

Priekšsēdētājs
ievēlēts, amata
aizliegums paliek **2. lpp.**

Edgars stūrēs
uz dziļākiem ūdeņiem **3. lpp.**

Līgo
ceļvedis
Kurzemē **5. lpp.**

Ghetto Games
atkal
Ventspili **6. lpp.**

VENTSPILNIEKS.LV

Nr. 16 (16) 2017. gada 22. jūnijs

Līgo! Līgo!

Kad pēc visgarākās dienas iestājas visīsākā nakts, visa Latvija svin vasaras saulgriežus. Katrā sētā iededzas jāņugunis, ikviena sirds ir prieka pilna, jo mēs zinām, ka vismaz šajā naktī gaisma pilnībā uzvar tumsu.

Līgo svētki ir vislatviskākie un senākie no mūsu tautas svētkiem. Kopš sensenas pagātnes, dažādos laikos un pie dažādām svešām varām svīnēti, tie mūsu tautai allaž ir ļāvuši smelties spēku un izturību, ļāvuši uzturēt tautas kopību.

Šajā vakarā saulgriežu svētība tiecas ienākt ikvienā sētā. Līgo dziesmas, seno tradīciju spēks, pakalnos gaiši degošās uguns liesmas, bet pats galvenais – kopā būšanas prieks un tautas vienības apziņa saliedē un vieno cilvēkus. Ne jau velti mūsu senči teica – jo vairāk līgotāju Jāņu naktī sanāk vienkopus, jo lielāka svētība ir saimes ļaudīm, sētai un saimniecībai.

Kurzemnieki allaž ir bijuši stipri un tās labās spīts pilni, kura pat mūsu tautai visgrūtāka-

jos laikos ļāvuši saglabāt lepnumu un to īpašo piederības sajūtu savai zemei un tautai, kura pirms vairāk kā ceturtaļgadsimta aizveda līdz tautas Atmodai un savas nacionālas un neatkarīgas valsts atjaunošanai.

Jāņugunis, Līgo dziesmas un Jāņu vainagi ir tie simboli un vērtības, kuri Līgo svētkiem piešķir īpašu noskaņu. Tā ir tautas vienības apziņa, tā ir pārliecība, ka gaisma vienmēr uzveiks tumsu. Agrāk vai vēlāk nāks diena, kad saules

siltuma, gara un darba tikuma piemeklētie ļaudis pārliecības un spēka pilni sāks ievākt ražu par savu neatlaidīgā darbā pavadīto un gara bagātību krāšanai ziedoto laiku.

Un tā šī dabas parādība, saules pacelšanās visaugstāk pār mūsu zemi atkārtos katru gadu no jauna, gadu gadiem atkal un atkal. Mūsu iespēja ir iesaistīties, mācīties un no jauna Līgo svētkus sajūt, izdziedāt un Jāņu ugunsiskus kurināt par godu un svētību mūsu tautai, mūsu draugiem, mūsu saimēm, mūsu ģimenēm, mums pašiem! Ir tik vien kā pašiem gribēt būt piederīgiem mūsu kopībai par svētību mūsu tautai un mūsu valstij Latvijai! Līgo! Līgo! ✓

“Ventspils atdzimšanai un uzplaukumam”
deputātu vārdā

Ģirts Valdis Kristovskis

Kopā būšanas prieks un tautas vienības apziņa saliedē un vieno cilvēkus. Ne jau velti mūsu senči teica – jo vairāk līgotāju Jāņu naktī sanāk vienkopus, jo lielāka svētība ir saimes ļaudīm, sētai un saimniecībai.

VENTSPILĪ

Līgo dienā Zemes orbītā
nogādās Latvijas pirmo
satelītu "Venta-1"

23. jūnijā paredzēts Indijas nesējraķetes PSLV-C38 starts, kas orbītā ap Zemi nogādās Latvijas pirmo mākslīgo zemes satelītu "Venta-1", ziņo Ventspils Augstskola (VeA). "Venta-1" izstrādāts sadarbojoties VeA un Brēmenes Lietišķo zinātņu universitātei. Projekta galvenais mērķis ir veicināt inženierzinātņu studiju attīstību VeA. Galvenie eksperimenti, ko plānots veikt ar satelītu, ir kuģu satiksmes identifikācijas (AIS) datu uztveršana ar satelīta palīdzību un to pārraide uz zemes staciju VeA. Ar šādu satelīttehnoloģiju palīdzību iespējams sekot kuģu maršrutiem daudz plašākā teritorijā, nekā ar tradicionālām AIS sistēmām.

Pasaulē titulēti bodibildinga
atlēti rīkos atklātos treniņus

Roberts Fišers, divkārtējs pasaules čempions bodibildingā NAC junioru kategorijā, Oskars Sarkans, pasaules čempions un trīskārtējs Misters Austrālija bodibildingā, un Eiropas čempione Mendija Allena dalīsies pieredzē ar Ventspils iedzīvotājiem un rīkos atklātos treniņus, kuros varēs piedalīties ikviens interesents. 22. jūnijā plkst. 17 atklāto treniņu vadīs Oskars Sarkans ar Mendiju Allenu, un tajā tiks runāts par treniņu grafiku un pareizu uzturu sievietēm. 26. jūnijā plkst. 18.30 atklāto treniņu vadīs Roberts Fišers.

Jūrkalnē notiks

Piejūras senioru festivāls
"Pie jūras dzīve mana"

1. jūlijā Ventspils novadā ieradīsies seniori no Carnikavas, Grobiņas, Rucavas, Dundagas, Engures, Limbažiem, Pāvilostas, Mērsraga, Salacgrīvas, Nīcas, Jaunpils, Saulkrastiem un Rojas. Viesus uzņems Ventspils novada Senioru padome, un Jūrkalnes Ugunsplāvē pasākumi sāksies plkst. 12. Uzstāsies Salacgrīvas novada senioru koris "Sarma", Ances pagasta senioru deju kolektīvs, folkloras kopas no Carnikavas un Grobiņas novada, ansambļi no Nīcas, Engures, Limbažiem, Pāvilostas, Grobiņas, deju grupas no Nīcas, Jaunpils, Pāvilostas un Mērsraga. Saldus kapelas "Strops" vadībā paredzēta sadancošanās, bet senioru kopu vadītāji pārrunās, kādas aktivitātes notiek katrā novadā.

Nacionālais teātris viesosies
Ventspilī

Teātra namā "Jūras vārti" iespējams iegādāties biļetes uz Nacionālā teātra izrādi "Bišumāte un vilkacis", kuru Ventspilī izrādīs 28. septembrī. Tas ir stāsts par dzīvi Latgales pierobežā. Par pagātni, kura joprojām vājā. Par meliem, ikdienu un neprātīgu vēlmi pēc mīlestības. Šis Annas Rancānes darbs ieguva otro vietu Nacionālā teātra lugu konkursā 2016. gadā. Izrādes režisors ir Valdis Lūriņš, titullomās – Marija Bērziņa un Kaspars Anišs.

Jāņi gaidāmi ar vēsiem laika
apstākļiem un īslaicīgu lietu

Pēc Latvijas Vides, ģeoloģijas un meteoroloģijas centra prognozēm ir augsta varbūtība, ka 23. un 24. jūnijā gaidāmi diezgan vēsi laika apstākļi ar īslaicīgu lietu. Laika apstākļus virs Latvijas nosaka ciklona dienvidrietumu mala, kuras ietekmē gaidāms lielākoties mākoņains laiks un praktiski katru dienu līs. Pastiprināsies arī rietumu puses vēji, ar kuriem no Skandināvijas ieplūdis vēsāka gaisa masa. Nedēļas otrajā pusē dienas laikā termometra stabiņš nepārsniegs +20 grādu atzīmi, naktīs temperatūra pieturēsies +6...+11 grādu robežās.

"Ventspilnieks.lv"

Reģ.nr. 000740372

E-pasts: redakcija@ventsphilnieks.lv

Galvenā redaktore: Ilona Bērziņa

Izdevējs:

Biedrība "Par taisnīgumu un atklātību"

Priekšsēdētājs ievēlēts,
amata aizliegums paliek

Neraugoties uz to, ka jau teju desmit gadus Aivaram Lembergam noteikts drošības līdžeklis – aizliegums pildīt Ventspils pilsētas domes priekšsēdētāja amata pienākumus, jaunievēlētais Ventspils pilsētas domes pirmajā sēdē viņš atkārtoti ievēlēts par domes priekšsēdētāju. Aivars Lembergs saņēma deviņas no 13 balsīm. Pārējās četras ieguva Ģirts Valdis Kristovskis, kurš pārstāv apvienoto "Vienotības", Nacionālās apvienības un Latvijas Reģionu apvienības sarakstu.

Deputāts Aivis Landmanis, kurš pārstāv apvienoto sarakstu, pirms balsojuma norādīja, ka Lemberga ievēlēšana nav iespējama, jo viņš, nepārkāpjot drošības līdžekli, nespēs turpināt vadīt un noslēgt pat pirmo jaunās Ventspils pilsētas domes sēdi.

"Mēs vairāk kā divus sasaukumus, turpat desmit gadus, esam strādājuši ar priekšsēdētāju, kurš nav varējis pildīt savus pienākumus. Vai tiešām mums būtu jāuztic šie pienākumi personai, kura ilglaicīgi nav varējusi un arī turpmāk nezināmu laiku nevarēs tos veikt? Vai saprātīgāk nebūtu par šādu iespējāmību lemt tad, ka šādu šķēršļu nebūs un šodien pilsētas vadību uzticēt tiem, kuri šos pienākumus pilda pēdējos 10 gadus? Ventspilnieku interesēs ir, lai lēmumi tiktu pieņemti tiesiski nevainojami, lai pēc vislabākajiem demokrātijas paraugiem visi domes deputāti pilnvērtīgi varētu strādāt, tai skaitā nodrošinot efektīvu un racionālu resursu izmantošanu ventspilnieku labā," uzsvēra Aivis Landmanis.

Tomēr neskatoties uz apvienotā saraksta deputātu gatavību balsot par citu "Latvijai un Ventspilij" kandidātu, tāds izvirzīts netika. Sēdes turpinājumā deputāts Ivars Landmanis no apvienotā saraksta domes priekšsēdētāja amatam izvirzīja Ģirta Kristovska kandidatūru, norādot, ka viņam, atšķirībā no A. Lemberga, nav šķēršļu pildīt domes priekšsēdētāja amata pienākumus. Tāpat Ģ. Kristovskim ir atbilstoša izglītība un politiskā pieredze, iepriekš vadot

ministriju darbu.

Ģirts Kristovskis atzina, ka, ņemot vērā vēlēšanu rezultātu un balsu sadalījumu domē, viņš labi apzinoties savas reālās iespējas tikt ievēlētam par domes priekšsēdētāju: "Būsim reāli – tādu praktiski nav."

Uzrunājot citus deputātus, apvienotā saraksta līderis norādīja, ka jau daudzu gadu garumā Ventspilī iestāvējusies nebeidzama skandāla gaisotne, ir pamats tiesībsardzības iestāžu apsūdzībām par korupciju Ventspils pilsētas pašvaldības vadības līmenī, par varas izmantošanu personīgā labuma gūšanai vai varas spēcīgu pietuvinātu aprindu interešu nodrošināšanai. Tātad runa ir par Ventspils pilsētas pārvaldības kvalitatīvajiem, par tiesiskajiem, par demokrātijas aspektiem, par pārvaldes kropļojumiem jeb nihilismu pret likuma varu. "Rezultātā par to ķilniekiem tagad ir padarīta visa Ventspils sabiedrība. Interesu konfliktu amata pienākumu izpildē legalizēšanā tiek iesaistīti no Aivara Lemberga finansiālās un

Ventspilnieku
interesēs ir, lai
lēmumi tiktu
pieņemti tiesiski
nevainojami.

Valdībai lūdz kompensēt "NordStream2"
projektā negūtos ienākumus

Ņemot vērā Latvijas Republikas valdības nostāju attiecībā pret "Nord Stream 2" projektu, saistībā ar kuru Latvijas Republikas ministru kabinets pieņēma lēmumu neatbalstīt Ventspils brīvostas iesaisti gāzesvada projektā "Nord Stream 2", SIA "Noord Natie Ventspils Terminals" un AS "Baltijas Ekspresis" lūdz valdībai kompensēt negūtos ienākumus. Uzņēmumi ar lūgumu vērsušies pie Ministru prezidenta.

SIA "Noord Natie Ventspils Terminals" un AS "Baltijas Ekspresis" atgādina, ka valdība uzdeva ekonomikas ministram, satiksmes ministram, vides aizsardzības un reģionālās attīstības ministram un finanšu ministrei nodrošināt, ka Ministru kabineta ieceltie valsts pārstāvji Ventspils brīvostas valdē balso pret jebkādu brīvostas iesaisti šādos projekta "Nord Stream 2" īstenošanā, kas savukārt rezultējās "Nord Stream 2" projekta sadarbības Ventspils ostai piedāvājuma atsaukumā.

SIA "Noord Natie Ventspils Terminals" lūdz kompensēt neiegūtos ienākumus šādā apjomā:

- kravas pārkraušanas pakalpojumi: 2'500'000 EUR;
- kravas uzglabāšanas pakalpojumi: 700'000 EUR;
- kravas tehnoloģisko elementu nodrošināšana (laukumu/ tehnikas investīcijas): 2'500'000 EUR.

Savukārt AS "Baltijas Ekspresis" lūdz kompensēt neiegūtos ienākumus par dzelzceļa pārvadājumu loģistikas nodrošināšanu 2'600'000 EUR apmērā.

"Šis projekts terminālam būtu nodrošinājis darbu pusotra gadu garumā un neatsvera-

mu atspaidu tehnoloģiskajā attīstībā un pieredzē. Mūsu termināla dalība "Nord Stream 2" projektā tika atbalstīta "Nord Stream 2" projekta galvenajā mītnē Šveicē, kur tika gaidīta Latvijas Republikas valdības oficiālā nostāja par Latvijas Republikas iesaisti loģistikas nodrošināšanā caur Ventspils ostu," iesniegumā valdības vadītājam norāda SIA "Noord Natie Ventspils Terminals" valdes loceklis Aivars Gobiņš, pauzot gatavību pēc Ministru kabineta pieprasījuma argumentēti pamatot un dokumentāli pierādīt zaudējumu apmērus.

"Noord Natie Ventspils Terminals" ir daudzfunkcionāls kravu pārkraušanas centrs, jaunākais termināls Ro-Ro kravu, konteineru un ģenerākravu apstrādē Baltijas jūras reģionā. NNVT nodrošina ātru, drošu un kvalitatīvu pakalpojumu. Stividorpakalpojumiem, kravas glabāšanai un izvietojumam NNVT piedāvā konkurētspējīgus pārkraušanas tarifus un nosacījumus, kas tiek apspriesti individuāli ar katru

politiskās labvēlības atkarīgā vietējie un visas valsts mediji. Ir vērts piebilst, ka daudzviet ietekmes nodrošināšanai tiek izmantoti publiskie, tas ir – pašvaldības līdzekļi," savu viedokli pauda Ģirts Kristovskis.

Aivars Lembergs uz opozīcijas deputātu izteikumiem neatbildēja, toties neskaidrības un pārkāpumi bija vērojami arī šajā sēdē. Proti, saskaņā ar likumu "Par pašvaldībām" 19.panta normām vēlēšanu komisijas priekšsēdētāja domes sēdi ir tiesīga vadīt tikai līdz domes priekšsēdētāja ievēlēšanas brīdim. Tālāk sēdes turpināšana saskaņā ar likuma "Par pašvaldībām" 62.panta normu jānodrošina jaunievēlētajam domes priekšsēdētājam. Taču tā kā A.Lembergs ir aizkavējis pildīt domes priekšsēdētāja pienākumus, par sēdes slēgšanu paziņoja vēlēšanu komisijas priekšsēdētāja B.Līdaka, kurai saskaņā ar likumu šādu pilnvaru nav. Līdz ar to rodas iemesls apšaubīt arī sekojošās ārkārtas sēdes legitimitāti, kā arī Ventspils vēlēšanu komisijas neatkarību no tiesiski ierobežotā Aivara Lemberga.

Neskatoties uz apvienotā saraksta deputātu iebildumiem un to, ka tādējādi apzināti tiek pārkāptas likuma "Par pašvaldībām" normas, pēc sešu Lemberga partijas "Latvijai un Ventspilij" deputātu pieprasījuma domes ārkārtas sēde, kurā tika ievēlēti pašvaldības vadītāja vietnieki un komiteju vadītāji, tomēr tika sasaukta.

Par pieļautajiem likuma normu pārkāpumiem apvienotā saraksta deputāti jau pirms sēdes informēja Vides aizsardzības un reģionālās attīstības ministru Kasparu Gerhardu, tomēr Gerharda kungs uz deputātu sniegto informāciju par likuma normu pārkāpumu Ventspils domes darbībā vismaz pagaidām izvēlējās nereaģēt. ✓

Ilze Liepa

Edgars stūrēs uz dziļākiem ūdeņiem

Zvejošanai nelabvēlīgas laika prognozes gadījumā Edgars Girtebāns Jānos sakās no pilsētas braukt uz laukiem, visticamāk, uz Anci, kur dzīvo viņa vecāki un arī draudzenes Lienas tuvinieki. Bet, ja vējš atļaus, viņš ar savu piecus metrus garo stiklaplasta laivu ies jūrā mest tīklus, jo negrib laist garām nevienu no šovasar tik ļoti retajām dienām, kad, bez liela riska viņš apgāzties, var to darīt.

Man svētki ir tad, kad veiksmē sakrīt ar labi padarītu darbu, un šādu svinēšanu sev cenšos sarīkot pēc iespējas biežāk, – šos 28 gadus vecā vīrieša vārdus pavada atbrūņojošs smaids: sak, ja negribi – netici, taču tā nu viņš patiešām ir... Bet jebkurā gadījumā Līgo vakarā ar Lieni tiks saskandinātas šampanieša glāzes, jo šī diena abiem saistās ar romantiskām atmiņām.

PAR PAŠA NAUDU UZ SAVU MĒRĶI

Nenoticēt šim sportiska izskata puisim nav iespējams, ja ieklausās, ko viņš savā vēl neilgajā mūžā jau paspējis padarīt. Veikumu varbūt nevar saukt par grandiozu, jo pagaidām ir uzbūvēta tikai viena jau pieminētā motorlaiva un vēl viena cita, turpat divreiz garāka, arī ir gandrīz pilnībā gatava. Tā vēl tikai jāieraksta valsts reģistrā, kas ir gana ilga un piņķerīga lieta. Bet te nepieciešama būtiska piebilde – tas iespēts tikai un vienīgi ar paša spēkiem un par Anglijā paša smagā jūras darbā pelnītu naudu. Par to iegādātas arī vairākas automašīnas darba vajadzībām. Jo Edgars ir viens no tiem pagaidām nedaudzajiem latviešu puisiem, kas uz ārzemēm braucis ar skaidru nodomu atgriezties un svešatnē iekrāto, varbūt pareizāk teikt, sataupīto Latvijā ieguldīt savā biznesā.

“Sen par to sapņoju un katram novēlu izbaudīt sajūtu, kad tu no rīta pamosties un pilnīgi skaidri zini, ka šodien atkal varēsi kaut ko tieši vai netieši paveikt, lai tiktu tuvāk savam mērķim. Un mērķis ir – neatkarīgi no neviena cita darīt to, kas tev patiešām patīk un turklāt ir arī pārējiem vajadzīgs. Lai nerunātu skaisti un riņķī apkārt, manā saprašanā tas nozīmē jūrā atrast un izvilkt zivi, ik reizi atkal un atkal no jūras un vēju vēstījuma uzminot, kur tā varētu slēpties. Apzinos, ka šajās senču gudrībās man vēl daudz apgūstama; vēl jāpapildina arī laivu aprīkojums un aparatūra, lai tie apstiprinātu vai noliegtu subjektīvās nojausmas par to, kas slēpjas dzelmē; vēl jāatrod līdzīgi domājoši komandas biedri, bet viss šis process ir patiešām radošs un aizraujošs,” Edgars pieļauj, ka zvejnieka instinkts viņam gēnos, jo attālākos senčos jūras arāji ir bijuši.

AR AZARTU ZVEJOT, AR PATIKU BAUDĪT

Pats viņš sevi atceras bērnībā un pusaudža gados ar bada pātagu stundām ilgi copējot vimbas, jūras asarus un butes no ostas moliem vai Ventas grīvā, pēc tam pašrocīgi tīrot zivis un arī gatavojot no tām maltīti. Šie darbiņi, kūpināšanu, sāļšanu un marinēšanu ieskaitot, viņam neesot apnikuši joprojām, jo vairāk tāpēc, ka palīgos parasti piesakās arī Liene.

Edgars paša pārbūvētajā mazajā laivā, gaidot zvejošanai labvēlīgu laiku.

Uz dienvidu mola dzelzsbetona kluciem vai granīta apaļumiem ar makšķeri stāvēt, garām ir aizslidējuši neskaitāmi okeāna laineri ar Latvijas un svešiem karogiem, vedot kravas uz un no Ventspils ostas. Vai Edgars tolaik kādu reizi ir iedomājies sevi uz šo milzeņu klāja vai komandtilpni? Kā nu nē, citādi jau viņš nebūtu ventīņu puika. Bet ne mazāk interesanti šķituši vietējās zvejas flotē kuģīši, traleri un motorlaivas, kuri agri no rīta raiti pukšķinājuši uz jūras vārtiem un vakarpusē nākuši atpakaļ, bet nu jau dziļi iegrimuši no izvilktu lomu smaguma. Kas gan viņiem šoreiz rūmēs?.. Vēl īsti neizlēmis, uz tālbraucējiem vai zvejas kuģiem viņš gribētu būt, Edgars iestājies Liepājas jūrskolā. Taču dažādu apstākļu dēļ, arī tāpēc, ka vajadzējais sākt pelnīt iztikai, no mācību iestādes izstājies, to nepabeidzot.

TIKAI UN VIENĪGI PATS

Edgars atceras, ka tolaik virs Latvijas jau savilkušies un sākušī pāri iet pasaules ekonomiskās krīzes mākoņi, lielāku vai mazāku panikumu izraisot arī Ventspilī.

“Toreiz daudzi āva kājas ceļam uz Rietumiem. Vieni muka no Latvijā paņemtajiem kredītiem, citi cerēja ātri un viegli sapelnīt naudu šikai dzīvei, vēl kādus pie sevis vilināja agrāk aizbraukušie un svešatnē jau iedzīvojušies radi un draugi. Negribu pēc laika tēlot pareizo un gudro, bet neviens no šiem iemesliem man nelika pieņemt lēmumu braukt uz Angliju. No astoņpadsmit gadiem esmu pieradis strādāt un tikai un vienīgi pats lemt un uzņemties atbildību par savu dzīvi. Es nešaubījos, ka arī tur maizei būs cieta garoza, bet toreiz man jau bija konkrēts mērķis – sapelnīt naudu, lai Latvijā un tieši Ventspilī varētu patstāvīgi nodarboties ar zvejniecību. Iesākumā piekrastē, tālāk tad jau redzēs, skatīšos pēc apstākļiem. Pagaidām skaidrs ir viens – no zvejas plača prom iet netaisos jebkurā gadījumā,” tā saka šo darbu pa īstam Ventspilī pavisam nesen, pēc Mērsragā pirtās mazās laivas pārbūves pabeigšanas, uzsākušais zvejnieks. Līdz tam zivtiņas ķertas vienīgi pašpatēriņam, dodoties jūrā ar piepūšamo gumijas laivu.

BIJA VAIRĀK PAR SIMTU, TAGAD VIENĪGĀ

“Ventspilnieki – lepni ļaudis, un, lai Dievs mani pasargā, ja es viņu skaisto pilsē-

Loms Anglijas piekrastē. Izskatās pabriesmīgs.

tu nosauktu vienkārši par zvejniekiemu. Ventspils ir diža ostas pilsēta. Un kad nu es tik daudz esmu pateicis, tad arī neviens man vairs nevar liegt sacīt, ka Ventspils ir viens no mūsu lielākajiem zvejniekiem,” tā tieši pirms astoņdesmit gadiem grāmatā “Dzīve pie jūras” rakstīja Latvijas piekrastes apceļotājs Vilis Veldre. Savu vārdu apstiprināšanai autors min skaitļus: Ventspilī ir ap 80 zvejas motorlaivu, uz tām strādā ap 220 zvejnieku. Bez tam jūrā iziet ap astoņdesmit mazlaivnieku ar airiem, tātad Ventspilī ir vismaz 300 vīru, kas staigā zvejnieku zābakos, secina Vilis Veldre. Vēl lielāks “zvejniekiems” tolaik bijusi tikai Liepāja, kur motorlaivu skaits sasniedzis 116, kopumā uz tām un 250 airu laivām jūrā gājuši ap 600 liepājnieku. Protams, ka mazākā skaitā motorenes un airenes ir bijušas arī citur Latvijas piekrastē no Nidas līdz Kolkai un tālāk gar līci līdz Ainažiem, bet tas jau cits stāsts.

Šajos astoņdesmit gados kas tikai nav noticis Latvijā, Kurzemē un Ventspilī – pāri gājuši kari, okupācijas, Atmoda, krīzes un tehniskās revolūcijas, nebūtu korekti salīdzināt situāciju kādā nozarē toreiz un tagad. Un tomēr – ja Edgara Girtebāna motorlaiva ir viena vienīgā Ventspilī pierakstītā, kas šovasar no šejienes iziet piekrastes zvejā, ir viela pārdomām. Neskatoties uz to, ka Ventspilī jau no kolhozu laikiem ir plaša un moderna zvejas osta, bet pirms kādiem sešiem vai septiņiem gadiem ekspluatācijā nodota īpaši zvejnieku laivām paredzētā Mazā zvejas osta.

Edgars Girtebāns:

“Katram novēlu izbaudīt sajūtu, kad tu no rīta pamosties un pilnīgi skaidri zini, ka šodien atkal varēsi kaut ko tieši vai netieši paveikt, lai tiktu tuvāk savam mērķim.”

Viena no retajām reizēm, kad Liene pierunājusi Edgaru kopīgi nofotografēties, jo viņš publicitāti nemīl.

Jāņu naktī debesis atveras...

Jāņu nakts ir īpašas maģijas pilna. Ne velti sens ticējums māca – Jāņu naktī debesis atveras, un ja tajā brīdī ko vēlas, tad vēlēšanās piepildās. Šajā naktī savs spēks ir katrai zālītei, ugunij un ūdenim. Mums tik vien jādara, kā jātur godā senču tradīcijas un jāveic senos, gadsimtu pārbaudi izturējušos Jāņu nakts rituālus.

JĀŅUGUNS SPĒKS

Mūsu senči uzskatīja, ka uguns ir vistīrākā, visspēcīgākā un vienlaikus visnoslēpumainākā enerģija, caur kuru var kontaktēties ar dievišķajiem spēkiem. Uguns kā cilvēka pavadoņi un aizstāvis, uguns ar attīrošu un dziedinošu spēku, uguns kā ģimenes un mājas pavarda simbols. Uguns kā starpnieks starp mums un augstākajiem spēkiem.

Mūsu senčiem bija trīs Jāņu ugunsgrūdu veidi. Pirmais bija uguns rituāls ģimenei, saimei. To iekūra dienas vidū. Tad uguns spēks tika veltīts ģimenei un mājai. Vakarpusē augstākā vietā tika uzvilka kārts, kuras galā dega muca vai ritenis, tā sauktais pūdelis. Tā bija zīme, ka šajā mājā tiek gaidīti jāņa bērni. Jo augstāk tiek uzlikta kārts, jo tālāk to var saredzēt un vairāk ciemiņu saaicināt. Ja cilvēki nāk ar labām domām, tad viņi ienes svētību sētā. Jo vairāk tādu cilvēku, jo svētīgāks būs gads. Līdz ar saules rietu kurināja trešo ugunsgrūdu Jāņu nakts izdarībām. To kurināja augstākajā vietā, lai uguns varētu apspīdēt un nest svētību pēc iespējas lielākai platībai. To kurināja līdz saules lēktam. Pie tā dziedāja, dejoja, ēda, dzēra, leca tam pāri.

Rituālos ugunsgrūdus kurina tikai speciāli uguns rituāliem izveidotā vietā. Tur nekad nededzināja dažādus atkritumus, necepa desiņas un tamlīdzīgi, jo šī vieta ir svēta.

ŪDENS MAĢIJA

Arī ūdens Saulgriežu naktī iegūst maģisku spēku. Tādēļ šajā naktī, ņemot līdzī Jāņuguni, jāiet peldēties. Turklāt, lai ūdens dotu visvairāk spēka un enerģijas, peldēties jāiet kailam. Peldas divreiz – pusnaktī un saulītei lecot. Šis rituāls dod milzu spēku un rada iekšēju mieru un līdzsvaru.

Visā Līgo nakts garumā ir vērts peldēties rasā, jo mazajos ūdens pilieniņos maksimāli koncentrēts viss dabas un kosmiskais spēks. Visspēcīgāk tas izpaužas saullēkta momentā. Lūk, daži senču ticējumi par rasu.

- Ja sieviete grib pievilināt vīrieti, mazgājas lupstāju rasā.
- Meža pļavas rasa dod spēku, atbrīvo no depresijas un skumjām.
- Bagātīgi ziedošu pļavu rasa palīdz saglabāt skaistumu.
- Vībotņu un vērmeļu rasa palīdz nomāgt nelabvēļa ļauno aci.
- Āboliņa rasa dod harmoniju un spēku.
- Piparmētru rasa dod skaidru domāšanu.
- Madaru rasa noskaņo uz nerātībām.

Ja kādai vientuļai būtnēi šķiet, ka kāda cita grasās pievākt Līgo naktij noskatīto vīrieti, tad steidzīgi jāsavāc apiņu rasa un jāpiejauc izredzētā dzērienam.

JĀŅU PIRTĪŅA

Pirtij izsenis ir bijusi nozīmīga vieta cilvēka dzīvē kā vietai, kur iegūt harmoniju miesai, garam un dvēselei. Arī saulgriežu laiks nevar iztikt bez kārtīgas rituālās pirts.

Senāk pirti kurināja vakarā pirms Līgo dienas. Mūsdienās pirts rituālu bieži apvieno ar Līgo vakara svētīšanu. Līgo vakara

pirtīnai raksturīga liela augu daudzveidība. Sasmalcinātus smaržīgos augus (kalmes, vērmeles, vībotnes u.c.) nober uz grīdas pērtuvē un pārējās telpās, uz lāvas liek dažādus ziedošus augus – jo vairāk, jo labāk. Peras ar trejdeviņās slotiņām. Izmanto arī visu citu, ko daba dod – medu, mālus, dūņas, u.c. Pēc katra pēriena pelde, vislabāk dabīgā ūdens krātuvē.

Pirts ir gan attīrīšanās rituāls, gan spēku un labo īpašību uzkrāšana, gan vēl daudz kas cits.

PAPARDES ZIEDS

Lielākajai daļai papardes zieda meklēšana Līgo svētku laikā saistās tikai ar ķermenisķiem priekiem, tomēr papardes ziedam ir arī cita, garīgāka un sakrālāka nozīme. Ziedu kā simbolu var interpretēt divējādi – gan kā fiziskās radīšanas simbolu vai arī garīgās izaugsmes simbolu. Abas papardes zieda interpretācijas nav vērtējamas ne kā pareizas, ne kā nepareizas, jo senlatviešu mitoloģijā un dainās ir atspoguļotas tās abas.

Kā vēsta ticējumi, papardes zieda atrašana solīja mūžīgu laimi, labklājību, veiksmi, kā arī gaišredzību gan pagātnē, gan nākotnē. Papardes zieda mīts liek cilvēkiem saprast, ka laime nav meklējama ārējos apstākļos un ka tā nav atrodama vienas nakts laikā. Bija

un ir cilvēki, kuri tic šim mītam un neatlaidīgi meklē tik daudzdzināto papardes ziedu, tomēr vienmēr cieš neveiksmi, bet tas neatņem intriģējošo sajūtu un brīnumainos piedzīvojumus, kas rodas to meklējot. Papardes zieda meklēšana ir jāuztver kā maģisks un neaizmirstams piedzīvojums, nevis mērķis.

JĀŅU ZĀLES UN VAINAGU PIŠANA

Mūsu senči zināja, ka jāņuzālēm piemīt gan mistisks maģisks, gan spēcīgs dziednieciskais spēks. Šis spēks gan ir vienīgi astroloģiskajos nevis kalendārajos Saulgriežos. Zālīšu spēks tika izmantots gan pušķojoties, gan vainagus pinot, gan ārstniecības augus lasot. Tādēļ arī Līgo dienā tika rūpīgi piedomāts, kādas zālītes lasīt un kur un kā tās pielietot. Jo vairāk Līgo svētkos zālīšu būs ap mums, jo vairāk dažādu spēku saņemsim. Vienīgi gundegu nenes mājās, jo tā nes sev līdzī ugunsgrēka draudus.

Vainagi ir viens no būtiskākajiem Līgo svētku elementiem. Jāņu tēvam (mūsdienās visiem vīriešiem) liek galvā ozolu vainagu. Ozols kā koks piesaista garīgas, kosmiskas enerģijas, kā arī dod spēku. Jāņu mātei parasti ir ziedu vainags, jo katrs ziediņš nēsātājam dāvā savu dažādo spēku. Īpašs vainags vēlmju piepildīšanai skaitās no trejdeviņiem augiem pīts maģiskais vainags. Tāds vainags

pasargā no nelaimēm un slimībām un atvairā skauģus un nelabvēļus.

Vainaga aplis, tāpat kā Jāņu siers un Jāņu uguns, simbolizē sauli. Katrs zieds vainagā dod ko savu – vībotne aizsardzībai, asinszāle veselībai, puķuzirnis drosmei, piparmētra domu skaidrībai, rasaskrēsliņš dvēseles tīrībai, āboliņš spēkam, bišķrēsliņš ilgam mūžam, margrietiņas uzticībai, pilādis pret mošķiem, baziliks – lai būtu pārticība, magone veiksmi, kumelītes veselībai, jasmīni mīlestībai.

Pēc jāņiem vainagus izžāvē un glabā līdz nākamajiem jāņiem, kad tos sadedzina Jāņu rituāla ugunsgrūdā, līdz ar to sadedzinot nelāmes un neveiksmes. Vainagus var izmantot rituālajās tējās vai kvēpināšanās.

DZIEDĀŠANA, LĪGOŠANA, APDZIEDĀŠANA

Dziedāšana ir neatņemama Jāņu rituāla sastāvdaļa. Aplīgošana nozīmē aizsardzību un dzīves ritma iekustināšanu. Tā noderēja arī, ja kāds ir palaidies slinkumā vai kļuvis nevēlīgs. Aplīgošanai ļoti labi noder pašu sacerētas rindas, nav obligāti jāmeklē folklorā. Vārds “līgo” līvu valodā nozīmē “lai top”. Katra līgotne ir kā maza buramdziesmiņa, kas, īstā vietā un laikā nodziedāta, dod milzu svētību.

Līgošanu Līgo dienā parasti iesāka pēc vakariņām un turpināja līdz saules lēktam. Dziedāja tikai tādas līgo dziesmas, kas cilvēkiem nes laimi, svētību, auglību, u.tml. Aplīgoja ne tikai cilvēkus, bet arī īpašumus un lopus. Mūsdienā skatījumā maģiska jau tās pats lopiņš kā zirgs vien ir – nogādā cilvēku no vienas vietas otrā, tāpēc aplīgojiet droši!

Priecīgu Līgošanu! ♡

Vārds “līgo” līvu valodā nozīmē “lai top”. Katra līgotne ir kā maza buramdziesmiņa, kas, īstā vietā un laikā nodziedāta, dod milzu svētību.

Līgo ceļvedis Kurzemē

Arī šogad Kurzemē kopīgi dziedās, kurs ugunsurus, pīs vainagus un vītnes, ies pirtī, vārtīsies rīta rasā, no stāvkrasta laidīs ugunsratu jūrā, svētīs sauli un zemi, ies rotaļās, dejos, ceps pīrāgus un sies sieru, kā arī skatīsies "Skroderdienas Silmačos".

Ielīgošana 22. jūnijā

Skrundas novadā pie Nīkrāces saietā 22. jūnijā, ielīgojot svētkus, notiks izrāde "Precību viesulis", bet Aizputes Misiņkalna estrādes laukumā būs pašdarbības kolektīvu koncerts un postfolkgrupas "Zari" koncerts.

Ventspils novadā pie Usmas tautas nama tiks atklāta Līgo vainagu izstāde, Piltenes kultūras namā Jāņus ielīgos kopā ar folkloras kopu „Piltin”, Ancē ielīgošana notiks Ances parkā, bet Tārgales brīvdabas laukumā – izrāde „Kad barons precas”.

Saldū visas Līgo dienas aktivitātes notiks 22. jūnijā. Būs gan vasaras saulgriežu tirdziņš, gan, apvienojoties izcilam aktieru ansamblim no teju visiem profesionālajiem Latvijas teātriem, tiks varenī svinēta Blaumaņa lugas "Skroderdienas Silmačos" pirmizrādes 115. gadu jubileja, gan ugunsкура iedegšana kopā ar grupu "Baltās Dūjas" un balle ar grupu "Karakums".

Kuldīgas Pilsētas laukumā aicinās Jāņu turgus, kur varēs iegādāties Jāņu zāles, tējas un medu, lauku maizi, sieru, pīrāgus, kūpinājumus un citas nodērigas lietas svētku galdam un dāvanām.

Zaļu vakars notiks Vēju dārzā Smārdē, Engures novadā. Par pozitīvu noskaņojumu gādās Smārdes teātra trupas "Kāre" dalībnieki un pagasta amatiermākslas kolektīvi izrādē "Tās dullās Paulīnes deļ". Pagasta ļaudis aplīgos un ugunsкура iedegs folkloras kopa "Milzkalnieki", bet lustīgu balli spēlēs Pūres muzikālā apvienība.

Engures novada Lapmežciema estrādē vasaras Saulgriežu ielīgošanā dziesmu un danču virpuļos vienosies kolektīvi no Ogres, Tukuma, Spāres, Lapmežciema, un Jūrmalas. Lustīgu noskaņojumu uzturēs māsas Legzdīņas. Neizpaliks arī Jāņu ugunsкура iedegšanas rituāls un balle kopā ar grupu "Garden Street Band".

Pasākumi Līgo dienā – 23. jūnijā

Līgo dienā pie Skrundas pulksteņa varēs iegūt visistāko Līgo svētku sajūtu. Varēs iegādāties tieši sev darinātu plāvu ziedu vai ozollapu vainagu, svaigi kūpinātu gaļu un zivis, nobaudīt ķimeņu un citus sierus. Par lustīgu noskaņojumu gādās Durbes kultūras nama tautas mūzikas ansamblis "Neparasts gadījums".

Liepājnieki un pilsētas viesi aicināti svinēt Līgo svētkus Liepājas koncertestrādē "Pūt, vējiņi", bet Pāvilostas Upesmuižas estrādē šajā vakarā būs Pāvilostas amatier-teātra uzdevums "Nekur tā neiet kā pasaulē". Līgo svētki pie Priekules kultūras nama sāksies kā joku spēle ar dziesmām un dančiem pēc Blaumaņa lugas motīviem, ko izspēlēs paši priekulnieki "Trīnes grēki ar dabūšanos". Priekules novada Gramzdas Mācītāja parkā suminās Līgas un Jāņus, pacels valsts karogu un kopīgi iedegs lielo svētku ugunsкура. Gramzdas amatier-teātris līgotājus iepriecinās ar situāciju komēdiju "Meitiņa".

Talsenieki šogad Līgo svētkus aicina svinēt pilsētas laukumā pie Talsu tautas nama, kur saskatās Talsu un Vilkmuižas ezeri. Līgotājus priecēs Rojas amatier-teātris ar lugu "Trīnes grēki". Dejas no vērienīgā deju uzveduma "Lec saulīte" dejos "Talsu Kurši" un "Delveri", bet līgo dziesmas izdziedās koris "Uz augšu".

Līgo vakarā Reņķa dārzā, Ventspilī, norisināsies koncertuzvedums "Suitu mēle". Ventspils novada Popes kultūras namā ielīgošana būs kopā ar folkloras kopu „Pūnika”, bet Vārvē notiks pasākums, kam dots nosaukums "Nakts ieskandināšana".

Kuldīgas Pilsētas estrādē Dailes teātra aktieri un draugi aicinās uz saulgriežu koncertuzvedumu "Is(t)a pamācība mīlēšanā". Tas ir jautrs un mūsdienīgs stāsts par papardes zieda meklējumiem ar varenu līgošanu un kopā dziedāšanu. Savukārt Līgo vakars Kuldīgā tiks sagaidīts Pilsētas dārzā ar teatralizētu uzvedumu "Tautiešam roku devu pašā Līgo vakarā". Lūkošanu, līdzināšanu, mārtošanu un līgošanu izspēlēs, izdejos un izdziedās etnogrāfiskais ansamblis Suitu sievas, deju kopa "Bandava", jauniešu teātris "Focus" un folkloras kopa "Nārbuli".

Engurē līgos Auniņparka estrādē. Klātesošos priecēs teatralizēts koncerts "Par "Volgu", Spulģīti un Kņopieni...".

Kas tie par svētkiem bez zaļumballēm!

23. jūnijā, Līgo vakarā, ikviens pēc sirds patikas varēs izbaudīt deju ritmus. Zaļumballes notiks teju katrā Kurzemes vietā – Pāvilostas novada Vērgales muižas laukumā, Rucavas brīvdabas estrādē kopā ar grupu "Tomēr jāpadomā", Dunikas pagasta Sīkšņos spēlēs Rucavas muzikanti, Priekulē – grupa "Sapņu pietura", Priekules novada Gramzdas Mācītāja parkā – Valters&Valters no Brocēniem, Kalētu Līgo parkā – DJ "Marex" no Saldus, pie Virgas tradīciju nama balle kopā ar Viesturu, Skrundas novadā pie Nīkrāces saietā 22. jūnijā spēlēs Zane no Saldus, Skrundas estrādē – grupa "Hono", Sudmalnieku birzī Raņķos – grupa "Saulvējā", Aizputes Misiņkalna estrādē – grupa "Cepurnieki", Kazdangā par jautrību gādās muzikālā apvienība „Duets”, Talsos – grupa "NO Boundaries" un DJ Igors, Reņķa dārzā Ventspilī – brāļi Rozentāļi, Ventspils novada Užavas estrādē – grupa "Nenāk miegs", Zlēku muižas parkā – Andis Nierliņš, Kuldīgas Pilsētas dārzā – grupa "LaBamba", Engurē – Zigis no Talsiem, Jaunpili – grupa "2A", bet Durbes estrādē Tukumā "Visi tūdaļ dejojot nāks, tiklīdz Ojārs spēlēt sāks!".

Jāņu dienas izskaņā

Jāņu izskaņā, 24. jūnijā, ikviens aicināts uz Kuldīgas Brīvdabas kino, kur tiks demonstrēta filma "Svingeri".

Avots: Kurzemes tūrisma asociācija
http://www.kurzeme.lv

Kā Jāņus svin pasaulē

Astronomisko saulgriežu laiks Eiropā un citur pasaulē tiek svinēts no 21. līdz 24. jūnijam, un daudzviet senās tradīcijas savijušās ar kristīgās baznīcas kalendāru, kas 24. jūnijā svin Jāņa Kristītāja dzimšanas dienu. Katrā valstī ir savas Jāņu tradīcijas.

LIETUVĀ Līgo svētkus sauc Jonas, un, līdzīgi kā Latvijā, tiek dedzināti uguns kuri, dziedātas dziesmas un dejots.

IGAUNIJĀ vasaras saulgriežus sauc Jaanipäev vai Sv. Jāņa dienu. Arī igauņi dedzina uguns kurus, lec pār tiem, dzied, dejo un dzer alu. Igaunijas salās joprojām valda tradīcija šajā dienā aizdedzināt un palaist jūrā vecās laivas.

KRIEVIJĀ vasaras saulgriežus dēvē par ночь Ивана Купалы vai Ivana dienu un atzīmē ar dažādiem pagāniskiem rituāliem. Svētkos dedzina uguns kurus, dzied un dejo. Dažviet rīko zirgu skriešanos.

POLIJĀ Jāņus sauc par Noc Kupaly jeb Sv. Jāņa nakti. Svinētāji tērpjas tradicionālajos poļu tērpos un svin visu nakti līdz pat saullēktam. Meitenes gatavo ziedu vītnes, kuras met ūdenī, ar ziediem rotā arī mājas un pilsētu laukumus.

BULGĀRIJĀ atzīmē kā pagāniskos Enyovden svētkus, tā Jāņa Kristītāja dienu. Mūsdienās abu svētku tradīcijas un rituāli saplūst.

HORVĀTIJĀ Jāņus sauc par Ivanje un tos atzīmē 23. jūnija vakarā. Svētku rituālu ietvaros ezeru un upju piekrastēs, kā arī pludmalēs dedzina uguns kurus.

RUMĀNIJĀ svētkus sauc par Drāgaica jeb Sāzience. Meitenes izpilda senu, tradicionālu rumāņu deju, kuras noslēgumā vienu no viņām izrauga par Drāgaica, ietērpj līgavas tērpā un grezno ar ziedu vainagu.

DĀNIJĀ Jāņus dēvē par „Sankt Hans aften”. Cilvēki izbrauc zaļumos, rīko piknikus un dedzina uguns kurus. Saglabājusies arī tradīcija uguns kurā sadedzināt salmu lelli jeb raganu.

SOMIJĀ svētkus par godu vienam no dieviem senatnē sauca Ukon juhla, pēc kristietības ieviešanas tos pārdēvēja par Juhannus. Pie ezeriem vai jūrmalā aizdedz uguns kurus, bet pie māju durvīm liek bērzu meijas.

ZVIEDRIJĀ starp 19. un 25. jūniju svin Midsommarafton jeb Midsommardagen, kas nozīmē saulgriežu vakaru un saulgriežu dienu.

Svinētāji dejo ap ziediem rotātu stabu, spēlē tautas mūziku, dzied īpašas svētku dziesmas, rīko maltītes un dzer alu.

NORVĒGIJĀ vasaras saulgriežus sauc par Jonsok, un tajos saukucās pagāniskās un kristīgās paražas – notiek svētkoļojumi uz noteiktām baznīcām vai svētavotiem, tiek dedzināti uguns kuri. Dažviet saglabājusies tradīcija tieši šajos svētkos precēties.

LIELBRITĀNIJĀ svin Midsummer Eve, ko vairākgan atzīmē dažādas kultūras biedrības un folkloristi. Agrāk svētkos tika dedzināti uguns kuri, notika plašas svinības un tirgošanās.

ĪRIJĀ vasaras saulgriežus jeb Áine galveno kārt atzīmē lauku rajonos. Notiek svētku tirdziņi, mūzikas pasākumi un ugunošana.

FRANCIJĀ 24. jūnija vakarā atzīmē Fête de Saint-Jean svētkus. Mūsdienās to laikā galvenokārt notiek dažādi mūzikas pasākumi.

ITĀLIJĀ no 21. līdz 24. jūnijam atzīmē Jāņa Kristītāja dienu. Mūsdienās īpašas svinības, atskaitot misi baznīcā, vairs nenotiek, taču vietām rīko ielu tirdziņus un priekšnesumus.

PORTUGĀLĒ saulgriežu svētkus sauc Santos Populares, un katrā pilsētā tos svin atšķirīgā jūnija dienā. Godina kādu no svētajiem, rotā ielas un laukumus, un par godu svētajiem uzstāda nelielus altārus. Portugāļi dāvina cits citam bazilika stādīņus un mīlas balādes. Ir arī tradīcija ar ķiploku uzstāt pa galvu veiksmei un dedzināt uguns kurus.

SPĀNIJĀ atzīmē San Juan. Pārsvārā tos atzīmē lauku reģionos vai jūras piekrastes ciemos, kur sliktu garu atbaidīšanai un svētības došanai apkārtējiem dedzina uguns kurus. Tiek vākti arī dabas augi, jo šajā dienā tiem piemīt īpašs spēks.

BRAZĪLIJĀ atzīmē Svētā Jāņa dienu vai Jūnija svētkus. Tiek dejas īpašas dejas, notiek tēpu parādes un svētku maltītes. Svētku laukuma centrā tiek uzstādīts ar ziediem greznots stabs un aizdegti uguns kuri.

LATVIJĀ

**FM: PĀRTIKAS CENAS
LATVIJĀ TURPINĀS AUGT**

Lai arī patēriņa cenas maijā, salīdzinot ar aprīli, vidēji palika nemainīgas, taču gada griezumā reģistrēts pieaugums 2,8% apmērā, ziņo Finanšu ministrija. Galvenais ietekmējošais faktors patēriņa cenu izmaiņām maijā bija spēcīgais pārtikas cenu kāpums. Pieaugums fiksēts teju visiem pārtikas produktiem, taču straujākais kāpums ir svaigām zivīm, pienam, eļļām un dārzeņiem, to cenām palielinoties attiecīgi par 23,9%, 14,3%, 13,4% un 6%. Kopumā pārtikas preces bija par 5% dārgākas nekā pērnā gada attiecīgajā mēnesī. Pēc ANO Pārtikas un lauksaimniecības organizācijas datiem pārtikas cenas kopumā ir stabilizējušās un kāpums gada griezumā saistīts ar iepriekšējo gadu zemo cenu līmeni. Tādējādi sagaidāms, ka pārtikas cenas Latvijā gadā griezumā turpinās palielināties arī nākamajos mēnešos, taču pieaugums būs mērenāks nekā š.g. sākumā.

**LATVIJAS EKONOMIKA
PIRMAJĀ CETURKSŅĪ
SASNIEGUSI 4% IZAUGSMI**

Latvijas ekonomikas izaugsme šā gada pirmajā ceturksnī būtiski paātrinājusies, sasniedzot 4%. Salīdzinot ar iepriekšējo ceturksni, IKP pēc sezonāli izlīdzinātiem datiem ir palielinājies par 1,6%, kas ir straujākais kāpums kopš 2011.gada trešā ceturksņa. Galvenie izaugsmes nodrošinātāji bijuši spēcīgi augošais ārējais pieprasījums, veicinot apstrādes rūpniecības kāpumu, kā arī investīciju aktivitātes atjaunošanās, nodrošinot būvniecības nozares pieaugumu. Apstrādes rūpniecība salīdzinājumā ar pagājušā gada pirmo ceturksni palielinājusies par 10,3%. Būvniecības nozarē, palielinoties ienākšajām investīcijām, pirmajā ceturksnī sasniegts 8,4% pieaugums, savukārt transporta nozare uzrādījusi 9,4% pieaugumu, ko nodrošinājuši gan pieaugušie kravu pārvadājumu apjomi Latvijas tranzīta koridorā, gan autopārvadājumu pieaugums, gan pieaugušais pasažieru pārvadājumu apjoms.

**NODOKĻU NEMAKSĀTĀJI
VARĒS SAŅEMT MINIMĀLU
APMAKSĀTU MEDICĪNISKO
APRŪPI**

Sociālo iemaksu nemaksātāji varēs saņemt tikai ģimenes ārsta aprūpi, neatliekamo palīdzību un ārstēšanu dažu slimību gadījumā, paredz veselības aprūpes reforma. Pilnu valsts apmaksāto veselības aprūpes pakalpojumu grozu saņems personas, kas veic sociālās iemaksas un pacientu grupas, kuras atbrīvotas no šo iemaksu veikšanas. Mikrouzņēmumi, individuālie komersanti u.c., kas nav sociālo iemaksu maksātāji, veicot noteiktu ikmēneša maksājumu, varēs saņemt pilno valsts apmaksāto veselības aprūpes grozu, kurā ietilpst ģimenes ārsta, ārstu speciālistu aprūpe (bērniem līdz 18 gadiem zobārsta aprūpe, medicīniskā aprūpe mājās, NMPD pakalpojums, palīdzība Steidzamās medicīniskās palīdzības punktos, diagnostiskie izmeklējumi, ārstniecība dienas stacionārā, stacionārā aprūpe, valsts kompensējamie medikamenti un medicīniskā rehabilitācija). Personas, kuras nebūs sociālo iemaksu veicēji, atbrīvotas no tām vai nebūs veikušas ikmēneša maksājumu, varēs saņemt ģimenes ārsta aprūpi, NMPD pakalpojumu, palīdzību Steidzamās medicīniskās palīdzības punktos, kompensējamus medikamentus pie atsevišķām diagnozēm, neatliekamo medicīnisko palīdzību slimnīcā, ārstēšanu noteiktu slimību gadījumā un grūtnieču aprūpi.

"Ghetto Games" atkal Ventspilī

Jau sesto reizi – no 28. līdz 30. jūlijam – Ventspilī notiks Baltijā lielākais ielu sporta veidu "Ghetto Games Ventspilī" festivāls. Pirmās divas dienas svētki noritēs pilsētas centrā, bet vasaras šova noslēgums, protams, notiks pilsētas „cepures” kalnā. Par projektu stāsta Festivāla organizētājs Raimonds Elbakjans.

Ko jūlija beigās redzēs Ventspils iedzīvotāji un pilsētas viesi? Pašlaik jau pieteikušies 1500 sportisti no 25 valstīm, bet pieteikumi turpina pienākt. Kā Raimonds Elbakjans saka, redzēsīm daudzus jaunus profesionāļus 12 dažādos ielu sporta veidos. Redzēsīm paraugdemonstrējumus un sacensības tādās disciplīnās, kā ielu basketbols, armreslings, BMX fristails, ekstremālas sacensības uz skrituļslidām, fingerbordings, veikbordings, velotriāls, ielu futbols un florbols, ielu dejas un vingrojumi, duālais MTB-slaloms, MTB-fristails, skeitbordings, svarcelšana un vēl daudz kas, ieskaitot „Baltic Open” Street Workout Championship.

Raimonds Elbakjans atzīmē, ka šodien Latvijā visas lielākās pilsētas atbalsta ielu sporta attīstību, bet Ventspils šo pilsētu vidū izceļas ar īpaši labu infrastruktūru. Pilsētai šis pasākums, nenoliedzami, ir arī visai rezultatīva mārketinga akcija – GGFEST logotips ir enkurs ar dzeltena metāla ķēdi. Daudzi festivāla dalībnieki un viesi uz šīm trīs dienām apmetīsies teltīs, kā to var sagaidīt no patsmītgadīgiem, bet ienākumu pieaugumu jūlija beigās izjutīs viss tirdzniecības sektors.

**ĀTRĀK, TĀLĀK, AUGSTĀK
UN VEIKLĀK**

Košais ikgadējais ielu festivāls Ventspilī ir tas pats, kas savā laikā trokšņainais mūzikas festivāls „Jaunais vilnis” Jūrmalā, kuru gan Latvija un Jūrmala zaudēja. Bet Ventas krastos viesi būs ne tikai no Krievijas – Baltkrievija, Moldova, Ungārija, Lielbritānija, ASV, Austrālija – visas valstis uzskaitīt būtu pārāk garu un arī lieki. Vēl jāpiezīmē, ka atšķirībā no šova Dzintaros, pie mums vasarā viss norit bez liekām ambīcijām un demokrātiski, tieši tik demokrātiski, kādi savā būtībā ir puīši un meitenes savos plus mīnus 18 gados. Taču būtiskākais ir tas, ka "Ghetto Games" Latvijā kļuva par pirmo reālo megaprojektu, kas apvieno skolēnus un norāda konkrētus virzības ceļus, ko ne skola, ne arī ģimene bieži vien nespēj dot. Visu šo ielas spēļu virsuzdevums – veselīga dzīvesveida propaganda. Veselīgs dzīvesveids šodien kļuvis par dzīves stilu vairumam no mums, kaut arī vēl pirms gadiem desmit kaut ko tādu nespējām iedomāties.

Vai atcerieties, kā bija? Neliela Latvijas skolēnu daļa pilnībā nodevās mācībām un virtuālajai realitātei, skatoties monitorā un bojājot redzi. Tādi skolēni lielākoties klasē bija „baltās vārnas”, jo t.s. „botāniķus” neviens necienīja un par līderiem tie nekļuva. Bet pārējie pusaudži apvienojās grupās pēc visprimitīvākajām interesēm – vieglās narkotikas, alkohols. Tā bija vienkāršāk un pieejamāk. Skaitījās „kruti”, ja bijī jautrs un nelietīgs puīsis vai meitene, bet tagad modē ir sports.

Minētajā periodā kā Latvijā, tā arī visā Eiropā pilnīgi atklāti netālu no skolām pārdeva spaisu – sintētisko smēķējamo vielu maisījumu, un vairākas dozas maksāja tikpat, cik skolas pusdienas. Mode uz šiem spaisiem ātri vien kļuva par nacionālu problēmu. Likumdevēji praktiski neko nedarīja, lai šo stāvokli likvidētu, līdz kamēr neiejaucās sportisti. Dažos gadījumos spaisu kioskus

neatpazītas personas vienkārši nodedzināja, pēc tam parlaments šo vielu tirdzniecību aizliedza nu jau likuma ietvaros. Dzīvo tīri, mīli, trenējies, uzvari – tāda devīze Latvijas ielās izskanēja krīzes laikā 2008. gadā.

**WESTCOAST LATVIJA
GAISA KARĀJI**

Klubu ASK/Juniors, Jūrmalas Sports/Fēnikss un LU/Rīdzene basketbolistam Raimondam Elbakjanam viss sākās 2009. gadā. Toreiz viņš uz sabiedriskiem pamatiem pirmo reizi organizēja bezpeļņas basketbola sacīkstes "Street Basket Extreme" – kaut kas līdzīgs tolaik radās un kļuva ļoti populārs Maskavā. Raimonds Maskavas realitātes latviskā formātā sākotnēji adaptēja basketbolā, sportā, kurā viņš daudzus pazina. Pēc viņa vārdiem visai negaidītie sacensību panākumi noveda pie zīmola rašanās, kas apvienoja visus ielas sporta veidus. Un, lūk, pēc deviņiem gadiem "Ghetto Games" kļuva par nacionālo zīmolu līdzās dažādām tirdzniecības markām.

Kopā ar Latvijas basketbola apvienību "Ghetto Games" mērķis ir kopējiem spēkiem nostiprināt Latvijas basketbola zonu. Atklājot spēļu jauno sezonu 12. maijā Elbakjans sacīja, ka ar kopējiem spēkiem gada laikā spēsim latviešu strītbolu 3x3 pacelt "Top 10" spēcīgāko pasaules komandu vidū. Tas mūsu komandām dos iespēju piedalīties ielu basketbola prestižākajos etapos visā pasaulē.

Šajā sezonā mūs sagaida visai spilgts pasākums Ghetto Basket. 11.jūlijā notiks "Ghetto Kings of Air" ar, bez pārspilējuma, pasaules spēcīgākajiem pārstāvjiem. Uz Latviju atbrauks tādas neprofesionālās basketbola zvaigznes, kā amerikāņi Gajs Dupuis un Sidžejs Čempions. Arī labākais iemetienos lietuviešu konkursā slam dunk Ģediminas Žitlinskas, arī 18 gadīgais super-talants no Polijas Pīters Grabo, filipīnietis Davids Karloss, ukraiņis Vadīms Millers, amerikāņi Kriss Steipls un pretinieki ielu basketbolā starp Austrumu un Rietumu piekrastēm Džordans Sazerlendss un divkāršais "Kings of Air" čempions Džordans Kiligens.

GGFEST basketbola cīņas Ventspilī notiks 28. jūlijā vakarā un naktī – neparasts laiks, nes-tandarta formāts, būs interesanti. Iesakām pievērst uzmanību ne tikai spēlei ar bumbu – notiks sacensības arī vairāk kā desmit sporta – notiks pietuvinātās disciplīnās, tādās kā armrestlings, pauerliftings, ielu vingrošana, akrobātika, dejas.

Latvijā jau ir apmēram 12 tūkstoši pastāvīgo šo spēļu dalībnieku un 200 tūkstoši skatītāju. "Ghetto Games" mērķis ir ievērojami lielāks par jebkuru mūsu sporta federāciju, ieskaitot neprofesionālo hokeja un futbola pasākumus. Panākumu noslēpums ir vienkāršs – sacensībām un treniņiem nav nepieciešami speciāli stadioni un zāles, pietiek ar ielām.

Ielu spēļu jomā Latvija ir krietni priekšā

citām Eiropas valstīm. Mēs reklamējam veselīgu un sportisku dzīvesveidu jauniešiem, un Ghetto-ģimenei tas patīk. Lietuvā un Igaunijā šis pasākums joprojām saistīts ar iespaidīgu "tusiņu", kurā turpina dzert un smēķēt. Šajā nozīmē mūsu Latvija ir "the best" visā Austrumeiropā, bet Ventspils ar savu lielisko infrastruktūru un atbalstu visos mūsu festivāla līmeņos ir kļuvusi par mūsu platformu jau sesto reizi – stāsta Raimonds Elbakjans.

LABAJAM JĀBŪT AR DŪRĒM

GGFEST organizatori iesaka šoreiz īpašu uzmanību pievērst velosacensībām, jo tajās piedalīsies vairāk kā simts ielu sportisti BMX Freestyle un Inline disciplīnās no ASV, Austrālijas un Kanādas. Notiks pludmales sporta "Baltic Open" čempionāts. Vairāki festivāla pasākumi notiks pilsētas Olimpiskajā centrā un tam līdzās esošajā skeitparkā, dienu un nakti uz „Lemberga hūtes”, arī visā Piedzīvojamu parkā. Vēl programmas tiek nedaudz precizētas, bet galvenajos virzienos viss ir skaidrs. Galvenās būs šīs trīs diennaktis.

- Mēs vēl turpinām pārrunas par piedalīšanos Ventspils festivālā un, protams, par cīņas noteikumiem pankrationā, MMA, tajiesu boksa un tam līdzīgi, kas arī ir ielu sporta nozīmīgas sastāvdaļas – saka "Ghetto Games" cīņas sporta projekta un kluba "Sev Arch" vadītājs Manvels Isadžanijans. Viņa organizētais cīņas turnīrs "Ghetto Fight" pēdējos gados izaudzis par sacensībām ar ļoti labu sportistu no dažādu valstu cīņu klubiem piedalīšanos. Pirmo reizi šajā gadā Rīgā, Ģriņķkalnā 26. jūnijā notiks cīņas par Latvijas čempiona jostu pankrationā – būri ieies tādi sportisti kā Rihards Bigis, Igors Zauers, Marius Bagdonas, Oļegs Jemeljanovs un daudzi citi, ieskaitot Ventspils pārstāvjus.

- Ventspilī ir ļoti laba cīņas sporta skola, spēcīgi sportisti. Tā kā saņemam vairāk kā 200 pieteikumus, bet izvēlēties vajag tikai 25-30 cilvēkus, mums nebija viegli izvēlēties fāitkardu šīm cīņām būri. Un kas ir interesanti – ja agrāk cīņas sportā un "Ghetto Games" citos sporta veidos piedalījās galvenokārt tikai amatieri, mēs piesaistījām latviešu jaunatni. Bet tagad pie mums nāk arī augsta līmeņa profesionāli cīkstoņi, tie ir nesalīdzināmi līmeņi, bet būri cīņa tomēr ir nedaudz savādāka nekā ringā vai klubā, vai ne tā?

Pēc tradīcijas kluba "Sev Arch" cīkstoņi tikšies ar pretiniekiem no citām valstīm un klubiem, kuru vidū ir gan attiecīgo valstu, gan starptautisko sacensību čempioni. Tās ir jaunas vēl nezināmas iespējas. "Mēs vedam uz Lietuvu cīņu būri un tribīnes – kaimiņus ļoti ieinteresējusi latviešu pieredze. Patlaban katru nedēļu būs ap 500 dalībnieku basketbolā un florbolā, bet turnīrs Ventspilī pulcinās visu veidu ielu sporta zvaigznes. Tur tad arī tiksīmies," saka Manvels Isadžanijans.

Andrejs Tatarčuks

Kā lika Ventspils labklājības pamatus

Nobeigums

21. augustā Latvijas Tautas frontes Dome Rīgā izsludināja akciju "Liesmojošais Baltijas ceļš", kam bija jānotiek 23. augustā. Par šo akciju LTF Ventspils nodaļas valde gatavojās informēt ventspilniekus ar vietējā radio palīdzību, taču pēc izpildkomitejas, konkrēti, Lemberga vietnieka Zalāna aizlieguma neviens LTF valdes loceklis netika laists pie mikroфона aicinājuma nolasīšanai!

PAŠPASLUDINĀTIE PRETOŠANĀS LĪDERI

Pēc puča izgāšanās sestdien, 24. augustā pēc LR AP "Lēmuma par VDK" grupa LTF frakcijas deputātu noņēma no ēkas VDK izkārti un telpas aizzīmogoja; no pilsētas valdes klāt bija tikai Jānis Zalāns, bet valdes zīmogs nebija atrodams. Šajā dienā pilsētas valdes (izpildkomitejas) durvis bija aizslēgtas, tai pat laikā LTF dome un aktīvs strādāja dienu un nakti.

Taču 27. augustā, 14. sesijas laikā Lembergs sevi un vēl dažus IK locekļus iztēloja kā īstos pretošanās līderus un aktivistus. "Vakarā (domāts sestdienas, 24. augusta vakars) es pieņemu lēmumu, ka nepieciešams svētdien demontēt Ļeņina pieminekli. Vienam kungam izmetu, ka esmu aizbraucis pilēs (!?). 25. augustā es uzcēlu Zemrūķi, kas bija montējais pieminekli (...) Mēs noskaidrojām, tātad sazvanijos ar Zalānu, nevarēju sazvānīt "Ventspils koku", mums vajadzēja krānu (...)"

Patiesībā notikumi risinājās pavisam citādi. Tieši LTF frakcijas biedri (nevis "konsultatīvā grupa", protams, arī ne IK) noorganizēja VDK un kompartijas komitejas telpu pārņemšanu, atlikušo (nesadedzināto) dokumentu savākšanu un nodošanu arhīvam, veica telpu aizzīmogošanu. Arī Ļeņina pieminekļa demontāžu organizēja un izpildīja LTF un LNNK biedri. Notikuma vietā Lembergs ieradās tikai tad, kad galvenais bija paveikts, pie tam visai neadekvātā izskatā un uzvedībā – to atceras ikviens, kurš tobrīd bija klāt.

DIVDOMĪGA POLITIKA UN RĪCĪBA

Tai pašā 27. augusta sesijā Lembergs turpināja melot: "Mēs valdes sēdē šo gadījumu paanalizējām un pieņemām lēmumu, ka, protams, 22. augustā vajag dot iespēju Pamšes kungam (LTF Ventspils nodaļas valdes priekšsēdis) par šiem jautājumiem uzstāties. Es arī viņam šādu iespēju nodrošināju." Un Lemberga vietnieks Zalāns turpināja: "Es norīkoju informāciju ēterā izlaist tikai ar manu jeb Skujas parakstu. Man 21. augustā pulksten 11.30 zvanīja L. Sēle, ka pa radio jāinformē par "Liesmojošo Baltijas ceļu". Teicu, lai uzraksta tekstu, Štīra (vietējā radio korespondente) nolasis (...)" Uz to deputāte Sēle paziņoja sekojošo: "Zalāns ir aizmirsis mūsu sarunu. Es jautāju, vai ir iespēja šodien (21. augustā) LTF vadībai pa vietējo radio dot informāciju par akciju "Liesmojošais Baltijas ceļš". Un jūs, Zalāna kungs, man atbildējāt – nav problēmu, lai viņi nāk šurp, pēc 12.00 es pabeigšu savu uzstāšanos radio, uzlikšu vīzu, un varēs uzstāties. Par to, ka es rakstīšu kaut kādu tekstu un došu to štīrai, nebija nekādas runas..." Šajā vietā Lembergs runātāju pārtrauca, taču arī tāpat ir skaidrs, cik divdomīga puča dienās bija Ventspils izpildkomitejas politika un rīcība, un cik daudz ticis melots gan toreiz, gan vēlāk. Māris Pamše, LTF Ventspils nodaļas līderis, paziņoja: "Atšķirībā no izpildkomitejas LTF visu ierakstīja un protokolēja. Pie Zalāna bija saruna par streikiem. Zalāns teica, ka viņš pakļaujas pulk-

veža Nesterenko (pučistu ieceltais Ventspils komandants) rīkojumam un nepieļaus aicinājumu uz streikiem (...)"!

SAGRĀBT UN PATURĒT

Ikvienu šajā rakstā minēto faktu apstiprina datēti dokumenti, publikācijas un aculiecinieku liecības. Notikumu hronoloģiskais izklāsts gaiši parāda, ka Lemberga un viņa kliķes mērķis un pašizvirzītais uzdevums bija – par katru cenu sagrābt un paturēt varu savās rokās, jo vara deva iespēju tikt pie kapitāla,

kas nu izaudzis miljonu miljonos. Viņš pielietoja visu kompartijas funkcionāra gados apgūto arsenālu – demagoģiju, slēptus un atklātus melus, opozicionāru nomelnošanu, klaju nekaunību, sev pakļautās un monopolizētās preses izmantošanu neapvaldītai pašslavināšanai. Meli vienmēr ir riebiģi, bet, ja indivīds ar divu līmeņu deputāta mandātiem kabatā, glābdams personisko ādu, melo saviem vēlētājiem, turklāt brīžos, kad izšķiras valsts un tautas liktenis, tad šie meli ir vairāk nekā briesmīgi. ❖

Ja indivīds ar divu līmeņu deputāta mandātiem kabatā, glābdams personisko ādu, melo saviem vēlētājiem, turklāt brīžos, kad izšķiras valsts un tautas liktenis, tad šie meli ir vairāk nekā briesmīgi.

Edgars stūrēs uz dziļākiem ūdeņiem

turpinājums no 3. lpp.

Par vairāk nekā 600 tūkstošiem eiro tā būvēta ar ES Zivsaimniecības fonda līdzfinansējumu un atbilst visām šai vajadzībai paredzētajām prasībām. Ar vienīgo piebildi – tā dažādu apstākļu dēļ ir tukša no zvejnieku laivām. Edgars ir interesējies par iespēju tajā stāvēt, taču pieredzējušo zvejnieku un paša vērojumi likuši šaubīties: Mazā zvejas osta diemžēl ir atklāta bargo vēju ietekmei, un zvejnieks baidās, ka viņa laivas tur īsā laikā tiks sadauzītas gabalos. Atšķirībā no tagadējās stāvvietas, tā nav arī norobežota un līdz ar to pasargāta no vandāļu vai zagļu apciemojumiem.

Par šo vienkāršam cilvēkam grūti saprotamo neatbilstību pēc triju gadu darba uz zvejas kuģa Anglijā Edgars ir sliecīgs uz salīdzinājumiem.

"Manis iepazītajā Anglijas piekrastes daļā apstākļi zvejošanai ir pat skarbāki nekā Latvijā, un tomēr – tur visnotaļ intensīvi notiek piekrastes apzvejošana no motorlaivām. Neskatoties uz to, ka lielie britu kuģi velk lomus arī tālākos un dziļākos ūdeņos, tāpat zivis principā nav deficīts un pieejamas vislielākajā dažādībā. Un varbūt vissvarīgākais – tur, atšķirībā no Latvijas, nav problēmu nozvejoto realizēt. Vai gan cilvēki mūsu valstī nebūtu pelnījuši vismaz ko līdzīgu un vai mūsu zvejnieki nevarētu to nodrošināt," retoriski jautā Edgars, piemēram minot pilsētas lielākā zivju veikala vienveidīgo un samērā trūcīgo sortimentu. Grūti viņam nepiekrīst, atceroties, ka pat pompozajos Jūras un Pilsētas svētkos ar zivju produkcijas piedāvājumu vairāk uzstājas nevis pašu ļaudis, bet citu novadu tirgotāji.

SEKĻIE PRAGMATIĶI NESEKOS

Pēc neatkarības atjaunošanas piekrastes zvejnieki šķita sarosījušies. Savulaik pašvaldība Ventspilī pat diezgan nopietni runāja par zivju tirgošanu tieši no kuģīšiem un laivām pietātnēs, kas atrodas līdzās tirgum, taču viss beidzās ar gaisa sakustināšanu. Arī Edgars savus pagaidām nelielos un laika apstākļu dēļ ne pārāk biežos lomus atdod vairumtirdzniecības noliktavā.

Anglijas piekrastē izvilktā bute. Tiešām pamatīga.

Kā būs, kad viņš jūrā varēs iziet ar savu faktiski jaunuzbūvēto, deviņus metrus garo un ar 60 zirgspēku motoru aprīkoto motorlaivu "Felix", Edgaram īstas skaidrības nav. Tāpat kā par to, vai piekrastes zvejas atdzimšanā viņam būs vēl kāds sekotājs. Jo tāds, kas, līdzīgi Edgaram, būtu gatavi ieguldīt ap četrdesmit tūkstošus sūrā darbā pelnīto eiro biznesa projektā, kas ir riska pilns un nesola ātru un lielu atdevi, viņš līdz šim nav sastapjis. Bez sponsoru vai ES naudas neviens uz tādu pārgalvi-

bu iet neriskē, pragmatiskie jaunieši jau nu pagalam nē.

Kādus gadus piekrastes zvejā uz strīpas ar dažādā ceļā pirkām un pārbūvētām motorlaivām ne tikai Ventspilī vien tika turējušies kolhozu laiku lielo zvejas kuģu kapteiņi, stūrmaņi un traļmeistari, beidzot iegūdami kaut vai kādu patstāvīgu darbu jūrā, kas padomju laikos bija vienīgās partijas un čekas stingri uzraudzīts un kontrolēts. Taču, nejutot valsts un pašvaldības ieinteresētību nozari atbalstīt, gandrīz visi viņi ar laiku piekrituši ES piedāvājumam zvejas kvotu samazināšanas nolūkā ļaut laivas sagriezt un par to saņemt prāvu kompensāciju. Daudzi no kādreiz tik stiprās zvejnieku cilts pēctečiem ir izvēlējušies liekt muguru ārzemju sēņu audzētavās, likt flizes turienes bagātnieku tualetēs vai autoservisos mazgāt mašīnas. Diemžēl uz palikšanu, jo pagaidām tur labi maksā. Lai Latvijas reņģēdāji iztiek bez viņiem...

NO PIEKRĀSTES UZ DZIĻĀKIEM ŪDEŅIEM

Neskatoties uz apjomīgajiem naudas tēriņiem, motorlaivu tapšanā Edgars ieguldījis arī milzīgu paša darbu un amata mākas. Ne tikai fiziskā nozīmē, bet pašmācības ceļā apgūstot arī kuģu būves principus un modernās navigācijas aparāturu gudrības. Lielās laivas karkass jau gatavs nopirkts Mangaļsalā, pārvests uz Ventspili un Edgara garāžā vairāku gadu garumā pārtapis par gandrīz pilnībā zvejai aprīkotu motorlaivu. Zvejnieks tagad ar smaidu atceras, ka pēc tam vilcējiem nācies darboties ar milimetru precizitāti, lai "Felix" dabūtu pa garāžas durvīm ārā. Pagaidām Edgars nevar atļauties noligt komandu, uz brīvprātības un zināma izdevīguma pamatiem viņam līdzī jūrā iziet jaunākais brālis Martins vai draugs Viljams. Ja puisī aizņemti citur, Edgars dodas selgā viens. Uzskatot, ka risks nav liels, jo tālāk par trīs kilometriem no krasta viņš tiklus nemet un savu raksturu vērtē kā pietiekami apdomīgu un piesardzīgu. Ja gadās labs laiks un vēl arī zvejas veiksmē, viņš iziet jūrā pat divas reizes dienā. Kā visi zvejnieki, būdams nedaudz mānīcīgs, Edgars par tālākās nākotnes plāniem runāt atturas, vien neslēpj, ka ar laiku gribētu mest tiklus arī dziļākos ūdeņos. ❖

Jānis Sirmāis

Teju desmit gadus ar ģenerālprokurora un tiesas lēmumu Aivaram Lembergam ir liegts pildīt Ventspils pilsētas domes priekšsēdētāja amata pienākumus. Ik pa laikam viņš konsekventi lūdz tiesu šo drošības līdzekli atcelt, un tiesa tikpat konsekventi atsaka. Taču kā var spriest no Lemberga kunga paša teiktā, tas viņam dzīvi pārāki nebojā.

"Viens no nedaudzajiem domes priekšsēdētāja pienākumiem esot atbildēt par tiesas lēmumu, kuri stājušies likumīgā spēkā, izpildi. Vēl viens domes priekšsēdētāja pienākums, ko Lembergs gan drīzāk uzskatot par tiesībām, ir domes sēžu vadīšana. "Tās vada vietnieki. Es tur piedalos, bet nevadu. Ko tas maina?"

"Ventas balss", 2017. gada 8. februāris

Zīmējums: Zengus

Krustvārdu mīkla

Pārpublicēta no 1935. gada "Atpūtas".

LĪMENISKI: 1. Koka spirta pamatviela. 4. Ādas slimība. 8. Līdzskaņa izruna. 9. Tintes zivs. 12. Ostas pilsēta Francijā. 13. Lapu koks. 17. Rotallietā. 19. Jūras dzīvnieks. 20. Transporta līdzeklis. 22. Šķidrums mēslošanai. 25. Lauzta līnija. 27. Ūdens putni. 29. Rēķinu noslēgums. 31. Jaunatnes organizācijas loceklis. 32. Ūdens mala.

STATENISKI: 1. Nodevas. 2. Stiklinieku materiāls. 3. Nācija. 5. Sargu rinda. 6. Pļavu putns. 7. Gaisa saviļņojums. 10. Metala apzīmējums. 11. Negusa pavalstnieki. 14. Eļļas koks. 15. Metala apzīm. ķīmijā. 16. Signāls navigācijā. 18. Kuģu "gīds". 21. Pākšaugi. 23. Balināmā viela. 24. Metals. 25. Naudas vienības apzīmējums. 26. Balss iedalījums. 28. Strausu pasuga. 30. Baseins.

Iepriekšējās krustvārdu mīklas atrisinājums.

LĪMENISKI: 2. Buda. 4. Meka. 8. Duncis. 11. Pavārs. 13. Rudenis. 15. Milda. 16. Delfi. 17. Veto. 18. Do. 21. Fokstrots. 24. Akots. 25. Noksa. 26. Melase. 27. Es. 28. Oļi. 29. Al. 30. Osta. 31. Rīga.

STATENISKI: 1. Čadra. 2. Bende. 3. Unce. 5. Kāvi. 6. Atāls. 7. Māsas. 9. Indekss. 10. Siets. 12. Amidons. 14. Slotā. 17. Votans. 19. Oto. 20. Jambis. 21. Folio. 22. Skola. 23. Kairo. 29. Ag.

HOROSKOPI

23.-29.06., 2017.

Guna
Kārklīņa,
sertificēta
astroloģe

AUNS

Līgo svētkos labi jāatpūšas un jāballējas. Labprāt iesaistīsies sabiedriskās aktivitātēs, apmeklēsī zaļumballi vai satiksies ar draugiem. Gada īsākajā naktī sirdi var iekrist romantiska dzirksts. Pēc svētkiem spraiji jāstrādā. Piemērots periods karjeras veidošanai un lietiskām darīšanām.

VĒRSIS

Atpūties, izklaidējies, dodies pie dabas un Līgo svētkus nosvini tā kārtīgi! Būsi pievilcīgs un šarmants, un varbūt svētku laikā satiksi savu simpātiju vai arī attiecības ar otro pusīti kļūs ciešākas. Jaunajā nedēļā darbā liela rosība. Piemērots laiks komandējumam vai izzinošam braucienam.

DVĪŅI

Pēkšņi attapsies, ka svētki jau klauvē pie durvīm. Taču vēl tik daudz kas jāpaveic – māja jāiztīra, dobes jāizravē vai jāapdara vēl kādi saimniecības darbi. Ķeris klāt, iesaisti ģimeni un nežēlo enerģiju svētku sajūtas radīšanai. Jaunajā nedēļā kārtīgi jāstrādā. Iespējas pavairot ienākumus.

VĒZIS

Līgo svētkos dodies ciemos pie draugiem vai izbraucienā pie dabas. Sapin vaiņagus, salasi jāņuzāles ziemas tējām un izvedini galvu. Pēc svētkiem būs jāatgriežas spraiģā ritmā. Darbā vai biznesā iespējamās mainīgas situācijas un negaidīti pavērsieni. Nesatraucies, tu tiksī ar visu galā.

LAUVA

Centies vismaz svētku laikā atlikt malā domas par darbu vai biznesu, un mierīgi atpūties. Nav vēlams skaļš izklaides, labāk klusi, sirsniģi, savējo lokā. Darbā pēc svētkiem paredzama gūzma pienākumu. Ja kaut kas nav pa prātam, noskaiti līdz desmit. Nav vērts tērēt enerģiju strīdos.

JAUNAVA

Esi uzmanīgs naudas lietās, jo var rasties neskaidrības. Arī ar svētku tēriņiem nevajag pārspīlēt. Uzaiņini pašus tuvākos, bet pēc tam dodieties kopā uz pasākumu. Darbā visas norunas jānoformē juridiski korekti. Citu solījumi finanšu jomā var izrādīties lielāki, nekā vēlme tos pildīt.

SVARI

Svētku laikā mierīgi atpūties, skaļš aktivitātes nav vēlams. Ja iespējams, paņem brīvu un dodies ceļojumā. Izrašanās no rutīnas nāks tikai par labu. Darbā jomā daudz lietisku darīšanu un iespējas sevi parādīt no vislabākās puses. Esi gatavs arī iemācīties, ko jaunu. Noderēs.

SKORPIONS

Labs laiks ceļošanai. Vislabāk atpūties pie dabas vai saulainā kūrortā pie ūdeņiem. Ja Līgo svētkus svinēsi tepat, tad prieku sniegs kultūras pasākuma apmeklējums un tikšanās ar draugiem. Sirdi sildīs arī romantiskas noskaņas. Darbā pēc svētkiem ies diezgan nemierīgi, uzkrāj spēkus.

STRĒLNIEKS

Skaļš saviesīgās aktivitātes nav vēlams, tā tikai nelietderīgi tiks iztērēts laiks. Līgo svētkus labāk nosvinēt nelielā radu un draugu lokā. Piemērots periods mājas darbiem un nekustamā īpašuma jautājumiem. Veismīgi risināsi lietiskas sarunas, arī finanšu jautājumi sekmēsies.

MEŽĀZIS

Darbs pirmajā vietā. Iespējams, tas „dzīvos” tavās domās arī svētku dienās. Ja nepieciešams, izdari svarīgāko kādā no daudzajām brīvdienām. Pēc svētkiem tad būs mazāka spriedze. Gribēsi iedziļināties, analizēt un, iespējams, kaut ko mainīt attiecību jomā. Dari, lai būtu labāk.

ŪDENSVĪRS

Svētku laikā dodies jaukā kompānijā kaut kur pie dabas. Labi, ja līdzās ir cilvēki, ar kuriem saprasties no pus vārda vai vispār bez vārdiem. Darbā jaunajā nedēļā neskaitāmi pienākumi, taču īpaši panākumi nav gaidāmi. Padari to, kas nepieciešams, bet papildus neko neuzņemies.

ZIVIS

Dažādi piedzīvojumi iespējami privātajā dzīvē. Brīvajiem ļaudīm aizraujoša iepazīšanās, pāriem attiecību uzlabošanās ar jaunu dzirksti. Kurš teica, ka papardes nezied? Izbaudi gada maģiskākos svētkus un rēķinies, ka jaunajā nedēļā ar skubu būs jāķeras pie darba pienākumiem.

Вот уже почти десять лет, согласно решению суда и генерального прокурора, Айвару Лембергу запрещено исполнять должностные обязанности председателя Вентспилской городской думы. Время от времени он последовательно обращается в суд с просьбой данную меру пресечения отменить, а суд столь же последовательно ему в этом отказывает. Впрочем, судя по высказываниям самого г-на Лемберга, это обстоятельство жизнь ему слишком сильно не омрачает.

Одна из немногочисленных обязанностей председателя думы – отвечать за выполнение вступивших в законную силу судебных решений. Еще одна обязанность председателя думы, которую Лемберг считает скорее правом – вести заседания думы. “Заседания проводят заместители. Я там присутствую, но не руковожу. Что это меняет?”

“Ventas balss”, 8 февраля 2017. года

Классный анекдот ролы	Там придется заскочить брек	Улетит из-под крышки "Загадки" ... (страна)	Вечер-золотая агитка пусыны	То же, что чувств Абортини Барнуччи	Рыбий, по-королевски мочка в реку	ЧП на дороге для ГАИ	В море - катан, а на реке?	Повестка к следо-агенту	Качество отгулов в бочке	Автор клип-тима "Три на арестантов"
Народ, излучающий дымки	"Опоз-дано" со-звездия	Мульти-мажор (государст-во (соба))	Энциклоп-дическое театр Мухомы	Сексоро-менная доска товара	Джинско-вое "законоп-казание"	Пустын-ное при-бежище	Один из моделей "Феррари"	Полком, милиция в "Диком, удале"	Хрипе-вый оставил смелка	
Шоколадки, Москов-ские друзья	Бывает и из сомка "Библей" в санузле	Известный фильм с Дайсой Менеготти	Системки для атлет-ов АЮЮ7	Ключик для вычерка	Картонная вахта доро-жниковой формы	Резак, наст-ро-донный (прост.)	Убийство моты и капитала	Третье старое швейного гротеска	Какие жавонок рынок клону?	
Партнер матери по воспита-нию детей	Самосто-ятельное искусство	Рекла-мная "картинка" Ермака Те-моревина	Спор с раско-рочниками	Куртка из Кювэй Айрвэй	Третий из бизнес-ка па-ррадов	Телеви-претра-ция	Болгаро-ские годы с "Черной" курорт	Спокойный город, земная		

Ответы:

Б	Е	С	П	Р	Е	Д	Е	Л	Н	П	А								
Х									О	Т	Т	О	О	Д	Р	А			
Я	Л	И	К						П	Р	А	С	О	Л	К				
А	Д	А							К	А	И	Л	И	У	Ш	А	Т		
С	Т	А	З						К	А	И	Л	К	У	Ш	А	Т		
К	А	У	С	Т	У	П			К	А	К	Р	И	Л					
Т	А	С	С	Р					К	А	Р	Н	А	А	М	И	К		
Р									Р								А		
Е									К	Л	У	Ш	А	И	С	Т	О	К	
П	А	Р	О	М	С	Е	П	Т	И	М	А						Т		
К	А	М	А	Я	К	С	О	Л	О	Д							Л		
А	Н	Т	Е	И					А	К	Ы	Н	Н	А	Д	Ф	И	Л	Ь

ГО РО СКОП

23.06.-29.06. 2017.

Гуна Карклиня, сертифицированный астролог

ОВЕН

Нужно хорошо отдохнуть и отпраздновать Лиго. Вы с удовольствием будете участвовать в общественных мероприятиях, можете посетить Зеленый бал или встретиться с друзьями. В самую короткую ночь года в вашем сердце поселится романтическая искорка. После праздников придется напряженно работать. Подходящий период для карьеры и деловых сделок.

ТЕЛЕЦ

Отдыхайте, развлекайтесь, отправляйтесь на природу, хорошенько отпразднуйте праздник Лиго! Вы будете привлекательны и обаятельны, возможно, на празднике вы встретите объект своих симпатий или же отношения с вашей «половинкой» станут более тесными. Новая неделя принесет усиление активности на работе. Подходящее время для командировок и познавательной поездки.

БЛИЗНЕЦЫ

Вы неожиданно поймете, что праздник уже у дверей. А ведь еще так много нужно сделать – привести в порядок дом, прополоть грядки, да и другие хозяйственные заботы напомнят о себе. Займитесь делами, вовлеките в них домочадцев и не жалейте энергии для создания праздничного настроения. На работе период интенсивной деятельности. Возможность увеличить доходы.

РАК

В Янов день отправляйтесь в гости к друзьям или на природу. Плетите венки, собирайте Яновы травы, чтобы зимой попить чайку, отвлекитесь от забот. После праздников потребуются вернуться к напряженному ритму жизни. На работе и в бизнесе возможны неожиданные повороты и непредвиденные ситуации. Не беспокойтесь, вы со всем справитесь.

ЛЕВ

Постарайтесь, по крайней мере, во время праздников отложить в сторону мысли о работе или бизнесе и спокойно отдохнуть. Нежелательны шумные развлечения, лучше выбрать спокойный отдых, душевное общение в кругу близких. На работе после праздников вас ждет немало обязанностей. Если вас что-то не устраивает, досчитайте до десяти, не стоит тратить энергию на ссоры.

ДЕВА

Будьте внимательны с деньгами, так как возможны недоразумения. Не перестарайтесь с праздничными тратами. Пригласите самых близких, а потом вместе отправьтесь на мероприятие. На работе все договоренности нужно оформлять юридически грамотно, потому что некоторые обещания в области финансов могут оказаться больше, чем желание их выполнить.

ВЕСЫ

Праздник лучше провести в спокойной обстановке, шумные развлечения нежелательны. Если возможно, возьмите выходной и отправьтесь в путешествие. Вам пойдет на пользу отдых от рутины. Повышенная деловая активность на работе и возможность показать себя с лучшей стороны. Будьте готовы научиться чему-то новому, впоследствии это может пригодиться.

СКОРПИОН

Подходящее время для путешествий. Лучше всего отдохнуть на природе или на солнечном курорте возле водоема. Если Лиго вы будете праздновать на родине, то удовольствие вам принесет посещение культурного мероприятия и встреча с друзьями. Сердце согреет романтическое настроение. На работе после праздников – достаточно беспокойный период, наберитесь сил.

СТРЕЛЕЦ

Лучше избегать шумных развлечений, только напрасно потратить время. Лиго отпразднуйте в небольшом кругу родных и друзей. Подходящий период для работы по дому и решения вопросов с недвижимостью. Будете успешно вести деловые переговоры, в финансовых вопросах удача на вашей стороне.

КОЗЕРОГ

Работа на первом месте. Не исключено, что она будет занимать ваши мысли и в праздничные дни. Если необходимо, сделайте самое важное в какой-то из нескольких выходных. Тогда после праздников будет менее напряженный ритм. Захочется проанализировать личные отношения и что-то изменить. Сделайте все, чтобы было еще лучше.

ВОДОЛЕЙ

В праздники отправляйтесь на природу в хорошей компании. Хорошо, когда рядом есть люди, которые понимают вас с полуслова или вообще без слов. На работе после праздников – бесчисленные обязанности, хотя особых успехов ожидать не стоит. Сделайте то, что необходимо, но дополнительно на себя ничего не берите.

РЫБЫ

Возможны различные приключения в личной жизни. У свободных представителей знака – увлекательное знакомство, в парах – новая искорка в отношениях, что приведет к их улучшению. Кто сказал, что папоротник не цветет? Насладитесь самым волшебным праздником года, но считайтесь с тем, что после выходных работой потребуются заняться с удвоенной силой.

В ЛАТВИИ

ФМ: ЦЕНЫ НА ПРОДУКТЫ ПИТАНИЯ В ЛАТВИИ ПРОДОЛЖАЮТ РАСТИ

И хотя потребительские цены в мае, по сравнению с апрелем, в среднем остались без изменений, в годовом разрезе зарегистрирован прирост в размере 2,8%, сообщает Министерство финансов. Основным влияющим на изменения потребительских цен фактором в мае этого года был сильный рост цен на продукты питания. Прирост зафиксирован почти на все продукты питания, но самый быстрый — на свежую рыбу, молоко, растительные масла и овощи (на 23,9%, 14,3%, 13,4% и 6% соответственно), сообщает Министерство финансов.

В целом продукты питания были на 5% дороже, чем в том же месяце прошлого года. По данным продовольственной и сельскохозяйственной организации ООН, в целом цены на продукты питания стабилизировались и отмеченный годовой рост связан с уровнем низких цен прошлых лет. Поэтому ожидается, что цены на питание в Латвии в годовом разрезе продолжат расти и в следующие месяцы, однако прирост будет более умеренным, чем в начале этого года.

ЛАТВИЙСКАЯ ЭКОНОМИКА ЗА ПЕРВЫЙ КВАРТАЛ ВЫРОСЛА НА 4%

Рост латвийской экономики в первый квартал этого года существенно ускорился, достигнув 4%. По сравнению с предыдущим кварталом, ВВП по сезонально усредненным данным, увеличился на 1,6%, что является самым быстрым ростом с третьего квартала 2011 года. Главные факторы, обеспечившие прирост, был сильно растущий внешний спрос, который способствовал росту обрабатывающей промышленности, а также возобновление инвестиционной активности, обеспечившей прирост в строительной отрасли. Обрабатывающая промышленность по сравнению с первым кварталом прошлого года увеличилась на 10,3%. В строительной отрасли, с увеличением поступающих инвестиций, в первом квартале достигнут прирост в 8,4%, в свою очередь транспортная отрасль показала прирост в 9,4%, который обеспечили увеличившиеся объемы грузовых перевозок по транзитному коридору Латвии, прирост автоперевозок и выросший объем пассажирских перевозок.

НЕПЛАТЕЛЬЩИКИ НАЛОГОВ СМОГУТ ПОЛУЧИТЬ МИНИМАЛЬНУЮ МЕДИЦИНСКУЮ ПОМОЩЬ

Неплательщики социальных взносов смогут получить только помощь семейного врача, неотложную медицинскую помощь и лечение в случае некоторых заболеваний, предусматривает реформа здравоохранения. Полную корзину оплачиваемых государством услуг здравоохранения смогут получать только лица, которые платят взносы обязательного государственного социального страхования и группы пациентов, которые будут освобождены от уплаты этих взносов. Микробизнесмены, индивидуальные производители хозяйственной деятельности и др., которые не являются плательщиками социального налога, внося определенный ежемесячный платёж, смогут получить полную корзину оплачиваемых государством услуг здравоохранения, в которую входят помощь семейного врача, лечение у врачей-специалистов (детям до 18 лет также стоматологическое лечение), медицинский уход на дому, услуги Службы неотложной медицинской помощи (СНМП), помощь в пунктах неотложной медицинской помощи, диагностические обследования, лечение в дневном стационаре, стационарное лечение, компенсируемые государством медикаменты и медицинская реабилитация. Лица, которые не платят социальные взносы, освобождены от них или не внесли определенный ежемесячный платёж, смогут получить услуги семейного врача, услуги СНМП, помощь в пунктах скорой медицинской помощи, компенсируемые медикаменты при определенных диагнозах, неотложную медицинскую помощь в больнице, лечение определенных заболеваний и наблюдение при беременности.

Ghetto Games снова в Вентспилсе

С 28 по 30 июля Вентспилс уже в шестой раз принимает крупнейший в Балтии фестиваль уличных видов спорта Фестиваль Ghetto Games в Вентспилсе. Первые два дня этого праздника пройдут в центре города, а завершится летнее шоу, конечно, на городской "шляпной" горке. Организатор фестиваля Раймонд Элбакян рассказал нашей газете об этом проекте.

Что увидят в конце июля жители Вентспилса и тысячи гостей города? 1500 спортсменов из 25 различных стран, заявленных на фестиваль сегодня — это еще далеко не предел. Как говорит Раймонд Элбакян, будет много новых имен профессионалов в 12 различных видах спорта, они станут известны чуть позже. Мы увидим соревнования и показательные выступления в таких дисциплинах, как уличный баскетбол, армрестлинг, BMX-фристайл, экстремальные гонки на роликах, фингербординг, вейкбординг, велотриал, уличный футбол и флорбол, уличные танцы и гимнастика, дуал МТВ-слалом, МТВ-фристайл, скейтбординг, поднятие тяжестей и многое другое, включая "Baltic Open" Street Workout Championship.

Как сообщил Раймонд Элбакян, сегодня в Латвии все крупные города поддерживают развитие уличного спорта, но Вентспилс среди прочих выделяется особенно хорошей инфраструктурой. Для города, конечно, это очень результативная маркетинговая акция — к стати, логотипом GGFEST является якорь с цепью из желтого металла. Многие участники и гости фестиваля останутся на эти три дня в палатках, чего и следует ожидать от — надцатилетних, но рост прибыли конце июля на себе почувствует весь сектор торговли.

БЫСТРЕЕ, ДАЛЬШЕ, ВЫШЕ И ЛОВЧЕЕ

Яркий ежегодный стрит-фест для Вентспилса — это как та же шумная музыкальная "Новая волна", которую потеряли Латвия и Юрмала. Только гости на Венте в этот раз будут не только из России: Белоруссия, Молдова, Венгрия, Британия, США, Австралия — перечислять страны слишком долго и незачем. И надо сказать, в отличие от шоу в Дзинтари, у нас летом все проходит без лишней амбиций и демократично ровно настолько, насколько свободны и демократичны могут быть парни и девчонки в свои 18 плюс-минус лет.

Что более важно, Ghetto Games стал первым мегомасштабным реальным проектом в Латвии, объединившим и давшим очень четкое направление школьникам, куда двигаться, чего государство, школа и часто даже семья дать не могут. Триггер всех этих уличных игр — это пропаганда здорового образа жизни, который сегодня становится стилем жизни для большинства из нас, включая старшеклассников, хотя лет 10 назад такое было невозможно представить.

Помните, как было? Маленькая часть латвийских школьников с головой ушли в учебу и в виртуальную реальность, портя свое зрение перед мониторами. Такие в школе часто становились белыми воронами, потому что ботаников в борьбе за лидерство часто не принято уважать. А другие ребята сбивались в группы по самым простым интересам — легкие наркотики, алкоголь. Так было проще, доступней. Было круто, потому что в школе в то время было удобно слезть веселым отдохнувшим парнем или девчонкой, а сейчас в моде спорт.

К этому периоду Латвии, да и всей Европы относится легитимизация спайсов — синтетических курительных смесей, продававшихся возле школ абсолютно открыто и стоивших как школьный обед за несколько доз. Мода на них быстро стала национальной проблемой. С легкодоступными наркотиками законодатели ничего не могли или не хотели делать, пока в эту моду жестко не вмешались спортсмены. В некоторых случаях киоски со спайсами просто сжигались неустав-

новленными лицами, потом парламент все же запретил подобные вещества на уровне закона. Живи чисто, люби, тренируйся, побеждай, — такой девиз на латвийских улицах впервые прозвучал примерно тогда же, в кризисном 2008 году.

КОРОЛИ ВОЗДУХА НА WESTCOAST ЛАТВИИ

У баскетболиста из клубов ASK/Juniors, Jūrmalas Sports/Fēnikss и LU/Rīdzene Раймонда Элбакяна все началось в 2009 году. Тогда он на общественных некоммерческих началах впервые организовал баскетбольные соревнования Street Basket Extreme — нечто подобное тогда появилось и пользовалось успехом в Москве. Раймонд адаптировал московскую реальность в латвийском формате сначала в баскетболе — в том спорте, в котором знал многих. Неожиданный, по его словам, успех соревнований, привел к созданию бренда, объединившего все уличные виды спорта. И вот спустя 9 лет Ghetto Games стали национальным брендом в одном ряду с торговыми марками вроде (свободное место для рекламы).

Ghetto Games вместе с Латвийским баскетбольным союзом имеют цель — совместно укрепить зону латвийского баскетбола. Я считаю, что, объединив усилия, мы уже в течение года будем в состоянии привести латвийский стритбол 3x3 в топ-10 сильнейших команд мира. Это позволит нашим командам участвовать в престижных этапах уличного баскетбола во всем мире, — сказал 12 мая на открытии нового сезона игр Элбакян.

В этом сезоне нас ожидает яркое мероприятие Ghetto Basket: 11 июля состоится Ghetto Kings of Air с участием мировых, без преувеличения, игроков. Латвию посетят звезды мирового любительского баскетбола — американцы Гай Дюпуи и Сиджей Чемпион. Это и лучший по вбросам на литовском конкурсе slam dunk Гедминас Житлинскас, это также 18-летний суперталант из Польши Питер Грабо, филиппинец Давид Карлос, украинец Вадим Миллер, американцы Крис Стейпл. Плюс соперники в "войне" уличного баскетбола между Восточной и Западной побеждающими Джордан Сазерленд и двукратный чемпион Kings of Air Джордан Килигенон.

Баскетбольные битвы GGFEST в Вентспилсе пройдут вечером и ночью 28 июля — необычное время, нестандартный формат, будет забавно. Рекомендуем обратить внимание не только на игры с мячом — это еще более десяти видов спорта и околоспортивных дисциплин, среди них армрестлинг, пауэрлифтинг, уличная гимнастика, акробатика, танцы.

В Латвии уже около 12 тысяч постоянных участников и 200 тысяч зрителей Getto Games — это масштаб намного больший, чем в любой из наших спортивных федераций, включая даже любительский хоккей и футбол. Идея проще — фишка тут в том, что все тренируются и соревнуются не исключительно в специализированных стадионах и залах, когда существуют городские улицы.

Латвия очень далеко ушла вперед в формате уличных игр по сравнению с другими странами Европы. Мы рекламируем здоро-

вый и спортивный образ жизни среди молодых, и Getto-семье это нравится! В Литве и Эстонии что-то подобное по-прежнему связано с огромной тусовкой, где продолжают пить и курить. В этом смысле наша Латвия — The best во всей Восточной Европе, а Вентспилс со своей великолепной инфраструктурой и поддержкой на всех уровнях нашего фестиваля становится нашей площадкой уже в шестой раз, — сказал мне Раймонд Элбакян.

ДОБРО ДОЛЖНО БЫТЬ С КУЛАКАМИ

В этот раз организаторы GGFEST советуют обратить внимание на велосоревнования с участием более сотни уличных спортсменов BMX Freestyle и Inline, включая участников из США, Австралии и Канады. Пройдет чемпионат по пляжному спорту Baltic Open. Часть мероприятий фестиваля пройдет в Олимпийском центре города и в скейтпарке, построенном рядом с ним, днем и ночью, на "шляпе Лемберга", по всему Парку приключений. Еще уточняются некоторые моменты программы, но в общих чертах почти все известно. Ударными станут эти трое суток!

Мы еще ведем переговоры об участии в фестивале в Вентспилсе, и конечно, поединки по правилам панкратиона, ММА, тайского бокса и так далее — тоже очень важная часть уличных игр, — говорит руководитель бойцовского проекта Ghetto Games и руководитель клуба Sev Arch Манвел Исаджанян. Организуемый им бойцовский турнир Ghetto Fight за последние годы вырос в соревнование с участием очень хороших спортсменов из различных бойцовских и борцовских клубов разных стран. Впервые в этом году на турнире 26 июня в рижском парке Гризинькалнс пройдут бои за пояс чемпиона Латвии по панкратиону — в клетку выйдут такие спортсмены, как Рихард Бигис, Игорь Зауерс, Мариус Багдонас, Олег Емельянов и многие другие, включая представителей Вентспилса.

В Вентспилсе очень хорошая бойцовская школа, крепкие спортсмены. Нам было сложно выбрать файтекард на эти бои в клетке, так как заявок пришло более 200, а выбрать нужно всего 25-30 человек. Что интересно — если раньше в боях и других видах спорта Ghetto Games участвовали исключительно любители, то мы подтягивали латвийскую молодежь. А теперь к нам идут уже профессиональные бойцы хорошего уровня — несопоставимые уровни, но в клетке и поединке немного другой, чем в клубе на ринге, не так ли?

По традиции на турнире бойцы клуба Sev Arch встретятся с экспатами из других стран и клубов, среди которых как национальные чемпионы своих стран, так и победители международных первенств. Это новые возможности, неизвестность даже для самых-самых неоспоримых. Мы возем в Литву клетку для боев и трибуны — соседней очень заинтересовал латвийский опыт. В Getto Games сейчас каждую неделю минимум по 500 участников турниров по баскетболу и флорболу, а турнир в Вентспилсе соберет звезд во всех видах уличных игр. Давайте там и встретимся, — говорит Манвел Исаджанян.

Андрей Татарчук

Как закладывали основы благосостояния Вентспилса

(Окончание. Начало в №№ 11, 12, 14, 15.)

21 августа дума Народного фронта Латвии объявила акцию «Пылающий Балтийский путь», которая должна была состояться 23 августа. Об этой акции Вентспилское отделение НФЛ готовилось проинформировать вентспилчан с помощью местного радио, однако после запрета исполкома, конкретно заместителя Лембергса Заланса, ни один член правления НФЛ не был допущен к микрофону для прочтения призыва!

САМОПРОВОЗГЛАШЕННЫЕ ЛИДЕРЫ СОПРОТИВЛЕНИЯ

После провала путча в субботу, 24 августа, по решению ВС ЛР о КГБ, группа депутатов от фракции НФЛ сняла со здания вывеску КГБ и опечатала помещения; из руководства города присутствовал только Янис Заланс, а печать правления найти было невозможно. В этот день двери городского правления (исполкома) были закрыты, в то же время дума НФЛ и актив работали день и ночь.

Однако 27 августа, во время 14-й сессии, Лембергс себя и еще нескольких членов исполкома представил как истинных лидеров сопротивления и активистов. «Вечером (имеется в виду вечер субботы, 24 августа. – Авт.) я принял решение, что необходимо демонтировать памятник Ленину. Одному господину я бросил, что поехал на уток (!). 25 августа я поднял Земрукиса, который монтировал памятник. (...) Мы выяснили, тогда созвонился с Залансом, не мог дозвониться до «Ventspils koks», нам нужен был кран (...).»

На самом деле события развивались совершенно иначе. Именно члены фракции НФЛ (а не «консультативная группа» и, конечно, не исполком) организовали обыск помещений КГБ, сбор оставшихся (несожженных) документов и передачу их в архив, опечатали помещение. Демонтаж памятника Ленину также организовали и выполнили члены НФЛ и ДННЛ. На место событий Лембергс прибыл только тогда, когда основная работа была сделана, причем в совершенно неадекватном виде и состоянии – это помнит каждый, кто там присутствовал.

ДВУСМЫСЛЕННАЯ ПОЛИТИКА И ДЕЯТЕЛЬНОСТЬ

На той же сессии 27 августа Лембергс продолжил лгать: «Мы на заседании правления проанализировали и приняли решение, что, конечно, 22 августа нужно дать возможность господину Памше (председатель правления Вентспилского отделения НФЛ. – Авт.) выступить по этим вопросам. И я ему такую возможность обеспечил». Заместитель Лембергса Заланс продолжил: «Я распорядился информацией пускать в эфир только за моей подписью или подписью Скуи. Мне 21 августа в 11.30 звонила Л. Селе и сказала, что по радио нужно проинформировать о «Пылающем Балтийском пути». Я сказал, чтобы она написала текст, Штира (корреспондент местного радио. – Авт.) зачитает (...).» На это депутат Селе заявила следующее: «Заланс забыл наш разговор. Я спросила, есть ли возможность сегодня (21 августа) руководству НФЛ по местному радио дать информацию об акции «Пылающий Балтийский путь». И вы, господин Заланс, ответили мне: нет проблем, пусть они приходят сюда, после 12.00 я закончу свое выступление на радио, поставлю визу, и можно будет выступать. О том, что я напишу какой-то текст и дам его Штире, не было и речи...» В этом месте Лембергс прервал Селе, однако и так ясно, насколько двусмысленны были в дни путча политика и деятельность Вентспилского исполкома и насколько много было сказано лжи и тогда, и позднее. Марис Памше, лидер Вентспилского отделения НФЛ, сообщил: «В отличие от исполкома, НФЛ все записал и запротоколировал. У Заланса речь шла о забастовках. Заланс ска-

зал, что он подчиняется распоряжению полковника Нестеренко (вентспилский комендант, назначенный путчистами) и не допустит призывов к забастовкам!!! (...)

ЗАВЛАДЕТЬ И УДЕРЖАТЬ

Каждый упомянутый в статье факт подтверждают датированные документы, публикации и свидетельства очевидцев. Хронологическое описание событий показывает, что целью Лембергса и его клики было любой ценой завладеть властью и удержать ее в своих руках, ведь власть давала возможность добраться до капи-

тала, который уже исчислялся в миллионах. Он применил весь освоенный за долгие годы арсенал функционера компартии – демагогию, скрытую и откровенную ложь, очернение оппозиционеров, откровенное бесстыдство, использование подчиненной ему и монополизированной прессы для безграничного самовосхваления. Ложь всегда противна, но если индивид, имеющий в кармане мандат депутата двух уровней, спасая собственную шкуру, врет своим избирателям, к тому же, в те моменты, когда решается судьба всей страны и ее народа, то эта ложь более чем ужасна. ✓

Если индивид, имеющий в кармане мандат депутата двух уровней, спасая собственную шкуру, врет своим избирателям, к тому же, в те моменты, когда решается судьба всей страны и ее народа, то эта ложь более чем ужасна.

Эдгарс стремится рыбачить на глубоководье

Окончание. Начало на 3 стр.

Он был построен с использованием софинансирования Европейского фонда рыбного хозяйства и обошелся в более чем 600 тысяч евро. Порт соответствует всем требованиям для упомянутых нужд. С единственной оговоркой – в силу различных обстоятельств там нет рыбацких лодок. Эдгарс интересовался возможностью ставить там лодку, однако советы опытных рыбаков и свои наблюдения заставили усомниться: малый рыболовецкий порт, к сожалению, открыт для воздействия суровых ветров, и рыбак боится, что его лодки там за короткое время будут разбиты на кусочки. В отличие от той территории, где лодки находятся сейчас, она не огорожена, а значит, не защищена от вандалов или воров.

Что касается этих, простому человеку непонятных, несоответствий, тут Эдгару, три года проработавшему на рыболовецком судне в Англии, есть с чем сравнить.

«В той части прибрежной зоны в Англии, в которой мне довелось работать, условия для рыбной ловли еще более суровые, чем в Латвии, тем не менее, там достаточно интенсивно идет ловля в прибрежной зоне с моторных лодок. Несмотря на то что крупные британские суда ловят дальше и на большей глубине, то есть рыба не является дефицитом, и там ее большое разнообразие. И, наверное, самое важное: там, в отличие от Латвии, нет проблем с реализацией улова. Разве люди в нашей стране не заслужили подобного и разве наши рыбаки не могли бы это обеспечить», – задает Эдгарс риторический вопрос, в качестве примера упоминая однообразный и сравнительно бедный ассортимент в самом крупном рыбном магазине города. Трудно с ним не согласиться, вспомнив, что даже на помпезном Празднике моря и Дне города рыбной продукцией торгуют преимущественно не местные жители, а торговцы из других краев.

ПРАГМАТИЧНАЯ МОЛОДЕЖЬ НЕ ПОЙДЕТ НА РИСК

После восстановления независимости, казалось, что прибрежные рыбаки оживились. В свое время самоуправление в Вентспилсе достаточно серьезно говорило о торговле рыбой прямо с судов и лодок на причалах, которые находятся рядом с рынком, но все это оказалось пустым сотрясанием воздуха. Эдгарс свой пока что небольшой и по причине неважных погодных условий не слишком регулярный улов

Выловленная у берегов Англии камбала. И правда крупная.

сдает на оптовый склад.

Как будут складываться обстоятельства, когда он сможет выйти в море на своей фактически построенной заново девятиметровой моторной лодке «Felix» в 60 лошадиных сил, Эдгару пока непонятно. Как и то, будут ли у него последователи, чтобы прибрежная ловля возродилась. Ведь тех, кто был готов вложить сорок тысяч евро, заработанных тяжким трудом, в бизнес-проект, который полон риска и не обещает быстрой и большой отдачи, он до сих пор не встречал. Без

спонсоров и денег ЕС никто на такое безрассудство не пойдет, во всяком случае, прагматичная молодежь точно не рискнет.

Некоторое время в прибрежной ловле держались на плаву, и не только в Вентспилсе капитаны, штурманы и тралмастера, когда-то работавшие еще на колхозных крупных судах. Они купили и перестроили моторные лодки и стали работать, получив наконец какую-то самостоятельность, ведь в советское время работа в море подвергалась жесткому контролю со стороны партии и ЧК. Однако, не почувствовав желаний государства и самоуправления поддержать отрасль, почти все они со временем согласились на предложение ЕС в целях сокращения квот на вылов рыбы ликвидировать лодки и получить за это значительную компенсацию. Многие потомки когда-то известных династий рыболовов предпочли гнуть спину на зарубежных рыбных плантациях, класть плитку в туалетах тамошних богачей или мыть машины в автосервисах. К сожалению, они и остались там, где пока больше платят. И пусть латвийские «едоки салаки» обойдутся без них...

ИЗ ПРИБРЕЖНОЙ ЗОНЫ – НА ГЛУБОКОВОДЬЕ

Помимо значительных денежных вложений, создание моторной лодки потребовало от Эдгара огромного труда и мастерства. Путем самообразования он освоил принципы строения судна и премудрости навигационной аппаратуры. Каркас большой лодки рыбак купил уже готовым на Мангальсале, перевез его в свой гараж в Вентспилсе и за несколько лет превратил в моторную лодку, почти полностью готовую к рыбной ловле. Сейчас Эдгарс с улыбкой вспоминает, как приходилось работать с точностью до миллиметра, чтобы вытащить эту лодку из гаража. Пока что Эдгарс не может позволить себе нанять команду, добровольно и с некоторой выгодой вместе с ним в море выходит брат Мартинс или друг Вильямс. Если они заняты, Эдгарс отправляется один. Он считает, что риск небольшой, поскольку дальше, чем в трех километрах от берега, он сети не забрасывает и свой характер оценивает как достаточно рассудительный и осторожный. В хорошую погоду, да если удача на его стороне, Эдгарс выходит в море дважды в день. Как все рыбаки, будучи несколько суеверным, о дальнейших планах он воздержался говорить, хотя не скрывает, что со временем хотел бы забрасывать сети и на глубоководье. ✓

Янис Сирмаис

В Янову ночь открываются небеса...

Янова ночь полна особой магии. Не зря древнее поверье гласит: в Янову ночь открываются небеса, и если в это время чего-нибудь сильно пожелать, то желание исполнится. В эту ночь каждая травинка обладает особой силой, волшебной энергией наделены огонь и вода. Нам только и нужно, что с честью хранить традиции наших предков и выполнять древние, выдержавшие проверку столетиями ритуалы Яновой ночи.

СИЛА ЯНОВА ОГНЯ

Наши предки считали, что огонь – самая чистая, самая сильная и одновременно самая таинственная энергия, через которую можно контактировать с божественными силами. Огонь как защитник и спутник человека, огонь, обладающий очистительной и целебной силой, огонь как символ семьи и домашнего очага. Огонь как посредник между нами и высшими силами.

Наши предки знали Янов костер трех видов. Первым был огненный ритуал для семьи, рода. Его разжигали посреди дня. Сила такого огня предназначалась для дома и семьи. Вечером на самом высоком месте ставили шест, на конце которого была горящая бочка или колесо. Это означало, что в доме ждут Яновых детей. Чем выше поставлен шест, тем дальше его видно, а значит, больше гостей можно пригласить. Если люди приходят с хорошими мыслями, то они приносят в дом благополучие. Чем больше таких людей, тем более благополучным будет год. С закатом солнца разжигали третий костер для празднования Янова дня. Его разводили в самом высоком месте, чтобы огонь мог осветить и принести благополучие так далеко, как только возможно. Такой костер жгли до восхода солнца. Возле него пели, танцевали, ели, пили, прыгали через него.

Ритуальные костры разводятся только в специально для этого созданных ритуальных местах. Там никогда не жгутся различные отходы, не жарятся колбаски и т. п., поскольку это место – святое.

МАГИЯ ВОДЫ

Вода также обретает магическую силу в ночь солнцеворота. Поэтому в Янову ночь нужно идти купаться, взяв с собой Янов огонь. К тому же, чтобы вода подарила больше силы и энергии, купаться нужно обнаженным. Купаются дважды – в полночь и на рассвете. Этот ритуал дает огромную силу и дарит внутренний покой и равновесие.

На протяжении всей Яновой ночи хорошо купаться в росе, ведь в маленьких капельках воды сконцентрирована вся сила природы и космоса. Сильнее всего это проявляется на рассвете. Вот некоторые поверья предков о росе:

- если женщина хочет привлечь мужчину, ей нужно омыться росой с любистока;
- роса на лесной поляне дает силу, освобождает от депрессии и грусти;
- роса с обильно цветущего луга помогает сохранить красоту;
- роса с вербены и полыни помогает очиститься от сглаза;
- роса с клевера дает гармонию и силу;
- мятная роса дает ясный ум;
- роса с подмаренника настраивает на озорство.

Если одинокой особе кажется, что соперница собирается прибрать к рукам понравившегося в Янов день мужчину, то нужно срочно собрать росу с хмеля и подмешать ее к напитку избранника.

БАНЯ В ЯНОВ ДЕНЬ

Баня издревле имела большое значение в жизни человека как место, приносящее гармонию телу, духу и душе. И день солнцеворота не мог пройти без основательной ритуальной бани.

Раньше баню топили вечером накануне праздника Лиго. В наше время банный ритуал зачастую объединяют с лиговскими обря-

дами. Для бани в Янов день характерно большое разнообразие трав. Измельченными ароматными травами (аир, полынь, вербена и др.) усыпают пол в парилке и других помещениях, на полки кладут различные цветущие растения – чем больше, тем лучше. Парятся разнообразными венками, составленными из девяти трав и веточек различных деревьев. Используют и другие дары природы – мед, глину, грязи и т. п. Каждый раз после парилки нужно искупаться, лучше всего в природном водохранилище.

Баня – это очистительный ритуал, который помогает накопить силы и преумножить положительные качества человека.

ЦВЕТОК ПАПОРОТНИКА

Для больше части людей поиски цветка папоротника в лиговскую ночь связаны лишь с телесными удовольствиями, но у этого поверья есть и другое, сакральное значение. Цветок как символ можно интерпретировать двояко – как символ физического создания или как символ духовного роста. Обе интерпретации нельзя оценивать как однозначно верные или неверные, поскольку в мифологии древних латышей и в дайнах отражены как одна, так и другая. Согласно поверьям, тому, кто нашел цветок папоротника, будет даровано вечное счастье, благополучие, удача, а также способность заглянуть как в прошлое, так и в будущее. Миф о цветке папоротника заставляет людей понять, что

счастье нужно искать не во внешних обстоятельствах и что его невозможно найти за одну ночь. Были и есть люди, которые верят в этот миф и с упорством ищут цветок, и неудачи не лишают их интригующего чувства и волшебных приключений в процессе поиска. Поиск цветка папоротника нужно воспринимать как волшебное, незабываемое приключение, а не самоцель.

ЯНОВЫ ТРАВЫ И ПЛЕТЕНИЕ ВЕНКОВ

Наши предки знали, что Яновы травы обладают мистической, волшебной силой, а также мощным лечебным потенциалом. Но эта сила проявляется во время астрономического, а не календарного солнцеворота. Силу трав можно использовать при изготовлении украшений, плетении венков, сборе лекарственных растений. Поэтому в праздник Лиго тщательно продумывали, какие травы собирать и где их использовать. Чем больше в Янов день вокруг нас будет различных трав, тем больше силы нам удастся почерпнуть. Только люттик не приносят в дом, так как он несет с собой угрозу пожара.

Венки – один из самых существенных элементов праздника Лиго. Янову отцу (в наше время – всем мужчинам) надевают на голову дубовый венок. Дуб привлекает духовную, космическую энергию, а также дает силу. У Яновой матери обычно венок из цветов, и каждый цветочек в нем дарит ей свою особую силу. Наделенным особой магической

силой считается венок, сплетенный из девяти различных трав и цветов. Он защищает от несчастий и болезней, отвращает от человека завистников и недоброжелателей.

Круглая форма венка, как и Янова сыра и Янова огня, символизирует солнце. Каждый цветок в венке приносит что-то свое: полынь – защиту, зверобой – здоровье, душистый горошек – смелость, мята – ясность мыслей, манжетка – душевную чистоту, клевер – силу, пижма – долгую жизнь, ромашка полевая – верность, рябина – от злых духов, базилик – жизнь в достатке, мак – удачу, ромашка аптечная – здоровье, жасмин – любовь.

После Янова дня венок высушивают и хранят до следующего Янова дня, когда его сжигают в Яновом ритуальном костре, тем самым сжигая несчастья и неудачи. Венки можно использовать в приготовлении ритуального чая или окуривании помещений.

ПЕНИЕ, ЛИГОВАНИЕ, ОПЕВАНИЕ

Пение – неотъемлемая составная часть Яновых ритуалов. Опевание дает защиту и помогает привести в движение ритм жизни. Оно помогает и в том случае, если человек начал лениться. Для опевания могут использоваться и строки собственного сочинения, необязательно искать их в фольклоре. Слово «лиго» на языке ливов означает «пусть будет!». Каждая лиговская песня – это маленькое заклинание, которое, будучи исполненным в нужное время в нужном месте, приносит необыкновенное благополучие.

Лиговать в Янов день обычно начинали после ужина и продолжали до самого восхода солнца. Пели только такие песни, которые несли людям счастье, благополучие, плодотворность и т. п. Опевали не только людей, но и владения и скот. В современном понимании машина – та же лошадь, которая доставляет человека из одного места в другое, поэтому с полной уверенностью можете опевать и ее!

Радостного Янова дня! ♡

Слово «лиго» на языке ливов означает «пусть будет!». Каждая лиговская песня – это маленькое заклинание, которое, будучи исполненным в нужное время в нужном месте, приносит необыкновенное благополучие.

Лиго в Курземе: путеводитель

В этом году уже традиционно в Курземе праздник летнего солнцестояния можно отметить сообщая: петь песни, разжигать костры, плести венки, ходить в баню, купаться в росе, пускать с горы в море горящее колесо, приветствовать землю и солнце, участвовать в играх, танцевать, печь пироги и готовить сыр, а также смотреть «Дни портных в Силмачах».

В преддверии праздника, 22 июня

В Скрундском крае возле Никрацкого дома общения 22 июня, в преддверии праздника, состоится представление «Вихрь женитьбы» («Precību viesulis»), а в Айзпите, у Мисинькальской эстрады, пройдет концерт самодеятельных коллективов и пост-фолк-группы «Zaģi».

В Вентспилском крае возле Усмского народного дома – открытие выставки лиговских венков, в Пилтенском доме культуры в ожидании Янова дня состоится выступление фольклорной группы «Piltīņi», в Анце предпраздничные мероприятия пройдут в местном парке, а в Таргале на площади под открытым небом состоится спектакль «Когда барон женится» («Kad barons precas»).

В Салдусе все мероприятия Янова дня пройдут 22 июня. Будет и праздничная ярмарка, и празднование 115-летнего юбилея премьеры театральной постановки по пьесе Р. Блауманиса «Дни портных в Силмачах» («Skroderdienas Silmācos»), для чего объединился прекрасный актерский ансамбль почти из всех латвийских профессиональных театров, разведение костра вместе с группой «Baltās Dūjas» и бал с группой «Karakums». На городской площади в Кулдиге развернется праздничная ярмарка – можно будет приобрести яновы травы, чай, мед, деревенский хлеб, сыр, пироги, копчения и многое другое, что послужит прекрасным угощением в Янов день или отличным подарком.

«Вечер трав» пройдет в «Саду ветров» в Смарде Энгурской волости. О хорошем настроении собравшихся позаботятся участники смардской театральной труппы «Kāģe» и коллективы волостных самодеятельных коллективов, предложив вниманию гостей постановку «Все из-за этой шальной Паулины» («Tās dullās Paulīnes dēļ»). Праздничный костер будет сопровождаться выступлением фольклорной группы «Mīlzkalnieki», а на веселом балу будет играть музыкальное объединение Пуре.

На Лапмежцемской эстраде в Энгурском крае в музыкально-танцевальном вихре Янова дня объединятся коллективы из Огре, Тукумса, Спаре, Лапмежцемса и Юрмалы. Праздничное настроение у собравшихся гостей будут поддерживать сестры Легздины. Вне всякого сомнения, будет и ритуал зажжения Янова костра, а также бал вместе с группой «Garden Street Band».

Мероприятия в день Лиго – 23 июня

В день Лиго яркие, праздничные эмоции гости праздника испытают возле Скрундских часов, где будет возможность приобрести выполненный индивидуально для каждого венок из полевых цветов или листьев дуба, свежескопченые мясо и рыбу, попробовать тминный и другие сыры. Праздничное веселье поддержит ансамбль народной музыки Дурбского дома культуры «Neparasts gadījums».

Лиепайчан и гостей города приглашают праздновать Лиго на лиепайской концертной эстраде «Rūt, vējīņi», а в Павилосте, на эстраде Улесмуйжас, в этот вечер пройдет спектакль самодеятельного театра Павилосты «И так бывает на белом свете» («Nekur tā neiet kā pasaulē»). Лиго возле Приекульского дома культуры начнется с шуточной игры с песнями и танцами по мотивам пьесы Р. Блауманиса, которую разыграют сами приекульцы, – «Грехи Трины „с получением“» («Tīnes grēki ar dabūšanu»). В Приекульском крае, в парке Грамздского священника, будут чествовать Лиг и Янисов, поднимут государственный флаг, и все вместе разожгут большой праздничный

костер. Грамздский самодеятельный театр порадует гостей комедией положений «Доченька» («Meitiņa»).

Талсинцы в этом году приглашают отпраздновать Лиго на городской площади возле Талсинского народного дома, где встретятся взглядами озеро Талсу и Вилкмуйжас. Самодеятельный театр из Рои порадует лигующих пьесой «Грехи Трины» («Tīnes grēki»). Танцы из грандиозного танцевального представления «Солнышко встает» станцуют коллективы «Talsu Kurši» и «Delverī», а лиговские песни исполнит хор «Uz augšu».

Вечером Янова дня в саду Ренья в Вентспилсе пройдет концертное представление «Язык суйтов» («Suiņu mēle»). В Вентспилском крае, в Попеском доме культуры, Янов день будет встречать вместе с фольклорной группой «Rūņika», а в Варве пройдет мероприятие под названием «Пусть ночь зазвучит!» («Nakts ieskandināšana»).

На Кулдигской городской эстраде актеры и друзья театра «Дайлес» приглашают на концертное представление в честь летнего солнцестояния «Настоящее наставление в любви» («(t)ā patācība mīlēšanā»). Это веселая и современная история о поиске цветка папоротника и грандиозном праздновании Янова дня в песенном сопровождении. В свою очередь, вечер перед Лиго в Кулдиге можно провести в Городском саду и насладиться театризованным представлением «Tautiešam roku devu pašā Līgo vakarā». Пюют и танцуют ансамбль «Suiņu sievas», танцевальный коллектив «Bandava», молодежный театр «Focus» и фольклорная группа «Nārbiļi».

В Энгуре праздник Лиго пройдет на эстраде Аунильпарка. Присутствующим порадует театризованный концерт «Par "Volgu", Spulģīti un Kņorieni...».

Какой праздник без Зеленого бала!

23 июня, в Янов вечер, каждый сможет выбрать танец по душе и насладиться его ритмами. Зеленые балы пройдут в Курземе практически повсеместно: возле поместья Вергале в Павилостском крае, на эстраде под открытым небом в Ручаве вместе с группой «Tomēr jāradomā», в Дуникской волости, в Сикшни, будут играть ручавские музыканты, в Приекуле – группа «Sārņu pietura», в парке Грамздского священника в Приекуле – Valters&Valters из Броцены, в Калетском парке Лиго – DJ «Marex» из Салдуса, возле Виргского дома традиций – бал вместе с Виестурсом, в Скрундском крае возле Никрацкого дома общения будет играть Зане из Салдуса, на Скрундской эстраде – группа «Нопо», в Судмалниекской роже в Раньки – группа «Saulvējā», на Мисинькальской эстраде в Айзпите – группа «Серпуньки», в Казданге о веселье позаботится музыкальное объединение «Duets», в Талси – группа «NO Boundaries» и DJ Igrs, в саду Ренья в Вентспилсе – братья Розенталсы, на Ужавской эстраде в Вентспилском крае – группа «Nenāk miegs», в парке поместья Злеку – Андис Ниерлиньш, в кулдигском Городском саду – группа «LaVamba», в Энгуре – Зигис из Талси, в Яунпилсе – группа «2A», а на Дурбской эстраде в Тукумсе «Все тут же в пляс пойдут, лишь заиграет Ояр!».

На исходе Янова дня

Провожая Янов день, 24 июня, все приглашаются в Кино под открытым небом в Кулдиге, где будет демонстрироваться фильм «Свингеры».

Источник: Курземская ассоциация туризма <http://www.kurzeme.lv>

Как в мире празднуют Янов день

Астрономический солнцеворот в Европе и мире празднуется с 21 по 24 июня, и во многих местах древние традиции переплелись с календарем православной церкви, которая 24 июня празднует день рождения Иоанна Крестителя. В каждой стране свои традиции этого дня.

В ЛИТВЕ праздник Лиго называется Йонас и, как в Латвии, там также жгут костры, поют песни и танцуют.

В ЭСТОНИИ день летнего солнцестояния называют Jaanipäev, или День Св. Яна. Эстонцы также разводят костры, прыгают через них, поют, танцуют и пьют пиво. На эстонских островах до сих пор существует традиция в этот день поджигать и отпускать в море старые лодки.

В РОССИИ праздник именуется ночью Ивана Купалы, или Ивановым днем. Отмечается при помощи различных языческих ритуалов. Во время праздника разводят костры, поют и танцуют. В некоторых местностях устраивают лошадиные бега.

В ПОЛЬШЕ Янов день зовется Noc Kupały, или ночь Св. Яна. Празднующие надевают национальные костюмы и празднуют всю ночь, до самого рассвета. Девушки плетут венки, которые опускают в воду, цветами украшают дома и городские площади.

В БОЛГАРИИ отмечают как языческий праздник Epyovden, так и День Иоанна Крестителя. В наши дни традиции и ритуалы обоих праздников совпадают.

В ХОРВАТИИ Янов день называется Ivanje, и отмечают его вечером 23 июня. На берегах озер и рек, на пляжах жгут ритуальные костры.

В РУМЫНИИ это праздник Drăgaica, или Sânziene. Девушки исполняют древний национальный румынский танец, в конце которого одну из них выбирают и назначают Drăgaica, одевают ее в наряд невесты и украшают ее голову венком из цветов.

В ДАНИИ существует праздник Sankt Hans aften. Люди выезжают на природу, устраивают пикники и разводят костры. Сохранилась и традиция сжигать в огне соломенную куклу, или ведьму.

В ФИНЛЯНДИИ праздник в честь одного из божеств в древности назывался Ukon juhla, после введения христианства его переименовали в Juhannus. На берегах озер или моря разводят костры, а возле дверей домов ставят березовые веточки.

В ШВЕЦИИ между 19 и 25 июня празднуют Midsommarafton или Midsommardagen, что означает «вечер солнцестояния» или «день солнцестояния». Празднующие танцуют вокруг столба, который украшен цветами, играют народную музыку,

поют особые праздничные песни, готовят праздничное угощение, пьют пиво.

В НОРВЕГИИ праздник солнцестояния называют Jonsok, в нем переплелись языческие и христианские обычаи – проходят крестные ходы к определенным церквям и святым источникам, жгутся костры. Коегде сохранилась традиция жениться именно в этот день.

В ВЕЛИКОБРИТАНИИ празднуется Midsummer Eve, который отмечают в основном различные культурные общества и фольклористы. Раньше в этот день разводили костры, проходили широкие празднества, устраивались ярмарки.

В ИРЛАНДИИ летний солнцеворот, или Aine, отмечают главным образом в сельских районах. Проходят праздничные ярмарки, музыкальные мероприятия, устраиваются салюты.

ВО ФРАНЦИИ вечером 24 июня – праздник Fête de Saint-Jean. В наши дни в это время проходят в основном различные музыкальные мероприятия.

В ИТАЛИИ с 21 по 24 июня отмечают День Иоанна Крестителя. Сегодня особым празднеством в этот день нет, не считая мессы в церкви, однако в некоторых местностях организуют уличные ярмарки и представления.

В ПОРТУГАЛИИ день солнцестояния именуется Santos Populares, и в каждом городе его празднуют в различные дни июня. Чествуют какого-либо святого, украшают улицы и площади, и в честь святых устанавливают небольшие алтари. Португальцы дарят друг другу саженцы базилика и любовные баллады. Существует традиция постучать по голове чесноком, что якобы приносит удачу, и разводить костры.

В ИСПАНИИ отмечают San Juan. В основном это характерно для сельских регионов или приморских поселков, где для отпугивания злых духов и чтобы снискать благополучие, в этот день разводят костры, также собирают растения, которые, по поверьям, в это время наделяются особой силой.

В БРАЗИЛИИ существует День Святого Яна, или Праздник июня. Во время праздника исполняются особые танцы, проходят парады нарядов, готовится праздничное угощение. В центре праздничной площади устанавливается украшенный цветами столб, разжигаются костры.

В ВЕНТСПИЛСЕ

На праздник Лиго на орбиту Земли доставят первый латвийский спутник «Вента-1»

23 июня предусмотрен старт индийской ракеты-носителя PSLV-C38, который на орбиту вокруг Земли доставит первый латвийский искусственный спутник Земли «Вента-1», сообщает Вентспилсская высшая школа. Латвийский спутник «Вента-1» разработан Вентспилской высшей школой (ВВШ) в сотрудничестве с Бременским университетом прикладных наук. Главная цель проекта – стимулировать развитие обучения инженерным наукам в Вентспилской высшей школе. Главными экспериментами, которые планируется проводить при помощи спутника, станут идентификация данных движения судов и передача их на наземную станцию Вентспилской высшей школы. С помощью подобной спутниковой технологии есть возможность охватить гораздо большую территорию, чем с помощью традиционных автоматических идентификационных систем (AIS).

Титулованные в мире атлеты бодибилдинга проведут открытые тренировки

Роберт Фишер, двукратный чемпион мира по бодибилдингу в категории НАС юниоры, Оскар Саркан – чемпион мира и трёхкратный мистер Австралия по бодибилдингу и чемпионка Европы Менди Аллен поделятся опытом с жителями Вентспилса и проведут открытые тренировки, в которых сможет принять участие любой желающий. 22 июня, в 17 часов открытую тренировку проведут Оскар Саркан и Менди Аллан, во время которой разговор пойдёт о графике тренировок и правильном питании для женщин. 26 июня, в 18.30, открытую тренировку проведёт Роберт Фишер.

В Юркальне пройдёт фестиваль сеньоров "Pie jūras dzīve mana"

1 июля в Вентспилском крае соберутся сеньоры из Царникавы, Гробини, Руцавы, Дундаги, Энгуре, Лимбажи, Павилосты, Мерсрагса, Салацгривы, Ницы, Яунпилса, Саулкрасты и Рои. Гостей примет Совет сеньоров Вентспилского края, и мероприятия в Юркальне, на лугу Угунсплява начнутся в 12.00. Выступят хор сеньоров Салацгривского края "Sarma", танцевальный коллектив сеньоров волости Анцес, фольклорные коллективы из Царникавского и Гробиньского краёв, ансамбли из Ницы, Энгуре, Лимбажи, Павилосты, Гробини, танцевальные группы из Ницы, Яунпилса, Павилосты и Мерсрагса.

В Вентспилсе будет гостить Национальный театр

В Доме театра "Jūras vārti" («Морские ворота») есть возможность приобрести билеты на спектакль Национального театра "Višumāte un vilkacis", который в Вентспилсе покажут 28 сентября. Это рассказ о жизни в приграничье Латгалии. О прошлом, которое до сих пор преследует. О лжи, о повседневной жизни и о безумном желании любви. Эта пьеса Анны Ранцане получила второе место в конкурсе театральных пьес Национального театра в 2016 году.

В праздник Лиго и Янов день ожидается прохладная погода и кратковременные дожди

По прогнозам Латвийского центра среды, геологии и метеорологии высока вероятность того, что 23 и 24 июня ожидаются достаточно прохладные погодные условия с кратковременным дождём. Погодные условия над Латвией определяет циклон с юго-западной стороны, под влиянием которого ожидается в основном облачная погода, и практически каждый день будет идти дождь. Также усилятся западные ветры, с которыми со Скандинавии проникнут прохладные воздушные массы. Во второй половине недели столбик термометра не превысит отметки +20, температура ночью сохранится от +6...до +11 градусов.

Ventspilsnieks.lv
Per.№ 0007 40372

Э-почта: redakcija@ventspilnieks.lv
Главный редактор: Илона Берзина
Издатель:
Общество "Par taisnīgumu un atklātību"

Председатель избран, но запрет на занимаемую должность остаётся

Несмотря на то, что в течение уже почти десяти лет в отношении Айварса Лемберга действует мера пресечения – запрет на исполнение обязанностей председателя Вентспилской городской думы, на первом заседании вновь избранной Вентспилской городской думы он снова был избран руководителем городской думы. Айварс Лембергс получил девять из 13 голосов. Остальные четыре голоса были отданы Гирту Валдису Кристовскису, который представляет объединённый блок партий Vienotība, Национальное объединение и Латвийское объединение регионов.

Депутат Айвис Ландманис, который представляет объединённый список, ещё до голосования заявил, что избрание Лемберга невозможно, потому что он не сможет, не нарушив меру пресечения, продолжить вести даже это, первое заседание Вентспилской городской думы, и закрыть его!

«В течение более чем двух созывов, то есть почти десять лет, мы работали с председателем, который не был способен выполнять свои должностные обязанности. Неужели нам снова следует доверить эти обязанности человеку, который длительное время не мог их выполнять, и еще неизвестно сколько времени их выполнять по-прежнему не сможет? Может быть, разумнее было бы в такой ситуации дожидаться, когда эти ограничения будут сняты, а сегодня доверить управление городом тем, кто занимается этим на протяжении последних десяти лет? В интересах Вентспилса и его жителей – чтобы решения принимались юридически безупречно, и чтобы все депутаты могли полноценно работать в лучших традициях демократии, в том числе обеспечивая эффективное и рациональное использование ресурсов на благо жителей Вентспилса, – подчеркнул Айвис Ландманис.

Тем не менее, несмотря на готовность депутатов объединённого списка голосовать за другого кандидата от партии "Latvijai un Ventspilij", другие кандидатуры выдвинуты не были. По ходу заседания депутат Ивар Ландманис из объединённого списка выдвинул на должность мэра кандидатуру Гирта Кристовскиса, указав, что у него, в отличие от А. Лемберга, нет никаких препятствий

для исполнения обязанностей председателя городской думы. Кроме того, у Г.Кристовскиса есть соответствующее образование и политический опыт: раньше он руководил работой министерства.

Гирт Кристовскис признал, что, с учетом результатов выборов и соотношения голосов в думе, он отлично осознает свои реальные возможности быть избранным на должность председателя думы: «Будем реалистами – это практически невозможно.»

Обращаясь к другим депутатам, лидер объединённого списка напомнил, что на протяжении многих лет в Вентспилсе воцарилась атмосфера бесконечных скандалов во власти. Обвинения правоохранительных органов в коррупции на уровне руководства Вентспилской городской думы, а также обвинения в использовании служебного положения и власти в личных целях и в интересах приближенных лиц, имеют под собой веские основания. Таким образом, речь идет о качестве управления Вентспилсом, а также о правовых, демократических аспектах, об искажениях в управлении, или о правовом нигилизме против власти закона. «В результате в роли заложников теперь оказалось все общество, все жители Вентспилса. В легализацию конфликта интересов по поводу исполнения должностных обязанностей включились местные и общенациональные средства СМИ, зависимые от финансовой и политической «благжелательности» Айварса Лемберга. Стоит отметить, что в ряде случаев для обеспечения данного воздействия используются общественные средства, то есть средства, принадлежащие самоуправлению». – выска-

зал свою точку зрения Гирт Кристовскис.

Айварс Лембергс на высказывания оппозиционных депутатов не ответил, однако неясности и нарушения были заметны уже на этом, первом заседании. Так, согласно нормам статьи 19 Закона «О самоуправлениях», председатель Избирательной комиссии имела право вести заседание думы только до момента, пока не будет избран председатель думы. После его избрания вести заседание, согласно Закону о самоуправлениях (статья 62) должен был уже вести вновь избранный председатель. Но, поскольку у А.Лемберга с исполнением обязанностей председателя городской думы вышла заминка, о завершении заседания объявила председатель избирательной комиссии Б.Лидака, у которой, по закону, таких полномочий не было. Таким образом, есть основания усомниться не только в легитимности последовавшего внеочередного заседания думы, но и в независимости Вентспилской избирательной комиссии от юридически ограниченного Айварса Лемберга.

Несмотря на возражения депутатов объединённого списка, а также на то, что таким образом были сознательно нарушены нормы Закона о самоуправлениях, по требованию шести депутатов от партии Лемберга "Latvijai un Ventspilij" внеочередное заседание, на котором были избраны заместители председателя самоуправления и руководители комитетов, все-таки было созвано

О допущенных нарушениях норм законодательства депутаты от объединённого списка еще до заседания проинформировали министра среды и регионального развития Каспара Герхарда, однако г-н Герхардс на полученную информацию о нарушениях закона в действиях Вентспилской городской думы, по крайней мере, на данный момент, пока никак не отреагировал.

ВРЕЗКА: В интересах Вентспилса и его жителей – чтобы решения принимались юридически безупречно. ✓

Илзе Лиела

Правительство просит компенсировать неполученные доходы "Nord Stream 2"

Учитывая позицию правительства Латвийской Республики в отношении проекта "Nord Stream 2", в связи с которым Кабинет министров Латвийской Республики принял решение – не поддерживать участие Вентспилского свободного порта в проекте газопровода "Nord Stream 2", ООО "Noord Natie Ventspils Terminals" и АО "Baltijas Ekspressis" просят правительство компенсировать неполученные доходы. Предприятия обратились с просьбой к премьер-министру Латвии.

ООО "Noord Natie Ventspils Terminals" и АО "Baltijas Ekspressis" напоминают, что правительство поручило министру экономики, министру сообщения, министру охраны среды и регионального развития и министру финансов обеспечить, чтобы назначенные Кабинетом министров государственные представители в правление Вентспилского свободного порта голосовали против любого участия свободного порта в реализации проекта "Nord Stream 2", что в свою очередь привело к отзыву предложения о сотрудничестве проекта "Nord Stream 2" Вентспилскому порту.

ООО "Noord Natie Ventspils Terminals" просит компенсировать неполученные доходы в следующем объеме:

- Услуги перевалки грузов: 2'500'000 EUR
- Услуги хранения грузов: 700'000 EUR
- Обеспечение технологических элементов грузов (площадки/ инвестиции техники): 2'500'000 EUR

В свою очередь АО "Baltijas Ekspressis" просит компенсировать неполученные доходы за обеспечение логистики железнодорожных перевозок в размере 2'600'000 EUR.

«Этот проект обеспечил бы терминалу работу в течение полутора лет, беспорочное подспорье в технологическом развитии и опыт. Наше участие в проекте «Nord Stream 2» было поддержано в главной штаб-квар-

тире проекта "Nord Stream 2" в Швейцарии, где ждали официальную позицию правительства Латвийской Республики об участии Латвийской Республики в обеспечении логистики через Вентспилский порт», – в заявлении руководителю правительства указал член правления ООО "Noord Natie Ventspils Terminals" Айварс Гобиньш, выразив готовность по запросу Кабинета министров аргументированно обосновать и документально подтвердить размеры потерь.

"Noord Natie Ventspils Terminals" (NNVT) является многофункциональным центром перевалки грузов, новейшим терминалом грузов Ro-Ro, обработки контейнеров и генеральных грузов в регионе Балтийского моря. NNVT обеспечивает быстрые, безопасные и качественные услуги. Для обеспечения стивидорских услуг, хранения и размещения грузов NNVT предлагает конкурентоспособные тарифы и условия перевалки, которые обсуждаются индивидуально с каждым клиентом. Инфраструктура терминала NNVT позволяет обрабатывать самые разные

виды грузов – контейнеры, Ro-Ro, трейлеры, рефрижераторные контейнеры, крупногабаритные и тяжеловесные грузы. Курсируют паромные линии из Вентспилса в Швецию и Германию, обеспечивая регулярную транспортировку грузов и пассажиров. NNVT сотрудничает с паромным оператором Stena Line www.stenaline.lv

АО "Baltijas Ekspressis" является частным лицензированным и сертифицированным железнодорожным перевозчиком грузов в Латвийской Республике с 1998 года, которое предлагает услуги перевозки железнодорожных грузов; маневренность железной дороги и услуги хозяйственной деятельности; принципиальные услуги для транзитных грузов; услуги аренды дизельных локомотивов; услуги технического осмотра дизельных локомотивов на Вентспилской железнодорожной станции; услуги экипировки дизельных локомотивов; услуги аренды бригад локомотивов. Предприятие по показателю грузооборота является вторым самым крупным перевозчиком в стране. ✓

Эдгарс стремится рыбачить на глубоководье

В случае неблагоприятного для рыбалки прогноза погоды на Янов день Эдгарс Гиртебанс собирается отправиться из города поближе к природе, скорее всего, в Анце, где живут его родители и близкие его друзья Лиене. Если же позволит ветер, то он на своей пятиметровой лодке из стеклопластика пойдет в море – забросить сети: не хочется пропустить ни одного из таких редких в этом сезоне дней, когда можно не опасаться, что лодка перевернется.

Для меня праздник, когда удача совпадает с хорошо выполненной работой, и такой праздник я стараюсь устраивать себе почаще, – эти слова 28-летнего мужчины сопровождаются обезоруживающей улыбкой, словно говорящей: не хочешь – не верь, но так оно и есть на самом деле. В любом случае на Лиго они с Лиене поднимут бокалы, ведь этот день для них связан с романтическими воспоминаниями.

К СВОЕЙ ЦЕЛИ – ЗА СОБСТВЕННЫЕ ДЕНЬГИ

Не поверить этому спортивному молодому человеку невозможно, если учесть то, что он за свою недолгую жизнь уже успел сделать. Его достижения, возможно, трудно назвать грандиозными: пока построена только одна, уже упомянутая моторная лодка, а другая, в два раза длиннее, почти готова. Ее только нужно занести в государственной регистр, а это довольно длительная и непростая процедура. И тут сделаем одну существенную оговорку: все это сделано только собственными силами и на деньги, заработанные тяжким трудом в Англии. На эти же средства приобретены несколько машин для рабочих нужд. Эдгарс – пока один из немногих латышских парней, которые за границу отправились с четким желанием вернуться и деньги, накопленные на чужбине, или, наверное, правильнее было бы сказать сэкономленные в Латвии, вложить в собственный бизнес.

«Я давно мечтал об этом и каждому желаю испытать то чувство, когда утром просыпаешься и абсолютно точно знаешь, что сегодня ты сможешь прямо или косвенно сделать что-то, что приблизит тебя к твоей цели. А цель моя в том, чтобы независимо ни от кого делать то, что действительно нравится и, к тому же, нужно другим. Чтобы не ходить вокруг да около: в моем понимании это означает найти в море и выловить рыбу, снова и снова угадывая, где она может прятаться, по знакам, которые подают море и ветер. Я понимаю, что мне еще предстоит узнать многое из того, что знали наши предки; необходимо пополнить оборудование лодки и аппаратуру, чтобы можно было подтвердить или опровергнуть субъективные предположения относительно того, что скрывается на глубине; еще нужно найти команду единомышленников, но весь этот процесс на самом деле очень творческий и увлекательный», – Эдгарс допускает, что инстинкт рыбака у него в генах, ведь в роду были и рыболовы.

РЫБАЧИТЬ С АЗАРТОМ

Будучи еще ребенком, а затем и подростком, Эдгар ненасытно, часами мог на портовых молах или в устье Венты ловить сырть (вимбу), морского окуня и камбалу, а потом собственноручно чистил рыбу и занимался ее приготовлением. Коптить, солить и мариновать рыбу ему нравится до сих пор, особенно потому, что обычно ему в этом помогает Лиене.

Эдгарс на перестроенной им маленькой лодке в ожидании подходящих для ловли погодных условий.

Стоя на железобетонных блоках южного мола или на гранитных камнях с удочкой, Эдгарс глазами провожал бесчисленные океанские лайнеры под латвийским и другими флагами, перевозящие грузы в Вентспилском порту. Представлял ли он себя на палубе или командном мостике этих гигантов? Как же без этого, иначе он не был бы вентспилским мальчуганом. Не меньший интерес представляли и местные рыболовецкие суда, трейлеры и моторные лодки, которые по утрам, пыхтя, направлялись к морским воротам, а вечерами возвращались обратно, уже груженные тяжелым уловом. Что у них на этот раз в трюмах?.. Еще не определившись, на каких судах он хотел бы ходить – дальнего плавания или рыболовецких, Эдгарс поступил в Лиепайскую морскую школу. Однако в силу обстоятельств, в том числе, и по причине того, что нужно было зарабатывать на жизнь, юноша не окончил это учебное заведение, забрав документы.

ВСЕ САМ

Эдгарс вспоминает, что тогда над Латвией уже сгустились тучи мирового кризиса, вызвавшего упадок и в Вентспилсе. «В то время многие собирались на Запад. Одни бежали от взятых в Латвии кредитов, другие надеялись быстро и легко заработать денег на шикарную жизнь, кого-то к себе переманили родственники и друзья, которые уже прижились на чужбине. Не хочу сейчас умничать, но мое решение ехать в Англию не было связано ни с одной из этих причин. Я с восемнадцати лет привык работать, принимать решения и брать ответственность за свою жизнь. Я не сомневался, что и там не будет манны небесной, но тогда у меня была конкретная цель – заработать денег, чтобы в Латвии и именно в Вентспилсе можно было самостоятельно заниматься рыбной ловлей. Сначала прибрежной, а потом видно будет. Пока ясно одно: рыбную ловлю оставлять в любом случае не собираюсь», – говорит рыбак, который в Вентспилсе начал эту работу по-настоящему совсем недавно, после завершения перестройки маленькой лодки, купленной в Мерсраге. Прежде он ловил рыбу лишь для собственных нужд, отправляясь в море на надувной резиновой лодке.

ЕДИНСТВЕННАЯ ОСТАВШАЯСЯ ИЗ СТА...

«Вентспилчане – гордый народ, и не дай бог мне назвать их красивый город просто рыболовецким селением. Вентспилс – величественный портовый город. И раз уж я ска-

Улов у берегов Англии. Выглядит не особенно привлекательно.

зал это, позволю себе все же отметить, что Вентспилс – одно из наших самых крупных рыболовецких селений», – так ровно восемьдесят лет назад в книге «Жизнь у моря» писал Вилис Велдре – путешественник, объездивший латвийское побережье. Для подтверждения своих слов автор упоминает числа: в Вентспилсе около 80 рыбацких моторных лодок, на которых работает около 220 рыбаков. Кроме того, в море выходит около 80 мелких рыболовов, значит, в Вентспилсе по крайней мере 300 человек носят рыбацкие сапоги, делает вывод Вилис Велдре. Более крупным «рыболовецким селением» тогда была только Лиепая, где число моторных лодок достигало 116, всего на них и на весельных лодках в море ходило около 600 лиепайчан. Конечно, в меньшем количестве моторки и весельные лодки были в других местах на латвийском побережье от Ниды до Колки и далее вдоль залива до Айнажи, но это уже другая история.

За эти восемьдесят лет какие только события не пережила Латвия, Курземе и конкретно Вентспилс – были войны, оккупации, Атмода, кризисы и технические революции, было бы некорректно сравнивать ситуацию в отрасли тогда и сейчас. И все же тот факт, что моторная лодка Эдгара Гиртебанса – единственная лодка, которая записана в Вентспилсе и которая этим летом отсюда выходит на прибрежную ловлю, заставляет задуматься. Несмотря на то что в Вентспилсе уже со времен колхоза существует большой и современный рыболовецкий порт, каких-то шесть-семь лет назад в эксплуатацию был сдан малый рыболовецкий порт для рыбацких лодок.

Окончание на 6 стр.

Эдгарс Гиртебанс:

«Каждому желаю испытать то чувство, когда утром просыпаешься и абсолютно точно знаешь, что сегодня ты сможешь прямо или косвенно сделать что-то, что приблизит тебя к твоей цели»

Один из редких случаев, когда Лиене уговорила Эдгара сфотографироваться вместе, так как он не любит публичности.

Председатель избран,
запрет на занимаемую
должность остаётся

2 стр.

Эдгарс
стремится рыбачить
на глубоководье

3 стр.

Лиго
в Курземе:
путеводитель

5 стр.

Ghetto Games
снова в
Вентспилсе

6 стр.

VENTSPILNIEKS.LV

№ 16 (16) 22 июня 2017 года

Лиго! Лиго!

Когда после самого длинного дня наступает самая короткая ночь, вся Латвия отмечает праздник летнего солнцеворота. В каждом дворе загорается Янов огонь, сердце каждого наполняется радостью, ведь мы знаем, что, по крайней мере, этой ночью силы света побеждают ночную тьму.

Лиго – самый латышский и самый древний из праздников нашего народа. Идущий из далекого прошлого, отмечаемый в разное время и при различной чуждой нам власти, этот праздник был для нашего народа источником силы и выдержки, позволял сохранить чувство общности народа.

В этот вечер благополучие стремится войти в каждый дом, в каждую семью. Песни Лиго, сила древних традиций, огонь, освещающий все вокруг, а самое главное – радость от того, что мы все вместе, осознание народного единства способствует сплочению, объединяет людей. Не напрасно наши предки говорили: чем больше народу соберется вместе в Янову ночь, тем больше благополучия это принесет семье, дому и хозяйству.

Жители Курземе всегда были сильными, полными здорового упрямства, которое

помогало нашему народу даже в самые тяжелые времена сохранить гордость и то особенное чувство принадлежности к своей земле и народу, которое более чем четверть века назад привело к Пробуждению народа и восстановлению своего независимого и

национального государства.

Янов огонь, песни Лиго и лиговские венки – те символы и ценности, которые придают празднику Лиго особое звучание. Это осознание единения народа, убежденность в том, что свет всегда побеждает тьму. Рано

Радость от того, что мы все вместе, осознание народного единства способствует сплочению, объединяет людей. Не напрасно наши предки говорили: чем больше народу соберется вместе в Янову ночь, тем больше благополучия это принесет семье, дому и хозяйству.

или поздно наступит день, когда люди, наделенные солнечным теплом, силой духа и трудолюбием, начнут с уверенностью собирать плоды своего упорного труда, когда по достоинству будет оценено то время, которое они посвятили пополнению духовных богатств.

И это явление, когда солнце поднимается наиболее высоко над нашей землей, повторяется из года в год, снова и снова. У нас есть возможность участвовать в этом, учиться и снова ощутить праздник Лиго, петь и разжигать Янов костер в честь и ради благополучия нашего народа, наших друзей, наших семей, себя лично! Нужно лишь самим захотеть ощутить причастность к нашей общности ради благополучия народа и нашей страны – Латвии! Лиго! Лиго! 🇻🇪

От имени депутатов объединения
«Для возрождения и расцвета Вентспилса»

Гиртс Валдис Кристовскис