

Anno 1968

**Dziedot dzimu, dziedot augu... – Dusi, dusi, mūsmāsiņ – Nakts jau
bālē, es tik mālē – Jauni un veci varoņi – Tev dzīve vēl kā sapnis
šķiet – Hei, Nick, you an actor?! – Nedaudz vārdos – Es caur savu
objektīvu ņemu dabu – beigtu, dzīvu...**

Austris Biezaitis piedalās kādā demonstrācijā Adelaidē, 1960. gadu beigās.

Priekšā no kr. – nezināms, Austris Biezaitis, Atis Bērziņš.

No Miķeļa Svilāna e-pasta vēstules 2009.g. 17.novembrī:

“(..) baltajā tautas tērpā Austrīm blakus karogu nes Atis Bērziņš, toreiz no Adelaides.
Viņam ir brālis (Mārtiņš?) un māsa Ināra, tagad precējusies ar Pēteri Strazdu.”

Attēls no Bērziņu ģimenes arhīva.

DZIEDOT DZIMU, DZIEDOT AUGU...

1 1968. gadā pie Sidnejas muzikālajām debesīm parādās jauns spīdeklis – Haralds Rutups. Viņš bija beidzis Sidnejas konservatoriju kā brīvmākslinieks (baritons). Tā kā viņš bija SLB biedrs, tad biedrība viņam sarīkoja koncertu. Pēc uzstāšanās 18. KD solistu koncertā Rutupa dziedāja gaitas apsīka.

1969. gadā viņš pie Sidnejas ev. lut. draudzes nodibina jaukto kori ar 50 dziedātājiem, kas darbojas no 1969. g. 9. aprīļa līdz 1975. g. 10. augustam, un 1970. gadā jauniešu kori ar 44 dziedātājiem. Ir koristi, kas dzied abos jauktajos koros un vīru kori.

Dažas personas, kā piemēram L. Bobeta, iekšēju ķildu dēļ pāriet pie Rutupa. Un tā nu mums Sidnejā ir 2 jauktie kori, 1 bērnu koris, 1 vīru koris, sieviešu koris *Sidra-bene*, Vienības draudzes koris mana tēva vadībā un katoļu draudzes koris, ko diriģē B. Adijāns. Draudzes kori apkalpo tikai draudzes dievkalpojumus.

Vīru kora diriģents J. Puisēns ir aizgājis no ģimenes un dzīvo kopā ar kādu šķirteni. Jānis ir bezgala darbīgs – mēs koncertējam kopā ar lietuviešiem, igauņiem, dziedam ABC radiofonā, dziedam latviešu publikai. Jāņa diriģēšanas stils atgādina divtaktu motoru – viens-divi, viens-divi. Kritiķi saka, ka mēs dziedot iejūtīgāk nekā diriģents rāda.

Mums ir lieliski otrie basi – V. Ščerbakovs, E. Kuikulītis, R. Gaņģis, M. Siliņš, A. Bēka un, ja gribat, varat pieskaitīt arī mani. Tenoros – kora priekšnieks A. Lucis, labs, *patosīgs* runātājs ar spēcīgu tenora balsi. Viņa balss skan visiem pāri un faktiski nav ideāla korim, bet tādā korī kā mūsējais neaizstājama.

Arvidam nav simtprocentīga muzikālā dzirde, un viņš pa retai reizei *slīd*. Viņu uz ceļa tur liriskais tenors O. Kīršteins. Vēl starp pirmajiem tenoriem ir E. Suķis, bijušais VEF'a darbinieks, radio tehniķis un miesnieks V. Eglītis.

Otrajos tenoros ir drēbnieks R. Bernhards, saukts *Mantelītis*. Pa mēģinājuma laiku, kad nav jādzied, viņš snauž.

Pirmajos basos ir Latgales krievs V. Trofimovs. Viņš ir lielāks patriots nekā mēs visi pārējie kopā.

Mums korī ir *ļoti labas, labas un var iztikt* balsis, un viens korists bija vispār bez balss. Man reiz gadījās stāvēt viņam blakus. Kāpēc viņš nāca dziedāt? Ne jau dziedāšanas dēļ...

Kādu dienu mums Jānis paziņo, ka viņš kandidēs uz Sidnejas policijas vīru kora diriģenta amatu. Izsludināts konkurss. Uzvarētājam piešķirs policijas virsnieka

pakāpi, uniformu u.c. Un tiešām Puisēns nonāca uz *īsās listes*. Pārbaudē bija jādiriģē arī policijas vīru kori. Amats gan aizgāja kādam citam.

Jānis pēc aroda bija līdzīgs santehnikim. Viņam nebija meistara tiesības, tāpēc attiecīgos papīrus pēc pabeigta darba parakstīja viņa bijušais darba devējs.

Puisēns gāja bojā auto katastrofā – uzskrēja virsū tilta pilāram. Es esmu pārliecināts, ka tā bija pašnāvība. Viņam bija impulsīva daba. Apbedīšanu savās rokās pārņēma Jāņa ģimene.

Pēc Jāņa nāves kori vadīja B. Adijāns, pēc viņa H. Rutups, bet attiecības starp kori un diriģentu bija *vēsas*. Pie vainas bija Rutupa personība. Viņš, no kora aizejot, bija atrakstījis valdei nepieklājīgu vēstuli, ko Suķis ilgu laiku nēsāja sev līdzi, lai to izdevīgā brīdī Rutupam *ierīvētu degunā*. Es no kora uz laiku biju aizgājis.

Sidrabeni pēc Jāņa nāves pārņēma E. Kalums.

DUSI, DUSI, MŪS' MĀSIŅ

Tik tiešām 1968. ir traks gads, pilns darba, skumjām un priekiem. Sāksim ar skumīgiem notikumiem.

Es krāsoju istabu. Zvana telefons. Hilda. Miris... Kurš miris? Juris!!! O, mans Dievs! Viņa nezina, ko iesākt, vai es varot pie viņas atbraukt? Protams!

Varbūt, ka tam nevajadzēja nākt kā pārsteigumam. Viņš savas dzīves laikā bija diezgan dzērienu traukus tukšojis. Pavisam nesen, ejot pa ielu, bija lauzis kāju. Kraks un pušu! Biju viņu apraudzīt slimnīcā. Izzirgojāties. Stāstīja man, ka darba biedri pa kluso atnesuši pudelīti šņabja.

Man liekas, ka Juri par daudz ātri ar lauztu kāju izdzina no gultas, kaut kas bija

Jura Dukura zīmējums.
Attēls no Ulda Siliņa personīgā arhīva.

No kr. – SLT dekorators Juris Dukurs un fotogrāfs Vilis Motmillers Sidnejā pie Latviešu nama.
Attēls no SLB arhīva.

no lūzuma iekļuvis asinīs un rezultātā smadzeņu trieka. Atceros, ka viņam taisīja *post-mortem*. Hilda bija, kā tagad saka, *šokā*, un man piekrita Jura pēdējās gaitas organizēšana. Viņu kremēja.

Jura pelni stāv Sidnejas latviešu kapsētas kapličas sienā, blakus noslepkavotai skolniecei, kuras traģiskais liktenis austrāliešu sabiedrībā guva lielu ievērtību. Atvadījāties no drauga ar Fr. Bārdas *Skaidu spilvenu*.

Juris Dukurs (1917–1968) bija ievērojama latviešu sociāldemokrāta dēls, dzimis Krievijā. Viņam pašam, kā teica, politika bija pie vienas vietas. Viņš nebija ne labais, ne kreisais, viņš bija patriots.

Latvijā Juris bija iestājies Mākslas akadēmijā un mācījies pie prof. Purvīša. Bet viņš nebija ainavists, viņš bija grafiķis. Mīlēja *scraperboard* tehniku. Materiāls – ģipša (?) plate ar melnu virsmu. Zīmējums tiek ieskrāpēts – baltās līnijās uz melnas bāzes. Kad es sāku rakstīt AL feļtonus, viņš bija mans ilustrators. Diemžēl viņa zīmējumi tika samazināti līdz minimumam un nedeva vajadzīgo efektu. Viņš ilustrēja arī grāmatas.

Juris negribēja būt dekorators, bet, kā pats teica, ko lai dara, ja sieva aktrise. Par laimi ilgi viņam nebija jānocās. Dekoratori stāvēja rindā.

Vācijā viņš apprecēja Hildu, Liepājas teātra aktrisi, un pūrā līdzī nāca meita Vija. Juris stāstīja, ka bijis švunkā, kad teicis Hildai: *Es tevi precēšu!* Tā arī noticis. Šī bija Hildas otrā laulība.

Esmu dzirdējis, ka tas esot nerakstīts likums: ja pirmais vīrs dzērājs, tad otrais tāds pats.

Mēs abi vismaz reizi mēnesī tikāmies un aizsoļojām uz krogu *apslapināt svilpi*, kā *ostriķi* saka. Diemžēl pēc pāris *skūneriem* Juris kā sarunu biedrs bija nelietojams. Viņam ātri kāpa galvā.

Viņš bija ļoti jauks cilvēks. Labs stāstītājs, kas vienmēr spēja lietām saskatīt komisko pusi. Mēs šad un tad gājām skatīties laušanos. Grauzām čipus (kartupeļu skaidiņas) un smējāmies līki palikdami. Profesionālā laušānās ir liels teātris.

Viņš ir ietekmējis arī manu dzīvi. Pēc viņa ieteikuma es aizgāju strādāt pie Austrālijas *Telecom'a* (Toreiz tas saucās *Postmaster-General's Department*). Vēl viena viņa pamācība palikusi prātā: nesvied neko prom (piezīmes), kādreiz noderēs. Ka Jurim ir taisnība, es esmu piedzīvojis daudz reizes. Saldu dusu, veco zēn!

Novembrī tikai 45 gadu vecumā nomirst Vera Dūte (1923–1968). Vēzis. Uzzinājis, ka ar Veru nav labi, es aizgāju ciemos. Tā izrādījās pēdējā reize.

Vera ir gultā. Mani ieraugot, viņa lieliski saņemas. Es neredzu vairs slimnieci, bet veco Veru. Iztērgājāmie, izsmejāmie kā vecos laikos, un tad man laiks iet. Turies, Veriņ!

Viņa turas vēl pāris nedēļas, un tad Veras vairs nav. Es sazvanu Arvidu un piedāvājos viņu ar mašīnu aizvest, kur vajadzīgs. Aizbraucam pie māc. P. Laiviņa, tad uz apbedīšanas biroju izvēlēties zārku. Arvids grib Verai visu to labāko, vismaz pēc nāves. Viņu kopdzīve nebija bez sarežģījumiem.

Vera bija laba aktrise. Viņai bija vēl tik daudz ko dot citiem. Es atvadījos no Veras pie kapa ar vārdiem:

*Dusi, dusi, mūs' māsiņ,
Kam tev bija nedusēt,
Ne tev kait rīta salna,
Ne ziemeļu auksti vēji.*

Īss pants, bet to noskaidrīt bija grūti, tik grūti.

Tajā pašā gadā mūžībā aiziet pianists Eižens Freimanis (1909–1968). Ja viņš kādā iedzeršanā jutās kā mājās, tad noteica: *Te nu es palikšu*. Šos vārdus bija izmantojis T. Tomsons viņam veltītā atvadu dzejolī.

Nesen lasīju, ka E. Freimanis nodibinājis Kanberas latviešu biedrību. Es biju

Austrālijas svegmenis. 19. gs. beigas, 20. gs. sākums.
Attēls no [tumblr.org](https://www.tumblr.org).

pārsteigts. Man viņš vienmēr likās vairāk ieinteresēts materiālās lietās. Lai gan viņš bija vairāk pazīstams kā pianists, Eižens arī komponēja un nekaunējās no dražas, lai piepelnītu kādu dolāru. Tās bija kaut kādas pop-dziesmiņas, ko viņš deva L. Veikīnai, kas tad tās mēģināja pārdot austrāliešiem, bet šis periods nevilcās ilgi.

Reiz viņš bija vīru korim aranžējis austrāliešu slavenu tautas dziesmu *Valsējošā Matilda*. Cik atceros, dažām balsīm bija jādzied pavadījums – *bam, bam, bam*. Vienā no mēģinājumiem bija ieradies kāds austrāliešu viesis, pietiekami ievērojams, lai mēs viņam dziedātu priekšā.

Nodziedājām *Matildu* ar visiem *bamiem*. Austrālietis teica, ka īpatnējs aranžējums, tādu nekad neesot dzirdējis. Es nebrīnos. *Bum* (izrunā – *bam*) nozīmē slaists, dīkdienis. Dziesma stāsta par *svegmeņiem* – diviem apkārt ceļojošiem aitu cirpējiem, kam visa mantība ir uz muguras, t.s. *swag*. Pēdējā sastāv no saritinātas segas, kas pārsviesta pār plecu ar abiem galiem sasietiem kopā, pie kuras karājas *billy* – tējas katliņš. Varbūt, ka *bam, bam*, kaut negribēts, bija īsti vietā. Visa *svegmeņa* mantība ir iesieta segā. Šī sega ejot cilājas uz augšu un leju, un to sauc par *valsējošo Matildu*.

Par savām pianista gaitām viņš man minēja, ka esot lēns nošu lasītājs. Gabals vispirms esot jāiemācās. Viņam bija absolūtā dzirde. Freimanis bija precējies ar dziedoni E. Āroni, kas pēc viņa nāves aizbrauca uz Ameriku un apprecējās otrreiz.

NAKTS JAU BĀLĒ, ES TIK MĀLĒ

Šogad gandrīz vai ikdienas
Gleznas grezno foajē sienas.
Katrs, kas vien skunstnieks rādās,
Tūlīt darbiem ārā stādās.
Atklāšanas brīdi svinīgs
Notur pātarus vīrs zinīgs.
Teic, cik skunstnieks zinīgs, ņipris,
Figūrās un krāsās stipris.
Katra kritiskāku smīnu
No sejas dzēš ar glāzi vīna,
Labus panākumus vēlē
Izmeklētā angļu mēlē.
Latviski vai runāt iesi,
Ja starp ļaudīm angļu viesi?
Neesam vairs lauku Jāņi,
Esam metropolitāņi!

(Kaleidoskops 1971)

Tik tiešām ar gleznotājiem Sidnejā liktenis nebija skopojies – tādu bija vismaz septiņpadsmit: R. Zusters, U. Āboliņš, Dž. Krīvs, J. Kazapcevs, J. Svilāns, M. Geņģeris, V. Spoģe-Erdmane, grafiķis M. Gauja, F. Dzintars, K. Veinbergs, G. Krūmiņš, I. Mastiņš, I. Tillers, S. Salnāja, A. Nicmane, H. Norītis, tēlnieks R. Rumba, bija arī vēl citi.

Viena no pirmajām izstādēm, ko atceros, bija U. Āboliņa akvareļu skate, kuru atklāja K. Nīcis. Uldis bija īpatnējs, ka savus akvareļus *nephudināja*, bet rīkojās ar ūdenskrāsām kā ar eļļas krāsām.

Man ar Uldi ir bijusi ilga un auglīga pazišanās. Esmu vairākas reizes rakstījis par viņa izstādēm AL. Citēšu vienu savu feļetonu:

Mākslas cienītājus interesēs ziņa, gleznotājs Uldis Āboliņš Sidnejā bija izgājis tautās ar 27 svaigi pindzelētiem akvareļiem. Izstādi atklājot, Ensemble teātra direktors Gordons uzsvēra, ka Āboliņa darbiem piemīt kāda vienreizēja īpatnība – tos var saprast.

Jā, diemžēl. Kamēr citi gleznotāji meklē jaunus ceļus, Uldis sēž krūmmalā un kleksē kociņus. Viņa akvareļos neredz tā dinamiskā spēka, kāds parādās amerikāņu un franču modernistu darbos. Amerikāņi, piemēram, noklāj uz ielas 240 x 300 aršinu lielu audeklu vai maisonaitu, uzgāž uz tā 10–12 hektolitrus krāsas, iesēžas savā Buikā un ar trešo ātrumu nesās iekšā krāsu peļķē. Pēc stundas ilgas braukāšanas mākslas darbs ir gatavs. Katrs kvadrācentimetrs slēpj sevī vienu vai divus abstraktus zirga spēkus. Vienas stundas laikā mākslinieks ir piegleznojis vairākas izstādes.

Uldis Āboliņš ar savām gleznām 2004. g.
Attēls no U. Āboliņa personīgā arhīva.

Pieprasījums pēc šāda veida gleznām ir tik liels, ka tās izķer kā kādreiz Minchenē siļķes. Par 2000 dolāriem jums gleznotājs turpat uz vietas nogriež gabaliņu no monumentālā darba, sarullē un personīgi iebāž pircējam padusē.

Austrālijas abstraktisti seko t.s. franču skolai, kas izceļas ar savu kompozīciju un spēcīgo triepienu, ko panāk, uzlejojot uz apgleznojāmā materiāla krāsu un iesēžoties tajā iekšā. Tādā kārtā katrs darbs, lai kā to arī nesauktu – “Sieviete ar ķebli” vai “Nolādēts ar vienu aci”, atgādina kosmisko simfoniju, taču nepzaudējot individualistiskās iezīmes. Gleznotājs mākslas darbā ir ielicis daļu no sevis, kaut tas arī būtu tikai krāsā iemērcēts bikšdibens.

Atgriežoties pie Āboliņa jāsaka, ka viņš ir vecmodīgs un mūsu dienu paaudzei ar savu saprotamo gleznošanas veidu nesaprotams. Kāds abstraktists no Sidnejas “Jaunās Paletes” skatījās Āboliņa gleznā un šausmās drebinājās. “Ārprāts! Vienkārši ārprāts! Es zinu, ka esat ar Āboliņu draugos, tāpēc, lūdzu, neapvainojieties! Man ir aizdomas, ka viņš māc zīmēt!”

“Cienītais kungs,” es izsaucos, “lūdzu iztiksim bez apvainojumiem!”

“Paskatieties uz šo plikni,” viņš turpināja. “Vai jūs neredzat, ko viņš ir izdarījis ar abām ausīm?” Starp 26 ainavām bija iemaldījies arī viens plīks sievišķis ūdenskrāsās. Es to biju apskatījis jau iepriekš – pētīju, pētīju, bet nevarēju pazīt.

“Viņš ir ausis piezīmējis klāt galvai,” es atbildēju.

“Jā, bet viņš ir piezīmējis galvai katru ausi savā pusē!” Man atausa gaisma: Āboliņš ir kopijists!

“Un sirds? Kāpēc neredz sirdi? Vai viņai tās vispār nav?”

“Pazīstot sieviešus itin labi, es par to nebūtu pārsteigts.” Bet fakts paliek fakts, sirds nebija redzama.

Pienāca pats Āboliņš. “Nu, kā patīk?”

“Mīļais Āboliņ,” es teicu, “ko tas līdz, ka tevi ļaudis pērk kā dulni? Ko tas līdz, ka karāties katrā latvieša mājas viesistabā pie sienas. Tu esi un palieci rūgts reālisma piliens abstraktisma jūrā.”

Par šo feļetonu Uldim bija noteikti man kas sakāms, jo es viņu biju nodēvējis par Āboltiņu. *Mea culpa!*

Arī Reinis Zusters izvirzījās par vienu no redzamākiem Austrālijas gleznotājiem. Viņi abi ar Uldi strādāja par tehniskajiem zīmētājiem. Latviešu nama zāle bija celta pēc Zustera meta, un manu mājas plānu Sidnejā zīmēja U. Āboliņš. Zusteram bija izstāde, un Uldis bija sarunājis kādu slāvu tautas profesoru ar mūdžīgu angļu valodu, lai tas uzraksta par R. Zustera izstādi kritiku, to pārtulkojis un iesūtījis AL. Atceros vienu teikumu: *R. Zusters kā gleznotājs ir pārskatīšanās*. Ja bija kāda pārskatīšanās, tad tas bija pats kritiķis.

Reiz Reinis mani un Zemīti ielūdza pie sevis un aicināja izvēlēties pa glezmai.

Reinis Zusters kādas savas izstādes atklāšanā 1980. gados.
Attēls no R. Zustera personīgā arhīva.

Viņš no mums esot tik daudz guvis, ka gribot dot ko pretim.

Reinis bija trīs reizes precējies. Viņam bija divas meitas. Jaunākās meitas krusttēvs bija dzejnieks Andrejs Eglītis.

Un nu mēs esam nonākuši pie Svilānu Jankas. Neticami spējīgs cilvēks – dzejnieks, gleznotājs, scenogrāfs, aktieris. Vēl tikai trūka, ka viņš dejotu baletu. Svilāns glezniecībā specializējās uz dabas skatiem. Sevišķi populāras bija viņa pirtiņas, ko izķēra kā karstus pīrāgus. Protams, ka tas bija jāapdzied *Kaleidoskopā*.

*Nakts jau bālē, es tik mālē
Trijas dižbildes uzreiz,
Šlakstiens viens, lūk, zaļa zāle,
Šlakstiens otrs – bērziņš greizs.*

*Simtiņš dolāru par bildi,
Rāmis nāk par brīvu klāt,
Jauc tik krāsu, glāzi pildi,
Prieks ir kundēm izdabāt.*

*Strauta malā, gatves galā,
Kas vēl tādu ainu dos,
Tā kā glīti pindzelēta
Vecās mātes brūnā govys?*

*Pirts pa labi, pirts pa kreisi,
Kā to tautiet'š, pircējs, grib,
Pļik, pļik – četri kadiķīši,
Skujām cauri strautiņš zib.*

*Annus glezno tikai zivis,
Krustā velk ko zvejniek'bars,
Bet es, Svilāns, vienīgs dzimis,
Kas uz pirtīm lielmeistars.*

(Meld. Virši zili, virši sārti. *Kaleidoskops 1971*)

Dž. Krīvs, salīdzinot ar Āboliņu un Zusteru, Austrālijas mērogā bija mazāk pazīstams. Labs scenogrāfs. Džems bija ļoti iesaistījies t.s. *piramīdas* pārdošanas shēmā. Šis tirgošanās veids ir tagad Austrālijā aizliegts.

Viņš daudz strādāja kopā ar Gulberga Čarli, kas reizēm ar viņu apgājās kā ar savu padoto – mācīja un rāja. Viens otrs no mums būtu pasūtījis Čarli *uz poda*, bet Džems bija ļoti labdabīgs.

Džemam ar Gaidu bija meita. Pēc Gaidas nāves viņš dzīvoja kopā ar V. Zemīti. Tagad miris.

Un visbeidzot Vija Spoģe. Austrālijā beigusi Latviešu sestdienas skolu, austrāliešu ģimnāziju, piecgadīgo Mākslas skolu ar uzslavu, kur jau otro gadu strādā kā mācītbspēks. SLT gaitas sākusī kā tērpu zīmētāja, vēlāk *graduējas* par piltiesīgu dekoratori. Gatavojusi dekorācijas arī Sidnejas Vīnes teātrim.

1968. gads ir Vijas godalgu gads: 1. vieta Austrālijā par labāko auduma metu (*textil design*), par grafikām 2. JD un 13. KD izstādēs un Varatas (*Waratah*) festivāla izstādē, Adelaidē.

Vija jeb Cimdiņš, kā mēs viņu dažkārt dēvējām, kopā ar U. Āboliņu, Dž. Krīvu un J. Svilānu bija SLT četri dūži. Vēl jāpiemetina, ka 1967. gadā Vija ar Pēteri Erdmani iezēģelēja laulības ostā.

Pielikumi Historia.lv:

Raksts: *Siliņš, Uldis. Latviešu mākslinieki Austrālijā. Historia.lv (29.07.2017.)*

JAUNI UN VECI VAROŅI

SLT Jaunatnes ansamblis uzved B. Lāces lugu *Jaunais varonis*. Režisors – K. Gulbergs. Kā dekorators debitē I. Tillers. Recenzents K. Freimanis raksta, ka jaunieši vēl cīnas ar valodas grūtībām. (Freimanis K. Jaunais varonis. AL, 1968. g. marts)

Kaleidoskops 1968 pieder autoriem-režisoriem Sp. Klauvertam, L. Veikīnai un B. Apinei-Klarkai. Programmā minēts, ka es esmu rakstījis dziesmu tekstus un bijis ansamblī. Tad jau laikam tā būs bijis.

Atceros vīriešu kārtas gulbišu deju. K. Freimanis domā, ka *Kaleidoskopā* bijis *daudz putu un maz alus*, bet visumā to vērtē kā spraiģu, groteskā pamattonī noturētu izrādi.

Ko no šī Kaleidoskopa varēja pārnest mājās? jautā K. Freimanis. *Atziņa, ka teātra vecā gvarde ir tikpat vitāla kā pirms 10 gadiem, bet technikā stipri progresējusi. I. Nīča bagātās improvizācijas, U. Siliņa valodas krāsainība, te itāļu, te franču, te krievu akcents, mīgstais dzērāja šļupsts, A. Apeles dzīvā klātbūtne, imitācija. Komiski drāmātikā M. Ansule, groteskā L. Gailīte un L. Veikīna, K. Gulberga vecu studijas, Z. Nīces sen nedzirdētā, sulīgā balss, J. Pelšs savās karikatūrās u.c.* (Freimanis K. 1968. gada dellarts. AL, 1968. g. aprīlis)

Pēc *Kaleidoskopa* izrādes godina Z. Ābolu, kam pienākusi 10 gadu skatuves jubileja.

A. Siksnas *Rīgas maize* K. Gulberga režijā ir vairāk literārs nekā dramatisks

SLT izrāde *Žūpu Bērtulis*. 3. no kr. – M. Siliņš (Lielkungs), 4. – A. Gūtmanis (Sulainis).
Attēls no SLT arhīva.

darbs. *Lugas autori neinteresē ne darbību saistoša fabula, nedz atjautīgs dialogs, nedz rakstura īpatnības, bet tikai dvēseles vibrācijas*, apkūlībās saka vidusskolas direktore A. Eichmane.

Režisors ir K. Gulbergs. Dekorators – J. Svilāns.

K. Freimanis to uzskata par neparastu lugu un kā ieguvumu mūsu nabadzīgajā dramatiskajā literatūrā. Režisors K. Gulbergs bijis pārāk saudzīgs pret autori, kas ierobežojis viņa fantāzijas lidojumu, un rezultātā izrāde šūpojusies. Uzteikti L. Zemgale, K. Gulbergs un L. Veikina. (Freimanis K. Rīgas maize. AL, 1968. g. maijs)

Ar M. Zīverta *Meli meklē meli* SLT piedalās 8. TF Melburnā, kur I. Nīcis saņem labākā aktiera balvu un K. Gulbergs par labāko režiju.

Vēl piedalās ALT ar R. Blaumaņa *Skroderdienas Silmačos*, režisors – G. Klauss un ALTA ar A. Eglīša *Jolanta Durbe*, režisors – V. Dulpiņš.

Literārā vakara ietvaros Aspazijas 100. dzimšanas dienu SLT Jaunatnes ansamblis atzīmē ar saīsinātu *Sidraba šķidrauta* uzvedumu.

Latviešu teātra simtgadi mēs atzīmējam ar Ludviga Holberga *lustu spēli Žūpu*

Bērtulis, ko, pateicoties saviem sakariem, Spodris saņēmis no Latvijas. Viņš sūtīja par saviem līdzekļiem uz arhīvu Austrālijā jauniznākušās latviešu grāmatas, jo uzskatīja, ka visiem latviešu literāriem darbiem jābūt vienā centrālā vietā – Latvijā. Ja Spodrim savkārt bija kas vajadzīgs, viņš to prasīja savam Latvijas kontaktam, un tā – roka roku mazgā princips darbojās pavisam labi.

Režiju vada Jānis Svilāns. Dekorators – M. Ģeņģers. Arī man ir maza lomiņa. Labi bija J. Pelšs un H. Dukure. Ievadvārdus teica Ņ. Luce.

Kā jau tas Žūpu Bērtuļiem pieklājas, pēc izrādes pasēžam pie pudeles vīna. Arī starpbrīžos darbojās krodziņš *Pie Žūpu Bērtuļa*.

18. novembrim par godu spēlējam Raiņa *Daugavu* L. Veikinas režijā. K. Freimanis raksta:

Mūsu teātris apliecināja savu latviskumu ar iekšēju siltumu balsī, dabīgu kustību, kontrolētu skandējumu. Tur nebija nevienas uzbāzīgas frazes, nedz patosa, nedz zelta burtu programmā. Tas bija kluss, sava veida nacionāls dievkalpojums, kurā aktieris un klausītājs juta vienu un to pašu – viena mēle, viena dvēse.

Grāmatā *Spārnotie gadi* es vispār neesmu tēlotāju sarakstā, tikai minēts recenzijā: *Uldis Siliņš sonors, apvaldīts, skandēja rindas, kas domātas tēliem bez noteikta nosaukuma (Balss)* (Freimanis K. Lielo laiku pieminot. AL, 1968. g. decembris)

TEV DZĪVE VĒL KĀ SAPNIS ŠKIET, AI, DIDZI, DIDZI KURZEMNIEK

Didzis un Sargeņģelis droši vien nekad nebūtu sarakstīts, ja *Daugavas Vanagi* 1967. gadā nebūtu izsludinājuši bērnu lugu konkursu. Man pa galvu maldījās viena otra ideja, šis tas bija uzņemts uz papīra un, ciniski izsakoties, kārojās naudas. Ņemot talkā mazliet matemātikas, skaitļi rādīja, ka, uzrakstot 2 lugas (un cerot, ka konkurence nebūs pārāk liela), es, iespējams, varētu ko laimēt.

Konkurss sākumā bija izsludināts tikai bērnu lugām, jaunatne tika piekārtā klāt tikai tad, kad komisija saņēma no Stokholmas A. Siksnas jaunatnes lugu *Rīgas maize*. Pavisam bija iesūtītas 10 lugas un 5 viencēlieni. Žūrijas komisija pirmo godalgu piešķīra A. Siksnai, otro man par *Didzi* un trešo – L. Auzānei-Vītoliņai no Toronto par lugu *Raidstacija*.

Žūrijas komisijā darbojās – rež. K. Gulbergs, DV Sidnejas nodaļas valdes priekšsēdis M. Tenisons, kritiķi K. Freimanis, L. Felsberga-Bērziņa un jaunieši M. Eichmane un J. Čečins.

Didzi es pabeidzu ap 1967. gadu, tieši laikā uz DV bērnu lugu sacensībām. Biju tik pārliecināts par savu uzvaru, ka ātrumā, 3 līdz 4 nedēļu laikā, kas ir mans personīgais rekords, uzrakstīju vēl otru lugu *Šurturitnekuršistasitnekas*. Bet notika kas negaidīts.

Mans otrais iesniegums *Šurtur* bija pazudis itnekur un nedabūja itneko.

Šurturitnekur vispār netika *virspavēlniecības* ziņojumā pieminēts. Es tomēr biju gandarīts, kad KD vadītājs P. Laiviņš izvēlējās manu *brāķi* Bērnu rītam. Diemžēl luga izrādījās par garu un gods krita *Didzim*, gan bez 6. un 7. ainas.

Didža un sargeņģeļa sākumi meklējami komiksā *Barnabijs (Barnaby)*, kas 1960. gadu sākumā parādījās kādā no Sidnejas avīzēm. Arī tur figurēja mazs zēns un tūlīgs eņģelis. Kas zin, no kurienes šos tipus bija aizņēmiem *Barnabija* autors, bet nu jau pirms daudz gadiem, kad mana kolēģe Lija Veikina taisījās lugu pārtulkot angļiski, kādā bibliotēkā viņai bija gadījies paņemt no plaukta kādu lugu. To pašķirstot, viņa pārsteigti konstatējusi, ka arī tur darbojas tūlīgs eņģelis un mazs puika. Tā beidzās *Didža* mēģinājums ielauzties lielajā literatūrā.

Didzis ir mazs latviešu puika, kam vakaros nenāk miegs. Pie viņa naktī ierodas Sargeņģelis, kas ir tikai Didža īstā Sargeņģeļa vietas izpildītājs. Viņam jānostrādā pirms došanās pensijā tikai viena nakts, un dabīgi, ka viņa domas kavējas citur. (*Ak, gulēt uz balta mākonīša ar arfu rokās...*)

Viņš ir pavisam neparasts eņģelis: bailes no augstuma, jo reibst galva (*Reiz man bija jāsargā puika, kas dzīvoja 12. stāvā. Tās bija mocības!*), ļoti aizmāršīgs, putrotājs, neizdarīgs (*Man vienkārši neveicas. Plašajā izplatījumā, kur vislielākā zvaigzne izskatās tik maza kā svārku poga, krīt meteors ķieģeļa lielumā. Un kam trāpa? Man! Trīs reizes es iestīgu Piena ceļā un vienreiz apmaldījos zvaigznājā. Eņģelim nekas nevar notikt? Uzprasi man!*)

Puika negrib gulēt, un eņģelim nāk miegs. Viņš aizved Didzi uz Sapņu darītavu un *aizņemas*, lai neteiktu nozog, pāris pudeles ar sapņu tinktūru, protams, nepareizās, jo neizlasa, kas rakstīts uz etiķetes. Visiem sapņiem klāt ir 0,01% šausmas, bet tas atklājas vēlāk.

Tālāk seko sapnis pēc sapņa, viens par otru trakāks. Viņi abi nonāk uz Sārtās planētas, kur viss ir rozā krāsā.

*Iks, igrek, kjū,
Alfa, gamma, delta,
Ipsilons un zeta!
Zeme neredzēta
Universa galā,
Piena ceļa malā
Zvaigzne izdzisusi,
Zeme piedzimusi,
Sārtā krāsā viss –
Lauks un debesis,
Tāpēc saucas tā
Sārtā planēta.*

Galvaspilsētai Sārtummānijai draud briesmas no Melnā Robota, kas jau nopostījis neskaitāmas pilsētas. Uz planētas nav ūdens.

Didža plāns ir vienkāršs: eņģelim jāuzsūta lietus, un robots sāks rūsēt. Eņģelis izmēģinās visādi – nāk lejā sniegs, nāk lejā krusa, pērkonš un zibens, bet lietus kā nav, tā nav. Kad beidzot sāk līt, viņš nezina, kā lietu apturēt. Saka: beigas labas, viss labs. Tomēr tā nav. Sārtā planēta ir neparasta zeme. Viens no tās likumiem: nepateicība ir Sārtās planētas alga. Kad Robots pagalam, zemes valdinieks Lielais Y atdod Didzi savai meitai ar ko spēlēties. Eņģeli grib turēt būri.

Viņi aizbēg un nonāk Mantraušu zemē, kur mājo pavisam neparasts pūķis, vārdā Persijs, kas dzīvo noslēdzies savā alā un tikai glezno. Ķēniņš ar viņu ir ļoti neapmierināts. *(Kamēr citas ķēniņvalstis ir ievērojamas ar saviem pūķiem, mēs to par Mantraušu zemi nevaram sacīt. Ir dzirdēts sakām, ka starp visām pūķu ziņā neievērojamākām zemēm Mantraušu zeme ir tā visneievērojamākā. Mēs tevi gribam redzēt izdarām kādus briesmu darbus un šo to nopostam, citādi no tevis valstij nav nekāda labuma).*

Valdniekam ir ļoti neglīta meita, kuru neviens negrib precēt, tāpēc viņš ierodas pie pūķa un cenšas pierunāt, lai princesi nolaupa. Ķēniņš tad palaidīs ziņu stipriem vīriem, un pūķa kāvējam būs gribot negribot princesi jāprec. Lielisks plāns, bet Persijs par to negrib ne dzirdēt. *(Man liekas, ka tev ir kautkas aiz ādas, ķēniņ!)* Princese, nesagaidījusi sarunu iznākumu, pati ierodas pie Persija un sāk viņu terorizēt. Ķēniņš dodas meklēt stiprus vīrus un atrod Didzi *(Tāds mazs un sīks gan ir, bet labāk tāds nekā nekāds. Klausies, znot...)* Didzis ir ar mieru princesi atbrīvot, bet, redzot, cik princese nejauka un pūķis pieklājīgs, atsakās cīnīties. Princese kļūst tīri traka aiz dusmām *(Sāc laist uguni pa nāsīm! Lupata ne pūķis!)* Didzis, Sargeņģelis un Pūķis no saviem karaliskajiem viesiem aizbēg.

Nākamā ainā Didzis dodas līdz hercoga Jēkaba kuģiniekiem uz tropisku salu un visbeidzot nonāk sava paša gultā, bet par to lai stāsta recenzents K. Freimanis:

Ulda Siliņa bērnu luga “Didzis un Sargeņģelis” ir vērtīgs ieguvums mūsu trūcīgajai bērnu drāmai. Siliņš bija gandrīz vienīgais autors sacensībā, kas bija izvairījies no didaktikas. Viņš raksta par to, kas bērnu interesē. Viņš neraksta par skaistām, morālām vērtībām, kas bērnam būtu jāmacās no pieaugušiem, kas, protams, ir perfekti cilvēki. Kamēr bērns šajā izrādē gaviļētu, pieaugušie sevi ieraudzītu no nepatīkamas komiskās puses.

Didzis ir zēns, kas sapņos sava sargeņģeļa pavadībā aizlido uz dažādām vietām. Viņa sargeņģelis nav ne dz Vergils, ne dz Beatrise. Šis dzīves gudrais, humora pilnais tēls, šķiet, ir vienreizējs mūsu bērnu drāmā. Jau ar pašu sākumu luga rada spriegumu, kad autors gudri visu skatītājam nepastāsta. Fantāzija un izdoma parādās skatā, kur vāra sapņus. Sasprindzināts skats ir uz Sārtās planētas. Humora pilna ir vieta, kur “bruņinieks” Didzis satiek pūķi.

(...) Lugu vājina skats hercoga fortā. Vēlēšanas komisija bija vienprātīga šajā punktā. Autors šajā skatā ievēd noteiktu vietu un laiku, kamēr pārējos skatos ir tīra fantāzija. Otrkārt šis skats ietver sadistiskas vietas, varoņus sasietām rokām melnie bāz katlos, grāfs Morics ir dikti uz sievišķiem...)

Sasprindzinātās vietas ir lugā atsvaidzinātas ar humoru. Ainas mainās, bet lugas

18. KD rīcības komitejas priekšsēža P. Laiviņa pateicība lugas *Didzis un Sargņēlis* autoram Uldim Siliņam par uzvedumu. No Ulda Siliņa personīgā arhīva.

varonis kā Brigaderes Sprīdītis lugu vieno, jo viņš darbojas katrā skatā. Patīkami, ka katram blakus raksturam ir iedota vismaz viena atšķirīga īpašība.

Luga ir dzīva un balstās uz kino tehniku – katrs skats ir izstrādāts kā atsevišķa vienība. Siliņš, šķiet, rada situācijas sintētiski. Tas nav slikti bērnu lugās. Luga ir skatuviska, un režisoram paveras bagātas iespējas. Siliņš ar šo lugu sev atradis jaunu ceļu. (Freimanis K. Rīgas maize, Didzis un Raidstacija. AL, 1968. g. februāris)

Sākām sarunas arī ar komponistu A. Jansonu par *Didzi* kā dziesmu spēli. Andrejs bija ieinteresēts, bet, kad uzzināja, ka Eņģelim ir prototips Barnabija komikstripā, nobaidījās. Autortiesību jautājums ASV ir ļoti akūts.

Didzi un Sargņēli bez 6. un 7. ainas uzved latviešu skolu audzēkņi 1968. gada KD Sidnejā K. Gulberga režijā.

1971. gadā lugu uzved Klīvlāndes draudzes skola, režisors – A. Rubenis, 1974. g. Ouklāndes latviešu skola, režisors, netaisnīgs I. Lindbergs, piedaloties *Sanfrancisko Mazā teātra* ļaudīm – abiem Siliņiem, I. Pampei, G. Griezem. Ar šo uzvedumu bija paredzēts piedalīties arī 1982. g. Portlandes dziesmu svētkos, bet, pateicoties sabiedrības boikotam, tas izpalika. Sanfrancisko Siliņi tika uzskatīti, ja ne par sarkaniem, tad vismaz rozā. Kā visos karos, zaudētāji arī šoreiz bija bērni.

Lugu manā režijā uzveda Austrālijas latviešu Vasaras vidusskola. Viens no maniem aktieriem bija A. Graša dēls Kristaps Grasis, tagad jau mākslinieks ar vārdu. Es pierakstīju arī dziesmu, ko komponēja venecuēlietis G. Ģedulis.

*Reiz dzīvoja kāds puisēns mazs,
Tēv-mātes acuraugs un prieks,
Tik tīru sirsniņu kā sniegs,
Tam vārdā Didzis Kurzemnieks.*

*Un lai tam ļauns kas nenotiek,
To eņģel's sargā nakt'un dien',
Lai kur viņš staigā, lai kur skrien,
Iet Sargeņģelis līdz arvien.*

*Tev dzīve vēl kā sapnis šķiet,
Ai, Didzi, Didzi Kurzemniek,
Kur katrs pūkains mākonīt's
Ir saules gaismas apzeltīts.
Par visu brīnums tev un prieks,
Ai, Didzi, Didzi Kurzemniek!*

Lugu uzveda arī kāda Latgales skola. Pēc izrādes uzzināju, ka sargeņģelis pārdēvēts par sapņu zēnu! Sapņu zēns un jau pensionējies! Es burtiski vārijos aiz dūsmām. Vai nu režisore nav sapratusi, ko lasa, vai vēl arvien tiek augstu turēts komunistu laika edikts, ka reliģija ir tautas opijs un ka eņģeļiem uz skatuves nav vietas.

Didzis un Sargeņģelis publicēts *Skatuves* lugu virknē Nr. 4, Amerikas teātru savienības izdevumā, 1970. g.; manā lugu krājumā *Kade pārnāksi, bāleliņ*, APK un SLB apgādā, Sidnejā 1982. g. un firmas *Ievanda* apgādā, 1998. g., Rīgā.

Un *Šurturitnekuršistasitnekas*? K. Freimanis par lugu raksta:

Šī fantastiskā spēles darbība noris Austrālijas dzīvnieļu pasaulē. Tur ir labi un ļauni, gudri un vientieši. Ja angļu rakstnieks Džordžs Orvels politiskos tēlus iemieso lauku saimniecības lopu viepļos, tad Uldis Siliņš savos tēlos iezīmē pašmāju cilvēkus ar cilvēciskām īpašībām un izdarībām.

Tā nebija bērnu luga, jo trūka centrālās figūras (...) Nedz ar tā bija fantāzija, kas mēģina ar tēlu palīdzību parādīt, kas notiek mūsu zemapziņā. Nedz arī lugas sarunu valoda bija domāta bērniem. Tālu no tā. Bet kas saka, ka tai vajadzētu būt bērnu lugai? Vismazāk pats autors. Šī luga varbūt ir U. Siliņa protests. Protests pret konvenciālo, reālistisko sižetu, pret liekulīgu morāli, pret ieskatu, ka visam uz skatuves ir jābūt tradicionālās labas gaumes robežās. kopā ņemot, pret visu to, kas kavē atraisītu, brīvu spēles prieku. Šādai lugai ir vieta teātra repertuārā. (Freimanis K. AL, 1968. g. novembris)

HEY, NICK, YOU AN ACTOR?!

1968. g. KD, pēc kārtas astoņpadsmitās, ir atkal Sidnejā. Treššķirniekiem, kā advokāts A. Gārša 1958. g. nodēvēja Austrālijas latviešus, tās izdodas lieliski.

Rīcības komitejas priekšsēdis ir mācītājs P. Laiviņš, es ar J. Krādziņu esam

sekretāri, Sp. Klauverts ar I. Roni – vice-priekšsēži un Klauverts tiek aicināts par māksliniecisko vadītāju.

Beidzot, liekas, ir klāt Spodra lielais brīdis! Kultūras lietas vairs nevadīs kāds administrators, bet cilvēks ar zināšanām un vērienu. Nu būs iespēja rīkoties! Bet Spodris nebija rēķinājies, ka viņš varētu tikt komitejā pārbaļots, ka viņam būs jāņem vērā arī citu domas. Tāpat viņš negribēja saprast, ka neviens uzvarētājs neiztiek bez zaudējumiem, un, lai uzvarētu karu, viena otra kauja taktisku iemeslu dēļ ir jāzaudē.

Spodris metās zirgā, šķēpam mirdzot zeltsaules staros, un devās frontālā uzbrukumā. Diemžēl viņš tāpat kā *Titāniks* uzskrēja virsū zemūdens ledus kalnam Sidnejas sieviešu kora *Sidrabene* atveidā.

Spodris nežēlīgi apkaroja diletantismu, un to viņš bija saskatījis arī *Sidrabenē*, kas, pēc viņa domām, nevarēja noturēt meldiņu ne ar, ne bez klavierēm. Kaut ko līdzīgu viņš bija arī ierakstījis sociāldemokrātu avīzē *Brīvība*. *Sidrabenes* vienmēr dziedāja klavieru pavadījumā, stāvēja uz skatuves garās, baltās kleitās, bet, esot prom no skatuves, kora *zieds* savā starpā plēsās. *Sidrabenē* bija aptuveni 35 dziedātājas.

Galvenais – Spodris negribēja *Sidrabeni* pielaist kopkoru koncertā. *Amazones* metās zirgos, un sākās karš. Karodams zem saukļa *Visu vai neko*, Spodris zaudēja un atsacījās no amata, paturot tikai vienas sekcijas vadību.

Bija vēl citas lietas, kurās viņš jutās *apbižots* – pameitu Agritu neuzaicināja piedalīties solistu koncertā.

Arī P. Laiviņš nevarēja saprast, kā Spodris var publicēties tādā izdevumā kā

Sidnejas latviešu sieviešu koris *Sidrabene* un SLVK kopējā koncertā dzied *Mazs bij tēva novadiņis*.
Diriģents – J. Puisēns. Attēls no Ulda Siliņa personīgā arhīva.

Brīvība.

Kad par simpatizēšanu sociāldemokrātiem Spodrim uzbruka AL *Nedēļas piezīmēs* arī Ansis Sirmais (A.Šmits), es metos draugam palīgā.

Mana lasītāja vēstule AL:

Ar zināmu vilšanos izlasīju AL Nr. 57, kas bija Latvijas neatkarības 50 gadu atceres izdevums. Šai dienā, kad visām politiskajām partijām būtu jāsadodas rokās, mēs arvien laužam šķēpus par to, kas reiz bijis.

A. Sirmais savās Nedēļas piezīmēs uzbrūk sociāldemokrātiem, ka viņi Rīgā 1. maijā nesuši sarkanos karogus. Kam ar šādu atgādinājumu tiek kalpots? Vai nav taisnība, ka bez sociāldemokrātiem viens otrs mūsu ievērojams patriots savā laikā ir staigājis zem sarkanā karoga? Šodien mēs koķetējam ar bijušajiem “asins ienaidniekiem” – Baltijas vāciešiem un runājam par kopēju tēviju, bet saviem tautiešiem nespējam piedot. Ja sociāldemokrātu vārds asociējas ar sarkano karogu, vai ir pareizi, ka Sidnejā 18. novembri atzīmēja ar Raiņa Daugavu? Rainis taču arī bija sociāldemokrāts.

Es nekādi nespēju saprast, kāpēc Sp. Klauverts nedrīkstētu rakstīt sociāldemokrātu laikrakstam, ja vien to vēlas. Asociēt Klauverta rakstu “Brīvība” ar sarkano karogu 18. novembra laikā pie viņa loga ir tas pats, kas asociēt olu ar atombumbu. Es ne brīdi ne attaisnoju, ne piekrītu Klauverta publicētajam rakstam “Brīvība”, bet tādēļ viņš nav mazāks patriots nekā A. Sirmais. Ceru, ka Nedēļas piezīmju autors man neņems ļaunā, ja beigšu ar Raiņa vārdiem:

*Dēls, lai neatskan vairs lāsti!
Lāsti beidzās līdz ar karu,
Tikai nebeigsies ne mūžam
Slava tiem, kas brīvei krita
(Daugava)*

Mana vēstule savkārt rosināja citus rakstītājus, kas bija gan *par*, gan *pret*.

Visu cienību U. Siliņa izteiktajām domām par mūsu tautiešu ideoloģiskās vienotības nozīmi (...) Neliegsim slavu, kam tā pienākas, vai tas būtu kara, kultūras, politikas vai dienišķās maizes cīņas laukā. Bet kāpēc tad šīs tiesības būtu liegtas AL Nedēļas piezīmju autoram A. Sirmam? Kam ar savu rakstu Klauverts pakalpojīs?

I. Niradija, Sidnejā.

Nekur nebija teikts, ka Sirmais nevarētu izteikt savas domas, tikai jājautā – kāpēc tas bija vajadzīgs?

Nu labi, pietiks par gāganu kariem. Vēl viena lieta, kas atstāja nelabu garšu mutē: KD atklāšanas koncertā bija paredzēts atskaņot J. Kalniņa trio vijolei, čellam un klavierēm. Austrālijā bija tikai divi latviešu čellisti – jaunais Juris Muižnieks, prof.

J. Muižnieka un nenogurstošās sabiedriskās darbinieces M. Muižnieces atvase, un Jānis Lauris Adelaidē.

Juris, šķiet, neko no vecāku nesavtības nebija mantojis. Viņš pieprasīja par uzstāšanos samaksu, jo tāds esot arodbiedrības noteikums. Tas nu bija kas nedzirdēts, ka kāds latviešu mākslinieks prasītu par uzstāšanos KD samaksu! Laiviņš izrunājās krustām šķērsām, bet atbilde bija ne un ne. Kas traucēja Muižniekam honorāru noziedot Rīcības komitejai?

Muižnieks nebija beidzis vidusskolu un līdz ar to, lai cik labs čellists, viņš brīvmākslinieka grādu nevarēja iegūt. Kāpēc nepiedalījās Lauris, es nezinu, bet, pazīstot Jāni, tam noteikti nebija nekāda sakara ar honorāru.

Problēma bija arī ar vienu P. Laiviņa pieaicināto KD dekoratoru. Grāmatā *Latviešu Kultūras dienas Austrālijā, 1951–1970* es nevarēju par viņu atrast nevienu vārdu, bet man ir atmiņā, ka viņš dekorējumu darināja Latviešu nama zālē, vai nu namam vai kādai citai KD telpai. Uz garām, baltām drapērijām bija melni ornamentī, kas man uz pirmo acu uzmetienu atgādināja nacistu simboliku. Dekorācijas neizskatījās latviskas. Es nezinu, no kurienes Laiviņš šo zelli bija izrāvis, jo kā nācis, viņš atkal no latviešu sabiedrības pazuda. Dekorējumus apskatīja arī gleznotājs H. Norītis un tikai paraustīja plecus. Viņš šo lietu neuzņēma tik emocionāli kā mēs pārējie.

KD uzvedam A. Brigaderes *Princese Gundega un karalis Brusubārda*. Brusubārdas tēlotājs I. Nīcis paziņo, ka viņš ģenerālmēģinājumā nebūs. Viņa darbiniekiem esot Ziemsvētku *partija* un viņam tur jābūt, plīst vai lūst. Tā bija pirmā un pēdējā reize manā mūžā, kad es esmu bijis ģenerālmēģinājumā, kurā iztrūkst galvenais aktieris. Viņa vietā ar eksemplāru rokā pa skatuvi staigāja režisors.

I. Nīcim bija pašam savs būvniecības uzņēmums, vispirms kopā ar kādu igauni, bet, kad tas bankrotēja, viņš strādāja kā darba vadītājs (*foreman*) pie kādas austrāliešu būvfirmas.

Mūsu teātra darbiniece T. Dzītare, ko varētu apzīmēt, lietojot austrāliešu idiomu, par neslīpētu dimantu (*rough diamond*), ar spēju runāt pat zem ūdens, bija aizgājusi uz Nīča darba vietu viņu satikt. Nesastapusi Induli, Terēze pilnu muti sāk plāpāt ar strādniekiem. Būvniecības strādnieki (*Building labourers*) ir slaveni ar savu raupjo manieri; nekad nav teātrī kāju spēruši un visus aktierus uzskata par *puffieriem* (homoseksuāļiem). Un tādiem brāļiem Terēza stāsta, ka viņu foremans ir *big, big* (domādama *great*) *actor!* Prātiņ, nāc mājās!!!

Kad Indulis pārrodas darba vietā, strādnieki sauc: *Hey, Nick, are you an actor?!* Indulis būtu Terēzei ar prieku apgriezis sprandu, ja vien būtu ticis klāt.

Es spēlēju Garzobju karali. Ņ. Luce *Jaunākās Ziņas* par mani raksta, ka būtu vēlējusies mani redzēt mazāk pagurušu, lai gan citādi spēle esot bijusi izlīdzināta. Gundega ir V. Līce. Sniedzi tēlo ar labu dikciju apveltītā M. Eichmane, vēlākā M. Eichmane-Rozīte.

A. Brigaderes *Princese Gundega un karalis Brusubārda*. No kr. – L. Zemgale (Adaļa), U. Siliņš (Garzobju karalis), Z. Ābola (Elka), P. Heimanis (Magoņzemes karalis), L. Veikina (Saiva), pārējie neatpazīti. Attēls no A. Apeles personīgā arhīva.

Vislabākās atsauksmes saņēma dekoratore V. Spoģe-Erdmane. A. Zariņš žurnālā *Treji Vārti*, Nr. 136 raksta: *It sevišķi jāpiemin dekorātore Vija Spoģe-Erdmane, ko pēc pirmizrādes godināja par 10 gadu veikumu SLT.*

Savukārt K. Freimanis savā recenzijā raksta:

Viņas sniegums teātrim pelna īpašu speciālista rakstītu vērtējumu. Man šķiet, ka mūsu Gundegas dekorācijas var droši mēroties ar to, ko trīsdesmitajos gados redzēju Dailes un Nacionālā teātrī.(...) Viņai uzņemoties “Princeses Gundegas un karaļa Brusubārdas” dekorāciju gatavošanu, viņai aiz muguras jau bija daudzu izrāžu dekorāciju un tērpu gatavošanas pieredze.

Franču vieglumu, grāciju un šarmu visspilgtāk pārstāv Spoģes Moljera “Skapēna nedarbi” un Goldoni “Viesnīcnieces” ietērps, kam pretī stāv latviešu klasiķa Raiņa “Indulis un Ārija”, kā arī “Spēlēju dancoju” inscinējumi. Tie zaigo un laistās latviskā krāšņumā. Nevar nepieminēt Anuīla “Cīruļa” dekorācijas, kas, sadarbībā ar režisoru Sveili un apgaismotājiem, paliks visilgāk atmiņā kā latviešu trimdas skatuves brīnums. Vijai Spoģei teātros nav līdzgaitnieku un sekotāju. (Freimanis K. Nākotnes teātris. AL, 1969. g. janvāris)

Jaunatnes rītā uzved manu saīsināto *Didzi*. Ansamblis komplektējas no jauniešiem, kas nebija ietilpināti *Gundegas* izrādē.

Par pašu izrādi K. Freimanis raksta:

Režisora K. Gulberga rīcībā bija visumā jaunieši, kas nebija ietilpināti Gundegas izrādē un kas uz skatuves dēļiem bija bijuši pāris reizes. Visi tēlotāji runāja ar labu dikciju, un skatītāji smējās par situācijām un humoru visu laiku. Jāņa Svilāna dekorācijas labi atbūra lugas fantastisko elementu. Sārto planetu skatītāji saņēma ar aplausiem. Paši tēlotāji nebija nekādi lielie skatuves mākslinieki, bet dažos, gan vēl pašā pumpurā, varēja nomanīt nākamos aktierus. (Freimanis K. Nākotnes zīme. AL, 1969. g. janvāris)

Kopkoru koncertu ar 349 dziedātājiem, kas notika Sidnejas pilsētas namā, noklausījās 2450 apmeklētāju. *Beverīnas dziedonis* slaveno nama ērģeļu pavadījumā izsauca tādas ovācijas, ka to nācās atkārtot.

Pēc koncerta Sadraudzības vakarā ar KD zelta nozīmēm apbalvoja virsdiriģentus, ar sudraba nozīmēm atsevišķo koru diriģentus un Sidnejas jauktā kora dziedātājus L. Bobeti, V. Liepiņu un M. Siliņu, kuri bijuši visās 18 KD, kā arī tos, kas piedalījušies beidzamās 15 KD.

Gleznu izstāde bija kolosālā jaunceltņē ostmalā, kuras pagalmā katru dienu plkst. 13.00 austrāliešu publikai demonstrēja tautas dejas. Kur tad vēl daiļamatnieku izstāde, pastmarku izstāde un vēl daudz kas cits.

Nošlēguma un Jaungada sagaidīšanas balle, un KD karogs, nodots Rietumastrālijas pārstāvjiem, ceļo uz Pertu.

NEDAUDZ VĀRDOS

* K. Nīcis 1968. gadā svin savu 80 gadu jubileju.

U. Siliņš: *Viņš bija precējies trīs reizes. Sakašķējies ar Nacionālās operas vadību, Nīcis izšķīrās no sievas, kas palika Latvijā ar dēļiem Induli un Uldi, un atbrauca uz Austrāliju 1920. gadu beigās laimi meklēt. Pirmais laiks nebūs bijis viegls. Ar Nīča gādību, viņa darba devēju iecel par goda konsulu Sidnejā un Kārli nozīmē par Goda sekretāru.*

Viņš aktīvi piedalās sabiedriskajā dzīvē un ir viens no Austrālijas latviešu labdarības biedrības dibinātājiem. Nākamā sieva ir igauņiete, kurai pieder pārtikas preču veikaliņš Sidnejas centrā, un, iespējams, arī zemes gabals, uz kura stāv Igaunju klubs.

Ar dēla Induļa ģimeni viņam tuvu saišu nav. Cik var spriest, Nīcis bija turīgs: īres nams, māja, sievas īpašumi, mašīna.

Ar naudu Nīcis bija ļoti apdomīgs, lai neteiktu skops. Viņa vaļasprieks – kaktusu audzēšana.

Viņš pēc sievas nāves bija bildinājis nelaiķa architekta Bikšes kundzi, dāmu no matu galiem līdz papēžiem, bet saņēmis kurvīti!

Un tad notika kas negaidīts! Knopes Arvidam bija draudzene Māra, kas, kā likās, mūsu vilku barā iederējās pavisam labi. Kā zibens spēriens nāca ziņa: Vecais Nīcis prec Mārīti! Dievs, piedod grēkus! Tā arī notika.

Viņi tiešām labi abi sapasēja. Nīcis kļuva jaunāks un Mārīte vecāka. Viņa sauca Nīci par Kārlīti, un mēs arī.

Kārlītis nāca uz visiem latviešu sarīkojumiem baltā tautas tērpā. Mārīte palika pie pašas brunčiem. Kārlītis pazaudēja daļu cieņas mūsu acīs, kad atsacījās maksāt par dēla Induļa apglabāšanu. Viņš taču esot pensionārs.

Bēru izdevumus bez ierunām un izrunām samaksāja Sidnejas latviešu teātris. Mūsu līdzgaitnieks, draugs un kolēģa to bija pelnījis.

Pielikumi Historia.lv:

Raksts: *A. Z. Seniora jubileja. Austrālijas Latvietis (12.07.1968).*

* Sakarā ar latviešu teātra 100 gadu jubileju grāmatu apgāda un žurnāla *TILTS* īpašnieks H. Skrastiņš dāvinājis plašu grāmatu velti Sanfrancisko un Sidnejas latviešu teātriem.

SLT saņēmis 120 grāmatas, kuras izlozēs pēc *Žūpu Bērtuļa* izrādes. Izlozes atlikums paredzēts, lai uzlabotu skatuves iekārtas.

Turpmāk katrā teātra izrādē būs atvērts krodziņš *Pie Žūpu Bērtuļa*.

* Sidnejā viesojas ALTA ar A. Eglīša komēdiju *Jolanta Durbe* un M. Bumbiera drāmu *Klaidonis*.

* 9. Rakstnieku dienās Adelaidē uzvedīs Sp. Klauverta lugu *Augstiene 273*.

* *Vēstules no dzimtenes (Intermeco Ilģuciemā)* uzved Klīvlandē Grand Rapidos, Pertā un Stokholmā.

* Sidnejā viesojas ALT ar A.Eglīša lugu *Ferdinands un Sibila*. Režisors – P. Elsiņš.

* Apgāds *Sala* izdod nelaiķa grafiķa H. Sila piemiņas izdevumu *Tēlotāja māksla un vārds*.

* Ilzes Siliņas brālis J. Viļums Pertā salaulājies ar I. Apšenieci.

* Iesvēfīta Sidnejas latviešu ev. lut. draudzes baznīca Hombušā.

* Miris pulkvedis A. Krīpens (1893–1968).

* Un vēl viens nāves gadījums, kam par lieciniekiem bija 50,000 TV skatītāju. Avīzes ziņoja, ka nosities lidojošais velns – 55 gadus vecais gaisa akrobāts Adriāns (Andis) Labāns, nokrizdams no 50 pēdu augstuma. Viņš bija bijušais *dīpītis* no Veidenes nometnes Vācijā.

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

Skats no skeča *Trejmeitiņas vienā* no Sidnejas 1960. gadu *Kaleidoskopiem*.
No kr. – Anita Apele, Zaiga Ābola un Ingrīda Ķauķe.
Attēls no SLT arhīva.

Zaiga Ābola pateicas apsveicējiem savā 10 gadu darba jubilejā 1960. gados. Attēls no SLT arhīva.