

Paba diena

Šiandien – mėnulio pilnatis. Saulė teka 5 val. 4 min., leidžiasi 21 val. 28 min. Dienos ilgumas 16 val. 24 min.

Vardadieniai: šiandien – Alda, Aldas, Aldė, Aldona, Aldonas, Alena, Elena, Elė, Ilona, Julė, Julija, Julita, Lėnė, Rita, rytoj – Deziderijus, Gertaras, Gertas, Gertautas, Gertys, Ivona, Kilmantas, Kilmina, Kilminas, Kilmintas, Žydronė, Žydrūnas, Žydrūnė, penktadienį – Vena, Veneranda, Venė, Ventūra, Vilimantas, Vilimantė.

Šiandien – Tarptautinė biologinės įvairovės diena. Gegužės 23 – Tarptautinė akušerijos fistulės diena.

Mato Šalčiaus premijos laureate paskelbta keliautoja Eglė Gerulaitytė

Gegužės 17 d. Prienų miesto šventės įžanga tapusioje konferencijoje „Man reikalingi pasaulio centrai, kuriuose aš noriu užkariauti Lietuvai vietą“ buvo pagerbtas šių žodžių autorius, žymus Lietuvos visuomenės veikėjas, rašytojas, žurnalistas, keliautojas ir idealistas, kraštievis Matas Šalčius.

Jo veiklai ir asmenybei aptarti skirtą pranešimą skaitė Vytauto Didžiojo universiteto profesorius dr. Benediktas Šetkus, po jo iškilmingai buvo paskelbtas šių metų Mato Šalčiaus premijos laureatas. 2017 m. įsteigta premija skiriama žurnalistams už pasaulio pažinimo skatinimą bei brandžius ir išsamius spaudos, radijo, fotografijos, televizijos, interneto žiniasklaidos autorinius darbus kelionių tematika, paskelbtus per kalendorinius metus.

Šiomet Prienų r. savivaldybės mero potvarkiu sudaryta Mato Šalčiaus premijos skyrimo komisija nutarė savivaldybės įsteigtą 1000 eurų premiją skirti keliautojai ir žurnalistei, knygos „Amerika be dangoraižių. Bastūnės liudijimai 2“ autorei Eglei Gerulaitytei. Kadangi Eglė šiuo metu yra vienoje iš savo kelionių, kurių susiejo su nauju pomėgiu – motociklų ralio varžybomis, apdovanojimą iš mero Alydo Vaicekausko rankų atsiėmė ir dukros vardu už įvertinimą padėjo jos tėtis, žinomas muzikologas Viktoras Gerulaitis.

„Gyvenimo“ informacija
Dalės Lazauskienės nuotrauka

Žydintis pavasaris nutiesė takus 100 metų jubiliejui

Pavasariniais žiedais papuošta gegužės 16-oji Prienuose gyvenančiai levai Černevičienei buvo išskirtinė – tą dieną jai sukako šimtas metų. Erdvus jos dukters Albinos Karčiauskienės butas viename iš Stadiono mikrorajono daugiabučių nuo ryto iki vakaro buvo pilnas klegesio. Jubiliatę pasveikino šeimos nariai, kaimynai, su dovanomis ir gėlėmis į svečius atvyko Prienų rajono savivaldybės meras Alvydas Vaicekuskas su savivaldybės, seniūnijos darbuotojais. O vakarop visą puokštę linkėjimų tiesiai iš sostinės ir jubiliejinį tortą jai atvežė Seimo narys Andrius Palionis su padėjėja Regina Juočiūniene.

Artimųjų pakviesti svečiai kartu su žurnalistais trumpam prisėdo prie vaišėmis nukrauto stalo. Iš pradžių buvo nepatogu taip vėlai trikdėti nusistovėjusią šių namų dienotvarkę, bet šimtametė švytinčiu veidu akivaizdžiai neskubėjo miegoti. Pasipuošusi, besišypsanti ji sėdėjo gale stalo, smalsavo, kas ją aplankė, skanavo torto, retkarčiais šeiminkės žvilgsniu apžvelgdama stalą ir ant jo pasigedama... silkės.

Pokalbiui užsimezgas, Ievos Černevičienės dukra Albinos ir sūnus Pranas bandė įminti mamos ilgaamžiškumo paslaptį, bet vieno recepto nesurado. Jie papasakojo, kad mama visą gyvenimą mėgo valgyti ne tik saldžiai, bet ir sūriai, sunkiai dirbo, mažai miegojo, karo ir pokario metais patyrė ir nemažai streso, slaugė sergančius vaikus, tačiau tai jos amžiaus nesutrumpino, priešingai – užgrūdino. Matomai, savo ilgaamžiškumui ji paneigia visus sveikuolių

Šimto metų sulaukusi prienietė leva Černevičienė su dukra Albina, anūke Renata, jos vyru Henriku, jų vaikais Sofija ir Kristijanu bei proanūke, anūkės Kristinos dukra Bella.

sukurtus mitus ir medikų pamokymus, kaip reikia teisingai maitintis, blogų minčių ir emocijų neišleisti, kad sveikai ir ilgai gyventum... Net prieš kelerius metus susirgusi insultu, rūpestingai dukros Albinos prižiūrima, Ieva pasveiko ir dievulio palaiminta gyvena toliau. Tuo tarpu ne visiems iš jos pagimdytų ir užaugintų vaikų likimas buvo toks dosnus...

Paklusę gamtos dėsniams vieni išsina su saulės laida, kiti ateina, kad giminę pratęstų. Beskaičiuodama savo vaikų – Albinos, Prano, Aldonos, Onutės, Marytės, Gedemino, Kazimiero - palikuonis, Ieva Černevičienė gali ir skaičių pamesti: turi 18 anūkių ir 22 proanūkius. Vieni įsitvirtinę Lietuvoje, kiti, kaip dabar įprasta, blaškosi po visą pasaulį, jų pėdsakais nusektum į Didžiąją Britaniją, Daniją, Jungtines Amerikos Valstijas... Namuose ant sienos kabo genealoginis šeimos medis – savo plačiai išsikerojusiomis šakomis ir storu kamienu jis primena ilgaamžį ažuolą, tokį pat atsparų, kaip vyriau-

sioji šeimos moteris. Ji sudarė močiutės anūkė Aurika.

Arčiausiai iš užsienyje įsikūrusių gyvenančios anūkės Kristina ir Renata su savo išrinktaisiais ir vaikais Bella, Sofija ir Kristijanu šį mėnesį sugrįžo į Prienus ir pasisvečiuoti, ir pagerbti savo močiutę beigi prosenele, sulaukusią gražaus amžiaus. Anūkas Erikas iš Anglijos gimtadienio proga jubiliatei atsiuntė išskirtinių gėlių puokštę, kiti anūakai pasveikino per „Skype“ programėlę. Išpūdžių vienai dienai per daug. Tai kaipgi eisi su vištomis miegoti, kai namai pilni žmonių, kurie dalinasi tau brangiais prisiminimais, apžiūrinėja tavo austus audeklus, giria nėrinius, aptarinėja nuotraukas ir stebisi šimtametės jaunatviškumu ir gyvybingumu.

Jubiliatės vaikai - Albina ir Pranas - gyvena Prienuose, iš visų vaikų jie arčiausiai mamos, todėl ir rūpestiais, ir džiaugsmiais pasidalina. Jie mielai leidosi į praeitį, kad prisimintų savo ir kitų brolių vaikystę,

praleistą tėvų Ievos ir Antano Černevičių namuose Alksniakiemio kaime. Iš šio kaimo kilę ir jų tėvai – Černevičių ir Balnanosių sodybos buvusios tik per kalniuką.

Brolis ir sesuo pasakoja, kad tėvelis labai mylėjęs mamą. Teigiama, kad ji drebėjo iš baimės prieš apsigyvendama su anyta. Ūkininko sūnus, parvedęs į savo tėvų namus biednesnę marčią, vaikystėje likusią našlaite, prieš mamą ją užtarė ir paprašė nesikišti į jaunos šeimos gyvenimą. Laikytis tokio požiūrio buvo labai svarbu, nes dviejų galų gryčioje teko sugyventi ne tik su tėvais, bet ir su brolių šeimynomis.

Pasak Albinos ir Prano, jų tėvai gražiai sutarė, nepaisant to, kad mama buvo baigus tik keturias klases ir visą gyvenimą praleido prie namų, rūpindamasi septyniais vaikais ir ūkiu, o tėvas buvo mokytojas, gerai sprendė matematiką, mėgo būti tarp žmonių, vienu metu kaimo kultūros

(Nukelta į 8 p.)

Pasirašyta sutartis su Dusheti savivaldybe iš Sakartvelos

Savaitgalį vykusios Prienų krašto šventės metu Prienų rajono ir Dusheti savivaldybių merai Alvydas VAICEKAUSKAS ir Zurab SEKHNIASHVILI pasirašė bendradarbiavimo sutartį.

Sutarties pasirašyme dalyvavo ir šventėje viešėje prieniškių bičiuliai iš Latvijos Talsu, Lenkijos Kentčino ir Luban bei Baltarusijos Naugarduko savivaldybių.

Nuomonė

Rytas STASELIS

Politinio lizingo griūtys

Kažkurį šios savaitės dieną netikėtai Vilniuje sutikau vieną seną pažįstamą iš Sąjūdžio laikų. Trumpai papolitikavom aptarę prezidento rinkimų pirmojo turo rezultatus. Tasai žmogus aktyvų Lietuvos valstiečių ir žaliųjų sąjungos (LVŽS) lyderio Ramūno Karbauskio įsitraukimą į agitacinę kampaniją už Saulių Skvernelį pavadino infantilumu politikoje ([lot. Infantis - vaikiškas] vaikiškas, nesubrendęs, pasižymintis vaiko amžiu būdingais bruožais. TZZ – 2001). Nesiemiau ginčytis. Galbūt.

Priminsiu, kad finišuojant prezidento rinkimų kampanijai p. Karbauskis pareiškė, kad LVŽS remiamam kandidatui juose patyrus nesėkmę, partija tai turėtų įvertinti kaip visos šalies nepasitikėjimą šia partija ir dabartine valdančiąja dauguma Seime. Todėl, jo požiūriu, būtų tikslinga, Sauliaus Skvernelio vyriausybei gražinus įgaliojimus (to reikalauja mūsų Konstitucija išrinkus naują prezidentą), LVŽS tūpti į krūmus ir nerodyti jokios iniciatyvos formuojant daugumą ir ministrų kabinetą. Be to, pridūrė, kad su į antrąjį turą patekusiais Ingrida Šimonyte ir Gitanu Nausėda vargiai galėtų dirbti. Tiksliau, jis pasakė, kad LVŽS galėtų dirbti tik su tuo išrinktu prezidentu, kuris buvo remiamas LVŽS, t.y. p. Skverneliu. „Visi turime teisę pasirinkti. LVŽS pasirinko savo kelią – tarnauti Tautai. Mes gerbiame pasitikėjimą, kurį įgijome rinkimų į Seimą metu. Vertindami faktą, jog artėjantys Prezidento ir Europos Parlamento rinkimai yra nacionaliniai, mes juos suprantame kaip pasitikėjimo mumis pasitikrinimą ir po jų priimsime atitinkamus sprendimus. Pralaimėjimo šiuose rinkimuose atveju žinosime, jog Tautos pasitikėjimo mandato nebeturime, todėl iš karto po rinkimų pasitrauksime iš valdančiosios daugumos. Valdžią garbingai gražinsime Tautai, jei ji mūsų valdžia nebeprisitiki. Oponentai jau reaguoja į šią žinią ir sako, jog tai spaudimas rinkėjams. Ne, tai ne spaudimas. Tai absoliuti pagarba Tautos valiai. O politologams, kurie abejoja mūsų žodžiais, noriu priminti, kad esame žodžio žmonės. Mes visada darome tai, apie ką sakome žmonėms.“

Dar anksčiau, prieš prasidedant 2019 m. rinkimų sezonui, p. Karbauskis gana drąsiai pareiškė, kad jo partija laimės visus trejus – savivaldos, prezidento ir Europos Parlamento – rinkimus.

Žinia: savivaldos klausimu - „nepaėjo“, kaip dabar mėgsta sakyti jauni žmonės. „Ne kažką“ ir balsavime į šalies vadovo postą (p. Skvernelio III vieta). Negirdžiu daug tikinčiųjų, kad LVŽS gali stačiai nušluoti visus rinkimuose į Europos Parlamento.

Tačiau ketvirtadienį pakaunėje vykusiame LVŽS Tarybos forume p. Karbauskis uždainavo jau kitaip. Niekas niekur eiti lauk nesiruošia. Esą tėvynės labai bus dirbama toliau...

Prezidentė Dalia Grybauskaitė ta proga priminė, esą valdantieji jau kurį laiką viena kalba, kita daro. Ponas Karbauskis šalies vadovei atšovė, kad tai ir yra valstybiškas reikalų supratimas: LVŽS primygtinai atsiskandinėjo valdžios, tačiau esą neatsirado, kas ją paima.

Šis epizodas liudija šokią tokią veidmainystę. Vargu, ar p. Grybauskaitė būtų labai laiminga, jei LVŽS būtų patvirtinusi nuo p. Karbauskio liežuviu išskridusį žvirblį. Kita vertus, jeigu LVŽS būtų pasitraukusi iš valdančiosios koalicijos, ji tikrai nustotų būti tokia, kokia yra būdama daugumoje. Taigi ir numestą valdžią tikrai rastųsi kas paima.

Dabar tai sakyti yra banalu, tačiau apie tai, kad niekas iš valdančiųjų ir LVŽS konkrečiai niekur eiti nesiruošia, buvo aišku iš anksto. Karbauskis šaipėsi iš Seimui vadovaujančio Viktoro Pranckiečio ir ekonomikos ir inovacijų ministro Virginijaus Sinkevičiaus, esą šie kažką spirga kitaip, nes spėjo suaugti su savo kėdėmis.

Reikalas tas, kad, nors p. Karbauskis politikoje gali būti infantilis, tačiau labai gerai jaučia bjauriausių jos užkaborių dvoką. Ir tikrai kuo puikiau supranta, kad dabar prieš LRT, Lietuvos banką ir kitus reikalus nukreiptas LVŽS politinis teroras gali atsiskirti prieš jį patį. Užtenka LVŽS suglausti ausis ir pasitraukti iš valdančiosios koalicijos, tą pačią dieną Seime rastųsi kelios laikinosios komisijos, kurios tirtų p. Karbauskio verslo reikalus.

Dar daugiau - p. Karbauskio importuojamų trašų, taip pat žemės ūkio naudmenų koncentracijos problemą neabejotinai imtų svarstyti net neperrinktas parlamentas, o ta jo sudėtis, kuri posėdžiauja dabar.

Ponas Karbauskis nuo kito kadais valdžioje buvusio oligarcho - Viktoro Uspaskich - esmingai skiriasi. Jis yra pagrindinis, o gal net vienintelis politikos verslo projekto „UAB Lietuvos valstiečių ir žaliųjų sąjunga“ akcininkas ir bankininkas (p. Uspaskich kompanijoje buvo daugiau smulkesnių akcininkų). Tai labai gerai supranta ir LVŽS frakcija Seime, ir politiniai oponentai, ir p. Skvernelis. Jo taip pat laukia dilema. Po liepos 12 d., kada jis rengiasi trauktis iš Vyriausybės vadovo posto, jo „išperkamosios nuomos sutartis“ su p. Karbauskiu baigsis. Pono Skvernelio aplinkos žmonės mėgina įteigti, kad ir po to jų bosas bus patraukli prekė politikos rinkoje. Galbūt, tačiau trumpai.

Pakuonio pagrindinė mokykla kviečia į 200 metų jubiliejaus šventę

2019 metai Pakuoniui – ypatingi. Miestelis švenčia 275, Pakuonio parapija - 225, Pakuonio mokykla - 200 metų jubiliejus. Per 200 metų keitėsi mokyklos tipai, vieta, pastatai, žmonių kartos. Parapinė, daraktorinė, pradinė šešiametė, septynmetė, progimnazija, vidurinė, dabar - pagrindinė mokykla.

Mokyklos istorija skaičiuojama nuo 1819 m., kuomet Pakuonio bažnytkaimyje įkurta pirmoji elementarinė, vėliau – parapinė mokykla. Vėliau ji tapo liaudies mokykla, parapine.

1864 m. parapinę mokyklą pakeitė carinė pradžios mokykla. Lietuviškai kalbėti joje buvo draudžiama. Dar veikė dvimetė realinio profilio elementarinė mokykla, po kiek laiko vėl vadinta parapine. 1866 metais Pakuonyje įkurta rusiška mokykla. Joje buvo dėstoma tikyba, rašymas, dailė, aritmetika, pasaulietinių ir bažnytinių knygų skaitymas, giedojimas. 19 a. pabaigoje ir 20 a. pačioje pradžioje valdiška Pakuonio mokykla buvo dabartinėje Sodų gatvėje 34. Mokytoju dirbo **Antanas Gylis**. Pasakojama, kad šis mokytojas vaikus šiek tiek pamokydavo ir lietuviškai.

Iš kartos į kartą perduodami pasakojimai apie spaudos draudimo laikotarpio slaptoje mokykloje vaikus pažinti lietuviškas raides, lietuviškai skaityti mokiusi daraktorių **Mykolą Lažanauską**. Jo mokyklėlė buvusi dabartinėje Tyljoje gatvėje.

Lietuviškos spaudos draudimo metais Pakuonio krašte buvo ypač aktyvi knygnešių veikla. Iš jų pagabentų ir platinamų maldaknygių, kalendorių, elementorių vaikus mokė kaimų daraktoriai. 1910 m. valsčiaus ir vietos gyventojų komiteto rūpesčiu pagrindinėje gatvėje (dabar Sodų g. 37) buvo pastatyta nauja mokykla ir butas mokytojui. 1915 metais pradinė mokykla tapo dviejų komplektų. Mokykla veikė ir pirmojo pasaulinio karo metais. Tarpukariu Pakuonyje, privačiuose namuose ir pastatyta dviejų aukštų pastate, veikė dvi-komplektė keturių skyrių mokykla.

Karo metais, pertvarkius mokyklą, ji tapo šešiamete. 1944 m. karo audroj pastatams sudegus, mokykla buvo perkelta į Daukšgiagirės dvaro rūmus ir vadinosi Pakuonio progimnazija. Pirmasis direktorius buvo **Pijus Andziulis**.

Mokykla ne kartą keitė patalpas. Tuometinio direktoriaus **Vlado Mikėno** pastangomis gautas leidimas Pakuonio septynmetę reorganizuoti į vidurinę mokyklą. Vidurinės mokyklos direktoriumi 1957 m. paskirtas

Albinas Micka. 1958 m. pavasarį mokykla išleido pirmąją abiturientų laidą.

Dabartinis mokyklos pastatas pastatytas 1965 m. (Sodų g. 36). Mūrinė, dviejų aukštų mokykla džiugino mokytojus ir mokinius. 1990 - 1991 metais mokykla atvėrė duris po remonto, jo metu buvo pastatyti nauji priestatai: aktų ir sporto salės, valgykla, priešmokyklinio mokymo korpusas, technologijų patalpos. Per šį laikotarpį mokyklai vadovavo direktoriai: **Kazimieras Maskolaitis, Antanas Butėnas, Vytautas Klimašauskas, Antanas Kaminskas, Stasė Deltuvienė, Benediktas Šetkus, Aldona Padriežienė, Rimvydas Zailskas**. 2001 m. išleista paskutinė, 44-oji abiturientų laida. Prasidėjus reformų, mokyklų tinklo optimizavimo metui, Pakuonio mokykla, Prienų rajono savivaldybės sprendimu, tapo pagrindine.

Nuo 2001 m. iki 2014 m. mokyklai vadovavo **Jonas Mikėlionis**. Šiuo metu mokyklos vadove dirba **Audronė Vaicekauskienė**.

Keitėsi mokinių laidos, kartos, mokytojai. Buvę mokiniai tapo tėvais, seneliais, proseneliais... Šiais mokslo metais Pakuonio pagrindinėje mokykloje mokosi apie 100 vaikų iš Pakuonio miestelio ir aplinkinių kaimų. Sudarytos puikios sąlygos ugdymuisi ikimokyklinio ir priešmokyklinio ugdymo grupėse, kuriose ugdomi 35 vaikai nuo 2 iki 6 metų.

Mokykloje dirba 37 darbuotojai. Beveik visi mokytojai ir švietimo pagalbos mokinių specialistai dirba nepilnu etatu. 10 buvusių mokinių sugrįžo dirbti į mokyklą. Daugelis mokytojų mokyklai atidavė po keturias ir penkis dešimtis savo gyvenimo metų.

„Man labai svarbi ir rūpi mokykla. Mano tikslas – telkti mokyklos bendruomenę siekti bendrų tikslų ir kurti besimokančią mokyklą. Svarbiausia mokykloje – mokins, jo poreikiai, saugumas, ugdymo kokybė. Skiriame didelį dėmesį mokinių, tėvų, mokytojų, personalo bendravimui ir bendradarbiavimui, mokyklos įvaizdžiui bendruomenėje, rajone ir Lietuvoje“, - pabrėžia mokyklos direktorė A. Vaicekauskienė.

Vaikams, mokiniams sudarytos puikios sąlygos ugdymuisi, mokykla modernėja. Siekiama mokyklai suteikti kuo daugiau „geros mokyklos“ bruožų. Tai, kad einama teisingu keliu, patvirtina geri 2017-2018 m. m. Nacionalinio mokinių pasiekimų patikrinimo rezultatai. Ne vienerius metus skelbiamuose respublikiniuose ugdymo įstaigų reitinguose Pakuonio mokykla tarp pagrindinių mokyklų užima aukštą vietą. Pastaraisiais metais mokykla dalyvauja įvairiuose respublikiniuose ir tarptautiniuose mokomuosiuose, kūrybiškumo, socialiniuose projektuose.

Mokyklos bendruomenę džiugina mokinių pasiekimai ir laimėjimai rajoninėse ir respublikinėse olimpiadose, konkursuose ir sportinėse varžybose, o liūdina vis mažėjantis mokinių skaičius.

Mokykla nebijo naujų iššūkių ir juos stengiasi paversti galimybėmis, puoselėti ir kurti bendradarbiavimą ir pasitikėjimą pagrįstą mokyklos kultūrą bei santykius.

Mokykloje įkurtas muziejus, kurio veikla – ryški ir išskirtinė, turinti ypatingą reikšmę mokinių ugdymui, mokyklos vardo garsinimui.

Šiais mokslo metais visi mokykloje organizuojami renginiai (konkursai, parodos, viktorinos, varžybos ir kt.) skiriami mokyklos 200 metų jubiliejui. Mokytoja **Onutė Zmejauskienė** rūpinasi knygos „Pakuonio mokykla 200“ leidyba, technologijų mokytojas tautodailininkas **Kęstutis Grigonis** sukūrė medinę skulptūrą, kuri bus atidengta Pakuonio pagrindinės mokyklos 200 metų jubiliejaus šventėje.

Visus pakuoniškius, buvusius ir esamus mokinius bei mokytojus, svečius, žmones, kuriems brangus Pakuonio pagrindinės mokyklos vardas, jos bendruomenė kviečia į mokyklos 200 metų jubiliejaus iškilmes, kurios vyks gegužės 25 dieną. Šventės organizatoriai ragina atvykti ir kartu prisiminti mokyklos istoriją, pagerbti su ja susijusius žmones, pasidžiaugti gražiais laimėjimais ir nuosirdžiai pabendrauti.

Šilavoto Davatkyne

Š. m. gegužės 25 d. (šeštadienį) 14 val.
tarptautinis poezijos festivalis „Poezijos pavasaris“

Dalyviai: **Vitalija Pilipauskaitė**
Aldona Ruseckaitė
Alis Balbierius
Albinas Galinis
Giedrė Kazlauskaitė
Dovilė Bagdonaitė
Birutė Gražytė
Marije Langelaar (Olandija)

Koncertuos dainuojamosios poezijos atlikėjas **Vytautas Trakymas**

Vyks tautodailininko **Jono Dabrišiaus** skulptūrų paroda.

2019 metai Pakuoniui – ypatingi metai
PAKUONIS ŠVENČIA

Mokyklai - 200
Parapijai - 225
Miesteliui - 275

Gegužės 25 d. (šeštadienį) visus maloniai kviečiame į mokyklos 200 metų jubiliejaus šventę

Šventės programa:

10.00 val. Šv. Mišios Pakuonio Švč. M. Marijos ėmimo į dangų bažnyčioje.

11.30 val. Skulptūros atidengimas mokyklos kiemelyje.

12.00 val. Šventinis renginys mokyklos salėje.

Kviečiame pabūti kartu

Organizatoriai: Pakuonio pagrindinė mokykla, Parapija, [logos]

**PARTIJOS TVARKA IR TEISINGUMAS FRAKCIJOS SENIŪNAS
KANDIDATAS Į EUROPOS PARLAMENTĄ**

**DR. VYTAUTAS
KAMBLEVIČIUS**

KANDIDATO NR. SARAŠE **2**

Dalyvaudamas Europos Parlamento rinkimuose tikiuosi permainų. Kas mane pažįsta supranta, kad esu nepatogus sistemai ir netyliu, kuomet matau negeroves. Būdami Tautų Europos dalimi negalime pasyviai stebėti šliaužiančio federalizmo. Turime jį stabdyti ir paaikškinti visuomenei, kad Europoje kiekviena Tauta yra lygiateisė ir jokių būdu negalima leisti nutautinti ar nukultūrinti savo šalies.

POLITINĖ REKLAMA BUS APMOKĖTA IŠ PARTIJOS TVARKA IR TEISINGUMAS POLITINĖS KAMPANIJOS SĄSKAITOS. Užs. Nr. 066

2019 m. gegužės 26 d.

RINKIMAI Į EUROPOS PARLAMENTĄ
RINKIMŲ BIULETENIS

PAŽYMĖKITE TIK VIENĄ SĄRAŠĄ, UŽ KURĮ BALSUOJATE

ŽYMĖJIMO PAVYZDYS

<input type="checkbox"/>		
<input type="checkbox"/>	2. NERĖD PARTIJĄ	
<input checked="" type="checkbox"/>	17 PARTIJA TVARKA IR TEISINGUMAS	

2

PIRMUMO BALSAI
Šiuos langelius aiškiai įrašykite penkių kandidatų numerius iš to sąrašo, už kurį balsavote. Kandidatų pavardžių nerasiškite.

Smulkiems ūkiams gauti paramą – palankios galimybės

Iki gegužės 31 dienos priimamos paraiškos pagal Lietuvos kaimo plėtros 2014 - 2020 m. programos (KPP) priemonės „Ūkio ir verslo plėtra“ veiklos sritį „Parama smulkiems ūkiams“. Šiaulių rajone ūkininkaujanti Asta Lengvenienė sako, kad ši parama buvo didelė paspirtis, plėtojant ūkinę veiklą.

Ragina bandyti

A. Lengvenienė puikiai prisimena, kur panaudojo gautą paramą. „Išsigijau sėjama. Tai – pagrindinė technika, kurios man tuo metu reikėjo, visa kita galėjau nuomotis“, – sako ūkininkė, auginanti mėšinius galvijus ir javus.

Šiupulių kaimo seniūnaičio pareigas einanti A. Lengvenienė teigia, jog gauti paramą nebuvo sudėtinga. „Galbūt todėl, kad jau buvau rašiusi panašius projektus. Aišku, tiems, kurie nėra susidūrę, teks nemažai skaityti. Ir ne tik pačias įgyvendinimo taisykles, bet ir jose nurodytus susijusius dokumentus. Laiko kainuoja, bet bandyti verta. Man ši parama buvo puiki pradžia“, – džiaugiasi A. Lengvenienė.

Smulkiesiems ūkininkams – naudingi pakeitimai

Pasinaudoti parama dabar ypač pravartu, nes šiais metais buvo patvirtintos naujos priemonės veiklos srities įgyvendinimo taisyklės, kuriose – nemažai smulkiesiems ūkininkams naudingų pakeitimų.

Pavyzdžiui, šiuo paraiškų teikimo laikotarpiu nebebus rei-

kalaujama teikti komercinių pasiūlymų tinkamoms finansuoti išlaidoms pagrįsti. Taip pat atsisakyta finansinės atskaitomybės dokumentų, kuriuos anksčiau reikėdavo pateikti kartu su paraiška. Tiesa, smulkaus ūkio buhalterinė apskaita turės būti tvarkoma nuo pat paraiškos pateikimo datos.

Atsisakyta projektų kontrolės laikotarpio, reikalaujamo apdrausti paramos lėšomis įgytą turtą, prievolės paskutiniams verslo plano įgyvendinimo metais pasiekti 2 proc. grynąjį pelningumą. Žinoma, veikla privalės būti pelninga, sugadintas ar sunaikintas paramos lėšomis įgytas turtas – atkurtas, o prisiimtų įsipareigojimų bus privalu laikytis iki galutinio paramos lėšų išmokėjimo.

Parama pagal šią veiklos sritį pareiškėjui galės būti teikiama tik vieną kartą per 2014 - 2020 m. laikotarpį.

Paramą gaus per du kartus

Šiam paraiškų priėmimo etapui skirta 10 mln. Eur paramos lėšų. Didžiausia išmokos suma vienam pareiškėjui išlieka ta pati – 15 tūkst. Eur.

Pasinaudoti parama dabar ypač pravartu, nes šiais metais buvo patvirtintos naujos priemonės veiklos srities įgyvendinimo taisyklės, kuriose – nemažai smulkiesiems ūkininkams naudingų pakeitimų.

Parama išmokama dviem dalimis išmokomis. Pirmoji išmokos dalis, sudaranti 80 proc. visos išmokos sumos, paramos gavėjui išmokama po sprendimo skirti paramą priėmimo. Mokėjimo prašymo pateikimo šiuo atveju nereikia. Likusioji 20 proc. išmokos dalis mokama kitais metais po verslo plano tinkamo įgyvendinimo. Tinkamas įgyvendinimas – tai visų verslo plane numatytų investicijų atlikimas, produkcijos standartine verte išreikštos valdos ekonominio

dydžio padidėjimas ne mažiau kaip 20 proc., pelninga veikla ir pan. Beje, reikalavimas pradėti įgyvendinti verslo planą per 9 mėn. nuo sprendimo skirti paramą priėmimo dienos išlieka. Jeigu verslo planas įgyvendintas netinkamai, išmoka nemokama. Jeigu jau išmokėta išmokos dalis, ji susigrąžinama.

Parama finansuojama iš Europos žemės ūkio fondo kaimo plėtrai ir Lietuvos Respublikos valstybės biudžeto.

Užs. Nr. 34

EUROPOS ŽEMĖS ŪKIO FONDAS KAIMO PLĖTRAI: EUROPA INVESTUOJA Į KAIMO VIETOVES

LIETUVOS RESPUBLIKOS ŽEMĖS ŪKIO MINISTERIJA

Aktuali informacija

Nemokamas silantavimas

Valstybinė ligonių kasa prie Sveikatos apsaugos ministerijos (VLK) primena, kad tėvai, auginantys vaikus nuo 6 iki 14 metų, kviečiami pasinaudoti nemokama savo atžalų nuolatinių krūminių dantų silantavimo paslauga. Visos išlaidos už dantų silantavimą bus padengtos iš Privalomojo sveikatos draudimo fondo (PSDF).

Lietuvoje atliktų tyrimų duomenimis, daugiau kaip 90 proc. šešiametėjų dantys jau yra pažeisti eduo-nies (karieso), todėl vienas efektyviausių būdų išsaugoti sveikus nuolatinius krūminius dantis – jų silantavimas. Nemokama, iš PSDF lėšų kompensuojama vaikų nuolatinių krūminių dantų dengimo silantinėmis medžiagomis paslauga Lietuvoje teikiama jau penkioliktus metus. Tėvai, norintys nemokamai silantuoti vaikų nuolatinius krūminius dantis, turi kreiptis į savo polikliniką arba odontologijos kliniką, kurios yra sudariusios sutartį su teritorine ligonių kasa (TLK). Jei ši paslauga teikiama įstaigoje, kuri nėra sudariusi sutarties su TLK, teks mokėti patiems.

Silantai – dantų eduo-nies (karieso) profilaktikai skirta medžiaga. Tai skysta plombinė medžiaga, kuria užpildomos nuolatinių krūminių dantų vagos, kad į jas nepatektų eduo-nų sukeliančios bakterijos. Silantais dengiami tik sveiki nuolatiniai krūminiai dantys. Jei dantis jau pažeistas eduo-nies, teks jį gydyti ir plombuoti.

„Dantų padengimas silantais – tik keliolika minučių trunkanti neskausminga procedūra, kurios metu nenaudojami gražtai, – sako VLK paslaugų ekspertizės ir kontrolės skyriaus vyriausioji specialistė Jurgita Grigariėnė. – Dažniausiai silantavimo kartoti nereikia, bet jei ši medžiaga iškrenta, nemokama procedūra atliekama dar kartą“.

Pasak VLK specialistės, pas gydytoją odontologą arba burnos higienistą reikės apsilankyti kelis kartus, kol visi nuolatiniai krūminiai dantys bus padengti apsaugine medžiaga. Iš pradžių silantais padengiami pirmieji išdygę krūminiai dantys, o vėlesnių apsilankymų metu – kiti. Apsilankymo pas gydytoją odontologą metu gali būti atliekamas vieno danties, dviejų, trijų ar keturių nuolatinių krūminių dantų silantavimas.

Kasmet suteikiama per 50 tūkst. vaikų krūminių dantų dengimo silantinėmis medžiagomis paslauga. Pernai vaikų krūminių dantų dengimui silantinėmis medžiagomis iš PSDF buvo skirta kiek daugiau nei pusė milijono eurų.

Valstybinės ligonių kamos informacija

Zemės ūkis

Atsižvelgiant į sunkią ūkininkų, 2018 m. nukentėjusių nuo sausros, padėtį, bus kompensuoti jų patirti nuostoliai. Nuostolius atlyginti Vyriausybė numato dviem žingsniais. Pirmuoju nuostolių kompensavimo etapu Žemės ūkio ministerija skirs 8,5 mln. eurų. Finansų ministerija nagrinėja galimybę dėl papildomų lėšų skyrimo antruoju etapu. Tikimasi, kad antrojo etapo išmokos žemdirbiams pasieks dar šiais metais.

Paramą planuojama skirti žemdirbiams, kurių 2018 m. dėl sausros patirti augalininkystės produkcijos nuostoliai sudaro ne mažiau kaip 30 proc. pareiškėjo bendros vidutinės metinės 2015 - 2017 m. produkcijos vertės pagal visus taisyklėse nurodytus augalus.

Preliminariais skaičiavimais, augalininkystės sektoriuje vidutinė išmoka būtų apie 10 Eur/ha, o gyvulininkystės – apie 7 Eur/SGV. Paramos gavėjų skaičius bus žinomas tiksliai paskaičiavus kompensacijas.

Skirs kompensacijas

Pažymėtina ir tai, kad gyvulininkystės atveju būtų mokama pagal *de minimis* pagalba, suteikta vienam gyvulininkystės veikla užsiimančiam subjektui, per bet kurį trejų finansinių metų laikotarpį negali būti didesnė kaip 15 tūkst. Eur.

Augalininkystės atveju pareiškėjams būtų kompensuojama iki 40 proc. patirtų nuostolių. Preliminariais paskaičiavimais, bendras nuostolis sudaro apie 62 mln. Eur. Kadangi pagal Valstybės pagalbos skyrimo reglamentavimą būtų kompen-

suojama iki 40 proc. patirtų nuostolių, bendras lėšų poreikis augalininkystės ūkių paramai sudarytų apie 24,55 mln. Eur. Tuo tarpu gyvulininkystės atveju nuostoliai priskaičiuojami iki 30 mln. eurų.

Išmokų paskirstymo būdai suderinti su Žemės ūkio rūmais ir Žemės ūkio taryba.

Šiuo metu kompensacijų taisyklės derinamos su atsakingomis institucijomis. Tikėtina, kad kompensacijos ūkininkams galėtų pasiekti antroje vasaros pusėje.

Išaugo susidomėjimas parama

Trumpos maisto tiekimo grandinės Lietuvoje ima įgauti pagreitį – pagal Lietuvos kaimo plėtros 2014 - 2020 m. programos priemonės „Bendradarbiavimas“ veiklos sritį „Parama trumpoms tiekimo grandinėms ir vietos rinkoms skatinti vietos lygmeniu“ sulaukta net tris kartus daugiau paraiškų nei iki šiol per visą laikotarpį. 16 paraiškų prašoma paramos suma siekia daugiau kaip 1,5 mln. Eur.

„Džiaugiuosi, kad sulaukėme triskart daugiau paraiškų, negu iki šiol per visą laikotarpį. Šie 16 projektų rodo, kad ūkininkai yra pasiryžę kurti aukštesnę pridėtinę vertę. Netrukus lauksime jų sveikos produkcijos pirkėjų naujose jaukiose prekybos vietose“, – teigia žemės ūkio ministras Giedrius Surplys.

Vienam projektui galima gauti iki 120 tūkst. Eur. Iš viso šiam šaukimui skirta 2,9 mln. Eur lėšų.

Investicijoms į miškininkystės technologijas – parama

Nuo balandžio 1 d. pradėtos rinkti paraiškos pagal Lietuvos kaimo plėtros 2014 - 2020 m. programos (KPP) priemonės „Investicijos į miško plėtrą ir miškų gyvybingumo gerinimą“ veiklos sritį „Investicijos į miškininkystės technologijas“. Paraiškos miškininkystės technologijų investicijoms finansuoti bus priimamos iki gegužės 31 d. Suskubti pasinaudoti parama bei padidinti savo ūkių perspektyvumą ragina ir paramą jau gavę miškininkai.

„Šviesindami Lietuvos miškus, šviesiname valstybę“

Vienas jų – Plungės krašte gyvenantis Artūras Vainauskas. Bendrovę „Privatūs miškai“ valdantis vyras sutartį dėl paramos gavimo pasirašė šiais metais. Už gautą sumą, siekiančią beveik 100 tūkst. Eur, jis planuoja įsigyti modernios miško technikos. „Gerai, kad yra tokia parama. Šviesindami Lietuvos miškus, šviesiname valstybę“, – įsitikinęs A. Vainauskas.

Nuo balandžio 1 d. iki gegužės 31 d. vykstančiam paraiškų priėmimo etapui iš viso skirta 6243329 Eur paramos lėšų. Pretenduoti į paramą gali privačių miškų valdytojai, savivaldybės ir labai mažos bei mažos įmonės. Paramos paraiškos, pateiktos kartu su partneriais, nepriimamos.

Derėtų atkreipti dėmesį, kad veiklos srities įgyvendinimo taisyklėse 2019 m. buvo atlikti pakeitimai. Nuo šiol ne tik juridiniai, bet ir fiziniai asmenys turės atitikti labai mažos arba mažos įmonės statusą, kurį apibrėžia Lietuvos smulkiojo ir vidutinio verslo plėtros įstatymas, ir kartu su paraiška pateikti Smulkiojo ir vidutinio verslo subjekto statuso deklaraciją. Taip pat paramos gavėjas su finansų įmone arba kredito įstaiga pasirašytą paskolos ir (arba) išperkamosios (finansinės) nuomos sutartį galės pateikti iki mokėjimo prašymo, kuriame prašoma kompensuoti skolintomis lėšomis įgyvendintas investicijas, arba raštu patvirtinti, kad ati-

tinkamą projekto dalį įgyvendins nuosavomis lėšomis. Jei projekte numatyta teikti paslaugas, parama teikiama su sąlyga, kad investicijos teiks naudą daugiau nei vienai miško valdai, todėl turės būti pateikiamos viso projekto kontrolės laikotarpio preliminarios paslaugų teikimo sutartys visoms iš paslaugų planuojamoms pajamoms pagrįsti, kurių apimtys turi atspindėti verslo plane.

Vienam projektui – iki 100 tūkst.

Didžiausia paramos suma vienam paramos gavėjui negali viršyti 100 tūkst. Eur sumos, o 2014 - 2020 m. laikotarpiu – 200 tūkst. Eur sumos.

Pagal priemonės veiklos sritį remiamos trys veiklos. Nuo jų pobūdžio priklauso ir paramos intensyvumas. Jeigu pareiškėjas ketina vykdyti miškų ūkio modernizavimą, miško kirtimą, apvaliosios medienos ir medienos biokuro ruošos technologijų diegimą arba paslaugų miškų sektoriuje teikimą, finansuojama 50 proc. visų tinkamų finansuoti projekto išlaidų. Jeigu pareiškėjo veikla susijusi su minkštųjų lapuočių iki 20m. amžiaus jaunuolynų ir krūmynų pertvarkymu arba vidinės miškotvarkos ir miško želdinimo ir želimo projektų, kaip savarakiškos investicijos, rengimu ar tikslinimu, finansuojama 65 proc. visų tinkamų finansuoti projekto išlaidų.

Už gautą paramą galima įsigyti naują miško kirtimo, apvaliosios medienos ir biokuro ruošos techniką bei įrangą (motorinius pjūk-

Už gautą sumą, siekiančią beveik 100 tūkst. Eur, A. Vainauskas planuoja įsigyti modernios miško technikos.

E. Sagoro nuotr.

lus, krūmpjoves, medvežius ir pan.), pirminio nepramoninio medienos perdirbimo arba apdirbimo techniką bei įrangą (mobilius medienos smulkintuvus, medienos skaldymo įrangą, mobilias lentpjūves), kitą miškų ūkio techniką ir įrangą (miško traktorius, sukomplektuotus su dirvos paruošimo miško želdiniams/želiniais mechanizmais, dirvos paruošimo miško želdiniams/želiniais mechanizmus). Kai pareiškėjas įgyvendina minkštųjų lapuočių iki 20 metų amžiaus jaunuolynų ir krūmynų pertvarkymą, į tinkamų finansuoti išlaidų kategoriją patenka nelikvidinės medienos sutvarkymas (dirvos paruošimas, sodmenų įsigijimas, sodinimas ir pan.). Detalias tinkamų išlaidų kategorijas galite rasti veiklos srities įgyvendinimo taisyklėse.

Už darbo vietų sukūrimą – papildomi balai

Privalomas mažiausias projektų atrankos balų skaičius – 30.

Jeigu pareiškėjas yra privataus miško savininkas, nuosavybės teise valdantis iki 10 ha miško, jam suteikiama 10 balų. 10 balų suteikiama ir labai mažai įmonei.

Tais atvejais, kai pareiškėjo miško valdos siekia 10 ha ir daugiau arba paraišką teikia miško savininkų kooperatyvas, suteikiama 20 balų. Beje, pareiškėjui, kuris yra miško savininkų asociacijos arba miško savininkų kooperatyvo narys, suteikiama 5 balai.

Jeigu projekte numatytas minkštųjų lapuočių iki 20 m. amžiaus jaunuolynų ir krūmynų pertvarkymas ne mažesniame kaip 0,5 ha plote, pareiškėjui skiriama 15 balų. Tiek pat balų skiriama pareiškėjui, kuris, investuodamas į miškininkystės technologijas, numato ne didesnę nei 4 proc. grynąjį pelningumą.

Kai pareiškėjas prašo mažesnio paramos intensyvumo, už kiekvieną sumažintą procentinį punktą jam suteikiama 1 balas. Limitas – 15 balų.

Jeigu įgyvendinant projektą pareiškėjas numato sukurti naujų darbo vietų ir kontrolės laikotarpį išlaikyti ne mažesnę nuolatinių vidutinį metinį darbuotojų skai-

čių, jam taip pat skiriami balai. Iki 3 darbuotojų imtinai – 10 balų, daugiau nei 3 darbuotojai – 20 balų.

Patarimai teikiantiems paraiškas

Nacionalinės mokėjimo agentūros (NMA) specialistai išskiria dažniausiai pasitaikančias klaidas, kišančias koją pareiškėjams.

Jie pastebi, kad pareiškėjai verslo plane tinkamai nepagrindžia prognozių, numatytų paslaugų miškų sektoriuje teikimo bei miško kirtimo darbų, neatšakingai prognozuoja darbo vietas bei vidutinį metinį darbuotojų skaičių projekto įgyvendinimo ir kontrolės laikotarpiu. Svarbu pagrįsti ir investicijų būtinumą – paaiškinti, kad investicija reikalinga įmonės veiklai, neužtenka, reikia atlikti skaičiavimus, numatant planuojamų atlikti darbų kieki.

Pasitaiko, kad pareiškėjai užmiršta pateikti jau minėtą smulkiojo ir vidutinio verslo subjekto statuso deklaraciją, tiksliai nenurodo valdomo miško ploto bei pagrindų, kuriais jis valdomas.

NMA specialistai taip pat atkreipia dėmesį, kad kiekvienai planuojamai investicijai įsigyti turi būti pateikti trys komerciniai pasiūlymai su vienodomis techninėmis charakteristikomis. Komerciniuose pasiūlymuose turi būti nurodoma, kad prekės yra naujos ir nenaudotos bei atitinka aplinkos apsaugos ir (arba) darbo saugos reikalavimus.

Parama finansuojama iš Europos žemės ūkio fondo kaimo plėtrai ir Lietuvos Respublikos valstybės biudžeto.

Uzs.Nr.35

EUROPOS ŽEMĖS ŪKIO FONDAS KAIMO PLĖTRAI: EUROPA INVESTUOJA Į KAIMO VIETOVES

LIETUVOS RESPUBLIKOS ŽEMĖS ŪKIO MINISTERIJA

Prienu turguje Palma PUGAČIAUSKAITĖ

„Dar ne visko paragauta...“

Jonas Vytautas Mocevičius iš Birštono (nuotraukoje) pasakojo, kad savo rankomis nupintas pintines į turgų atvežė pirmą kartą, bet pirkėjų labai nesudomino. Tačiau gerbiamo pynėjo tai neliūdino, mat labai daug pirkėjų, vertinančių kruopščiai supintas iš žilvičių pintines, jį susiranda kompiuteriu. „Ne biznis čia, iš nuobodulio“, - santūriai kalbėjo žmogus, savo laisvu laiku rudenį apie Birštono prūdėlius žilvičių prisirinkęs. Vieną žilvitį, sako, reikia į tris dalis gražiai padalinti, „išobliuoti“, kad plonesnis būtų, o pinti užtrunka vieną pintinę (kašiką, ragazę – kaip pavadinsi – taip turėsi) ne staiga, o per savaitę. Taigi rasis dar žmonių, kurie galbūt ir per pigiai savo darbą įvertinę, bet mokantys gyvenimu džiaugtis iš širdžiai mielo užsiėmimo, atveža bent parodyti ir į turgų. O tai, kas tikra, šildo be nustatyto termino... Kiek vėliau turguje sutikta birštonietė įtikinamai kalbėjo, kad daug greičiau šios pintines būtų išpirtos Vilniaus senamiestyje.

Didesnį kiekį vištos kiaušinių parduoti atvežusi moteris jau turgui einant į pabaigą juokavo, kad žalsvi kiaušiniai gal pirkėjus „atbaidė“, nes buvo ir paklausta, „ar jie sveikų vištų?“. Kainą, kaip sakė, jau nuleido iki euro, bet vis dėlto pirkto dešimt kiaušinių kitur už 1,30 euro, ne josios vištų. Galbūt, kad ji nėra nuolatinė

prekeivė. Dar ji juokavo, kad galbūt ir todėl, kad garsiai, tačiau su humoru nebijojo išreikšti savo nuomonės apie būsimus prezidentus, esamą premjerą, ir sulaukė kitų prekeivių griežtos kritikos. Na, toks laikmetis, kai ginčijasi ir susipyksta šeimos nariai dėl vieno ar kito politikos. Kiti gi susitikę čia pat ieškojo asmenybių,

kurios vestų juos į priekį. Kiti ėjo su gyvūnais „pabendrauti“, jų ir į nedidelį ūkelį įsigyti. Buvo galima rinktis kaimišką gaidį už 5 - 8 eurus, vištą – už 5,50 - 7 eurus, gaidį bramą ar kitokios veislės – už 20 eurų, o visą „netradicinę“ šeimą (gaidį ir dvi vištas) nupirkti už 40 eurų, gražuolė žąsis kainavo 20 eurų, antis – 10

eurų. 85 euro centus kainavo vienadienis mėsinis viščiukas.

Ūkininkai už centnerį rugių, kviečių, kvietrugių, miežių prašė 10 - 13 eurų. Vieni pardavė greičiau, kiti galbūt labiau vertina savo darbą, švaresnį grūdą ir „laikosi“ kainos, kurią pasakė atvykę saulei tekant. Centneris pašarinių miltų kainavo 11 - 12 eurų.

Linkėdamas būti sveikiems ir kitų gražių žodžių, patarimų negailintis prekeivis turėjo perkančių „elektrinį piemenį“. Už didesnę kainą, pvz., 90 eurų, įsigijus, sako, jau bus galima užtvirti iki 4 kilometrų pievos. Todėl pirkėjas rinkosi maždaug perpus pigesnę, nes atviravo, kad „dar ūkininku savęs vadinti negali, tad ir gyvuliukai tik anūkų grožiui užtvirti „piemeniu“ lakstys.

Vidurį perkopusius gegužės gražų rytmetį ženklino ir daugiau prekeivių įvairiais gėlių daigais, žiedais, agurkų, pomidorų, kopūstų, paprikų daigais bei žydinčiais augalais, svyrančiomis gėlėmis, vaismedžiais, vaistrūmiais, kvėpiančiomis braškių uogomis, šilauogėmis, traškiais agurkais, pomidorais, salotomis, kopūstais, morkomis.

Bitininkai šviežiai sukto medaus pusės litro stiklainį pardavė už 4,50 euro, kilogramą – už 6 - 7 eurus.

Perkančiųjų pieno, mėsos, duonos buvo ir bus, kol žmonėms reikės valgyti. Vieni renkasi jau išmėgintą, sako, jog tikrai sveikesnę „Du medu“ šeimyninės keptyklės iš Pakuo-

no duoną, pyragą, sausainių bei kitų produktų, kiti įsitikinę, jog gardžiausia Garliavos duona, skuba įsigyti, nes greitai išperka jų mėgstamą rūšį. Tačiau viena sutiktą įjeziškę pasakojo, jog valgo tokią duoną, kurios turguje nesurado. Moteris kelia didelius kokybės reikalavimus, mat turi sveikatos problemų. Ji patikino, jog jos tėvams glitimas nekenkė, nes, pasak jos, „ekologinių ūkių nebuvo, ir grūdai ne tiek užteršti būdavo kaip kad dabar ekologinių“. Vėlgi, matyt, būtų ginčytinas klausimas, nes yra įsitikinusių, kad „tiek, kiek mes suvalgom glitimo, jis nekenkia“. Bet pasirinkti prekių tikrai galima pagal poreikius, kokybę, pinigines stori. Kaip apie gyvenimo skonius ir priekonių sakė viena jaunatviška Prienu močiutė, nešina braškėmis: „dar ne visko paragauta, dar ne visas pamatyta, dar nors kiek laiko prašau palinkėti...“

Pirko ir pieno produktus. Litras pieno kainavo 0,50 euro, litras grietinės – 3,40 - 3,60 euro, pusė kilogramo sviesto – 3,50 - 4 eurus, pusė kilogramo varškės – 0,80 - 1,30 euro. Sūrių, kaip visada, galima buvo išsirinkti pagal skonį, sudėtį bei šeimyninę – už 1,30 - 3,70 euro.

Saulėtas šiltas rytas pranašavo būsiant gražų pavakarį. Jį praleisti gamtoje prie lauzo, su kepančių šašlyko dūmeliu žadėjo ir iš Naujosios Utos atvykusios moterys. Jos pirkto

(Nukelta į 7 p.)

Kultūros kryžkelė

Projektą remia
SPAUDOS,
RADIO IR
TELEVIZIJOS
RĖMIMO
FONDAS

Gyvenimui visuomet reikia šviesos...

„Mes neklystamai žinome, kad žemę kartais aplanko išskirtinio likimo žmonės, kurie paliudija dangaus blyksnius, kurie pasako, kad žemė sukurta ne vien žemės labui, kad ji – amžinybei. Jie tai pasako ir milijonai tuo patiki.“

Gyvenimas niekuomet nebus lengvas, jam visada reikės šviesos, - todėl jie ir ateina, tie žvaigždžių pasiuntiniai. Jie krinta į žemę aukso lietumi, sidabro spinduliais ir žmonės, kuriuos jie paliečia, pasijunta stipresni, tampa drąsesni. Aukso spinduliais apipinta gyvybė veda mus iš tamsos į šviesą, kviečia neišsivaikščioti, nedingti po vieną už horizonto. O kai užgriūna išbandymų metai, tie spinduliai virsta aukso gijomis, apipinančiomis mus ir laikančiomis surištus drauge“.

Būtent šia prasminga ir labai gilia filosofija ir rašytojo **Arvydo Juozaičio** mintimi, pasakyta apie žymų mūsų kraštiečių, poetą Justiną Marcinkevičių, Veiverių bibliotekos vedėją **Oksana Vencūnienę** pradėjo konferenciją, skirtą taip pat garbaus kraštiečio, etnologo, habilituoto daktaro **Juozo KUDIRKOS** aštuoniasdešimtmečiui paminėti. Ir prisiminti žodžiai čia tikrai labai pritaro, nes Juozas Kudirka taip pat buvo ypatingo likimo žmogus, pažėręs daug šviesos spindulių, gaivindamas mūsų krašto istoriją, iš užmaršties keldamas liaudies kūrybos perlus ir papročius bei puoselėdamas tradicines šventes. Juk ir Motinos diena mūsų atgimė kartu su vieno ryškiausių mūsų etnologų Juozo Kudirkos pastangomis. Kaip ir daugelis kitų tradicinių švenčių, grįžusių į mokyklų, bendruomenių, kaimynų, giminių susibūrimus ar tiesiog kasdienybę.

Apie visa tai ir buvo prisiminta Veiverių Antano Kučingio meno mokyklos aktų salėje vykusioje konferencijoje „Liaudies kūrybos ir tradicinių švenčių puoselėtojas Juozas Kudirka“, kaip jau minėta, skirtoje prof. jubiliejiniam gimtadieniui paminėti. Gaila, žinoma, kad gerbiamo Juozo Kudirkos jau nėra tarp mūsų, bet, kita vertus, jis tarsi ir buvo

(Nukelta į 8 p.)

Gymnazistės levos Kurtinaitytės pranešimo tema buvo „Veiverių mokytojų seminarijos kultūrinis gyvenimas“. Ji taip pat atspausdinsime ir „Gyvenimo“ laikraštyje.

Pagrindinį pranešimą apie hab.dr.Juozo Kudirkos gyvenimą ir mokslinę veiklą perskaitė Daiva Venclovienė.

Veiverių T.Žilinsko gimnazijos moksleivė Gerda Miškinytė skaitė ištrauką iš spaudai rengiamu J.Kudirkos atsiminimų.

Iš Daivos Venclovienės parengto pranešimo

Juozo Kudirkos gyvenimas ir kūryba (1939 03 19 – 2007 06 21)

Būsimasis etnologas gimė 1939 m. per Juozines Skriaudžiuose (Prienu r.). Vaikystė nebuvo lengva. Vienerių metų jis neteko tėvo, o visa tėvo giminė buvo emigravusi į JAV, motinos brolis buvo išsiųstas į lagerį, o jo šeima ištremta... Sovietinė valdžia sunkiomis ekonominėmis sankcijomis ir žiauria moraline prievarta atkakliai jo motiną įtikinėjo stoti į kolūki.

Nors gyvenimo aplinkybės buvo nepalankios, J. Kudirka, padedamas ir palaikomas motinos, su jam būdingu užsispyrimu siekė viduriniojo mokslo. Baigęs Skriaudžių septynmetę (1947 - 1954) ir Veiverių vidurinę (1954 - 1958) mokyklą, jis labai norėjo mokytis toliau. Kadangi nebuvo komjaunuolis, neturėjo galimybes siekti mokslo. Teko dvejus metus padirbėti geležinkelyje ir tik tada jis galėjo praverti Vilniaus universiteto duris, kur pasirinko istorijos specialybę. Deja, materialinės pagalbos iš šeimos negalėjo sulaukti, todėl, baigęs tris kursus, perėjo į Neakivaizdinį skyrių. Dirbo bibliotekininku Lietuvos mokslo akademijos bibliotekoje, restauratoriumi Lietuvos istorijos ir etnografijos (dabar Nacionalinis) muziejuje ir, žinoma, studijavo toliau. Vilniaus universitetą baigė 1965m., įgijo istoriko specialybę. Jo diplominis darbas buvo „Veiverių mokytojų seminarija“. Po penkerių metų šis darbas buvo išleistas atskiru leidiniu (1996 m. apie mokytojų seminariją buvo išleista dar viena knyga).

Baigęs studijas, J. Kudirka dirbo Lietuvos istorijos ir etnografijos muziejaus Etnografijos skyriaus vyresniu moksliniu bendradarbiu. 1966 m. įstojo į Lietuvos mokslų akademijos Istorijos instituto aspirantūrą. Kadangi senelis ir trys jo broliai buvo puodžiai, ėmėsi tyrinėti jau pažįstamą puodininkystės amatą. Gana greitai, 1969 m., jis apgynė istorijos mokslų kandidato disertaciją. Vėliau istorijos mokslų kandidato laipsnis buvo nostrifikuotas kaip humanitarinių mokslų daktaras. Disertacijos tema buvo „Puodininkystė Lietuvoje“. 1973 m. mokslinis darbas buvo išleistas atskira knyga. Apgynęs disertaciją, J. Ku-

dirka ketverius metus dirbo Lietuvos mokslo akademijos Istorijos instituto Etnografijos sektoriuje (dabar – Lietuvos istorijos instituto Etnologijos skyrius) – tyrė miško verslus. Tyrimas buvo publikuotas leidinyje „Iš lietuvių kultūros istorijos“ (t. 12, Valskiečių verslai, studija „Miško verslai“). 1974 m. dirbo Lietuvos mokslo akademijos Filosofijos, sociologijos ir teisės institute. Parašė straipsnių apie tokius žymių Lietuvos istorijai žmonių, kaip Mikalojaus Akelaičio, Liudviko Adomo Jucevičiaus, Antano Tatarės visuomenines pažiūras. Jis pirmasis Lietuvoje įvytautą ir Gediminą pažvelgė kaip į politikus.

1980 m. dėl politinių pažiūrų turėjo keisti darbovietę. Iki pat pensijos (1997 m.) dirbo Lietuvos liaudies kultūros centre (buvęs LTSR mokslinis metodinis centras). Per pirmąjį savo darbo Lietuvos liaudies kultūros centre dešimtmetį jis daugiausia domėjosi tautodaile. Mokslą siejo su taikomąja veikla. Savo patirtimi J. Kudirka su tautodailininkais dalyvavo jo paties organizuose puodžių, akmenkalių, medžio drožėjų ir kitų tautodailės sričių seminaruose. Per vieną seminarą buvo sukurtas smulkiosios architektūros parkas, kurį aprašė knygelėje „Šalčininkėlių smulkiosios architektūros ansamblis“ (1989 m.). Be seminarų, organizavo ir mokslines konferencijas, kurių medžiaga buvo spausdinama atskirais leidiniais. Sudaryti straipsnių rinkiniai: Tradicija šiuolaikinėje lietuvių liaudies dailėje (1982), Liaudies meno savitumas

(1984), Meno verslai (1987), Spalva lietuvių liaudies mene (1988), Lietuvių liaudies papročiai (1991). Tautodailės tyrinėjimus apvainikavo apžvalginė bibliografija: „Lietuvių liaudies meno šaltiniai“ (išleista 1985 m.) ir „Liaudies dailės tyrinėjimo programa“ (išleista 1990 m.). J. Kudirka tyrinėjo ne tik suaugusiųjų kultūrą. Galime pasidžiaugti jo knygomis: Vaikų dirbiniai: liaudies menas (išleista 1985 m.), Vaikai ir liaudies kūryba (išleista 1989 m.).

J. Kudirka taip pat ir liaudies sportinių žaidimų propaguotojas bei populiarintojas. Nuo 1984 m. Šalčininkų rajone jis pirmasis Lietuvoje organizavo liaudies sportinių žaidimų dienas. 1993 m. išleistas ir leidinys „Lietuvių sportiniai žaidimai“. Tai – pirmasis ir iki šiol vienintelis tokio pobūdžio mokslinis leidinys Lietuvoje.

Lietuvių tautinio atgimimo laikotarpis prasidėjo beveik tada, kai buvo propaguojami ir tyrinėjami papročiai. Viena iš daugiausia prie lietuvių dvasinio atgimimo prisidėjusių knygelių – „Motinos diena“ (1-asis leid. pasirodė 1989, 2-asis – 1994 m.). 1989 m. pasirodė pirmoji knygelė „Kūčių stalas“ (2-asis leid. 1990, 3-iasis – 1998 m.), po metų – „Kūčių naktis“ ir 1993 m. – monografija „Lietuviškos Kūčios ir Kalėdos“. Pastarąją knygą, kartu su priedu „Lietuviškos Kūčios: istorinė lyginamoji apžvalga“ (1994 m.) 1995 m. jis apgynė kaip humanitarinių mokslų etnologijos krypties habilituoto

(Nukelta į 6 p.)

Iš Daivos Vencloviienės
parengto pranešimo

Juozo Kudirkos gyvenimas ir kūryba (1939 03 19 – 2007 06 21)

(Atkelta iš 5 p.)

daktaro disertaciją. Taip pat išleistas ir kitos kalendorinės šventės skirtos knygelės: „Vėlykų šventės“ (1990, 2-asis leid. 1992), „Joninės“, „Vėlinės“ (abi 1991), „Užgavėnės“ (1992), metodinis darbas „Papročiai ir kaimo kultūra“ (1996), „Jurginės“ (1997, du leidimai).

Dr. J. Kudirka tikėjosi palaipsniui atkurti visas tradicines kalendorines nepriklausomoje Lietuvoje minėtas šventes. Su jo vardu siejamas Motinos dienos gražinimas į gegužės pirmą sekmadienį. Tai buvęs pirmas bandymas atkurti tarpukario švenčių tradicijas ir šventę oficialiai įtraukti į minėtinų dienų sąrašą. Istoriko bei etnologo dr. Žilvyčio Šaknio teigimu, Motinos dienos atkūrimas buvo pirmas laimėjimas „atstatant bolševikų sugriautą lietuvių liaudies kultūros sistemą“.

J. Kudirka pasirūpino ir Lietuvos etninės kultūros vadovėlių anglakalbiamis skaitytojams. Jis išleido knygele *The Lithuanians – an Ethnic Portrait* (1991). J. Kudirkai ypač rūpėjo Baltarusijos lietuvių kultūra.

Labai reikšmingos jo knygos „*Apso ir Pelekų lietuviškoji kultūra*“ (1997), „*Plikių kaimo papročiai*“ (1998).

Tai beveik trisdešimties metų etnologo lauko tyrimų rezultatas. Kelios knygos dar laukia leidėjų. **Aukščiausias etninės kultūros tyrinėtojų ir puoselėtojų įvertinimas - Valskybinė Jono Basanavičiaus premija. 1999 m. šią premiją Juozas Kudirka gavo už Paribių etninės kultūros tyrinėjimus.** Reikšminga J. Ku-

dirkos surinkta medžiaga apie tradicinę kultūrą etninėse lietuvių žemėse Baltarusijoje, dalis jos panaudota leidiniuose apie kalendorines šventes.

J. Kudirkos vardas tarp etnologų tapo darbštumo sinonimu. Niekada neplaukęs pasroviui, ryžtingai kovojęs už lietuvių etninės kultūros išlikimą jis kantriai siekė savo tikslo. Jis dirbo tai, ko labiausiai reikėjo Lietuvai.

„Žmonės, kurie saugo Europą“

Šiuo metu Europos Komisija vykdo komunikacijos kampaniją „ES drauge saugiau“. Jos tikslas – plačiau informuoti visuomenę apie tai, kaip ES saugo savo piliečius nuo įvairių pavojų ir grėsmių. Kampanijos dėmesio centre – paprasti herojai, kurie europiniu lygmeniu padeda įveikti iššūkius sveikatos, aplinkos, nusikalstamumo, terorizmo, migracijos ir ekonomikos srityse. Per paprastų žmonių gyvenimo istorijas siekiama parodyti, kokia svarbi yra Europos Sąjunga kasdieniame žmonių gyvenime.

Gegužės 15 d. Europos Komisijos atstovybė Lietuvoje ir Prienų Justino Marcinkevičiaus viešoji biblioteka pakvietė prieniečius į knygos „Žmonės, kurie saugo Europą“ pristatymą. Knygoje – penkiolika trumpų istorijų apie pašaukimą ir nekasdienišką kasdienį darbą – saugoti mūsų gyvenimą, mūsų laisvę ir taiką. Lietuvoje yra labai daug žmonių, kurie savo darbu gelbsti kitus, prisideda prie saugesnio Lietuvos ir visų Europos Sąjungos gyventojų saugumo. Tai – policijos pa-

reigūnai, gaisrininkai, mokslininkai, gamtininkai, socialiniai darbuotojai, psichologai.

Renginyje dalyvavo Europos Komisijos atstovybės Lietuvoje politikos analitikas Justas Klimavičius, rašytojas ir scenaristas, komunikacijos paslaugų agentūros FABULA Hill + Knowlton Strategies kūrybos direktorius, knygos „Žmonės, kurie saugo Europą“ autorius Aidas Puklevičius ir knygos herojus, Vilniaus teritorinės muitinės Mobiliosios grupės posto vyr.

inspektorius Dovydas Mazaliauskas. Renginio pradžioje Aidas Puklevičius trumpai pristatė knygos atsiradimo istoriją. Vėliau renginio dalyviai diskutavo apie Europą, Europos Sąjungos politiką bei apie vieną iš kampanijos „ES drauge saugiau“ temų – sienų saugumo užtikrinimą. Dovydas Mazaliauskas nuotaikingai papasakojo apie darbą muitinėje, apie rizikos vertinimą, transporto priemonių patikrą pasienio postuose. Panaudodamas atsineštas vaizdines priemones renginio dalyvius įtraukė į žaidimą, kurio metu reikėjo atspėti, kur galimai yra slepiama kontrabanda.

Visi renginio dalyviai gavo dovanų po knygą „Žmonės, kurie saugo Europą“, kuria nemokamai papildė savo asmeninius rinkinius.

Prienų Justino Marcinkevičiaus viešosios bibliotekos informacija

Amžinąjį atilsį...

Skaudžia netekties valandą dėl tėvelio mirties nuoširdžiai užjaučiame Sūkurių bibliotekos bibliotekininkę Sonatą JUODŽIUKYNIENĘ ir jos artimuosius.

Prienų Justino Marcinkevičiaus viešosios bibliotekos darbuotojų kolektyvas

Dėkoja

Jūsų labai daug – užjautusių, padėjusių, paguodusių, kad sunku visus ir suminėti. Jūs savo užuojauta ir pagalba palengvinote mūsų beribį skausmą netekties valandą.

Todėl už širdies šilumą, pasidalintą skausmą, gėlių žiedus, suteiktą pagalbą dėkojame Jiezno parapijos klebonui, Kaišiadorių vyskupijos gen. vikarui Rolandui Bičkauskui, giesmininkėms Onutei ir Vilijai, kaimynams, giminėms ir visiems užjautusiems ir palydėjusiems į Amžinojo poilsio vietą mūsų mylimą tėvelį Praną DEKAMINAVIČIŲ.

Dukra ir sūnūs su šeimomis

Neįgaliųjų dėmesiu!

Prienų rajono neįgaliųjų draugija organizuoja kelionę į Šventąją birželio 12 – 17 dienomis.

Kaina - 40 eurų. Išvykstame nuo draugijos būstinės birželio 12 d. 14 val. Kreiptis dėl kelionės tel.: (8 319) 51 408, 8 640 73 586.

Prienų rajono neįgaliųjų draugijos pirmininkė

Prienų rajono savivaldybės informacija

PRIENŲ RAJONO SAVIVALDYBĖS TARYBOS POSĖDŽIO DARBOTVARKĖ

2019 m. gegužės 23 d. 10 val.

1. Dėl pritarimo Prienų krašto muziejaus 2018 metų veiklos ataskaitai
2. Dėl pritarimo Prienų rajono savivaldybės priešgaisrinės tarnybos 2018 metų veiklos ataskaitai
3. Dėl darbo sutarties nutraukimo su Prienų r. Jiezno muzikos mokyklos direktore Inga Makūnaite
4. Dėl Prienų rajono savivaldybės tarybos Kontrolės komiteto pirmininko ir jo pavaduotojo paskyrimo, komiteto sudėties ir jo įgaliojimų nustatymo
5. Dėl Prienų rajono savivaldybės tarybos Etikos komisijos sudėties patvirtinimo
6. Dėl Prienų rajono savivaldybės tarybos Antikorupcijos komisijos sudarymo ir jos nuostatų patvirtinimo
7. Dėl išvados
8. Dėl Prienų rajono savivaldybės tarybos 2019 m. gegužės 10 d. sprendimo Nr. T3-134 „Dėl Prienų rajono savivaldybės kultūros, sporto, jaunimo ir bendruomenės veiklos aktyvinimo programos lėšų skyrimo komisijos sudarymo“ pakeitimo
9. Dėl Prienų rajono savivaldybės tarybos 2018 m. lapkričio 29 d. sprendimo Nr. T3-262 „Dėl pritarimo projektui „Bendruomeninių vaikų globos namų ir vaikų dienos centrų tinklo plėtra Prienų rajone“ pakeitimo
10. Dėl Prienų rajono savivaldybės tarybos 2019 m. vasario 14 d. sprendimo Nr. T3-24 „Dėl Prienų rajono savivaldybės 2019 metų biudžeto patvirtinimo“ pakeitimo
11. Dėl turto įrašymo į Prienų rajono savivaldybės administracijos buhalterinę apskaitą
12. Dėl turto perdavimo valdyti ir naudoti panaudos teise
13. Dėl patalpų tikslinės naudojimo paskirties pakeitimo
14. Dėl sutikimo įrengti išorinę reklamą
15. Dėl Viešame aukcione parduodamo Prienų rajono savivaldybės nekilnojamojo turto ir kitų nekilnojamojų daiktų sąrašo patvirtinimo
16. Dėl Prienų rajono savivaldybės 2019 metų Kelių priežiūros ir plėtros programos finansavimo lėšomis finansuojamų vietinės reikšmės viešųjų ir vidaus kelių tiesimo, taisymo (remonto), rekonstravimo, priežiūros, saugaus eismo sąlygų užtikrinimo, šių kelių inventorizavimo objektų sąrašo patvirtinimo
17. Dėl Smulkiojo ir vidutinio verslo rėmimo komisijos sudarymo
18. Dėl pritarimo sutarties projektui
19. Dėl Prienų rajono savivaldybės keleivių ir mokinių vežimo koordinavimo komisijos sudarymo
20. Dėl Prienų rajono savivaldybės tarybos 2017 m. balandžio 27 d. sprendimo Nr. T3-139 „Dėl Prienų rajono savivaldybės neįgaliųjų reikalų komisijos sudarymo ir komisijos nuostatų patvirtinimo“ pakeitimo
21. Dėl viešųjų asmens sveikatos priežiūros įstaigų stebėtojų tarybų patvirtinimo
22. Dėl atstovo delegavimo į Kauno teritorinės ligonų kasos stebėtojų tarybą
23. Dėl Prienų rajono savivaldybės kaimo plėtros rėmimo komisijos sudarymo

Tarybos sprendimų projektai skelbiami Savivaldybės interneto svetainėje www.prienai.lt, skyriuje „Tarybos posėdžių darbotvarkės“. Tarybos posėdžių tiesiogines transliacijas galima stebėti Savivaldybės interneto svetainėje www.prienai.lt.

Gegužės 24 d., penktadienį, 19 val.

Birštone, J. Basanavičiaus aikštėje

(jei līs – Kurhauze),

kviečiame švęsti

Tarptautinę kaimynų dieną!

ŠVENTĖS AKCENTAS – MĖLYNA SPALVA,

simbolizuojanti mūsų Nemuno, mūsų herbo spalvą, pasitikėjimą, išmintį, nuoširdumą, kūrybingumą...

- Ateikite pasipuošę MĖLYNA spalva, mėlynais akcentais;
- atsineškite MĖLYNŲ stalo dekoravimo detalių;
- paruoškite ir atsineškite savo mėgstamą patiekalą.

Kaimynus pasveikins:

„CinAmono duo“ – Laura Budreckytė ir Vytis Nivinskas.

- Dalyvausime kūrybiškų kaimynų dirbtuvėse, kurias ves dizainerė Reda Paula, kvepiančių papuošalų kūrėja Agnė Ragovskytė-Aleškevičienė, būrelio „Švenčių kūrimas su Čiulba ulba“ vaikai;
- išbandysime kaimynų jogą, ves Kristina Jankauskaitė ir dalyvausime šokių pamokoje, ves Ilona Aksenavičienė;
- dainuosime kartu su mokytoja Roma Ruočkienė;
- vaikus džiugins Burbulų dėdė;
- susipažinsime su Asiliuke Roza;
- kvies nagingų birštoniečių darbų mugė;
- kūrybiškiausių, išradingiausių kaimynų lauks puikūs rėmėjų prizai;
- šventėje nevertosime svaigiųjų gėrimų, nenaudosime plastiko – vienkartinį indų, balionų ir pan.

Prie bendro stalo laukiame visų, norinčių dalyvauti ir švęsti kartu!

Didesnėms kaimynų grupėms rekomenduojame rezervuoti stalą iš anksto el. p. bendruomene.birstonas@gmail.com

Naujienas sekite Birštono kurorto bendruomenės

„Facebook“ paskyroje (Birštono kurorto bendruomenė)

Poezijos pavasaris Birštone
Improvizacinis poezijos spektaklis

Pasikalbėk su manimi eilėmis

Gegužės 22 d. (trečiadienį) 19.00 val.
Birštono kurhauze

Aktoriai
Valda Blėkutė, Jokūbas Bareikis, Virginija Kochanskaitė ir poetas Mindaugas Valtukas

Idejos autorė
Režisierė Mera Kimele (Latvija)

Kostiumai
Rūmone Piekautaitė, Darius Maknis

IVAIRŪS

Dingo rudas su nulėpusiomis ausytėmis šuniukas (F.Martišiaus g. 43, Prienuose). Mačiams ar radusiems skambinti tel. 8 654 17 203. Atsilyginsime.

SLEGIA KREDITAI AR PRITRŪKAI PINIGŲ? Tiesiam Jums pagalbos ranka! Akimirksniu palengvinsime Jūsų našta. REFINANSAVIMAS nuo 500 iki 7000 eurų, nuo 6 iki 48 mėnesių. PASKOLOS nuo 100 iki 4000 eurų, nuo 2 iki 36 mėnesių. Konkurencingai itin mažos palūkanos rinkoje. Be užsto, be užslėptų sutarties sudarymo mokesčių. Kreiptis tel. 8 601 50 935. Tarpininkas Ričardas. Individualios veiklos pažyma Nr. 621263.

Informuojame, kad 2019 06 03 15 val. UAB „Viriga“ atliks žemės sklypo, esančio Žarstos k., Šilavoto sen., Prienų r., kadastrinius matavimus. Kviečiame gretimoms žemės sklypo kadastru Nr.6958/0003:156 pavidėtojus atvykti į sklypo ribų pažėnkinimą. Neatvykus su planu bus galima susipažinti ar pareikšti pretenzijas adresu: Žaros g. 7, Garliava, Kauno r., per 30 darbo dienų nuo matavimo dienos. Telefonas pasiteirauti 8 687 54 137.

Prienų turguje **Palma PUGAČIAUSKAITĖ**

„Dar ne visko paragauta...“

(Atkelta iš 4 p.)

sprandinės, kurios kilogramas kainavo 5,50 euro, šonkaulį už 4,39 euro, šoninės – už 4 eurus, karkos – už 2,15 euro, maltos mėsos – už 3,50 - 4 eurus kilogramą. Vida sakė, jog marinuos tik prieš kepat su savo darže dar pernai užaugintų įvairių žolelių mišiniu, pašlakstys trupučiu aliejaus, citrinos sulčių, pabarstys druskos ir pipirų mišiniu. Ji nevertos acto nė jokių padažų ir šonkauliams, ir šašlykui. Jurgita buvo įsitikinusi, kad „būtinai reikia kepat tamsiu, sodriu ir stipriu alumi pašlakstyti“. Tad skoniai bus skirtingi, o valgytojų, sakė, tikrai pakaks sočiam jų paruoštam stalui, už kurio vidurnaktį turėtų gražiai suskambėti

ir šios plačios giminės gegužei, pavasariui, tėviškai skirtos dainos, kurių žodžiuose tarytum sutilps ne vieno jų gyvenimo atspindžiai.

Taigi žmonių turguje ir anksti rytą, ir jau gerokai vėliau buvo tikrai labai daug – skubančių, perkančių, kažką nešančių nupirkus – atrodė lyg mugė iš tolo turgaus takai, kur vieni pro kitus arti praeina, kur susitinka giminės, bičiuliai, pažįstami, bendradarbiai, kaimynai. Ir tegu traukia turgus kiekvieną kartą taip susitikti, paspausti ranką, kažką galbūt pralinksinti, kažką gal paguosti, nuraminti, kai padeda ir su humoru ištartas patarimas, patarlė, priežodis – tiesiog tikras, geras žodis iš širdies.

Prienų turguje perki, savo kraštą tu remi!

Nusikaltimai nelaimės

Smurtas. Gegužės 16 d. apie 18 val. 40 min. Benčiakiemo kaime, namuose, neblaivus (2,42 prom. alkoholio) 24 m. vyras smurtavo prieš savo brolių. Įtariamasis buvo sulaikytas ir uždarytas į areštą.

Gegužės 18 d. apie 20 val. 10 min. Prienų rajono gyventojas, būdamas neblaivus (1,77 prom. alkoholio), savo namuose smurtavo prieš savo neblaivą (2,43 prom. alkoholio) sugyventinę. Įtariamasis buvo sulaikytas ir uždarytas į areštą.

Gegužės 19 d. Prienuose, Kęstučio gatvėje, namuose, neblaivus (2,28 prom.) vyras smurtavo prieš savo neblaivą (1,98 prom.) sutuoktinę.

Vairavo neblaivus. Gegužės 16 d. apie 20 val. 40 min. Stakliškių seniūnijoje, Jogalinos kaime, Miško gatvėje, patikrinimui sustabdytas automobilis „Audi A4“, jį vairavęs neblaivus (1,85 prom.) ir teisės vairuoti neturintis vyras buvo sulaikytas ir uždarytas į areštą.

Apgadinti įrenginiai. Gegužės 16 d. rytą Pakuonio seniūnijoje, Kėbliškių kaime, pastebėtas nugri-

vęs bendrovės mobiliojo ryšio stiebas su jame esančia įranga. Įtariamasis buvo sulaikytas ir uždarytas į areštą. Įvykio aplinkybės nustatinėjamos.

Vagystės. Gegužės 17 d. rytą vienos uždarosios akcinės bendrovės vadovas, atvykęs į jo vadovaujamos įmonės statybų objektą Prienų mieste, pastebėjo, jog iš nesaugomo objekto pavogta bendrovei priklausanti motorinė vibro plokštė „Honda“ bei iš įmonės ekskavatoriaus „Kubota“ išimtas ir pavogtas vienas kabinos langas.

Gegužės 18 d. rytą piliėtis, atvykęs į savo negyvenamą sodybą Prienų rajone, pamatė, jog iš namo palėpės pavogti šakų smulkintuvas, samanų aeratorius bei elektrinis kultivatorius. Turta nedraustas, signalizacijos nebuvo.

Nuplėštas plakatas. Gegužės 18 d. gautas pranešimas, jog Stakliškių seniūnijoje, Užguosčio kaime, Bažnyčios gatvėje, nuo parduotuvės reklaminių stendo nuplėštas rinkiminis plakatas.

Parengta pagal Alytaus apskrities VPK pirmą informaciją

SIŪLO DARBA

Viešbučiui – restoranui Birštone reikalinga administratorė, turinti patirties; virėja (s); virėjos padėjėja (s). Tel. 8 687 53 756, galima siųsti savo CV el.p. pusynebirstone@gmail.com

Viešbučiui – restoranui Birštone reikalingos barmenės – padavėjos vasaros sezonu. Tel. 8 687 53 756, galima siųsti savo CV el.p. pusynebirstone@gmail.com

Reikalingi pagalbiniai darbininkai. Tel. 8 698 46 063.

PERKA

Nekilnojamas turtas

Brangiai perka mišką (gali turėti bendrasavininkų, būti neatidalintas, su skolomis, areštuotas). Sutvarko dokumentus. Tel. 8 644 55 355.

Perkame mišką didžiausiomis kainomis Lietuvoje. Atsiskaitome iš karto. Tel. 8 605 44 445.

Pirkčiau 2 kambarių butą Prienuose, centre, I-II aukšte (ne komercinės paskirties). Tel. 8 672 34 056.

Gyuliai, gyvūnai

Įmonė brangiai perka galvijus, atsiskaito iš karto. Išsivežame. Tel.: 8 686 54 826, 8 684 40 534.

Įmonė tiesiogiai nuolat perka arklius. Tel.: 8 656 39 189, 8 616 14 424.

PARDUODA

Nekilnojamas turtas

Parduoda sodybą Verbyliškių k., netoli Verknės upės, yra 0,64 ha namų valdos ir 1,40 ha žemės ūkio paskirties žemės sklypai. Tel. 8 698 56047.

Parduoda žemės ūkio paskirties žemę Prienų r., Verbyliškių kaime, netoli Verknės upės. Galima pirkti 8,6 ha arba 17,63 ha. Našumo balas – 45,3. Tel. 8 671 86 062.

Parduoda 2 kambarių butą Kauno g. Nr. 1-3. Yra 4 arai žemės. Tel. 8 680 76 312.

PARDUODU 1,470 HA ŽEMĖS SKLY-

Siūlome darbą vairuotojui, turinčiam C kategoriją ir 95 kodą. Važiuoja į Vokietiją. Tel. 8 655 56 743.

Žuvies perdirbimo įmonėje Ilgakiemo k. Kauno r. reikalingi etikečių klijuotojai. Detalesnė informacija telefonu – 8 615 68 786.

Reikalingas detalių tiekėjas filtrų ir detalių užpirkimui, duomenų suvedimui į kompiuterį. Geras atlyginimas už gerą darbą. Telefonas pasiteiravimui 8 652 65 769.

Restoranui „Bajorų kietas“, esan-

PERKA

BRANGIAI PERKA

veršelius ir didelius mėsinius galvijus.

Tel. (8 634) 23551.

Superkame karves, bulius ir telyčias KREKENAVOS AGRO FIRMOS supirkėja Olga Smailienė. Tel. 8 612 02 125.

PERKA GALVIJUS
AB „Krekenavos agrofirma“
KARVES, TELYČIAS, BULIUS
PAGAL SKERDENAS ARBA GYVA SVORĮ.
SVERIA, MOKA IŠ KARTO, PAIMA PATYS.
Tel.: 8 614 93 124

PARDUODA

PA, VAŽATKIEMIO K., PRIENŲ RAJONE. Tel. 8 656 03 461.

Parduoda sodą Šilėnų k., 6 a žemės, prie miško, ūkinis pastatas. Yra galimybė įsigyti 3 a žemės ir statyti gyvenamąjį namą. Kainos sutartinės. Tel. 8 602 95 036.

Kietas kuras

Pigiai parduoda malkas (skrobro, ažuolo, uosio, juodalksnio, beržo). Atveža nemokamai. Tel. 8 635 82 808.

Parduoda DURPIŲ BRIKETUS, malkas, supjautas kaladėlėmis, rąstukais. Skubiai, nemokamai pristato jums patogiu laiku. Tel. 8 672 51 171.

Parduodamos gluosnio malkos Jakonių kaime, Birštono s. Kaina – sutartinė. Tel. 8 625 07 733 (Alfonas).

Parduodame įvairias malkas. Skaldytos, kaladėlėmis, rąsteliais. Tel. 8 614 97 744.

Įvairios prekės

Parduoda statybinę medieną. Pjauna pagal kliento išmatavimus nuo 2 m iki 8 metrų. Malkas, supjautas kaladėmis ir skaldytas. Pristato į namus. Tel.: 8 614 98 516, 8 699 48 191.

Parduoda traktorių „ZETOR“ 59 kW, javų kombainą „Volvo“, kitkinį šieno presą ir 4 metrų grėblį – vartytuvą. Tel. 8 613 87 799.

UAB „GRASTA“ PARDUODA

Plautą aukščiausios rūšies Kuzbaso baseino akmens anglį. Durpių briketus didmašiais po 500 kg. Atvežame, iškrauname mechanizuotai su krautuvu Jums patogioje vietoje.

Akmens anglis fasuota ir maišuose po 25 - 40 kg.

Tel. Prienuose 8 687 36 216, Mauručiuose 8 686 40 250.

PASLAUGOS

Nuotekų valymo įrenginiai. Surinkimo talpyklos. Vandens šuliniai. Rezervuarai srutoms (6 - 45 kub.m) www.kasyba.com. Tel. 8 675 01 059.

Liejame pamatus, betonuojame. Montuojame gipso kartoną, glaistome, dažome, kalame dailylentes, dedame visų tipų grindis, klojame plyteles, atliekame santechnikos darbus, elektros instaliacijos darbai, klojame trinkeles, lankstome skardas. Tel. 8 600 96 399.

Šlifuojame, dedame ir lakuojame parketą, dengiame stogus, skardiname, lankstome, šiltiname ir dažome namų fasadus. Kasame pamatus, mūrį, tinkuojame, betonuojame, montuojame tvorą, langus, duris, atliekame langų apdailą, griovimo darbus. Statome karkasinius namus. Tel. 8 620 85350.

Nebrangiai atvežame kokybišką juodžemį ir natūralų kompostą. Vežamas kiekis – 6 - 10 m³. Tel. 8 645 64 788.

VISI SANTECHNIKOS DARBAI: šildymo, vandentiekio, kanalizacijos, katilinių įrengimo. Komplektuojame kokybiškas santechnikos medžiagas su nuolaidomis. Tel. 8 640 39 204.

Kaminių įdėklai: gaminimas, montavimas. Kaminių valymas. Tel. 8 645 87 304.

Kokybiškai kasame tvenkinius, rezervuarus, darome pylimus, šlaitus, lyginame žemes, tvarkome sklypus. Nuomojame statybinę techniką. Tel. 8 640 50 090.

GAMINŲ DURIS - ypatingai šiltas, saugias nuosaviems namams, ūki-

VONIA VONIOJE
Senų vonių restauravimas. Tik pas mus akriliniai įdėklai. 15 metų darbo patirtis. 5 metų garantija. Dirbame visoje Lietuvoje.
Tel.: (8 5) 26 53 970, 8 670 21 410
www.voniavonioje.lt

niams pastatams ir rūšiams. Tel. 8 653 93 193.

Šaldytuvų, skalbyklių, orkaitių, kondicionierių, šilumos siurblių montavimas. Atvyksta į namus, suteikiama garantija. Tel. 8 600 23 832.

Remontuoja skalbykles, el. virykles, orkaiteis, džiovykles. Atvyksta į namus. Tel. 8 647 55 929.

Automatinių skalbimo mašinų, el. viryklių, indaplovii remontas, prijungimas. Atvyksta į namus. Dirbame ir savaitgaliais, suteikiame garantiją. Tel. 8 645 04 370.

SIENŲ ŠILTINIMAS užpildant oro tarpus
1m² kaina nuo 1,40 Eur
Tel. 8 675 7 73 23

Autovežio paslaugos
Tech. pagalba kelyje. Automobilių transportavimas, krovinių pervežimas. Tel. 8 648 10 424.

Žydintis pavasaris nutiesė takus 100 metų jubiliejui

(Atkelta iš 1 p.)

namuose net šoko tautinių šokių ratelėje. Jis garsėjo kaip kaimo šviesulys ir taikdarys, pas jį kaimynai ateidavo klausyti patarimų. Vienerius pokario metus jis ėjo K. Požėlos kolūkio pirmininko pareigas, žinoma, šį pasiskyrimą jis prieš tai „suderinęs“ su „miško broliais“.

Dukra Albina prisimena tėvus buvus labai darbščius ir nagingus. Namai spindėjo švara, vaikai buvo aprenkti ir apauti, išleisti į mokslus. Ir kada mama viską suspėdavo? Po dienos darbų, vakarienės ir namų ruošos, sumigus vaikams, ji dar sėdavo prie staklių austi ar velti veltinius. Ji gražiai siuvinėjo, o paskutiniuosius savo nėrinčius – skaras dukroms – vašeliu nunėrė būdama jau 90-ties.

Sūnus Pranas giria mamos keptą naminę duoną ir pyragus, ji kimšo ir naminės dešras. Namų gėrybių pakakdavo ir šeimai, ir pardavimui. Tėvai, pasikinę arklį, savo prekes veždavo parduoti į Kauną, taip prsimanydavo daugiavaikai šeimai reikalingų pinigų. Patys virdavo muilą, daugumą jo parduodavo po kaimus važinėjusiems žydeliams. Černevičiai, be daržovių ir javų, augino ir linus, jų sėklas veždavo į Garliavą, iš miestelio grįždavo apsirūpinę, kaip dabar sakoma, ekologišku aliejumi.

Mama negailėjo laiko, kad pagal gautus receptus šeimai pagamintų įmantrių patiekalų, kartą net paršuką iškimšo ir iškepė.

Vyras Antanas žmonai darbštumu neatsilikė – kolūkyje dirbo bri-

gadininku, vadovavo ugniagesių komandai, namuose laikė bičių, buvo geras stalius, namuose įsirengė vandentiekį, sumeistravo elektrinį malūną, iškasė šulinį, ketino statyti naują namą vietoj senų trobesių, bet nespėjo... Santuokoje tėvai kartu praleido 50 metų.

Ieva Černevičienė, likusi našle, Alksniakiemyje gyveno iki 90-ties metų amžiaus. Kai vienai likti tapo nesaugu, dukra Albina mamą prikaldavo žiemas praleisti Prienuose. Tačiau pavasariais ją traukte traukdavo į Alksniakiemį, prie žemės ir ūkio darbų, uogų ir grybų, kurių pilnas Druskų miškas. Taigi dar keletą metų jos abi vykdavo vasaros atostogų į kaimą, kur puoselėdavo gėles ir daržą.

Albina ir Pranas atsūdusta – kaip būdavo smagu broliams ir sesėms susiburti gimtoje sodyboje, dainuoti, pritariant akordeonui... Dabar visi išsiskirstę kas sau, todėl surinkti gimnaisius į gausų būrį – nelengva misija, nebent išskirtinėmis progomis, tokiomis, kaip mamos jubiliejus. Užbėgant į priekį, verta paminėti, kad praėjusį savaitgalį A. Karčiauskienės bute buvo ankšta – pasveikinti I. Černevičienę su išskirtine sukaktimi, palinkėti sveikatos atvyko Lietuvoje gyvenantys gimnaisčiai – dukros, sūnūs su anūkais ir proanūkais, jos krikšto dukra ir sesers sūnus Kazimieras su šeima. Ta proga buvo pasimelsta ir už tuos, kurie niekuomet nesugrįš...

Per septyniasešimtmetį perkopusi Albina sako, kad jai vienai būtų

Jubilatė gimtadienį šventė su sūnumi Pranu, dukra Albina, Seimo nariu A. Palioniu, jo padėjėja R. Juočiūniene bei Socialinių paslaugų centro darbuotojomis A. Mitinienė ir Z. Saldienė.

Autorės nuotraukos

sunku pasirūpinti mama, jau sėdinti neįgalioje vežimelyje. Todėl jai svarbu, kad, sušlubavus mamos sveikatai, visuomet gali kreiptis į šeimos gydytoją **Viliją Lukošiuotę** ir pasiklausti jos patarimų. Ji dėkinga Savivaldybės Socialinės paramos ir sveikatos skyriaus specialistei **Laimai Jančiauskienei** bei UAB „Mačiūnai“ darbuotojams už vonios kambario pritaikymą mamos poreikiams.

Albina dėkoja Prienu socialinių

paslaugų centro direktorei **Aurelijai Urbonienei** ir darbuotojams už šeimai teikiamas integralios pagalbos paslaugas namuose, tai palengvina jų su mama gyvenimą. Socialinio darbuotojo/slaugytojo padėjėja **Zita Saldienė** kiekvieną dieną po kelias valandas skiria močiutės higienai, priežiūrai, socialinių igūdžių palaikymui, o slaugytoja **Alma Mitinienė** rūpinasi pragulų profilaktika, leidžia vaistus, pataria sveikatos klausimais. Iš šilto santykio su globojama mote-

rimi ir jos dukra akivaizdu, jog per penkerius metus tarp jų ir Socialinių paslaugų centro komandos specialistų užsimezgė stiprus žmogiškasis ryšys.

Sociali aplinka, bendravimas su ja besirūpinančiais artimaisiais ir pagalbininkais šimtometei Ievai Černevičienei kiekvieną dieną teikia stiprybę, optimizmo, skatina mylėti gyvenimą ir džiaugtis kiekviena jai skirta diena.

Dalė Lazauskienė

Gyvenimui visuomet reikia šviesos...

(Atkelta iš 5 p.)

kartu. Susirinkusiuosius sveikino jo knygų paroda, buvo prisiminti svarbiausi etnologo darbai, mokslinės ekspedicijos, gimtoji Skriaudžių bei Veiverių krašto aplinka. Ypač jeigu tie prisiminimai, kaip sakė Juozo Kudirkos žmona ir visų darbų bendražygė, hab. daktarė **Lilija Kudirkienė**, kultūrininkė **Onutė Patronaitienė**, muziejininkas **Pijus Brazauskas**, buvęs Meno mokyklos direktorius **Jonas Derbutis**, dar labai gyvi ir artimi.

Na, o tie, kurie gal kiek mažiau žinojo apie iš Skriaudžių krašto kilusio etnologo Juozo Kudirkos gyvenimą bei tyrinėjimus, sugulsius į knygas, su įdomumu klausėsi Veiverių bendruomenės centro vadovės **Daivos Vencloviėnės**, gimnazistės **Ievos Kurtinaitytės**, muziejininkės **Snieguolės Kleizaitės** parengtų pranešimų, gimnazistės **Gerdos Miškinytės** perskaitytos ištraukos iš dar neskelbtų Juozo Kudirkos tekstų.

Ir dar, konferencija nesibaigė tik kalbomis. Antroje jos dalyje norintieji dar galėjo dalyvauti edukacinėje programoje ir pasimokyti rišti verbas, daugiau sužinoti apie Velykų papročius. Buvo ir muzikos, ir gardžių **Linos Pažėrienės** pagamintų sūrių bei kitų Suvalkijos krašto tradicinių vaišių.

- Aš patyriau stebuklą, - dėko-

Lilija Kudirkienė (ketvirtoji iš kairės) - su konferencijos organizatoriais ir svečiais.

dama organizatorėms – bibliotekos ir muziejaus darbuotojoms sakė **Lilija Kudirkienė**.

Man atrodo, kad prie stebuklo prisilietė ir visi konferencijos dalyviai, turėję progos geriau pažinti tokią išskilią asmenybę, kaip Juozas Kudirka, ir pajusti, kiek daug galime ir turime padaryti dalindamiesi bendrystės ir pasididžiavimo savo krašto tradicijomis šviesa.

Ramutė Šimukauskaitė

Muzikuoja Veiverių A. Kučingio meno mokyklos jaunosios atlikėjos.

J. Kudirkos gimnaitė, buvusi ilgametė Skriaudžių „Kanklių“ ansamblio vadovė Onutė Patronaitienė ne tik pasidalino šiltais prisiminimais, bet ir pakvietė visus padainuoti bei pažaisiti žaidimų. Jų laimėtojai buvo apdovanoti tautiškais suvenyrais.

Gyvenimas

REDAKCIJOS ADRESAS:
Kauno g. 19 A, LT - 59147 Prienai.
El.paštas: info@gyvenimas.info

Leidžia UAB „GYVENIMAS“ (SL 066).
Laikraštis įkurtas 1946 m. gruodžio 7 d.

Redaktorė Ramutė Šimukauskaitė

Internetu skaitykite: www.gyvenimas.info, www.facebook.com/laikrastiogyvenimas

Redakcija: Redaktorė Ramutė Šimukauskaitė - VERSLAS, ŽEMĖS ŪKIS, APLINKOSAUGA (60523, ramute@gyvenimas.info); SOCIALINĖS PROBLEMOS, ŠVIETIMAS, MEDICINA, SPORTAS, KULTŪRA, TEISĖSAUGA, PASLAUGOS: Dalė Lazauskienė, redaktorės pavaduotoja (60014, dale@gyvenimas.info); KOREKTŪRA: Ona Ališauskienė (60015); BUHALTERIJA, SKELBIMAI: Ona Lodiėnė, Zina Lankevičienė (tel./faksas 60012, zina@gyvenimas.info); kompiuterininkai ([maketas@gyvenimas.info](mailto:maketatas@gyvenimas.info)). Mob. tel. 8 605 19 327.

Redakcijos nuomonė nebūtinai sutampa su laiškų autorių nuomonėmis. Už skelbimų turinį neatsakome.

Laikraštis išeina trečiadieniais ir šeštadieniais.

Ofsetinė spauda. Apimtis - 2 spaudos lankai.

Indeksas 67283. Tiražas: trečiadieniais - 2100 egz., šeštadieniais - 2600 egz. Rinko, maketavo UAB „Gyvenimas“.

Spaudė UAB „Alytaus spaustuvė“, Seirijų g. 17, tel. (8 ~ 315) 73786.

ALYTAUS SPAUSTUVĖ