

TARTU ÜLIKOOLI VILJANDI KULTUURIAKADEEMIA
Infohariduse osakond
Raamatukogundus ja infokeskkonnad õppekava

Ene Seppa

OSKAR LUTSU BIBLIOGRAAFIA

Lõputöö

Juhendaja: lektor Ilmar Vaaro

Kaitsmisele lubatud:

(juhendaja allkiri)

Viljandi 2013

SISUKORD

SISSEJUHATUS	3
1. EESTI PERSONAALNIMESTIKE ARENG JA ÜLESEHITUS.....	8
1.1. Eesti personaalnimestike areng	8
1.2. Eesti personaalnimestike ülesehitus	14
1.3. Oskar Lutsu bibliograafia ülesehitus	20
2. OSKAR LUTSU TÖÖDE BIBLIOGRAAFIA	24
2.1. Oskar Lutsu tööd	24
2.2. Raamatud, esseed, artiklid, kirjutised Oskar Lutsust	76
3. OSKAR LUTS KIRJASÕNAS	152
3.1. Oskar Lutsu poolt kirjutatu.....	152
3.2. Oskar Lutsu kohta kirjutatu	160
KOKKUVÕTE	164
KASUTATUD LÜHENDID	167
KASUTATUD ALLIKAD JA KIRJANDUS	169
LISAD	176
Lisa 1 Teoste pealkirjade register	176
Lisa 2 Isikunimede register.....	182
Lisa 3 Oskar Lutsu bibliograafias esinevad väljaanded	192
Lisa 4 Oskar Lutsu raamatud võõrkeeltes	202
SUMMARY	203

SISSEJUHATUS

Trükitud bibliograafiaväljaannetel on märkmisväärne ajalugu, mis ulatub aastasadade taha, mille kestel on kasutajale pakutud võimalust leida informatsiooni süsteemsel kujul.

Tänapäeva infoühiskonnas, kus elektrooniliste infoallikate võimalused avarduvad, on järjest rohkem tekkinud bibliograafiaandmebaase, mis hakkavad tasapisi trükibibliograafiat tahaplaanile tõrjuma, kuna trükibibliograafia väljaandmine on kulukas. Samas bibliograafide töö ei lõpe, kuna kasvavas teabetulvas ei saa läbi ilma seda süstematiseerimata ja korrastamata ning seda on läbi aastasadade teinud just bibliograafia.

Ka üksikisiku poolt kordasaadetu on alati olnud ja jääb tõenäoliselt edaspidigi kaaskodanike huvi- ja uurimise objektiks, kus kirjutava ja avaldava inimese elutöö uurimise faktiliseks põhialuseks on tema tööde nimestik – alles enam-vähem täieliku bibliograafia olemasolu annab võimaluse tema tegevust uurida ja hinnata (Klaassen 2007, lk 50).

Oskar Luts oli silmapaistev isik, keda inimesed teavad eelkõige tema tuntuima teose „Kevade“ kaudu, kuid Oskar Luts oli ka viljakas näite- ja vestekirjanik, kelle elu ja loominguline tegevus vääriks põhjalikumalt bibliografeerimist.

Oskar Luts sündis 7. jaanuaril 1887. aastal Palamuse kihelkonnas, Järvepere külas. Tulevase kirjaniku koolitee algas 1894. aastal Änkküla külakoolis, jätkus Palamuse kihelkonnakoolis 1895-1899 ja Tartu Reaalkoolis 1899-1902. Aastatel 1911-1913 õppis ta Tartu Ülikoolis farmaatsiat. Paraku ei saanud Luts ühestki koolist lõputunnistust, kuna raskused matemaatikaga panid ta selle saamisele käega lööma. Siiski omandas ta oma aja kohta suhteliselt korraliku hariduse, vallates vabalt vene ja saksa keelt ning osates ka prantsuse, poola ja soome keelt. (Kull 2007, lk 22)

Apteegitööle Tartus, Narvas, Tallinnas ja Peterburis jätkus I maailmasõja päevil farmatseudina peamiselt Valgevenes Vitebskis. Sügisel 1918 kodumaale tagasi jõudes töötas Luts aastapäevad ülikooli raamatukogus ja pidas lühemat aega raamatupoodi, seejärel oli ta kuni elu lõpuni, 1953. aastani, kutseline kirjanik Tartus.

Oskar Lutsu maast-madalast vallanud hasartseks kireks oli lugemine. Lugemine polnud Lutsule kunagi üksnes harjumuspärane ajaviide, selle taga seisis juba varases lapsepõlves tärganud huvi inimloomuste mõistatamise vastu, tung tabada ning jäädvustada karaktereid. Raamatuarmastus ning aukartus kirjasõna ees on Lutsu elu läbiv, kogu tema elukäiku määrav tung ja pürgimus: Shakespeare, Molière, Racine, Goethe, Shiller, Lessing, Gogol, Puškin, Lermontov, Tolstoi ning eesti autoritest Saal, Bornhöhe, Vilde ja Kitzberg olid Lutsule kõige suuremat elamust pakkunud klassikud. (Kull 2007, lk 19)

Oskar Luts nimetati 1945. aastal eesti kirjanikest esimesena ENSV rahvakirjanikuks ja ta on valitud 20. sajandi Eesti saja suurkuju hulka (Kändler 2002, lk 104-105). Neli tema teost valiti 20. sajandil Eesti elu enim mõjutanud 100 raamatu hulka – „Kevade“ 2. kohal ning lisaks veel „Suvi“, „Nukitsamees“ ja „Sügis“ (Männi 2002, lk 75-77).

Esimene bibliograafia Oskar Lutsu kohta, „Oskar Luts : metoodilisi ja bibliograafilisi materjale raamatukogudele“, ilmus Fr. R. Kreutzwaldi nim ENSV Riiklikus Raamatukogu väljaandes (Neljas 1966). Selles on antud lühiülevaade Oskar Lutsu elu ja loomingu kohta, on toodud teoste ilmumisaastaid, Oskar Lutsu 1940.-1966. a. eesti ja vene keeles ilmunud teosed, teoste lavastused eesti teatrites, eri raamatutena ilmunud teoste alfabeetiline loetelu ja teosed žanrite järgi. Kokku moodustab kirjandusnimestik 141 kirjet.

Tegemist on ka metoodilise materjaliga kust võib leida järgmisi rubriike: 1) tsitaate Oskar Lutsu mõistmiseks; 2) teised autorid Oskar Lutsu kohta; 3) Eesti NSV rahvakirjaniku Oskar Lutsu loomingu tutvustamisest raamatukogudes; 4) katkendeid O. Lutsu „Mälestustest“ kasutamiseks 6.-8. klasside kirjandushommikutel ja kirjandusõhtutel.

Järgmine Oskar Lutsu bibliograafia koostati 1986. aastal kirjaniku 100. sünniaastapäeva tähistamiseks Fr. R. Kreutzwaldi nim ENSV Riikliku Raamatukogu bibliograafiaosakonnas Küllike Tohveru poolt. Kirjanduse valimine lõpetati 8. oktoobril 1986. aastal. Tegemist on valiknimestikuga, mis registreerib Oskar Lutsu raamatud aastatest 1912-1986 eesti, vene, teiste NSVL rahvaste ja võõrkeeltes. Nimestik ei hõlma õpikutes avaldatut ega käsikirjalist materjali. Kogumikes ja perioodikas ilmunud loomingu ja kirjutisi tema elu ning loomingu kohta

loetletakse alates 1940. aastast. Nimestiku juurde kuulub ilukirjandusteoste pealkirjade loend ja nimeloend. (Tohver 1986, lk 6)

Nii 1966. aastal kui ka 1986. aastal koostatud nimestikust on täielikult välja jäänud Oskar Lutsu tööd erinevates perioodikaväljaannetes aastatel 1907-1939 ning kirjutised tema kohta aastatel 1908-1939. Samuti ilmnes 1986. aastal koostatud bibliograafiat *de visu* üle kontrollides mõningaid ebatäpsusi: aastaarvude erinevuses ning välismaal ilmunud teoste puudumises nimestikus.

Antud lõputöö on jätkuks 2012. aastal koostatud seminaritööle „Oskar Lutsu bibliograafia“, mis sisaldas bibliograafilist informatsiooni Oskar Lutsu eestikeelse tekstilise loominguga avaldamise kohta, tema elu ja loominguga kohta ilmunud kirjanduses aastatel 1907-2012. Kokku sisaldas seminaritöö bibliograafia osa 1562 kirjet, millest 1041 esitati esmakordselt. (Seppa 2012)

Teema valikul oli määrava tähtsusega Oskar Lutsu Majamuuseumi ja Palamuse Oskar Lutsu Kihelkonnakoolimuuseumi huvi ja soov töö koostamiseks.

Käesoleva lõputöö eesmärk on anda bibliograafilist informatsiooni Oskar Lutsu kirjanduslikust produktsioonist ning ülevaade tema poolt ja kohta kirjutatust eesti-ja võõrkeeltes ajavahemikul 1907-2012.

Lähtudes eesmärgist on püstitatud järgmised ülesanded:

1. Uurida erinevatel aegadel koostatud personaalnimestikke, selgitamaks välja neile omaseid jooni.
2. Koostada varasemalt välja antud personaalnimestike alusel käesoleva töö konteksti arvestav bibliograafia ülesehitus.
3. Läbi töötada bibliograafilised allikad, et täpsustada ja täiendada olemasolevaid andmeid.
4. Lihtsustada bibliograafia kasutamist, lisades töösse bibliograafiasisese linkimise ja viitamise, mis võimaldab kasutajal kiiresti jõuda soovitud väljaandeni ning dokumendi siseselt liikuda retsensioonide juurde.
5. Kirjeta analüüsi põhjal välja selgitada teoste trükiarvud, väljaandjad, illustreerijad, tõlkijad, olulisemad retsenseerijad ning perioodikaväljaanded, kuhu O. Luts kirjutas ning kus temast kirjutati.

Käesolev lõputöö koosneb sissejuhatusest, kolmest peatükist koos alapeatükkidega, kokkuvõttest, mille juurde kuuluvad kasutatud lühendid, kasutatud kirjanduse ja allikate loetelu, lisad ning ingliskeelne kokkuvõte.

Esimeses peatükis antakse ülevaade Eesti kirjarahva nimestike arengust. Samuti antakse ülevaade personaalnimestike struktuuri kohta ning käesoleva bibliograafia ülesehituse kriteeriumitest.

Teise peatüki moodustab Oskar Lutsu tööde bibliograafia, mis on jaotatud kaheks osaks.

Esimeses osas on ära toodud Oskar Lutsu tööd eesti ja võõrkeeltes ning teises osas raamatud, esseed, artiklid, kirjutised Oskar Lutsust eesti ja võõrkeeltes.

Kolmandas peatükis annab töö autor koostatud bibliograafia põhjal ülevaate Oskar Lutsu poolt kirjutatust ning Oskar Lutsu kohta kirjutatust.

Bibliograafia põhjal on koostatud järgmised lisad, mis hõlbustavad selle kasutamist: Oskar Lutsu teoste pealkirjade register, isikunimede register, Oskar Lutsu bibliograafias esinevad väljaanded ning Oskar Lutsu teosed võõrkeeltes.

Töö koostamisel kasutati andmete kogumist järgmistest allikatest: Oskar Lutsu Majamuuseumi kaartkartoteek 1907-2003, Eesti Kirjandusmuuseumi Oskar Lutsu kaartkartoteek 1907-1967, „Raamatukroonika“ 1946-1993 ja „Artiklite ja Retsentsioonide Kroonika“ 1955-1995.

Andmete täpsustamisel olid abiks ajakirja *Eesti Kirjandus* sisuregistrid 1906-1930 ja 1931-1940, ajakirja *Looming* bibliograafiad 1923-1940, 1940-1984, 1985-1997 ning ajakirja *Keel ja Kirjandus* koondregistrid 1958-1967, 1968-1977, 1978-1987 ja 1988-1997. Kuna *Loomingu* bibliograafiat ei ole ilmunud aastate 1998-2008 kohta ning *Keele ja Kirjanduse* bibliograafiat aastate 1998-2005 kohta, siis tuli vastavast aastakäigud *de visu* üle vaadata, et ka nendel aastatel Oskar Lutsu kohta ilmunud artiklid saaksid nimestikku kaasatud.

Andmete kogumine toimus ka andmebaaside vahendusel, milleks olid Tartu Linnaraamatukogu poolt koostatud andmebaas Tartu personaalia, Eesti ajakirjanduse analüütilise bibliograafia andmebaas BIBIS, digiteeritud eesti ajalehed (DEA), Eesti Rahvusraamatukogu digitaalarhiiv DIGAR, Eesti rahvusbibliograafia andmebaas ERB, Eesti Raamatukogude Elektronkataloog ESTER, Eesti ajakirjanduses ilmunud artiklite analüütiline andmebaas ISE ning Tallinna Ülikooli Akadeemilise Raamatukogu andmebaas VEART, mis sisaldab kirjeid erinevates riikides ilmuvate väliseesti ajalehtede ja olulisemate ajakirjade artiklitest.

Eesti Kirjandusmuuseumi Arhiivraamatukogu bibliograafiaosakonna poolt koostatud Eesti biograafilisest andmebaasi ISIK vahendusel sai töö autor kindlaks teha kirjutajate pseudonüüme. Paraku ei õnnestunud see täielikult, kuna ilmnes, et ühte pseudonüümi võis samaaegselt kasutada mitu inimest, kes kõik olid kirjutanud ka samasse perioodikaväljaandesse.

Samuti sai andmeid täpsustatud Eesti Rahvusraamatukogust infopäringute teel, kui ilmnes, et Kirjandusmuuseumis vastav väljaanne puudus ning Eesti Hoiuraamatukogu vahendusel, kuna selgus, et mitmed nõukogude perioodil ilmunud venekeelsed väljaandeid (nt 1976. aasta *Советская культура*) olid kättesaadavad veel ainult Eesti Hoiuraamatukogus. Läti Rahvusraamatukogu ning Leedu Rahvusraamatukogu vahendusel selgitas töö autor välja läti ja leedukeelsete väljaannete täpsed ilmumisajad, artiklite autorid ja leheküljenumbrid.

Teise peatüki alapunkti 2.2. kirjetes pole avatud kõigi autorite eesnimesid, kuna ei olnud võimalik kõikide autorite nimesid kontrollida. Oskar Lutsu puudutava materjali hulk on väga mahukas, seetõttu pidas koostaja oluliseks andmete tervikkogumi kirja panemist, üksikuid täpsustusi saab veel edaspidi teha.

De visu Oskar Lutsu Majamuuseumis asuvat kartoteeki üle vaadates ilmnes, et kümnel juhul oli kas leheküljenumber puudu või oli märgitud vale leheküljenumber.

Bibliograafiasisese linkimise sisse viimisel materjali *de visu* kontrollides tuli ilmsiks mitmeid vigu, peamiselt pealkirjade erinevuses. Drastilisem neist oli 28. septembril 1934. aastal *Tallinna Postis* ilmunud kirjatükk, milles räägitakse Oskar Lutsu peagi ilmuvast teosest „Kuninga kroon“. Tegelikult ei ole kirjanik Luts taolist teost kunagi kirjutanud, pealkiri on segi aetud „Kuninga kübaraga“, mis ilmus 1935. aastal.

Kirjete kronoloogilisel järjestamisel, bibliograafias esinevate väljaannete nimetuste täiendandmete selgitamisel ja ilmumisaegade täpsustamisel oli abi retrospektiivse rahvusbibliograafia väljaandest „Eestikeelne ajakirjandus 1766-1940“ (Eestikeelne ajakirjandus... 2002) ja „Eestikeelne raamat 1918-1940“ (Eestikeelne raamat... 2012).

Kirjaniku personaalbibliograafia koostamine ja täiendamine teeb Oskar Lutsu tööd ja tema kohta kirjutatu kättesaadavaks nii eesti keele- ja kirjanduse õpetajatele, raamatukogutöötajatele, kirjandushuvilistele, kuna see hõlbustab materjali leidmist kirjaniku kohta.

1. EESTI PERSONAALNIMESTIKE ARENG JA ÜLESEHITUS

1.1. Eesti personaalnimestike areng

Bibliograafia mõiste tekkis Vana-Kreekas ja on tuletatud kreeka sõnadest „biblion“ – raamat ja „grāphein“ – kirjutama (OLDIS 2013 *sub* biblio-). Rohkem kui poolteist tuhat aastat tähendaski bibliograafia käsikirjade ümberkirjutamist, alates 17. sajandi keskpaigast võeti sõna "bibliograafia" kasutusele raamatute nimestiku tähenduses ning esimesena tegi seda prantslane Gabriel Naude oma teoses „Bibliographia politica“ (TEA 2009 *sub* bibliograafia, lk 125).

Bibliograafia on oma olemuselt vahendajaks kirjasõna ja lugeja vahel, aidates lugejal kirjanduses orienteeruda. Tema tekkimise eelduseks on ühelt poolt teatud hulga kirjandusteoste olemasolu, millest vajatakse ülevaadet, teiselt poolt aga raamatutest huvitatud ja neid kasutava ringkonna kujunemine, kes ülevaadet vajab. Nii tekib bibliograafia ühiskonna kultuurilise arengu teatud etapil, kui on välja kujunenud selleks vajalikud eeltingimused.

Eesti bibliograafia alged pärinevad 17. ja 18. sajandist, kuid teenisid siis kirikukirjanduse tutvustamise ja levitamise eesmärki (Veersalu 1973, lk 9-10).

19. sajandi algupoolel hakati järjest enam eestikeelseid trükiseid registreerima keeleprintsiiibil ja koostama ning avaldama neid peegeldavaid bibliograafiavahendeid. Oma panuse Eesti bibliograafia arengusse on andnud baltisaksa kirjamees Johann Heinrich Rosenplänter, kelle bibliograafia-alane tegevus kasvas välja keele ja kirjanduse uurimisest ja sellega seotud eestikeelsete raamatute kogumisest. Nimelt koostas Rosenplänter aastail 1824-1845 esimese eestikeelsete trükiste ja käsikirjade retrospektiivse üldnimestiku „Bibliotheca esthonica“ hõlmates aastaid 1554-1845.

Olulise tähtsusega „Bibliotheca esthonica“ peronaalbibliograafia arengu seisukohast on selle alfabeetiline register, mis oma põhilise ülesande kõrval – aidata pealkirja või autori järgi

otsitavat teost põhitööst leida, võimaldab see saada eesti kirjandusest ülevaate üksikute autorite kaupa. Iga autori nime all on registreeritud kõik tema teosed kronoloogilises järjestuses alates trükistest ja lõpetades käsikirjadega. (Rosenplänter 1833)

Seega on alfabeetiline register ühtlasi esimeseks personaalbibliograafiliseks nimestikuks, kus on registreeritud üksikute autorite ainult eestikeelseid või eesti keelt käsitlevaid teoseid (Veersalu 1973, lk 47).

Eesti keeles kirjutati bibliograafiast esmakordselt seoses A. J. Schwabe poolt koostatud Õpetatud Eesti Seltsi raamatukogu trükitud kataloogiga, mis ilmus 1867. aastal ajalehes *Eesti Postimees*. Selles samastatakse kataloogi mõiste bibliograafiaga ja antakse seletus, et see on „*raamatute nimekiri ehk raamat, kus teiste raamatute pealkirjad sees seisavad*“. (Schwabe 1867, lk 171)

19. sajandil ei moodusta personaalloetelud, -nimestikud ja -ülevaated omaette bibliograafiaharu, vaid vastavalt oma sisule ja eesmärkidele kuuluvad kas eriala-, soovitus- või raamatumüübibliograafiasse.

Eesti kirjameeste ja õpetlaste tööde vähesed loetelud ja ülevaated, mis 19. sajandil ilmusid, sisaldasid enamasti väga mitmesuguse sisuga populaarteaduslikke töid, vaimulikku kirjandust, ilukirjanduslikku loomingut ja muud, sest tolle aja autorid olid tegevad mitmel alal. Kuna ühe isiku töid peegeldavaid bibliograafiavahendeid ilmus 19. sajandil eesti bibliograafias vähe, enamasti avaldati need seoses biograafiaga kas nekroloogis või mõnes muus autorile pühendatud kirjutises, siis võib eesti personaalsete bibliograafiavahendite esimesi katseid lugeda enamasti soovitusbibliograafiasse kuuluvaiks.

Esimesed eesti kirjameeste ja eesti keeles või selle kohta kirjutatud baltisaksa literaatide tööde loetelud avaldati Ilse Hamburgi järgi saksakeelses ajakirjanduses 19. sajandi 30.- 40. aastail nagu näiteks O. W. Masingu, G. G. Marpurgi ja D. H. Jürgensoni töödest (Hamburg 1986, lk 162).

Neist kõige varajasem oli O. W. Masingu tööde nimekiri, mis ilmus 1832. aastal ajalehe „*Provinzialblatt*“ kirjanduslikus lisas avaldatud nekroloogi lõpus ja mille autoriks oli Palamuse pastor Ludvig Karl Ferdinand Kolbe. Selles nimekirjas nimetatakse kronoloogilises järgnevuses Masingu tööd. (Kolbe 1832, lk 32)

Aastatel 1836-1863 ilmus Tartus ajakiri *Das Inland*, kus 1836. aastal avaldati tundmata autori poolt loetelu G. G. Marpurgi töödest tema surma-aastapäeva puhul avaldatud eluloo lõpus, milles loetletakse Marpurgi töid kahes rubriigis – esiteks eesti-, seejärel saksakeelseid, kumbagi

kaheksa nimetust. Tegemist on loeteluga, kus esmakordselt on omaette kirjeldatud ühe autori eestikeelseid raamatuid, kusjuures on näidatud nii originaalpealkiri kui ka selle saksakeelne tõlge. Kõigil trükistel on antud ilmumiskoht ja -aasta, seega on see kirje juba täielikum kui esimeses personaalloetelus. (Von Marpurg`'s Schriften... 1836, lk 681-682)

Samas ajakirjas ilmus 1841. aastal ka D. H. Jürgensoni tööde lühiloetelu, kus esmakordselt on eraldi grupeeritud trükis ilmunud ja käsikirjalised tööd (Haffner 1841, lk 604).

Nende kolmega eesti kirjameeste töid tutvustavad loetelud 19. sajandi esimesel poolel piirdusidki. Alles 1870-ndaist aastaist alates, kui hakkas kujunema eesti rahvuslik kirjandus, hakati sagedamini avaldama nii eesti kirjameeste elulugusid kui ka loetlema sealjuures nende töid ka eesti perioodikas, kalendrites ja seltside aastaraamatutes.

Nii ilmus 19. sajandi viimasel kolmandikul üle kümne kirjameeste töid tutvustavat nimekirja või ülevaadet, millega taheti enamasti laiemale lugejaskonnale isiku elu ja tegevust tutvustades ühtlasi ka tema kirjutatud töid populariseerida. Lisaks eelpool mainitud kirjameeste (Masing, Marpurg, Jürgenson) töid tutvustavale nimekirjale ilmusid sel ajal veel Eesti Üliõpilaste Seltsi Albumis W. Ridala poolt koostatud E. Ahrensi (Ridala, 1894, lk 7-8), Fr. R. Faehlmanni (Ridala 1899, lk 29-30) ning J. Jungi (Ridala 1900, lk 1-14) tööde nimestik.

Varasemate loeteludega võrreldes on Fr. R. Faehlmanni tööde nimestikus alajaotusi rohkem: omaette rubriigi moodustavad eesti- ja saksakeelsed raamatud ja eestikeelsed kalendripalad, ka on kirje muutunud täpsemaks: antakse pealkiri, aasta ning esmakordselt ka lehekülgede arv. Seega arvestades sisulisi jaotusi ja kirje täpsust võiks seda juba personaalnimestikukatses pidada.

Siiski polnud 19. sajandi lõpul ühegi kirjamehe tööde hulk veel sedavõrd suur, et oleks tinginud nende kirjeldamist omaette trükises.

20. sajandiks oli trükisõna muutunud nii haaratamatuks, et ilma bibliograafiata oli juba raske toime tulla ning kuna Eesti kirjanike kui ka muul alal kirjutatud ja kirjutavate autorite arv ning nende hulk oli juba sedavõrd suureks kasvanud, siis hakati sajandi alguskümnenditel eesti bibliograafias varasemaga võrreldes rohkem tähelepanu pöörama ka üksikisikute töid loetlevatele ülevaadetele ja nimekirjadele, kus kirjaniku elu ja tegevuse kõrval taheti tuvustada ka nende kirjutatud töid (Valmas 2006, lk 36).

Järjest rohkem hakkas ka perioodikas ilmuma üksikautorite töid peegeldavaid ülevaateid ja nimekirju. Rohkesti toleaegete „Postimehe“ kaastööliste lühibiograafiaid koos nende tööde loeteluga leidub *Postimehe* 1909. aastal ilmunud juubelialbumis „Postimees. 50-aastase kestuse mälestuseks“. Märkimisväärne antud juubelialbumis on Villem Reimani tööde nimekiri – tema kaastööd *Postimehes* ja Villem Reimani muud kirjatööd eesti ning saksa keeles, kokku üle 70 nimetuse. Nii eesti- kui saksakeelsete tööde puhul on välja toodud pealkiri ja aastaarv, numeratsiooni kasutatud ei ole. (*Postimees*... 1909, lk 229-231)

Üksikisikute tööde ülevaateid ja nimekirju ongi kõige rohkem avaldatud perioodikas ja kogumikes. Eestikeelsetest olid avaldajateks peale *Postimehe* veel *Eesti Kirjandus*, *Päevaleht* ning Eesti Üliõpilaste Seltsi albumid.

Eesti Kirjanduses ilmunud nimestikud olid ära toodud enamasti kirjanike surma-aastapäeva puhul välja antud artikli juures. *Eesti Kirjandus* on avaldanud Johann Kunderi (Jõgever 1906, lk 214-221), Lydia Koidula (Bergmann 1908, lk 187), Karl August Hermann (Reiman 1909, lk 49-65), Mihkel Veske (Veski 1915, lk 204-208), Jaan Bergmanni (Eisen 1916, lk 328-332), Mihkel Kampmaa (Jürgenstein 1917, lk 102-106) tööde nimekirja.

Postimehes on ilmunud näiteks Friedrich Reinhold Kreutzwaldi tööde (Reiman 1903) ja Jakob Pärna (Jürgenstein 1916, lk 3) tööde nimekiri.

Neist märkimisväärsem on Villem Reimani poolt koostatud Fr. R. Kreutzwaldi personaalnimestik, mis ilmus 1903. aasta *Postimehes*, vahetult enne kirjaniku 100. sünniaastapäeva, et kirjameest laiemates ringkondades tuttavaks teha.

Nimestiku esimene osa kannab nime „Kreutzwaldi kirjatööd“ ning see on omakorda jaotatud eesti- ja saksakeelseteks töödeks. Esimeses osas on eestikeelsed tööd (Reiman 1903a, lk 1). Kirjed on nummerdatud, kronoloogilises järjestuses ja koosnevad peakirjast ning aastaarvust. Kui nimestiku kokkupanija on soovinud lisainformatsiooni anda, on mõttekriipsu järel see välja toodud (nt Eesti-rahva ennemuistsed jutud ja vanad laulud. Esimene jagu 1860. Teine jagu. 1864. Kolmas jagu. 1865. – Jutud ilmusivad hiljem uuesti koguköites).

Teine osa kannab pealkirja „Mis Kreutzwaldist ja tema kirjatöödest on harutatud“ (Reiman 1903b, lk 1), kuhu on paigutatud artiklid ja milles on välja toodud väljaanne, kus kirjutis on ilmunud, aastaarv, väljaande number ja artikli pealkiri.

V. Reiman nendib, et ei näe otstarvet kõige üles nimetamisel, mis Kreutzwald kirjutanud on, seetõttu leidub nimestikust peamiselt raamatuid, artiklitest on vaid kuus nimetust

Kõige rohkem korraliku personaalnimestiku mõõtu on Jaan Jõgeveri poolt koostatud ja 1906. aasta *Eesti Kirjanduses* ilmunud Johann Kunderi kirjatööde nimestik, mis koosneb 109 kirjest (Jõgever 1906, lk 215-221). Nimestikul on kaks olulist personaalnimestikku iseloomustavat koostisosa – isiku tööde ja tema kohta ilmunud kirjanduse loetelu. Samuti on ülesehitus nii kogu töö kui ka aastate lõikes kronoloogiline ning kasutatud on läbivat numeratsiooni.

Ja vaatamata sellele, et kirjeandmeilt olid 19. sajandil ilmunud personaalnimekirjad ja -ülevaated üsna erinevad ning enamasti napi ja puuduliku kirjega, oli neil täita kaks olulist rolli – kujunes välja esialgne personaalnimestike struktuur ning nimestikud täitsid samas ka rahvahariduslikku funktsiooni.

20. sajandil, aastail 1920-1940 loodi Eesti Vabariigis mitmeid tingimusi ja võimalusi bibliograafia arengule, kuid need olid seotud pigem rahvusbibliograafia arendamisega. Nii ilmus *Eesti Kirjanduse* lisana "Eesti raamatute üldnimestik" (1924-1940), R. Antikult ilmus perioodikaväljaannete nimestik "Eesti ajakirjandus 1766-1930" (1932) ning eesti ajakirjanduse analüütiliseks bibliografeerimiseks loodi 1921. aastal Eesti Bibliograafia Asutis. (Kalvik 1993, lk 105)

Isikubibliograafiate koostamine jäi neil aastail pigem tahaplaanile ning isikubibliograafiaid peeti õigustatult luksusväljaandeks, sest asjakohase teabe kogumine mitmesugustest allikatest oli palju aega nõudev ettevõtmine. Lisaks riikliku bibliograafia väljaannete läbivaatamisele tuli teada, millistes raamatukogudes või teadusasutustes peetakse kartoteeke, toimikuid vms., kust võib leida vajalikku materjali, käia arhiivides, suhelda huvialuseisikuga ning tema töökaaslastega jne. Kogutud materjal tuli oma silmaga üle kontrollida, mis tähendas suure hulga kirjanduse väljatellimist hoidlatest ning nõuetekohaselt vormistada. (Klaassen 2007, lk 51)

Järgneval nõukogude võimu perioodil rahvusbibliograafia olemus kitsenes, uueks suunaks oli rohke soovitusnimestike, aga ka juhtivate kirjanike, teadlaste, kultuuritegelaste, viimastel aastatel ka heliloojate personaalnimestike koostamine, millega tegelesid kõik Eesti suuremad teadus- ja erialaraamatukogud (Kalvik 1993, lk 110).

Nii on Eesti Rahvusraamatukogus (endine Fr. R. Kreutzwaldi nim Eesti NSV Riiklik Raamatukogu) aastatel 1955-1991 koostatud eesti kirjanike personaalnimestikke kokku 41.

Esindatud on siin paljude tuntud Eesti kirjanike nimestikud: Eduard Vilde (1965), Friedebert Tuglas (1966), Villem Gross (1971), Juhan Smuul (1974), Betti Alver (1981).

Viimastel aastakümnetel on Rahvusraamatukogu välja andnud ka teiste kultuuritegelaste, heliloojate ja teatriinimeste nimestikke – V. Tormis (1990), E. Tubin (1. osa 1995, 2. osa 1997, 3. osa 1998, M. Mikiver (2002), V. Rumessen (2003).

Eesti Lastekirjanduse Keskus on aja jooksul kandnud väga erinevaid nimesid. Personaalnimestikke koostati perioodil, kui asutus kandis erinevaid nimetusi: Eesti NSV Riikliku Raamatukogu lastekirjanduse osakond (1961–75), Eesti NSV Riiklik Laste- ja Noorteraamatukogu (1976–90), Eesti Lasteraamatukogu (1990–97). Nimestikke koostati enamasti (laste)kirjanike kohta, kes olid saanud oma lasteraamatu eest J. Smuuli nimelise kirjanduse aastapreemia (1970-1971 nimetus: Eesti NSV kirjanduse aastapreemia). Nii järgnes kirjanikule J. Smuuli nim. kirjanduse aastapreemia omistamisele personaalnimestiku ilmumine 10 korral: (E. Niit 1972, J. Rannap 1972, V. Beekman 1973, I. Maran 1974, H. Pukk 1975, A. Pervik 1976, V. Luik 1977, H. Jõgisalu 1982, H. Runnel 1983 ja H. Mänd 1985).

Eesti Lastekirjanduse Keskuse teabetalituse juhataja Anu Kehmani sõnul loevad nemad Riikliku Raamatukogu nime all ilmunud lastekirjanikele pühendatud personaalbibliograafiaid enda omadeks ning sellest tulenevalt on neilt kokku ilmunud 19 personaalnimestikku (Kehman 2012).

Ka praeguses Tallinna Ülikooli Akadeemilises Raamatukogus, mis on varem kandnud Eesti NSV Teaduste Akadeemia Raamatukogu ja Tallinna Pedagoogikaülikooli Akadeemiline Raamatukogu nime, on samuti koostanud mitmeid personaalnimestikke sarjas „Nõukogude Eesti teadlased“. Eesti Teaduste Akadeemia Raamatukogu nime all on koostatud ka väliseesti kirjanike personaalnimestikke (nt A. Mälk 1991, M. Under 1994, K. Lepik 2000). Mahukaid kirjarahva teaduslikke (nt L. Koidula, Fr. R. Kreutzwaldi, C. R. Jakobsoni, G. Suitsu, J. Liivi jt) personaalnimestikke on koostatud Eesti Kirjandusmuuseumis (kokku 18).

Eesti teadlaste bibliograafiate avaldamisega tehti algust Tallinna Tehnikaülikooli Raamatukogus (endine Tallinna Polütehnilise Instituudi Raamatukogu) 1975. aastal. Nimestike koostamisel lähtuti põhimõttest, et nimekate teadlaste loomingu registreerimisega personaalnimestikes on võimalik jäädvustada olulisim osa eesti tehnikateadlaste kirjasõnalisest pärandist. Lisaks paljudele tuntud tehnikateadlastele on välja antud näiteks kirjandusteadlase Oskar Kuninga tööde (1991) nimestik.

Tartu Ülikooli Raamatukogu poolt on välja antud mitmeid meie tuntud keeleteadlaste ning teadusnimeste trükiteoste nimestikke (nt J. Peegel (1989), P. Ariste (2000)). Samuti on raamatukogu välja andnud Hando Runneli (2008) kirjandusnimestiku. 2010. aastal andis Tartu Ülikooli Raamatukogu töötaja Anneli Sepp kirjastuse Ilmamaa vahendusel välja Uku Masingu bibliograafia.

Väiksemate raamatukogude poolt on samuti kokku pandud ning välja antud oma kodukandi tuntud inimeste personaalnimestikke. Viljandi Keskraamatukogu poolt on ilmunud Minni Nurme (1987), Lääne Maakonna Keskraamatukogu poolt Ernst Enno (1995), Rõuge Raamatukogu poolt Einar Maasiku (1999) ja Võrumaa Keskraamatukogu poolt Enn Tuulingu (2001) tööde nimestik.

Kokku on ajavahemikus 1940-1991 trükitis ilmunud kirjanike nimestikke 61 (arvestatud on ainult erinevate raamatukogude poolt välja antud nimestikke) ning ajavahemikul 1992-2012 on ilmunud 18 nimestikku. Kirjanike personaalnimestikenimestike väljaandmisel võib kõige viljakamateks aastateks pidada 1970-ndaid ja 1980-ndaid aastaid, mil ilmus vastavalt 18 ja 11 nimestikku.

Ilmunud nimestikud andsid märku eesti rahva kultuuri- ja loomejõust, mis jäid retrospektiivsetes bibliograafiaväljannetes realiseerimata. Seetõttu on mitmed personaalnimestikud küllalt suure teadus- ja kultuuriloolise väärtusega, sest tavapäraselt taotleti võimaluste piires antud isiku kogu loomepärandi jäädvustamist. (Kalvik 1993, lk 111)

1.2. Eesti personaalnimestike ülesehitus

Kui antiikajal tähendas bibliograafia käsikirjaliste raamatute paljundamist mahakirjutamise teel, siis aegade jooksul on bibliograafia mõiste oluliselt muutunud.

Tänapäevases tähenduses on bibliograafia teavikute (raamatute, artiklite, nootide, helisalvestiste jt) kindlal põhimõttel valitud ja korraldatud kirjeandmetest (autor, pealkiri, ilmumiskoht jt) koosnev nimestik (trükitis või elektrooniline publikatsioon) ning nende kirjeldamisel lähtutakse kindlatest standarditest (Uverskaja 2009).

20. sajandi teisel poolel alguse saanud informatsiooni- ja kommunikatsioonitehnoloogia laialdane kasutuselevõtt, infoedastuse kergus ja kiirus, info kättesaadavuse paranemine ja piirideta levimine on 21. sajandil isikunimestike kokkupanemist lihtsustanud, kuna üldkättesaadavad on mitmesugused andmebaasid ja digitaalarhiivid (ERB, ISIK, DEA, DIGAR, ISE, EEVA).

Samas tuleb üha sagedamini tuleb esitada küsimus, mis on bibliograafia selle tänapäevases tähenduses ja mis on bibliograafia koostamisel need toed, mida võib tõlgendada mitmeti ja mis on see ühisosa, mis igas bibliograafias peab sisalduma ja millest bibliograafia koostamisel ei tohi mööda vaadata (Kruus 2008, lk 36).

Bibliograafiliste andmete iseloomu ja esitamise järjekorra määravad kindlaks rahvusvahelised kirjereeglid (ISBDD) ning rahvuslikud kirjereeglid ja standardid.

Standardsel bibliokirjel – reeglipäraselt esitatud bibliograafiaandmete kogumil, mis võimaldab kirjeldatavat dokumenti täielikult identifitseerida (Raamatukogusõnastik 2008), on sellest tulenevalt täita mitu funktsiooni. Esmalt on ta vajalik andmete edastamisel masinloetavas vormis, teiseks aitab ühtsete põhimõtete alusel koostatud kirje ületada keelebarjääri, tehes kirjeandmed arusaadavaks keelest sõltumata ning kolmadaks aitab standardne bibliokirje teha eri allikatest pärinevad andmed vahetuskõlblikeks, nii et mis tahes maal koostatud kirje saab võtta kasutusele mis tahes teise maa bibliograafiates. (Nilbe *et al* 2004, lk 2)

ISBDD annavad juhiseid maksimumhulga kirjeandmete esitamise kohta, seejuures rahvusbibliograafiasse kuuluvad kirjed sisaldavad kõiki ISBD rahvusbibliograafia tasandi kirje kohustuslikke elemente. Teistel koostajatel on laiem valikuvabadus, kuna nad ei koosta täielikke kirjeid rahvusvaheliseks vahetuseks. Seepärast võivad nad valida oma kirjesse nii kohustuslikke kui ka valikulisi ISBD elemente, hoolitsedes, et valitud elemendid oleksid esitatud vastava ISBDga kehtestatud järjestuses ja reeglikohaste kirjemärkidega. (Nilbe 2002, lk 2)

1987. aastal anti välja ka metoodiline juhend „Kirjanike bibliograafianimestike koostamine : XX sajandi eesti kirjanikud“, mille eesmärk oli ühtlustada XX sajandi eesti kirjanike personaalnimestike koostamist nii sisuliselt kui vormilisest küljest, kuid päris ühtseid nõudeid ei ole, millest annab tunnistust ka juhendis olev märg: „Käesolev juhend pole piirava iseloomuga: vajaduse korral võib lisada kirjandusnimestikku rubriike, mida juhendis pole mainitud, esitada andmeid täpsemalt kui nõutud või soovitatud, ühendada kirjandusnimestikuga muid allika teadmestuid (käsikirjade nimestikud, filmograafia vm). (Heinapuu 1987, lk 3)

Ühtse esitamispõhimõtete puudumises on roll nii objektiivsetel kui subjektiivsetel asjaoludel. Palju oleneb sellest, millised eesmärgid seatakse nimestiku koostamisel – kas koostatakse nimestik, mis hõlmab kõiki leiduvaid materjale – nii primaar- kui sekundaarkirjandust või piirdatakse näiteks ainult primaarkirjandusega (kirjaniku enese tööd ja tema allkirjaga kirjutised), kirjaniku humanitaarse ja ühiskondlik-poliitilise tegevuse peegeldamisega.

Liigendust võib piirata trükinimestiku puhul ka see, milline on etteantud (kui on etteantud, näit. kirjastaja poolt) maht, millest üle minna ei tohi. Rolli mängib ka see, kas bibliograafia koostatakse elusoleva kirjaniku kohta, kes ise osaleb koostamises ja esitab oma soovid (mida reeglina arvestatakse) või koostatakse nimestik retrospektiivselt. On vaid üks kindel põhimõte: eraldi paigutatakse autori tööd (looming) ja kirjutised autori kohta (personaalia), aga kõik ülejäänud on suures osas koostaja professionaalsuse ja töö tellija kokkuleppe küsimus.

Erinevatel aastakümnetel koostatud personaalnimestikud on olnud erinevad nii oma ülesehituselt kui tähenduselt ning peegeldavad samas koostaja professionaalsust ja toovad esile tema valikukriteeriume.

Personaanimestiku all mõeldakse ennekõike ühe isiku elu, tegevust ja töid käsitlevat kirjandust ning tema loomingut loetlevat bibliograafiat ilma autori põhjaliku tutvustuseta (Raamatukogusõnastik 2008).

1920-30-ndate aastatel ilmus mitmeid biobibliograafiaid. See on ühe isiku elu, tegevust ja töid käsitlevat kirjandust ning tema loomingut loetlev ning elulooülevaadet sisaldav bibliograafia (Raamatukogusõnastik 2008). Tavaliselt oli neis nimestiku osakaal siiski väike ega kajastanud kogu autori loomingut.

Nii on see näiteks J. Liivi (1927), A. Kitzbergi (1935), Lydia Koidula (1936), M. J. Eiseni (1938) ja A. H. Tammsaare (1938) nimestiku puhul.

Fr. Tuglase poolt 1927. aastal koostatud raamatus „Juhan Liiv : elu ja looming“ nimestiku lõpus on esmakordselt välja toodud nimestiku ülesehituse põhimõtted, kus muuhulgas on öeldud järgmist: „Käesolevas nimestikus on mainitud ainult olulisem Juhan Liivisse puudutav trükimaterjal. Välja on jäetud lühemad retsensioonid, märkused ja üleskutsed, samuti ka Liivile pühendatud ilukirjanduslikud palad. Kui sama kirjutis on avaldatud mitmes kohas, siis on hilisemad ilmumiskohad märgitud klambreis. Varjunimedega või ainult nimetähtedega või ka täiesti anonüümselt ilmunud kirjutised on varustatud autori täie nimega, kui selleks on leidunud teateid“. (Tuglas 1927, lk 347)

Seevastu hoopis erinevamat ülesehitust pakub 1938. aastal ilmunud raamatus „M. J. Eiseni elu ja töö“ tema tööde bibliograafia, kus on kasutatud omapäraseid märke, selgitamaks kasutajale millist liiki kirjatööga on tegemist: \wedge – tõlge, π – näidend, x – luuletused, \cup – lasteraamat, H usulise sisuga (Ederberg *et al* 1938).

Ja kuigi bibliokirjed pakkusid vaadeldaval ajajärgul veel küllaltki ebaühtlast pilti, võib siiski tõdeda, et kirjed muutusid täpsemaks. Samuti hakati andma teavet nimestiku koostamise põhimõtetest ja valikukriteeriumitest.

1950-ndate ja 1960-ndate aastatel ilmunud nimestike puhul oli enamasti tegemist soovitusnimestikuga – see oli soovitava suunitlusega nimestik valitud kirjandusest (Raamatukogusõnastik 2008) ja see ei peegeldanud kogu isiku loomingut.

Neil aastail ilmusid nimestikud sageli alapealkirja all „Metoodilisi ja bibliograafilisi materjale raamatukogudele“ (nt E. Vilde (1965), Oskar Luts (1966), Fr. Tuglas (1966), A. H. Tammsaare (1967)).

1953. aastal koostati esimene kirjanduse soovitusnimestik Eesti NSV Riikliku Avaliku Raamatukogu poolt Fr. R. Kreutzwaldi kohta, tähistamaks kirjaniku 150-sünniaastapäeva. Soovitusnimestik sisaldab Fr. R. Kreutzwaldi tööde nõukogude-aegseid väljaandeid ja kirjandust tema kohta nii eesti kui ka vene keeles aastatest 1951-1953.

Kaks 1950-ndatel aastatel koostatud nimestikku on venekeelsed: A. Jakobson (1955) ja E. Vilde (1957). Tegemist on vähest informatsiooni sisaldavate soovitusnimestikega, mis pigem olid mõeldud vene keelt kõnelevale lugejale.

Kui eelmistel aastakümnetel ilmunud isikunimestikud olid valdavalt soovitusliku iseloomuga, siis esimeseks klassikalise lähenemisega personaalnimestikuks võib pidada 1969. aastal ilmunud „Aadu Hint : bibliograafiline nimestik“, kus kirjaniku tööd on järjestatud aastate kaupa, ühe aasta lõikes alfabeetiliselt ning kus retsensioonid järgnevad koheselt tööde kirjetele (Kabur 1969, lk 5).

1970-ndate aastate personaalnimestike ülesehituses torkab silma, et läbivat numeratsiooni valdavalt nimestikes ei kasutata (nt P. Kuusberg (1976), V. Luik (1977), M. Raud (1979)). Üsna iseloomulik on, et lastekirjanike puhul on kirjandusnimestik jaotatud rubriikidesse, kus eraldatud on kirjutised lastele ja täiskasvanutele (nt A. Pervik (1976), E. Raud (1979), H. Väli (1979) ning väikese autobiograafilise ülevaate andmine kirjaniku enda poolt, samuti ka kellegi teise mõtted antud isiku kohta. Sageli on nimestikus autor või pealkiri alla joonitud.

Erandi moodustavad 1970-ndate aastate nimestike seas oma mahukuse ning rohkete registrite poolest silma Herbert Laidvee poolt koostatud, 1971. aastal ilmunud „Lydia Koidula bibliograafia, 1861-1966“ (nelja registriga) ning 1978. aastal ilmunud "Fr. R. Kreutzwaldi

bibliograafia 1833-1969", mis koosneb 3113 kirjest ning kus selgelt eristuvad kirjaniku enda tööd ja kirjutised temast. Samuti on tööle lisatud kolm registrit: isikunimede register, luuletuse pealkirjade register ning muinasjuttude ja muistendite pealkirjade register.

1980-ndate aastate nimestikes esineb jaotamist kirjutised lastele ja täiskasvanutele, kuid nimestikes ilmub juba läbiv numeratsioon nagu näiteks B. Alveri (1981), V. Sõelsepa (1983), H. Runneli (1984), H. Männi (1985) nimestikus. Väga iseloomulik 1980-ndate aastate personaalnimestikele on teose eksemplaride arvu väljatoomine kas teoste kronoloogilise loetelu juures nagu näiteks L. Prometi (1983), K. Merilaasi (1983), O. Toominga (1985) nimestiku puhul või siis kirje lõpus märkuste alas nagu see on H. Männi (1985), O. Lutsu (1986) nimestikus.

Üldiselt on enamus 1950-2000-ndatel aastatel ilmunuid bibliograafiaid materjali jaotuse poolest sarnased. Enamasti on materjal jaotatud kahte suuremasse ossa. Esimeses osas autori tööd ja teises kirjutised autori kohta. Materjal on osa siseselt jaotatud eri rubriikidesse ja nende arv ning alajaotus on sõltunud kindlasti vaadeldava isiku kirjandus- ja kultuurialasest tegevusest ning materjali mahust. Nii on näiteks Herbert Laidvee poolt koostatud ning 1971 aastal ilmunud Lydia Koidula bibliograafias rubriik „Lydia Koidula looming ja tema isik kirjanduses ja kunstis“, mis koosneb viiest alajaotusest. Uuema aja personaalbibliograafiatest on mahukas 2006. aastal Vaime Kaburi ja Tiina Ritsoni poolt koostatud Jaan Krossi bibliograafia, mis koosneb kuuest peatükist.

Arvutiajastu on toonud muutusi ka personaalnimestike arengusse ning mõnigi bibliograafia on saanud kaasaegse vormi – ilmunud kas CD-l või kättesaadav võrguväljaandena (nt Lennart Meri, Enn Nõu). Lennart Meri võrguväljaandena välja antud nimestiku puhul torkab omapärana silma märkuste alas välja toodud keel ning sellest tulenevalt ka keeleregister ning Enn Nõu enda poolt koostatud bibliograafias aastaarvu paiknemine kirje lõpus.

2000-ndatel aastatel ilmunud bibliograafiates ei kasutata sageli enam ala eraldusmärki (. –) , nii on see mahukate Uku Masingu (Sepp 2010) ja Hugo Raudseppa (Ritson 2009) bibliograafia puhul. Eesti Rahvusraamatukogu infospetsialisti Tiina Ritsoni sõnul on eraldusmärgist (. –) loobumine toimunud bibliografeerimise juhendite uuendamise tõttu (Ritson 2012).

Analüütilise bibliografeerimise osas pöörab sellele tähelepanu Elviine Uverskaja artikkel „Soovitusi analüütilise kirje koostamiseks“, kus tuuakse välja ka seda, et kahe kaldkriipsu ette käib punkt. (Uverskaja 1995, lk 14-18). Järgmine samm oli Eesti Rahvusraamatukogu standard

„Kirje struktuur ja andmete esitlusvorm bibliograafianadmebaasis“ (2007), mida kinnitas Eesti raamatukogude ühistööna valmiv artiklite andmebaas ISE ning selle „Artikli MARC21 bibliografeerimise juhend“. Neis ei ole enam eraldusmärki (. –).

Personaalnimestike koostajad tegelevad üldjuhul rohkem analüütilise bibliografeerimisega, ka sisaldab see tunduvalt rohkem artikleid kui raamatuid ning kuna analüütilisel bibliografeerimisel on „kriipsukestest“ loobutud, siis arvatavasti ei ole seepärast neid kasutatud ka raamatukirjetes, kuid see on olnud siiski iga koostaja subjektiivne otsus. Loobumisel on ka puhtpraktiline tähendus – bibliograafia kasutajale see midagi juurde ei anna ning paberi kokkuhoid on samuti oluline. (Ritson 2012)

Kuna Eesti on aastakümneid olnud seotud idanaabri, praeguse Venemaaga, siis soovis lõputöö kirjutaja uurida ka seda, kuidas neil on bibliograafilise kirjeldamise areng toimunud.

Kui võrrelda nende kahe riigi bibliograafilise kirjeldamise arenguid, siis Venemaa on olnud kirjereeglite uuendamise osas tegelikult palju aastaid Eestiga võrreldes halvas seisus, kuna Venemaa hakkas rahvusvahelisi bibliografeerimise standardeid kasutama alles hiljuti.

Venemaal sai olemasoleva süsteemi ümbervaatamine alguse 1999. aastal ning 2003. aastal oli Venemaa järk-järgult liikumas seniselt kaardisüsteemilt masinloetavatele bibliokirjetele vastavalt IFLA (Rahvusvaheline Raamatukoguühingute ja -institutsioonide Liit) soovitustele. Ülevaate Venemaa süsteemi probleemidest tõstatati 2002. aasta IFLA kongressil. Vajadus reegleid muuta tulenes mitmest asjaolust: kataloogimise keskkond on tänapäeva ülemaailmne, kui kirje luua, siis peab see kõigile ühtemoodi kättesaadav olema; vene terminoloogias ei ole eriti palju neid termineid, mis oleks rahvusvaheliselt aktsepteeritud olnud; erinevused tüpoloogias vene ja rahvusvaheliste standardite vahel.

2002. aastal võeti Vene Föderatsiooni Kultuuriministeriumi poolt vastu "Vene kataloogimise reeglid". Nenditakse, et reeglid peaksid olema kaheosalised: esimene osa sisaldab üldeeskirju bibliokirjete koostamiseks ning teine osa määrab ära kirjete tasandid, mis peaks tulevikus olema ühetasandiline (miinimumkirje) ja mitmetasandiline. Oluliseks peetakse ka kirjavahemärkide, tühikute, suur- ja väiketähtede kasutusele võtmist bibliokirjetes. (Стегаева 2003)

Peale 2003. aastat ilmunud vene kirjanike bibliograafiad on koostatud uute, rahvusvaheliste standarditele vastavate kirjereeglite järgi. Nii on see näiteks järgmiste raamatute puhul: "Пушкиниана, 1993-2009 : библиография литературы об А. С. Пушкине" (2011),

"Александр Исаевич Солженицын : материалы к биобиблиографии" (2007), "Михаил Александрович Шолохов : биобиблиографический указатель произведений писателя и литературы о жизни и творчестве : к 100-летию со дня рождения" (2005).

1.3. Oskar Lutsu bibliograafia ülesehitus

Käesolev bibliograafia esitab Oskar Lutsu trükis ilmunud tööd (raamatud, fõljetonid, vested, lühijutud, artiklid jm) eesti ja võõrkeeltes ning kirjutised tema kohta eesti ja võõrkeeltes esimesest ilmunud kirjutisest 1907. aastal kuni 2012. aasta lõpuni.

Sarnaselt 1986. aastal koostatud nimestikule ei hõlma koostatud nimestik autori käsikirjalist materjali ja kooliõpikutes avaldatut. Samuti jäävad bibliografeerimist ootama kirjutised O. Lutsu loominguga põhjal valminud lavastuste kohta kutselistes teatrites, tema teoste ainetel loodud filmid, video- ja helisalvestised, šaržid ja anekdoodid kirjanikust ning Oskar Lutsu kujutavas kunstis.

Nimestik ei anna ammendavat informatsiooni materjali osas, mis puudutavad kirjutisi Oskar Lutsu elu ja loominguga kohta võõrkeeltes. Selle põhjuseks on Oskar Lutsu puudutava materjali suur mahukus, mis ei võimaldanud kõike korraga bibliografeerida ning soov, et saaks fikseeritud eelkõige kirjaniku kirjanduslik produktsioon.

Tuntud kirjandusteadlane ja kriitik Rein Kruus, kes on kirjutanud arvustusi mitmete personaalnimestike kohta (nt H. Moora 1989, J. Vares-Barbarus 1989, A. Mälk 1991, J. Oro 1991) on nentunud, et personaalbibliograafiat ei ole otstarbekas liiaste andmetega koormata, kuna terve hulga igasuguse muu materjali lisamine, millel on ennekõike suveniirne väärtus ja toob kaasa bibliograafia suveniiristumise (Kruus, 1990, lk 244).

Seetõttu on käesolevast Oskar Lutsu bibliograafiast teadlikult välja jäetud artikleid, sõnumeid ja teateid, kus Oskar Lutsu nime ainult mainitakse, kuid mis otseselt ei ole seotud tema elu ja loominguga (nt Niit, T. Läbi kolme maa : Palamusel : [Valga rajooni sidetöötajate ekskursioonist Tartu-, Viru- ja Järvamaale]. // Kommunist (1967) 9. , 12. sept.). Välja on jäetud ka Oskar Lutsu Majamuuseumi tutvustavad sõnumid.

1986. aasta nimestikust on lehekülgedelt 86-112 kaasamata jäetud 134 kirjet, kaasatud on 224 kirjet, mille hulgas on kirjaniku erinevate sünniaastapäevade puhul ilmunud kirjutised, kus kajastatakse tema elu ja loomingut ning mis on *de visu* kontrollitud. Kokku on 1986. aasta nimestikust kaasatud 521 kirjet.

Erinevate isikubibliograafiate koostamisel on peetud oluliseks erinevaid aspekte, olgu selleks siis töö mahukus või info esituse korraldus.

Standardi „ISBD(M) : rahvusvahelised monograafiate bibliograafilise kirjeldamise reeglid“ Lisa C määratleb kirjetasandid ja määrab, et kesktasand on kõige sobivam tasand monograafiate kirjeldamiseks, mille kohaselt soovitatakse kesktasandi kirjes teha märkusi originaalpealkirja, sisu, bibliograafia, registre- ja kokkuvõtete kohta (Nilbe 2002, lk 74-75).

Personaalbibliograafia eesmärk on eelkõige anda fokuseeritult loomingulooline ülevaade autori töödest ja tema kohta ilmunud käsitlustest ja kuna kesktasandi kirje puhul võib koostaja lisada teisi elemente või neid ka ära jätta, siis on antud bibliograafiast loobutud andmetest trükikoja, formaadi, tiraaži ja hinna kohta. Ühtluse huvides on olulisem kajastada neid kirjeandmeid, mida on läbivalt võimalik välja tuua kogu bibliograafias. Andmed väljaande hinna ja tiraaži kohta ei ole kaasaegsetes üldse leitavad ja on tihti kättesaamatud ka muudest allikatest.

Antud töös on järgitud Anneli Sepa poolt koostatud nimestikku „Uku Masing 100 : bibliograafia 1923-2009“, kus ülesehitus on nii kogu töö kui ka aastate lõikes kronoloogiline. Taoline ülesehitus võimaldab paremini jälgida kirjaniku elu- ja loometegevust erinevate aastate piires ning seda analüüsida.

Käesoleva lõputöö bibliograafia koosneb kahest osast ja kahest registrist. Töös on kasutatud läbivat numeratsiooni. Raamatute ja artiklite kohta ilmunud retsensioonid ja vastukajad on omavahel seotud viidetega.

Teise peatüki esimeses alapeatükis (2.1.) esitatakse aasta piires kõige ees Oskar Lutsu eestikeelsed teosed alfabeetilises järjestuses, seejärel kirjaniku tõlketööd ning viimasena alfabeetilises järjestuses kirjaniku teosed võõrkeeltes. Võõrkeeltesse tõlgitud teoste puhul on välja toodud eestikeelsed pealkirjad.

Kirjaniku enda tõlketööde äratoomine teoste all tingis asjaolu, et Oskar Luts on tõlkinud nelja erineva autori jutustust ning hetkel ei tundunud otstarbekas neist omaette alapunkti moodustada. Autori tööde puhul ei ole kirjes eraldi autori nime välja toodud, välja arvatud tõlgete puhul. Kui teos on puudunud 1986. aasta nimestikust, siis on see märkuste alas välja toodud. Kirjaniku poolt kirjutatud följetonide, jutustuste ja mälestuste sisu on avatud.

Eraldumismärgi (* * *) järel on toodud kronoloogilises järjestuses kirjaniku tööd kogumikes ning seejärel kirjutised perioodikaväljaannetes – esmalt ajakirjades, siis ajalehtedes. Kaasatud on ka katkendid erinevatest teostest. Kirillitsas olevad kirjed ja teised ladina tähestikus olevad kirjed on paigutatud kronoloogiselt eestikeelsete kirjete vahele, et säiliks pidev kronoloogiline järjestus.

Bibliograafia teise peatüki teises alapeatükis (2.2.) on registreeritud kronoloogiliselt Oskar Lutsu elu ja loomingut käsitlev materjal. Siin on loetletud esmalt teatmetestes, kogumikes ilmunud kirjutised ja seejärel perioodikas ilmunud kirjutised Oskar Lutsu kohta ning tema loomingu arvustused. Ühel ja samal kuupäeval, kuid erinevate autorite poolt kirjutatu puhul on kirjede reastatud autori järgi alfabeetiliselt. Sama pealkirjaga ja sama tekstiga, kuid erinevates perioodikaväljaannetes ilmunud kirjutised on koondatud ühte kirjesse.

Kui mingi kirjutise ilmumiskuupäeva ei ole õnnestunud täpselt määrata, on see pandud nurksulgudesse. Kirjaniku elu ja loomingut kajastavate artiklite puhul on kirje juures välja toodud järgmised elemendid:

- 1) kui tegemist on fotoga kirjanikust, on see tähistatud lühendiga: foto;
- 2) kui tegemist on šaržiga kirjanikust, on see tähistatud lühendiga: ill.

Bibliograafia kasutajale paremate kasutusmugavuste pakkumiseks on uudse lahendusena sisse viidud bibliograafiasisene linkimine. Lingitud on kõikide väljaannete juurde, kuhu 2013. aasta seisuga ei ole ligipääsu piiratud. Ajakirjandusliku materjali reprodutseerimine on kooskõlastatud ka järgmiste väljaannetega esindajatega: *Eesti Päevaleht* (Eilart 2013), *Keel ja Kirjandus* (Hallik 2013), *Maaleht* (Viidik 2013), *Postimees* (Samost 2013), *Sirp* (Kaus 2013), *Tartu Postimees* (Kalmre 2013), *Õhtuleht* (Koorberg 2013), *Õpetajate Leht* (Klein 2013), *Videvik* (Tamme 2013).

Linkimine viib vastava väljaande leheküljenumbri juurde. Kui vastav artikkel või kirjutis jookseb läbi mitme ajalehenumbri, viib linkimine kasutaja kirjatüki esimese osani. Edasi saab kasutaja juba andmebaasi siseselt, kuhu on lingitud, liikuda ise järgmise kirjatüki osani. (nt Võidulaenupilet : [lühijutt]. // Postimees (1923) 14. apr., nr. 97, lk. 7; 15. apr., nr. 98, lk. 4-5.).

Kokku sisaldab bibliograafia 1741 kirjet, uusi kirjeid on lisandunud 179, neist 8 kirjet on sama pealkirja- ja sisuga, kuid erinevates perioodikaväljaannetes ilmunud kirjutised. Andmeid on täpsustatud 156 kirje puhul, peamiselt on tegemist olnud leheküljenumbrite, nimede ja kirjutiste vastavas väljaandes ilmumise õigsuse täpsustamisega.

Oskar Lutsu bibliograafia teoste pealkirjade register ja isikunimede register on paigutatud lissasse. Teoste pealkirjade register (Lisa 1) koondab bibliograafias leiduvate O. Lutsu teoste pealkirju alfabeetilises järjestuses. Teoste pealkirjade registri lõpus on eraldi lehel välja toodud venekeelsete teoste nimed. Isikunimede register (Lisa 2) hõlmab kõiki kirjetes leiduvaid isikute nimesid (kokku 328). Nimede registri puhul on aluseks alfabeetiline järjestus. Sama isiku kõik kirjed on viidatud ühe nime alla, eesnimed ja pseudonüümid on võimaluse korral avatud. Kirillitsas olevad isikunimed on paigutatud eraldi lehele.

Töö juurde kuulub Lisa 3, kus alfabeetilises järjestuses on ära toodud kõik Oskar Lutsu bibliograafias esinevad väljaanded põhipealkirja ja täiendpealkirjaga ning ilmumiskoha- ja ajaga, esmalt eestikeelsed jt ladina tähestikuga väljaanded ja seejärel eraldi lehel venekeelsed väljaanded. Väljaannete maksimumandmeid ei toodud teadlikult välja. Oluline oli, et eristuksid samanimelised samal ajavahemikul ilmunud väljaanded. Kuna vanema Eestis ilmunud perioodika puhul esines sageli seda, et alapealkiri väljaande ilmumise aegadel muutus, siis on välja toodud konkreetsele ilmumisajale vastav alapealkiri. Kui väljaandel ei ole esinenud täiendpealkirja, siis on nurksulgudes märgitud mis liiki väljaandega on tegemist.

Lisa 4 annab tabelina ülevaate Oskar Lutsu võõrkeeltes ilmunud raamatute kohta aastate kronoloogilises järjestuses.

2. OSKAR LUTSU TÖÖDE BIBLIOGRAAFIA

2.1. Oskar Lutsu tööd

1907

1. Elu : [luuletus]. // Postimees (1907) 15. veebr., nr. 38, lk. 2. Allk.: Thomas Oskary.
2. Täht : [luuletus]. // Postimees (1907) 1. märts, nr. 50, lk. 2. Allk.: Th. Oskary.

1908

3. Ema haua juures : [jutustus]. // Eesti Kodu (1908) [märts], nr. 6, lk. 121-122. Allk.: Toomas Oskari.
4. Kellamees : [jutustus]. // Eesti Kodu (1908) [mai], nr. 9, lk. 181-187. Allk.: Toomas Oskari.
5. Unenägu : [lühijutt]. // Elu (1908) 14. juuli, nr. 155, lk. 1-2. Allk.: Toomas Oskari.
6. Tondiron. // Päevaleht (1908) 31. juuli, nr. 173, lk. 1 ; 1. aug., nr. 174, lk. 1 ; 2. aug., nr. 175, lk. 1 ; 4. aug., nr. 176, lk. 1. Allk.: Toomas Oskari.
7. Unenägu : [lühijutt]. // „Elu“ kirjandus ja teadus (1908) [aug.], nr. 62, lk. 245-246. Allk.: Toomas Oskari.
8. Suur mees : [lühijutt]. // Päevaleht (1908) 30. aug., nr. 199, lk. 3. Allk.: Toomas Oskari.
9. Ilmaprohvet : [jutustus]. // Perekonnaleht (1908) [sept.], nr. 34, lk. 238. Allk.: Toomas Oskari.
10. Pungad : [lühijutt]. // "Elu" kirjandus ja teadus (1908) [sept.], nr. 70, lk. 277-278. Allk.: Toomas Oskari.
11. Atsi esimene rendez-vous! : [jutustus]. // „Elu“ kirjandus ja teadus (1908) [sept.], nr. 75, lk. 297-298 ; nr. 76, lk. 301-302. Allk.: Toomas Oskari.

* * *

12. Kaks õde : **Georg Hartwigi** romaan / [tõlkinud O. Luts]. // Päevaleht (1908) 11. juuni, nr. 131, lk. 1 ; 22. juuli, nr. 165, lk. 1-2 ; 24. juuli, nr. 167, lk. 1-2 ; 2. aug., nr. 175, lk. 1.

1909

13. Uuel aastal : [lühijutt]. // Päevaleht (1909) 2. jaan., nr. 1, lk. 1 ; 3. jaan., nr. 2, lk. 1-2. Allk.: Toomas Oskari.
14. Matuserong : [jutustus]. // Perekonnaleht (1909) [juuni], nr. 24, lk. 193-194. Allk.: Toomas Oskari.

1912

15. **Kapsapia** : nali ühes vaatuses. – [Tartu : Vanemuise näitelava, 1912]. – 34 lk. – Mimeograafpaljundus.
Vt. retsensioon 740
16. **Kevade** : pildikesed koolipõlvest. 1. – Tartu : [O. Luts], 1912. – 159 lk. : ill. Ergutusauhind 50 rbl. Eesti Kirjanduse Seltsilt.
Vt. retsensioon 737, 738, 739, 741, 742, 746
17. **Ärimehed** : pilkenali ühes vaatuses. – [Tartu : Vanemuise näitelava, 1912]. – 51 lk. – Mimeograafpaljundus.

* * *

18. Vorus võidab. Roman küla elust : [fõljeton]. // Kilk (1912) 18. veebr., nr. 3, lk. 3-4. Allk.: Toomas.
19. Suitsetamas : [luuletus]. // Lasteleht (1912) [nr. 3], lk. 48. Allk.: Toomas Oskari.
20. Jutt kaheksast väikesest pakikesest : [fõljeton]. // Kilk (1912) 21. apr., nr. 7, lk. 3-4. Allk.: Toomas.
21. Jooksja : [fõljeton]. // Kilk (1912) 12. mai, nr. 8, lk. 3. Allk.: Toomas.
22. Joosep Kippeli elulugu : [fõljeton]. // Kilk (1912) 7. juuli, nr. 12, lk. 1. 3. Allk.: Toomas.
23. Vana laul : [fõljeton]. // Kilk (1912) 28. juuli, nr. 13, lk. 3-4. ; 11. aug., nr. 14, lk. 3-4. Allk.: Toomas. . 48. Allk.: Toomas Oskari.
24. Armastus : [fõljeton]. // Kilk (1912) 8. sept., nr. 16, lk. 3. Allk.: Toomas.

1913

25. **Kapsapää** : nali ühes vaatuses. – Tartu : [O. Luts], 1913 – 40 lk.
Vt. retsensioon 743, 744, 750
26. **Kapsapää** : nali ühes vaatuses. – 2. tr. – Tartus : Postimees, 1913. – 40 lk.
27. **Kevade** : [pildikesed koolipõlvest]. 2. / [kaas: Konrad Mägi]. – Tartu : Noor-Eesti, 1913. – 211, [1] lk. : ill. kaas. – (Eesti Kirjanikkude Seltsi "Noor-Eesti" toimetus ; nr. 23).
Vt. retsensioon 751
28. **Laul õnnest** : draama kolmes vaatuses. – Tartu : [O. Luts], 1913. – 133, [1] lk. : ill. kaas.
Sisaldab autori tööde loetelu.
Vt. retsensioon 752, 753, 759, 761, 762, 775, 803
29. **Paunvere** : lustmäng kolmes vaatuses. – Tartu : Postimees, 1913. – 82 lk.
Vt. retsensioon 744, 745, 757
30. **Pärijad** : nali ühes vaatuses. – Tartu : [O. Luts], 1913. – 40 lk.
Vt. retsensioon 743, 744, 750
31. **Ärimehed** : pilkenali ühes vaatuses. – Tartu : [O. Luts], 1913. – 64 lk.
Vt. retsensioon 743, 744, 750

* * *

32. Pärijad : [fõljeton]. // Kilk (1913) 15. veebr., nr. 3, lk. 3. Allk.: Toomas.
33. Proglipopperi kihlused ehk hirmus öö Supsi uulitsal : [fõljeton]. // Kilk (1913) 15. juuni, nr. 11, lk. 3-5. Allk.: Toomas.

1914

34. **Kirjutatud on...** : novell. – Tartu : Noor-Eesti, 1914. – 186, [2] lk. : ill. kaas.
Edaspidi ilmunud pealkirjaga: Soo.
Vt. retsensioon 766, 767, 769, 770, 772, 773, 1324
35. **Mahajäetud maja** : dramatiline kavand. – Tartu : Noor-Eesti, 1914. – 30, [1] lk.
Vt. retsensioon 764, 765, 1324

* * *

36. Tellimine : [veste „Noor-Eesti“ kohta]. // Kilk (1914) 25. jaan., nr. 4, lk. 5-6. Allk.: Toomas.
37. Siga. Tükike ühe linna ehitamise ajaloost : [fõljeton]. // Kilk (1914) 8. veebr., nr. 6, lk. 3-4., ill. Allk.: Toomas.
38. Rubla. Õpetlik lugu : [fõljeton]. // Kilk (1914) 22. veebr., nr. 8, lk. 3. Allk.: Toomas.

1915

39. **Paunvere** : lustmäng kolmes vaatuses. – 2. tr. – Jurjev : Noor-Eesti, 1915. – 82 lk.
40. **Pärijad** : nali ühes vaatuses. – 2. tr. – Jurjev : Noor-Eesti, 1915. – 31, [1] lk. – (Eesti Kirjanikkude Seltsi "Noor-Eesti" toimetus ; nr. 42).
41. **Ärimehed** : pilkenali ühes vaatuses. – 2. tr. – Jurjev : Noor-Eesti, 1915. – 55 lk. – (Eesti kirjanikkude Seltsi „Noor-Eesti“ toimetus ; nr. 43).

1916

42. **Arusaamatu lugu** : nali ühes vaatuses. – [Tartu : Vanemuise näitelava, 1916]. – 23 lk. – Mimeograafpaljundus.
43. **Sinihallik** : muinasjutt ühes vaatuses. – [Tartu : Vanemuise näitelava, 1916]. – 16 lk. – Mimeograafpaljundus.
44. **Viimne pidu** : näidend ühes vaatuses. – [Tartu : Vanemuise näitelava, 1916]. – 12 lk. – Mimeograafpaljundus.
45. **Ülemiste vanake** : muinasjutt. – [Tartu : Vanemuise näitelava, 1916]. – 13 lk. – Mimeograafpaljundus.
46. **Gogol, Nikolai**. Rewisor : komöödia 5 vaatuses. – [vene keelest tõlkinud: Oskar Luts, Ants Simm]. – [Tartu] : Vanemuise näitelava, 1916. – 87 lk. – Mimeograafpaljundus.

* * *

47. Kuusk : [jõulumuinasjutt]. // Lasteleht (1916) nr. 11-12, lk. 161-165.

1918

48. **Soo-tuluke** : muinasjutt kolmes pildis. – [Tartu : Vanemuise näitelava, 1918]. – 17 lk. – Mimeograafpaljundus.
49. **Suvi** : pildikesed noorpõlvest. I : (Kevade järg). – Tartu : Noor-Eesti, 1918. – 224 lk.
Vt. reitsensioon 1721

1919

50. **Arusaamatu lugu** : nali ühes vaatuses. – Tartu : Noor-Eesti, 1919. – 47, [1] lk.
51. **Kalevi kojutulek** : pildike Eesti vabaduse ajalooost : [näitemäng 1 vaatuses]. – Tartu : Noor-Eesti, 1919. – 31, [1] lk.
Vt. reitsensioon 780
52. **Kalevi kojutulek** : pildike Eesti vabaduse ajalooost : [näitemäng 1 vaatuses]. – [Tartu] : Vanemuise näitelava, 1919. – 16 lk. – Mimeograafpaljundus.

53. **Kapsapää** : nali ühes vaatuses. – 3. tr. – Tartu : Noor-Eesti, 1919. – 36 lk.
54. **Kevade** : pildikesed koolipõlvest : I. – 2. tr. – Tartu : Noor-Eesti, 1919. – 140, [3] lk.
55. **Kevade** : pildikesed koolipõlvest : II. – 2. tr. – Tartu : Noor-Eesti, 1919. – 208 lk. – (Eesti Kirjanikkude Seltsi "Noor-Eesti" toimetus ; nr. 23).
56. **Kirjad Maariale** : novell. – Tartu : Noor-Eesti, 1919. – 83 lk.
Vt. retsensioon 778, 779
57. **Onu paremad päevad** : nali ühes vaatuses. – Tartu : Noor-Eesti, 1919. – 29 lk.
58. **Sinihallik** : muinasjutt 1 vaatuses. – Tartu : Noor-Eesti, 1919. – 31, [1] lk.
59. **Soo-tuluke** : muinasjutt kolmes pildis. – Tartu : Noor-Eesti, 1919. – 32 lk.
Vt. retsensioon 781, 783
60. **Suvi** : pildikesed noorpõlvest. I : (Kevade järg). – 2. tr. – Tartu : Noor-Eesti, 1919. – 199 lk.
61. **Suvi** : pildikesed noorpõlvest: II. – Tartu : Noor-Eesti, 1919. – 196 lk.
Vt. retsensioon 782, 783, 1721
62. **Viimne pidu** : näidend ühes vaatuses. – Tartu : Noor-Eesti, 1919. – 23 lk.
63. **Ülemiste vanake** : muinasjutt ühes vaatuses. – Tartu : Noor-Eesti, 1919. – 29 lk.

* * *

64. Toots ja Jorh Adniel : [katke O. Luts'u avaldamata romaanist Suvi II]. // Odamees (1919) 15. mai, nr. 3, lk. 7-16.
65. Inderlin : katke reisivestest. // Odamees (1919) 11. okt., nr. 8, lk. 8-12.
66. Ei hõbedat, kulda Ei leita me maalt : [Eesti marga madalast kursist]. // Odamees (1919) 25. okt., nr. 10, lk. 14.

1920

67. **Inderlin** : reisivested. – Tallinn : Varrak, 1920. – 46 lk.
Vt. retsensioon 788, 790, 791, 795
68. **Karavaan** : novell. – Tartu : Noor-Eesti, 1920. – 106, [1] lk.
Vt. retsensioon 785, 786, 789, 795
69. **Kevade** : pildikesed koolipõlvest : I. – 3. tr. – Tartu : Noor-Eesti, 1920. – 140 lk.
70. **Kevade** : pildikesed koolipõlvest : II. – 3. tr. – Tartu : Noor-Eesti, 1920. – 208 lk.

71. **Nukitsamees** : Inderlinnile jutustatud muinasjutt. – Tartu : Noor-Eesti, 1920. – 67, [1] lk.
Vt. retsensioon 786, 787, 795
72. **Pärijad** : nali ühes vaatuses. – 3. tr. – [Tartu] : Noor-Eesti, 1920. – 35, [1] lk.
73. **Soo** : novell. – 2. tr. – Tartu : Noor-Eesti, 1920. – 170 lk.
74. **Suvi** : pildikesed noorpõlvest : II. – 2. tr. – Tartu : Noor-Eesti, 1920. – 196 lk.
75. **Ärimehed** : pilkenali ühes vaatuses. – 3. tr. – Tartu : Noor-Eesti, 1920. – 58 lk.
76. **Atstahtā mahja** : dramatiska prologs / [no igauņu valodas tulkojis Karp Aben]. – Walkā : Rauskas, [1920?]. – 17 lk. – Mahajāetud maja : lāti k.

1921

77. **Harald tegutseb** : novell. – Tartu : Odamees, 1921. – 67, [1] lk.
Vt. retsensioon 798, 800
78. **Kolm lugu noortest** : [luuletused] / Th. Luts ; [illustreerinud Gori ja Aleksander Eiswald]. – Tallinn : T. Mutsu, 1921. – 31, [1] lk. : ill.
Tegelik autor Oskar Luts. Allikas: Mālestusi Oskar Lutsust. Tallinn, 1966, lk. 67-68.
Sisu: Pūksid ; Hirmus ōō ; Esimene krae.
Vt. retsensioon 1386
79. **Tootsi pulm** : pildikesed lähemast minevikust. – Tallinn : Varrak, 1921. – 154 lk.
Vt. retsensioon 797, 798, 800

* * *

80. Harald tegutseb. Katke „Odamehe“ kirjastusel ilmuvast novellist. // Postimees (1921) 18. apr., nr. 84, lk. 5-6 ; 23. apr., nr. 89, lk. 7.
81. Vāhkmann ja Ko, ehk Majanduslik tōus. Tahab olla fōljeton. // Pāevaleht (1921) 26. juuli, nr. 194, lk. 2-3 ; 10. aug., nr. 209, lk. 4 ; 12. aug., nr. 211, lk. 4 ; 14. aug., nr. 213, lk. 4 ; 15. aug., nr. 214, lk. 3 ; 17. aug., nr. 216, lk. 2 ; 19. aug., nr. 218, lk. 2 ; 25. aug., nr. 224, lk. 4.
82. Anton Jūrgensteini elulugu on huvitav samuti kui ta isik. Sūndinud (u. kal.) 1. novembril 1861 a. Vana Vāndra Ristla talus... : [artikkel]. // Postimees (1921) 1. nov., nr. 253, lk. 1. Allk.: O. L.

1922

83. **Arusaamatu lugu** : nali 1 vaatuses. – 2. tr. – Tartu : Noor-Eesti, 1922. – 31, [1] lk.
84. **Kalevi kojutulek** : pildike Eesti vabaduse ajalooost. – 2. tr. – Tartu : Noor-Eesti, 1922. – 23 lk.
85. **Nukitsamees** : muinasjutt lastele neljas pildis. – Tallinn : T. Mutsu, [192-?]. – 79, [1] lk.

86. **Onu paremad päevad** : nali ühes vaatuses. – 2. tr. – Tartu : Noor-Eesti, 1922. – 19, [1] lk.
87. **Skoudid** : pildikene skoutide laagrist. – Tartu : Noor-Eesti, 1922. – 16 lk.
88. **Suvi** : pildikesed noorpõlvest : I : (Kevade järg). – 3. tr. – Tartu : Noor-Eesti, 1922. – 159 lk.
89. **Suvi** : pildikesed noorpõlvest : II. – 3. tr. – Tartu : Noor-Eesti, 1922. – 158 lk.
90. **Vähkmann ja Ko., ehk, Majanduslik tõus** : tahab olla följeton. – Tallinn : Tallinna Eesti Kirjastuse-Ühisus, [1922]. – 150 lk. – Ilmumisaasta allikas: Eesti raamatute üldnimestik 1918-1923, lk 175. – 1986. aasta nimestikus ilmumisaasta 1921.
Vt. retsensioon 800
91. **Ülemiste vanake** : muinasjutt ühes vaatuses. – 2. tr. – Tartu : Noor-Eesti, 1922. – 18, [1] lk.

1923

92. **Andrese elukäik** : jutustus / [kaas: Richard Kivit]. – Tartu : Noor-Eesti, 1923. – 122, [5] lk. : ill. kaas.
Vt. retsensioon 801, 804, 805, 807
93. **Kirjad Maariale** : novell. – 2. tr. – Tallinn : Varrak, 1923. – 72 lk.
94. **Laul õnnest** : draama kolmes vaatuses / [kaas: P. U. ?]. – 2. tr. – Tartu : Noor-Eesti, 1923. – 121, [6] lk. : ill. kaas.
95. **Nukitsamees** : muinasjutt lastele neljas pildis. – [Tartu] : Vanemuise näitelava, 1923. – 46 lk. – Mimeograafpaljundus.
96. **Paunvere** : lustmäng kolmes vaatuses. – 3. tr. – Tartu : Noor-Eesti, 1923. – 71 lk.
97. **Sinihallik** : muinasjutt 1 vaatuses. – 2. tr. – Tartu : Noor-Eesti, 1923. – 20 lk.
98. **Viimne pidu** : näidend ühes vaatuses. – 2. tr. – Tartu : Noor-Eesti, 1923. – 14, [1] lk.

* * *

99. Tulilill : [veste]. // Postimees (1923) 2. jaan., nr. 1, lk. 3 ; 6. jaan., nr. 5, lk. 3 ; 9. jaan., nr. 7, lk. 3 ; 14. jaan., nr. 12, lk. 3 ; 16. jaan., nr. 14, lk. 3 ; 21. jaan., nr. 19, lk. 3 ; 23. jaan., nr. 21, lk. 3 ; 25. jaan., nr. 23, lk. 3 ; 27. jaan., nr. 25, lk. 3 ; 28. jaan., nr. 26, lk. 3.
100. Partei : [veste]. // Postimees (1923) 27. märts, nr. 83, lk. 4-5.
101. Kirjamapp : [føljeton]. // Sädemed (1923) nr. 4, lk. 50-51.
102. Võidulaenupilet : [lühijutt]. // Postimees (1923) 14. apr., nr. 97, lk. 7 ; 15. apr., nr. 98, lk. 4-5.

103. Liikumine ja liikumisabinõud : [följeton]. // Odamees (1923) nr. 5, lk. 164-165.
104. Murtud nummer : [veste]. // Postimees (1923) 6. mai, nr. 118, lk. 4-5.
105. Pliuhkam laulupeol : [lühijutt]. // Postimees (1923) 5. juuli, nr. 175, lk. 2.
106. Sirgasmäe omad Tartu näitusel : [följeton]. // Odamees (1923) [aug.], nr. 6, lk. 200-201.
107. Pidu : [katkend följetonist]. // Odamees (1923) [sept.], nr. 7, lk. 231-233.
108. Äripäev : [jutustus]. // Odamees (1923) [okt.], nr. 8, lk. 259 ; [nov.], nr. 9, lk. 288-291 ; [dets], nr. 10, lk. 314-317.

1924

109. **Illing** : romaan / [kaas: Richard Kivit]. – Tartu : Noor-Eesti, 1924. – 235 lk.
Vt. retsensioon 809, 810, 812, 813, 814, 815, 816, 817
110. **Kirjamapp** : följetonid / [Richard Kivit'i ilustused]. – Tartu : Noor-Eesti, 1924. – 116 lk.
: ill.
Sisu: Kirjamapp ; Partei ; Võidulaenu pilet ; Pliuhkam laulupeol ; Sirgasmäe omad Tartu näitusel ; Liikumine ja liikumisabinõud ; Murtud nummer ; Pidud ; Kunstnik ; Plastika ; Kiri toimetusele ; Maskide tants ; Skizze.
Vt. retsensioon 806
111. **Tulilill** : veste. – [Tallinn] : Tallinna Eesti Kirjastus-Ühisus, 1924. – 116 lk.
Vt. retsensioon 808

* * *

112. Väljasõit rohelusse : [följeton]. // Odamehe suviste album. Tartu : Odamees / C. Sarap, 1924. Lk. 3-7.
113. Väljavaade : [följeton]. // Noor-Eesti almanak 1924. Tartu : Noor-Eesti, 1924. Lk. 45-52.
114. Äripäev : [pildikesed Paunverest, „Kevade“, „Suve“ ja „Tootsi pulm“ järgi]. // Odamees (1924) nr. 1, lk. 12-16 ; nr. 2, lk. 46-48 ; nr. 3, lk. 72-74 ; nr. 4, lk. 104-109 ; nr. 5, lk. 143-145 ; nr. 6, lk. 173-176 ; nr. 7, lk. 199-202 ; nr. 8, lk. 222-224 ; nr. 10, lk. 291-293.
115. Abiraha : [veste]. // Sädemed (1924) nr. 4, lk. 50-52.
116. Insener : [lühijutt]. // Looming (1924) nr. 8, lk. 581-589.
117. Sirgasmäe omade uuem teekond : [veste]. // Postimees (1924) 30. aug., nr. 233, lk. 4.
118. Elukallidus. „Odamehele“ kirjutanud Oskar Luts. // Odamees (1924) [sept.], nr. 9, lk. 253.
119. Moodne reisikirjeldus : [veste]. // Postimees (1924) 2. sept., nr. 236, lk. 5.

120. See kes ruttas : [veste]. // Postimees (1924) 6. sept., nr. 240, lk. 9.
121. Ärilised kalduvused : [veste]. // Postimees (1924) 9. sept., nr. 243, lk. 5.
122. Eesti riik ja rahvas väljamaa ajakirjanduse valgusel : [veste]. // Postimees (1924) 10. sept., nr. 244, lk. 2.
123. Eravagun : [veste]. // Postimees (1924) 22. okt., nr. 286, lk. 2.
124. Jackie Coogan : [veste]. // Postimees (1924) 26. okt., nr. 290, lk. 2.
125. Üks jõulueelne lugu. „Odamehele“ kirjutanud O. Luts. // Odamees : Jõulualbum (1924) lk. 307-311.

1925

126. **Lauka poiste ootamata teekond** : [jutt] / [illustreerinud Helmut Valtman]. – Tallinn: Pääsuke, 1925. – 20 lk. : ill., ill. kaas. – (Laste jututuba ; nr. 10).

* * *

127. Kokkuhoidmine : [fõljeton]. // Sihid ja soovid : M. Jänes'e ärisõpradele hinnata väljajagamiseks. Tartu : M. Jänes'e riideäri, 1925. Lk. 1-8.
128. Tark isand : [veste]. // Postimees (1925) 14. jaan., nr. 13, lk. 2.
129. Härra K. M. Uhhuu oli haige : [veste]. // Postimees (1925) 17. jaan., nr. 16, lk. 4.
130. Seda ja teist : [veste]. // Postimees (1925) 18. jaan., nr. 17, lk. 4.
131. Kuidas kirjanikud kirjutavad : [veste]. // Kratt (1925) 31. jaan., nr. 3, lk. 22-23 ; 7. veebr., nr. 4, lk. 34-36 ; 14. veebr., nr. 5, lk. 46-47.
132. Härra K. M. Uhhuu kaupleb põletispuudega : [veste]. // Postimees (1925) 4. veebr., nr. 34, lk. 2.
133. Härra K. M. Uhhuu kodune elu : [veste]. // Kratt (1925) 14. veebr., nr. 5, lk. 48-49.
134. Suvine rännak : [jutustus]. // Kratt (1925) 21. veebr., nr. 6, lk. 58-59 ; 28. veebr., lk. 70-73 ; 7. märts, nr. 8, lk. 82-85 ; 14. märts, nr. 9, lk. 94-96 ; 21. märts, nr. 10, lk. 102-10 ; 28. märts, nr. 11, lk. 114-115 ; 4. apr., nr. 12, lk. 126 ; 11. apr., nr. 13, lk. 138 : ill.
135. Ülekohus : [veste]. // Postimees (1925) 25. veebr., nr. 55, lk. 3.
136. Härra Karl Martin Uhhuu „Pallas’e“ näitusel : [veste]. // Kratt (1925) 28. veebr., nr. 7, lk. 76-77.
137. Petmine : [veste]. // Postimees (1925) 2. märts, nr. 60, lk. 3.

138. Härra Karl Martin Uhhuu kolib : [veste]. // Postimees (1925) 29. märts, nr. 87, lk. 6.
139. Härra K. M. Uhhuu ja Raamat : [veste]. // Postimees (1925) 6. apr., nr. 95, lk. 3.
140. Härra K. M. Uhhuu Maarja kiriku miitingul : [veste]. // Postimees (1925) 23. apr., nr. 108, lk. 2.
141. Suursündmusi Tallinnast : [veste]. // Postimees (1925) 1. mai, nr. 116, lk. 5.
142. Päätükk moodsast külaromaanist : [lühijutt]. // Kratt (1925) 2. mai, nr. 16, lk. 174-175.
143. Valge pintsak : [veste]. // Postimees (1925) 9. mai, nr. 124, lk. 5.
144. Hr. K. M. Uhhuu kui kirjanik : [veste]. // Postimees (1925) 15. mai, nr. 130, lk. 2.
145. Raamat. Samuel Smiles'i esemetel : [artikkel]. // Postimees (1925) 22. mai, nr. 137, lk. 4 , 24. mai, nr. 139, lk. 4.
146. Kesk=kala : [veste]. // Postimees (1925) 3. juuni, nr. 146, lk. 2.
147. Kuis na keäki inemesi elma oppava. Suvistepühade kaja Tartust. // Päevaleht (1925) 5. juuni, nr. 148, lk. 4. Allk.: K. M. Uhhuu.
148. Hra K. M. Uhhuu ilmus silmapiirile : [veste]. // Postimees (1925) 7. juuni, nr. 150, lk. 4.
149. Härra Karl Martin Uhhuu pahandab : [veste]. // Postimees (1925) 10. juuni, nr. 153, lk. 4.
150. Mina ja minu sõber Luts. Veste Tartust. // Nädal (1925) 15. juuni, nr. 23, lk. 1. Allk.: K. M. Uhhuu.
151. Hra K. M. Uhhuu käis Tartu linnan : [veste]. // Postimees (1925) 13. juuli, nr. 185, lk. 2.
152. Sirgasmäe omad jälle Tartu näitusel : [veste]. // Postimees (1925) 5. sept., nr. 239, lk. 9.
153. Esimene auhind : [veste]. // Postimees (1925) 6. sept., nr. 240, lk. 9.
154. Hra K. M. Uhhuu ei ole sakslane : [veste]. // Sädemed (1925) 12. sept., nr. 1, lk. 7-8.
155. Kunstnikud : [artikkel]. // Sädemed (1925) 26. sept., nr. 3, lk. 25 ; 3. okt., nr. 1, lk. 32
156. „V. a. „Postimehe“ toimetusele ... Keegi pr. Möller ajab Eestis juba kauemat aega äri minu „Kevade“, „Suve“ jne. jututegelase Joosep Tootsi nimega... . // Postimees (1925) 5. dets. nr. 33, lk. 5. (Toimetusele saadetud kirjad).
157. Autori-õigus : [artikkel autoriõiguse ignoreerimisest]. // Sädemed (1925) 19. dets., nr. 15, lk. 123-124.
158. Härra Karl Martin Uhhuu käis teatris : [veste]. // Sädemed (1925) 24. dets., nr. 16, lk. 131-132.

1926

159. **Ants Lintner** : jutustus / [kaas: Peet Aren]. – Tartu : Noor-Eesti, 1926. – 102, [2] lk. : ill. kaas.
Vt. retsensioon 834, 837, 839, 841, 842, 843, 844, 845, 848
160. **Harald tegutseb** : näitemäng 3 vaatuses. – [Tartu] : Vanemuise teater, 1926. – 62 lk. – Mimeograafpaljundus.
161. **Olga Nukrus** : jutustus. – Tartu : Noor-Eesti, 1926. – 130, [1] lk.
Vt. retsensioon 823, 824, 826, 827, 828, 829, 830, 831, 842, 848
162. **Sasteigtas prezibas** : komedija 3 zehleenos / [no igaunu walodas E[llena] Sahlite]. – Riga : Rose, 1926. – 64 lk. – Paunvere : läti k.

* * *

163. Kuusk : [jõulujutt]. // Laste jõulu-album : jõulu-jutud, pildid ja laulud. Tartu : V. Tamman, 1926. Lk. 20.
164. Härra K. M. Uhhuu peab pidukõnesid : [veste]. // Sädemed (1926) 6. veebr., nr. 6, lk. 44-45.
165. Härra K. M. Uhhuu lahutab abielu varandust : [veste]. // Sädemed (1926) 13. veebr., nr. 7, lk. 52-53.
166. Härra Karl Martin Uhhuu`l on igav : [veste]. // Sädemed (1926) 13. märts, nr. 11, lk. 82-83.
167. Ajalehti lehitsedes : [koolidele raamatukogu jaoks raamatute annetamisest]. // Sädemed (1926) 17. apr., nr. 16, lk. 124-125.
168. Mugelmann teeb suurt poliitikat : [veste]. // Sädemed (1926) 24. apr., nr. 17, lk. 132-133.
169. Kingsepä : [lühijutt]. // Looming (1926) nr. 5, lk. 541-542.
170. Armas Konsa! : [kiri]. // Postimees (1926) 26. mai, nr. 137, lk. 5.
171. Pungad : [veste]. // Sädemed (1926) 5. juuni, nr. 23, lk. 180-183.
172. Jutt viiest väikesest pakikesest : [veste]. // Postimees (1926) 17. juuni, nr. 199, lk. 2, 5.
173. Olaf Rood: „Bertil Holmqvist“ : [tutvustus]. // Postimees (1926) 23. juuni, nr. 165, lk. 7. (Kirjandus).
174. Neeгриkuningas Vim-Vam-Vat : [veste]. // Sädemed (1926) 26. juuni, nr. 26, lk. 205.
175. Sirgasmäe omad Tartus laulupeol : [veste]. // Postimees (1926) 4. juuli, nr. 177, lk. 3-4.

176. Härra K. M. Uhhuu on väga pahane : [veste]. // Postimees (1926) 9. juuli, nr. 182, lk. 4.
177. Mõtiskelu : [artikkel parteitülidest ja peokõnedest]. // Sädemed (1926) 10. juuli, nr. 28, lk. 219.
178. Vana kübar : [veste]. // Postimees (1926) 12. juuli, nr. 185, lk. 2.
179. Vesi : [veste]. // Postimees (1926) 14. juuli, nr. 187, lk. 5.
180. Suvised tööd aias : [humoresk]. // Sädemed (1926) 24. juuli, nr. 30, lk. 236-238.
181. Härra K. M. Uhhuu saatis perekonna maale suvitama : [veste]. // Sädemed (1926) 31. juuli, nr. 31, lk. 244-246.
182. Suvitamine : [veste]. // Postimees (1926) 3. aug., nr. 207, lk. 4-5.
183. Pühkepäev : [veste]. // Postimees (1926) 13. aug., nr. 217, lk. 2, 5.
184. Meie ajalehtede stiil : [artikkel kõmulehtede ja „kollase kirjanduse“ vastu]. // Sädemed (1926) 21. aug., nr. 34, lk. 268.
185. Sirgasmäe omad tänavusel Tartu näitusel : [veste]. // Postimees (1926) 4. sept., nr. 239, lk. 5.
186. Kunstnikud. Samuel Smiles'i järel : [võrdlus eesti kirjanike ja kunstnike ning möödunud aegade kunsti suurkujude vahel]. // Sädemed (1926) 13. nov., nr. 46, lk. 367.
187. Härra K. M. Uhhuu ja raadio : [veste]. // Postimees (1926) 24. det., nr. 350, lk. 5.

1927

188. **Kapsapää** : nali ühes vaatuses. – 4. tr. – Tartu : Noor-Eesti, 1927. – 30, [1] lk.
Vt. retsensioon 851
189. **Mahajäetud maja** : dramaatiline kavand. – 2. tr. – Tartu : Noor-Eesti, 1927. – 31, [1] lk.
Vt. retsensioon 850
190. **Vana kübar** : [fõljetonid] / [kaas ja karikatuurid : Romulus Tiitus]. – Tartu : Noor-Eesti, 1927. – 274 lk. : ill., ill. kaas.
Sisu: **I.** Insener ; Jõulueelne lugu ; Kingsepäev. **II.** Vana kübar ; Jutt viiest väikesest pakikesest ; Valge pintsak ; See, kes ruttas ; Ülekohus ; Petmine ; Elukallidus ; Suvitamine ; Väljasõit rohelusse ; Suvine rännak ; Moodne reisikirjeldus ; Pungad ; Eesti riik ja rahvas väljamaa ajakirjanduse valgustusel ; Jackie Coogan ; Sirgasmäe omade teekond ; Suursündmusi Tallinnast ; Tark isand ; Seda ja teist ; Härra K. M. Uhhuu kaupleb põletuspuudega ; Härra K. M. Uhhuu on haige ; Härra K. M. Uhhuu kui kirjanik ; Härra Karl Martin Uhhuu kolib ; Härra K. M. Uhhuu Maarja kiriku miitingul ; Härra K. M. Uhhuu käis Tallinna linnan ; Härra K. M. Hüpelmann tantsib ; Mugelmann teeb suurt poliitikat. **III.** Raamat : Samuel Smiles'i järel ; Kuidas kirjanikud kirjutavad.
Vt. retsensioon 855, 860

191. **Õpilane Valter** : jutustus. – Tartu : Noor-Eesti, 1927. – 141 lk. : ill. kaas.
Vt. retsensioon 854, 855, 856, 857, 858, 861, 862

* * *

192. **Valimised** : [näidend ühes vaatuses]. // Tapper : kirjanduse ja pilke almanak. Tartu : Tapper, 1927. Lk. 16-18.
193. O. Lutsu väljakutse tööerakonna „ajalehele“ : [artikkel]. // Postimees (1927) 11. jaan., nr. 10, lk. 5.
194. Taline sport ehk jutt sellest, kuidas seda talist sporti mitte ei pea tegema : [veste]. // Sädemed (1927) 19. veebr., nr. 8, lk. 60-61.
195. Kirjandusnädal : [artikkel]. // Külvaja (1927) 26. märts, nr. 13, lk. 114.
196. Härra K. M. Uhhuu sõidab Austraaliasse : [veste]. // Sädemed (1927) 4. juuni, nr. 23, lk. 200.
197. Suviste pühad : [veste]. // Sädemed (1927) 11. juuni, nr. 24, lk. 208.
198. Peen mees ja peen naine : [artikkel samanimeliste raamatute kohta]. // Sädemed (1927) 18. juuni, nr. 25, lk. 214.
199. Härra K. M. Uhhuu sõites „välja“ : [veste]. // Sädemed (1927) 2. juuli, nr. 27, lk. 228.
200. Rahe : [veste]. // Postimees (1927) 2. aug., nr. 206, lk. 2.
201. Kiri Elvast : [artikkel]. // Postimees (1927) 7. aug., nr. 211, lk. 7.
202. Kostitaja rahvas : [veste]. // Sädemed (1927) 13. aug., nr. 33, lk. 276.
203. Kuidas keegi suvitab : [veste]. // Postimees (1927) 18. aug., nr. 222, lk. 4.
204. Eesti riigi elu ja olu ühe Balti mamsli valgustusel : [veste]. // Odamees (1927) [dets], lk. 24.
205. Sirgasmäe omad jõulupuud otsimas : [ilukirjanduslik pala]. // Odamees (1927) [dets], lk. 16.

1928

206. **Pett ja Parbu** : [lastejutt] / [Romulus Tiituse joonised]. – Tartu : Noor-Eesti, 1928. – 16 lk. : ill.
207. **Udu** : jutustus. – Tartu : Noor-Eesti, 1928. – 271 lk. : ill. kaas.
Vt. retsensioon 859, 865, 866, 867, 868, 869, 870, 871, 876

208. **Valimised** : näidend 1 vaatuses. – Tartu : Tapper, 1928. – 23 lk.
Vt. retsensioon 863, 864

* * *

209. Härra K. M. Uhhuu hakkas pumbameistriks : [veste]. // Suuräri M. Jänes'e kalender, 1928. Tartu : Suuräri M. Jänes, 1927. Lk. 36-38.

210. Põikpea taltsutus : [veste]. // Suuräri M. Jänes'e kalender, 1928. Tartu : Suuräri M. Jänes, 1927. Lk. 42-45.

211. Mu Leopold! : [näitleja Leopold Hanseni kohta]. // Postimees (1928) 5. veebr., nr. 35, lk. 5 : foto.

212. Tuisune tee : [jutustus]. // Päevaleht (1928) 10. veebr., nr. 40, lk. 6.

213. Udu: [lühijutt]. // Looming (1928) nr. 5, lk. 401- 422.

214. Miks O. Luts ei reisi? : [O. Lutsu kiri toimetusele ja toimetuse märkus]. // Postimees (1928) 5. juuni, nr. 149, lk. 4.

1929

215. **Harald teotseb** : näidend 3 vaatuses. – Tartu : A. Reinholdi raamatukauplus, [1929]. – 54, [1] lk.
Vt. retsensioon 874, 875, 891

216. **Nukitsamees** : muinasjutt lastele neljas pildis. – Tallinn : T. Mutsu, [192-?]. – 79, [1] lk.

217. **Pankrot** : jutustus / [kaas: Ado Vabbe]. – Tartu : Noor-Eesti, 1929. – 192 lk. : ill. kaas.
Vt. retsensioon 879, 880, 881, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895

218. **Tootsi lood** : [näidend] / näitelavale toonud O. Luts. – Tallinn : T. Mutsu, 1929. – 79 lk.

* * *

219. Halvad ajad : [veste]. // Jõulu album / toimetaja August Jänes. Viljandi : [s.n.], 1929. lk. 15-16.

220. Raadio Sirgasmäel : [lühijutt]. // Pühapäevaleht (1929) 13. jaan., nr. 2, lk. 4.

221. Mõnd sõna näitekirjandusest : [autoriõigusest]. // Pühapäevaleht (1929) 20. jaan., nr. 3, lk. 6.

222. Võõrsil : [memuaarid]. // Pühapäevaleht (1929) 17. veebr., nr. 7, lk. 5. ; 17. märts, nr. 11, lk. 4.

223. Kuidas elate? : [veste]. // Postimees (1929) 3. mai, nr. 118, lk. 5.

224. Rõõm : [veste]. // Postimees (1929) 9. mai, nr. 124, lk. 5.
225. Samuel Pliuhkam hääletas : [veste]. // Postimees (1929) 11. mai, nr. 126, lk. 5.
226. Juula Pott ja Aug. Koolon : [veste]. // Postimees (1929) 19. juuni, nr. 163, lk. 5.
227. Üks hommik. Katke ilmuvast jutustusest „Pankrott“. // Looming (1929) nr. 7, lk. 862- 878.
228. Saamul Pliuhkam Tartu näitusel : [veste]. // Postimees (1929) 16. sept., nr. 70, lk. 3.
229. Ühe naise kiri : [lühijutt]. // Looming (1929) nr. 10, lk. 1234-1239.
230. Kirjanikkude Liidu erakorraline koosolek. Näitekirjanikkude kitsikus. - Luuletamine ei tasu. „Maha kultuuskapital!“ : [sõnavõtt]. // Päevaleht (1929) 29. okt., nr. 293, lk. 4.
231. Kultuurkapital : [artikkel]. // Postimees (1929) 5. nov., nr. 301, lk. 5.
232. Tähtsad kõned ühe juubeli puhul : [veste]. // Postimees (1929) 24. nov., nr. 320, lk. 4.
233. Kell 8 hommikul : [artikkel]. // Postimees (1929) 3. dets., nr. 329, lk. 7.
234. Sport : [artikkel]. // Postimees (1929) 6. dets., nr. 332, lk. 4.
Vt. vastukaja 877, 882
235. Vastu-vastuseks Sportlasele : [vastukaja K. A. Hindrey'le ta luuletuse puhul „Postimehes“, 9. dets.]. // Postimees (1929) 11. dets., nr. 337, lk. 4.
Vt. kirje 878

1930

236. **Kuidas elate?** : novelletid-följetonid / [illustreerinud Romulus Tiitus]. – Tartu : Noor-Eesti, 1930. – 199 lk. : ill., ill. kaas.
Sisu: Ühe naise kiri ; Mäng ; Üks juhtum ; Kuidas elate? ; Juula Pott ja August Koolon ; Rõõm ; Tusane sõber ; Rahe ; Kiri Elvast ; Samuel Pliuhkam ; Suvila ; Juubeli-kõne ; Koduvein ; Kas olete lugenud? ; Auto nr. 87 ; Võõrsil ; Jaanilaupäeva õhtu juhtumusi.
Vt. retsensioon 898, 900, 901, 904, 907, 908, 912
237. **Vanad teerajad.** – Tartu : Noor-Eesti, 1930. – 166 lk. : ill. kaas. – (Mälestusi ; 1).
Vt. retsensioon 896, 897, 899, 901, 904, 905, 906, 908, 911, 912, 918

* * *

238. Mälestusi. // Noorusmaa II almanak / koostanud E. Martinson. Tallinn, 1930. Lk. 14-25.
239. Moodne kirjanduse arvustus : [följeton]. // Olion (1930) nr. 1, lk. 25-26.
240. Üks juhtum : [novellet]. // Olion (1930) nr. 2, lk. 4-5.
241. Kolovere loss : [jutuke]. // Sädemed (1930) 1. veebr., nr.3, lk. 34.

242. K. Laagus: Leitnant Vasmer. Draama 4 vaatuses : [retsensioon]. // Postimees (1930) 20. veebr., nr. 49, lk. 4. Allk.: O. L. (Kirjandus).
243. „Loomingu“ sisu, Kirjanikkude Liidu Kirjastus ja muud „probleemid“. Juturohke Kirjanikkude Liidu peakoosolek : [sõnavõtt]. // Postimees (1930) 25. veebr., nr. 54, lk. 4.
244. Eesti ilukirjandusest : [artikkel]. // Postimees (1930) 5. märts, nr. 62, lk. 6.
245. Vana vilepuhuja : [katkend „Vanadest teeradadest“]. // Olion (1930) nr. 4, lk. 2-4.
246. Suvila : [lühijutt]. // Postimees (1930) 12. mai, nr. 127, lk. 4 ; 13. mai, nr. 128, lk. 4.
247. Tusane sõber : [veste]. // Postimees (1930) 15. mai, nr. 130, lk. 5.
248. Teater : [essee]. // Postimees (1930) 20. mai, nr. 135, lk. 4.
249. Pontsiuse juurest Pilatuse juurde : [veste]. // Vaba Maa (1930) 21. mai, nr. 118, lk. 5. (Seiklusi igapäevasest elust).
250. Sõber kaebab : [veste]. // Postimees (1930) 27. mai, nr. 142, lk. 4.
251. Sõber kaebab edasi : [veste]. // Postimees (1930) 30. mai, nr. 145, lk. 4.
252. Mälestussammas : [veste]. // Postimees (1930) 21. juuli, nr. 194, lk. 4.
253. Kas olete lugenud? : [veste]. // Postimees (1930) 14. aug., nr. 218, lk. 4.
254. Ankeet : [„Noor-Eesti“ kohta O. Lutsult jt.]. // Looming (1930) nr. 10, lk. 1143-1154.
255. Halvad ajad : [veste]. // Postimees (1930) 6. nov., nr. 392, lk. 4.
256. Minu esimesed suhted „Noor-Eestiga“. // Postimees (1930) 14. dets., nr. 340, lk. 7.
257. Mu tõsine sõber : [veste]. // Postimees (1930) 22. dets., nr. 348, lk. 4.

1931

258. **Läbi tuule ja vee** / [kaas: Peet Aren]. – Tartu : Noor-Eesti, 1931. – 195 lk. : ill. kaas. – (Mälestusi ; 3).
Vt. retsensioon 921, 924, 925, 927
259. **Sirgasmäe** : näidend ühes vaatuses. – Tartu : Eesti Karskusliit, 1931. – 15, [1] lk.
260. **Talvised teed** / [kaas: Peet Aren]. – Tartu : Noor-Eesti, 1931. – 203 lk. : ill. kaas. – (Mälestusi ; 2).
Vt. retsensioon 913, 915, 916, 918, 919, 927

* * *

261. **Sirgasmäe** : näidend kahes vaatuses. // Materjale 12. karskuspühaks 2. ja 3. mail 1931. [Eesti Karskusliit]. Tartu : Eesti Karskusliit, 1931. Lk. 17-32.
262. Vanad teerajad II. (Katke mälestusist). // Looming (1931) nr. 2, lk. 160-174.
263. Kevadel : [veste]. // Postimees (1931) 29. märts, nr. 87, lk. 2.
264. Peale pühi : [veste]. // Postimees (1931) 9. apr., nr. 95, lk. 5.
265. Korter kesklinnas : [veste]. // Postimees (1931) 2. mai, nr. 118, lk. 4.
266. Teater : [veste]. // Postimees (1931) 20 mai, nr. 135, lk. 4.
267. Veel mõni rida : [vastus V. Mettuse kirjale]. // Postimees (1931) 22. mai, nr. 137, lk. 5.
Vt. artikkel 910
268. Läbi tuule ja vee. (Mälestisi). // Looming (1931) nr. 6, lk. 585-592.
269. Hirm : [veste]. // Postimees (1931) 23. juuni, nr. 166, lk. 4 : ill.
270. Närvid. Arsti jutustus : [veste]. // Postimees (1931) 8. juuli, nr. 181, lk. 4.
271. Jutt sellest, kuidas keegi suvitab : [veste]. // Postimees (1931) 10. juuli, nr. 183, lk. 4.
272. Meister Kukk : [veste]. // Postimees (1931) 12. juuli, nr. 185, lk. 4.
273. Raamatute rändamisest. Närvid : [veste]. // Postimees (1931) 12. aug., nr. 216, lk. 4.
274. Moodne suvitaja : [veste]. // Postimees (1931) 22. aug., nr. 226, lk. 4.
275. Hooaeg : [veste]. // Postimees (1931) 31. aug., nr. 235, lk. 4.
276. „Eesti nädal“ ja „Vanemuine“ : [artikkel]. // Nool (1931) 5. sept., nr. 93, lk. 2.
Vt. vastukaja 914
277. Vastuseks prl. Agnes Taarile : [artikkel]. // Nool (1931) 19. sept., nr. 95, lk. 2.
Vt. kirje 914
278. Ideaalne naine : [jutustus]. // Nool (1931) 26. sept., nr. 96, lk. 6 ; 3. okt., nr. 97, lk. 6 ; 10. okt., nr. 98, lk. 6 ; 17. okt., nr. 99, lk. 6 : foto.
279. „Irr!“ . Mõtteid Eesti Karskusliidu 25-aastase juubeli puhul : [veste]. // Postimees (1931) 12. okt., nr. 277, lk. 4.
280. Onu Päi prillid : [veste]. // Postimees (1931) 26. okt., nr. 291, lk. 4.
281. Onu Päi ja korterisisustus : [veste]. // Postimees (1931) 29. okt., nr. 294, lk. 4.

282. Eesti sõbrad : [artikkel]. // Nool (1931) 31. okt., nr. 101, lk. 7.
283. Onu Päi ja tubakasordid : [veste]. // Postimees (1931) 1. nov., nr. 297, lk. 4.
284. Onu Päi heitleb uulitsatega : [veste]. // Postimees (1931) 9. nov., nr. 305, lk. 4.
285. Lõikeid ühe naise kirjadest : [jutustus]. // Nool (1931) 21. nov., nr. 104, lk. 6.
286. Aastal 1901 : [mälestusi ajakirjandusliku tegevuse algusest]. // Postimees (1931) 12. dets., nr. 338, lk. 25 : foto.

1932

287. **Avasilmi** : jutustus / [illustreerinud Romulus Tiitus]. – Tartu : Noor-Eesti, 1932. – 132 lk., 1 ill., ill. kaas.
Vt. retsensioon 929, 930, 931, 940, 941, 946
288. **Vaadeldes rändavaid pilvi** / [kaas: Richard Kivit]. – Tartu : Noor-Eesti, 1932. – 244 lk. : ill. kaas. – (Mälestusi ; 4).
Vt. retsensioon 932, 934, 935, 936, 937, 938, 940, 941

* * *

289. Suvine öö : [ilukirjanduslik pala]. // Lasteleht (1932) nr. 4, lk. 54-55 : ill.
290. Kihelkonnakoolis. Katke mälestusist IV. // Looming (1932) nr. 6, lk. 635-656.
291. Väikesi mälestusi Varssavist. // Lasteleht (1932) nr. 7, lk. 103-106 : ill.
292. Klassipesemise päev Alamuse kihelkonnakoolis : [katkend O. Lutsu äsjailmunud mälestuste 4. osast „Vaadeldes rändavaid pilvi“]. // Postimees (1932) 12. nov., nr. 266, lk. 4.
293. Muljeid ühest raamatust : K. Laagus. Eesti ülikool Tartus. Memuaare ja ajaloo andmeid ülikooli arengust 1632-1932 : [retsensioon]. // Postimees (1932) 27. nov., nr. 279, lk. 4.
294. Sepad : [lühijutt]. // Lasteleht : Jõulud (1932) nr. 12, lk. 185-186.

1933

295. **Kuldsete lehtede all** / [kaas: Richard Kivit]. – Tartu : Noor-Eesti, 1933. – 308 lk. : ill. kaas. – (Mälestusi ; 5).
Vt. retsensioon 953, 954, 955, 956, 957, 958, 960, 966, 977, 978
296. **Tagahoovis** : jutustus / [kaas: Hando Mugasto]. – Tartu : Noor-Eesti, 1933. – 187 lk. : ill. kaas.
Vt. retsensioon 968, 969, 970, 971, 972, 975, 977, 980, 981, 983, 1029, 1065, 1349

297. **Tuulesellid** : novell / [kaas: Richard Kivit]. – Tartu : Noor-Eesti, 1933. – 169, [1] lk. : ill.
Vt. retsensioon 943, 945, 947, 949, 950, 951, 976, 977, 1128

* * *

298. Lõpp : [lühijutt]. // Looming (1933) nr. 1, lk. 45-56.

299. Kas mäletad Julius Pöder? : [tema 25. a. lavategevuse puhul]. // Postimees (1933) 26. veebr., nr. 48, lk. 4.

300. Onu Päi teeb sporti : [veste]. // Nool (1933) 4. märts, nr. 3, lk. 7.

301. Tartu talvehommik : [humoreks]. // Nool (1933) 4. märts, nr. 3, lk. 8.

302. Mõni sõna suurmeister Anton Jürgensteinist : [nekroloog]. // Nool (1933) 11. märts, nr. 4, lk. 8.

303. Moodne lavastus : [veste]. // Postimees (1933) 14. märts, nr. 61, lk. 4.

304. Üks suplus : [jutustis]. // Kevadik (1933) [juuni], nr. 2/3, lk. 25-26.

305. Kuldsete lehtede all. (Mälestusi). // Looming (1933) nr. 7, lk. 782-797.

306. Härrad Pimm ja Päi reageerivad : [veste]. // Päevaleht (1933) 4. nov., nr. 301, lk. 6.

307. Kooli! : [jutustus]. // Eesti Naine (1933) nr. 10, lk. 295.

308. O. Luts Viljandist. Pärnu ei saa näolegi... : [kirjaniku muljed Viljandi käigust]. // Oma Maa (1933) 14. dets., nr. 147, lk. 4.

1934

309. **Ladina köök** / [kaas: Eduard Järv]. – Tartu : Noor-Eesti, 1934. – 184 lk. : ill. kaas. – (Mälestusi ; 6).
Vt. retsensioon 983, 986, 989, 1004, 1010, 1023, 1339, 1678

310. **Vaikne nurgake** : novell / [kaas: Hando Mugasto]. – Tartu : Noor-Eesti, 1934. – 159, [1] lk. : ill. kaas.
Vt. retsensioon 990, 994, 995, 996, 997, 998, 999, 1000, 1001, 1008, 1010, 1065

* * *

311. Üks suplus : [jutustus]. // ENK 1923-1933 : [Eesti Noorsoo Karskusliidu 10. aastapäeva puhul]. Tallinn : [Eesti Noorsoo Karskusliit], [1934?]. Lk. 25-26.

312. „Millal teis kirjanik ärkas?“. K. E. Sööt, Fr. Tuglas, O. Luts ja P. Vallak jutustavad oma kirjandusliku tegevuse algusaegadest : [mälestus]. // Postimees (1934) 30. mai, nr. 144, lk. 4.

313. Oskar Luts jutustab: Petserist – riigipiirini : [reisikirjeldused]. // Postimees (1934) 17. juuli, nr. 192, lk. 5 : foto ; 18. juuli, nr. 193, lk. 5. ; 19. juuli, nr. 194, lk. 5 ; 20. juuli, nr. 195, lk. 5. ; 21. juuli, nr. 196, lk. 5.
314. Härra Lücke : [katkend novellist „Väike nurgake“]. // Postimees (1934) 25. aug., nr. 231, lk. 4-5.
315. Üks sõbralik jutuajamine : [veste]. // Postimees (1934) 27. aug., nr. 233, lk. 5.
316. „Teine noorus“. Arno Raagi romaan : [retsensioon]. // Postimees (1934) 11. sept., nr. 248, lk. 6. (Kirjandus).
317. O. Luts lahkuh Rahvuskirjanikkude Ühingust : [O. Lutsu teadaanne]. // Postimees (1934) 20. dets., nr. 348, lk. 7.
318. Sõjaväe hospital. Katke O. Lutsu mälestusist „Kuninga kübar“. // Postimees (1934) 21. dets., nr. 349, lk. 5 ; 22. dets., nr. 350, lk. 7.

1935

319. **Kevade** : [jutustus] : I / [illustreerinud Romulus Tiitus]. – 4. tr. – Tartu : Noor-Eesti, 1935. – 169, [1] lk. : ill., ill. kaas.
320. **Kuningakübar** / [kaas: Jaan Vahtra]. – Tartu : Noor-Eesti, 1935. – 273, [1] lk. : ill. kaas. – (Mälestusi ; 7).
Vt. retsensioon 1007, 1009, 1011, 1012, 1013, 1015, 1016, 1031
321. **Väino Lehtmetsa noorpõlv** / [illustreerinud Eduard Järv]. – Tartu : Noor-Eesti, 1935. – 102, [1] lk. : ill., ill. kaas.
Vt. retsensioon 1025, 1027, 1028, 1030, 1033
322. **Kaalinpää : 1-näytöksinen pila ; Kalevin kotiinpaluu** : 1-näytöksinen kuvaus Eestin vapautumisen ajoilta / [vironkielestä suomentanut Hilma Rantanen-Pylkkänen]. – Jyväskylä ; Helsinki : Gummerus, 1935. – 62 lk. – Kapsapea ; Kalevi kojutulek : soome k.

* * *

323. Killuke si mälestusist. // Tänapäev (1935) nr. 1, lk. 4-6.
324. Katkend O. Lutsu ilmuvast novellist „Väino Lehtmetsa noorpõlv“. // Tänapäev (1935) nr. 2, lk. 63-66.
325. Üks unenägu : [veste]. // Tänapäev (1935) nr. 3, lk. 104-105.
326. Suvine varahommik Tartus : [olustikukirjeldus]. // Tänapäev (1935) nr. 5, lk. 173-174.
327. Pliuhkam Tartu näitusel : [veste]. // Tänapäev (1935) nr. 6, lk. 216, 218.

1936

328. **Andrese elukäik** : jutustis / [kaas: Ernst Kollom ; eessõna: Jaan Roos]. – Tartu : Loodus, 1936. – 131 lk. : ill. kaas. – (Kirjanduslik põhivara ; nr. 4).
Vt. retsensioon 1022
329. **1911-1914** : [mälestusi] / [kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1936. – 175, [1] lk. : ill. kaas. – (Mälestusi. 8).
Vt. retsensioon 1034 , 1119, 1123, 1129

* * *

330. Sügis. Jutustus. // Tänapäev (1936) nr. 3, lk. 83-86 ; nr. 11/12, lk. 387-388.
331. Mõningaid ütlemissi teatrirahvale : [artikkel]. // Teater (1936) 16. märts, nr. 3, lk. 73-74.
332. Printsü külaskäik. Katkend O. Lutsu peatselt ilmuvast mälestusteköitest „Aastad 1911-1914“. // Postimees (1936) 6. okt., nr. 270, lk. 5-6.
333. Kuhu? O. Lutsu mälestusi. // Eliit (1936) dets, nr. 1, lk. 13.

1937

334. **Kevade** : I / [eessõna : Jaan Roos]. – Tartu : Noor-Eesti, 1937. – [5. tr.]. – 195, [1] lk., 1 l. portr. – (Kogutud teosed . 1. anne, Jutustused ; 1).
Vt. retsensioon 1152
335. **Kevade** : pildikesi koolipõlvest. II / O. Luts ; [illustreerinud Romulus Tiitus]. – 4. tr. – Tartu : Noor-Eesti, 1937. – 287, [1] lk. : ill., ill. kaas.
336. **Kevade** : II // [eessõna : Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1937. – [5. tr.]. – 282, [1] lk. – (Kogutud teosed. 2. anne, Jutustused ; 2).
Vt. retsensioon 1152
337. **Suvi** : I / [eessõna : Jaan Roos]. – Tartu : Noor-Eesti, 1937. – 268, [2] lk. – (Kogutud teosed. 3. anne, Jutustused ; 3).
Vt. retsensioon 1152
338. **Suvi** : II / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1937. – 266, [1] lk. : ill. kaas. – (Kogutud teosed. 4. anne, Jutustused ; 4).
Vt. retsensioon 1152
339. **1914-1915** : tagala / [kaas: Anna Põllusaar-Triik]. – Tartu : Noor-Eesti, 1937. – 152, [2] lk. : ill. kaas. – (Mälestusi ; 9).
Vt. retsensioon 1133, 1135, 1136

* * *

340. Insener : [jutustus]. // Novellipõimik : valik eesti nüüdiskirjanduse parimaid lühijutte / [koostaja] Leonhard Villak. Tartu : L. Villak, 1937. Lk. 151-166.
341. Vallandatud loodusjõud. „Vaadeldes rändavaid pilvi“ : [katkend]. // Eesti Noorus (1937) nr. 1, lk. 9-11 : ill.
342. Mälestusi „Vanemuisest“: [artikkel]. // Teater Vanemuine (1937) [jaan.-märts], nr. 4, lk. 134 : foto.
343. „Paunvere“ auhind : [katkend teosest „Mälestusi VIII“]. // Päevaleht (1937) 6. jaan., nr. 6, lk. 3.
344. Karskuseteemajas. Katkend O. Lutsu viimasest mälestuste kogust „Mälestused 8“. // Postimees (1937) 7. jaan., nr. 6, lk. 5.
345. O. Lutsu tänuavaldus. // Päevaleht (1937) 12. jaan., nr. 12, lk. 5.
346. Tänu : [kinkide ja õnnitluste eest sünnipäeva puhul]. // Postimees (1937) 12. jaan., nr. 11, lk. 7. ; Uus Eesti (1937) 12. jaan., nr. 12, lk. 2.
347. Tänuavaldus Oskar Lutsult. // Vaba Maa (1937) 12. jaan., nr. 8, lk. 3.
348. Reuma (jooksja) : [veste]. // Postimees (1937) 21. jaan., nr. 20, lk. 5.
349. „Kevade“ saamisloost : [katkend „Kuningakübarast“]. // Tuleviku Rajad (1937) 30. jaan., nr. 15, lk. 146 : ill.
350. Kilde mälestusist. Teosest „Mälestused VIII“. // Kevadik (1937) [veebr.], nr. 1, lk. 5-7.
351. Sügis : [jutustus]. // Tänapäev (1937) nr. 2, lk. 55 ; nr. 5, lk. 149 ; nr. 6, lk. 186-187 ; nr. 7, lk. 214.
352. O. Lutsu tänuavaldus tallinlastele. // Uus Eesti (1937) 6. veebr., nr. 37, lk. 2.
353. Südamlik tänu : [sünnipäevaõnnitluste eest Tallinnas]. // Vaba Maa (1937) 6. veebr., nr. 30, lk. 10.
354. „Ja valgus sai...“ : [artikkel]. // Teater Vanemuine (1937) [apr.-mai], nr. 5, lk. 169-171 : foto.
355. Üks suvepäev alias: rõõm ja piim ühest ilusast päevast : [kiri Marie Underile]. // Postimees (1937) 1. juuni, nr. 145, lk. 5.
356. Suvitamine : [veste]. // Postimees (1937) 22. juuli, nr. 194, lk. 5.
357. Kui algas Maailmasõda : [katkend „Tagalast“]. // Tänapäev (1937) nr. 8, lk. 237-239.

358. Elevandi abielus. Üks väike jutuke. // Postimees (1937) 18. nov., nr. 313, lk. 5.

1938

359. **Andrese elukäik ; Õpilane Valter** / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1938. – 339, [3] lk. : ill. kaas. – (Kogutud teosed. 7. anne, Jutustused ; 7).
Vt. retsensioon 1152
360. **Kirjad Maariale ; Karavan ; Harald teotseb** / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1938. – 255, [3] lk. : ill. – (Kogutud teosed. 6. anne, Jutustused. 6).
Vt. retsensioon 1152
361. **Ktora godzina?** : [mälestused] / [kaas: Agathe Veeber]. – Tartu : Noor-Eesti, 1938. – 161, [1] lk. : ill. kaas. – (Mälestusi ; 10).
Vt. retsensioon 1143, 1145, 1148
362. **Soo** : romaan / [eessõna : Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1938. – 228, [2] lk. : ill. kaas. – (Kogutud teosed. 12. anne, Romaanid ; 1).
Vt. retsensioon 1152
363. **Sügis** : Tootsi lugude järg / [illustreerinud Agu Peerna]. – Tartu : Noor-Eesti, 1936 [p.o. 1938]. – 218, [1] lk. : ill., ill. kaas.
Vt. retsensioon 1139, 1144
364. **Tootsi pulm ; Argipäev** / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1938. – 368, [2] lk. : ill. kaas. – (Kogutud teosed. 5. anne, Jutustused ; 5).
Vt. retsensioon 1152
- * * *
365. Sõber on hädas : [lühijutt]. // Kalender... / Tallinn : Tekla, 1938. Lk. 50-58.
366. Teatri kohta... : [sõnum]. // Teater Vanemuine (1938) nr. 1, lk. 40.
367. Tagala mehed Varssavi rooma-saunas : [katkend mälestusteraamatust „Tagala“]. // Päevaleht (1938) 30. jaan., nr. 29, lk. 5.
368. Sirgasmäe omad Eesti 11. laulupeol : [veste]. // Postimees (1938) 22. juuni, nr. 167, lk. 12.
369. Seitse magajat : [jutustus]. // Tänapäev (1938) nr. 7, lk. 14-15.
370. Karl Martin Uhhuu näitab end jälle : [veste]. // Postimees (1938) 11. aug., nr. 215, lk. 5.
371. Emand Emeri halb hommik : [veste]. // Postimees (1938) 17. aug., nr. 221, lk. 5.
372. Ühe ilusa suve kahtlane lõpp : [veste]. // Postimees (1938) 24. aug., nr. 228, lk. 5.
373. Saamuel Pliuhkam Tartu näitusel : [veste]. // Postimees (1938) 27. aug., nr. 231, lk. 9.

374. Veider öö : [veste]. // Postimees (1938) 7. sept., nr. 242, lk. 5.
375. Juhan Simm! : [sõnum]. // Postimees (1938) 4. dets., nr. 329, lk. 2.
376. Vaene raamat : [sõnavõtt läheneva raamatunädala puhul]. // Postimees (1938) 8. dets., nr. 333, lk. 7.

1939

377. **Jutustused** / [eessõna : Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1939. – 286, [4] lk. : ill. – (Kogutud teosed ; 9 anne).
Sisu: Tuulesellid ; Insener ; Kingsepad ; Ühe naise kiri ; Üks juhtum ; Lõpp.
Vt. retsensioon 1152
378. **Ladina köök** : [mälestusi] / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1939. – 163, [7] lk. – (Kogutud teosed. 27. anne, Mälestused ; 5).
Vt. retsensioon 1152
379. **Läbi tuule ja vee** : [mälestusi] / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1939. – 175, [5] lk. : ill. kaas. – (Kogutud teosed. 24. anne, Mälestused ; 2).
Vt. retsensioon 1152
380. **Maa ja linn** : (kaks muistset lugu). – Tartu : Noor-Eesti, 1939. – 127, [1] lk.
Vt. retsensioon 1156
381. **Näidendid. I** / [eessõna : Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1939. – 283, [6] lk. : ill. kaas. – (Kogutud teosed. 16. anne, Näidendid ; 1).
Sisu: Paunvere ; Kapsapea ; Arimehed ; Pärijad ; Kalevi kojutulek.
Vt. retsensioon 1152
382. **Pastlad** : näidend ühes vaatuses. – Tartu : Noor-Eesti, 1939. – 35, [1] lk. : ill. kaas.
383. **Punane kuma** : [mälestusi] / [kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1939. – 177, [1] lk. : ill. kaas. – (Mälestusi ; 11).
Vt. retsensioon 1149, 1158
384. **Tagahoovis** : jutustus / [eessõna : Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1939. – 281, [1] lk. : ill. kaas. – (Kogutud teosed. 10. anne, Jutustused ; 10).
Vt. retsensioon 1152
385. **Udu** : romaan / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1939. – 237, [1] lk. : ill. kaas. – (Kogutud teosed. 14. anne, Romaanid ; 3).
386. **Vaadeldes rändavaid pilvi** : [mälestusi] / [eessõna : Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1939. – 237, [1] lk. : ill. kaas. – (Kogutud teosed. 25. anne, Mälestused ; 3).
Vt. retsensioon 1152

387. **Vanad teerajad ; Talvised teed** : [mälestusi] / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1939. – 328, [2] lk. : ill. kaas. – (Kogutud teosed. 23. anne, Mälestused ; 1).
Vt. retsensioon 1152

* * *

388. Uulitsaelu : [veste]. // Tänapäev (1939) [mai] nr. 4, lk. 115.
389. Päev vanas Tartus : [katkend teosest „Maa ja linn“]. // Postimees 15. juuni, nr. 159, lk. 5 ; 17. juuni, nr. 161, lk. 7 ; 19. juuni, nr. 163, lk. 8 ; 21. juuni, nr. 165, lk. 8 ; 27. juuni, nr. 168, lk. 6 ; 1. juuli, nr. 172, lk. 7 ; 3. juuli, nr. 174, lk. 5 ; 5. juuli, nr. 176, lk. 5 ; 6. juuli, nr. 177, lk. 6 ; 7. juuli, nr. 178, lk. 5 ; 9. juuli, nr. 180, lk. 7 ; 10. juuli, nr. 181, lk. 4 ; 11. juuli, nr. 182, lk. 7.
390. Härra Karl Martin Uhhuu Palamuse laulupeol : [veste]. // Postimees (1939) 16. juuli, nr. 187, lk. 5.
391. Keedised. Suvine draama epiloogiga sügisel : [jutustus]. // Postimees (1939) 13. dets., nr. 337, lk. 4 ; 14. dets., nr. 338, lk. 6.

1940

392. **Iiling** : romaan / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1940. – 311, [1] lk. : ill. kaas. – (Kogutud teosed. 13. anne, Romaanid ; 2).
393. **Kuidas elate?** / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1940. – 254, [1] lk. – (Kogutud teosed. 22. anne, Följetonid ; 3).
394. **Kuldsete lehtede all** : [mälestusi] / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1940. – 281, [1] lk. : ill. kaas. – (Kogutud teosed ; 26. anne. Mälestused ; 4).
395. **Olga Nukrus ; Ants Lintner**. / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Ilukirjandus ja Kunst, 1940. – 274, [4] lk. : ill. kaas. – (Kogutud teosed. 8. anne, Jutustused. VIII).
396. **Pankrot** / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Ilukirjandus ja Kunst, 1940. – 217, [1] lk. – (Kogutud teosed. 15. anne, Romaanid ; 4).
397. **Sõjarändur** : [mälestusi] / [kaas: Ott Kangilaski]. – Tartu : Ilukirjandus ja Kunst, 1940. – 196, [1] lk. : ill. kaas. – (Mälestusi ; 12).
Vt. retsensioon 1159, 1160
398. **Vähkmann ja Ko. ; Kirjamapp** / [eessõna: Jaan Roos ; kaas: Ernst Kollom]. – Tartu : Noor-Eesti, 1940. – 343, [1] lk. – (Kogutud teosed. 20. anne, Följetonid ; 1).

* * *

399. Minu esimene tööpõld : [kirjaniku mälestusi raamatuköitmisest koolis]. // Pioneer (1940) [jaan.], nr. 2, lk. 38-39.
400. Nendest lahkunutest : [Jaan Viira ja Voldemar Klaus]. // Postimees (1940) 13. veebr., nr. 42, lk. 6.
401. Ühest kriitikust : [sõnavõtt]. // Postimees (1940) 13. veebr., nr. 42, lk. 5.
402. Paar väikest rida Ühest Suurest Mehest : [Anton Hansen Tammsaarest]. // Postimees (1940) 5. märts, nr. 62, lk. 6.
403. Pisarad : [veste]. // Postimees (1940) 29. märts, nr. 83, lk. 9.
404. Tervituseks „Tänapäevale“. // Tänapäev (1940) nr. 4, lk. 83.
405. Vilnos Maailmasõja päevil. Mälestusi 1915. aastast : [atkend „Sõjarändurist“]. // Postimees (1940) 14. juuni, nr. 158, lk. 5 ; 15. juuni, nr. 159, lk. 7 ; 16. juuni, nr. 160, lk. 6.
406. Samuel Pliuhkam Tartu näitusel : [fõljeton]. // Sädemed (1940) 25. aug., lk. 12.
407. Väikesed asjad : [fõljeton]. // Tartu Kommunist (1940) 2. okt. nr. 4, lk. 5.
408. Ebausk : [lühijutt]. // Pioneer (1940) [nov.], nr. 4, lk. 105-106.
409. Gripp : [lühijutt]. // Pioneer (1940) [dets.], nr. 6, lk. 169-170.

1941

410. **Pikem peatus** : [mälestusi] / [kaas: Artur Mihkelsoo]. – [Tartu] : Postimees, 1941. – 215 lk. – (Mälestusi ; 13).
411. **Vanasti** : [jutustused] / [illustreerinud ja kaas: Artur Mihkelsoo]. – Tartu : Postimees, 1941. – 96 lk. : ill., ill. kaas.
Sisu: Tõlkijad ; Arstiabi.
Vt. retsensioon 1168
412. **Kuprin, Aleksandr**. Valge puudel : [jutustus] / [vene keelest tõlkinud Oskar Luts ; illustreerinud Lydia Mei]. – Tallinn : Pedagoogiline Kirjandus, 1941. – 47, [1] lk. : ill., ill. kaas.
413. **Novikov-Priboi, Aleksei**. Soomuslaev "Ušakov" / [vene keelest tõlkinud Oskar Luts ; illustreerinud V. Štšeglov]. – Tallinn : Pedagoogiline Kirjandus, 1941. – 45, [1] lk. : ill., ill. kaas.
Vt. retsensioon 1165, 1166

* * *

414. Sõjaväehaiglas : mälestusi : [katkend jutustusest „Pikem peatus“]. // Looming (1941) nr. 1, lk. 72-87.
415. Eeskujulik talupidamine : [fõljeton]. // Sirp ja Vasar (1941) 22. märts, nr. 12, lk. 8.
416. Jällenägemine : mälestusi : [katkend jutustusest „Pikem peatus“]. // Looming (1941) nr. 4, lk. 459-473.
417. Vanasti : [mälestusi]. // Noorte Hää (1941) 13. juuni, nr. 137, lk. 4 ; 14. juuni, nr. 138, lk. 3 ; 15. juuni, nr. 139, lk. 4 ; 17. juuni, nr. 140, lk. 3 ; 18. juuni, nr. 141, lk. 2 ; 19. juuni, nr. 142, lk. 4 ; 20. juuni, nr. 143, lk. 5 ; 21. juuni, nr. 144, lk. 5 ; 22. juuni, nr. 145, lk. 2.
418. Tõe ja relvaga hävitame fašismi : [ründava fašismi vastu : Tartu kirjanike üleskutse : V. Adams, O. Luts, E. Hiir jt.]. // Tartu Kommunist (1941) 1. juuli, nr. 153, lk. 2.
419. Jõuluõhtu Sirgasmäel : [näidend]. // Postimees (1941) 24. dets., nr. 139, lk. 5.

1942

420. **Pikem peatus** / [kaas: Artur Mihkelsoo]. – [Tartu] : Postimees, 1942. – 215 lk. : ill. kaas. – (Mälestusi ; 13).
Vt. retsensioon 1169, 1170

* * *

421. Aken : [novellet]. // Ammukaar : kirjanduslik koguteos. I / [toimetanud Henrik Visnapuu]. Tallinn : Eesti Kirjastus, 1942. Lk. 154-164.
422. Härra Karl Martin Uhhuu käis metsatöödel : [veste]. // Postimees (1942) 4. märts, nr. 56, lk. 3.
423. Härra Karl Martin Uhhuu tegutseb : [veste]. // Postimees (1942) 2. apr., nr. 81, lk. 4.
424. Härra K. M. Uhhuu majas käisid külalised : [veste]. // Postimees (1942) 16. apr., nr. 91, lk. 4.
425. Härra Karl Martin Uhhuu tegi aiatööd [veste]. // Postimees (1942) 29. apr., nr. 102, lk. 6.
426. Härra K. M. Uhhuu töötab maal : [veste]. // Postimees (1942) 19. mai, nr. 118, lk. 5.
427. Härra Karl Martin Uhhuu kiri maalt. Natuke redigeerinud : [veste]. // Postimees (1942) 22. mai, nr. 121, lk. 4.
428. Ikka maale tööle. M. U. R. R. RO : [veste]. // Postimees (1942) 28. mai, nr. 125, lk. 5.
429. Kiri M. U. R. RO'le : [veste]. // Postimees (1942) 11. juuni, nr. 137, lk. 6.

430. Härra K. M. Uhhuu tegutseb ... palju rohkem kui O. Luts : [veste]. // Postimees (1942) 21. juuli, nr. 170, lk. 3.
431. Härra K. M. Uhhuu on jälle Tartus : [veste]. // Postimees (1942) 5. aug., nr. 183, lk. 4.
432. Härra K. M. Uhhuu käis seenil : [veste]. // Postimees (1942) 22. aug., nr. 198, lk. 3.
433. Tubakas : [veste]. // Postimees (1942) 2. sept., nr. 207, lk. 3.
434. Arstim : [veste]. // Postimees (1942) 9. sept., nr. 213, lk. 4.
435. Härra K. M. Uhhuu ülevaade : [följeton]. // Postimees (1942) 25. sept., nr. 227, lk. 5.
436. Lahkus ja elurõõm : [veste]. // Postimees (1942) 17. okt., nr. 246, lk. 4.
437. Veel kord lahkusest ja tööõõmust : [följeton]. // Postimees (1942) 11. nov., nr. 266, lk. 4.
438. Haruldane külaline : [uusi pildikesi „Kevadest“]. // Postimees (1942) 16. nov., nr. 270, lk. 4 ; 23. nov., nr. 276, lk. 4 ; 1. dets., nr. 283, lk. 6 ; 7. dets., nr. 288, lk. 4. (Lehekülg noortele).
439. Vana lugu : [veste]. // Postimees (1942) 19. nov., nr. 273, lk. 6.
440. Uks : [veste]. // Postimees (1942) 30. nov., nr. 282, lk. 4.
441. Raamatuköitmine : [uusi pildikesi „Kevadest“]. // Postimees (1942) 14. dets., nr. 294, lk. 6 ; 21. dets., nr. 300, lk. 4 ; 24. dets., nr. 303, lk. 8. (Lehekülg noortele).
Vt. järg 445

1943

442. **Kevade** : I : [jutustus] / [illustreerinud Romulus Tiitus ; kaas: F. Liiv]. –5. tr. [p. o. 6. tr.]. – Tartu : Tartu Eesti Kirjastus, 1943. – 176 lk. : ill., ill. kaas. – Trüki numbrid raamatuis on edaspidi valed, kuna välismaiseid ei arvestatud. Trükikordus kindlaks tehtud O. Lutsu Majamuuseumi andmete põhjal.
Vt. retsensioon 1261
443. **Kevade** : II : [jutustus] / [illustreerinud Romulus Tiitus ; kaas: F. Liiv]. –5. tr. [p. o. 6. tr.]. – Tartu : Tartu Eesti Kirjastus, 1943. – 271 lk. : ill., ill. kaas.
Vt. retsensioon 1261

* * *

444. Pirmà diena skolà ; Pazudušàs zàbaku pogas ; Totss atnes kucènu uz skolu ; Vàrdü medibas ; "Krusttèvs Totss" ; Atkal vàrds ; Kristišana ; Starpbridi ; Divi draugi ; Drèbju meklèšana ; Totss sàk màcieties ; Pèdèjas dienas skolà. // Pret pavasari : izmekleti igaunu stasti / [tulk. un vaku zimejusi] Adele Soll]. – [Riga?] : E. Kreišmans, 1943. Lk. 21-89. Sisu: Esimene päev koolis ; Kadunud saapanöörid : Toots tõi kutsika kooli ; Sõnade jaht ;

"Ristiisa Toots" ; Jälle nimi ; Ristsed ; Vaheaeg ; Kaks sõpra ; Riiete ostmine ; Toots hakkab õppima ; Viimane koolipäev : [katkendid "Kevadest"] : läti k.

445. Raamatuköitmine : [uusi pildikesi „Kevadest“]. // Postimees (1943) 4. jaan., nr. 2, lk. 4 ; 11. jaan., nr. 7, lk. 4. (Lehekülg noortele).
Vt. algus 441
446. Kalapüük ja lõkketuli : [uusi pildikesi „Kevadest“]. // Postimees (1943) 18. jaan., nr. 13, lk. 4 ; 25. jaan., nr. 19, lk. 4 ; 1. veebr., nr. 25, lk. 4 ; 8. veebr., nr. 31, lk. 4 ; 15. veebr., nr. 37, lk. 4 ; 1. märts, nr. 49, lk. 4 ; 8. märts, nr. 55, lk. 4. : ill. (Lehekülg noortele).
447. Kirjanik O. Luts plekisepaks hakanud : [repliik]. // Postimees (1943) 18. veebr., nr. 40, lk. 2. (Laste varustamisest piimaga).
448. Ära unusta iseend. Ära unusta iseend! : [artikkel]. // Postimees (1943) 24. veebr., nr. 45, lk. 8.
449. Amalie Konsa saab 70-aastaseks : [lühiaartikkel]. // Postimees (1943) 3. märts, nr. 51, lk. 3.
450. Külaskäik Kiire juurde : [katkend O. Lutsu valmivast jutustusest „Sügis“ II]. // Postimees (1943) 3. märts, nr. 51, lk. 2.
451. Lahkumine koolist : [Uusi pildikesi „Kevadest“]. // Postimees (1943) 28. apr., nr. 97, lk. 6 ; 4. mai, nr. 101, lk. 6 ; 11. mai, nr. 107, lk. 4 ; 18. mai, nr. 113, lk. 4 ; 25. mai, nr. 118, lk. 4. (Lehekülg noortele).

1944

452. **Soo** : romaan / [kaas: Märt Laarman]. – 4. tr. – Tallinn : Ilukirjandus ja Kunst, 1944. – 192 lk.

* * *

453. Äriees : [katkend uuest külajutust]. // Uus Postimees (1944) 19. okt., nr. 18, lk. 3.
454. Vahva sõdur Zäume : [lühijutt]. // Uus Postimees (1944) 11. nov., nr. 36, lk. 3.

1945

455. **Jüri Pügal** : jutustus. – Tallinn : Ilukirjandus ja Kunst, 1945. – 212 lk.
Vt. retsensioon 1185, 1186, 1189, 1190, 1191, 1192, 1193, 1194, 1195, 1202, 1203, 1204
456. **Lauka poiste ootamatu teekond** : [lastejutt] / [illustreerinud Ott Kangilaski]. – Tallinn : Ilukirjandus ja Kunst, 1945. – 32 lk. : ill.
Vt. retsensioon 1182

457. **Nukitsamees** : Inderlinile jutustatud muinasjutt / [illustreerinud Richard Kaljo]. – Tallinn : Ilukirjandus ja Kunst, 1945. – 48 lk. : ill.
Vt. retsensioon 1182

* * *

458. Kevade I : [katkend]. // Tasuja teedel : antoloogia : saksavastase võitluse kajastus eesti kirjanduses / toimetanud Jaan Kärner. Tallinn : Ilukirjandus ja Kunst, 1945. lk. 114-117.
459. Gribojedovi 150. sünnipäeva puhul : [artikkel]. // Postimees (1945) 14. jaan., nr. 11, lk. 2.
460. Koosna Jüri : [katkend jutustusest „Koosna omad“]. // Postimees (1945) 18. jaan., nr. 14, lk. 2.
461. Berliin-Saksamaa : [sõnavõtt]. // Postimees (1945) 5. mai, nr. 103, lk. 2.
462. Koosna Mihkel : [katkend jutustusest „Koosna omad“]. // Talurahvaleht (1945) 22. mai, nr. 61, lk. 4.
463. Kivi : [lühijutt]. // Rahva Hääl (1945) 21. juuni, nr. 144, lk. 4.
464. Painaja : [lühijutt]. // Sirp ja Vasar (1945) 28. juuli, nr. 30, lk. 2.
465. Uss : [katkend jutustusest „Koosna omad“]. // Rahva Hääl (1945) 31. juuli, nr. 178, lk. 4.
466. Oskar Luts vestab oma eluloost : [humoristlik kiri toimetusele]. // Postimees (1945) 8. aug., nr. 183, lk. 2 : foto.
467. Vastuvõtt : [jutustus]. // Sirp ja Vasar (1945) 8. sept., nr. 36, lk. 7.
468. Uusmaasaaja : [katkend jutustusest „Koosna omad“]. // Talurahvaleht (1945) 27. sept., nr. 116, lk. 2 ; 29. sept., nr. 117, lk. 3 ; 2. okt., nr. 118, lk. 3.
469. Minu esimesi kokkupuuteid teatriga : [mälestusi näidendi „Kapsapea“ etendusest teatris „Vanemuine“]. // Sirp ja Vasar (1945) 29 sept., nr. 39, lk. 7.
470. Järv hingab... : [fõljeton]. // Postimees (1945) 24. okt., nr. 249, lk. 4.
471. Sorju omad : [katkend jutustusest „Koosna omad“]. // Postimees (1945) 24. nov., nr. 247, lk. 4.
472. 24. XI 1945 : [luuletus]. // Sirp ja Vasar (1945) 25. nov., nr. 47, lk. 3.
473. Hullem kui uisuteel... : [veste]. // Postimees (1945) 23. dets., nr. 298, lk. 3.

1946

474. **Lapsepõlv ja kooliiga** : mälestused / [kaanepuulõiked valmistanud Ernst Kollom]. – Tallinn : Ilukirjandus ja Kunst, 1946. – 568 lk.
Sisu: Vanad teerajad ; Talvised teed ; Läbi tuule ja vee ; Vaadeldes rändavaid pilvi ; Kuldsete lehtede all.
Vt. retsensioon 1201

* * *

475. **Kapsapea**. // Kodutuled : [kogumik] / [toimetanud Henno Jänes]. Vadstena : Orto, 1946. (Kooliväljaanne ; 1). Lk. 201-220.
476. Omnibuss ja viisakus : [veste]. // Postimees (1946) 26. mai, nr. 121, lk. 4 : ill.
477. Uutele loomingutele : [tänuavaldus autasustamise puhul]. // Rahva Hää (1946) 23. juuni, nr. 146, lk. 2.
478. Laulupäeval : [meenutus Lõuna-Eesti laulupäevalt Tartus]. // Postimees (1946) 30. juuni, nr. 151, lk. 3.
479. Kahe aasta eest ja nüüd : [veste]. // Postimees (1946) 12. okt., nr. 239, lk. 2.

1947

480. **Jutustused** / [kaane-puulõiked valmistanud Esko Lepp]. – Tallinn : Ilukirjandus ja Kunst, 1947. – 443 lk. : ill.
Sisu: Andrese elukäik ; Õpilane Valter ; Väino Lehtmetsa noorpõlv ; Esimesed sammud.
Vt. retsensioon 1229
481. **Kevade** : 1 / [kujundanud Hugo Lepik]. – 6. tr. [p. o. 7. tr.]. – Vadstena : Orto, 1947. – 151 lk. – (Kooliväljaanne ; 4).
482. **Kevade** : 2 / [kujundanud Hugo Lepik]. – 7. tr. – Vadstena : Orto, 1947. – 161 lk. – (Kooliväljaanne ; 5).

* * *

483. Lahing junkruteaga : [katkend jutustusest „Kevade“]. // Noorte Hää (1947) 7. jaan. nr. 5, lk. 4.
484. Partisani vend : [katkend ilmumata jutustusest]. // Säde (1947) 9. jaan., nr. 2, lk. 4 : ill.
485. Tänuavaldus : [organisatsioonidele ja üksikisikutele 60-ndaks sünnipäevaks saadetud õnnitluste eest]. // Postimees (1947) 11. veebr., nr. 34, lk. 4.
486. Время темноты и произвола : [беседа с народным писателем Эстонской ССР Оскаром Лутсом]. // Советская Эстония (1947) 28 нояб., № 278, с. 2.

487. Juba kell kuus hommikul... : [katkend mälestustest]. // Säde (1947) 4. dets., nr. 49, lk. 3 : ill.

1948

488. **Kevade** : I / [eessõna: Henno Jänes]. – [8. tr.]. – [Geislingen] : Kultuur, [1948]. – 135 lk. – Puudub 1986. a. nimestikus.
489. **Kevade** : II – 6. tr. [p. o. 8. tr.]. – [Geislingen/Steige] : Kultuur, [1948]. – 161. lk. – Puudub 1986. a. nimestikust.

* * *

490. Amalie Konsale : [tervitus]. // Postimees (1948) 2. apr., nr. 78, lk. 4.
491. Taastaja : [veste]. // Edasi (1948) 12. mai, nr. 8, lk. 3.
492. Minu apteegis : [lühijutt]. // Edasi (1948) 15. juuni, nr. 37, lk. 4.
493. Kirjanikust ja kirjutamisest : [jutustus]. // Edasi (1948) 25. juuni, nr. 46, lk. 2.
494. Noortele sõpradele : [kiri]. // Noorte Hääl (1948) 4. juuli, nr. 157, lk. 2.
495. „Apteek puhkab“ : [veste]. // Edasi (1948) 13. aug., nr. 88, lk. 3.

1949

496. **Kevade** : pildikesi koolipõlvest / [illustreerinud Romulus Tiitus]. – [9. tr.]. – Tallinn : Ilukirjandus ja Kunst, 1949. – 444 lk. : ill. – Autori saatesõnaga.
Vt. retsensioon 1261

* * *

497. Avaratel teedel : [uue aasta puhul]. // Edasi (1949) 1. jaan., nr. 1, lk. 3.
498. Enne ja nüüd : [veste]. // Edasi (1949) 6. veebr., nr. 30, lk. 3 : ill.
499. Keskustelu : [olukirjeldus]. // Edasi (1949) 26. märts, nr. 71, lk. 3.
500. Noored ja vanad : [katkend pikemast jutustusest]. // Edasi (1949) 6. mai, nr. 105, lk. 2.
501. Suvepuhkus : [kiri noortele]. // Edasi (1949) 10. juuli, nr. 161, lk. 2.
502. Olge tervitatud! : [laulupeoliste]. // Edasi (1947) 17. juuli, nr. 167, lk. 2.
503. Soo : [kirjutus sookuivendamise suure kampaania puhul]. // Edasi (1949) 9. aug., nr. 186, lk. 2.
504. Uueks kooliaastaks : [kirjutus kooliaasta alguseks]. // Edasi (1949) 1. sept., nr. 206, lk. 3.

505. Teie olete õnnelik sugupõlv : [algava kooliaasta puhul]. // Säde (1949) 8. sept., nr. 36, lk. 1 : ill.
506. Leopold Hansenile : [kiri 50. a. lavategevuse juubeli puhul]. // Edasi (1949) 17. dets., nr. 296, lk. 4.

1950

507. Noored, rikastage omaloominguga meie kirjandust! : [rahvakirjaniku üleskutse]. // Edasi (1950) 15. jaan., nr. 13, lk. 3.
508. Ühe kodanliku aja „saadiku“ järelejäänud märkmetest : [veste]. // Edasi (1950) 10. märts, nr. 59, lk. 4.
509. Kodanluse pärand : [vene keele oskusest, õppimisest ja õpetamisest]. // Edasi (1950) 14. mai, nr. 113, lk. 3.
510. Eesti kirjanduse dekaadi puhul : [artikkel]. // Edasi (1950) 3. juuni, nr. 130, lk. 3.
511. Meie laste õnneliku tuleviku nimel kaitseme rahu : [artikkel]. // Edasi (1950) 8. juuli, nr. 160, lk. 1.
512. Rahu eest! : [USA agressiooni puhul Koreas]. // Edasi (1950) 4. okt., nr. 235, lk. 2. ; Kaevur (1950) 7. okt., nr. 120, lk. 4.

1951

513. **Suvi** : pildikesed noorpõlvest : 1 / [kujundanud Axel Bernhard Rossman]. – [p. o. 5. tr.] – Göteborg; Toronto : Orto, 1951. – 238 lk. – Puudub 1986. a. nimestikus.
514. **Suvi** : [pildikesed noorpõlvest] : 2 / [kujundanud Axel Bernhard Rossman]. – [p. o. 5. tr.] – Göteborg; Toronto : Noorte-Orto, 1951. – 171, [2] lk. – Puudub 1986. a. nimestikus.
515. **Tšžao-Šu-li**. Väike direktor : jutustus. [vene keelest tõlkinud Oskar Luts]. // Edasi (1951) 28. juuni., nr. 150, lk. 3.
516. **Lju Bai-jui**. Kojutulek : Hiina autori jutustus : [vene keelest tõlkinud Oskar Luts]. // Edasi (1951) 15. sept., nr. 218, lk. 2-3.

* * *

517. Võitlevale Koreale : [artikkel]. // Edasi (1951) 4. mai, nr. 103, lk. 4.
518. Rahu nimel : [artikkel]. // Edasi (1951) 1. sept., nr. 206, lk. 3.
519. Unenägu ja tegelikkus : [jutustus]. // Edasi (1951) 7. sept., nr. 211, lk. 3.
520. Rahu valvel : [artikkel]. // Edasi (1951) 30. sept., nr. 231, lk. 3.

1952

521. **Iiling** : romaan / [korrektuuri lugenud Helene Veskimäe]. – Toronto : Orto, 1952. – 237 lk.
522. **Jutustused** : 1 / [järelsõna: Heldur Niit ; illustreerinud Ott Kangilaski ; kujundanud Jaan Jensen]. – Tallinn : Eesti Riiklik Kirjastus, 1952. – 507 lk., 14. l. ill. – (Teosed).
Sisu: Andrese elukäik ; Olga Nukrus ; Õpilane Valter ; Väino Lehtmetsa noorpõlv ; Esimesed sammud.
Vt. retsensioon 1241, 1242, 1243, 1244, 1245, 1256
523. **Tootsi pulm** : [jutustus] / [kujundanud Emil Eerme]. – Toronto : Noorte-Orto, 1952. – 150, [1] lk. – Puudub 1986. a. nimestikus.
524. **Serafimovitš, Aleksandr**. Jutustused / [vene keelest tõlkinud Oskar Luts ; kunstiliselt kujundanud Avo Keerend]. – Tallinn : Eesti Riiklik Kirjastus, 1952. – 376 lk.
Vt. retsensioon 1240

* * *

525. Noortele : [lähitus noortele kirjanikele]. // Edasi (1952) 6. jaan., nr. 5, lk. 3. (Kirjanduslik lehekülge).
526. Eesti nõukogude kirjanikud Gogolist : „Vana maailma nurjatuste halastamatu paljastusena oli Gogol...“ : [tsitaat]. // Tartu Riiklik Ülikool (1952) 29. veebr., nr. 6, lk. 2.
527. Gogolit lugedes : [Gogoli mõjust autori loomingule]. // Edasi (1952) 4. märts, nr. 53, lk. 3.
528. Эстонские советские писатели о Н. В. Гоголе : [заметки]. // Советская Эстония (1952) 4. марта, №. 54, с. 3. Авт.: О. Лутс, Г. Леберехт, Э. Мянник, А. Хинт.
529. Lastesõimes : [olustikukirjeldus]. // Edasi (1952) 29. mai, nr. 126, lk. 3.
530. Rahu võidab sõja : [lühiaartikkel]. // Noorte Hääl (1952) 12. detsembr., nr. 292, lk. 2.

1953

531. **Jutustused** : 1 / [järelsõna: Heldur Niit ; illustreerinud Ott Kangilaski]. – [Juurdetükk]. – Tallinn : Eesti Riiklik Kirjastus, 1953. – 507 lk., 14. l. ill. – (Teosed).
Sisu: Andrese elukäik ; Olga Nukrus ; Õpilane Valter ; Väino Lehtmetsa noorpõlv ; Esimesed sammud.
532. **Jutustused** : 2 / [järelsõna: Heldur Niit ; illustreerinud Ilmar Linnat]. – Tallinn : Eesti Riiklik Kirjastus, 1953. – 455 lk., 16 l. ill. ; ill. – (Teosed).
Sisu: Soo ; Tuulesellid ; Vaikne nurgake.
Vt. retsensioon 1257, 1258, 1259

* * *

533. Almuse kihelkonnakoolis. Mälestusteraamatust „Vaadeldes rändavaid pilvi“. // Pioneer (1953) nr. 4, lk. 18-20 : ill.

1954

534. **Jutustused** : 3 / [järelsõna: Heldur Niit ; illustreerinud Ilmar Linnat]. – Tallinn : Eesti Riiklik Kirjastus, 1954. – 464 lk., 11. l. ill. : ill., portr. – (Teosed).
Sisu: Udu ; Pankrot ; Tagahoovis.
Vt. retsensioon 1262, 1264, 1265, 1266
535. **Kevade** : pildikesi koolipõlvest : 1.-2. / [järelsõna: Heldur Niit ; illustreerinud Richard Kaljo]. – [10. tr.]. – Tallinn : Eesti Riiklik Kirjastus, 1954. – 336 lk., 27 l. ill. : ill. – (Teosed). – Autori saatesõna „Kevade“ 1949. a. väljaandele.
536. **Suvi** : pildikesi noorpõlvest : 1.-2. / [järelsõna: Heldur Niit ; illustreerinud Richard Kaljo]. – Tallinn : Eesti Riiklik Kirjastus, 1954. – 360 lk., 16 l. ill. : ill. – (Teosed).
537. **Talvised teed** : mälestusi. – Toronto : Orto, 1954. – 215 lk. – Puudub 1986. a. nimestikus.
538. **Весна** : картинки из школьной жизни / [перевод с эстонского: Бенджамин Лийвак ; стихи перевел Валентин Рушкис ; послесловие: Хельдур Нийт ; иллюстрации: Рихард Кальо]. – Таллин : Эстгосиздат, 1954. – 380 lk., 24 l. ill. : ill. – Kevade : vene k.
Vt. retsensioon 1269, 1271, 1275

1955

539. **Весна** : картинки из школьной жизни / [перевод с эстонского Бенджамин Лийвака ; стихи в тексте перевел Валентин Рушкис ; рисунки: Олев Соанс, Аста Вендер]. – Ленинград : Детгиз, 1955. – 328 lk. : ill. – Kevade : vene k.
Vt. retsensioon 1287

* * *

540. **Кочан капусты** : комедия в одном действии / перевод: О. Лутс // Эстония : Алманах (1955) № 5, с. 200-210. – Капсапеа : vene k.
Vt. retsensioon 1273

1956

541. **Tootsi pulm ; Argipäev** : [jutustused] / [järelsõna: Felix Kauba ; illustreerinud Asta Vender, Olev Soans]. – Tallinn : Eesti Riiklik Kirjastus, 1956. – 264 lk., [9] l. ill. : ill. – (Teosed).
Vt. retsensioon 1278, 1281

* * *

542. Valge pintsak : [jutustus]. // Leninlik Lipp (1956) 19. mai, nr. 59, lk. 4.
543. Hommik villa „Hortensias“ : [katkend jutustusest „Tagahoovis“]. // Nõukogude Hiiumaa (1956) 26. mai, nr. 62, lk. 4.

1957

544. **Följetonid** / [illustreerinud Romulus Tiitus]. – Tallinn : Eesti Riiklik Kirjastus, 1957. – 468 lk. : ill., portr. – (Teosed).
Sisu: Kirjamapp ; Partei ; Murtud number ; Plastika ; Vana kübar ; Jutt viiest väikesest pakikesest ; Valge pintsak ; See, kes ruttas ; Kuidas elate? ; Pungad ; Moodne reisikirjeldus ; Juula Pott ja August Koolon ; Tusane sõber ; Suvila ; Koduvein ; Kas olete lugenud? ; Elukallidus ; Suvitamine ; Väljasõit rohelisse ; Mugelmann teeb suurt poliitikat ; Tubakas ; Võidulaenu pilet ; Pliuhkam laulupeol ; Sirgasmäe omad Tartu näitusel ; Sirgasmäe omade uuem teekond ; Rahe ; Saamuel Pliuhkam Tartu näitusel ; Tark isand ; Seda ja teist ; Härra K. M. Uhhuu oli haige ; Härra K. M. Uhhuu kui kirjanik ; Härra K. M. Uhhuu tantsib ; Härra K. M. Uhhuu majas käisid külalised ; Vähkmann ja Ko ; Suvine rännak ; Tõlkijad ; Maa ja Linn.
Vt. retsensioon 1293, 1325, 1326, 1328, 1329
545. **Nukitsamees** : Inderlinile jutustatud muinasjutt / [illustreerinud Vive Tolli]. – Tallinn : Eesti Riiklik Kirjastus, 1957. – 63 lk. : ill.
546. **Pavasaris** : vaizdelai iš mokyklos gyvenimo / [verte R. Butkute ; piešiniai Richard Kaljo]. – Vilnius : Valstybine Grožines literatūros leidykla, 1957. – 425 lk., [23] l. ill. : ill. – Kevade : leedu k.
Vt. retsensioon 1320, 1334, 1341
547. **Весна** : картинки из школьной жизни / [перевод с эстонского Бенджамин Лийвака ; послесловие: Хельдур Нийт]. – Москва : Гослитиздат, 1957. – 326 lk. : ill. – Kevade : vene k.

* * *

548. **Kuprin, Aleksandr**. Jutte / [vene keelest tõlkinud: Oskar Luts, Kira Sipjagina ; illustreerinud Asta Vender]. – Tallinn : Eesti Riiklik Kirjastus, 1957. – 68 lk. : ill.
549. Jutt viiest väikesest pakikesest. // Kalender-teatmik, 1957. Tallinn, 1956. Lk. 336-341.
550. Kevade : [katkend]. // Nõukogude Küla (1957) 8. jaan., nr. 3, lk. 3 ; 10. jaan., nr. 4, lk. 3 ; 12. jaan., nr. 5, lk. 3.
551. Oskar Lutsu eessõna „Kevade“ uustrükile 1949. a. // Nõukogude Hiiumaa (1957) 8. jaan., nr. 3, lk. 4.
552. Весна : [отрывок из повести]. // Советская Деревня (1957) 8. янв., № 3, с. 3 ; 10. янв., № 4, с. 3 ; 12 янв., № 5, с. 3.

553. Talve valitsus on möödas! : [teosest „Kevade“]. // Pioneer (1957) nr. 5, lk. 16-17 : ill. (Lahtine leht „Kevad! Kevad!“).

1958

554. **Vasara** : jaunuju gyvenimo vaizdeliai / [verte Eduardas Astramskas ; piešiniai Richard Kaljo]. – Vilnius : Valstybine Grožines literatūros leidykla, 1958. – 446 lk. : ill. – Suvi : leedu k.
Vt. retsensioon 1340, 1341

555. **Весна** : малюнки з шкільного життя / [малюнки Рихард Кальо]. – Київ : Державне видавництво дитячої літератури УРСР, 1958. – 298, [1] lk., 6 l. ill., 1 l. portr. : ill. – Kevade : ukraina k.

* * *

556. Партийная группировка : фельетон / перевод: О. Раков. // Пиккер : сатира и юмор : стихи, фельетоны, карикатуры. – Таллинн, 1958. С. 33-38.

557. Plastika : [följeton]. // Punalipp (1958) 18. jaan., nr. 7, lk. 3.

558. Partei : [följeton]. // Nõukogude Hiiumaa (1958) 15. märts, nr. 31, lk. 4.

1959

559. **Kevade** : pildikesi koolipõlvest / [illustreerinud Richard Kaljo ; järelsõna: Heldur Niit ; kaas: Vive Tolli]. – [11. tr.]. – Tallinn : Eesti Riiklik Kirjastus, 1959. – 472 lk. : ill.

560. **Mälestused** : 1 / [kujundanud Jaan Jensen]. – Tallinn : Eesti Riiklik Kirjastus, 1959. – 340 lk., 1 l. portr. – (Teosed). – Puudub 1986. a. nimestikus.
Sisu: Vanad teerajad ; Talvised teed ; Läbi tuule ja vee.

561. **A "Kentuki oroslán"**. Budapest : Móra Könyvkiadó, [1959]. – 360 lk. : ill. – Kevade : ungari k.
Vt. retsensioon 1413

1960

562. **Mälestused** : 2 / [järelsõna Meelik Kahu]. – Tallinn : Eesti Riiklik Kirjastus, 1960. – 328 lk. – (Teosed).
Sisu: Vaadeldes rändavaid pilvi ; Kuldsete lehtede all.

563. **Jar** / [preložila Maria Kanova ; ilustroval Karel Teissig]. – Bratislava : Vydali Mlade, c1960. – 344 lk. : ill. – Kevade : slovaki k.

* * *

564. Kalal ; Pahur põrsas : [lühijutud]. // Laste Sõna. 1 : materjali ettelugemiseks ja jutustamiseks eelkooliealistele lastele / koostanud Lea Nurkse. Tallinn : Eesti Riiklik Kirjastus, 1960. Lk. 331, 362.
565. Partei : [följeton]. // Eesti Raudteelane (1960) 29. okt., nr. 128, lk. 4.
566. Партийная группировка : [фельетон]. // Железнодорожник Эстонии (1960) 29 окт., № 128, с. 4.

1961

567. **Jaro** : [pověst] / [přel.: Olga Mašková ; dosl.: F. Soukup ; ill.: Karel Teissig]. – Praha : Svět Sovětů, 1961. – 362 lk. : ill. – Kevade : tšehhi k.

1962

568. **"На задворках" и другие повести** / [перевод с эстонского: Нора Яворская, Ромуальд Минны ; оформление С. Лийберг]. – Таллин : Эстонское государственное издательство, 1962. – 540 lk. – Tagahoovis ja teised jutustused : vene k.

* * *

569. Plastika : [veste]. // Kiir (1962) 3. veebr., nr. 15, lk. 3.

1963

570. Mugelmann teeb suurt poliitikat : [följeton]. // Kodumaa (1963) 27. veebr., nr. 9, lk. 6.
571. Esimene naisfarmatsöit Kivisilla Apteegis : [kiri Tartu Kivisilla apteegile 1949. a. naistepäevaks]. // Edasi (1963) 8. märts, nr. 48, lk. 2.

1964

572. **Весна** : картинки из школьной жизни / [эстонского языка перевел Бенджамин Лийвак]. – Таллин : Эстгосиздат, 1964. – 382 lk., 1 l. portr. : ill., portr. – Kevade : vene k.

1965

573. **Kevade** : pildikesi koolipõlvest / [autori saatesõna ; järelsõna: Heldur Niit ; illustreerinud Asta Vender ja Richard Kaljo]. – [12. tr.]. – Tallinn : Eesti Raamat, 1965. – 336 lk., 1 l. ill. : ill.
574. **Mälestused** : 3 / [järelsõna: Meelik Kahu ; kujundanud Jaan Jensen]. – Tallinn : Eesti Raamat, 1965. – 424 lk. – (Teosed). – Puudub 1986. a. nimestikus.
Sisu: Ladina köök ; Kuningakübar ; Mälestusi VIII. 1911-1914.

575. **Suvi** : pildikesi noorpõlvest : 1. ja 2 / [järelsõna Heldur Niit ; illustreerinud Asta Vender]. – [p. o. 7. tr.] – Tallinn : Eesti Raamat, 1965. – 359 lk., 1 l. ill. : ill.
576. **Pagalma puse** / [tulkojis Janis Žigurs ; makslinieks G. Strupulis]. – Rīga : Liesma, 1965. – 265 lk. – Tagahoovis : läti k.
Vt. retsensioon 1389, 1390
577. **Pavasaris** / [no igaunu valodas tulkojis Janis Žigurs ; makslinieks Arvids Galeviuss]. – Rīga : Latvijas Valsas izdevniecība, 1965. – 332 lk. : ill. – Kevade : läti k.
Vt. retsensioon 1387, 1388, 1390
578. **Лето** : картинки юношеских лет. [Ч.1-2] / [переводчик Бенджамин Лийвак, стихи Вера Зост ; послесловие: Хельдур Нийт ; иллюстратор Рихард Кальо ; обложка Р. Койк]. – Таллин : Ээсти раамат, 1965. – 400 lk. – Suvi : vene k.

* * *

579. Ebausk : [jutustus]. // Pioneer (1965) nr. 10, lk. 17.

1966

580. Mõningaid jooni minu elukäigust : [O. Lutsu originaalkäsikirja järgi, mis saadetud Willem Ridalale ta kirjandusloo jaoks]. // Tulimuld (1966) nr. 4, lk. 180-183.

1967

581. **Näidendid** / [järelsõna: Eerik Teder]. – Tallinn : Eesti Raamat, 1967. – 320 lk., 1 l. portr. – (Teosed). – Puudub 1986. aasta nimestikus.
Sisu: Paunvere ; Kapsapea ; Ärimehed ; Pärijad ; Laul õnnest ; Mahajäetud maja ; Sootuluke ; Siniallik ; Ülemiste vanake ; Onu paremad päevad ; Kalevi kojutulek ; Valimised.

* * *

582. Härra K. M. Uhhuu oli haige : [lühijutt]. // Punalipp (1967) 7. jaan., nr. 4, lk. 3.

1968

583. **Kevade** : pildikesi koolipõlvest / [illustreerinud Richard Kaljo]. – [13. tr.]. – Tallinn : Eesti Raamat, 1968. – 328 lk. : ill.
584. **Kapostgalva** : joks viena celiena / [no igaunu valodas tulkojis Janis Žigurs]. – Rīga : Em. Melngaila tautas makslas nams, 1968. – 15 lk. – Kapsapea : läti k.
585. **Vasara** : jaunibas dienu aininas / [no igaunu valodas tulkojis Janis Žigurs ; makslinieks Arvids Galeviuss. – Rīga : Liesma, 1968. – 360 lk. : ill. – Suvi : läti k.
Vt. retsensioon 1417

586. **Wiosna** : obrazki z zycia szkolnego / [z rosyjskiego przekladu B. Liwjaka w nieznacznym skrocie spolszczyl Kazimierz Andrzej Jaworski ; ilustrowala Leonia Janecka]. – Warszawa : Nasza Ksiegarnia, 1968. – 323 lk. : ill. – Kevade : poola k.
587. **Весна** : картинки из школьной жизни / [перевод с эстонского языка Бенджамин Лийвака ; иллюстрации Рихард Кальо ; послесловие: Хельдур Нийт]. – Таллинн : Ээсти раамат, 1968. – 381 lk. : ill. – Kevade : vene k.
588. **Лето** : картинки юношеских лет / [перевод с эстонского языка Бенджамин Лийвака ; иллюстрации Рихард Кальо ; послесловие: Хельдур Нийт]. – Таллинн : Ээсти раамат, 1968. – 391 lk. : ill. – Suvi : vene k.

1969

589. **Tagahoovis** : jutustus / Toronto : Orto, 1969. – 202 lk. – Puudub 1986. a. nimestikus.

1970

590. **Kevade** : pildikesi koolipõlvest : I ja II / [kujundanud Rudolf Pangsepp ; kaas: Iivi Raudsepp-Sampu]. – 12. tr. [p. o. 14.tr.]. – Tallinn : Eesti Raamat, 1970. – 301 lk.
591. **Suvi** : pildikesi noorpõlvest : 1. ja 2. – 7. tr. [p. o. 8. tr.]. – Tallinn : Eesti Raamat, 1970. – 328 lk.
592. **Весна** : картинки из школьной жизни / [иллюстратор Рихард Кальо ; перевод с эстонского Бенджамин Лийвак ; стихи в тексте перевел Валентин Рушкис ; послесловие: Хельдур Нийт]. – Таллинн : Ээсти Раамат, 1970. – 6-е изд. – 396, [4] lk. : ill. – Kevade : vene k.
593. [**Весна**] : [перевод с эстонского]. – [Kevade. – Jerevan, 1970. – 383 lk.]. – Kevade : armeenia k.
Vt. retsensioon 1534
594. **Лето** : картинки юношеских лет / [перевод с эстонского Бенджамин Лийвака ; послесловие: Хельдур Нийт ; перевод стихотворений: Вера Зост ; иллюстрации: Рихард Кальо ; обложка: Т. Лаанемаа]. – Таллинн : Ээсти раамат, 1970. – 3-е изд. – 400 lk. : ill. – Suvi : vene k.

1971

595. **Kapsapea**. // Eesti näidendeid : [kogumik] / koostanud Ants Järv ja Abel Nagelmaa ; [kaas: Endel Palmiste]. Tallinn : Eesti Raamat, 1971. Lk. 149-165.

1972

596. **Весна** : картинки из школьной жизни / [перевод с эстонского Бенджамин Лийвака ; рисунки: Юло Соостер]. – Москва : Художественная литература, 1972. – 348 lk. : ill. – Kevade : vene k.
Vt. retsensioon 1436

597. **[Лето]** : [перевод с эстонского]. – [Suvi. – Jerevan, 1972. – 436 lk.]. – Suvi : armeenia k.
Vt. retsensioon 1534

1973

598. **Nukitsamees** / [illustreerinud Edgar Valter]. – 5. tr. – Tallinn : Eesti Raamat, 1973. – 60, [3] lk. : ill.
599. **Arno ja kumppanit** / [suomentanut Martti Rauhala ; kuvittanut : Richard Kaljo ; kansikuva : Asta Vender]. – Hämeenlinna : Arvi A. Karisto OY, 1973. – 413 lk. : ill. – Kevade : soome k.
600. **Весна** : картинки из школьной жизни / [перевод с эстонского Бенджамин Лийвака ; стихи в тексте перевел Валентин Рушкис ; иллюстрации Рихард Кальо]. – Таллинн : Ээсти раамат, 1973. – 7-е изд. – 396 lk. : ill. – Kevade : vene k.

1974

601. **Kala** : [lühijutt]. // Kirju-Mirju. 2. osa : ettelugemist väikelastele / koostanud Eno Raud. Tallinn : Eesti Raamat, 1974. Lk. 181-182.
602. **Свадьба Тootса. Будни** / [перевод с эстонского: Бенджамин Лийвака]. – Таллинн : Ээсти раамат, 1974. – 272 lk. – Tootsi pulm ; Argipäev : vene k.

1975

603. **Tootsi pulm ; Argipäev** : [jutustused]. – 4. tr. – Tallinn : Eesti Raamat, 1975. – 245 lk.
604. **На задворках и другие повести** / [перевод с эстонского: Нора Яровская, Ромуальд Минна ; ил. А. Кеэрэнд]. – Таллинн : Ээсти раамат, 1975. – 2-е изд. Tagahoovis ja teised jutustused : vene k.

* * *

605. [Mälestusi Juhan Simmist]. // Juhan Simm sõnas ja pildis / [koostanud August Luur]. Tallinn : Eesti Raamat, 1975. Lk. 5-6.

1977

606. **Primavara** : tablouri din viata scolareasca / [în românește de A. Baracila și I. Talmatchi]. – București : Univers, 1977. – 320 lk. – Kevade : rumeenia k.
607. **Estónska romanca** = Eesti romanss. // [upravila a preložila Viktória Slobodníková]. – Bratislava : Tatran, 1977. – 515 lk.
Sisu: Kevad ; Suvi ; Tootsi pulm ; Argipäev : slovaki k.

* * *

608. **Капризный поросенок ; Ценок в школе** : [отрывок из повести „Весна»] / перевод: Е. Лейт ; Т. Теппе. // Самые лучшие ребята : стихи, рассказы и сказки эстонских писателей. – Таллин : Ээсти раамат, 1977, С. 101, 248-250.

1978

609. Paar väikest rida Ühest Suurest Mehest. // Mälestusi A. H. Tammsaarest : [artiklite kogumik] / koostanud ja eessõna: Eerik Teder. Tallinn : Eesti Raamat, 1978. Lk. 389-391.
610. **Мальчик с рожками** : [для детей] / [перевод с эстонского: Семененко Светлана ; иллюстратор Эдгар Вальтер]. – Таллинн : Ээсти раамат, 1978. – 55 lk. – Nukitsamees : vene k.

1979

611. Suitsetamas : [luuletus]. // Eesti lastekirjandus : vanemast lasteluulest / Ants Järv. Tartu : Tartu Riiklik Ülikool, 1979. Lk. 41.
612. **The spirit of Lake Ülemiste ; The will-o'-the-wisp.** // The golden steed : seven Baltic plays / [edited by Alfreds Straumanis ; introduction Felix Oinas]. – Prospect Heights (Ill.) : Waveland Press, 1979. Pp. 185-213. – Ülemiste vanake ; Sootuluke : inglise k.
613. **Старец из Юлемисте ; Мальчик с рожками.** // Тихо! Идет репетиция : пьесы эстонских детских писателей / составитель Андрес Яаксоо ; перевод с эстонского: Н. Михайлова ...[и др.]. – Таллинн : Ээсти раамат, 1979. С. 7-51. – Ülemiste vanake ; Nukitsamees : vene k.

1980

614. **Kevade** : 1. kd / [illustreerinud Artur Mikhelsoo]. – [15.tr.]. – Toronto : [s.n.], 1980. – 151 lk. : ill. – (Toronto Eesti Seltsi Täienduskoolide Komitee Väljaanne ; 14). – Puudub 1986. a. nimestikus.
615. **Весна** : картинки из школьной жизни ; **Лето** : картинки юношеских лет : повести / [перевод с эстонского языка: Бенджамин Лийвака ; послесловие: Хельдур Нийт]. – Таллинн : Ээсти раамат, 1980. – 8-е изд. ; 4-е изд. – 639 lk. – Kevade : vene k.

* * *

616. Jällenägemine : mälestusi. // „Looming“ pöördelaastal, 1940-1941 : [antoloogia]. Tallinn : Perioodika, 1980. Lk. 136-147.

1981

617. **Муйздуу бала** : ангеме хомок / Фрунзе : Мектеп, 1981. – 52 lk. : ill. – Nukitsamees : kirgiisi k.

1982

618. **Kevade** : pildikesi koolipõlvest I ja II / [illustreerinud Ülo Sooster]. – 13. tr. [p. o. 16. tr.]. – Tallinn : Perioodika, 1982. – 302 lk. : ill.
619. **Mälestusi** : [jutustused : noorsoole] / [illustreerinud Asta Vender]. – 5. tr. – Tallinn : Eesti Raamat, 1982. – 327 lk. : ill., portr.
Sisu: Vanad teerajad ; Talvised teed ; Läbi tuule ja vee.
Vt. retsensioon 1490

* * *

620. **Suitsetamas** : [luuletus]. // Eesti lastekirjandus : vanemast lasteluulest / Ants Järv. Tartu : Tartu Riiklik Ülikool, 1982. Lk. 41.
621. Uusi pildikesi „Kevadest“. Haruldane külaline : [katkend jutustusest]. // Edasi (1982) 16. jaan., nr. 12, lk. 4.

1983

622. **Spring** : [story] / [translation from the Estonian by Ahto Jõgi, Melanie Rauk ; illustrated by Ülo Sooster]. – Tallinn : Perioodika, 1983. – 307 lk. : ill. – Kevade : inglise k.

1984

623. **Vaadeldes rändavaid pilvi** : [mälestusi] / [illustreerinud Asta Vender ; järelsõna: Meelik Kahu]. – 5. tr. – Tallinn : Eesti Raamat, 1984. – 288 lk. : ill.
Sisu: Vaadeldes rändavaid pilvi ; Kuldsete lehtede all.
624. **Весна** : картинки из школьной жизни / [перевод с эстонского: Бенджамин Лийвака ; художник Юло Соостер]. – Таллинн : Периодика, 1984. – 9-е изд. – 255 lk. : ill. – Kevade : vene k.

* * *

625. **Весна** : главы из повести. // Повести и рассказы писателей-классиков народов дореволюционной России : (XIX - начало XX в.) / [сост., предисл. и коммент. В.П. Александров ; оформл. и ил. А. Г. Тамбовкин]. – Москва : Детская литература, 1984. С. 568-603.

1985

626. **Suitsetamas** : [luuletus]. // Meie kiisul kriimud silmad : vana-vana-vanaemade-isade lastelaule / kogunud ja järelsõna kirjutanud Ants Järv ; [kujundanud ja illustreerinud Piret Niinepuu]. Tallinn : Eesti Raamat, 2005. Lk. 89.
627. **Весна** : картинки из школьной жизни / [перевод с эстонского: Бенджамин Лийвак ; стихи переводил Валентин Рушкис ; иллюстрации: Юло Соостер]. – Таллинн : Періодика, 1985. – 255 lk. : ill. – Kevade : vene k.

1986

628. **Kapsapää** : nali ühes vaatuses / [eessõna: Heivi Pullerits ; illustreerinud Andres Tali]. – Ümbertr. – Tallinn : Eesti Raamat, 1986. – 40, [8] lk. : ill. Ümbertrükk Tartus 1913. a. avaldatud väljaandest.
629. **Nukitsamees** : [muinasjutt : nooremale koolieale] / [illustreerinud Edgar Valter]. – 6. tr. – Tallinn : Perioodika 1986. – 61, [1] lk. : ill.
Vt. retsensioon 1676
630. **Oskar Lutsu päevik aastaist 1915-1916** / [koostanud ja eessõna: Meelik Kahu]. – Tallinn : Eesti Raamat, 1986. – 55, [1] lk. : ill., portr.
631. **Лето** : картинки юношеских лет / [перевод с эстонского: Нора Яворская ; художник-оформитель Р. Мягар]. – Таллинн : Периодика, 1986. – 269, [1] lk. : ill. – Suvi : vene k.

* * *

632. Ученик Валтер : [повесть : с небольшим сокращением] / перевод: Наталии Калаус. // Радуга (1986) № 1, с. 35-47 ; № 2, с. 31-46 ; . № 3, с. 47-55.
633. Andres ei joo enam : [lühijutt]. // Edasi (1986) 12. nov., nr. 258, lk. 5.
634. Tellimine : [följeton]. // Edasi (1986) 26. nov., nr. 270, lk. 5.
635. Тихий уголок / перевод: Наталии Калаус. // Таллинн : литература, искусство, критика (1986)[нояб.-дек.], № 6, С. 49.
636. Raamatuköitmine : [veste]. // Aja Pulss (1986) [dets], nr. 24, lk. 26-27 ; (1987) nr. 1, lk. 29-30.
637. Väljavaade : [följeton] / saatesõna Avo Rosenthal. // Edasi (1986) 10. dets., nr. 282, lk 5.

1987

638. **Kevade** : pildikesi koolipõlvest : 1.-2 / [illustreerinud Iivi Raudsepp]. – 14. tr. [p. o. 17. tr.]. – Tallinn : Eesti Raamat, 1986 [p.o.1987]. – 346, [4] lk., ill. : ill.
Vt. retsensioon 1551
639. **Kevade** : pildikesi koolipõlvest, I ja II / kujundanud ja illustreerinud Iivi Raudsepp. – [p. o. 18. tr.]. – Tallinn : Eesti Raamat, 1986 [p.o.1987]. – 346, [4] lk. : ill. – (Kooli kirjavara).
640. **Kirjad Maariale ; Harald tegutseb** : jutustused / [järelsõna Eerik Teder]. – Tallinn : Perioodika, 1987. – 86, [1] lk. – (Loomingu Raamatukogu ; 1987, nr. 1-2).
641. **Lastejutud** : [nooremale koolieale] / [koostanud ja järelsõna: Meelik Kahu ; illustreerinud Asta Vender]. – Tallinn : Eesti Raamat, 1987. – 109, [3] lk. : ill. – (Eesti lastekirjanduse varamust).

Sisu: Inderlin ; Nukitsamees ; Lauka poiste ootamatu teekond ; Parbu-jutt ; Pett ja Parbu ; Mälestuskilde koolipõlvest: Minu esimene tööpõld ; Ebausk.

642. **Suvi** : pildikesi noorpõlvest : 1-2 / [illustreerinud Iivi Raudsepp]. – 8. tr. [p. o. 9. tr.]. – Tallinn: Eesti Raamat, 1987. – 382, [2] lk. : ill.
643. **Tootsi pulm** : pildikesi lähemast minevikust ; **Argipäev** : pildikesi Paunverest / [illustreerinud Iivi Raudsepp.]. – 5. tr. – Tallinn : Eesti Raamat, 1987. – 268, [3] lk. : ill.
644. **Bumpy** : for children / [illustrated by Edgar Valter ; translated from Estonian by Arvi Jürviste]. – Tallinn : Perioodika, 1987. – 62, [1] lk. – Nukitsamees : inglise k.
645. **Der gehörnte Junge** : [für Kinder] / [aus dem Estnische übertsetzt Haide Roodvee ; Gezetzt von Edgar Valter]. – Tallinn : Perioodika, 1987. – 62, [1] lk. : ill. – Nukitsamees : saksa k.
646. **Весна** : картинки из школьной жизни / [перевод с эстонского Бенджамин Лийвак]. – Москва : Правда, 1987. – 364 lk. – Kevade : vene k.
647. **Весна : Ученик Вальтер ; На задворках** : повести / [перевод с эстонского Бенджамин Лийвак ... [и др.] ; предисловие Сергей Исакова ; художник: Юло Соостер... [и др.]]. – Москва : Художественная литература, 1987. – 590, [2] lk. : ill. – Kevade ; Öpilane Valter ; Tagahoovis : vene k.
648. **Мальчик с рожками** : [для детей] / [перевод с эстонского Семененко Светлан ; рисунки Эдгара Вальтера]. – Таллинн : Периодика, 1987. – 62, [1] lk. – Nukitsamees : vene k.

* * *

649. Oskar Luts 100 : [katkendid mälestusteraamatuist „Vanad teerajad“, „Talvised teed“, „Läbi tuule ja vee“, „Vaadeldes rändavaid pilvi“ ja „Kuldsete lehtede all“]. // Eesti Loodus (1987) nr. 1, lk. 32-33.
650. Sügis. II osa : [järelmärkus: Avo Rosenvald]. // Looming (1987) nr. 1, lk. 3-60.
651. Uusi pildikesi „Kevadest“ : [järelmärkus: Avo Rosenvald]. // Noorus (1987) nr. 1, lk. 17-19.
652. Üks unenägu. // Pikker (1987) nr. 1., lk. 11.
653. Kalapüük ja lõkketuli : Uusi pildikesi „Kevadest“. // Sirp ja Vasar (1987) 1. jaan., lk. 6-7 ; 9. jaan., lk. 4-5.
654. Vestekirjanik Luts : [Erik Tedre märkused vestete kohta]. // Rahva Hää (1987) 1. jaan., nr. 1-2, lk. 7.
Sisu: Kalapüük ; Rubla õpetlik lugu ; Suhkur! Suhkur! ; Siga: Tükike ühe linnaehitamise ajaloost.

655. Minu esimesi kokkupuuteid teatriga : [mälestusi]. // Rahva Hää (1987) 4. jaan., nr. 4, lk. 3.
656. Meenutuskilluke „Postimehe“ 75. a. juubeliks : [saatesõna: Avo Rosenvald]. // Edasi (1987) 7. jaan., nr. 4, lk. 5.
657. „Saage minust aru...“ : Oskar Luts 100 : [katkendeid kogunud Liina Raud]. // Edasi (1987) 7. jaan., nr. 4, lk. 5.
658. Kaks katkendit O. Lutsu mälestustest. // Ühistöö (1987) 10. jaan., nr. 4, lk. 3.
Sisu: Esmaspäev ; Elust ja surmast.
659. Haruldane külaline : [uusi pildikesi „Kevadest“]. // Pikker (1987) nr. 2, lk. 12-13.
660. Tellimine : [veste] / saatesõna Avo Rosenvald. // Edasi (1987) 26. nov., nr. 270, lk. 5.

1988

661. **Kuidas elate?** : [följeton] / [kujundanud Ilme Raidmets]. – Tallinn : [s.n.], 1988. – 14 lk.
662. **Sügis** : Tootsi-lugude järg : 1-2 / [illustreerinud Iivi Raudsepp ; järelsõna: Heldur Niit]. – Tallinn : Eesti Raamat, 1988. – 285, [1] lk. : ill.
663. **Банкрот** : повести / [послесловие: Хельдур Нийт ; художник Эндель Пальмисте]. – Таллинн : Ээсти раамат, 1988. – 431 lk. : ill. – Pankrot : vene k.
664. **Лето** : картинки юношеских лет / [перевод с эстонского Бенджамин Лийвака ; рисунки: В. Гальдяева]. – Москва : Правда, 1988. – 366, [2] lk. – Suvi : vene k.

1989

665. **Sügis** : Tootsi-lugude järg : I ja II / [kujundanud Iivi Raudsepp]. – 3. tr. – Tallinn : Eesti Raamat, 1989. – 244, [1] lk.
666. **Пролет** : повест / [преведе от естонски Дора Янева-Медникарова]. – София : Отечество, 1989. – 334, [2] lk. : ill. – Kevade : bulgaaria k.
Vt. retsensioon 1565
667. **Свадьба Тоотса ; Будни** : [повести] / [перевод с эстонского: Нора Яворская ; художник Рейн Мятар]. – Таллинн : Периодика, 1989. – 219, [1] lk. – Tootsi pulm ; Argipäev : vene k.

* * *

668. Kuusk : [lastejõulujutt]. // Jõulutäht : [S. l. : s. a.], 1989.
669. Kirjake Tartust : [veste] / järelsõna Eerik Teder. // Vikerkaar (1989) nr. 11, lk. 2-4.

1992

670. Viimane päevik : [katkend 1944-1952 kirjutatud päevikust]. // Postimees (1992) 1. jaan., lk. 4.
671. Uusi pildikesi „Kevadest“. Haruldane külaline. // Vooremaa (1992) 19. nov., nr. 132-133, lk. 6 ; 26. nov., nr. 135-136, lk. 6 ; 3. dets., nr. 138-139, lk. 6 ; 10. dets., nr. 141-142, lk. 6 ; 17. dets., nr. 144-145, lk. 6 ; 24. dets., nr. 147-148, lk. 6.
Vt. järg 672

1993

672. Uusi pildikesi „Kevadest“. Haruldane külaline. // Vooremaa (1993) 7. jaan., nr. 1-2, lk. 6 ; 14. jaan., nr. 4-5, lk. 6 ; 21. jaan., nr. 7-8, lk. 6 ; 28. jaan., nr. 10-11, lk. 6 ; 4. veebr., nr. 11-12, lk. 6 ; 11. veebr., nr. 16-17, lk. 6 ; 18. veebr., nr. 19-20, lk. 6 ; 4. märts, nr. 24-25, lk. 6 ; 11. märts, nr. 27-28, lk. 6 ; 18. märts, nr. 30-31, lk. 6 ; 25. märts, nr. 33-34, lk. 6 ; 1. apr., nr. 36-37, lk. 6 ; 8. apr., nr. 39-40, lk. 6 ; 15. apr., nr. 41-42, lk. 6 ; 22. apr., nr. 44-45, lk. 6 ; 29. apr., nr. 47-48, lk. 6 ; 6. mai, nr. 50-51, lk. 6 ; 13. mai, nr. 53-54, lk. 6 ; 20. mai, nr. 56-57, lk. 6 ; 27. mai, nr. 59-60, lk. 6 ; 3. juuni, nr. 62-63, lk. 6 ; 10. juuni, nr. 65-66, lk. 6 ; 17. juuni, nr. 68-69, lk. 6 ; 19. juuni, nr. 70, lk. 3.
Vt. algus 671
673. Härra K. M. Uhhuu oli haige : [veste]. // Rahva Hääl (1993) 20. märts, nr. 64, lk. 9. (Nädala lõpetuseks).
674. Vähkmann ja Ko ehk Majanduslik tõus: Tahab olla följeton : [följeton]. // Vikerkaar (1993) nr. 8, lk. 90-93 ; nr. 9, lk. 91-95 ; nr. 10, lk. 88-95 ; nr. 11, lk. 92-96 ; nr. 12, lk. 87-89.
675. Rõõm : [veste]. // Rahva Hääl (1993) 7. aug., nr. 178, lk. 12. (Nädala lõpetuseks).
676. Murtud number : [veste]. // Rahva Hääl (1993) 9. okt., nr. 232, lk. 12 ; 16. okt., nr. 238, lk. 12. (Nädala lõpetuseks).

1994

677. **Rõõm** : vesteid / [koostaja M. Kustavus ; illustreerinud Richard Kivit, Romulus Tiitus, kujundanud Andres Tali]. – Tallinn : Eesti Raamat, [1994]. – 269, [2] lk. : ill.
Sisu: Kuidas elate? ; Kuidas elate? ; Vana kübar ; Jutt viiest väikesest pakikesest ; See, kes ruttas ; Tusane sõber ; Rõõm ; Ülekohus ; Partei ; Murtud number ; Mugelmann teeb suurt poliitikat ; Kirjamapp ; Valge pintsak ; Moodne reisikirjeldus ; Plastika ; Pungad ; Tubakas ; Suvila ; Koduvein ; Elukallidus ; Suvitamine ; Väljasõit rohelisse ; Tark isand ; Härra K. M. Uhhuu oli haige ; Härra K. M. Uhhuu kui kirjanik ; Härra K. M. Uhhuu tantsib ; Härra Karl Martin Uhhuu tegutseb ; Härra K. M. Uhhuu majas käisid külalised ; Sirgasmäe omad ; Võidulaenu pilet ; Pliuhkam laulupeol ; Sirgasmäe omad Tartu näitusel ; Sirgasmäe omade uuem teekond ; Saamuel Pliuhkam Tartu näitusel ; Rahe. Kas olete lugenud? ; Kuidas kirjanikud kirjutavad ; Raamat.
Vt. retsensioon 1587, 1594, 1603
678. **Talve** : [jutustus] / Arnold Karu ümberkirjutuse järgi ; [eessõna: Hando Runnel ; kaas ja illustratsioonid Lembit Karu]. – Tartu : Ilmamaa, 1994. – 285 lk. : ill.
Vt. retsensioon 1581, 1583, 1584, 1585, 1586, 1589, 1590, 1591, 1592, 1593, 1598, 1600

679. **Talve** : [jutustus] / Arnold Karu ümberkirjutuse järgi ; [eessõna: Hando Runnel ; kaas ja illustratsioonid Lembit Karu]. – 2. tr. – Tartu : Ilmamaa, 1994. – 271, [1] lk. : ill.

* * *

680. Vähkmann ja Ko ehk Majanduslik tõus: Tahab olla följeton : [följeton]. // Vikerkaar (1994) nr. 1, lk. 94-96 ; nr. 2, lk. 92-96 ; nr. 3, lk. 86-90 ; nr. 4, lk. 93-96 ; nr. 5, lk. 91-96.

681. Talve : [katkend samanimelisest raamatust]. // Maaleht (1994) 5. mai, lk. 8.

682. Teekond Palamusele. Jutustus noorsoole / Peeter Laili märkusega. // Vooremaa (1994) 18. mai, nr. 36, lk. 6 ; 25. mai, nr. 38, lk. 6 ; 1. juuni, nr. 40, lk. 6 ; 8. juuni, nr. 42, lk. 6 ; 15. juuni, nr. 44, lk. 6 ; 22. juuni, nr. 46, lk. 6 ; 29. juuni, nr. 47, lk. 6 ; 6. juuli, nr. 49, lk. 7 ; 13. juuli, nr. 51, lk. 6 ; 16. juuli, nr. 52, lk. 6 ; 20. juuli, nr. 53, lk. 6 ; 27. juuli, nr. 55, lk. 6 ; 30. juuli, nr. 56, lk. 6 ; 3. aug., nr. 57, lk. 6 ; 6. aug., nr. 58, lk. 6 ; 10. aug., nr. 59, lk. 6.

683. Suvitamine : [veste]. // Eesti Sõnumid (1994) 21. mai, lk. 12 ; 28. mai, lk. 12. (Huumoriklassikat).

684. Пять маленьких пакетиков. // Радуга (1994) № 9, с. 92-96.

1995

685. **Uusi pildikesi "Kevadest"** / illustreerinud Varmo Pirk. – Tallinn : Olion, 1995. – 190 lk. : ill.

Vt. retsensioon 1606, 1607, 1608, 1611, 1623

* * *

686. Partei : [följeton]. // Maaleht (1995) 19. jaan., lk. 21 ; 26. jaan., lk. 21. (Naeris).

1996

687. **Oskar Lutsu päevikud aastaist 1915-1916 (I) ja 1917-1919 (II)** / [koostanud ja kommenteerinud Meelik Kahu] ; toimetanud Krista Pisuke. – Tartu : Vanemuise Seltsi Kirjastus, 1996. – 83, [1] lk. : portr. – (Litteraria : eesti kirjandusloo allikmaterjale ; vihik 7).

Vt. retsensioon 1613, 1624

688. **Vanad teerajad ; Talvised teed** : [mälestused]. – Tallinn : Olion, 1996. – 253 lk. – (Mälestused ; [1]).

689. **Viimane päevik, 1944-1952** / saatesõna ja kommentaarid kirjutanud Juhan Peegel, toimetanud Krista Pisuke ; Eesti Kirjandusmuuseum. – Tartu : Virgela, 1996. – 60, [2] lk. : ill. – (Litteraria : eesti kirjandusloo allikmaterjale ; vihik 9).

Vt. retsensioon 1614, 1615, 1624

* * *

690. Осень : Встреча : [отрывок из повести " Осень"]. // Вышгород (1996) № 5-6, с. 58- 61.

1997

691. **Läbi tuule ja vee ; Vaadeldes rändavaid pilvi** : [jutustused] / [kujundanud Anneliis Aunapuu]. – Tallinn : Olion, 1997. – 276, [2] lk. – (Mälestused ; 2). – Bibliograafia lk. 273-274.

Vt. retsensioon 1625

692. **Nukitsamees** : Inderlinile jutustatud muinasjutt / [illustreerinud Vive Tolli ; kujundanud Jaan Tammsaar]. – 7. tr. – Tallinn : Tiritamm, 1997. – 79 lk. : ill.

* * *

693. Looduspildikesi varakevadest südatalveni : [tsitaadid O. Lutsu teostest] / välja kirjutanud Olaf Schmidt. // Eesti Loodus (1997) nr. 1, lk. 10-11 : fotod.

1998

694. **Kuldsete lehtede all ; Ladina köök** / [eessõna: Jaan Roos ; kujundanud Anneliis Aunapuu]. – Tallinn : Olion, 1998. – 303, [1] lk. – (Mälestused : [3]).

* * *

695. Kevade. Katkendeid. // Eesti lastekirjanduse antoloogia. III köide, Hundil on need hullud jutud / [koostanud ja kujundanud Andres Jaaksoo ; kaas: Rudolf Pangsepp]. Tallinn : Steamark, 1998. Lk. 189-214.

696. Ülemiste vanake. Muinasjutt 1 vaatuses. // Eesti lastekirjanduse antoloogia. III köide, Hundil on need hullud jutud / [koostanud ja kujundanud Andres Jaaksoo ; kaas: Rudolf Pangsepp]. Tallinn : Steamark, 1998. Lk. 204-211.

697. Nukitsamees. Katkend. // Eesti lastekirjanduse antoloogia. III köide, Hundil on need hullud jutud / [koostanud ja kujundanud Andres Jaaksoo ; kaas: Rudolf Pangsepp]. Tallinn : Steamark, 1998. Lk. 211-214.

* * *

698. Partei : Me võidame nagunii! : [följeton]. // Sõnumileht (1998) 15. dets., lk. 28 ; 16. dets., lk. 28. (Järjejutt).

1999

699. **Kevade** : pildikesi koolipõlvest : I ja II / [illustreerinud Romulus Tiitus ; kaas: Andrus Peegel]. – 19. tr. – Tartu : Ilmamaa, 1999. – 428, [3] lk. : ill.

Vt. retsensioon 1642

700. **Kuningakübar ; Mälestusi VIII** / [kujundanud Anneliis Aunapuu]. – Tallinn : Olion, 1999. – 292, [2] lk. – (Mälestused ; [4]).

2000

701. **Tagala ; Ktora godzina? ; Punane kuma** : [jutustused] / [kujundanud Anneliis Aunapuu]. – Tallinn : Olion, 2000. – 343, [3] lk. – (Mälestused ; 5).
702. **Весна** : картинки из школьной жизни / [перевод Бенджамин Лийвака ; обложка: Неэме Мёлл]. – [Таллинн] : Avita, [2000]. – [Повтор. Изд.]. – 287, [1] lk. – Kevade : vene k.
Väljaande aluseks: Москва : Художественная литература, 1987. Ilmus pealkirja all: Весна. Ученик Вальтер. На задворках.

* * *

703. Новые истории про Тоотса : Осень : [отрывок из повести " Осень"]. // Вышгород (2000) № 5-6, с. 20-39.

2001

704. **Inderlin** : reisivested. – 3. tr. – Tartu : Oskar Lutsu Majamuuseum, 2001. – 46 lk. : ill.
Vt. retsensioon 1659
705. **Suvi** : pildikesi noorpõlvest : I ja II / [illustreerinud Richard Kaljo ; kujundanud Andrus Peegel]. – 9. tr. [p. o. 10. tr.]. – Tartu : Ilmamaa, 2001. – 418, [4] lk. : ill.
706. **Sõjarändur ; Pikem peatus** / [kujundanud Anneliis Aunapuu]. – Tallinn : Olion, 2001. – 284, [3] lk. – (Mälestused ; 6).
707. **Sügis** : Tootsi-lugude järg : I ja II / [Ago Kivi plastiklõiked ; kujundanud Andrus Peegel]. – 4. tr. – Tartu : Ilmamaa, 2001. – 335, [1] lk. : ill.
Vt. retsensioon 1652, 1672
708. **Лето** : картинки юношеских лет / [перевод с эстонского Нора Яворской ; оформление: Андрей Некрасов]. – Таллинн : Avita, 2001. – 340, [1] lk. – Suvi : vene k.

* * *

709. Новые истории про Тоотса : продолжение повести „Осень“ : [перевод с эстонского Нора Яворская]. // Вышгород (2001) № 3, с. 93 -118.

2002

710. **Tootsi pulm** : [pildikesi lähemast minevikust] ; **Äripäev** : [pildikesi Paunverest] / [illustreerinud Krista Simson ; kujundanud Andrus Peegel]. – 7. tr. – [Tartu] : Ilmamaa, [2002]. – 327, [1] lk. : ill.

* * *

711. Paha siga, mitu viga : [katkend „Kevadest“]. // Ema, palun loe mulle! : muinasjutte, lookesi ja värsse mudilastele kevadest kevadeni / koostanud Leelo Tungal ; [toimetanud Aime

Kons ; illustreerinud Kirke Kangro ; kujundanud Maaja Kukerman]. Tallinn, Ilo, 2000. Lk. 308-309.

712. *Võsaviile* : [Parbu-lugudest]. // *Isa, palun loe mulle!* : muinasjutte, lookesi ja värsse mudilastele kevadest kevadeni / koostanud Leelo Tungal ; [toimetanud Aime Kons ; illustreerinud Kirke Kangro ; kujundanud Maaja Kukerman]. Tallinn, Ilo, 2000. Lk. 164.

2003

713. **Осень** : новые истории про Тоотса / [перевела с эстонского Нора Яворская ; литературный редактор Людмила Глушкова ; послесловия: Рейн Вейдемманн, Юри Туулик ; перевод послесловий: Татьяна Теппе, Эльвира Михайлова]. – Таллинн : Eesti Kultuurikeskus "Vene Entsüklopeedia", 2003. – 322, [6] lk. : ill. – Sügis : vene k.

2004

714. **Nukitsamees** : Inderlinile jutustatud muinasjutt / [järelsõna: Jaaksoo Andres ; illustreerinud Vive Tolli]. – 2. tr. [1997. aasta väljaandest]. – [Tallinn] : Tiritamm, 2004. – 79, [1] lk. : ill.

2006

715. **Kevade** : pildikesi koolipõlvest / Madrid : Mediasat Group ; [Tallinn : Eesti Päevaleht (levitaja)], 2006. – [20. tr.]. – 225, [1] lk. – (Eesti Päevalehe raamat ; 21).

716. **Мальчик с рожками** / перевод с эстонского Семененко Светлана; [рисунки Дениса Шибанова ; художественное оформление Ульви Лахесалу]. – Таллинн : Издательство КПД, 2006. – 101, [3] lk. – Eesti kirjanikud lastele = Эстонские писатели детям. – Nukitsamees : vene k.

* * *

717. *Järvel* : [katkend jutustusest „Kirjutatud on..."]. // *Kaunis emakeel* : vesteid eesti keele elust-olust: näiteid eesti keelest ja meelest 1524-1958 / Andrus Saareste. Tallinn : Eesti Keele Sihtasutus, 2006. Lk. 337.

2007

718. **Nukitsamees** / [toimetanud Eve Leete ; illustreerinud ja kujundanud Epp Marguste]. – 10., esitrukil põhinev, uuendatud tr. – Tallinn : TEA Kirjastus, 2007. – 60, [4] lk. : ill. portr. – (TEA lastejuttude varalaegas väikelastele).
Vt. retsensioon 1708, 1716

719. **Tagahoovis** : jutustus / [toimetanud ja järelsõna: Urmas Tõnisson ; kujundanud ja illustreerinud Tarmo Tali]. – 5. tr. – Tartu : Ilmamaa, 2007. – 263, [1] lk. : ill.
Vt. retsensioon 1710

* * *

720. Suitsetamas : [luuletus]. // Meie kiisul kriimud silmad : vana-vana-vanaemade-isade lastelaule / kogunud ja järelsõna kirjutanud Ants Järv ; [kujundanud ja illustreerinud Piret Niinepuu]. 2. tr. Tallinn : Eesti Raamat, 2007. Lk. 89.
721. Minu kirjanduslik minevik : [1948. aastal ajakirjale Looming saadetud ideoloogiline patukahetsuskiri, mis toona ei ilmunud]. // Keel ja Kirjandus (2007) nr.1, lk. 60-62. (Publikatsioon).

2008

722. **Andrese elukäik** / [toimetanud Georg Grünberg ; kujundanud Ülle Marks]. – [Kordustr.]. – Tallinn : Eesti Raamat, 2008. – 125, [3] lk.
723. **Ililing** : romaan / [toimetanud Georg Grünberg ; järelsõna: Aivar Kull]. – 4. tr. – Tallinn : Eesti Raamat, 2008. – 238, [1] lk.
724. **Kapsapea** : naljamäng ühes vaatuses / [toimetanud Eve Leete ; järelsõna: Rein Veidemann ; pildid joonistanud Epp Marguste]. – 7., esitrükile vastav tr. – Tallinn : TEA Kirjastus, 2008. – 35, [6] lk. : ill., portr. – (TEA lastejuttude varalaegas).
Vt. retsensioon 1716
725. **Kevade : pildikesi koolipõlvest** : I ja II / [illustreerinud Romulus Tiitus ; kaas: Andrus Peegel]. – 21. tr. – Tartu : Ilmamaa, 2008. – 359 lk. : ill.
726. **Kirjad Maariale ; Karavan ; Harald tegutseb ; Inderlin** : [jutustused] / [toimetanud Georg Grünberg ; kujundanud Ülle Marks]. – Tallinn : Eesti Raamat, 2008. – 188, [1] lk
727. **Vaikne nurgake** : novell / [toimetanud ja järelsõna Urmas Tõnisson ; ümbrisel Arkadio Laigo puugravüür]. – 3. tr. – Tartu : Ilmamaa, 2008. – 198, [1] lk.
Vt. retsensioon 1720

* * *

728. Järvel : [katkend jutustusest „Kirjutatud on...”. // Kaunis emakeel : vesteid eesti keele elust-olust: näiteid eesti keelest ja meelest 1524-1958 / Andrus Saareste. Tallinn : Eesti Keele Sihtasutus, 2008. Lk. 337.
Oskar Lutsust lk. 336.

2009

729. **Olga Nukrus ; Ants Lintner** / [toimetanud Georg Grünberg ; kujundanud Ülle Marks]. – Tallinn : Eesti Raamat, 2009. – 174, [1] lk.
730. **Vaikne nurgake** / [järelsõna: Tiit Hennoste]. – [Tallinn] : Eesti Päevaleht : Akadeemia, 2009. – 153, [1] lk. – (Eesti lugu ; 24).
731. **Ärimehed** : naljamäng 1 vaatuses / [kaas: Andres Varustin]. – Tallinn : Silikaat, 2009. – 32 lk. : ill.

* * *

732. Rätsepmeistri ümberõpe põllumeheks koolitaja Joosep Tootsi käe all : [katkendid raamatust "Suvi", Tallinn, 1970]. // Õpetajate Leht (2009) 16. jaan., lk. 1.

2010

733. **Ladina köök ; Kuningakübar** / [järelsõna Udo Uibo ; kaas: Karmo Ruusmaa ; sarja kujundaja Marko Russiver]. – [4.tr.] – Tallinn : Eesti Päevaleht, 2010. – 254, [2] lk. : portr. – (Eesti mälu ; 24).
Vt. retsensioon 1723

* * *

734. **Kirjad Maariale** : novell. // Armastuse assortii : valik armastusnovelle / koostanud ja saatesõna kirjutanud Anneli Kõvamees. Tallinn : Kunst, 2010. Lk. 7-63.

2.2. Raamatud, esseed, artiklid, kirjutised Oskar Lutsust

1908

735. Kahjuks ei ole Teie oma töö kallal mitte liiga palju vaeva näinud... Jääb välja : kirjavahetus Toomas Oskari'le : [vastukaja O. Lutsu kirjatöödele]. // Sädemed (1908) [sept.], lk. 7. (Sädemete kirjavastused).

1912

736. Näitemängude-võistluse auhinna toimkonna koosolekust. Tartus, „Vanemuises“ 8. aprillil 1912. a. : [ka O. Lutsu „Pildikesed Paunverest“]. // Eesti Kirjandus (1912) nr. 4, lk. 165-169.
737. **Jürgenstein, Anton**. O. Luts. Kevade. Pildikesed koolipõlvest. // Postimees (1912) 6. nov., nr. 258, lk. 1. Allk.: A. J. (Kirjandusest).
Rets. rmt.: Luts, Oskar. Kevade. Tartu : [O. Luts], 1912.
738. **Aristarchos**. Kirjandusest. // Viljandi Teataja (1912) 15. nov., nr. 89, lk. 2.
Rets. rmt.: Luts, Oskar. Kevade. Tartu : [O. Luts], 1912.
739. **Tammsaare, Anton Hansen**. O. Luts'i „Kevade“. // Päevaleht (1912) 26. nov., nr. 273, lk. 1. Allk.: A. H. T. (Väiksed märkused kirjanduse kohta. II.).
Rets. rmt.: Luts, Oskar. Kevade. Tartu : [O. Luts], 1912.
740. **Hindrey, Karl August**. O. Luts'u „Kapsapää“. // Postimees (1912) 29. nov., nr. 278, lk. 2. Allk.: KAH.
Rets. rmt.: Luts, Oskar. Kapsapia : nali ühes vaatuses. [Tartu : Vanemuise näitelava, 1912].

741. Algajad : [sealhulgas O. Lutsu „Kevadest“]. // Tallinna Teataja erilisa : „Kirjandus jõululaval“ (1912) 15. dets, lk. 2.
Rets. rmt.: Luts, Oskar. Kevade. Tartu : [O. Luts], 1912.

742. **Aavik, Johannes.** O. Luts. Kevade. // Postimees (1912) 22. dets., nr. 297, lk. 7. (Kirjandusest). Allk.: J. A.
Rets. rmt.: Luts, Oskar. Kevade. Tartu : [O. Luts], 1912.

1913

743. **Aavik, Johannes.** O. Lutsu kolm ühevaatuselist. // Postimees (1913) 11. jaan., nr. 9, lk. 2. Allk.: J. A.
Rets. rmt.: Luts, Oskar. Kapsapää : nali ühes vaatuses. Tartu : [O. Luts] 1913 ; Pärijad : nali ühes vaatuses. Tartu : [Postimees], 1913 ; Ärimhed : pilkenali ühes vaatuses. Tartu : [O. Luts], 1913.

744. **Hubel, Eduard.** O. Lutsu „Pärijad“, „Ärimhed“, „Kapsapea“ ja „Paunvere“. // Tallinna Teataja (1913) 29. jaan., nr. 24., lk. 1. Allk.: Ed. H.
Rets. rmt.: Luts, Oskar. Pärijad : nali ühes vaatuses. Tartu : [O. Luts], 1913 ; Ärimhed : pilkenali ühes vaatuses. Tartu : [O. Luts], 1913 ; Kapsapää : nali ühes vaatuses. Tartu : [O. Luts]; Paunvere : lustmäng kolmes vaatuses. Tartu : Postimees, 1913.

745. O. Lutsu algupärane naljamäng Paunvere... // Kiir (1913) 28. märts, nr. 36, lk. 3. (Seltsid ja ühisused. Narva). Allk.: Y.
Rets. rmt.: Luts, Oskar. Paunvere : lustmäng kolmes vaatuses. Tartu : Postimees, 1913.

746. **Schönberg, Eduard.** O. Luts, Kevade. Pildikesi koolipõlvest. I. // Eesti Kirjandus (1913), nr. 4-5, lk. 204-207. (Kirjandusline ülevaade).
Rets. rmt.: Luts, Oskar. Kevade. Tartu : [O. Luts], 1912.

747. Kaastundliku koduloomad ja tänamata metsaline : [satiiriline luuletus O. Lutsule jt. 1912. a. ilmunud tööde eest auhinna määramisest Eesti Kirjanduse Seltsi poolt]. // Kiir (1913) 25. apr., nr. 46., lk. 4. (Pisike päevakaja).

748. Eesti Kirjanduse Seltsi ilukirjanduslised auhinnad 1912 : [ka O. Lutsu teosest „Kevade“]. // Eesti Kirjandus (1913) nr. 8., lk. 76-77.

749. **Buk, Villem.** Eesti kodanlus ja kiriklus : [irooniline vihje O. Lutsu „Kapsapeale“]. // Narva Kiir (1913) 28. sept., nr. 5, lk. 1. Allk.: S. S.

750. **Jürgenstein, Anton.** Lutsu kolm ühejärgulist, „Kapsapää“, „Ärimhed“ ja „Pärijad“. // Eesti Kirjandus (1913), nr. 12, lk. 460. (Kirjandusline ülevaade).
Rets. rmt.: Luts, Oskar. Kapsapää : nali ühes vaatuses. Tartu : [O. Luts]; Ärimhed : pilkenali ühes vaatuses. Tartu : [O. Luts], 1913 ; Pärijad : nali ühes vaatuses. Tartu : [Postimees], 1913.

751. **Hindrey, Karl August.** Kevade II. // Postimees (1913) 3. dets., nr. 288, lk. 1. (Uuest kirjandusest). Allk.: KAH.

Rets. rmt.: Luts, Oskar. Kevade : [pildikesed koolipõlvest]. 2. Tartu : Noor-Eesti, 1913.

752. **Hindrey, Karl August.** O. Luts. „Laul õnnest“ // Postimees (1913) 23. dets., nr. 296, lk. 2. (Teatrikirjandus). Allk.: KAH.

Rets. rmt.: Luts, Oskar. Laul õnnest : draama kolmes vaatuses. Tartu : [s.n.], 1913.

753. Laul õnnest. O. Luts. // Tartu Päevaleht (1913) 28. dets, nr. 10, lk. 1. (Kirjandus). Allk.: H. J.

Rets. rmt.: Luts, Oskar. Laul õnnest : draama kolmes vaatuses. Tartu : [s.n.], 1913.

1914

754. **Aavik, Johannes.** Õigekeelsuslikud arvustused : [O. Luts. Kevade II. 1913. a.]. // Keeleline Kuukiri (1914) nr. 1-2, lk. 24-25.

755. E. R. S. Kirjanduse-haruseltsi auhinnad 1913. a. ilukirjandusele : [O. Lutsule jt.]. // Päevaleht (1914) 11. jaan., nr. 8, lk. 1-2.

756. Eesti Rahvahariduse Seltsi Kirjanduse-haruseltsi auhinnad 1913. a. ilukirjandusele : [O. Lutsule jt.]. // Olevik (1914) 14. jaan., nr. 5, lk. 1. (Kirjandus).

757. Piduline. Nn. kodanlased ja kadaklased... : [sõnum : kriitilised vihjed „Paunverele“]. // Töö Hääl (1914) 16. jaan., nr. 7, lk. 3. (Maalt. Karksist).

Rets. rmt.: Luts, Oskar. Paunvere : lustmäng kolmes vaatuses. Tartu : Postimees, 1913.

758. Eesti Kirjanduse Seltsi auhinnad 1913. a. ilukirjanduse eest : [ka O. Lutsu teostest „Kapsapää“ ja „Pärijad“]. // Eesti Kirjandus (1914) nr. 2, lk. 70-72.

759. **Hubel, Eduard.** O. Luts. Laul õnnest. Draama kolmes vaatuses. // Tallinna Teataja (1914) 11. veebr., nr. 34, lk. 1. (Kirjandus).

Rets. rmt.: Luts, Oskar. Laul õnnest : draama kolmes vaatuses. Tartu : [s.n.], 1913.

760. Noorte raamat : [O. Lutsu „Kevade II“]. // Olevik (1914) 15. veebr., nr. 19, lk. 1 ; Tartu Päevaleht (1914) 14. veebr., nr. 49, lk. 1. Allk.: –Asch –

761. **Kärner, Jaan.** O. Luts. Laul õnnest. Draama kolmes vaatuses. // Päevaleht (1914) 4. märts, nr. 51, lk. 1. Allk.: J. K.

Rets. rmt.: Luts, Oskar. Laul õnnest : draama kolmes vaatuses. Tartu : [s.n.], 1913.

762. **Nathan, A.** O. Luts. „Laul õnnest“, draama kolmes vaatuses. // Hääl (1914) 7. juuni, nr. 39, lk. 1-2. (Kirjandusest). Allk.: A. Nathan.

Rets. rmt.: Luts, Oskar. Laul õnnest : draama kolmes vaatuses. Tartu : [s.n.], 1913

763. **Aavik, Johannes.** O. Luts. Mahajäetud maja. // Postimees (1914) 24. sept., nr. 218, lk. 1-2 (Kirjandusest). Allk.: J. A.

Rets. rmt.: Luts, Oskar. Mahajäetud maja : dramaatiline kavand. Tartu : Noor-Eesti, 1914.

764. Mahajäetud maja. O. Luts'i dramaatiline kavand. // Olevik (1914) 25. sept., nr. 110, lk. 2. (Kirjandus) ; Tartu Päevaleht (1914) 25. sept., nr. 229, lk. 2. (Kirjandus). Allk.: – am.
Rets. rmt.: Luts, Oskar. Mahajäetud maja : dramaatiline kavand. Tartu : Noor-Eesti, 1914.
765. **Hindrey, Karl August.** O. Luts. Mahajäetud maja. // Eesti Kirjandus (1914) nr. 11, lk. 230-231. (Kirjandusline ülevaade).
Rets. rmt.: Luts, Oskar. Mahajäetud maja : dramaatiline kavand. Tartu : Noor-Eesti, 1914.
766. **Kallas, Aino.** O. Luts. „Kirjutatud on...“ . // Postimees (1914) 18. nov., nr. 265, lk. 1. (Kirjandusest).
Rets. rmt.: Luts, Oskar. Kirjutatud on... : novell. Tartu : Noor-Eesti, 1914.
767. **Hindrey, Karl August.** O. Luts: „Kirjutatud on...“ . // Eesti Kirjandus (1914) nr. 12, lk. 235-236. (Kirjandusline ülevaade).
Rets. rmt.: Luts, Oskar. Kirjutatud on... : novell. Tartu : Noor-Eesti, 1914.
768. **Linde, Bernhard.** Eesti draama 1913. aastal : [ka O. Lutsu loomingust]. // Vaba Sõna (1914) nr. 11/12, lk. 351-357.
769. Kirjutatud on... O. Lutsu novell. // Ilukirjandus ja teadus (1914) [dets.] nr. 6, lk. 24. (Kirjandus). Allk.: –am.
Rets. rmt.: Luts, Oskar. Kirjutatud on... : novell. Tartu : Noor-Eesti, 1914.
770. **Menning, Karl.** O. Luts „Kirjutatud on...“ novell. // Päevaleht (1914) 13. dets., nr. 286, lk. 5. (Uuest ilukirjandusest). Allk.: K. M
Rets. rmt.: Luts, Oskar. Kirjutatud on... : novell. Tartu : Noor-Eesti, 1914.

1915

771. **Hubel, Eduard.** Amps! Ehk Toots redivivus. // Tallinna Teataja (1915) 10. jaan., nr. 7, lk. 1.
772. **Kärner, Jaan.** Eesti algupäraline ilukirjandus 1914. aastal. IV : [ka O. Lutsu teosest „Kirjutatud on...“]. // Tallinna Kaja (1915) 7. veebr., nr. 5, lk. 78-79.
Rets. rmt.: Luts, Oskar. Kirjutatud on... : novell. Tartu : Noor-Eesti, 1914.
773. **Aavik, Johannes.** O. Luts. Kirjutatud on... . // Keeleline Kuukiri (1915) nr. 3-4, lk. 82- 83.
Rets. rmt.: Luts, Oskar. Kirjutatud on... : novell. Tartu : Noor-Eesti, 1914.
774. **Linde, Bernhard.** Vaade 1914 a. kirjanduslikku arenemisse : [ka O. Lutsust]. // Vaba Sõna (1915) nr. 7-8, lk. 213-220.
775. **Jürgenstein, Anton.** O. Luts. Laul õnnest. // Postimees (1915) 14. aug., nr. 184, lk. 2. (Teater).
Rets. rmt.: Luts, Oskar. Laul õnnest : draama kolmes vaatuses. Tartu : [s.n.], 1913.

1916

776. **Teinman, Joosep Heinrich.** Üliõpilastüübid Eesti uuemas ilukirjanduses : [lühidalt ka Lutsu igavese üliõpilase Tindi kujust]. // Üliõpilaste Leht (1916) [jaan.] nr. 6, lk. 156- 66. (Kirjandus). Allk.: J. T-n.

1919

777. **Visnapuu, Henrik.** Eesti proosa 1918 : [ka O. Lutsu teosest „Suvi“ I]. // Vaba Maa (1919) 4. veebr., nr. 28, lk. 2-3 ; 5. veebr., nr. 29, lk. 2.
778. **Kangro-Pool, Rasmus.** Kirjad Maarijale. O. Lutsu'i novell. // Postimees (1919) 16. apr., nr. 78, lk. 5. (Kirjandusest). Allk.: R. K-P.
Rets. rmt.: Luts, Oskar. Kirjad Maariale : novell. Tartu : Noor-Eesti, 1919.
779. **Hindrey, Karl August.** Mõned uued raamatud : [ka O. Lutsu teosest „Kirjad Maariale“]. // Päevaleht (1919) 4. juuli, nr. 136, lk. 2. Allk.: KAH.
Rets. rmt.: Luts, Oskar. Kirjad Maariale : novell. Tartu : Noor-Eesti, 1919.
780. **Raudsepp, Hugo.** Kalevi kojutulek. O. Lutsu ühevaatuseline näidend. // Tallinna Teataja (1919) 9. okt., nr. 219, lk. 6. Allk.: H. R.
Rets. rmt.: Luts, Oskar. Kalevi kojutulek : pildike Eesti vabaduse ajaloost : [näitemäng 1 vaatuses]. Tartu : Noor-Eesti, 1919.
781. **Raudsepp, Hugo.** O. Lutsu' u „Soo-tuluke“. // Tallinna Teataja (1919) 17. nov, nr. 251, lk. 6. Allk.: H. R.
Rets. rmt.: Luts, Oskar. Soo-tuluke : muinasjutt kolmes pildis. Tartu : Noor-Eesti, 1919.

1920

782. **Raudsepp, Hugo.** Uued raamatud : [ka O. Lutsu teosest „Suvi“ II]. // Tallinna Teataja (1920) 11. veebr., nr. 34, lk. 5. Allk.: H. R.
Rets. rmt.: Luts, Oskar. Suvi : pildikesed noorpõlvest: II. Tartu : Noor-Eesti, 1919.
783. [O. Lutsu „Soo-tuluke“ ; „Suvi“ II]. // Meie Maa (1920) 24. veebr., nr. 16, lk. 2. (Kirjandusest). Allk.: Legi
Rets. rmt.: Luts, Oskar. Soo-tuluke : muinasjutt kolmes pildis. Tartu : Noor-Eesti, 1919; Suvi : pildikesed noorpõlvest: II. Tartu : Noor-Eesti, 1919.
784. **Jürgenstein, Anton.** Eesti kirjandus sõja ajal : [ka O. Lutsu kohta. Eesti Kirjanduse Seltsis 5. okt. 1919 peetud kõne]. // Eesti Kirjandus (1920) nr. 3-4, lk. 113-122 ; nr. 5, lk. 145-151.
785. **Raudsepp, Hugo.** Uued raamatud : [ka O. Lutsu teosest „Karavaan“]. // Vaba Maa (1920) 10. aug., nr. 177, lk. 3. Allk.: H. R.
Rets. rmt.: Luts, Oskar. Karavaan : novell. Tartu : Noor-Eesti, 1920.

786. **Albrecht, Jakob.** O. Lutsu „Karavaan“ ja „Nukitsamees“. // Postimees : Hommikuväljaanne (1920) 19. aug., nr. 155, lk. 2. Allk.: Al-t.
Rets. rmt.: Luts, Oskar. Karavaan : novell. Tartu : Noor-Eesti, 1920 ; Nukitsamees : Inderlinnile jutustatud muinasjutt. Tartu : Noor-Eesti, 1920.
787. **Kitzberg, August.** Nukitsamees. // Päevaleht (1920) 21. aug., nr. 186, lk. 3.
Rets. rmt.: Luts, Oskar. Nukitsamees : Inderlinnile jutustatud muinasjutt. Tartu : Noor-Eesti, 1920.
788. **Alle, August.** O. Luts: „Inderlin“. // Tallinna Teataja (1920) 22. sept., nr. 214, lk. 2. (Kirjandus). Allk.: A. Aug.
Rets. rmt.: Luts, Oskar. Inderlin : reisived. Tallinn : Varrak, 1920.
789. Karavaan. O. Luts. Novell. // Põhja Kodu (1920) 28. sept., nr. 111, lk. 2. (Kirjandus). Allk.: Ed. N. Allkiri Lutsu Majamuuseumi kartoteegist.
Rets. rmt.: Luts, Oskar. Karavaan : novell. Tartu : Noor-Eesti, 1920.
790. **Raudsepp, Hugo.** O. Luts'u „Inderlin“. // Vaba Maa (1920) 2. okt., nr. 224, lk. 3. (Kirjandus). Allk.: H. R.
Rets. rmt.: Luts, Oskar. Inderlin : reisived. Tallinn : Varrak, 1920.
791. **Kitzberg, August.** Inderlin: [O. Lutsu teosest]. // Päevaleht (1920) 15. okt., nr. 234, lk. 3.
Rets. rmt.: Luts, Oskar. Inderlin : reisived. Tallinn : Varrak, 1920.
792. Kevade. Pildikesed koolipõlvest ; Ärimehed. Pilkenali ühes vaatuses ; Pärijad. Nali ühes vaatuses. O. Luts. Kolmas trükk : [tutvustus]. // Vaba Maa (1920) 13. dets., nr. 286, lk. 4. (Kaheksa uut raamatut Noor -Eesti kirjastuselt). Allk.: –mp.
793. Kirjutatud on... Novell. O. Luts. Teine trükk : [tutvustus]. // Vaba Maa (1920) 21. dets., nr. 293, lk. 3. (Kirjandus). Allk.: –mp.

1921

794. **Gailit, August.** Eesti proosa 1920 : [ka O. Lutsu teostest]. // Postimees (1921) 28. jaan., nr. 22, lk. 6. Allk.: Aug. G.
795. **Visnapuu, Henrik.** Eesti ilukirjanduslik proosa 1920. a. IV : [ka O. Lutsu teostest „Karavaan“, „Nukitsamees“, „Inderlin“]. // Vaba Maa : Kirjandus ja Teadus (1921) 27. veebr., nr. 8, lk. 1.
Rets. rmt.: Luts, Oskar. Karavaan : novell. Tartu : Noor-Eesti, 1920 ; Nukitsamees : Inderlinnile jutustatud muinasjutt. Tartu : Noor-Eesti, 1920 ; Inderlin : reisived. Tallinn : Varrak, 1920.
796. **Jürgenstein, Anton.** Eesti proosa-ilukirjandus 1920 : [ka O. Lutsust]. // Eesti Kirjandus (1921) nr. 4, lk. 97-105.
797. **Jürgenstein, Anton.** O. Luts. Tootsi pulm. // Tallinna Teataja (1921) 19. apr., nr. 87, lk.3. (Kirjandus). Allk.: A. J.

Rets. rmt.: Luts, Oskar. Tootsi pulm : pildikesed lähemast minevikust. Tallinn : Varrak, 1921.

798. **Raudsepp, Hugo.** O. Luts'u uued teosed. Tootsi pulm, Harald tegutseb. // Vaba Maa (1921) 9. mai, nr. 119, lk. 4. Allk.: H. R.
Rets. rmt.: Luts, Oskar. Tootsi pulm : pildikesed lähemast minevikust. Tallinn : Varrak, 1921 ; Harald tegutseb : novell. Tartu : Odamees, 1921.
799. **Kitsing, Maks.** „Harald tegutseb“ : [tutvustus]. // Sakala (1921) 30. mai, nr. 62, lk. 2.

1922

800. **Raudsepp, Hugo.** Meie algupärane ilukirjandus 1921. a. : [ka O. Lutsu teostest „Vähkmann ja Ko ehk Majanduslik tõus“ ; „Tootsi pulm“ ; „Harald tegutseb“]. // Eesti Kirjandus (1922) nr. 3, lk. 73-86.
Rets. rmt.: Luts, Oskar. Vähkmann ja Ko., ehk, Majanduslik tõus : tahab olla jäljeton. Tallinn : Tallinna Eesti Kirjastuse -Ühisus, [1922] ; Tootsi pulm : pildikesed lähemast minevikust. Tallinn : Varrak, 1921 ; Harald tegutseb : novell. Tartu : Odamees, 1921.

1923

801. **Eerme, Kaarel.** „Andrese elukäik“. O. Luts. // Üliõpilasleht (1923) nr. 12-13, lk. 189. (Kirjandusest). Allk.: -e-
Rets. rmt.: Luts, Oskar. Andrese elukäik : jutustus. Tartu : Noor-Eesti, 1923.

1924

802. **Andersen, Nigol.** Eesti ilukirjandus 1923 : [ka O. Lutsu teosest „Andrese elukäik“]. // Looming (1924) nr. 1, lk. 44-49. ; nr. 2, lk. 124-129.
803. **Pert, Jaan.** O. Luts. „Laul õnnest“, draama kolmes vaatuses. // Postimees (1924) 5. veebr., nr. 35, lk. 4. Allk.: P.
Rets. rmt.: Luts, Oskar. Laul õnnest : draama kolmes vaatuses. Tartu : [s.n.], 1913.
804. **Roose, Arthur.** Eesti luule- ja proosatoodang 1923. aastal : [ka O. Lutsu teosest „Andrese elukäik“]. // Päevalehe lisa : piltidega ilustatud hinnata kaasanne (1924) 24. märts, nr. 12, lk. 89-92 ; 31. märts, nr. 13, lk. 102-104.
Rets. rmt.: Luts, Oskar. Andrese elukäik : jutustus. Tartu : Noor-Eesti, 1923.
805. **Raudsepp, Hugo.** Eesti algupärane ilukirjandus 1923. aastal : [ka O. Lutsu teosest „Andrese elukäik“]. // Eesti Kirjandus (1924) nr. 4, lk. 132-143 ; nr. 5, lk. 181-190.
Rets. rmt.: Luts, Oskar. Andrese elukäik : jutustus. Tartu : Noor-Eesti, 1923.
806. Oskar Luts : Kirjamapp. Följetonid. // Odamees (1924) nr. 5, lk. 149. (Uuemad raamatud). Allk.: A. K.
Rets. rmt.: Luts, Oskar. Kirjamapp : följetonid. Tartu : Noor-Eesti, 1924.
807. **Tuglas, Friedebert.** Kaks inimsaatust. Oskar Luts: Andrese elukäik. Jutustus ; Mait Metsanurk: Taavet Soovere elu ja surm. Romaan. // Looming (1924) nr. 7, lk. 546-

551. (Ringvaade).
Rets. rmt.: Luts, Oskar. Andrese elukäik : jutustus. Tartu : Noor-Eesti, 1923.
808. **Raudsepp, Ernst.** Tulilill. Veste. // Agu (1924) 27. sept., nr. 39, lk. 1328. (Kirjandus).
Allk.: Ado Kalamees.
Rets. rmt.: Luts, Oskar. Tulilill : veste. [Tallinn] : Tallinna Eesti Kirjastus-Ühisus, 1924.
809. **Jürgenstein, Anton.** Illing. // Postimees (1924) 13. dets., nr. 338, lk. 4. Allk.: A. J.
Rets. rmt.: Luts, Oskar. Illing : romaan. Tartu : Noor-Eesti, 1924.
- 1925**
810. **Annist, August.** Eesti jutukirjandus 1924. aastal : [ka O. Lutsu teosest „Illing“]. // Odamees (1925) nr. 1, lk. 28-29.
Rets. rmt.: Luts, Oskar. Illing : romaan. Tartu : Noor-Eesti, 1924.
811. **Vallner, Rudolf August.** Aasta vahetusel : [vihje proviisori kujule „Tootsi pulmas“]. // Pharmacia (1925) nr. 1, lk. 4. Allk.: R. V.
812. **Raudsepp, Ernst.** O. Lutsu „Illing“. // Agu (1925) 10. jaan., nr. 1, lk. 27-28. (Kirjandus). Allk.: Ado Kalamees.
Rets. rmt.: Luts, Oskar. Illing : romaan. Tartu : Noor-Eesti, 1924.
813. **Kärner, Jaan.** Eesti ilukirjandus 1924. aastal : [ka O. Lutsu teosest „Illing“]. // Looming (1925) nr. 2, lk. 157-160.
Rets. rmt.: Luts, Oskar. Illing : romaan. Tartu : Noor-Eesti, 1924.
814. **Roose, Arthur.** O. Luts: „Illing“. // Kaja (1925) 4. veebr., nr. 33, lk. 6. Allk.: A. R.
Rets. rmt.: Luts, Oskar. Illing : romaan. Tartu : Noor-Eesti, 1924.
815. **Hubel, Eduard.** Illing. O. Lutsu romaan. // Päevaleht (1925) 7. mai, nr. 121, lk. 5.
Rets. rmt.: Luts, Oskar. Illing : romaan. Tartu : Noor-Eesti, 1924.
816. **Linde, Bernhard.** O. Luts: Illing. // Vaba Maa (1925) 23. juuli, nr. 167, lk. 8.
Rets. rmt.: Luts, Oskar. Illing : romaan. Tartu : Noor-Eesti, 1924.
817. **Roose, Arthur.** O. Luts: Illing. // Eesti Kirjandus (1925) nr. 10, lk. 440-444. (Kirjandusline ülevaade).
Rets. rmt.: Luts, Oskar. Illing : romaan. Tartu : Noor-Eesti, 1924.
818. „Kirjanik O. Luts löbustumaksust vaba“ : [juhtum Tõrvas]. // Sädemed (1925) 31. okt., nr. 8, lk. 63. (Kolm tähelepanekut).
819. O. Luts kuulutab kurba tulevikku : [artikkel]. // Postimees (1925) 1. nov., nr. 296, lk. 1.
820. O. Luts kütkestas viljandlasi : [artikkel]. // Postimees (1925) 3. nov., nr. 298, lk. 3.

821. Kirjanik Oskar Lutsu loeng Haapsalus : [sõnum]. // Kaja (1925) 18. nov., nr. 281, lk. 6. Allk.: –mees.

822. **Linde, Bernhard.** Oskar Lutsu loengu puhul : [artikkel]. // Kaja (1925) 22. nov., nr. 285, lk. 5. Allk.: B. L.

1926

823. **Jürgenstein, Anton.** O. Luts. Olga Nukrus. // Postimees (1926) 27. märts, nr. 85, lk. 4. (Kirjandusest). Allk.: A. J.
Rets. rmt.: Luts, Oskar. Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926.

824. **Linde, Bernhard.** O. Luts, Olga Nukrus. Jutustus. // Kaja (1926) 24. apr., nr. 92, lk. 7. (Kirjandus).
Rets. rmt.: Luts, Oskar. Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926.

825. O. Luts: Olga Nukrus. Jutustus. // Eesti Naine (1926) nr. 6, lk. 132. (Kirjandusest). Allk.: R.

826. **Raud, August.** O. Luts. Olga Nukrus. Jutustus. // Eesti Kirjandus (1926) nr. 6, lk. 316-318. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926.

827. **Hubel, Eduard.** Oskar Lutsu „Olga Nukrus“. // Päevaleht (1926) 5. juuni, nr. 148, lk. 8.
Rets. rmt.: Luts, Oskar. Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926.

828. **Hubel, Eduard.** Oskar Lutsu „Olga Nukrus“. // Koit (1926) 10. juuni, nr. 67, lk. 3.
Rets. rmt.: Luts, Oskar. Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926.

829. O. Luts: „Olga Nukrus“. // Ühendus (1926) 3. juuli, nr. 49, lk. 4. Allk.: –n.
Rets. rmt.: Luts, Oskar. Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926.

830. **Raudsepp, Ernst.** O. Luts: Olga Nukrus. Jutustus. // Looming (1926) nr. 10, lk. 1142-1144. (Ringvaade).
Rets. rmt.: Luts, Oskar. Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926.

831. O. Luts. „Olga Nukrus“. // Virulane (1926) 20. okt., nr. 90, lk. 4. (Kirjanduse ülevaade). Allk.: A. K.
Rets. rmt.: Luts, Oskar. Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926.

832. **Reiman, Ilmar.** Oskar Luts 40. aastane. Tema loomingust. // Eesti Naine (1926) nr. 12, lk. 275-276. Allk.: Roheline Kolibri.

833. **Jürgenstein, Anton.** Oskar Luts 40 aastane. // Postimees (1926) 24. dets., nr. 350, lk. 9 ; Rahva Hääl (1926) 31. dets., nr. 3, lk. 3 ; Virulane (1926) 31. dets., nr. 99, lk. 3.

834. **Adson, Arthur.** „Ants Lintner“. // Vaba Maa (1926) 30. dets., nr. 305, lk. 6. Allk.: ArA.

Rets. rmt.: Luts, Oskar. Ants Lintner. Tartu : Noor-Eesti, 1926.

1927

835. **Linde, Bernhard.** Vahva kapten Oskar Luts. Katkend Bernhard Linde ilmuvast raamatust „Sõjakeerus I. // Tapper I (1927) Lk. 13-15.
836. **Linde, Bernhard.** Oskar Luts. Mälestuskiri 40-aastasele. // Tõusmed (1927) nr. 1, lk. 1-3 : foto.
837. Oskar Lutsu „Ants Lintner“. Jutustus. // Kiri ja Kunst (1927) nr.1, lk. 31. Allk.: t. (Arvustused).
Rets. rmt.: Luts, Oskar. Ants Lintner : jutustus. Tartu : Noor-Eesti, 1926.
838. Oskar Luts 40-aastane : [artikkel]. // Eesti Rohuteadlane (1927) nr. 1, lk. 19-20. Allk.: H. J. ; Külvaja (1927) 1. jaan., nr. 1, lk. 1 : foto.
839. **Sirge, Rudolf.** Oskar Luts: Ants Lintner. Jutustus. // Eesti Kirjandus (1927) nr. 1, lk. 45- 47. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Ants Lintner. Tartu : Noor-Eesti, 1926.
840. **Pukk, Anti.** Kultuurilugu : [ka O. Lutsu kohta]. // Külvaja (1927) 1. jaan., nr. 1, lk. 11-12.
841. **Hubel, Eduard.** Oskar Luts. Ants Lintner. // Päevaleht (1927) 9. jaan., nr. 8, lk. 4. (Kirjandus). Allk.: Ed. H.
Rets. rmt.: Luts, Oskar. Ants Lintner. Tartu : Noor-Eesti, 1926.
842. **Kärner, Jaan.** Eesti proosa 1926 : [ka O. Lutsu teostest „Olga Nukrus“ ja „Ants Lintner“]. // Looming (1927) nr. 3, lk. 259-264.
Rets. rmt.: Luts, Oskar. Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926 ; Ants Lintner. Tartu : Noor-Eesti, 1926.
843. **Antson, Aleksander.** Oskar Lutsu: „Ants Lintner“. // Külvaja (1927) 12. veebr., nr. 7, lk. 69-70. (Kirjandusest). Allk.: Al. An.
Rets. rmt.: Luts, Oskar. Ants Lintner. Tartu : Noor-Eesti, 1926.
844. **Annist, August.** Luts, Oskar. Ants Lintner. // Külvaja (1927) 26. märts, nr. 13, lk. 127.
Rets. rmt.: Luts, Oskar. Ants Lintner. Tartu : Noor-Eesti, 1926.
845. **Hubel, Eduard.** Oskar Luts. „Ants Lintner“. // Kasvatus (1927) nr. 4, lk. 188. (Kirjandusest).
Rets. rmt.: Luts, Oskar. Ants Lintner. Tartu : Noor-Eesti, 1926.
846. Oskar Lutsu teoste õhtu. Raua tänava algkoolis laupäeva õhtul : [artikkel]. // Rahva Sõna (1927) 12. apr., nr. 37, lk. 7.

847. Oskar Lutsu teoste õhtu. Kirjaniku osavõtul Tallinnas. // Vaba Maa (1927) 12. apr., nr. 86, lk. 8. (Tallinnast).
848. **Palgi, Daniel.** 1926. a. eesti proosakirjandus : [ka O. Lutsu teostest „Ants Lintner“ ja „Olga Nukrus“]. // Eesti Kirjandus (1927) nr. 5, lk. 257-269.
Rets. rmt.: Luts, Oskar. Ants Lintner. Tartu : Noor-Eesti, 1926 ; Olga Nukrus : jutustus. Tartu : Noor-Eesti, 1926.
849. **Reiman, Ilmar.** Oskar Luts : [artikkel tema elust ja loomingust]. // Eesti Kirjandus (1927) nr 6, lk. 322-330 ; nr. 7, lk. 367-374.
850. **Reiman, Ilmar.** Oskar Luts: Mahajäetud maja. Dramaatiline kavand. II trükk. // Eesti Kirjandus (1927) nr 7, lk. 393-395. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Mahajäetud maja : dramaatiline kavand. 2. tr. Tartu : Noor-Eesti, 1927.
851. **Reiman, Ilmar.** Oskar Luts: Kapsapää. // Eesti Kirjandus (1927) nr. 10, lk. 575. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Kapsapää : nali ühes vaatuses. 4. tr. Tartu : Noor-Eesti, 1927.
852. **Sillaots, Marta.** Neli inimest ilma eluloota : [ka O. Lutsu teosest „Andrese elukäik“]. // Eesti Kirjandus (1927) nr. 10, lk. 543-549 ; nr. 11, lk. 606-612.
853. **Eerme, Kaarel.** Oskar Luts: Ants Lintner. // Üliõpilasleht (1927) 5. nov., nr. 9, lk. 169-171. Allk.: Eh.
Rets. rmt.: Luts, Oskar. Ants Lintner. Tartu : Noor-Eesti, 1926.
854. **Adson, Arthur.** „Õpilane Valter“. Oskar Lutsu jutustus. // Vaba Maa (1927) 21. dets., nr. 299, lk. 6. (Kirjandusest). Allk.: ArA.
Rets. rmt.: Luts, Oskar. Õpilane Valter : jutustus. Tartu : Noor-Eesti, 1927.
855. O. Lutsu kaks uudisteost: Õpilane Valter. Vana kübar. // Päevaleht (1927) 23. dets., nr. 350, lk. 1.
Rets. rmt.: Luts, Oskar. Õpilane Valter : jutustus. Tartu : Noor-Eesti, 1927 ; Vana kübar : [följetonid]. Tartu : Noor-Eesti, 1927.
856. **Jürgenstein, Anton.** O. Luts: Õpilane Valter. // Postimees (1927) 28. dets., nr. 351, lk. 6. (Kirjandus). Allk.: A. J.
Rets. rmt.: Luts, Oskar. Õpilane Valter : jutustus. Tartu : Noor-Eesti, 1927.

1928

857. **Reiman, Ilmar.** Oskar Luts: Õpilane Valter. // Eesti Kirjandus (1928) nr. 1, lk. 51-53. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Õpilane Valter : jutustus. Tartu : Noor-Eesti, 1927.
858. **Kivikas, Albert.** Kolm jutustajat. Ülevaade IV. : [ka O. Lutsu teosest „Õpilane Valter“]. // Postimees (1928) 10. jaan., nr. 9, lk. 4.
Rets. rmt.: Luts, Oskar. Õpilane Valter : jutustus. Tartu : Noor-Eesti, 1927.

859. Oskar Luts. Udu. Jutustus. // Pühapäevaleht (1929) 20. jaan., nr. 3(8), lk. 5. (Kirjandusest). Allk.: –d.
Rets. rmt.: Luts, Oskar. Udu : jutustus. Tartu : Noor-Eesti, 1928.
860. **Reiman, Ilmar.** Oskar Luts: Vana kübar. // Eesti Kirjandus (1928) nr. 2, lk. 122-123. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Vana kübar : [följetonid]. Tartu : Noor-Eesti, 1927
861. **Kärner, Jaan.** Eesti proosa 1927 : [ka O. Lutsu teosest „Õpilane Valter“]. // Looming (1928) nr. 4, lk. 333-341 ; nr. 5, lk. 440-447.
Rets. rmt.: Luts, Oskar. Õpilane Valter : jutustus. Tartu : Noor-Eesti, 1927.
862. **Hubel, Eduard.** Oskar Luts: Õpilane Valter. // Päevaleht (1928) 14. apr., nr. 100, lk. 5. Allk.: Ed. H.
Rets. rmt.: Luts, Oskar. Õpilane Valter : jutustus. Tartu : Noor-Eesti, 1927.
863. **Raag, Arno.** Oskar Luts. „Valimised“. // Postimees (1928) 6. aug., nr. 211, lk. 5. (Kirjandus). Allk.: –lend.
Rets. rmt.: Luts, Oskar. Valimised : näidend 1 vaatuses. Tartu : Tapper, 1928.
864. **Reiman, Ilmar.** Oskar Luts: Valimised. Näidend 1 vaatuses. // Eesti Kirjandus (1928) nr. 9, lk. 508. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Valimised : näidend 1 vaatuses. Tartu : Tapper, 1928.
865. **Kivikas, Albert.** Oskar Luts: Udu // Päevaleht (1928) 2. dets., nr. 329, lk. 8.
Rets. rmt.: Luts, Oskar. Udu : jutustus. Tartu : Noor-Eesti, 1928.
866. **Eerme, Kaarel.** Kaks uut raamatut : [ka O. Lutsu „Udu“]. // Võru Teataja (1928) 8. dets., nr. 142, lk. 4. Allk.: Eh.
Rets. rmt.: Luts, Oskar. Udu : jutustus. Tartu : Noor-Eesti, 1928.
867. **Linde, Bernhard.** O. Lutsu uuem teos : [jutustusest „Udu“]. // Kaja (1928) 12. dets., nr. 292, lk. 8.
Rets. rmt.: Luts, Oskar. Udu : jutustus. Tartu : Noor-Eesti, 1928.

1929

868. **Palgi, Daniel.** Oskar Luts: Udu. // Looming (1929) nr. 1, lk. 88-92. (Ringvaade).
Rets. rmt.: Luts, Oskar. Udu : jutustus. Tartu : Noor-Eesti, 1928.
869. **Palgi, Daniel.** Eesti ilukirjandus 1928. a. : [ka O. Lutsu teosest „Udu“]. // Postimees (1929) 15. jaan., nr. 14, lk. 5 ; 17. jaan., nr. 16, lk. 2.
870. Oskar Luts. Udu. // Pühapäevaleht (1929) 20. jaan., nr. 3, lk. 1-5. Allk.: –d.
Rets. rmt.: Luts, Oskar. Udu : jutustus. Tartu : Noor-Eesti, 1928.
871. **Dreverk, Frieda Johanna.** Oskar Lutsu: „Udu“. // Vaba Maa (1929) 29. jaan., nr. 24, lk. 6. (Uued raamatud). Allk.: F. D.
Rets. rmt.: Luts, Oskar. Udu : jutustus. Tartu : Noor-Eesti, 1928.

872. Oskar Luts: Pankrott. // Kaitse kodu! (1929) nr. 5, lk. 1467. (Toimetusele saadetud kirjandus). Allk.: Credo.
873. **Sirge, Rudolf.** Mõnda sirvitud raamatuist : [ka O. Lutsu jutustusest „Udu“]. // Eesti Naine (1929) nr. 5, lk. 108-109. (Kirjandusest).
874. **Reiman, Ilmar.** Oskar Luts: Harald teotseb. Näidend 3 vaatuses. // Eesti Kirjandus (1929) nr. 7, lk. 314-315. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Harald teotseb : näidend 3 vaatuses. Tartu : A. Reinholdi raamatukauplus, [1929].
875. **Reiman, Ilmar.** O. Luts. Harald teotseb. Näidend 3 vaatuses. // Eesti Naine (1929) nr. 9, lk. 205. (Uusi raamatuid). Allk.: Roheline Kolibri.
Rets. rmt.: Luts, Oskar. Harald teotseb : näidend 3 vaatuses. Tartu : A. Reinholdi raamatukauplus, [1929].
876. **Reiman, Ilmar.** Oskar Luts: Udu. // Eesti Kirjandus (1929) nr. 11, lk. 472-475. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Udu : jutustus. Tartu : Noor-Eesti, 1928.
877. Jah, see hirmus sport!. Sportlase vastus O. Lutsule. // Postimees (1929) 8. dets., nr. 334, lk. 7.
Vt. kirje 234
878. **Hindrey, Karl August.** Sport ja poks. Vastuseks O. Lutsule : [luuletus]. // Postimees (1929) 9. dets., nr. 335, lk. 3. Allk.: Hoia Ronk.
Vt. vastukaja 235
879. **Mänd, Oskar.** O. Lutsu „Pankrot“. // Postimees (1929) 10. dets., nr. 336, lk. 4. Allk.: – ä–
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
880. **Kivikas, Albert.** Pankrot. O. Lutsu jutustus. // Vaba Maa (1929) 13. dets., nr. 290, lk. 6. Allk.: Alb. Kivikas.
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
881. **Adson, Arthur.** „Pankrott“. Oskar Lutsu jutustus. // Päevaleht (1929) 19. dets., nr. 344, lk. 4. (Kirjandus).
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
882. Härra Oskar Luts ja rekord. Sportlased kaitsevad rekordi mõtet hra Lutsu kallaletungi vastu : [artikkel]. // Postimees (1929) 19. dets., nr. 345, lk. 6. Allk.: Sportlane.
Vt. artikkel 234
883. **Linde, Bernhard.** Oskar Luts, Pankrott. // Kaja (1929) 21. dets., nr. 301, lk. 8. (Kirjandus).
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
884. „Pankroti“ kohta. // Nool (1929) 21. dets., nr. 4, lk. 8. Allk.: Credo.
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.

1930

885. **Linde, Bernhard.** Oskar Luts: „Pankrott“. // Vabaharidustöö (1930) nr.1, lk. 16. Allk.: B. L. (Kirjanduse arvustusi).
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
886. **Rebane, Ilmar.** O. Luts: „Pankrott“. // Eesti Noorus (1930) nr. 1, lk. 11. (Kirjanduslikke märkmeid 1929).
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
887. **Suik, Alfred.** O. Luts: Pankrot. // Looming (1930) nr. 1, lk. 115-116. (Ringvaade).
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
888. **Kurmiste, Oskar.** Oskar Lutsu „Pankrot“. // Rahva Sõna (1930) 10. jaan., nr. 6, lk. 7.
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
889. **Suik, Alfred.** O. Luts. Pankrott. // Sakala (1930) 21. jaan., nr. 8, lk. 3. Allk.: A. S.
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
890. **Kurmiste, Oskar.** Raamatute keskel : [ka O. Lutsu teosest „Pankrot“]. // Rünnak (1930) [veebr.] nr. 2, lk. 52.
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
891. **Adson, Arthur.** Möödunud aasta ilukirjandus : [ka O. Lutsu teostest „Pankrot“, „Harald teotseb“]. // Looming (1930) nr. 3, lk. 345-359 ; nr. 5, lk. 595-599.
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929 ; Harald teotseb : näidend 3 vaatuses. Tartu : A. Reinholdi raamatukauplus, [1929].
892. **Palgi, Daniel.** Eesti romaan 1929. a. : [ka O. Lutsu teosest „Pankrot“]. // Eesti Kirjandus (1930) nr. 3, lk. 97-112 ; nr. 4, lk. 173-187.
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
893. **Ambur, Paul.** O. Luts. Pankrot. // Eesti Kirjandus (1930) nr. 4, lk. 201-202. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
894. **Suik, Alfred.** O. Luts : Pankrot. // Taluperenaine (1930) nr. 5, lk. 139. (Kirjanduslikke uudisteoseid).
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
895. **Reiman, Ilmar.** O. Luts – „Pankrot“ ja R. Roht – „Aeg“. // Kasvatus (1930) [aug.], nr. 6. lk. 296-298. (Kaks ajaromaani).
Rets. rmt.: Luts, Oskar. Pankrot : jutustus. Tartu : Noor-Eesti, 1929.
896. **Janno, Richard.** „Vanad teerajad“. Oskar Lutsu mälestusi 1. // Postimees (1930) 11. dets., nr. 337, lk. 4. Allk.: R. J.
Rets. rmt.: Luts, Oskar. Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1).

897. **Visnapuu, Henrik.** Oskar Luts: Vanad teerajad. Mälestusi I. // Vaba Maa (1930) 11. dets., nr. 290, lk. 4. Allk.: Henr. V.
Rets. rmt.: Luts, Oskar. Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1).
898. **Visnapuu, Henrik.** Kaks uut illustreeritud följetonikogu „Noor-Eesti“ kirjastuselt. Oskar Luts: „Kuidas elate?“, Juhan Pahlbärk: „Ringhäälik“. // Vaba Maa (1930) 12. dets., nr. 291, lk. 4. Allk.: Henr. V.
Rets. rmt. Luts, Oskar. Kuidas elate? : novelletid-följetonid. Tartu : Noor-Eesti, 1930.
899. **Kivikas, Albert.** Vanad teerajad. Oskar Lutsu mälestusi I. // Päevaleht (1930) 13. dets., nr. 340, lk. 5. (Kirjandus).
Rets. rmt.: Luts, Oskar. Vanad teerajad. Tartus : Noor-Eesti, 1930. (Mälestusi ; 1).
900. **Ambur, Paul.** Oskar Luts’u „Kuidas elate?“. Kriitilisi märkmeid. // Meie Maa (1930) 20. dets., nr. 144, lk. 4. Allk.: H. P
Rets. rmt.: Kuidas elate? : novelletid-följetonid. Tartu : Noor-Eesti, 1930.
901. **Ambur, Paul.** Oskar Lutsu uudisteoseid. „Vanad teerajad“. Mälestusi I. ; „Kuidas elate?“ Novellid – följetonid. // Tõe Hää (1930) 23. dets., nr. 6/7, lk. 2. Allk.: P. H.
Rets. rmt.: Luts, Oskar. Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1). ;
Kuidas elate? : novelletid-följetonid. Tartu : Noor-Eesti, 1930.
902. Kirjandust jõululauale : [märkusi uudiskirjanduse juurde : O. Lutsu „Vanad teerajad“ jt]. // Meie Hää (1930) 23. dets., nr. 1, lk. 9. (Kirjandus,- kunst,- teater). Allk.: an.

1931

903. [Oskar Luts]. // Vanemuise teater : 1906-1931 / koostanud Voldemar Mettus. Tartus : Vanemuine, 1931. Lk. 20, 24, 27 : foto.
904. **Linde, Bernhard.** O. Lutsu kaks uudisteost : [teostest „Kuidas elate?“ ja „Vanad teerajad“]. // Kaja (1931) 23. jaan., nr. 19, lk. 4.
Rets. rmt.: Luts, Oskar. Kuidas elate? : novelletid-följetonid. Tartu : Noor-Eesti, 1930 ; Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1).
905. **Ambur, Paul.** Oskar Luts: Vanad teerajad. Mälestusi I. // Looming (1931) nr. 2, lk. 212-213. (Ringvaade). Allk.: P. Hamburg.
Rets. rmt.: Luts, Oskar. Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1).
906. **Palgi, Daniel.** 1930. a. lühijutustisi : [ka O. Lutsu „Vanad teerajad“]. // Looming (1931) nr. 2, lk. 202-206. (Ringvaade).
Rets. rmt.: Luts, Oskar. Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1).
907. **Tuglas, Friedebert.** Eesti novellikirjandus 1930 a. : [ka O. Lutsu teosest „Kuidas elate?“]. // Eesti Kirjandus (1931) nr. 2, lk. 65-70. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Kuidas elate? : novelletid-följetonid. Tartu : Noor-Eesti, 1930.
908. **Ambur, Paul.** Oskar Luts. Vanad teerajad. Mälestusi I ; Kuidas elate? Novelletid-följetonid. // Eesti Kirjandus (1931) nr. 3, lk. 188-191. (Kirjanduslik ülevaade). Allk.:

- P. Hamburg.
*Rets. rmt.: Luts, Oskar. Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1) ;
 Kuidas elate? : novelletid-följetonid. Tartu : Noor-Eesti, 1930.*
909. Essee Oskar Lutsu üle : [sõnum Fr. Tuglaselt]. // *Meie Hääl* (1931) 7. märts, nr. 10, lk. 2. (Kirjandus).
910. **Mettus, Voldemar.** Armas Luts. // *Postimees* (1931) 21. mai, nr. 136, lk. 4.
Vt. vastukaja 267
911. **Adson, Arthur.** Eesti romaani- ja jututoodang aastal 1930 : [ka O. Lutsu „Vanad teerajad“]. // *Eesti Kirjandus* (1931) nr. 6, lk. 311-330.
Rets. rmt.: Luts, Oskar. Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1).
912. Oskar Luts: Kuidas elate? Novelletid – följetonid ; Vanad teerajad. Mälestusi I. // *Taluperenaine* (1931) nr. 6, lk. 159. Allk.: S.
Rets. rmt.: Luts, Oskar. Kuidas elate? : novelletid-följetonid. Tartu : Noor-Eesti, 1930 ; Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1).
913. **Ambur, Paul.** Oskar Luts: Talvised teed. Mälestusi II. // *Looming* (1931) nr. 8, lk. 874-876. (Ringvaade). Allk.: P. Hamburg.
Rets. rmt.: Luts, Oskar. Talvised teed. Tartu : Noor-Eesti, 1931. (Mälestusi ; 2).
914. **Taar, Agnes.** Mõni sõna „onu Jannseni aegsest õlitatud pannkoogist“ : [vastuseks O. Lutsu artiklile „Eesti nädal ja „Vanemuine“]. // *Nool* (1931) 12. sept., nr. 94, lk. 2.
Vt. kirje 276, 277
915. **Visnapuu, Henri.** Oskar Luts: Talvised teed. Mälestusi II. // *Postimees* (1931) 10. okt., nr. 275, lk. 6. (Kirjandusest). Allk.: Henr. V.
Rets. rmt.: Luts, Oskar. Talvised teed. Tartu : Noor-Eesti, 1931. (Mälestusi ; 2).
916. **Linde, Bernhard.** Oskar Luts, Talvised teed. // *Kaja* (1931) 17. okt., nr. 242, lk. 2. (Kirjandus).
Rets. rmt.: Luts, Oskar. Talvised teed. Tartu : Noor-Eesti, 1931. (Mälestusi ; 2).
917. **Ambur, Paul.** „Talvised teerajad“. // *Õpetajate Leht* (1931) 30. okt., nr. 44, lk. 4. Allk.: P. H.
Rets. rmt.: Luts, Oskar. Talvised teed. Tartu : Noor-Eesti, 1931. (Mälestusi ; 2).
918. **Ambur, Paul.** Oskar Luts. Mälestised : [„Vanad teerajad“ ; „Talvised teed“]. // *Kasvatus* (1931) [dets.], nr. 10, lk. 472-475. Allk.: P. Hamburg.
*Rets. rmt.: Luts, Oskar. Vanad teerajad. Tartu : Noor-Eesti, 1930. (Mälestusi ; 1) ;
 Talvised teed. Tartu : Noor-Eesti, 1931. (Mälestusi ; 2).*
919. **Sillaots, Marta.** „Talvised teed“. // *Naiste Hääl* (1931) nr. 12, lk. 172-174. (Kirjanduslikke uudiseid).
Rets. rmt.: Luts, Oskar. Talvised teed. Tartu : Noor-Eesti, 1931. (Mälestusi ; 2).

1932

920. Luts, Oskar, kirjanik. // **Kleis, Richard.** Eesti avalikud tegelased : eluloolisi andmeid / Tartus : Eesti Kirjanduse Selts, 1932. Lk. 170. – Puudub 1986. a. nimestikus.
921. **Ambur, Paul.** Oskar Luts. Läbi tuule ja vee. Mälestusi III. // Looming (1932) nr. 1, lk. 115-116. (Ringvaade). Allk.: P. Hamburg.
Rets. rmt.: Luts, Oskar. Läbi tuule ja vee. Tartu : Noor-Eesti, 1931. (Mälestusi ; 3).
922. **Visnapuu, Henri.** Tii-tund Oskar Lutsu kodus. Intervjuu samovarist, mis arenes raamatukirjutamiseks. // Nool (1932) 16. jaan., nr. 112, lk. 5 : foto.
923. Mida loeb Eesti laps : [haridustegelastelt ja kirjastajailt kogutud andmete järgi on meie laste (7-16. a.) loetavamaks ning armsamaiks raamatuks O. Lutsu „Kevade“. // Päevaleht (1932) 18. jaan., nr. 17, lk. 6.
924. **Ambur, Paul.** Oskar Luts: „Läbi tuule ja vee“. Mälestusi III. // Kasvatus (1932) [veebr.], nr. 2, lk. 87-88. (Kirjanduse arvustusi ja ülevaateid). Allk.: Hamburg, P.
Rets. rmt.: Luts, Oskar. Läbi tuule ja vee. Tartu : Noor-Eesti, 1931. (Mälestusi ; 3).
925. Oskar Luts: Läbi tuule ja vee. Mälestusi III. // Päevaleht (1932) 8. veebr., nr. 38, lk. 6.
Rets. rmt.: Luts, Oskar. Läbi tuule ja vee. Tartu : Noor-Eesti, 1931.
926. Oskar Luts. Talvised teed. Mälestusi II : [tutvustus]. // Pärnumaa (1932) 20. veebr., nr. 20, lk. 4.
927. **Ambur, Paul.** Oskar Lutsu mälestised. Talvised teed ; Läbi tuule ja vee. // Eesti Kirjandus (1932) nr. 4, lk. 200-202. (Kirjanduslik ülevaade). Allk.: P. Hamburg.
*Rets. rmt.: Luts, Oskar. Talvised teed. Tartu : Noor-Eesti, 1931. (Mälestusi ; 2) ;
Läbi tuule ja vee. Tartu : Noor-Eesti, 1931. (Mälestusi ; 3).*
928. „Avasilmi“. O. Luts. // Tallinna Post (1932) 17. apr., nr. 16, lk. 7. (Nädala raamat).
Allk.: Pi.
Rets. rmt.: Luts, Oskar. Avasilmi : jutustus. Tartu : Noor-Eesti, 1932.
929. **Sirge, Rudolf.** Kahest lasteraamatust: O. Lutsu „Avasilmi“ ja J. Jaigi „Pombi ja Üdsimärdi nõiad“. // Vaba Maa (1932) 24. apr., nr. 96, lk. 6. (Kirjandus - Kunst - Teater). Allk.: R. S-ge.
Rets. rmt.: Luts, Oskar. Avasilmi : jutustus. Tartu : Noor-Eesti, 1932.
930. Oskar Luts: Avasilmi. // Uudisleht (1932) 4. mai, nr. 52, lk. 9. (Kirjandus). Allk.: Leo.
Rets. rmt.: Luts, Oskar. Avasilmi : jutustus. Tartu : Noor-Eesti, 1932.
931. **Linde, Bernhard.** Oskar Luts, „Avasilmi“. // Kaja (1932) 3. juuli, nr. 154, lk. 5.
Rets. rmt.: Luts, Oskar. Avasilmi : jutustus. Tartu : Noor-Eesti, 1932.
932. **Ambur, Paul.** Oskar Luts: Vaadeldes rändavaid pilvi. Mälestusi IV. // Looming (1932) nr. 9, lk. 1081-1082. (Ringvaade). Allk.: P. Hamburg.
Rets. rmt.: Luts, Oskar. Vaadeldes rändavaid pilvi. Tartu : Noor-Eesti, 1932. (Mälestusi ; 4).

933. **Pertman, Eduard.** Oskar Luts. Avasilmi : [lühidalt teosest]. // Sakala Pühapäev (1932) 2. okt., nr. 40, lk. 4. Allk.: E. N.
934. „Vaadeldes rändavaid pilvi“. O. Luts. Mälestused. // Rahva Sõna (1932) 8. nov., nr. 251, lk. 2. Allk.: Ment, C.
Rets. rmt.: Luts, Oskar. Vaadeldes rändavaid pilvi : mälestusi. Tartu : Noor-Eesti, 1932.
935. **Linde, Bernhard.** Oskar Luts. Vaadeldes rändavaid pilvi. // Kaja (1932) 16. nov., nr. 271, lk. 4. (Kirjandus).
Rets. rmt.: Luts, Oskar. Vaadeldes rändavaid pilvi. Tartu : Noor-Eesti, 1932.
936. O. Luts: Vaadeldes rändavaid pilvi. Mälestusi 4. // Uudisleht (1932) 16. nov., nr. 136, lk. 8. Allk.: Leo.
Rets. rmt.: Luts, Oskar. Vaadeldes rändavaid pilvi. Tartu : Noor-Eesti, 1932. (Mälestusi ; 4).
937. **Ambur, Paul.** Oskar Luts. „Vaadeldes rändavaid pilvi“. // Kasvatus (1932) [dets.], nr. 10, lk. 469-470. (Kirjanduse arvustusi ja ülevaateid). Allk.: P. Hamburg.
Rets. rmt.: Luts, Oskar. Vaadeldes rändavaid pilvi. Tartu : Noor-Eesti, 1932. (Mälestusi ; 4).
938. **Adson, Arthur.** Vaadeldes rändavaid pilvi. Oskar Lutsu mälestuste neljas anne. // Vaba Maa (1932) 18. dets., nr. 298, lk. 6. (Kirjandus. Teater. Kunst). Allk.: ArA.
Rets. rmt.: Luts, Oskar. Vaadeldes rändavaid pilvi. Tartu : Noor-Eesti, 1932. (Mälestusi ; 4).
939. Oskar Luts : [tema elust ja loomingust]. // Õpilasleht (1932) 21. dets., nr. 12/13, lk. 16.

1933

940. **Palgi, Daniel.** Oskar Luts. Vaadeldes rändavaid pilvi. Mälestusi IV. Avasilmi. Jutustus. // Eesti Kirjandus (1933) nr. 2, lk. 84-85. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Vaadeldes rändavaid pilvi. Tartu : Noor-Eesti, 1932. (Mälestusi ; 5) ; Avasilmi : jutustus. Tartu : Noor-Eesti, 1932.
941. **Palgi, Daniel.** Eesti novell 1932 : [ka O. Lutsu „Avasilmi“ ja „Vaadeldes rändavaid pilvi“]. // Eesti Kirjandus (1933) nr. 3, lk. 129-141.
Rets. rmt.: Luts, Oskar. Avasilmi : jutustus. Tartu : Noor-Eesti, 1932 ; Vaadeldes rändavaid pilvi. Tartu : Noor-Eesti, 1932. (Mälestusi ; 4).
942. O. Lutsu uus novell „Tuulesellid“. // Kaja (1933) 25. märts, nr. 72, lk. 7.
943. **Visnapuu, Henrik.** Oskar Luts: Tuulesellid. Novell. // Postimees (1933) 12. apr., nr. 86, lk. 4. (Kirjandus). Allk.: Henr. V.
Rets. rmt.: Luts, Oskar. Tuulesellid : novell. Tartu : Noor-Eesti, 1933.
944. **Ambur, Paul.** Oskar Luts : [epigramm]. // Nool (1933) 22. apr., nr. 10, lk. 9. (Neli epigrammi). Allk.: Sancho Pansa.

945. O. Luts. Tuulesellid. // Uudisleht (1933) 28. apr., nr. 64, lk. 8. Allk.: Leo.
Rets. rmt.: Luts, Oskar. Tuulesellid : novell. Tartu : Noor-Eesti, 1933.
946. **Ambur, Paul.** Oskar Luts: „Avasilmi“. Jutustis. // Kasvatus (1933) nr. 5, lk. 226-227.
(Kirjanduse arvustusi ja ülevaateid). Allk.: P. Hamburg.
Rets. rmt.: Luts, Oskar. Avasilmi : jutustus. Tartu : Noor-Eesti, 1932
947. **Kukkur, Osvald.** Oskar Luts. Tuulesellid. Jutustus. // Eesti Kirjandus (1933) nr. 5, lk. 247-248. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Tuulesellid : novell. Tartu : Noor-Eesti, 1933.
948. Tartu kirjanikest-eliidi-meestest ja teistest : [ka O. Lutsust]. // Nool (1933) 6. mai, nr. 12, lk. 4. (Tartu horisondilt). Allk.: Seriba.
949. **Palgi, Daniel.** Oskar Luts: Tuulesellid. Novell. // Looming (1933) nr. 6, lk. 712-713. (Ringvaade).
Rets. rmt.: Luts, Oskar. Tuulesellid : novell. Tartu : Noor-Eesti, 1933.
950. **Sillaots, Marta.** Kolm uut romaan : [ka O. Lutsu teosest „Tuulesellid“]. // Eesti Naine (1933) nr. 6, lk. 177.
Rets. rmt.: Luts, Oskar. Tuulesellid : novell. Tartu : Noor-Eesti, 1933.
951. **Sirge, Rudolf.** Tuulesellid. O. Lutsu novell. // Vaba Maa (1933) 18. juuni, nr. 140, lk. 6. (Kirjandus. Teater. Kunst).
Rets. rmt.: Luts, Oskar. Tuulesellid : novell. Tartu : Noor-Eesti, 1933.
952. Oskar Lutsust ja mõnest teisest Tartu mehest : [artikkel]. // Päevaleht (1933) 9. juuli, nr. 183, lk. 5.
953. **Ambur, Paul.** Oskar Luts: Kuldsete lehtede all. Mälestusi V. // Looming (1933) nr. 9, lk. 1072-1073. (Ringvaade). Allk.: P. Hamburg.
Rets. rmt.: Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5).
954. **Hindrey, Karl August.** Oskar Luts vtoroi osnovnois. Kuldsete lehtede all. // Postimees (1933) 14. okt., nr. 241, lk. 7.
Rets. rmt.: Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5).
955. Kuldseid mälestusi. Oskar Luts: Kuldsete lehtede all. Mälestusi 5. // Tallinna Post (1933) 15. okt., nr. 42, lk. 2. (Nädala raamat). Allk.: –pp.
Rets. rmt.: Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5).
956. Oskar Luts: Kuldsete lehtede all. // Uudisleht (1933) 22. okt., nr. 170, lk. 10. Allk.: Leo.
Rets. rmt.: Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5).
957. **Sirge, Rudolf.** Kuldsete lehtede all. Oskar Luts jutustab koolipõlvest. // Vaba Maa (1933) 29. okt., nr. 254, lk. 4.
Rets. rmt.: Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5).

958. **Kukkur, Osvald.** Oskar Luts: Kuldsete lehtede all. Mälestusi V. // Eesti Kirjandus (1933) nr. 11, lk. 548-550. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5).
959. **Sillaots, Marta.** Kirjanduslik ülevaade : [ka O. Lutsu teosest „Kuldsete lehtede all]. // Eesti Naine (1933) nr. 11, lk. 337.
960. **Kivikas, Albert.** Kuldsete lehtede all. Oskar Lutsu mälestusi V. // Päevaleht (1933) 23. nov., nr. 320, lk. 5. Allk.: Alb. K.
Rets. rmt.: Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5).
961. **Kaup, Johannes.** Oskar Luts. Tema esinemise puhul Viljandis : [artikkel]. // Oma Maa (1933) 25. nov., nr. 139, lk. 2. Allk.: JoKa.
962. Kirjanik O. Luts Viljandis : [sõnum]. // Vaba Maa (1933) 28. nov., nr. 279, lk. 6.
963. O. Luts Viljandis. Viljandlane ei saa aru kirjanduse mõistest : [sõnum]. // Oma Maa (1933) 28. nov., nr. 140, lk. 3.
964. Oskar Lutsu õhtu. Väike kuulajaskond võttis kirjaniku soojalt vastu. // Sakala (1933) 28. nov., nr. 136, lk. 4 : ill.
965. Akadeemiline elu ja kirjanik : [vastusest „Üliõpilaslehe“ ankeedile]. // Üliõpilasleht (1933) [dets.], nr. 13, lk. 272-273.
966. **Mihkla, Karl.** Oskar Luts: Kuldsete lehtede all. Mälestusi V. // Kasvatus (1933) [dets.], nr. 8, lk. 379-380. (Kirjanduse arvustusi ja ülevaateid).
Rets. rmt.: Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5).
967. O. Lutsu „Tagahoovis“ : [lühidalt teose kohta]. // Rahva Sõna (1933) 9. dets., nr. 143, lk. 6.
968. O. Luts: Tagahoovis. // Uudisleht (1933) 9. dets., nr. 204, lk. 10. Allk.: Leo.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933.
969. Elu must külg. O. Luts „Tagahoovis“. // Tallinna Post (1933) 10. dets., nr. 50, lk. 6. (Nädala raamat). Allk.: Ho.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933

1934

970. **Hubel, Euard.** Oskar Luts: Tagahoovis. Jutustus. // Looming (1934) nr. 1, lk. 92-93. (Ringvaade).
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933.
971. **Raudsepp, Hugo.** Oskar Luts. Tagahoovis. Jutustus. // Eesti Kirjandus (1934) nr. 1, lk. 33-34. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933

972. **Kurmiste, Oskar.** Oskar Luts Vaeste-Patuste alevis. Jutustus „Tagahoovis“. // Rahva Sõna (1934) 6. jaan., nr. 2, lk. 7.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933
973. Lutsu kutsuti uuesti Tapale. Dir. Luur vabandas Oskar Lutsu ees : [õpilastel koosolekust osavõtmise keelamise pärast]. // Vaba Sõna (1934) 10. jaan., nr. 6, lk. 1.
974. Luts uuesti kõneringreisule : [mõnerealine sõnum]. // Vaba Sõna (1934) 10. jaan., nr. 6, lk. 8.
975. Vene pagulased ja tagahoov. O. Luts – Tagahoovis – jutustus. // Võitlus (1934) 16. jaan., nr. 7, lk. 4. Allk.: I.Vgt.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933.
976. **Oras, Ants.** Eesti romaan 1933 : [ka O. Lutsu teostest „Tagahoovis“ ja „Tuulesellid“. // Looming (1934) nr. 2, lk. 207-218. (Ringvaade).
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933 ; Tuulesellid : novell. Tartu : Noor-Eesti, 1933.
977. **Palgi, Daniel.** Eesti romaan 1933 : [ka O. Lutsu teostest „Kuldsete lehtede all“, „Tagahoovis“ ja „Tuulesellid“]. // Eesti Kirjandus (1934) nr. 2, lk. 58-77. (Kirjanduslik ülevaade).
Rets. rmt. Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5) ; Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933 ; Tuulesellid : novell. Tartu : Noor-Eesti, 1933.
978. **Kurmiste, Oskar.** „Kuldsete lehtede all“. Oskar Lutsu „Mauruse kool“. // Rahva Sõna (1934) 14. veebr., nr. 13, lk. 6.
Rets. rmt.: Luts, Oskar. Kuldsete lehtede all. Tartu : Noor-Eesti, 1933. (Mälestusi ; 5).
979. Kuidas oli lugu kirjanik O. Lutsu loenguga : [Tapal]. // Uus Tõe Hää! (1934) 17. veebr., nr. 7, lk. 2.
980. **Adson, Arthur.** „Tagahoovis“. // Kunst ja Kirjandus (1934) 5. märts, nr. 10, lk. 40.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933.
981. **Ambur, Paul.** Oskar Luts: „Tagahoovis“. Jutustus. // Vaba Maa (1934) 15. märts, nr. 62, lk. 6. Allk.: P. Hamburg.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933.
982. **Sillaots, Marta.** Viis romaani : [ka O. Lutsu teosest „Tagahoovis“]. // Eesti Naine (1934) nr. 4, lk. 113.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933.
983. **Tuglas, Friedebert.** Oskar Luts. Ladina köök. Mälestused VI. // Eesti Kirjandus (1934) nr. 5, lk. 236-237. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Ladina köök. Tartu : Noor-Eesti, 1934. (Mälestusi ; 6).
984. Oskar Lutsul ilmus 50-nes raamat : [„Ladina köök“]. // Postimees (1934) 19. mai, nr. 135, lk. 6 : foto.

985. **Sirge, Rudolf.** Ladina köök : [tutvustus]. // Vaba Maa (1934) 3. juuni, nr. 127, lk. 6. (Uudiseid raamatu turult). Allk.: R. S.
986. **Sillaots, Marta.** Uut algupärast kirjandust : [O. Lutsu teosest „Ladina köök“]. // Eesti Naine (1934) nr. 7, lk. 225.
Rets. rmt.: Luts, Oskar. Ladina köök. Tartu : Noor-Eesti, 1934. (Mälestusi ; 6).
987. **Krigul, Linda.** Pool tundi Oskar Lutsuga. Kirjanik, keda rahvas armastab. // Uudisleht (1934) 1. juuli, nr. 123, lk. 5 ; 8. Allk.: Elka.
988. O. Luts lõpetas uue novelli : [„Vaikne nurgake“]. // Postimees (1934) 18. aug., nr. 224, lk. 4.
989. **Paukson, Harald.** Oskar Luts: Ladina köök. Mälestusi VI. // Looming (1934) nr. 9, lk. 1083-1084. (Ringvaade).
Rets. rmt.: Luts, Oskar. Ladina köök. Tartu : Noor-Eesti, 1934. (Mälestusi ; 6).
990. **Sillaots, Marta.** O. Luts: Vaikne nurgake. Novell. // Looming (1934) nr. 9, lk. 1074-1075. (Ringvaade).
Rets. rmt.: Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
991. „Sügis“ – uus teos meie külaelust: O. Luts jätkab Tootsi lugude jutustamist. // Postimees (1934) 5. sept., nr. 242, lk. 4 : foto.
992. Joosep Toots elab edasi. Oskar Luts kirjutab praegu Tootsi lugude järges „Sügist“ : [sõnum]. // Oma Maa (1934) 7. sept., nr. 106, lk. 4.
993. Kirjanikud üllatavad. Ringvaade raamatuhooja lävel: mis uudist oodata? : [ka O. Lutsu töökavast]. // Tallinna Post (1934) 28. sept., nr. 39, lk. 3.
994. O. Luts. Vaikne nurgake. // Vaba Sõna (1934) 18. okt., nr. 239, lk. 5. Allk.: P. H.
Rets. rmt. Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
995. **Adson, Arthur.** Vaikne nurgake. Oskar Lutsu uus jutustus. // Kunst ja Kirjandus (1934) 21. okt., nr. 43, lk. 171.
Rets. rmt. Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
996. **Vellner, Harald.** Vaikne nurgake. O. Lutsu novell, 1934. // Vaba Maa (1934) 26. okt., nr. 252, lk. 2. (Ajakajad. Ääremärkusi siit ja sealt). Allk.: H. V.
Rets. rmt. Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
997. **Sillaots, Marta.** Kirjanduslikke uudiseid : [ka O. Lutsu teosest „Vaikne nurgake“]. // Eesti Naine (1934) nr. 11, lk. 353.
Rets. rmt. Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
998. **Viiding, Paul.** Oskar Luts. Vaikne nurgake. Novell. // Eesti Kirjandus (1934) nr. 11, lk. 518-519. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.

999. **Tauts, Ellen.** Ühest antifashistlikust raamatust. O. Lutsu „Vaikne nurgake“. // Rahva Sõna (1934) 2. nov., nr. 86, lk. 6.
Rets. rmt.: Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
1000. **Tammsaare, Anton Hansen.** Oskar Luts – „Vaikne nurgake“ ; Aug. Jakobson – „Vallutajad“. // Vaba Maa (1934) 19. nov., nr. 272, lk. 2. (Kaks raamatut).
Allk.: A. H. T.
Rets. rmt.: Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
1001. **Soonpää, Leo.** Vaikne nurgake. O. Lutsu novell. // Uudisleht (1934) 20. nov., nr. 209, lk. 9. Allk.: Leo.
Rets. rmt.: Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
1002. Kirjanikud lugeja hinnangul. Kirjad, mis olid hääletuskupongidega kaasa : [ka O. Lutsust]. // Tallinna Post (1934) 28. dets., nr. 32, lk. 3.

1935

1003. **Tiitus, Romulus.** Oskar Luts : [Romulus Tiituse mälestus kirjanikust]. // Portreid sõnas ja pildis : [šaržid ja vested eesti kultuuri- ja ühiskonnategelastest]. I/Tartus : Eesti Kirjastuse Kooperatiiv, 1935. Lk. 16-18 : ill.
1004. **Kärner, Jaan.** Kolm mälestusraamatut aastast 1934 : [ka O. Lutsu teosest „Ladina köök“]. // Looming (1935) nr. 1, lk. 62-65.
Rets. rmt.: Luts, Oskar. Ladina köök. Tartu : Noor-Eesti, 1934. (Mälestusi ; 6).
1005. **Urgart, Oskar.** Märkmeid O. Lutsu „Kapsapää“ tekkelo juurde : [artikkel]. // Eesti Kirjandus (1935) nr. 1, lk. 34-37.
1006. **Vellner, Harald.** Üks kirjanduslooline uurimus : [Oskar Urgarti uurimusest „Märkmeid O. Lutsu „Kapsapää“ tekkelo juurde“]. // Vaba Maa (1935) 2. veebr., nr. 29, lk. 4. (Ajakajad). Allk.: H. V.
1007. **Ambur, Paul.** Oskar Luts. Kuninga kübar. // Uus Sõna (1935) 27. veebr., nr. 49, lk. 3. Allk.: P. Hamburg.
Rets. rmt.: Luts, Oskar. Kuningakübar. Tartu : Noor-Eesti, 1935. (Mälestusi ; 7).
1008. **Oras, Ants.** Romaan 1934. aasta : [ka O. Lutsu teosest „Vaikne nurgake“]. // Looming (1935) nr. 3, lk. 303. (Ringvaade).
Rets. rmt.: Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
1009. **Paukson, Harald.** Oskar Luts: Kuninga kübar. VII kogu mälestusi. // Looming (1935) nr. 3, lk. 333-335. (Ringvaade).
Rets. rmt.: Luts, Oskar. Kuningakübar. Tartu : Noor-Eesti, 1935. (Mälestusi ; 7).
1010. **Tuglas, Friedebert.** Eesti romaan 1934 : [ka O. Lutsu teostest „Vaikne nurgake“ ja „Ladina köök“]. // Eesti Kirjandus (1935) nr. 3, lk. 109-126. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934 ; Ladina köök. Tartu : Noor-Eesti, 1934. (Mälestusi ; 6).

1011. Kuningakübar. // Kaja (1935) 15. märts, nr. 63, lk. 4. Allk.: Et.
Rets. rmt.: Luts, Oskar. Kuningakübar. Tartu : Noor-Eesti, 1935. (Mälestusi ; 7).
1012. **Paukson, Harald.** Kevadpühiks ilmunud kirjandusest : [ka O. Lutsu teosest „Kuninga- kübar“]. // Tänapäev (1935) [apr], nr. 1, lk. 35-36.
Rets. rmt.: Luts, Oskar. Kuningakübar. Tartu : Noor-Eesti, 1935. (Mälestusi ; 7).
1013. **Raudsepp, Hugo.** Oskar Luts. Kuninga kübar. VII kogu mälestusi. // Eesti Kirjandus (1935) nr. 4, lk. 184-186. (Kirjanduslik ülevaade).
Rets. rmt.: Luts, Oskar. Kuningakübar. Tartu : Noor-Eesti, 1935. (Mälestusi ; 7).
1014. Uusi teoseid O. Lutsult : [tutvustus]. // Postimees (1935) 25. apr., nr. 111, lk. 6.
1015. Oskar Luts kuningakübaras. // Postimees (1935) 27. apr., nr. 113, lk. 4. (Pühapäevaks).
Rets. rmt.: Luts, Oskar. Kuningakübar. Tartu : Noor-Eesti, 1935. (Mälestusi ; 7).
1016. **Küüner, J.** Kirjandusest : [O. Lutsu „Kuningakübar“]. // Pharmacia (1935) nr. 5, lk. 119-120.
Rets. rmt.: Luts, Oskar. Kuningakübar. Tartu : Noor-Eesti, 1935. (Mälestusi ; 7).
1017. Raamatute käsikirjad valmivad. Noor-Eesti on saanud nädala jooksul üle kümne uue käsikirja : [ka O. Lutsu „Väino Lehtmetsa noorpõlv“ ja „Sügis“]. // Postimees (1935) 5. sept., nr. 241, lk. 6.
1018. Suured austuseavaldused noorsookirjanikele. Pidulik aktus O. Lutsu ja J. Parijõe auks leidis elavat vastukaja : [artikkel]. // Postimees (1935) 14. okt., nr. 280, lk. 5.
1019. Oskar Luts : [artikkel]. // Postimees (1935) 25. nov., nr. 322, lk. 4 : foto.

1936

1020. [Luts, Oskar]. // Eesti entsüklopeedia V. Käolised-Mute / peatoimetaja: R. Kleis ; [toimetajad:] P. Treiberg, J. V. Veski. Tartu, 1936. Lk. 606 : foto.
1021. Oskar Luts. // Kirjanduslik kalender... 1936. [Tartu : Noor-Eesti], 1936. Lk. 38, 40.
1022. **Tuglas, Friedebert.** Kaks inimsaatust : [ka O. Lutsu teosest „Andrese elukäik“]. // Kriitika. VIII. Tartu : Noor-Eesti, 1936. Lk. 42-49.
Rets. rmt.: Luts, Oskar. Andrese elukäik : jutustis. Tartu : Loodus, 1936.
1023. **Tuglas, Friedebert.** Oskar Luts: Ladina köök (1934). // Kriitika VIII. Tartu : Noor-Eesti, 1936. Lk. 112-115 ; 153-155.
Rets. rmt.: Luts, Oskar. Ladina köök. Tartu : Noor-Eesti, 1934. (Mälestusi ; 6).
1024. **Saks, Edgar.** Oskar Lutsuga vestlemas. // Looming (1936) nr. 1, lk. 51-57.
1025. **Sillaots, Marta.** Oskar Luts: Väino Lehtmetsa noorpõlv. // Looming (1936) nr. 1, lk. 99- 100. (Ringvaade).
Rets. rmt.: Luts, Oskar. Väino Lehtmetsa noorpõlv. Tartu : Noor-Eesti, 1935.

1026. Uusi teoseid O. Lutsult. Hakkab ilmuma Tootsi seeria järg „Sügis“ : [teade]. // Postimees (1936) 7. jaan., nr. 5, lk. 7. (Tartu teated).
1027. **Hubel, Eduard.** Oskar Luts. Väino Lehtmetsa noorpõlv. // Uus Eesti (1936) 18. jaan., nr. 17, lk. 9. (Kirjandus).
Rets. rmt.: Luts, Oskar. Väino Lehtmetsa noorpõlv. Tartu : Noor-Eesti, 1935.
1028. **Viiding, Paul.** Oskar Luts, Väino Lehtmetsa noorpõlv. // Tänapäev (1936) nr. 2., lk. 63. (Kirjandus).
Rets. rmt.: Luts, Oskar. Väino Lehtmetsa noorpõlv. Tartu : Noor-Eesti, 1935.
1029. Pärlid mudas : Oskar Lutsu „Tagahoovi“ tegelaste hingeelude ning nende elusaatuste analüüs lähendab tegelikku tagahoovi kõrvalseisjatele, kuna selgub, et tegemist on ainult puhtinimliku tragi-komöödiaga. // Sakala (1936) 7. veebr., nr. 15, lk. 7.
Allk.: A. S.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933
1030. **Jürgenthal, A. O.** Luts, „Väino Lehtmetsa noorpõlv“. // Tuleviku rajad (1936) 28. veebr., nr. 7, lk. 222. (Arvustus).
Rets. rmt.: Luts, Oskar. Väino Lehtmetsa noorpõlv. Tartu : Noor-Eesti, 1935.
1031. **Tuglas, Friedebert.** Eesti memuaarikirjandus 1935. aastal : [ka O. Lutsu teosest „Kuningakübar“]. // Eesti Kirjandus (1936) nr. 3, lk. 120-128.
Rets. rmt.: Luts, Oskar. Kuningakübar. Tartu : Noor-Eesti, 1935. (Mälestusi ; 7).
1032. Kirjanik O. Lutsu vanemate kuldpulm : [artikkel]. // Postimees (1936) 2. märts, nr. 59, lk. 4 : foto.
1033. **Parijõgi, Jüri.** Noorsookirjandus 1935. a. : [ka O. Lutsu teosest „Väino Lehtmetsa noorpõlv“. // Looming (1936) nr. 4, lk. 442-448.
Rets. rmt.: Luts, Oskar. Väino Lehtmetsa noorpõlv. Tartu : Noor-Eesti, 1935.
1034. **Ambur, Paul.** Oskar Luts: Mälestusi VIII 1911-1914. // Eesti Raamat (1936) 3. apr., nr. 4, lk. 180-182.
Rets. rmt.: Luts, Oskar. 1911-1914. Tartu : Noor-Eesti, 1936. (Mälestusi ; 8).
1035. Kirjanik Oskar Luts hakkab maja ehitama : [sõnum]. // Vaba Maa (1936) 13. juuni, nr. 132, lk. 11.
1036. Kirjanik Luts ehitab maja : [sõnum]. // Postimees (1936) 14. juuni, nr. 158, lk. 7. (Tartu teated).
1037. O. Lutsult kolm uut teost. Mälestustekogu, jutustis, draama : [sõnum]. // Postimees (1936) 1. juuli, nr. 173, lk. 3.
1038. Oskar Lutsu maja : [lühiartikkel]. // Postimees (1936) 19. juuli, nr. 191, lk. 6. (Tartu teated).
1039. Kes kirjutab „Kirjutatud on... „? Väide, mille avaldame vaidluskorras : [artikkel]. // Tallinna Post (1936) 4. sept., nr. 36, lk. 5. Allk.: Kirjandushuviline maalt.

1040. Kirjanik O. Luts ehitab maja : [lühisõnum]. // Uus Eesti (1936) 5. okt., nr. 270, lk. 2 : foto.
1041. Kas saame esimese teose juutide elust?. // Kunst ja Kirjandus (1936) 6. dets., nr. 47, lk. 185.
1042. Oskar Luts ja ametivennad : [Kirjanikke Liidu esindaja ei ilmunud koosolekule, kus arutati O. Lutsu juubelipidustuste korraldamise küsimusi]. // Vaba Maa (1936) 12. dets., nr. 285, lk. 7.
1043. O. Luts jätkab mälestusi : [lühisõnum]. // Uus Eesti (1936) 16. dets., nr. 341, lk. 7.
1044. O. Luts 50 : [tema elust ja loomingust]. // Õpilasleht (1936) 17. dets., nr. 11, lk. 7 : foto. Allk.: E. T.
1045. O. Lutsu juubel ligineb : [artikkel]. // Postimees (1936) 21. dets., nr. 345, lk. 3. Allk.: J. R.
1046. Ettevalmistusi kirjanik O. Lutsu 50. sünnipäeva pühitsemiseks : [sõnum]. // Päevaleht (1936) 22. dets., nr. 347, lk. 4.
1047. Oskar Lutsu sünnipäev koolides : [lühisõnum]. // Postimees (1936) 23. dets., nr. 347, lk. 9.
1048. Tartu linn kingib kirjanik O. Lutsule krundi : [lühisõnum]. // Päevaleht (1936) 28. dets., nr. 350, lk. 3 : foto.
1049. Tartu linnateenijatele poole kuu palk. Kirjanik O. Lutsule autasuks ehituskruunt : [artikkel]. // Postimees (1936) 29. dets., nr. 350, lk. 5 : foto.

1937

1050. Oskar Luts : kirjutisi ta 50. sünnipäeva puhul / O. Urgart, P. Viiding, K. H. Hindrey. – Tartu : Eesti Kirjanikkude Liit, 1937. – 41 lk. : portr.
1051. [Oskar Luts]. // Novellipõimik : valik eesti nüüdiskirjanduse parimaid lühijutte / [koostaja] Leonhard Villak. Tartus : L. Villak, 1937. Lk. 149-150.
1052. **Hindrey, Karl August.** Rehepapi rapsoodia rediviva: [O. Lutsu 50. sünnipäevaks.]. // Looming (1937) nr. 1, lk. 85-90.
Vt. vastukaja 1116
1053. **Hindrey, Karl August.** Ütle mata jäänud sõnad O. Lutsule : [artikkel]. // Tänapäev (1937) nr. 1, lk. 2-3.
Vt. vastukaja 1126
1054. **Kurmiste, Oskar.** Viiekümneaastane Luts : [artikkel]. // Nädal Pildis (1937) nr. 1, lk. 7.

1055. **Linde, Bernhard.** Kuidas Oskar Luts sai „nooreestlaseks“ : [artikkel]. // Nädal Pildis (1937) nr. 1, lk. 10.
1056. **Mihkla, Karl.** Oskar Lutsu elust ja loomingust. // Eesti Kirjandus (1937) nr. 1, lk. 1-17.
1057. **Paju, E.** Oskar Luts 50-aastane : [artikkel]. // Kaitse Kodu! (1937) nr. 1, lk. 11-12 : foto. Allk.: E. Pa.
1058. **Päri, A.** Oskar Luts : [juubeliartikkel]. // Eesti Kool (1937) nr. 1, lk. 56-59 : foto.
1059. **Roos, Jaan.** O. Lutsu kirjandusliku loomingu arengust : [artikkel]. // Tänapäev (1937) nr. 1, lk. 4-7.
Vt. vastukaja 1125
1060. **Roos, Jaan.** O. Lutsu varasem kirjanduslik toodang. // Eesti Kirjandus (1937) nr. 1, lk. 17-23.
1061. **Rummo, Jaan.** Oskar Luts viiekümne-aastane : [tema loomingust]. // Eesti Noorus (1937) nr. 1, lk. 7-9.
1062. **Särgava, Ernst.** Oskar Luts'u 50. sünnipäeva puhul. // Areng (1937) nr. 1, lk. 9-10.
1063. **Teppan, Alfred.** Kui kass ja koer mäletseksid... : [O. Lutsu „Kevade“ algtüüpidest]. // Tänapäev (1937) nr. 1, lk. 8-9 : foto.
1064. **Urgart, Oskar.** Oskar Luts. Peajooni isikulisest ja loomingulisest arenguloost. // Looming (1937) nr. 1, 98-105 ; nr. 2, lk. 229-233 ; nr. 5, lk. 575-583.
1065. **Viiding, Paul.** Oskar Lutsu „tagahoovid“ ja „vaiksed nurgakesed“. // Looming (1937) nr. 1, lk. 91-97.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933 ; Vaikne nurgake : novell. Tartu : Noor-Eesti, 1934.
1066. Oskar Luts jutustab „Uudislehele“. Suure sulemehe oma kodu : [intervjuu]. // Uudisleht (1937) 2. jaan., nr. 1, lk. 3 : foto.
1067. **Hubel, Eduard.** Läheneb Tootsi- lugude autori juubel. Oskar Luts saab 50-aastaseks. // Uus Eesti (1937) 3. jaan., nr. 3, lk. 3 : foto.
1068. Ilmuvad O. Lutsu kogutud teosed : [sõnum]. // Postimees (1937) 4. jaan., nr. 3, lk. 5 ; Põhja Kodu (1937) 4. jaan., nr. 2, lk. 3. (Kirjandus) ; Päevaleht (1937) 4. jaan., nr. 4, lk. 5 ; Sakala (1937) 4. jaan., nr. 1, lk. 6 ; Uudisleht (1937) 5. jaan., nr. 3, lk. 2 ; Järva Teataja (1937) 8. jaan., nr. 4, lk. 6 ; Lõuna-Eesti (1937) 8. jaan., nr. 2, lk. 1 ; Rahva Sõna (1937) 8. jaan., nr. 1, lk. 2 : foto ; Meie Maa (1937) 7. jaan., nr. 2, lk. 3.
1069. Kirjanik O. Luts haige : [lühiaartikkel]. // Päevaleht (1937) 4. jaan., nr. 4, lk. 6 : foto.
1070. Kirjanik Oskar Luts. // Teataja (1937) 4. jaan., nr. 2, lk. 6 : foto.

1071. Kirjanik O. Lutsu tervis paranenud. Eeltööd juubeliks lõpukorral : [sõnum]. // Postimees (1937) 4. jaan., nr. 3, lk. 3.
1072. Kuidas elab Oskar Luts. Omas majas, aga haiglane. Töötab hommikuti, tõuseb kell 3. Armastab vaikust. „Kevade“ piibli ja lauluraamatu kõrval: [intervjuu]. // Teataja (1937) 4. jaan., nr. 2, lk. 6 ; Järva Teataja (1937) 4. jaan., nr. 2, lk. 6 : fotod ; Uus Eesti (1937) 4. jaan., nr. 4, lk. 2 : foto.
1073. **Liiv, Arnold.** // Oskar Luts 50. aastane : [artikkel]. // Kaitse Kodu! (1937) 4. jaan., nr. 1, lk. 24 : foto.
1074. O. Lutsu austamine Tartus. „Vanemuises“ korraldatakse sünnipäevaaktus : [sõnum]. // Vaba Maa (1937) 5. jaan., nr. 3, lk. 6.
1075. Oskar Luts juubeli eel : [intervjuu]. // Päevaleht (1937) 5. jaan., nr. 5, lk. 6. (Tänane intervjuu).
1076. O. Lutsu sünnipäevaaktusi maal ja linnas : [lühisõnum]. // Päevaleht (1937) 5. jaan., nr. 5, lk. 5.
1077. **Vellner, Harald.** Oskar Luts 50-aastane : [tema loomingust]. // Vaba Maa (1937) 5. jaan., nr. 3, lk. 4, : foto. (Kultuurikroonika). Allk.: H. V.
1078. **Braks, Tõnis.** Tervituskiri Oskar Lutsule. // Päevaleht (1937) 6. jaan., nr. 6, lk. 3. Allk.: Andres Aruväli.
1079. **Janno, Richard.** Kuidas me „Kevadet“ lugesime : [artikkel]. // Postimees (1937) 6. jaan., nr. 5, lk. 3. Allk.: Koterman.
1080. Joosep Tootsi jälil. Talvine nädalalõpp Paunveres : [artikkel]. // Postimees (1937) 6. jaan., nr. 5, lk. 6: fotod. Allk.: E. R.
1081. O. Lutsu 50. a. sünnipäeva juubeliaktus : [sõnum]. // Postimees (1937) 6. jaan., nr. 5, lk. 8.
1082. **Raag, Arno.** Juubilari uues kodus: O. Lutsu külastamas. // Postimees (1937) 6. jaan., nr. 5, lk. 3 ; 5 : ill. Allk.: A. Rg.
1083. **Roos, Jaan.** Oskar Luts 50-aastane: Ühtlasi pühitseb kirjanik oma 30=a. kirjandusliku tegevuse juubelit. // Postimees (1937) 6. jaan., nr. 5, lk. 3 : foto.
1084. Tootsi lugude looja sünnipäev. Oskar Luts pühitseb 7. jaanuaril 50. sünnipäeva. // Päevaleht (1937) 6. jaan., nr. 6, lk. 3: foto.
1085. Kirjanik O. Luts haige : [sõnum]. // Meie Maa (1937) 7. jaan., nr. 2, lk. 3.
1086. Kirjanik O. Luts'u tervitati : [teade]. // Uus Eesti (1937) 7. jaan., nr. 7, lk. 1.
1087. O. Lutsu juubeli pühitsemine algas : [lühisõnumid]. // Postimees (1937) 7. jaan., nr. 6, lk. 3 : foto.

1088. Tõsieluline Paunvere. Oskar Lutsu, Joosep Tootsi, Arno Tali, Raja Teele ja teiste kodupaikadest : [artikkel]. // Päevaleht (1937) 7. jaan., nr. 7, lk. 5 : fotod. Allk.: Nemo.
1089. Vanameister Oskar Lutsu 50 aasta sünnipäeva puhul igasse kodusse ja raamatukokku tema teosed : [teoste nimekiri]. // Päevaleht (1937) 7. jaan., nr. 7, lk. 1.
1090. **Adrakurg, Peep.** Kiri Oskar Lutsule. Rahvusliku kirjatarga 50 a. juubeliks. // Elu (1937) 8. jaan., nr. 2, lk. 4.
1091. Kes oli Joosep Toots? : [„Kevade“ prototüüpidest]. // Tallinna Post (1937) 8. jaan., nr. 1, lk. 7 : foto.
1092. Kirjanik O. Luts 50-a. 7200 lehekülge Tootsi –lugusid , näidendeid, följetone ja memuaare. // Elu (1937) 8. jaan., nr. 2, lk. 3.
1093. Kirjanik Oskar Luts 50 aastane : [artikkel]. // Sakala (1937) 8. jaan., nr. 2, lk. 3.: foto. Allk.: A. Fm.
1094. **Kurmiste, Oskar.** Oskar Luts 50-ne aastane : [artikkel]. // Rahva Sõna (1937) 8. jaan., nr. 1, lk. 2 : foto.
1095. **Kärner, Jaan.** Oskar Lutsule. Ette kantud O. Lutsu 50 a. sünnipäevaaktusel „Vanemuises“ 7. jaan 1937 : [luuletus]. // Postimees (1937) 8. jaan., nr. 7, lk. 5.
1096. O. Lutsule abiks kodu korraldamas. // Postimees (1937) 8. jaan., nr. 7, lk. 5.
1097. O. Luts 50-aastane: Haapsalus korraldamisel vastav sünnipäeva-aktus. // Lääne Elu (1937) 8. jaan., nr. 2, lk. 1.
1098. O. Lutsu 50 a. sünnipäeva aktus Palamuse algkoolis. // Postimees (1937) 8. jaan., nr. 7, lk. 5.
1099. Oskar Lutsu juubel Tartus : [artikkel]. // Järva Teataja (1937) 8. jaan., nr. 4, lk. 3: foto.
1100. Oskar Lutsu sünnipäev. 1.000 kr. ümbrik riigivanemalt : [sõnum]. // Põhja Kodu (1937) 8. jaan., nr. 1, lk. 1.
1101. **Preast, Modest.** Kirjutatud on... Jutustus O. Lutsu teoste pealkirjadest : [artikkel]. // Tallinna Post (1937) 8. jaan., nr. 1, lk. 7. Allk.: Sammalpea.
1102. **Randla, E.** Ühe vaimutegelase sünnipäev. Sädeleva „Kevade“ autor Oskar Luts 50-aastane. // Põhja Kodu (1937) 8. jaan., nr. 3, lk. 3.
1103. Tartlaste südamlikud austuseavaldused Oskar Lutsule. Meeleolukas koosviibimine populaarsema kirjaniku auks. // Postimees (1937) 8. jaan., nr. 7, lk. 5 : foto.
1104. Seltskond O. Lutsule abiks tema kodu korraldamisel. Valmimas pikem uurimus kirjaniku kohta. Paunvere austas oma kuulsat kirjanikku : [artikkel]. // Päevaleht (1937) 9. jaan., nr. 9, lk. 4.

1105. „Noored ja lilled on alati olnud mu südamesõbrad“, ütleb O. Luts : [intervjuu]. // Õpilasleht (1937) 15. jaan., nr. 12, lk. 3-4 : foto.
1106. „Keha ja vaimu“ kohtamine Valga raudteejaamas. O. Lutsu ja Kr. Palusalu üheaegne külaskäik Valka : [artikkel]. // Vaba Maa (1937) 25. jaan., nr. 19, lk. 1 : foto.
1107. Luts ja Palusalu said tuttavaks : [artikkel]. // Rahvaleht (1937) 25. jaan., nr. 11, lk. 3.
1108. Oskar Luts kutsus Palusalu maadlema : [lühiaartikkel]. // Sakala 25. jaan., nr. 9, lk. 1.
1109. Valga O. Lutsu ja K. Palusalu vaimustuses. Kirjamehe ja rammumehe käepigistus Valga jaamas. // Postimees (1937) 25. jaan., nr. 24, lk. 5. ; Uus Eesti (1937) 25. jaan., nr. 25, lk. 9.
1110. **Kangro-Pool, Rasmus.** Oskar Lutsule 50. sünnipäevaks : [artikkel]. // Teater (1937) 26. jaan., nr. 1, lk. 11-12.
1111. **Uibopuu, Valev.** Kumb võitis? Keha ja vaimu võitlus Valgas : [artikkel]. // Vaba Maa (1937) 27. jaan., nr. 21, lk. 4 (Kultuurikroonika). Allk.: Veli.
1112. Maksuinspektor – O. Lutsu lemmikteema. Lõbusat juttu reumavalus oigava juubilariga. Esimeseks kirjanduslikuks honorariks üheksa rubla ja mis sellest sai... : [intervjuu]. // Uudisleht (1937) 30. jaan., nr. 21, lk. 5 : foto.
1113. **Jürman, Hans.** Oskar Luts 50-aastane : [elu ja loomingu ülevaade]. // Eesti Rohuteadlane (1937) nr. 2, lk. 39-42 : foto.
1114. **Kärner, Jaan.** Proloog. Oskar Lutsu 50-ndal sünnipäeval : [luuletus]. // Tänapäev (1937) nr. 2, lk. 40-41.
1115. **Tinni, August.** Apteek ja tema tegelased Oskar Lutsu teostes : [artikkel]. // Eesti Rohuteadlane (1937) nr. 2, lk. 42-44.
1116. **Sirge, Rudolf.** Rehepapid kirjanduses. Vahukoorelööjad O. Lutsu hindamas : [artikkel]. // Vaba Maa (1937) 3. veebr., nr. 27, lk. 4. (Kultuurikroonika). Allk.: R. S.
Vt. kirje 1052
1117. **Ennit, Eduard.** Kuidas töötab Oskar Luts. // Tallinna Post (1937) 5. veebr., nr. 5, lk. 6.
1118. O. Lutsule Tallinna linnalt 500 krooni : [sõnum]. // Uudisleht (1937) 7. veebr., nr. 27, lk. 2.
1119. **Kasevits, Erna.** Oskar Luts. Mälestused VIII: // Päevaleht (1937) 9. veebr., nr. 40, lk. 6. (Kirjandus).
Rets. rmt.: Luts, Oskar. 1911-1914. Tartu : Noor-Eesti, 1936. (Mälestusi ; 8).
1120. **Ennit, Eduard.** Oskar Lutsu äripäev. Kirjaniku endine erasekretär jutustab. // Rahvaleht (1937) 12. veebr., nr. 19, lk. 4.

1121. Alles hiljuti kuulus Oskar Luts nende hulka... : [artikkel]. // Vaba Maa (1937) 13. veebr., nr. 36, lk. 4. (Kultuurikroonika).
1122. **Kasevits, Erna.** Oskar Lutsu kodus : [artikkel]. // Üliõpilasleht (1937) 18. veebr., nr. 1, lk. 6-7.
1123. **Adson, Arthur.** 1936. a. memuaarikirjandus : [ka O. Lutsu „Mälestusi VIII“]. // Eesti Kirjandus (1937) nr. 3, lk. 139-145.
Rets. rmt.: Luts, Oskar. 1911-1914. Tartu : Noor-Eesti, 1936. (Mälestusi ; 8).
1124. **Kangro-Pool, Rasmus.** Eest memuaarid 1936. a. : [ka O. Lutsu „Mälestused VIII“]. // Looming (1937) nr. 3, lk. 340-346.
1125. **Linde, Bernhard.** Uuemast kirjanduslikust mütoloogiast : [seletuseks Jaan Roosi artiklile „O. Lutsu kirjandusliku loomingu arengust“]. // Tänapäev (1937) nr. 3, lk. 93
Vt. kirje 1059
1126. **Palgi, Daniel.** Poleemika. K. A. Hindrey kirjutisele „Ütle mata jäänud sõnad O. Lutsule. O. Lutsule kirjandusliku auhinna määramise asjus. // Tänapäev (1937) nr. 3, lk. 92-93.
Vt. kirje 1053
1127. Kirjanik O. Luts paigutati kliinikusse : [sõnum]. // Vaba Maa (1937) 25. märts, nr. 69, lk. 5.
1128. O. Lutsu uus novell. „Tuulesellid“. // Kaja (1933) 25. märts, nr. 72, lk. 7.
Rets. rmt.: Luts, Oskar. Tuulesellid : novell. Tartu : Noor-Eesti, 1933.
1129. **Ambur, Paul.** Oskar Luts: Mälestusi VIII. // Looming (1937) nr. 4, lk. 490-491. (Ringvaade).
Rets. rmt.: Luts, Oskar. 1911-1914. Tartu : Noor-Eesti, 1936. (Mälestusi ; 8).
1130. **Kasevits, Erna.** Kui Oskar Luts tudeeris rohuteadust : [katkend tema kirjutisest „Oskar Luts kodus“. // Eesti Rohuteadlane (1937) nr. 5, lk. 154-155.
1131. **Simm, Juhan.** Armas Luts – va’ koolivennas! : [artikkel]. // Postimees (1937) 27. juuli, nr. 199, lk. 5.
1132. Oskar Luts Tartu Veneetsias. Pool kilo tangu, tuvid ja arusaamatus noormehega, kes tahtis teada kellaaega : [artikkel]. // Tallinna Post (1937) 10. sept., nr. 36, lk. 1: foto. Allk.: Õlle-Jaan.

1938

1133. **Roos, Jaan.** Luts mälestab... O. Luts. Mälestusi IX. 1914-1915. Tagala. // Postimees (1938) 3. veebr., nr. 33, lk. 5. (Kirjandus).
Rets. rmt.: Luts, Oskar. 1914-1915 : tagala. Tartu : Noor-Eesti, 1937. (Mälestusi ; 9).
1134. **Remmelgas, Jüri.** Kirjanik Oskar Luts. Vaimujõumees jumala armust. // Esmaspäev (1938) 19. veebr., nr. 7, lk. 7. (Kõneldakse rahvasulastest...). Allk.: Lillenpuste.

1135. **Taggo, Boris.** Oskar Luts: Tagala. Mälestused 9. // Varamu (1938) 24. märts, lk. 393-394.
Rets. rmt.: Luts, Oskar. 1914-1915 : tagala. Tartu : Noor-Eesti, 1937. (Mälestusi ; 9).
1136. **Palm, August.** Oskar Luts. Tagala. Mälestusi IX. 1914-1915. // Eesti Kirjandus (1938) nr. 4, lk. 213-214. (Ülevaade).
Rets. rmt.: Luts, Oskar. 1914-1915 : tagala. Tartu : Noor-Eesti, 1937. (Mälestusi ; 9).
1137. „Paunvere“ Joosepi aias ja majas. Esimesed maasikad O. Lutsu aiast. // Rahvaleht (1938) 22. juuni, nr. 90, lk. 12. Allk.: Ew. W.
1138. Kirjanik O. Luts vigastas käe : [sõnum]. // Rahvaleht (1938) 22. okt., nr. 194, lk. 7.
1139. **Palgi, Daniel.** Oskar Luts. Sügis. // Eesti Kirjandus (1938) nr. 11, lk. 510-511. (Ülevaade).
Rets. rmt.: Luts, Oskar. Sügis : Tootsi lugude järg. Tartu : Noor-Eesti, 1936 [p.o. 1938].
1140. Kirjanik O. Luts ei tule Viljandisse : [sõnum]. // Oma Maa (1938) 29. nov., nr. 143, lk. 3.

1939

1141. Luts, Oskar, kirjanik . // Eesti riigi-, avaliku- ja kultuurielu tegelased 1918-1938. I / Tallinn : Eesti Kunstnike Liit, 1939. Lk. 150 : foto.
1142. [O. Lutsu näidendite nimekiri näidendite üldnimistus]. // Abimees Tarvik : näidend 1 vaatuses. Tallinn : Tarvik, 1939. Lk. 5-23.
1143. **Palm, August.** O. Luts: Która godzina?. Mälestusi X. // Looming (1939) nr. 1, lk. 103-104. (Ringvaade).
Rets. rmt.: Luts, Oskar. Która godzina?. Tartu : Noor-Eesti, 1938. (Mälestusi ; 10).
1144. **Krigul, Linda.** Oskar Luts: Sügis. Tootsi lugude järg. // Looming (1939) nr. 2, lk. 223-224. (Ringvaade).
Rets. rmt.: Luts, Oskar. Sügis : Tootsi lugude järg. Tartu : Noor-Eesti, 1936 [p.o. 1938].
1145. Uudiskirjandusest : [teosest „Która godzina?“]. // Õpetajate Leht (1939) 3. veebr., nr. 5, lk. 6. Allk.: R. A.
Rets. rmt.: Luts, Oskar. Która godzina?. Tartu : Noor-Eesti, 1938. (Mälestusi ; 10).
1146. Tootsimeistri töö- ja majamured. Oskar Luts kirjutab „Talvet“, mälestusi ja uut näidendit. // Uudisleht (1939) 10. märts, nr. 39, lk. 8 : foto
1147. Oskar Lutsu teoste sari. // Tallinna Post (1939) 10. mai, nr. 6, lk. 8. (Nädala raamat).
1148. **Ambur, Paul.** Oskar Luts: Mälestusi X. Która godzina?. // Varamu (1939) nr. 6, lk. 673-674. (Arvustus).
Rets. rmt.: Luts, Oskar. Która godzina?. Tartu : Noor-Eesti, 1938. (Mälestusi ; 10).

1149. **Ambur, Paul.** Oskar Luts: Punane kuma. Mälestusi XI. // Varamu (1939) nr. 6, lk. 654-656. (Varamu ringvaade).
Rets. rmt.: Luts, Oskar. Punane kuma. Tartu : Noor-Eesti, 1939. (Mälestusi ; 11).
1150. Kirjanik O. Luts matkamas : [sõnum]. // Postimees (1939) 27. juuli, nr.198, lk. 7.
1151. O. Luts käis Viljandis : [sõnum]. // Postimees (1939) 13. aug., nr. 215, lk. 6 : foto.
1152. **Säärits, Aadu.** Oskar Luts. Kogutud teosed. Ilmunud köited I-VII, IX, X, XII, XVI, XXIII – XXV, XXVII. // Eesti Kirjandus (1939) nr. 9, lk. 412-413. (Kirjanduse ülevaade).
Rets. rmt.: Luts, Oskar. Kevade : I. Tartu : Noor-Eesti, 1937. [5. tr.] ; Suvi : I. Tartu : Noor-Eesti, 1937 ; Suvi : II. Tartu : Noor-Eesti, 1937 ; Tootsi pulm ; Argipäev. Tartu : Noor-Eesti, 1938 ; Kirjad Maariale ; Karavan ; Harald teotseb. Tartu : Noor-Eesti, 1938 ; Andrese elukäik ; Õpilane Valter. Tartu : Noor-Eesti, 1938 ; Jutustused. Tartu : Noor-Eesti, 1939 ; Tagahoovis : jutustus. Tartu : Noor-Eesti, 1939 ; Soo : romaan. Tartu : Noor-Eesti, 1938 ; Näidendid. I. Tartus : Noor-Eesti, 1939 ; Vanad teerajad ; Talvised teed. Tartu : Noor-Eesti, 1939 ; Läbi tuule ja vee : [mälestusi]. Tartu : Noor-Eesti, 1939 ; Vaadeldes rändavaid pilvi : [mälestusi IV]. Tartu : Noor-Eesti, 1939 ; Ladina köök : [mälestusi VI]. Tartu : Noor-Eesti, 1939.
1153. O. Luts : Kogutud teosed XIV „Udu“ : [sõnum]. // Meie Maa (1939) 9. dets., nr. 188, lk. 3. (Toimetusele saadetud kirjandus).
1154. Oskar Luts ja Juhan Simm saavad naabrimeesteks Riia maantee ääres : [sõnum]. // Postimees (1939) 18. dets., nr. 342, lk. 6. (Tartu teated).

1940

1155. **Tuglas, Friedeber.** O. Luts. // Eesti biograafilise leksikoni täiendusköide / toimetus: Peeter Tarvel, Hans Kruus, Jaan Olvet. Tartu ; Tallinn : Loodus, 1940. Lk. 189-190. – Puudub 1986. a. nimestikus.
1156. **Sang, Kersti.** Eesti novell a. 1939 : [ka O. Lutsu novellikogust „Maa ja Linn“]. // Eesti Kirjandus (1940) nr. 3, lk. 103-108. (Kirjanduse ülevaade).
Rets. rmt.: Luts, Oskar. Maa ja linn : (kaks muistset lugu). Tartu : Noor-Eesti, 1939.
1157. **Voitk, Evald Johannes.** Boheemlased. Inimsaatusi eesti kunsti kevadpäevilt : [ka O. Lutsust]. // Rahvaleht (1940) 16. märts, nr. 65, lk. 4.
1158. **Krigul, Linda.** Oskar Luts. Punane kuma. Mälestusi XI. // Eesti Kirjandus (1940) nr. 4, lk. 186-188. (Kirjanduse ülevaade).
Rets. rmt.: Luts, Oskar. Punane kuma. Tartu : Noor-Eesti, 1939. (Mälestusi ; 11).
1159. **Sillaots, Marta.** Oskar Luts: Mälestusi XII. Sõjarändur : [ringvaade]. // Looming (1940) nr. 9, lk. 1001-1002. (Ringvaade).
Rets. rmt.: Luts, Oskar. Sõjarändur. Tartu : Ilukirjandus ja Kunst, 1940. (Mälestusi ; 12).

1160. „Mälestusi XII. Sõjarändur“. // Tartu Kommunist (1940) 29. dets., nr. 76, lk. 4.
Allk.: P. A.
Rets. rmt.: Luts, Oskar. Sõjarändur. Tartu : Ilukirjandus ja Kunst, 1940. (Mälestusi ; 12).

1941

1161. Kirjanik O. Lutsu külastamas : [jutuajamine kirjanikule personaalpensiooni määramise puhul]. // Kommunist (1941) 30. apr. Allk.: A. P.
1162. Määrati pensione kultuuritöölisele : [ka O. Lutsule]. // Sirp ja Vasar (1941) 30. apr., nr. 18, lk. 1.
1163. **Viiding, Paul.** Oskar Luts : [personaalpensiooni määramise puhul]. // Sirp ja Vasar (1941) 10. mai, nr. 19, lk. 6 : foto.
1164. Pensioneeritud kultuuritöölisi : [M. Härma ja O. Luts]. // Noorte Hääl (1941) 11. mai, nr. 109, lk. 2.
1165. Novikov-Pripoi: Soomuslaev „Ušakov“. // Noorte Hääl (1941) 30. mai. Allk.: A. R.
Rets. rmt.: Novikov-Priboi, Aleksei. Soomuslaev "Ušakov" / [tõlkinud Oskar Luts]. Tallinn : Pedagoogiline Kirjandus, 1941.
1166. Novikov-Priboi: Soomuslaev „Ušakov“. // Sirp ja Vasar (1941) 7. juuni, nr. 23, lk. 3.
Allk.: J.
Rets. rmt.: Novikov-Priboi, Aleksei. Soomuslaev "Ušakov" / [tõlkinud Oskar Luts]. Tallinn : Pedagoogiline Kirjandus, 1941.
1167. Kirjanik Oskar Luts : [pensioni määramise puhul]. // Pilt ja Sõna (1941) nr. 9, lk. 242 : foto.

1942

1168. **Ambur, Paul.** Oskar Luts: „Vanasti“. // Postimees (1942) 3. veebr., nr. 32, lk. 3.
Rets. rmt.: Luts, Oskar. Vanasti : [jutustused]. Tartus : Postimees, 1941.
1169. **Eerme, Kaarel.** Pikem peatus. O. Lutsu Mälestusi XIII. // Eesti Sõna (1942) 22. veebr., nr. 42, lk. 6. (Kultuur).
Rets. rmt.: Luts, Oskar. Pikem peatus. [Tartu] : Postimees, 1942. (Mälestusi ; 13).
1170. **Ambur, Paul.** O. Luts: „Pikem peatus“. Mälestused XIII. // Postimees (1942) 3. märts, nr. 55, lk. 2.
Rets. rmt.: Luts, Oskar. Pikem peatus. [Tartu] : Postimees, 1942. (Mälestusi ; 13).
1171. Vestlus Oskar Lutsust ja ta loomingust : [teade]. // Eesti Sõna (1942) 14. mai, nr. 108, lk. 6. (Raadio).
1172. Eesti kirjanduse populaarseim teos 30-aastane. Nii sündis Oskar Lutsu „Kevade“ I : [intervjuu] / [küsis: Arno Raag]. // Postimees (1942) 7. nov., nr. 263, lk. 6 : foto.

1173. Uus „Kevade“ O. Lutsult : [sõnum]. // Postimees (1942) 7. nov., nr. 263, lk. 2.

1943

1174. **Mikkelsaar, Helbe.** Intervjuu Oskar Lutsuga. // Eesti Sõna (1943) 6. jaan., nr. 3, lk. 4. (Kultuurielu).

1175. Kirjanik O. Luts plekisepaks hakanud : [repliik]. // Postimees (1943) 18. veebr., nr. 40, lk. 2.

1176. O. Lutsu huvitav annetus ERÜ-le : [kinkis piimanõu lastele]. // Postimees (1943) 2. märts, nr. 50, lk. 2 : foto.

1945

1177. Oskar Luts : [sünnipäevaartikkel]. // Õhtuleht (1945) 6. jaan., nr. 7, lk. 2.

1178. Kaks rahvalikku kirjameest : [A. Kitsberg ja O. Luts]. // Talurahvaleht (1945) 14. jaan., nr. 6, lk. 4 : foto. Allk.: T.

1179. Eesti NSV Ülemnõukogu Presiidiumi seadlus Oskar Lutsule Eesti NSV rahvakirjaniku aunimetuse omistamise kohta. // Eesti NSV Teataja (1945) 19. juuli, nr. 417, lk. 439 ; Noorte Hää (1945) 20. juuli, nr. 85, lk. 2 ; Rahva Hää (1945) 20. juuli, nr. 169, lk. 3 ; Sirp ja Vasar (1945) 20. juuli, nr. 29, lk. 3.

1180. ENSV rahvakirjanik Oskar Luts : [tema elust ja kirjanduslikust loomingust]. // Sirp ja Vasar (1945) 28. juuli, nr. 30, lk. 3 : foto. (Aunimetusi eesti nõukogude kirjanikele).

1181. Kolm uut noorsoojuttu : [K. S. Badigin: Sedovlased; L. Uspenski: Neli sõjalugu; O. Luts: Lauka poiste ootamatu teekond]. // Õhtuleht (1945) 17. sept., nr. 217, lk. 2. *Rets. rmt.: Luts, Oskar. Lauka poiste ootamatu teekond. Tallinn : Ilukirjandus ja Kunst, 1945.*

1182. **Parve, Ralf.** Oskar Lutsu kaks noorsooraamatut. // Noorte Hää (1945) 10. okt., nr. 124, lk. 3. *Rets. rmt.: Luts, Oskar. Lauka poiste ootamatu teekond : [lastejutt] ; Nukitsamees : Inderlinile jutustatud muinasjutt. Tallinn : Ilukirjandus ja Kunst, 1945.*

1183. Ilmub „Jüri Pügal“ – O. Lutsu uudisteos. // Õhtuleht (1945) 29. nov., nr. 278, lk. 2.

1184. Oskar Lutsult ilmub uus teos. // Noorte Hää (1945) 29. nov., nr. 165, lk. 3.

1185. **Ambur, Paul.** Oskar Luts: Jüri Pügal. // Looming (1945) nr. 12, lk. 1274-1277. (Ringvaade). *Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.*

1186. Uus teos Oskar Lutsult : [„Jüri Pügal“]. // *Rahva Hääl* (1945) 14. dets., nr. 292, lk. 3.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.

1187. EN Kirjanike Liidule uusi liikmeid : [ka O. Luts]. // *Sirp ja Vasar* (1945) 29. dets., nr. 52, lk. 2.

1946

1188. EN Kirjanike Liidu üldkoosolek : [O. Lutsu valimisest EN Kirjanike Liidu juhatusse].
// *Looming* (1946) nr. 1, lk. 127.

1189. **Paar, R.** 1945. a. algupärane ilukirjandus : [ka O. Lutsu „Jüri Pügal“]. // *Eesti Naine* (1946) nr. 1, lk. 15.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.

1190. **Elisto, Elmar.** Oskar Lutsu „Jüri Pügal“ – pügaluse luigelaul. // *Sirp ja Vasar* (1946) 2. veebr., nr. 5, lk. 4.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.

1191. **Toomus, Friido.** Töötav talunaine Ülemnõukogu saadikuks : [Mari Kipp]. // *Talurahvaleht* (1946) 2. veebr., nr. 15, lk. 3.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.

1192. **Tuisk, K.** „Jüri Pügal“. // *Talurahvaleht* (1946) 2. veebr., nr. 15, lk. 4. (Nädala raamat).
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945

1193. **Tuuling, Enn.** Oskar Luts: Jüri Pügal // *Töörahva Elu* (1946) 26. veebr. nr. 25, lk. 4.
All.: E. Ojalepp.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945

1194. **Mihkla, Karl.** Oskar Lutsu „Jüri Pügal“. // *Rahva Hääl* (1946) 6. märts, nr. 55, lk. 4.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.

1195. **Tigane, Leida.** Oskar Lutsu „Jüri Pügal“. // *Postimees* (1946) 6. märts, nr. 54, lk. 2.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.

1196. Kirjanike tööst : [ka O. Lutsu tegevusest]. // *Õhtuleht* (1946) 15. märts, nr. 62, lk. 2.

1197. Rahvakirjanik : [autasustamise puhul Tööpunalipu ordeniga]. // *Noorte Hääl* (1946) 21. juuni, nr. 145, lk. 3 : foto.

1198. **Ambur, Paul.** Juuliku kirjanduslikke uudiseid. // *Sirp ja Vasar* (1946) 17. aug., nr. 33, lk. 8. Allk.: P. A.

1199. Eesti NSV rahvakirjanikule seltsimees Oskar Lutsule : [Tallinna 21. kooli pioneeride kiri]. // *Säde* (1946) 3. okt., nr. 17, lk. 3.

1200. Oskar Lutsu „Lapsepõlv ja kooliiga“ : [tutvustav sõnum]. // *Noorte Hääl* (1946) 12. okt., nr. 240, lk. 3.

1201. **Väinaste, J.** Oskar Lutsu „Lapsepõlv ja kooliiga“. Mälestused. // Sirp ja Vasar (1946) 19. okt., nr. 42, lk. 4.
Rets. rmt.: Luts, Oskar. Lapsepõlv ja kooliiga : mälestused. Tallinn : Ilukirjandus ja Kunst, 1946.
1202. **Семпер, Йоханнес.** Эстонская советская литература. // Советская Эстония (1946) 27 окт., № 253, с. 3.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.
1203. **Семпер, Йоханнес.** Доклад на Первом съезде советских писателей Эстонской ССР. // Советская Эстония (1946) 26 нояб., № 276, с. 3.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.
1204. Eesti nõukogude proosakirjandus : kirjandusteadlase K. Taevi kõnest EN kirjanike I kongressil : [ka O. Lutsu jutustusest „Jüri Pügal“]. // Rahva Hääл (1946) 28. nov.
Rets. rmt.: Luts, Oskar. Jüri Pügal : jutustus. Tallinn : Ilukirjandus ja Kunst, 1945.

1947

1205. **Korsen, Kaarel.** Paunvere lugude looja sai kuuekümnenaastaseks. // Pioneer (1947) nr. 1, lk. 23.
1206. Rahvakirjanik Oskar Luts 60-aastane. // Eesti Naine (1947) nr. 1, lk. 13.
1207. **Sikemäe, Ilmar.** Oskar Luts 60-aastane. // Stalinlik Noorus (1947) nr. 1, lk. 14 : foto.
1208. **Taev, Karl.** Eesti nõukogude proosakirjandusest : [ka O. Lutsu loomingust]. // Looming (1947) nr. 1-2, lk. 59-67.
1209. **Urgart, Oskar.** Oskar Luts : [tema 60. sünnipäeva puhul]. // Looming (1947) nr. 1-2, lk. 202-207.
1210. **Viiding, Paul.** Eesti nõukogude noorsookirjandusest aastail 1940-1946 : [ka O. Lutsust]. // Looming (1947) nr. 1-2, lk. 84-93.
1211. Oskar Luts 60-aastane : [tema elust ja loomingust]. // Sirp ja Vasar (1947) 4. jaan., nr. 1, lk. 4 : foto.
1212. **Hiir, Erni.** Tervitusi vanameistrile. // Postimees (1947) 7. jaan., nr. 5, lk. 3.
1213. **Kask, Karin.** Artekriabilisest rahvakirjanikuks. // Noorte Hääл (1947) 7. jaan., nr. 5, lk. 4.
1214. **Krigul, Linda.** O. Luts näitekirjanikuna. // Postimees (1947) 7. jaan., nr. 5, lk. 3.
1215. **Käosaar, Juhan.** O. Luts noorsookirjanikuna. // Postimees (1947) 7. jaan., nr. 5, lk. 3.
1216. Oskar Luts 60-aastane : [artikkel]. // Postimees (1947) 7. jaan., nr. 5, lk. 3.

1217. Rahvakirjanik O. Luts. // Punaväelane (1947) 7. jaan., nr. 2, lk. 2.
1218. Austati Oskar Lutsu tema 60. sünnipäeval : [EN Kirjanike Liidus]. // Noorte Hää (1947) 8. jaan.
1219. Oskar Lutsu austamine Noorte Majas : [Tallinnas]. // Rahva Hää (1947) 8. jaan., nr. 6, lk. 4.
1220. ENSV rahvakirjanik Oskar Luts 60-aastane. // Säde (1947) 9. jaan., nr. 2, lk. 4 : foto ; Nõukogude Õpetaja (1947) 10. jaan., nr. 2, lk. 4 : foto.
1221. Tähistati O. Lutsu sünnipäeva : [Tallinna Noorte Majas]. // Nõukogude Õpetaja (1947) 10. jaan., nr. 2, lk. 4.
1222. Austati Oskar Lutsu tema 60. sünnipäeval : [teade]. // Tööraha Elu (1947) 11. jaan., nr. 4, lk. 4.
1223. **Kahk, J. ; Lepik, H.** Juubilari külastamas : autor alustas „Kevade“ I kirjutamist Järvamaal : [külaskäigust Tartusse]. // Järvalane (1947) 11. jaan., nr. 4, lk. 4.
1224. O. Lutsu 60. a. sünnipäeva tähistamine : [Tallinnas]. // Sirp ja Vasar (1947) 11. jaan., nr. 2, lk. 4 – 5 : foto.
1225. Oskar Luts 60-aastane. // Järvalane (1947) 11. jaan., nr. 4, lk. 4.
1226. **Feldbach, Johannes.** Rahvakirjanik O. Lutsu austamisõhtu : [Tartus]. // Postimees (1947) 16. jaan., nr. 13., lk. 3 : foto.
1227. **Kuningas, Oskar.** O. Lutsu õhtu Karinul : [teade]. // Järvalane (1947) 21. jaan., nr. 8, lk. 4. Allk.: O. K.
1228. **Kaja, R.** Rakke raamatukogu korraldab O. Lutsu õhtu : [teade]. // Järvalane (1947) 25. märts, nr. 34, lk. 4.
1229. Oskar Lutsult ilmus valik jutustusi. // Sirp ja Vasar (1947) 13. sept., nr. 37, lk. 4. *Rets. rmt.: Luts, Oskar. Jutustused. Tallinn : Ilukirjandus ja Kunst, 1947.*

1948

1230. Oskar Lutsu kirjandusõhtu : [Paides]. // Järvalane (1948) 24. veebr., nr. 24, lk. 4.
1231. Nõukogude raamat antakse välja rahva jaoks, rahva huvides ja rahva aktiivsel osavõtul : [ka O. Lutsu plaanidest]. // Stalinlik Noorus (1948) nr. 6, lk. 265 : foto.
1232. Pool tundi Oskar Lutsuga : [intervjuu] / [küsis: A. Veiksar]. // Sakala (1948) 3. aug., nr. 92, lk. 4. 1986. a. nimestikus Viiksaar. Nimi kontrollitud „Sakala“ vahendusel.

1949

1233. Armsad külalised : [Tartu 5. Mittetäieliku Keskkooli õpilaste külaskäigust kirjaniku koju]. // Edasi (1949) 13. sept., nr. 216, lk. 2.

1950

1234. Оскар Лутс. // Писатели Советской Эстонии : [краткий очерк развития эстонской литературы и биографические справки / редактор М. Мьяльк ; предисловие: И. Кэбин ; обложка: В. Тоотсц. Таллинн, 1950. С. 86 : фото.

1235. **Vitsur, H.** Suuremat rõhku raamatute kunstilisele kujundusele : [ka R. Tiituse väärast suunast O. Lutsu teoste illustreerimisel]. // Sirp ja Vasar (1950) 4. veebr., nr. 8, lk. 5.

1236. **Kaal, Aira.** Eesti kirjanduse arenguteest : [ka O. Lutsu loomingust]. // Edasi (1950) 12. nov., nr. 267, lk. 2.

1951

1237. **Sõgel, Endel.** Rahvalikust ja rahvavastasest kirjandusest : relvastatud liikumise tõusu ja Esimese maailmasõja aastad : teine kodanlik-demokraatlik revolutsioon (1912.-1917. a. märts.) : [ka O. Lutsu „Kevadest“]. // Nõukogude Kool (1951) nr. 8, lk. 465-482.

1952

1238. **Saar, F.** Kirjanik-realist : ENSV rahvakirjanik Oskar Luts 65-aastane : [tema loomingust]. // Edasi (1952) 6. jaan., nr. 5, lk. 3. (Kirjanduslik lehekülg).

1239. **Säärits, Ello ; Sokolov, A. N. V.** Gogol ja eesti kirjandus : [ka O. Lutsust]. // Rahva Hääl (1952) 4. märts, nr. 54, lk. 2-3.

1240. **Mets, H. A.** Serafimovitši jutustuste valimik eesti keeles // Edasi (1952) 28. märts, nr. 75, lk. 2.
Rets. rmt.: Serafimovitš, Aleksandr. Jutustused / [tõlkinud Oskar Luts]. Tallinn : Eesti Riiklik Kirjastus, 1952.

1241. **Leht, Kalju.** Raamat lihtsate inimeste elust. // Õhtuleht (1952) 13. nov., nr. 268, lk. 2.
Rets. rmt.: Luts, Oskar. Jutustused. 1 kd. Tallinn : Eesti Riiklik Kirjastus, 1952.

1242. **Bell, D.** Realistlikud elupildid. // Pärnu Kommunist (1952) 22. nov., nr. 70, lk. 3.
Rets. rmt.: Luts, Oskar. Jutustused. 1 kd. Tallinn : Eesti Riiklik Kirjastus, 1952.

1243. **Tamm, A.** Siirad jutustused lihtsatest inimestest. // Edasi (1952) 28. nov., nr. 74, lk. 2.
Rets. rmt.: Luts, Oskar. Jutustused. 1 kd. Tallinn : Eesti Riiklik Kirjastus, 1952.

1244. **Peegel, Juhan.** Sünge eilne. // Noorte Hääl (1952) 3. det., nr. 285, lk. 3. (Bibliograafia).
Rets. rmt.: Luts, Oskar. Jutustused. 1 kd. Tallinn : Eesti Riiklik Kirjastus, 1952.

1953

1245. **Säärits, Aadu.** Raamat väikeste inimeste süngest minevikust. // Nõukogude Õpetaja (1953) 31. jaan., nr. 5, lk. 3.
Rets. rmt.: Luts, Oskar. Jutustused. 1. Tallinn : Eesti Riiklik Kirjastus, 1953.
1246. Oskar Luts : [kirjanike järelhüüe O. Lutsu surma puhul]. // Edasi (1953) 24. märts, nr. 60, lk. 4 ; Noorte Hääl (1953) 24. märts, nr. 71, lk. 4 ; Rahva Hääl (1953) 24. märts ; Sirp ja Vasar (1953) 27. märts, nr. 13, lk. 5. Allik.: A. Jakobson, J. Schmuul, E. Särgava-Peterson jt.
1247. Oskar Luts : [nekroloog]. // Pärnu Kommunist (1953) 25. märts, nr. 61, lk. 4.
1248. **Möller, M. ; Veskisaar, E.** Rahvakirjanik Oskar Luts. // Tartu Riiklik Ülikool (1953) 27. märts, nr. 10, lk. 2.
1249. **Tigane, Leida.** Oskar Lutsu mälestades. // Säde (1953) 31. märts, nr. 25, lk. 2 : foto.
1250. Lahkus meie keskelt armastatud rahvakirjanik. O. Lutsu surma puhul : [lühidalt tema loomingust]. // Pioneer (1953) nr. 4, lk. 18 : foto.
1251. Oskar Luts : [järelhüüe kirjaniku mäletuseks tema surma puhul]. // Looming (1953) nr. 4, lk. 510-511.
1252. Oskar Lutsu matused : [Tartu, 26. märts. 1953]. // Sirp ja Vasar (1953) 3. apr., nr. 14, lk. 3.
1253. **Peegel, Juhan.** Oskar Lutsu nõukogudeaegsest kirjanduslik-publitsistlikust tööst : [artikkel]. // Sirp ja Vasar (1953) 3. apr., nr. 14, lk. 3.
1254. Oskar Lutsu matused : [teade]. // Nõukogude Õpetaja (1953) 4. apr., nr. 14, lk. 4.
1255. **Tobias, H.** Oskar Lutsu looming. // Sirp ja Vasar (1953) 22. mai, nr. 21, lk. 3 ; 29. mai, nr. 22, lk. 4.
1256. **Torn, Ilmar.** Kirjandusliku teose kunstiline tõlgendus : [eesti klassikute jutustuste illustratsioonidest]. // Sirp ja Vasar (1953) 22. mai, lk. 6-7.
Rets. rmt.: Luts, Oskar. Jutustused. 1. Tallinn : Eesti Riiklik Kirjastus, 1953. (Teosed).
1257. Oskar Luts: „Jutustused“ II. // Sirp ja Vasar (1953) 11. sept., nr. 37, lk. 8. (Uusi raamatuid. Ilukirjandus).
Rets. rmt.: Luts, Oskar. Jutustused. 2. Tallinn : Eesti Riiklik Kirjastus, 1953.
1258. **Leht, Kalju.** Raamat lihtsate inimeste elusaatusest. // Õhtuleht (1953) 2. okt., nr. 233, lk. 3.
Rets. rmt.: Luts, Oskar. Jutustused. 2. Tallinn : Eesti Riiklik Kirjastus, 1953.
1259. **Puhvel, Heino.** Rahvalike jutustuste meister. // Sirp ja Vasar (1953) 13. nov., nr. 46, lk. 6.
Rets. rmt.: Luts, Oskar. Jutustused. 2. Tallinn : Eesti Riiklik Kirjastus, 1953.

1954

1260. **Loodus, Mihkel.** O. Lutsu 67. sünniaastapäevale pühendatud näitus : [Tartu Linna Ülejõe raamatukogus]. // Edasi (1954) 8. jaan., nr. 5, lk. 2.
1261. **Aru, O.** Kärbetega ja „parandatud“ O. Lutsu „Kevade“ väljaannetest : [Tartu : Eesti Kirjastus, 1943 ; Tallinn : Ilukirjandus ja Kunst, 1949]. // Edasi (1954) 24. jaan., nr. 17, lk. 2. (Toimetuse postist).
Rets. rmt.: Luts, Oskar. Kevade : I. Tartu : Tartu Eesti Kirjastus, 1943 ; Kevad : pildikesi koolipõlvest. Tallinn : Ilukirjandus ja Kunst, 1949.
1262. Uusi raamatuid. Ilukirjandus : [ka O. Lutsu teosest „Jutustused. 3]. // Sirp ja Vasar (1954) 7. mai, nr. 19, lk. 8.
Rets. rmt.: Luts, Oskar. Jutustused. 3. Tallinn : Eesti Riiklik Kirjastus, 1954.
1263. O. Lutsu teoste väljaandest : [ERK teatab, et O. Lutsu fotode arv on väike, seetõttu kasutatakse üht ja sama fotot kõigis „Teoste“ köidetes]. // Sirp ja Vasar (1954) 21. mai, nr. 21, lk. 7. (Vastused ja vastukajad).
1264. **Peep, Harald.** Võitluses realistliku kirjanduse eest. // Rahva Hääli (1954) 21. mai, nr. 119, lk. 3.
Rets. rmt.: Luts, Oskar. Jutustused. 3. Tallinn : Eesti Riiklik Kirjastus, 1954.
1265. **Leht, Kalju.** Süüdistus kapitalistlikule ühiskonnale. // Õhtuleht (1954) 3. juuni, nr. 130, lk. 2.
Rets. rmt.: Luts, Oskar. Jutustused. 3. Tallinn : Eesti Riiklik Kirjastus, 1954.
1266. **Hameri, Asta.** Jutustusi sotsiaalsest ebaõiglusest. // Edasi (1954) 6. juuli, nr. 132, lk. 2.
Rets. rmt.: Luts, Oskar. Jutustused. 3. Tallinn : Eesti Riiklik Kirjastus, 1954.
1267. **Sulg, I.** Kes on selle eest vastutav? : [БСЭ-с on välja jäetud andmed O. Lutsu kohta]. // Sirp ja Vasar (1954) 24. sept., nr. 39, lk. 7. (Meile kirjutatakse).

1955

1268. **Kabur, Vaime.** Oskar Luts. // Eesti kirjanduse klassikud : bio-bibliograafiline soovitusnimestik / Vaime Kabur. Tallinn : Fr. R. Kreutzwaldi nim. Eesti NSV Riiklik Avalik Raamatukogu, 1955. Lk. 74-79.
1269. **Жуковицкая, М.** Повесть О. Лутса "Весна" : [к выходу в свет перевода повести на русский язык]. // Советская Эстония (1955) 14. янв., № 11, с. 3. (Критика и библиография).
Rets. rmt.: Лутс, Оскар. Весна : картинки из школьной жизни. Таллин : Эстгосиздат, 1954.
1270. **Toomla, Jaan.** Oskar Lutsu mälestuse jäädvustamisest : [ettepanek mälestussamba püstitamiseks Palamusele]. // Edasi (1955) 23. märts, nr. 58, lk. 2 : foto.

1271. **Tulik, Anna.** Oskar Lutsu "Kevade" venekeelne tõlge. // Sirp ja Vasar (1955) 13. mai, nr. 19, lk. 3.
Rets. rmt.: Лутс, Оскар. Весна : картинки из школьной жизни. Таллин : Эстгосиздат, 1954.
1272. **Bilinkis, J.** Märkmeid kompositsioonist : [ka „Kevadest“]. // Looming (1955) nr. 6, lk. 739-745.
1273. **Васильев, А.** Алманах „Эстония“. // Советская Эстония (1955) 2 июня, № 129, стр. 2. (Критика и библиография).
Rets. rmt.: Лутс, Оскар. Кочан капусты : Комедия в одном действии / перевод: О. Лутс. // Эстония : Алманах (1955) № 5, с. 200-210.
1274. **Villand, L.** „Kevade“ sünniloost. // Säde (1955) 27. juuli, nr. 59, lk. 4 : ill.
1275. **Tobias-Malõševskaja, H.** Oskar Lutsu "Kevade" venekeelsest tõlkest. // Looming (1955) nr. 12, lk. 1521-1525. (Kriitika ja bibliograafia).
Rets. rmt.: Лутс, Оскар. Весна : картинки из школьной жизни. Таллин : Эстгосиздат, 1954.

1956

1276. **Kahu, Meelik.** Oskar Luts följetonistina : võistlustöö / TRÜ, eesti kirjanduse ja rahvaluule kateeder. – Tartu, 1956. – 46 l.
1277. **Тобиас, Х.** Творчество Оскара Лутса. // Об эстонской литературе : литературно-критические статьи. Таллинн, 1956, С. 320-340.
1278. **Jõgi, Olev.** Milleks oli vaja sellist järeldsõna? // Rahva Hää (1956) 10. veebr., nr. 35, lk. 3.
Rets. rmt.: Luts, Oskar. Tootsi pulm ; Argipäev : [jutustused]. Tallinn : Eesti Riiklik Kirjastus, 1956.
1279. Lutsu „Kevade“ leheküljed elustuvad : [kirjaniku loomingule pühendatud kirjandusõhtust Palamuse rahvamajas]. // Nõukogude Õpetaja (1956) 11. veebr., nr. 6, lk. 1.
1280. **Tammema, Silvi.** O. Lutsu „Kevade“ meeldib mulle sellepärast, et seal kirjeldatakse elu vanas koolis... // Pioneer (1956) nr. 3, lk. 21. (Armastage raamatut – teadmiste lähet!).
1281. **Tulik, Arnold.** Orvukese olukorras. // Edasi (1957) 26. märts. (Kriitika ja bibliograafia).
Rets. rmt.: Luts, Oskar. Tootsi pulm ; Argipäev : [jutustused]. Tallinn : Eesti Riiklik Kirjastus, 1956.
1282. **Kask, T.** Seal, kus sündis „Kevade“ : [ka lohakusest O. Lutsuga seotud paikade hooldamisest Palamusel]. // Noorte Hää (1956) 24. juuni, nr. 147, lk. 2 : foto.
Vt. vastukaja 1283

1283. Vastukaja: „Seal, kus sündis „Kevade“. // Noorte Hääl (1956) 25. juuli, nr. 172, lk. 2. (Meie kriitika jälgedes).
Vt. kirje 1282
1284. **Koger, Kalev.** Mõningaid mõtteid seoses Oskar Lutsu 70. sünniaastapäevaga. // Edasi (1956) 29. juuli, nr. 150, lk. 3. (Kultuurielu päevaküsimusi).
1285. „Kevade“ ja „Suve“ sünnimaal. // Sotsialismi Võit (1956) 9. aug., nr. 95, lk. 2-4.
1286. **Kuulmata, Koit.** Tootsi lugude jälgedes. // Edasi Kommunismile (1956) 25. aug., nr. 102, lk. 3 ; Kiir (1956) 6. okt., nr. 119, lk. 3-4 ; Kolhoosnik (1956) 11. aug., nr. 95, lk. 3-4 ; Võitlev Sõna (1956) 18. aug., nr. 98, lk. 2. (Puhkepäevaks).
1287. **Преображенский, С.** Весна : картинки из школьной жизни. // Юность (1956) № 9, с. 87-88.
Rets. rmt.: Лутс, Оскар. Весна : картинки из школьной жизни. Ленинград : Детгиз, 1955.

1957

1288. **Tiitus, Romulus.** Kohtumistest. 7. jaan. möödus 70 aastat Eesti NSV rahvakirjaniku Oskar Lutsu sünnist. // Pioneer (1957) nr. 1, lk. 27-29 : ill.
1289. 70 aastat rahvakirjaniku Oskar Lutsu sünnist. // Oktoobri Tee (1957) 4. jaan., nr. 1, lk. 4.
1290. **Kallas, E.** 70 aastat „Kevade“ autori sünnist. // Kolhoosi Tee (1957) 5. jaan., nr. 2, lk. 4.
1291. Oskar Luts (1887-1953). // Kolhoosnik (1957) 5. jaan., nr. 2, lk. 2.
1292. **Kahu, Meelik.** Oskar Lutsu följetonidest. // Edasi (1957) 6. jaan., nr. 4, lk. 2. (Kirjanduslik lehekülg).
Rets. rmt.: Luts, Oskar. Följetonid. Tallinn : Eesti Riiklik Kirjastus, 1957.
1293. **Pervik, Aino.** Tootsilugude looja : [kirjanik O. Lutsu 70. sünni-aastapäevaks. 1887-1953]. // Säde (1957) 6. jaan., nr. 2, lk. 3 : foto.
Vt. vastukaja 1315
1294. **Simm, Juhan.** Mälestuskilde Oskar Lutsust. // Edasi (1957) 6. jaan., nr. 4, lk. 2 : foto. (Kirjanduslik lehekülg).
1295. **Tiitus, Romulus.** Oskar Luts ja huumor. Kirjaniku 70. sünniaastapäevaks. // Noorte Hääl (1957) 6. jaan., nr. 5, lk. 2.
1296. **Liivaku, Uno.** Mõttemõlgutusi Oskar Lutsust tema 70. sünni-aastapäeva puhul. // Õhtuleht (1957) 7. jaan., nr. 5, lk. 2 : foto.
1297. **Kuulmata, Koit.** 70 aastat „Kevade“ autori sünnist. // Nõukogude Küla (1957) 8. jaan. nr. 3, lk. 3.

1298. **Kuulmata, Koit.** Tootsi lugude jälgedes. // Kommunisti Lipp (1957) 8. jaan., nr. 4, lk. 2 ; Punalipp (1957) 16. märts, nr. 32, lk. 3 : fotod.
1299. **Laansoo, H.** Seal, kus loodi „Kevade“ : Oskar Lutsu 70. sünniaastapäeva puhul. // Ühistöö (1957) 8. jaan., nr. 3, lk. 2.
1300. **Lavi, P.** Oskar Lutsu lapsepõlvest ja koolieast : [lugeja mõtteid kirjaniku 70. sünniaastapäeva puhul. // Pärnu Kommunist (1957) 8. jaan., nr. 3, lk. 2.
1301. Oskar Lutsu mälestuseks. // Noorte Häääl (1957) 8. jaan., nr. 6, lk. 1.
1302. **Pedak, L.** Oskar Luts (70 aastat tema sünnist). // Sotsialistlik Rämpina (1957) 8. jaan., nr. 4, lk. 2.
1303. **Peezel, Juhan.** Rahvakirjanik : [killukesi Oskar Lutsu 70. sünnipäeva puhul]. // Rahva Häääl (1957) 8. jaan., nr. 6, lk. 3 : foto.
1304. Tootsilugude meister : [Oskar Lutsu 70. sünniaastapäeva puhul]. // Koit (1957) 8. jaan., nr. 9, lk. 2.
1305. **Трейер, Эдуард.** Автор "Весны" : [Оскар Лутс]. // Молодежь Эстонии (1957) 8. янв., № 5, с. 3 : фото.
1306. **Allas, R.** Kirjandusõhtu Palamusel : [rahvakirjaniku 70. sünniaastapäev]. // Kolhoosnik (1957) 10. jaan., nr. 4, lk. 2.
1307. „Kevade“ sünnipaigast. // Kolhoosi Tee (1957) 10. jaan., nr. 4, lk. 4 ; Oktoobri Lipp (1957) 19. jaan., nr. 7, lk. 4 ; Sotsialismi Võit (1957) 12. jaan., nr. 5, lk. 4.
1308. Mälestusi Oskar Lutsust : [mida jutustas meile Kudina 7-kl. kooli õpetaja Otto Tamm] / üles kirjutanud K. Kuulmata. // Kolhoosnik (1957) 10. jaan., nr. 4, lk. 2.
1309. **Laanemäe, S.** Ühe tähtpäeva puhul : [Tartus ei tähistatud O. Lutsu 70. sünniaastapäeva]. // Tartu Riiklik Ülikool (1957) 11. jaan., nr. 2, lk. 2.
1310. „Kevade“ sünnipaigas : [juubeliüritused Palamusel]. // Kiir (1957) 12. jaan., nr. 6, lk. 4. (Lehekülj puhkepäevaks).
1311. **Kuivo, Heli.** „Kevadet“ lugedes : [O. Lutsu 70. sünniaastapäevaks : luuletus]. // Kiir (1957) 12. jaan., nr. 6, lk. 4. (Lehekülj puhkepäevaks).
1312. Oskar Lutsu mälestuseks. // Nõukogude Õpetaja (1957) 12. jaan., nr. 2, lk. 1.
1313. **Sild, Oskar.** Mõtteid Oskar Lutsust ja tema loomingust : [70 aastat kirjaniku sünnist]. // Uus Tee (1957) 15. jaan., nr. 6, lk. 2.
1314. **Vaarik, E.** O. Lutsu sünniaastapäeval Palamusel // Sirp ja Vasar (1957) 18. jaan., nr. 3, lk. 2.

1315. Kuldsed, kadunud võimalused. // Looming (1957) nr. 2, lk. 312. (Päevakaja).
Allk.: Iks.
Vt. kirje 1293
1316. **Raud, O.** Mõõda Oskar Lutsu elupaiku. // Õhtuleht (1957) 25. veebr., nr. 47, lk. 1.
1317. **Tiro, K.** Seal, kus elasid kirjanikud ja nende teoste kangelased : [Palamuse]. // Valga Kommunist (1957) 11. juuni, nr. 68, lk. 2 ; 13. juuni, nr. 69., lk. 2 : fotod.
1318. **Siimaste, Lembit.** Läänemerest Peipsini... : [ka O. Lutsust]. // Kollektiivne Töö (1957) 22. juuni, nr. 74, lk. 4 ; 27. juuni, nr. 76, lk. 4. (Puhkepäeva lehekülg).
1319. **Joonuks, Helmut.** Oskar Luts Rakkes. // Kommunismi Koit (1957) 13. juuli, nr. 83, lk. 4. (Kirjanikke meie rajoonis).
1320. **Duobinis, K.** Mokyklos gyvenimo vaizdai. // Kauno tiessa (1957) 5. spal : [okt], p. 4.
Rets. rmt.: Lutsas, Oskars. Pavasaris : vaizdelai iš mokyklos gyvenimo. Vilnius : Valstybine Grožines literaturos leidykla, 1957.
1321. **Kuulmata, Koit.** Tootsi-lugude sünnimaadel. // Rahva Hää (1957) 28. nov., 279, lk. 4.
1322. Uusi raamatuid : [O. Luts. Följetonid]. // Sirp ja Vasar (1957) 20. dets., nr. 51, lk. 8.
1323. Uusi raamatuid : [O. Luts. Följetonid]. // Kommunaar (1957) 26. dets., nr. 152, lk. 4.

1958

1324. **Kärner, Jaan.** [O. Lutsu „Mahajäetud maja“ ; „Kirjutatud on...“]. // Lehed tuulde : ajaloolisi ja kultuuriloolisi uurimusi, kirjanduskriitikat, publitsistikat / [valimiku koostas Max Laosson]. Tallinn: Eesti Riiklik Kirjastus, 1958. Lk. 200-205.
Rets. rmt.: Luts, Oskar. Mahajäetud maja : dramaatiline kavand. Tartu : Noor-Eesti, 1914. ; Kirjutatud on... : novell. Tartu : Noor-Eesti, 1914.
1325. **Peegel, Juhan.** Sõnameistrist ja tänapäevast. // Rahva Hää (1958) 17. jaan., nr. 14, lk. 3. (Kriitika ja bibliograafia).
Rets. rmt.: Luts, Oskar. Följetonid. Tallinn : Eesti Riiklik Kirjastus, 1957.
1326. **Liivaku, Uno.** Oskar Lutsu „Följetonide“ puhul. // Õhtuleht (1958) 8. veebr., nr. 33, lk. 2.
Rets. rmt.: Luts, Oskar. Följetonid. Tallinn : Eesti Riiklik Kirjastus, 1957.
1327. Oskars Lutss. // Karogs (1958) nr. 3, lpp. 154.-155.
1328. **Koger, Kalev.** Oskar Lutsu följetonide valmiku puhul. // Edasi (1958) 12. märts, nr. 51, lk. 3. (Kriitika ja bibliograafia).
Rets. rmt.: Luts, Oskar. Följetonid. Tallinn : Eesti Riiklik Kirjastus, 1957.

1329. **Kahu, Meelik. ; Uus, Sulev.** O. Lutsu „Följetone“ lugedes. // Sirp ja Vasar (1958) 21. märts, nr. 12, lk. 6.
Rets. rmt.: Luts, Oskar. Följetonid. Tallinn : Eesti Riiklik Kirjastus, 1957.
1330. **Nilus, Leonhard.** Armastatud rahvakirjanik : [viis aastat Oskar Lutsu surmast]. // Kommunaar (1958) 22. märts, nr. 34, lk. 3. (Puhkepäeva lehekülg).
1331. **Koger, Kalev. ; Leppik, R.** Oskar Lutsu „Paunvere“ saamisloost ja prototüüpidest : [kirjaniku 5. surma-aastapäeva puhul]. // Edasi (1958) 23. märts, nr. 59, lk. 3. (Kirjandus ja kunst).
1332. **Leppik, R.** O. Lutsu „Paunvere“ saamisloost ja prototüüpidest. // Kolhoosnik (1958) 19. apr., nr. 46, lk. 4 ; 22. apr., nr. 47, lk. 4.
1333. Siin sündisid Tootsi lood. // Oktoobri Lipp (1958) 28. juuni., nr. 75, lk. 2 : fotod. (Reisimärkmeid kultuuriajaloolistest paikadest).
1334. **Surblys, A.** Jaunatviškas estu rašytojo kuinys. // Pergale (1958) nr. 7, p.187.
Rets. rmt.: Lutsas, Oskars. Pavasaris : vaizdelai iš mokyklos gyvenimo. Vilnius : Valstybine Grožines literatūros leidykla, 1957.
1335. **Ustal, Ago.** Seal, kus elas Oskar Luts : [Tartu, Riia mnt. 4]. // Uus Elu (1958) 21. aug., nr. 98, lk. 2.
1336. **Türk, Eduard.** Inimlikke pudemeid meie kunstirahvast : Kirjaniku sünnitushäired : [O. Lutsu sagedastest korterivahetustest]. // Sirp ja Vasar (1958) 19. sept., nr. 38, lk. 4-5.

1959

1337. **Kahu, Meelik.** O. Lutsu memuaarid : võistlustöö / TRÜ, eesti kirjanduse ja rahvaluule kateeder. – Tartu, 1959. – 121 l.
1338. **Koger, Kalev.** Märkmiku ja täitesulepeaga Oskar Lutsu ja Joosep Tootsi sünnimail. // Loov Mõte : Kirjanduse ja Kunsti almanahh, 1960. Lk. 172-178.
1339. **Tuglas, Friedebert.** Oskar Luts: Ladina köök. 1934. // Valik kriitilisi töid / [illustreerinud Märt Laarman]. Tallinn . Eesti Riiklik Kirjastus, 1959. Lk. 514-518.
Rets. rmt.: Luts, Oskar. Ladina köök. Tartus : Noor-Eesti, 1934. (Mälestusi ; 6).
1340. **Surblys, A.** Lutso Vasara. // Pergale (1959) nr. 1, p.182-183.
Rets. rmt.: Lutsas, Oskars. Vasara : jaunuju gyvenimo vaizdeliai. Vilnius : Valstybine Grožines literatūros leidykla, 1958.
1341. **Šarunas, B.** Tavo papástami... // Moksleivis (1959) nr. 2, p. 48-49.
Rets. rmt.: Lutsas, Oskars. Pavasaris : vaizdelai iš mokyklos gyvenimo. Vilnius : Valstybine Grožines literatūros leidykla, 1957 ; Vasara : jaunuju gyvenimo vaizdeliai. Vilnius : Valstybine Grožines literatūros leidykla, 1958.

1342. **Remmel, J.** Kolme kuulsa mehe jälgedes : [ka O. Lutsust]. // Tartu Riiklik Ülikool (1959) 17. apr., nr. 13, lk. 2 : foto.
1343. **Koger, Kalev.** Oskar Lutsu ja Joosep Tootsi sünnimail. // Tartu Riiklik Ülikool (1959) 26. juuni, nr. 23, lk. 3 (Kirjanduse ja kunsti lehekülge).
1344. **Küla, Madis.** Mälestuskilde Oskar Lutsus. // Pilt ja Sõna (1959) nr. 8, lk. 9-10.
1345. **Паю, Вальдек.** Там где создавалась "Весна". // Советская Эстония (1959) 1. авг., № 179, с. 4. (Люди, факты, события).
1346. **Tigane, Leida.** Üldine tase peab tõusma : [ka O. Lutsust lastekirjanikuna]. // Keel ja Kirjandus (1959) nr. 10, lk. 577-583.

1960

1347. **Koger, Kalev.** Märkmiku ja täitesulepeaga Oskar Lutsu ja Joosep Tootsi sünnimail. // Loov Mõte : kirjanduse ja kunsti almanahh, 1960. Lk. 172-178.
1348. **Kärner, Jaan.** Proloog : O. Lutsu 50. sünnipäeval : [luuletus]. // Valitud teosed. 1. kd., Valitud luulet / Jaan Kärner. Tallinn : Eesti Riiklik Kirjastus, 1961. lk. 445-446.
1349. **Sarap, R.** Sotsialistlik realism – nõukogude kunsti ja kirjanduse loominguline meetod : [ka O. Lutsu „Tagahoovist“]. // Kirjanduse radadelt : artikleid ja arvustusi 1956-1958 / [koostanud M. Laosson]. Tallinn : Eesti Riiklik Kirjastus, 1960. Lk. 71-72. *Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. Tartu : Noor-Eesti, 1933.*
1350. **Türk, Eduard.** Mälestuskilde Oskar Lutsust. // Kultuur ja Elu (1960) nr. 4, lk. 56.
1351. **Türk, Eduard.** Hädas kaasüürilistega : Eduard Türgi valmivast mälestustekogumikust „Sinilindu püüdmas“ : [ka O. Lutsust]. // Kultuur ja Elu (1960) nr. 6, lk. 55.
1352. **Kahu, Maie.** Kes oli Aleksander Rastorgujev? : [Tartu Ülikooli raamatukogu töötaja, O. Lutsu õpetaja ja sõber]. // Edasi (1960) 4. detsember, nr. 240, lk. 3. (Kirjandus ja kunst).

1961

1353. **Veski, Johannes Voldemar.** Mälestusi eesti kultuurielust : [ka O. Lutsust]. // Keel ja Kirjandus (1961) nr. 6, lk. 373. (Memuaarilist).

1962

1354. **Ernits, Eduard.** Pilk Oskar Lutsu loomingu varamusse. // Kultuur ja Elu (1962) nr. 1, lk. 27.
1355. **Koger, Kalev.** Jooni Oskar Lutsu teest eesti kirjandusse. // Keel ja Kirjandus (1962) nr. 1, lk. 18-28 ; nr. 2, lk. 71-81.

1356. **Pill, August.** Koos autoriga „Kevade“ tegevuskohta külastamas. Mälestuskatkend Oskar Lutsust. // Looming (1962) nr. 1, lk. 115-119.
1357. **Tigane, Leida.** Naljamees Luts : [mälestuskilde kirjaniku 75. sünniaastapäeva puhul]. // Sirp ja Vasar (1962) 5. jaan., nr. 1, lk. 7 : foto.
1358. **Kallas, E.** Armastatud rahvakirjanik : [Oskar Lutsu 75. sünniaastapäevaks]. // Pärnu Kommunist (1962) 6. jaan., nr. 3, lk. 2.
1359. **Küla, Madis.** Mälestuskilde Oskar Lutsust : [Oskar Luts Haapsalus]. // Tööraha Lipp (1962) 6. jaan., nr. 3, lk. 3. (Puhkepäeva lehekülg).
1360. **Küla-Nurmik, Madis.** Oskar Luts ja tema „Saaremaa-reisid“ : [kirjaniku erasekretär Eduard Ennit jutustab]. // Kommunismi Ehitaja (1962) 6. jaan., nr. 3, lk. 3.
1361. **Lill, A.** Tootsi-lugude autorit meenutades. // Uus Tee (1962) 6. jaan., nr. 3, lk. 2. (Kirjanduslik lehekülg).
1362. **Rand, L.** Oskar Lutsust 75. sünni-aastapäeva puhul. // Kolhoosnik (1962) 6. jaan., nr. 2, lk. 4.
1363. **Kiviste, Alfred.** Mälestuskilde Oskar Lutsust : [O. Lutsu 75. sünni-aastapäevaks]. // Edasi (1962) 7. jaan., nr. 5, lk. 3.
1364. **Koger, Kalev.** Oskar Lutsust ja Joosep Tootsist : [O. Lutsu 75. sünni-aastapäevaks]. // Noorte Hääl (1962) 7. jaan., nr. 6, lk. 2. : foto.
1365. **Нийт, Хельдур.** Народный писатель : к 75 - летию со дня рождения Оскара Лутса. // Советская Эстония (1962) 7. янв., № 6, с. 3. (Литературная страница).
1366. Писатель с большим сердцем : к 75 - летию со дня рождения Оскара Лутса. // Советская Эстония (1962) 7. янв., № 6, с. 3. (Литературная страница).
1367. O. Lutsu 75. sünni-aastapäeva puhul : [ETA teade]. // Kiir (1962) 11. jaan., nr. 5, lk. 3 ; Koit 13. jaan., nr. 6, lk. 4.
1368. **Koger, Kalev.** Oskar Luts ja ülikool. // Tartu Riiklik Ülikool (1962) 12. jaan., nr. 2, lk. 2.
1369. **Küla, Madis.** Lutsu inspiratsiooniläte. // Tööraha Lipp (1962) 13. jaan., nr. 6, lk. 3. (Puhkepäeva lehekülg).
1370. **Küla, Madis.** O. Lutsu huumorit. // Tööraha Lipp (1962) 20. jaan., nr. 9, lk. 4. (Pühapäeva veerud).
1371. **Puhvel, Heino.** Impressionismist ja selle mõjust eesti kirjandusele XX sajandi alguskümnendil : [ka O. Lutsu „Kirjad Maariale“ ja „Karavan“]. // Keel ja Kirjandus (1962) nr. 7., lk. 393-404.

1963

1372. **Rattur, Ülev.** Kaasaegsed jutustavad Oskar Lutsust. // Emajõgi : almanahh, pühendatud raamatukogu 50. aastapäevale. Tartu, 1963. Lk. 62-69.
1373. **Pedakmäe, R.** „Vanadel radadel“ : [O. Lutsu „Kevade“ tegevuspaikades]. // Punalipp (1963) 7. märts, nr. 29, lk. 2.
1374. **Rattur, Ülev.** Oskar Lutsu meelde tuletades : [10. surmaaastapäevaks]. // Edasi (1963) 24. märts, nr. 60, lk. 2. (Kirjandus ja Kunst).
1375. **Kalmus, M.** Mälestuskilde Oskar Lutsust. // Meie Kodu (1963) 27. apr., nr. 6, lk. 2.
1376. Oskar Lutsu mälestuse jäädvustamiseks. // Edasi (1963) 11. aug., nr. 159, lk. 3. (Kirjandus ja Kunst).
1377. **Kiviste, Alfred.** Mälestuskilde Oskar Lutsust. // Edasi (1963) 21. aug., nr. 166, lk. 2.

1964

1378. **Sõgel, Endel.** [O. Luts]. // Eesti kirjanduse ajalugu : viies köites. XIX sajandi teine pool / [Eesti NSV Teaduste Akadeemia Keele ja Kirjanduse Instituut] ; peatoimetaja Endel Sõgel ; toimetanud Endel Nirk. Tallinn : Eesti Raamat, 1966. Lk. 237-239.
1379. **Türk, Eduard.** Varia ehk Kuuldust, nähtust, tehtust : Oskar Lutsu korterihädad. // Sinilindu püüdmas : teatrimälestusi / Eduard Türk. Tallinn : Eesti Riiklik Kirjastus, 1964. Lk. 423-424.
1380. **Tiitus, Romulus.** Kohtumistest Oskar Lutsuga. // Keel ja Kirjandus (1964) nr. 1, lk. 45- 50. (Memuaarilist).
1381. **Tiitus, Romulus.** Kohtumised Oskar Lutsuga : [katkend „Keel ja Kirjandus“ (1964) nr. 1 ilmunud Romulus Tiituse mälestustest]. // Meie Kodu (1964) 30. jaan., nr. 1, lk. 4.
1382. **Tuglas, Friedebert.** Unustatud laekast, 8. Oskar Lutsust. // Keel ja Kirjandus (1964) nr. 2, lk. 74-76.
1383. **Hallimäe, Roopi.** „Kui Palamusel ringi vaadata...“ : [O. Lutsu sünnipaiga hooldamisest]. // Punalipp (1964) 4. veebr., nr. 14, lk. 2.

1965

1384. **Mägi, Arno.** [ka O. Lutsust]. // Lühike eesti kirjanduslugu. 1. osa : algusest kuni iseseisvusaja lõpuni / [toimetanud Bernard Kangro]. Lund : Eesti Kirjanike Kooperatiiv, 1965. – 64. lk. : portr. (Meie kirjanikud ; 7). Lk. 63-64.
1385. **Niidmaa, V.** Autori pealkiri ei sobi enam... [O. Lutsu „Kevade“ moonutatud katkendist H. Kuudi koostatud „Kirjanduse lugemikus VI klassile“]. // Keel ja Kirjandus (1965) nr. 1, lk. 46.

1386. **Kahu, Maie.** Oskar Lutsu senitundmatu teos : [T. Lutsu nime all avaldatud luuleraamatust „Kolm lugu noortest“, ilm. 1921]. // Keel ja Kirjandus (1965) nr. 2, lk. 95- 96.
Rets. rmt.: Kolm lugu noortest : [luuletused]. Tallinn : T. Mutsu, 1921.
1387. **Karma, T.** Pavasaris. // Jaunàs Gràmatas (1965) [veb.], N. 2, lpp. 31.
Rets. rmt.: Lutss, Oskars. Pavasaris. Riga : Latvijas Valsas izdevnieciba, 1965.
1388. **Kikans, V.** Vai tu jan lasiji? // Padomju Students (1965) 19. feb., lpp. 4.
Rets. rmt.: Lutss, Oskars. Pavasaris. Riga : Latvijas Valsas izdevnieciba, 1965.
1389. **Žigurs, J.** [Recenzija : Oskars Lutss. Pagalma pusè]. // Jaunàs Gràmatas (1965) N. 5, lpp. 20-21. Allk.: J. Ž.
Rets. rmt.: Lutss, Oskars. Pagalma puse. Riga : Liesma, 1965.
1390. **Pill, August.** O. Lutsu teoseid läti keeles. // Looming (1965) nr. 8, lk. 1274. (Ringvaade).
Rets. rmt.: Lutss, Oskars. Pagalma puse. Riga : Liesma, 1965 ; Pavasaris. Riga : Latvijas Valsas izdevnieciba, 1965.
1391. **Sepp, L.** „Kevade“ ja tema autori jälgedes. // Ühistöö (1965) 10. aug., nr. 94, lk. 2.
1392. **Luts, Theodor.** Minu vend Oskar. // Vaba Eesti Sõna (1965) 9. sept., nr. 36, lk. 4. ; 28. okt., nr. 43, lk. 4. ; 25. nov., nr. 47, lk. 4. ; 23. dets., nr. 51, lk. 6. ; 30. dets., nr. 52, lk. 4.
1393. **Joonuks, Helmut.** Oskar Luts Rakkes : [1902-1905]. // Punane Täht (1965) 14. okt., nr. 122, lk. 3-4. : foto. (Tunne oma kodunurka).
1394. **Kallas, A.** Aavik ja Luts : [mälestusi]. // Kommunistiehitaja (1965) 11. dets., nr. 146, lk. 3 : foto. (Memuaarilist).

1966

1395. **Kahu, Meelik ; Teder Eerik.** Mälestusi Oskar Lutsust / [kaaneümbris, kaas ja tiitel: Rudolf Kangert]. – Tallinn : Eesti Raamat, 1966. – 467 lk., 8 l. ill. : ill., portr.
Vt. vastukaja 1408
1396. **Neljas, Silvi.** Oskar Luts : metoodilisi ja bibliograafilisi materjale raamatukogudele / Eesti NSV Kultuuriministeerium, Fr. R. Kreutzwaldi nim. Riiklik Raamatukogu. – Tallinn : Fr. R. Kreutzwaldi nim. Riiklik Raamatukogu, 1966. – 47 lk., 4 l. ill. : ill.
1397. **Sõgel, Endel.** [O. Luts]. Eesti kirjanduse ajalugu : viies köites. XIX sajandi teine pool. // [Eesti NSV Teaduste Akadeemia Keele ja Kirjanduse Instituut] ; peatoimetaja Endel Sõgel ; toimetanud Endel Nirk. Tallinn : Eesti Raamat, 1966. Lk. 237-239.
1398. **Luts, Valentina.** Niisugune oli Oskar igapäevases elus : [kirjaniku abikaasa mälestusi] / üles kirjutanud Eerik Teder. // Keel ja Kirjandus (1966) nr. 6, lk. 363-370.

1967

1399. **Ambur, Paul.** Mälestuskilde Oskar Lutsust. // Looming (1967) nr. 1, lk. 100-109.
1400. **Teder, Eerik.** Oskar Lutsu noorusmaal : [Palamusel]. // Kultuur ja Elu (1967) nr. 1, lk. 18-21.
1401. **Lepik, Harald.** Üks autogrammiga raamat riiulil : [mälestusi Oskar Lutsust]. // Sirp ja Vasar (1967) 6. jaan., nr. 1, lk. 2.
1402. **Säre, Andres.** Mälestusi Oskar Lutsust. // Sirp ja Vasar (1967) 6. jaan., nr. 1, lk. 2.
1403. **Joonuks, Helmut.** „Kevade“ sünnipaigas : [Miku talu : Rakke]. // Edasi (1967) 7. jaan., nr. 6, lk. 4 : foto.
1404. **Lepp, O. O.** Lutsu 80. sünni-aastapäeval. // Pärnu Kommunist (1967) 7. jaan., nr. 5., lk. 2. : foto ; Tööraha Elu (1967) 7. jaan., nr. 3, lk. 3 ; Võitlev Sõna (1967) 7. jaan., nr. 4, lk. 3: foto. (Meie kalender).
1405. **Teder, Eerik.** Niisugune oli Oskar Luts : [80 aastat Oskar Lutsu, Eesti NSV rahvakirjaniku sünnist]. // Säde (1967) 7. jaan., nr. 2, lk. 6.
1406. **Toomla, Jaan.** „Mina... ma ei ole mitte midagi...“ : 80. aastat Oskar Lutsu sünnist. // Õhtuleht (1967) 7. jaan., nr. 6, lk. 2 : foto.
1407. **Oja, T.** Meie rahvakirjanik : Oskar Lutsu 80. sünniaastapäevaks. // Leninlik Lipp (1967) 8. jaan., nr. 6, lk. 3. (Puhkepäeva lehekülg).
1408. Rahvakirjanik Oskar Luts : [Meelik Kahu ja Eerik Tedre koostatud teosest „Mälestusi Oskar Lutsust“. // Pärnu Kommunist (1967) 15. jaan., nr. 11, lk. 3. (Puhkepäevaks).
Vt. kirje 1395
1409. **Teder, Eerik.** Loogem Palamusele ajakohane O. Lutsu mälestusmärk. // Sirp ja Vasar (1967) 20. jaan., nr. 3, lk. 7. (Lugeja tribüün).
1410. **Teder, Eerik.** Külaskäik Oskar Lutsu majja : [Tartus]. // Kodumaa (1967) 25. jaan., nr. 4, lk. 7.
1411. **Viidalepp, R.** Oskar Luts Paides : [1925. a.]. // Võitlev Sõna (1967) 28. jaan., nr. 13, lk. 3. (Puhkepäeva veerud).
1412. **Kahu, Meelik.** Oskar Lutsu esimesed trükiread : [1907. a. ilmunud luuletusest]. // Edasi (1967) 26. veebr., nr. 49, lk. 3.
1413. **Palmeos, Paula.** "Kevade" ungarikeelse tõlke puhul. // Keel ja Kirjandus (1967) nr. 4, lk. 254-255.
Rets. rmt.: A "Kentuki orozslán". Budapest : Móra Könyvkiadó, [1959].
1414. **Kuningas, Oskar.** Panoraam populaarsest sõnameistrist : [mälestusi Oskar Lutsust]. // Looming (1967) nr. 5, lk. 797-789. (Kriitika ja bibliograafia).

Rets. rmt.: Kahu, Meelik ; Teder Eerik. Mälestusi Oskar Lutsust. Tallinn : Eesti Raamat, 1966.

1415. **Schmuul, Alvi.** Oskar Lutsu „testamendist“ : [mälestusi Oskar Lutsust]. // Keel ja Kirjandus (1967) nr. 8, lk. 503-504.

1968

1416. **Karma, Juhan ; Teder, Eerik.** Palamuse ja Oskar Luts / [kujundanud Malle Leis]. – Tallinn : Eesti Raamat, 1968. – 72 lk. : ill., portr.

1417. **Arnicàne, B.** Paunveres vasara. // Jaunàs Gràmatas (1968) N. 1, lpp. 19.
Rets. rmt.: Lutss, Oskars. Vasara : jaunibas dienu aininas. Riga : Liesma, 1968.

1418. **Pill, August.** Märkmeid ja mälestusi Oskar Lutsu varasematest töödest. // Keel ja Kirjandus (1968) nr. 5, lk. 301-307. (Memuaarilist).

1969

1419. **Schmuul, Alvi.** Oskar Luts. // Eesti kirjanduse ajalugu : viies köites. 3. köide : XIX sajandi lõpust 1917. aastani / Eesti NSV Teaduste Akadeemia, Keele ja Kirjanduse Instituut ; peatoimetaja Endel Sõgel ; toimetanud Heino Puhvel. Tallinn : Eesti Raamat, 1969. Lk. 437-454.

1420. **Pullerits, Heivi.** Oskar Luts ja teater / Eesti NSV Kultuuriministeerium, Tartu Linnamuuseum. – Tallinn : Eesti NSV Kultuuriministeerium, 1969. – 44 lk. : ill.

1421. **Kõressaar, Viktor.** Kirjandusloolisi vahelugemisi. 1. Oskar Lutsu kogutud teostest. // Tulimuld (1969) nr. 4, lk. 246-248.

1970

1422. **Karma, Juhan ; Teder Eerik.** Palamuse ja Oskar Luts / [kujundanud Malle Leis]. – 2., täiend. tr. – Tallinn : Eesti Raamat, 1970 – 71 lk. : ill., portr.

1423. Oskar Lutsu majamuuseum : [Tartu Linnamuuseumi filiaal : ekskursioonijuht] / Eesti NSV Kultuuriministeerium, Tartu Linnamuuseum ; [koostanud Heivi Pullerits]. – Tartu : [Eesti NSV Kultuuriministeerium], 1970. – 32 lk.

1971

1424. **Puhvel, Heino.** Impressionismist ja selle mõjust eesti kirjandusele XX sajandi alguskümneleil : [samuti O. Lutsu loomingust]. // Sõnad sõelaga süles : artikleid, lühiuurimusi, marginaale / Heino Puhvel. Tallinn : Eesti Raamat 1971, Lk. 97-100.

1425. **Raag, Arno.** Oskar Lutsu 50. aasta sünnipäev. // Kõuepilvede saatel : mälestusi / [Lund] : Eesti Kirjanike Kooperatiiv, [1971]. Lk 55-58, 195-201.

1426. **Past, A.** Argipäevade Oskar Luts : [episoode kirjaniku elust]. // Edasi (1971) 17. jaan., nr. 14, lk. 3. (Kirjandus ja Kunst).

1427. **Gustavson, Heino.** Siin kirjutati „Kevadet“ : [O. Lutsu tööst Tallinnas Oppermanni apteegis]. // Õhtuleht (1971) 12. aug., nr. 188, lk. 2. (Meenuta, mäleta...).

1972

1428. **Gustavson, Heino.** [O. Luts Tallinna apteekides]. // Tallinna vanadest apteekidest kuni 1917. a. / Heino Gustavson. Tallinn : Valgus, 1972. Lk. 104-105.

1429. Luts, Oskar. // ENE : Eesti nõukogude entsüklopeedia. 4. köide, Kirv - Maa / [peatoimetaja Gustav Naan]. Tallinn : [Valgus], 1972. Lk. 519 : foto.

1430. **Parve, Ralf.** Mõned pudemed Oskar Lutsust. // Kiindumused : pilte ajast ja inimestest / Ralf Parve. Tallinn : Eesti Raamat, 1972. Lk. 158-164.

1431. **Tiitus, Romulus.** Nii nägin ja mõistsin ma Oskar Lutsu : [kirjaniku 85. sünniaastapäevaks, kogumikust „Mälestusi Oskar Lutsust“]. // Ühistöö (1972) 8. jaan., nr. 4, lk. 3. (Puhkepäevaks).

1432. **Pullerits, Heivi.** Kas Oskar Luts on kirjutanud ainult „Kevade“? : [O. Lutsu Majamuuseumist. Tartu]. // Nõukogude Õpetaja (1972) 17. juuni, nr. 25, lk. 2.

1433. **Joonuks, Helmut.** Rakke ja Oskar Luts. // Punane Täht (1972) 27. juuni, nr. 76, lk. 3. (Tunne oma kodumaad).

1973

1434. **Lumiste, Leho.** Alamuse Andres : biograafiline jutustus kirjanik Oskar Lutsust / [kujundanud Artur Jürvetson]. – [New York] : Kultuur, 1973. – 222 lk. : ill. – Puudub 1986. a. nimestikus.

1435. **Väli, Heino.** Kaasakõndimist meie lasteraamatu tegelastega : [ka O. Lutsu „Kevadest“]. // Mallega ja Kallega : [artiklid ja retsensioonid lastekirjandusest] / Heino Väli. Tallinn : Eesti Raamat, 1975. Lk. 76-104.

1436. **Teder, Eerik.** Uues kuues "Kevade". // Edasi (1973) 18. veebr., nr. 42, lk. 3. *Rets. rmt.: Лутс, Оскар. Весна : картинки из школьной жизни. Москва : Художественная литература, 1972.*

1437. **Väli, Heino.** Kaasakõndimist meie lasteraamatu tegelastega : [ka O. Lutsu „Kevadest“]. // Looming (1973) nr. 5, lk. 842-858.

1438. **Biin, Aarne.** Kentuki Lõvi suri punaarmeeasena : [O. Lutsu jutustuse „Kevade“ prototüüpidest]. // Koit (1973) 11. sept, nr. 107, lk. 3 ; 13. sept., nr. 108, lk. 3 ; 15. sept., nr. 109, lk. 3 ; 18. sept., nr. 110, lk. 3 ; 20. sept., nr. 111, lk. 3.

1974

1439. **Veski, Johannes Voldemar.** Kokkupuuteid mitmesuguste inimestega : Oskar Luts. // Mälestuste raamat / J. V. Veski ; [eessõna: H. Ahven]. Tallinn : Eesti Raamat, 1974. Lk. 285-286.

1440. **Parve, Ralf. R.** Kui Oskar Luts sai 50 : [Fr. Tuglas ja M. Metsanurk meenutavad]. // Kultuur ja Elu (1974) nr. 2, lk. 52-53 : fotod. (Foto meenutab).
1441. **Pullerits, Heivi.** Oskar Luts ja Tartu. // Edasi (1974) 2. juuni, nr. 126, lk. 3.
1442. **Pütsep, Valdek.** „Tagahoovi“ tagant : [jutustusest ja selle dramatiseeringuist Eesti teatris 1934.-1963. a.]. // Edasi (1974) 27. okt., nr. 253, lk. 3 : fotod.

1975

1443. **Karma, Juhan ; Teder, Eerik.** Palamuse ja Oskar Luts / [kujundanud Malle Leis]. – 3., täiend. tr. – Tallinn : Eesti Raamat, 1975. – 68, [3] lk. : ill.
1444. **Pullerits, Heivi.** Oskar Luts lastekirjanikuna / Eesti NSV Kultuuriministeerium, Tartu Linnamuuseum, Oskar Lutsu Majamuuseum. – Tallinn : Eesti NSV Kultuuriministeerium, 1975. – 31 lk. : ill.
1445. **Schmuul, Alvi.** Luts, Oskar. // Eesti kirjanduse biograafiline leksikon / Eesti NSV Teaduste Akadeemia Keele ja Kirjanduse Instituut ; toimetanud E. Nirk ja E. Sõgel. Tallinn : Eesti Raamat, 1975. Lk. 213-216 : foto.
1446. **Vaarandi, Anton.** „Loomingu“ toimetusest : [ka O. Lutsust]. // Kild killu kõrvale : mälestusteraamat / Anton Vaarandi. Tallinn : Eesti Raamat, 1975. Lk. 319-320.
1447. **Смелков, Ю.** Репортаж из прошлого : ["На задворках"]. // Советская культура (1975) 18. фев., № 15, с. 4. (Художник и время).
1448. **Teder, Eerik.** Oskar Luts ja Soome. // Looming (1975) nr. 4, lk. 700-702.
1449. **Paju, Johannes.** Raja Teele kirjad Austraaliast : [O. Lutsu teoste Raja Teele prototüüp Adele Pärtelpoeg-Koll meenutab]. // Kodumaa (1975) 9. juuli, nr. 28, lk. 7-8.
1450. **Gustavson, Heino.** Farmatseut Oskar Luts kutsekaaslaste silmade läbi : [apteekrite hinnanguid O. Lutsu loomingule]. // Edasi (1975) 10. aug., nr. 186, lk. 3.
1451. **Pütsep, Valdek.** Oskar Lutsu tagahoovides : [jutustuse „Tagahoovis“ prototüüpidest]. // Kodumaa (1975) 10. sept., nr. 37, lk. 4.

1976

1452. Eesti NSV rahvakirjaniku Oskar Lutsu 90. sünnipäevale pühendatud teaduslik konverents : ettekannete teesid, Tartu, 7. jaanuar 1977. // Tartu Linnamuuseum, Oskar Lutsu Majamuuseum. – 1977. – 20 lk.
1453. **Карма, Юхан ; Тедер, Ээрик.** Паламузе и Оскар Лутс. – Таллин : Ээсти раамат, 1977. – 64 lk. : ill.
1454. **Laanekask, J.** Kõne organiseerimise võtteid Oskar Lutsu jutustuses „Kevade“. // Kirjanduse ja rahvaluule radadelt. II : üliõpilastööde kogumik / Tartu : Tartu Riiklik Ülikool, 1976. Lk. 37-47.

1455. **Isaotamm, Gunnar.** Luts andis Palamuse : [O. Lutsu 90. sünniaastapäevaks]. // Punalipp (1976) 27. nov., nr. 142, lk. 3 : fotod.

1456. **Isotamm, Gunnar.** Kui Luts käis valla-ja kihelkonnakoolis. // Punalipp (1976) 11. detsembr., nr. 148, lk. 3 : fotod. (Puhkehetkeks).

1977

1457. **Pullerits, Heivi.** Oskar Luts ja „Noor-Eesti“ kirjastus. // Keel ja Kirjandus (1977) nr. 1, lk. 11-17.

1458. **Isotamm, Gunnar.** Eile möödus 90 aastat Oskar Lutsu sünnist. // Punalipp (1977) 8. jaan., nr. 4, lk. 3 : fotod. (Puhkehetkeks).

1459. **Kruusement, Arvo.** Aastad ei loe : [artikkel seoses O. Lutsu 90. sünniaastapäevaga]. // Säde (1977) 8. jaan., nr. 3, lk. 2. : foto.

1460. **Peegel, Juhan.** Oskar Luts jäljetonimeistrina. // Edasi (1977) 9. jaan., nr. 7, lk. 2.

1461. **Pullerits, Heivi.** „Ladina köögi“ päevilt. // Edasi (1977) 9. jaan., nr. 7, lk. 2.

1462. **Paju, Johannes.** Vanad teerajad : [O. Lutsuga seotud paikadest Palamusel]. // Sirp ja Vasar (1977) 14. jaan., nr. 2, lk. 3.

1463. **Peegel, Juhan.** Paar võhiklikku sõna Oskar Lutsust : [seoses 90. sünniaastapäevaga]. // Sirp ja Vasar (1977) 14. jaan., nr. 2, lk. 3.

1464. **Pullerits, Heivi.** O. Lutsu 90. sünniaastapäev : Tartus. // Keel ja Kirjandus (1977) nr. 3, lk. 188.

1465. Õienduseks : [O. Lutsu „Sügise“ tegelikust ilmumisajast]. // Keel ja Kirjandus (1977) nr. 5, lk. 320.

1466. **Veidemann, Rein.** Kuidas lugeda (ja uurida) kirjanduskriitikat : [ka kriitiku vaatepunktist mõistest : O. Lutsu „Kevade“ alguse analüüsi põhjal]. // Sirp ja Vasar (1977) 29. juuli, nr. 30, lk. 4.

1978

1467. **Карма, Юхан ; Тедер, Ээрик.** Паламузе и Оскар Лутс. – Таллин : Ээсти раамат, 1978. – 64 lk. : ill.

1468. **Maansoo, Sven.** Eripärast sõnavara Oskar Lutsu loomingus aastail 1907-1925 : diplomitöö / TRÜ, eesti keele kateeder. – Tartu, 1978. – 164 l.

1469. **Oinas, F. J.** Lutsu fantastilis-müstilised näidendid : [peamiselt „Ülemiste vanake“ ; „Sootuluke“]. // Tulimuld (1978) nr. 2, lk. 102-106.

1470. **Parve, Ralf.** Kas 4978. õppeaasta? : Kui ilmus Oskar Lutsu „Kevade“. // Noorus (1978) nr. 9, lk. 23.

1979

1471. **Saretok, Valve.** Tänu rõõmu eest : [Oskar Lutsu meenutades]. // Triinu (1979) nr. 107, lk 9-11.

1980

1472. **Raendi, Aili.** [O. Lutsuga seotud paikadest Tartus]. // Tartu ajaloo- ja kultuurimälestised / Tallinn : Eesti Raamat, 1980. Lk. 61-62.

1473. **Kiiler, Ülo.** Oskar Luts ja „Kevade“ tegelased märkidel. // Edasi (1980) 18. detsember, nr. 290, lk. 6.

1981

1474. **Schmuul, Alvi.** Oskar Luts. // Eesti kirjanduse ajalugu : viies köites. 4. köide. 1. raamat, aastad 1917-1929 / [Eesti NSV Teaduste Akadeemia Keele ja Kirjanduse Instituut]. Tallinn : Eesti Raamat, 1981. Lk. 395-403 : ill.
Vt. vastukaja 1477

1475. **Tiitus, Romulus.** Maailm avaneb : Joosep Toots Simsoni asemel : [„Kevade“ mõjust Romulus Tiitusele] ; Haakrist ajab võsusid : [ka kuuldusest O. Lutsu vapsimeelsuse kohta] ; Meie kultuuriloojad sõnas ja pildis : Kohtumine Oskar Lutsuga. // Oma modellide keskkonnas / Romulus Tiitus ; [autori illustratsioonid]. Tallinn : Eesti Raamat, 1981. Lk. 16-18, 79-88 : ill. ; 123-130 : ill.

1476. **Veidemann, Rein.** Kuidas lugeda (ja uurida) kirjanduskriitikat : [ka kriitiku vaatepunktist mõistest : O. Lutsu „Kevade“ alguse analüüsi põhjal]. // Kirjandus kriitiku pilguga : artikleid, arvustusi ja aastaülevaateid 1977-1978 / koostanud Kalju Kääri. Tallinn : Eesti Raamat, 1981. Lk. 97.

1477. **Jõgi, Olev.** Kirjanduslugu neljas : piirjooni ja lähivaateid : [ka O. Lutsu käsitlemisest „Eesti kirjanduse ajaloo“ 4. köites]. // Keel ja Kirjandus (1984) nr. 1, lk. 14-29 ; nr. 2, 72-87.
Vt. kirje 1474

1478. **Rosenvald, Avo.** Rahvakirjaniku kodupaigas. // Nõukogude Õpetaja (1981) 6. juuni, nr. 23, lk. 4.

1479. **Šumakov, Jüri.** Mälestusi Oskar Lutsust : [kirjaniku suhtlemisest Tartu vene seltskonnaga]. // Edasi (1981) 25. juuli, nr. 150, lk. 5.

1982

1480. **Kall, Toomas.** [Viis lugu Oskar Lutsu „Kevade“ teemadel]. // Ajaloo tajumine : humoreskid, proosa, luule, dramaturgia, teooria ja kriitika, publitsitika,

interpretatsioonid, ajakirjandusžanrid / Toomas Kall ; [autori illustratsioonid].
Tallinn : Eesti Raamat, 1982. Lk. 74-84.

1481. **Kalmet, Leo.** Oskar Lutsu võidulkäik. // Pool sajandit teatriteed / Leo Kalmet. Tallinn : Eesti Raamat, 1982. Lk. 125-130.
1482. **Sirge, Rudolf.** Rehepapid kirjanduses : [K. A. Hindrey hinnangust O. Lutsule]. // Teosed. 8. kd., Otse ja serviti : vaatlusi, vaagimisi, arvamusi aastatelt 1927-1966 / Rudolf Sirge. Tallinn : Eesti Raamat, 1982. Lk. 33-34.
1483. **Joonuks, Helmut.** Oskar Luts : [„Kevade“ ja „Kapsapea“ saamisloost]. // Punane Täht (1982) 9. jaan., nr. 3, lk. 3. (Tunne oma kodunurka).
1484. **Gustavson, Heino.** Oskar Luts ja onu Jürgenson : [O. Lutsu kirjadest proviisor E. A. Jürgensonile]. // Keel ja Kirjandus (1982) nr. 5, lk. 265-266. (Publikatsioon ja materjale).
1485. **Nirk, Endel.** Andrese noorpõlv. Mõlgutusi Oskar Lutsu autobiograafilise sarja ülelugemisel. // Keel ja Kirjandus (1982) nr. 10, lk. 508-516.

1983

1486. Luts, Oskar. (7. I 1887 – 23. III 1953). // ENEKE : õpilase teatmeteos : 4 köites. 2, I - Mok / toimetuskolleegium: ... V. Masing (esimees) [jt.]. Tallinn : Valgus, 1983. Lk. 269 : foto.
1487. **Maasik, Tiiu.** Pedagoogilisi mõtteid rahvakirjanik Oskar Lutsu loomingus. // Eesti kirjanike ja kultuuritegelaste pedagoogilisi vaateid / Eesti NSV Vabariiklik Õpetajate Täiendusinstituut, Ühiskondlik Pedagoogika Uurimise Instituut. Tallinn : Eesti NSV Haridusministeerium, 1983. (Nõukogude pedagoogika ja kool ; 31). Lk. 26-37.
1488. **Nirk, Endel.** Oskar Luts (1887-1953). // Eesti kirjandus : arengulooline ülevaade / Endel Nirk. Tallinn : Perioodika, 1983. Lk. 150-153 : ill.
1489. **Reimann, Juhan.** Kui ilmus „Kevade“ : [okt. 1912]. // Punalipp (1983) 8. jaan., nr. 4, lk. 3. (Puhkehetkeks).
1490. **Rosenvald, Avo.** O. Luts „Mälestusi“. // Edasi (1983) 21. mai, nr., 117, lk. 5. *Rets. rmt.: Luts, Oskar. Mälestusi : [jutustused : noorsoole]. 5. tr. Tallinn : Eesti Raamat, 1982.*

1984

1491. Лутс, Оскар. // Писатели Советской Эстонии : Библиографический словарь / составитель Нафтолий Мордухович Бассель ; [библиографию составил Освальд Киви]. Таллинн, 1984. С. 102-104.
1492. **Kahu, Meelik.** Oskar Lutsu päevikud Esimese maailmasõja aastail. // Keel ja Kirjandus (1984) nr. 1, lk. 36-45. (Bibliograafia joonealustes märkustes).

1493. **Pukk, Holger.** Mäng : [O. Lutsu mälestuse jäädvustamisest Palamusel]. // Looming (1984) nr. 2, lk. 267-268.

1494. **Isotamm, Gunnar.** Palamuse 750 : [ka O. Lutsust ja tema loominguga seotud paikadest]. // Punalipp (1984) 28. juuli, nr. 88, lk. 3 : fotod.

1985

1495. **Nirk, Endel.** Romaanikirjanik (?) Luts. // Avardumine : vaatlusi eesti romaani arenguteelt : [artiklid ja esseed] / Endel Nirk. Tallinn : Eesti Raamat, 1985. lk. 107-127.
Vt. vastukaja 1510

1496. **Šumakov, Jüri.** Mälestusi Oskar Lutsust. // Tartu tiivustusel : esseid ja memuaare / [järelsõna: Rein Kruus ; kujundaja Peeter Urtson]. Tallinn : Eesti Raamat, 1985. Lk. 116-122.

1497. **Puhvel, Heino.** Vaateid romaanisajandile : Oskar Lutsu paradoks. // Sirp ja Vasar (1985) 18. okt., nr., 42, lk. 4.

1498. **Haug, Toomas.** Dale Wasserman ja Oskar Luts : [„Lendas üle käopesa“ ja „Kevade“ ühisjooni.]. // Looming (1985) nr. 12, lk. 1714-1715.

1986

1499. Eesti NSV rahvakirjaniku Oskar Lutsu 100. sünniaastapäevale pühendatud ettekandekoosolek 4. jaanuar 1987. aastal Tartu Riikliku Ülikooli aulas : [teesid] / Tartu Riiklik Ülikool. – Tartu : Tartu Riiklik Ülikool, 1986. – 15, [1] lk.

1500. Oskar Luts : kirjandusnimestik ning elu ja loomingu ülevaade / Fr. R. Kreutzwaldi nim. Eesti NSV Riiklik Raamatukogu ; [koostanud K. Tohver ; toimetanud K. Liivak]. – Tallinn : Eesti NSV Kultuuriministeerium, 1986. – 143 lk.

1501. **Rosenvald, Avo.** Oskar Luts publitsistina. // XXX Kreutzwaldi päevade konverentsi ettekannete teesid / Eesti NSV Teaduste Akadeemia Fr. R. Kreutzwaldi nim. Kirjandusmuuseum. Tartu : Eesti NSV Teaduste Akadeemia, 1986. Lk. 9-11.

1502. **Peep, Harald.** Lehekülgi eesti huumoripärandist. 14 : [ka O. Lutsust]. // Pikker (1986) [juuli], nr. 14, lk. 4.

1503. **Тедер, Ээрик.** Оскар Лутс - любимец читателей : [к 100-летию с рождения народново писателя ЭССР: 1887-1953]. // Таллинн : литература, искусство, критика (1986) [ноя.-дек.], № 6, С. 49-54 : фотографии.

1504. **Kahu, Meelik.** Mõnda Oskar Lutsu mälestusest. // Sirp ja Vasar (1986) 12. dets., nr. 50, lk. 4 ; 19. dets., nr. 51, lk. 4 : fotod.

1505. **Jeletsky, Imbi.** Meie kiindumust väljendav : Oskar Luts – 100. // Rahva Hää (1986) 28. dets., nr. 298, lk. 3. Foto. (Kultuurielu).

1506. **Laulik, Heino.** Oskar Luts „Kodumaa“ toimetuses: [katkendeid teostest 1926-1949]. // Kodumaa (1986) 31. dets., nr. 53, lk. 5.

1987

1507. **Hennoste, Tiit.** Oskar Luts, armastus ja töö. Eeldused mõistmiseks. // Kirjanduse mõistmise teed : Oskar Luts - 100, Betti Alver - 80, Karl Muru - 60 : teoreetilise konverentsi teesid / [EKP Jõgeva Rajoonikomitee... jt.]. Lk. 5-7.

1508. **Jaaksoo, Andres.** Luts, Oskar. Kes on kes ja mis on mis eesti lastekirjanduses : [teatmeteos] / [kujundanud L. Kruusmaa]. Tallinn : Eesti Raamat, 1987. Lk. 130.

1509. **Kahu, Meelik.** Oli Oskar Lutsu juubel. // Kirjanduse jaosmaa... : [aasta kirjandussündmusi, uusi teoseid, auhinnasaajaid, kroonikat] / koostanud E. Mallene. Tallinn : Eesti Raamat, 1987. Lk. 39-46.

1510. **Puhvel, Heino.** Vaateid romaanisajandile. Oskar Lutsu paradoks. // Kirjandus muutub maailmas : lühiuurimusi, sõnavõtte, retsensioone / Heino Puhvel. Tallinn : Eesti Raamat, 1987. Lk. 199-201.
Vt. kirje 1495

1511. **Runnel, Hando.** Oskar Lutsu paradoks. // Noorte kalender 1987 / koostanud Mall Johanson. Tallinn : Olion, 1987. Lk. 101-108.

1512. **Ummus, Evelin.** Oskar Lutsu retseptsioon tänapäeval / E. Vilde nim. Tallinna Pedagoogiline Instituut, raamatukogunduse ja bibliograafia kateeder. – Tallinn, 1987. – 65 lk. : ill.

1513. **Aimla, Priit.** Lutsu kõrval. // Noorus (1987) nr. 1, lk. 22-23.

1514. **Berg, Maimu.** Jutukirjanik Luts. // Looming (1987) nr. 1, lk. 97-102.

1515. **Hannsson, Elena.** Oskar Luts ja ülikooli raamatukogu. // Tartu Riiklik Ülikool (1987) nr. 1, lk. 3-4.

1516. **Keem, Hella.** Karl Martin Uhhuu ja Tohuvabohu saare murrak. // Keel ja Kirjandus (1987) nr. 1, lk. 21-24. (Bibliograafia joonealustes märkustes).

1517. **Kull, Aivar.** Oskar Luts ja arvustajad. // Looming (1987) nr. 1, lk. 124-128.

1518. **Kuningas, Oskar.** Isetegevuslavade eeskujul päris teatrisse ja tagasi. O. Lutsu teest näitekirjanikuna. // Kultuur ja Elu (1987) nr. 1, lk. 14-16.

1519. **Kruusvall, Jaan.** Teesid Lutsust : [mõtteid ja märkmeid]. // Looming (1987) nr. 1, lk. 129-130.

1520. **Künstler, Peeter.** Lepitaja meelemõru. Oskar Luts 100. // Vikerkaar (1987), nr. 1, lk. 38-40.

1521. **Peegel, Juhan.** *Memoria saecularis* Oskar Luts: juubelikillustikku. // Keel ja Kirjandus (1987) nr. 1, lk. 1-11.
1522. **Peep, Harald.** Oskar Luts elu- ja kunstitõe piiridest. // Looming (1987) nr. 1, lk. 103-109.
1523. **Peep, Harald.** Oskar Lutsust, Sirgasmäe omadest ja meist endist. // Pikker (1987) nr. 1, lk. 3.
1524. **Rommelgas, R.** Kuidas Luts maamulda sai. // Keel ja Kirjandus (1987) nr. 1, lk. 52.
1525. **Teder, Eerik.** Oskar Luts näitekirjanikuna: Esimesed sammud. // Looming (1987) nr. 1, lk. 110-115.
1526. **Teder, Eerik.** Oskar Luts üle keelepiiride. // Keel ja Kirjandus (1987) nr.1, lk. 46-49. (Bibliograafia joonealustes märkustes).
1527. **Tootma, Rein.** Kodus on kõige parem... Oskar Luts följetonistina. // Looming (1987) nr. 1, lk. 121-123.
1528. **Tuulik, Jüri.** Natuke Lutsust : [„Kapsapea“ etendamisest sõjajärgseil aastail Abru kal jm.]. // Looming (1987) nr. 1, lk. 95-96
1529. **Uibo, Udo.** Palamuse Lomonossov ehk Oskar Lutsu kolm stiili. // Keel ja Kirjandus (1987) nr. 1, lk. 12-20.
1530. **Undusk, Jaan.** Melanhoolne Luts: „Kevade“. // Keel ja Kirjandus (1987) nr.1, lk. 25-35.
1531. **Unt, Mati.** Luts elab sügaval. // Keel ja Kirjandus (1987) nr. 1, lk. 50-51.
1532. **Исаков, С.** Книги с которыми он не расставался : [любимые книги Оскар Лутса]. // Советская Эстония (1987) 4. янв., № 3, с. 2.
1533. **Пеэгель, Юхан.** Время - главное доказательство : [Оскар Лутс -100]. // Советская Эстония (1987) 4. янв., № 3, с. 2 : фото.
1534. **Рутге, Е.** Ыйе-Кай или Гаяне? : Как рождался перевод "Весны" и "Лета" на армянский язык. // Советская Эстония (1987) 4. янв., № 3, с. 3.
Rets. rmt.: Лутс, Оскар. Весна : [перевод с эстонского] / Ереван : Айастан, 1970 ; Лето : [рассказ] / Ереван : Айастан, 1972.
1535. **Jeletsky, Imbi.** Muuseum taas ootel : Oskar Luts 100. // Rahva Hääl (1987) 6. jaan., nr. 5, lk. 3 : fotod.
1536. **Kuningas, Oskar.** Oskar Luts ja Haapsalu. // Tööraha Lipp (1987) 6. jaan., nr. 2, lk. 3.
1537. **Gustavson, Heino.** Oskar Luts ja apteegid. // Kodumaa (1987) 7. jaan., nr. 1, lk. 4-5.

1538. **Kull, Aivar.** „... kuidas nad kunagi ise olid“ : [Fr. Tuglase ja O. Lutsu suhetest]. // Noorte Hää (1987) 7. jaan., nr. 5, lk. 2 : foto.
1539. **Teder, Eerik.** Meie Luts : [ENSV rahvakirjaniku 100. Sünniaastapäevaks]. // Rahva Hää (1987) 7. jaan., nr. 6, lk. 3 : fotod.
1540. **Teder, Eerik.** Tom Sawyeri kaksikvend Joosep Toots : [Oskar Lutsu teoste tõlkimisest välismaal]. // Kodumaa (1987) 7. jaan., nr. 1, lk. 5.
1541. **Nirk, Endel.** Üldtuttav ja pisut mõistatuslik Oskar Luts. // Kodumaa (1987) 7. jaan., nr. 1, lk. 4-5.
1542. **Толопило, В.** Имя в памяти города : [Оскар Лутс и Тарту]. // Вперед (1987) 8. янв., № 3, с. 1: фото.
1543. **Peep, Harald.** Oskar Lutsu stiiliparadoksid. // Sirp ja Vasar (1987) 9. jaan., nr. 2, lk. 3 : foto.
1544. **Raudver, Guido-Roland.** Kõige popim eesti koolipoiss läbi aegade? : Oskar Luts 100: [Oskar Lutsu ja Richard Ritsingu sõprusest]. // Sirp ja Vasar (1987) 9. jaan., nr. 2, lk 4-5.
1545. **Kalmet, Maimo ; Kalle, Tõnu.** Meie kõigi Oskar Luts : [ENSV rahvakirjaniku 100. sünniaastapäevaks]. // Nõukogude Õpetaja (1987) 10. jaan., nr. 2, lk. 2 : fotod.
1546. **Kuningas, Oskar.** Oskar Lutsu teoste levikust vanal Harjumaal : [rahvakirjaniku 100. sünniaastapäeva puhul]. // Harju Elu (1987) 10. jaan., nr. 5, lk. 3. (Mööda kodukandi radu).
1547. **Kärner, Jaan.** Jaan Kärneri pühendusluuletus : [katkend : kirjaniku 100. sünniaastapäevaks]. // Ühistöö (1987) 10. jaan., nr. 4, lk. 3 : foto.
1548. **Kärner, Jaan.** Oskar Lutsule : [1937 a. ilmunud luuletus]. // Edasi (1987) 10. jaan., nr. 7, lk. 4. (Kirjandus ja kunst).
1549. 7. jaanuaril kirjaniku kalmul : [O. Lutsu meenutades]. // Edasi (1987) 10. jaan., nr. 7, lk. 4. Allk.: Leo Metsar, Henn-Kaarel Hellat, Ülo Tonts, Heino Puhvel.
1550. **Tammsaar, Eva.** Rahvakirjanikku meeles pidades. // Ühistöö (1987) 10. jaan., nr. 4, lk. 3.
1551. **Vahing, Vaino.** 1986. aasta lugemislaualt. // Edasi (1987) 10. jaan., nr. 7, lk. 5
*Rets. rmt.: Luts, Oskar. Kevade : pildikesi koolipõlvest : 1.-2. 14. tr. [p. o. 17. tr.].
Tallinn : Eesti Raamat, 1986 [p.o.1987].*
1552. **Исаков, С.** Автор любимых книг : [о творчестве Оскара Лутса]. // Вперед (1987) 10. янв., № 4, с. 3.
1553. **Laulik, Heino.** Oskar Luts : „Kui me endid sel kombel läbi ei juubelda?“ // Kodumaa (1987) 14. jaan., nr. 2, lk 3 : foto.

1554. **Paju, Johannes.** Meenutusi Palamuse päevilt. // Kodumaa (1987) 14. jaan., nr. 2, lk 3 : foto.
1555. **Põldmäe, Asta.** Luts igas valguses. [O. Lutsu 100. sünnipäeva tähistamisest]. // Looming (1987) nr. 2, lk. 280.
1556. **Tikk, J.** "Kiil Lutsu all" : [Oskar Lutsu mälestussambast]. // Edasi (1987) 15. apr., nr. 88, lk. 4 : foto. (Meile vastatakse).
1557. **Nemvalts, Peep.** Lahedast Lutsust lahe põhjakaldal. // Keel ja Kirjandus (1987) nr. 8, lk. 509-511.
1558. **Undusk, Jaan.** Melanhoolne Luts: „Kirjad Maariale“. // Keel ja Kirjandus (1987), nr. 10, lk. 599 – 614.

1988

1559. **Reinold, Mall.** Oskar Lutsu „Kevade“ huumor. // Kirjanduse tõe poole : [kogumik kirjandusteaduslikest töödest] / Eesti NSV Teaduste Akadeemia, KKI ; [teaduslik toimetaja A. Vinkel]. Tallinn : Eesti NSV Teaduste Akadeemia, 1988. Lk. 41-59.
1560. **Undusk, Jaan.** Melanhoolne Luts: lõppmäng Tuglase ja Visnapuuga. // Keel ja Kirjandus (1988) nr. 1, lk. 18-30.
1561. **Oinas, Felix.** Oskar Lutsu „Siniallik“ ja „Viimne pidu“. // Tulimuld (1988) nr. 3, lk. 144-148.
1562. **Unt, Mati.** Üle või välja vaadates : [ka: O. Luts. Kirjad Maariale ; Sügis.]. // Looming (1988) nr. 3, lk. 395.

1989

1563. **Jaaksoo, Andres.** Luts, Oskar. Eestikeelne lastekirjandus. 1. 1., Ilukirjandus, 1940-1987 / [kaane kujundanud Heino Kivihall]. Tallinn : Eesti Raamat, 1989. Lk. 474-477.
1564. **Teder, Eerik.** O. Lutsu „Kirjake Tartust“. // Vikerkaar (1989) nr. 11, lk. 4.
1565. **Teder, Eerik.** „Kevade“ bulgaaria keeles. // Reede (1989) 1. dets., nr. 48, lk. 4.
Rets. rmt.: Лутс, Оскар. Пролет : повест. София : Отечество, 1989.

1990

1566. Luts, Oskar. // EE : Eesti entsüklopeedia. 5, Konj-lõuna / [peatoimetaja Ü. Kaevats]. – 2 tr. – Tallinn : Valgus, 1990. Lk. 668-669 : foto.

1991

1567. **Rähesoo, Karl.** Mälestuskilde : [korporatsiooni Fraternitas Liviensis vilistlasest O. Lutsust]. // Eesti Päevaleht (1991) nr. 2, lk. 131-132.

1568. **Reimann, Juhan.** Meenutades Oskar Lutsu. // Vooremaa (1991) 14. nov., nr. 134-135, lk. 5 : fotod. (Koduradadel).

1992

1569. **Jõesaar, Anu.** Oskar Lutsu raamatuid tasuta uue pilguga üle lugeda : [O. Lutsu 105. sünniaastapäeva tähistamisest]. // Postimees (1992) 8. jaan., nr. 6, lk. 1 : foto.

1993

1570. **Kurvits, Lembit.** Loojangute kaunis maa : [essee Oskar Lutsust, Eesti Charlie Chaplinist]. // Postimees (1993) 1. jaan., nr. 1, lk. 6 : fotod.

1571. **Kull, Aivar.** Luts ja Hindrey : [ettekanne O. Lutsu majamuuseumis 23. märtsil 1993 a.]. // Postimees (1993) 10. aug., nr. 180, lk. 7 ; 11. aug., nr. 181, lk. 7 : fotod. (Kirjandus).

1572. **Rosenvald, Avo.** Oskar Luts on kirjutanud „Talve“ : [käsikirja saamise lugu ja lühike iseloomustus]. // Postimees (1993) 25. okt., nr. 245, lk. 6 : fotod. (Kirjandus).

1573. **Kull, Aivar.** Rahvas, kunst ja Kaugver : [O. Lutsu ja R. Kaugveri kõrvutus]. // Päevaleht (1993) 7. dets., nr. 280, lk. 10. (Kultuur).

1574. **Lusmägi, A.** Kes kirjutas O. Lutsu „Talve“? // Rahva Hääl (1993) 28. dets., nr. 298, lk. 4.

1994

1575. **Gustavson, Heino.** Oskar Luts ja apteegirahvas. // Terviseleht (1994) 5. jaan., nr. 1, lk. 6.

1576. Meie Oskar. Millisena mäletavad palamuslased Oskar Lutsu ja tema noorpõlveajastut. // Vooremaa (1994) 7. jaan., nr. 1, lk. 4.

1577. **Kender, Kirsi.** „Talve“ käsikiri : Lutsu võib võrrelda Shakespeare'ga. // Postimees (1994) 11. jaan., nr. 9, lk. 6 : fotod.

1578. **Veerma, Elin.** „Talve“ illustreerija Lembit Karu väidab, et Lutsu autorsuse tõepära pole esmatähtis. // Postimees (1994) 11. jaan., lk. 6 : foto.

1579. **Tiitus, Romulus.** Nii nägin ja mõistsin ma Oskar Lutsu. // Vooremaa (1994) 12. jaan., nr. 2, lk. 4 ; 15. jaan., nr. 3, lk. 4 ; 19. jaan., nr. 4, lk. 4 ; 22. jaan., nr. 5, lk. 4 ; 26. jaan., nr. 6, lk. 4 ; 29. jaan., nr. 7, lk. 4 ; 2. veebr., nr. 8, lk. 4 ; 5. veebr., nr. 9, lk. 4 ; 9. veebr. nr. 10, lk. 4.

1580. **Raukas, Evald.** Paunverest Palamusele : tuttavatest tegelastest : [mälestusi O. Lutsu jutustuse „Kevade“ prototüüpidest]. // Sakala (1994) 7. apr., nr. 39, lk. 4.

1581. **Villandi, Viire.** "Ilmamees" nägi ilmavalgust Oskar Lutsu "Talve". // Postimees (1994) 30. apr., nr. 100, lk. 3.

Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.

1582. **Pino, Nasta ; Toom, Malev.** Inimene Oskar Luts. // Maaleht (1994) 5. mai, nr. 18, lk. 8 : fotod. (Kultuur).
1583. **Trummal, Mart.** „Talve“ tuli siiski!. Mis tunne on hoida käes Oskar Lutsu „Talvet?“. // Õhtuleht : Kultuur (1994) 6. mai, nr. 15, lk. 17.
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1584. **Vaher, Vaapo.** Lutsu suur asi elab! : [Oskar Lutsu „Talvest“]. // Päevaleht (1994) 23. mai, nr. 116, lk. 9.
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994 ; Rõõm : vesteid. Tallinn : Eesti Raamat, [1994].
1585. **Kull, Aivar.** Kas Oskar Luts on kirjutanud „Talve“?. // Postimees (1994) 25. mai, nr. 119, lk. 10 : ill. ; 26. mai, nr. 120, lk. 15 : foto. (Kirjandus).
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1586. **Uibo, Udo.** Oskar Lutsu „Talve“ – Eesti asjast äriideeks. // Rahva Hää (1994) 28. mai, nr. 120, lk. 9 : fotod.
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1587. **Undusk, Jaan.** Snickers-Estonianist. // Postimees (1994) 30. mai, nr. 123, lk. 15. (Kirjandus).
Rets. rmt.: Luts, Oskar. Rõõm : vesteid. Tallinn : Eesti Raamat, [1994].
1588. **Raukas, Evald.** Paunverest Palamusele : [mälestusi O. Lutsu jutustuse „Kevade“ prototüüpidest]. // Noorus (1994) nr. 6, lk. 31-32.
1589. **Kull, Aivar.** Lutsupüük ja karujaht Tartus A. D. 1994 : O. Lutsust, Arnold Karust ja „Talvest“. // Päevaleht (1994) 2. juuni, nr. 125, lk. 10 : foto.
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1590. **Hellat, Henn-Kaarel.** Ammendatud Luts : [mõtteid O. Lutsu „Talve“ lugemisel]. // Postimees (1994) 3. juuni, nr. 127, lk. 10. (Kirjandus).
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1591. **Unt, Mati.** Kevad-suvel „Talvest“. // Eesti Ekspress (1994) 17. juuni, nr. 23, lk. B4 : foto.
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1592. **Undusk, Jaan.** Ümberkirjutajad, torsotäiustajad, müüdimeistrid. // Postimees (1994) 6. juuli, nr. 152, lk. 15 : fotod. (Kirjandus).

Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.

1593. **Heltzer, Michael.** Oskar Luts ei kirjutanud kantseliidis ega ajalehekeeles : [Iisreali Haifa Ülikooli ajalooprofessori kahtlused O. Lutsu „Talve“ kohta]. // Postimees (1994) 21. juuli, nr. 165, lk. 6. (Kirjade toast).
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1594. **Põldmäe, Asta.** Väljahingamine : [kogumik "Rõõm" följetonid]. // Kultuurileht (1994) 12. aug., nr. 26, lk. 21 : ill. (Kirjandus).
Rets. rmt.: Luts, Oskar. Rõõm : vesteid. Tallinn : Eesti Raamat, [1994].
1595. **Teder, Eerik.** Suviseid mõtteid „Talvest“. // Eesti Sõnumid (1994) 31. aug., nr. 129, lk. 10 : foto. (Kirjanduslugu).
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1596. **Kalda, Maie.** Mööda bergmanntorusid Lutsust „Talveni“. // Vikerkaar (1994) nr. 9, lk. 88-90. (Vaatenurk).
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1597. **Каллас, Тээт.** Лутс и не подозревал, что станет классиком. // Радуга (1994) №. 9, с. 91-92. (Пень Клуб).
1598. **Kaints, Holger.** Faabula lõputu kulg : [Oskar Lutsu „Talve“ kohta]. // Kultuurileht (1994) 2. sept., nr. 29, lk. 19. (Kirjandus).
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.

1995

1599. **Nirk, Endel.** Luts, Oskar. // Eesti kirjarahva leksikon / [koostanud ja toimetanud Oskar Kruus]. Tallinn : Eesti Raamat, 1995. Lk. 311-313 : foto.
1600. **Berg, Maimu.** Vajalik käsiraamat. O. Luts: „Talve. Arnold Karu ümberjutustuse järgi“. // Looming (1995) nr. 1, lk. 134-135. Allk.: Armanda Kiir. (Arvustused).
Rets. rmt.: Luts, Oskar. Talve : [jutustus] / Arnold Karu ümberkirjutuse järgi. Tartu : Ilmamaa, 1994.
1601. **Tiitus, Romulus.** Lutsust juubelita : [O. Lutsu 50. sünnipäevale pühendatud artikkel ajakirjas „Tänapäev“ 1937. a.]. // Päevaleht (1995) 6. jaan., nr. 4, lk. 15 : foto.
1602. **Шумаков, Юрий.** Оскар Лутс: „Меня все же читают...“. // Русский Телеграф (1995) 10. фев., № 6, с. 6. (Эстляньские были).
1603. **Mikiver, Ilmar.** Oskar Luts kahes maailmas. // Postimees (1995) 27. apr., nr. 95, lk. 14.
Rets. rmt.: Luts, Oskar. Rõõm : vesteid. Tallinn : Eesti Raamat, [1994].

1604. **Осипова, Яна.** Оскар Лутс и его произведения в русской школе. // Русская газета (1995) 29. апр., №. 47, с. 3.
1605. **Erm, Voldemar.** Muuseumimehe päevik : [päevikulehti aastaist 1942-1947; m. h. ka Oskar Lutsust.]. // Looming (1995) nr. 5, lk. 692-707.
1606. **Tanner, Oskar.** Mis juhtus kevadel enne suve? // Sõnumileht (1995) 15. nov., nr. 15, lk. 15. (Kultuur).
Rets. rmt.: Luts, Oskar. Uusi pildikesi "Kevadest". Tallinn : Olion, 1995.
1607. **Künstler, Peeter.** Kõik Lutsu teosed on kaante vahel. // Kultuurileht (1995) 17. Nov nr. 42, lk. 1.
Rets. rmt.: Luts, Oskar. Uusi pildikesi "Kevadest". Tallinn : Olion, 1995.
1608. **Johannes, Eero.** Joosep Toots seikleb jälle. // Eesti Päevaleht (1995) 20. nov., nr. 142, lk. 7. (Kultuur).
Rets. rmt.: Luts, Oskar. Uusi pildikesi "Kevadest". Tallinn : Olion, 1995.

1996

1609. **Veidemann, Rein.** Märkmeid "Kevadest" kui müüdist. // Ajavahe : mälestusi, pihtimusi, esseid / Tallinn : Eesti Raamat, 1996. Lk. 314-318.
1610. Ülevaade eesti vaimuelust ärkamisajast kuni tänapäevani : [ka O. Lutsust]. // Üldine ajalugu. 47. Tallinn : [J. Koha kirjastus], 1996. Lk. 915-916.
1611. **Peterson, I.** Pilk uutele pildikestele „Kevadest“. // Koit (1996) 20. veebr., nr. 21, lk. 7.
Rets. rmt.: Luts, Oskar. Uusi pildikesi "Kevadest". Tallinn : Olion, 1995.
1612. **Luts, Valentina.** Niisugune oli Oskar igapäevases elus : [üles kirjutanud Eerik Teder]. // Keel ja Kirjandus (1996) nr. 6, lk. 363-370.
1613. **Adler, Aron.** Lutsu päevikud. // Eesti Päevaleht (1996) 10. aug., nr. 183, lk. 8. (Kultuur).
Rets. rmt.: Oskar Lutsu päevikud aastaist 1915-1916 (I) ja 1917-1919 (II) / Tartu : Vanemuise Seltsi Kirjastus, 1996. (Litteraria : eesti kirjandusloo allikmaterjale ; vihik 7).
1614. **Kruus, Oskar.** Kahe kirjaniku hääbumise lood : [Kirjandusmuuseumi „Litteraria“ sarjas ilmunud O. Lutsu päevikust.]. // Looming (1996) nr. 9, lk. 1292-1294.
Rets. rmt.: Luts, Oskar. Viimane päevik, 1944-1952 / Eesti Kirjandusmuuseum. Tartu : Virgela, 1996.
1615. **Undusk, Rein.** Mis on Oskar Lutsu teemaks?. // Postimees (1996) 7. nov., nr. 261, lk. 18. (Kultuur).
Rets. rmt.: Luts, Oskar. Viimane päevik, 1944-1952 / Eesti Kirjandusmuuseum. Tartu : Virgela, 1996.

1997

1616. **Rosenvald, Liivi.** Tartlane Oskar Luts annab põhjust suud ja sulge pruukida : [Oskar Lutsu kiri kirjastusele „Noor-Eesti“ 4. jaan. 1929]. // Postimees (1997) 6. jaan., nr. 3, lk. 18. (Olnust olevale).
1617. **Лив, Лев.** Листая календарь : 7. января 1887 года, 110 лет назад, родился эстонский писатель Оскар Лутс. // Вести : Вечерние Вести утренний выпуск (1997) 7. янв., №., 5, с. 4.
1618. **Pau, Martin.** Tartu tähistas Oskar Lutsu 110. sünniaastapäeva. // Sõnumileht (1997) 8. jaan., nr. 5, lk. 3 : foto.
1619. **Tanner, Oskar.** Tont teab, miks teda loetakse : rahvakirjanik Oskar Luts 100. // Sõnumileht : Valgamaa (1997) 8. jaan., nr. 5, lk. 13 : foto.
1620. **Геряк, Надежда.** Оскар Лутс : 110 лет спустя. // Русская газета (1997) 6. фев., с. 4.
1621. **Liivak, Asta.** Kas koolilaps loeb Lutsu? : [O. Lutsu loomingu ülevaatenäitusest Tartus]. // Õpetajate Leht (1997) 7. veebr., nr. 6, lk. 15 : foto. (Siit nurgast ja sealt nurgast).
1622. **Kruus, Oskar.** Peigmees pulmas kadunud : Oskar Luts + Valentina Krivitskaja. // Kultuur ja Elu (1997) nr. 3, lk. 56-59 : foto. (Kirjanike abiellumised).
1623. **Rebane, Hilve.** Pildikesi „Kevade“ ja „Suve“ vahelt. // Keel ja Kirjandus (1997) nr. 4, lk. 267-269.
Rets. rmt.: Luts, Oskar. Uusi pildikesi "Kevadest". Tallinn : Olion, 1995.
1624. **Rebane, Hilve.** Oskar Lutsu päevikutest. // Keel ja Kirjandus (1997) nr. 9, lk. 632-635.
Rets. rmt.: Luts, Oskar. Oskar Lutsu päevikud aastaist 1915-1916 (I) ja 1917-1919 (II). Eesti Kirjandusmuuseum. Tartu : Vanemuise Seltsi Kirjastus, 1996 ; Viimane päevik, 1944-1952. Eesti Kirjandusmuuseum. Tartu : Virgela, 1996.
1625. **Tanner, Oskar.** Belletristlik autobiograafia: [Luts, Oskar. Läbi tuule ja vee; Vaadates rändavaid pilvi]. // Sõnumileht : Laupäevaleht (1997) 24. detsembr., lk. 16. (Kriitik soovitab).
Rets. rmt.: Luts, Oskar. Läbi tuule ja vee ; Vaadeldes rändavaid pilvi : [jutustused]. Tallinn : Olion, 1997. (Mälestused ; 2).

1998

1626. Luts, Oskar. // Läänemeremaade lastekirjanduse lühileksikon / [Lise Bostrup, Tiit Heidmets, Andres Jaaksoo ; koostaja Andres Jaaksoo... jt.] ; Eesti Lastekirjanduse Teabekeskus. Tallinn : Steamark, 1998. Lk. 49-50.

1627. **Rosenvald, Avo.** Oskar Lutsu käsikirjadest aastatel 1946-1953. // Tartu Linnamuuseum...aastaraamat / koostajad ja toimetajad: Marge Rennit ... [jt.]. – Tartu : Tartu Linnamuuseum, 1998. Lk. 62-66.
1628. **Илляшевич, Владимир ; Шумаков, Юрий.** Oskar Luts: „Меня все же читают...“ // Эстляндские были. Таллинн : Тарбеинфо, 1998, С 141-146.
1629. **Vaher, Vaapo.** Klassika tuhmumata kuld : [raamatu tutvustused, ka O. Lutsu „Nukitsamees“]. // Kodukiri (1998) nr. 2, lk. 41. (Laps ja raamat).
1630. **Kull, Aivar.** Kaks suurt tartlast – Luts ja Jürgenstein. // Postimees : Tartu (1998) 30. märts, nr. 26, lk. 6 : ill.
1631. **Unt, Mati.** Oskar : [jutustus]. // Looming (1998) nr. 9, lk. 1300-1312.
1632. Oskar Luts. // Estonian Literary Magazine (1998, Autumn) No.7, pp. 5.
1633. [Oskar Lutsu ja Pentti Saarikoski alkoholilembusest]. // Eesti Naine (1998) nr. 10, lk. 24. (Elamise kunst).
1634. **Vaher, Vaapo.** Igavene Luts. // Luup (1998) 19. okt., nr. 21, lk. 24 : foto.
1635. **Вилланд, Лео.** Когда Арно с отцом пришли в школу. // Северное Побережье : Истоки (1998) 19 дек., № 7, с. 5 : фото. (Култура).

1999

1636. Kuidas eesti kirjanikud KEVADET kirjutavad : [Vaino Vahing, Holger Pukk, Mati Unt, Jaan Kross, Mihkel Mutt, Viivi Luik, Lennart Meri]. // Eliase lohe : valik tekste viimasest ja eelviimasest ajast / Toomas Kall ; kujundanud Aavo Ermel. [Tallinn] : Vagabund, 1999. Lk. 56-79.
1637. **Undusk, Rein.** Oskar Luts ja kirjutamine. "Joon". // Mis on see ise: tekst, tagapõhi, isikupära / Eesti Teaduste Akadeemia, Underi ja Tuglase Kirjanduskeskus ; [toimetanud ja tõlkinud Mall Laur]. Tallinn : Underi ja Tuglase Kirjanduskeskus, 1999. Lk. 265-271, 416.
1638. **Unt, Mati.** Huntluts : teoseid Oskar Lutsu motiividel / [toimetaja Jaakko Hallas ; kujundanud Sigrid Pavel ja Katrin Kaev]. – [Tallinn] : Kupar, 1999. – 246, [2] lk., 8 l. ill.
1639. **Kull, Aivar.** Oskar Luts ja kõmuajakirjandus. Ettekanne Oskar Lutsu salongiõhtul 23. märtsil Tartu Kirjanduse majas. // Sirp (1999) 9. apr., nr. 14, lk. 14. (Kirjandus).
1640. **Mikiver, Ilmar.** Kevadest ja „Kevadest“ : [soovitus lugeda O. Lutsu "Kevadet"]. // Hiiu Leht (1999) 16. apr., nr. 30, lk. 2 ; Teataja (Stockholm) (1999) 22. mai, nr. 5, lk. 1.

1641. **Käärrik, Henn.** Vettinud käsikirja imed : Oskar Luts : "Talve ei olnudki, oli üksainus lõga... : [väidetavalt Oskar Lutsu kirjutatud ja 1994. a. ilmunud "Talve" kohta]. // Postimees (1999) 11. sept., nr. 31, lk. 5. (Kultuur).
1642. **Kull, Aivar.** „Kevade“ uusväljaanne lähtub esmatrukist. // Tartu Postimees (1999) 18. nov., nr. 204, lk. 5.
Rets. rmt.: Luts, Oskar. Kevade : pildikesi koolipõlvest : I ja II. 19. tr. Tartu : Ilmamaa, 1999.
1643. **Lail, Peeter.** Kas „Kevade“ on ikka sama „Kevade“? : [erinevusi „Kevade“ trükkides]. // Vooremaa (1999) 18. nov., nr. 132, lk. 4 : foto.

2000

1644. **Kalda, Maie.** Mõõda Bergmannitorusid Lutsust „Talveni“. // Mis mees ta on? : [artiklivalimik] / Maie Kalda. Tallinn. Underi ja Tuglase Kirjanduskeskus, 2000. Lk. 319-325.
1645. Luts, Oskar. // Eesti kirjanike leksikon / [koostanud Oskar Kruus ja Heino Puhvel ; toimetanud Heino Puhve]. Tallinn : Eesti Raamat, 2000. Lk. 312-313.
1646. **Kull, Aivar.** Oskar Luts ja nõukogude tsensuur. // Sirp (2000) 28. apr., nr. 16, lk. 14. (Kirjandus).
1647. **Rosenvald, Liivi.** Oskar ja Inderlin. // Videvik (2000) 28. apr., nr. 17, lk. 4.
1648. **Unt, Mati.** Sügise ja rahvuse melanhoolia: [Oskar Lutsu loomingust]. // Eesti Päevaleht (2000) 2. nov., nr. 255, lk. 9A. (Arvamus).

2001

1649. **Grünthal, Ivar.** Oskar Lutsu tähistel. // Müütide maagia / Ivar Grünthal ; koostaja [ja järeleõnna:] Mall Jõgi. Tartu, Ilmamaa, 2001. Lk. 26-30.
1650. **Tuglas, Friedebert.** Luts, Oskar, kirjanik. // EBL : Eesti biograafiline leksikon. [1. kd.] / [toimetus: A. R. Cederberg ... [jt.] ; teostus: Mart Tamberg]. 2. [faksiimile] tr. Saku, 2001. Lk. 277-279.
1651. **Kalda, Maie.** Vana kaader järel – Eesti ajal võimalusi proovimas : [sõja ajal ja pärast sõda kodumaale jäänud eesti kirjanikest a. 1944-1948]. // Keel ja Kirjandus (2001) nr. 8, lk. 572-578.
1652. **Kull, Aivar.** Joosep Tootsi lugude menu jätkub. // Tartu Postimees (2001) 20. nov., nr. 203, lk. 2.
Rets. rmt.: Luts, Oskar. Sügis. I ja II : Tootsi-lugude järg. Tartu : Ilmamaa, 2001.

2002

1653. Kui veel vitsahirmu jagati / Palamuse O. Lutsu Kihelkonnakoolimuuseum ; koostas Tiina Kivits. – Palamuse : Palamuse Oskar Lutsu Kihelkonnakoolimuuseum, 2002. – 15, [1] lk. : ill., portr.
1654. Oskar Luts. // Sajandi sada Eesti suurkuju / [koostaja Tiit Kändler ; toimetaja Raul Kilgas ; eessõna: Ülo Kaevats]. [Tallinn] : Eesti Entsüklopeediakirjastus, 2002. Lk. 104-105.
1655. **Tuglas, Friedebert.** O. Luts. // EBL : Eesti biograafiline leksikon. [2. kd.], Täiendusköide / teostus: Mart Tamberg. 2. [faksiimile] tr. Saku, 2002. Lk. 155.
1656. **Rosenvald, Liivi.** Meie lemmik Oskar Luts. // Hea Laps (2002) nr. 1, lk. 21.
1657. **Uibo, Udo.** Tiblast tondiks. Oskar Luts ja jeekimid. // Looming (2002) nr. 1, lk. 129-131.
1658. **Kivirähk, Andrus.** Meie Oskar 115. // Sirp (2002) 11. jaan., nr. 2, lk. 1 : foto.
1659. **Kull, Aivar.** Oskar Lutsu teos noortele isadele. // Tartu Postimees (2002) 21. veebr., nr. 36, lk. 2. (Raamat).
Rets. rmt.: Luts, Oskar. Inderlin : reisivested. 3. tr. Tartu : Oskar Lutsu Majamuuseum, 2001.
1660. **Annilo, Siiri.** Palang : [Oskar Lutsu armastusest Veera Peršina vastu]. // Eesti Naine (2002) nr. 4, lk. 42-43.
1661. **Rosenvald, Liivi.** Möödub 90 aastat „Kevade“ esitrükist. // Postimees (2002) 1. nov., nr. 255, lk. 14 : foto. (Kirjandus).
1662. **Runnel, Hando.** Oskar Lutsust kõnelda : [O. Lutsu tööriist on tundelisuus]. // Tartu Postimees (2002) 5. nov., nr. 198, lk. 2.
1663. **Teder, Eerik.** Oskar Lutsu „Kevade“ sai 90-aastaseks. // Videvik (2002) 5. dets., nr. 46, lk. 4 : fotod.

2003

1664. **Kruus, Oskar.** Peigmees pulmast kadunud: Oskar Luts + Valentina Krivitskaja. // Kakskümmend üks pulma ja üksteist surma : kuidas kirjanikud abielluvad, kuidas kirjanikud surevad : [kirjanduslooliste vestete kogumik] / Oskar Kruus. Tallinn : Faatum, 2003. Lk. 37-41.
1665. Luts, Oskar. // 1000 tartlast läbi aegade / [koostajad Lembit Ainsoo, Uno Ainsoo]. Tartu : Liivimaa Mälu, 2003. Lk. 240-241.
1666. **Rosenvald, Liivi.** Seitse aastat pärast "Kevadet" : O. Lutsu "Inderlin" [1920] ja selle käsikirjalised lisad. // Tartu Linnamuuseum. Aastaraamat. 9 = Tartu City Museum.

Yearbook. 9 / koostaja ja toimetaja Marge Rennit. Tartu : Tartu Linnamuuseum, 2003. Lk. 55-59.

1667. **Teder, Eerik.** Oskar Lutsu "Kevade" sai 90-aastaseks. // Eesti Elu (2003) 8. jaan., nr. 2, lk. 18 : foto.
1668. **Trapp, Vaike.** O. Lutsu "Kevade" tagamaadest 1.-2-osa : [kirjanduslike tegelaste prototüüpidest. // Vaba Eesti Sõna (2000) 27. apr., nr. 17, lk. 4 ; 11. mai, nr. 19, lk. 4. (Kirjandus. Kunst. Muusika. Kultuur. Kriitika).
1669. **Anvelt, Ilmar.** What did the Lion of Kentucky read?: [Ameerika ja indiaanlaste kujutamises 19. saj. alguse kirjanduses ning kooliõpilaste teadmistest nende kohta O. Lutsu "Kevade" põhjal]. // Open! : the EATE journal (2003) [may], no. 23, pp. 27-31.
1670. **Дубьева, Людмила.** „К счастью, я знаком с библиотекарем...“ : [О. Лутс и А. Т. Расторгуев]. // Вышгород (2003) [май-июнь], № 3, с. 96 -106.
1671. **Туулик, Юри.** Тоска по весне или неувядаемость Лутса : [перевод эстонского Эльвира Михайлова]. // Вышгород (2003) [май-июнь], № 3, с. 92-95.
1672. Новые истории про Тоотса. // Молодежь Эстонии (2003) 13. окт., № 236, с. 9. (Култура).
Rets. rmt.: Luts, Oskar. Sügis : Tootsi-lugude järg : 1-2. Tallinn : Eesti Raamat, 1988.
1673. **Lõhmus, Alo.** Lutsu „Kevade“ on tulvil koolivägivalda. // Postimees (2003) 2. dets., nr. 279, lk. 3.
1674. **Mutt, Mihkel.** Elagu „Lumivalguke“ ja „Kevade“ : [kommentaari ajakirjanduses ilmunud väitele, et Oskar Lutsu „Kevade“ on näide koolivägivallast]. // Lääne Elu (2003) 6. dets., nr. 140, lk. 4. (Arvamus).

2004

1675. **Haug, Toomas.** Ameerika Jeekim : Wassermann ja Luts : ["Lendas üle käopesa" ja "Kevade" paralleelid]. // Troojamäe töotus : 33 kirjatööd / Toomas Haug ; [toimetanud Maiga Varik ; kujundanud Mari Kaljuste]. Tallinn : Eesti Keele Sihtasutus, 2004. Lk. 307-310.
1676. **Kalda, Maie.** Nukitsamees. // Mis loom see on? : [esseekogu] / Tallinn ; Tartu : Eesti Kirjandusmuuseum, 2004. Lk. 21-22.
Rets. rmt.: Luts, Oskar. Nukitsamees : [muinasjutt : nooremale koolieale]. 6. tr. Tallinn : Perioodika 1986.
1677. **Kalda, Maie.** Oskar Luts. // Mis loom see on? : [esseekogu] / Tallinn ; Tartu : Eesti Kirjandusmuuseum, 2004. Lk. 185-186.
1678. **Tuglas, Friedebert.** Oskar Luts: Ladina köök (1934). // Kriitika. VII ; Kriitika. VIII / Friedebert Tuglas ; [väljaande kolleegium: A. Eelmäe (esimees) ... Ü. Kurs (toimetaja) ... jt. Tallinn : Underi ja Tuglase Kirjanduskeskus, 2004. (Kogutud teosed ; 10). Lk.

275-277.

Rets. rmt.: Luts, Oskar. Ladina köök. Tartu : Noor-Eesti, 1934. (Mälestusi ; 6).

1679. **Keel, Linda.** Kui koolivägivald tabas „Kevadet“ : [kommentaar ajakirjanduses ilmunud väitele, et Oskar Lutsu „Kevade“ peegeldab koolivägivalda]. // Õpetajate Leht (2004) 8. apr., nr. 14, lk. 11.

2005

1680. **Kull, Aivar.** Oskar Lutsu jõgiromaan. // Kulli pilk : [arvustuste kogumik] / [toimetanud Katre Ligi]. [Tartu : Ilmamaa, 2005. Lk. 300-302.
1681. Tartu kirjanik Oskar Luts / Külliki Kuusk, Liivi Rosenvald ; Oskar Lutsu majamuuseum. – Tartu : [Oskar Lutsu majamuuseum], 2005. – 32 lk. : ill., kaart, portr.
1682. **Kivits, Tiina.** Oskar Luts ja tema aegumatu huumor. // Vooremaa (2005) 20. jaan., nr. 8, lk. 4 : foto.
1683. **Kalda, Maie.** Ülemiste vanakesed : [ka O. Lutsu loomingust]. // Looming (2005) nr. 4, lk. 577-596.
1684. **Kalavus, Aili.** Kirjandusõpetuslikud lähenemised Oskar Lutsu „Kevadele“. // Õpetajate Leht (2005) 30. sept., nr. 34, lk. 11.
1685. **Olesk, Peeter.** August Kitzberg ja Oskar Luts : [kaks erinevasse põlvkonda kuuluvat kirjanikku]. // Vooremaa (2005) 22. dets., nr. 148, lk. 2.

2006

1686. **Kalavus, Aili.** "Kevade" käsitlemine kirjandusõpetuses. // Noorteadlased teadusloost : EMÜ ja ENTA kooskorraldatud teadusloo konverentsi materjalid / Eesti Maaülikooli [Teadusloo Uurimise Keskus] ja Eesti Noorte Teadlaste Akadeemia ; [toimetanud Dmitri Teperik]. Tartu : [Eesti Noorte Teadlaste Akadeemia], 2006. Lk. 104-110.
1687. Luts, Oskar, kirjanik. // Eesti riigi-, avaliku- ja kultuurielu tegelased 1918-1938. I / toimetaja Inna Saaret. [Tallinn] : Eesti Rahvusraamatukogu, 2006. Lk. 150 : foto.
1688. **Hennoste, Tiit.** Oskar, Luts – kirjanik, kes armastas oma tegelasi. // Eesti Päevaleht (2006) 3. märts, nr. 51, lk. 16. (Kultuur).

2007

1689. **Kull, Aivar.** Oskar Luts : pildikesi kirjanikupõlvest / [toimetaja Urmas Tõnisson ; sarja kujundus: Tõnu Runnel]. – Tartu : Ilmamaa, 2007. – 487 lk. : ill.
Vt. retsensioon 1703, 1705
1690. **Kull, Aivar.** Oskar Luts : pildikesi kirjanikupõlvest / [toimetaja Urmas Tõnisson ; sarja kujundus: Tõnu Runnel]. – 2., parand. tr. – Tartu : Ilmamaa, 2007. – 487, [1] lk. : ill., portr.

1691. Kui Arno isaga koolimajja jõudis... : Oskar Lutsu "Kevade" kommenteeritud kooliväljaanne / [Oskar Lutsu "Kevade" 14. trüki põhjal koostanud Aili Kalavus, Mare Mürsepp ; joonistused: Mare Hunt ; kaas: Herki Helves ; fotograaf: Aldo Luud]. – Tallinn : Il, 2007. – 134, [2] lk. : ill.
1692. Luts, Oskar. // TEA laste- ja noorteentsüklopeedia. 2. / [koostajad Anu Allas ... jt. ; tõlkijad Helje Heinoja ... jt. ; sisutoimetajad Lemmi Jõe ... jt. ; üldtoimetaja Linda Pool ; kaanekujundus: Kalev Tomingas]. Tallinn, 2007. Lk. 197 : foto.
1693. **Вейдемани, Рейн.** Оскар Лутс. Заметки о Весне как о мире. // Коллоквиум по эстонской литературе / перевод с эстонского Марины Тервонен. Таллинн : KPD Kirjastus, 2007, С. 14-20.
1694. **Kull, Aivar.** Oskar Lutsu patukahetsus aastast 1948 : [sisaldab bibliograafiat]. // Keel ja Kirjandus (2007) nr.1, lk. 59-60.
1695. **Mägi, Riina.** Kulli pilk 120-aastasele Oskar Lutsule : [intervjuu Aivar Kulliga]. // Vooremaa (2007) 6. jaan., nr. 2, lk. 5.
1696. **Hanson, Raimu.** Kirjanduskriitik Kull püüdis kinni suure kala : [intervjuu Aivar Kulliga]. // Tartu Postimees (2007) 8. jaan., nr. 4, lk. 5. (Kultuur).
1697. **Anton, Lembit.** Oskar Luts 120 : rahvakirjanik kuulas oma südant ka Stalini ajal. // Eesti Päevaleht (2007) 12. jaan., nr. 9, lk. 14. (Kultuur).
1698. **Kumberg, Krista.** Tõsine naljamees Oskar Luts : [O. Lutsu elust ja tema loomingust]. // Lääne Elu (2007) 13. jaan., nr. 5, lk. 6.
1699. Истинно Народный писатель. // Walk (2007) 16. янв., №. 1, с. 3 : фото.
1700. **Märka, Veiko.** Oskar Luts – naeruta kirjamees : [Oskar Luts ja Tartu julgeolek]. // Eesti Ekspress : Areen (2007) 18. jaan., nr. 3, lk : B2-B3 : foto.
1701. **Ohmann, Valdur.** Naer läbi pisarate : [Oskar Luts ja Tartu julgeolek]. // Eesti Ekspress (2007) 18. jaan., nr. 3, lk. A36-A37. (Ajalugu).
1702. **Kivirähk, Andrus.** Kaardistatud Luts. // Looming (2007) nr. 3, lk. 469-471.
1703. **Süvalep, Ele.** Väärtkirjanik Luts. // Keel ja Kirjandus (2007) nr. 5, lk. 402-404. (Raamatuid).
Rets. rmt. Kull, Aivar. Oskar Luts : pildikesi kirjanikupõlvest. Tartu : Ilmamaa, 2007.
1704. **Mürsepp, Mare.** „Kevade“ ja tänane kool. // Haridus (2007) nr. 5-6, lk. 3.
1705. **Hennoste, Tiit.** On, ja ei ole ka (Aivar Kull “Oskar Luts: pildikesi kirjanikupõlvest”). // Vikerkaar (2007) nr. 7-8, lk. 188-193. (Vaatenurk).
Rets. rmt. Kull, Aivar. Oskar Luts : pildikesi kirjanikupõlvest. Tartu : Ilmamaa, 2007.
1706. **Harju, Tiia.** Vanameister Luts tapab lugemishuvi. // SL Õhtuleht : kooliabc (2007) 31. juuli, lk. 6-7.

1707. **Käärrik, Henn.** Õnnelik ja õnnetu Oskar Luts : [kommentaar ajakirjanduses ilmunud väitele, et Oskar Lutsu „Kevade“ peegeldab koolivägivalda]. // Vooremaa (2007) 4. okt., nr. 113, lk. 2.
1708. **Leete, Eve.** Tuttav ja tundmatu „Nukitsamees“. // Postimees : Raamat (2007) 25. okt., nr. 9, lk. 4. (TEA).
Rets. rmt.: Luts, Oskar. Nukitsamees / [toimetanud Eve Leete ; pildid joonistanud ja kujundanud Epp Marguste]. 10., esitrukil põhinev, uuendatud tr. Tallinn : TEA Kirjastus, 2007.
1709. **Joalaid, Piret.** Kas lugeda „Kevadet“? : [O. Lutsu romaanist "Kevade" ja selle väärtusest kirjanduse lugemisvaras]. // Õpetajate Leht (2007) 9. nov., nr. 41, lk. 11. (Dialog).
1710. **Hanson, Raimu.** Tagahoov elab edasi. // Tartu Postimees (2007) 21. nov., nr. 210, lk. 5 : foto.
Rets. rmt.: Luts, Oskar. Tagahoovis : jutustus. 5. tr. Tartu : Ilmamaa, 2007.
1711. **Müürsepp, Mare ; Toomtal, Ingrid.** Ämbliku kahekõne Lutsuga : [veste]. // Postimees : Raamat (2007) 25. nov., nr. 9, lk. 8 : foto.

2008

1712. **Olesk, Peeter.** Oskar Luts võrrelduna teistega. // Filoloogia tõeline tähendus : [ligi 60 kirjutist aastatest 1979–2006] / [koostanud ja järelsõna Simo Runnel ; toimetanud Katre Ligi]. Tartu : Ilmamaa, 2008. Lk. 85-87.
1713. **Veidemann, Rein.** About the ecumencial structure of Estonian (literary) culture : the case of Kevade („Spring“) by Oskar Luts. // Interlitteraria, 13 (2008) vol. 2, pp. 356-363
1714. **Liiv, Toomas.** Mõte: [vägivallast üldiselt ja Oskar Lutsu "Kevade" põhjal]. // Õpetajate Leht (2008) 22. märts, nr. 11, lk. 4.
1715. **Palamets, Hillar.** Luts ja Simm – naabrimehed. // Tartu Ekspress (2008) 19. juuni, nr. 24, lk. 11. (Palametsa nostalgianurgake).
1716. **Joalaid, Piret.** Avastame taas Lutsu : [Kapsapea : naljamäng ühes vaatuses. Tallinn : TEA Kirjastus, 2008 ; Nukitsamees. Tallinn : TEA Kirjastus, 2007]. // Elukiri (2008) nr. 8, lk. 70. (Raamaturiiulile)
Rets. rmt.: Luts, Oskar. Kapsapea : naljamäng ühes vaatuses. Tallinn : TEA Kirjastus, 2008 ; Nukitsamees. Tallinn : TEA Kirjastus, 2007.
1717. **Пооль, Адальберт.** Любимец читателей Оскар Лутс. // Силламяэский Вестник (2008) 8. авг., №. 88, с. 3 (Странички истории).
1718. **Oittinen, Hannu.** Kevaden ensimmäinen vuosisata. // Tuglas-seuran jäsenlehti (2008) [sept.] nr. 4, s. 24.
1719. **Veidemann, Rein.** Oskar Lutsu Kevade ja Eesti kultuuri oikumeeniline struktuur. // Akadeemia (2008) nr. 12, lk. 2595-2604.

2009

1720. **Undusk, Jaan.** Eesti lugu: Oskar Luts "Vaikne nurgake". // Eesti Päevaleht (2009) 27. veebr., nr. 47, lk. 20.
Rets. rmt.: Luts, Oskar. Vaikne nurgake : novell. 3. tr. Tartu : Ilmamaa, 2008.
1721. **Ruben, Aarne.** Oskar Lutsu "Suvi" 20. sajandi lõpu psühholoogia valguses. // Haridus (2009) nr. 7/8, lk. 36-38.
Rets. rmt.: Luts, Oskar. Suvi 1. : pildikesi noorpõlvest. Tartu : 1918 ; Luts, Oskar. Suvi 2. : pildikesi noorpõlvest. Tartu : 1919.

2010

1722. **Rosenvald, Avo.** Oskar Lutsu "Kevade" kasvatas omal ajal meid kõiki. // Õpetajate Leht (2010) 9. apr., nr. 14, lk. 9.
1723. **Undusk, Jaan.** Eesti Mälu: Oskar Luts "Ladina köök", "Kuningakübar". // Eesti Päevaleht (2010) 27. aug., nr. 196, lk. 20.
Rets. rmt.: Luts, Oskar. Ladina köök ; Kuningakübar. 4. tr. Tallinn : Eesti Päevaleht, 2010.

2011

1724. **Lubi, Reet.** Oskar Luts. // Kirjanduslikud ekskursioonid / Reet Lubi, Reet Sinimaa ; [toimetanud Ants Haljamaa ; kujundanud Endla Toots ; kaardid: Jaak Siirak ; fotod: Urmas Volmer, Vilja Rebane Volmer]. Tallinn : Koolibri, 2011. Lk. 7-13.
1725. **Veidemann, Rein.** [ka O. Lutsu teostest „Kevade“ ; „Kirjad Maariale“ ; „Tagahoovis“]. // 101 Eesti kirjandusteost / [toimetaja Marja Unt ; kujundaja Mari Kaljuste]. Tallinn : Varrak, 2011. Lk. 62-66.
1726. **Lõhmus, Alo.** Oskar Lutsu järeltulijad on truid apteegiteadusele ning kirjandusele : [intervjuu O. Lutsu pojapoeg Anders Lutsuga, kes meenutab isa Georg Lutsu ning tema mälestusi oma isast Oskarist]. // Maaleht (2011) 22. dets., nr. 51, lk. 2-3 : fotod.

2012

1727. Sada kevadet : müüt, märk, keel : Oskar Luts 125, "Kevade" 100 : ettekannete teesid : teaduskonverents 6. jaanuar 2012 Eesti Kirjandusmuuseumis / Külliki Kuusk. – Tartu : Eesti Kirjandusmuuseum, 2012. – 20 lk.
1728. **Aho, Merja.** Koulukkaita ja kaalinpäitä. Oskar Luts (1887-1953) : [O. Lutsu looming soome keeles]. // Elo : Tuglas-seuran jäsenlehti (2012) [jaan], nr. 1., s. 29 : foto.
1729. **Tobi, Uku-Ralf.** Minu päevik 2011 (katkend) : [mõtisklusi Oskar Lutsust]. // Looming (2012) nr. 1, lk. 123-126. Allk.: Kall, Toomas.
1730. **Lõhmus, Alo.** Oskar Luts raius Loll-Mardi asja eest raamatusse. // Maaleht (2012) 5. jaan., nr. 1, lk. 34-35 : foto. (Mälu).

1731. **Annuk, Eve.** Teele lugu on naise kirjutamata lugu : [artikli aluseks ettekanne konverentsil „Sada kevadet: müüt, märk, keel“]. // Postimees : AK : arvamus, kultuur (2012) 7. jaan., nr. 204, lk. 8-9. (Kirjandus).
1732. **Kerge, Rainer.** Oskar Luts – mees, kes naeris salaja. // Õhtuleht (2012) 7. jaan., nr. 5, lk. 12-13 : fotod. (Vaatlus).
1733. **Kivirähk, Andrus.** Kirjanduslik kala Oskar Luts. // Eesti Päevaleht (2012) 7. jaan., nr. 5, lk. 2. (Arvamus).
1734. **Veidemann, Rein.** Igavesest „Kevadest“. // Postimees : AK : arvamus, kultuur (2012) 7. jaan., nr. 204, lk. 8 : foto. (Kirjandus).
1735. **Lõhmus, Alo.** Miks jättis Luts Teele loo lahti kirjutamata?. // Maaleht (2012) 12. jaan., nr. 2, lk. 28-29. (Mälu).
1736. **Hennoste, T.** Elu ja kirjanduse piiril : suhtlemine Oskar Lutsu „Kevades“ : [tekstianalüüs Oskar Lutsu „Kevadele“. // Looming (2012) nr. 11, lk. 1621-1631.
1737. **Mutt, Mihkel.** Minu Oskar Luts : [artikli aluseks ettekanne konverentsil „Sada kevadet: müüt, märk, keel“]. // Looming (2012) nr. 11, lk. 1605-1620.
1738. **Lõhmus, Alo.** Okupandid kartsid Lutsu menuromaani : „Kevade“ 100: 5. novembril 1912 ilmus trükis eestlaste kõigi aegade ühe kõige armastatuma teose esimene osa. // Maaleht (2012) 1. nov., nr. 44, lk. 30-31 : fotod. (Mälu).
1739. **Hanson, Raimu.** Kirjandusest. Luts sai kõvasti sugeda : [6. nov. 1912. a. „Postimehes“ ilmunud O. Lutsu „Kevade“ arvustuse kohta]. // Tartu Postimees (2012) 6. nov., nr. 198, lk. 1 : foto.
1740. **Kull, Aivar.** „Kevade“ kirjutamise lugu. // Sirp (2012) 9. nov., nr. 42, lk. 17 : foto. (Kirjandus).
1741. **Liivanõmm, Virve.** Arno läheb isaga ikka jälle kooli. // Õpetajate Leht (2012) 21. det., nr. 46-47, lk. 13 : foto.

3. OSKAR LUTS KIRJASÕNAS

3.1. Oskar Lutsu poolt kirjutatu

On teada, et Luts hakkas kirjanduse alal katsetama juba varases nooruses: esimesed sellekohased septsused sündisid Palamuse kihelkonnakoolis ja jätkusid Tartu reaalkoolis. Kuid need jäid enesele ja ei ilmunud trükis.

Esimese kirjanduspala ilmumine langes 1907. aastasse, kui *Postimehes* ilmus varjunime Thomas Oskary all luuletus "Elu" (1907, lk 2), kus noor autor arutleb elu üle ja millega tähistatakse Lutsu kirjandusliku tegevuse algust. Noor kirjanik kasutas aastatel 1907-1914 erinevaid varjunimesid (Thomas Oskary, Toomas, Toomas Oskari), mille taha on ta peitnud end kogu oma varasema loomingu kestel. Üldse on Luts erinevate varjunimedega all kirjutanud 25 korral.

Kõige viljakam oli Lutsu varasemas kirjanduslikus tegevuses 1908. aasta, mil ta tõlkis Päevalehele saksa kirjaniku Hartwigi romaani ning kirjutas 5 väiksemat jutustust. Sel aastal jõudis Oskar Luts ka oma esimese följetoni juurde, mis ilmus 14. juulil 1908. aastal Tartu ajalehe *Elu* kaasandes *Kirjandus ja teadus* ja kandis nime „Unenägu“.

1912. aasta algusest peale avaldas Luts följetone pilke- ja naljalehes *Kilk*, mida andis välja Karl Friedrich Pinkovski ning aastatel 1912-1914 ilmus neid selles lehes 11 korral.

Väga viljakas oli Oskar Luts följetoni ehk vestekirjanikuna 20-ndatel ja 30-ndatel aastatel, mil neid ilmus kõige rohkem ajalehes *Postimees* – 84 korral. Rohkesti ilmus neid aastatel 1925-1930 *Postimehe* hinnata kaasandena ilmunud *Sädemetes* – 19 korral ning vähemal määral *Päevalehe* hinnata kaasandes *Kratt*, ajakirjades *Odamees*, *Tänapäev* jm ning seejärel koondatuna kogudesse „Kirjamapp“, „Vana kübar“ ja „Kuidas elate?“. Pikematest följetonidest on peale „Vähkmani ja Ko“ eraldi raamatuna ilmunud „Tulilill“. Palju vesteid tegelasest nimega Karl Martin Uhhuu

ilmus 1942. aasta *Postimehes*. O. Lutsu viimane, kolhoosieluaineline följeton „Unenägu ja tegelikkus“ ilmus *Edasis* 1951. aastal.

Luts kirjutas kokku 130 följetoni-veste ja tegeles selle žanriga peaaegu kogu oma kirjandusliku loomingu vältel, tõustes Eduard Vilde, August Kitzbergi ja August Alle kõrval eesti parimate ja tuntumate följetonistide hulka.

Omaaegsele negatiivsele kriitikale vaatamata võib öelda, et suure osa Lutsu följetonide kriitilise teraviku ees seisavad inimeste pahed ja puudused, igapäevase elu üldinimlikud probleemid, mis lähevad läbi aegade ja teevad need följetonid väärtuslikuks ka teistes ühiskondlikes tingimustes. 1990-datel aastatel mõisteti Lutsu följetonide väärtust ja 1994. aastal anti välja Lutsu följetonide paremik kogumikus „Rõõm: vesteid“ ning „Vähkmann ja Ko“ avaldati tervenisti ajakirjas *Vikerkaar* (1993 aug.-1994 mai).

Bibliograafia vahendusel Lutsu kirjanduslikku tegevust jälgides torkab silma, et 1909.-1911. aasta on aga üsna vähese viljakusega tema kirjanduslikus tegevuses, mis on ka arusaadav, sest kirjanik oli noil aastail kodumaalt eemal ja teenis aega sõjaväes Peterburis. Nii ei ole noorelt sulemehelt 1910-1911 jõudnud trükki ühtegi kirjutist. Loomingulise tegevuse pöördepunktiks saab 1912. aasta, mil ilmub „Kevade I“.

Ehkki "Kevade" kirjutamist alustas Luts juba 1907. aastal, ei läinud 1911. aastal valminud "Kevade" avaldamine kergelt, kuna ei leidunud kirjastajat, kes oleks riskinud tundmata autori noorpõlvemälestusi trükis avaldada. Lutsul ei jää muud üle kui õnne katsuda „oma kulu ja kirjadedega“ ja ta laseb teose esimese osa trükkida 1912. aastal *Postimehe* trükikojas.

Aasta pärast (1913) ilmus „Kevade“ teine osa – nüüd juba Noor-Eesti kirjastuselt. Raamat sai pea sama suure menu osaliseks nagu esimenegi osa ning Oskar Luts sai üle-öö kuulsaks ja kahlemata on „Kevade“ see Lutsu raamat, mida läbi aegade kõige rohkem on trükitud – 21 korda. Teisi tuntud Tootsi-lugude sarja kuuluvaid raamatuid „Suvi“ ja „Sügis“ on hiljem trükis ilmunud vastavalt 10 ja 4 korda.

Postuumselt ilmunud "Talve" autorsus on kaheldav ehkki mitte välistatud, kuna on teada, et vastav plaan kirjanikul tegelikult täitsa oli. Sellest annab tunnistust 10. märtsi 1939. aasta *Uudislehes* artikkel nime all „Oskar Luts kirjutab „Talvet“, mälestusi ja uut näidendit“. Paraku raamat toona ei ilmunud, vaid selle avaldas 1994. aastal kirjastus Ilmamaa ning mille väidetavalt oli käsikirjast ümber kirjutanud kirjandushuviline Arnold Karu. See põhjustas ajakirjanduses

laialdast diskussiooni, mida tõendavad ka arvukad retsensioonid teose kohta – neid on ilmunud 14.

1913. aastal ilmuvad Lutsult esimesed näidendid „Paunvere“, „Ärimehed“ ja „Kapsapea“.

Lutsu „Kapsapea“-l on läbi aegade hästi läinud, kuna sellest näidendist on ilmunud üldse kõige rohkem kordustrükke – 10 korral, seejuures seitse korda iseseisvana ning ühel korral „Kogutud teosed“ 16. andes. Kahel korral, 1939. ja 1967. aastal ilmus „Kapsapea“ valimikus „Näidendid“. Teiste näidendite kordustrükke on ilmunud tunduvalt vähem ning osasid neist nagu „Sootuluke“, „Skoudid“, „Valimised“, „Sirgasmäe“ ja „Pastlad“ ei ole eraldi välja antud nõukogude perioodil ega ka taasiseseisvunud Eesti Vabariigis. Kokku on Lutsult ilmunud 18 näidendit.

Lastele hakkas Oskar Luts kirjutama 1919. aastal, kui ilmus „Ülemiste vanake“. Eriti viljakas oli ta 20-ndail aastail, mil kirjaniku pöördumist laste poole põhjustas neil aastail sagedasti ka kodune „tellijä“ – see oli kirjaniku enda poeg Georg. Nii on pojaga seotud „Inderlini“, „Nukitsamehe“ ja „Peti ja Parbu“ sünd.

Lastejuttudest on edukaim olnud „Nukitsamees“, mida erinevatel aegadel on trükitis ilmunud 12 korda ning mis on leidnud tee ka filmilinale ning teatrilavale.

Sajandi teisel kümnendil mõjutas Oskar Lutsu loomingut uusromantism. Siis ilmusid uusromantilises laadis kirjutatud teosed „Kirjutatud on...“ (hilisema pealkirjaga „Soo“), „Kirjad Maariale“ (1919), „Karavaan“ (1920) ja „Harald tegutseb“ (1921) – milles autor käsitleb tegelaste armusuhteid. Kolmest viimasest nimetatust ilmusid uustrükid alles taasiseseisvunud Eestis.

Lutsu jutustuste seast tõuseb esile linna agulielu kujutav tsükkel: „Andrese elukäik“, „Õpilane Valter“, „Pankrot“, „Udu“, „Tagahoovis“ ja „Vaikne nurgake“, mis ilmusid ajavahemikul 1923-1934.

1920-1930-aastate jutustuste seast on edukaimad läbi aegade olnud „Andrese elukäik“, mis on ilmunud seitsmel korral ja „Tagahoovis“, mis on trükitis ilmunud viiel korral ning samuti on korduvalt leidnud tee näitelavale ja filmilinale. Aastatel 2007-2009 on välja antud kordustrükid enamikest kirjaniku jutustustest ning novellidest.

Kesksele kohale kirjaniku 1930-ndate aastate loomingus tõusis tema autobiograafiliste jutustuse sari. Aastail 1930-1941 ilmus 13 köidet mälestusi. Kõik raamatud on eraldi pealkirjastatud

(kaheksanda tiitliks küll lihtsalt „Mälestusi“), sisuliselt osutub see sari aga ühtekuuluvaks tervikuks. Viis esimest osa koondas kirjanik hiljem ühiste kaante vahele pealkirjaga „Lapsepõlv ja kooliiga“ (1946). Autor esitas oma raamatusarja mälestustena, selle liigimääratluse all hakati neid köiteid uuesti avaldama ka Lutsu pooleli jäänud „Kogutud teostes“ ja sedasama traditsiooni on jätkatud postuumselt nõukogudeaegses „Teoste“ väljaandes „Mälestused“ I-III sisaldavad kaheksat esimest osa (Nirk 1982, lk 509).

Mälestuste sarja viis esimest köidet – „Vanad teerajad“, „Talvised teed“, „Läbi tuule ja vee“, „Vaadeldes rändavaid pilvi“ ja „Kuldsete lehtede all“ käsitlevad Lutsu lapsepõlve ja kooliaastaid. Lutsu apteekriselli aastaid käsitlevad „Ladina köök“, „Kuningakübar“, „Mälestused VIII: 1911-1914“ ning esimese maailmasõja memuaaride tsükli moodustavad „Tagala“, „Ktora godzina?“, „Punane kuma“, „Sõjarändur“ ja „Pikem peatus“. Mälestustesarja kuuluvaist raamatutest on enim avaldatud „Läbi tuule ja vee“ – seitsmel korral.

Lutsu „Kogutud teoste“ (Tartu 1937-1940) ümber on läbi aegade üsna palju segadust olnud, kuna erinevad allikad pakuvad erinevaid andmeid. Tegelikult kavandati neid 30. Kolmekümnest jäid ilmumata 11, 17, 18, 19, 21, 28, 29 ja 30, kokku seega 8 köidet. (Kull 2013) Sarjast „Oskar Lutsu teosed“ (1952-1967) ilmus 11 köidet.

Eesti Vabariigi esimesel perioodil oli Lutsu mälestusteraamatute väljaandjaks Noor-Eesti Kirjastus ning katkendeid mälestustest ilmus ka *Loomingus*, siis taasisesiseisvunud Eestis, aastatel 1996-2001 tegi Lutsu 13 mälestusteraamatut 6 köites uuustrükkidena tänasele lugejale tervikuna kättesaadavaks Kirjastus Olion. „Talvised teed“ on ainuke mälestusteköide, mis on välja antud ka paguluses.

Kordagi ei ole hiljem avaldatud Lutsu memuaarsele ainele toetuvat jutustust „Maa ja linn: Kaks muistset lugu“, „Vanasti“ ja kirjaniku viimast, 1945 aastal ilmunud jutustust „Jüri Pügal“, mis sai omal ajal üsna suure kriitika osaliseks ning 1950 on üks väheseid aastaid, kui Lutsult ei ilmunud ainsatki raamatut, nende kordustrükke ega ka tõlkeid.

Eraldi seisvates kogumikes on Lutsu teoseid alla kümne, olulisemad neist on 1937. aastal ilmunud „Novellipõimik : valik eesti nüüdiskirjanduse parimaid lühijutte“, 1942. aastal ilmunud „Ammukaar : kirjanduslik koguteos. I.“ ning 1971. aastal ilmunud „Eesti näidendeid“. Erinevate teoste katkendeid on ilmunud „Eesti lastekirjanduse antoloogias“ ja venekeelse väljaande *Вышгород* vahendusel.

Kõige rohkem on Lutsu teoseid avaldanud Noor-Eesti Kirjastus, millega Oskar Luts enam seotud oli – nii avaldas kirjastus 92 tema teost aastatel 1913-1940. Hiljem on Lutsu teoseid enam avaldanud peamiselt 1950-ndatel aastatel Eesti Riiklik Kirjastus – 13 korral, 1970-1980-ndatel aastatel Kirjastus Eesti Raamat – 27 korral ning 1990-2000-ndatel aastatel kirjastus Ilmamaa – üheksal korral. Kirjastus Eesti Raamat on välja andnud ka enamuse vene keelde tõlgitud Oskar Lutsu teostest, tehes seda 11 korral.

Kui vaadelda Lutsu ülesastumisi ajakirjanduses, siis torkab silma, et enim on ta kirjutanud ning sõna võtnud *Postimehe* ja *Päevalehe* veergudel. Bibliograafiast nähtub, et aastatel 1910-1911, 1915-1916, 1917-1918 ning aastal 1920 ja 1922 ei ilmunud Lutsult ühtegi kirjutist perioodikaväljaannetes.

Peale 1940. aastat olid peamisteks perioodikaväljaanneteks, kuhu Luts kirjutas ja mille vahendusel sõna võttis, ajalehed *Edasi* ning *Sirp ja Vasar*.

Uus aeg tõi kaasa selle, et Nõukogude võim muutis kirjanduse propagandasüsteemi osaks, sellega seoses muutus ülioluliseks ka kirjanduses kajastatav temadering. Muu hulgas nõuti kirjanikelt alatasa just kõige aktuaalsemate küsimuste puudutamist. (Mandel 2011, lk 155) Kirjanikud ise püüdsid end samuti kohandada uue olukorraga, lähtudes seejuures erinevatest vaadetest ja motiividest. Mõjutas ka puhtpraktiline äraelamisvajadus. Torkab silma, et Luts on peale 1940-ndat aastat tegelenud mitmete vene autorite (Kaprin, Novikov-Priboi, Šerafimovits jt.) teoste tõlkimisega, kirjutanud tervitus- ja propagandakõnesid, rida artikleid rahu kaitseks ning pöördunud paaril korral noorte poole.

Mõnevõrra üllatav on kirjaniku pöördumine tagasi ka luuletamise juurde, nii on 1945. a. Sirbis ja Vasaras ilmunud temalt lühike luuletus pealkirjaga „24. XI 1945“, kuid ilmselt on tegemist just „kohustusliku kirjutamisega“.

Vaatamata sellele käis Lutsu käsi võrreldes paljude teiste kirjanikega Stalini ajal siiski hästi. Alates 1944. aastast kuni surmani 1953 ilmus tema teostest seitse kordustrukki, oma aja kohta ilmusid need teosed üsna suurtes tiraažides ning rahuldasiid nõukoguliku propagandakirjanduse uputuse taustal olulisel määral rahva lugemisnälga (Kull 2007, lk 328-329).

1996. aastal ilmusid esmakordselt trükis seni avaldamata kirjaniku päevikud aastaist 1915-1916 (I) ja 1917-1919 (II), millest I päevik kajastab O. Lutsu elu I maailmasõja ajal Vitebskis ning II Saraatovis ning Tartus ja annavad hea pildi nii ajastust kui ka O. Lutsu noorusest.

Oskar Lutsu „Kevade“ esimene osa ilmus 1912. a. novembri alguses, teine osa 1913. a. Juugendlikud kaanepildid kevadel õitseva konnakapsa ehk varsakabjaga esimesel ja fontäänide kaskaadiga teisel osal jäid pikaks ajaks „Kevade“ ainsateks illustatsioonideks. Esimesena andis Arnole ja Teelele, Kiirele ja Tootsile, Liblele, köstrile ja õpetaja Laurile „näo ja teo“ Romulus Tiitus 1935. aastal. Tiituse uued illustatsioonid leiame 1949. a. ilmunud „Kevades“. Taandunud on karikaturistile omane mahlakus, pildid muutunud realistlikumaks. Tiituse 1930-ndatel valminud illustatsioonidega ilmus „Kevade“ veel 1943. ning Ilmamaa kirjastusel 1999. ja 2008. aastal.

Pärast Tiitust illustreeris „Kevadet“ Richard Kaljo, pildid ilmusid Oskar Lutsu „Teoste“ sarja kuulunud raamatus 1954. aastal. Tema toonillustatsioonid olid 1950ndate esimese poole raamatukunstile iseloomulikud. Nendega illustreeriti 1950ndatel ka „Kevade“ tõlked vene ja läti keeles. Head olid Kaljo sullejoonistustega päisliistud, mida on kasutatud „Kevade“ väljaannetes veel 1959., 1965. ja 1968. aastal Kaljo illustreeris ka „Suve“.

1969. aastal, aasta enne surma, alustas „Kevadega“ tööd Moskvast elanud eesti kunstnik Ülo Sooster. Tema vene raamatukujunduse traditsioonidest mõjutatud hoogsad pildid ilmusid venekeelses väljaandes 1972. aastal. Eesti keeles anti Soosteri illustatsioonidega raamat välja 1982. aastal ning inglise keeles 1983. aastal.

Viimaseks „Kevade“ illustreerijaks on jäänud Iivi Raudsepp 1987. a. ilmunud raamatus (tiitellehel on küll 1986), tema kujundas ka teised Tootsi-lood „Sügiseni“ välja (Eesti Rahvusraamatukogu 2012). Taasiseseivunud Eesti perioodil on mitmeid Lutsu teoseid illustreerinud Anneliis Aunapuu.

Oskar Lutsu teosed pole olnud populaarsed mitte ainult kodumaal. Tema teoseid on tõlgitud 15 erinevasse keelde: armeenia, bulgaaria, inglise, kirgiisi, leedu, läti, poola, rumeenia, saksa, slovaki, soome, tšehhi, ukraina, ungari ja vene keelde. Kokku on võõrkeeltes erinevatel aegadel ilmunud teoseid 50 (vt lisa 4).

Esimene Oskar Lutsu teos, mis võõrkeelde tõlgiti, oli „Mahajäetud maja“, mis ilmus 1920. aastal Karl Abeni tõlkes läti keeles. Elektronkataloog ESTER on jätnud antud teose läti keelde tõlkimise aasta küsimärgiga ja nurksulgudes, kuna raamatus puudub aastaarv. Oskar Lutsu Majamuuseumis oleva kirjaniku kaartkataloogis on aastaarvuks toodud 1920. Läti Rahvusraamatukogu vahendusel leidis kinnitust, et raamat on tõlgitud läti keelde 1920. aastal.

Läti Rahvusraamatukogus on selle aluseks "Valsts Bibliotēkas biļetens. 1920" ehk „Riiklik Raamatukogu Uudiskiri 1920“ (National Library of Latvia ; Rosensvald, 2013).

Järgmine raamat, mis võõrkeelde tõlgiti, oli 1926. aastal läti keeles ilmunud Oskar Lutsu „Paunvere“, mis läti keeles ilmus Elina Zalite tõlkes pealkirjaga „Kiirustatud pulmad“ („Sasteigatās precibas“). Katkenditega „Kevadest“ tutvusid lätlased 1943. aastal Adele Solli koostatud eesti proosavalimiku „Enne kevadet“ kaudu, kuid tervikuna ilmusid Oskar Lutsu tuntud teosed „Kapsapea“, „Kevade“ ja „Suvi“ läti keeles alles 1960-ndatel aastatel.

Esimese võõrkeeles ilmunud raamatu ilmanägemisest möödub pea kümme aastat, kui tõlgitakse soome keelde Lutsu „Kapsapea“ ja „Kalevi kojutulek“. On teada, et 1920-ndail aastail kaaluti "Kevade" tõlkimist nii soome kui saksa keelde, kuid kirjastused ei tundnud huvi, ilmselt kardeti vähest levikut. Valmis siiski poolakeelne tõlge Tartus elanud Emil Skomorowskilt, kuid sakslaste pommidest hävis Varssavi kirjastus, mis pidi "Kevade" 1939. aastal avaldama. (Teder 1987, lk 5). Nii ei näinudki rahvakirjanik oma eluajal ühtegi „Kevade“ tõlget.

Lutsu „Kevade“ tõlgiti soome keelde alles 1973. aastal ning sellega kirjaniku teoste väljaandmine soome keelde ka piirdub. 2012. aastal nentis Soome Instituudi asjur Merja Aho „Elo : Tuglas-seuran jäsenlehti“ vahendusel (2012, lk 29): "on kahju, et Lutsu laiast kirjanduslikust loomingust, palju Tartu teemalisi lühiromaane, 13-osaline mälestustesari ja lasteraamatuid on üllatavalt vähe tõlgitud soome keelde nagu ka näiteks on tõlkimata "Nukitsamees" ning "Kevade" jätkuvad osad".

Oskar Lutsu teoste vene keelde tõlkimine saab alguse 1954. aastal, mil ilmub esimest korda vene keeles „Kevade“ Benjamin Liivaku tõlkes. Tegemist oli Narvas sündinud õigusteadlase Bentsian Leviniga, kes kasutas Benjamin Liivaku nime pseudonüümina. Ta on tõlkinud ka "Suve" 1965. aastal. 1960-ndatel aastatel töötas Bentsian Leviniga koos tolaeagses Majanduse Instituudis Lembit Aader, kellel omal ajal oli "Kevade" tõlkijaga põgusalt selle tõlkimisest juttu olnud. Aaderi sõnul olevat Levin tõlkimise käsile võtnud, kuna ta ei suutnud nooremteaduri palgaga peret toita. Hiljem teadusliku kraadi omades polevat selleks enam aga ei aega ega ka huvi. (Aader 2013)

Oskar Lutsu teoseid on vene keelde tõlkinud veel tõlkija ja luuletaja Eesti NSV teeneline kultuuritegelane Nora Javorskaja, kelle tõlkes on ilmunud "Tagahoovis" , Suvi", "Tootsi pulm ; Argipäev", "Sügis" ning Svetlan Semenenko, kes on tõlkinud vene keelde "Nukitsamehe".

Üldse on „Kevade“ vene keeles ilmunud iseseisva raamatuna 11 korral ning kahel korral – 1987. aastal ja 2000. aastal koos teostega „Õpilane Valter“ ja „Tagahoovis“.

Tootsi-lood äratasid tähelepanu ka paljudes teistes tolleaegsetes sotsialistlikes riikides – Tšehhoslovakkias, Ungaris, Bulgaarias.

1959. aastal tõlgiti ungari keelde "Kevade" Helsingi ülikooli ungari keele lektori Ödön Lavotha tõlkes. Tõlget peeti igati õnnestunuks, kuna "Kevadet" ei ole kerge tõlkida, sest teos ei ole mitte ainult sõnavararikas, vaid selles esineb rohkesti ka rahvalikke kõnekäande, vanasõnu ja võrdlusi. (Palmeos 1961, lk 254).

Slovaki keeles on olemas "Kevadest" kaks tõlget – 1960. ja 1977. aastast. Viimase pealkirjaks on "Eesti romanss" ja see sisaldab ka "Suve", "Tootsi pulma" ja "Äripäeva". Praha kirjastus "Svět Sovětu" ("Nõukogude Maailm") andis 1961. aastal tšehhi keeles välja O. Lutsu "Kevade" mõlemad osad ühte köitesse koondatuna.

1989. aastal ilmus kirjastuse "Otec`estvo" väljaandel bulgaaria keelne "Kevade" ja populaarses raamatusarjas "Kui ma olin väiksekene" mille tõlkis eesti keelest Dora Janeva-Mednikarova. Raamatu järelsõna autor Aleksander Panov rõhutab, et "Kevade" aitab ka bulgaarlastel paremini näha ja mõista oma lapsepõlve. (Teder 1989, lk 4).

Seevastu „Kevade“ järjed „Suvi“ ja „Sügis“ on võõrkeeltes ilmunud tunduvalt vähem – „Suvi“ ainult neljas keeles (vene, läti, armeenia, leedu) ning „Sügis“ ainult vene keeles 2003. aastal.

Oskar Lutsu tuntud lasteteos „Nukitsamees“ tõlgiti esmakordselt võõrkeelde 1978. aastal, mil ta ilmus vene keeles. Endiste „vennasrahvaste“ keeltesse on peale vene keele „Nukitsameest“ tõlgitud ainult kirgiisi keelde, kuid „Nukitsamees on ilmunud ka inglise ja saksa keeles. Seevastu on inglise keeles ilmavalgust näinud Lutsu „Ülemiste vanake“ ja „Sootuluke“ 1979. aastal.

Kui vaadelda Lutsu teoste tõlkimist aastate lõikes, siis torkab silma, et kõige viljakamad aastad on olnudki just 1950-1990-ndad. Praktiliselt kuni 1990. aastateni oli vene keel esimene keel, millesse massiivselt tõlgiti eesti kirjandust. Vene keel oli sillaks teistesse kirjanduskultuuridesse, omamoodi *lingua franca*'ks, sest eestihuvilised tõlkijad ja kirjastused said vene keele kaudu esmakontakti eesti kirjandusega ning võisid seejärel alustada eesti kirjanduse vahendamist sihtkeelde juba eesti keeles ilmunud teosest (originaalist) lähtudes. Aga ka vene enda kirjanduskultuuris omandas eesti kirjandus tänu tõlgetele esindusliku positsiooni. (Veidemann 2010, lk 303-305)

Väliseestlased on Lutsu teoseid välja antud 11 korral, neist "Kevade" kolmel korral – 1947, 1948 ja 1980. aastal. 1951. aastal anti välja "Suvi", seejuures "Kevade" ja "Suve" 1. ja 2. osa avaldati eraldi raamatutena. 1952. aastal "Tootsi pulm" ja "Illing" ning 1954. aastal "Talvised teed". 1969. aastal ilmus Torontos Lutsu "Tagahoovis".

Läbi terve bibliograafia vaadatuna on varasemalt Lutsu teoste väljaandmisel olnud pausid 13 erineval aastal – 1916, 1917, 1950, 1963, 1976, 1990-1993, 2005, 2011 ja 2012.

Eriti torkab silma ajavahemik 1990-1993, mis ilmselt seostub sellega, millele on tähelepanu pööranud Aile Möldre: "Kui Eesti iseseisvus 1991. aastal taastati, oli kirjastajatel ja trükikodadel juba olnud aega, et koheneda uute tingimustega. Sellegipoolest väljaannete maht esimestel iseseisvusaastatel (1991-1992) vähenes. Oluliselt muutusid selle iseloom ja sisu (...) – avaldati ainult raamatuid, mis lugejaid huvitasid. Mitmete kirjastajate eesmärgiks oli teenida suuri kasumeid. See eesmärk saavutati, kui hakati kirjastama raamatuid teemadel, mis nõukogude ajal oli rangelt keelatud või mitteelistatud nagu erootilised raamatud, raamatud astroloogiast, grafoloogiast ja detektiivromaane. Samuti said populaarseks ajaloo raamatud, kuna inimesed tahtsid teada tõde viimase viiekümne aasta sündmustest". (Möldre 2005, lk 23)

Seevastu väljaandmisel on kõige edukam aasta olnud 1939, mil ilmus tervelt 11 erinevat Lutsu teost.

3.2. Oskar Lutsu kohta kirjutatu

Autori tööde täielik loetelu on ülevaatlik teabeallikas tema loodu kohta, mõnikord kõnekamgi kui biograafia, kus mõndagi võib olla sõnade taha peidetud või lihtsalt mahavaikitud, millal teda esile tõsteti või maha tehti, missugune on olnud hinnang tema loomingule – seda kajastavad arvustused (Valmas 2006, lk 36).

Oskar Lutsu bibliograafia kõnekusest annavad tunnistust rohked kirjutised ning erinevad hinnangud tema elu- ja loomingu kohta.

Eraldi seisvaid raamatuid kirjaniku kohta on ilmunud suhteliselt vähe. Esimene neist oli 1966. aastal Eerik Tederi ja Meelik Kahu poolt välja antud „Mälestusi Oskar Lutsust“, kuhu on koondatud enam kui 100 erineva inimese mälestused Oskar Lutsu kohta. Erinevates väljaannetes on Oskar Lutsu meenutanud näiteks tema omaaegne erasekretär Eduard Ennit, vend Theodor Luts, abikaasa Valentina Luts ja tuntud karikaturist Romulus Tiitus.

Kaks aastat hiljem nägi ilmavalgust „Palamuse ja Oskar Luts“, millest 1970-ndal ja 1975-ndal aastal ilmus ka kordustrukk. Kahel korral – 1976-ndal ja 1978-ndal aastal anti sama raamat välja ka vene keeles. Alles 2007. aastal ilmus Aivar Kulli sulest kõige põhjalikum Oskar Lutsu elu ja loomingut kajastav raamat „Oskar Luts : pildikesi kirjanikupõlvest“. Sama aastal ilmus sellest raamatust ka kordustrukk.

Erinevates teatmeteostes ja kogumikes on tema kohta ülevaateid ilmunud märgatavalt rohkem. Esimest korda tuuakse Lutsu eluloolised andmed ja tema teoste nimekiri ära 1932. aastal ilmunud raamatus „Eesti avalikud tegelased : eluloolisi andmeid“ ning 1939. aastal ilmunud „Eesti riigi-, avaliku- ja kultuurielu tegelased“, millest 2006. aastal ilmus ka kordustrukk. Luts on ära toodud ka 1940. aastal ilmunud „Eesti biograafilise leksikoni täiendusköites“ ning kõigis seni ilmunud entsüklopeediates (1936, 1972, 1990). Peale Eesti taasiseseisvumist on ilmavalgust näinud kaks olulist teost – 2006. aastal ilmunud „Sajandi sada Eesti suurkuju“ ning „1000 tartlast läbi aegade“, kus kirjaniku eluloolised andmed kajastuvad. Kokku on erinevates teatmeteostes Luts ära toodud 20 korral.

Lutsu teoseid on väga palju retsenseeritud ja nende kaudu on kirjanikule osaks saanud nii kiitu kui ka hulgaliselt laitu.

Kirjandusteadlane Harald Peep on välja toonud, et kui kirjanduslugudes, esseedes ja kriitikakogumikes on i-dele täpid peale pandud ja üsna üksmeelselt kinnitatud, et Luts oli rahvalik kirjanik, suurepärane humorist, suuremal või vähemal määral realist ja lõpuks tõeline humanist kõigile inimlikele nõrkustele vaatamata, siis ometi on üldise tunnustuse taustal Lutsule osaks saanud ära kuulata nii palju laitu, et sellest oleks piisanud mitme tema suurusjärgu kirjamehele. Puudused puudusteks, neist pole vaba suurimigi sõnameister, kuid Lutsu puhul on neid üles loetud nii palju, et paiguti jääb arusaamatukski, kuidas ta looming üldse võib lugejale meeldida. (Peep 1987, lk 103-104)

20. sajandi alguskümnenditel olid peamisteks arvustajateks Johannes Aavik, Karl August Hindrey, Eduard Hubel [=Mait Metsanurk], Anton Jürgenstein, Jaan Kärner, Hugo Raudsepp, Friedebert Tuglas, Henrik Visnapuu ning Bernhard Linde, kes on ühtlasi ka enim arvustusi Lutsu teostele kirjutanud (kokku 9).

1920-ndatel aastatel Lutsu arvustajate seast tuleb esile tõsta ka noort Ilmar Reimanit, kes avaldas mõne aasta jooksul kirjaniku kohta kümnekond üksikteoste arvustust, kuid kelle elutee paraku juba 1930-ndal aastal katkes.

Aastatel 1910-1929 retsenseeriti Oskar Lutsu teoseid 106 korral.

1930-ndail aastail oli Eesti kriitika üldtase kõrge ja vanema generatsiooni tunnustatud kriitikute kõrvale (Fr. Tuglas, E. Hubel, J. Kärner, H. Raudsepp, H. Visnapuu jt) tõusid mitmed võimekad professionaalsed kriitikud-kirjandusteadlased nagu Aleksander Aspel, Ants Oras, August Annist, Daniel Palgi, Paul Ambur ja Oskar Urgart. Neist aktiivseim oli Paul Ambur, kes Oskar Lutsuga seotult on sõna võtnud 22 korral.

Oskar Urgartist sai teiste seas üks 1930-ndate aastate kriitika arvestatavaid esindajaid, kes osutus väga heaks portretistiks ka Oskar Lutsust ja kes O. Lutsu isikut ja loomingut tema 50. a juubeli puhul püüdis ajakirja *Looming* vahendusel mõnestki küljest valgustada.

Mainimata ei saa jätta ka Marta Sillaosta [=Marta Rannat], keda teati sõnaka ja tundeküllase kriitikuna (Kull 2011, lk 5), kelle ülevaated ja arvustused Lutsu teoste kohta ilmusid peamiselt ajakirjades *Eesti Kirjandus*, *Looming* ning *Eesti Naine* (kokku 10 korral).

1930-ndatel aastatel Lutsu teoste kohta ilmunud retsensioonide üldarv on 125, mis teeb aasta kohta keskmiselt 12 korda.

Nõukogude Eesti perioodist tuleb nimetada Meelik Kahut, kes on avaldanud artikleid peamiselt eesti ajakirjanduse ajaloo alalt ja kirjutanud järelsõnu ning kommentaare Oskar Lutsu följetonidele ja memuaarteostele. Ta on kirjutanud kaks olulist auhinnatud võistlustööd just Lutsu följetonide ja memuaaride kohta. Samuti koostas ta koos Eerik Tedrega raamatu "Mälestusi Oskar Lutsust" (1966).

Taasiseseisvunud Eestis on enam kirjutisi Oskar Lutsu kohta ilmunud Aivar Kulli sulest – kokku 17.

Oskar Luts oli kirjanik, kelle teoste kohta kirjutati tema eluajal palju retsensioone, nende üldarv kokku 338, enam kriitikat saanud teosed on „Pankrot“ ja „Tagahoovis“, vastavalt 16 ja 13 korda. Võrdselt kriitikat 12 korruga on jagunud kolmele teosele – „Vaikne nurgake“, „Jüri Pügal“ ja „Talve“. Samas nähtub bibliograafiast, et Luts ise on kirjutanud retsensiooni vaid kolmele teosele: Karl Laaguse „Leitnant Vasmer“ (1930) ja „Eesti ülikool Tartus“ (1932) ning Arno Raagi „Teine noorus“ (1934).

Avaliku elu tegelased olid, on ja jäävad ilmselt ka tulevikus kaaskodanike huviorbiiti. Oskar Lutsu bibliograafiat jälgides märkab, et ajakirjandus ei tundnud huvi mitte ainult tema

loomingulise tegevuse vastu, vaid ka kirjaniku eraelu puudutavad küsimused on kajastamist leidnud. Nii saame läbi bibliograafia jälgida, kuna ja kuidas kirjanik maja ehitas, millised olid tema terviseprobleemid, mida ta kingituseks on saanud jne. Samuti on ajakirjandus aktiivselt vahendanud sõnumeid selle kohta, kui Lutsult mõni teos oli ilmumas.

Üksikuid artikleid kirjaniku elu ja loomingu kohta võib leida ka võõrkeelse ajakirjanduse vahendusel. Peamiseks vahendajaks on olnud ajaleht Советская Эстония, mis ilmus Eestis aastatel 1940-1991 ning oli Eestimaa Kommunistliku Partei Keskkomitee häälekandja. Enamasti kajastavad selle ajalehe vahendusel ilmunud artiklid O. Lutsu teoste arvustusi.

Rohkesti kirjutisi on ilmunud ning tunnustust on kirjanikule jagunud seoses tema juubelitega (1937, 1947) ning sünniaastapäevadega (1957, 1967, 1977, 1987, 1997, 2007, 2012).

Esimesed märgid ühiskondlike olude märkimisväärsest muutumisest hakkasid ilmema 1987. aastal. See muutis ka eesti kirjanduse palet ning on nähtav Lutsu bibliograafiat jälgides, mis on seotud Oskar Lutsu 100. sünniaastapäeval ilmunud kirjutistega. Nii ilmus praktiliselt läbi kogu ajakirja *Keel ja Kirjandus* (1987, nr. 1) ning *Looming* (1987, nr. 1) Lutsu elu ja loomingu käsitlevad kirjutised, sealhulgas esmakordselt ka täiesti uuest vaatenurgast, mille käigus vabastati Oskar Luts mitmest stereotüüpselt eksihinnangust ja ta omandas väärilise koha eesti kirjanduse tippude seas. Eesti kirjanik ja kirjandusteadlane Jaan Undusk avaldas artikleid, mis puudutasid Oskar Lutsu melanhoolia süvakäsitlust, Udo Uiibo nimetas Lutsu Palamuse Lomonossoviks ning Toomas Haug võrdles Lutsu „Kevadet“ Dale Wassermanni teosega „Lendas üle käopesa“. Kokku on Lutsu 100. sünniaastapäevaga seotult sõna võtnud 34 erinevat inimest.

21. sajand toob aga hoopis uued tuuled Lutsu teoste käsitusse. Nimelt kuulutasid Eesti juhtivad päevalehed 2003. aasta detsembris, et "Lutsu "Kevade" on tulvil koolivägivalda", milleni jõudsid teadlased ühel 2003. aastal toimunud koolivägivalla-teemalisel konverentsil, kus Tartu Ülikooli eetikakeskuse juhataja, professor Margit Sutrop tõi esile väite, et Lutsu legendaarne noorsoojutustus suisa kubiseb vägivallast. See tõi kaasa hulgaliselt vastukajasisid antud teemal (6 korda) ning Lutsu „Kevade“ kaitseks võtavad sõna näiteks kirjanik Mihkel Mutt ja TÜ dotsent Henn Käärrik. Vaatamata kõigele on „Kevade“ raamat, mis saja aasta jooksul on nii eesti laste kui ka täiskasvanute südameid kõige enam soojendanud ja raamat on valitud korduvalt Eesti parimaks teoseks.

KOKKUVÕTE

Oskar Lutsu kirjandusnimestikku on varem välja antud kahel korral: 1966. aastal ilmus „Oskar Luts : metoodilisi ja bibliograafilisi materjale raamatukogudele“ ning 1986. aastal „Oskar Luts : kirjandusnimestik ning elu ja loomingu ülevaade“.

1966. aastal välja antud nimestik oli metoodilise ja soovitusliku iseloomuga ning mõeldud rohkem raamatukogudele kasutamiseks, 1986. aastal anti nimestik välja seoses kirjaniku läheneva sünniaastapäeva puhul. Mõlemad mainitud nimestikud ei kajasta Oskar Lutsu töid ja tema kohta käivaid kirjutisi aastatest 1907-1940. Seda püüab korvata käesolev nimestik. Samaselt 1986. aastal ilmunud nimestikule ei kajasta nimestik autori käsikirjalist materjali ja kooliõpikutes avaldatut.

Käesoleva nimestiku koostamise juures pidas töö autor oluliseks, et bibliograafia hõlmaks kindlasti aastaid 1907-1940, mis oli kirjaniku loometegevuses oluliseim aeg. Kaasatud on ka perioodikas ilmunud teosed või nende katkendid. Samas võrreldes 1986. aastal avaldatud nimestikuga jäeti välja kirjutised, kus kirjaniku nime küll mainitakse, kuid mis ei puuduta otseselt tema elu või loometegevust.

Bibliograafia koostamine tõi välja mõningaid erinevusi 1986. aastal koostatud nimestikuga ja *de visu* Lutsu kaartkartoteeki võrreldes, mis seisnesid peamiselt kas leheküljenumbri puudumises, vales leheküljenubris, nimede, aastaarvude ning trükikorduste erinevuses.

Kirjaniku kõige menukam teos läbi aegade on „Kevade“, mis on ilmunud 21 trükis. Näidenditest on edukaim olnud „Kapsapea“ 10 korraga, samas leidub näidendeid, mida hiljem kordagi ei ole avaldatud. Lastejuttudest on enam avaldatud „Nukitsameest“, jutustustes „Andrese elukäik“ ning mälestustesarja kuuluvatest raamatutest on kõige rohkem avaldatud teos „Läbi tuule ja vee“.

1920-1930-ndatel aastatel oli Oskar Luts edukas veste- ja följetonikirjutaja. Suurem osa Lutsu följetonidest ning kirjutistest ilmus enne 1940. aastat ajalehes *Postimees*, peale 1940-ndat aastat *Edasis* ning *Sirbis ja Vasaras*. Populaarsust tõi samuti 1930-1941 ilmunud 13-osaline mälestustesari. Vähesel määral tegeles kirjanik ka tõlkimisega, peamiselt vene keelest. Ta on tõlkinud seitsme erineva autori kirjutisi.

Kirjastajatest on kõige aktiivsem olnud Noor-Eesti Kirjastus, mis aastatel 1913-1940 andis koos arvukate kordustrukkidega välja enamuse Lutsu teoseid. Teistest kirjastustest on Lutsu teoseid enam avaldanud veel Eesti Riiklik Kirjastus, Eesti Raamat, Ilmamaa, Olion.

Esimeseks Lutsu raamatute illustreerijaks oli omal ajal tuntud karikaturist Romulus Tiitus, kes esimesena illustreeris „Kevade“. Hiljem on seda teinud Richard Kaljo, Ülo Sooster ja Iivi Raudsepp. Taasiseseisvunud perioodil on Lutsu teoste peamiseks illustreerijaks olnud Anneliis Aunapuu. Eesti keeles ilmunud teoseid on illustreeritud 51 juhul.

Lutsu teoseid on tõlgitud 15 erinevasse keelde. Kõige enam on kirjaniku raamatuid tõlgitud vene keelde – 38 korral. Konkurentsilt esikohal on neist kahtlemata „Kevade“ 13 korraga. Tõlkijateks peamiselt Benjamin Liivak, Nora Javorskaja ning Svetlan Semenenko.

Paguluses on Lutsu teoseid ilmunud 11 korral.

Huvi kirjaniku vastu on tema elu ajal olnud väga suur, millest annavad tunnistust arvukad retsensioonid tema teostele ning eraelu puuduvad kajastused ajakirjanduses, nii üleriigilistes väljaannetes kui ka tolleaegsetes kohalikes ajalehtedes. Aastate lõikes vaadatuna on tema kohta kirjutisi kõige rohkem ilmunud 1939. aastal, mil kirjanikul täitus 50. eluaasta ja ta oli oma kirjandusliku tegevuse tipul. Samal aastal imus ka tema teoseid enim.

Lutsu teoste väljaandmisel on olnud paus 13 erineval aastal, neist kõige pikem aastatel 1990-1993.

Väljaannete kogus, kuhu Oskar Luts kirjutas ja kuhu temast kirjutati on suur – kokku 204 erinevat eesti- ja võõrkeelset väljaannet.

Retsenseerijatest olid aastatel 1912-1929 aktiivseimad Anton Jürgenstein ja Bernhard Linde, 1930-ndatel Paul Ambur, nõukogude perioodil Eerik Teder ning taasiseseisvunud Eestis Aivar Kull. Teostest on enam arvustusi saanud „Pankrot“ ja „Tagahoovis“.

Luts kirjutas üle kolme aastakümne ning tema sulest ilmus üle 60 teose – 23 jutustust, 4 novelli, 2 romaani, 18 näidendit, 13 köidet memuaare, 4 väljaannet följetone, lisaks sellele veel hulgaliselt autori kirjutisi erinevates perioodikaväljaannetes, mis kokku moodustavad arvestatava kirjanduspärandi ning võimaldavad kirjandushuvilisel jälgida bibliograafiat kui biograafiat, kust selgub, millal hakkas autor end trükisõnas ilmutama, millest ta mõtles ja kirjutas.

Oskar Luts on inimene, kes andnud ja annab jätkuvalt põhjust suud ja sulge pruukida.

KASUTATUD LÜHENDID

a. – aasta

Allk. – allkiri

ill. – illustratsioon

jm – ja mujal

jt – ja teised

Lk. – lehekülg

lk. – lehekülg

lpp. – lehekülg

m. h. – muu hulgas

nim. – nimeline

no – number

nr. – number

nt – näiteks

p. – lehekülg

pp. – lehekülg

p. o. – peab olema

portr. – portree

Rets. – retsensioon

rmt. – raamatule

s. n. – ilma nimeta

tr. – trükk

TRÜ – Tartu Riiklik Ülikool

vm – või muud

vt – vaata

и др. – ja teised

изд. – väljaanne

с. – lehekülg

С. – lehekülg

KASUTATUD ALLIKAD JA KIRJANDUS

Aader, L. 2013. *Benjamin Liivak*. [E-kiri E. Seppale] (23. 02. 2013).

Aho, M. 2012. *Koulukkaita ja kaalinpäita Oskar Luts (1887-1953)*.

<http://www.tuglas.fi/index.php?id=1308> (10. 05. 2013).

A. J. [Jürgenstein, Anton]. 1916. *Jakob Pärn*. – Postimees, 26. 09.

<http://dea.nlib.ee/fullview.php?pid=s175627&nid=8111&frameset=1&slk=3> (11. 02. 2013).

Artiklite ja Retsensioonide Kroonika : Eesti riiklik bibliograafianimestik. 1955-1995. Tallinn : Eesti Rahvusraamatukogu.

Bergmann, J. 1908. *Koidula kirjad*. – Eesti Kirjandus, lk. 185-188.

<http://digar.nlib.ee/digar/show/?id=53461> (17. 04. 2013).

BIBIS. 2013. *Eesti ajakirjanduse analüütiline bibliograafia*. <http://www2.kirmus.ee/biblioserver/> (07. 04. 2013).

DEA. 2013. *Digiteeritud eesti ajalehed*. <http://dea.nlib.ee/> (20. 01. 2013).

DIGAR. 2013. *Eesti rahvusraamatukogu digitaalarhiiv*. <http://digar.nlib.ee/digar/esileht> (12.02.2013).

Eestikeelne ajakirjandus 1766-1940. I, A-N. 2002. Toim. Annus, E & Loogväli, T. Tallinn: Teaduste Akadeemia Kirjastus.

Eestikeelne ajakirjandus 1766-1940. II, O-Ü. 2002. Toim. Annus, E & Loogväli, T. Tallinn: Teaduste Akadeemia Kirjastus.

Eestikeelne raamat 1918-1940. II, Kandle – Raimla. 2012. Toim. Ainz, A & Tenno, L. Tallinn: Eesti Rahvusraamatukogu.

Eesti Hoiuraamatukogu. 2013. *Andmete täpsustamine.* [E-kiri E. Seppale] (25. 02. 2013).

Eesti raamatute üldnimestik 1918-1923. 1931. Tartu: Eesti Kirjanduse Selts.

Eesti Rahvusraamatukogu. 2012. *100-aastane "Kevade".* <http://www.nlib.ee/?id=19588> (20.03. 2013).

Eesti Rahvusraamatukogu. 2013. *Andmete täpsustamine.* [E-kiri E. Seppale] (11. 02. 2013).

Eilart, A. 2013. *Linkimine.* [E-kiri E. Seppale] (10. 05. 2013)

ISBD(CR) : Rahvusvahelised jadaväljannete ja teiste pidevväljannete bibliograafilise kirjeldamise reeglid. 2004. Toim. Andresoo, J & Nilbe, S. Tallinn: Eesti Rahvusraamatukogu.

ISBD(M) : rahvusvahelised monograafiate bibliograafilise kirjeldamise reeglid. 2002. Toim. Sirje Nilbe. Tallinn: Eesti Rahvusraamatukogu.

Eisen, M. J. 1916. *J. Bergmanni kirjatööd.* – Eesti Kirjandus, nr. 10, lk. 328-332. <http://digar.nlib.ee/digar/show/?id=53648> (16. 04. 2013).

ERB. 2013. *Eesti Rahvusbibliograafia andmebaas.* <http://erb.nlib.ee/> (15. 03. 2013).

ESTER. 2013. *Eesti Raamatukogude elektrooniline kataloog.* <http://tartu.ester.ee/> (10. 01. 2013).

Grafo : Eesti Kirjandusmuuseumi digitaalraamatukogu. 2013. <http://www2.kirmus.ee/graf/> (08. 03. 2013).

Haffner, E. 1841. *Sein Streben... für litterarische Arbeiten.* – Das Inland, N. 38, S. 604.

Hamburg, I. 1986. *Eesti bibliograafia ajalugu 19. sajandi lõpuni.* Tallinn: Valgus.

Hamburg, I. 2001. *Eesti bibliograafia ajalugu 1901-1917.* Tallinn: Eesti Rahvusraamatukogu.

Heinapuu, A. 1987. *Kirjanike bibliograafianimestike koostamine : XX sajandi eesti kirjanikud : metoodiline kiri.* Tallinn: Eesti NSV Kultuuriministeerium.

ISE. 2013. *Eesti artiklite andmebaas*. <http://ise.elnet.ee/> (12. 02. 2013).

ISIK. 2013. *Eesti biograafiline andmebaas*. <http://www2.kirmus.ee/biblioserver/isik/> (04. 02.2013).

Jõgever, J. 1906. *Johann Kunder*. – Eesti Kirjandus, lk. 214-221.
<http://digar.nlib.ee/digar/show/?id=53457> (16. 03. 2013).

Jürgenstein, A. 1917. M. Kampmann 50-aastane. – Eesti Kirjandus, nr. 3, lk. 102-106.
<http://digar.nlib.ee/digar/show/?id=53654> (14. 04. 2013).

Kabur, V. 1969. *Aadu Hint : bibliograafiline nimestik*. Tallinn: Eesti NSV Kultuuriministeerium.

Kabur, V. 1997. *Looming : bibliograafia 1923-1940*. Tallinn: Perioodika.

Kabur, V. 1988. *Looming : bibliograafia 1940-1984. 1.-2. osa : kirjanike personaalnimestikud, temaatiline sisujaotus, isikunimedede register*. Tallinn: Perioodika.

Kabur, V. ; Kelder, V. & Mäger, K. 2002. *Looming : Eesti Kirjanike Liidu ajakiri : bibliograafia 1985-1997*. Tallinn: Perioodika.

Kalmre, V. 2013. *Linkimine*. [E-kiri E. Seppale] (11. 05. 2013).

Kalvik, M. 1993. *Eesti bibliograafiaväljaanded minevikus ja tänapäeval*. Eesti Raamatukoguhoidjate Ühingu aastaraamat.

Kaus, S. 2013. *Linkimine*. [E-kiri E. Seppale]. (21. 05. 2013).

Keele ja Kirjanduse koondregistrid 1958-1967. 1968. Tallinn: Perioodika.

Keele ja Kirjanduse koondregistrid 1968-1977. 1981. Tallinn: Perioodika.

Keele ja Kirjanduse koondregistrid 1978-1987. 1998. Tallinn: Perioodika.

Keele ja Kirjanduse koondregistrid 1988-1997. 2005. Tallinn: Keel ja Kirjandus.

Kehman, A. 2012. *Personaalnimestik*. [E-kiri E. Seppale] (15. 01. 2012).

- Klaassen, A.** 2007. *Akadeemikud peegelpildis. Isikubibliograafiad – kas ajastu nähtus?*. – Eesti Raamatukoguhoidjate Ühingu Aastaraamat 2004/2005.
- Klein, M.** 2013. *Linkimine*. [E-kiri E. Seppale] (12. 05. 2013).
- Kolbe, L. K. F.** 1832. *Otto Wilhelm Masing*. – Provinzialblatt für Kur-, Liv- und Esthland, No 14, S 32.
- Koorberg, V.** 2013. *Linkimine*. [E-kiri E. Seppale] (11. 05. 2013).
- Kruus, A.** 2008. *Bibliograafia auhind 2008*. – Raamatukogu, nr. 2, lk 35-36.
- Kruus, R.** 1992. *Bibliograafia kui bibliograafia*. – Keel ja Kirjandus, nr 4, lk 224-248.
- Kull, A.** 2013. *Oskar Lutsu „Kogutud teosed“*. [E-kiri E. Seppale] (11. 05. 2013).
- Kull, A.** 2011. *Kogumik esitleb kirglikku kriitikut*. – Tartu Postimees, 02. 10. <http://www.tartupostimees.ee/993192/kogumik-esitleb-kirglikku-kriitikut/> (09. 05. 2013).
- Kull, A.** 2007. *Oskar Luts : pildikesi kirjanikupõlvest*. Tartu: Ilmamaa.
- Kändler, T.** 2002. *Sajandi sada Eesti suurkuju*. Eesti Entsüklopeediakirjastus.
- Luts, O.** 1907. *Elu*. – Postimees, 15. 02. <http://dea.nlib.ee/fullview.php?pid=s817471&nid=6637&frameset=1> (14. 01. 2013).
- Mandel, A.** 2011. *Eesti kirjanike loomingulised komanteeringud stalinismi ajal*. – Ajalooline Ajakiri, nr 2, lk 153-187.
- M. J. Eiseni elu ja töö*. 1938. Toim. Ederberg, F & Päss, E. Tartu: Noor-Eesti.
- Männi, K.** 2002. *100 + 100 paremat raamatut*. Raamat on... II : Eesti bibliofiilia ja raamatuloo almanahh : pühendatud Eesti Raamatu Aastatele. Tallinn: Tallinna Bibliofiilide Klubi.
- National Library of Latvia.** 2013. *Oskar Luts book*. [E-mail to E. Seppa] (28. 01. 2013).
- National Library of Lithuania.** 2013. *Ask a Librarian*. [E-mail to E. Seppa] (20. 02. 2013).
- Neljas, S.** 1966. *Oskar Luts : metoodilisi ja bibliograafilisi materjale raamatukogudele*. Tallinn : Fr. R. Kreutzwaldi nim. Riiklik Raamatukogu.

Nirk, E. 1982. *Andrese noorpõlv : Mõlgutusi Oskar Lutsu autobiograafilise sarja ülelugemisel.* – Keel ja Kirjandus, nr. 7, lk. 508-516.

OLDIS. 2013. Online Dictionary of Library and Information Science. <http://www.abc-clio.com/ODLIS/searchODLIS.aspx> (29. 03. 2013).

Oskar Lutsu looming : 1907 – 1967 : [kartoteek]. Eesti Kirjandusmuuseumi Arhiivraamatukogu bibliograafiaosakond.

Oskar Lutsu looming : 1907-2003 : [kartoteek]. Oskar Lutsu Majamuuseum.

Palmeos, P. 1965. *"Kevade" ungarikeelse tõlke puhul.* – Keel ja Kirjandus, nr. 4, lk. 254-255.

Peep, H. 1987. *Oskar Lutsu elu- ja kunstitõe piiridest.* – Looming, nr 1, lk 103-109.

Raamatukogusõnastik. 2008. Eesti Rahvusraamatukogu. http://web3.nlib.ee/termin/public_term/termin/otsi (06. 05. 2013).

Raamatukroonika : Eesti Riiklik bibliograafianimestik. 1946-1993. Tallinn: Eesti Raamat.

Reiman, W. 1909. *Eesti Kirjanduse Seltsi liikmete nekroloogid. Dr. phil. Karl August Hermann.* – Eesti Kirjandus, nr. 2, lk. 49-65. <http://digar.nlib.ee/digar/show/?id=53479> (17. 04. 2013).

Reiman, W. 1903a. *Kreutzwaldi kirjatööd.* – Postimees, 13. 11 ; 15. 11.

Reiman, W. 1903b. *Mis Kreutzwaldist ja tema kirjatöödest on harutatud.* – Postimees, 17.11.

Ritson, T. 2012. *Analüütiline kirje.* [E-kiri E. Seppale] (30. 04. 2012).

Ritson, T. 2009. *Hugo Raudseppa bibliograafia.* Tallinn: Eesti Rahvusraamatukogu.

Rosenplänter, J. H. *Alphabetisches Verzeichniss sämtlicher in dieser Biblioth. esth. genannten Druckschriften und Manuscripte, nebst den Namen ihrer resp. Verfasser.* Eesti Kultuurilooline Arhiiv, ÕES, m 95. Tartu.

Rosenvald, L. 2013. *O. Lutsu "Mahajäetud maja".* [E-kiri E. Seppale] (30. 01. 2013).

Samost, A. 2013. *Linkimine.* [E-kiri E. Seppale] (10. 05. 2013).

- Schwabe, A. J.** 1867. [*Katalog*]. Eesti Postimees, 31. 05.
<http://dea.nlib.ee/fullview.php?pid=s241608&nid=251012&frameset=1&slk=3> (22. 02. 2013).
- Sepp, A.** 2010. *Uku Masing 100 : bibliograafia 1923-2009*. Tartu: Ilmamaa.
- Seppa, E.** 2012. *Oskar Lutsu bibliograafia*. [Seminaritöö]. Tartu Ülikooli Viljandi Kultuuriakadeemia. Viljandi.
- [s. n.]. 1863. *Von Marpurge's Schriften sind gedruckt worden*. – Das Inland, N. 41, S. 681-682.
- Tamme, A.** 2013. *Linkimine*. [E-kiri E. Seppale] (12. 05. 2013).
- TEA entsüklopeedia. 4. köide, Becher-Burton*. 2009. Toim. Tamla, T. Tallinn: TEA Kirjastus.
- Teder, Eerik.** 1989. „Kevade“ bulgaaria keeles. – Reede, 01. 12.
- Teder, E.** 1987. *Tom Sawyeri kaksikvend Joosep Toots*. – Kodumaa, 07. 01.
- Tohver, K.** 1986. *Oskar Luts : kirjandusnimestik ning elu ja loomingu ülevaade*. Tallinn : Eesti NSV Kultuutriministeerium.
- Tuglas, Fr.** 1927. *Juhan Liiv. Elu ja looming*. Tartu : Noor-Eesti Kirjastus.
- Uverskaja, E.** 2009. *Bibliograafia – sisu ja tähenduse muutmine ja muutumine*.
<http://www.nlib.ee/html/rkogud/seminarid/terms09/Uverskaja.pps> (25. 03. 2013).
- Valmas, A.** 2006. *Raamatumõtted : [artiklikogumik]*. Tallinn: Teaduste Akadeemia Kirjastus.
- Veersalu, I.** 1966. *J. H. Rosenplänteri osast eesti bibliograafia ajaloos*. Tartu.
- Veidemann, R.** 2010. *Eesti-Vene kirjandusliku kommunikatsiooni kurioosum: Hans Leberechti jutustus „Valgus Koordis“ (1948-1949)*.
http://www.ruthenia.ru/Blok_XVIII/Veidemann_eestikeeles.pdf (30. 10. 2013).
- Viidik, A.** 2013. *Linikimine*. [E-kiri E. Seppale] (12. 05. 2013).
- Weski, J. W.** 1905. *Dr. M. Weske kirjatööde nimekiri*. – Eesti Kirjandus, nr. 5-6, lk. 204-208.
- W. R. [W. Ridala].** 1894. *Eduard Ahrens*. – Eesti Üliõpilaste Seltsi Album : 2. leht.
<http://digar.nlib.ee/digar/show/?id=103556> (16. 04. 2013).

W. R. [W. Ridala]. 1899. *Friedrich Robert Fählmann.* – Eesti Üliõpilaste Seltsi Album : 4. leht. <http://digar.nlib.ee/digar/show/?id=103553> (15.04.2013).

W. R. [W. Ridala].1900. *Jaan Jung.* – Eesti Üliõpilaste Seltsi Album : 5. leht. <http://digar.nlib.ee/digar/show/?id=103569> (16. 04. 2013).

Стегаева, М. 2003. *Российские правила каталогизации.* – Библиотечное дело, № 2. <http://www.bibliograf.ru/issues/2003/2/33/4/11/>

LISAD

Lisa 1 Teoste pealkirjade register

1

1911-1914 329

1914-1915 339

A

Andrese elukäik 92, 328, 359, 722

Ants Lintner 159, 395, 729

Argipäev 364, 541, 603, 643

Arno ja kumppanit 599

Arusaamatu lugu 42, 50, 83

Atstahtä mahja 76

Avasilmi 287

B

Bumpy 644

D

Der gehörnte Junge 645

E

Estónska romanca 607

F

Följetonid 544

H

Harald tegutseb 77, 160, 640, 726

Harald teotseb 215, 360

I

Illing 109
Inderlin 67, 704, 726

J

Jar 563
Jaro 567
Jutustused 377, 480, 522, 531, 532, 534
Jüri Pügal 455

K

Kaalinpää 322
Kalevi kojutulek 51, 52, 84
Kalevin kottiinpaluu 322
Kapostgalva 584
Kapsapea 475, 595, 724
Kapsapia 15
Kapsapää 25, 26, 53, 188, 628
Karavaan 68
Karavan 360, 726
Kevade 16, 27, 54, 55, 69, 70, 319, 334, 335, 336
442, 443, 481, 482, 488, 489, 496, 535,
559, 573, 583, 590, 614, 618, 638, 639
699, 715, 725
Kirjad Maariale 56, 93, 360, 640, 726, 734
Kirjamapp 110, 398
Kirjutatud on... 34
Kolm lugu noortest 78
Ktora godzina? 361, 701
Kuidas elate? 236, 393, 661
Kuldsete lehtede all 295, 394, 694
Kuningakübar 320, 700, 733

L

Ladina köök 309, 378, 694, 733
Lapsepõlv ja kooliiga 474
Lastejutud 641
Lauka poiste ootamatu teekond 456
Laul õnnest 28, 94
Läbi tuule ja vee 258, 379, 691

M

Maa ja linn	380
Mahajäetud maja	35, 189
Mälestused	560, 562, 574
Mälestusi	619, 700

N

Nukitsamees	71, 85, 95, 216, 457, 545, 598, 629, 692 714, 718
Näidendid	581
Näidendid. I	381

O

Olga Nukrus	161, 395, 729
Onu paremad päevad	57, 86
Oskar Lutsu päevik aastaist 1915-1916	630
Oskar Lutsu päevikud aastaist 1915-1916 (I) ja 1917-1919 (II)	687

P

Pagalma puse	576
Pankrot	217, 396
Pastlad	382
Paunvere	29, 39, 96
Pavasaris	546, 577
Pett ja Parbu	206
Pikem peatus	410, 420, 706
Primavara	606
Punane kuma	383, 701
Pärijad	30, 40, 72

R

Rõõm	677
-------------	-----

S

Sasteigtas prezibas	162
Sinihallik	43, 58, 97
Sirgasmäe	259, 261
Soo	73, 362, 452
Soo-tuluke	48, 59
Spring	622

Suvi	49, 60, 61, 74, 88, 89, 337, 338, 513, 514 536, 575, 591, 642, 705
Sõjarändur	397, 706
Sügis	363, 662, 665, 707
T	
Tagahoovis	296, 384, 589, 719
Tagala	701
Talve	678, 679
Talvised teed	260, 387, 537, 688
The spirit of Lake Ülemiste	612
The will-o'-the-wisp	612
Tootsi lood	218
Tootsi pulm	79, 364, 523, 541, 603, 643, 710
Tulilill	111
Tuulesellid	297
U	
Udu	207, 385
V	
Vaadeldes rändavaid pilvi	288, 386, 623, 691
Vaikne nurgake	310, 727, 730
Valimised	192, 208
Vana kübar	190
Vanad teerajad	237, 387, 688
Vanasti	411
Vasara	554, 585
Viimane päevik	689
Vähkmann ja Ko ehk Majanduslik tõus	81, 674, 680
Vähkmann ja Ko., ehk, Majanduslik tõus	90
Väino Lehtmetsa noorpõlv	321
W	
Wiosna	586
Õ	
Õpilane Valter	191, 359
Ä	
Ärimehed	17, 31, 41, 75, 731

Äripäev.	<i>710</i>
Ü	
Ülemiste vanake	<i>45, 63, 91</i>

Б

Банкрот 663
Будни 602, 667

В

Весна 538, 539, 547, 555, 572, 587, 592, 596,
600, 615, 624, 625, 627, 646, 647, 702

К

Кочан капусты 540

Л

Лето 578, 588, 594, 597, 631, 664, 708

М

Мальчик с рожками 610, 613, 648, 716
Муйздуу бала 617

Н

На задворках 604, 647

О

Осень 713

П

Пролет 666

С

Свадьба Тоотса 602, 667
Старец из Юлемисте 613

У

Ученик Вальтер 647

Lisa 2 Isikunimede register

A

A. Aug. vt. Alle, August	
A. H. T. vt. Tammsaare, Anton Hansen	
Aho, Merja	1720
A. J. vt Jürgenstein, Anton	
A. Nathan vt. Nathan, A	
A. R. vt. Roose, Arthur	
A. Rg. vt. Raag, Arno	
Adler, Aron	1613
Ado Kalamees vt. Raudsepp, Erns	
Aavik, Johannes	742, 743, 754, 763, 773
Adrakurg, Peep	1090
Adson, Arthur	834, 854, 881, 891, 911, 938, 980, 995 1123
Aimla, Priit	1513
Al-t. vt. Albrecht, Jakob	
Alb. K. vt. Kivikas, Albert	
Alb. Kivikas vt. Kivikas, Albert	
Albrecht, Jakob	786
Alder, Aron	1613
Alle, August	788
Ambur, Paul	893, 900, 901, 905, 908, 913, 917, 918, 921, 924, 927, 932, 937, 944, 946, 953, 981, 1007, 1034, 1129, 1148, 1149, 1168, 1170, 1185, 1198, 1399
Andersen, Nigol	802
Annilo, Siiri	1660
Annist, August	810, 844
Andres Aruväli vt. Braks, Tõnis	
Annuk, Eve	1731
Anton, Lembit	1697
Antson, Aleksander	843
ArA vt. Adson, Arthur	
Aristarchos	738
Arnicàne, B.	1417
Aru, O.	1261

B

Bell, D.	1242
Berg, Maimu	1514, 1600
Biin, Aarne	1438
Bilinkis, J.	1272
Buk, Villem	749

D

Dreverk, Frieda Johanna 871
Duobinis, K. 1320

E

E. N. vt. Pertman, Eduard
E. Ojalepp vt. Tuuling, Enn
E. Pa. vt. Paju, E.
Ed. H. vt. Hubel, Eduard
Eerme, Kaarel 801, 853, 866, 1169
Eh. vt. Eerme, Kaarel
Elisto, Elmar 1190
Elka vt. Krigul, Linda
Ennit, Eduard 1117, 1120
Erm, Voldemar 1605
Ernits, Eduard 1354

F

F. D. vt. Dreverk, Frieda Johanna
Feldbach, Johannes 1226

G

Gailit, August 794
Gogol, Nikolai 46
Grünthal, Ivar 1649
Gustavson, Heino 1427, 1428, 1450, 1484, 1537, 1575

H

H. P. vt. Ambur, Paul
H. V. vt. Vellner, Harald
Hallimäe, Roopi 1383
Hameri, Asta 1266
Hannsson, Elena 1515
Hanson, Raimu 1710, 1739
Harju, Tiia 1706
Hartwig, Georg 12
Haug, Toomas 1498, 1675
Hellat, Henn-Kaarel 1590
Heltzer, Michael 1593
Hennoste, Tiit 1507, 1688, 1705, 1736
Henr, V. vt. Visnapuu, Henrik
Hiir, Erni 1212
Hindrey, Karl August 740, 751, 752, 765, 767, 779, 878, 954,
1052, 1053

Hoia Ronk vt. Hindrey, Karl August Hubel, Eduard	744, 759, 771, 815, 827, 828, 841, 845, 862, 970, 1027, 1067
I	
Isotamm, Gunnar	1456, 1458, 1494
J	
J. A. vt. Aavik, Johannes	
J. K. vt. Kärner, Jaan	
J. T-n. vt. Teiman, Joosep Heinrich	
Jaaksoo, Andres	1508, 1563
Janno, Richard	896, 1079
Joalaid, Piret	1709, 1716
Jeletsky, Imbi	1505, 1535
Johannes, Eero	1608
JoKa vt. Kaup, Johannes	
Joonuks, Helmut	1319, 1393, 1403, 1433, 1483
Jõesaar, Anu	1569
Jõgi, Olev	1278, 1477
Jürgenstein, Anton	737, 750, 775, 784, 796, 797, 809, 823, 833, 856
Jürgenthal, A	1030
Jürman, Hans	1113
K	
K. M. vt. Menning, Karl	
Kaal, Aira	1236
KAH vt. Hindrey, Karl August	
Kahk, J.	1223
Kahu, Maie	1352, 1386
Kahu, Meelik	1276, 1292, 1329, 1337, 1395, 1412, 1492, 1504, 1509
Kaints, Holger	1598
Kaja, R.	1228
Kalavus, Aili	1684, 1686
Kalda, Maie	1596, 1644, 1651, 1676, 1677, 1683
Kall, Toomas	1480
Kallas, A.	1394
Kallas, Aino	766
Kallas, E.	1290, 1358
Kalle, Tõnu	1545
Kalmet, Leo	1481
Kalmet, Maimo	1545

Kalmus, M.	1375
Kangro-Pool, Rasmus	778, 1110, 1124
Karma, Juhan	1416, 1422, 1443
Kasevits, Erna	1119, 1122, 1130
Kask, Karin	1213
Kask, T.	1282
Kaup, Johannes	961
Keel, Linda	1679
Keem, Hella	1516
Kender, Kirsi	1577
Kiiler, Ülo	1473
Kikans, V.	1388
Kitsing, Maks	799
Kitzberg, August	787, 791
Kivikas, Albert	858, 865, 880, 899, 960
Kivirähk, Andrus	1658, 1702, 1733
Kiviste, Alfred	1363, 1377
Kleis, Richard	920
Koger, Kalev	1284, 1328, 1331, 1338, 1343, 1347, 1355, 1364, 1368
Korsen, Kaarel	1205
Koterman vt. Janno, Richard	
Krigul, Linda	987, 1144, 1158, 1214
Kruus, Oskar	1614, 1622, 1664
Kruusement, Arvo	1459
Kruusvall, Jaan	1519
Kuivo, Heli	1311
Kukkur, Osvald	947, 958
Kull, Aivar	1517, 1538, 1571, 1573, 1583, 1589, 1630, 1639, 1642, 1646, 1652, 1659, 1680, 1689, 1690, 1694, 1740
Kuningas, Oskar	1227, 1414, 1518, 1536, 1546
Kuprin, Aleksandr	412, 548
Kurmiste, Oskar	888, 890, 972, 978, 1054, 1094
Kurvits, Lembit	1570
Kuulmata, Koit	1286, 1297, 1298, 1321
Käosaar, Juhan	1215
Kärner, Jaan	761, 772, 813, 842, 861, 1004, 1095 1114, 1324, 1348, 1547, 1548
Käärrik, Henn	1641, 1707
Küla, Madis	1344, 1359, 1369, 1370
Küla-Nurmik, Madis	1360
Künstler, Peeter	1520, 1607
Küüner, J.	1016

L

Laanekask, J.	1454
Laanemäe, S.	1309
Laansoo, H.	1299
Lail, Peeter	1644
Laulik, Heino	1506, 1553
Lavi, P.	1300
L. B. vt. Linde, Bernhard	
Leete, Eve	1708
Leht, Kalju	1241, 1258, 1265
Leo vt. Soonpää, Leo	
Lepik, Harald	1223, 1401
Lepp, O.	1404
Leppik, R.	1331, 1332
Liiv, Arnold	1073
Liiv, Toomas	1714
Liivak, Asta	1621
Liivaku, Uno	1291, 1326
Lill, A.	1361
Linde, Bernhard	768, 774, 816, 822, 824, 835, 836, 867 883, 885, 904, 916, 931, 935, 1055, 1125
Lju Bai-jui	516
Loodus, Mihkel	1260
Lubi, Reet	1724
Lumiste, Leho	1434
Lusmägi, A.	1574
Luts, Theodor	1392
Luts, Valentina	1398, 1612
Lõhmus, Alo	1673, 1726, 1730, 1735, 1738

M

Maansoo, Sven	1468
Maasik, Tiiu	1478
Menning, Karl	770
Mets, H.	1240
Mettus, Voldemar	910
Mihkla, Karl	966, 1056, 1194
Mikkelsaar, Helbe	1174
Mutt, Mihkel	1674, 1737
Mägi, Arno	1384
Mägi, Riina	1695
Mänd, Oskar	879
Märka, Veiko	1700

Möller, M.	1248
Müürsepp, Mare	1704, 1711
N	
Nathan, A.	762
Neljas, Silvi	1396
Nemvalts, Peep	1557
Niidmaa, V.	1385
Niilus, Leonhard	1330
Nirk, Endel	1485, 1488, 1495, 1541, 1599
Novikov-Priboi, Aleksei	413
O	
Ohmann, Valdur	1701
Oittinen, Hannu	1718
Oja, T.	1407
Olesk, Peeter	1685, 1712
Oras, Ants	976, 1008
P	
P. A. vt. Ambur, Paul	
P. H. vt. Ambur, Paul	
P. Hamburg vt. Ambur, Paul	
P. vt. Pert, Jaan	
Paju, E.	1057
Paju, Johannes	1449, 1462, 1554
Palamets, Hillar	1715
Palgi, Daniel	848, 868, 869, 892, 906, 940, 941, 949, 977, 1126, 1139
Palm, August	1136, 1143
Palmeos, Paula	1413
Parijõgi, Jüri	1033
Parve, Ralf	1182, 1430, 1440, 1470
Past, A.	1426
Pau, Martin	1618
Paukson, Harald	989, 1012
Paur, R.	1189
Pedak, L.	1302
Pedakmäe, R.	1373
Peegel, Juhan	1244, 1253, 1303, 1325, 1460, 1463, 1521
Peep, Harald	1264, 1502, 1522, 1523, 1543
Pert, Jaan	803
Pertman, Eduard	933

Pervik, Aino	<i>1293</i>
Pill, August	<i>1356, 1390, 1418</i>
Preast, Modest	<i>1101</i>
Puhvel, Heino	<i>1259, 1371, 1424, 1497, 1510</i>
Pukk, Anti	<i>840</i>
Pukk, Holger	<i>1493</i>
Pullerits, Heivi	<i>1420, 1432, 1441, 1444, 1457, 1461, 1464</i>
Põldmäe, Asta	<i>1555, 1594</i>
Pütsep, Valdek	<i>1442, 1451</i>
R	
R. J. vt. Janno, Richard	
R. K-P. vt. Kangro-Pool, Rasmus	
R. S. vt. Sirge, Rudolf	
R. S-ge vt. Sirge, Rudolf	
R. V. vt. Vallner, Rudolf August	
Raag, Arno	<i>863, 1082, 1425</i>
Raendi, Aili	<i>1472</i>
Rand, L.	<i>1362</i>
Randla, E.	<i>1102</i>
Rattur, Ülev	<i>1372, 1374</i>
Raud, August	<i>826</i>
Raud, O,	<i>1316</i>
Raudsepp, Ernst	<i>808, 812, 830</i>
Raudsepp, Hugo	<i>780, 781, 782, 785, 790, 798, 800, 805 971, 1013</i>
Raukas, Evald	<i>1580, 1588</i>
Rebane, Hilve	<i>1623, 1624</i>
Rebane, Ilmar	<i>886</i>
Reiman, Ilmar	<i>832, 849, 850, 851, 857, 860, 864, 874, 875, 876, 895</i>
Reimann, Juhan	<i>1489, 1568</i>
Reinold, Mall	<i>1559</i>
Remmel, J.	<i>1342</i>
Remmelgas, Jüri	<i>1134</i>
Remmelgas, R.	<i>1524</i>
Roheline Kolibri vt. Reiman, Ilmar	
Roos, Jaan	<i>1059, 1060, 1083, 113</i>
Roose, Arthur	<i>804, 814, 817</i>
Rosenvald, Avo	<i>1478, 1490, 1501, 1572, 1672, 1722</i>
Rosenvald, Liivi	<i>1616, 1647, 1656, 1661, 1666</i>
Ruben, Aarne	<i>1721</i>
Rummo, Jaan	<i>1061</i>

Runnel, Hando	<i>1511, 1662</i>
Rähesoo, Karl	<i>1567</i>
S	
S. S. vt. Buk, Villem	
Saar, F.	<i>1238</i>
Saks, Edgar	<i>1024</i>
Sammalpea vt. Preast, Modest	
Sancho Pansa vt. Ambur, Paul	
Sang, Kersti	<i>1156</i>
Sarap, R.	<i>1349</i>
Saretok, Valve	<i>1471</i>
Schmuul, Alvi	<i>1415, 1419, 1445, 1474</i>
Schönberg, Eduard	<i>746</i>
Sepp, L.	<i>1391</i>
Serafimovitš, Aleksandr	<i>524</i>
Siimaste, Lembit	<i>1318</i>
Sikemäe, Ilmar	<i>1207</i>
Sild, Oskar	<i>1313</i>
Sillaots, Marta	<i>852, 919, 950, 959, 982, 986, 990, 997, 1025, 1159</i>
Simm, Juhan	<i>1131, 1294</i>
Sirge, Rudolf	<i>839, 873, 929, 951, 957, 985, 1116, 1482</i>
Sokolov, A.	<i>1239</i>
Soonpää, Leo	<i>1001</i>
Suik, Alfred	<i>887, 889, 894</i>
Sulg, I	<i>1267</i>
Surblys, A.	<i>1334, 1340</i>
Sõgel, Endel	<i>1237, 1378, 1397</i>
Säre, Andres	<i>1402</i>
Särgava, Ernst	<i>1062</i>
Säärits, Aadu	<i>1152, 1245</i>
Säärits, Ello	<i>1239</i>
Süvalep, Ele	<i>1703</i>
Š	
Šarunas, B.	<i>1341</i>
Ž	
Žigurs, J.	<i>1389</i>
T	
Taar, Agnes	<i>914</i>
Taev, Karl	<i>1208</i>

Taggo, Boris	<i>1135</i>
Tamm, A.	<i>1243</i>
Tammemaa, Silvi	<i>1280</i>
Tammsaare, Anton Hansen	<i>739, 1000</i>
Tanner, Oskar	<i>1606, 1619, 1625</i>
Tauts, Ellen	<i>999</i>
Teder, Eerik	<i>1395, 1400, 1405, 1409, 1410, 1416, 1422, 1436, 1443, 1448, 1525, 1526, 1539, 1546, 1595</i>
Teinman, Joosep Heinrich	<i>776</i>
Teppan, Alfred	<i>1063</i>
Tigane, Leida	<i>1195, 1249, 1346, 1357</i>
Tiitus, Romulus	<i>1003, 1288, 1295, 1380, 1381, 1431, 1475, 1579, 1601</i>
Tinni, August	<i>1115</i>
Tiro, K.	<i>1317</i>
Tobias, H.	<i>1255</i>
Toomla, Jaan	<i>1270, 1406</i>
Toomus, Friido	<i>1191</i>
Tootma, Rein	<i>1527</i>
Torn, Ilmar	<i>1256</i>
Tšzao-Šu-li	<i>515</i>
Tuglas, Friedebert	<i>807, 907, 983, 1010, 1022, 1031, 1339, 1382, 1678</i>
Tuisk, K.	<i>1192</i>
Tulik, Arnold	<i>1281</i>
Tuulik, Jüri	<i>1528</i>
Tuuling, Enn	<i>1193</i>
Türk, Eduard	<i>1336, 1350, 1351, 1379</i>
U	
Uibo, Udo	<i>1529, 1586, 1657</i>
Uibopuu, Valev	<i>1111</i>
Ummus, Evelin	<i>1512</i>
Undusk, Jaan	<i>1530, 1558, 1560, 1587, 1592, 1720, 1723</i>
Undusk, Rein	<i>1615</i>
Unt, Mati	<i>1531, 1562, 1591, 1631, 1638, 1648</i>
Urgart, Oskar	<i>1005, 1064, 1209</i>
Ustal, A.	<i>1335</i>
Uus, Sulev	<i>1329</i>

V

Vaarandi, Anton	<i>1446</i>
Vaarik, E.	<i>1314</i>
Vaher, Vaapo	<i>1629</i>
Vahing, Vaino	<i>1551</i>
Vallner, Rudolf August	<i>811</i>
Veidemann, Rein	<i>1466, 1476, 1719, 1725, 1734</i>
Vellner, Harald	<i>996, 1006, 1077</i>
Veski, Johannes Voldemar	<i>1353, 1439</i>
Veskisaar, E.	<i>1248</i>
Viidalepp, R.	<i>1411</i>
Viiding, Paul	<i>998, 1028, 1065, 1163, 1210</i>
Villand, L.	<i>1274</i>
Visnapuu, Henrik	<i>777, 795, 898, 943</i>
Vitsur, H.	<i>1235</i>
Voitk, Evald Johannes	<i>1157</i>
Väinaste, J.	<i>1201</i>
Väli, Heino	<i>1435, 1437</i>

В	
Васильев А.	<i>1273</i>
Вейдемани, Рейн	<i>1693</i>
Вилланд, Лео	<i>1635</i>
Г	
Геряк, Надежда	<i>1620</i>
Д	
Дубьева, Людмила	<i>1670</i>
Ж	
Жуковицкая, М.	<i>1269</i>
И	
Илляшевич, В.	<i>1628</i>
Исаков, С.	<i>1532, 1552</i>
К	
Карма, Юхан	<i>1453, 1467</i>
Каллас, Тээт	<i>1597</i>
Л	
Лив, Лев	<i>1617</i>
Н	
Нийт, Хельдур	<i>1363</i>
О	
Осипова, Яна	<i>1604</i>
П	
Паю, Вальдек	<i>1345</i>
Пэгель, Юхан	<i>1533</i>
Пооль, Адальберт	<i>1717</i>
Преображенский, С.	<i>1287</i>
Р	
Рутте, Е.	<i>1534</i>
С	
Семпер, Йоханнес	<i>1202, 1203</i>
Смелков, Ю.	<i>1447</i>

Т

Тедер, Эрик	<i>1453, 1467, 1503</i>
Тобиас, Х.	<i>1277</i>
Толопило, В.	<i>1542</i>
Трейер, Э.	<i>1305</i>
Туулик, Юри	<i>1671</i>

Ш

Шумаков, Ю.	<i>1602, 1628</i>
--------------------	-------------------

Lisa 3 Oskar Lutsu bibliograafias esinevad väljaanded

Agu : kirjanduse, kunsti ja kultuuri ajakiri. – Tallinn, 1922-1925.

Aja Pulss : Eesti ajakiri kõigile. – Tallinn, 1985-1993.

Akadeemia : Eesti Kirjanike Liidu kuukiri Tartus. – Tallinn, 1989 -

Areng : Eesti Haridusliidu ajakiri. – Tallinn, 1933-1940.

Edasi : EKP Tartu Linnakomitee, EKP Tartu Rajoonikomitee, Tartu Linna RSN ja Tartu Rajooni RSN häälekandja. – Tartu, 1948-1990.

Edasi Kommunismile : EKP Tapa Rajoonikomitee ja Tapa Rajooni TSN häälekandja. – Tapa, 1951-1962.

Eesti Elu : [ajaleht]. – Toronto, 2002-

Eesti Ekspress : sõltumatu nädalaleht. – Tallinn, 1989-

Eesti Kirjandus : Eesti Kirjanduse Seltsi väljaanne. – Tartu, 1906-1940.

Eesti Kodu : perekondlik kirjanduse, teaduse ja kunsti ajakiri. – Tallinn, 1907-1911.

Eesti Kool : Haridusministeeriumi pedagoogiline ajakiri. – Tallinn, 1935-1940.

Eesti Loodus : populaarteaduslik ajakiri : ilmunud 1933. aastast. – Tartu ; Tallinn, 1958-

Eesti Naine : naiste ja kodude ajakiri. – Tartu, 1924-1940 ; EK(b) P KK ajakiri. – Tallinn, 1945-1951 ; suurim kuukiri naistele. – Tallinn, 1989-

Eesti Noorus : noorsoo kultuuri ajakiri. – Tallinn, 1929-1940.

Eesti NSV Teataja : Eesti NSV Ülemnõukogu seaduste, eesti NSV Ülemnõukogu Presiidiumi seadluste, Eesti NSV Rahvakomissaride Nõukogu määruste ja korralduste, Eesti NSV Rahvakomissaride käskkirjade ja juhendite kogu. – Tallinn, 1940-1941, 1944-1960.

Eesti Päevaleht : uue aja leht. – Tallinn, 1995-

Eesti Päevaleht : Arkaadia : [ajalehe Eesti Päevaleht kirjanduslisa]. – Tallinn, 2003-

Eesti Raudteelane : Eesti Raudtee Valitsuse ja Ametühingu Vabariiklikku Komitee häälekandja. – Tallinn, 1941-1962.

Eesti Rohuteadlane : Akadeemilise Rohuteaduse Seltsi ja Eesti Rohuteadlaste Ühingu kuukiri 1934-1940. – Tartu, 1926-1940.

Eesti Sõna : Kirjastus Eesti ajaleht. – Berliin, 1941-1945.

Eesti Sõnumid : [ajaleht]. – Tallinn, 1994-1995.

Eliit : [ajakiri]. – Tartu, 1936-1937.

Elo : Tuglas-seuran jäsenlehti : [ajakiri]. – Helsinki, 2009-

Elu : edumeelne, kirjanduse, majanduse ja poliitika ajaleht. – Tartu, 1907-1908.

Elu : Võru-Valga-Petserimaa häälekandja. – Võru, 1926-1941.

„Elu“ kirjandus ja teadus : ajalehe Elu (1905-1917) lisa. – Tartu, 1906-1910.

Elukiri : ajakiri enamusele. – Tallinn, 1999-

Esmaspäev : piltidega nädalaleht : "Vaba Maa" laupäevane väljaanne. – Tallinn, 1918-1938

Haridus : Eesti pedagoogilise üldsuse ajakiri. – Tallinn, 1989-

Eelkäijad: Kasvatus : kasvatusteadusline ajakiri (1919-1940) ; Nõukogude Kool (1941, nr. 1-1989, nr. 6)

Harju Elu : Harjumaa ajaleht. – Tallinn, 1944-1992.

Hea Laps : koolilaste ajakiri. – Tallinn, 1994-

Hiiu Leht : Hiiu maakonna sõltumatu ajaleht. – Kärdla, 1997-

Postimees : Hommiku-väljanne : [ajakirje „Postimees“ kaasväljanne]. – Tartu, 1886-1944.

Hääl : [ajakirje]. – Kuressaare, 1906-1915.

Interlitteraria : Tartu Ülikooli maailmakirjanduse õppetooli ja Eesti Võrdleva Kirjandusteaduse Assotsiatsiooni rahvusvaheline aastakiri. – Tartu, 1996-

Jaunās Grāmatas : [ajakirje]. – Rīga, 1958-

Jõulutäht : Muinsuskaitseklubi „Sild“ lasteleht. – [S. l. : s. n.], 1989.

Järvalane : EK(b)P Paide Rajoonikomitee ja Paide Rajooni TSN häälekandja. – Paide, 1945-1950.

Järva Teataja : Järvamaa häälekandja. – Paide, 1926-1944.

Kaitse Kodu! : Eesti Kaitseliidu häälekandja. – Tallinn, 1925-1940.

Kaja : [ajakirje]. – Tallinn, 1919-1935.

Karogs : [ajakirje]. – Rīga, 1940-

Kasvatus : kasvatusteadusline ajakiri. – Tallinn : [s. n.], 1919-1940.

Kauno tiessa : [ajakirje]. – Kaunas, 1950-1992.

Keeleline Kuukiri : Eesti Kirjanduse Seltsi kuukiri. – Tartu, 1914-1916.

Keel ja Kirjandus : KK : Eesti Teaduste Akadeemia ja Eesti Kirjanike Liidu ajakiri. – Tallinn, 1958-

Kevadik : noorsoo enesekasvatuse ja elureformi ajakiri. – Tartu, 1924-1940.

Kiir : töörahva ajaleht. – Narva, 1912-1913.

Kiir : EKP KK ja ENSV MN ajaleht Põltsamaa territoriaalse tootmisvalitsuse juures. – Põltsamaa, 1951-1962.

Kilk : [ajakirje]. – Tallinn, 1912-1914.

Kiri ja Kunst : kirjanduse, kunsti ja teatri ajakiri. – Tartu, 1927.

Kodukiri : ideed sinu kodus. – Tallinn, 1992-

Kodumaa : nädalaleht : Väliseestlastega Sidemete Arendamise Komitee ning Välismaaga Sõpruse ja Kultuurisidemete Arendamise Eesti Ühingu väljaanne. – Tallinn, 1958-1991.

Koit : Päevalehe lühendatud väljaanne. – Tallinn, 1906-1927.

Koit : Põlvamaa ajaleht. – Põlva, 1953 -

Kolhoosi Tee : EKP Kilingi-Nõmme Rajoonikomitee ja Kilingi-Nõmme Rajooni TSN häälekandja. – Kilingi-Nõmme, 1951-1959.

Kolhoosnik : EKP Jõgeva Rajoonikomitee ja Jõgeva Rajooni TSN häälekandja. – Jõgeva, 1949-1962.

Kollektiivne Töö : Eestimaa KP Keila Rajoonikomitee ja Keila Rajooni TSN häälekandja. – Keila, 1953-1962.

Kommunaar : EKP Abja Rajoonikomitee ja Abja Rajooni TSN häälekandja. – Abja, 1951-1962.

Kommunismiehitaja : EKP Kingissepa Rajoonikomitee ja Kingissepa Rajooni Rahvasaadikute Nõukogu häälekandja. – Kuressaare, 1950-1988.

Kommunismi Koit : EKP Väike-Maarja Rajoonikomitee ja Väike-Maarja Rajooni TSN häälekandja. – Rakvere, 1951-1962.

Kommunismi Lipp : EKP Otepää Rajoonikomitee ja Otepää Rajooni TSN häälekandja. – Otepää, 1951-1959.

Kratt : nalja- ja pilkeleht : Päevalehe hinnata kaasanne. – Tallinn, 1925

Kultuurileht. – Tallinn, 1994-1997.

Kultuur ja Elu : K&E : rahvuskultuuri ajakiri. – Tallinn : Markleis, 1958-

Kunst ja Kirjandus : ajalehe Päevaleht lisa. – Tallinn, 1932-1940.

Külvaja : Eesti Karskusliidu häälekandja. – Tartu, 1925-1940.

Lasteleht : Eesti noorsoo õpetlik ja ilukirjanduslik kuukiri. – Tartu, 1900-1940.

Leninlik Lipp : EKP Loxsa Rajoonikomitee ja Loxsa Rajooni TSN häälekandja. – Loxsa, 1951-1957.

Leninlik Lipp : EKP Kohtla-Järve Linnakomitee ja Rajoonikomitee, Kohtla-Järve Linna RSN ja Rajooni RSN häälekandja. – Kohtla-Järve, 1960-1990.

Looming : Eesti Kirjanike Liidu ajakiri : ilmub aastast 1923. – Tallinn, 1923-

Loomingu Raamatukogu : Eesti Kirjanike Liidu ajakiri. – Tallinn, 1957-

Luup : [ajalehe Postimees kuukiri]. – Tallinn, 1995-2002.

Lõuna-Eesti : [1928. aastast "Postimehe" eriväljaanne]. – Valga, 1921-1940

Lääne Elu : Läänemaa häälekandja. – Haapsalu, 1928-1940.

Lääne Elu : Lääne maakonna ajaleht. – Haapsalu, 1989 –

Maaleht : [ajaleht]. – Tallinn, 1987-

Meie Aastasada : Ilukirjandus ja teadus : Tartu kirjastuse ühisuse Meie Aastasada väljaanne. – Tartu, 1914-1915.

Meie Hääl : erapooletu radikaalne nädalleht : asutatud rühma kodanikkude poolt demokraatia ja sotsiaalse õigluse kaitseks. – Tallinn, 1930-1931.

Meie Kodu : ajalehe Punalipp kirjanduslik lisa. – Jõgeva, 1962-1989.

Meie Maa : [ajaleht]. – Kuressaare, 1919-1944.

Moksleivis : Lietuvos KJS CK mėnesinis žurnalas moksleiviams : [ajakiri]. – Vilnius, 1958-2001.

Naiste Hääl : Eesti Naisorganisatsioonide Liidu Häälekandja. – Tallinn, 1926-1932.

Narva Kiir : töörahva ajaleht. – Narva, 1913.

Nool : [ajaleht]. – Tartu : [s.n.], 1929-1932.

Noorte Hääl : ELKNÜ Keskkomitee häälekandja. – Tallinn, 1940-1990.

Noorus : ELKNÜ Keskkomitee ühiskondlik-poliitiline ja kirjanduslik-kunstiline ajakiri. – Tallinn, 1946-1997.

Nõukogude Hiiumaa : EKP Hiiumaa Rajoonikomitee ja Hiiumaa Rajooni RSN ajaleht . – Kärdla, 1949-1989.

Nõukogude Kool : Eesti NSV Haridusministeeriumi pedagoogiline ajakiri. – Tallinn, 1940-1989.

Nõukogude Küla : EKP Kallaste Rajoonikomitee ja Kallaste Rajooni TSN häälekandja. – Kallaste, 1951-1959.

Nõukogude Õpetaja : Eesti NSV Riikliku Hariduskomitee ning Haridus- ja Teadustöötajate Ametiühingu Eesti Vabariikliku Komitee häälekandja. – Tallinn, 1940-1989.

Nädal : "Päevalehe" piltidega erileht. – Tallinn, 1924-1925.

Nädal Pildis : [ajakiri]. – Tallinn, 1936-1940.

Odamees : kirjanduse, kunsti ja teaduse ajakiri. – Tartu : Odamees, 1919.

Odamees : [ajakiri]. – Tartu : Odamees, 1922-1929.

Oktoobri Lipp : EKP Suure-Jaani Rajoonikomitee ja Suure-Jaani TSN häälekandja. – Suure-Jaani, 1953-1959.

Oktoobri Tee : EKP Mustvee Rajoonikomitee ja Mustvee Rajooni TSN häälekandja . – Mustvee, 1951-1959.

Olevik : [ajaleht]. – Tartu : [s.n.], 1881-1915.

Olion : illustreeritud kuukiri. – Tartu ; Tallinn, 1930-1936.

Oma Maa : Sakalamaa häälekandja. – Viljandi, 1922-1940.

Open! : the EATE journal. – Tartu, 1992-

Padomju Students : [väljaandja Läti Riiklik Ülikool] : [ajaleht]. – Riga, 1946-1989.

Perekonnaleht : „Päevalehe“, „Aja“ ja „Koidu“ hinnata kaasanne. – Tallinn, 1906-1919.

Pergale : literatūros, meno ir kritikos menesinis žurnalas : [ajakiri]. – Vilnius, 1942-1990.

Pharmacia : rohuteaduse, rohuteaduslise botaanika ja keemia kirjakogu ning apteekrikutse häälekandja Eestis : Eesti Apteekrite Seltsi ajakiri. – Tallinn, 1921-1940.

Pikker : [huumoriajakiri]. – Tallinn, 1945-2001.

Pioneer : lasteajakiri. – Tallinn, 1940-1989.

Postimees : [ajaleht]. – Tartu : [s.n.], 1886-1944.

Postimees : [ajaleht]. – Tartu ; Tallinn, 1991-

Postimees : AK : arvamus, kultuur : [ajalehe Postimees lisa]. – Tartu, Tallinn, 2007-

Postimees : Hommiku-väljaanne : [ajalehe "Postimees" eriväljaanne] – Tartu : [s.n.], 1919-1920.

Postimees : Raamat : Eesti Kirjastuste Liidu ajaleht : [ajalehe Postimees lisa]. – Tartu, Tallinn, 2005-

Punalipp : EKP Jõgeva Rajoonikomitee ja Jõgeva Rajooni RNS häälekandja. – Jõgeva, 1962-1989.

Punane Täht : EKP Rakvere Rajoonikomitee ja Rakvere Rajooni RNS häälekandja. – Rakvere, 1950-1988.

Punaväelane : Punaarmee [7. laskurdeviisi] poliitosakonna ajaleht. – [s.l.] : 7. laskurdeviis, 1942-1947.

Põhja Kodu : [ajaleht]. – Narva : [s.n.], 1919-1940.

Päevaleht : [ajaleht]. – Tallinn, 1905-1940.

Pärnu Kommunist : EKP Pärnu Linnakomitee, EKP Pärnu Rajoonikomitee, Pärnu Linna Rahvasaadikute Nõukogu ja Pärnu Rajooni Rahvasaadikute Nõukogu häälekandja. – Pärnu, 1952-1988.

Pärnumaa : [ajaleht]. – Pärnu, 1931-1933.

Pühapäevaleht : [ajaleht]. – Tartu, 1928-1930.

Rahva Hää! : [ajaleht]. – Tallinn, 1940-1995.

Rahvaleht : [ajaleht]. – Tallinn, 1923-1940.

Rahva Sõna : Eesti Sotsialistliku Tööliste Partei häälekandja. – Tallinn, 1927-1938.

Reede : Eesti Kultuurileht. – Tallinn, 1989-1990.

Rünnak : noorsotsialistlik ajakiri. – Tallinn, 1926-1933.

Sakala : [ajaleht]. – Viljandi, 1878-1905, 1908-1944. 1988-

Sakala Pühapäev : Sakala kaasanne. – Viljandi : [s.n.], 1931-1940.

Sirp : Eesti kultuurileht. – Tallinn, 1991-

Sirp ja Vasar : ENSV Kultuuriministeeriumi ja loominguliste liitude häälekandja. – Tallinn, 1940-1989.

SL Õhtuleht : [ajaleht]. – Tallinn, 2000-

Sotsialistlik Räpina : Eestimaa KP Räpina Rajoonikomitee ja Räpina Rajooni TSN häälekandja. – Räpina, 1951-1961.

Sotsialismi Võit : EKP Vändra Rajoonikomitee ja Vändra rajooni TSN häälekandja. – Vändra, 1951-1962.

Stalinlik Noorus : Eestimaa Leninliku Kommunistliku Noorsooühingu Keskkomitee ühiskondlik-poliitiline ja kirjanduslik ajakiri. – Tallinn, 1947-1956.

Sõnumileht : SL : [ajaleht]. – Tallinn, 1995-2000.

Sõnumileht : Laupäevaleht : [ajalehe Sõnumileht lisa]. – Tallinn, 1996-1998.

Säde : lasteleht. – Tallinn, 1946-1990.

Sädemed : [ajaleht]. – Tartu : [s.n.], 1905-1934.

Tallinna Post : [ajaleht]. – Tallinn, 1929-1940.

Tallinna Teataja : [ajaleht]. – Tallinn : [s.n.], 1910-1922.

Taluperenaine : kodumajanduse ja kodukultuuri ajakiri. – Tartu, 1927-1941.

Talurahvaleht : EK(b)P KK ja ENSV töörahva saadikute nõukogude häälekandja. – Tallinn, 1944-1951.

Tapper : kirjanduse ja pilke almanak. – Tartu, 1927.

Tartu Kommunist : Eestimaa Kommunistliku (bolševikkude) Partei Tartumaa Komitee häälekandja. – Tartu, 1940-1941.

Tartu Postimees : [ajaleht]. – Tartu, 1993-

Tartu Päevaleht : [ajaleht]. – Tartu, 1913-1916.

Tartu Riiklik Ülikool : EKP TRÜ komitee, TRÜ rektoraadi, ELKNÜ TRÜ komitee ja TRÜ ametiühingukomitee häälekandja. – Tartu, 1948-1989.

Teataja : [ajaleht]. – Tallinn, 1922-1940.

Teataja : poliitika, kultuuri, ühiskonna- ja noorteprobleemide häälekandja = Estnisk tidning för politik, kultur, samhällsinformation och ungdomsfrågor. – Stockholm, 1944-2002.

Teater : lavakunsti- ja kirjanduse kuukiri. – Tallinn, 1934-1940.

Teater Vanemuine : Vanemuise teatri ajakiri. – Tartu, 1935-1940.

Terviseleht : hea olemise nädalaleht. – Tallinn, 1993-

Tuglas-seuran jäsenlehti : [ajakiri]. – Helsinki : Tuglas-seura, 1986-2008

Tuleviku Rajad : Eesti keskkooli- ja gümnaasiuminoorsoo ajakiri, 1935-1940.

Tulimuld : eesti kirjanduse ja kultuuri ajakiri. – Lund, 1950-1993.

Tõusmed : Eesti Koolinoorsoo Keskliidu ajakiri. – Tartu, 1926-1927.

Tänapäev : [ajakiri]. – Tartu, 1935-1940.

Töö Hääl : [ajaleht]. – Narva, 1914.

Tõe Hääl : [ajaleht]. – Tartu, 1930-1933.

Töörahva Elu : EKP Võru Rajoonikomitee ja Võru Rajooni TSN häälekandja. – Võru, 1940-1988.

Töörahva Lipp : EKP Keskkomitee ja Eesti NSV Ministrite Nõukogu ajaleht Haapsalu territoriaalse tootmisvalitsuse juures. – Haapsalu, 1962-1988.

Uudisleht : [ajaleht]. – Tallinn : [s.n.], 1927-1940.

Uus Eesti : [ajaleht]. – Tallinn : [s.n.], 1935-1940.

Uus Elu : EKP Tõrva Rajoonikomitee ja Tõrva Rajooni TSN häälekandja. – Tõrva, 1951-1959.

Uus Postimees : EK(b)P Tartu Linna ning Tartumaa Komiteede ja Tartu Linna ning Tartumaa TSN häälekandja. – Tartu, 1944-1948.

Uus Sõna : rahvuslik informatsioonileht erakondliku kuuluvuseta. – Tartu, 1934-1935.

Uus Tee : EKP Elva Rajoonikomitee ja Elva Rajooni TSN häälekandja. – Elva, 1951-1962.

Uus Tõe Häääl : Majaomanike Seltsi häälekandja. – Tartu, 1934-1935.

Vaba Eesti Sõna = Free Estonian Word : Estonian newspaper. – New York [Ameerika Ühendriigid], 1949-

Vabaharidustöö : Eesti haridusliidu ajakiri. – Tallinn, 1927-1933.

Vaba Maa : [Eesti Tööerakonna häälekandja]. – Tallinn, 1918-1938.

Vaba Eesti Sõna = Free Estonian Word : Estonian newspaper. – New York, 1949-

Vaba Sõna : [ajakiri]. – Tartu, 1914-1916.

Vaba Sõna : rahvuslik informatsioonileht ilma erakondliku kuuluvuseta. – Tartu : [s.n.], 1933-1934.

Valga Kommunist : EKP Valga Rajoonikomitee ja Valga Rajooni RSN häälekandja. – Valga, 1952-1962.

Varamu : kirjanduse-kunsti-kultuuri ajakiri. – Tallinn, 1937-1940.

Vikerkaar : Eesti Kirjanike Liidu ajakiri. – Tallinn, 1986-

Viljandi Teataja : poliitika, kirjanduse ja majanduse ajaleht. – Viljandi, 1909-1914.

Virulane : [ajaleht]. – Rakvere, 1924-1934.

Vooremaa : Jõgeva maakonna ajaleht. – Jõgeva, 1989-

Võitlev Sõna : EKP Paide Rajoonikomitee ja Paide Rajooni RSN häälekandja. – Paide, 1956-1989.

Võitlus : vabadussõjalaste häälekandja. – Tallinn : [s.n.], 1931-1934.

Võru Teataja : [ajaleht]. – Võru : [s.n.], 1913-1935.

Walk : [Eesti-Läti ajaleht]. – Валга : WALK, 2003-

Õpetajate Leht : kutseteadliku õpetajaskonna häälekandja. – Tallinn : [s.n.], 1930-1940.

Õpetajate Leht : [ajaleht]. – Tallinn, 1930-1940, 1989-

Õpilasleht : [ajaleht]. – Tartu, 1932-1939

Ühendus : Eesti Sotsialistliku Tööliste Partei häälekandja. – Tallinn : [s.n.], 1923-1927.

Ühistöö : Rapla maakonna ajaleht. – Rapla, 1951-1995.

Üliõpilasleht : Eesti üliõpilaskonna häälekandja. – Tartu, 1920-1940.

Üliõpilaste Leht : Eesti edumeeliste üliõpilaste häälekandja. – Tartu, 1914-1917.

Вести : Вечерние Вести утренний выпуск

Вперед : орган Тартуских Городского и Районного Комитетов КПЭ и Районного Советов Народных Депутатов. – Тарту, 1986-1991.

Вышгород : литературно-художественный общественно-публицистический журнал. – Таллинн, 1994-

Молодежь Эстонии : орган Центрального Комитета ЛКСМ Эстонии. – Таллинн, 1956-

Радуга = Vikerkaar : литературно-художественный и публицистический альманах Союза писателей Эстонии. – Таллинн, 1986-2006.

Русская газета. – Тарту, 1992-1997.

Русский Телеграф : еженедельник Эстонии. – Таллинн, 1994-1999.

Северное побережье : PR : газета Северо-Востока Эстонии. – Кохтла-Ярве, 1990.

Силламяэский Вестник : городская газета. – Силламяэ, 1989-

Советская Эстония : орган ЦК Компартии Эстонии, Верховного Совета и Совета Министров Эстонской ССР. – Таллинн, 1940-1991.

Советская культура : [газета]. – Москва : [б.и.], 1953-1991.

Таллинн = Tallinn : литература, искусство, критика. – Таллинн, 1978-

Юность : литературный, культурно-просветительский журнал. – Москва, 1955-

Lisa 4 Oskar Lutsu raamatud võõrkeeltes

Aasta	Pealkiri	Keel
1920	Mahajäetud maja	läti
1926	Paunvere	läti
1935	Kapsapea, Kalevi kojutulek	soome
1954	Kevade	vene
1955	Kevade, Kapsapea	vene
1957	Kevade	vene, leedu
1958	Kevade Suvi	ukraina leedu
1959	Kevade	ungari
1960	Kevade	slovaki
1961	Kevade	tšehhi
1962	Tagahoovis, Soo, Andrese elukäik	vene
1964	Kevade	vene
1965	Tagahoovis, Kevade Suvi	läti vene
1968	Kapsapea, Suvi Kevade Suvi	läti poola, vene vene
1970	Kevade Suvi	vene, armeenia vene
1972	Kevade Suvi	vene armeenia
1973	Kevade	soome, vene
1974	Tootsi pulm, Argipäev	vene
1975	Tagahoovis, Soo, Andrese elukäik	vene
1977	Kevade Kevade, Suvi, Tootsi pulm, Argipäev	rumeenia slovaki
1978	Nukitsamees	vene
1979	Ülemiste vanake, Sootuluke Nukitsamees	inglise vene
1980	Kevade	vene
1981	Nukitsamees	kirgiisi
1983	Kevade	inglise
1984	Kevade	vene
1985	Kevade	vene
1986	Suvi	vene
1987	Nukitsamees Kevade, Õpilane Valter, Tagahoovis, Nukitsamees	inglise, saksa vene
1988	Pankrot, Suvi	vene
1989	Tootsi pulm, Argipäev, Kevade	vene bulgaaria
2000	Kevade	vene
2001	Suvi	vene
2003	Sügis	vene
2006	Nukitsamees	vene

SUMMARY

The bibliography of Oskar Luts

The literature list of Oskar Luts has so far been published twice: in 1966 „Oskar Luts: metoodilisi ja bibliograafilisi materjale raamatukogudele“ and in 1986 „Oskar Luts: kirjandusnimestik ning elu ja loomingu ülevaade“.

The list published in 1966 was in nature methodical, recommendable and foremost intended for librarian use, the list published in 1986 came out with the reference to the upcoming birthday of the author. Both lists mentioned do not cover the work of - nor writings about - Oskar Luts during 1907-1940. Accordingly the purpose of present list is to cover those years. Similarly to the list published in 1986 this one does not cover the handwritten and school book material.

While compiling present list, the author emphasized the years from 1907-1940 in bibliography as these where the most important years of the writers creative time. The list includes also the works or their excerpts published in periodicals. Thus when comparing with the list of 1986, the writings where the writers name is mentioned but do not directly reflect his life or creation were left out.

While compiling the bibliography some differences were pointed out when comparing it with the one published in 1986 and *de visu* comparing with Luts' card index, those are foremost either the difference in the lack of page numbers, wrong page numbers, names, years and edition differences.

The most popular work of the writer through times is „Kevade“, which is published in 21 editions. The most successful play has been „Kapsapea“ with 10 editions, thus there are also some plays that have never been published. From children's stories „Nukitsamees“ is most manifested, from stories „Andrese elukäik“ and from series of memories „Talvised teed“.

During 1920-1930 Oskar Luts was also a successful feuilleton writer. Most of his feuilletons and writings before 1940 were published in *Postimees* after that in *Edasi* and *Sirp ja Vasar*. He also gained popularity with his 13 piece series of memoirs published during 1930-1941. The writer also did some translating works, mostly from Russian language. He translated the works of 7 different authors.

The most active publisher of Luts' work has been Noor-Eesti which during 1913-1940 gave out, including the reprints, most of his creation. Some other Luts' publishers are Eesti Riiklik Kirjastus, Eesti Raamat, Ilmamaa, Olion.

The first illustrator of Luts' work was well known caricaturist Romulus Tiitus who was also the first to illustrate „Kevade“. In the later years also Richard Kaljo, Ülo Sooster and Iivi Raudsepp followed his steps. During the independence period mostly Anneliis Aunapuu has been the one to do it. The works published in Estonian language have together been illustrated 51 times.

Luts' work has been translated to 15 different languages, mostly to Russian with 38 times. The most popular book has been „Kevade“ being translated 13 times. The translators have mostly been Benjamin Liivak, Nora Javorskaja and Svetlana Semenenko.

During Luts' refugee period his works were published 11 times.

The interest in the writer during his life time was very large as his work has been peer-reviewed and his private life covered greatly not only in local but also in nation-wide press. While looking his coverage in year's comparison, year 1939 when the writer became 50 and was at the peak of his literature creativity time can easily be brought out. That was also the year when his work was most published.

The times thus have not been identical; there has been a pause in publishing Luts' work in 13 different years, the longest of them during 1990-1993.

The issuance of works either written by Oskar Luts or about him is great, altogether 204 different publishing's in Estonian and other languages.

The most active reviewers during 1912-1929 were Anton Jürgenstein and Bernhard Linde, during 1930s Paul Ambur, during the Soviet times Eerik Teder and in the time of independent Estonia Aivar Kull. The most reviewed works are „Pankort“ and „Tagahoovis“.

Luts wrote more than three decades and published more than 60 works- 23 narratives, 4 short stories, 2 novels, 18 plays, 13 memoirs, 4 feuilletons and additionally numerous writings in periodicals. Those together constitute a considerable literature heritage and enable those interested to follow bibliography as something from where it emerges when the author started to show in printed word, what he thought of and wrote about.

Oskar Luts is a person that has given and continues to give a reason to use ones mouth and pen.

Lihtlitsents lõputöö reprodutseerimiseks ja lõputöö üldsusele kättesaadavaks tegemiseks

Mina, Ene Seppa

(sünnikuupäev: 28. 09. 1969)

1. annan Tartu Ülikoolile tasuta loa (lihtlitsentsi) enda loodud teose

OSKAR LUTSU BIBLIOGRAAFIA

mille juhendaja on lektor Ilmar Vaaro,

1.1. reprodutseerimiseks säilitamise ja üldsusele kättesaadavaks tegemise eesmärgil, sealhulgas digitaalarhiivi DSpace-is lisamise eesmärgil kuni autoriõiguse kehtivuse tähtaja lõppemiseni;

1.2. üldsusele kättesaadavaks tegemiseks Tartu Ülikooli veebikeskkonna kaudu, sealhulgas digitaalarhiivi DSpace´i kaudu kuni autoriõiguse kehtivuse tähtaja lõppemiseni.

2. olen teadlik, et punktis 1 nimetatud õigused jäävad alles ka autorile.

3. kinnitan, et lihtlitsentsi andmisega ei rikuta teiste isikute intellektuaalomandi ega isikuandmete kaitse seadusest tulenevaid õigusi.

Viljandis, 21.05.2013