
Mida teha
kirjandustunnis?

Ilukirjanduslike tekstide käsitlemise võimalusi gümnaasiumis

Mida teha
kirjandustunnis?

Ilukirjanduslike tekstide käsitlemise võimalusi gümnaasiumis

2024

Kaidi Kolsar

Kristiine Kurema

Kirsi Rannaste

Külli Täht

Retsenseerijad Ilme Mõttus ja Külli Prillop
Toimetanud Merle Pindmaa
Kujundanud Alar Kitsik
Kaaned Alar Kitsik
Kaane fotod freepik.com

Autoriõigus: autorid ja Atlex OÜ, 2024

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 978-9916-620-32-8

Eessõna

See kogumik sai alguse heast tavast astuda üksteise klassiruumi, kui
tekkis küsimus „Mida tunnis teha?“. Oleme niimoodi viimase viie
aasta jooksul üheskoos mõtteid vahetanud, uudistanud, mida kolleeg
klassiruumis teeb, ning jõudnud selleni, et jagame ka teiega seda, mida
oleme loonud ja mis on meil tundides toiminud.

Kogumikus on ülesanded ilukirjanduslike tekstide käsitlemiseks 10.,
11. ja 12. klassi kirjanduse tundides. Käsitlusi saab kasutada erinevate
teoste analüüsimiseks. Lähtume tundides põhimõttest, mida aktiivsem
on õpilane, seda enam ta uut materjali omandab ning juba õpitut kin-
nistab. Nii leiate sellest kogumikust tegevusi, mis suunavad õppijat loe-
tud tekste loovalt analüüsima ja tõlgendama, arendades seejuures mit-
meid muid eluks vajalikke pädevusi, näiteks oma tunnete sõnastamine,
empaatia, koostöö, ettevõtlikkus, loovus, probleemide lahendamine,
kriitiline mõtlemine.

Tegevuste kirjelduste juures olev ajakulu on ligikaudne, lähtudes sel-
lest, et Viimsi gümnaasiumis kestab üks õppetund 70 minutit ning
klassis on keskmiselt 20 õpilast. Tagasisidestamiseks on mõne käsitluse
juures olemas näidis, kuidas koostaja on sooritust hinnanud. Käsitluste
juures olevate illustreerivate tööde loojateks on Viimsi gümnaasiumi
õppijad.

Viimsi Gümnaasiumi
eesti keele ja kirjanduse õpetajad

Kaidi Kolsar
Kristiine Kurema

Kirsi Rannaste
Külli Täht

Eepika
Autor ja teose pealkiri Käsitlusviis Koostaja Lk

A. Puškin
„Jevgeni Onegin“

Välkkõne Kaidi
Kolsar

8

A. Puškin
„Jevgeni Onegin“

Videoblogi postitus Kirsi
Rannaste

11

E. Zola
„Thérèse Raquin“

JAH-mäng, blogi-
postitus, pilditeater ja
seletuskiri

Külli Täht 15

F. Dostojevski
„Kuritöö ja karistus“

Kirjanduslik kohus Kaidi
Kolsar

19

F. Dostojevski
„Kuritöö ja karistus“

Juhtumi koostamine ja
lahendamine

Kirsi
Rannaste

22

A. H. Tammsaare
„Tõde ja õigus“ I osa

Teose treiler Kirsi
Rannaste

27

A. H. Tammsaare
„Tõde ja õigus“ I osa

Tähenduslik tsitaat Kirsi
Rannaste

32

V. Woolf
„Tuletorni juurde“

Peategelase analüüs
ja emotsioonide
märkamine

Kristiine
Kurema

36

A. Gailit
„Ekke Moor“

Kirjanduslikud kohtu-
mised ja rännutee telg

Külli Täht 44

R. Bradbury
„451° Fahrenheiti“,
A. Burgess „Kellavärgiga
apelsin“,
A. Huxley
„Hea uus ilm“,
G. Orwell
„1984“

Uue maailma loomise
tööpäev

Kristiine
Kurema

46

Autor ja teose pealkiri Käsitlusviis Koostaja Lk

H. Lee
„Tappa laulurästast“

Mõistmiskiri tegelastele Kristiine
Kurema

51

J. Fowles
„Liblikapüüdja“

Kirjandussaade
„Tegelaste
väärtushinnangud“

Kirsi
Rannaste

55

M. Atwood „Teenijanna
lugu“

Filmi ja romaani
võrdlus

Kirsi
Rannaste

59

S. Oksanen „Puhastus“ Kirjanduskoridor Kristiine
Kurema

62

A. H. Tammsaare
„Laps“

F. Tuglas
„Teadmisjanu“

F. Tuglas
„Kevad“

F. Tuglas
„Unede kuristik“

M. Kivastik
„Jaama 12“

M. Heinsaar
„Puhkehetkel“

Novellitrepp Kristiine
Kurema

66

Dramaatika
Autor ja teose pealkiri Käsitlusviis Koostaja Lk

Sophokles
„Kuningas Oidipus“

Teose tegelane
„Pealtnägijas“

Kristiine
Kurema

68

W. Shakespeare
„Hamlet“

Toolimäng Külli Täht 71

J. W. Goethe
„Faust“ I osa

Kuum tool, telesaade Kaidi
Kolsar

72

J. W. Goethe
„Faust“ I osa

Mängu loomine Kirsi
Rannaste

74

J. W. Goethe
„Faust“ I osa

Kirjanduslik
ekskursioon

Kristiine
Kurema

78

H. Ibsen
„Nukumaja“

Näidendi epiloog Kirsi
Rannaste

81

A. Tšehhov
„Kajakas“

Kirja kirjutamine Külli Täht 87

A. Tšehhov
„Kajakas“

Laused uues kuues Külli Täht 89

J.-P. Sartre
„Kinnine kohus“

Lavastuse reklaamklipp
ja kaitsekõne

Kaidi
Kolsar

91

A. Kivirähk
„Vaimude tund Koidula
tänavas“

Kuuldemäng Kirsi
Rannaste

95

Jan Teevet, Kirill
Havanski, Joose Uus
(Paide Teater) „Labürint“

Audiorännak ja
arvustus

Külli Täht 100

Lüürika
Käsitlusviis Koostaja Lk

Luule teema soojendus Lugejakeskne
lähenemine luulele

Kaidi Kolsar 105

Luule teema soojendus Soojendus luule
käsitlemiseks

Kristiine
Kurema

108

Luulekogu Kiri autorile Kaidi Kolsar 110

Luulekogu Luuletaja portree Kaidi Kolsar 112

Luulekogu Vestlussaade Kaidi Kolsar 114

Luulekogu Posteranalüüs Kristiine
Kurema

116

Luulekogu Taskuhääling Külli Täht 119

B. Alver
„Eluhelbed“

Mina ja luuletus Kristiine
Kurema

122

Instaluule loomine Fotod Külli Täht 124

Lisa
Käsitlusviis Koostaja Lk

Kursuse sissejuhatamine Ennustamine Kirsi
Rannaste

128

Kursust kokkuvõttev
ülesanne

Kirjanduslik valitsus Kaidi Kolsar 130

Kursust kokkuvõttev
ülesanne

Retk kirjandusloos Kaidi Kolsar 133

Kursust kokkuvõttev
ülesanne

Rännak ja
eneseanalüüs

Kirsi
Rannaste

135

8

EEPIKA
Välkkõne

1.	 Adressaat
Ülesanne sobib A. Puškini värssromaani „Jevgeni Onegin“ analüüsi-
miseks 10., 11. või 12. klassis.

2.	 Eesmärk
Õppija analüüsib ja tõlgendab Puškini värssromaani „Jevgeni Onegin“.

3.	 Töövahendid
Kirjandusteos, vihik, kirjutusvahend.

4.	 Aeg
 70 min

5.	 Töökäik
Soojendus: Onegini lugu

 10 min
Õpilased seisavad või istuvad ringis. Õpetaja selgitab, et üheskoos
jutustatakse Jevgeni Onegini lugu nii, et igaüks saab korraga öelda
vaid ühe lause. Ring algab õpilasest, kes esimesena tunneb, et tal on
alustamiseks sobiv lause.

Välkkõne
Iga õpilane saab endale loosiga ühe teema (vt 6. Tööjuhend õppi-
jale, lk 9) ning leiab paarilise, kellega jagavad kahe minuti jooksul
kõiki teosega seostuvaid mõtteid, mis teemade kohta pähe tulevad
(sh konkreetsed näited). Kui kaks minutit on möödas, vahetavad
õppijad paarilisega sedelid ning leiavad uue paarilise, kellega teevad
sama. Kahe minuti järel vahetavad õppijad sedelid ning nüüd on
iga õppija saanud teema, millest peab kõnelema välkkõnet pidades.
Suure grupi korral võib õppijatest moodustada paarid ning anda
ülesandeks pidada välkkõne koos.

Õpilane peab välkkõnes sõnastama saadud teemal teose põhjal
kaks väidet ning tooma kummagi väite juurde kaks näidet (kokku

9

TEEMA

+

OMA ARVAMUS

VÄIDE VÄIDE

NÄIDE NÄIDENÄIDE NÄIDE

Õpilastel on valmistumiseks 15 minutit, mille jooksul nad võivad
teha märkmeid. Kõneledes võivad nad märkmeid kasutada, kuid
mitte teksti maha lugeda.

6.	 Tööjuhend õppijale

Välkkõne teemad

Inimsuhete
keerukus

Armastuse ja vihkamise
õhkõrn piir

Elus pettumise
kergus

Jevgeni Onegini
siht elus

Kirjandus kui inimese
loomuse ja/või käekäigu

kujundaja

Sõprussuhete
haprus

Tatjana – moraal ja
eetika

Armastuse pimestav
jõud

„Jevgeni Onegini“
seos tänapäevaga

Mõistuse ja tunnete
tasakaal

Ajastuse olulisus Vastandid
tõmbuvad

Armastus ja egoism Armastuse elumuutev
jõud

Kiire tüdimine kui
inimloomuse osa

Armastus ja
truudus

Vabaduse väärtus

kaks väidet, neli näidet). Kui näiteid on rohkem, võib selle eest anda
lisapunkte. Lisaks peab kõnes olema enda arvamus.

10

Tagasiside
Teema:

Õppija nimi:

Kriteerium Tagasiside

Välkkõne vastab teemale.

Esitatud on vähemalt kaks
teemale vastavat seisukohta
(väidet).

Esitatud on vähemalt neli
näidet teosest.

Suuline esitus on loomulik;
kehakeel toetab esitust.

Sõnastatud on oma arvamus
teemast.

11

Videoblogi postitus

1.	 Adressaat
Ülesanne sobib A. Puškini värssromaani „Jevgeni Onegin“ analüüsi-
miseks 10. või 11. klassis.

2.	 Eesmärk
Õppija analüüsib Puškini värssromaani „Jevgeni Onegin“ tegelasi ja
nende suhteid ning loob seoseid nüüdisajaga.

3.	 Töövahendid
Kirjandusteos, nutivahend või kaamera filmimiseks.

4.	 Aeg
 70 min

5.	 Töökäik
Soovitavalt on õpilased eelnevalt läbi lugenud värssromaani „Jevgeni
Onegin“ ning seda tunnis koos õpetajaga analüüsinud. Enne ülesande
tegemist võib õpetaja arutleda õpilastega, kelle videoblogisid õpilased
on vaadanud. Soojendusharjutuseks võib kasutada ülesande küsimu-
si. Näiteks saavad õpilased paaris ühe minuti jooksul rääkida sellest,
millised olid tegelase kujunemisolud, järgmise paarilisega sellest, kui-
das tegelane teose vältel muutub jne (10 min).

Õpetaja soovitab enne videoblogi postituse filmimist õpilastel
vastata suuliselt või kirjalikult tööjuhendis olevatele küsimustele
ning teha vajaduse korral kirjalikult märkmeid. Ilmselt on õpilasi,
kes soovivad teksti enne selle esitamist kirjalikult vormistada. Siin
võib õpetaja soovitada võimalust mõõta, mitu sõna on vaja kirjutada
selleks, et esitada kaamera ees 20 sekundi pikkune tekst.

Ülesanne võib jääda kodus tegemiseks. Kui õpilased peavad täit-
ma ülesande koolis, siis võivad nad filmimiseks kasutada nii kooli
koridore, raamatukogu kui ka teisi klassiruume või hea ilma korral
filmida hoopis väljas. Ülesande võib teha ka paaristööna, kui õpi-
lased selle võimaluse kasuks otsustavad, s.t õpilane abistab paarilist
küsimustele vastamisel ja postituse filmimisel. Kui kaamera ees va-
balt esinemine valmistab raskusi, siis võib soovitada mõistekaardi

12

tegemist. Samuti on vaja enne filmimist teha nn kuiva trenni, s.t har-
jutada (40 min).

Kui ülesanne on valmis, saab õpilane analüüsida üht kaasõpilase
postitust ning avaldada selle kohta arvamust, näiteks analüüsib, kas
kõik tingimused on täidetud. Lihtsam versioon on see, et õpilane ni-
metab ühe positiivse momendi ja ühe soovituse edaspidiseks või siis
kaks positiivset tähelepanekut (20 min).

Näide

Ülesanne
Kuula ja vaata kaasõpilase videoblogi postitust. Kirjuta tema
videoblogi lingi alla kaks positiivset tähelepanekut postituse
sisu ja/või vormi kohta.

Hanna Link
Küsimustele oli loovalt vastatud koos korrektsete näide-
tega (video oli sidus), algus ja lõpp olid hästi sisse juha-
tatud, palju sisu oli mahutatud lühikesse aega.
Kirjutas Oskar

Kertu Link
Tõid väga hästi välja kõik olulised sündmused raama-
tust. Tempo oli rahulik, mis tegi jälgimise kergemaks.
Väga hästi olid teemat arendanud – esitus oli sujuv,
polnud aru saadagi, et hakkad millestki uuest rääkima.
Andsid mulle palju mõtteainet, aitäh :)
Kirjutas Hanna

Oskar Link
Väga emotsioonipõhine ja ilmekas ning elutruu esitus.
Küllaltki huvitavad võrdlused ja iseloomustused. Samuti
humoorikas; kõlab täpselt nagu kaugelt ajaloost kellegi
ettekanne või kõne. Mine näitlejaks või koomikuks õppi-
ma :)))!
Kirjutas Kertu

