

Klānu Vēstis

OŠUPES PAGASTA PĀRVALDES IZDEVUMS

2012. gada aprīlis Nr. 2 (174)

Kā jau katru gadu, 21. aprīlī aicinām dabas mīļotājus, makšķerniekus ar savām ģimenītēm, draugiem, radiem un kaimiņiem uz Lielo talku Lubāna mitrāja teritorijā. Sakopsim piesātinātā teritoriju, ceļmalas ezera krastā no informācijas centra līdz sūkņu stacijai, tad kanāla malu līdz Asnupes tornim.

Padomāsim par **talkai piemērotu apģērbu** – garās bikses, kreklu vai jaku ar garām piedurknēm. Kājās vilksim slēgtus apavus ar pietiekami cietu (biezu) zoli, lai pēdās neieduras kāds nepamanīts stikls vai ass priekšmets. Galvā liksim cepuri vai lakatu. Šāds apģērbs mūs pasargās arī no ērcu kodieniem. Paņemsim līdzī darba cimdus, jo Lielās talkas organizatori šogad piešķir tikai atkritumu maisus. Pēc talkas pusdienas un kopā būsana Lubāna mitrāja informācijas centrā.

Kursēs pagasta autobuss maršrutā – Ošupe – Degumnieki – Lubāna mitrāja informācijas centrs. (par kursēšanas laikiem tuvāka informācija pa telefonu 29234956 vai mājas lapā www.madona.lv/pagasti).

Pulcēšanās plkst. 10.00 pie Lubāna mitrāja informācijas centra! (lūgums talkas dalībniekus pieteikties, iepriekš zvanot pa telefonu 29234956)

**Uz tikšanos sestdien,
21. aprīlī!**

Lubāna mitrāja informācijas
centra vadītāja **Ina Gutāne**

Tikšanās ar iedzīvotājiem

Apritējis pusgads kā Degumnieku tautas namā notika pašvaldības pārstāvju tikšanās ar iedzīvotājiem. Tradīcija tiek turpināta, tāpēc 10. aprīlī mūsu iedzīvotāji tika aicināti uz tikšanos, lai ieskatītos Madonas novada pašvaldības aktualitātēs, ieklausītos iedzīvotāju ierosinājumos novada attīstības plāna izstrādē un piedalītos diskusijā par dažādiem jautājumiem.

Sapulcē piedalījās Madonas novada domes priekšsēdētājs Andrejs Ceļapītērs, priekšsēdētāja vietnieks Agris Lungevičs, sabiedrisko attiecību speciāliste Dzintra Stradiņa, pagasta pārvaldes vadītājs Aigars Šķēls.

Dz. Stradiņas sagatavotā prezentācija deva ieskatu dažādās jomās. Interesanti, ka novadā kopā dzīvo 28139 iedzīvotāji, to skaitā Ošupes pagastā 1206.

No 60 projektiem novadā, četri realizēti Ošupes pagastā:

- 1) ūdenssaimniecības attīstība (kopējās izmaksas Ls 399383);
- 2) energoefektivitātes paaugstināšana Degumnieku pamatskolā (kopējās izmaksas Ls 140000). Šī projekta realizēšana dzīvē ilga divus gadus, bet izdarīts ir;
- 3) laivu piesātnes ierīkošana pie Lubāna ezera (kopējās izmaksas Ls 11000);
- 4) mūzikas studijas izveide bērniem un jauniešiem (kopējās izmaksas Ls 1800). Projekta rezultātā iegādāti instrumenti, bet pašlaik tiek meklēts mūzikas pasniedzējs, kas varētu regulāri vadīt nodarbības.

Tad vārds tika dots mūsu pārvaldes vadītājam, kas atzinīgi vērtē kultūras dzīvi pagastā. Pašdarbnieki aktīvi piedalās ar viesizrādēm un koncertiem arī ārpus pagasta robežām.

Pašlaik top ūdenssaimniecības projekts Ošupes centram, kas varētu izmaksāt Ls 113000.

Novada domes priekšsēdētājs A. Ceļapītērs informēja, ka šogad lielāka uzmanība

tiks pievērsta ceļiem, īpaši ceļam no Meirāniem uz Lubānas ezeru, otrs – uz Gaiziņkalnu. Atceroties sniegotu ziemu, priekšsēdētājs darīja zināmu, ka sniegs jātīra līdz katram namam, kur dzīvo cilvēki, īpaši skolas bērni.

Tāpat ir doma par brīvpusdienām visās novada skolās. A. Šķēls gan piemetina, ka attiecībā uz mūsu pagastu, vēl daudz kas precizējams, jo skolēnu vecāki līdzdarbojas, lai par pusdienām nebūtu jāmaksā.

Izskan jautājums, cik jābūt skolēnu, lai pastāvētu skola?

A. Ceļapītērs atbild: 100 un vairāk. Bet Degumnieku skola būs, jo tā ir vienīgā pagastā un tajā mācās bērni no laukiem daudz km attālumā. Bērniem, kas dzīvo pagastā, jābūt vietējā skolā.

Izskan neapmierinātība, ka apkārtnē ir daudz graustu. Kas tiks darīts?

A. Šķēls komentē, ka privātpašumu nevar aiztikt. Vienīgi, ja kāds nopērk zemi, uz kuras atrodas grausts, tikai tad var rīkoties. Kas attiecas uz veco kompleksu „Straumes”, tad ieinteresēts ir kāds zemnieks, kas vēlas nodarboties ar gaļas lopkopību.

Kāda iedzīvotāja interesējas, vai pastāvēs KU?

A. Šķēls atbild, ka pakalpojumu sniedzējs būs A/S „Madonas ūdens”. Rēķinus varēs samaksāt uz vietas pagastā. Līdz 5. maijam būs jauni līgumi ūdensskaitītājiem.

Tāpat drīz sāksies Degumnieku centra apzaļumošanas darbi.

Celtnieku ielas 2 iedzīvotājs vēlas zināt, kas notiks ar šīs mājas pagrabu, kas ir pilns ar ūdeni?

A. Šķēls apstiprina, ka domāts tiek un tiks darīts. Tikš pieaicināti nivelētāji, kas novērtēs situāciju un tad padziļinās grāvi.

Sapulces noslēgumā klātesošie noklausījās prezentāciju par teritorijas plānošanu nākamajiem 20 gadiem.

Ināra Baltā

Foto – Artūrs Dolgā

Pavasaris bibliotēkā

2012. gadā Bibliotēku nedēļa visās Latvijas bibliotēkās tiks atzīmēta no 23. līdz 28. aprīlim. Bibliotēkas nedēļas tradīcija saistīta ar UNESCO pasludināto Pasaules grāmatu un autortiesību aizsardzības dienu, kad visā pasaulē cildina grāmatas un to lasīšanu. Tās pamatā ir leģenda par Svēto Juri, kurš uzveica pūķi un izglāba princesi. Vietā, kur pūķa asinis nopilēja zemē, uzdziedēja roze. Šis varoņdarbs simbolizē gaismas, gudrības un mīlestības uzvaru pār tumsonību, tādēļ 23. aprīlī visā pasaulē dāvina cits citam rozes un grāmatas.

Bibliotēkas nedēļas laikā daudz plašāk popularizē bibliotēku darbu.

Arī Degumnieku bibliotēka šajā nedē-

ļā bez ikdienas darbiem piedāvās vairākas aktivitātes. 23. aprīlī būs tikšanās ar Lubānas ziedu veikala vadītāju Dainu Nagli. Protams, runāsim par visu jaunāko un aktuālāko, kas saistīts ar dārzu un darbiem tajā. 27. aprīlī aicinu visus uz Jauno grāmatu dienu bibliotēkā. Bet ar jaunāko klašu skolēniem mācīsimies visas tās lietišķas, kas saistītas ar pareizu datoru lietošanu „Mans draugs dators”.

Ja ir laiks un vēlētājam uzziņāt ko jaunu, nāciet uz bibliotēku ne tikai svētku nedēļā, bet gaidīšu ik vienu, katru dienu.

Bibliotēkas vadītāja **I. Kokare**

Maniem līdzcivēkiem pagastā

Vēlos, lai „Klānu Vēstis” publicē manas pārdomas. Un – jau pirms sāksiet lasīt – atvainojos, ka mans rakstītais būs ne visai maigs un patīkams. Bet tas ir tikai mans subjektīvais redzējums.

Par avīzi „Klānu Vēstis”. Pliekana, tikai pārsvarā sastāv no informācijas, ko lielle zemnieki jau zin tāpat un katrs sev, kas izdevīgs, ļoti ātri uzzina pats. Vieni un tie paši varoņi līnījā no Lubānas SAC – Degumnieki. Vai pagasta normalēs nav interesantu cilvēku, kas māk ne tikai tamborēt! Protams, šie cilvēki ir mūsu pagasta iedzīvotāji, bet pirmām kārtām uzmanība jāvelti tiem, kas šeit un šejieni atdevuši savu darba mūžu.

Par iespēju publicēties. Tā kā avīze iznāk reizi 2 mēnešos, tad tajā noteikti jābūt pagasta pārvaldes vadītāja slejai, kur izteiktas domas par to, kādus viņš vēlas redzēt mūs, savus pagasta iedzīvotājus, kas sakāms tieši viņam. Obligāti jāinformē par jaunumiem dzīvokļu apsaimniekošanā, par problēmām ūdenssaimniecībā. Par to jārunā droši un atklāti.

Par vientuļo pensionāru problēmām. Mūsu, vientuļo pensionāru, lielākā problēma ir malkas sagāde, kurai jāņem kredīts. Šis, kas dažam liekas niecīgs kredīts, ir grūti pavelkams, jo jāmaksā arī procenti, un malkas vajag vismaz divas kravas gadā, ar traktora piekabi vestas. Tālāk cīnāmies kā varam. Būtu tāds aicinājums, lūgums lielajiem zemniekiem, varbūt kāds var atvēlēt vienu piekabi, kad tīra mežus vai grāvi. Sazinoties ar Ķeveri Daigu, viņa visobjektīvāk izvērtēs, kam to vajadzētu pirmkārt. Šo sīko malciņu – zarus, lai izzāgē pats pensionārs ar puksi – būs nodarbe un reizē liels prieks.

Par grādīgo dzērienu lietošanu. Nešausmināsimies, ja pensionāriņš savu mēriņu paslēps somiņā, bet šausmināsimies par jauniem cilvēkiem, kas dzer, es atļaušos teikt – kā lopi. Esmu aculieciniece, un ne es viena. Kā no lielās peļņas atbraukuši, jaunieši dzer trīs mēnešus pēc kārtas.

Rudenī cīnāmies vienā frontē – mežā, kur ogas glāb gan vientuļo pensionāru, gan jaunos cilvēkus.

Par sakoptāko māju vērtēšanu. Vērtējot jāņem vērā arī no ielas vai ceļa neredzamā daļa, kas bieži vien ir nekopta. Vai jau mēs visi darām pakaļ „Smalkā stila” varonei Hiacintei un pienešim savas mājas pilnas ar ārzemju puķēm? Vai mūsējās jau ir kļuvušas par prastām? Vai mūsu jasmīni un ceriņi kļuvuši par prastiem? Nu skumīgi.

Nobeidzot gribu vēlēt lielu izturību visiem, kas ikdienā, fermās strādājot, pārcietuši lielo salu, visiem, kas izturējuši šo pārbaudījumu savos dzīvokļos, kādi nu tie mums kuram ir. Mīļa un dārga mums katram sava vietīņa, remontēsim, labosim, taisīsim, lai būtu labāk. Daudz var izdarīt ar to pašu, kas ir. Ja cilvēks vēlas darboties, viņam palīdzēs. Sauc un Tev atsauksies! Vai tā būs saucēja balss tuksnesī? Ļoti gribētos cerēt, ka nebūs.

Rūta Gunta Pedele „Gaigaliešos”

Novadu 11. Grāmatu svētki

2012. gada
20. aprīlī
Madonā

10.00 –15.00 – Grāmatu komercizstāde Madonas kultūras namā – piedalās izdevniecības *Zvaigzne ABC*, *Lauku Avīze*, *Jumava*, *Nordik*, *Tapals*, *Avots*, *Rēriha grāmatnīca*, *Divpadsmit u.c.* – Madonas kultūras namā Raiņa ielā 12.

Pircēji piedalās jaunāko grāmatu izlozē „Veiksmīgais pircējs” svētku noslēgumā.

10.00 Grāmatu svētku atklāšana.

PIEAUGUŠAJIEM

10.30 „Latvijas Avīzes” publiskā diskusija „Drošības problēmas un to risinājumi novados”, uzaicināts Iekšlietu ministrs Rihards Kozlovskis, 11. Saeimas deputāts Jānis Ādamsons (SC), 11. Saeimas deputāts Kārlis Seržants (ZZS) – Madonas kultūras nama lielajā zālē

13.00 Kādu eiro gaidām? – Latvijas Bankas speciālistu tikšanās ar pašvaldību deputātiem un darbiniekiem, un vietējiem medijiem, uzņēmējiem, ikvienu interesentu Madonas novada bibliotēkā.

13.00 „Sarunas ceļā” par ceļojumu iespaidiem, sastaptiem cilvēkiem kopā ar Juri Lorencu („Jumava”) Madonas kultūras nama lielajā zālē.

BĒRNIEM UN JAUNIEŠIEM

9.00 Zīmējumu konkursa „Labā diena” noslēgums sadarbībā ar „Zvaigzne ABC” kopā ar BJC lelļu teātra pulciņu PII „Priedīte”.

9.30 Zīmējumu konkursa „Labā diena” noslēgums sadarbībā ar „Zvaigzne ABC” kopā ar Sarkanu pamatskolas teātra pulciņu „Piņģerotiņš”, PII „Kastanītis”.

9.30 Zīmējumu konkursa „Labā diena” noslēgums sadarbībā ar „Zvaigzne ABC” kopā ar draugiem no Lazdonas pa-

matiskolas PII „Saulīte”

10.00 Par ūdriņi Kūķi, lācenītiem un citiem mīldzīvniekiem saruna ar Velgu Vītolu („Divpadsmit”) Madonas pilsētas 1. vidusskolā.

10.40 Piedzīvojumi kopā ar Arvīdu Deģi un „Mellsila pirātiem” („Jumava”) Madonas pilsētas 1. vidusskolā.

12.00 Skatuves runas konkursa Latvijas vidusskolu jauniešiem, kas vēlīts Andreja Egliša un Jāņa Raiņa dzejai, 2. posms Madonas novada bibliotēkā.

12.00 Tikšanās ar jauniešu romāna „Skolas spoks” („Zvaigzne ABC”) autori Inesi Ķesteri kultūras nama mazajā zālē.

12.40 Par ūdriņi Kūķi, lācenītiem un citiem mīldzīvniekiem saruna ar Velgu Vītolu („Divpadsmit”) Madonas pilsētas 2. vidusskolā.

13.00 Saruna par vērtībām cilvēka dzīvē ar rakstnieci Ingunu Baueri („Lauku Avīze”, „Zvaigzne ABC”) Madonas Valsts ģimnāzijā.

13.30 Piedzīvojumi kopā ar Arvīdu Deģi un „Mellsila pirātiem” („Jumava”) Madonas pilsētas 2. vidusskolā.

VISIEM KOPĀ

14.00 Jaunāko grāmatu izloze „Veiksmīgais pircējs”.

14.30 „Tintē, bet balts” aktieris Jānis Paukštello („Jumava”) kultūras nama lielajā zālē.

ATBALSTĪTĀJI

Latvijas Valsts prezidents Andris Bērziņš, Jelgavas tipogrāfija, Latvijas Bērnu fonds, Vienotība, Zatlera Reformu partija, Zaļo un Zemnieku savienība, Saskaņas centrs, SIA „Drukātava”, SIA „Skapīc”, SIA „Vesta-LK”, Pāvils Vasariņš, Madonas novada dome.

SADARBĪBAS PARTNERIS:

LDZ CARGO

INFORMATĪVIE ATBALSTĪTĀJI

„Latvijas Avīze”, reģionālais laikraksts „Stars”.

Oskara Kalpaka dzimtās mājas „Liepsalās”

Mani sauc Viktorija. Mans vārds ir īpašs, jo tulkojumā nozīmē „uzvara”. Reiz tādā vārdā sauca Anglijas karalieni. Katrai karalienei ir sava karaļvalsts. Es jutos kā īpatnējā un apburošā karaļvalstī Oskara Kalpaka dzimtajās mājās „Liepsalās”.

Rudeņos „Liepsalās” sabrauc daudzi Latvijas bērni, kuri ieradušies, lai sacenstos sporta spēlēs un sadraudzētos. Oskara Kalpaka „Liepsalās” ir liels ozols, kurš ar savām rupjām zaru rokām mums birdina uz galvas zīļu pogas, un mums, bērniem, tas dara lielu prieku. Esmu bijusi šajās mājās daudzkārt. Kurzemiekiem un zemgaliešiem, vidzemniekiem un latgales ļaudīm – visiem, kas dzīvo tālu no mūsu novada, es varētu stāstīt par „Liepsalām”. Šī mājas vieta ir ļoti plaša un skaista. Pagalms tālāk ved uz lielām, zaļām pļavām, kuras apskauj brīnumaini, senu koku meži. Ap māju ir daudz skaistuma, piemēram, diķis ar daudzām mazām zivtiņām, kuras saules gaismā zeltaini mirguļo. Pie diķa ir arī senlaicīga koka pirtiņa, kurā var kārtīgi izkarsēties. Vēl tuvāk pie pašas ēkas ir Oskara Kalpaka pieminekļis. Tur ir attēlots akmens jauneklis, kam rokās ir vijole. Viņa skaistiens ir skaists un sapņains, spēlējot vijoles skanīgo dziesmu.

Pašā ēkā, iekšpusē, ir atrodams fotogrāfiju muzejiņš. Tur ieejot, ir tāda sajūta, ka visi vēsturiskie cilvēki atrodas tepat tuvumā un runā ar mani, kaut īstenībā tas ir tikai bildes, kas atgādina par pagātni. Arī pats pulkvedis Kalpaks uzlūko mani nopietnām acīm. Pagalma vidū ir karoga masts un pieminekļis, kurš vēsta par brīvību. Turpat atrodas skaistas puķudobes, kurās aug visvairāk ziedi un košumkrūmi. Katru gadu arī es tos esmu ravējusi. Tā vien šķiet, ka, ierodoties „Liepsalās”, puķes mani pazīst un sveicina. Netālu ir purvs, kur var lasīt ogas un citas dabas veltes. Tās gan aug pašas, bez talcinieku palīdzības. Tur tiek vākta kūdra – Latvijas „melnais zelts”.

Labā vieta uz zemeslodes ir „Liepsalās”. Te noritēja Oskara Kalpaka 130. dzimšanas dienas svinības, kur piedalījās arī Degumnieku pamatskolas bērni un skolotāji. Notika sporta spēles, kad sacentāmies ar komandām no citām skolām. Mūsu skolas zēni izcīnīja otro vietu volejbolā. Tas bija liels gandarījums mūsu puīšiem.

Pulkveža Oskara Kalpaka mājās bieži notiek dažādi pasākumi, piemēram, Karoga svētki, kad piemin aizsaulē aizgājušos Latvijas kareivjus un izrāda vi-

Labo vārdu rullis

Mūsu skolā skan daudz sliktu, nepatīkamu vārdu. Es un Megija izdomājām un arī izveidojām labo vārdu rulli. Tajā visi tika aicināti rakstīt cits citam labus vārdus. Sākumā es domāju, ka tik daudz cilvēku neatsauksies, bet tomēr uz mūsu mudinājumu atsaucās daudzi. Man liekas, ka katru gadu būtu jāturpina gan labie vārdi, gan darbi. Rullis vēl joprojām stāv pie sienas un gaida labos vārdus, kurus var rakstīt. Ja jūs nerakstāt, tad vismaz izlasiet un pasmaidiet, jo tad būsīm priecīgi visi, arī mēs ar Megiju.

Vendija Strode, 5. klases skolniece

ņiem godu.

„Liepsalās” tiek rīkotas jauniešu vasaras nometnes, kur tiek uzsvērtas Latvijas mīlestība un stāstīts par kādreizējām brīvības cīņām tās labā.

Jauniešu nometnēs notiek arī sporta sacensības, dažreiz pat stafetes, kur izmanto ieročus. Tas izskatās tik patiesi, it kā mūsu jauniešiem vajadzētu cīnīties

par ko ļoti svarīgu, par savu valsti. Es pati „Liepsalās” esmu bijusi ļoti daudzas reizes, piedaloties sporta sacensībās un arī vinnējot balvas. Man tur ļoti patīk, jo strādājot un sportojot var gūt prieku. Tādās brīžos jūtu, ka mans darbs ir prieka avots.

Viktorija Jaudzema,
7. klases skolniece

Paņem, ja vari!

Mūsu 5., 6. klases rīkotais pasākums „Paņem, ja vari!” bija jautrs, izklaidējošs, erudīts un sportisks. Pasākums noritēja divās daļās. Pirmais piedalījās 1. līdz 4. klašu kolektīvi. Otrajā daļā – 7. līdz 9. klases un arī pieaugušo komandas – vecāki un skolotāji. Šajā pasākumā bija septiņas tūres: erudītu tūre, prātnieku tūre, ceļotāju tūre, kārumnieku tūre, sportistu tūre, amatnieku tūre un asprāšu tūre.

Šo pasākumu vadījām mēs, 5., 6. klase. Pēc tā mēs saskaitījām punktus, kuri pārvērtās par konfektiem.

1. vieta – vecāku komandai, 2. vieta – skolotāju komandai, 3. vieta – 8. klasei, 4. vieta – 9. klasei, 5. vieta – 7. klasei. 1. līdz 4. klašu komandas nostartēja ar neizšķirtu rezultātu. Es savā skolā vēlētu vairāk šādus vispusīgus pasākumus.

Megija Rauza,
5. klases skolniece

Strādāts skolas goda vairošanai

Pagājušos ziemas-pavasara mēnešos mūsu skolas skolēni un skolotāji krietni darbojušies, lai pierādītu savas spējas dažādās zonās, novada vai valsts mēroga pasākumos. Zemnieki savu ražu skaita rudenī, bet skolas ļaudis – visa mācību gada garumā. Lūk, pēdējos mēnešos veiktais, pārbaudot savu varēšanu dažādās jomās – jau ārpus skolas sienām.

DAMBRETE (skolotāja Marita Mozais)

26.01. starpnovadu sākumskolu dambretes turnīrs, piedalījās Elīna Serečenko, Kaspars Stalīdzāns.

03.03. draudzības dambretes turnīrs Viļāni-Degumnieki, piedalījās Kārlis Strods, Elīna Serečenko, Viktors Serečenko, Jānis Gutāns, Mareks Gutāns, Jānis Šķēls, Mārtiņš Šķēls, Elvis Rauza, Džuljeta Broka, Indulis Stalīdzāns, Kaspars Stalīdzāns, Ričards Strods.

3. vietu savā vecuma grupā ieguva Kārlis Strods, Elīna Serečenko, Kaspars Stalīdzāns.

24.03. – atklātais dambretes turnīrs Mārcienā, piedalījās Ričards Strods, Ričarda tēvs Jānis Strods, skolotāja Marita Mozais.

1. vietu jauniešu vecuma grupā ieguva Ričards Strods, 2. vieta sieviešu grupā – Maritai Mozais.

OLIMPIĀDES

13.01. Madonas novada angļu valodas olimpiāde 8. klasei (skolotāja Ināra

Kiukucāne), piedalījās Uga Sproģis.

14.02. Madonas novada mājturības olimpiāde (skolotāji Dzintra Grumoviča, Māris Šķēls), piedalījās Megija Rauza, Arnita Upeniece, Viktors Serečenko, Jānis Šķēls.

06.03. vizuālās mākslas olimpiāde Cesvainē (skolotājs Māris Šķēls), piedalījās Arnita Upeniece.

Vizuālās mākslas olimpiāde novadā, piedalījās Alise Skurule, Arnita Upeniece.

Anatomijas olimpiāde novadā (skolotāja Anna Poča), piedalījās Inese Namsona.

27.03. sporta olimpiāde Madonas sporta hallē (skolotāja Edīte Zaube), piedalījās Ričards Strods, Arnis Krēslinš, Nils Iesaliņš, Jānis Šķēls, Pauls Bārbals, Viktorija Jaudzema, Brenda Vanaga, Arnita Upeniece, Inese Namsona, Agnese Kampāne.

02.04. gadskārtējā Lubānas zonas 1. līdz 4. klašu olimpiāde latviešu valodā, matemātikā un dabaszinībās (skolotāja Anita Pauliņa), piedalījās Arvis Bonda, Jānis Gutāns, Dagnis Dreimanis, Toms Jaudzems.

SPORTA SPĒLES

10.02. hokejs Lubānā (skolotāja Edīte Zaube), piedalījās Jānis Šķēls, Pauls Bārbals, Elvis Rauza, Mārtiņš Vanags, Mārtiņš Šķēls.

05.03. O. Kalpaka kauss Smeceres silā, piedalījās Pauls Bārbals, Jānis Ulps, Elvijs Kazulis, Ričards Strods, Jānis

Šķēls, Indulis Stalīdzāns, Nils Iesaliņš, Mārtiņš Boļšakovs, Arnis Krēslinš, Elvis Rauza.

06.03. pulkveža O. Kalpaka piemiņas sacensības Meirānu Kalpaka pamatskolā, piedalījās Pauls Bārbals, Jānis Ulps, Elvijs Kazulis, Ričards Strods, Jānis Šķēls, Indulis Stalīdzāns, Nils Iesaliņš, Mārtiņš Boļšakovs, Arnis Krēslinš, Elvis Rauza, Viktorija Jaudzema, Inese Namsona.

KONKURSI

4. Oskaram Kalpakam veltītais literārās jaunrades konkurss (skolotāja Dace Koļešņikova), piedalījās Viktorija Jaudzema, Ardis Līgeris.

07.03. Madonas novada skatuves runas konkurss (skolotāja Dace Koļešņikova), piedalījās Arnita Upeniece, Alise Skurule, Inese Namsona.

3. vietu Madonas novada skatuves runas konkursā ieguva Alise Skurule, Inese Namsona.

13.03. konkurss sociālajās zinībās 1. – 6. klasēm (skolotāja Edīte Zaube).

18.02. neklātienas konkurss „Dažādā Latvija” (skolotāja Anita Pauliņa), piedalījās Arvis Bonda, Jānis Gutāns, Dagnis Dreimanis, Toms Jaudzems.

04.04. konkurss – mākslas izstāde „Krāsas un toņi” (skolotājs Māris Šķēls), piedalījās Arnita Upeniece, Inese Namsona.

**Skolas ziņas sagatavoja
Degumnieku pamatskolas skolēni un
skolotāja Dace Koļešņikova**

Ar smaidu pa dzīvi

Tikšanās ar z/s Jaunaļņi saimniekiem Guntu un Mārci notiek īsi pirms Lieldienām Degumnieku tautas nama aktiertelpā. Visu sarunas laiku te dzirksti veselīgi smieklī un pozitīva attieksme pret dzīvi. Jauno cilvēku dabiskā izturēšanās liecina, ka viņu ģimenē valda savstarpēja uzticēšanās un cieņa vienam pret otru un pārējiem ģimenes locekļiem. No malas jūtams, ka viņi diendienā soļo ar smaidu pa dzīvi, nebaidīdamies no dzīves grūtībām. Mūsu saruna par darbu, ģimeni un vaļaspriekiem.

Vai Ošupes pagastā esat ienācēji?

Mārcis: Jā un nē. Jo 20 gadus nodzīvojam Olainē. Tikpat būs arī laukos nodzīvoti. Padomju laikos mamma aizgāja dzīvot uz pilsētu, bet tad sākās juku laiki, un jutām, ka dzīve pilsētā nesagādā nekādu prieku, tāpēc radās doma atgriezties dzimtajā pusē. Te dzīvoja mammas vecāki.

Neko nenozēlojam. Mana kundze Gunta nāk no Rūjienas, iepazīnāties Olainē.

Gunta: Es gan teicu, ka nekad nedzīvošu laukos. Kaut gan izmācījos par lauku māju saimnieci.

Mārcis: Nekad nesaki – nekad! Un tā – vārds pa vārdam, solis pa solim un jau krietnu laiku esam laukos. Kas būtu pilsētā? Nekā nebūtu. Garlaicība. Te es esmu pats sev saimnieks – ko gribu, to daru. Pēc profesijas esmu mēbeļu galdnieks, tagad nagloju cūkām siles. Tas tā joks.

Pastāstiet par savu ģimeni!

Gunta: Mūsu ģimenē aug trīs dēli. Vecākais Reinis mācās Priekulei valsts tehnikumā par autoelektriķi. Jau pirmajā kursā daudz jāmacās, sarežģīti mācību priekšmeti. Nils mācās Degumnieku pamatskolas 8. klasē, bet četrgadīgā Rūdolfā ikdienā pāriet bērnudārzā. Pastarītis ir varen apķērīgs – mācās burtus un mīl darboties ar datoru. Puikas ir lieli palīgi lauku darbos, īpaši jau siena laikā. Ja pagarinās mācību gadu, tad būs grūtāk. Brīvdienās kopā ar mums ir arī Mārča mamma, jo ikdienā viņa strādā Madonā.

Vai atceraties kāds bija saimniekošanas sākums? Ar ko nodarbojās z/s „Jaunaļņi”?

Mārcis: Kad atnācām uz laukiem, te bija tikai māja un kūts ar divām govīm. Ceļa nebija, par pienu neko nemaksāja, tāpēc nolēmām, ka nodarboties ar piena lopkopību nav to vērts. Ja ņem vērā to, ka mums nebija arī tik spēcīgas elektrības, lai varētu darbināt piena slaukšanas aparātus. Lēnām pārgājām uz gaļas lopkopību. Sākām audzēt rukišus, gaļu tirgojām Madonā. Apmēram pirms trim gadiem izveidojās sadarbība ar kādu zemnieku no Smiltenes. Tirgojam arī viņa saimniecībā izaudzēto produkciju. Lepojamies, ka vienīgie Madonā tirgojam Latvijā audzētu gaļu. Mammai ir tirdzniecības vieta, kur arī man ir jāpalīdz.

Audzējam zidītāvgovis. Pašlaik mums ir 14. Ganāmpulkā ir dažādu šķirņu govis. Nesen atļāvāmies nopirkt tīršķirnes bullīti. Esam iepirkusi tikai kādas 2 vai 3 govis, pārējās ir pašu izaudzētas.

Kā saimniecība pa šiem gadiem mainījies?

Reiņa izlaidumā 2011. gada jūnijā.

Gunta un Mārcis Kokneses pilsdrupās.

Mārcis: Lai saimniecība pilnveidotos, rakstām projektus. Esam īstenojuši daudzus mazus projektus, piemēram, iegādāta lauksaimniecības tehnika. Šie projekti ļoti „savāc” cilvēku, jo ir jādomā kā atdot kredītu, jāskrien, jākustās. Pēdējais projekts tāds nopietns – uzbūvējām tehnikas novietni, liels atspaidis saimniekošanā. Tagad neviena banka tādu „trekno gadu” kredītu nedotu.

Īpašumā mums ir pāri 50ha zemes plus nomas zemes un meži. Esam priecīgi, ka visu varam apstrādāt paši. Graudus audzējam saviem kustoņiem. Vienīgi mums trūkst graudu kombains, bet mums ir ļoti labi draugi, kas izpalīdz.

Puķu audzēšana – vaļasprieks vai peļņas avots?

Mārcis: Gladiolu audzēšana sākās ar manas mammas dažām puķu dobēm Olainē. Tagad tas ir gan vaļasprieks, gan daļēji arī peļņas avots. Pavasarī pārdodam sīpolus, vasarā ziedus.

Gunta: Vairāk vai mazāk tas ir ģimenes uzņēmums, jo gladiolu audzēšanā iesaistās visa ģimene. Mums ir apmēram 130 šķirnes. Bieži vien tiek sauktas sieviešu vārdos, ir arī „Gunta”. Laikam būs jāsaņemama un jāizveido jauna šķirne „Jopciks” (smejas). Savulaik sadarbojāmies ar gladiolu audzētājiem

no Tiraines (apdzīvota vieta starp Olaini un Rīgu), audzējam no vairsīpoliņiem sīpoliņus.

Gladiolu laukā varētu sēdēt visu laiku. Pavasarī stādīšana ar rokām vagās, vasarā ravēšana, vagošana, ziedu griešana, tad augustā sīpolu norakšana, mazgāšana, žāvēšana. Ja netiekam galā, aicinām talkā palīgus no malas. Ir bijis, kad govīs pāriet pāri hibrīdiem, tad paliek tikai melna zeme. Tā jau nav, ka ir tikai gladiolas, audzējam arī citas puķes. Esmu no puķēm atkarīgā.

Gunta – skaistas balsis īpašniece. Mārcis – lielisks aktieris un Jopcika lomas atveidotājs. Kā sākās iesaistīšanās pagasta pašdarbības kolektīvos? Kādās vēl aktivitātēs iesaistāties?

Gunta: Mēs iesaistāties gandrīz visur, jo kas tad ies un piedalīsies, ja ne sava pagasta cilvēki. Nepatīk mums čīkstētāji, kas saka, ka nekas nenotiek. Viss notiek, tikai vajag pašiem apmeklēt un piedalīties. Mums ļoti patīka „treknajos gados” pašvaldības rīkotās ekskursijas.

Mārcis: Mūsu radošās aktivitātes sākās, kad lieli puikas vēl bija mazi. Toreiz skolēnu vecāki nolēma, ka vajag sagatavot bērniem pārsteigumu. Un tā es, Valentīna Kruška, Ivetta Šķēle, Ilze Melngaiļa un vairāki citi vecāki spēlējām uzvedumu, kurā tika attēloti dažādi pasaku varoņi. Toreiz mēs, jauni cilvēki, sākām vairāk parādīties sabiedrībā, sadraudzējāmies ar „Miglu” saimnieku Aigaru. Viņš mūs uzaicināja piedalīties čigānu tabora „Leipežāni” aktivitātēs. Vēlāk tautas namā nodibinājās amatiereteātris, kur sāku iesaistīties. Lielākā loma, ko esmu nospēlējis ir Jopciks lugā „Ak, šī jaukā lauku dzīve!”. Nav jau tā, ka vienmēr iet gludi – tāpat gadās, ka aizmirstas tekstus, citreiz norunāju cita personāža vārdus.

Gunta: Doma, ka varētu kopīgi uzdziedāt, radās pēc izrādes „Trīs vītušas rozes”. Paldies Inetai, kas uzņēmās ansambļa vadītājas lomu. Apmēram tā radās vokālais ansamblis „Harmonija”. Kopš sevi atceros, vienmēr esmu dziedājusi. Mācījos Rūjienas vidusskolā, klasē ar mūzikas novirzienu, dziedāju skolas meiteņu kori. Bija jāmacās arī akordeona spēlēšana. Viens nepiepildīts

sāpnis laikam ir vokālās mākslas studijas.

Vai patīk ceļošana?

Gunta: Jā, mums patīk ceļot. Divas reizes esam bijuši Zviedrijā. Vasarā reizēm svētdienās braucam uz jūru, jo kas tad tā par vasaru, ja neesi bijis pie jūras. Kādreiz gribētu aizbraukt uz Alpiem, kad viss zied.

Mārcis: Esmu bijis arī Vācijā. Toreiz Madonas rajona padome rīkoja braucienu uz sadarbības pilsētu Vaiji, un es kā jaunais zemnieks arī biju uzaicināts piedalīties. Tas bija vairāk kā izklaides brauciens, bet pabijām arī vācu saimnieku fermās. Vācu saimniekam ir vieglāk strādāt. Protams, mēs ceļotu biežāk, bet tam vajadzīgs laiks

un līdzekļi.

Gunta, marta nogalē Tev bija vārda diena. Kā tiki pie sava vārda?

Gunta: Ja jāsaka, tad es nezinu, kā tiku pie sava vārda. Neesmu mammai prasījusi. Mans vārds Latvijā ir ļoti populārs, pagastā gan nav daudz Guntu.

Savukārt, aprīlī nozīmīgs gadu skaitlis paliks Mārcim. Kā parasti svinat svētkus savā ģimenē?

Mārcis: Mums ir savs draugu pulciņš, ar kuriem kopā atzīmējam svētkus. Tā būs arī šoreiz. Šādas pasēdēšanas draugu lokā ļoti uzlādē jaunam darba cēlienam, kas vairs nav aiz kalniem.

Mēdz teikt, ka attiecības jākopj kā puķe podā. Kā jūs kopjās savas attiecības?

Mārcis: Ar mūsu attiecībām viss ir kārtībā, nekāda īpaša kopšana nav vajadzīga.

Vai kādreiz esat iedomājušies, kādas varētu būt jūsu vecumdienas?

Mārcis: Laikam būs jāuzceļ pirtiņa, kur dzīvot, lai nebūtu dēliem uz kakla (smejas). Kredīti tad jau būs nomaksāti, varēsim ceļot.

Paldies Guntai un Mārcim par atsaucību intervijas tapšanā. Lai izdodas viss, kas iecerēts!

Ilze Purpļeviča

ATMIŅAS

Biju gandrīz karavīrs

Sadarbībā ar laikraksta „Lubānas Ziņas” redaktori Ligitu Pētersoni un lubānieti Elmāru Sauku, turpinām publicēt Degumnieku zēna Andreja Vilka atmiņu stāstījumu par leģionāra gaitām.

Augšstāvā cilvēki, apakšstāvā lopiņi. Mājas priekša bruģēta ar akmeņiem. Vienā pusē durvīm puķu dobe, otrā mēslu kaudze. Kur mēsli, tur mēsli, citādi viss ļoti tīrs. Kaudzē sakruti mēsli bija pietiekoši sausi, lai tos varētu transportēt uz lauku, nesot augstā, apaļā grozā uz galvas, kur bija uzlikts īpašs spilvens. Grozus nesa kalnā ar rokām gandrīz nemaz nepieturot. Viriešu šinī ciemā tikpat kā nebija, izņemot, protams, mazus puīšļus un večus. Gandrīz visa zemes apstrādāšana tika veikta ar smagiem kapļiem. Cik lielas platības tā tika apsaimniekotas, noslaidrojās, kad vienai kūtsmēslu nesējai pavaicāju, vai nevarētu nopirkt kaut ko ēdamu. Viņa teica, ka pašiem nekā neesot, lai ejot pie lielsaimnieka (Grossbauer), norādīdama uz palielu māju ciema vidū. Kad pavaicāju, cik liela ir tā grossbauera saimniecība, viņa atbildēja: „divi hektāri”. Neatceros, vai pie tā „lielsaimnieka” aizgājām, vai ne, bet visumā šinī ciemā mums veicās labi. Ar ļoti retiem izņēmumiem, ļaudis bija laipni. Iepazīnāties ar šejienes parasto padzērienu, ko sauca par Apfelmöst. Tas bija tāds dzirkstīgs ābolu vīns. Kad no tā laimējās ieraut tādu padziļāku glāzi, galva gan vēl bija skaidra, bet kājas kļuva gaužām ļodzīgas.

Karš nepārprotami tuvojās beigām. Aprīļa sākumā daži no mūsu puīšiem dezerēja. Desmitā aprīlī saņēmām pavēli gatavoties evakuācijai. Nojaucām šperrstelles un, vismaz daļu, sakrāmējām kravas spēkratos. Kas ar to mantu pēc tam notika, nav ne jausmas, ne intereses. Vienpadsmitā aprīļa pēcpusdienā devāmies ceļā. Pa daļai kājām, pa daļai ar vilcienu naktī nonācām Rottweilā.

Mūsu baterijai bija „pieklidis” kāds vācu leitnants no citas vienības. Reiz, kad soļodami vakarā tuvojamies kādam ciemam, šis leitnants, būdamas manāmi iereibis, deva mums rīkojumu, ciemam cauri soļojot, dziedāt kādu vācu maršu dziesmu, lai ciema iedzīvotāji dzird, ka vācu karaspēks vēl maršē. Bijām tā noguruši, ka nenāca prātā dziedāt pat latviešu dziesmu, kur nu vēl vācu. Laimīgā kārtā, kad nonācām ciemā, leitnants jau bija paspējis par to dziedāšanu aizmirst.

No Rottweilas devāmies tālāk uz Tuttingenu, ne visai tālu no Šveices robežas.

Līdz tam bijām ceļojuši vairāk dienvidu virzienā, tagad pagriezāmies uz austrumiem. Ceļojot mūsu vienība bieži vien saskaldījās mazākās grupās. Transporta līdzekļu visiem nepietika. Reiz pa ceļam gadījās kāds pamests traktors ar piekabi. Acīmredzot motora nedarbojās, jo degviela tvertnē vēl bija. Viens no mūsējiem pieteicās mēģināt motoru iedarbināt. Vachmeisters viņam deva kādas 15 minūtes laika. Diemžēl nekas nesānāca, bija vien jāsoļo tālāk. Kādā noliktavā laimējās apmainīt mūsu neērtos jūrnieku maisus pret kārtīgām Luftwaffes mugursomām. Apmainīju arī savu blūzi pret kārtīgu lidotāju „praķi”.

Kādu laiku soļoju apmēram 15 puīšu grupā, vis latvieši, nekādas priekšniecības. Satumsa vakars. Kādam ciemam garām ejot, pāris vācu meitenes noskaidrojušas, kas mēs tādi esam, mums pievienojās. Bijām paģalam noguruši un gājām klusēdami. Meitenes sāka dziedāt tanī Pievolgas melodiju, kurā krievi dzied „Volga, Volga”. Nobrīņojos, cik tāda meiteņu dziedāšana bija uzmundrinoša.

To nakti pārgulējām mežā starp ceļu un Donavu, uz pērno lapu paklāja. Rītā bijām nosaluši gluži stīvi. Lai ātrāk uzsildītos, nesu 2 mugursomas: vienu uz muguras, otru priekšā, kamēr otrs nesa divas šautenes. Šo metodi uz maiņām pielietojām bieži, jo atzinām, ka tā ir ērtāk, nekā katram cīnīties ar savu somu un aizvēsturisko, garo franču šauteni.

Divdesmitais aprīlis. Firera dzimšanas diena. Pa ceļam nebija nevienas apdzīvotas vietas un tā nenoskaidrojām, vai vācieši šo svarīgo svinamdienu vairs vispār atzīmēja. Ceļš gāja gar Donavas kreiso krastu, ieleja ar stāvām malām. Šur tur ļoti baltas, augstas klintis. Donava šinī posmā bija nevisai liela upīte ar ļoti dzidru ūdeni.

Kokiem lapas bija sākušas plaukt. Diena izveidojās saulaina un silta. Kādu laiku bijām palikuši kopā 3 puīši. Ieraudzījām upē divas krietni lielas zivis. Iesviedām rokas granātu. Viens no mums nosvieda drēbes un ieleca aukstajā ūdenī tās izzvejojot. Nezinu, kas ar zivīm notika, jo vēlāk izšķīrāmies.

Vēlā pēcpusdienā nonācām Sigmaringēnā, kur mums bija paredzēta sapulcēšanās. Bijū pārsteigts, redzot vīrs pils plīvojam Francijas karogu. IZRādījās, ka tur bija patvēries bijušais okupētās Francijas Viši valdības galva Petēns.

Kāds no mūsu vāciešiem zināja stāstīt, ka mūsu iecienītās uztura mangošanas vietas, Bermerbachas ciema vecākais, amerikāņiem tuvojoties, pārāk agri uzvilcis baltu karogu. SS vīri ciemu nodedzinājuši un vecāko pakāruši. Mans uzskats, ka SS nozīmēja tikai izlases kaujas vienības, sāka šķobīties. Tas sagāzās pavisam, kad pāris dienas vēlāk izgājām cauri Bad Waldsee pilsētiņai. Ceļu krustojuma vidū rāpus atradās kāds vīrs svītrainā cietumnieka tērpā ar īsi nocirptiem matiem. No mutes un deguna tam pilēja asinis. Garām staigāja daži civilisti un šķita to neredzam. Gabaliņu tālāk, ceļmalas grāvi gulēja vēl pāris tādu pašu svītrino, acīmredzot nošauti. Pavaicāju mūsu wachmeisteram ko tas nozīmē? Viņš paskaidroja, ka SS vīri naktī pārvietojuši koncentrācijas nometnes ieslodzītos un tos, kas nevar pāriet, nošāvuši. Tas viss garstāvokli nemaz neuzlaboja, un to vēl vairāk pasliktināja pāris amerikāņu zemlidotāji, kas parādījās ne visai lielā attālumā. Atradāmies pavisam klajā vietā, bez jebkāda aizsēga. Izredzes pievienoties nošautajiem cietumniekiem sekļajā ceļmalas grāvī bija diezgan lielas. Mums tomēr laimējās, lidotāji sāka cītīgi apšaudīt kādu citu mērķi, un mēs paspējām klajo vietu pāriet.

Turpinājām ceļu uz austrumu pusi, pa daļai kājām, pa daļai ar mototransportu. Reiz mūsu ceļu šķērsoja pāris karavīru no kuriem vienam bija latviešu vairodziņš uz piedurknes. Apstājāmies britiņu parunāt. IZRādījās, ka viņi bija nonākuši slimnīcā ar ievainojumiem, dabūjuši veselīošanās atvaļinājumu un to pavadīt dodas uz Konstānces ezeru (Bodensee). Pēkšņi viens no puīšiem piesteidzās pie leģionāra un abi sirsniģi apkampās. Noskaidrojās, ka viņi ir brāļi, kas viens par otru ilgu laiku neko nav dzirdējuši. Drusku vēlāk dzirdēju, kā viens no mūsējiem par šo notikumu stāstīja kādam no mūsu vāciešiem. Viņš nelietoja vārdu Bruder (brāļi), bet gan Vetter (brālēni), un es par to drusku brīnījos, jo viņa vācu valodas zināšanas bija pavisam labas. Viņš bija viens no diviem brālēniem mūsu vienībā, un viņi vienmēr stingri turējās kopā. Tas otrais bija manāmi vecāks, un bija skaidri redzams, ka gaisa spēkos patvēries no dienēšanas Leģionā. Viņi saucās atšķirīgos uzvārdos. Pēc kara noskaidrojās, ka viņi bija īsti brāļi. Lai savu noslēpumu nejausi neatklātu, viņi bija tik labi iemācījušies nesaukties par brāļiem, ka vārds „brālis”, bija pilnīgi pazudis no viņu vārdu krājuma.

(turpinājums sekos)

Liec, Laimīte,
baltu ziedu
Mazajā rociņā.
Lai ir balta tā dzīvīte
Kurā būs jādzīvo!
(L.t.dz.)

19. martā **Zanes Piļpukas**
un **Ingusa Baltā** ģimenē
piedzimis dēliņš
Roberts. —

APSVEICAM!

Ošupes pagasta pārvalde

Plaukstošu rožu ziedu
Vējš tev sapinis matos,
Smaidot bērnišķā priekā
Vēl uz šo dzīvi tu skaties.

Mīļus jo mīļus sveicienus mazmeitai
Dianai Šķelei dzimšanas dienā
sūta **vecmāmiņa**

Februāris – tas ir mēnesis, kad
ārā sniegpārslas dejo valsī un tango,
vējš piekļauvē pie rūts un paskatās,
kā aug leduspuķes. Šādā laikā ir
dzimusi **Elizabete Šķele** Ošupes p.
„Veltās”.

Mūsu Elziņa – tā mēs viņu mīļi
saucam – savu mūžu veltījusi peda-
goga darbam skolā, audzinājusi jau-
no paaudzi un bijusi paraugs savai
ģimenei. Atsaucīgām, labām, sirsnī-
gam un izpalīdzīgam cilvēkam viņas
jubilejā no sirds vēlam veselību un
Dieva svētību turpmākajos gados

Lai kāda zeltaina kļavas lapa arvien,
Kam galotnē sirdi Tu rudeņos sien,
Un pāri takām, kad sniegpārslas krīt,
Lai ir kāda roze, kas dvēselē mīt.
Kāds pumpurs, ko neskar sāpes un
laiks,
Kaut sudrabo mati un skumīgs kļūst
vaigs:
Starp ērkšķotiem ceļiem, ko dzīve
mums dod –
Laime un dzīves prieks jāatrod!

Amālija, Jadviga

Kad marta vēji sapurina pūpol-
zaru, kad saules stars atmodina
sniegpulkstenīti – tādā jaukā laikā
pirms 75 gadiem – 23. martā ieradās
pasaulē maza, jauka meitenīte Albī-
na. Ir gadi gājuši, tie metuši arī līklo-
čus, bet nu jau daudzus gadus savu
ligzdiņu savijusi Zvidzijas ielā, De-
gumniekos. Varbūt tāpēc, ka Albīna
dzimusi pavasara atmodas laikā,
visu lielāko mīlestību veltījusi ģime-
nei un puķēm, puķēm, puķēm...

Par satīcību, izpalīdzību un sirds
siltumu **Albīnu Bilinsku** sveicam lie-
lajā jubilejā vēlot:

Atļauj šodien taviem gadiem ziedēt
kā ziedlapiņām,
Kuras saulē plaukst,
Atļauj šodien saviem gadiem skanēt
Kā melodijai, kura sirdī šalc.
Ļauj kādam sapnim šodien zvaig-
znēs mirdzēt,
Lai dienu skrejā tas pie Tevis trauc!
(A. Āre)

Janīna, Amālija, Velta

KULTŪRAS PASĀKUMI KAIMIŅOS

► 21. aprīlī plkst. 19.00

Lubānas pilsētas klubā
Baltinavas teātra izrāde
„Ontans I Anne”
Ieeja Ls 2

► 28. aprīlī plkst. 19.00

Lubānas pilsētas klubā
Kora „FRACHORI”
KONCERTS

► 28. aprīlī plkst. 11.00

Meirānu tautas namā
Zēnu vokālistu konkurss
„Aiviekstes lakstīgalas”

Izdod Ošupes pagasta pārvalde

Degumnieki. Tel. 64829604

Reģ. apl. Nr. 1640

Atbildīgā par izdevumu **Ilze Purpļeviča**

Tel. 22451599

E-pasta adrese: ilzepurplevica@inbox.lv

Iespiests SIA „Erante” tipogrāfijā

Tel. 64860983, 65230116

Tirāža 500 eks.

Vasara ... un arī ziema sveču gaismā

Administratīvi teritoriālā reforma paģēr,
ka mana vectēva Augusta „Mežāres” Kriev-
birzes sādžas (ciema) teritorijā, kura nu pie-
dien Ošupes pagastam, nu ir Vidzemē. Un
paldies Dievam, jo pēc gandrīz 30 gadiem,
kurus pavadīju joprojām jūtami pārkrievotajā
Rēzeknē un tās rajonā (novadā), šeit jutos pa
īstam latviski laimīgs. Bija domāts „Mežāres”
pārvasarot (no 2011. gada maija), taču iznāca
(vai nācās) arī pārziemot.

Šeit bija, ir un būs mana dzimšanas un
bērības zeme (drusku arī jaunības dullais
laiks). Pārsvārā Degumnieki, jo „Mežāres”, kā
uzzināju, nodzīvoju vienu – pirmo gadu. Tā ka
ši atgriešanās notika pēc 62 gadiem. Nav vēl
zināms, kā būs ar palikšanu. Zināms gan ir
tas, ja par atskaites punktu ņem vectēvu Au-
gustu kā 1-ās paaudzes pārstāvi, kurš izcirta
šīs mājas, tad tagad 4-ā paaudze (pēdējā brī-
dī) ir sētu izglābusi no bojāejas.

Pa vidu bija krievu okupācijas laiks, at-
jaunotās 2. Latvijas pirmie gadi un mūsu – 2.
un 3. paaudzes (mani ieskaitot) neprasme
nosargāt senču mantojumu. Paldies Dievam,
ka mājām garām aizskrēja ugunsgrēka gailis,
ka nezināmi (?) postītāji un sveša pievācēji at-
stāja „veselas” plīti un krāsnis. Jo bez elek-
trības var izdzīvot ar svecēm, bet bez siltuma
diezin vai. Paldies viņiem par saudzību!

Pensija nopelnīta korespondējot, darba
niķi un stiķi vēl nav nogrimuši zemapziņas
aizmirstībā, taču progresīvi ir tas, ka galīgi
vairs negribas „riet” un lāpīt pasauli. Tā kā
gandrīz absolūti pareizs ir sacītais par to, ka
visam savs laiks. Taču mucā „Mežāres” nelī-
du, šo to par Degumnieku aktualitātēm zinā-
ju, redzēju un iespaidojos.

Iecelnieki, Tropi, Kalnagals, Ikaunieki, rē-
ķinot skursteņu (māju) skaita ziņā, manuprāt,
(kā ciemi) ir saglabājušies. Krievbirzē to var
teikt tikai par kapsētu. Diemžēl. Taču ļoti gan-
darī tas, ka kaimiņos rosās divi spēcīgi latvie-
šu saimnieki, ka viņi ceļ arī pirtīņas, audzē pu-
ķes, spēlē teātri. Cīnās, lai arī Eiropas diktātu
(mājas uzdevumu) bieži vien nelabvēlīgos
nosacījumos pastāvētu, veidotu stabilu savu
nākamo paaudžu dzīvošanu. Tie ir man vis-
tuvākie, ne jau vienīgie Ošupes pagastā. Un
vēl liels prieks, ka visa zemiņa top izmantota,
ne tā kā dzīli Latgalē, kur lielās platībās jau
mežus „stāda” Dievs. Man nav datu, bet ceru,
ka šeit paši – vietējie ir kungi uz savas zemes,
ka tā vairumā nav pārdota ārzemniekiem.

Ļoti simpātiskas ir pagasta vadības
rūpes par saviem ļaudīm. Runa ir par infra-
struktūras uzlabošanu, par skolas kultūru
un sportu (svētki, tradīcijas), pat par vietējo
kristiešu (katoļi un luterāņi) garīgās aprūpes
uzlabošanu.

Negribu izplūst sīkumos, negribu nevie-
nu saukt vārdā, jo grozies kā gribi, bet atpū-
tas gadu (pensijas laika) istā vieta ir vērošanā
un priekā par to, cik skaisti citi (jaunie) strādā.
Saprotams, ka es nerunāju par absolūtu sli-
mošanu.

Pazīstamiem un ne tik pazīstamiem pa-
gasta ļaudīm novēlu drīzu un raženu pava-
sari. Un vēl – ja kādreiz senās dienās esmu
tiši vai netiši kādam izdarīji gauži, tad, lūdzu,
atvainojiet!

Pārējais – Dieva ziņā.

Jūlijs Augusts Tropis „Mežāres”