

7. ÜLESANNE

Lahenda kaardi ja diagrammide põhjal ülesanded.

Õpetajale

5 punkti

A. Uuri Eesti kaarti. Kaart näitab karude arvukust maakondades.

Postimees, 28.08.2015

Siin on neli diagrammi. Üks diagramm on koostatud selle kaardi põhjal. Missugune?

1

2

3

4

Kirjuta ruutu, mitmes diagramm sobib kaardiga.

Kaardiga sobib diagramm number .

53

B. Uuri Eesti kaarti ja otsusta, kui palju karusid elab Hiiumaal.

Hiiumaal elab _____ karusid.

54

ÜLERIIGILINE TASEMETÖÖ EESTI KEEL

3. KLASS

11. MAI 2016

ÕPILASE NIMI _____

KOOL _____

MAAKOND/LINN _____

I õppeveerandi hinne _____

II õppeveerandi hinne _____

III õppeveerandi hinne _____

Tasemetöö punktisumma _____

- 1 Saab õpiabi
- 2 Saab logopeedilist abi
- 3 Õpib individuaalse õppekava alusel
- 4 Kodune keel, kui see erineb kooli õppekeelest

SA INNOVE

1. ÜLESANNE

Kuula teksti ja otsusta selle põhjal, kas lause on õige või vale.
Tee vastavasse kasti rist.

Laused	Õige	Vale
Metsloomad kaitsevad end oma järglaste eest.		
Metsloomad on imetajad.		
Eesti kõige suurem metsloom on karu.		
Isapõtra nimetatakse ka põdrapulliks.		
Kõikidel suurtel karudel on kaela ümber valge krae.		
Eestis elavate jäneste liigid on valgejännes ja halljännes.		
Jänessed söövad talvel aednike toidu ära.		

Õpetajale

7 punkti

1

2

3

4

5

6

7

2. ÜLESANNE

Järjesta lõigud õigesti nii, et tekib terviklik tekst. Kirjuta lõigu ees olevasse ruutu õige number 1–6.

6 punkti

Loeme sajani

Äkki nägi hunt isand reinuvaderit mööda lonkimas ja tahtis teda ära süüa.

8

Ükskord olnud hundi kõht väga tühi, aga süüa polnud mitte midagi. Ta käinud küll karja juures hiilimas, kuid karjase kaks väledat ja tugevat koera ei lasknud teda tallede ligi. Metsas ei sattunud ka midagi suupärast kätte.

9

Hakati lugema. Hunt luges:
„Ü-üks, ka-aks, ko-olm, ne-li ...”

10

Hunt ei saanudki kaugemale kui neli. Rebane aga pistis joostes minema ja jättis hundi näljasena maha.

11

Rebane luges:
„Üks-kaks-kolm, viis-kuus, kümme-kümme, sada täis!”

12

Rebane hakkas kauplema:
„Loeme sajani. Kui mina enne sajani jõuan lugeda, ei tohi sa mind ära süüa!”

13

SA INNOVE

ÜLERIGILINE TASEMETÖÖ EESTI KEEL 3. KLASS 2016

50

51

52

(Koomiksit on ülesande tarbeks kohandatud.)
Täheke, 27.03.2012

6. ÜLESANNE

Kirjuta puuduvad laused koomiksisse. Laused vali siit. Ära unusta õigekirja.

Õpetajale

10 punkti

See on ju väikese Peetri kodu!

Need on vist karu jäljed.

Kus on sinu jalad?

Ah selline ongi minu jälg!

Need on mu uute saabaste jäljed.

Aga kus on minu jäljed?

48

49

SA INNOVE

ÜLERIGILINE TASEMETÖÖ EESTI KEEL 3. KLASS 2016

3. ÜLESANNE

Tõmba joon alla sõnadele, mis tuleb kirjutada suure algustähega.

Õpetajale

7 punkti

EELMISE AASTA DETSEMBRIS SÜNDIS LOOMAAIAS PRUUNKARUL POEG. KEVADEL KUULUTATI VÄLJA NIMEKONKURSS. VÕISTLUSELE SAADETI ÜLE SAJA ERINEVA NIME. LOOMAAIA TUBLID TÖÖTAJAD VALISID VÕITJA NING DIREKTOR MATI KAAL TEGI NIME TEATAVAKS.

KARUPOEG SAI NIMEKS JÕGER. NIMEKONKURSI VÕITJAKS OSUTUS PAUNVEREST PÄRIT ÕPILANE LAURA MESI. NIME MÕTE TULI TAL SELLEST, ET JÕGEVAMAAL ELAB PALJU MESIKÄPPASID.

		14
15		16
		17
18		19
		20

4. ÜLESANNE

A. Moodusta loomade ja lindude nimetused. Kirjuta lünkadesse sobivad täishäälikud.

5 punkti

- | | |
|------------|----------|
| S___L | ___RAV |
| M___TT | P___SUKE |
| METSS___GA | ILV___S |
| S___RMAS | S___KURG |
| ___BIK | M___GER |

		21	22
		23	24
		25	26
		27	28
		29	30

B. Tõmba liitsõnadele joon alla.

- | | |
|------------|--------------|
| PUNAHIRV | LENDORAV |
| KÄRP | PÕDER |
| REBANE | VIIGERHÜLJES |
| KÄHRIKKOER | NAHKHIIR |
| NAARITS | KOBRAS |

5 punkti

		31	32
		33	34
		35	36
		37	38
		39	40

5. ÜLESANNE

Loe tekst läbi, uuri pilti ja lahenda nende põhjal ülesanne. Tõmba õigele vastusele joon alla.

Õpetajale

14 punkti

Hunt

Hundid on karjalise eluviisiga loomad. Hundikarja võib kuuluda 4–36 looma.

Hundid on kiskjad, mistõttu toituvad nad kõikidest selgroogsetest, kes vaid nende teele satuvad. Huntide tähtsamaks toiduks on sõralised, aga ka jänessed. Kodustatud sõralisi murtakse peamiselt sügisel, siis kui kutsikad on juba suuremad ning õpivad jahipidamise ja murdmise kunsti. Suure osa huntide toidulauast moodustavad ka pisinärilised, kelle osatähtsus on suur eriti kevadel, kui hundikutsikad alles väga pisikesed on.

Teistest kiskjatest langevad huntide saagiks tihedamini rebased ja kährikud. On teada ka väga harva esinevaid juhtumeid, kus hundid on suutnud murda ilvese ja isegi karu. Hundid on targad ja osavad, kuid sellele vaatamata moodustavad linnud ja kalad nende söögist väikese osa, sest neid õnnestub tabada harva.

Huntide suurim vaenlane on läbi ajaloo olnud inimene. Kui inimene välja arvata, siis on huntide põhilisteks vaenlasteks teised hundid.

Eestis ei kuulu hunt kaitstavate liikide nimekirja. Vaid mõned aastad tagasi olid hundid veel lindpriid, mis tähendab, et jahimehed, kes silmasid võsavillemeid, võisid neid vabalt küttida. Huntide laskmiseks polnud vaja luba. Nüüd jaotatakse lubasid piiratud koguses.

Vabas looduses elab hunt harva üle 6–8 aasta, vangistuses kuni kaks korda kauem.

filateelia.ee

1. Hunte nimetatakse karjalise eluviisiga loomadeks, sest hundid murravad kariloomi.
hundid elavad karjas.
hundid kardavad üksi elada.

41

2. Huntide peamiseks toiduks on pisinärilised.
sõralised.
kiskjad.

42

3. Hundid murravad koduloomi peamiselt sügisel, sest nad valmistuvad talveks.
nad õpetavad poegadele jahipidamist.
nad ei leia metsast sel ajal loomi.

43

4. Linnud ja kalad moodustavad huntide söögist väikese osa, sest huntidele ei maitse lindude ja kalade liha.
huntide jaoks on linnud ja kalad liiga väikesed.
hundid ei saa linde ja kalasid kergesti kätte.

44

5. Kriimsilmade peamised vaenlased on karud.
inimesed.
ilvesed.

45

6. Vangistuses võib hunt elada kuni kaheksa aasta vanuseks.
kuni kuueteistkümnepäevaseks.
kuni kuue aasta vanuseks.

46

7. Hunte kutsutakse ka pikk-kõrvadeks.
hallivatimeesteks.
kanavarasteks.

47

SA INNOVE

ÜLERIIGILINE TASEMETÖÖ EESTI KEEL 3. KLASS 2016