

Keīpenes Vēstnesis

Keīpenes pagasta mēnešraksts

Nr.227/8 2011. gada 30. augusts

„Keīpenes Vēstnesim” jau 20

Tiešām - kopš 1991. gada 14. augusta, kad iznāca pagasta laikraksta „Keīpenes Vēstnesis” 1. numurs 500 eksemplāros, ir aizskrējuši 20 gadi. Un brīnumainā kārtā pagasta avīzīte iznāk vēl joprojām.

Ideja par pagasta avīzes izdošanu radās toreizējai Keīpenes pagasta valdes priekšsēdētājai Jeļenai Korsakai. Lai ideju īstenotu, atlika vien izņemt apliecību un sākt veidot avīzi.

1991. gada 5. augustā Tieslietu ministrijas Informācijas lietu departaments izdeva masu informācijas līdzekļa reģistrācijas apliecību Nr.0629, un jau pēc deviņām dienām pie keīpeniešiem nonāca pirmais pagasta avīzes numurs.

„Keīpenes Vēstneša” redaktori šo 20 gadu laikā ir mainījušies: iesākumā avīzi veidoja pati Liene Korsaka, tad es, tad Edgars Liepiņš, kas strādāja pagasta valdē gan par sekretāru, gan par sociālo darbinieku, tad Anita Gradovska, kuras pamatdarbs bija Keīpenes pagasttiesas priekšsēdētāja. Kādu laiku atbildīgā par „Keīpenes Vēstnesi” bija arī Tautas nama vadītāja Inese Daugaviete.

No 2002. gada „Keīpenes Vēstneša” redaktore esmu es.

Avīzītes jubilejas sakarā pāršķirstīju „Keīpenes Vēstneša” iepriekšējo gadu numurus, un bija interesanti. Caur pagasta avīzīti var atcerēties notikumus, kas jau pagaisuši no atmiņas, ar labām domām pieminēt rakstos, apsveikumos pieminētos cilvēkus.

Pagasta avīzītes centrā bija, ir un būs mūsu pagasta iedzīvotāji un viņu dzīve

– prieki, bēdas, svarīgākie notikumi, kas nav ne novada, ne Latvijas un kur nu vēl pasaules mēroga notikumi. Bet mums, keīpeniešiem, tie ir svarīgi, jo tā ir mūsu dzīve, mūsu sapņi, mūsu problēmas.

No 9 Ogres novada pagastiem vietējā avīzīte iznāk vairs tikai piecos: Madlienā – „Madlienas Vēstis” (iznāk no 1991.g.decembra); Suntažos – „Suntažnieks” (iznāk no 1994.g. 24.marta); Krapē - „Krapes avīze” (iznāk no

1998.g.), Mazozolos – „Mazozolu Vēstis” (precīzu iznākšanas gadu nevarēju noskaidrot) un mūsu „Keīpenes Vēstnesis”.

„Keīpenes Vēstnesis” ir novada vecākā avīze, jo pat novada laikraksts „Ogrēnietis” ir sācis iznākt tikai 1992. gadā.

Kamēr vien pastāvēs Keīpenes pagasts, tikmēr (es tā ceru) iznāks pagasta avīzīte.

B.Mietule

Keīpenes komunikācijas centrā 25. augustā notika neliels pasākums par godu „Keīpenes Vēstneša” 20-gadei. Uz to bija aicināti visi novadā iznākušo pagastu avīžu redaktori, no kuriem ieradās gan tikai divi: „Mazozolu Vēstu” redaktore Mārīte Bauere (attēlā pirmā no labās) un „Madlienas Vēstu” redaktore Santa Laurinoviča (vidū).

APSVEIKUMS

Keīpenes pagasta pārvaldes un arī lasītāju vārdā sveicu ilggadējo pagasta avīzītes „Keīpenes Vēstnesis” redaktori un arīžan rakstu autori Baibu Mietuli „Keīpenes Vēstneša” pastāvēšanas divdesmit gadu jubilejā!

Novēlu arī turpmāk saglabāt redakto-
rei raksturīgo skatu uz notikumiem Keīpenē un iepriecināt tuvus un tālus

lasītājus ar keīpeniešu dzīves stāstiem! Raksfīt par to, ko mēs citādi nekad neuzzinātu no citiem saziņas līdzekļiem, un meklēt atbildes uz keīpeniešus interesējošiem jautājumiem.

Lai Baibas rakstāmspalvā vienmēr ir „tinte” un „Keīpenes Vēstnesis” katru mēnesi nonāktu pastkastītēs pie lasītājiem!

Vilnis Sirsonis

*Pirmā, pati pirmā diena skolā,
Kad uz sliekšņa apstāties vēl mulss.
Kādi apvēršņi tev vērties solās?
Kādas kraujas tālā ceļā dus?*

Šogad 1. septembrī droši vien ar nelielu mulsumu un bažām sirsniņās Ķeipenes pamatskolas durvis vērs 14 pirmklasnieki:

Ance Augšpule, Voldemārs Augšpuls, Samanta Briede (no Zaubes), **Evelīna Cīrcene, Raimonds Juniors Depša** (no Madlienas), **Rebeka Depša** (no Madlienas), **Roberts Jēkabsons, Daila Kalniņa, Diāna Kalva, Matīss Kļaviņš, Helēna Ozoliņa, Ance Perhurova, Sanija Serma un Amanda Zelča.**

Pirmklasnieku klases audzinātāja būs **Māriete Grinhofa.**

Sveicam pirmklasniekus, viņu vecākus un vecvecākus un, protams, arī klases audzinātāju Zinību dienā!

Novēlam pirmklasniekiem, lai viņiem veicas skolas gudrību apgūšanā, lai mācīšanās nešķiet kā slogs, bet gan ir patīkams, aizraujošs pasaules un sevis izziņāšanas process!

Vecākiem un vecvecākiem - atbalstīt savus mazos skolabērņus, ļaujot sajūst pastāvīgas rūpes, mīlestību, atrodot laiku sarunām un kopā būšanai!

Ķeipenes pagasta pārvalde

Informācija

Valsts policijas Rīgas reģiona pārvaldes Ogres iecirkņa inspektors **Modris Namsons atvaļinājumā no š.g. 18. augusta līdz 26. septembrim.**

Atvaļinājuma laikā viņu aizvieto Aleksandrs Fjodorovs. A. Fjodorovam darba laikā varat zvanīt uz tālr. **Nr.28442488.**

Ārpus darba laika policiju varat izsaukt, zvanot uz Valsts policijas Rīgas reģiona pārvaldes Ogres iecirkņa dežurdaļu, tālr. Nr. 65002402.

Sveicam!

Šogad Zinību dienā 1. septembrī Ķeipenes pamatskolas durvis vērs **101 skolēns**, un darbu Ķeipenes pamatskolā uzsāks jauna darbiniece-

sākumskolas skolotāja **Agita Zvaigzne**, kura pati ir Ķeipenes pamatskolas absolvente.

Ķeipenes vispārējo pirmsskolas izglītības iestādi „Saulīte” pēc vasaras pārtraukuma apmeklēs **51 audzēknis.**

Sveicam Zinību dienā Ķeipenes pamatskolas un pirmsskolas izglītības iestādes „Saulīte” darbiniekus – gan pedagoģiskos, gan tehniskos!

Lai jaunais mācību un darba gads veiksmīgs un radošs! Lai darbs dod gandarījumu pašiem un lai spējat aizraut ar savām idejām, zināšanām un personību arī savus audzēkņus! „Tam, ko tu gribi aizdegt citos, jādeg tevī pašā.” (Sokrāts)

Ķeipenes pagasta pārvalde

Mans pirmais septembris

„Dzīve ir īsa, bet cilvēks to izdzīvo vēlreiz savos bērnos.” (A.Franss) Tai skaitā arī skolas gaitas vecākiem nākas vēlreiz izdzīvot caur saviem bērniem. Tieši tāpēc Ķeipenes pamatskolas 14 pirmklasnieku vecākiem arī šī gada 1. septembris ir ļoti nozīmīgs datums, jo viņi vēlreiz atgriežas skolā. Pirmklasnieku vecāki gan vairs nesēdēs skolas solā, negatavos mājas darbus, bet skolas dzīvē, skolas notikumos un aktivitātēs būs vairāk vai mazāk iesaistīti.

Pirmklasnieku vecāki paši arī kādreiz bija skolēni, un arī viņiem dzīvē ir bijis

pirmais 1. septembris. Vai viņi atceras šo svinīgo brīdi?

Diemžēl izrādās - laiks ir vislielākais zaglis, jo pamanījies izzagt no vecāku atmiņu krātuvītēm atmiņas par mazajiem puisēniem un meitenītēm ar matu lentēm matos, kas, rudens ziedu pušķi rokās, pieķērušies mammai vai tētim pie rokas, savā pirmajā septembrī vēra skolas durvis.... paķēris atmiņas kā putns pīlādžogu knābī, uznesis baltajos gubu mākoņos un tad palaidis vējos. Tas, kas vēl palicis krātuvēs, ir tikai nelieli uzplaiksnījumi un uzzibsnījumi.

Pirmklasnieces **Dailas Kalniņas** mamma **LAILA PUTNIŅA**

sāks iet 1. klasē, strādādama *Galiņu* dārzenu laukos, šad tad domās atgriežos savā skolas laikā. Neko daudz gan no tā laika vairs precīzi neatceros, bet skolas perioda izjūtas un noskaņas vēl ir manī.

Atceros sevi pirmajā skolas dienā (vismaz man šķiet, ka tās atmiņas ir tieši par pirmo skolas dienu) – es, maza meitene, sēžu 1. rindā Ķeipenes klubā ar lielu, sarkanu piecinieku klēpī. Tādi paši piecinieki ir arī maniem klasesbiedriem. Mums visiem jāklūst par teicamniekiem – šie lielie piecinieki to simbolizē. Pirmajā klasē esam pāri 20 skolēnu, bet, pamatskolu beidzot, vairs tikai 13. Tad jau laikam sarkanie piecinieki nav palīdzējuši zinību apgūšanā.

Labi atceros savus mazāko klašu skolotājus: pirmā audzinātāja – skolotāja Līga Zvirgzdiņa - bija prasīga un stingra – lika rakstīt un rakstīt, un vēlreiz rakstīt, līdz kaut cik bijām apguvuši šo grūto māku.

Nākamajās klasēs audzinātājas mainījās: Inta Indriksone, Daiga Bombāne, skolotāja Vociša no Taurupes.

- Taisnību sakot – tagad, kad klāt 1. septembris un mana lielākā meita Daila

Viens septembris man palicis atmiņā ar zaļo gladiolu. Mana mamma bija nopirkusi zaļziedu gladiolas sīpolu un iestādījusi. Man ļoti, ļoti gribējās, lai zaļā gladiola uzzied uz 1. septembri, un es to varu pasniegt skolotājai Daigai Bombānei 1. septembrī. Skrēju skatīties uz dārzu, vai gladiola jau nav uzziedējusi. Man par prieku gladiola tiešām uzziedēja, un es ar milzu prieku un lepnumu to pasniedzu skolotājai Daigai. Ceru, ka viņa lielajā ziedu klēpī pamanīja manu neparastās krāsas ziedu.

Ko vēl gribu piebilst – mēs bijām klase, kas iesāka mācīties 8 klašu skolas sistēmā, bet vienā brīdī notika pāreja uz 9 klašu pamatskolas izglītību. Mums, skolēniem, tas nozīmēja lēcieni no 4. klases uz 6. klasi, izlaižot 5. klasi. -

.....
Pirmklasnieku **Ances un Voldemāra Augšpulu** mamma **INGA KRIVIHA**

Inga Kriviha attēlā pirmā no kreisās.

- Man patīk pirmās skolas dienas noskaņas: dāliju, gladiolu, asteru krāšņums, direktora svinīgā uzruna, pirmklasnieku mazliet samulsušās sejas...

Savu pašu pirmo skolas dienu kā kaut ko īpašu neatceros. Pirmās trīs klases gāju skolā Zaubes 9-gadīgajā skolā, bet 4. klasē sāku mācīties Cēsu sanatorijas internātskolā.

Skolas laikā kļuju par "grāmatu tārpu". Izlasīju grāmatu par Fantomasu, un mani šī grāmata tā aizrāva, ka sāku intensīvi lasīt grāmatu pēc grāmatas. Pamanījos grāmatas lasīt pat stundu laikā.

Skumji ir tas, ka man no skolas laika ir palikusi vien maza fotokartīte, tā pati bojāta, kur esmu redzama kopā ar draudzeni. Visas manas fotogrāfijas diemžēl sadega ugunsgrēkā. -

.....
Pirmklasnieces Helēnas Ilgonas Ozoliņas mamma **BAIBA OZOLIŅA**

- Nav man nevienas spilgtas skolas laika atmiņas. Nejautājiet, ko tolaik domāja un jūta mazā meitene, kas stāv pie Ķeipenes pamatskolas akmens un tur rokās puķu pušķi. Es jums to nevaru pateikt. -

Pirmklasnieka **Roberta Jēkabsona**

tētis **PĒTERIS JĒKABSONS**

- Biju mājas bērns – bērnudārzā negāju, tāpēc man skola un pirmais 1.septembris bija liels pārdzīvojums. Pirms skolas gaitu uzsākšanas bija jāiziet tāda kā sagatavošanās – man (un arī citiem bērniem) reizi nedēļā bija jābrauc no Zādzēnes, kur es dzīvoju, uz Madlienas vidusskolu.

Mana klase skolēnu skaita ziņā bija liela – klasē bijām kādi 26 skolēni. Es pie tāda bērnu bara nebiju pieradis. Kā jau mājas bērns, skolā biju kluss. Labi, ka mans draugs bija ar bērnudārza pieredzi, viņš palīdzēja man iejusties trokšņainajā, skaļajā skolas pasaulē.

Nepietika ar to, ka man nācās iejusties svešā vidē – izrādījās, ka skolotāja bija ļoti stingra un sita skolēniem pa pirkstiem ar lineālu, ka skanēja vien. Tie bija citi laiki – par skolēnu tiesībām neviens neskandināja. Ilgi gan šī skolotāja mums nemācīja –mazākajās klasēs mums skolotāji nomainījās viens pēc otra.-

mamma **DINIJA JĒKABSONE**

- Man nav nekādu īpašu un spilgtu atmiņu par skolu. It kā es nemaz skolā nebūtu gājusi.

Mācījos tepat, Ķeipenes pamatskolā. Kad es sāku mācīties skolā, tā gan saucās Ķeipenes 8-gadīgā skola. Mēs bijām pirmie, kas sāka mācīties no 6 gadu vecuma. Sešgadniekos man bija garlaicīgi, jo nebija ko darīt. Citi mācījās lasīt, bet es lasīt biju iemācījusies jau 5 gadu vecumā, tāpēc stundās garlaikojos, ko gan neizrādīju, jo biju klusa un kārtīga meitene. Klasē bijām 21 skolēns.

Vienīgais, kas man tā vairāk palicis atmiņā no mazākajām klasītēm, ir mezglošanas pulciņš. Laikam jau man mezglošana patika.

Protams, arī savus pirmos skolotājus atceros – skolotāju Līgu Zvirgzdiņu un Mārti Grīnhofu.

Bet par manu pirmo 1.septembri man nav nekādu atmiņu. Arī par citiem pirmajiem septembriem nav. -

.....
Pirmklasnieces Diānas Kalvas mamma **DAIGA KALVA**

-Mana pirmā skola ir Smiltenes 2. 8-gadīgā skola. Skola atradās atsevišķi no lielās skolas. Mūsdienu pie komforta pieraduša cilvēka skatījumā mums, skolēniem, bija jāpiecieš dažas neērtības – skolā nebija ūdens, uz ēdņīcu bija jāiet cauri visai pilsētai. Taču manas atmiņas par pirmajiem skolas gadiem ir saulainas – saulaina klase ar lieliem logiem, saulaina skolotāja, kas mācēja mūs, 34 pirmklasniekus, saturēt kopā un katram atrast labu, mierinošu vārdu, kad bija nepieciešams.

Turpinājums 4. lpp.

Turpinājums no 3. lpp.

Ar prieku atceros, kā skolas garderobē, kad vien varējām, spēlējām paslēpes. Ar

Daiga Kalva

viēglām šausmām – to, ka mums katru dienu uz lielas paplātes atnesa glāzes ar vārītu pienu. Piens bija obligāti jāizdzer. To mazliet piedegušā piena garšu šķiet vēl tagad izjūtu mutē.-

Pirmklasnieces **Sanijas Santas Sermas** mamma **SIGITA SERMA**

- Skatoties manas pirmās skolas dienas foto, man šķiet, ka klasē bijām 29 skolēni, bet pirmās klases audzinātājas vārdu un uzvārdu vairs neatceros. Mana mamma gan stāsta, ka tad, kad uzsāku skolas gaitas, bijušas divas pirmās klases, un 29 skolēni bijuši pa abām klasēm kopā. Mums, pirmklasniekiem, mācības notikušas bērnudārzā, un mana pirmā audzinātāja bijusi madlieniete Daiga Bērziņa. Es, būdama sīka pirmklasnice, vienā dienā aizmukusi no bērnudārza pieaugušajiem par uztraukumu – pa estrādi pāri ielai, un *Vējotnes* klāt.

Taču tās ir manas mammas atmiņas. Man kaut kas ir palicis prātā tikai no gājiena uz skolu, kad mēs no bērnudārza, saķērušies rociņās, visi gājām uz svinīgo pasākumu pie skolas.-

Pirmklasnieces **Evelīnas Circenes** vecāki
mamma **MARITA CIRCENE** tētis **JURIS CIRCENIS**

Māsiņas Inese un Marita Harbacevičas. Marita - attēlā pirmā no labās pusēs.

- Mācības pirmajā klasē uzsāku tepat, Ķeipenes 8-gadīgajā skolā. Tas bija nozīmīgs gads Ķeipenes skolu vēsturē, jo 1974. gadā atklāja Ķeipenes ciema centrā jaunuzbūvēto skolu – tagadējo Ķeipenes pamatskolu, un mana klase bija pirmā, kas jaunajā skolā sāka mācīties no 1. klases. Taču, ja teikšu, ka kaut ko atceros no tās dienas notikumiem, tad nebūšu īsti patiesa.

Man no mazākajām klasēm atmiņā palicis viens cits atgadījums – ne mana pirmā Zinību diena skolā. Mācīdamās 2. klasē, nezin kāpēc iesitu vienam klasesbiedram ar roku pa galvu. Varbūt tas bija netīšām – sišanas motīvi un apstākļi pagaisuši no atmiņas. Iesitu tik stipri, ka man pašai sapampa labā roka, un stundu laikā bija jāraksta ar kreiso roku. Kad man vaicāja, no kā sapampusi roka, visiem stāstīju, ka vainīgs klasesbiedrs, kas pagrāba manu roku un sita ar to pa galdu. Mans klasesbiedrs, laikam būdams džentelmenis, manai versijai piekrita un nevienam neatklāja, no kā tad mana roka piepampa patiesībā.

Tikai, izlasījuši šo rakstu, nenodomājiet, ka es skolā biju liela kausle. Nē, nē, man nepatika kauties. -

Fragments no klases bildes. Juris Circenis stāv uz augstākā pakāpiena pašā aizmugurē.

- Ģimenē bijām 4 dēli, un es no visiem četriem jaunākais. Mani brāļi jau mācījās skolā, kad pienāca manas pirmās skolas dienas rīts. Atceros – tēvs sasēdināja mūs uz moča un atveda uz skolu – Kursīšu 8-gadīgo skolu Saldus rajonā. Tālāk tiku nodots brāļa ziņā. Brālis ievada mani klasē, nosēdināja solā, un pats aizgāja. Izjutu bailes un mulsumu, un neziņu. Tādas ir manas pirmās skolas dienas izjūtas.-

Pirmklasnieces **Amandas Zelčas** mamma **ILZE LIEPIŅA**
(klases fotogrāfijā pirmajā rindā trešā no kreisās pusēs)

- Arī es esmu bijusi Ķeipenes 8-gadīgās skolas skolniece. Labi atceros savas pirmās skolotājas – skolotāju Līgu Zvirgzdiņu, kas mācīja sešgadniekus, labsirdīgo Sarmīti Upenieci – manu pirmo klases audzinātāju.

Visi pirmie septembrī norit apmēram pēc viena scenārija, tāpēc ir saplūduši kopā, un es nevaru teikt – tajā 1. septembrī notika tas un tas, jo neatceros.

Manas pirmās izjūtas saistībā ar skolu ir bailes, jo nebiju gājusi bērnudārzā, un tāpēc man klasesbiedri bija sveši, skola sveša. Visiem maniem klasesbiedriem bija draugi no bērnudārza laikiem, man, mājas bērnam, aizejot uz skolu, draudzenes nebija. Ar laiku jau arī es skolā atradu draudzeni, ar ko starpbrīžos staigāt kopā.

Vēl no mazākajām klasēm atmiņā omes stingrā uzraudzība – viņa pieskatīja mani un sekoja līdz tam, lai es mājās izmācītos.

Pirmklasnieku vecākus izprašājā

B. Mietule

Jūs jautājat

Pagasta avīzītē var izlasīt par lielajiem komunālo maksājumu parādiem. Kas ir reāli izdarīts, lai parādus samazinātu?

Pārvaldes vadītājs šo jautājumu pāradresēja komunālajai daļai.

Kā pastāstīja komunālās daļas grāmatvede Inta Drēviņa, tad š.g. jūlijā 9 komunālo maksājumu parādniekiem tika nosūtīti brīdinājumi par parāda piedziņu tiesas ceļā. Pēc brīdinājuma saņemšanas 5 komunālo maksājumu parādnieki veica pirmās naudas iemaksas, kopā samaksājot 246 latus. Šīs iemaksas, protams, nesedza visu parāda summu. Atliek vien cerēt, ka parādnieki savu finansiālo iespēju robežās maksājumus turpinās veikt regulāri - maksās kārtējo mēneša maksājumu un kaut daļu no parāda summas.

Seši brīdinājumi tika izsūtīti ģimējiem, kas ir pašvaldības dzīvokļus. Brīdinājumi bija par ģimējiem maksas piedziņu un dzīvojamās telpas ģimējiem izbeigšanu. Tikai viena no ģimējiem pēc brīdinājuma saņemšanas iemaksāja 100 latus. Diemžēl pārējie brīdinājuma saņēmēji nav sākuši maksāt savus parādus. Acīmredzot, viņiem ir padomā kādas citas telpas, kur viņi apmetīsies dzīvot pēc dzīvojamās telpas ģimējiem izbeigšanas un viņu izlikšanas no ģimējiem telpām tiesas ceļā.

Mēnesis pēc brīdinājuma izsūtīšanas ir pagājis, tāpat pret nemaksātājiem var sniegt prasības tiesā. Komunālā daļa ir nodevusi pagasta pārvaldes vadītājam V. Sirsonim izvērtēšanai un lēmuma pieņemšanai visu to parādnieku lietas, kuriem ir izsūtīti brīdinājumi un kuri pēc brīdinājuma saņemšanas nav sākuši parāda atmaksu. Tagad V. Sirsonim jāizlemj, pret kuriem parādniekiem iesniedzamas prasības tiesā.

Gaidīsim viņa lēmumus un aktīvu rīcību, jo ziema nāk ar joni un salt dzīvokļos negribam.

SLUDINĀJUMS

Pārdodu medu. Vilnis,
tāl. Nr.26425498.

Džimba ciemojas pie Ķeipenes bērniem

Kas tad ir noslēpumainais Džimba, kas 26. augustā bija ieradies Ķeipenes tautas namā, lai parunātos, padraiskotos un ietu rotaļās ar Ķeipenes pagasta bērniem?

Daudzdzīvokļu mājas *Palejas* pagalmā sastaptie bērni – Patrīcija, Enija, Augusts, Sanija un Daila – zināja stāstīt, ka Džimba esot maskā pārgērbusies meitene. Bet tas nekas – viņiem meitene Džimba vienalga ļoti patikusi.

Es savukārt internetā izlasīju, ka Džimba ir drošulis, kas ieradies uz dzīvi Latvijā no īpašas salas. Informācija visai skopa. Un ej nu saproti, kam vairāk ticēt, – bērniem vai internetam?

Izlasīju arī, ka Džimbam ir vairākas drošības aģentes. Viena no šīm drošības aģentēm, kā izrādās, ir arī Ķeipenes pamatskolas skolotāja Daiga Bombāne. Arī Daiga piektdien bija kopā ar Džimbu tautas namā.

Drošības aģente Daiga nebija tik noslēpumaina kā Džimba – viņa pastāstīja, ka Džimbas programma ir programma 5 – 9 gadus veciem bērniem par personisko drošību, kurā piedalījušies arī Ķeipenes bērni. Programma paredz deviņas nodarbības bērniem, un šo nodarbību laikā caur mūziku, rotaļām, filmiņām un lomu spēlēm ar bērniem tiek runāts par sarežģītām un mulsinošām lietām,

mācot bērnus saprast, ka viņu ķermenis pieder viņiem pašiem, pastāstot, kā atšķirt patīkamus pieskārienus no nepatīkamiem, kā arī runājot par citiem ar bērnu personisko drošību saistītiem jautājumiem.

Iespēja piedalīties šajā programmā Ķeipenes bērniem bija, pateicoties projektam „Dod „5” drošībai!”, ko realizē Ogres Attīstības Biedrība sadarbībā ar nodibinājumu „Centrs Dardedze” un ar Latvijas Šveices sadarbības grantu shēmas „NVO fonds” finansiālu atbalstu (95%) un Ogres novada pašvaldības (2,5%) finansiālu atbalstu.

Bērnu mirdzošās acis, aktīvā piedalīšanās visās pasākuma aktivitātēs – sarunās ar Džimbu, atbilžu sniegšanā uz Džimbas jautājumiem, zīmēšanā, komandu sacensībās puzļu likšanā, rotaļās iešanā, saldējuma un klijģera, un augļu ēšanā un sulas dzeršanā – apliecina vien to, ka bērniem šis pasākums patika. Un viņiem griboties, lai tādi pasākumi notiekot biežāk – bērni lika man uzrakstīt.

Jāpiebilst, ka pasākuma laikā bērnus tāpat kā iepriekšējā gadā iepriecināja arī no Ķeipenes pagasta *Ezerkalna* atceļojošie zirdziņš Lelle un ponijs Andžela, uz kuru muguras sēžot, bērni varēja veikt goda apli pļaviņā pie tautas nama. **B. Mietule**

Džimba Ķeipenes bērnu ielenkumā.

Nekustamo īpašumu īpašnieku un tiesisko valdītāju ievērbai!

Esam pieprasījuši un saņēmuši no atkritumu apsaimniekotājiem uzņēmumiem SIA “Ķilupe”, SIA “Marss”, SIA “L&T” to ķeipeniešu, kas ir noslēguši līgumus par cieta sadzīves atkritumu izvešanu, sarakstus. Diemžēl ļoti daudzi māju īpašnieki līgumus ar atkritumu apsaimniekotājiem nav noslēguši.

Tie, kuriem līdz šim nav noslēgts līgums par cieta sadzīves atkritumu izvešanu, lūdzam to nekavējoties noslēgt!

Pašvaldības policists A. Cviguns tuvākajā laikā braukās pa mājām un pārbaudīs, vai līgumi ir noslēgti. Ja līguma nebūs, tiks sastādīts administratīvā pārkāpuma protokols.

Ķeipenes pagastā kārtējais mākslinieku vasaras plenērs

Ceturtais pēc kārtas

Šogad no 26. jūlija līdz 4. augustam Ķeipenē notika kārtējais Latvijas Mākslas savienības biedru vasaras plenērs, pēc kārtas ceturtais. Šoreiz plenērā piedalījās pavisam 6 mākslinieki – no iepriekšējo plenēru gadiem jau ķeipeniešiem labi pazīstamie Romāns Rudzītis, Laine Kainaize, Gunta Brakovska, Vita Beikerte, kā arī Ligita Caune un Maira Veisbārde, kuras abas Ķeipenē bija pirmo reizi.

Mākslinieku iedvesmas avoti Ķeipenē

Mākslinieki iedvesmu jauniem darbiem smēlās gan Ķeipenes skaistajās dabas ainavās, gan cilvēkos, portretējot ķeipeniešus Līgu un Raivi Mačukus tautas tērpos, Andri Upenieku ar akordeonu rokās, arī madlieniētī Elīnu Čileviču un mūsu Tautas nama vadītāju Inesi Daugavieti.

„Latvijas vasara ar puķu plāvām, pelēkām debesīm un smagiem mākoņiem, saules lēktu un rietu, miglas pielietu plāvu, vai to var nemīlēt? Vai to var negleznot?” – tā kādā intervijā teikusi gleznotāja Ligita Caune, kura arī šogad piedalījās plenērā.

Par to, ko interesantu, savdabīgu un skaistu mākslinieki bija ieraudzījuši Ķeipenē un iemūžinājuši savos darbos, varējām uzzināt un apskatīt plenēra noslēgumā Ķeipenes Tautas nama pagalmā sarīkotajā gleznu izstādē.

Ķeipeniešus visvairāk piesaistīja portreti

Ķeipenieši vairāk grozījās ap pagasta iedzīvotāju portretiem un kritiski vērtēja, vai tad gala iznākums atbilst pašam modelim.

Lai nu citi, ko tie citi – galvenais, kā pašam modelim patīk kopējās sadarbības rezultāts ar mākslinieku. Pavaicāju Inesei Daugavietei, kā viņa vērtē savu portretu. Starp citu, Ineses portrets tika gleznots arī pirmā vasaras plenēra laikā; tāpat šis jau ir otrais viņas portrets.

Inese: „Manuprāt, portrets taču nav

Inese Daugaviete mākslinieces Mairas Veisbārdes skatījumā

fotogrāfija, kurā precīzi jāatspoguļo cilvēka sejas un auguma vissīkākās nianšes. Manu portretu gleznoja Maira Veisbārde. Portrets ir katra mākslinieka savdabīgs portretējamā cilvēka redzējums. Mākslinieks mani redz tādu, un es to pieņemu. Tas ir tāpat kā ar mazu bērnu, kuru ieraugot, viens radnieks apgalvo, ka bērniņš ir līdzīgs mātei, otrs – ka tēvam. Divi cilvēki, un divi atšķirīgi redzējumi. Un kuram gan šajā situācijā ir absolūtā patiesība? Tādas nemaz nav. Tāpēc man Mairas Veisbārdes darbs patīk”.

Citiem modeļiem pajautāt, kā viņiem patikusi sadarbība ar māksliniekiem, man nebija izdevības. Taču, apskatot portretus, man radās šādas tādas domas.

Varu piekrist O. Vaildam, ka „māksla – spogulis, kurā parādās nevis dzīve, bet tā atspulgs, kas tajā veras.” Līdzīgu domu izteica arī Inese. Bet, manuprāt, caur šo savu skatījumu ir jācenšas parādīt cilvēka iekšējo būtību. Portrets varētu būt viens līniju un krāsu jūklis un mudžeklis, bet, ja tajā jūklis es ieraudzīšu acis vai kādu spurainu matu cirtu, kas atklāj portretā cilvēka būtību, viņa raksturu un dzīvi, un pie sevis nodomāšu – šīs labestību izstarojošās acis pazīstu, zinu, kuram nemiera garam ir tādas nepaklausīgas cirtas, tad es šo portretu pieņemu. Tāpēc pievienojos tam, ka daži portreti tomēr nebija īsti izdevušies. Varbūt māksliniekiem pietrūka laika, lai izprastu un iepazītu savus modeļus, jo portreti tapa tiešām īsā laikā.

No portretiem man laikam vislabāk patika Vitas Beikertes pašportrets. Sevi un savu būtību jau mākslinieks vislabāk spēj atklāt citiem.

Vai gleznas tiks celtas saulītē

Plenērs beidzies, un Ķeipenes Tautas nams saskaņā ar noslēgto sadarbības līgumu ticis pie vēl 6 jauniem mākslas darbiem, kas tapuši šī plenēra laikā. Bet vai šos darbus ieraudzīs arī citi ķeipenieši, ne tikai tie, kas bija atnākuši uz plenēra noslēguma pasākumu?

Jau 2008. g. augusta „Ķeipenes Vēstnesī” uzdevu Tautas nama vadītājai I. Daugavietei jautājumu, kad ķeipenieši tautas namā varēs redzēt 2008. gada plenērā tapušo darbu izstādi. Toreiz Inese aizbildinājās ar līdzekļu trūkumu un so-

līja, līdzko līdzekļi būs, gleznas ierāmēt un izstādīt.

Pagājuši 3 gadi, bet tā arī gleznas nav ierāmētas un plašākai publikai parādītas. Vai tāds pats liktenis sagaida arī tikko tapušās gleznas? – vaicāju Inesei. Un atkal tā pati atbilde – nav naudas. Taču, cik īsti liela summa nepieciešama gleznu

Vai gan šim vīrietim ar akordeonu un sērīgo skatienu ir liela saistība ar to Andri Upenieku, ko pazīstam mēs un kas pamanījies paņemt pie rokas mākslinieci Vitu Beikerti zemāk redzamajā attēlā?

Andris Upenieks un māksliniece Vita Beikerte.

un akvareļu ierāmēšanai, Inese nav noskaidrojusi, ko solījās izdarīt.

Ceru, ka pagasta pārvalde tomēr atradīs līdzekļus šim mērķim. Iedomājos, ka būtu brīnišķīgi apvienot plenēru laikā tapušo darbu izstādes atklāšanu tautas namā ar krāšņo ziedu - dāliju izstādi. Ķeipeniešu dārzos šogad dālijas zied tik neprātīgi skaisti.

Inese, lai Tev izdodas ķeipeniešiem sagādāt skaistus mirkļus rudenī! Dzīvē (un it sevišķi Ķeipenē) šādu brīžu pietrūkst.

B. Mietule

Ķeipenes pagasta pārvaldes lēmumu apskats

Š.g. augustā Ķeipenes pagasta pārvaldes vadītājs V. Sirsonis pieņēmis šādus lēmumus:

- par adreses "Lodziņi 1", Ķeipenes pag., Ogres nov., likvidāciju;
- par dzīvojamās platības - telpas Nr.3 un koplietošanas telpu domājamās daļas kopējā dzīvoklī "Atmodas"-15 izīrēšanu uz 2 nedēļām Ķeipenes pagastā strādājošajam J. Avotiņam;
- par nosaukuma "Laukarāji" piešķiršanu no nekustamā īpašuma "Katrīnkals" atdalāmajam zemes gabalam;
- par nosaukuma "Sermuļi" piešķiršanu no nekustamā īpašuma "Dzelmes" atdalāmajam zemes gabalam;
- par dzīvojamās telpas īres līguma pagarināšanu ar īrnieci S. Skačkovu līdz 2013. g. 10. jūlijam;
- par dzīvojamās telpas īres līguma pagarināšanu ar īrnieci S. Borisu līdz 2011. g. 15. novembrim;
- par dzīvojamās platības "Jaundiedziņš"-5 izīrēšanu līdz 2012.g. 25. augustam S. Bremšmitei;
- par dzīvojamās telpas īres līguma pagarināšanu ar īrnieci B. Jurku līdz 2012.g. 31. augustam;
- par dzīvojamās telpas īres līguma pagarināšanu ar īrnieku J. Jefremovu līdz 2012. g.31.augustam;
- par vienota nosaukuma "Kārkli" piešķiršanu zemes gabalam "Ziķeri", kas kadastra līmenī atdalīts no nekustamā īpašuma "Kārkli".

B. Mietule

Jūs jautājat

Lūdzu paskaidrot vienu lietu: kāpēc pašvaldības ceļos ir iekļauti, piemēram, ceļi no valsts autoceļa Rīga – Ērgļi līdz Kanciņu mājai un līdz Priežkalnu mājai, kā arī ceļš no pašvaldības ceļa līdz Mūrnieku mājai, bet nav iekļauts ceļš no valsts autoceļa Rīga – Ērgļi līdz Dalbju mājai un ceļš no pašvaldības ceļa līdz Margu mājai. Visi šie nosauktie ceļi pēc savas funkcijas un statusa neatšķiras, tāpēc nav skaidrs, kāpēc tā ir. Uzskatu, ka tas nav taisnīgi, ka vienas lauku mājas ceļu ziemā atīra no sniega par velti, bet par otras tādas pašas lauku mājas ceļa atīrīšanu no sniega jāmaksā.

- Saskaņā ar likumu „Par autoceļiem” Latvijas autoceļi iedalāmi: valsts autoceļos, pašvaldību ceļos, komersantu ceļos, māju ceļos.

Jāpiekrīt, ka visi minētie ceļi pēc savas būtības atbilst māju ceļiem, jo tie nesavieno citus augstāka līmeņa ceļus, bet ved no kāda lielāka ceļa (no valsts autoceļa vai pašvaldības autoceļa) uz māju.

Tikai gagānu karu laikā kliņģeri krīt no debesīm

Augustā ķeipeniešu pastkastītēs nonāca vēstules, kuras iesākās ar vārdiem: „Lūdzu, dziļi ievēlciēt elpu, pirms lasīsiet šo vēstuli, jo tik labas ziņas kā šīs katru dienu negadās saņemt!” Jau nākamajā teikumā paskaidrots iemesls, kādēļ cilvēks ir uzrunāts, - viņam esot iespēja kļūt par lielās 20 000 latu vērtās balvas ieguvēju.

Saņemot šādu vēstuli, iespējamās divas reakcijas: sajūsma vai noliegums. Man šo vēstuli parādīja Leons Žuža – Farnasts, kurš bija pārliecināts, ka viņam šo vēstuli atsūtījuši blēži un krāpnieki. Apsolījos apskatīties internetā, vai tur nav nekas rakstīts par šādām vēstulēm.

Ko es uzzināju internetā? Ar vēstuļu starpniecību SIA „RD BALTIC” sadarbībā ar apgādu „Jumava”, izdevniecību „Reader’s Digest” un VAS „Latvijas Pasts” īsteno loteriju, kas nodēvēta par spēli Grand Prix # 2. Lai piedalītos spēlē, nav obligāti jāiegādājas grāmatu vai citas preces – tā izlasīju spēles organizētāju mājaslapā. Iegādāties grāmatas tomēr spēles dalībniekiem piedāvā, bet cilvēks var izvēlēties, vai viņš to grib vai nē.

Taču lai piedalītos atsevišķā preču loterijā, kurā iespējams laimēt Speciālbalvu – automašīnu Škoda Yeti 9895,48 latu vērtībā, jau ir obligāti jāiegādājas vismaz

viena no SIA „RD BALTIC” pa pastu tirgotajām grāmatām: „Pusstunda virtuvē”, „Veselīga uztura rokasgrāmata”, „1000 dabas brīnumu”, „Parastu lietu neparasts pielietojums”. Vienas grāmatas cena 19,90 lati + 2,20 lati piegādes cena.

Nekādas krāpniecības šajā spēlē un loterijā nav: viss ir likumīgi - atļauju loterijas organizēšanai firma ir izņēmusi. Bet, protams, visā šajā nav arī nekādas labdarības un brīnuma, kas negaidīti nāk. Šī spēle un loterija ir veids, kā reklamēt un, galvenais, pārdod preces.

Vai piedalīties loterijā par speciālbalvu, nopērkot grāmatu, - tas nu katram jāizlemj pašam. Ja nepiedalīsieties, tad nekad nevinēsiet. Bet, ja piedalīsieties, tad ņemiet vērā, ka lielo balvu saņems tikai viens loterijas dalībnieks. Un kā rakstīts *Speciālbalvas preču loterijas noteikumos*, tad kopumā paredzams, ka loterijas norises laikā varētu tikt nopirktas 20 000 preces, tātad piedalīsies ap 20 000 dalībnieku, no kuriem viens būs tas laimīgais, kas tiks pie jaunas mašīnas.

Lēmumu pieņemiet paši. Bet atcerieties latviešu tautas pasaku par gagānu kariem: tikai gagānu karu laikā kliņģeri par baltu velti krīt no debesīm!

B. Mietule

Kāpēc ir noticis tā, ka ceļš uz *Kanciņiem*, *Priežkalnu* un *Mūrniekiem* ir pašvaldības ceļš, bet ceļš uz *Dalbjiem* un *Margām* nav, nevaru komentēt, jo pirmo pašvaldības ceļu sarakstu sagatavoja un apstiprināja toreizējā Ķeipenes pagasta padomes priekšsēdētāja J. Korsaka. Atbilde būtu jāprasa viņai.

Kad es 2001. gadā sāku strādāt par pagasta padomes priekšsēdētāju, pašvaldības ceļu saraksts jau bija apstiprināts un spēkā esošs. Šo 10 gadu laikā, kopš es strādāju par pagasta padomes priekšsēdētāju un tagad par pārvaldes vadītāju, vienīgā izmaiņa, kas veicta pašvaldības ceļu sarakstā, ir tā, ka no saraksta, pamatojoties uz zemju īpašnieku vēlmi, izslēgti ceļš A/C Rīga-Ērgļi – Lodziņi. Šis autoceļš, kas pēc savas būtības atbilda pašvaldības ceļa statusam, atradās uz 8 fiziskām personām piederošām zemēm.

Iespējams, ka nākotnē pašvaldības ceļu saraksts būs jāpārskata. Pašlaik naudas trūkuma dēļ pašvaldības ceļi zemesgrāmatā uz pašvaldības vārda nav reģistrēti. Pagaidām vēl no VAS „Latvijas Valsts Ceļi” nav izskanējusi strikta prasība sakārtot pašvaldības ceļu īpašuma tiesības.

Saskaņā ar likumu „Par autoceļiem” pašvaldību ceļi un to zemes, tai skaitā ceļu zemes nodalījuma joslas, ir pašvaldības īpašums, bet māju ceļi un to zemes ir fizisko personu īpašumi. Pienākot brīdim, kad visiem pašvaldības autoceļiem obligāti būs jābūt uzmērītiem un iereģistrētiem zemesgrāmatā, no pašvaldības autoceļu

saraksta tiks izslēgti autoceļi, kas atrodas uz fiziskām personām piederošas zemes.

Tādā gadījumā no pašvaldības autoceļiem nāksies izslēgt arī iepriekš minētos 3 ceļus uz mājām *Kanciņi*, *Priežkalns* un *Mūrnieki*. Šie ceļi zemesgrāmatā ir ierakstīti kā servitūta ceļi, bet tie atrodas uz fiziskām personām piederošas zemes.

Diemžēl tas, ka zemes reformas laikā zemi zem autoceļa, kas pēc statusa atbilst pašvaldības ceļam, piešķirta un iemērīja fiziskām personām, kuru zemes atrodas autoceļam vienā vai otrā pusē, vai arī abās pusēs, pamatojoties varbūt uz to, ka zemes uzmērīšana izmaksās lētāk, jo īpašums netiks sadalīts ar ceļu divos zemes gabalos, faktiski bija nopietna kļūda. Galu galā cilvēks, kuram iemērīja šo ceļu zemi un kas tajā brīdī priecājās par ietaupījumiem līdzekļiem par mērīšanu, beigu beigās izrādīsies zaudētājs, jo ceļa uzturēšana nav lēta lieta.

Bet pagaidām nav pamata uztraukumam – līdzšinējais pašvaldības autoceļu saraksts vēl joprojām ir spēkā, un ceļi, kas ir šajā sarakstā, tiks uzturēti kārtībā, cik to atļauj trūcīgais ceļu fonda budžets, un no tiem ziemā atīrīs sniegu. Bet ceļus uz *Dalbjiem* un *Margām* diemžēl pašvaldības ceļos iekļaut nav iespējams, un šo māju ceļu īpašniekiem ziemā sniegs būs vai nu pašiem jātīra vai arī kādam jāmaksā par sniega tīrīšanu.

V. Sirsonis

.... un pamosties
un veselībā kā ezerā ar sidraba
maliņu plunčāties plunčāties braši
un smaidi kā ronis ūdenī plunčājas.

....
un pamosties
un atvērt sevi kā logu visiem
sirmajiem vējiem vējiem kuri pūš no
visām četrām debesu pusēm
uzreiz

un pamosties
un pakacēt ar plaukstu saules zaķēna
saules stirnēna saules lācēna siltos
purniņus un skaņi
pasmaidīt (Aivars Neibarts)

**Saulaini sveicieni jubilejās
visiem augusta jubilāriem!**

Smaidiet, un labi būs!

SLUDINĀJUMI

Pārdodu kartupeļus
par 20 santīmiem
kilogramā. Zvanīt –
tāl. Nr. 29133293.

Š.g. septembrī tiek organizēta pagas-
ta pensionāru ekskursija uz Skrīveru
gotiņu ražotni un uz Aizkraukli.
Interesentus lūdzam zvanīt **Dainai, tālr.
Nr. 28394558.**

Mūžībā aizgājuši

*Sedziet mani, ziedu viļņi,
lešūpojiēt mūžībā!
Sarkanzilā viršu jūrā
Aizpeld mana vasara...*

04. augustā 70 gadu vecumā
aizsaulē aizgājis

Jānis Fišers.

24. augustā 71 gada vecumā
aizsaulē aizgājis

**Andris
Jankovičs.**

Stārķa ziņas

*Ābolu laiks
atnāca apaļš.
Apaļi deviņi
mēneši
apriņķa,
Aiju dziesma
ap ābeli
locījās*

*Aizkustinoši lokana.
Dārzā rasā āboli krīt.
Šūpulī bērniņš čuč.*

*Un uz manas gurušās pieres buča.
(I.Binde)*

Sirsnīgi sveicam

Daigu un Jāni Kļaviņus ar

meitiņas **Martas** piedzimšanu!
Meitiņa piedzimusi š.g. 20. augustā.
Martiņai – augt lielai, būt veselīgai
un skaistai un smelties sauli un
siltumu no šīs vasaras pēdējām
dienām, bet visvairāk šo siltumu
un maigumu rast vecāku rūpēs un
mīlestībā!

MADLIENAS

BŪVVALDE INFORMĒ

2011. g. jūlijā saņemts viens būvniec-
cības iesniegums – uzskaites karte
būvniecībai Ķeipenes pagastā: **25. jūlijā
no Rolanda Augšpula** dīķa būvniecībai
nekustamajā īpašumā „Ārtači”.

Būvvaldes lēmums– atbalstīt būvniec-
cības ieceri un izsniegt plānošanas un
arhitektūras uzdevumu.

Mācieties lasīt!

„Ķeipenes Vēstneša” iepriekšējā numu-
rā bija publicēta informācija par to, ka
Ķeipenes pamatskolas skolēni tikuši
pie jauna oranža skolas autobusa, kas
iegādāts sociālā drošības tīkla projekta
ietvaros.

Pēc šīs informācijas izlasīšanas dažs
labs ķeipenietis esot bijis pārsteigts
par autobusa cenu un uzdevis autobusa
vadītājam Didzim Ošeniekam jautājumu,
vai tad šis autobuss esot apzeltīts, ka
tik dārgi maksājot. Tā kā, iespējams,
jautājuma uzdevējs nav vienīgais, kas
sapratis, ka viens skolēnu autobuss
maksā vairāk nekā 190 tūkstošus latu,
tad vēlreiz atgriezies pie skolas autobusa
tēmas.

*un kas man ko var padarīt?
es dziļi sevī dziedu
kā gliemezis kas apkampis
ir raibu pupas ziedu*

*es lepmi
ragus
izsliešu
ar muti itin
drošu
to ziediņu
es bučošu
un citam
neatdošu*

*un kas
man ko var*

padarīt?

šobrīd neko var būt ka rīt

/Knuts Skujenieks/

**Sirsnīgi sveicieni apaļajās
dzīves gadu jubilejās**

**Jānim Ekkertam,
kam 10. augustā palika 80 gadi, un**

**Imantam Jēcim,
kam 80 gadi palika 20. augustā!**

Atcerieties britu sakāmvārdu, ka
viens grams jautrības vairāk vērts
nekā desmit kilogramu nopūtu, un
nezaudējiet humora dzirksti un
dzīvotprieku par spīti vecuma kaitēm
un dzīves likstām!

Ko te var atbildēt? Ogres novada
pašvaldības īpašumā esošā autobusa
Volkswagen Crafter, ko Ogres novada
pašvaldība nodeva lietošanā Ķeipenes
pagasta pārvaldei, vērtība ir **33756,69
lati (trīsdesmit trīs tūkstoši septiņi
simti piecdesmit seši lati 69 santīmi).**

Summa Ls 194 444, kas bija minēta
iepriekšējā laikraksta numurā rakstā
„Ķeipenes pamatskolas skolēni arī varēs
vizināties jaunā autobusā”, ir **kopējā
summa, kas iztērēta piecu skolēnu
autobusu iegādei.** Par to, ka Ogres
novada pašvaldība saņēmusi 5 skolēnu
autobusus, no kuriem viens piešķirts arī
Ķeipenei, bija lasāms raksta sākumā.
Raksta noslēgumā bija minēta visu piecu
autobusu iegādei iztērētā summa. Citēju:
„Kopējā summa skolēnu autobusu
iegādei ir Ls 194 444.”

Nav nekādas drukas kļūdas, tikai
jāmācās uzmanīgi lasīt un izprast izlasī-
to!

B. Mīetule