


IZGLĪTĪBA

17 Mazzalves pamatskola

Mazzalves skola izveidota 20. gs. sākumā, apvienojot vairākas tuvāko pagastu skolas. Pēc pirmās Erberģes skolas ēkas nodeģšanas ap 1914. gadu tā tika ierikota pagastmājā, tad – citās ēkās, līdz 1930. gadā skolas rīcībā nodeva bijušās Erberģes muižas kungu māju. Gadu gaitā daudzkārt mainījies skolas nosaukums, un kopš 1993./94. mācību gada tā ir Mazzalves pamatskola.

Skolā ir saglabāta senatnes aura, bet reizē tā ir aprīkota ar mūsdienīgām tehnoloģijām. Mazzalves pamatskolai piekļaujas lauku ainavu parks, kurā izveidotas leģendu takas. Parkā ir estrāde. Skolai ir teicama sporta bāze – multifunkcionāla sporta halle, divi futbola laukumi, divi volejbola laukumi, pludmales volejbola laukums un tenisa korti.

Skolas iela 1, Erberģe, Mazzalves pag., tel. 65175239, aivars.miezitis@gmail.com

18 Neretas Jāņa Jaunsudrabiņa vidusskola

Skolu pirmsākumi Neretas apkārtnē ir meklējami Kurzemes hercogistes laikā. 1593. gadā Neretā uzcēla jaunu mūra baznīcu, un 1596. gadā tās pakļautībā atvērta tā saukto latīņu skolu. Ši skola nepastāvē ilgi, un jau 1607. gadā rakstītos avotos minēta Neretas Ķēstera skola, kas darbojās līdz Pirmajam pasaules karam. Pēc Pirmā pasaules kara tā kļuva par Neretas četrklašīgo pamatskolu, vēlāk atvērta arī 5. un 6. klasi. 1936. gada 30. oktobrī tiek iesvētīta skolas jaunā ēka, kurā mācības noris arī pašlaik. 1945. gada 1. septembrī Neretas pamatskolu pārveidoja par Neretas vidusskolu, un 1950. gadā pavarasri ir pirmās vidusskolas izlaidums.

1990. gadā Neretas vidusskolā tika veikts pirmais kapitālais remonts, bet 2000. gadā – skolas renovācija. Ir uzcelta sporta halle un atklāts sporta stadions. 2009. gada 1. septembrī līdz ar sviniņu skolas plāksnes atklāšanu Neretas vidusskolu pārdēvēja par Neretas Jāņa Jaunsudrabiņa vidusskolu.

Dzirnavu iela 4, Nereta, Neretas pag., tel. 65176504, admin@neretvsk.apollo.lv

19 Sproģu pamatskola

Sproģu pamatskola dibināta 1945. gada 10. janvārī vietējā pedagoga Jāņa Oskara Freimaņa vadībā. 1954. gadā Sproģos tika izveidota septiņgadīgā skola speciāli uzceltā ēkā "Čakuloš", un 1957. gadā bija tās pirmais izlaidums. 1963. gada 1. septembrī skolēni uzsāka mācības jaunajā, gatšajā un plašajā skolas ēkā, kurā mācības norit arī pašlaik. 2012./13. mācību gadā Sproģu pamatskolā mācās 49 skolēni un strādā 12 pedagogi.

Sproģi, Zalves pag., tel. 65176215, sproģuskola@tvnet.lv

20 Pirmskolas izglītības iestāde "Ziediņš"

Pasta iela 20, Nereta, Neretas pag., tel. 65176541, 65176565, fakss 65176536, pii@ziedins@neretasnovads.lv

24 Neretas kultūras nams

1929. gada septembrī Neretā sāka celt Krājaizdevu sabiedrības namu, ko atklāja 1932. gada 20. novembrī ar Raiņa lugas "Uguns un nakts" izrādi. 20. gs. 30. gados šeit darbojās dramatisks kolektīvs, koris, tautisko deju kolektīvs un pūtēju orķestris.

Ari mūsdienās šajā namā, kas tapis par Neretas kultūras namu, norisinās aktīva kultūras dzīve – darbojas vidējās paaudzes deju kolektīvs "Seļi", dramatisks kolektīvs, sieviešu vokālais ansamblis, katolu draudzes ansamblis "Laudate" un audēju pulciņš. Kultūras namā ir lielā skatītāju zāle ar 300 sēdvietām un mazā zāle ar 60 sēdvietām. Šeit iespējams organizēt viesizrādes, viesmākslinieku koncertus un citus pasākumus. P. Lodzina iela 1, Nereta, Neretas nov., LV-5118 tel. 26359164, 65176160, kulturasnams@neretasnovads.lv

25 Zandas Rageles keramikas darbnīca

Pieredzējuši keramiķi Zanda Ragele palīdzēs sajukt un izprast māla skaistumu. Nodarbības māla veidošanā. Savdabīgi māla suvenīri. Kalna Gribacāni, Nereta, Neretas nov., tel. 28685585

IEVĒROJAMI CILVĒKI

Jānis Jaunsudrabiņš

Gleznotājs un rakstnieks. Dzimis 1877. gada 25. augustā Neretas pagasta Krodžiņos. Mācījās Rieksstiņskolā (Neretas pagasta pamatskola) un Paņemūnes krievu skolā. Vecsātu zemkopības skola apguva muižkungu amatu, strādāja Laukmuižā un Smuku muižā. No Smukām Jaunsudrabiņš devās uz Rīgu, 1899.–1904. gadā mācījās Blūma zīmēšanas skolā, vienlaikus apmeklējot arī Jaņa Rozentāla studiju. Turpmāk – pašmācības ceļš un nelielas studijas Minhenē, Berlinē un Parīzē. Lielākā izstāde sarīkota 1928.–1929. gadā mājā Kuzānē.

Rīgas muzejā (tagad Latvijas Valsts nacionālās mākslas muzejs). Pirmā pasaules kara laikā Jaunsudrabiņa ģimene izbrauca uz Kaukāzu. Tur viņš nodevās glezniecībai, bet gūtos iespaidus atainoja savos darbos vēlāk Latvijā.

Jaunsudrabiņa pirmais publicētais dzejolis "Ziemas nakts" nodrukāts 1896. gadā laikrakstā "Latviešu Avīzes", pirmais stāsts "Vēja ziedi" 1907. gadā izdots grāmatā. Jau 1927.–1931. gadā ir izdoti "Raksti" 8 sējumos, 1981.–1985. gadā – "Kopoti raksti" 15 sējumos, bet 2000.–2007. gadā "Trīmdas raksti" 3 sējumos.

Jānim Jaunsudrabiņam 1927. gadā piešķirta Triju Zvaigžņu ordeņa virsnieka pakāpe. Jaunsudrabiņš ir tukļojis daudz rakstnieku – K. Hamsuna, B. Kellersmaņa u.c. – darbus. Paša darbi tulkti vācu, lietuviešu, igauņu, krievu, poļu un franču valodā.

Jaunsudrabiņi 1944. gada oktobrī no Rīgas ar pēdējo kuģi devās uz Vāciju, dzīvoja Kērbekā (*Korbecke*). Trīmdā viņš turpināja gleznot un rakstīt. Lielākie darbi – "Zaļā grāmata", "Es stāstu savai sievai", Trīmdā Jaunsudrabiņš saņēma ALA Kultūras fonda balvu un PBLA Tautas balvu. Jānis Jaunsudrabiņš miris 1962. gada 28. augustā, guldīts Kērbekas pilsetas kapsētā. 1997. gada 13. septembrī Jāni Jaunsudrabiņu, viņa meitu un sievu pārbēdīja Neretas pagasta Kišķu kapsētā.

1967. gadā Neretas ciema "Riekstiņos" iekārtoja Jānim Jaunsudrabiņam veltītu piemiņas muzeju.

Jānis Veselis

Rakstnieks un dzejnieks. Dzimis 1896. gada 1. aprīlī Neretas pagasta Āņinos. Mācījās Neretas pagasta Andrejskolā un Jēkabpils pilsētas skolā, tālākā izglītība – pašmācībā. Veselis literārajam darbam pievērsās jau pirms Pirmā pasaules kara un, kaut ierauts kara vīrpulī, rakstīja dzeju, stāstus, tapā romāns. Beidzoties karam, darbojās vienīgi rakstniecībā. Veseļa pirmais iespiests darbs dzejolis "Nav žēl" nodrukāts 1920. gadā žurnālā "Republikas Sargs", pirmā grāmata "Pasaules dārdos" izdota 1921. gadā. Pilns problēmu un kara iespaidu, Veselis tomēr palika uzticīgs sev un savai mākslai ar īpašo stilu un pasaules redzējumu. Izcilākie Veseļa darbi – romāni "Tirumu laudis", "Viesturs Varapoga", izproza "Latvju teiksmas". 1944. gada rudenī Veselis emigrēja uz Vāciju, 1950. gadā devās uz ASV, dzīvoja Kalamazū, Mičiganas štātā, strādāja un turpināja rakstīt. Jāņa Veseļa dzīve aprāvēs 1962. gada 18. maijā Milvoki, ASV, 23. maijā guldīts Kalamazū, Riversaidas kapsētā.

Velta Toma

Dzejiece. Dzimusī 1912. gada 31. janvārī Neretas pagasta Šausmānos. Mācījās Neretas pagasta Pētera-Pāvila pamatskolā (Riekstiņskolā), tad – Jēkabpils ģimnāzijā un Rīgā Zeltmata dramaturģijas kursos. Laikrakstā "Jaunākās Ziņas" ar pseidonīmu Velta Pavasara 1936. gadā publicēts viņas pirmais dzejolis "Jūlija vakaros", pirmā dzejoļu grāmatiņa "Mīnējums" izdota Rīgā 1943. gadā. Kopumā izdoti 9 dzejoļu krājumi un viens prozas darbs. Toma no Liepājas 1944. gadā devās uz Vāciju, bet 1950. gadā izbrauca uz ASV, tad dzīvoja Toronto Kanādā. Velta Toma no 1992. gadā bija Latvijas Zinātņu akadēmijas goda locekle literatūrā. 1995. gadā viņai piešķirta Triju Zvaigžņu ordeņa virsnieces pakāpe.

Velta Toma mirusi 1999. gada 24. septembrī Toronto, Kanādā. Urna ar viņas pelniem 1999. gada 30. oktobrī guldīta Neretas Ķēsturu kapsētā.

Līvu Jurks (Juris Puriņš)

Humorists un satīriķis. Dzimis 1875. gada 4. martā Vecmuižas pagasta Aurmaņos. Mācījās Līves pagastskolā, tālākā izglītība iegūta pašmācības ceļā. Literatūrā darbojās no 1902. gada, publicējies "Pēterburgas Avīzē" satīriskajā pielikumā "Purva mala", "Zvārguļa Zobgala kalendārā" un citos izdevumos. Lidzdarbojies 1905. gada revolūcijā. Lai izvairītos no soda ekspedīcijas, devās uz Pēterburgu, kur 1907. gadā izdeva politisku, humoristisku un ilustrētu rakstu krājumu "Rīkstes". 1907.–1913. gadā dzīvoja Amerikā, atgriezoties Latvijā, saimniekoja Neretas pagasta Unķēnos, turpināja literāro darbību, publicējoties žurnālā "Svari", izdodot satīrisku kalendāru "Rīkstes". Pēc Otrā pasaules kara dzīvoja Stendē. Miris 1956. gada 29. martā, guldīts Lībagu ciema Ozoliņu kapsētā.

Zenta Liepa

Dzejiece, Neretas sudmalniece Krajevskā meita. Dzimis 1913. gada 10. aprīlī Airologas ciemā Lietuvā. Mācījās Neretas Ķēsturu skolā, Neretas pamatskolā un Jēkabpils ģimnāzijā. Jau agrā jaunībā sāka rakstīt dzeju. Pirmie dzejoļi "Sirds" un "Jaunatnei" publicēti 1931. gadā Latvju nacionālās jaunatnes savienības Neretas nodaļas rakstu krājumā "Avots". Otrā pasaules kara beigās izbrauca uz Vāciju, bet 1950. gadā kopā ar dzīvesbiedru gleznotāju Edmundu Liepiņu devās uz ASV. Zenta Liepa izdevusi desmit dzejoļu un vienu bērnu grāmatu. Pirmais dzejoļu krājums "Mēness akmens" un bērnu grāmātiņa "Ziemassvētki Zaku ciemā" izdoti 1949. gadā Vācijā, pārējās – Amerikā. Dzejiece mirusi 1988. gada 13. septembrī Ņū-jorkā, ASV.

Kopumā Neretas novads saistās ar daudziem ievērojamiem cilvēkiem: arhitekts un etnogrāfs Mikus Skruzītis, dziedātājs Ādolfs Kaktiņš, skolotājs un dzejnieks Jūlijs Dievkociņš, rakstnieki Olga Anceļāne, Jānis Vainovskis, Jānis Kļaviņš, publiciste Lūcija Kuzāne, dzejnieki Imants Auziņš, Velta Kalpiņa, Maija Briede, aktieri Jānis Kubilis, Rihards Rudāks u.c.

APSKATES VIETAS

26 J. Jaunsudrabiņa piemiņas akmens Neretā, J. Jaunsudrabiņa ielā (tēlnieks G. Pavārs, 1977. g.).

27 J. Jaunsudrabiņa parkā atrodas I. Kamaras skulptūra "Ganiņš" (1982. g.), levas Janča agro ganu ritu simbols.

28 Pie J. Jaunsudrabiņa stādītas liepas skolas parkā novietota I. Liča piemiņas zīme (1989. g.).

29 Tēlnieka Induļa Rankas veidota J. Jaunsudrabiņa skulpturālais portrets Neretas Dzirnavu salā (1982. g.). Šeit, Susējaļos, bijusi rakstnieka iecienīta makšķerēšanas vieta.

30 Dzirnavu salīņa bija neretiēšu iecienīta atpūtas vieta jau Latvijas pirmās neatkarības gados. Populārās atpūtas vietas statusu tā nav zaudējusi arī mūsdienās. Brīvdabas estrāde renovēta 2012. gadā, tā ir ļoti plaša, atrodas skaistā vietā un spēļ uzņemt līdz 800 skatītāju.

31 Medņu krogs. Grīcgales (Medņu) krogs celts 1861. gadā. No laukamņiem būvētajā ēkā kroga īpašniece rakstniece Lūcija Kuzāne iekārtojusi savdabīgu novadpētniecības muzeju. Te savāktas senas grāmatas, fotogrāfijas, piemiņas lietas, mēbeles – viss, kas liecina par kādreizējo kultūras dzīvi Grīcgālē un kaimiņu pagastos. Rakstnieca saglabājusi senatnīgo telpu noskaņu, pagājušo gadsimtu darbarīki liek atcerēties senču ikdienas gaitas.

32 Piemiņas zīme "Sāga". Piemiņas vieta 20. gadsimta naidīgo varu upuru piemīnāj izveidota Neretā pie bijušās pagastmājas (2008. g.).

33 Pieminekļis Jūlijam Dievkociņam. Zalves kapsētā apglabāts 1905. gada revolūcijas soda ekspedīcijas nošautais revolucionārs, skolotājs un dzejnieks Jūlijs Dievkociņš (1879–1906). 1926. gadā par pagasta iedzīvotāju saziedotajiem līdzekļiem Jūlijam Dievkociņam uzcelta pieminekli, uz kura lasāms: "Kad pagurst prāts un atkrit rOKas, atminat savu varoņu mokas!"

34 Neretas pagasta Kišķu kapi. J. Jaunsudrabiņa, viņa sievas, meitas, vecvecāku un krusttēva atdušas vieta. J. Jaunsudrabiņš šeit pārbēdīts 1997. gada 13. septembrī. Kapos ir arī piemiņas zīme J. Jaunsudrabiņa "Baltās grāmatas" tēlam Klibajam Jurkam (2009. g.).

NAKTSMĪTNES UN AKTĪVĀ ATPŪTA

1 Viesu māja "Kungu Druvas" Mājīga brīvdienu māja plavu un meža ielokā. Šeit jūs varat arī organizēt savieģus pasākumus, piemēram, kāzas, dzimšanas dienas svinības vai citus svētkus. Aktivitātem piedāvājam kaminzāli, parki, zāli svinībām un guļamistabu saldiei sapņiem. Atveldzēties no karstās vasaras vai pirtīņas var pie pirts dīķa. Piedāvājam vietu ugunskuram, piknikam, kā arī vietu teltīm. Neretas pag., tel. 264534065

2 Neretas Jāņa Jaunsudrabiņa vidusskolas dienesta viesnīca Komfortablas telpas, virtuve, dušas. Istabīnas piemērotas arī cilvēkiem ar kustību traucējumiem. Vietu skaits 34–50. Dzirnavu iela 4, Neretas pag., tel. 65176504

3 Lauku māja "Pilkalnes muiža" Divas istabīnas. Vietu skaits 13. Kamīns, banketu zāle 40 personām. Tēlsu vietas, makšķerēšana, ogošana, sējošana. Lauku pirts. Apskates objekts – ar malku kurināma plauktu graudu kalte. "Pilkalne", Pilskalnes pag., tel. 65129784, 29341352

4 Erberģes muiža Sporta bāze un tēlsu vietas pie upes parka teritorijā. Vietu skaits 70–100 (vasarā). Sporta bāze un infrastruktūra noņemtnē un korporatīviem sporta svētkiem. Ir tenisa korti, futbola, volejbola, pludmales volejbola laukumi, sabiedriskā atpūtas un peldēšanās vieta. Blakus muižai Susējaļas upe, parks ar tūrisma takām. Piedāvā pārgājienu tūrisma takās un nakts programmu ar ēdināšanu. Skolas iela 1, Erberģe, Mazzalves pag., tel. 65175239, 26469696

5 Biedrība "Erberģietes" Telpas pasākumu un nometņu organizēšanai. Vietu skaits 20. Skolas iela 2b, Erberģe, Mazzalves pag., tel. 29440227

ATPŪTAS VIETAS

▲ "Zemturi" Atpūtas un tēlsu vietas pie upes, laivu pietura. Mazzalves pag., tel. 65175393

▲ "Svāteļi" Atpūtas un tēlsu vietas pie upes. Lūgšanu vieta zem kļaju debess. Mazzalves pag., tel. 29377421

▲ "Rimšāni" Dzīve lauku sētā, tēlsu vietas. Mazzalves pag., tel. 29215850

▲ "Lazdiņas" Pirtīņa, dzīve lauku sētā, pastaigas mežā, gar Mēmeles upi. Pilskalnes pag., tel. 26368265

Novada svētki


Kopš Neretas novada izveidošanas vairāku svētku svinēšana kļuvusi par ikgadēju tradīciju. Neretā notiek Neretas novada Vienotās sporta spēles (jūnija pēdējā sestdiena) un Saimnieču diena (novembra trešā svētdiena), Pilskalnē – Pašdarības kolektīvu svētki (jūnija pirmā sestdiena) un Plavas svētki (jūlija otrā sestdiena), bet Mazzalvē – Marijas tilta svētki (22. jūlijs) un Muižas diena (jūlija pēdējā sestdiena).

NODERĪGA INFORMĀCIJA

Tūrisma informācijas punkts

Neretas novada dome, Rīgas iela 1, Nereta, tel. 65176155

Pieeja internetam

Neretas novada centrālā bibliotēka, P. Lodzina iela 1, Nereta (k/n 2. stāvā), tel. 65176162
Neretas bērnu bibliotēka, Dzirnavu iela 4, Nereta, tel. 65176504
Zalves pagasta Sproģu bibliotēka, "Bērnudārzs-2", Zalves pag., tel. 65129755
Zalves pagasta bibliotēka, "Atpūtas", Zalves pag., tel. pagasta pārvaldē 65176232
Līepu iela 3, Erberģe, Mazzalves pag., tel. 65175131
Pilskalnes pagasta bibliotēka, Nākotnes iela 4, Pilskalnes pag., tel. 65176489

Ēdināšana

SIA "Falko-2", Raiņa iela 15, Nereta

Neatliekamā medicīniskā palīdzība

Rīgas iela 6, Nereta, tel. 113

Pasts

Erberģes pasta nodaļa, Ainas, Erberģe, Mazzalves pag., tel. 65175370
Grīcgales pasta nodaļa, Nākotnes iela 4, Pilskalne, Pilskalnes pag., tel. 65176103
Neretas pasta nodaļa, P. Lodzina iela 2, Nereta, tel. 65176325
Zalves pasta nodaļa, Atpūtas, Zalves pag., tel. 65129664

Valsts uzvaldes dienests

Zemgales reģiona brigāde, Aizkraukles daļa, Neretas postenis, Kalēju iela 45, Nereta, tel. 65176101, 112

Valsts policija - 02, 112

P. Lodzina iela 12, Nereta, tel. 65176102

Degvielas uzpildes stacijas

SIA "Avēnija VP", Rieksniecības iela 5, Nereta, tel. 65176265
Virši-A, Erberģe, Mazzalves pag., tel. 65175344

Autoosta

Dzirnavu iela 5, Nereta


Neretas novads


tūrisma karte


Esiet sveicināti Neretas novadā!

Jā esat nolēmuši ceļot pa Latvijas ārēm, neaizmirstiet apciemot Neretas novadu, kas atrodas kultūrvēsturiskajā Sēlijā, Lietuvas pierobežā. Mūsu novada galvenās vērtības ir sirsnīgi un viesmīlīgi cilvēki, bagāts kultūrvēsturiskais mantojums un skaistas dabas ainavas, kas aicina ikvienu doties atirzājošā ceļojumā. Latvijas Republikas pirmās neatkarības laikā Neretas pagasts saimnieciskā ziņā bija rosīgākais šajā pusē, bet ciemats bija ļoti aktīvs tirdzniecības centrs. Novada pagastos rītieja aktīva sabiedriskā un kultūras dzīve. Ari mūsdienās Neretas novads sastāpstiet daudz sirsnīgu, strādīgu un radošu ļaužu, kuru patriotisms vēl joprojām uztur stipru novada darbīgu garu. Apciemojot mūsu novadu, tūristi var sajūsmīnāties par skaisto dabu un krāšņajiem Susējaļas krastiem, baudīt senatnes elpu, apskatot stalto Neretas luterāņu dievnamu un izstaigājot leģendū takas Erberģes muižā. Reti kurš paliks vienaldzīgs, iepazīties ar latviešu rakstnieku dzimtajām vietām. Napoleons šeit atstāja salauztu sirdi, bet trumpju sīšana izlēma muižas likteni. Aktīvās atpūtas cienītājiem piemēroti būs mūsu sporta laukumi, tenisa korti, veloturisma maršruts, peldvietas vai vizināšanās ar laivām. Mūsu novada upes piedāvā brīnišķīgas iespējas ūdens tūrismam. Ceļojot ar laivu, var pilnībā izbaudīt mūsu puses dabas skaistumu, nodoties makšķerēšanas priekam, bet, vizinoties pa Zemgales skaidstāko upi Memeli, tiksmīnāties par divu valstu gleznainajiem krastiem. Lielā godā pie mums vienmēr ir bijusi kultūra un izglītība. Tas atspoguļojas valodā, garbāoni. No Neretas novada nākūdas daudzas Latvijas kultūrai nozīmīgas personības – rakstnieki, dzejnieki, mūziķi, aktieri un sabiedriskie darbinieki. Nereta – tā ir Jāņa Jaunsudrabiņa dzimtene. Viņam izveidota piemiņas muzejs "Riekstiņi" ir vienreizēja vieta, kur vēsturiskajā vidē var iepazīties ar mūsu novada dīz rakstnieka daudzveidīgo darbiem. Šajā bukletā ir aprakstītas populārākās apskates vietas, iepazīstināts ar mūsu kultūras dīzģariem un atzīmēti citi interesanti objekti mūsu pusē.

Laipni gaidīti Neretas novadā!

Izdevējs: Neretas novada pašvaldība, 2013
Informāciju sagatavoja: Arvids Kviesis
Fotoģrāfiju autori: Arvids Kviesis, Vilnis Belūns, Jūris Urtāns, Zanna Miezīte, Mairis Dzenis, Imants Sīlavs, Olga Jaločūcka
Sadāļas "Ievērojami cilvēki" teksta autore Ilze Liduma.
Rakstnieku fotogrāfijas no autorēs personiskā arhīva.
Dizains, kartogrāfija: "Karsu izdevniecība Jāņa sēta"

NERETAS NOVADS


Apzīmējumi

- Nereta: Administratīvās vienības centrs
- Vienšēta (ciases veida): Administratīvās vienības robeža
- Territoriālās vienības robeža
- NERETAS NOVADS: Administratīvās vienības nosaukums
- Zalves pag.: Teritoriālās vienības nosaukums
- Cietais segums
- Grants segums
- Uztaboti zemesceļi
- Zemesceļš
- Ceļa numurs
- Attālums kilometros
- Velotranspīts
- Degvielas uzpildes stacija
- Naktsmītne + Atpūtas vieta
- Muzejs, ekspozīcija
- Estuve
- Baznīca
- Kulturāls objekts
- Neretas muiža: Ievērojams kalns (120 m)
- Ievērojams ledņotājs
- Srobuoku plūskaisns
- Srobuoku plūskaisns
- Apskates objekti
- Ievērojamas vietas

Neretas pagasts


Neretas pagasts izvietojies Dienvidsusējas krastos. Pagasta centrā krustojas autoceļi Vecumnieki-Subate, Jēkabpils-Lietuvas Republika un Sērēne-Kalnīši.

Arheoloģiskie atradumi liecina, ka Nereta bijusi apdzīvota jau aptuveni 2000 gadu p.m.ē. Senrakstos Nereta minēta 1298. gadā kā Nirca un 1564. gadā kā Narite pie Susējas, kad šeit radusies vācu feudālu muiža, pie kuras 16. gs. izauga apmetne.

Jau vairāk nekā 400 gadu ikvienu braucēju vai gājēju sagaida un pavada Neretas baznīca. Dievnāmā atrodas vairāki izcilī mākslas darbi. Blakus Neretas baznīcai ceļa malā atrodas garī izstieptā mūra ēka – Neretas krogs. Tas kopā ar baznīcu un apkārtni dzīvojamām mājām veido pagasta centra apbūvi.

Neretas pagastā atrodas ievērojams Aizkraukles novada tautas celtniecības un vēstures pieminekļi – zemieku sēta "Riekstiņi", kur bērnību (1880.–1886. g.) ir pavadījis rakstnieks un gleznotājs Jānis Jansudrabiņš.

Pilskalnes pagasts


Pilskalnes pagasts atrodas Zemgales līdzenuma dienvidaustrum daļā – Neretas novada rietumu malā, 25 km garumā tas robežojas ar Lietuvu. Pati daba pagastu veidojusi un iekļāvusi starp skaitām, likumotām, ozolu un ievu krastiem rotātām upēm – Mēmeli, Neretiņu un Susēju. Reljefa izceļas paurīgains un mežu siluēti. No Strobukumu pilskalna paveras skaista ainava pāri šai Sēlijas novada daļai uz Lietuvu.

Pagastā ir bagāta medību fauna – alņi, brieži, mežacūkas, lapsas u.c., labas makšķerešanas iespējas, šeit novērojami tādi retie putni kā mēlnais stārķis un gārnis. Ievērojamākie dižkoki ir Pilskalnes liepa 4,13 m apkārtmērā un Kupču ozols 5,20 m apkārtmērā, tā vainaga platums ir 27 metri.

Bijušais Pilskalnes muižas centrs ir apskatāma unikāla graudu kalte un parks ar dižliepu. Var aiziet līdz Neretiņai – robežupītei un tai pāri vērot Lietuvas Republikas laukus. Bijušajā Pilskalnes muižas kalpu mājā ir iespēja pārnakšņot. Krustceļes pie "Aniņiem" var apstāties pie rakstnieka J. Veseļa pieminekļa, apskatīt rakstnieka dzimtas mājas. Turpat līdzās piemineklim atrodas rakstnieka J. Kļaviņa dzimto māju vieta, ko iezīmē viņa dzīves laikā stādītie koki.

Zalves pagasts

Zalves pagasts robežojas ar Viesītes novada Saukas pagastu un Viesītes pagastu. Lielu pagasta teritoriju aizņem meži. Teritoriju šķērso Susējas un Zalvītes upes. Zalves pagasts izveidojies no bijušajām Lielzalves, Mežmuižas, Mācītājmuižas, Pētermuižas, Kalnamuižas un Salasmuižas zemēm. Ir saglabājusies 1676. gadā celtā Lielzalves muižas ēka, kas piederēja baronam Korfam, kurš bija arī Rundāles pils īpašnieks.

1922. gadā muižas ēku nodeva skolas rīcībā. Ap to pleties parks 2,4 ha platībā, no kura pašlaik saglabājusies neliela daļa. Zalves pagastā ir izteikti divi centri – Zalve un Sproģi, līdz ar to ir arī divi tautas nami un divas bibliotēkas. Zalves mežu rudenos ir iecienījuši ogotāji un sēņotāji, bet upītes – vietējie makšķernieki.

MUIŽAS

1 Ērberģes muiža


Ērberģes muiža 18. gs. piederēja baronu fon Taubes dzimtai. Ap 1833. gadu precību ceļā muižu mantoja barons fon Hāns, kura dzimtai muiža piederēja līdz 1920. gada agrārajai reformai. Reformas gaitā muižas zemes sadalīja jaunsaimniekiem, bet kungu mājā ierīkoja pastu. Kopš 1930. gada bijušajā Ērberģes muižas kungu mājā (1868) darbojas Mazzalves pamatskola. Līdz mūsdienām ir saglabājusies arī klēts, vežūsis (1875), smēde, ūdensputnu kūtiņa (1823) un divi pagrabi (ap 1876). Agrāk muižas centrā bija arī spirta brūzis, rija, muižas kalpu māja, cūku kūts un zirgu stallis ar dzīvokļiem, govju kūts ar sienu šķūni. 7,8 ha lielajā muižas parkā tūristu grupām iespējams iziet Leģendū takas kopā ar muižas tēliem – gdiem baronu fon Hānu, Zilo dāmu, muižas pārvaldnieci, Raganu u.c. Piedāvājumā arī raganiskas pusdienas vai vakariņas.

2 Grīcgales muiža


Nikolauss fon Korfs. Muižas kādreizējais īpašnieks grāfs Tiškevičs kādā karšu spēlē nospēlēja Grīcgales muižu, taču kritiskajā situācijā spēja saņemties un nākamajā partijā muižu atspēlēja.

Grīcgales muižas apbūve – kungu māja, kūtis, klēts, dārznieka māja, magazīna, moderniecība un smēde – celtas 18. gs. otrajā pusē un 19. gs. Uzmaniību saista kungu māja – gara koka celtnē. Unikāls ir dažu iekštelpu mākslinieciskais izveidojums. Tajās saglabājusies 18. gs. interjera apdares elementi un detaļas. Visi šie veidojumi ir bēdīgā stāvoklī, taču saglabājusies nepārbūvēti līdz mūsdienām. Pārējās ir laukakmeņu mūra ēkas.

3 Lielmēmeles muiža


Lielmēmeles muižas kungu māja celta 19. gs. otrajā pusē skaistā vietā Mēmeles upes līkumā. Sākotnēji tā bija vienkārša celtnē, vēlāk piebūvēts otrs stāvs. No pagalma paveras plašs skats uz upes pretējo krastu – Lietuvas teritoriju. Mēmeles muiža no 1515. līdz 1760. gadam piederēja fon der Ropiem, no 1860. gada – fon Šlipenbahu dzimtai. Vēlāk pārdēvēta par Lielmēmeles muižu. Tās pēdējā īpašniece līdz 1920. gada agrārajai reformai bija Meta fon der Ostenzakena. No 1930. gada kungu mājā dzīvoja Latvijas robežsargi. Otrā pasaules kara beigās 1944. gada jūlijā ēkā ierīkoja vācu armijas štābu un lazareti. 1946. gadā šeit bija Mēmeles pagasta nespējnieku mitne, 1951. gadā – mašīnu un traktoru stacija. 1959. gadā iekārtoja veco ļaužu pansionātu, tad psihoneiroloģisko pansionātu, ko 1997. gadā pārveidoja par sociālās aprūpes centru invalīdiem ar garīga rakstura traucējumiem.

4 Lielzalves muiža


No Lielzalves muižas apbūves saglabājusies 19. gs. celta divstāvu kungu māja ar ievērojami izvirzītiem sānu piermiem un no laukakmeņiem būvēta klēts. Muižas ēkas iekļauj parks, kas veidots 19. gs. sākumā. Pēc Kurzemes hercogistes iekļaušanas Krievijas impērijas sastāvā Zalves muižu ieguva Platons Zubovs, kurš 1821. gadā apprecējās ar Teklu Valentinoviču. 1826. gadā pēc precībām ar Zubova atraitni muižu ieguva grāfs Andrejs Suvalovs. 1855. gadā to mantoja viņa dēls Pēteris Suvalovs, kurš vēlāk kļuva par Baltijas ģenerālgubernatoru. Tā kā Zalves apkārtnes meži bija zvēriem bagāti, muižas īpašnieki bieži rīkoja medības ar augstu viesu piedalīšanos. Jau 1900. gadā Zalves muižā ievilkā telefonu, lai grāfs varētu paziņot par savu ierašanos uz medībām. Lielzalves muižas pēdējais īpašnieks bija grāfs Aleksandrs Pauls Suvalovs. Pēc 1920. gada agrārās reformas Lielzalves muižu sadalīja jaunsaimniekiem, bet uz bijušo muižas kungu māju 1922. gadā pārcēla skolu. Tā darbojas līdz 2009. gadam.

5 Neretas muiža


Nereta kā apdzīvota vieta pirmo reizi rakstos minēta 1298. gadā, 1594. gadā Kurzemes hercogs Gothards Kellers dāvāja Aizkraukles komturam. Nereta kā apdzīvota vieta pirmo reizi rakstos minēta 1298. gadā, 1594. gadā Kurzemes hercogs Gothards Kellers dāvāja Aizkraukles komturam.

kalpu ērberģis, brūzis un riekstu dārs. Parku rotāja paviljons–rotunda. Vēsturiskās ēkas izdemolētas 20. gs. 60. gados.

Līdz mūsdienām ir saglabājusies muižas vecā pils, kurā skatāmi vairāki 18.–19. gs. interjera elementi. No pārējām ēkām ir palikušas tikai drupas.

6 Pilskalnes muiža


Pilskalnes muižas kungu māja gāja bojā 20. gs. 60. gados. Muižas apbūves centru veido tikai kalpu dzīvojamā ēka, saimniecības ēkas un klēts–kalte, kurā saglabājusies unikāla graudu zāvēšanas krāns. Visas būves ir no iedzeltna ķieģeļu mūra un pirmajā mīrklī šķiet būvētas 20. gs. sākumā. Taču arskats ir maldinošs. Šajā laikā ar muižā ražotiem ķieģeļiem ir tikai apmūrētas 18. gs. celtnes ēkas. Vienīgi kalpu māja ir vēlāka laika celtnē. Uz kuts pamatiem no veciem materiāliem izbūvēta saimniecības ēka, kas iekļaujas apbūvē. Apbūvi iekļauj skaists, kopts parks ar dižkokiem.

7 Vecmēmeles muiža


Vecmēmeles muižas kungu māja celta 19. gs. otrajā ceturksnī, pārbūvēta 19. gs. 70. gados. Tās interjera apdarē dominēja vienkāršotās formas, piemēram, sienām un arī griestiem izmantoti gleznojumi, kas imitēja koka konstrukcijas. Vecmēmeles muižas īpašnieki gadu gaitā bieži mainījies. Te saimniekojuši Manteifeļu–Zēģes, Bistramu un Drahenfelsu dzimtas, un tās pēdējais īpašnieks bija Eižens fon Hārens. No muižas ēku kompleksa saglabājusies kungu māja, kalpu lejas māja, galdniece māja, divi pagrabi un labības klēts, kā arī rijas un stalja mūri. Vecmēmeles muižas kungu māja atrodas privātpatīšumā.

BAZNĪCAS

8 Ērberģes luterāņu baznīca


Susējas upes krastā stāv 1695.–1700. gadā celta baznīca, kas būvēta pēc G. V. fon Fitinghofa-Šēla un viņa sievas Sofijas Elizabetes pasūtījuma. Pirms tās Ērberģē atrodas koka dievnams, kas nojaukts 1700. gadā. Baznīcā ir ap 1700. gadu darināti luktur un kanceles pilidņu gleznojumi, kuros attēloti apustuļi. Baznīcā apskatāmi arī vairāki dekoratīvas mākslas pieminekļi. Zem altārdāļas atrodas divas kapenes, kurās sarkofāgos bija iebalzamēti Ērberģes muižas īpašnieku Fitinghofa-Šēla, Aleksandra fon Taubes, barona fon Hāna dzimtas locekļi. Pie baznīcas atrodas t.s. Taubes, bijušā muižas īpašnieka, kapliča. Uz tās metāla durvju vārtņēm redzams celšanas laiks – 1799. gads un iniciāļi "E.T.L.T.". Klasicisma būves galveno fasādi rotā trišstūra frontons. Kapličā altāris šobrīd izjauktā veidā atrodas Rundāles pils muzejā. Teika stāsta, ka kapliča gulējusi Napoleona mīļākā, kurai zem spilvena bijušas viņa vēstules, kas tagad glabājoties Rīgā muzejā.

9 Grīcgales lūgšanu nams


Līdz mūsdienām saglabājusies 1783. gadā celta skolas ēka, kas vēlāk izmantota arī kā baznīca un tagad pazīstama ar nosaukumu "Lūgšanu nams". Barons Nikolauss fon Korfs skolas ēku dāvināja zemniekiem, kad Kurzemē bija tikai dievīnas šāda veida skolas. Lūgšanu nams kopā ar Grīcgales (Medņu) krogu un muižas centru ir Grīcgales kultūrvēsturiskās ainavas neatņemama sastāvdaļa.

10 Kankāju katoļu baznīca


Kankāju katoļu baznīca ir Romas katoļu Rīgas metropolijas Jelgavas diecēzes draudzes baznīca un Eiropas nozīmes koka arhitektūras piemineklis. Koka kapela Kankāju kapšētā celta 1870. gadā, pēc Pirmā pasaules kara atjaunota, tai piebūvējot sakristeju. 1923. gada 24. jūnijā kapeli iesvētīja kā Kankāju draudzes baznīcu, to veltot Svētā Jāņa Kristītāja godam un aizbildniecībai. Baznīca ir koka balžu gulbūve ar mazu koka tornīti virs jumta kores un poligonālu altārgalu. Pie tās ir kapšēta un mūra zvanu tornis. Baznīcā atrodas mākslas pieminekļi – altārglezna "Sv. Jānis Kristītājs" (19. gs.), sānu altāris (19. gs.).

11 Mazzalves luterāņu baznīca


12 Neretas Svētā Gara Romas katoļu baznīca


Nereta katoļiem nebija savas baznīcas, un svēto misu noturēšanai tika izmantota kapela Ķišku kapos. Dievnama pamatakmeni biskaps Antons Justs iesvētīja 1997. gada 10. oktobrī, konsekreēja 2000. gada 8. oktobrī Svētā Gara godam. Tās celtniecībā piedalījās daudzi neretiēši. Projekta autors ir arhitekts Aivars Melders, un tā ir jaunākā baznīca novadā. Baznīca pieder Romas katoļu Rīgas metropolijas Jelgavas diecēzes draudzei, kuras pakļautībā ir Neretas katoļu draudze. Draudzē regulāri notiek svētās misas, tai ir savs koris.

13 Neretas luterāņu baznīca


1567. gadā Kurzemes hercogs Gothards Kellers izdeva pavēli par jaunās baznīcas būvniecību Neretā. Baznīcas celtniecība pēc grāfa Vilhelma fon Eferna ierosinājuma sāka 1584. gadā, tā iesvētīta 1593. gadā. Baznīcas tornis ir 38,67 m augsts un tā smaili rotā vēja rādītājs gaills. Neretas luterāņu baznīca ir viena no vecākajām baznīcām Zemgalē. 1998. gadā tā ir iekļauta Valsts aizsargājamo nekustamo kultūras pieminekļu sarakstā. Baznīcā atrodas vairāki izcilī mākslas darbi. Pirms baznīcas durvīm ir saglabājusies baznīcas iesvētīšanas cilnis ar Efernu dzimtas ģerboni un iegravētu gadskaitli, kas ir darināts pēc Rietumeiropas manierisma stila paraugiem. Baznīcā ir aplūkojamas 1893. gadā būvētas ērģes un M. Baijermana firma 1903. gadā izgatavotas divas vitrāžas. Dievnāmā tāpat ir skatāmas Efernu dzimtas kapa plāksnes – 1595. gadā traģiski bojā gājusā Georga fon Eferna piemiņai, kas ir izcilākais agrīnā ziemeļu manierisma mākslas darbs Latvijā, kā arī viņa tēva burģgrāfa Vilhelma fon Eferna kapa plāksne, kas ir veidota 16. gs. beigās.

14 Zalves luterāņu baznīca


Zalves luterāņu baznīca celta pēc grafienes T. Zubovas-Suvalovas ierosmes 1851. gadā, iesvētīta 1855. gada 25. septembrī. Baznīca celta no laukakmeņiem, ap ailiem un stūros izmantoti arī sarkano ķieģeļu. Pirmā pasaules kara laikā baznīca maus cieta, tikai zvans evakuēts uz Krieviju, kur arī palika. Baznīca sabruka drīz pēc Otrā pasaules kara. Līdz mūsdienām no tās palikuši tikai mūri, kas tomēr ļauj nojust stilizētās gotiskās formas.

PILSKALNI

15 Muldenieku pilskalns jeb Upurkalns atrodas Neretas pagastā, netālu no Muldenieku mājām. Tas ir valsts nozīmes arheoloģijas piemineklis. Pilskalns ir neliels, ar mežu apaudzīts kalns, ko ietver purvājs. Tam nav mākslīgā izveidojuma pazīmju un kultūrslāņa. Iespējams, ka tā ir bijusi kara laika sēpturve. Pur kalnu kā iespējamu kulta vietu liecina tā otrs nosaukums "Upurkalns".

16 Strobukumu pilskalns atrodas Pilskalnes pagastā, pie Strobukiem. Tas ir valsts nozīmes arheoloģijas piemineklis. Šis pilskalns neatgādina tradicionālu pilskalnu, iespējams, tā bijusi paslēptes vieta. Ir ziņas, ka pilskalnā pirms Pirmā pasaules kara atrastas trauku laukas un dzelzs cirvītis. 1996. gadā pilskalna pakājē konstatēja apmetnes kultūrlāni. No Strobukumu pilskalna paveras skaista dabas ainava pāri šai Sēlijas novada daļai uz Lietuvu.

Neretas novads – mūsmājas Sēlijā!

Neretas novads ir pašvaldība Sēlijas dienvidrietumos. Tas izveidojies 2009. gadā, apvienojoties bijušā Aizkraukles rajona Mazzalves, Neretas, Pilskalnes un Zalves pagastam. Neretas novads robežojas ar Lietuvas Republiku, kā arī ar Vecumnieku, Jaunjelgavas un Viesītes novadu. Pirmskara brīvās Latvijas laikā novada teritorijā bija Lielzalves, Mazzalves, Mēmeles un Neretas pagasts. Novada administratīvais centrs ir Nereta, attālumš līdz Rīgai – 118 km, līdz Aizkrauklei – 50 km, līdz Jēkabpilij – 54 km. Savukārt Mazzalves pagasta administratīvais centrs atrodas 28 km attālumā no Neretas, Pilskalne – 10 km, bet Zalve – 16 km attālumā no Neretas. Neretas novada teritorijas platība ir 645,5 km² ledzīvotāju skaits – 4144 cilvēki (2013).


Neretas novada ģerboni purpura laukā attēlota zelta pūce ar sudraba knābi, acīm un nagiem paceltā labajā kājā tur sudraba rakstāmspalvu. Pūce ir gudrības simbols. Tā tiek cienāta un apbrīnota. Tas ir simbols visam labajam. Ar to vēlamies uzsvērt, ka mēs lepojāmie ar sava novada ļaudīm – gaišiem, labirdīgiem un izpalīdzīgiem cilvēkiem. Ar pūces tēlu mēs vēlamies sevi pietiekt kā attīstītu novadu izglītības jomā, savukārt rakstāmspalva simbolizē mūsu novada dažos rakstniekus. Neretas novada karogā izmantotas Sēlijas karoga krāsas. Karoga priekšpusē izvietots Neretas novada ģerbonis.


Neretas novada devīze – mūsmājas Sēlijā


Mazzalves pagasts Mazzalves pagasts atrodas Austrumlatvijas zemienē, tā rietumu robeža iet pa Mēmeles upi, kas reizē ir novada un valsts robeža. Pagastu šķērso Dienvidsusēja, kas iepļūst Mēmelē. Pagasts ir veidojies no Vecmēmeles, Lielmēmeles un Ērberģes muižas zemēm. Ērberģes novads pirmo reizi rakstos minēts jau 1465. gadā. Tagadējais Mazzalves pagasts bijis apdzīvots jau pirms tūkstošiem gadu, par ko liecina rupji un gludi apstrādāti akmeņi cirvī, kas atasti pagasta teritorijā. Šie akmeņi glabājas Mazzalves skolā un Aizkraukles muzejā. Pagasta lielāko daļu aizņem meži, bet lauksaimniecībā izmantojamo zemi apsaimnieko zemnieku saimniecības un pajū sabiedrība. Zemnieku saimniecības sastopamas tādas ražotnes kā šķirnes lopu un jaunu šķirņu kartupeļu audzēšana. Pagasta teritorijā ir apskatāmi interesanti dabas veidojumi – 300 un 400 gadu veci ozoli, divu koku – oša un gobas – saaugums, trīsžuburu liepa 5,75 m apkārtmērā, apskates cienīgi ir arī akmeņi ar nosaukumiem "Lūlu melnais akmeņš", "Velna pēda" un "Velna nags".


