

Kas ir Lieldienas?

Lieldienas ir svarīgākie kristiešu svētki, kad piemin Kristus augšāmcelšanos pēc krustā sišanas. Rietumos tās tiek svinētas pirmajā pavasara svētdienā pēc pilnmēness iestāšanās. Pirms Lieldienām ir grēku nožēlošanas laiks, lielais gavēnis, un Lieldienas ir līksmības diena.

Kristīgajā reliģijā atturības un grēku nožēlas laiks, gatavojoties Lieldienām. Lielais gavēnis sākas Pelnu trešdienā — 40 dienas pirms Lieldienu svētdienas. No Lielā gavēņa svētdienām piekto dēvē arī par Kluso svētdienu, bet pēdējā pirms Lieldienām ir Pūpolu svētdiena.

Nedēļu pirms Lieldienām sauc par Svēto nedēļu, un tajā ir Zaļā ceturtdiena un Lielā piektdiena. Lielais gavēnis beidzas Svētās sestdienas pusnaktī.

Lielā piektdiena — diena, kurā piemin Jēzus nāvi pie krusta, piektdiena pirms Lieldienām. Kristiešiem tā ir sēru un grēku nožēlas diena.

Lieldienu olu vēsture

Lieldienu olu krāsošana

Ola ir dabas radīts ideāls iepakojums jaunai dzīvībai. Laikiem ejot, ola ir simbolizējusi noslēpumu, burvestību, ārstniecisku līdzekli, barību un zīmi. Tā ir visā pasaulē izplatīts Lieldienu svinību simbols. Olu krāso un citādi izrotā, izceļot tās īpašo simbolismu.

Pirms olu sāka cieši saistīt ar kristīgajām Lieldienām, to godināja daudz ar pavasara atnākšanu saistītos rituālos. Romieši, galli, ķīnieši, ēģiptieši un persieši, piemēram, olā saskatīja Visuma simbolu. Kopš seniem laikiem olas krāsoja, ar tām mainījās un tām izrādīja godu.

Olu krāsošana

Olu krāsošana, šķiet, ir viens no Lieldienu tradicionālākajiem rituāliem. Gatavojies tai laikus, lai svētkos visus pārsteigtu ar košāko un spēcīgāko olu!

Dabīgās olu krāsas

Veikalos var iegādāties dažādas olu krāsas, tomēr sīpolu mizās krāsotas ir daudz veselīgākas. Tiesa, sīpolu mizas nav vienīgais dabīgais olu krāsošanas izejmateriāls. Ja vēlies sīrtas Lieldienu olas, tās vari vārīt ūdenī, kas sajaukts ar biešu sulu. Ja tev mājās ir dārzena un augļu sulu spiede, tad tajā izspied spinātu, kuri šobrīd nopērkami tirgū, sulu, to sajauc ar ūdeni, un olas izvāri tajā.

Dzelteno olu krāsas iegūšanai, savukārt, ir divi paņēmieni. Tās vari vārīt vai nu safrānā, vai kurkuma novārījumā. Tad olas čaumala būs tādā pašā krāsā, kādā ir tās iekšpuse, tātad, dzeltenums!

Vēl olas vari vārīt sarkano kāpostu novārījumā, tad tās iegūs interesantu, tumši violetu krāsu, vai arī nokrāsot ar ogli. Tad tās būs pelēcīgas.

Šādas krāsas iegūsi, ja izmantosi:

Sīpolu mizas – brūna krāsa
Safrāns vai kurkums – spilgti dzeltena krāsa
Bietes – rozā krāsa
Sarkanais kāposts – violeta krāsa
Spināti – zalgana krāsa
Ogle – pelēcīga krāsa
Kā izvāri spēcīgu olu?

Olas, izņemot no ledusskapja, pirms vārīšanas noteikti vajag ielikt siltā ūdenī, lai tām nebūtu „šoks”. Tad tās jāliek karstā ūdenī (nevis verdošā, bet siltā, gandrīz vai karstā), kas sajaukts ar sīpolu mizām, vai kādu citu krāsošanai paredzētu izejmateriālu – spinātiem, bietēm, vai citu.

Novārījumu ir jāsagatavo jau iepriekš, bet tas attiecas tikai uz sīpolu mizām! Jo, piemēram, spināti, ja to novārījumu uzvārsi iepriekš, mainīs krāsu.

Svarīgi atcerēties, ka olu jāvāra ļoti strauji. Jo straujāk vārsi, jo tā pēc tam vieglāk lobīsies!

Linda Auziņa, 12.b, Javascript

Nātrēs krāsotas olas

- Olas
- 1 liela bunte nātru
- 2 tējķ. etiķa
- 2 ēd. k. sāls
- 2-3 l ūdens

Novāra nātres, pievienojot sāli un nedaudz etiķa. Novārījumu atdzesē, karstā ieliekot olas, tās var sasprāgt. Liek vārieties olas, olas vāra kā ierasts 7-10 minūtes. Olas atstāj katlā līdz nākamajai dienai, lai tās būtu kārtīgi nokrāsājušās. Lai izdodas skaista!

Avīzes redkolēģija:

Santa Vaivare, Sabīne Kupluma, Aleksandra Koliņa, Marta Tarvāne

Rakstus lasīja un laboja skolotāja Daina Gžibovska

Visu kopā salika skolotāja Maiga Pīgita

Paldies 9. d klases audzinātājai Dainai Šulcei par atbalstu avīzes tapšanā

Zīmēja Marta Tarvāne, 9. c klase

Ķekavas vidusskolas avīze

Aprīlis 2020

Priecīgas Lieldienas!

Inguss Jelisejevs, 12.b klase, Javascript

Redaktora sleja

Cienjamie skolēni, skolotāji, vecāki un visi, kas mūs lasa!

Jau tuvojas mēnesis, kopš neesam tikušies, mūsu skolas dzīve rit virtuālā pasaulē – tiešsaistē pie datoriem. Jāatzīst – ir mazliet neierasti, varbūt pat grūti dzīvot izolācijā. Tomēr ticam, ka visam šim reiz pienāks beigas un mēs atkal tiksimies visi klātienē. Un tie patiešām būs svētki!

Šobrīd mums jābūt vienotiem, pacietīgiem un saprotošiem, jo nav viegli nevienam.

Tomēr nekas nevar ietekmēt pavasara un Lieldienu atnākšanu. Tie taču ir svētki, kad gaisma uzvar tumsu un Dieva varens spēks sagrauj jaunumu. Ļoti gribētos ticēt šim atziņām.

Arī mēs, "Ķekavas Ķirbiša" komanda, ļoti vēlamies jūs visus redzēt!

Esam sagatavojuši īpašu "Ķekavas Ķirbiša" speciālaizdevumu, lai jūs iepriecinātu!

Paldies par darbu!

Paldies visiem par darbu šajās trīs pēdējās nedēļās. Visi – skolēni, skolotāji un vecāki, lieliski tiek galā ar jauno situāciju, kad viss mācību darbs ir pārkārtots citādi. Šajā laikā mācās ne tikai skolēni, bet ļoti daudz mācās arī skolotāji. Skolēniem nākas katram pašam aktīvi iesaistīties mācību procesā, plānot savus ikdienas darbus un patstāvīgi mācīties. Savukārt skolotāji apgūst arvien jaunas iespējas izmantot digitālus risinājumus. Un visas jaunās prasmes noteikti noderēs tad, kad varēsim atgriezties skolā.

Visiem skolotājiem, skolēniem un viņu vecākiem vēlu izturību un saulainus svētkus.

Sandra Pugovka, skolas direktore

Žetonu vakars

Š.g. 14.februārī divpadsmitās klases skolēni saņēma savu skolas piederības zīmi – žetonu. Dažādie priekšnesumi, emociju savīļņojumi, atmiņas un kopā būšana bija Žetona vakara augļi, bet visam ir savas aizkulises. Lai pats vakars taptu, mums bija jāiziet cauri dažādo viedokļu un domu virpulim. Katrs izteica savas idejas, vietām pat absurdas un neloģiskas, bet sapratām, ka tās katra atsevišķi parāda mūs kā klasi un kā kolektīvu. Kad šīs atsevišķās idejas tika izteiktas, vissarežģītākais uzdevums bija tās sakarīgi un ar vienotu domu apvienot. Tas ir, dažādos, krasi atšķirīgos elementus apvienot vienā priekšnesuma kopienā. Kad tas tika izdomāts, klāt nāca otrs lielākais pārbaudījums – mēģinājumi. Protams, neizpalika konflikti un aizķeršanās, bet tas viss bija tā vērts, lai rezultātā sanāktu kas tik patikams. Domāju, ka ceļā uz Žetona vakara tapšanu mēs vēl to nesapratām, bet pēc pašu priekšnesuma visiem bija skaidrs – ieguldītais darbs bija tā vērts, un mēs viens otram ellīgi pietrūksim.

Linda, 12.klase

12.klase savu Žetona vakaru iesāka ar skaistu polonēzes deju zāles vidū, pēc kā sekoja dzejoļu runāšana, īsu video skatīšanās un dziesmu dziedāšana. Tālāk tika dots vārds skolas direktorei, un viņa skolēniem izdalīja skaistus žetonus. Pēc tam tika dejots valsis. Pēc valša 12. klase teica paldies gan vecākiem, gan skolotājiem un pārējiem, kas palīdzēja tapt tik skaistam vakaram. Un Žetona vakara pirmās daļas noslēgumā zālē tika ieviesta un baudīta kūka.

Žetonvakara otrajā daļā 12.klase bija sagatavojusi priekšnesumu par viņu atskati uz ikdienas dzīvi, kur skolas gariņš nolasīja skolēnu domas un sapņus. Skolēni savu ikdienu attēloja ar 3 skaistām dejām un jokiem no savas ikdienas dzīves.

Pēc tam otro daļu turpināja 11.klase, 13. - tie un skolotāja I.Lagzdiņa ar kori, kas ar saviem sagatavotajiem priekšnesumiem sveica 12.klases dalībniekus. Pēc visu priekšnesumu noskatīšanās Žetona vakars turpinājās ar jautru ballīti!

Eliza, 12.klase

Skolēnu šī brīža pārdomas par...

Šogad, kā citus gadus 9.klasēm bija paredzēts Pogū vakars, kas saliedē gan mūsu klasi, gan pārējās. Šis pasākums būtu bijis viens no foršākajiem notikumiem 9.klasē. Bet notikušās ārkārtas situācijas dēļ valstī diemžēl šis pasākums tika atcelts. Tas bija šoks man pašai, gan arī citiem.

Pogū vakars ir kaut kas tāds, ko mēs būtu atcerējušies uz mūžu. Mēs spējam izpausties un parādīt citiem mūsu klasi ar priekšnesumu, kas man likās ļoti interesanti un tajā pašā brīdī biedējoši, jo rādīt to visu vecākiem un citām klasēm ir liela spriedze. Veidojot priekšnesumu, bija grūti izdomāt pašu tematu un kaut ko tādu, kas ieinteresētu skatītājus, Bet kopumā mūsu klasei izdevās pilnīgi viss, bija, protams, nešaskaņas par tēmu. Sākumā es Pogū vakaru tik ļoti nevēlējos, bet tad, kad to atcēla, es biju ļoti bēdīga, jo tiešām sapratu, ka šāda kopā būšana ar klasi vairs nebūs.

Protams, bija bēdīgi, ka nenotika Pogū vakars, taču bēdīgi ir arī tas, ka sākās pandēmija. Pogū vakarā mēs būtu bijuši ar draugiem, darījuši blēņas un priecājušies, bet tagad sēžam mājās. No skolas puses skatoties, tika darīts pareizi, atceļot pasākumu vīrusa dēļ, lai tas neizplatītos mūsu starpā.

Manas atziņas par skolu būs vislabākās, jo te gūti gan draugi, gan skaistas emocijas. Kad dzīvē būšu daudz tālāk, tad noteikti vēlēšos atpakaļ uz skolu, kur viss bija tik labi - draugi, labi pavadīts laiks, protams, dažreiz traucējām skolotājiem.

Ja man būtu burvju nūjiņa, tad es vēlētos mieru pasaulē.

Man bija ļoti žēl, ka Pogū vakars nenotika, jo tajā bijām ieguldījuši tik daudz darba. Centāties visu izdarīt laicīgi un labi, bet viss velti. Bet visam ir savs „pluši”, pat ja mēs tos neredzam.

9.d klase

Pogū vakars.

Tas vakars jau atkal ir klāt,
Kad visi tērpjas skaistās drānās,
Kad visi aizmirst par eksāmeņiem
Un izbauda šo kopā būšanas laiku

Šai vakarā ripo ļoti īpaša poga
Darināta no priekiem un pūlēm,
Un skolas laika atmiņām,
Bet poga šī ripo tikai vienu reizi gadā

Tā jau ir bijusi, ir, un būs absolventu kabatās
Un ja ne tur, tad vismaz viņu atmiņās,
Jo šī poga jau nav tikai parasta poga,
Bet gan arī kā apliecinājums
Par sekmīgām Devītais klases gaitām.

Bet pēc gadiem desmit, piecpadsmit,
Kad visiem mums būs dzīves savas,
Atgriezīsimies jēl vēl vienu reiz
Un atcerēsimies īpašo vakaru šo.

Aleksandra, 9.c klase

Pogū vakars—kā būtu, ja būtu...

Hallo,hei, Ķekava,! Ripo Poga!

Ved mūs pasaulē!

Ved mūs dzīvē plašā!

Un tad gaitā ašā

Ripo Poga atpaka!

Tur, kur Daugava

Un kur Ķekava.

Hallo, hei! Ripo Poga!

Paldies skolotājiem!

Ik skolotājs ir burvis,
Jo sirdis atslēgt māk
Lai tajās mīlestība
Un labestība nāk.

Bez jūsu rūpēm un pacietības mūsu
ikdienas dzīve nebūtu iedomājama. Jūs
līdzinām redziet, kā mēs izaugam no maziem
bērniem līdz pieaugušiem cilvēkiem. Jūs
esiet tie, kas mūs atbalsta un pamudina
nepadoties grūtos brīžos.

Mēs sakām jums, cienījamie, skolotāji
sirsniņu PĀLDĪES! Un vēlām, lai arī turpmāk
jums izdodas iedvesmot savus skolēnus un
raisīt viņos vēlmi sasniegt augstus mērķus!

Paldies pirmajam audzinātājam!

Intai Mindei
Dainai Plūmei
Intai Sergutinai
Dainai Tvirbutei

Paldies vecākiem!

Mammu saki, ko tu vēlies
Tēti saki, ko tu vēlies
Un es piepildīšu to.
Es jau zinu, ka jūs teiksiet-
Ka jums nevajag neko.

Jā, bet man vienalga gribas
Kaut kā pateikt jums paldies!
Tāpēc apsolos būt laimīgs
Tad, kad būšu paaudzies!

Aizsteigušies gadi, un pirmklasnieki
ir izauguši, bet vecāku sirdis ir palicis
pirmais smaids, pirmais vārds un
pirmais solis.

Sodien gribam pateikties Jums
vecāki par gādību un rūpēm, ko devāt
mums skolas gaitās. Arī turpmāk
gaidīsim vēl vairāk spēka un izturības.
Paldies!

Foto no ģenerālmēģinājuma

Nenotikušā Pogū vakara stāsts

Ķekavas vidusskolā jau vairākus gadus devītajām klasēm notiek Pogū vakars. Pogū vakars ir atmiņu ritējums par kopā pavadītajiem skolas gadiem. Tā ir šīs skolas tradīcija, kurā devītajiem dāvina pogas kā apliecinājumu tam, ka esi mācījies Ķekavas vidusskolā. Arī manai klasei 13. martā bija jānotiek Pogū vakaram, bet tas diemžēl tika atcelts Covid-19 vīrusa dēļ.

Neviens nezināja, ka izvērtiesies tā, tāpēc cītīgi gatavojāmies svarīgajam pasākumam. Gatavošanās Pogū vakaram ir laikietilpīgs, sarežģīts un svarīgs process, jo jāparāda sava klase no labākās puses, tāpēc visam ir jābūt ļoti rūpīgi izstrādātam. Manuprāt, jāpateicas skolotājiem, kuri mūs piecu gadu laikā ir atbalstījuši un izglītojuši, īpaši klases audzinātājam, ar kurām esam piedzīvojuši daudz dažādu skaistu un jauku mirkļu. Protams, jāpateicas arī vecākiem vakara gaitā, jo bez viņu palīdzības nebūtu tikuši tik tālu, tāpēc vajag sarūpēt viņiem dāvanas, ko mēs jau sākām darīt 2019. gadā. Kad pienāca 2020.gads bija jādomā par priekšnesumu, valša dejušanu. Ar vāsi mums gāja tīri labi, par ko jāpasaka paldies skolotājam, kurš mums mācīja dejojot. Pie priekšnesuma gan bija jāstrādā ilgi, cītīgi, lai tas izskatītos ļoti labi.

12. martā notika ģenerālmēģinājums, kur izmēģinājām visu Pogū vakara gaitu. Kad beidzās mēģinājums, manuprāt, visi bija piekusuši un priecīgi, nedaudz satraukti, jo nākamajā dienā būtu bijis Pogū vakars. Vakara saņēmām ziņu, ka pasākums rīt nenotiks un uz skolu nav jāiet. No sākuma visi bija nezinīgi par notiekošo, jo nezināja, ko darīt tālāk. Mūsos valdīja arī dusmas, jo bijām daudz smagi strādājuši, viss jau bija ielānots, bet tagad tas viss bija velti.

Šobrīd izskatās, ka pasākums nenotiks, jo ir jābūt piesardzīgiem, jāievēro drošības noteikumi. Mēs esam satrikti, nomākti, jo ļoti gaidījām šo pasākumu, bijām to pelnījuši tāpat kā citas klases, bet laikam nevarēsim piedzīvot šo vakaru. Tomēr ceram, ka situācija uzlabosies un varēsim rīkot Pogū vakaru. Pogū vakars noteikti būtu izdevies sirsnīgs un pozitīvu emociju pilns. Kopā ar saviem skolotājiem, vecākiem skolā pavadīto laiku atcerētos simtu viens deviņo klašu skolēns un viņu audzinātāji.

Santa un Sabine, 9.c klase