

Nr. 57 (10213) * 2019 m. rugpjūčio 3 d., šeštadienis

Kaina - 0,45 Eur

Laba diena

Šiandien – mėnulio jaunatis, saulė teka 5 val. 30 min., leidžiasi 21 val. 19 min. Dienos ilgumas 15 val. 49 min. Vardadienius švenčia Lidija, Mangirdas, Karimantas, Lengvinė, Žeimena, sekmadienį – Gerimanto (-ės), Milgedos, Domo, Dominyko (-os), Irtos, Irtauto vardadieniai. Pirmadienį – Nona, Rimantas, Elijas, Mintarė, Osvaldas, Vilija, antradienį – Daiva, Daivita, Bylotas, Josgailas (-ė).

Rugpjūčio 6 – Kristaus atsimainymas.

Pusės amžiaus skrydyje būta visko

Seniai matytų draugų susitikimas, apsikabinimai, šypsenos, linkėjimai, fotostendai, pasakojantys apie nueitą kelią, ekskursija į gamykla, trumpa ir įspūdinga aviacijos šventė. Ją padovanojo lakūnų akrobatai – Rolando Pakso, Roberto Noreikos ir Algimanto Žentelio – ANBO grupė, aviamodeliuotojas, pasaulio čempionas Donatas Paužuolis, Arvydas Šabrininkas, į padangę pakilęs ANBO II replika, taip pat Kęstutis Miliūnas, atlikęs grakštų parodomajį skrydį sklandytuvu LAK-17 mini/tes. Štai taip praėjusių šeštadienį UAB „Sportinė aviacija ir Ko“ pažymėjo savo pusės amžiaus jubiliejų.

Vėliau iš paukščio skrydžio pasižvalgyti į mūsų gražiasias Nemuno kilpas galėjo visi, kas norėjo. Vakarop danguje sušvito ir fejerverkai. Juos dovanovo Arūnas Samochinas, įmonės „Nemuno žiedas“ vadovas.

(Nukelta į 2 p.)

- Sklandytuvų gamyklos atsiradimas – išskirtinis įvykis Prienų rajone. Mes didžiuojamės, kad ją turime, kad čia dirbo, dirba daug talentingu, išradingu, nestokančiu idėjų žmonių. Linkiu, kad gamykla gyvuotų, o kad nepristigytų idėjų ir sumanymų, o vietoje to sklandytuvu, kuris pasitinka įvažiuojant į Prienus, atsirastų tikras gamyklos kūrinių, - sveikindamas kolektyvą kalbėjo Prienų r. savivaldybės meras Alvydas Vaicekauskas.

IN MEMORIAM

Antanina ALEKNAVIČIENĖ

Pedagogė, kraštotorininkė, muziejininkė

1931-01-15 – 2019-07-30

Liepos 30-osios naktį į Amžinybę iškeliau Prienų krašto muziejaus įkūrėja, mokytoja, TAU dekanė, knygų sudaryto Antanina Aleknavičienė.

Antanina Aleknavičienė gimė 1931 m. sausio 15 d. ūkininkų Kazimiero ir Elenos Čerkevičių šeimoje, gražaus Sarginės kaimo glėbyje. Numylėtas Sarginės kaimas visą gyvenimą buvo Jos kūno ir dvasios namai, šeima – atsakomybės, pagarbos savo šaknims, papročiams mokykla.

Ankstį netekus šeimos maitintojo, motina viena užaugino ir išmokė penkis vaikus. Tokiu sunkiumi laikotarpiai smalsumas, atkaklumas ir užsispyrimas leido Antaninai nugalėti sunkumus ir žengti pirmyn: pirmiausia – baigtį Prienų „Žiburio“ gimnaziją, po to, negavus charakteristikos studijuoti, išsidarbinti mokytoja Stakliškėse, vėliau – Kašonys. Čia dirbdama įstojo į Vilniaus pedagoginį universitetą, subūrė aplinkinių kaimų jaunimą ir su šokių koletyvu 1955 m. dalyvavo respublikinėje Dainų šventėje. 1957 m. buvo paskirta Kašonių septynmetės mokyklos direktore.

Ilgiausia metų virtinė prabėgo Prienų

rajono savivaldybės Švietimo skyriuje, kuriame Antanina Aleknavičienė dirbo nuo 1966 m. Pradžioje inspektore, vėliau – metodinio kabineto vedėja. Vadovo rajono kraštotorininkams, įkūrė mokytojų senjorų šokių rateli, 1974 m. – mokytojų chorą, kuriam 1984 m. suteiktas liaudies kolektivo vardas „Rytas“, jis sėkmingai veikė iki 1990 m.

1990 m. Antanina Aleknavičienė, turėdama didelę kraštotorinio darbo patirtį, sumanė įkurti krašto muziejų. 1995 m. rugsėjo 16 d. didelių pastangų dėka muziejus buvo ati-

darytas. Muziejaus direktorės dėka išleista keletas kraštiečių kūrybos knygelių, surengta daug susitikimų su kraštiečiais ir kitų renginių. Jos rūpesčiu sutvarkyti kalbininko Jono Kazlausko ir kelialotojo Mato Šalčiaus tėviškės, atnaujinta ekspozicija muziejaus padalinyje Pilotiškėse (Vinco Mykolaičio-Putino tėviškėje).

Antaninos iniciatyva sudarytos ir išleistos knygos – bukletai: „Žiburio“ gimnazija“ (1988), „Jonas Kazlauskas“ (1990), „Prienų rajonas“ (1992), „Gimtinės upeliai“ (1994), „Žymiausių Prienų krašto žmonių, svarbiausių istorijos ir kultūros įvykių kalendorius“ (1999), „Poetė Marija Aukštaitė“ (2000). Parašė atsiminimą knygą „Suvalkijos ūkininkų genties medis“ (2004), „Gyvenimo mokykla“ (2004). Surinko medžiagą ir parengė spaudai knygą „Žmonės ir darbai“ Prienų krašto šviesuolai (2007), „Žmonės ir darbai“ Prienų ir Birštono krašto šviesuolai II (2013).

2001 m. įsigaliojus įstatymui, apribojančiam vadovaujančių asmenų amžių, Antanina Aleknavičienė paliko muziejų, tačiau jos dvasia ir darbai pasiliko dar labai ilgam.

Antaninai rūpėjo ne tik Jos profesinė veikla. Ji buvo aktyvi visuomenės veikėja, žinoma ne tik giminėje, Prienų krašte, bet ir Lietuvoje. Antanina Aleknavičienė 2000 m.

Prienų rajono savivaldybės vadovybė ir administracija reiškia nuoširdžią užuojautą Antaninos ALEKNAVIČIENĖS artimiesiems.

Prienų rajono savivaldybė

„Gyvenimas mus uždega, gyvenimas ir gesina...“ (Juozas Palionis)

Gyvenimas užgesino ryšią, mylimą ir gerbiamą Prienų krašto asmenybę Antaniną Aleknavičienę. Jos didžiulio ir atsakingo darbo dėka mums suteikta teisė ir garbę gyventi gimtojo krašto istorijoje Antaninos ranka surašytu knygų puslapiuose. Mums visiems, kuriuos ji visa širdimi mylėjo. Netekties akivaizdoje mintimis prisiliečiame, pavaikštome atminties takais su žmogumi, kuris yra mūsų gyvenimo, mūsų krašto istorijos dalis. Prisiminimai šviesūs, ryškūs ir labai šilti. Taip ir norisi be paliovos kartoti: AČIŪ, labai AČIŪ! Už brangiausią Antaninos turtą - laiką, kuri ji skaičiavo ne dienomis, o darbais, už drąsią ir teisingą mintį, už nuoširdų padrąsinimą, švelnai paglostytą padėkos žodį, motinišką rūpestį, atvirą širdį visiems ir viskam. Netektis skaudi, tačiau Antaninos gyvenimas pasilieka jos darbuose, knygose, neparašytuose mums testamentuose... Šeimos vardu reiškiame užuojautą Antaninos sūnumus Giedriui ir Linui bei jų šeimoms, artimiesiems ir ją pažinojusiems žmonėms. Liūdime dėl netekties, tačiau širdimi džiaugiamės, kad keletas dešimtmečių drauge su Antanina mus praturtino dvasinėmis ir žmogiškosiomis vertybėmis. Žemai lenkiamės mūsų mielam, dideliam darbais Prienų žemės žmogui – Antaninai Aleknavičienei.

Su nuoširdžia užuojauta ir pagarba – Julija, Edita ir Andrius Palioniai

Pusės amžiaus skrydyje būta visko

(Atkelta iš 1 p.)

Gamyklos gimimas – savotiškas stebuklas

Prieš 50 m. sklandytuvų gamyklos susikūrimas, anot aviacijos istoriko Gycio Ramoškos, buvo savotiškas to laikmečio stebuklas. Mintis sukurti stikloplastinių sklandytuvų pagal technologijas, kurios Lietuvoje nebuvos žinomas, prilygo utopijai. Ji gime aviatorius Vytauto Pakarsko galvoje. Subūrės grupė bendraminčių, remiamas to meto SDAALR (Savonoriška draugija armijai, aviacijai, laivynui remti) vado, generolo Jono Žiburkaus, Prienuose jis įkūrė Eksperimentinės sportinės aviacijos dirbtuvės. Pradžia buvo labai sunki. Maskva reikalavo dirbtuvės uždaryti. Tik sukūrus ir išbandžius Balio Karvelio sukonstruotą pirmą šalyje stikloplastinių sklandytuvą BK-7 „Lietuva“, pavyko įteisinti gamykla sajunginių mastu. Sklandytuvas buvo tobulinamas, pradėtas gaminti serijomis ir realizuojamas tuometinėje TSRS. Tai tėsėsi iki 1991 m.

- Kai tapome laisvi, atsivėrė pasaulinė rinka, bet iš jų reikėjo įtakos. Tuo metu sklandytuvus gamino ir kitos šalys. Nepralenkiamai buvo Vokietija, kurios aerodinamikai kūrė profilius, tobulino technologijas. Neatlaikė konkurencijos, sklandytuvų gamybos atsisakė JAV, Prancūzija, Čekoslovakija, Suomija. Iškilo klausimas ir mums „būti ar nebūti“. Nusprendėme gaminti. Buvo sunku, „skandino“ skolos, keitėsi vadovai, praradome daug žmonių...

Apsisprendimą tikriausiai lėmė tai, kad tarp sklandytuvų gamintojų elito virš materialių dalykų buvo kažkas dvaisinio. Lietuva nuo seno garsejo kaip aviatorių šalis. Gaminome ne tik sklandytuvus, bet ir lėktuvus, po pasaulių skraidė aviacijos gamykla. Nepalūžome. Aerodinamikui Eduardui Lasauskui pradėjus kurti naujus profilius, pajudėjome pirmyn. Po paskutinio bankroto gamyklos „kryžių“ nešti ir jai vadovauti ryžosi Vytautas Mačiulis. Gamyklos valdyba atrado naujų sprendimų, sklandytuvuose pradėta naudoti elektriniai varikliai... Tai buvo naujiena pasaulinėje rinkoje, - sakė G. Ramoška, trumpai supažindinęs su gamyklos istorija.

Baigdamas savo pristatymą jis linkėjo ir toliau mūsų šalį garsinti lietuviškais sparnais.

Apie dabartį ir svajones

Dešimtus metus UAB „Sportinė aviacija ir Ko“ vadovaujantis V. Mačiuliš kalbą pradėjo nuo padėkos žodžių visiems atvykusiesiems pažymėti gražaus jubiliejaus.

Prabilės apie šiandieną, gamyklos vadovas pasidžiaugė, kad pirmiesiems pasaulyje ir Europoje pavyko sertifikuoti elektros variklių varomą sklandytuvą. Pradžioje variklis buvo sukurtas tik grįžimui, dabar variklis pakankamai stiprus, juo galima ir pakilti. Tai pasiekti pavyko bendradarbiaujant su Slovėnijos įmone „LZ Design“.

- Mums idėjus pirmą priekyje „traukiantį“ variklį, vokiečiai pasakė, kad tokį sklandytuvą negamins, nes jis didina pasipriešinimą. Kai sertifikavome, po septynerių metų vokiečiai jau patys pradėjo taip skraidyt. Propelerio sertifikasi-

Nuotraukos autorei

E.Lasauskas, A.Šajauka.

vimo bandymo rezultatus nusipirkio iš mūsų. Pradžioje variklį įmontavome į 13,5 metrų klasės sklandytuvą, dabar jau kylame ir su 18 metrų klasės sklandytuvu. Populiariausias yra mini LAK-FES. Juo skraidę pilotai jau du kartus tapo pasaulio vicečempionais, o 2017 metais užėmė antrą, trečią, ketvirtą ir penktą vietas. Pastaruoju metu mūsų mini LAK-FES yra populiarusias sklandytuvas pasaulyje, užsakymų turime pusantį metų iš prieš, - džiaugėsi direktorius.

18 metrų klasės sklandytuvui LAK-17B-FES padarius pakankamai aukštą ratuką, galima kilti ne tik nuo asfalto, bet ir nuo žolės. Šis baltasparnis bus sertifikuotas pabaigus mini LAK-FES sertifikavimo darbus. Svajojama apie sklandytuvą, kuris būtų valdomas elektros variklio pagalba. Tuomet būtų galima atsisakyti sudėtingos traukių sistemos sparne ir, didinant užsparnio atsilankimus, keisti sparno aerodinaminį profilį skrydžio metu. Šiaisiai klausimais užsiima vienas geriausiu Europoje aerodinamikų E. Lasauskas.

- Kai kas juokiasi, kad taip negali būti, bet jau yra vienas eksperimentinis skraidantis sklandytuvas su elektriniais elektromis ir užsparniais. Jo autorius savo žiniomis pasiryžęs pasidalinti su mumis, - sakė V. Mačiulis.

Veteranams – pagerba ir dovanos

Šventės metu lydimi plojimų buvo pagerbti ir apdovanoti gamyklos veteranai: Algirdas Jonyka, Klemas Juočas, Viktoras Zemledelcevas, Dalutė Juočienė, Vytautas Vilkas, Antanas Krutulis, Janina Savickienė, Sigita Bobikas, Gedukas Bruzga, Rimvydas Kuzmauskas, Antanas Martusevičius, Jonas Ruseckas, Virginijus Petrušauskas, Jonas Savickas.

- Tai mūsų gamyklos fanai, entuziastai. Su jais visada galima rasti bendrą kalbą, padaryti kai ką ypatingo, - džiaugėsi direktorius, linkédamas veteranams laimės bei sveikatos ir kviesdamas juos pasidalinti su jaunimu ne tik darbo įgūdžiais, bet ir išverme.

Sveikinimai ir linkėjimai

Lietuvos sklandymo sporto federacijos prezidentas Vytautas Sabeckis prisiminė 1969 -uosius, kai kartu su kitaais

-Sveikiname ir linkime, kad sparnai nelūžtu, - sakė Sklandymo federacijos prezidentas V.Sabeckis.

J. Juknius, V. Gedminaitė, E. Ganusauskas.

jaunaisiais sklandytojais dalyvavo talkoje: valė senosios pieninės patalpas, kurioje kūrėsi sklandytuvų gamykla.

- Sklandymas - tai žmonės, kurie nori skraidyti. Be jų, nebūtų nei Dariaus ir Girėno, nei šitos gamyklos. Vieni kitus palaikome, vieni kitus mylime, - sakė V. Sabeckis.

Po šių federacijos prezidento žodžių V. Mačiulis išreiškė viltį, kad ir Lietuvos sklandymo rinktinė skraidys lietuviškais sklandytuvais. Dabar jie perka vakarietiskus...

- Nebūtina gaminti Boeing'us, Airbus'us, kad galėtume didžiuotis savo darbu. Šia gamykla gali didžiuoti visa Lietuva. Čia gaminama aukščiausius standartus attinkanti technika. Gamykla yra socialiai atsakinga, atveria visas galimybes ne tik tiems, kurie nori įsidarbinti, bet ir patyrusiems traumas žmonėms, kuriems reikalingos pritaikytos darbo vietas. Įmonė juos vertina ir tausoja. Tai - didžiulis viso kolektivo nuopelnas, - dėkodamas V. Mačiuliui, kalbėjo Kauno teritorinės darbo biržos direktorius Tautvydas Bielozarevičius.

Būriu, su Vytautu Šliumbu priešakyje, sveikino 1974 - 1991 m. gamykloje dirbę lakūnai bandytojai. Priminės įspūdingą Bandomųjų skraidymų stoties istoriją, buvęs jos vadovas gamyklos specialistams linkėjus sukonstruoti gerą techniką, pagaminti ir labai pelningai ją parduoti, o dabartiniamis lakūnams bandytojams - ore niekada nedaryti to, ko nepasiruošę daryti žemėje. Taip pat, kad ir kiek kartų pakiltų į orą, tiek pat saugiai ir nusileistų.

Onutė Valkauskienė

Sveikina lakūnai bandytojai. Jie priminė V.Pakarsko nuolat kartotus žodžius: „Ereliai, pirmyn!“.

Motosklandytuvu „Nemunas“ grupės darbuotojai.

112 – tik tiems atvejams, kai reikalinga skubi policininkų, ugniagesių gelbetojų, greitosios medicinos pagalbos darbuotojų ar aplinkosaugininkų pagalba įvykio vietoje.

Pagal Lietuvos Respublikos vienaujus reikalų ministerijos informaciją, nuo 2019 m. liepos 1 d. įsigaliojo Lietuvos Respublikos Seimo priimtas Lietuvos Respublikos bendrojo pagalbos centro įstatymo Nr. IX-2246 2, 10, 15, 16 straipsnių, trečiojo skirsnio ir priešingo pakeitimų įstatymas, kuriuo vadovaujant nuo liepos 1 d. telefono numeris 112 yra vadintas skubiosios pagalbos tarnybų telefono numeriu 112. Pervadintas jis todėl, kad žmonėms būtų lengviau orientuotis ir kiekvienas žinotų, jog paskambinės šiuo numeriu sulaikus skubiosios – policijos, priešgaisrinės gelbėjimo pajėgos, greitosios medicinos pagalbos tarnybos ir aplinkos apsaugos pajėgų – pagalbas, o nebus atsakoma į įvairias užklausas, neatitinkančias numerio paskirties.

Tikimasi, kad įsigaliojus įstaty-

mui ir pasikeitus numero 112 pavadinimui, visuomenė ilgainiui įsidėmės, jog numeris yra skirtas **tik tiems atvejams**, kai reikalinga skubi policininkų, ugniagesių gelbetojų, greitosios medicinos pagalbos darbuotojų ar aplinkosaugininkų pagalba įvykio vietoje.

Prieikus avarinių tarnybų, komunalines paslaugas teikiančių įmonių, kitų telefono numerių, juos galima sužinoti paskambinus visą parą veikiančiu trumpuoju informacijos numeriu 1588.

Prienu r. savivaldybės informacija

Nusikaltimai * Nelaimės

Gaisrai

Liepos 29 d. 16.02 val. gautas pranešimas, kad Prienų r. sav., Kęstučio g., iš aptleisto 2-jų aukštų pastato rūksta dūmai. Atvykus PGP, iš pastato veržesi dūmai, viduje dege medinės grindys. Pastatas – 60x15 m dydžio, mūrinis. Gaisro metu išdegė ir buvo nuardytą 2 m² medinių grindų, apruko 20 m² sienu ir sunesti benamių rakandai. PGP atliko žvalgybą, pastate žmonių nerado.

Liepos 29 d. 18.36 val. gautas pranešimas, kad Prienų r. sav., Šilavoto sen., Jiestrakio k., Ažuolų g., dega javų laukas. Gaisro metu išdegė 60 arų ražienos, 40 arų javų lauko.

Liepos 29 d. 21.11 val. gautas pranešimas, kad Prienų r. sav., Prienu sen., Naravų k., Kalnų g., dega automobilis. Atvykus PGP, lengvasis automobilis „Volkswagen Passat“ degė atvira liepsna. Gaisro metu automobilis visiškai sudegė, išdegė 4 m² miško paklotės.

Liepos 30 d. 15.00 val. gautas pranešimas, kad Prienų r. sav., Kęstučio g., iš aptleisto 2-jų aukštų pastato rūksta dūmai. Atvykus PGP, iš pastato veržesi dūmai, viduje dege medinės grindys. Pastatas –

– 60x15 m dydžio, mūrinis. Gaisro metu išdegė ir buvo nuardytą 2 m² medinių grindų, apruko 20 m² sienu ir sunesti benamių rakandai. PGP atliko žvalgybą, pastate žmonių nerado.

Smurtas

Liepos 29 d. apie 18 val. Prienų r., Stakliškių k., bute, tarpusavio konflikto metu, vyras (g. 1990 m.) smurtavo prięs savo sutuoktinę (g. 1987 m.). Itariamasis nesulaikytas, jis iš įvykio vienos pasišalino.

Liepos 29 d. apie 21.15 val. Prienų r., Išlaužo s., Purvininkų k., namuose, neblaivus (3,21 prom. alkoholio) vyras (g. 1977 m.)

smurtavo prięs savo tėvą (g. 1950 m.). Itariamasis sulaikytas ir uždarytas į arestinę.

Vagystė

Liepos 30 d. apie 8 val. Prienų r., Jiezno sen., Padriežiškių k., moteris (g. 1982 m.), atvykus į motinos sodybą, pastebėjo, kad yra patekta į sodyboje esantį garažą ir iš jo vedaus, sugadinant vartų užraktus, pavogti jai priklausantys daiktai: sodo traktorius - žoliaplovė „Jonsered“, žoliaplovė - trimeris „Alpina“, benziniinis pjūklas „Stihl“, akumuliatorinis suktukas „Makita“ ir 10 litrų talpos kibiras medienos imregnanto „Tikura-pušis“. Nuostolis – 2310 eurų.

Parengta pagal Alytaus apskrities VPK ir Kauno APGV pirmines informacijas

Birštono versmės

„Gyvenimas“
- laikraštis Jums
ir apie Jus!

BIRŠTONO VASAROS MUZIKA

Rugpjūčio 4 d., sekmadienis, 18 val.
Birštono Kuriniųas (B. Stuogos g. 2)

SEKMDIENIO pabaigtuvės

Koncertuoja
BVMA dėstytojai
ir dalyviai

Septintąjį Birštono vasaros menų akademiją tradiciškai užbaigs geriausi, didžiausią pažangą meistriškumo pamokose padarę dalyviai. Šiais metais girdėsime, regis, pačius nuostabiausius instrumentus – arfą, smuiką, fortepijoną ir žmogaus balsą. Su savo ugdytininkais scenoje pasirodys ir profesoriai, publikai per dešimt dienų jie drauge parengė intriguojančių straigmenų.

Laura Budreckytė: „Man patinka dėmesys scenoje – ne kasdieniame gyvenime“

Viena talentingiausiu jaunosis kartos džiazo kūrėjų Lietuvoje – Laura Budreckytė – muzikuoja nuo mažens. Nuo vaikystės ji dalyvauja įvairiuose konkursuose (kelis kartus buvo garsiojo konkurso „Dainų dainelė“ laureatė). 2012 metais Laura tapo tarptautinio vokalistų konkurso „Jazz Voices“ pirmosios vietos laimėtoja ir geriausia laisvosios programos atlikėja. Dar po metų pelnė Tarptautinio džiazo vokalistų konkurso „Riga Jazz Stage 2013“ Grand Prix ir, kaip šio konkurso nugalėtoja, pasirodė prestižinių džiazo festivalių scenose, tarp jų – „Pori Jazz“ Suomijoje. L. Budreckytė yra koncertavusi Ispanijoje, Prancūzijoje, Didžiojoje Britanijoje, Belgijoje, Bulgarijoje bei daugybėje muzikinių renginių Lietuvoje. Vokalistė subūrė tarptautinę grupę „CinAmono“. Šiandien atlikėja su laikraščiu „Gyvenimas“ skaitytojais dalinasi savo sėkmės receptu ir pasakoja apie pasiekimus ne tik muzikos pasaulyje, bet ir asmeniniame gyvenime.

(Nukelta į 4 p.)

Gurmaniška intelekto puota

Praėjusį penktadienį į buvusią Ustronę, dabar Jundeliškes, susibūrė tradicinių Stanislovo Moravskio skaitymų dalyviai. Šiemet jie turėjo galimybę sužinoti, ką kadais valgė ir gérė Panemunių dvarų ir dvarelių gyventojai, pasiklausyti klasikinės muzikos ir netgi paragauti vieną iš pristatytyų patiekalų.

Vakarą ištrauka iš Adomo Mickevičiaus poemos „Ponas Tadas“ pradėjo aktorius **Andrius Bialobžeskis**. Renginio metu aktorius klausytojus žavėjo ypač įtaigiu ištraukų iš Stanislovo Moravskio kūrinių „Keleri mano jaunystės metai Vilniuje“ ir „Broliai Bajorai“ skaitymu.

Vilniaus universiteto Komunikacijos fakulteto dekanas, archeologas, komunikacijos specialistas bei gastronomijos istorikas prof. **Rimvydas Laužikas** pasakojo apie valgymo kultūrą senosiuose Lietuvos dvaruose ir atskleidė, kad didžiau-

sias dėmesys buvo skiriamas pietų menui. „Kuo daugiau patiekalų – tuo prabangesnais buvo laikomi pietūs“, – sakė R. Laužikas. Svečias privertė susimastyti, kad maistas, kuris mums atrodo kasdienybė, anksčiau buvo prabanga. Vienas iš tokių patiekalų – arkansas, gaminamas iš varškės. Galimybė valgysti varškės patiekalus dvaruose buvo aukšto statuso ženklas. Tarp svarbiausių patiekalų buvo ir krupnikas. Taip vadinta ir kruopų sriuba, ir alkoholinis gėrimas. „Krupnikas - gėrimas užémė aukštėsnę vietą nei krupni-

(Nukelta į 4 p.)

Tradicinė renginio organizatorių ir svečių nuotrauka prie išlikusio Ustronės dvarelio pastato.

Verslininkas R. Baranauskas iš Vilniaus džiaugiasi atradęs Ustronę.

Koncertavo styginių instrumentų ansamblis: A.Ursul, B.Gocentas ir P.Lukaševičius.

Dalės Lazauskiene nuotraukos

Renginio vedėjai istorikai R. Griškaitei atverti S. Moravskio kūrybos klo-dus ir žaismingai pristatyti šių metų temą – dvarų gastronomiją – padėjo aktorius A. Bialobžeskis, prof. R. Laužikas, architektūrologas M. Daraškevičius.

I S. Moravskio skaitymus Jundeliškėse kasmet susirenka daugybė dvarų kultūros gerbėjų iš visos Lietuvos.

Visi dalyviai galėjo paskanauti krupniko – anuomet dvaruose mėgtos kruopienės su žaisena.

Laiškai iš Nemuno krantinės

Apie medų

Bites atsimenu nuo vaikystės. Kai bobutė baltais apsirėdydavo, žinojome: eis pas bites – ji mūsų namuose buvo pagrindinė darbininkų žinovė, šeimininkė ir globėja. Bobutei mirus, bičių dūzgesys kuriam laikui nutilo. Bet neilgam. Nežinau, ar medaus pritrūko, ar agurkai, pomidorai menkai derėjo, bet, matyt, tėvai nutarė, jog namai be bičių – ne namai, ir aviliai vėl atgijo. Ju priežiūros émési tévas, karts nuo karto į pagalbą parsiveždavęs prityrusi bitininką.

Kaimynai bičių nelaikė, bet medaus ir jiems netrūko, mūsų poros avilių užteko – buvo išprasta pasidalinti.

Seniai nebéra nei tėvų, nei tū kaimynų, kuriems, vyresniųjų paliepta, nešdavau ne tik stiklainelius, bet ir dubenelius su koriu – toks medus juk pats gardžiausias. O medaus ir dabar neperku: vis koks pažystamas bitininkas, geras žmogus parūpina ir dar pasako: netaupyk. Net sutrunku: ar nusipelniau, ar rasiu, kaip atsilyginti. O tėvai, bobutė turbūt ne nesistebėtų. Džiaugtusi ir sakyti: matai, kitame Lietuvos krašte gyveni, o sugrižta, nepasislėpsi. Žinau, kiek rūpesčio ir darbo reikalauja bitės, bet nesiūlau už medų pinigų. Ne iš godumo – nesiverčia liežuvius. Dėkoju, džiaugiuosi ir tikiu, kad gauni ne vien imdamas – ir dalindamas. Gal net žinovams verta priminti, kad nesvarbu: pienių, liepų ar grikių – pats geriausias ir vertingiausias yra dovanotas medus.

Genovaitė

Gurmaniška intelekto puota

(Atkelta iš 3 p.)

kas patiekalas. Anas bernas, o šis kunigaikštis“, – juokavo R. Laužikas. Anot jo, kiekviena šeimininkė turėjo mokėti gaminti krupniką taip, kaip „poterius“ kalbėti.

St. Moravskio kūrybinio palikimo puoselėtoja ir renginio vedėja istorikė Reda Griškaitė priminė, kad gastronomija (valgių gaminimo mokslas) buvo labai svarbi Moravskio gyvenime. Jis daug ko šioje srityje išmoko tiesiog klausydamasis, kaip jo tévas Apolinaras – taip pat didelis gurmanas – duoda nurodymus savo virėjui. Tuomet, kai gyveno Moravskis, didesnį ir turtingesnių dvarų virtuvėse karaliavo virėjai, o ne virėjos. Moteris virėja buvo laikoma ne tik blogo tono ženklu, bet ir apskritai nesusipratimui.

Tačiau priešingai nei virtuveje, moterys šeimininkavo to meto väistinėlėse. Tai – dvaro patalpa, magiškasis kamarėlis, liaudiškai vadinas moterys tiesiog aptiekėle, aptieka, aptečka... Su tuomečio dvaro vaistinėle renginio dalyvius supažindino architektas ir architektūrologas Marius Daraškevičius. Jis pasakojė, kad vaistai dažniausiai būdavo gaminami namuose, o ligos atveju žmonės pagalbos ieškojo dvaruose. Vaistinėlės turinys buvo išties įdomus: moterys ten laikė džiovintas žoleles, gyvūnų taukus, rožių vandenį, smilkalus... ir kovo sniegą. Moterys jį naudodavo grožio proce-

dūroms, nes tikėjo, kad jis turi ypatingų savybių. M. Daraškevičius neslėpė, kad šis vaistinėlės akcentas jį ypač sudomino. Tačiau dar labiau nustebino, kad vis dar yra apie tai žinancią žmonių – kai M. Daraškevičius lankėsi Švedijoje, ten gyvenančios moterys prasitarė apie šią „grožio paslaptį“.

Skaitymų pabaigoje R. Griškaitė atkreipė dėmesį į tai, kad apie Lenkijos ir Lietuvos valstybę vyruvusi ypatingą vaišingumą ir net išreigojimą valgyti ir gerti svarstoma visaip. Dažniausiai sakoma, jog dėl prievertinio vaišingumo ir rajumomes ir savo valstybę pragėrēme ir pravalgėme. Tačiau Moravskio laikais buvo ir tokiai, kurie sakė kitaip – kad galbūt kaip tik maistas, valgymas, tradicijų laikymasis – tą valstybę padės ir atgaivinti. Istorikė ragino retsykiais prisiminti Moravskį, kuris sakydavo, kad ten „kur pilvas, ten ir mūsų širdis“.

Renginio metu skambėjo vokiečių kompozitoriaus Emilio Sochtingo muzika, kurią atliko Agata Ursul (smuikas), Benas Gocentas (smuikas) ir Povilas Lukaševičius (violončelė). Paskui visi važinėjosi krupniko sriuba ir dalinosi patirtais išpūžiai. Net lietus ir tai, kad ne visiems užteko vietų atsisesti, nesutrukėdė džiaugtis muzika, S. Moravskio teksta is kalbėjusiųjų įdomiomis ižvalgomis.

Liucija Ališauskaitė

Skaitymų organizavimą remė Lietuvos kultūros taryba, LR Kultūros ministerija ir Birštono savivaldybė. Tai vienas iš Birštono viešosios bibliotekos projekto „Po žvaigždėti vasaros dangum. Literatūriniai vakarai Birštone 2019 m.“ renginių.

Renginio organizatoriai už pagalbą, organizuojant tradicinius St. Moravskio skaitymus ir jaukios aplinkos sukūrimą dėkoja: Danutei Siniavskienei, Nemajūnų bendruomenei Santalka, jos pirmiminkei Irenai Šliauzienei ir Romualdui Žukauskui, verslininkams Rūtai ir Rimvydui Baranauskams, „Tulpės“ sanatorijos direktorei Liucijai Patinskienei, jurginių augintojoms Aušrai Juozapavičienei ir Žydrulei Pivaraukienei, Birštono viešosios bibliotekos darbuotojams Ledinai Tamošiūnienei, Eitmyrai Grybauskienei, Danguolei Straukuvienei ir Jonui Dirginčiui bei režisieriuui Rimantui Jacunskui.

Gyvenimas

Laura Budreckytė: „Man patinka dėmesys scenoje – ne kasdieniame gyvenime“

(Atkelta iš 3 p.)

- Aunkščiau dainavote folkloro ansambluje, kokie jausmai apima dabar apie jį pagalvojus?

- Dainuoti solo pradėjau su muzikos mokytoja Lukrecija Puidokaite, iki tol dainavau chore, vadovaujamame mokytojos Tolemos Ragienės, o atėjusi dainuoti į ansamblį „Raskila“, pradėjau mokyti dainuoti su Roma Ruociene. Iš tieų labai malonu prisiminti folklorinio ansamblio laikus, nes ten pačiai tikrąjų gyvą lietuvių etnokultūros tradiciją, kurioje persipina lyrinės sutartinės ir žvitrūs šokiai. Labiausiai išsiminė išvykos su ansambliu, kai buvo labai daug juoko ir muzikos. Iki šiol bendrauji su „Raskilos“ nariais. Pavyzdžiu, viena iš jų yra mano darželio auklėtoja Gražina. Argi nežavu, kad pas ją mokiausi iki mokyklos ir, kai jau buvau paaugle, susitikome kartu dainuoti. Savo karjerą, kaip atlirkėja, pradėjau antrame kurse, kai jau mokiausi Lietuvos muzikos ir teatro akademijoje (LMTA). Tuomet ir pradėjau koncertuoti skirtingose Vilniaus erdvėse.

- Kuo ypatinga Jūsų muzika?

- Manau, kad autorinė muzika tam tikra atlikėjo sielos kalba, ir ji ypatinga tiek, kiek ypatingas esu pats sau. Mums su „CinAmono“ svarbu skambeti savitai ir gebeti pailesti žmogaus jausmus, pažadinti emocijas, stiprinti resursus.

- Viename interviu sakėte, kad džiazas tai „ne šaukštų ir šakučių muzika, ne fono muzika, kurią groja valgant“. Kokias matote džiazo perspektivas Lietuvoje?

- Kai pradėjau mokyti LMTA, jaunatviškai „dėjau galvą“ teigdama, kad džiazas yra vertas skambeti tik koncertų salėse ir surinkti platią klausytojų auditoriją. Dabar manau, kad džiazas turi daug skirtinę formą, kurios puikiai veikia skirtinguose kontekstuose. Labiau kreipčiau dėmesį į tai, kaip atlieki savo muziką ir ką nori tuo pasakyti. Perspektyvu tiek, kiek pats įdedi pastangų. Remdamasi mūsų grupės „CinAmono“ gyvavimo patirtimi, galu patvirtinti, kad yra daug galimybių skambeti lietuviškam džiazui ir vietiniame, ir tarptautiniame kontekste, ir tik nuo pasirinktos strategijos bei aiškios krypties priklauso, kiek galu pasiekti ar turėti.

- Kokius potyrius parsevėte iš „Baltic Jazz“ festivalio Dalsbruke?

- Šią vasarą nemažai keliauau, todėl mano potyriai persimaiše. „Baltic Jazz“ (2019 m. liepą) koncertavau su puikia kompanija „The Schwings“, kurioje groja labai geri

muzikantai. Grupės lyderis – mano geras draugas ir kolega Remigijus Rančys. Jau važiuodama žinojau,

sąžiningai prieš save patį ir atvira širdimi dirbi, netikiu, kad gali nepasisekti.

- Ar galite papasakoti apie savo smagiausią ar nepasiekusį koncertą?

- Gyvi pasirodymai tuo ir žavūs, kad būna smagūs, įkvepiantys, kumpini iššūkių ir kartais kažkiek gedingi. Tačiau nesu padariusi nieko, dėl ko man būtu labai gėda ir negalėčiau į tai žiūrėti kaip į gyvenimo pamoką. Tačiau visada jaučiuosi nesmagiai ir kalta prieš žmones, kurių atėjo manęs pasiklausyti, jei esu nepasiruošiusi, pavyzdžiu, neįmosu kiti teksto mintinai.

- Ar pasikeičia Jūsų būdas, užliups ant scenos? Jei taip, tai kaip?

- Žinoma, kad pasikeičia, nes žmonės į mane žiūri, todėl tikrai elgiuosi kitaip nei namuose ant sofos ir bendrauji ne taip, kaip su draugėmis. Priekiausio ir nuo koncerto formato. Jei atmosfera jauki, tai ir elgiuosi laisviau, o jei koncertas oficialus, kaip, tarkim, Prezidentės sveikinimas Vilniaus rotušėje, elgiuosi sukauptais ir išlaikytai. Kiekviena auditorija, aplinka ir vakaro tema turi savo pulsą, kurį gali pači, ir jei nori, reaguoti į tai. Anders Jormin (švedų kontrabosininkas), mano vyras doktorantūros dėstytojas, po Vyčio rečitalio sakė, kad jam patiko, kaip elgiuosi scenoje, ir matosi, kad man reikalingas žmonių dėmesys. Sutinku, kad man tikrai patinka dėmesys scenoje, skirtinai nei kasdieniame gyvenime. Dėl šios priežasties nedalyvaujau televizijos balso konkursuose, kad pasilikčiau savęs sau.

- Būtų įdomu išgirsti ir apie Jūsų ateities planus...

- Šiuo metu studijuoju Vilniaus universitetą ir LMTA parengtoje bendroje Muzikos terapijos programoje. Tai – jau antra magistratūra. Muzikos terapija - man nauja ir labai įdomi sritis. Džiaugiuosi užplūdisi smalsumu ir pažinimo džiaugsmu. Vis daugiau gilindamas ir skaitydama mokslininkų, kurie tyrinėja muziką, straipsnius, išitiškinius jos poveikiu žmogaus sveikatai. Mane motyvuoją galėjimas prisidėti prie bendros visuomenės gerovės, tame matau didelę prasmę.

Aktyviai tėsiame „CinAmono“ veiklą, jau išleidome CD ir vinilinę plokštélę, sukūrėme bendrą darbą „Susitikimas“ su „Low Air“ šokio teatru. Turime kūrybinių planų ir numatyti koncertų.

Manau, kad šiomis mintimis bei darbais ir gyvensiu kurį laiką, iki tol, kol užsigeisiu naujų patirčių ir pajausiu, kad laikas išmokti kažką naujo.

- Ačiū už pokalbi.

Kalbėjosi Darija Ustilaitė

Šių metų gegužę, švenčiant Tarptautinę kaimynų dieną, Laura birštoniečiams padovanojo šia proga sukurtą dainą.

Kultūros kryžkelė

Namai, kuriuose gera gyventi...

Miestiečiai kaime atrado ne tik ramybę, bet ir verslo galimybių

Kaimas keičiasi: vis daugiau miestiečių keliasi į ištuštėjusias sodybas, renovuoja aplieustus namus, pritaiko gyvenamają aplinką savo patogumui ir poreikiams. Išvairių profesijų žmonės, neretai turintys aukštajį išsilavinimą, kame kuria kitokią gyvenimo kokybę, atsineša ir kitoki, verslesni, požiūrį į žemę. Užuot, kaip vietiniai, auginė bulves, runkelius, svogūnus bei javus, jie užsiima netipiškomis, kaimiečiams nepraštomis veiklomis: užveisia uogynus, riešutynus, užsiima būtininkyste, avininkyste, šunininyste, augina vaistažoles, prieskoninius augalus arba verčiasi kita, su žemės dirbimu nesusijusi veikla.

Kauną iškeitė į Naudžiūnus, profesiją – į ūkininkavimą

Birštono seniūnijos Naudžiūnų kaimo pakraštyje, atokiamie vienkiemyje prie miško, prieš penkerius metus įsikūrė Eglės ir Vytauto Jachimavičių šeima. Jauni žmonės – farmaciniukė ir metalo apdirbimo specialistas, iki tol gyvenę Kaune, po studijų vietoj nusisiūrėto buto didžiameje nusipirkė sodybą kaimo.

Výtautas Kaune pradėjo metalo apdirbimo veiklą su prekiniu ženklu „VJ metalas“, vėliau, veiklai plečiantis, įkūrė įmonę UAB „Gamyba“. Eglė vyrui talkino šioje veikloje. Apsigvenusi Naudžiū-

Šeimos namelis, suremontuotas pačių rankomis, nedidelis, bet jaukus ir kvepiantis prieskoniais...

nuose, šeima dar trejus metus važinėjo į dirbtuvės Kaune, galiausiai gamybą perkėlė į Birštoną.

Dirbtuvėse prie Škėvonių pagal užsakymus gaminami nestandardiniai metalo gaminiai: rūšiavimo stalai, džiovyklos, kitos konstrukcijos. Jachimavičiams įdomiausias įmonės gamyns - konstrukcija „Šimtmečio varpas“, kuri, apšiesta taučių vėliavos spalvomis, praėjusiai metais mėnesį puošė Vilniaus katedros aikštę.

Eglė, dar praktikos metu supratusi, kad įtemptas, atsakingas ir daug bendravimo reikalaujantis darbas vaistinėje skirtas ne jai, pasėkė vyro pavyzdžiu ir nusprendė pati sau susikurti darbo vietą. Ji taip ūkininkė ir įsteigė prieskoninių augalų ūki, kurio produkcija parduodama su prekės ženklu „Gardutis“.

Toks posūkis aukštajai mokslų išgijusios moters karjeroje daug kam buvo netiketas, bet E.Jachimavičienė tikina, kad iš pažistamų sulaukė ir palaikymo bei padrąsinimo. Tačiau svarbiausia tai, kad jai nuoširdžiai patinka užsiimti dabartine veikla. Ji sako, kad supratimą apie žemės ūkio darbus igijo, vaidyse kartu su mama dirbdama iš senelių paveldėtame žemės sklype, kur pardavimui augino braškes ir daržoves.

Įkūrė prieskoninių augalų ūki

Pirmus metus kaime jauna šeima skyrė įsikūrimui – suremontavo nedidelį rąstų namelį, įsirengė vandens gręžinį, po to pradėjo svarstyti, ką veikti su aplinkui esančia dirbama žeme. Galiausiai apsisprendė auginti prieskoninius augalus.

(Nukelta į 6 p.)

SIŪLO DARBA

Žuvies perdirbimo įmonei Ilgakiemio k., Kauno r., reikalingi produkcijos pakuotojai. Detalesnė informacija telefonu 8 615 68 786.

Medinių langų gamintoja UAB „Doleta“

kviečia prisijungti atsakingus, į darbo rezultatus orientuotus ir užsidirbtis norinčius darbuotojus. Gamykloje Jiezne siūlome:

- pagalbinio darbininko darbo poziciją - atlyginimas nuo 700 Eur.
- staliaus staklininko darbo poziciją - atlyginimas nuo 900 Eur.

Siuolome puikias darbo sąlygas.

Atrinktus kandidatus informuosime.

Telefonas pasiteiravimui (8 319) 57 270.

Darbas namų tvarkytojoms (-ams) Anglijoje, įdarbinimo mokesčių nėra. Atlyginimas - 1500 - 2000 eurų. Amžius neribojamas, kalba nebūtina. Tel. 8 672 41 083; www.super-darbas.com

Reikalingas sunkvežimio vairuotojas ir pagalbiniai darbininkai. Tel. 8 698 46 063.

Įmonė ieško stogdengių, skardiniukų ir pagalbinių darbuotojų.

Pageidaujama patirtis, neturinčius patirties - apmokome.

Atlyginimas sutartinis.

Kreiptis tel. 8 689 59 111.

Medžio apdirbimo įmonė, gaminanti medinius vasarnamius ir baldus, ieško:

elektriko - šaltkalvio prižiūrėti įrangos mechanines ir elektrines dalis,
balžiaus - staliaus kietųjų baldų gamybai ir
staliaus - staklininko medinių namelių gamybai.
Darbo vieta: Ilgakiemio k., Kauno r. Atlyginimas pagal susitarimą.

Susisekti tel.: +370 698 35856, +370 616 39979.
Gyvenimo aprašymą (CV) siūlti info@madisonomedis.lt

SLEGIAI KREDITAI AR PRITRŪKAI PINIGU?
Tiesiame Jums pagalbos ranką! Akimirksniu palengvinime Jūsų naštą. 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 užstato, be užslepų sutarties sudarymo mokesčių. Kreiptis tel. 8 601 50 935. Tarpinkas Ričiardas. Individualios veiklos pažyma Nr. 621263.

Teisėsauga

Saugokitės sukčių ir išlikite budrūs!

Analizuojant Alytaus apskrities vyriausiojo policijos komisariato (toliau - Alytaus apskr. VPK) pirmojo pusmečio nusikalstamų veikų statistinius duomenis, pastebimas nemažejantis skaičius pranešimų dėl sukčiavimo. Alytaus apskritieje sausio-liepos mėn. užregistruota 184 pranešimai apie sukčiavimus ar pasikėsimimus sukčiauti, 80 asmenų iš minėto skaičiaus patyrė nuostolių. S.m. pirmą pusmetį 30 proc. visų pranešimų sudarė avansinio ir išankstinio mokėjimo užvaldymas, „alio“ sukčiavimai, pasiūlymai internetiniuose portaluose. Nors bandymų sukčiauti ir neteisėtai pasipelnyti skaičius nemažėja, džiugu tai, kad didėja visuomenės sąmoningumas, kai sulaukę įtarinto skambučio žmonės informuoja teisėsaugą.

Sukčiai dažniausiai manipuliuoja senyvo amžiaus asmenų patiklumu ir išvilioja jų turimas sandaugas, skambiniuoti ar meliodamis apie tariamai artimiuji ivykdytus eismo ivykius, sužalojimus ar išgalvotas nesėkmes. Liepos 18 d. Alytaus r., Kedonių k., laideninė telefoną aštuoniadesimtmetei paskambinę sukčiai pasakė, kad jos anūkas pateko į eismo ivykių ir reikalavo kelių tūkstančių eurų sumos. Nukentėjusioi į jos namus atėjusiam nepažįstamam asmeniui atidavė turėtus 1400 euru. Liepos 19 d. Alytaus r., Kaniūkų k., 78 m. vyriui paskambinę sukčiai taip

pat pristatė anūku, kuris pateko į eismo ivykių, ir išviliojo 600 euru.

Kitas dominuojantis apgaule būdas susijęs su tam tikrų įsipareigojimų prisiėtimu. Birželio 10 d. į Alytaus policiją kreipėsi 47 metų vyras, kurį nepažįstamais asmenys apgaule būdu paskatino pasirašyti dokumentus. Jis liko skolingas 2323 eurus už jo vardu išsimokėtinai pajimtus mobiliojo ryšio telefonus.

Prienuose 24 m. vyro vardu nenustatyti asmenys sudarė 24 mėnesių pokalbių plano sutartį ir pasisavino 1279 eurų vertės mobiliojo ryšio telefoną „iPhone“.

• Nepakluskitės jo reikalavimams.

- Pirmiausia skambinkite į policiją ir patikrinkite šią žinią.

- Nedelskite ir susisiekite su tuo žmogumi, kuriam, neva, atsitiko nelaimė.

- Pasitarkite su kitais artimaisiais ar kaimynais.

NIEKADA nepasirašykite jokių dokumentų, kuriuos Jums priimytinai rekomenduoja nepažištami ar labai mažai pažįstami asmenys.

Sukčiai taip pat taikosi ir įstambesnį laimikį, nukreipdami dėmesį į įmonių ar įstaigų darbuotojus, atsakingus už finansus. Sukūrė netikrą elektroninį paštą įmonės vadovo vardu, jie buhalteriui parašo laišką, kad šis privalo tam tikrą pinigu sumą pervaesti į nurodytą sąskaitą. Pagal panašią schemą veikę sukčiai iš vienos Alytaus įmonės išviliojo be-

veik 19 000 euru.

Alytaus apskrities policija rekomenduoja susirūpinti, jeigu elektroniniu paštu gautas prasymas skamba įsakmai arba yra neįprastai lipšus, prašoma užtikrinti višiską konfidencialumą ir skubiai vykdyti mokėjimą. Derėtų sukurti aiškią mokėjimų tvarką ir jos laikytis, reguliarai atnaujinti technines apsaugos priemones. Patartina kartu su finansu valdanciu darbuotoju suskurti konkretų veiksmų planą, padėsiantį identifikuoti sukčius (pvz., skambutis iš asmeninio direktoriaus telefono, specifinės informacijos, žinomas tik konkrečiam darbuotojui, atskleidimas ir pan.)

Kilus įtarimui, kad susidūrėte su sukčiumi, nedelsdami kreipkitės į artimiausią policijos įstaigą arba skambinkite skubios pagalbos tarnybų telefonu 112.

Alytaus apskr. VPK informacija

Amžinajį atils...

Skaudžią netekties valandą dėl Antaninos ALEKNAVIČIENĖS mirties nuoširdžiai užjaučiame artimuosis.

Prienų Justino Marcinkevičiaus viešosios bibliotekos darbuotojų kolektyvas

Skausmo ir liūdesio valandą dėl mylimos mamos mirties nuoširdžiai užjaučiame Liną ALEKNAVIČIŪ.

Medžiotojų klubo „Šilavotas“ nariai

Skaudžią netekties ir liūdesio valandą, mirus mylimai mamai Antaninai ALEKNAVIČIENEI, nuoširdžiai užjaučiame jos sūnus, medžiotojus Giedrių ir Liną.

Prienų medžiotojų būrelis

Sustojo laikas ir nutrūko kelias...

Liūdime dėl Vydos ŠILOBRITIENĖS mirties ir skaudžią netekties valandą nuoširdžiai užjaučiame velionės vyra, dukras su šeimomis ir artimuosis.

Partijos „Tvarka ir teisingumas“
Prienų skyriaus nariai

IVAIRŪS

UAB „Prienų agrotiekimas“, i/k 270683960, buveinės adresas: Vilniaus g.28, Prienai

2019 m. rugpjūčio 19 d. 10.00 val. šaukiamas pakartotinas visuotinis akcinių susirinkimas.

Susirinkimas vyks adresu: Vilniaus g.28, Prienai.

D a r b o t v a r k ē j e:
1. Valdybos rinkimai.

Dalyvauti ir balsuoti pakartotiniam visuotiniam akcinių susirinkime turi teisę tik tie asmenys, kurie yra UAB „Prienų agrotiekimas“ akcinių pakartotino visuotinio akcinių susirinkimo apskaitos dienos pabaigoje.

Susirinkimo apskaitos diena – 2019 m. rugpjūčio 14 d.

Valdybos pirmininkas

Informuojame, kad UAB „ELTIREMA“ pagal rangos sutarti su Litgrid AB vykdys 330 kV oro linija „Lietuvos E - Alytus“ (LN330) remontą nuo 2019-08-05 iki 2019-08-16.

Žemės sklypų savininkai ar naudotojai, per kurių žemės sklypus yra nutiesta 330 kV oro linija „Lietuvos E - Alytus“ (LN330), turintys klausimų dėl darbų vykdymo, gali kreiptis tel. (8 5) 27 88 257.

Namai, kuriuose
gera gyventi...

Miestiečiai kaime atrado ne tik ramybę, bet ir verslo galimybių

(Atkelta iš 5 p.)

- Buvo keli motyvai, kodėl pasirinkome būtent ši užsiėmimą, - pasakoja Eglė Jachimavičienė. - Visų pirmą, lengva priesmėlio dirva prieskoniniams augalams yra labai tinkama, net ir užsitiesus lietingajam periodui, neužmirksta. Kita vertus, tai - sezominis darbas, per vasarą turi pasiruošti tiek žaliavos, kad jos pakaktų prekybai visus metus. Prieskonai geriausiai dvejus metus, todėl ilgesnė jų realizacija, mažiau problemų patiriama dėl sandėliavimo.

Kita vertus, pasak Eglės, prieskonų augintojų Lietuvoje vos vienas kitas (dažniau auginamos vaistžolės), todėl vietinė rinka dar neprisotinta. Pirkėjai turi tenkintis tuo, kas siūloma prekybos centruose, nors neretai lentynose užsigulėję atvežtiniai prieskonai būna prarađė dalį skoninių savybių. O E. Jachimavičienė užsibrėžusi tikslą Nemuno kilpų regioniniame parke, atokiau nuo pagrindinių kelių, be jokių chemikalų užauginti ekologiškus prieskoninius augalus, kad iš jų paruošti produktai atitiktų aukščiausios kokybės standartus.

Eglė viliasi, kad šviežio aromato, natūralios spalvos, įvairesnio assortimento prieskonai ilgainiui žmones paskatins keisti vartojimo įpročius – ruošiamus patiekalus jie mieliau gardins lietuviškomis žolelėmis, o ne neaiškios sudėties mišiniai, kuriuose gausu druskos.

Eksperimentuoja ir mokosi iš savo klaidų

Pagaminti kokybišką produktą ir jį išpopuliarinti E. Jachimavičienei šiandien rūpi labiau nei ūki plėtra. Jaunoji ūkininkė neslepią, kad vien augalininkystės žinių, rastų interneite ir specialioje literatūroje, nepakako.

- Pirmaisiais metais dalį žemės išnuomojome, o prieskoniniams augalams paskyrėme maždaug 6 arų lauką, kur ir prasidejo mano eksperimentai. Prekybos centruose, specializuotose parduotuvėse prisirinkau įvairių prieskoninių augalų sėklų ir sėjau tiesiai į dirvą, stebėjau, kaip dygsta, vertinau augalų skonį, aromatą. Ilgainiui atsirinkau tas prieskonines žoleles, kurios tinka auginti mūsų sąlygomis, - Eglė prisiminė ūkininkavimo pradžią.

Pašnekovė atvira: dėl patirties stokos, skubėjimo plėsti apsėtus plotus, padare į klaidą, o per jas patyrė nemažų nuostolių.

Jos teigimu, kai kurių augalų sėjimas tiesiai į dirvą nepasiteisino – ne visos sėklas sudugo, todėl teko įsirengti daigykla. Jachimavičiai išmoko ir augalų priežiūros pamoka.

- Buvome jau sutarę su ūkininkų parduotuvėle, kad jai nuolat tieksime prieskonius, tačiau jie norėjo gauti didesnį produkcijos kiekį. Tuomet po pirmųjų sėkmingų metų pasišovėme apsėti iki 40 -ties arų žemės. Norėdami paleginti ravėjimą, pabandėme prieskoninių au-

Jaunoji ūkininkė Eglė savo valdose.

galų tarpueilius išpurenti mechanizmuotu būdu, bet taip tik išjudino me žemę, išvertėme daigus, kurie sunyko, - apgailestavo jaunoji ūkininkė.

Po tokios nesėkmės Jachimavičiai prieskoninius augalus bando auginti specialioje plėvelėje, ir tai, matyt, pasiteisimus, kaip ir paties Vytauto suprojektuota bei pagaminta džiovykla. Tiesa, ją teko tobulinti, nes pirmieji bandymai nebuvo sėkmingi – dalį sugadintos žaliavos teko tiesiog išmesti.

Finansinės paramos nesitik

Daugelis darbų ūkyje, pradendant sėjā, baigiant prieskonų fasavimui, atliekami rankomis, ir moteris dažniausiai pati susidoroja su darbu apimtimis. Tačiau jų su vyru ieško būdų, kaip paspartinti žemės dirbimą, supaprastinti augalų priežiūrą, žaliavos paruošimą, automatizuoti prieskonų fasavimą. Džiovyklos įrengimas, įvairūs patobulinimai, sėklas, įrankiai, specalias pakuočės, reklama iš jaunos šeimos pareikalavo nemažai investicijų, todėl per kelerius veiklos metus prieskoninių augalų ūkis dar neatspirk.

Nuosavos lėšos ir jaunatviškas entuziazmas yra tai, kas „veža“ prieskonų verslą. E. Jachimavičienė prisipažista, jog, kurdama savo svajonių veiklą, nesinaudojo jokia europinė ar savivaldybės parama – nei skirta jauniesiems ūkininkams,

nei smulkiesiems verslininkams. Pabandžius domėtis ES fondų finansinėmis galimybėmis, ji suprato, kad ūkis per smulkus, jog atitiktų keliamus reikalavimus.

Įvairiausi „Gardutis“ prieskonai – ir maistui, ir vaistui

Eglė ir Vytautas Jachimavičiai nenuleidžia rankų, siekdami ūkio produkciją įvesti į rinką. Šiuo metu Eglė pačios užaugintus prieskonius pristato įvairose mugėse, kur turi galimybę pabendrauti su pirkėjais, juos sudominti. „Gardutis“ produkcijos galima užsisakyti ir internetinėje parduotuvėje www.gardutis.lt, visos ūkio naujienos skelbiamas Facebook'o paskyroje.

Siemet ūkyje auginami maždaug 20-ties pavadinimų prieskoniniai augalai. Be populiarų juozažolių, raudonėlių, krapų, bazilikų, petražolių, šalavijų, cibreliai, gelsvių, peletrūnų, rudenį Eglė pirkėjams pasiūlys ir dar neįprastų lietuvių virtuvėje žolelių: kalninį daši, pankolinę kinmėtę, žiomenę, blizgūjį serentį, monarda, katžolę ir kitų.

Kad pirkėjams būtų lengviau orientuotis, koks prieskonis prie kokio patiekalo tink, prekės ženklo „Gardutis“ įkūrėja ūkyje augina-

Eglė ir Vytautas Jachimavičiai.

Vienas iš įdomiausių Vytauto įmonės gaminių - metalo konstrukcija „Simtmečio varpas“.

mu žolelių assortimentą ir jų skonines ir vaistines savybes apraše pačios sudarytoje knygelėje „Atrask savo prieskonį“, kurią patogu turėti virtuveje po ranka, kiekvieną kartą ruošiant pietus.

Prieskoninių augalų augintoja negaili patarimų ir „Birštono versmių“ skaitojojams:

- Vienas iš mano, taip pat ir nuolatinį pirkėjų, mėgstamiausių prieskonų yra juozažolė. Žydinti ji primena levandas, sudžiovinta tam-pa švelnaus pipiro prieskoniu, tinkeriu įvairiems patiekalamams. Nė vieno patiekalo nesugadins ir kitas universalus prieskonis – žiomenė. Mugū lankytojai neretai teiraujasi peletrūnu (vaistinio kiečio), kurį lietuviai nuo seno vartoja ne tik maistui gardinti, bet ir vaistams nuo virškinimo sutrikimų bei kitų negalavimų. Žmonės jau žino ir krūminę perlę, kuri ir yra prieskonis, ir arbatžolė.

Eglė kai kurių prieskoninių augalų jau atsisakė. Jos teigimu, nepasiteisino auginti daržinį buili – žalias jis kvepia anyžiumi, tačiau sudžiovintas praranda ši aromata. Rozmarinas yra mažai daigus ir lepus, per létai auga. Nesudygę sėta druskos žolė, o japoninė petražolė savo aromatu augintojos nesužavėjo...

Kai pritrūksta šurmilio – važiuoja į miestą

Vidury laukų, atokiai nuo kaimynų sodybų, iškūrė Eglė ir Vytautas Jachimavičiai, galima sakyti, jau prisitaikė prie lėto kaimo tempo. Vasarą nuosavoje sodyboje jie džiaugiasi gamta, ramybė ir laisve.

- Kai pajaučiam, kad užsisidėjom, išvažiuojam kokiai dienai į miestą pasižmonėti ar į svečius pasikviečiam bičiulių. Neretai ilgus vakarus trumpinam su draugais žaisdami stalą žaidimus. Bendraujam su vyresnių kaimynų šeima – jie visku domisi, visku patenkinti, įkvepia pozityvumo. Šiaip esame užsiėmę savo veiklose, turim įvairių planų, norime sutvarkyti, apželdinti aplinką, užveisti sodą, - dalinasi savo kasdienybėje ir svajo-nėmis pašnekovė.

Visgi Eglė Jachimavičienė prisipažista, kad kartais, ménėsi kitą neišlišdami iš savo sodybos, jie pasigenda žmonių ir socializacijos. Todėl ji vengia sakyti „niekada“. Ką žinai, galbūt kada nors jie nuspręs keltis arčiau miesto, kur verda aktyvesnis gyvenimas, o sodyba liks jų vasariojimo ir darbo vieta...

Dalė Lazauskiene
Autorės nuotraukos

Ūkio „Gardutis“ produkcija.

„Neliks duonos su
druska – liks Tėvynė“

Profesionali pagalba perkant, parduodant, nuomojant nekilnojamąjį turtą. Proceso valdymas ir dokumentų tvarkymas iki sandorio užbaigimo pas Notarą.

Susiekitė, konsultuoju ir atlieku rinkos analizę nemokamai.

Gintarė Genevičienė
NT brokerė
8 672 70 483
gintare.geneviciene@capital.lt

CAPITAL GROUP

PASLAUGOS

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

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

Šlifuojame, dedame ir lakuojame parkečą, dengiame stogus, skardiname, lankstome, šiltiname ir dažome namų fasadus. Kasame pamatus, mūrijame, tinkuojame, betonuojame, montuojame tvoras, 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.

Automatiniių skalbimo mašinų, el. viryklių, indaplovų remontas, prijungimas. Atvykstame į namus. Dirbame ir savaitgaliais, suteikiame garantiją. Tel. 8 645 04 370.

AKMENS APDIRBIMAS. • Paminklų, antkapių, tvorelių, kapaviečių uždengimų gamyba, projektyvimas; • Betonavimas, montavimas, kapaviečių tvarkymas, užpylimas skaldą; • Senų kapaviečių restauravimas; • Nemojama konsultacija kapavietės tvarkymo klausimais; • Kiti akmens gaminiai. Tel. 8 686 96 155.

UAB „VITO AKMENYS“

Darome paminklus, tvoreles. Dengiame plokštėmis, dedame trinkeles. Atliekame visus kapavietės tvarkymo darbus. Galima ir išsimoketinai.
Tel. 8 641 15 599

AKCIJA iki -50%
BALKONŲ STIKLINIMAS
(tinka renovacijai)
PLASTIKINIAI LANGAI
GARAŽO VARTAI
Tel. (8-600) 90034

K VIDARA STOGAI IR FASADAI

- Plieninės stogų dangos
- Lietaus nuvedimo sistemos
- Skardos lankstinių gamyba

RUUKKI PARTNERIS

Alytaus, Santaikos g. 10, 8 685 45 878

Reklama**PERKA**

Nekilnojamas turtas
Brangiausiai Lietuvoje perkame miškus (brandžius, jaunus, malkinius, iškirstus), žemes, sodybas. Tel. 8 651 39 039.

PERKA MIŠKUS
BRANDŽIUS, JAUNUS, MALKINIUS, IŠKIRSTUS, ŽEMES, SODYBAS VISOJO LIETUVOS 8 676 41 155

PERKAME MIŠKA
ir apvaliąją medieną su žeme arba išskiristi.
Atliekame sanitarinus kirtimus bei retinimus. Konsultuojame. Tel. 8 680 81777

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

Perku sodybą, namą, pamatus, taip pat žemės ar miško sklypą nuo 3 ha. Žinantys siūlykite, atsilyginsime. Tel. 8 684 44 444.

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

Ieškau pirkti sodybą netoli Prienų. Tel. 8 675 29 575.

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

Įmonė tiesiogiai nuolat perka arklius. Tel.: 8 656 39 189, 8 616 14 424. Įmonė tiesiogiai perka galvijus aukščiausiomis ZŪKB „Krekenavos mėsa“ kainomis. Tel. 8 613 79 515.

Superka gero ir liešo įmitimo galvijus (AB „Krekenavos agrofirma“ kainomis), taip pat perka arklius. Tel. 8 616 43646.

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.

Parduodu sodybą Prienų r. Kaina: 14000 Eur. Tel. 8 685 81 811.

Parduodamas 6a žemės sklypas Šilėnų k., Birštono sav. (sodų bendrija). Yra geodeziniai matavimai. Kai na sutartinė. Tel. 8 608 31 383.

Įvairios prekės

Parduodu statybinę medieną ir lauko dailentės. Tel. 8 625 83 061.

Parduoda „Audi 80 Avant“ 1994 m. 1,9 TDI. Tel. 8 687 58 691.

Naminiai sviestiniai šakociai Jūsų šventėms! Tik iš natūralių lietuviškų produktų, pagal senolių receptą. Svoris

VIŠČIUOKAI, VIŠTOS, VIŠTAITĖS, ANČIUOKAI!

Rugpjūčio 7 d. (trečiadienį) bus parduodami „Vilniaus paukštynė“ išperinti greitai augantys vakcinuoti paauginti 3 - 4 - 5 sav. mėsiniai viščiuokai. Pardavinėsime mėsinius ančiuokus (Pekino), vakcinuotas 2 - 3 - 4 - 5 - 6 mén. olandų veislės rudas, juodas, raibas, baltas vištaites. Prekiausime kombiniuotaisiais lesalais. Priimami užsakymai paaugintiems 3 - 4 - 5 savaičių mėsiniams iki 3 kg viščiukams įsigity.

Kašonyse – 9.40 val., Jiezne – 10.00 val., Stakliškėse – 10.30 val., Piešuvėnuose – 10.45 val., Nemajūnuose – 11.10 val., Birštono vienkiemijoje – 11.30 val., Prienuose prie turgaus – 12.00 val., Balbieriškyje – 12.30 val., Kunigiškiose – 12.50 val., Vartuose – 13.00 val., Strielčiuose – 13.20 val., Ašmintoje – 13.30 val., Pakuonyje – 13.45 val., Išlauže – 14.10 val., Rutkiskėse – 14.30 val., Kleibiškyje – 14.45 val., Silavote – 15.00 val., Leskavoje – 15.15 val., Juodbūdyje – 15.30 val., Veiveriuose – 15.45 val., Skriaudžiuose – 16.00 val.

Baltas autobusiukas su užrašu „Prekyba paukščiai“, tel. 8 616 53 928.

Reklama**PERKA**

UAB „GALVIJŲ EKSPORTAS“ - įvairius pienu girdomus buliukus ir telyčiaites, taip pat „Belgus“. Moka 6 ir 21 proc. PVM. Sveria el. svarstyklėmis. Pasiima patys. Tel. 8 612 34 503.

A. Bagdonė iš brangiai perka veršelius ir telyčiaites auginimui. Moka 6 - 21 proc. PVM. Sveria elektroninėmis svarstyklėmis. Pasiima patys. Tel.: (8 319) 69 541, 8 699 93 682.

Brangiai perka veršelius, avis. Moka 6 arba 21 proc. priemoką. Tvarko vienas valstybės teikiamas išmokas. Tel.: 8 611 69 265, 8 686 27 927.

Perka telyčią arba veršelį nuo 6 mén. iki 3 metų tolimesniams auginimui ir pienines karves ar visą jų bandą. Tel. 8 625 93 679.

ŽŪB „Žara“ superka karves, jaučius ir telyčias. Atsiskaito iš karto. Tvarko valstybės išmokas, sveria elektroninėmis svarstyklėmis, pasiima savo transportu. Tel.: (8 319) 43 386, 8 698 28 063, 8 685 86 121.

Įvairios prekės

PERKAME: • AUKSĄ (juvelyrą, laužą, dantų karūnėles), • SIDABRĄ (stalo įrankius, juvelyrą, laužą), • GINTARĄ (karolius, sages, gabalus, įvairius dirbinius), • ANTIKVĀRĄ (monetas, ordinus, statulėles), • LAIKRODŽIUS. Tel.: +370 623 47 249, +370 609 27 450.

BRANGIAI PERKAME ĮVARIUS ARKLIJUS, JAUČIUS, TELYČIAS, KARVES.

Tel. 8 625 93 679

Reklama**PERKA**

Įmonė perka naudotus automobilius. Gali būti be techninės apžiūros, nevažiuojantys, išregistruoti. Siūlykite visus variantus telefonu: 8 607 67 679.

Perku traktorių MTZ, T-40, traktorinę priekabą, plūgą. Tel. 8 630 93471.

Superkame visų markių automobilius į Kazachstaną. Tel. 8 653 62 062. Pasuumame patys.

Perka bet kokią žemės ūkio techniką (pvz., traktorių, priekabą, išmokas). Gali būti neveikiantys. Tel. 8 680 777 28.

agaras
PERKA
KARVES, BULIUS,
TELČIAS
pagal skerdeną ir gyvą svorį
(brangiai mėsinius). Atsiskaito iš karto.
NEMOKAMAS tel. 8 800 08 801,
tel.: 8 612 34 482, 8 658 00 273.

Superkame karves, bulius ir telyčias
KREKENAVOS AGRO FIRMIOS supirkėja Olga Smilienė. Tel. 861202125.

PERKA GALVIJUS
KARVES, TELYČIAS, BULIUS
PAGAL SKERDENAS ARBA GYVA SVORI.
SVERIA, MOKA IŠ KARTO, PAIMA PATYS.
Tel.: 8 614 93 124

SŪDUVOS GALVIJAI
brangiai perka karves, jaučias. Moka 6 - 21 proc.
Sveria, pasiima, atsiskaito iš karto.
Tele 2 8 613 79 515, Bitė 8 614 44 299, Telia 8 620 35 000.

PARDUODA

nuo 100 g iki 5 kg. Siunciame į Lietuvos miestus ir užsienio šalis. Tel. 8 650 43 159. (Adresas: Revuonos g. 48, Prienai).

Kokybiški devėti rūbai iš Švedijos urmu. Nerūšiuoti šeimyniniuose maišeliuose. Be tarpininkų. Didessnius kiekus gali siūsti tiesiai iš Švedijos (1 kg – 1 Eur). Perkant 1 t taikoma 10 proc. nuolaida. Tel. 8 659 21 594.

Kietas kuras

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

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

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

Atvežime geros kokybės baltarusiškus durpių briketus, akmens anglį. KOKYBĘ GARANTUOJAMĘ. Tel. 8 683 13 463.

UAB „Rividė“
Akcija! Medžio briketams, kaina 115 Eur už paletę, medžio granulės 160 Eur už toną. **Parduoda ir pristato:** plautų akmens anglį (palaido arba fasuota 25 kg); Granulinę akmens anglį (po 1t, po 25 kg); Durpių briketai didmaišiuose. Tel. 8 652 71212.

„Gyvenimo“ redakcijoje priūmami skelbimai ir i Alytaus, Marijampolės ir Vilkaviškio miestų ir rajonų laikraščius.

Alytaus Naujienos
Suvalkietis
Santaka

Susitikimai

Oninių šventė Užuguostyje mena 100 metų istoriją

Paskutinį liepos savaitgalį Užuguostyje, kaip ir daugelyje kitų vienovėtių Prienų rajone bei visoje Lietuvoje, kaimo bendruomenė šventė Onines. Liepos mėnesi ir didžiuosius metų darbus vainikuojanti tradicinė šventė Užuguostyje išsiskiria savo prigimtimi – Oninės minimos Užuguosčio krašto didvyrei Onai ir visų motinų, kurių šeimos buvo išžudytos partizaninės kovos laikotarpiu, skausmuvi atminti.

Užuguosčio parapijoje Šv. Onos atlaidai buvo įsteigtai klebono **Jono Sadūno** ir šeimos tragediją išgyvenusios parapijietės **Onos Stasiūnienės** iniciatyva. Parapijiečių atsiminimai byloja, kad 1918 m., vykstant nepriklausomybės kovoms, tragiškai nukentėjo Stasiūnų šeima – šeimos sušaudymo metu į krūtinę sužeista, bet vienintelė išgyvenusi Ona visą savo likuši gyvenimą skyrė bažnyčiai. Didžiuolė netekėti ir skausmą išgyvenusiai motina visą savo turta paaukojo bažnyčiai, o tuometinis Užuguosčio parapijos klebonas J. Sadūnas į bažnyčią atgabeno Šv. Onos paveikslą ir pasirūpino Šv. Onos atlaidų įsteigimu. Tą dieną kartu su kitaip parapijiečiaisiai minėdama Šv. Onos atlaidus, O. Stasiūnienė mergaičių prašydavo: „Nors Onos dieną prisiminkite mane ir mano skausmą...“

Nuo tol jau daugelį metų paskutinį liepos sekmadienį Užuguostyje prisimenama ši istorija, atiduoda ma pagarba tragiškus įvykius išgyvenusios motinoms, meldžiamas už jas. O kad ši Užuguosčio krašto istorija nenegrūmztų užmarštint, nuo 2012 metų Užuguosčio kaimo bendruomenės „Užuguostis“ iniciatyva ši diena tapo tradicinė Užuguosčio kaimo bendruomenės švente.

Prieš šv. Mišias bažnyčioje varduvininkės sveikina, koncertuoja ir

savo gyvenimiška patirtimi dalijasi jaunoji Užuguosčio karta - jaunimas, kuriam šis kraštas bei jo tradicijos yra brangi vertybė, kuris domisi savo šaknimis, gerbia čia gyvenančius senolius, domisi jų gyvenimu ir stengiasi iš jų perimti istorinę atmintį, patirtį bei vertynes.

Šventėje dalyvavusie kraitietė aktorė **Giedrė Kederytė** pasidalino jautria savo istorija apie auginančią meilę, kuri ne visada yra patogi, ir paragino žmones išlikti su meile žmonėms, su kuriais galbūt ne visada būna patogu ir lengva. „Tik tada ta meilė nebus tuščia ir augins“, - pažymėjo ji. Sie jaunos kraitietės žodžiai giliai įstrigo kiekvienam, privertė susimąstyti ir ikvėpę.

Tradiciškai po šv. Mišių Oninių šventės minėjimas persikelė į Užuguosčio sporto salę, kurioje šiemet susirinkusiuosius linksmuo Stakliškių moterų ansamblis „Guosta“ ir folkloro grupė „Ratilai“. Tradicinės šventės iniciatorė, bendruomenės „Užuguostis“ pirmininkė **Danutė Sodaitienė** kvietė visus vaišintis ir linksmintis, eiles ir pamąstymus apie duonos svarbą žmogui skaitė renginio vedėjai **Aistė Taletavičiūtė** ir **Eimantas Simanavičius**.

Susirinkusieji į šventę turėjo progą susipažinti su šventės fotokaimirkų metraščiu, kurį pristatė šventės scenarijaus autorė, renginio

Gėlės - varduvininkų rankose.

administratorė **Onutė Ročienė**. Prasidėjus šventiniams renginiui, pirmiausia buvo pagerbtai nuo ryto tradicinėse sporto varžybose dalyvavę Užuguosčio sportininkai, kurių išbandė savo jėgas ir ištvermę bégime aplink Užuguostę, kaladės metimo per vartus, automobilio tempimo ir smiginio varžybose. Geriausiams atiteko atminimo taurės ir diplomai, o visiems – specialios proginių monetos „Dalelė Lietuvos su Tavimi“. Sporto varžybas surengė ir sportininkams medalius išteikė **Gintautas Sodaitis**.

Šventėje dalyvavusios vyriausios Užuguosčio krašto varduvininkės džiaugėsi, kad jų gražiam vardu skiriama tiek dėmesio, ir tarpusavyje diskutavo, ką daryti, kad

Sava istorija dalinosi Giedrė Kederytė...

Šviežio derliaus duona vaišino Martynas ir Vilma Breikštai.

tą metų švenčiame su visais, o tai yra labai smagu ir praskaidrina mūsų kasdieną“, – šventės metu kalbėjo bendravardės **Ona Aleksiūnienė** ir **Ona Klimašauskiene**.

Oninių šventė taip pat žymi naujo derliaus pradžią, todėl ypatinga pagarba atiduodama pirmajam šių metų derliaus duonos kepalui, kurį savo jaukiuose namuose iškepė **Martynas** ir **Vilma Breikštai**. Pagarbus pirmosios riekių atpjovimas ir duonos ragavimas - tarsi ritualas, kuris sustiprina ryšį tarp žmonių, suteikia naujų jėgų, tikėjimo, išprasmina bendrystę.

Užuguosčio kaimo bendruomenė „Užuguostis“ išreiškė padėką susirinkusiems drauge šventi šią dieną bei padėkojo visiems, prisidėjusiems prie šventės išgyvendinimo.

Finansinę paramą renginiui su teikė LR Žemės ūkio ministerija.

Jolita Mažeikienė
Ramūno Širkos nuotrakos

Apdovanojami sportininkai.

PAKUONIS ŠVENTĀ!
Mokyklai – 200
Parapijai – 225
Miesteliui – 275

10-OJI PAKUONIO KRASTO VASAROS ŠVENTĖ

Žolynais kvepiančiu taku...

skirta Vietovardžių metams

RUGPJŪCIO 15 D.
Tituliniai Žolinės atlaidai (Pakuonio Šv. Mergelės Marijos Ėmimo į dangų bažnyčioje)
13.00 val. Šv. Mišios. Po šv. Mišių – agapė ir Pakuonio laisvalaikio salės mėgėjų meno kolektyvų koncertas (Pakuonio parapijos parko)

RUGPJŪCIO 16 D.
21.00 val. Kino vakaras po atviru dangumi (Pakuonio parapijos parko)

RUGPJŪCIO 17 D.
Pakuonio parapijos parko
13.00 val. Žolinės kermės
15.00 val. Šventės atidarymas

Rugpjūčio 17 d. (šeštadienį)
Naujosios Ūtos parke
(Parko gatvė)

Vasaros šventė

Skirta Vietovardžių metams

Gimtinės taku

18.00 val. Sporto varžybos
Smiginiš, atrakcionai, šaškių turnyras

19.00–21.00 val. Koncertinė programa
Dalyvauja Naujosios Ūtos laisvalaikio salės vokalinis ansamblis „Serbenta“, Prienų kultūros ir laisvalaikio centro vokalinis ansamblis „Pienė“, dainų atlikėjas Tomas Ivanauskas

„Gyvenimas“ - laikraštis Jums ir apie Jus!

UM
UTENOS MĒSA
BRANGIAI PERKA
GALVIJUS
8 620 33544
Moka iš karto!

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

Internete skaičiykite: www.gyvenimas.info, www.facebook.com/laikrastisGyvenimas

Redakcija: Redaktorė Ramutė Šimukauskaitė - VERSLAS, ŽEMĖS ŪKIS (60523, ramute@gyvenimas.info); SOCIALINĖS PROBLEMOSES, ŠVIETIMAS, MEDICINA, TEISĖSAUGA, PASLAUGOS: Dalė Lazauskienė, redaktorės pavaduotoja (60014, dale@gyvenimas.info); APLINKOSAUGA, NEVYRIAUSYBINĖS ORGANIZACIJOS, KULTŪRA, SPORTAS: Rimantė Jančauskaitė, apžvalgininkė (8 648 46182, rimante@gyvenimas.info); KOREKTŪRA: Ona Ališauskienė (60015); BUHALTERIJA, SKELBIMAI: Ona Lodiene, Zina Lankevičienė (tel./faksas 60012, zina@gyvenimas.info); kompiuterininkai (maketas@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 - 3 spaudos lankai.

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

Spaudė UAB „Alytaus

spaustuvė“, Seirijų g. 17,
tel. (8 ~ 315) 73786.

ALYTAUS SPAUSTUVĖ