
Engures Novada Ziņas 1.

Lasiet vēl numurā:

➢ Cālis 2013 Engurē 2. lpp

➢ Gatavojamies muzeju naktij 3. lpp

➢ Saulgriežu fotoreportāža 6. lpp

➢ Vēlēšanās trīs saraksti 13. lpp

➢ Smārdes stadionam 180 000 latu 14. lpp

➢ Mākslas skolā podnieka virpa 19. lpp

2013. gada 30. aprīlis 4 (13)

Turpinājums 22. lpp

Dejotāji satricina Engures novadu

Skolēnu pavasara brīvlaikā
Smārdes kultūras centrā un
Milzkalnes tautas namā,
piedaloties vairāk nekā 100

dejotājiem no Engures, Smārdes un
Kupišķiem (Lietuva), ar enerģiskiem
treniņiem un fantastiskām emocijām
aizvadīta Eiropas Savienības fonda
finansētā deju projekta pirmā daļa
– deju nometne Let the Movement
Speak*. Veidojot šo publikāciju, kādā
brīdī pārņēma visnotaļ dīvaina sajūta.
Tik daudz labu vārdu vienā reizē bieži
nenākas dzirdēt.

„Skolēni ir laimīgi, ka varēja piedalīties
nometnē,” tā Lietuvas deju kolektīvu

pārstāve Dalia Venckuviene ar e-pastas
starpniecību atbildēja uz jautājumu par
Engures novadā gūtajiem iespaidiem.
„No vienas puses tas mums bija grūti,
bet no otras – interesanti. Tik īsā laikā
tik daudz iemācīties – tas ir satriecoši
(amazing – angļu val.). Viss bija labi –
pasākuma programma, deju zāles, ēdiens,
naktsmītnes.”

Deju nometne „Let the Movement
Speak” notika Eiropas lauksaimniecības
fonda lauku attīstībai, projekta „Pieredzes
apmaiņas un sadarbības veidošana starp
jauniešu deju grupām” ietvaros, kuru
realizē biedrība „Partnerība Laukiem un
jūrai”.

Deju studijas "Alegorija" vadītāja Ilva Jirgensone
(priekšplānā) iešūpo jauniešus starptautiskajai deju
nometnei "Let the Movement Speak"

Engures Novada Ziņas2. Engures Novada Ziņas 3.

13.aprīlī diena ar
rosību sākās
Engures Mūzikas
un mākslas skolā,

jo te notika Engures novada mazo
vokālistu konkurss „Cālis 2013”.
Konkursam pieteicās 16 mazie
dziedātāji no Engures, Smārdes un
Lapmežciema pagastiem.

Noskaņojums labs, gaisotne
draudzīga, neliels uztraukums gan
konkursantu, gan viņu tuvinieku sirdīs,
un konkurss var sākties! Ciemos ieradās
Lapsa un Pele un, lai mazajiem drošāka
uzstāšanās, visiem pavasarīgu sveicienu
sniedza mazie dziedātāji no popgrupas
„Jāņmārtiņi”.

Lai noteiktu Engures novada Cāli
2013, palīgā tika aicināta kompetentā
un draudzīgā žūrija, kuras sastāvā –
Dace Eihmane (mūzikas pedagogs),
Māra Ģērmane (mūzikas pedagogs),
Māris Vitkus (mūzikas pedagogs,
džeza pianists un Engures Mūzikas
skolas absolvents) un Rimants Liepiņš
(platforma.lv valdes priekšsēdētājs).

Mazie dziedātāji pārsteidza žūriju ar
savu skanīgo dziedāšanu, tāpēc darbs
bija ļoti grūts. Pēc garas apspriešanās tika
noteikts Engures novada Cālis 2013, un
šogad tā ir – Karolīna Raginska (attēlā).
Apsveicam Karolīnu ar iegūto titulu
un paldies muzikālajam pedagogam
Arnitai Freinātei par ieguldīto darbu!
Arī pārējie dziedātāji tika pie katram
atbilstošām nominācijām un balvām:
Jēkabs Puško – Drosmīgākais cālis,
Estere Kellere – Noslēpumainākais
cālis, Linda Šteinberga – Sparīgākais
cālis, Ieva Tamsone – Meitenīgākais
cālis, Lauma Juškēvica – Pavasarīgākais
cālis, Anna Lāce – Pārliecinošakais
cālis, Liene Hartpenga – Kustīgākais
cālis, Jānis Ričards Smildziņš –
Prātīgākais cālis, Marta Klaucāne –
Mīļākais cālis, Rendija Rota Paipala –
Dejiskākais cālis, Līva Otto – Košākais
cālis, Ivars Brauers – Kārtīgākais cālis,
Luīze Auziņa – Skaļākais cālis, Mārtiņš
Zanders – Draudzīgākais cālis un Rūta
Jansone – Spilgtākais cālis.

Pasākuma izskaņā tika pasniegtas
arī simpātiju balvas. Engures Mūzikas
un mākslas skolas direktore Ina
Selivanoviča savas simpātiju balvas
pasniedza Martai Klaucānei, Lienei
Hartpengai un Luīzei Auziņai, bet

KULTŪRA

BĒRNIEM Engures novada Cālis 2013
noskaidrots !

Engures PII „Spārīte” vadītāja Inita
Auniņa savas simpātiju balvas piešķīra
Karolīnai Raginskai un Annai Lācei.

Izskaņā tika teikti daudzi paldies!
Sirsnīgs paldies visiem mazo dziedātāju
muzikālajiem pedagogiem – Ivetai
Ingevicai - Bērziņai, Benitai Eglei,
Arnitai Freinātei, Elīnai Osei un Elīnai
Šteinhardei – Kumalānei par ieguldīto

darbu, sagatavojot mazos dziedātājus.
Mīļš paldies Engures Mūzikas un
mākslas skolas izpalīdzīgajiem
darbiniekiem un direktorei Inai
Selivanovičai par ieguldīto darbu, par
siltajām, jaukajām un saulainajām
telpām. Liels paldies Engures novada
domei un Engures pagasta pārvaldei
par atbalstu šī pasākuma tapšanā.

Ideja izveidot kopīgu novada
pasākumu realizēta veiksmīgi, tāpēc
jau nākamgad Engures novada mazo
vokālistu konkurss „Cālis 2014” notiks
kāda citā Engures novada pagastā. Uz
tikšanos, mazie cāļi!

Pasākuma organizētāji –
Engures kultūras nams

Baiba Dorne un Vita Multiņa

Muzeju nakts
Ceļu muzejā
Šā gada 18. maijā Latvijas Ceļu

muzejs Milzkalnē laipni gaidīs
apmeklētājus Muzeju nakts
pasākumā „Ceļu zaļā rota”. Muzejs
būs atvērts no 19.00 līdz 24.00.

Pasākuma laikā būs iespēja apskatīt
muzeja pastāvīgo ekspozīciju un jauno
izstādi „Ceļu zaļā rota”.

No 19.00 – 22.00 interesenti varēs
piedalīties spēlē – viktorīnā „Vai
atpazīsti Šlokenbekas muižā augošos
kokus?”

Visa vakarā garumā mazākie muzeja
apmeklētāji un viņu vecāki varēs jauki
pavadīt laiku nodarbībā „Izkrāso pats”,
piedalīties mīklu minēšanā, pārbaudīt
savas zināšanas viktorīnā „Iepazīsti
kokus” un ģimenes spēlē - viktorīnā
„Meža ABC”.

Pirmajiem 100 Muzeju nakts
pasākuma apmeklētājiem muzeja
darbinieki dāvinās dažādus stādus.

Jūs esat laipni gaidīti Ceļu muzejā!

MUZEJU NAKTS LAPMEŽCIEMĀ
Lapmežciema pagastā „Muzeju nakts” atklāšana un koncerts notiks 18. maijā

plkst. 19.00 jaunajā estrādē. Pasākuma moto „Zaļā krāsa – mežs”, nosaukums -
„Latvija ir brīnumskaista zeme, bet skaistajam jāpalīdz parādīties”(I. Ziedonis).

 Tas izskanēs kā veltījums Imanta Ziedoņa 80. dzimšanas dienai, jo viņš mīlēja
Latvijas skaistumu, piedaloties tā izzināšanā un kopšanā. Pasākumā piedalīsies vīru
vokālais ansamblis „Arājs” diriģentes Māras Skrides vadībā, aktieris Rūdolfs Plēpis
un komponists Valdis Zilveris. Izzinošas nodarbības un konkurss par piekrastes
zaļo rotu un mežainajām jūrmalas kāpām ”Liels, liels, zaļš, zaļš mežs” notiks ĶNP
darbinieces Agneses Balandiņas vadībā. Notiks konkurss mazajiem apmeklētājiem
„Vai pazīsti mūsu mežu putnus un dzīvniekus?” Apmeklētāji varēs iepazīties ar
muzeja ekspozīciju un rokdarbu izstādi „Zaļais dzīpars” un koka izstrādājumiem
„Mežs mājās”. Šogad pasākumam pievienosies izdevniecība „Arto” no Rīgas ar
interesantu grāmatu galdu, kuras varēs iegādāties. Noslēgumā – svētku cienasts –
zivju zupiņa un svaigi kūpinātas reņģītes.

Ieūdzam piedalīties „Muzeja nakts” pasākumos !
Muzeja padome

Katram savs Dziesmu svētku logo

Jau vairākas nedēļas interneta vietnē http://
www.dziesmusvetki.tv/logo jebkuram
pasaules iedzīvotājam ir iespēja izveidot savu
XXV Vispārējo latviešu Dziesmu un XV Deju

svētku zīmi – skaņu vijumu vainagā.
Savu zīmi iespējams radīt, dziedot vai spēlējot individuāli,

ansamblī vai lielākā kolektīvā jebkurā pasaules vietā, kur ir
pieejams dators un internets. Tiek „uzvīts” katram lietotājam unikāls vainags, kura
lokos izkārtotas septiņas latviešu tradicionālās zīmes. Katra zīme atbilst kādai no
septiņām notīm, piemēram, Dieva zīme – DO, Māras zīme – RE, Laimas zīme – MI
utt. Iegūto zīmi var saglabāt un tai ir paredzēts arī plašs praktiskais pielietojums. To
var sūtīt pa e-pastu, izdrukāt, ievietot sociālajos tīklos, likt uz apģērba, automašīnas
utt., tā apliecinot savu piederību Dziesmu un deju svētkiem.

Svētku zīmi ir paredzēts izveidot arī katram Latvijas pagastam. Zīmes tiks centralizēti
apkopotas un uzdrukātas karogos, kas Dziesmu un Deju svētku atklāšanas dienā 30.
jūnijā, brīdī, kad saule atradīsies savā zenītā (pēc pl. 13) vairāk nekā 500 valsts pagastos
tiks uzvilkti karogu mastos un tur plīvos visu svētku laiku! Šī akcija notiks arī Smārdē
pie pagastmājas.

Tā nu 10. aprīļa vakarā Smārdes pamatskolā notika Smārdes pagasta dziesmas- logo
iedziedāšana. Vokālā ansambļa ‘’Randevu’’ dalībnieces, klātesot Engures novada domes
priekšsēdētājam Gundaram Važam un Jānim Čilipānam nodrošinot procesa tehnisko
pusi, iedziedāja Smārdes himnu ‘’Smārde, mūsu Smārde’’, kuru pirms daudziem
gadiem sarakstīja Ivars Fībigs, izmantojot smārdenieka Jāņa Baltvilka tekstu.

Jāsaka, ka arī Smārdes pamatskolas skolēni jau ir paspējuši iedziedāt savas dziesmas
zīmēs. Nu arī katrai klasei ir savs svētku logo. Domāju, ka tā katrs skolēns savās sajūtās
ir par solīti pietuvojies mūsu tautiskākajiem un lielākajiem svētkiem! Lai izdodas arī
jums katram ‘’noķert ‘’ šo savu svētku sajūtu!

Ilze Vekšina

Engures Novada Ziņas4. Engures Novada Ziņas 5.

Imants Ziedonis
Es slavētais, es lamātais, nīstais,
Es bīstamais un es baidītais –
Es arī gribu draugs būt īstais,
Kādam cilvēkam - gaidītais.
 				

Tas notika 1933.g. 3. maijā
Ragaciema „Birutās” - Jāņa
Aleksandra Zakalovska
un Annas Lizetes Elzas

Kauķes ģimenē piedzimst pirmais
bērniņš, kam dod vārdu - Imants.
Pirmās skolas gaitas zēns uzsāk
Lapmežciemā. Tas ir nemierīgs laiks,
kad vienu varu nomaina cita. Ir sācies
Otrais pasaules karš, kā šausmas
liek daudziem Latvijas iedzīvotājiem
pamest savas dzīves vietas.

Arī šī zvejnieku ģimene, kura 1940.g.,
paklausot K. Ulmaņa ierosinājumam, ir
mainījusi savu nelatvisko uzvārdu pret
latviskāku- Ziedonis, dodas bēgļu gaitās.
Viņi apmetas Engures „Guņu” mājās.
Te puika turpina mācības vietējā skolā,
kuru pabeidz 1948.g., pēc tam viņš
dzīvo Tukumā, vidusskolas internātā.
Tai laikā tēvs no ģimenes tiek atrauts,
bet māte tomēr izlemj: ”Dēlam jāmācās.”
Arī vecākajai māsai gribētos mācīties,
bet ģimenes rocība ir par mazu, jo
skolas gaitas ir uzsākusi arī mazā māšele
Anita. Dailai jāstrādā. Brīvajos brīžos
Imants ar divriteni mēro tālo ceļu uz
mājām, lai palīdzētu saimniecībā, jo
vectēvs jau ir vecs un viņam grūti art,
pļaut, malku cirst. Trūcīgais uzturs un
fiziskā pārpūle jau tā no bērnības vārgo
veselību vēl vairāk pakļauj tolaik mūsu

apvidū ļoti izplatītajai slimībai - plaušu
tuberkulozei, ar kuru viņam nāksies
cīnīties visu mūžu.

No bērnības Imants aizraujas ar
grāmatu lasīšanu, kaut gan apkārtnē
to ir maz. Jūra ar savu plašumu vedina
domāt un sapņot. Vērojot Engurē
cilvēku attiecības, rodas pirmie
dzejolīši. Kad 8. klasē viņš uzdrošinās
vienu parādīt skolotājai, tā puisim
nenotic, domā, ka tas ir norakstījis kāda
dzejnieka dzejoli.

1952.g. vidusskola ir pabeigta. Imants
gribētu mācīties Bulduru dārzkopības
tehnikumā, bet atveras kaverna. Nu
sākas nopietna ārstēšanās un vienlaikus
arī darba dzīve. Viņš strādā uz ceļa
Klapkalnciems - Engure. Ir smagi.

Līdztekus jauneklis nopietni studē
neklātienē Latvijas Valsts universitātes
Vēstures un filoloģijas fakultātē latviešu
valodu.

1953.g. Imants ārstējas
prettuberkulozes sanatorijā „Lielbērze”,
kur piestrādā par kultūras darba
vadītāju. Tai laikā ģimene atgriežas
Ragaciemā.

Imantam rodas vēlēšanās papildināt
krievu valodas zināšanas, tāpēc nedēļu
nogalēs viņš mēro ceļu no Ragaciema
uz Lapmežciemu pie krievu valodas
skolotāja A. Roberta. Bet pa ceļam
jauneklis ieskatās glītajā, jaunajā
zīmēšanas skolotājā Ritmā Safonovā.

1954.g. jaunieši apprecas.
1955.g. piedzimst meitiņa Baiba.
No 1954.g. 15. decembrī Imants atrod

skolotāja darbu Olainē, bet no 1955.g

6.augusta ir Ķemeros. No 1957.g. aprīļa
- 1959.g. jūnija viņš ir bibliotekārs
Ķemeros, bet no 1959.g. līdz 1960.g.
atkal strādā par skolotāju Slokas vakara
vidusskolā.

1959.g. Ziedonis pabeidz studijas.
Pirmā publikācija ir žurnālā

„Dadzis”1957.g.
1962.g. 17. jūnijā piedzimst dēls

Rimants, kurš arī savu dzīvi saista ar
literatūru.

1962.g. Imantu Ziedoni uzņem PSKP
biedru rindās, bet septembrī viņš
uzsāk studijas Augstākajos literatūras
kursos Maskavā, M. Gorkija Pasaules
literatūras institūtā, kuru pabeidz
1964.g.

No 1964.g. līdz 1965.g. I. Ziedonis
strādā izdevniecībā „Liesma” par dzejas
redaktoru, no 1965.g. līdz 1968.g.
viņš ir Rakstnieku savienības valdes
priekšsēdētāja vietnieks.

1966.g.Imants Ziedonis apprecas ar
Dailes teātra aktrisi Ausmu Kantāni.

1970.g. žurnāls „Družba narodov”
piešķir prēmiju par iespiesto gada
labāko publicistisko aprakstu sakarā ar
„Kurzemītes” pirmo grāmatu.

1972.g. martā Ziedonim piešķir LĻKJS
prēmiju par publicistiska žanra darbu
aktualitāti un augstu māksliniecisko
meistarību. Decembrī viņam piešķir
Nopelniem bagātā kultūras darbinieka
goda nosaukumu.

1973.g. janvārī I. Ziedonim
”Literatūras un Mākslas” prēmija par
labāko problēmrakstu 1972.g.

1973.g. 24. janvārī I. Ziedoni ievēl par
RS dzejas sekcijas priekšsēdētāju.

1974.g. janvārī žurnāls „Liesma”
apbalvo 1973.g. labāko publikāciju
autorus, tai skaitā arī I. Ziedoni, par
aktīvu līdzdalību žurnāla veidošanā.

Oktobrī Ziedonim piešķir E.
Veidenbauma prēmiju par abām
„Kurzemītes” grāmatām.

1975.g. Imants ierosina nodibināt
„dižkoku atbrīvotāju” grupu, kurā
iesaista mežkopi, docentu Saliņu,
daudzus kultūras darbiniekus, jaunatni.

1976.g. 14. aprīlī I.Ziedonim piešķir
ordeni „Goda zīme”.

No 21. līdz 25. jūnijam Ziedonis
piedalās PSRS RS VI kongresā Maskavā,
tiek ievēlēts RS valdē.

Gada nogalē Atēnās notiek
Starptautiskās bērnu un jaunatnes

literatūras padomes XV kongress,
ar kura lēmumu I. Ziedonim par
„Krāsainajām pasakām” tiek piešķirts
Hansa Kristiana Andersona diploms.

1977.g. 13. jūnijā RS izvirza Ziedoņa
kandidatūru PSRS Valsts prēmijai.

3. novembrī Ziedonim piešķir LPSR
Tautas dzejnieka nosaukumu.

1979.g. avīze „Literatūra un Māksla”
Ziedonim piešķir gada prēmiju par
aktīvu un kvalitatīvu sadarbību ar avīzi.

1980.g. 25. oktobrī I. Ziedonim
piešķirts LPSR Mežsaimniecības un
mežrūpniecības ministrijas Goda
raksts.

1981.g. 11. līdz 12. aprīlī I. Ziedonis
Ragaciemā stāda pūpolvītolus.

Decembrī Bioloģijas institūtā I.
Ziedoņa pārrunas ar zinātniekiem
ar nolūku iesaistīt zinātniekus bērnu
izziņas grāmatas veidošanā.

1982.g. aprīļa sākumā I. Ziedonim
piešķir Pastariņa prēmiju (#1.)

1983.g. 9.-10. aprīlī I. Ziedonis stāda
Ragaciemā pūpolvītolus.

11. maijā I. Ziedonim piešķir Izglītības
darba teicamnieka nosaukumu.

 Piešķir Tautu Draudzības ordeni.
1984.g. janvārī I pakāpes diploms par

grāmatu „Kas tas ir- kolhozs?”
13. novembrī I. Ziedonis kļūst par

kolhoza „Ādaži” goda kolhoznieku un
saņem O.Vācieša balvu.

1985.g. I. Ziedonis Lapmežciemā
aicina skolēnus iesaistīt apzaļumošanas
darbos.

1986.g. sākumā Ziedonis smagi
saslimst un ārstējas Sauriešu plaušu un
prettuberkulozes slimnīcā. Novembrī
viņam tiek izdarīta operācija.

3.-4.aprīlī LPSR RS 9. kongresā I.
Ziedonis runā par valodas nozīmi
tautas dzīvē, bērnu nodrošināšanu ar
kultūras vidi un latviešu tautas dainu
pētniecības nodrošinājumu ar jaunu
metodoloģiju. RS izvirza par delegātu
PSRS RS VIII kongresam.

Jūlijā Ziedonis ārstējas sanatorijā
„Tērvete”.

1987.g. 28. aprīlī Ziedoni ievēl par
Latvijas Kultūras fonda valdes prezidija
priekšsēdētāju.

1987.g. I. Ziedonim piešķir LPSR
Valsts prēmiju par „Sākumgrāmatu”
un aktīvu sabiedrisko darbību bērnu
mākslinieciskās kultūras attīstīšanā.

Vissavienības konkursā par labāko

bērnu grāmatu I Ziedonim piešķir
Goda diplomu par folkloras tradīciju
dziļu radošu apguvi.

16. septembrī ar Latvijas PSR RS
lēmumu I. Ziedonis tiek izvirzīts
apbalvošanai ar Ļeņina prēmiju.

29. decembrī RS valdes sēdē poļi
Ziedonim pasniedz Januša Korčaka
zelta medaļu un Goda diplomu.

1988.g. 1.-2. jūnijā RS valdes plēnumā
kopā ar visas republikas radošo
savienību vadītājiem I. Ziedonis runā
par pretrunām nacionālajā jautājumā
apvienotajās skolās.

2. septembrī publicēts Latvijas
Kultūras fonda aicinājums legalizēt
sarkanbaltsarkano valsts karogu un
himnu „Dievs, svētī Latviju”.

1989.g.decembrī Vissavienības bērnu
grāmatu konkursā pirmo prēmiju
piešķir I. Ziedonim par grāmatu
„Pasakas”.

1990.g. 18. martā Ziedoni ievēlē par
Augstākās Padomes deputātu.

21. aprīlī Ziedonis runā deputātu
saietā Daugavas stadionā – „Vienas
paaudzes laikā mēs atdzīvosimies”.

4. maijā Augstākā Padome deklarē
Latvijas Republikas neatkarības
atjaunošanu, arī I. Ziedonis.

1991.g. oktobra sākumā pēc divarpus
mēnešu ārstēšanās no ASV, kur viņam
izdarīta sirds operācija, I. Ziedonis
atgriežas. Braucienu sponsorējis A.
Kaula vadītais kolhozs „Ādaži”.

1992.g. 1. oktobrī Ziedonis aiziet no
darba Latvijas Kultūras fondā.

1993.g.24.-25. aprīlī Ziedonis stāda
Ragaciemā kārklus.

12. novembrī Ādažos I. Ziedonim par
dzejoļu krājumu „Viegli” un literāro
darbību kopumā piešķir O. Vācieša
prēmiju..

1995.g. Imantam Ziedonim piešķir II
pakāpes Triju Zvaigžņu ordeni.

1998.g. 6. novembrī Ziedonis oficiāli
sāk strādāt Latvijas institūtā.

Pēc 2000.g. Ziedonis pārcieš
smadzeņu insultu.

2006.g. dzejniekam tiek piešķirta
1991.g. barikāžu dalībnieka piemiņas
zīme.

2008.g. 11. novembrī Imantu Ziedoni
apbalvo ar „Atzinības Krusta” pirmās
šķiras ordeni.

2013.g. 27. februāra vakarā stāj
pukstēt mūsu novadnieka sirds.

CEĻ Š GAIS M AS a p s t a r o t s
6. martā no plkst. 10.00 līdz 14.00

Rīgā Doma baznīcā notiek atvadīšanās
no lielā dzejnieka. Ap pl. 16 Ziedoni
apbedī Ragaciema kapos.

Imantam Ziedonim ir iznākuši
12 dzeju krājumi , poēma, trīs dzeju
izlases, 14 prozas darbi, scenāriji: divām
mākslas filmām, trīs dokumentālām
filmām, trīs multiplikācijas filmām,
divi scenāriji dzeju teātriem, trīs
recenziju grāmatas. Daudziem Imanta
Ziedoņa dzejoļiem mūsu komponisti
ir sacerējuši skaistas tautā iemīļotas
melodijas.
	 Dzidra Legzdiņa,

Lapmežciema muzeja
darbiniece

Ziedoņa nedēļa
Lapmežciemā:

1.maijā Tukumā pasākums
”Ziedoņa pieskāriens”, piedalās
floristikas pulciņš ar saviem darbiem,
6.klase un sk. Benita Egle, Rasma
Kanska ar uzvedumu” Pelēkā pasaka”.
3.maijā skolēni apmeklē izstādes skolas
bibliotēkā, pagasta bibliotēkā un muzejā.
Pl. 14.00 muzejā pasākums 1.-4. kl.
“Viesos pie I.Ziedoņa un viņa pasakām”.
7.maijā skolā Dzejas un radošo
darbu diena, dzejas pēcpusdiena
“Katram savs Ziedonis”.
8.maijā skolā Mūzikas un mākslas diena.
9.maijā Konkursu un filmu diena.

Maijs - Imanta
Ziedoņa piemiņas

mēnesis
Engures bibliotēkā 3. maijā pl. 12.30,
atzīmējot dzejnieka 80. dzimšanas
dienu, notiks dzejas pēcpusdiena

“Es nāku ar savu Ziedoni”.
Dzeju lasīs Engures vidusskolas

 audzēkņi.
Ikviens būsiet mīļi gaidīts!

Imants Ziedonis

Engures Novada Ziņas6. Engures Novada Ziņas 7.

Baložu vidusskolas sporta
kompleksā 6. aprīlī notika
Latvijas līnijdejotāju
olimpiāde „Rīgas kauss

2013”, kas ir grandiozs un Latvijas
līnijdeju vēsturē ļoti nozīmīgs
līnijdejotāju kopā sanākšanas
pasākums un kurā kopā pulcējās
223 dalībnieki no visas Latvijas, lai
apliecinātu savu varēšanu dažādās
līnijdeju disciplīnās.

Šaja festivālā piedalījās arī Gitas
Sokolovskas vadītā līnijdejotāju grupa
„Dzintarkrasts” no Engures. Pasākums
tika atklāts ar svinīgo parādi. Skanot
dziesmai „Cielaviņa”, dejotāji veica
goda apli un izvietojās uz deju grīdas,
lai vēlāk visi kopā nodziedātu himnu,
uzklausītu apsveikuma vārdus no
pasākuma organizatoriem – Ķekavas
kultūras aģentūras vadītāja A. Ancāna,
Līnijdejotāju kluba „Jautrie zābaciņi”
valdes priekšsēdētājas Iritas Jasinskas
un Līnijdejotāju kluba „Kickin’Stars”
vadītājas Ivetas Kalniņas, kā arī,
lai godinātu pasākuma jaunāko
dalībnieci – 5 gadus jauno Emīliju
Paulu Stivriņu (Roja) un pasākuma
gados bagātāko dalībnieci – 79 gadu
īpašnieci Austru Ķiņķeri (Jaunpils).

Šīs bija vienas no retajām Latvijas
mēroga sacensībām, kurās līnijdejotāji
var saņemt starptautisku tiesnešu
vērtējumu par savu dejotprasmi. Šogad
dejotājus vērtēja vairāki pasaules
slaveni līnijdejotāji – Roy Hadisubroto
(Nīderlande) un Javier Rodriguez
(Spānija), Marina Kruger (Vācija).
Sacensības noritēja ļoti draudzīgā un
sirsnīgā gaisotnē, dejotāji bija lepni

Sniegotās Lieldienas
Vēju dārzā

Spītējot ziemai, šogad atnāca baltas Lieldienas.
Smārdenieki tās kopā ar folkloras kopu
„Milzkalnieki” svinēja Vēju dārzā. Tika
parādīts gods dārza šūpolēm un tās krāšņi

sapušķotas. „Milzkalnieku” Lieldienu dziesmām skanot,
pirmos šūpolēs izšūpoja jaunāko un vecāko pasākuma
dalībnieku.

Bērni ar krāsainiem dzīpariem sarotāja arī dārza krūmiņus
un kociņus, lai tie vasarā labāk augtu. Visiem bija iespēja
piedalīties jautrās un skanošās rotaļās. Pagasta komunālās
daļas ļaudis gādāja par ugunskuru un lielo olu krāsošanas,
kā arī vārīšanas katlu. Viskrāšņāk noformēto olu konkursa
uzvarētāji saņēma pa šokolādes zaķim, bet mazas veltes tika
katram. Kā katru gadu, gaidītākā no atrakcijām bija saldo
dzērienu pudelīšu ‘’makšķerēšana’’, bet Lieldienu florbolā
piedalījās ne tikai lieli un mazi, bet arī suņi, kas galu galā
sagrauza bumbiņas. Un jāsaka, ka es tā arī nepaspēju
izšūpoties, jo šūpoles visu laiku bija aizņemtas! Nu vasarā
nevarēšu vien no odiem atkauties!

Paldies visiem, kuri atnācāt, un viesiem, kas palīdzējāt, lai
svētki izdotos! Uz tikšanos atkal Vēju dārzā!

Ilze Vekšina

SAULGRIEŽI Teatrālie
saulgrieži Engurē

Šogad Engurē Lieldienu svinēšana notika citādāk
nekā citus gadus, jo šogad mums, Engures
kultūras namā - teatrālās Lieldienas. Bija iespēja
noskatīties divas teātra izrādes:

30. martā pl. 15.00 pie mums
viesojās tautā pazīstamie
aktieri Akvelīna Līvmane un
Juris Kalniņš izrādē „Kāpēc
mums jāprecas?” un 31. martā
pl. 12.00 kaimiņu novada
Slampes amatierteātris - ar
izrādi visai ģimenei „Kā brālītis
Trusītis uzvarēja Lauvu”,
režisore Ivonna Bredovska.
Pēc izrādes visi tika aicināti
pie kultūras nama uz rotaļām,
dažādām Lieldienu atrakcijām
un siltu tēju. Lai gan ārā vēl pavasaris nebija jūtams, cilvēku
sirdīs un acīs tas noteikti jau bija!

Engures kultūras nams
Vita Multiņa

“Raibu raibās Lieldienu
lustes...” Lapmežciema

tautas namā

Latviešu folklorā Lieldienas tiek dēvētas par
pavasara saulgriežiem, kurus svin par godu
pavasara un saules atnākšanai. Ar rituālām
izdarībām mēģina palīdzēt zemes atmodai

un jau laikus nodrošināt zemes auglību un veicināt tās
svētību. Dziesmās un jautros dančos aicināja tradīciju
kopa “Silavoti” no Rīgas, Lapmežciema Tradīciju
ansamblis “Liedags” un Kauguru folkloras kopa “Skance”.
Uz lustīgiem dančiem aicināja “Rīgas novadnieki”-
Ilga Reizniece, Zoja Heimrāte, Valda Vītola un Māris
Muktupāvels. Paldies pašdarbniekiem un vieskolektīviem
par kopīgu svētku dienu, klātesošajiem par atsaucību. Laila Zacmane

Latvijas līnijdejotāju olimpiāde „Rīgas kauss 2013”
par sevi un priecīgi par ieguldītā darba
rezultātiem. Ikvienam bija iespēja ne
tikai piedalīties sacensībās, bet arī apgūt
jaunas dejas pie deju horeogrāfiem un
fantastiskiem instruktoriem - Roy
Hadisubroto (Nīderlande) un Javier
Rodriguez (Spānija).

Dienas noslēgumā visi ar satraukumu
gaidīja apbalvošanas ceremoniju, kad

pie kausiem, medaļām un diplomiem
tika labākie. Bijām ļoti gandarīti par
saņemto kausu un medaļām – ieguvām
godpilno 2. vietu senioru grupā.
Apbalvošanas ceremoniju nomainīja
paraugdemonstrējumi, kuru laikā
ikviens varēja redzēt, ka pasaules slaveni
dejotāji prot arī dziedāt, būt komiķi
un, protams, fantastiski dejot. Kopumā
viss izvērtās par fantastisku šovu, kurš

ikvienam iespiedīsies atmiņā uz ilgu
laiku. Šovu nomainīja sadejošanās ballīte
izturīgākajiem. Šis kļuva par, manuprāt,
patiešām lieliskāko un sacensību
dalībniekiem bagātāko pasākumu,
kas radīts Latvijas līnijdejotājiem
pēdējos gados. Tā sirsnība, saliedētība,
draudzība, vienotība un saviļņojums,
kas pārņem, kad liela daļa Latvijas
līnijdejotāju sadodas rokās, nav
aprakstāma!

Izsakām pateicību novada domes
priekšsēdētāja vietniekam Kalnozola
kungam par piešķirto transportu un
atbalstu visām mūsu aktivitātēm.
Paldies mūsu sirsnīgajam un vienmēr
atsaucīgajam šoferītim Guntim
Bērziņam

Līnijdejotāju grupas
„Dzintarkrasts” vārdā

Miralda Korberga

Engures “Dzintarkrasta” izcīnītais
deju kauss spīd un laistās

Turpinājums 8.lpp

Vokālo ansambļu
skate Dobelē

Svētdien, 14. aprīlī, ar skati
Dobelē noslēdzās Latvijas
vokālo ansambļu konkursa
2013 otrā kārta. Kopumā

tās bija septiņas skates visos valsts
reģionos, kurās žūrijai nācās izvērtēt
un atlasīt kolektīvus valsts finālskatei,
kas norisināsies XXV Vispārējo
Latviešu Dziesmu un XV Deju svētku
ietvaros 30. jūnijā Rīgā, kultūras
centrā Mazā Ģilde.

Dobelē žūrijai nācās noklausīties 40
ansambļus četrās kategorijās: senioru,
sieviešu, vīru un jauktos kolektīvus. Kā

Pasākuma organizatores sanākušajiem gatavo tēju

Vēju dārzā smārdinieki kārtīgi izšūpojās

Lapmežciemā saulgriežus atzīmēja Tautas namā

Engures Novada Ziņas8. Engures Novada Ziņas 9.

Kam vajadzīgs Palmolive, ja
ziepes varam pagatavot paši?
Vārds „radoši” pilnībā raksturo

abas meitenes, jo tā ir viņu ikdiena,
sirdslieta, pašmērķis – darīt to, kas
patīk, – darīt no visas sirds. Un vēl
iemācīt darīt citus. Pirms trīs gadiem
Kristīne un Edīte izveidoja vietu, kur
radoši darboties jūrmalniekiem, bet
nu jau interese ir radusies arī ārpus
Jūrmalas robežām, lai ar dažādām
meistarklasēm un nodarbībām
priecētu interesentus.

Arī mūs, Engures kultūras
nama darbinieces, ieinteresēja šis
jaukais piedāvājums, un ziepes tika
savārītas. Lai gan radošās darbnīcas
apmeklējums nebija tik liels, kā bijām
plānojušas, tomēr pasākums izdevās
jautrs, interesants, pilns pozitīvām
emocijām un, protams, ar taustāmu
rezultātu – krāsainām un smaržīgām
ziepēm.

Plānojam arī turpmāk sadarboties
ar radošo kursiņu meitenēm un
veidot jaunas un interesantas radošās
nodarbības, kurās aicināts piedalīties
ikviens.

Sīkāk par radošo kursu aktivitātēm
var uzzināt www.trakiradosi.
lv, bet par nodarbībām Engures
kultūras namā – sekojiet jaunākajai
informācijai.

Vita Multiņa

Engures kultūras
namā savārītas

ziepes...

Saulainā svētdienā - 7. aprīlī –
Engures kultūras namā tika
vārītas ziepes. Šoreiz vārda
tiešajā nozīmē, jo pie mums

ar radošo darbnīcu bija ieradušās
radošo kursu „Trakiradosi”
vadītājas Kristīne Caune un Edīte
Grunde no Jūrmalas.

teica žūrijas priekšsēdētājs Andris Sējāns, tad cik labi, ka cilvēki Latvijā dzied līdz
sirmam vecumam un pat vēl ilgāk..., ar to izpelnīdamies zāles smieklus un aplausus.
Antra Strikaite, žūrijas locekle, izteica lielu paldies katram vienam dziedātājam un
kolektīva vadītājam un vēlēja lai dziedātprieks būtu vienmēr kopā ar visiem. Savukārt
Mārīte Puriņa piebilda, ka lai arī katrs priekšnesums ir māksla, bet tomēr žūrijai
ir jāvērtē, gan pēc iespējas objektīvi, mākslinieciskais sniegums un arī tehniskā
varēšana. Žūrija šinī sastāvā vērtēja kolektīvus visā valstī un skatoties iepriekšējo

skašu rezultātus internetā, bija skaidrs, ka vērtēšanas kritēriji ir ļoti augsti.
Dobeles skatē piedalījās arī abi mūsu pagasta ansambļi Gitas Vanagas vadībā.

Jāteic, ka abi ansambļi startēja ar labiem rezultātiem. Senioru ansamblis ‘’Tīne’’ ar
40,42 punktiem ieguva ne tikai I pakāpi, bet arī I vietu savā grupā, kas šobrīd ir 5.
rezultāts valstī, tikpat spoži veicās arī ansamblim ‘’Randevu’’, kas ar 43,83 punktiem
arī bija labākās savā grupā (3. rezultāts valstī). Apsveicam! Abi šie augstie rezultāti
ir kolektīviem devuši iespēju kļūt par lielās fināla skates dalībniekiem. Skate notiks
Dziesmu un Deju svētku laikā 30. jūnijā kultūras centrā Mazā Ģilde Rīgā. Tas ir
ļoti liels sasniegums, jo katru gadu konkurence starp amatierkolektīviem mūsu valstī
kļūst arvien nopietnāka, kvalitātes prasības aug, un aug arī kolektīvu profesionālā
varēšana. Prieks par ‘’Randevu’’ meitenēm, kuras nu jau vairākkārtīgi ir noturējušas
finālistu statusu un prieks par ‘’Tīni’’, kas arī ir varējusi ‘’iespraukties’’ ansambļu elitē!
Savukārt kolektīvu vadītājai un dalībniecēm tas nozīmē vēl vairāku mēnešu intensīvu
darbu, jo lielajai skatei atkal jāgatavo pilnīgi jauns repertuārs.

Vēlēsim veiksmi un izdošanos visiem mūsu pagasta Dziesmu un Deju svētku
dalībniekiem! Paldies pašvaldībai par finansiālo atbalstu!

Ilze Vekšina

Turpinājums no 7.lpp

Vokālais ansamblis “Tīne” kārtējā skatē

Jau no marta vidus Milzkalnes
TN Mazajā zālē ir apskatāma
mūsu novadnieka mākslinieka
Imanta Kalniņa gleznu izstāde

‘’Jūra’’.
Kā saka pats mākslinieks, dzīvojot

Engures novadā, jūru nevar negleznot,
tā taču ir tepat - tuvu, tuvu! Tieši tāpēc
šoreiz gleznas tikai par jūras tēmu,
atmetot lauku ainavas un klusās dabas.
9. aprīlī uz tikšanos ar skatītājiem bija
ieradies pats mākslinieks ar kundzi
Edīti, savukārt skatītāji šoreiz bija
Milzkalnes iedzīvotāji un Milzkalnes
sākumskolas audzēkņi un skolotāji.
Paldies visiem! Mākslinieks tikšanās
reizē stāstīja par savām bērnības

dienu atmiņām, izvešanu izsūtījumā
un atgriešanos, par mācību un darba
gaitām, par piedalīšanos mākslinieka
A.Zviedra gleznošanas studijā, par
Tukuma mākslinieku grupas plenēriem,
kuros tad arī lielākoties tiek veidotas
skices, uzmetumi darbiem, kas vēlāk jau
tiek pabeigti darbnīcā. Skolēni cītīgi bija
gatavojušies tikšanās reizei un jautājumi
māksliniekam skanēja cits pēc cita.
Ja arī jūs vēlaties izstādi apskatīt, tad
zvaniet pa tālr. 28301020 un nāciet uz
pasākumiem, kad mūsu tautas nama
durvis ir atvērtas katram, un katrs tiek
laipni gaidīts! Uz tikšanos!

Ilze Vekšina

Imanta Kalniņa ‘’Jūra’’

Augusts Lediņš dzimis
1933.g. 25. aprīlī
Lapmežciema „Bārdiņos”
zvejnieka ģimenē. Māte

- Matilde Lapiņa, tēvs - Jānis Lediņš.
Vienīgais bērns ģimenē, kurš lasīt esot
iemācījies jau 4 gadu vecumā.

Skolā sācis iet 1940.g. Kad 1944.g.
nodedzina Lapmežciema skolu un
iedzīvotājus kara apstākļu dēļ no ciema
izdzen, šī ģimene pārceļas uz Sloku,
un gadu zēns apmeklē skolu Slokā. Pēc
atgriešanās dzimtajās mājās Augusts
gadu mācās Ragaciemā.

1946.g. A. Lediņš sāk mācīties Rīgā,
Pils ielā, Rīgas Finansu tehnikumā, ko
pabeidz 1949.g.

No 1949.g. līdz 1954.g. jauneklis studē
Latvijas Universitātē.

1953.g. apprecas ar ekonomisti
Ausmu. Izveidojas ģimene ar diviem
bērniem : meitu Anitu un dēlu Jāni, kuri
vēlāk arī kļūst par ekonomistiem.

1954.g. viņš tiek nosūtīts darbā
uz LPSR Valsts Plānu komiteju par
ekonomistu.

No 1955.g. līdz 1957.g.viņš ir aspirants
LPSR Zinātņu akadēmijas Ekonomikas
institūtā.

1957.g. 1. oktobrī Augustu uzaicina
jaunizveidotajā avīzē „Rīgas Balss”
par rūpniecības un transporta nodaļas
vadītāju.

1960.g. A. Lediņš kļūst par žurnāla
„Zinātne un tehnika” redaktora
vietnieku, vēlāk ir arī redaktors.

1964.g. Augusts Lediņš ir avīzes
„Cīņas” redaktora vietnieks.

No 1969.g. līdz 1994g. sākumam
žurnāla „ Zvaigzne” galvenais redaktors.

No 1966.g. līdz 1990g. viņš ir arī
pazīstams Latvijas Radio un TV
starptautisko jautājumu ārštata
komentētājs.

Ir bijis Latvijas Miera aizstāvēšanas
komitejas loceklis.

Patlaban ir pensionārs.
2011.g. iznāk Augusta Lediņa grāmata

„Kas ir, tas ir”.
 Novēlam novadniekam stipru veselību

un vēl daudz ieceru piepildīšanos!

Lapmežciema pagasta muzejs

sveicam Augustu Lediņu 80
gadu jubilejā!

Žurnālists Augusts Lediņš

Seniori danco
vienā laidā

Engures senioru dāmu deju
kopa „Rudens ritmi” 13.
aprīlī piedalījās Kurzemes
zonas senioru deju kopu

festivālā „Aprīļa pilieni”, kas notika
Laucienē. Mūs laipni uzņēma
Dursupes deju kopa „Sarma”.

 Pasākumu kuplināja septiņi senioru
kolektīvi – sešas dāmu deju kopas un
Tukuma „Valsis”. Visiem bija jādejo
divas kopdejas „Ziķerdancis” un
„Svētku maršs”, kā arī jāparāda divas
jaunrages dejas, no kurām viena bija
deja ar Ē.Ķiģeļa mūziku „Aprīļa pilieni”

Nākamajā sadancī, kas notiks Pūre,
kopdeja būs mūsu vadītājas Rimas
iestudētā deja „Čau!” un Mērsraga
Silvas deja „Tā kā tā”.

Paldies visiem, kas atbalstīja mūs,
rodot iespēju piedalīties šajā pasākumā!

Bankas
informācija

Engures pagasta
senioriem

Katra mēneša pirmajā pirmdienā
Engures bibliotēkas interneta lasītavā
no plkst.14.00 - 17.00 Swedbakas
pārstāvis iepazīstinās ar internetbankas
lietošanu: kā samaksāt rēķinus un
nemaksāt par to komisijas maksu,
kā sekot konta atlikumam, kā uzsākt
interneta lietošanu.

"Rudens ritmi" uzstājas Laucienē

Paziņojums par ietekmes uz vidi novērtējuma
aktualizēto ziņojuma iesniegšanu Vides

pārraudzības valsts birojā
Paredzētās darbības nosaukums:
elektropārvades tīklu savienojuma
„Kurzemes loks” 3. posma Tume
– Rīga (Imanta) esošās 110 kV
elektropārvades līnijas rekonstrukcija
un tās sprieguma palielināšana
līdz 330 kV vai esošās 110 kV
elektropārvades līnijas rekonstrukcija
un jaunas 330 kV elektropārvades
līnijas izbūve.

Paredzētās darbības vieta: Tukuma
novads (Tumes, Slampes, Degoles,
Džūkstes pagasti), Engures novads
(Smārdes pagasts), Jūrmala, Babītes
novads (Salas un Babītes pagasti),
Dobeles novads (Jaunbērzes pagasts),
Jelgavas novads (Valgundes pagasts,
Kalnciems), Mārupes novads, Rīga.

Ierosinātājs: A/S „Latvijas elektriskie
tīkli”, reģ. Nr. 40103379313

Informācija par IVN procedūru: Vides
pārraudzības valsts biroja lēmums par
IVN procedūras piemērošanu pieņemts
2011. gada 1. martā. IVN ziņojuma
„Elektropārvades tīklu savienojuma
„Kurzemes loks” 3. posma Tume – Rīga
(Imanta) rekonstrukcijas ietekmes
uz vidi aktualizētais novērtējums
sagatavots 2013.gada 5. aprīlī.

Ziņojuma sagatavotājs: SIA
„Estonian, Latvian & Lithuanian
Environment”, adrese: Skolas iela 10-8,
Rīga, LV-1010, tālr. 67242411.

Ar IVN ziņojumu var iepazīties
internetā: www.latvenergo.lv un www.
let.lv, kā arī papīra formātā pašvaldībās.

Engures Novada Ziņas10. Engures Novada Ziņas 11.

Izsenis esam rakstījuši par
notikumiem pansionātā
„Rauda”. Bet kāda izskatās
kopējā bilde? Kāda ir pansionāta

ļaužu ikdiena? Kā jūtas iemītnieki? Ar
ko „Rauda” atšķiras no citiem sociālās
aprūpes centriem? Mēģināsim puzli
salikt kopā!

„Mēs esam profesionāļi,” tā
telefonsarunu iesāk pansionāta „Rauda”
direktors Viktors Neilands. Neilanda
kungs norāda, ka personāls ir gatavs
intervijai bez jebkādas gatavošanās. Un to
arī notestējam praksē.

Dabas ieskauts
Aizvadītā gada rudenī pansionāts

„Rauda” nosvinēja 30 gadu jubileju.
Pansionāts aprūpē pensionārus un 1.
un 2. grupas invalīdus, kā arī ļaudis ar
funkcionāliem traucējumiem – smagām
veselības problēmām, nodrošinot sociālo
aprūpi un sociālo rehabilitāciju. Tāpat
pansionāts „Rauda” ir viens no retajiem
Latvijas sociālās aprūpes centriem, kuros
ir demences nodaļa (demence – agrāk
mediķi to vienkārši sauca par vecuma
plānprātību).

„Pansionāti Latvijā ir pilni,” situāciju
Latvijas sociālajos aprūpes centros
raksturo pansionāta „Rauda” direktora
vietniece Elita Jēgere, „Ļaudīm Rīgā ir
grūti dabūt vietu pansionātos, jo ir maz

komercvietu. Izvēloties pansionātu,
ļaudis ņem vērā uzturmaksu, izvērtē
attālumu no Rīgas.” Tāpat klientiem
patīk, ka „Rauda” atrodas laukos un ir
iespēja doties svaigā gaisā. „Daudzi nāk
uz „Raudu”, jo ir dzirdējuši atsauksmes,”
saka Jēgere.

Operdziedātāji un TTT
basketboliste

Pansionāta „Rauda” pakalpojumus
ir izmantojuši daudzi slaveni ļaudis.
Protams, personisku apsvērumu dēļ
nepublicēsim viņu vārdus, taču viņu
vidū ir bijuši profesori, operdziedātāji,
mākslinieki, TTT basketboliste un virkne
citas cienījamas personības.

Pansionāta psiholoģe Iveta Slavīte
uzskata, ka tas, ar ko „Rauda” atšķiras
no citiem sociālās aprūpes centriem,
ir pasākumi, nodarbības, ekskursijas.
„Reizi mēnesī mēs braucam uz teātri vai
koncertiem. Iestājoties siltajam laikam –
ekskursijās. Cik es esmu viesojusies citos
pansionātos, nekur tā nenotiek!”

Uzved skečus un ciemojas
citos pansionātos

Katru mēnesi pansionāta iemītniekiem
ir iespēja doties mazos ceļojumos pa
Engures un Tukuma novadiem. „Agrāk
mēs braucām arī tālākos izbraucienos,
taču, ņemot vecāko klientu fiziskās spējas,
tas nogurdina,” piebilst Jēgere. „Raudas”

pansionāts sadarbojas ar citiem sociālās
aprūpes centriem, organizējot kopīgus
reģionālus pasākumus, un pansionātu
iemītnieki brauc ciemos cits pie cita uz
Laucienas, Jelgavas, Jūrmalas, Skrīveru,
Tērvetes sociālajiem aprūpes centriem.
Daudzi sirmgalvji braucienus izmanto
kā iespēju noskaidrot labākos šaha un
dambretes partijās.

Slavīte stāsta, ka ļaudis novērtē
aktivitātes. „Viņi saka, ka mājās viņi
nekad nepiedzīvotu savos, piemēram,
70 gados to, ko viņi piedzīvo šeit –
nodarbības, muzicēšana, teātris, sports,”
psiholoģe atklāj daļiņu no pansionāta
ikdienas. Pensionāri arī glezno, apmeklē
jogas nodarbības un ārstnieciskās
nodarbības.

Eiropas diena ar vērienu
Gada lielākais notikums iemītniekiem

ir 1. oktobris – Eiropas veco ļaužu
diena. Iemītniekiem – jampadracis visas
dienas garumā. „Mums bija milzīgs
pasākums – ar koncertu un tirdziņu. Kā
tāds īsts utenis,” priecīgi smaida Slavīte,
pārstāstot, kā ļaudis tirgoja pašdarinātus
cimdus, zeķes, cepures, karotes, kūkas,
keksus. Gājusi vaļā arī tirgus loterija!
Visas mantas par simbolisku vērtību
esot iztirgotas, par ko iemītniekiem bijis
sevišķs prieks. Savukārt pansionāta
iemītnieki ar skanīgākajām balsīm nav

Pasākumu pansionāts! turējuši sveci zem pūra, jestri skanējis
akordeons. Šis ir tas pasākums, par kuru
psioholoģei Slavītei palicis visslielākais
gandarījums, kopš viņa strādā Raudā:
„Tas viss tā jauki aizskanēja… Palicis
atmiņā, jo iemītnieki bija ļoti, ļoti laimīgi.
Ja viņi šo vietu nosauc par mājām, tad jau
tas ir vislielākais gandarījums.”

„Pasākumi – tas ir ļoti labi, bet galvenais
ir dvēseliskā sajūta. Justies omulīgi. Un
īpaši vecumdienās. Tas arī ir tas mūsu
lielākais uzdevums,” piebilst psiholoģe
Slavīte.

Bez mīlestības nedzīvojiet!
Pirms vairākiem gadiem pansionāts

piedzīvoja aizkustinošu mirkli.
Laulības ostā iestūrēja „Raudas”
iemītnieki, sarīkojot jaukas kāzas.
„Vissinteresantākais – tā ir mīlestība.
Tā nekad nebeidzas,” Slavīte stāsta, ka
pansionātā regulāri veidojoties pārīši.
Nesen sagājis kopā 90 gadīs kungs ar 80
gadīgu dāmu. Sak’, gluži kā tajā slavenajā
dziesmā – „bez mīlestības nedzīvojiet, bez
mīlestības laiks tāds garš.”

„Normāli,” – Astrīda Mieze atbild
uz jautājumu, kā viņa jūtas pansionātā
„Rauda”. 82 gadus vecā kundze divas reizes
nedēļa apmeklē vingrošanas nodarbības.
Viņa ilgojas pēc pavasara (intervija notika
aprīļa viducī), jo viņu visvairāk priecē
pārmaiņas. „Mēs staigājam garām ziņu
dēlim un gaidām pasākumus,” saka
Mieze, „visu laiku notiek kustība. Sanitāri
ir brīnišķīgi. Kad es ko palūdzu, viss tiek
izdarīts.” Miezes kundze sarunas beigās
nosolās, ka šo rakstu izgriezīs no avīzes
un aizsūtīs meitai.

Sērfo Facebook
41 gadu vecais Dzintars Rullis ir 1.

grupas invalīds un „Raudā” mitinās
24 gadus. Sastopu viņu pansionāta
datortelpā mirklī, kad portālā draugiem.
lv viņš raksta vēstuli draugam. „Es esmu
arī feisbukā un inboksā,” nosmej Dzintars,
kurš nesen izgājis Microsoft Office kursus.
Viņam ir trīs labi draugi, ar kuriem
Dzintars komunicē caur internetu:
Māris, Viesturs un Artis. „Es kādreiz biju
galīgi zaļš, bet tagad šeit jūtos kā savās
mājās. Labi, ka mūs ved uz teātri, paši
spēlējam skečus un dziedam. Piedalāmies
dievkalpojumos. Ja tu pats būs aktīvs, viss
būs normāli,” optimistiski noskaņots ir
Dzintars.

Par pasākumu skaitu „Raudas”
iemītnieki ir gandarīti. 2013.gadā pavisam
bija / ir ieplānoti 77 notikumi. Vēl lauvas
tiesa priekšā. Lai izdodas!

Kristaps Zaļkalns

Pansionāta „Rauda” iemītnieks Dzintars Rullis (attēlā), kurš šeit dzīvo 24 gadus, sērfo draugiem.lv un Facebook

Latvijas Pirts Savienība 18.
maijā rīko Latvijas pirtnieku
meistarības skati kas notiks
Engures novada, Smārdes

pagasta saimniecībā „Virsaiši”.

Pasākums tiek organizēts, lai
apzinātu pirtnieku pieredzi un viņu
ieguldījumu pirtniecības jomā,
kas papildināta ar katra pirtnieka
jaunradītajām vērtībām, un nodotu to
tālāk, kā arī informētu sabiedrību par
Latviskās pirts bagātībām.

Dalībnieki neatkarīgi no vecuma
un dzimuma vienkopus demonstrēs
savu priekšnesumu 15 minūtes, lai
iepazīstinātu ar sevi un īsi pastāstītu
par iecerēto pērienu un izmantojamiem
materiāliem. Dalībnieku sniegumu
vērtēs gan skatītāji, gan profesionāla
žūrija. Viņi vērtēs un komentēs, cik
daudzveidīgs un prasmīgs ir pirtnieks,

tā spēju izprast savu peramo un viņa
prasme strādāt ar pirtsslotiņām, no
kāda koka tās ir, kam paredzētas un
kādā secībā tiek lietotas.

Skatē tiks noteiktas šādas

nominācijas: skatītāju simpātija,
tehniskākais pēriens, enerģētiskais
pēriens, radoša pieeja pirts procedūru
veidošanā un citas. Lai visi klātesošie,
gan tiesneši, gan skatītāji, varētu vērot
pirtnieku, pasākums notiks speciālā –
stiklotā pirts kabīnē (pērtuvē).

Pasākuma daudzveidībai būs arī
fotoizstāde „Latviskā pirts”, varēs
apmeklēt izbraukumu pirtiņas,
iegādāties pirtnieku darinātas pirts
lietas, cerams atbrauks mākslinieki
ar saviem pirts tērpiem, un protams
tikšanās ar Latvijas labākiem
pirtniekiem.

Uz tikšanos 18. maijā „Virsaišos”!

Latvijas pirtnieku meistarības
skate smārdē

VESELĪBA

2013. gada martā tika reģistrēts jauns
vides un atkritumu apsaimniekošanas
uzņēmums „Eco Baltia vide”. Jaunā
kompānija ir izveidota, apvienojot
trīs nozarē ilglaicīgi darbojošos
uzņēmumus: „Jūrmalas ATU”,
„Eko Rīga” un „Kurzemes ainava”.
Uzņēmums nodrošina pakalpojumus
22 Latvijas novados, apkalpo 30 000
klientus.

Uzņēmumiem apvienojoties, „Eco
Baltia vide” sola, ka pakāpeniski

visā darbības teritorijā klientiem būs
pieejams pilns vides apsaimniekošanas
pakalpojumu klāsts − sadzīves
un šķiroto atkritumu izvešana,
būvgružu un lielgabarīta atkritumu
apsaimniekošana, ceļu un teritoriju
uzkopšana, apzaļumošana, asenizācija
un citi pakalpojumi.

Atbilstoši Komerclikumam „Eco
Baltia vide” pilnā apmērā pārņem visas
līgumā noteiktās „Jūrmalas ATU”, „Eko
Rīga” un „Kurzemes ainava” saistības.

Engures Novada Ziņas12. Engures Novada Ziņas 13.

DOME

*	 Apstiprināja Engures novada
pašvaldības 2012. gada pārskatu.

*	 Nolēma piedzīt nekustamā īpašuma
nodokļa parādu nekustamajam
īpašumam. „Māliņi”, Plieņciems,
Engures pagasts, Engures novads.

*	 Nolēma piedzīt nekustamā īpašuma
nodokļa parādu par nekustamo
īpašumu „Dukuri,” Ragaciems,
Lapmežciema pagasts, Engures
novads.

*	 Nolēma piedzīt nekustamā īpašuma
nodokļa parādu par nekustamajiem
īpašumiem „Tinēji” un „Štāļi”,
Ragaciems, Lapmežciema pagasts,
Engures novads.

*	 Apstiprināja maksas pakalpojumus
Engures novada Dzimtsarakstu
nodaļā.

*	 Anulēja ziņas par deklarēto
dzīvesvietu E. Liepam.

*	 Anulēja ziņas par deklarēto
dzīvesvietu R. Mihailovam.

*	 Anulēja ziņas par deklarēto
dzīvesvietu M. Krasakovam.

*	 Anulēja ziņas par deklarēto
dzīvesvietu R. Āboliņai.

*	 Anulēja ziņas par deklarēto
dzīvesvietu I. Krasakovam.

*	 Anulēja ziņas par deklarēto
dzīvesvietu J. Dudkinam.

*	 Piešķīra prēmiju PSIA „Krants” valdes
loceklim.

*	 ERAF līdzfinansētā projekta
"Ūdenssaimniecības pakalpojumu
attīstība Engures novada
Lapmežciemā" 2. kārtas realizācijas
ietvaros nolemj veikt tehniskā
projekta korekcijas atbilstoši
faktiskajai situācijai, realizējot ceļa
atjaunošanas darbus divās kārtās:
1)	 ceļa pamatnes izbūve
0,4 - 0,5 m mainot grunti;
2)	 asfaltseguma izbūve 2014.gadā.
Šķērsielās pirms seguma atjaunošanas
veikt grāvju atjaunošanu un izbūvi.

*	 Nolēma piedalīties ar līdzfinansējumu
50% apmērā no maģistrālā ūdensvada
un kanalizācijas vada izbūves
izmaksām pieslēguma izveidošanai
īpašumā „Birznieki”, Lapmežciemā,
Lapmežciema pagastā, Engures
novadā

*	 Nolēma noteikt sociālā dzīvokļa
statusu un izīrēt sociālo dzīvokli
„Atpūtas”- 2, Smārdes pagastā,

Engures novada Domes
2013.gada 23.aprīļa sēdē:

VĒLĒŠANAS

Engures novada vēlēšanu
komisija informē, ka līdz
22.04.2013. ir saņemti
un pašvaldību vēlēšanām

reģistrēti 3 deputātu kandidātu
saraksti:

Nacionālā apvienība „Visu Latvijai!”-
„Tēvzemei un Brīvībai”/ LNNK ar 18
deputātu kandidātiem:

Gundars Važa (Engures novada
domes priekšsēdētājs), Andris
Kalnozols (Engures novada domes
priekšsēdētāja vietnieks), Gatis Buraks
(SIA „Nordi” valdes priekšsēdētājs),
Imants Valers (SIA „Bio Serviss”
direktors), Oskars Kambala (deputāts,
SIA „Rideļu dzirnavas” valdes
priekšsēdētājs), Jānis Tomels (lektors,
studiju programmas vadītājs, Tieslietu
ministra padomnieks, Saeimas
deputāta Dz. Rasnača nepilna laika
palīgs), Gunta Lāce (deputāte, Smārdes
pamatskolas direktore), Atis Bērziņš
(deputāts, Engures vsk. direktora
vietnieks saimnieciskos jautājumos),
Gints Kellers (deputāts, SIA „Liedags”
valdes priekšsēdētājs), Mārcis Gulbis
(deputāts, SIA „Strabag” projektu
vadītājs), Kaspars Kārkliņš (SIA „Unda”
datortīkla administrators), Kaspars
Gailis (AS „Premia EEL” tehniskais
direktors), Jānis Reķis (deputāts, z/s
„Vecpoļi” īpašnieks), Aija Rudovska
(SIA „Vāverīši” rīkotājdirektore), Ģirts
Krūmiņš (Lauku atbalsta dienesta
direktora vietnieks), Viesturs Ošnieks
(SIA „Froks” (Milzu kalna) vadītājs,
Māris Lipkins (SIA „Tukuma auto”
valdes loceklis), Normunds Šērs (SIA
„R.A.N.” direktors).

„Centriskā partija LATVIJAS
ZEMNIEKU SAVIENĪBA” ar 10
deputātu kandidātiem:

Edmunds Pētersons (deputāts,
Latvijas Piekrastes pašvaldību
apvienības valdes priekšsēdētājs),
Normunds Velps (deputāts,
Lapmežciema sporta kompleksa vadītājs
SIA „Marex” direktora vietnieks), Olita
Ulmane (deputāte, ģimenes ārste), Rita
Valeine (Lapmežciema pamatskolas
ēdnīcas vadītāja), Guntis Lukševics
(SIA „Anbi” valdes loceklis), Jānis
Gūtmans (SIA „Mārtiņš” un SIA „Refo”
valdes loceklis), Dace Āboliņa (Finanšu

ministrijas kancelejas direktora
vietniece), Aldis Kristons (SIA „Bēlis
M” valdes loceklis, Ineta Ņukša (SIA
„Mauriuņi -S” tehnoloģe), Ilze Ratniece
(SIA „Sustainable Advanced Solutions”
valdes locekle).

„Reformu partija” ar 7 deputātu
kandidātiem:

Ilze Vanaga („GFK Baltic”
intervētāja), Aigars Behmanis („Air
Baltic Corporation” stjuarts), Ligita
Balode (Pūres kultūras nama bērnu
un pieaugušo amatierteātru režisore),
Signe Štolcere (mājsaimniece), Dagnija
Petrovska (VAS „Latvijas Pasts” klientu
apkalpošanas operatore), Silvija Vanaga
(pensionāre), Mārīte Pauga (SIA
„Liedags” ražošanas meistare).

Engures novadā, kā parasti, būs
atvērti četri vēlēšanu iecirkņi:

➢ 868 iecirknis Engures kultūras
namā, Jūras iela 85, Engure;

➢ 872 iecirknis Lapmežciema tautas
namā, Liepu iela 2, Lapmežciems;

➢ 877 iecirknis novada domē Smārdē
„Pagastmāja”, Smārdes pag.;

➢ 878 iecirknis Milzkalnes tautas
namā, „Šlokenbekas muiža”, Milzkalne.

Vēlēšanu iecirkņos būs iespējams
iepazīties ar deputātu kandidātu
sarakstiem un priekšvēlēšanu
programmām šādos darba laikos :

◆ 27. maijā plkst. 16.00-20.00;
◆ 28. maijā plkst. 9.00-13.00
Ar priekšvēlēšanu programmām

un deputātu kandidātiem iespējams
iepazīties arī Centrālās vēlēšanu
komisijas mājas lapā internetā, adrese:
www.cvk.lv.

Vēlētāji, kuri vēlēšanu dienā
nevarēs nobalsot, varēs nobalsot
iepriekš- triju dienu laikā pirms
vispārējās vēlēšanu dienas:

◆ 29. maijā no plkst. 17.00 līdz 20.00
◆ 30. maijā no 9.00 līdz 12.00
◆ 31. maijā no 10.00 līdz 16.00
Vēlēšanu dienā - 1.jūnijā vēlēšanu

iecirkņu darba laiks būs no 7.00 līdz 22.00.
Iedzīvotājus aicinu būt atbildīgiem un

aktīvi piedalīties pašvaldību vēlēšanās,
tādejādi piedaloties jaunās Engures
novada domes sastāva veidošanā!

Engures novada vēlēšanu
komisijas priekšsēdētāja

Ilze Turka

Pašvaldību vēlēšanas 1. jūnijā

36 vakances vasaras
darbos Engures

novada jauniešiem

Jau ziņojām, ka Engures
novada Dome martā pieņēma
noteikumus „Par jauniešu
nodarbinātības pasākumiem

vasaras brīvlaikā”.
Dienā vienam nodarbinātajam

jāstrādā 4 stundas, atalgojums Ls 100.-
(pirms nodokļu nomaksas) mēnesī.
Engures novada Dome 2012.gada
18.marta sēdē pieņēma noteikumus
„Par jauniešu nodarbinātības
pasākumiem vasaras brīvlaikā”.

Noteikumi nosaka, ka vasaras
mēnešos – jūnijā, jūlijā un augustā
katrā pagastā tiks nodarbināti četri
jaunieši viena mēneša garumā vecumā
no 13-18 gadiem, tātad novadā kopā tiks
nodarbināti 36 bērni vasaras garumā.

Pieteikuma anketa – iesniegums
no š.g. 10. aprīļa līdz 10. maijam
jāiesniedz: novada Domē – Smārdes
pagasta jauniešiem, Lapmežciema
pagasta pārvaldē – Lapmežciema
pagasta jauniešiem, Engures pagasta
pārvaldē – Engures pagasta jauniešiem.

Ar noteikumiem var iepazīties
Engures novada pašvaldības mājas
lapā – www.enguresnovads.lv., sadaļā
"jauniešiem".

Biedrības
"Partnerība laukiem

un jūrai" projektu
konkurss no EZF

Biedrība „Partnerība
laukiem un jūrai””
izsludina atklāta konkursa
projektu iesniegumu

pieņemšanas 3. kārtu Rīcības
programmas Eiropas Zivsaimniecības
fonda atbalsta ieviešanai Latvijā 2007.-
2013.gadam pasākuma “Teritorijas
attīstības stratēģiju īstenošana”
ietvaros apstiprinātās vietējās
attīstības stratēģijas ieviešanai.

Projektu iesniegumu pieņemšana
notiks no 2013.gada 6. maija līdz 2012.
gada 6.jūnijam. 3. kārtā pieejamais
publiskais finansējums ir 151 631,81 lati.

Turpinājums 14.lpp

Engures novadā.
*	 Apstiprināja Engures novada

bāriņtiesas pārskatu par 2012. gadu.
*	 Atzina par nepieciešamu

izstrādāt Zemes ierīcības projektu
nekustamajiem īpašumiem „Jūršalkas”
un „Mastiņi”, Klapkalnciems, Engures
pagasts, Engures novads.

*	 Piešķīra adreses „Lāčupītes Saulstari”,
Klapkalnciems, Engures pagasts,
Engures novads, piešķiršanu.

*	 Atļāva apvienot nekustamā īpašuma
„Saullēkti” zemes gabalus ar kadastra
apzīmējumiem 9050 009 0307, platība
0.0743 ha, un 9050 009 0483, platība
0.0715 ha, un atstāt adresi „Saullēkti”,
Klapkalnciems, Engures pagasts,
Engures novads.

*	 Atļāva sadalīt nekustamo īpašumu
„Laukmaļi”, Engures pagasts, Engures
novads.

*	 Atļāva sadalīt nekustamo īpašumu
„Luģi-1”, Engures pagasts, Engures
novads.

*	 Piešķīra jaunus nosaukumus un
adresi Gatera iela 5 un Gatera iela 6,
Lapmežciems, Lapmežciema pagasts,
Engures novads.

*	 Nolēma izveidot jaunu saimniecību
Stirnu ielā 19, Bigauņciems,
Lapmežciema pagasts, Engures
novads.

*	 Piešķīra adresi „Norītes”, Smārdes
pagasts, Engures novads.

*	 Atļāva atdalīt zemes vienību no
īpašuma „Veldes”, Smārdes pagasts,
Engures novads.

*	 Atzina par nepieciešamu izstrādāt
zemes ierīcības projektu nekustamajam
īpašumam „Šlokenbeka”, Smārdes
pagasts, Engures novads.

*	 Sakarā ar urbuma Nr. 7099 likvidāciju,
nolēma dzēst apgrūtinājumu zemes
vienībai ar kadastra apzīmējumu
9082 001 0054 un urbuma Nr. 2018
likvidāciju, dzēst apgrūtinājumu
zemes vienībai ar kadastra
apzīmējumu 9082 004 0156.

*	 Nolēma Uzsākt Engures novada
ilgtspējīgas attīstības stratēģijas 2014-
2030.gadam izstrādi .

*	 Nolēma atbrīvot no Engures novada
Dzimtsarakstu nodaļas vadītājas
vietnieces un Bāriņtiesas locekles
amata I.Gulbi.

*	 Apstiprināja saistošos noteikumus

„Ielu un nekustamo īpašumu
nosaukumu, ēku un būvju numuru
vai nosaukumu plākšņu un karoga
turētāju pie nekustamiem īpašumiem
Engures novadā izvietošanas un
noformēšana”.

*	 Apstiprināja par PSIA „Šlokenbekas
pils” valdes locekli I. Heniņu.

*	 Atļāva pieņemt ekspluatācijā
rekonstruēto dzīvojamo māju
zemesgabalā ”Jaunfišeri,” Bērzciems,
Engures pagasts, Engures novads.

*	 Piešķīra adresi„ Kalnāres”, Smārdes
pagasts, Engures novads.

*	 Nolēma atsavināt zemes gabala a
pašvaldībai piederošā „Pansionāta
Rauda” uzturēšanai.

*	 Apstiprināja maksas pakalpojumus
nometnēm Lapmežciema pamatskolā.

*	 Iedalīja zvejas rīku limitus
komerczvejai Rīgas jūras līča piekrastē
Engures pagastā.

*	 Nolēma piedzīt nekustamā īpašuma
nodokļa parādu par nekustamo
īpašumu „Beverīnas”, Smārdes
pagastā, Engures novadā.

*	 Pieņēma zināšanai Sociālā dienesta
informāciju par līdzekļu piešķiršanu
dzīvokļa remontam bārenim pēc
ārpusģimenes izbeigšanās.

*	 Piešķira līdzfinansējumu projektam
„Energoefektivitātes paaugstināšana
SIA „Tukuma slimnīca” bērnu –
terapijas nodaļās”.

*	 Dzēsa kļūdaini aprēķinātā nekustamā
īpašuma nodokļa parādu par
nekustamo īpašumu Jūra iela 33A-1
un Jūra iela 33A-1, Engure, Engures
pagasts, Engures novads.

*	 Pagarināja 27.08.2009. ar biedrību
„Raitais solis” noslēgto telpu nomas
līgumu par neapdzīvojamām telpām
Skolas ielā 9, Engure, Engures pagasts,
Engures novads.

*	 Nolēma piedzīt nekustamā īpašuma
nodokļa parādu nekustamajiem
īpašumiem

*	 Jūras ielā 62A, Jūras iela 62B, Engure,
Engures pagasts, Engures novads.

Precizējums!
Engures novada pašvaldības

informatīvajā izdevumā "Engures
Novada Ziņas" 2013. gada 25. marta

numurā 6. lpp publicētie saistošie
noteikumi, kas apzīmēti ar Nr.6, ir
numerēti kļūdaini. Tie ir saistošie

noteikumi Nr.8!

Engures Novada Ziņas14. Engures Novada Ziņas 15.
SPORTS

Projektu iesniegumi jāiesniedz
biedrības „Partnerība laukiem un jūrai”
birojā „Pagastmāja”, Smārdes pagasts,
Engures novads, LV-3129

Projektu iesniegumu pieņemšana
notiks Rīcības programmas Eiropas
Zivsaimniecības fonda atbalsta
ieviešanai Latvijā 2007.-2013. gadam
pasākuma “Teritorijas attīstības
stratēģiju īstenošana”, aktivitāte
„Ciematu, kuros veic zivsaimniecības
darbības, atjaunošana un attīstība”.

1. Rīcība: "Ar vietējo iedzīvotāju
dzīves vides uzlabošanu saistītas
infrastruktūras izveide un uzlabošana
no zivsaimniecības atkarīgajās
teritorijās".

Pieejamais finansējums 117198,82
LVL;

Aktivitāte „Ar zivsaimniecību
un tūrismu saistītas maza mēroga
infrastruktūras un pakalpojumu
attīstība” .

2. Rīcība: "Ar tūrisma veicināšanu
saistītas infrastruktūras un
pakalpojumu uzlabošana un
dažādošana"

Pieejamais finansējums 34432,99
LVL;

Projektu iesniegumu var iesniegt
arī elektroniska dokumenta formā,
parakstītu ar drošu elektronisko
parakstu un apliecinātu ar laika zīmogu
Elektronisko dokumentu likumā
noteiktajā kārtībā, projekta iesniegums
nosūtāms Lauku atbalsta dienestam uz
e-pastu lad@lad.gov.lv

Ar vietējās attīstības stratēģiju,
rīcību mērķiem, plānotajām darbībām,
projektu vērtēšanas kritērijiem un
minimālo punktu skaitu pozitīva
atzinuma saņemšanai var iepazīties
biedrības „Partnerība laukiem un
jūrai” birojā „Pagastmāja”, Smārdes
pag., Engures novads, Lauku atbalsta
dienesta mājas lapā www.lad.gov.lv un
partnerības mājas lapā www.plj.lv

Kontaktinformācija: Inga Reiniņa,
e-pasts: i.reinina@inbox.lv, tālrunis:
63192109; 26416858.

Inga Reiniņa

Turpinājums no 13.lpp

PROJEKTI

Ūdenssaimniecības pakalpojumu
attīstība Engurē

Objekts „Ūdenssaimniecības pakalpojumu attīstība Engures novada
Engurē” ir sadalīts 2 kārtās. 1 kārta: „Jaunu kanalizācijas tīklu
projektēšana Engures ciemā”. Projekta mērķis - nodrošināt
patērētājiem centralizētus kanalizācijas pakalpojumus, sniegt

kvalitatīvus notekūdeņu savākšanas pakalpojumus un novērst neattīrītu
notekūdeņu novadīšanu vidē.

Pēc tehniskā projekta un tehniski ekonomiskā pamatojuma Engures ciemā
kanalizācijas pašteces tīkli tiks ierīkoti: Meža ielā, Liepu ielā, Selgas ielā, Laipu
ielā, Kapteiņu ielā (no Ostas ielas līdz Laipu ielai, no Ostas ielas līdz Bērzu ielai),
Ostas iela, Jēkaba iela, Undas iela (t.sk. Jūras ielas mājsaimniecības), Sporta iela,
Rosmes iela, Kursas iela (no Ozolu ielas līdz Rosmes ielai), Ozolu iela, Vecupes
iela, Ceriņu gatve, Skolas ielas daudzīvokļu māju tīklu rekonstrukcija. Kopējie
izbūves garumi 5860 m. Lai nodrošinātu kanalizācijas sistēmas funkcionēšanu
tiks izbūvētas 3 sūkņu stacijas un 277 m spiedvadi. Notekūdeņi, tiks novadīti SIA
Undas” attīrīšanas iekārtās.

Ir izsludināts iepirkums „Ūdenssaimniecības pakalpojumu attīstība Engures
novada Engurē - jaunu kanalizācijas tīklu un sūkņu staciju izbūve, jaunu
ūdensapgādes tīklu un ūdens sagatavošanas stacijas izbūve. Iepirkums noslēgsies
07.05.2013.gadā.

Jolanta Kraukle

Līdz ar siltāka laika
iestāšanos, uzsākti būvdarbi
Smārdes sporta stadionā.
Rekonstrukcijas darbus

veic SIA „Strabag” un projekts tiek
realizēts Eiropas zivsaimniecības
fonda (EZF) projekta „Stadiona
rekonstrukcija” ietvaros. Projekta
kopējās izmaksas sastāda 181 020.37
Ls, kur EZF finansējums- 77476.89 Ls,
pašvaldības – 103543.48 Ls. Projekta
ietvaros tiks veikti sekojoši darbi:

** esošā asfaltbetona seguma
demontāža (izņemot daļu, kur
atrodas skeitparks);

** lietus ūdens savākšanas sistēmas
izbūve;

** sporta stadiona nožogojuma (h 4.08
m), t.sk. gājēju vārtiņu izbūve;

** jaunu pamatu un asfaltbetona
seguma (konstrukcijas kārtas)
izbūve;

** sintētiskā seguma ieklāšana
skrejceļiem un basketbola
laukumam, līniju uzklāšana;

** jaunu basketbola grozu uzstādīšana;
** jauna tāllēkšanas sektora izbūve,

Sākusies Smārdes sporta stadiona
rekonstrukcija

** teritorijas apgaismojuma izbūve;
piebraucamā ceļa izbūve.

Rekonstrukcijas darbus plānots paveikt
3 mēnešu laikā.

Šogad plānots pabeigt arī ragaviņu
kalniņa veidošanu Smārdes centrā, jo
tas vēl tiks papildināts ar lieko grunti no
stadiona rekonstrukcijas. Tad kalniņu
vajadzēs mazliet pielīdzināt ar tehniku
un uz vasaras beigām plānots to apsēt
ar zāli, lai nākošajā ziemā braukšana pa
to būtu gluda un patīkama.

Projekta vadītāja
Ilze Turka

 Galda teniss

Noslēdzies Engures novada
čempionāts galda tenisā,
kurā tika aizvadīti trīs
posmi – pēdējais no tiem

Smārdē, kurā piedalījās 19 sportisti.

Smārdes posmā vienspēlēs uzvarēja
Modris Cīrulis, otrā vieta Andrim
Žūriņam (abi no Lapmežciema),
bet trešā vieta Smārdes pārstāvim
Gundaram Kūlam. Dubultspēlēs
pirmā vieta Lapmežciema duetam
M.Cīrulim/A.Žūriņam, otrā vieta
Smārdei – G.Kūla/A.Kopiņš, trešā
Lapmežciemam – N.Velps/K.Jaunītis.

Engures novada čempionāta
kopvērtējumā vietas tika sadalītas
sekojoši:

Vienspēles: 1.vieta - Andris
Žūriņš (Lapmežciems) 52 punkti,
2.vieta - Gundars Kūla (Smārde) 48
punkti, 3.vieta – Normunds Velps
(Lapmežciems) 45 punkti.

Dubultspēlēs: 1.vieta – Lapmežciems
(A.Žūriņš/M.Cīrulis/N.Velps) 8 punkti,
2.vieta – Smārde (G.Kūla/J.Kūla/A.
Kopiņš) 7 punkti, 3.vieta – Engure
(D.Rieksts/R.Andrecs/G.Freināts) 3
punkti.

Novuss
Noslēdzies arī Engures novada

čempionāts novusā, kurā tika aizvadīti
trīs posmi Lapmežciemā.

3.posmā uzvaras laurus plūca Jānis
Zāģeris no Lapmežciema, otrais palika
Ivars Štāls no Engures, bet trešais –
Gundars Kūla no Smārdes.

Novusa čempionāta kopvērtējumā

uzvarēja Jānis Zāģeris (Lapmežciems)
62 punkti, otrā vieta Gundaram
Kūlam (Smārde) 62 punkti, trešā vieta
Normundam Velpam (Lapmežciems)
60 punkti.

Apsveicam uzvarētājus!

Futbols
Engures novada čempionātā zāles

futbolā ir aizvadītas pusfinālu cīņas,
kurās uzvaru svinēja Lapmežciems, kas
ar 7:5 pārspēja Smārdi, un Engure, kas
ar 8:3 pārspēja Lapmežciemu 2.

Līdz ar to 26.aprīlī Lapmežciemā
spēlē par 3.vietu plkst. 20.00 tiksies
Lapmežciems 2 un Smārde, bet turpat
plkst. 21.00 finālā tiksies Lapmežciems
un Engure.

Basketbols
Engures novada čempionāta

regulārajā turnīrā ir atlikušas divas
spēles, kurās tiks noteikti pusfinālu
pāri: Engure savā laukumā uzņems
Lapmežciemu, bet Lapmežciems 2
tiksies ar Brīvsoli no Smārdes.

Tuvojas vasaras sezona, bet Engures
novada sporta pasākumi ar to nebeidzas
– šogad novadā ir plānots turnīrs
pludmales volejbolā, ielu basketbolā,
sacenības individuālajiem dalībniekiem
– skriešanas, riteņbraukšanas un
orientēšanās sacensības, kā arī citi
sporta pasākumi. Informācijai lūdzam
sekot SK Brīvsoļa mājas lapā www.
brivsolis.lv un Engures novada mājas
lapā www.enguresnovads.lv!

Sandis Čilipāns

Engures novada čempionāti
finiša taisnē

Pūces kausa izcīņa
Noslēgusies Agra Pūces kausa

izcīņa basketbolā, kurā startēja divas
komandas no Smārdes – Brīvsolis un
Brīvsolis 2.

Brīvsolis 2 izstājās no turnīra
jau ceturtdaļfinālā, divās spēlēs
piekāpjoties jaunajiem čempioniem –
Tukuma SS.

Brīvsolis pārvarēja ceturtdaļfinālu
pret Slampes komandu, bet pusfinālā
abās spēlēs piekāpās Tukuma SS –
attiecīgi ar rezultātiem 70:104 un 81:83.
Līdz ar to Brīvsolis turpināja cīņu par
3.vietu turnīrā, kur spēļu sērijā tikās ar
Atlas Vejmars komandu no Tukuma.

Pirmajā spēlē Tukumā Brīvsolis
zaudēja ar rezultātu 58:71
(rezultatīvākie Brīvsolim – Ābele 17,
Morozovs 16, Petrovs 14 punkti), bet
otrajā spēlē Smārdē tika piedzīvots
zaudējums ar rezultātu 56:78 (Brīvsolim
rezultatīvākie – Petrovs 18, Zunda 11
punkti). Līdz ar to Brīvsolis A. Pūces
kausa izcīņā izcīnīja 4. vietu!

Sandis Čilipāns
Galda tenisa čempionāta posmā Smārdē triumfēja Lapmežciema tenisisti

Mērsragā 7. aprīlī
notika Kjokušinkai
karatē do turnīrs,
kuru organizēja

Engures karatē klubs „Šuto”. Turnīrā
piedalījās dalībnieki no Tukuma
kluba „Samurajs”, Kandavas kluba
„Bušido”, Saldus karatē kluba un
Engures - Mērsraga kluba „Šuto”.

Turnīrs tika organizēts sportistiem,
kas ar karatē nodarbojās ne ilgāk par
vienu gadu. Lielākai daļai dalībnieku šīs
bija pirmās sacensības. Sportistiem bija
iespēja parādīt savas apgūtās iemaņas un
izturību.

No Engures kluba „Šuto” savā vecuma
un svara kategorijā godalgotās vietas
ieguva:

1.vieta – Katrīna Mierkalna, Nika
Stīpniece, Evita Kristovica, Kārlis Jēcis,
Modris Dornis, Edgars Balodis.

2.vieta – Daniela Latocka, Sandis
Ignāts, Reinis Rozenštams, Dilans Grass.

3.vieta – Kristers Mierkalns, Viljams
Leo Lastovskis, Guntis Balodis, Gints
Cīrulis.

Vitālijs Beļinskis

LATVIJAS KJOKUŠINKAI
KARATĒ DO

TURNĪRS MĒRSRAGĀ

Būvdarbi rit pilnā sparā

Engures Novada Ziņas16. Engures Novada Ziņas 17.

Burātāju Diena
Engurē

Engures ostā 2013. gada 18.
maijā dienas garumā notiks
dažādi ar burāšanu saistīti
pasākumi. Uz pasākumu

tiek aicināti lieli un mazi, jauni un
veci, visi, kam interesē jūra, vējš un
veselīgi pavadīts laiks svaigā gaisā.
Visā dienas garumā interesenti
varēs piedalīties un vērot sekojošus
pasākumus:

09:00 – 11:00	 Jahtu apskate
Engures ostā, gatavošanās sezonas
pirmajai regatei.

10:00	 Renovētās jahtkluba ēkas
oficiālā atklāšana. Atklāšanas parāde
“Jahtkluba Engure” sezonas atklāšanas
regatei pie jahtkluba ēkas.

10:30	 Prezentācija par jaunatnes
burāšanas sporta sekcijas uzsākšanu
Engures ostā, tikšanās ar treneriem.

11:00	 Pirmās jahtas starts Sezonas
atklāšanas regatē pretī ostas moliem.

11:00 – 12:00	 Visu regates
dalībnieku starti maršrutā Engure –
Mērsrags – Engure.

13:00	 Prezentācija par jaunatnes
burāšanas sporta sekcijas uzsākšanu
Engures ostā.

15:00 – 18:00	 Zupas vārīšana ostā
un regates dalībnieku sagaidīšana finišā.

Visas dienas garumā ostā būs uzstādīta
apskatei Optimist klases jahta ar kuru
savas burāšanas gaitas ir uzsācis ne viens
vien Eiropas, Pasaules un Olimpiskais
čempions. Ar šādām jahtiņām šogad
tiks uzsākta jauno burātāju apmācība
arī Engurē. Burāšanas sekcijai var
pieteikties bērni un jaunieši no 6 līdz
14 gadiem. Labvēlīgu laika apstākļu
gadījumā jaunajiem censoņiem būs
iespēja iemēģināt jahtiņu arī praksē,
burājot treneres uzraudzībā Engures
ostas akvatorijā.

Visas dienas garumā interesentiem
būs iespēja izvizināties ar jahtkluba
motorlaivu. Vai vienkārši pasēdēt
ostmalā un labi pavadīt laiku!

Jahtklubs Engure

Otrdienas rītā, 26. martā,
pieci jaunie burātāji
Veronika Čače, Agija
Ēlerte, Ēriks Zvilna,

Robins Lī Špats un engurnieks Toms
Fišers-Blumbergs treneres Ilzes
Ledaunieces un vecāku pavadībā
uzsāka ceļu uz dienvidu pusi, lai tur
nosvinētu Lieldienas un pie reizes arī
piedalītos Lieldienu regatē.

Šķērsot Alpu kalnu grēdu
Šoreiz par galamērķi ir izraudzīta

Slovēnijas piejūras pilsētiņa Portoroža,
kura atroda Adrijas jūras krastā netālu
no Koperas. Mērķis bija jauniešiem ir
uzsākt treniņus šajā burāšanas sezonā,
kamēr šeit Latvijā vēl ūdeņus klāja ledus.

Ceļš uz dienvidiem nesolīja neko
jauku, un ne velti ik pa laikam izskanēja
šaubas - vai tiešām braucam uz
dienvidiem. Jo vairāk tika šķērsotas
paralēles, jo vairāk apkārt bija manāms
sniegs. Bieza sniega kārta klāja zemi
arī iebraucot Slovēnijā. Vēl priekšā bija
Alpu kalnu austrumu daļa un tad jau
Vidusjūras piekraste. Vietējie iedzīvotāji
minēja, ka tik aukstu pavasari sen nav
piedzīvojuši, bet mūsu jauniešiem +10
grādu temperatūra pēc garās ziemas ir
ļoti pa prātam.
400 dalībnieki VĒRO BURKĀNU

Slovēnijas pilsēta Portoroža tika
sasniegta trešdienas agrā pēcpusdienā
un tūlīt arī laivas tika noceltas no treilera
un sagatavotas treniņiem. Ceturtdiena
pagāja aktīvi trenējoties. Laika apstākļi
pavasarīgi ar mērenu vēju un saulīti.
Pēc treniņiem laivas tika sagatavotas
Lieldienu regatei un veikta dalībnieku
reģistrācija.

Uz Lieldienu regati Portorožā kopā
ir sabraukuši un savu dalību regatei
pieteikuši gandrīz 400 (precīzi - 393)
jaunie Optimist klases burātāji no
divpadsmit valstīm. Pirmā sacensību
diena jauniešiem pagāja krastā, vērojot
‘burkānu’ (tā burātāju vidū tiek saukts
karogs, kurš norāda uz startu pagaidu
atlikšanu) un gaidot laika apstākļu
uzlabojumus. Laika apstākļi bija
sagrozījušies nelabvēlīgi, un visas dienas
garumā bija lietus, migla un bezvējš.
Visi piektdienas starti tika atcelti
nepiemēroto laika apstākļu dēļ.

Māte daba plosās
Sestdien dalībnieki devās uz

ūdens mainīgajos laika apstākļos ar
stiprām lietus gāzēm un nelielu vēju,

kura stiprums bija aptuveni 3 m/s.
Pēcpusdienā tika dots viens starts
lēnā vējā katrai dalībnieku grupai.
Visi regates dalībnieki ir sadalīti trijās
starta grupās. Šodienas vienīgajā startā
vislabāk veicās Robinam, kurš ieņēma
savā starta grupā 9. vietu (kopvērtējumā
22). Tad sekoja abas meitenes, Agija 46.
vietā (kopvērtējumā 136.) un Veronika
52. vietā (kopvērtējumā 154). Tālāk
Ēriks ar 75. vietu (kopvērtējumā 223.)
un Toms ar 88. vietu savās starta grupās
(kopvērtējumā 261). Pēc pirmā un
šodienas vienīgā starta dalībnieki vēl kādu
laiku pavadīja uz ūdens, gaidot vēju. Bet
tad organizatori, izvērtējot laika apstākļus
ar lietu un pavēso gaisa temperatūru,
nolēma pārējos dienas startus atcelt.

Stunda brāzmās
Lieldienās un arī pēdējā sacensību dienā

lietus tā arī nepārstāja, bet klāt bija nācis
vēl stiprāks vējš. Organizatoriem izdevās
noorganizēt divus startus. Pirmajā startā
vēja ātrums brāzmās jau sasniedza 10
m/s robežas. Distance bija izlikta diezgan
gara, un, neskatoties uz spirgto vēju,
dalībniekiem distancē tāpat nācās pavadīt
vairāk kā stundu. Otrajā startā vējš turpināja
palielināties un bija jau stabili 10 m/s ar
brāzmām līdz 14 - 15 m/s. Otrais starts bija
izturības un spēka pārbaude.
Toms ielaužas otrajā desmitā

Pēc pēdējās dienas startiem savas
pozīcijas uzlabot izdevās Agijai Elertei,
kura ierindojās kopvērtējumā 66. vietā
un Veronikai Čačei, kura ierindojās 89.
vietā. Robins Lī Špats pēc vakardienas
veiksmīgā starta šodien atkrita uz 97.
vietu kopvērtējumā. Tad sekoja Toms
Fišers-Blumbergs, kurš pakāpās uz 135.
vietu kopvērtējumā un Ērikz Žvilna, kurš
pakāpās uz 139. vietu kopvērtējumā.
Katram jaunajam burātājam no Latvijas
kādā braucienā izdevās ieņemt augstu vietu.
Bija rezultāti gan pirmajā desmitniekā, gan
arī otrajā desmitniekā. Toms savu augstāko
pozīciju izcīnīja otrās dienas pirmajā startā,
kad ierindojās 17. vietā. Bet kā vislabāko
sasniegumu varam minēt Veronikas Čačes
sasniegto vietu pēdējā, visvējainākajā
braucienā, kad viņa ierindojās 5. vietā savā
starta grupā.

Pirmā šī gada regate ir noslēgusies, un
jaunieši ir atceļā uz sniegoto Latviju, lai
sagaidītu ledus kušanu un sāktu burāšans
sezonu arī Latvijā.

Ģirts Fišers-Blumbergs
Jahtklubs Engure

BARGĀ regate Slovēnijā

Lapmežciema Tautas namā 12. aprīlī aizvadījām
trešo Engures novada pašvaldības tikšanos ar
jauniešiem. Janvārī un februārī caur sociālām
spēlēm brīvprātīgās jaunietes, novada iedzīvotājas

Katerīnas Stefanovskas vadībā notika tikšanās ar Smārdes
un Engures jauniešiem, tagad - uzrunājām Lapmežciema
jauno paaudzi.

Lapmežciemā aizvadīta
trešā Ideju prāta vētra

JAUNIEŠI

Ideju prātas ietvaros tiek ievākta informācija par jauniešu
redzējumu attiecībā uz dzīvi lokālajā teritorijā, pētot jauniešu
attieksmi, meklējot problēmas un aspektus, ko pilnveidot
jauniešu sadzīvē tuvējā apkaimē. Tāpat viens no Ideju prātas
mērķiem ir noskaidrot, kāda ir jauniešu izpratne par to, kas
ir pašvaldība un kā tā funkcionē, un informēt par iespējām,
ko iespējams realizēt ar pašvaldības atbalstu. Tā kā visos trīs
novada pagastos Ideju prāta vētra ir aizvadīta, nākotnes mērķis
ir apvienot novada jauniešus, meklējot organizatoriskus
līderus, kas ar pašvaldības atbalstu gribētu veidot/piedalīties
dažādās jauniešu novada un starptautiskās aktivitātēs, lai
kvalitatīvi un interesanti pavadītu brīvo laiku.

Zīmīgi, ka Lapmežciemā Ideju prāta vētrā dominēja puišu
līdzdalība, un piedalījās tikai viena meitene. Piemēram,
Smārdē situācija bija radikāli atšķirīga - starp 14 dalībniekiem
bija tikai viens puisis, bet Engurē "spēku sadalījums" starp
meitenēm un zēniem bija līdzīgāks. Lapmežciemā sanākušie
jaunieši izcēlās ar izteikti sportiskām interesēm.

Ideju prāta vētras kopsavilkumā uz sarunu aicinājām
Lapmežciema pārvaldes vadītāju Daci Galanderi, kura kopā ar
Lapmežciema skolas direktori Andru Mančasu veidoja dialogu
ar jauniešiem.

Aicinām visus novada jauniešus - gan līdzšinējos Ideju
prāta vētra dalībniekus, gan visus pārējos, kas vēlas padarīt
interesantāku savu un citu jauniešu dzīvi Engures novadā -
pievienoties Engures novada jauniešu grupai: www.facebook.
com/EnguresNovadaJauniesiem. Liksim galvas kopā un
plānosim nākamās aktivitātes un "tusiņus"!

Kristaps Zaļkalns,
sabiedrisko attiecību un jaunatnes lietu

speciālists

Ideju prāta vētras dalībnieki vēlmes un ieteikumus
varēja izteikt Lapmežciema pārvaldes vadītājai Dacei
Galanderei. Jaunieši grib vairāk sporta sacensību, kā arī
iespējas vairāk izmantot Lapmežciema sporta centru.

Engures Saietu namā 18. aprīlī SIA „Latvijas Lauku
konsultāciju un izglītības centrs” Tukuma nodaļa
aicināja jauniešus iesaistīties Valsts Zivsaimniecības
sadarbības tīkla pasākumā „Atbalsts jauniešiem

zvejniecības tradīciju apguves un uzņēmējdarbības veicināšanai”.
Pasākuma mērķis - piekrastes jauniešu aktivizēšana un
iesaistīšana zivsaimniecības nozares uzņēmējdarbībā un
zvejniecības tradīciju saglabāšanā. Pasākumā tika aicināti
piedalīties jaunieši vecumā no 16 līdz 30 gadiem, kuri vēlas
iepazīt un apgūt zvejniecības tradīcijas un turpmāk darboties
šo tradīciju saglabāšanā vai iesaistīties zivsaimniecības nozares
uzņēmējdarbībā, īstenojot savas idejas nozares attīstībai un
saglabāšanai. Pasākuma ietvaros ir paredzētas sešas mācību
dienas un pēc tam iespēja piedalīties konkursā par naudas balvu.

Katru apmācības dienu jauniešiem ir sava darba kārtība,
programmā ir iekļauta gan teorētiskā daļa, gan praktiskās
nodarbības un iepazīšanās ar Engures uzņēmējiem, kuru darbs ir
saistīts ar zivsaimniecību.

Nodarbību pirmajā dienā jauniešiem bija iespēja tikties
ar Engures novada domes attīstības plānotāju Ilzi Turku un
ieskatīties novada lielākajos projektos un iepazīties ar labas
prakses piemēriem. Ne tikai jauniešiem, bet visiem klātesošajiem
likās interesanta Madara Ķīša bioloģiski pētnieciskais darbs, par
taksidermiju, un atnestie darbiņi - lielie jūras krabji liecināja par
darba rezultātu. Otrā nodarbību diena sākās ar teoriju par biznesa
vai projekta plānu, to būtību un galvenajiem mērķiem lektores
Mag. paed. Ludmilas Krastiņas vadībā. Otrajā dienas daļā
jaunieši iepazinās ar Aivi Dorni, kurš pēdējos 10 gadus nodarbojas
ar krabju zvejniecību Ziemeļu jūrā un var dalīties praktiskās
zvejniecības pieredzē. Aivis pēc profesijas ir stūrmanis uz zvejas
kuģiem līdz 45 m neierobežotā zvejas rajonā.

Par zvejniecību piekrastē, izplatītākajiem jūrniecības mezgliem,
špleisēšanu, tīklu lāpīšanu un visādām citādām zvejnieku lietām
jauniešus līdzdarboties aicināja vietējais zvejnieks vairākās
paaudzēs Jānis Tamsons.

SIA „Unda” izpilddirektores Brigitas Raginskas vadībā
iepazīšanās ar liela mēroga pārtikas uzņēmuma darbību, bet
praktiskās nodarbības zivju ēdienu gatavošanā pie i/u „Varss”
īpašnieces Ingūnas Zikmanes. Tīklu darbnīcas SIA „ Šote” vadītāja
Ligita Štāla kopā ar savām meitenēm parādīs kā šobrīd tiek
gatavoti tīkli zvejai ar kuģiem. Jauniešiem būs iespēja ciemoties
SIA „Rideļu dzirnavas” uzņēmumā, lai redzētu, kādas ir iespējas
lauku tūrisma dažādošanā, ciemoties pie mājražotājiem SIA
„Mauriņi” un Gintas Silas vadībā izzināt, kādas ir PVD prasības
mājražotājiem. Noslēguma dienā tikšanās ar pasažieru un kravas
pārvadāšanas prāmja kapteini Ģirtu Fišeru-Blumbergu, jūrnieku
un aktīvu burāšanas speciālistu.

Pagājušajā gadā šāds pilotprojekts bija tikai Pāvilostā, šogad jau
Engurē un Salacgrīvā. Vai nākamajā gadā tāds būs vēl? Tas atkarīgs
no jauniešu aktivitātes un apmeklējuma. Izskatās, ka jauniešiem
tas ir saistoši un, cerams, kā šāda iespēja un nodarbības būs arī
nākamajā gadā. Paldies Tukuma Lauku konsultāciju un izglītības
centra meitenēm Sarmai Rotbergai un Janai Tramdahai par šo
nodarbību ciklu.

Jolanta Kraukle

Jauniešiem stāsta par
uzņēmējdarbību

Engures Novada Ziņas18. Engures Novada Ziņas 19.
SKOLAS

14. aprīlī no Vācijas
atgriezās Engures
v i d u s s k o l a s
C o m e n i u s

projekta dalībnieku grupa sešu 10.
– 11.klašu skolēnu sastāvā – Agija
Balode, Teodors Macpans, Kaudija
Gadišķe, Mārtiņš Balodis, Endija
Lepere, Katrīna Mitrofānova un
pavadošie svešvalodu skolotāji Arta
Šteinberga, Lolita Āboliņa, Aivars
Treidis un skolas direktore Ilze
Kalnozola.

Vācijas pilsētā Greifsvaldē no 8.04. –
12.04. notika Comenius projekta skolu
daudzpusējās partnerības noslēguma
sanāksme, kurā skolēni prezentēja savus
kopīgā darba rezultātus, kas tapuši divu
gadu laikā

Eiropas Savienības Mūžizglītības
programmas Comenius
apakšprogrammas daudzpusējās
partnerības projekts „Baltijas jūras krastā
– atšķirīgais un kopīgais dzīves stilā” (“At
the Shore of the Baltic Sea – Differences
and Similarities in the Way of Life”) (2011.
– 2013.) nu jau ir ievirzījies finiša taisnē un
var apkopot skolēnu ieguldīto darbu.

 Ir izveidots papīra formāta un
elektroniskais kalendārs trim mēnešiem,
kā arī videoklips par Enguri; izstrādāta
analītiska prezentācija pēc visu
partnerskolu veikto aptauju „Par vai pret
Eiropas Savienību” rezultātiem, sagatavots
videoklips par situāciju zvejniecības nozarē
Engurē; veiktās jūras ūdens paraugu
analīzes trīs dažādās Kurzemes piekrastes
vietās un visos gadalaikos atspoguļotas
prezentācijā; izveidotas prezentācijas par
putnu un augu sugu daudzveidību Engures
dabas parka teritorijā, par iespējamajiem
alternatīvajiem energoresursiem un

elektroenerģijas patēriņu Engures novadā;
sagatavots materiāls par trim Latvijas
augstskolām informatīvam bukletam, kas
paredzēts jebkuram studētgribētājam no
Vācijas, Polijas vai Latvijas.

Skolēni savu veikumu rādīja Greifsvaldes
rātsnamā un FLJ ģimnāzijā, klātesot
pilsētas domes pārstāvjiem un medijiem.
Skolēnu darbi un to prezentācijas tika ļoti
atzinīgi novērtēti.

Visiem dalībniekiem bija iespēja
apmeklēt Štrālzundi un unikālo okeānijas
muzeju, biogāzes elektroenerģijas ražotni,

bioloģiskās lauksaimniecības produktu
ražošanas saimniecību un skolēnu mācību
fermu, restaurētās ūdensdzirnavas,
kurās savulaik ražoja papīru no vecām
lupatām. Skolēni varēja radoši izpausties
Greifsvaldes Mākslas darbnīcās. Viesi
tika aicināti arī uz tradicionālo Pavasara
koncertu Greifsvaldes ģimnāzijā.

Noslēguma pasākumā skanēja dziesmas
un dejas, rotaļas un viktorīnas … un vēl
ilgi negribējās šķirties. Divu gadu laikā ir
iegūti jauni draugi, pieredze, nostiprinātas
angļu valodas zināšanas, apgūtas jaunas
prasmes informācijas un komunikāciju
tehnoloģiju jomā un celta pašapziņa.

Atvadoties izskanēja apņēmība
turpmākai sadarbībai.

Mājupceļā Berlīne sagaidīja ar
patīkami siltu pavasari. Līdz ar
spilgtiem iespaidiem no Berlīnes, ar
kalendāriem un bukletiem somās, ar
dāvanām tuviniekiem un pavasari
azotē Engures vidusskolas Comenius
projekta dalībnieku grupa atgriezās
mājās.

Projekta koordinatore
Engures vidusskolā skolotāja

Arta Šteinberga

Ar pavasari azotē no Vācijas

Beidzot sniegs un ledus
ir pametis Engures
vidusskolas apkārtni, un
tas liecina, ka līdz mācību

gada noslēgumam vairs nav tālu. Taču
tas nebūt nenozīmē, ka ir rimušas
olimpiāžu un konkursu kaislības. Tās
vēl joprojām turpinās.

Labu sniegumu Tukuma, Engures un
Jaunpils novada olimpiādēs parādīja
sākumskolēni- kombinētajā olimpiādē
Krišam Liepiņam 5. vieta (skolotāja
Inga Dreimane), Ričardam Jurciņam
2. vieta (skolotāja Iveta Otmane),
Matīsam Eglītim matemātikā 9. vieta,
bet Lienei Danelei latviešu valodā 6.
vieta (skolotāja Inga Vīgante), Elizabetei
Liepai matemātikā 3. vieta, bet Justīnei
Liepiņai 9. vieta (skolotājas Vita Liepiņa
un Ina Puzanova), savukārt latviešu
valodā Dārtai Krauliņai 7. vieta, bet
Samantai Leitānei 9. vieta (skolotājas
Ina Puzanova un Vita Liepiņa).
Sākumskolas grupā vienmēr ir ļoti
kupls dalībnieku skaits, tādēļ iekļūšana
desmitniekā ir atzīstams rezultāts.
Ģeogrāfijas olimpiādē Vanesai Rekalo
6. vieta (skolotāja Sarma Skujiņa),
krievu valodā Sintijai Beļinskai 3.
vieta, Lienei Apsītei 5. vieta (skolotāja
Sarmīte Šneidere), angļu valodā Nikolai
Tohvai 2. vieta (skolotājs Aivars
Treidis), latviešu valodas olimpiādē
Vitai Rozēnai 1. vieta (skolotāja
Aivika Draveniece), vizuālās mākslas
olimpiādē Annai Vārpiņai atzinība
(skolotāja Agita Pumpure), sociālo
zinību olimpiādē 1. vieta (komandā
Dārta Kambala, Katrīna Mierkalne,
Nikola Tohva, skolotāja Ingrīda Elviņa)
mūzikas olimpiādē Nikolai Tohvai
1. vieta, Dārtai Kambalai 2. vieta,
Zemgales reģionā abām meitenēm 2.
vieta un Nikolai tiesības piedalīties
valsts olimpiādē, kur iegūta godpilnā 2.
vieta (skolotāja Dace Lāce).

Reģiona SZPD konferencē šādi
rezultāti- Vitai Rozēnai 3. vieta, Montai
Štālai 2. vieta un izvirzīta uz valsts
konferenci, Klaudijai Gadišķei 1. vieta
un izvirzīta uz valsts konferenci, Evitai

Engures
vidusskolas

ziņas

Fogulei atzinība.
Beigušās arī skates interešu izglītības

pulciņiem - 5.-9. klašu korim novadu
skatē un Zemgales reģionā 1. pakāpe,
meiteņu vokālajam ansamblim novadu
skatē un reģionā 1. pakāpe (skolotāja
Dace Lāce). Zemgales novada skolēnu
sporta spēlēs dambretē U- 12 meiteņu
komandai (Ieva Cimiņa, Viktorija
Kurinoja, Viktorija Kronberga) 3.
vieta, un LR skolēnu 66. Spartakiādes
finālsacensībās dambretē U 16 vecuma
grupā arī iegūta 3. vieta (komandā
Katrīna Mierkalne, Santa Rekalo, Betija
Līcīte, Sana Stīpniece, skolotājs Bruno
Andruss).

Aprīlis tradicionāli skolā ir
mākslu mēnesis. Šopavasar katra
klase, ietekmējoties no I. Ziedoņa
„Krāsainajām pasakām”, savu
jaundarbu veido noteiktā krāsā. Darbus
var apskatīt, sākot no 24. aprīļa.

Finišam tuvojas makulatūras
vākšana. Visčaklākie vācēji ir 2., 3. un
4. B klasēs.

Direktores vietniece
audzināšanas darbā

Ina Puzanova

Turpinājums 19.lpp

Turpinājums no 18. lpp

Ar Eiropas Savienības
Eiropas Lauksaimniecības
fonda lauku attīstībai
paredzēto finansējumu

biedrība „Mēs - sabiedrībai un
kultūrvidei biedrība LIRA” Engurē
realizēts projekts „Keramikas
studijas tehniskā aprīkojuma iegāde”
Nr. 12-08-LL06-L413201-000003
Eiropas Lauksaimniecības fonda
lauku attīstībai (ELFLA) pasākuma
"Lauku ekonomikas dažādošana un
dzīves kvalitātes veicināšana vietējo
attīstības stratēģiju īstenošanas
teritorijā" aktivitātē.

Piedaloties atklāta projektu
iesniegumu konkursa pasākumā,
saņemot Engures novada pašvaldības
atbalstu 10% apmērā, kopā ar publisko
finansējumu - 2548,-Ls, varējām domāt
par nopietnas, modernas tehnikas
iegādi. Nepilna gada laikā Engures
Mūzikas un mākslas skolas telpās
tika iekārtota keramikas studija ar
nepieciešamo aprīkojumu - podnieku
ripu un keramikas apdedzināšanas
krāsni. Rūpīgi izvērtējot piedāvājumus,
izvēlējāmies Schimpo firmas neliela
izmēra virpai un vācu firmas
Rohde keramikas izstrādājumu
apdedzināšanas krāsni. Studija
paredzēta jebkuram interesentam,

kurš vēlēsies apgūt keramiķa prasmes
un iemaņas, izgatavot radošos
darbus izstādēm un pasākumiem.
Studijas dalībnieki varēs piedalīties
skatēs, konkursos, izrādīt radošas
aktivitātes dažādos masu un ar tūrisma
attīstību saistītos pasākumos, kā arī
izgatavot balvas un suvenīrus novada
reprezentācijai un personīgajām
vajadzībām.

Projekta vadītāja
Velga Melne

Mākslas skolā tagad arī
podnieka ripa!

Šķiet, ka pavasaris beidzot ir
atnācis, bet skolas bērniem
šis periods ir pats karstākais
arī bez saulītes siltuma, ja tas

reiz tā ir kavējies.
6. martā divas skolas pianistes

piedalījās Klavierspēles Valsts
konkursa II kārtā Jelgavas MV-Dita
Feldmane un Dārta Kamilla Kambala
(ped. K. Egle). Valsts konkurss notiek
reizi četros gados, un tas ir viens no
mehānismiem, kā izvērtēt jauno
mūziķu sasniegumus valsts mērogā,
kā arī noskaidrot profesionālās
pilnveides virzienus, aptverot visas
pedagoģiskās kompetences. Lai arī

meitenes nostartēja labi, uz nākamo
kārtu audzēknes netika izvirzītas, jo
konkurence šogad bija liela.

20. martā Mūzikas skolu Vijoļspēles
programmas konkursā Jelgavas MV
piedalījās vijolniece Helēna Skuja (ped.
A. Tairova, kcm A. Freināte), savukārt
mūzikas festivālā Mārupē 11. aprīlī
skolu pārstāvēja pūšaminstrumentu-
sitaminstrumentu kvartets Samanta
Velta Ratniece, Sabīne Trapāne,
Kristaps Eniņš un Ēriks Balodis (ped.
M. Piese).

22. martā martā skolēnu brīvlaikā
notika Latvijas Mākslas skolu
audzēkņu konkurss par tēmu -

"Mūzika un Glezniecība". Šogad
tas tika veltīts latviešu komponista
Jāzepa Vītola 150. jubilejai. Astoņas
Latvijas Mākslas skolas uzņēma
jaunos mākslas censoņus, kur
notika pats konkurss, bet noslēguma
apbalvošana notiks 26. un 27. aprīlī
Gaujienā, kur tiks prezentēts arī
mūsu skolas metodiskais darbs
glezniecībā. Kopumā no Latvijas
šogad piedalījās 290 audzēkņi. Mūsu
Mūzikas un mākslas skolu pārstāvēja
Lote Freināte, Dārta Kamilla
Kambala un Madara Mežzīle (ped.
J. Balode). Katrai vecuma grupai bija

Turpinājums 20. lpp

karstais mākslas laiks

Engures vidusskolēni prezentē Comenius projektu

Iegādāta arī keramikas krāsns

Engures Novada Ziņas20. Engures Novada Ziņas 21.

savs uzdevums. Pēc kopīgi noklausītā
skaņdarba katrs audzēknis 3 stundās
radīja savu mākslas darbu ar savu
redzējumu. Prieks par iegūtajām
divām Atzinībām Lotei un Madarai
(4. vieta valstī), bet ieguvums
šādos pasākumos ir neapšaubāms
visiem - vērtīga pieredze un iespaidi.
17. aprīlī mazie pianisti piedalījās
VII lauku un mazpilsētu mūzikas
skolu 2.-4. klašu audzēkņu konkursā
Dobelē. Tajā piedalījās 47 audzēkņi
no 18 skolām: Kuldīgas, Saldus,
Lielvārdes, Bauskas, Nīcas, Ādažu,
Talsu, Ozolnieku, Ķekavas, Sējas,
Engures, Vecumnieku, Tukuma,
Auces, Birzgales, Bēnes, Salgales un
Dobeles mūzikas skolām. No mūsu
skolas konkursā uzstājās Reina Paula
Kreicberga (ped. I. Selivanoviča),
Elīna Bērziņa (ped. I. Ingevica-
Bērziņa) un Dita Feldmane (ped. K.
Egle). Visas trīs meitenes nostartēja
godam un saņēma augstu punktu
vērtējumu, bet Elīna Bērziņa ieguva 2.
vietu! Jāpiebilst, ka Elīna mācās mūsu
skolas Milzkalnes filiālē un Smārdes
pamatskolā. 20. aprīlī Jūrmalas MV
notika pats nopietnākais konkurss
koklētājiem (ped. G. Andersone),
kur notika koklētāju ansambļu skate
un tika saņemta ceļazīme uz XXV
Vispārējiem latviešu Dziesmu un
XV Deju svētkiem. Ansamblim bija
jāatskaņo divas izvēles diesmas un
vēl viena izlozes kārtībā. Ansamblis
nostartēja ļoti pārliecinoši un
ieguva I pakāpi, kā arī visaugstāko
punktu vērtējumu savā vecuma
grupā. 24. aprīlī vijolnieces Anna
Marija Vārpiņa un Helēna Skuja
(ped. A. Tairova) piedalījās konkursā
Vangažos, 25. aprīlī koklētāju solisti
Agnese Eniņa, Lote Freināte un Zita
Krišjānova (ped. G. Andersone)
piedalījās konkursā Iecavā. Jāpiebilst,
ka visi skolas audzēkņi ar labiem
rezultātiem nostartāja konkursos!
Atliek vien nobrīnīties – kā šie
audzēkņi tiek ar visu galā! Un tur
nu jāsaka lielais paldies mūsu skolas
audzēkņu vecākiem, kuri atbalsta
un palīdz saviem bērniem, bet
skolotājiem ir prieks un gandarījums
par kopīgi paveikto darbu.

 emms direktore
Ina Selivanoviča

Turpinājums no 19. lpp

Tukuma kultūras namā
9.aprīlī notika pirmsskolas
vecuma bērnu Vecāku
diena, kurā par savu iestādi

stāstīja un rādīja bērnudārza bērni.
Šādu pasākumu Tukuma Izglītības

pārvalde bija iecerējusi, lai informētu
pirmsskolas vecuma bērnu vecākus,
kādas prasmes un iemaņas apgūst katrā
konkrētajā pirmsskolas izglītības iestādē, ar
ko katra iestāde ir īpaša. Šī pasākuma mērķis
bija iepazīstināt vecākus ar pirmsskolas

izglītības iestādēm, lai varētu padomāt
un izvēlēties, kuru no šīm iestādēm varētu
apmeklēt viņu bērns. Šajā pasākumā
piedalījās arī Engures pirmsskolas izglītības
iestādes „Spārīte”. Sešgadīgo bērnu grupas
bērni godam parādīja mūsu iestādi.
Bērni pastāstīja, cik īpašā vietā atrodas
mūsu bērnudārzs – Baltijas jūras krastā,
kādas bērnu vecuma grupiņas ir mūsu
bērnudārzā, pastāstīja par iestādes kolektīvu,
to visu pavadīja ar prezentāciju, enerģisku
deju „Kapteinis Reinis” un dziesmu

aizvadīta Pirmsskolas vecuma bērnu
vecāku diena

Jau februārī Lapmežciema
pamatskolas 6.-9.klašu
skolēni saņēma uzaicinājumu
piedalīties Zemgales novada

atklātajā matemātikas olimpiādē,
kura notika Jēkabpilī.

Dalībai bija nepieciešams iesūtīt
katrā klašu grupā vienu matemātikas
uzdevumu ar atrisinājumu , pie tam gan
latviešu, gan krievu valodā.

Izpildot šos nosacījumus, 28.martā
plkst 6.30 uz Jēkabpili devās 10 skolas
labākie matemātiķi – 6.klasē Hauke
Namejs Pabriks, Madara Tomele,
7.klase – Sabīne Kristone, Linda Šterna,
Mārcis Egle, 8.klase – Rūdolfs Bērziņš,
Monta Buntiņa , Emīls Jansons, 9.klase
– Kristers Fišers, Andris Mančass un
matemātikas skolotāja Lolita Jansone.

Olimpiādes programma:
9.00 – 9.30 dalībnieku reģistrācija
9.30 – 10.30 olimpiādes atklāšana

Jēkabpils valsts ģimnāzijas zālē,
uzdevumu izloze

10.30 – 14.00 uzdevumu risināšana
(skolotājiem šajā laikā pieredzes
apmaiņas seminārs)

Pusdienas skolas ēdnīcā
13.00 – 16.00 skolotāji labo

olimpiādes darbus (skolēniem šajā laikā
notika ekskursija pa Jēkabpili, sporta
aktivitātes skolu komandām)

17. 00 – olimpiādes noslēgums un
uzvarētāju apbalvošana.

Dalībnieku skaits katrā klašu grupā

bija liels – vairāk nekā 40 skolēnu.
Lapmežciema pamatskolas skolēnu
sasniegumi – 6.klases skolniece Madara
Tomele ieguva 2.vietu, 9.klases skolēns
Kristers Fišers – 5.vietu un atzinību.
Balvā bija SEB bankas sagādātas
grāmatas un atzinības raksti.

Arī matemātikas skolotāji, kuri
bija sagatavojuši šos skolēnus saņēma
atzinības rakstus un grāmatas.

1-3 punkti līdz godalgotajai vietai
pietrūka 6.klases skolniekam Hauke
Namejam Pabrikam (6.vieta), 7.klases
skolniecei Sabīnei Kristonei (6.vieta)un
8.klases skolniekam Emīlam Jansonam
(7.vieta).

Visi skolēni atzina , ka šī brīvlaika
diena tika pavadīta saturīgi un
interesanti. Daži no skolēniem ir
izteikuši vēlmi arī nākamajā mācību
gadā piedalīties, ja tiks saņemts
uzaicinājums.

Liels paldies vecākiem, kuri atbalstīja
skolēnus šim nozīmīgajam startam,
jo matemātika ikdienā nebūt nav tas
priekšmets, kas padodas un patīk
visiem bērniem.

Šie skolēni ir ieguldījuši lielu papildus
darbu, lai Tukuma, Engures un Jaunpils
novadu olimpiādē un Zemgales novada
atklātajā olimpiādē parādītu savu
lielisko zināšanu kvalitāti.

Lapmežciema pamatskolas
matemātikas skolotāja

Lolita Jansone

Lapmežciema pamatskolas skolēni
piedalās Zemgales novada atklātajā

matemātikas olimpiādē

LIELDIENAS PAVADOT…
Ej ar Dievu, Lieladiena,
Tevi jautri vadīsim!

Lieldienas ir prieka pilni
svētki, jo tie no senseniem
laikiem nozīmē gaismas un
dzīvības uzvaru pār tumsu –

diena kļūst garāka par nakti.
Katrs gads ir kā aplis, un mēs atkal un

atkal atgriežamies tajos pašos svētkos,
cenšamies ievērot senās, zināmās
tradīcijas un atkal kā pirmo reizi gūstam
par tām prieku. Un šo prieku mums
nevienam negribas pazaudēt. Tā ir arī
ar Lieldienām. Kā ticējumi vēsta, tad
Lieldienas nedrīkst pavadīt mierīgi, ir
jākustas un jādara, jo kā svētkus pavadīsi,
tā arī dzīvosi, un tāpēc Lieldienās vajag
lēkt, diet un skriet, jo tas viss simbolizē
dzīvību. Ievērojot tradīcijas, Lapmežciema
pamatskolā šogad Lieldienu izvadīšanas
pasākums notika sporta kompleksa zālē,
kur tās tika pavadītas jautrā gaisotnē,
izmantojot dažādas fiziskās aktivitātes.
Lieldienas tika vadītas „pār augstiem
kalniem, caur sniega kupenām”, jo
Saulgrieži šogad bija sniegoti, bet par
spīti tam, pavasara lielākie svētki gan
tika ar prieku sagaidīti, gan arī jautri
izvadīti. Pēc pasākuma tika saņemtas ļoti
daudzas pozitīvas atsauksmes, kas liek
aizdomāties, ka nākamgad, iespējams,
Skolēnu dome veidos līdzīgu pasākumu.

Glabāsim Lieldienu saulīti sirdīs,
Glabāsim Lieldienu prieku arvien,
Lai pazūd tumsa, kas dvēseles tirdī.
Lieldienu saule lai atspīd arvien!

Direktore Andra Mančasa

Engures Mūzikas un mākslas

 skola uzņem audzēkņus!
Engures Mūzikas un mākslas skola uzņem audzēkņus jaunajam mācību gadam

šādās programmās:
Vizuāli plastiskās mākslas un Instrumenta spēles programmās

Klavierspēle, Vijoļspēle, Kokles spēle, Klarnetes spēle, Saksofona spēle,
Sitaminstrumentu spēle

Uzņemšana: 31. maijā plkst.15.00
4. jūnijā plks.15.00 un 17.00

Konsultācijas 27., 28. un 29. maijā no 13.00-17.00
Engurē, Skolas ielā 10A, tel. 63161384

Ielūdz audzēkņi MĀKSLAS uz izstādēm!
Mākslas skolas audzēkņi un pedagogi ielūdz uz ikgadējo jauno mākslas darbu

izstādi, kurā varēs sajust un ieraudzīt visas košās un siltās pavasara krāsas un ne
tikai ieraudzīt, bet arī priecāties par visiem skaistajiem darbiem, kurus veidojuši
mazie, talantīgie mākslinieki.

 Izstāde būs apskatāma no 30. aprīļa skolas pirmā un otrā stāva koridoros.
 20.maijā norisināsies 7.klases nobeiguma darbu prezentācija un ar
 20.maiju būs apskatāma nobeigumu darbu izstāde skolas Kamerzālē.
 28.maijā būs apskatāma jaunāko sagatavošanas grupu darbu izstāde.

Evita Trapočka

„Mūzikas skaņas”. Paldies skolotājām Gilai
Trapānei, Ivetai Andersonei, metodiķei
Solveigai Leitartei, mūzikas skolotājai Elīnai
Šteinhardei-Kumalānei un deju skolotājai
Rimai Mortuļevai. Paldies skolotājai Rimai
par bērniem uzšūtajiem tērpiem.

Aprīļa un maija mēneši mūsu iestāde
solās būt spraigi. Esam uzsākuši veiksmīgu
sadarbību ar pensionāru biedrību
„Paaudžu ligzda”, kas Kopienu iniciatīvas
un Teterova fonda projekta ietvaros piedalās
projektā, kura mēķauditorija ir jaunās
māmiņas, pedagogi, pensionāri. Projekta
ietvaros Engures PII „Spārīte” telpās tiek
rīkotas nodarbības. Pirmā nodarbība jau
notika 18.aprīlī, interesentiem bija iespēja
piedalīties kustību nodarbībā mūzikas
pavadījumā. Šo nodarbību vadīja skolotāja

R. Mortuļeva. Otrā nodarbība notika
23.aprīlī , tās tēma „Mūsu bērniņš slims,
māmiņai stress. Ko darīt? ”. Uz sarunu tika
aicināta pediatre M.Ormane un psiholoģe
M.Kazakova. Trešā nodarbība notiks 25.
aprīlī un tās tēma „Manam bērnam svētki
bērnudārzā - vajadzīga maska, nav raižu,
es to pagatavošu!”

Savukārt 16. aprīlī iestādē ar koncertu
viesojās Engures MMS kokļu ansamblis.

17. aprīlī bērni devās uz Engures
vidusskolu, lai noskatītos leļlu teātra
izrādi „No astes līdz ūsām”. 24.aprīlī, ja
Laika Vecis pret mums būs labvēlīgs un
draudzīgs, tad iestādē rīkosim Lielo talku.
25. aprīlī „Pūcīšu” grupas skolotājas aicina
uz „Puķu un kukaiņu balli”. 26.aprīlī
sešgadīgie bērni piedalīsies Kustību

festivālā „Jaunpils-2013.”, kurš notiks
Jaunpils pilī.

Maija mēnesis iesāksies ar leļļu teātra
izrādi „Pūces piens”. 9. maijā bērni gaidīs
ciemos savas māmiņas, lai dalītos ar viņām
savā mīlestībā. 24. maijā bērni dosies uz
Engures novada piecgadīgo un sešgadīgo
bērnu sporta spēlēm Lapmežciemā. Maija
mēnesī mēs uzņemsim ciemiņus no Talsu
PII „Saulīte”, ka nu jau izveidojusies kā
tradīcija. Kopā jūrā krastā sportosim un
atpūtīsimies. 30. maijā piedalīsimies
Engures Mākslas dienās, un mācību
gads noslēgsies 31. maijā ar sešgadīgo
bērnu izlaidumu.

Siltu un saulainu pavasari vēlot
Engures PII vadītāja

Inita Auniņa

"Spārītes" audzēkņi gatavi kāpt uz skatuves

Engures Novada Ziņas22. Engures Novada Ziņas 23.

Jaunieši pārstāvēja pavisam septiņus
kolektīvus: deju studija "Alegorija"
(Milzkalne, vad. Ilva Jirgensone),
tautas deju kolektīs (TDK) „Dzērvītes”
(Smārde, vad. Ieva Krūmiņa), Līnijdejas
„Crazy X”(Smārde, Monta Sokolovska),
Engures vsk. TDK (vad. Evija Bērziņa),
deju grupa „Zelta pērle” (Engure, vad.
Rima Mortuļeva) un divi kolektīvi no
Lietuvas: TDK „Račiupelis” un deju
teātris „Una”.

Nometnes pirmajā dienā notika grupu
prezentācijas koncerts, kurā katra grupa
prezentēja nelielu video sveicienu par
savu kolektīvu, parādīja divas dejas un
ievietoja mājās sagatavotu „picas šķēli”
kopējā nometnes logo aplī, kā rezultātā
tika radīts unikāls nometnes logo.

Pēc koncerta jaunieši baudīja sātīgas
vakariņas, un tad sekoja kopīga deju soļa
ievingrināšana flešmobā, kas nozīmē,
ka visi jaunieši sastājas rindās un pilda
vienas un tās pašas kustības, kuras
priekšā demonstrēja Ilva un Monta.
Vakara noslēgumā debesīs tika palaistas
sveču laternītes ar novēlējumu, lai deju
nometne izdotos un visi no tās gūtu
prieku un jaunus draugus.

Otrā nometnes diena pagāja tautas
deju ritmos, un visas dienas garumā
jaunieši mācījās jaunas dejas, kuras tika
dejotas noslēguma koncertā. Dejotāji
tika sadalīti četrās grupās, kuras vadīja
mūsu deju skolotāji un paši jaunieši,
latviešu meitenes dejoja ar lietuviešu
puišiem, bet lietuviešu meitenes - ar
mūsu puišiem. Finālā tika apgūtas
11 jaunas dejas. Venckuviene pauda
izbrīnu par vērienu, ar kādu bija sarīkota
nometne. „Mēs bijām pārsteigti, cik
daudz dejo jūsu dejotāji! Un cik viņi
smagi strādā, cik viņi ir disciplinēti!”

Dienas noslēgumā divu stundu
garumā jaunieši strādāja radošajās
darbnīcās, kurās tika gatavoti tērpi un
rekvizīti noslēguma koncertam - daļa
darināja ziedu vainagus, puiši ar savu
roku nospiedumiem apgleznoja kreklus,
tika šūti auduma riņķi un veidoti striķu
tērpi meitenēm.

Trešā dienas laikā jaunieši apguva šova
dejas, kuras mācīja I.Jirgensone un citas
"Alegorijas" meitenes. Rezultātā tika
izveidota deju programma 30 minūšu
garumā. Dienas noslēgumā lietuviešu
dejotāji baudīja ūdens priekus Līvu
akvaparkā.

Ceturtajā dienā jaunieši gatavojās
noslēguma koncertam, mēģināja un

atkārtoja jauniemācītās dejas un 17.00
sākās noslēguma koncerts. Pirmā
daļā tika rādītas šova dejas. Iespaidīga
bija puišu deja, kurā tika izmantoti
izveidotie baltie riņķi un, protams,
puišu pašu gatavotie stilīgie krekliņi.
Ne mazāk aizraujošas bija pārējās
dejas ar atraktīviem deju soļiem un
akrobātiskiem trikiem. Šova deju daļu
noslēdza flešmobs, kas lielākajai daļai
skatītāju bija jaunums un tika atbalstīts
ar skaļiem aplausiem.

Otrā koncerta daļā tika dejotas tautas
dejas, un ar apbrīnu varēja vērot, kā to
visu var iemācīties nieka nepilnu trīs
dienu laikā. Projekta vadītāja un idejas
autore Ilze Turka, vēroja dejotājus ar
milzīgu interesi: „Jauniešu aizrautība,
prieks un pozitīvā enerģija, kas pavadīja
visu noslēguma koncertu, likās pacēla
spārnos ne tikai pašus dejotājus, bet arī
skatītājus. Ar pārliecību varu teikt, ka šis
bija viens no labākajiem pasākumiem
pēdējo gadu laikā, kuru atceroties vēl
tagad pārņem pozitīvas emocijas un
milzīgs gandarījums par paveikto,” teica
Ilze.

Pēc nometnes bija interesanti sociālajā
tīklā twitter.com palasīt pašu jauniešu,
deju projekta dalībnieku, komentārus.
”Šīs četras dienas bija tik ideālas un
perfektas. Dievinu,” tvīto Marta. “Labrīt,
nevar jau ilgāk pagulēt, visu laiku tik
prātā jaukās atmiņas no visa superīgā
pasākuma, gribētu šorīt arī doties uz
skolu un dejot!” raksta Anna. Savukārt
Paula tviterī iečivinājusi: “Nevaru
sagaidīt 26. jūniju. Kupišķi. Ātrāk!”
dejotāja norāda uz datumu, kad sāksies
projekta otrā daļa Lietuvā.

Jauns izaicinājums un jauna pieredze
deju projekts bija arī „Alegorijas”
un visa novada aktīvistei Katerīnai
Stefanovskai. „Paspēju būt gan skolēna,
gan trenera, gan organizatora lomā,”
atklāj talantīgā Milzkalnes meitene, kuras
etniskās saknes sniedzas līdz pat senajai
čuvašiešu tautai. „Četras dienas pagāja
nemanot. Katru vakaru, pārrodoties
no projekta aktivitātēm, priecājos par
padarīta darba sajūtu, par ko liecināja
patīkami sāpošie muskuļi. Otrā dienā
bija pārbaudījums, jo tautas dejas nekad
nav dejotas - atšķirībā no šovu dejām, te
nācās nepārtraukti dejot ar kādu kopā
vai virknē ar citiem. Vēl viena atšķirība -
ka zem visām apgūtajām dejām neslēpās
dziļš stāsts, kas jāizprot un emocionāli
jāpārstrādā, - vienkārši bija jādejo un
jāizjūt kustību prieks! Trešajā dienā,

kad bija jākļūst par treneri, lielāko
gandarījumu sagādāja radīšanas prieks
- tas process, kad redzi, ka no domas
vien rodas vizuāls stāsts, kuru izdzīvo
katrs dejotājs. Pēdējā diena ar visiem
mēģinājumiem un koncertu aizritēja
ļoti spraigi un emocionāli,” Katerīna ir
priecīga, ka uz noslēguma koncertu bija
ieradušies vietējie iedzīvotāji.

Projekta sākumā Katerīnai bijis
uztraukums un neziņa, kas no tā visa
iznāks. „Vai jaunieši komunicēs savā
starpā? vai būs reāli uztaisīt priekšnesumu
četru dienu laikā? Vai es un pārējie
“Alegorijas” dejotāji pratīs iejusties treneru
lomā?” Katerīna atklāj bažas. „Noslēguma
dienā redzot daudzos smaidus, dzirdot
pateicības vārdus un saņemot daudzus
apskāvienus, bija vien jāsecina, ka viss
noritēja labāk nekā cerēts! Tā teikt “nagi
niez” arī nākamgad radīt ko līdzīgu!”

Projekta noslēgumā katram deju
kolektīva vadītājam tika dāvināts lina
maisiņš ar nometnes košo logo un
teikti pateicības vārdi mūsu foršajiem
jauniešiem, kas piedalījās šajā projektā,
deju skolotājiem un citiem pasākuma
organizētājiem.

Visas nometnes dienas dejotāju
aktivitātes filmēja apvienība „Skybird
productions” , kā rezultātā tiks izveidota
DVD filmiņa, kurā tiks parādīts, cik
jautri un aizraujoši ir būt par dejotāju.
Filmu plānots izrādīt novada skolās,
ar mērķi aicināt jaunus dalībniekus
pievērsties dejošanai, lai lietderīgi un
interesanti pavadītu savu brīvo laiku.
„Tikai dažiem mūsu studentiem bija
komunikācijas problēmas ar Latvijas
jauniešiem. Varbūt laika trūkums, varbūt
valodas barjera, bet varbūt vienkārši
nogurums?” retoriski vaicā Dalia.

Projekta ietvaros jūnija beigās 30
mūsu novada dalībnieki no deju studijas
„Alegorija” un TDK „Dzērvītes” dosies
uz Lietuvu, Kupišķiem, kur mūsu jaunie
lietuviešu draugi organizēs atbildes
nometni jauniešu deju kolektīviem.

* Let The Movement Speak - ļauj runāt
kustību valodai!

Pēc nometnes noslēguma uzdevām

trīs jautājumus abām galvenajām
nometnes deju pasniedzējām.

1.	 Kādas atziņas pēc projekta?
2.	 Kā pašas jutāties projekta virpulī?
3.	 Kā lietuviešiem veicās ar latviešu

deju apguvi?

Atbild Ieva Krūmiņa, Smārdes
pamatskolas skolotāja, deju kolektīva
„Dzērvītes” vadītāja, mācīja latviešu
tautas deju:
◉ Projekts izdevies! Pozitīvas emocijas.
Spraigi un aktīvi pavadīts laiks kopā
ar dejotgribošiem, varošiem un
drosmīgiem jauniešiem. Katrā ziņā
jaunieši vēlreiz pārliecinājās, ka dejot ir
forši un apguva deju stilus, kurus nekad
vēl nebija dejojuši un saprata, ka grib
dejot vēl...
◉ Jutos brīžiem piekususi, taču galu
galā ar gandarījuma sajūtu!
◉ Latviešu deju soļus apguva ar
interesi. Lietuviešu skolotājas brīnījās,
cik mums paklausīgi bērni, ka arī viņu
dejotāji šeit kļuvuši apzinīgāki un
iemācījās gan Sudmaliņas, gan Pūcīti,
gan latviešu deju svītu. Liels paldies
par sadarbību jāsaka arī Engures deju
skolotājai Evijai, paldies meitenēm
Lindai, Kristai un Rēzijai!

Atbild deju grupas „Alegorija”
vadītāja Ilva Jirgensone (tuvplānā
uz vāka), mācīja šova deju:
◉ Nezinu, vai manī radās kādas ļoti
īpašas atziņas. Vienkārši radās prieks
par to, ka bija iespēja man un maniem
dejotājiem piedalīties šādā projektā.
Vislielākais prieks un pozitīvākās
atmiņas man ir par tiešā vārda
nozīmē - TRAKOŠANU - muižas zālē
pēc pusdienām pēdējā, noslēguma
koncerta, dienā! Nebiju gaidījusi, ka
jaunieši tā atbrīvosies un saliedēsies
un pats galvenais - UZDRĪKSTĒSIES!
Visi izdejojās, iztrakojās no sirds - pat
kautrīgie dejoja “deju apļa” vidū un
rādīja, ko māk! Manuprāt, tas projekta
dalībniekiem arī pašiem paliks visilgāk
atmiņā. Nereti ir tā, ka skatāmies deju
filmas un domājam - kaut arī mums
būtu tāda dzirksts un atmosfēra. Bet
šķiet, ka dzīvē tā nekad nav. Lūk -
šoreiz bija!
◉ Visu projekta laiku jutos iedvesmota,
pozitīva un spēkpilna!
◉ Domāju, lietuviešiem veicās labi -
mūsu šova dejas dienā, protams, nācās
mainīt šādas tādas nianses horeogrāfijā,
jo daudzus elementus lietuvieši (arī
latvieši) nevarēja apgūt tik īsā laikā.
Manuprāt, tas bija labi, jo ir jābūt sajūtai,
ka tu kaut ko iemācies, ka ir vēl, kur
augt, nevis jāgarlaikojas, un beigās nav
gandarījuma sajūtas, jo viss ir bijis
viegli.

Kristaps Zaļkalns

Turpinājums no 1. lpp

Foto: Vislielākais paldies jāsaka Ilzei Turkai (ar mikrofonu). Deju projekta
galvenā „vaininiece” nometnes organizēšanā metās iekšā ar visu sirdi, jauniešiem
skolēnu brīvlaiku izvēršot par starptautiskiem deju svētkiem! Pa kreisi attēlā deju
projekta Lietuvas kolēģi. Uz leju - deju nometne foto griezumā.

Engures Novada Ziņas24.

Engures novada pašvaldības izdevums ENGURES NOVADA ZIŅAS
Iznāk reizi mēnesī
Redaktors: Kristaps Zaļkalns
Redakcijas adrese: “Pagastmāja”, Smārde, Smārdes pag.,
Engures novads, LV–3129, Latvija
Tālrunis: 63192109, 20219888
E–pasta adrese: kristaps.zalkalns@enguresnovads.lv
Maketētājs: Kristaps Zaļkalns
Iespiests: SIA “Tipogrāfija Universums A”
Tirāža: 3352 eksemplāri
Engures novada domes interneta mājaslapa www.enguresnovads.lv

Sekojiet Engures novada jaunumiem
internetā, tagad arī mikroblogā Twitter.

Twitter.com/Enguresnovads
Engures novada mājaslapa: www.enguresnovads.lv.

SIRSNĪGI SVEICAM VISUS
MARTA DZIMŠANAS
DIENU JUBILĀRUS,

ĪPAŠI DZĪVES LIELAJĀS JUBILEJĀS!

Rīta rasā smeltas krāsas,
Varavīkšņu celtas sētas.
Pāri tikt un neapstāties,
Paveikt visu, pilnveidoties!

SVEICAM!

85 gadu jubilejā
Lūciju Baumani, Annu Kresi, Karīnu

Romaševsku

80 gadu jubilejā
Laimoni Freibergu, Jāni Gaili, Arvīdu Tilmani,

Gaidu Zanderi

75 gadu jubilejā
 Benediktu Krasovski, Genādiju Matancevu,

Silviju Orlovu, Maigu Rorbahu

70 gadu jubilejā
 Mildu Asniņu, Māru Gromovu, Fevroniju

Miščenko, Brigitu Oščenkovu, Andri Pētersonu

Engures novadā miruši:

Tamāra Ciruka
Nikolajs Horošilovs
Jānis Kalējs
Gunārs Pildiņš
Vitālijs Vasiļjevs
Valentīna Vimba
Aivars Griķis

Engures novada dome izsaka visdziļāko
līdzjūtību aizgājēju tuviniekiem.

Smārdes pagastā
1.maijā pl. 17.00- izrāde „Vīramāte” Milzkalnes TN
3.maijā pl. 17.00- literāri muzikāls pasākums „Veltījums
Imantam Ziedonim” Milzkalnes TN
5.maijā pl. 15.00- izrādes „Ziedonis. Lācis. Sievietes”
apmeklējums Dailes teātrī Rīgā
12.maijā pl. 11.00- kluba „Alfa Romeo” spēkratu parāde
Šlokenbekas muižā
18.maijā pl. 19.00- 24.00– Muzeju nakts pasākumi Latvijas
Ceļu muzejā Šlokenbekas muižā

Engures pagastā
10.maijā pl. 17.00 Engures vidusskolas audzēkņu koncerts,
veltīts Mātes dienai.
12.maijā Mātes diena:
 pl.12.00 animācijas filma „Dino mamma”, ieeja 0.50 Ls
 pl.14.00 latviešu spēlfilma „Mammu, es tevi mīlu”, ieeja Ls 1,-
23.maijā no pl. 8.30-16.30 „Optika Stars” redzes pārbaudes
diena – sertificēti optimetristi, redzes asuma pārbaude,
refrakcijas stāvokļa noteikšana, acu spiediena mērīšana,
pacienta briļļu parametru noteikšana, korekcijas attālumus,
bonokulāra redze, briļļu ietvaru izvēle, pārbaudes ar Essilor
aparatūru. Redzes pārbaude Ls 5,-. Pieteikties uz redzes
pārbaudi 28893788.
30.maijā Mākslas diena Engurē. Piedalās Engures vidusskolas,
Engures Mūzikas un mākslas skolas un Engures PII „Spārīte”
audzēkņi un pedagogi.
31.maijā izbraukums uz Dailes teātra izrādi „Vējiem līdzi”.

Lapmežciema pagastā
4. maijā pl. 16 Latvijas Neatkarības atjaunošanas dienas
pasākuma apmeklēšana Rīgā, Ģildē- Zviedrijas Vēstniecības
organizēts mākslinieku koncerts;
10. maijā pl. 17 Imantam Ziedonim veltīts teatralizēts
pasākums skolai un ģimenes dienas svinības Lapmežciemā;
11. maijā pl. 12 Jauno pilsoņu sveikšanas pasākums Tautas
namā;
17. maijā pl. 14-15.30 Seminārs "Drošība uz ūdens"- rīko
Engures novada pašvaldības policija, piedalās Latvijas krasta
apsardzes piekšnieks;
17. maijā pl. 19 Sportistu balle;
25. maijā pl. 10 11.karatē čempionāts Artūra Rancāna piemiņai;
25. maijā pl. 12 Nacionālā teātra izrādes "Lilioms" kolektīvs
apmeklējums.
31.05. pl. 18 skolēnu koncerts vecākiem mācību gadu noslēdzot.

PASĀKUMI

Engures novada
pašvaldības mājaslapai
jauns dizains!

	_GoBack

