
Emakeeleolümpiaadi piirkonnavoor
7.-8. klassi ülesannete võti

1

 Emakeeleolümpiaadi piirkonnavooru ülesannete võti

7.-8. klass

PUNKTIDE ÜLEVAADE

Ülesanne Kokku punkte (max)

1 Tekstikatkendi jätkamine 2

2 Lausete piiritlemine ja kirjavahemärgistamine 10

3 Tõlke eestipärastamine, lausete sidusus ja

heakeelsus

10

4a Lause moodustajate ja liikmete määramine. 9

4b Lausete võrdlemine ja kirjeldamine 6

5 Võrdlusväljendid 5

6 E-kiri. Sobiva pikkuse, sisu ja stiiliga teksti

moodustamine kindlal eesmärgil ja adressaati

arvestades

25

 KOKKU kuni 67 punkti

Ülesanne 1. Loe tekstikatkend läbi.

Õige lõik on märgitud linnukesega/ristiga. – 2 punkti.

Isegi puud pole enam endised või siis ei tunne ma neid lihtsalt ära, nad on jäänud mulle

võõraks. Ma ei räägi sellest, et nende tüved on muutunud jämedamaks, võrad laiemaks ja et

nende ladvad sirutuvad aina kõrgemale – see kõik on loomulik. On veel midagi peale tavalise

sirgumise – mets on muutunud lohakaks. Ta kasvab, kuidas juhtub, poeb sinnagi, kus teda

varem ei olnud, ja vedeleb sul jalus. Mets on sassis ja pulstunud.

(A. Kivirähk „Mees, kes teadis ussisõnuˮ)

 Märgi, millega katkendit jätkata.

[] Kella kolme paiku pärast lõunat muutus maastiku ilme täiesti. Nüüd laius rändurite ees

piiritu lagendik, mis suurte vihmade ajal oli kahtlemata üleni vee all. Hulga soisemat

maapinda kattis paks sammal, milles kasvasid imeilusad sõnajalad.

[√] Ta pole enam kodu, vaid asi iseeneses, ta elab omaenese elu ning hingab enda seatud

rütmis. Võiks peaaegu arvata, et just mets on süüdi selles, et inimesed tema keskelt lahkusid,

sest ta käitub kui võitja, kes laiutab endise peremehe jalajälgedes.

[] Mind ajasid kõige rohkem naerma puud, kes palusid end nimetada pärnapuudeks. Ei teagi

tagantjärele ütelda, miks see nii oli, aga iga pärnapuu ees kukkus mu ülakeha kägarasse maha

ja naeris nii, et vats vabises.

Emakeeleolümpiaadi piirkonnavoor
7.-8. klassi ülesannete võti

2

Ülesanne 2. Pane kirjavahemärgid ja sea paika lausepiirid. Ära unusta suurt tähte lause

alguses. Muud võid parandada ainult siis, kui kindlasti peab. Arvesta, et …

HINDAJALE. Lausepiiride tõlgendus on kohati küllalt vaba. Teksti parandusi peaks olema

väga vähe. Näiteks ajalehes avaldamiseks võib osaleja teha mõne stiiliparanduse („et kas”,

„täitsa”, kordused, nagu „täitsa algusest”); Facebooki jutuaknas on emotikonid ja läbivalt

suurtähega kirjutamine vastuvõetavad, aga mitte kohustuslikud jne – peaasi, et kumbki tervik

sobib avaldamise konteksti. Parandusnäited ja neis pakutud rööpsed väljendusviisid ei ole

hindajale siduvad, vaid suunava loomuga – hindejuhendi leiate alt HINDAMISTABELIST.

a) tekst on mõeldud ajalehes avaldamiseks.

Aednik sõnas, et tellis terve hulga maasikaseemneid ning küsimus ongi, et kas keegi on maasikaid kasvatanud n-

ö ise täitsa algusest, seemnest. Kuulaksin nõuandeid ja õpetusi hoolega täitsa algusest lõpuni välja, kuna olen

aias suhteliselt algaja. Mida peab teadma, tähele panema, millal seeme mulda pista ja kuidas täpsemalt. Tellitud

on siis värvilised maasikad: must, tõesti nii, / (tõesti nii) / (tõesti nii!) roheline, kollane, valge ja hiidmaasikad,

mis pidavat tõepoolest lausa peopesa suuruseks kasvama.

Aednik sõnas, et tellis terve hulga maasikaseemneid. Minu küsimus ongi, kas keegi on maasikaid kasvatanud n-ö

täitsa ise – seemnest. Kuulaksin nõuandeid ja õpetusi hoolega [täiesti] algusest lõpuni, kuna/sest olen aias

suhteliselt algaja. Mida peab teadma? Tähele panema? Millal seeme mulda pista ja kuidas täpsemalt tellitud on?

Siis värvilised maasikad? Must? Tõesti nii roheline? / Must – tõesti nii? Roheline, kollane, valge? Ja

hiidmaasikad, mis pidavat tõepoolest lausa peopesa suuruseks kasvama?

b) tekst on mõeldud Facebooki vestlusaknas postitamiseks.

Aednik sõnas, et tellis/tellisin terve hulga maasikaseemneid ning küsimus ongi, et kas keegi on maasikaid

kasvatanud, n-ö ise täitsa algusest, seemnest. Kuulaksin nõuandeid ja õpetusi hoolega, täitsa algusest lõpuni välja

/ hoolega – täitsa algusest lõpuni välja, kuna olen aias suhteliselt algaja. Mida peab teadma, tähele panema?

Millal seeme mulda pista ja kuidas täpsemalt? Tellitud on siis värvilised maasikad. Must (TÕESTI nii!),

roheline, kollane, valge. / Must – tõesti nii – roheline, kollane, valge … / Must, tõesti nii, roheline, kollane,

valge. / Must tõesti. Nii – roheline, kollane, valge … Ja hiidmaasikad, mis pidavat tõepoolest lausa PEOPESA

suuruseks kasvama! / kasvama …

Kokku on ülesande eest võimalik saada 10 punkti: kirjavahemärkide kasutamise eest 4 punkti,

stiili eest 4 punkti ning 2 lisapunkt tekstide eristatavuse eest.

Punktid Kirjavahemärgid (max 4 p) Stiil (max 4 p)

4 Kirjavahemärke on kasutatud

korrektselt.

Ajalehte mõeldud tekst ei sisalda hüüumärke,

kolme punkti ega emotikone.

Facebooki mõeldud tekstis peegeldavad

kirjavahemärgid suuremat emotsionaalsust.

2 Kirjavahemärkide kasutamises

esineb 1-2 viga.

Ajalehte mõeldud tekst ei sisalda hüüumärke,

kolme punkti ega emotikone.

Facebooki mõeldud tekstis peegeldavad

kirjavahemärgid suuremat emotsionaalsust.

0 Kirjavahemärkide kasutamises

esineb rohkem kui 2 viga.

Ajalehetekst sisaldab kohatuid kirjavahemärke.

+2 Kogu ülesande eest saab kaks lisapunkti, kui on selgelt näha, et kaks teksti

kuuluvad eri tekstitüüpi ja parandusi on tehtud selle nimel.

Emakeeleolümpiaadi piirkonnavoor
7.-8. klassi ülesannete võti

3

Ülesanne 3. Järgmised laused on tõlkinud Google Translate. Muuda laused eestipärase-

maks. Originaaltekst on pärast ülesannet.

Õpilase laused võivad varieeruda, kuid hindamisel on oluline heakeelsus. Iga sobiv ja

keeleliselt õige lause annab 2 punkti, kokku 10 punkti. Kui lauset on parandatud, kuid on vaid

osaliselt õige, saab õpilane 1 punkti. Kui lauses on rohkem vigu, siis saab lause eest 0 punkti.

Võimalikud lausevariandid:

1. Joanne Rowling, kirjanikunimedega J. K. Rowling ja Robert Galbraith, on Briti kirjanik,

tuntud kui Harry Potteri fantaasiaseeria autor. / Joanne Rowlingut (kirjanikunimed J. K.

Rowling ja Robert Galbraith) tuntakse enim/ennekõike Harry Potteri fantaasiate/fan-

taasilugude autorina.

2. Rowling on öelnud/rääkinud/jutustanud, et tema teismeiga oli õnnetu / et ei olnud

teismelisena õnnelik / et ei olnud õnnelik teismeline / et (ta) oli teismelisena õnnetu.

3. Tema koduse elu tegid keeruliseks ema haigus ja pingelised suhted isaga.

4. Rowling on hiljem rääkinud / ütles hiljem, et Hermione Grangeri tegelane on loodud selle

järgi, missugune ta ise oli üheteistkümnesena / et Hermione Grangeri iseloom põhineb

temal endal, kui ta oli üksteist.

5. Steve Eddy, kes õpetas Rowlingule inglise keelt, meenutab teda kui mitte erilist/

erandlikku, vaid kui „üht liiget tüdrukutegrupist, kes olid eredad ja üsna hea inglise

keelegaˮ / …, ei meenuta teda kui erilist, vaid kui „üht neist tüdrukutest / tüdrukute

rühmas, kes olid eredad ja inglise keeles tugevadˮ.

Emakeeleolümpiaadi piirkonnavoor
7.-8. klassi ülesannete võti

4

Ülesanne 4. a) Määra lauseliikmed (öeldis, alus, sihitis, määrus, öeldistäide, täiend):

Iga õige lauseliikme eest saab õpilane 0,5 punkti. Kokku 9 punkti.

1. Ei pea, kui karu on loomaaias puuris või metsas omaette. (3,5 p)

öeldis alus öeldis määrus määrus määrus määrus

Ei pea, kui karu on loomaaias puuris või metsas omaette.

2. Karu keerab end käpuli, putukatel ja ussidel tuleb elu sisse, siga hakkab end toitma.

(5,5 p)

alus öeldis sihitis määrus määrus määrus öeldis alus

Karu keerab end käpuli, putukatel ja ussidel tuleb sisse elu,

alus öeldis sihitis

siga hakkab toitma end.

4. b) Vasta küsimustele. Vt tabelit – kokku 6 punkti

Võrdle lausete ülesehitust. Mis on neis sarnane, mis erinev? Sarnasus 1 p, erinevus 1 p

Mis sa arvad, millises olukorras saaks neid lauseid kasutada? Kumbki sobiv vastus 0,5 p

(kokku 1 punkt)

Kas parandaksid lausetes midagi? Põhjenda oma arvamust. Kummagi lause puhul 1 p ainult

põhjenduse eest. Kui õpilane nendib, et parandada pole kumbagi lauset vaja, kuid ei

põhjenda, siis saab 1 punkti.

 1. lause 2. lause punktid

ülesehitus: Sarnasus: mõlemad on liitlaused.

Erinevus:

1. on lünklause/ vaeglause / mittetäielik lause / dialoogi osa,

põimlause (õpilane võib kirjeldada oma sõnadega)

2. on eraldi arusaadav / täislause / rindlause (õpilane võib

kirjeldada oma sõnadega)

1+1

Kasutus-

kontekst:

vestlus, dialoog, kasutatav

vastus(ena), sotsiaalmeedia,

kirjas vms

populaarteaduslik tekst

ilukirjandus / muinasjutt /

romaan vm vabamale

proosatekstile viitav

1+1

parandused: Parandada ei ole vaja.

Põhjendus õpilaselt.

Parandada ei ole vaja. Põhjendus

õpilaselt.

1+1

 Kokku 6 punkti

Emakeeleolümpiaadi piirkonnavoor
7.-8. klassi ülesannete võti

5

Ülesanne 5. Kasuta keskmises lahtris ette antud sõnu ja moodusta nendest VÕRDLEVAID liitsõnu või

sõnaühendeid, mis sobivad vasaku lause punktiiriga märgitud kohta. Kirjuta moodustatud

sõnad/fraasid kolmandasse lahtrisse (kui oskad, siis võid neid moodustada rohkem kui neli).

Pilge oli … ja solvas Mariannet. nool

terav

a)

b)

c)

d)

See … nööpidega pluus on tobe. kuld

läik / läige / läikima

a)

b)

c)

d)

HINDAMINE. Iga sobiv  st parandaja arvates võrdlusena tõlgendust lubav  liitsõna ja

sõnaühend annab 0,5 punkti, kuid kokku mitte enam kui 2 punkti lauselünga kohta.

Erandeid vaadake alt tabelist. NB! Kui õpilane on kirjutanud kokku 12 või enam leidlikku ja

sobivat võrdlusväljendit ja need on 2. lause puhul ka sobivas vormis, võib talle anda 1 lisa-

punkti (kokku 5 punkti).

1. Pilge oli …. ja solvas

Mariannet.

nool

terav

terav kui/nagu/otsekui nool

noolterav

noolena terav

nooleteravune

nooljalt terav

noolesarnaselt terav

noole moodi terav

noole kombel terav

noolelikult terav

Kokku kuni 2 p

2. See .. nööpidega pluus on

tobe.

kuld, kuldne

läik, läige,

läikima

kullana läikivate

kulla moodi läikivate

kullaläikeliste

kuldläikeliste

kuldselt läikivate

NB! kuldse läikega / kulla

läikega ei ole head, sest tekib

vormikordus kuldse läikega

nööpidega on halb stiil

Kokku kuni 2 p

NB! Kui

võrdlusväljendid

fraasi sobimatus

vormis 1 p

12 või enam sobivas vormis liitsõna või sõnaühendit – 1 lisapunkt Kokku kuni 5 p

Emakeeleolümpiaadi piirkonnavoor
7.-8. klassi ülesannete võti

6

Ülesanne 6. Kirjuta oma klassi nimel e-kiri, et kutsuda kirjanik Vallik 13. veebruariks klassi

vestlusõhtule. Üritusel on plaanis rääkida Valliku teostest, mida noored on lugenud.

Kiri peab

 äratama tähelepanu, olema viisakas, informatiivne ja sobiva pikkusega,

 sisaldama täpsete andmetega kutset,

 andma teada, mida külaliselt üritusel oodatakse, millised tema teosed on klassis huvi tekitanud

ja võiksid jutuks tulla jms.

E-KIRJA HINDAMINE: kokku kuni 25 punkti

1. Kirja teema (teemarida) on asjakohane ja läbipaistev, kuid mitte

liiga pikk (1 p)

1 p

2. Kirjaniku täisnimi ilmneb kas saajaväljal või vähemalt

pöördumises (1 p)

1 p

3. Kooli nimi kas põhitekstis, kirja teemas või kirjutaja nime juures

(1 p)

1 p

4. Kompositsioon. Kirjal on kõik viisaka kirja tavapärased osad, 5 p

 tervitus ja pöördumine (1 p),

 põhitekst (1 p),

 meeldetuletused, mida kirja saajalt oodatakse (1 p),

 lõputervitus vm lõpetus (1 p),

 kirjutaja täisnimi (1 p)

5 punkti

(iga puuduva

kompositsiooniosa eest

1 p maha)

5. Kirja põhiosa toob esile kõik vanuserühmas eeldatud teemad

(kokku kuni 8 p)

 Palve vorm, viisakas tähelepanelikkus kirjaniku aja- jm võimaluste

suhtes (kuni 2 p)

 Enda, klassi ja kooli lühike tutvustamine (1 p)

 Ürituse lühike tutvustamine (1 p)

 Mõistetav viitamine kirjaniku teostele (2 p). Nt kui õpilane üldistab,

et nad tahavad rääkida Anni raamatutest, saab ta 1 punkti, kui

nimetab nende pealkirju või veel mõnd teost täpsemini (k.a

lühendatud vormis), siis 2 punkti

 Teoste iseloomustamine paari sõnaga, sobiva täiendiga vms klassi

nimel või muu põhjendus, miks just Vallikut kutsutakse või miks

just nimetatud raamatuid arutada – kuni 2 p

Kuni 8 p

6. Stiil on sobiv ja järjekindel – kokku 2,5 punkti. Iga stiiliviga võtab

0,5 punkti alla. Ühelaadsed vead loetakse üheks veaks.

Hea stiiliga (neutraalne,

viisakas) tekst 2,5 p.

Miinus 0,5 p iga

stiilivea tüübi eest

7. Õigekeelsus. Kirja- ja õigekeelsusvigu ei ole (kokku 2,5 p), iga

selline viga kaalub miinus 0,5 punkti.

Õigekeelsus ea kohta

laitmatu – 2,5 p

Miinus 0,5 p veatüübi

eest

Kuni 4 lisapunkti, kui on mõõdukalt lugemust näitav ja kutset

argumenteeriv, stiilne (võib-olla ka vaimukas) e-kirjaks sobivas

vormis ja pikkusega ning eakohaselt veatu tekst.

Kuni 4 lisapunkti väga

õnnestunud terviku eest

Kokku kuni 25 p

