


Es strādāju un cīnos pēc savas atzīšanas, pēc sava spēka mēra,
zinādams, ka neviens nespēj visiem pa prātam izdabāt un tādēļ arī es nē.

Kronvaldu Atis

3x3 2009 Vombartū centrā

- 3. -

Svētdien, 4. janvārī

Latvijas un Eiropas savienības nākotne

Šorīt (sestdien) noklausījāties visskaidrāko
Sizklāstījumu par politisko un ekonomisko situāciju
Eiropas Savienības valstīs kādu man nācies dzirdēt.
Vaira Vīķe-Freiberga runāja interesanti, saistoši,
pārlicinoši.

Latvijas nākotne ir saistīta ar Eiropas nākotni.
Eiropas Savienība ir sadrumstalota un neviendabīga
konstrukcija, kuŗā ietilpst 27 valstis, katra ar savu
vēsturi un savām īpatnībām. Latvija pēc otrā pasaules
kaŗa bija zem komunistu jūga, kamēr tanī pašā laikā
vairākas Eiropas valstis, kā piemēram Spānija, dzīvoja
zem konservatīvas diktatūras. Tas ir viens iemesls,
kāpēc latviešiem ir tik grūti atrast dzirdīgas ausis par
mūsu ciešanām zem Padomju savienības okupācijas.

Vaira Vīķe-Freiberga runāja, kā jau cilvēks ar
personīgu pieredzi šinī laukā. Viņa runāja par modeli
nākotnes Eiropai un arī ļoti labi izgaismoja situāciju
Krievijā. Latviešu nostāju padomju laikā viņa
raksturoja kā "stāvi pie ratiem", nelec acīs, esi kluss
un mierīgs.

Vaira Vīķe-Freiberga uzsvēra cik būtiski ir izprast
mūsu brīvību. Cik svarīgi ir Latvijai būt kā daļai no
NATO, ka par savām interesēm vienmēr ir jā rūpējās
un to ka ar samierināšanos un sadarbību daudz ātrāk
tiek uz priekšu. Arī to ka "viena valsts viena balss"
lēmums Eiropas Savienībā ir izdevīgs tādai mazai
valstij kā Latvijai.

Nepārprotama bija klausītāju cieņa un pateicība
par viņas veikto un viņu kā personu.

Vita Šteinharde

Pie dabas krūts.

Gājiens? Nē, sākām domāt, ka būs tikai brauciens.
Braucām pa putekļainu ceļu, pie tam uz nepareizo
virzienu. Pēdējā mašīnā sēdošie redzēja tikai putekļus.
Piebraukuši pie viena privātpašuma vārtiem, laimīgā
kārtā satikām īpašnieci, kuŗa brauca mums pretī. Viņa
pateica pareizo ceļu. Braucām atkal atpakaļ, un tad pa
pareizo ceļu.

Tas tomēr bija to vērts, jo gājiens bija ļoti,
ļoti interesants un neparasts. Gājiens bija pa senu
ogļraču vilciena sliežu ceļu, tagad drīzāk varētu teikt
– taku, kur no sliežu ne vēsts. Taka vijās brīžiem
pa diezgan šauru uzbērumu, bet tad atkal caur tik
pat šauru aizu, ar stavām klintīm abās aizs malās.
Vietām aizā nogāzušies lieli klinšakmeņi, vietām lieli
koki sagāzušies šķērsām pāri takai.

Kaut arī pavasaris sen jau aiz muguras, tomēr
pašā vasaras vidū saskaitījām 16 dažādus ziedus un
arī vairākas paparžu sugas.

Interesants pārsteiguma moments bija, kad
nonācam pie 100 metru gara tuneļa, kas veda cauri
klingtij.

Apbrīnojami, cik daudz enerģijas un uzņēmības ir
prasījusi šī dzezeļa līnijas izveidošana cauri visām
klinšu aizām 1800-to gadu vidū, līdz varēja raktās


ogles nogādāt līdz vilcienam, kas tās aizveda tālāk uz Sidneju.

Gājienam bija paredzēts apmēram stundu laika. Kad nonācām pie uzraksta, kas rādīja, ka līdz ūdenskritumam vēl ir 3.5 km gājiens, nolēmām noiet tika līdz klinšu kraujai, kur redzams skaists skats pāri ielejai uz kalnu grēdam tuvumā un tālumā. Tad ar steigu devāmies atpakaļ, lai laikā tiktu uz zolītes spēles mācību stundu.

Rasma Celma

Kas notiek Latvijā

Brīdina par miglas veidošanos, naktī turpinās snigt

Piektdien vakarā veidosies bieza migla un gan vakarā, gan naktī vietām turpinās pamatīgi snigt, brīdina Latvijas Vides, ģeoloģijas un meteoroloģijas aģentūra.

Vidzemē, Latgalē un arī Rīgā veidosies migla, kurā redzamība būs 200-500 metru. Turpināsies arī snigšana, brīžiem tā būs stipra un arī tad redzamība pasliktināsies. Visvairāk snigs Kurzemē un Vidzemē. Stipras snigšanas laikā pastāv arī pērkona negaisa iespēja. Tā šajā sezonā ir reta parādība, taču virs Rīgas līča veidosies augsti sniega mākoņi, kuros var rasties zibens arī snigšanas laikā.

Piektdien visvairāk snieg Ventspils pusē. Ventspils lidostas meteoroloģiskā stacija vairākkārt ziņoja par ļoti stiprām snieggāzēm, kuru laikā redzamība bija tikai puskilometrs, sniega biezums tur ir aptuveni 15 centimetri.

Galvenās nozīmes ceļi piektdienas pēcpusdienā izbraucami labi, taču pirmā un otrās šķiras ceļi daudzviet piesniguši un braukšana ir apgrūtināta. Prognozes rāda, ka sestdien pa dienu snigs mazāk, taču turpmākajās dienās atkal gaidāms snieg.

Diena, 2009. gada 2. janvārī.

Mūzikas terapija attīstās Latvijā

Pirmsskolas izglītības iestādē “Rotaļa” Jelgavā piedāvā izglītības un rehabilitācijas iespējas bērniem ar speciālām vajadzībām, ieskaitot autismu, dauns (downs) sindromu, “cerebrāliem” traucējumiem un fiziskās attīstības traucējumiem.

Ar bērniem strādā profesionālu pedagogu un speciālistu komanda. Starp tiem ir arī mūzikas terapijas skolotāja, kuŗa ir uzņēmumā parādīta strādājot ar bērniem mūzikas zālē, “Rotaļā” 2008. gada oktobrī.

Ja interesē kā mūzikas un mākslas terapijas profesija attīstās Latvijā, tad nāciet svētdienas vakarā uz Dižtelpu un es

pastāstīšu kā tas notiek.

Vineta Lagzdiņa,
Mūzikas terapeite Austrālijā


Bērnu grupas

Kas mēs esam?

Šodien piedalījās:

13 meitenes

13 zēni

Vini ir atbraukuši no:

Latvijas (3)

Adelaides (1)

Melburnas (11)

Wolongongas (3)

Sidnejas (8)

Vispopulārāki bērnu vārdi sākas ar “K”

Kaspars 2, Kārlis 3, Kaija 2, Kalvis

Arī ar “L” burtu:

Laila, Laima, Lelde, Lija

Zeltas bitītes

Visām meitenēm patīk zīmēt:

Genevieve no Sidnejas

Emīlija no Melburnas

Kaija M no Wolongongas

Kaija L no Melburnas

Zinta no Wolongongas

Kārlim H no Melburnas patīk ... gulēt

Skorpioni

Miķelis no Sidnejas spēlē basketbolu

Oskars no Melburnas spēlē futbolu

Ronans no Melburnas trakoja

Fins no Melburnas klausās “iPod” mūziku

Kaspars S no Melburnas patīk daudzīties

Olivers no Latvijas spēlējas

Šokolādes suņi

Kārlis D no Sidnejas spēlē futbolu (soccer)

Kārlis D no Adelaides labprāt atpūšās

Kalvis no Melburnas iet slēpot

Tālim no Sidnejas patīk peldēties

Kaspars M no Wolongongas spēlē basketbolu

Toms no Latvijas spēlē basketbolu


Guadrās skudras

Elza no Waveronas spēlējās ar lapām

Aija no Sidnejas staigā ar savam suņiem

Lelde no Sidnejas spēlējās ar saviem kaķiem

Laima no Sidnejas labprāt dejo

Freja no Melburnas zīmē

Eliņa no Melburnas taisa rokdarbus

Lija no Melburnas sporto

Laila no Latvijas labprāt gul un klausās mūziku


3x3 2009 PROGRAMMA BĒRNIEM

	2. janvāris, piektdiena	3. janvāris, sestdiena	4. janvāris, svētdiena	5. janvāris, pirmdiena	6. janvāris, otrdiena	7. janvāris, trešdiena	8. janvāris, ceturtdiena
10.15 – 10.45		Iepazīšanās S. Dragūna Rotaļas- Laiksne	Svētbrīdis (15mins) A un M Siksnas Rotaļas- Laiksne	Folklorā - Laiksne	Folklorā- Laiksne	Folklorā- Laiksne	3x3 izvērtēšana [bērniem video]
10.45 – 11.00		Bīrvis	Bīrvis	Bīrvis	Bīrvis	Bīrvis	Noslēgums
11:00 – 11:30		Sports A. Graudiņš un A. Švolmanis	Sports A. Graudiņš un A. Švolmanis	Zibensports Vombaru + vecāku vadībā	Sports A. Graudiņš un A. Švolmanis	Zibensports Vombaru + vecāku vadībā	Pakošanās un prombraukšana
11.30 – 12.30		Folklorā - Laiksne	Folklorā - Laiksne	Folklorā - Laiksne	Rokdarbi - Laiksne	Pusdienas	UZ REDEŠANOS NĀKAMAJĀ 3x3!
12.30 – 13.45		Pusdienas	Pusdienas	Pusdienas	„Piknika” pusdienas	Pusdienas	
14.00 – 14.45	Reģistrēšanās (14.00 -16.00)	Drāma M. Kaziņa I. Graudiņa	Drāma M. Kaziņa I. Graudiņa	Drāma M. Kaziņa I. Graudiņa	Drāma M. Kaziņa I. Graudiņa	Drāma M. Kaziņa I. Graudiņa	
14.45 – 15.00		Bīrvis	Bīrvis	Bīrvis	Bīrvis	Bīrvis	
15.00 – 16.30	Atklāšana (16.15)	Rokdarbi A. Audette M. Moore	Rokdarbi A. Audette M. Moore	Rokdarbi A. Audette M. Moore	Rokdarbi A. Audette M. Moore	Rokdarbi A. Audette M. Moore	
16.30 –18.00	Sveiks Vombaru! (16.30 – 17.30)	Peldēšana vai sports vecāku uzraudzībā	Peldēšana vecāku uzraudzībā	Peldēšana vecāku uzraudzībā	Peldēšana vecāku uzraudzībā	Peldēšana vecāku uzraudzībā	
	3x3 informācija (17.30-18.00)						
18.00 - 19.00	Vakariņas	Vakariņas	Vakariņas	Vakariņas	Vakariņas	Vakariņas	
19.00 – 20.30	Kopēja iepazīšanās A un M Siksnas	Vakara programma Laiknes koncerts	Vakara programma Jūrmalnieki Latvijā E. Greste un dejojāi	Vakara programma Šķēršļu gājieni L un A Graudiņi	Vakara programma Kas, kad, ko? I. un A. Apeļi	Gatavošanās iet Budeļos	
20.30	Pasaka	Pasaka	Pasaka	Pasaka	Pasaka	Atvadu vakars Budeļos	
	Naktsmiers	Naktsmiers	Naktsmiers	Naktsmiers	Naktsmiers	Naktsmiers	

Dienas norise

Svētdien,


- 07.30 Pastaiga
- 08.00 Svētbrīdis – Arnis un Māra Siksnas
- 08.15 Brokastis
- 09.30 Referāts – Latvijas folkloras materiālu pieejamība un izmantošana internetā – Dr. Imants *Freibergs*
- 10.45 Brīvs
- 11.00 Plenārs – Ieskats Latvijas politiskajā dzīvē – *Vaira Viķe-Freiberga* un *Uldis Ozoliņš*
- 12.30 Pusdienas
- 14.00 Pēcpusdienas ievirzes – Folklorā/mūzicēšana; Krāsu pasaule; Pie dabas krūts
- 15.15 Brīvs
- 15.30 Puduri – Latviski rokdarbi; Ziemsvētku rotājumi; Stabules spēle; Zolītes apmācība
- 16.30 Peldēšana / sports; atpūta
- 18.00 Vakariņas
- 19.00 Jauniešu iespaidi šā gada jūnijā Latvijā – *E. Greste* un dejotāji
- 20.30 Pasaka
- 21.00 Lekcija par mūzikas terapiju – *V. Lagzdīņa*
Vakarēšana – Danči, zolīte, filmas

Pirmdien,


- 07.30 Pastaiga
- 08.00 Svētbrīdis – Arnis un Māra Siksnas
- 08.15 Brokastis
- 09.30 Referāts – Ceļojums uz Latviju un pāri Latvijai – *A. un G. Andersoni*
- 10.45 Brīvs
- 11.00 Rīta ievirzes – Folklorā; Politika
- 12.30 Pusdienas
- 14.00 Pēcpusdienas ievirzes – Folklorā/mūzicēšana; Krāsu pasaule; Pie dabas krūts
- 15.15 Brīvs
- 15.30 Puduri – Latviski rokdarbi; Ziemsvētku rotājumi; Stabules spēle; Zolītes apmācība
- 16.30 Peldēšana / sports; atpūta
- 18.00 Vakariņas
- 19.00 Šķēršļu gājiens – *L. un A. Graudiņi*
- 20.30 Pasaka
- 21.00 Filmas par Dziesmu svētkiem un Latviju
Vakarēšana – Danči, zolīte, filmas

1/2x1/2 dienas norise

Svētdien,


09.15	Svētbrīdis – <i>A. un M. Siksnas</i>
09.30	Rotaļas – “Laiksne”
10.45	Brīvs
11.00	Sports – <i>A. Graudiņš un A. Švolmanis</i>
11.30	Folklorā – “Laiksne”
12.30	Pusdienas
14.00	Drāma – <i>M. Kaziņa un I. Graudiņa</i>
14.45	Brīvs
15.00	Rokdarbi – <i>A. Audette un M. Moore</i>
16.30	Peldēšana vecāku uzraudzībā
18.00	Vakariņas
19.00	Jauniešu iespaidi šā gada jūnijā Latvijā – <i>E. Greste un dejtāji</i>
20.30	Pasaka Aijā žūžū


“Laiksnes” koncerts
3. janvāra vakarā.

Brokastlaiks sestdien,
3. janvārī

