
Ilme Mõttus

Eesti keele harjutusi
põhikoolile

2023

Retsenseerinud Karin Soodla
Toimetanud Kristi Kingo
Kujundanud Alar Kitsik

Autoriõigus: autor ja Atlex OÜ, 2023

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

Atlex OÜ
Kivi 23
51009 Tartu
Tel 734 9099
Faks 734 8915
atlex@atlex.ee
www.atlex.ee

ISBN 978-9916-620-26-7

SISUKORD

EESSÕNA ... 5

I HÄÄLIKUTE LIIGID, HÄÄLIKUÜHENDID JA TÄHESTIK 7

HÄÄLIKUTE LIIGID .. 7

HÄÄLIKUÜHENDID ... 13

TÄHESTIK .. 18

II SUUR JA VÄIKE ALGUSTÄHT .. 21

III TÄHEORTOGRAAFIA ... 31

H SÕNA ALGUL .. 31

I JA J ÕIGEKIRI .. 35

TÄIS- JA KAASHÄÄLIKUTE ÕIGEKIRI .. 38

HÄÄLIKUÜHENDITE ÕIGEKIRI ... 44

RÕHULIIDE -KI JA -GI .. 48

IV SILBITAMINE, POOLITAMINE ... 51

V LÜHENDAMINE .. 55

VI SÕNALIIGID .. 61

VII KÄÄNAMINE ... 71

VIII OMADUSSÕNA VÕRDLUSASTMED .. 79

IX PÖÖRAMINE ... 85

X ASTMEVAHELDUS .. 97

XI KOKKU- JA LAHKUKIRJUTAMINE ... 103

KOHANIMED .. 103

KÄÄNDSÕNAD .. 105

PÖÖRDSÕNAD .. 111

MUUTUMATUD SÕNAD .. 113

PAARISSÕNAD ... 115

XII LAUSELIIKMED .. 117

XIII LAUSETE LIIGID ... 129

SUHTLUSEESMÄRGI JÄRGI ... 129

LAUSEEHITUSE JÄRGI ... 131

XIV LAUSELÜHEND ... 143

XV OTSEKÕNE, KAUDKÕNE JA ÜTE ... 147

XVI LIITSÕNAD JA TULETISED, NIMETULETISED 157

LIITSÕNAD JA TULETISED ... 157

NIMETULETISED .. 168

XVII VÕÕRSÕNAD, VÕÕRNIMED JA TSITAATSÕNAD 171

VÕÕRSÕNAD... 171

VÕÕRNIMED .. 182

TSITAATSÕNAD .. 184

XVIII SÜNONÜÜMID, ANTONÜÜMID, HOMONÜÜMID JA PARONÜÜMID 189

SÜNONÜÜMID ... 189

ANTONÜÜMID ... 193

HOMONÜÜMID ... 197

PARONÜÜMID .. 200

INTERAKTIIVSETE HARJUTUSTE LINGID .. 203

KASUTATUD ALLIKAD .. 205

5

EESSÕNA

Koolis tunde andes tekib ikka olukordi, kus õpiku- ja töövihikumaterjali ei jätku või
on soov õpilastega vahelduseks midagi muud teha. Käesolev kogumik „Eesti keele
harjutusi põhikoolile“ pakubki õpetajatele selliseid võimalusi.

Raamat sisaldab harjutusi, mida saab kasutada 4.–9. klassi eesti keele tundides.
Täpse sihtrühma valib õpetaja, silmas pidades oma õpilasi ja klassi keskmist taset
ning kavandatud ainetunde. Kuna harjutused on erineva raskusastmega, siis saab neid
kasutada teema harjutamiseks, kinnistamiseks või kordamiseks. Samuti leidub harjutusi,
mis vajavad nuputamist ning laiendavad sõnavara ja laste silmaringi. Kogumikus
olevad harjutused on erisuguse kaaluga: on aeganõudvamaid, aga ka selliseid, mille
lahendamisele ei kulu palju aega.

Raamatus on 414 harjutust ning 68 interaktiivse harjutuse linki. Kõik interaktiivsed
harjutused on loodud LearningApps.org keskkonnas. Interaktiivsed harjutused on
erinevad: lünktekstid, ristsõnad, miljonimängud, tabeli täitmine, pusled, sorteerimine,
sobitusmaatriks jne. Kogumikku on koondatud kõik keeleõpetuse teemad, mida
põhikoolis eesti keele tundides õpitakse. Kokku on raamatus 18 peatükki. Kogumik
algab häälikute liikide, häälikuühendite ja tähestiku peatükiga ning lõpeb sünonüü-
mide, antonüümide, homonüümide ja paronüümide peatükiga.

Osad raamatu tekstid on pärit ilu- ja teabekirjandusest, kuid on ka spetsiaalselt
kogumiku jaoks loodud tekste. Paljud ilukirjanduslike tekstide katkendid on
raamatutest, mis on koolide klassivälise lugemise nimekirjades. On hiljuti välja antud
teoseid, kuid on ka neid, mille ilmumisaeg jääb eelmisesse sajandisse. Teiste autorite
loomingule on tekstide lõpus viidatud ning samuti on need kirjas kasutatud allikate
loetelus.

Ilme Mõttus
Rannu Kooli

eesti keele ja kirjanduse õpetaja

7

I

HÄÄLIKUTE LIIGID,
HÄÄLIKUÜHENDID JA TÄHESTIK

HÄÄLIKUTE LIIGID

1. Jooni alla sõnad,

a) mis koosnevad üksnes täishäälikutest:
äia, jaam, laul, õue, öö, Ave, aia, aed, uue, Õie, Hiie, aua, äi, oie, tuul, ea, hea, ei,
jah, oi;

b) milles pole ühtki sulghäälikut:
heli, keiser, tool, jäme, põõsas, rohi, aedik, muru, lame, raev, sööbik, garaaž, hernes;

c) mis koosnevad üksnes helilistest häälikutest:
veel, raevus, ilmajaam, žest, hääle, pudel, Imre, õienupp, lumememmel, öösorr,
tuisk, male, nui, fakt;

d) milles on helitu suluta kaashäälik:
sula, kapid, šokolaad, hullama, želee, kohver, finaal, zoo, värv, šamaan, jura, naine,
rikas, rula;

e) milles on kõrvuti heliline ja helitu kaashäälik:
tramm, aps, bluus, vokk, kamraad, pluus, finaalmäng, smuuti, dressid, kruus, jada,
šnitsel;

f) mis algavad täishäälikuga ning lõppevad sulghäälikuga:
arg, edev, tort, ulakas, hobused, ussid, ogalik, rool, ööbik, ülane, ärevus, õed.

2. Muuda tumedalt trükitud häälikuid nii, et tekiks vähemalt kaks uut
sõna.

a) täishäälikuid

sulg – _____________________ pilve – ________________________

kuuri – ____________________ pull – _________________________

kiri – ______________________ kaal – _________________________

ruum – ____________________ saare – ________________________

8

b) kaashäälikuid

heli – ______________________ niit – _________________________

kallab – ____________________ kass – _________________________

sirme – ____________________ karu – ________________________

rokk – _____________________ kuul – ________________________

3. Kirjuta lünkadesse sobivad täishäälikud nii, et moodustuksid sõnad.

S LL ST M S M MM K RB S

K L K MB R L L

P G L S S D K L M J

S HT L H B N R DT

L SK S K R D S PS K

R M D B K S N L LL

4. Kirjuta lünka täishäälik kas ühe või kahe tähega.

Kunksm……r kibeles k……ll juba minema, kuid ei s……tnud ka nendest maitsvatest

r……gadest ära ö……lda. Onu p……putas m……ri igas……guste pidus……kidega,

ja kui m……ril ka magust……idud ja tordid kõik läbi olid pr……vitud, p……lus

onu t…… t……ngot tantsima. Kunksm……r mõtles küll h……daliste peale, kes

teda ……tasid, ja k…… Trummi peale, kellel hernes……pp n……d vist ammu

valmis. Aga juba oli m……r toredas pidut………jus ja tangov………s m………litas

nii vastup……ndamatu j……uga, et ta ei r……tsinud tantsust l……buda.
Aino Pervik „Kunksmoor ja kapten Trumm“

9

5. Tõmba parempoolses kastis täishäälikutele, vasakpoolses kastis
kaashäälikutele ring ümber. Pane pealkirjaks hääliku liik võõrsõnana.

Mööda tormihakul merd sõitis laev.
Vandid naksusid, mastid raksusid ja
purjed plaksusid, kui esimene äkiline
tuuleiil sisse lõi. Tulist kurja vandudes
ronisid laevamehed mastidele purjesid
rehvima.

Julla oli armetus olukorras, ilma
purjeta ja poolenisti vett täis.
Murdunud masti najal püüdis ennast
püsti ajada nõtkuvate põlvedega
inimene. Ta vist isegi katsus hüüda.
Tundus, nagu kostaks mingi nõrk hääl.

Aino Pervik „Arabella, mereröövli tütar“

6. Kirjuta sõna, mis vastab skeemile.

K – kaashäälik, T – täishäälik.

T T T K K T T K T K T K

K T K K T K K T K K K T K T K

T T K T K K T K T T T K T K K T

K T K K K T K K K T K T K T K T

T K K T K T T K K T K T K T K T K

10

7. Kirjuta lünkadesse sobivaid sulghäälikuid nii, et moodustuksid sõnad.

Õ I RA OR LAM I

ÄM ER AR I MU AV

 ÖÖ A OO I MU I

LAM A EISER AARI

FA Õ LU E VO I

JO E E EV NÄ I

AA I S HO UNE RÄ I U

LAU LINA A IS ÕL

8. Tõmba sulghäälikutele ring ümber.

Korraga näisid kõik maailma varandused Taanieli silmis mõttetud. Tapmine ja

hävitamine varanduse pärast oli olnud asjata. Taaniel mõistis, et talle pole vaja kulda

ega võimu, kui nende juures ei ole kübetki rahu, kübetki rõõmu. Aga kurjusest rõõmu

ning rahu ei sünni. Rõõmus rahu käib koos ainult headusega. Kogu elu oli Taaniel

pidanud headust nõrkuseks ning lolluseks. Nüüd ta mõistis, et headust võib lolluseks

nimetada ainult see, kellele headus on võõras ning kättesaamatu.
Aino Pervik „Arabella, mereröövli tütar“

9. Lõpeta laused. Tee allpool olevates vanasõnades kahes esimeses kõik
helilised häälikud värviliseks ja kahes viimases kõik helitud häälikud
värviliseks.

Helilised häälikud on ___

Helitud häälikud on __

A. Inimene elab eluea, aga targaks ei saa ilmaski.

B. Täis kott ja kõht on rasked kanda, aga tühjad veel raskemad.

C. Rikkuse pärast ei maksa võtta, vaesuse pärast ei maksa põlata.

D. Tööga ei saa ükski rikkaks, vaid tarkusega.

11

10. Kirjuta lünka helitu häälik ühe või kahe tähega.

Trumm tormas köö………i. Oligi nii, na………u ta oli arvanud ja kar………nud.

Trii……raud oli jäänud välja lülitama……a. Õnneks oli aga rau…… põletanud

triikimislaua si……e au……u ja siis sealt au……ust lä……i ku……unud ning

juhtme ot……a ri……uma jäänud, parasja……u maad põran……ast kõr……emal

ja lauast ma……alamal. Sealt levitas ta nii tu……evat kuumust, et toad olid kõik

meeldival…… soojad. Ka……ten püü……is hõõ……uva triikraua panni……a

kinni ja tõstis plii……ile jah……uma. Kunk……moor oli vahepeal asunud kirju läbi

vaatama. Peale paari ……rummi sõ……rade saa……etud uusaastakaar……i olid

need kõik temale.
Aino Pervik „Kunksmoor ja kapten Trumm“

11. Jaota loomade ja lindude nimetused tabelisse vastavalt sellele,
kas nende algushäälik on heliline või helitu.

talupoja kell, reinuvader, mesikäpp, pungsilm, siug, laanepeni, jürilind, klähvits, vissi,
hiirekuningas

Heliline Helitu

12. Märgi, kas tumedalt trükitud häälik on heliline (+) või helitu (–).
Asenda heliline häälik helituga ja vastupidi, nii et saaksid uue sõna.

kamm () ____________________ laul () _________________________

arg () ______________________ õde () _________________________

jama () _____________________ kasu () ________________________

vaial () _____________________ paik () ________________________

foto () ______________________ kapp () ________________________

