

Anno 1966

**Tas tik numurs, tas tik numurs! – Man četri krieviņi spēlē, bet de-
jas man latviskas vien – Nedaudz vārdos – Es caur savu objektīvu
ņemu dabu – beigtu, dzīvu...**

7. RD Melburnā. No kr. – rakstnieki M. Eglītis (Sidneja), J. Kalniņš-Sarma (Melburna), dzejnieks K. Ābele, jaun. (Melburna), recenzente Ņ. Luce (Sidneja) un R. Zemīte (vēlākā Ābele, Sidneja)
Attēls no K. Ābeles personīgā arhīva.

TAS TIK NUMURS, TAS TIK NUMURS

SLT pirmais numurs bija Tenesija Viljama *Trauslā stikla roze* (*The Glass Menagerie*). Režisors ir K. Gulbergs un dekorators U. Āboliņš. Ansamblis spēcīgs. Bez Gulberga vēl spēlē L. Zemgale, R. Ošiņa un J. Grauds. Atsauksmes labas gan par tēlojumu, gan režiju un dekorācijām.

Man izrāde patika. Arī man likās, ka tā bija Lauras tēlotājas Rutas Ošiņas *gatavības apliecība*. Ar šo lugu SLT viesojas Melburnā, Adelaidē un Pertā.

Umurkumurs ir Sp. Klauverta dziesmu spēle 3 cēlienos. Režisors K. Ābeltiņš, dejas iestudējusi B. Apine-Klarka, dekorators – V. Dzelzkalējs. Kompozīcijas un mūzikas aranžējumi – M. Siliņš, I. Līcis un A. Klauverte. Trīs izpārdotas izrādes. Aplausi atskanēja pat cēliena vidū.

Programmas lapiņai pievienota tā laika žargona vārdnīca. No kurienes tāds nosaukums?

No 1603. g. veselus 300 gadus rīdzinieki pirmajā augusta svētdienā svinēja *Hungerkummer*, lai atzīmētu laimīgi aizvadītos trīs bada gadus Vidzemē un Augšzemē. Tie bija priecīgi tautas svētki ar lielāko atrakciju – kāpšanu ieziepētā stabā pēc balvas. Spodra *Umurkumurs* norisinās 1920. gados, vecpilsētā pie restorāna *Melnā Bumba*.

Recenzents K. Freimanis nebūt nav tik jūsmīgs kā publika:

Šī izrāde man neko nepatika. Vispirms tā bija nedrāmatisku skatu virknējums. Skati bija veidoti tā, lai tie ietvertu vairāk pašpuikas žargona, nevis lai virzītu darbību.

Rezultātā nebija ne lāga satura, nedz sprieguma, maz pārsteiguma. Beigās biju tā ieskaities, ka man bija vienalga, kas precē ko. Dziesmu spēlei nevajadzētu izsaukt tādu reakciju. (...)

Klauverte liriskie raksturi bija pasīvi, bālasinīgi un tāpēc publika nedzīvoja šiem gaišajiem tēliem līdz. Lugai bija arī ekspozīcijas nelaime, tā bija sadalīta pa visiem cēlieniem, (...) Kopiespaidu vēl vājināja mūzika, kas bija nabadzīga harmonijā un monotona ritmā. Šī bija izrāde bez fantazijas. (...)

Zemītis no nekā iztaisīja lomu, bet viņam nebija pretspēlētāju un beidzot arī viņš apsīka. Pārējie spēlēja kādu no vecām lomām vai maisījumu no tām. (...)

Sp. Klauverta lugas *Umurkumurs* uzvedums, 1966. g. No kr. – E. Suķis (Žurka), J. Zemītis (ormanis) un J. Freijs (dzejnieks). Attēls no SLT arhīva.

Ummurkummuru var uzskatīt par posmu SLT pēdējo eksperimentu sērijā. Tās autors un komponisti nenāk ne ar kādām pretenzijām.(...) Bet, šķiet, visiem mums patika atsevišķas epizodes: 2. cēliena deja (B. Apīne-Klarka, V. Līce, I. Nīcis, I. Ape-lis), E. Suķa solo, J. Salduma akrobatika, 3 vīru bēdu dziesma, operetes gaisotnes iedzirkstēšanās Mollijā (Z. Nīce), A. Apeles dzīvais tēlojums korī.

Šī izrāde bija eksperiments, un tā neatņem ne nieka no tā, kas ir jau sasniegts. Sp. Klauverts var uzrakstīt labas lugas. (...) Mēs tagad apjaužam, kas mums ir, un kā vēl trūkst, lai dziesmu spēle iekarotu mūs visus. Labs vai slikts, šis uzvedums bija pašu vārīts. Varbūt, ka pielējās par daudz ūdens un piemirsās piemest sāli. Nākamreiz būs labāk. (Freimanis K. Pašu vārīts. AL, 1966. g. aprīlis)

Eksemplāra man nav pie rokas, bet, cik atceros, tad pašpuikas runāja par Rīgas izdaiļošanu. Izdaiļošanu!? Es esmu lauku bērns un, cik es zinu par Rīgas pašpuikām, tad viņiem vairāk interesēja otra čaļa ģimja izdaiļošana. Man šis darbs likās... nu tāds panaivs. Autors būs gribējis rādīt ko līdzīgu amerikāņu *Westside story*.

Autora atbilde kritizētājiem: *Ir labāk, ja SLT spēlē manas sliktas lugas nekā sliktus tulkojumus. Ja Melburnas latviešu operete var rādīt Trejmeitiņas, kādēļ nevar*

būt dziesmu spēle par Rīgu un latviešiem.

Te nu Spodris runā garām. Nekur nav sacīts, ka nedrīkst būt dziesmu spēle par Rīgu un latviešiem.

Man palicis prātā Čaka dubultnieks Juris Freijs un E. Suķa dejojums. Pēc pirmizrādes par 10 pavadītiem gadiem Sidnejas latviešu teātrī tika godināta V. Dūte.

Pēc publikas pieprasījuma (nevis kritiķu, kā zobgalīgi min *SLT Vēstnesis*) *Ummurkumurs* piedzīvo vēl trešo izrādi.

Pielikumi Historia.lv:

Raksts: *Zariņš, Aleksandrs. Autors un luga. Austrālijas Latvietis (18.03.1966).*

1. maijā skatāms mātes un mans kopdarbs – pasaku luga *Karalis Gardēdis*, režisors K. Gulbergs.

Kurš jaunielis nav rakstījis mīlestības dzejoli un kurš skolotājs nav sacerējis bērnu ludziņu! Jocīgākais tas, ka šis rakstīšanas dzenulis maz briedējis zelta graudus. Kad vējš pelavas aizpūtīis, nereti pāri palicis čiks. Nepietiek ar sentimentu un sparū, bet vajag arī talantu un zināšanas.

To lieku reizi pierādīja skolotājas Elzas Siliņas un viņas dēla Ulša sarakstītā un SLT spēlētā bērnu luga “Karalis Gardēdis”. (Zariņš A. Treji Vārti, 1990. g., Nr. 136)

Paldies, Aleksandr! Es gan šo lugu sevišķi augstu nevērtēju. Man pat nav saglabāties eksemplārs. K. Gulbergs no 9 lpp. teksta bija izveidojis 1½ st. izrādi. Dekorators – J. Svilāns.

Es spēlēju karali. Piedalījās SLT aktieri, bērni un jaunieši, kopā ap četrdesmit ļaužu.

Mūsu sadarbība ar māti bija tāda: viņa uzrakstīja lugu, un mans uzdevums bija gādāt par humoru un labu dialogu. Es atsevišķus skatus pārrakstīju vai pierakstīju klāt.

Mēs pat izdevām bērnu lugu krājumu *Spēlēsim teātri* rotatora tehnikā. Tālāk gan par 2. burtnīcu netikām.

SLT savu 15 gadu darbību atzīmē ar J. Raiņa *Spēlēju dancoju*, ar ko piedalās arī TF Adelaidē.

Režisors – I. Sveilis, dekoratore – V. Spoģe. Skatuves ietērps vienreizējs. To min arī recenzents K. B. un ierindo Viju vislabākajā dekoratoru klasē. Atceros fosforizētos ģindeņus koka zaros, kas bija redzami tikai tad, kad tos attiecīgi izgaismoja.

No aktieriem jāmin J. Freijs – kungs, M. Ansule – Lelde, K. Gulbergs – Tots, faktiski jāmin viss ansamblis.

Izrādei beidzoties aplausi, aplausi, aplausi. Tad tāda kā kavēšanās atstāt zāli, vienam otram pārdzīvojums vēl skatāms sejas vaibstos, un acīs tāds kā miklums, savādi, ka tik sena luga ar tik senu tēmu, ko Rainis pats jau 1921. gadā atzina par novecojušos, mūs tā var aizkustināt! Secinājums: tā bija īsta teātra izrāde, kas iesniedzās jau tajos augstumos, kur sākas māksla. (K.B. Festivāla impresijas. AL, 1966. g. jūnijs)

Tā bija viena no SLT zvaigžņu stundām. 6. TF notiek jaunceltajā Adelaides latviešu namā *Tālavā*. Piedalās arī ALT ar Vitlingera lugu *Piena ceļš*, režisors G. Grauds un ALTA ar M. Zīverta *Nauda*, režisors H. Elvigs.

Pielikumi Historia.lv:

Raksts: *Klauverts, Sp. Skatuves strādnieka piezīmes. Austrālijas Latvietis (03.06.1966).*

Augusta beigās un septembra sākumā L. Veikinas tulkotā un adaptētā P. H. Adamsa un Č. Kartera bērnu luga *Pelnušķīte*. Dziesmu tekstus rakstījusi L. Veikina un J. Svilāns. Režisors – K. Gulbergs. Dekorāciju konsultante A. Lāce.

A. Zariņš par lugas uzvedumu raksta:

Lēnām un neatlaidīgi teātris eksperimentē augstas kvalitātes dziesmu spēles virzienā. Delartu tas var spēlēt jau sen. (Zariņš A. Treji Vārti, 1990. g., Nr. 136)

Ar šo lugu SLT viesojas arī Melburnā.

7. augustā uzved K. Gulberga iestudēto A. Eglīša vienīgo drāmu *Sandra*. Tēlotāji ir Lita ar Čarli un J. Grauds (balss radiofonā). Šī luga pirmo reizi uzvesta 1955. gadā.

Publikas reakcija: ko, tikai divi cilvēki! 8. augustā *Sandras* atkārtojums. Atlikums par labu Minsteres latviešu ģimnāzijai.

Oktobrī uz SLT skatuves E. Harisa luga *Belinda*. Tulkojusi L. Veikina. Režisors – K. Ābeltiņš, dekorators – J. Svilāns. Galvenajās lomās: A. Apele, J. Ķauķis un I. Nīcis.

Luga inscenēta kā melodrāma. Atsauksmes ļoti labas. Notiek negadījums. Izmēģinot medības bisi zemskatuves pagrabiņā, šāviens iet vaļā A. Apelei tieši

pie auss un afektē viņas dzirdi visu mūžu. Kaut arī patrona bijusi pildīta ar pulveri un aizbāzni galā, šāviens finiera skapja durvīs tomēr atstājis caurumu. Aizbāznis atvietots ar ko vieglāku, bet Anita stāsta, ka izrādē, šaujot uz Jāni Saldumu, aizbāznis gandrīz trāpījis viņam sejā.

Novembrī Sp. Klauverta *Kaleidoskops 1966*. Tā kodolu veido viņa sarakstītais un inscenētais uzvedums *Vakar-šodien-rīt*. Es esmu skatītājos.

Kaleidoskopu SLT nu jau piekto gadu raksta Sp. Klauverts un U. Siliņš. Šogad rinda bija Klauvertam. Abi jaunie drāmatiki ir visai atšķirīgi. Šī mazā jubilejas izrādē, Sp. Klauverta inscinēta, palīdzot režisoriem L. Gailītei, K. Ābeltiņam, deju iestudētājai B. Apinei-Klārkai, dekorātorai A. Lācei, gaismotājam V. Bikšem un skaņu meistaram O. Dombrovskim, bija tipiski "klauvertiska".

Kaleidoskopa ātri mainīgās ainas, šķiet, Klauvertu rosina vairāk nekā garākas ainas, kurām nepieciešams izplānots kāpinājums. Trešais cēliens šī iemesla dēļ neiznāca tik efektīgs kā abi pirmie.

Klauverts ir impulsīvs, bagātu fantāziju, kurā iespējama mainās ar neiespējamo, svinīgais nostādīts blakus kaut kam necienīgam ("dvēsele un aklā zarna"). Viņa skatījums aptver visu pasauli, un tam pamatā ir humanitāte, kas nemītīgi protestē pret sastingušo, paštaisno, cienīgo un nekritizējamo autoritārismu, vienalga, kādā formā tas parādās. Klauverta cilvēks ir "mazais cilvēks" ar visām tā ikdienišķajām kaitēm – vājībām, cerībām un atmiņām. Šīs humanitātes dēļ Klauverta satīra nav tik asa kā Siliņa, bet tā aptver vairāk personas: Klauverta kaleidoskopā neviens gluži droši nevar justies.

Ja Siliņa kaleidoskopā vairāk smejas, tad Klauverta skatītāji ir vairāk pārsteigti un vairāk domā. Ja Siliņam ir vairāk konvenciālas drāmatikas, dzīvi cilvēki un tautas valoda, tad Klauvertam – vairāk kustību, inscinējuma iespēju, negaidītu situāciju, raksturu vietā karikatūras un "literārāka" izteiksme: parodijas, runas kori, pants. Ja no Siliņa izrādes skatītājs aiziet ar optimismu, drusku ar chirurga nazi, gan jau viss būs labi. No Klauverta izrādes skatītājs pārņāk ar graužēju sirdi: mums neiet un neiet, kā vajaga. (Freimanis K. Piektais Kaleidoskops. Sidnejas latviešu teātra gadskārtējā jautrā izrādē. AL, 1966. g. decembris)

Septembrī SLT Jaunais ansamblis piedalās Grifisas pilsētas zelta jubilejas ietvaros rīkotā teātra festivālā ar E. Jonesko *Olās mūsu nākotne (Our future is in Eggs)*. Režisors – K. Ābeltiņš. Piedalās 14 amatieru ansamblī.

Žūrijas komisijas vadītājs noslēgumā gan vairākas reizes piemin latviešus – uzveduma absolūto abstraktismu, vienreizīgās V. Spoģes-Erdmanes dekorācijas, bet naudas balvu mūsējiem nepiešķir. K. Ābeltiņš saņem balvu par labāko režiju un

Pertas un Sidnejas teātra ļaudis piknikā.
 No kr. – sidnejieši J. Dušelis, J. Freijs, I. Zemīte, J. Zemītis un T. Vītola.
 Attēls no Ulda Siliņa personīgā arhīva.

A. Apele sudraba kausu par labāko palīglomu.

Vēl nekad nevienā Sidnejas latviešu nama sarīkojumā nebija ieradies tik daudz skatītāju (450), raksta presē A. Zariņš, kā 4. novembrī, kad atklāja U. Āboliņa gleznu skati un SLT jaunatnes ansamblis angļu valodā spēlēja E. Jonesko Paklausība (Obedience) un Olās mūsu nākotne. Lai arī angļu valodā, mūsu jaunieši popularizē Latvijas un latviešu vārdu.

(Un to saka cilvēks, kas man tik nikni uzbruka par *Divpistoļu Viljamu!*)

Pie tā jāpieskaita arī M. Zīverta *Divkaujas* pārraidījums radiofonā angļu valodā, kas bija daļa no balvas par inscenējumu. (Zariņš A. Sacentīsies angļiski. Daudz viesu. AL, 1966. g. oktobris)

Pārraidījums notika 2FC (ABC) programmas ietvaros, piedaloties Z. Ābolai, A. Apelei, I. Apelim, J. Ķauķim un J. Saldumam.

Tas jau viss bija ļoti labi, bet teātra valde nāca pie atziņas, ka lielā aizrautība spēlēt pie austrāliešiem sāk kavēt SLT darbu. Ar to arī spēlēšana angļiski izbeidzās, ja neskaita Egila Ķīpstes režijas diplomdarbu, pie kura viņam palīdzēja SLT aktieri.

Ciemiņi:

Sidnejā viesojas Pertas latviešu teātris ar J. Pārupu, gleznotājiem A. Kudeiku un G. Pārupi, atgriezdamies no 15. KD Melburnā.

Mēs vēl ilgi nevarēsim aizmirst to patieso un dziļi izjusto sirsnību ar kādu mūs sagaidīja un uzņēma Melburnā un Sidnejā. Sevišķa pateicība pienākas KD rīcības komitejas priekšsēdim T. Silkalnam un sidnejiešiem M. Siliņam, A. Zariņam, Sp. Klauvertam, V. Spoģei, I. Sveilim un teātra ļaudīm. Paldies un uz redzēšanos Pertā.

J. Pārups.

MAN ČETRI KRIEVIŅI SPĒLĒ, BET DEJAS MAN LATVISKAS VIEN

*Mēs esam muzikanti,
Mēs esam bello-canti,
Mēs esam muzikanti,
Kas spēlē Sidnejā.*

Deju kapelu mums Sidnejā netrūka, tāpat kā ballīšu. Balles rīkoja sporta kopas, biedrības, kori un mazākas grupas, kam vien pēc tām bija kāda vajadzība.

Sākumā ballītes notika Igaunu klubā. Kas bez Martiņsona Jāņa vēl spēlēja kapelā, ir pagaisis no atmiņas. Nedēļas nogalē izdancoties varēja *Ellītē*.

Viens no pirmajiem prāģeriem bija J. Ejups, neatceros, kādu instrumentu viņš spēlēja. Viņu šad tad aicināja ar savu kapelu spēlēt mazās kaktu ballītēs Benkstaunā. Cik atceros, pianists bija I. Apšvalks. Ejupam bija jādod pieci par uzdrīkstēšanos un trīs ar mīnus par varēšanu. Viņa spēlmaņa mūžs nebija ilgs.

Vēlāk J. Martinsons – (tenor saks.) spēlēja kapelā *Akords*, kopā ar A. Porieti (alto saks.), E. Engeli (akord.), I. Līci (klav.) plus bundzinieks. Iespējams, ka pirms pārceļšanās uz Melburnu tur īsu laiku spēlēja arī J. Vincs.

Arī I. Līcim bija sava kapela *C'est si bon*. 1960. gadu beigās viņš spēlēja kapelā *The Midways*, kas darbojas līdz 1990. gadu vidum.

Vēl pazīstami deju mūziķi bija V. Ģībietis, J. Šedrinskis un N. Neimanis.

Džonijs Šedrinskis pēc nodarbošanās bija frizieris. Viņam bija pašam savs friziera salons. Lai gan I. Līcis man stāsta, ka Džonijs spēlējis dažādos sastāvos, es viņu labi atceros no latviešu ballēm.

Visa kapela bija meksikāņu tērpos, sambreros. Pārējie spēlmaņi bija svešautieši. Pārsvārā spēlēja latīņu deju mūziku. Džonijs pūta trompeti, dziedāja un reizi gadā spēlēja korāļus Kapu svētkos. Viņam bija diezgan vētraina šķiršanās prāva, kas bija pietiekami sensacionāla, lai tiktu minēta arī austrāliešu avīzēs. Mūsu avīzes par tādām lietām nerakstīja.

Protams, mūsu deju mūziķi neizbēga no pieminēšanas *Kaleidoskopā*. Uzrakstīju dziesmu:

Džonijs:

*Dienā kundēm matus griežu,
Naktī šķēres kaktā sviežu,
Trompete man vilina un sauc,
Galvā meksikāņu hūte,
Trompete man sieva brūte,
Saksafons kā aizkauts sivēns kauc.
Ai, ai, ai karamba,
Skan lai rumba, samba,
Paso doble, mambo,
Tvists un spāņu tango.*

*Es no saviem grēkiem pārkos,
Katru gadu kapu svētkos,
Kur es pūšu: Kungs, tu stiprā pils,
Bet man labāk spēlēt tīkas
Gabalus no Amerikas,
Tur, kur zālē piepīpēts un zils.*

Nika Neimaņa kapelā spēlēja četri krievi, lai gan sastāvs mainījās Viņš pats pūta saksofonu un dziedāja. Balss laba, bet muzikālā dzirde viņu reizēm noveda par ceturtdaļtoni neceļos. Neimaņa arods bija elektriķis.

Sieva bija viņu atstājusi, un šķiet, ka dēls ar viņu arī neuzturēja nekādus sakarus. Niks vēlākos gados negadījumā pazaudēja kāju un piedzīvoja smagu smadzeņu satricinājumu, bet atveseļojās. Vairs nespēlēja, bet nāca uz ballēm dancot. Viņam bija lieliska protēze, tā ka kājas trūkumu nevarēja manīt.

Niks:

*Man četri krieviņi spēlē,
Bet dejas man latviskas vien,
Es zinu, ko tautieši vēlē,
Kas tuvāk to sirsniņām lien.*

*Atmiņu lakatiņš zilais,
Bundzeniēks pilns tā kā mārks!
Esmu es vienīgs, mūziķis cienīgs,
Galvenais – neesmu dārgs.*

Kad ņemu es štrumenti rokā

*Un sāku saldsēri pūst,
Slīkst zāle kā apburtā lokā
Un sirdis kā grifeles lūzt.*

*Atmiņu lakatiņš zilais,
Zināms man ir katrs triks,
Esmu es vienīgs,
Mūziķis cienīgs
Jūsējais Neimaņu Niks.*

Niks bija sevi redzējis *Kaleidoskopā* uz skatuves dziedot un jutās tīri glaimots. Pienāk man klāt un saka: *Ja tu būtu man pateicis, es būtu pats atnācis sevi nospēlēt.* Tā bija viena no retajām reizēm, kad es paliku stāvot ar vaļēju muti.

Līcis:

*Sei si bon
Vārds man kapellai dots,
Cauru nakti tā skan,
Kamēr vien maksā man.
Un, ja kādreiz,
Kāds tonis noiet greiz',
Pardon, šerī,
Le aksident, vī, vī.
Bene, bon, good,
Sirdī kņud,
Sei si bon.*

Vislētākais bija Jēkabsons (*Melnais* Dirksons) ar savu kompanionu. Viņi bija nopirkuši radio ar platenšpīleru un deju plates. Paši savu kasti atveda, aizveda un pa sarīkojuma laiku mainīja plates, pasludināja dāmu dejas, aplausu dejas utt. Laba deju mūzika uz *el cheapo*. Viņus aicināja uz mazākām ballītēm.

Bija arī vēl citas kapelas, bet par tām es neesmu lietas kursā.

NEDAUDZ VĀRDOS

* Kas jauns Sidnejā? Jaunumu netrūkst. Nezinu, kur sākt.

Siliņiem ir ģimenes pieaugums – meita Anne Gundega Siliņa, nākusi pasaulē ar ķeizargrieziena palīdzību. Anne ir mans izvēlētais vārds, tāds pats kā *Vēstules no dzimtenes* varonei.

Grand Rapidas Latviešu Biedrības
TĒĀTRĀ KOPA.

Ulča Siliņa

"VĒSTULE NO DZIMTENES"

komēdija 3 cēlienos 2 ainās
pēc filmas "Dear Ruth" tēmas.

Personas:

Edvards Dirze, advokāts	Zigfrīds Kornets	<i>Z. Kornets</i>
Alise, viņa sieva	Valija Polis	<i>V. Polis</i>
Anne, } Inga } viņu meitas	Rasma Kornets	<i>R. Kornets</i>
	Anita Spolitīša	<i>Anita Spolitīša</i>
Amālija, kalpone	Zelma Lapsiņš	<i>Zelma Lapsiņš</i>
Aigars Molnīša, leģiona leitnants	Uģis Subiņš	<i>Uģis Subiņš</i>
Volfgangs Mītriņš, Annes ligāvainis	Richards Bergmanis	<i>Richards Bergmanis</i>
Biriņš, šofers	Arnolds Balodis	<i>Arnolds Balodis</i>
Mītriņš, Volfganga tēvs	Dāvis Polis	<i>Dāvis Polis</i>

Darbības vieta Rīga, vācu laika.

Lugu iestudējusi	Elvira Brūns	<i>Elvira Brūns</i>
Dekorators	Arvids Lapsiņš	
Apgaismotājs	Jānis Čeriņš	
Skatuvi iekārtojuši	Anatols Meiers un Kārlis Rozenbergs	
Zuflīore	Julijeta Rumbergs	

Grand Rapidu Latviešu biedrības teātra kopas programma.
No Ulča Siliņa personīgā arhīva.

* Pirmie iesauktie latviešu puikas dodas uz Vjetnamas kara laukiem.

* 30. aprīlī Sidnejā SLT Literārās sekcijas un LPB Austrālijas kopas rīkotā Preses balles. Polonēze. Prologs. Preses Pīles lotereja. Balles karalienes vēlēšanas. Priekšnesumi. Dekorētas telpas, vakariņas. Tintes krodziņš.

* *Vēstules no dzimtenes* uzvestas Grand Rapidos, vietējās dramatiskās kopas izpildījumā. Vieizrādes Denverā un Kolorado Springs. Autora honorārs – \$14.00.

* Kolo upes īpašumā *Straumēnos* notiek Sidnejas jauniešu Audzināšanas padomes rīkotā vasaras nometne, piedaloties ap 90 bērniem un jauniešiem. Dziesmas vada M. Siliņš. Zāles sēšanas talka. Turpat notiek arī Bērnu svētki, un pieaugušiem *Zaļumballe Straumēnos*.

* Bērnu rītā, ar sacensības darbu godalgošanu, uzved fragmentus no manis dramaturģētā Marka Tvena romāna *Toms Sojers* SLT režisora K. Gulberga iestudējumā ar J. Čečina dekorācijām.

* Sidnejas latviešu 2. Bērnu pēcpusdienā uzved mātes un manu pasaku divos cēlienos *Karalis Gardēdis*.

* E. Lide un gleznotājs U. Āboliņš uzņēmuši 8 mm skaņu un krāsu filmas – 15. KD kino hroniku, Austrālijas Alpi, Straumēnu pirmā zaļumballe un leļļu filmu *Īkšķīša piedzīvojumi*. Par zaļumballes filmu AL 1966. g. 25. feb. numurā lasāms:

Ar lokālu interesi sidnejieši skatīja pirmo zaļumballi latviešu nometnes vietā Straumēnos, Kolo upes krastā. Asprātīgi bija teicēja Ulza Siliņa paskaidrojumi par notikušo, izlietojot Ed. Virzas Straumēnu tekstu, kas deva daudzās vietās paradoksus ar filmas darbībā notiekošo. Šo U. Siliņa ideju neizdevās pilnībā realizēt, jo skaņu tehnika nedarbojās pārāk teicami.

* Nodibināta SLB vidusskolas tautas deju kopa *Rota*. Dibinātāja M. Krastiņa.

* Nodibinājies DV Sidnejas nodaļas vīru ansamblis *Dziesmu gars* ar 12 dziedoņiem. Diriģents – E. Kalums.

Tautdejnieki *Jautrais Pāris*. No kr. – I. Līce, H. Papulis, A. Bērziņa, P. Bernhards, S. Āboliņa.
Attēls no SLB arhīva.

Priekšā Mārtiņjurītis Siliņš ar I. Siliņu, no kr. – J. Zemītis, Ēriks Zemītis, adelaidietis E. Dambergs, U. Siliņš, Mārtiņa Siliņa krustmāte I. Zemīte. Ap 1965. g.
Attēls no Ulda Siliņa personīgā arhīva.

* Šogad Rakstnieku dienas, pēc skaita septītās, notiek Melburnā.

* 1966. gada KD notiek Kraistčērčā, Jaunzēlandē. Tās ir pirmās un pēdējās apvienotās Austrālijas un Jaunzēlandes latviešu KD. Jaunzēlandes latviešu pulciņš ir ļoti mazs.

No Sidnejas piedalās tautas deju ansamblis *Jautrais Pāris* un atsevišķi dziedātāji no Sidnejas koriem.

Visu Austrālijas latviešu vārdā rīkotājiem un Kraistčērčas latviešiem paldies teica LAA KF priekšsēdis Ed. Šmugājs, uzaicinādams KD balles viesus nodziedāt *Nevis slinkojot un pūstot*, par balsu uzdevēju aicinot SLB valdes priekšsēdi M. Siliņu.

ES CAUR SAVU OBJEKTĪVU ŅEMU DABU – BEIGTU, DZĪVU...

Adelaides ilggadējie koristi 1966. g.

Sēž no kr. – Emma Vāveriņa, Margarita Biezaite, Kaspars Svenne, Ženija Priede, Berta Burtmane.
Stāv – Mārtiņš Tidriķis, Bernhards Osītis, Skaidrīte Oliņa, Ēriks Biezaitis, Herta Strauta, Ernests Freimanis, Edgars Gešmanis, Osvalds Krūmiņš. Attēls no Bērziņu ģimenes arhīva.

Latviešu nama *Tālava* sarīkojuma zāles atklāšana Adelaidē, 1966. gada 19. augustā.
Atklāšanas uzveduma mēģinājums. Attēls no Bērziņu ģimenes arhīva.

SLT izrāde *Umurkumurs*, 1966. g. No kr. – I. Apelis (Tēraudiņš, Rūža adjutants), I. Nīcis (Valdis, akropoliešu vadonis) un J. Saldums (Rūdis, jātnieku vadonis). Attēls no SLT arhīva.

ŽARGONA VĀRDNĪCA

(Pielikums UMURKUMURA izrādes programmai)

Aizbāz strebjamo — *klusē*
atsūjies — *pažūdi*
atčochnities — *nosties*
atsaldējies — *nomierinies*
andlelētis — *līgotsies*
atamans — *vadonis*

Blekot — *maksāt*
bastā — *beigas*
bumbulēt — *pastaiģāties*
beizd grabēt — *apklūsti!*

Cisirdreijers — *glēvulis*

Čuguna lējējs — *melis*
čoks — *cietums*
čālis — *zēns*
čūm — *dauzd*
čungurs — *nauda*

Dullais — *galva*
dimbā — *nepatikšanās*
džūda — *meita*

Fida — *meita*
fiksāk — *ātvāk*
fleclerēt — *amizēties, klaiņot*
fūrmanis — *ormanis*
forš — *labs*
fūzēlis — *sliktas kvalitātes alkohols*

Grīnšābēls — *iesācējs, zaļknābis*

Izgrizēt pogas — *atņemt otram meitenes simpātijas*

izmet enkuru — *apstāties*
iztaisīties ar spalvu — *cīnīties ar nazi*

Jiptsnūdele — *paņiross, cigarete*

jāņem vēsi — *mierīgi*
Jeļ Bogu — *Dieva vārds*
jeliņš — *mīkstāulis*
jipētēties — *indēties*

krūķis — *polciests*
kādā tuņa — *protams*
knakstīties — *kasīties, aizbart ar rokām*
kortelītis — *1/4 litrs špabja*
kraukšķītis — *malks špabja*
kārava kalpiņš — *polciests*

Lembasts — *tracis*
liberipi — *dvēbes*

Muduļi — *izdarības*
muti kabatā! — *turi muti!*

Nekasies — *neuzmācīes, nestrīdies*
nelincinies — *nelien klāt*
nažu puikas — *nažu cinitāji*
nosvīst — *pažust*
nomušit — *nosist*
noslānit — *sadot*
nežvalīni — *nerunā*
nesaldē nagus — *padodies*
netrefers — *neveiksme*
nedod ne pieci — *nevērtē*
nečivini — *nerunā*
norasūtīties — *nobīties*

puikam ir pipars — *spēcīgs puisis*
polluks — *polciests*
paositi gaisu — *izlūkot*
peldēt — *solot*
pie vestes spiest — *apkampt*
piesist zīliti, soroku — *iebazīties*
pazust kokos — *aizbēgt, slēpties*
purslas — *seja*
pa mordu — *pa purnu*
puika uz goda — *varonīgs zēns*

Rīktīgi — *pareizi*

Sterva — *maita, palaidne*

salaišt grīstē — *sabojāt*

Sibers — *fokstrots*
šamais — *viņš*
šamā — *viņa*
šūplāde — *atvilktnie*
špūre — *atrodījums, atlaišana no darba*
šancē — *stāvā*
šļūkt — *staiģāt*

Tusētis — *kauties*
traktieris — *restorāns*
tintē — *nepatikšanās*

uz unciņu — *priekšzīmīgs*
uzšlenderēt — *uzrāpties*
uzpeld — *ievodas*
uz krita — *uz pavāda*

Vectiis — *jauneklis*

vimpēt — *rāpties*

Ziepes — *nepatikšanās*

Vieta apzīmējumi:

Dancigers — *ķīmiska tīrtava Rīgā*
Esplanāde — *restorāns Rīgā*
Mazais Vērmanītis — *restorāns Rīgā*
Sijku brāķis — *vieta Rīgas ostmalā*
Staburags — *restorāns Rīgā*
Sukubs — *zālnīca Rīgā, kur pulcējas literāti*

— *Izrādes apmeklētāju ievēribai!*

Visi šie vārdi būs dzirdami aktieru tekstos uz skatuves.

PROGRAMMAS PAPILDINĀJUMS

Umurkumura izrādē vēl piedalās:

Anita Apele, Māriete Apele, Jānis Dūšeļis un Jānis Švilāns

Umurkumura Žargona vārdnīca.
No Ulda Siliņa personīgā arhīva.

Sabiedrisko darbinieku grupa, 1966. g. 17. jūlijā. No kr. – neatpazīts, V. Motmillers, neatpazīta, iespējams U. Siliņš, E. Klauverte, U. Āboliņš, J. Dukurs, Sp. Klauverts.
Attēls no Ulda Siliņa personīgā arhīva.

SIĪNEJAS LATVIEŠU TEĀTRIS

1966. g. 19. martā
Siīnejas latviešu mānā

ASTRAS LĀCES
gleznu izstāde

Katalogs:

1. Kāms	nav pārdoams
2. Ura	nav pārdoams
3. Ganu meita	nav pārdoams
4. Tronts	nav pārdoams
5. Tania	nav pārdoams
6. Mažās pārdomās	nav pārdoams
7. Novēšanās	€ 6.-.-
8. Wooloomooloo	€ 15.-.-
9. Priekšpilsēta	€ 22.-.-
10. Korimālā	€ 20.-.-
11. Korimālas kāpās	€ 19.-.-
12. Parks	€ 27.10.-
13. Pēcpusdiena	€ 23.10.-
14. Bungas	€ 50.-.-
15. Vendija	€ 40.-.-
16. Līsa	nav pārdoams
17. Jill'a	€ 37.10.-
18. Beverlija	€ 30.-.-
19. Bītpiķis	€ 25.-.-
20. Romantika	nav pārdoams
21. Tētis	nav pārdoams
22. Unda	nav pārdoams
23. Ronītis	nav pārdoams
24. Ronda	€ 22.10.-

Izstāde būs atvērta līdz
8. g. 20. aprīlim.

Astras Lāces gleznu izstādes katalogs un mākslinieces portrets.
Attēls no SLT arhīva.

Sp. Klauverta *Kaleidoskops* 1966. No kr. – M. Ansule, V. Dūte un V. Līce.
Attēls no SLT arhīva.

Skats no pasaku lugas *Pelnrušķīte* uzveduma SLT, 1966. g. No kr. – Lija Veikina (Gartūde), Guntis Ziemeļis (Jaukais princis) un Ruta Ošiņa (Hortenze). Attēls no SLT arhīva.