

Keipenes Vēstnesis

Šajā numurā:

- Ziemassvētku eglītes izgaismo Keipenes tumsu
- Izskan gada nogales labie vārdi
- Uzticīga dzimtajai pusei - Ilzīte Kirse
- Būt lauciniekam ir goda lieta
- Aktuāla informācija - apsveikumi, sēru ziņas, līdzjūtības, sludinājumi

Keipenes pagasta pārvaldes mēnešraksts Nr.303/12 2017. gada 19. decembris
Iznāk reizi mēnesī no 1991. gada 14. augusta. Bezmaksas izdevums

**Baltus un gaišus
Ziemassvētkus!
Zilus prieka spārnus,
veselību, možu garu,
pārticību jaunajā 2018.
gadā!**

**Svētkos Keipenē
"lai mums nav it neviens,
kam krūzē nav pat egles zars,
kam smaga vientulības tumsa,
kam dvēslē nav ne gaismas stars!"
//A.Dage/**

Tumsu izgaismo eglīšu mirdzums

Šo decembri Keipenes ciema centru izgaismo vairākas eglītes-gan ciema iedzīvotāju, gan individuālo komersantu un iestāžu uzstādītas un izgaismotas.

Svētdien, 3. decembrī, krietns pulciņš keipeniešu - gan bērni, gan viņu vecāki un vecvecāki - pulcējās pie Keipenes piparkūku studijas, lai kopīgi izrotātu Keipenes piparkūku eglīti un pēc tam tajā iedezinātu spožas gaismiņas.

Pēc izrotātās eglītes iezaigošanās spožas liesmiņās visi klātesošie kopīgi nodziedāja dziesmu "Ak, eglīte, ak, eglīte", mielojās ar tikko ceptām siltām piparkūkām un karstu

tēju. Bija iespēja nopelnīt pārsteiguma balviņu, piedaloties mīklu minēšanā vai loterijā.

Par šo gaišo mirkli tumšākajā gada laikā jāsaka paldies Keipenes piparkūku studijas vadītājai **Ilzei Andriksonei un viņas palīgiem.**

Piektdien, 8. decembrī, Keipenes kalnā no parka puses rūķi uz slēpēm atvilka Ziemassvētku vecīti, kas bērniem prasīja skaitīt dzejoļus, bet ne saldumus, ne dāvanas nedeļa. Laikam dāvanu vezums ar briežu pajūgu bija iestrēdzis kaut kur starp parka kokiem.

Daži gan teica, ka Ziemassvētku vecītis izskatījās un izklausījās ļoti līdzīgs Keipenes pagasta pārvaldes vadītājam Vilnim Sirsonim, bet viņi noteikti aļojās. Viss bija pa īsto – gan Ziemassvētku vecītis, gan uguņošana, gan zaļā, kuplā eglīte,

Turpinājums 2.lpp.

Ilze Andriksone (attēlā 2. no kreisās) ar saviem palīgiem iedezina eglīti pie Keipenes piparkūku studijas

Turpinājums no 1.lpp.

kuras zaros iegaismojās košas gaismiņas, gan sparkšķošas brīnumsvēcītes bērnu rokās. Arī ziema bija īsta, un Ziemassvētku brīnuma gaidas īstas. Brīnums būs, ja tam ticēsim!

Jaunākajam eglītes iededzināšanas svētku dalībniekam Lūkasam Kristiānam ir vien pilni četri mēneši, bet mazais Lūkass Kristiāns turējās kā vīrs - ne sabijās no lielos gumijas zābakos tērptā Ziemassvētku vecīša, ne no uguņošanas, ne no brīnumsvēcīšu dzirkstelītēm. Lūkasa Kristiāna pirmā eglīte ir iededzināta!

Žēl tikai, ka sniega bija maz un pēc slēpju sliedēm nevarēja izsekot līdzī Ziemassvētku vecīša tālākajam ceļam. Vecītis pazuda tikpat ātri, kā ieradās.

Bet Ķeipenē Ziemassvētku vecītis šogad noteikti vēl būs, jo ir uzaicināts uz dažiem gan bērnu, gan pieaugušo svētku pasākumiem. Ja neizdevās ar viņu satikties 8.decembrī, satiksiet citu dienu!

Abos svētkos bija un aizdomīgo Ziemassvētku vecīti vēroja **B.Mietule**

Lūkasa Kristiāna mamma! Daigai 2017.gads ir ļoti laimīgs, jo 45 gadu vecumā viņa kļuvusi par mammu otram dēliņam. Dēliņš piedzimis vesels un nīprš. Bērniņa piedzimšana - tā patiešām ir liela laime!

Kaut ko labu...

Gada nogales labie vārdi

*„Kaut ko labu, ļoti labu šovakar,
Labie vārdi zaļā krēslā staigā,
Cits par citu bagātāks un maigāks,
Katram rokās baltas gaismas stars.”
/S.Kaldupe/*

Biedrības „Avotkreses” meitenes vēl **Dainai Zemelei** priecīgus Ziemassvētkus un darbīgu Jauno gadu! Paldies par paveikto 2017.gadā! Daudz enerģijas un spēka jauniem darbiem un idejām 2018. gadā!

„Pa īstam laimīgi ir tie, kuri prot noķert gaišos dzīves mirkļus, redzēt tajos dzīves jēgu un baudīt tos.” Lai tas mums visām kopā izdodas jaunajā gadā!

Millijas sirsnīgs paldies

Līvijai un Pēterim Liepiņiem, Vijai Ozolai, Lotāram Liepiņam, Oskaram un Jurim Virsnīšiem par viņu labajiem darbiem un atsaucību – viņi visi paši labi zina, par ko es saku paldies!

Paldies arī **Kārlim Antonovam**, kas citreiz pat naktīs brauc un attīra ceļu uz manu māju no sniega!

Visiem, visiem ķeipeniešiem 2018. gadā vēl labu veselību!

Millija Sadčikova no Circeņiem

Skaidrītes prieks par jaukajiem mirkļiem un notikumiem

Svētki „Vasaras plaukumā” 2017.gada 1.jūlijā. List. Esam saliedēti šī vārda abās nozīmēs – gan lietus saliedēti - salijuši slapji, gan saliedēti un vienoti kā svētku dalībnieki. Smilšu volejbolisti – smiltīm aplipuši. Maratonisti iznirst no lietus šaltīm kā nāras no ūdenskrituma. Sadancī šļakatas šķīst un spuldžu gaismā mirdz.

Publika slapja, estrāde nav pabeigta – nu un... Ir Ķeipene, vasara, prieks!

Paldies par pieturu „Sapņu sala”!

Patīkami, ka bibliotēkas vadītāja **Ivita Pumpure** ir profesionāli augusi un ieguvusi diplomu par bibliotekāra profesijas apgūšanu!

Ķeipenes iedzimtā ar saknēm Ķeipenes zemē vismaz 150 gadu dziļumā –
Skaidrīte Sarkalne

Dainas vēlējumi

Ziemassvētkos un gadu mijā čaklajai un naudas izteiksmē nenovērtējamā darba darītājai pastniecītei **Ilzei Ošniecei** vēlu labu veselību, laimi personīgajā dzīvē un naudu tik daudz, cik lielā rudzu laukā vārpās graudu! Laimīgu Jauno gadu!

Daina Grigorjeva Vaivados

Dzidras sakāmais

Kaut ko labu... Mēs visbiežāk neaizdomājamies par pastniecītes **Ilzes Ošnieces** darbu, par to, ar kādu mīlestības sajūtu viņa izpilda savus pienākumus. Kad Ilzīte piebrauc ar jaunākajām ziņām, es dažreiz to nedzirdu, bet atveras durvis un, skat, jaunumi jau guļ uz galda. Citreiz, kad pastniecīte iebruc mājas pagalmā, es jau tur stāvu. Ilzīte varētu pasniegt man žurnālu caur mašīnas logu, bet viņa izkāpj no mašīnas un tad seko: „Lūdzu!” Tas ir tik mīļi.

Ir liels gandarījums, ka pensiju varu saņemt mājās, ka, pensiju saņemot, uzreiz varu samaksāt mēneša maksājumus par mobilo telefonu, elektrību. Tā es par Ilzītes labajiem darbiem varētu rakstīt un rakstīt.

Ilzītei vēlu laimīgu, veselīgu un neizsīkstošas enerģijas pilnu Jauno 2018. gadu un veltu šīs dzejas rindas:

-Dzīves pulkstenis steigai par spīti
Zvana Tev šodien atmiņu brīdi. ❄️
Gads Tavā gaitā nav bijis par lieku - ❄️
Nesis gan rūpes, gan dzīvesprieku. ❄️
Tīrumam līdzīgs Tavs darbīgais mūžs -
Ražens gan svelmē, gan vēji kad pūš. ❄️
Atskaties, priecājies, rītdienu sveic,
Ieklausies – visi PALDIES Tev teic.-

Mans paldies arī kaimiņam **Ilgonim Miezim**. Šogad novācu ražu, saliku pagrabīnā, kurš atrodas meliorācijas kaudzē, bet uznāca lietavas, un jumtiņš sabruka.

Man atbrauca palīgā meitiņa, bet ko mēs abas saprotam, no kura gala sākt, un arī spēki par maziem... Pazvanījām Ilgonim. No rīta agri bija klāt, un divās dienās pagrabīnš atkal gatavs.

Liels prieks par tādu atsaucību. Paldies Ilgonim par palīdzību! Vēlu Ilgonim 2018.gadā veselību un lai maciņā vienmēr būtu naudiņa! Lai svētku noskaņā dzimst ticība, cerība un mīlestība jauniem darbiem un sapņiem!

Vēl nevaru nepieminēt manu labdarīti **Lotāru Liepiņu**, kurš mani apgādā ar graudiem, jo man bez kaķiem un suņiem ir arī visticīgas. Lotārs vienmēr ir ar humora izjūtu, mīlošs. Vēlu viņam veiksmi 2018.gadā un veselību gan pašam, gan visai viņa ģimenei!

Vēl gribu pieminēt labestīgo **Kārlīti Antonovu**, kuram priekšā stāv grūta sniegoti slapja ziema, bet es nekad no Kārļa neesmu dzirdējusi, ka viņam kaut kas būtu par grūtu. Novēlu Kārlim veselību un izturību 2018.gadā! Lai Jaunajā gadā dienu nav grūtu, lai visas laimīgas, priecīgas būtu!

Mani iepriecina **visi pagasta pārvaldes darbinieki**. Nekad nav ienācis prātā, ka kāds darbinieks strādā tikai algas dēļ, jo es neredzu naudu, bet mīlošus, smaidīgus cilvēkus, ar kuriem satiekos, kārtējot visādas oficiālas lietas, bet tai pašā laikā es jūtos kā savējais. Nav jārunā ļoti gudrā valodā, varu runāt kā līdzīgs ar līdzīgu, un tas mani priecē, jo nekad neesmu saņēmusi aizrādījumu. Šoreiz nesaukšu nevienu vārdā, jo pārvaldes darbinieki skaitās viss pagasta pārvaldes kolektīvs: grāmatveži, kasiere, visi deļotāji, dziedātāji un tā tālāk.

Priecīgu 2018.gada Jauno gadu, veselīgu, bagātu un neizsīkstošas enerģijas pilnu! Mīļš, mīļš sveiciens visiem!

Dzidra no Ložberiem

Jurģa sveiciens

*Nelaid garām Laimes māti
Vēca gada vakarā,
Lai dod laimes atslēdziņu,
Darba prieku, veselību,
Lai varētu jauno gadu,
Bez bēdiņu nodzīvot.*

SIA „Senlejas”

kolektīvam sirsnīgi sveiciens svētkos!

Bijušais darbinieks

Jurģis Skadiņš no Suntuāziem

Rīdzinieces Maigas skats no malas

Keipenē nedzīvoju, bet bieži tur uzturos, tāpēc mans redzējums par Keipeni būs skats no malas.

Priecājos un lepojos, ka Keipenei kontā jau trīs grāmatas... Kad izlasīju B.Mietules „Kad sirdis atvērtas atmiņām”, jutos cieņas pārņemta par mūsu vecāku un vecvecāku spītu un centību pēc karu un citu veidu postījumiem sākt atkal no jauna sūri grūto zemnieku dzīvi. Lūk, no kā mums mācīties! Jo neba maize pate galdā nāca....

Ļoti laba lasāmviela ir Dainas Grūbes „Ducis cara rubļu jeb No svētdienas līdz svētdienai” par Keipenes „Baložu” Lečmaņu dzimtu.

Visu cieņu un pateicību Andrim Upenieka kungam par grāmatu „Atspulgi virmo” – vizuāli ļoti skaista un saturā ļoti bagāta!

Gadiem ilgi vēroju, kā mainās Keipenes centrs un tā apkārtnē. Priecē skaisti sakoptais centrs, apstādījumi pie kādreizējā Krusta kroga, ceļš, greznots latvju spēka zīmē, Keipenes jaunā estrāde, Eizenšteina muzeja apkārtnē, kas bagātina ar jauniem objektiem.

Lai gandarījums par savu darbu keipeniešiem, kas uzar jaunus tīrumus, sīksti turas pie savas zemītes, sviedros maizīti pelna, savu sētu krāšņu un ziedošu uztura, pagasta labo slavu veicina!

Kad esmu Keipenē, manu sirdi silda tas, ka skolnieki sveicina pilnīgi svešus cilvēkus – satiktus ceļā vai stāvošus autopieturā....

Lai visiem gaiši, sirsnīgi Ziemassvētki! Lai Jaunais gads keipeniešiem dāsns un vēlīgs! Lai Keipene vēl krāšņāka sagaida Latvijas simtgadi, lai ceļš, greznots latvju spēka zīmē, ved kalnā, ne no kalna lejīnā!

Maiga Ivanočko no Rīgas

Astrīdas labie vēlējumi labiem cilvēkiem

Priecājos par maniem bijušajiem ilggadīga-jiem darbabiēdriem Keipenes skolā - sevišķi par Ritu, Inesi, Daigu. Ceru, ka viņu darba prasme palīdzēs skolai izdzīvot. Lai izdodas!

Stipru veselību vēlu vēl arvien žirgtajai vecvecmāmiņai **Veltai Dreimanei**, kura audzina vai palīdz audzināt jau 4. savas dzimtas paaudzi. Lai Tava dzimta kuplo!

Nepacietīgi gaidu mēneša beigas, kad pastkastītē „iekrīt” „Keipenes Vēstnesis”, kas Baibas Mietules vadībā kļuvis ne vien par noderīgu informācijas avotu, bet ir arī interesanta lasāmviela, kas mūs iepazīstina gan ar Keipenes, gan kaimiņu pagastu vēsturi, jaunumiem, vēsta par interesantiem cilvēkiem, atspoguļo pasākumu norisi. Paldies, Baiba!

Patīkami redzēt un sastapt bijušos audzēkņus – darbīgus un smaidošus (visus vārdā nenosauksi), kuri palikuši uzticīgi Keipenei, atraduši te darbu, mājas, izveidojuši ģimeni un rūpējas par savas dzimtas puses sakopšanu.

Astrīda Kursīte

Pētera skaļais urrā!!!

*FAKTS, KA ŠOVASAR AR OGRES NOVADA
PAŠVALDĪBAS LĪDZĒKĻIEM UZBŪVĒJA
KEIPENES ESTRĀDI, MANI UN DAUDZUS
KULTŪRDRAUGUS PRIECĒ. URRĀ!
PĒTERIS TROPIŅŠ, 2017.GADĀ KEIPTOWNĀ*

Meklējiet gaismu. Un sakiet labus vārdus.

Paldies visiem, kas atsūtīja labos vārdus! Par spīti skeptiķiem, kuri teiks: “Nevajag mums tos labos vārdus, tos tukšos Jaungada laimes vēlējumus! Tukši vārdi ir kā salmi - ne tur siltuma, ne graudu, ne maizes!”, es saku - vajag teikt labus vārdus un vēlējumus, vajag! Jo labie vārdi un vēlējumi iedez mazas cerību un mierinājuma zvaigznītes bēdu satumsušajās acīs, dod stiprinājumu, kad nedienas kalns kā plēsīgs zvērs uzmeties kamiešos, kad ir sajūta, ka esi viens pats uz vientuļas salas, kura pamazām grimst, tie uzmundrina un spārno...

Tāpēc arī es kā katru gadu atkal saku: Lai Jums visiem gaiši un priecīgi Ziemassvētki, veselīgs, bagāts, balts un dāsns jaunais 2018.gads!

Necīnieties ar tumsu! Izgaismojiet tumsu ar spožām spuldzītēm, sveču liesmiņām, siltiem smaidiem, sulīgiem smiekiem, dzirkstošu prieku un krāsainām idejām! Lieciet pretī tumsai mīlestību un savu iekšējo gaismu! Lai Jums viss izdodas!

Baiba Mietule

TURPINĀM RAKSTĪT PAR ĶEIPENIEŠIEM, KAS PALIKUŠI UZTICĪGI SAVAM DZIMTAJAM PAGASTAM

Mūžīgā optimiste, dzimusi pirms pašiem Ziemassvētkiem

Šoreiz izvēlējos uzrunāt ķeipenieci **Ilzīti Ķirsi**. Gan tāpēc, ka viņa patiešām ir ķeipeniete no savas piedzimšanas brīža, gan tāpēc, ka Ilzīte ir dzimusi decembrī pirms pašiem Ziemassvētkiem un šogad svin apaļu jubileju. Un vēl arī tāpēc, ka vismaz es Ilzīti nekad neesmu redzējusi skumju un nīgru. Arī viņai dzīvē, protams, netrūkst bēdu, grūtību, sāpju, bet viņa prot tās neizrādīt un slēpt zem skaņiem smiekliem.

Šinī numurā solījos runāt tikai par labo un gaišo, tāpēc uzrunāju manā skatījumā pozitīvu cilvēku.

Ilzīt, redzēju, ka interneta vietnē facebook.com Jūs esat norādījusi, ka dzīvojat Ķeipenē un nākat no Ķeipenes. Lepojaties ar savu dzimto pusi?

- Protams, ka lepojos! Citādi nemaz nevar būt. Esmu šeit piedzimis, izaugusi un dzīvoju. Manos dokumentos Ķeipenes pagasts pat ir uzrādīts kā mana piedzimšanas vieta, kaut gan patiesībā es piedzimu Madlienas slimnīcā.

Manas pirmās bērnības mājas bija "Basītes". No „Basītēm” mani vecāki pārcēlās uz „Jaundadziem”, bet 1964.gadā, kad kolhozu „Pionieris” pievienoja padomju saimniecībai „Ķeipene” – uz „Talgām”. Tā iznāk, ka mani bērnības un jaunības gadi pagāja Vatrānes galā, bet nu jau 34 gadus dzīvoju vīra dzimtajās mājās „Druvās”, kas ir Ķeipenes galā.

Ķeipenes pagasts ir ļoti skaista vieta. Dzīvojot Vatrānē, priecājos, cik skaisti un reibinoši Rumbaskalnā pavasaros smaržoja bērzi. Tagad ar sajūsmu vēroju ainavu, kas paveras no Ķeipenes Kārklū kalna. Par Ķeipenes dabas skaistumu es varētu stāstīt un stāstīt! Arī atbraucēji parasti saka atzinīgus vārdus par Ķeipeni. - **Pastāstiet par to, kas bija Jūsu skolotāji ceļā uz lielo dzīvi!**

- Mana pirmā skola bija Kastrānes 4-gadīgā skola. Skola atradās Vatrānes muižas ēkā, bet es ar vecākiem dzīvoju piecu soļu attālumā no skolas – Vatrānes muižas pārvaldnieka mājā – tas bija tik labi, ka skola blakus. Vēl tagad ar pateicību un mīļumu atceros savas pirmās skolotājas Anastasiju Apsīti un Adeli Goldbergu, kas nu jau uz mums noraugās no mākoņa maliņas.

No piektās klases sāku mācīties Suntažu vidusskolā. Vatrānieši Suntažu skolu labprātāk izvēlējās tāpēc, ka uz Suntažiem bija laba autobusu satiksme, bet uz Ķeipeni nē.

Arī Suntažu skolā bija lieliski skolotāji, ko atceros ar cieņu, - Klementīne un

Valerjans Maskalāni, Līga un Anatolijs Caunes, Alma un Pēteris Zaļkalni.

Arī mani vecāki un vecāmamma no mātes puses Ebba Lāce ir mani izveidojuši kā personību. Vecākiem biju vienīgais un vēlais bērns – piedzimu mammai 39 gadu vecumā.

Mana mamma Marta Liepiņa apprecējās 1939.gadā 21 gada vecumā. Viņas vīru kara gados iesauca leģionā, un viņš pazuda bez vēsts. Mamma vēl ilgi cerēja, ka vīrs ir dzīvs un atgriezīsies mājās, bet nesagaidāja. Tad mamma sagāja kopā ar manu tēti, un piedzimu es. Ar manu tēti mamma tā arī oficiāli neapprecējās, kaut arī nodzīvoja mūžu kopā.

Manai mammai, kura strādāja fermā par slaucēju, garo darba stundu dēļ īsti nebija laika nodarboties ar manu audzināšanu. Bet man bija mana mīļā vecāmamma Ebba, kas veltīja man visu savu laiku. Manai vecāmammai bija interesants vārds *Ebba*. Zviedru valodā *ebba* nozīmē "bēgums". Bet, kā stāstīja pati vecāmamma, viņai bija vācu saknes.

Vecāmamma Ebba bija strādājusi par virēju Vatrānes muižā, gāja pa mājām un taisīja godu mielastus, cepa tortes.

Arī mammai bija ķēriens uz ēdienu gatavošanu. Es nesaku, ka es nemāku gatavot ēst, bet tā nav mana sirdslieta. Kā es pati kādreiz smeļoties teicu mammai: - Kā tik saimnieciskai mātei var izaugt tik nesaimnieciska meita!-

Vecāsmamma gudrībās gan es ieklausījos. Kas tad mājās ir galvenais gaļas mašīnas roktura griezējs? Nu, protams, ka pats mazākais, un tā mūsmājās biju es. Malu un klausījos vecāsmātes stāstus.

Atmiņā palicis stāsts, kā pareizi gatavot aknu pastēti. Gatavojot pastēti, aknu mājas apstākļos parasti izlaiž caur gaļas mašīnu kādas trīs reizes. Pēc vecāsmātes teiktā, tādā aknu pastēti Vatrānes kungi pat pie mutes neliktu, jo kārtīgu aknu pastēti var pagatavot tikai, ja aknu masu izmaļ gaļas mašīnā vismaz 7 – 8 reizes. -

Vai nekad prātā nav ienācis daudz padomju meiteņu sapnis par dzīvi Rīgā? - Tāds sapnis par dzīvi Rīgā man nekad nav bijis. Un arī par dzīvi pilsētā. Pilsētā es varu izturēt labi ja pāris dienas. Vienu mēnesi nodzīvoju Liepājā, jo bija doma stāties Liepājas Pedagoģiskajā institūtā, un tas jau man bija par daudz. Vārbūt ar laiku pie dzīves pilsētā es pierastu. Bet vai cilvēkam dzīvē sevi ir jāpiespiež darīt to, kas viņam nepatīk un nesaista?-

Bet laukos ir neizbrienamie dubļi un ru-

Ilzītei 20

dens un it sevišķi ziemas biedējošā tumsa, ko pilsētā izgaismo daudzi elektriskie spīdekļi, bet laukos labākajā gadījumā tikai zvaigznes un mēness.

- Par dubļiem un tumsu piekritu. It sevišķi šogad, kad laiks ir pavisam sadullojies. Bet bez tumsas un dubļiem Latvijā ir arī skaistie agrie pavasara un vasaras rīti, smaržas, putnu dziesmas un vēl daudz kā burvīga.-

Kāpēc vecāki izvēlējās Jums vārdu Ilzīte?

- Vecāki sākumā bija izdomājuši likt man vārdu Ilze. Bet šādu vārdu pirms manas piedzimšanas ielika radu meitenei. Tad nu vecākiem bija jādama cits variants, un tā es kļuva par Ilzīti. Dzimtsarakstu nodaļā gan pārjautāts, vai tiešām vecāki grib meitai likt šādu vārdu, bet iebildumu pret vārda izvēli nav bijis.

Daudzi cilvēki domā, ka mans īstais vārds ir Ilze, ka Ilzīte ir tikai mīļvārdiņš. Citreiz skaidroju, kā ir patiesībā, bet citreiz samierinos, ka mani nosauc par Ilzi.

Starp citu – padomju gados bija raksts par Lauberes slaucēju Ilzīti Liepiņu, arī mans meitas uzvārds bija Liepiņa. Tad nu daudzi man zvanīja un prasīja, vai esmu pārcēlusies uz Lauberi.-

Šobrīd Latvijā ir tikai 196 Ilzītes, un šī vārda skaidrojuma nav tik populārā Gunnara Treimaņa grāmatā "Vārdu noslēpumi". Tad nu lūgšu Jums pašai atklāt, kādas tad ir Ilzītes!

- Mūžīgā optimiste – tā visi, kas mani

pazīst, par mani saka. Pēc dabas esmu sabiedriskā – jaunībā daudz kur darbojos: dziedāju sievietu vokālajā ansamblī, deklamēju dzejoļus laulības reģistrācijas ceremonijās, braucu ekskursijās, no kurām tālākie braucieni bija uz Ašhabadu un Taškentu. Pēc bērnu piedzimšanas gan šīm nodarbēm vairs neatlika laika.

Esmu arī cīnītāja, nekad nenolaižu rokas.

Jūsu pirmā darbavieta pēc vidusskolas beigšanas bija padomju saimniecība “Ķeipene”? Vai piederat pie tiem, kas padomju laikos un saimniekošanas sistēmā saskata tikai slikto?

- Pati pirmā darbavieta man bija Ķeipenes grāmatnīca. Tur gan nostrādāju vien pāris mēnešus. Pēc tam strādāju padomju saimniecībā „Ķeipene” par grāmatvedi līdz pat 1992.gadam, kad šo bodīti slēdza ciet – jaunizveidoto paju sabiedrību „Ķeipene” likvidēja.

Padomju laiki bija tādi kā bija. Gan ar labo, gan ar sliktu. Nesaprotu tagadējos politiskus, kas dzīvojuši un strādājuši padomju laikā, bet tagad brēc un kliedz par šo laiku bezjēdzību un ļoti noliek tos.

Kas nu bija labs padomju laikos – tā bija cilvēku kopā būšana. Cilvēki atrada laiku kopā būšanai un sarunām, kopā svinēja svētkus, kaimiņš draudzējās ar kaimiņu, viens otram gāja palīgā, ja vajadzēja, darbabiedri kopā svinēja jubilejas. Tagad visi satiekas nevis klātienē, bet komunicē feisbukā.

Kādu laiku ar vīru Ziedoni bijāt arī zemnieki un saimniekojāt. Tas bija tajā skaistajā un cerību pilnajā Atmodas laikā. Kāpēc tagad Jums vairs nav saimniecības?

- Tagad mana saimniecība ir vistas, suns un kaķi. Kāpēc mums vairs nav saimniecības?

Mums bija maza saimniecība. Pienāca laiks, kad valstij šādas mazās saimniecības vairs nevajadzēja: pienu no pāris govīm neviens vairs nepieņēma un tādas saimniecības valstiski neatbalstīja, tādējādi iznīcinot. Bija arī citi personīgas dabas iemesli saimniecības līdēšanai.

Padomju laikos Jūs vienmēr redzēju rindā pie Ķeipenes grāmatnīcas. Esat grāmatu mīle?

- O,jā, bez grāmatām savu dzīvi nevaru iedomāties. Agrāk grāmatas pirku, tagad, kad tās ir tik dārgas, ņemu grāmatas lasīšanai no bibliotēkas. Grāmatu izvēli ietekmē noskaņojums. Citreiz izvēlos lasīt kaut ko no jaunās literatūras, citreiz pārslasu agrāko gadu grāmatas.

Agrāk man ļoti patika lasīt dzeju, bet mūsdienā dzeju es nesaprotu. Izlasu jaunā dzejnieka dzejoli, un pie sevis

iztēlojos, kā es šo dzejoli, tā domu varētu pasniegt klausītājam. Nu nekādi, jo domas nav, ir tikai kaut kāds vārdu savirknējums. Ātri nolieku tādu grāmatu nost un dodos pie plauktiem, kur ir vecās, pārbaudītās vērtības.

Sievietes sūtība ir skriet algotā darbā vai rūpēties par saviem mīļajiem?

- Tikai mīļajiem sieviete var kalpot, ja nav jāstrādā algotā darbā. Es strādāju, kamēr bija p.s. „Ķeipene”, un ar visu tiku galā - ar bērniem, saimniecību. Nebija domas, ka es varētu sēdēt mājās.

Tagad arī sievietes visbiežāk nevar atļauties nestrādāt tās pašas naudas dēļ. Pašlaik pie mums dzīvo mazmeita, esmu viņai kļuvusi par otru mammu. Protams, ka tā nevajadzētu būt, bet dzīves situācija ir tāda, kā ir. Mūsu meita - mazmeitiņas mammīte - strādā Rīgā un ir kļuvusi savai meitiņai par svētdienas mammu.

Un gaidāmo svētku priekšvakarā īsi jautājumi par Jūsu bērnības un jaunības laika svētku priekiem un tradīcijām.

Vai Jūsmājās padomju laikos svinēja Ziemassvētkus?

- Svinēja, svinēja! Esmu dzimusi 22.decembrī, un manai dzimšanas dienai par godu Ziemassvētku eglīti jau uzstādīja un izgreznoja 22. decembrī. Var teikt, ka izgreznotā eglīte bija skaista dāvana man dzimšanas dienā. Par eglīti no sirds priecājos. Klusiņām dziedājām Ziemassvētku dziesmas, slepus klausījāmies „Amerikas Balsi” no Vašingtonas, kā to darīja lielākā daļa latviešu padomju gados.

Pantiņš, ko Jūs skaitījāt Ziemassvētku vecūtim vai Salatētim, lai saņemtu dāvanu.

- Tas ir dzejnieka Jāņa Poruka dzejolis „Tracis”, ko man iemācīja vecāmamma un ko tajā laikā zināja daudzi mana vecuma bērni: „Mazs kaķīt’s, mazs zaķīt’s/ Uz ceļa satikās un brīnījās.”

Skaistākā Ziemassvētku vai Jaungada dāvana, ko atceraties.

-Manā bērnībā dāvanas bija ļoti pieticīgas, bet tās radīja milzīgu prieku. Kaut vai pati bārkstainā šokolādes konfekte.

Viena dāvana man ir palikusī atmiņā. Biju jau paliela, kad man Rīgas krustvecāki uzdāvināja uz dzimšanas dienu skaistu lelli, kura prata attaisīt un aiztaisīt acis. Tad nu es biju ļoti priecīga.

Skaistākie vārdi, ko gribat sagaidīt un pati teikt Ziemassvētkos un Jaunajā gadā citiem

- Šos skaistākos vārdus es atradu Andra Upeniņa grāmatā „Atspulgi virmo”:

„Gribas kaut ko tīru

Kā tikko veltu sniegavīru,

Ilzīte Ašhabadas ceļojuma laikā 1982.gadā. Tagad tās ir ārzemes, toreiz - plaša dzimtene.

Ilzīte ar dzīvesbiedru Ziedoni šogad vasaras saulgriežu laikā

*Kaut ko patiesu
Kā sirdsapziņas tiesu,
Kaut ko skarbu
Kā ubaga tarbu,
Kaut ko maigu
Kā mātes vaigu... ”*

Visiem, visiem priecīgus gaidāmos svētkus – gan Ziemassvētkus, gan Jauno gadu! Izturību, veselību un laimi un turēties stingri! It sevišķi jau vecajiem ķeipeniešiem, kuru Ķeipenē ir palicis tik maz ! -

Ar Ilzīti Ķirsi sarunājās **B.Mietule**

Sava zeme un saimniecība dod nebeidzamas iespējas

"Visiem tik skaisto, visiem tik labo, skumjo – nē..." – tās ir rindas no populāras dziesmas. Decembris ir gada tumšākais laiks, un tumsa vairo skumjas, tāpēc šoreiz pagasta avīzē gribas runāt tikai par skaisto, pozitīvo, gaišo, kas noticis Ķeipenē un ķeipeniešu dzīvēs, jo labais un gaišais vairo prieku.

Laikā, kad lauku iedzīvotāju skaits sarūk, kad daudzas mājas paliek tukšas un lētas iznīcībai, ir prieks par katru māju, kurā kūšā dzīvība, dzimst bērni un turpinās paaudzes. Viena no tādām retajām Ķeipenes mājām ir *Ķenteni* – māja, kuras likteņstāstu varējāt izlasīt grāmatā "Kad sirdis atvērtas atmiņām". *Ķentenu* mājas stāsta autore ir Maiga Ivanočko.

Padomju laikos *Ķenteni* bija padarīta par daudzdzīvokļu māju, sadalot telpas mazos būcenišos un izmitinot tajos padomju saimniecības strādniekus, kuri mājā dzīvoja kā patērētāji, nevis kā saimnieki.

Nolaistus un nesakoņus *Ķentenus savā* īpašumā 1989. gadā tiesas ceļā atguva mājas īpašnieka Eduarda Vilciņa mazmazdēls Gunvaldis Kalva, kurš ar savu ģimeni uz *Ķenteniem* pārcēlās dzīvot un sāka tajā saimniekot 1992. gadā.

Gunvalža vecvectēvs Eduards Vilciņš pats māju *Ķenteni* nav cēlis, viņš šo māju nopircis pirms paša 1. Pasaulē kara sākuma par cara laika zeltu rubļiem.

Kad Kalvu ģimene 1992. gadā pārcēlās uz *Ķenteniem*, viņiem pavisam nesen – janvārī – bija piedzimis dēliņš Egils. Nu Egils ir izaudzis, izskolējies un šovasar ar sievu Sanitu atgriezies dzimtas mājās, lai saimniekotu, turpinātu vecvectēva iesākto. Jaunajā ģimenē šogad arī liels un priecīgs notikums – augustā nākusi pasaulē pirmdzimtā meitiņa Guna.

Jaunu cilvēku atgriešanās uz dzīvi laukos – tas ir priecīgs notikums, tāpēc šoreiz intervija ar **Egilu Kalvu**.

Esmu ievērojusi, ka Ķeipenes jaunieši, kas dzimuši un auguši Ķeipenes pagastā un šeit joprojām dzīvo un strādā, reģistrējoties populārās interneta vietnēs, kā vietu, no kurienes viņi nāk, un kā savu dzīvesvietu nenorāda vis Ķeipeni, bet gan Rīgu vai Ogrī. Vai dzīvot laukos nav mūsdienīgi? – Nekad neesmu slēpis, ka dzīvoju Ķeipenē. Tur jau nav no kā kaunēties. Liela daļa Ķeipenes jauniešu varbūt strādā un dzīvo Rīgā, uz šejieni atbraucot vien brīvdienās, tādējādi saprotams, ka kā dzīvesvieta tiek norādīta Rīga.

Pats internetā nenorādu savu dzīvesvietu, jo neuzskatu, ka tas visiem ir jāzina- draugi to tāpat zina. Ja kāds nezina- pajautās. Ja

Egils Kalva priecājas par ābolu ražu *Ķentenos*

nezina un nejauda, tātad vienalga.

Bieži gadās, ka pasaku, ka esmu no Ķeipenes, un sarunu biedrs uzreiz atceras kādu radnieku, kas dzīvo mūsu pagastā, vai pats agrāk šeit ir strādājis. Tā ka Ķeipene Latvijā ir diezgan zināms pagasts.

Mācoties LLU redzēju, ka lielākā daļa studentu nāk no laukiem, un neviens par to nekaunējās, tieši otrādi. Tas vienmēr tika uzsvērts ar lepnumu, jo laukos, ja ir sava zeme, saimniecība, cilvēkam ir nebeidzamas iespējas. Liela daļa manu kursabiedru ir nākamie lielzemnieki ar plašām zināšanām, iniciatīvu, un nu jau viņi paši vairākus gadus veiksmīgi saimnieko.

Paskatoties, kā dzīvo šo jauno zemnieku ģimenes laukos, var tikai just līdztiem nabaga pilsētniekiem par viņu dzīvēm mazajos, šaurajos dzīvokļiņos un nebeidzamajos sastrēgumos.

Nav jau nekāda starpība, vai cilvēks nāk no laukiem vai pilsētas, galvenais jau ir tas, kāds cilvēks ir. -

Jūs savulaik ar labām sekmēm pabeidzāt Ķeipenes pamatskolu. Kāds bija tālākais Jūsu izglītošanās un izaugsmes ceļš?

- Pabeidzu Smiltenes ģimnāziju ar matemātikas novirzienu, pēc tam četrus gadus mācījos Latvijas Lauksaimniecības Universitātē, kur ieguva profesionālā bakalaura grādu lauksaimniecībā. Tagad esmu agronoms ar specializāciju dārzkopībā. - *Pēc augstskolas beigšanas izdevās atrast labu darbu savā profesijā un darīt to, kas tiešām patīk un interesē?*

- Divus gadus nostrādāju Dobeles Dārzkopības institūtā. Ieguva jaunas zināšanas,

strādāju kopā ar vadošajiem zinātniekiem augļkopībā. Ja būtu gājis magistrantūru, būtu ticis vēl labākā amatā, bet sapratu, ka no šīs darba vietas jau esmu ieguvis gandrīz visas zināšanas, ko tur var iegūt, tāpēc nolēmu atgriezties vecāku saimniecībā un to pārņemt. Kā jaunais zemnieks ieguva ES atbalstu, tāpēc varu vēl vairāk attīstīt saimniecību.

Institūtā ziemā bija arī jāapstrādā iegūtie dati, un tur sapratu, ka darbs cauru dienu pie datora pavisam noteikti nav man domāts. Es dodu priekšroku darbam svaigā gaisā, klusumā, pie dabas.

Dārzkopība mani tiešām interesē, tāpēc tas nav tikai darbs, bet arī hobijs. -

Kāpēc Jūs ar ģimeni izlēmāt atgriezties Jūsu dzimtas mājās Ķentenos?

- Tas jau ir tāds latvieša aicinājums - atgriezties pie savām saknēm. Šeit man ir sava saimniecība, darbs, ģimene, zeme. Dzīve pilsētā nav mana. Laukos, strādājot savā saimniecībā, es esmu pats sev saimnieks un strādāju savā labā, nevis cita labā. Tā uzreiz ir cita atdeve.

Laukos vienmēr ir interesanti, jo darbi mainās atkarībā no gadalaika. Latviešiem ir tāds teiciens: "Labā saimniecībā vienmēr ir ko darīt!" Tā ir arī pie manis. Kā viens darbs ir paveikts, uzreiz jāsāk nākamais. Nevaru iedomāties labāku darbu kā kopā ar tēvu plecu pie pleca saimniekojot dzimtas saimniecībā. -

Jūsu dzīvesbiedrene Sanita atbalstīja domu par pārcelšanos uz laukiem?

- Sanita ilgāk par nedēļu pilsētas dzīvoklī nespētu nosēdēt. Īsta dabas un lauku

mīlētāja. Ar lielāko prieku rušināsies dobē un iekops jaunu dārza stūrīti. Protams, ka viņa piekrita pārcelties, jo saprot, ka mums un bērniem dzīve šeit būs laba.-

Agrāk latviešu lauku sētās kopā sadzīvoja vairākas paaudzes. Tagad vairs tāds modelis nav modē. Ķentenos tagad sadzīvo četras paaudzes. Tas ir viegli?

- Man tas problēmas nesagādā, jo māja ir pietiekami plaša, lai katram būtu savs stūrītis. Visi spējām draudzīgi sadzīvot, un viens otram piepalīdzam. Kopā saliekot vecās un jaunās zināšanas, arī strādāt varam efektīvāk. No vecākiem un vecvecākiem varu daudz ko mācīties, viņu zināšanas un pieredze ir nenovērtējamas.

Saimniecībā jau vienmēr tā ir bijis, ka vecāko paaudzi nomaina jaunāka. Kādam taču ir jāturpina senču iesāktais. Man ir lepnums, ka varu strādāt tajā pašā saimniecībā, kur saimniekojis mans vecvecvec-tēvs.-

Ar ko jaunais zemnieks Egils nodarbojas Ķentenos? Varbūt ir domas attīstīt kaut ko jaunu un netradicionālu?

- Es nodarbojos ar lauksaimniecību. Audzēju upenes, avenes, ābeles, augļu koku stādus, nodarbojos arī nedaudz ar biškopību, ir 40 saimes. Pavasaros un rudenos braucu uz gadatirgiem tirgot stādus Konsultēju citus lauksaimniekus.

Neko netradicionālu pagaidām neplānoju attīstīt, jo tas ir liels risks, kas prasa gan lielas investīcijas, gan specifiskas zināšanas, bez garantijas par izdošanos. Lauksaimniecībā izdevīgāk ir censties būt soli priekšā konkurentiem, audzējot jaunākas, labākas šķirnes, uzlabot jau esošo.

Jau vairākus gadus audzēju upenes ar zaļām, ļoti saldām ogām, stādu ābeles, kas ir izturīgākas pret slimībām, avenes ar īkšķa lieluma ogām. Izdomāju un izstrādāju bakalaura darbu par veidu, kā var audzēt upeņu spraudņus, lai tie pēc iestādīšanas nebūtu jākopj.

Lauksaimniecībā jau vispār ir grūti ieviest kaut ko jaunu un nebijušu, jo klimats pagaidām vēl neļauj audzēt banānus un citus eksotiskos augļus, bet mazāk zināmi augļi un dārzeņi, kā piemēram, melnsakne, kizils, sausserži nav pieprasīti.

Darba pietiek jau ar esošajiem augļu dārziem un bitēm. Plānoju nākamgad palielināt bišu skaitu, stādīt jaunas, labākas avenu, ābeļu šķirnes, pārstādīt daļu upeņu dārzu. -

Kas vajadzīgs, lai jaunus, izglītus cilvēkus piesaistītu laukiem?

- Daudzi grib lielāku algu, tāpēc dodas uz pilsētām. Citreiz laukos darbu atrast nevar vispār. Laukos trūkst darba vietu cilvēkiem ar augstāko izglītību.

Visapkārt - ir sajūta, ka cilvēku paliek mazāk, tāpēc jau arī nav vēlēšanās palikt laukos. Ko gan tagadējais jauniešs laukos darīs pēc 5, 10, 20 gadiem, kad te būs aizvērušies skola, pēdējais veikals, draugi dzīvos pilsētā un, lai nokārtotu kādus dokumentus, būs jābrauc krietnu gabalu uz novada centru.

Daudzi pagasti jau ir panīkuši, un ir vien laika jautājums, kad no tiem pazudīs pēdējie iedzīvotāji. Jauniešiem vajadzīga stabilitātes sajūta par to, ka

Egils ar savu sievu Sanitu sapazinās studiju laikā, abi bija kursabiedri.

šeit būs labi atalgots darbs, būs ko darīt, pagasts attīstīsies, nevis izmirs.

Tāpat vajadzīga kāda vieta, kur sanākt kopā ar draugiem un saturīgi pavadīt laiku - vai tas būtu peldbaseins, kārtīgs sporta laukums, varbūt kino vakari tautas namā, teātra izrādes. Jauniešiem jābūt, ka te ir vieta ar nākotni.-

Nav tā, ka Ķeipenē nav jaunu cilvēku. Ir. Tikai nezina kāpēc jauniešus Ķeipenē neredz, nedzird, viņi nav sabiedriski aktīvi. Kāpēc tā ?

- Visi jau ir aizņemti ar saviem darbiem. Tiem, kas cītīgi strādā, nav laika vēl iesaistīties sabiedriskos projektos. Nav jau arī tādas vietas, kur visiem sanākt kopā. Tāpat lielai daļai pietrūkst spējas uzņemties iniciatīvu, lai kaut ko īstenotu.

Tā kā Ķeipene pēc platības ir liels pagasts, daļa jauniešu dzīvo lauku mājās, tāpēc rodas sajūta, ka viņu te nav. Daļa jauno cilvēku šeit pat ir ļoti aktīvi, bet par saviem panākumiem nelielās.-

Vai jaunam cilvēkam šodien būtu iespējams atnākt uz laukiem un sākt saimniekot no nulles?

- Bez savas zemes vai naudas investīcijām - nē. Ja ir zināšanas un zeme, tad gan var lielus projektus īstenot. Ar investīcijām var palīdzēt ES atbalsta programmas lauksaimniekiem, sedzot lielu daļu dārzu ierīkošanas un tehnikas iegādes izmaksas.

Tāpat arī cilvēkam ir jābūt gatavam ilgi un smagi strādāt, jo citādi laukos nevar. Lauksaimniecībā ir darbi, kas jāpadara noteiktā laikā un viss, jāceļas agri un jāstrādā līdz vēlam vakaram, parasti bez brīvdienām. Vairāk brīva laika ir tikai ziemā. Bet tas ir tā vērts. -

Tā kā ir pirmssvētku laiks – kādas ir Ziemassvētku un Jaunā gada sagaidīšanas tradīcijas jūsmājās?

- Ziemassvētkus vienmēr sagaidām visa ģimene kopā. Ar svētku mielastu un dzejoļu skaitīšanu, pie eglītes. Cepam pīrāgus. Dienu pirms Ziemassvētkiem visi ejam uz mežu pēc eglītes, pēc tam kopīgi to izrotājam. Galvenais jau ir tas kopā būšanas prieks, lai gan arī dot un saņemt dāvanas ir patīkami.

Jaunajā gadā kopīgi skatāmies salūtu, arī paši kādu raķeti izšaujām. Dažkārt arī lejam laimītes. -

Un nobeigumā – novēlējums saviem vienaudžiem, kuri ir Ķeipenē (bet ir labi nomaskējušies....)

- Tas būs citāts no mana vectēta grāmatas "Ziedu poēzija". "Ja cilvēkam ir divi klaipi maizes, vienu lai viņš samaina pret ziediem, jo maize baro miesu, bet zieds veldzē dvēseli." Galvenais nav tikties tikai pēc mantiskas bagātības dzīvē - vienmēr jāatrod laiks arī ģimenei un videi sev apkārt. Skaista, sakopta vide - dārzs, māja, pļava spēj dot tādu prieku, kādu par naudu nenopirkt.-

Jautājumus uzdeva **B.Mietule**

Ķentenu avenes

*Noliec nost uz zelta plaukta
Savas smagās nedienas
Un caur gaišu durvju spraugu
Ielaid mājās cerības
Tas būs jaunas dzīves sākums
Piedzīvots jau tūkstoš reiz
Šaubīgs, maldīgs, naivs un bīstams
Bet ne mirkli nepareizs
/G.Račs/*

**Sirsnīgi
sveicieni
dzimšanas
dienās visiem
67 keipe-
niešiem –
dzimušiem
decembrī!**

Tūlīt klāt jaunais gads. Jaunais gads ir īstais laiks, lai sāktu jaunu dzīvi, atstājot vecajā gadā visu, kas bijis sliktis un traucējošs! Lai Jums veicas un lai laimīte jaunajā gadā iet pa to pašu taciņu, pa kuru jūs!

Sludinājumi

Remontēju veļasmašīnas, sniedzu sanitāriju un elektriķa pakalpojumus Keipenes pagastā un visā Ogres novadā.

Varu aizbraukt un savākt nevajadzīgās vecās veļasmašīnas. **Dāvis, tālr.29479611.**

Pārdodu divstabu dzīvokli „Kraujas”-3 Keipenē. Cena pēc vienošanās. Zvanīt – 26722226, Arnis.

Rīgas kombinētās lopbarības rūpnīcā ražotās kombinētās spēkbarības, izejvielu, vitamīnu, barības suņiem **tirdzniecība Keipenes ciema centra auto stāvlaukumā 2018.gadā no plkst.12.00 līdz 12.15 notiks šādos datumos: 11. janvārī, 12. februārī, 12. martā, 11. aprīlī, 14. maijā, 11. jūnijā, 12. jūlijā, 13. augustā, 12. septembrī, 11. oktobrī, 7. novembrī, 11. decembrī.**

Patērētā siltumenerģija Keipenes ciema daudzdzīvokļu mājās 2017.g. novembrī

Mājas nosaukums	Platība m ²	Piegādātā siltumenerģija MWh	Maksa par vienu m ² bez PVN	Piegādātā siltumenerģija 2016.gada novembrī (salīdz.)
Atmodas	1310,71	22,1	0,845	27,11
Akācijas	1290,90	22,54	0,875	27,47
Atvari	900,96	18,3	1,02	21,93
Palejas	1162,70	22,63	0,976	28,18
Kraujas	1157,40	21,77	0,943	27,49
Vizbuļi	924,43	16,91	0,917	20,60
Zvaigznes	240,10	5,47	1,142	6,85

Maksa par vienu megavattstundu 50,16 euro bez PVN 12%.

*Ar dzērvju klaiņām atnāk pavasars,
Teic dzērvju kāsis aizslīdot, ka ziema
tuva,
Bet sirds, kas dzērvju ilgās sev par
daļu guva,
Tā nenorimst, kaut sniegunputens un
sals.
Tā krūtīs deg, kaut mūža novakara,
Un kvēli sauc pēc
jauna pavasara.
/A. Pāvulāne/*

Vissirsnīgākie sveicieni apaļajās dzīves jubilejās keipenietēm

Margrietai Beķerei

80.jubilejā (25.decembrī),

Rasmai Lindei

85.jubilejā (28.decembrī) un

Rūtai Zelīnai

85.jubilejā (28.decembrī)!

Dzīve – tā ir liela un skaista dāvana. Turpiniet priecāties par šo dāvanu - dzīvi, nezaudējiet interesi par pasauli, cilvēkiem un visu skaisto pat, ja gadu virtene savīrknējusies gara! Veselību visām un spēku!

Pasākumi Keipenes tautas namā 2018.gada janvārī

6.janvārī plkst.20.00 Jaungada balle pašdarbības kolektīviem „**Krāsu virpuļi**” kopā ar muzikantu Edgaru no Madonas

14.janvārī plkst.16.00 koncertu kompānijas „Soliaris” (Lietuva) cirka izrāde „**Pasakainā planēta**”. Programmā: zaķis, sunīši, kaķīši, čūskas, papagailis. Piedalās mākslinieki no Šveices „Cirque du soleil”. Foto ar dzīvniekiem! Popkorns!

Cena **5 euro**. Programmas ilgums 1,2 stundas.

Mūžībā aizgājis

*Raud sveces, raud,
Tās sadedzina dienu,
Kas liek tev, bērns,
No dzīves projām iet!
No mājām prom,
Uz smilšu kalna pusi,
Kur vienam mūža
Mierā jāpaliek.
Kur nebūs māmuļas,
Kur nebūs šūpla dziesma
Bez saulītes kur
Ciemos atnāks rīts.
Vien tikai savu
Mūlestību varam
Tev, baltā dvēselīte,
Dot šai ceļā līdz.*

2017.gada 10.decembrī nepilnu divu mēnešu vecumā mūžībā aizgājis **Kristers Petračuks.**

Lielajās bēdās visdziļākā līdzjūtība mūžībā aizsuktā mazuliša vecākiem un citiem tuviniekiem!

Līdzjūtības

*Klusiem soļiem māmuliņa
Mūžam durvis aizvērusi,
Ne vārdiņa nebildusi,
Skumjas sirdī atstājusi.*

Izsakām līdzjūtību **Pēterim Jēkabsonam** un viņa ģimenei, māti zemes klēpī guldot.

„Akāciju” mājas iedzīvotāji

*Tu katram viena, tikai viena,
Kurai kā pie saules bērni turas klāt.
Tāpēc ir tik grūti, skujām birstot,
Uz mūžu zemei tevi atdot, māt!*

Keipenes pamatskolas kolektīvs izsaka visdziļāko līdzjūtību skolas direktoram **Mārim Siliņam**, māmuļu smilšu kalniņā pavadot.

Apsveikums

*Gadu strauvē nestas aiziet dienas,
Dzīves jūrā saplūst vienuviet,
Lai vēl ilgi mirdz tev ceļa zvaigzne,
Darbi veicas, gaišas dienas rit!*

Sveicam 25 gadu jubilejā **Jāni Irbenu** un vēlam viņam visu to labāko!

Juris no Suntažiem, māmuļa **Inga**, draudzene **Aiva** un pārējie radi