

Keipenes Vēstnesis

2013. gada
31. jūlijs

Keipenes pagasta mēnešraksts Nr.250/7

Iznāk no 1991. gada 14. augusta.

Vasara Dziesmu un deju svētku gaisotnē

Vairākiem keipeniešiem viss gads un it īpaši vasara ir pagājuši XXV Vispārējo latviešu Dziesmu un XV Deju svētku gaisotnē, jo šajos grandiozajos un tik latviskajos svētkos piedalījās divi Keipenes tautas nama kolektīvi: senioru deju kolektīvs „Veldze” (vadītāja Inese Daugaviete) un vidējās paaudzes deju kolektīvs „Dandzis” (vadītāja Aiga Jermaka).

Keipeni pirms 77 gadiem pieskandina novada kora dziedāšana

Taču keipenieši dziedātāji un dancotāji un svētku atbalstītāji bijuši jau izsenis. Pašķirstot 1936. gada periodikas izdevumus, laikrakstos „Jaunākās Ziņas” un „Brīvā zeme” atradu informāciju, ka 1936. gada 5. jūlijā Jaunkeipenē (tagad – Keipene) notikuši 3. Madlienas novada dziesmusvētki, kuros piedalījušies Suntažu, Kastrānes, Mālpils, Zaubes, Plāteres, Meņģeles, Madlienas, Zādzēnes un Vērenes kori ar apmēram ar 200 dziedātājiem.

Novada dziesmusvētki sākušies ar gājieni no Keipenes mežniecības uz svētku vietu Keipenes piensaimnieku savienības laukumā, kur bijis sapulcējies ap 1000 cilvēku. Kora virsdiriģenta postenī bija aicināts Leonīds Vīgners. Viņa vadībā visas izpildītās dziesmas guvušas jūsmīgu piekrišanu.

Tā kādreiz (pirms 77 gadiem) Keipenes centrs līgojies dziesmās. Starp citu – svētku repertuārs ir bijis ļoti nopietns un patriotisks (J. Vītols „Tautas himna autora piemiņai”, E. Melngailis „Tautai”, „Jāņu vakars”, J. Kaminskis „Tēvzemes dziesma”, J. Vītols „Gaismas pils” u.c.) un vairākas dziesmas klausītāji ar aplausiem lūguši atkārtot.

Neaizmirstamais 1973. gads – Dziesmu svētku simtgades svētki

XVI Dziesmu un deju svētkos 1973. gadā – svētku simtgades pasākumā – piedalījās arī Keipenes koris. Par šiem 1973. gada Dziesmu un deju svētkiem siltas un spilgtas atmiņas ir vienai no kora dalībniecēm, kura vēlējās palikt

anonīma:

- Ar Keipenes tautas nama vadītājas Mildas Rinkuses neatlaidību Keipenes nelielais koris ļoti centās, lai varētu piedalīties Dziesmu svētku simtgadē.

Tika gādāti tērpi – pelēki svārki, vestes, baltas blūzes un villaines ar krāsainām bārksfīm, apavi – sarkanās kurpes, saktas. Kori mācīja skolotājs Pinka.

Pirms lielkoncerta Rīgā keipenieši piedalījās koncertos Madlienā, Ogrē – jaukā estrādē.

Uz Rīgu mūs, koristus, aizvizināja sovhoza autobuss (šoferis Aleksandrs Kristovskis). Ar šo pašu autobusu mēs tikām izvadāti uz mēģinājumiem Mežaparkā un „mājup” uz Dziesmu svētku parka (jeb Viestura dārza) tuvumā esošo skolu, kurā mitinājās visi Ogres rajona kori.

Pēdējie aizbrauca un pirmie atbrauca pūtēji – Ogres „Horizonts” (diriģents Kokamegi), sagaidot un pavadot visus ar maršu. Šiki! Mīļi!

Svētku dienā gājiens no Krastmalas, liekas, līdz Dailes teātrim. No Dailes teātra tālāk uz lielo Mežaparka estrādi braucām ar autobusiem.

Neaizmirstamas izjūtas sniedza piedalīšanās Simtgades koncertā!

Svētku beigu naktī vēl nešķirāties – Ogres vecajā kultūras namā nakts maltīti visiem Ogres rajona dziesmu svētku dalībniekiem bija sarūpējusi vadītāja Millere (mūsu Milleřite!). Ēdām, dziedājām, dancojām, lustējāmies līdz rītam. Keipenē ieradāmies, jau saulītei pusdienu gaidot. Neaizmirstami!

Mēģināju atcerēties visus mūsu kora dalībniekus. Varbūt tomēr kādu esmu aizmirsusi nosaukt: Milda Rinkuse, Alma Grīnberga, Emma Kīla, Elizabete Onuša, Katrīna Brauna, Anna Kusiņa, Nellija Muceniece, Zenta Grīnberga, Rūdolfs Brēde, Arturs Bērziņš, Jānis Grizāns, Zigrīda Mežpapa, Valija Jēce, Margrieta Kalniņa, Agnese Ermansone, Ligita Ulpe, Artūrs Ulpe, Leons Birkenfelds, Ligita Kristovska, Daina

Vilipsone, Velta Dreimane un diriģents – skolotājs Pinka. Diemžēl daudzi no koristiem jau ir aizsaulē.

No Dziesmu svētku simtgades pasākuma jau aizskrējuši 40 gadi, bet šis notikums man vēl ir spilgtā atmiņā, jo tas tiešām bija kaut kas skaists, savīļņojošs un neaizmirstams.-

Vai XXV Vispārējie latviešu Dziesmu un XV Deju svētku arī keipeniešiem paliks jaukā atmiņā?

Nav ko zīlēt un plūkāt margrietijas baltās ziedlapiņas – pavaicāsim par to pašiem svētku dalībniekiem.

Baiba Ozoliņa. – Es ar vīru Ilgoni dejojām vidējās paaudzes deju kolektīvā „Dandzis” kopš tā pastāvēšanas pirmsākumiem – tas ir, jau trešo gadu. Pirms tam es nekad nebiju dejojusi tautas dejas, arī skolā nē. Tā kā esmu mājsaimniece, tad man nebija nekādu

Baiba un Ilgonis Ozoliņi Dziesmu un deju svētkos piedalās pirmo reizi.

problēmu piedalīties Dziesmu un deju svētkos. Vīrs strādā, bet darba devējs viņam iedeva brīvdienas par godu svētkiem.

Man svētki ļoti, ļoti patika. Un man

Turpinājums 2.lpp.

Turpinājums no 1.lpp.

patika ne jau tikai uzstāšanās koncertos (mēs piedalījāties piecos koncertos), bet arī mēģinājumu process. Tas, ka bija karsts, mēģinājumi nogurdinoši un sāpēja kājas, ir nieks salīdzinājumā ar to pozitīvo, ko guvu, piedaloties Dziesmu un deju svētkos.

Visemocionālākie bija pirmais un pēdējais koncerts. Pirmajā koncertā emocijas bija tik milzīgas, ka pat prieka asaras sariesās acīs. Tie bija mani pirmie Dziesmu un deju svētki, tāpēc tie sniedza līdz šim neizbaudītas izjūtas un prieku. Iepriekš svētku norisi biju vērojuši tikai pa televizoru.

Ļoti gribētu kā dalībniece piedalīties Dziesmu un deju svētkos arī pēc pieciem gadiem, jo par šiem nu jau aizvadītajiem svētkiem ir tikai labas atmiņas – nav nekā sliktā ko atcerēties – deju soli nenojūka, mēģinājumi bija raiti, ēdināja karaliski un galvenais, ka es izdejojos no sirds.

Skatītāji arī bija brīnišķīgi – es skatījos uz daudzajiem skatītājiem nevis kā uz īstenību, bet kā uz kustīgu bildi, jo cilvēku bija ļoti daudz un šķita, ka viņi kustas kā skudriņas. Tāpēc nebija arī īpaša satraukuma. –

Liene Vaļeika. – Ar vīru Vitautu jau trešo gadu dejojām senioru deju kolektīvā „Veldze”. Jaunībā dejojām Ķeipenes jauniešu deju kolektīvā, bet tad piedzima bērni un dejošanai vairs neatlika laika. Nu bērni izauguši un varu nodoties saviem vaļaspriekiem.

Dziesmu un deju svētkos klātienē piedalos pirmoreiz. Skatīties svētkus pa televizoru vai pašai piedalīties tajos – tā tomēr ir liela atšķirība.

Kā Dziesmu un deju svētku dalībniece izbaudīju visbagātāko pozitīvo emociju buķeti – prieku par kopā būšanu, lepnumu par visu latvisko, ciešu vienotību ar savu zemi un savu tautu. Koncertos uzstājās arī trimdas latviešu deju kolektīvi no visas pasaules. Daudzi no šo kolektīvu dalībniekiem, kā dzirdējam, nemaz neprot latviski valodu. Bet dejas un viss latviskais mūs cieši vienoja pat, ja mēs nerunājām vienā valodā.

Dejojām piecos koncertos. Koncerti bija ļoti noorganizēti, dejas interesanti saliktas kopā. Atgriezies mājās, koncertu atkārtojumus noskatījos pa televizoru. Un vēlreiz pārliecinājos, ka Dziesmu un deju koncerti patiešām bija lieliski un interesanti.

Jā, bija arī šādas tādas nepilnības svētku

organizēšanā un norisē – mēģinājumi bija nogurdinoši, tajos ilgstoši bija jāstāv karstā saulē. Arī medicīniskā palīdzība varēja būt labāka – ja kādam dalībniekam kļuva slikti, topa zāles, ko iedeva mediķi, bija ibumetīns.

Svētku koncertu laikā stāvējām šaurā jās ejās, un tādā šaurībā dejotājiem bija grūti izmainīties vienam ar otru. Pie tam

arī šaurības dēļ – bijām saspiesti visi cieši kopā, tā kā izmainīties dejotājiem savā starpā bija problemātiski. Brīžiem bija arī neorganizētība.

Bet vispār..... bija labi. Par mājām aizmirsās, bija enerģija un spars, kaut arī dažreiz neiznāca īsti izgulēties. Nebraucām taču mēs uz Rīgu gulēt.

Labās atmiņas man paliks svētku gā-

Lienei un Vitautam Vaļeikām svētki paliks atmiņā ar savu īpašo pozitīvo auru, latviskumu un kopības izjūtu. Liene - attēlā priekšplānā, Vitauts - otrs no kreisās puses.

uz skatuvi bija jāskrien, cik vien ātri var, – daudzi svētku dalībnieki steidzoties un eju šaurības dēļ savainojās un guva traumas.

Man zināmas grūtības radīja arī tas, ka uz nedēļu bija jāatstāj mājas. Tas nebija tik vienkārši. Abas mazmeitas nācās aizsūtīt pie krustmātes uz Pļaviņām, bet bērniem nācās braukāt uz Ķeipeni laistīt siltumnīcu un puķes, kā arī barot kaķus. Taču tie visi ir tikai atrisināmi sīkumi, tāpēc jau šodien droši zinu – ja būs iespēja piedalīties nākamajos Dziesmu un deju svētkos, noteikti piedalīšos! -

Vitauts Vaļeika. – Lielajos Dziesmu un deju svētkos piedalījos pirmo reizi. Pēc dienesta armijā gan vienreiz dejojām jauniešu dziesmu un deju svētkos, kas notika Koknesē.

Par nupat notikušajiem Dziesmu un deju svētkiem kopumā esmu ļoti apmierināts.

Vispirms par to, kas man kā svētku dalībniekam īsti nepatika. Pasākumu norises vietās mums, dalībniekiem, nebija kur apsēsties – tad nu nācās pavēni meklēt zem kokiem vai krūmiem un sēdēt uz zemes. Koncertos bija grūti

jiens, kura laikā es nesu Ķeipenes senioru deju kolektīva karogu. Cilvēku smaidi, uzmundrinošie izsaukieni – tas bija tik forši! Bijušais ķeipenietis Havjers Garsija arī bija gājiena skatītāju vidū un uzsauca Ķeipenei un ķeipeniešiem urrā!

Patika arī koncertu atmosfēra. Emocijas tikai pozitīvas – kopības sajūta, enerģija un garīgs pacēlums, kas vienoja dejotājus ar skatītājiem. Tā bija īpaša aura, kas radās koncertos un gājiena laikā un kuru nevar aprakstīt ar vārdiem, to var izjust ar sirdi. Tāpēc nav jāsēž mājās, bet pašiem jāpiedalās Dziesmu un deju svētkos.

Labprāt piedalīšos Dziesmu un deju svētkos, kas notiks 2018. gadā. Ceru, ka līdz tam būs tapis solītais jaunais stadions Deju svētku rīkošanai. Tad jau man neko sliktu par svētku norisi nebūs ko teikt. -

Zinta Vingre. - Mēs ar vīru Raivi dejojām vidējās paaudzes deju kolektīvā „Dandzis” kopš tā pirmsākumiem – tāpat jau trīs gadus. Ķeipenes pamatskolas laikā mazliet iznāca padejot skolotājas Daigas Bombānes vadītajā skolēnu deju kolektīvā. Bet es domāju, ka polku lekt

jau māc visi, arī tie, kas nav mācījušies, tāpēc tam, vai tu kādreiz esi dejojis, nav tik liela nozīme.

Raivim un Zintai Vingriem dejošana ir patīkama atslodze no darbiem noslogotās ikdienas.

Es šoreiz ziedojos un paliku mājās strādāt mūsu lauku saimniecībā, palaidu uz Dziesmu un deju svētkiem vīru Raivi. Abi divi diemžēl nevarējām izrauties uz nedēļu no mājām, jo saimniecību ar divdesmit lopiņiem, no kuriem 11 slaucamas govīs, nevaram atstāt savā vaļā vai uzticēt kādam svešam. Labi, ka izdevās palīgu ar autovadītāja tiesībām atrast, kas palīdzēja izvadīt pircējiem piena produkciju.

Bet par to, ka pati nepiedalījos Dziesmu un deju svētkos, es neskumstu, jo uz diviem sestdienas koncertiem biju un svētku gaisotni izbaudīju!-

Raivis Vingris. – Sākšu ar to, ka mēs ar sievu vienmēr ar prieku braucam uz deju kolektīva mēģinājumiem. Tā mums ir svēta lieta, jo abiem dejojot patīk un dejošana ir laba atslodze no smagā darba un vienmuļās ikdienas. Man patīk mūsu dejojātāju kolektīvs – visi esam draudzīgi, palīdzam viens otram.

Uz dejošanu atnācu bez jebkādas dejošanas pieredzes. Atceros, ka pirmajos mēģinājumos lecām polku nemākulīgi kā tādi ziloņi. Šo trīs gadu laikā daudz ko esam iemācījušies, un tur, protams, ir mūsu vadītājas nopelns. Varbūt es esmu pārāk paškritisks, bet man gribas, lai dzīvē viss būtu pēc iespējas perfektāk. Tāpēc mani uztrauca, ka divus mēnešus pirms svētkiem mums gandrīz nenotika deju mēģinājumi un tāpēc mēs kā nākas nesagatavojāmies koncertiem. Aizbraucām uz Rīgu un

mēģinājumos jutāmies kā no laivas izmesti, jo gandrīz neko nemācējām. Atradāmies skatuves priekšējās rindās un dejojām šķēbi, par to saņemot kritiku un neapmierinātus izsauceņus no organizatoru puses. Mūsu vadītāja ne mēģinājumos, ne koncertos nebija kopā ar mums. Tā bija tāda darvas pile šajā kopumā jaukā pasākumā.

Vakaros sēdēju mūsu apmešanās vietā un pats centos izprast, kā pareizi jādejo katra deja. Un galu galā tas man arī izdevās. Tad, kad vairs nebija stresa par deju soļiem un horeogrāfiju, es beidzot varēju izbaudīt koncertus un dejošanu. Bet tas bija tikai pēdējos divos koncertos. Gribējās, lai koncertus un svētku atmosfēru varētu izbaudīt jau no paša sākuma. Dejojot 15000 skatītāju priekšā – tā ir liela atbildība un arī stress, jo gribas, lai viss izdotos un būtu skaisti. Žēl, ka dejojot viegli un atbrīvoti nevarējām jau no paša sākuma, jo nebijām tam īsti sagatavoti – svētku deju horeogrāfija tomēr atšķīrās no mūsu apgūtās.

Visas sadzīvīskās neērtības un lielais karstums gan tādi nieki vien bija un svētkus neizbojāja. Ceturtdien samežģīju kāju, bet, sāpes pārvarot, godam nodejoju visus koncertus. Piektdiena bija viskarstākā – sviedri burtiski lija zābakos.

Svētku laikā paguvu aizskriet arī uz mājām, jo siena laiks bija klāt. Paspēju

noplaut 6 ha sienam un no tiem 2 ha savālot. Ja labi grib, visu var paspēt – gan darbu padarīt, gan atpūsties! -

Sarmīte Grīnfelde. – Mēs ar vīru Laimoni dejojām Ķeipenes senioru deju kolektīvā jau trešo sezonu. Uz mēģinājumiem tos pāris kilometrus parasti ejam ar kājām. Ja dejošana nepatīktu, tad jau neietu tādu gabalu uz mēģinājumiem.

Pirms sāku dejojot senioru deju kolektīvā, kaut kāda dejošanas pieredze man bija – skolā dejojot tautiskās dejas. Bet tas bija sen.

Diemžēl Dziesmu un deju svētki man diez cik veiksmīgi nesanāca. Paguvu dejojot tikai vienā koncertā. Pēc koncerta bija nedaudz brīvais, un mēs visi braucām uz jūru, pēc tam uz Brīvdabas muzeju, un man sānos un gūžā iemetās tāda sāpe, ka ne paiet un kur nu vēl padejot. Nācās nosēdēt visus turpmākos svētkus mums ierādītajā mītnes vietā.

Mazliet jau svētku noskaņu paguvu izbaudīt. Izjūtas, ko guvu svētkos, nevaru pateikt vārdiem. Jābrauc pašiem un jāizdzīvo viss pašiem.

Vēl sāpe nav īsti pārgājusi. Ja veselība atļaus, ja varēšu vēl pavilkties, tad uz nākamajiem Dziesmu un deju svētkiem labprāt brauktu. Ar cerību, ka tie man nebeigsies tik ātri un skumji kā šie svētki.-

Laimonis Grīnfelds (pēc pases Elmārs). – Man vecāki ielika divus

Sarmīte un Laimonis Grīnfeldi mazliet noskumuši, ka tā pa īstam šajos Dziesmu un deju svētkos veselības problēmu dēļ izdejojies nesanāca. Turpinājums 4.lpp.

vārdus: Elmārs Laimonis. Pasē man otrais vārds „Laimonis” ir pazudis, bet tieši šajā vārdā mani visi dēvē. Sieva bieži smejas, ka viņa ir apprecējusies ar Elmāru, bet dzīvo kopā ar Laimoni.

Mana dejošanas pieredze skolas gados un jaunībā ir diezgan liela. Tā sanāca, ka es, Latgales zēns (esmu dzimis Balvu rajonā Rugāju pagastā) nokļuvu un izaugu Rīgā bērnunamā. Pirmo dejošanas pieredzi guvu deju kolektīvā „Bērnū rīts”, kas darbojās „Zasulauka manufaktūras” paspārnē. Dejoju pāri ar Aiju Kukuli. Nezinu, vai tā ir dziedātāja Aija Kukule. Diez vai.

Mācījies Zentas Ozolas 5. vidusskolā, pēc tam Vangažu arodskolā. Mācīdamies Vangažu arodskolā, deju tautas deju ansamblī “Gatve”, kura sastāvā bija dejojāšu izlase no arodskolām. Deju kolektīvu vadīja Gunārs Rubenis.

1965. gadā kā dejojāšs piedalījies Vispārējās latviešu Dziesmu un deju svētkos.

Šie nebija pirmie Dziesmu un deju svētki, kuros es piedalījies. Tikai žēl, ka man šoreiz svētki beidzās pēc diviem mēģinājumiem. Uz trešo mēģinājumu vairs netiku, jo nonācu slimnīcā. Otrdien atbraucām uz Rīgu, bet ceturtdien jau atrados slimnīcā ar elpas trūkumu, sirds mazspēju, plaušu tūsku un citām baismām diagnozēm. Laikam karstums un dejošanas slodze bija par lielu manam organismam. Tā nevis izjutu svētku atmosfēru, bet nīku slimnīcā, pie tam par “atpūtu” slimnīcā samaksājot 57, - latas.

Mazliet jau skumji, ka tā notika, jo Dziesmu un deju svētki ir grandiozs pasākums, kas notiek tikai reizi piecos gados. -

Ķeipeniešus iztaujāja **B. Mietule**

Atvaļinājumi

Madlienas bāriņtiesas priekšsēdētāja **S. Kalniņa** - no 18. jūlija līdz 7. augustam; Pārvaldes vadītājs **V. Sirsonis** - no 12. augusta līdz 18. augustam;

Sekretāre **B. Mietule** - no 5. augusta līdz 11. augustam;

Autobusa vadītājs **D. Ošenijs** no 22. jūlija līdz 18. augustam;

Daiļdarzniecība **M. Grīnberga** no 15. jūlija līdz 11. augustam;

Apkopēja **M. Circene** no 26. augusta līdz 5. septembrim;

Tautas nama vadītāja **I. Daugaviete** no 20. augusta līdz 1. septembrim;

Kasiere **S. Rudņika** no 14. augusta līdz 27. augustam.

Vai sēt rozēs vai magones, vai kāpostus? Padomi jūlijā dzimušajiem un intervijas ar jūlija jubilāriem.

Jūlijā dzimšanas dienu svin 82 ķeipenieši. Pēc horoskopa zīmēm jūlijā dzimušie ir Vēži un Lauvas.

Jūlijā dzimušo izklaidei – ko Vēžiem un Lauvām ieteicams audzēt savā dārzā.

Vēzis (22.06.-22.07.)

Vēža zīmē dzimušos ļaudis vada Mēness enerģija, un arī augu dzīvē Mēness ir ļoti nozīmīgs. Vēžiem svarīgs mājīgums, maigums, miers un atpūta. Un kur gan citur var labāk atpūsties kā savā dārzā?

Bet ko šajā dārzā iestādīt? Vēžiem vislabāk der koki ar sievišķīgu enerģiju, kā liepa, goba, ābele, lazda, irbene, ieva, jasmīns. No skujkokiem ieteicamas vienīgi baltegles ar mikstajām, elegantajām skuļām. Īpaši labas attiecības Vēžiem ir ar vītoliem, pūpolvītoliem un kārkliem. Veselībai noderēs melnais plūškoks, skauģu atvairīšanai - sarkanais plūškoks vai pīlādzis, kas sargā māju no nelabvēļiem.

No dekoratīvajiem lakstaugiem Vēžim visatbilstošākie ir vīgrieži, gaišie īrisi, krastkaņepes, bergēnijas, hostas, liellapu ziemasteres, zeltenes, anemones, telēkijas, sirdspuķes, sārmenes, pīpenes un peoniju gaišās šķirnes, miķelīši un mārtiņrozēs, kā arī pavasara sīpolpuķes narcises un hiacintes.

Kā ārstniecības augi Vēžiem ļoti noderīgi ir tauksakne, salvija, sūrenes, raudenes, rasaskrēsliņi, upesmetras, pelašķi un bišķrēsliņi, sīkās ziepenītes, ceļmallapas un jānīši.

No viengadīgajām vasaras puķēm Vēžim atbilstoši būs lapaini plektranti, mīksti pūkainie agerāti, tradicionālās kliņģerītes un samteņu gaišākās šķirnes, arī fuksijas un ģērānijas puķupodos.

Romantiskai noskaņai noderēs plīvurpuķes, smalkās matiolas un senatnīgās rezēdas. Tipiski Vēža telpaugi ir alvejas

un agaves, fikusi, arī stīgu akmeņlauzīte un mājas svētība.

Savukārt no dārzeniem Vēžiem vislabāk savā dārzā audzēt lapu dārzeņus – salātus, lapu bietes, pētersīļus, lociņus, puravus, rukolas, rabarberus, skābenes un lupstājus, visus kāpostaugus, kā arī ķirbjus un gurķus.

Lauva (23.07.-22.08.)

Lauvas zvaigznājā dzimušie – aktīvi, dominējoši un ambiciozi cilvēki, kas prot dzīvē sasniegt mērķus un ērti iekārtoties.

Lauvas dārzā vajadzētu būt ozolam, kam piemīt ugunīgā enerģija. Ar Lauvas būtību labi saderēs arī dzeloņainās plūmes, vilkābeles, pirakantas, akācijas, lapegles, lazdas un irbenes – tos visus Lauvas droši var izvēlēties savam dārzam.

Izcili Lauvas augi ir rozēs – lielas, košas un smaržīgas, arī vītenrozēs un vecās parka rožu sugas.

Lauvas dārzā labi jutīsies tādi eksotiski augi kā rododendri, zeltlietus vai magnolijas.

No daudzgadīgajiem ziediem Lauvām atbilstošas būtu peonijas, lilijas, fizo-stēģijas, astilbes, dienziēdes, fritilārijas, flokši, gundegas, adonisi un saulpures.

Lauvām piestāv arī ģērānijas, ko mēdzam audzēt podos.

Lauvas var audzēt arī saulespuķes un kliņģerītes, jo tās ir ļoti noderīgas Lauvas veselībai. Kā Lauvas veselībai noderīgus augus var minēt arī asinszāles, nātres, viršus un lavandas, arnikas, sūrenes un kosas.

No dārzeniem Lauvām ieteicams audzēt kabačus, gurķus, burkānus, spinātus, dažādus kāpostaugus, artišokus, salātu un ūdens kreses, sparģeļus, pētersīļus un selerijas.

Inga, dzimusi 10. jūlijā. – Dzimšanas dienas man patīk svinēt ģimenes lokā. Nekāda lielā svinēšana jau nenotiek – apēdam pa kūciņai, pasēžam, parunājamies. Alkoholu mūsu ģimenē nelieto.

Šajā dzimšanas dienā piedzīvoju negaidītu un patīkamu pārsteigumu – pie manis ciemos atbrauca četri skolasbiedri. Bija meklējuši mani „Draugos”, bet, tā kā nav zinājuši manu jauno uzvārdu, nebija atraduši. Tad no manas māsas bija uzzinājuši, kur es dzīvoju, un negaidot ieradās ciemos. Bija tik jauki satikties

ar vecajiem klasesbiedriem un atcerēties skolas gadus.

Māsa no Suntažiem atbrauca un mani apsveica, mamma atbraukt nevar – viņai slimas kājas. Meita Lienīte, kas dzīvo Lielvārdē, piezvanīja un apsveica. Vecākais dēls Kārlis gan šoreiz aizmirs par manu jubileju, bet tāds nu viņš ir.

Visvairāk mani jubilejās iepriecina ziedi. Vīrs, ja viņam iznāk kaut kur braukšana dienā, kad man jubileja, atved man puķes. Citreiz noplūc kādu puķi dārzā un man uzdāvina. Uz manu 45. jubileju saņēmu no vīra lielu torti un

skaistu puķu pušķi. Tas gan bija skaisti un jauki!

Manas dienas paiet, strādājot mājās. Man nekad nav garlaicīgi, jo vienmēr ir ko darīt. Ravēju dārzu, apkopju un pabaroju lopiņus – mums ir divas govīs un bullis, kā arī cūkas un vistas. Man šāda rimta un mierīga mājas dzīve nešķiet garlaicīga. Lai vīrs Kārlis un dēls Jānis strādā ārpus mājas un pelna naudiņu, es labāk rosos pa māju.-

Ingu jubilejās visvairāk iepriecina ziedi.

Ozoliņu ģimene (izņemot ģimenes galvu Ilgoni, kas dzimis septembrī) – **mamma Baiba, dzimusi 28. jūlijā, meita Helēna Ilgona, dzimusi 2. jūlijā, dēls Ralfs Gunis, dzimis 4. jūlijā.**

Baiba. – Tā iznācis, ka mēs visi trīs esam dzimuši jūlijā. Mani bērni savas dzimšanas dienas parasti svin vienā dienā, jo starp tām ir tikai divu dienu starpība. Šogad uz Helēnas dzimšanas dienu bija ieradusies klasesbiedri. Ralfam gan īpašu ciemiņu nebija. Bērni spēlēja spēles, zīmēja, aplīmēja burciņas ar kreppapīru, mielojās ar torti. Domāju, ka visi bija apmierināti – gan ciemiņi, gan abi jubilāri.

Skatījos uz saviem bērniem un viņu ciemiņiem un pie sevis domāju, kad ir lielāks prieks par dzimšanas dienu –

Uljana, dzimusi 11. jūlijā. - Esmu dzimusi Rīgā, bet no 1986.gada dzīvoju Ķeipenē. No Rīgas savulaik aizbraucu uz Ceļīnu Krievijā, bet, atgriezusies Latvijā, izlēmu dzīvot laukos, nevis Rīgā. „Diedziņā” mitinos jau piecus gadus.

Pārsvārā dzīvojos pa istabu – daudz lasu grāmatas, it sevišķi man patīk kriminālromāni. Skatos televizoru. Pirms kāda laika salauzu kāju, tā slikti saauga, un tagad man ir grūti staigāt. Līdz bibliobusam reizi mēnesī gan kaut kā aizeju, jo bez grāmatām un lasīšanas nevaru iztikt.

Par dzimšanas dienas svinēšanu – ko tur daudz teikt? Patīk vai nepatīk svinēt? Draugi atnāk un apsveic – tad jau ir patīkami. Šogad mani dzimšanas dienā apsveica Uģis Cugers un kaimiņiene Sveta Ozoliņa. Neko man nevajag dāvināt. Ja nu vienīgi pudeli atnest, jo man patīk iedzert.

Ar meitu Veroniku es dzīvoju kopā. Par dēlu neko negribu ne zināt, ne dzirdēt, jo viņš nedzīvo pareizi. Pat savu māsu ņēma un apzaga.

Tā dzīvoju, tā sagaidu un pavadu kārtējo

Uljana, kura aizraujas ar grāmatu lasīšanu, neizliekas un neliekuļo - viņu dzimšanas dienā iepriecinātu ciemiņš, kas dāvanā atnestu pudeli.

dzimšanas dienu. Ne labi, ne slikti. Nauda varētu būt vairāk, jo tagad visa mana ģimene pārsvārā iztiek ar manu pensiju. Man pašai vajag zāles, bet naudas zālēm nav. Veronika gan tagad ir mežā, lasa ogas pārdošanai. Tad jau kādu latīņu nopelnīs. Un tad varbūt varēšu nopirkt arī zāles.-

Baiba un viņas bērni - dēls Ralfs Gunis un meita Helēna Ilgona - visi trīs dzimuši jūlijā.

bērniņā vai tad, kad esi jau pieaudzis cilvēks? Man šķiet, ka tagad es vairāk izbaudu savas dzimšanas dienas. Protams, atceros arī bērniņas dzimšanas

dienas. Viena man sevišķi palikusi atmiņā – tajā mēs ar mammu gājām uz 7. veikalu un nopirkām man leļļu ratus. Man tie rati ļoti patika.

Tagad uz manām dzimšanas dienām parasti ierodas vīra radi, draugi Zinta un Raivis, arī māsa Guna. Patīk man svinēt dzimšanas dienu. Un visjaukākā dāvana šajos svētkos ir ziedi. Mani mīļākie ziedi ir saulespuķes. To visi, kas mani tuvāk pazīst, zina. Tāpēc šogad uz dzimšanas dienu man Zinta un Raivis uzdāvināja lielu, skaistu torti ar uzrakstu „Baibiņai” un ar trim saulespuķēm .

Brīnišķīgs pārsteigums!-

Jūlija jubilārus apciemoja un iztaujāja

B. Mietule

Ķeipenes pagasta pārvaldes vadītāja V. Sirsoņa š.g. jūlijā pieņemtie lēmumi

16. jūlijā lēmums anulēt ziņas par A. Ubagova deklarēto dzīvesvietu;

17. jūlijā lēmums anulēt ziņas par I. Freiberga deklarēto dzīvesvietu;

23. jūlijā lēmums par nosaukuma “Salas” piešķiršanu no nekustamā īpašuma “Griezes” atdalāmajai zemes vienībai;

24. jūlijā lēmums par nosaukuma “Zutiši” piešķiršanu no nekustamā īpašuma “Jaunzuši” projektētajai atdalāmajai 2. zemes vienībai;

24. jūlijā lēmums par nosaukuma “Mālkalns” piešķiršanu no nekustamā īpašuma “Vaivadi” atdalāmajai zemes

vienībai;

25. jūlijā lēmums par adresu : Saules iela 3, Saules iela 6, Saules iela 2L, Ķeipene, Ķeipenes pag., Ogres nov. piešķiršanu no nekustamā īpašuma “Vaivadi” atdalāmajām zemes vienībām.

Par pasākumu „Šķiro atkritumus – tas ir tik vienkārši!”

Nolūkā informēt sabiedrību par atkritumu šķirošanas iespējām š.g. 27. jūnijā Ogres novada pagastos - Ķeipenē, Lauberē un Madlienā - notika jaunākajai paaudzei vēltīti informatīvi un izglītojoši pasākumi par atkritumu šķirošanu un to atsevišķu pārstrādi.

Aktivitāte iedzīvotājiem „Šķiro atkritumus – tas ir vienkārši!” tika organizēta projekta RECO Baltic 21TEC ietvaros un sadarbībā ar SIA „Ķilupe”.

Pasākuma laikā Ogres novada pašvaldība sadarbībā ar SIA „Ķilupe” atbildēja uz bērnu, jauniešu, kā arī māmiņu jautājumiem, izglītoja par atkritumu šķirošanas nozīmīgumu un par atkritumu pārstrādi.

Lai iegūtās zināšanas pielietotu praksē un pārliecinātos par bērnu pareizu izpratni par atkritumu šķirošanu, bērni tika iesaistīti atraktīvās spēlēs un atjautības uzdevumos (bērniem bija pareizi jāsašķiro dažādus atkritumus), par to arī saņemot praktiskas veicināšanas balvas. Īpašie

pasākuma atbalstītāji Ogres meža zvēri Lapsa – Viltīgā - un Lācis – Mīļīgais - pārbaudīja, kā pasākuma dalībnieki paveikuši uzdevumu. Ja kaut kas nebija pareizi sašķirots, abi meža zvēri pamācīja ko un kā darīt.

SIA „Ķilupe” valdes locekle Elīna Saulīte uzskata, ka šāda veida pasākumus būtu nepieciešams organizēt regulārāk, tādējādi veicinot iedzīvotāju izpratni par atkritumu šķirošanas nozīmīgumu, kā arī par atsevišķu resursu izmantošanu. E. Saulīte domā, ka šādas aktivitātes noteikti vajadzētu rīkot regulāri arī skolās, lai veidotu izpratni jau no mazotnes un veicinātu jaunās paaudzes atbildību par vidi, kurā mēs dzīvojam.

Ogres novada pašvaldība un SIA „Ķilupe” saka paldies par atbalstu arī vietējam Ogres pašmāju uzņēmumam “Fazer Latvija” un “Latvijas Zaļajam punktam”.

Atgādinām, ka Madlienā šķiroto atkritumu laukumā **bez maksas** var nodot atkritumus šādos laikos: **otrdienās, trešdienās, ceturtdienās, piektdienās no plkst. 14.⁰⁰ līdz 19.⁰⁰; sestdienās no plkst. 10.⁰⁰ līdz 16.⁰⁰.**

Pirmdienas, svētdienas brīvdienas.
Ilze Staģīte, Ogres novada pašvaldības projektu vadītāja

Pašvaldības policijas ziņas

Š. g. 28. jūnijā plkst. 13.⁰⁵ patrulējot pa Ogres novada Ķeipenes pagastu, uz Akas ielas tika pamanīts „Laikas” sugas suns. Suns brīvi skraidīja bez saimnieku uzraudzības pa Ķeipenes ciemu. Tika veikta suņa foto fiksācija. Apsekojot suņa īpašnieka dzīvesvietu, tika sastapts suņa īpašnieks **Aivars, dz. 1955. g.** Vīrietim tika izskaidrots mans ierašanās iemesls un izsniegta pavēste par ierašanos Ķeipenes pagasta pārvaldē 2013. gada 1. jūlijā.

Š.g. 1. jūlijā vīrietim par **MK noteikumu Nr.266 „Labturības prasības mājas (istabas) dzīvnieku turēšanai, tirdzniecībai, pārvadāšanai un demonstrēšanai publiskās izstādēs, kā arī suņa apmācībai ”** pārkāpšanu pēc Latvijas Administratīvo pārkāpumu kodeksa (LAPK) 106. p. 1. d. tika sastādīts administratīvā pārkāpuma protokols. No vīrieša par minēto faktu tika pieņemts paskaidrojums.

Š.g. 28. jūnijā plkst. 13.²⁰ patrulējot pa Ogres novada Ķeipenes pagastu, uz Akas ielas tika pamanīts melnas krāsas ar baltu kaklu „Laikas” sugas suns. Suns brīvi skraidīja bez saimnieku uzraudzības pa Ķeipenes ciemu. Tika veikta suņa foto fiksācija. Apsekojot suņa īpašnieka dzīvesvietu, tajā tika sastapta suņa īpašniece **Iona, dz. 1965.g.** Sieviete tika izskaidrots mans ierašanās iemesls un izrakstīta pavēste par ierašanos Ķeipenes pagasta pārvaldē 2013. gada 1. jūlijā.

Š.g. 1. jūlijā sievietei par **MK noteikumu Nr.266 „Labturības prasības mājas (istabas) dzīvnieku turēšanai, tirdzniecībai, pārvadāšanai un demonstrēšanai publiskās izstādēs, kā arī suņa apmācībai ”** pārkāpšanu pēc LAPK 106. p. 1.d. tika sastādīts administratīvā pārkāpuma protokols. No sievietes par minēto faktu tika pieņemts paskaidrojums.

Š.g. 15. 07. jūlijā plkst. 9.⁴⁰ uz Ogres novada Ķeipenes pagastu tika saņemts izsaukums par to, ka vīrietim ir nepieciešama policijas palīdzība. Ierodoties izsaukuma vietas adresē, mani sagaidīja Ķeipenes pagasta iedzīvotājs vīrietis, dz.1942.g. Vīrietis paskaidroja, ka viņš katru rītu pa autoceļu Ķeipene-Suntaži skrien krosu. Vīrietim skrienot krosu gar „Vaivadu” daudzdzīvokļu māju, no mājas „Vaivadi” pagalma uz autoceļa izskrējuši divi agresīvi suņi, kas atstāti bez saimnieku uzraudzības. Plkst.

Ķeipenes bērni ar Ogres meža zvēriem - Lapsu – Viltīgo - un Lāci – Mīļīgo. Kastēs atrodas pašu bērnu sašķirotie atkritumi.

11.⁰⁰ tika apsekota adrese „Vaivadi”, Ķeipenes pag., Ogres nov. Iebraucot mājas pagalmā, man priekšā izskrēja divi agresīvi suņi, kuru pazīmes sakrīta ar vīrieša doto aprakstu. Suņu īpašnieci Ilgai, dz. 1934.g., tika izskaidrots mans ierašanās iemesls. Sieviete tika izteikts mutisks brīdinājums par suņu turēšanas noteikuma pārkāpšanu.

Š.g. 18. jūlijā plkst. 07.²⁰ atkārtoti braucot pa autoceļu Ķeipene –Suntaži, uz autoceļa pie mājām „Vaivadi” pamanīju bez saimnieku uzraudzības skraidām iepriekš minētajai sievietei piederošos suņus. Sieviete par MK noteikumu Nr.266 „**Labturības prasības mājas (istabas) dzīvnieku turēšanai, tirdzniecībai, pārvadāšanai un demonstrēšanai publiskās izstādēs, kā arī suņa apmācībai**” 14.3. p. pārkāpšanu tika sastādīts administratīvā pārkāpuma protokols pēc LAPK 106.p.1.d. Sieviete suņu vakcinēšanas pasēs uzrādīt nevarēja. Paskaidrojumu par minēto faktu rakstīt atteicās.

Š. g. 20. jūlijā patrulējot pa Ķeipenes

pagastu, plkst. 22.⁴⁵ piebraucot pie autopieturas „Ķeipene”, tika pamanīts, ka autobusa pieturā uz soliņa guļ apcūrājies vīrietis. Pieceļot vīrieti kājās, vīrietis nespēja patstāvīgi nostāvēt uz savām kājām, kā arī sarunas laikā no vīrieša mutes dobuma bija sajūtama spēcīga alkohola smaka.

Sakarā ar to, ka vīrietis nespēja nosaukt savus personas datus, viņš tika nogādāts uz Madlienas neatliekamās medicīniskās palīdzības iecirkni, kur viņa veselību pārbaudīja ārsta palīgs. Pēc ārsta pārbaudes vīrietis **Jānis, dz. 1968. g., dz. Ogres nov.**, tika nogādāts uz Madlienas policijas iecirkni, kur viņam tika veikta alkohola pārbaude, nosakot alkohola koncentrāciju izelpotā gaisā. Uz Madlienas policijas iecirkni tika izsaukta Ogres novada pašvaldības policijas operatīvā grupa „71”. Jāni

Tā „atpūtās” vīrietis Jānis

Ogres novada pašvaldības policijas operatīvā grupa nogādāja uz VP Rīgas reģionālās pārvaldes Ogres iecirkņa atskurbšanas telpu.

Vīrietim par atrašanos sabiedriskā vietā (autobusa pieturā „Ķeipene”) atkārtoti gada laikā pēc administratīvā soda uzlikšanas tādā alkohola reibuma stāvoklī, kas aizskar cilvēka cieņu, tika sastādīts administratīvā pārkāpuma protokols pēc LAPK 171. panta 2. daļas. Vīrietis par minēto pārkāpumu paskaidrojumu rakstīt atteicās.

Pašvaldības policists **A. Cviguns**

Par gaidājamām siltumenerģijas tarifa izmaiņām

Ķeipenieši – komunālo pakalpojumu saņēmēji – Ķeipenes pagasta pārvaldes komunālās daļas rēķinu par jūnija mēnesi saņēma kopā ar skaidrojumu par izmaiņām rēķinā. Izmaiņas ir šādas:

1. No 2013. gada 1. jūnija vairs kā atsevišķs maksājums nebūs kredīta atmaksas summa;
2. No 2013. gada 1. jūlija par atkritumu izvešanu būs jāmaksā nevis konstanta summa katru mēnesi (Ls 1,04 no cilvēka mēnesī), bet gan šī summa mainīsies atkarībā no katras konkrētas daudzdzīvokļu mājas iedzīvotāju – atkritumu radītāju – skaita. Piemēram, ja pie daudzdzīvokļu mājas atrodas divi atkritumu konteineri (0,77 m³ tilpuma), par sadzīves atkritumu izvešanu kopā mēnesī jāmaksā Ls 46,85. Šī summa tiks izdalīta ar mājas iedzīvotāju kopskaitu. Ja mājas iedzīvotāju kopskaits samazināsies, tad summa, ko jāmaksā vienam cilvēkam, pieaugs, un otrādi. Tas nozīmē, ka mājas iedzīvotājiem jābūt godīgiem pret saviem kaimiņiem un savlaicīgi jāpaziņo par to, ka mājsaimniecībā sāk dzīvot vēl kāds ģimenes loceklis. Citādi kaimiņi maksās par atkritumu izvešanu arī šī cilvēka vietā.

Kāpēc šādas pārmaiņas? Kā kredīta summas iekļaušana apkures maksas

tarifā ietekmēs apkures tarifa lielumu? Vai tas ievērojami nepieaugs? – par to vaicāju pagasta pārvaldes vadītājam Vilnim Sirsonim.

V. Sirsonis. - Šeit nedaudz jāatgriežas vēsturē: apkures sistēmas rekonstrukcijai (siltumtrases nomainībai un apkures katlu, uzskaites ierīču iegādei) savulaik tika ņemts kredīts Valsts kasē, jo tik mazai pašvaldībai, kāda bija Ķeipene, nebija brīvu līdzekļu šī mērķa realizācijai par budžeta līdzekļiem. Lai pakalpojuma saņēmējiem būtu skaidrs maksājuma lielums, kāds jāmaksā, lai segtu šo aizņēmumu, tas tika izdalīts kā atsevišķs kredīta maksājums. Tas pakalpojuma saņēmējiem bija izdevīgāk.

Gadiem ejot, valdība pieņēma likumu par to, ka siltumapgādi jāapliek ar pievienotās vērtības 12 % nodokli (PVN). Mums siltumapgādes tarifs nav mainījies kopš 2007. gada 21.janvāra, un tas ir pateicoties tikai tam, ka esam kopīgi veikuši siltumapgādes sistēmas uzlabojumus - gan mēs saviem īpašumiem, gan iedzīvotāji saviem īpašumiem, siltinot pagrabus, dzīvokļus, siltumapgādes caurules dzīvojamajās mājās un novēršot siltā ūdens iztecēšanu no siltumapgādes sistēmas. Tajā pat laikā ir palielinājušās siltumenerģijas

ražošanas izmaksas (malkas un granulu cenas, elektrības cena, darba alga kurinātājiem, nodokļi).

2012. gada 11. septembrī Ogres novada domes izpilddirektors P.Špakovskis ir izdevis rīkojumu Nr.140-S „Par kārtības, kādā Ogres novada pašvaldības iestādes (aģentūras) plāno un uzskaita ieņēmumus no maksas pakalpojumiem un ar šo pakalpojumu sniegšanu saistītos izdevumus, kā arī izstrādā, aktualizē un iesniedz izskatīšanai domē maksas pakalpojumu izcenojumu aprēķinus, apstiprināšanu”. Pamatojoties uz šiem noteikumiem, Ķeipenes pagasta pārvaldes komunālā daļa pašlaik veic komunālo maksājumu tarifu sastādošo izmaksu aprēķinus un tos iesniegs izskatīšanai domē. Līdz ar to arī šīs izmaiņas, par kurām rakstīts komunālās daļas rēķinā par 2013. gada jūniju.

Varu teikt, ka matemātiski jau nekas būtiski nemainīsies, tikai tagad atsevišķi uzrādītais kredīta maksājums būs daļa no siltuma ražošanas tarifa sastādošajām izmaksām. Izmaksas gan varētu nedaudz pieaugt, jo tarifs kopumā viss tiks apliktis ar PVN nodokli - kredīta maksājumam līdz šim netika rēķināts PVN.

Pārvaldes vadītājam **V. Sirsonim** jautājumu uzdeva **B. Mietule**

Brīžam, kad netik vairs itin nekas —
dzīve, ne ļaudis, ne grāmatas,
atkrītu zaļajā zālītē,
rokas tik izsniegdams saulītē.
Pēkšņi uz tām man, kā pasakā,
plīvošā, sārtraibā pulciņā
sametas klīstošu tauriņu bars...
Nu man ik roka kā ziedu pilns zars!
Vējš šūpo smilgas, es rokas tām
līdz —
ai-ja-ja — dzīve raibs taurenīts:
atlaižas — aizlaižas — paliek no
viņas
pāri vien tikdaudz, kā pasaciņas,
kas bija zeltziedu putekliem
rakstūtas viņam uz spārniņiem...
Ai-ja-ja — dzīve raibs taurenīts —
Atlaižas — aizlaižas — nes mani
līdz. (Fr. Bārda)

**Sveicieni jubilejās visiem
ķeipeniešiem, dzimušiem
jūlijā ! Baudiet vasaru un
dzīvi – raibo taurenīti !**

Mūžībā aizgājis

*Priedes sērās šalko klusi,
Bērzi zaļās galvas liec.
Kamdēļ, sirds, tu aprimusi —
Vēl tik maz zem saules iets.*

Ļauna slimība š.g. 28.
jūnijā izdzēsusi 31 gadu vecā

Guntara Plūmes

dzīvību.
Patiesa līdzjūtība aizgājēja
tuviniekiem!

Uzklāj man pāri acīm
Ziedošu liepas zaru,
Lai es ilgāk par vasaru
Līksmoties varu.
Gadi kā dravnieki sirmi
Jau lēni gar apvārsni slīd,
Tie nezinas pateikt,
Vai liepas vēl ziedos būs rīt.
Būs rīt?
Gadi kā arāji balti
Kopā ar sauli
Bišu dievnamus aplūkot iet,
Laikam jau ir tādas dvēseles,
Kurās līdz mūžībai liepas zied,
Liepas zied.

Sirsnīgi sveicieni
70 gadu jubilejā
Jānim Kokinam

(dzimis 15. jūlijā),
80 gadu jubilejā

Jeļenai Macolai

(dzimusi 21. jūlijā) un
75 gadu jubilejā

**Imantam
Šūmanim**

(dzimis 27. jūlijā)!

*Lai Jums labām domām piepil-
dītas dienas, možums, spēks un
veselība!*

SLUDINĀJUMI

Pārdodu dzīvojamo māju „Cerēni” Og-
res novada Ķeipenes pagastā (bijušajā
Kastrānē) un 9,1 ha zemes, no tās 3,1
ha mežs. Cena pēc vienošanās. **Zvanīt
Ninai, tālr.29144145.**

Plauj zāli ar trimmeri pie mājas, dārzā
u.c. nelielās platībās. **Tel.25985566.**

Muzikants (balss, sintezators) spēlē
latviešu mūziku kāzās, jubilejās u.c.
privātos un publiskos pasākumos.
Arī diskotēka, karaoke, apskaņošana,
gaismas. **Tel.25985566.**

Iznomāju zemi 5,39 ha apstrādei ilgter-
miņā. Zeme atrodas Ķeipenes pagastā
netālu no Plaužu ezera, atdalīta no
“Jaunrutuļu”zemes.

Zvanīt - tālr. Nr.29214317.

Par mākslinieku plenēru

No š.g. 5. augusta līdz 11. augustam
Ķeipenē Mākslinieku savienības radošās
grupas vasaras plenērs.

Meklē tuviniekus

Labdien, vēlos lūgt Jūsu, ķeipenieši,
palīdzību. Gribu kaut ko vairāk uzzināt
par savu vectēvu.

Mans vectēvs **Alfons** (uzvārdu diem-
žēl nezinu) strādājis par agronomu
Ķeipenē no 1946. gada līdz 1947.
gadam un dzīvojis kopā ar Katrīnu
Ķēniņu - manu vecmāmiņu. Viņiem
1947. gada 30.augustā piedzimis dēls
Juris Ķēniņš.

Taču Alfons ir bijis precējies ar citu
sievieti, un šajā laulībā bija dzimušas
trīs meitas. Neilgi pēc dēla Jura
piedzimšanas vecaistēvs atgriezies savā
ģimenē pie oficiālās sievas un meitām.

Vairāk neko par vecotēvu nezinu,
tāpēc ļoti gribu uzzināt kaut ko vairāk.
Ja kāds manu vecotēvu atceras, lūdzu
piezvaniet man (**tālr.Nr. 29608266**) vai
atrakstiet uz e-pastu: **kenina2@inbox.
lv.**

Paldies! Ar cieņu - **Laila Bērtule,**
ex Ķēniņa.

Meklēju savu mammu **IRĒNU
POŽARSKU** Feodora meitu.
Viņa dzimusi Rīgā 1949. gada 14.
aprīlī. Dzimtais uzvārds - Kalniņa.

Man ir zināms, ka savas dzīves
pēdējo laiku mana mamma dzīvoja
Ķeipenē. Dzīvesveida dēļ viņai bija
noņemtas vecāku tiesības uz mani, bet
mamma paliek mamma. Savā dzīvē
vēlos sakārtot visas lietas un uzzināt
patiesību. Savu mammu pēdējo reizi
satiku, kad man bija 16 gadi un es
kārtēju sev pasi. Tad es biju pie mammas
Ķeipenē.

Es gan reiz zvanīju uz Ķeipeni,
un man kāda sieviete teica, ka
Irēna esot mirusi - atrasta kaut kāda
ceļa grāvja malā kā nezināmā....

Vēlos saņemt šim apgalvojumam
apstiprinājumu vai noliegumu, tāpēc
esmu uzsākusi meklēšanu, kā arī vēlos
kaut ko tuvāk uzzināt par savu māti un
viņas dzīvi.

Ja kāds manu māti pazina un atceras,
lūdzu piezvaniet man, **tālr. 29167173,**
vai atrakstiet uz e- pastu: **pikure@
inbox.lv.** Ar cieņu - **Kristīne Pikure.**