

Margarita Kask

MÕISTA, MÕISTA, ARVA ÄRA!

Mõistatusi lastele


Lasteaia aastaring

2025

Toimetanud Kristi Kingo
Kujundanud Alar Kitsik
Illustreerinud Raphael AI (<https://raphaelai.org/>)
Tagakaanefoto: Mya Kask

Autoriõigus: Atlex OÜ ja autor, 2025

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
atlex@atlex.ee
www.atlex.ee

ISBN 978-9916-620-50-2

Kirjastus
atlex

Sissejuhatuseks

Mõistatused kuuluvad koos vanasõnade, kõnekäändude ja ütlustega rahvaluule lühivormide hulka. Eesti lühivormiuurija Arvo Krikmanni definitsiooni kohaselt on mõistatus kõige lihtsamalt öeldes traditsiooniline dialoogiline mäng, mis annab mingist olendist, asjast, tegevusest vm nähtusest sõnalise, mõistukõnelise lühikirjelduse, peitepildi.¹ Eesti keele seletava sõnaraamatu kohaselt on mõistatus olendi, eseme, nähtuse või tegevuse kohta mõne tunnusega antav kujundlik, harilikult küsimusena sõnastatud kirjeldus, mille järgi tuleb ära arvata, kelle või millega on tegemist.

„Mõista, mõista, mis see on“ – nii algab tavaliselt mõistatuste esitamine, sellele järgneb mõistatus ning siis vastus. Seega on mõistatamine tihedalt seotud suhtlemisega, kuna mõistatamisel on vähemalt kaks osapoolt: küsija ja vastaja.

Mõistatuste väljamõtlemist ja nende ära arvamist on harrastatud väga vanadest aegadest peale. Rahvasuus levinud mõistatused olid osa suulisest rahvaloomingust, mida põlvest põlve edasi anti. Mõistatamine oli sageli tarkuse proovikiviks ja meeldivaks ajaviiteks. Selle kaudu tutvustati lastele ümbritsevat maailma ja arendati taiplikkust. Vanad mõistatused aitavad veel tänapäevalgi meie esivanemate

¹ Piret Voolaid „Eesti mõistatused kui pärimusliik muutuvus kultuurikontekstis“. *Dissertationes folkloristicae Universitatis Tartuensis* 16, 2011. Tartu: Tartu Ülikooli Kirjastus.

eluolu ja keelepruuki tundma õppida. Klassikaliste mõistatuste osakaal praeguses elavas folkloorses käibes on aga pea olematu. Kuigi levinumaid päris mõistatusi teatakse, näiteks „seest siiruviruline, pealt kullakarvaline?“, on tegu siiski valdavalt õpikuteadmistega, mis omandatakse lasteaias ja koolis emakeeletundide programmides.

Aga sõnamänge ja ära arvamist armastavad ka kaasaja lapsed. Mõistatused aitavad neilgi maailma avastada, õpetavad mõtlema, vaatlema, võrdlema, meelde jätma ning arendavad kõnet ja kujutlusvõimet. Mõistatusi on hea kasutada näiteks huvi äratamiseks, uue teema alustamiseks, sõnavara laiendamiseks, kordamiseks, mängudesse kaasamiseks, pidude rikastamiseks jne. Need sobivad ka teist emakeelt kõnelevate laste eestikeelse sõnavara ja keelest arusaamise arendamiseks.

Mõistatusi sobib lastele lahendamiseks pakkuda erinevates valdkondades: emakeel, keskkond, käeline tegevus, muusika, liikumine. Samuti on väljas jalutades, mänguväljakul mängides, pidudel ja perepäevadel kohane esitada mõni mõistus.

Lastele teeb ära arvamise lihtsamaks teema tundmine ja sellest lähtumine. Nii püüab laps kõik oma mõtted koondada just etteantud teemale ning kasutab mõistatamisel varem kogutud teadmisi. Selle toetamiseks saab appi võtta pildimaterjali, näpu- või käpiknukud, helid, erinevad esemed ja looduslikud vahendid.

Käesolev mõistatuste raamat on koostatud abivahendiks lasteaia ja algkooli õpetajatele, sest õppekava temadesse sobivaid ja kaasaegsele lapsele arusaadavaid mõistatusi on raske leida. Siia koondatud mõistatused on luulevormiline autorilooming, mis järgib alushariduse õppekava temaatikat ning sobib koolieelses eas ja algklassi lastele. Kõik mõistatused on neljarealsed ja esitatud küsimuse vormis. Välja on toodud neli suuremat teemat: mõistatused loodusest, loomadest, esemetest ja inimestest. Raamat on sobivaks järjeks varem ilmunud väljaandele „Lasteaia aastaring: luuletusi lastele“ (2025).

Mõistatamine on lõbus tegevus, mis arendab loogilist mõtlemist.

Rõõmsat mõistatamist, nutikat nuputamist!

Pärnu Mai Lasteaia õpetaja
Margarita Kask

MÕISTATUSED LOODUSEST

TAIMED

ARVA ÄRA, KES MA OLEN –
KASVAN METSAS, PARGIS, AIAS,
SUVEL TÄITSA ROHELINE,
TALVEL OLEN PÄRIS PALJAS?

(LEHTPUU)

ARVA, ARVA, KES OLEN MA –
OKKALINE MU KASUKAS,
SÕPRADEST MUL PUUDUST POLE,
AASTARINGI RIIDES OLEN?

(OKASPUU)

KAS TEAD JA ÄRA ARVAD MIND –
PUU ON MINU SUUREM VEND,
LEHTEDE VAHELE PESA TEEB LIND,
PEITA MU OKSTE TAHA SAAD END?

(PÕÕSAS)


KEVADEL VÄLJA PISTAN NINA,
ET MÄRGATA VÕIKSID MIND SINA.
MUL ON JUUR, LEHED JA ÕIS –
ARVA, KES MA OLLA VÕIN?

(TAIM)

KAS ARVAD SA, KES OLEN MA –
VEETA ELADA EI SAA,
MUL ÕIED, LEHED, VARS JA JUUR,
PUTUKATE SÕBER SUUR?

(LILL)

ARVA, ARVA, KES ON NEED –
METSAS PEHME SAMBLA SEES,
UHKED KÜBARAD ON PEAS,
MÕNEST MAITSVA SÖÖGI SAAN?

(SEEN)