
TÖÖLEHTEDE KOGUMIK LASTEAEDADAEL

’07832

2

SAATEKS __ 5

Soovitused töölehtede koostamiseks ___ 6

TUNNE KODUPAIKA __ 9

Õppekäik Karepa randa. Tegevuskava ___ 10

Õppekäik Karepa randa. Mängujuhis ___ 11

Tööleht 1. Karepa rand __ 12

KodulinnTapa. Tööjuhend ___ 13

Tööleht 2. KodulinnTapa __ 14

LISA 1. Laul „Kodulinn Tapa“ ___ 16

Rakvere tammik. Tööjuhend ___ 17

Tööleht 3. Rakvere tammik __ 18

Tööleht 3. Rakvere tammik. Vastused __ 20

Porkuni Paemuuseum. Tööjuhend __ 22

Tööleht 4. Porkuni paemuuseum ___ 23

Tööleht 5. Porkuni paemuuseum ___ 24

Tapa valla Vahakulmu loodusobjekt – Valgejõgi. Tööjuhend____________________________ 25

„Veepiisa seiklused Valgejõel“. Õppemäng ___ 26

Lisa 1 . TÖÖLEHED VALGEJÕEST ___ 28

Mõistatades Lahemaad. Taustainfo. Tööjuhend _____________________________________ 29

Tööleht 6. Mõistatades Lahemaad __ 30

Tööleht 7. Kodupaik. Rakvere tammik ___ 33

Kodukoha asutused ja tuntud inimesed. Tegevuskava _________________________________ 36

Tööleht 13. Kodukoha asutused ja tuntud inimesed __________________________________ 37

Tööleht 13. Kodukoha asutused ja tuntud inimesed. Vastused __________________________ 38

Tunne oma kodukohta – Rakvere linn. Fotoorienteerumine. Tööjuhend __________________ 39

Tööleht 14. Tunne oma kodukohta – Rakvere linn. Fotoorienteerumine __________________ 40

Tööleht 15. Kaevandusmuuseum ___ 41

Tööleht 16. Kaevuri töövahendid ___ 42

Tööleht 17. Maavarad __ 43

Tööleht 18. Kaevuri tööriistad ja riided ___ 44

Tööleht 19. IDA – VIRUMAA LINNAD __ 45

Tööleht 20. KOHTLA – JÄRVE ___ 46

Tööleht 21. Maakonnad __ 47

Tööleht 22. Tunne Ida-Virumaad __ 48

3

Tööleht 23. Linna neli aastaaega __ 49

Tööleht 24. Eesti kaart __ 50

Tööleht 25. Kodulinn Kohtla-Järve __ 51

Tööleht 26. Kohtla-Järve __ 52

RAHVAKULTUUR __ 54

Rahvakalendri tähtpäevad. DOOMINO. Mängujuhend ________________________________ 55

Rahvakalendri tähtpäevad. Taustainfo ___ 56

Rahvakalendri tähtpäevad. DOOMINO. Mäng _______________________________________ 61

Tööleht 1. Rahvakalendri tähtpäevad. Mardipäev _________________________________ 63

Tööleht 2. Salakiri __ 64

Tööleht 3. Rahvamuusikaansambel „Kungla“ _______________________________________ 65

Tööleht 4. Muusikariistad. Kannel ___ 66

LISAMATERJALID __ 67

Tööleht 1. Salli muster __ 68

Tööleht 2. Vanad tööriistad __ 69

Tööleht 3. Rahvakalendri tähtpäevad __ 70

Tööleht 5. Rahvakalendri tähtpäevad. Toidud __ 72

Tööleht 6. Munadepühad ___ 73

Tööleht 7. Munapühad ___ 74

Tööleht 8. Munapühad__ 75

Tööleht 9. Kevadpüha, munadepüha, lihavõttepüha. Kirja eelharjutused _______________ 76

Tööleht 10. Munapühad___ 77

Tööleht 11. Munapühad __ 78

Tööleht 12. Munapühad___ 79

Tööleht 13. Kadripäev __ 80

Tööleht 14. Kadripäev. Viktoriin __ 81

Tööleht 15. Mardipäev __ 82

Tööleht 16. Vastlapäev. Kelgusõit ___ 83

Tööleht 17. VISSEL–VASSEL VASTLAPÄEV ___ 84

Tööleht 18. Vastlapäev__ 85

Tööleht 19. Vastlapäev__ 86

Tööleht 20. Vurr. Nööpide loendamine ___ 87

Tööleht 21. Vastlapäev__ 88

Tööleht 22. Vastlapäev__ 89

Tööleht 23. Jõulud ___ 90

4

Tööleht 24. Jõulud ___ 91

Tööleht 25. Jõulud ___ 93

Tööleht 26. Jõulud ___ 94

Tööleht 27. Jõulud ___ 95

Tööleht 28. Jõulud ___ 96

Tööleht 29. Muusikariistad __ 97

Tööleht 30. Eesti lastekirjanduse tegelased. Sipsik ___________________________________ 98

Tööleht 31. Eesti lastekirjanduse tegelased. Sipsiku meisterdamine _____________________ 99

Tööleht 32. Eesti lastekirjanduse tegelased. Pokud __________________________________ 100

Eesti lastekirjanduse tegelased. Sipsik ja Pokud. Vastused ____________________________ 101

Tööleht 33. Loendamine. Kes ei kuulu hulka? _______________________________________ 102

Tööleht 34. Koduloomad ___ 103

Tööleht 35. Sobivad paarid. Matemaatika ___ 104

Tööleht 36. Vastlad. MATEMAATIKA ______________________________________ 105

Tööleht 37. Vastlad. KEEL JA KÕNE ___ 106

Tööleht 38. Jõulud. MATEMAATIKA ___ 107

Tööleht 39. Jõulud. MUINASJUTT ___ 109

Tööleht 40. Eesti KÕIGE-KÕIGE __ 110

Tööleht 40. Eesti KÕIGE-KÕIGE. Vastused __ 111

5

Viru Instituut korraldas 2015.aastal koostöös TLÜ Rakvere Kolledžiga Virumaa kultuuriloo töölehtede

konkursi, millele laekus ligi poolsada töölehte 70 autorilt, neist 13 grupitöödena, hiljem laekus veel

ka täiendavalt mitmeid töölehti. Peale konkurssi laekus veel täiendavalt töölehti kuuest lasteaiast.

Eriti tublilt Kohtla-Järve lasteaedadest.

Aitäh, õpetajad Mari-Liis Sirel, Ülle Sala, Helliki Tohva, Asta Erik ja Sirje Illopmägi (Kohtla-Järve

Laseaed Lepatriinu), Merle Korsten, Helen Puusepp, Liivi Rudnev, Mall Trummar (Kohtla-Järve

Lasteaed Kirju-Mirju), Galina Chibina (Sillamäe lasteaed Päikseke); Sirje-Marju Valgemäe ja Lüüli

Kübarsepp (Kohtla-Järve lasteaed Buratina); Svetlana Astahhova (Narva lasteaed Põngerjas), Vinni

lasteaed Tõruke õpetajad.

2016.a lõpus avalikustati Viru Instituudi kodulehel www.viruinstituut.ee töölehtede kogumik“

Virumaal on vahva“, kuid sellest jäid mitmed tööd välja.

Kogumiku koostajad loodavad, et kogutud materjal ja käesoleva kogumiku töölehed leiavad

kasutamist Virumaa haridusasutustes oma kultuuriloo tutvustamisel, saades neist uusi ideid oma

töölehtede koostamiseks. Kogu täiendatakse edaspidigi jooksvalt uute töölehtedega erinevatel

teemadel.

Ootame ka edaspidi õpetajatelt ja teistelt Virumaa kultuuriloo huvilistelt kaastöid, et rikastada

õppevara õpetamiseks ja õppimiseks. Laekunud töid saab täiendavalt avalikustada antud kogumike

kaudu.

Oodatud on töölehed teemadel:

o kodulooline (Virumaa, maakond, vald, kodukoht, sümbolid, ajalooliselt olulised ehitised,

loodusobjektid);

o rahvakultuur (rahvakalender, muusika, tantsud, jutud, mängud, tavad, rahvariided, vöö-ja

kindakirjad, keel, toit, muusika- ja tööriistad, jmt);

o Virumaaga seotud isikud, tegelased, kangelased (nt Kalevipoeg, kirjanikud, kunstnikud,

muusikud, luuletajad, teadlased, sportlased jt).

Kogumiku valmimisel on oluline osa Rakvere Kolledži õppejõul Lehte Tuulingul, kes juhendas ja

koolitas töölehtede koostajad, varustas neid ka metoodiliste soovitustega. Kogumiku valmistamisele

aitasid kaasa keeleliselt Helgi Pajo ja kogumiku kujundamisele Eve Kangur.

Töölehtede kogumiku koostamist aitas Viru Instituudil rahaliselt toetada Rahvakultuuri Keskuse

Virumaa pärimuskultuuriprogramm.

Head töölehtede kasutamist ja koostamist!

Marge Lepik

projektijuht

http://www.viruinstituut.ee/

6

Alushariduses kasutatavad töölehed peavad olema lihtsad ja arusaadavad. Oluline on, et

projektipõhiselt tehtud materjalid oleksid kättesaadavad ja kasutatavad kõigile, muutes neid vastavalt

oma kodukoha spetsiifikale. Töölehtedel peaks olema praktilised ülesanded ja nende kasutamise

juhendid peavad olema napisõnalised, lihtsad, selged ja vastama laste vanusele.

Oluline on ka materjali füüsiline külg :

 Juhised selged ja konkreetsed;

 ühel lehel võimalikult vähe ülesandeid (1 – 2);

 kvaliteetsed joonised (värvid, suurus, seotus õpitavaga);

 vajadusel võimalus õue kaasa võtta.

Töölehtede kasutamine

Töölehti saab õppekasvatusprotsessis kasutada:

 Laste eelnevate teadmiste kaardistamiseks

 Uue teema tutvustamiseks

 Õpitava selgitamiseks

 Õpitu kinnistamiseks.

Meeles tuleks pidada viieaastastele lastele töölehtede koostamisel:

 Viieaastase lapse mõtlemine on kaemuslikkujundiline. Seoses lapse kogemuste kasvuga algab

kaemuslik mudelite üldistamine, nende muutumine iseseisvateks mõttelisteks mudeliteks.

 Hakkab kujunema terviklik kujundiline arusaam ümbritsevast, mis võimaldab lapsel aru saada

küllalt keerulistest sõltuvussuhetest ning mõistatustest, vanasõnadest. Lapsed hakkavad ise

koostama mõistatusi ja lihtsaid ülesandeid. Esemete ja nähtuste võrdlemine toimub juba

mõtteliselt tuginedes kujutlusele ja mälule.

Meeles tuleks pidada kuueaastastele lastele töölehtede koostamisel:

 Laps hakkab aru saama õpiülesandest ning suunama oma tegevust püstitatud eesmärgi

saavutamiseks. Endiselt on mäng lapse nii õppimist kui arengut soodustavaks tegevuseks.

Paralleelselt mänguga hakkavad laste tegevustes olulist osa omandama õppimine ja töö.

 Areneb lapse püsivus, järjekindlus, nõudlikkus enda ja oma tegevuse vastu ning oskus

rakendada teadmisi igapäevasituatsioonide lahendamise;

7

 Lapse kõne täieneb pidevalt. Enamus lapsi hääldavad puhtalt kõiki häälikuid ja kasutavad

grammatiliselt õiget keelt. Laps on suuteline sõnades väljendama oma soove, kooskõlastama

tegevust, koostama jutukest.

 Suurenevad laste orienteerumisalased oskused: määravad kindlaks esemete vastastikuseid

asendeid ja suundi, märkavad muudatusi ruumide kujunduses, omandavad aastaaegade

järgnevust ning ajamõisteid.

Seitsmendal eluaastal sobivate töölehtede koostamisel tuleb arvestada järgmist:

 Loomulikud õppimiseeldused väga suured: talle on omane tugev jäljenduslikkus, temale

toimib täiskasvanu (õpetaja) autoriteet kui oluline õppimisfaktor, tema mälu loomulikud

võimalused on väga head.

 Teadmised on lapse mõtlemise arengu kohustuslikuks tingimuseks. Teadmised saab laps kas

vahetult täiskasvanult või isikliku tegevuse vaatluse alusel.

 Koolieelse perioodi lõpul omandab laps oskuse täita suhteliselt keerukaid täiskasvanu

instruktsioone.

 Kasutab juhendamisel teadmisi uute ülesannete lahendamiseks nii uudses kui sarnases

olukorras.

 Laps tegutseb sihipäraselt ja viib alustatud tegevuse lõpuni.

 Ühises tegevuses tekivad situatsioonid, mis nõuavad toimingute kooskõlastamist, heatahtlikku

suhtumist partnerisse.

 Suheldes eakaaslasega, kujunevad lapsel isiksuse omadused nagu: vastastikune usaldus,

koostöövalmidus, avatus, võime lohutada, abistada, kaasa tunda.

 Kõne saab vahendiks, mille abil laps planeerib kavatsetavat tegevust (mängu süžeed), annab

hinnangu ning arutleb ja vaidleb kaaslastega. Eakaaslasele suunatud lause on pikem ja

keerukam.

 Laps matkib, jäljendab tegelikkust, väljendab oma uudishimu ja mõjutab teiste käitumist. Ta

mis otseselt sõltub lapse eluja kasvatustingimustest.

Kust leiab töölehti?

 Elektroonilised töölehed II klassile integreeritud arvutitundide läbiviimiseks. Töölehed

koostas: Ruth Kampmann, MAVeebilehe koostas: Varje Tipp, MA 2005

on interaktiivne õppimise ja õpetamise protsessi toetav veebirakendus, mis sisaldab

interaktiivseid koostisosi (äppe), mida saab kas kohe õppetöösse lülitada või ka ise luua või

8

muuta. Rakenduse eesmärk on korduvalt kasutatavaid äppe koguda ja avalikku kasutusse

anda. http://learningapps.org/

 Create Your Own Interactive Games http://resources.oswego.org/games/

 Arvuti lasteaias lingikogu https://docs.google.com/document/d/1MuvE_VR6

MvgmCqYM4ivsGYK04QCEVlLJNEVdoBk4Kbw/ e

Lasteaia koduleht http://www.tallinn.ee/est/meelespea/Oppematerjal -internetis

Kuidas leida raamatuid?

Vaadata ringi kirjastuste kodulehtedel:

 Kirjastus Atlex http://www.atlex.ee/est/

 Kirjastus Koolibri https://www.koolibri.ee/

 TEA Kirjastus https://kirjastus.tea.ee/est/

 Kirjastus Avita http://www.avita.ee/14142

Raamatupoodide kodulehtedel:

 Apollo raamatupood http://www.apollo.ee/

 Rahva Raamat http://www.rahvaraamat.ee/et

 Raamatukoi raamatupood https://www.raamatukoi.ee/cgi-

Kuidas leida materjale veebist?

 Koolielu Haridusportaal Alusharidus MINA JA KESKKOND Looduskeskkond

http://www.k http://www.miksike.ee/#/en/gnews.html

 Keskkonnaamet Keskkonnaharidus Õppematerjalid

http://www.keskkonnaamet.ee/teenused/keskkon naharidus-2/oppematerjalid- abits

http://www.keskkonnaamet.ee/teenused/keskkon naharidus-2/oppematerjalid-2/filmiklipid/

 – Fire, Water, Earth, Air. (2014).

Methodical Handbook for Teachers. Comenius Project. [29.01.2015]

http://www.tartuloodusmaja.ee/ET/oppematerjalid _programmid/oppematerjalid/

 http://www.keskkonnakompass.ee/sites/default/fil es/opetaja_juhend_est.pdf

 MTÜ Koolitus- ja Nõustamiskeskus HARED http://www.hared.ee/index.php?page=proj

 Lehola Keskkonnahariduskeskus http://leholakhk.edu.ee/oppematerjalid/ppematerj alid-

2/taime

Koostas Lehte Tuuling

http://learningapps.org/
http://resources.oswego.org/games/
http://www.atlex.ee/est/
https://kirjastus.tea.ee/est/
http://www.avita.ee/14142
http://www.miksike.ee/#/en/gnews.html
http://www.keskkonnaamet.ee/teenused/keskkon%20naharidus-2/oppematerjalid-2/filmiklipid/
http://www.tartuloodusmaja.ee/ET/oppematerjalid%20_programmid/oppematerjalid/
http://www.hared.ee/index.php?page=proj

9

10

Õppekäik Karepa randa. Tegevuskava
Koostajad: Annika Eliste, Jana Luuker, Eve Kaupmees, Sirli Lind, Leili Simson, Sirje Uusmaa, Raily Kokk

Eesmärgid:

Mänguoskused: Laps tunneb rõõmu mängulisest tegevusest.

Mina ja Keskkond: Laps oskab teistega arvestada ja teeb koostööd; Laps oskab

nimetada Eesti riiklikke sümboleid.

Keel ja Kõne: Laps oskab lahendada mõistatusi; Laps tunneb tähti; Laps

veerib kokku kahesilbilisi sõnu.

Matemaatika: Laps oskab moodustada hulkasid vastavalt etteantud arvule.

Kunst: Laps püsib töös valitud teemas seda isikupäraselt tõlgendades.

Liikumine: Laps soovib tegutseda aktiivselt koostöös grupiga; Laps suudab

pingutada sihipärase tegevuse nimel; Laps tahab liikuda ja tunneb

liikumisest rõõmu.

Muusika: Laps oskab ennast loovalt väljendada muusikalis-rütmilise liikumise

kaudu.

Tegevuskäik:

Väljasõit Karepa randa. Jalutsukäik läbi metsa randa, mille ajal toimub

vestlus teemal mets. Randa jõudes räägime ilmast, Eestist ja merepiirist.

11

Õppekäik Karepa randa. Mängujuhis
Koostajad: Annika Eliste, Jana Luuker, Eve Kaupmees, Sirli Lind, Leili Simson, Sirje Uusmaa, Raily Kokk

Mäng: L/M „Allikast saab alguse“

„Olen väike allikas, olen väike allikas. „ (lapsed kükitavad läbisegi üksinda)

„Voolan maa seest, vull,vull, vull.“ (lapsed tõusevad)

„Olen väike oja ma, „ (lapsed moodustavad kätest kinni hoides kahesed või
kolmesed viirud)

„Olen väike oja ma.“ (kõnnivad ringi eri suundades)

„Voolan vaikselt vull,vull,vull.

Olen pikk jõgi ma, olen pikk jõgi ma.“

(kõik ühinevad üheks looklevaks jõeks)

„Voolan kiirelt vull, vull, vull.“

„Olen suur meri ma, olen suur meri ma.“ (ringi moodustamine)

„Lainetan nüüd hooga.“ (erinevate lainete tegemine kättest kinni hoides)

12

Tööleht 1. Karepa rand
Koostajad: Annika Eliste, Jana Luuker, Eve Kaupmees, Sirli Lind, Leili Simson, Sirje Uusmaa ja Raily Kokk

ARVA JA VALI KAHE PILDI HULGAST ÕIGE! MÄRGI SÕNA ESIMENE
TÄHT! LOE VASTUS JA JOONISTA VASTUSEST PILT PÖÖRDELE!

TÄHT SEAL KASVAVAD PUUD JA PÕÕSAD NING

 ELAVAD LINNUD JA LOOMAD!

TÄHT SININE NAGU TAEVAS, MUST NAGU MULD,

 VALGE NAGU LUMI

TÄHT LÕPUTU LIIVAKAST

TÄHT KORD SOE, KORD KÜLM, KORD MÄRG, KORD KUIV

13

KodulinnTapa. Tööjuhend
Koostaja: Kairi Kroon

Töölehte võib kasutada lasteaiarühmades ja algklassides (5-9 aastastele)

vastavalt muutes ülesandeid lihtsamalt keerulisemaks.

Töös kasutatud pildimaterjal:

1-5 piltide autor Kairi Kroon

6 pilt autor Sander Mändoja, Reamees 1. jalaväebrigaadi teabeohvitseri
ülesannetes

Lauluviis Maie Kents LISA (Tapa Lasteaed Pisipõnn

õpetaja) Sõnad Kairi Kroon

Vastus: Pildid+nimetused

1 – RAUDTEEJAAM

2- SPORDIHOONE

3-KIRIK

4-VALGEJÕGI

5-RAAMATUKOGU

6-KAITSEJÕ KASARMUD

14

Tööleht 2. KodulinnTapa
Koostaja: Kairi Kroon

1. Kuula luuletust (lasteaialapsed), loe luuletust (koolilapsed). Arutle,

millest luuletuses on juttu. Nimeta kohad, mis luuletusest teada said!
Õpi luuletus pähe!

KODULINN TAPA

VALGEJÕGI JA MÄNNIKUMÄGI,

KÕIK RONGID SÕIDAVAD SIIT LINNAST LÄBI.

KIRIKUTORNID JA RAAMATUKOGU,

LEIDA VÕIB ILUSAID MATKARADU.

UUES SPORDIHOONES KASVAB RAMM JA JÕUD,

LINNASERVAL TEENIB EESTI KAITSEJÕUD.

LIHTSATES KODUDES ÕHTUTI TULED,

SIIT MA KORD LÄHEN JA TAGASI TULEN!

2. Õpi oma õpetajaga selgeks laul „KODULINN TAPA“(noot LISAS)

3. Lõika nimetused välja ja kleebi õige pildi alla! Jaluta õpetaja ja

sõpradega need kohad läbi, millest siin juttu on. Nii õpid tundma oma

kodulinna.

VALGEJÕGI KAITSEJÕU KASARMUD RAAMATUKOGU

KIRIK SPORDIHOONE RAUDTEEJAAM

15

16

LISA 1. Laul „Kodulinn Tapa“

 Viis Maie Kents

 Sõnad Kairi Kroon

17

Rakvere tammik. Tööjuhend
Koostajad: Karine Jair, Ivi Lepik, Maiu Paumverk, Kristi Tarassov, Kadi Tommula, Andra Uukivi ja Mariana

Väärtnõu

Tööleht on mõeldud 6 - 7aastastele lastele.

Rakvere tammik on kaitsealune ala. Kaitseala eesmärk on metsakoosluse, sealsete kaitsealuste

liikide ja ka pinnavormide kaitse.

Tammikus asub ligi kolme kilomeetri pikkune õpperada, mis on varustatud infotahvlitega.

Lastega koos rada läbides saab selgeks kuidas tuleks seal liigelda ja käituda, millised liigid

tammikus elavad ja millised neist on kaitsealused liigid.

Tööleht aitab kinnistada õpperajalt ja õpetajalt saadud teadmisi looduskaitse ja tammikus

elavate liikide kohta. Laps saab teada miks tuleb loomi, linde, seeni ja putukaid kaitsta ja

kuidas seda teha.

Esimene ülesanne puudutab tammiku nime. Mets, kus kasvavad peamiselt tammed,

nimetatakse tammikuks. Männimetsa nimetatakse männikuks. Laps peab ühendama õiged

sõnapaarid.

Teine ülesanne on labürindi lahendamine.

Kolmanda ülesandena tuleb lahendada ristsõna. Ruudustikus on tammikus elavate taimede,

lindude ja loomade nimed. Osa tähti on aga puudu. Lapsel tuleb täita lüngad. Lahenduseks

saame sümboli tähenduse- looduskaitse.

Neljas ülesanne puudutab seda, mida laps on tammikus märganud. Milliseid asju on

inimesed sinna jätnud ja mis ei peaks seal olema.

18

Tööleht 3. Rakvere tammik
Koostajad: Karine Jair, Ivi Lepik, Maiu Paumverk, Kristi Tarassov, Kadi Tommula, Andra Uukivi ja Mariana

Väärtnõu

1. ÜHENDA ÕIGED SÕNAPAARID

TAMM HAAVIK

HAAB KAASIK

KASK KUUSIK

KUUSK MÄNNIK

MÄND TAMMIK

2. AITA JÕUDA ORAVAL TÕRUNI

19

3. TAMMIKUS ELAB PALJU ERINEVAID LINDE, LOOMI Ja

TAIMI. TÄIDA LÜNGAD.

J

 A S

 1.

K

 S K

 2.

 R A V

 3.

 4.

K

 K

 5.

R

 S

 6.

 7. S
R P U U

T A

 8.

M

 T

 9.

V

 S

 10.

4. MILLISEID ASJU LEIDSID TAMMIKUST, MIDA SEAL EI

TOHIKS OLLA? JOONISTA!

20

Tööleht 3. Rakvere tammik. Vastused Koostajad: Karine Jair, Ivi Lepik,

Maiu Paumverk, Kristi Tarassov, Kadi Tommula, Andra Uukivi, Mariana Väärtnõu

1. ÜHENDA ÕIGED SÕNAPAARID

TAMM HAAVIK

HAAB KAASIK

KASK KUUSIK

KUUSK MÄNNIK

MÄND TAMMIK

2. AITA JÕUDA ORAVAL TÕRUNI.

21

 3. TAMMIKUS ELAB PALJU ERINEVAID LINDE, LOOMI JA TAIMI. TÄIDA

LÜNGAD.

J

A

L A K A S

 1.

K

O P S U S A M B L I K

 2.

O R A V

 3.

 4. M Ä N D

K

U

U S K

 5.

R

Ä

S T A S

 6.

 K

 7. S A
R

A P U U

 I

T A M M

 8.

M

E

T

S V I N T

 9.

V

A

R

E S

 10.

22

Porkuni Paemuuseum. Tööjuhend
Koostajad: Aira Kalmre,Marina Majorov, Galina Raamat, Karin Kuusik, Marianne Allingu, Elisabeth,

Läänemets ja Eleri Tamar

Tööleht on mõeldud Porkuni paemuuseumi külastuse kinnistamiseks. Esmalt

peavad lapsed koos õpetajaga leidma puuduvad tähed ja need kirjutama

joonele. Puuduvatest tähtedest tuleb lahendus küsimusele: Millest on tehtud

Porkuni paemuuseum? Järgneb iseseisev töö, kus lapsed peavad esmalt värvima

kujundid ja siis loendama need kokku. Lapsed, kes numbreid veel kirjutada ei

oska võivad märkida kokkuloetud summa mummudena.

Antud teemat on võimalik laiendada erinevate mõistete seletamisega nagu

näiteks mõisapreili, ujuv saar, parkmets, energiarada jne. Antud sõnu hõlmab

ka tööleht, mis on lisatud manusena.

LÕIMITUD TEGEVUSE KAVA:

Teema: PORKUNI PAEMUUSEUMI KÜLASTUS

Eesmärgid:

Mina ja keskkond: Laps tutvub Porkuni paemuuseumiga ja selle

territooriumiga. Laps kuulab giidi juttu. Laps saab teadmisi Porkuniga seotud

legendidest

Keel ja kõne: Laps leiab õpetaja abiga puuduvad tähed ja koos leitakse

lahendus.

Matemaatika: Laps tunneb kujundeid, oskab rühmitada ja loendada.

Kunst: Laps värvib töölehe juhiste järgi.

Vahendid: Tööleht, joonistustarbed

23

Tööleht 4. Porkuni paemuuseum Koostajad: Aira Kalmre, Marina Majorov,

Galina Raamat, Karin Kuusik, Marianne Allingu, Elisabeth Läänemets, Eleri Tamar

1. LEIA SOBIVAD TÄHED

1: __ORKUNI 2: S__ARED 3: LEG__ND

4: ALLI__AS 5: L__PP 6 : JÄR__

7: MÕ__SAPREILI

MILLEST ON EHITATUD PORKUNI PAEMUUSEUM?

VASTUS __ __ __ __ __ __

2. VÄRVI! EESTI LIPP VÄRVI ÕIGET VÄRVI MITU ON ?

KOLLANE

ROHELINE

SININE

PUNANE

24

Tööleht 5. Porkuni paemuuseum
Koostajad: Aira Kalmre, Marina Majorov, Galina Raamat, Karin Kuusik, Marianne Allingu, Elisabeth Läänemets

ja Eleri Tamar

LEIA ÕIGE SÕNAPAAR!

PAE PREILI

UJUV RADA

TÜNNI PLATS

PARK SAAR

LÕKKE SÕIT

ENERGIA KIVI

MÕISA METS

VASTUSED: Paekivi, ujuv saar, tünnisõit, parkmets, lõkkeplats, energiarada, mõisapreili

25

Tapa valla Vahakulmu loodusobjekt – Valgejõgi. Tööjuhend
Koostaja: Illa Õun

Õppemäng on mõeldud 6-7. aastastele lastele, kus läbi mängu tutvustatakse lastele Lääne-

Virumaa Tapa valla loodusobjekti Valgejõgi. Läbi matemaatilise õppemängu kordavad

lapsed asendi tunnuseid :üleval, all, paremal, vasakul, ääres, keskel, vahel, ees, taga.

Valdkonnad: matemaatika, mina ja keskkond,keel/kõne,lugemine, kirjutamine, kunst ja

liikumine.

Töölehtede täitmisel saavad lapsed lahendada ülesandeid Valgejõest, kaladest ja veetaimedest.

Töölehtedel saavad lapsed teadmisi Valgejões elavates veelinnust, kaladest ja veetaimedest.

Mängu tegelaseks on väike, uudishimulik veepiisk, kes tutvub Valgejões olevate lindude,

kalade ja taimedega.

! Veepiisaks võib ka olla näpunukk, mille õpetaja valmistab ise.

KASUTATUD KIRJANDUS

1. Valker, T. Väike veelinnuraamat Tallinn, Maalehe raamat, 2006

2. Järvekülg, A. Eesti jõed Tartu Ülikooli Kirjastus, 2001

3. Kendla, M. Eestikeelsed kalanimetused: teadusliku versus rahvapärased

4. http: // www. folkloore.ee/ tagused/nr 57/ Endla. pdf

5. http: // e-ait.tlulib.ee/358/1/Endla-mari:pdf lusat jõge

6. Pilt „Veski“ - http://www.terake.tartu.ee/wordpress/uldinfo/terakese-muinasjutt/

7. Pilt „Lepamaim“ - http://eestikalad.kalateave.ee/desc.php?fid=28

8. Pilt „Jõeforell“ - http://kalad.loodus.ee/joeforell

9. Pilt „Haug“ - http://bio.edu.ee/loomad/Kalad/ESOLUC2.htm

10. clipartpanda.com

11. dreamstime.com

12. fotosearch.com

13. Lääne-Virumaa alushariduse konverents Rakvere Vene Gümnaasium. Mängides kasvan suureks 23.märts 2004

14. http://www.porkuni.ee/?op=body&id=65&art=40

15. clipartof.com

16. cleanclipart.com

17. clipartlord.com

18. clipartpanda.com

19. Pilt „Kalamees“ – URL https://www.vectorstock.com/royalty-free-vector/fisherman-vector-446914

20. Pilt „Ämber“ – URL http://cliparts.co/picture-of-a-bucket

21. commons.wikimedia.orgFile:Vahakulmu Pilt „Kalamees“ – URL https://www.vectorstock.com/royalty-free-

vector/fisherman-vector-446914

22. Pilt „Haug“ – URL https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcR19gUKJkTJpi0TiM-

Y9SchEyVLTPHCeQOmjbYI69BROt6PEpdsRA

Pilt „Vesitäht“ – URL https://et.wikipedia.org/wiki/Harilik_vesit%C3%A4ht „Sammal“ – URL

http://www.wallpaperup.com/27032/nature_landscapes_waterfall_rocks_moss_rivers_stream_trees_forest_green_leaves_spri

ng.html

http://www.terake.tartu.ee/wordpress/uldinfo/terakese-muinasjutt/
http://eestikalad.kalateave.ee/desc.php?fid=28
http://kalad.loodus.ee/joeforell
http://bio.edu.ee/loomad/Kalad/ESOLUC2.htm
http://www.porkuni.ee/?op=body&id=65&art=40
https://www.vectorstock.com/royalty-free-vector/fisherman-vector-446914
http://cliparts.co/picture-of-a-bucket
https://www.vectorstock.com/royalty-free-vector/fisherman-vector-446914
https://www.vectorstock.com/royalty-free-vector/fisherman-vector-446914
https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcR19gUKJkTJpi0TiM-Y9SchEyVLTPHCeQOmjbYI69BROt6PEpdsRA
https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcR19gUKJkTJpi0TiM-Y9SchEyVLTPHCeQOmjbYI69BROt6PEpdsRA
https://et.wikipedia.org/wiki/Harilik_vesit%C3%A4ht
http://www.wallpaperup.com/27032/nature_landscapes_waterfall_rocks_moss_rivers_stream_trees_forest_green_leaves_spring.html
http://www.wallpaperup.com/27032/nature_landscapes_waterfall_rocks_moss_rivers_stream_trees_forest_green_leaves_spring.html

26

„Veepiisa seiklused Valgejõel“. Õppemäng
Koostaja: Illa Õun

ÕPPEMÄNGU SISU:

Õpetaja asetab loo alguses pildi jõest tahvli äärele. Lugu on luigeperest, kes asusid elama

Valgejõele. Jutustamise ajal saavad lapsed asetada jõe pildile pesa, luiged, munad,

luigepojad, kalad jne. õigesse kohta, mida nad kuulevad jutust. Väike veepiisk (näpunukk)

on õpetajal käes. Lapsed võivad ka ise jutu koostada, kasutades asendi tunnuseid (üleval, all,

paremal, vasakul, ääres, keskel, vahel, ees, taga).

Väikese veepiisa pilt on iga töölehe üleval paremas nurgas, kus ta on lõbusaks kaaslaseks

töölehtede täitmisel.

VAHENDID: Pilt jõest (õpetaja poolt joonistatud), pesa, kaks luike, viis muna, viis

luigepoega (pildid kinnitatakse jõe pildile õpetaja nätsuga).

KOHTUMINE LUIGEPEREGA VALGEJÕEL

Õpetaja jutustab: Elas ükskord väike vihmapiisk, kes oli väga uudishimulik. Ühel päeval

piilus ta pilve seest välja ning kukkus sulpsti vette. Siin oli kõik nii uus ja huvitav. Ta

avastas, et ei olegi üksi ning vesi kandis ta märkamatult luikede juurde. Ta tutvustas

luikedele ennast „ Tere, olen väike veetilk! Kuhu ma olen sattunud?“ Luiged vastasid: “ Tere,

oleme luiged, kuninglikud linnud! Sa oled jões ja selle jõe nimi on Valgejõgi.“Veetilk küsis:

„ Vesi ei ole ju valge! Miks on jõe nimi Valgejõgi?“ Seepeale vastas luigeisa „ See on üks

väga vana lugu, kuidas tekkis Valgejõgi.“ Seepeale vastas väike veetilk, et talle meeldib

ilusaid jutte kuulata. Luiged ütlesid:“ Me võime sulle jutustada oma eluloo.“ Väike veepiisk

oli õnnelik, et nii uhked linnud tahavad talle jutustada oma lugu“.

MATEMAATILINE ÕPPEMÄNG:

Õpetaja alustab jutu jutustamist: Elas kord ilus luik Liisa ja ta kohtus vapra luige Suleviga.

Kahekesi koos läksid nad otsima elupaigaks ilusat jõge. Nad leidsidki jõe, mille nimeks oli

Valgejõgi (Lisa 1) ning tegid parempoolsesse kaldasse omale pesa (tegevus: pesa asetamine

jõe pildile). Emaluik Siiri munes pesasse 5 muna (tegevus: pesasse asetada munad). Isaluik

lendas üleval jõe kohal (tegevus: asetada luik jõe kohale üles) ja valvas pesa. Varsti

koorusidki munadest välja 5 armsat luigepoega (tegevus: luigepojad asetada pildile).

Luigepojad muudki kasvasid suuremaks. Kui pojad olid suuremaks kasvanud võisid nad ema

ja isa vahel jõe keskel ujuda. Ikka nii, et esimene oli isaluik, siis tulid pojad_- teine, kolmas,

neljas, viies ja kuues ning viimane seitsmes oli emaluik. (tegevus: asetada pildid (luigepojad

jne.) vastavalt tegevusele) Nad ujusid mõnikord jõe vasakule poolele, pesast kaugemale.

Koju tagasi ujudes pidid nad paremale ujuma. Luigepaar ujus jõe vee peal aga vee all ujusid

kalad (Lisa 2) (tegevus: kalade asetamine vette) ja kasvasid erinevad veetaimed (Lisa 3)

(tegevus: veetaimede asetus pildile). Peale jutu lõppu aga oli väike veetilk kadunud, küllap ta

seikleb kuskil jões edasi.

27

ÕPPEMÄNGU PILDID:

http://www.google.ee/url?url=http://www.dreamstime.com/illustration/swan.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjM0dSAop_JAhUEjSwKHdm3AZ0QwW4INjAR&usg=AFQjCNHfWHbzbKpDqkEH3iPVF-94
http://www.google.ee/url?url=http://www.wmfclipart.com/images/Birds/SWAN.WMF.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjM0dSAop_JAhUEjSwKHdm3AZ0QwW4INDAQ&usg=AFQjCNEaklJz10SzWRJMw-5KYavN
http://www.google.ee/url?url=http://all-free-download.com/free-vector/egg-clip-art-free.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjr0fXqoJ_JAhUL1ywKHVe0C9wQwW4IHjAF&usg=AFQjCNHU7_mf3u5KaqCqtorL0EXJ
http://www.google.ee/url?url=http://all-free-download.com/free-vector/egg-clip-art-free.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjr0fXqoJ_JAhUL1ywKHVe0C9wQwW4IHjAF&usg=AFQjCNHU7_mf3u5KaqCqtorL0EXJ
http://www.google.ee/url?url=http://all-free-download.com/free-vector/egg-clip-art-free.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjr0fXqoJ_JAhUL1ywKHVe0C9wQwW4IHjAF&usg=AFQjCNHU7_mf3u5KaqCqtorL0EXJ
http://www.google.ee/url?url=http://all-free-download.com/free-vector/egg-clip-art-free.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjr0fXqoJ_JAhUL1ywKHVe0C9wQwW4IHjAF&usg=AFQjCNHU7_mf3u5KaqCqtorL0EXJ
http://www.google.ee/url?url=http://all-free-download.com/free-vector/egg-clip-art-free.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjr0fXqoJ_JAhUL1ywKHVe0C9wQwW4IHjAF&usg=AFQjCNHU7_mf3u5KaqCqtorL0EXJ
http://www.google.ee/url?url=http://www.clipartof.com/gallery/clipart/swan.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwio9Imtop_JAhWHhiwKHSqDA8o4KBDBbgg6MBM&usg=AFQjCNFVfWMBRGsKpbY0b9OCkQw-
http://www.google.ee/url?url=http://www.clipartof.com/gallery/clipart/swan.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwio9Imtop_JAhWHhiwKHSqDA8o4KBDBbgg6MBM&usg=AFQjCNFVfWMBRGsKpbY0b9OCkQw-
http://www.google.ee/url?url=http://www.clipartof.com/gallery/clipart/swan.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwio9Imtop_JAhWHhiwKHSqDA8o4KBDBbgg6MBM&usg=AFQjCNFVfWMBRGsKpbY0b9OCkQw-
http://www.google.ee/url?url=http://www.clipartof.com/gallery/clipart/swan.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwio9Imtop_JAhWHhiwKHSqDA8o4KBDBbgg6MBM&usg=AFQjCNFVfWMBRGsKpbY0b9OCkQw-
http://www.google.ee/url?url=http://www.clipartof.com/gallery/clipart/swan.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwio9Imtop_JAhWHhiwKHSqDA8o4KBDBbgg6MBM&usg=AFQjCNFVfWMBRGsKpbY0b9OCkQw-
http://www.google.ee/url?url=http://cleanclipart.com/fish-clip-art/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwiB14Wuo5_JAhWDBiwKHRPrDkAQwW4IIjAH&usg=AFQjCNH6OeGxh8AGSCHBb9HBFocp
http://www.google.ee/url?url=http://www.clipartlord.com/category/animals-clip-art/sea-creatures-clip-art/fish-clip-art/page/5/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwiB14Wuo5_JAhWDBiwKHRPrDkAQwW4IKjAL&usg=AFQjCNGPwkYV9SI5-E29YlGT9omq
http://www.google.ee/url?url=http://www.clipartpanda.com/categories/empty-bird-nest-clipart-black-and-white&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjEzqHRpJ_JAhVHWSwKHUkzAc8QwW4IFjAA&usg=AFQjCNHdtz98XOGg28pdd8BOdjzp
http://www.google.ee/url?url=http://www.dreamstime.com/illustration/cartoon-seaweed.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwimnt_r0J7JAhUElCwKHWzyAIYQwW4IKDAK&usg=AFQjCNENOwZ_Mk7FodZQjPXK4IJ

28

Lisa 1 . TÖÖLEHED VALGEJÕEST

ÜLESANNE 1.Valgejõe teke((müüt) Õpetaja loeb ja lapsed jutustavad.

Assamalla luhas oli kunagi suur hall kivi. Sellega oli Kalevipoeg visanud hunti, kui see tema

hobust taga ajas. Tagaajamine alanud Porkuni metsast: Otimäele jäid ohjad, Varesemäele

valjad, Risumäele rihmad, Sadulamäele sadul, Kabelimäele kabjad. Hundid said hobuse kätte

Assamallas ja mursid ta maha. Hobuse nahast sai Assamalla luht.

Kalevipoeg visanud hunte Porkuni metsast kiviga, mille pannud lingu või piitsapeo otsa.

Hobuse jäljed praegugi olemas, algavad Porkuni metsast järve äärest või veel kaugemalt ja

näha on nad ka Assamalla väljadel.

Kalevipoeg nutnud hobust taga, nii et jõgi tuli.

ERA II 38 lk.269, Assamalla, korjaja R.Põldmäe 1931

ÜLESANNE 2. LEIA ÕIGE SÕNA JA KIRJUTA JOONELE TAPA VALLA JÕE

NIMI.

MUST

PUNANE ……………JÕGI

VALGE

(vastus: Valgejõgi)

NB! Vaata teisi samateemalisi töölehti Virumaa kultuurilooTÖÖLEHTEDE

KOGUMIK I lasteaedadele lk 27-37

https://www.google.ee/url?url=https://commons.wikimedia.org/wiki/File:Vahakulmu_paisj%C3%A4rv_(Valgej%C3%B5gi).jpg&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwiNzdrLq6nJAhWGFywKHaalCC4QwW4IFDAA&usg=AFQjCNHupghL952O0BAngDhPC06pe

29

Mõistatades Lahemaad. Taustainfo. Tööjuhend
Koostaja: Krista Kingumets

LAHEMAA RAHVUSPARK LOODI 1971. AASTAL, ET KAITSTA SIINSET

OMAPÄRAST JA PÕNEVAT LOODUST KUI KA INIMESTE KOMBEID JA

TRADITSIOONE, VANU KÄSITÖÖOSKUSI, RAHVALAULE JNE.

SEE TÖÖLEHT ANNAB SULLE VÕIMALUSE LÄBI VANASÕNADE TUNDMA

ÕPPIDA LAHEMAA LOODUSES ELAVAID TAIME- JA LOOMALIIKE, INIMESTE

ELUTRADITSIOONE JA HOONEID.

JÄRGMISTEL LEHTEDEL LEIAD 15 MÕISTATUST, MILLEST MÕNED ON

KOGUTUD PRAEGUSE LAHEMAA ALAL ASUNUD KIHELKONDADEST, 1O PILDI

NIMETUST JA 10 PILTI.

MÕISTATUSED ON ÜLESANDE LAHENDAMISE LIHTSUSTAMISEKS ERINEVAT

VÄRVI – ROHELINE TÄHENDAB ELUSLOODUST, PRUUN ESEMEID/ASJU JA

SININE SEOST VEEGA.

 LÕIKA VÄLJA ERALDI KÕIK MÕISTATUSED, PILTIDE NIMETUSED JA

PILDID.

ENNE VÕIB TÖÖLEHED KILETADA, ET VÄLTIDA KORTSUMIST JA

MÄÄRDUMIST.

 ASETA PILDID LAUALE JA LEIA IGALE PLDILE SOBIV NIMETUS.

 KUI IGA PILT ON OMA NIMETUSE LEIDNUD HAKKA MÕISTATUSI

LAHENDAMA.

PEA MEELES, ET ÜHE PILDI KOHTA VÕIB OLLA MITU MÕISTATUST,

SEEGA PANE HOOLEGA TÄHELE, MIDA PILDIL KUJUTATUD ON.

30

Tööleht 6. Mõistatades Lahemaad
Koostaja: Krista Kingumets

MÕISTATUSED

MISSUGUSED JALAD EI KÕNNI?

SUUR KATEL ILMA KAANETA?

MAA ON – INIMESI EI KANNA, VESI ON – LAEVAD EI SÕIDA?

TUBA LÄHEB AKNAST VÄLJA AGA PERE JÄÄB KOJU?

VESKILT TULEB, VESKILE LÄHEB, ILMASKI KOTTI KOJU EI

TOO?

KARU MAGAB, KÕRV KÕIGUB?

KELLEL KROBE KASUKAS?

MIKIT-MÄKIT MÄE OTSAS, NELI SARVE PEAS?

ÜHEKSA MEHE RAMM, ÜHE MEHE MÕISTUS?

MEES ELAB METSAS, RAIUB KIRVETA, EHITAB MAJU?

TIIVAD ON, NOKKA POLE; KÜÜNED ON, JALGU POLE?

METSAS KASVAB, RANNAS SÜNNIB, MERRE SUREB?

ISTUB KUI ISAND, TOLMAB KUI TONT?

JOOKSEB ÖÖD JA PÄEVAD, ÄRA EI VÄSI IIALGI?

SEITSESADA VÄRAVAT, ÜKS AUK VÄLJA MINNA?

31

PILTIDE NIMETUSED

KARU MERERAND KÄSMUS, PAAT

JA RÄNDKIVID

ALTJA JÕGI JA

LAANESÕNAJALAD

PALMSE MÕIS

MÄNNIMETS

TUULEVESKI VIHULAS

MUST RÄHN KALAVÕRK – MÕRD

NAHKHIIR –

VEELENDLANE

VIRU RABA

https://www.google.ee/imgres?imgurl=http://www.wildphotons.co.uk/filestore/finland_june_2008/bear_brown_bear_european__ursus_arctos__martinselkosen_er%C3%A4keskus_finland_june_2008_0242.jpg&imgrefurl=http://www.wildphotons.co.uk/pages/gallery-wildlife/europe.php?gall_id=37&page_no=1&h=593&w=800&tbnid=glyLSDJMXAZmXM:&docid=tobcuwCLqszBeM&ei=gNeMVrHlGYTQygOJsangAQ&tbm=isch&ved=0ahUKEwixpa2a6ZTKAhUEqHIKHYlYChwQMwg8KBgwGA
http://www.google.ee/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi1npGg7ZTKAhWGa3IKHZnuBa0QjRwIBw&url=http://www.fotoluks.ee/?op=body&id=7&art=1321&bvm=bv.110151844,d.bGQ&psig=AFQjCNG7is5x5bHNgns8PUIVMhUjhGS3pw&ust=1452158266491996
https://www.google.ee/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjdzsjS7JTKAhWJn3IKHTODANUQjRwIBw&url=https://et.wikipedia.org/wiki/M%C3%A4nnik&bvm=bv.110151844,d.bGQ&psig=AFQjCNFXbcTLLRSZc9Ilw3ilUvNzatvNBw&ust=1452158097207095
https://www.google.ee/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiFkMOR6pTKAhVKJnIKHUt1B30QjRwIBw&url=https://et.wikipedia.org/wiki/Mustr%C3%A4hn&bvm=bv.110151844,d.bGQ&psig=AFQjCNE84repN3zsXHT7smtCd4Cxw65VlQ&ust=1452157374903136
https://www.google.ee/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjy8suD6ZTKAhVDEXIKHURSDnEQjRwIBw&url=https://zh.wikipedia.org/wiki/User:MathKnight&psig=AFQjCNFCK3rVdTasqbDEW3zw8Umc9o9aFw&ust=1452157128429226
https://www.google.ee/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjPi4fF6pTKAhXhjnIKHbUjCvIQjRwIBw&url=https://commons.wikimedia.org/wiki/File:K%C3%A4smu_laht.jpg&bvm=bv.110151844,d.bGQ&psig=AFQjCNFbiQnbHe_2Az8pW2z3Qw60pzGvXQ&ust=1452157531459091

32

http://www.google.ee/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiRsIO05pTKAhWhj3IKHfMuDgwQjRwIBw&url=http://mapio.net/a/98591984/&psig=AFQjCNHPWtfvchkFSIJt9rI2aipXo0d65Q&ust=1452156431699265
http://www.google.ee/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjQkPbw9pTKAhUn4XIKHcPhDxsQjRwIBw&url=http://pilt.delfi.ee/album/172997/?view=blog&psig=AFQjCNHdbgdK2CysLBdzTzzzQ0IE2uRm5g&ust=1452160829394255

33

Tööleht 7. Kodupaik. Rakvere tammik
Koostajad: Aili Lillepuu, Kersti Lillemets, Kristina Smirnov, Kristiina Pastak, Marika Norma, Marika Odar

Tööleht on mõeldud täitmiseks 6-7aastastele lastele. Vastab õppekavale. Valdkonnad: Mina
ja keskkond, kunst, matemaatika, keel ja kõne

1. JOONISTA KAHE KÄEGA TAMMELEHT

2. JÄTKA MUSTRIT

...

...

34

3. JOONISTA ÕPETAJA JUHISTE JÄRGI.

JUHISED ÕPETAJALE: JOONISTA LEHE KESKELE TAMMETÕRU. KIRJUTA ALLA

LEHE PAREMASSE NURKA OMA NIMI JA VANUS. JOONISTA TAMMETÕRUST

ÜLESSE VASAKULE PÄIKE. JOONISTA TAMMETÕRU KÕRVALE TAMMEPUU.

35

4. LEIA PILDILT TAMMELEHED JA VÄRVI NEED ROHELISEKS

http://www.timvandevall.com/templates/leaf-templates/

MITU TAMMELEHTE ON PILDIL?________________

36

Kodukoha asutused ja tuntud inimesed. Tegevuskava
Koostajad: Jaanika Ojala, Egle Letlane, Tiia Pikker, Ingrid Kütismaa, Reili Roos, Geidi Piirsoo, Astrid Pipenberg

Tööleht on mõeldud 6-7 a lastele kodukoha olulisi asutusi ja inimesi tutvustava nädala kokkuvõtteks.
Lõimitud tegevused sellel nädalal hõlmavad keele ja kõne, liikumise, muusika, kunsti matemaatika
õppevaldkondi. Tööleht kandideerib III kategoorias: Virumaaga seotud isikud.
Nädala eesmärgid:

Mina ja keskkond: Laps tunneb kodukoha tuntumaid inimesi; Laps teab nimetada kodukohale olulisi
asutusi

Keel ja kõne: Laps saab aru kuuldu sisust ja suudab sellele sobivalt reageerida; Laps moodustab
tähtedest sõna ja kirjutab töölehele

Matemaatika: Laps leiab õige numbriga ümbriku.

Muusika: Laps suudab muusikat kuulata ja seda iseloomustada.

Liikumine: Sooritab painduvust ja vastupidavust ning jõudu arendavaid harjutusi. Kunst: Joonistab pildi
kuuldud muusikapalast

Esmaspäev: Õ/k Väike-Maarja muuseumisse Lurichi toa ekspositsiooniga tutvuma (vaatlemine,
vestlemine), Lurichi kivi vaatlus teekonnal muuseumisse

Teisipäev: Asutused LääneVirumaal: Rakvere teater, Politseimuuseum , Rakvere Linnus , Tarvas (vaatame
pilte , vestleme, mängime teatrit, muuseumi laste valiku

Kolmapäev: Tutvumine Arvo Pärdi loominguga lastelaulu plaadi „ Lapsepõlve lood“ vahendusel, pildi
joonistamine kõige enam meeldinud pala põhjal

Neljapäev: Tutvumine Lurichi ja Baruto spordialaga pildimaterjali ja video põhjal. Lurichi harjutuste
sooritamine õpetaja juhendamisel

Reede: Ristsõna lahendamine

Ristsõna lahendamiseks täidab laps järgnevaid ülesandeid:

Leiab õige numbriga ümbriku.

Moodustab tähtedest sõna.

Kirjutab vastuse töölehel

Ristsõna lahendussõna:

Mis on Georg Lurichi teine eesnimi?

37

Tööleht 13. Kodukoha asutused ja tuntud inimesed
Koostajad: Jaanika Ojala, Egle Letlane, Tiia Pikker, Ingrid Kütismaa, Reili Roos, Geidi Piirsoo, Astrid Pipenberg

Lahenda ristsõna!

1. Lääne-Virumaa maakonnakeskus

2. Ühe ameti esindajate muuseum?

3. Lääne-Virumaalt pärit maailmakuulus sumomaadleja

4. Koht, kus esinevad näitlejad kõige rohkem

5. Lääne-Virumaalt pärit maailmakuulsa helilooja Pärdi eesnimi

6. Kuidas nimetatakse looma, kelle kuju on Vallimäel?

 1.

2.

 3.

4.

5.

 6.

38

Tööleht 13. Kodukoha asutused ja tuntud inimesed. Vastused
Koostajad: Jaanika Ojala, Egle Letlane, Tiia Pikker, Ingrid Kütismaa, Reili Roos, Geidi Piirsoo ja Astrid Pipenberg

Lahenda ristsõna!

1. Lääne-Virumaa maakonnakeskus (Rakvere)

2. Ühe ameti esindajate muuseum? (Politseimuuseum)

3. Lääne-Virumaalt pärit maailmakuulus sumomaadleja (Baruto)

4. Koht, kus esinevad näitlejad kõige rohkem (Teater)

5. Lääne-Virumaalt pärit maailmakuulsa helilooja Pärdi eesnimi (Arvo)

6. Kuidas nimetatakse looma, kelle kuju on Vallimäel? (Tarvas)

 1. R A K V E R E

2. P O L I T S E I

 3. B A R U T O

4. T E A T E R

5. A R V O

 6. T A R V A S

39

Tunne oma kodukohta – Rakvere linn. Fotoorienteerumine. Tööjuhend
Koostajad: TLÜ Rakvere kolledži alushariduse pedagoogika eriala tudengid Helen Saarnits, Jane Reilik,

Kai Müürsepp, Kaidi Marts, Marve Torstenberg, Piret Kostina ja Tiia Raudvee

Fotoorienteerumisleht on mõeldud Rakvere linna erinevate asutuste tutvustamiseks lastele. Orienteerumist

saab läbi viia alates 4. eluaastast. Vastavalt laste vanusele valib läbiviija objektide arvu ja vahemaa.

Lapsed saavad endale lehe, millel on kujutatud Rakvere linna kaheksat asutust. Ühiselt valitakse lähim

alguspunkt, leitakse see pildilt ja märgitakse läbimisjärjekord pildi kõrvale numbriga ning kohale jõudes

kirjutatakse pildi juurde asutuse nimetus.

Lisasoovitus: Läbiviija jäädvustab igas punktis lapsed hoone taustal ja toimub lühiarutelu asutuse

olemusest. Piltidest koostatakse poster, mille abil kinnistatakse õpitut.

Kasutatud allikad:

Politseimuuseum: http://triptoestonia.com/images/gallery/rakvere/politseimuuseum.jpg

Rakvere Spordikeskus: http://www.virumaa.info/static/files/026/t2_e6e50ecfc9481997b928fa9a1d58a45a.jpg

Päästeamet: http://www.oma.ee/cms-data/_projects/116/117/pic/politsei1=640x0.jpg

Lääne-Virumaa Keskraamatukogu: https://upload.wikimedia.org/wikipedia/commons/thumb/9/9d/Lai_7.JPG/300px-

Lai_7.JPG

Aqva spa: http://static.panoramio.com/photos/large/51464014.jpg

Rakvere teater: http://www.monument.ee/lv/rakvere-linn/rakvere-teater/fotod/rakvere-teater-72.jpg

Rakvere bussijaam: http://www.eekmutso.ee/wp-content/uploads/2011/08/RAKVERE_BUSSIJAAM_0004-900x600.jpg

Rakvere linnus: http://histrodamus.ee/upload/files/test/1297_image.jpg

http://triptoestonia.com/images/gallery/rakvere/politseimuuseum.jpg
http://www.virumaa.info/static/files/026/t2_e6e50ecfc9481997b928fa9a1d58a45a.jpg
http://www.oma.ee/cms-data/_projects/116/117/pic/politsei1=640x0.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/9/9d/Lai_7.JPG/300px-Lai_7.JPG
https://upload.wikimedia.org/wikipedia/commons/thumb/9/9d/Lai_7.JPG/300px-Lai_7.JPG
http://static.panoramio.com/photos/large/51464014.jpg
http://www.monument.ee/lv/rakvere-linn/rakvere-teater/fotod/rakvere-teater-72.jpg
http://www.eekmutso.ee/wp-content/uploads/2011/08/RAKVERE_BUSSIJAAM_0004-900x600.jpg
http://histrodamus.ee/upload/files/test/1297_image.jpg

40

Tööleht 14. Tunne oma kodukohta – Rakvere linn. Fotoorienteerumine
Koostajad: TLÜ Rakvere kolledži alushariduse pedagoogika eriala tudengid Helen Saarnits, Jane Reilik,

Kai Müürsepp, Kaidi Marts, Marve Torstenberg, Piret Kostina ja Tiia Raudvee

1. LEIA NEED KOHAD RAKVERE LINNAS.

2. NUMMERDA OMA TEEKOND JA KIRJUTA PILDI JUURDE KOHANIMI.

41

Tööleht 15. Kaevandusmuuseum
Koostaja: Sirje Illopmägi

LEIA RUUDUSTIKUST 6 ERINEVAT SÕNA. TÕMBA LEITUD SÕNADELE PUNANE

RING ÜMBER.PILDID ABISTAVAD SIND!

S K A E V U R J L

B E F K A L L U R

M U U S E U M Õ V

P Õ L E V K I V I

J S R O N G E Ö R

Ö T U H A M Ä G I

42

Tööleht 16. Kaevuri töövahendid
Koostajad: Sirje-Marju Valgemäe ja Lüüli Kübarsepp

LEIA JA MÄRGI NUMBRIGA KAEVURI TÖÖVAHENDID!

1.TÖÖRIIETUS 2. KIIVER 3. LAMP 4. PUUR 5. KOPP 6.RONG 7.KIRKA 8. JALGRATAS

9. KAEVUR

43

Tööleht 17. Maavarad
Koostajad: Sirje-Marju Valgemäe ja Lüüli Kübarsepp

1. MIS ON PRUUN KULD? __ __ __ __ __ __ __ __ __

2. MIDA KAEVANDAVAD KAEVURID IDA-VIRUMAAL! TÕMBA ÕIGELE

VASTUSELE JOON ALLA!

MULD, KIVISÜSI, PÕLEVKIVI, KULD, VASK, LIIVAKIVI, NAFTA,

GRANIIT, RAUD

3. TÕMBA RING ÜMBER PÕLEVKIVILE!

44

Tööleht 18. Kaevuri tööriistad ja riided
Koostaja: Sirje Illopmägi

LOE JA KIRJUTA SÕNA ÕIGELE REALE.

KIIVER; PÜKSID; PEALAMP; SAAPAD; KIRKA; PÕLEVKIVI; PLUUSI;

VAGUN; KINDAD

45

Tööleht 19. IDA – VIRUMAA LINNAD
Koostaja: Asta Erik

1. VÄRVI KAARDIL OMA KODU MAAKOND

2. TÕMBA RING ÜMBER LINNADELE, MIS ASUVAD IDA – VIRUMAAL

JA MÄRGI NEED KAARDIL TÄPIGA.

TALLINN

KOHTLA – JÄRVE

PÄRNU

HAAPSALU

JÕHVI

RAKVERE

PAIDE

NARVA

TARTU

VÕRU

SILLAMÄE

46

Tööleht 20. KOHTLA – JÄRVE
Koostaja: Sirje Illopmägi

1. HÄÄLI, ÜHENDA SÕNA SOBIVA PILDIGA.

 PARK

KULTUURIHOONE

PURSKKAEV

KAKS KAEVURIT

47

Tööleht 21. Maakonnad
Koostajad: Sirje-Marju Valgemäe ja Lüüli Kübarsepp

LEIA IGALE MAAKONNALE VASTAV NUMBER!

VÄRVI OMA KODUMAAKOND!

HARJUMAA PÄRNUMAA PÕLVAMAA

IDA-VIRUMAA LÄÄNE-VIRUMAA RAPLAMAA

SAAREMAA HIIUMAA VILJANDIMAA

VALGAMAA VÕRUMAA LÄÄNEMAA

JÄRVAMAA JÕGEVAMAA TARTUMAA

48

Tööleht 22. Tunne Ida-Virumaad
Koostajad: Sirje-Marju Valgemäe ja Lüüli Kübarsepp

LEIA JA MÄRGI ASUKOHAD:

1. KOHTLA-JÄRVE

2. JÕHVI

3. IDA-VIRUMAA

4. PEIPSI JÄRV

5. NARVA

6. SOOME LAHT

49

Tööleht 23. Linna neli aastaaega
Koostajad:Sirje-Marju Valgemäe ja Lüüli Kübarsepp

MÄÄRA KODULINNA NELI AASTAAEGA!

S __ __ __ S
T __ __ __

__ __ V __ __
 __ __ __ I

50

Tööleht 24. Eesti kaart
Koostajad: Sirje-Marju Valgemäe ja Lüüli Kübarsepp

TUNNE EESTI KAARTI!

LEIA JA VÄRVI IDA-VIRUMAA PUNASEKS, SAARED ROHELISEKS,

MERI HELESINISEKS, VÕRTSJÄRV JA PEISPI JÄRV TUMESINISEKS!

51

Tööleht 25. Kodulinn Kohtla-Järve
Koostajad: Sirje-Marju Valgemäe ja Lüüli Kübarsepp

TUNNE KODULINNA ! ÜHENDA JOONEGA!

LINNA PARK

 LINNAVALITSUS

 KESKALLEE

 KULTUURIMAJA

 KAEVURITE MONUMENT

 VIRULA VÄLJAK

 SÕPRUSE KIVI

VIRONIA KESKUS

52

Tööleht 26. Kohtla-Järve
Koostajad: Sirje-Marju Valgemäe ja Lüüli Kübarsepp

TÕMBA RING ÜMBER KOHTLA-JÄRVE PILDILE.

53

Tööleht 27. Kohtla-Järve lipp ja vapp
Koostajad. Sirje-Marju Valgemäe ja Lüüli Kübarsepp

VÄRVI KOHTLA-JÄRVE LIPP JA VAPP NÄIDISE JÄRGI!

54

55

Rahvakalendri tähtpäevad. DOOMINO. Mängujuhend
Koostajad: Vinni lasteaed Tõruke õpetajad

Vanus: 5 – 99

Mängijate arv: 1-4

Kokku 18 kaarti

Iga mängukaardi paremal pool on pilt ja vasakul pool rahvakalendri tähtpäev. Kaardid

tuleb asetada üksteise järele nii, et pildile järgneks rahvakalendri tähtpäev või vastupidi.

Igale tähtpäevale on ainult üks vastav pilt. Õigeid vastuseid ja teadmisi tähtpäevade kohta

saab eraldi kaasa pandud tabelist.

Variant 1

Mängides tuleb tõmmata vabalt valitud kaart, panna see lauale ja hakata tähtpäevale või

pildile paarilist otsima.

Variant 2

Mängides võtavad mängijad neli kaarti, ülejäänud kaardid on laual tagurpidi. Mängu

alustab kõige noorem mängija, kes valib esimese kaardi endalt ja paneb selle lauale. Siis on

järgmise mängija kord kes hakkab otsima tähtpäevale sobivat pilti või vastupidi. Kui

mängijal ei ole oma kaartide hulgas sobivat kaarti, võtab ta ühe juurde, kui see sobib asetab

lauale, kui ka see ei sobi läheb mängukord järgmisele mängijale.

Mängu võidab see, kes saab oma kaartidest ennem lahti.

56

Rahvakalendri tähtpäevad. Taustainfo
Koostajad: Vinni lasteaed Tõruke õpetajad

USSIMAARJAPÄEV

8. SEPTEMBER

USUTI, ET SELLEST PÄEVAST LÄHEVAD

USSID URGU NING RAHVAS SAAB

JÕHVIKALE MINNA, SEST USSI SUU LÄHEB

KINNI. LOODUSES VALITSEB SÜGIS JA METS

SAAB PÄRAST PIKKA SUVE PUHATA.

MIHKLIPÄEV

29. SEPTEMBER

MIHKEL MÕÕDAB SAAGI SALVE.

MIHKLIPÄEVAKS PIDID KÕIK VÄLISTÖÖD

LÕPETATUD OLEMA, VILI PÕLLULT

KORISTATUD, JUUR-, PUU- JA AEDVILJAD

HOIDLASSE VIIDUD.

KOLLETAMISPÄEV

14. OKTOOBER

KEVADISE KÜNNIPÄEVA SÜGISENE VASTE.

PÄEV SÜGISTÖÖDE LÕPPEDES.

KOLLETAMISPÄEV MÄRKIS ARVATAVASTI

TALVE ALGUST LOODUSES. PÄEVA

NIMETATAKSE AJAKS, MIL LEHED JA VILJAD

ON OMA VÄRVI MUUTNUD.

HINGEDEPÄEV

2. NOVEMBER

NOVEMBRIKUU ON KARGE JA KÜLM.

SAABUB TALV. ILMAD ON UDUSED.

ÖELDAKSE, ET ÕHK ON HINGEKESI TÄIS.

HINGEDE AJAL TULEVAD KADUNUD

HINGEKESED MAAPEALE, KÜLASTAVAD

KODUSID JA PUHKAVAD OMA VOODITES.

SEE ON AEG KUI SAAME NEID TÄNADA

ELATUD ELU EEST.

57

MARDIPÄEV

10. NOVEMBER

VANA AJAL TÄHISTATI MARDIPÄEVAGA

TALVE ALGUST JA SÜGISTÖÖDE LÕPPU.

SELLEKS AJAKS PIDID OLEMA LINAD

ROPSITUD, VILI TUULATUD JA KAPSAS

HAPNEMAS. MARTIDEL OLID MUSTAD JA

KARVASED RIIDED SELJAS, MIS PIDID

PÕLLUÕNNE TOOMA JA HALVA EEMALE

PELETAMA.

KADRIPÄEV

25. NOVEMBER

KADRIPÄEVAL KÄIDI PEREST PERESSE JA

„MÄÄGITI“. SEDA PEETI LAMBAPÄEVAKS

EHK „MÄÄGIMISE PÄEVAKS“.

KADRIPÄEVAL EI TOHTINUD TEHA

„VILLAST TÖÖD“ – KUDUMINE,

KETRAMINE JA ÕMBLEMINE. USUTI, ET

SIIS JÄÄVAD LAMBAD PIMEDAKS.

TOOMAPÄEV

21. DETSEMBER

TOOMAPÄEVA NIMETATAKSE KA MUSTA-

VÕI TAHMA-TOOMASE PÄEVAKS. SELLEL

PÄEVAL ALGAS SUUR KORISTAMINE, ET

PÜHADEKS MAJA PUHAS OLEKS JA MUST-

TOOMAS „VÄLJA LÄHEKS“ NING

PERERAHVAS UUEL AASTAL PUHAS JA

VIRK OLEKS. TOOMAPÄEV ON AASTA

KÕIGE LÜHEM PÄEV JA SELLEGA ALGAB

TALV. TOOMAPÄEVAL SOKUTATI SALAJA

TEISE PERE UKSE TAHA ÕLGEDEST JA

KALTSUDEST TAHMATOOMASE NUKK,

SELLEGA LOODETI OMA PERE MURED,

LAISKUS JA MUSTUS EEMALE PELETADA.

JÕULUD

24. DETSEMBER

JÕULUAEG ALGAS TOOMAPÄEVAST JA

LÕPPES KOLMEKUNINGAPÄEVAGA. TOAS

OLID KAUNISTUSEKS SUURED ÕLEST JA

PILLIROOST MEISTERDATUD

JÕULUKROONID, MILLEL VILLASED TUTID

58

KÜLJES.

KOLMEKUNINGAPÄEV

6. JAANUAR

SELLEL PÄEVAL KÄISID PALJUDES

EUROOPA MAADES RINGI KUNINGAD,

KROONID PEAS. KUNINGAKSKÄIJAD

LAULSID, ANTI NUKUETENDUSI. KAASAS

KANTI TEIVAST TÄHEGA JA LATERNAT.

SEDA NIMETATI PETLEMMA TÄHEKS.

KUNINGAKSKÄIMISE KOMME OLI

VÄHESEL MÄÄRAL LEVINUD KA NÄITEKS

TALLINNAS, KUS VEEL 1980. AASTATEL

LIIKUSID KOLM KUNINGAT LAULDES

RINGI.

KÜÜNLAPÄEV

2. VEEBRUAR

KÜÜNLAPÄEV ON TALVE SÜDA, SIIS SAAB

POOL TALVE MÖÖDA. KÜÜNLAID TEHTI

VANASTI ISE LAMBA RASVAST JA

MEEVAHAST. KOMBEKS OLI KÜÜNLAID

KIRIKUS ÕNNISTADA, SEST VANARAHVAS

USKUS, ET SIIS PÕLEVAD NEED ERITI

EREDA LEEGIGA.

VASTLAPÄEV

7 NÄDALAT ENNE LIHAVÕTTEID

VASTLAPÄEVAL LASID LIUGU NII

NOORED KUI VANAD. TINGIMATA PIDI

LIUMÄEL OLEMA PEREEMA, KES LIUGU

LASTES PANI LINASEEMNEKOTIKESE

ISTUMISE ALLA JA SÕITIS NII PIKA LIU,

KUI PIKAKS TA TAHTIS OMA LINAD

SAADA. VANASTI SÕIDETI SUURE

KELGUGA-REEGA. KOGU SELTSKOND

ISTUS PEALE JA SÕIT LÄKS LAHTI.

LAPSED SÕITSID KA ÜMBER PÖÖRATUD

PINGIGA, MILLE JALAD ÜLESPIDI JA

KUUSEOKSAD PEAL.

59

TUHKAPÄEV

40 PÄEVA ENNE LIHAVÕTTEID

TUHAL ON MAAGILINE KAITSEVÕIM.

SELLEL PÄEVAL KÜLVATI PÕLLULE

TUHKA, SEST SIIS KASVAVAD TAIMED

HÄSTI JA PESTI PESU, ET PESU OLEKS

VALGE JA PUHAS. MÕNELE OLI

TUHKAPÄEV HALB PÄEV, NEID PANDI

SOOLA PEALE PÕLVILI JA PEKSTI

KERGELT VITSAGA. IKKA SELLEKS, ET

LAPSED OLEKS TÖÖD TEHES USINAD.

LIHAVÕTTED

7 NÄDALAT PÄRAST VASTLAPÄEVA

SEE ON PÜHADEAEG, MIS ALGAB VAIKSE

NÄDALAGA JA LÕPEB RÕÕMSATE

ÜLESTÕUSMISPÜHADEGA. MUNE KEEDETI

JA VÄRVITI SELLEL PÄEVAL VÄGA PALJU.

VANASTI VÄRVITI MUNE TAIMEDE,

VÄRVILISTE LÕNGADEGA JA

RIIDETÜKKIDEGA. SIBULAKOORTEGA

VÄRVIDES SAADI KOLLASED JA PRUUNID,

MADARAJUURTEGA VÄRVIDES PUNASED

NING VÄRSKETE KASELEHTEDEGA

VÄRVIDES ROHELISED MUNAD. KA

VANASTI KOKSITI PÜHADE AJAL MUNE.

JÜRIPÄEV

23. APRILL

JÜRIPÄEV TÄHISTAS KEVADET JA

KEVADTÖÖDE ALGUST. JÜRIPÄEV OLI

KARJALASKE- JA PÕLLUNDUSPÜHA NING

OLULISIM PÄEV HUNTIDE TÕRJUMISEKS.

PALJUDES KOHTADES TÄHISTATI

JÜRIPÄEVA JÜRIJOOKSUGA.

SUVISTED

7 PÜHAPÄEV PÄRAST LIHAVÕTTEID

NAISED KRAAMISID PÜHADEKS MAJAD

PUHTAKS JA KAUNISTASID TOAD

KASEOKSTEGA.

JAANIPÄEV

24. JUUNI

NOORED JA VANAD KOGUNESID

JAANILAUPÄEVAL, SEE TÄHENDAB ÜKS

PÄEV ENNE JAANIPÄEVA MAAKODUDESSE.

KÄIDI SAUNAS, PÕLETATI LÕKKEID,

MÄNGITI JA LÕBUTSETI.

60

Kasutatud kirjandus:

C. Lään „Rahvakalendri tähtpäevi“ Ilo 2012

http://www.folklore.ee/Berta/

JAAGUPIPÄEV

25. JUULI

JAAGUPIPÄEVAKS PIDI HEIN TEHTUD

OLEMA. SELLEKS PÄEVAKS OLI KOMBEKS

ÜKS VÄIKE VILJAVIHK KOJU TUUA, SEST

USUTI, ET SIIS ANNAB PÕLD EDASPIDI

HEAD SAAKI.

LAURITSAPÄEV

10. AUGUST

LAURITSAPÄEVAL KOGUNESID

TALGULISED RUKKILÕIKUSELE.

TULETEGEMINE OLI RANGELT KEELATUD.

http://www.folklore.ee/Berta/

61

Rahvakalendri tähtpäevad. DOOMINO. Mäng
Koostajad: Vinni lasteaed Tõruke õpetajad

USSIMAARJAPÄEV

8. SEPTEMBER

HINGEDEPÄEV

2. NOVEMBER

MIHKLIPÄEV

29. SEPTEMBER

MARDIPÄEV

10. NOVEMBER

KOLLETAMISPÄEV

14. OKTOOBER

 KADRIPÄEV

25. NOVEMBER

TOOMAPÄEV

21. DETSEMBER

KÜÜNLAPÄEV

2. VEEBRUAR

62

JÕULUD

24. DETSEMBER

VASTLAPÄEV

7 NÄDALAT ENNE

LIHAVÕTTEID

KOLMEKUNINGA

-PÄEV

6. JAANUAR

TUHKAPÄEV

40 PÄEVA ENNE

LIHAVÕTTEID

LIHAVÕTTED

7 NÄDALAT PÄRAST

VASTLAPÄEVA

JAANIPÄEV

24. JUUNI

JÜRIPÄEV

23. APRILL

JAAGUPIPÄEV

25. JUULI

SUVISTED

7 PÜHAPÄEV

PÄRAST

LIHAVÕTTEID

LAURITSAPÄE

V

10. AUGUST

63

Tööleht 1. Rahvakalendri tähtpäevad. Mardipäev
Koostaja: Elle-Vaike Kiik

JOONISTA MARDIMASK!

64

Tööleht 2. Salakiri
Koostaja: Sirje Illopmägi

LAHENDA SALAKIRI. IGALE SÜMBOLILE VASTAB KINDEL TÄHT.
A - 
D - 
E - 
H - 
I - 
L -
M -
N - 
O -
P - 
R -
S -
U - 
V -

 

    

      

     

   

      

     

     

VASTUS: Me oleme Virumaa lapsed, sind Virumaa hoiame.

65

Tööleht 3. Rahvamuusikaansambel „Kungla“
Koostajad: Vinni lasteaed Tõruke õpetajad

1. NIMETA PILLID PILDILT!

2. MITU VIIULIT ON PILDIL?

3. LEIA PILDILT PILL JA ÜHENDA.

4. JOONISTA ÜLE JA SAAD TEADA PILDIL OLEVA RAHVA MUUSIKAANSAMBLI NIME

Pildi viide: https://virumaateataja.postimees.ee/189265/kungla-piigad-hoiavad-pingsat-pillijoont

Viiul - https://www.giantbomb.com/images/1300-1483967

Kuljused: https://www.kuldnebors.ee/search/antiik-ja-

kunst/muu/kuljused/search.mec?pob_post_id=40022030&pob_action=show_post_images&pob_cat_id=10989&pob_i

mage_id=1c94043fed4de65daa4d660b9fc03721&pob_browser_offset=&pob_view_language_id=et

Jauram: https://pilliait.wordpress.com/2013/12/10/jaurata-on-hea/

Akordion: https://nl.wikipedia.org/wiki/Accordeon

Kontrabass: http://www.skinnerinc.com/auctions/2717B/lots/41

https://virumaateataja.postimees.ee/189265/kungla-piigad-hoiavad-pingsat-pillijoont
https://www.giantbomb.com/images/1300-1483967
https://www.kuldnebors.ee/search/antiik-ja-kunst/muu/kuljused/search.mec?pob_post_id=40022030&pob_action=show_post_images&pob_cat_id=10989&pob_image_id=1c94043fed4de65daa4d660b9fc03721&pob_browser_offset=&pob_view_language_id=et
https://www.kuldnebors.ee/search/antiik-ja-kunst/muu/kuljused/search.mec?pob_post_id=40022030&pob_action=show_post_images&pob_cat_id=10989&pob_image_id=1c94043fed4de65daa4d660b9fc03721&pob_browser_offset=&pob_view_language_id=et
https://www.kuldnebors.ee/search/antiik-ja-kunst/muu/kuljused/search.mec?pob_post_id=40022030&pob_action=show_post_images&pob_cat_id=10989&pob_image_id=1c94043fed4de65daa4d660b9fc03721&pob_browser_offset=&pob_view_language_id=et
https://pilliait.wordpress.com/2013/12/10/jaurata-on-hea/
https://nl.wikipedia.org/wiki/Accordeon
http://www.skinnerinc.com/auctions/2717B/lots/41

66

Tööleht 4. Muusikariistad. Kannel
Koostajad: Vinni lasteaed Tõruke õpetajad

1. MIS PILL ON PILDIL?

2. JOONISTA KANDLELE KEELED.

3. MITU KEELT ON KANDLEL?

4. KAS KANNEL ON KEELPILL VÕI PUHKPILL?

5. KES VALMISTAB KANDLEID?

6. NUPUTA VIRU - JAAGUPIS ELANUD KANDLEMEISTRI NIMI

VALTER

Pildi viide: http://virumaateataja.postimees.ee/4060309/kandle-kojutulek-100-aastat-lugemist-ja-paeva-jagu-parimusi

Hobuseraud - http://sepad.ee/toode/hobuseraud-pruugitud/

Kivi - http://grantcountymulch.com/riverstone/

http://virumaateataja.postimees.ee/4060309/kandle-kojutulek-100-aastat-lugemist-ja-paeva-jagu-parimusi
http://sepad.ee/toode/hobuseraud-pruugitud/
http://grantcountymulch.com/riverstone/

67

68

Tööleht 1. Salli muster

Koostaja: Malle Trummar

LÕPETA MUSTER. KAUNISTA TEINE SALL SAMASUGUSE MUSTRIGA.

69

Tööleht 2. Vanad tööriistad

Koostajad: Sirje-Marju Valgemäe ja Lüüli Kübarsepp

TUNNE VANU TÖÖRIISTU!

L __ __ B __ __ A __ __ D

K __ __ __ __

A __ __ __

H __ __ __ __ __

K __ __ __ __ S

S __ __ __ V __ __ __ T

K__ __ __ __

70

Tööleht 3. Rahvakalendri tähtpäevad
Koostaja: Mari-Liis Sirel

1. LISA PUUDUVAD TÄHED.

......ASTL......PÄEV

J......ULUD

MA......DIPÄE......

JAA......IPÄ.......V

.......AD.......IPÄEV

LI.......AV.......TTED

2. LIITSÕNADE MOODUSTAMINE.

ÜHENDA JOONEGA SÕBIVAD SÕNAD.

PÕHJA MEMM

PIPAR VANA

PÄKA PÕDER

KUUSE KOOK

LUME PIKK

JÕULU PUU

71

Tööleht 4. Rahvakalendri tähtpäevad
Koostaja: Sirje Illopmägi

HÄÄLI JA ÜHENDA SÕNA SOBIVA PILDIGA.

 VASTLAPÄEV

 JAANIPÄEV

 KADRIPÄEV

 LIHAVÕTTED

 JÕULUD

 MARDIPÄEV

72

Tööleht 5. Rahvakalendri tähtpäevad. Toidud
Koostajad: Sirje-Marju Valgemäe ja Lüüli Kübarsepp

MILLISEID TOITE SÖÖDI NENDEL PÜHADEL? ÜHENDA JOONEGA!

LIHAVÕTTED

MARDI-KADRIPÄEV

 VASTLAPÄEV

73

Tööleht 6. Munadepühad
Koostaja: Ülle Sala

74

Tööleht 7. Munapühad
Koostaja: Sirje Illopmägi

TÕMBA RING ÜMBER MUNAPÜHADEGA SEOTUD PILTIDELE. VÄRVI! KUIDAS

VEEL MUNAPÜHA NIMETATAKSE? (lihavõtted, kevadpüha, ülestõusmispüha)

75

Tööleht 8. Munapühad

Koostaja: Helen Puusepp

KES KOORUB MUNAST? JOONISTA, VÄRVI.

ÜMAR, KUI KERA,

KOLLANE, KUI PÄIKE.

HÄÄLI JA KIRJUTA.

76

Tööleht 9. Kevadpüha, munadepüha, lihavõttepüha. Kirja eelharjutused
Koostaja:Helen Puusepp

77

Tööleht 10. Munapühad
Koostaja: Helen Puusepp

AITA JÄNESEL MUNAD LASTENI TOIMETADA!!

Kasutatud materjal:

https://www.pinterest.com/pin/34762228348138122/

http://cliparts.co/school-uniform-clip-art

https://www.pinterest.com/pin/34762228348138122/

78

Tööleht 11. Munapühad

Koostaja: Sirje Illopmägi

AITA JÄNESEL LEIDA TEE MUNANI!

79

Tööleht 12. Munapühad
Koostaja: Mari-Liis Sirel

 1

 2

 H

 3

4

 5

 M

 6

 7

 8

1. NÄDALA VIIMANE PÄEV

2. NUMBER KAHEKSAST JÄRGMINE

3. NALJAKUU

4. KANA LAPSED

5. MIS AASTAAJAL ON MUNADEPÜHAD?

6. MILLE SEEST SAAB PIIMA JUUA

7. MIS LOOM JAGAB MUNADEPÜHADEL MUNE LAIALI

8. VÄLJAST VALGE, SEEST KOLLANE

80

Tööleht 13. Kadripäev
Koostaja: Merle Korsten

81

Tööleht 14. Kadripäev. Viktoriin
Koostaja: Merle Korsten

I VIKTORIIN

1. MILLAL ON KADRIPÄEV?...

2. KELLE PÜHA ON KADRIPÄEV? ……………………………………………………………...

3. MILLIST ÕNNE TOOVAD KADRID? …………………………………………………………

4. MILLISEID RIIDEID KANDSID KADRISANDID?..

………

II LEIA KADRILAULULE PUUDUVAD SÕNAD, LAULA.

LASKE SISSE ……………………………………….., KADRI,

KADRIL KÜÜNED ………………………………….., KADRI,

VARBAOTSAD ………………………………………, KADRI,

LASKE SISSE ………………………………………..., KADRI.

III TÕMBA JOON ALLA TOITUDELE, MIDA SÖÖDI VANASTI

KADRIPÄEVAL.

SELJANKA, TANGUPUDER, MAKARONID, KAMA, ÕUNAD, JOGURT,

HAPUPIIM, ÕLU, HERNED, OAD, FRIIKARTULID, LAMBALIHA.

IV PAIGUTA SÕNAD ÕIGESTI JA SAAD TEADA ÜHE

RAHVAKALENDRI TÄHTPÄEVA SÜGISEL. KASUTA JÄRGMISI SÕNU:

KARVEVAL, MASKID, KADRIHANI, HERNED, KLEIT, PILL, PÄIKE,

NAINE, PUUVILI.

82

Tööleht 15. Mardipäev

Koostaja: Sirje Illopmägi

LAHENDA SALAKIRI. IGALE SÜMBOLILE VASTAB KINDEL TÄHT. SAAD TEADA,

MIDA VANARAHVAS ON ÖELNUD.

A - 
D - 
E - 
T - 
I - 
L -
M -
N - 
O -
J - 
R -
Õ -
K - 
V -

     

     

        

     

        

VASTUS: Mardid toovad viljaõnne, kadrid karjaõnne.

83

Tööleht 16. Vastlapäev. Kelgusõit
Koostajad: Malle Trummar ja Liivi Rudnev

MILLINE KELK LIUGLES KÕIGE KAUGEMALE?

84

Tööleht 17. VISSEL–VASSEL VASTLAPÄEV
Koostaja: Malle Trummar ja Liivi Rudnev

LOE JA JOONISTA VASTAV ESE.

KUKKEL

VURR

LIULASKMINE

SAANISÕIT

HOBUSEGA

HERNESUPP

85

Tööleht 18. Vastlapäev
Koostajad: Malle Trummar ja Liivi Rudnev

LEIA PUUDUV TÄHT VÕI TÄHED.

VASTLA__UKKEL E

HERNES__PP E

VASTLAL__UG U

S____ N RR

HOBU__E N

VU__ __ AA

K__LK I

L__NA L

VAST__APÄEV K

K__TRAMINE I

R__GI E

86

Tööleht 19. Vastlapäev
Koostajad: Malle Trummar ja Liivi Rudnev

VASTLAPÄEV

TÄIDA LÜNK VÕI LÕPETA LAUSE.

• KÕIGE ISELOOMULIKUM TEGEVUS ON VASTLAPÄEVAL

_________________ .

• VASTLAPÄEVAL TEHTUD KELGULIUG ENNUSTAB JÄRGNEVAKS

SUVEKS HEAD___________________________.

• LINA ON ______________, MILLEST SAAB TEHA NÖÖRI JA

RIIDEKANGAST.

• VANASTI SÕIDETI MÄEST ALLA_________________________.

• MÄEST VÕIB ALLA SÕITA VEEL _________________________

___.

• EESTI TRADITSIOONILINE VASTLATOIT ON______________

______________ JA SEAJALAD.

• VASTLAPÄEVAL SÜÜAKSE KA VAHUKOOREGA__________

__.

• VANASTI TEHTI VASTLAPÄEVAL LASTELE SEA SÄÄRELUUST

___.

• VASTLAPÄEVAL OLI KEELATUD ________________________.

• VASTLAPÄEVAL TULI JUUKSEID KAMMIDA SEITSE KORDA

• JA OLI KOMBEKS LÕIGATA _____________________________.

PUUDUVAD SÕNAD - LIULASKMINE, VURR, VASTLAKUKKEL, TAIM, HERNE- VÕI OASUPP, REGI VÕI

SAAN, LINASAAK, KELK, KETRAMINE, JUUKSED.

87

Tööleht 20. Vurr. Nööpide loendamine
Koostajad: Malle Trummar ja Liivi Rudnev

LAPSED KOGUSID VURRI MEISTERDAMISEKS NÖÖPE.

MITU NÖÖPI KEEGI SAI?

KES SAI KÕIGE ROHKEM?

KES SAI KÕIGE VÄHEM?

KELLEL ON ÜHEPALJU?

 LIINA.............

 TEET..........

 MARI..........

MIKK..........

88

Tööleht 21. Vastlapäev
Koostajad: Malle Trummar ja Liivi Rudnev

VIKTORIIN

1. MIDA SAAB MEISTERDADA SEAJALAST?

2. M I D A M E E L D I B L A S T E L E S U U A V A S T L A P A E V A L?

3. M I L L I S T S U P P I S U U A K S E V A S T L A P A E V A L?

4. M I T U K O R D A T U L E B V A S T L A P A E V A L J U U K S E I D K

A M M I D A?

5. M I L L E G A L A S T A K S E V A S T L A P A E V A L L I U G U?

6. M I L E E K A S V U E N N U S T A T A K S E P I K A L I U G A?

7. M I D A T U L E B V A S T L A P A E V A L L O I G A T A?

LAHENDA VIKTORIINI KÜSIMUSTE PÕHJAL RISTSÕNA.

 1.

2.

3.

 4.

 5.

7. 6.

89

Tööleht 22. Vastlapäev
Koostaja: Ülle Sala

KIRJUTA TABELISSE PUUDUVAD NUMBRID JA SAAD TEADA,

KES TEGI KÕIGE PIKEMA VASTLALIU.

3 4 6

 3 5

5 7 8

90

Tööleht 23. Jõulud

Koostaja: Ülle Sala

ARVUTA!

 = 1 = 2

 = 3 = 4

 = 5

 + =

5 - =

 - =

1 + =

 + =

91

 Tööleht 24. Jõulud
Koostaja: Helliki Tohva

VÄRVI ASJAD, MIS SOBIVAD JÕULUDEGA

 92

AITA JÕULUVANAL LEIDA TEE KINGIKOTINI. LIIGU TÄPSELT MÖÖDA
PIIRJOONT! KEDA KOHTAB JÕULUVANA OMA TEEL?

 93

Tööleht 25. Jõulud
Helliki Tohva

TEE RING ÜMBER ASJALE, MIS EI KUULU HULKA? VÄRVI PILDID

 94

Tööleht 26. Jõulud
Koostaja:Helliki Tohva

VÄRVI NÕUTUD ARV.

1

2

3

4

5

95

Tööleht 27. Jõulud
Koostaja: Helliki Tohva

ÜHENDA PAARID!

96

Tööleht 28. Jõulud
Koostaja: Helliki Tohva

LOENDA!!!

97

Tööleht 29. Muusikariistad
Koostaja: Elle-Vaike Kiik

NIMETA FOTODEL OLEVAD MUUSIKARIISTAD. LAHENDA RISTSÕNA!

98

Tööleht 30. Eesti lastekirjanduse tegelased. Sipsik
Koostaja: T. Kuznetsova ja J. Dobrotina

Leia Sipsikule sobiv kostüüm. Leia Sipsikule sobiv soeng.

99

Tööleht 31. Eesti lastekirjanduse tegelased. Sipsiku meisterdamine
Koostajad: T. Kuznetsova ja J. Dobrotina

Mida oli vaja selleks, et Sipsikut valmistada?

100

Tööleht 32. Eesti lastekirjanduse tegelased. Pokud
Koostajad: T. Kuznetsova ja J. Dobrotina

Poku on metsas, kellega ta võib metsas kohtuda? Missuguseid seeni saab

korvi panna?

101

Eesti lastekirjanduse tegelased. Sipsik ja Pokud. Vastused
Koostajad: T. Kuznetsova ja J. Dobrotina

TÖÖLEHT 1

Leia Sipsikule sobiv kostüüm.

Leia Sipsikule sobiv soeng.

Vastused : triibuline kostüüm, mustad lainelised juuksed)

TÖÖLEHT 2

Mida oli vaja selleks, et Sipsikut valmistada?

Vastused : niit, käärid ja mõõdulint.

TÖÖLEHT 3

Poku on metsas, keda ta võib metsas kohtuda? Vastus: karu, põder, siil, rebane, jänes, orav.

Missuguseid seeni saab korvi panna? Vastus : puravik ja kukeseened.

102

Tööleht 33. Loendamine. Kes ei kuulu hulka?
Koostaja:Helen Puusepp

MARI LÄKS HOMMIKUL KODULINDUDELE TERI VIIMA. VAATA JA LOENDA,

KES TULID SÖÖMA? KES EI KUULU HULKA?

103

Tööleht 34. Koduloomad
Koostaja: Galina Chibina

Kes ei sobi? Tõmba ring ümber.

 Joonista, kus elavad need loomad.

104

Tööleht 35. Sobivad paarid. Matemaatika
Koostaja: Galina Chibina

LEIA JA ÜHENDA SOBIVAD OMAVAHEL.

Pildid on võetud:

1. http://razvitierebenka.info/raskraski/korova.html

2. http://razukraska.ru/animals/raskraska-zayac.htm

3. http://razykrashkin.ru/onlajn-raskraska-polosatyj-kot/

4. http://raskraski.link/1873/%D0%9B%D0%BE%D1%88%D0%B0%D0%B4%D0%B8.html

105

Tööleht 36. Vastlad. MATEMAATIKA
Koostaja: Svetlana Astahhova

LAHENDA ÜLESANDED. VÄRVI NUMBRITE JÄRGI.

1- ORANŽ

2- KOLLANE

3- PUNANE

4- MUST

106

Tööleht 37. Vastlad. KEEL JA KÕNE

Koostaja: Svetlana Astahhova

VÄRVI TÄHTEDE JÄRGI

A- ORANŽ

B- KOLLANE

C- PUNANE

D- MUST

107

Tööleht 38. Jõulud. MATEMAATIKA

Koostaja: Svetlana Astahhova

LÕIKA VÄLJA JA LIIMI ÕIGES JÄRJEKORRAS. VÄRVI.

108

LIIMI SIIA.

109

Tööleht 39. Jõulud. MUINASJUTT

Koostaja: Svetlana Astahhova

ELAS KORD PÄKAPIKK. JÕULUAJAL PIDI PÄKAPIKK LASTELE KINGITUSI JAGAMA.

PÄKAPIKK VÕTIS KOTTI JA LÄKS MÖÖDA ARVUMETSATEED.

SELLISEID ÜLESANDEID LAHENDAS PÄKAPIKK.

3+2= 5+2= 1+2= 2+1=

 4+5= 9+1= 4+3 5-2=

 3-1= 6-3= 7-3=

PÄKAPIKK LÄKS, LÄKS JA JÕUDIS LAHENDAMATAOJANI.

PÄKAPIKK JÄI MÕTTESE. KUIDAS SAADA ÜLE OJA?

PEAB EHITAMA LAEVA.

JOONISTA GEOMEETRILISTEST KUJUNDITEST LAEVA.

PÄKAPIKK UJUB LAEVAGA JA NÄEB ÜMBER PALJU ÜLESANDEID

PÄKAPIKULE MEELDIS VÄGA LAHENDADA ÜLESANDEID JA TA EI PANNUD TÄHELE, KUIDAS

JÕUDIS TEISELE KALDALE. TA RÕÕMSALT LÄKS KINGITUSI JÄGAMA.

(PÄKAPIKK - http://razukraska.ru/raskraski-new/raskraska-gnom.htm)

3+3= 6+1= 4+2= 2+7= 5+3=

110

Tööleht 40. Eesti KÕIGE-KÕIGE
Koostaja: Sirje Illopmägi

LOE JA KIRJUTA LÜNKA PUUDUV SÕNA.

KAS SA TEAD, ET IDA – VIRUMAA L ASUB:

1. EESTI VEEROHKEM JÕGI ..,

400 m VETT SEKUNDIS.

2. EESTI SUURIM JÄRVESTIK ……………………………………………,

40 JÄRVE, 30 km.

3. EESTI SÜGAVAIM ALLMAAKAEVANDUS.......................................,

70 MEETRIT.

4. EESTI KÕRGEIMAD KORSTNAD...,

250 MEETRIT.

5. EESTI KÕRGEIMAD

TEHISMÄED..,173 MEETRIT

MEREPINNAST.

6. EESTI KÕRGEIM JUGA..., 30,5 MEETRIT.

7. EESTI KÕRGEIM PANKRANNIK

.., 56 MEETRI KÕRGUNE.

8. EESTI PIKIM RAND..., ÜLE 30 km.

9. EESTI PIKIM MEREÄÄRNE

SUPELRAND.., 7,5 km LINNAS JA

JÄTKUB VAIVARA VALLAS, KOKKU 13 km.

10. EESTI VANIM TEGUTSEV KLOOSTER............................., 114 AASTAT.

111

Tööleht 40. Eesti KÕIGE-KÕIGE. Vastused
Koostaja: Sirje Illopmägi

1.Narva jõgi, 2. Kurtna järvestik, 3. Estonia Kaevandus, 4. Eesti Elektrijaama korstnad, 5.

Kiviõli tuhamägi, 6. Valaste juga, 7. Ontika pankrannik, 8. Peipsi supelrand, 9. Narva –

Jõesuu supelrand, 10. Kuremäe nunnaklooster

1. NARVA JÕGI 5. KIVIÕLI TUHAMÄGI

4. KURTNA JÄRVESTIK 6. VALASTE JUGA 7. ONTIKA PANKRANNIK

4. EESTI ELEKTRIJAAM 8. PEIPSI SUPELRAND 3. ESTONIA KAEVANDUS

