

6.a klase dodas Meža ekspedīcijā

Saulainā un siltā septembra ritā 6.a klase devās savā pirmajā Meža ekspedīcijā, ko organizēja Latvijas Valsts meži. Pēc stundas brauciena autobuss apstājās meža viducī, un skolēni no autobusa kā čiekuri izbira pretī vēl nezināmajam.

Klasi sagaidīja laipna ekspedīcijas vadītāja, kas skolēnu grupiņām lika salasīt katrai pa 2 kilogramiem čiekuru, tādā veidā nomierinot skolēnu sakarsušos prātus un sagatavojot īstai Meža ekspedīcijai.

Pirmajā ekspedīcijas pieturā skolēni mācījās atpazīt koksnes produktus. Vai, Tu, lasītāj, zini, cik daudz koksnes produkti ir mums apkārt? Mēs tagad zinām un varam pačukstēt – no koksnes ražo ne tikai papīru un kurināmo, bet arī ziepes, vaniļcukuru, ksilita konfektes un pat aspirīnu!

Nākošajā pieturā skolēni uzzināja, kā tiek skaitīti koki uz hektāru. Aprēķinot vidējo aritmētisko, skolēni prata saskaitīt, ka atrašanās vietā uz hektāru ir pat 36 000 jauno kociņu. Kad sastādītajiem kociņiem kļūst par šauru, mežs tiek retināts. Skolēni uzzināja, pēc kādām pazīmēm atšķirt spēcīgākos kociņus. Kad koki paaugušies, tiem vajadzīga aizsardzība no dzīvniekiem, kukaiņiem un dabas parādībām. Mēs uzzinājām, ka Latvijas Valsts meži ar dažādām, dabai nekaitīgām metodēm rūpējas, lai aļņi, brieži un stirnas nemielotos ar svaigajām atvasītēm, savukārt astonezobu mizgraužu ķeršanai tiek izmantotas pat īpašas lamatas.

Vai zināt, kā noteikt koka augstumu metros? Mūsu klases skolēni to tagad zina, ņemot talkā savu pēdu garumu! Kad stādītais un koptais mežs ir izaudzis, to nozāgē, lai tā vietā augtu jauni koki. Cērtot mežu, tiek apskatīts un novērtēts katrs koks. Lai radītu jaunu mežu, ir jāprot noteikt, kurš koks dos vislabākās sēklas. Tas tiek novērtēts pēc stumbra, galotņu skaita, vainaga kupluma un spēcīgiem zariem. Skolēniem tika dota iespēja novērtēt meža augsnes pH līmeni un uzzināt, kā meža augsne tiek mēslota, lai izaugtu spēcīgi koki.

Pats jautrākais notika pēdējā ekspedīcijas pieturā. Skolēni pēc shēmas būvēja pusmetru augstu koka tiltu, kura stabilitāti un drošumu varēja pārbaudīt jebkurš no klātesošajiem. Kad tilts bija uzbūvēts, visi varēja doties noslēgt ekspedīciju ar pikniku, kur mūs jau gaidīja iekurti uguns kuri un laipnais autobusa šoferis.

Adriāna par ekspedīciju atklāj savas domas: "Visvairāk man patika staigāt pa mežu un jaunaudzēm, lasīt ar savu komandu čiekurus, lai tie svērtu 2 kg – tas bija jautri. Un beigās bija pikniks, kur mēs cepām desiņas un "maršmelovus"."

Estere stāsta: "Pats interesantākais, ko uzzināju, bija tas, kā būvēt tiltu un tas, kā uzzināt, cik kokam gadu. Visvairāk man patika beigās tērēt ar draugiem un ēst piknika laikā."

Madara atklāj: "Es uzzināju, ka cukura aizvietotājus un aspirīnu ražo no koksnes un to, kā izskatīt, cik koku aug vienā hektārā."

Valters stāsta: "Es uzzināju ļoti daudz par mežu kopšanu, piemēram, no kādiem kokiem vajag atbrīvoties un kādus – atstāt mežā. Man ļoti patika ar draugiem gatavot pikniku."

Elza pastāsta: "Kad iebrucām mežā, gids pateica, ka mums jāsalasa 2 kg ar čiekuriem – man tas likās ļoti dīvaini. Man bija interesanti taisīt tiltu, šī ekskursija bija ļoti interesanta."

Klases audzinātāja Liene

Ziņas no sākumskolas

Ik gadu pie Ķekavas vidusskolas sākumskolas ēkas 1.-4.klašu skolēni kopā ar klases audzinātāju veido no rudens ziediem un dabas materiāliem paklāju. Šogad tapa dažādi taureņi. Šāda veida darbiņš lieliski pilnveido skolēnos prasmi sadarboties, iesaistīties darbā. Paldies visiem par košajiem taureņiem!

Projekta "Latvijas Skolas soma" ietvaros pie Ķekavas vidusskolas sākumskolas skolēniem 13. septembrī viesojās "Teātris un Es" ar izrādi "Noslēpumu sala". Skolēniem bija iespēja iesaistīties interaktīvā izrādē, kura skolēnus aizrāva ar neparastiem piedzīvojumiem un dažādiem interesantiem piedzīvojumiem. Skolēniem bija iespēja sekot līdz galveno varoņu ekspedīcijai, meklējot dārgumus, kā arī atminēt dažādas āķīgas jautājumus.

20. septembrī norisinājās ikgadējais valsts mēroga pasākums **Olimpiskā diena** ar devīzi "Nāc un vingrot sāc". Ķekavas vidusskolas sākumskolas skolēni, kas piedalās projektā "Sporto visa klase", jau agrā rīta stundā pulcējās sporta laukumā, lai iesildītos gaidāmajam pasākumam. Skolēni tika filmēti, kas tiešraidē bija vērojami televīzijā LNT 900 sekundes.

Pi.kst. 9.40 Ķekavas vidusskolas sākumskolas klases kopā ar privātskolas Gaismas tilts'97 1.-4.klases skolēniem pulcējās sporta stadionā, lai kopīgi izdejotu vingrinājuma kompleksu. Pēc tam sekoja stafešu skrējieni starp klašu grupām, kurās uzvarēja DRAUDZĪBA!

Skolotāja Māriete Lielgalve

Paldies visiem, kas rakstīja, fotografēja un atsūtīja! Tikai kopējā sadarbībā var tapt skolas avīze! Aicinām pievienoties redkolēģijas komandai ikvienu interesentu!

Avīzes redkolēģija:

Araminta Gurdziela, 11.a klase

Rakstus lasīja un laboja skolotāja Daina Gžibovska

Visu kopā salika skolotāja Maiga Pīgita

Avīzes noformēšanā izmantoti sākumskolas skolēnu zīmējumi un radošie darbi

ĶEKAVAS ĶIRBĪTIS

Zīmēja Mariss Zušs, 9. c klase

Ķekavas vidusskolas avīze

Oktobris 2019

Šajā numurā

Skolotāju diena	1. lpp.
Jaunais mācību gads	2. lpp.
Kas ir skolotājs	2.lpp.
Dzejas dienas 2019	3.lpp.
Nāves salas pieminēklīm—95	4.lpp.
Rudens ekskursijas	5.lpp.
Ziņas no sākumskolas	8.lpp.

Esiet sveicināti visi jaunajā mācību gadā!

Vēl tikai nesen viens otram vēlējām siltu un saulainu vasaru, nu varam vēlēt labas sekmes, izturību, pacietību, gribasspēku.

Rudens ir laiks, kad ievācam ražu, kas sēta pavasarī, karstā vasarā audzētas. Raža ir gan tieša, gan netieša – jaunas domas iegūtas caur dzīvošanu saules staros. Lai šie iegūtie saules stari turpina mūs stiprināt!

Septembris ir straujiem soļiem pagājis. Ar skolas telpām, draugiem, jauniem klasesbiedriem esam apraduši, pirmās atzīmes arī nopelnītas, tas nozīmē, ka esam gatavi turpināt cīņu ar šo mācību gadu. Lielas pūles šogad būs jāpieliek 9.un 12. klašu skolēniem, viņiem šogad eksāmeni. Mums, pārējiem, arī savs darbs veicams: labas sekmes, uzvaras, priecīgi notikumi, sasniegumi – tas viss vairo mūsu Ķekavas vidusskolas godu un prestižu, jo mēs esam daļiņa no tās.

Mēs, „Ķekavas Ķirbiša” komanda arī esam gatavi darbam, gatavi informēt Jūs par skolas jaunumiem un sasniegumiem.

Ja Tev ir vēlme pievienoties mūsu komandai vai ir kāda laba ideja, dod ziņu! Nāc pie skolotājas Maigas Pīgitas vai Dainas Gžibovskas, darbosimies kopā!

Ķirbiša sveiciens skolotājiem:

Mīlie kolēģi, skolotāji!

„Ķekavas Ķirbiša” komandas vārdā sveicam visus Skolotāju dienā!

**Ik skolotājs ir burvis,
Jo sirdis atslēgt māk,
Lai tajās labestība un mīlestība nāk.
Ik skolotājs ir burvis un eņģelis mazliet,
Jo zināšanas sējot, caur gadsimtiem spēj iet.**

/M. Bārbele/

Skolotāju dienā...

Maz zināt un daudz just
Tas dzīvi raibu dara.
Daudz zināt un maz just-
Tā ir liela dzīves vara. Bet daudz zināt un daudz just,
Tā Dieva dāvana, kas nevar zust.
/J. Poruks/

Jūs dvēsele,
Kura mūsu jaunību rotā,
Jūs labestība,
Kas cilvēkiem starot liek.
/K. Apškrūma/

Lai Jūsu sirdis ir mūžīgi
Karstas un jaunas!
Prieks izstarot un izdalīt.
Izdalīt to, kas mums pieder,
Vienalaga, vai tā būtu maize
vai māja, doma vai sapnis,
Un zināt, ka ir kāds, kas to
Sanem...
/Z.Mauriņa)

Cik daudz gaismas uz
ceļa,
Pa kuru mums jāiet...
Iesim
Sanemt un starot,
Un dot.
/O.Vācietis/

Jaunais mācību gads Ķekavas vidusskolā

2019./2020 mācību gadu Ķekavas vidusskolā uzsāka vairāk nekā simts pedagogu un vairāk nekā tūkstoš trīssimt skolēnu, kuri mācās 51 klašu grupā. Ja skola tiek uzskatīta par otrajām mājām un skolēni daudz laika pavada skolā, tad klašu audzinātājus mēs varam saukt par otrajiem vecākiem, kas prot norādīt, iedvesmot, palīdzēt un dažkārt sarāt. „Ķekavas Ķirbītis” sūta rudenīgi košus sveicienus Jums visiem audzinātājiem:

Daniela Anda Postņikova (-1.a)	Liene Deāka (6.a)
Inta Minde (1. a)	Iveta Abakoba (6.b)
Daina Plūme (1.b)	Regina Eihmane (6.c)
Džineta Tērauda (1.c)	Digna Rībeniece (6.d)
Māriete Lielgalve (1.d)	Kristīne Reinfelde—Some (6.e)
Ulviņa Brīvlauka (1.e)	Ina Zvejniece (7.a)
Marita Gabrāne (1.f)	Kristīne Šapele (7.b)
Bernadeta Varņicka (2.a)	Natalja Matjanova (7.c)
Inga Mihelsone (2.b)	Natalja Samsonova (7.d)
Erita Salnāja (2.c)	Linda Skuja (8.a)
Kristīne Pusvilka (2.d)	Ineta Blauduma (8.b)
Liene Tauriņa (2.e)	Daina Gžibovska (8.c)
Lienīte Nagle (2.f)	Laura Balode (8.d)
Aina Stikāne (3.a)	Dace Stūre (9.a)
Ilona Jēkabsons (3.b)	Rita Sloskāne (9. b)
Baiba Keire (3.c)	Maiga Pīgita (9.c)
Dace Zalkalne (3.d)	Daina Šulce (9.d)
Anda Tauriņa (3.e)	
Māriete Rogule (4.a)	Iveta Urpena (10.a)
Dzintra Mežāka (4.b)	Jānis Bebers (10.b)
Valda Kotāne-Pilāne (4.c)	Lidija Brigzne (11.a)
Agnese Plostiņa (4.d)	Iveta Rimšāne (11.b)
Edīte Avana (4.e)	Sula Raina (12.a, 12.b)
Anita Tenisa (5.a)	
Dangute Vīgupa (5.b)	
Tatjana Gļebova (5.c)	
Ginta Zuša (5.d)	
Ieva Vaivode (5.e)	
Ilze Jasinska (5.f)	

Kas ir skolotājs...

Jau rudens saule aicina koku lapas daiļā un bezrūpīgā dejā, un Ķekavas vidusskolas 1.-12. klašu skolēni gatavojas sveikt savus skolotājus. 4. oktobris ir diena, kad tiks atzīmēta ikgadējā Skolotāju diena. Tas var būt kāds skaists zieds vai mīļākie saldumi, gaišas dziesmas vai vienkāršs, sirsnīgs "paldies" savam skolotājam.

Katrs pedagogs ir pelnījis šo mirkli pavadīt gluži kā pasakā, jo skolotāja darbs ir neizmērojams un vairāk nekā svarīgs.

Kā māte palīdz bērnam spert pirmos soļus šajā pasaulē, tā skolotājs sniedz roku, atbalsta un sagatavo mūs nākamam dzīves posmam, lai mēs varētu turpināt savu izvēlēto zinību ceļu.

Gan stundu laikā, gan pēc tām mēs varam doties pie skolotāja kāda padoma meklējumos, ļaujoties saskatīt visu citām acīm un atverot durvis uz skaisto prāta un ideju pasauli. Tādēļ būsim pateicīgi! Skolotājs ne tikai māca gramatiku vai kā risināt sarežģītākos uzdevumus, bet arī sniedz vērtīgus domu graudus, padomus, iesaka kādu interesantu grāmatu vai vienkārši ir kā silts saulesstars drūmā dienā, viņš uzklausa, ko katra sirds vēsta. Nereti skolotājs ir cilvēks, ar kuru vienkārši parunāties par dzīvi. Kāds amerikāņu žurnālists Dans Ritters raksta, ka „cilvēka dzīves sapnis sākas ar skolotāju, kurš tic jums, kurš velk un stumj, un ved jūs uz nākamo virsotni, un dažreiz arī iedunkā jūs ar asu nūju, ko sauc par patiesību”.

Bieži vien dzīves jautrākie brīži notiek tieši skolā vai skolas pasākumos. Tas viss tiek piedzīvots, jo skolotājs, kas ļaujjas uz saviem audzēkņiem, reizumis pat piekrit realizēt trakas, bet radošas idejas un ieceres.

Neesiet vienaldzīgi, ļaujiet maigumam un priekam virzīt brīžos straujās skolas gaisotnē! Smaidiet, kad redzat kādu skolotāju!

Paldies, skolotāj, par dzelzs pacietību un pretimnākošo attieksmi. Paldies par kritiku un uzslavām. Paldies par uzdevumiem, kas patiesi nāk par labu izaugsmei un redzeslokam!

Lai miers mājā katrā no Jums, priecīgu Skolotāju dienu!

Araminta Gurdziela, 11. a klase

8. c klase iepazīst ķīmijas zinātni

Šā gada 25. septembrī 8.c klase devās mācību ekskursijā uz kosmētikas ražotni Madara Cosmetics. Tā kā šogad 8. klase sāk apgūt ķīmijas zinātni, tad svarīgi ir zināt, kā ķīmija ietekmē mūsu dzīvi, veselību, izskatu, cik daudz mēs lietojam ķīmiju (vielas), kas ir labā un kas sliktā ķīmija. Madara Cosmetics ir viena no lielākajām dabīgās kosmētikas ražotnēm Baltijā, savu produkciju tā eksportē uz 98 valstīm.

Ierodoties Mārupē, kur atrodas ražotne, paveras moderna ēka, kas vienlīdz ir ražotne, birojs un veikals. Uzņēmumā mūs sagaidīja jauka ekskursijas vadītāja Līga, kuras pavadībā mēs izstaigājām ražotni. Visas ražošanas telpas atrodas aiz stikla sienas, kur visu var redzēt, tajā pašā laikā saglabājot sterilitāti. Pirmā telpa, ko redzējām, bija stikla laboratorija, kur tiek pārbaudīta iepirkto izejvielu kvalitāte (ieperk tikai bio un eko izejvielas), redzējām, kā notiek darbs laboratorijā, tālāk redzējām produktu vārišanas, pildīšanas un iepakojšanas telpas. Uzzinājām, ka, lai produktam būtu labāka pirktspēja, svarīgs ir iepakojums, kas būtiski sadārdzina preces vērtību.

Vai zinājāt, ka Madara Cosmetics ir „meitiņa”? Tā ir ekoloģiskās kosmētikas sērija „Mosa”, kuras izstrādē ir izmantotas Ziemeļu reģiona augošās savvaļas ogas un augļi, kas ir vieni no bagātākajiem dabā sastopamajiem vitamīnu un aktīvo vielu avotiem.

Uzzinājām arī par karjeras iespējām firmā un darbavietām, kādi speciālisti strādā ražotnē. Ekskursijas beigās katrs varēja notestēt firmas produktus uz vietas, kā arī tos iegādāties.

9. c un 9. d klase apmeklēja Ādažu čipšu ražotni

Devīte šoreiz devās ekskursijā uz Ādažu čipšu ražotni, kas ir līderis Latvijas čipšu tirgū un iemīļotākais zīmols sāļo uzskodu kategorijā Latvijā (Mīļotāko Zīmolu Tops, 2012).

Ieejot ražotnē, pirmais, ko apskatījām, bija milzīgie pagrabji, kuros glabājas kartupeļi. Pārsteidza tas, ka pagrabos glabājas simtiem tūkstošu tonnu īpašu šķirņu kartupeļu. Izrādās, ka no jebkura kartupeļa čipsi pagatvot nevar, ir vajadzīgi tādi, kuri satur daudz cietes un maz cukura.

Ekskursijas laikā iepazīsām dažādas profesijas, uzzinājām, ar ko atšķiras mehāniķis no mehatroniķa. Kas ir mehāniķis, to visi zina, bet mehatroniķis ir mazāk zināma profesija. Izrādās, ka tas nodarbojas ar automātisko iekārtu, kas elektroniski vada kustību, darbību, piemēram, konveijera līniju, veļas mašīnu, mikroviļņu krāsni, projektēšanu, uzstādīšanu un ekspluatāciju.

Aizraujoši, Ādažu čipšu uzturklases nodarbībā uzzinājām par sabalansēta uzturu nozīmi un našķēšanās priekšnosacījumiem. Virtuālajā 360 grādu tūrē vērojām čipšu ceļu no kartupeļu šķirošanas līdz veikala plauktiem.

Aizraujoši bija pagatavot katram pašam savu čipšu garšu buketi, izvēloties četras dažādas garšas. Pēc tam, protams, mīlošanās ar dažādu garšu čipšiem. Interesanti bija baudīt zilo un sarakano kartupeļu čipšus. Vislabāk garšoja siera bumbiņas, tās notiesājām ļoti ātri.

Ekskursijas turpinājumā mēs devāmies uz Saulkrastu Balto kāpu. Baltā kāpa ir viena no raksturīgākajām Saulkrastu vietām. No tās paveras skaists skats uz jūru, Inčupes grīvu un plašo pludmali.

Mūs sagaidīja stiprs, pamatīgs vējš un baltām putām bangojoša jūra. Bija saulains, taču pavēss laiks.

Vējš no mums āra izpūta sliktās emocijas un palīdzēja ieraudzīt dabas skaistumu. Dažiem viļņi pat saslapināja kājas! Katrs atrada kādu skaistu rakursu, uz kura fona sevi iemūžināt.

Šajā mācību ekskursijā ne tikai uzzinājām ko jaunu un ieraudzījām dabas varenību, bet arī savstarpēji saliedējāmies gan klases kolektīvā, gan arī ar paralēlklasi.

7. c un 7. d klase Rīgas vēstures un kuģniecības muzejā

10.septembrī bijām ekskursijā uz Rīgas vēstures un kuģniecības muzeju, kuru apmaksāja programma Skolas soma. Šajā muzejā uzzinājām daudz ko interesantu par vēsturi. Bija iespēja paturēt rokās seno laiku zobenus, vairogus un lokus, kā arī uzvilkēt bruņas.

11. a klase iepazīst Lielvārdi

26.septembrī 11.a klases skolēni projekta "Latvijas skolas soma" ietvaros devās mācību ekskursijā uz Lielvārdi. Skolēni apmeklēja "Zelmas maiznīcu", kurā iepazīs ar maizes cepšanas tradīcijām, Latvijas UNESCO kulināro mantojumu, maizes uzturvērtību. Praktiskā nodarbībā cepa dažāda veida ūdensklīņgerus.

Savukārt A.Pumpura muzejā jaunieši iepazīs A.Pumpura biogrāfiju un daiļradi. Skolēni iejutās dažādos biogrāfiskos un literāros tēlos, izspēlēja eposa "Lāčplēsis" galvenās sižeta ainas un izcīnīja spārīgo cīņu starp Lāčplēsi un Tumšo bruņinieku.

Jaukais laiks jāva skolēniem arī izstaigāt muzeja parku, tvert foto mirkļus pie "Lāčplēša gultas".

Lūk daži jauniešu iespaidi pēc ekskursijas:

Bruno: "Man visvairāk patika būt par Lāčplēsi, es varēju iejusties galvenā varoņa tēlā. Bet cept bulciņas man nepatika, jo man nepatīk cept un gatavot."

Justīne: "Ekskursija bija ļoti interesanta, jo mēs paši varējām darboties – veidot klīņgerišus, piedalīties teātra uzvedumā."

Elizabete: "Man ļoti patika apmeklējums Zelmas maiznīcā, kur uzzinājām vairāk par maizes izstrādājumu vēsturi, kā arī paši varējām veidot savu maizīti."

Araminta: "Manuprāt, šī bija lieliska ekskursija. Ūdens klīņgeru cepšana mācīja par mūsu tautas tradīcijām un to nozīmīgumu. Savukārt A.Pumpura muzejā radošā veidā uzzinājām par rakstnieka dzīvi un iespaidīgo eposu "Lāčplēsis"."

Dana: "Man ļoti patika veidot klīņgerišus un putniņus maiznīcā. Tas bija ļoti smeļīgi."

Elīna: "Ekskursija atgādināja, cik interesanti ir mācīties lietas praktiski – gan cepjot klīņgerišus, gan pašiem iestudējot "Lāčplēsi".

Līva: "Interesants muzeja apmeklējums, jo tajā ir citāda pieeja nekā lielākajā daļa muzeju."

Alise: "Vislabākie iespaidi A.Pumpura muzejā"

Dāvis: "Ļoti patika uzņemšana Zelmas maiznīcā, lieliska un viesmīlīga saimiece. A.Pumpura muzejā mūs sagaidīja lieliska teātra spēle, kurā piedalījāmies mēs paši, un to vadīja atraktīva gide."

Emīls: "Šī ekskursija bija ļoti forša un interesanta."

Vanesa: "Šī ekskursija saliedēja klasi, un mēs visi ieguvām jaunas zināšanas dažādās jomās."

Līga: "Interesanta, mūsdienīga un izzinoša ekskursija."

6.b un 6.e klase Līgatnes parka un tiklu apskāvienos

16.septembra rīts sākās kā parasti- smaidīja saulīte, nedaudz raudāja lietutiņš. Nekas neliecināja, ka šodien abas klases un to audzinātājas skolotājas Iveta Abakoka, Kristīne Reinfelde- Some un līdzpaņemtais jaukās darbinieces psiholoģe Laura Ozola un speciālais pedagogs Inese Kauliņa piedzīvos istu fizisku pārbaudījumu Līgatnes parkā. Nevienam nevarēja iedomāties, ka blakus smiekliem kūšās dusmas un bīrs asaras.

Ekskursijas sākumpunkts bija Līgatnes tiklu parks. Kamēr skolēni karājās kā mazi mērķaķēni tiklu parkā instrukto-uzraudzībā, skolotājas steidzās izbaudīt karstu kafiju blakus namiņā, omulīgā viesnīcā "Zeit", kurā ne tikai kafija, bet arī apkalpojošais personāls bija brīnišķīgs. Tagad vieta reklāmai: "6b un 6e klases superskolotājas iesaka apmeklēt Tiklu parku un atpūsties nedēļas nogalē viesnīcā "Zeit". Kas var būt labāks par šo?!"

Taču Lietus vīriņš negrasījās žēlot skolēnus, sāka dārdēt, bet tas nemazināja skolēnu sparū turpināt ekskursiju. Pārgājiens pa Līgatnes parka takām solījās būt divu stundu garš, taču...ak vai, notika kas neplānots. Tad nu tagad visu pēc kārtas.

Neskatoties uz apmākušos dienu, visi devāmies uzvarēt kalnus un lejas. Maršruts patiešām bija sarežģīts ne tikai skolēniem, bet arī skolotājām. Soļošana stāvā kalnā, pa šaurām taciņām gar upi bija īsts izaicinājums visiem. Zeme gandrīz grīļojās zem kājām. Dubļaini mālaina augsne, sakritušie koki apgrūtināja ātru pārvietošanos. Knapī paspējām sekot instruktoram, kurš izrādījās varen trenēts gids. Un tā nu sanāca, ka kāda brīvdomātāju grupiņa kopā ar skolotāju Abakoku, kas itin nemaz nesteidzās, pazuda mežā. Sākās mūsu pašu Līgatnes parka izpēte. Gandrīz kā pasakā: "Gājām dienu, gājām nakti", bet beigās tomēr atradāmies. Skalās balsis un mobilie tālruņi bija labākie ceļa rādītāji.

Te nu bija. Tagad instruktoram bija jāmaina maršruts, lai izkļūtu no meža. Oi,oi,oi, kaut mēs nebūtu pazuduši. Gandrīz kā alpīnisti visi braši parvarēja šķēršļus, taču vienlaicīgi paspējām apbrīnot Gaujas netkārtojamās, nedaudz mistiskās alas un kambarus. Protams, pa ceļam kādam sanāca nošļūkt uz mikstumvietas, sasmērēt apģērbu. Ai, cik nelāgi! Taču varonīgi pievarējām Līgatnes takas. Tiesa gan, pārgājiens izstiepās vēl par vienu stundu un pieciem kilometriem. Skatoties no pozitīvās puses- tagad būs ko atcerēties!

Iveta Abakoka, 6b klases audzinātāja

Ko par šo ekskursiju domā 6. e klase...

Manuprāt, vislabākais veids, kā pavadīt brīvdienas, ir aizbraukt ar klasi vai ģimēni ekskursijā. Šai idejai sekoja 6.e un 6.b klases kolektīvs ar audzinātājām un vēl divām skolotājām. Un tā mēs visi kopā draudzīgi devāmies ekskursijā uz Līgatni pretī skaistajam rudenim un mūsu piedzīvojumam.

Autobusā es sēdēju kopā ar savu draudzeni Alīsi. Mēs runājām, spēlējām spēles un labi pavadījām laiku. Kad izkāpām ārā no autobusa, mazliet lija slapjš lietūs, Tas Vienkoču parkam deva zaļu un maģisku noskaņu. Man patika gida stāsti un mazās skaistās mājiņas pastaigā pa meža parku.

Tad nāca jautrākā daļa, otra klase jau bija ārā no Tiklu parka un mums bija jānoklausās drošības noteikumi. Mēs devāmies iekšā tiklos! Mūsu klase izdomāja jautru spēli, mums bija jāskraidā pa tīkliem ar kādu priekšmetu rokās. Tas bija tik aizraujoši.

Nākošā aktivitāte bija pārgājiens gar upi. Šis piedzīvojums bija diezgan ekstrēms, jo brīžiem bija šķēršļi un dubļos slīdēja kājas. Mežs zaļoja, likās, ka vasara saka: "Uz redzēšanos!" Tad es sapratu, ka rudens ir klāt. Pamanīju, ka kokiem sāk krāsoties lapas visdažādākajās krāsās. Mēs bijām nonākuši galā.

Domāju, ka mūsu rudens ekskursija bija izdevusies. Man visinteresantākais likās Tiklu parks, es tur nekad agrāk nebiju bijusi. Es noteikti ceru, ka citas ekskursijas izdosies tikpat aizraujošas kā šī.

Adele Madara Mize, 6. e klase

Dzejas dienas 2019 Ķekavas vidusskolā

Šā gada 11. septembrī, turpinos tradīcijas jau 7 gadu, Ķekavas vidusskolas 10.-12. klašu skolēni, audzinātāji, latviešu valodas un literatūras skolotāji devās izbraukumā. Šogad mūsu ceļš veda uz Bausku, lai apciemotu latviešu liroepiķi, dzejnieku Vili Plūdoni, kuram šogad aprit 145 gadi.

Pirmā pietura Bauskā bija pie Plūdoņa pieminekļa Saules dārzā:

„Piemineklis bija neparasts, tas bija veidots no nerūsējošā tērauda grāmatas formā, no kuras kāpj laukā pats dzejnieks ar platmalīti un brillēm. Grāmatas fonā iegravēts teksts no viņa daiļdarba” (12.b klase, Madara Āzele)

Te, pie Plūdoņa pieminekļa, baušķenieki arī gatavojās Dzejas dienām, tāpēc dzirdējām V.Plūdoņa dzejas fragmentus kultūras nama vadītājas izpildījumā.

Tālāk mūsu ceļš veda uz Lejeniekiem, dzejnieka dzimtajām mājām:

„Ierodoties „Lejeniekos”, pārņēma sajūta, ka esi atgriezies 19. gadsimtā: neliela mājiņa lauka vidū, pretī simtgadīgi koki, lejā tek Mēmele un blakus pirtiņa – zaķīšu.”(12.b klase Nīkita Valteris)

Mūsu literatūras stunda bija paredzēta dzejnieka atdusas vietā - Plūdoņa kapos:

„Skolotāja I.Jaunošāne mums pastāstīja par šo kapu vēsturi, kā kara laikā tie bija postīti un tad atjaunoti, par V.Plūdoņa ieguldījumu to izveidē” (12.a klase, Krišjānis Aķītis)

„Man īpaši atmiņā palika lielie, baltie vārti ar zvanu augšā” (12.b klase, Helēna Varika)

Pie dzejnieka atdusas vietas tika noturēta saturiski emocionāla literatūras stunda, kurā piedalījās visi vidusskolēni, katrs teica vārdu, katrs bija daļiņa no šī pasākuma:

„Viena no lietām, kas man paliks atmiņā, ir kopējā balādes runāšana pie dzejnieka kapa. Tā ir atbildība visu priekšā. Nemelošu, biju satraucies... Kaut arī balādes iznākums ir zināms, tāpat paliks atmiņā Lindas pēdējie vārdi „un viņš velk un velk ar visu savu sparū, velk u izvelk sava dēla tīki.” Tas bija ļoti iespaidīgi – klusums, kas iestājās un pastiprinātā vēja šalka šo visu paspilgtināja” (12.a klase, Ralfs Mihailovs)

Izdzīvojām arī Atraitnes dēla drūmo un traģisko likteni, kura lomās iejutās 11.b klases skolnieks Rihards Ozoliņš un skolotāja Velta Volosovska. Emocionālo sajūtu vēl paspilgtināja K.Zadovskas dziedātā dziesma ar Plūdoņa vārdiem „Mazu brīdi pirms...”

Ieskatījāmies mūsu tautas vēstures lappusēs ar Viļa Plūdoņa acīm, lasot fragmentus no balādes „Anno Domini” un „Mežotnes taures”, „Salgales Mada loms”.

Klašu priekšnesumi turpinājās uz mazās Lejenieku skatuviņās. Tur mazo zaķēnu lomās no „Zaķīšu pirtiņas” iejutās 10. a un 11. b klases skolēni. Bravo 11. b klases „zaķu mammai” skolotājai Ivetai Rimšānei!

Tālāk sekoja kopīgs pikniks ar siltu kafiju un gardiem pīrādziņiem. Tas bija atpūtas, sarunu un pārdomu laiks.

Literatūras stundas kreatīvajā daļā skolotājas I.Saulkalne un K. Reinfelde – Some bija sarūpējušas uzdevumu visām klasēm: katrai klasei bija jāiestudē „Eža kažociņa” pasakas fragments uz Lejenieku skatuviņās. Šī aktivitāte laikam bija „programmas nagla”, jo laikam skolotāji un skolēni tā nebija smējušies sen.

Ekspresātrumā skolēni mobilizējās, sadalīja lomas, paņēma tērpu fragmentus, ko skolotājas bija sarūpējušas, sagādāja rekvizītus un dekorācijas. Katrs lugas fragments bija kolosāls, ar izdomu, ar humoru, ar pozitīvu pieeju pasākumam. Vislielākās ovācijās izpelnījās 12.b klases I.Jeļisejeva notēlotā zaļā zāle ar baltu puķi zobos, 11.a klases princese K.Korta ar savu līgavaini ežuli M. Nudienas izpildījumā un improvizētais ugunsgrāvis 10.b klases skolnieka A.Krasnova izpildījumā.

Dzejas dienas pasākums tika aizvadīts pozitīvā, siltā un mīļā gaisotnē:

„Dzejas dienas ir ļoti jauks un sirsnīgs pasākums, man tikai žēl, ka šīs Dzejas dienas bija manas pēdējās.” (12.b klase, Elīza Bērziņa)

Paldies visiem skolotājiem, kas radīja šo Dzejas dienu pasaku, paldies skolēniem, ka bija atvērti idejām, kreatīvi un pozitīvi!

Latviešu valodas un literatūras skolotāja D.Gžibovska

Nāves salas piemineklim — 95

Saulainā 27.septembra rītā 9.c un 9.d klašu skolēni devās braucienā uz Nāves salu, lai piedalītos Nāves salas pieminekļa 95. gadadienas atzīmēšanā.

Aizbraucot līdz Daugmalei, mums pretī lūkojās rāma, mierīga Latvijas lielākā upe Daugava. Ar prāmi bija jāpārceļas pāri Daugavai. Tas bija aizraujoši un jauki.

Kad nokļuvām uz Nāves salas, mums bija jāizstaigā visa sala, pa ceļam apmeklējot norādītos kontrolpunktus., kuros jaunieši stāstīja par Nāves salas vēsturi un notikumiem tajā. Jaunieši stāstīja par karadarbības notikumiem 1916.gadā, kur Nāves salu aizstāvēja Rīgas latviešu strēlnieku bataljoni. Uz salas karavīri būvēja ierakumus un izrādās, ka tie bija salīdzinoši augsti. Redzējām septiņu nezināmo karavīru kapu, kur viņu piemiņu godinājām ar klusuma brīdi un piemiņai aizdedzinājām svečīti. Izmantojot iegūto informāciju, aizpildījām krustvārdu mīklu. Tas mums izdevās labi. Kad salu bijām izstaigājuši, sākās svinīgā daļa.

Pasākumā piedalījās jaunieši no mūsu novada skolām, goda sardze, jaunsargi, ansamblis „Vilki”, Daugmales un Ķekavas novada pārstāvji un citi.

Pēc svinīgā pasākuma mūs cienāja ar siltu tēju un cepumiem. Tad atkal cēlāmies pāri Daugavai un devāmies mājās.

9.c klases skolēnu atziņas pēc pasākuma:

Pasākums bija interesants un mēs uzzinājām daudz ko jaunu par novada vēsturi. Mēs uzzinājām to, kas notika pirms 100 gadiem novadā, kurā dzīvojam. Interesanti bija uzzināt, kā mūsu senči cīnījās par šo zemi, ko mēs mūsdienām tā īsti nenovērtējam.

Pēteris Kračis

Uzzināju, ka vīrs ar iesauku „Nāves salas velns” bija ļoti prasmīgs ložmetējnieks, kurš nekad netrāpīja garām. Rīgas bataljonu vadīja Jānis Franciis, bet 3.Kurzemes bataljonu—Jānis Kalniņš. Strēlnieki izmantoja lietotās granātas čaulas un tajās stādīja puķes. Vairāk karavīru gāja bojā no indīgās gāzes, nevis no šāviņiem.

Aleksandra Koli;na

No svinīgā pasākuma aizdomājos un sapratu, cik drausmīga bija 1916.gada 25.septembra nakts, kad Latvijā pirmo reizi tika pielietotas indīgās gāzes. Latvijas aizstāvji izlēja daudz asiņu un ziedoja dzīvības Latvijas dēļ.

Marta Varika

Man patika šis pasākums, jo tas lika atcerēties, saprast, kam mūsu tauta ir gājusi cauri un kas tas ir ļoti nozīmīgi.

Santa Vaivare

Kad nonācu Nāves salā, nevarēju noticēt, kur atrodos. Nevarēju noticēt, ka uz šīs zemes stāvu ar savām kājām, kur pirms simts gadiem kāds bēga no lādiņiem, kas bija tēmēti uz viņu. Es nevarēju noticēt, ka kāds pa šo ceļu skrēja pretī neiedomājamām briesmām acīs, ka kāds sāpēs nevarēja ievilkt elpu.

Tajos laikos cilvēka dzīvībai nebija vērtības. Es neteiktu, ka mēs esam izlutināti, bet, man šķiet, mums vajadzētu novērtēt mūsu veiksmi.

Uz pieminekļa rakstīts: „Tēvzemes mīlestību pirmā vietā stādījāt. Latviju dēlu varonību visām tautām rādījāt.” Šis citāts mani iedvesmo.

Ance Brīvlauka

Rudens ekskursijas

6. c un 7. b klase spēkojas Cēsis un brauc pa Gauju

6.c un 7.b klases šogad devās ekskursijā uz Cēsim, kur tika iepazīstināti ar Cēsu rotas vēsturi 1.Pasaules kara laikā, kā arī bija iespēja pašiem skolēniem izspēlēt spēkošanās cīņas un imitēt dažādus kaujas elementus.

Tālāk ekskursijas plānā bija brauciens ar laivām pa skaisto un gleznaino Gaujas upi, garām Ērgļu klintim, kuras arī apskatījām.

Mūsu ekskursijas beigās baudījām karstu zupu un pašceptas desīnas uz ugunsкура.

Lūk, ko skolēni saka:

Ekskursija bija forša, bija forši sadarboties ar klasesbiedriem laivošanā un meža kaujās. Šī bija vien no manām mīļākajām ekskursijām, jo man patika visu dienu būt kopā ar klasesbiedriem. (Alise)

Ekskursija bija forša, būtu bijis interesantāk, ja būtu vairāk vietas, kur iztraktoties.(Tomass)

3.b klase iepazīst avio nozari

19.septembrī 3.b klase devās ekskursijā uz Rīgas lidostu, lai tuvāk iepazītos ar dažādiem avio nozares profesiju pārstāvjiem.

Lūk, ko paši skolēni saka par redzēto, piedzīvoto un no jauna uzzināto:

Gvido Gorbunovs: "Lidostā mēs satikām darbinieci, kas strādā par koordinatori. Viņa palīdz cilvēkiem neapmaldīties lidostā."

Toms Lipšāns: "Ekskursijā man ļoti patika tas, ka mūs pārbaudīja drošības kontrole. Bet Air Baltic mācību centrā mums parādīja, kā izskatās pilota kabīne."

Martins Viksna: "Man patika viss, izņemot to, ka mēs neiekāpām īstā lidmašīnā."

Līna Buholca: "Es uzzināju, ka tur strādā putnu aizbaidītāji."

Lauma Loča: "Kā pārsteigumu mums parādīja mācību aviosimulatoru. Bija interesanti ieliet pilotu kabīnē."

Kate Cīrule: "Man nepatika, ka mēs lidostā neredzējām suņus, kas pārbauda cilvēkus."

Evelīna Lielgalve: "Lidostā es uzzināju, ka lidojumā līdzī var ņemt suņus un kaķus."

