

Mētrienas Dzīve

Izdod Mētrienas pagasta pārvalde
2013. gada jūlija avīze Nr. 7 (180)

Tas viss jau debesīs turas,
un nevajag teikt, ka burās nav vēja
vai laukam trūkst sēklas sējai,
jo, kamēr mums vajadzēs māju
un sievu ar staltu stāju,
un puīšu ar tikušām rokām,
tikmēr tur debesīs rakstā lielā
vai tepat pilsētās mazās, uz ielām,
baltu ceļu vijumos, rudzu rugāju klajumos,
laukos zaļos un zilganos novakaros –
LATVIJA BŪS!

/Inga Ābele/

**Mētrienas pagasta
pašdarbnieku
kolektīvi, to
vadītāji un
pagasta pārvaldes
vadītājs pirms
došanās gajienā.**

Jūlijs īsumā

Saskaņā ar pagasta pārvaldes norādījumiem, Gunārs Grigulis sakārto Odziņas ezera peldvietas teritoriju.

01. – 31.07. Mētrienā darbojas astoņi ogu uzpirkšanas punkti.

02. – 07.07. Trīs Mētrienas kolektīvi piedalās XXV Vispārējos latviešu dziesmu un XV Deju svētkos Rīgā.

03.07. Piedalīšanās Madonas pilsētas pludmales volejbola čempionāta 3. kārtā.

05.07. Bibliotēkā pasākums bērniem.

06. – 07.07. Piedalīšanās Latvijas čempionātā makšķerēšanā Kalsnavā.

06. – 15.07. Edgars Točs spēlēja Latvijas volejbola komandā pasaules sporta universiādē Kazanā.

07.07. Kapu svētki Ozolkalnā.

12.07. Mētrienas tautas nams viesojas Ļaudonā ar M. Zīles lugas izrādi „Sunītis un viņa kauliņš”.

13.07. Mētrienas Liepziedu zolītes turnīrs.

13.07. Volejbolisti spēlēja un uzvar Kalsnavas kausa sacensības pludmales volejbola otrā kārtā.

14.07. Volejbolisti spēlēja Latvijas Bīčvolejbola turnīra Jēkabpils posmā.

17.07. Mētrienas volejbolisti piedalās Madonas pilsētas pludmales volejbola čempionāta 4. kārtā.

20.07. Tautas namā pasākums XXV Dziesmu un XV Deju svētku Mētrienas dalībniekiem.

26.07. Saimnieču diena „Jaunārēs”.

27.07. Ozolkalna kapsētā 52 gadu vecumā guldīts Juris Begis-Begge.

28.07. Mētrienas makšķerēnieki piedalās sacensībās Ērgļos.

28.07. Piedalīšanās Kalsnavas pludmales volejbola ceļojošā kausa finālspēlē.

30.07. Sieviešu biedrības „Ābele” organizētā ekskursija pa Kurzemi.

31.07. Mētrienas volejbolisti piedalās Madonas pilsētas pludmales volejbola čempionāta 5. kārtā.

Notikumus apkopojis **Ilmārs Grudulis**

Paldies XXV Vispārējo latviešu Dziesmu un XV Deju svētku dalībniekiem no Mētrienas pagasta – sieviešu korim „Jūsma”, jauniešu deju kolektīvam „Meteņi”, senioru deju kolektīvam „Mētra” un viņu vadītājiem Artūram Grandānam, Annai Anitai Amatai, Solvitai Stulpiņai par pašatdevīgu un iedvesmojošu dalību svētku norisēs.

Paldies svētku dalībnieku ģimenēm par atbalstu un līdzīgu, darba devējiem par brīvdienu un darba biedriem par deļotāju un dziedātāju aizstāšanu darbā!

*Mētrienas pagasta pārvaldes vadītājs **Andris Dzenovskis***

Dziesmu svētku sapņi un atmiņas

KULTŪRAS NOTIKUMS

Šogad bija mani piektie Dziesmu un deju svētki, bet ar dziesmu šogad nekas nesanāca. Šoreiz pilnībā nodevos dejai, ar JDK „Meteņi” visas dienas no 1. līdz 7. jūlijam cītīgi „dejoju”. Man šis bija pilnīgi jauns piedzīvojums, pirmo reizi mūžā biju Daugavas stadionā, ieguvu pieredzi deju lieluzveduma veidošanā, guvu neaizmirstamus iespaidus šo lieluzvedumu noskatoties no augšas tribīnēm. Kopumā tā nedēļa bija smaga, bet iespaidiem pilna un neaizmirstami fantastiska. Un vēl izsaku patiesu PALDIES visiem Mētrienas pašdarbniekiem par piedalīšanos Dziesmu un deju svētkos, mēs visi kopā ar godu iznesām Mētrienas vārdu plašajā pasaulē.

Anna Anita Amata,
(JDK „Meteņi” vadītāja, Mētrienas tautas nama vadītāja)

Šie Dziesmu svētki man atmiņā kā ļoti jautra izdziedāšanās. Superīgs bija Dziesmotais vilciens, kurā visu ceļu dziedājām un tikai vakarā jutām, ka agri esam cēlušās. Šo Dziesmu svētku vilciena tradīciju vajadzētu turpināt arī nākamajos svētkos. Rīgā mūs sagaidīja orķestris, kurš arī deva papildus enerģiju. Vēl atmiņā paliks ļoti karstais laiks, ugunsdzēsēju šļūtenes, zem kurām bija patīkami atvēsināties, čūlas uz pēdām un balss pazušana pašā svarīgākajā brīdī. No cītīgās dziedāšanas un visu mēģinājumu apmeklēšanas uz noslēguma koncertu mana balss bija pazudusi, un pašas skaistākās dziesmas es baudīju no skatītāju rindām, arī tas koristiem negadās.

Dace Mālniece, (koris „Jūsma”)

Dziesmu un deju svētkos biju trešo reizi. Katri svētki ir bijuši skaisti un ar savādākām emocijām. Nedēļa pagāja nemanot. Tā bija fiziski grūta nedēļa, bet labās emocijas, iegūtie draugi, tikšanās ar radniekiem un draugiem un galvenais ar savu vienreizējo kolektīvu patīkami pavadītais laiks ir kas vairāk. Protams, Deju svētku fināls paliks ilgi atmiņā. Tās sajūtas nevar aizmirst. Lai veiksmē iet līdz mūsu kolektīvam „Mētra”, lai atkal pēc gadiem varam piedalīties nākošajos svētkos.

Antoņina Krasovska, (SDK „Mētra”)

Tā ir vienreizēja sajūta būt vienam no tiem tūkstošiem, kas runā vienā – dejas un latviešu valodā. Ļoti patika noslēguma deja, kad stadions līdz malām bija piepildīts ar dejotājiem, kas kopīgi atvadījās no šiem svētkiem, lai tiktos atkal pēc 5

Mantas ceļam sagatavotas.

Diriģents Artūrs Grandāns ceļā dodas ar dziesmu.

Mantas uz Rīgu tiek nogādātas ar furgonu.

Pārvaldnieks rūpējas, lai meitas būtu skaistas!

Pirmie uz Rīgu devās „Meteņi”.

Paldies mūsu šoferītim Viktoram.

Brālis Anatolijs ar māsiņām Diānu un Kristīni.

Brīvajā laikā...

Rīgas ielā sastapta tautu meita.

gadiem. Man nenovēliet laimi vieglu, man vēliet laimi, kas ir smaga. Tā arī bija, reizēm mēģinājumos bija arī grūti, bet visi bijām gandarīti un laimīgi, ka varējām šajos svētkos piedalīties.

Dace Mincāne, (SDK „Mētra”)

Mums tas gods bija piedalīties pirmo reizi. Atbraucot mājās koncerta ierakstu noskatījās piecas reizes! Sākumā centāmies atrast savu kolektīvu, bet pēc tam sāku pievērst uzmanību arī citiem būtiskiem sīkumiem! Visiem skeptiķiem, kas uzskata, ka tas pasākums ir naudas šķērdēšana un tukša laika tērēšana, iesaku kaut reizi piedalīties pašiem, vismaz koncertu vērot klātienē, tad daudz kas kļūs skaidrs, kas tas ir! Televīzija pat pusi neparādīja no tā, kas tur bija, izbrīna tas ka šajā tehnikas laikmetā sanāca tik vien? Ne skaņas, ne viena skata no tā, ka jaunieši lieldienu dejā met krāsainas olas debesīs. Vakarā tumši zilajās debesīs tas izskatījās īpaši efektīgi, bet televīzijā to redzēt nevarēja. Puišu maisu deja, kad uz brīdi jutos kā mežā, vairāki simti maisu iet pa gaisu tumšajās debesīs – arī to televīzijā neparādīja. Dejā „Sasala jūrīna”, kad vairāki simti trijdekšņu žvadzēja vienā ritmā ar mūziku, „Simjūda tirgū” pašu tirgu televīzijā nedzirdēja! Kopumā divas ar pusi stundas garais repertuārs bija interesants. Deju uzveduma rīkotāji šoreiz bija pacentušies. Stadionā noformējums, kad sākuma uznācienam un noslēguma dejai sāka skanēt pirmie akordi, spoguļi drebēja uz katra bungas rībienu, to vajadzēja redzēt un dzirdēt! Mūzika bija atlasīta ļoti laba un jestra, žēl tikai, ka tik maz skatītājiem tika tas gods visu to vērot klātienē. Rīgas vadība solījās šo problēmu novērst, dzīvosim redzēsim! Pēc tā pasāciena skaidri zinu to, ka pilsetas dzīve nav priekš manis, ja veselība nepieviļs, tad abi kā dejojāji piedalīsimies vēl. Brīžiem šķīta, ka kājas tūlīt nokritīs un sadalīsies pa gabaliem, jo katrs solis atbalsojās mugurkaulā, bet kad sāk skanēt koncerta pirmie akordi, tad veselības problēmas novirzās otrajā plānā. „Tēva sēta”, tad „Spieķītis”, „Simjūdu tirgus” un necik ilgi noslēguma deja, 2,5 stundas aizlido kā vēja spārnēm!

Marika un Austris Treknie, (SDK „Mētra”)

Šie dziesmu un deju svētki man ar Māri bija pirmie. Mums tā bija lieliska pieredze. Vispirms jāsaka paldies vectēvam un kaimiņienei Irai par to, ka parūpējās par mūsu nelielo saimniecību un Māra krustmātei Līgai ar vecvecmammu, kas pieskatīja mūsu bērnus, lai mēs visu savu enerģiju un domas varētu veltīt dejošanai. Mēģinājumu dienas bija burvīgas. Tā apziņa, ka vairs neesi viens kolektīvs, bet daļa no visas lielās viena raksta zīmes. Kā jau

let Mētrienas pagasts.

Svētku gājienā.

Gājienā „Meteņi” un vadītāja Anna Anita Amata.

lielos pasākumos bija jaunas sapazīšanās. Sadraudzējāmies ar deju kolektīvu „Saulgrieži” un deju kolektīvu no Austrālijas. Sajūtas ir neaprakstāmas, ka esi viens no VIŅIEM un vadītāji mums uzticas, ka viss, kas jāz dara, tiks izdarīts. Bet, lai mēs tur nokļūtu, jāsaka Paldies mūsu vadītājai Solvitai, kas mūs savāca vienkopus, izturēja mūsu uzvedību mēģinājumu laikos, mācīja mūs un beigās mēs viss kolektīvs atradāmies uz lielā Daugavas stadiona. Tas nekas, ka mūs neredzēja ekrānos, BET MĒS TUR BIJĀM.....

Anita un Māris, (SDK „Mētra”)

Tas bija mans sapnis – izcīnīt tiesības senioru deju kolektīvam „Mētra” tikt uz šiem grandiozajiem svētkiem. Lielākajai daļai kolektīva dalībnieku šie bija pirmie Dziesmu un deju svētki. Man kā senioru deju kolektīva vadītājai arī. Esmu pati dejojusi pie Dainas Āboliņas savulaik, kā arī divas reizes biju kā skolēnu deju kolektīvu vadītāja. Sapnis izsapņots. Nedēļa paskrēja vēja spārnim. Pēdējā koncertā daudziem bija skumji, ka jau viss galā... Prieks, ka pēc nedēļas satiekot savējos, dzirdēju skanam, brauktu atkal...

Paldies jums par izturību, par to, ka ļāvēt man īstenot šo sapni. Paldies par jauko nedēļu Rīgā, kas manā mūžā noteikti būs viena no skaistākajām, neaizmirstamākajām un emocijām bagātākā. Paldies par jūsu neizsīkstošo humoru, kas ļāva pārciest grūtības, saules svelmi un nogurumu garās dienas vakarā. Mēs bijām kā viena ģimene un es to sajutu ik uz soļa. Paldies par kopā pavadīto laiku un uz tikšanos rudenī!

Solvita Stulpiņa, (SDK „Mētra” vadītāja)

Tā kā šovasar šī nedēļa man bija vienīgā atvaļinājuma nedēļa, varu teikt skaļi un lieliem burtiem: vēl tik foršs atvaļinājums nebija bijis, paldies tiem, kuri man deva pozitīvās emocijas. Graujošas sajūtas visai atlikušajai vasarai.

Arita Sīpola, (JDK „Meteņi”)

.....Karsti, karsti, karsti – gan tiešā, gan pārnēstā nozīmē – svētku laiks, mēģinājumu un pasākumu tik pārpilns, ja iedomāties sastapt Rīgas draugus vai radiņus, laiks kaut kam jānozog. Naktis atpūtai sarāvušās līdz minimumam. Nu, ja pāris vārdos – ļoti grūtas, bet ļoti skaistas dienas.

Skaidrīte Putna, (koris „Jūsma”)

Šogad nebija īpašas vēlmes doties uz svētkiem, jo likās, ko gan jaunu piedzīvošu, izjutīšu. Bet... šobrīd ir liels gandarījums... Kopīga kora došanās ar vilcienu ir lieliska ideja! Savukārt Madonas orķestris sagādāja muzikālu pārsteigumu visiem novada

Koris „Jūsma” kopā ar pārvaldes vadītāju Andri Dzenovski.

SDK „Mētra” pēc gājiena.

„Meteņi” ar savu šoferīti Juri no Ļaudonas

dalībniekiem – ballīti skolas pagalmā, lai varam izdejoties jestrās mūzikas pavadījumā. Es izbaudīju atmosfēru, cilvēkus, emocionālo pacēlumu, to īpašo pozitīvo strāvotību, kas piemīt tik vērienīgam lat-

viskam pasākumam. Sen nebiju tik daudz smējusies par niekiem un sīkumiem – par to paldies meitenēm. Ļoti ceru kādreiz šo svētku burvību izdzīvot kopā ar vīru.

Iluta Oša, (koris „Jūsma”)

XXV Vispārējos latviešu dziesmu un XV Deju svētkos Rīgā piedalījās

JDK „Meteņi”

Arita Sīpola
Ligija Krasovska
Ivita Freija
Lita Podniece
Ivita Raudive
Kristīne Karaušu
Diāna Karaušu
Irita Amata
Esmeralda Auziņa
Anatolija Karaušu
Artūrs Amats
Uģis Eglītis
Jānis Mālnieks
Nauris Broks
Jānis Amats
Nauris Spīčs
Intars Jurģis
Kaspars Mālnieks
Jurģis Seržāns
Vadītāja Anna Anita Amata

SDK „Mētra”

Antoņina Krasovska
Taťjana Mūrmane
Jeļena Strogova
Marika Treknā
Daiga Podiņa
Anita Hairuļina
Sarmīte Grišule
Dace Mincāne
Ainārs Pabrūklis
Jānis Tomiņš
Jānis Kaufelds
Sergejs Strogovs
Aleksejs Strogovs
Austrijs Treknais
Māris Kaminskis
Alnis Krēslis
Vadītāja Solvita Stulpiņa

Sieviešu koris „Jūsma”

Alise Sniedze
Aiga Freija
Rita Šuvcāne
Inga Broka
Mairita Bondare
Jana Paģira
Inese Ikauniece
Dace Mālniece
Iluta Oša
Ligita Podniece
Evija Laizāne
Ineta Šķēle
Skaidrīte Putna
Agrita Plāte
Ineta Pūdrīķe
Kristiāna Āboliņa
Diriģents Artūrs Grandāns

Paldies šoferīšiem Viktoram Aleknavičam un Jurim Simsonam, kas vairākas reizes dienā deju kolektīvus vizināja no Vecrīgas, kur dzīvojam, uz Daugavas stadionu. Paldies šoferim Jānim Zepam, kas uz Rīgu aizveda un atveda mūsu mantas. Paldies Jānim Tropam un viņa palīgiem par novītājām meijām, kas rotāja mūsu autobusus. Paldies Vēsmai Zepai par skaistajiem ziedu un mētru pušķiem, kas dalībniekus priecēja svētku gājienā.

Paldies Mētrienas pagasta pārvaldei par atbalstu.

Kopā ar maskām.

Gardēžu tūre pa Kurzemi

CEĻOTPRIEKŠ

Mūsu ceļojums sākas piecos no rīta. Debesu puse, uz kurieni jādodas arī mums, biedē ar tumšiem mākoņiem. Tomēr esam optimistiski noskaņoti. Varbūt pat vēl labāk, ja uzlīs, nebūs tik karsti. Spēcīgs lietus mūs pārsteidz tikai jau Kurzemes pusē.

Gardēžu tūre iesākas ar Šokolādes muzeja apmeklējumu Pūrē. Iepazināmies ar šokolādes tapšanas tradīcijām, noskatoties filmu par šokolādes tapšanas procesu un kopā ar tehnologu izgatavojām dažādus šokolādes saldumus. Kompānija „Pure Chocolate” dibināta 2007. gadā. Saldie gardumi tiek eksportēti uz daudzām pasaules valstīm – Igauniju, Azerbaidžānu, Angliju, Arābu Emirātiem, Ameriku, Japānu, Krieviju. Arī mēs veikalnā iegādājamies Pūres saldumus.

Diena var turpināties. Dodamies uz Laucienes pagasta „Mierkalniem”, kur ir viens no lielākajiem dienliliju dārziem Austrumeiropā. Staigājam pa puķu dārzu un baudām ziedu burvību. Pat uznākusi lietus netraucē izvēlēties krāšņumu saviem piemājas dārziņiem. „Mierkalnos” baudām arī mājas vīnus. Vīndaris Varis Baņģieris mūs cienā ar ķiršu, rabarberu un melleņu – brūkleņu vīniem. Ļoti aromātisks bija rabarberu vīns.

Izbaudījuši „Mierkalnu” skaistumu, dodamies uz Vandzenes pagasta zemnieku saimniecību „Bērzi”, kas nodarbojas ar

Lejam šokolādi formiņās.

Baudām vīnu vīna darītavā Vējkalnietis.

Pirmās konfektes jau gatavas!

Dienliliju dārzā.

kazu audzēšanu un kazas piena pārstrādi mājas apstākļos. Mūs sagaida optimistiskā „Bērzu” saimniece Kristīne Piliņa. Kristīne ne tikai saimnieko „Bēzros”, bet ir arī Latvijas kazkopības biedrības valdes priekšsēdētāja. Viņa stāsta, ka nodarbojas ar bioloģisko lauksaimniecību un pašlaik saimniecībā ir 90 slaucamas

kazas. Audzē arī gaļas šķirnes kazas. Fermā strādā visa ģimene. Līdzīgi kā citur, arī Kurzemes pusē grūti atrast labus, kārtīgus strādniekus. Nopelnīt gribot labi, bet strādāt ne visai. Lai īstenotu ieceres, ir piesaistīts Eiropas Savienības finansējums pārstrādes ceha izveidei projekta

Turpinājums 6. lpp.

Turpinājums no 5. lpp.

„Jaunu uzņēmumu radīšana” ietvaros. Saimniecībā ražo dažādu veidu kazas sieru, šeit gatavo kazas piena saldējumu ar ogu piedevām un saldo biezpiena sacepumu. To visu mums bija iespēja nogaršot. Īpaši gardas bija kazas gaļas desiņas un upeņu saldējums.

Tālāk mūsu ceļš gar jūru ved uz Mērsragu, kur mūs atkal gaida gardumi – kūpinātas zivis. Baudām žāvētas līdakas, liņus, skumbrijas un siļķes. Pa kādai zivij iegādājamies arī mājiniekus.

Mūsu ceļojums noslēdzas ar Baskāju taku atpūtas bāzē „Valguma pasaule”. „Baskāju takas” ideju saimnieki smēlušies Austrijā un Vācijā, savukārt Latvijā izveidojuši savu variantu ar tādiem takas segumiem, kādu neesot nekur citur pasaulē. Ar basām kājās nākas brist pa niedrēm, čiekuriem, granītakmeņiem, dubļiem un skujām, sūnām, kā arī mērcēt kājas baltā māla vannā un ne tikai. Ejot pa taku, parāļēli vēl var iepazīties ar dabai labvēlīgu dzīvesveidu un attīstīt zaļo domāšanu. Ikvienam ir iespēja apskatīties, cik gadu vai gadu simteņu nepieciešams, piemēram, lai sadalītos mežā izmests televizors – tie ir 1000 gadu, vai arī cigaretes izsmēķis – tie ir trīs gadi. Pa ceļam ir arī daudz citu interesantu atklāsmju – prāta spēles, nū-

Kūpinātas zivis galdā!

gotāju vēstures apskats, kā arī meditācijas labirints. „Baskāju takas” noslēgumā kāju pēdas var palutināt kumelišu un mežrozīšu ziedu vannā, kā arī ielūkoties spogulī, kurā ieraudzīt sevi – cilvēku, kas paveicis šo ceļu basām kājām!

Taka izveidota tikai 2012. gadā. Tā ir

Šķēršļi Baskāju takā.

pusotru kilometru gara.

Diena tika pavadīta ļoti jauki. Un lietus arī īpaši netraucēja. Paldies Ligitai par doto iespēju apmeklēt Kurzemes skaistākās un gardākās vietas. Paldies šoferītim Laimonim. Lai labi ripo!

Solvitas Stulpiņas teksts un foto

Saimnieču diena „Jaunārēs”

Annas ir saimnieču diena, tāpat kā Jēkabi saimnieču diena. Tad raudzīja pirmos kartupeļus un burkānus un kāva pirmo aunu.

26. jūlijā sievietes biedrība „Ābele” aicināja visus interesentus uz Saimnieču dienu. Šim notikumam par godu tika izraudzītas „Jaunāru” mājas, kur saimnieko Lilita Mālniece ar mammu Valentīnu.

Lilita mūs iepazīstina ar savas mājas vēsturi un pastāsta, ka senos laikos katrā mājā ir bijušas trīs ugunsgrāvu vietas – goda ugunskuram, ēdiena gatavošanai un dažādu nevajadzīgu lietu dedzināšanai. Kopīgajā goda ugunskurā katra iemetam pa savai bērza tāsij, ar labām domām un svētību savām mājām. Pie ugunsgrāva tiek suminātas arī godu saimnieces. Ieradušās gan šoreiz tikai divas – Agripina Semjonova un Ņina Stradiņa. Saimnieces atceras, kā sākušas savas saimniekošanas gaitas, kādi interesanti atgadījumi bijuši un kādi ēdieni gatavoti. Nebijis jau viegli, jo nācies lieliem godiem trīs dienas gatavot cienastu. Par godu saimniecēm uzdziedam Lilitas akordeona spēles pavadījumā. Tā kā diena ir karsta, cienājamies ar gardu kvasu.

Sekojojot ticējumam Līgita ir sarūpējusi jēru, kas tiks vārīts gardā zupā. Vēl tikai uz ēdiena gatavošanas ugunsgrāva vietu jāaizved prāvs blukis, lai vira būtu garda un sātīga. Atbildīgā par zupu, piepalīdzot Ligitai, šoreiz tiek nozīmēta Ņina.

Kamēr zupa vārās, Ruta Krasovska

Pie goda ugunsgrāva.

Saimniece Agripina Semjonova un Ņina Stradiņa.

Līgita un Ņina rūpējās, lai zupa būtu varen smeķīga!

mūs iepazīstina ar savām savāktajām tējām, pastāsta, kā tās pareizi vākt un lietot. Blakus zupas katlam burbuļo vēl viens katliņš, kurā tad zāļu tēju saimniece met iekšā savu vākumu, lai mums pagatavotu gardu, aromātisku un, galvenais, veselīgu tēju.

Gaidot gardumus, dodamies apskatīt priekšautu, galdautu un citu saimniecēm piederošu lietu izstādi. Te ieraugām gan mūsdienīgus šuvumus, gan vecmāmiņu un vecvecmāmiņu izšūtus darinājumus. Žeņa, Lilita, Laima, Solvita un Ruta izspēlē sarunas starp dažādām saimniecēm par priekšauta nepieciešamību un valkāšanu. Viena no sievietēm atzīst, ka „priekšauts ir viena varen laba lieta. Līdz šim tas veicis tīri dekoratīvas funkcijas – lai ciemiņi virtuvē redz, ka man tāds

Ligita cienastam sarūpējusi jēru. Būs garda zupa!

Bluķis jāved uz ēdiena gatavošanas ugunskurū!

Ar izstādes materiāliem iepazīstina Laima Tumanova.

Lilita ļauj ieskatīties grāmatas Virtuves vārdene lappusēs.

priekšmets ir. Tomēr tā praktisko nozīmi nevar noliegt, piemēram, darbojoties ar miltiem un cepot gaļu, kuļot uzpūteni... Un es jau sāku domāt par dizainu savam priekšautam”. Cita atceras savu omīti, kurai „pie durvīm viņai bija atslēgu pakaramais, kūts drēbju un ikdienas priekšautu pakaramais. Viņa bija godu saimniece un uz lieliem godiem apsēja goda priekšautiņu”. Jā, tomēr laba lietas tas priekšautiņš.

Lilita dod iespēju ieskatīties Janīnas Kursītes grāmatā „Virtuves vārdene”, kurā autore mēģinājusi apliecināt, ka „ēdiens un dzēriens nav tikai ēdiens un dzēriens, ko ikdienā patērē, bet daļa no kultūras patības, nozīmīga daļa no nicīgās, bet mūsu miesas un, cerams, nezūdīgā gara”.

Dodamies atkal ārā. Dāmu deju grupas „Saulgriezes” meitenes sagatavojušas priekšnesumu par godu šai dienai.

Tā kā ticējums vēsta, ka pēc Annas dienas siens vairs nepelē, kaut kraujot pa grābekļa kātu lietus straumēm tecētu, dāmas izdejo „Div’ plāviņas es nopļāvu”. Cienastam viņas sagatavojušas jaunus kartupeļus ar sviestiņu un lociņiem un gardu mājas rūgušpiena krūzi. Degustācijai arī skābēti gurķi, ar domu, ka cik saimnieču, tik garšu.

Pa to laiku arī zupa gatava. Tik garšīgs kaut kas sen nebija ēsts. Otrajā – ugunskurā, iefīta avīzēs, cepta siļķe ar jaunajiem

Ruta Krasovska stāsta par tēju vākšanu un lietošanu.

Kamēr zupa vārās, dāmas iejūtas saimnieču lomās un apspriež jautājumu par priekšautu nēsāšanu.

kartupeļiem un biezpienu. Un gardā tēja.

Paldies Lilitai un Valentīnai par sirsnīgo un viesmīlīgo uzņemšanu. Paldies Ligītai un Ņīnai par gardajiem ēdieniem. Uz tikšanos kādās citās mājās un citā pasākumā!

Solvītas Stulpiņas
teksts un foto

Turpina piedalīties makšķerēšanas pasākumos

MAKŠKERĒŠANA

Vispirms jau atzinība Rolandam Kaļeiņikovam, kurš kopā ar savu stabilo komandu – Genādiju Sinkeviču un Ingaru Vestfālu 30. jūnijā piedalījās Ļaudonā Aiviekstes upē notikušajā Madonas novada atklātajā makšķerēšanas čempionātā. Ingars Vestfāls ir bijušais mētrienietis. Makšķerēšanu turpina vairākās ģimenes paaudzēs. Ne komandu, ne individuālajā vērtējumā mētrienieši godalgotās vietās neieņļuva, izņemot Genādiju Sinkeviču, kurš noķēra lielāko sacensību zivi – sapalu, svarā viens kilograms un divi simti gramu. Ja pārējie čempionāta dalībnieki panākumus guva izvilkdami desmitiem un simtiem nelielo vīķišu, tad visi trīs mētrienieši varēja palepoties ar prasmi noķert sapalus.

Tā pati Mētrienas komanda Rolands, Genādijs un Ingars 6. un 7. jūlijā piedalījās Latvijas 2013. gada čempionātā ar pludiņa makškeri tautas klasē. Pirmajā dienā lie-

lākā veiksmē bija Mētrienai un individuāli Ingarum Vestfālam. Gan komandai, gan Ingarum visvairāk zivju. Atkal sapali. Lielākais Rolandam Kaļeiņikovam 1,3 kg. Iegāza otrā diena. Sapali neķērās, bet siko vīķišu makšķerēšanā pārāki bija citu komandu dalībnieki. Pie godalgotām vietām Mētrienas vīri netika.

Makšķerēšana darbojas dažādos ūdeņos. Daži lieli līņi gadījās tepat Odzianas ezerā Dainim Tropam. 18. jūlijā izcīlu lomu Baltezerā guva Māris Vičs. Pilnu spaini ar asariem. Bija arī trīs un četrus simtus gramu smagi svītrainie. Makšķerēšana notika no gumijas laivas. Ēsmā dzīvā ziviņa.

28. augustā labs Mētrienas makšķerēšanu startu izdevās Ērgļos Ogres upē. Vairāk kā 30 makšķerēšanu konkurencē 3. vieta Genādijam Sinkevičam, bet Rolands Kaļeiņikovs noķēra sacensību lielāko zivi.

Ilmārs Grudulis

Meža cūkas tīrumos

MEDĪBAS

Līdz ar augošo labību, zemnieku labības tīrumos arvien vairāk apmeklē meža cūkas. Tāpēc mednieki būvē medību tornišus, paceļ trepes, sēdvietas ierīko vairāku metru augstumā starp kokiem. Pēc badīgajiem ziemas un pavasara mēnešiem meža cūkas sevišķi intensīvi meklēja kultūraugu sējumus jūnija beigās un jūlija sākumā. Vairākkārt dzīvnieki tika redzēti dienas laikā. Tā 2. jūlijā meža cūku Viktors Mutors uz lauka nošāva ap pulksten pieciem pēcpusdienā. Rets gadījums. Līdz jūlijā beigām Mētrienas mednieku kolektīvā no mednieku šāvieniem kritušas 24 meža cūkas. Lielāko tiesu tie bija pērnā gada dzīvnieki. Arī daži lielāki, bet īsti liela neviena.

Vairāk cūkas apmeklēja īpašumus „Bērziņi”, „Salas”, „Akmentāji”, „Gravāni” un SIA „Friedrich Haase”. Šāvienus izdarīt laimējies Jānim Tropam, Valdim Kaminskim, Aivaram Kapaklim, Marekam Platačam, Jānim Irbem, Dikam Aivaram, Uģim Irbem, Jurim Eglītim, Kaspāram Rozītim.

Mednieku acis ievēro diezgan retus gadījumus. Tā jūnija mēnesī Jānis un Krišjānis Rozīši redzēja kā liels lūsis pāriet Kujas tiltu nestateidzīgā gaitā. Neizrādīja bailes no tuvojošās automašīnas. Liekas, ka to pašu lūšu tēviņu pie tilta novēroja citi braucēji mēnesi agrāk. Acīmredzot tajā apkārtnē dzīvo lūšu ģimene. No Kujas upes līdz Mētrienai dzīvniekiem ir dažādu minūšu skrējieni. Lūšu klātbūtne Mētrienas pagastā nav vēlama.

Ilmārs Grudulis

Smilšu laukumos grūti

SPORTS

Madonas pilsētas atklātajā volejbola čempionātā pāris Arturs Fridrihsons un Jurgis Seržāns piedalījās 3. posmā 3. jūlijā, 4. posmā 17. jūlijā, 5. posmā 31. jūlijā. sagādīšanās vai likumsakarīgi, bet Arturs un Jurgis vienmēr gadās spēcīgā grupā, tāpēc ir grūti izkļūt no tās, lai iegūtu augstāku vietu posmā. Čempionātā piedalās 35 komandas. Mētrienieši visas spēles aizvadīja ar cerību ierindoties pirmo 12 komandu vidū. Divpadsmit komandas spēlēs finālā. Un tas izdevās. 7. augustā notika finālspēles.

No 2012. gada Mētrienā glabājas Kalsnavas ceļojošais kauss pludmales

volejbolā. 2013. gada Kalsnavas kausa sacensību 1. kārtā Mētrienai nepiedalījās. Otrajā kārtā Armands Grudulis un Arturs Fridrihsons 13. jūlijā apspēlēja visas četras komandas un ieņļuva finālā. Finālspēlē Arturs Fridrihsons un Jurgis Seržāns izcīnīja otro vietu, piekāpjoties Ļaudonas komandai.

Nav jāaizmirst, ka Mētrienas volejbolisti Edgars Točs startē augsta līmeņa volejbola sacensībās. Edgars spēlēja Latvijas vīriešu izlasē Pasaules sporta universiādē Kazanā. Edgars bija viens no labākajiem spēlētājiem valsts komandā. Latvijas komanda pēdējā spēlē par 11. vietu ar 3:0 uzvarēja Čīles vienību. Mēs lepojamies ar Edgara dalību ievērojamās volejbola notikumos.

Ilmārs Grudulis

Atsaucoties uz lasīto

Ko mēs aiz sevis atstāsim nākošajām paaudzēm? Varētu minēt no senču pieredzes – sakoptus laukus, iestādītus dārzus un mežus, sakoptas ceļmalas. Šo sentevu tradīciju – turēt tīru savu apkārtni – ir ikviena pienākums iemācīt saviem bērniem un mazbērniem. Agrāk nevajadzēja rīkot sabiedriskās talkas, lai savāktu tos visus grūžus, ko piemētājam ikdienā. Mūsu senči sakopa katru grāvja maliņu, meži bija tīri.

Kādi ir šodienas vērojumi? Ko mēs mācām saviem bērniem? Kāda attieksme ir jaunajām ģimenēm pret to, lai, sākot no mazotnes, bērnam iemācītu ne tikai pieklājību, bet arī atbildību par to vietu, kur katru dienu spēlējas, iet pastaigā, rotaļājas? Bērni ir ģimenes spogulis. Izbeigsim meklēt vainu un atbildību skolā, kaimiņos, draugos.

Šoreiz nesaukšu vārdos tās māmiņas, kuras sēž rotaļu laukumā kopā ar saviem bērniem. Nekad neesmu redzējusi, ka viņas mudinātu bērnus, lai piekopj aiz sevis rotaļu laukumu. Pērn vasarā smilšu kasti apravēja kāda jauniete. Bija jāpabrīnās, ka neviena māmiņa neiznāca palīgā. Mēs sēžam un pat neredzam, kā apaug smilšu kaste ar zāli un smiltis tiek izbārstītas. Bet pagasta vadībai prasām, lai atved vēl smilti... Atlika man ņemt lāpstu un samest tās smiltis atpakaļ kastē. Viena mamma tik skaļi kaimiņiem paziņoja – neviens viņai nelika to darīt! Tad jājautā – vai labāk sēdēt uz aizauguša soliņa, starp nomestiem papīriem un vienaldzīgi skatīties? Kāda iedzīvotāja aizrādīja, lai salasa čipsu pakas, tad arī atbilde skanēja ļoti „pārliecinoši” – tie nomestie papīri nav mana bērna. Vai uz katras nomestās drāzas ir bērnu vārdi?

Nav noslēpums, ka arī paši pieaugušie nerāda labu piemēru. Ik uz soļa redzam izdzertas alus pudeles, skārdenes, izsmēkus. Ļoti labi, ka par šiem satraucošiem faktiem raksts pagasta avīzē. Izlasīju rakstu „Tā dzīvojam”. Par šo tēmu vajadzētu pat runāt ar konkrētiem uzvārdiem, saukt pie atbildības. Nevienam nav liegts atpūsties pie ezera, bet sakopt vajag pēc sevis!

Cienīsim to vietu, kur dzīvojam. Rādīsim labus piemērus saviem bērniem, mācīsim viņiem tīru turēt savu apkārtni. Mums dzīvē ir tikai viena nelaime – mēs nenovērtējam un neturam godā, ko mums mantojumā atstājis iepriekšējā paaudze. Mums pietrūkst savas dzimtas vietas mīlestības.

Eleonora Rimša

Ainas Ratnieces piemiņai

MŪŽĪBĀ AIZEJOT

30. jūlijā dzīves gaitas Jēkabpils novadā noslēgušās bijušajai Mētrienas pamatskolas skolotājai Aina Ratniecei. Aina dzīvoja „Oglišos” kopā ar vīra Andra vecāku ģimeni. Andris Ratnieks bija šoferis un atslēdznieks kopsaimniecībā, mūžībā aizgājis daudzus gadus atpakaļ. Ģimenē auga dēls un meita, kuri pēc pilngadības sasniegšanas ātri kļuva patstāvīgi. Arī pagājušā gadsimta piecdesmitie un sešdesmitie gadi Mētrienā materiālā ziņā nebija tie tur-

gākie. Tāpēc Ratnieku ģimenei bija jāaprūpē sakņu dārzs un jātur mājlopi. Skolotājas gaitas Aina pārtrauca slimība.

Skolotāja Ratniece bija enerģiska, sabiedriska un izpalīdzīga, satīcīga ar līdzcilvēkiem. Tādu viņu mēs atcerēsies savā dzīves laikā.

Skolotājas mirstīgās atliekas tika kremētas un tiks parvestas uz Mētrienas kapšētu laudonā.

Ilmārs Grudulis

Juris Beģis-Begge /06.07.1961. – 22.07.2013./

Pa vienam vien un viens pēc otra mēs aizejam, lai paliktu šai zemē... Šos vārdus es teicu 2013. gada 27. jūlijā, kad Ozolkalna kapos zemes māte vēra vismīļāko zemes stūrīti Jurim Beģis-Begge, kurš neapturami pāragri, ātri 2013. gada 22. jūlijā beidza šīs zemes gaitas. Un atkal paliek neatbildēts jautājums – kāpēc Dievs nepasargāja? Kāpēc bija nepieciešamas viņa vistuvākajiem cilvēkiem šīs šķiršanās sāpes, izmisums?

1961. gada 6. jūlijā pilsētā, kurā piedzimis vējš, Liepājā, Aivara un Ramonas ģimenē tika kārts šūpulis vienīgajam dēlam Jurim – mīlētam, gaidītam. Skolas gaitas Juris uzsāka Liepājas 1. vidusskolā. Jurim ļoti padevās zīmēšana, noformēšana, vienu brīdi Juris domāja mācīties par ihtiologu. Tomēr izvēle par labu tika Liepājas politehnikumam. Pirmā darba vieta bija netālajā zvejnieku kolhozā „Boļševiks”. Tad sekoja dienests Padomju Armijā. Pēc atgriešanās no dienesta, Jura mamma tā starp citu dēla māšīcu palūdza

iepastīnāt Juri ar kādu nopietnu meitenei. Un liktenis deva iespēju satikt, iepazīt un iemīlēt Mariju. 1982. gadā Marija pēc institūta beigšanas sāk strādāt Mētrienas pamatskolā. Juris strādā kopsaimniecībā „Lidums” par elektrīķi. Šī paša gada 9. oktobrī tiek svinētas kāzas. Pirmā dzīvesvieta ir „Levu” mājās. Te piedzimst bērni Zane un Kaspars. Tā pavisam nemanot Mētrienā nodzīvots trīsdesmit viens gads. Pa to laiku izjūk kopsaimniecība. Juris strādā par kurinātāju Mētrienas ielas mājā, kur ģimene arī dzīvo. Pa šiem gadiem izaug bērni. Nākas piedzīvot zaudējuma sāpes – aizsaulē aiziet mamma un dēls.

Juris bija kluss, noslēgts, viegli ievainojams cilvēks, kas savas pārdomas, sāpes paturēja sevī. Kādam atmiņā paliks pavadītie brīži pie ezera makšķerējot vai risinot kādas sarunas. Cits atcerēsies Juri strādājot dārzā un siltumnīcā. Kādam noteikti ir saglabājusies Jura ieteiktā salātu recepte, jo viņš mīlēja

Palīdz Gunārs Grigulis

PALDIES

Viena no visvairāk apmeklētajām vietām brīvā dabā ir Odzienes ezera peldvieta. Kārtība ezermalā vienmēr bijusi pagasta pārvaldes darbinieku Jāņa Tropa un Jāņa Zepa redzeslokā. Tāpēc visu talku sastāvdaļa ir arī ezera krastu sakārtošana, kurā ietilpst atkritumu savākšana un vairāku vienkāršu laipu ierīkošana. Diemžēl šajos pasākumos nepiedalās tie, kuri visvairāk tur makšķerē un rīko tusiņus. Šogad piedzīvojam reti karstas vasaras dienas. Apmeklētā-

LĪDZJŪTĪBAS

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

2013. gada 22. jūlijā 52 gadu vecumā miris **Juris Beģis-Begge**.

Lai vieglas smiltis aizgājējam un patiesa līdzjūtība tuviniekiem.

Mētrienas pagasta pārvalde

Aiz katra paliek dzīve
Un pasacītais vārds,
Bet atmiņas tik dārgās
Sirds ilgi saglabās.

Skumju brīdī esam kopā ar **Māriti, vīru** smilšu kalniņā pavadot „Mētrienas Dzīves” veidotāji

Zem zaļiem kokiem vakarā
Es runājos ar saules rietu,
Zem zaļiem kokiem vakarā
Tu atradi sev mūža vietu.

Esam kopā ar **Māriti un Zani, vīru** un **tēti** smilšu kalniņā pavadot. Ināra un Artūrs Kraukļi

gatavot, īpaši ziemas laikam domāto. Juris mīlēja ogot, sēņot. Viņš savulaik bija arī to cilvēku vidū, kas aizstāvēja Latvijas neatkarību 1991. gadā Rīgā uz barikādēm. Viņš bija iejūtīgs, nekad neatteica palīdzēt kopt sievas mammu.

Jura zemes daļa būs mūžīgi piederīga Mētrienas zemei. Lai viņa dvēselei viegls un gaišs ceļš uz debesīm, bet viņa vistuvākajiem – tētim, sievai un meitai, lai pēc iespējas vieglāks un īsāks ir ceļš uz samierināšanos, notikušā pieņemšanu. Lai jums izdodas satikt gaišus cilvēkus, lai jums izdodas piedzīvot gaismu.

Lai Dievs jums dod spēku izturēt šo nelaimi.

Eugēnija Jermacāne

ju ērtību paaugstināšanai, pagasta pārvalde labiekārtošanas darbos palīgos aicināja Gunāru Griguli. Gunāram ir ekskavators, ar īpašnieka pielāgotu pašizkraujošu piekabi. Peldvietā viņš ievada vairākas smilšu kravas. Veica zemes darbus, kuri nodrošina ērtāku peldētāju un makšķernieku automašīnu novietošanu. Zemes valnis neļauj nobraukt un bojāt ezera krastu. Vēl Gunārs pieveda smilti tā saucamajā ūdens ņemšanas vietā, kuru izmanto peldētāji un laivotāji iebraukšanai ezerā. Šī vieta laikus kalpojusi kā zirgu un citu mājlopu peldināšanas un dzirdināšanas vieta, jo pieeja ūdenim ir lēzena un dziļums sākas pakāpeniski. Gunārs Grigulis izteica gatavību palīdzēt arī turpmāk.

Ilmāra Gruduļa teksts un foto

Liec, Laimīte, baltu ziedu
Mazaajā rociņā.
Lai ir balta tā dzīvīte,
Kura būs jādzīvo.
/latviešu tautasziesma/

Sveicam **Kristīni un
Viktoru Mutorus** ar
meitiņas **Elīnas** piedzimšanu.
Lai bērniņu mīl uz zemes un sargā
no debesīm.

Mētrienas pagasta pārvalde

Vēlam – saujiņu prieka, sieciņu laimes,
Veselu pūriņu veselības.
Lai ir dzīvē vienmēr saules gana,
Lai ir silts, kad vēji brāznot sāk.
Dzīves ciņās – izturību.
Bēdu dienās – pacietību.
Vienmēr visur mīlestību.

Sveicam augusta jubilārus!

Intaram Tumanovam	29.08.	25
Jevgenijam Čulkovam	08.08.	30
Dinai Freimanei	26.08.	30
Jānim Beļajevam	06.08.	45
Marinai Tropai	23.08.	45
Andim Keisteram	04.08.	50
Viktoram Semjonovam	15.08.	50
Aivaram Seržānam	11.08.	55

Kas bijuši dzīves gadi?
Pat sev to grūti atbildēt.
Bet mēs to mērojam ar gaismu,
Ko visiem proti apkārt sēt –
Ar sīrsnību un klusu rūpi,
Ko allaž centies citiem dot.

Sveicam jubilejā
Jadvīgu Romanovsku.
Vēlam veselību, dzīvesprieku, daudz
saulainu dienu!
Mētrienas pagasta pensionāri

Tā gadi aiz gadiem iet –
Gan zaļas vasaras,
Gan baltas ziemas brien.
Bet sirds kā senāk
Gaišus prieka mirkļus
Atmiņu vainagā sien.
Lai nezūd sapņi,
Lai ilgas kvēlo,
Lai laimes dārzā
Zied cerību koks.

Sveicam lielajā jubilejā
Apaloniju Kuļikovsku.
Lai Tevi vienmēr pavada prieks,
laime un saule!
Mētrienas pagasta pensionāri

AFIŠA

31. augustā

MĒTRIENAS
PAGASTA SVĒTKI

"Mētrienai – 88"

10.00 sporta svētku atklāšana pie Mētrienas pamatskolas. Aicinam piedalīties skrējienā apkārt Mētrienai. Visas dienas garumā šautriņu mešana, svara bumbu celšana, basketbola soda metieni.

11.00 Mētrienas t. n. koncerts. Dziedās Elizabete Lukaševiča un draugi. Piedalīsies Mētrienas pamatskolas pirmsskolas grupas audzēkņi. Būs iespēja iegādāties Elizabetes dziesmu disku. Ieeja brīva

13.00 laukumā pie pagasta pārvaldes konkurss – zīmējumi uz asfalta „Es un mana pasaule”. Lietus gadījumā konkurss pagasta telpās.

13.00 – 17.00 Mētrienas t. n. demonstrēs filmas par Mētrienu. Ieeja brīva

20.00 Monikas Zīles izrāde „Suns un kauliņš” Mētrienas tautas nama dramatiskā kolektīva izpildījumā. Ieeja brīva

22.00 Svētku balle tautas namā. Spēlēs Janišeks. Ieeja Ls 1,-

Uz tikšanos Mētrienā!

Mainīsies dzīvē Tev prieki un bēdas,
Ceļi Tev kalnā un leņķi ies.
Nekad nemeklē atpakaļ pēdas,
Grūti vai viegli – uz priekšu tiec.
/L. Rozentāle/

Sveicam **Antoņinu Krasovsku** jubilejā!

Vēlam prieku, laimi, daudz baltiņu dieniņu!
Mētrienas pagasta pārvalde

...un zeltains taurenis no tavas plaukstas
tik ilgi projām neaizlidot gribēs,
cik ilgi tu to vieglām rokām skarsi,
cik ilgi vieglu elpu uzrunāsi.
Tik ilgi, cik pats tu brīnums būsi,
tev acu plakstos zelta spāre sēdēs,
būs rasa vizoša, būs varavīksne koša,
un taurenis uz tavas plaukstas – drošs.
/M. Laukmane/

Mīļi sveicam **Toņu** skaistajā jubilejā!
Vēlam veselību, dzīvesprieku un raitu
dejas soli!

„Mētra” un „Saulgriezes”
deju kolektīvi un vadītāja

