

Suntažnieks

SUNTAŽU PAGASTA LAIKRAKSTS

Nr. 1 (237)

Trešdiena, 2014. gada 29. janvāris

- Apstiprināts Ogres novada budžets 2014. gadam

- Par apkures tarifu un atkritumu izvešanu

- Vidusskola gatavo nākamās informātikas tehnoloģijas speciālistus

- Gaismas ceļš - grāmatu draugu ķēde

ŠAJĀ NUMURĀ:

- Gadu mijas pasākumi kultūras namā

- B-Optimist veiksmes stāsts turpinās

- Zudušais Suntažu lauksaimniecības biedrības nams

Jau kuro rītu, paskatoties pa logu, nodomāju: "Par ko mums ziema šogad baltumu noskaudusi?"

Varbūt tāpēc, lai mēs tā īsti apjaustu, ka šajā pasaulē par baltu velti ir tikai siers pelei slazdā. Par visu pārējo ir jāmaksā. Viss pārējais ir jānopelna.

Lai mums izdodas šogad gaišumu rast!

APSTIPRINĀTS OGRES NOVADA PAŠVALDĪBAS BUDŽETS 2014. GADAM

Ogres novada domes sēdē 23. janvārī deputāti apstiprināja novada pašvaldības budžetu 2014. gadam.

Tā kā budžeta projekts bija detalizēti apspriests finanšu komitejas sēdē pirms nedēļas, domes sēdē lēmums par tā apstiprināšanu tika pieņemts vienbalsīgi.

Ogres novada pašvaldības 2014. gada budžeta prioritātes ir:

- turpināt uzsākt Eiropas Savienības struktūrfondu līdzfinansēto projektu īstenošanu un, piesaistot investīcijas, uzsākt jaunus projektus novada infrastruktūras sakārtošanai un attīstībai;

- saglabāt un attīstīt izglītības, kultūras un sporta iestāžu tīklu un to sniegtos pakalpojumus;

- nodrošināt sociālos pabalstus maznodrošinātajai sabiedrības daļai.

Ieņēmumos plānoti EUR 43 180 024 apmērā, kas ir par 7% jeb EUR 3 273 957 mazāk nekā 2013. gadā, jo Valsts budžeta transferti pedagogu darba samaksai un darba devēja sociālās apdrošināšanas iemaksām plānotas tikai 8 mēnešiem, kā arī 2013. gadā Ogres novada pašvaldība saņēma finansējumu Ogres upes plūdu radīto zaudējumu novēršanai.

Šāgada budžetā noteikts Valsts kases kredīta apjoms – EUR 11 611 593 – Ogres novada pašvaldības projektu līdzfinansējuma un projektu realizācijai piešķirtā finansējuma priekšfinansējuma nodrošināšanai.

Kopā ar Valsts kases kredītu EUR 11 611 593 un budžeta atlikumu uz 2014. gada 1. janvāri EUR 7 229 846 pieejamais finanšu resursu apjoms pašvaldības budžetā 2014. gadā ir EUR 62 021 463.

Izdevumu apjoms 2014. gada budžetā ir EUR 57 246 321, t.sk. esošo kredītsaistību izpildei EUR 1 318 730, turpinot norēķināties par 49 kredītiem, kas ņemti investīciju projektu realizēšanai pašreizējā novadā, kā arī vēl pirms novada izveides ņemtajiem kredītiem pagastos un pilsētā.

Pēc funkcionālajām kategorijām, tāpat kā iepriekšējos gados, lielākais izdevumu īpatsvars ir pašvaldības teritoriju un mājokļu apsaimniekošanai – 26.6%, nākamais lielākais izdevumu īpatsvars ir izglītībai – 23.7%, tad seko vides aizsardzība ar 20.0%, vispārējie vadības dienesti ar 8.1%, ekonomiskā darbība ar 6.1%, sociālā aizsardzība ar 5.5%, atpūta, kultūra, reliģija ar 5.3%, sabiedriskā kārtība un drošība ar 3.7% un veselība ar 1.0% no izdevumu kopapjoma.

/www.ogre.lv/

SUNTAŽU INTERNĀTPAMATSKOLAI – REHABILITĀCIJAS CENTRAM CITA DIREKTORE

Ogres novada domes sēdē 23. janvārī deputāti nolēma ar 3. februāri no amata atbrīvot Suntažu internātpamatskolas – rehabilitācijas centra direktori, viņas vietā ieceļot Kristīni Purviņu.

Šī gada 2. janvārī Ogres novada pašvaldībā tika saņemts Suntažu internātpamatskolas – rehabilitācijas centra direktores Vinetas Āboltiņas iesniegums ar lūgumu atbrīvot viņu no direktores pienākumiem un ierosinājumu šīs izglītības iestādes vadību uzticēt skolas struktūrvienības vadītājai izglītības jomā (audzināšanas darbā) Kristīnei Purviņai.

Izskatot iesniegumu, deputāti nolēma ar šī gada 3. februāri lauzt 01.08.2012. noslēgto darba līgumu ar V.Āboltiņu un atbrīvot viņu arī no Ogres novada izglītības iestāžu vadītāju konsultatīvās komisijas locekļa amata. Savukārt ar 3. februāri par Suntažu internātpamatskolas – rehabilitācijas centra direktora pienākumu izpildītāju iecelta Kristīne Purviņa.

/www.ogre.lv/

Foto no personīgā arhīva

PAR APKURES TARIFU

Ogres novada dome apstiprinājusi jaunus saistošos noteikumus "Pašvaldības aģentūras „Rosme” siltumenerģijas cenrādīs Ogres novada Suntažu pagastā 2013./2014. gada apkures sezonai"

Siltumenerģijas cenrādīs no pašvaldības aģentūras katlu mājām par 1 MWh ir 50,88 euro (bez PVN).

Ūdens uzsildīšanas cenrādīs 1 m³ ūdens ir 5,08 euro (bez PVN).

Saistošie noteikumi stājas spēkā ar 2014. gada 1. janvāri.

PA "Rosme" direktors Valdis Ancāns

ATKRITUMU IZVEŠANAS GRAFIKS 2014. GADĀ

Arī šogad atkritumu izvešanas grafiks ir tāds pats kā pagājušajā - mazos 0.24m³ konteinerus izvedīs katra mēneša 4. sestdienā, bet lielos 0.66 m³ konteinerus pie daudzdzīvokļu mājām izvedīs katra mēneša 2. un 4. sestdienā. Mazā konteineru izvešana šogad maksā 2.66 EUR mēnesī, bet maksa daudzdzīvokļu mājās atkarīga no izvietoto konteineru skaita.

Nelielas problēmas radīsies pie daudzdzīvokļu mājām martā, maijā, augustā un novembrī, jo šajos mēnešos šogad būs piecas sestdienas, tāpēc iznāk trīs nedēļu pārtraukums starp izvešanas reizēm. Ja tas rada lielas problēmas, tad var pasūīt papildus konteinerus, bet jāreķinās, ka par to būs jāmaksā. Varbūt labāks risinājums ir rūpīgāk izvērtēt, ko un kad mest konteinerā - karto-

na kastī un piena paku vispirms saplacināt un tikai tad iemest konteinerā; ja redzams, ka konteineri ir pilni, netaisīt pagrabā ģenerālvīrišanu utt. Nevajadzētu arī atstāt vaļā konteineru vākus, lai kaķi un vārnas neizmētā konteineru saturu pa pagalmu. Arī dedzināt konteinerus nevajag, jo atkritumu konteiners ir dārga manta - šobrīd lielais konteiners maksā 170 EUR.

Tāpat jāatceras, ka zilie konteineri ir paredzēti papīram, bet dzeltenie - plastmasai, un tajos nedrīkst mest sadzīves atkritumus. Firma "L&T" šos konteinerus ir uzstādījusi un izved bez maksas, lai mūs mācītu šķirot atkritumus, tāpēc nevajadzētu to ļaunprātīgi izmantot.

PA "Rosme" direktors Valdis Ancāns

SUNTAŽU VIDUSSKOLA GATAVO NĀKAMOS INFORMĀCIJAS TEHNOLOĢIJU SPECIĀLISTUS

Informācijas tehnoloģijas (IT) ieņem pieaugošu vietu cilvēku dzīvē. Teju ikviens cilvēks izmanto internetbanku un bankomātu pakalpojumus, lieto elektronisko vēstulpastu, pasūta preces tīmeklī. Jaunieši laiku pavada, sazinoties ar viedtālrunu palīdzību, jo daudzviet, arī Suntažu vidusskolā, ir pieejams bezvadu internets. Mūsdienās praktiski nav nozares, kur nebūtu jāizmanto informācijas tehnoloģijas. Tās ir jāprot lietot un kādam jāprot tās arī radīt.

Pieprasījums pēc IT speciālistiem pieaug ne tikai Latvijā, bet arī citviet Eiropā. Lai palielinātu IT speciālistu skaitu Latvijā, jau skolas laikā jāsniedz padziļinātas zināšanas informātikas priekšmetā, jārada vai jāmaina priekšstati par programmēšanu, veicinot interesi izvēlēties IT nozari studijām un nākotnes profesijai. Šobrīd valsts par obligātu atzinusi informātikas pamatu apguvi pa vienai stundai nedēļā 5. – 7. klasē un 3 stundas vidusskolā, kuru laikā tiek atkārtota pamatskolas viela un sniegti elementāri priekšstati par datorgrafiku un interneta mājas lapu veidošanas pamatiem.

Suntažu vidusskolā, izprotot situāciju, jau pirms 6 gadiem tika pieņemts lēmums sākt apgūt datorzinības daudz agrāk. No 2006. gada 3. un 4. klašu skolēniem ir iespēja fakultatīvi mācīties datorgrafikas pamatus un citus informācijas tehnoloģiju „smalkumus”: dokumentu saglabāšanu lokālajā datorīklā, darbu ar interneta pārlūkprogrammām, tiešsaistes rīkus, tekstapstrādes un prezentāciju veidošanas rīkus. Dažiem ir palaimējies apgūt šifrēšanas un algoritmikas pamatus, jo datorikas pulciņa programma gadu no gada mainās un pilnveidojas. Pulciņa skolēni savas prasmes parāda konkursos: daudzus gadus ar panākumiem esam piedalījušies starptautiskajā animācijas filmu festivālā „GIFAFFI”, pēdējos gados šis konkurss vairs nenotiek. Ar sociālo tīklu palīdzību uzzinājuši, ka Rīgas Jauno tehniķu centrs organizē zīmējumu konkursu „Mans draugs - citplanētiets”, rudens pusē ar lielu azartu iesaistījāmies tajā. Konkursā piedalījās 49 bērni ar 60 darbiem, no kuriem 19 darbi tika izstādīti RJTC telpās novembrī – decembrī, bet godalgoto trešo vietu ieguva Liene Grava (4. klase) un atzinību – Adriana Krūze (3. klase). Esam jau uzaicināti piedalīties nākamajā RJTC rīkotajā datorgrafikas konkursā 2014. gada rudenī.

„Rīga – 2014.gada kultūras galvaspilsēta” bija otrs lielākais jauno datorgrafiku izaicinājums šajā mācību

Liene Grava /4. klase/

Adriana Krūze /3. klase/

gadā. Darbus vajadzēja veidot uz interaktīvās tāfeles. Suntažu vidusskolā ir trīs interaktīvās tāfeles un visos kabinetos arī interaktīvās virsmas ar visām interaktīvo tāfeļu priekšrocībām. Varējām izmantot gan Smart Board, gan Active Inspire zīmēšanas rīkus, jo mūsu skolā šīs programmas ir legāli iegādātas un atrodamas uz skolēnu datoriem. No visas Latvijas konkursā piedalījās 41 izglītības iestāde, arī Suntažu vidusskola. Iesniedzām 27 darbus, vērtītus mūsu galvaspilsētai. Vislabākos no tiem visu gadu varēs aplūkot izstādē „Rīga – 2014.gada kultūras galvaspilsēta” skolas 3. stāvā. „Pats svarīgākais civilizācijas uzdevums - iemācīt cilvēku domāt”, teicis izgudrotājs Tomass Alva Edisons un Henrijs Fords, autorūpniecības aizsācējs, viņam atbild: „Domāšana - pats grūtākais no darbiem. Šķiet, tāpēc tik maz cilvēku ar to nodarbojas.” Un vēl: nav liela māksla izmantot citu izveidotas lietas, māksla ir kaut ko radīt pašam. „Būt par programmētāju ir kaut kas īpašs. Rakstīt programmas ir kā radīt kaut ko jaunu. Jaunu nevis materiālā ziņā, bet gan vairāk garīgā, jo pēc tam, kad programma ir izveidota un pierakstīta datoram saprotamā valodā, tā sāk darboties — dzīvot. Tāpēc nav brīnums, ka daži programmētāji neapzināti pielīdzina sevi dievībai un kļūst iedomīgi un nepieejami. Piedodiet viņiem un pacentieties netiesāt pārāk bargi.” (K.Sataki, A. Detlavs)

Programmēšanas priekšmets Latvijā nav pieejams visiem vidusskolu skolēniem, tas nav obligāto priekšmetu sarakstā. Suntažu vidusskolas vadība jau labu laiku pirms Igaunijas „Tīģera lēciena” izšķirās par labu skolas tehniskai ievirzei

un iekļāva savā stundu sarakstā programmēšanas pamatus un tehnisko grafiku vidusskolā. Jau no 2010. gada Suntažu vidusskolas 11.klašu skolēni iepazīstas ar programmēšanas pamatiem mācību stundās un 4 no 2012. gada absolventiem izvēlējās programmēšanu par savu nākamo specialitāti.

Lai veicinātu informātikas priekšmeta popularitāti skolēnu vidū, kā arī palielinātu to skolēnu skaitu, kas apgūst informātikas priekšmetu padziļināti, 2013. gadā Latvijā tika uzsākts izglītības projekts Start IT. To veic uzņēmums Accenture Latvija sadarbībā ar RTU, Junior Achievement Latvia, Rīgas 1. Ģimnāziju un Latvijas Informātikas Skolotāju Asociāciju. Projekta mērķi bija:

1. palielināt to skolēnu skaitu, kas informātikas priekšmetu apgūst padziļināti;

2. dublēt IT studentu skaitu Latvijas 10 lielākajās augstskolās 3-5 gadu laikā.

Projekta ietvaros ir izveidota metodiskā programmēšanas apmācību programma, kas no septembra pieejama gan skolotājiem, gan skolēniem interneta portālā Startit.lv. Apmācības programma veidota uz Java programmēšanas valodas bāzes. Metodiskā programma ietvers 50 video lekcijas, uzdevumus un

Kaspars Krasta /7.b klase/ datorgrafika

SUNTAŽU VIDUSSKOLA GATAVO NĀKAMOS INFORMĀCIJAS TEHNOLOĢIJU SPECIĀLISTUS

Turpinājums no 3. lpp.

Programmēšanas pulciņa dalībnieki: Rihards Barkāns /8.kl./, Artis Vigulis /6.kl./, Lauris Krēšlīņš /8.kl./, Oskars Šantars /8.kl./, Krištiāns Lauris Priskurels /8.kl./, Toms Valdemārs Eiduks /6.kl./

testus, ļaujot projektā iesaistītajiem skolotājiem būtiski ietaupīt laiku, kas nepieciešams, lai sagatavotos mācību stundām. Katru gadu programma tiks uzlabota un papildināta, ņemot vērā skolēnu sekmes un intereses. Kursa veidotāji ir īpaši padomājuši par to, lai programma būtu atraktīva tieši jauniešu auditorijai.

Lai gan Suntažu vidusskolā programmēšanas fakultatīvs pamatskolas skolēniem jau bija, skola aktīvi iesaistījās arī šajā projektā, kļūstot par projekta pilotskolu. Tas nozīmē,

ka mēs izveidojām skolēnu grupu, kas izmēģina jaunus mācību materiālus un sniedz atgriezenisko saiti projekta organizatoriem, lai programma tiktu uzlabota, atbilstoši skolēnu vajadzībām un iespējām.

Pilotgrupā darbojas astoņi 6.–8. klašu skolēni. Pašlaik skolēni noklausījušies 14 lekcijas, praktiski izveidojuši vairākas

Android aplikācijas un darbojušies programmā Robocode. Katrai skolai, kas piedalās pilotprojektā, ir piešķirts savs mentors, Suntažu vidusskolai tas ir Uldis Indriksons no Accenture Latvia, kas pats ikdienā nodarbojas ar Android aplikāciju veidošanu. 9. janvārī viņš viesojās skolā un vadīja vienu nodarbību jaunajiem programmētājiem. Uldis pastāstīja, kas viņu pamudināja pievērsties programmēšanai, kā viņš kļuva par „nopietnu” programmētāju, kādas rakstura īpašības nepieciešamas, lai

Uldis Indriksons vada nodarbību

šis darbs veiktos, un citas profesionālas lietas. Uldis Indriksons ar prieku palīdzēja atrast un izlabot aplikācijās ieviesušās kļūdas un parādīja dažus Android programmēšanas „knifus”.

Novēlu skolēniem neatlaidību un veiksmi datorzinību un programmēšanas pamatu apgūšanā un iesaku daudz strādāt patstāvīgi, jo pati esmu pārliecināta, ka informācijas tehnoloģijas un programmēšana ir nākotnes profesijas Nr. 1.

Informātikas un programmēšanas pamatu skolotāja Ieva Glūdiņa

37 SUNTAŽU VIDUSSKOLAS 4. – 12. KLAŠU SKOLĒNU I SEMESTRA LIECĪBĀS SEKMJU VĒRTĒJUMS 7 – 10 BALLES.

4. klase: Liene Grava, Amanda Juškāne, Mareks Kārklīņš, Iluta Ozoliņa, Kristers Kristis Sūna;

5. klase: Tīna Elīza Ancāne, Artis Farins, Paula Galauska, Daniels Krūze, Pēteris Līcis;

6. klase: Roberts Eiduks, Toms Valdemārs Eiduks, Helēna Gintere, Dīta Grava, Una Juškāne, Dana Leibome, Elīna Ozola, Elgars Ozols, Annija Daniela Rogule;

7.a klase: Kitija Kļaviņa, Renāte Kuželenko, Kārlis Līcis, Niks Niklāvs Sūna;

7.b klase: Margarīta Morozova, Arnis Zarāns;

8. klase: Juta Buklovskā, Ieva Grava, Zane Jēkabsonē, Velta Liepa, Laura Ozola, Beatrise Ūdre;

9. klase: Ilze Glūdiņa, Zane Kampa, Reinis Ozoliņš;

10. klase: Evita Janberga;

12. klase: Kristīne Farina, Valters Levins.

Suntažu kultūras namā 13. februārī plkst. 16:00

Suntažu internātpamatskolas - rehabilitācijas centra bērni kopā ar projekta atbalstītājiem aicina baudīt izveidoto labdarības koncertu

NO SIRDIS UZ SIRDĪ

Piedalās mākslinieki

Rūdolfs Plēpis, Baiba Andersone, Jānis Graudiņš un grupa „Okey”

Projekta režisors: Gints Stepiņš

leeja bez maksas

GAISMAS CEĻŠ - GRĀMATU DRAUGU ĶĒDE

Latvijas Nacionālā bibliotēka un nodibinājums Rīga 2014 aicināja 18.janvārī piedalīties akcijā „Gaismas ceļš- Grāmatu draugu ķēde”. Diena saulaina, salta, bet tas netraucēja pārvietot grāmatas no rokas rokā, no vecās Latvijas Nacionālās bibliotēkas ēkas uz jauno. Mēs katrs jutāmies līdzdalīgs grāmatu pārceļošanā uz jaunajām telpām. Grāmatu ceļš 2,5 km garumā šķērsoja Daugavu pār Akmens tiltu, simboliski apliecinot tā nepārejošās un fundamentālās vērtības, kas daudzu jo daudzu paudžu garumā ir veidojušas Latvijas tautas kultūras gēnu un ko glabā grāmatas.

Šīs akcijas idejas pamatā bija cilvēku saskarsme, simboliska kultūras vērtību nodošana no rokas rokā, no cilvēka cilvēkam.

Emocijām bagāta diena, jutos līdzīgi kā akcijās „Baltijas ceļš”, „Sadosimies rokās pie jūras”, kad pierādījām, cik vienota var būt latviešu tauta.

Suntažu vidusskolas bibliotekāre Valda Tuča

Foto no V. Tučas arhīva

AMATNIEKU DARINĀJUMU UN ROKDARBU IZSTĀDE – TIRDZIŅŠ

Foto Dzidra Sprōģe

Foto Dzidra Sprōģe

21.decembrī, tieši Ziemas saulgriežos, kultūras namā notika amatnieku darinājumu un rokdarbu izstāde – tirdziņš. Pašiem dalībniekiem tas ir satikšanās prieks, pieredzes apmaiņa, lepnums katram par savu padarīto darbu, bet apmeklētājiem - iespēja iegādāties vēl kādu gardumu svētku galdam vai mūsu pašu suntažnieku roku darinājumu mājai vai siltai dāvanai.

Un vai nu suntažniekiem jāstāsta, cik ātri uz mēles kūst Ārijas Bogdanovas vai Ingas Matvejānes siera siers, kā smaržo Maijas un Gotfrīda Gursku un Lāsma Valneres ceptās piparkūkas, cik sulīgi vēl decembrī ir Didža Caukas dārza bumbieri un lielle, sārtie āboli! Protams, nopērkams bija Sandras Ceimeres saimniecības medus, vaska sveces un citi bišu produkti, arī Sarmītes Lejas āboli, Diānas Abingeres gardie kūciņizstrādājumi un pavisam īsti Skaidrītes Pentjušas ceptie sklandraušī – apaļi un oranži kā pati ziemas saule.

Suntažnieces ir gan pacietīgas audējas – tirgū apbrīnojām Ritas Ozolas un Daces Čakares lielformāta audumus un Annas Laganovskas austās jostas un vārdu grāmatzīmes, gan čaklas adītājas – paldies tirdziņa ierosinātājai un kultūras nama rokdarbnieču pulciņa vadītājai Ine-tai Donskai! Krāsaini un nepārstā (te domāju - adījuma tehnikas ziņā) aci priecēja un noteikti kādas rokas vai kājas nu silda arī Inas Ņikitovas, Guntas Graudiņas, Ināras Zihmanes, Annas Laganovskas, Velgas Galanderes adījumi. Un kur nu vēl šalles, krāšņās tērpu puķes un rotas! Kultūras namā ik pirmdienu sanāk meitenes – pērļotājas - Ineses Biržas vadībā, un tirdziņā vesels galds tika atvēlēts Evijas Sondores, Ditas un Montas Barkānes, Aivitas Leibomas un, protams, pašas Ineses darinātajām gaumīgajām rotām. Suntažos ir nopērkami arī koši, Aijas Rudzītes tamborēti spilveni un Solveiņas Levinas no matu galiņiem līdz papēžiem ar roku šūtas auduma lelles – katra vienreizēja, ar vārdu, ar savu raksturu un „rozīnīti”.

Paldies katrai amatniecei, katram saimniekam, kurš atsaucās aicinājumam. Mēs gaidījām, un atnāca tie bagāti Ziemassvētki!

Sveflana Pavāre

BLUĶA VAKARS KOPĀ AR FOLKLORAS KOPU „SAULE”

Ziemas saulgriežus, kad diena visīsākā un nakts visgarākā, pirmo reizi ar Suntažu folkloras kopu „Saule” svinējām itin īlksmi: gan dziedājām dziesmas un gājām rotājās, gan bluķi apkārt pagastmājai vilkām un dedzinājām. Izvelkot bluķi pa malu malām, no tām tiekot savāktas likstas un nelaimes. Ugunskurā tās sadedzinājām un debesīm katrs savu lūgšanu par Latviju, latviešiem, par mums – suntažniekiem raidījām.

PAŠDARBNIEKU VAKARS

Pirmajā gada ballē tradicionāli kultūras namā satiekas pašdarbnieku saime. Arī šogad 11.janvārī „kopā dziedāt, kopā diet, Zilam Zirgam spārnos smiet!” sanāca esošie un arī bijušie visu 13 kultūras nama kolektīvu dziedātāji, muzicētāji, dejotāji, aktieri, rokdarbnieces, suntalnieces un vingrotājas. Katrs kolektīvs bija sagatavojis skanošu, atraktīvu, asprātīgu vai atsperīgu sveicienu Zilajam Zirgam un kolēģiem. Godinot Zilo Zirgu, vienojāmies ar zilu krāsu arī apģērbā vai aksesuāros.

KORU SADZIEDĀŠANĀS KONCERTS „Bet vienmēr meklētājus no jauna ilgas dzen...”

Pašs zilais zirgs jau ir zils brīnums, un, kas ar viņu jā, — redz zilus brīnumus. Parasti gan viņš laižot sev tuvumā un atļaujot ar sevi jāt tikai dzejniekiem, bet, ja kopā sabrauc tūiit daudz koristu, un katram līdzi pa saujiņai zilu auzu, tad... Tad uzplaukst pat zilā ilgu puķe!

Sestdien, 25.janvārī, koncerts mūsu kultūras namā izvērtās par aizkustinošiem svētkiem. Reti kur vairs laukos vienā koncertā uz skatuves kāpj divi dažādi vīru kori. LU vīru kora „Dziedonis” sniegums ir apliecinājums tam, ka vīru kora dziedāšanas tradīcijas Latvijā ir dzīvas un spožas. Līgatnes jauktais koris dzied ar tādu degsmi, ka mums ir skaidrs – ne tikai Ļenina pierē rēta, bet arī ilgas bija dziļas un kaislīgas gan Latviešu Sarkano strēlnieku sirdīs, gan Žilinska operetēs. Jaunība – arī Tavējā un manējā.

Dobeles kultūras nama sieviešu kora „Vizma” dziedājums ir skaņīgs un smeldzīgi trausls kā sievietē pati – ar dvēseli plaukstā. Un „Domino”! Koris, kurš pieder vienīgi pašiem sev, eleganti un profesionāli izceļ latviešu komponistu Lūsēna, Paula un Brauna pērles.

Jauktais koris „Suntaži” koncertā arī pārsteidz. Pirmkārt, jau paši sevi – no četrām dziesmām trīs ir ļoti īsā laikā sagatavoti pirmatskaņojumi.

„Baudījām septiņo kora sadziedāšanos Suntažos ļoti interesantā un dažādu stilu priekšnesumu koncertā 2,5 stundu garumā, kas pagāja nemanot - un tas jau ir rādītājs kvalitātei! Visiem bija ļoti padarīta darba sajūta. Paldies, paldies par jauki organizēto kora vakaru! Mēs jutāmies ļoti gaidīti!” - tie jau ir vārdi, ko saņemam pateicības vēstulēs no kora diriģentiem, dalībniekiem.

Svētlana Pavāre

Jauktais koris „Suntaži”

Sieviešu koris „Vizma”

Jauktais koris „Domino”

LU vīru koris „Dziedonis”

B OPTIMIST VEIKSMES STĀSTS TURPINĀS

17. janvārī aizritēja tikai 1 gads kopš grupas B OPTIMIST pirmā mēģinājuma, bet jauno mūziķu veiksmes stāsts turpinās.

11. janvārī Ogres Kultūras centra Lielajā zālē notika jauno mūziķu konkurss „Zaļais knābis 2013”. 13 dalībnieku konkurencē grupa B OPTIMIST ieguva 1. vietu, līdz ar to saņemot galveno balvu – dziesmu ierakstu un video klipu.

Dalībniekiem bija noteikts skatuves laiks - ne vairāk kā 20 minūtes (aparātūras pieslēgšana, noskaņošana, programma, aparātūras noņemšana). Programmā bija jāiekļauj vismaz viena dziesma valsts valodā, bet grupas repertuārā - ne vairāk kā četras dziesmas.

Klātesošie skatītāji dāļāja vienlīdz skaļas ovācijas visiem jaunajiem mūziķiem, bet labākos noteica kompetentā žūrija: rokgrupas “Colt” komponists un dziesmu tekstu autors Harijs Zariņš, mūziķis Niks Matvejevs, grupas “Triānas parks” soliste Agnese Rakovska un radio dīdžejs Agnis Ciniņis. “Zaļais knābis” ir 2005.gadā radītais jauno mūzikas grupu konkurss, kura pamatā ir sevis apliecinājums, kopā būšana, dalīšanās pieredzē un iedvesmā.

ZUDUŠAIS SUNTAŽU LAUKSAIMNIECĪBAS BIEDRĪBAS NAMS

Nobeigums

Suntažos kultūras dzīve 20.gs. 20. un 30.gados rosījās ap Biedrības namu jeb Tautas namu. Laika gaitā bija sakuplojušas dažādas biedrības. 1935. gada martā laikraksts „Rīts” (1935., nr.72.) ziņo, ka Suntažu pagasta biedrības nolēmušas apvienoties: „Suntažu lauksaimniecības biedrība, biškopības biedrība, kultūras biedrība, biedrība „Lauku jaunatne” valdes kopējā apspriedē principā vienojušās par apvienošanu ap Suntažu lauksaimniecības biedrību”. „Latviešu konversācijas vārdnīcā” ir ziņas, ka biedrība „pārjaunota” jeb pārreģistrējusi savus biedrus, tas notiek 1937. gadā, biedrībā ir 200 biedru, un tā tiek pārsaukta par Suntažu Lauksaimniecības biedrību, nevis Suntažu draudzes Lauksaimniecības biedrību kā iepriekš. Ir zināms, ka Sidgundā ir jau pašiem sava lauksaimniecības biedrība, līdzīgs apvienošanās process notiek arī tur, Sidgundā, kur Sidgundas pagasta Lauksaimniecības biedrība apvienojas ar Rikteres un tās apkārtnes biškopības biedrību, kļūstot par Sidgundas pagasta Lauksaimniecības biedrību, tas notiek 1938.gada pavasarī (LVVA fonds 3235.,5.apr., 3219.lieta). 1939. gadā Suntažu Lauksaimniecības biedrībai pievienojas Suntažu Lopkopības pārraudzības biedrība „Jugla” (LVVA, 3235.fonds, 1.apr., lieta 3413.).

Ir zināms, ka 1934. gada jūnijā Valsts prezidents Kārlis Ulmanis ir ceļojis pa Vidzemi, bijis 16. un 17.jūnijā Madlienas novada Dziesmu svētkos, un 17. jūnija vakarā, mājupceļā, K. Ulmanis ar pavadoņiem piestājis Suntažos, kur pus deviņos vakarā „bija sapulcējušies vietējie iedzīvotāji ar pagasta valdi un aizsargiem priekšgalā.” Ministru prezidents sagaidītājiem teicis uzrunu, ko nobeidzis ar vārdiem: „Būsim

vienoti un strādāsim vienu darbu, pildīsim vienu uzdevumu un sekosim vienam mērķim par laimi mūsu vienotai, latviskai Latvijai.” Ministru prezidents atgriezies Rīgā pus 11 vakarā („Latvijas Kareivis”, nr 133.,1934; „Valdības Vēstnesis”, nr 133., 1934).

Laikam ritot, uzlabojas dzīves apstākļi, turīga kļūst patētētāju biedrība „Turība”, kas uzņemas veikt pārbūvi Suntažu Lauksaimniecības biedrības namā – ielikt jaunus logus, paplašināt aizskatuves aktieru telpu, sabiedriskās tualetes, uzlabot apgādi ar ūdeni un elektrību, veikt kosmētisko remontu. 1940. gada pavasarī un vasarā notiek Centrālās Savienības „Turības” sarakste ar Rīgas apriņķa būvinspektoru par pārbūves projekta apstiprināšanu. Sākotējo pārbūves plānu uzlabo, precizē aprēķinus, pārbūves summa ir Ls 12 969,14, kas beigās ir pieaugusi līdz Ls 17 596,54. Un 1940. gada 29. augustā Būvniecības departaments ziņo, ka „ēka skaitās Lauksaimniecības biedrības īpašums, bet pārbūvi izvedis vietējā patētētāju biedrība par saviem līdzekļiem” (LVVA fonds 6343,II sējums, apr.7., lieta 267., 3., 11., 21.lapa). Tomēr, kā zināms, Latvija zaudē neatkarību, pārbūves atļauja tiek lūgta atkārtoti LPSR Komunālās saimniecības komisariātam, Galvenajai būvniecības pārvaldei, bet sarakste pārtrūkst 1940. gada decembrī un Biedrības nams netiek pārbūvēts (LVVA, turpat, 29., 30.lapa).

Kara apstākļos Biedrības nams tiek pakļauts citai dzīvei, kara beigās, tuvojoties frontes līnijai, namā tiek iekārtota ievainoto vācu karavīru lazarete. Biedrības nama jūmtam tiek pārvilkta sarkanā krusta zīme, hospitāļa apzīmējums. Tomēr, pēc sūtnieku stāstītā, krievu „kukuruzņiki” uzmet bumbas, izceļas ugunsgrēks, ievainotie iet bojā, daži mēģina glābties, lecot pa otrā stāva logu. Biedrības nams izdeg, paliek tikai sarkanās ķieģeļu ārsienas. Tas notiek 1944. gada septembrī.

Izdegušā Biedrības nama augstās, sarkanās drupas Suntažu centrā stāv ilgi, pamazām tās nojauc, bet drupu atliekas Suntažu centrā ir bijušas vēl līdz 1962.gadam. Jauns tautas nams jeb kā teica padomju laikā „kultūras nams” tika nodots 1973. gadā (Ogres kultūras centrs. Kultūras Ziņas, 2012. gada 12. jūn.).

Godātie sūtnieki, mūsu rīcībā ir maz fotoattēlu par biedrības namu, trūkst iekštelpu skatu, nav pat nama drupu attēla. Atsaucieties, dodiet faktus par mūsu vēsturi Suntažu pagasta muzejam!

Laimīgu 2014.gadu!

Dzintra Paegle

Suntažu jaunsaimnieku balle drīz pēc Pirmā pasaules kara ap 1923.gadu vēl pilnībā neizremontētās telpās

Paldies J.cien. Dzintrai Paeglei par veikto darbu Suntažu vēstures izpētē.

KULTŪRAS NAMĀ FEBRUĀRĪ, MARTĀ

01. februārī plkst.18.00 senioru **deju kolektīvu sadancis BALTAJĀ PUTENĪ**. Piedalās 10 draugu deju kolektīvi. Ieeja EUR 1.-

16. februārī plkst.16.00 Ķeipenes amatierētra izrāde – Anna Manfelde **TU TIKAI ATGRIEZIES!** Ieeja EUR 1.42

22. februārī plkst.16.00 KINO PUNKTS. Dokumentālā filma GHETTO GAMES 2013. Ieeja bez maksas.

22. februārī plkst. 21.00 Suntažu grupas **B-Optimist gada jubilejas koncerts - ballīte**. Ieejas maksa EUR 2.-

01. martā plkst.18.00 Suntažu vidējās paaudzes **deju kolektīva Sunta 35 GADU JUBILEJAS KONCERTS**. Ieeja EUR 1.-

08. martā plkst.21.00 PAVASARA BALLE ar grupu Jūrkant. Galdiņu iepriekšpieteikšana un izpirkšana līdz 5.03. Cena EUR 7.-, pasākuma dienā EUR 8.-

Suntažu Kultūras nama kolektīvu izbraukumi.

25. janvārī VPKD "Sunta" un SDK "Suncele" piedalās jaunrades deju skatē Valmierā.

26. janvārī plkst.14.00 amatierēātris „Sauja” ar izrādi „Divreiz zagta līgaviņa” viesojas Tīnūžu Tautas namā.

01. februārī VPKD "Sunta" koncertē Gulbenē.

01. februārī vokālais ansamblis "Svīre" dzied Allažos.

02. februārī plkst.13.00 amatierēātris „Sauja” ar izrādi „Divreiz zagta līgaviņa” viesojas Bīrzgales Tautas namā.

08. februārī koris "Suntaži" piedalās koncertā Madlienas Kultūras namā.

08. februārī JDK "Spāre" piedalās koncertā Kokneses Kultūras namā.

15. februārī VPKD "Sunta" piedalās koncertā Ulbrokā.

15. februārī JDK "Spāre" piedalās koncertā Lauberes Kultūras namā.

23. februārī plkst. 15.00 amatierēātris „Sauja” ar izrādi „Divreiz zagta līgaviņa” viesojas Tomes Tautas namā.

Informācija pa tālruni 65037246

SIA "KVIST" - Dānijas kokapstrādes uzņēmums ar lietišķu mēbeļu detaļu ražošanas profilu un vairāk kā 200 darbinieku lielu kolektīvu, konkursa kārtībā **aicina** savai komandai pievienoties:
GRĀMATVEDI/ ALGU GRĀMATVEDI
Prasības

Amatam atbilstoša augstākā vai vidējā profesionālā izglītība;

Vismaz 3-5 gadu darba pieredze grāmatveža amatā;

Labas zināšanas grāmatvedības uzskaites jomā un LR nodokļu tiesību aktos, prasmes gada pārskata un bilances sastādīšanā;

Labas latviešu valodas zināšanas (angļu valodas zināšanas tiks uzskatītas par priekšrocību);

Labas Microsoft Office programmu zināšanas, īpaši MS EXCEL;

Spēja analizēt un apstrādāt finanšu datus;

Analītiska domāšana, augsta atbildības sajūta, precizitāte, spēja strādāt gan patstāvīgi, gan komandā, prasme organizēt savu darbu.

Mēs piedāvājam

Labus darba apstākļus un labu atalgojumu;

Veselības apdrošināšanu.

Darba vieta: Mālpils novads, Upmalas

Darba laiks: no plkst.8:00 līdz 17:00

CV un motivācijas vēstuli lūdzam elektroniskā veidā sūtīt uz e-pastu:

lv@kvist.com

Tālrunis uzziņām: 67925550 vai 26461222

Valsts policijas Rīgas reģiona pārvaldes
Ogres iecirkņa kārtības policijas
nodaļas inspektors
Aigars Novikovs.

Apmeklētāju pieņemšanas laiks:
Katru pirmdienu no plkst. 10.00- 12.00
Telefona numurs
darba laikā - 26653679,
diennakts - 6502400, 110

No 15. decembra pazudis mans draugs - vācu aspalvainais putnu suns Sems. Ap kaklu bija siksnā ar suņa vārdu un saimnieka **tel. 26452369**. Iespējams ka viņš ir piekļūdis pie kāda mājās un siksnā ir pazaudēta un nav iespējams iegūt informāciju par suni. Tāpēc ieskatieties vēģīgi foto un palīdziet atrast draugu. Iespējams, ka suns ir ļoti novājinājis un būs grūti atpazīstams.

Un, kad es paskatos uz rietiem, kāds roku man uz pleca liek: "Mums šajā dzīvē visa pietiek, mums tikai laika nepietiek."

Imants Ziedonis

**SVEICAM
VISUS JANVĀRA JUBILĀRUS!
ĪPAŠI**

70 gados

Vilmu Dancīti
Tatjanu Kristalti
Agri Muceniekus

75 gados

Lidiju Bērziņu
Skaidrīti Gobiņu

Aicinu strādnieces
darbam siltumnīcās un sezonas lauku
darbos Suntažu pagasta
"Spainīšos"
Tel. 26009953

No tevis tik daudz bija ko gūt,
Tavas pēdas ir dziļas, tās nepazūd.
Mums atmiņā vēl ilgi kopā būt.

Izsakām līdzjūtību
Kondrātu ģimenēm
vīru un tēvu aizsaulē pavadot.

Melņīku ģimenes

Galā ir darbi...
Noslēdzas gadi,
skaisti un skarbi.
Tik atmiņas paliek
kā saules gabaliņi,
kas visam mūžam
nerimst gaismu dot.

Visdziļākā līdzjūtība
Kondrātu ģimenei,
tēti, vectētiņu un vecvectētiņu
aizvadot kapu kalniņā.

„Silavu” un „Ziedleju” māju iedzīvotāji