

Laiks pārmaiņām –
celā no Ventspils
uz Daugavpili **2. lpp.**

Trejdeviņu darbu
Rūķis no Popes
mežiem **3. lpp.**

Ziemassvētku
eglītes
mistērijas **4. lpp.**

Cerības uz
izslēgšanas spēlēm
paliek **6. lpp.**

VENTSPILNIEKS.LV

Nr. 42 (42) 2017. gada 22. decembris

Nauda īstajā brīdī! Vai tiešām?

Nepat viens mūsmāju politikis no Ventas krasta publiskājā telpā bija izpaudies gana skarbi: sak, tie ļaudis, kuri Ziemassvētku dāvanu iegādei nēmuši ātros kreditus, ir ne vien nespējīgi ilgtermiņā plānot savas finanses, bet arī vēl gana pastulbi. Un aicināja: nedariet taču šādas mulķības. Komiskākais mūsu pašmāju politiķa uzrunā gan bija kas cits: tūlīt aiz sižeta par šo "drausmīgo nelaimi" ātro kreditu veidolā sākās reklāmas pauze, kur pirmā reklāma bija... Uzminējāt, ātro kreditu firmas "superpiedāvājums".

Protams, protams, mūsu Ventas krastu un arī valsts līmena politikas "dižgaru" atklāsmes reizēm mēdz būt gana skandalozas (atcerēsimies kaut vai bijušā premjera Krištopana "renģēdājus"). Un šis noteikti ir tas gadījums – ir taču skaidrs, ka paēdušais neēdušo nekad nesapratis. Un tas, kas ļauts Jupiteram, nebūs ļauts vērsim. Ja politikas dižgaru visu lietu mēraukla ir vien viņu pašu pacīņa biezums (un šajā ziņā skaidrs – nēmēt ātros kreditus Ziemassvētku dāvanām nudien ir tīrais ārpāts), tad vairumam to, kas dzīvo ārpus politiķu orbītas, ar resursu pieejamību ir problēmas. Bet bērniem dāvaniņas gribas, arī kādu našķi uz svētku galda noteikti vajag... Un kur nēmēt nauduņu teptat un tūlīt? Skaidra lieta, ātrajos kreditos...

Nenoliedzami, ieslīgšana ātro kreditu "jūgā" nav nekas ne atbalstāms, ne veicināms. Un zināmā mērā politiķa "skarbas viedoklis" ir patiess. Taču uzsvars te liekams uz "zināmā mērā" – svētkus grib visi. Lai kāds būtu katras finansiālais stāvoklis, iespējas un bankas konta atlīkums. Cita lieta, ka arī prasības "dāvaniņām" mūslaikos ir kļuvušas pavism citas. Diezin vai kādam bērnam šobrīd pietiks ar Ziemassvētku pašdarinātu sveci. Un te diezgan simptomātiska ir kāda nesen publicēta socioloģiska aptauja, kas veikta Latvijas ģimenēs ar maziem bērniem (no četriem līdz astoņiņi gadu vecumam). Pirmajā piecniekā mazuļu vēlmju sarakstā ir iekļuvuši mobilie telefoni, planšetdatori, spēļu konsoles, uz rokas liekamās viedierīces un pat televizori. Tas arī saprotams – ja bērnudārza grupiņā vai skolas 2. klase "visiem ir", bet man nav, tad bērnam var rasties pamatīga trauma. Un kas atliek vecākiem? Pakļauties vispārējam jaunās "glāstītāju paaudzes" spiedienam un vērt valjā ātro kreditu kompāniju mājaslapas. Vai arī nepakļauties, un riskēt ar to, ka sīcīm Ziemassvētki sabojāti – galu galā vēstulē Ziemassvētku vecītim taču prasīts mobilais nevis, atvainojiet, kaut kāds nekam nederīgs spalvains plīša lācis vai, nedod dievs, vēl koka kluču komplekts.

Ātro kreditu izmantošana tādām stihiķām un neparedzamām nelaimēm kā Ziemassvētku dāvanas ir divaina vēl kāda aspekta dēļ: ja reiz kreditā paņemtie 200, 300 vai 400 eiro ir jāatdod jau pēc mēneša (tātad janvāra beigās), tas nozīmē, ka janvārī taču šie 200, 300 vai 400 eiro kaut kur būs jāsameklē. Tas, protams, pieņemot, ka kredits tiešām arī tiks atdots, nevis notiks iekļūšana "vāveres riteni" – katru nākamo mēnesi tiek nēmts jauns kredits, lai dzēstu vecu. Un te nu nav īsti saprotams, kādēļ šie liekie 200, 300 vai 400 eiro nevarēja "atrasties" mēnesi agrāk – tātad decembrī? Jo jau pašlaik ir zināms, ka arī nākamajā gadā būs decembris, kurā atkal būs jāpērk dāvaniņas un jaorganizē svētki. Gatavoties šim pasākumam tātad var visu gadu. Jo Ziemassvētki tomēr nav "pēdējā brīža piedāvājums" uz siltajām Grieķijas salām, kur naudu vajag pēkšņi, neplānoti un nekavējoši. Un nav arī nelaiķā neglābjami saplīsusī velasmasīna, kuras tūlītēja iegāde prasa neplānotus izdevumus. Lai vai kā, bet ātro kreditu statistika ir nepielūdzama: straujā pieaugums tieši Ziemassvētku laikā.

Mēdz teikt, ka cilvēku vēsturiskā atmiņa esot gana īsa – divu trīs gadu laikā ir aizmiršušas visas mācības, kas gūtas skarbajā dzīves īstenībā. Krīzes gadu sabrukums mums, šķiet, aizmirsies pavism. Jo lielā mērā krīzi izraisīja negausīgā kreditnēmēšana un tikpat negausīgā kreditdošana. Ja dod, tad jāņem. Ātro kreditu "burlulis" gandrīz mātā atkārto "treknogadu" aiznēmšanās bumu. Ja dod, tad jāņem, turklāt visi taču tā dara. Vienīgi šo Ziemassvētku dāvaniņas var izrādīties gluži kā Pirra uzvara, jo sekas nāksies "baudīt" vēl ilgu laiku.

Šis ir svētku, miera un labestības laiks, kurā cilvēkiem būtu jābūt labam prātam. Lai tā būtu, "Ventspilnieks.lv" aicina baudīt šos Ziemassvētkus prātīgi, nedzīvojot pēc principa "šodiena kā pēdējā". Lai mums visiem gaiši un laimīgi Ziemassvētki, lai svētku eglītes katrā mājā mirdzjo spoži.

Priečīgus Ziemassvētkus vēlot,
patiesi jūsu – "Ventspilnieks.lv"

Gaišus, sirds siltuma pilnus Ziemassvētkus!

Laika ratam griežoties, nemanot tuvojas Jaunais 2018. gads un katrā mājā ienāk Ziemassvētku vakars ar tā brīnumu un pārdomu pilno, tik aizkustinoši cerīgo bērniņa dzimšanas stāstu. Kristīgā pasauļe zina, ka viņa dzīve nebūs viegla, taču tā māca cilvēkus kalpot kopībai, tiekties šo gaišo domu un vērtību paturēt savos prātos, tāpēc daudzu ļaužu sirdis tieši Ziemassvētkos top īpaši atvērtas visam labajam. Miers un saticība, prieks un labestība, cerība un ticība. Arī palīvība, ka nākamajā gadā sagaidīsim vairāk gaismas, savstarpējas izpratnes, patiesuma un godīguma no to cilvēku puses, kuriem esam deleģējuši tiesības lemt par savas valsts, pilsētas un arī par savu rītdienu. Tieši tāpēc Ziemassvētkos daudzviet baznīcas aizlūdz ne tikai par Jēzu, Mariju un Jāzepu, bet arī par vīriem un sievām, kas vada mūsu valsti.

Un tomēr, spītējot lūgšanām, tumsa savā varā ir paņemusi daudzus no līdzcilvēkiem un nebūt ne viiss, ko dara cilvēki ikdienas darbos, ir svētīgs. Tāpēc mūsu senči Ziemas saulgriežos jeb Bluķa vakarā tumsas, aukstuma un aizejošā gada neveiksmju, slikto darbu un domu atvairīšanai no vienas sētas uz otru vēla bluķi, kuru ceļa beigās sadedzināja, tā simbolizējot jauna saules gada sākumu, appēmību teikt – "nē!" tam, kas cilvēku ved nost no skaideru un cilvēcīgu vērtību ceļa. Mums katram ir iespēja šādu bluķi velt arī savās domās, tā atstājot pagātnē visas aizejošā gada nebūšanas un nedienas! Tādejādi gada garākajā naktī, lai arī mēs sauli šajā gada laikā vēl nerēdzam tik ilgi, mēs tai panākam pretī, un tā atsaukīs, tā noteikti būs un ik dienas šeit kavēsies ilgāk. Jo vistumšākajam laikam vienmēr seko gaisma, un tajā

brīdī, kad šķiet, ka drūmāk vairs nevar būt, mēs skaidri zinām – būs labāk, būs gaisma, būs siltums un dzīvība.

Ziemassvētki ir laiks, kad pārdomājam paveikto un sakām paldies ikvienam, īpaši tiem, kas mēs atbalstījuši un iedvesmojuši ikdienas veicamo darbu gūzmā. Mēs sakām paldies visiem ventspilniekiem, kas ar savu atbalstu un ticību labākai Ventspils nākotnei dod mums pārliecību un spēku ikdienas darbam Ventspils pilsētas domē. Lai mums ir kopēja ticība, ka opozīcijas deputātu darbs nav lieks, tas arī turpmāk kalpos mūsu valsts pamatvērtību un demokrātijas interešu uzturēšanai! Lai Ziemassvētku gaisma un labestība pavada Jūs visu nākamo gadu, un tikai gaišas domas lai palīdz veikt lielus un mazus darbus!

**Gaišus Ziemassvētkus
un laimīgu Jauno, 2018. gadu!**
**Ģirts Valdis Kristovskis, Aivis Landmanis,
Dace Korna, Ivars Landmanis**

Nevis vislabākā, bet tikai kā viena no Latvijā ģimenei draudzīgākajām pilsētām

Vides aizsardzības un reģionālās attīstības ministrijas (VARAM) pirmo reizi rīkotajā konkursā par ģimenei draudzīgāko pašvaldību Latvijā par uzvarētāju atzīta Ozolnieku novada pašvaldību, iegūstot augstāko konkursa komisijas vidējo vērtējumu otrajā kārtā no visām pašvaldību grupām. Republikas nozīmes pilsētu pašvaldību grupā, kurā uz balvu pretendēja Ventspils pilsēta, uzvarētāja laurus plūca Daugavpils pilsētas pašvaldība. Pilnīgi besā Ventspils nepalika, jo saņēma draudzības žestu – balvu kā pašvaldība ar ģimenei draudzīgāko infrastruktūru.

Reģionālas nozīmes attīstības centru novada pašvaldību grupā uzvarētāju titulu ieguv Siguldas novada pašvaldība, savukārt pārējo 89 novadu pašvaldību grupā pirmo vietu izcīnīja Olaines novada pašvaldība. Konkursa galvenā uzvarētāja – Ozolnieku novada pašvaldība no VARAM balvā saņēma 20 000 eiro ģimenēm noderīgu pasākumu veikšanai 2018.gadā. Konkursa uzvarētājas katrā pašvaldību grupā saņem 10 000 eiro naudas balvu katrā.

"Ozolnieku novada iedzīvotāju skaits ik gadu pieauga, un tas visspilgtāk apliecinā, ka Ozolnieku novads ir lieisks mājvieta ģimenēm ar bērniem," tā pēc sumināšanas atzīna Ozolnieku novada domes priekšsēdētājs Dainis Liepiņš. "Pie mums ir savaigs gaiss, plaša dažādu sportisko aktivitāšu pieejamība, ērti gājēju celiņi pastāvīgām, daudz bezmaksas pasākumu un daudz jaunu cilvēku apkārt."

"Latvijas jēga ir tikai tad, ja arī pēc 100 gadiem te

skanēs latviešu valoda, godā tiks turēta mūsu kultūra un vērtības, ja skanēs mūsu bērnu smieklī un čalas. Tāpēc ir patiess lepnums piedalīties pašvaldību rīkotajos pasākumos ģimenēm, kuros ģimenes, jo īpaši daudzbērnu, tiek celtas godā. Bērni ir mūsu ilgtspējas un drošības garants," tā savukārt norādīja VARAM parlamentārais sekretārs Jānis Eglīts.

Nav noslēpums, ka Ventspils pilsētas pašvaldība bija ļoti pārliecīnāta, ka viss laika gaitā ieguldītais darbs un īpaši plaši aktualizētā aktivitātes programma "Ventspils – mazulim draudzīga pilsēta" rezultēs galvenās balvas iegūšanā, tomēr kaut kas nav tik ļoti apmierinājis ūrijas locekļus viņu vizītes laikā Ventspili, kā konkursā augstāk novērtētajās pašvaldībās. Liela nozīme bija arī pašu iedzīvotāju un pilsētas viesu paustajiem viedokļiem konkursa norises mājas lapā internetā.

turpinājums 2. lpp.

VENTSPILĪ**Atvērs satiksmei
Robežu ielu**

Robežu ielā pabeigti pēdējie darbi pirms ziemas sezonas, un tie tiks atsākti tikai pavasarī, līdz ar to šajā laikā iela atkal būs atvērta satiksmei. Veikta arī satiksmes organizācijai nepieciešamo ceļazīmju uzstādīšana, kā arī Robežu ielai pieguļošo teritoriju sakārtosana iespēju robežas un paredzēto būvdarbu pabeigšana. Šajā posmā drīkst pārvietoties ar ātrumu 30 km/h.

**Bezdarba līmenis pieaudzis
līdz 4,2%**

Reģistrētais bezdarbnieku skaits Ventspils pilsētā špieaudzis par 0,1% un ir 4,2%. NVA Ventspils filiāles datu bāzē ir pieejamas 74 brīvas vakances. Joprojām visvairāk ir nepieciešami betonētāji, brīvo vakanču skaits ir sarucis līdz 11. Joprojām nepieciešami 10 metāla būvkonstrukciju metinātāji un metāla konstrukciju atslēdznieki. Pirmoreiz no brīvi pieejamām vakancēm līdz minimumam sarukusi vajadzība pēc zivju apstrādātājiem.

**Siltums patērēts
par 11% mazāk**

Šī gada novembrī Ventspils iedzīvotāju patēriņas siltumenerģijas apjoms bija 15 554 MWh, kas ir par 11% mazāk nekā līdzīgā laika posmā pērn, liecina "Ventspils siltums" dati. Galvenais iemesls apkures patēriņa mazākam apjomam nekā gadu iepriekš skaidrojams ar to, ka pērn novembrī vidējā mēneša gaisa temperatūra bija +5,2 grādi, kas bija vidēji par +2,1 grādu augstāka nekā 2016.gada novembrī.

**18 miljoni eiro hidrobūvju
atjaunošanā**

Ventspils brīvosta un Centrālā finanšu un līgumu aģentūra (CFLA) parakstīs līgumu par Ventspils brīvostas hidrotehnisko būvju pārbūvi un atjaunošanu, kura īstenošana dzīvē izmaksās vairāk nekā 18 mlj. eiro. Tā lielāko daļu līdzfinansēs ES Kohēzijas fonds. Līdz 2022. gadam paredzēta Ziemeļu mola, Dienvidu mola, krasta nostiprinājumu un mazās zvejas ostas atjaunošana un pārbūve.

**Skrējenā vāks ziedojušus
puisēnam**

23. decembrī plkst. 12 Ventspils Piedzīvojumu parkā tiks dots starts labdarības skrējenam, kura mērķis ir vākt ziedojušus trīsgadīgam puisēnam Tomam. Viņam ir 16.hromosomas delēcijas sindroms, kas konstatēts vienīgajam bērnam Latvijā, līdz ar to nepieciešams īpaši pielāgots krēsls komplektā ar galdu, kas nodrošina pareizu kermeņa pozicionēšanu.

**Bērnu bibliotēkas būvprojekts
par 35 980 eiro**

Ventspils Bērnu bibliotēkas būvprojektu izstrādās un par autoruzraudzību gādās Rīgas uzņēmums SIA "Gints un kolēģi", kas Ventspils pilsētas domei izmaksās 35 980 eiro. Akmenē ielā 3, kur plānots ierīkot Bērnu bibliotēku, ir paredzēta 300 m³ lielu telpu ierīkošana un pieguļošās teritorijas labiekārtošana.

**Jauns apgaismojums
Reņķa dārzā**

Ventspils pilsētas centrālajā parkā – Reņķa dārzā tieši pirms Ziemassvētkiem ir uzstādīts papildus apgaismojums. Atsevišķas parka daļas, kur līdz šim diennakts tumšajā laikā bija nepietiekošs apgaismojums, ir uzstādītas 15 jaunās paužes LED gaismekļu laternas.

"Ventspilnieks.lv"
Reģ.nr. 000740372
E-pasts: redakcija@ventsplnieks.lv
Galvenā redaktore: Ilona Bērziņa
Izdevējs:
Biedrība "Par taisnīgumu un atklātību"

Jaunā politiskā partija "Laiks Pārmaiņām" dibina Latgales reģionālo nodaļu Daugavpilī

Daugavpilī šonedēļ tika nodibināta jaunās politiskās partijas "Laiks Pārmaiņām" Latgales reģionālā nodaļa. Par tās vadītāju tika ievēlēta partijas valdes locekle Ingrīda Grādkovska.

Politiskā partija "Laiks Pārmaiņām" ir reģionāla partija, kuru šī gada rudenī Ventspilī kopā ar domubiedriem izveidoja Inga Antāne.

Ingrīda Grādkovska, partijas "Laiks Pārmaiņām" Daugavpils nodaļas vadītāja: "Latgale ir īpašs reģions ar augstu attīstības potenciālu un konkurences priekšrocībām. Pateicoties tās ģeogrāfiskajam novietojumam, tie ir vārti Krievijai un Baltkrievijai uz Eiropas Savienību. Valsts līmenī līdz šim tas ir par maz attīstīts un izmantots, kā rezultātā iedzīvotāji saskaras ar bezdarbu, un tā dēļ daudzi aizbrauc prom strādāt uz galvaspīlētu vai ārvalstīm. Mums ir svarīgi saglabāt Latgalitikpat unikālu Latvijai, kāda tā ir šobrīd – ar atšķirīgu mentalitāti, bagātu kultūras mantojumu un tradīcijām. Mums ir svarīgi, lai seniori nejūtos vientulji, jo viņu bērni un mazbērni dzīvo ārzemēs un viņi redz tos tikai skype. Tāpēc Latgales reģionālā nodaļa Daugavpilī ir ļoti svarīgs elements partijas veidošanā, lai aizstāvētu reģiona iedzīvotāju intereses un kopīgi risinātu tās problēmas."

Inga Antāne, partijas "Laiks Pārmaiņām" valdes priekšsēdētāja: "Latgale Latvijas tautsaimniecībai var dot ļoti daudz, tomēr šī reģiona potenciāls līdz šim nav pietiekami novērtēts. Latgales vajadzības vislabāk var izprast paši latgalieši. Strādājot tranzīta nozarē nereti nācies dzirdēt aizrādījumus, ka Latgali no Rīgas mēģina pārvadlīt cilvēki,

kuriem ir svešs pats Latgales gars, kuri neizprot Latgales sāpi, un tādēļ ir ļoti svarīgi, ka politikas veidošanā iesaistīs tieši vietējie cilvēki. Partijas "Laiks Pārmaiņām" mērķis ir panākt, lai reģionu attīstību skarošā politika top katrā konkrētā Latvijas reģionā uz vietas, tādēļ Latgales reģionālajā nodaļā strādās un par reģiona attīstībai būtiskiem jautājumiem lems paši latgalieši. Latgale un Kurzeme savieno būtiskus Latvijas ekonomiskās asinsritus punktus. Daugavpilij un Ventspili ir daudz kopīga – tās abas ir tranzīta pilsētas ar līdzīgām problēmām un vismaz tranzīta jomā līdzīgu attīstības redzējumu. Tāpēc jau no partijas dibināšanas brīža esam jutuši šīs pilsētās un reģiona atbalstu mūsu redzējumam par valsts tālāku attīstību. Uzskatu, ka šis ir nozīmīgs solis partijas veidošanā, un tā no Ventspils partijas ir pārtapusi daudz lielāka mēroga reģionālā partijā, pārstāvot jau plašāku iedzīvotāju loku un intereses. Plānojam, ka nākotnē reģionālās nodaļas tiks izveidotas

arī vēl citos reģionos."

Partijas mērķi ir veidot Latviju kā pašspieteikamu valsti, kura ar savu cilvēku darbu, sasniegumiem zinātnes, tehnoloģiju un finanšu jomā, izdevīgo geopolitisko novietojumu Baltijas jūras krastā, spēj pati sevi uzturēt, veicināt atvērtas valsts un pašvaldību pārvaldes sistēmas attīstību, kura ir pakārtota iedzīvotāju interesēm un vajadzībām. Attīstīt Latviju kā valsti, kura nav atkarīga ne no citu valstu banku diktāta finanšu sfērā, ne lielvaru labvēlības enerģētikas un jebkurā citā jomā.

Partijas "Laiks Pārmaiņām" dibināšanas kongresā Ventspilī tās manifestam un mērķiem par Latvijas nākotni pievienojās vairāk nekā 350 dibinātāji no dažādiem reģioniem – no Ventspils, Daugavpils, Saldus, Talsiem, Kuldīgas, Rīgas, Liepājas un citām pilsētām un novadiem. Tās valdē vienlaikus ar valdes priekšsēdētāju Ingu Antāni darbojas Linards Gulbis, Ingrīda Grādkovska, Alīna Rūgine un Inese Caunīte. ✓

Nevis vislabākā, bet tikai kā viena no Latvijā ģimenei draudzīgākajām pilsētām

turpinājums no 1. lpp.

Pilnīgi tukšā Ventspils pilsētas pašvaldība gan nepālīka, jo konkursa rīkotāji VARAM kā "pateicības sadarbībā" papildus izcēla arī citu pašvaldību veikumu dažādās jomās. Ventspils pilsēta no konkursa dalībniekiem tika atzīta par pašvaldību ar ģimenei draudzīgāko infrastruktūru. Mārupes novadā ir visvairāk jaundzīmušo mazuļu un tiem daudzveidīgākais atbalsts, bet no konkursa dalībniekiem liels daudzbērnu ģimēnu skaits un tām sniegtais atbalsts ir Dobeles novada pašvaldībā.

Informāciju par sniegtajiem pakalpojumiem pašvaldības iesniedza vasaļas sākumā, oktobrī norisinājās iedzīvotāju balsojums, bet novembra otrajā pusē un decembra sākumā konkursa žūrija apmeklēja deviņas pašvaldības – konkursa finālistes, kas tika izvēlētas, pamatojoties gan

**Ziemassvētku vakars,
Kad satumst aiz loga,
Zaigot sāk zvaigznes
Kā dimanta pogas,
Spīd zelta mēness,
Mirdz sudraba sniegs,
Ir bagāts ikviens,
Ja sirdī mīt prieks!**

**Ventspils Tirdzniecības
osta novēl visiem
saviem darbiniekiem,
partneriem un
Ventspils iedzīvotājiem
gaišus un priecīgus
Ziemassvētkus! Darbiem
bagātu ikdienu, veiksmi
un gaišus svētku prieku
Jaunajā 2018. gadā! –
Latvijas jubilejas
gadā!**

 VENTSPILS TIRDZNIECIBAS OSTA

Trejdeviņu darbu rūķis

Sarmīte Bileskalne smejas, ka par skolas Rūķi kļūt viņai piedāvāts pirms trejdeviņiem gadiem. Zinot, ka no indoeiropiešu pirmvalodas latvisko-tā vārda "rūķis" sakne "reu"-ir ar nozīmi "plūkt, plēst, rakt, raut", kā arī "steigties, mesties", toreizējā Ventspils 1. vidusskolas direktore vietniece saimnieciskajā darbā šaubījusies, vai viņa ar piedāvātajiem pienākumiem viena spēs tikt galā. Jo no folkloras taču skaidrs, ka rūkiem, atšķirībā no visnotal ekstravertās Sarmītes, viņu labie darbi jāpaveic slēpti no cilvēkiem, pa naktīm, turklāt parasti darbojoties kā septiņu mazvīriņu komanda. Uz ko priekšlikuma izteicēja, toreizējā kolēģe ārpusklases darba organizēšanā Līga Brūna atbildējusi tikpat mitoloģiski: "Gan jau tiksi galā, tu taču vienlaicīgi trejdeviņus darbus spēj darīt!" Par to tad arī vienojušās, un "rūkošanās" ritenis tā īsti joprojām nav apstājies, kaut gan rit jau otrs gads, kopš pensionāre Sarmīte vairs nav skolas, bet ir savas lauku mājas Rūķis.

TĒVS MĀCĪJA KOKU VALODU

Meitu piedzimstam Popes mežziņa Žaņa Videnieka un viņa sievas Mildas ģimenē gaidījuši ļoti. Vārds bijis jau iepriekš izdomāts, savam laikam moderns un skanīgs. Bet 28. februāra rītā, kad mazulīte nākusi pasaulē, apkārtējais mežs sarmā bijis tik pasakaini skaists, ka dabas apburtais meža vīrs Žanis romantiskā uzplūdā pierunājis sievu nosaukt meitu par Sarmīti.

Pastārīte augusi ne vien vecāku, bet arī divu brāļu un māsas lutināta, viņu mīlestību reizēm atdaudzama ar izdomas bagātīm stikiem un nikiem. Uz mežu tēvs viņu nēmis, tiklīdz Sarmīte iemācījusies staigāt. Vēlāk kopīgi meklējuši ne vien putnu ligzdas, zvēriņu migas un alas, bet arī koku dobumus un dienā neieraugāmas pilis, kurās varbūt, tāpat kā vecāku stāstītajās pasakās, dzīvo mazi, čakli vīriņi, labie rūķīši.

Reizēm ar tēvu vienkārši gulējuši siltās sūnās un viņš mācījis saklausīt, cik atšķirīgi pat bezvējā skan katrs no kokiem. "Tie runā tāpat kā cilvēki, tikai citā valodā," jau lielajā dzīvē kā Sarmīte Bileskalne būdama, meita joprojām atceras tēva teikto.

Sabiedriski aktīva, zīmētāja, dziedātāja un dabas izzinātāja Sarmīte bijusi visus skolas gadus. Tie sākušies Popē, turpinājušies Kuldīgas rajona Snēpelē un noslēgušies ar Ventspils 1. vidusskolas absolvēšanu. Tā sanācis, ka tālākajā mūžā Sarmīte dzīvojusi un ieklausījusies pilsetā. Atklājusi, ka arī tur, tāpat kā priežu un bērzu stumbri mežā, visdažādākajās tonkārtās skan lielu un mazu cilvēku likteņi. Sarmīte neslēpj, ka gribējies un bieži vien arī izdevies tos sadzīrdēt. Dzīvē pārliecinājusies, ka pret emocijām kurlie skolā nemaz nedrīkstētu strādāt, pat ne tehnisku darbu.

Vēlāk, jau tālākajā mūžā, Sarmīte pati pamanījusi un citi novērtejuši: ar savu neviltoto aizrautību viņai lielus un mazus īdzīvēkus izdodas ievibrēt kopīgam darbam, dzīvespriekam un labestībai. Pēdējos gadu desmitos tas viskrāsaināk izpau-dies Ziemassvētku un svīnigu pasākumu reizēs – 1. septembrī un izlaidumā, kur viņa uzņēmusies pildīt visnotal atrakti-

vu un skaistu, bet reizē grūtu un atbildīgu pienākumu – būt par skolas Rūķi. Kaut arī Sarmīte šos pienākumus vai, pareizāk laikam teikt, misiju pildījusi tikai nedaudzas dienas gadā, audzēkņi un arī pedagoģi viņu šai vārda nereti uzrunājuši arī pārējā laikā: "Aizej pie Rūķa, viņš nokārtos..." Viiss pareizi, tāmnieku un tāpat Sarmītes dzimtajā popīju izloksnē arī sieviete ir "viņš".

Tagad, kad nopelnīta likumā paredzētā atpūta, Sarmīte, mīļi aicināta, bet jau kā ārstata Rūķis, joprojām piestaigā, prečīzāk sakot, ar divriteni no desmit kilometru attālās lauku mājas atbrauc uz savu iepriekšējo dubultā darba vietu. Ar humora sainīti padomā. Jo rūķi, kā zināms, ir ilgdzīvotāji un daudzdarītāji.

DIEVA RADĪTS AMATS SARMĪTEI

Vidusskolas gados Sarmīte dzīvojusi pie vecākās māsas Gaidas pilsētā. Viņa bijusi latviešu valodas skolotāja, mīļa un gādīga, bet jaunāko pieskatījusi pat stingrāk nekā māte.

"Lai arī maza un zaļa, ar jūru pie kājām, Ventspils nespēja pilnībā aizstāt bērniņbā kopā ar tēvu iepazītā meža neatminamo jaukumu. Likumsakarīgi, ka piekrītu turpināt mežnieku dinastiju: tēvs bija audzis divpadsmit bērnu ģimēnē un nebija vienīgais, kam darbs saistīts ar mežu. Iestājos Lauksaimniecības akadēmijā Jelgavā, nomācījos divus ar pusi kursus, tālāk nebija lemts. Izveidojās ģimene, tajā radās sarežģījumi, desmit gadus nācās pavadīt mājās pie smagi slimā dēla. Pēc tam atradu darbu izglītības iestādē, ko varēju darīt pa vakariem. Tas darbs bija – apkopēja vakarskolā," Sarmīte pasmaida bez rūgtuma, atstāstot viņai bērniņbā tēva sacīto: "ne no kāda darba nav jākaunas, ja dari to godīgi. Viņa šīm padomam klausījusi, veicot ne tikai tiesos pienākumus, bet arī citus lielākus un mazākus darbiņus, lai skolu uzturētu sakoptībā. Kad šīs mācību iestādes statuss mainījies, čaklo un izdomas bagāto Sarmīti uzmeklējusi 1. vidusskolas administrācija, arī piedāvājot pastrādāt par apkopēju, bet pēc dažiem gadiem – kļūt par direktore vietnieci saimnieciskajā darbā.

Vilku medībās. No labās Sarmītes tēvs Žanis Videnieks.

Sarmītes tēvs, mežzinis Žanis Videnieks.

Videnieku ģimenē, vēl laukos.

PAKLANIES GUDRAM ZIRGAM, PRIEKŠNIEK!

"Par apkopēju strādāt bija smagi, bet arī interesanti. Nebiju amatpersona, varēju atlauties piesegā vienu otru netīši pastrādātu jauniešu nedarbu vai, tieši otrādi, sabļaut uz viņiem nelabā balsī, ja redzēju, ka blēnas pārsniedz robežas. Bet vairāk mēģināju ar humoru, bērni prata to novērtēt un piespēlēja pretī. Reiz ceļu spanī ar gūdas ūdeni un gandrīz nevaru atraut no zemes. Izrādās, rakari kaut kur atraduši lielu akmeni, ielikuši traukā un virsū uzlējuši druskū ūdens. Viņiem, redz, interesanti, ko nu es darīšu... Parādā nepaliiku," Sarmīte priečājas, ka humora izjūtu laikam pārmantojusī si no tēva, kas reizēm pratis pat savus priekšniekus "iznest cauri".

"Mežniecībā Virsaišos mums bija īpaši mīla kēvīte Maša, kurai tēvs cienastam nesa zem cepures paslēptu maizes riku, ja rokas bija aizņemtas. Maša tad cepuri ar zobiem nonēma no galvas un tika pie kāruma. Reiz ar tādu pat cepuri viņai tuvojās viens biedrs-kungs no Rīgas, un, protams, palika bez galvassēgas. Saniknotais priekšnieks sāka kliegt, ka mežniecībā "neaudzina" zirgus, bet tēvs atbildēja – šī kēvīte ir tik gudra, ka grib, lai visi viņas priekšā noņem cepuri..."

Mežniecībā toreiz bijuši astoņi zirgi, un pirms Ziemassvētkiem pat padomju laikos tēvs labāko rikšotāju jūdzis kamanās, sēdinājis tajās savus un koleģu bērnus un likumi likumiem laidis pa piesnigušajiem meža ceļiem. Sarmītei sakās saprotam, ka daudzi no tagadējiem jauniešiem ir izbaudījuši adrenalīnu, ar slēpēm laizoties no kalniem Kanādā, Šveicē vai Norvēģijā. Bet viņi nezina pretvēju zirga vilktās kamanās tepat Kurzemes mežos. Tas ir neazmirstami, kā dzimtene, par sen piedzīvoto un tagadējo jauniešu neizbaudīto saskumst Sarmīte.

SKOLAS DZĪVE LĪDZNEŠANAI

"Ja es būtu Dievam lūgusi priekš manis radīt kādu amatu, labāku viņš nebūtu varējis izdomāt," atskatā uz direktore vietnieces saimnieciskajā darbā pavadītajiem gadiem vērtē Sarmīte.

"Tas bija tieši priekš manis! Tā nu ir iznācis, ka es zeķi lāgā nemāku noadīt vai spilvendrānu izsūt, toties protu krāsot gūdas un sienas, špahtelēt griestus, iedzīt naglu gleznas uzkarināšanai un, ja note prasa, salabot elektrības kontaktligzdu. Vasarās varēju vienkāršākem darbiem piesaistīt skolas jauniešus, un tas nebija tikai darbaspēks. Tā ir vēlāk saudzīgā attieksme pret pašu padarīto," Sarmīte joprojām bieži pāriet uz tagadnes formu, kaut arī no praktiskā darba skolā aizgājusi. "Dzīvoju – pārdzīvoju neklātienē," saka Sarmīte un tūlīt pat atzīst, ka no skolas dzīves pavisam aiziet nav iespējams, jo mācībām jāpoš mazmeitas Agneta un Loreta, jātur īkšķi par viņu panākumiem koncertos un par nākamajām skolas gaitām jāapspriežas ar piecgādīgo mazdēliju Rihardu.

turpinājums 5. lpp.

Ziemassvētku eglītes mistērijas

Ziemassvētku laikā katrā mājā ienāk svētku krāšņākā rota – eglīte. Saskaņā ar tradīcijām tā mūs priece līdz pat Zvaigznes dienai – 6. janvārim. Un nav svarīgi, vai eglīte atrasta mežā vai tirgus placī, nav arī būtiski, cik tā ir gara, stalta vai nedaudz salīkusi – eglīte katrā mājā ienes to īpašo noskaņu un skuju smaržu, kura liecina – klāt ir Ziemassvētki un brīnumu laiks.

Pirmā eglīte, kura pieminēta rakstos un liecībās, ir egle Rīgas Rātslaukumā 1510. gada Ziemassvētkos. Egle bijusi rotāta ar papīra puķem, lentēm, kaltētiem ziediem, salmu pinuma lellem un, iespējams, augļiem. Pēc tam tā sadedzināta, tādejādi atzīmējot Jēzus dzimšanu un aicinot atgriezt siltāku laiku. Tiesa, uz pirmās Ziemassvētku eglītes godu pretendē arī igauņi, uzskatot, ka pirmā Ziemassvētku egle uzstīta Tallinas pilsētas rātē 1441. gadā ziemas rituālā. Taču ir arī liecības, ka pirmā svētku eglīte pušķota Vācijā, Švarcvaldē 1419. gadā. Tur Svētā Gara slimnīcā ar āboliem, piparkūkām un riekstiem eglīti izrotājuši Freiburgas beķeru brāļibas biedri.

TŪKSTOŠIEM GADU SENĀS SAKNES

Tomēr lai kā mums gribētos ticēt, ka pirmie par mūžzaļā koka izrotāšanu Ziemas saulgriežos aizdomājās tieši rīdznieki, tā gluži nav. Ir liecības, ka eglītes rotāšanas tradīcija ir vairāk nekā 2000 gadu veca. Tā kā agrāk cilvēki uzskatīja, ka kokos dzīvo labie gari, tad gribēdam iem pie labākām, viņi kārūši kokos cienastu un dāvanas. Mūžzaļā egle citu koku vidū ieņēmuši īpašu vietu – tā bija svētais centrs, "pasaules koks",

kas simbolizēja dzīvi un jaunu atdzīmšanu no tumšas un krēslas. Savus namus ar zaļiem augiem rotāja jau pirmskrietēšu laika kelti un galli. Viņi ticēja, ka tādejādi nodrošinās sev labo garu labvēlību un aizbaidīs jaunus garus, raganas un visādus mošķus. Keltu priesteri ozolus un āmuļus uzskatīja par svētiem, un savus tempļus rotāja ar āmuļiem, bet ozolu zarus dekorēja ar augļiem. Senās Skandināvijas tautas ziemas saulgriežos pie koku zariem sēja ābolus, lai nodrošinātos, ka saule un zemes auglība atkal drīz atgriezīsies.

Savas ziemas saulgriežu tradīcijas vēl faraonu Tutu dinastijas laikā bijušas arī senajiem ēģiptiešiem. Pēc viņu ticejumiem šajā laikā no slimošanas sāka atlābt saules dievs Ra, un tādēļ ļaudis savus namus rotāja ar zaļojošiem palmu zariem, kas simbolizēja dzīvības uzvaru pār nāvi. Savukārt Senajā Romā ziemas saulgriežus atzīmēja ar saturnāliju svētkiem par godu zemkopības dievam Saturnam. Saturnālijas sākās decembra vidū un turpinājās līdz 1. janvārim. Šajā laikā romieši piedalījās ielu maskarādēs, mielastos, apmeklēja draugus un pasnedza cits citam dāvanas. Mājas viņi dekorēja ar lauru vītnēm un zaļojošiem kokiem, ko rotāja ar svečēm un maziem metāla gabaliņiem.

SVĒTKU EGLĪTES IENĀK EIROPĀ

Eiropā svētku egles sākumā parādījās tikai bagāto augstmaņu un tirgotāju mājās. Ar visdažādākajiem rotājumiem rotāja ne tikai eglītes, bet arī priedes, kīršu koku un dižskābaržu zarus. Pirmai eglīšu rotāšana parādījās 1605. gadā mūsdieni Francijas teritorijā Elzasā. Hronikās teikts: "Ziemassvētkos šeit mājās uzstāda eglītes, bet to zaros kar rozes no krāsaina papīra, ābulus, cepumus, cukura gabaliņus un serpentīnu". Vēlāk šī tradīcija izplātījās Vācijā, bet vēlāk arī visā Eiropā.

Krievijā Jauno gadu 1. janvārī sāka svinēt 1700. gadā pēc Pētera Lielā pavēles. Pirms tam Jaunā gada sākumu atzīmēja 1. septembrī. Pētera I rīkojumā bija teikts: "Nozīmīgās un braucamās ielās pie vārtiem un mājām ir jāizliek dažus rotājumus no priežu, eglu un

kadiķu kokiem un zariem, jāšauj no maziem lielgabaliem un ieročiem, jālaiž raketes un jādedzina ugnis. Bet cilvēkiem bez ročības katram vismaz pa vienam kokam vai zaram pie vārtiem ir jāpieliek." Tiesa, šajā laikā rotājuši tikai lielākus vai mazākus eglu zarus. Toties pilsētu laukumos svētku egles parādījās tikai 1852. gadā. Zināms, ka XIX gadsimta 30. gados mājās eglītes svētku laikā bijušas vien Pēterburgas vāciešu ģimenēs.

Latvijā Ziemassvētku eglīte vēsturiski cēlusies no senču dzīvības koka, ko ziemas saulgriežos ienesa namā. Pušķosanai izmantoja eglu zarus, krāsinus dzīparus, salmu pinumu lelles, smilgas, putnu spalvas, olas, augļus, dārzenus, ēveļu skaidas un kaltētus ziedus. Sevišķi populāra bija puzura veidošana. Dažreiz puzura vidū tika iekārts kartupelis, kurā sadurti salmi. Šāds ve-

dojums tika dēvēts par Saulīti. Arī mūsdienās uzskata, ka puzuri lieliski attīra telpu no nevēlamām enerģijām.

ZIEMASSVĒTKU ROTĀJUMU VĒSTURE

16. gadsimtā Ziemassvētku eglītes mēdza rotāt ar papīra rozēm, kuras simbolizēja jaunavu Mariju. Šajā laikā Saksijā tīcis izpūsts arī pirmais stikla rotājums – lode. 17. gadsimtā Ziemassvētku eglītes mēdza izrotāt ar āboliem, lai radītu asociācijas ar pasaules radīšanu un Ēdenes dāru, bet 18. gadsimtā eglīšu rotāšanā izmantoja riekstus un cepumus. 19. gadsimtā eglīšu rotājumi kļuva daudzveidīgāki, tajos sāka izmantot stiklu un citus materiālus, un gadsimta beigās arī elektrisko apgaismojumu. Tomēr visā pasaule Ziemassvētku eglītes sāka izrotāt salīdzinoši nesen – vien 19. gadsimtā. Šajā laikā mežā skaitutes sāka regulāri pušķot Francijas, Anglijas, Vācijas, Dānijas, Norvēģijas un Krievijas valdnieku galmos. Par vienkāršo cilvēku rotu eglīte kļuva tikai 19. gadsimta otrajā pusē.

Tikmēr arheoloģiskajos izrakumos Rīgā, Vaļņu ielā 2003. gadā tika atrasts, iespējams, senākais Ziemassvētku eglītes rotājums – pelečīga stikla bumbiņa ar iekausētu, galā kāsi saliekto dzelzs kātu. Kāsi saliektais gals rosinā domāt, ka bumbiņa tikusi izmantota kā piestiprināms rotājums, savukārt lodveida forma ļauj meklēt sakarību ar rakstītajos avotos minētajiem Ziemassvētku rotājumiem – augļiem un kopš 19. gs. izplatītajām pūstajām stikla bumbām. Pēc arheologu domām ar šo bumbiņu eglīte tikusi rotāta pirms 250 gadiem. Tagad tā glabājas Rīgas vēstures un kuģniecības muzejā.

SALA TĒTIS, ZIEMASSVĒTKU VECĪTIS, SANTA KLAUSS...

Ir versija, ka Sala Tētis pirms vairākiem gadu tūkstošiem izgudrojuši huņņi. Viņiem bijis dievs Jerlu, kurš saskaņā ar huņņu ticējumiem katra gada pirmajā dienā nonācis uz zemes. Tā kā egle huņņiem bijusi svēts koks, šajā dienā vajadzējis izrotāt mājas ar eglītēm.

Savukārt par Sala tēta un Sniegbalītēs rašanos lielā mērā jāsaka padies padomju varai. 1918. gadā Ziemassvētku svinēšana un arī svētku eglīte krita nežēlastībā. Tomēr padomju laikos neskaitāmas ģimenes Ziemassvētkus turpināja svinēt slepus. Bet svētku eglīte palikla aizliegt līdz pat 1935. gadam, kad kādā gudrā padomju funkcionāra galvā radās ideja svinēt, nevis Ziemassvētkus, bet gan Jauno gadu. Betlēmes zvaigzne pārtapa par sarcano piecstaru zvaigzni, un visa milzīgā padomju impērija pēc Stalīna pavēles zem šādā veidā pušķotam eglēm metās sagaidīt Jaunā gada atnāšanu. Tanī laikā par neatnemamu svētku sastāvdaļa kļuva arī Sala tētis un Sniegbalītē.

Mūsdienās neskaitāmi bērni svēti tic, ka tālu zieļmeļos – Lapzemē mīt Santa Klauss ar saviem uzticamajiem palīgiem zieļmejbriežiem. Taču stāsts par Santa Klausa lidojošajām zieļmejbriežu vilktajām kamanām nemaz nav tik sens. Pirmo reizi pasaule par tām uzzināja 1823. gadā no poēmas "Svētā Nikolasa vizīte". Taču stāstu par šodien tik populāro zieļmejbriedi Rūdolfu 1938. gadā sacerēja kāds nabadzigs reklāmas tekstu sacerētājs Roberts Mejs no Čikāgas. Lai iepriecinātu savu mazo meitīnu, viņš izdomāja stāstu par Rūdolfu – vienīgo zieļmejbriedi pasaulei ar koši sarkanu degungalu. Briedēns bijis vientulš un bēdīgs, jo visi viņu apsmējuši. Tad kādos Ziemassvētkos, kad visu zemi klājusi bieza migla, briedēnu ieraudzījis Santa Klauss, un uzticējis viņam braucienā vadību. Pat biezajā miglā un kritošajā sniegā Rūdolfs nekļūdīgi vedis Santu no viena skursteņa pie otra. Pēc šā braucienā slavens kļuva ne tikai zieļmejbriedis Rūdolfs, bet arī viņa rādītājs Roberts Mejs. 1947. gadā jau bija izdoti seši miljoni eksemplāru ar viņa stāstu, bet pieprasījums pēc precēm ar Rūdolfa attēlu bijis vienkārši pārsteidzošs.

Lai mūžam staro Ziemassvētku zvaigznes
Un zemei pāri baltu mieru lej,
Ar klusinātu dziesmu gaismu atnes
Un visās sirdīs mīlestību sēj.

/J. Tabūne/

**Lai Ziemassvētku laiks
palīdz uzkrāt gaišumu un
spēku darbīgam, radošam
un gandarījuma pilnam
Jaunajam gadam!**

Ar gaišiem sveicieniem svētkos
Baltic Coal terminal

 BALTIC COAL TERMINAL

Trejdeviņu darbu rūķis

turpinājums no 3. lpp.

"Runājot par agrāko – jā, gan remonta materiāli, gan klašu aprikojums ir mainījies vai ik pēc dažiem gadiem, grūti bija jaunuviem pat izsekot. Ne reizi vien tiku raudājuši, kad ne jau manas vaines dēļ nesanāca tā, kā gribēts, bet "čiekuri" bira pār manu galvu. Galvenais, ka darbā nebija rutīnas: vienmēr kaut kas atkal un atkal jāsagādā, jāremontē, jāpasaūta, jāuzstāda, jānoraksta un jāzraksta... Vienmēr kontaktā ar desmitiem un simtiem bērnu, kas tīši vai nejausi kaut ko salauž, pazaudē, aizmirst ieslēgt vai izslēgt. Sarunas ar skolotājiem, kas visi kā viens ir personības ar tiesībām paģērēt visu un uzreiz... Ar administrāciju, kura – gadās! – vienā dienā grib šo, bet otrā pilnīgi pretējo... Bija bezgala interešanti, bet reizēm pat maniem lauku cilvēka un mežnieka nerviem par stipru. Kaut gan, tādā vāveres riteni nebija laika domāt par personīgo dzīvi, kurā ne vienmēr un ne viss bija, kā vajadzētu un gribētos."

ZEM PRAGMATISMA IR SIRDZ STĪGAS

Atmiņa Sarmītei joprojām lieliska, un viņa nepiekrit bieži dzirdētajam viedoklim, ka mūsdienu jauniešu uzvedība ir sliktāka nekā pirms gadu desmitiem, kā tad, "kad mēs augām":

"Tagadējā paaudze noteikti ir daudzpusīgāka un zinošāka, ar cieņpilnāku attieksmi vienam pret otru, pret lietām un citādo," Sarmīte par šo pozitīvo evolūciju klātienē bijusi iespēja pārliecināties daudzu gadu gaitā. Bet viņa pamanījusi arī to, ka daudzi, droši vien vecāku iespāidā, kļuvuši pārāk pragmatiski, uz mācību formālo rezultātu un karjeru (kas bieži vien nozīmē naudu) orientēti.

"Bet cik atsaučīgi un brīnišķīgi viņi kļūst, kad sarunā vai kopdarbā izdodas pieskarties kādai līdz tam neuztaustītai viņu sirds stīgai, vēl skaidrajai un bērnišķīgajai būtbai," Sarmīte atzīst, ka nav speciāli mācījusies pedagoģiskās gudrības, viņa audzināšanas principus pratusi salūkot apkārtējā dzīvē, savu vecāku atstātājā pieredzē.

SALDAJĀ - HUMORS AR PIPARIŅU

Ar vairākiem nosaukumiem agrāk pazīstāmā mācību iestāde, kura ne tik sen kļuvusi par Ventspils Valsts 1. ģimnāziju, izsenis slā-

Lauku bērni – Sarmīte ar brāli Albertu.

Rūķis saka ceļa vārdus absolventiem.

vējas ar novatoriskiem gājieniem mācību un ārpusklases darbā. Skolas Rūķa parādīšanās bijusi tikai viena no tā izpausmēm. Un tomēr – kāpēc Sarmīte piekritusi būt par Rūķi, jo ārējā tā darbošanās viegluma panākšanai jāpieliek lielas pūles un arī talants vajadzīgs.

"Iesākumā bija kaut kur atmosfērā notverta Rūķa ideja, pēc tam viedokļi saveidojās tā, ka kolēģi manī laikam pamanīja līdzību ar Veru Singajevsku – gan ārējā veidolā, gan it īpaši balss tembrā. Daba man piešķirusi nedaudz no aktiera un literāta talanta, varu tekstuļus un pantus ne tikai sacerēt, bet arī norunāt. Padsmītnieces gados vasaļrās piepelnījos, pārmaiļus ar brāli Albertu dežurējot ugunsnovērošanas tornī. Grāmata līdzi, un garlaicību varēja kliedēt, iepazīstinot garām lidojošās vārnas ar fragmentiem no Voiniča "Dundura" vai deklamētu Aspazijas milas līriku.

Taču galvenais – biju un joprojām esmu pārliecināta, ka bērni un jaunieši pirms un pēc patiesām smaga mācību darba ir pelnījuši personīgu uzmanību un ne tikai profesionālu, bet arī jautru viņu darba izvērtēšanas brīdi. Diemžēl vai par laimi tā iegājies, ka svinīgo pasākumu "pareizās" oficiālās uzrunas skolēni parasti laiž gar ausīm. Cita lieta, ja par būšanām un nebūšanām ar humoru, piešaujot arī satīras pipariņus, pēc tam runā Rūķis. Tad klātienē tiek arī "ūcukiem", kas tiek uzņemts it

īpaši jautri un nereti pārtop par mācību gada laikā lietojamu folkloru. Protams, arī Rūķim gan slavinājumi, gan nopēlumi jābalsta faktos, bet to vākšanas un apstrādes virtuvē nepiederiošiem ieeja ir aizliegta," arī eks-Rūķis spraudziņu uz to nepaver.

Rūķim, atšķirībā no oficiālām personām bijusi vēl viena priekšrocība: 1. septembrī pasākuma vietā ierasties nevis melnā limuzīnā, bet, piemēram, ekskavatotra kausā, traktora kabīnē, stumjot saldējumu ratīņus, braucot zirga vilktā pajūgā vai ar velosipēdu. Parasti līdzi ķēmīts sponsoru sagādāts grozs ar svaigas spēka maizes klapīpiņiem, kas pēc tam klasēs un skolotāju istabā ar gardu muti notiesāti, uzziežot no mājām paņemtu ievārijumu. Absolventiem tradicionāli ticis grozs ar zemenēm, bet stiprākus par saldumiem tad Rūķis centies piemeklēt ceļa vārdus lielajai dzīvei. "Svarīgi bija, ne vien ko teikt, bet arī kā pasacīt, lai paliek dvēselē turpmākajiem gadiem. Gribas ticēt, ka dažreiz tas arī izdevās," Sarmīte zina, ka viņu absolventi skolā mēdz ieģriezties arī desmit un divdesmit gadu pēc tās beigšanas, lai, kā paši saka, līdz ar atmiņām sajustu bērniņas un jauniņas elpu.

BEZMAKSAS RECEPTE JAUNĪBAI.

Sarmītei bērniņas smaržas ir priežu sili, egļu meži, bērzu birzis un ozolu audzes, ar kurām bagāta Popes apkaimē. Par laimi no tā visa nav nācies neatgriezeniski šķirties, jo kopā ar dēlu Māri iegādāts īpašums tūlit aiz pilsētas robežas, kurā bez senas, tagad pašu jau gandrīz pilnībā atjaunotas mežsargmājas ietilpst arī pāris hektāru meža, kas ar dažām eglēm ienāk tieši pagalmā. Zem tās sēz – nu protams! – meža rūķi, ar kuriem mājas rūķis Sarmīte var aprunāties, kad padarīti darbi sakņu dārzā un puķu dobēs, kur daudzkrāsās dominē viņai kopš bērniņas miljē flokši. Pašu mežā parasti tiek pušķota arī Ziemassvētku eglīte, norā aiz klēts svinēti Jāņi, pulcējas mazmeitu klasesbiedri un dēla medību un makšķerēšanas kolēgi, blīķķ bumbu spēles un dūmo pēc šašlikā.

"Pa vidu šai rosibai nu pilnīgi neatliek laika ne slimot, ne novecot," nopūšas Sarmīte. ☺

Rūķis var būt arī vista, kad mazmeita jāsveic ar zemeņu torti.

ZIEMASSVĒTKU TICĒJUMI

Ziemassvētki ir brīnumu laiks, kad iespējams pievilināt laimi, veiksmi, bagātību un pat mīlestību visam nākamajam gadam.

Tomēr lai tas viss tiešām ienāktu mūsu mājās, arī pašiem nedaudz jāpiepūlas.

Ventspilnieks.lv apkopoja Ziemassvētku ticējumus dzīves labumu piesaistīšanai.

- Ziemassvētkos ejiet ciemos pie tuvajiem un aiciniet viesus pie sevis. Jo vairāk cilvēku apsveikst, jo vairāk veiksmes būs nākamajā gadā.
- Lai naudas nekad netrūkstu, Ziemassvētkos nedrīkst visu iztērēt.
- Ziemassvētku vakarā jāēd daudz zirņi, tad arī būs daudz naudas.
- Ziemassvētku naktī jāēd 9 reizes pēc kārtas, tad nākošais gads būs bagāts.
- Kas Ziemassvētku rītā pirmais pieceļas, tas visu gadu ies pirmais ar darbiem priekšā.
- Ziemassvētkos mājā jābūt salmu saišķim, tas nodrošinās mājīgumu un atnesīs veiksmi.
- Ziemassvētku vakarā vajag visas lampas sadegt, lai Laimīte redzētu, kur staigāt.
- Ziemassvētku vakarā jātur maize, sāls un uguns uz galda, tad nākamais gads būs svētīgs.
- Kad Ziemassvētku rītā suņi stipri rej, tad to gadu tai mājā būs kāzas.
- Kādas ir 12 dienas pēc Ziemassvētkiem, tādi esot nākamie 12 mēneši.

LATVIJĀ

Ziemassvētki būs lietaini un bez sniega

Ziemassvētki Ziemeļkurzemes piekrastē būs visticamāk pelēcīgi un lietaini, kamēr Latvijas austrumu rajonos prognozē stabili sniega segas izveidošanos. Šobrīd visas pieejamās prognozes liecina, ka turpmākie trīs mēneši Baltijas valstīs caurmērā gaidāmi siltāki nekā ierasts. Sagaidāms, ka, līdzīgi kā iepriekšējos mēnešos, arī turpmāk Latvijā dominēs cikloni, tādēļ bieži gaidāmi nokrišņi un brāzmaini vēji. Visvairāk šis un snigs jūras tuvumā.

Degviela strauji kļūs dārgāka

Sākot ar 2018. gada 1. janvāri, Latvijā auto vadītājiem jārēķinās ar ievērojamu degvielas cenu pieaugumu degvielai. Tas saistīts ar Ministru kabineta pieņemtajiem grozījumiem likumā "Par akcīzes nodokli". Pašlaik 34% no degvielas gala cenas veido akcīzes nodoklis. Papildus akcīzes likme apliekas ar PVN 21% apmērā, līdz ar to degvielas cena kāps par 4,8 centiem benzīnam, par 3,8 centiem dzīļdegvielai un par 4,6 centiem šķidrajai propāna gāzei litrā.

Ieviešīs obligāto veselības apdrošināšanu

Saeima galīgajā lasījumā atbalstījusi ieceļi ieviest valsts obligāto veselības apdrošināšanu. Valsts apmaksātajā medicīniskās palīdzības minimumā, kuru saņems visi iedzīvotāji neatkarīgi no veikto sociālo iemaksu apmēra, ietilps neatliekamā palīdzība, dzemību palīdzība, ģimenes ārsta pakalpojumi un ārstēšanai paredzētās zāles un medicīniskās ierīces, kas tiek kompensētas no valsts budžeta.

Gada laikā brīvo darbavietu skaits par 22% vairāk

Šī gada trešā ceturkšņa beigās Latvijā bija 17,3 tūkstoši brīvo darbavietu. Tas ir par 21,8% vairāk nekā līdzīgā laika posmā pērn. Par šo satraucošo tendenci, par kuru jau ilgāku laiku bažīgi runā uzņēmēji, liecina Centrālās statistikas pārvaldes publiskotie dati. Sabiedriskajā sektorā bija 6,2 tūkstoši brīvo darbavietu, privātajā – 11,1 tūkstoši. Visstraujāk aizņemto darbavietu skaits palielinājās būvniecībā (+7,3%) un informācijas un komunikācijas pakalpojumu nozarē (+4,7%).

Prezidents apžēlo Neo

Valsts prezidents Raimonds Vējonis apžēlojis Ilmāru Poikānu jeb Neo, kuram bija piešķirtas 60 stundas piespiedu darba par komercnoslēpumu saturošo ziņu iegūšanu no VID Elektroniskās deklarēšanas sistēmas. "Lai gan I.Poikāns ar savu rīcību ir pārkāpis likumu, sabiedrības ieguvums no I.Poikāna rīcības ir bijis ievērojami lielāks nekā viņa nodarījuma sekas." norāda prezidents.

"Ātrajos kredītos" izsniegti 84,7 miljoni eiro

Šā gada pirmajos sešos mēnešos patēriņa aizdevumos jeb tā devētajos ātrajos kredītos Latvijā izsniegti 84,7 miljoni eiro, liecina Latvijas Alternatīvo finanšu pakalpojumu asociācijas publiskotie dati.

Kontrabanda zels un plauks

Mazinot legālo tabakas izstrādājumu pieejamību veikalos un citās tirdzniecības vietās, tabakas izstrādājumus laujot tirgot vien "zem letes", kā to paredz iecerētie grozījumi Tabakas izstrādājumu aprites likumā, dramatiski pieauga kontrabandas cigarešu tirdzniecības apjoms, satraukumu pauž Latvijas Tirdzniecības asociācija. Tās veikta aptauja rāda: 23% pīpmāju gadījumā, ja tabaka būs mazāk pieejama, pirkis kontrabandas izcelsmes cigares.

SPORTA ĪZIŅAS**Ventspilnieki labālie LVS sezonas vērtējumā**

Šķēpmētējs Rolands Štrobinderis kļuvis par šī gada sezonas uzvarētāju Latvijas Vieglatlētikas savienības rangā. Viņa ilgie centieni sasniedzt pasaules čempionāta normatīvu sezonas beigās noslēdzās arī ar uzvaru kopvērtējumā. Štrobinderam arī pēc IAAF tabulām sezonas otrs augstvērtīgākais rezultāts Latvijā aiz daudzīnieces Lauras Ikaunieces-Admidīnas. Godalgoto vidū vēl viens ventspilnieks: trešais labākais šosezon bija kārtlēcējs Mareks Ārents.

Lembergs izdomā papildus apbalvojumu

Lai gan Ventspils gada atzinības sportā jau ir pasniegtas, sašutis par faktu, ka galveno balvu labākā sportista konkurenčē neiegūva pasaules čempionātā sudrabu medaļu izcīnījušais svarcēlājs Artūrs Plēsnieks, Aivars Lembergs izdomājis papildu nomināciju – "Gada izcilākais sasniegums sportā", kuru pasniegs tieši A.Plēsniekam. To A.Lembergs pasniegs sportistam personīgi.

Svara bumbu cēlājiem 9 medaļas

Ar brangu medaļu ražu no Latvijas čempionāta atgriezušies Ventspils svara-bumbu cēlāji. Kopumā Ventspils kluba «Atlants» sportistiem izdevās iegūt četras zelta medaļas, tas bija pa spēkam Alekam Gīnko, Valērijai Soboļevai, Vasīlijam Gīnko (divas zelta medaļas). Turklat arī Aleks Gīnko laboja Latvijas rekordu.

Ventspils maratons notiks 17. junijā

Skrīšanas seriāla "Bigbank Skrien Latvija" ceturtais posms – Ventspils Piedzīvojumu parka maratons – nākamgad notiks 17. jūnijā. Lielākais skrīšanas seriāls Baltijā šogad kopā visos posmos pulcējis nepilnus 30 000 dalībniekus. Seriāla mērķis ir iedvesmot ik vienu Latvijas iedzīvotāju pievērsties aktīvām dzīvesveidam, stiprināt sportiskas tradīcijas ģimenēs, kā arī atrādīt Latvijas skaitākās pilsētas un to bagātības.

Uzvaras Ziemassvētku kausā Ventspilī

Ventspilī notikušajā Ziemassvētku kausa izcīņā junioriem un jauniešiem septīnas uzvaras ventspilniekiem. Savās grupās uzvarēja augstlēcēja Frederika Rūmniece, 60 m sprintā Mariuss Milts, 60 m barjerskrējienā – Luize Sietiņa, 300 m skrējienā – Adina Fridrihsberga, bet Darja Sopova zvarēja augstlēkšanā un tālēkšanā. Tālēkšanā junioriem labākais bija Jānis Pēteris Pečaks no Ventspils novada.

Ugāles triālistiem panākumi Somijā

Ugāles velotriāla komandas "Karters" riteņbraucēji Somijas pilsētā Tamperē notikušajās sacensībās izcīnījuši uzvaras divās klasēs. Grupā "C-Super" labākais bija Roberts Anderšmits, bet trešais bija Rūdis Ribens. Grupā B uzvarēja Markuss Karṇickis. Grupā A Mārcim Meieram otrā vietā, Reinis Atvars un Žanis Ribens ierindojās ceturtajā un piektajā vietā.

VeA basketbolisti otrajā vietā

Latvijas Basketbola līgas 2. divīzijas turnīrā piektā uzvaru desmit spēlēs izcīnījuši Ventspils Augstskolas komanda, kas ar 102:73 pārspēja "Riga/Rīdzene" komandu. Čempionāta kopvērtējumā Ventspils studenti pašlaik ieņem otro pozīciju.

Akinjemi un Koļesovs – kandidāti uz Latvijas futbola gada balvu

Latvijas futbola seansa ir noslēgusies jau pirms zināma laika, taču katram gadam punktu pieliek ar sezonas noslēguma pasākums, kurā Latvijas Futbola federācija pasniedz balvas arī visiem izcilniekiem aizvadītajā sezonā. Uz divām balvām ir izvirzīti arī FK "Ventspils" futbolisti.

Uz Latvijas virslīgas čempionāta labākā uzbrucēja balvu ir izvirzīts gados vēl ļoti jaunais un talantīgais nigēriju leģionārs Adeleke Akinjemi, kurš ar desmit precīziem sitieniem dalīja labākā snaipeku godu ar Artūru Karašausku ("Mogo/Liepāja"), kuru gan joprojām ignorē Latvijas futbola izlases vadība, un Jevgēniju Kozlovu (Jūrmalas "Spartaks"). Atgādināsim, ka A.Akinjemi tika atzīts par čempionāta labāko spēlētāju čempionāta noslēdošajā mēnesī. Visticamāk, ka labākā uzbrucēja balva tiks tieši A.Karašauskam, kurš kopā ar vārtsargu Andri Vaņinu un uzbrucēju Dāvi Ikauniekam ir

pretendentī Latvijas gada labākā futbolista titulam.

Uz gada labākā jaunā futbolista titulu pretendē ventspilnieks Nikita Koļesovs. 21 gadu jaunais futbolists, kurš kļuvis par ventspilnieku aizsardzības balstu, šī gada maijā pirmo reizi tika izsaukts uz Latvijas nacionālo valsts-vienību un pelnīti ir aizvadījis jau septiņas spēles lielās izlases kreklā. Turklat viņš pēc sezonas beigām atrādījās Anglijas pēc spēka otrās līgas vienam no labākajiem klubiem "Bristol City", kas cīnās par celzīmi uz vienu no pasaule pieciem spēcīgākajiem nacionālajiem čempionātiem – Anglijas Premjerligu, kur, lieki teikt, futbolisti pēlna iespaidīgas summas un paver ceļu uz vēl augstākiem

sasniegumiem. Cīnā par virslīgas jaunā spēlētāja balvu ar Koļesovu konkurēs vārtsargs Vladislavs Kurakins no "Riga FC" un uzbrucējs Roberts Uldriķis no "RFS".

Latvijas čempionātā ventspilnieki pirmo reizi 20 gadu laikā palika ārpus medaljnīku pulka, finišējot ceturtajā vietā, tomēr ieguva celzīmi uz Eiropas kausiem, kas ir nozīmīgs piensums arī kluba budžetam. ☺

Sāpīgs zaudējums savās mājās, taču cerības uz "play-off" vēl ir

FIBA Čempionu līgas turnīrā vēl vienu sāpīgu zaudējumu savās mājās piedzīvojis basketbola klubs "Ventspils". Ventspils basketbolistiem tā arī neizdevās atrast pretargumentus pretinieku spēlei, ar 64:84 piekāpoties Klaipēdas "Neptunas". Lietuvas klubu ļoti vajadzēja uzvārēt ar vismaz septiņu punktu pārsvaru, lai pietuvotos celzīmei uz "play-off". Tagad klubs ar četrām uzvarām deviņās spēlēs ir piektajā vietā.

M ājiniekiem spēle iesākās itin cerīgi, turklāt otrs ceturtdaļas sākumā laukuma saimnieku pārsvars sasniedza pat deviņus punktus – 20:11, tomēr pretinieki laukuma saimniekus ne vien ātri notvēra, bet arī strauji pārņēma vadības grožus, kurus, kā vēlāk izrādījās, vairs no rokām neizlaida. Pirmo puslaiku viesi noslēdza jau savā labā ar labu handikapu – 37:31.

Trešās ceturtdaļas pirmajā pusē "Neptunas" pārsvars sasniedza jau 10 punktus, vēl nedaudz vēlāk – jau 15 punktus (54:39). Neilgi pirms izšķirošās ceturtdaļas ventspilnieku spēlē atkal atausa cerību starīņš, taču ventspilniekiem pagalam neveiksmīgas izrādījās pēdējās ceturtdaļas pirmās piecas minūtes, kurās tika gūts tikai viens grozs, kamēr viesi guva 14 punktus un iekräja izšķirošu 19 punktu pārsvaru, ko atspēlēt mājiniekiem vairāk nebija pa spēkam.

"Spēli sākām samērā labi, taču pēc tam sāka nekrist, neiemetām un vēl saņēmām neizprotamus sodus uzbrukumā... Spēles gaita sāka izlīdzināties, bet mēs zaudējām pārliecību. Viņi guva 22 punktus ātrajos pretuzbrukumos! Zinājām, ka viņu garie spēlētāji ātri skrien, labi saprot basketbolu un atodod laicīgi piespēles," tā pēc spēles komentēja BK "Ventspils" galvenais treneris Roberts Štelmahers.

Ings Jakovičs ar gūtajiem 16 punktiem bija rezultatīvākais spēlētājs ventspilnieku rindās, kamēr 14 punktus guva un sešas bumbas zem groziem izcīnīja amerikānu leģionārs Bleiks Hamiltons. "Nezinu, kas notika otrajā ceturtdaļā... Sākās panika, spēlējām

savīgi. Viņi spēlēja vairāk kā komanda un realizēja grūtus metienus, kas iedeva pārliecību," tā I.Jakovičs. "Šajā turnīrā mājās ir jāuzvar un kaut kas jāpanēm arī izbraukumā! Viesos kaut ko esam paņēmuši, bet zaudējumi savā laukumā mūs iegāž," tā savukārt R.Štelmahers.

Septiņas uzvaras deviņās spēlēs ir līderiem "MHP Riesen" un Tenerifes "Iberostar", bet trešie ar sešām uzvarām izvirzījušies "Neptunas". Seko Francijas "Elan", kuru rēķinā ir piecas uzvaras. Tieši šīs klubs būs nākamais pretinieks BK "Ventspils", un šoreiz atkāpties vairs nebūs kur – uzvara ir ļoti nepieciešama, lai cerētu uz "play-off". Cerības vēl ir! ☺

Ventspilī uzsāks būvēt unikālu BMX ziemas treniņbāzi

Īsi pirms Ziemassvētkiem noslēgts būvdarbu līgums starp pašvaldību un uzņēmumu "Venttermo", kas divās būvniecības kārtās paredz pārbūvēt Ventspils 2. vidusskolas sporta zāli, bet tā būtiskākā sadaļa ir slēgtās BMX ziemas treniņbāze izveide un būvniecība turpat šīs skolas teritorijā. Saskaņā ar projektu, objektu plānots nodot ekspluatācijā nākamā gada novembrī.

T ieši pie šīs skolas teritorijas arī atrodas Ventspils skeitparks, kas ir logisks solis šādas bāzes veidošanai tur, turklāt blakus teritorijā atrodas Olimpiskā centra "Ventspils" sporta bāzes. Līdz ar šādas ziemas BMX bāzes izveidi, Ventspilī būs iespējams nodarboties ar šo riteņbraukšanas sporta veidu visu sezonu, jo Piedzīvojumu parkā funkcionē āra trase, kurā regulāri notiek latvijas un arī starptautiska mēroga sacensības.

Runājot par būvniecības darbiem, nākamā gadsā vispirms tiks kapitāli remontēta esošā sporta zāle un palīgtelpas. Plānots, ka šajā skolā lielāka uzmanība tiks pievērsta arī

tādam Ventspilī vēl maz zināmam sporta veidam kā flor-bols. Paralēli sāksies darbs pie BMX ziemas bāzes izbūves. Slēgtā BMX ziemas treniņbāze primāri tiks veidota sporta skolas "Spars" jauno riteņbraucēju vajadzībām. Treniņbāzē atradīsies 40 metrus gara trase ar četriem braukšanas celiņiem, kas, kā norāda projekta autori, būs ideāli piemērots treniņiem sacensību gaisotnē. Tāpat būs pieejami pārvietojami trases moduli, starta estakāde, kā arī velosipēdu novietošanas statīvi un treniņieri, kā arī laukums tehniskai apkopei.

Būvniecības darbi izmaksās kopumā nepilnus 1,199 miljoni eiro. No tiem 292,3 tūkstoši eiro tiks atvēlēti Ventspils 2. vidusskolas sporta zālei, savukārt ziemas BMX treniņbāzes būvniecībai Ventspils pilsētas pašvaldības budžetā iezīmēti 906,4 tūkstoši eiro. ☺

ZIEMASSVĒTKU DIEVKALPOJUMI VENTSPILS PILSĒTĀ UN NOVADĀ

Klāt Ziemassvētki – gada baltākie un gaišākie svētki, kurus atzīmē ikviens cilvēks un ģimene. Kā jau Ziemassvētku laikā, ik dienu dievnamos notiek dievkalpojumi kā Ventspils pilsētā, tā arī novadā.

VENTSPILS

Ventspils Sv. Krusta Romas katoļu baznīca

24. decembrī plkst. 11 Adventa ceturtās svētdienas Sv. Mise, plkst. 18 Sv. Mise.
25. decembrī plkst. 9 (poļu valodā) un plkst. 11 Kristus dzimšanas Sv. Mise;
26. decembrī plkst. 9 (poļu valodā) un plkst. 11 Sv. Mise.

Sv. Nikolaja ev. lut. baznīca

24. decembrī plkst. 10 Adventa ceturtās svētdienas dievkalpojums, plkst. 17 un 20 – Ziemassvētku priekšvakara dievkalpojums;
25. decembrī plkst. 12 dievkalpojums;
26. decembrī plkst. 18 otro Ziemassvētku dievkalpojums.

Ventspils baptistu baznīca

24. decembrī plkst. 11 Adventa ceturtās svētdienas dievkalpojums, plkst. 15 un 18 – Ziemassvētku vakara dievkalpojums;
25. decembrī plkst. 11 Kristus dzimšanas dievkalpojums.

VENTSPILS NOVADĀ

Jūrkalnes Sv. Jāzepa Romas katoļu baznīca

25. decembrī plkst. 9

Landzes ev. lut. baznīca

26. decembrī plkst. 14

Piltenes baptistu baznīca

24. decembrī plkst. 16

Piltenes ev. lut. baznīca

24. decembrī plkst. 18

Popes ev. lut. baznīca

24. decembrī plkst. 17

Puzes ev. lut. baznīca

24. decembrī plkst. 15

Rindas ev. lut. baznīca

26. decembrī plkst. 11

Ugāles ev. lut. baznīca

24. decembrī plkst. 10 un 19; 25. decembrī plkst. 10

Ugāles Romas katoļu baznīca

25. decembrī plkst. 15

Ulmiales-Labraga ev. lut. baznīca

24. decembrī plkst. 15

Užavas ev. lut. baznīca

24. decembrī plkst. 14

Užavas baptistu baznīca

24. decembrī plkst. 11

Usmas ev. lut. baznīca

24. decembrī plkst. 15

Zlēku ev. lut. baznīca

24. decembrī plkst. 16

Celš cauri pilsētai un laikiem VI

Celojot pilsētas vēsturē ar dažādos laikmetos uzņemtu fotoattēlu palīdzību, ir reta veiksme uziet bildes, kas rāda vienu un to pašu vietu no viena un tā paša rakursa. Dodoties no Gāliņciema uz pilsētu, esam nonākuši Kuldīgas un Annas ielu krustojumā.

Senās, krāsainās skatu kartes attēls tapis pirms I Pasaules kara – tā ir „bilde ar sunīti” – tuklam mopsim līdzīgu četrkājainu draudziņu, kas apcerīgi lūkojas uz Gāliņciema pusī... Patiesībā šī fotogrāfija ir diezgan mulsinosa. Tajā redzami divi objekti, kas šaubas nerada: pirmkārt, pāri jumtiem redzamais ev. lut. baznīcas tornis, otrkārt, Kultūras centra ēka, kurā tais tālajos laikos atradās biedrības „Družba” zāle, viesnīca ar bufetes telpu un vēl šis tas. Taču vidū nevis pierastais vienstāva veikals ar noapaļoto stūri, bet gan pamatīga dzīvojamā māja, kuras tālākajā galā ir veikals vai tamlīdzīga iestāde, par ko liecina izkātne virs durvīm. Šo māju nojauca pagājušā gadām 20. gadu beigās, un vēlāk manufaktūras tirdzniecības firma „Brāļi Izraelson” tur uzcēla tiem laikiem nepārasti plašu audumu un gatavo apģērbu veikalui ar divām fasādēm – uz Kuldīgas un Annas ielas. Interesanti ir tas, ka Izraelsoni, būdamī ebreji, sava veikala projekta virs galvenās ieejas lika iezīmēt relijefu latvju raksta motīvu, kas saglabājās visos padomju varas gados; pēc veikala pārbūves jaunākajos laikos reliefs nokāsīts, arī ieeja stipri pārbūvēta. Kā būtu bijis skaistāk, lasītājs var izdomāt pats, salīdzinot otro attēlu ar mūsdienās redzamo.

Otrs attēls tapis pagājušā gadām 50. gados. Brāļu Izraelsonu celtais vei-

kals mainīja īpašnieku jau trīsdesmitajos gados, bet padomju laikā, pats par sevi saprotams, tika nacionālizēts. Pēc II Pasaules kara ēkā ierīkoja universālveiku – tādu kā „supermārketu”, tikai padomju stilā un mērogā. Tur pārdeva audumus, aizkarus, gatavos apģērbus un apavus, radioaparātus un fotoaparātus, galantērijas preces un pat smaržas, pareizāk sakot,odekolonus, tajā skaitā, „Bērzūdeni” un „Šipru” vīriešiem, „Karmenu” un „Maijpukši” sievietēm. Drēbes no izbalēšanas sargāja no pirmskara laikiem saglabājušies logu sauljumi.

Tieši pretī ieejai ik gadus decembrī uzstādīja īpašu leti eglīšu rotājumiem, kas, autorestors nostalgiskajā atpakaļskatā, bija pat interesantāki par mūsdienās nopērkamajiem – apsniguši namiņi, puķu kurvīši, putniņi un no dažādiem stikla kīnķeziņiem savērtas „eglīšu krelles”... Tālaiku „unītis” ievērojams arī ar to, ka uz tā jumta un virs ieejas uzstādīja Ventspili pirmo „gaismas reklāmu”, t.i., no neona caurulītēm izlocītus vārdus „universālveikals” un „univer-

mag”. Kad sešdesmito gadu vidū atklāja jauno universālveiku Marks un Brīvkalna (tagad Ganību ielas un Lielā Prospektā) ielu stūrī, vecā ēka pārtapa mēbelu veikalā, kas turpināja pastāvēt arī deviņdesmitajos.

Trešais attēls paver plašu skatu uz Kuldīgas ielas noslēgumu – tīru, skaistu ainavu, kur labajā pusē īpaši jauku akcentu rada ūdens sūkņa namiņš un dakstiņiem apjumtās dzīvojamās ēkas gals Kuldīgas un Ģertrūdes (tolaik Aspazijas) ielu kruštojumā. Ir tiešām žēl viengabalainās, oriģinālās apbūves starp Ģertrūdes un Lauku ielām, kas padomju varas gados tika upurēta, lai uzceltu divstāvu šķūnim līdzīgo restorānu „Sārtās buras”.

Tagadējā Kultūras centra namā trīsdesmitajos gados atradās viesnīca „Splendid”, kā to rāda reklāma uz pāri ietvei asprātīgi uzstādītā nojumtiņa. Tolaik Ventspils centrs bija labi apgaismots, ar glītām betona ietvēm un koptām fasādēm. Gadsimta sākumā stādītās kastaļas jau krietni paaugušās, un to veidotā aleja neapšaubāmi bijusi viena no pilsētas rotām. ☺

Garās svētku brīvdienās – ar sirds siltumu citiem, ar prieku pašiem

Šogad tā iegrozījies, ka gada izskaņa gan lielam, gan maziem ir „garo brīvdienu” zīmē. Kā nu ne, ja gan Ziemassvētku brīvdienas, gan gadu mijas svinības iekrīt...darbadienās! Tātad, no Ziemassvētkiem līdz gadu mijai ir tikai trīs darbadienas, bet ko lai iesāk tik daudz brīvās dienās? Lūk, daži ieteikumi tieši Ziemassvētku dienām.

Kā jau allaž, programma ir ļoti plaša un daudzveidīga. Iesākumā daži „Ventspilnieks.lv” ieteikumi pilsētā. Ziemassvētku gadatirgus daudzziem būs obligāts apmeklējums, vai ne? Vieni ikdienu pirmssvētku drudzī nebūs vēl ne nieka sarūpējuši dāvanām vai svētku galdam, citi – vēl vēlēsies ko īpašu sarūpēt cie-nastam vai mājas rotāšanai. Līdzās dažādiem sāliem un saldiem gardumiem būs arī veselīgas lietas, pēdējā tirgošanās ar Adventa vainadziņiem, egļu zariem un eglītēm, protams, arī ar piparkūkām un pīrāgiem.

Sestdien ikviens ventspilnieks aicināts atsaukties un piedāvāties labdarības skrē-jienā, kura mērķis ir palīdzēt trīs gadus vecajam Tomam, viņam ir 16.hromosomas delēcijas sindroms un tāds viņš ir vie-nīgais bērniņš Latvijā. Puisēns vēl nesež, nerāpo un nerunā, bet viņam patīk strā-dāt pašam, līdz ar to nepieciešams īpaši pielāgots krēsls komplektā ar galdu, kas nodrošina pareizu ķermenē pozicionēšanu. „Matisons Runner’s Club” aicina plkst. 11 uz Piedzīvojumu parku. Trasi 3,8 km garumā var noskriet, notipināt, nūjot vai vienkārši nosolot nesteidzīgi, taču ikviens būs vairojis prieku gan sev, bet īpaši Tomam un viņa ģimenei.

„Ventspilnieks.lv” ir bieži cie-miņš Livonijas ordeņa pilī. Vai ziniet, kāpēc? Tādēļ, ka katros svētkos tas sarū-pē īpašus pārsteigumus un ir atvērts, kamēr citi atpūšas. Pils būs vaļā Otrajos Ziemassvētkos, tajā nupat ir atklāta jauna intrījējoša izstāde par neparastu baroka laika dievnamu iekārtu – Kristāmmašīnu. Tikmēr pils kapelā šonedēļ izstādīja īpašu leģendārā ventspilnieka, mākslinieka Jāņa Ferdinanda Tidemāja 1943. gadā radītu gleznu, kurā redzama ekspresivajā stilā gleznota Ventspils ev. lut. Svētā Nikolaja baznīca. Tas ir muzeja jaunieguvums un ir kā spilgs punkts slavenā mākslinieka 120.jubilejas gada noslēgumam.

Ak, jā, Pirmajos Ziemassvētkos atkal ļaužu straumes plūdis uz Brīvdabas muzeju, kur no plkst. 14 norisināsies tradicio-nālie Mazbānīša svētki. Tā ir vienīgā reize starpsezonā, kad bānītis atkal darbojas, turklāt tiek izpušķots ar lampiņu virte-nēm, un ikviens svētku apmeklētājs kā Ziemassvētku dāvanu saņem vienu bez-maksas braucienu. Protams, notiks arī rotaļas, konkursi, mīklu minēšanas, laimes liešanas, smiešanas un diešanas, silta tēja un uzkodas, bet dienas noslēgu-mā plkst. 16 turpat blakus Lielirbes baptis-tu lūgšanu namā – Ziemassvētku koncerts. Priecīgus Ziemassvētkus ikvienam lielam un mazam ventspilniekam! ☺

Zīmējums: Zemgus

HOROSKOPI

22.-28.12.2017.

Guna Kārkliņa,
certificēta
astrologe

AUNS

Brīnišķīgas idejas un oriģinālas domas. Ar netradicionālu pieeju gūsi panākumus, lai arī ko citi par tavām iecerēm saņītu. Kaut arī klāt ir gada nogale un svētku laiks, darāmā būs pilnas rokas. Var rasties kādas vilinošas biznesa un peļņas iespējas. Ziemassvētkus pavadi klusā noskaņā.

VĒRSIS

Labs laiks dzīves baudīšanai, kultūras pasākumiem un saviesīgām izklaidēm. Kaut arī šie ir ģimeniski svētki, vēlams kaut kur iziet, satikties ar draugiem. Darba nedēļā iespējama spriedze – nestriadies ar kolēģiem un priekšniekiem, esi precīzs un pievērs uzmanību dokumentiem.

DVĪNI

Gatavošanās svētkiem radīs spriedzi. Kad Ziemassvētku vakars būs aiz muguras, atrodi laiku pats sev, pārdomās un meditācijās nonāksi pie vērtīgām atzinām. Nākamajā nedēļā ir iespējas parādīt savu profesionalitāti. Vari bosiem jaut noprast, ka esi pelnījis algas pielikumu.

VĒZIS

Ziemassvētku vakars kopā ar savējiem pie balti klāta galda, svecīšu, piparkūku un eglītes smarža – kas var būt vēl jaukāk? Ja iespējams, nākamajā nedēļā liec darbus pie malas un paņem atvainījumu. Var gadīties, ka darāmais paņem ļoti daudz enerģijas, bet rezultātu vēl nav.

LAUVA

Ģimenei ir spēks, un tavs nams – tava pils. Ar entuziasmu gatavosies svētkiem, izrīkojot arī pārējo saimi. Visam jābūt gods godam! Var gadīties, ka svētku dienās tevi apciemo arī draugu pulciņš. Brīvajiem ļaudīm iespējama interesanta iepazīšanās, taču nemeties tūdaļ piedzīvojumu virpuli.

JAUNAVA

Svētki vismiļākie un visjaukākie būs ģimenes un savējo pulkā. Arī nākamajā nedēļā centies samazināt darbu apjomu, vairāk laika veltot mājas dzīvei. Īpaši svarīgi uzsklausīt bēru vēlmes un intereses. Lietišķajā jomā strādā pie jau iesāktajiem projektiem un padari visu līdz galam.

SVARI

Pirms svētkiem ar entuziasmu ķersies klāt pie telpu izdaijošanas un klāsi galdu, piedomājot pie detaļām. Viss izdosies skaisti un eleganti. Jaunajā nedēļā paveicami dažādi gada nogales darbi, bet labāk darbojies viens. Ja izvēlies kompanjonus, tad izvērtē visus „par“ un „pret“.

SKORPIONS

Kaut arī pastāv uzskats, ka Ziemassvētkos jābūt mājās, klusā, mierīgā atmosfērā, šoreiz vari lauzt stereotipus. Prieku sagādās neliels ceļojums vai izbrauciens, izraušanās no rutīnas un ierastās vides. Brīnišķīgs laiks mīlestības piedzīvojumiem un romantikai divvientulībā.

STRĒLNIEKS

Kad savējiem mījas laimes novēlētas un ģimeniskais svētku mielasts notiesāts, saposies un dodies dzīvē! Ballites vai sabiedriskos pasākumos piekrišanas tev netrūks, iegūsi jaunus paziņas un simpatijas. Nākamajā nedēļā labs laiks, lai kaldiņātu jaunus plānus sasniegumiem nākotnē.

MEŽĀZIS

Nešķied savu enerģiju tukšgaitā un nepārpūlies, var gadīties, ka tava rošība nenes cerētos rezultātus. Svētku sagātovošanas pienākumus sadali visiem ģimenes locekļiem, jo gana jau esи pūlējies un strādājis – gan darbā, gan mājas dzīvē. Taču neatstāj novārtā sirdslietu tēmu.

ŪDENSVĪRS

Svinību un romantiska lidojuma laiks. Kad svētkos esi pabījis kopā ar savējiem, dodies uz kādu saviesīgu pasākumos, gūsi piekrišanu un satiksi interesantus cilvēkus. Pēc svētkiem esi modrs attiecībā uz peļņas iespējām, pēkšņi var rasties kāda laba izdevība. Tikai izvērtē darījumu partnerus.

ZIVIS

Gadumjas laiks sirdī modina labestību un mīlumu, ar ko gribēsi nesavīgi dalīties. Cilvēki tiekšies pie tevis un uzticēs savas pārdomas un noslēpumus. Uzsklausī, atbalsti, palīdzi. Kā vēsta sakāmvārds: dots devējam atdodas. Nākamajā nedēļā vēl daudz darba pienākumu un labi rezultāti.

Latvijas studenti kāda pētījuma ietvaros izveidojuši mūsdienu bērnu Ziemassvētku dāvanu topu. Te jāņem vērā, ka pētīti tika tikai tie bērni, kuri vēl raksta vēstules Ziemassvētku vecītim – tātad vecumā no 4 līdz 8 gadiem. No aktuālāko Latvijas mazuļu vēlmju saraksta ir izkrituši tradicionālajās Ziemassvētku kartīnās attēlotie spēļu lāči, vilcieniņi un ragavas. Toties topa pirmajā piecniekā ir mobilie telefoni, planšetdatori, spēļu konsoles, televizori un uz rokas uzliekamās dažāda veida viedierīces. No pierastajām bērnu spēļļietiņām pirmajā desmitniekā iekļuvuši vien "LEGO" kluču komplekti. Bet tūlīt aiz desmitnieka – vienpadsmītā vietā – atrodas "Monster High" dārgās plastmasas lelles... Savukārt velosipēdus bērni ierindojuši vien 15. vietā. Bet ragaviņas, spēļu lāči un vilcieniņi, šķiet, aizslaučīti vēstures mēslainē.

Anekdotes

Muitnieks revidē pasažiera čemo-dānu.

- Nu, tā, cienītais, vajadzētu tikt skaidrībā, kuras te jūsu mantas un kuras manas...

Sarunājas divi kolēģi:

- Dzirdēju, ka direktors atkal vēlas štatu samazināšanu.
- Uz mums tas neatniecas.

Viņš sastrīdējās ar sievu un piedraudēja atlaišo darba visus viņas radiniekus.

Sarunājas divas draudzenes.

- Es nolemu atgriezties pie vīra.
- Kāpēc?
- Nu, nevaru mierīgi noskatīties, kā šīs nelietis bauga dzīvi!

- Kāpēc jūs ierodaties darbā tik vēlu?

- Pie lifta bija uzrakstīts: "Tikai 8 personām", un jūs nevarat iedomāties, cik ilgi es gaidīju pārējos septiņus!

- Jānīt, vakar es skapī ieliku divas šokolādites, šodien tur ir tikai viena. Kā tu to vari izskaidrot?

- Tumsa bija, otru nepamanīju...

Saslimis miljonārs. Radinieki pulcējas ap ārstu un vaicā:

- Sakiet, vai ir kāda cerība?
- Nekādu cerību, viņš ir tikai saaukstējies.

Cēļu policists apstādina automašīnu un jautā:

- Ieroči? Narkotikas? Alkohols?

- Nē, paldies, man tikai kafiju, lūdzu.

Vīrs piedzēries vēlu naktī pārrodas mājās. Atslēdz durvis, bet tur priekšā stāv sieva, viņai rokā panna.

Vīrs: Mīlā, ej gulēt, es šovakar galīgi neesmu izsalcis.

Ziemassvētkos pirms gulēt iešanas norūpēt sveces, tad māja jums būs vēl vienu gadu!

Tiesnesis šķiršanās prāvā jautā vīram:

- Vai jūs tiešām gribat šķirties? Jūs taču ar sievu nodzīvojāt 20 gadus!
- Jūsuprāt, es par maz esmu cietis?

Grāmatnīcā ienāk kungs un jautā:

- Vai jums ir grāmata "Vīrietis valda pār sievieti"?
- Jā, fantastikas nodaļa atrodas otrajā stāvā.

Sieviete avīzē ieliek sludinājumu "Meklēju vīru".

Nākamajā dienā viņa saņem simtiem vēstuļu. Visās viens un tas pats:

- Vari ķemt manējo.

- Ātrā palīdzība? Mums te viens norija korķu vilķi!

- Un ko jūs darāt lietas labā?

- Pagaidām atveram ar dākšu!

Zaglis aplaupa māju. Ejot garām kādai telpai, viņš izdzīrd sīku balstīnu:

- Tikai neaizmirsti nozagt manu skolassomu!

Vīrs ģērbjas uz darbu un jautā sievai:

- Tu manu žaketi iztīriji?

- Jā.

- Bikses arī?

- Jā.

- Bet zābakus?

- Vai tad tiem arī ir kabatas?

- Nopirku tēju priekš notievēšanas!

- Nu un kā?

- Ar tortīti kopā tīri tā neko.

Vīrs stipri paģirains no rīta pamostas, iejet virtuvē un paņemt kaut ko dzeramu un ēdamu un saka sievai:

- Tās biezpienmaizītes tev gan nav izdevušās, staipīgas un puto...

Sieva:

- Liec nost trauku švammi un ej izgulies!

Viens draugs saka otram:

- Izbeidzu dzeršanu, pīpēšanu arī

atmetu un izšķirošs no sievas.

- A kāpēc no sievas?

- Nav viņa tādu laimi pelnījusi!

Mongoļu zinātnieki apstrīd atzinumu, ka zeme ir apaļa. Viņi apgalvo, ka tā ir netīra un zobos čirkst.

Tiesā atbildētājs apspriežas ar savu advokātu:

- Varbūt man aizsūtīt tiesnesim kādu labu cigāru kārbu. Vai tas palīdzētu mani attaisnot?

- Nekādā gadījumā! Šis tiesnesis ir ļoti principiāls un klasificēs to kā kukuļdošanu!

Tiesa beidzas, un atbildētāju tiesnesis attaisno. Advokāts brīnās:

- Jūsu lieta bija pilnīgi bezcerīga, nesaprotu, kā mēs vinnējām!?

- Es tomēr aizsūtīju tos cigārus viņam...
- Ko??!!

- Nopirku kārbu vissliktāko cigāru un ieliku tajā prasītājā vizītkartī.

- Kāpēc tu ar viņu sastrīdējies?

- Viņa vēlējās, lai uzminu viņas vecumu.

- Un?

- Uzmanīju.

- Tēt, vai š

Латвийские студенты, в рамках одного из исследований, создали ТОП рождественских подарков современных детей. Здесь следует учесть, что исследовались только те дети, которые еще пишут письма Рождественскому дедушке – следовательно, в возрасте от 4 до 8 лет. Из списка актуальных желаний малышей Латвии выпали изображенные на традиционных рождественских открытках игрушки – медведи, игрушечные поезда и санки. Зато в первой пятёрке ТОПа мобильные телефоны, планшетные компьютеры, игровые консоли, телевизоры и различного рода наручные смарт-устройства. В первую десятку из обычных детских игрушек попали только комплекты кубиков "LEGO". Но сразу же за десяткой – на одиннадцатом месте – находятся дорогие пластмассовые куклы "Monster High" ... В свою очередь велосипеды у детей только на пятнадцатом месте. А санки, мишки и паровозики, кажется, канули в лету.

АНЕКДОТЫ

Молодой человек приходит к теще с тестем.

Теща спрашивает:

- Что это ты, зятек, решил к нам заглянуть?
- Да с женой поругался, и она послала меня к чертям!

Звонит свекровь невестке:

- Ну, как там мой сыночек?
- Да как, как... Водку пьет, по бабам шляется, меня бьет...
- Ну, слава Богу, лишь бы не болел!

В очереди к гельминтологу:

- Могу я поинтересоваться, чем вы лечите глистов?
- А вы не из Общества Защиты Животных?
- Нет.
- Тогда я признаюсь: я их не лечу, а травлю.

- Доктор, у меня такая проблема, меня все принимают за знаменитость...

- Вы посмотрите кто к нам пришел!

- Почему вы собираетесь повысить цены на бензин? - спрашивает корреспондент главу нефтеперерабатывающего предприятия.

- Чтобы увеличить зарплату нашим работникам в преддверии неминуемой инфляции.

- Но откуда вы знаете про инфляцию?

- Ну как же, ведь бензин подорожает...

- Я слышал, что ты со своей расстался, почему?

- Ну она хотела, чтобы я работал у них в конторе и был у неё всё время на виду.

- А ты что?

- А я вообще не хотел работать.

- В нашем доме водка редкий гость.

- Не пьете?

- Сразу выпиваем...

Ох уж эта декабрьская зарплата с привкусом безудержного кутежа и посленовогоднего нищебродства до январской.

То есть ты подождал, потом еще подождал и проблема не решилась сама? Очень странно, братан, даже не знаю, ты сделал все, что мог...

День Рождения на работе.

- Лариса Анатольевна, вам что напить?
- Мне минералки без газа.
- Есть только с газом.
- Тогда водки.

Мужчина без материальных проблем – это тот, кого женщины ищут. С материальными проблемами – тот, кого уже нашли.

- Алло, это курсы по повышению IQ?

- Да, вы правильно обратились. На наших курсах вы за неделю сможете повысить свой IQ на 40-50 единиц.

- Вы шутите? Это невозможно...

- Видите? Вы еще не начали заниматься, а IQ уже растет!

- Чтоб разбогатеть, вам надо создать успешный бизнес или поймать Золотую рыбку. Зная ваши деловые качества, я рекомендую вам рыбачить.

- Как мне узнать, что на самом деле думает обо мне моя девушка? – спрашивает сын у отца.

- Женись на ней.

- Моня, и что ты подарил своей Циле на Новый год?

- Шубу.

- Ты скажи!!! А она тебе что подарила?

- Как всегда... Еще один лучший год своей жизни!

Жена будит с утра мужа:

- Любимый, уже 8!

- Что, еще один забили?!

Приметы нашего времени: если за окном бушует ураган, летают вырванные с корнями деревья, хлещет ливень и гремит гром – значит, завтра (в крайнем случае – после завтра) Гидрометцентр объявит штормовое предупреждение...

Из-за очень любопытного жирафа остальные животные в зоопарке не могут завести потомство.

Есть два вида теплых отношений: когда друг другу согревают душу и когда друг другу кипятят нервы.

- Господи, пошли мне хорошего мужа, интересную работу, побольше денег...

Ответ с небес:

- Ты хоть из дома-то выйди...

- Поздравляю, вы приняты на работу: отныне вы – новый фотограф Плейбой! А теперь поговорим о деньгах...

- Знаете, я могу платить не больше 300 баксов в месяц.

Умелый финансовый менеджер всегда может компенсировать повышение уровня зарплаты задержками в ее выплате.

- Доктор, я невероятно нервничаю во время экзамена на вождение.

- Ну, это не страшно, когда-нибудь сядите.

- Нет, я его не сдаю а принимаю.

- А как найти хорошего стоматолога?

- Опытным путем, но запомните: у тебя всего лишь тридцать две попытки!

- Сема, а вы знаете, сколько в Одессе рогоносцев, не считая вас?

- Что? Это на что вы намекаете – «не считая вас»?!

- Извиняюсь. Тогда скажите, сколько у нас рогоносцев, считая вас?

Экскурсовод при посещении туристиами пещеры говорит:

- Эта пещера возникла благодаря одному шотландцу, который пожаловался своим родственникам, что случайно уронил в лисью нору золотую монетку.

Они два часа увлеченно беседовали о музыке, живописи, архитектуре. Когда он сказал, что женат, говорить сразу стало не о чем.

ГОРОСКОП

22.12.–28.12.2017.

Гуна Карклиня,
сертифицированный
астролог

ОВЕН

Чудесные идеи и оригинальные мысли. Вам многое удастся добиться при помощи нетрадиционного подхода, что бы ни говорили о ваших затеях другие. Несмотря на то что год подошел к концу и наступили праздники, деп у вас будет невпроворот. Могут появиться заманчивые предложения, касающиеся заработка и бизнеса. Рождество звезды советуют отпраздновать в тихой, спокойной обстановке.

ТЕЛЕЦ

Хорошее время для того, чтобы наслаждаться жизнью, посещать культурные мероприятия и ходить в гости. Несмотря на то что грядущие праздники считаются семейными, хорошо бы выйти в люди, встретиться с друзьями. Не исключено, что рабочая неделя будет напряженной – не ссорьтесь с коллегами и начальством, будьте точны и обратите особое внимание на документы.

БЛИЗНЕЦЫ

Подготовка к праздникам создаст напряжение. Когда рождественский вечер будет позади, найдите время лично для себя, через размышления и медитацию вам удастся прийти к осознанию важных мыслей. На следующей неделе вам представится возможность продемонстрировать свой профессионализм. Можете дать понять начальству, что заслуживаете прибавки к зарплате.

РАК

Рождество вместе со своими близкими за праздничным столом, свечи, пипарукас и запах елки – что может быть лучше? Если это возможно, на следующей неделе отложите все дела и возьмите отпуск. Может случиться, что от вас потребуется очень много энергии, а результат не проявится сразу.

ЛЕВ

Сила – в семье, ваш дом – ваша крепость. Вы с энтузиазмом будете готовиться к праздникам, давая поручения всем домочадцам. Все должно быть достойно! Может случиться, что в праздничные дни вас посетит компания друзей. Свободных представителей знака ожидает интересное знакомство, однако лучше не пускаться в приключения.

ДЕВА

Праздники лучше всего отпраздновать в семейном кругу. На следующей неделе постарайтесь поменьше работать и больше времени посвятить семейной жизни. Особенно важно выслушать пожелания детей и обратить внимание на их интересы. На работе рекомендуется завершить начатые проекты.

ВЕСЫ

Перед праздником вы с энтузиазмом будете заниматься украшением помещения, с удовольствием будете накрывать на стол, особенное внимание уделяя деталям. Все получится красиво и элегантно. Придется доделывать различные дела, и лучше заняться этим самостоятельно. Если выберете себе компаньона, то тщательно взвесьте все «за» и «против».

СКОРПИОН

Хотя и считается, что в Рождество нужно быть дома, в тихой, спокойной атмосфере, в этот раз вы можете разрушать стереотипы. Радость вам доставит небольшая поездка, которая позволит вырваться из рутины. Прекрасное время для любовных приключений и романтики вдвоем.

СТРЕЛЕЦ

Когда близким высказаны теплые пожелания и подошел к концу праздничный ужин, отправляйтесь в люди! На вечерах вы будете пользоваться большой популярностью, приобретете новых знакомых и симпатии. На следующей неделе подходящее время, чтобы ковать планы на будущее.

КОЗЕРОГ

Не тратьте свою энергию впустую. Может случиться, что ваша деятельность не принесет ожидаемых результатов. Обязанности по подготовке к празднику распределите среди всех членов семьи, ведь вы уже достаточно постарались как на работе, так и дома. Не забывайте о своей личной жизни.

ВОДОЛЕЙ

Время праздника и романтического полета. После того как вы провели время с близкими, отправляйтесь в гости, там вы встретите много новых, интересных людей. После праздников будьте бдительны – может представиться возможность хорошо заработать. Только внимательно присмотритесь к деловым партнерам.

РЫБЫ

Предновогоднее время побуждает к любви и милосердию. Люди будут к вам стремиться, доверять вам свои проблемы и секреты. Выслушайте, поддержите, помогите. Как говорится, вам за это воздастся сторицей. На следующей неделе – много работы и хорошие результаты.

НОВОСТИ СПОРТА

**По оценке ЛСЛ,
вентспилчане – лучшие**

По оценке Латвийского союза легкоатлетов, копьеметатель Роландс Штробиндерс стал победителем этого сезона. Его длительные старания достичь нормативов мирового чемпионата в конце сезона увенчались победой в общем зачете. Кроме того, у Штробиндера, по таблицам IAAF, в этом сезоне второй лучший результат в Латвии после многоборки Лауры Икауниеце-Адмидини. На почетном третьем месте еще один вентспилчанин – прыгун с шестом Марекс Арендтс.

**Лембергс придумал
дополнительную награду**

Несмотря на то что в Вентспилсе спортивные награды года уже вручены, Айварс Лембергс, раздосадованный тем фактом, что главную награду не получил серебряный призер чемпионата мира тяжелоатлет Артурс Плесниекс, придумал дополнительную номинацию – «Самое выдающее достижение года в спорте», которую он решил лично вручить спортсмену.

У представителей гиревого спорта – 9 медалей

С целым урожаем медалей с чемпионата Латвии вернулись вентспилские представители гиревого спорта. Всего спортсменам из клуба «Atlants» удалось завоевать четыре золотые медали (Алекс Гинько, Валерия Соболова и Василий Гинько, на чьем счету два золота). К тому же, Алекс Гинько улучшил рекорд Латвии.

Вентспилсский марафон состоится 17 июня

Четвертый этап бегового сериала «Bigbank Skrien Latvija» – марафон в «Парке приключений» – в следующем году пройдет 17 июня. Самый крупный беговой сериал в Балтии в этом году на всех этапах собрал неполные 30 000 участников. Цель сериала – вдохновить каждого жителя Латвии обратиться к активному образу жизни, укреплять спортивные традиции в семье, а также показать красивейшие города Латвии и то лучшее, что в них есть.

**Семь побед в
Рождественском кубке
в Вентспилсе**

В розыгрыше Рождественского кубка среди юниоров и молодежи, прошедшем в Вентспилсе, семь побед – на счету вентспилчан. В своих группах победила прыгунья в высоту Фредерика Румнице, в спринте на 60 м – Мариус Милтс, в беге с барьераами на 60 м – Луизе Сиетиня, в беге на 300 м – Адина Фридрихсберга, а Дарья Сопова одержала победу в прыжках в высоту и в длину. В прыжках в длину среди юниоров лучшим оказался Янис Петерис Печакс из Вентспилсского края.

Достижения уганьских велотриалистов в Финляндии

Спортсмены уганьской команды по велотриалу «Karters» на состязаниях в финском городе Тампере завоевали победу в двух классах. В группе «C-Super» лучшим стал Робертс Андершмитс, а третьим – Рудис Рибенс. В группе В победил Маркус Карницикис. В группе А у Марциса Мейерса второе место, а Рейнис Атварс и Жанис Рибенс заняли соответственно четвертое и пятое места.

Баскетболисты ВВШ – на втором месте

В турнире второго дивизиона Латвийской баскетбольной лиги пятую победу в десяти играх завоевала команда Вентспилсской высшей школы, которая со счетом 102:73 обошла команду «Riga/Ridzene». В общем зачете чемпионата вентспилсские студенты сейчас занимают вторую позицию.

Акиньеми и Колесов – кандидаты на награду года в футболе Латвии

Латвийский футбольный сезон некоторое время назад завершился, но каждый год точку в нем ставят завершающее мероприятие сезона, во время которого Латвийская футбольная федерация награждает всех выдающихся спортсменов прошедшего сезона. Претендентами на награды являются и двое футболистов ФК «Ventspils».

На получение награды лучшего нападающего в чемпионате Высшей лиги Латвии выдвинут очень молодой и талантливый нигерийский легионер Аделеке Акиньеми, который, сделав десять точных бросков, разделил звание лучшего снайпера с Артуром Карабаускисом («Мого/Лиепая»), которого все еще игнорирует руководство сборной Латвии по футболу, и Евгением Козловым (юргальский «Спартак»). Напомним, что Акиньеми был признан лучшим игроком в завершающем месяце чемпионата. Вероятнее всего, как лучший нападающий будет награжден именно А. Карабаускис, который вместе с вратарем

Андрисом Ваниным и нападающим Дависом Икаунiekом является претендентом на титул лучшего футболиста года в Латвии.

На титул лучшего молодого футболиста претендует вентспилчанин Никита Колесов. 21-летний спортсмен, который стал опорой защиты вентспилчан, в мае этого года впервые был вызван в национальную сборную Латвии и заслуженно провел уже семь игр в майке сборной. К тому же, по окончании сезона он показался в Англии одному из лучших клубов второй по силе лиги – «Bristol City», который борется за путевку на один из пяти крупнейших в мире национальных чемпионатов – Английскую Премьер-лигу, где футболисты зарабатывают впечатляющие суммы и им открывается путь к еще большим дости-

жениям. Конкурентами Колесова в борьбе за награду в качестве молодых игроков высшей лиги являются вратарь Владислав Куракин из «Riga FC» и нападающий Робертс Улдрикис из «RFS».

В латвийском чемпионате вентспилчане впервые за 20 лет остались без медалей, финишировав четвертыми, однако получили путевку на европейские кубки, что ощущимо скажется на бюджете клуба. ☺

Болезненное поражение у себя дома, но надежда на «play-off» ещё есть

В турнире лиги чемпионов Международной федерации баскетбола (FIBA) еще одно болезненное поражение у себя дома потерпел баскетбольный клуб «Ventspils». Баскетболистам Вентспилса так и не удалось найти контраргументы в игре противника, уступив со счетом 64:84 клайпедской команде «Neptunas». Победа над литовским клубом была очень нужна хотя бы с перевесом в семь очков, чтобы приблизиться к путевке на соревнования «play-off». В настоящее время клуб с четырьмя победами в девяти играх на пятом месте.

Для вентспилчан игра началась достаточно обнадеживающе, к тому же в начале второй четверти перевес хозяев поля достиг девяти очков - 20:11, однако противники не только быстро оценили хозяев поля, но быстро переняли бразды правления игрой, которые, как потом оказалось, больше из рук не выпускали. Первую половину времени гости завершили уже в свою пользу с хорошим гандикапом - 37:31.

В первой половине третьей четверти игры перевес «Neptunas» достиг уже 10 очков, немного позже – уже 15 очков (54:39). Незадолго до решающего периода в игре вентспилчан снова забрезжил лучик надежды, однако абсолютно неудачными для вентспилчан оказались первые пять минут последней четверти игры, в которые в корзину был заброшен только один мяч, в то время как гости заработали 14 очков и набрали перевес в 19 очков, отыграть которые вентспилчанам уже было не по силам.

«Игру начали сравнительно хорошо, но потом игра как-то не пошла, к тому же получили непонятные штрафные очки в нападении... Ход игры стал выравниваться, но мы потеряли уверенность. Они получили 22 очка в контратаках! Мы знали, что их высокие игроки быстро бегают, хорошо понимают баскетбол и своевременно отдают передачи», так после игры прокомментировал главный тренер баскетбольного клуба «Ventspils» Робертс Штелмахерс.

Среди вентспилчан самым результативным игроком стал Ингус Яковичс с 16 очками, американский легионер Блейк Гамильтон заработал 14 очков и 6 мячей под корзиной. «Не знаю, что случилось во второй четверти... Началась паника, играли эгоистично... Они больше игра-

ли как команда и реализовали сложные броски, что дало им уверенность», сказал И. Яковичс. «В этом турнире дома нужно побеждать и что-то взять на выезд! Для выездных игр мы что-то взяли, но поражения на своем поле всё компенсировали», так в свою очередь прокомментировал Р. Штелмахерс.

Семь побед в девяти играх у лидеров – «MHP Riesen» и Tenerifes «Iberostar», на третьем месте с шестью победами выдвинулась команда «Neptunas». За ней следует французская «Elan», на счету которой пять побед. Именно этот клуб будет следующим противником БК «Ventspils», и на сей раз отступать уже будет некуда – победа просто необходима, чтобы надеяться на «play-off». Надежда еще есть! ☺

В Вентспилсе начнут строить уникальную зимнюю тренировочную базу BMX

Незадолго до Рождества заключен договор между самоуправлением и предприятием ООО «Venttermo», который предполагает, что в два этапа будет проведена перестройка спортивного зала Вентспилсской средней школы N 2, а главное – создание и строительство на территории школы закрытой тренировочной базы BMX. Согласно проекту, объект планируется сдать в эксплуатацию в ноябре следующего года.

Именно возле этой школы находится Вентспилсский скейтпарк, неподалеку – спортивные базы олимпийского центра «Ventspils», поэтому логичным шагом представляется создание здесь спортивной базы. Это означает, что в Вентспилсе BMX можно будет заниматься в любое время года, так как в «Парке приключений» функционирует наружная трасса, на которой регулярно проходят соревнования как вселатийского, так и международного уровня.

Что касается строительных работ, то прежде всего начнется капитальный ремонт имеющегося спортзала и подсобных помещений.

Планируется, что в этой школе боль-

шее внимание будет уделено такому малоизвестному в Вентспилсе виду спорта, как флорбол. Параллельно начнется работа над строительством зимней базы BMX. Закрытая зимняя тренировочная база BMX, прежде всего, будет создаваться для нужд велосипедистов спортивной школы «Spars». Здесь будет сорокаметровая трасса с четырьмя дорожками для езды. По словам авторов проекта, она идеально подойдет для тренировок в соревновательной атмосфере. Будут доступны также передвижные трассовые модули, стартовая эстакада, а также штативы для размещения велосипе-

дов, тренажеры и площадка для технического обслуживания.

Строительные работы обойдутся в 1,199 млн евро. Из них 292,3 тысячи евро будет отведено на спортзал Вентспилсской средней школы N 2, на создание зимней тренировочной базы BMX в бюджете Вентспилсского городского самоуправления выделено 906,4 тысячи евро. ☺

Рождественские богослужения в Вентспилсе и Вентспилском крае

Наступает Рождество – самый светлый праздник, который отмечает каждый человек и каждая семья. Как и во время Рождества, ежедневно в церквях пройдут богослужения в городе Вентспилсе и во всем крае.

ГОРОД ВЕНТСПИЛС

Вентспилсская Римско-католическая церковь Святого креста

24 декабря, в 11.00 – Св. Месса четвертого воскресенья Адвента; в 18.00 – Св. Месса.
25 декабря, в 9.00 (на польском языке) и в 11.00 – Св. Месса.

Евангелическо-лютеранская церковь Святого Николая

24 декабря, в 10 часов – богослужение в четвертое воскресенье Адвента, в 17 и 20 часов – богослужение в канун Рождества Христова;
25 декабря, в 12 часов – богослужение; 26 декабря, в 18 часов – богослужение во Второе Рождество.

Вентспилсская церковь баптистов

24 декабря, в 11 часов – богослужение в четвертое воскресенье Адвента, в 15 и 18 часов – богослужение в канун Рождества;
25 декабря, в 11 часов – богослужение Рождества Христова.

В ВЕНТСПИЛСКОМ КРАЕ

Юркалнская Римско-католическая церковь Св. Язепа

25 декабря, в 9 часов

Евангелическо-лютеранская церковь Ландзес

26 декабря, в 14 часов

Пилтенская баптистская церковь

24 декабря, в 16 часов

Пилтенская Евангелическо-лютеранская церковь

24 декабря, в 18 часов

Евангелическо-лютеранская церковь Попес

24 декабря, в 17 часов

Евангелическо-лютеранская церковь Ринда

26 декабря, в 11 часов

Евангелическо-лютеранская церковь Угалес

24 декабря, в 10 часов и в 19 часов;

25 декабря, в 10 часов

Римско-католическая церковь Угалес

25 декабря, в 15 часов

Евангелическо-лютеранская церковь Улмалес – Лабрага

24 декабря, в 15 часов

Евангелическо-лютеранская церковь Ужавас

24 декабря, в 14 часов

Ужавская баптистская церковь

24 декабря, в 11 часов

Евангелическо-лютеранская церковь Усмас

24 декабря, в 15 часов

Евангелическо-лютеранская церковь Злеку

24 декабря, в 16 часов.

Дорога через город и время

1.

2.

3.

Изображение старинной открытки было сделано до Первой Мировой войны – это «картина с собачкой» – упитанным четвероногим другом, похожим на мопса, который задумчиво смотрит в сторону Галинциемса... На самом деле, эта фотография смущает. На ней видны два объекта, которые не вызывают сомнений: во-первых, над крышами виднеется башня евангелическо-лютеранской церкви, во-вторых, здание Центра культуры, в котором в те далёкие времена находился зал общества «Дружба», гостиница с буфетом и еще кое-что. Однако посередине не привычный одноэтажный магазин с закругленным углом, а основательный жилой дом, в дальнем конце которого магазин или нечто подобное, о чём свидетельствует вывеска над дверями. Этот дом снесли в конце 20-х гг. прошлого века, а позднее фирма по торговле мануфактурой «Братья Израэльсон» построила по тем временам необычайно большой магазин тканей и готовой одежды с двумя фасадами – на улице Кулдигас и Аннас. Интересно то, что Израэльсоны, будучи евреями, в проекте своего магазина над главным входом велели обозначить рельеф с мотивом латышского национального орнамента, который сохранялся все годы советской власти; после перестройки магазина в новейшее время рельеф был ликвидирован, а вход подвергся значительной перестройке. Как было бы красивее, читатель может представить сам, сравнив второе изображение с тем, что можно увидеть в наши дни.

Второе фото сделано в 50-е гг. минувшего столетия.

Магазин, построенный братьями Израэльсон, сменил владельца уже в тридцатые годы, а в советское время, ясное дело, был национализирован. После Второй Мировой войны в здании устроили универсальный магазин – наподобие супермаркета, только в советском стиле и масштабе. Там продавали ткани, занавески, готовую одежду и обувь, радио- и фотоаппараты, галантерейные товары и даже духи, точнее, одеколоны, в том числе, «Березовую воду» и «Шипр» для мужчин, «Кармен» и «Ландыш» для женщин. Одежду от солнца защищали сохранившиеся с военных времен навесы над окнами.

Прямо напротив входа каждый год в декабре устанавливали особый прилавок для елочных украшений, который, как кажется автору, которая с ностальгией оглядывается назад, были интереснее тех, что можно купить в наши дни, – заснеженные домики, цветочки, птички и «бусы для елки», изготовленные из различных стеклянных загогулин... Универмаг того времени известен еще и тем, что на его крыше и над входом установили первую в Вентспилсе «световую рекламу», т.е. слова, составленные из неоновых трубочек, – «Universālveikals» и «Универмаг». Когда в сере-

Длинные праздничные выходные – с сердечным теплом к другим, с радостью – для себя

В этом году так сложилось, что конец года и для детей, и для взрослых проходит под знаком «длинных выходных». А как же иначе, если и рождественские выходные, и празднование Нового года выпадают на... рабочие дни! Значит, от Рождства до Нового года только три рабочих дня, но что посоветовать в столь долгие выходные дни? Вот несколько предложений именно на рождественские дни.

Как всегда, программа очень обширная и многообразная. Для начала несколько советов «Ventspilnieks.lv» в городе. Многие безусловно захотят посетить рождественский базарчик, не так ли? Кто-то в повседневной предпраздничной суете еще не успел ничего подготовить для подарков или праздничного стола, кто-то – найти что-то особенное для угощения или украшения дома. Наряду с различными солёными и сладкими лакомствами будут товары для здоровья, последняя торговля венками Адвента, еловыми ветками, ёлками и, конечно, пипаркуас и пироги.

В субботу каждый вентспилчанин приглашается отозваться и принять участие в благотворительном забеге, цель которого – помочь трёхлетнему Тому, у него синдром диплазии 16 хромосомы, и он единственный такой ребёнок в Латвии. Мальчик еще не сидит, не ползает и не говорит, но ему нравится что-то делать самому, поэтому необходим специальный приспособленный стул в комплекте со столом, который обеспечивает правильное позиционирование тела. «Matisons Runner's Club» в 11 часов приглашает в Парк приключений. Пробежать, просеменить, заняться скандинавской ходьбой или просто неспешно пройтись на трассе длиной 3,8 км, но все при этом доставят радость себе, но особенно Тому и его семье.

«Ventspilnieks.lv» – частый гость в замке Ливонского ордена. А знаете, почему? Потому что на каждый праздник коллектив замка готовит особые сюрпризы, и замок открыт для посетителей, пока другие отдыхают. Замок будет открыт на Второе Рождество, в нём только что открылась новая интригующая выставка о необычных элементах интерьера в церквях времён барокко – рождественской машине – образце литургического театра. В то же время в капелле замка на этой неделе выставили особенную картину, созданную легендарным вентспилчанином, художником Янисом Фердинандом Тидеманисом в 1943 году, на которой видна Вентспилсская евангелическо-лютеранская церковь Святого Николая. Это новое приобретение музея является как бы ярким завершением года, посвященного 120-летнему юбилею известного художника.

Ах, да, в первое Рождество снова поток людей направится в Приморский музей под открытым небом, где в 14 часов пройдёт традиционный праздник Мазбанитиса. Это единственный раз в межсезонье, когда снова будет работать Мазбанитис – вентспилсская узоколейка, к тому же украшенный гирляндами лампочек, и каждый посетитель праздника в качестве рождественского подарка получит одну бесплатную поездку. Конечно, будут также и игры, конкурсы, отгадывание загадок, литьё счастья, весёлая кутерьма, горячий чай и закуски, а в завершение дня, в 16 часов, там же, рядом, в Лиепирбеском доме молитвы баптистов – Рождественский концерт. Радостного Рождества всем вентспилчанам – и большим, и маленьким!

Чудесные преобразования рождественской елки

Перед Рождеством гостью в каждом доме становится нарядная елочка. По традиции, она радует нас до самого Богоявления – 6 января. И неважно, купили вы елочку или нашли в лесу, большая она или маленькая, пушистая или не очень – елочка в каждый дом приносит особенное настроение и запах хвои, которые возвещают о том, что пришло Рождество, а значит, время чудес.

Первая елка, которая упоминается в письменных источниках, – это елка в Риге на Ратушной площади на Рождество 1510 года. Она была украшена бумажными цветами, лентами, высушеными цветами, соломенными куклами и, возможно, фруктами. Затем она была сожжена – так отмечали рождение Христа и словно обращались с призывом вернуть теплую погоду. Правда, эстонцы также претендуют на титул страны, где была установлена первая рождественская елка, якобы это произошло в Таллинне зимой 1441 года. Есть также свидетельства, что первая праздничная ель была наряжена в Германии, в Шварцвальде в 1419 году, где в госпитале Святого Духа дерево украсили яблоками, пипаркуас и орехами.

ТЫСЯЧЕЛЕТИЕ ТРАДИЦИИ

Как бы нам ни хотелось верить в то, что именно рижане являются основоположниками традиции украшать вечнозеленое дерево в день зимнего солнцеворота, это не совсем так. Существуют свидетельства, что традиции этой более 2000 лет. Поскольку раньше люди верили, что на деревьях живут добрые духи, из желания задобрить их они вешали на деревья гостинцы и подарки. Вечнозеленая ель среди деревьев заняла особое место – она была священным центром, «мировым деревом», который символизировал жизнь и возрождение из тьмы и сумерек. Свои дома зелеными растениями в дохристианские времена

украшали кельты и галлы. Они верили, что таким образом обеспечивают себе благосклонность добрых духов и отпугивают злых духов, ведь и различных чудовищ. Кельтские друиды считали дуб и омелу священными, поэтому свои храмы они украшали омелой, а дубовые ветви – фруктами. Древние скандинавские народы во время зимнего солнцеворота привязывали к ветвям деревьев яблоки, чтобы быть уверенными, что солнце и плодородие земли вскоре вернутся.

Свои традиции празднования зимнего солнцеворота были и у древних египтян. По их поверьям, в это время после болезни начинал восстанавливаться бог солнца Ра, поэтому люди украшали свои дома зелеными пальмовыми ветками, которые символизировали победу жизни над смертью. В свою очередь, в Древнем Риме праздник зимнего солнцеворота отмечали сатурналиями в честь бога земледелия Сатурна. Сатурналии начинались в середине декабря и продолжались до 1 января. В это время римляне участвовали в уличных маскарадах, угощали друг друга, ходили в гости к друзьям и преподносили друг другу подарки. Дома они украшали лавровыми венками и зелеными деревьями, декорированными свечами и маленькими кусочками металла.

ПРАЗДНИЧНЫЕ ЕЛИ В ЕВРОПЕ

Вначале праздничные ели в Европе появились только в домах богатых вельмож и торговцев. Различными спо-

собами украшали не только ветки ели, но и сосны, вишни и бук. Впервые елку украли в 1605 году на территории современной Франции – в Эльзасе. В хрониках сказано: «В Рождество в домах устанавливают елки, а их ветви украшают розами из цветной бумаги, яблоками, печеньем, кусочками сахара и серпантином». Позднее эта традиция распространилась в Германии, а затем и во всей Европе.

В России Новый год 1 января стали праздновать в 1700 году по приказу Петра Великого. До этого празднико отмечался 1 сентября. В указе Петра I было сказано: «В знак доброго начинания и нового столетного века в царствующем граде Москве после долгого благодарения к Богу и молебного пения в церкви, и кому случится и в доме своем, по большим и проезжим знатным улицам, знатным людям и у домов нарочных духовного и мирского чина перед воротами учинить некоторые украшения из дров и ветвей сосновых, елевых и можжевеловых.

В Латвии рождественская елка исторически восходит к древу жизни предков, кото-

ре вносили в дом во время зимнего солнцеворота. Для украшения использовали ветки ели, разноцветные ниточки, плетеных соломенных кукол, полевицу, птичьи перья, яйца, фрукты, овощи, опилки и высущенные цветы. Особенно популярно было такое украшение, как пузурис. Иногда в его серединке помещалась картофелина, в которую была воткнута солома. Такое украшение называлось «солнышко». И в наши дни считается, что пузурис прекрасно очищает помещение от нежелательной энергии.

ИСТОРИЯ РОЖДЕСТВЕНСКИХ УКРАШЕНИЙ

В XVI столетии рождественские елочки часто украшали бумажными розами, которые символизировали Деву Марии. В это время в Саксонии было создано первое стеклянное елочное украшение – шар. В XVII веке рождественские елки украшали яблоками, чтобы возникли ассоциации с сотворением мира и Садом Эдема, а в XVIII веке использовали для декора орехи и печенье. В XIX веке елочные игрушки стали более разнообразными, для их изготовления начали использовать стекло и другие материалы, а в конце столетия – электрическое освещение. Однако во всем мире рождественские елочки начали украшать сравнительно недавно – лишь в XIX столетии. С этого времени лесных красавиц стали наряжать регулярно при дворах во Франции, Англии, Дании, Норвегии и России. Для простых людей украшением елка стала только во второй половине XIX века.

В 2003 году во время археологических раскопок в Риге, на ул. Вальню, была найдена, возможно, старейшая рождественская елочная игрушка – серый стеклянный шар. Археологи предполагают, что елочку этим шаром украшали 250 лет назад. Сейчас игрушка

хранится в Музее истории Риги и мореходства.

ДЕД МОРОЗ, РОЖДЕСТВЕНСКИЙ ДЕДУШКА, САНТА-КЛАУС...

Есть версия, что Деда Мороза несколько тысячелетий назад придумали гунны. У них был бог Йерлу, который в самый первый день года приходил на землю. В этот день полагалось ставить в домах елки, поскольку у гуннов ель считалась священным деревом.

В свою очередь, Дед Мороз и Снегурочка появились в большой мере благодаря советской власти. В 1918 году празднование Рождества впало в немилость. Однако в советское время бесчисленное множество семей продолжали тайно праздновать Рождество. А праздничная елочка оставалась под запретом до самого 1935 года, когда в голове некоего советского функционера родилась идея праздновать не Рождество, а Новый год. Вифлеемская звезда стала красной пятиконечной звездой, и вся огромная советская империя по приказу Сталина бросилась встречать Новый год возле елок, украшенных подобным образом. Тогда же неотъемлемой частью праздника стали Дед Мороз и Снегурочка.

В наше время огромное число детей свято верят, что далеко на Севере – в Лапландии живет Санта-Клаус, у которого есть верные помощники – северные олени. Однако легенда о летающих санях Санта-Клауса, запряженных северными оленями, совсем не так стара. Впервые мир узнал об этом в 1823 году из поэмы «Визит Святого Николая». Однако рассказ о популярном сегодня северном олене Рудольфе в 1938 году сочинил бедный автор рекламных текстов Роберт Мэй из Чикаго. Для того чтобы порадовать свою маленькую дочку, он придумал сказку о Рудольфе – единственном северном олене на свете, у которого ярко-красный кончик носа. Олень был одиноким и грустным, потому что все над ним смеялись. И вот однажды в Рождество, когда над землей поднимался густой туман, олена заметил Санта-Клаус и доверил ему управлять санями. Несмотря на туман и падавший снег, Рудольфу удалось безошибочно доставлять Санту от одного дымохода к другому. После этой поездки знаменитым стал не только олень Рудольф, но и его создатель Роберт Мэй.

В 1947 году было выпущено уже шесть миллионов экземпляров его сказки, а спрос на товары с изображением Рудольфа был просто потрясающим.

**Поздравляем
всех с наступающим
Новым годом
и Рождеством!**

**Пусть Светлое
Рождество даёт Вам
возможность набраться
сил и творческих
идей для успешного
Нового года!**

С наилучшими пожеланиями
Baltic Coal terminal

Гном, который одновременно справляется с сотней дел

Окончание. Начало на 3 стр.

невозможно, так как на учебу нужно собирать внучек Агнету и Лорету, держать кулаки, когда они выступают на концертах, а о будущей учебе – беседовать с пятилетним внуком Рихардом.

«Если говорить о том, что было раньше: да, и ремонтные материалы, и оборудование классов менялись через каждые несколько лет, сложно было уследить за всеми нововведениями. Не раз приходилось плакать, когда не по моей вине не получалось так, как было задумано, а доставалось мне. Главное, что на работе не было рутин: всегда что-то нужно было обеспечить, отремонтировать, заказать, установить, спланировать, выписать... Все время общение с десятками и сотнями детей, которые специально или нечаянно что-нибудь сломали, потеряли, забыли включить или выключить. Беседы с учителями, которые все как один личности, которые имеют право требовать всего и сразу... Администрация, которая – бывает! – сегодня хочет одного, завтра совершенно другого... Было бесконечно интересно, но иногда слишком даже для моих нервов деревенского человека. Хотя, если крутишься как белка в колесе, нет времени думать о личной жизни, в которой все было не всегда так, как хотелось бы».

ЗА ПРАГМАТИЗМОМ – ТОНКИЕ СТРУНЫ ДУШИ

Память у Сармите до сих пор превосходная, и она не согласна с точкой зрения, которую часто приходится слышать, что поведение современной молодежи хуже, чем десятки лет назад, «когда мы росли»: «Нынешнее поколение, определенно, более разносторонне и знающее, молодежь с большим уважением относится друг к другу, к происходящему и тому, кто чем-то отличается», – Сармите лично убедилась в этой позитивной эволюции на протяжении многих лет. Но она заметила и то, что многие, очевидно, под влиянием родителей, стали более прагматичными, ориентированными на формальный результат учебы и карьеру (что зачастую означает и деньги).

«Но какими отзывчивыми и чудесными они становятся, когда в разговоре или при совместной работе удается прикоснуться к какой-то ранее не задетой струне в душе этого детского существа», – Сармите признает, что специально не изучала педагогические премудрости, принципы воспитания она наблюдала в реальной жизни, на опыте своих родителей.

Деревенские дети – Сармите с братом Альбертом.

НА СЛАДКОЕ – ЮМОР С ПЕРЧИКОМ

Учебное заведение, известное под несколькими названиями, которое не так давно стало Вентспилсской 1-й гимназией, издавна славилось новаторским подходом к учебе и внеучебной работе. Появление школьного Гнома было лишь одним из проявлений. И все же – почему Сармите согласилась быть Гномом, ведь за внешней простотой этого занятия скрываются большие усилия, и талант требуется.

«Вначале словно в воздухе повисла идея о гноме, потом сформировалось мнение, что я похожа на Веру Сингаевскую – как внешним обликом, так и тембром. Природа дала мне немного актерского и литературного таланта, тексты и стихотворения я могу не только сочинять, но и декламировать. В юности подрабатывала, по очереди с братом дежурила на пожарной вышке. Книжка с собой – и отгоняла скую, знакома пролетавших мимо ворон с фрагментами «Овода» Войнич или декламируя любовную лирику Аспазии.

Однако главное – я всегда была уверена, что дети и молодежь после по-настоящему тяжелого учебного труда заслужили личное внимание и оценку не только профессиональную, но и с юмором. К сожалению или к счастью, «правильные» официальные речи дети пропускают мимо ушей. Другое дело, когда обо всех перипетиях с юмором и присмею перчика сатиры говорит Гном. Тогда достается и присутствующим «училкам», что воспринимается особенно весело и нередко становится фольклором во время учебного года. Конечно, и Гном как похвалу, так и порицание должен обосновывать фактами, а процесс их сбора – это та кухня, на которую посторонним вход воспрещен, поэтому даже экс-Гном не приоткрывает завесу тайны.

У Гнома, в отличие от официальных лиц, было и еще одно преимущество: 1 сентября явиться на мероприятие не в черном лимузине, а, например, в ковше экскаватора, кабине трактора, двигая тележку с мороженым, в конной упряжке или на велосипеде. Обычно с собой брался подарок от спонсоров – корзина со свежим хлебом, который потом с удовольствием съедается в классе и учительской с вареньем, принесенным из дома. Выпускникам традиционно доставалась корзина с клубникой и напутствия от

Гном произносит напутствие выпускникам.

Гнома перед выходом в большую жизнь, для которого Сармите старалась подобрать те слова, которые найдут отклик в сердце молодежи. «Важно было не только то, что сказать, но и то, как это сделать, чтобы это осталось в сердце. Хочется верить, что иногда это удавалось», – Сармите признает, что выпускники их школы возвращаются и через десять, и через двадцать лет, чтобы, как они говорят, при помощи воспоминаний ощутить дыхание детства и юности.

БЕСПЛАТНЫЙ РЕЦЕПТ МОЛОДОСТИ

Запах детства для Сармите – это сосновый бор, еловые леса, березовые рощи и дубовые питомники, которыми богаты окрестности Попе. К счастью, со всем этим не пришлось расстаться безвозвратно, так как вместе с сыном Марисом они приобрели собственность сразу за чертой города, в которую, помимо старого, теперь уже почти полностью восстановленного своими силами дома лесника, входит и пара гектаров леса, несколько елей там растут прямо во дворе. Под ними сидят – ну конечно же! – лесные гномы, с которыми домашний гном Сармите может побеседовать, когда сделана вся работа на огороде или клумбах, на которых доминируют любимые ею с детства разноцветные флоксы. В собственном лесу обычно и елку украшают, на поляне за амбаром празднуют Янов день, собираются одноклассники внучек и коллеги сына – любители охоты и рыбалки, играют в игры с мячом, жарят шашлыки.

«Среди всей этой приятной сути совершенно не остается времени ни болеть, ни становиться старой», – вздыхает Сармите. ☺

Гном может быть и в роли курицы, когда нужно поздравить внучку и подарить ей клубничный торт.

РОЖДЕСТВЕНСКИЕ ПОВЕРЬЯ

Рождество – это время волшебства, когда можно привлечь счастье, удачу, богатство и даже любовь, чтобы они царили в вашей жизни в следующем году. Однако для этого нужно и самим немного постараться. «Ventspilnieks.lv» обобщила рождественские поверья для привлечения жизненных благ.

- В Рождество отправляйтесь в гости к близким и приглашайте к себе. Чем больше людей вы поздравите, тем более удачным станет наступающий год.
- Для того чтобы деньги водились, в Рождество не должно быть все потрачено.
- В сочельник нужно есть много гороха, тогда будет много денег.
- В рождественскую ночь нужно есть 9 раз подряд, тогда в наступающем году вы будете жить в достатке.
- Кто первым проснется рождественским утром, тот весь год будет первым в работе.
- В Рождество в доме должна быть связка соломы, это принесет уют и удачу.
- В сочельник нужно зажечь все лампы, чтобы счастье увидело дорогу в ваш дом.
- На столе в сочельник нужно держать хлеб, соль и огонь, тогда следующий год будет благословенным.
- Если рождественским утром в доме сильно лают собаки, то в следующем году в этом доме будет свадьба.
- Какими будут 12 дней после Рождества, такими будут и следующие 12 месяцев.

В ЛАТВИИ

Рождество будет дождливым и без снега

Рождество на побережье Северного Курземе скорее всего будет серым и дождливым, в то время как в восточных районах Латвии прогнозируют стабильный снежный покров. В настоящее время все доступные прогнозы свидетельствуют, что последние три месяца в Балтийских странах ожидаются в среднем теплее, чем обычно. Ожидается, что, как и в предыдущие месяцы, и в дальнейшем в Латвии будут доминировать циклоны, поэтому часто ожидаются осадки и порывистые ветры. Больше всего дождь и снег будет идти вблизи моря.

Резко увеличиваются цены на топливо на топливо

С 1 января 2018 года в Латвии автоводителям придется считаться со значительным ростом цен на топливо. Это связано с принятыми Кабинетом министров изменениями в законе «Об акцизном налоге». В настоящее время 34% от конечной цены на топливо составляет акцизный налог. Дополнительно ставка акцизного налога облагается НДС в размере 21%, поэтому цена на топливо возрастет на 4,8 цента – на бензин, на 3,8 цента – на дизельное топливо и на 4,6 цента – на жидкий газ пропан за литр.

Введут обязательное страхование здоровья

Сейм в окончательном чтении одобрил введение обязательного медицинского страхования. В оплачиваемый государством минимум медицинской помощи, которую получат все жители независимо от размера внесенных социальных взносов, войдут: неотложная помощь, родовспоможение, услуги семейного врача и предусмотренные для лечения лекарства и медицинские устройства, которые компенсируются из государственного бюджета.

В течение года число свободных рабочих мест увеличилось на 22%

В конце третьего квартала этого года в Латвии было 17,3 тысячи свободных рабочих мест. Это на 21,8% больше, чем в подобный период времени в прошлом году. Об этой тревожной тенденции, о которой уже длительное время с тревогой говорят предприниматели, свидетельствуют данные, опубликованные Центральным статистическим управлением. В общественном секторе было 6,2 тысячи свободных рабочих мест, в частном – 11,1 тысячи. Быстрее всего число занятых рабочих мест увеличилось в строительстве (+7,3%) и в отрасли информационно-коммуникационных услуг (+4,7%).

Президент помиловал Нео

Президент страны Раймондс Вейонис помиловал Илмара Пойканса, известного как хакер Нео, который был осужден на 60 часов принудительных работ за получение содержащих коммерческую тайну сведений из системы электронного декларирования СГД. «Хотя И. Пойканс своими действиями нарушил закон, польза для общества от действий И. Пойканса была значительно большей, чем последствия его преступления. Он способствовал открытости и прозрачности в государственном управлении, а также обратил внимание на безопасность государственной информационной системы», указал президент.

«Быстрых кредитов» выдано на 84,7 миллионов евро

В первые шесть месяцев этого года в виде потребительских займов или так называемых быстрых кредитов в Латвии выдано 84,7 миллиона евро, свидетельствуют данные, опубликованные Латвийской ассоциацией альтернативных финансовых услуг. Это на 0,2% больше, чем за этот же период в прошлом году. Хотя общий размер выданных займов по-прежнему тревожно большой, всё же наблюдается позитивная тенденция относительно факта о числе отклоненных заявлений на заем – в течение полугода это произошло в 69% случаев.

В ВЕНТСПИЛСЕ

Восстановлено движение по улице Робежу

На улице Робежу завершены последние работы в преддверии зимнего сезона, они будут возобновлены только весной. Сообщение на улице восстановлено, размещены необходимые дорожные знаки, прилегающая территория, насколько возможно, приведена в порядок. На этом участке разрешено передвигаться со скоростью 30 км/час.

Уровень безработицы вырос до 4,2%
Уровень зарегистрированной безработицы в Вентспилсе вырос на 0,1% и составил 4,2%. В базе данных ГАЗ доступны 74 свободные вакансии. Все еще требуются бетонщики, однако число свободных вакансий сократилось до 11. Требуются 10 сварщиков металлоконструкций и слесарей металлоконструкций.

Тепла потреблено 11% меньше

В ноябре этого года объем теплоэнергии, потребленной жителями Вентспилса, составил 15 554 МВт/ч, что на 11% меньше, чем за такой же период прошлого года, свидетельствуют данные «Ventspils siltums». Главной причиной сокращения потребления стало то, что в ноябре нынешнего года средняя температура воздуха была +5,2 градуса, а это на +2,1 градуса выше, чем в ноябре 2016 года.

18 миллионов евро – на восстановление гидросооружений

Вентспилсский свободный порт и Центральное агентство финансов и договоров (ЦАФД) подпишут договор о перестройке и восстановлении гидротехнических сооружений в вентспилсском свободном порту, что обойдется более чем в 18 млн евро. Большая часть финансовых средств будет предоставлена Фондом кочеши ЕС. До 2022 года предусмотрено восстановление и перестройка Северного мола, Южного мола, береговых укреплений и малого рыболовецкого порта.

Во время забега будут собираться пожертвования для мальчика
23 декабря в 12.00 в «Парке приключений» будет дан старт благотворительному забегу, цель которого – собрать пожертвования для трехлетнего Тома. У него синдром делеции в 16-й хромосоме, который диагностирован у единственного ребенка в Латвии. Мальчику необходим специальный стул в комплекте со столом, который позволит обеспечить правильное расположение тела.

Строительный проект детской библиотеки за 35 980 евро

Рижское предприятие ООО «Gints un kolēģi» разработает строительный проект Вентспилсской детской библиотеки и позаботится о надзоре за ним, что обойдется Вентспилсской думе в 35 980 евро. На ул. Акменю, 3, где планируется устроить детскую библиотеку, планируется обустройство помещения в 300 м² и благоустройство прилегающей территории.

Новое освещение в саду Ренья

В вентспилсском центральном парке – саду Ренья перед Рождеством установлено дополнительное освещение. В отдельных частях парка, где до сих пор в темное время суток было недостаточное освещение, установлено 15 светодиодных фонарей.

Опять попались пьяные водители

В Варве задержан автодрайвер 1988 года рождения, который управлял автомашиной «Subaru» в нетрезвом состоянии. В крови горе-водителя обнаружено 2,86 промилле алкоголя. К тому же, он оказался без водительских прав. В Вентспилсе по стоянке возле сада Ренья в агрессивной манере ездил мужчина 1987 года рождения, содержание алкоголя в его крови – 1,58 промилле. Мужчина 1980 года рождения ехал на машине из Таргала в Пилтене и вызвал аварию, после чего употреблял алкоголь.

Ventspilnieks.lv

Per.Ne 0007 40372

Э-пошта: redakcija@ventsipilnieks.lv

Главный редактор: Илона Берзиня

Издатель:

Общество "Par taisnīgumu un atklātību"

Новая политическая партия “Laiks Pārmaiņām” («Время для перемен») создала латгальское региональное отделение в Даугавпилсе

На этой неделе в Даугавпилсе было создано латгальское региональное отделение новой политической партии «Время для перемен». Его руководителем была избрана член правления партии Ингрида Градковска.

Политическая партия “Laiks Pārmaiņām” («Время для перемен») – это региональная партия, которую осенью этого года в Вентспилсе вместе с единомышленниками создала Инга Антане.

Руководитель даугавпилского отделения партии «Время для перемен» Ингрида Градковска: «Латгалия – это особый регион с высоким потенциалом развития и преимуществами конкуренции. Благодаря её географическому положению, она является воротами для России и Беларуси в Европейский Союз. На государственном уровне до сих пор этот регион мало развивался и использовался, в результате чего жители сталкиваются с безработицей и по этой причине многие уезжают работать в столицу или за рубеж. Нам важно сохранить Латгалию для Латвии такой же уникальной, какой она является в настоящее время – с отличительным менталитетом, богатым культурным наследием и традициями. Нам важно, чтобы сениоры не чувствовали себя одинокими, потому что их дети живут за рубежом и видят они их только по скайпу. Поэтому латгальское региональное отделение в Даугавпилсе – очень важный элемент в создании партии, чтобы защитить интересы жителей региона и вместе решать их проблемы».

Председатель правления партии “Laiks Pārmaiņām” Инга Антане: «Латгалия для народного хозяйства Латвии может дать очень много, однако потенциал этого региона до сего времени недостаточно оценен. Понять нужды Латгалии лучше всего

могут сами латгалы. Работая в транзитной отрасли, часто приходилось слышать замечания, что Латгалией из Риги пытаются управлять люди, которым чужд сам дух Латгалии, которые не понимают боль Латгалии, и поэтому очень важно, чтобы в формирование политики включились именно местные люди. Цель партии «Время для перемен» – добиться того, чтобы политика, касающаяся развития регионов, формировалась в каждом конкретном регионе Латвии на месте, поэтому в латгальском региональном отделении будут работать и решать существенные для развития региона вопросы сами жители Латгалии. Латгалия и Курземе соединяют важные пункты экономического кровообращения Латвии. У Даугавпилса и Вентспилса есть много общего – оба они являются транзитными городами со схожими проблемами и с похожим видением развития, во всяком случае – в сфере транзита. Поэтому уже с момента создания партии мы чувствовали поддержку этого города и региона нашего видения дальнейшего развития государства. Я считаю, что это важный шаг в создании партии, и она из вентспилской партии выросла в региональную партию гораздо большего масштаба, представ-

ляя уже гораздо больший круг и интересы жителей. Планируем, что в будущем региональные отделения будут созданы и в других регионах».

Цели партии – создавать Латвию как самодостаточное государство, где своим трудом, достижениями в науке, в сфере технологий и финансов, выгодным географическим положением на берегу Балтийского моря жители могут сами себя содержать, способствовать развитию открытой системы государственного управления и управления в самоуправлениях, государство, которое подчинено интересам и нуждам жителей. Развивать Латвию как государство, которая не зависит ни от диктата банков других государств в финансовой сфере, ни от доброжелательности великих держав в энергетике и других сферах.

На конгрессе основания партии “Laiks Pārmaiņām” в Вентспилсе к её манифести и целям о будущем Латвии присоединились более 350 её создателей из разных регионов – из Вентспилса, Даугавпилса, Салдуса, Талси, Кулдиги, Риги, Лиепаи и других городов и краёв. В её правлении под председательством Инги Антане работают Линардс Гулбис, Ингрида Градковска, Алина Ругине и Инесе Цауните.

Не самый лучший, но один из самых дружественных семье городов в Латвии

Окончание.

Начало на 1 стр.

Большое значение имело и мнение, высказанное самими жителями и гостями города во время проведения конкурса на домашней странице в интернете.

Совсем не отмеченным самоуправлением города Вентспилса не осталось, так как устроители конкурса МОСПР «благодарность за сотрудничество» дополнительно выделили и работу других самоуправлений в других сферах. Из числа участников конкурса город Вентспилс был признан самоуправлением с дружественной для семей инфраструктурой. В Марупском крае больше всего новорожденных малышей и им оказывается наиболее многообразная поддержка, а самое большое число многодетных семей и оказываемая им поддержка в самоуправлении Добельского края.

Информацию об оказываемых услугах самоуправления подали в начале лета, в октябре проводилось голосование жителей, а во второй половине ноября и в начале декабря жюри конкурса посетило девять самоуправлений – финалистов конкурса, кото-

рые были выбраны, основываясь и на предоставленных данных, и на результатах голосования жителей. Среди финалистов конкурса в группе самоуправлений городов республиканского значения были самоуправления городов Даугавпилса, Елгавы и Вентспилса, в группе самоуправлений краевых центров развития регионального значения – самоуправления Гулбенского, Сигулдского и Тукумского краёв, в свою очередь в группе самоуправлений остальных 89 краёв – самоуправления Бабитского, Олайнского и Озолниекского краёв. Победители конкурса были определены согласно оценке конкурсной комиссии, после визитов в самоуправления. В составе комиссии по оценке конкурса работали представители МОСПР, Министерства благосостояния, Министерства образования и науки, Министерства культуры, Латвийского союза самоуправлений, ООО «Mammāt un tētiem», «Маминого клуба», обществ «Babyroom» и «Nākotnes fonds», платформы для сотрудничества «Центр по делам демографии» («Demogrāfisko lietu centrs»).

Вентспилсский Торговый Порт желает всем своим работникам, партнёрам и жителям Вентспилса светлых и радостных праздников! Пусть 2018 год принесёт Вам радость, станет для Вас годом добрых перемен, успехов в работе, исполнения желаний! Всего самого светлого и доблого в 2018 году – юбилейном году Латвии!

VENTSPILS TIRDZNIECĪBAS OSTA

Гном, который одновременно справляется с сотней дел

Сармите Билескалне смеется, что стать школьным Гномом ей предложили сто лет назад. Зная, что латышское слово «*gūķis*» (гном) восходит к праиндоевропейскому корню «*geu-*», имеющему значение «рвать, копать, срывать», а также «спешить, бросаться», Сармите, которая была в тот момент заместителем директора Вентспилсской средней школы N 1 по хозяйственным вопросам, засомневалась, под силу ли будет ей одной справиться с предложенными обязанностями. Ведь из фольклора известно, что гномы, в отличие от выраженного экстраверта Сармите, свои добрые дела должны делать втайне от людей, ночью, к тому же, частенько работать приходится за семерых. На что коллега Лига Бруна, которая тогда занималась организацией внеклассной работы и высказала предложение, ответила так же мифологично: «Справишься, ты же можешь делать сто дел одновременно!» Так и договорились, и до сих пор работа «гнома» не прекращается, хотя вот уже второй год, с тех пор как вышла на пенсию, Сармите «работает гномом» не в школе, а в своем сельском доме.

ОТЕЦ УЧИЛ ПОНИМАТЬ ЯЗЫК ДЕРЕВЬЕВ

Рождения дочери в семье попесского лесника Жаниса Видениекса и его жены Милды очень ждали. Имя было придумано заранее, современное и звучное для того времени. Но утром 28 февраля, когда малышка родилась на свет, лес, искрившийся инеем, был так сказочно красив, что околованный красотой природы Жанис в романтическом порыве уговарил жену назвать дочь Сармите (лат. «*sarma*» – иней).

Младшего ребенка баловали не только родители, но и двое братьев и сестра, которые в ответ на свою любовь частенько получали различные шалости. В лес отец стал ее брат, как только Сармите научилась ходить. Позднее они вместе искали не только птичьи гнезда, берлоги и норы, но и дупла деревьев и замки, которые нельзя увидеть днем и в которых, как в рассказанных родителями сказках, живут маленькие трудолюбивые человечки, добрые гномики.

Иногда с отцом просто лежали в теплом мху и слушали... Он по звуку умел различать деревья даже в безветренную погоду. «Они говорят так же, как люди, только на другом языке», – Сармите всегда помнит слова отца.

Все школьные годы Сармите вела активную общественную жизнь, рисовала, пела, наблюдала за природой. Учиться она начала в попеской школе, затем учеба продолжилась в Снепеле Кулдигского района и завершилась с окончанием Вентспилсской средней школы N 1. Так получилось, что впоследствии Сармите жила в городе и прислушивалась к его дыханию. Оказалось, что и здесь, как стволы сосен и берескев в лесу, на разные лады звучат судьбы людей. Сармите

не скрывает, что ей хотелось и часто удавалось их расслышать. Жизнь показала, что люди, которые глухи к эмоциям, в школе не могут работать, даже выполнять технические обязанности.

Сармите заметила, да и другие сумели это оценить, что своей неподдельной увлеченностю ей удавалось настроить и больших, и малых на совместный труд, жизнелюбие и доброту. В последние десятилетия это наиболее ярко проявлялось в Рождество и на праздничных мероприятиях – 1 сентября, выпускной, где она брала на себя привлекательную и прекрасную, но зачастую очень трудную и ответственную работу – быть школьным Гномом. Несмотря на то что эти обязанности, вернее, правильнее было бы сказать – миссию Сармите выполняла всего несколько дней в году, школьники и педагоги привыкли так ее и называть: «Сходи к Гному, он все уладит...» Все правильно, как и на родном для Сармите попеском наречии здесь женщина тоже – «он».

Сейчас, находясь на заслуженном отдыхе, Сармите по любезному приглашению, но теперь уже как внештатный Гном, все еще приходит в школу, вернее, приезжает на велосипеде из своего сельского дома, что находится за десять километров. И всегда с юмором. Ведь гномы, как известно, долго живут и много работают.

РАБОТА, КОТОРУЮ БОГ СОЗДАЛ ДЛЯ САРМИТЕ

Когда Сармите училась в средней школе, она жила у старшей сестры Гайды в городе. Сестра была учительницей латышского языка, любящей и заботливой, но присматривала за младшенькой еще строже, чем мама. «И пусть я была еще совсем маленькой и зеленою, и море было у самых ног, но Вентспилс не смог полностью затмить притягательность леса, познанную в детстве. Закономерно, что я согласилась продолжить династию работников леса: отец вырос в семье, в которой было двенадцать детей, и он был не единственный, чья работа была связана с лесом. Я поступила в сельскохозяйственную академию в Елгаве, проучилась там два с половиной курса, а дальше была не судьба. Вышла замуж, потом возникли трудности, десять лет пришлось провести дома с тяжело больным сыном. Потом нашла работу в образовательном учреждении, которую можно было выполнять по вечерам. Работала уборщицей в вечерней школе», – улыбается Сармите, добавляя, что с детства отец приучил ее не стесняться никакой работы, главное – выполнять ее честно. Это правило она соблюдала, не только выполняя свои прямые обязанности, но и стараясь как можно больше сделать для того, чтобы школа была ухоженной. Когда изменился статус этого учебного заведения, старательной и богатой на выдумку Сармите администрация 1-й средней школы предложила работу уборщицы, а через несколько лет – стать заместителем директора по хозяйственной работе.

ПОКЛОНИСЬ УМНОЙ ЛОШАДКЕ, НАЧАЛЬНИК!

«Работать уборщицей было тяжело, но интересно. Я не была должностным лицом, могла позволить себе прикрыть какие-то мелкие проделки молодежи или, наоборот, накричать на них, если видела, что шалости переходят границы. Но чаще я старалась подходить к этому с юмором, дети ценили это и подыгрывали. Однажды пытаюсь поднять ведро с водой, чтобы помыть пол, и чувствуя, что практически не могу оторвать его от пола. Оказывается, шалуны нашли где-то большой камень, положили в ведро и налили туда воды. Им, видите ли, интересно, что же я буду делать... В долгу не оставалась», – Сармите рада, что чувство юмора досталось ей от отца, который мог «пронести» даже свое начальство. «В лесничестве в Вирсайши у нас была особенно любимая нами кобылка Маша, для которой отец носил гостинец – спрятанный под шапкой хлеб, когда руки были заняты. Тогда Маша зубами снимала шапку и брала гостинец. Однажды к ней стал приближаться некий товарищ-господин из Риги, который был в такой же шапке. И, конечно, он остался без головного убора. Рассерженный начальник начал кричать, что в лесничестве «не воспитывают» лошадей, а отец ответил – эта кобыла настолько умна, что хочет, чтобы перед ней снимали шляпу...»

В лесничестве тогда было восемь лошадей, и перед Рождеством даже в советское время отец лучших из них запрягал в сани, сажал туда своих детей и ребятишек коллег и пускал сани по заснеженному лесу. Сармите замечает, что многие нынешние дети знают, каково это, кататься на лыжах в горах Канады, Швейцарии или Норвегии. Но им не знакомо то чувство, когда сани, запряженные лошадьми, едут по курземским лесам, и ветер дует в лицо. Это незабываемо, как родина, с грустью говорит Сармите.

ШКОЛЬНАЯ ЖИЗНЬ – С СОБОЙ

«Если бы я попросила у Господа создать для меня какую-нибудь должность, лучшей он не мог бы придумать, – оглядываясь на годы, проведенные в школе в качестве замдиректора по хозяйственной части, говорит Сармите. – Это было как раз для меня! Так уж вышло, что я носок нормально не могу связать или вышить наволочку, но умею красить полы и стены, шпатлевать потолки, вбить гвоздь, чтобы повесить картину и, если очень надо, починить розетку. Летом к самым простым работам привлекаю школьников, и это не просто трудовое воспитание. Впоследствии они более бережно относятся к тому, что сделали сами», – Сармите все еще по привычке использует форму настоящего времени, хотя уже ушла с работы в школе. «Хиву-переживаю заочно», – говорит Сармите и тут же признает, что уйти из школы насовсем

Отец Сармите, лесник Жанис Видениекс.

Семья Видениексов, еще в деревне.

Охота на волков. Справа – отец Сармите Жанис Видениекс.

Окончание на 5 стр.

Время для перемен –
на пути
из Вентспилса
в Даугавпилс **2 стр.**

Гном из лесов Попе,
который одновременно
справляется с сотней
дел **3 стр.**

Ёлка, шары
и Рудольф –
символы
Рождества **4 стр.**

Надежды на
участие в играх
на выбывание
остаются **6 стр.**

VENTSPILNIEKS.LV

№. 42 (42) 22 декабря 2017 года

Деньги в нужный момент! Вы уверены?

Только что один из наших собственных политиков в публичном пространстве на берегах Венты высказался достаточно резко, сказав, что люди, которые для приобретения рождественских подарков брали быстрые кредиты, не только не способны долгосрочно планировать свои финансы, но к тому же достаточно глупы. И призвал: не делайте таких глупостей. Самым комичным в обращении нашего политика было нечто другое: сразу же за сюжетом об этом «страшном несчастье» в образе быстрых кредитов последовала рекламная пауза, где первой рекламой было... Угадайте, супер-предложение от фирмы «быстрых кредитов».

Конечно, конечно, откровения наших «титанов» политики с берегов Венты и государственного уровня порой могут быть довольно скандальными (вспомним хотя бы выражение нашего бывшего премьера Криштапона «едоки салаки»). И это определенно тот самый случай – ведь ясно, что сын голодного никогда не поймет. И то, что позволено Юпитеру, то не позволено быку. Если мерилом всех вещей «титанов» политики является толщина их собственного кошелька (и в этом смысле ясно – брать быстрые кредиты на рождественские подарки – ей-богу, чистое безумие), то у большинства тех, кто живет вне орбиты политиков, с доступностью ресурсов проблемы. Но ведь дети хотят подарков, и на стол какие-нибудь лакомства нужны... И где взять деньги здесь и сейчас? Ясное дело, помогут быстрые кредиты...

Бесспорно, попадание в «ярмо» быстрых кредитов никоим образом не поддерживается и не приветствуется. И в известной степени «резкое мнение» политика правдиво. Однако упор здесь нужно сделать на «в известной степени» – празднику хотят все. Каким бы не было финансовое положение каждого, возможности и остаток на банковском счёте. Другое дело, что и требования к «подаркам» в наши дни стали совсем другими. Вряд ли кому-то из детей в настоящее время будет достаточно получить в подарок собственноручно изготовленную свечу. И здесь достаточно симптоматичным будет недавно опубликованный социологический опрос, который проводился среди латвийских семей и маленьких детей (с четырёх до восьми лет). В первую пятёрку в списке желаний малышей попали мобильные телефоны, планшетные компьютеры, игровые консоли, наручные смарт-устройства и даже телевизоры. И это понятно – если в группе детского сада или во 2-м классе школы «у всех есть», а у меня нет, то ребёнок может получить тяжёлую травму. И что остаётся родителям? Подчиниться общему давлению нового «поколения смарт-игрушек» и открыть домашние страницы компаний быстрых кредитов. Или же не подчиниться и рисковать тем, что Рождество у ребёнка будет испорчено – ведь в конце концов, в письме к Рождественскому дедушке он просил мобильный телефон, а не, извините, какого-нибудь плюшевого мишку и, не дай бог, комплект деревянных кубиков.

Использование быстрых кредитов на такие стихийные и непрогнозируемые несчастья, как рождественские подарки является странным еще и в ином аспекте: если взятые в кредит 200, 300 или 400 евро нужно будет вернуть уже через месяц (следовательно, в конце января), то это значит, что в январе эти 200, 300 или 400 евро где-то нужно будет найти. Это, конечно, в том случае, если кредит действительно будетозвращен и вы не начнёте крутиться «как белка в колесе» – каждый следующий месяц брать новый кредит, чтобы погасить старый. И здесь не совсем понятно, почему эти лишние 200, 300 или 400 евро не могли «найти» на месяц раньше – значит, в декабре? Если уже в настоящее время известно, что и в следующем году наступит декабрь, когда снова нужно будет покупать подарки и организовывать праздник. Готовиться к этому празднику можно в течение всего года. Ведь Рождество – это не предложение в последний момент на тёплые острова Греции, где деньги нужны срочно и безотлагательно. И это не безнадёжно испорченная не вовремя стиральная машина, срочное приобретение которой требует незапланированных расходов. Как бы то ни было, но статистика быстрых кредитов неумолима: резкий рост именно в предрождественское время.

Принято говорить, что историческая память людей достаточно короткая – в течение двух-трёх лет забываются все уроки, полученные в суровой реальности жизни. Развал в кризисные годы, кажется забылся совсем. Так как кризис в большей степени вызвало ненасытное желание взять кредит и выдать кредит. Если дают, то надо брать. «Пузырь» быстрых кредитов почти точь-в-точь повторяет бум займов в «жирные годы». Если дают, надо брать, к тому же – все так делают. Единственно, эти рождественские подарки могут оказаться почти как Пиррова победа, так как «наслаждаться» последствиями придётся еще долго.

Это время праздника, мира и доброты, когда у людей должны быть разумные мысли. И пусть так оно и будет. «Ventspilnieks.lv» призывает наслаждаться этими праздниками разумно, по принципу – «день сегодняшний как день последний». И пусть для всех Рождество будет светлым и радостным, пусть ярко сверкают рождественские ёлочки в каждом доме.

С пожеланиями радостного Рождества,
искренне ваша – газета «Ventspilnieks.lv»

Светлого, сердечного Рождества!

Время не стоит на месте, незаметно приближается новый, 2018 год, и в каждый дом входит Рождество с его такой трогательной, полной волшебства, надежды и наводящей на размышления историей о рождении ребенка. Христианский мир знает, что жизнь его не будет легкой, но она учит людей служить общему, стремиться сохранить в себе светлые мысли и истинные ценности, поэтому именно в Рождество сердца многих людей особенно открыты для всего хорошего. Мир и согласие, радость и доброта, надежда и вера. И доверие, что в следующем году мы дождемся больше света, взаимопонимания, правдивости и честности со стороны тех людей, которым мы делегировали право принимать решения, касающиеся завтрашнего дня нашей страны, города и нас самих. Именно поэтому в Рождество во многих церквях молятся не только об Иисусе, Марии и Иосифе, но и обо всех тех, кто правит нашим государством.

И все-таки, вопреки молитвам, тьма имеет власть над многими, и далеко не все, что делают люди, благословлено. Поэтому наши предки во время зимнего солнцеворота, чтобы отогнать все неудачи, плохие дела и мысли, из одного двора в другой тащили полено, которое в конце пути сжигали, что символизировало начало нового солнечного года, а также решительное «нет» тому, что уводит человека прочь от всего светлого, от человеческих ценностей. У каждого из нас есть возможность проделать подобный обряд в своих мыслях, таким образом, оставив в прошлом все невзгоды уходящего года! Так, в самую длинную ночь года, несмотря на то, что в это время года солнца мы не видим так долго, мы идем ему навстречу, и оно отзовется, оно обязательно выглядит и с каждым днем станет задерживаться у нас

все дольше. Ведь за самым темным временем всегда следует свет, и в тот момент, когда кажется, что мрачнее уже не может быть, мы точно знаем: будет лучше, будет свет, будет тепло и жизнь.

Рождество – это время, когда мы осмысливаем сделанное и говорим спасибо каждому, особенно тем, кто поддерживал нас и вдохновлял в суете дней. Мы говорим спасибо всем вентспилчанам, которые своей поддержкой и верой в лучшее будущее Вентспилса дают нам уверенность и силы выполнять свою работу в Вентспилской городской думе. Пусть пребудет с нами наша общая вера в то, что работа депутатов оппозиции не напрасна, она и впредь будет служить поддержанию основных ценностей нашего государства и демократических интересов! Пусть рождественский свет и доброта сопровождают Вас весь следующий год, и только светлые мысли помогают в больших и малых начинаниях!

Светлого Рождества и счастливого
Нового 2018 года!

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

Не самый лучший, но один из самых дружественных семье городов в Латвии

В организованном впервые Министерством охраны среды и регионального развития (МОСРР) конкурсе на самое дружественное семье самоуправление в Латвии победителем было признано самоуправление Озолниекского края, получившее самую высокую из всех групп самоуправлений среднюю оценку комиссии конкурса во втором туре. В группе самоуправлений городов республиканского значения, в которой на награду также претендовал город Вентспилс, лавры победителя достались самоуправлению города Даугавпилса. Совсем без наград Вентспилс не остался, так как получил дружественный жест – награду как самоуправление с самой дружественной семьи инфраструктурой.

В группе самоуправлений краевых центров развития регионального значения титул победителя получило самоуправление Сигулдского края, в свою очередь в группе самоуправлений остальных 89 краёв первое место заняло самоуправление Олайнского края. Главный победитель конкурса – самоуправление Озолниекского края от Министерства охраны среды и регионального развития в качестве приза получило 20 000 евро на проведение полезных семьям мероприятий в 2018 году. Победитель конкурса в каждой группе самоуправлений получил денежный приз в размере 10 000 евро каждый.

«Числожителей Озолниекского края ежегодно растёт, и это ярче всего подтверждает то, что Озолниекский край является прекрасным местом для жизни семей с детьми», – после вручения наград и чествования победителей отметил председатель думы Озолниекского края Дайнис Лиепиньш. «У нас свежий воздух, доступны различные спортивные занятия и мероприятия, удобные пешеходные дорожки для прогулок, много бесплатных мероприятий и много молодых людей вокруг».

«Смысл в существовании нашей Латвии есть только тогда, если и через 100 лет здесь будет звучать латышский язык, в чести будут и будут сохраняться наша культура и традиции, будет звучать смех наших детей. Поэтому испытываешь истинную гордость принимать участие в организуемых самоуправлениями мероприятиях для семей, особенно для многодетных семей, где чествуются семейные традиции. Дети – это гарант устойчивого развития нашего общества и безопасности», так в свою очередь сказал парламентский секретарь Министерства охраны среды и регионального развития Янис Эглитис.

Не секрет, что самоуправление города Вентспилса было убеждено, что весь вложенный в течение времени труд и особенно актуализированная программа действий «Вентспилс – дружеский для малых городов» увенчается получением главной награды, тем не менее что-то не удовлетворило членов жюри во время их визита в Вентспилс, как в вышеупомянутых самоуправлениях, победивших в конкурсе.

Окончание на 2 стр.