

PASACINA

Nr.136 2016.gada OKTOBRĪ

CENA: DIVI PALDIES

www.pasacina.beverina.lv

„PASACIŅAS” ĪSZIŅAS ☀☀☀

✓ *Visu oktobra mēnesi Pasacēni, viņu mammas un tēti, brāļi un māsas aktīvi ņēma dalību zīļu lasīšanas akcijā. Pavisam kopā esam salasījuši 1771 kg zīļu!*

4.gadīgie grupiņas bērni un viņu ģimenes locekļi bijuši paši nopietnākie zīlīšu lasītāji un salasījuši **665kg.** No viņiem

daudz neatpaliek 2.grupiņas zīlīšu lasītāji ar **524** salasītiem kilogramiem. 6.grupa salasījusi **267kg**, 3.grupiņa – **223kg** un 5.grupa – **102kg**.

Katra salasītā zīlīte ir pārtapusi naudiņā. To katra grupiņa saņems svinīgā pasākumā šogad 17.novembrī.

✓ *19.oktobrī uz savu pirmo sēdi šinī mācību gadā sanāca rudens vecāku kopsapulcē izvēlētie Iestādes padomes locekļi.*

Tika nolemts, ka Iestādes padomi arī šogad vadīs Kaspars Niedre. Tika apstiprināti grupu vecāku sapulcēs pieņemtie lēmumi par vecāku līdzdalību individuālo mācību piederumu un materiālu nodrošināšanai bērnu mācību darbībai.

Iestādes vadītāja iepazīstina klātesošos ar MK Noteikumiem Nr.480, “Izglītojamo audzināšanas vadlīnijas un informācijas, mācību līdzekļu, materiālu un mācību audzināšanas metožu izvērtēšanas kārtība”, kuri paredz arī Iestādes padomes atbildību par mācību un audzināšanas procesā izmantoto mācību līdzekļu un materiālu atbilstību izglītojamā tikumiskās attīstības nodrošināšanai.

Tika pārrunāti jautājumi par plānotajiem remontdarbiem nākošajā gadā, par vecāku līdzdalību sporta laukuma labiekārtošanā, sniegtas idejas dažādiem pasākumiem.

„PASACIŅAS” ĪSZIŅAS ☀☀☀

✓ *Skriešana ir vismīļākā bērnu nodarbošanās. Tāpēc 12.oktobra dienā Pasacēni devās skriet krosu.*

Krosa mērķis ir rosināt bērnus aktīvi kustēties rudenīgā dabā, gūstot kustību prieku un pozitīvas emocijas. Bērni skrienot pa apvidu ar nelīdzenu reljefu, attīsta savas spējas orientēties vidē pēc izliktām norādēm, *ķer laimes hormonu*, priecājas par savu varēšanu, par kopā būšanu un sportošanu.

Vispirms visi kopā izstaigājām un iepazīnām parku, apsējām lentas ap kokiem, tā nospraužot krosa distanci. Tas tik bija skrējieni! Lapas čaukstēja un griezās virpuļos. Piecgadnieki un sešgadnieki sacentās, kurš nu būs tas ātrākais un pirmais pārraus finiša lentu. Liels prieks par visiem, kas noskrēja šo krosa distanci un bija gatavs to skriet atkal.

Bet parkā bez skriešanas bija arī citi darbi darāmi. Pedagogi aicināja bērnus vēriģi skatīties sev apkārt un uzmanīgi ieklausīties parka skaņās. Kopīgi vērojām kā saules apspīdētā ūdens virsma ezerā ar mazajiem vilnišiem vizuļo kā dimanta gabaliņi. Katrs caur skaistāko kļavas lapu skatījāmies uz sauli un raudzījām koka lapas stiprumu un trauslumu vienlaikus. Vērojām zīlītes ikdienas rosību pie putnu būriša, spēlējām paslēpes, veidojām lapu puškus.

 Anitas teksts un foto

„PASACIŅAS” FOTO MIRKĻI

PII “Pasaciņa” bērnu vecākiem un citiem ģimenes locekļiem līdz pašiem Ziemassvētkiem ir dota iespēja tumšajās rudens pēcpusdienās aktīvi iesaistīties grupiņas dzīvē.

✓ “Atkal nobraucām ar Kazu!” – sešgadīgo bērnu grupā kopīgās galda spēlēs iesaistījies mūsu izbijušai audzēknis Mairis.

Daces foto

✓ 5.gupas bērni iet rotaļā kopā ar Esteres Tīnas mammu un dzied “Man tā patīk...”

Aģitas foto

un “cep” kūkas kopā ar Aleksa tēti.

Zanes Brences foto

„PASACIŅAS” ĪSZIŅAS ☀☀☀

✓ Izvelkot savu VEIKSMES KUPONU, vienu pēcpusdienu vecāki velta laika pavadīšanai sava bērna grupiņā - kopīgai grāmatu lasīšanai, spēļu un rotaļu spēlēšanai, kulinārijas brīnumu radīšanai un citām aizraujošām aktivitātēm.

3.grupiņas bērnu vecāki, izvilkuši savu “lozi”, ar pārsteidzošu aktivitāti darbojas un veido interesantas pēcpusdienas. Bērni ir klausījušies gan pasakas, gan vēruši kastaņus aprocei un veidojuši no tiem arī tārpiņu Tāli. Esam gājuši rotaļās, piedalījušies eksperimentā ar krāsām un faktūrām, vērojuši kā baloni pārtop par gulbi, suni, puķi un citām lietām un, protams, cienājušies ar kūksniņiem, ābolu plātsmaizi un saldumiem.

Melni burti grāmatā... Pasaku lasa Paulas mamma

Par pavadīto laiku grupiņā un par paveikto, Kriša tētis un mamma ir izveidojuši sienas avīzi ar krāsainām bildēm un aprakstiem! Ar viņu dāvātajām puzzle bērni tagad cītīgi darbojas arī citās pēcpusdienās.

Tā top tārpiņš Tālis...

Šajās interesantajās un piesātinātajās pēcpusdienās ieguvēji esam visi, - ne tikai bērni, bet arī paši vecāki un grupas personāls!

 Lindas teksts un foto

„PASACIŅAS” PASAKAS ☀☀☀

✓ Laiks līdz Ziemassvētkiem – pasaku un mīklu stāstīšanas un sacerēšanas laiks. 5.grupas bērniem tas labi padodas. Viņu sacerēto pierakstīja Agita.

PASAKA PAR LAPSIŅU

Dziļā mežā, brikšņos dzīvoja viena lapsiņa. Viņai bija liela, smuka māja dziļā alā. Lapsiņa tur darīja savus darbus: tīrīja istabas, slaucīja grīdas, mazgāja traukus, logus un durvis. Tad lapsiņai gribējās atpūsties. Viņa nolēma sarīkot draugu ballīti un uzaicināja ciemos lāci, ezi, zaķi, vāveri, vilku, alni un āpsi. Lapsiņa izcepa cepumus, izvārīja tēju, sataisīja siera maizes un gaļas maizes ar gurķīti. Kad atnāca draugi, tad visi mīlojās un priecājās.

KAS TA IR?

Tas nav liels. Tas ir mīlīgs, bet kad viņam uzbāžas un dara pāri, kļūst dūsmīgs. Tas ēd daudz ko un daudz guļ saldu miedziņu.

ATMINĒJUMS:

Šis dzīvnieks ir liels un ar lieliem ragiem. Dažreiz ragi ir uz augšu, dažreiz uz leju, bet dažreiz nav ragu. Galva ir maza un ovāla, acis apaļas ar skropstām un mute smaidīga.

ATMINĒJUMS:

„PASACIŅAS” TĒMA ☀☀☀☀

Veļu laiks, Mārtiņdiena un Helovīns

Latvijā arvien populārāki kļuvuši Helovīni, tomēr daudzi uzskata, ka mums šie svētki nebūtu jāatzīmē, jo arī pašiem latviešiem ir īpašas tradīcijas šo svētku dziļākajai būtībai.

Kā norāda folkloriste Z.Heimrāte, abiem svētkiem - gan Helovīnam, gan latviešu Mārtiņdienai - izcelsme dziļākajās saknēs ir viena un tā pati. Helovīna tradīcijas balstās uz seniem laikiem, pat pirms kristietības. Tie ir ķeltu - gēļu tradīciju svētki. Pirmsākumi meklējami kaut kur Ziemeļīrijā, bet vēlāk šīs tradīcijas pārņēma arī ASV un citas valstis. Pašos pirmsākumos Helovīns bija sava veida ražas svētki, līdzīgi kā Mārtiņdiena. Šī diena ķeltu apdzīvotajā zemē iezīmēja vasaras beigas un ziemas sākumu, un minētais vakars sakrita arī ar tumšā laika iestāšanos. Latvieši miglains un tumšos rudens vakarus sauc par Veļu laiku, kad mirušo gari apciemo savus tuviniekus un tiem par godu ārpus mājas tika klāts galds ar ēdieniem.

Helovīniem raksturīgas ļoti biedējošas maskas. Gēļu tradīcijās maskās dominē tumšie spēki - nāve, skeleti, raganas, vampīri un citi mošķi, turpretim latviešiem nāves maska ir tikai viena, bet pārējās - dažādi dzīvnieki. Mārtiņdienas gājieni un maskošāns aizsākās pēc veļu laika.

Bieži vien bērni neizprot šo svētku jēgu, atzīst Z.Heimrāte. Visbiežāk bērni Helovīnā pārgērbjas par kādu briesmoni, aizstaigā līdz kādām mājām un biedējošā tonī pieprasa saldumus. Vecākiem būtu, pirmkārt, jāizstāsta, ka arī latviešiem ir savas tradīcijas, kā pieminēt mirušos un, otrkārt, aizejot ķekatās, jāmek sevi pasniegt un jāzina, kāpēc tur atrodies. Pēc folkloristes domām, Helovīnam neinteresē piemiņas dienas dziļākais slānis, šie svētki pārvērsti tādā komercijā un izplatījušies pat valstīs, kur nekad šāda veida tradīcijas nav piekoptas.

Ikvienam lietu, parādību vai norisi mēs varam saskatīt kā svešu, bet tajā pašā laikā ikkatrā no tām varam ieraudzīt kaut ko tuvu un saistošu. Un vēl — nekas šajā pasaulē nav strikts un absolūts. Vai tiešām kaut kas mums liedz ieviest pašiem savas tradīcijas? Secinājums ir viens — katram pašam vajag izvērtēt, vai Helovīns ir svētki, kurus vēlas svinēt vai ne. Un tā ir arī ar Lieldienām, Ziemassvētkiem, Mārtiņiem un ik vieniem citiem svētkiem.

<http://www.laimigamgimenem.lv/1204/0/33594>

<http://visisvetki.lv/helovins/>

Apskatāmās tēmas:

- *Mārtiņ, ver ziemai durvis vaļā!*
- *Es un mana Latvija*
- ✓ *Valmieras zemessardzes bataljona kareivji ciemos pie lielākajiem Pasacēņiem* - 03.11. plkst.10.00
- ✓ *Uz Mārtiņiem grebjam ķirbju laternas*
no 07.11-10.11.
- ✓ *Latviešu animācijas filmu izlase Valmieras Kultūras centrā* – skatās 5.un 6.grupas bērni 09.11.plkst.10.00
- ✓ *Šurp, Mārtiņbērni!* - lielai rotaļnieks
10.11.plkst.10.00
- ✓ *Visi ceļi gunīm pilni* – izgaismojam Mūrmuižas tiltiņu Lāčplēša dienā 11.11.
- ✓ Papildinām laternu krājumus no 14.11-17.11.
- ✓ *Es un mana Latvija* – svētku brīdis 17.11.plkst.15.45
- ✓ Iedezam laternas pie Latvijas karoga
- ✓ Pedagoģiskās padomes sēde 23.11.plkst 13.00

„PASACIŅAS” PALDIES 😊😊

😊 ”Pasaciņas” LIELAIS PALDIES:

- *“Svitku” māju saimniekiem* par dāvājumiem āboliem!
- *Helēnai un Jurim Buntēm* par dalīšanos ar patisonu ražu
- *Vidaram Vilmutam* par ķirbjiem!
- *Visiem čaklajiem zīļu lasītājiem!*

😊 4.grupas PALDIES:

- *Zanes māmiņai* un *mūsai* rotaļām un pasakas stāstīšanu!
- *Madaras un Kristapa māmiņai* par aizraujošo pēcpusdienu!

😊 5.grupas bērni PALDIES saka:

- *Jāzeps, Mikusa, Emīlijas mammām* par nodarbībās un brīvajos brīžos izmantojamiem materiāliem
- *Kristenas un Leo ģimenēm* par āboliem
- *Arvja un Jāzeps māmiņām* par medu

😊 2.grupas PALDIES Esteres māmiņai par papīru nodarbībām.

😊 6.grupas LIELAIS PALDIES:

- *Madaras ģimenei* par daudziem zīļu maisiem.
- *Robija vecākiem* par iespēju baudīt rudens avenēs dārzā no krūma!

😊 3.grupas PALDIES Agneses Maijas mammai par krāsainajām smiltīm pirkstiņu darbiem.

*Rudens lapas izmētājis –
ne kāds viņu bāris, ne rājis.
Dubļainu zemi plestaigājis –
ne kāds viņu bāris, ne rājis.
Rudens laistās ar lietiem
un slapjdroņķi taisa –
pat sniega pārslas
uz ziediem kaisa.
Laikam rudenim liela vara –
kā tas grib, tā dara.
/Evija Gulbe/*

🎂 DZIMŠANAS DIENĀ

KRISTAPU GRASBERGU 29.11.
MADARU GRASBERGU 29.11.
MAIRI ROZENBLATU 30.11.

🌸 VĀRDA DIENĀ

ĒRIKU 03.11.
LEO 06.11.
MARKUSU 10.11.
RAINERU 11.11.
ELIZABETI 19.11.
ANDRI 30.11.

„PASACIŅAS” TĒMA ☀☀☀☀

✓ *10.oktobrī pasaulē tika atzīmēta Starptautiskā Putras diena, kad daudzviet pasaulē un arī Latvijā tika svinēti svētki par godu putrai - vienam no senākajiem ēdieniem, kas saglabājies līdz mūsdienām.* Par godu tai oktobris tika pasludināts par Putras mēnesi Latvijā.

Putra ir leģendām apvīta un tradīcijām bagāts ēdiens, to ēduši kā lieli, tā mazi, kā karavadoņi, tā arī zemnieki. Latvijā putru ēšanai ir senas tradīcijas un tai ir neskaitāmi nosaukumi – putra, biezenis, grūdenis, ķempe (bieza putra), pļepenīca (šķidra putra).

Šogad putras mēnesis bija veltīts putras receptēm, mēneša ietvaros apkopojot un izveidojot Vislatvijas Putras pavārgrāmatu.

Putras programmas iniciatori ir AS „Rīgas Dzirnāvnīks” sadarbībā ar Veselības ministriju, Valsts izglītības satura centru un Slimību profilakses un kontroles centru. Tās mērķis ir popularizēt putras kā mūsdienīgu ēdienu un radīt jaunas putras ēšanas tradīcijas. Graudaugi ir viena no svarīgākajām produktu grupām, tāpēc ir svarīgi, lai iedzīvotāji Latvijā mainītu savus ikdienas paradumus un daudz biežāk ēstu īpaši veselīgās putras.