, un
dzīvotdziņu vēl joprojām mūsu
godājamam aprīļa jubilāram

Kārlim Jurcītīm

85. dzīves jubilejā (2.aprīlī)!

Informācija

Š.g. 27.maijā
Keipenes bērnu
deju kolektīva
„Zeltupīte” abas
grupas dosies
uz Cēsīm, kur
 piedalīsies deju
festivāla „Latvju
bērni danci veda”
ielu koncertos

Atgādinājums par EKO dienu Keipenē

Atgādinām, ka
**2017.gada 16. un 17.maijā SIA
„Kīlupe” no Keipenes pagasta
iedzīvotājiem bez maksas savāks
un izvedīs nolietoto sadzīves
elektrotehniku un šķirotos atkritumus.**
Izvešana iepriekš jāpiesaka SIA „Kīlupe”
pa tālr. 65071222, 29104053 vai rakstot uz
kilupe@gmail.com.
Sīkāka informācija “Keipenes Vēstneša”
2017. gada marta numurā 294/3.

Kultūras pasākumi Keipenes pagastā 2017.gada maijā

4.maijā plkst. 14.⁰⁰ pie Keipenes tautas nama
Baltā galdauta svētki Keipenē

Sanākušos ar dejām priecēs Keipenes pirmsskolas vecuma
bērni, Keipenes bērnu deju kolektīva „Zeltupīte” 5.- 8.klašu
grupa un Keipenes senioru deju kolektīvs „Veldze”
Muzicēs Ernests Valts Circeņis
Ar baltu galdautu klāts svētku galds gaidīs ikvienu keipenieti
un ciemiņu ar līdzpaņemtu cienastu
Risināsim sarunas un kopā uzdziedāsim!

Pasākums „Atklāj Keipeni!” Keipenē 20.maijā
Plkst.13.⁰⁰ tiksšanās „Šupoļu parkā” Keipenes pagasta
„Zušos”, lai iešūpotu dienu ar meditāciju, dziesmām un zāļu
tējām kopā ar folkloras kopu „Saule”

**Plkst.16.⁰⁰ Keipenes kinostacijā Muzeju nakts ar izstādi
kino režisoram Varim Krūmiņam**

Muzicēs Cēsu stīgu kvartets. Mīmu priekšnesumi un
aktivitātes. Darbosies brīvdabas kafejnīca.
Būs jautra pasēdēšana pie ugunsкура ar līdzpaņemto desiņu
cepšanu.

**Plkst.17.⁰⁰ Z.Vidiņa filmas “Augusta kino sprādziens”
demonstrēšana**

Paralēli šiem notikumiem Keipenē būs iespējams:
paviesoties **Piparkūku studijā**, apgleznot piparkūkas un
degustēt;

atpūsties, apskatīt Keipenes gleznu kolekciju pie Keipenes
tautas nama izveidotajā **Mākslas dārzā**

Plkst.19.⁰⁰ Keipenes kalnā brīvdabas koncerts

**Plkst.21.⁰⁰ interesenti tiek gaidīti pie Keipenes tautas nama,
lai dotos lāpu gājienā pa dabas takām Keipenes muižas parkā.**
Līdzī ņemiet lāpas un lukturus!

Vakara turpinājumā – kino seansi Keipenes kinostacijā un
Keipenes tautas namā.

**26.maijā plkst.18.⁰⁰ Keipenes tautas namā sporta deju
festivāls „Dejotprieks”**

Mūžībā aizgājis

*Mūžīga ir zvaigžņu liesma,
Kaut grib nakts to dzēst:
Mūsu dzīves klūs reiz dziesma,
Melnā zeme – mēs.
/Vītezslavs Nezvalis/*

2017. gada 12.aprīlī
59 gadu vecumā mūžībā aizgājis

Artūrs Ledīņš.

Izsakām visdziļāko līdzjūtību
aizgājēja tuviniekiem!