
EESTI KEELE
LUGEMIK – TÖÖRAAMAT

3. KLASSILE
1. OSA

Kaja Pastarus * Merle Varik

Kaja Pastarus * Merle Varik

EESTI KEELE
LUGEMIK – TÖÖRAAMAT

3. KLASSILE

1. OSA

Kaja Pastarus, Merle Varik
Eesti keele lugemik-tööraamat 3. klassile. 1. osa (II trükk)

Lugemik-tööraamat vastab põhikooli lihtsustatud riikliku õppekava lihtsustatud õppele

Retsenseerinud Kadri Männiksaar, Krista Sunts
Õppevara koostamist nõustas Kaja Plado

Keeleliselt toimetanud Tiina Helekivi
Kujundanud ja küljendanud Eve Kurm
Kaane kujundanud Eve Kurm
Tehniliselt toimetanud Andero Kurm
Illustratsioonid Marilis Ehvert, Ülle Meister
Fotod: Andero Kurm 2 (1, 2), 8 (5), Ilmar Roosmaa 2 (3), Jääaja Keskus 8 (6), Wikimedia Commons

Raamatu väljaandmist on toetanud Euroopa Sotsiaalfond ja Eesti riik programmi „Hariduslike
erivajadustega õpilaste õppevara arendamine” kaudu.

Programmi viib ellu SA Innove

Autoriõigus: SA Innove, autorid 2016

Kõik õigused kaitstud. Igasugune autoriõigusega kaitstud materjali ebaseaduslik
paljundamine ja levitamine toob kaasa seaduses ettenähtud vastutuse.

ISBN 978-9949-524-72-3 (kogu teos)
ISBN 978-9949-524-73-0 (kogu teos, pdf)

ISBN 978-9949-524-74-7 (I osa)
ISBN 978-9949-524-75-4 (I osa, pdf)

ISBN 978-9949-524-76-1 (II osa)
ISBN 978-9949-524-77-8 (II osa, pdf)

ISBN 978-9949-524-78-5 (III osa)
ISBN 978-9949-524-79-2 (III osa, pdf)

ISBN 978-9949-524-80-8 (IV osa)
ISBN 978-9949-524-81-5 (IV osa, pdf)

ISBN 978-9949-524-65-5 (Õpetaja juhendmaterjal, pdf)

Trükiettevalmistus: Kirjastus Studium	 Järeltrükk: AS Atlex
Riia 15 b, Tartu 51010	 Kivi 23, Tartu 51009
Tel 7343 735, www.studium.ee	 Tel 7349 099, www.atlex.ee

3

1. Märgi tabeli õigesse tulpa .

2. Vasta õpetaja küsi|mustele.
 *Meeldis. → Mida huvitavat said teada? Mis oli selles loos lõbusat? …
 *Ei meeldinud. → Mis sulle selles loos ei meeldinud?

MEELDIS EI MEELDINUD
 1. Me hakkame õppima

 2. Lapsed suvel

 3. Poisid ujuvad

 4. Vanaema juures

 5. Kolmas klass

 6. Esimene kooli-päev (I osa)

 7. Esimene kooli-päev (II osa)

 8. Tere, tere!

 9. Õpetajale

10. Siil ja jänes

11. Mehikene metsas

12. Seen, sibul, sisalik

13. Siil Siimu sünni-päev

14. Ränd-linnud lahkuvad

15. Ränd-linnud teel (I osa)

16. Ränd-linnud teel (II osa)

Mida ma arvan?
Tagasiside-leht õpilastele

1. Loe jutt (luuletus) läbi.

2. Täida ülesanded.

3. Otsusta,
 kas sulle meeldis see jutt (luuletus).

4

1.	Siin pildil on üks tegelane.
	 Tal ei ole veel nime.

	 Mõelge talle koos üks vahva nimi.

Me hakkame õppima

Tere!

Minu nimi on

. .

Ma õpin klassis.

Me hakkame koos õppima!

2.	Vali kolm eri värvi pliiatsit. Värvi pilt.

3. Mis kuu praegu on? Loe. Värvi õige sõna.

 SUVI SÜGIS

juuni	 september
juuli	 oktoober
august	 november

5

Lapsed suvel

1.	Vaata pilte. Mida lapsed suvel tegid?

2.	A. Loe. Lõpeta laused.

Suvi

1.

3.

2.

4.

Anu käis suvel perega (kus?) … Siim jalutas isaga (kus?) …

Riho puhkas vennaga (kus?) …
Maris ja Marta
Tüdru|kud mängi|sid (kus?) …

6

B.	 Loe. Moodusta laused.

Kes?	 Mida tegi?	 Millal?	 Kellega?	 Kus?

Marta 	 käis	 suvel	 vennaga	 rannas.	

Anu 	 puhkas	 vahe-ajal	 perega	 looma-aias.	

Siim 	 mängis	 juulis	 õega	 reisil.	

Riho 	 jalutas	 juunis	 isaga	 maal.	

C.	Loe lause. Kirjuta ruudu sisse sobiva pildi number.
D.	Loe. Täida lüngad.

Ma lugesin (mitu?) lauset. Igas lauses on (mitu?) sõna.

3.	A. Loe Bingo-mängu sõnad.

marjul lo͝oma-aias ran͝nas

reisil õues maal

külas matkal ujumas

B.	 Täida õpetaja korraldused.
1. Kuula lauset (ül 2).
2. Leia õige sõna Bingo-mängu tabelis. Märgi sõna juurde .
3. Kui sul on igas kastis , hüüa BINGO!

Palju õnne!

Sa olid tubli mängi|ja!

7

4.	Mida sina suvel tegid? Loe. Moodusta lause.

	 olin
Mina suvel (kus?) … .
	 käisin

5.	Loe. Kui sa oled seal käinud, märgi .

1.

3. 4.

seiklus-park män͝gu-maa

mängu-maa teadus-park

2.

8

5. 6.

looma-park teadus-park

6.	Loe. Täida tabel. Sobivasse tulpa märgi .

MULLE

olen käinud meeldis ei meeldi|nud

1. Otepää seiklus-park

2. Vembu-Tembu-maa

3. Vudila

4. Ah-haa keskus

5. Elist-vere looma-park

6. Jää-aja Keskus

7. Tallinna Len͝nu-sadam

7.	Vaata ülesannet 5. Mis kohad olid piltidel? Märgi .

Otepää seiklus-park	 	 Elistvere looma-park	

Vembu-Tembu-maa 	 	 Jää-aja Keskus	

Vudila 	 	 Tallinna Lennu-sadam	

Ah-haa keskus	

9

8.	Loe. Lõpeta lause.

 Kus?	 Mida?

	 looma-pargis		 looma-parki

 käisin
	 teadus-pargis	

külas|tasin
	 teadus-parki

 	 seiklus-pargis	 	 seiklus-parki
	 mängu-maal		 mängu-maad

Käisin suvel isaga (kus?) looma-.. .

Tahan homme külas|tada (mida?) mängu-.. .

Ma ei ole veel käinud (kus?) seiklus-.. .

Tahan näha uut (mida?) teadus-. .

9.	A. Loe. Jooni õige koha nimi.

Sõidan Tartusse.

	 Vudilat.

Külastan	 Tartu Ahhaa keskust.

	 Otepää seiklus-parki.

Sõidan Tallinnasse.

	 Jää-aja Keskust.

Külastan	 Elistvere looma-parki.

	 Tallinna Lennu-sadamat.

B. Leia Eesti kaardilt Tartu ja Tallinn.

10

1. Kes poistest on kõige vanem? 		 4. Mis on Mati venna nimi?
2. Kes poistest on kõige noorem? 		 5. Mis on Anti ja Mati sõbra nimi?
3. Mis on Anti venna nimi? 			 6. Kelle sõber on Peeter?

1.	Vaata pilte. Loe. Vasta õpetaja küsi|mustele.

7 a 9 a 12 a

 Anti Mati Peeter

 ven͝͝nad sõber

Poisid ujuvad
Heljo Randmäe, Krista Sprenki järgi

Anti ja Mati sõber
venda|de

	 rõn
̷
ga abil	 õppis

ujus 			 ujuma
	 ilma rõn

̷
ga|ta	 õpetas

Oli palav päev. Anti ja Mati läksid koos isaga mere äärde.

Sõber Peeter tuli ka kaasa. Lapsed läksid mada|lasse vette.

Suur poiss Peeter oskas hästi ujuda. Ta ujus ilma rõngata.

Väike Anti ei osa|nud veel ujuda. Ta õppis ujuma kum͝mist

rõnga abil. Vend Mati õpetas Antit.

2. lõik

1. lõik

3. lõik

Randmäe H., Sprenk K. „Ujumas”,
Emakeele lugemik abikooli 3. kl, 1978, lk 8

11

2.	Kirjuta pildile poiste nimed.

3.	Loe. Jäta meelde.

4.	Mis linnas poisid elavad? Lahenda ristsõna.
	 Leia tekstist õiged sõnad.

1) 1. lõik, 4. lause, 1. sõna
2) 3. lõik, 1. lause, 1. sõna
3) 3. lõik, 2. lause, 5. sõna
4) viimase lõigu viimane sõna
5) 2. lõik, 2. lause, 2. sõna

Poisid elavad . linnas.

LIsad lk 62 (poiste kodumajad)

Lause koosneb sõna|dest.
Lause esimese sõna kirjutan suure tähega.
Lause lõppu kirjutan . ? või !

Teksti jaotame osadeks.
Need osad on lõigud.
Ühes lõigus on mitu lauset.

Lõigu alguses on taand-rida.
Lõik algab äärest kaugemalt.

1.

2.

3.

4.

5.

12

5.	Moodusta laused. Mitu sõna on lauses? Kirjuta kasti sisse.

1.  Poisid ujusid meres.	

2.  Poisid soojas 	

3.  Poisid päeval 	

4.  Poisid palaval 	

1. Kus poisid ujusid?	 3. Millal poisid ujusid soojas meres?
2. Missuguses meres poisid ujusid?	 4. Missugusel päeval poisid ujusid?

6.	A. Loe.

B. Loe. Ringita sobivad sõnad. Kontrolli teksti abil.

Missu|gune? 	 Missu|gune?

 palav 	 suur
 külm päev (1. lõik)	 väike Peeter (2. lõik)
 ilus 	 lõbus

 madal 	 osav
 sügav vesi (1. lõik)	 väike Anti (3. lõik)
 soe 	 kurb

1.

2.

3.

Oli palav päev. Anti ja Mati läksid koos isaga mere äärde.

Sõber Peeter tuli ka kaasa. Lapsed läksid mada|lasse vette.

Suur poiss Peeter oskas hästi ujuda. Ta ujus ilma rõngata.

Väike Anti ei osa|nud veel ujuda. Ta õppis ujuma kum͝mist

rõnga abil. Vend Mati õpetas Antit.

13

7.	Loe. Leia sobiv vastus. Valed vastused tõmba maha.

Küsimused Vastused

1. Miks läksid lapsed vette?

♦ Nad tahtsid juua.
♦ Palava ilmaga on mõnus ujuda.
♦ Isa käskis lastel vett tuua.

2. Miks ujus Peeter ilma
 rõngata?

♦ Peetri rõn͝gas jäi koju.
♦ Peetri rõngas läks katki.
♦ Peeter oskas hästi ujuda.

3. Miks ujus Anti rõnga abil?

♦ Antil oli uus rõngas.
♦ Rõnga abil saab kii

̷
resti ujuda.

♦ Anti ei osanud veel ujuda.

8.	Loe. Kirjuta poiste nimed.

(Kes?) . oskas ujuda.	 (2. lõik)

(Kes?) . õppis ujuma.	 (3. lõik)

(Kes?) . õpetas Antit.	 (3. lõik)

9.	Koosta iga poisi kohta kaks lauset. Kasuta lause|tes järg|misi sõnu:

Anti

Mati

Peeter

... 	 oskas ujuda	 ujus rõnga abil	 õppis ujuma

Ta	 ei osanud ujuda	 ujus ilma rõngata	 õpetas ujuma

Mine veekogu äärde koos täis-kasvanuga!

Vees ole ette|vaatlik!

Õpi ujuma!

14

Vana-ema juures
Anu Kurmi järgi

sumi|sesid lil
̸
le|del	 oli end ker

̸
ra tõm͝ma|nud

hiilis kän͝nust mööda	 ei l͝iigu|tanud|ki
nägi räs͝ti|kut	 meeldis supelda

Heli oli suvel vana-ema juures. Seal oli nii tore! Päike paistis

palavalt ja mesi|lased sumi|sesid lill
̷̷
e|del. Lill

̷̷
i oli palju. Heli käis

neid sageli korja|mas.

Vanaema maja ees on mets. Metsa taga on väike järv. Kõige

rohkem meeldis Helile järves supelda.

Üks-kord läks Heli jälle läbi metsa. Tüdruk nägi kän͝nu ju͝ures

rästi|kut. Madu oli end päikese käes kerr
̷
a tõm͝ma|nud. Heli hiilis

kän͝nust vaikselt mööda. Rästik ei liigu|tanud|ki.

1.	Loe. Tegutse õpetaja juhiste järgi.
♦ Loe kaks järjestikust lauset. Vasta küsimusele.
♦ Loe tumedalt trükitud sõna. Kellest või millest räägitakse?
♦ Leia vastus eelmisest lausest. Jooni see.
♦ Ühenda mõlema lause allajoonitud sõnad.

 1. Heli oli suvel vana-ema juures. Seal oli nii tore!
	 Kus oli Helil tore olla?

 2. Lilli oli palju. Heli käis neid sageli korjamas.
	 Mida Heli käis korjamas?

 3. Madu oli end kerra tõmmanud.
 Heli hiilis temast vaikselt mööda.

	 Kellest Heli hiilis mööda?

Kurm A., „Vanaema juures”, Täheke 6 / 1976

seal oli madu → hiilis maost mööda

1. lõik

2. lõik

3. lõik

15

2.	Loe lõik. Leia sobiv pilt. Kirjuta lõigu number ruudu sisse.

Üks pilt jääb üle. Selle kohta teksti ei ole.

3.	 Loe. Moodusta küsimus. Leia vastus tekstist. Jooni sobiv lause.

1. Heli oli vanaema juures?	 (1. lõik)

2. Heli suples?	 (2. lõik)

3. Heli nägi kännu juures?	 (3. lõik)

Kes
Keda
Kus

Millal

1.

3.

2.

4.

16

4.	Loe. Kirjuta lünka sobivad sõnad. Üks sõna ei sobi lünka.

mesilased vana-ema järves järv päike
maasikad rästikut vaikselt

Suvel oli Heli (kelle?) . juures. Taevas säras (mis?)

. . (Kes?) . sumisesid lilledel.

Vanaema maja lähedal on mets ja (mis?) . .

Helile meeldis suvel (kus?) . supelda.

Ühel päeval nägi Heli metsas (keda?) . . Tüdruk

hiilis (kuidas?) . rästikust mööda.

5.	A. Loe. Lõpeta lause. B. Täienda pilti.
1. Taevas paistis 			 3. Lillede kohal lendasid
2. Aasal kasvas palju 			 4. Kännu kõrval oli

17

6.	A. Mis juhtus Heliga vana-ema juures?
	 Loe. Ühenda joonega sobivad sõnad.

		 Millal?	 Kus?	 Keda? / Mida?

Heli
	 nägi	 suvel	 a͝asal	 rästikut.

Tüdruk
	 ujus	 reedel	 ni͝ idul	 suminat.

Ta
	 kuulis	 päeval	 järves	 lilli.

	 korjas	 üks-kord	 metsas	 konna.

B. Loe laused. Mitu sõna on igas lauses?

7.	A. Loe. Jaga tege|vused kotti|desse. Joonista vastav kujund kotile.

	 	 kiusab rästikut	 	 vaatab rästikut kaugelt

		 abistab vana-ema	 	 nopib lilli

	 	 püüab mesi|lasi	 	 supleb järves

hea halb

B. Milline kott kuulub Helile? Värvi see kott.

Hoia loodust!

Ära sega rästikut!

Siis pole rästik sulle ohtlik.

18

Merje	 on	 õpilane.

Ta	 õpib	 õpetaja.

Krista	 õpetab	 ... klassis.

1.	A. Loe. Ühenda nimi ja pilt.

Kolmas klass

Kool algas

lõpe|tasin tei͝ se klas͝si 	 kol͝ man|da klas͝si õpilane
andis tun͝nis|tuse	 andis uued töö-ra͝amatud
sep|tembris 	 tun͝nen, et olen suur laps	

Kevadel ma lõpe|tasin teise klassi. Õpetaja Merje andis mulle

tunnis|tuse. Seal oli ainult üks neli. See oli eesti keel.

Teised hinded olid kõik viied! Õpetaja teatas: „Nüüd sa oled

kolman|da klassi õpi|lane.” Ma olin väga uhke!

Suvel oli pikk vahe-aeg. Sep|tembris algas jälle kool. Meie

klassi-ruum oli puhas ja korras. Vana pruun tahvel oli kadu|nud.

Selle asemel oli uus.

Õpetaja andis meile uued töö-raamatud. Nende peal oli

kir͝jas: 3. klass. Nüüd ma tunnen, et olen suur laps. Tore on olla

kolman|da klassi õpilane.

õpetaja Merje

Krista

B. Moodusta lauseid.

1.

2.

3.

19

1. lõik
 1. Mis oli õpetaja nimi?

 2. Mitu kolme oli Krista tunnis|tusel?

3. lõik
 1. Mida ema andis Kristale?

 2. Mida õpetaja andis Kristale?

2. lõik
 1. Millal tulid lapsed jälle kooli?

 2. Mis oli klassi-ruumis teisiti?

kevad
2. klassi lõpp

sügis
3. klassi algus

2.	A. Loe. Vali lõigu kohta sobivad küsimused.
	 Märgi sobiva küsimuse ette .

B. Leia vastus tekstist. Loe.

3.	Loe. Mis aasta-ajal tegevus toimus? Ühenda joonega.

Krista sai teise
klassi tunnistuse.

Krista nägi, et
klassis on uus tahvel.

Krista sai kolmanda
klassi töö-raamatud.

Krista õpib
kolmandas klassis.

4.	Mida said tekstist teada? Loe. Märgi sobivad laused ().

1. Krista õpib teises klassis.

2. Teise klassi tunnistusel oli üks neli.

3. Ema andis Kristale uue töö-raamatu.

4. Krista sai uue klas͝si-ru͝umi.

5. Klassis on uus tahvel.

6. Kristale meeldib kolmandas klassis.

20

5.	Loe. Mis on Krista tunnistusel puudu? Kirjuta.

TUNNISTUS

Järve Kool

 klass

 Tamm

Õppe-aine Hinne

Eesti keel

Kirja-tehnika

Mate|maatika

Loodus-õpetus

Inimese-õpetus

Kunsti-õpetus

Muusika-õpetus

Kehaline kasvatus

Töö-õpetus

Rütmika

6.	A. Loe. Leia sobiv lause-lõpp. Värvi iga lause erinevat värvi.

Krista pere-kon͝na-nimi

Krista õpib

Tüdruk lõpetas kevadel

Tal oli tunnis|tusel

Praegu õpib Krista

Ta on tubli

teise klas͝si.

üks neli.

on Tamm.

Järve Koolis.

õpilane.

teises klassis.

kolmandas klassis.

B. Loe laused.

21

7.	A. Vaata pilti. Mida teeb Krista? Millal see toimus?
	 Ühenda peal-kiri ja pilt.

B. Mida said teada Krista kohta? Loe. Moodusta laused.

Kevadel

Krista lõpetas ...
Kristale andis tunnistuse ...
Tunnistusel olid ...

Kevadel

Mina lõpetasin ...
Minu tunnistusel olid ...

Sügisel

Krista õpib …
Ta sai endale uued …
Kristale meeldib …

Sügisel

Praegu ma õpin ...
Sel aastal on mul (mis tunnid?) ...

8.	Moodusta laused enda kohta.

1. 2.

22

1.

2.

3.

1.	A. Leia lause. Loe.
	 B. Vasta küsimusele. Leia tekstist õige sõna.
	 Tõmba sõnale joon alla.

1.	 1. lõik, 1. lause – Mida tegi Taavi hommikul kell kuus?
2.	 1. lõik, 5. lause – Mis päev on 1. september?
3.	 2. lõik, 3. lause – Mis on Taavile kasulik?
4.	 2. lõik, 5. lause – Kuhu Taavi lippas pärast võimlemist?
5.	 3. lõik, 3. lause – Mille puhul ema küpsetas pann-kooke?

Esimene kooli-päev (I osa)

tarkuse-päev = 1. sep|tem|ber 	 tundis pann-ko͝ogi lõhna
	 vo

̸
odi korda	 lippas = jooksis

tegi
	 mõned harju|tused	 lippas van͝ni-tuppa

Ta͝avi ärkas hom͝mikul juba kell kuus. Tava|liselt äratab teda

ema. Täna on aga eri|line päev. On ju 1. september. See on

tarkuse-päev.

Taavi hüppas ruttu voodist välja. Voodi korda ja võimlema!

Taavi teab, et võimle|mine on kasulik. Kiirelt tegi Taavi mõned

harju|tused. See-järel lippas ta vanni-tuppa.

Järsku tundis Taavi pann-koogi lõhna. Ema pakkus pudru

asemel kooke. Neid tegi ta ikka mõne tähtsa päeva puhul.

1. sep|tember on tarkuse-päev.

Sel päeval lähevad lapsed jälle kooli.

23

2.	A. Loe lõik. Vali lõigu kohta sobivad küsimused.
	 Märgi küsimuse ette .

1. lõik
 1. Mis kell Taavi ärkas?

 2. Mida nägi Taavi unes?

3. lõik
 1. Mille lõhna Taavi tundis?

 2. Mis toitu Taavi nägi?

2. lõik
 1. Mida tegi Taavi õhtul?

 2. Mida tegi Taavi hommikul?

B. Loe küsimus. Leia vastused tekstist. Loe.

3.	Loe lause. Leia tekstist tähenduselt sarnane lause.
1. Taavi tõusis hästi vara.	 (1. lõik)
2. Taavile meeldis võimelda.	 (2. lõik)
3. Taavi lippas pesema.	 (2. lõik)
4. Pudru asemel sai täna pann-kooke.	 (3. lõik)

4.	A. Mida Taavi tegi sellel hommikul?
	 Vali lünka sobiv sõna. Kirjuta.

(ärkas / äratas) . kell kuus.

(tantsis / võimles) . .

(kammis / pesi) . ennast.

(sõi / küpsetas) . pann-kooke.

Taavi
Poiss

Ta

B. Loe laused.

24

5.	A. Loe. Vali sobivad tegevused. Märgi: JAH = + , EI = - .

 Taavi / Ta / Poiss

♦ ärkas hästi vara.

♦ vaatas telekat.

♦ tegi voodi korda.

♦ mängis koeraga.

♦ võimles hoolega.

♦ pesi ennast.

♦ sõi putru.

♦ sõi pann-kooke.

 Ema / Ta

♥ äratas Taavi üles.

♥ tegi Taavi voodi ära.

♥ keetis putru.

♥ luges aja-lehte.

♥ tegi pann-kooke.

♥ pesi nõusid.

B. Loe laused. Mida Taavi tegi? Mida ema tegi?

6.	A. Loe küsimus. Jooni õige vastus.

Küsimused Vastused

1. Miks ärkas Taavi hommikul

 kell kuus?

● Tal läks kõht tühjaks.

● Taavi oli kooli pärast elevil.

2. Miks olid pudru asemel

 söögiks pann-koogid?

● Ema ei oska putru keeta.

● Pidu-päeva puhul teeb ema
 pann-kooke.

B. Loe küsimus. Küsi vastust kaasla|selt.

25

7. A. Järjesta pildid.

B. Loe. Moodusta laused.
1. Oli esimene

ärkas (millal?)
tegi oma (mille?) ... korda.
võimles (kuidas?)
pesi (mida?)
sõi maits|vaid (mida?)
pani selga pidu|likud (mille?)

Taavi
Poiss

Ta

3. Tarkuse-päev on Taavi pere jaoks tähtis.

C. Jutusta Taavi hommikust.

8.	Loe. Missugune poiss on Taavi? Värvi sobivad laused.

2.

Taavi on ho͝olas poiss. Taavi on laisk poiss. Taavi on kor͝ralik poiss.

26

1.

2.

3.

Esimene kooli-päev (II osa)

üli-kon͝nas poiss = poisil on üli-kond seljas	 taipas = sai aru
astri-kimp → hoidis käes astri-kimpu	 kombed = tavad
klas͝si-vend = poiss, kellega õpid ühes klassis	 vi͝ isa|kaid kombeid

Taavi vaatas ennast peeglist. Sealt vaatas vastu üli-kon͝nas

poiss. Poiss hoidis käes ilusat astri-kimpu. Selle kingib ta õpetaja

Maiele. Taavi naera|tas. Küll on tore jälle kooli minna!

Taavi kohtus ko͝oli-teel klassi-vend Lauriga.

Lauri märkas, et sõbral on lil͝ led käes. Ta imes|tas: „Kas

õpetajal on täna sün͝ni-päev?”

Taavi ei sa͝anud küsi|musest kohe aru. Siis ta taipas: sõber

ei tunne vi͝ isa|kaid kombeid. Taavi sõnas: „Lil
̷
li ei kingita ainult

sünni-päeval. Lilli on ilus kinkida iga tähtsa päeva puhul.”

1.	Loe. Jooni tähen|duselt sarnane sõna.

	 ♦ sai aru - arukas, taipas, harutas
	 ♦ nägi - märkas, määris, nagi
	 ♦ ütles - laulis, sõnas, sõnad
	 ♦ sai kokku - kohtus, kohkus, kortsus

2.	Loe.
	 1.	võttis kätte astri-ki͝mbu.
	 2.	hoidis käes astri-kim

̷
pu.

	 3.	kingib õpe|tajale astri-ki͝mbu.

27

3.	Loe. Tegutse õpetaja juhiste järgi. (Õpetajale: vt lk 14)

1. Taavi vaatas ennast peeglist. Sealt vaatas vastu üli-konnas poiss.
	 Kust vaatas vastu ülikonnas poiss?

2. Poiss hoidis käes ilusat astri-kimpu. Selle kingib ta õpetaja Maiele.
	 Mille Taavi kingib õpetajale?

	 Mis lilled Taavi kingib õpetajale?

4.	Loe. Vasta küsimusele.
	 Leia vastus tekstist. Jooni tekstis sobiv sõna (sõnad).

1. Mida hoidis Taavi käes?	 (1. lõik)
2. Kellele Taavi tahtis lilli kinkida?	 (1. lõik)
3. Mis oli Taavi õpetaja nimi?	 (1. lõik)
4. Kus kohtus Taavi Lauriga?	 (2. lõik)
5. Kes oli Lauri Taavile?	 (2. lõik)
6. Mis

̷
su|guseid kombeid ei tunne Lauri?	 (3. lõik)

5.	Loe. Jooni sobivad vastused.

Küsimused Vastused

1. Miks Taavi naeratas peegli ees?

• Taavile meeldis kooli minna.

• Talle meeldis naera|tada.

• Ta armastas pann-kooke.

2.	Miks Taavi viis õpetajale lilli?

• Taavi tahtis õpetajat rõõmus|tada.

• Taavi oli viisakas poiss.

• Taavil ei olnud kodus va
̷
asi.

3.	Mida Taavi sai Lauri
 kohta teada?

• Lauril on sünni-päev.

• Lauri ei tea viisakaid kombeid.

• Laurist ei kasva här͝ras-meest.

28

1 2 3 4 5 6 7 8 9 10

6.	A. Loe laused. Nummerda laused õiges järje-korras.

Taavi kohtus kooli-teel Lauriga.

Lauri arvas, et õpetajal on sünni-päev.

Lauri ei tea viisakaid kombeid.

Taavi ei mõista sõpra.

Taavi seisis peegli ees.

Lauri märkas Taavi käes lilli.

B. Loe laused õiges järje-korras.

7.	A. Lahenda sala-kiri. Saad teada ühe tarkuse.

M L O N T K R D E

2 4 2 2 10 9 10 7 4 5 7 4 1 4 5 10

3 5 6 3 8 10 7 3 1 1 10

.

. .

. .

B. Kes võis selle sala-kirja kirjutada?

Mulle meeldib teistele rõõmu valmis|tada.

Lillede kinki|mine on tore komme.

Esimesel kooli-päeval viin õpetajale lilli.

29

8.	A. Loe. Moodusta lauseid Taavi päeva kohta.
	 B. Jutusta Taavi esi|mesest kooli-päevast.

Esimene kooli-päev

Taavi / Ta / Poiss

♦ ärkas kell ...
♦ tegi voodi ...
♦ võimles
♦ pesi ...
♦ sõi (mida?) ...
♦ pani selga (mille?) ...
♦ võttis kaasa (mille?) ...
♦ kohtus kooli-teel (kellega?) ...
♦ taipas (mida?) ...
♦ Taavil oli (missugune?) ... päev.

 Mina
► ärkasin kell ...
► tegin voodi ...
► võimlesin
► pesin ...
► sõin (mida?) ...
► panin selga (mille?) ...
► võtsin kaasa (mille?) ...
► kohtusin kooli-teel (kellega?) ...
► Mul oli (missugune?) ... päev.

9.	A. Kirjuta oma nimi. Joonista pilt: „Mina 1. sep|tembril”.
	 B. Jutusta enda esimesest kooli-päevast.

30

Tere, tere!

Meie klassis käib Lauri.

Ta ei ütle kunagi: „Tere!”

Kas sina ütled?

1.	A. Loe. Kes võiks nii tervi|tada? Ühenda joonega sõna ja pilt.

Tere! Hei, hei! Tere õhtust! Jou!

Tele! Tšau! Tervist!Hom͝mik!

B. Värvi viisakad tervi|tused.

2.	Mis sõnadega sina teretad? Loe. Lõpeta lause.

Emale

Isale

Õele
ütlen ...

Ven͝nale

Sõbrale

Õpetajale

31

	 paksu här͝rat

	 sih͝va|kat daami	 said kokku.

Kaks 	 pikka polit|seid	 kum͝mar|dasid vi͝ isa|kalt.

	 val͝ latut plikat	 tere|tasid: „Tere! Tere!”

	 väi
̷
kest titat

Täna me loeme luule|tust.

Kes? Mida tegid?

3.	Kuula küsimust. Näita õiget sõrme. Loe.
1. Tõsta oma parem käsi. Tõsta oma vasak käsi.
2. Milline sõrm on sul kõige paksem?
 Luuletuses on pöial … (missugune härrasmees)?
3. Milline sõrm on sul kõige pikem?
 Luuletuses on kõige pikem sõrm …?
4. Milline sõrm on sul kõige lühem?
 Luuletuses on kõige väiksem sõrm …?

4.	Loe.

32

Sõrme-mäng
Kathleen Bartlett

1. 	 Kaks paksu här͝ras-meest said kokku teel,
	 viisakalt kum͝mar|dasid, veel ja veel.
	 Tere! Tere! Tere!
	 Veel ja veel ja veel.

2. 	 Kaks sihva|kat daami said kokku teel,
	 viisakalt kummar|dasid, veel ja veel.
	 Tere! Tere! Tere!
	 Veel ja veel ja veel.

3. 	 Kaks pikka polit|seid said kokku teel,
	 viisakalt kummar|dasid, veel ja veel.
	 Tere! Tere! Tere!
	 Veel ja veel ja veel.

4. 	 Kaks plikat valla|tut said kokku teel,
	 viisakalt kummardasid, veel ja veel.
	 Tere! Tere! Tere!
	 Veel ja veel ja veel.

5. 	 Kaks väikest tita|kest said kokku teel,
	 viisakalt kummardasid, veel ja veel.
	 Tere! Tere! Tere!
	 Veel ja veel ja veel.

Bartlett K., „Sõrmemäng”, Täheke, nr 7 / 1978

33

5.	Loe laused. Jooni sobiv lause lõpp.

	 sõrmed.
1. Luuletuse tege|lased olid
	 käed.

	 naersid.
2. Tegelased teretasid ja
	 kummardasid.

	 viisakad.
3. Kõik tegelased olid
	 eba-viisakad.

1. Ütlen „Tere!” kõigile tutta|vatele.
2. Koolis ütlen kõigile „Tere!”
3. Kui ütlen „Tere!”, vaatan ini|mesele silma.
4. Ütlen „Tere!” selge häälega.

Ole sina ka viisakas!

Ütle alati: „Tere!”

34

	 Kui ma ko
̷
oli tulin,

1. salm
	 minu õpe|tajaks said.

	 Veidi nutune ma olin,

	 sina tegid mulle pai.

	 Iga päev, kui klas
̷
si jõuan,

2. salm
	 lahkelt mulle naera|tad,

	 kui ma sinult tarkust nõuan,

	 õpetad ja abis|tad.

http://www.miksike.ee/documents/main/lisa/pidu/optajatepaev/opetajale.htm

1.	Loe. Nummerda luuletuse read.

2.	Loe. Sobita lause algus ja lõpp.
	 Vali 4 eri värvi pliiatsit. Värvi sobiv algus ja lõpp ühte värvi.

Õpetajale

Maia Talinurm (lühendatud)

oled lahke = oled sõbra|lik		 naera|tad
naera|tad lahkelt 	 sa	 õpe|tad
olin veidi nutu|ne = nutsin natuke		 abis|tad = aitad
nõuan tarkust = tahan targaks saada	 said minu õpe|tajaks

1. Luule|tuse peal-kiri on

2. Luule|tuses on

3. Luule|tuses on

kaks salmi.

kuus rida.

kaheksa rida.

„Õpetajale”.

35

3.	A. Kellest on luuletuses juttu? Kirjuta see ameti-nimetus.

	 paitab pead.

	 naeratab lahkelt.
 — — — — — — —	 õpetab.

	 abistab.

B. Loe lause. Leia luuletusest lähedase tähendusega lause.
 Ruudu sisse kirjuta luuletuse rea number.

4.	Joonista luuletuse kõrvale pilt oma õpetajast.

5.	Loe luuletust kahe rea kaupa. Leia sobiv pilt.

. ja rida

. ja rida

. ja rida

. ja rida

1. 2.

4.3.

36

6.	A. Loe. Jooni lausesse sobiv sõna.

	 esi|meses
1. Laps õpib	 klassis.
	 kolmandas

	 ei kart|nud
2. Esi|mesel päeval laps	 kooli tulla.
	 kartis

	 lahke.
3. Õpetaja on 	
	 tark.

B. Loe laused.

7.	Loe sõna-paarid.

sina – mina	 tulin – olin	 keel – teel
tark – park	 said – pai	 väi

̷
kest – päi

̷̷
kest

8.	Loe. Jälgi, kas sõnad on riimis.
	 Mis sõna ei sobi ritta? Tõmba sellele kriips peale.

1) tulin, olin, valus	 3) jõuan, tuleb, nõuan
2) said, paid, sabad 	 4) naeratad, abistad, õpin

Luule|tuses kõla|vad mõned sõnad sarna|selt.

Need sõnad riimu|vad. = On oma-vahel riimis.

Näide:	tulin – olin
	 said – pai

Tere, õpetaja!

Esimesel kooli-päeval ma natuke . sind.

Ma isegi . veidi. Varsti minu hirm kadus.

Sina naera|tasid ja tegid mulle . . Sa olid

väga . . Sa õpetad ja .

mind alati.

Õpetaja, aitäh Sulle!

 (õpilase nimi) .

37

9.	A. Loe ühte värvi read.
	 Ridade lõpus on riimuvad sõnad. Jooni need.

1. salm 2. salm

Iga päev, kui klassi jõuan,

lahkelt mulle naeratad,

kui ma sinult tarkust nõuan,

õpetad ja abistad.

Kui ma kooli tulin,

minu õpetajaks said.

Veidi nutune ma olin,

sina tegid mulle pai.

B. Kirjuta riimuvad sõnad.

10.	 Kirjuta luuletuse põhjal õpetajale kiri.
	 Loe. Kirjuta lünka sobiv sõna.

 . .

 . .

nutsin abistad pai
kartsin õpin lahke

38

1.

2.

3.

Allik K., „Siilipere ja jänes”, Abja Gümnaasiumi almanahh, 2010

1.	Loe. Jooni sobiv lause-lõpp.

	 juhtus päriselt.
 See lugu
	 on muinas-jutt.

Siil ja jänes

Loodus sügisel

Kätti Alliku järgi

le͝ian midagi hamba alla = leian midagi süüa
seal kubises seentest = seal kasvas palju seeni

Me ͝tsa ääres elas siil. Päeval ta magas rohu sees. Õhtul ja

öösel otsis ta toitu.

Ühel õhtul läks siil met
̷
sa. Ta lootis sealt toitu leida. Loomake

kõndis ja kõndis. Talle tuli vastu jänes.

Jänes küsis: „Mida sina siin teed?”

Siil vastas: „Mul on nälg. Ehk leian midagi hamba alla.”

Jänes ütles: „Mine sinna puu taha. Seal on palju seeni.”

Siil läkski puu taha. Jänesel oli õigus. Seal kubises seentest.

Rõõmus siil tänas jänest.

39

2.	Loe 1. lõik. Lõpeta laused.

1. Siil elas (kus?) .. .

2. Ta otsis toitu (millal?) . ja . .

3. Päeval siil (mida tegi?) .. .

3.	A. Loe teisest lõigust siili ja jänese jutt.
	 B. Loe lause. Leia teisest lõigust tegelase sõnad. Loe.

1. Jänes tahtis teada, mida siil metsas teeb.
2. Siil teatas, et ta tuli toitu otsima.
3. Siil rääkis, et tal on kõht tühi.
4. Jänes teadis, et puu taga kas

̷
va|vad seened.

5. Jänes juhatas siili ühe puu taha.

LIsad lk 63 (loomade kirjeldused, rahvapärased nimetused).

4.	Mida siil tegelikult sööb? Loe sõna. Näita sobivat pilti.

	 putukaid.

	 konni.

	 hiiri.
Siil sööb

	 tigusid.

	 madusid.

	 vihma-usse.

40

Siil sööb sügisel väga palju.

Tema naha alla tekib paks rasva-kiht.

Rasv aitab siilil talve üle elada.

Talvel siil … (magab / ei maga).

5.	A. Vaata pilti. Lõpeta laused.

Siil elas (kus?) .. .

Ta magas päeval (kus?) .. .

Toitu otsis siil (millal?) .. .

Ühel õhtul läks siil (kuhu?) .. .

Ta tahtis sealt leida (mida?) . .

Metsas sai siil kokku (kellega?)

Pikk-kõrv juhatas siili (mille taha?)

. . .

Okas-kera sibas kiiresti (kuhu?)

Ta nägi seal (mida?) . .

Jänes rääkis õigust.

Siil rõ͝õmus|tas.

Ta tänas (keda?) .. .

B. Jutusta piltide ja lausete abil.

41

6.	Mida said sellest jutust teada? Sobiva lause ette märgi .

 1. Siil läks metsa toitu otsima. 	 Mis ajal siil läks metsa?

 2. Jänes aitas siili.	 Kuidas jänes aitas siili?

 3. Siil oli väga rõõmus.	 Mille üle siil rõõmustas?

 4. Siil tänas jänest abi eest.	 Mida siil võis jänesele öelda?

7.	Loe. Vali sobiv lause. Värvi see kollaseks.

Siil oli viisakas.

8.	A. Kuidas võis viisakas siil öelda? Värvi sobivad laused.

	 Siil võis öelda:

1. Siil tänas jänest.
 Ta rõõmustas, et saab kõhu täis.

2. Siil ajas jänest minema.
 Siil muutus ahneks.

3. Siil imestas: … Ta tänas jänest.
 Siil oli lahke – ta pakkus jänesele ka seeni.

Mis sa arvad, kas jänes oli nõus seeni sööma?
Miks jänes ei tahtnud seeni?

4. Siil otsustas sööma hakata.
 Ta saatis jänese minema.

B. Loe viisakad ütlused.

Ta kõndis metsas ringi.

Ta oli rõõmus, et leidis seeni.

Ta tänas jänest abi eest.

LIsad lk 64 (mõistatused)

Aitäh! Nüüd ma saan kõhu täis.

Mine ära! Need on minu seened.

Nii palju seeni! Suur tänu!
Kas sa soovid ka seeni süüa?

Ma hakkan seeni sööma.
Sa võid nüüd ära minna.

42

2.1.

 Üks mehikene elutseb männikus,

 ta jalga pidi sügaval sambli|kus.

 Kuub tal valge nagu sai,

 kübar tume-pruun ja lai.

 Kes see mees seal metsas küll olla võiks?

„Lahedaid lastelaule”, 2009, lk 160

1.	Loe. Nummerda luuletuse read.

2.	Kumb pilt sobib mõistatuse vastuseks?
	 Värvi pilt luuletuse järgi.

Mehikene metsas
Julius Oro (lühendatud)

män͝nik = män͝ni-mets	 elutseb männi|kus = elab männi-metsas
mehi|kene = väike mees	 sambli|kus = sambla sees

3.	Tuleta meelde seene osad.

4.	Loe. Mis sõnu kasutas luuletaja? Jooni need luuletuses.
	 Ruudu sisse kirjuta luuletuse rea number.

 seen seene-kübar seene-jalg

LIsad lk 65.

43

5.	Loe. Mis juhtub metsas pärast vihma? Vali sobiv lause .

Vihma sajab.
Seen pistab oma pea sambla seest välja.

Pärast vihma hakkab seen kasva|ma.

Pärast vihma on seen sambla all.

Seene-kübar kukub sambla peale.

6.	A. Mis seeni võib metsas leida? Joonista pildid lõpuni.
	 B. Värvi söögi-seente pildid.

kuke-seened

punased kärbse-seenedpilvikud

puravikud

44

1.	A. Loe peal-kiri. Mis tähega algavad kõik sõnad?
	 B. Loe.

Seen, sibul, sisalik

va͝arikus = metsas (murdekeeles: vaarik (varik) = metsatukk)

kum͝muli = tagur|pidi

Näita pildil:
1) mees (seenejalg),
2) tagurpidi kauss peas (seenekübar).

1. Vana-mees vaarikus,
 kauss kummuli peas?

2. Seest si͝ iru-vi͝ iru|line,
 pealt kul͝ la-karva|line?

Missugune on sibul seest?
Mis värvi on sibulakoored?

3. Kui vaen|lane teda sabast haarab,
 tuleb saba keha küljest lahti?

Miks sisalik laseb oma saba lahti?
Kas sisalikule kasvab uus saba?

B. Mõista|tust ei olnud (kelle?) . kohta.

Minu sõber armas|tab seene-salatit.
Salatis on seened, sibul, sool, hapu-koor.

2. A. Loe. Ühenda joonega mõistatus ja pilt.

45

3.	Vaata pilti. Mis juhtus koka silma|dega?

Kokk tükel|das kö͝ögis (mida?)

Tema silma|dest hakkasid voolama (mis?)

(Mis köögi-vili?) ... ajab nutma.

4.	A. Mis loom on pildil? Loe sisalikust.

		 putu|kaid.
	 … sööb	 ämblikke.

		 ussi|kesi.

Sisalik peab jahti päeval.
Talvel sisalik magab.

B. Loe. Võrdle siili ja sisaliku elu-viisi. Tõmba valed sõnad maha.
 Mis on sarnane? Mis on erinev?

1. Toiduks on (mis?) … .

… sööb . , .

 ja . .

2. Toitu otsib (millal?) … .

siilil (vt lk 39)
putukad konnad hiired teod

siil päeval õhtul öösel

siil magab ei maga

sisalik päeval õhtul öösel

sisalikul
ämblikud putukad ussi|kesed

3. Talvel (mida teeb?) … .

sisalik magab ei maga

46

1.

2.

3.

1.	Loe lause. Leia lähedase tähendusega lause (laused) tekstist.

Siil Siimu sünni-päev
Liili Remmeli järgi

kauss se͝ene-salatiga	 pist|sid oma pead välja
 seene-salatit 	 pist|sid sambla seest välja
sõid

 sibula-torti
 suskas seened sel͝ ja-kotti = pani seened selja-kotti

Vana sa͝una taga elas siil Siim. Oli ilus sügis-päev. Siim

pidas oma sün͝ni-päeva. Samblal oli suur kauss seene-salatiga.

Siil ootas külla sisalik Sellit.

Selli tõi kaasa suure sibula-tordi. Sõbrad sõid seene-salatit

ja sibula-torti. Tort ajas sisaliku ja siili nutma. Neil veeresid silmist

suured pisarad: „Silk-silk, silk-silk.” Seened arvasid, et vihma

sajab. Nad pistsid oma pead sambla seest välja.

Siim suskas mõned seened Sellile selja-kotti. Seejärel ta

saatis sisaliku koju.

Remmel L., „Siil Siimu sünnipäev”, Täheke, nr 5 / 1994

1. lõik
1. Siil Siimu sünni-päev oli sügisel.
2. Siim ootas oma sõpra külla.

2. lõik
1. Sisalik kinkis Siimule sibula-tordi.
2. Siim ja Selli hakkasid nutma.
3. Seened hakkasid kasvama.

3. lõik
1. Siil pani seened selja-kotti.
2. Siil Siim saatis sisalik Selli koju.

47

2.	A. Loe. Lõpeta laused.

Siil	 pakkus Sellile (mis toitu?) seene-.. .	 (2. lõik)

	 jagas sisa|likule (mis toitu?) sibula-. .	 (2. lõik)

Ta	 korjas sõbrale kotti (mida?) .. .	 (3. lõik)

B. Missugune tegelane oli siil Siim? Vali lünka sobiv sõna.

Siil Siim oli . tegelane. (ahne / lahke)

3.	Mis on võimalik muinas-jutus? Mis on võimalik päriselt?
	 Märgi tabelisse õigesse kohta .

Muinas-jutus Päriselt

 1. Siil oskab salatit teha.

 2. Sisalik kinkis siilile tordi.

 3. Siil sööb seeni.

 4. Siil sööb sibulat.

 5. Sisalik sööb seeni.

 6. Sisalik sööb sibulat.

 7. Sibul ajab nutma.

 8. Vihmaga hakkavad seened kasvama.

 9. Sisalik kannab selja-kotti.

10. Loomad räägivad.

48

4.	A. Mida võis siil sisalikule rääkida? Loe.
	 Eba-viisakad ütlused tõmba maha. Kasuta joon-lauda.

1.	 Siil Siim tervitas oma sõpra.

Tere! Tore, et sa tulid! Kus sa nii kaua pass
̷
i|sid?

2.	 Sisalik andis siilile sibulatordi. Siim tänas Sellit sibulatordi eest.

See mulle küll ei maitse! Aitäh! See on uhke tort.

3.	 Siim pakkus Sellile süüa.

Palun maitse salatit ja torti! Säh, võta süüa kah!

4.	 Sibul ajas Siimu ja Selli nutma. Siim imestas: …

Küll sul on kibe|dad sibulad! Sul on ikka nii vas͝ti|kud sibulad!

5.	 Siil Siim saatis sisalik Selli koju. Ta ütles Sellile: …

Sa rikkusid peo oma tordiga ära! Pidu oli tore! Tule varsti jälle!

B. Loe viisakad ütlused.

5.	Loe. Mis laused sobivad teksti kohta?
	 Märgi sobivate lausete ette .

 1. Sünni-päev on tore koos sõpra|dega.

 2. Külaline toob kingituse kaasa.

 3. Sünni-päev lõppes suure tüliga.

 4. Vihm on seentele hea. Vihmaga hakkavad seened kasvama.

49

6.	A. Loe. Moodusta laused.

1) pidas oma sünni-päeva	 4) tõi kaasa suure sibula-tordi
2) samblal oli suur kauss	 5) sõid
3) ootas külla

6) ajas nutma	 10) pani selja-kotti
7) pisarad veeresid silmist	 11) saatis koju
8) pistsid pead mullast välja
9) seened arvasid, et …	 Sisalik jõudis koju.
	 Mis sa arvad - mida sisalik ütles siilile?

B. Jutusta. Kasuta abiks pilte ja sõnu.

2.

4.

1.

3.

50

1.

2.

1.	Moodusta pikast lausest mitu lühikest lauset.

1. Sügisel jääb metsas, niidul ja põllul vaikseks.

	 1. Sügisel jääb . vaikseks.

	 2. Sügisel jääb . vaikseks.

	 3. Sügisel jääb . vaikseks.

2. Teri ja seemneid jääb järjest vähemaks.

	 1. jääb järjest vähemaks.

	 2. jääb järjest vähemaks.

Ränd-linnud lahkuvad
Heljo Randmäe, Krista Sprenki järgi

Sügisel jääb metsas, niidul ja põllul vaikseks. Me ei kuule

seal rõõmsat linnu-laulu. Paljud linnud kogu|nevad parve|desse.

Nad valmis|tuvad ära-lennuks.

Sügisel muutuvad ilmad jahedaks. Külm teeb lindudele liiga.

Koos külma tulekuga kaovad putukad. Teri ja seemneid jääb

järjest vähemaks. Linde ähvardab toidu-puudus.

Ränd-linnud lendavad talveks lõuna-maale.

Randmäe H., Sprenk K., Emakeele lugemik abikooli 3. kl, 1978, lk 35

LIsad lk 66 (rändlindude parved)

ni͝ idul = hei͝ na-maal	 kogu|nevad parve|desse
ei ku͝ule lin͝nu-laulu 	 val͝ mis|tuvad ära-lennuks

 äh͝var|dab toi͝ du-puudus = võivad jääda nälga

51

2.	Loe. Jooni sõnad. (Õpetajale: vt lk 14).
	 Ühenda alla-joonitud sõnad.

1. Sügisel jääb metsas, niidul ja põllul vaikseks. Me ei kuule seal
 rõõmsat linnu-laulu.

 Kus me ei kuule linnulaulu?

2. Ränd-linnud kogunevad parvedesse. Nad valmis|tuvad ära-lennuks.
 Kes valmistuvad äralennuks?

3. Rändlinnud lendavad lõunamaale. Eestis hakkab neil talvel külm.
Kellel hakkab talvel külm?

 Need on …. kes?

3.	Loe lause. Leia lähedase tähendusega laused tekstist. Loe.

1. Ränd-linnud tunnevad sügisel külma. 	 (2. lõik)
2. Ränd-linnud tunnevad sügisel nälga.	 (2. lõik)
3. Sügisel kogunevad ränd-linnud parvedesse.	 (1. lõik)
4. Talveks lendavad ränd-linnud lõuna-maale.	 (2. lõik)

4.	A. Loe lõik. Vali lõigu kohta sobiv küsimus.
	 Märgi küsimuse ette .

2. lõik
 1. Mida linnud tunnevad meie maal talvel?

 2. Mida linnud tunnevad meie maal suvel?

2. lõik
 1. Kes saabuvad kevadel Eesti-maale?

 2. Kes lendavad talveks lõunamaale?

2. lõik
 1. Mis ähvardab ränd-linde suvel?

 2. Mis ähvardab ränd-linde meie maal talvel?

B. Esita küsimusi kaaslastele. Leia vastus tekstist. Loe.

52

5.	Kes on pildil?

Ränd-linnud 	 lendavad sügisel soojale maale,
	 lendavad kevadel Eesti-maale tagasi.

1. Väikesed laulu-linnud laulavad.
 Me kuuleme linnu-laulu.

2. Suured linnud ei laula.
 Nad teevad häält.

53

6.	Loe. Vali lünka sobiv sõna. Moodusta õige sõna-vorm.

parved ära-lend vaikne külmad toit

putukad terad seemned lõunamaa

Sügisel kogunevad paljud linnud (millesse?) . .

Ränd-linnud valmis|tuvad (milleks?) . . Looduses jääb

(missuguseks?) . , sest linnud ei laula enam.

Meie maa talve-ilmad on lindude jaoks (missugused?) . .

Külmal ajal ei leia linnud ka (mida?) . . Külma tulekuga

kaovad ussi|kesed ja (kes?) . . Järjest vähemaks jääb

(mida?) . ja . . Selle-pärast

lendavad ränd-linnud sügisel (kuhu?) . .

7.	A. Loe. Leia sobivad vastused. Valed vastused tõmba maha.

Küsimused Vastused

1. Miks linnud kogunevad
 parvedesse?

• Linnud õpivad lendama.
• Nad mängivad koos.
• Nad lendavad koos lõuna-maale.

2. Miks rändlinnud
 lendavad lõuna-maale?

• Talvel on lindudel Eestis külm.
• Talvel ei leia nad siin toitu.
• Linnud tahavad kaugele lennata.

B. Lõpeta laused.
 (külm)

Rändlinnud lendavad sügisel lõuna-maale, sest
									 (toit)

LIsad lk 67 (rändlinnud, paigalinnud)

54

1.

2.

3.

1.	Loe. Jooni sõnad. (Õpetajale: vt lk 14.)
	 Ühenda alla-joonitud sõnad.

1. Sügisel lendavad rändlinnud lõuna-maale. Seal on soe ja leidub
 toitu.	 Kus on lindudel soe ja on toitu?

2. Linnud lendavad üle mägede ja orgude. Nad lendavad üle linnade
 ja külade.	 Kes lendavad üle linnade ja külade?
	 Kes lendavad üle mägede ja orgude?

3. Vahel linnud peatu|vad. Neil on vaja puhata ja toitu otsida.
	 Kellel on vaja puhata ja toitu otsida?

Ränd-linnud teel (I osa)
Heljo Randmäe, Krista Sprenki järgi

Sügisel lendavad ränd-linnud lõuna-maale. Seal on soe ja

leidub toitu. Kaugele maale on pikk tee. Väikesed linnud lendavad

tava|liselt öösel. Suuremad linnud rändavad päeval.

Linnud lendavad üle mägede ja orgude. Nad lendavad üle

linnade ja külade. Mada|latest mägedest lendavad linnud üle.

Kõrge|test mägedest lendavad linnud ümber.

Vahel linnud peatu|vad. Neil on vaja puhata ja toitu otsida.

Randmäe, H., Sprenk, K. Emakeele lugemik abikooli 3. kl, 1978, lk 36-37

	 mägede 	 mada|latest	
mäge|dest

	 orgude 	 kõrge|test
lenda|vad üle

	 linnade			 üle
	 külade 		

lendavad
	 ümber

55

2.	A. Mida said tekstist teada? Vali sobivad laused .
	 B. Leia lähedase tähendusega laused tekstist. Loe.

 1. Kõik ränd-linnud lendavad päeval. 	 (1. lõik)

 2. Väikesed ränd-linnud lendavad öösel. 	 (1. lõik)

 3. Suured ränd-linnud lendavad päeval. 	 (1. lõik)

 4. Linnud teevad rännu ajal peatusi. 	 (3. lõik)

3.	Mida näed pildil? Lõpeta laused.

kõrged
mada|lad

mägi - mäed
org - orud

Pildil on (missugused?) . mäed.

Kõrge|te mägede tipus paistab (mida?) . .

Mägede vahel on (mis?) . . Orus kasva|vad (mis?)

. . Seal voolab ka (mis?) . .

Orus on (mis?) . ja . .

56

linn - linnad, küla - külad

4.	Kes ründa|vad ränd-linde õhus?

Ränd-linde ründa|vad teised linnud.

Need on rööv-linnud.

Rööv-linnud söövad teisi linde ja väikeseid loomi.

meri-kotkas kassi-kakk kana-kull

rööv-linnud

57

5.	Loe küsimus. Leia sobiv vastus. Valed vastused tõmba maha.

Küsimused Vastused

1. Miks lendavad väikesed
 linnud öösel?

♦ Väikesed linnud näevad öösel hästi.
♦ Linnud tahavad päeval magada.
♦ Öösel on õhus vähem vaenlasi.

2. Miks lendavad suured
 linnud päeval?

♦ Suured linnud ei karda rööv-linde.
♦ Suured linnud kardavad pimedust.
♦ Suured linnud tahavad näha inimesi.

3. Miks linnud lendavad
 kõrgetest mägedest ümber?

♦ Väga kõrgel ei saa linnud hingata.
♦ Linnud kardavad lund.
♦ Linnud kardavad tuult.

4. Miks linnud teevad lennu
 ajal peatusi?

♦ Linnud ei viitsi kogu aeg lennata.
♦ Nad uurivad maa-kaarti.
♦ Linnud puhkavad ja otsivad toitu.

6.	Loe.

Ränd-linnud lendavad (millal?) . lõuna-maale.

Soojal maal leidub neile (mida?) . . Lõuna-maale

lendavad linnud kaua aega.

Väikesed linnud lendavad tavaliselt (millal?) . .

Suured linnud rändavad (millal?) . .

(Missugustest?) . mägedest lendavad ränd-linnud üle.

(Missugustest?) . mägedest lendavad linnud ümber.

Linnud ei lenda kogu aeg. Vahel nad (mida teevad?) . .

Peatuste ajal linnud (mida teevad?) . . Nad otsivad

(mida?) . .

58

1.

2.

1.	Lõpeta laused.

1. Meie kodu on (kus?) . . lõuna-maal / Eesti-maal

2. Kevadel lendavad ränd-linnud tagasi (kuhu?) . .
 lõuna-maale / Eesti-maale

2.	 Loe. Jooni sõnad. (Õpetajale: vt lk 14.) Ühenda alla-joonitud sõnad.

1. Nõrgad linnud jäävad parvest maha. Nad hukkuvad.
	 Missugused linnud hukkuvad?

2. Kevadel tulevad linnud Eesti-maale tagasi. Eesti on nende kodu.
	 Kelle kodu on Eestimaal?

3. Lindude kodu on Eestis. Siin nad sündisid ja kasvasid üles.
	 Kus linnud sündisid ja kasvasid?

Ränd-linnud teel (II osa)
Heljo Randmäe, Krista Sprenki järgi

Ränd-linnud väsivad lennu ajal. Nad tunnevad nälga. Nõrgad

linnud jäävad parvest maha. Nad hukkuvad.

Linnu-parve|dega lendavad kaasa rööv-linnud. Nad püüavad

rända|jaid endale saagiks. Maa-pinnal satuvad linnud mets-

loomade küüsi.

Talvel on ränd-linnud lõunamaal. Kevadel tulevad linnud

Eesti-maale tagasi. Eesti on nende kodu. Siin nad sündisid ja

kasvasid üles. Siin kasva|tavad nad oma poegi.

Randmäe, H., Sprenk, K. Emakeele lugemik abikooli 3. kl, 1978, lk 36-37

püüa|vad rända|jaid 	 püüa|vad enda|le saagiks

hukku|vad = saavad surma	 satuvad mets-loomade küüsi

59

3.	Loe. Leia tekstist lähedase tähendusega laused. (1. lõik)
	 Märgi tabelisse sobivasse kohta .

Miks linnud rännu ajal hukkuvad?

Ohud õhus on tekstis ei ole tekstis

1. Linnud väsivad pika lennu ajal.

2. Lindu|del on nälg.

3. Rööv-linnud püüavad rändajaid.

4. Jahi-mehed kütivad linde.

Ohud maa-pinnal on tekstis ei ole tekstis

1. Linnud ei leia toitu.

2. Jahi-mehed kütivad linde.

3. Rööv-linnud ründavad rändajaid.

4. Mets-loomad murra|vad linde.

*Kevadel lendavad linnud tagasi. Millised ohud varitsevad linde kojulennu ajal?

4.	A. Loe lõik. Vali lõigu kohta sobiv küsimus ().

1. lõik
 1. Mida linnud näevad rända|mise ajal?

 2. Mida linnud tunnevad rändamise ajal?

2. lõik
 1. Mida teevad linnud oma kodu-maal?

 2. Mida teevad linnud lõuna-maal?

1. lõik
 1. Kes aitavad ränd-linde?

 2. Kes püüavad rändlinde?

B. Esita küsimus kaasla|sele. Leia vastus tekstist. Loe.

60

5.	Järjesta sõnad. Kirjuta laused.

1. väsimust tunnevad ja nälga Linnud .	 (1. lõik)

2. saagiks endale Röövlinnud rändajaid püüavad .	 (2. lõik)

3. linnud Maapinnal metsloomade küüsi satuvad .	 (2. lõik)

6.	Kes neist loomadest sööb linde? Loe ja otsusta.
	 Igas tulbas on üks vale sõna. Tõmba see maha.

 1. 	 2. 	 3.

rebane	 ilves	 hunt
hunt	 jänes	 metskits
põder	 rebane	 ilves

Linde söövad: . , . ja

. . → Nemad on rööv-loomad.

Linde ei söö: . , . ja

. .

61

7.	Loe. Kirjuta lünka sobiv sõna.

Lõuna-maale lendamine on raske

väsivad pikk raske nälga nõrgad mets-loomade saagiks

Tee-kond lõuna-maale on (missugune?) . ja . .

Lennu ajal linnud (mida teevad?) . . Nad tunnevad

(mida?) . . (Missugused?) .

linnud ei jõua teistega koos lennata. Nad jäävad parvest maha.

Rööv-linnud püüavad rändajaid endale (milleks?) . .

Rändlinnud satuvad ka (kelle?) . küüsi.

Ränd-linnud lendavad kevadel koju tagasi

oma pesad kasvasid koju sündisid

Kevadel lendavad linnud (kuhu?) . tagasi.

Eesti-maal nad (mida tegid?) . ja . üles.

Kevadel ehitavad linnud siia (mille?) . .

8.	Mida said tekstist teada? Loe. Vali õiged laused .

 1. Kõik ränd-linnud ei jõua lõuna-maale. Nad hukkuvad lennu ajal.

 2. Linde ründavad rööv-linnud ja rööv-loomad.

 3. Ränd-linnud on lõuna-maal terve aasta.

 4. Kevadel lendavad ränd-linnud koju tagasi.

1. Mis põhjustel rändlinnud hukkuvad? 		 3. Mis aastaajal rändlinnud on lõunamaal?
2. Nimeta röövlinde (röövloomi).			 4. Milleks linnud lendavad koju tagasi?

62

Lisad

Poisid ujuvad (lk 10)

1.	A. Loe lause. Leia plaanil õige maja. Kirjuta õiged nimed.
	 B. Värvi poiste kodu-majad erinevat värvi.

1. Peeter elab mere ääres. 2. Anti ja Mati kodu on Supeluse tänaval.

2.	Loe. Jälgi linna-plaani. Õige lause juurde märgi .

1. Peeter elab pargi kõrval.

2. Peetri kodu on kohviku ja pargi vahel.

3. Anti kodu asub kohviku ja poe vahel.

4. Peeter elab merele lähemal kui Mati.

5. Supeluse tänav viib otse randa.

6. Matil on poodi pikk tee.

Siin elavad: Siin elab

63

Siil ja jänes (lk 38)

1. Loe. Mis loom on …? Ühenda joonega pilt ja nimetus.

Siili selja peal on okkad.
Loom magab keras.

Jänesel on pikad kõrvad.
Tal on pikad jalad.

okas-kera

pikk-kõrv

pikk-jalg

2.	Kirjelda loomade välimust.

Siilil
 on …
Tal

Jänesel
 on …
Tal

(missugused?) kõrvad.

Selja peal on siilil (missugused?) okkad.

Kõhu all on tal (missugused?) karvad.

(missugused?) jalad.

(missugune?) saba.

(missugune?) saba.

(missugused?) kõrvad.

Looma keha katavad (mis värvi?) karvad.

Karvad on pehmed nagu …. (kivi / vatt).

(missugused?) jalad.

Jänes jookseb …. (kiiresti / aegla|selt).

64

3.	A. Mõistata. Kes see on? Mille järgi otsustasid?
	 Ühenda mõistatus ja vastus joonega.

1. Pikk-kõrv, pikk-jalg,
 hallid vatid seljas?

2. Hall kera,
 hambaid täis?

3. Alt pehme, pealt terav,
 ise laulab pot-pot?

4. Valgem kui lumi,
 kiirem kui tuul?

orav

siil

jänes

B. Kelle kohta ei olnud mõistatust? .

4.	Loe lause. Leia sobivad sõnad mõista|tusest.
	 Mitmendast mõista|tusest leidsid? Kirjuta mõista|tuse number.

1. Siilil on kõhu peal karvad.	

2. Okkad on siilil selja peal.	

3. Siili hääl kostub nagu popsu|mine.	

4. Kui siil tunneb ohtu, siis tõmbab ta end kerra.	

5. Siil magab keras.	

1. Jänesel on pikad kõrvad.	

2. Jänesel on pikad jalad.	

3. Jänese keha katavad hallid karvad.	

4. Valge-jänese karvad on talvel valged.	

5. Jänes jookseb väga kiiresti.	

65

Mehikene metsas (lk 42)

1.	Loe. Näita pildil seene osad.
	 Kirjuta nimetuse juurde õige number.

kübar	

jalg	

rõngas	

niidis|tik	

seene-

2.	Mis osad on seenel maa peal? Mis osad on seenel maa all?
	 Loe. Ühenda joonega.

niidistik jalg kübar

maa all maa peal

2.

3.

4.

1.

66

Rändlinnud lahkuvad (lk 50)

1.	A. Mis linnud on pildil?
	 B. Mis lindude parved on pildil?
	 Ühenda pildid joonega (lind ja linnu-parv).

Linnud lendavad parvedes.

Me näeme taevas linnu-parvi.

Väikesed laulu-linnud		 tihedas parves.
Kured	 lendavad	 kolm-nurgas.
Pardid	 rändavad	 reas.
Haned		 kald-reas.

67

2.	Lahenda rist-sõna.
*Mõistatamisel on abina soovitatav kasutada lindude pilte.

 1. Ta on rändlind. Mõnikord näeb teda ka talvel meie maal. Ta armastab ujuda –
 on veelind. Toitu püüab ta madalast veest. Ta prääksub.

 2. Ta on paigalind. Ta on röövlind – sööb väikeseid loomi ja linde. Toitu otsib
 pimedas. Ta on kassikakk, aga inimesed kutsuvad teda ka teistmoodi. Kuidas
 inimesed teda kutsuvad?

 3. Ta on rändlind. Ta armastab ujuda – on veelind. Tal on valged suled,
 mustad jalad, pikk kael. Sööb veetaimi.

 4. Ta on paigalind. Tal on mustad ja valged suled, pikk saba.
 Ta varastab asju ja sööb teiste lindude mune. Ta kädistab.

 5. Ta on paigalind. Tal on punane kõhualune. Talvel näeme teda lindude toidumajas.

 6. Ta on rändlind. Suled on kollased. Saba ja tiivad on mustad. Sööb putukaid.

 7. Ta on rändlind. Tal on pikad jalad ja pikk nokk. Sööb konni, hiiri, madusid.

 8. Ta on paigalind. Tal on kollane kõhualune. Talvel sööb lindude toidumajas
 pekki. (rasva...)

 9. Ta on rändlind. Ta lendab hästi ja püüab õhust putukaid. Tema pesa meenutab
 savikaussi. Ta on meie rahvuslind. (suitsu...)

10. Ta on paigalind. Tal on hallid ja mustad suled. Linnas otsib ta toitu prügikastidest.
 Ta kraaksub.

trap, lluköö, kiul, sakarah, ekiveel, oeloep, grukenoot, enahit, ekusääp, serav

1.

2.

3.

4.

5.

6. P E O L E O

7.

8.

9.

10.

Saad teada
Eesti kõige väiksema linnu.
Teda võib näha igal aastaajal.
Elab metsas.
Sööb putukaid.
Talvel sööb okaspuude seemneid.

68

Sisukord

Mida ma arvan? (tagasiside-leht õpilasele) 	���������������������� 3

Me hakkame õppima . 4

Suvi
	 Lapsed suvel .. 5
	 Poisid ujuvad .. 10
	 Vanaema juures .. 14

Kool algas
	 Kolmas klass .. 18
	 Esimene koolipäev (I osa) . 22
	 Esimene koolipäev (II osa) .. 26
	 Tere, tere! .. 30
	 Õpetajale .. 34

Loodus sügisel
	 Siil ja jänes .. 38
	 Mehikene metsas .. 42
	 Siil, sibul, sisalik .. 44
	 Siil Siimu sünnipäev .. 46
	 Rändlinnud lahkuvad .. 50
	 Rändlinnud teel (I osa) .. 51
	 Rändlinnud teel (II osa) .. 58

Lisad
	 Poisid ujuvad .. 62
	 Siil ja jänes .. 63
	 Mehikene metsas .. 65
	 Rändlinnud lahkuvad .. 66

ISBN 978-9949-524-74-7

9 7 8 9 9 4 9 5 2 4 7 4 7

ISBN 978-9949-524-74-7

9 7 8 9 9 4 9 5 2 4 7 4 7

