

Aizvadīti pirmie Neretas novada sporta svētki

Ielu vingrotāju puīši "Street Warriors" jaunākos svētku apmeklētājus iesaistīja aktīvos vingrojumos.

Svinīgā Neretas novada karoga pacelšana.

Izskanot Latvijas valsts himnai un kopīgi paceļot novada karogu (Neretas pagasts – Agija Sidorova, Pilskalnes pagasts – Andris Grīnvalds, Zalves pagasts – Aleksandrs Ni-

Biedriba "Ērberģietes," iejutušās pasaku tēlu lomās, ikvienam organizēja dažādas stafetes.

kitins, Mazzalves pagasts – Jaroslavs Bīmanis), 1. augustā pirmie Neretas novada sporta svētki tika atklāti. Šis bija pirmais gads, kad kopā pulcējās visi novada iedzīvotāji. Līdz šim sporta svētkus atzīmēja katrs pagasts atsevišķi, bet, lai veicinātu savstarpējo sadarbību starp tiem, radās ideja par kopīgu svētku organizēšanu. Neretas novada domes

priekšsēdētāja vietnieks Aivars Miezītis vēlēja visiem jauku un aktīvu dienu, atzīmējot to, cik ļoti Neretas novads vienmēr bijis sportisks, ka novada ļaudis no paaudzes paaudzē saglabā sportiskās tradīcijas un māca ikvienam aktīva dzīvesveida nepieciešamību ikdienā.

Turpinājums 2. lpp. »»»

Šajā numurā:

➤ Domes informācija

➤ Kultūras dzīve

➤ Sporta pasākumi

➤ Pasākumi novadā

«« Sākums 1. lpp

Pēc svētku uzrunām klātesošos priecēja jaunieši no Ogres, ielu vingrotāji "Street Warriors."

Ar dažādiem spēka paņēmieniem, izturības vingrinājumiem un noslēgumā ar sportisku iesildīšanos, iesaistot arī skatītājus, piešķīra svētku atklāšanas pasākuma daļai papildus enerģiskumu.

Vēlāk visi devās uz Dienvidsusējas upes krastu, lai spēlētu vai atbalstītu komandas pludmales volejbolā un futbolā. Pie Neretas Jāņa Jaunsudrabiņa vidusskolas, skeitparka laukumā, ikviens varēja vērotu sacensības BMX, In-line (ar skrituļslidām) un Skateboard disciplīnās, skolas stadionā "just līdzī" strībolistiem.

Tradicionāli svētkos tiek piedomāts arī pie mazāko svētku apmeklētāju izklaidēšanas. Neretas parkā ikviens varēja izlēkāties un izkustēties piepūšamajās atrakcijās. Novada biedrības bija sagatavojušas dažādas stafetes, atraktīvus uzdevumus un spēles.

Vakarā plkst. 18.00 apbalvoja veiksmīgākos un meistarīgākos sportistus un komandas. Pludmales volejbolā sievietēm (galvenais tiesnesis Daira Silava) 1. vieta komandai "Džamala" – Agija Sidorova, Paula Kalniņa, 2. vieta – "Odziņas"

– Dace Grīnfelde, Agita Muceniece un 3. vieta komandai "Nerberģe" – Agate Riekstiņa, Laura Lomaga. Pludmales volejbolā vīriešiem (galvenais tiesnesis Kaspars Silavs) 1. vieta komandai "Spangers/Plēsnieks" – Alvis Spangers, Rolands Plēsnieks, 2. vieta – "No limit" – Jānis Usāns, Jānis Kārtiņš un 3. vieta – "Komanda A" – Andis Znotiņš, Andrejs Ivanovs.

Minifutbolā (galvenais tiesnesis Jaroslavs Bīmanis) uzvaras laurus plūca komanda "Oāze" – Aigars Liņģis, Intars Stūrēns, Intars Šleseris, Aivars Skudra, Andrejs Lešovs, Helmutis Zālītis, Oļegs Serguns. 2. vieta komandai "Pilskalne" – Jānis Kaniņš, Arvis Kaniņš, Deivis Pilacs, Edgars Obodņikovs, Lauris

Linars, Arnis Surgovts, Anatolijs Panteleiko, Armīns Kaniņš. 3. vieta komandai "Šitie jaunieši" – Emīls Vorslavs, Dzintars Sulainis, Olafs Osītis, Pēteris Pavlovičs, Gatis Urķis, Mikus Saldovers.

Strībolā vīriešiem (galvenais tiesnesis Mairis Dzenis) komandu skaits nebija liels, bet ciņas spars jebkurā gadījumā neizpalika. 1. vieta komandai "Priekšnieki" – Artūrs Elksnītis, Dāvis Šteinarts, Mārtiņš Cāns, Mairis Dzenis, 2. vieta – "Kingi" – Gints Vaivods, Jānis Kerubins, Elvijs Demjanovs, Alvis Bubnovičs, 3. vieta komandai "BK Puļpāni" – Gintars Krūmiņš, Mārtiņš Dembergs, Mārtiņš Feldmanis.

Neretas jaunieši futbolā sīvās ciņās izcīnīja godalgoto 3. vietu.

Zalves pagasta organizētāja disciplīnā – šaušanā ar pneimatisko šauteni, ciņa izvērtās sīva un ilgstoša. Visas dienas garumā svētku apmeklētāji devās pierādīt savas prasmes šaušanā mērķī. Godalgoto vietu sadalīšanai, pārstāvjiem nācās pat pāršaut, jo bija vienāds punktu skaits. Gala rezultātā junioru grupā 1. vieta Gintam Kuzņecovam, 2. vieta Kristapam Griķim, 3. vieta Mārtiņam Kalvānam. Pieaugušo konkurencē sievietēm 1. vieta Jolantai Albrehtai, 2. vieta Anitai Kuzņecovai un 3. vieta Ievai Jankovskai. Vīriešu konkurencē 1. vieta Egīlam Kanopam, 2. vieta Aināram Rutkim un 3. vieta Mārtiņam Bobonam.

Medaļu komplekti tika sadalīti arī skeitparka sacensībās (organizētāji biedrība "Sauls sporta klubs"). Dalībnieki bija ieradusies no tuvākām un tālākām Latvijas pilsētām. Lielu prieku un gandarījuma sagādāja mūsu pašu Neretas sportisti, parādot cienigus un pat bīstamus trikus. Biedrības "Sauls sporta klubs" pārstāvis un sacensību organizators Reinis Beļūns atzīst, ka sportistu līmenis, salīdzinot pirms pieciem gadiem, ir krietni audzis un viņi spēj parādīt daudz meistarīgākus un ekstrēmākus trikus.

Noslēdzoties apbalvošanai, svētku viesi un sportisti devās nelielā atpūtā, lai vakarpusē dotos uz zaļumballi Dzirnavu saliņas estrādē.

Liels paldies visiem svētku organizētājiem, sacensību tiesnešiem, Neretas novada domei, īpaši novada biedrībām – "Niricai," "Upmales mantiniekiem," "Ērberģietēm" un Zalves pagasta sporta organizatoram Aleksandram Ņikitinam! Jācer, ka šis pasākums aizsāks ikgadēju tradīciju un jau nākamajos gados ikviens svētku apmeklētājs varēs iesaistīties un sevi pierādīt vairākās individuālajās sacensībās un dažādās netradicionālās aktivitātēs.

Agnese Rutka

Foto autors: Mairis Dzenis

Agnese Rutka

Jānim Jaunsudrabiņam 138

2015. gada 22. augustā piemiņas pasākums:

- ▶ plkst. 16:00 sākam ar piemiņas brīdi Ķīšku kapsētā,
- ▶ turpinājums Jāņa Jaunsudrabiņa muzejā "Riekstiņi".

Pasākuma viesus ar koncertprogrammu „Rudens saule Mūsmājās” iepriecinās Bārbeles pagasta amatierteātris „Bārbelīši”, un Neretas kultūras nama vidējās paaudzes deju kolektīvs „Sēļi” izdejos savus jauniestudējumus.

Autobuss no Neretas kultūras nama izbrauks plkst. 15:45 un 16:30

Jāņa Jaunsudrabiņa muzejs "Riekstiņi"

Neretas novada domes 23. jūlija sēdē pieņemtie lēmumi

Apstiprināja 2015.gada 17.jūnija Mazzalves pamatskolas bibliotēkas inventarizācijas rezultātu.

Apstiprināja 2014.gada 10. jūlija nekustamā īpašuma "Draudzības iela 10", Pilskalne, Pilskalnes pagasts, Neretas novads izsoles rezultātus un atsavināja izsoles objektu pretendentam par nosolīto cenu EUR 5500.

Piešķīra Neretas novada pašvaldības domes priekšsēdētājam Arvīdam Kviesim papildatvaļinājumu piecas darba dienas par 2014.gadu un ikgadējo atvaļinājumu trīs kalendārās nedēļas no 2015.gada 30. jūlija līdz 2015. gada 26. augustam. Domes priekšsēdētāja pienākumus veic domes priekšsēdētāja vietnieks Aivars Miezītis.

Pamatojoties uz Neretas novada pašvaldības saistošajiem noteikumiem „Par pašvaldības pabalstiem Neretas novadā” piešķīra pabalstus nozīmīgā dzīves jubilejā 4 personām kopsummā EUR 95.

Nolēma sniegt palīdzību dzīvokļu jauktajumu risināšanā, izīrējot dzīvojamo telpu

vienai personai dzīvojamā mājā "Jaunbrīģenieki", dzīvokli Nr.2, Mazzalves pagastā, Neretas novadā.

Nolēma anulēt deklarēto dzīvesvietu divām personām Pilskalnes pagastā un vienai personai Zalves pagastā.

Piekrīta iznomāt uz 10 gadiem Neretas novada pašvaldībai piekritošo zemes vienības "Rempji", Neretas pagastā, Neretas novadā, daļu ar platību 2,3 ha, zemes vienības "Kaņepes", Mazzalves pagastā, Neretas novadā, daļu ar platību 1,00 ha un zemes gabalu 7,5 ha platībā, kadastra Nr. 3296 013 0081, Zalves pagastā. Nomas maksa 0.5% apmērā no iznomāto zemes gabalu kadastrālās vērtības.

Piekrīta mainīt nekustamā īpašuma "Eglusalas", kas atrodas Mazzalves pagastā, Neretas novadā, ar kopējo platību 12,8 ha, zemes lietošanas mērķi no „Zemes uz kuras galvenā saimnieciskā darbība ir lauksaimniecība” uz „Zeme, kuras galvenā saimnieciskā darbība ir mežsaimniecība”.

Nolēma atsavināt nekustamo īpašumu

"Kupči", Pilskalnes pagasts, Neretas novads, kas sastāv no zemes gabala - starpgabala 1.78 ha platībā par labu pieguļošās zemes īpašniekam, cenu nosakot EUR 1775.

Atļāva izstādāt zemes ierīcības projektu nekustamajam īpašumam „Ārupes”, Neretas novada Neretas pagastā, vienai zemes vienībai ar platību 44,31 ha sadalīšanai. Atdalāmajai nekustamā īpašuma daļai piešķirt kadastra apzīmējumu jauna nekustamā īpašuma ar nosaukumu „Ārupju āres” izveidošanai.

Nolēma piešķirt līdzekļus 1000 euro apmērā no Neretas novada pašvaldības līdzekļiem neparedzētiem gadījumiem biedrībai "Latvijas Sarkanais Krusts" humānās palīdzības sniegšanai Ukrainas Čerņigovas apgabala kara hospitālim un ārstniecības iestādēm, pārskaitot tos uz Latvijas Sarkanā Krusta ziedojumu kontu.

Ar pilnu novada domes sēdes tekstu var iepazīties novada mājas lapā www.neretasnovads.lv un novada domē pie pašvaldības sekretāres.

Neretas novada Medību koordinācijas komisijas NOLIKUMS

I. Vispārīgie jautājumi

1. Medību koordinācijas komisija (turpmāk – komisija) ir koordinējoša un konsultatīva institūcija Neretas novada administratīvajā teritorijā.

2. Komisijas mērķis ir noteikt medijamo dzīvnieku nodarīto postījumu (turpmāk – postījumi) apjomu, pakāpi, materiālo zaudējumu apmēru, kā arī pasākumus postījumu un to seku ierobežošanai vai likvidēšanai.

3. Komisijas darbu organizē Neretas novada dome (turpmāk – dome), kurai ir tiesības kontrolēt un uzraudzīt komisijas darbības atbilstību normatīvo aktu prasībām.

4. Šo nolikumu apstiprina dome.

5. Grozījumus nolikumā var ierosināt komisijas vadītājs, komisijas locekļi un domes priekšsēdētājs.

II. Komisijas pienākumi un tiesības

6. Komisijai ir šādi pienākumi:

6.1. izvērtēt nodarīto postījumu apjomu un pakāpi;

6.2. izvērtēt nepieciešamību noteikt pasākumus turpmāku postījumu novēršanai;

6.3. aprēķināt postījumu rezultātā nodarīto zaudējumu apmēru lauksaimniecībai, mežsaimniecībai un infrastruktūras objektiem;

6.4. protokolēt komisijas sēdes un nākamajā darb dienā pēc sēdes publicēt sēdes protokolu pašvaldības mājaslapā;

6.5. epizootiju izplatības vai draudu gadījumā sadarboties ar Pārtikas un veterināro dienestu;

6.6. veikt informatīvus un konsultatīvus pasākumus, lai nodrošinātu komisijas kompetencē esošo uzdevumu izpildi.

7. Komisijai ir šādas tiesības:

7.1. izstrādāt rekomendācijas postījumu samazināšanai;

7.2. izstrādāt rīcības plānu, ja ir objektīvs pamats uzskatīt, ka savvaļas medijamie dzīvnieki var radīt ārkārtas postījumus pašvaldības teritorijā;

7.3. lemt par pasākumiem epizootiju vai to izplatības draudu ierobežošanai saskaņā ar Pārtikas un veterinārā dienesta rīkojumu. Epizootiju draudi pielīdzināmi ārkārtas postījumiem;

7.4. ja nodarīti būtiski postījumi:

7.4.1. pieprasīt un nekavējoties saņemt nepieciešamo informāciju no zemes īpašnieka (tiesiskā valdītāja), Valsts meža dienesta vai medību tiesību lietotāja;

7.4.2. uzdot par pienākumu zemes īpašniekam vai apsaimniekotājam veikt aizsardzības pasākumus, norādot to veidu, apjomu un īstenošanas termiņu, kā arī kontrolēt to izpildes gaitu un rezultātus, ja aizsardzības pasākumi nav veikti vai veikti nepienācīgi;

7.4.3. uzdot par pienākumu medību tiesību īpašniekam vai lietotājam pastiprināti medīt esošajās un potenciālajās postījumu vietās, norādot pasākumu īstenošanas termiņu, kā

arī kontrolēt pasākumu īstenošanas gaitu un rezultātus;

7.4.4. lemt par medību tiesību izmantošanu platībās, kurās nav medību tiesību lietotāju, vispirms piesaistot medību tiesību lietotājus no ģeogrāfiski tuvākajām medību platībām;

7.4.5. ja iepriekš veikti aizsardzības pasākumi postījumu samazināšanai, lemt par terminētu medību atļauju piešķiršanu limitēto medijamo sugu zīdītāju medīšanai postījumu vietās, pārsniedzot pieļaujamo nomedīšanas apjomu un nepiemērojot Medību likumā noteiktās prasības par minimālajām medību platībām konkrētu sugu dzīvnieku medīšanai;

7.5. ja nodarīti ārkārtas postījumi un komisija nevar rast citu pieņemamu risinājumu:

7.5.1. saņemt medību tiesību īpašnieka piekrišanu, uz laiku, kas nepieciešams pasākumu postījumu ierobežošanai vai likvidēšanai, pārņemt un īstenot medību tiesības konkrētajā zemes vienībā;

7.5.2. uz postījumu ierobežošanas un cēloņu novēršanas laiku, ne ilgāku par vienu mēnesi, pārņemt un izmantot medību tiesības (zemes vienībās, kurās nodarīti ārkārtas postījumi, un zemes vienībās, kurās ir šo postījumu cēlonis), ja medību tiesību īpašnieks vai lietotājs nepilda komisijas norādījumus vai medību tiesību īpašnieks neizlieto tās pats un nepiekrīt nodot citiem, vai postījumu cēlonis atrodas zemes vienībā, kurā medīt aizliegts;

Turpinājums 4. lpp. »»»

«« Sākums 3. lpp

7.6. uzaicināt uz komisijas sēdēm valsts, pašvaldības un citu institūciju amatpersonas un speciālistus;

7.7. normatīvajos aktos noteiktā kārtībā piesaistīt neatkarīgus ekspertus ar padomdevēja tiesībām, ja izvērtējot nodarīto postījumu, komisija nespēj noteikt zaudējumus.

III. Komisijas struktūra

8. Komisijas skaitlisko un vārdisko sastāvu, nosaka un apstiprina dome uz četriem gadiem.

9. Komisijas sastāvā iekļauj pa vienam pārstāvim no pašvaldības, Valsts meža dienesta un Lauku atbalsta dienesta, kā arī pa vienam pilnvarotam pārstāvim no mednieku, lauksaimnieku un meža īpašnieku apvienības.

10. Komisija sastāv no komisijas vadītāja un locekļiem. Komisijas vadītājs ir pašvaldības pārstāvis. Komisijas sekretārs tiek piesaistīts no Neretas novada pašvaldības Vispārējās nodaļas.

IV. Komisijas darba organizācija

11. Komisijas sēdes rīko divas reizes gadā, jūnijā un septembrī, vai arī sasauc ārkārtas sēdi, ja notikuši postījumi vai pastāv to draudi, kā arī citu jautājumu risināšanai postījumu novēršanai.

12. Komisijas vadītājs nosaka sēdes darba kārtību un sēdes norises vietu. Komisijā izskatāmos jautājumus komisijas vadītājam var rakstiski iesniegt jebkurš komisijas loceklis.

13. Lēmumu par komisijas ārkārtas sēdi pieņem komisijas vadītājs pēc savas iniciatīvas vai, ja to pieprasa Valsts meža dienests, AS „Latvijas Valsts meži”, novada domes pārstāvji, zemes īpašnieku vai zemnieku pārstāvji.

14. Komisijas sēdes vada un komisijas sēdes protokolus paraksta komisijas vadītājs.

15. Komisijas sekretārs vienas darbdienu laikā nosūta komisijas locekļiem sēdes vadītāja parakstītā protokola kopiju un publicē to pašvaldības mājaslapā.

16. Komisijas vadītāja prombūtnes laikā viņa pienākumus pilda komisijas vadītāja vietnieks.

17. Komisija lēmumus pieņem ar vien-

kāršu balsu vairākumu. Komisija ir lemttiesīga, ja sēdē piedalās vismaz puse komisijas locekļu. Ja balss sadalās vienādi, izšķirošā ir komisijas vadītāja balss. Ja komisijas loceklim vai pieaicinātajam ekspertam saskaņā ar likumu "Par interešu konflikta novēršanu valsts amatpersonu darbībā" rodas interešu konflikts saistībā ar vērtējamo iesniegumu, minētais komisijas loceklis vai eksperts nav tiesīgs piedalīties attiecīgā lēmuma pieņemšanas procesā.

18. Komisijas sekretārs ne vēlāk kā divas dienas pirms sēdes paziņo komisijas locekļiem par sēdes norises vietu un laiku, kā arī nosūta komisijas locekļiem sēdes darba kārtību.

19. Komisijas priekšsēdētājs informē komisiju par pieņemto lēmumu izpildi.

V. Noslēguma jautājumi

20. Par visiem šajā nolikumā neatrunātajiem jautājumiem komisija savā darbībā vadās no spēkā esošajiem normatīvajiem aktiem.

21. Komisijas lēmumus var apstrīdēt, iesniedzot attiecīgu iesniegumu domes priekšsēdētājam.

Dubultsvētki Neretas Jāņa Jaunsudrabiņa vidusskolā

Skolas direktori Laimu Grebsku ar deju un ziediem ieradās sveikt arī skolas tautisko deju kolektīvu.

Neretas Jāņa Jaunsudrabiņa vidusskolas aktu zāle pēc remonta.

Saulainā vasaras dienā, 7. augustā, Neretas Jāņa Jaunsudrabiņa vidusskolā svi-

nēja dubultsvētkus. Sen loloti sapņi un cerības par skolas aktu zāles remontu, beidzot piepildījās. Ar neatlaidību, neapgāžamu cīņas sparū skolai direktorei Laimai Greb-

skai, skolotāju un tehniko darbinieku kolektīvam izdevās realizēt šo ieceri.

Kāpēc tie bija dubultsvētki? Tāpēc, ka ne tikai aktu zāles atklāšana bija šajā dienā. 7. augustā savu dzimšanas dienu svin Neretas Jāņa Jaunsudrabiņa vidusskolas direktore Laima Grebska. Skola, kurā aizvadīts gandrīz viss direktores mūžs, aktu zāles atklāšana dzimšanas dienā, piešķir šim brīdim īpašu nozīmīgumu.

Neretas novada pašvaldība, Neretas pagasta pārvalde, Neretas Jāņa Jaunsudrabiņa muzeja "Riekstiņi" vadītāja Ilze Līduma, Neretas Jāņa Jaunsudrabiņa vidusskolas kolektīvi, ciemiņi un viesi ieradās skolā, lai sveiktu svētkos. Vēlējumi direktorei, labie vārdi, neapstāšanās pie sasniegtā un uzdrošināšanās "iet" tālāk – izskanēja no katra.

Sākoties jaunajam 2015./2016. mācību gadam, skolēni varēs sniegt koncertus, organizēt pasākumus gaišā, mājīgā un gaumīgā zālē. Jāpiebilst, ka tautisko deju kolektīvs deju grīdu jau iemēģināja, atzīstot par labu.

Gluži visi darbi vēl nav padarīti, bet Neretas Jāņa Jaunsudrabiņa vidusskolas direktore Laima Grebska atzīst, ka līdz jaunā mācību gada sākumam viss būs padarīts.

Agnese Rutka

Foto autors: Mairis Dzenis

Būs pieejams atbalsts jaunajiem lauksaimniekiem uzņēmējdarbības uzsākšanai

No 2015. gada 14. augusta līdz 2015. gada 15. septembrim būs atvērta projektu iesniegšanas kārtā apakšpasākumā "Atbalsts jaunajiem lauksaimniekiem uzņēmējdarbības uzsākšanai". Pirmās kārtas pieejamais publiskais finansējums apakšpasākumā būs EUR 6 950 466. Pasākuma ietvaros ir atbalstāmi ilgtermiņa ieguldījumi un vispārējās izmaksas lopkopības nozarē. Plašāk par tiem ieguldījumiem, kas tie atbalstīti pirmajā kārtā, var lasīt LAD mājaslapā.

Atbalsta pretendenti var būt gan fiziskas, gan juridiskas personas.

Ja atbalsta pretendents ir fiziska persona, jāievēro šādi nosacījumi:

- projekta iesnieguma iesniegšanas dienā nav vecāka par 40 gadiem;

- ir ieguvusi augstāko vai vidējo profesionālo lauksaimniecības izglītību, apgūstot lauksaimniecības priekšmetus vismaz 320 stundu apjomā saskaņā ar normatīvajiem aktiem par valsts un Eiropas Savienības atbalsta

piešķiršanu lauku un zivsaimniecības attīstībai 2014.–2020. gada plānošanas periodā, vai ir uzsākusi mācības un izglītību iegūst 36 mēnešu laikā pēc tam, kad stājies spēkā lēmums par projekta iesnieguma apstiprināšanu;

- nav reģistrēta Valsts ieņēmumu dienestā kā saimnieciskās darbības veicējs, kas nodarbojas ar primārās lauksaimniecības produkcijas ražošanu, ilgāk nekā 24 mēnešus pirms projekta iesnieguma iesniegšanas Lauku atbalsta dienestā;

- pirmo reizi dibina, pārņem vai manto lauksaimniecības produkcijas ražošanas uzņēmumu vai saimniecību kā īpašnieks, to reģistrējot Uzņēmumu reģistrā sešu mēnešu laikā pēc tam, kad stājies spēkā lēmums par projekta iesnieguma apstiprināšanu.

Ja atbalsta pretendents ir juridiska persona, jāievēro šādi nosacījumi:

- ir reģistrēta vai pārņemta ne agrāk kā 24 mēnešus pirms projekta iesnieguma iesniegšanas un darbojas lauksaimniecības produktu

ražošanā;

- dalībnieks ir fiziska persona, kas atbilst šo Noteikumu Nr.323 7.1. apakšpunktā minētajām prasībām un kurai pieder vismaz 51 procentus pamatkapitāla daļu un paraksta tiesības vai kura ir saimniecības īpašnieks.

Finansējuma apmēra ierobežojums ir EUR 40 000, kas tiek izmaksāts divās daļās atbilstoši darījumdarbības plānam: pirmais maksājums 80 procentu apmērā no kopējā atbalsta, bet gala maksājums 20 procentu apmērā no kopējā atbalsta. Plašāka informācija par pieejamo publisko finansējumu, tā sadali un izmaksas kārtību pieejams LAD mājaslapā izvēlnē „Atbalsts jaunajiem lauksaimniekiem uzņēmējdarbības uzsākšanai”.

Plašāku informāciju par atbalstu var iegūt, zvanot pa tālruni 67095000.

Informāciju sagatavoja: Kristīne Ilgaža
Sabiedrisko attiecību daļas vadītāja
Tālrunis: 67027830, 67027384
E-pasts: kristine.ilgaza@lad.gov.lv

Mazās lauku saimniecības varēs saņemt atbalstu uzņēmējdarbības uzsākšanai

No 2015.gada 3.septembra līdz 2015. gada 5.oktobrim būs atvērta projektu pieņemšanas kārtā apakšpasākumā „Atbalsts uzņēmējdarbības uzsākšanai, attīstot mazās lauku saimniecības”. Šī apakšpasākuma mērķis ir veicināt mazo lauku saimniecību konkurētspēju, paaugstinot to ražošanas produktivitāti, efektivitāti, atbalstot kooperāciju un tirgus pieejamību.

Atbalsta pretendents atbalsta saņemšanai ir eksistējoša mazā lauku saimniecība – saimnieciskās darbības veicējs: fiziska persona, kuras dzīvesvieta ir deklarēta lauku teritorijā, vai juridiska persona, kuras juridiskā adrese ir lauku teritorijā.

Lai saņemtu atbalstu, pretendents sadarbībā ar lauksaimniecības nozarē strādājošu konsultāciju pakalpojuma sniedzēju sagatavo projekta iesniegumu, kas ietver darī-

jumdarbības plānu. Darījumdarbības plānu sagatavo 2 līdz 4 kalendāra gadus ilgama laika posmam. Konsultāciju pakalpojumu sniedzēju saraksts ir publiskots LAD mājaslapā izvēlnē „Atbalsta veidi”. Jāņem vērā arī nosacījumi, ka, lai saņemtu atbalstu, kopējā īpašumā esošās vai nomātās apsaimniekotās lauksaimniecībā izmantojamās zemes platība nevar pārsniegt 50 hektāru, iegūta augstākā vai vidējā profesionālā lauksaimniecības izglītība vai apgūtas lauksaimniecības pamatzināšanas vismaz 160 stundu apjomā (ja tā nav iegūta, tad tas jāizdara darījumdarbības plāna īstenošanas laikā) un citi nosacījumi. Par tiem plašāku informāciju var lasīt LAD mājaslapā izvēlnē „Atbalsta veidi”.

Pieejamais publiskais finansējums pirmajā apakšpasākuma kārtā ir EUR 20 851 400. Darījumdarbības plāna īstenošanai

un mērķu sasniegšanai nepieciešamos ieguldījumus veido vismaz 80% ilgtermiņa ieguldījumi, ko apliecina priekšapmaksas rēķini vai citi darījumus apliecinoši dokumenti, kā arī vispārējās izmaksas, ka ir ne vairāk kā 20% no ilgtermiņa ieguldījumiem.

Atbalsta apmērs viena darījumdarbības plāna īstenošanai ir EUR 15 000, kas tiek izmaksāts divās daļās atbilstoši darījumdarbības plānam: pirmais maksājums 80 procentu apmērā no kopējā atbalsta, gala maksājums – 20 procentu apmērā.

Plašāku informāciju lauksaimnieki var saņemt, zvanot uz LAD informatīvo tālruni 67095000.

Sīkāka informācija un atbildes uz jautājumiem zvanīt LLKC Aizkraukles biroja kontaktpersonai Valentīnai Becai, mob. 26158775.

Neretas novada JAUNIEŠI!

2015. gada 28. augustā, vasaras izskaņā, Viesītē norisināsies Sēlijas novadu apvienības – Salas, Jēkabpils, Neretas, Viesītes, Aknīstes, Jaunjelgavas un Krustpils novada

I Sēlijas novadu Jauniešu diena “Dzimis Sēlijā”!
 (sīkāka informācija 16. lpp. (afišā)).

Šogad pasākums plānots Raiņa un Aspazijas jubilejas zīmē. Būsim aktīvi un iesaistīsimies! Šis pasākums ir tieši Jums! Un atbalstīsim sava novada jauniešus volejbolā, futbolā, erudītu konkursā un dzejas lasījumos!

Interesentus, kas vēlas braukt un kam būs nepieciešams transports uz Viesīti, lūdz, zvanīt 28352612 (Agnese) vai rakstīt e-pastā: rutka.agnese@inbox.lv

DZIMIS
SĒLIJĀ

Neretas mazpulcēni sīpolu audzētāju seminārā

116. Neretas mazpulks un tā vadītāja Lidiņa Ozoliņa (pirma no labās).

Vasaras pašā vidū, 15.jūlijā, 116. Neretas mazpulka mazpulcēni Sandis un Sintija Gadišķi, Patrīcija un Viktorija Dardeces, Jānis Lejnīeks kopā ar vadītāju Lidiņu Ozoliņu un vecākiem, šoferu Aiņu Silenīeku vadītā domes autobusā, devās uz semināru mazpulcēniem „Sīpolu un ķiploku audzēšana un biznesa Latvijas apstākļos”. Mazpulcēnu izvēlētās biznesa vai individuālo projektu tēmas gan par sīpolu audzēšanu, gan ķiploku audzēšanu radniecīgas, tādēļ Latvijas Mazpulku Padome seminārus apvienoja vienā dienā. Tie notika pie ķiploku audzētājiem Elejā un sīpolu audzētājiem Brunavā. Pašsaprotami, ka ziemas ķiploki jāstāda jau šoruden, ja mazpulcēni nākamajā gadā projektiem izvēlas tēmu par šiem kultūraugiem.

Elejā mazpulcēnus sagaidīja biedrības „Latvijas Mazpulki” Padomes priekšsēdētāja Randa Medne un atbildīgā sekretāre Ilze Jukņēviča. Bija prieks vasarā satikties ar sen neredzētiem mazpulcēniem, kā arī iepazīties ar jauniem draugiem no visas Latvijas. Vis tālākie semināra dalībnieki no Valkas un Alūksnes puses Ziemeru mazpulka bija izbraukuši 4:30 no mājām, lai pagūtu Elejā ierasties laikā. Agrā celšanās un tālais ceļš mazpulcēnus nebija nogurdinājis. Viņi uzmanīgi klausījās referātus, kā arī vēroja praktiskus demonstrējumus gan uz lauka, gan dārzenų apstrādes telpās.

Ievadā mazpulcēnus, vadītājus un vecākus uzrunāja Latvijas Mazpulku Padomes priekšsēdētāja Randa Medne. Pēc tam pasā-

kuma teorētiskajā daļā par ķiplokiem un to audzēšanu stāstīja LLKC vecākais speciālists dārzkopībā, grāmatas “Ķiploku audzēšana Latvijas apstākļos” autors Imants Missa, un Z/S “Ķimjāņi” īpašnieki, bet par sīpoliem un biznesa iespējām stāstīja Z/S “Lejas AR” īpašnieki. Pēc semināra pirmās daļas visi dalībnieki sēdās savos transporta līdzekļos un devās ciemos pie ķiploku un sīpolu audzētājiem, lai vērotu šo dārzenų novākšanas tehnikas darbības demonstrējumu uz lauka. Mums pievienojās SIA “Kurzemes sēklas” galvenais agronoms Māris Grīnvalds un KS “Baltijas dārzeni” pārstāvji. Ciemojoties pie sīpolu audzētājiem, vērojām sīpolu novākšanas un sagatavošana procesu, lai tos varētu pārdot tirgū un nodot pārstrādei. Sekoja mazpulcēnu un vecāku jautājumi par atbilstošajām tēmām. Vecāki un mazpulku vadītāji uzklausi- ja saimnieku pieredzi un praktiskus padomus sīpolu un ķiploku audzēšanā biznesam un to glabāšanā, kā arī mazā biznesa uzsākšanā. Mazpulcēnu vecāki dalījās savā pieredzē abu dārzenų audzēšanā mazdārziņos.

Pēc sarunas par sīpolu un ķiploku audzēšanas pamatiem un izaicinājumiem, KS “Baltijas dārzeni” pārstāvji precizēja mums jau zināmos dārzenų iepirkšanas nosacījumus un prasības, nododamās produkcijas kvalitātei. Noslēgumā mazpulcēni saņēma apliecināšanu par piedalīšanos seminārā “Sīpolu un ķiploku audzēšana un biznesa Latvijas apstākļos”. Uz tikšanos rudenī Projektu forumos!

Lidiņa Ozoliņa, 116. Neretas mazpulka vadītāja

Laikraksts Diena un TV3 aicina pieteikt Latvijas lepnums 2015 kandidātus

Jau 12. gadu laikraksts Diena un telekompānija TV3 organizē projektu Latvijas lepnums, aicinot no 11. augusta līdz 10. oktobrim iesniegt pieteikumus par pašreizējās dzīves un uzņēmīgu cilvēkiem, kuri veidojuši valsti labo, nesavtīgi palīdzot kādam nelaimē, dodot cerību, iedvesmojot vai pat īstenojot cita klusi lolotus sapņus.

Laikraksts Diena projekta laikā līdz gada beigām stāstīs par Latvijas lepnumam pieteiktajiem cilvēkiem, savukārt Otrajos Ziemassvētkos, 26. decembrī, Latvijas lepnums 2015 noslēgsies ar godināšanas ceremoniju kanālā TV3, kurā simboliskā Latvijas lepnuma balva – Zelta ābele – tiks pasniegta desmit nominācijās. Arī šogad Latvijas lepnuma balvas laureātus noteiks Latvijas lepnuma žūrija.

MTG TV un radio vadītāja Latvijā Baiba Zūzena atgādina par projekta nozīmīgumu: «Latvijas lepnums parāda mūsu zemes patie-

so spēku – stiprus un gaišus Latvijas ļaudis, kuru rīcība paceļ un iedvesmo, kuru darbi apliecina viņu mīlestību pret pasauli un līdzcīvēkiem.»

Akciju sabiedrības Diena valdes priekšsēdētājs Edgars Kots atzīst, ka projekts vēl joprojām ir viena no nozīmīgākajām laikraksta Diena vērtībām: «Ikdienā mums ir iespēja sastapt daudz cilvēku. Bieži vien mēs pat nenojaušam, ka starp viņiem ir īstas izcilības un iedvesmojoši paraugi mūsu dzīvē. Projekts vēl aizvien ir spēcīgs palielināmais stikls cilvēka uztverei, kas izgaismo mūs, ļaujot ieraudzīt patiesās vērtības visai Latvijas sabiedrībai.»

Šogad projekts Latvijas lepnums notiek ar Rīgas Brīvostas pārvaldes un Valsts akciju sabiedrību Latvijas dzelzceļš un Latvijas pasta gādību.

Latvijas lepnuma kandidātus var pieteikt,

aizpildot pieteikuma anketu portālos www.diena.lv un www.skaties.lv, kā arī sūtīt vēstules uz latvijaslepnums@dienamediji.lv www.draugiem.lv/latvijaslepnums vai pa pastu, adrese: Latvijas lepnums, Andrejostas iela 2, Rīga, LV-1045.

Informāciju sagatavoja:
Līga Lasmane, Dienas mediju mārketinga un sabiedrisko attiecību projektu vadītāja

Skolēni un pedagogi pulcējās Ekoskolu forumā

Svētdien, 2. augustā noslēdzās Ekoskolu programmas lielākais vasaras notikums – Ekoskolu vides forums, kurā piedalījās kopumā ap 200 dalībnieku – gan Ekoskolu pedagogi – programmas koordinatori, gan aktīvākie jaunieši, kas savās skolās iesaistās Ekopadomes darbā un vides izglītības aktivitāšu īstenošanā.

No 28. jūlija līdz 2. augustam, ar atbalstu no Neretas novada domes un Latvijas Valsts Mežiem, forums iemājoja Mazzalves pamatskolā, kas arī ir aktīvi iesaistījies Ekoskolu programmā, par ko atklāšanā prieku izteica Arvids Kviesis, Neretas novada domes priekšsēdētājs. Savukārt gandarījumu par to, ka jaunieši tiek sagatavoti izzināt pret apkārtni vidi ar atbildību un mīlēt dabu, izteica Mazzalves pamatskolas direktors Aivars Miežītis. Ekoskolu programmas koordinators Latvijā, Daniels Trukšāns atgādināja par pret vidi atbildīgas dzīvošanas principiem un uzsvēra konkrētas rīcības nozīmi, kam uzmanība jāpievērš ikdienā, bet īpaši – foruma norises laikā.

Pirmajā Ekoskolu foruma dienā Mazzalvē ieradās skolotāji no 75 izglītības iestādēm no visas Latvijas, lai kopā ar vides ekspertiem un lektoriem iedziļinātos vides problemātikā, izprastu dažādu tēmu integrēšanu mācību procesā, apmainītos pieredzē un ģenerētu jaunas idejas.

Artūrs Jansons (homo ecos) stāstīja par kampaņu “Beidz spēlēt pārtikas cirku!” saistībā ar atbildīgu pārtikas patēriņu, Valdis Ratniks (Energodetektivs.lv) dalījās pieredzē par energoefektivitātes novērtēšanu skolām, bet Edmunds Cepurītis (Latvijas debašu asociācija) – kā mācīt kritisko domāšanu skolās. Kopā ar Ilzi Herbergu un Kārli Ozoliņu (Zaļais Ceļš) varēja uzzināt, kā zaļu tējas padarīt par daļu sava dzīvesveida, ar Lauru Grēviņu (viesplusvies.lv) – izprast veselīgas ēšanas principus skolās.

Savukārt apgūt jaunus iemaņus un radoši izpausties bija iespēja dažādās tematiskajās darbnīcās – gatavot dabīgo kosmētiku, vietējā biškopja vadībā degustēt medu un uzzināt ko nozīmē ekoloģiskā biškopība, pagatavot jaunas lietas no otrreiz izmantojamiem materiāliem, un kopā ar vides žurnālisti Anitru Toomu

tamborēt lupatu paklājiņus un pārrunāt videi draudzīgu saimniekošanu mājās, bet ar Julitu Klušu – noteikt koku sugas, mērīt, un atpazīt dzīzokus.

30. jūlijā pedagogus nomainīja jaunieši. Ekoskolu forums katru gadu tiek saistīts ar kādu konkrētu tēmu – pagājušajā gadā tā bija atbildīgs dzīvesveids, bet šovasar – klimata pārmaiņas. Jauniešu forums šogad tika veltīts tam, lai veicinātu klimata pārmaiņas kā būtiskas problēmas apzināšanos skolu vidē un sabiedrībā, veidojot nākamo paaudzi, kas apzinās klimata pārmaiņu nopietnību un saprot nepieciešamos risinājumus. Viens no foruma organizatoriem – Edmunds Cepurītis, pasākuma atklāšanas uzrunā uzsvēra, ka šī tēma ir īpaši aktuāla gada nogalē gaidāmās Apvienoto Nāciju Klimata Konferences (COP2015) kontekstā, un ir svarīgi, lai jaunieši apzinātos, ka arī viņi var ietekmēt globālus procesus rīkojoties aktīvi savās skolās, eko-padomēs un pat mājās.

Nākamajā zināšanu dienā jaunieši tikās ar lektoriem. Forumā viesojās Inga Retiķe ar lekciju par Klimata mainības ietekmi Latvijā un udeņu ekoloģisko kvalitāti. Kā katrs skolēns var veicināt energoefektivitāti savā skolā, stāstīja Valdis Ratniks (Energodetektivs.lv); kā izvēlēties pārtiku un gatavot maltiti nekaitējot klimatam – Dita Lase (Vegus.lv); bet ar hidrobioloģi Elinu Kolāti varēja pārrunāt ekoloģiskās problēmas upēs.

Viena diena forumā tika veltīta aktivisma un komunikāciju darbnīcām, kurās jaunieši apguva konkrētas prasmes – ideju radīšanu, argumentāciju, pasākumu plānošanu, cilvēku piesaistišanu Ekopadomei, improvizāciju un citas noderīgas iemaņas. Arī jauniešu forumā neizpalika radošās darbnīcas, kurās bija iespēja iepazīt bioloģisko daudzveidību (Valters Kinna, Zaļā Brīvība), gatavot veselīgas uzkodas (Dita Lase, Vegus.lv), māla podus (Nameda Zemīte, biedrība “Ugunszīme”), sapņu ķērājus, hennas tetovējumus (Meldra Rudzīte), mācīties veidot komiksus (Sabine Moore) un apdrukāt kreklus. Ekoskolu Forumā apvienojas dažādas neformālās izglītības metodes ar labu atpūtu. Tāpēc neiztikt arī bez veselīgām aktivitātēm dabā – šī gada īpašais foruma piedzīvojums noteikti bija laivu brauciens pa Mēmeles upi, kurā devas gan

pedagogi, gan jaunieši. Tāpat tika organizētas rīta rosmes, peldes un izziņoši pārgājieni.

Gūtā pieredze jauniešiem noderēs ne tikai foruma tēmas ietvaros, bet arī katru dienu, sadzīvē, ļaus pieņemt atbildīgākus lēmumus un īstenot zināšanas rīcībā. Ekoskolu skolotāji novērtē iespēju izrauties no rutīnas, lai satiktu kolēģus, pārrunātu pieredzi, un kopā ar vides ekspertiem iedvesmotos un gūtu jaunas zināšanas. Iespaidos dalās Ekoskolu programmas koordinators Daniels Trukšāns: “Pēc foruma ir plaša emociju un sajūtu gamma – ir gan nogurums, gan prieks par paveikto, par sniegto iespēju skolotājiem un jauniešiem sanākt kopā, gūt vērtīgas zināšanas un pieredzi, kā arī ļoti atpūties, lai varētu ar pilnu sparū un jaunām idejām sākt mācību gadu.”

Ekoskolu programma ir viens no visaptverošākajiem un po-

Mazzalves pamatskolas EKO skolas koordinatore Anna Grenčiņa Grenčione saka lielu paldies brīvprātīgo jauniešu grupai, kas cītīgi piedalījās gan sagatavošanas darbos, gan pašā forumā. Ronaldam Gercenam, Hārdijam Pīterniekam, Emīlam Bondaram paldies par visiem veiktajiem darbiem saistībā ar telpu izvietojumu, inventāra nodrošināšanu nodarbibās un lekcijās, Mārcim Girsensonam un Alenam Tomasam Griškevičam par tehnisko nodrošinājumu, Ancei Grenčiņai Grenčionei, Madarai Zeltiņai un Laurai Vecumniecei paldies par darbu virtuvē. Skolēniem šis forums bija lieliska pieredze. Noslēgumā viņi saņēma apliecinājumus par to, ka ir veikuši brīvprātīgo darbu.

Paldies visiem, kas iesaistījās un piedalījās, lai šis pasākums varētu izdoties!

pulrākajiem vides izglītības modeļiem pasaulē, kurš Latvijā darbojas jau vienpadsmit gadus. Ekoskolu programmā Latvijā šobrīd darbojas 170 izglītības iestādes, bet visā pasaulē programmā ir iesaistītas vairāk kā 40 000 skolas.

Programmu Latvijā īsteno Vides izglītības fonds, kas nodrošina visu Starptautiskā Vides izglītības fonda (Foundation for Environmental Education – FEE International) programmu darbību un attīstīšanu.

Vides izglītības fonds - www.videsfonds.lv, [www.twitter.com/videsfonds](https://twitter.com/videsfonds)

Ekoskolas - www.draugiem.lv/ekoskolas

Informāciju sagatavoja –

Ieva Gedzuna

ieva.gedzuna@zemesdraugi.lv

Mazzalves pamatskolai

ir apgādāta ar datoriem ar internetpieslēgumu, gandrīz visos kabinetos ir vai nu digitālā tāfele, vai televizors, kurš saistīts ar datoru, kuram ir internetpieslēgums.

DARBOŠANĀS PROJEKTOS

Būtiskākais, manuprāt, ir tas, ka skola kļūst arvien demokrātiskāka, atvērtāka. Skolēni un skolotāji iesaistās dažādos projektos.

Pēdējos gados īpaši aktīvi iesaistāties vides izglītības projektos – Mammasdabas projekti, ekoskolu kustība. Šogad skolā tika organizēts Latvijas ekoskolu forums Latvijas skolotājiem un skolēniem. Skolai 2014. gadā bija piešķirts Mammasdabas vēstniecības statuss, bet 2015. gadā pie skolas plīvo ekoskolas zaļais karogs. Skolēni aktīvi iesaistās starptautiskajā vides projektā Globe.

Esam aktīvi iesaistījušies projektos, kas saistās ar materiālās bāzes pilnveidi – pie skolas izveidots tenisa korts, iegādāts sporta inventārs. Iesaistījāmies skolas informatizācijas projektā (mācību kabineti aprīkoti ar datoriem, internetpieslēgumu). Pie pirmsskolas izglītības ēkas izveidots rotaļu laukums.

Skolas apkārtnē izveidotas leģendu takas – gidi, īpaši šūdinātos tērpos, vada tūristus un interesentus pa skolu un skolas parku, atraktīvi vēstot novadpētnieku savāktās leģendas par seniem notikumiem Ērberģes muižas apkārtnē.

2012. gadā starptautiska projekta "Jaunieši pāri robežām" ietvaros 4 skolas jaunieši piedalījās starptautiskā nometnē Ērberģē kopā ar lietuviešu, itāļu un vācu bērniem. Mammasdabas projekta ietvaros mazzalvieši ir pabijuši nometnē Norvēģijā.

Projektu metode ir viena no jaunākajām, bet ne retām mācību metodēm mūsu skolā. Un ne tikai projektu nedēļās izstrādājam un realizējam dažādus interesantus projektus.

Projektu metode ir viena no jaunākajām, bet ne retām mācību metodēm mūsu skolā. Un ne tikai projektu nedēļās izstrādājam un realizējam dažādus interesantus projektus.

SALIDOJUMS 29.AUGUSTĀ

Šogad 29. augustā Mazzalves pamatskolas absolventi un skolotāji būs kopā skolas 85. jubilejā. Šajā dienā skolā varēs apskatīt arī skolas absolventu Līgas Jukšas gleznu un Zandas Raģeles keramikas izstādes.

Žanna Miezīte

Mazzalves pamatskolas skolotāju kolektīvs.

SKOLA

Tagadējā Mazzalves pamatskola izveidojas no bijušās Ērberģes pagasta skolas, kas bija izvietota Ērberģes muižā. Mazzalves pamatskola 2015. gadā svin nozīmīgu jubileju – 175 gadadienu, kopš Mazzalvē sākās skolēnu apmācība, un 85. gadskārtu, kopš skola iekārtota tagadējā ēkā. Vēstures avotos pirmās ziņas par skolu Mazzalves pagastā atrodamas, sākot ar 1840./41.m.g. – tur minēts, ka muižas skolā lasīšanu un baznīcas lūgšanas mācījās 39 zēni un 30 meitenes, mācību laiks bija no 1. novembra līdz 31. martam.

Skolas ēka atrodas 19. gs. Latvijas muižu arhitektūrai raksturīgā celtnē un ir Ērberģes muižas ansambļa centrā. Apbūves ansambli ieskauj bijušā muižas īpašnieka barona F. fon Hāna ierīkotais ainavu tipa parks. Gar skolu tek Susejas upe. Skolu sargā četrsimtgadīgais ozols.

Pēdējos gados skolai ir veikta jumta nomaiņa, sakārtota skolas fasāde, kapitāli izremontēti daudzi mācību kabineti un skolas virtuve. Senatnīgais skolā ir blakus modernām tehnoloģijām.

SKOLĒNI

Pēc novadpētnieku ziņām Mazzalves pamatskolu beiguši 1291 skolēns (par 4 kara laika izlaidumiem nav ziņu, tā ka absolventu varētu būt vēl vairāk.) Šogad mūsu skolā tika svinēts

90. izlaidums.

Mazzalves pamatskolā 2014./2015.m.g. mācījās 101 izglītojamais. Skola realizē 4 izglītības programmas – pirmsskolas, pamatizglītības, speciālās izglītības programma bērniem ar grūtībām mācībās un speciālās izglītības programma bērniem ar garīgās veselības traucējumiem.

Mēs lepojamies ar labiem mācību darba rezultātiem (mūsu audzēkņi ar panākumiem startē starpnovadu olimpiādēs un konkursos (pēdējos gados godalgotās vietas starpnovadu olimpiādēs izglītojamie iegūst matemātikā, latviešu valodā, vizuālajā mākslā, mājturībā un tehnoloģijās u.c.)) Skolēniem ir augsti sasniegumi sportā, piemēram, 2014. gadā skolas florbola komanda kļuva par Latvijas vicečempioniem U–14.2. divīzijā.

Skolā ir daudzveidīgs ārpusstundu darbs, tradīcijas. Mēs ceļojam un labprāt uzņemam ciemiņus. Katru gadu katra klase dodas mācību ekskursijā pa Latvijas novadiem, īpašas ir ikgadējās mācību ekskursijas ģeogrāfijā.

SKOLOTĀJI

Mazzalves pamatskolā strādā 15 skolotāji. Ja vaicā, kas mūsu skolā mainījies kaut vai pēdējo 10 gadu laikā, šķiet, uzskaitījums varētu būt krietni garš. Vismazāk mainījies pedagoģiskais sastāvs. Tas ir stabils. Vidēji pedagoģiskais darba stāžs ir 25 gadi. Vairumam skolotāju Mazzalves pamatskola ir pirmā un vienīgā darba vieta. Skolotāju sastāvs pēc personālijām ir gandrīz nemainīgs, bet droši varu apgalvot, ka mainījies ir skolotāju darba stils, mainījušās apmācību metodes, jo pedagogi katru gadu izglītojas, pilnveido savas profesionālās iemaņas. Skolotāji savā ikdienas darbā veiksmīgi izmanto skolas datorkabinētu, bibliotēku, kura

Ērberģes muižas svētki

Ērberģes muižas barons Hāns ar savām dāmām sveic svētku apmeklētājus.

Muižas baronese centās noskaidrot, kurš tad ir vistropīgākais „ietetjs.”

Barons Hāns un svētku viesi kopīgā gājienā dodas uz Marijas tiltu.

Svētku svinēšana, nomainot ikdienas ierastos darbus un kaut drusku ļaujoties atpūtai un kultūrai, sniedz labsajūtu un baudījumu ikkatram. Arī šogad nemainīgi jūlijā beigās Mazzalves pagastā jau piekto reizi pēc kārtas pagasta ļaudis, kaimiņu pagastu iedzīvotāji un ciemiņi no citiem novadiem satikās Ērberģes muižas svētkos.

Plkst. 18.30 svētku apmeklētājus tirgotāji aicināja uz „gardēžu anedeli”, piedāvājot nobaudīt un iegādāties pasceptu maizi, sietu sieru un citus našķus un gardumus. Neizpalika arī barona īpašais dzērniens, kuru tik svarīgā un nozīmīgā dienā nesa ārā no muižas pagraba un cēla galdā. Tomēr, lai cik viss bija garšīgs un smaržīgs, pašam baronam Hānam (Elmārs Vectirāns) nu reiz bija jānāk ārā no savas muižas, lai sasveicinātos ar svētku viesiem.

Stalts un nosvērts viņš iznāca pa muižas nama durvīm un uzrunāja pasākuma apmeklētājus. Kā vienmēr viņu pavadīja noslēpumainā Zilā dāma (Žanna Miežīte), cēla baronese (Anita Vectirāne), muižas preilenes (Baiba Dambrāne, Ilva Saveljeva) un, protams, muižas ragana (Zeltīte Odiņa). Pēc muižas barona Hāna uzrunas, vārds tika dots Neretas novada pašvaldības domes priekšsēdētājam Arvīdam Kviesim un pēc tam arī muižas tagadējam saimniekam – skolas direktoram Aivaram Miežītim.

Līdz ar pieciem šāvieniem debesīs, svētki tika atklāti. Muižas ragana aicināja visus iesaistīties aktivitātēs, kurās ikviens varēja pārbaudīt savas iemaņas un precizitāti šaušanā, metienos un pat lunkanībā, lai noskaidrotu vai būtu gana labs strādnieks muižā. Laimes ratā varēja vinnēt dažādas mazākas vai lielākas balvas un zilēšanā noskaidrot, vai papildīs kāda kārotā vēlēšanās.

Pagājušajā gadā barons Hāns bija solijis,

ka pateicības pergamentus izsniegs skaistākajiem māju nosaukumiem. Dotais vārds tika turēts un šogad ikvienam pasākuma viesim bija iespēja novērtēt un nobalsot par visvairāk izdaiļotiem, interesantākajiem sētu nosaukumiem. Bet pirms šo svarīgo dokumenta piešķiršanas, svētku apmeklētāji vēroja koncertu. Ērberģes muižā bija ieradusies barona Hāna ciemiņi no Bārbeles (Bārbeles amatiereteātris „Bārbeliši,” režisors Ingus Pavinkšnis). Savstarpējā sasveicināšanās, kopīgi pacelta šampanieša glāze, sarunas un dziesmas iepriecināja skatītājus. Kopā ar Bārbeles viesiem ieradās arī princese, kura dikti izvēlīga un savā pusē nespēja atrast sev kāroto precinieku. Šeit nāca palīgā pats barons Hāns un baronese, lūkodami skatītāju rindās to īsto un vienīgo. Gala rezultātā, tomēr nekā. Arī šeit princesei neviens neiepatikās.

Baroni un to svīta devās uz muižu turpināt sarunas. Tikmēr daudz lustīgākas un kustīgākas dejas „priekšā cēla” Pilskalnes vidējās paaudzes deju koletīvs „Sarma” (vadītāja Aina Vadzīte). Muižas raganai tik ļoti iepatikās kā tie dejo, ka viņa nolēma atrādiņi dejotājus baronam Hānam. Lai tad māsās, ko nozīmē kārtīga kauliņu izlocīšana, „apčamdīšana.” Kungiem dejotāji bija „pa prātam.”

Koncerta noslēgumā Barons Hāns ar baronesi pieteica labāko, skaistāko visvairāk izdaiļoto sētu nosaukumu saimniekus, pasniegdami ziedus un pagodinājuma rakstu, kurš jātur goda vietā un citu ļaužu aprīno-

šanai.

Vakars jau satumsa, kļuva vēsāks. Tradicionāli muižas svētkos visus sasildīja spīzmaņiņu (Aiga Protapa, Gunta Zvilna) vāritā raganiskā zupa, kura bija izdevusies ļoti garšīga. Muižas ragana izklāstīja zupas recepti, bet tas lai paliek noslēpums, kādas sastāvdaļas zupai pievienoja. Ikviens, kurš šo zupu vēlas nobaudīt, ir mīļi aicināts uz Ērberģes muižu.

Pamazām svētki tuvojās noslēgumam. Vēl tikai, pirms lustīgām dejām līdz rīta gaismai, barons Hāns ar pasākuma apmeklētājiem devās gājienā uz Marijas tiltu. Upe rotājās ar vairākām mirdzošām sveču liesmiņām, skaitļa pieci formā. Šogad aprit 5 gadi, kopš tiek svinēti Ērberģes muižas svētki. Simboliski tika palaisti gaisā baloni, ikvienam sirdi bija patīkamas noskaņas, sirsniņa un pacilātība.

Muižas ragana visiem svētku organizatoriem teica lielu paldies, apgalvodama, ka tikai kopīgiem spēkiem ir iespēja noorganizēt šādus svētkus. Vēlāk visi devās izlocīt kājas muižas ballē lauku kapellas no Bārbeles „Savējie” pavadībā.

Uz tikšanos nākamajā gadā!

Agnese Rutka

Mazzalvē svin "Marijas tilta" svētkus

Jau sesto gadu pēc kārtas Neretas novada Mazzalves pagastā atzīmēja Marijas tilta svētkus. Tilts neapšaubāmi ir liela vērtība un atpazīstamības simbols Ērberģei. Ar savu īpašo izskatu, netradicionālajiem izmēriem un skaistajiem dabas skatiem, kas paveras no tilta augšienes gan upes tecējumā, gan pret upes tecējumu, piešķir šai vietai īpašu atmosfēru un noskaņu.

22. jūlijs nav tāpat vien izvēlēts datums tilta svētkiem. Šajā datumā vārda dienas svin Marijas, līdz ar to, sākot šo svētku tradīciju, daudz nebija jādāmā par norises laiku.

Mazzalves pagastam šis ir svētku gads. Tieši šogad aprit 550 gadi, kopš Ērberģes vārds parādījies senajos rakstos. Par to liecina arī pie Mazzalves pagasta pārvaldes

Vecumnieku novada Bārbeles pagasta folkloras kopa "Tirums."

Marijas tilta svētku viesi ar aizrautību vēro koncertu.

Svētku dienā Marijas tilts bija īpaši izrotāts.

esošais akmens ar iekaltiem "ĒRBERĢE" vārdiem un gada skaitlis "1465". 85 gadu jubileju svin arī Mazzalves pamatskola.

Marijas tilta svētku aktivitātes sākās jau rita pusē. Tajās aktīvi iesaistījās bērni. Viņi palīdzēja gatavoties vakaram – veidoja Ērberģes jubilejas plakātu, atstājot savus roku un pēdu nospiedumus, darināja laternas muižas svētkiem (ar audumu aplīmētas burkas), veidoja rotas no dabas materiāliem. Vēlāk bērni un vecāki gāja rotaļās un cienājās ar gardumiem un sulu.

Vakara programmā pie bijušās mežniecības mājas Ērberģē atraktīvus un lustīgus priekšnesumus sniedza dāmu deju kolektīvs

"Kvēlziedes" no Daudzevas (vadītāja Lana Sīpoliņa). Ar koka karotēm un cepurēm jautri izdejoja "pavāru deju." Folkloras kopa "Tirums" no Vecumnieku novada Bārbeles (vadītāja Irita Vimba) ar latviešu tradicionālajiem mūzikas instrumentiem dziedāja un spēlēja, aicinot arī skatītājus dziedāt līdzīsen zināmas latviešu tautasdziesmas.

Vēlāk visi kopīgā gājienā devās uz Marijas tiltu. Mazzalves pagasta kultūras pasākumu organizētāja Ilva Saveljeva bija sagatavojusi dažus jautājumus par Marijas tiltu. Ikviens pagasta iedzīvotājs varēja pārbaudīt savas zināšanas, balvā saņemot skaisti pītu vainagu, ko dāvāt Dienvidsusējais upei Ma-

rijas tilta svētkos. Pavisam šādi vainagi bija seši. Atjautīgākie pasākuma apmeklētāji, kas spēja atbildēt uz jautājumiem, iemeta vainagus upē, ļaujot straumei tos aiznest tālāk un tālāk. Bārbeles folkloras kopa "Tirums" visus iesaistīja aktīvās rotaļās, ļaujot izkustēties un izbaudīt svētkus.

Noslēgumā tika teikti paldies vārdi cieņīgu kolektīviem un īpašu paldies Mazzalves pagasta kultūras pasākumu organizētāja Ilva Saveljeva teica Aijai Dārziņai, Solveigai Koklevskai, Jautrītei Dobrjai par palīdzību organizējot aktivitātes un Zilgmai Raupai un Astrai Saveljevai par brīnišķīgo darbu dekorējot tiltu svētkiem.

Agnese Rutka

22. augustā
plkst. 10:00

pie Sproģu
pamatskolas

Zalves pagasta

SPORTA SVĒTKI

Nereta – rakstnieku novads

25. jūlijā Neretas novadā viesojās Jēkabpils, Saukas, Viesītes un citu tuvāko novadu literatūras mīļotāji. Sēļu klubs bija saorganizējis mācību ekskursiju „Nereta – rakstnieku

diju Ozoliņu pabija „Aņiņos” pie Jāņa Veseļa piemiņai uzstādītā akmens. Caur Pilskalnes centru, garām Strobuku pilskalnam ceļš tālāk veda uz Gricgales muižu un Medņu krogu pie

parku ar Intas Kamaras veidoto Ganiņa skulptūru tajā. Kesteru kapsētā nolikām ziedus pie Veltas Tomas un Skruzišu Mikus kapa. Tad ciemiņus ievēdām Neretas luterāņu baznīcā,

Ekskursanti vienotā kopīgā foto pie rakstnieka Jāņa Jaunsudrabiņa pieminēkļa.

novads”. Katrs ekskursijas dalībnieks saņēma īpašu darba burtiņu ar Neretas novada rakstnieku foto un nelieliem, pašu gidu stāstījuma laikā papildināmiem aprakstiem. Novada apceļotāji vispirms kopā ar Zalves novadpētnieci Ilgu Ceru pabija Zalves muižā, uzzināja par Imanta Auziņa daiļradi, Zalves kapsētā nolika ziedus uz Jūlija Dievkociņa kapa un noklausījās Ilgas Ceras stāstījumu par Jūliju Dievkociņu. Tad ceļotāji apmeklēja Zalves vēstures istabu, kur nedaudz iepazīna Aijas Silājas daiļradi.

Tālāk mācību ekskursijas dalībnieki ar Li-

rakstnieces Lūcijas Ķuzānes, kur krogus burvība tika izbaudīta pilnā mērā – ar „graķīti”, kafijas pauzi un jāņogu un aveņu baudīšanu kroga dārzā.

Ilze Lūduma tālāk vedināja iepazīt Neretas apkārtnes rakstniekus. Vispirms brīdi piestājām pie Ūdenszirnavām, kur dzimusi dzejniece Zenta Liepa (par to liecina pie mājas piestiprinātā plāksnīte). Dzirnāvu salīnā nolikām ziedus pie Induļa Rankas veidotā pieminēkļa Jānim Jaunsudrabiņam. Pa Jāņa Jaunsudrabiņa ielu devāmies uz Neretas Jāņa Jaunsudrabiņa vidusskolu, apskatījām Jāņa Jaunsudrabiņa

Ķišku kapsētā mazā piemiņas brīdī atcerējāmies „Baltās grāmatas”, „Zaļās grāmatas” un daudzu citu grāmatu autoru un gleznotāju Jāni Jaunsudrabiņu.

Noslēgumā Jāņa Jaunsudrabiņa muzejā „Riekstiņi” baudījām garšīgu maltīti un dalījāmies iespaidos par mācību ekskursijā redzēto.

Neretas novads ir rakstnieku novads. Varam piedāvāt visiem literatūras cienītājiem izbaudīt šo maršrutu un uzzināt vairāk par Neretas novada rakstniekiem.

Žanna Miežīte

Tiem, kas izglāba pasauli

17. jūlijā Aizkraukles sporta centrā pulcējās tie cilvēki un viņu ģimenes locekļi no Aizkraukles reģiona, kuri pirms gandrīz 30 gadiem piedalījās Černobiļas atomelektrostacijas katastrofas seku likvidēšanā. Pasākuma iniciators un viens no organizatoriem bija Latvijas savienības “Černobiļa” Aizkraukles nodaļas vadītājs Nikolajs Sokolovs, viņu atbalstīja visas Aizkraukles reģiona pašvaldības – Aizkraukles, Jaunjelgavas, Pļaviņu, Neretas, Kokneses un Skrīveru. Aizkraukles sporta centrā tika atklāta izstāde “Tie, kas izglāba pasauli” un godināti tie, ko mēs saucam par černobīļiešiem – cilvēki, kuri tika iesaukti un nosūtīti uz Černobiļu pēc traģiskās avārijas, tie, kuri tajā laikā pat nezināja, ka riskē ar veselību un pat dzīvību. No

Neretas novada uz šo pasākumu tika aicināti: pilskalnetis – Zigmants Samuļenis, mazzalvieši – Oskars Ādams, Vasilijš Jalovčuks un Ojārs Dāboliņš, neretieši – Jānis Dargevičs, Edgars Dimitrijevs, Vladimirs Smirnovs, mirušo černobīļiešu radnieki – Nijole Krasovska, Daņa Kovaļova un Lana Sipiņa, Viņiem tika pasniegta Goda nozīmīte un pateicības balviņas no katra novada un no Latvijas savienības “Černobiļa”. Pasākumu kuplīnāja sieviešu vokālā ansamblis “Spīdālas” uzstāšanās.

Pēc pasākuma dalībnieki tika pacienāti. Pie galdiem risinājās sarunas par 30 gadu seniem vēstures notikumiem, par pārdzīvojušiem.

Žanna Miežīte

Pasākuma apmeklētāji – izglītības darba speciāliste Žanna Miežīte (pirmā no kreisās), AES seku likvidētāji – Vasilijš Jalovčuks un Oskars Ādams, Neretas novada domes priekšsēdētājs Arvids Kviesis un Mazzalves pagasta pārvaldes vadītāja Zeltīte Odiņa.

Kapu sakopšanas talka

Pēdējā laikā bieži dzirdam, ka cilvēki Latvijā kļuvuši īgni, neizpalīdzīgi, katrs aizņemts ar savām problēmām, bet patiešībā.....

Divus gadus esmu kapu pārzine Mūruižas kapos, šo divu gadu laikā esmu sapratusi, ka mēs joprojām esam atsaucīgi, izpalīdzīgi, strādīgi. Kapu teritorija ir liela, kad pagasta pārvaldes vadītāja Zeltīte Odiņa atnāca pie manis ar lūgumu, vai nevaru uzņemties kapu uzraudzīšanu, piekritu, pie sevis domājot, ka viegli nebūs, jo līdz šim cilvēku atsaucība sakopšanas darbos bija neliela. Divas reizes gadā rīkoju kapu sakopšanas talkas, milzīgs prieks ir par to, ka talkās ierodas ģimenes, parasti sanākam 35 – 40 cilvēki, tāpēc darbs tiek ātri izdarīts, pēc kura seko kopējas uzgunskura vārīšanas pusdienas, sarunas, jo dažreiz iznāk, ka kāds satiek cilvēkus, ko nav redzējis ļoti sen.

Kad pienāk kapu svētki, bieži ģimenes, kas piedalījušās talkās ir aizņemas ikdienas darbos, bet viņu padarītais priecē acis tiem, kas ir ieradusies no tālienes. Gribu

Čaklie palīgi kapu sakopšanas darbos pēc labi padarīta darba, baudot pusdienas.

pateikt paldies ģimenēm, kas katru gadu piedalās kapu sakopšanas talkās, nežēlojot ne personīgos līdzekļus, ne laiku, neprasot atlīdzību par to.

Paldies! Baltaču ģimenei, Gabužu ģimenei, Saveljevu ģimenei, Vaičulenu ģi-

menei, Ādamu ģimenei, Sietnieku ģimenei, Zeltiņu ģimenei, Davidovu ģimenei, Vasilvolfu ģimenei, Ostrovsku ģimenei, Oksanai Gremansonei, Inesei Zariņai, Edgaram Kārklīnam, Putniekam Aigaram.

Anna Greciņa Grecione

Vasaras tveice un karstums nav šķērslis

Par spīti tam, ka 8. augustā Neretas novadā saule it nemaz neskopojās ar savu tveici un siltumu, tomēr tas nebija šķērslis jaunajiem sportistiem, lai piedalītos ikgadējā Jūlija Treiģa kausa izcīņā mini futbolā Pilskalnē.

Tie jaunieši, kas savu brīvo laiku labprāt atvēl sportiskam dzīvesveidam, šajā dienā vienotās kopīgās cīņās par kausu. Trīs komandas, apbruņojušās ar daudz ūdens un enerģiju, uz-

gūtī rezultatīvie vārti, tādā veidā nospēlējot neizšķirtu. Lielais karstums prasīja jauniešu spēku izsikum.

Noslēgumā 1. vietu ieguva komanda "TMFI" – Jānis Cīrulis, Gatis Urķis, Mārtiņš Varekājs, Dairis Savickis, Mikus Andersons, Jānis Kovaļevskis. 2. vieta komandai "Sierotawcity" – Jānis Ludvigsons, Kaspars Putniņš, Ingars Saulītis, Jurijs Bondarevs, Deivids

tā, kas nozīmēja to, ka arī šogad vajadzēja gūt uzvaru, lai iegūtu kausu pavisam. Diemžēl pietrūka nedaudz veiksmes un kausa turpinās ceļot.

Pēc futbola spēlēm viss vēl nebeidzās. Pilskalnes pagasta pārvalde bija padomājusi arī par netradicionālām aktivitātēm. Ar ūdeni piepildītu balonu savstarpēja mešana un ķeršana pāri, sasmīdināja ikvienu. Šoreiz zaudētāji bija tie, kam balons saplīsa visātrāk, bet ieguvējs noteikti bija tas, kam saplīsa balons, tādā veidā sniedzot ūdens veldzi karstumā. Nākošā stafete bija riepas velšana. Šeit ikvienam bija jāparāda veiklība, ātrums un komandas darbs.

Noslēdzoties sacensībām, ikviens bija noguris un gandarīts vienlaicīgi.

Agnese Rutka

Jūlija Treiģa kausa izcīņas minifutbolā dalībnieki.

sāka savstarpējas spēles, lai sadalītu medaļu komplektus. Pirms tam futbolistus uzrunāja Neretas novada domes priekšsēdētāja vietnieks Aivars Miezītis, vēlot izturību, degsmi un cīņas sparu.

Komandu savstarpējās spēles bija līdzīgas. Papildus azartu piešķīra pēdējās pusminūtēs

Vanags, Agnese Rutka un 3. vieta komandai "Rastafāri" – Linards Čiževskis, Rolands Rubins, Jānis Rubins, Kristaps Salna, Oskars Avreicēvičs, Edgars Salna. Jāpiebilst, ka komanda "Sierotawcity" divus gadus pēc kārtas ierindojās 1. vie-

Inga Berezovska un Gatis Urķis atrakcijā ar riepām veicina savstarpējo sadarbību komandā, vienlaicīgi ripinot riepas.

Vokāli instrumentālo ansambļu saiets

Neretā, Dzirnavu saliņas estrādē, 18. jūlijā viesojās vokāli instrumentālo ansambļu mākslinieki no mūsu pašu Neretas novada un ciemiņi no tuvākiem un tālākiem novadiem.

un bija jūtama arī skatītāju atsaucība, līdz ar to arī šogad noorganizēja šo ansambļu saietu, bet jau kā atsevišķu pasākumu.

Sadziedāšanos atklāja Neretas kultūras nama vadītāja Inita Kalniņa. Koncerta

maz neatturēja. Viens pēc otra tie kāpa uz skatuves, lai izdziedātu 4 dziesmas no sava repertuāra. Tomēr kādiem šis vakara lietus sniedza prieku un sajūsmu. Paši mazākie pasākuma apmeklētāji, dzīvās mūzikas pa-

Neretas novada grupa "Nereta."

Neretas novada jauniešu grupa "Wild Pride."

Mazos pasākuma apmeklētājus lietus it nemaz netraucēja, lai ļautos dejām.

Paši pirmsākumi šādai ansambļu sadziedāšanai meklējami pagājušajā gadā organizētajos Neretas novada svētkos, kad pie visas dienas aktivitātēm, vakara noslēgumā saliņā ansambļi pulcējās uz sadziedāšanos. Pasākuma organizētājiem šī ideja iepatikās

vadīšanā viņai palīdzēja Raimonds Leitīšs, kas ir Neretas kultūras nama amatiereteātra aktieris.

Pavisam koncertā piedalījās 4 grupas. Divas no Neretas – grupa "Wild Pride" un "Nereta", no Līvāniem grupa "Starpbrīdis", no Jēkabpils grupa "Kontrakts" un no Aknīstes grupa "Robežpunkts." Kā pirmie uz skatuves kāpa mūsu pašmāju mākslinieki grupa "Nereta."

Nevēlams un negaidīts bija lietus, kas drīz pēc "Neretas" ansambļa pēdējām dziesmām sāka intensīvi līt, liekot skatītājiem patverties zem lietussargiem vai lietussargiem. Muzikālos ansambļus tas it ne-

vadījumā, cits ar citu uz skatuves dejoja un jautri pavadīja laiku.

Noslēgumā Neretas kultūras nama vadītāja Inita Kalniņa skatītājiem deva uzdevumu: nobalsot par vienu ansambli, kurš iepatikās visvairāk. Gala rezultātā, saskaitot skatītāju balsis, izkristalizējās, ka vienbalsīgi vakara favorīti bija mājiniņi, jauniešu grupa "Wild Pride" (vadītājs Zigurds Kalnāre).

Līdz ar pēdējām dziesmām pasākums vēl nebeidzās. Visas nakts garumā iedzīvotāji bija aicināti uz dejām, kurās muzicēja koncerta dalībnieku grupas.

Agnese Rutka

"Foršā Nereta" uz finālu Rīgā

Neretas volejbolistes ar treneri Imantu Silavu.

10. augustā Gulbenes novadā, Lizumā, notika 2. posms vasaras sporta spēlēs "Pure Chocolate Volejbols". Arī šajā posmā no Neretas piedalījās divas meiteņu ko-

mandas – "Foršā Nereta" – Endija Kapele, Kitija Kuzņecova, Amanda Regute, Luīze Liepiņa un "Draudzīgās" – Alise Vaičuleņa, Elizabete Anna Sīpoliņa, Sintija Caune,

Zita Tihonoviča. Abas meiteņu komandas demonstrēja atbilstoši savam vecuma posmam ļoti skaistu, skatāmu volejbolu. Iegūtie punkti mijās ar zaudētiem, bet bez ciņas neviena komanda punktus nedāvināja. Šajās sacensībās piedalījās jau 18 meiteņu komandas! Ar gandarījumu varēja vērot abu Neretas meiteņu komandu spēles un domāt jau par nākotni, jo volejbols meitenes aizrauj un patīk. Arī šī posma rezultāti ir izcili – "Foršā Nereta" 2. vietā un "Draudzīgās" 11. vietā. Pēc abu posmu kopvērtējuma 5 labākās komandas 27. augustā startēs finālā Rīgā. No Vidzemes un Latgales novadiem kā pirmā stiprākā komanda uz fināliem Rīgā dosies "Foršā Nereta"! Arī "Draudzīgās" būtu pelnījušas spēlēt finālā, tomēr šoreiz meitenēm nepaveicās. Šīs ir vispār pirmās sacensības meitenēm, tāpēc abu komandu rezultāti ir izcili augsti un lielākie panākumi vēl priekšā!

Paldies vecākiem, kuri arī šajā posmā bija ieradušies atbalstīt Neretas komandas!

Imants Silavs

Foto no Anitas Kuzņecovas arhīva

Latvijas Mazpulku nometne Malnavā

Biedrības "Latvijas Mazpulki" gada konference gada sākumā, Vislatvijas mazpulku sporta spēles "Zaļais starts" aprīļa beigās, Pavasara Pieteikumu sagatavošana, Vislatvijas mazpulku lielā nometnē "Visu daru es ar prieku" jūlija trešajā nedēļā, Rudens Projektu Forumi novados jeb rudens ražas skates ir tie pieci lielie Latvijas Maz-

nometnē piedalījās tikai viens mazpulcēns – Linda Pupele un es, vadītāja Lidija Ozoliņa. Žēl, jo šī nometne mazpulcēniem ir brīnišķīgs notikums, piedzīvojums, kur prieku un enerģiju var uzkrāt visam nākamajam gadam, kaut arī dzīvošana teltīs. Arī dalības maksa katram dalībniekam nosedz tikai ēdināšanas izdevumus un ar to nopērkam dalībnieka krekliņu.

redzējam..., piedalījāties...! Visu nedēļu ne aprakstīt, ne izstāstīt. Ir jāpiedalās pašiem, lai uzzinātu.

Nometnes leģenda bija balstīta uz Jāna Streiča mākslas filmas "Cilvēka bērns" galvenā varoņa Boņuka tēlu un tā iejušanos mūsdienu tehnoloģiju laikmetā, un filmas atainotā 20. gs. trīsdesmito gadu salīdzinājumu ar šodienas vides ilgtspējas raksturo-

Mazpulku nometnes kuplais pulks.

pulku pasākumi, kuros būtu jāpiedalās katram mazpulkam, lai to vērtētu kā aktīvu organizācijas dalībnieku. Vēl katru vasaru Latvijas Mazpulku padome organizē mācību seminārus tajās dārzu audzēšanas nozarēs, kuras tajā gadā pasludinātas kā mazpulcēnu individuālo projektu konkursa nozares. Pateicoties skolas un novada domes atbalstam, vecāku atsaucībai 116. Neretas mazpulks un mūsu mazpulcēni 2015. gadā piedalījāties gan Latvijas Mazpulku gada konferencē, gan sporta spēlēs, gan arī lielajā mazpulku vasaras nometnē.

Laikā no 20. jūlija līdz 24. jūlijam Kārsavas novada Malnavas koledžā notika biedrības "Latvijas Mazpulki" organizētā lielā vasaras nometnē bērniem un jauniešiem "Visu daru es ar prieku!" Nometnē piedalījās 207 mazpulcēni no 35 mazpulkiem Latvijā. Vislielākais pārstāvēto mazpulku dalībnieku skaits – 20 mazpulcēni, bija ieradies no Sūnu mazpulka. Mūsu tuvākie kaimiņi – Jēkabpils bērnu un jauniešu centra mazpulks, Seces un Dignājas mazpulks piedalījās ar 3 – 7 dalībniekiem. Diemžēl no 116. Neretas mazpulka šajā

Pārējos izdevumus organizatori sedz no projektiem un atbalstītāju ziedojumiem. Turklāt, nometnes laiks zināms jau visa gada garumā un tādēļ naudu var sakrāt, iemētot krājikasitē apmēram 3 – eiro mēnesī. No savas 19 gadu ilgās mazpulka vadītāja pieredzes varu teikt: tas ir to vērts! Nākamajā vasarā nometne notiks Kurzēmē – Valdemārpilī.

Šogad nometnē pavadītais laiks bija jauka, piedzīvojumiem bagāta nedēļa, kura aizskrēja vēja ātrumā. Ieguvām daudz jaunu draugu, iemācījāties gatavot skaistas lietas pašu rokām, iepazīnām skaistas vietas un brīnišķīgus cilvēkus Kārsavas un Rēzeknes novados, atpūtāties, gājām pārgājienā, talantu vakarā rādījām savus un iepazīnām citu mazpulcēnu un vadītāju talantus. Apmeklējām Franča Trasuna muzeju, ar ES projekta atbalstu izveidotu modernu atkritumu poligonu Kārsavas novadā, zemnieku saimniecību, kurā pēc visjaunākajiem standartiem siltumnīcās gan audzē, gan pārstrādā Latvijas tirgum Mežvidu tomātus, cepām picas lauku tūrisma sētā līdzās koledžai un vēl bijām...,

jumā. Boņuka tēls sasaistīja daudzpusīgās nometnes aktivitātes un dalībniekiem palīdzēja nopietnus vides un klimata pārmaiņu jautājumus izprast radoši metodiskā veida. Bērni un jaunieši plānoja, kā izglābt planētu. Praktisku, interaktīvu un aizraujošu vides nodarbību veidā nometnes laikā tika sekmētas bērnu un jauniešu zināšanas, attieksme pret dzīvo dabu, Latvijas resursiem, mācību, un pētnieciskajās vizītēs viņi uzzināja par zaļo ekonomiku, energoefektivitāti, kā arī tika veicināta izpratne par vidi draudzīgu un ilgtspējīgu dzīvesveidu, rosināta interese par dabas procesiem kopumā. Ar nometnes aktivitāšu palīdzību bērni un jaunieši tika aicināti rīkoties vidi draudzīgāk, savā ikdienā iekļaujot gan jauniegūtās zināšanas par vidi, gan arī vēl pievērsties jaunu zināšanu apguvei un reālu darbību veikšanai. Bērnu un jauniešu nometnē vadīja Latvijas Mazpulku Rīgas klubiņa jaunieši 17 darba grupās. Mazpulku vadītāji darbojās savā grupā vietējo mazpulku vadītāju organizēti.

Lidija Ozoliņa,
Neretas mazpulka vadītāja

Neretas novada dzimstamrakstu nodaļa informē:

2015. gada augustā reģistrēti šādi civilstāvokļa reģistra ieraksti:
Lanai un Kazimiram Sīpoliņiem piedzimusi **meita Šarlote Paula**
Velgai Veinbergai un Jānim Punduram piedzimusi **meita Paula**
Zanei Bakutei un Kasparam Laučiskim piedzimis **dēls Rojs**
Apsveicam!

*Aiz katra paliek dzīve un pasacīts vārds,
Bet atmiņas tik dārgas sirds ilgi saglabās.
(M. Jansone)*

ATIS BLUMBERGS (03.01.1926. – 09.08.2015.)

Vasara. Augusts. Dienu nomaina nakts. Sauli pavada lietus mākoņi, kalna augšupeju turpina nogāze. Dzīve iet tālāk. Tomēr sāj. Un ļoti sāj, jo savā dzīves ceļā Aizsaulē devies ilggadējais ārsts, skolotājs Atis Blumbergs.

Aizgājēja mūžs sākās Madonā dzelzceļnieku ģimenē. Mācījies vairākās skolās Kalsnavā, Gulbenē, Mārcienā, Česvainē. Kad Latvijas valsti skāra smagie Otrā pasaules kara gadi, Atis Blumbergs brīvprātīgi, nešauboties stājās leģiona rindās. Ģimene – tēvs, māte un māsa – 1944. gada rudenī emigrēja uz Vāciju. Tuvojoties kara beigām, Ati Blumbergu saņēma krievu gūstā un izsūtīja uz Maskavas filtrācijas nometni. Kā

pats Atis teicis: “Visu dzīvi man līdzās ir bijis Dievs un sargājis mani!”

1946. gadā, atgriežoties dzimtenē, Atis Blumbergs turpina mācības Madonas ģimnāzijas 11. klasē. Labas sekmes mācībās, loģiskā domāšana, augstās zināšanas matemātikā un fizikā sniedz iespēju Atim paralēli mācībām skolot jaunāko klašu skolēnus, nopelnot tik ļoti nepieciešamos iztikas līdzekļus.

Atis Blumbergs 1954. gadā absolvē Latvijas pedagoģiskā institūta Fizikas un matemātikas fakultāti, iegūstot augstāko izglītību pedagoģijā. Neretietim ar to vien nepietika. Bez matemātiskajām formulām un uzdevumiem Blumbergu interesēja arī medicīna. Tieši tāpēc 1966. gadā skolotājs ar izcilību absolvē Rīgas Medicīnas institūtu ārstniecībā, specializējoties arī rentgenoloģijā.

Tālākie dzīves ceļi viņu atved uz Neretu, kur 1968. gadā sāktas darba gaitas toreizējā Neretas slimnīcā. Šeit arī aizrit Ati Blumberga enerģiskie dzīves gadi. Paralēli darbam viens viņa no lielākajiem vaļaspriekiem bija informācijas tehnoloģijas un datoru programmēšana. Šo arodu neretietis apguva pašmācības ceļā un neliedza savas prasmes citiem. Strādājot slimnīcā, Atis Blumbergs

pasniedza arī informātikas stundas toreizējā Neretas vidusskolā. Neskatoties uz zināšanām, kas gūtas dzīves laikā, viņam nekad nav radusies pārliecībā, ka to apjoms būtu pietiekams vai pilnīgs. Sasniedzot atzīstamus panākumus informātikā un dažādu matemātisko spēļu pētīšanā, Atis apmācīja Neretas jauniešus veidot programmas un algoritmus, rosināja domāt un attīstīt inovatīvus risinājumus.

Viņš kā ārsts un skolotājs bija ar ārkārtīgi labu humora izjūtu, ļoti atbildīgs, savus pacientus ārstēja ne tikai ar zālēm, bet arī ar sirsniņu izrunāšanos, komunikāciju. Kolektīvā bija kā paraugs citiem. No pauzes pauzē sniedza atbalstu un zināšanas medmāsām, rosinot atrast pareizo pieeju darbam.

Atis Blumbergs allaž bijis zinātkārs, labprāt lasīja grāmatas, stundām ilgi spēja plānot kādu matemātisko uzdevumu vai jaunu programmu. Vienmēr bija izpalīdzīgs, sirsniņš, labprāt dalījās ar citiem savās zināšanās un bija kārtīgs savas valsts patriots.

Patiesā cieņā noliecām galvas darbīgā, dzīves gudrību bagātā neretieša piemiņai.

Neretas novada pašvaldība

Zalves pagasta bibliotēkā apskatāma

LNB ceļojošā izstāde "Latvijas pilsētas grāmatās un digitālajās kolekcijās"

No 14. augusta līdz 2.septembrim

Laipni aicināti apmeklēt!

ZALVES PAGASTA BIBLIOTĒKA

Zalve, Zalves pagasts, Neretas
novads, LV-5112

Tālrunis: 29171114

www.draugiem.lv/zalvesbiblioteka

Policijas hronika

Mazzalves pagastā, mežā, atrasti kara laika lādiņi. Paziņots Nesprāgušo municiju vienībai.
Notikuma datums: 02.08.2015. – 02.08.2015.
18:23
Notikuma vieta: Neretas novads, Mazzalves pagasts

Neretas novadā no A/M IVECO nolieta degviela 120 l. Materiālais zaudējums 132 eiro.
Notikuma datums: 04.08.2015. 21:00 – 05.08.2015. 5:30
Notikuma vieta: Neretas novads, Zalves pagasts

PAZIŅOJUMS

Neretas pagasta komunālā nodaļa lūdz par mēnesī patērēto ūdens daudzumu paziņot personīgi no katra mēneša 25. – 31. datumam pa tālr. 65176164, mob. 29342515, e-pastā silvija_k@inbox.lv vai Neretas novada domē.

PĒRĶU TĒSTO
BAĻĶU GULBŪVES
ĒĶU PROMVEŠĀNAI.

ZVANĪT:
MOB. 28341741

Kultūras pasākumi Neretas novadā augustā – septembrī

19.08. – Jāņa Jaunsudrabiņa muzejā "Riekstiņi" Lilijas Šicas rokdarbu izstāde "Rožceliņu parāde"

22.08. plkst. 10.00 – Zalves pagasta Sproģos Zalves pagasta Sporta svētki

22.08. plkst. 16.00 – Ķišku kapsētā piemiņas brīdis Jānim Jaunsudrabiņam, pasākuma turpinājums Jāņa Jaunsudrabiņa muzejā "Riekstiņi"

22.08. plkst. 22.00 – Neretā, Dzirnavu saīņā, diskotēka

28.08. plkst. 10.00 – dalība Viesītē Sēlijas Jauniešu dienā "Dzimis Sēlijā"

29.08. plkst. 18.00 – Mazzalves pamatskolas 85 gadu jubilejas salidojums

7. – 13.09. – EIROPAS SPORTA NEDĒĻA

7.09. – visās pirmsskolas izglītības iestādēs sporta diena;

8.09. – aicinām organizēt aktīvās pauzes visās darba vietās, pēcpusdienā – velobraucieni visos pagastos;

9.09. – Neretā jaunrās stafetes visu pagastu jauniešiem;

10.09. – Zibakcija skolās (vingrošana starpbrīdī);

11.09. – Fitnesa diena. Neretā fitnesa zāles atklāšana, nodarbības visās trenāžieru zālēs visos pagastos;

12.09. – Vīslatvijas Spēka diena. Neretā pievilksnās pie stieņa sacensības;

13.09. – Senioru sporta diena. Pasākumi senioriem visos pagastos.

8. – 13.09. – Zalves pagasta bibliotēkā izstāde "Atslēdziņa uz dzejas pasauli"

9.09. – Jāņa Jaunsudrabiņa muzejā "Riekstiņi" Dzejas diena

11.09. plkst. 19.00 – Zalves KN "Rumbas kvarteta" koncerts

11.09. plkst. 13.00 – Mazzalvē Dzejas dienas pasākums

13.09. plkst. 12.00 – Zalves pagasta bibliotēkā literārs pasākums "Sievietes skaistums caur dzejas rindām"

14.09. plkst. 10.00 – Dzejas dienas Pilskalnē "Mēs Raiņa un Aspazijas gadā"

19.09. plkst. 13.00 – Neretā Bārbeles amatierteātra izrāde "Mazā raganīņa"

20.09. – Ērberģes baznīcas 315 gadu jubilejas pasākums

25.09. – visās skolās Olimpiskā diena

DZIMIS SĒLIJĀ

28. AUGUSTĀ VIESĪTĒ

SĒLIJAS NOVADU JAUNIEŠU DIENA

DZIMIS SĒLIJĀ

PROGRAMMĀ

1. CĒLIENS
10:00 – 13:00 Futbols (Raiņa laukumā) un volejbols (Aspazijas laukumā)

2. CĒLIENS
Viesītes muzeja „Sēlija” teritorijā
13:00–17:00 novadu aktivitāšu punkti – Klīnšu siens „Antona stikla kalns”, Metrs dzejas, Aspazijas SPA un Raiņa foto studija, un citas aktivitātes, izglītības iestāžu prezentācijas.

14:30 Sēlijas novadu jauniešu dienas „Dzimis Sēlijā” atklāšana
Logo konkursa uzvarētāja sveikšana

3. CĒLIENS
Mīlestības salīgas estrāde
18:00 Apmērošana
19:00 GORAN GORA
20:00 BERMUDU DIVSTŪRIS
21:00 Salas un Neretas jauniešu grupas
22:00 Sēlijas DJ cipas

ATBALSTA:

~ Daudz laimes! ~

*Tie ir tavi visskaistākie gadi,
kas liek augstākās virsotnes gūt,
tāpēc dienas tā jācenšas vadīt,
pat ne mirklis lai nepazūd.*

(K. Apškrūma)

Neretas novadā nozīmīgas jubilejas augustā svin:

MAZZALVES PAGASTĀ

Agris Līkais
Prancišks Ludviks Rublis
Aina Padoma
NERETAS PAGASTĀ
Silvija Andžāne
Svetlana Siņicina
Ilze Albrehta
Laima Grebska
Ēriks Skrupskis
Stasis Šimens
Dania Jasiuniene
Sofija Verečinska
Andris Vītiņš

PILSKALNĒS PAGASTĀ

Ilze Dumbrovska

Jānis Rēze

Vasīlijs Lokes

Valija Ozoliņa

ZALVES PAGASTĀ

Skaidrīte Skadiņa

Stipru veselību un izturību vēlam visiem augusta mēneša jubilāriem!
Neretas novada dome

“Neretas novada vēstis”

Neretas novada domes izdevums. Izdevumu veido: Agnese Rutka

Adrese: Rīgas ielā 1, Neretas novads, LV 5118, Tālrunis: 26694922, fakss: 65176536, e-pasts: rutka.agnese@inbox.lv

Iespiests: SIA „Erante”. Tirāža 1100 eksemplāri. Rakstus publicēšanai laikrakstā autoriem iesniegt līdz tekošā mēneša 15. datumam.

Par rakstu saturu un faktu precizitāti atbild rakstu autori. Informācijas pārpublicēšanas gadījumā atsauce uz „Neretas novada vēstis” ir obligāta.

