
Mida rebane ütles? ehk

Kuidas taltsutada raamatut?

5.04.2014, Tallinn

Andrus Org

TÜ eesti kirjanduse lektor

Tartu Herbert Masingu Kooli

eesti keele ja kirjanduse õpetaja

Lugemine ja lugemisoskus

Mis on lugemine?

Lugemine põhineb füüsilise ja vaimse tegevuse sünteesil.

Mis on lugemisoskus?

 Lugemisoskus on laiemalt õppimis- ja kultuuriruumis toimetuleku
oskus.

 Lugemisoskusesse kuulub kirjalikest tekstidest arusaamine, nende
kasutamine ja kajastamine ning oskus saavutada kirjaliku tekstiga
nii isiklikke eesmärke kui ka toimida ühiskonna tegusa liikmena.
(PISA 2009: 60)

 Lugemisoskus hõlmab suurt hulka kognitiivseid pädevusi alates
lihtsast dekodeerimisest ning sõnade, grammatika ja suuremate
keele- või tekstistruktuuride ja -tunnuste tundmisest kuni
maailmapildini ehk teadmisteni maailma kohta.

Lugemisoskuse tüübid

Kersti Lepajõe toob välja tänapäeva kuus erinevat

lugemisoskust:

 visuaalne lugemisoskus,

 audiovisuaalne lugemisoskus,

 intertekstuaalne lugemisoskus,

 tehnoloogiline lugemisoskus,

 meedia lugemisoskus,

 lugemisoskus netis. (Lepajõe 2008)

Meediatekstide lugemine

 Noored elavad maailmas, kus meediatekstide

lugemine on muutunud tavapärasemaks kui

raamatute lugemine.

 Lugemise tähendus tuleb anda ka veebikeskkonnas

suhtlemisele, online-lugemisele, tekstisõnumite

kirjutamisele ja blogide tegemisele.

 Lugemine määratleb ka sotsiaalse kuuluvuse.

Kuidas on arvutikeskkond muutnud inimeste

kirjaoskust?

 Arvuti on uus keeleline meedium, mis on

äärmiselt dünaamiline.

 Arvuti on loonud täiesti uue lingvistilise

reaalsuse.

 Neti- ehk võrgukeel (netspeak) – keelekuju, milleks

on kõnekeele kirjalik vorm.

 Internet viib ellu lingvistilise murrangu, mis

muudab inimeste keelealaseid tõekspidamisi.

Kuidas on arvutikeskkond muutnud õpilaste

kirjaoskust?

 Internet kehtestab uue lugemise mudeli –

hüpertekstuaalse tekstiruumi.

 Lugemine muutub otsingumootorites

fragmentaarseks ja hüplikuks, sama juhtub ka

kirjutamisega.

 Rõhutatud on vajadus leida lugemisel emotsionaalne

kontakt (nt kommentaarid).

 Inimesed ei vaja mitte ühte, vaid mitut kirjakeelt

(multialfabeetilisus).

Netipõlvkond

 Üheks peamiseks suhtlusvahendiks on

internetipõhised sotsiaalvõrgustikud (foorumid,

jututoad, blogid).

 Netipõlvkond on tarbijad rohkem kui eelnev

põlvkond.

 Neid iseloomustab individualistlikkus ja mugavus

(postmodernistlikud väärtused).

 Kõneakt toimub mitte silmast silma, vaid arvutist

arvutisse.

Lugemisosadus ja eeskujud

 Kool peab peale lugejameisterlikkuse arendama ka

õpilase lugemisosadust ehk individuaalset püsisuhet

tekstimaailmaga.

 Kas õpilasele on antud raamat soovituslik (kohustuslik)

või saab ta raamatu ise valida (vabalugemine)?

 Tähtis on õpetaja isiklik eeskuju ja lugemiselamuse

jagamine (ka teiste ainete õpetajad!).

 Daniel Pennac’i arvates peaks koolis tunduvalt enam

andma õpilastele lugemiselamust ettelugemise näol.

 Hea lugemisoskus on peaaegu kõigi ainete edu aluseks.

Kuidas tekitada lugemishuvi? Mis võiks köita?

Aktiivõppe rakendamine

 Samastumisvõimalus raamatu tegelastega, nt fänluse
teema Ketlin Priilinna teoses „Armastusega fännidelt“.

 Vestlus ja arutelu noortele olulistest probleemidest,
suhetest, väärtustest, huvidest jm (nn probleemõpe ja
väärtuskasvatus).

 Jutustada lugusid, teha sisukokkuvõtteid.
Kirjandusteose lugemine on “aeglane õppimine” – seda
valmis ei “kuugelda”, teose lugemist ei asenda netikonspekt.

 Arendada kujutlusvõimet. Väärtuste õpetamisel
kirjanduslike näidete varal tuleb lähtuda mitte ainult
probleemõppest, vaid kujutlusvõime kasvatamisest.

Kuidas tekitada lugemishuvi? Mis võiks köita?

 Noortepärane keel, vulgaarne väljenduslaad, nt

Sass Henno „Mina olin siin”.

 Kahe teose võrdlus klassis, nt võrdle Katrin Reimuse

„Haldjatantsu“ Silvia Rannamaa „Kadriga“.

 Raamatu reklaami või treileri tegemine.

 Teose maailma kognitiivne kaardistamine, nt

skeemid, kaardid.

 Loetud teksti illustreerimine joonistuste, fotode,

piltidega.

A. Org, 2014

Dialoog raamatuga.

1. Motiveerimine

 Raamatu reklaamimine ja sisu ennustamine

(raamatu nimi, kaas, tiitelleht, sisukord, pildid

raamatust, info autori kohta, treiler);

 Õpetaja sissejuhatus (raamatu maailma

tutvustamine: vihjeid tegelastele, tegevusajale ja -

kohale, probleemidele; kommentaarid raamatu

autori kohta; huvitava katkendi esitus).

A. Org, 2014

Dialoog raamatuga.

2. Erinevate lugemisstrateegiate kasutamine

 Lugemine omaette, paarikaupa või rühmas.

 Õpetaja ettelugemise kuulamine.

 Õpilaste küsimused õpetajale vestluse alustamiseks.

 Teatud tekstikohtade korduv lugemine, et mõista tegelaste

käitumist või leida kinnitust enda arusaamisele.

 Tegelaste kirjelduse ja käitumise meenutamine.

 Süžee olulisemate sündmuste meenutamine.

 Miljöö meenutamine, kirjelduste seostamine teose süžeega.

 Teose autori eredamate stiilinäidete ettelugemine.

A. Org, 2014

Dialoog raamatuga.

3. Peegeldamine (võimalusi loetu käsitlemiseks)

Kirjalikud ülesanded:

 lugemismuljete vahendamine;

 küsimuste esitamine teose kohta;

 kommentaaride ja lühiarvamuste kirjutamine;

 teemade, probleemide ja peamõtte väljatoomine
(jadana);

 sisukokkuvõtted teemade, tegelaste või peatükkide
kaupa;

 sisukaardi või tegelassuhete skeemi koostamine;

 oma edasiarenduse või uue lõpu kirjutamine;

A. Org, 2014

Dialoog raamatuga.

3. Peegeldamine (võimalusi loetu käsitlemiseks)

 situatsioonide kujutlemine ja edasiarendamine;

 küsimused intervjuuks mõne tegelasega;

 päeviku või logiraamatu koostamine mõne tegelase

perspektiivist,

 kiri mõnele tegelasele või tegelase kujuteldav kiri kellelegi;

 õpilase kiri raamatu teemal õpetajale (õpetaja kirjutab

vastuse);

 arvamuskirjutis või arvustus;

 teose reklaamplakat või -treiler;

 ristsõna või pildiseeria koostamine loetu põhjal.

A. Org, 2014

Dialoog raamatuga.

3. Peegeldamine (võimalusi loetu käsitlemiseks)

Lõiminguline lähenemine teosele (teater, kunst,

muusika jm).

 Rolli- ja lavastusmängud teose põhjal; sotsiodraama
(püütakse luua vastavaid olukordi ja meeleolu, esitada ja
mõista inimsuhteid, tunnetada tegevuskohti jne).

 Õppekäik kirjaniku, teose, teema või ajastuga seotud
paika (ka interneti vahendusel!).

 Oma illustratsioon teosele, raamatu kaane kujundamine
arvutil.

 Taustmuusika valik mingi katkendi esitamisel meeleolu
loomiseks.

A. Org, 2014

Dialoog raamatuga.

3. Peegeldamine (võimalusi loetu lõiminguliseks käsitlemiseks)

 Raamatuturg. Igaüks toob kaasa oma lemmikraamatu,
pooled klassist on ostjad, teised müüjad. Müüja esitleb
ostjale oma raamatut ja püüab seda maha müüa. Seejärel
vahetatakse osad.

 Raamatupidu. Mitmed tegevused: näitus autori loomingu
kohta, illustratsioonide galerii; kirjutiste näitus-esitlus,
rollimänguline intervjuu autori ja kirjastajaga; tegelasteks
kostümeerimine, dialoogi, dramatiseeringu või pantomiimi
esitamine; arvustuse kirjutamine päevalehele jms.

 Loominguõhtu. Korraldatakse klassi laste loominguõhtu,
kus lapsed loevad ette oma töid, ka koos vanematega
kirjutatuid (nt luuletused, jutustused), vanemad kuulavad ja
kiidavad.

Toom Õunapuu soovitused

 Õpetaja ise peab lugema ja loetust rääkima.

 Vajalik on lastele koolis raamatuid ette lugeda.

 Kõik kooli õpetajad alustavad uue veerandi esimesi

tunde vestlusega sellest, mida neile meeldib lugeda,

ja tutvustavad raamatuid, mis on neile millegipärast

olulised.

 Veenda, et kirjandus on üks võimalus paljude teiste

hulgas iseennast ja oma maailma avastada.

 Korraldada koolis lugemisöö (vt Õunapuu 2003: 79-80).

Ettepanekud

1. Säilitada õpilaste motivatsioon, et lugemine oleks

nauding ja pakuks tunnetuslikku huvi. Erilist

tähelepanu tuleb osutada üleminekul teisest

kooliastmest kolmandasse.

2. Soodustada tuleb tervikteoste ja tekstikatkendite

lugemist klassis. Õpilased võiksid ise teistele ette

lugeda, sama võiks teha ka õpetaja.

3. Vähem kriitikat ja rohkem tunnustamist,

tunnustada tuleb ka väiksemat edasiminekut lugemise

alal, tunnustada saab ka ettelugemist.

.

4. Iga põhikooli õpetaja peaks olema ühtlasi ka

lugemisõpetaja, kes suudaks ja tahaks kasutada erinevaid

lugemisstrateegiaid. Soovitatav kirjandus peaks olema igas

õppeaines, et erinevate huvidega õpilased saaksid lugeda

meeldivat kirjandust.

5. Suuremat tähelepanu funktsionaalsele lugemisoskusele peab

osutama juba esimeses kooliastmes ja lasteaias. Õpilased, kes

mingil põhjusel pole teises või kolmandas kooliastmes

omandanud funktsionaalset lugemisoskust, peaksid olema

erilise tähelepanu all, ja tugiteenuste abi kasutades tuleb

lugemine selgeks saada.

.

6. Probleemiks on kiire on lugemisrõõmu kadumine esimeses
kooliastmes, kui laps ei oska veel hästi lugeda ja ta ei saa loetust aru,
sundus on aga suur. Ka lugemisoskusega lapsele on vaja ette
lugeda, koos lugeda ja loetu põhjal arutleda.

7. Poiste ja tüdrukute kooli lugemisvara peaks olema erinev,
lähtuvalt nende huvidest. Lugemishuvi suurendamiseks tuleks teoste
nimekirja täiendada ja mitmekesistada.

8. Lugemine koolis tuleks siduda noori huvitavate tegevustega:
noorte omavahelised sõpruskonnad, internet, kohtumised huvitavate
kirjanikega, omaloomingu avaldamise võimalused, arutelud noori
huvitavates keskkondades, koolidevahelised projektid, lugemist
soodustavad virtuaalprojektid, vastavad saated televisioonis jne
(noortediskursus).

.

9. Kõrgelt tuleb hinnata võimalust näha soovituslikku
lugemisvarasse kuuluvate teoste põhjal tehtud filme
või lavastusi.

10. Koolis peaks olema võimalus osaleda lavastustes,
väitlustes, kirjandusklubides ja teistes lugemist
eeldavates projektides, sest paljudele noortele
meeldib esineda.

11. Koolil on tähtis roll tuua noored tagasi ilukirjanduse
juurde, samas ei tohi alahinnata noorte huvi meedia- ja
elektrooniliste tekstide vastu.

.
12. Õpetaja tööd tuleb väärtustada, eriti kirjandusõpetaja vajab

aega noortega suhtlemiseks, lugemiseks ja aruteludeks,

raamatute ettelugemiseks, ka huvitavate projektide

väljamõtlemiseks ja teostamiseks.

13. Uue õppekava rakendumise raames on võimalik koolivalikute

arvelt kirjanduse tundide arvu suurendada, et oleks piisavalt

aega tervikteoste lugemiseks, tekstianalüüsiks ja teoste

aruteludeks.

14. Suurt tähelepanu peaks osutama raamatukogude, eriti

kooliraamatukogude varustamisele tänapäevase

noorsookirjandusega.

15. Tähtis on innovaatiline õpetajakoolitus ja täienduskoolitus,

mis muudaks õpetajatöö loomingulisemaks ja tänapäevasemaks.

Mida rebane ikkagi ütles?

 Rebane jäi vait ja vaatles kaua väikest printsi.
 "Palun taltsuta mind," ütles ta siis.
 "Kangesti tahaksin," vastas väike prints, "ent mul pole kuigi palju aega.
Mul on vaja endale sõpru leida ja paljusid asju tundma õppida."
 "Tuntakse ainult neid asju, mida taltsutatakse," ütles rebane.
"Inimestel pole enam aega midagi tundma õppida. Nad ostavad kõiki asju
valmis kujul kaupmeeste käest. Ja kuna ei ole kaupmehi, kes sõpru
müüksid, siis polegi inimestel enam sõpru.
Kui tahad endale sõpra, siis taltsuta mind!"
 "Mis tuleb selleks teha?" küsis väike prints.
 "Tuleb olla väga kannatlik," kostis rebane.

 katkend "Väikesest printsist"

Mida rebane ikkagi ütles?

1. Ta kirjeldas oma seisundit: üksluisus, igavus,
ühesugusus, ahas maailmapilt.

2. Ta tundis igatsust millegi muu järele: päikesepaiste,
sammude kaja, muusika, armastus.

3. Ta sõnastas konkreetse soovi: ”Palun taltsuta mind!”
Väike prints vastas, et tal pole aega, tema huvid ja
väärtused on muutunud (nt sõbrad).

4. Ta soovitas leida lahenduse: olla kannatlik, järjekindel,
alustada pisimast, valmistada oma südant ette.

 Et midagi või kedagi armastada on vaja seda/teda tundma
õppida. Naudingut pakkuva suhte loomine on aeglane ja
kannatust nõudev protsess. Tulemus väärib pühendumist!

 Sinasõprust raamatutega!

