

IEGULDĪJUMS TAVĀ NĀKOTNĒ

7.

klasei

Literatūra

VIA2

Aija Kalve
Ilze Stikāne

«Vērtību pasaule»

Mācību līdzeklis skolēnam

Projekts «Atbalsts valsts valodas apguvei un bilingvālajai izglītībai»

Nr. 2008/0003/1DP/1.2.1.2.1/08/IPIA/VIAA/002

UDK 821(075.2)

Ka 302

Aija Kalve, Ilze Stikāne
LITERATŪRA 7. KLASEI. VĒRTĪBU PASAULE
Mācību līdzeklis skolēnam

Projekta vadītāja: *Inese Auziņa*

Redaktore: *Marija Briška*

Mākslinieciskais redaktors: *Edgars Švanks*

Tehniskā redaktore: *Ilga Klotiņa*

Korektore: *Ilze Zeltkalne*

Recenzentes: *Dr. philol. Mārīte Āboltiņa, Mg. philol. Māra Rune*

Projektu līdzfinansē Eiropas Savienība

Darba autortiesības ir aizsargātas saskaņā ar LR „Autortiesību likumu”.

Darba publicēšana jebkurā drukātā vai elektroniskā formā kopumā vai pa daļām, tā izdošana, izplatīšana masu saziņas līdzekļos, kā arī kopēšana ir stingri aizliegta bez LVA rakstiskas piekrišanas.

Iespiests Jelgavas tipogrāfijā

© 2011, LVA

ISBN 978-9934-8172-5-0

Saturs

Ievads	4
1. nodaļa. Pasaule dzejas tēlos	5
2. nodaļa. Baltā pasaule	28
3. nodaļa. Bērnības pasaulē	44
4. nodaļa. Varonības pasaule	61
5. nodaļa. Sirdsapziņas balss	70
6. nodaļa. Daba – dzīvība	84
Atbildes	93
Uzziņu vācele	94
Izmantotā literatūra	100

Ievads

Mācību līdzeklī skolēnam „Literatūra 7. klasei. Vērtību pasaule” tu iepazīsies ar dažādu žanru latviešu literatūras darbiem, kas tapuši gan mūsdienās, gan senāk. Mācību līdzeklī sniegtas īsas ziņas par daiļdarbu autoriem, iekļauta papildinformācija par filmām un mūziku saistībā ar lasāmo, kā arī nosauktas citas rakstnieku pazīstamākās grāmatas, ar kurām tu vari iepazīties.

Piktogramma „Uzziņu vācele” norāda, ka uzdevuma veikšanai nepieciešamā informācija par literatūras teorijas jautājumiem atrodama izdevuma beigās ievietotajā „Uzziņu vācelē”, kur alfabēta secībā kā nelielā vārdnīcā rodams literatūras teorijas jautājumu izklāsts.

Autores Aija Kalve, Ilze Stikāne

Pievērs uzmanību apzīmējumiem!

Noskaidro vārdu nozīmi!

Darbojies radoši!

Meklē skaidrojumu „Uzziņu vācelē”!

1. nodaļa

PASAULE DZEJAS TĒLOS

*Es domāju, tev skaidrs jāu:
visdārgākajam
cenas nav.*

(Jānis Baltvilks)

1. uzdevums.

1. Komentē nodaļas moto!

2. Nosauc, kas, tavuprāt, ir visdārgākais, kam cenas nav!

3. Uzraksti, kurš no kādreiz lasītajiem dzejoļiem vai dzejoļu krājumiem tev ir tuvs! Pamato savas domas!

4. Lasi dzejnieka Guntara Godiņa izteikumu par dzeju: „Esmu uzskatījis un arī tagad uzskatu, ka dzeja ir galvenokārt saruna. Saruna ar sevi, ar otru cilvēku, ar liesmu vai vēju.”! Komentē šo izteikumu! Pamato savu viedokli!

5. Uzraksti, kādas asociācijas tevī izraisa vārds *dzeja*!

Jānis Baltvilks (1944–2003) – latviešu dzejnieks un prozas rakstnieks. Pazīstamākie Jāņa Baltvilka dzejoļu krājumi bērniem ir „Stēstes sniegā” (1984), „Siksolīte un Lamzaks” (1994), „Purva burvis” (1999), „Vilki velk malku” (2003), kopskaitā vairāk par 15 stāstiem – „Mergusiņš” (1997), „Divpadsmit pastaigas dabā” (1998), „Līdakas trešā vasara” (1998), „Cilvēks zirgā” (2004) u. c. – un literārās pasakas „Pasakas par pasakām” (1996), „Plīvija un citas pasakas” (2000).

Jāņa Baltvilka vārdā ir nosaukta balva bērnu un jaunatnes literatūrā, kas katru gadu 24. jūlijā, rakstnieka dzimšanas dienā, tiek piešķirta rakstniekiem, māksliniekiem un tulkotājiem par labāko grāmatu bērniem un jauniešiem.

Dzeja

2. uzdevums.

1. Lasi dzejoli! Pievērs uzmanību tam, kur dzejnieks saskata un sajūt dzejoļus!

Jānis Baltvilks

Savvaļnieki

Naski tipina
kā skudra sīka.
Drāž pa gaisu
tā kā bezdelīga.
Peld pa strautu
tā kā grundulītis.
Guļ uz taciņas
kā stiebriņš vītis.
Pieklauvē
kā zilīte pie loga.
Tup kā runcis
piesaulē uz žoga.
Koka dobumā
kā dzenis dzīvo.
Kluss un caurspīdīgs
kā vējiņš plīvo.
Nosmaržo
kā pļavas gaiss pēc lietus.

Visās malās viņi,
visās vietās.

savvaļnieks – šeit:

nepieradināts

tipināt – iet sīkiem soļiem

grundulis – zivs

Zib ik zarā,
slēpjas katrā ēnā
vārdos nenosaukti
dzejolēni.

(Krājums „Kā zīlīte pie loga”)

zibēt – ātri kustēties

2. Uzraksti, kur dzejnieks saskata un sajūt dzejoļus!

3. Pasvītro salīdzinājumus un uzraksti, kas kopīgs visiem šiem salīdzinājumiem!

4. Kāpēc, tavuprāt, Jānis Baltvilks dzejoļus nosauc par savvaļniekiem?

5. Aizpildi tabulu!

Sajūtu gleznas

Redzes glezna	Dzirdes glezna	Ožas glezna

6. Uzraksti, kāda nozīme, tavuprāt, šajā dzejolī ir sajūtu gleznām!

7. Uzraksti, kāda, tavuprāt, ir dzejoļa pamatdoma!

8. Lasi, ko Jānis Baltvilks saka par dzeju! Uzzīmē domu tīklu par to, kur, tavuprāt, vēl var atrast dzejoļus!

„Pasaule ir pilna ar dzeju. Tā ir visur – valodā, dabā, mūsu jūtās, mūsu attiecībās. Mums tikai jāprot to saklausīt, ieraudzīt, sataustīt, saost. Arī tad, ja dzeja ir samanīta, ne vienmēr izdodas to pierakstīt. Tāpēc tie brīži, kad tomēr paveicas dzejoli satvert un uzlikt uz papīra, man sagādā patiesu prieku.”

(Jānis Baltvilks. „Izmazgātās debesis”)

Tavi secinājumi

3. uzdevums.

1. Lasi dzejoli! Pievērs uzmanību valodas tēlainībai!

Jānis Baltvilks

Ēnu dzejolītis

Dziļi mežā,
kur kērpju bārdas,
noslēpumainas kā naktsputnu balsis,
karājas krēslainos egļu zaros,
tur ēnu dzejolītis,
ne zariņa neaizskarot,
kā pūkains taurenis lidinās
šurpu – turp – garām.

(Krājums „Kā zilīte pie loga”)

ķērpis – organisms, kas aug uz kokiem, zemes utt. un ko veido aļģe un sēne
krēslains – tāds laiks, kad ir vāja gaisma, pustumsa (neilgi pēc saulrieta vai pirms saullēkta)

2. Izraksti tēlainās izteiksmes līdzekļus!

Salīdzinājumi _____

Epiteti _____

Metaforas _____

3. Ilustrē šo dzejoli!

4. Uzraksti, kāda loma, tavuprāt, dzejolī ir tēlainās izteiksmes līdzekļiem!

5. Uzraksti, kas kopīgs Jāņa Baltvilka dzejoļiem „Savvaļnieki” un „Ēnu dzejolītis”!

4. uzdevums.

1. Atmini dzejoļos uzdotās mīklas!

Jānis Baltvilks

*

Kā paver logu,
šis tūlīt iekšā,
uzlec uz galda
un grāmatu šķir.

Kā piever logu,
pagalam ir. _____

*

Kad iesāk ēst,
tad ēd, cik tik ir.
Kad viss apēsts,
tad mirst. _____

*
Kad nomodā,
neturas pretī nevienam.
Kad aizmidzis,
ciets tā kā siena. _____

*
Jo dziļāk zemē,
jo augstāk gaisā.
Ar putniem draugos,
bet nemēdz laisties. _____

pērnais – tāds, kas
saglabājies no pagājušā
gada

Siena kaudze

(lasāmbilde – mīkla)

siens
siens siens
siens siens siens
glīti samests kaudzītē
siens siens siens siens
stāv kopš pērnā gada taču
smaržo vēl arvien siens siens
siens siens siens siens siens

Sameklē [pasvītro] šajā siena kaudzē adatu!

(Krājums „Izmazgātās debesis”)

2. Uzraksti, kāpēc, tavuprāt, dzejolim „Siena kaudze” dots apakšvirsraksts „lasāmbilde – mīkla”!

3. Atmini dzejoļos uzdotās mīklas!

Jānis Baltvilks

Zilās mīklas

1. Ja Mēmeli un Mūsu
salies kopā,
kas tad būs?

2. Pēc ašā skrējiena pa gravām,
Ko dara Gauja
pie Carnikavas?

3. Kurā pilī Ventu gaida?
Kas Ventu pie Kuldīgas
nenobaida?

4. Kas Rīgu divās daļās dala,
bet netiek galā
ar Zaķusalu?

5. Kā sauc to plašumu, teic,
kurā visas
šīs mīklas beidzas!

(Krājums „Kā zilīte pie loga”)

4. Uzraksti, kāpēc, tavuprāt, šīs mīklas ir nosauktas par zilajām mīklām!

5. Saceri divas mīklas, kas saistītas ar kādu no krāsām!

5. uzdevums.

1. Lasi dzejoli!

Jānis Baltvilks

Kas notiek, ja pilij caurs jumts

Pil, pil, pil pilīte.
Pile pie pilītes.
Pil, pil, pil pilīte.
Pile pie pilītes.

Pils piepil pilna.
Pil, pil, pil pilīte.
Pile pie pilītes.
Pils piepil pilnīgi pilna.

Pilnīgi pilnā pili
Peld piecas priecīgas pīles.

(Krājums „Kā zilīte pie loga”)

2. Pasvītro dzejoli lietvārdus! Izraksti tos un pārveido vienskaitļa nominatīvā!

Paraugs. pilij – pils

3. Uzraksti četrus teikumus ar lietvārdiem *pils, pile, pile, pilīte!*

1. _____

2. _____

3. _____

4. _____

4. Izpēti, kuras skaņas dzejoli visbiežāk atkārtojas! Pasvītro ar atšķirīgas krāsas zīmuļiem aliterāciju un asonansi!

5. Saceri savu dzejoli vai īsu stāstiņu, kurā visi vārdi sākas ar vienu burtu!

6. uzdevums.

1. Uzraksti, kā tu saproti vārdu vērtības!

saudzīgs – tāds, kas cenšas nedarīt pāri, nekaitēt (*kam?*), ir rūpīgs, uzmanīgs (*pret ko?*)

2. Sagrupē minētās vērtības – dzimtene, nauda, čaklums, mīlestība, draudzība, ģimene, jahta, dzīvoklis, vasarnīca, sirdsapziņa, godīgums, atbildība, cieņa, mājas, skaistums, daba, saudzīgums, tilts, telts – tabulā!

Materiālās un garīgās vērtības

Materiālās vērtības	Garīgās vērtības

3. Lasi dzejoļus!

Jānis Baltvilks

Cik maksā visdārgākais?

Cik maksā laiva?
Tik un tik!
Cik maksā kuģis?
Tik un tik!
Cik maksā tilts šis?
Tik un tik!
Cik maksā Daugava?
...necik...
Cik maksā lidmašīna?
Tik!
Cik maksā debesis?
...necik...

Cik maksā rudzi?
Tik un tik!
Cik maksā Tēvzeme?
...necik...
Cik maksā rīta rasa pļavā?
Cik maksā varavīksnes krāsas?
Cik maksā smaids, ko dāvā māsa?
Cik – tēva balss, cik – mātes glāsts?
Es domāju, tev skaidrs jau:
visdārgākajam
cenas nav.

(Krājums „Krūmu krūmu jēru jēru”)

Vajadzības

Nevajag vilkam naudas,
vajag meža, kur gaudot.

Nevajag raudai zelta,
vajag upes, kur peldēt.

Nevajag sienāzim Rīgas,
vajag pļavas, kur čīgāt.

Nevajag cilvēkam spīguļu,
vajag mīluma. Mīluma.

Čuksts un Rēciens

Čuksts klusītiņām
čāpo pa taku.
Pretī Rēciens
palēkdamies nāk.

Čuksts nācējam vaicā:
„Vai dzirdi, kā pļavā
zilie zvaniņi zvana?”

Ko Rēciens?

Ne tādu Čukstu,
ne tādus zvaniņus

Rēciens pat nepamana.

(Krājums „Purva burvis”)

4. Aizpildi tabulu!

Garīgās vērtības Jāņa Baltvilka dzejā

Dzejoļa nosaukums	Vērtības	Vārds, vārdu savienojums, dzejas rinda

5. Lasi dzejoli!

Jānis Baltvilks

Ko dūmeņi debesīs dara?

Gari
dūmeņi
debesīs
iedurti.
Ko tie
dūmeņi
debesīs
dara?
Dūmeņi
debesīs
dedzina
caurumus.
To tie
dūmeņi
debesīs
dara.
Aizelsies vējš
plēš ārā no meža
tikko taisītu svaigu gaisu
un cenšas debesis aizlāpīt,
lai tās nesagrūtu
pavisam.

*(Krājums „Izmazgātās
debesis”)*

6. Uzraksti, kas, tavuprāt, dzejoļa formā ir neparasts!

7. Uzraksti, kā tu saproti teikumu: „Dūmeņi debesīs dedzina caurumus”!

8. Ilustrē Jāņa Baltvilka dzejoli!

2. Izvēlies divus no šī cikla dzejoļiem! Aizpildi tabulu!

Dzejas tēls un noskaņa

Dzejoļa nosaukums	Dzejas tēls	Dzejoļa noskaņa (nopietna, <u>apcerīga</u> , skumja, traģiska, svinīga, priecīga, bezrūpīga)
„Drošie tauriņi”	melni tauriņi – kvēpi	Apcerīga, mazliet skumja, jo melnie kvēpi, kas lido kā tauriņi, liecina par dabas piesārņojuma draudiem.

3. Uzraksti, kāpēc visi šie dzejoļi, tavuprāt, apvienoti ciklā „Visādi putni”!

apcerīgs – pārdomu pilns

4. Formulē problēmu, kura atklāta Jāņa Baltvilka dzejoļu ciklā „Visādi putni” un, tavuprāt, ir aktuāla 21. gadsimtā! Pamato savas domas!

8. uzdevums.

1. Lasi dzejoli!

Māra Cielēna

Vētra piesit papēžus

Kluss, kluss, kluss, kluss...
Kur nu vairs būs kluss!
Hei! Vētra lec pa jumtiem
Un piesit papēžus!

Viņas sarkanais apmetnis plandās – re, re!
Viņas pumpainā cepure nokrīt – he, hē!
Viņas oranžās sprādzēs izbirst – ha, hā!
Viņas rūsganie mati plīvo – urā!

Viņas zaļgie svārki šalko – ak Dies!
Viņas spīdīgās kurpes zibsnī – paties!
Viņas augstie papēži nolūst – kā tad!
Vai viss jau galā?
Nemūžam! Nekad!

Tā kurpes tuvākā skurstenī sveiž –
Nu basām kājām deju tā griež!

Viņas zelta auskari zvana – ding-dang!
Viņas sudraba ķēdītes dzingā – dzing-džang!
Viņas baltie papēži sit – tra-ta-ta-taks
Un bla-bla-bla-blaks,
Un dra-da-da-daks!

Tra-ta-ta-taks!
Bla-bla-bla-blaks!
Dra-da-da-daks!
Vai traks!
Vai traks!

Jau otrā rītā
Pavisam rāma
Tā kafiju dzers
Kā solīda dāma.

Bet vērīgu bērnu
Tā nepievils:
Dāmas acis būs zaļas, zaļas, zaļas,
Kreisisis papēdis sadauzīts gluži zils!

(Krājums „Kad karaliene bij Rīgā”)

Māra Cielēna (1954) – latviešu dzejniece un literāro pasaku rakstniece. Dzejoļu krājumu „Mūsu mājas” (1993), „Tad, kad auzās daudzās” (1994), „Debesu trepīte” (2000), „Kad karaliene bij Rīgā” (2001) u. c. autore.

pumpains – tāds, kas ir ar punktiem, pumpām; punktains
šalkot – radīt troksni, kāds ir, piemēram, ja vējā lokās koki, viļņojas ūdens
zibsnīt – zibeņot; ik pa brīdim uzliesmot, iemirdzēties
vērīgs – tāds, kas uzmanīgi skatās un visu redz, ievēro, ātri aptver

Kompozīcija

2. Atzīmē ar atšķirīgu krāsu dzejoļa pantus, kuros tēlots vētras sākums, kuros – kāpinājums, kuros – vētras kulminācija un kuros – tās norimšana!

3. Papildini shēmu! Izraksti vārdu savienojumus, kas, tavuprāt, visprecīzāk raksturo dzejoli vētru visos tās norises posmos!

Vētras norises shēma (dzejoļa kompozīcija)

kāpinājums – darbības attīstība

4. Uzraksti, kā, tavuprāt, risinās dzejoli tēlotie notikumi (lēni, ātri, mierīgi, brāzmaini)! Kas par to liecina?

Epitets

5. Izraksti tos dzejoli lietotos tēlainās izteiksmes līdzekļus, kuri raksturo vētru! Pasvīturo krāsu epitētus!

6. Uzzīmē tēlotās vētras portretu!

7. Uzraksti, kāpēc vētru šajā dzejolī var dēvēt par personificētu tēlu!

8. Izraksti dzejolī lietotos dabā dzirdamu skaņu atdarinājumus (onomatopoēzi)! Raksturo to lomu dzejolī!

9. uzdevums.

1. Lasi dzejoli!

Klusuma orķestris

Kādā namā,
Kurš ir tik skaists
Kā rets,
Viens dzīvoklis
Klusumam
Izīrēts.

Vakarpusē,
Kad aprimst
It viss.
Kopā nāk
Klusuma
Orķestris.

No debesīm
Sniegpārslas
Līdz nes
Mazas mazītiņas
Vijoles.

No parka –
Pa gabalu
Redzams tas –
Krēsla ar tauri
Tuvojas.

Sešām ēnām
Arfu atnest
Ir nieks!
Ar vizošu flautu
Ierodas
Miegs.

Klusuma sunītis
Nopietns un kluss
Laipni sagaida
Nācējus.

Sākas klusuma
Koncerts.
Cits nav dzirdams
Nekas.
Tikai sunītis
Klusiņām
Ierejas.

(Krājums „Kad karaliene bij Rīgā”)

Māra Cielēna

vizošs – mirdzošs, spidošs

2. Uzraksti, kuri klusuma orķestra mūziķi un viņu instrumenti dzejolī tēloti!

3. Uzraksti, kas neparasts, tavuprāt, ir dzejoļa nosaukumā „Klusuma orķestris”!

smeldzīgs – ne visai spēcīgs sāpīgs pārdzīvojums

noslēpumains – tāds, kas satur kādu noslēpumu, neizzināts

4. Uzraksti, kāda, tavuprāt, ir dzejoļa noskaņa (priecīga, jautra, **smeldzīga**, **noslēpumaina**, skumja, bēdīga, patriotiska, gaiša)! Pamato savas domas ar dzejoļa tekstu!

5. Izpēti dzejoļa rindu veidojumu (īsas, garas) un izkārtojumu! Uzraksti, kādu iespaidu tas atstāj uz lasītāju!

6. Uzraksti, par ko šis dzejolis rosina domāt!

10. uzdevums.

1. Lasi dzejoli! Pievērs uzmanību tēloto personu ceļojumam!

Māra Cielēna

Citrons, apelsīns, kokosrieksts

Citrons, apelsīns, kokosrieksts –
Dzeltens, oranžs un brūns –
Pa pasauli apkārt ripoja,
It kā tos trenktu nikns suns.

Tie dienvidu zemē nonāca,
Kur klimats ir silts un maigs.
Tur citrons teica: „Te paliksim –
Visu gadu te augļu laiks!”

Bet sparīgi iebilda apelsīns:
„Man te nepatīk it nemaz!
Te no kalna viegli var norīpot,
Bet – kalnā augšā ir jārāpjas!”

Tad ziemeļu zemē tie nonāca,
Kur klimats ir salts un bargs.
Tur kokosrieksts teica: „Te paliksim –
Ik auglis te viesīs dārgs!”

Bet sparīgi iebilda apelsīns:
„Man te nepatīk it nemaz!
Te no kalna viegli var norīpot,
Bet – kalnā augšā ir jārāpjas!”

Un atkal tālāk tie ripoja
Un nonāca šur un tur,
Bet apelsīns, apaļais apelsīns
Nebij apmierināts nekur.

Tad sludinājumu ielika viņš
Kādā dzejoļu grāmatā.
Tas bija vienkāršs un visai īss
Un skanēja tieši tā:

„Es solu vērtīgu balvu tam,
Kurš mums palīdzēs zemi rast,
Kur no kalna viegli var norīpot
Un augšā nav jārāpjas!”

(Krājums „Kad karaliene bij Rīgā”)

trenkt – ātri dzīt, likt
skriet, bēgt
sparīgi – enerģiski
rast – atrast

2. Uzzīmē komiksu, kurā atspoguļoti Māras Cielēnas dzejoli „Citrons, apelsīns un kokosrieksts” tēlotie notikumi!

3. Uzraksti šī dzejoļa tematu!

4. Uzraksti, kāda ir šī dzejoļa pamatdoma (ideja)!

5. Saceri dzejoli tēlotā notikuma atrisinājumu!

11. uzdevums.

1. Lasi dzejoli!

lijums – *šeit*: lietus lišana
bijums – *šeit*: tas, kas ir bijis
apsveikumņaudiens – kaķa sveiciens dzimšanas dienā

Māra Cielēna

Vecās mājas dzimšanas diena

Vecajai mājai ir dzimšanas diena.
Vecā māja šai dienā nav viena.

Koki tai dāvina sulīgu zaļumu,
Putni tai dāvina priecīgu skaļumu,
Zeme tai dāvina bagātu dziļumu,
Debess tai dāvina milzīgu mīļumu,
Lietus tai dāvina lielisku lijumu,
Laiks tai dāvina brīnišķu bijumu.

Mājas runcis tam visam turklāt
Apsveikumņaudienu pievieno klāt!

(Krājums „Kad karaliene bij Rīgā”)

2. Sameklē un pasvītro dzejoli lietotos epitetus!

3. Uzraksti, kas dzejoli mainītos, ja šo epitetu nebūtu!

4. Raksturo dāvanas, kuras dzimšanas dienā saņem vecā māja! Uzraksti, ko tu vari secināt par dāvinātāju attieksmi pret jubilāri!

5. Uzraksti, vai saņemtās dāvanas, tavuprāt, ir vērtīgas! Pamato savas domas!

6. Uzraksti, kas vēl varētu apsveikt veco māju un kādu dāvanu uzdāvināt! Savu atbildi pamato!

12. uzdevums.

1. Lasi dzejoļus!

Māra Cielēna

Vēja treniņi

Rudenī vējš irē mūsu bēniņus
Un kopā ar kundzi rīko treniņus:

Bērniem māca, kā vilkt, kā pūst,
Kā locīt kokus, līdz tie lūst.

Es gan nekāpju augšā bēniņos,
Tomēr piedalos vēja treniņos.

Ieklausos komandās un pēc tam
Mēģinu izpildīt klusiņām.

Es jau negrasos krūmus liekt,
Lauzt kokus un lapas pa zemi
triekt.

Es gribu jau drīz – šajā pašā rudenī
Uz pirkstu galiņiem skriet pār
ūdeni!

(Krājums „Kad karaliene bij Rīgā”)

Visu dienu!

Zāle visu dienu zaļa.
Akmens visu dienu vecs.

Priede visu dienu šņāc.
Visu dienu priecīgs prāts.

Debess visu dienu vaļā.
Jēri visu dienu lec.

(Krājums „Izmazgātās debesis”)

2. Atrodi Māras Cielēnas un Jāņa Baltvilka dzejoļos atskaņas! Pasvītro blakus un krusteniskās atskaņas tajos ar dažādu krāsu zīmuļiem!

13. uzdevums.

1. Lasi informāciju par Dzejas dienām!

Dzejas dienas Latvijā ir lielākie un svarīgākie dzejas svētki. Ik gadu tie notiek septembrī, ievērojamākā latviešu dzejnieka Raiņa (dzimis 1865. gada 11. septembrī, miris 1929. gada 12. septembrī) dzimšanas un nāves mēnesī. Dzejas dienās lasītāji var tikt ar autoriem, iepazīties ar citu tautu dzejniekiem, piedalīties dažādos ar dzeju un citiem mākslas veidiem saistītos sarīkojumos.

Daudziem Dzejas dienu vārds saistās ar dzejas lasījumiem pie Raiņa pieminekļa Rīgā, Esplanādē, kas tiek rīkoti dzejnieka dzimšanas dienā – 11. septembrī.

Par Dzejas dienu tradīciju ir kļuvis Dzejas maratons – dzejas lasījumi visas nakts garumā, kad savu dzeju lasa ne tikai jau zināmi autori, bet katrs, kas raksta dzeju un vēlas izteikties. Interesanti ir jauno autoru dzejas lasījumi pilsētā – ielās, laukumos, transporta līdzekļos, stacijās u. c. Dzejas dienās dzejnieki dodas ciemos pie lasītājiem. Šajā laikā notiek valsts mēroga sarīkojumi rakstnieku memoriālajos muzejos, bibliotēkās, skolās.

Izdoti vairāki Dzejas dienu diski, kuros dzirdama dzeja autoru izpildījumā.

2. Iepazīsties ar Dzejas dienu sarīkojumu sarakstu!

Dzejas dienu organizētāji ik gadus aicina uz interesantiem sarīkojumiem, kuros piedalās arī mūziķi, aktieri un citu mākslu pārstāvji. 2009. gadā tas bija 12 dienu ilgs dzejas festivāls ar ļoti daudzveidīgu programmu, kurš ietvēra vairāk nekā 40 dažādus pasākumus Rīgā un citur Latvijā:

- *Muzikāla dzejas pēcpusdiena* – tikšanās ar jaunajiem autoriem,
- *Dzejnieka un dziedātāja Evalda Liepiņa autorkoncerts*,
- *Gals un sākums* (Raiņa dzeja) – viena aktiera teātris,
- *Dievam ir patīcis, ko tu dari* – reliģiskās dzejas lasījumi,
- *Dzejas meditācija* Krišjāņa Barona muzejā Rīgā,
- *Opijs tautai* – sociālpolitisko tekstu vakars Latvijas Universitātes Sociālo zinātņu fakultātē,
- *Dzejas brauciens* Cēsu izstāžu namā,

- *Atvērt nevar aizvērt* – dzejas vakars Ojāra Vācieša memoriālajā muzejā Rīgā,
- *Stāstu kalns* Kārļa Skalbes memoriālajā muzejā *Saulrieti* Vecpiebalgā,
- *Karavīru dzejas vakars* Latvijas Kara muzejā Rīgā,
- *Brīvais dzejas mikrofons* Latvijas Universitātes Moderno valodu fakultātē,
- *Dzejas brauciens* – sarīkojums ar latviešu, somu un igauņu dzejnieku un mūziķu piedalīšanos *Dirty Deal Cafe*, Spīķeros, Rīgā,
- *Ceļojums ar dzejniekiem* pa Bolderāju Rīgā,
- *Iedomu ceļojums ar korsikāņu stāstnieci Fransetu Orsoni* muzejā *kim?*, Spīķeros, Rīgā,
- *Piederība pie dažādām kultūrām – daudzveidība dzejnieku skatījumā* muzejā *kim?*, Spīķeros, Rīgā,
- *Dzejas dienas Jāņaskolā* Emīla Dārziņa muzejā *Jāņaskola* Jaunpiebalgā,
- *Tehno Dzeja* Rīgas Tehniskās universitātes pagrabstāvā ar jauno dzejnieku un zinātnieku piedalīšanos,
- *Nāc un iemaini pret īsto!* – grāmatu maiņas telts Rīgā, Esplanādē, kurā savas, jau izlasītās, grāmatas bez maksas var iemainīt pret citām.

kim? – muzeja nosaukums, saīsināti nozīmē – *kas ir māksla?*, *kas ir muzejs?*

3. Uzraksti, kurus Dzejas dienu pasākumus un kāpēc tu vēlētos apmeklēt!

4. Uzraksti, kāpēc Dzejas dienu tradīcija Latvijā ir tik noturīga!

16. uzdevums.

Atrisini krustvārdu mīklu! Ja visu atminēsi pareizi, tad izceltajā vertikālajā kolonnā izlasīsi, kā sauc literāru darbu, kurš lasāms šajā nodaļā!

Horizontāli

1. Mīklas „Kas Rīgu divās daļās dala,/ bet netiek galā / ar Zaķusalu?” atminējums. **2.** Daiļliteratūras veids, kurš saistītā valodā pauž autora pārdzīvojumus un kura galvenās pazīmes ir ritms, pants un atskaņas. **3.** Savstarpēji saistītu daiļdarbu kopums. **5.** Mūsdienu latviešu dzejniece un literāro pasaku autore. **6.** Tēlainās izteiksmes līdzeklis, kad priekšmetiem, dzīvām būtnēm vai parādībām tiek piedēvētas cilvēka īpašības. **8.** Tēlains apzīmētājs. **9.** Mīklas „Vīrs stāv, mati šņāc” atminējums. **10.** Vienādi vai līdzīgi skanošas dzejas rindu beigas. **11.** Īsās folkloras žanrs – asprātīgs, atjautīgs jautājums, kas prasa atbildi. **12.** Vārds, vārdu savienojums vai dzejas rinda, kas saprotama pārnestā nozīmē. **13.** Tas, kas ir vērtīgs. **14.** Grāmata, kurā tematiski sakārtoti dzejoļi. **15.** Latviešu dzejnieks, ar kura vārdu saistītas Dzejas dienas. **16.** Tēlainās izteiksmes līdzeklis, kad vienu dzīvu būtni, priekšmetu vai parādību salīdzina ar kādu citu.

Vertikāli

4. Mēnesis, kad Latvijā notiek Dzejas dienas. **7.** Latviešu dzejnieks, kura vārdā nosaukta balva bērnu un jaunatnes literatūrā.

2. nodaļa BALTĀ PASAULE

*Bet nāk atkal rīts, aust jauna baltā diena un mūsu acīm
paveras plašā pasaule. Balta, tik balta, ka acis žilbst...*

(Māra Cielēna)

17. uzdevums.

1. Sagrupē tabulā dotos vārdu savienojumus: balts zieds, balta diena, balts krekls, balta skaudība, balta sniegpārsla, balts prieks, balta ligava, balta māmiņa, baltas domas, baltas ievas, balts kaķis, balta nakts, balta cerība, balta maize, balti Ziemassvētki, balts ceļš, baltas atmiņas!

Vārda *balts* nozīmes

Balts tiešajā nozīmē	Balts gan tiešajā, gan pārnestajā nozīmē	Balts pārnestajā nozīmē

2. Uzraksti vismaz piecus teikumus, kuros vārds *balts* saprotams pārnestajā nozīmē!

18. uzdevums.

1. Lasi latviešu tautasdziesmas! Pievērs uzmanību vārda *balts* nozīmēm!

tikumiņš
(tikums) –
pozitīvo
īpašību
kopums

Mana balta māmuliņa
Mani balti audzināja:
Apvilkusi baltu kreklu,
Pacēlusi saulītē.

(Latviešu tautasdziesma)

Balta, balta ieva zied,
Jo baltāka ābelīte;
Mīļa, mīļa man māsiņa,
Vēl mīlāka tautu meita.

(Latviešu tautasdziesma)

Man māmiņa tā auklēja,
Kā saulīte zirņu ziedu,
Ietīdama, iztīdama
Baltos linu palagos.

(Latviešu tautasdziesma)

Balta nāca tautu meita,
Kā ar sniegu apsnigusi;
Nav ar sniegu apsnigusi,
Nāk ar savu tikumiņu.

(Latviešu tautasdziesma)

Apvelc man, māmuliņa,
Smalku baltu lina kreklu,
Nu es iešu tai ciemā,
Mūžam mani neredzēt.

(Latviešu bērnu tautasdziesma)

Baltas kājas es apāvu,
Melnas tika staigājot;
Labu ļaužu bērniņš biju,
Slikts paliku dzīvojot.

(Latviešu tautasdziesma)

2. Pasvītro ar vienu svītru vārdu savienojumus, kur vārds **balts** saprotams tiešajā nozīmē, un ar divām svītrām – vārdu savienojumus, kur vārds **balts** saprotams gan tiešajā, gan pārnestajā nozīmē!
3. Uzraksti, kā tu saproti tautasdziesmā teikto: „Mani balti audzināja”!

4. Filozofe Skaidrīte Lasmane apcerējumā „Baltā pasaules izjūta” raksta: „**Saskaņas** krāsa ir baltā, kurā skaistais un labais vienuviet, kurā esošajam piejaukta klāt **ilgotā** tīrība un kārtība, un tādēļ dzīve kļūst vieglāka, brīvāka, **atraisītāka**.” Izvēlies vienu no tautasdziesmām, kurā tu saskati, ka ar baltās krāsas lietojumu izteikta atziņa par skaisto un labo! Komentē to!

saskaņa – harmonija, vienprātība
ilgotis, ilgotais – tas, ko vēlas, gaida
atraisīts – šeit: dabisks

Māras Cielēnas (1954) literārās pasakas izdotas grāmatās „Pilsētas pasakas un pasaules pasakas” (2001), „Mammas, tēti un citi” (2003), „Vasaras tumsa” (2002), „Pasakas par diviem” (2003), „Dažādas tumsas” (2005), „Baltā pasaule” (2006; Jāņa Baltvilka balva, 2006) u. c. Māra Cielēna ir arī fantāzijas romāna „Zēns un Laiks” (2001) autore. Literārā pasaka „Hercogs” iekļauta ciklā „Burvis, māceklis un brīnumi” (2003), kas lasāms kopkrājumā „Pasakas” (2003).

Literārā pasaka

19. uzdevums.

1. Lasi Māras Cielēnas literārās pasakas fragmentu! Pievērs uzmanību krāsām!

spodrs – spožs, mirdzošs
pirmradīts – tas, kas radīts vispirms
svētsvinīgs – ļoti svinīgs
dievnams – baznīca
kapliča – ēka mirušo novietošanai līdz apbedīšanai
kvēli – *šeit*: koši
salts – auksts
iegult – *šeit*: uzkrāties
klunkurēt – iet neveiklā, grīļīgā gaitā
sparīgs – enerģisks
nelabais – ļaunais gars, velns
dīdīt – nelikt mierā, trenkāt
vīdēt – būt redzamam

Baltā pasaule

Fragments

Reiz pasaulē bija BALTĀ krāsa. Tīra un spodra. Kā jau pirmradīta. Tā visiem ļoti patika, jo šķita dzīvespriecīga, cēla un svētsvinīga kā neviena cita.

Daudziem BALTĀ bija visdārgākā krāsa.

Dievnamus viņi krāsoja BALTUS, arī kapličas BALTAS. Bet tad...

Kā tas sākās? Kā norisinājās? [..]

Daudzas parādības, kas saistītas ar BALTĀS izzušanu, likās tik ikdienišķi likumsakarīgas, ka pat neradās jautājumi, uz kuriem nāktos meklēt atbildes.

Sniega kļuva arvien mazāk un mazāk – bet tam bija izskaidrojums: globālā sasilšana.

Līgavas arvien biežāk izvēlējās rožainus, oranžīgus un pat kvēli sarkanus tērpus – bet tāda bija mode.

Neviens vairs brīnoties neiesaucās:

„Pasaulīt BALTO!” un nenovēlēja:

„Daudz BALTU dieniņu!...”, bet valoda taču mainās, daži vārdi tiek runāti arvien vairāk, citi – arvien mazāk.

Bērni neprata atbildēt uz jautājumu „Kas ir BALTS un salts, un salds?”, bet par BALTU saldējumu taču nav iespējams prasīt tik lielu cenu kā par zaļganu vai koši raibu –

kāds tur brīnums, ka tādu vairs neražoja. [..]

Un pieprasījuma pēc BALTĀS nebija arī māksliniekiem domātajos veikalos, kur pārdod krāsas, zīmuļus, otas, papīru un vēl daudz ko citu. Kādu dienu krāsu un otu tirgotājs Leonards pārskatīja sava veikala un noliktavas plauktus un pamanīja, ka tajos iegūluši lieli BALTĀS krājumi.

Sākumā viņš mēģināja BALTO īpaši reklamēt skatlogā un avīzē, pēc tam – piedāvāja tikpat kā par velti. [..]

Leonards nostājās uz veikala sliekšņa un palūkojās apkārt. Garām pabrauca spoži melna automašīna. Pelēka vārna knābāja dzeltenu avīzes lapu. Pa ietvi klunkurēja divi vīreļi iesārtušām sejām.

Viņš nopūtās, iegāja veikalā, sameta maisā visas BALTĀS, kas ilgi un pacietīgi bija stāvējušas plauktos, un, atgriezies uz ielas, grasījās tās izsviest atkritumu tvertnē, lai ir miers.

Tobrīd garām gāja trīs sparīgi zēni, un Leonards palūdza, lai tie izmet BALTO atkritumos.

Taču zēni to neizdarīja vis. Vai viņiem kļuva žēl BALTĀS, vai gluži vienkārši nelabais viņus dīdīja, vai arī iemesls pavisam cits? Kas to lai zina? [..]

Trijotne klaiņoja visu dienu līdz vēlai naktij, klaiņoja, aptriepa

plaukstas ar BALTO un visur, kur vien tika klāt, atstāja mazus, spodrus nospiedumus.

Oho! Un klāt viņi tika daudz kam!

Nākamajā rītā visa pasaule bija BALTU plaukstiņu pilna. Tās vīdēja uz namu sienām un parka soliņiem, skursteņiem un automašīnām. [..]

(Māra Cielēna. „Baltā pasaule”)

2. Izraksti no Māras Cielēnas literārās pasakas vārdu savienojumus ar krāsu epitētiem!

3. Uzraksti, kuri pasakā lietotie krāsu epitēti tev patīk vislabāk! Kāpēc?

4. Uzraksti, kāda ir baltās krāsas loma šajā Māras Cielēnas pasakā!

5. Komentē Māras Cielēnas pasakas ievadteikumus: „BALTĀ krāsa. Tīra un spodra. Kā jau pirmradīta. Tā visiem ļoti patika, jo šķita dzīvespriecīga, cēla un svētsvinīga kā neviena cita. Daudziem BALTĀ bija visdārgākā krāsa. Dievnamus viņi krāsoja BALTUS, arī kapličas BALTAS.”!

6. Par ko, tavuprāt, Māra Cielēna rosina domāt, rakstot, ka **BALTĀ** kļūst nevajadzīga? Savu atbildi pamato!

7. Uzraksti, ar ko tev saistās baltā krāsa!

20. uzdevums.

1. Lasi Māras Cielēnas pasakas fragmentu! Pievērs uzmanību Hercoga izjūtām!

sēta – *šeit*: pagalms
skrapstēt – radīt asus trokšņus; skrāpēt
sadūšoties – pārvarēt bailes, nedrošības izjūtu
satrūkties – sabīties, nobīties, nobaidīties
trīcēt – ļoti nobīties, drebēt no bailēm
veikalnieks – pārdevējs

Hercogs
Fragments

Reiz dzīvoja milzīgs suns ar spēcīgām ķepām, asiem nagiem, platu rīkli, vareniem zobiem un... maigu dabu. Suņa vārds bija Hercogs.

Kad Hercogs izgāja no savas sētas un devās uz veikalu pēc piena un maizes, viņš centās ievilkēt nagus, lai tie neskrapstētu pret asfaltu. Runādams viņš nevēra muti kārtīgi vaļā, lai ļaudis neredzētu asos zobus.

Pretimnācējiem Hercogs laipni uzsmaidīja (ar aizvērtu muti). Dažreiz viņš sadūšojās kādam draudzīgi pamāt ne tikai ar asti, bet arī ar ķepu. (Nagi, protams, bija ievilkti.)

Un tomēr – visi, kas vien suni satika, satrūkās, rāvās pie malas, nobēga šķērsielā, ieskrēja aptiekā, pastā vai pat policijas namā. Daži sāka trīcēt, saukt: „Palīgā, palīgā!” – un raudāt.

Hercogs to nespēja izturēt. Kā tas viņu sāpināja!

Suns nolēma vairs neiet laukā no sētas. Pienu un maizi veikalnieks viņam piegādāja mājās. Šis pakalpojums maksāja dārgi un krietni patukšoja suņa maciņu.

Hercogs dzīvoja gluži viens pa māju, lasīja dzejoļus, kopa rozes un skatījās televīzijas pārraides, kas domātas bērniem. Tās ļoti saskanēja ar viņa maigo dabu.

Reiz Hercogs noskatījās filmiņu par suni, pie kura sētas piestiprināts uzraksts:

UZMANĪBU! NIKNS SUNS!

Īsi un skaidri! Hercogam ienāca prātā gaiša doma. Viņš paņēma rožainu flomāsteru un uz balta, bieza papīra loksnes uzrakstīja:

UZMANĪBU! MĪLĪGS SUNS!

Īsi un skaidri! Nu neviens no viņa nebaidīsies, gluži otrādi – tagad katrs gribēs iegriezties suņa pagalmā un pakūleņot ar viņu pa zaļo mauriņu!

Hercogs piestiprināja uzrakstu pie sētas, līdz galam atvēra vārtiņus, pats apsēdās mauriņa vidū tā, lai no ielas būtu labi redzams, un vieglītiņām paņēma zobos dzeltensārtu rozi.

Sirdij gaidās trīsot un rozēs ziedlapiņām no šīm trīsām nobirstot, suns gandrīz nekustīgi sēdēja mauriņa vidū vairākas dienas. Vārtiņiem neviens pat netuvojās.

Varbūt ļaudis vairs nepavisam neticēja rakstītam vārdam? Bet varbūt tādu uzrakstu uz sētas viņi nemaz neizlasīja, domādami, ka tas ir tikai kāds reklāmas plakāts? Ej nu sažini!

Tomēr pēc trim dienām maza meitenīte, kura tikko bija iemācījusies lasīt, apstājās pie Hercoga sētas. Ar pūlēm izburtojusi: „Mī-mī-mī-līgs mīlīgs su-suns suns. Mīlīgs suns!” viņa sajūsmā sasita plaukstiņas un bez kavēšanās gāja iekšā pa vārtiņiem.

Pēdējā brīdī meitenītes mamma, kura bērnu uz mirkli bija izlaidusi no acīm, pieskrēja klāt un atrāva viņu atpakaļ.

„Vai tev prāts?! Kur līdīsi?!” viņa iesaucās.

„Tai lapā taču rakstīts: „Mīlīgs suns.”! Es pati izlasīju!” meitenīte šņukstēdama paskaidroja.

„Tur noteikti ir kļūda! Tur jābūt rakstītam: „Nikns suns!”!” mamma stingri teica un aizvilka meitiņu prom pa ielu.

Pēc šī atgadījuma Hercogs ar pašiem zobu galiņiem noplūca no rožu-krūma jaunu dzeltensārtu ziedu, nolika galvu uz ķepām un raudāja.

Sīki putniņi, kuriem no milzīgā suņa nebija bail, jo viņiem bija spārni, Hercogam pāri lidinādamies, izsmējīgi svepstēja: „Ši-ši-ši-ši-tik-tik-tik-tik liels suns – un ši-ši-ši-tā-tā-tā bimbo! Vai ta’ kauna nemaz nav?!”

Hercogam bija gan kauns. Kauns par to, ka viņš ir tik milzīgs, ka viņam ir tik spēcīgas ķepas, asi nagi, plata rīkle, vareni zobi un maiga daba! Par itin visu, arī ši-ši-ši-to-to-to bimbošanu, viņam bija kauns! Suns mēģināja atdzīt asaras atpakaļ acīs un visvisādi bolījās. Tiem, kuri tobrīd gāja garām un pa atvērtajiem vārtiņiem suni ieraudzīja, viņš šķita īpaši briesmīgs.

(Māra Cielēna. „Pasakas”)

mīlīgs – maigs, mīļš
kūleņot – velties, krist (mest kūleņus)
mauriņš – zālājs
trīsēt – trīcēt
izlaist no acīm – nepieskatīt
šņukstēt – aizturēti, klusināti raudāt
svepstēt – neskaidri runāt
bimbot – raudāt
bolīties – ieplest un grozīt acis

2. Raksturo Hercoga izjūtas!

3. Izraksti tabulā vārdus, vārdu savienojumus, teikumus, kas raksturo Hercoga izskatu un rakstura īpašības!

Hercoga raksturojums

Hercoga portrets (citāts)	Hercoga rakstura īpašība	Hercoga raksturojums (citāts)

4. Secini, kādu pretstatu Hercoga tēlā autore īpaši izcēlusi!

5. Uzraksti, kāds ir pasakas temats!

6. Formulē problēmu, ko Māra Cielēna izvirza pasakā!

7. Uzraksti, kādus vēl līdzīgi tēlotus grāmatu un filmu varoņus tu zini!

8. Pamato, kāpēc Māras Cielēnas „Hercogs” ir literārā pasaka!

9. Uzraksti, kā, tavuprāt, šī literārā pasaka beidzas! Savas domas pamato!

10. Uzraksti zīmīti Hercogam!

Kārlis Skalbe (1879–1945) – latviešu rakstnieks, literāro pasaku, tēlojumu, eseju un dzejas autors. Visnozīmīgākais ir viņa devums literārās pasakas žanrā, populārākās pasakas: „Pasaka par vērdu” (1912), „Kaķīša dzirnavas” (1913), „Milzis” (1913), „Pasaka par pelīti” (1919), „Par neizdodamo dālderī” (1921), „Dvēseļu mežs” (1926), „Sarkanā puķe” (1933), „Pārvēršanās” (1936) u. c.

Vecpiebalgas pagasta „Saulrietos”, mājā, kur Kārļa Skalbes ģimene pavadījusi vasaras, iekārtots rakstnieka muzejs.

21. uzdevums.

1. Lasi Kārļa Skalbes pasakas fragmentu! Pievērs uzmanību autora radītajai noskaņai!

Šeit saglabāta literārās pasakas oriģinālā valoda, kas atbilst 20. gadsimta sākuma ortogrāfijai, interpunkcijai un stilam.

Kaķīša dzirnavas
Fragments

Reiz vecos laikos, kad tie labie gadi bij, vienam kaķītim bij dzirnavas. Viņas gāja dien' un nakti: murra, murra, murr... Tur bija riekstu gaņģi un mandeļu gaņģi, tas bij vecos labos laikos, kad tie labie gadi bij. Apenīši

bij – bija
gaņģis – skreja dzirnavās – atsevišķs nodalījums dzirnavās ar malšanas ierīcēm, kas piemērotas noteikta rupjuma miltu, putraimu malšanai
apenītis – apinis, kaņepju dzimtas tīteņaugš

gar dzirnavu sienu bij viegli apputējuši ar miltu putekļiem; viņu stīgas mūžīgi drebēja no dzirnu rūkšanas. Pa lodziņu ar vecu, zaļu rūti raudzījās rūķi, vai nebrauc malēji. Pats melderis baltā kažokā staigāja un skaitīja maisus – riekstu maisus un mandeļu maisus. Pa vakariem visos logos mirdzēja zelta ugunis. Dzirnas dūca, ūdens stabulēja, un kaķīša meitiņas dancoja ar jauniem kaimiņiem. Viņām bij garas zelta acis, un viņu nagi bij labi apslēpti rozā pēdiņās. Visjautrāk tur gāja Ziemassvētkos. Tad baltās dzirnavās stāvēja zaļa eglīte ar zelta riekstiem un mirdzošām svecītēm. [...] Bet tie laiki aizgāja. Kaķīša meitām sāka braukt precinieki, un viņš tām gribēja dot lielu pūru. Viņš ieķīlāja dzirnavas melnajam runcim, kurš bija ļoti bagāts un sargāja velna naudas lādi vecās pils pagrabā. Un, kad viņš [*kaķītis*] bij izdevis visas meitas, tad no dzirnavām viņam bij palicis pāri tikai baltais melderā kažoks. Atnāca melnais runcis ar parādu rakstu un ieķīlāja riekstu gaņģi un mandeļu gaņģi. Bet kaķītis nevarēja samaksāt parādu, un melnais runcis paņēma dzirnavas. [...]

Kaķītis pārguleja to nakti siena kaudzē. No rīta, nomazgājis muti, viņš domāja, kur iet. „Vai tad es esmu bez radiem?” [...]

Meita [*viena no vecākajām*] uzņēma kaķīti kā viesi. Viņa padeva tam krējumu uz dadža lapas, sēdēja klāt, skubināja, lai ēdot, un prasīja, kā ejot pa māju. Un, kad viņš pastāstīja, ka dzirnavas paņēmis melnais runcis, viņa nobirdināja pāra asaru par laimīgo mītņi, ap kuru kā zaļi apeniši tinās viņas bērniņas atmiņas. Bet pagraba meistars [*meitas vīrs*] palika domīgs un teica – viņš gan būtu varējis ko iekrāt vecuma dienām. Kur viņš nu tagad iešot? Uz šiem lai necerot. Viņiem esot jādomā par bērniem (meistara kundze nosarka un aizklāja seju ar priekšautu). Viņi jau negribot laist ubagus pasaulē. Un tad bij klusums, un kaķītis brīnījās, kā viņi tik ātri izrunājušies. Viņiem vairāk nekā nebij ko teikt, un kaķītis saprata, ka viņam jāiet. Viņš teica, ka gribot vēl apmeklēt citus radus. Nu šim esot vaļa, nu varot izstaigāties. Jā, un laiks arī esot labs, un ciemu varot izstai-gāt baltām kājām – pagraba meistars piezīmēja. Viņi abi

kļuva priecīgi un sirsnīgi, izvadīja veco kaķīti pa pagraba lodziņu. Un, kad tas aiziedams atskatījās atpakaļ, tad viņš vēl redzēja starp zaļām dadžu lapām viņu baltos, laimīgos purnus.

Jā, ceļš bija sauss un tīrs kā balināts audekls, pienenes staroja ceļmalās kā saulītes, bet kājas gan kaķītim ejot bij ļoti smagas. „Kur lai iet?” [...]

Kaķītis gāja, gāja visu vasaru. Suņi viņu dzenāja, kaķi plēsa un puikas mētāja ar sprunguļiem un akmeņiem. [...]

Tā viņš bija izgājis pus kēniņa valsts. Kad pārsala upes un ezeri un aiz mežiem gulēja sirmi ziemas mākoņi, viņš ieraudzīja zem mākoņiem zilus torņus. Tur bija kēniņa pilsēta.

stīga – auga daļa ar gariem, tieviem posmiem
mūžīgi – *šeit*: vienmēr
dzirnas – dzirnavas
malējs – tas, kas atvedis labību malšanai
melderis – dzirnavnieks
stabulēt – *šeit*: radīt mūzikai līdzīgas skaņas
precinieks – vīrietis, kas grib precēt
pūrs – manta, kas pieder līgavai apprecoties
ieķīlāt – nodot īpašumu par ķīlu
runcis – vīriešu kārtas kaķis
lāde – kaste
izdot (meitas) – *šeit*: izprecināt
skubināt – steidzināt
pāra – *šeit*: pāris, dažas
mītne – ēka, telpa, kur dzīvot
vaļa – *šeit*: laiks
ciemu izstaigāt – *šeit*: apciemot, iet ciemos
sprungulis – neliels, garens koka gabals
ķēniņš – karalis, valdnieks
pārsalt – *šeit*: aizsalt

Vakarā kaķītis iegāja pilsētā. Kalnā aiz sirmiemiem kokiem stāvēja ķēniņa pils. Logos nedega ugunis. Un apsarmojuši koki kā balti miroņi klusi spoģuļojās lielās, tumšās rūtīs. [..]

„Ei, kas tur par ciemiņu?” – pa durvīm izliecās sirma vecīša galva baltā cepurītē. (Tas bij pils pavārs.) „Skaties – kaķis! Nu, nāc nu, nāc iekšā!” vecītis aicināja. [..]

Nu kaķītim bij laime. Gluži negaidot viņš bij ticis lielā godā. Kā galma runcis viņš laka pienu, cik gribējās, un drīz dabūja atpakaļ savu balto melderu kažoku. [..]

Ilzīte [*princese*] saņēma melderi klēpī, ienesa zālē un nolika pie vecā ķēniņa kājām. Viņš paskatījās, aci piemiegdams, slimā ķēniņā, nogūlās uz ķepiņām un sāka stāstīt, kā viņam bijušas dzirnavas, kā melnais runcis tās atņēmis, kā meitas aizraidījušas viņu un kā puikas mocījuši. Un visu to viņš pieminēja bez dusmām, bez naida un sāpēm. ***Ķēniņš klausījās viņā un brīnījās, kā tik viegli var sāpes pieminēt, un asaras klusi kāpa viņam acīs kā silts, zilgans ziemas prieks, kurš paceļas no balti nosniguša dārza un mīksti spiež pieri. Jā, jā, viņš vēl nebij zinājis, ka sāpes var tik viegli lidot un dūkt kā baltas sniega pārslas, kuras atstāj tālu apakšā izmocītās zemes dubļus. [..]***

Kad kaķītis bij beidzis savu stāstu, ķēniņš paņēma viņu uz ceļiem un prasīja:

„Saki – ko lai es daru melnajam runcim?”

„Ei, ķēniņ, es nepieminu ļaunu,” kaķītis atbildēja.

„Un ko lai es daru tavām nepateicīgām meitām?”

„Dari viņām tikai labu. Kad es kā ubags aizgāju pasaulē, tad jau bija sāpju diezgan. Kāpēc vairoto sāpes? Lai vairojas labāk prieks.”

(*Kārlis Skalbe. „Kaķīša dzirnavas”*)

2. Aizpildi tabulu! Izraksti teikumus, kas Kārļa Skalbes pasakā atklāj priecīgu, skumju, traģisku un apcerīgu noskaņu!

Noskaņa

Kārļa Skalbes pasaka

Noskaņa	Citāts
Priecīga noskaņa	
Skumja noskaņa	
Traģiska noskaņa	
Apcerīga, filozofiska noskaņa	

3. Uzraksti, par ko tēlotā situācija, pārdzīvojumi un noskaņa rosina domāt lasītāju!

4. Uzraksti, kāda, tavuprāt, ir šīs pasakas galvenā doma!

devīgs – tāds, kas labprāt un bieži dod (no savas mantas, naudas) citiem
 piedodošs – tāds, kas samierinās, atstāj citus nesodītus, piedod citu kļūdas

5. Atzīmē kvadrātā ar „x”, tavuprāt, pareizo atbildi un komentē to!

Kaķītis Kārļa Skalbes pasakā „Kaķīša dzirnavas” tēlots ar baltu kažoku tāpēc, ka

- viņa kažoks ir noputējis ar miltiem, strādājot dzirnavās;
- viņš ir vecs un nosirmojis;
- viņš ir labsirdīgs, devīgs, nesavtīgs, mīlošs, piedodošs.

6. Nosaki pasakā izceltajos teikumos tēlainās izteiksmes līdzekļus un izraksti tos! Uzraksti secinājumus par pasakas valodu!

Salīdzinājumi _____

Epiteti _____

Metaforas _____

Secinājums _____

7. Komentē kaķīša dzīves gudrību – „Kāpēc vairot sāpes? Lai vairojas labāk prieks!”!

8. Uzraksti anotāciju Kārļa Skalbes „Kaķīša dzirnavām” – vienai no populārākajām literārajām pasakām latviešu literatūrā!

Jānis Poruks (1871–1911) – latviešu rakstnieks, dzejnieks. Bērnu un jaunatnes literatūrā pazīstams ar stāstiem „Kauja pie Knipskas” (1897), „Romas atjaunotāji” (1900) u. c. Stāsts „Kukažiņa” (1899) ir viens no populārākajiem Jāņa Poruka prozas darbiem.

22. uzdevums.

1. Lasi Jāņa Poruka stāsta fragmentu! Pievērs uzmanību Kukažiņas attieksmei pret pasauli!

Šeit saglabāta stāsta oriģinālā valoda, kas atbilst 19. gadsimta beigu ortogrāfijai, interpunkcijai un stilam.

Kukažiņa Fragments

Nav no Silamačiem līdz Tilta krogam neviena lielāka akmeņa lielceļa malā, uz kura Kukažiņa nebūtu kādreiz sēdējuse. Nav pasaulē mīļu vārdu, kurus Kukažiņa nebūtu teikuse. Un tāpēc, lūk, tajā apkaimē visi viņu pazīst, kam vien tik ar sirsnību daudz maz sakara dzīvē. [...] Un pat gluži mazi bērni, kuri tikko sākuši runāt, izstiepj rokas un šļupstina: „Kukazina!” – kad tā salikuse, ar nūju lielceļa oļus klabinādama, iet vai nu no Tilta kroga uz Silamačiem, vai no Silamačiem uz Tilta krogu.

Šie ir tie divi punkti, starp kuriem staigājot, Kukažiņa domā raibas domas, kur tā, tā sakot, mīļiem skatiem svētī druvas un laukus, lai viss izdotos labi. Silamačos Kukažiņai dzīvo viena meita un Tilta krogā otra. Abas ir saimnieces, un Kukažiņai būtu visai vieglas vecuma dienas, ja tā reiz būtu skaidrībā, pie kuras meitas tai labāki dzīvot. [...]

Kukažiņa iet pa lielceļu. Arājs aptur vagā zirgu, pļāvējs apstājas, un visi raugās, kā Kukažiņa aiziet uz Tilta krogu. Un visi jūt, it kā kāds labs gars ietu līdz Kukažiņai. Jo visi zina, ka Kukažiņa vēlē visiem labu – labu druvām un pļavām, cilvēkiem un kustoniem. Un gans tura sirdīgo Kranci aiz ausīm, lai tas tik Kukažiņu vien neaiztiktu.

(Jānis Poruks. „Mājās un ceļā”)

apkaime – tuvākā apkārtnē, teritorija, kas atrodas tuvumā
šļupstināt (šļupstēt) – neskaidri runāt
olis – neliels ieapaļš akmens
druva – labības lauks
raudzīties – skatīties
gars – pārdabiska, nemateriāla būtne
vēlēt – izteikt, novēlēt kaut ko
kustonis – dzīvnieks, mājdzīvnieks
sirdīgs – dusmīgs

2. Pasvītro teikumus, kas izsaka Kukažiņas attieksmi pret pasauli!

3. Raksturo Kukažiņas attieksmi pret pasauli!

kašķīgs – strīdīgs,
nesaticīgs

4. Veido domu tīklu „Kukažiņas raksturs”! No dotajām īpašībām izvēlies tās, kuras, tavuprāt, piemīt Kukažiņai: dzīvespriecīga, sirsnīga, skopa, atbildīga, gādīga, laipna, skarba, labsirdīga, apzinīga, kārtīga, iejūtīga, devīga, nopietna, mīla, mērķtiecīga, avantūristiska, nosvērta, taisnīga, skaudīga, gudra, pacietīga, jautra, drosmīga, kašķīga!

5. Uzraksti, kā tu saproti jēdzienu „sirdsgudrība”!

Deminutīvs

6. Kāpēc, tavuprāt, literāro varoņu – Kaķīša un Kukažiņas – vārdi lietoti deminutīva formā?

7. Uzraksti, kuriem no iepazītajiem Māras Cielēnas literārās pasakas „Hercogs”, Kārļa Skalbes literārās pasakas „Kaķīša dzirnavas” un Jāņa Poruka stāsta „Kukažiņa” varoņiem, tavuprāt, piemīt sirdsgudrība! Savu domu pamato!

**8. Uzraksti, kuros literārajos darbos vēl sastopami sirdsgudri varoņi!
Īsi raksturo vienu no šiem varoņiem!**

Fricis Bārda (1880–1919) – latviešu dzejnieks, dzejoļu krājumu „Zemes dēls” (1911) un „Dziesmas un lūgšanas Dzīvības kokam” (1922) autors.

Friča Bārdas dzimtajās mājās „Rumbiņos”, Limbažu novada Katvaru pagasta Pociemā, iekārtots Bārdu dzimtas muzejs.

23. uzdevums.

1. Lasi dzejoli!

Fricis Bārda

Lūgšana

Lai zemei sāpes nav,
kad manas kājas to min.
Lai puķei jācieš nav,
kad bērns viņu vainagā pin.
Lai avotam raudošos viļņus
auklēt nav grūt,
kad nakts ir tumša un gara,
un lai nav neviena –
ja tas var būt –
dvēse bez saules stara!

(Krājums „Dziesmas un lūgšanas Dzīvības kokam”)

lūgšana – vēršanās pie kāda ar lūgumu
mīt – *šeit*: kāpt, likt kāju virsū (*uz kā?*)
dvēse – dvēsele, cilvēka garīgā pasaule, kas atklājas jūtās, pārdzīvojumos

2. Uzraksti, kāpēc, tavuprāt, Friča Bārdas dzejolim ir nosaukums „Lūgšana”!

3. Uzraksti, kā citiem vārdiem var izteikt liriskā varoņa lūgumu!

4. Uzraksti, vai, tavuprāt, dzejolī izteiktais lūgums ir aktuāls mūsdienās! Pamato savas domas!

5. Uzraksti, vai dzejolī izteiktais lūgums saistās ar tavu priekšstatu par balto krāsu! Pamato savas domas!

24. uzdevums.

Atrisini krustvārdu mīklu! Ja visu atminēsi pareizi, tad izceltajā vertikālajā kolonnā izlasīsi, kā sauc dziesmu, ko sacerējusi tauta!

Horizontāli

1. Tēlains apzīmētājs. **2.** Mūsdienu latviešu rakstniece, dzejas un literāro pasaku autore. **3.** Jāņa Poruka stāsta galvenā varone. **4.** Krāsa, ar kuru bieži izteikts skaistais un labais. **5.** Latviešu dzejnieks, dzejoļa „Lūgšana” autors. **6.** Literārās pasakas „Kaķīša dzirnavas” autors. **7.** Vārds pamazināmajā formā. **8.** Vieta, kur maļ graudus. **9.** Tēlainās izteiksmes līdzeklis, kad priekšmetiem, dzīvām būtnēm vai parādībām tiek piedēvētas cilvēka īpašības. **10.** Cilvēka garīgā pasaule, kas atklājas jūtās un pārdzīvojumos. **11.** Latviešu rakstnieks, stāsta „Kukažiņa” autors. **12.** Vārds, vārdu savienojums vai dzejas rinda, kas saprotams pārnestā nozīmē. **13.** Melderis, kuru padzina no dzirnavām Kārļa Skalbes pasakā. **14.** Vēršanās pie kāda ar lūgumu.

Vertikāli

11. Sacerējums prozā ar fantastiskiem notikumiem, neparastiem varoņiem un brīnumainu darbības vidi.

3. nodaļa BĒRNĪBAS PASAULĒ

*Pavadā kā pērles sienas
Senās, mīlās bērnu dienas.
(Aspazija)*

*Manuprāt, bērnība nav nekāda idille, kā to parasti
mēdz pasniegt. Tas ir smags un ļoti jūtīgs laiks.
(Vizma Belševica)*

25. uzdevums.

1. Uzraksti, kura no atziņām par bērnību tev liekas patiesāka!

2. Uzzīmē divus bērnībai raksturīgus tēlus!

3. Uzraksti, kādas izjūtas tev saistās ar bērnības tēliem!

4. Iztēlojies savu bērnību kā personificētu būtni! Uzraksti tēlojumu, izmantojot jautājumus!

- Kāda izskatās tava bērnība?
- Kur tā dzīvo?
- Kādas četras iezīmes to raksturo?
- Kā tā jūtas?
- No kā tā baidās?
- Par ko tā sapņo?

Jānis Klīdzējs (1914–2000) – latviešu rakstnieks, stāstu, romānu, noveļu autors. Bērnu un jauniešu literatūrā pazīstams ar romāniem „Cilvēka bērns” (1956) un „Dāvātās dvēseles” (1986). Režisors Jānis Streičs 1991. gadā uzņēmis filmu „Cilvēka bērns”.

26. uzdevums.

1. Lasi Jāņa Klīdzēja romāna 1. fragmentu! Pievērs uzmanību ģimenes locekļu izskata aprakstam (portretam)!

Cilvēka bērns

Romāna darbība notiek Latgales laukos 20. gadsimta otrajā desmitgadē, galvenais varonis Boņs, pilnā vārdā Bonifācijs Pāvulāns, ir septiņus gadus vecs zēns.

1. fragments

Boņs nevar nebrīnēties par savu brīnēšanos: viņam liekas, ka viņš pirmo reizi redz visus šos savas saimes cilvēkus, kas te sēž pie galda. Un viņš pats nezina un nevar iedomāties, kā tas gadījies un nācies, ka vectēvu, māti, tēvu, Justu, Juriku, Annu, Zuzi un Malvīni viņš taču redzējis no paša pasaules iesākuma, bet vēl nekad viņam nav gadījies tos apskatīt un zināt, kādi tie izskatās. Šodien, vakariņas ēdot, Boņam pirmo reizi ienāk doma un zinoša gribēšana apskatīt katru pa sevi, šo to apspriest un paturēt prātā.

Vectēvam ir likāki pleci nekā tēvam, un tas vairs nav tik liels kā tēvs. Un kas vēl – visi viņa mati kā ar krītu norakstīti, baltāki par to papīru, kurā viņš ietin tabaku. Skaties – un viņa piere uzkāpusi jau līdz pus galvai. To Boņs jau piemin, ka agrāk, vēl tikai pirms gadiem, viņa piere nebija tik augstu uzgājusi. Kas tas tāds par joku – piere iet uz priekšu, mati atpakaļ? Vajadzēs pavaicāt. Arī ūsas ir vectēvam. Kas tas būtu par vectēvu bez ūsām. Tām viņa baltajām ūsām pa vidu ir vēl arī pa kādai sirmmai. Āda zem zoda vectēvam ir brūna kā egles miza, arī tādām krus-tām šķērsām svītrām kā čiekuram. [...]

Visi ēd tālāk, un Boņs turpina apspriest savu tēvu.

Piere viņam nav tik liela kā vectēvam, mati visi tumši, tikai tādi juku

saime – ģimene
pavaicāt – uzprasīt,
pajautāt

dzīslas – asinsvadi

linu kodeļa – linu šķiedra

pirms tā savērpta diegā

kā spole apkārt – šeit:

ātri apgriežas

pakausis – galvas

aizmugurējā daļa

iekraut – šeit: iesist

jukām. Bārdū viņš nedzen visu nedēļu, un tā sāk saaukt tāda iesarkana, kur gan jocīga! Vaigi tēvam vienmēr tādi kā ieliekti uz iekšu. Tā ir tāda savāda lieta. Vajadzēs pavaicāt. Viņa pleci tādi kā kastes stūri. Un rokām tik lielas dzīslas kā priežu saknes. [..]

Māte ir kā jau māte, viņa nekad citāda nav bijusi. Ne viņa ir bēdīga, ne viņa ir priecīga, viņa visu laiku iet un iet. Lakatiņš viņai ir vai nu noslīdējis uz pleciem vai sasiets zem zoda, ja ārā ir vējš, vai arī citureiz uzsiets tikai ap matiem virs ausīm, kad viņa cep maizi. Boņam patīk mātes zods, tas ir tāds gluds un mierīgs, nekad nav ass un dusmīgs.

Uz Justu, savu brāli, Boņš neko daudz negrib skatīties.

Tievs un garš kā slieka. Mati kā linu kodeļa, acis kā aizmigušas, bet viņš, nelietis, visu ko redz un dzird ar visu to. [..] Boņš negrib neko ļaunu, ne lielu, tikai parādīt Justam tādu mazu pusemēlīti aiz muguras. Uzreiz Justs kā spole apkārt un – bunk, bunk! Nevar gan redzēt, ka viņam būtu kaut kādas acis pakausī, Dieva vārds, ne!

Juriks – tas ir tikai tāds Juriks, vēl nekāds īstais brālis. Ne tu, cilvēks, viņam drīkst iekraut pa ausi, kad šis tevi neklausa, ne šis prot pacelt roku, kad viņam nedari pa prātam. Sēž mammai klēpī un tikai – ņam, ņam, ņam... Nav vērts!

(Jānis Klīdzējs. „Cilvēka bērns”)

2. Uzraksti, ko no portretiem uzzinām par Boņa tēvu, vectēvu un Juriku!

3. Atrodi salīdzinājuma otro daļu! Savieno atbilstošās daļas ar līniju! Vari izmantot Jāņa Klīdzēja romāna fragmentu.

Vectēva mati ir	kā ieliekti uz iekšu
Vectēva āda zem zoda ir brūna	kā slieka
Vectēva āda zem zoda tādām krustām šķērsām svītrām	kā spole
Tēva vaigi vienmēr tādi	kā ar krītu norakstīti
Tēva pleci	kā egles miza
Tēva rokām lielas dzīslas	kā aizmigušas
Justs tievs un garš	kā linu kodeļa
Justa mati	kā kastes stūri
Justa acis	kā čiekuram
Justs ātri apgriežas	kā priežu saknes

4. Izvēlies vienu no Boņa raksturotajiem cilvēkiem! Izmanto sniegto raksturojumu un uzzīmē viņa portretu!

5. Uzraksti, ko Boņa vērojumi liecina par viņa attieksmi pret katru no ģimenes locekļiem!

6. Uzraksti viena sava ģimenes locekļa vai drauga portretu! Iesaisti tekstā vismaz divus salīdzinājumus!

27. uzdevums.

1. Lasi Jāņa Klīdzēja romāna 2. fragmentu! Pievērs uzmanību Boņa un vectēva attiecībām!

darīt kā ēst – darīt steidzami

blukis – īss, resns koka stumbra gabals, uz kura skalda malku

kalējs – amatnieks, kas no metāla izgatavo dažādus priekšmetus

Jānis Čakste

(1859–1927) – Latvijas Republikas pirmais prezidents (1922–1927)

mēle sametas – *šeit*:

nevar izrunāt kādu skaņu **smādēt** – noniecināt, atzīt par sliktu

apzvanīt – skandināt zvanu

salaulātie – tie, kas apprecējušies

resgalis – palaidnis, nerātnis

aizvainoties – apvainoties

Cilvēka bērns

2. fragments

Panācis vectēvu, Boņš aizelsies saka:

„Zini ko, vectēv, man vienu lietu vajag darīt kā ēst.”

„Kas tad tā tāda steidzama lieta tev?”

„Iešu skolā un būšu liels.”

Vectēvs iecērt cirvi apses blukī.

„Tu esi izdomājis labu lietu. Nākošā rudenī tev jau būtu jāšāk tā vai tā.”

Ja vectēvs saka tikai vienu atzinīgu vārdu par Boņu, viņa krūtis uzreiz papplešas platākas.

„Vai tu zini, vecotēv, par ko es mācīšos?”

„Varbūt par cirvju kalēju vai par muzikantu?” vectēvs pasmejas ūsās.

„Nebija vis. Par Zvanu Floriānu vai par Jāni Saksti, kas tur pilī, Rīgā. Es gribu par tādu,” – to Boņš saka tik sviņīgi un apņēmīgi, ka vectēvs savu smieklu ūsās aizsedz ar roku. Vectēvs zina arī to, ka Boņa mēle vēl arvien sametas, kad tam jāpasaka kāds vārds, kur ir „č”, „š” vai „ž”. Viņš no visas sirds grib mācīties par Jāni Čaksti. Arī Zvanu Floriānu viņš nav smādējis. Bez Floriāna te dzīve nebūtu nekāda dzīve. Zvanu Floriāns zvana Salānu baznīcas torņos rītā, vakarā, svētdienās. Viņš apzvana Ziemassvētkus un Lieldienas, salaulātos un mirušos.

„Labi, ka tu gribi mācīties arī par tādu vīru, kāds ir Zvanu Floriāns. Tas ir labi, puis.”

„Es pārdomāju,” iesaucas Boņš. „Negribētu būt tikai par vienu – par Zvanu Floriānu vai par Jāni Saksti, es gribētu būt par abiem reizē: mācīties par Jāni Saksti, dzīvot pilī, Rīgā, un turpat tornī zvanīt visus zvanus.”

„Viss kas no tevis var iznākt,” pakrata galvu vectēvs. „Viss no tāda resgala kā no tevis var iznākt. Ja neiznāk prezidents, tad zvans jau iznāks.”

„Vecotēv, tu nejoko?” Boņš sāk aizvainoties. „Es pa nopietnam.”

„Labi, labi. Arī es pa nopietnam. Tu būsi Floriāns un Jānis. Tie abi ir lieli un labi vīri. Viens – Salānos, otrs – Rīgā. Cilvēki mīl un Dievs sargā viņus abus.”

(Jānis Klīdzējs. „Cilvēka bērns”)

2. Uzraksti, ko vectēva un Boņa dialogs liecina par viņu attiecībām!

3. Kāds, tavuprāt, varētu būt iemesls tam, ka Boņs grib būt prezidents un zvanītājs?

4. Uzraksti, par ko tu bērībā sapņoji kļūt! Kāpēc?

Vizma Belševica (1931–2005) – latviešu dzejniece un rakstniece, bērniem rakstījusi literārās pasakas „Zem zilās debesu bļodas” (1987), bērības atmiņu grāmatas „Bille” (1995), „Bille dzīvo tālāk” (1996) un „Billes skaistā jaunība” (1999).

28. uzdevums.

1. Lasi Vizmas Belševicas atmiņu grāmatas „Bille” fragmentu! Pievērs uzmanību notikuma tēlojumam! Blakus veido fragmenta konspektu!

Jātiek uz augšu

Fragments

Cik karsti Bille agrāk bija kārojusi saslimt, lai uztraucas un *lutina, bet nesaslima ne sitama, lai kā gadījās pārsalt vai izmērcēties. Visbīstamākais skaitījās sasvīdušai gadīties caurvējā. Reiz Bille ar Ausmu tišām skrēja un daudzījās, kamēr nosvīda slapjas līdz matu galiem, nokāpa pagrabā, kur visu laiku, pēc malkas saldi smaržodams, vilka ledains caurvējš, un stāvēja abas, kamēr zobi sāka klabēt. [..]

Nē, Billei un Ausmai nekāds caurvējš nelīdzēja. Drebulis pārgāja, tiklīdz viņas izkāpa no pagraba, un viss. Veselas bija, veselas palika.

Arī par lutināšanu Ausmai izrādījās taisnība, ja par lutināšanu nesauc dzērienu no pašu lasītām un ūdenī uzglabātām dzērvenēm. Un neuztraucās mammucis nemaz, drīzāk jau niknojās un aizdomīgi pukstēja, ka

Meiteņu iecere.

Grūtības ieceres īstenošanā.

* Pasvītroto vārdu skaidrojumu lasi 51. lpp.!

Laimdotas viltība.

Ieceres īstenošanas sākums.

Neparedzētie apstākļi.

Billes pārdzīvojumi.

piere nemaz nav karsta, acis skaidras, kur tā temperatūra rodas? [..]

Jo patiesībā Bille nemaz nav slima. Laimdota viņai bija pastāstījusi, kā uzberzt termometru. Laimdota slimoja tik bieži, cik sagribēja kādas dienas iztikt no apelsīniem un vīnogām vien, jo viņas vecāki ticēja, ka vislabāk katru kaiti padzen tīri vitamīni, un viņas vecākiem bija nauda vīnogas un apelsīnus pirkt. [..]

Laimdota sacīja, ka vajag berzēt pirkstos termometra galu, līdz sakāpj apmēram uz trīsdesmit astoņi, tad likt padusē atpakaļ, un, kad mamma nāk ņemt laukā un skatīties, temperatūra gatava. [..]

[*Reiz pēc skolēnu pārgājiena uz Mežaparku, kad Bille ir samirkusi un krietni nosalusi, viņa nolemj, ka ir īstais brīdis saslimt.*]

Mājās, mammuča izsunīta un ar karstu tēju sadzirdīta, Bille visu pēcpusdienu un vakaru gaidīja, vai nu nebūs slima, bet nekā. Un nosprieda, ka šī ir īstā reize slimot pēc Laimdotas modes. Jau vakarā rādīties sagurušai, no rīta teikt, ka galva sāp un reibst, un tad uzberzēt termometru.

Tā arī darīja. Vienīgais grūtums bija izlikties, ka ēst negribas, jo gribējās pēc suņa, un mammucis, kā par spīti, izcepis kartupeļu pankūkas, Billes īpašo kārumu. Un vēl brūkleņu ievārijums klāt. Rīšus būtu rijusi, bet vajadzēja knibināties, gausi, it kā gariem zobiem.

Pie trešās pankūkas mammucis uzrūca: „Ne kartupeļu pankūkas vairs nav labas?”

Bille saviebās un žēlā balsī teica: „Galva sāp...”

„Vai ne?” mammucis nošņācās, tomēr paskatījās uz Billi tā šaubīgi un vēl šaubīgāk, kad Bille atstūma šķīvi un nokunkstējās: „Nevaru...”

Žēlums balsī bija īsts. Žēl palikt bez pankūkām un noskatīties, cik gardi mammucis un papucis loka tās iekšā, mutes vien spīd no taukiem.

Tad mammucis cēlās, noslaucīja roku priekšautā un paraudzīja Billei pieri: „Karsta nav.”

„Sāp,” Bille vārgi nočukstēja.

„Nu tad ej gulēt,” papucis sacīja. „Miegs ir labākās zāles. No rīta būsi atkal uz strīpas.”

Uz pankūkām bēdīgi atskatījusies un pie stenderes pieturējusies, it kā reibtu arī, Bille iegāja istabā gulēt. Durvis viņa atstāja vaļā.

Miegs, protams, nenāca, gribējās ēst. [..]

Bille pa spraugu skatījās, kā pa brīdīm pie šķīvja pastiepas mammuča roka, papuča roka un ik reizes atgriežas ar brūnu, čaganu pankūku pirkstos. Tad mammuča roka vairs nestiepās, tikai papuča. Un beidzot papucis

nošmakstināja lūpas un teica: „Grūti bija bez Billes galā tikt, bet ko tu nedarīsi, lai manta neiet zudībā.”

Izēduši! Bille nokrita uz mutes un ieraka galvu spilvenā.

„Nez, vai nav ar' slima?” papucis bažīgi bilda.

„Samērcējusies šodien bija, bet neba šai pirmā reize. Velns viņu nerauj.”

Nelieši. Gribētu gan, lai velns Billi parauj un lai miers. Un paraus, un būs, un nomirs, lai redz! Nu Billei patiešām likās, ka slima, uz nāvi slima, un viņa sāka drusciņ raudāt.

(Vizma Belševica. „Bille”)

2. Izlasi „Latviešu frazeoloģijas vārdnīcā” sniegto frazeoloģismu skaidrojumu! Uzraksti, kura frazeoloģisma nozīme atbilst tekstam!

PĒC SUŅA

1. Saka, ja kāds ir ļoti noguris, nopūlējies, noskrējies.

2. Saka, uzsverot kā nevēlama, nepatīkama augstu pakāpi.

„Vienīgais grūtums bija izlikties, ka ēst negribas, jo gribejās pēc suņa.”

BŪT UZ STRĪPAS

1. Būt darbā, savā vietā, būt gatavam, spējīgam ko darīt. 2. Būt darba kārtībā, darba gatavībā (ierīcēm, iekārtām).

„Miegs ir labākās zāles. No rīta būsi atkal uz strīpas.”

lutināt – saudzēt kādu, neliekot nekā darīt, izpildot visas viņa vēlēšanās

ne sitama – it nemaz
izmērcēties – samirkst
sasvīdis – slapja no sviedriem

velk caurvējš – pūš caurvējš

pukstēt – pie sevis neskaidri runāt, murmināt
uzberzt – *šeit*: beržot sasildīt

kaite – slimība

izsunīt – sabārt

knibināties – ēst lēni, pa mazām daļām

gausi – lēni

šaubīgi – *šeit*: ar neticību, ar aizdomām

nokunkstēt – *šeit*: žēlabaini kaut ko teikt

locīt iekšā – *šeit*: ēst

stendere – durvju apmales sānu koks

čagans – *šeit*: labi apcepts, ar kraukšķīgu maliņu; irdens

nošmakstināt – radīt paklusus trokšņus ar lūpām

iet zudībā – zust, sabojāties (par produktiem)

neba – *šeit*: nav

velns viņu nerauj – *šeit*: nekas ļauns viņai nenotiek

29. uzdevums.

1. Lasi Vika atmiņu grāmatas „Pāri zaļajiem viļņiem” 1. fragmentu! Pievērs uzmanību zēna pārdomu tēlojumam!

Nazītis

1. fragments

Nu var izpētīt atradumu, kā nākas.

Mazo sarkano nazīti, ko no rīta uzgāju pie žagaru kaudzes iepretī ielīnai (par ielīnu Morēnos dēvē malkas rindu starp ceļmalas abām vecākajām liepām).

Kopš nazīti atradu, tas man kabatā. Es zinu, kam tas pieder. Garajam Verneram. Garais Verners ir saimnieces radnieka dēls. Atbraucis uzlabot veselību. Tā mammis [mamma] stāsta.

„Redzi?”

Brāļukam iespīdas acis.

Neatdošu nazīti Verneram. Es tak to atradu. Es, neviens cits. Neviens neredzēja, ka es to pacēlu. Tuvumā neviena cita nebija. Neteikšu nevienam, un nazītis paliks man.

„Iedod man ar’ paturēt.”

„Tikai nenozaudē!”

Vismaz *uzreiz* neatdošu. Kādu dienu lai ir mans.

Cik ilgi Verners te uzturēsies?

„Skaties, nenozaudē!”

Te, laukos, tik jauka naziša nav nevienam. Pat Zaķu puikām tāda nebūs. Kur nu. Kur nu te.

Diez kur Rīgā tādus var dabūt...

Ja man kāds tādu uzdāvinātu...

Piemēram, Ziemsvētkos. Vai dzimšanas dienā. Bet dāvina tikai grāmatas. To jau man diezgan, un vairāk piemērotas Rīgā. Te, laukos, tā derētu nazis. Laukos bez tā neko īstu nevar uzsākt. Būtu nazis, mēģinātu pagatavot dzirnaviņas. Tādas, kas griežas. Aiznestu uz birzi, kur strautiņā ūdenskritums. Ko ta bez naža... [..]

Ja es tagad būtu Venera vietā... [..]

Bet es tak *neesmu Venera vietā!* [..]

Ja es tagad būtu Venera vietā un kāds būtu atradis manu nazīti un neatdotu... [..]

Vakarā, kad satumsis, pa ceļam uz kūtsaugšu, nevienam nemanot, nometu nazīti pie žagaru kaudzes. Tieši turpat, kur pacēlu.

Ko līdz tīksmināties slepeni? Kad nedrīkstu nevienam *parādīt*...

(Vīks. „Pāri zaļajiem viļņiem”)

2. Pasvītro teikumus, kur atklājas galvenā varoņa dažādās domas par nazīti!

3. Izraksti teikumus, kur atklājas iemesli, kāpēc zēns nazīti noliek atpakaļ! Komentē zēna rīcību!

30. uzdevums.

1. Lasi Vika atmiņu grāmatas „Pāri zaļajiem vilņiem” 2. fragmentu! Pievērs uzmanību notikuma tēlojumam!

ērenpreiss – šeit:

velosipēds, kas izgatavots Gustava Ērenpreisa velosipēdu fabrikā, kura darbojās Rīgā Latvijas brīvvalsts laikā

(1927–1940) un bija pati modernākā visā Baltijā

bomītis – divriteņa rāmis

bilst – sacīt, teikt

pedālot – mīt pedāļus

atceļš – ceļš atpakaļ

ieiminētis – ieteiktis, ierunāties

atvēlēt – piešķirt, atļaut izmantot

piekodināt – vairākkārt teikt, atgādināt (lai ko dara)

satvert – saņemt, saķert

Papa roka

2. fragments

Paps. Paps. Paps. Paps.

Paps tagad ir visur, visos darbos un iešanās.

Paulīnes tantei ir divritenis. Ērenpreiss. Dāmu. [..]

Arī Jānītim ir divritenis. Vīriešu. Ar bomīti.

Nelaime tā, ka neprotu braukt. Man nekad nav bijis bērnu divritenis, vecākiem nebija tik daudz naudas, lai iegādātos.

Kad paps sataisās braukt uz pastu, Jānīša divritenis ir vienīgais, ko drīkst ņemt.

„Vai varu uz bagāžnieka?” iedrošinos bilst. [..]

„Turies stingri pie papa,” skan mammas balss. „Un tu, pap, uzmani puiku, lai nenokrīt. [..]

Aidā!”

Aiz muguras paliek pagalms, vecā **kūts**, iebraucamais ceļš ar simtgadīgajām liepām. [..]

Paps pedālo aši, bet es pagūstu izlasīt māju nosaukumus uz dēlīšiem, kas piestiprināti zemē iedzītiem stabiem: „Salmiņi”, „Sidrabiņi”, „Melnalkšņi”, „Kociņi”, „Rīvēni”, „Saulītes”, „Vecdrullēni”, „Riekstiņi”. Pasts. [..]

Paņēmuši pastā avīzes, dodamies atceļā. Ieminos, kā būtu, ja es pamēģinātu pie stūres. – Vai ta varēsi aizsniegt pedāļus?

„Es nesēdēšu. Es tāpatās, bez sēdēšanas.”

Jo Rīgā bija gadījies redzēt puikas braukājam ar lielo riteniem, kad labo kāju izver caur rāmi. Nemaz nav jāsēž.

„Nebūs par grūtu?”

„Nebūs. Ja vien tu pieturēsi labi stingri. Gribu iemācīties braukt.”

„Laiks tā kā būtu,” paps nosaka, nokāpis no braucamā un atvēlēdams man stūri.

„Tikai turi stingri,” vēl piekodinū, piegājis ritenim no kreisās puses un satvēris abus stūres ragus. Izbāžu labo kāju cauri rānim un novietoju uz labā pedāļa. Kreiso pēdu uz kreisā pedāļa.

„Nu?”

„Iestum,” es saku. „Un turi stingri, lai nenogāžos.”

„Pucē vaļā,” paps uzsauc. „Es arī savā laikā sāku tāpat kā tu tagad. Arī mans tēvs pieturēja riteni, lai nenoveļos zemē.”

No malas droši vien izskatāmieš ērmoti. Ritenis sākumā nepavisam negrib klausīt, šķobās vienā šķobīšanā, un, ja paps nepieturētu, es jau sen atrastos grāvī. Mani nosargā papa stingrā roka. [..]

„Vai tu tur esi? – laiku pa laikam apvaicājos. Lai justos pārliecināts. Atskatīties neuzdrošinos, bail, ka tad ritenis sametīsies šķērsām.

„Jā, jā,” skan papa balss.

Kad esmu nedaudz iejuties, lūkoju palielināt ātrumu, ir tāda sajūta, ka tad vieglāk saglabāt līdzsvaru. Papam droši vien nav viegli skriet tādā tempā, bet ko lai dara?

„Vai tu tur esi?”

„Jā, jā. Kā tev ir?”

„Man? Labi.”

„Turies!”

„Es turos. Vai vari tik ātri paskriet?”

„Ko tu par mani. Tikai turies.”

Nu, ja tā, tad ko bēdāt, pieliks vēl mazliet. Ā, nu jau šķiet, ka ripo stabilāk. Zem riepām šalc lielceļa **grants** un **smilts**. Jā, kas nekait šitā rullēt, ja ir kas pietur.

„Vai tu tur esi?”

Kāpēc paps neatbild?”

„Vai tu tur esi?” saucu skaļāk.

„Brauc vien,” dzirdu papa balsi, bet tā skan no attāluma. Ko, vai tas nozīmē, ka... Vai patiesi? Brāļuk, urā! Es braucu pats, bez pieturēšanas! Es māku braukt ar divriteni, ar lielo divriteni! Man nekad nav bijis mazais divritenis, un nu es iemācījos braukt ar lielo! Uzreiz ar lielo! Urā! Pielieku ātrumu, jo es māku braukt pats! Bez pieturēšanas! Aidā! Gaiss sāk skanēt, gatves koki redz, ka es protu braukt, es protu braukt! [..]

Paldies, papu, ka tu ieradies. Kad tu esi ar mums, pasaule ir drošāka. Ir tā, it kā pasaulē viss nostājies savā vietā.

Un neviens man neko nevar nodarīt.

(Viks. „Pāri zaļajiem viļņiem”)

2. Uzraksti stāsta plānu, kas secīgi atspoguļo procesu, kā zēns iemācās braukt ar divriteni!

Plāns

3. Uzraksti, kā tu kaut ko iemācījies darīt (braukt ar divriteni, slēpot, slidot utt.)!

4. Uzraksti, kāpēc, tavuprāt, šī stāsta nosaukums ir „Papa roka”! Savas domas pamato ar citātu!

5. Aplūko ilustrāciju stāstam „Papa roka” un komentē to!

6. Raksturo, kāda loma citētajā rindkopā ir dažādu valodas līdzekļu lietojumam! Apkopo informāciju tabulā un uzraksti secinājumu!

„Ko, vai tas nozīmē, ka... Vai patiesi? Brāļuk, urā! Es braucu pats, bez pieturēšanas! Es māku braukt ar divriteni, ar lielo divriteni! Man nekad nav bijis mazais divritenis, un nu es iemācījos braukt ar lielo! Uzreiz ar lielo! Urā! Pielieku ātrumu, jo es māku braukt pats! Bez pieturēšanas! Aidā! Gaiss sāk skanēt, gatves koki redz, ka es protu braukt, es protu braukt!”

Valodas līdzekļu lietojums

Valodas līdzeklis	Piemērs	Valodas līdzekļa lietojuma loma
Vārdu un vārdu savienojumu atkātojums	<i>braukt – atkārtots 5 reizes</i>	<i>akcentē, ko iemācījes darīt</i>
Dažāda apjoma teikumi		
Teikuma veids pēc izteikuma mērķa		

Secinājums

7. Valodnieces Margarita Gavriļina un Anna Vulāne raksta: „Latviešu valodā (tāpat kā daudzās citās pasaules tautu valodās) vārds dots dažādiem objektiem – akai, takai, ceļam, ceļa pagriezienam, grāvim, pakalnam, pļavai, strautam, purvam, upei, ezeram u. tml. Vietvārdu pamatā ir dažādi sugas vārdi, īpašvārdi, darbības vārdi.”

Izraksti Vika atmiņu grāmatas fragmentā minētos mājvārdus! Uzraksti, kāda informācija tajos ietverta un kāpēc iedzīvotāji mājas, tavuprāt, tā nosaukuši!

Mājvārdi

Mājvārds	Mājvārdā ietvertā informācija	Mājvārda došanas iemesls (tava versija)
„Salmiņi”	saistība ar salmiem	varbūt mājai bijis skaists salmu jumts

8. Iesaisti teikumos Vika grāmatas „Pāri zaļajiem viļņiem” 2. fragmenta tekstā izceltos lietvārdus! Secini, kas izceltajiem lietvārdiem kopīgs!

Secinājums

31. uzdevums.

Uzraksti vienu savas bērnības atmiņu stāstu un ilustrē to!

Tas notika, kad man bija _____

32. uzdevums.

Atrisini krustvārdu mīklu! Ja visu atminēsi pareizi, tad izceltajā vertikālajā kolonnā izlasīsi nozīmīga cilvēka dzīves posma nosaukumu, par kuru literāti labprāt rakstījuši atmiņu grāmatas.

Horizontāli

1. Vizmas Belševicas bērnības atmiņu grāmatas nosaukums. **2.** Romāna „Cilvēka bērns” autors. **3.** Daiļdarba tēla ārējā izskata atveidojums. **4.** Vika īstais uzvārds. **5.** Tēlainās izteiksmes līdzeklis, kad vienu dzīvu būtni, priekšmetu vai parādību salīdzina ar kādu citu. **6.** Latviešu rakstniece, atmiņu grāmatu par Billi autore. **7.** Attēls teksta papildināšanai vai paskaidrošanai. **9.** Lieta, ko atrod Vika atmiņu grāmatas varonis. **10.** Pagātnes notikumi, iespaidi, kas saglabājušies apziņā. **11.** Atmiņu grāmatas „Pāri zaļajiem vilņiem” autors. **12.** Jāņa Klīdzēja atmiņu romāna galvenais varonis. **13.** Tāds, kas izraisa smieklus.

Vertikāli

8. Bēdīgs un vienlaikus smieklīgs.

4. nodaļa

VARONĪBAS PASAULE

*Mans zelts ir mana tauta,
Mans gods ir viņas gods.*

(Rūdolfs Blaumanis)

33. uzdevums.

1. Komentē nodaļas moto!

2. Lasi trīs latviešu tautas vēsturiskās teikas! Pievērs uzmanību vēstures notikumu skaidrojumam tajās!

Cīņas ap Saldus pili

Saldus pilskalns atrodas Saldus pagastā netālu no Saldus ezera. Senāk tur bij latviešu pils. Vācieši ienākot uzbruka Saldus pilij, bet visi latviešu karavīri cīnījās ļoti varonīgi. Vīri kā ozoli stāvēja un atturēja uzbrukumu. Vācieši uzbruka neatlaidīgi, bet latvieši nelaida viņus uz priekšu, un viņi pili nevarēja ieņemt. Beidzot visi vīrieši pili bija izkauti, un vācieši nu domāja, ka viņi varēs uzvarēt. Bet viņus saņēma vārots ūdens, akmeņi un koki. Vīriešu vietā bija stājušās sievas. Viņas vārīja ūdeni un lasīja akmeņus, lai varētu atturēt ienaidnieka uzbrukumu. Vācieši visādi mēģināja ieņemt pili, bet nevarēja. [...] Kad sievietēm pili pietrūka ūdens un akmeņu, tad viņām bij jāpadodas. Vāciešu karaspēks iebruka pili, postīja un dedzināja, ko varēdami. Sievas viņi sagūstīja un ieslēdza pili. Pilij viņi pielaida uguni, un pils nodega ar visām sievietēm, kas bija tur ieslēgtas. Pili viņi nosauca par „Frauenburg” jeb „Sievu pili”, jo latviešu sievas bij pili varonīgi cīnījušās un aizstāvējušās savu brīvību.

(Latviešu tautas teika)

Zviedru laikos

Uz dienvidaustrumiem no Naudas kalniem zviedru laikos bijušas plašas, purvainas pļavas un purvi. Caur purvu zinājuši iziet tikai vietējie iedzīvotāji, pa tā saucamo Briežu taku. Solis nost no šīs takas nozīmējis iestigt līdz kaklam purvā.

Kad Kalnu muižā jau bijuši ienaidnieka karapulki, apkārtējo māju iedzīvotāji pārdzinuši visus lopus un pārnesuši mantu pa Briežu taku Lūžņu pļavās. Reizi pa reizei sūtījuši kādu apskatīt mājas. Kādu dienu aizsūtījuši puiku, lai atkal apskata mājas. Tas arī iegājis mājās; pa to laiku piejājuši sveši zaldāti un ar zīmēm

vīri kā ozoli – stipri, varonīgi vīri
izkaut – *šeit*: nogalināt
saņemt vārotu ūdeni, akmeņus un kokus – aizstāvji lēja virsū vārošu, karstu ūdeni, meta akmeņus, kokus

purvainas – zems, mitrs apvidus, tāds, kurā ir purvi
iestigt – iegrimt tā, ka nevar pavisam izvairīties, izklūt ārā

prasījuši, kur citi mājnieki. Puika tik daudz sapratis: ja neteiks, – nositīs. Vedis arī jātniekus uz turieni. Pats gājis pa priekšu, un šie jājuši pakaļ. Bet, ticis uz Briežu takas, puika veikli aizskrējis. Zaldāti netikuši līdzī, nogrimuši ar visiem zirgiem.

(Latviešu tautas teika)

sūnāklis – purvs

Varonīgais taurētājs

Lielgabalsūnāklis atrodas mežā pie Sileniekiem. Vairākus gadu simteņus atpakaļ te notikušas lielas kaujas. Ienaidnieks bijis stipri bruņojies un iznīcinājis visus, kas tam gadījušies priekšā. Kāds kareivis – taurētājs – aizgājis sūnākļa otrā malā, iekāpis lielā eglē un sācis taurēt. Ienaidnieks domājis, ka taurētājs ar visu savu pulku atrodas sūnāklī, devies tur iekšā ar visiem lielgabaliem, kuri ap sūnākļa vidu ar visiem zirgiem nogrimuši. Taurētājs apklusis. Palikušie ienaidnieka kareivji, nezinādami neko citu ko darīt, metušies bēgt. Taurētājs viens pats uzvarējis visus ienaidnieka pulkus. Tagad nogrimušos lielgabalus sargājot simtgadīgs pūķis divpadsmit galvām. No sūnākļa pat sausākā vasaras laikā sūcas ūdens un tek pa strautiņu uz mežu.

(Latviešu tautas teika)

3. Aizpildi tabulu! Salīdzini latviešu tautas vēsturiskajās teikās ietvertu informāciju!

Latviešu tautas teikas

Pazīme	Latviešu tautas vēsturiskā teika „Cīņas ap Saldus pili”	Latviešu tautas vēsturiskā teika „Zviedru laikos”	Latviešu tautas vēsturiskā teika „Varonīgais taurētājs”
Laiks, vieta			
Notikums			
Varoņi			
Vērtības			

4. Secini, kas visām šīm teikām kopīgs!

5. Uzraksti, kāpēc, tavuprāt, šīs teikas sauc par vēsturiskajām teikām!

Rūdolfis Blaumanis (1863–1908) – latviešu rakstnieks, literāro pasaku, stāstu, noveļu, lugu, dzejoļu, publicistikas darbu autors. Plaši pazīstama ir Rūdolfa Blaumaņa literārā pasaka „Velniņi” (1895), pēc kuras motīviem uzņemta animācijas filma (1999) un veidotas vairākas izrādes. Komēdija „Skroderdienas Silmačos” (1902) ir Latvijā visvairāk izrādītā luga. Balāde „Tālavas taurētājs” (1902) ir viens no patriotiskākajiem daiļdarbiem latviešu literatūrā, kura vārdi „Mans zelts ir mana tauta,/ Mans gods ir viņas gods” lasāmi arī uz Rūdolfa Blaumaņa pieminekļa Rīgā.

34. uzdevums.

1. Lasi balādi! Pievērs uzmanību tēlotajiem notikumiem!

Rūdolfis Blaumanis

Tālavas taurētājs

Uz Tālavas biežajiem siliem
Nakts pelēkus palagus klāj.
Pār klusiem koku galiem
Jodi un murgi jā.

Dus Miervaldis savā pilī,
Guļ viņa ļaužu pulks,
Guļ vaidelaiši un sargi,
Un zīmju gudrais tulks.

Tik augstākās egles galā
Taurētājs nomodā,
Tas spiego pēc ienaidnieka
Tuvu un tālumā.

Tālava – vieta, kur atradusies senlatviešu pils
jods – latviešu mitoloģijā ļaunais gars, velns
murgs – *šeit*: ļauns gars
dusēt – gulēt
Miervaldis – senlatviešu cilts vadītājs, vadonis, virsaitis
vaidelaitis, vaidelotis – senajām baltu tautām priesteris, rituālu izpildītājs, dziednieks, pareģis
zīmju gudrais tulks – *šeit*: pareģis

Te it kā pa sapņiem tam liekas,
Ka slepeni soļi čab,
Ka šķēpi paškindētu,
Ka zirgu pakavi klab.

Un troksnis ap egli ceļas,
Un bultas augšup skrien,
Un asu cirvju zobi
Egles stumburā lien.

„Šurp tauri! Kāp zemē! Ciet
klusu!

Tu glābsi sev dzīvību!
Mēs algosim tevi ar zeltu,
Ar godu, ar brīvību!”

„Mans zelts ir mana tauta,
Mans gods ir viņas gods,
Kas postīdams viņu šauta,
Uz pekli lai rauj to jods!”

Un taurētājs pūš ar spēku,
Ka koku galotnes trīc,
Un lejā atskan lāsti,
Un bultas spindz un sīc.

Mirdz lāpu sarkanā uguns,
Sāk cirtiens uz cirtiena līt,
Dreb, šūpojas staltā egle,
Un brākšķ, un gāžas, un krīt.

Un taurētāja krūti
Šķēpi un cirvji šķeļ –
Bet taures skaņas pili
No miega Miervaldi ceļ.

Un viņš un viņa pulki
Uz cīņu kājas aun
Un šķēpnešiem pretī drāžas,
Dzen stiegnājā tos un kaun.

Bet uzvaras gaviļu svētkos
Meitenes vaiņagus pin,
Un varoni sirmā mātē
Sniegbaltos autos tin.

Uz sārta vietu tam taisa
No ozolu pazariem,
Un līgava puķēm to kaisa,
Un dzintara gabaliem.

Un, kamēr svaidītās liesmas
Pie dieviem jaunekli nes,
Dzied vīri tam slavas dziesmas,
Raud žēli meitenes.

(Krājums „Ceļa malā”)

šķēps – ierocis duršanai
šķindēt – skanēt
stumburs – stuburs
šaut – *šeit*: plosīt, mocīt
pekle – elle
lāsts – ļauna vēlējums
spindzēt – radīt aukstu,
dūcošu skaņu
sīkt – radīt vienmuļu,
smalku skaņu
līt – *šeit*: krist
aut kājas – *šeit*: gatavoties
cīņai, posties ceļam
šķēpneši – *šeit*: uzbrucēji
stiegnājs – purvs
kaut – nogalināt
auts – *šeit*: palags
sārts – liels, augsti
sakrauts ugunskurs
svaidīts – *šeit*: svētīts

2. Uzraksti Rūdolfa Blaumaņa balādes plānu, kas atspoguļo notikumu secību!

Plāns

3. Kādas vērtības, tavuprāt, aktualizētas Rūdolfā Blaumaņa balādē? Kāpēc tās nozīmīgas arī 21. gadsimtā?

4. Kuri citāti, tavuprāt, vislabāk atklāj Rūdolfā Blaumaņa balādes pamatdomu? Formulē balādes ideju!

5. Kuras balādes žanram raksturīgas pazīmes saskatāmas Rūdolfā Blaumaņa balādē „Tālavas taurētājs”? Uzraksti tās!

6. Noskaidro līroepikas definīciju! Aizpildi tabulu! Norādi Rūdolfā Blaumaņa balādē „Tālavas taurētājs” saskatāmās liriskas (dzejas) un epikas (prozas) pazīmes!

Balādes pazīmes

Līroepika	
Liriskas (dzejas) iezīmes balādē	Epikas (prozas) iezīmes balādē

7. Uzraksti, kurus vēl daiļdarbu, filmu varoņus vai reālas personas tu zini, kas pašreizējā glābušas citus! Kādas rakstura īpašības viņiem piemīt?

35. uzdevums.

Uzraksti, kas, tavuprāt, ir varonība! Kā tā izpaužas mūsdienās?

Sandra Vensko (1958) – latviešu rakstniece, dzejas, prozas un lugu autore. Pusaudzū literatūrā pazīstama ar garstāstiem „Vāvere. Stāsts par manu tēvu” (2008) un „Mare vairs nerunās” (2008). „Vāvere. Stāsts par manu tēvu” 2007. gadā ieguvusi 1. vietu Latvijas Bērnu un jaunatnes literatūras padomes rīkotajā konkursā „Baltā Vilka grāmatas”.

36. uzdevums.

1. Lasi Sandras Vensko garstāsta 1. fragmentu! Pievērs uzmanību Mārtiņa izjūtām!

Vāvere Stāsts par manu tēvu

Stāsta darbība notiek laikā, kad avārijā gājis bojā Mārtiņa tēvs, bet māte nonākusi slimnīcā. Piecpadsmiņgadīgais Mārtiņš un mazais piecpadīgais brālis Krists mājās palikuši vieni.

1. fragments

2

Man nav laika gausties par dzīvi. Tagad es sportu esmu pametis, jo esmu atbildīgs par sadzīvi un brāli. Tagad es domāju domas, kuras nevar apturēt.

Aizbraucot mamma piekodināja rūpēties par brāli. Es par sevi varu parūpēties pats. Dzīve ir sasodīti briesmīga. Tagad nāk rēķini, agrāk tie bija tēta ziņā. Cilvēki uzjautā visādus jautājumus. [..]

gausties – žēloties

4

Vakariņas mums abiem sanāk dīvainas. Ēdam kartupeļus ar maizi. Vārītie kartupeļi vēl karsti, un mazliet uzbakstām virsū samīcītus, kūpošus kartupeļu tornīšus.

Smalkais sāls.

Un tad kečups pāri. [..]

15

VAKARA PASACIŅA

Ieraksts dienasgrāmatā

Brāļa bikses var izmazgāt. Izkusis Holandes siers, kas smaržo pēc rīteņu gumijas. Piečurātas zeķbikses. Nolaistīts džemperis. Skāņa, šķiet, piena smaka. Brālis. Cālis...

Rītdiena.

Trīs minūtes mikroviļņos.

Saskaldīts laiks un molekulas.

Ķīmija, fizika, algebra.

Jāmācās.

Mācos. [..]

36

Man viss sajucis.

Dienas un vakari. Naktīs nevaru aizmigt.

Tad ceļos un kārtoju māju. Vai vāru, vāru putriņu.....

42

Naudas arī vairs nav. Pieclatnieks zem dzēšamgumijas. Es sen vairs neklausos vakara pasaciņas. Sasodīts! Jā, rēķins par elektrību ir maktens robs budžetā!

Pieci lati.

1) Piens / limonāde.

2) Maize.

3) Zobu pasta.

4) ... [..]

60

Uz taciņas nokrakšķ zars. Mana māja ar mazo brāli paliek tālu meža ielokā. Es skrienu, pats nezinādams, kas mani gaidīs priekšā.

Tās ugunis deg un sauc, es vairs neprotu neko, es vairs neatbildu ne par ko. Man ir brālis, un es gribu viņu pamest, kā pats esmu pamests un atstāts saplosīšanai... [..]

VEČI

Stāsts Nr. 8

Normāla dzīve visapkārt.

Ja mamma atgriezīsies, mums arī būs cita dzīve.

Šonedēļ vajadzēja iztikt ar to, kas ir.

Sadragātais tēta džips stāv sētā, un mums ar mazo elfu [brāli] nepatīk uz to skatīties. [..]

skāņš – skābens, ieskābis
maktens – liels

RĪTS

Stāsts Nr. 9

Policija laikam vēl aizvien kādu meklē. Pēc avārijas vainīgie nav atrasti.

Mamma ir prom.

Es jau sacīju – viņa ārstējas.

Īstenībā es nojaušu, kāpēc viņa ārstējas.

Es zinu, ka tie, kuri gribēs, kuri mani necieš, mani kādreiz atkal piekaus. Es nespēju aptvert, kā var atstāt cilvēkus avarējušā džipā. [..]

STĀSTS PAR MANU TĒVU

„Mamma drīz būs atpakaļ no slimnīcas.”

„Mārtin, tu esi labākais blālis pasaulē...”

„Mēs vienkārši dzīvosim tālāk!”

„Nē, tu esi visvis... [..]”

2. Aizpildi tabulu!

Mārtiņa raksturojums

Mārtiņa pienākumi	Mārtiņa izjūtas	Problēmas, grūtības

3. Kā tu domā, kad notiek stāstā tēlotā darbība? Pasvītro tekstā laika zīmes, kas par to liecina!

4. Uzraksti, ko par brāļu attiecībām var spriest no lasītajiem fragmentiem!

5. Mārtiņš jūtas ļoti slikti: „...es vairs neprotu neko, es vairs neatbildu ne par ko. Man ir brālis, un es gribu viņu pamest, kā pats esmu pamests un atstāts saplosīšanai...”

Uzraksti Mārtiņam vēstuli portālā *www.draugiem.lv*!

6. Kā tu domā, vai Mārtiņu varētu uzskatīt par varoni? Savas domas pamato!

37. uzdevums.

Atrisini krustvārdu mīklu! Ja visu atminēsi pareizi, tad izceltajā vertikālajā kolonnā izlasīsi, kā sauc dzejas formā sacerētus literārus darbus, kuros apvienoti lirikas un epikas elementi!

Horizontāli

1. Latviešu rakstnieks, balādes „Tālavas taurētājs” autors. **2.** Cilvēks, kas drosmīgi, riskējot ar savu dzīvību, glābis kādu citu. **3.** Garstāsta, kurā tēlots grūts dzīves posms pusaudža Mārtiņa dzīvē, nosaukums. **4.** Latviešu rakstniece, garstāsta „Vāvere” autore. **5.** Liroepisks sacerējums, kurā tēlots ārkārtējs notikums, tematika bieži saistīta ar cīņām, varoņiem un varoņdarbiem, sastapšanos ar pārdabiskiem spēkiem. **6.** Balādes žanram bieži raksturīga noskaņa. **7.** Garstāsta „Vāvere” galvenā varoņa vārds. **8.** Vēstītājas folkloras sacerējums, kas fantastiski skaidro dažādu reālu parādību būtību vai izcelsmi vai stāsta par konkrētām personām un vēsturiskiem notikumiem. **9.** Rūdolfa Blaumaņa balādes galvenais varonis.

5. nodaļa SIRDSAPZIŅAS BALSS

*Tālāk jau mēs esam šai saulē,
Lai ik brīdī
Par cilvēkiem vēlētos būt.*
(Māra Zālīte)

38. uzdevums.

1. Uzraksti, kas, tavuprāt, ir sirdsapziņa!

Maira Dobele (1976) – latviešu žurnāliste. Garstāsts pusaudžiem „Nepareizas dzīves skola” (2008) ir rakstnieces pirmā grāmata.

2. Lasi Mairas Dobeles garstāsta fragmentu! Pievērs uzmanību draugu noskaņojuma maiņai un tā iemeslam!

Ogas

Fragments

Gājiens pa augšējo kalna ceļu uz dienas kino seansu izskatījās svinīgs. Zēniem mugurā bija gaiši krekli, Mētra gāja nopakaļus oranžā kleitā un jaunajās sandalēs. [...]

Abās ceļa pusēs atradās ciematnieku mazdārziņi. [...]

Šodien te bija kā izmiris, neviena paša vasaras ravētāja.

„Zemeņu lauks. Tu labāk paskaties, kas tur par ogām!” norādīja Mareks. Mareks strauji pagriezās un, apkārt neskatīdamies, gāja uz zemeņu dobi. Gints viņam sekoja.

„Kas, tu traks? Marek, nāc šurpu!”

„Es taču tikai apskatīšos!” viņš atbildēja, pietupās un noglāstīja kādu milzu zemeni. Gints to norāva un iemeta mutē. Mareks paskatījās uz kaimiņpuiku un norāva citu, vēl lielāku ogu, parādīja to Mētrai un ielika mutē. Tas vairs nebija izturams, Mētra ielēca zemeņu laukā, pietupās un kāri rāva vienu sarkanu dimantu pēc otra. Zemeņu te bija tik daudz! Vēl tikai vienu. Un vēl vienu.

„Gulieties visi pie zemes! Tur nāk!” nošņāca Gints un nogrūda abus draugus vagās. Mētra nekustējās un juta, kā cauri kleitai sūcās nogulēto zemeņu sula. Viņa mēģināja saprast, kam gan pieder šis lauks. Vai vecajiem Bērziņiem? Vai skolotājam Zalktim ar ģimeni? Mētra nevarēja atcerēties, bet bija skaidrs, ka notiek nepatīkšanas. Lauks bija klajš, nebija nekādu iespēju aizbēgt vai palikt nepamanītiem, kad nācēji būs tuvāk.

vaga – padziļinājums, atstarpe starp dobēm dārzā
nogulēt – gulot kaut kam virsū, to saspīest

„Tie ir mazie Spradži. Brāļi Spradži,” klusi ziņoja Gints.

Jā, tagad arī Mētra pazina nācējus, viens bija viņa klasesbiedrs Spradzis J. un otrs – viņa vecākais brālis Spradzis V., kura vadībā augumā mazais Spradzis J. vienmēr iekūlās aizdomīgās nodarbēs. Gints no viņiem pirka rezerves daļas ritenim un mopēdam.

„Eu, tas nav viņu mopēds!” Gints čukstus turpināja.

Mareks piebalsoja:

„Nav jau arī. Džekiņi atkal zog.”

„Zagt nav labi. Vai, vai. Būs jāaizrāda,” teica Gints un uzsmaidīja Mētrai, kas vairs nespēja izsekot zēnu domu gājienam. Ne viņa zināja, kāds izskatās Spradžu mopēds, ne to, vai viņiem vispār pieder kas vairāk par divriteņiem un caurām zeķēm, neko viņa vairs nezināja, visas domas bija saskrējušas čupā. Vēl bez tā, ka viņa no šodienas uz mūžīgiem laikiem pati ir zagle, bez tā, ka nebija iespējams sacerēt ticamu paskaidrojumu mammai par notraipīto kleitu, Mētras prātu nomāca spēcīga čurātgrība.

„Ceļamies visi reizē un kliezām! Vienalga ko,” nokomandēja Gints, skaitīja līdz četri un strauji lēca darbībā.

Brāļi Spradži, izdzirdējuši Ginta un Mareka nesakarīgos blāvienus, meta mopēdu smiltīs un skrēja, pie tam katrs uz savu pusi. Gints smējās, bet Mētra tikai tagad uzdrošinājās pieslieties. [..]

Kad puikas nomierinājās, Mētra sakārtoja matus, sakrustoja kājas un nopietni jautāja:

„Un ko jūs tagad domājat darīt? Tu taču, Gint, nestumsi zagtu mantu uz savu šķūnīti?! Es iešu un pateikšu policistam, Edgaronkulim, ja tu tā darīsi!”

„Neaizmirsti pateikt Edgaronkulim, cik te garšīgas zemenes. Ko tu dusmojies? Redzi, mēs labu darbu izdarījām!” bozās Mareks. „Kāds par šito mums vēl būs ļoti pateicīgs!”

„Ak kāds? Un kas tas kāds būtu? Tu tagad iesi, stumdīsies pa ciemu un piedāvāsi visiem to verki?” Mētra centās spriest loģiski. „Kā tu pierādīsi, ka pats neesi zaglis? Mēs tagad visi esam zagļi! Tādi paši kā Spradži, jo kāpēc gan zemenes būtu nesvarīgākas par mopēdiem? Mums tagad bija jāsež kultūras namā, kinozālē, bet nē, tev ievajadzējās debīlās zemenes!” iekarsa Mētra. [..]

Trīs draugu klusā karavāna izgāja uz ceļa. Gints stūma mopēdu.

Mētra pazina vīru, kam visi trijātā teica skaļu labdienu. Tas bija vecais Gāga. Viņš bija aplasītā zemeņu lauciņa saimnieks. Viņam bija tā slimība, kad trīc galva un rokas. Mētra nemaz negribēja domāt, kā viņš ogu krūmus aprāpojis un ravējis, viņai tikai bija skumji, viņa nurcīja zemeņu traipus uz savas kleitas un domāja par netīrību. Par netīriem cilvēkiem un mopēdiem. Dažreiz viņa vēlējās domas izslēgt.

(Maira Dobeļe. „Nepareizas dzīves skola”)

klajš – labi pārskatāms, plašs

iekulties – *šeit*: nejauši iekļūt nepatīkšanās, nelaimē

nodarbe – *šeit*: darījums

blāviens – klieziens

pieslieties – *šeit*: piecelties

bozties – dusmoties

stumdīties – *šeit*: stumt mopēdu

verķis – lieta, braucamrīks

aplasīt – nolasīt

nurcīt – burzīt

3. Uzraksti, kur un kad, tavuprāt, notiek stāstā tēlotā darbība!

4. Izskaidro, kā, tavuprāt, saprotamas frāzes!

Domās saskrējušas čupā

Domās izslēgt

5. Formulē Mairas Dobeles stāsta tematu!

6. Uzraksti, kuras problēmas, tavuprāt, Maira Dobele ir atklājusi šajā stāstā! Raksturo situāciju!

Problēma	Situācija

7. Veido domu tīklu! Nosauc meitenei piemītošās īpašības! Savu viendokli pamato!

8. Uzraksti, kurā brīdī „ierunājas” Mētras sirdsapziņa! Kāpēc, tavuprāt, tā notiek?

Māra Zālīte (1952) – latviešu dzejniece, lugu, eseju un publicistikas darbu autore. Pazīstamākās lugas: „Pilna Māras istabiņa” (1983), „Tiesa” (1984), „Lāčplēsis” (1988), „Kaupēn, mans mīlais!” (1998), „Putnu opera” (2000), „Sfinksa” (2001), „Tobāgo!” (2001) u. c. Luga „Meža gulbji” (1993), kas uzrakstīta, izmantojot Hansa Kristiana Andersena pasakas motīvus, iestudēta Dailes teātrī (1995), komponists – Raimonds Pauls. Māra Zālīte ir arī komponista Zigmara Liepiņa rokoperas „Lāčplēsis”, Jāņa Lūsēna rokoperas „Kaupēn, mans mīlais!” un „Sfinksa”, Ulda Marhileviča dziesmu spēles „Tobāgo!” libreta autore.

39. uzdevums.

1. Lasi Māras Zālītes lugas 1. fragmentu! Pievērs uzmanību lugas noskaņai!

Luga.
Noskaņa

Meža gulbji

Muzikāla poēma pēc Hansa Kristiana Andersena pasakas motīviem
1. fragments

Personas

Princese Elīza

Vienpadsmit Prinči, Elīzas brāļi

Ķēniņš, viņu tēvs

Pamāte

Pamātes svīta

Ērce

Blakts

Ods

Uts

Aizjūras Jaunais ķēniņš

Ministrs

Jūras balss

Koris – galma ļaudis, galma dāmas, galma kungi, Rozes, Vecā kaija, Kaijas, Aizjūras Jaunā ķēniņa medību draugi, raganas, tauta utt.

1. cēliens

1. aina

Koris. Princese Elīza. Vienpadsmit Prinči.

Ķēniņa pils visā spožumā. Priecīga svētku noskaņa galma ļaudīs, starp kuriem mēs varētu ieraudzīt ne vien augstības, bet arī prinču skolotājus, princeses aukli, dārznieku un varbūt pat kādu kautrīgu virtuves zēnu, jo princesi Elīzu visi mīl un vēlas apsveikt.

galdiem nolīkst kājas –

šeit: bagātīgi klāti galdi,
uz kuriem daudz ēdiena

balvas, veltes – dāvanas

zvīlums – spīdums,
mirdzums

Koris

Dzimšanas diena mūsu princesei!

Dzimšanas diena mūsu princesei!

Svecītes lai dedzam!

Lai sejās smaidus redzam!

Dzimšanas diena mūsu princesei!

Dzimšanas diena mūsu princesei!

Lai galdiem nolīkst kājas!

Lai visiem labi klājas!

Dzimšanas diena mūsu princesei!

Dzimšanas diena mūsu princesei!

Prinči

Dzimšanas diena mūsu māsiņai!

Dzimšanas diena mūsu Elīzai!

Nāc, lai tevi sveicam!

Lai mīļus vārdus teicam!

Dzimšanas diena mūsu māsiņai!

Dzimšanas diena mūsu Elīzai!

Lai dāvanas jau saujās!

Lai tevi šodien skaujam!

Dzimšanas diena mūsu māsiņai!

Dzimšanas diena mūsu Elīzai!

Visi

Dzimšanas diena mūsu princesei!

Dzimšanas diena mūsu princesei.

Nāk Elīza un tiek apbērti dāvanām.

Elīza

Katru mirkli

Šī brīnišķā pasaule

Apber balvām, veltēm

Un dāvanām.

Saules siltumu,

Zāles zaļumu,

Egles garumu,

Upju zvīlumu

Dāvā pasaule man –

Brāļu mīlumu.

Katru mirkli

Šī brīnišķā pasaule

Apber balvām, veltēm

Un dāvanām.

Saules siltumu,

Zāles zaļumu,

Zvaigžņu mirdzumu,

Mēness spožumu

Dāvā pasaule man –

Un jūs visus turklāt!

Koris

Dzimšanas diena mūsu princesei!

Dzimšanas diena mūsu princesei!

(Māra Zālīte. „Meža gulbji”)

2. Uzraksti, kāda ir Māras Zālītes lugas 1. ainas noskaņa!

3. Uzraksti, kādas ir māsas un brāļu attiecības! Kas par to liecina?

4. Lasi Māras Zālītes lugas 2. fragmentu! Pievērs uzmanību noskaņas maiņai! Pasvītro citātus, kas par to liecina!

Meža gulbji

2. fragments

2. aina

Tie paši un Ķēniņš ar jauno Pamāti un viņas svītu – Ērci, Uti, Odu un Blakti.

Ķēniņš

Ļaudis, dēli, meita mana,
Gana vecās dzīves, gana.
Apnicis man valdīt vienam,
Lūk, te jaunā ķēniņiene!

Svīta

Jaunā ķēniņiene!

Pamāte

Gaiss te pārāk biezs un smacīgs!

Svīta

Smacīgs!

Pamāte

Gaismas gruži grauž man acis!

Svīta

Acis!

Pamāte

Vai tev neliemas, ķēniņ, ka bērniem
neklājas lietot tik greznus traukus?
Vai tu nedomā, ķēniņ, ka bērniem ēst
saldumus ir kaitīgi?
Vai tev nešķiet, ķēniņ, ka ir jau pārāk
vēls?
Visiem viss te pārāk ļauts!

Svīta

Pārāk!

Pamāte

Te ir cilvēku par daudz!

smacīgs – piesmacis,
tveicīgs
gruži – sīki atkritumi

Svīta

Daudz par daudz!

[..] *Vēl mēģina ieskanēties pārtrauktā
mūzika un atjaunoties pārtrauktā noskaņa,
taču tasītēs, ko visi likuši pie lūpām, pēkšņi
izrādās smiltis.*

Pamāte

Gaidu godu!

Svīta

Godu! Godu!

Ķēniņš

Rādiet godu!

*Negribīga goda parādīšana, sevišķi no
prinču puses.*

Pamāte

Pārāk augsts te uzņemts tonis!

Svīta

Pārāk!

Pamāte

Diezgan dziedāt, diezgan diet!

Svīta

Diezgan!

Pamāte

Katram jāzin sava vieta!

Svīta

Jāzin!

Pamāte

Pārāk augsts te uzņemts tonis!

Ķēniņ, pārāk zems ir tronis!

Diezgan dziedāt, diezgan diet!

Katram jāzin sava vieta!

Pamāte iesēžas tronī.

(Māra Zālīte. „Meža gulbji”)

5. Uzraksti, kā mainās svētku noskaņa! Kāds ir šo izmaiņu cēlonis?

6. Uzraksti, ko, tavuprāt, par Pamāti liecina remarkās sniegtā informācija – viņas svītas sastāvs un smiltis tasītēs!

7. Lasi Māras Zālītes lugas 3. fragmentu! Pievērs uzmanību Pamātes buršanās rituālam!

Meža gulbji

3. fragments

3. aina

*Vienpadsmit prinči. Pamāte ar svītu.
Prinču mācību istaba pilī.*

Jaunākais princis

Kad man maziņam krūtīs iedūrās
Akla sāpe kā nezināms drauds,
Māte teica – tas tikai tāpēc,
Tikai tāpēc, dēliņ, ka audz.

Laikam caurvējā esmu stāvējis,
Akla sāpe skursteņos kauc.
Kas man sacīs – tas tikai tāpēc,
Tikai tāpēc, dēliņ, ka audz?

Vecais zābaciņš –
Mana bērniņa.
Kā lai projām to sveiž?
Vecais zābaciņš,

Mātes gādātais,
Nepanesami spiež.

Akla sāpe te atkal ciemojas,
Tūkstoš balsīs pasaule sauc.
Kas man sacīs – tas tikai tāpēc,
Tikai tāpēc, dēliņ, ka audz?

Kad man maziņam krūtīs iedūrās
Akla sāpe kā nezināms drauds,
Māte teica – tas tikai tāpēc,
Tikai tāpēc, dēliņ, ka audz.

Vecais zābaciņš –
Mana bērniņa.
Kā lai projām to sveiž?
Vecais zābaciņš,
Mātes gādātais,
Nepanesami spiež.

Prinči

Kālab gribas kā putnam kliegt?
Kālab gribas ar spārniem daudzīt?
Kālab gribas ar knābi cirst?
Kālab aicina logs –
Aizlidot, aizlidot, aizlidot ...

Plašumā, tālumā,
Debesu zilgmē.
Mākoņos, vējos,
Kur Putnuceļš plūst,
Kur uz debesu
Melnajiem vaigiem
Spožas zvaigžņu
Asaras žūst.

Kālab gribas kā putnam kliegt?
Kālab sapnī no debesīm krītu?
Kālab sveša kļuvusi pils?
Kālab aicina logs –
Aizlidot, aizlidot, aizlidot...

*Pamāte uzsāk prinču noburšanas
rituālu.*

Pamāte

Kļūstiet par putniem
Un lidojiet projām!
Kļūstiet par putniem,
Par putniem!
Kļūstiet par putniem,
Par neveikliem putniem!
Kļūstiet par putniem
Bez dziesmām!
Kļūstiet par putniem,
par kildīgiem putniem!
Kļūstiet par putniem
bez ligzdām!

Kļūstiet par putniem
un lidojiet projām!
Kļūstiet par putniem,
par putniem!

Lai jūs nepatur zeme!
Lai jūs nepietur debess!

Svīta

Gāzelējas kājas!
Kakli stiepjas gari!
Miesa klājas spalvām!
Guzas – ubagtarbas!
Sirdis – sīkas plūmes!
Knābji kāro cirst!

Prinči

Kālab gribas kā putnam kliegt?
Kālab gribas ar spārniem daudzīt?
Kālab gribas ar knābi cirst?
Kālab aicina logs –
Aizlidot, aizlidot, aizlidot ...

*Prinči, pārvērsti par meža gulbjiem, aiz-
lido.*

(Māra Zālīte. „Meža gulbji”)

zilgme – gaišs, spilgts zilums
ķildīgs – strīdīgs
gāzelētis – neveikli iet, svērties no vienas
puses uz otru, ļodzīties, grīloties
guza – barības vada paplašinājums pirms
kuņģa (putniem)
ubagtarba – auduma kule, maiss, ko nēsā
ubags

8. Uzraksti, kāpēc Pamāte grib prinčus pārvērst par putniem!

9. Izraksti tēlainās izteiksmes līdzekļus! Uzraksti, kāda ir to loma tekstā!

Salīdzinājumi _____

Epiteti _____

Metaforas _____

To nozīme lasītajā fragmentā _____

10. Lasi Māras Zālītes lugas 4. fragmentu! Pievērs uzmanību Pamātes ļaunajai attieksmei pret Elīzu!

Meža gulbji

4. fragments

5. aina

Pamāte ar svītu – Ērci, Uti, Odu un Blakti.

Pamāte

Ir pienākusi nakts.
Ērceodsutsunblakts!
Ērceodsutsunblakts!
Ērce! Ods! Uts! Un Blakts!
Ērce! Ods! Uts! Un Blakts!
Ir pienākusi nakts!

Vai tu piezīdies viņai kā ērce
Un asinīs iesplāvi indi,
Kas nomaitā prieku?

Ērce

Tas nebija iespējams!
No viņas plūst rožu smarža,
Es nepanesu to!

Pamāte

Vai tu džinkstēji, ods, visu nakti,
Lai viņa nemierā svoidās
Un sapņi pārvēršas murgos?

Ods

Tas nebija iespējams!
Viņa guļ ar tik tīru sirdi,
Ka nedzird, ko viņai stāstu!

Pamāte

Vai tu ielīdi, uts, viņas drānās,
Lai viņa plosās un knosās
Un nepazīst miera?

Uts

Tas nebija iespējams!
Viņas drānas tik baltas,
ka es žilbstu un ģibonī krītu!

Pamāte

Vai tu skūpstīji viņu uz lūpām,
Kā liku tev, blakts,
Lai viņas mute verd dubļus?

Blakts

Tas nebija iespējams!
Viņas elpa tik svaiga,
Ka dzen mani stāvus kapā!

Pamāte

Kā es ienīstu balto pasauli!
Kā es ienīstu visu, kas tīrs!

Svīta

Bet par laimi, daudz vairs nav palicis.
Drīz, par laimi, tā mirs.

Pamāte

Kā es ienīstu gaismu, kārtību!
Kā es ienīstu visu, kas ceļ!

Svīta
 Bet par laimi, daudz vairs nav palicis.
 Nātres zeļ, nātres zeļ, nātres zeļ!

Pamāte
 Cik nav strādāts, cik nav darīts,
 Cik nav cirsts un cik nav pļauts!

Svīta
 Vēl aizvien ir, vēl aizvien ir,
 Vēl ir cilvēku par daudz!

Pamāte
 Kā es ienīstu balto pasauli!
 Kā es ienīstu visu, kas labs!

Svīta
 Bet par laimi, daudz vairs nav palicis.
 Tumsa. Gals. Sals. Un kaps.

Pamāte
 Kā es ienīstu, kā es ienīstu,
 Kā es ienīstu visus jūs!

Svīta
 Būs jau labi, būs labi, būs labi,
 Jo slikti būs, slikti būs!

Pamāte
 Ja nav iespējams viņu samaitāt, kam es
 neticu, tūlas,
 tad ir jādara tā –

Dubļiem, kvēpiem viņu triepiet,
Piķi bāziet, dūnās stiepiet!
 Spalvās vārtiet, maisā tēripiet,
 Matus ērkuļi tai vēripiet!
 Un lai rīt, kad gaisma svīst,
 It neviens to nepazīst!

(Māra Zālīte. „Meža gulbji”)

piezīsties – piesūkties, piestiprināties ar sūcējveida orgānu
nomaitāt – nogalināt, iznīcināt
džinkstēt – sīkt
svoidīties – *šeit*: nemierīgi gulēt
knosities – kasīties
žilbt – uz laiku zaudēt redzes spēju, kļūt aklam
ģibonis – bezsamaņa
tūla – lēns, neveikls cilvēks
kvēpi – sodrēji; ogleklis, kas rodas nepilnīgi sadegot organiskām vielām
piķis – darva
ērkuļis – nekārtīgi, savēlušies mati

11. Aizpildi tabulu! Izraksti rindas no lugas, kas raksturo Elīzu un Pamāti!

Elīzas un Pamātes raksturojums

Eliza	Pamāte
„No viņas plūst rožu smarža”	„Ienīst balto pasauli”
Secinājums	

12. Uzraksti, kā tu vērtē Pamātes attieksmi pret Elīzu!

13. Uzraksti, kā tu saproti Pamātes svītas teikto: „Būs jau labi, būs labi, būs labi. / Jo slikti būs, slikti būs!”!

14. Uzraksti, kā tu saproti metaforas!

Gaismas gruži grauž acis _____

Mute verd dubļus _____

15. Lasi Māras Zālītes lugas 5. fragmentu! Pievērs uzmanību tam, kā mainījusies pils ļaužu attieksme pret Elīzu!

Meža gulbji

5. fragments

6. aina

*Pamāte ar svītu. Ķēniņš. Elīza. Koris.
[..]*

Svīta

Sanāk, sanāk, tā ka biezs,
Lielus jokus skatīties!
Ķēms šis, dzirdiet, hi, hi, hi,
uzdodas par princesi!

*Sarodas pils ļaudis. Ieved aptraipīto un
pazemoto princesi Elīzu. [..]*

Koris un atsevišķas balsis

Balss kā dzirdēta!
Bet stāvs? Seja, acis...
Tā ir Elīza!

Nē, nav!
Princese!
Nu liecies mierā –
Kādi mati, kāda piere!
Teic, ko gribi,
Tā ir viņa!

Uts

Atstājiet to manā ziņā!

Korists-dārznieks tiek aizvests.

Koris

Pekles dzimums!
Briesmonis!
Kā var, kā var,
Kā var šis
Uzdoties par ķēniņmeitu? Ha! Ha! Ha!
Ja nu tomēr?
Ej, tu! Ej, tu!
Krāpniece!
Kas gan tai prātā?
Ļaudis! Acīm neticiet,
Tā ir viņa!

Blakts

Aizvediet!

Korists-virtuves zēns tiek aizvests.

Koris

Ķēms, kas ķēms,
Nu joks, kas joks!
Esot princese šis spoks!
Māņi! Māņi! Princesīt!
Nāc pie manis, bērniņ, nāc!

*Koriste-princeses vecā aukle tiek
aizvesta.*

Svīta

Tai ir aptumšojies prāts!

Koris

Projām vest!
Ārā mest!
Gatavs putnu biedēklis!
Riebīgs ķēms!

Pamāte

Viss, viss, viss, viss!
Pirms šo ērmu ārā raidu,
Tavu atbildi es gaidu.
Ķēniņ, vai tā tava meita?

Ķēniņš

Elīzai bij cita kleita.

Elīza

Tēvs, tu manis nepazīsti?

Ķēniņš

Bīsties, ubadze, jel bīsties!

Elīza

Un jūs? Manis nepazīstat?

Koris

Nepazīstam.

Elīza

Nepazīstat?

Koris

Nepazīstam.

Elīzu izraida no pils.

(Māra Zālīte. „Meža gulbji”)

ķēms, ērms – tas, kas smieklīgi, muļķīgi izskatās, ģērbjas
pekle – elle
māņi – tukšas iedomas, ilūzija, maldu tēli
putnu biedēklis – *šeit*: tas, kas smieklīgi, muļķīgi izskatās, ģērbjas

16. Uzraksti, kāpēc, tavuprāt, pils ļaudis saka, ka nepazīst Elīzu, un novēršas no viņas!

17. Uzraksti, kāpēc, tavuprāt, tikai dārznieks, virtuves zēns un vecā aukle atzīst, ka pazīst Elīzu!

18. Lasi lugas 6. fragmentu! Pasvītro atziņas, kas, tavuprāt, ir aktuālas arī mūsdienās!

Māras Zālītes lugā, tāpat kā Hansa Kristiana Andersena pasakā „Meža gulbji”, Elīza atbrīvo brāļus no burvestības ļaunās varas.

Meža gulbji

6. fragments

Prinči

Tālab jau mēs esam šai saulē,
Lai ik brīdi
Par cilvēkiem vēlētos būt.

Elīza

Steidzos pateikt vienīgos vārdus,
Kas man krūtīs
Kā gruzdošas oglītes kvēlo.
Steidzos pateikt,
Ka milu es.

Vārdus es šos atradu nātrēs,
Kur tie slēpās
Kā vientuļi, vajāti bērni.
Asās nātrēs
Es atradu tos.

Elīza un Jaunais ķēniņš

Vārdus šos vairs nedrīkstam zaudēt,
Lai tie liecas
Pār gultiņu pasaulei slimai.
Tikai mīla
Izdziedēs to.

Prinči

Vienpadsmit priecīgu smaidu,
Vienpadsmit roku pāru.
Vienpadsmit skatienu drošu,
Kas redz tumsai pāri.

*Kur gadījušās, kur ne, ļaužu rokās
iedegas svecītes.*

Koris

Kamēr svecītes deg,
Kamēr liesmiņas plīv,
Kamēr mēs visi šeit,
Visu tu vari gūt.
Kamēr svecītes deg,
Kamēr vien esi dzīvs,
Viss tu vēl vari būt.
Vēlies, tikai vēlies!

(Māra Zālīte. „Meža gulbji”)

19. Uzraksti, kuras vērtības, tavuprāt, akcentētas lasītajos lugas fragmentos!

40. uzdevums.

Atrisini krustvārdu mīklu! Ja visu atminēsi pareizi, tad izceltajā vertikālajā kolonnā izlasīsi, kā sauc pasauleslavenu dāņu pasaku autoru!

Horizontāli

1. Literārs sacerējums, kas paredzēts izrādīšanai uz skatuves un kura būtība atklājas varoņu darbībā un sarunās.
2. Ogas, ko svešā dārzā ēd Mairas Dobeles stāsta varoņi.
3. Izejuma, kas mudina izvērtēt savu rīcību attieksmē pret citiem cilvēkiem.
4. Latviešu dzejniece un dramaturģe.
5. Dramaturga paskaidrojums un norādījums lugas tekstā, kas parasti iespiests sīkākiem burtiem.
6. Pamātes svītas dalībniece Māras Zālītes lugā „Meža gulbji”.
7. Latviešu rakstniece, grāmatas „Nepareizas dzīves skola” autore.
8. Lugas cēliena daļa, kurā personu skaits ir nemainīgs.
9. Latviešu komponists, kas sacerējis mūziku lugai „Meža gulbji”.

6. nodaļa DABA – DZĪVĪBA

.. vislielākais brīnums un dārgums joprojām notiek tepat mūsos pašos, un šis brīnums un dārgums ir – Dzīvība.

(Viks)

41. uzdevums.

1. Uzraksti, kā tu saproti nodaļas moto!

Vika (Viktors Kalniņš, 1939) literārā pasaka „Zemūdens Bara lielā diena” (1985) ir viena no rakstnieka populārākajām pasakām. Pēc tās motīviem uzņemta pirmā latviešu pilnmetrāžas animācijas filma „Ness un Nesija” (1991).

2. Lasi Vika literārās pasakas fragmentu! Pievērs uzmanību tēlotajam satraucošajam notikumam!

Zemūdens Bara lielā diena

Fragmenti

Tobrīd no augšas, no viļņu puses, dzirdēja satrauktas balsis, kņadu, un visu skatienu tika pavērsti turp.

Nez kāpēc bija kļuvis tumšāks, un virs viņiem šūpojās neparasti daudz melnu medūzu. Garneļvēzītis, Makreles, Jūras Bruņurupucis un Jūras Zirdziņš, kurš visu laiku turpat netālu bija ganījies, uzpeldēja augšējos slāņos, lai pārliecinātos, kas par lietu.

Viļņos kāds Albatross netika vaļā no kādas melnās medūzas. Tas rāvās ārā no medūzas apkampieniem, pūlējās pacelties gaisā, taču medūza, apņēmusi putna ķermeni un spārnus, turēja viņu gūstā. Albatross strauji zaudēja spēkus, raidīja gaisā niknus, vēlāk izmisīgus saucienus, un Garneļvēzītis, Makreles un Jūras Zirdziņš instinktīvi nojauta kaut ko ļaunu, vienīgi Jūras Bruņurupucis, lai uzturētu prestižu savējo acīs, droši devās augšup.

Sasniedzis Albatrosu, viņš pēkšņi sajuta smirdoņu. Melnā medūza smirdēja! Un – vai tā vispār bija medūza? [...]

„Tās nav medūzas!” apgalvoja Jūras Zirdziņš klātesošajiem. Klātesošo bija daudz, gandrīz viss Zemūdens Bars. Visus satrauca pēkšņā tumsas iestāšanās pašā dienas vidū, putnu neizprotamais gūsts un Planktona un Lidojošo Zivju bojāeja „melno medūzu” rajonā.

„Kas tad tas ir?” gribēja dzirdēt draugi. „Ko nozīmē visa šī tumsa? Un vispār!”

kņada – drūzma ar skaļu troksni

gūsts – nebrīve; situācija, kad nav iespējams tikt projām (no kaut kā)

smirdoņa – neciešama, pretīga smaka

klātesošs – tāds, kas atrodas tur, kur kaut kas notiek

Tajā brīdī atdrāzās Haizivs.

„Tankkuģis deg!” Tā aizelsusies apmeta loku. „Viss vienās liesmās!” [..]

Dega kāds no Sauszemes Bara milzīgajiem tankkuģiem. Tas bija uzskrējis rifam, un no kuģa daudzajām tvertnēm bagātīgi izplūda mazuts un nafta, pārklājot prāvu okeāna platību.

Un tad viņi satika Laimīgo Gadījumu [*tā sauc zuti*].

„Kāpēc? Kāpēc jūs esat šeit? Vai tīšu prātu gribat aiziet bojā?” Laimīgais Gadījums sauca. „Man jau bija nojauta. Peldiet projām! Peldiet projām, ka jums saka!”

„Jā, bet ko tas nozīmē?” Zemūdens Bars gribēja zināt.

„Ko tas nozīmē, ko tas nozīmē!” papagaiļojās Laimīgais Gadījums, pikts par visapkārt valdošo neizpratni. „Labi, es jums tūlīt parādīšu, ko tas nozīmē. Sekojiet!”

Un, dīvaini trallinādams, tā ka klausoties gandrīz šermuļi gāja pa asakām, Laimīgais Gadījums pieveda Baru tuvāk nelaimes vietai. Ūdenī peldēja daudz beigtu Lidojošo Zivju, no galvas līdz astei notriepušās ar mazutu un naftu. [..]

Zemūdens Bars bija mēms.

Un tad sāka birt jautājumi.

„Jā, bet ko tas nozīmē?”

„Vai tā tas būs vienmēr?”

„Kur lai paliekam?”

„Un ja nu viss okeāns kļūst tāds?”

(Viks. „Zemūdens Bara lielā diena”)

prāvs – diezgan liels
tīšu prātu – tīšām; ar nodomu, ar nolūku, apzināti

nojauta – sajūta, ka kaut kas notiks

papagaiļoties – *šeit*: mēdīties; izķēmot kāda teikto

pikts – dusmīgs

trallināt – dziedāt

3. Uzraksti, par ko rosina domāt Vika pasakā tēlotās „melnās medūzas”!

4. Uzraksti, kas, tavuprāt, ir literārajā pasakā tēlotais Zemūdens Bars un Sauszemes Bars!

Sauszemes Bars _____

Zemūdens Bars _____

5. Formulē Vika pasakas fragmentā tēloto problēmu! Uzraksti pamatojumu, vai tā ir aktuāla arī Latvijā!

6. Uzraksti, kādu noskaņu rada fragmenta beigās lasāmā retorisko jautājumu virkne: „Jā, bet ko tas nozīmē? Vai tā tas būs vienmēr? Kur lai paliekam? Un ja nu viss okeāns kļūst tāds?”!

Vika literārajā pasakā „Pakrastnieki” (2006) tēlotā pakraste ir 1,5 m² liela teritorija Valmieras novada Dikļos, Briedes upes krastā. Dikļu centrā 2006. gadā iekārtots Vika „Pasaku parks”, kur aplūkojamas koka skulptūras Vika pasaku varoņu veidolā.

42. uzdevums.

1. Lasi Vika literārās pasakas fragmentu! Pievērs uzmanību Zirnekļa stāstam! Pasvītro teikumus, kur stāstīts par pārmaiņām dabā!

Gaisma tuneļa galā

Fragments

Tikmēr valodas par tuksneša izplešanos nokļuva arī vis-sīkāko pakrastnieku ausīs – precīzāk, austiņās, dzirdes atverēs, kanālos, kādi nu kuram tie bija, un kādudien uz laipas, kas veda pāri upei, notika pulcēšanās. [..]

„Ej, kas te?” iesaucās Spāre, sajutusi tuvumā nelielu pārmaiņu. No lazdas zara, kas bija pārkāries pāri krastam, smalka pavediena galā uz laipas nolaidās Zirneklis.

„Oho!” iesaucās v. p. [*visi pakrastnieki*].

Runas acumirkli apklusā, jo zirneklis skaitījās pati pirmā dzīvība, kas ieradusies uz planētas. Bija dzirdēti nostāsti par to, ka vissenākajos laikos visas planētas bijušas savienotas ar smalkajiem pavedieniem, pa kuriem zirneklī nokļuva arvien tālākos Visuma nostūros, meklēdami piemērotas apmešanās vietas.

V. p. visi kā viens vērās pienācējā jeb pierāpotājā. Nevarēja būt, ka zirneklis ieradies tāpat vien. Tāpat vien zirneklis nedarīja neko. Nekad.

Izrādījās, ka v. p. ir taisnība.

„Dzirdēju, visu dzirdēju,” sacīja zirneklis. Un, atdalījis no sevis pavediena galu, pielipināja to laipai. „Man jūs jāapbēdina. Pēc kāda laika tuksnesis sasniegs arī pakrasti.”

V. p. saskatījās. Tātad tā gan. [..]

„Nu nē,” ierunājās Varde. „Manuprāt, mēs kaut kā izķepurosimies. Pielāgosimies, un tādā garā. Gribētos tikai zināt, kāpēc tuksnesim jāizplešas. Kāpēc tas nevarētu, piemēram, sarauties? Vai esi kaut ko uzzinājis šajā sakarībā?” [..]

pienācējs – tas, kas pienāk klāt

izķepuroties – izkļūt no nevēlamas situācijas

pielāgoties – piemēroties

Īsāk izsakoties, tupēdams izlietnes stūrī vai, vēl labāk, paslēpies zem izlietnes, vietā, kur neviens viņu nevarēja manīt, Zirneklis, būdams vērīgs klausītājs, ieguva tādu informāciju (no mājas iemītnieku valodām, TV un radio ziņām), par kādu viņu varētu apskaust ikviens pakrastnieks, nē, visi pakrastnieki. Īpaši vērīgi viņš iegaumēja visu, kas attiecās uz izmaiņām planētas klimatā. Īsi: zirneklis uzzināja par polāro ledāju kušanu, meža platību sarukšanu, sniegāju izzušanu kalnos, pasaules okeāna līmeņa celšanos, vētru un viesuļu jaudas pieaugšanu, kā arī bija ielāgojis vēl ko, proti, ka pie visa tā ir vainojama cilvēku rīcība, tas, ka cilvēkam nekad nepietiek ar to, kas viņam ir, bet kārojas arvien vairāk un vairāk, un vairāk, un vairāk, un ka, dzenoties pēc arvien vairāk un vairāk, un vairāk, un vairāk, cilvēks ir zaudējis samēra apjēgu.

sarukšana – samazināšanās
viesulis – strauja riņķveida vēja kustība, virpulis
ielāgot – iegaumēt; atcerēties
samēra apjēga – mēra sajūta

To visu zirneklis tagad stāstīja v. p., un vissīkākie pakrastnieki klausījās vaļējām mutēm. Stāstījumam beidzoties, valdīja klusums. Varēja sadzirdēt pat čaukstoņu, spārei sakārtojot spārnus. Tad kāds ieteicās:

„Tas tik ir!”

„Un tas vēl nav viss,” bilda Zirneklis, piemetinādams, ka cilvēka vainas dēļ planēta ik dienas zaudē arvien lielāku skaitu dzīvību – putnu, augu, kukaiņu, ūdens iemītnieku.

(Vīks. „Pakrastnieki”)

2. Uzraksti, kāda loma tekstā, tavuprāt, ir vārda *vairāk* atkārtojumam!

3. Salīdzini abu Vika pasaku fragmentus! Aizpildi tabulu!

Vika pasakas

Pazīme	„Zemūdens Bara lielā diena”		„Pakrastnieki”
	Savdabīgais	Kopīgais	Savdabīgais
Sīžets			

Pazīme	„Zemūdens Bara lielā diena”		„Pakrastnieki”
	Savdabīgais	Kopīgais	Savdabīgais
Varoņi			
Aktualitāte			
Vērtības			
Secinājumi			

Māris Rungulis (1950) – latviešu rakstnieks, dzejnieks, daudzu stāstu pusaudžiem – „Ilmārs un Laima” (1999), „Frīda Frikadele” (2000), „Sirsniņsalas” (2004; Jāņa Baltvilka balva, 2005), „Gliemežvāks” (2005), „Zaļā menca” (2006), „Taksis Maksis” (2007), „Avenes” (2008), „Sniega cilvēki” (2008), „Kaķu ģenerālis” (2009) u. c. – autors.

43. uzdevums.

1. Lasi Māra Runguļa garstāsta „Taksis Maksis” 1. fragmentu! Pievērs uzmanību vīrieša uztraukuma cēloņim! Pasvīturo teikumus, kas liecina, ka Maksis viņam ir ļoti dārgs!

Uz pleciem

1. fragments

Pēc nemierīgi pavadītas nakts, kurā [paps] ik pa laikam trūkās augšā, lai dotos pie ārdurvīm un pārliecinātos, vai Maksis nav atgriezies, brokastis viņam negaršoja. Bet, nezinot, cik ilgi varētu vilkties suņa meklēšana upes pretējā krastā, paps piespieda sevi apēst dažas sviestmaizes. Vienu brīdi, tēju dzerot, papam izlikās, ka dzird Makša balsi, bet, kārtējo reizi izgājis uz lievena, vīlies atgriezās.

„Nu jau rādās... Tāpat kā naktī,” paps sevi mierināja, bet, par spīti saviem secinājumiem, tomēr atkal izgāja ārā. Šoreiz istabas čībās viņš pat nokāpa sniegā. Makša balsi skaidri saklausīt neizdevās, bet uz upes ceļa paps ievēroja kaimiņu zēnu ar skolas somu plecos. Un, tā kā šorīt daudz kas likās savāds, arī zēns, papaprāt, rīkojās ačgārni: viņš devās nevis uz skolu, bet nāca pretējā virzienā... Turklāt, ieraudzījis papu, viņš pat apstājās un, padevis labrītu, sacīja:

„Atgriezos, lai pateiktu, ka jūsu suns rej pie tilta – otrā upes krastā. Laikam baidās nākt pāri.”

„Pie tilta? Otrā upes krastā?” paps pārjautāja, bet vēl neticēja tik vienkāršam atrisinājumam.

„Es viņu visādi labināju, tomēr mani neklausīja. Tikai rej un rej.” Zēns atkal mainīja virzienu, lai dotos atpakaļ uz skolu.

Tas jau patiešām izklausījās pēc Makša! Aizmirsis izpalīdzīgajam kaimiņam pat pateikties, paps uzrāva kājās gumijas zābakus (tie stāvēja ārdurvīm vistuvāk), kādu no jakām (ārtrāk, ārtāk!) un bez cepures pa glumo taku slidinājās uz tilta pusi. Pusceļā, panācis kaimiņu zēnu, paps jau skaidri un nesajaucami izdzirda Maksi rejam. Tieši Maksi un nevienu citu suni uz pasaules! Tas papam lika pasteigties. [..]

Jā, Maksis stāvēja pretējā krastā un vairs neapklusā ne uz brīdi. Pa apledojošajiem tilta dēļiem platus soļus sperot, paps jau pēc dažām minūtēm stāvēja līdzās Maksim.

lievenis – neliela (daļēji slēgta) piebūve pie ēkas ieejas

vilties – izjust sarūgtinājumu, neapmierinātību par to, ka cerētais, gaidītais nav īstenojies

ačgārns – apgriezts otrādi
padot labrītu – teikt „Labrīt!”

glumš – *šeit*: slidens

apledojošs – tāds, kas pašlaik pārklājas ar ledu

„Kur tu biji visu dienu un visu nakti?” Paps noliecās pie Makša. Riešanas ritmu mazliet mainījis, Maksis tagad vēl arī atrada brīdi, lai nolaizītu papa muti un plaši vērētu ar asti. „Ejam mājās!” Paps pagriezās ar seju pret „Līkumu” krastu. „Mājās!”

(Māris Rungulis. „Taksis Maksis”)

2. Uzraksti, kāpēc paps ir uztraucies!

3. Lasi Māra Runguļa garstāsta „Taksis Maksis” 2. fragmentu! Pievērs uzmanību papa attieksmei pret Maksi!

spurains – šeit: zarains
iekrampēties – ieķerties
izbīlis – pēkšņas bailes
dobji – šeit: skaļi; stipri
skausts – ķermeņa daļa, kur robežojas kakla un muguras skriemeļi
iekulties – iekļūt

Uz pleciem

2. fragments

Maksis paspēra dažus nedrošus soļus, bet tālāk nekustējās ne no vietas. Paps neziņā arī apstājās.

„Mājās!” viņš vēl atkārtoja, bet jau saprata, ka Maksis nenāks. Tajā mirklī pa tilta apakšu izslidēja spurains vītola stumbrs un ar kādu neaplauztu galotnes zaru aizķēra tiltu. Maksis atlēca atpakaļ iepriekšējā vietā. Un tad paps izšķīrās par, viņaprāt, vienīgo iespējamo variantu – viņš uzcēla Maksi sev uz pleca un, pieturot ar labo roku, ar kreiso savukārt iekrampējās ķēdē [*tilta margā*]. Tā soli pa solītim

viņi virzījās uz upes vidu. Papa labā auss cieši piegūla Makša sāniem, un viņš labi saklausīja, kā izbīlī dobji dauzās suņa sirds. [..]

Lēni virzoties, viņi jau bija pāri upes vidum. [..] Maksim redzot krasta tuvošanos, viņa kājas saspringa uz papa pleca, un to asie nagi bija jūtami pat cauri biezajai jakai. Tāpēc paps atlaida kreiso roku no tilta margām un to uzlika uz Makša skausta.

„Mierīgi, mierīgi...” viņš čukstēja. [..] „Tev gan vienmēr izdodas iekulties visādās nepatikšanās,” secināja paps un, saņēmis no Makša draudzīgu astes belzienu pa pakausi, nolaida suni zemē, jo krasts beidzot bija sasniegts.

Mājās, izēdis trīs bļodiņas rīsu biežputras ar sasmalcinātiem gaļas gabaliņiem, Maksis vēl izdzēra sausu ūdens trauku un tad likās uz auss pie krāsns, kas vēl bija silta no iepriekšējā vakara kurināšanas. Un tā viņš gulēja līdz tumsai, miegā ik pa laikam noraustoties. Varbūt visu piedzīvoto pārdzīvojot vēlreiz...

(Māris Rungulis. „Taksis Maksis”)

4. Uzraksti, kas liecina par to, ka paps un Maksis ir draugi!

5. Uzzīmē tēlus, ko, tavuprāt, Maksis varētu redzēt sapnī! Dod tiem vārdus vai nosaukumus!

44. uzdevums.

Uzzīmē plakāta skici (teksts un zīmējums), kas atspoguļo tavu attieksmi pret dabu!

45. uzdevums.

Atrisini krustvārdu mīklu! Ja visu atminēsi pareizi, tad izceltajā vertikālajā kolonnā izlasīsi Vika literārās pasakas nosaukumu!

Horizontāli

1. Vika iemīļots prozas žanrs. 2. Māra Runguļa stāsta varonis. 3. Vika pasakā „Pakrastnieki” minētā pirmā dzīvība, kas ieradusies uz planētas. 4. Jautājums, kas neprasa atbildi. 5. Viela, kas piesārņo ūdeņus. 6. Latviešu rakstnieks, daudzu stāstu pusaudžiem autors. 7. Daiļdarbs prozā, kurā stāstīts par kādiem notikumiem cilvēku dzīvē. 8. Vieta, kur notiek pasakas „Zemūdens Bara lielā diena” darbība. 9. Vieta, kur izveidots ar Vika grāmatu varoņiem saistīts parks. 10. Literāra darba daļa. 11. Māra Runguļa stāstā tēlotā suņa suga. 12. Latviešu rakstnieks, literārās pasakas „Zemūdens Bara lielā diena” autors.

Atbildes

- 4. uzdevums.** 1. Vējš. Ūdens. Uguns. Koks. *gada taču* 3. 1. Lielupe. 2. Ietek jūrā. 3. Ventspilī. Ventas rumba. 4. Daugava. 5. Jūra.
- 16. uzdevums.** *Krustvārdu mīklas atminējums. Vārds izceltajā kolonnā:* **dzejolis.** Horizontāli. 1. Daugava. 2. Dzeja. 3. Cikls. 5. Cielēna. 6. Personifikācija. 8. Epitets. 9. Koks. 10. Atskaņas. 11. Mīkla. 12. Metafora. 13. Vērtības. 14. Krājums. 15. Rainis. 16. Salīdzinājums. Vertikāli. 4. Septembris. 7. Baltvilks.
- 24. uzdevums.** *Krustvārdu mīklas atminējums. Vārds izceltajā kolonnā:* **tautasdziesma.** Horizontāli. 1. Epitets. 2. Cielēna. 3. Kukažiņa. 4. Baltā. 5. Bārda. 6. Skalbe. 7. Deminutīvs. 8. Dzirnavas. 9. Personifikācija. 10. Dvēsele. 11. Poruks. 12. Metafora. 13. Kaķītis. 14. Lūgšana. Vertikāli. 11. Pasaka.
- 32. uzdevums.** *Krustvārdu mīklas atminējums. Vārds izceltajā kolonnā:* **bērnība.** Horizontāli. 1. Bille. 2. Klīdzējs. 3. Portrets. 4. Kalniņš. 5. Salīdzinājums. 6. Beļševica. 7. Ilustrācija. 9. Nazītis. 10. Atmiņas. 11. Viks. 12. Boņs. 13. Komisks. Vertikāli. 8. Traģikomisks.
- 37. uzdevums.** *Krustvārdu mīklas atminējums. Vārds izceltajā kolonnā:* **liroepika.** Horizontāli. 1. Blaumanis. 2. Varonis. 3. Vāvere. 4. Vensko. 5. Balāde. 6. Noslēpumaina. 7. Mārtiņš. 8. Teika. 9. Taurētājs.
- 40. uzdevums.** *Krustvārdu mīklas atminējums. Vārds izceltajā kolonnā:* **Andersens.** Horizontāli. 1. Luga. 2. Zemenes. 3. Sirdsapziņa. 4. Zālīte. 5. Remarka. 6. Blakts. 7. Dobeļe. 8. Aina. 9. Pauls.
- 45. uzdevums.** *Krustvārdu mīklas atminējums. Vārds izceltajā kolonnā:* **Pakrastnieki.** Horizontāli. 1. Pasaka. 2. Maksis. 3. Zirnekļis. 4. Retorisks. 5. Nafta. 6. Rungulis. 7. Stāsts. 8. Okeāns. 9. Dikļi. 10. Fragments. 11. Taksis. 12. Viks.

Uzziņu vācele

Aina (arī skats) – lugas cēliena daļa, kurā personu skaits ir nemainīgs; ja darbībā iesaistās kāda jauna persona, sākas nākamā aina (skats).

Akrostihs – dzejolis, kura rindu sākumburti veido kādu vārdu vai frāzi.

*Mēms un kluss.
Ēnas zūd naktī melnā.
Ne tas tverams,
Eglē redzams.
Skumji gaišs
Sapņos kluss.*
(Brindas Ceriņas akrostihs)

Aliterācija – vienādu līdzskaņu atkārtojums vairākos vārdos.

*Rudenī rubenim negrības rubināt.
Rubinās pavasarī.*
(Jānis Baltvilks. „Rubenis rudenī”)

Anotācija – īss kāda daiļdarba, zinātniska pētījuma, grāmatas vai informācijas avota satura raksturojums, dažkārt ar novērtējumu.

Asonanse – vienādu patskaņu un divskaņu atkārtojums vairākos vārdos.

*Kādā gadā,
kādā vietā,
kādā cietā
sētas mietā
ietriecās vējš.*
(Jānis Baltvilks. „Sens notikums”)

Dzejoli ir gan patskaņa ā, gan divskaņa ie atkārtojums.

Atskaņas – vienādi vai līdzīgi skanošas dzejas rindu beigas. Pēc secības, kādā atskaņas seko cita citai rindu beigās, izšķir blakus atskaņas (grafiskais apzīmējums – *aabb*) un krusteniskās atskaņas (grafiski – *abab*).

Blakus atskaņas:

Es esmu mamuts biezu spalvu, a
Es nesu plecos milzu galvu, a
Es nenosalu bargā salā, b
Tak manis nav vairs galu galā. b
(Pēters Brūveris. „Mamuts”)

Krusteniskās atskaņas:

ko tu proti, mazais rūķi? a
protu sakņu zupu vārīt b
bet tu pabriesmīgais pūķi? a
šodien tikai labu darīt b
(Pēters Brūveris. „Ko tu proti?”)

Balāde (no franču *ballade* – dejas dziesma) – liroepisks sacerējums; sižetisks dzejas darbs, kurā tēlots neparasts, ārkārtējs notikums. Tematika bieži saistīta ar kara cīņām, varoņiem un varoņdarbiem, kā arī sastapšanos ar noslēpumainiem, pārdabiskiem spēkiem. Parasti sižets ir spraigs, ar negaidītu atrisinājumu, nereti ietverti lakoniski dialogi, kuros skaidri jūtama autora attieksme pret notiekošo. Liktenīgais notikums varoņa dzīvē tēlots bez plašiem vispārinājumiem. Vēstījumam parasti raksturīga noslēpumaina, baisa, traģiska noskaņa, netieši mājieni un zīmes, kas rada priekšnojautas (*Rūdolfis Blaumanis. „Tālavas taurētājs”. Vladimirs Visockis. „Balāde par cīņu”, „Balāde par laiku”. Heinrihs Heine. „Ričards Lauvassirds”*).

Cēliens – lugas pabeigta daļa, kas izrādē atdalīta ar starpbrīdi.

Citāts – precīzi atkārtots kāda autora izteikums, teksts vai teksta fragments, ko pārrakstot tradicionāli liek pēdiņās.

Darbība – personu rīcība, tēlu attiecības konkrētās situācijās un notikumos. Daiļdarbā var būt ārēja darbība, t. i., notikumi, un arī iekšēja – intelektuāla un emocionāla – darbība.

Detāļa – atsevišķs elements daiļdarbā.

Daiļliteratūra – vārda māksla; literāri darbi, ko sacerējuši konkrēti autori un kur tēlainā formā izpaužas cilvēka prāts, jūtas un griba.

Deminutīvs – pamazināmais vārds, atvasinājums, kas apzīmē kaut ko mazu vai izsaka nicinājumu, izsmieklu vai mīlumu un sirsnību. Deminutīvi var izteikt pozitīvu vai negatīvu emocionālo attieksmi.

Man māmiņa tā auklēja,
Kā saulīte zirņu ziedu,
Ietīdama, iztīdama
Baltos linu palagos.
(Latviešu tautasdziesma)

*visam kam ir iekšīņa
apkārt tam ir ārīņa
skaties jūrai tieši acīs
ieraudzīsi nāriņu*

(Inese Zandere. „iekšīņa un ārīņa”)

Dialogs – divu personu saruna.

Dramaturģija (drāma) – daiļliteratūras veids, kur raksturi atklājas darbībā, konfliktos, monologos, dialogos un polilogos. Dramatiski darbi (lugas) parasti rakstīti izrādīšanai uz skatuves (teātrim).

Drāma – luga, kurā atspoguļots konflikts starp labo un ļauno, sadursme starp varoņiem vai viņu centieniem sasniegt mērķus, kas nosaka viņu dzīves apstākļus un jēgu. Drāmā parasti darbojas varoņi, kuru raksturs atklājas reālās dzīves pretrunās un konfliktos. Konflikti var būt divējādi – ārēji (vairāk sabiedriski vai sadzīviski) un iekšēji (psiholoģiski).

Dzeja (lirika) – daiļliteratūras veids, kurš saistītā valodā pauž autora pārdzīvojumus un kura galvenās pazīmes ir ritms, pants un atskaņas.

Epitets – skatīt pie tēlainās izteiksmes līdzekļiem.

Ideja (daiļdarbā) – daiļdarbā paustā pamatdoma.

Iekšējais monologs (iekšējā runa) – personas runa domās; darbojošos personu domu un pārdzīvojumu atveides paņēmieni.

Ilustrācija – attēls teksta papildināšanai vai paskaidrošanai.

Komisks – tāds, kas izraisa smieklus.

Komiskums – jocīgums, smieklīgums; mākslā parasti sastopams raksturu, situāciju un valodas komiskums.

Komisku daiļdarbu centrā ir komisks personāžs, kas atklāts neviennozīmīgi (komisks portrets, raksturs, izturēšanās vai rīcība). Rakstura komiskumu bieži rada cilvēka nespēja pielāgoties situācijai, neelastība, izklaidība u. tml., dažādi cilvēka trūkumi. Rakstura komiskumu bieži rada neatbilstība starp to, ko cilvēks par sevi iedomājas un kas viņš patiesībā ir. Dažkārt komiskas personas ir pozitīvas, optimistiskas, labsirdīgas, dzīvespriecīgas, tādas, kas vienmēr atrod izeju no jebkuras situācijas. Tas rada priecīgus smieklus un līdz ar to gaišu daiļdarba noskaņu. Tātad komiski varoņi var tikt tēloti divējādi – kā kritikas objekts (veidojas izsmiekls) un kā labsirdīgu smieklu radītāji.

Konflikts – daiļdarbā tēlotās darbības un pretdarbības vai dažādu uzskatu sadursme.

Kompozīcija – daiļdarba daļu izkārtojums un savstarpējā saistība. Sižetisku darbu uzbūves pamatā ir notikumu gaita (sižets). Bieži sižeta kompozīcija veidota atbilstoši šādai shēmai:

1. EKSPŪZĪCIJA (IEVADS) – daiļdarba ievads, kurā autors iepazīstina lasītājus ar personām, darbības vidi un apstākļiem.
2. SAREŽĢĪJUMS – notikums, ar kuru sākas darbība, konflikts.
3. KĀPINĀJUMS – darbības gaita, kam raksturīga attiecību vai situācijas saasināšanās.
4. KULMINĀCIJA – izšķirošais darbības vai uzskatu sadursmes brīdis, augstākais sprieguma punkts.
5. ATRISINĀJUMS UN NOBEIGUMS.

Kompozīcija dzejā – dzejoļa uzbūve, ko nosaka tēlu, motīvu, liriskā pārdzīvojuma virzības u. c. elementu sakārtojums.

Gredzena kompozīcija – daiļdarba uzbūve, kur sākums un beigas ir vienādas vai līdzīgas.

Laiks sižetiskā darbā – sižeta attīstības ilgums: varoņu dzīves, darbības un notikumu norises laiks.

Liriskais varonis – literārais varonis dzejā, liriskais „es”.

Liroepika – dzejas formā sacerēti darbi, kuros apvienoti lirikas (izjūtas, pārdzīvojumi) un epikas (vēstījums par notikumiem) elementi. Liroepikai pieder poēma, balāde un fabula.

Literārā pasaka – konkrēta autora sacerēta pasaka – daiļdarbs prozā (retāk dzejā) ar fantastiskiem, brīnumainiem notikumiem, neparastiem varoņiem, reālu vai brīnumainu darbības vidi.

Luga – literārs sacerējums, kura būtība atklājas varoņu darbībā un sarunās. Luga paredzēta teātra izrādes veidošanai, tāpēc tās saturs vislabāk atklājas izrādē. Izrādē svarīgs aktieru tēlojums, dekorācijas, tērpi un mūzika. Lugas izrāde parasti ilgst 2–3 stundas, tāpēc notikumi tiek sadalīti **cēlienos**, kas savukārt sadalīti **skatos** un **ainās**.

Metafora – skatīt pie tēlainās izteiksmes līdzekļiem.

Mīklas – īsās folkloras žanrs – asprātīgi, atjautīgi jautājumi, kas prasa atbildi.

Monologs – vienas personas runa.

Noskaņa – emocionālais iespaids, gaisotne.

Onomatopoēze – dabā dzirdamu skaņu vai trokšņu atdarinājums valodā.

dzi dzi kā sienāži sisina

(Pēters Brūveris. „Vakara sisināmais dzejolis”)

Pamatdoma – daiļdarbā paustā galvenā doma, atziņa.

Pasaka – sacerējums prozā ar fantastiskiem notikumiem, neparastiem varoņiem un brīnumainu darbības vidi.

Pasaku luga – pasaka lugas formā.

Personifikācija – skatīt pie tēlainās izteiksmes līdzekļiem.

Polilogs – vairāk nekā divu personu saruna.

Portrets – daiļdarba tēla ārējā izskata atveidojums.

Problēma – sarežģīts jautājums vai uzdevums, kas risināms vai pētāms; grūtības, kas jāpārvar.

Proza (epika) – daiļliteratūras veids, kur nesaistītā valodā vēstīts par personām notikumos.

Raksturojums – rakstura iezīmju un īpašību atspoguļojums autora, varoņu vai lasītāja skatījumā.

Remarka – dramaturga paskaidrojumi un norādījumi lugas tekstā, kas parasti iespiesti sīkākiem burtiem.

Retorisks jautājums – tāds jautājums, kas neprasa atbildi, jo būtībā atbilde (apgalvojums, noliegums) tajā jau ietverta un ir nojaušama. Tautasdziesmā parasti tiek ietverti divi retoriskie jautājumi.

Kas var dziesmas izdziedāt,

Kas valodas izrunāt?

(Latviešu tautasdziesma)

Romāns – plašs vēstījums prozā par dzīvi, cilvēkiem un notikumiem. Romānā mēdz būt daudz personu, kas attēlotas visdažādākajos notikumos un savstarpējās attiecībās (*Jānis Klīdzējs. „Cilvēka bērns”*).

Salīdzinājums – skatīt pie tēlainās izteiksmes līdzekļiem.

Stāsts – daiļdarbs prozā, kurā vēstīts par kādiem notikumiem cilvēku dzīvē. Literatūrā izšķir īso un garo stāstu. Īsajā stāstā parasti tēlota viena vai divas personas un bieži vien atainots tikai viens vai daži notikumi (*Jānis Poruks. „Kukažiņa”*). Garajā stāstā tēlotas vairākas personas un ilgāks posms varoņu dzīvē. Par garā stāsta raksturīgāko iezīmi visbiežāk tiek atzīta notikumu virkne (*Sandra Vensko. „Vāvere. Stāsts par manu tēvu”*. *Māris Rungulis. „Taksis Maksis”*).

Sižets – darbības (tēlu, notikumu attīstības) secība, tas, kā autors atklāj notikumus – ar visiem dabas aprakstiem, personu portretējumu, pārdomām, darbības paralēlu risinājumu dažādos laikos un vietās.

Teikas – vēstītājas folkloras sacerējumi, kas fantastiski skaidro dažādu reālu parādību būtību vai izcelsmi vai stāsta par konkrētām personām vai vēsturiskiem notikumiem. Salīdzinot ar pasakām, teikas ir īsākas un konkrētākas, tajās parasti tēlots viens vai vairāki sīki notikumi.

Tēlojums – liriska rakstura prozas darbs, kas tēlo vidi, dabu, cilvēkus saistībā ar rakstītāja pārdzīvojumiem un emocionālo attieksmi. Tēlojumā, atšķirībā no stāsta, notikumiem ir mazsvarīga nozīme.

Tēlainās izteiksmes līdzekļi

- **Epitets** – tēlainis apzīmētājs. Bieži epitets izteikts ar īpašības vārdu.

*Spoža saule, dzidra rasa,
Zālē nošvīkst izkopts asa.
(Pēters Brūveris. „Labrīt!”)*

Epiteti bieži rada sajūtu gleznas: redzes – „zelta zvīņa”, dzirdes – „spalgs klieziens”, ožas – „smaržīgs vakars”, garšas – „salds miegs”, taustes – „auksts lietus”.

- **Metafora** – vārdi, vārdu savienojumi vai dzejas rindas, kas saprotamas pārnestā nozīmē, tas ir, dzīvas būtnes, priekšmeta vai parādības konkrētas īpašības piedēvējums citai dzīvai būtnei, priekšmetam vai parādībai.

*Rau! Ezeri pa gaisu lido
Un mākoņiem tie celus jauc
(Pēters Brūveris. „Dzejolis par ezeru vārdā saukšanu”)*

- **Personifikācija** – tēlainās izteiksmes līdzeklis, kad priekšmetiem, dzīvām būtnēm vai parādībām tiek piedēvētas cilvēka īpašības vai darbības.

*Vecais gads uz upes ledus
sēž un zivis makšķerē
(Pēters Brūveris. „Vecais gads – makšķernieks”)*

- **Salīdzinājums** – tēlainās izteiksmes līdzeklis, kad vienu dzīvu būtni, priekšmetu vai parādību salīdzina ar kādu citu.

*dziesma pāri zemei plūst kā auglīgs lietus
(Jānis Baltvilks. „Saulainā dienā”)*

Telpa literārā darbā – tēlu un sižeta priekšmetiskā vide: varoņu dzīves, darbības un notikumu norises vieta (mājas, skolas, veikala, pilsētas, lauku, dažādu valstu un citu vietu tēlojumi, vides savdabības apraksti).

Temats – tas, par ko rakstīts; īss satura formulējums.

Traģikomisks – bēdīgs un reizē smieklīgs.

Vērtības – noderīgums, nozīmīgums; tas, ko uzskata par svarīgu, nepieciešamu; garīgās vērtības – pozitīvo īpašību kopums, kas saistīts ar kultūru, morāli, māksliniecisko darbību un cilvēku savstarpējām attieksmēm.

Izmantotā literatūra

1. Aspazija. *Sēd uz sliekšņa pasaciņa*. Rīga : Liesma, 1977.
2. Baltvilks, J. *Izmazgātās debesis*. Rīga : Rasa ABC, 2000.
3. Baltvilks, J. *Purva burvis*. Rīga : Zaļais circenis, 1999.
4. Baltvilks, J. *Krūmu krūmu jēru jūra*. Rīga : Zilīte, 1993.
5. Baltvilks, J. *Kā zilīte pie loga*. Rīga : Liesma, 1987.
6. Bārda, F. *Raksti*. 2. sēj. Rīga : Liesma, 1992.
7. Belševica, V. *Bille*. Rīga : Jumava, 1995.
8. Blaumanis, R. *Tālavas taurētājs*. // Blaumanis R. *Kopoti raksti*. VI sēj. Rīga : Jumava, 1998.
9. Cielēna, M. *Kad karaliene bij Rīgā*. Rīga : J. Rozes apg., 2001.
10. Cielēna, M., Blaževiča, R. *Baltā pasaule*. Rīga : Annele, 2006.
11. Cielēna, M. *Pasakas*. Rīga : Atēna, 2003.
12. Dobeļe, M. *Nepareizas dzīves skola*. Rīga : Liels un mazs, 2008.
13. Gavriļina, M., Vulāne, A. *Valodā veldzējas tautas dvēsele*. Rīga : Mācību grāmata, 2008.
14. Klīdzējs, J. *Cilvēka bērns*. Rīga : Sprīdītis, 1991.
15. Krišjāņa Barona Dainu skapis. Pieejams: <http://www.dainuskapis.lv> (sk.12.06.2010.)
16. Laua, A., Ezeriņa, A., Veinberga, S. *Latviešu frazeoloģijas vārdnīca*. 2. N-Ž. Rīga : Avots, [1996].
17. *Latviešu tautas teikas. Vēsturiskās teikas*. Rīga : Zinātne, 1990.
18. Poruks, J. *Kukažiņa*. // Poruks J. *Izlase*. Rīga : Zvaigzne, 1984.
19. Rungulis, M. *Taksis Maksis*. Rīga : Zvaigzne ABC, [2007].
20. Skalbe, K. *Kaķīša dzirnavas*. // Skalbe K. *Pasakas*. Rīga : Zvaigzne ABC, [1998].
21. *Vēja vanadziņš. Latviešu tautas teikas*. Rīga : Sprīdītis, 1993.
22. Vensko, S. *Vāvere. Stāsts par manu tēvu*. Rīga : Zvaigzne ABC, [2008].
23. Viks. *Pāri zaļajiem vilņiem*. Rīga : Valters un Rapa, 2005.
24. Viks. *Zemūdens Bara lielā diena*. Rīga : Liesma, 1985.
25. Viks. *Pakrastnieki*. Rīga : Pētergailis, 2006.
26. Zālīte, M. *Meža gulbji: muzikāla poēma pēc H. K. Andersena pasakas motīviem*. Rīga : Karogs, [1995].