

Lai svinam!

2. lpp.

Kas lauts Lembergam, nav lauts Truksnim

3. lpp.

Sprūdžs Lembergam neatvainosies

5. lpp.

No Poncija pie Pilata

8. lpp.

VENTSPILNIEKS.LV

Nr. 44 (87) 2018. gada 16. novembris

Mēs būsim lieli tik, cik mūsu griba!

"Mēs maza cilts, mēs būsim lieli tik, cik mūsu griba!" Šos vārdus lugā "Indulis un Ārija" Rainis rakstīja 1911. gadā, vēl pirms tautas un likteņus plosīja I Pasaules kara liesmas, bet pašiem sava neatkarīga Latvijas valsts bija tāls, šķietami nesasniedzams sapnis. Mūsu senči Brīvības cīņās pierādīja, ka viņu griba ir liela, gars stiprs, un neiedomājami sarežģītos politiskos apstākļos 1918. gada 18. novembrī proklamēja jauno Latvijas valsti.

Mūsu tauta ir pārcietusi II Pasaules karu, mūsu zemi klājusi pusgadīmu ilga totalitārās padomju okupācijas nakts, tomēr latviešu nācija izturēja – nezaudējot savu nacionālo identitāti, piederības un atbildības sajūtu par savu zemi, saglabāja savas nacionālās vispārcilvēcīskās vērtības, mūsu pašapziņu, spītu un lepnemu!

Latvijas valsts Simtgade ir apliecinājums tam, ka, spītējot iepriekšējā gadsimta dramatisko izaicinājumu un nereti skarbo vēsturisko notikumu gaitai, neesam atteikušies no gribas pašiem lemt par savu un visu Latvijas cilvēku cieņu. Tāpēc

arī tagad, tieši šodien, mūsu valsts Simtgadē, mūsdienīga, demokrātiska un savās vērtībās nobriedusī valsts nav iedomājama bez valstsgrības – katra patriota tiesību un arī pie-nākumu pret mūsu valsti skaidras apzināšanās.

Jubilejas reizēs pierasts runāt tikai par labām un gaišām lietām, jo ir taču svētki, tāpēc problēmas un neizdošanās atstājam aizmirstībai pagātnē. Tomēr Latvijas Simtgadē vēlamies izceļ un uzsvērt patiesus vārdus, kurus Latvijas valsts pirmais Ministru prezidents Kārlis Ulmanis 2018.gada 18. novembrī, uzrunājot Nacionālajā teātrī sanākušos, lika

savas runas noslēgumā. Proti: "Latvija būs demokrātiska taisnības valsts, kurā nedrīkst būt vietas ne apspiešanai, ne netaisnībai." Un tomēr arī Simtgades gadā netaisnība daudzviet joprojām pastāv, tā valda pār apkārtējo cilvēku prātiem ar baļu, vienaldzības un dzīļi dvēseles slēptākajos kaktiņos mītošā kalpu gara palīdzību. Tāpēc vērtīgākā dāvana mūsu

turpinājums 5. lpp.

"Tāds esmu. Daru, ko vajag"

Ventspilniekiem Aivaram

Ēriham detaļās vairs nav prātā, kā kopā ar draugu un domubiedru Vitāliju viņš Piltenes augstākajā būvē ūdenstornī 11. novembra rītā nesis augšā un nostiprinājis sarkanbaltsarkano karogu, jo kopš tā laika pagājuši trīsdesmit gadi.

Toies neizdzēšamī atmiņā iegrāvējās toreizējo dienu izjūtas – kā tas jāizdara tieši tad un tieši viņam. Un kā vislabāk alga par paveikto tagad jau krietiņi sirmajam vīram ausīs līdz pat šim laikam skan kādas toreiz jau stipri pavecās pilteneices vārdi, un acīs stāv ar raupju roku no vaiga notrauktā asara: "Paldies, dēļiņi, par mūsu Latvijas karogu! Savā mūžā vairs necerēju to tik augstu debesīs ieraudzīt..."

NAV KAUNS NO SEVIS UN CITIEM

"Lai Dievs dod katram mūžā tādu cilvēkiem vajadzīgu darbu īstajā brīdi padarīt un tādus vārdus novērtējumā saņemt," Aivars pateicīgs liktenim,

ka tas viņam šādu izdevību sagādājis un kā pašsaprotamu vērtē, ka citādi rīkoties vienkārši nav varējis.

"Nepārprotiet, ne toteiz, ne tagad neuzskatu to par varoņdarbu, bet sirdsdarbu. Tādu, kas godīgam cilvēkam godīgi jāpadarīja. Lai vēlāk nebūtu kauns pašam no sevis. Un arī no saviem tuvajiem un domubiedriem, kas tev ir ticējuši un uz tevi palīgavušies," Aivars paskaidro, ka uz to laiku, kad viņi 1988. gada 11. novembra rītā gājuši pacelt sarkanbaltsarkano karogu, to lietot jau bijis atlauts ar pirms pusotra mēneša pieņemto LPSR Augstākās Padomes Prezidijs dekrētu. Taču valsts simbola statusu tas ieguvis stipri vēlām, tikai 1990. gada 27. februārī.

turpinājums 6. lpp.

Kā citkārt Ventspilī svinēja valsts svētkus

Par Latvijas dzimšanas dienas atzīmēšanu Ventspilī 1919. un 1920. gada 18. novembrī trūkst drošu ziņu. Skaidrs, ka pirmajā, tāpat otrajā gadadienā lielas svinības rīkot nevarēja. 1919. gada novembrī daudzos Latvijas novados vēl plosījās karš, savukārt 1920. gadā mūsu pilsēta, tāpat kā visa valsts, vēl bija pārāk trūcīga.

Taču Latvijas 3. gadadienā (1921. gada 18. novembrī) Ventspilī valsts svētki pirmo reizi atzīmēti godam. Laikraksti pauž, ka no rīta Rātslaukumā pulcējušies karavīri, pilsētas un aprīņķa policijas rotas, ap 200 aizsardzībnieku (aizsargu) un pilsētas ugunsdzēsēji – formastērpos, kādus tajā grūtajā laikā bija iespējams sameklēt. Minēts, ka aizsargu vidū bijuši vairāki Ložmetēkalna, Tīreļpurva un Nāves salas varoņi. Ar „Dievs, svētī Latviju” sākās dievkalpojums ev. Iut. baznīcā. Mācītājs Grīnbergs aizlūdza gan par Brīvības cīņas kritušajiem, gan tiem, kuri par spīti trūkumam un kara postījumiem ikdienas darbā ceļ jauno Latviju.

Dievkalpojums ar kritušo pieminēšanu un Dieva svētības lūgšanu savai zemei kļuva par tradīciju, kas saglabājās visus pirmās brīvvalsts gadus.

Latvijas 10. dzimšanas

dienā (1928) svētku sākumu ieskandēja ne vien baznīcu zvani, bet arī ostas velkoņa „Rota” sirēna. Dienu iepriekš visās baznīcās notika klusi dievkalpojumi kritušo brīvības cīnītāju piemiņai. Arī Latvijas 20. gadu dzimšanas dienas svinības sākās 17. novembrī ar vainagu nolikšanu uz Brīvības cīņu dalībnieku kapiem. Varoņus godināja pilsētas valde, Amatnieku un citas biedrības, arī skolēnu organizācijas.

1938. gada 18. novembrī 8.00 Rīgas radiofons raidīja baznīcu zvanu skaņas no visas Latvijas, sākot ar arhibīskapa katedrāli, beidzot ar mazām lauku baznīcām. To varēja noklausīties pie skalrupiņiem. Vēlāk ieskanējās luterānu baznīcas tornis – tur Ventspils jūras aizsargu divīziona orķestris spēlēja korāļus, bet 11.00 visās baznīcās sākās svētku dievkalpojumi.

Nākamā tradīcija – kara-spēka daļu un citu militāro

turpinājums 7. lpp.

Pamats optimismam

Lai arī vēl pusotrs mēnesis līdz 2018. gada beigām, tomēr optimisms par gada noslēgšanu uz pozitīvas notis klūst arvien lielāks. Tam ir pamats.

Lai arī gada pirmajos mēnešos bija vērojams ievērojams kravu apgrozījuma juma kritums attiecībā pret pagājušo gadu, kad Ventspils ostā bija vēsturiski viens no zemākajiem apgrozījuma apjomiem (otrs zemākais kopējais kravu apgrozījums kopš 1991. gada – 20,035 mlj. tonnu; vēl slīktā bija tikai 2016. gadā – 18,812 mlj. tonnu), šī gada turpinājumā šī starpība sāka sarukt. Tā kļuvusi arvien straujāka un šī gada oktobrī apgrozījums bija vairs tikai par 2,1% mazāks nekā līdzīgā laika periodā pērn. Ventspils ostā strādājošie termināli un Ventspils brīvosta pauž neviltotu optimismu, ka gadu izdosies noslēgt ne vien "pa nullēm", bet pat ar pozitīvu bilanci.

Lai arī pagājušā gada nogale Ventspils ostas termināliem nesolīja nekādu rožu dārzu arī 2018. gadā, par spīti tam termināli un līdz ar to arī Ventspils Brīvostas pārvalde klusībā cerēja gadu noslēgt līdzīgi kā pērn – proti, kopējais apjoms varētu sasniegt 20

turpinājums 2. lpp.

"Latvija. Nekad un nekur savā mūžā tu vairs nedzirdēsi skaistāka vārda par šo vārdu, tāpēc nemities to daudzināt, nebeidz slavēt valsti, kas šo vārdu nes."

Jānis Jaunsudrabiņš

Saules mūžu Latvijai! Biedrība "Baltijas asociācija – transports un loģistika"

VENTSPILĪ

Pārdod viesnīcas

Tiek pārdotas vairākas viesnīcas un viesu nami. Summas iespaidīgas – piemēram, par "Villa Leonardo" Vasarnīcu ielā īpašnieks prasa 1,15 miljonus eiro.

Par balsošanu – vakariņas

Ventspilniekus aicina interneta portālos balsot par savu iemīļotāko ēstuvu. Visi balsotāji piedalīsies izlozē par iespēju bez maksas saņemt labas vakariņas paša izvēlētā ēdināšanas iestādē.

Urnas sākušas runāt

Piecas vietās pilsētā tiks izvietotas runājošas atkritumu urnas. Brīdī, kad urnā tiek kas iemests, tā atskaņo vienu no desmit gatavām frāzēm.

Korespondentu nebūs

Jaunrades nama pulciņš "Jaunie koresponenti" beidzis darbu, jo nav izdevies sapulcē nepieciešamo daļnieku skaitu.

Viesojās diplomāts

Divas dienas Ventspili pavadīja ASV vēstnieces Latvijā vietnieks Pols Politijs.

Pie skulptūrām – logo

Pie tūristu iecienītajām ziedu skulptūrām tiks izvietotas plāksnes ar Ventspils logotipu. Tūristam fotografējoties pie skulptūras, tas fonā būs labi saskatāms.

Milzu tankkuúgis

Pagājušonedēļ ostā ieradās viens no liełakajiem kuģiem, kāds mūsu ostā redzēts. Tankkuúga "Stena Sunrise" garums ir 274 metri, platums – 48 metri.

Siltumtrase vecpilsētā

Vecpilsētā tiks būvēta jauna siltumtrase 165,5 metru garumā. Sagaidāmi satiksmes ierobežojumi.

Stēla atklāta

Pie pilsētas domes svinīgi atklāta piemiņas stēla Lāčplēša kara ordeņa kavalieriem, kuri dzimuši Ventspili un Ventspils novadā.

Maluzvejnieki uzdarbojas

No Ventas izcelti četri nelegāli zvejas tīkli 200 metru kopgarumā. Izglābtī astoni breķi, piecas vimbas, divi ālanti, viens lassis un vēdzele.

"IT izaicinājums" noslēdzies

Konkursā piedalījās 65 skolēnu komandas no visām trim Baltijas valstīm. Godalgoto vidū – arī ventspilnieki.

Telpas skaistumkopšanai

PSIA "Ventspils nekustamie īpašumi" izsolā telpu nomas tiesības Lidotāju ielā 24. Lietošanas mērķis – skaistumkopšana.

Lidos prom

Kuldīgas malā netālu no Zirām novērojami ap divsimt ziemeļu gulbju. Putni barojas un gatavojas promlidošanai.

"Ventspilnieks.lv"

Reģ.nr. 000740372

E-pasts: redakcija@ventspilnieks.lv

Galvenā redakteure: Ilona Bērziņa

Izdevējs:

SIA "Media Support"

Pamats optimismam

turpinājums no 1. lpp.

apjomā pieaugums, kas dod pamatu prognozēt, ka līdz gada beigām kopējais kravu apjoms varētu pārsniegt pagājušā gada rādītājus. Turklāt Ventspils brīvostā īstenotie industriālie projekti arī dod papildu kravu apjomus, tajā skaitā konteinerkravas ar augstu pievienoto vērtību. Kā īpašs panākums tika izceļts biedrībā "Baltijas asociācija – Tranzīts un loģistikā" ietilpstā Ventspils ostas uzņēmuma SIA "Noord Natie Ventspils Terminals" pirmais lieialis sasniegums jaunajā segmentā – kruīza kuģu piesaistē. Šovasar uzņēmuma pūles vainagojās panākumiem – Ventspils ostā ienāca trīs kruīza kuģi ar vairāk nekā 1100 pasažieriem.

Tātad, šī gada pirmajos desmit mēnešos Ventspils ostā pārkārva kopumā 16,961 mlj. tonnu kravu. Turklat, ja paraugās mēneša griezumā, šogad oktobrī kravu apgrozījums attiecībā pret pagājušā gada oktobri bija par 71% lielāks, liecina Ventspils brīvostas publiskotie dati. Pagājušā gada oktobris bija Ventspils ostas uzņēmumiem īpaši vārgs – kopumā pārkrautas vien 1,097 mlj. tonnas. Šogad oktobrī sasniegtais rezultāts – 1,835 mlj. tonnu – ir otrs ražīgākais mēnessis aiz aprīļa, kad pārkārva 1,965 mlj. tonnu. Turklat šis bija labākais oktobra mēnessis Ventspils ostā pēdējo septiņu gadu laikā.

Aizvadītajā mēnesī visvairāk pārkrautas lejamkravas – 1,044 mlj. tonnu. Tas ir ievērojami vairāk nekā iepriekšējos mēnešos, tomēr arvien vēl tālu atpaliek no 2015. gada rādītājiem. Šis rādītājs jebkurā gadījumā ir vērtējams pozitīvi, jo, nēmot vērā Krievijas uzstādījumu naftas produktus caur Latviju nesūtīt, SIA "Ventspils nafta" termināls" gadu aizvada ar 4% apgrozījuma pieaugumu, kas ir vērā nēmams piensums. Lejamkravām seko

beramkravas, kas Ventspils ostā pārkrautas 603 tūkst. tonnu apmērā. Tas gan bijis ceturtais zemākais rezultāts šogad, taču tālu neatpaliek no ražīgākiem mēnešiem. Stabila situācija vērojama ģenerālkravu segmentā – oktobrī pārkrautas kravas 229 tūkst. tonnu apmērā. Šajā segmentā apgrozījums stabilitas līdzīgā apjomā katru mēnesi. Taču jauns rekords Ventspils ostas vēsturē ir ar prāmjiem pārvadāto kravu apjoms. Prāmju līnijās pasažieru apgrozījums pieaudzis šogad par 10%, bet kravu apjoms – par 7%. Kopumā oktobrī Ventspils ostā apkalpoti 139 kuģi – 93 sauskravas kuģi un 46 tankkuugi. Vairāk šogad bijis vienīgi martā (156).

Arvien labāk pozitīvā bilance uzlabojas arī visas Latvijas mērogā. Latvijas ostās kopumā šogad desmit mēnešos pārkārva 55,332 mlj. tonnu kravu, kas ir par 6,4% vairāk nekā attiecīgajā periodā pērn, liecina Satiksmes ministrijas apkopotie dati. Līderpozīcijā pārkrauto kravu apmēra ziņā joprojām bija Rīgas osta, kurā pārkārva 29,917 mlj. tonnu un tas ir kāpums par 6,5%. Seko Ventspils osta, bet trešā ir Liepājas osta, kas turpina strauji audzēt apgrozījumu savos nišas segmentos. Liepājas ostā šogad pārkrauts jau 6,246 mlj. tonnu, kas ir par 19% vairāk nekā gadu iepriekš.

Visvairāk pārkrautas beramkravas – 30,899 mlj. tonnu, kas ir par 10,6% vairāk nekā gadu iepriekš. Nēmot vērā to, ka pašlaik ievērojami palielinājies pieprasījums pēc akmenēoglēm, kā arī oglu cena pasaules tirgū un Krievijas – Ukrainas savstarpejās sankcijas, šī ir nelielā iespēja izmantot situāciju savā labā Latvijas ostās strādājošiem termināliem. Pārkrauto oglu daudzums šogad ir sasniedzis 16,692 mlj. tonnu, kas ir par 10,1% vairāk. Pozitīvu pienesumu nes arī koksnes šķelda, kas pārkrauta 1,257 mlj. tonnu (+4,3%), taču

kopējo bilanci piebremzē ķīmiskās beramkravas – 2,216 mlj. tonnu jeb kritums par 2,5%. Lejamkravas Latvijas ostās šogad desmit mēnešos pārkrautas 12,921 mlj. tonnu apmērā, kas ir par 10,6% mazāk nekā gadu iepriekš, bet ģenerālkravas – 11,513 mlj. tonnu apmērā, kas ir pieaugums par 19,7%.

Publiskoti arī datī par Baltijas ostu darbību šī gada deviņos mēnešos. Līdz oktobrim Baltijas valstu ostas saņēma un nosūtīja kopumā 116,092 mlj. tonnu kravu, kas ir par 3,2% jeb 3,625 mlj. tonnu vairāk nekā līdzīgā laika periodā pērn. Lai arī Latvija ar savām ostām ir joprojām līdere (42% no kopējā apgrozījuma), kaimiņi lietuvieši arvien ciešāk min uz papēziem. Tam par iemeslu ir Lietuvas valsts veiksmīgā situācijas izmantošana savā labā, kad Latvijā valda iekšēji kašķi un konkurence starp lielajām ostām, gan starp attiecīgām ostām un tājās strādājošiem termināliem, kā arī nenotiek nozares attīstības veicināšana valstiskā redzējumā un pārvaldījumā. Tas Lietuvai jāvis pārtvert kravas no citiem, pie mēram, Baltkrievijas. Lai arī Lietuvā ir tikai viena lielā osta – Klaipēda, Lietuvas daļa Baltijas tirgū ir sasniegusi jau 34,9%, un tā turpina pieaugt. Lietuvas ostās pārkrauto kravu apmērs šogad deviņos mēnešos sasniedza 40,542 mlj. tonnas (+4,3%), Klaipēdas ostas apgrozījums turpina strauji augt un veidoja 33,682 mlj. tonnu, kas ir par 6,4% vairāk nekā pērn. Tātad Klaipēda ir apsteigusi Rīgu jau par septiņiem miljoniem tonnu.

Dzelzceļa kravu pārvadājumu apmērs Latvijā šogadd palielinājies par 10,2% un bija 40,291 mlj. tonnu. Tranzīta kravu apmērs caur ostām bija 31,987 mlj. tonnu, kas ir par 8,2% vairāk nekā gadu iepriekš, bet sauszemes tranzīts caur Latvijas teritoriju – 4,329 mlj. tonnu, kas ir pieaugums par 58%.

REDAKCIJAS KOMENTĀRS

Lai svinam!

"Nu, izblieži gaisā visu, kas jāizbliež, un dancotāji izlēkās savu lēkājamo... Un tad ausīs 19. novembra rīts, un būs valstīj jāiet lāpīties, bet viss notrallināts uz iedomātiem svētkiem. Desmitā daļa visas naudas. Un nav, par ko uzlāpīties. Un tad būs jāiet pie kaimiņiem (SVF) "bīcīt". Nu, sītat mani nost, bet nesaprotu, ar ko 100-gade būtu svarīgāka par 102-gadi! Varbūt kāds man paskaidros?"

(No kāda ventspilnieka ieraksta sociālajā tīklā "Facebook".)

• • •

Ir cilvēki, kuri nesvin ne savas, ne brāļu, māsu un vecāku dzimšanas dienas, jo tam taču nav nozīmes. Ir cilvēki, kuriem pat tikko izcepta maize lauku viensētas vecajā maizes krāsnī būs iemesls nevis priecīties, bet gan saīgusi burķķet, ka gan jau tie graudi ir tai maizei ir ar pesticīdiem apstrādāti. Ir cilvēki, kuriem (sītat mani nost, bet nesaprotu...), vāroties savā nīgro ļaužu interneta vai sociālajā "burbuli", šķiet, ka viss ir slīkti un ka "visi tā domā"... Tomēr (paldies Pērkontēvam!) tādu ļaužu, šķiet, ir mazākums. Pat izteikts mazākums. Jo šos ļaudis pārspēj pārējo neviltotais prieks par Latvijas beidzamā laika filmām, koncertiem, izstādēm, izrādēm un sakoptajām mūsu dzimtenes vietām, apmierinājums par daudzu pilsētu un novadu mūzikā, teatrāļu, dejotāju un dziedātāju iegūtajām jaunajām godā kārtām. Ir izbaudīti Latvijai veltītie pasākumi un akcijas, kas ne vienam vien sniegušas īstu prieka mīklai, ļaujot lepoties ar sevi, savu ģimeni, tautu un valsti. Latvijai – 100!

Jā, ja skatāmies tīri matemātiski, tad skaitlis 100 jau ir tikai nākamais aiz 99, bet iepriekšējais pirms 101. Tomēr cilvēkam, novadam, pilsētai, valstij tas nav tikai matemātisks skaitlis. Simtgade ir Gadsimts – laiks, kurā valsts – Latvija – izdzīvojusi gan prieka mīklus, gan kara gadu šausmas, gan okupācijas laiku, gan brīvvalsts atdzīšanu un tapšanu no jauna. Tāpēc šis Gadsimts ir iemesls svētkiem, ir iemesls svīnībām. Ir iemesls, lai mēs atkal un no jauna ar lepnumu uzlūkotu mastā pīvojošo Latvijas karogu. Tas ir iemesls, lai atskatītos atpakaļ vēsturē un raudzītos Latvijas nākā-

mībā – jaunajā gadu simtenī. Jā, protams, nav jau iemesla, lai šādi nerīkotos arī 101. vai 102. dzimšanas dienā, bet piekritīsiet taču – arī cilvēki daudz vērienīgāk svīn savu 20., 30., 40. un 50. dzimšanas dienu, kad pie kārtīga svētku galda pulcējas visa draugu un radu saime, bet 23., 32. vai 46. dzimšanas diena tomēr pāiet klusāk un nemanāmāk. Jā, jā – kāds mūžīgais kritikis un īgņa noteiki bildis, ka tā jau tikai tāda piekeršanās cipariem, ka dzimšanas diena jau tikai tāda "piedomāta diena" vien ir, kas neatšķiras no iepriekšējās vai nākamās. Bet... Svētki jau tāpēc ir svētki, lai tos svinētu. Un 18. novembrī ir lieliska diena – mūsu valsts dibināšanas diena. Tāpēc arī izcis iemesls svīnībām. Īstām svīnībām īstos svētkos. Simtgades svīnībām.

Galu galā – lai svinētu savas dzimtenes dzimšanas dienu, nav jābūt kaut kādam papildu iemeslam, piedomātam "teorētiskajam pamatojumam" vai īpašam uzaicinājumam. Un tie ļaužu tūkstoši, kas piedalījušies Simtgades pasākumos, koncertos, apmeklējuši filmās un izrādes, bijuši vienkārši klāt kādā akcijā, to ir apliecinājusi. Bez īpaša uzaicinājuma, ar prieku sirdi un pacēlumu dvēselē mēs esam godinājuši Latviju. Vienkārši tādēļ, ka mēs mīlam šo zemi, mēs esam par savu Latviju! Un kāds gan cits iemesls vairs būtu vajadzīgs?

P.S. Bet kritikus un īdētājus var nomierināt – valsts Simtgades svīnībām iztērētie 60 miljoni eiro nav ne 1/10, pat ne 1/100 un 1/1000 daļa. Valsts budžets gadā ir aptuveni 10 miljardi eiro, trijos gados iztērētie 60 miljoni (tātad – vidēji 20 miljoni gadā) tādējādi veido vien divas desmittūkošo daļas no budžeta apjoma. Un, raugoties no ieguvuma viedokļa mums visiem, tas ir maz. Savukārt tiem, kam 18. novembra svētki ir "piedomāti" vai nevajadzīgi – ko tur teikt, zēl viņus. Jo viņi neprot priecīties, viņiem nav prasmes svinēt un dot prieku sev un citiem.

Apsveicam visus Latvijas dzimšanas dienā,

mūsu valsts

Simtgadē!

Patiesi jūsu – "Ventspilnieks.lv"

"Latvijas valsts izaugusi no latviešu tautas vienprātības, tā ir palikusi stipra caur Latvijas tautas vienprātību, pierādījusi visu savu darba gribu un spēju, kas ir mūsu valsts pamats. Tikmēr, kamēr tauta nav zaudējusi gribu un spēju strādāt, tikmēr mēs varam būt droši, ka mūsu valsts plauks un attīstīties uz priekšu."

Jānis Čakste

Sveicam Latvijas Republikas proklamēšanas 100. gadadienā! AS "Ventbunkers"

</div

Uzklausīt protesta balsi!

Valdības veidošanas process vismaz pagaidām rit lēni un smagnēji. No malas raugoties šķiet, ka pie vainas nav vis Saeimas jaunpienācēju, velēšanās uzvarējušo partiju pieredzes trūkums, bet gan bijušo varas partiju nevēlēšanās izlaist no rokām vadības grožus. Diemžēl politisko intrigu meistari tā arī nav sapratuši, ka suverēnā vara Latvijā pieder Latvijas tautai, un vēlēšanu rezultāti atspoguļo tautas gribu. Kāds skats uz politiskajiem procesiem ir pašu mājās, mēs zinām. Paskatīsimies, kas par 13. Saeimas vēlēšanu rezultātiem rakstīts laikrakstā "Latvija Amerikā" (11.10. 2018).

"Ja

mana puse uzvar vēlēšanās, tā ir demokrātija. Ja pretinieka puse, tas ir populisms. Šīs rindiņas īsumā izskaidro vārda "populisms" nozīmi. To lieto šodienas politiskās diskusijās kā politisku lamu vārdu.

Cita nozīme vārdam vairs nav," tā publikācijas "Populisms vai protesta balss?" ievadā raksta Klāvs Zichmanis.

Tik tiesām – pārmētumi populismā 13. Saeimas priekšvēlēšanā laikā bira kā no pilnības raga. Visbiežāk "populisma birka" tika piekarināta tieši JKP un KPV.LV. Mēs paši pie savā "pīlūdīķi" notiekosā, ilgus gadus pie varas esošo partiju paškritīkas trūkuma un metodēm, ar kādām tiek apkarooti konkurenti, esam pieradusi. Tādēļ jo interesantāk paraudzīties, kā pašlaik Latvijā noritošie politiskie procesi izskatās no malas. Vēl jo vairāk tādēļ, ka politikas apskatnieks nāk no valsts ar ilgstošām demokrātijas tradīcijām.

"(..) Atjaunotā Latvijā politiskā un līdz ar to ekonomiskā elite un birokrātija maz mainījās no padomju laika vadības un domāšanas. Latvija "neiztīrija" vadošo birokrātu slāni, kā to darīja Igaunija. Līdzšinējie vadītāji turpināja vadīt ekonomiskā rakstura iestādes un ieguva tās savā privātā ipašumā. Vienīgie ar vadības pieredzi un savstarpējo pažīšanos bija nomenklatura, VDK personāls un komjaunatnes vadītāji. Privatizācijas process ar sertifikātiem caurmēra pilsonim nedeva cerēto rezultātu – būt lielu uzņēmumu akcionāram, toties augšminētām grupām gan. Šo grupu intereses sekmēja ZZS. Grupu ietekme

neierobežojas ar dalību kādā partijā, bet darbojās arī ārpus tām. Latvijas pēcpodomju politikā "populistu" uzskatiem ir reāls pamats. Ne pa velti vēlētāji vairāk nekā divdesmit gadus meklē Latvijai "glābēju" – no Zigerista līdz "jaunam laikam", "Vienotībai" un Zatlera partijai.

Beigu beigās nekas liels nemainījās. Lielie likuma pārkāpēji kā nesēdēja, tā nesēdēja cietumā, bet gudroja jaunas shēmas, ar ko izsūkt nodokļu maksātājus. Viņu ietekme pieauga, nevis samazinājās. Lai to nesaredzētu, ir jānoliedz "Rīdzenes sarunu" eksistence. Vai tiešām būtu jābīrnās, ka tagad vēlētāji grib izsviest veco elites režīmu? Tātad, precīzāks termins šiem "populistiskiem" uzskatiem ir "protests pret pastāvošo iekārtu".

Protesta partijas izsaka, ko tās saredz kā valsts trūkumus, reti dodot reālus atrisinājumus. Tām ar dažiem izņēmumiem nav valsts vadības pieredze, un arī nepretendē uz to. Viņas ir protestētājas, ne darītājas. Viena trešdaļa Saeimas, 32 deputātu, nāk no divām jaunām partijām, KPV.LV un JKP. Ja pieskaitām arī pirmo reizi Saeimā pārstāvēto "Attīstībai/Par!" (A/P!), kopā ir 45 deputātu, gandrīz puse Saeimas. Stingri ieteicams sabiedrības un politikas vadītājiem, ieskaitot "veco" partiju politikus, uzskaitīt protesta balsis un ieviest nepieciešamās reformas. Tā Latvija spēs izsargāties no jauna emigrācijas viļņa un citiem iespējamie radikāli scenārijiem," raksta Klāvs Zichmanis.

Tālāk apskatnieks analizē, kādu lomu spēlēja KPV.LV kā protesta partija 13. Saeimas vēlēšanās.

"2018. g. pavasarī plašsaziņas līdzekļos rakstīja un runāja, cik nepieciešams Latvijai ir "harizmātisks līderis". Kad tāds parādījās Artusa Kaimīna personā, runas par "harizmātisku līderi" izbeidzās, jo Kaimīns nebija "mūsējais". Bet harizmātisks viņš ir. Bez viņa LTV un citu kanālu raidītās politiskās diskusijas būtu vienmuļas, neinformātīvas, kur nediskutēja iesāpējušos jautājumus, kā, piemēram, par korupciju. Kad Kaimīns "pārlauza" barjeru tabu tematiem, citi diskusijas dalībnieki jutās iedrošināti izteikties. Toties skatītāji cītīgi klausījās un aplaudēja runātājiem, kuri piekrita Kaimīna teiktajam. Vēlēšanu rezultāti jau pasaka visu. Faktiski, jāsaka Kaimīnam paldies par drosmi un vēlmi runāt tiesi par lietu, ne nejēdzīgi murmulēt kā dāzs labs "politiski pieredzējis" politikis. Bez Kaimīna nebūtu notikuši tik pamatlīga Saeimas attīrišana. ZZS uz pusi mazāka, pārējās koalīcijas partijas arī cieta, "Saskaņa" nekur netika un divas nenozīmīgas partijas neievēleja Saeimā. Tā vietā jauni spēki, gan vecumā, gan partijās, gan politiskā redzējumā veido pusi Saeimas deputātu. (..)

Demokrātijā protesta balsis ir jāiesaista valdībā. Kā to labāk izdarīt, ir jāiesaista pieredzējušus situāciju saprotos politiķus. Tādēļ būtu neatbildīgi ieskaitīt korumpēto ZZS jaunā koalīciju. Tādā gadījumā Bordāns ar JKP paliks ārpus koalīcijas, kas būtu liela klūda. ZZS ir pelnījusi iespēju izirt kā partija. Jācer, ka A/P! neizdosies iesaistīt ZZS koalīcijā. Bet pats svarīgākais, ja tas notiktu, tad būs tikpat kā neiespējami likt tiesas priekšā korupcijas un valsts nozagšanas dalībniekus." ▶

Vienu peļ, otru – godā ceļ vai ZZS dubultmorāle

Zaļo un Zemnieku savienības (ZZS) valdes priekšsēdētājs Armands Krauze paziņo – ja Jūrmalas mērs Gatis Truksnis neatkāpsies no amata un nenoliks deputātu mandātu pats, ZZS valde, visticamāk, aicinās partijas Jūrmalas domes frakciju lemt par viņa atsaukšanu. Iemesls ir pret Truksni uzsāktā kriminālvajāšana. Savukārt pret Aivara Lemberga atrašanos Ventspils pilsētas vadībā un arī domes deputātu rindās ZZS nekādu iebildumu nav. Tieši pretēji – ja neskaita šīs Saeimas vēlēšanas, ZZS cilvēku, kuram uzrādītas apsūdzības smagos noziegumos, vairākkārt virzījusi kā savas partijas premjerministra amata kandidātu.

Jūrmalas mēra un Ventspils mēra pie-mērs skaidri demonstrē ZZS dubultmorāli. G.Trukša un A.Lemberga gadījumi ne ar ko būtiski neatšķiras, ja nu vie-nīgi A.Lembergs jau sēž uz apsūdzēto sola tiesas zālē, bet G.Truksnis apsūdzē-tā statuss vēl nav noteikts. G.Truksnis nāk no Latvijas Zaļās partijas, A.Lembergs – no partijas "Latvijai un Ventspilij". LZP kopā ar Latvijas Zemnieku savienību veido politisko apvienību ZZS, "Latvijai un Ventspilij" ir viena no reģionālajām partijām, ar kuru ZZS noslēgts sadarbības līgums. Ar to tad arī līdzības beidzas.

Salīdzinot ar A.Lembergam inkriminētajiem noziedzīgajiem nodarījumiem – kukuļņemšanu sevišķi lielos apmēros, noziedzīgi iegūtu finanšu līdzekļu legalizēšanu, dienesta vil-tojumu, piedalīšanos mantiskos darījumos, kuri viņam saistībā ar dienesta stāvokli bijuši aizliegti, kā arī par ļaunprātīgu dienesta stā-vokļa izmantošanu u.c., Gatis Truksnis ar savu kriminālprocesu par ZZS nelikumīgu finansēšanu lielā apmērā ir, kāda deviņdesmito gadu politiķa vārdiem runājot, "skaidrs kā bāreņa asara". Un tomēr G.Truksnis ir apturējis darbību LZP, kamēr Lembergs par tādām "blēñām" kā darbības apturēšana savā partijā nav pat domājis.

Visinteresantākā šajā stāstā ir ZZS nostāja. Pēc KNAB līguma sākt kriminālvajāšanu pret Jūrmalas domes priekšsēdētāju Gati Truksni,

kāpjās no amata un jānoliek domes deputāta mandāts, bet arī izteicās, ka "ZZS vienmēr ir uzskatījusi, ka šādi jautājumi ir jārisina tiesiski, un, ja Truksnis ir vainīgs, tad tiesai viņam jāpiemēro attiecīgais sods." Te rodas jautājums – kādēļ vienu savu "pakritušo" politiķi ZZS gatava cepurēm nomētāt, bet no otra biji-gi nopūš puteklus?

Iespējams, atbilde uz šo jautājumu rodama pārdesmit gadus senos notikumos, kuros ielūkoties ļauj "Gitas faili". Tajos skrupulozi uzskai-

tīts, kādas summas no tā sauktā 5% fonda kopš 2000.gadu sākuma līdz aptuveni 2006. gada beigām saņēma tolik ietekmīgas politiskās partijas un politiķi, starp kuriem minēti arī Latvijas Zemnieku savienības, Latvijas Zaļās partijas un "tēvzemniešu" politiķi. Tā kā Truksnim ne tādas naudas, ne tādas burtnīcīnas nav, tad ir saprotams, kāpēc viens sašmu-cējies politikis kļuvis par "peramo zēnu", bet otrs tiek godā celts. Jācer, ka Krauzes kungs šo duālo attieksmi spēs izskaidrot. ▶

AS "BALTIC COAL TERMINAL"

Vienīgais specializētais slēgtā tipa ogļu pārkraušanas termināls Eiropā

Vismodernākās videi draudzīgas ogļu pārkraušanas tehnoloģijas

Pilna spektra ogļu pārkraušanas pakalpojumi

"Par visām lietām mums jāpatur tuvāki Latvijas liktens un tā vajadzības un prasības. Mums jāizlieto visi ceļi, lai sagādātu un izauklētu Latvijas laimi."

Zigfrīds Anna Meierovics

Daudz laimes, Latvija! AS "Ventspils tirdzniecības osta"

VENTSPILS TIRDZNIECĪBAS OSTA

Latvijas simtgades svētku pasākumi Ventspils pilsētā un novadā

Klāt 18. novembrī – viena no vēsturē visnozīmīgākajām dienām Latvijai, kad pirms 100 gadiem tika proklamēta Latvijas Republika. Latvijas simtgades svētku kulminācijā visā Latvijā notiks vairāki simti dažādi pasākumi. Plaša svētku programma būs arī Ventspils pilsētā un novadā.

VENTSPILS PILSĒTA

Plkst. 12.00 Ventspils pilsētas Kultūras centrā notiks Latvijas simtgades filmu programmas kinofilmas "Mērijas ceļojums" skatīšanās. Ieeja bez maksas.

Plkst. 12.00 Bērnu pilsētiņā svētku koncerts mazajiem ventspilniekiem un viņu vecākiem "Mana mīlā Latvija", kurā piedalīsies popstudija "Jūras akmentiņi" un mūzikas studijas "Mazā Prinča planētas" vokālais ansamblis. Šis pasākums vēlāk **plkst. 15.00** notiks arī bērnu parkā "Fantāzija".

Plkst. 16.30 Teātra teātra namā "Jūras vārti" izskanēs Latvijas Republikas neatkarības dienas svētku koncerts. Piedalīsies Latvijas Radio bigbands, soliste Kristīne Prauliņa, saksofonists Renārs Lācis un Latvijas Radio vokālais trio.

Plkst. 18.00 Sarkanmuižas plavā notiks Latvijas kontūras un skaitļa "100" kopīga veidošana no līdzīgiem paņemtajiem svecītēm.

Plkst. 18.00 pie Ventspils Valsts 1. ģimnāzijas notiks Gaismas ceļa veidošana no svecītēm.

Plkst. 19.00 Tulta dārzā izskanēs koncertprogramma "Tev mūžam būt, Latvija!". Koncerta iekšā Imanta Kalniņa dziesmas izpildīs soliste Aleksandra Špicberga un grupa. Koncerta turpinājumā tiks izpildīti fragmenti no latviešu patriotiskākajiem mūzikliem un rokoperām, piedalīsies Liepājas teātra aktieris Edgars Pujāts, Valmieras teātra aktrise Ieva Puķe, kā arī Dailies teātra aktieri Ēriks Eglijs, Girts Ķesteris, Aldis Siliņš un Gints Grāvelis.

Plkst. 20.00 Tulta dārzā – Latvijas Simtgadei veltīta uguņošana.

VENTSPILS NOVADĀ

17. XI plkst. 16.00 Puizes Kultūras namā valsts svētkiem veltīts pasākums.

18. XI plkst. 12.00 Landzes baznīcā 18. novembrī veltīts svētku dievkalpojums.

Plkst. 13.00 Tārgales pamatskolā Ventspils novada kopīgas Latvijas 100. gadadienai svinēšana.

Plkst. 21.00 Tārgales pamatskolā Latvijas valsts svētkiem veltīts atpūtas vakars kopā ar muzikantu Artūru Bāni.

Ostas ielas promenādes kioskiem jauns dizains

Viens no punktiem Ventspils pilsētā, kurš vasaras karstākajos mēnešos ir īpaši apmeklēts tūristu vidū, ir Ostas ielas promenāde. Tās centrālā vieta, kas ir turpat blakus Vecpilsētas tirgus laukumam un atrodas iepretim populārā tūristu kuģīša "Hercogs Jēkabs" piestānes vietai, līdz šim atstāja noplukuša nostūra iespāidu. Tas vairāk skaidrojams ar nepievilcīgu suvenīru un kārumu tirdzniecības kioskiem, kuru bezgaumīgie veidoli vairāk atgādināja galvaspilsētas Rīgas belašu un pončiku kioskus. Nu promenādes suvenīru un gardo uzkoju tirdzniecības punkts ieguvīs jaunus vaibstus. Vismaz uz papīra ilustratīvā formātā. Jauna veidola tirdzniecības kiosku (attēlā) vizuālo koncepciju apstiprinājusi Ventspils pilsētas domes Pilsētas attīstības komisija.

Par to, ka pilsētā ir ļoti prasta un nepārdomāta suvenīru tirdzniecības punktu koncepcija un stratēģija (diemžēl, bet Ventspils vismaz līdz šim diez ko nevar būt lepna ar pievilcīgu, interesantu un daudzveidīgu suvenīru piedāvājumu...), ventspilnieki sūdzējušies jau sen. Neskatoties uz to, ka gadu gaitā šī Ostas ielas tirdzniecības vieta ir kļuvusi ļoti populāra tīrgotāju vidū, lietas labā nekas netika darīts. Tikai labiekārto ta blūzā tualete un uzstādīti atkritumu

Foto: Komunālā pārvalde

šķirošanas konteineri. Taču šajā vietā vasaras sezonā "cauri iziet" ievērojams skaits pilsētas viesu, turklāt vērā nēmams ir to cilvēku skaits, kas vasaras sezonas laikā dodas izbraucienos ar kuģīti. Kā liecina Ventspils pilsētas Tūrisma informācijas centra dati, pagājušajā gadā ar kuģīti izbrauca vairāk nekā 47 tūkstoši tūristu. "Tādēļ tirgotāji labprāt iznominā tirdzniecības vietas, cenšoties piedāvāt pēc iespējas daudzpusīgu produkciju – saldējumu, suvenīrus, uzkodas, siltos ēdienu, kā arī atspirdzinošos dzērienus," skaidro pašvaldības iestādes "Komunālā pārvalde" pārstāve Sigita Znotiņa.

Pašvaldība beidzot ir nolēmusi kērties pie šīs bezpersoniskās vides kaut cik sakārtošanas, tādēļ nolēmusi esošo tirdzniecības vietu labiekārtot un uzstādīt vienota stila tirdzniecības kiosku modeli, ieskaitot ekskursijas kuģīša "Hercogs Jēkabs" biļešu kasi. Kopumā plānots uzstādīt septiņus tirdzniecības kioskus. Kā skaidro "Komunālās pārvaldes" pār-

stāve, "pilsētas attīstības komisijas sēdēs vairākkārtīgi tika izvērtēti dažādu ražotāju kiosku piedāvājumi, izvērtējot gan to dizainu, funkcionalitāti, kā arī finansiālo aspektu. Jaunie kioski būs vienkāršas, bet oriģinālās formas, vienotā tonalitātē ar individualizētiem, atšķirīgiem, košiem krāsu akcentiem katram kioskom".

Kioski iegūs vienotu stilu, bet pašvaldība vissmaz pagaidām ir atstājusi joprojām nepārdomātu kopējo šī laukuma labiekārtojumu no vizuālās estētikas un piedāvājuma daudzveidības pusēs. Ja Ventspils sevi pozicione kā digitālo lielpilsētu, vai nebūtu prātīgi piedāvāt kādu interaktīvu risinājumu par pilsētu, vēsturi vai citiem virzieniem? Kādēļ gan te nevarētu būt atvērta sezonāla vasaras kafejnīca? It īpaši vasaras karstumā, kad dažākt nākas gaidīt rindā uz izbraucienu ar kuģīti? Jautājumu un ierosinājumu būtu daudz. To, cik vizuāli pievilcīgi un veiksmīgi pārdomāta ir jaunā kiosku koncepcija, tas paliek jūsu, ventspilnieku, vērtējumā. ✓

Gūtšmitu nams būs atvērts 2022. gadā

Ministru kabinetā beidzot apstiprināts ilgi gaidītais Vides aizsardzības un reģionālās attīstības ministrijas (VARAM) un VAS "Valsts Nekustamie īpašumi" sadarbības projekts, kas paredz vienota klientu centra izveidi Kuldīgas ielā 2. Ventspils pilsētas pašā sirdī esošais savulaik krāšņais nams, kas piedzīvos pilnīgu atdzīmšanu, tiks pielāgots vairākām institūcijām. Šajā namā atradīsies klientu apkalošanas punkts Valsts Ienēmumu dienestam, Nodarbinātības valsts aģentūrai, Valsts Sociālās apdrošināšanas aģentūrai, Valsts darba inspekcijai, kā arī Ventspils pilsētas pašvaldības pārvaldei. Līdz ar projekta ieviešanu visi pieprasītākie valsts un pašvaldību pakalpojumi Ventspilī turpmāk būs izvietoti un pieejami vienuviet, nevis kā tagad – izkaisīti pa visu pilsētu.

cija izvācās no ēkas, Gūtšmitu nams ir stāvējis tukšs. Pirms pāris gadiem sākās runas, ka namā atkal kūsās dzīvība, taču – nekas nav mainījies līdz šai dienai. Valdībā pieņemtais lēmums un plāna apstiprināšana vieš cerības, ka 2022. gadā tas atkal mirdzēs.

Interesanti, ka ēkas pielāgošana klientu centra izveidei valsts institūciju vajadzībām paredz, ka tiks palielināta arī tās platība – papildu administratīvajai ēkai 1194,5 m² platībā tiks īstenota jaunas piebūves 717,6 m² platībā būvniecība un veikta ēkai pieguļošās teritorijas sakārtošana. VID plānots iznomāt lielāko daļu jeb 895,76 m² telpu platības. VID arī plāno nodarbināt 50 darbiniekus, kas ir puse no iecerēto darbavietu skaita. NVA, VSAA un VDI kopā plānots iznomāt 919,50 m² telpu platības, savukārt Ventspils pilsētas pašvaldībai plānots atvēlēt nepilnus 100 m² telpu platības. Projekta pilnībā ir plānots īstenošanai izmaksas ir nepilni 5 mlj. eiro. Tās plānotas no VNī finanšu resursiem un pēc būvniecības projekta īstenošanas tie tiks segti ilgtēriņa nomas veidā 30 gadu periodā, norādīja VNī. ✓

Būtiski ir arī tas, ka, iekārtojot šādu centru pašā pilsētas sirdī, tiks nodrošināta vienkārša un ērta piekļuve klientu centram ar sabiedrisko transportu ne tikai pilsētas, bet arī visiem novada iedzīvotājiem, jo turpat blakus Gūtšmitu namam atrodas autoosta. Saskaņā ar projekta auto-ru ieceri plānots, ka klientu centrā strādās ap 100 darbiniekiem. "Sadarbībā ar VARAM ieviešam "vienas pieturas" principu valsts un pašvaldību pakalpojumu sniegšanā, kas ir viens no efektīvās publiskās pārvaldes piemēriem. Jaunais klientu centrs Ventspils pilsētas un tās apkārtnei iedzīvotājiem nodrošinās visu pieprasītāko valsts un pašvaldību iestāžu pieejamību vienkopus un uzlabos apmeklētāju apkalošanas kvalitāti. Vienlaikus tiks sakārtots kopš 2011. gadā pamests īpašums pretī Ventspils 1. Valsts ģimnāzijas ēkai," norādīja "Valsts nekustamie īpašumi" valdes priekšsēdētājs Ronalds Neimanis.

Svarīga ir šāda centra izveide, bet vairāk par visu svarīgāka ir šīs unikālās un vēsturiski nozīmīgās ēkas atjaunošana. Tā kā tā pieder

valstij, pašvaldība tās sakopšanā nepieliek ne pirksta. VNī pauž, ka ēka ir atjaunojama un tiks saglabāta kā kultūrvēsturisks piemineklis – pielāgojot ēku valsts pārvaldes iestāžu vajadzībām, vienlaikus tiks nodrošināta tās kultūrvēsturiskās vērtības saglabāšana. Tas ir ļoti būtiski, nemot vērā faktu, cik jau tā šīs savulaik tik lepnais nams ir gadu desmitu gaitā cietis. Un tomēr tajā arvien atrodamas unikālas arhitektūras pērles, kuras pārdzīvojušas gan okupācijas piecdesmitgadi, gan pēc neatkarības atgūšanas vēl pāris desmitgades ilgu paviršu attieksmi pret namu.

Pilsētas arhitektūras piemineklis celts 19. gadsimta sākumā, bet tā mūsdienu veidolu ieguvīs 19. gadsimta 70. gados. Tad nams piederējis koktīrgotājam un kuģu būvētājam Gūtšmitam. Ēka pārbūvēta par savrupmāju, iekārtots unikāls un grezns interjers, no kura vēl atsevišķas vērtības ir saglabājušās. Pagājušajā gadsimtā pēc 2. pasaules kara, kad Latvijā ienāca okupācijas vara, namā kopš 1945. gada atradās milicijas daļa. Arī pēc neatkarības atgūšanas šajā namā saimniekoja policisti – te bija Valsts policijas Ventspils iecirknis. Kopš 2011. gada, kad poli-

"Tev nebūs nekādu mīlestību turēt svētāku par tēvzemes mīlestību, nekādu prieku saldāku par brīvības prieku."

Kronvaldu Atis

 BALTIC COAL TERMINAL

Sveicam Latviju 100. dzimšanas dienā! AS "Baltic coal terminal"

Sprūdžam nekad nebūs jāatvainojas par to, ko reiz atklāti pateicis par Lembergu

Viņš nosaukt otru par nelieti drīkst, bet paša nodēvēšana par nelieti ir pasaulē lielākā nelietība. Aptuveni tā varētu aprakstīt smagos noziegumos apsūdzētā faktiskā Ventspils pilsētas domes vadītāja Aivara Lemberga attieksmi pret daudzām sev netikamām personām.

Tā dēvētajās iknedēļas preses konferencēs A. Lembergs nereti publiski pazemo konkrētus cilvēkus un piešauc viņu vārdus dažādās paša izdomātās iespējamās situācijās vai darbībās. Taču ja kāds publiski līdzīgi izteiktos par domes vadītāju, bez tiesu darbiem neiztiku. Tā pirms vairākiem gadiem gadījās tolaik vēl jaunam un politikā "neapbružātam" vides un reģionālās attīstības ministram Edmundam Sprūdžam, kura izteikumi televīzijā noveda pie ilgas tiesāšanās – A. Lembergs viņu iesūdzēja tiesā par nepatiessu, godu un cieņu aizskarošu ziņu atsaukšanu. Tiesas process ir beidzies par labu E. Sprūdžam, bet A. Lemberga sūdzība par pieņemto tiesas lēmumu ir izbrākēta un lieta izbeigta.

Viss sākās 2012. gada 16. oktobrī, kad telekanāla LNT raidījumā "900 sekundes" toreizējais ministrs E. Sprūdžs pauð tam laikam pārdrošus izteikumus A. Lemberga virzienā. Piemēram, «Jums ir jāsaņem taisnīgs sods – zaglim, tāpat kā filmā, ir jāsež cietumā». Ministrs asi izteicās, ka A. Lembergs 20

gadus "spļauj sejā ikvienam Latvijas iedzīvotājam", demonstrējot, ka "likumi nav visiem vienādi šajā valstī", un A. Lembergs "lielākais augonis pašvaldību sistēmā Latvijā". A. Lembergs par godu aizskarošiem prasīja atzīt arī E. Sprūdža izteikumus, ka A. Lembergam esot jāuzņemas atbildība par cilvēkiem, kuri izbraukuši no Latvijas, jo viņš esot "atņēmis šiem cilvēkiem cerību, ka šajā valstī kādreiz kaut kas būs kārtībā un ka kaut kas kādreiz atrisinās". Pēdējais piliens pacietības mērā bija E. Sprūdža teiktā, ka A. Lembergs saimnieko "pa pašvaldību kā savu un savas ģimenes kabatu" un dzīvo nesodāmībā, kura tiekot pirkta par nodokļu maksātāju naudu. Pēc E. Sprūdža teiktā, tieši tādēļ "Latvijā daudzas pašvaldības ir pārvērtušās par publisko resursu izsaimniekošanas akadēmījām tā vietā, lai būtu, lai strādātu savu iedzīvotāju interesēs, savas teritorijas attīstības interesēs".

A. Lembergs tik ļoti apvainojās, ka tiesā pieprasīja no E. Sprūdža publisku atvainošanos un, viņaprāt, nepatiessu, godu un cieņu aizskarošo frāžu atsaukšanu. Ventspils mērs jutās arī morāli sagrauts, un par šo kaitējumu pieprasīja no ministra kompensāciju 14 229 eiro apmērā. Taču cerētā uzvara ātri izgaisa.

Jau Jūrmalas pilsetas tiesa 2014. gada maijā pirmajā instancē noraidīja A. Lemberga prasību. Nākamā gada februāra sākumā Rīgas apgabaltiesa tomēr nolēma, ka A. Lemberga prasība ir apmierināma daļēji. Tas nozīmēja, ka E. Sprūdžam jāmaksā morālā kaitējuma kompensāciju 2000 eiro apmērā. Vēlāk gan tiesa laboja spriedumā matemātiskā aprēķina klūdas un noteica, ka no E. Sprūdža par labu A. Lembergam piedzenama atlīdzība par nodaļito kaitējumu 2000 eiro apmērā un tiesāšanās izdevumi 2168,54 eiro apmērā. Kopā 4168 eiro.

Taču A. Lembergam uzvaras svinēšanu nācās pārtraukt, jo Augstākās tiesas Civillietu departaments atcēla Rīgas apgabaltiesas spriedumu un nodeva lietu jaunai izskatīšanai Rīgas apgabaltiesā. Tā šī gada janvārī A. Lemberga prasību noraidīja. A. Lembergs pauða sašutumu par šādu pavērienu un iesniedza par spriedumu sūdzību, taču Augstākās tiesas Civillietu departaments nolēma neierosināt tiesvedību. Tiesnešu kolēģija atzina, ka tai «nav acīmredzama pamata uzskaitīt, ka pārsūdzētajā spriedumā iekļautais lietas iznākums ir nepareizs, kā arī izskatāmajai lietai nav nozīmes vienotas tiesu prakses veidošanā». Līdz ar to lietā stājas spēkā Rīgas apgabaltiesas 2018. gada 22. janvāra spriedums, ar kuru prasība noraidīta. Lietai pielikts punkts, jo Augstākās tiesas lēmums nav pārsūdzams. 🗂

HK "VENTA 2002" AICINA:

LHF čempionātu spēlēm

Latvijas bērnu un jauniešu čempionāts

SESTDIEN 17. novembrī
plkst. 15.45

U-17 komandu spēle

HK Venta 2002 – LSSS

Tiekamies Ventspils ledus hallē

NĀC ATBALSTI SAVĒJOS!!!

Mūs atbalsta:

Mēs būsim lieli tik, cik mūsu griba!

turpinājums no 1. lpp.

valsts Simtgadē, ko katrs no mums var sniegt savai valstij, ir atbrīvošanās no dvēselēs mītošiem jodiem.

Mūsu vecteivī un viņu tēvi pirms simts gadiem, un mēs paši pirms vairāk kā ceturtāgadsimta izcīņījām brīvu, neatkarīgu un nacionālu valsti visiem, kas to sajūt kā savu. Tā bija tik īpaša izšķiršanās, ka mūs nebaudīja ne iespējamās represijas no padomju varas puses, ne pret mums pavērstie okupācijas militāro spēku automātu stobri. Arī daudzi ventspilnieki bija starp tiem patriotiem, kuri Latvijai izšķīrgājis 1991. gada dienās bija uz barikādēm, lai aizstāvētu mūsu valsts atgūtu neatkarību, lai veidotu Zemessardzi un Nacionālos bruņotos spēkus, liktu pamatus drošai un pašāvības pilnai nākotnei.

Vēstures ritumam simts gadi ir ļoti īss laiks, cilvēka mūžam – garš. Šodien šķiet, ka pat tautas Atmodas gadi, Barikāžu laiks un prieka asaras, atgūstot Latvijas valstisko neatkarību, bijušas kaut kad sen, gluži vai citā dzīvē. Un tomēr kopš 1990. gada 4. maija, kad Latvijas PSR Augstākā Padome pieņēma deklarāciju "Par Latvijas Republikas neatkarības atjaunošanu", pagājis tikai nedaudz vairāk nekā ceturtāgadsimts.

Mūsu atjaunotā neatkarība ir ļoti jauna.

Tomēr daudzi tās laikā sasniegto noliedz vai nievā. Protams, ka valsts atjaunotnes un izaugsmes ceļš nav bijis un nevarēja būt tikai rozēm kaisīts. Tāpēc neļausim negodprātīgiem prātiem noliegt un alkatīgām rokām sasniegto sasmērēt! Tiesiskums un taisnīgums ir jānostiprina sabiedrības attiecību iekārtā, neatstājot šādas demokrātiskas valsts pamatlīdzības tikai jurisprudences mācību grāmatās. Šīm vērtībām jāķūst par pašsaprotamu mūsu ikdienas dzīves normu nākamajā Latvijas valsts gadsimtā!

Suverēnā vara Latvijā pieder tautai un tikai mūsu pašu spēkos ir veidot savu valsti tādu, ar kuru lepojamies, kas mūs pasargā. Latvijas 100. gadskārtā mēs, Apvienotā saraksta Ventspils domes deputāti, ikviens ventspilniekam vēlam pašapziņu, mērķtieci, prasmes un iespējas darbam kopīgā labuma un patiesas brīvības interesēs. Latvijas svētku dienā vēlam, lai Latvijā un jo īpaši Ventspili viens likums un viena taisnība ir visiem, lai mūsu visu kopīgajā, mūs visus vienojošajā Latvijā nebūtu vietas netaisnībai un alkatībai, lai godaprāts, zināšanu, prasmju apguvē un darbā pavadītais laiks būtu mūsu savstarpējās cieņas un mīlestības mērs. Dievs, svētī Latviju! 🗂

Girts Valdis Kristovskis, Dace Korna, Aivis Landmanis, Ivars Landmanis

"Latvija lai mūžam dzīvo kā pērle jūras apskalota, saules — mīlās labās, gaišās, karstās — saules apstarota un sildīta, mūsu siržu mīlēta un mūsu roku, mūsu visu spēku un zināšanu celta un mūsu krūtīm un rokām aizstāvētā un sargātā Latvija tagad un visos laikos."

Sveicam Latvijas valsts svētkos! SIA "Noord Natie Ventspils Terminals"

SPORTA ĪSZINAS

"VENTA 2002" svētkos apspēlē pārdaugavu

Pārliecinošu uzvaru Junioru attīstības hokeja līgā (JAH) svinēja Ventspils HK "VENTA 2002", kas Lāčplēša dienā savā laukumā ar 7:3 apspēlēja Pārdaugavas komandu. Trīs rezultātīvas piespēles šajā spēlē izdarīja Mārtiņš Feifers. Kopvērtējumā ventspilnieki ir otrie ar 26 punktiem 11 spēlēs.

Plēsnieks šoreiz desmitais

Artūrs Plēsnieks pasaules čempionātā svarcelšanā svara kategorijā līdz 109 kg ierindojās 10. vietā. Iepriekšējos čempionātos bronzas un sudraba medaļas ieguvušais Plēsnieks startē pēc pleca operācijas, tāpēc uz medaljām šoreiz nepretendēja. Summā viņš pacēla 391 kg (174+217). Vadīms Koževnikovs svara kategorijā līdz 96 kg atkārtoja personisko rekordu (352 kg) un ierindojās 21.vietā.

Zeboldam 20. vieta pasaules BMX čempionātā

Edgars Zebolds ieguva 20. vietu pasaules čempionātā BMX frīstaila «Park» disciplīnā, bet Tomass Grīnbergs palika 40. vietā. Šīs sacensības nēm vērā cīņu par ceļazīmēm uz 2020. gada olimpiskajām spēlēm Tokijā, kurās šai disciplīnai būs olimpiskā debīja.

+17 Valgā

Vēl vienu pārliecinošu uzvaru Latvijas – Igaunijas basketbola līgas čempionāta spēlē svinējuši "Ventspils" basketbolisti, kuri šoreiz viesos ar 17 punktu pārsvaru uzvarēja "Valga-Valka"/"Maks&Moorits" komandu – 82:65. Šī bija BK "Ventspils" astotā uzvara līdzšinējās deviņās spēlēs, kas kas kopvērtējumā dod otro vietu.

Volejbolistiem zaudējums Vecumniekos

VK "Ventspils" volejbolisti piedzīvojuši otro zaudējumu Nacionālās 1.līgas čempionātā. Pēdējo gadu līgas čempioni ventspilnieki šoreiz ar 1-3 zaudēja jau nājiem līderiem "Vecumniekiem", bet VK "Ventspils" kopvērtējumā noslēdēja uz piektto pozīciju.

Trīs ventspilnieki Latvijas izlasē

Latvijas futbola izlases galvenais treneris Miksu Pātelainens atkal iekāvis izlases trīs FK "Ventspils" spēlētājus gaidāmajām UEFA Nāciju līgas turnīra spēlēm – aizsargs Vadimu Žuļevu un Vitāliju Jagodinski, kā arī pussargu Ritvaru Ruginu.

Kikbokseriem zelts un sudrabs Polijā

"Favorīts" kikbokseri Daniels Likovs un Edgars Tumiņš "Baltic Cup" turnīrā Polijā izcīnīja zelta medaļas, bet sudrabs tika Maiklam Gasanovam.

Pirmajā posmā uzvar novada hokejisti

Ventspils Amatieri hokeja līgas 1.posma turnīrā sešu komandu konkurencē uzvarēja "Ventspils novads-2", kas finālā ar 4:3 pārspēja novada pirmo komandu. Spēlē par 3. vietu "Marbella" pēcspēles metienu sērijā ar 2:1 uzveica "Kurekss". Nākamais posms notiks 8. decembrī.

“Tāds esmu. Daru, ko vajag”

turpinājums no 1. lpp.

“OI, GORBAČOVAM GRŪTI...”

“Kad mēs kāpām tornī, apkārt vēl pilnīgi oficiāli bija padomju vara, milicija, Komunistiskās partijas organizācija, Valsts drošības komitejas stukači un štata darbinieki. Ko katrs no viņiem saprata ar 11. novembri, vareja tikai nojaust. Atceros kādas partijnieces teikto pēc tam, kad Piltene pēc manas iniciatīvas nodibinājām LNNK nodalījās, kurā iestājās 56 cilvēki: “Vai tu maz saproti, cik Gorbačovam tagad grūti iet ar ‘perestroiku’ (‘pārbūvi’), bet jūs te vēl kaut kādu ‘nacionāļu bandu’ taisāt augšā,” Aivars netur naidu un negrib saukt teicēju vārdā. Viņam daudz svarīgāks bijis vectēva Anša, saukta par opapu, sacītais, kad viņš pēc LNNK nodibināšanas mazdēlam atdevis savu okupācijas gados saglabāto brīvības cīņu dalībnieka aplieci un Latvijas valsts apbalvojumus, tanī skaitā par Ulmaņa valdības apsargāšanu uz kuģa “Saratov” Liepājā: “Beidzot tie būs drošās un pareizās rokās.”

ĒRLIHS NO “GODZEMJIEM”

Par opapu Aivaram īpašs stāsts kā par dzimtā dvēseliski tuvāko cilvēku, kaut gan par Latvijas tapšanas laikā piedzīvoto un pārdzīvoto viņš čekas aģentu visuresamības dēļ pat ar tuviniekem runājis maz. Ansis kopā ar sievu Irmu apsaimniekojis “Grāveru” mājās Ventas kreisajā krastā iepretim Piltenei, kur zeme “kareivim Ansim Ērlīch” piešķirta kā Latvijas Brīvības cīņu dalībniekam. Saimniekošana veikusies, Ome bijusi gana prasmīga rokdarbniece un šuvēja un, palīdzot vīram, kopusi arī bites. Ansis bijis ne vien vietējo ugunsdzēsēju, bet arī Landzes ev. lut. draudzes priekšnieks. Tīcības brāļi un māsas viņu par tādu izvēlējušie laikam taču atbilstošā rakstura dēļ, jo ne jau velti Anša senčiem tīcīs (barona dots?) uzvārds “Ērlīch”, kas pārcēlumā no vācu valodas nozīmē “godīgs”, Aivars par tā izcelsmi nav īpaši interesējies, šķelmiņi paļaujoties, ka līdz savām saknēm ar laiku aizraksties viņa daudzās valodās runājošie bērni un mazbērni. Jaunākais dēls savas mājas jau nosaucis par “Godzemjiem”, skaisti.

LATVIKUMS AIZ ODERES UN MASTĀ

Kad sākusies padomju okupācija, neviens nav gaidījis, ka tā iestiepīes uz piecdesmit gadiem. Ome “Grāveru” mājas sarkanbaltsarkanā karogu pagaidām iešuvusi aiz kāda kažoka oderes. Taču opaps, kā pēc nostāstiem izsecinājis Aivars, bijis emocionāls cilvēks un latviskuma aizliegumu izjutis kā garīgi nepanesamu slogu. Savas jubilejas reizē pagājušā gadījumā sešdesmitajos gados slēptuvi atārdījis un sētā pacēlis Latvijas īsto karogu.

“Uz to laiku tirāns Josifs Staļins jau bija miris, tāpēc opā pam tika ne vairs Sibīrija, kā būtu bijis agrāk, bet tikai vietējās nepatīkšanas un karoga konfiscēšana,” dzimtas leģendu atceras Aivars.

Par laimi, ne visi patrioti bijuši tik karstasinīgi. Lāčplēša dienas priešvakarā noskaidrojies, ka ir saglabājies Latvijas karogs, ko ap 1932. gadu šuvusi Piltenes apkaimes “Ziliņu” mājas saimniece Teofile Marta Ālīte un ka tas tagad ir viņas mazmeitas Gelintas Gūtmanes īpašumā. Atmodas noskaņās tas dažas reizes nelegāli, vēl pirms lietošanu atļaujošā AP Prezidija dekrēta, jau tīcīs izmantots radu un draugu ģimenes svītībās. Pie reizes noskaidrojusies līdzība karoga glabātāju biogrāfijās – arī Teofiles Martas vīrs, tāpat kā Ansis Ērlīhs, “Ziliņus” saņēmis kā pateicību par piedāļšanos Brīvības cīņās.

“Karogs Piltene tika pacelts agrāk nekā Rīgas pils Svētā Gara tornī un plīvoja līdz 18. novembrim. Pēc tam vēja paplūnīto audumu atdevām Gelintai. Viņa drānu pielaboja un tad jau bija klāt arī Piltenes novadpētniecības muzeja vadītājs Gunārs Daudze, lai līgtu to nodot glabāšanā viņiem. Tur tas atrodas joprojām,” Aivars stāsta, ka tā zināmā mērā bijusi iesildīšanās pirms vēlākajiem “barikāžu laikiem” Rīgā, kad no Piltenes uz galvaspīlētu katru dienu devies autobuss ar neatkarības aizstāvjiem, un viens no tiem atgriezies, omoniešu ložu sacaurumotus.

NE DISKOTĒKU BEZ “STUKAČA”

Pēc notikuma ar karogu – jausi vai nejausi – mainījusies arī Aivara personīgā dzīve: nācies aiziet no ierastā virpotāja darba kolhozā “Piltene” un, tāpat kā vectēvam, kļūt par ugunsdzēsēju.

“Pirms “Piltenes perioda” kopā ar brāli Raimondu, vecā-

Aivars savā nemierīgajā “miera ostā”.

kiem Tālridu un Irmu dzīvojām Ventspilī. Es kā virpotājs pabeidzu vietējo arodskolu un iekārtojos darbā zvejnku kolhozā “Sarkanā bāka” (SB), kur tādu pat darbu darīja tēvs. Viņš bija ne vien tolaik pazīstams sava amata meistars, izgudrotājs un racionalizators, bet arī labs akordeonists un bundznieks. Pusaudža mulķībā neiemācījos spēlēt, lai gan tiku uz to mudināts. Man patika disco mūzika, SB noorganizēju diskotēku, kura saucās “Jūras balsis”, ar to atklājām jauno kultūras namu “Jūras vārti”. Bet man burtiski riebās atskāņot toreiz gandrīz vai obligāto Aleksandru Pahmutovu un viņai līdzīgus autorus! Sadabūju un palaidu Ilmāra Dzeņa “Mans tēva nams, nu mājās nāku” vai Larisas Mondrusas “Dēstu rozes svešumā”, kas tolaik skaitījās aizliegtas. Ar to un “mutes neturēšanu” pietika, lai mani ne vien aicinātu uz čekas māju Dārzu ielā, bet arī liegtu iet jūrā zvejot, kā to darīja brālis Raimonds.

MIERA MEDUS

Pēc dienesta raķešniekos padomju armijā atgriezos pie virpas SB, kur bija tiem laikiem tiešām lieliski aprīkotas mehāniskās darbnīcas. Taču, kad ievajadzējās ar speciālistu kādiem atbalstīt šefības kolhozo “Piltene,” starp “izredzētajiem” biju arī es,” Aivars nenožēlo, ka tur “iestrēdzis” uz 18 gadiem, jo mazpilsētā tolaik bijusi izcili rosīga kultūras dzīve un patstāvīgi domājoši kolhoza vadītāji. Turklat tur laimējies sastapt cilvēku, kas bijis liels zinātājs biškopībā un neliedzis arī Aivaram pārņemt viņa pieredzi.

“Varbūt patīkšana uz šo darbu nāk mantojumā no vecvečākiem? Jo tagad man tas faktiski nozīmē trīs vienā: veselīgu dzīvesveidu, mazliet ienākumu un reizē vajasprieku, kas kļūvis par sirdsdarbu. Un pāri visam – drāvā ir miers, miers un vēlreiz miers, jo man patīk strādāt vienam.

Kilogramiem un tonnām pirmklāsīga miera, daudz vairāk, nekā medus! Cik sīka ar bišu sanēšanu fonā tad šķiet pasaules vareno un vietējo oligarhu plēšanās ap mantu un varu, par tīju cīņas par krēsliem, jaunbagātnieku izrādīšanās un trunu – birokrātu rīcība iestādēs! Vienīgais, kas reizēm saskundina – kāpēc gan mēs, cilvēki Latvijā, nespējam būt tikpat godīgi, čakli, vienoti un strādīgi kā bites savas kopīgās mājas veidošanā? Un, ja esam ko sasnieguši, vai spējam novērtēt? Jo, neskatoties uz gaudām par “neizdevušos” valsti un totālo “slīgšanu nabadzībā”, cilvēki kopumā, manā skatījumā, nekad Latvijā nav dzīvojuši tik labi, kā tagad. Protams, daudzām iedzīvotājā grupām ir jāpalīdz, bet starp vaimanātājiem un “pabalst plēsējiem” taču ir daudz darba spējīgu cilvēku, kas vienkārši grib dzīvot uz citu rēķina. Un kā lai palīdz grūtdienim, ja nepiekerts un nenokerts nodokļu nemaksātājs par klientiem, valstij un Eiropai izkrāpto naudu vasarā brauc uz Argentīnu slēpot, bet viņa dēļ dzimtenē paliek simti nepādušu cilvēku,” Aivars atvainojas par garo “mutes palaišanu”, jo progress sabiedrības apzinīguma un kultūras līmena izaugsmē kopš neatkarības atgūšanas, viņaprāt, tomēr ir neapšaubāms.

ĒRLIHA LIKUMS

“Diezgan bieži braucu pie meitas Sindijas un mazmeitas Simonas uz Minheni. Tur nereti nākas vērot, cik prasti, izaicinoši un cūcīgi uzvedas bijušās PSRS titulnācijas pārstāvji. Un prieks, ka bijušie “padomju pilsoni” no Baltijas valstīm tā nedara, mēs ar ētikas un uzvedības standartiem jau esam Eiropā, kaut materiāli no tās vēl stingri atpaliekam. Tas nozīmē, ka vairāk jāstrādā, Šī labklājības recepte Aivara paša pārbaudīta. To viņš sakās redzam arī sava jaunākā dēla Mārtiņa dzīvē, kurš pēc Latvijas Jūras akadēmijas beigšanas atradis interesantu darbu Belģijā, strādā uz okeāna klases velkoņa, kas apkalpo naftas urbumus un vēja ģeneratorus jūrā, steidz palīgā nelaimē nokļuvušiem kuģiem.

“Viņš ne tikai daudz strādā, bet joprojām arī mācās,” ar šo nelielo piemēru Aivars atspēko tos, ka par samaitātu un nekam nederīgu uzskata mūsdienu jaunatni.

“Nejēgas un sliņķi savu mazvērtības kompleksu izpauž skalumā, tāpēc viņu šķiet daudz. Centītie varbūt kļūvuši pārāk pragmatiski, taču satraukumam noteiktī nav pamata,” Aivars piemēram min savu septiņpadsmitgadīgo mazmeitu, kura drīz runās sešās svešvalodās, un mazdēlu, kurš savos trīspadsmīt gados nebeidz pārsteigt Aivaru ar personīgajiem rekordiem svarcelšanā.

DARBĪGĀ AUTONOMIJA

Pēc Piltenes Aivaram kādu laiku laimējies pastrādāt “Ventspils naftā”, kur nemti tikai izcili sava aroda speciālisti un daļa (toreiz izcilās!) algas maksāta dolāros. Par iekrāto valūtu un nedaudz aizņemoties, gūmene nopirkusi savrupmāju klusajā Gāliņciemā. To pārbūvējot un piebūvējot klāt saimniecības ēku, izveidojusies īsta miera osta ... tad, kad tajā nedūc koka vai metāla apstrādes darba galdi, uz kuriem pēc draugu lūguma un “lai neaizmirstos amats” tiek darinātas ikdienu vajadzīgas lietas vai detaļas bišu namiņiem.

“Esmu atklājis, ka protu izgatavot gandrīz visu saimniecībā vajadzīgo. Tikai lēnāk. Bet labāk nekā rūpnīcā,” Aivars reizēm mēdz pašapcelties, atklājot, ka pa īstam viņam nepatīk tikai mūrēšanas darbi, tāpēc tiem – pakalpojums pret pakalpoju – līgti paziņas vai draugi. Piebūve atrisinājusi vēl vienu jebkurā ģimenē svarīgo “vīriešu autonomijas” jautājumu: bez darba galdiem, instrumentiem un aparātu rāsātās tajā ir vieta vēl vienai Aivara mūža mīlestībai – mūzikai.

PAR FANOŠANU UN PATRIOTISMA MUTĒLIEŠANU

“Negribu lielīties, bet droši zinu, ka manu vairāk nekā piecdesmit gadus krāto vinila plašu kolekciju daudzi ne tikai Latvijā, bet arī ārzemēs. Tāpat kā atskaņošanas aparatūru, tanī skaitā senatnīgu gramafonu, kurš gan vēl prasīs pielabojams. Prieks, ja ciemos atrāk draugi lietprātēji, kuriem to varu izrādīt. Un kur tad vēl iespēja fanot par favorītiem futbolā, ko es ne mazāk emocionāli un skaļi daru arī bez kompānijas,” jātīc, nav gan viegli šo ikdienu nopietno vīru iedomāties vienatnē aurējam vai aplaudējam par godu vārtu guvējiem...

Kas no Atmodas gadu cerībām un entuziasma joprojām viņā saglabājies? Aivars atbild, ka viss, un tīcība Latvijas nākotnei pat gājusi plašumā.

“Protams, esmu vīlies atsevišķos politikos, tanī skaitā arī no LNNK nākušajos. Tāda ir dzīve, šajās vēlēšanās jau nedaudz attīrījās, kopīgi jāmeklē labāki,” Aivars atzīst, ka viņam apriebusies veikalniecīskā amatā dalīšana, tāpēc no aktīvās politikas aizgājis, kaut savulaik bijis pat partijas valdē.

“Tagad man galvenais šķiet par piedzīvoto pārmaiņu būtību un nozīmi pastāstīt mazbērniem, tāpēc Latvijas svētku nedēļā kopīgi ejam uz patriotiskajiem masu pasākumiem un vēlāk pie svētku mielasta galda pārrunājam redzēto. Tiri brīnumus, cik sapratīgi ir bērni, ja viņiem patriotismu ar varu nelej mutē un nebāz ausīs. Es stingri ticu, ka drīz sakārtosies tāpat kā citas nācijas to ir izdarījušas pēc lieliem likteņa pāvērsieniem,” Aivars ir bijis un paliek optimists. ✓

“Spožās mirdzošās Latvijas zvaigznes lai ceļ un nes uz augšu mūs, mūsu dzīvi, mūsu valsti, mūsu Latviju pretim saulei, pretim zvaigznēm, pretī mūžībai.”

Alberts Kviesis

A/S *Baltijas Ekspress*

Tev mūžam dzīvot, Latvija! AS “Baltijas ekspress”

Kā citkārt Ventspilī svinēja valsts svētkus

turpinājums no 1. lpp.

un pusmilitāro vienību parāde un ielu gājiens. 1921. gadā parāde notika Rātslaukumā virsleitnanta Jansona vadībā. Aprīķa priekšnieks Ekmans sacīja: „Priekš trīm smagiem, asīņainiem gadiem Rīgā 18. novembrī tika proklamēta brīvā, neatkarīgā Latvija, taisni tad, kad sarkanā armija ar savu teroru jau stāvēja Rīgas vārtu priekšā. No diviem spēcīgiem naidniekiem nospiesta un izpostīta, latvju tauta uzņēmās asīñainu cīņu un veda to galā. Lai mūžīga piemiņa tiem, kas ar savām asīñīm izpirka Latvijas neatkarību!”. Ar diviem orķestriem priekšgalā karavīri, aizsargi, policisti un ugunsdzēsēji devās gājiņā, un ielu malās viņus sveica ventspilnieki.

Valsts 5. gadadienā (1923) parādes gājiens devās cauri pilsētai pa Tirgus, Sofijas, Kuldīgas ielām, tālāk pa Plato un Saules ielu. Togad Ventspils svētku viesis bija finanšu ministrs Punga, kurš pieņēma parādi un uzrunāja svētku dalībniekus Latviešu biedrības namā.

1928. gada novembra dienās pilsētā trakojā lietus un vējš, kas izvērtās īstā vētrā. Taču pie iestādēm, veikaliem un privātmājām jau svētku priekšvakarā pacelti karogi, skatlogos iedegtas dekoratīvas spuldzītes. 18. novembra svētku parāde bija organizēta Esplanādē, un kā brīnums no mākoņu blāķa iznira spoža saule! Skatītāji sanācis milzu pulks. Svinīgā gājiņa maršruts krieti garāks nekā iepriekšējos gados – apmēram 5000 ventspilnieku aizsojoja pa Vasarnīcu, Pils, Akmeņu ielām, pāri Rātslaukumam, tad pa Sofijas, Kuldīgas, Jūras, Saules, Plato un Užavas ielu līdz Latviešu biedrības namam.

Valsts 15. gadu (1933) pastāvēšanas svinību laikā Ventspili iestājās salts, saulains laiks, ielas un jumtus klāja svaigi balta sniega kārtīņa, uz kuras fona karogu sarkanās svītrās izcēlās jo iespaidīgāk. Esplanādē pulcējušies karavīri glītās formās, tāpat aizsargi, policisti un ugunsdzēsēji. Svētku parādē piedalījās arī skautu un gaidu vienības, vidējo mācību iestāžu audzēknji, praktiski visu vietējo biedrību un organizāciju dalībnieki ar saviem karogiem. Šo gājienu noskatījās arī Ventspili atrodos ūvalstu konsulātu (Francijas, Vācijas, Somijas, Zviedrijas) pārstāvji. Ielas bija ļaužu pilnas. Arī vakarā; sevišķi daudz cilvēku pastaigājušies Pils un Kuldīgas ielās. Vesels pūlis sanācis pie pilsētas valdes, lai pa radiofonam pievienoto skaļruni noklausītos svētku koncertu no Rīgas.

Latvijas 20. gadadienai veltītā parāde, protams, bija pati plašākā un iespaidīgākā no visām iepriekš notikušajām. Esplanādē, kas tolaik bija pārdēvēta par Vienības laukumu, gājiņā devās ne mazāk par 6000 vent-

Ventspils dzelzceļa stacijas ēka svētku rotā. 1928. gads.

pilnieku – karavīri, aizsargi, skolēni, dažādu organizāciju biedri. 2. Ventspils kājnieku pulka komandieri pulkvedi J. Stulpīnu šajos svētkos apbalvoja ar Triju zvaigžņu ordeņa III šķiru.

Divdesmito gadu otrajā pusē 18. novembra svētku programma tika paplašināta ar īpašiem sarīkojumiem bērniem un skolu jaunatnei. Biedrības namā un abos kinoteātros notika piemērotu filmu dienas izrādes par pazeminātām cenām. Ar svinīgām sēdēm svētkus atzīmēja pilsētas pašvaldība. Četros pēcpusdienā (stundā, kad pirms 10 gadiem Rīgā, Nacionālajā teātrī proklamēja Latvijas valsti) visā pilsētā bija izsludināts divu minūšu klusuma brīdis, ko ievadīja vietējā garnizona 11 salūtāvieni, kam sekoja ostas kuģu un uzņēmumu sirēnas.

1938. gada 18. novembrī notikušajā Ventspils valdes svinīgajā sēdē, kurā bija klāt arī biedrību, citu organizāciju un sabiedrības pārstāvji, pilsētas galva Jēkabs Dzenis pirmoreiz lepojās ar tikko saņemto augstā amata nozīmi kēdē uz krūtīm. Pēc runām un savstarpējiem apsveikumiem, kā toreiz bija pieņemts, valde nosūtīja suminājuma telegrammas Latvijas valdībai un Kārlim Ulmanim.

Svētku vakara loģisks noslēgums, kā jau iepriekš pieminēts, risinājās Latviešu biedrības namā – 1921. gadā plašs sarīkojums ar kora dziesmām, dzejas lasījumiem un, kā tolaik teica, „saviesīgu dzīvi”. Vēlāk, kad pilsētā darbojās profesionālais Latviešu teātris, valsts svētkos allaž izrādīja kādu latviešu autora lugu. Īpaši iecienīti bija Raiņa, Aspazijas, Jēkaba Janševska darbi, piemēram,

„Dzimtene” uzvesta vairākas reizes un vairākos aktieru sastāvos. Pēc izrādes gāja valā līksma balle pie pūtēju orķestra skapām.

Tagad par pilsētas svētku rotu. 1921. gadā tā bija visai pietīcīga. Bez valsts karogiem (kuru tolaik nebūt nebija pie visām mājām) šur tur logos dega svecītes; daži īpaši patriotiski veikalnieki pušķojuši skatlogus ar zaļām mētrām un rudens puķēm. Taču 1923. gada svētkos daudzus Ventspils namus rotāja ne vien nacionālie karogi, bet arī degošas sveces logos, zaļumu vītnes un lentes valsts krāsās.

Svētkus parasti noslēdza „iluminācija” (tā toreiz sauca gaismas rotājumus). Kā tas izskatījās, lasāms „Ventas Balsī” 1928. gada 20. novembrī: „Ventspilniekiem Latvijas neatkarība ir mīļa, un viņi prot to godināt. Pat trūcīgās būdīnās pilsētas nomalēs logi greznoti spožām svecēm. Pilsētas centrā gandrīz visos namos spīdēja sveču ugunis, daudzu dzīvokļu logi greznoti puķu vītnēm un valstsvīru gīmetnēm. Centrā uz ielām dega plošķas. Sabiedriskās un valsts iestādes sacentās ar privātiem namiem dekorācijās un iluminācijā. Pilsētas valdes nama galā – krāšņs transparents no elektriskām spuldzēm. Arī vidusskolu un Latvijas banku greznoja transparenti. Kuldīgas ielā izcēlās pasts un Antmaņu nams, kam jumtā, pāri visai pilsētai, uzcelta bumba valsts krāsās. Transparents bija arī virs kioska, un pat šoferi telefona staba galā bija uzlikuši svētku rotu. Grezni bija iluminēta stacija – abās pusēs transparenti, visapkārt zalamu vītnes.”

1933. gadā: „Gaisma no elektriskajām spuldzēm lejas vakara turnsā. Veikalū logi pludo gaismā, namos un dzīvokļos uguņīgās rindās iemirdzas sveces, bet gar ietvēm – plošķu iesarkanās liesmas. Visa pilsēta mirdz, zviļo un pasakaini laistās tūkstošās ugnīs. No iestādēm efektīgi rotājusies ostas valde. Nama balto fasādi apgaismoja vairāki projektori, vīrs durvīm ugunsmirdzošs uzraksts „Saules mūžu Latvijai!” Viena peldošā celtņa galā uzbūvēts altars, vīrs kura liesmo uguns, no otra celtņa gaisā šāvās vesels staru kūlis. Šī efekta radīšanai no celtņa krāna gala ar motoršķirci svieda gaisā ūdensstrūklu, ko apgaismoja no apakšas, radot ilūziju, it kā no celtņa virsotnes šķērtojis uguns. Krāšņo iespaidu pastiprināja ar rakētēm”.

1938. gadā: „Vakar mūsu pilsēta iemirdzējās gaiša un priečīga tādā krāšņu uguņu daudzumā, kāds Ventspili vēl nebija redzēts. Iestādes, skolas, organizācijas un namsaimnieki bija rūpējušies, lai svētku uguņu mirdzums būtu tikpat gaišs, cik liels mūsu prieks par savu valsti. Daudzie tūkstoši ventspilieši, kas ielās vēroja šos gaismas plūdus, pārdzīvoja skaitus svētku mīrkļus. Daudzās vietās pīmoreiz lietoja projektorus un liela apmēra valsts karogus. Patiesu prieku daudzajiem skatītājiem sagādāja uguņošana Čakstes laukumā. Daudzkrāsainas un visāda veida raketes šāvās augstu gaisā, un skaičākos uzliesmojumus pavadīja skatītāji prieka izsaucieni.”

Pat skarbajā 1943. gadā, kara un vācu okupācijas apstākļos, Latvijas 25. dzimšanas diena netika aizmirsta. Tāpat kā agrāk – baznīcā rīta dievkalpojums, uz varoņu kapiem – vainagi. Protams, nekādas iluminācijas, jo logiem jābūt tumšiem. Taču mājas greznotas sarkanbaltsarkanajiem karogiem. Biedrības nama svinīgajā koncertā skanēja A. Jurjāna kantāte „Tēvijai”, kam sekoja arī kara apstākļos neiztrūkstošā teātra izrāde – tajā reizē Raiņa „Pūt vējiņi”.

Simtgadē

Mūsu Latvijas Republikas simtā dzimšanas diena būs sagaidīta. Varam būt priečīgi, ka mums ir laimējies pieredzēt šo skaito jubileju, vai ne? Cerams, ka šis gads būs pavērsiena brīdis patriotismā, Latvijas mīlēšanā un vairāk sevis ziedošanā dzimtenes nākotnei, lai mūsu bērni, mazbērni un mazmazbērni varētu ar prieku sagaidīt nākamo simtgades jubileju.

Lai šī Simtgades svinēšana katram no mums ir piepildīta dvēselē un sirdī. Kā to izdarīt, jautāsiet? Vienkārši! Pirmkārt, 18. novembrī sapulcējieties visa ģimene, iespēju robežās tuvāki un tālāki radi, vai arī tuvāko draugu lokā. Nemiņiet iniciatīvu savās rokās un sarīkojiet svētku pusdienu. Izrotājiet svētku galdu sarkanbaltsarkanās krāsās. Tas būs jauks pārsteigums ikviename. Bet vēlāk kopīgi apmeklējiet kādu no valsts svētku pasākumiem tepat Ventspili.

Par svētku programmu mūsu pilsētā varat izlasīt blakus slejās, taču vēlamies ieteikt vēl divus pasākumus, kuri ir īpaši piemēroti tieši 18. novembrim. Ventspils muzejs ir sarūpējis ventspilniekiem skaistu dāvanu valsts svētkos - Livonijas ordeņa pils šajā dienā būs atvērta no plkst. 10 līdz pat 18. Pilī aplūkojamas divas ļoti interesantas izstādes, kurās uzziņāsiet daudz jauna. Tā ir izstāde par aizvadītajiem Latvijas 100 gadiem Ventspili. Izstādē koncentrētā veidā izstāstīti pilsētas notikumi Latvijas un pasaules vēstures notikumu kontekstā. Izstādes faktologiskā materiāla atlasi veica Ventspils muzeja darbinieki, informatīvās dalas grafisko dizainu veidoja Andris Norītis. Šī vērienīgā izstāde ir iespaidīgs muzeja darbinieku veikums. Skaista dāvana Latvijas dzimšanas dienā. Vēl joprojām pilī ir aplūkojama arī Latvijas Bankas zelta monētu kolekcija, kas izpelnījusies ļoti lielu populāritāti. „Ventspilnieks.lv” domā, ka šis varētu būt lielisks dienas sākums.

Precīzāk, turpinājums. Tā kā 18. novembris iekrīt svētdienā, protams, ka daudzi no jums dienu sāks ar dievkalpojumu savās draudzēs. Bet sportiskākie vai patriotiskie ventspilnieki svētdienas rītā plkst. 10.30 pulcēsies Renčā dārzā, lai piedalītos Latvijas Simtgadei veltītā skrējienā. Vienalga, esī aktīvs sportists, vai nē, piedalīties aicināts ikviens. Varēs izskriet 11,5 kilometrus garo valsts kontūru pa Ventspils ielām vai mazo Latvijas apli 600 metru garumā Renčā dārzā, kuru varēs veikt bērni, ģimenes un seniori. Pēc skrējiena ikviens saņems piemiņas suvenīrurus un varēs nobaudīt siltu tēju un putru. Pēc tam varēs doties mājās, uzposties un svinīgi pavadīt mūsu Latvijas Simtgades svētkus.

VENTSPILS TIRDZNIECĪBAS OSTA

JŪSU VEIKSMES OSTA
Nodrošina ātrus, uzticamus un kvalitatīvus stividora pakalpojumus, kā arī dažāda veida kravas uzglabāšanas un pārkraušanas pakalpojumus.

www.vto.lv • 63668706

“Mēs esam maza tauta - sīka saujiņa, bet tā ir graudu sauja, tās nav sēnalas. To mums, latviešiem, vajadzētu atcerēties.”

Ēvalds Valters

 KĀLIJA PARKS

Sveicam Latviju Simtgadē! AS "Kālija parks"

Zīmējums: Zemgus

NO IEDZĪVOTĀJU JAUTĀJUMIEM OFICIĀLAJĀ PILSETĀS MĀJASLAPĀ VENTSPILS.LV:

Jautājums: Kaimiņiene devās uz Ventspils Sociālo dienestu, lai nokārtotu pabalsta saņemšanu. Taču viņai lika vēl iet uz banku pēc izziņas, kas apliecinā pensijas apmēru noteiktā periodā. Par pakalpojumu bankā nācās samaksāt 2 eiro. (...)

Atbild Ventspils pilsētas Sociālais dienests:

Kārtība, kādā cilvēkam sniedz sociālo palīdzību, ir noteikta Sociālo pakalpojumu un sociālās palīdzības likumā. (...) Turpat noteikts, ka sociālo palīdzību klientam sniedz, pamatojoties uz viņa materiālo resuru – ienākumu un īpašuma novērtējumu, individuāli paredzot katras klienta līdzdarbību. Likumā noteikts arī tas, ka klienta pienākums ir sniegt ziņas par sevi. (...)

(Avots: ventspils.lv)

• • •

REDAKCIJAS PIEBILDE.

Nesen vienā no nacionālajiem ziņu portāliem bija aprakstīta situācija – kāds sirmgalvis saņēmis pašvaldības sociālo pabalstu 30 eiro apmērā, taču pats pabalsta saņēmējs nebūt nav dzīvojis pašvaldības centrā, bet gan laukos. Vietējā sociālajā dienestā cilvēks uzzinājis, ka nepieciešamas vēl vairākas izziņas, kuras sirmgalvam pašam vēl jāsagādā. Staigāšana no Poncija pie Pilāta, izprasot dažādus dokumentus, kurus iesniegt varot tikai personīgi, aizņēmusi divas dienas, bet vēl trešajā – atkal bija jādodas uz centru, lai beidzot pabalstu saņemtu (labi, ka gar viņa māju satiksmes autobuss kursē vismaz reizi dienā). Galarezultātā sabiedriskajam transportam, izziņām un dokumentiem kopā iztēri 24 eiro... Arī šajā gadījumā pašvaldība atbildēja vien to, ka "darbojas saskaņā ar likumu, kurā noteikts, ka klienta pienākums ir sniegt ziņas par sevi". Likuma burts taču ievērots, vai ne?

Anekdotes

Vīrietis ienāk apavu veikalā un jautā: – Sakiet, vai jums ir krokodiila zābaki?

– Protams. Kāds izmērs ir jūsu krokodilam?

Vīrs un sieva sēž pie galda un vaka-

riņo.

Vīrs:

– Dārgā, tā nav zupa, bet kaut kāds ūdens!

Sieva ar aizvainojumu balsī:

– Nevis kaut kāds, bet gan vārīts!

Slimnīcā tiek ievests skolotājs ar milzīgiem ķermēņa apdegumiem. Pēc operācijas viņu ievieto palātā, un kāds cits slimnieks jautā:

– Laikam jau autoavārija?

– Nē, drukas klūda ķīmi-

jas grāmatā...

– Dakter, man sāp it visur!

– Nu gan jūs pārspīlē-

jat, mans draugs: visam

jums nepietiks naudas.

Krievijas jaunākais cara dēls Ivens ar bultas palīdzību atrada vardi, noskūpstīja to un tika pie jaukas, skaistas princeses. Tika sarīko-

tas lielas kāzas cara pilī. Protams,

kā jau visās kāzās, pienāk brī-

dis, kad viesi kliedz: – Rūgts!

Hops! Princese pārvēršas par

vardi. – Rūgts! Hops! Varde pār-

vēršas par princesi. – Rūgts! Hops!

Princese pārvēršas par vardi. –

Rūgts! Hops! Varde pārvēršas

par princesi. Un tā divas stun-

das no vietas kāzu viesi nebeidza īrgāties par jauno pāri.

Pacients:

– Vai tā ir taisnība, ka veselību never nopirkst ne par kādu naudu?

Ārst:

– Kādas mulķības! Kas jums to sastāstījis?

Mazais dēls jautā tēvam:

– Tēt, kāpēc līgavainis un līgava sadodas rokās, dodoties laulāties?

– Tāda ieraža, dēļi. Arī bokseri pirms raunda paspiež viens otram roku.

– Mans vīrs bija alkoholiķis, un es nolēmu viņu aizvest pie savu psihoterapeita. Tagad arī psihoterapeits ir alkoholiķis.

Es samaksāju nodokļus un tagad guļu mierīgi. Uz soliņiem, kāpņu telpās, stacijā...

Jauna sieviete ada mazas zekītes, maiņi sakā vīram:

– Mīlais, tu vēlētos dzirdēt, ka pa mūsu dzīvokli dipina mazas kājiņas?

– Nē, man peles nepatīk!

Ir cilvēki, kas domā, ka dzert vajag vairāk. Ir arī tādi, kas apgalvo, ka dzert vajag mazāk. Tomēr vienā viņu domas sakrit – dzert vajag!

Zelta kāzas vīrs uzsauc tostū vienīm....

– Iedzersim par to, ka:

kad sievietēm ir 20, tad viņas ir kā skaists sārts rozes zieds!

Kad sievietēm ir 35, tad viņas ir kārinošas, kā nobriedis ābols!

Bet, kad sievietēm ir 50, tad viņas ir kā sautēta gaļa!

Pieceļas sieva un pabeidz tostū...

– Tad nu, dārgie viesi, iedzersim par to, ka:

tas zieds jau bija nooplūkts!

To abolu koda cīts!

Bet tā gaļa, mīlais vīrs,

ir palikusi Tev!

Protams, ka laime nav naudā... bet tomēr labāk raudāt meredesā nekā autobusā.

Vīrs tālbraucējs šoferis raksta sievai: Mīlumiņ, es tev šonedēļ nevaru aizsūtīt savu algu, tāpēc es tev sūtu 100 skūpstus!

Sieva pēc pāris dienām atbild: Mīlum, paldies par 100 skūpstiem, es tev sūtu atskaitī!

Pienā vedējs pēc 2 skūpstiem mēnesi piekrīta pievadāt pienu par brīvu!

Elektrīkis piekrīta tikai pēc 7 skūpstiem!

Tavas mājas īpašnieks nāk katru dienu, un īres vietā paņem 2 vai 3 skūpstus.

Veikala īpašniekam nepietika tikai ar skūpstiem, tāpēc es viņam iedevu vēl dažas lietas....

Citas izmaksas - 40 skūsti.

Neuztraucies par mani, man vēl ir palikuši 35 skūsti, un es ceru ka spēsu izvilk vēl šo mēnesi!

HOROSKOPI**16.-22.11., 2018**

Guna
Kārkliņa,
certificēta
astroloģe

AUNS

Gribēsi būt kustībā, izraudies no ikdienas rutīnas un gūt jaunus iespaidus. Varbūt ir vērts svētku brīvdienās doties tālākā izbraucienā! Paliekot mājās, nedēļas nogale paies visai vienmulji. Darbā gaidāmi jauni izaicinājumi un iespējas parādīt sevi kā izcilu profesionāli. Mērķe augstāk pa karjeras kāpnēm vai lūkojies pēc finansiāli izdevīgāka varianta.

VĒRSIS

Jukas ikdienā var rasties no nepārdomātas rīcības. Kaut arī tas tev nav raksturīgi, zvaigznes provocēs uz straujām pārmaiņām. Bet atceries veco teicīnu, ka ātri tikai blusas ker... Neko nedari un nepieņem lēmumus steigā. Darbā esi precīzs un atbilstigs, un īpaši uzmanīgi rīkojies ar naudu. Pērc tikai to, kas šobrīd patiešām nepieciešams.

DVĪNI

Brīvdienās prieku sagādās tikšanās ar radiniekiem, kopīgas valsts svētku pusdienas ģimenes lokā vai pasākums ar mīloto. Atpūties un par darbiem nedomā, tie tāpat būs klāt nākamajā nedēļā. Vajadzēs „iespringt”, lai paveiktu to, kas iekräjies. Turklat dzīvos išķīlējus notiekšajam loti emocionāli. Nesatraucies par to, ko nevari ietekmēt!

VĒZIS

Skriesi, rīkosies, izkomandēsi citus, un teju vai paspēsi būt vairākās vietās vienlaikus. Enerģija mutuļos! Tomēr dienu steigā jāatrod laiks, lai atpūstos un sakārtotu domas. Vismaz brīvdienās. Ieklausies, ko saka intūcija, tā nepievilis. Darbā vai biznesā neparedzēti notikumi, un var rasties jauni, uzticami sadarbības partneri.

LAUVA

Darāmā būs pilnas rokas. Jauni projekti un kontakti. Svarīgas arī mājas lietas un attiecības ar radījiem. Paveiciet kopīgus darbus, kādiniet nākotnes plānus, kopā atpūtieties un nosviniet Latvijas Simtgadi. Gūsi pozitīvu emociju lādiņu. Profesionālajā jomā parādīsi sevi kā autoritāti, kuras viedoklis ir nozīmīgs.

JAUNAVA

Gādā par mieru un saticību mājās. Ieklausies mīlotajā cilvēkā, neuzskati savu taisnību par vienīgo patieso un esi tolerants. Milešība uzplaukt labestībā un sirsniņbā. Savukārt brīvajiem ļaudīm iespējams romantiska aizraušanās. Ja darbā gadās kāds pārpratums vai ķibeles, neņem tuvu pie sīrds, gan viss sakārtosies.

SVARI

Būs idejas, kā pārkātot un izdalītot interjeru. Rudens pelēcībā derētu iegādāties kādus košus akcentus – jaunus aizkarus, krāsainus paklājus – vai vāzēs salikt rudens ziedu pušķus. Brīvdienās kopā ar savējiem sarīko valsts svētku pusdienas. Nākamajā darba nedēļā derētu sākt apgūt kādas jaunas zinības, kas noderēs profesionālajā jomā.

SKORPIONS

Uzplauksi pievilcībā. Šarmi un seksapīls atvērs sīrītus un durvis. Pašos dvēseles dzīļumos kvēlos ilgas pēc uzticīgas un patiesas mīlestības. Jūtu gamma būs dzīļa un nopietna. Ja sīrītlietās kaut kas sakrājies uz sīrīt, noteikti izrunājies. Brīvajiem ļaudīm iespējama iepazīšanās, bet nevajag bez apdoma mesties piedzīvojumos.

STRĒLNIEKS

Neuzņemies pārāk daudz! Tu esi labs un izpalīdzīgs cilvēks, un kāds to var sākt izmantot savā labā. Dažkārt vajag arī atteikt. Brīvdienas noteikti velti atpūtai un saviem mīlajiem. Svētku ballīte ar radiem un draugiem būs izdevusies. Darbā ir vērts veidot kontaktus nākotnei, pastāv iespējas noslēgt finansiāli izdevīgus darījumus.

MEŽĀZIS

Rūpējies par saticību un nestrīdību ar savu otro pusīti. Lai attiecības būtu harmoniskas, kaut kas tajās jāiegulda. No neizrunātām situācijām var rasties diskomforts. Esi atvērts un saprotīss. Brīvajiem ļaudīm iespējama interesanta iepazīšanās, bet neko nevajag sasteigt. Daudz viedu domu un atziņu – būsi citiem autoritāte, kuru uzklausa.

ŪDENSVĪRS

Par peļņu sūdzīties nevarēsi, ja vien būsi čakli strādājis. Ja esošā situācija tevi neapmierina, lūkojies pēc labāk apmaksātās vietas, vai liec priekšniecībai norast, ka esi pelnījis algas pielikumu. Sīrītlietās sargies no pārliekām emociju izpausmēm un sīkiem strīdiem. Svētku diešās ir vērts apmeklē

Рисунок – Zemgus

ИЗ ВОПРОСОВ ЖИТЕЛЕЙ НА ОФИЦИАЛЬНОЙ ДОМАШНЕЙ СТРАНИЦЕ ГОРОДА VENTSPILS.LV:

Вопрос: Соседка отправилась в Вентспилсскую социальную службу, чтобы решить вопрос о получении пособия. Но ей велели ещё идти в банк за справкой, подтверждающей размер пенсии за определённый период. За услугу в банке пришлось заплатить 2 евро. (...)

Отвечает Социальная служба города Вентспилса:

Порядок оказания человеку социальной помощи установлен Законом о социальных услугах и социальной помощи. (...) Там же установлено, что социальную помощь клиенту оказывают, основываясь на его материальных ресурсах – оценке доходов и собственности, индивидуально предусматривая также сотрудничество каждого клиента. Законом также установлено, что каждый клиент обязан предоставлять сведения о себе. (...)

(Источник: ventspils.lv)

•••

ПРИМЕЧАНИЕ РЕДАКЦИИ:

Недавно на одном из национальных порталов была описана ситуация – один пожилой мужчина получил социальное пособие самоуправления в размере 30 евро, однако сам получатель пособия не проживал в центре самоуправления, а в сельской местности. В местной социальной службе человек узнал, что необходимо еще несколько справок, который он же сам должен получить и затем предоставить. Хождения от Понтия к Пилату, с просьбой выдать различные документы, которые можно было предоставить только лично, заняли еще два дня, а на третий день – снова нужно было отправляться в центр, чтобы наконец получить пособие (хорошо, что мимо его дома автобус курсирует хотя бы раз в день). В конечном итоге на общественный транспорт, справки и документы всего было истрачено 24 евро... И в этом случае самоуправление ответило только то, что «действует согласно закону, в котором установлено, что каждый клиент обязан предоставлять сведения о себе». Буква закона ведь соблюдена, не так ли?

АНЕКДОТЫ

Девушка жалуется подруге:

- Мы с дочуркой хотим завести собачку, а муж категорически против.

- Прям категорически?

- Ну да, так и говорит «Я не буду с ней гулять»

- Доктор, скажите честно: я умру?

- Да.

- Скоро?

- К счастью для нашей коммерческой клиники, нет.

- Алло, мама, мой муж не хочет есть гречку!

- Доченька, так ты расскажи ему, как ты старалась, когда ее варила!

- Мама, а как ее варить?

- А вы знаете, что Робин Гуд попадал в муух за 1000 шагов?

- Да, славные были времена!

- Да, здоровые были мухи...

Двое в постели отдыхают после многочасовых игр... Он:

- Знаешь, мне так хорошо! Я хочу, чтобы так было всегда.

- Да, и я тоже.

- Мне кажется, нам стоит задуматься о том, чтобы как-то связать наши отношения более крепкими узами...

Она восторженно:

- Да, любимый!!!

Он, после паузы:

- Давай с тобой сфоткаемся!!!

- Доктор, я не могу больше платить за лечение, у меня деньги кончились.

- Ну и хорошо, что выздоровели!

- Не знаю, что делать, доктор. Жена вбила себе в голову, что она рояль...

- В таком случае привезите ее сюда.

- Вы с ума сошли! Знаете, сколько

ко стоит перевозка рояля?

- Сегодня мне приснилось будто я хожу по пес-

ГОРОСКОП

16.11.–22.11.2018

Гуна Карклиня,
сертифицированный
астролог

ОВЕН

Вам захочется быть динамичным, вырваться из рутинны, получить новые впечатления. Возможно, стоит в праздники отправиться в поездку? Если останетесь дома, проведете время довольно однообразно. На работе ожидаются новые вызовы, представится возможность продемонстрировать свой выдающийся профессионализм. Стремитесь подняться по карьерной лестнице или поищите более выгодную должность с финансовой точки зрения.

ТЕЛЕЦ

Суматоха может возникнуть из-за необдуманных поступков. И пусть для вас это не характерно, но звезды будут провоцировать вас на стремительные перемены. Помните старое выражение: спешка хороша лишь при ловле блох... Не принимайте поспешных решений. На работе будьте точны и ответственны, особенно внимательно обходитесь с деньгами. Покупайте лишь то, что вам сейчас действительно необходимо.

БЛИЗНЕЦЫ

В выходные вас порадует встреча с родными, совместный праздничный обед в кругу семьи или мероприятие с любимым человеком. Отдохните и не думайте о работе, успеете сделать это на следующей неделе. Придется поднапрячься, чтобы сделать то, что накопилось. К тому же, вы все будете переживать весьма эмоционально. Не беспокойтесь о том, на что вы не можете повлиять!

РАК

Вы будете действовать быстро, отдавая распоряжения окружающим, сможете успеть в несколько мест одновременно. Энергия бьет ключом! Однако следует не забывать и о том, что время от времени необходимо приводить в порядок свои мысли. По крайней мере, в выходные. Прислушайтесь к своей интуиции, она не подведет. На работе или в бизнесе непредвиденные события, могут появиться новые партнеры.

ЛЕВ

Забот полон рот. Новые проекты и контакты. Важные домашние дела и общение с родственниками. Вместе выполните всю необходимую работу, обсудите планы, затем отдохните и отпразднуйте государственный праздник. Вы получите позитивный заряд. В профессиональной сфере покажете себя как авторитетный специалист, к мнению которого прислушиваются.

ДЕВА

Позаботьтесь о создании дома спокойной атмосферы. Прислушайтесь к любимому человеку, не считайте свое мнение единственно верным. Любовь живет там, где есть сердечное тепло и взаимопонимание. Для свободных представителей знака – возможность романтического увлечения. Если на работе возникнут мелкие неприятности, не принимайте близко к сердцу, все уладится.

ВЕСЫ

Большое значение для вас сейчас имеет семейная жизнь. У вас возникнут идеи, как улучшить интерьер. Чтобы разбавить осеннюю серость, стоит подумать о ярких акцентах – новых занавесках, цветных ковриках, можно расставить в вазы яркие осенние цветы. В выходные отпразднуйте государственный праздник вместе со своими близкими. На следующей рабочей неделе лучше заняться освоением новых знаний.

СКОРПИОН

Вы будете необычайно привлекательны. Шарм и сексапильность откроют перед вами все двери. Но в глубине души вам хочется настоящей, прелестной любви. Эмоциональная гамма будет глубокой и серьезной. Если вам захочется поговорить с партнером по душам, обязательно сделайте это. Свободные представители знака, возможно, познакомятся с кем-то интересным, но не стоит бросаться в омут с головой.

СТРЕЛЕЦ

Не берите на себя слишком много! Вы хороший, отзывчивый человек, и кто-то может начать это использовать. Иногда нужно и отказать. Выходные обязательно посвятите отдыху и своим любимым. Праздничная вечеринка с родными и друзьями окажется удачной. На работе стоит создавать контакты на будущее, существует вероятность, что вы заключите выгодные с финансовой точки зрения договоры.

КОЗЕРОГ

Позаботьтесь о взаимопонимании со своей половинкой, не скорьтесь по пустякам. Для того чтобы отношения были гармоничными, нужно что-то в них вкладывать. Ситуация недосказанности может вызвать дискомфорт. Будьте открыты, проявите понимание. Свободных представителей знака ожидает интересное знакомство, но не стоит опережать события. Вас посетят мудрые мысли, что оценят окружающие.

ВОДОЛЕЙ

На заработки жаловаться не придется, если вы будете старательно трудиться. Если ситуация вас не устраивает, поищите другое место работы, с более высокой зарплатой, или дайте начальству понять, что заслужили повышения оклада. В делах сердечных берегитесь слишком сильного выражения эмоций и ссор по пустякам. В праздничные дни стоит посетить мероприятия, будет интересно.

РЫБЫ

Праздничные выходные проведите вместе с семьей. Что может быть лучше, чем праздник, когда семья собирается за праздничным столом, за неспешными разговорами наслаждается ужином... Теплые чувства подарят вам вдохновение для новых достижений на рабочей неделе, когда вас ожидают ответственные обязанности и, возможно, какие-то перемены.

«Я просто беру и делаю»

Окончание. Начало на 1 стр.

совершенно официально была советская власть, милиция, организация компартии, стукачи и штатные сотрудники Комитета госбезопасности. Что каждый из них связывал с 11 ноября, можно только догадываться. Вспоминаются слова некоей партийной работницы, сказанные после того, как по моей инициативе мы основали в Пилтене отделение ДННЛ, в которое вступили 56 человек: «Ты понимаешь, насколько Горбачеву сейчас тяжело с перестройкой, а вы еще какую-то «банду националистов» организуете», – но Айварс не держит зла и не называет имени говорившей. Для него были важнее слова его деда Ансиса, который после основания ДННЛ отдал внуку свое удостоверение участника освободительных боев, которое он бережно хранил в годы оккупации, и государственные награды, в том числе, за то, что охранял правительство Улманиса на корабле «Саратов» в Лиепае: «Наконец-то все это будет в надежных и достойных руках».

ЭРЛИХС ИЗ «ГОДЗЕМЬЯ»

Дед был для Айварса духовно самым близким человеком в семье, хотя о пережитом в период становления Латвийского государства он мало говорил даже с близкими, поскольку агенты КГБ в те годы были вездесущи. Ансис вместе с женой Ирмой хозяйствами в доме «Граверу» на левом берегу Венты, напротив Пилтена, где земля «создату Ансису Эрлиху» была дана как участнику боев за освобождение Латвии. Дела шли хорошо, бабушка была знатной рукодельницей, а также помогала мужу разводить пчел. Ансис был начальником у местных пожарных, а также руководителем евангелическо-лютеранского прихода в Ландзе. Видимо, избрали его таковым за соответствующий характер, не зря же предкам Ансиса досталась фамилия «Erlich» (данная бароном?), что в переводе с немецкого означает «честный». Происхождением фамилии Айварс специально не интересовался, надеясь на то, что со временем до своих корней докопаются его дети и внуки, которые говорят на многих языках. Младший сын свой дом уже назвал «Годземьи», красиво...

СОХРАНИТЬ НАЦИОНАЛЬНОЕ ДОСТОИНСТВО

Когда началась советская оккупация, никто не ожидал, что она растянется на пятьдесят лет. Бабушка на время зашила красно-бело-красный флаг дома «Граверу» за подкладку шубы. Но дедушка Айварса, судя по рассказам, был человеком эмоциональным и запрет на все, связанное с национальной идентичностью, воспринял как слишком тяжелую моральную ношу. В день своего юбилея в шестидесятые годы прошлого века он распорол эту подкладку и поднял во дворе своего дома настоящий флаг Латвии.

«К тому времени тиран Иосиф Сталин уже был мертв, поэтому деду не грозила больше Сибирь, как это было бы прежде, а только неприятности местного масштаба и конфискация флага», – вспоминает семейную легенду Айварс.

К счастью, не все патриоты были такими горячими. Накануне Дня Лачплесиса выяснилось, что сохранился флаг Латвии, который приблизительно в 1932 г. шила хозяйка из дома «Зилини» в окрестностях Пилтена Теофиле Марта Алите, и флаг находится на хранении у ее внучки Гелинты Гутмане. В предвкушении Атмоды он несколько раз нелегально, еще до декрета Президиума Верховного Совета, разрешающего его использование, поднимался во время семейных торжеств. Заодно выяснилось, что в судьбе хранителей флага есть нечто общее: муж Теофиле Марта, как и Ансис Эрлихс, получил «Зилини» в благодарность за участие в освободительных боях.

«Флаг в Пилтене был поднят раньше, чем в Рижском замке, на башне Святого духа, и развевался до 18 ноября. После этого мы отдали ткань, немного пострадавшую от ветра, Гелинте. Она его подлатала, и затем появился руководитель Пилтенского краеведческого музея Гунарс Даудзе, который попросил передать флаг на хранение им. Там он находится и до сих пор», – Айварс вспоминает, что это было в известной мере разминкой перед баррикадами в Риге, когда из Пилтена в столицу каждый день отправлялся автобус с защитниками независимости, и в одном из них он вернулся, раненный пулями омоновцев.

НИ ОДНОЙ ДИСКОТЕКИ БЕЗ СТУКАЧА

После событий с флагом – случайно или не случайно – изменилась и личная жизнь Айварса: пришлось оставить привычную работу токаря в колхозе «Пилтене» и, как и деду, стать пожарным.

«До «пилтенского периода» вместе с братом Раймондом, родителями Талридсом и Ирмой мы жили в Вентспилсе. Я, как токарь, окончил местное училище и устроился на работу в колхоз «Красный маяк» («КМ»), где ту же работу выполнял

Айварс в своей тихой гавани, которая временами становится не такой уж и тихой

и отец. Он тогда был не только признанным мастером своего дела, изобретателем и рационализатором, но еще и хорошим аккордеонистом и барабанщиком. По своей подростковой глупости я не научился играть, хотя мне это предлагалось. Мне нравилась музыка в стиле «диско», я организовал в «КМ» дискотеку, которая называлась «Морские голоса», ею мы открыли дом культуры «Юрас варты». Но мне было в буквальном смысле противно включать обязательную тогда Александру Пахмутову и подобных ей композиторов. Я раздобыл и поставил «Mans tēva nams, nu mājās nāku» Илмара Дзениса или «Dēstu rozes svešuma» Ларисы Мондрус, которые тогда считались запрещенными. Этого хватило, чтобы меня не только пригласили в здание ЧК на улице Дарзу, но и запретили рыбачить в море, как делал это брат Раймондс.

МЕД И СПОКОЙСТВИЕ

«После службы в ракетных войсках советской армии я вернулся к токарному станку в «Красном маяке», где были по тем временам прекрасно оборудованные мастерские. А когда потребовалось взять шефство над колхозом «Пилтене» в качестве одного из специалистов, одним из «избранных» стал я», – Айварс не жалеет о том, что «застрял» там на 18 лет, так как тогда там была необыкновенная культурная жизнь и живущие своим умом руководители колхоза. К тому же, там посчастливилось встретить человека, который обладал знаниями в пчеловодстве и делился с Айварсом своим опытом.

«Возможно, интерес к этой работе я унаследовал от дедушки и бабушки? Сейчас для меня это означает три в одном: здоровый образ жизни, некоторый доход и хобби. А лучше всего, что на пасеке царит покой, покой и еще раз покой, так как мне нравится работать одному.

Килограммы и тонны настоящего покоя – это намного больше, чем просто мед! Какими пустяками под жужжание пчел кажутся все распри сильных мира сего вокруг денег и власти, партийная борьба за кресла, желание богачей продемонстрировать свое могущество или действия бюрократов в учреждениях! Единственное, что иногда огорчает – почему мы, люди в Латвии, не можем быть такими же честными, трудолюбивыми, дружными, как пчелы, когда они строят общий дом? А если мы чего-то добились, способны ли мы это оценить? Несмотря на стенания по поводу «неудавшейся» страны и тотальной «нищеты», в целом, на мой взгляд, никогда еще мы в Латвии не жили так хорошо, как сейчас. Конечно, многим группам жителей нужно помогать, но среди тех, кто оплакивает свою жизнь и старается «урвать пособие», много трудоспособных людей, которые просто хотят жить за счет других. И как помочь тому, кому тяжело, если не пойманный неплатильщик налогов на деньги, которые он выманил у клиентов, государства и Европы, едет, например, кататься на лыжах в Аргентину, а из-за него на родине остаются сотни голодающих людей», – Айварс просит прощения, что «распустил язык», так как прогресс в повышении сознательности общества и уровня культуры после восстановления независимости, по его мнению, не вызывает сомнений.

ЗАКОН ЭРЛИХА

«Я достаточно часто езжу к дочери Синдине и внучке Симоне

в Мюнхен. Там нередко приходится наблюдать, как вызывающие ведут себя представители титульной нации бывшего СССР. И приятно, что бывшие «советские граждане» из Балтийских стран так не поступают, наши стандарты в отношении этикета совпадают с европейскими, хотя материально мы еще сильно отстаем от Европы. Это означает, что нужно больше работать», – этот рецепт, как добиться благосостояния, проверен самим Айварсом. Такой подход он наблюдает и в жизни младшего сына Мартинаша, который, окончив Латвийскую морскую академию, нашел интересную работу в Бельгии, работает на буксире океанского класса, который обслуживает нефтяные скважины и ветряные генераторы в море, спешит на помощь оказавшимся в беде кораблям.

«Он не только много работает, но и до сих пор учится», – этот небольшой пример Айварс противопоставляет высказываниям про испорченную современную молодежь.

«Бездельники свой комплекс неполноценности выражают громко, поэтому кажется, что их много. Трудолюбивые, возможно, стали слишком прагматичными, но для беспокойства нет причин», – для примера Айварс упоминает о своей семнадцатилетней внучке, которая скоро будет говорить на шести языках, и о внуке, который не перестает удивлять своими рекордами в тяжелой атлетике.

АКТИВНАЯ АВТОНОМИЯ

После Пилтена Айварс какое-то время посчастливилось работать на предприятии «Ventspils nafta», куда принимали только лучших специалистов и где часть зарплаты (по тем временам очень хорошей!) выплачивалась в долларах. Скопив валюты и взяв некоторую сумму в долг, семья купила собственный дом в тихом Галинциемсе. Его перестроили – и получилась самая настоящая тихая гавань... когда там, по просьбе друзей и «чтобы руки не забыли», не изготавливаются необходимые в быту вещи или детали для пчелиных ульев.

«Я обнаружил, что могу сделать почти все, что требуется в хозяйстве. Только более медленно. И лучше, чем на заводе», – однако Айвару не нравится возводить кладку, поэтому для этой работы – услуга за услугу – он обычно приглашает друзей. Появившаяся в доме пристройка решила еще одну важную для любой семьи проблему «мужской автономии»: помимо рабочих столов, инструментов и аппаратуры, в ней есть место для еще одной любви Айварса – музыки.

О ПАТРИОТИЗМЕ И НЕ ТОЛЬКО

«Не хочу хвалиться, но уверен, что моей коллекции виниловых пластинок, которую я собираю более пятидесяти лет, могут позавидовать многие не только в Латвии, но и за рубежом. Как и аппаратура, среди которой и старинный граммофон, который, правда, еще нужно подремонтировать. Хорошо, что в гости приходят друзья, которые знают в этом толк. К тому же, это еще и возможность поболеть за любимую футбольную команду, что, однако, я не менее эмоционально могу делать и в одиночестве», – по правде, сказать, трудно представить себе этого серьезного мужчину громко радующимся забитому голу...

Что до сих пор сохранил в себе от того энтузиазма и надежд времен Атмоды? Айварс отвечает, что все, в том числе, вера в будущее Латвии, только окрепло.

«Конечно, я разочаровался в отдельных политиках, в том числе, и представителях ДННЛ. Такова жизнь, во время этих выборов мы немного очистились, вместе нужно искать лучших», – Айварс признает, что ему противен дележ должностей, словно в магазине, поэтому он ушел из активной политики, хотя в свое время был в правлении партии.

«Сейчас для меня главное – рассказать внукам о сути пережитых перемен и их значении, поэтому в период государственных праздников мы вместе посещаем патриотические мероприятия, а затем, сидя за праздничным столом, обсуждаем увиденное. Просто чудо, насколько разумны дети, если им не навязывать патриотизм. Я уверен, что вскоре мы все приведем в порядок, как другие нации сделали это после серьезных поворотов судьбы», – Айварс был и остается оптимистом.

“Mūžīga ir ne tikai dzeja un augsti debesīs ieaudzis tornis, bet mūžīga ir arī ēka un valsts, pār kurām nomodā stāv gūpīga saimnieka acs.”

Edvarts Virza

Tev mūžam dzīvot, Latvija! SIA “Seastar”

Как в Вентспилсе когда-то отмечали государственные праздники

Окончание. Начало на 1 стр.

подразделений и уличное шествие. В 1921 году парад состоялся на Ратушной площади под руководством старшего лейтенанта Янсонса. Начальник уезда Экманис сказал: «Три тяжелых, кровавых года назад в Риге 18 ноября была провозглашена свободная, независимая Латвия, именно тогда, когда красная армия со своим террором уже стояла у ворот Риги. Ущемленный и разоренный двумя сильными врагами латвийский народ принял кровавый бой и довел его до конца. Вечная память тем, кто своей кровью заплатил за независимость Латвии!» Колонна из полицейских, военных, айсаргов и пожарных, во главе которой было два оркестра, шествовала по улицам, а горожане приветствовали участников шествия.

Во время празднования пятилетия государства (1923 г.) участники парада прошли по улицам Тиргус, Софияс и Кулдигас, затем по улицам Плато и Саулес. В тот год гостем праздника в Вентспилсе стал министр финансов Пунга, который принял парад и обратился с праздничной речью к участникам праздника в Доме Латышского общества.

В ноябре 1928 года в городе был сильный дождь и ветер, который перерос в настоящую бурю. Однако возле учреждений, магазинов и частных домов уже накануне праздничного дня были подняты флаги, зажжены декоративные лампочки. Праздничный парад 18 Ноября был организован на Эспланаде, и – о чудо! – на небосклоне среди туч вдруг появилось яркое солнышко! Собралось очень много народа. Маршрут праздничного шествия стал значительно длиннее, чем в прежние годы – около 5000 вентспилчан прошагали по улицам Васарничу, Пилс, Акменю, по Ратушной площади, затем по улицам Софияс, Кулдигас, Юрас, Саулес, Плато и Укавас до Дома Латышского общества.

Во время празднования 15-й годовщины существования Латвийского государства (1933 г.) в Вентспилсе стояла морозная, солнечная погода, улицы и крыши были покрыты слоем белого снега, на фоне которого еще более впечатляюще выглядели государственные флаги. На Эспланаде собирались военные, одетые в красивую форму, айсарги, полицейские и пожарные. В военном параде приняли участие также подразделения гайд и скаутов, учащиеся средних учебных заведений, члены практических всех местных обществ и организаций со своими флагами. Шествием любовались и представители зарубежных консульств в Вентспилсе (Франции, Германии, Финляндии, Швеции). Улицы были переполнены людьми. В том числе, и вечером; особенно многолюдно было на улицах Пилс и Кулдигас. Настоящее столпотворение возникло возле городской управы, где люди собирались, чтобы при помощи громкоговорителя, подсоединенного к радиофону, пропустить праздничный концерт из Риги.

Парад, посвященный 20-летию государства, конечно, был самым впечатляющим. На Эспланаде, которая тогда была переименована в площадь Единства, собралось не менее 6000 участников шествия – военные, айсарги, школьники, члены различных организаций. Командира 2-го Вентспилсского пехотного полка, полковника Я. Ступиньша тогда наградили орденом Трех Звезд III степени.

Во второй половине двадцатых годов программа празднования 18 Ноября была дополнена мероприятиями для детей и учащейся молодежи. В Доме Латышского

Здание Вентспилсской железнодорожной станции в праздничном убранстве. 1928 г.

года: «Вентспилчане очень ценят независимость Латвии, и они умеют ее почитать. Даже в самых бедных лачугах на окраине города окна украшены яркими свечками. В центре города почти во всех домах сверкает огонь зажженных свечей, многие окна были украшены цветочным декором и портретами государственных мужей. Общественные и государственные здания соревнуются с частными домами по части декора и иллюминации. На здании городской управы – яркий транспарант из электрических лампочек. Среднюю школу и здание Латвийского банка также украшают транспаранты. На улице Кулдигас выделяются почта и дом Антманисов, где на крыше над городом возвышается шар в национальных цветах. Транспарант размещен и над киоском, и даже шоферы на конце телефонного столба установили праздничное украшение. Роскошная иллюминация на станции – с обеих сторон транспаранты, вокруг – зеленый декор».

В 1933 году: «Свет от электрических лампочек льется сквозь вечернюю темноту. Окна магазинов залиты светом, в домах и квартирах огненными рядами зажглись свечи, а вдоль пешеходных дорожек – красноватые огни светильников. Весь город сияет, переливается и, словно в сказке, ласкает взор тысячей огней. Среди учреждений эффектно украшено правление порта. Белый фасад здания освещен несколькими прожекторами, над дверями блестит огоньками надпись: «Saules mūži Latvijai!». На одном конце плавающего подъемника построен алтарь, над которым горит огонь, со второго подъемника вниз направлен пучок света. Для создания этого эффекта с подъемного крана при помощи мотопомпы направляют в воздух струю воды, которую освещают снизу, создавая иллюзию, будто сверху брызжет огонь. Впечатление усиливается при помощи ракет».

В 1938 году: «Вчера наш город засверкал такими радостными огоньками, каких в Вентспилсе еще не бывало. Учреждения, школы, организации и хозяева домов позаботились о том, чтобы сияние праздничных огней было таким же светлым, как наша радость за свою страну. Тысячи вентспилчан, которые на улицах наблюдали это сияние огней, испытывали прекрасные праздничные ощущения. Во многих местах впервые использовали прожекторы и государственные флаги большого размера. Настоящую радость многим зрителям принес салют на площади Чаксте. Разноцветные и разнообразные ракеты поднимались высоко в воздух, и самые красивые вспышки сопровождались радостными возгласами зрителей».

Даже в суровом 1943 году, в условиях войны и оккупации, о 25-м дне рождения Латвии не забыли. Как и прежде, в церкви с утра прошло богослужение, на кладбище, где похоронены павшие герои, – венки. Конечно, никакой иллюминации, так как окна должны были быть затемнены. Однако дома были украшены красно-белыми флагами. На праздничном концерте в Доме Латышского общества звучала песня А. Юрьянса «Отчизне», а затем – неотъемлемая часть торжества, даже в условиях войны, – театральная постановка, тогда это была пьеса Райниса «Вей, ветерок».

В столетие

Вот мы уже и стоим на пороге столетия рождения Латвийской Республики. Можем радоваться, что нам посчастливилось увидеть этот красивый юбилей, не так ли? Хочется надеяться, что этот год станет поворотным моментом в отношении патриотизма, любви к Латвии и большого жертвования себя для будущего своей родины, чтобы наши дети, внуки и правнуки могли с радостью встретить следующий, уже двухсотлетний юбилей.

И пусть празднование этого столетнего юбилея наполнит душу и сердце каждого из нас и надолго останется в памяти. Как это сделать, спросите вы. Просто! Во-первых, 18 ноября соберитесь всей семьей, по мере возможности в кругу близких и дальних родственников или близких друзей. Возьмите инициативу в свои руки и устройте праздничный обед. Украсьте свой праздничный стол в красно-белые тонах. Это будет приятным сюрпризом для всех. А позднее все вместе посетите какое-нибудь из мероприятий в честь государственного праздника здесь же, в Вентспилсе.

О праздничной программе в нашем городе вы можете прочесть на соседних столбцах, но мы бы хотели обратить ваше внимание еще на два мероприятия, которые очень подходят для посещения именно 18 ноября. Вентспилсский музей в государственный праздник приготовил для вентспилчан чудесный подарок – замок Ливонского ордена в этот день будет открыт с 10 до 18 часов. В замке можно будет осмотреть две очень интересные выставки, из которых вы узнаете много нового. Это выставка о прошедших 100 годах Латвии в Вентспилсе. Выставка в концентрированном виде рассказывает о событиях в городе в контексте мировых исторических событий и событий в Латвии. Отбор фактологических материалов для выставки осуществляли сотрудники Вентспилсского музея, графический дизайн информативной части создал Андрис Норитис. Эта масштабная выставка – впечатляющее достижение сотрудников музея. Прекрасный подарок к 100-летию Латвии. По-прежнему в замке можно также ознакомиться с коллекцией золотых монет Банка Латвии, которая заслужила особую популярность. «Ventspilnieks.lv» думает, что это могло бы быть прекрасным началом дня.

Точнее, продолжением. Так как 18 ноября выпадает на воскресенье, то, конечно, многие из вас начнут день с богослужения в своих приходах. А самые спортивные и патриотичные вентспилчане утром в воскресенье, в 10.30 соберутся в саду Ренкя, чтобы принять участие в забеге, посвященном столетию Латвии. И неважно, активный ты спортсмен или нет, принять участие приглашается любой. Можно будет пройти дистанцию в 11, 5 километров по улицам Вентспилса, образующую контур страны, или малый круг Латвии длиной 600 метров в саду Ренкя, эту дистанцию смогут легко преодолеть дети, семьи и сениоры. После забега каждый участник получит памятные сувениры и сможет отведать горячего чаю и кашу. Затем можно будет отправиться домой, принарядиться и торжественно провести праздник столетия Латвии.

“Tā zeme ir mūsu, tās pilsētas mūsu, –
Un mūsu šī Baltajā jūrā mūždien;
Mūsu tēvi te cieta, mūsu asins te lieta,
Viss, viss pie šīs zemes simtu saitēm mūs sien.”

Vilis Plūdonis

MECHPORT

Sveicam Latviju 100. dzimšanas dienā!
AS "Mechport"

Программа праздника в честь 100-летия Латвии в городе Вентспилсе и в Вентспилсском крае

Наступает 18 ноября – один из самых важных для Латвии дней, когда 100 лет назад была провозглашена Латвийская Республика. В дни кульминации праздника в честь 100-летия Латвии по всей Латвии пройдут сотни различных мероприятий. Обширная праздничная программа ожидается и в городе Вентспилсе, и в Вентспилсском крае.

В ГОРОДЕ ВЕНТСПИЛСЕ

в 12.00 в Центре культуры города Вентспилса демонстрация кинофильма в рамках программы фильмов в честь столетия Латвии «Путешествия Мэри». Вход бесплатный.

в 12.00 в Детском городке праздничный концерт для маленьких вентспилчан и их родителей «Моя любимая Латвия», в котором примет участие поп-студия «Юрас акментини» и вокальный ансамбль музыкальной студии «Планеты Маленького принца». Это же мероприятие позднее, в 15.00 пройдёт и в детском парке «Фантазия».

в 16.30 в Театральном доме «Юрас варты» прозвучит праздничный концерт, посвященный Дню независимости Латвийской Республики. В концерте примут участие Биг-бенд Латвийского радио, солистка Кристине Праулиня, саксофонист Ренарс Лацис и вокальное трио Латвийского радио.

в 18.00 на лугу Сарканмуйжас пройдёт совместное создание контура Латвии и числа «100» из взятых с собой свечей.

в 18.00 возле Вентспилсской 1-й государственной гимназии состоится создание Пути света из свечей.

в 19.00 в саду Тилта прозвучит концертная программа «Tev māžam būt, Latvija!». Песни Иманта Калниньша в концерте исполнит солистка Александра Шпицберга и группа. В продолжение концерта будут исполнены фрагменты из латышских патриотических мюзиклов и рок-опер, также в концерте примут участие актёры Лиепайского театра Эдгарс Пуякс, актриса Валмиерского театра Иева Пуке, актёры театра Дайлес Эрика Эглия, Гиртс Кестерис, Алдис Силиньш и Гинтс Гравелис.

в 20.00 в саду Тилта – салют в честь столетия Латвии.

В ВЕНТСПИЛСКОМ КРАЕ

17. XI в 16.00 в Пузеском доме культуры мероприятие, посвященное государственному празднику.

18. XI в 12.00 в церкви в Ландзе – богослужение, посвященное празднику 18 ноября.

в 13.00 в Таргальской основной школе совместное празднование 100-летия Латвии Вентспилсского края.

в 21.00 в Таргальской основной школе вечер отдыха, посвященный государственному празднику Латвии, вместе с музыкантом Артуром Банисом.

У киосков променада улицы Остас новый дизайн

Один из пунктов в городе Вентспилсе, который в жаркие летние месяцы особо популярен и активно посещаем туристами, является променад улицы Остас. Его центральное место, которое находится рядом с рыночной площадью Старого города и напротив места пристани экскурсионного кораблика «Герцог Екаб» (*Hercogs Jēkabs*), до сих пор оставляло удручающее впечатление заброшенного уголка. Это также объясняется и непривлекательным видом торговых киосков сувениров и сладостей, безвкусный внешний вид которых больше напоминает рижские киоски беляшей и пончиков. И вот, наконец, пункт торговли сувениров и различных вкусностей на променаде приобретает новые черты. Во всяком случае, пока только на бумаге в иллюстративном формате. Визуальную концепцию нового вида торговых киосков (на снимке) утвердила комиссия по развитию города Вентспилсской городской думы.

На то, что в городе очень простая и непродуманная концепция и стратегия пунктов торговли сувенирами (к сожалению, но Вентспилс, по крайней мере до сих пор, не может гордиться предложенными привлекательных, интересных и многообразных сувениров...), вентспилчане жаловались уже давно. Несмотря на то, что с течением лет это место торговли на улице Остас стало очень популярным среди торговцев, для пользы дела ничего не делалось. Был благоустроен публичный туалет и установлены сортировочные контейнеры для разделенного сбора

отходов. Однако через это место в летний сезон проходят большое число гостей города, к тому же необходимо учитывать и число людей, которые в летний сезон отправляются в поездки на экскурсионном кораблике. Как свидетельствуют данные Центра туристической информации города Вентспилса, в прошлом году на кораблик выезжали более 47 тысяч туристов. «Поэтому торговцы охотно арендуют торговые места, стараясь предложить по возможности разнообразную продукцию – мороженое, сувениры, закуски, горячие блюда, а также прохладительные напитки», пояснила представитель учреждения самоуправления «Коммунальное управление» Сигита Знотиня.

Самоуправление наконец решило взяться за приведение в порядок этой безличностной среды, поэтому было принято решение – благоустроить торговое место и установить модели торговых киосков единого стиля, в том числе – и билетную кассу торговли билетами на кораблик «Герцог Екаб». Всего планируется установить семь торговых киосков. Как пояснила представитель «Коммунального управления», «на заседании комиссии по развитию города неоднократно были рассмотрены и оценены предложения различных производителей киосков, оценивались и дизайн, и функциональность, а также учитывались и финансовые аспекты. Новые киоски будут простой, но оригинальной формы, в единой тональности с индивидуализированными, отличительными яркими цветовыми акцентами для каждого киоска».

Киоски приобретут единый стиль, но самоуправление, во всяком случае пока, оставило по-прежнему непродуманным общее благоустройство этой площади с визуально-эстетической стороны и со стороны разнообразия предложений. Если Вентспилс позиционирует себя как большой дигитальный город, то не было бы разумнее предложить какое-нибудь интерактивное решение о городе, истории и в других направлениях? Почему бы здесь не разместить открытое сезонное летнее кафе? Особенно в летнюю жару, когда иногда приходится долго ждать в очереди на поездку на кораблик? Вопросов и предложений было бы много. То, насколько визуально привлекательной и успешно продуманной является новая концепция киосков, судить вам, уважаемые вентспилчане. ☺

Дом Гутшмидтов будет открыт в 2022 году

Кабинет министров наконец утвердил долгожданный совместный проект Министерства охраны окружающей среды и регионального развития (VARAM) и ГАО «Государственное недвижимое имущество», который подразумевает создание единого центра обслуживания клиентов на ул. Кулдигас, 2. Когда-то роскошный дом в самом сердце Вентспилса, который переживет полное возрождение, будет приспособлен к нуждам различных институций. Здесь будет размещаться центр обслуживания клиентов Службы госдоходов, Государственного агентства занятости, Государственного агентства социального страхования, Государственной трудовой инспекции, а также Управления Вентспилсского городского самоуправления. С введением проекта все самые востребованные услуги государства и самоуправления в Вентспилсе можно будет получить в одном помещении.

Благодаря удачному расположению центра, до него будет удобно добираться не только горожанам, но и жителям края, поскольку рядом с домом Гутшмидтов находится автовокзал. Планируется, что работать в центре будет около ста сотрудников. «В сотрудничестве с VARAM мы вводим принцип «одной остановки» в предоставлении услуг государства и самоуправлений, что является одним из примеров эффективного управления. Новый центр обеспечит предоставление самых востребованных услуг государства и самоуправления и повысит качество обслуживания. Одновременно будет приведена в порядок заброшенная с 2011 года недвижимость напротив здания Вентспилсской 1-й государственной гимназии», – отметил председатель правления Роналдс Нейманис.

Создание центра важно, однако еще более важно восстановление уникального исторического здания. Поскольку оно принадлежит государству, самоуправление ни принимает участия в этом процессе. По словам ответственных должностных лиц, здание должно быть восстановлено и будет сохранено как

культурно-исторический памятник, который будет приспособлен к нуждам госуправления. Это очень важно, учитывая то, что это роскошное здание страдало от забвения на протяжении десятков лет. Тем не менее, там еще сохранились уникальные жемчужины архитектуры, пережившие поверхностное отношение как в годы оккупации, так и в первые пару десятилетий после восстановления независимости. Городской памятник архитектуры построен в начале XIX столетия, а сегодняшний облик оно получило в 70-е годы XIX века. Тогда дом принадлежал торговцу древесиной и кораблестроителю Гутшмидту. Здание перестроено под частный дом, обустроены уникальный и роскошный интерьер, отдельные элементы которого сохранились. В минувшем столетии, после Второй Мировой войны, когда в Латвию вошла оккупационная власть, в доме с 1945 года находилось отделение милиции. После восстановления независимости хозяевами здания также были полицейские – здесь располагался Вентспилсский участок Государственной полиции. С 2011 года, когда полиция освободила здание, дом Гутшмидтов пустовал.

Пару лет назад заговорили о том, что дом вновь оживает, но ничего не изменилось до сего дня. Принятое правительством решение и утверждение плана вселяют надежду, что в 2022 году дом вновь оживет.

Интересно, что проект предполагает расширение площади здания – дополнительно для административного здания площадью 1194,5 м² будет создана пристройка площадью 717,6 м², а также будет приведена в порядок прилегающая территория. СГД планирует арендовать большую часть, или 895,76 м² помещений. СГД планирует 50 рабочих мест, что составляет половину планируемых в центре вакансий. ГАЗ, ГАСС и ГТИ вместе планируют арендовать 919,50 м² площади, Вентспилсскому городскому самоуправлению планируется отвести неполные 100 м². Проект планируется завершить 31 декабря 2022 года. Затраты на его осуществление составят неполные 5 млн евро. Планируется покрыть их из ресурсов «Государственного недвижимого имущества», а после реализации проекта затраты будут покрыты в виде долгосрочной аренды за 30-летний период. ☺

“Jūs sauksit mani par optimistu. Jo es esmu tieši un vienkārši savas valsts dēls, kas domā, ka šī zeme ir īstā paradīze citu zemju starpā un ka mani līdzpilsoņi ir tikpat lieli patrioti un tikpat lepni uz savu dzimteni un tēviju kā es. Un neviens mani nepārliecinās par pretējo.”

Карлис Улманис

**VENTSPILS
PORT SERVICES**

Daudz laimes, Latvija!
SIA "Ventspils Port Services"

Спруджу никогда не придётся извиняться за то, что он когда-то открыто сказал о Лембергсе

Ему называть другого негодяем можно, а когда его самого называют негодяем, он считает это самой большой подлостью. Примерно так можно охарактеризовать отношение обвиняемого в тяжёлых преступлениях фактического руководителя Вентспилской городской думы ко многим ему неугодным лицам.

На так называемых еженедельных пресс-конференциях А. Лембергс нередко публично унижает конкретных людей и называет их имена в различных, им же придуманных, возможных ситуациях или действиях. Однако, если бы кто-то публично высказался подобным образом о руководителе думы, без судебных дел не обошлось бы. Так случилось несколько лет назад в то время с новым и юношеским обетом в политике министром охраны среды и регионального развития Эдмундом Спруджсом, высказывания которого на телевидении привели к долгому судебному разбирательству – А. Лембергс подал на него в суд с требованием отозвать неправдивые, порочащие честь и достоинство сведения. Судебный процесс закончился в пользу Э. Спруджса, а жалоба А. Лембергса по поводу судебного решения была забракована, и дело закрыто.

Всё началось 16 октября 2012 года, когда в передаче «900 секунд» на телеканале LNT тогдашний министр Э. Спруджс смело для того времени высказался в отношении А. Лембергса. Например, «Вы должны понести справедливое наказание – вор, как и в фильме, должен сидеть в тюрьме». Министр остро высказался по поводу того, что А. Лембергс в течение 20 лет «плетут в лицо каждому жителю Латвии», демонстрируя, что «закон не одинаков для всех в этом государстве», и А. Лембергс – «самый большой нарыв в системе самоуправлений в Латвии». А. Лембергс потребовал признать порочащие честь высказывания Э. Спруджса, что А. Лембергс обязан взять на себя ответственность за людей,

которые уехали из Латвии, так как он «отнял у этих людей надежду, что в этом государстве когда-нибудь будет порядок и что-либо когда-нибудь разрешится». Последней каплей терпения А. Лембергса стало сказанное Э. Спруджсом, что А. Лембергс «хозяин в самоуправлении как в своём кармане и в кармане своей семьи» и живёт в безнаказанности, которая покупается за деньги налогоплательщиков. Согласно сказанному Э. Спруджсом, именно поэтому «в Латвии многие самоуправления превратились в академии по разбазариванию публичных ресурсов вместо того, чтобы быть, чтобы работать в интересах своих жителей, в интересах развития своих территорий».

А. Лембергс так сильно обиделся, что потребовал у суда публичного извинения Э. Спруджса и, отзыва, по его мнению, неправдивых, порочащих честь и достоинство фраз. Мэр Вентспилса чувствовал себя морально разбитым, и за причинённый вред потребовал от министра компенсации в размере 14 229 евро. Однако надежда на победу быстро испарилась. Уже в мае 2014 года Юрмальский городской суд в первой инстанции отклонил иск А. Лембергса. В начале февраля следующего года Рижский окружной суд всё же

решил, что требование А. Лембергса необходимо удовлетворить частично. Это означало, что Э. Спруджс должен заплатить в качестве компенсации и морального вреда 2000 евро. Позднее суд и спровили ошибки математических расчётов в приговоре и определил, что с Э. Спруджу в пользу А. Лембергса нужно взыскать возмещение причинённого вреда в размере 2000 евро и судебные издержки в размере 2168,54 евро. Всего 4168 евро.

Однако А. Лембергсу празднование победы пришлось прервать, так как Департамент по гражданским делам Верховного суда отменил приговор Рижского окружного суда и передал дело для нового рассмотрения в Рижский окружной суд. Суд в январе этого года отклонил иск А. Лембергса. А. Лембергс выразил возмущение по поводу такого поворота дела и подал жалобу по поводу приговора, однако Департамент по гражданским делам Верховного суда принял решение – не начинать судебные разбирательства. Судейская коллегия признала, что у неё «нет никаких очевидных оснований предполагать, что результат обжалования апелляントом приговора неверный, а также рассматриваемое дело не имеет значимости для создания единой судебной практики». Поэтому вступает в силу приговор Рижского окружного суда от 22 января 2018 года, по которому требование отклонено. В деле поставлена точка, так как решение Верховного суда обжалованию не подлежит. ☺

Мы будем велики настолько, насколько наша воля велика!

Окончание. Начало на 1 стр.

ые слова Карлиса Улманиса, которые первый премьер-министр Латвийского государства от имени правительства произнёс 18 ноября 2018 года, в конце своего обращения к собравшимся в Национальном театре. А именно, «Латвия будет демократическим государством справедливости, в котором не может быть ни ущемления, ни несправедливости». Тем не менее и в год столетия несправедливость во многих местах по-прежнему существует, она правит умами окружающих людей с помощью страха, равнодушия и таящегося в самых скроенных уголках души духа батрака. Поэтому самым ценным подарком в Столетие нашего государства, что каждый из нас может дать своему государству, было бы освобождение от поселившихся в душах чертей.

Наши деды и их отцы сто лет назад и мы сами более четверти века назад завоевали свободу, независимое и национальное государство для всех, кто считает и чувствует его своим. В этом была особая решимость, нас не пугали ни возможные репрессии со стороны советской власти, ни направленные на нас стволы автоматов оккупационных воору-

женных сил. И многие вентспилчане были среди тех патриотов, которые в решающие для Латвии дни 1991 года были на баррикадах, чтобы защитить восстановленную независимость нашего государства, чтобы создать Земессардзе и Национальные вооруженные силы, заложить основы безопасного и полного уверенности будущего.

Для хода истории сто лет – это очень короткий срок, для жизни человека – долгий. Сегодня кажется, что даже годы народной Атмоды, время баррикад и слёзы радости при восстановлении государственной независимости Латвии были когда-то очень давно, почти как в другой жизни. И всё же – с 4 мая 1990 года, когда Верховный Совет Латвийской ССР принял Декларацию «О восстановлении независимости Латвийской Республики», прошло только немногим более четверти века. Наша восстановленная независимость ещё очень молода. Однако многие достигнутое в то время отрицают или принижают. Конечно, путь к восстановлению и развитию государства не был и не мог быть только усеянным розами. Поэтому не позволим бесчестным умам отрицать и жадным рукам пачкать достигнутое! Правомерность и справедливость нужно укреплять в повседневных отно-

шениях в обществе, не оставляя эти основные ценности только в учебниках по юриспруденции. Эти ценности должны стать само собой разумеющейся нормой в нашей повседневной жизни в следующем столетии Латвийского государства! Суверенная власть в Латвии принадлежит народу, и только в наших силах создавать своё государство таким, которым гордимся и которое нас защитит.

В 100-летие Латвии мы, депутаты Вентспилсской думы от Объединённого списка, желаем каждому вентспилчанину самосознания, целеустремлённости, умений и возможностей для работы для нашего общего блага и в интересах действительной свободы. В день праздника Латвии желаем, чтобы в Латвии и особенно в Вентспилсе был один закон и одна справедливость для всех, чтобы в нашей общей, всех объединяющей Латвии не было места несправедливости и жадности, чтобы честность, освоение знаний и навыков и проведённое на работе время были меркой нашего взаимного уважения и любви. Боже, благослови Латвию! ☺

Гиртс Валдис Кристовскис,
Даце Корна, Айвис Ландманис,
Иварс Ландманис

Mums tik daudz pieder, cik mēs paši ar savām rōkām varam noplēnīt, paši ar savu garu uzcelt, paši ar savu prātu izgudrot, paši izdāvāt un beidzot – paši savā sirdī izturēt. Pazuduši esam, ja gaidām, lai citi mūs celtu, atzītu, stiprinātu, aizstāvētu un aplaimotu.

КОРОТКО О СПОРТЕ

В праздник «Вента–2002» обыграла Пардаугаву

Убедительную победу в Лиге развития юниорского хоккея отпраздновал ХК «Вента–2002», который в День Лачплесиса на своей площадке со счетом 7:3 обыграл команду Пардаугавы. Три результативные передачи в этой игре сделал Мартиш Фейферс. В общем зачете вентспилчане занимают второе место с 26 очками в 11 играх.

Плесниекс на этот раздесятый

Артурс Плесниекс на чемпионате мира по тяжёлой атлетике в категории до 109 кг занял 10-е место. Спортсмен, завоевавший на предыдущих соревнованиях «бронзу» и «серебро», стартовал после операции на плече, поэтому на медали в этот раз не претендовал. В сумме он поднял 391 кг (174+217). Вадим Кожевников в весовой категории до 96 кг повторил личный рекорд (352 кг) и занял 21-е место.

Зеболдс занял 20-е место на чемпионате мира по BMX

Эдгарс Зеболдс в Китае занял 20-е место в чемпионате мира по BMX (дисциплина «Park», фристайл), а Томас Гринбергс остался на 40-м месте. Эти соревнования принимаются во внимание в распределении путевок на Олимпийские Игры в Токио, которые пройдут в 2020 году (этот вид спорта впервые включен в олимпийскую программу).

+17 в Валге

Еще одну убедительную победу в игре Латвийско-эстонской баскетбольной лиги отпраздновали вентспилсские баскетболисты, которые на этот раз в гостях с преимуществом в 17 очков одержали победу над командой «Валга-Валка»/«Maks&Moorits» – 82:65. Это восьмая победа БК «Вентспилс» в девяти играх, что в общем зачете дает второе место.

Волейболисты потерпели поражение в Вецумниеки

Волейболисты ВК «Вентспилс» потерпели второе поражение в чемпионате Национальной 1-й лиги. Вентспилчане – обладатели чемпионского титула последних лет в этот раз проиграли новым лидерам – спортсменам из Вецумниеки со счетом 1:3, а в общем зачете ВК «Вентспилс» опустился на пятую позицию.

Тroe вентспилчан – в сборной Латвии

Главный тренер сборной Латвии по футболу Миксус Паателайнен вновь включил трех игроков ФК «Вентспилс» в сборную на игры турнира Лиги наций UEFA – защитников Вадима Жулева и Виталия Ягодинскиса, а также полузащитника Ритварса Ругинса.

У кикбоксеров – «золото» и «серебро» в Польше

Кикбоксеры «Фаворита» Даниелс Лыковс и Эдгарс Туминьш завоевали золотые медали в турнире «Baltic Cup», который прошел в Польше, «серебро» досталось Майклу Гасанову.

Mums tik daudz pieder, cik mēs paši ar savām rōkām varam noplēnīt, paši ar savu garu uzcelt, paši ar savu prātu izgudrot, paši izdāvāt un beidzot – paši savā sirdī izturēt. Pazuduši esam, ja gaidām, lai citi mūs celtu, atzītu, stiprinātu, aizstāvētu un aplaimotu.

Zenta Maurīja

Sveicam Latvijas valsts svētkos! SIA "Lat Security"

НОВОСТИ ВЕНТСПИЛСА

Продают дачи

Продаются дачи и гостевые дома. Суммы впечатляющие – например, за «Villa Leonardo» на улице Васарнице владелец хочет 1,15 млн евро.

За участие в голосовании – ужин

Вентспилчан призывают голосовать на интернет-порталах за свое любимое заведение общественного питания. Все проголосовавшие примут участие в розыгрыше, победители которого смогут поужинать за счет выбранного ими заведения.

Урны научились разговаривать

В пяти местах в городе размещены говорящие урны. В тот момент, когда в урну что-либо бросают, звучит одна из десяти записанных фраз.

Корреспондентов не будет

Кружок Дома творчества «Юные корреспонденты» закрылся, так как не удалось собрать необходимое число участников.

Вентспилс посетил дипломат

Два дня в Вентспилсе провел заместитель посла США в Латвии Поль Политис.

Логотип возле скульптур

Возле полюбившихся туристам цветочных скульптур будут размещены таблички с логотипом Вентспилса – таким образом, логотип окажется в кадре, когда туристы станут фотографироваться на фоне скульптур.

Огромный танкер

На прошлой неделе в порт зашло одно из крупнейших судов, какие когда-либо прибывали в наш порт. Длина танкера «Stena Sunrise» составляет 274 метра, ширина – 48.

Теплотрасса в Старом городе

В Старом городе будет построена теплотрасса длиной 165,5 м. На участке ожидаются ограничения движения.

Открыта стела

Возле городской думы была торжественно открыта памятная стела кавалерам Военного ордена Лачплесиса, которые родились в Вентспилсе или Вентспилсском крае.

Промышляют браконьеры

В Вентспилсе обнаружены четыре незаконно установленные рыбакские сети общей длиной 200 метров. Из поднятых снастей были спасены восемь лещей, пять сыррей, два языя, один лосось и налим.

«ИТ-вызов» завершился

В конкурсе приняли участие 65 команд школьников из трех Балтийских государств. Среди занявших почетные места есть и вентспилчане.

Помещения для салона красоты

ООО самоуправления «Вентспилсское недвижимое имущество» организует конкурс на право аренды помещения на ул. Лидотаю, 24. Цель использования – услуги, связанные с поддержанием красоты.

Птицы летят в теплые края

Недалеко от Зиру замечено около двухсот лебедей-кликунов, которые готовятся улететь на зимовку в теплые края.

Ventspilnieks.lv

Рег.№ 0007 40372

Э-пошта: redakcija@ventsipilnieks.lv

Главный редактор: Илона Берзина

Издатель:

ООО "Media Support"

Для оптимизма есть основания!

Окончание. Начало на 1 стр.

В Вентспилсском порту с мая этого года наблюдается значительный рост грузооборота, что позволяет прогнозировать, что к концу года общий объем грузов может достичь показателей прошлого года. К тому же, реализуемые Вентспилским свободным портом индустриальные проекты дают дополнительный объем грузов, в том числе, контейнерные грузы с высокой добавленной стоимостью. Было отмечено привлечение круизных судов – первое большое достижение в новом сегменте предприятия ООО «Noord Nautie Ventspils Terminals», которое работает в Вентспилсском порту и входит в общество «Балтийская ассоциация – транспорт и логистика». Этим летом усилия предприятия увенчались успехом – в Вентспилсский порт вошли три круизных судна, на борту которых было более 1100 пассажиров.

Значит, за первые десять месяцев этого года в Вентспилсском порту всего было перевалено 16,961 млн тонны грузов. К тому же, если сравнивать по месяцам, то в октябре этого года грузооборот по отношению к октябрю прошлого года вырос на 71%, свидетельствуют данные, опубликованные Вентспилсским свободным портом. В октябре прошлого года на предприятиях Вентспилсского порта были особенно слабые результаты – всего перевалено только 1,097 млн тонны. Результат, достигнутый в октябре этого года, – 1,835 млн тонны – занимает второе место вслед за апрельскими показателями, когда было перевалено 1,965 млн тонны. Нынешний октябрь стал самым успешным за последние семь лет.

За истекший месяц больше всего было перевалено наливных грузов – 1,044 млн тонны. Это значительно больше, чем за предыдущие месяцы, однако еще очень отстает от показателей 2015 года. Данный показатель в любом случае следует оценивать позитивно, так как, учитывая уста-

новку России нефтепродукты через Латвию не переправлять, ООО ««Ventspils nafta termināls» завершает год с ростом оборота на 4%, что является достойным показателем. За наливными грузами следуют сыпучие, которых в Вентспилсском порту перевалено 603 тыс. тонн. Однако это был четвертый самый низкий результат в этом году, но этот показатель не слишком отличается от самых результативных месяцев. Стабильная ситуация наблюдается в сегменте генеральных грузов – в октябре перевалено 229 тыс. тонн груза. В данном сегменте оборот стабильно держится в пределах подобного объема каждый месяц. Однако новый рекорд в истории Вентспилсского порта установлен в объеме груза, перевозимого на паромах. Пассажирооборот на паромных линиях в этом году вырос на 10%, а объем грузов – на 7%. Всего в октябре в Вентспилсском порту обслужено 139 судов – 93 сухогруза и 46 танкеров. Больше в этом году было только в марте (156).

Все более позитивным баланс становится и во всей Латвии. За десять месяцев этого года в портах страны перевалено 55,332 млн тонны грузов, что на 6,4% больше, чем за соответствующий период прошлого года, свидетельствуют данные Министерства сообщения. Лидирует по-прежнему Рига, где было перевалено 29,917 млн тонны (+6,5%). Затем следует Вентспилсский порт, а на третьем месте Лиепайский порт, который продолжает стремительно наращивать оборот в своих сегментах ниши. В Лиепайском порту в этом году перевалено уже 6,246 млн тонны, что на 19% больше, чем годом ранее.

Больше всего перевалено сыпучих грузов – 30,899 млн тонны, что на 10,6% больше, чем год назад. Учитывая то, что сейчас существенно возрос спрос на каменный уголь, а также ценовые последствия взаимных санкций Украины и России, это небольшая возможность для терминалов в латвий-

ских портах использовать ситуацию в свою пользу. Объем переваленного угля в этом году достиг 16,692 млн тонн, что на 10,1% больше. Прирост дает и древесная щепа – перевалено 1,257 млн тонн (+4,3%), однако общий баланс сокращают химические сыпучие грузы – 2,216 млн тонн (-2,5%). За десять месяцев года в латвийских портах перевалено 12,921 млн тонн наливных грузов, что на 10,6% меньше, чем годом ранее, а генеральных грузов – 11,513 млн тонны (+19,7%).

Опубликованы данные о деятельности балтийских портов за девять месяцев текущего года. За этот период порты Балтийских стран получили и отправили 116,092 млн тонны груза, что на 3,2%, или 3,625 млн тонн, больше, чем за подобный период в прошлом году. Несмотря на то что Латвия все еще лидирует (42% от общего оборота), литовцы все сильнее наступают на пятки. Литва успешно использует ситуацию в свою пользу, тогда как в Латвии царят внутренние распри и конкуренция между крупными портами, а также портами и работающими в них терминалами, кроме того, государство не способствует развитию отрасли. Это позволило Литве перехватить грузы, например, белорусские. В Литве лишь один крупный порт – Клайпеда, однако литовская часть на балтийском рынке достигла уже 34,9%, и она продолжает расти. За девять месяцев этого года объем грузов, переваленных в литовских портах, достиг 40,542 млн тонны (+4,3%), оборот Клайпедского порта продолжает стремительно расти, он составляет 33,682 млн тонны, что на 6,4% больше, чем в прошлом году. Значит, Клайпеда обошла Ригу уже на семь миллионов тонн.

Объем железнодорожных перевозок в Латвии в этом году увеличился на 10,2% и составил 40,291 млн тонны. Объем транзитных грузов через порты составил 31,987 млн тонны, что на 8,2% больше, чем годом ранее, а сухопутный транзит через территорию Латвии – 4,329 млн тонны (+58%).

КОММЕНТАРИЙ РЕДАКЦИИ

Будем праздновать!

«Ну ухолапали всё, что можно было ухлопать, и танцоры наплясались вдоволь... И затем наступит утро 19 ноября, и придётся государству идти похмеляться, но ведь всё истратили на воображаемый праздник. Десятую часть всех денег. И не на что похмелиться. И тогда придётся идти к соседям (МВФ) «克莱нчить». Ну убейте меня, но я не понимаю, чем 100-летие важнее, чем 102-летие! Может кто-нибудь мне объяснит?»

(Из записи одного вентспилчанина в социальной сети «Facebook».)

Есть люди, которые не празднуют ни свой день рождения, ни день рождения братьев, сестёр и родителей, ведь это ничего не значит. Есть люди, для которых только что испечённый в старой печи на сельском хуторе хлеб будет причиной не радоваться, а, нахмутившись, бурчать, что зерно ведь для этого хлеба обработано пестицидами. Есть люди, которые (хоть убейте меня, но не понимаю...), варятся в Интернете среди своей компании злозыянных людей или в социальном «пузыре», и им кажется, что всё плохо и «что все так думают» ... И всё же, (спасибо Перуну!) таких людей, кажется, меньшинство. Даже выраженное меньшинство. Потому что по численности таких людей значительно меньше, чем тех, кто испытывает неподдельную радость по поводу появившихся в последнее время латышских фильмов, концертов, выставок, спектаклей, ухоженных мест нашей родины, испытывают удовлетворение от многочисленных музыкантов, театралов, танцов и певцов в наших городах и краях и от их новых успехов. Мы охотно посещаем мероприятия и участвуем в акциях, посвященных Латвии, которые многим из нас доставили минуты истинной радости, позволяя гордиться собой, своей семьёй, народом и страной. Латвии – 100!

Да, если посмотрим чисто математически, то число 100 – только следующее число после 99 и предыдущее перед 101. Тем не менее для человека, края, города, государства – это не просто математическое понятие. Столетие – это Век, время, в течение которого Латвия пережила и минуты радости, и ужасы военных лет, и время оккупации, и возрождение свободного государства, и создание его заново. Поэтому это Столетие – причина для праздника, причина для торжества. Это причина для того, чтобы мы снова и заново посмотрели на развевающийся на мачте Латвийский флаг. Это причина, чтобы оглянуться на историю

и посмотреть в будущее Латвии – в новом столетии. Да, конечно, нет причины, чтобы не поступать так и в 101-й, и в 102-й день рождения, но вы ведь согласитесь – люди с гораздо большим размахом отмечают свой 20-летний, 30-летний, 40-летний и 50-летний юбилей, когда за большим праздничным столом собирается вся большая семья, все друзья и родственники, а 23-й, 32-й или 46-й день рождения всё же проходит гораздо тише и незаметнее. Да, да, – какой-нибудь вечный критик и брюзга обязательно возразит, что это просто такая привязка к цифрам, что день рождения – это только такой «придуманный день», который не отличается от предыдущего или следующего. Но... Праздник потому и праздник, чтобы его отмечать. И 18 ноября – это замечательный день – день основания нашего государства. Поэтому и отличная причина для празднования. Настоящего празднования в настоящий праздник. Торжествам в честь Столетия.

В конце концов – чтобы праздновать день рождения своей родины, не должно быть какой-то дополнительной причины, придуманного «теоретического обоснования» или особого приглашения. И те сотни тысяч людей, которые участвовали в мероприятиях, концертах в честь 100-летия, посещали фильмы и спектакли, просто участвовали в какой-то акции, подтвердили это. Без особого приглашения, с радостью в сердце и подъёмом в душе мы чествовали Латвию. Просто потому, что мы любим эту землю, мы – за свою Латвию! И какая же ещё нужна причина?

Р.С. А критиков и ворчунов можно успокоить – истраченные на торжества в честь 100-летия государства 60 миллионов евро – это не 1/10, даже не 1/100 и не 1/1000 часть. Годовой бюджет государства – примерно 10 миллиардов евро, в течение трёх лет истрачены 60 миллионов (значит – в среднем 20 миллионов в год), следовательно, они составляют только две десятитысячные части от объёма бюджета. И если смотреть с точки зрения всего этого ценного, что мы приобрели, для нас для всех это мало. В свою очередь тем, для кого праздник 18 ноября «надуманный» или ненужный – ну что тут скажешь, жаль их. Потому что они не умеют радоваться, у них нет умения праздновать и давать радость себе и другим.

Поздравляем всех с днём рождения Латвии, со 100-летием нашего государства. И будем праздновать!

Искренне ваша – Ventspilnieks.lv

“Sargājet savu valsti, izkopiet to, jo zināt – ja nebūs Latvijas, nebūs arī jūs.”

Jānis Čakste

 UNIFREIGHT LOGISTICS

Sveicam Latvijas valsts proklamēšanas 100. gadskārtā!
AS “Unifreight Logistics”

Услышать голос протеста!

Процесс формирования правительства, во всяком случае пока, проходит медленно и тяжело. Если посмотреть со стороны, то кажется, что виной тому не отсутствие опыта победивших на выборах и новой избранной Сейм партии, а нежелание бывших партий власти выпускать бразды правления из своих рук. К сожалению, мастера политических интриг так и не поняли, что суверенная власть в Латвии принадлежит народу и результаты выборов отражают волю народа. Какой взгляд на политические процессы в собственном доме, мы знаем. Посмотрим, что о результатах выборов в 13-й Сейм написано в газете "Latvija Amerikā" (11.10. 2018).

«Если в моей стороне побеждают на выборах, то это демократия. Если побеждает сторона противника, то это популизм. Эти строчки коротко объясняют значение слова «популизм». Сегодня его используют в политических дискуссиях как политическое ругательство. Другого значения у этого слова больше нет», так во вступлении к публикации «Популизм или голос протеста?» пишет Клав Зихманис.

Действительно – упрёки в популизме в предвыборное время выборов в 13-й Сейм сыпались как из рога изобилия. Чаще всего «ярлык популизма» навешивался именно на НКП (JKP) и KPV.LV. Сами мы к происходящему в нашем «утином пруду», к отсутствию самокритики у партий, находящихся долгое время у власти, и методам, с какими борются с конкурентами, привыкли. Поэтому ещё интересней посмотреть, как происходящие в настоящее время политические процессы в Латвии выглядят со стороны. Ещё больше потому, что наблюдатель за политическими процессами происходит из страны с давними традициями демократии.

(...) Политическая и вместе с тем экономическая элита и бюрократия в восстановленной Латвии мало изменились со времи советского правления и мышления. Латвия «не вычистила» слой руководящих бюрократов, как это сделала Эстония.

Прежние руководители продолжали руководить учреждениями экономического характера и получили их в свою личную собственность. Единственно, кто был с управлением опытом и знаком между собой, так это были номенклатура, сотрудники КГБ и комсомольские руководители. Процесс приватизации с сертификатами не дал среднему гражданину ожидаемого результата – быть акционером крупных предприятий, зато вышеперечисленным группам – в полной мере. Интересам этих групп содействовал СЗК. Влияние групп не ограничивалось членством в какой-либо партии, но действовало и вне их. В постсоветской латвийской политике взгляды «популистов» имеют реальную основу. Не зря избиратели более чем в течение двадцати лет ищут «спасителя» Латвии – от Зигериста до «Нового времени», «Единства» и партии Затлерса.

В конце концов ничего серьёзно не изменилось. Серьёзные нарушители закона как ни сидели, так и не сидели в тюрьме, а создавали новые схемы, как ещё «надуть» налогоплательщиков. Их влияние возросло, а не уменьшилось. Чтобы этого не видеть, нужно отрицать существование «разговоров в Ридзене». И стоит ли действительно удивляться тому, что сейчас избиратели хотят вышвырнуть старый режим элиты? Значит, более точный термин для этих «популистских взглядов» – «протест против существующего устройства».

Партии протеста высказываются на тему того, в чём они видят недостатки государства, и редко дают реальные рекомендации. У них, за некоторыми исключениями, нет опыта в управлении государством, они и не претендуют на это. Они протестующие, но не делатели. Одна треть Сейма, 32 депутата пришли из двух новых партий – KPV.LV и НКП. Если к ним припилюсум и впервые представленное в Сейме объединение «Для развития/За!», то всего это 45 депутатов, почти половина Сейма. Было бы очень желательно руководителям общества и политики, включая политиков «старых» партий, прислушаться к голосу протеста и провести необходимые реформы. Так Латвия сможет обезопасить себя от новой волны эмиграции и других возможных радикальных сценариев», пишет Клав Зихманис.

Далее наблюдатель анализирует, какую роль играла партия KPV.LV как протестная партия на выборах в 13-й Сейм.

«Весной 2018 года в средствах массовой информации писали и говорили, насколько необходим Латвии «характеристический лидер». Когда такой появился в лице Артуса Кайминьша, речи о «характеристическом лидере» закончились, так как Кайминьш не был «нашим». Показываемые LTV и другими каналами политические дискуссии без него были однообразными, неинформативными, где не обсуждали наболевшие вопросы, как например, коррупцию. Когда Кайминьш «заслу

жал» барьер темам-табу, другие участники дискуссии почувствовали в себе смелость высказаться. Зато зрители внимательно слушали и аплодировали выступающим, которые соглашались со сказанным Кайминьшем. Результаты выборов уже всё сказали. Фактически, стоит сказать Кайминьшу спасибо за смелость и желание говорить именно по делу, а не бормотать неуклюже, как это делал один-другой «политически опытный» политик. Без Кайминьша не произошла бы такая основательная чистка Сейма. СЗК – наполовину меньше, другие коалиционные партии тоже пострадали, «Согласие» никуда не попало, и две незначительные партии не были избраны в Сейм. Вместо этого новые силы, как в плане возраста, так и в плане партий и политического видения составляют половина депутатов Сейма. (...)

При демократии голоса протеста должны быть вовлечены в правительство. Как это лучше сделать – необходимо привлекать опытных, понимающих ситуацию политиков. Поэтому было бы безответственно включать СЗК в новую коалицию. В таком случае Борданс с НКП останется вне коалиции, что было бы большой ошибкой. СЗК заслуживает возможности распасться как партия. Но самое важное, если бы это случилось, то было бы практически невозможно призвать к судебной ответственности людей, занимающихся коррупцией, и участников разграбления государства». ☑

Одного осуждают, другого – чествуют, или двойная мораль СЗК

Председатель правления Союза зелёных и крестьян (СЗК) Армандс Краузе сообщил – если мэр Юрмалы Гатис Трукснис не уйдёт в отставку и не сложит мандат депутата сам, то правительство СЗК, скорее всего, будет просить фракцию партии Юрмальской думы принять решение о его отзыве. Причина – начатое против Труксниса криминальное преследование. В свою очередь против пребывания Айвара Лембергса в руководстве города Вентспилса, а также в рядах депутатов думы у СЗК никаких возражений нет. Совсем наоборот – если не считать этих выборов в Сейм, то СЗК многоократно выдвигал человека, обвиняемого в тяжёлых преступлениях, кандидатом на должность премьер-министра от своей партии.

Пример мэра Юрмалы и мэра Вентспилса ясно демонстрирует двойную мораль СЗК. Случай Г. Труксниса и А. Лембергса ничем особо не отличаются, если только единственно тем, что А. Лембергс уже сидит на скамье обвиняемого в зале заседаний суда, а Г. Трукснис статуса обвиняемого ещё не получил. Г. Трукснис является членом Латвийской партии зелёных (ЛПЗ), а А. Лембергс – партии «Латвии и Вентспилсу». ЛПЗ вместе с Крестьянским союзом Латвии составляют политическое объединение СЗК, партия «Латвии и Вентспилсу» является одной из региональных партий, с которой у СЗК заключен договор о сотрудничестве. На этом сходство заканчивается.

По сравнению с инкриминируемыми А. Лембергсу преступными деяниями – взяточничество в особо крупных размерах, легализация финансовых средств, полученных преступным путём, служебный подлог, участие в имущественных сделках, которые ему в связи со служебным положением были запрещены и др., Гатис Трукснис со своим криминальным процессом по поводу незаконного финансирования СЗК в крупных размерах, говоря словами одного политика девяностых годов, «чист как сиротская слеза». И всё же Г. Трукснис приостановил деятельность в ЛПЗ, в то время как Лембергс о такой «чепухе», как приостановление деятельности в своей партии, даже не думал.

Самое интересное в этом рассказе – это

председатель фракции Сейма СЗК Армандс Краузе не только сообщил, что Трукснис должен уйти в отставку и сложить мандат депутата думы, но и высказался, что «СЗК всегда считал, что такие вопросы необходимо решать правовым образом и, если Трукснис виноват, то суд должен применить к нему соответствующее наказание». Здесь возникает вопрос – почему одного своего «споткнувшегося» политика СЗК готов забросать шапками, а с другого боязливо сдувать пыль?

Возможно, ответ на этот вопрос нужно искать в давних событиях больше чем десятилетней давности, взглянуть на которые

позволяют "Gitas faili". В них скрупулёзно перечислено, какие суммы из так называемого 5% фонда с начала 2000 года и примерно до конца 2006 года получали самые влиятельные в то время партии и политики, среди которых упомянуты и политики Крестьянского союза Латвии, и Латвийской партии зелёных, и «тевземцы». Так как у Труксниса ни таких денег, ни такой «тетрадки» нет, то понятно, почему один запачкавшийся политик стал «мальчиком для битья», а другой почитаем. Хочется надеяться, что господин Краузе такое двойственное отношение сможет объяснить. ☑

AS Ventbunkers – viens no vadošajiem naftas produktu pārkraušanas terminājiem gaišo un tumšo naftas produktu pārkraušanai Ventspils brīvostā!

Dzintaru iela 92,
Ventspils,
LV-3602, Latvija
Tālrunis:
+371 636 02501
Fakss:
+371 636 02504
e-pasts:
ventbunkers@ventbunkers.lv

**"Kur beidzies pārējais un cilvēks sācies,
Tur sākusies ir viņa dzimtene."**

Ojārs Vācietis

Sveicam Latvijas Simtgadē! AS "Baltic Business Center"

Отпразднуем!

2 стр.

Что позволено
Лембергсу, не
дозволено Трукснису

3 стр.

Спруджс перед
Лембергом
извиняться не будет

5 стр.

От Понтия к
Пилату – взгляд
художника

8 стр.

VENTSPILNIEKS.LV

№. 44 (87) 16 ноября 2018 года

Мы будем велики настолько, насколько наша воля велика!

«Мы маленькое племя, мы будем велики настолько, насколько наша воля велика!». Эти слова в пьесе «Индулис и Ария» Райнис писал в 1911 году, еще до того как народы и судьбы раздирали пламя Первой мировой войны, а для нас самих независимое Латвийское государство было далёкой, казалось несбыточной, мечтой. Наши предки в боях за свободу доказали, что их воля велика, дух силен, и в немыслимно сложных политических условиях 18 ноября 1918 года провозгласили новое Латвийское государство.

Наш народ пережил тяготы Второй мировой войны, нашу землю накрыла ночь советской тоталитарной оккупации, длившаяся полвека, и всё же латышская нация выдержала – не потеряв своей национальной идентичности, принадлежности и чувства ответственности за свою землю, сохранила свои национальные общечеловеческие ценности, наше самосознание, упрямство и гордость.

Столетие Латвийского государства – это подтверждение

тому, что, не поддавшись драматическим вызовам прошлого столетия и зачастую суровому ходу исторических событий, мы не отказались от желания самим решать свою судьбу и достойную уважения судьбу всех людей Латвии. Поэтому и сейчас, именно сегодня, в канун 100-летия государства, современное, демократическое и зрелое в своих ценностях государство нельзя представить себе без государственной воли – ясного понимания прав и обязанностей каждого патриота перед

нашим государством.

В юбилей принято говорить только о хороших и светлых вещах, потому что ведь праздник, поэтому проблемы и неудачи оставим в забвении в прошлом. И всё же – в 100-летие Латвии хотелось бы выделить и подчеркнуть правди-

Окончание на 5 стр.

«Я просто беру и делаю»

Вентспилчанин Айварс

Эрлихс сейчас уже не помнит во всех деталях, как он вместе с другом и единомышленником Виталием на самом высоком строении в Пилтene – водонапорной башне утром 11 ноября закрепил красно-бело-красный флаг, ведь с того дня прошло тридцать лет.

Однако незабываемы те чувства, которые возникли от осознания того, что сделать это должен именно он и именно в тот момент. А лучшей наградой для теперь уже седовласого господина стали слова старенькой жительницы Пилтene, которые до сих пор звучат в голове: «Спасибо, сыночки, за наш латвийский флаг! Я уж и не надеялась на своем веку увидеть его так высоко в небе...»

НЕ СТЫДНО ЗА СЕБЯ И ДРУГИХ

«Дай Бог каждому в своей жизни сделать в нужный момент такое нужное дело для людей и такие теплые слова услышать», – Айварс благодарен судьбе за то, что она подарила ему такую возможность, и добавляет, что иначе поступить он просто не мог.

«Не поймите меня непра-

вильно. Ни тогда, ни сейчас не считал это геройством, это просто по велению сердца. Это то, что честный человек должен честно сделать, чтобы потом не было за себя стыдно перед своими близкими и единомышленниками, которые верили тебе и полагались на тебя», – Айварс поясняет, что, когда они утром 11 ноября 1988 года отправились поднимать красно-бело-красный флаг, его уже было разрешено использовать – полтора месяца назад Президиумом Верховного Совета ЛССР был принят соответствующий декрет.

Однако статус символа государства он получил значительно позже, только 27 февраля 1990 года.

«ОЙ, ГОРБАЧЕВУ ТРУДНО...»

«Когда мы забирались на башню, вокруг еще

Окончание на 6 стр.

Как в Вентспилсе когда-то отмечали государственные праздники

О том, как в 1919 и 1920 гг. в Вентспилсе праздновали день рождения Латвии – 18 Ноября, достоверных сведений не имеется. Очевидно, что в первый и второй раз большой праздник нельзя было устроить; в ноябре 1919 года во многих краях Латвии еще шла война, а в 1920 году в нашем городе, как и во всей стране, царила бедность.

Однако третья годовщина рождения Латвии (18 ноября 1921 года) была отпразднована в Вентспилсе достойно. В газетах можно прочесть, что с утра на Ратушной площади собрались военные, городские и уездные полицейские роты, около 200 айзаргов и городские пожарные – в форменной одежде, какую в те трудные времена удалось раздобыть. Упоминается, что среди айзаргов были герои боев при Ложметейкалнс, в Тирельпурвсе (Тирельское болото) и на острове Смерти. С «Боже, благослови Латвию!» началось богослужение в евангелическо-лютеранской церкви. Священник Гринбергс помогился за павших в освободительных боях и за тех, кто назло бедности и разрухе тружился, чтобы построить новую Латвию.

Богослужение, во время которого провозглашаются прошения за воинов, павших в боях за независимость, а также возносится молитва о благополучии Латвийского государства, стало традицией, которая сохранялась в период существования

Первой Республики. О 10-м дне рождения Латвии (1928 г.) оповестили не только церковные колокола, но и сирена портового буксира «Rota». Днем ранее во всех храмах прошли богослужения в память о павших борцах за свободу. Празднование 20-го юбилея государства также началось 17 ноября с возложения венков к захоронению участников освободительных боев. Героев чествовало городское руководство, общество ремесленников и др., а также организации учащихся.

18 ноября 1938 года в 8:00 Рижский радиофон передавал звуки колокольного звона со всей Латвии, начиная с кафедрального собора архиепископа и заканчивая маленькими сельскими церквями. Затем зазвучала и башня лютеранской церкви – там оркестр Вентспилсского морского дивизиона айзаргов играл хоралы, в 11:00 во всех церквях начались праздничные богослужения.

Следующая традиция – парад военных частей и других военных и полувоенных

Окончание на 7 стр.

Для оптимизма есть основания!

До завершения 2018 года еще полтора месяца, однако оптимистичные надежды на то, что год закончится на позитивной ноте, становятся все больше. И для этого есть основания.

Несмотря на зарегистрированное в начале года падение грузооборота по сравнению с предыдущим годом, когда в Вентспилсском порту был исторически самый низкий грузооборот (второй самый низкий показатель с 1991 года – 20,035 млн тонны), еще хуже дело обстояло только в 2016 году – 18,812 млн тонны), на протяжение этого года разница стала сокращаться, и в октябре оборот был всего лишь на 2,1% меньше, чем в аналогичный период прошлого года. Терминалы, работающие в Вентспилсском порту, и Вентспилсский свободный порт выражают искренний оптимизм и уверяют, что год удастся завершить не только «по нулям», но и с положительным балансом.

Несмотря на то что завершение минувшего года не давало терминалам в Вентспилсском порту поводов для особого оптимизма и в 2018 году, они все же надеялись завершить год с результатами, не уступающими показателям прошлого года – то есть общий объем прогнозировался в пределах 20

Окончание на 2 стр.

“Darbs ir gods. Bet visaugstākais gods ir tam darbam,
ko mēs darām mūsu tautas, mūsu Tēvzemes labā.”

Alberts Kviesis

Daudz laimes, Latvija! AS “PKL Flote”

