
1

Eesti keel

I kooliaste

Aine sisu ja taotlused

Keel on rahvuskultuuri ja rahvusliku identiteedi kandja. Keele valdamine kõnes ja kirjas on inimese mõtlemisvõime kujunemise, vaimse arengu ning
sotsialiseerumise alus ja eeldus. Eesti keele hea valdamine on eduka õppimise eeldus kõigis õppeainetes.
I kooliastmes kujundatakse õpilaste teadmisi ja oskusi kolmes õppevaldkonnas: suuline keelekasutus (kuulamine, kõnelemine), lugemine ja kirjutamine. Suuline
keelekasutus hõlmab eneseväljendust argiolukorras ning eakohase suulise teksti mõistmist ja edasiandmist. Lugemise õpetamisel kujundatakse oskust töötada
tekstiga eakohaste juhiste alusel. Kirjutamise õpetusega kujundatakse õigekirjaoskus õpitud keelendite piires ja suutlikkus end eesmärgipäraselt kirjalikult
väljendada. Osaoskusi ja õigekeelsust arendatakse nii teabe- ja tarbetekstide kui ka ilukirjandustekstide lugemise, jutustamise ja kirjutamise kaudu.

1. klass

Õppeprotsessi kirjeldus

Ene Hiiepuu, Mare Müürsepp, Anne Uusen

Sissejuhatus
Esimestel kooliaastatel on emakeelel kui õppeainel eriline koht. Selles aines õpitakse nii ennast väljendama, erinevates olukordades adekvaatselt suhtlema kui ka
õppeülesandeid täitma, omandatakse õpioskusi kõigi teiste õppeainete tarbeks. Suulise ja kirjaliku kõne arendamise teemad tulenevad ümbritsevast elust,
õppeainest, õppekava läbivatest teemadest ja kultuurikeskkonnast laiemas mõttes, nagu raamatud, kultuurisündmused ja virtuaalmaailm.

Keskse tähendusega on sõnavara täpsustamine ja rikastamine ning psüühiliste protsesside arendamine. Selleks vajab laps pidevalt nii uusi kogemusi kui ka
eelmiste kogemuste korrastamist. Õpe ja kasvatus peavad toetama enesetunnetuse arengut ja õppima õppimist, juhtima last teistega ühes ja üksinda
tegutsemises.

Esimese kooliastme keeleõpetuse ülesanne on kõneoskuse sihipärane arendamine ning suulises kõnes omandatu ülekandmine kirjalikku kõnesse. Eesti keele

2

õppevaldkondi – suulist keelekasutust, lugemist ja kirjutamist – käsitletakse lõimitult, pöörates võrdselt tähelepanu kõigile keelelise suhtluse osaoskustele ning
lähtudes keelekasutuse funktsioonist ja tekstist. Seejuures nähakse tekstina nii suulist kui ka kirjalikku teksti, nii ilukirjandus- kui ka teabeteksti, nii trükitud kui ka
elektroonilist teksti. Eesti keele tundides omandatakse arengueeldustele vastavaid kuulamis-, kõnelemis-, lugemis- ja kirjutamisstrateegiate elemente
(ennustamine, mõistekaardi koostamine, kokkuvõtte tegemine jt), et areneks oskus õppida, oskus oma mõtteid nii suuliselt kui ka kirjalikult väljendada.
Emakeeletunnis õpitut rakendatakse teisteski ainetes.

Emakeeleõpetuses tuleb kujundada oskusi enesekontrolliks, oma tegevuse analüüsiks, mõistmiseks ja tulemuste hindamiseks, arendada arutlevat mõtlemist,
pakkudes õpilastele elulisi, loomingulisi ning mõtlemisainet ja -võimalusi pakkuvaid ülesandeid. Oluline on õpetada mõistma kõneleja-kuulaja-, kirjutaja-lugeja-
suhet ning mõtlema selle üle, kuidas öeldu ja kirjutatu võib mõjuda, olgu siis nähtava reaalse partneri, telefonikõne, kirjaliku teksti või virtuaalsuhtluse puhul.
Igapäevane õppetöö ühildatakse igal võimalusel laste vabalugemisega.

Eesti keele õpetamise üldpõhimõtted

Terviklikkus:
Kuulamine, kõnelemine, lugemine ja kirjutamine on omavahel seotud, kas:

● tunniteema,
● lugemispala või
● situatsiooni kaudu.

Grammatikateema/ õigekirjaküsimus tuleneb kas
● tekstist,
● lapse enda kirjutisest või

situatsioonist.

Teadlikkus:
Lapsi suunatakse oma keelekasutust jälgima, analüüsima, parandama:

● Kuidas ma kuulan, räägin, loen, kirjutan?
● Mis mul tuleb hästi välja, mis halvemini?
● Mida ma peaksin veel õppima?
● Kes mind õpetada saab/ oskab?
● Kuidas ma ise ennast aidata saan?

3

Suunatakse last oma/sõbra kirjalikku tööd kontrollima (üksi ja koos kaaslastega) ning
parandama, et tekiks keeletunnetus ja harjumus mõelda oma töö õigsuse üle.

● Harjutatakse õpilasi ise leidma (üksi või kaaslasega) õigeid lahendusi.
● Analüüsitakse üheskoos konstruktiivselt oma ja teiste keelekasutust.

Kommunikatiivsus:

● Püütakse igale keelelisele tegevusele leida mingi konkreetne otstarve ja auditoorium.
● Kasutatakse võimalikult palju suhtlemisel põhinevaid tegevusi:

❖ kuulatakse kedagi mingil konkreetsel põhjusel;
❖ räägitakse kellelegi (erinev kuulajaskond) millestki mingil põhjusel;
❖ kirjutatakse erinevaid tekste erinevale lugejaskonnale.

● Lastakse õpilastel õppetöö käigus omavahel suhelda – arutleda, analüüsida, otsida/ leida õigeid vastuseid, mingit infot jne.
Õppimine on protsess, mille käigus laps õpib tundma oma võimeid, seepärast tuleks tund ette valmistada nii, et õpilane saaks ise tegutseda, mõtelda, katsetada,
eksida, arutada, loovust rakendada. See kõik aitab õpitavat paremini mõista ja kinnistada. Tähtis on õpetada last ise oma tegevust/tööd teadvustama, jälgima,
kontrollima ja parandama.

Üldpädevuste kujundamine

Eesti keele õpetamise ja õppimise kaudu kujundatakse õpilastes kõiki riiklikus õppekavas kirjeldatud üldpädevusi. Seda tehakse erinevate tekstide lugemise,
nende üle arutlemise reflekteerimise ja kirjutamise kaudu ning kasutades mitmesuguseid koostöövorme (ühisarutelud, projektid jne). Saavutatud üldpädevused
kajastuvad tekstiloomes, esitlustes, arutlustes. Pädevustes eristatava nelja omavahel seotud komponendi – teadmiste, oskuste, väärtushinnangute ning käitumise
kujundamisel on kandev roll õpetajal, kes oma väärtushinnangute ja enesekehtestamisoskusega loob sobiva õpikeskkonna ning mõjutab õpilaste
väärtushinnanguid ja käitumist.
Eesti keele õppesisu – kasutatavad tekstid nii raamatuist, ajakirjandusest kui ka mujalt kinnitavad vajadust pidada lugu oma perekonnast, klassist ja koolist; olla
viisakas, täita lubadusi; hoiduda kellegi naeruvääristamisest ja kiusamisest. Õppematerjal aitab lapsel tundma õppida oma rahvusele ainuomast kui ka suhtuda
kõikidesse rahvustesse lugupidavalt. Loodushoid, tervishoid, kodupaiga kultuuriväärtused, ilu looduses ja inimese loomingus on lastekirjanduse kesksed teemad.

Õppetegevused – rühmatöö korraldus, koostöö reeglid, loovtööde loomise protseduur, suhtlemisõpetus – on suunatud sellele, et osata kaaslast kuulata, teda
tunnustada; tekitada ja alal hoida soovi õppida, tunda rõõmu teadasaamisest ja oskamisest, osata õppida üksi ning koos teistega, paaris ja rühmas, osata jaotada
aega õppimise, harrastustegevuse, koduste kohustuste ning puhkamise vahel; osata end häälestada ülesandega toimetulemisele ning oma tegevusi ülesannet
täites mõtestada; osata koostada päevakava ja seda järgida; suuta tekstidest leida ja mõista seal sisalduvat teavet (sealhulgas andmeid, termineid, tegelasi,

4

tegevusi, sündmusi ning nende aega ja kohta) ning seda suuliselt ja kirjalikult esitada; osata lihtsat plaani, tabelit lugeda; osata käituda digikeskkonnas ja
digitehnikat õppimiseks kasutada; tunda rõõmu loovast eneseväljendusest.

Riiklikus õppekavas nimetatud üldpädevused sisalduvad iseenesest enamikus keelekasutusolukordades ja -tegevustes kas tegevusena (kaaslastega või mingis muus
rollis kirjalik või suuline suhtlemine erineval eesmärgil erineva suhtluspartneriga) või läbi konteksti (näiteks kirjalik keelekasutusolukord: gripihooajal koostatakse
rühmatööna plakat, kuidas vältida nakatumist või kuidas ennast karastada, et mitte haigeks jääda).
Üldpädevuste kujunemist toetab ka tekstitöö ning loetavates tekstides sisalduv teave. Samas annavad kooliastmel üldiselt taotletavad pädevused materjali, et
sõnastada õppeaine või õppevaldkonnaga (nt loovtööd) seotud enesekirjeldusi, mis aitavad õpilasel positiivset mina-pilti kujundada: mida oskan hästi, mida tean...
Selliseid enesekirjeldusi saab kasutada klassi töö- ja mängureegleid sõnastades ja kirja pannes, juttude kirjutamisel (ka kujuteldava tegelase rollis), aga ka
õpilastele eneseteadvustamisega seotud ülesandeid kavandades.

Lõiming läbivate teemadega

Elukestev õpe ja karjääriplaneerimine – lugeda elulisi tekste, ajalehe-/veebiuudiseid, siduda suulised keelekasutusolukorrad ning lugemine ja kirjutamine eri
elukutsetesse puutuvate rollidega (nt autojuht peab lugema liikluseeskirju, politseinik koostama protokolli, juuksur lugema kosmeetikatoodete tutvustusi,
kokk/kondiiter koostab ja kirjutab retsepte, kõik peavad oskama lugeda ja kirjutada tööotsimis- või -pakkumiskuulutusi, autojuht koostab kaardi põhjal marsruudi
ja juhendab teisele autojuhile teed jne).

Keskkond ja jätkusuutlik areng – keskkonna teema lugemises-kirjutamises; säästlik mõtteviis iga tegevuse taustana: mürareostus keskkonnategurina – helid meie
ümber, meie ise heliallikana; kuidas säästa kuulmist, nägemist; paberi kasutamine õppetöös; uurimustööd säästva eluviisi kohta jne.

Kodanikualgatus ja ettevõtlikkus – oma klassi, kooli ja paikkonna ühiselus osalemisega seotud suuline suhtlus ja tekstide lugemine-kirjutamine: teated,
nimekirjad, kutsed, plakatid, üleskutsed, kampaaniate kavandamine, algatamine ja reklaamimine jms.

Kultuuriline identiteet – kodukoha kultuuritegelaste tundmaõppimine, kodulooline uurimus, kodulooliste materjalide kasutamine õppetöös, suulise pärimuse
tundmaõppimine – lood kodukoha inimestest ja sündmustest, pereliikmete ja tuttavate kõneldu-talletatu tundmine (koolikroonika, perealbum); klassis õppivate
eri keele- ja kultuuritaustaga õpilaste kogemuse rakendamine õppetöö rikastamiseks.

Teabekeskkond – eakohaste infokanalite tundmaõppimine nii koolis kui ka ühiskonnas avaramalt, foorumid, veebiküljed, ajalehed-ajakirjad ja muu meedia nii
õpetamise objektina kui ka vahendina; ise kooli/klassi ajalehe/ajakirja tegemine; ajalehtede-ajakirjade jt meediavahendite kasutamine õpetamise vahendina;
kohaliku raamatukogu, muuseumi jm kultuuriasutuste kui infoallikate tundmaõppimine.

Tehnoloogia ja innovatsioon – arvuti- ja mobiili- jm tehnikaga tegeldes kogunevaid tehnilisi oskusi saab rakendada õppetöös tekstide koostamiseks ja lugemiseks,

5

info otsimiseks, piltide tegemiseks jms.

Tervis ja ohutus – oluline on õige töörežiimi kujunemine: häälekasutus, isteasend, töö- ja puhkeaja jaotus, töö planeerimine. Suhtlemisoskuse arendamine ja
emotsionaalsete vajaduste rahuldamine positiivseid elamusi toovas tegevuses võimaldab ennetada konflikte ja seega ka tervisekahjustusi. Keeleõpetuses saab
kasutada tervislikule eluviisile ja ohutule käitumisele suunavaid infomaterjale, õpilased saavad neid oma kogemuse tasandil ise koostada. Kõnearenduses saab läbi
viia rolli- ja situatsioonimänge, mille eesmärk on arendada lapse empaatiavõimet, lastes lastel ühes ja samas olukorras proovida eri rolle mängida ning otsides
lahendusi igapäevaelus tervise ja ohutuse olulistele probleemidele. Oluline on, et võimalikult paljud lapsed aktiivset nendes mängudes osaleksid ja ise lahendusi
pakuksid.

Väärtused ja kõlblus – kogu õppetöö ja koolitegevuse korraldus rajanegu vastastikusele austusele ja huvile, väärtuste ülekanne on kogu kasvatuse mõte,
väärtushoiakuid võetakse üle autoriteetidelt ja enamik lugemispalu õpikutes ning loetavad lasteraamatud ongi peamiselt väärtusi ja väärtushinnanguid
kujundavad, suunavad ja esindavad. Juba lugemisolukord iseenesest on suure kasvatusliku mõjuga. Otsesõnu käitumiseeskujusid pakkuvad teosed võib julgelt
aimekirjanduse alla arvata. Samas peaks silmas pidama, et sügava kirjandushuvi suurimaks vaenlaseks on ülearu didaktiline, tänitav käsitlusviis, mis igast tekstist
midagi õpetlikku ja kasulikku otsima paneb. Didaktilisi kavatsusi võib sisaldada ka kunstiküps vahendus. Näiteks Aino Perviku sarjas Paulast puutume kokku paljude
tänapäevaprobleemidega, kuid kirjanik on oma tegelase loonud tõepäraseks ja esitanud olukordi veenvalt läbi lapse silmade, kusjuures meisterliku
sõnakasutusega, nii et see jutusari on esteetiliselt kõrgeväärtuslik.

Üldiselt teatakse, et varasemad tekstid, mis pähe jäävad ja edaspidi käitumisnormide omandamisel appi võivad tulla, on rütmilised ja kordust sisaldavad
lühitekstid, nagu näiteks vanasõnad ja muud õpetuslikud ütlused. ,,Tee tööd töö ajal, aja juttu jutu ajal”, ,,valel on lühikesed jalad”, ,,iga algus on raske”, ,,söö, mis
küps, räägi, mis tõsi”, ,,õnnetus ei hüüa tulles” ja muud sellised õpetused jäävad hästi meelde, kui neid elu enese huvides õigel kohal tarvitatakse. Neid ei pea
õppetegevuse teemaks võtma ja nende tähendust pikalt-laialt seletama, vaid hoopis tähtsam on, et õpetaja lastega tegeldes ise õpetlikke lauseid kasutaks.

Väga suur roll väärtuste kandjana on muinasjuttudel ja rahvajuttudel. Oluline on loo sündmustiku haarav edasiandmine. Tänapäeva lastele peab paljusid vanema
eluviisiga seotud mõisteid selgitama liikuvate või liikumatute piltide, liigutuste ettenäitamise või läbitegemise või vanema elukeskkonnaga vahetu kokkupuute
kaudu. Seda võib saavutada esemeid klassi tuues (tööriistad, tarbeesemed) või rahvajuttude tekkeaega ilmestavasse keskkonda minnes (talumuuseumid ja
tänapäevased talud, kus vanemaid tarbeasju hoolega säilitatakse). Kindlasti peaksid õpetajad otsima senirääkimata lugusid ning neid julgelt suusõnaliselt
vahendama mälu järgi jutustades ja seejuures oma kuulajaid arvestades, mitte ette lugedes.

Mis tahes keeleõpetuse osas – näiteks sõnavaratöö, lausete moodustamine, loo jutustamine, küsimuste esitamine – saab väärtushinnanguid kujundada nii
tegevuse sisu kui ka vormi kaudu. Ühelt poolt peab sõnavalik olema lapsele eakohane ja eluline, teisalt saab aga tunni sõnavara ja õppematerjali valides mõelda,
mida sõnavalikuga rõhutada tahetakse.

Erinevate teemade käsitlemiseks leiab materjale Koolielu (www.koolielu.ee) ja Miksikese, s.h Minu Miksikese keskkonnas (www.miksike.ee), samuti SA Innove

http://www.miksike.ee/

6

Keelekümbluskeskusest (http://kke.innove.ee/abiks-opetajale/abimaterjalid). 1. klassile sobivaid ideid leiab ka Tallinna Ülikooli Pedagoogilise Seminari ajakirja Tea
ja Toimeta kodulehelt (http://www.teatoimeta.ee/). Tagasiside andmisel erinevate hindamismudelite (koostamine ja näidised) kasutamine: suuline
eneseväljendus (jutustamine, intervjuu, rollimäng,), lugemine (lugemisoskus, funktsionaalne lugemine), kirjalik eneseväljendus (muinasjutt), koostöö (paaristöö,
rühmatöö), visuaalne mõtlemine (mõistekaart) – http://opetaja.edu.ee/hindamismudelid/.

1. klassi lõpetaja
õpitulemused

Õppesisu läbi õpilaste tegevuse

Metoodilisi soovitusi (värvilised numbrid ja vastavad tekstiosad
tabeli all tähistavad sellesse kohta lingitavaid kommentaare)

Suuline keelekasutus
(kuulamine, kõnelemine)

● eristab häälikuid
(asukoht ja järjekord
sõnas), täishääliku
pikkusi;

● toimib õpetaja ja
kaaslase suulise
juhendi järgi;

● kuulab õpetaja ja
kaaslase esituses
lühikest eakohast
teksti, mõistab
kuuldud lause, jutu
sisu;

● teab, et sõnadel on
lähedase või
vastandtähendusega
sõna ja nimetab neist
mõningaid;

Suuline keelekasutus

Kuulamine
Helide, häälte ja häälikute eristamine (asukoht ja järjekord
sõnas), hääliku pikkuse eristamine, põhirõhk täishääliku
pikkusel.
Õpetaja ja kaaslase kuulamine ning suulise juhendi järgi
toimimine. Õpetaja ja kaaslase ettelugemise kuulamine.
Kuuldu ja nähtu kommenteerimine.

Kõnelemine
Hääldus- ja intonatsiooniharjutused. Häälduse
harjutamine, hääle tugevuse kohandamine olukorrale.
Töö lähedase tähendusega sõnaga, sõnatähenduse
selgitamine ja täpsustamine.

Sobivate kõnetuste (palumine, küsimine, keeldumine,
vabandust palumine, tänamine) valik suhtlemisel.
Lihtlauseliste küsimuste moodustamine, küsimuste
esitamine ja neile vastamine.

Suulise keelekasutuse hindamisest: kuulamisoskusele hinnangu
andmine, kõnelemisoskuse hindamine – 1

Kuulamisülesanded: tingimuste loomine kuulamise õppimiseks – 2

Kuulamisülesanneteks sobivad õpikutele lisatud CD spetsiaalsete
harjutustega, helindid veebis nt lindude jm loodushäälte
tutvustuseks, video heli kuulamine ilma pilti nägemata -
mõistatamaks teose sisu;
lastekirjanduse salvestused nii www.err.ee portaalis, e-
raamatutena kui ka mujal;
mobiili või diktofoniga salvestatud laste endi kõne ja esitused.

3 – Kõnetehnika arendamine: soovitused hääldusharjutusteks.
Arutelu ja arvamuste avaldamine eeldab kindlasti klassis
kõnelemise reeglite loomist: näiteks -
- üks kõneleja korraga,
- eelnevalt kokkulepitud kõnejärjekorrast kinni pidamine
- ese – mänguasi vm tähenduslik ese - kõnejärjekorra tähistajana.

http://kke.innove.ee/abiks-opetajale/abimaterjalid
http://www.teatoimeta.ee/
http://opetaja.edu.ee/hindamismudelid/

7

● väljendab end
suhtlusolukordades
arusaadavalt: palub,
küsib, tänab,
vabandab;

● jutustab suunavate
küsimuste toel
kuuldust, nähtust,
loetust;

● koostab õpetaja abiga
pildiseeria või
küsimuste toel suulise
jutu,

● esitab luuletust peast;

Eri teemadel vestlemine sõnavara rikastamiseks,
arutamine paaris ja väikeses rühmas.

Esemete, nähtuste, tegelaste jms võrdlemine, ühe-kahe
tunnuse alusel rühmitamine.

Eneseväljendus dramatiseeringus ja rollimängus.

Jutustamine kuulatu, nähtu, läbielatu, loetu, pildi,
pildiseeria, etteantud teema põhjal; aheljutustamine.
Klassiga ühiselt kogetud sündmuste vahendamine
jutustades: jutustamine eri rollides. Pantomiim-
mõistatused tuttavate juttude kohta.

Tuttava luuletuse, dialoogi peast esitamine.

4 – Sõnavaratöö suhtluspädevuse kujunemise toeks
5 – Kirjeldamine

6 – Jutustamine ja juttude koostamine pildi, pildisarja ja oma
joonistuse abil

7 – Luuletuste esitamine

Hääle-, hääldus-, suu-, lugemismängud, kõnearendus (harjutusvara
logopeedilt): http://hellognet.weebly.com/
Hääldusharjutused:
http://www.ut.ee/keeleweb2/kursused/haeaeldusharjutused-
algtasemele
http://www.ut.ee/keeleweb2/kursused/haeaeldusharjutused-
kesktasemele
Käemängud:
http://eestikeel-mari.blogspot.com/p/kaemangud_26.html
Pildiseeriad erinevatel teemadel:
http://www.hev.edu.ee/?id=132
Liisusalmid:
http://lastega.ee/index.php/et/luuletused/liisu
https://katrinnaidend.wordpress.com/kone-
arendamine/liisusalmid/
Jänku-Jussi tähelood – YouTube

Lugemine

● tunneb häälik-tähelist

Lugemine

Raamatu/teksti üldine vaatlus: teksti paigutus, sisukord,

8 – Lugemisoskuse määratlus

9 – Lugemise hindamine

http://hellognet.weebly.com/
http://www.ut.ee/keeleweb2/kursused/haeaeldusharjutused-algtasemele
http://www.ut.ee/keeleweb2/kursused/haeaeldusharjutused-algtasemele
http://www.ut.ee/keeleweb2/kursused/haeaeldusharjutused-kesktasemele
http://www.ut.ee/keeleweb2/kursused/haeaeldusharjutused-kesktasemele
http://eestikeel-mari.blogspot.com/p/kaemangud_26.html
http://www.hev.edu.ee/?id=132
http://lastega.ee/index.php/et/luuletused/liisu
http://lastega.ee/index.php/et/luuletused/liisu
https://katrinnaidend.wordpress.com/kone-arendamine/liisusalmid/
https://katrinnaidend.wordpress.com/kone-arendamine/liisusalmid/
https://www.youtube.com/playlist?list=PL71C86895E4C391E4

8

vastavust, loeb õpitud
teksti enam-vähem
ladusalt, lausehaaval
üksiku peatusega
raskema sõna ees oma
kõnetempos või sellest
aeglasemalt;

● mõistab häälega või
endamisi (vaikse
häälega või huuli
liigutades) lugedes
loetu sisu;

● vastab teksti kohta
käivatele küsimustele,
mille vastused on palas
otsesõnu öeldud;

● mõtleb jutule alguse
või lõpu;

● on lugenud mõnda
lasteraamatut,
nimetab nende
pealkirja ja autoreid,
annab loetule
emotsionaalse
hinnangu (lõbus,
tõsine, igav …);

õppeülesannete esitus.
Trükitähtede (nii suurte kui väikeste) tundma õppimine.
Tähtedest sõnade ja sõnadest lausete lugemine. Silpidest
sõnade moodustamine.

Lugemistehnika arendamine õpetaja juhendite järgi (õige
hääldus, ladusus, pausid, intonatsioon, tempo, oma
lugemisvea parandamine, kui sellele tähelepanu
juhitakse). Lugemistehniliselt raskete sõnade ja
sõnaühendite lugema õppimine.

Oma ja õpetaja käekirjalise teksti lugemine klassitahvlilt ja
vihikust.
Jutustava ja kirjeldava teksti ning teabeteksti
(õpilaspäevik, kutse, õnnitlus, saatekava, tööjuhend,
raamatu sisukord) lugemine.
Sõna, lause, teksti sisu mõistmine. Teksti sisu
ennustamine pealkirja, piltide, üksiksõnade jm alusel.
Loole lõpu mõtlemine. Tegelaste iseloomustamine.
Küsimustele vastamine, millele vastus on tekstis otsesõnu
kirjas.

Üksikute tingmärkide (õppekirjanduse tingmärgid),
skeemide, kaartide lugemine õppekirjanduses, nende
tähenduse tabamine.

Luuletuste ilmekas (mõtestatud) lugemine. Riimuvate
sõnade leidmine õpetaja abiga.

10 – Lugemisvead ja lugemistehnika arendamine
Kuna klassis on erineva juhtiva lugemisviisiga lapsi - kes loeb sõnu,
kes tunneb tähti ja leob neid kokku, kes loeb ladusalt lauseid - siis
võiks lugemise harjutamine iga teksti puhul alata sellega, et igaüks
saab otsida tekstist neid elemente, mida ta oskab lugeda, mis
tulevad tuttavad ette. Ka vähesema kogemusega lapsed
peavad saama igas tunnis eduelamuse. Juhul, kui õpiku tekstid on
keerulised, saab õpilastega ühistöös koostada tahvlile või
ekraanile lühemate lausetega ja tuttava sõnavaraga teksti.

11 – Lugemist ettevalmistavad tegevused –
häälestamine jutu teemale teksti vaatlus, esmane orienteerumine
raamatus, teksti sisu ja sündmustiku ennustamine

12 – Lugemistegevused - lugemise harjutamine

13 – Kavastamine
14 – Teksti mõistmist ja loova kujutluse arendamist toetavad
tegevused
- loetu analüüsimine
- teksti põhjal ülesannete täitmine
- loovülesanded

15 – Vabalugemine

Lugemismängude kirjeldusi:
http://www.lugemisyhing.ee/index.php?page=267
http://www.lasteaed.net/2006/12/29/mange-lugema-ja-

http://www.lugemisyhing.ee/index.php?page=267
http://www.lasteaed.net/2006/12/29/mange-lugema-ja-kirjutama-opetamisel/

9

 Tekstiliikide eristamine: jutt, muinasjutt, luuletus,
mõistatus.
Kirjandustekstid: liisusalm, muinasjutt, mõistatus,
luuletus, piltjutt, vanasõna, jutustus, näidend.

Loetud raamatu autori, kunstniku (illustraatori), tegelaste
nimetamine, loetust jutustamine. Loetule emotsionaalse
hinnangu andmine (lõbus, tõsine, igav jne).

Huvipakkuva raamatu leidmine kooli või kodukoha
raamatukogust täiskasvanu abiga.

kirjutama-opetamisel/
Esitlus lugemismängudest:
http://www.teatoimeta.ee/Lugemismangud_840.htm
Sõnamängud: i-harjutused (sõnade ühendamise teemad: lilled,
loomad, marjad, puud, Eesti lastekirjanikud, jõulud, mereröövlid,
naljaküsimused):
http://mangunurk.weebly.com/leia-paarid.html
Artikkel lugemisest ja lugema õppimise meetoditest:
https://jmadisson.wordpress.com/2009/06/17/lugemine-ja-
lugema-oppimise-meetodid/
Riimuvad sõnad (i-harjutus memoriini põhimõttel):
http://matchthememory.com/KairiRiimid
Riimimeister (mängu kirjeldus):
http://www.teatoimeta.ee/Riimimeister_816.htm
Juku mängud: Juku sõnamäng (sõnade mõistatamine tähthaaval),
Püüa märki (lõiming liiklusteemaga), Tähti täis (antud sõna
tähtede leidmine täheruudust), Trükkimismäng (üksiksõnade
ärakiri):
http://lastekas.ee/?go=mang
Üksiksõnade lugemine, nende liigitamine üldmõistete järgi:
koduloomad, metsloomad, loomaaialoomad, kodulinnud, vee- ja
metsalinnud – lõiming loodusõpetusega:
http://web.zone.ee/tiiasalm/loomad/
Lugemisülesanded aastaaegade teemal (töölehed):
http://www.kiigemetsakool.ee/public/files/Projektitoo/Aastaaega
de%20r%C3%BCtm.pdf
Õppemängud: sõnade otsimise mängud (koolitarbed, sulghäälik
sõna algul, nädalapäevad), sõnamängud (Eesti lastekirjanikud,
muinasjutud, vastandsõnad, liitsõnad, asesõnad, võõrsõnad),
emakeel (vanasõnad, elukutsed, muinasjutud, tähed tähestikus

http://www.lasteaed.net/2006/12/29/mange-lugema-ja-kirjutama-opetamisel/
http://www.teatoimeta.ee/Lugemismangud_840.htm
http://www.teatoimeta.ee/Lugemismangud_840.htm
http://mangunurk.weebly.com/leia-paarid.html
https://jmadisson.wordpress.com/2009/06/17/lugemine-ja-lugema-oppimise-meetodid/
https://jmadisson.wordpress.com/2009/06/17/lugemine-ja-lugema-oppimise-meetodid/
http://matchthememory.com/KairiRiimid
http://www.teatoimeta.ee/Riimimeister_816.htm
http://lastekas.ee/?go=mang
http://lastekas.ee/?go=mang
http://web.zone.ee/tiiasalm/loomad/
http://www.kiigemetsakool.ee/public/files/Projektitoo/Aastaaegade%20r%C3%BCtm.pdf
http://www.kiigemetsakool.ee/public/files/Projektitoo/Aastaaegade%20r%C3%BCtm.pdf

10

jne), memoriin (muinasjututegelased, raamatutegelased),
kaardimängud, ristsõnad).
Mõistatused (i-harjutus):
http://www.solnet.ee/ee/sol/m_000.html
Sõnade lugemine (ideid ülesanneteks):
http://www.saue.ee/failid/Helgi_lug_m_ngud.pdf

Kirjutamine

● kasutab õigeid

kirjutamisvõtteid,
teab, kuidas väikesi ja
suuri kirjatähti kirjuta-
takse ning sõnas
õigesti seostatakse;

● kirjutab tahvlilt ära;
● täidab tahvlinäidise

järgi õpetaja abiga
õpilaspäevikut,
paigutab näidise järgi
tööd vihikulehele,
varustab töö
kuupäevaga;

● koostab näidise järgi
kutse;

● eristab häälikut, tähte,
täis- ja kaashäälikut,
sõna, lauset;

● kirjutab omasõnade
algusesse k, p, t;

● kirjutab õigesti

Kirjutamine

Kirjatehnika
Kirja eelharjutused. Kirjutamine pliiatsi ja kriidiga,
joonistähtede kirjutamine. Õige pliiatsihoid ja
kirjutamisasend istudes ja seistes (tahvli juures). Väikeste
kirjatähtede õppimine. Suurte kirjatähtede õppimine
(vajadusel 2.klassis). Tähtede seostamine.
Tahvlile, vihikusse ja õpilaspäevikusse kirjutamine. Töö
vormistamine näidise järgi, töö puhtus, käekirja loetavus.
Teksti ärakiri tahvlilt, õpikust.

Kirjalik tekstiloome
Tarbeteksti kirjutamine näidise järgi: kutse, õnnitlus
(kujundamine näidise järgi).
Jutu kirjutamine pilditäiendusena (pildi allkiri, kahekõne
jms). Jutule lõpu kirjutamine. Loovtöö kirjutamine (pildi,
pildiseeria, küsimuste järgi). Lünkümberjutustuse
kirjutamine.

Õigekeelsus
Häälik, sõna, lause, tekst. Tähed ja tähestik, võõrtähtede
vaatlus. Häälikute märkimine kirjas. Sõna ja lause

16 – Kirjutama õpetamise lähtekohti
17a – Kirjatehnika harjutamisest 1. klassis
– mida jälgida – õige kehahoid, kirjutusvahendi õige kasutamine,
õiged tähekujud
kuidas kiiremini kirjutada
kirjalike tööde vormistamine

Ladusa ja vaba kirjutamise eeltööks on suuline kõnearendus – vt
tegevusi link 5 ja link 6
Loovat kirjatööd tuleb julgustada, piiramata seda õigekirja jm
nõuetega.
Laste kirjutisi tähtsustab see, kui neid klassiruumis lugemiseks
välja pannakse - seintele, lugemispesasse; köidetakse
ühisraamatuks ja kleebitakse posteriks.
17b – Kirjatehnika hindamine

18 - Õigekirja õpetamine

Kirja eelharjutused:
https://lambrine.files.wordpress.com/2015/02/lambrine_montes
sori_kirja_eelharjutused1.pdf

http://www.solnet.ee/ee/sol/m_000.html
http://www.saue.ee/failid/Helgi_lug_m_ngud.pdf
https://lambrine.files.wordpress.com/2015/02/lambrine_montessori_kirja_eelharjutused1.pdf
https://lambrine.files.wordpress.com/2015/02/lambrine_montessori_kirja_eelharjutused1.pdf

11

lühemaid (kuni 2-
silbilisi) sõnu ja
lauseid;

● teab, et lause lõpeb
punktiga;

● teab, et lause alguses,
inimeste, loomade,
oma kodukoha nimes
kasutatakse suurt
algustähte;

● kirjutab õigesti oma
nime.

ladumine ja kirjutamine.
Täis- ja kaashäälikud. Täishäälikuühendi vaatlus.
Täishääliku pikkuse eristamine ja õigekiri, kaashääliku
pikkusega tutvumine. Sulghäälik (k, p, t) omasõnade
alguses. i ja j ning h sõna alguses seoses tähtede
õppimisega.
Suur algustäht lause alguses, inimese- ja loomanimedes.
Liitsõna vaatlus (moodustamine).
Sõnade lõpu õigekiri – d ja -vad (mitmus) ning -b
(tegusõna 3. pööre) õigekirjaga tutvumine.
Tutvumine jutustava (väit-), küsi- ja hüüdlausega. Lause
lõpumärgid: punkt, (küsi- ja hüüumärgi vaatlemine). Koma
lauses (teksti vaatlus).
Oma kirjutusvea parandamine õpetaja abiga.

Etteütlemise järgi sõnade ja lausete kirjutamine (15–20
sõna lihtlausetena).

http://www.donnayoung.org/penmanship/redines.htm
Kirja eelharjutused rahvuslike sümbolitega:
http://www.tlu.ee/opmat/tp/eelharjutused/seitsmeaastased.htm
l#
Joonistähtede kirjutamine:
https://www.youtube.com/playlist?list=PLSO0Q8IpUOD1egVXmV
Snh0itADaGAT5Aa
Töö tähtedega, silpidest sõnade moodustamine, liitsõnade
moodustamine (i-harjutused):
http://margeklass1.weebly.com/eesti-keel1.html
Ideid tähtede kirjutama õppimise töölehtede koostamiseks:
http://www.kidslearningstation.com/preschool/alphabet-
worksheets.asp
http://www.kidzone.ws/kindergarten/learning-letters/books.htm
Väikeste kirjatähtede kirjutamine:
https://www.youtube.com/playlist?list=PLSO0Q8IpUOD0Ys8WdY
T8j0aqqCcxPtIQZ
Suurte kirjatähtede kirjutamine:
https://www.youtube.com/playlist?list=PLSO0Q8IpUOD2ZkRD8nb
dUJ1CG8quvpsKU
Väikesed kirjatähed (i-harjutus):
http://www.purposegames.com/game/d6e57eda27
Liitsõna moodustamine (i-harjutus):
http://web.zone.ee/tiia_e_testid/eesti%20keel_2.%20klass/liitson
ad_paarid_2.htm
Tähestik, kirjatähed (i-harjutused):
http://ene1b.blogspot.com/2013/01/kirjatahed.html
Lauselõpumärgid (esitlus):
https://www.google.ee/webhp?sourceid=chrome-
instant&ion=1&espv=2&ie=UTF-

http://www.donnayoung.org/penmanship/redines.htm
http://www.tlu.ee/opmat/tp/eelharjutused/seitsmeaastased.html
http://www.tlu.ee/opmat/tp/eelharjutused/seitsmeaastased.html
https://www.youtube.com/playlist?list=PLSO0Q8IpUOD1egVXmVSnh0itADaGAT5Aa
https://www.youtube.com/playlist?list=PLSO0Q8IpUOD1egVXmVSnh0itADaGAT5Aa
http://margeklass1.weebly.com/eesti-keel1.html
http://www.kidslearningstation.com/preschool/alphabet-worksheets.asp
http://www.kidslearningstation.com/preschool/alphabet-worksheets.asp
http://www.kidzone.ws/kindergarten/learning-letters/books.htm
http://www.kidzone.ws/kindergarten/learning-letters/books.htm
https://www.youtube.com/playlist?list=PLSO0Q8IpUOD0Ys8WdYT8j0aqqCcxPtIQZ
https://www.youtube.com/playlist?list=PLSO0Q8IpUOD0Ys8WdYT8j0aqqCcxPtIQZ
https://www.youtube.com/playlist?list=PLSO0Q8IpUOD2ZkRD8nbdUJ1CG8quvpsKU
https://www.youtube.com/playlist?list=PLSO0Q8IpUOD2ZkRD8nbdUJ1CG8quvpsKU
http://www.purposegames.com/game/d6e57eda27
http://web.zone.ee/tiia_e_testid/eesti%20keel_2.%20klass/liitsonad_paarid_2.htm
http://web.zone.ee/tiia_e_testid/eesti%20keel_2.%20klass/liitsonad_paarid_2.htm
http://ene1b.blogspot.com/2013/01/kirjatahed.html
https://www.google.ee/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=lausel%C3%B5pum%C3%A4rgid&start=10
https://www.google.ee/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=lausel%C3%B5pum%C3%A4rgid&start=10

12

8#q=lausel%C3%B5pum%C3%A4rgid&start=10
www.hiie.tartu.ee/.../Harjutamine%20teeb%20meistriks%20arvut
is.doc
Tähestik (esitlus):
http://www.storyjumper.com/book/index/19662378/T%C3%A4h
estik#page/6
Täishäälikud (i-harjutus):
http://www.slideboom.com/presentations/498379/T%C3%84ISH
%C3%84%C3%84LIKUD
H sõna alguses (esitlus):
helipundonen.weebly.com/uploads/2/7/8/7/.../emakeel_h_sona_
algul.ppt
Erinevate keeleõpetuslike teemade materjalid:
http://varasalv.weebly.com/eesti-keel.html
http://www.getwapps.com/eestikeel
Mõistekaartide loomine:
https://bubbl.us/mindmap
https://www.text2mindmap.com/
Kuldvillak (tähestikuline järjekord, täishääliku pikkus,
täishäälikuühend, lauselõpumärk):
https://jeopardylabs.com/play/1klassi-kuldvillak
Õpime mängides (i-harjutused: tähestik, suur ja väike täht,
omadussõnad, täishäälikuühend):
http://albumare1klass.blogspot.com/2014/11/opime-
mangides.html

https://www.google.ee/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=lausel%C3%B5pum%C3%A4rgid&start=10
http://www.hiie.tartu.ee/.../Harjutamine%20teeb%20meistriks%20arvutis.doc
http://www.hiie.tartu.ee/.../Harjutamine%20teeb%20meistriks%20arvutis.doc
http://www.storyjumper.com/book/index/19662378/T%C3%A4hestik#page/6
http://www.storyjumper.com/book/index/19662378/T%C3%A4hestik#page/6
http://www.slideboom.com/presentations/498379/T%C3%84ISH%C3%84%C3%84LIKUD
http://www.slideboom.com/presentations/498379/T%C3%84ISH%C3%84%C3%84LIKUD
http://varasalv.weebly.com/eesti-keel.html
http://www.getwapps.com/eestikeel
https://bubbl.us/mindmap
https://bubbl.us/mindmap
https://www.text2mindmap.com/
https://www.text2mindmap.com/
https://jeopardylabs.com/play/1klassi-kuldvillak
http://albumare1klass.blogspot.com/2014/11/opime-mangides.html
http://albumare1klass.blogspot.com/2014/11/opime-mangides.html

13

Lingid

1 – Kuulamisoskusele hinnangu andmine

Kuulamisoskuse sihikindla, teadliku ja süstemaatilise arendamise vajadust kiputakse alahindama, arvates, et kõik tavakoolis õppijad kuulevad ju nagunii. Tegelikult
on kuulamisoskus üks olulisemaid oskusi teiste keelelise suhtluse osaoskuste omandamisel (ja mitte ainult) ning eriliselt oluline õigekirjutuse seisukohast. Seega
tuleb kuulamisoskust arendada sama suure tähelepanuga kui teisi osaoskusi ning jälgida ja hinnata (anda tagasisidet) kuulamisoskuse arengut sama süsteemselt
kui teiste osaoskuste arengut.

Hoolikas õpetaja leiab mitmeid võimalusi kuulamise määra/ulatuse jälgimiseks erinevate tegevuste käigus, nagu näiteks mingi töö kavandamine, ettekannete
esitamine, häälega ettelugemine, teadete edastamine jne. Õpetaja saab anda hinnangu õpilaste kuulamisoskusele, kui jälgib neid erinevates õppe- ja
koostööolukordades, et leida vastuseid mitmele küsimusele. Kas õpilane suudab järgida juhendeid? Kas ta leiab kuulatava loo peamõtte, toetavad detailid ja/või
sündmuste järjekorra? Kas ta teeb vahet fantaasial ja reaalsusel, arvamusel ja faktil, väitel ja küsimusel? Kas ta kuulab tähelepanelikult ja sekkumata? Kas ta
avaldab oma arvamust kuulatava kohta? Kas ta kuulab midagi oma lõbuks ja selleks, et nautida (muusikat, etteloetavat juttu, luuletust jne)? Eelnevalt kirjutatu
kinnitab ühtlasi, et kuulamisoskust tuleb ja saab järjepidevalt arendada ka kõikide teiste ainete ja teemadega seonduvalt.

Järgnevalt veel kasulikke küsimusi/aspekte kuulamisoskusele hinnangu andmiseks. Õpetaja võib endale teha näiteks tabeli vastavate küsimustega/aspektidega
ning märkida teatud perioodi jooksul teatud konkreetse(te) õpilas(t)e kohta, kui sageli mingit aspekti võib tähele panna (nt alati, mõnikord, mitte kunagi).

Füüsiline seisund
● Kas tal on laual ainult vajalikud asjad?

● Kas tal on ebavajalikud asjad käest ära pandud?

● Kas ta jälgib rääkija miimikat ja žeste?

● Kas ta laseb teistel rahulikult kuulata?

Suhtumine
● Kas ta on uudishimulik?

● Kas ta suudab segajat eirata?

● Ka ta kuulab avatud meelel?

● Kas ta kuulab lõpuni, enne kui otsustab?

● Kas ta on pühendunud kuulaja?

14

Sisu jälgimine
● Kas ta saab aru kuulamisülesande eesmärgist?
● Kas ta saab aru, kui suurt keskendumist kuulatav materjal nõuab?

● Kas ta kuulab kõigepealt olulist ja siis detaile?

● Kas ta teeb kuulamise ajal märkmeid?

● Kas ta küsib vajadusel asjakohaseid küsimusi, et kuulatavast paremini aru saada?

Kõnelemisoskuse hindamine
Kõnelemisoskuse arengule hinnangu andmiseks tuleb õpilaste suulise suhtluse jälgimisel pöörata tähelepanu keelesüsteemi valdamisele, s.o lausestusele,
fonoloogiale ja sõnavarale. Samavõrra oluline on jälgida ka õpilaste pragmaatika arengut ehk nende teadlikkust erinevatest kontekstidest, milles keelt kasutatakse:
kas ja kuivõrd õpilased teavad ja tajuvad, et keele kasutamine peaks olema erinev sõltuvalt suhtlusolukorrast ja/või suhtluspartnerist. Näiteks rääkides samal
eesmärgil telefonitsi emaga, sõbraga, õpetajaga või ametiasutusega võib keelekasutus olla (või lausa peabki olema) oluliselt erinev.

Niisiis tuleb jälgida õpilaste suulist keelekasutust erinevates sotsiaalsetes olukordades ja erinevate suhtluseesmärkide puhul: mängus, õppetegevuses ja erineva
stsenaariumiga suulistes keelekasutusolukordades. Ja seda ka nii paaristöö, rühmatöö, frontaalse töö kui ka õpetajaga omavahel suhtlemise olukorras. Järgnevalt
mõned küsimused, mida õpetaja võiks õpilaste keelekasutuse jälgimiseks meeles pidada.

● Kas õpilane räägib selgelt, kasutab oma mõtete väljendamisel lauseid ja sõnavara, mis on asjakohased ja sobivad konkreetsele suhtlusolukorrale?

● Kas õpilane on võimeline oma mõtet asja- ja eakohaselt ümber sõnastama, kui tema mõttest aru ei saada? Või loodab ta selles osas kellegi teise abile?
● Kas õpilane saab teistest tavaliselt aru või tundub ta sageli segaduses olevat? Kas ta arvestab teiste tunnete ja ideedega? Kui tundub, et õpilane ei saa

teistest aru, siis kas ta ikka tegelikult kuulab või näib teiste rääkimine teda pigem segavat?
● Kas õpilane osaleb rühmatöös vabalt? Kas ta pöörab teiste ütlustele tähelepanu? Kas ta järgib rühmatöös kokkulepitud reegleid?
● Kas õpilane kasutab lugemise ja erinevate keelekasutusolukordade ajal omandatud uusi keelestruktuure ja sõnavara?

2 – Suhtlemisolukord klassis

Esmatähtis on klassis pingevaba õhkkonna loomine, et laps üldse julgeks sõna võtta. Keskkond klassis peab sarnanema tegeliku suhtlemisolukorraga (laste paigutus
klassis nii, et nad üksteise nägusid näevad).

Oluline on, et kõik lapsed saaksid tunnis aktiivselt osaleda ning harjuksid klassiga suhtlema – looma silmsidet, kasutama õigesti oma häält (artikulatsioon,

15

intonatsioon, tugevus, pausid), miimikat ja kehakeelt, väljendama oma suhtumist, hinnanguid ja kogemusi. Nii kasvab esinemisjulgus, mis aitab ära hoida
passiivsuse tekkimist, kus lapsed ei taha sõna võtta, on arglikud või huvitud.

Hoolikalt tuleb läbi mõelda sõnavaratöö: anda tugisõnu, lausekonstruktsioone, pilte, pildiseeriaid, rekvisiite jne, mis toetavad oma mõtete ja tunnete väljendamist,
loetust arusaamist ja kirjalikku eneseväljendust.

Lapsele tuleb anda võimalus alguses paaris/rühmas harjutada ja alles siis võib paluda tal esineda üksi (nt seletada paarilisele mängu või tööjuhendit; jutustada
kuuldust, nähtust, läbielatust või loetust; jutustada edasi kaaslaselt kuuldud lugu; arutleda kuuldu põhjal; kirjeldada eset, tegelast vms; mõelda välja telefonikõne;
koostada kahekõne; intervjueerida kedagi).

3 – Kõnetehnika arendamine

Kõnelemise õpetamisel on väga oluline pöörata tähelepanu

● selgele ja õigele hääldusele kõnelemisel ja teksti esitamisel, mis on lugema ja kirjutama õppimise üheks eelduseks;
● hääle kohandamisele vastavalt olukorrale (vastamine kohalt, klassi ees, paaris- ja rühmatöös),

● iste- ja seisuasendile, rühile, kuna õige hingamine tagab piisava õhuvaru selgeks ja ilmekaks esituseks,

● harjutusruumi õhule - intensiivse kõnelemise puhul täitub ruum ruttu väljahingatava õhuga ja vajab tuulutamist.

Väga oluline on õpetaja enda selge ja korrektne hääldus, sest lapsed õpivad õigesti hääldama eelkõige täiskasvanu kõnet kuulates ja jäljendades.
Igasse eesti keele tundi on soovitatav valida üks hääldusharjutus. Selge ja täpse häälduse harjutamiseks sobivad rütmisalmid, kiirkõneharjutused ja
intonatsiooniharjutused. Harjutusi saab lugeda paaris, ringis, rivis koos rütmilise liikumisega, erineva kiiruse, hääletugevuse või -tooniga, kasutades žeste, miimikat
ja liigutusi, mis matkivad mõnd tegelast, tegevust, situatsiooni või meeleolu. Lugeda võib paaris, ringis, rivis liikudes jne. Etteütluste eelharjutuseks on soovitatav
neid lühitekste pähe õppida. (NB! Hääldusharjutusi ei anta kodus pähe õppida. Seda tööd tehakse klassis.)

Hääldusharjutusi leiab õpetaja vastava klassi õppekirjandusest. Toredaid salme leiab luulekogudest (rahvalaulud, Eno Raud, Hando Runnel, Ott Arder, Wimberg,
Ellen Niit, Ilmar Trull jt).

4 – Sõnavaratöö eesmärkideks on

● aidata kaasa teksti mõistmisele, harjutada õpilast jälgima autori erinevaid väljendeid;

16

● täpsustada ja rikastada sõnavara, seletada uute ja vähetuntud sõnade ja väljendite tähendust;
● leida lähedase (sama) tähendusega sõnu;
● eristada ja leida vastandsõnu;
● seletada piltlike väljendite ja vanasõnade tähendust,
● võrrelda ja rühmitada sõnu, et tunnetada sõnade seoseid, sõna omadusi, seostada sõna üldmõistega, hakata teadvustama keeleõpetuslikke määratlusi

Sõnavaratööks sobivad

● loetelu jätkamine (jaanuar, veebruar, …);
● tähenduslike paaride leidmine (kahvel – nuga);
● rühma mittekuuluva leidmine (eristavaks teguriks on tähendus, kasutamisviis, materjal, suurus vms);
● lause täiendamine;
● sõnakogumismängud (näiteks sõnade ütlemine, mis algavad või lõpevad kindla häälikuga,

* kus järgmine sõna algab sama häälikuga, millega eelmine lõppes,
* mida on üks ja mitu klassis, linnas jms).

Sõnade tähenduse selgitamiseks võiks õpetaja

● lasta arenenud sõnavaraga lastel sõnatähendusi selgitada;
● siduda sõna või väljend kontekstiga, seletada tähendust läbi konkreetse situatsiooni (Kuidas saad aru, et inimest veetakse ninapidi? Too kuuldud loo põhjal

näiteid.);
● koostada uue sõnaga lause või anda sõnaline kirjeldus;
● demonstreerida pilti, eset või tegevust;
● teha joonise;
● esitada üld- või liiginimetuse;
● moodustada sõnaühendi;
● öelda sünonüüme või antonüüme;
● paluda leida sõna sõnastikust.

Alles siis, kui lapsed tähendust selgitada ei oska, ütleb õpetaja, kuidas seda sõna või väljendit mõista.

Sõnatähenduse täpsustamiseks on vaja viia sõna kaasteksti. Sobivad töövõtted on

● lauses sõna asendamine,

17

● autori ja tuttavama, igapäevase sõnavara võrdlemine,
● lauselünkade täitmine,
● valikvastustega ülesanded jms.

Selleks, et uued sõnad jõuaksid laste aktiivsesse sõnavarasse, on oluline neid aeg-ajalt meelde tuletada ja suunata lapsi uusi sõnu kasutama

● sõnaühendis,
● lauses,
● jutustamisel (sõnaühendid ja tugisõnad kavapunktide juurde),
● kahekõnes, rollimängus, dramatiseeringus, intervjuus, kirjeldamisel, arutlemisel, põhjendamisel (toeks: tugisõnad, lausete algused, lausemudelid jms).

Vastandsõnadega võib teha tööd õige mitmel moel.

● Asjade või piltide järgi sõnade leidmine (mis on sile – kare, täis – tühi, kerge – raske, pehme – kõva, terav – nüri, katki – terve, pikk – lühike, kõver – sirge,
kirju – ühevärviline, tume – hele, veniv – jäik jne).

● Vastandsõnade leidmine, millel on mitu tähendust (must – valge, must – puhas, vana – noor, vana – uus, paks – õhuke, paks – peenike, paks – vedel jne).
● Vastandsõnade paaride moodustamine etteantud sõnade põhjal (seisab – lamab, rõõmustab – kurvastab, otsib – leiab jne).

Väga olulised on näitvahendid (esemed, pildid, sõnasedelid), mis toetavad vastandsõnade leidmist.

Sõnamoodustuse teadlikustamiseks tuleks

● sobitada ühele sõnale eri liiteid (ühetüveliste sõnade ehk sõnaperede moodustamine – laul, laulja, laulik, laulmine) ning tuletise ja tuletusaluse tähendusi
ning vorme võrreldes leida, millise lisatähenduse annab liide;

● sobitada üht liidet erinevate sõnadega (üheliiteliste sõnade tuletamine – laulja, jooksja, kihutaja, ehitaja; kandiline, tavaline, plekiline); võrreldes neid sõnu
leida, et sama liitega sõnadel on lähedane tähendus (nt saab line-liite abil väljendada asjade ja inimeste omadusi).

Sõnade rühmitamiseks võib õpetaja lastele sõnu ette anda või lasta neil üldnimetuste, pealkirjade või küsimuste järgi ise sõnu otsida.

Sõnade võrdlemisel peaks välja tooma asjade, olukordade, nähtuste, tekstide jne erinevused ja sarnasused.
Enne võrdlemist on oluline ettevalmistus, et lastel oleks sõnavara, mida kasutada:

● õpetada lapsi leidma infot võrreldavate asjade kohta,
● kasutada erinevaid skeeme ja kaarte (mõistekaarti, tsentrilist kaarti ja Venni diagrammi).

18

5 – Kirjeldamine

Kirjeldamine on lastele raske, sest neil puudub tihti vajalik sõnavara. Kirjeldamise eeltööks on soovitatav

● kirjeldada mõnda eset/olendit, mis on õpilastele näidiseks ning tutvustab vajalikku sõnavara (näiteks: Mõista, mõista, mis see on. See on soe, paks, pehme,
kootud, mõnel lapsel on see kirju, mõnel ühevärviline, see pannakse kätte.);

● anda eraldi lipikutele kirjutatud sõnu (nt lume ja vihma kirjeldamiseks sõnad: valge, külm, pehme, märg, kohev, tihe, kristalne, sajab pladinal, tibutab,
ladistab, langeb, katab maad, krabistab katusel, lahistab, kallab, sajab nagu oavarrest, puistab nagu kotist, udutab). Lastel tuleb otsustada, kas antud sõnad
sobivad lume või vihma kohta, ja kinnitada lipik sobiva pealkirja alla;

● lugeda lastekirjandusest erinevaid kirjeldusi;
● kinnitada tahvlile pilt ja kirjutada küsimused, mis suunavad eset või olendit tähelepanelikult vaatlema (näiteks: Mis värvi on selle looma karv/linnu suled?

Missugune on kõrvad, saba/nokk? Kus see loom/lind elab? Kas ta on kodu- või metsloom? Kuidas ta häälitseb?);
● koostada märksõnaskeem, tsentriline kaart, tabel või venni diagramm sõnade ,,kogumiseks”. Tähtis on, et ka õpetaja ise ütleb sõnu, mida võiks antud

teema kohta lisada.
NB! Õpilased peavad nägema, kuidas õpetaja märksõnaskeemi koostab. Nii saavad nad näidise, mis on märksõnad, kuidas sõnad skeemile paigutatakse, kuidas on
sõnad omavahel seotud, kuidas ise skeemi koostada. Kui laps skeemi koostamisel tahvlinäidiseid ei näe, ei oska ta edaspidi skeemile märksõnu lisada, vaid kirjutab
sinna lauseid.

6 – Jutustamine
Jutustades laieneb lapse sõnavara, mitmekesistub lause struktuur, kasvab esinemisjulgus, arenevad lapse kuulamis- ja lugemisoskus. Laps õpib väljendama oma
suhtumist, hinnanguid ja kogemusi.

Algklassilapse jutus esineb sagedasti asesõnu ja kordusi, kaob tegevuse järjekord, laused on poolikud, sõnad on lauses vales järjekorras. Seepärast on jutustamise
õpetamisel väga tähtsal kohal oskuslik juhendamine. Jutustamisoskuse arendamiseks on vaja

õpetada last oma kõnet jälgima;
● vaadata, kas jutustaja hoiab silmsidet klassiga;
● parandada laste vigast keelekasutust;
● pöörata tähelepanu halvale diktsioonile;
● paluda lapsel rääkida nii, et kõik teda kuulevad.

Lastega tuleb arutada, missugust jutustamist on huvitav kuulata, mis aitab jutustamist meelde jätta.

19

Kuuldud jutu, lugemispala, muinasjutu ümberjutustamine
Lapsed õpivad jutustama täiskasvanute kõnet jälgides. Seepärast mängib suurt rolli õpetaja jutustamisoskus, s.o

● kui kaasahaarav on jutustamine;
● kas jutustaja annab edasi neid emotsioone, mida ta ise parasjagu tunneb;
● kas kaasa mängib hääl, liikumine, näoilme, žestid, silmside klassiga.

Kõik see aitab lapsel jutu ,,sisse minna”, seda piltidena ette kujutada ja hiljem sündmusi elavalt kirjeldada.

Ümberjutustamise õpetamise juures on oluline, et õpetaja julgustaks õpilasi vabalt, oma sõnadega rääkima. Õpetaja peaks andma lastele näite, kuidas lugu
jutustada, et lapsed ei hakkaks teksti sõna-sõnalt edasi andma. Teksti sisu edasiandmise toeks sobivad suunavad küsimused, piltkava, sõnaline kava, ajatelg,
märksõnaskeem jms. Töövormidena saab kasutada aheljutustamist (pikemate lugude, nt muinasjuttude puhul), rühmas jutustamist jne. Oluline on suunata klassi
kaaslase jutustamist jälgima ning aitama, kui jutustaja jutulõng kaob või ta teemast kõrvale kaldub.

NB! Kõiki eesti keele õpiku lugemispalu ei pea jutustama õppima. Võib rääkida lühidalt pala sisust, võtta vaatluse alla mõne tegelastest.

Juttude koostamine
Jutu koostamine pildi järgi
Enne pildi järgi jutu koostamist tuleks 1. ja 2. klassis pilti osade kaupa vaadelda, korrates samal ajal mõisteid üleval, all, keskel, paremal, vasakul. Nii orienteeruvad
lapsed edaspidi pildil kergemini.

Märksõnaskeemi või tsentrilise kaardi koostamine õpetab last enne jutustamist mõtteid koguma. Raskeks teeb jutu koostamise see, et sõnad on skeemil segamini.
Lapsi tuleks juhendada, kuidas neist sõnadest jutt kokku panna.

Kõige olulisem on suunata jutustamine tegevusele (Kuidas me seda juttu alustaksime? Kuidas jutt edasi läheb? Mida tahaksid veel jutule lisada? Kuidas me selle
jutu lõpetaksime?) Kui lastelt ei tule sobilikku algus- või lõpulauset, toob õpetaja ise paar näidet ja küsib siis lastelt, kuidas nemad nüüd juttu alustaksid. Kindlasti ei
saa piirduda vaid ühe näitelausega, sest muidu võivad lapsed hakata seda kopeerima. Näited on aga väga vajalikud, et virgutada laste mõtlemist ja julgustada ka
neid, kes on alguses arglikud.

Jutu koostamine pildiseeria järgi
Pildiseeria järgi jutu koostamine on palju kergem kui pildi järgi, sest sündmuse kulg on piltidel ette antud. Tööd alustades peaks õpetaja laskma lastel pilte järjest
natuke aega vaadelda. Alles siis, kui lapsed on piltidel toimuvaga tuttavad, saab õpetaja esitada suunavaid küsimusi (vt jutu koostamine pildi järgi). Jutustamise

20

hõlbustamiseks võib anda tahvlile tugisõnu, lausete algusi, küsimusi.

Pildiseeria järgi võib juttu koostada ka rühmas, et arglikumaid või kesise väljendusoskusega lapsed saaksid kaaslastelt tuge.

Jutu koostamine oma joonistuse põhjal
Kõiki lapsi aitab jutu koostamisel eelnev pildi joonistamine. Jutt sünnib kõigepealt pildina. Õpetajal tuleks sel juhul kunstiõpetuse ja eesti keele tunnid omavahel
siduda üheks tervikuks.

Kui pildid on valminud, tuleb lastele anda aega pildi järgi jutt välja mõelda. Mõni laps peaks kindlasti jutustama oma loo ka kogu klassile. Kuulajate ülesandeks on
anda jutustajale nõu, kuidas juttu täiendada. Õpetaja võiks esitada ka suunavaid küsimusi. Seejärel jutustavad lapsed rühmades, et kõik saaksid oma loo
kaaslastele jutustada. Tegutseda võib ka vastupidi: alustada jutu väljamõtlemisega ja seejärel joonistada pilt. Samamoodi võib siduda ka muusika ja eesti keele
tunde ja koostada jutt muusikapala või lastelaulu põhjal.

7 – Luuletuste esitamine
Eesti keele õpikutes on erineva meeleolu, lihtsa riimi ja rütmiga luuletusi. Kõige olulisem on neid harjutada mõtestatult (ilmekalt) lugema. Luuletuse mõtte toovad
välja õiged rõhud, pausid, lauselõpu intonatsioon, hääletoon, hääletugevus. Kõiki neid komponente tuleb lastega harjutada.

Mõtestatud (ilmekat) lugemist on kergem õpetada, kui lapsed kuulevad õpetajat tihti ette lugemas, sest õpilased jäljendavad alateadlikult õpetaja hääletooni ja
intonatsiooni. Õpetaja peab jälgima, et ta häälega üle ei mängiks ega nõuaks lastelt liigset ilmekust. Nii kaob laste loomulik hääletoon. Sellest peaks kindlasti
hoiduma.

Väga suurt rolli mängib õpetaja esmaettekanne (1.–2. klassis). Kui see on kaasahaarav ja emotsionaalne, tekib lastel kindlasti huvi ka ise luuletusi esitada.

Veel mõni soovitused õpetajale:

● Harjuta ise kodus luuletuste lugemist.
● Mõtle, missugust hääletooni ja tempot, žeste ja miimikat kasutad.
● Märgi tekstis pausid, rõhud, tempo muutumine.
● Hoidu liigsest ilmekusest. Luuletust lugedes on kõige olulisem edasi anda teksti mõtet. Mõtle, kuidas on seda iga luuletuse puhul kõige õigem teha.
● Loe lastele luuletust ette mitmel erineval moel (erinevates rollides), et lapsed näeksid, kui palju on erinevaid võimalusi.
● Kuulamise ajaks anna kindlasti lastele ülesanne. Luuletuse mõistmine on tunnetuslik ja sellepärast sobivad kuulamisülesandeks ka vastavad küsimused

(Missuguse meeleolu see luuletus loob? Missuguseid hääli kuuled (lõhnu tunned, värve näed) selles luuletuses? Missugused pildid tulevad sulle seda
luuletust kuulates silme ette? Missuguse pildi joonistaksid selle luuletuse kohta?).

21

● Aruta lastega, kuidas erinevaid salmiridu lugeda. Lapsel on kõige kergem ilmekat lugemist harjutada mingi rolli kaudu. Näiteks lugeda üht ja sama teksti
erinevate tegelastega (nt unine karu, rõõmus siil, nuttev hiiglane, arg jänes, vihane kass). Lisada võib ka inimeste ja loomade häälitsusi.

● Häälele saab anda palju varjundeid. Värsiridu võiks lugeda erinevas meeleolus, nt naerdes, nuttes, rõõmsalt, kurvalt, imestunult, vihaselt, kavalalt,
õrritavalt, parastavalt, uniselt, salapäraselt, jonnivalt jne.

● Kui klassis kõik lapsed juba enam-vähem loevad, saavad nad ka iseseisvalt lugemist harjutada. Julgusta lapsi luuletusi paarilisele ette lugema.
● Vali päheõppimiseks lihtsama rütmi ja riimiga luuletused. Värsiread kinnistuvad paremini mällu, kui neid lugeda koos liigutustega (1.–2. kl). Nii on lapsel

kergem sisse elada salmide meeleolusse ja õppida luuleteksti mõtestatult (ilmekalt) esitama.

8 – Lugemisoskuse määratlemine
Arusaam sellest, mis on lugemisoskus, muutub üha vastavalt sellele, mida ühiskond oma liikmelt ootab. Mida mitmekesisemaks muutub loetav maailm –
raamatud, dokumendid, kirjavahetus, digitaalselt vahendatud tekst jms – seda erinevam on ka lugemisoskust moodustavate osaoskuste põiming. Lugemisoskus
sõltub eri laadi osaoskustest ning arengueeldustest, millest keskseks tuleb pidada motivatsiooni. Kuidas oleks huvitav lugeda? Head tekstid, nutikad ülesanded,
head suhted klassis – kõik see aitab kaasa.
Nagu kooli alguses, nii ka 2. klassi algusest peale tuleb tegelda kõigi lugemisoskuse aladega, st toetada motivatsiooni, täiustada lugemistehnikat, valmistada ette
teksti mõistma, arendada lapse enesetunnetust. Laps õpib lugema ümbruse tundmaõppimise käigus – mida mitmekesisem on klassi lugemiskeskkond, seda parem.
Sildid, juhendid, õnnitlused klassi seintel, pildid allkirjadega – kõik see aitab kaasa huvi äratamisele ja oskuse arengule. Kõike, mis last huvitab, ka arvuti- ja
mobiilimänge, saab kasutada tema arengu huvides.

9 – Lugemisoskuse hindamine
Lugemise puhul on tähtis, et õpilane saaks võimalikult sageli positiivset tagasisidet ning hakkaks mõistma, et lugemine on paljude tegevuste – info otsimine,
lauamängud, võistluste korraldamine – oluline osa. Alati, kui mingi tegevus kaasab lugemist, võib tunnustada õpilase tublidust tekstiga toimetulekul.

● Kui tegevuseks on antud kirjalik tööjuhend, saab õpilast hinnata selle eest, et ta on lugemisel tööjuhendist õigesti aru saanud ja vastavalt tegutsenud, st on

osanud lugeda.
● Lugemise ilmekus ja kiirus on seotud suulise kõne omadustega, nii et õpilaselt, kes kõneleb üldse aeglasemalt ja monotoonselt, et saa nõuda elavat

lugemist. Pigem tuleks tema puhul tõsta esile neid omadusi, mis just tema kõnet ilmestavad – selge hääldus, rahulik lugemine, oma vea märkamine.
● Vabalugemise hindamisel tuleks tunnustada õpilase suutlikkust valida endale jõukohane teos, osata seda teistele tutvustada ja oma lugemismuljet edasi

anda. Lugemismulje vahendamiseks sobivad hästi mitmesugused loovtööd.

10 – Lugemisvead ja lugemistehnika arendamine

22

Lugemisvead võivad tekkida mitmel põhjusel, kuid tihti piisab õigeks lugemiseks, kui lapsel paluda veaga kohta uuesti lugeda. Sõna, milles korduvalt eksitakse, võib
õpetaja endale välja märkida ju muus tunni osas või järgmises tunnis sellega tegelda: koostada lauseid, lasta sõna seletada.

Kuitahes keeruline ka ei oleks raskuste põhjendus ja nende olemuse selgitus, laps on arenev, iga päev võib ilmneda uusi oskusi ja seepärast on olulisim alal hoida
rõõmsameelset, toetavat suhet ja uskuda lapse edusse täiest jõust. Muidugi on tähtis ka süsteemne töö igal kõneühiku tasandil – häälik, täht, sõna, lause,
terviktekst. Süsteemsuse all on siin mõeldud seda, et igapäevaselt, igas tunnis tehakse võimalikult eri laadi harjutusi, et kinnistada juba kujunevaid osaoskusi.

Võtteid lugemistehnika arendamiseks:

● Õpitavas tekstis, eriti selle raskemates sõnades täishäälikute punasega esiletoomine ja seejärel lugemise harjutamine.
● Raskemate sõnade väljakirjutamine klassitahvlile või sõnalipikutele ning nende lugemise harjutamine.
● Sõnade kirjapiltide võrdlemine - sama tüvega, samade algustähtedega, sama lõpuga sõnad - direktor, dirigent; st otsida lugemispala sõnavara juurde

võrreldavaid sõnu.
● Sõna mõistatamine analoogiliselt "Poomise" mängule - A --------- S - leia tekstist sõna.
● Kõiki mängulisi ja otsimisele suunatud harjutusi saavad õpilased üsna ruttu hakata ise üksteisele tegema, nii et õpetaja osa kahaneb vaid korraldamisele.

11 – Lugemist ettevalmistavad tegevused
Häälestamine jutu teemale

● Muusika kuulamine
● Mõistatuste mõistatamine
● Ristsõna lahendamine
● Vestlus või arutelu pala teemal
● Luuletuse lugemine
● Piltide vaatlemine

Teksti vaatlus

● kas see lugemispala on lühike või pikk,
● on seda pala raske või kerge lugema õppida,
● kus asub jutus luulevormis osa ja kuidas selle ära tunneb,
● kelle nimesid on tekstis leida jms

23

Pala sisu, tegelaste ja tegevuspaiga ennustamine

● õpiku illustratsiooni järgi
● pealkirja järgi
● 4–5 palast välja kirjutatud juhusliku sõna põhjal
● sisult tundmatute sõnade selgitamine lause koosseisus ja nende sõnade põhjal pala sisu/pealkirja ennustamine
● lugemistehniliselt raskete sõnade lugema õppimine ja pala sisu/pealkirja ennustamine nende sõnade põhjal
● tekstiga seotud muusikapala või muu teose (film, multifilm, mäng) põhjal

12 – Lugemistegevused

Väga oluline on teksti lugemise harjutamine. Tähelepanu peaks pöörama nii lugemistehnika arendamisele kui ka pala ilmekale (mõtestatud) lugemisele, et aidata
lastel teksti sisu mõista.
Teksti lugemiseks ja lugemise harjutamiseks on mitmeid võimalusi.

1) Juhendatud vaikne lugemine

● Kindlasti tuleb vaikseks lugemiseks anda pala kohta mõni küsimus või muu ülesanne (nt leida palale uus pealkiri, leida kõige põnevam koht, leida
tundmatud sõnad jne), et lugemist eesmärgistada;

● kui klassi laste lugemisoskuse tase on ebaühtlane, tuleks tööd diferentseerida (samal ajal, kui klass pala vaikselt loeb, juhendab õpetaja algajate lugemist).
Ära ei tohi unustada ka neid lapsi, kes soravalt loevad. Neile peaks juba vaikse lugemise ülesande andmisel selgitama, missugune on lisatöö. See peaks
olema loominguline tegevus (nt jutule lõpu või alguse mõtlemine, loo dramatiseerimine jms);

● pärast vaikset lugemist tuleks õpetajal leida erinevaid võtteid pala korduvlugemiseks;
2) tundmatute sõnade leidmine ja lugemine;
3) lausete või lõikude kaupa lugemine;
4) ahellugemine;
5) osalistega lugemine (paaris, rühmas, klassiga);
6) paarislugemine lausete või lõikude kaupa;
7) ajavormi muutmisega lugemine (olevikus või minevikus);
8) mina vormis lugemine;

24

9) valiklugemine:

● küsimustele vastuslause lugemine,
● enam meeldinud lausete lugemine,
● keeleõpetusliku teemaga lausete lugemine,
● tegelastega seotud lausete lugemine,
● uute tegelastega lugemine jne;

10) stopplugemine – pala loetakse lõikude kaupa, tehes lõikude vahel pause. Pauside ajal arutletakse, miks nii juhtus, mida üks või teine tegelane võiks nüüd tunda
või mõelda, kuidas võiks lugu edasi minna;
11) korrektuurlugemine – õpetaja loeb pala lastele ette, kuid teeb lugemisel vigu. Lapsed jälgivad tähelepanelikult teksti ja parandavad õpetajat;
12) tähelepanelik lugemine – õpetaja jaotab igale lapsele ühe sõna või väljendi palast ja loeb pala ette, tehes pausi nende sõnade juures, mis on laste käes. Laps,
kellel on parajasti teksti sobiv sõna, loeb selle ette.
13) jalutaja loeb - lugev laps tõuseb ja liigub lugedes teise õpilase juurde, andes talle lugemise järje üle. Teine õpilane tõuseb ja liigub lugedes
järgmise juurde, kellele soovib järge anda.

13 – Kavastamine
Kavastamise õppimist võib alustada pala kohta joonistatud pildisarjast. Igale pildile pannakse pealkiri. Võib ka esitada iga pildi kohta küsimuse. Kui piltide abil on
mõistetud, et lugu esitab teatava sündmuste järjestuse, saab oodata ka üksnes kirjaliku teksti jaotamist osadeks. Kavastamiseks tuleb aga valida sellised jutud, kus
on sündmustik selgelt olemas. Paraku on lugemikes vahel lugusid, kus tegelased lihtsalt vestlevad omavahel. Osadele võib panna mõnesõnalise pealkirja, neid võib
kokku võtta ka küsimuse või lausega. Hea on suunata laste tähelepanu sellele, et kavapunktid võivad olla ühesugusel moel sõnastatud - kui küsimused, siis juba
kõik küsimused. Kavastamise eesmärk on pala sügavam mõistmine ja sisu meeldejätmine, et seda näiteks ümber jutustada või muus seoses meelde tuletada
(näiteks loomaga juhtunud lugu loodusõpetuse tunnis).

14 – Loetu mõistmist ja loova kujutluse arengut toetavad tegevused
Loetu analüüsimine

● Pala kohta käivatele küsimustele vastamine
● Küsimuste moodustamine;
● Arutelu:
● pala peamõtte leidmine
● loole hinnangu andmine (lugu on naljaks, põnev, tõsine, kurb, tõestisündinud, väljamõeldud)

25

Pala põhjal ülesannete täitmine

● Lünkteksti, testi või tabeli täitmine
● Lausele alguse/lõpu leidmine, lausete koostamine
● Skeemi koostamine, seoste loomine
● Tulpdiagrammi koostamine ja analüüsimine
● Palast tegelaste leidmine ja nende võrdlemine või kirjeldamine
● Töö vanasõnadega
● Tekstist sõnade, lausete leidmine seoses õigekirjateemaga

Loovülesanded seoses lugemispalaga

● Dramatiseering, rollimäng, pantomiim pala teemal
● Loole uue alguse või lõpu mõtlemine
● Analoogiajutu jutustamine
● Pala lugemine uute tegelaste või tegelaskõnega
● Tegelaste iseloomuomaduste vahetamine, tegevuskohtade vahetamine
● Joonistamine pala põhjal
● Kirjutamine palast lähtuvalt
● Kaasamängimisteater

15 – Vabalugemine
Lugemisõpetuse tõelise asjatundja puhul on loomulik, et klassis loetud tekstivara avardatakse muu kirjanduse lugemisega. Õpikus olnud katkendi puhul võetakse
välja algteos. Mistahes teema puhul osutatakse võimalikule lisalugemisele. Täpsema soovitusnimestiku koostamisel tuleb kindlasti kasuks koostöö kohaliku
raamatukoguga. Vabalugemise suunamisel võib lähtuda nii teemast (nt lood loomadest, tehnikast, sõprusest), žanrist (nt luule, seiklusjutt, rahvaste muinasjutud)
kui ka autorist (lugemikus olnud loole samalt autorilt lisa otsida). Eri laadi raamatute lugemise viisi juurde juhatatakse õpilased kindlasti ühises tegevuses klassis.
Näiteks otsitakse luuleraamatust humoorikat luuletust rühmaga ettekandmiseks või vaikset talveluuletust kunstiõpetuse tunnis maalitud pildi juurde, tutvutakse
entsüklopeedilise teose ülesehitusega – sisukord, indeksid, tingmärgid.

Vaiksele lugemisele keskendumine vajab õppimist ja harjutamist. Edu on näinud õpetajad, kes on klassis hakanud korraldama vaikse lugemise minuteid (algul loeb
igaüks oma raamatut kasvõi 5 minutit, hiljem pikemalt). Vabalugemises saavutatu – silmaring, huvi enese ja teiste vastu, oskus raamatust oma järeldusi teha –
tuleb eriti hästi esile loovtöödes, omakoostatud soovitusnimestikes, raamatu- või teemaposterites, õpilaste endi loodud ühisraamatutes.

26

Olulist rolli mängib ka väärtkirjanduse ettelugemine. See võimaldab lastel tegelasega kaasa minna, loo meeleolusse sisse elada, soovi korral kuuldu juurde tagasi
tulla ja juhtunu kohta üle küsida. See kõik eeldab õpetajalt sellise olukorra loomist, kus ei loeta ühe kitsa teema pärast, vaid lugemise enese pärast, kogu teose
atmosfääri tõttu, selleks, et tunda rõõmu, hirmu, hirmust ülesaamise kergendust, pinget ja lahenduse vabastavat jõudu. Mida köitvam on õpetaja ettelugemine,
seda suurem on võimalus, et laps ka ise seda raamatut lugeda soovib.

16 – Kirjutama õpetamise lähtekohti
Kirjutise sisu ja vorm tulenevad suuresti sellest, milline on kirjutamise eesmärk ja ülesanne ehk milline on kirjutamise funktsioon. Kirjutamisel on tähtis, et osataks
oma mõtteid selgelt, täpselt ja veenvalt edasi anda, arvestataks lugeja olemasolu. Teisisõnu, kirjutaja peaks endalt pidevalt küsima, kas ta kirjutatu on arusaadav.
Koolis pakutavad kirjutamisülesanded peaksid olema võimalikult mitmekesised ja pidama silmas erinevaid eesmärke. Olenevalt sellest, milliseid konkreetseid
sotsiaalseid eesmärke kirjutamisega taotletakse ja kellele kirjutatakse, valitakse sobiv teksti liik (žanr). Iga lugemikupala või teema kohta saab õpilaste jaoks välja
mõelda mõne elulähedase, olukorrakohase või loomingulisemat laadi kirjutamisülesande, mis võimaldab kirjutada ka erinevale lugejale. Mõned näited: kirjuta
teade või sõnum pala ühelt tegelaselt teisele; koosta reklaam, kuulutus, hõige, teadaanne, kaebekiri, kiidukiri, murekiri, seletuskiri mingis palas või teemas
sisalduva sündmuse või probleemi kohta; koosta juhend, retsept, kasutamisõpetus mingi asja kohta; koosta ostunimekiri.

Kirjutamisõpetus peaks kujundama ka oskusi enesekontrolliks, oma tegevuse analüüsiks, mõistmiseks ning tulemuste hindamiseks, looma võimalusi arutlusoskuse
renemiseks, pakkudes õpilastele elulisi, loomingulisi ning mõtlemisainet ja arutlusvõimalusi pakkuvaid ülesandeid. Osaoskuste, sh kirjutamise õpetamisel tuleb
lähtuda tekstist või keelekasutuse funktsioonist. Õpilasi tuleb maast-madalast harjutada oma tekstiga tööd tegema. See peab saama kirjutamise loomulikuks
osaks.

Koolikirjutamise eesmärgiks on kasvatada igast lapsest isiksus, kes julgeb oma mõtteid kirja panna ja tuleb nõutaval tasemel toime argielus vajaliku kirjutamisega.
Kirjutamisülesanded peavad seetõttu olema elu- ja lapselähedased: kirjad, meenutussedelid, sünnipäevakutsed, märkmed, seletuskirjad; muinasjutud, luuletused;
kuulutused, reklaamid, juhendid, retseptid, mida inimesed igapäevaelus kirjutavad.

17a – Kirjatehnika harjutamisest 1. klassis
Kirjatehnika õpetamise peamised eesmärgid on kirjutamiskiiruse tõstmine ning hästi loetava ja sujuva käekirja väljaarendamine. Selleks tuleb lastele õpetada

● õiget kehahoidu kirjutamisel,
● kirjutamisvahendite õiget käsitsemist,
● õigeid tähekujusid ja nende seostamist sõnaks,
● võtteid kirjutamiskiiruse tõstmiseks,
● kirjalike tööde vormistamist.

27

Kirjatehnika õppimine on eesti keele tunni üks osa. Kirjatehnikale tervet tundi ei pühendata, sest 45 minutit järjest ei suuda ükski laps kirjutada. Kirjutamise
tehnika aluseks on õige istumisasend ja pliiatsihoid. Sellele tuleb pidevalt tähelepanu pöörata.

Kirjutamise õppimine nõuab kogu keha väga head koordinatsiooni, keskendumist ning intellektuaalset pingutust. Seetõttu peaks kirjutamistegevus last huvitama,
võimaldama loomingulisust ja mängulisust.

Kirjutusvahendid
1. klassi põhiliseks kirjutusvahendiks on harilik pliiats, millel on märge HB või B. Värvimisel ja kirja eelharjutusi tehes kasutatakse ka värvipliiatseid, õlipastelle või
vahakriite.
Kirja eelharjutused
1. klassis kirjatähtede kirjutamist õppides ei tule lastel tähekujud algul õigesti välja. Peenmotoorika arenedes ja kirjutusvahendite valdamise paranedes muutuvad
õigemaks ka tähekujud. Kõige tähtsam on saavutada käe vaba, sujuv ja otstarbekas liikumine. Seetõttu on kirja eelharjutustel väga oluline roll kogu esimese
õppeaasta vältel.

Kõiki kirjatehnika töövihikus olevaid kirja eelharjutusi on soovitatav enne harjutada suurtel A3 formaati paberitel õlipastellidega ja alles seejärel teha värviliste
pliiatsitega töövihikusse. Nii harjutavad lapsed kirjaliigutust enne suurel pinnal, joonistamisel töösse haaratud sõrme-, käe- ja õlavarrelihased saavad vabalt liikuda.
Õlipastell ja värviline pliiats sobivad just seepärast, et need on lapse käe survele kergesti alluvad kirjutusvahendid ja võimaldavad teha tugevamat ning õrnemat
joont. Harjutusi võiks alustada seinale kinnitatud paberil. Kui sellist võimalust kõikide laste jaoks pole, siis vasakukäeliste laste puhul tuleks seda kindlasti teha. Nii
on pea, õlad, keha, käsi ja kirjutusvahend loomulikult õiges asendis.
Kätt aitavad kirjutamiseks ette valmistada mitmesugused tegevused erinevate õppeainete tundides, mis arendavad üldist koordinatsiooni ja peenmotoorikat, käe,
silma ja kõne koostööd, kirja rütmi ja liikumise suunda ning liigutusmälu. Sellised tegevused on näiteks:
kunstiõpetuse tunnis

● kirja eelharjutused õlipastellide ja värviliste pliiatsitega suurtel paberitel,
● mustrite joonistamine,
● šabloonide järgi joonistamine,
● vaba joonistamine;

tööõpetuse tunnis

● voolimine,
● rebimine,

28

● lõikamine,
● meisterdamine jms;

kehalise kasvatuse tunnis

● tähe kujude läbi kõndimine,
● tähtede kujutamine kehaga,
● žongleerimine šifoonrätikute ja tangainetega täidetud kotikestega,
● ronimine,
● palli mängimine jms;

muusikatunnis

● muusika rütmis liikumine, tantsimine,
● näpu- ja laulumängud,
● sõrmelaulud, laulud koos liigutustega,
● kirja eelharjutused muusika ja rütmifraaside saatel.

Joonistähtede kirjutama õppimine
Kõik joonistähed on soovitatav 1. klassis enne kirjatähtede õppimist läbi korrata ka sel juhul, kui lapsed on eelkoolis neid juba õppinud. See on vajalik nii
tähekujude meeldetuletamiseks kui ka käe õige liikumissuuna kordamiseks, sest suurte kirjatähtede õppimine toetub joonistähtede kirjutamisele. Eelharjutusena
on soovitatav joonistada šabloonide järgi (ruut, ring, kolmnurk). Sobiva šablooni saab õpetaja valida vastavalt tähe kujule. Kui lapsed pole joonistähti varem
õppinud ja tööd tuleb alustada algusest peale, siis peab õpetaja tähtede kirjutamise harjutamisel kasutama lisaks töövihikule 16-joonega vihikut või mõnda
eelkooli töövihikut.

Kirjatähtede õppimine
1. klassi I õppeveerandist saab alustada väikeste kirjatähtede õppimist. Kui aga selle klassi õpilased alustasid joonistähtede õppimist alles sel sügisel, tuleb õpetajal
valida aeglasem tempo: kinnistada joonistähtede kirjutamist ning alustada väikeste kirjatähtede õpetust II poolaastast. Suurte kirjatähtede õpetamine on
soovitatav sel juhul jätta 2. klassi. Kiirustada ei ole mingil juhul mõtet, et kirjatehnika ei muutuks lastele vastumeelseks.

Iga tähe kirjutama õppimine jaotub kolme etappi:

● kirja eelharjutus,
● tähe kirjutama õppimine üksikult ja sõna koosseisus,

29

● kirjutamise harjutamine.

Kõiki etappe ei jõua ühes tunniosas läbida. Oluline on, et kirja eelharjutus ja esmane tähe kirjutama õppimine jääksid ühte tundi. Mingil juhul ei tohi terve tund
kirjutamist harjutada.

Õpetamisel tuleks silmas pidada järgmist.

● Tähekuju jääb lapsele paremini meelde, kui õpetaja tähe kirjutamist tahvlil ette näidates jutustab ,,tähe sünniloo” – muinasjutulise lühiloo või kujundilise
humoorika kirjelduse, millesse õpetaja põimib osavalt õige käe liikumise suuna.

● Igal lapsel peaks olema võimalus uut õpitavat tähte ka klassitahvlil harjutada, et õpetaja saaks teda individuaalselt juhendada.
● Õpetaja peab iga sõna tahvlile ette kirjutama ja käe liikumise suunda kommenteerima, et laps pööraks tähelepanu tähtede seostamisele, õigele

proportsioonile ja näeks, kuidas sõna tervikuna kirjutada.
● Lapsele tuleb ettenäitamise käigus öelda, millal kätt tõsta tohib ja millal mitte. Tähelepanu tuleb pöörata ka üksiktähe ja üksiksõna vahedele, et tähed ei

läheks liiga üksteise otsa ega oleks kirjutatud liiga laialt. Õpetaja peab joonistama klassitahvlile alati sama joonestiku, mis on töövihikus.
● Kirjutada võib järjest 10 minutit.
● Käelihaste lõdvestamiseks tuleb teha näpumänge, käeharjutusi muusikaga, rütmiga.

17b – Kirjatehnika hindamine
Kõige olulisem on suunata laps ise oma tööd analüüsima ja näidistega võrdlema. Mida väiksem laps, seda lõbusam on oma töö hindamise sidumine huvitava
õppejutuga. Näiteks võib õpetaja 1. klassis kirjutada tahvlile erinevaid tähti ja paluda lastel analüüsida, missugused tähed pääsevad tähtede moesõule, missugused
tuleb viia haiglasse kosuma, sest nad on liiga kõhnad, või kõhnuma, sest nad on liiga paksud jne. Edasi saavad lapsed leida, missugused tähed neil igas reas
õnnestusid. Nii pööravad lapsed tähelepanu tähe kuju mõjutavatele teguritele ja probleemkohtadele ning on ka ise kirjutades hoolsamad.
Lapse tööd parandades pööratakse tähelepanu valedele tähekujudele ja seostele, õigekirjavigadele ning teksti kujunduslikele vigadele. Analüüsitakse ka õpilase
istumisasendit, pliiatsi/sulepea hoidu, vihiku asetust, millest sõltub käekirja loetavus ja sujuvus.

I ja II kooliastmes annab õpetaja lapse tööle nii suulisi kui kirjalikke sõnalisi hinnanguid. Kirjatehnikatöid hinnatakse numbriliselt vastavalt koolis kehtestatud
korrale. Kui numbrilise hindamisega alustatakse 1. klassist, siis pole soovitatav tähtede kirjutama õppimise perioodil õpilase kirjatehnikatöid numbriliselt hinnata.

18 – Grammatika ja õigekirja õpetamine
Tänapäevased emakeeleõpetuse arendajad väidavad, et formaalne grammatika õpetamine (reeglite päheõppimine, drillharjutuste tegemine jne) ei
aita kaasa ei lugemise, kirjutamise ega kõneoskuse arengule, samuti ei tõuse sellest suuremat tulu teise keele omandamiseks. Kui pöörata nooremates klassides
grammatika õpetamisele liiga suurt tähelepanu, siis võib see laste kirjutamise arengut koguni pärssida. Kui lapsel on kirjutamiseks vajalik huvi, tahtmine, mõtted

30

ning sõnavara, siis saab teda õpetada grammatilisi eksimusi leidma ja analüüsima ning otsima erinevaid võimalusi puuduvate
teadmiste hankimiseks. Kui lapsel ei ole aga millestki kirjutada või rääkida, siis ei ole ka tema kirjutatus midagi parandada ning grammatilised
teadmised osutuvad kasutuks. Seega, enne sisu, siis vorm.
Kirjutamise ja lugemise arengu seisukohast peetakse kasulikuks tegeleda mitmesuguste lausestusega seotud ülesannetega, nagu lausete moodustamine
segipaisatud sõnadest, algvormis sõnadest, alguse või lõpu järgi, etteantud mudelite järgi, pildi alusel jne.
Nooremate laste õpetamisest kirjutanud autoritest suurem osa pooldab seisukohta, et:

● kokkuleppeid (õigekirja, kirjavahemärgistamist) ning grammatikat on noorematele õpilastele kõige otstarbekam õpetada eesmärgistatud lugemise ja
kirjutamise kontekstis;

● kokkulepped ja grammatika on ainult üks osa keelest ning selle õpetamise programmist.
Grammatika ja õigekirja õpetamise aluseks saab võtta laste endi tööd ja keelekasutuse: pöörata rohkem tähelepanu neile keeleteemadele, milles
lapsed sagedamini eksivad. Seda saab ja tuleb teha aeg-ajalt ka individuaalse tööna nn teksti toimetamise nõupidamise ajal. Sel ajal, kui lastel on käsil iseseisev
töö, kutsub õpetaja ühe õpilase tema kirjutisega enda juurde. Koos loetakse õpilase kirjutist ja leitakse võimalikud vead (õpetaja ei ütle, kus
viga on, vaid juhib sellele tähelepanu). Ühise arutelu käigus tehakse parandused. Ühes tunnis jätkub aega vast ehk kahe-kolme õpilase jaoks. Sellistest
nõupidamistest
saab ka ainest nn minitundideks.

Keelemõisteid saab alati tutvustada sobivas kohas, kui need palas või õpilase kirjutises ette tulevad. Arutleda võib ka selliste keeleteemade üle, mille õppimine ei
ole veel kohustuslik, kuid mille järele on töö käigus tekkinud vajadus. Õpilased võivad koostada näiteks isikliku grammatika käsiraamatu,
mis pidevalt täieneb õpitavate keeleteemadega.
Õigekirjaõpetuse kavandamisel soovitatakse õpetajal teadvustada järgmisi põhimõtteid.

● Õigekirja õppimine on pigem aktiivne mõtestatud protsess kui päheõppimine. Õigekirja õppimine tähendab eelkõige sõnade rühmitamist ja nende kohta
üldistuste tegemist.

● Õigekirjutuse õpe tuleb seostada eesmärgistatud kirjutamise ja üldise keeleõppega. Õigekirjaga tegelemine peaks olema loomulik igapäevane
kirjutamisega kaasnev tegevus.

● Õpilased peavad mõistma, et õigekirjutusel on teatud kindlad unikaalsed aspektid. See on suulist ja kirjalikku keelt ühendavaks lüliks. Õigekirjal on
spetsiaalne funktsioon esitada keelt graafiliselt käsi- või masinkirjutuse läbi.

● Õpilased teevad juhuslikke õigekirjavigu väga harva. Enamasti teevad õpilased teatud kindlat liiki õigekirjavigu, nt kaashäälikuühendi õigekiri, sulghääliku
õigekiri jne. Nii saab õpetaja õpilaste vigu analüüsides koostada oma isikliku õigekirjaõpetuse strateegia.

● Tänapäevased õigekirja õpetamise eesmärgid peaksid keskenduma õigekirja õppimiseks vajalike strateegiate (nt sõnade rühmitamine sarnase kirjapildi

31

põhjal; seaduspärasuste leidmine sõnade õigekirjas jms) õpetamisele.
● Oluline osa õigekirja õpetamises on õigesti kirjutatud ja valesti kirjutatud sõnade eristamisel, et seeläbi oleks võimalik parandada nii vigu kui ka nende

tekkimise põhjusi. See tähendab metakognitiivsete oskuste arendamist. Kui õpilane teab, milliseid sõnu ta alati õigesti kirjutab ja millistes tal on oht eksida,
siis saab ta veaohtlike sõnade õigekirja erinevate allikate abil (pinginaaber, sõnaraamat, õpetaja jms) kontrollida.

● Õpilased peaksid teadvustama, et eesti keele õigekiri on vägagi reeglipärane ja igaüks võib ise need reeglipärasused avastada.
Üldiselt peaks õigekirja õpetamine olema nii individuaalne ja loominguline kui vähegi võimalik. Arvuti kasutamine on andnud samuti väga häid tulemusi, eriti
kirjutamisraskustega õpilaste puhul.

Õigekirja õpetamine põhikooli I ja II astmes peaks sisaldama sõnade uurimist erinevate tegevuste käigus ja tulemuste üldistamist. Sellised tegevused võiksid olla
järgmised:

1) sõnade rühmitamine vastavalt õigekirjareeglile analoogia põhjal: ühe või kahe vastava tähega, kaashääliku- või täishäälikuühendiga, s-i kõrval oleva k, p, t-
ga jne;

2) “sõnade sein” – klassi seinale on riputatud nimekiri sõnadest, milles sagedamini eksitakse (sobib algajatele kirjutajatele);
3) õpilasel on sõnade õppimise märkmik või kaustik, kuhu ta kirjutab oma kriitilised sõnad;
4) õigekirja ja tähenduse seostamine: tähenduslikult sarnased sõnad kirjutatakse tavaliselt sarnaselt, vaatamata häälikulise koosseisu

muutumisele.

Soovitatav kirjandus eesti keele õpetamise kohta I kooliastmes

Hage, M. Kõnelema. Tallinn: Koolibri, 1994.
Hallap, M. Lapse kõne arendamine. Praktilisi soovitusi kõnelise suhtlemise kujundamisel. Tartu Ülikooli kirjastus, 2008.
Hiiepuu, E. Aabitsa metoodiline juhend. AS Bit, 2009.
Hiiepuu, E. Eesti keele metoodiline juhend. 1. klass, 2. osa. AS Bit, 2010.
Jürimäe, M. Lugema õpetamise metoodika. Tallinn: Künnimees, 2003.
Kalamees, E. Kus mu pöial? TLÜ Rakvere Kolledž, 2006.
Klassiõpetajale õpetamisest. Abimaterjale pedagoogiliseks praktikaks. Koostanud Uusen, A., Timoštsuk, I. Tallinna Ülikooli kirjastus, 2007.Kõve, I.-M. Tarkus tunneb
rõõmu inimlapsest. Tallinn, 1994.
Koolid, kus lugemine loeb. Kolm tegevusaastat. Koostanud Müürsepp, M. TLÜ kirjastus, 2009.
Kula, P. Õpilaste vasakukäelisusest tulenevad toimetuleku iseärasused koolis. Tallinn: TLÜ Kirjastus, 2008.
Laamann, A. Mängides lugema. Tallinn: Ilo, 2008.

32

Lahi, R., Matesen, V., Muhel, I. Kirjatehnika käsiraamat õpetajale. Tallinn Valgus, 1990.
Lastekirjanduse sõnastik. Eesti Lastekirjanduse Keskus, 2006.
Lerkkanen, M.-K. Lugema õppimine ja õpetamine alus- ja algõpetuses. Tartu: Tartu Ülikooli Kirjastus, 2007.
Lukanenok, K., Tammemäe, T. Lugemismängud I, II, III. Tallinn: Koolibri, 2007.
Matthews, S. R., Löfstrom, E., Poom-Valickis, K. Psühholoogia klassiruumis. Reflekteerivaks õpetajaks juhtumeid analüüsides. Tallinna Ülikooli Kirjastus, 2008.
Meyer, R, W. Vasakukäelisus? Tormikiri. 1998.
Müürsepp, M. Laps on hakanud lugema. Tallinn: Riiklik Eksami- ja Kvalifikatsioonikeskus, 1998.
Raadik, S. Mängime kirjutamist. Tallinn: kirjastus Tea, 2010.
Uusen, A. Emakeele õpetamisest klassiõpetajale. Tallinna Pedagoogikaülikool, 2002.
Uusen, A. Kirjutamisest ja kirjutama õpetamisest. Tartu: Atlex, 2006.
Uusen, A. Põhikooli I ja II astme õpilaste kirjutamisoskus. Tallinna Ülikooli sotsiaalteaduste dissertatsioonid 19. Tallinn: Tallinna Ülikooli kirjastus, 2006.
Õppimine ja õpetamine esimeses ja teises kooliastmes. Toimetanud E. Kikas. Tartu: Haridus- ja teadusministeerium, 2010.

http://ekkm.estinst.ee/sisu/eesti-keel-emakeelena/

https://www.hm.ee/et/eesti-keele-e-ope

http://ekkm.estinst.ee/sisu/eesti-keel-emakeelena/
https://www.hm.ee/et/eesti-keele-e-ope

