

Suntažnieks

SUNTAŽU PAGASTA LAIKRAKSTS

Nr. 10 (306)

Ceturtdiena, 2019. gada 31. oktobris

- Projektu konkurss "Veidojam vidi ap mums Ogres novadā"

ŠAJĀ NUMURĀ:

- Skolas ziņas

- Pirmie uzvārdi Suntažos 1834. gada Dvēseļu revīzijas dokumentos

- Kultūras namā novembrī

Foto no Suniņu arhīva

*Acis darba izbijās,
Rokas darba nebijās.
Rokas darba nebijās,
Zinājās padarot.*

PROJEKTU KONKURSS "VEIDOJAM VIDI AP MUMS OGRES NOVADĀ"

Vides objekts "SAULES KOKS"

Veiksmīgi noslēgts Ogres novada pašvaldības projekta konkurss "Veidojam vidi ap mums Ogres novadā". Projekta ietvaros pie Suntažu pamatskolas – rehabilitācijas centra ir izveidots un uzstādīts koka vides objekts "Sauls koks", latvju zīme, kura veic estētiski dekoratīvu funkciju.

Lai realizētu ideju, izveidotu skici, iedvesmu un paraugus sāku meklēt un pētīt latviešu etnogrāfijā.

Sauls koks kā zīme uzrunāja ar savu simbolisko nozīmi un vēstījumu. Šī zīme simbolizē vērtus starp veco un jauno, sargā, stiprina un veicina labklājību. Zīmes klātbūtne atvairā problēmas un pasargā no depresijas. Tā kā skola ir lielu pārmaiņu priekšā, sajūtu, ka mums šeit - "kalnā", tādā "Sauls koks" ir nepieciešams.

Kādam varbūt šķitīs: ir jau redzēts, nekā jauna! Tas tā ir, jo etnogrāfiskās zīmes ir redzamas un tiek plaši lietotas visā pasaulē, tās nepieder tikai mums vai kaimiņam. Mēs dalāmies, paņemam to, kas mums nepieciešams, pieliekam kaut ko no sevis, piešķiram savu formu un krāsu, iedzīvinām to, kas ir paša veidots un izauklēts. Līdzīgi kā ar cimdū un zeķu tautiskajiem rakstiem, kuri ceļo no sētas uz sētu.

Darbojoties pie projekta, sākumā daudzu ideju praktiskā realizācija bija neskaidra - domas dalījās par krāsu, par vietu, formu un izmēru. Bet, kas meklē - tas atrod.

Tā pilnīgi nejauši grāmatu plauktā tiek uzīta grāmata "Latviešu lietišķā daiļrade" (izdevniecība: Latviešu daiļamatniecības savienība. ASV. 1990.gads) un atrastas atbildes. Latvju dainās arī "Ik rītiņu Saule leca sarkanāi kociņā". Jā, tas ir tas teiksmām apvītais Sauls koks! Tas dainās ir apdziedāts līdzās ozolam, liepai, vītolam un bērzam.

Visu šo apkopojot, mums ir tapis teiksmainais Sauls koks karmīnsarkanā krāsā, novietots blakus bērzam, un tā kuplajos zaros varam saskatīt visu izplatījumu un debess spīdekļu zīmju sa-

Foto Andris Linde

Prieks par veikumu

kopojumu.

Uzstādītās koka zīmes augstums ir 3m, platums - 3,2m (labi saskatāms gan no lielceļa, gan no skolas puses), izgatavots no izturīga koka, uzstādīts uz betona stiprinājuma, pārklāts ar videi draudzīgu un koku aizsargājošu krāsu. Vides objektu papildina puķu dobes, kas ir iekārtotas atbilstoši gadalaikiem, saules ritējumam dabā.

Lai projekts tiktu realizēts, tajā piedalījās un palīdzīgu roku sniedza daudz atsaucīgu cilvēku un uzņēmumu. Paldies sakām Suntažu pagasta pārvaldes vadītājam Valdim Ancānam, SIA "Upeslīči", SIA „Būvuzņēmums NR”, SIA "Jauda koks", Armandam Andževam, Jānim Knutovam, Marijai Grauzei, Aijai Venškevicai, Andrim Lindem, iniciatīvas grupai - Aelītai Niedrītei, Evijai Sondorei, Dzintrai Muižniecei, Lienei Palkavniecei-Pastarei, folkloras kopai "Saule" un citiem labas gribas cilvēkiem.

Projekta koordinatore Inese Birža

Maiņas punkta izveide Suntažu vidusskolā

Mazliet no vēstures jeb kāpēc tas sākās.

"Bērni Ziemassvētku pasākumā būs sniegbaltie eņģeļi!" paziņoja bērnu dārza audzinātāja. Forši, ja tev ir meitene, uzvelc baltu kleitu un lieta darīta! Bet vai kāds ir pamēģinājis ziemā atrast baltas bikses puikam? Pat vienkārši baltu, bez zīmējumiem apdrukātu zeķīšu atrašana dažkārt izvērsās par īstu izaicinājumu. Baltas bikses jau ir nākošais, gandrīz nesasniedzamais līmenis. Vēl ir forši, ja māki šūt, tev ir šujmašīna, attiecīgais audums, idejas prasmes un laiks. Taču, jā tā visa nav, tad bērna sagērbšana par lāci, zaķi, peli vai vienalga ko citu daļai vecāku ir grūtāka nekā palīdzība matemātikas mājasdarbā. Mani meklējumi aizveda līdz T/C Alfa, satiekot tikpat noskrējušos mammu, kura arī meklēja kaut ko baltu. Un mūsu bērni beigās bija skaisti, sniegbalti eņģeļi, bet ar lielām grūtībām atrastās baltās bikses un internetā pasūtītie eņģeļa spārni iegulās skapī pie peles ausīm, raganas kleitas un Minnijas kostīma. Tematiskās bērnu ballītes mūsu ģimenē notiek laiku pa laikam, bet ko ar visu masku kalnu darīt pēc tam? Izvest žēl, ja nu tomēr noder. Tā dzima ideja, ka būtu labi, ja būtu vieta, kur visas skolas un privātajiem pasākumiem izmantotās maskas nodot, lai tās noderētu citiem, rīkojot dažādus maskošanās pasākumus. Un kāpēc tikai maskas? Varbūt arī dejošanas apavus, specializētos sporta apavus.

Nākamais solis - atrast telpu un to iekārtot.

Skola tika atzīta par labāko vietu, kur šādu telpu ierīkot, jo skolā darbojas gan dramatiskais kolektīvs, gan klases gatavo savus Ziemassvētku vai citus tematiskos priekšnesumus, tādējādi nekur tālu nebūtu jāmeklē vajadzīgās lietas. Iepazīstinot ar ideju skolas vadību, tika piedāvāta telpa Suntažu pils pagrabstāvā. Tika sagatavots projekta pieteikums "Maiņas punkta izveide Suntažu vidusskolā" Ogres novada finansētajam projektu konkursam "Veidojam vidi ap mums Ogres novadā". Projekts guva apstiprinājumu, kā rezultātā tika izremontēta Suntažu pils pagrabtelpa. Projektam tika piešķirts finansējums celtniecības materiālu iegādei un mēbeļu iegādei, taču pats remonts bija jāveic bez atlīdzības.

Taču arvārdu "remonts" pateikts ir pavisam maz. Patiesībā tas nozīmēja fiziski smagu un laikietilpīgu darbu brīvdienu un darba dienu vakaros. Telpā tika demontēta vecā krāsns un grīda, no sienām nokasīti kilogramiem vecā apmetuma un ļoti pamazām, no nolupušas pagrabtelpas, šī vieta pārvērtās par telpu, kāda tā ir tagad, par ko īpaši lielu paldies jāsaka Atim Kārklīnam, Didzim Kārklīnam, Oskaram Strazdiņam un Dāvim Eglītim, kas uz saviem pleciem vārda tiešajā nozīmē iznesa visu remonta smagumu.

Telpa labiekārtota ar mērķi radīt vietu, kur bezmaksas iespējams nodot dažāda veida maskas, dejošanas českas, svinīgo apģērbu, speciālos sporta apavus (buces, hokeja slidās) un citas ārpusklases aktivitātēm noderīgas lietas. Lietu nodošana tiek

PROJEKTU KONKURSS "VEIDOJAM VIDI AP MUMS OGRES NOVADĀ"

organizēta bezatlīdzības veidā - par atnesto mantu atlīdzību nesaņem. Maiņas punktā saņemtās lietas varēs izmantot ikviens, kam pēc tām radīsies nepieciešamība. Maiņas punkta darbības princips līdzīgs, kā bibliotēkā - lietas tiek izsniegtas uz noteiktu laiku. Pēc to lietošanas, tās jāatgriež labā stāvoklī.

Kā tas darbosies dzīvē.

Ja tu gribi lietu nodot, to var izdarīt Suntažu pils 1.stāvā, vērsoties pirmsskolas 5.gadīgo vai 6.gadīgo bērnu grupās pie grupu audzinātājiem. Tiks uzstādīta lietu nodošanas kaste, kā arī būs speciāla lapa, kurā būs jānorāda neliela informācija par nododamajām lietām - ko nodod, un kas nodod. Lietas varēs nodot arī anonīmi, tad būs jāaizpilda informācija tikai par nododamajām lietām. Kaste tiks iztukšota ne retāk kā reizi nedēļā, lietas tiks reģistrētas un izkārtotas maiņas punktā un būs pieejamas jebkurai interesentam. Audzinātājas parādīs, kur kas jānoliek, bet lūdzu, ievērot, ka plkst. 9:00 sākas nodarbības un līdz to beigām nebūtu vēlams traucēt mācību procesu. Ar pilniem maiņas telpas noteikumiem būs iespējams iepazīties pie lietu nodošanas. Vēl būs iespēja lietas nodot, sazinoties ar mani - šī projekta koordinatori, Elītu Kārklīņu.

Maiņas punkta darbības organizēšana notiek brīvprātīgā veidā. Iesaistītās personas par to atlīdzību nesaņem, tāpēc priecāsimies par brīvprātīgajiem palīgiem lietu nodošanas laikā. Tie varētu būt pārstāvji no bērnu vecāku puses, kas katrā klasē uzņemtos lietu savākšanu. Tie varētu būt arī aktīvākie vecāko klašu audzēkņi. Iespējams, arī kāda privāta vai pašvaldības iestāde savās telpās var nodrošināt īslaicīgu lietu saņemšanu no saviem darbiniekiem un/vai klientiem un pēc tam tās nogādāt maiņas

punktā. Jebkurā gadījumā pirms tam jāsaazinās ar šī projekta koordinatori.

Nemot vērā, ka maiņas punktam nav noteikta darba laika, maiņas punktā pieejamās lietas varēs aplūkot un saņemt tikai pēc pieprasījuma. Ja klasē būs klases pasākums, kurā nepieciešamas maskas, klases audzinātājs vai par pasākuma īstenošanu atbildīgā cita persona vērsas pie maiņas punkta koordinatora, vienojas par maiņas punkta apmeklējuma laiku, paņem nepieciešamās lietas, par to izdarot attiecīgu atzīmi lietu izsniegšanas žurnālā. Pēc noteiktā laika lietas jāatgriež maiņas punktā. Lietas var saņemt arī individuāli, tāpat vienojoties par maiņas punkta apmeklējuma laiku ar projekta koordinatoru. Lai nebūtu tikai jāzīlē un jāmin, kas maiņas punktā atrodams, laiku pa laikam sociālajos tīklos tiks publicēts īss kopsavilkums par pieejamajām lietām.

Ko tad var nest uz maiņas punktu?

1. Maskas (pilnas komplektācijas) vai daļējas (piemēram, tikai cepure, astes, sejas maska, bārda, stilizētas brilles utt.);
2. Dejošanas českas;
3. Svinīgo apģērbus (baltie krekli, uzvalka bikses vai pilns uzvalka komplekts zēniem, svētku kleitas, svārki, blūzes meitenēm);
4. Speciālie sporta apavi (futbola buces- āra un iekšas, slidas).
5. U.c. ar tiešo mācību procesu nesaistītas, bet ārpusklases aktivitātēm noderīgas lietas, ko var uzvilkt mugurā vai kājās.

Lietām jābūt tīrām, nesaplēstām.

Koordinatorē Elīta Kārklīņa, t.26469854

Ziemas prieki pasta kalniņā

Pasta kalniņš daudziem suntažniekiem ir nezināma vieta, jo nekur kartē tādu vietu Suntažos neatrast, taču tikpat daudziem tās ir jaukākas bērniņas atmiņas par ziemas priekiem un dauzīšanos. Tā ir vieta, kas savu vietvārdu ieguvusi, jo vārda tiešākajā nozīmē atrodas aiz Pasta. Taču ziemas priekiem ar katru gadu šī vieta palika aizvien nepiemērotāka. Uz kalna augošie koki pamazām izgāzās ar visām saknēm, kalna apakša aizvien vairāk pārpurvojās, nemaz neradot vēlmi ziemā šo vietu izmantot braucienam ar ragavām. Ja sanāca iet garām kalniņam, laiku pa laikam prātā ienāca doma, ka būtu labi to visu sakopt, dot iespēju arī saviem bērniem izbaudīt ziemas priekus ikdienā tepat uz vietas. Izrādījās, ka līdzīga doma pa galvu "maisījies" arī citiem, tāpēc kopā apvienojot spēkus, tika sagatavots projekta pieteikums "Ziemas prieki Pasta kalniņā" Ogres novada finansētajam projektu konkursam "Veidojam vidi ap mums Ogres novadā". Arī šis projekta pieteikums guva atbalstu, līdz ar to darbi Pasta kalniņā varēja sākties.

Pirmās talkas ietvaros projekta darba grupa paveica milzīgu darbu, lai visu kalna pakāji attīrītu no krūmu un koku apauguma, tai skaitā novāktu kritušos kokus. Darbs kalna apakšā bija visgrūtākais, jo kājas stīga purvainajā ūdenī, un, lai no šīs mitraines izvilkto nozāģētos kokus, krūmus un kritālas, nācās krietni nopūlēties. Tā kā projektā paredzēto darbu plānā bija arī ūdens noteces vietas attīrīšana un šo darbu saviem spēkiem nebija iespējams paveikt, darbu veikšanai tika piesaistīts ekskavators. Visu dienu cītīgi strādājot un attīrot dabīgo avotiņa tecējuma vietu, izdevās panākt, ka ūdens tiek novadīts uz upi. Veicot mērījumus,

tika konstatēts, ka pie upes grāvi nāksies būtiski padziļināt, bet kalna lejā iespējams salīdzinoši sekls ūdens noteces padziļinājums, lai nodrošinātu ūdens novadīšanu uz upi. Sākotnēji cerētā, pilnīga kalna apakšas nosusināšana neizdevās, taču arī tas, ka turpmāk ūdens no strautiņa netraucēti plūdis uz upi, samazinās ūdens uzkrāšanos kalna lejpusē.

Tā kā ziemas vētrās koki kalnā bija izrauti ar visām saknēm, šo postījumu novēršanai tika piesaistīta smagā tehnika, koku saknes tika ieraktas zemē un zeme izlīdzināta. Par šo darbu finansēšanu lielā mērā jāpateicas pagasta pārvaldei, kas apmaksāja minēto darbu veikšanu. Kalnā ir iesēts zālājs, kurš šogad gan vēl nav paspējis uzdīgt.

Kalna vienā malā izveidota uzkāpšanas vieta, lai arī pašiem mazākajiem kalna izmantotājiem saviem spēkiem būtu iespējams uzkāpt kalnā.

Papildus kalna virsotnē ir uzstādīti 3 soliņi un informatīvā plāksne - sludinājumu dēlis, kuru ziemā aicinām izmantot ikvienu, kurš vēlas dāvināt, pārdot vai mainīt ziemas aktivitāšu inventāru. Pārējos gadalaikos tur drīkst novietot arī tādus sludinājumus, kas nav saistīti ar ziemas aktivitātēm.

Soliņi izvietoti, jo ziemā, ja laika apstākļi ļauj, ir brīnišķīgi pasākumi, kā vispasaules sniega diena, meteņu diena utt., kad kalnu var izmantot kā pulcēšanās un svētku svinēšanas vietu.

Mūsu darbošanos pamanīja diezgan daudzi, vieni tikai noskatījās, citi savukārt pienāca klāt un aprunājās, atcerējās savu bērniņas laiku, kas pavadīts uz šī kalna, taču vislakoniskākie bija divi puikas, citējot viņu vārdiem: "Būs kruta!". Vai tā patiešām būs, to mēs vēl tikai redzēsim. Līdz ar pirmo īsto sniegu gaidīsim kalnā ģimenes ar bērniem, lai izmēģinātu dzīvē, kā mums izde-

PROJEKTU KONKURSS "VEIDOJAM VIDI AP MUMS OGRES NOVADĀ"

vies izveidot trases, kāpnītes un lai vienotos par kopīgi paveicamo turpmākajiem kalna un apkārtējās vides uzlabošanas pasākumiem. Visbeidzot- tieši tāpat kā ziemā mētājamies ar sniega pilkām, projekta darba grupa met tev izaicinājumu - ja vari vai domā, ka varēji to paveikt labāk, atnāc uz nākamo talku ar darba rīkiem un parādi, ka vari vai kā vajag! Mums noderēs katras darba rokas un visas idejas, lai padarītu vidi ap mums skaistāku. Un arī grava līdz upei nesakopsies sēžot un plāpājot, ko vajag izdarīt, bet tikai pieceļoties un to izdarot!!! Šī projekta īstenošanā visaktīvāk iesaistījās mājas "Rieksti" iedzīvotāji, gan esot darba grupas sastāvā, gan atsau-

coties aicinājumiem palīdzēt projekta īstenošanā. Paldies visiem, kas veltīja savu brīvo laiku, sakopjot mazu stūrīti no visiem plašajiem Suntažiem! Paldies Guntai Gipterei, kas ne tikai atsaucās aicinājumam uz katru darāmo darbu šajā projektā, bet arī viena no pirmajām pārveidēja savu skapi un papildināja maiņas punktu ar savām maskām.

Lai vietējā Gaiziņkalnā (arī tādu apzīmējumu Pasta kalniņam mēs dzirdējām) ziemā valda prieks, jautrība un draudzība! Uz tikšanos kalnā,

Projekta darba grupas vārdā projekta koordinatore Elita Kārklīņa

Sportošanas prieks

Turpinot iesāktos darbus sporta laukuma labiekārtošanā, Suntažu vidusskolas vecāku atbalsta biedrība šogad jau trešo reizi sekmīgi startēja Ogres novada pašvaldības finansētajā projektu konkursā. Pagājušajā gadā sporta laukumā tika uzstādīti āra trenāžieri, kas pieejami ikvienam pagasta interesentam. Lai sporta laukuma vidi padarītu estētiski pievilcīgāku, šajā gadā projekta ietvaros tika veikti sekojoši darbi: volejbola laukuma atjaunošana (smilšu izlīdzināšana); esošo vingrošanas elementu krāsošana; futbola vārtu tīklu nomaiņa; jauno vingrošanas elementu uzstādīšana; soliņa uzstādīšana. Visi darbi tika veikti pašu spēkiem, tāpēc aktīvie projekta realizācijā darbojošies vecāki saka milzīgu paldies vidusskolas darbiniekiem un personīgi Armandam Andževam un sporta

skolotājam Rihardam Bondarenko par ieinteresētību un atbalstu darbu veikšanā.

Projekta rezultātā Suntažu vidusskolas sporta laukumā tika nokrāsoti esošie vingrošanas rīki, uzlikti jauni tīkli futbola vārtiem, atjaunots volejbola laukums, uzstādīti vairāki jauni vingrošanas rīki (līdzsvara balķis, līdzsvara bluķi), kā arī uzstādīts soliņš blakus volejbola laukumam.

Projekta rezultātā tika turpināta Suntažu vidusskolas sporta laukuma labiekārtošana, padarot to modernāku, kā arī vizuāli sakoptāku. Suntažu pagasta iedzīvotājiem tagad ir pieejams drošāks, pilnvērtīgāks un vizuāli pievilcīgāks vingrošanas laukums. Tas tiek aktīvāk izmantots jau kopš pirmo uzlabojumu veikšanas.

Projekta koordinatore Ināra Melne

SKOLAS ZIŅAS

"Zinātnieku nakts 2019"

Jau 14. reizi visā Eiropā 27. septembrī tika aizvadīta Zinātnieku nakts. Arī mēs, Suntažu vidusskolas 8.-12. klases skolēni ar skolotājiem, devāmies uz Zinātnieku nakti, lai varētu izmantot iespēju ielūkoties interesantajā un aizraujošajā zinātnieka dzīvē un no jauna atklāt lietas, bez kurām ikdienas dzīve šodien vairs nav iedomājama un kuras ir pieejamas, pateicoties zinātnes sasniegumiem un inovācijām, jo šī gada tēma bija "Zinātne nākotnei".

Kā pirmais pieturas punkts mums bija Pārtikas drošības, dzīvnieku veselības un vides zinātniskajā institūtā "BIOR", kas šogad bija Zivju audzētavas "Tome" teritorijā, te mūs iepazīstināja ar mikotoksīniem, ar notekūdeņu attīrīšanu, rādīja dažādus ķīmijas eksperimentus, varējām iepazīties ar dažādiem parazītiem, kas mīt dzīvniekos, zivju attīstības ciklu, parādīja zivju audzēšanas vannas, kur varējām apskatīties arī zivju dažādas attīstības stadijas, kā atklājums bija stores, kuras izrādās ir ļoti sabiedriskas zivis, tad mūs iepazīstināja ar nākotnes pārtiku un pārtikas

drošības noteikumiem.

Kamēr devāmies uz nākamo vietu, jau iestājās tumsa, tāpēc, kad ieradāmies Nacionālajā botāniskajā dārzā Salaspilī, tur jau mūs sagaidīja izgaismots ceļš, kur interesenti sadalījās divās grupās: vieni, kas meklēja dažādus augus - lāpu gaismā, izpildot uzdevumus, varēja arī tikt pie vērtīgas dāvanaiņas, otra grupa devās dārza teritorijā uz "Sukulentu māju", kur varēja izbaudīt naksniģo augu maģiju.

Mūsu pēdējā apmeklējuma vieta šoreiz bija Latvijas universitātes Dabas un Zinātņu māja, kur katrs interesents varēja apstāties un iepazīties ar sev interesējošu piedāvājumu.

LU Dabas mājā varēja iepazīties ar krāsu veidošanas mehānismiem, aplūkot augus mikroskopā, noskaidrot sava iekšējā lībieša "alter ego", piedalīties viktorinā par radiāciju, uzzināt daudz ko jaunu par fosilijām, meža ogu izmantošanas iespējām un sabalansēta uztura un fizisko aktivitāšu nozīmi veselīgākai dzīvei, kā arī veikt kādu "melnās maģijas" eksperimentu.

Savukārt kaimiņos - Zinātņu mājā, varēja uzzināt, kā strādā 3D biodruka un kā radīt Sauli uz Zemes, dzirdēt, kā skan "Lāčplēsis" spēņu valodā, iesaistīties kosmosa izpētes darbnīcā un dzīvsudraba mērījumos, ieraudzīt neredzamas gaisa plūsmas ar žiletas asmeni, iepazīties ar dažādiem spīdošiem kristāliem un pārbaudīt, kurš spēcīgāks - cilvēks vai magnēts.

Prieks, ka šis pasākums ir pieejams katram, un kā katru gadu šo pasākumu grib apmeklēt daudzi skolēni, neskatoties uz to, ka tas ir brīvprātīgs un pēc stundām.

Ilona Kārklīņa, Suntažu vidusskolas bioloģijas un ķīmijas skolotāja

Foto Ilona Kārklīņa

Valodu nedēļa

Septembris jau vairāk nekā 50 gadus aicina svinēt dzejas dienas. Par to paldies septembrī dzimušajam lielākajam latviešu dzejniekam Rainim, kurš ar lepnumu teicis "Aiz manis stāv zvaigznes, ko tu man padarīsi!" Bet mēs varam būt lepnī, ka pie mūsu Latvijas dzejas debesīm mirdz tik daudz spožu zvaigžņu. Arī Suntažu vidusskolu šajā laikā piesātināja poētisma vilnis, kas ļāva ikvienam dzejas lasītājam atrast tajā patvērumu, iedvesmu vai jaunus atklājumus. Kā zināms, skolā tradicionāli tiek rīkotas mācību priekšmetu nedēļas. Septembris ir Valodu mēnesis, kad skandinām, rakstām, zīmējam, arī tulkojam dzeju.

Jau trešo gadu skolā iedibināta Dzejas lasījumu tradīcija, kad 9.-12. klašu skolēni pēc latviešu valodas skolotāju ieteikumiem izvēlas savu dzejoli no piedāvāto autoru klāsta un iepazīstina ar to skolasbiedrus. Šogad dzejas lasījumiem izvēlējamies Jāņa Petera, Annas Rancānes, Jāņa Baltvilka, Leona Brieža, Ulda Bērziņa, Andra Akmentiņa dzeju. Minētajiem autoriem šajā gadā tiek atzīmētas nozīmīgas dzīves jubilejas.

Pēc rūpīgas atlases un iepazīšanās izvēlētais dzejolis tiek uzrakstīts un ilustrēts, tad, protams, pienāca kārtā arī nolasīšanai. Dzejas lasījumi ir īpaši emocionāls pasākums, tam cenšamies radīt dzejisku atmosfēru - rudens ziedi, mūzika (paldies pasākuma skaņu meistarām Dāvidam no 9.b!), starojošas acis, arī dažas satrauktas sejas. Dzeju lasījām ne tikai latviešu valodā, skanēja lasījumi arī krievu un angļu valodā, tā dodot iespēju iepazīties ar cittaustu autoriem. Arī valodu skolotājas - Ira Andersone, Indra Puķe, Kristīne Zobena - uzstājās ar dzejas lasījumu par dzejas ābeli. Pēc skolēnu atzinuma "tas bija jauki, ka un kā skolotājas lasīja dzeju". Skolēnu izvēlētos un gaumīgi noformētos dzejoļus Valodu dienu noslēgumā varēja redzēt izstādē skolas 3. stāva gaitenī.

Vēl viens svarīgs brīdis dzejas lasītāju stāstā - neiztrūkstošais gājiens uz gaismas templi - bibliotēku. Suntažu vidusskolas bibliotēka nav tikai vieta, kur saņemt un atdot grāmatu. Nešauboties var teikt, ka bibliotekāre Valda Tuča zina visu savu lasītāju literāro gaumi, prot ieteikt, palīdz izvēlēties, organizē vērtīgus pasākumus gan skolēniem, gan pedagogiem, arī mudina visus

Dzejas lasījumi sākumskolā

iesaistīties makulatūras vākšanas akcijā. Valodu nedēļas laikā Valda bija organizējusi tikšanos ar dzejnieci un rakstniecei Ievu Samausku. Savdabīgā veidā Ieva Samauska iepazīstināja klātesošos ar saviem darbiem, iesaistot visus aktīvā dzejas radīšanas procesā.

Vēl jāatzīmē 10. un 12. klase pasākums iniciatīvas Latvijas skolas soma ietvaros - Imanta Ziedoņa muzejmājas Murjānos apmeklējums. Pēc skolēnu atzinuma, tā bija neparasta literatūras stunda, kur klātienē varēja baudīt iedvesmojošo Imanta Ziedoņa dzeju, arī aktīvi līdzdarboties aizraujošās nodarbībās. Kā atzina Sanija (10.kl.): "Tas bija labākais muzejs, kādu līdz šim esam apmeklējuši."

Ko Valodu dienās darīja pārējo klašu skolēni? Šeit kā atslēgvārdi kalpotu - #tradīcija un #radošums. 5. klase pirmo rudens salnu rītā devās uz skolas pagalmu, lai tur piedalītos akcijā "Dzeja uz asfalta". Piektklasnieku pulks skolā šogad īpaši ražens, visi aktīvi, radoši, atsaucīgi. 6. klase šogad iesaistījās Vislatvijas dzejas dienu akcijā un veidoja emōji dzeju.

7. un 8. klase, kā tradicionāli ierasts, ar dzejas lasījumiem ciemojās pirmsskolas izglītības grupās, tur sastopot atsaucīgus klausītājus. Skolēni bija rūpīgi gatavojušies šiem lasījumiem, katrs lasītais dzejolis bija izveidots kā neliels iestudējums, aicinot uzmanīgos klausītājus iejusties dzejas tēlos.

Tā izskanējusi 2019. gada Valodu nedēļa. Bet jau tapušas jaunas iestrādes, iecerē, kuras radām, lai valodas apgūtu kompetenču izglītībā. Ir iecerēta dalība VBTAI rīkotajā konkursā "Dzīve manā telefonā", LNB konkursā "Skaļā lasīšana", Izteiksmīgās runas konkursā. Un, protams, gatavošanās Suntažu skolas 100gadei un jubilejas absolventu salidojumam.

Indra Puķe, Suntažu vidusskolas latviešu valodas un literatūras skolotāja

Rudens "Suntiņos"

2. oktobrī PII grupas Suntiņi devās vērot, pētīt, raut, nest, šķirot rudens veltes un nogādāt tās uzglabāšanai pagrabā. Ar rudens veltēm cienājām arī trušus un dejojām rudens talkas deju. 3. oktobrī grupiņās izgaršojām sarūpētās rudens veltes, spiežot sulas.

Suntiņu kolektīvs

Skolotāju diena

4. oktobrī atzīmējam Skolotāju dienu. Par skolotāju apsveikšanu bija atbildīga 12. klase. Šogad mazliet citādi atzīmējam šo dienu, proti, nevis no rīta, bet gan pēc stundām. Satikšanās vieta - skolas bibliotēka. Lai grūtāk būtu nojaušams svētku tusiņa virziens, aizsējam skolotājiem acis. Tikai uzticoties grupas vadītājam (skolēnam), bija iespējams nonākt gala mērķī. Skolotāji atklāja, ka aizsietas acis apdraud ikdienā pierasto kontroli pār visu un visiem. "Aklais" gājiens noslēdzās pils bēniņos, kur skolotājus gaidīja ro-

mantiska noskaņa, mūsu sarūpētas uzkodas un silta tēja. Sekoja darbs grupās, kas balstīts uz kompetenču izglītību - mīklu minēšana ar šova elementiem. Fotosesija. Bet pasākuma noslēgumā visiem skolotājiem izsniedzām diplomus ar nominācijām, kuras iegūtas kolēģu aptaujas rezultātā.

Ļoti ceram, ka šis mūsu sarūpētais atelpas brīdis radīja iedvesmu tālākai darbībai!

Dana Leibome, 12. klases skolniece

SKOLAS ZIŅAS

Ekskursija uz Valsts robežsardzes koledžu Rēzeknē

24. septembra rītā 6. un 8. klase devās ekskursijā uz Valsts robežsardzes koledžu Rēzeknē. Ceļā bija jāpavada 3 garas stundas. Bet laipnā sagaidīšana Rēzeknē, aizkļiedēja visu nogurumu. Piedalījāties divās nodarbībās – ierindas mācībā un dokumentu aizsardzības pārbaudēs. Uzzinājām daudz jauna par robežsardzes vēsturi. Tad ar aizturētu elpu un lielu interesi skatījāmies suņu dresūras paraugdemonstrējumus un priecājāmies par mazajiem kucēniem.

Neizpalika garšīgas pusdienas un tad jau mājupceļš.

6. klases skolniece Marija Anna Ādamsons

P.S. Skolotāji saka lielu paldies Jānim Ādamsona kungam par izrādīto interesi un līdzdalību pasākuma organizēšanā.

Viesi no Jelgavas novada

Lai aktualizētu jaunā mācību satura ieviešanu skolās, 3.oktobrī Suntažu vidusskola uzņēma viesus - Jelgavas novada vēstures un sociālo zinību skolotājus.

Foto Andris Linde

5. klase sociālo zinību stundā

Skolotāji apmeklēja atklātās stundas - sociālās zinības 5. klasei un vēstures stundu 8.klasei. Pēc stundu vērošanas dalījāmies pieredzē un skaidroju viesiem jauno izglītības kompetenču ieviestās izmaiņas savos priekšmetos. Skolotājiem demonstrēju digitālo un interaktīvo materiālu pielietojumu jauno mācīšanās lietpratību jomā sociālajās zinībās un pilsoniskajā audzināšanā. Bija daudz diskusiju un atzinīgu vārdu par redzēto. Skaidrs ir viens - jaunajā mācību saturā neiztikt bez mūsdienu tehnoloģiju resursiem, kas padara stundu mūsdienuģāku - saprotamāku bērniem, darbojoties viņu ierastajā vidē. Tas prasa nesalīdzināmi lielāku sagatavošanās laiku no skolotāja, bet sniedz gandarījumu par sasniegtajiem rezultātiem. Protams, ir ļoti daudz neskaidrību, viss pagaidām vīziju versijās. Noslēgumā ciemiņi kāpa pils tornī, izstaigāja pils pagrabus un iepazīnās ar citiem mūsu pagasta kultūras un vēstures objektiem.

Ize Ludāne, vēstures un sociālo zinību skolotāja

Ekskursija Līgatnē

2019. gada 8.oktobrī 9. a klase devās baudīt burvīgās rudens krāsas uz vienu no iecienītākajiem tūristu vietām – Līgatni. Sākumā mēs apmeklējām Padomju laika īpaši slepeno objektu ar segvārdu „Pansionāts”, kas atrodas Rehabilitācijas centrā „Līgatne”, tur mūs gide izvadāja 9 m dziļumā, pa telpām, kas tika stratēģiski izveidotas ārkārtas situācijām “X stundai”. Ja kāds grib sajūst padomju laika dvesmu, tad nu šī ir īstā vieta, tur saglabājušies gan lozungi, gan īpaši veidotas mēbeles, gan aprikojums.

No neomulīgajām telpām devāmies dabā (tā mūs lutināja), kur gides pavadībā devāmies pastaigā pa Līgatnes papīrfabrikas ciemata vēsturisko centru, jo kā izrādās Līgatne radās līdz ar fabrikas izveidi. Mums bija iespēja apskatīt dzīvojamās ēkas un publiskās iestādes - kultūras namu, dzemdību namu, kā arī ielūkoties rekonstruētajā papīrfabrikas strādnieku dzīvoklītī (kur mums rādīja arī filmiņu “Līgatnes stāsts”) un doties apskatīt smilšakmens atsegumos veidotās pagrabu alas, kurās vietējie iedzīvotāji var uzglabāt rudenī ievāktu

dārzeņu ražu. Dodoties ārā no Līgatnes, apmeklējām arī Vienkoču parku, kur varējām apskatīt dažādus kokgriezumus un interesantus veidojumus, piemēram, pudelu māju, kā arī kokamatniecības muzeju ar seniem kokapstrādes darbagaldiem un instrumentiem un tuvāko muižu maketus. Tad nu iedvesmas un informācijas pilni devāmies mājās.

Iļona Kārklīņa, 9.a klases audzinātāja

“Pansionātā”

Foto no klases arhīva

SKOLAS ZIŅAS

Foto Artis Forins

Ciemos Cūkmens

Septembra beigās pirmo reizi Suntažu vidusskolā ciemos bija ieradies tīru mežu aizstāvis - Cūkmens. Sagatavošanas un vecākās grupas bērni nu ir kļuvuši par "Cūkmena detektīviem". Tā ir ekoprogramma, kas tapusi AS "Latvijas valsts meži" sociālās kampaņas "Nemēslo mežā" ietvaros, un kuras mērķis ir bērnos rosināt atbildību par vidi, vairojot izpratni par vērtīgu un lieko dabā. Darbojoties kopā ar bērniem, mēs soli pa solim atklāsim dažādus meža noslēpumus. Esam pilni enerģijas un sākam detektīvu darbu! Tāpēc 9.oktobrī, Cūkmena iedvesmoti, 6-gadīgie bērni kopā ar skolotājiem apmeklēja dabas liegumu "Lielie Kangari". Izejot dabas izziņas taku, mēs noskaidrojām, kāds izskatās purvs rudenī, vingrojām un izkustējāmies takas veselības maršrutā, kā arī klausījāmies teikas par apkārtnes dabas objektiem, priecājoties par tīrību dabas liegumā.

Sanda Kursīte – Jākobsons, pirmsskolas skolotāja

Karjeras nedēļa

Karjeras nedēļa ir ikgadējs pasākumu cikls, kura laikā jauniešiem ir iespēja iepazīt iespējamo nodarbošanos nākotnē, tikties ar dažādu profesiju pārstāvjiem, apmeklēt uzņēmumus un saņemt karjeras konsultācijas. Jaunieši var piedalīties diskusijās un citos izglītojošos pasākumos. Karjeras nedēļu organizē VIAA sadarbībā ar 83 Latvijas pilsētām un novadiem no 14.-18.oktobrim. Nākotnes profesijas nemitīgi mainās un daudzas nākotnē nepieciešamas specialitātes šodien prognozēt nemaz nav iespējams. Tāpēc jau no mazotnes mērķtiecīgi jādodomā par to, kā attīstīt specifiskas prasmes un kompetences, lai veiksmīgi iekļautos nākotnes darba tirgū. Uz to mudināja Karjeras nedēļas aktivitātes skolā, novadā, valstī.

Šo nedēļu uzsākām ar karjeras nodarbībām sākumskolā "Atpazīsti, iepazīsti profesiju". Otrdien 6.klasei notika skolu programmas "Dzīvei gatavs" nodarbība par elektrodrošību, darba traumām un profesijām uzņēmumā "Sadales tīkli". Šī programma plānota kā atbalsts skolotājiem un palīgs skolēniem dažādu

Foto Lolita Villere

6. klase nodarbībā par elektrodrošību programmas "Dzīvei gatavs" ietvaros

Tehnoloģiju pulciņā

Suntažu vidusskolā sadarbībā ar SIA Mazā Brīnumzeme uzsācis darbu tehnoloģiju pulciņš – MB Reindžera būve. Šis ir pirmais Latvijā radītais tāda veida projekts. Robota būves cikls sadalīts 8 posmos, maijā tas būs gatavs sacensībām. Pirmajā nodarbībā klāt bija projekta vadītājs Edmunds Sprūdzs.

MB Reindžera vadību nodrošina PICAXE vai Arduino mikrokontrolieri. Pateicoties inovatīviem skrūvju savienojumiem un kāpurķēžu sistēmai, MB Reindžers ir izturīgs robots ar paaugstinātu caurgājību - bez braukšanas uz priekšu, atpakaļ un griešanās uz vietas, MB Reindžeram ir skaņas signāla funkcija, spoži lukturi priekšā un aizmugurē un zilas bākgūnis uz kabīnes jumta, robota aizmugurē darbojas attālināti vadāms celtnis. Robots ir pilnībā gatavs attālinātai vadībai no Android vai iPhone caur Bluetooth un sacensībām stafetē bez papildu programmēšanas. MB Reindžerim iespējams pielāgot esošās un veidot jaunas funkcijas dažādās programmēšanas vidēs, tas ir veidots tā, lai tas atbilstu Latvijas un starptautisku robotikas sacensību noteikumiem.

Skolēnu interese un aizrautība ir milzīga, lai gan detaļu slīpēšana no malas skatoties nemaz tik aizraujoša neliekas! Reindžera būves projekts pilnībā atbilst tehnoloģiju virziena lielajām idejām. Paldies SIA "Mazā Brīnumzeme!"

Ieva Glūdiņa, tehnoloģiju pulciņa vadītāja

Foto Ieva Glūdiņa

mācību priekšmetu un tēmu apguvē, lai gūtu izpratni par skolā uzkrāto zināšanu un prasmju pielietojumu dzīvē, dažādām nākotnes profesijām konkrētās jomās.

Tikmēr programmas "Starts" skolēni kopā ar uzņēmējdarbības projekta "Esi līderis!" koordinatori Baibu Jauniešu centrā izspēlēja stratēģisku spēli "Real Life", kas ne tikai veicināja pielietot dažādos mācību priekšmetos iegūtās zināšanas, bet arī attīstīja komandas darbu, spēju uzklaut un argumentēt savu rīcību.

Bet vidusskolēni piedalījās "Panākumu universitātes" nodarbībā par tēmu "Personības pašpilnveide un attīstību veicinošie faktori" kopā ar lektoriem, koučinga pasniedzējiem un vienkārši darbiem cilvēkiem: Dainu Einbergu un Artūru Tomu Plešu mācījās izvirzīt mērķus un saprast, kā soli pa solim uzlabot savas dzīves kvalitāti jau šodien. Lūk, dažas atziņas par šodien dzirdēto:

"Nevajag baidīties no neveiksmes, jo pat mazs bērns krīt un ceļas, kamēr iemācās staigāt."

"Lai sasniegtu savus mērķus, ir jācenšas līdz beigām, lai arī kā būtu. Visi sapņi piepildās, ja tu to tiešām vēlies, esi mērķtiecīgs, atbildīgs un disciplinēts šo mērķu sasniegšanā."

"Mērķiem jābūt konkrētiem un jāizveido plāns, kā tos sasniegt dienu pa dienu."

Bet nedēļu noslēdzām ar Latvijas Universitātes Karjeras dienām. Šogad pasākuma tēma bija 21. gs prasmes. LU Karjeras centrs ir uzsācis dalību starptautiskā projektā ULISSE (Understanding, Learning and Improving Soft Skills for Employability), kura mērķis ir noskaidrot pieprasītākās prasmes, ko darba devēji sagaida no saviem darbiniekiem mūsdienās, ko nozīmē "spēja strādāt komandā". Ir milzīga atšķirība, kā strādāt komandā ar 5, 50 vai 100 cilvēkiem. Vai tas nozīmē vadīt komandu vai būt daļai

SKOLAS ŽIŅAS

no komandas? Šiem un citiem jautājumiem tika veltīta daļa no izstādes aktivitātēm. Neizpalika arī stāsts par piedāvātajām studiju programmām, pieredzes stāsti par darbu ārzemēs un nevalstiskajās organizācijās. Skolēnus ieinteresēja dažādu uzņēmumu sagatavotie testi, lai noskaidrotu savu piemērotību konkrētai profesijai.

Karjeras pasākumi nebeigsies ar Karjeras nedēļu. Joprojām piedalāties ESF projektā "Karjeras atbalsts vispārējās un profesionālās izglītības iestādēs", kas paredz dažādus ar karjeras vadības prasmju uzlabošanu saistītus pasākumus visām klašu grupām mācību gada garumā. Projekts noslēgsies 2020.gadā.

Gunta Būmeistare, Suntažu vidusskolas karjeras konsultante

Foto Gunta Būmeistare

Latvijas Universitātes Karjeras dienas izstādē

Iepazīstam mākslu Suntažos!

Suntažu mākslas studija šogad svin 15 gadu jubileju. To atzīmēsim ar izstādi Suntažu kultūras namā, bet šoreiz tajā nebūs redzami bērnu darbi, bet skolotāju veikums. Ieskatoties studijas arhīvā, izrādās, ka šajos gados mākslas studijā darbojušās pat desmit skolotājas! Patlaban ar lielajiem un mazajiem bērniem strādā Inese Birža, Sanita Bērzkalna-Čevere, Māra Mārtiņjāne-Kaše, bet pirms tam šeit darbojušās arī Gunta Būmeistare, Signe Kraukle, Elīna Umule (Reča), Kristīne Jukmane, Zane Raičēnoka-Raišonoka, Laima Kļaviņa un Ieva Lāce.

Ikdienā visbiežāk nedomājam par to, ka arī mēs esam radošas būtnes, bet, uzrunājot esošās un bijušās kolēģes, ikkatriai bija padomā kāds mākslas darbs un neviena neatteicās piedalīties. Turklāt jomas, veidi, stili un tehnikas izrādījās visai atšķirīgi un izstāde solās būt interesanta. Izstādi atklāsim 7.novembrī pl.17 un tā būs skatāma līdz 3.decembrim.

Iepazīstam mākslu Rīgā!

Tradicionāli ik rudenī pirms brīvlaika Ogres Mākslas skolas Suntažu studijas audzēkņi dodas mācību ekskursijā uz Rīgu, lai aplūkotu aktuālās izstādes. Šogad šī diena bija 17.oktobris un tā iekļāvās vidusskolas karjeras nedēļas pasākumos. Īpašu uzmanību pievēršam profesionāla mākslinieka un modes dizainera prasmju daudzpusībai, bet muzejos darbojas arī daudz citu profesiju pārstāvji, sākot ar garderobistu, kasieri un zāles uzraugu un beidzot ar restauratoru, izstāžu kuratoru un gidu.

Visu lielo mākslas muzeju piedāvājums bija īpaši vērienīgs un daudzpusīgs. Pirmo apmeklējām Latvijas Nacionālā mākslas muzeja galveno ēku, kur aplūkojām izstādi „Aleksandra Beļcova (1892-1981). Gleznniecība. Grafika. Darbnīcas „Baltars” porcelāns”. Mākslinieces dzīvesceļš un daiļrade kopš 1919. gada savijušies ar Latviju, šeit viņa kļuva par vienu no pirmajām modernisma mākslas pārstāvēm. Tā kā katru reizi mācību ekskursijās

Foto Māra Mārtiņjāne-Kaše

Dekoratīvās mākslas un dizaina muzejā

mūsu audzēkņiem tiek doti uzdevumi, šeit mēģinājām papētīt un piefiksēt A. Beļcovas daudzveidīgās mākslas izpausmes, tehnikas. Šķiet, ka galvenie varoņi viņas daiļradē ir cilvēki, kas apdzīvo gan eļļas gleznas, gan tušas, pastelu vai zīmuļu tehnikā darinātās skices, gan košās un lakoniskās apļa kompozīcijas, kuras vispirms radītas uz papīra, tad pārtapušas trauku apgleznojumā.

Dekoratīvās mākslas un dizaina muzejā redzamo izstādi „MAREUNROL'S. Paplašinātā realitāte” mums labāk izprast palīdzēja gides stāstījums, atklājot izstādes koncepciju un pievēršot uzmanību detaļām. MAREUNROL'S ir divu latviešu modes dizaineru izveidots zīmols, kas ir starptautiski visvairāk pamanīts un atzīts. Izstāde ir neparasta, jo jēdziens „mode” vairāk saistās ar islaicīgu untumu, bet abi modes dizaineri atklāj to kā nopietnu mākslas un dizaina formu. Bērniem tika sniegts saistošs stāsts par dizainera profesiju, darba pamatīgumu, iedziļinoties vissīkākajās detaļās – smalkās, ar pildspalvu veiktās skices ar pildspalvu, manekenu tēli kā pašu dizaineru portreti, tērpu auduma apstrāde, īpaši radītie apavi, savdabīgais muzikālais noformējums, kur sapludinātas skaņas no visām modes skatēm, videostāsti, kas parāda tērpus un tēlus vidē un kustībā.

Pēc skarbi laikmetīgās noskaņas gluži citā pasaulē mūs pārcēla Ivana Aivazovska (1817-1900) darbi Mākslas muzejā „Rīgas Birža”. Filigrāni izstrādātās jūras ainavas padarīja mākslinieku slavenu jau dzīves laikā, un arī mūsdienās viņa darbi ir ļoti augstu novērtēti. Izstādei dots nosaukums „Gaismas metafizika”, un gaisma tiešām mirdz cauri viļņiem, miglā un mēnessnīcā, saulrietā un saullēktā. Mūsdienām neiedomājami smalkie darbi tapuši, ilgstoši strādājot darbnīcā. Dabā radītas vien pirmās skices, un tālāk autors palāvējis uz atmiņu un izjūtu, izkoptu tehniku.

Rudenīgais laiks mūs palutināja, jo tieši tobrīd, kad pārvietojāmies no vienas apskates vietas uz otru, nelija. Iespaidiem bagāto dienu izbaudīja 22 mākslas skolas audzēkņi, no kuriem šogad ir neparasti daudz - 8 pirmkursnieki, tādēļ arī viņiem veltījām daudz uzmanības, jo dažiem šī bija pirmā (bet ne pēdējā) vizīte mākslas muzejos.

Māra Mārtiņjāne-Kaše

Turpinājums no „Suntažnieka” 2019. gada 30.maija izdevuma

Vāciskie uzvārdi. Ievads

Starp Suntažu latviešu zemnieku uzvārdiem liela daļa ir tādi paši kā Vācijā. Ernests Blese raksta, ka senajos Rīgas latviešu uzvārdos 15. un 16. gs. gandrīz puse uzvārdu ir vācu, ir arī krievu, poļu u. c. „Ārēji tiem ir vienveidīgs raksturs, [...] „tie uzrakstīti nepilnīgi gan fonētiskā, gan morfoloģiskā ziņā” (Blese 1929, 24). Konstatēt konkrētus gadījumus, kuri no tiem attiecas uz vāciešiem, kuri - uz latviešiem, ir gandrīz neiespējami.

Uzvārdu piešķiršanas laikā, 19. gs. pirmajā pusē, Suntažu muižas īpašnieks ir vācietis majors Burhards Ernsts fon Bergs, vācietis ir luteriskās draudzes mācītājs un mācītājmuižas (pastorāta) saimnieks - Johans Teodors Bērents. Suntažu teritorijā ir bijuši „glāžšķūņi” jeb stikla darbnīcas, arī ķieģeļu ceplī, kuru īpašnieki ir bijuši vācieši - *Drewing, Brempel (Brämpel, Braempel), Bernhard, Eberhardt, Eichholz, Strecker, Šöhnberg, Witte, Zeitz* u.c. Dvēseļu revīzijas sarakstos ir minēti daži amatnieki vai krodznieki, kas varētu būt izcēlušies no vāciešiem, piem., *Friedrich Heinrich Pefner*, kas ir bijis amatnieks un ienācis no Henselhof(as) Vācijā. Un vāciešiem Suntažu baznīcā ir bijusi pašiem sava vācu draudze.

Iespējams, ka kāda daļa vēlāko latviešu zemnieku vāciskie uzvārdi varētu norādīt nevis uz izcelsmi vai radniecību, bet drīzāk gan uz vāciešu prestižu. Zemnieki vēlējas vāciešiem līdzināties, jo vācieši dzīvoja labāk nekā latviešu zemnieki. Ne velti tā laika presē par uzvārda izvēlēšanos tika aizrādīts, ka latviešiem vācu uzvārdu nevajagot ņemt: „... ne uzņemies sevīm ne kādu polisku jeb vācisku vārdu, caur to sevi par poli jeb vācieti pacelt domādams, tā daudzi arī labprāt dara, bet godā savu latviešu valodu un tautu, kas patiesi godājami, un izlasies kādu skaidru latviešu vārdu” (Latviešu Avīze, 1834. 27.12). Tāpat par aizliegumu uzvārdiem izvēlēties muižnieku ģimeņu vārdus min arī Kristaps Upelnieks un secina: „Mūsu uzvārdi, kas atzīstams par pilnīgi dabīgu parādību, tos izvēlot un dodot ir bijuši stiprā vācu valodas iespaidā, pie kam šis iespaids ne visur izteicies vienādi.” (Upelnieks 1938, 48,70)

Suntažu muižā un pastorātā Dvēseļu revīzijā reģistrēto zemnieku vācisko uzvārdu lielākā daļa ir atrodama vācu uzvārdu pētnieka Hansa Bālova vācu uzvārdu leksikonā (Hans Bahlow. Deutsches Namenlexikon. Familien- und Vornamen nach Ursprung und Sinn erklärt. Hamburg: Suhrkamp [1985]), tāpat bijuši pazīstami Vācijā. Šeit salīdzināšanai ar vāciešu uzvārdiem izmantosim galvenokārt šā autora minēto darbu.

Suntažu muižā un mācītājmuižā 1834. gadā reģistrētie vāciskie uzvārdi saglabā to pašu problemātiku kā vācu valodā, bet vēl papildu grūtības rada apstākļi, ka nav zināma vācisko uzvārdu īpašnieku tautība, līdz ar to nezinām, vai viņi ir ieceļojuši no Vāczemes kā amatnieki, tirgotāji vai nākuši līdzī saviem kungiem par kalpotājiem, pavāriem, drēbniekiem, dārzniekiem vai rakstvežiem,

un vēlāk kādi no viņiem varētu iekļauties latviešu vidē. Un laikam tieši rakstveži jeb skrīveri būs tie, kas devuši latviešu zemniekiem vāciskos uzvārdus pēc savas valodas un uzvārdu zināšanām dzimtajā pusē. Suntažos latviešu zemnieku uzvārdi *Bērtuls Dreviņ, Karl Brempel* ir tādi paši kā vāciešu ģimenēm Suntažos. Nevaram pateikt, vai viņi ir bijuši radi, vai kalpojuši pie šiem cilvēkiem un tāpēc jutās piederīgi šiem kungiem, un izvēlējas viņu uzvārdu. Kādas ziņas varētu dot paši uzvārda nesēji, ja vien ir saglabājušies nostāsti par uzvārdu došanu, vai arī to atklāj raduraksti.

Šajā rakstā uzvārdus atveidosim mūsdienu ortogrāfijā: un tā, kā tie rakstīti Dvēseļu revīzijas dokumentos. Klāt ir paskaidrojumi par iespējamo uzvārda pamatvārda nozīmi, kas meklēta vācu valodas pētnieku darbos, kā arī Kārļa Mīlenbaha „Latviešu valodas vārdnīcā” un Johana Zēvera vārdnīcā (J. Sehwer. Die deutschen Lehnwörter im lettischen, 1918). Uzvārdu analīze atspoguļo kultūrvēsturiskas norises pirms vairāk nekā 185 gadiem, kad latviešu zemnieki dzīvoja vāciskā vidē un bieži vien paši nevarēja noteikt, kādu uzvārdu izvēlēties savai dzimtai. Vai tagad uzvārdam izvēlēta vārda nozīme kaut kādā veidā raksturo cilvēku pašu, noteikti ne, jo uzvārds tikai simboliski nošķir vienu cilvēku no cita, vienu dzimtu no otras kā atšķirības zīme, kas ļauj identificēt personu.

Suntažu muižas un pastorāta 1834.gada Dvēseļu revīzijas dokumentos ir reģistrēti šādi vāciski uzvārdi: Amsiņš, Ālands, Artmanis, Ašmanis, Baumeisters, Berkmanis, Bernhards, Bertings, Berliņš (vai Berlīns), Bloms (vai Blūms), Brahmanis, Bremšmits (vai Brenšmits), Brenners, Birgers (vai Burgers), Buce, Cīce, Damanis, Dīgel(i) s, Donavs (vai Donau), Dorns, Grolls, Kanters, Kelks, Leimanis, Lībers, Linde, Lorenbergs, Mēlbergs, Meijers, Pīķe (vai Pīķis), Pīgurs, Preijs (vai Freijs), Pullers, Rābe, Roiters, Riņķis, Rozenaus, Reslers, Stanguls, Starks, Šmits, Šteinītis Šveicers, Vitmanis.

Aplūkosim uzvārdus, cenšoties atklāt to pamatvārdu nozīmes un lietojumu latviešu valodā un atsevišķos gadījumos arī vācu valodā.

Uzvārda pamatā ir latviešu valodas vārds, aizgūts no vācu valodas

Viena grupa vācisko uzvārdu ir tādi, kuru pamatā ir kāds vārds, kas aizgūts no kāda vācu dialekta un to lieto latviešu literārajā valodā vai sarunvalodā:

Ālands - *Ahland*, tas sākotnēji ir zivs nosaukums, par uzvārdu lietots arī vācu valodā (Bālovs, 1985, 28). Latvieši šo karpveida zivi sauc par ālantu, vārds aizgūts no viduslejasvācu *ālant* (Zēvers, 141). Latvijā ir upe Ālande, kas ietek Liepājas ezerā, arī *ālande, alante* (Blese 1929,101);

Baumeisters, Baumeistars, arī Būmeisters - *Baumeifter, Baumeifstar*, tulkojot 'namdaris' jeb 'tāds, kas ceļ ēkas no koka', vārdi *baumeisters*, arī *būmeisters* savulaik lietoti sarunvalodā, aizgūti no viduslejasvācu *būmeister, baummeister* (Zēvers 1918, 145). Uzvārds rak-

PIRMIE UZVĀRDI SUNTAŽOS 1834. GADA DVĒSEĻU REVĪZIJAS DOKUMENTOS

sturo cilvēka nodarbošanos;

Buce - *Butze*, reģistrēts arī Vācijā, Pomerānijā - *Buhtz*, *Buutz*, iespējams, no vārda *buks*, *buciņš*, kas latviešu valodā aizgūts no viduslejasvācu *buck* 'Bock', t. i., auns, āzis (ME I 346);

Leimanis - *Leimann*, K. Mīlenbaha „Latviešu valodas vārdnīcā” norādīts, ka *leimanis* nozīmē 'brīvzemnieks jeb brīvlaistais zemnieks', vārds aizgūts no vācu *leh(en) mann*, to lieto arī sarunvalodā jebkura brīvzemnieka nosaukšanai;

Pīķe vai Pīķis - *Pieke*, vārds parasti lietots ar nozīmi 'ass ierocis ar smailu metāla galu', vārds aizgūts no vācu *Pike* (Zēvers 155), vācu pētnieks H. Bālovs šo uzvārda saista ar viduslejasvācu *pēk* un attiecina to uz šķēpu, pīķu kalējiem (Bālovs 1985, 375);

Riņķis - *Rink*, vārdu parasti lieto ar nozīmi 'apaļš, gredzenveida priekšmets', aizgūts no viduslejasvācu *rink* (ME III 529), bet ir vairākas hipotēzes par vārda izmantošanu uzvārdam. Vācu valodā šis vārds par uzvārdu izmantots cilvēkam, kas bieži rāda ar pirkstu, vai arī tādām, kas taisa stīpas, tās kaļ, vai ir maza auguma un viegls (Bālovs 1985, 427);

Šveicers - *Schweizer*, valodā parasti lieto ar nozīmi 'durvju sargs, šveicers', aizgūts no vācu *der Schweizer*, uzvārds norāda uz cilvēka nodarbošanos.

Uzvārda pamatā no vācu valodas tulkojams vārds

Viena daļa Suntažu muižas zemnieku vāciskie uzvārdi ir tādi, kuru pamatvārdi ir ikdienas vācu valodā, bet latviešu valodā parasti nelieto, tie ir tulkojami un nosauc apkārtnes lietas, cilvēku nodarbošanos, dzīves vietu, raksturo cilvēka izskatu, raksturu u.tml.

Artmanis - *Artmann*, Vācijā, kā raksta Bahlow 1985, 38, uzvārds *Artmann* visbiežāk izvēlēts zemniekiem, vārds atrodams vācu izloksnēs (*artland* 'Ackeres zu arn „ackern”');

Ašmanis - *Aschmann*, burtiski tulkojot, 'pelnu vīrs'. Karsēšana, kurinot ar malku, bija ļoti nozīmīga stikla un ķieģeļu ražošanā, un, protams, tur bija arī pelni. Vācijā pat senām apdzīvotām vietām ir bijuši ar pelniem saistīti nosaukumi - *Asch*, *Asche*, *Aschau*, *Aschendorpf* (Bahlow 1985, 38, 39);

Berkmanis - *Berkmann*, H. Bālovs norāda uzvārda izcelšanās hipotēzi no lejasvācu *Berke* = *Birke* 'bērzs', t. i., vīrs no turienes, kur aug bērzi, vai no dzīvesvietas *Berka(s)* (Bālovs 1985, 56). Tomēr latviešu izrunā vārdā *Berk-mann*, /k/ iespējams radies no /g/, līdzīgi *draugs* - [*drauks*], tādā gadījumā *Bergmann* ir kalnrūpniecībā strādājošs cilvēks, un latviešu valodā, iespējams, vārds jau kā uzvārds pārņemts no vācu valodas, bet latviešu valodā fonētiski pārveidojies.

Bloms - *Blohm*, vācu izloksņu vārds *Blohm* = *Blume* 'puķe'.

Bremšmits - *Bremschmit* // *Brennsmidt* 'kalējs', tāds kas kaļ karstu metālu, tādā uzvārds dots pēc nodarbošanās;

Breners - *Brenner* 'dedzinātājs', lietots daudzveidīgās nozīmēs - pelnu, piķa, ogļu dedzinātājs, kā arī cēlmetāla kausētājs (Bālovs, 1985, 74);

Kanters - *Kanter*, uzvārds ieviests ar vācu valodas starpniecību, kura pamatā ir latīņu vārds *cantor* 'priekšdziedātājs', uzvārds izplatīts Vācijā;

Lībers - *Libber*, sastopams arī vācu uzvārdos, tur tas attiecināts uz lišķīgu cilvēku (Bālovs 1985, 316);

Linde - *Linde*, sastopams vācu uzvārdos, tur uzvārds dots pēc vietas nosaukuma - *Linda* (Bālovs, 1985, 318), latviešu vidē drīzāk uzvārds dots pēc liepas nosaukuma vācu valodā - *die Linde*;

Rābe - *Rabe*, arī Vācijā, dots cilvēkam pēc putna nosaukuma *der Rabe* 'krauklis', iespējams, uzvārds Rābe izvēlēts melnīgsnējam cilvēkam;

Šmits - *Schmidt*, *Schmitt*, kam pamatā vācu *der Schmied* 'kalējs', uzvārds lietots arī Vācijā (Bālovs 1985, 461).

Uzvārdi no vācu uzvārdu krājuma ar daudzveidīgiem pārveidojumiem vācu valodā

Viena daļai uzvārdu ir ļoti sena lietošanas tradīcija Vācijā, kuru nozīmi paši vācu pētnieki visai hipotētiski meklē senos rakstos, vācu izloksnēs un bieži vien nevar droši pateikt, kāds vārds ir bijis uzvārda pamatā, jo tas skaniski ir mainījies jau vācu valodā. Tādēļ varētu izvirzīt domu, ka šie uzvārdi latviešiem pārņemti jau gatavi no vācu uzvārdu krājuma vai arī šie cilvēki ir ieceļojuši no Vāczemes.

Amsiņš - *Amsig*, neskaidrs, H. Bālovs līdzīgu uzvārdu atradis strap iedzīvotājiem ap Hamburgu - *Amsinck*, kas varētu būt darināts no tēva vārda *Amso*, vai tā pamatā varētu būt vārds *Ams* = *Ampser*, kāds auga nosaukums (Bālovs 1985, 33);

Bertings vai Bertīņš - *Berting*, Vācijā *Bertling*, viduslaikos patronīms [uzvārds, kas darināts no tēva vārda *Bertholding*], vai arī uzvārds radies no vietas nosaukuma *Bertlingen(a)* (Bālovs 1985, 57);

Birgers - *Bürger*, *Burger* 'laucinieks, kuram ir bijušas pilsoņa tiesības pilsētā, tādā cilvēks, kas no pilsētas pārnācis uz laukiem. Uzvārds sastopams arī Vācijā, varētu būt radies arī no vietas nosaukuma (Bālovs 1985, 81);

Birkenfelds - *Birkenfeld*, tulkojumā 'bērzu lauks', uzvārds raksturo cilvēka dzīves vietu (Bālovs 1985, 61.62)

Bleikšs - *Blaekfch* = *Blech* 'bleķis', viduslaikos *Blechschild(t)* 'skārda, bleķa kalējs vai tas, kas darbojas ar šo metālu' (Bālovs 1985, 63.), arī latviešu metālkalējam varētu būt dots uzvārds *Bleikšs*, protams, pastāv iespējamība, ka kalējs varētu būt arī vācu amatnieks;

Brākmanis - *Brahmann*, lejasvācu izloksņu vārds, tā nozīme ir 'tāds, kas dzīvo mitrā vietā' (Bahlow 1985, 72), iespējams, cilvēks ir izcēlies no vāciešiem;

Brepfels - *Brepfel*, neskaidrs, vācu uzvārdu krājumā ir minēts *Bremers* no *Bremen(es)*, apdzīvotas vietas, ir citi līdzīgi darinājumi (Bālovs 1985, 75), bet te *Brepfel* nav minēts.

Cīcs - *Zieze, Zietz*, vācu uzvārdus *Ziezel, Ziehtz* H. Bālovs reģistrējis ap Hamburgu, arī *Ziehten, Ziehtmann*, ko saista ar slāvu personvārdu *Zietzlaff* vai vietvārdu *Zietzewitz* (Bālovs 1985, 582, 583);

Damanis - *Dammann*, uzvārds izplatīts Vācijā, tur uzvārds dots pēc vietas nosaukuma, tāds, kas dzīvo pie dambja, uzbēruma (Bālovs 1985, 85)

Dīģelis - *Diegel*, sens vācu uzvārds, kas jau vācu valodā pārveidojies no *Tiegel* 'kausiņš ar kātu' (Bālovs 1985, 92.). Iespējams, ka uzvārda īpašnieks ir bijis vācietis;

Dinbieris, Dimbieris - *Dinbir, Dinbir*, neskaidrs, vācu uzvārdu pētnieks nav tādu minējis.

Donavs - *Donau*, vecs vācu uzvārds, kam pamatā vācu izlokšņu vārds, kur pārskāņojies /t/ un /d/, t. i., Donabaum = Tannebaum. H. Bālovs uzvārdu *Donaubauer, Donabauer = Tannenbauer* saista ar Augšaustrijas vietvārdu *Donabauer* (Bahlow 1985, 99). Uzvārds *Donau* sasauca ar Donavas upes vārdu;

Dorns - *Dorn*, burtiski tulkojot 'ērķšķis', līdzīgs uzvārds sastopams vācu uzvārdu krājumā: *Dorner, Dörner*, t. i., cilvēks no Dorn(as), Dornau (Bālovs 1985, 100);

Grolls - *Groll* vācu uzvārdos ir arī *Grull*, no vācu *der Groll* 'dusmas' jeb tāds, kas ir dusmīgs, vai arī senvācu 'zālaina, slapja vieta' (Bālovs 1985, 187). Suntažu latviskas cilmes uzvārdos ir Āliņš - *Ahlin*, kas tāpat raksturo cilvēka izturēšanos, jo *ālētis* ir 'trakot' vai kaut ko cietu cirst' (ME I 238);

Kelks - *Kelk*, uzvārds sastopams Vācijā, cilme neskaidra, varbūt no *der Kelch* 'kauss' vai arī vācu izlokšnēs ar nozīmi 'dubultzods' (Bālovs 1985, 275);

Lorenbergs - *Lohrenberg*, salikteņa 1. komponenta *Löhr(-en)* nozīme, iespējams, saistāma ar vācu izlokšņu nozīmi 'ādmnis' vai ar vietvārdu *Lohr* (pie Mainas); burtiski tulkojot - vai nu ādmiņa kalns vai *Lohr(as)* kalns (Pēc Bahlow 1985, 321);

Mēlbergs - *Mehlberg*, vācu uzvārdu pētnieks norāda uz uzvārdu *Mehlenberg* (Bahlow 1985, 335), t. i., miltu malšanas kalns;

Meijers - *Meier, Meijer's, Maier*, kā secinājis uzvārdu pētnieks H. Bālovs, senatnē Francijā šādi tika dēvēts lielas zemes īpašnieks, parasti dižcilvēgs vai baznīcas zemes lielskungs - *major villaaee* vai *villicus*, vēlāk arī mazāka īpašuma (mājas saimnieks), dzimtsnoms, grāfs (Bālovs 1985, 329);

Pigurs - *Pigur*, H. Bālovs min arī citus līdzīgus vācu uzvārdus: *Pieger, Bieger, Biegel, Biegler, arī Bühler, Bichel, Bigel*, vārds neskaidrs, varbūt vidusaugšvācu „Zänker” - ķildnieks (Bahlow 1985, 60);

Preijs vai Freijs - *Prei, Frei*, Bālovs norāda, ka šādi nosaukts brīvs zemnieks pretstatā nebrīvajiem, vlv. *vriman* 'brīvs zemnieks' (Bālovs 1985, 145). Arhīva dokumentos atrasta norāde, ka Suntažu Preijs ir bijis vācietis;

Pullers - *Puller*, H. Bālovs min arī citus vācu uzvārdus *Pühler, Pühl*, neskaidrs, varbūt no *Bühler* 'piegulētājs', vai arī no kāda vietvārda (Bahlow 1985, 89,

397), iespējams, cilvēks ir bijis vācietis;

Roiters - *Reuter*, nosaukums sens ar dažādām hipotēzēm par izcelsmi, vai nu vācu apvidvārds vai vietvārds *Reut(h)*, iespējams, pēc zemkopja darbības - līdumnieks, kas attīrījis mežu lauku darbiem (Bahlow 1985, 422);

Reslers - *Röfler*, vācu pētnieks H. Bahlow min arī *Röselser*, tāds, kas pie pilīm audzē rozes, rožu dārznieks, vai arī puķu tirgotājs (Bahlow 1985, 434);

Rozenaus - *Rosenau*, pēc vietas nosaukuma *Rosenau*, vietas, kur aug rozes (Bālovs 1985, 434.)

Starke vai Štarke - *Starke*, pēc cilvēka īpašībām, H. Bālovs min arī citus vācu uzvārdus *Star(c)ke, Star(c)k*, tāds, kas ir stiprs un drošsirdīgs (Bālovs 1985, 496, 497);

Vitmanis - *Vittmann*, H. Bālovs min arī *Wittmaier, Witte, Witt* ar nozīmi, 'tāds, kas ir gaišs, blonds' (Bahlow 1985, 566).

Daži darinājumi ar latviskām izskaņām

Dažiem uzvārdiem pamatā vācu sugas vārds, bet klāt likta latviešu valodas izskaņa, piemēram, *Steinītis* jeb *Šteinītis* - vācu *der Stein* 'akmens' + *ītis* = *Šteinīt(i)s*, varbūt akmeņkalis, tāpat *Stangulis* jeb *Stangulis*, pamatā *stanga*, vārds latviešu valodā aizgūts no viduslejasvācu *stange* 'Stange' (ME III 1043, 1044), kur *stang* + *ul(i)s*, kas varētu būt attiecināts uz cilvēku, kas kaļ nevis stangas, bet ir garš un stīvs, uzvārds *Stange* ir arī vācu valodā (Bālovs 1985, 496);

Slāvu cilmes uzvārdi

Suntažu pirmajos uzvārdos ir daži uzvārdi ar slāvisku izcelsmi: *Briškīns, Dalgais, Ivanovs, Mūkins, Petrovs, Šube*. Uzvārds. *Karlov-skis* (Kastrānes muižā), vēlāk īsināts par *Karlovu*.

Problemātisks skaidrošanā ir uzvārds *Gallauska*, kam grūti atrast pamatojumu, ir meklēta vārda saknes *gal*-saistība ar galliem, gan klosteru dibinātājiem, gan vietu nosaukumiem (Bālovs, 1985, 154), bet latviešu cilvēka uzvārdam varbūt ir pavisam cits skaidrojums.

Nobeigums

Esam aplūkojuši 1834. gada Dvēseļu revīzijas dokumentos Suntažos reģistrētos uzvārdus. Kā redzams, daudzi no šiem cilvēkiem ar vāciskiem vai latviskiem, kā arī slāviskiem uzvārdiem ir dzīvojuši un dzīvo Suntažos, bet liela daļa vēlākajos laikos nav palikuši Suntažu pagastā. Uzvārdu izvēles raksturojumā ir daudz minējumu, neskaidrību, bet varbūt pašu uzvārdu nesējiem ir kas piebilstams, gaidām atsaukšanos.

Izmantotā literatūra: H. Bahlow. Deutsches Namenlexikon. Familien- und Vornamen nach Ursprung und Sinn erklärt. Hamburg: Suhrkamp [1985]; E. Blese. Latviešu personu vārdu un uzvārdu studijas (1929); J. Schwer. Die deutschen Lehnwörter im lettischen, 1918; ME - K. Mīlenbahs. Latviešu valodas vārdnīca. 1.- 4. sēj. Redīģējis, papildinājis un turpinājis J. Endzelīns (1923-1932); J. Schwer. Die deutschen Lehnwörter im lettischen, 1918; K. Upelnīks. Uzvārdu došana Vidzemes un Kurzemes zemniekiem, 1938.

KULTŪRAS NAMĀ NOVEMBRĪ, DECEMBRĪ

2.11.19. (sestdien) **plkst. 20.00** Suntažu kultūras namā piedāvājam vienreizēju un nebijušu ceļojumu **AR BLŪZU APKĀRT PASAULEI**. Kopā ar blūza grupas "LOS PULIDOS" vadošajiem mūziķiem MĀRI REPŠU un ALEKSANDRU PRIHODČENKO. Jūsu labsajūtai skanēs pasaulē populāri hīti angļu, spāņu, franču un itāļu valodās. Iepriekšpieteikšanās k/n līdz 30.oktobrim, cena 5.-EUR

5.11.19. plkst. 17:00 – 18:00 kultūras namā atsākam **vingrošanas nodarbības** ar Karīnu Čakari

10.11.19. (svētdien) **plkst. 15:00** Režisora Andra Gaujas filma "**Nekas mūs neapturēs**". Harizmātiskais mūzikas producents Ralfs (Andris Keišs) sava nepieklāpīgā rakstura dēļ pārliecina sievu un mīļāko sadzīvot vienā īpašumā, kur turklāt vēl mīt viņa divpadsmitgadīgā meita. Pretēji gaidītajam, eksperiments pārvēršas nežēlīgā cīņā katram par savām interesēm. Ieeja 3,- EUR

18. NOVEMBRIS - LATVIJAI 101!

17.11.19. (svētdiena) **plkst. 15:00** kultūras namā grupas "PĀRMAIŅU MŪZIKAS KVARTETS" koncertprogramma **DZIRDI? KINO!** Ieeja brīva

18.11.19. (pirmdien) **plkst. 15:00** pēc A. Grīna romāna motīviem režisora Dzintara Dreiberģa filma "**DVĒSEĻU PUTENIS**". Tieši simt gadus pēc Latvijas brīvības cīņām filma "DVĒSEĻU PUTENIS" tiek izrādīta visā Latvijā. Ikviens aicināts noskatīties šo filmu, lai svinētu Latvijas svētkus un godinātu latviešu strēlniekus, kuru izdarītās izvēles un gūtās uzvaras pirms simt gadiem ļāvušas mums šodien dzīvot savā valstī. IEEJA 3,- EUR

29.11.19. plkst. 18:00 Danču vakars Suntažos! Dančus ierādīs – tradicionālo deju pasniedzēja Inga Holsta, ritmu palīdzēs noturēt folkloras draugu kopa "Brička", dancos Suntažu "Saule" kopā ar apmeklētājiem. Ieeja 2,- EUR

07.12.19. plkst.17:00 vokālā ansambļa "Svīre" **gadskārtējā sadziedāšanās "Spalvas pa gaisu!"** Pasākumā piedalīsies vokālie ansambļi no dažādiem Latvijas novadiem. Ieeja 2,-EUR

A/S "CATA" informē, ka ar 2019. gada 1. novembri maršruta Nr. 5414 Ličupe - Suntaži - Ogre reisā grozīti atiešanas laiki pieturvietās: Ličupe 7:40, Ausma 8:16, Suntaži 8:22, Abze 8:24. Ogrē pienāk 9:10.

*Suntažu vidusskolas absolventi, skolas darbinieki!
Priecāsimies Jūs redzēt
Suntažu vidusskolas salidojumā "Skolai piln 100"
2020.gada 30.maijā
Skolas administrācija*

Gatavojoties skolas salidojumam, ikvienam ir iespēja pieteikt vai pastāstīt par jūsu prāt izciliem Suntažu skolas absolventiem vai īpašiem cilvēkiem, kas devuši nozīmīgu ieguldījumu Suntažu skolas attīstībā.

Informāciju iesniegt muzeja vadītājai Ilzei Ludānei,
tel.nr. 28303163; e-pasts ilze.ludane@inbox.lv

Izbraukumi:

02.11.19. Koris "Suntaži" dziedās Mārupē.

02.11.19. Amatierteātris "Sauja" rādīs izrādi "Kaķīša dzirnaviņas" Baldonē.

03.11.19. Amatierteātris "Sauja" piedalīsies novada amatierteātru skatē ar izrādi "Kaķīša dzirnaviņas" Madlienā.

24.11.19. Amatierteātris "Sauja" rādīs izrādi "Kaķīša dzirnaviņas" Lēdmanē.

30.11.19. JDK "Spāre" dejos Koknesē.

30.11.19. SDK "Suncele dejos Mētrienā.

Cien. vecāki!

Tuvojas Ziemassvētki! Lai nebūtu nepatīkamu pārsteigumu, lūdzam līdz 15.11.19. **pieteikt bērnus** (no 1 gada vecuma), kuri neapmeklē bērnudārzu un skolu, Ziemassvētku eglītei kultūras namā.

Pasākuma datums atkarīgs no pieteikto bērnu skaita.

Pieteikties kultūras namā vai pa tālruni
65037246, 29217856 – Dzidra, 20529122 - Kristīne

*Pierimst soļi, klusē domas,
Neskan mīlās mātes bals,
Tikai klusa sāpe sirdī
Ilgi vēl pēc viņas sauks.*

**Izsakām līdzjūtību
Viktorijai ar ģimeni**

"Atvaru" iedzīvotāji

*Paldies tev, māt, par tavām mīlām rokām,
Par silto pagalvi, ko tu man klāji,
Paldies tev, māt, par tavām stiprām rokām,
Par vārdiem labajiem ar kuriem modināji.
(J. Osmanis)*

**Izsakām visdziļāko līdzjūtību
Vijai ar ģimeni,
pavadot māmiņu pēdējā ceļā.**

Piešu un Bergmaņu ģimenes