

TARTU RIIKLIK ÜLIKOOL
Eesti kirjanduse ja rahvaluule kateeder

Al .Vaher

0 t sti rahvaluule
ja hirjanduse alal

1 9 4 8 - 1965 . ,

aastani haitöfud
diplomitööd

TARTU 19 68

I Б S S 0 IT A

Tarta Riikliku tJlikooli 6esti kirjanduse ja rahvaluule
kateedris on 1947.-1965.aastani kirjutatud 72 diplomitööd
eesti rahvaluule ja 204 diplomitööd eesti kirjanduse ja kir­
janduse õpetamise metoodika alalt. Peale küpsusdokumendi on
neil ka iseseisva uurimuse väärtusi, sest nad võtavad kokku
smire hulga läbitöötatud materjali ning hindavad kriitili­
selt paljusid seisukohti või kirjanduselu nähtusi, aidates
seega kirjanduse ja rahvaluule uurimist edasi viia. Töid
ongi kasutanud Ja tsiteerinud mitmed uurijad teistestki asu­
tustest, vuls omakorda kinnitab nende vajalikkust. Seepärast
ots4?oт-аз eesti kirjanduse ja rahvaluule kateeder kaitstud
rU;J omi. tööde kohta koostada ja paljundada bibliograafia,
milles peale tiltliandmete on lühike annotatsioon töödes
leiduvate lisade äramärkimisega, kaasa arvatud kirjanduse
ja allikate loetelu. Käesolev töö on osa autori diplomi-
16оst, mis kaitsti 1965.aastal. Annotatsioonid on uuesti
läbi vaadatud ja kontrollitud ka kateedri õppejõudude
poolt.

MÕned tööd olid puudulikult vormistatud, mistõttu on
üksikuil juhendaja nimi märkimata, kui seda ei olnud või­
malik ka dokumentide põhjal kindlaks teha.

Iga tööd blbliografeeritakee täielikult ainult üks
kord. Põhikirje on paigutatud põhilise probleemi järgi
töös. Vajaduse korral on teistesse rubriikidesse viidatud.
Käesoleva töö löpul leidub alfabeetiline autorite ja isi­
kute register, kelle t3id on uuritud.

Kirjeldatud diplomitöid saab lugeda TRÜ eesti kirjan­
duse ja rahvaluule kateedris.

- 3 -

Kohaviit kateedri materjalide kogus antakse lühendi­
tega -

Dr - rahvaluule eriala diplomitööd.
Dk - kirjanduse eriala diplomitööd.

Muud lühendid:

KKI - ENSV TA Keele ja Kirjanduse Instituut.
KM - ENSV TA Tr.R,Kreutzwaldi nimeline Kirjandusmuuseum.
км ко - ENSV TA Fr.R.Kreutiwaldi nimelise Kirjandusmuuseumi

käsikirjade osakond.
KM RO - ENSV TA Tr.R.Kreutswaldi nimelise Kirjandusmuuseumi

rahvaluule osakond.
Juh.. - Juhendaja,
Kk - Käsikiri.
Kk - Masinakiri.

- 4 -

R A H V A L U U L E

RAHVALUULETEADUSE AJALUGU

1. Hagel, Ellen - Mihkel Veske folkloristilk tegevus.
Juh. E.Laugaste. Trt., 1949. 201 lk. Bibliogr. lk.189-197.
Kk. Dr 4.

Aluseks on Mihkel Veske trükis avaldatud artiklid ja
tema käsikirjaline kogu. Välja on jäetud artiklid rahvalau­
lu keele kohta. Rahvalaulude jäljendamist Veske kunstluu­
les on puudutatud kokkuvõtlikult, sest selle küsimuse kohta
on autor kirjutanud kursusetöö "Rahvaluulelist vormiele-
mente Uihkel Veske lauludes".

2. Hlnn, Iivi - J.Hurda ja II. J.Eiseni ühised kaastöö­
lised Lääne-Virumaal. Juh. E.Laugaste. Trt., 1962. 197 lk.,
8 lehte tab. Bibliogr. lk.194-196. Kk. Dr 61.

Analüüsitud on saadetised Lääne-Virumaalt, Kadrina,
Rakvere, Väike-Uaarja ja Haljala kihelkonnast. I osas vaa­
deldakse Hurda ja Eiseni tegevust rahvaluulekogu organisee­
rimisel ja juhendamisel,II osas nende ühiste kaastööliste
tegevust ja sõltuvust juhendajatest. Aluseks on võetud
J.Hurda ja U.J.Eiseni kogude originaalsaadetieed KM RO-s
ning Kii KO-s hoitav J.Hurda ja U.J.Eiseni kirjavahetus
Lääne-Virumaa korrespondentidega.

3. Loog. Laine - Võrumaa rahvaluulekogumise ajaloost.
Juh. U.Kolk. Trt., 1957. 220 lk., 13 lehte kaart., noot.
Bibliogr. lk.214-217. Kk. Dr 40.

Analüüsitakse Kanepist ja Urvastest kogutud rahvalaulu­
de käsikirju KH RO-s. Iga vaadeldav Hurda, Eiseni, Eesti
Üliõpilaste Seltsi, Eesti Rahvamuuseumi, Andersoni ja Eesti
Rahvaluule Arhiivi kogu moodustab töös eri peatüki. Antakse
ülevaade kogu laulurepertuaarist. Peatükkide lõppu on ase-

- 5 -

tatud tabelid, ais näitavad, tui palju antud kogus leidub
regivärsilisi vöi riimilisi laule.

4. Plno, Veera - EHSV Teaduste Akadeemia Keele ja Kir­
janduse Instituudi 1948.a. ekspeditsioon Kagu-Eestisse. Krii­
tiline analüüs. Juh. E.Laugaste. Trt., 1950. 239 lk.,1 leht
kaart, 8 lehte fot. Bibliogr. lk. 230-239. Mk. Dr 9.

Ülevaade eesti rahvaluule kogumisest ja nõukogulikke
rahvaluule kogumise põhimõtteid. Valdavas osas 1948. aastal
toimunud Setu ekspeditsioonil kogutud materjalide kriitiline
analüüs. Sissejuhatuses käsitletakse folkloori olemust,lõpuks
jõutakse mõningate teoreetiliste üldistusteni. Välja on jää­
nud küsimus rahvamuusikalise materjali kirjapanemise viisi­
dest.

TEOREETILISI KÜSIMUSI

Aart, Silvia - Antiteetilisest kompositsioonist eesti
vanades rahvalauludes. - Vt. 34.

Hiiemäe, Mai - Epanastroofi ja parallelismi seos ees­
ti regivärsilises rahvalaulus. - Vt. 35.

Jõglse, Helja - Eesti rahvanaljandite struktuurist. -
Vt. 60.

«lürken, Elve-Viiu - Püsiv metafoor mõistatustes. -
Vt. 50.

Kippar, Pille - Eesti muinasjuttude stiilist, -
Vt. 61.

5. Koemets, Aino - Sisu ja vorrai ühtsus eesti vanas
rahvalaulus. Juh. E.Laugaste. Trt., 1951. 121 lk., 3 lehte
tab. Bibliogr. lk. 117-120. Mk. Dr 19.

Peale trükiallikate kasutatakse rohkesti originaalmater­
jali peamiselt Hurda käsikirjalistest kogudest. Valitud on
Haljala kihelkonna rahvalaulud, lisaks näiteid Harju-Jaani
kihelkonnast, Kuusalust Ja mujalt. Töös on kasutatud statis­
tilist menetlust, I peatükis antakse ülevaade eesti rahva­
laulu sisu ja vormi käsitlevast kirjandusest. Edasi vaadel-

- 6 -

dakse parallelismi kui eesti rahvalaulu põhilise vormielemen-
di esinemist ning analüüsitakse parallelismi sisuliselL la
stiililiselt.

Kokkuvote on ilmunud TRÜ Toimetised nr. 38 (1955).
Koppel« Rein - Parallelism Kuusalu rahvalauludes. -

Vt. 37.
Krikmann. Arvo - Puändiga rahvanaljandi struktuurist

,1a stiilist. - Vt. 62.
6. Kub .las. Alviine ~ Parallelism Jakob Hurda rahva­

laulude kogus "Vana Kannel". Juh. E.Laugaste. Trt., 1956.
77 lk., 26 lehte tab. Bibliogr. lk. 75-76. Mk. Dr 35.

Azialüüsitakse Polva kihelkonna rahvalauluvara Jakob
Hurda !,Vana Kannel” I alusel. Läbi on töötatud 206 laulu,
kokku 5783 värssi. Püütakse vastata küsimusele - missuguses
vahekorras on parallelism rahvalaulu sisuga. Tulemusi võrd­
leb autor Aino Koemetsa 1955*a. kirjutatud diplomitööga
"Sisu ja vormi ühtsus eesti regivärsilise rahvalaulu paralle­
lismis" .

Kokkuvote on ilmunud TRÜ Toimetised nr. 53 (1957).
Lepik. Peet - Karakterite kujundamine eesti muinas­

juttudes. - Vt. 63.
Metstak. Viima - Alliteratsiooni ja assonantsi liigid

ja nende suhteline esinemus Haljala lauludes. - Vt. 40.
Proodel. Mall - Kalevipoja-muistendite kompositsioo­

nist. - Vt. 57*
7. Salve. Kristi - Anžaiabmaan regivärsilises rahva­

laulus. Juh. E.Laugaste. Trt., 1965. 143 lk., 6 lk. tabe­
lid. Bibliogr. lk. 140-142. Kk. Dr 72.

Aluseks on voetud Kuusalu ja Karksi rahvalaulud VK III
ja IV. Kasutatakse statistilist meetodit. Sissejuhatuses on
käsitletud anžambmaani mõistet ja selle nähtuse käsitlemise
ajalugu. Uudsena vaadeldakse ka pea- ja kõrvallause suhteid
tervikmotte kujundamisel rohkem kui ühest värsist. Üksikuid
nähtusi vaadeldakse laulude temaatiliste rühmade kaupa vord-

- 7 -

levalt. Töös antakse ka aniambmaani kunstilise väärtuse hin­
nang. Töö lõpul on kasutatud kirjanduse nimestik ja venekeel­
ne resümee.

8. Silbak, Helga - Tegelaste asetus ja karakteriseeri­
mine imemuinasjuttudes. (Sisu Ja vormi ühtsuse küsimusi).
Juh. E.Laugaste. Trt., 1954. 131 lk. Bibliogr. lk.127-128.
Kk. Dr 25.

Kasutatud on KU RO originaale ja koopiaid muinasjutu-
tüüpidest 1) Tänulikud loomadf 2) Vahetatud mõrsja, 3) Saa­
bastega kass. Eessõnas kasutatud materjali piiritlemise ja
analüüsi printsiipide põhjendus ning muinasjuttude tekkimise
ühiskondlike ja esteetiliste aluste selgitus. Kokkuvõttes
tõstab autor välja analüüsi põhimised tulemused.

RAHVALUULE JA KIRJANDUSE SUHTED

9. Haljaste, Helgi - Rahvapärase fraseoloogia osa
A.H.Tammsaare stiilis, juh. E.Laugaste.Trt.,1962. 162 lk.
Bibliogr. lk. 157-160. Kk. Dr 60.

Analüüsitakse rahvapärase fraseoloogia osa Tammsaare
jutustuses, kirjelduses, dialoogis ja portrees. Allikmater-
Jal - A.H.Tammsaare "T3de ja Õigus" I ning "Kõrboja pere-,
mees". Liigituse aluseks I.Sarve diplomitöö "Kõnekäändude
liigitus ja funktsioon". Jälgitud on ka A.Schmuuli,S.Lubi,
L.Kiika jt. käsikirjalisi uurimusi kirjanike stiili ja rah­
vapärase fraseoloogia seoste kohta. Arvestatud on eesti- Ja
venekeelses perioodikas ilmunud teoreetilisi kirjutusi.

10. Järv, Ants - "Kalevipoeg" kriitikas. Juh. E.Lau­
gaste. Trt., 1954. 90 lk. Bibliogr. lk. 85-90. Kk. Dr 22.

Põhjalik ülevaade "Kalevipoja" kriitika kohta alates
XIX sajandi keskelt kuni 1950-ndate aastate alguseni.Diplo­
mand on läbi töötanud ulatusliku materjali, hulgaliselt aja
kirjandust. III peatükk sisaldab küsimusi seoses "Kalevi­
poja" illustreerimisega.

11* Kiika. Liia - Rahvaluule lühivormid Juhan Liivi
proosateostes. Juh. U.Kolk. Trt., 1956. 112 lk. Bibliogr.
lk. 109-111. Kk. Dr 31.

Ülevaade rahvapäraste võrdluste, retooriliste hüüatus­
te ja küsimuste, копеkäändude, korduste, siinonüümiliste,
antonüümiliste ja atributiivsete sõnapaaride, onomatopoee-
tilis-deskriptiivsete ja hüüdsõnade esinemisest J.Liivi
proosateoste keeles. Vaadeldakse vanasõnade ja kommete,usku­
muste , rahvalaulude kasutamist Liivi loomingus. Materjal
tööks on voetud J.Liivi "Teostest” (Tln., 1954).

12. Kub.ias. Eduard - Rahvaluule osa Jakob Tamme loo­
mingus. Juh. E.’Laugaste. Trt., I960. 169 lk. Bibliogr.
lk. 165-168. Mk. Dr 54.

Töö aluseks on R.Alekorre koostatud Jakob Tamme "Kogu­
tud luuletused”, KM RO ja mitmesugused kirjanduslikud alli­
kad. Sissejuhatuses pikem ülevaade folkloori ja kirjanduse
suhete probleemistikust.Edasi analüüsitakse J.Tamme rahva-
luulesüzeeliste lugulaulude ainestikku, prototüüpe, rahva­
luule kajastusi lüürikas ja regivärsilise rahvalaulu vormi­
elementide kasutamist.

13. Lubi. Salme - Rahvapärane fraseoloogia Hugo Raud­
sepa "Mikumärdis” ja "Vedelvorstis”. Juh. U.Kolk. Trt.,
1957. 211 lk. Bibliogr. lk. 209-219. Kk. Dr 41.

Materjal on peatükkidesse paigutatud põhilises osas
I.Sarve 1955»a. diplomitöö "Kõnekäändude funktsioon ja lii­
gitus" eeskujul: I. Vanasõnad. II. Kõnekäänud. III. Rahva­
pärased võrdlused. IV. Sõnapaarid ja kordused. V. Rahvapä­
rased hüüatused ja küsimused. VI. Koomiline karakteristika,
sõnakoomika, laulud, dialoogid, anekdoodid, mitmesugused
sõnad. VII. Tekstikatkendite analüüs. Kõnekäändude käsitle­
misel tõmmatakse paralleele KM RO—s leiduvate kõnekäändu­
dega.

14. Märtman. Leili—Alice — Rahvaluule liste küsimuste
käsitlus Pr.R. Kreutzwaldi kirjavahetuses. Juh. E.Laugaste.
Trt., 1954. 164 lk. Bibliogr. lk. 161-163. Kk. Dr 23.

Allikmaterjalina on kasutatud Pr.R.Kreutzwaldi trükis
- 9 -

2.

Hauend kirjavahetusi A.Schiefneri, L.Koidula Ja Pr.R.Faehl-
manniga, samuti kirju D.H.Jürgensonile Ja õpetatud Eesti
Seltsile, Kreutzwaldi Ja Neusi kirjavahetust. Kreutzwaldi
kirjavahetus avab XIX saj. tähtsamad küsimused kultuuriiise
Ja ühiskondliku elu alal, annab ülevaate tema tähtsamate
teoste saamisloost, eriti "Kalevipoja" Ja "Eesti rahva enne­
muistsete Juttude" loomisest. Ulatuslikult käsitleb kirja­
vahetus mitmesuguseid rahvaluule alale kuuluvaid küsimusi
(rahvalaule, muinasjutte Ja muistendeid, mütoloogiat, ter­
minoloogiat Jm.).

15. Priidel. Endel - August Kitzberg Ja rahvaluule.
Juh. V.Pino. Trt., 1956. 68 lk., 1 leht foto. Bibliogr.
lk. 65-67. Mk. Dr 34.

Sissejuhatavas osas iseloomustatakse rahvaluuleliste
ainete kasutamist A.Kltsbergi loomingus kogu eri teoste Ja
rahvaluuleliikid* seisukohalt. Töös leidub lühiülevaade
A.Kitzbergi tegevusest rahvapärimuste kogumisel ning rahva­
juttude kasutamisest teostes "Maimu” Ja "Libahunt"(nii Jutus­
tuses kui ka draamas). Eri loigus on vaadeldud rahvajuttude
lemmikkangelase Kaval-Antsu kuju kirjanduslikku kasutamist.

Schmuul. Alviine - Rahvapärane fraseoloogia J.V. Jann-
senl "Perno Postimehes" - Vt. 54.

USKUMUSED JA KOMBED

16* Abel. Asra - Katkutaudidest ajaloos Ja katkukuju­
telmadest eesti rahvatraditsioonis. Juh. E.Laugaste, Trt.,
1964. 156 lk., 6 lehte kaart., tab. Bibliogr. lk. 119-155.
Mk. Dr 71.

Diplomand kasutab trükiallikaid (M.J.Eisen, J.Jung
Jt.) Ja käsikirjalist materjali (KM RO fondidest ning KKI
murdekogudest). I peatükis vaadeldakse katku kui epideemi­
list haigust teadusliku Ja rahvameditsiini seisukohalt.
II - katkutaude ajaloos. III - katkukujutelmi rahvatradit­
sioonis. IV - katkukalmeid, nendega seotud uskumusi.
V - muistendeid katkust maakonniti.

- 10 -

17. Artjomenko. Maie - Mardipäeva kombestik. Juh. V.Pino.
Trt., 1956. 160 lk. 1 foto, 1 leht kaart. Bibliogr. lk. 136-
-159. Kk. Dr 29.

Töö baseerub KM КО ja Etnograafia Muuseumi materjalidel.
Esimeses osas on mardikommete kirjeldus, teises - ended seo­
ses ilmade ja'viljaõnne ennustamisega, millele on lõppu lisa­
tud mitmesugused töökeelud. Peatükkide lõpul vaadeldakse mar­
dilaule .

Ernesaks. Hel.lo - Lõikus eesti rahvaluules. - Vt. 36.
18. Joamets. Maret - Eufemismid. Juh. U.Kolk. Trt.,

1957. 168 lk., 4 lehte kaart. Bibliogr. lk. 164—166. Kk.
Dr 37.

Diplomitöö on teostatud KM RO nõidussõnade ja uskumuste
kartoteegis leiduva materjali põhjal ja annab ülevaate täht­
samate metsloomade - hundi, karu, jänese ja rebase kohta
kasutatud eufemismidest.

19. Kaevando. Tiiu - Mütoloogilised motiivid eesti
kunstis. Juh. E.Laugaste. Trt., 1963* 211 lk., 7 lehte fot.
Bibliogr. lk. 198-202. Kk. Dr 67.

Käsitletakse peamiselt Kuradit, Vanapaganat, kratti,
näkki, mets- ja veehaldjaid kujutavaid kunstiteoseid. Välja
on jäetud kõik "Kalevipoja" ainetel loodud ja pseudomütoloo­
gilist olendeid kujutavad teosed. Raamatuillustratsioonide
avastamiseks on diplomand kasutanud KM katalooge ja "Eesti
raamatute üldnimestikku 1918-1939". Maalide ja originaal -
graafikateostega on tutvutud Tallinna Riikliku Kunstimuuseu­
mi ja Tartu Kunstimuuseumi fondide kartoteekide kaudu.

20. Kaljuvee. Grigori - Päike eesti rahvatraditsioonis.
Juh. E.Laugaste. Trt., 1948. 223 lk., 24 lehte joon., 16
lehte kaart. Bibliogr. lk. 2-6. Mk. Dr 1.

Süstematiseeritud uurimus eesti rahva uskumustest päi­
kese kohta. Andmeid on saadud KM RO, Etnograafia Muuseumi
käsikirjalistest kogudest, lisaks on andmeid ka isiklikult
kogutud. Töö koosneb kolmest peatükist: 1) rahva üldisi ar­
vamusi päikese kohta (päikese tekkimine, olemus, päikese­
varjutus, pööripäevad, öö ja päev, päikese loojumine)t

- 11 -

2) optilisi nähteid seoses päikesega (halo, pälkesesapid,
päikesesambad, päikeserõngad Jne.), 3) endeid seoses päikese
loojumise ja päikesevarjutusega, halo- Ja suude optiliste
nähetega (ilsaendeid, viljasaagi- ja heinasaagiendeid jne.).

21. Kuusik, Salme - Kuu eesti rahvatraditsioonis.
Juh. E.Laugaste. Trt., 1949. 274 lk., 1 leht kaart. Bibliogr.
lk. 267-273. Kk. Dr 5.

Töö põhineb KM RO käsikirjalistel kogudel. Vaadeldud
on järgmisi küsimusi: üldisi kujutelmi kuust, kuu tekkimist,
faase ja liikumist, laike kuul, kuuvarJutusi, endeid ja toi­
minguid kuuvarjutuse ajal, noore kuu teretamist, ennustusi
seoses noore kuu esmakordse nägemisega, kuupaiste mõju ini­
mestesse, kuutõbe ja haiguste arstimist kuu abil, ilmade en­
nustamist kuu järgi, optilisi ja halonähteld jm. Eesti aines­
tikule on võrdluseks toodud teiste rahvaste vastavaid kuju­
telmi.

22. Kõivumägi, Kersti - Mütoloogiliste haiguste kuju­
telmi eesti rahvatraditsioonis. Juh. E.Laugaste. Trt.,1963.
138 lk. Bibliogr. lk. 132-136. Kk. Dr 68.

Vaadeldakse mütoloogiliste haiguste: painaja, halltõve
ja katkuga seotud kujutelmi. Välja on jäetud haiguste ravi
ja sellega seotud küsimused. Kasutatud on KM RO mütoloogi­
liste haiguste kartoteeki ning TRÜ eesti kirjanduse ja rahva­
luule kateedri käsikirjalist rahvaluulekogu (EKRK). Parallee­
le on toodud teiste rahvaste mütoloogiast.

23. Langinen, Jenny - Kiik Ja kiikumine. Juh. V.Pino.
Trt., 1956. 200 lk., fot., 1 kaart. Bibliogr. lk. 197-198,
Kk. Dr 33.

Autor on kasutanud 466 kiigekombestikualast üleskirju­
tust KM RO fondidest ja mõningaid kirjanduslikke allikaid.
Lähemalt käsitletakse kiikumise aega, kiigetüüpe, kiige ehi­
tamist, ehtimist jm.

24. Lauslng, Linda - Haavahaigused Ja nende ravi ees­
ti rahvameditsiinis. Juh. E.Laugaste. Trt., 1948. 271 lk.
Bibliogr. lk. 263-270. Kk. Dr 2.

- 12 -

Käsitletakse mehhaanilisi lahtisi, mehhaanilisi kinnisi
ja tenuilisl vigastusi, loomsete mürkidega infitseeritud
haavu, h&avalnfektsioone ning mitmesuguseid tüsistusi. Läh­
tutud on folkloristlikust ja koolimeditsiinilisest seisuko­
hast. Haavameditsiiniliee materjalina on kasutatud KM RO
sedelkoopiald.

25. Liin, Heli - Sõnakeeld eesti rahvaluules. Juh.
U.Kolk. Trt., 1963. 185 lk., tab. Bibliogr. lk. 178-180.Kk.
Dr 69.

Analüüsitakse kalastuse, hülgepüügi, jahipidamise, kar-
japidamise ja mesindusega seotud sõnakeeldudest nende müto­
loogilist tausta ja funktsioone. TÖ8 lõpul antakse ka nende
poeetiline analüüs. Tabelites esitatakse kõikide loomade,
lindude ja kalade eufemisme kokkuvõttev võrdlus. Materjal
pärineb KM RO kartoteekidest.

Mägi. Udo - Mõisa kujutus eesti rahvatraditsioonis. -
Vt. 41.

26. Oja. Ene-Reet - Rahvakalender mardipäevast uue
aastani. Juh. E.Laugaste. Trt., 1964. 180 lk. Kk. Dr 70.

Sissejuhatuseks on lühike kalendri ajalugu. Uurimusli­
kus osas käsitletakse mardi- ja kadripäeva, andresepäeva,
nlgulapäeva, luutsinapäeva, toomapäeva, koodipäeva, tabani-
päeva, süütalaste päeva, vana aasta lõppu ja uut aastat.
Uurimuse aluseks on ulatuslik käsikirjaline materjal. Kokku­
võtte järele on paigutatud käsikirjaliste materjalide Ja ka­
sutatud kirjanduse loend.

27. Paevere, Tamara - Veistehaigused Ja nende ravi
eesti rahvameditsiinis. Juh. E.Laugaste. Trt., 1950. 276 lk.
Bibliogr. lk. 209-273. Mk. Dr 8.

Töö on kirjutatud KM RO käsikirjalistes kogudes leidu­
vate ja kirjanduses ilmunud rahvameditsiini alaste andmete
põhjal. Analüüsitud on 13 eri liiki haigusi, igas liigis lei­
dub omakorda alljaotusi. Lühidalt iseloomustatakse rahvapä­
rast aretlmlspraktikat.

- 13 -

28. Pääsuke. Helgi - Eesti pulmakombestlku tegelased Ja
nende funktsioonid. Juh. U.Kolk. Trt., 1959. 132 lk., fot.
Bibliogr. lk. 130-131. Mk. Pr 50.

Diplomitöö on koostatud KM RO koopiamappide (1400 iiksik-
teadet) Ja triikimaterjali põhjal. Vaadeldakse ainult Lääne-
Ja Virumaa vastavat osa. Sissejuhatuses käsitletakse pulma­
kommete olemust, nende seost esivanemate elu-olu ja usundi­
ga. Tegelased on Järjestatud vastavalt nende tähtsusele ja
teadete arvukusele iga tegelase kohta.

29. Sulengo, Juta - Lastehaigused eesti rahvameditsii­
nis. Juh. E.Laugaste. Trt., 1957. 82 lk. Bibliogr.
lk. 78-81. Kk. Dr 42.

Hinnatakse rahvapäraseid ravlkombeid tänapäeva pediaat­
ria seisukohalt. Töö kirjutamisel on arvesse võetud trükis
avaldatud materjale ja KM RO sedelkoopiaid.

30. Talts, Maie - Eesti rahvakalender. Juh. E.Laugaste.
Trt., 1962. 143 lk. Kk. Dr 63.

Ülevaade eesti rahvakalendrist ja tähtsamaist tähtpäe­
vadest. Sissejuhatuses lühike ülevaade kalendri ajaloost.
Uurimuslikus osas vaadeldakse pööripäevi, nädalat ja näda­
lapäevi , aasta jaotust ja Üksikuid tähtpäevi läbi aasta,
alates jaanuarist, üksikasjalisemalt peatutakse uskumustel
ja kommetel, mis on seotud põllunduse ja karjandusega (ka
Ilmaennustused). Lühikesele kokkuvõttele järgneb kasutatud
kirjanduse ja allikate loetelu.

31. Tammekand, Ina - Linutamine kui otsustav, pöörde­
line moment eepti pulmades. Juh. E.Laugaste. Trt., 1955.
93 lk., illustr., 2 fotot, 8 kaarti. Bibliogr. lk. 91-92.
Kk. Dr 27.

Aluseks on trükitud kirjandus Ja käsikirjalised kogud
О RO-s. Analüüsitakse linutamiskombeld, nende lokaalseid
versioone, kirjeldatakse linutamisel kasutatud esemeid ja
vaadeldakse linutamist saatvaid laule.

- 14 -

RAHVALAULIKUD JA JUTUSTAJAD

32. Kokamägi, Hilja - Mai Kravtsov. Juh, U.Kolk.
Trt., 1957. 250 lk., portr., 1 leht foto. Bibliogr. lk. 242-
247. Kk. Dr 39.

Näidatakse Kuusalu rahvalauliku Mai Kravtsovl eluloo ja
isiksuse omapära. Võrreldud on peaaegu kõigi "Vana Kannel"
III antud Kuusalu laulikutega. Peatähelepanu on pööratud
liitlaulude vaatlemisele ja võrdlemisele. Käsitlemist ei
leia U.Kravtsovilt noteeritud viisid. Lisa: analüüsitud lau­
lude register.

33. Hiinemagi. Ottllle - Liis Alas - Kihnu rahvalaulik.
Juh. E.Laugaste. Trt., 1954. 186 lk., 1 portr., 2 fotot.
Bibliogr. lk. 184-185. Mk. Dr 24.

Ülevaade Liis Alase elust, jutu- ja laulurepertuaarist
ja selle erijoontest. Tööle on lisatud kõik Liis Alaselt
kirjutatud lauluvarlandid, viiside ja laulude temaatiline
ning kronoloogiline nimestik.

RAHVALAULUD

34. Aart, Silvia - Antiteetilisest kompositsioonist
eesti vanades rahvalauludes. Juh. E.Laugaste. Trt., 1961.
131 lk. Bibliogr. lk. 128-130. Kk. Dr 58.

Kasutatud on rahvalaulude trükiväljaandeid (M.Veske
"Eesti rahvalaulud" I, II, "Vana Kannel" I, II, III, IV.
E.Laugaste "Valimik eesti rahvalaule") ja näiteid Haljala
lauliku Leenu Akkeri lauluüleskirjutusl KM RO-st. Tö^s näi­
datakse antiteetlliee rahvalaulukompositsiooni iseärasusi.

Artjomenko. Maie - Mardipäeva kombestik. - Vt. 17.

35. Hiiemäe. Bai - Epanastroofi ja parallelismi seoe
eesti regivärsilises rahvalaulus. Juh. U.Kolk. Trt., i960.
241 lk., tab. Bibliogr. li:, 237-238. Kk. Dr 53.

15

Diplomand on läbi töötanud Kuusalu vanade rahvalaulude
kogu "Vana Kannel" III, välja arvatud 9 sootuks erinevat
laulu lisast. Uuritud on 438 laulu, 840 lauluvarianti Ja
17 647 värssi. Töö koosneb kahest osast: 1) sisuline, 2) vor­
miline analüüs.

36. Ernesaks, Heijо - Lõikus eesti rahvaluules. Juh,
E.Laugaste. Trt., 1950. 194 lk., 8 lehte kaart., 1 leht noot.
Bibliogr. lk. 191-193. Mk. Dr 6.

Esimeses peatükis leidub ulatuslik ajaloolls-etnograa-
filine ülevaade lõikusest Ja töötingimustest. Edasi vaadel-
dakse rahvalaule, uskumusi Ja kombeid seoses põllutööga.
Käsitletud on 28 laulutüüpi Ja 116 meloodiat. Kommetest on
eraldi vaadeldud töö algust, töö käiku Ja töö lõppu. Paral­
leeljooni on tõmmatud naaberrahvaste (Läti, Vene) materjali­
ga. Töö lõpul on 8 levikukaarti, viisinäiteid Ja väljavõt­
teid ajakirjandusest talupoja olukorra kohta 18.sajandil.

Koemets, Aino - Sisu Ja vormi ühtsus eesti vanas
rahvalaulus. - Vt. 5.

Kokamägi, Hilja - Mai Kravtsov. - Vt. 32.

37. Koppel. Rein - Parallelism Kuusalu rahvalauludes.
Juh. E.Laugaste. Trt., 1956. 147 lk., 41 lehte tab. Bibliogr.
lk. 140. Kk. Dr 36.

Allikmaterjalina on kasutatud "Vana Kannel" III, välja
arvatud peatükk "E. Lastelaule, mänge, Ja nõidussõnu".Kokku
analüüsitakse 15 307 värssi Kuusalu asunduste (SÕrt-Karakt-
3õra, Salme, Simititsa) lauluvarast. Laulude liigitamisel
(lüürilisi 12 Ja lüro-eepilisi 3 alaliiki) on eeskujuks
võetud A.KubJase diplomitöö "Parallelism Jakob Hurda rahva­
laulude kogus*"Vana Kannel" I".

Kubjas. Alvllne - Parallelism Jakob Hurda rahvalau­
lude kogus "Vana Kannel" I. - Vt. 6.

- l6 -

38. Kukk, Vaipa - Eesti karjaselaulud. Juh. E.Laugaste.
Trt., 1950. 146 lk., kaardid. Kk. Dr 7.

Allikmaterjaliks KM RO käsikirjalised kogud. Töö jagu­
neb järgmisteks osadeks: karjane, karjatamine, karjane ja
perenaine, karjane karjasepõlvest. Laulude levikut demonst­
reerivad lisatud kaardid.

39. Link, Ilme - "Maie laulu" setu versioon. Juh.
U.Kolk. Trt., I960. 219 lk., 2 lehte tab. Kk. Dr 55.

Kasutatud on kõiki KM RO käsikirjade kogus leiduvaid
ja trükis avaldatud "Maie laulu* setu variante, kokku 57.

40. Metstak, .Viima - Alliteratsiooni ja assonantsi
liigid ja nende suhteline esinemus Haljala lauludes. Juh.
E.Laugaste. Trt., 1962. 154 lk., tab. Bibliogr. lk.147-153.
Mk. Dr 62.

Analüüsimaterjaliks on kasutatud 45 Haljala lauliku
käsikirjalisi lauluüleskirjutusi KM RO-st. üle 4000 mitmest
seisukohast analüüsitud värsi alusel antakse detailne sta­
tistikal põhinev iseloomustus algriimi tähtsamatest liiki­
dest ja nende suhetest. Eri peatükkides analüüsitakse algus­
häälikute kordussagedust värsis sõnuti, algrlimllise pearõ­
hulise silbi paigutust, algriimi seostust sõnade Järjekorra­
ga, algriimiga sõnade esinemissagedust, algriimi funktsioone,
algriimiliste sõnade liike ja algriimi sõltuvust laululii-
gist. Peale eesti autorite on diplomand kasutanud erialast
kirjandust soome, saksa ja inglise keeles.

41. Mägi, üdo - Mõisa kujutus eesti rahvatraditsioonis.
Juh. E.Laugaste. Trt., 1948. 115 lk. Bibliogr. lk.5-6. Mk.
Dr 3.

Analüüsimiseks on valitud mõisnik, rehepapp, teoline
eesti rahvatraditsioonis. Aluseks on KM RO käsikirjalised
kogud ja trükitud allikad. Autor näitab rahva suhtumist mõis-
nikusse meie rahvalaulude ja uskumuste põhjal.

Niinemägi, Ottilie - Liis Alas - Kihnu rahvalaulik. -
Vt. 33.

- 17 -
3.

42. Oona, Bille - Kalamees eesti rahvalauludes. Juh.
U.Kolk. Trt., I960. 135 lk., 1 kaart, tab. Bibliogr. lk.122-
134.Kk. Dr 56.

Uuritud on KM RO rahvalaulude originaale ja koopiaid.
Töö esimese poole kirjutamiseks on analüüsitud 240 kaluri
elu ja kalapüüki käsitlevat laulu varianti erinevatest tüüpi­
dest. II osas analüüsitakse rahvalaulu "Laisk kalamees" 47
varianti redaktsioonide kaupa. Eri osa moodustab motiivide
lähem eritlemine, mis püüab ühtlasi selgitada variantide oma­
vahelisi seoseid ja võimalikke lokaalseid erijooni.

43. Ploompuu, Herta - Rahvalaul "Orja Õpetus". Juh.
E.Laugaste. Trt., 1953. 88 lk., 2 lehte kaart. Bibliogr.
lk. 75-87. Mk. Dr 21.

Analüüsitud on 165 teisendit. Autor valgustab regivär­
silise rahvalaulu "Orja Õpetus" kujunemist, avab ideelise
sisu, selgitab laulu tekkimise ühiskondlikku ja äjaloolist
tausta ning analüüsib laulu kunstilist vormi.

44. Raud, Eno - Rahvalaul "Ori taevas". Juh. E.Laugaste.
Trt., 1952. 77 lk. Bibliogr. lk. 75-76. Kk. Dr 15.

Laulutüübi "Ori taevas" tekke, arengu ja leviku analüüs
silmas pidades selle laulu ühiskondlikku ja kunstilist väär­
tust. Töö aluseks on 205 varianti, eesti teisendid "Eesti
rahvalauludes" I, ingeri, karjala ja soome teisendid teosest
"Suomen kanean vanhat runot".

45. Raud, Silvia - Mõisniku kuju eesti rahvalaulus.
Juh. E.Laugaste. Trt., 1952. 76 lk. Bibliogr. lk. 71-75.
Kk. Dr 17.

Vaadeldakse KM RO käsikirjade ja trükitud teoste põh­
jal, millisena rahvas oma lauludes on kujutanud mõisnikku,
tema olemust, positsiooni ühiskonnas ning' suhteid temale
alluva talupojaga ning kuidas talurahvas mõisnikusse suhtus.

46. Soil. Malle - Eesti rahvalaul "Imede laul". Juh.
U.Kolk. Trt., i960. 220 lk., kaart, tab. Bibliogr. lk.215-
217. Kk. Dr 57.

- 18 -

Töö on kirjutatud 484 "Imede laulu" variandi põhjal
KM RO kogudest. Laulu analüüsi aluseks on võetud motiivid,
püütakse välja selgitada nendevahelised vastastikused seosed,
motiivide varieerumine ning nende esinemisala. Tehakse järel­
dusi laulu leviku ja tekke kohta ning analüüsitakse laulu
kunstilist külge.

Tammekand, Ina - Linutamlne kui otsustav, pritfrdeline
moment eesti pulmades. - Vt. 31.

47. Tedre, Ülo - Talupoja võitluse kujutamine mõisniku
vastu XIX sajandi eesti folklooris. Juh. E.Laugaste. Trt.,
1951. 250 lk., 1 leht kaart, noot, Bibliogr. lk. 232-233.
Mk. Dr 14.

Töc5 aluseks on XIX sajandil populaarne riimiliste rahva­
laulude tsükkel "Eesti mehe kaebus", mida analüüsitakse sil­
mas pidades selle arengut, ajaloolisi lähtekohti, sisu ja
vormi. Kõrvale on Jäetud värsianalüüs. Sissejuhatuses rikka­
like andmetega varustatud ülevaade XIX saj. Eesti sotsiaal­
poliitilisest ja majanduslikust olukorrast, millega laulu- #
tsükkel sisuliselt seostub.

48. õim, Sirje - Loomariik setu rahvalauludes. Juh.
U.Kolk. Trt., 1965. 409 lk. Bibliogr. lk. 399-403. Kk.
Dr 73.

Materjaliks J.Hurda "Setukeste laulude" I köite osa
"Lihtlaulud". Lähtutud on üksikuist loomadest: l.'.nnud, loo­
mad, kalad, putukad. Lisa: Loomanimetuste alfabeetiline
indeks.

MÕISTATUSED

49. Bitter, Elli - Mõistatuste vormist. Juh. U.Kolk.
Trt., 1956. 166 lk., kaardid. Bibliogr.lk.161-164.Kk.Dr 30.

Eessõnas ja sissejuhatuses käsitletakse mõistatuste
olemust, historiograafiat ja uurimismeetodit. Süstemaatili­
ses osas analüüsitakse mõistatustetüüpe 1) Tuhat-tuhat,

- 19 -

®ada-sada jooksevad niinest silda mööda..., 2) Ahervars all,
karvane kurat peal, 5) Eall härg, auk seljas. Eraldi analüü­
sitakse kunstilisi kujundeid. Lõppu on paigutatud 11 mõista­
tuste levikufcaarti, kasutatud kirjanduse ja käsikirjaliste
allikate register.

50. Jürken, Elve-Vliu - Püsiv metafoor mõistatustes.
Juh. U.Kolk. Trt., 1959. 121 lk., 6 lehte tab. Bibliogr.
lk. 115. Mk. Dr 47.

Kasutatud on kõiki loomamõistatustes esinevaid püsivaid
metafoore, aluseks KM RO-e leiduvad mõistatuste koopiad.
Sissejuhatuses iseloomustatakse lühidalt mõistatuste vormi
uurimisest püsiva metafoori mõistet. Töö on lagatud poatük-
kide*® üksikute püsivate metafooride järgi.

51. Kull, Helmi - Mõistatused töövahenditest. Juh,
E.Laugaste. Trt.f 1952. 144 lk., fot., 16 lehte l̂ aart. Bib­
liogr. lk. 138-144. Mk, Dr 20.

Vaadeldud on kokku 3400 mõistatuste varianti KM RO koo­
piate põhjal adra, äkke, sirbi, vikati, varda Ja koodi, kä­
sikivi ning veski kohta. Tööle on lisatud 11 fotot tööriista­
dest (EKSV TA Eesti Rahva Muuseumi fotokogust). Iga tööriis­
ta kohta esitatakse ühtlasi lühike etnograafiline kirjeldus.
I peatükis on ülevaade mõistatuste ajaloost, senisest uuri­
misest. TrofUißiBeet Ja publitseerimisest„

52. Mölder, Karin - MÕietatuste poeetikast. Juh.
n.Kolk, Trt., 1959. 17? lk, Bibliogr. lk. 176. Kk. Dr 49.

SiaseJuhatuses käsitletakse mõistatuste olemust ja
poeetika uurimist. Analüüsitud on mõistatusi järgmiste loo­
made kohta: hani, hobune, jänes, kana, karu, kass, koer,
kukk, lammas, lehm, rebane, siga, vähk. Välja on jäetud
mõistatused, mille objekti tunnuseid ei ole võimalik leida.
Kokkuvõte töö lõpul iseloomustab kõige silmapaistvamaid
mõistatuste poeetika nähtusi.

Pillau, Virve - Mõistatusmulnasjutt. - Vt. 65.

- 20 -

VANASÕNAD JA KÕNEKÄÄNUD

Haljaste, Helgi - Rahvapärase fraseoloogia osa
A„H.Tammsaare stiilis, - Vt. 9.

Kiika, Liia - Rahvalaule lühivormid Juhan LütI proo­
sateostes. - Vt. 1 1.

Lubi, Salme - Rahvapärane fraseoloogia Hugo Raudsepa
"Mlkumärdis” Ja "Vedelvorstis*. - Vt. 1 3.

53. Sarv, Ingrid - Kõnekäändude funktsioon ja liigitus.
Juh. E.Laugaste. Trt., 1955. 334 lk. Bibliogr. lk. 326-333*
Kk. Dr 26.

Töö on tehtud KU RO-s leiduvate materjalide, ilukirjan­
duse ja sõnaraamatute põhjal. Kõnekäändude iseloomu ja funkt­
siooni järgi on need liigitatud järgmiselt: 1) rahvapärane
võrdlus, 2) kõnekäänd kitsamas mõttes, 3) kordused ja süno-
nüümilised ning antonüümilised sõnapaarid, 4) atributiivsed
sõnapaarid, 5) retooriline küsimus ja hüüatus, 6) Igandlik­
kude tõekspidamistega seotud kõnekäänud, 7) koomiline karak­
teristika. Vaadeldud ei ole eufemisme ega sõimusõnu.

Lühendatud artikliks "Keel ja Kirjandus- 1958, lk.231-
245.

54. Sohmuul, Alvline - Rahvapärane fraseoloogia
j.v.jannseni "Perno Postimehes". Juh. U.Kolk. Trt.,1958,
96 lk. Bibliogr. lk. 93-95. Kk. Dr 44.

Jannsenl poolt kasutatud vanasõnu ja kõnekäände võrrel­
dakse rahvatraditsioonis esinevate väljenditega KM RO and­
metel. Vanasõnade võrdlus on tehtud E.Normanni koostatud
kogumiku "Valimik eesti vanasõnu" põhjal. Töö koosneb viies*
peatükist: 1) vanasõnad, 2) kõnekäänd kitsamas mõttes,
3) rahvapärane võrdlus, 4) kordused, antonüümilieed, süno-
nüümilised ja atributiivsed sõnapaarid, 5) retooriline küsi­
mus ja hüüatus.

- 21 -

MUISTENDID

55. Ennuse, Ene-Reet - Muistenditega seotud loodus­
kaitseobjektid. Juh. U.Kolk. Trt., 1962. 260 lk., fot., tab.,
1 leht kaart. Bibliogr. lk. 251-258. Kk. Dr 59.

Materjal on võetud KM RO-st ja arhiivraamatukogust, TRÜ
eesti kirjanduse ja rahvaluule kateedri rahvaluulekogust
(EKRK) ning ENSV TA Presiidiumi juures asuva Looduskaitse
Komisjoni Looduskaitse Arhiivist. Sissejuhatavalt selgita­
takse muistendite tekkimist ja olemust, tuuakse muistendi­
tega seotud looduskaitsealaste veekogude loend ning iseloo­
mustatakse looduskaitse põhimõtteid seoses veekogudega.
Eraldi käsitletakse muistendeid: 1) järvede, 2) jõgede,
3) allikate kohta. Lisa: töös käsitletud veekugude register
ja fotode register.

56. Kuut, Viima - Muistendid Suurest TÕllust. Juh.
E.Laugaste. Trt., 1951. 106 lk. Bibliogr. lk. 98-105. Mk.
Dr 13.

Vaatluse all Suur TÕ11, tema vend Lelger, naine Piret
ning poeg Noor Tõll. Esitatakse senini Suure TÕllu kohta
puuduv kriitiline historiograafia. Argumenteeritult kummuta­
takse mõningaid E.Pabsti,E.L.Rocholtii,C.Russwurmi kontsept­
sioonid Suure TÕllu algupära kohta. Töö baseerub oluliselt
trükitud allikail.

57. Proodel, Mall - Kalevlpoja-muistendlte komposit­
sioonist. Juh. U.Kolk. Trt., 1962. 157 lk., Joon. Bibliogr.
lk. 151-157. lik. Dr 65.

Analüüsitavad muistendid on võetud E.Laugaste ja
F.Normanni hiiu- ja vägilasmuistendite kogust "Muistendid
Kalevipojast", rühmad "Kivid" ja "Maapinnavormid". Välja on
jäetud katkendid "Alg-Kalevipojast" muistenditüüpidena.
Kokku on analüüsitud 303 muistendit.

- 22 -

t

58. Tiitsmaa, Mal - M.J.Eisen kohamuistendite publitsee-
rijana. Juh. E.Laugaste. Trt.j 1958. 174 lk. Bibliogr.
lk. 172-173. Kk. Dr 45.

Aluseks järgmised Eiseni kogud: "Vaned jutud", "Kodu­
sed jutud", "Teised kodused jutud", "Esivanemate varandus",
"Jaani raamat", "Rahaaugu jutud", "Eesti kohalikud muiste-
jutud", "Teised Eesti kohalikud muistejutud", "Kolmandad
Eesti kohalikud muistejutud", "Tartumaa muinasjutud". Järjes­
tamisel on aluseks E.Laugaste töö "Kalevipoja muistendite
tüpologiseerimise küsimusi". Esitatakse muistendid: l)kivi­
de, 2) mägede ja teiste maapinnavormide, 3) veekogude, 4) puu­
de ja 5) ehituste kohta.

59. Vesklsaar, Ellen - Eesti kangelasmuistendid. Juh.
E.Laugaste. Trt., 1955. 172 lk.,4 kaarti. Bibliogr. lk. 171.
Kk. Dr 28.

Materjal on pärit KM RO kogudest. Analüüsitakse neid
kangelasmuistendeid, mille peategelase protobüübiks on kin­
del ajalooline isik, nagu Peeter Esimene, Karl Kaheteist­
kümnes, Rummu Jüri, Georg Lurich jt.

MUINASJUTUD JA NALJANDID

60. JÕglse, Helja - Eesti rahvanaljandite struktuurist.
Juh. U.Kolk. Trt., 1957. 235 lk., skeem. Bibliogr.
lk. 231-234. Kk. Dr 38.

Töö on kirjutatud R.Pöldaäe valikkogu "Eesti rahvanal-
jandid" I (678 rahvanaljandit) ja KM RO-s leiduvate Eesti
Rahvaluule Arhiivi, J.Hurda ja M.J.Eiseni kogude 34 rätsepa-
naljandi ja 16 soldatinaljandi põhjal. Sissejuhatuses kõnel­
dakse rahvanaljanditest ühiskondlikus võitluses, rahvanaljan­
dite uurimise, kogumise ja väljaandmise tähtsusest. Naljan­
did on liigitatud kirjeldavateks, monoloogilisteks, dialoo-
gilisteks ja jutukujulisteks. Iga peatüki lõpul leidub lühi­
ke kokkuvSte.

- 23 -

61. Klppar, Pille - Eesti muinasjuttude stiilist.
Juh. U.Kolk. Trt., 1959. 183 lk., illustr. Bibliogr. lk.179-
180. Kk. Dr 48.

Uuritud on kõik loomamuinasjuttude käsikirjalised 55
varianti tüübist "Rebase kalavargus" KM RO materjalide alu­
sel. Sissejuhatuses iseloomustatakse muinasjutu stiili se­
nist uurimist, peatutakse stiili olemusega seotud mõistetel.
Muinasjutu variandid on jagatud süiee järgi: muinasjutu sis­
sejuhatus, rebase kavatsus, mees võtab rebase reele, rebase
kalavargus, mehe pettumine.

62. Krikmann, Arvo - Puändiga rahvanaljandi struktuu­
rist ja stiilist. Juh. E.Laugaste. Trt., 1962. 301 lk.,
3 lehte tab. Bibliogr. lk. 297-299. Kk. Dr 66.

Aluseks on R.Põldmäe ja S.Läti koostatud trükitud nal-
Jandikogud, mõlemast kogust võetud kokku 1260 naljandinäi-
det. kasutatud on ka KM RO käsikirjalisi materjale ja rahva-
luuleosakonna temaatilist kataloogi. Pearõhk on naljandite
struktuuril ja stiilil. Eessõnas käsitletakse detailselt
naljandi teooriat.

63. Lepik. Peet - Karakterite kujundamine eesti mui­
nasjuttudes. Juh. U.Kolk. Trt., 1962. 195 lk. Bibliogr.
lk. 92-95. Mk. Dr 64.

Analüüsimaterjalina on kasutatud KM RO käsikirjalisi
originaaltekste ja tüübi nr.551 ainsat trükitud varianti
J.Kunderi muinasjutukogust. Selgitatakse noorima poja karak­
teri seoseid muinasjutu struktuuri ja geneesiga. Lisatud on
originaal- ja trükitud tekstide diplomaatilised koopiad.

64. Niit, Heldur - Eesti muinasjuttude kasutamisest
nõukogude lastekirjanduses. Juh. E.Laugaste. Trt., 1952.
93 lk. Bibliogr. lk. 88-92. Mk. Dr 18.

Autor kritiseerib senist tööd eesti muinasjuttude pub­
litseerimise ja ümbertöötamise alal ja juhib tähelepanu või­
malustele, mida pakuvad meie rikkalikud rahvaluule kogud
laste lugemisvara rikastamiseks. Töö algab lühikese ülevaa7
tega muinasjuttude publitseerimise ajaloost. Pikemalt käsit-

- 24 -

1«takse kolme populaarset kogu: Fr.R. Kreutawaldi "Eesti
rahva ennemuistsed jutud", J.Kunderi "Eesti muinasjutud",
E.Peterson-Särgava "Ennemuistsed jutud Reinuvader Rebasest".
Arvestatud on ka lioskva lasteraamatu Maja diskusiooni mater­
jale 1951.aastast, samuti on tulnud kasuks autori isiklik
osavõtt üleliidulisest lastekirjandusele pühendatud nõupida­
misest 14.-19.aprillini 1952.a.

65. Pillau, Virve - MÕistatusmuinasjutt. Juh. U.Kolk.
Trt., 1957. 251 lk., 4 lehte kaart. Bibliogr. lk. 236-248.
Kk. Dr 43.

Kasutatud on KM RO-s leiduvaid käsikirjalisi materjale
ja M.J.Eiseni trükis ilmunud kogu "Mõista, mõista, mis see
on?" Töö on üles ehitatud vastavalt tüüpidele maakondade
kaupa.

66. Puskar, Evi - Rahvajutud teemal "Kaval-Ants ja
Vanapagan" eesti rahvatraditsioonis. Juh. E.Laugaste. Trt.,
1950. 116 lk., 21 illustr. Bibliogr. lk. 110-115. Mk.
Dr 10.

Analüüsitud on KM RO käsikirjalistes rahvaluulekogudes
leiduvaid Kavala Antsu ja Vanapagana pulstendeid. Põhimater­
jal - Hurda ja Eiseni kogudest. II osa eriprobleemiks on
Kaval-Antsu ja Vanapagana lugude kirjanduslik ümbertöötamine

67. Raudsep, Loreida - Rahvanaljand ühiskondliku
võitluse vahendina. Juh. E.Laugaste. Trt., 1952. 90 lk.,
kaart. Bibliogr. lk. 88-90. Mk. Dr l6.

Kirjanduse kõrval on autor kasutanud KM RO käsikirja­
lisi kogusid. Vaadeldakse naljandite ülesannet, vormi, nal­
jandeid ühiskondliku võitluse vahendina mõisnike ja nende
käsilaste, kulakute ning pastorite vastu.

Silbak. Helga - Tegelaste asetus ja karakteriseeri­
mine imemulnasjuttudes (Sisu ja vormi Ühtsuse küsimusi). -
Vt. 8.

4.
- 25 -

MÄFSTJD JA TANTSUD

68. Lage, Lla - Eesti vanemad laulumängud. Juh.
U.Kolk. Trt., 1956; 224 lk., fot., Joon. Bibliogr. lk.172-
173. Kk. Dr 32.

Alaseks KM RO kartoteegis "Vanemad laulumängud" sisal­
duvad andmed. Sissejuhatuses lühike ülevaade laulumängust
varasemal astmel, arengust ja mõningatest uurimustest sel
ajal. Peatükid sisaldavad järgmist: I - ringmängud, II -
voormängud, III - viirmängud, IV - vastasmängud, V - istu-
mismängud.

69. Sakkis, Milvi - Tantsulise refrääniga ringmängud.
Juh. U.Kolk. Trt., 1959. 180 lk., skeemid. Kk.Dr 52.

Sissejuhatavalt vanemate mängude teooriast. Käsitle­
takse kuni tänapäevani kasutatavaid kollektiivseid laulu­
mänge, millest võivad osa võtta paljud koosviibijad. Pea­
rõhk tantsude etnograafilisel küljel. Kokkuvõtteks skeemid
laulumängu arenemise ja suhete kohta teiste liikidega.

RAHVAVIISID

Ernesaks. Heijо - Lõikus eesti rahvaluules. - Vt. 36.
70. Kolk, Udo - Improvisatsioonist eesti varasemates

rahvaviisides. Juh. E.Laugaste. Trt., 1951.106 lk.
Bibliogr. lk. 103-106. Kk. Dr 12.

Vaatluse all on ainult vanemad eesti rahvaviisid. Vaa­
deldakse tööprotsesside kajastumist rahvaviisides, mitmesu­
guste lokaalsete toonide (kiigetoonid, karjatoonid jne.)
kujunemist, eeslaulja ja koori suhted jne. Näitlikuks noodi­
materjaliks on valitud võimalikult täiuslikud nooditLles-
kirjutused.

71. Rütttel, Ingrid - Lõuna-Eesti regivärsiviiside
intonatsioonide areng. Juh. U.Kolk. Trt., 1959. 96 lk.,
loot. Bibliogr. lk. 94-95. Kk. Dr 51.

- 26 -

Uurimise aluseks on KK RO rahvaviiside kogud, koopia-
kartoteek ja A.Launise väljaandes "Eesti runoviisid” leidu­
vad viiside noteeringud. I osas: Suure-Jaani, Halliste ning
Hargla-Karula kihelkonna regivärsiviisid, II osas samade
kihelkondade arenenumad viisid. Käsitletud materjali põh­
jal on avastatud ka mõne uuema levinud viisi regivärsiline
alus.

72. Vääri, Virve - Kanepi rahvaviisid. Juh. U.Kolk.
Trt., 1958. 85 lk., noot. Bibliogr. lk.79-80. Mk. Dr 46.

Kanepi kihelkonna rahvaviiside analüüs, aluseks KM-s
leiduvad 103 viisi, lisaks Otepää kihelkonna Vastse-Otepää
vallast kogutud viisid, võrdluseks on kasutatud naaberkihel-
kondade Urvaste, Põlva, otepää ja Sangaste pulmalauluviise
(35 noteeringut). Sissejuhatuses leidub ülevaade eesti rah-
vaviislde senisest uurimisest. Viisid on rühmitatud pikkuse
järgi: ühe-, kahe», kolme-, nelja- ja enamrealised viisid.

- 27 -

K I R J A N D U S

ÜLDPROBLEEME

=22l«üš*llš®ŽSil
Aart. Silvia - Antiteetilisest kompositsioonist eesti

vanades rahvalauludes. - Vt. 34.
Adrik. Riina - Eduard Vilde poliitiline satiir. -

Vt. 260.
Hiiemäe, Mai - Epanastroofi ja parallelismi seos

eesti regivärsilises rahvalaulus. - Vt. 35.
Iher. Lelli - Gustav Suits oma luule redigeerijana. -

Vt. 221.
73. Jakobson, Aime - Sentimentaalne rahvaraamat.

Juh. J.Käosaar. Trt., 1957. 86 lk. Bibliogr. lk.81-85.
Kk. Dk 94.

Ülevaade sentimentalismi ajaloost Lääne-Euroopa
kirjanduses ja vastavatest sugemetest eesti ilmlikus kir­
janduses alates selle algaegadest ning lõpetades senti­
mentaalse rahvaraamatuga. Lähemalt vaadeldakse J.Sommeri
"Luige Laost", Fr.R.Kreutzwaldi "Paari sammukest rända­
mise teed", Jennovevasid ja Hirlandasid.

Joamets. Maret - Eufemismid. - Vt. 18.
Jiirken, Elve-Vliu - Püsiv metafoor mõistatustes. -

Vt. 50.
Kaevandо, Tiiu - Mütoloogilised motiivid eesti

kunstis. - vt. 19.
Kalda, Maie - Kirjanduslikud küsimused Rosenplänteri

ajakirjas "Beiträge zur genauem Kenntniss der Ehstnischen
Sprache", - Vt. 211.

- 28 -

Kangur, Anne - Tegelasi August Jakobsoni lühiproosas. -
Vt. 159.

Kiik, Silvia - August Jakobsoni näidend "Võitlus rinde­
jooneta". - Vt.160.

Kimmel, Valli - Juhan Sütiste realistina. - Vt. 227.
Koemets, Aino - Sisu ja vormi ühtsus eesti vanas rahva­

laulus. - Vt, 5.
Koppel, Rein - Parallelism Kuusalu rahvalauludes. -

Vt. 37.
Kraav, Tiina - Karakterportreed ja karakteriseerimis­

võtted Aadu Hindi romaanis "Tuuline rand". - Vt.154.
74. Krimm, Virve - Poleemika realismi üle "Postimehe",

"Oleviku" ja "Valguse" veergudel (1837-1900). Juh. E.Nirk.
Trt., 1965. 126 lk. Bibliogr. lk. 124-125. Mk. Dk 202.

Põhjalik ülevaade kriitikute ja toimetajate maailma­
vaatelistest seisukohtadest, kirjanduse üldisest tasemest
antud perioodil, kirjastusoludest jne. Antakse läbilõige
ka Vilde arengust kriitiliseks realistiks, tema teoreeti­
listest seisukohtadest.

Kubjas, Alvline - Parallelism Jakob Hurda rahvalau­
lude kogus "Vana Kannel" - Vt. 6.

Kull, Alma - Satiir võitluses Stolõpini reaktsiooni
vastu. - Vt. 123.

Kuusik, Eha - Eesti kriitilised realistid Fr.Tuglase
käsitluses. - Vt. 2?0.

Lepik. Esta - Karakter kirjaniku idee kandjana. - Vt.
79.

75. Lepik, Harald - Eeeti proletaarse kirjanduse
algus. Juh. K.Taev. Trt., 1950. 125 lk. Bibliogr. lk.119-
124. Kk. Dk 8.

J.Lilienbachi elust, kirjastustegevusest ja hilise­
mast loomingust on antud seni täielikum iilevaade. Pikemalt
ei analüüsita erikoguna ilmunud luuletusi. Lühidalt käsit­

- 29 -

letakse ka autoreid, kelle loomingut on ileunud J.Lilien-
bachi kirjastusel, selle hulgas V.Buki kirjanduslikku tege­
vust. Välja on jäetud O.H.MÜnther.

Lepik, Peet - Karakterite kujundamine eesti muinasjuttu­
des. - Vt. 63.

Llas, Pärt - A.H.Tammsaare "Kõrboja peremehe"komposit-
sioonist. - Vt. 240.

Liin, Hell - Sõnakeeld eesti rahvaluules. - Vt. 25.
Lääts. Eve - Sotsiaalsete motiivide arengujooni

J.Semperi luules. - Vt. 212.
Martoja, Virve - Koomiline Juhan Smuuli teostes "Kir­

jad Sõgedate külast” ja "Muhulaste imelikud juhtumused
Tallinna juubelilaulupeol". - Vt. 218.

Metstak, Viima - Alliteratsiooni ja assonantsi liigid
ja nende suhteline esinemus Haljala lauludes. - Vt. 40.

Mitt, Jaan - Konfliktide lahendused August Jakobsoni
draamaloomingus. - Vt. 164.

Moora. Malli3 - Rudolf Sirge novellistina. - Vt. 215.
Mölder. Karin - Mõistatuste poeetikast. - Vt. 52.
76. Hagelmaa, Abel - Võitlus realismi eest eesti kir­

janduses XIX sajandi lõpul ja XX sajandi algul. Juh. J.Käo­
saar. Trt., 1953. 126 lk. Bibliogr. lk.121-126. Mk. Dk 33.

Töö aluseks on rikkalik ajakirjandusest ammutatud kir­
janduskriitiline materjal. Hinnangud üksikute autorite loo­
mingu ja "Soor-Eesti" kohta on üldiselt vulgaar-sotsioloogi-
lise hoiakuga. Autor hindab üle O.H.MÜutherit ilukirjani­
kuna ja läheb pealiskaudselt mööda A.H.Tammsaare varasemast
loomingust. Käsitletud materjal on tihedalt seotud ühiskond­
liku taustaga. Kirjanduskunstlliste probleemide käsitlus on
vähene.

Selthal, Martin - Eduard Vilde "Mäeküla piimamees". -
Vt. 267.

- 30 -

Овд, Sirje - J.Semper1 klrJandusteoreetilised vaated. -
Vt. 213.

Parte, Ly - A.Hindi romaani "Tuuline rand" I stiil. -
Vt. 156.

Peegel, glvi - Villem Reiman kirjandusloolasena. - Vt.
'208.

Peterson. Hilja - Intriigi arendamine A.Kltsbergl draa­
mades. - Vt. 173.

Proodel. Mall - Kalevipoja-muistendite kompositsioo­
nist. - Vt. 57.

Puhvel. Heino - O.I.Münther eesti proletaarse kirjandu­
se pioneerina. - Vt. 198.

Reinold. Mall - Huumor Ja satiir J.Smuuli proosaloo­
mingus. - Vt. 219.

Rummo. Karln-Katja - Marie Underi käsikirjad Pr.R.
Kreutzwaldi nimelises Kirjandusmuuseumis. - Vt. 256.

Räim. Heino - StiiliÕpetusest kirjandustunnis. - Vt.
140.

Salve. Kristi - Anšambmaan regivärsilises rahvalaulus.-
Vt. 7.

Sarv. Ingrid - Kõnekäändude funktsioon Ja liigitus . -
Vt. 53.

Slitan, Ane - Fr.Tuglase Jutu "Hunt" eri redaktsioonide
võrdlemine. - Vt. 252.

Söödor. Eda-Talvi - Vorm sisu teenistuses August Jakob­
soni draamaloomingus, - Vt. 368.

Tilras. Maire - Traditsioon Ja novaatorlus J.Smuuli
proosas. Vt. 220.

- 31 -

Sotsialistliku realismi kirjanduse üldprobleeme
s s s s s r s s s s s n s c s B S S M B s n v s s s s s i s s s a B K s s s s s e s s K s e s e a e e

Aarma. Raik - Kaasaeg Egon Rannetl loomingus. - Vt.201.
Arak. Hilja - H.Leberechti loomingu kaasaegsus. - Vt.

183.
Hankt Hilda - Ernst Krusten eesti nõukogude proosakir­

janikuna. - Vt. 178.
Jannus. Renate - August Jakobson tänapäeva imperialismi

paljastajana. - Vt. 157.
JärvpÕld, Aini - Hans Leberecbtl romaan "Vassarite

paleed". Karaktereid Ja probleeme. - Vt. 184.
Jürman, Hans - Eesti nõukogude kirjanduskriitika aren­

gujooni. - Vt. 91.
Kalmre, Vello - August Jakobsoni lühiproosa. - Vt.158.
Kangur, Anne - Tegelasi August Jakobsoni lühiproosas. -

Vt. 159.
Kilk, Silvia - August Jakobsoni näidend "Võitlus rinde­

jooneta". - Vt. 160.
Kikas, Signe - August Jakobsoni jutustused. - Vt. 161.
77. Klels, Kaja - Partei osa nõukogude kirjanduse aren­

gus pärast Suurt Sotsialistlikku Oktoobrirevolutsiooni. Juh.
K.Taev. Trt., 1950. 89 lk. Bibliogr. lk. 85-87. Kk. Dk 4.

Ülevaade NLKP osast nõukogude kirjanduselu ja kirjan­
duse suunamisel ja juhtimisel. Sissejuhatuses Lenini artik­
list "Partei organisatsioon ja parteiline kirjandus". Sisu-
peatükid: 1. Partei osa revolutsioonijärgses kirjanduses.
Kodusõja ja taastamisperiood (1917-1925). 2. Partei polii­
tika kirjanduse alal (1926-1936). 3. Võitnud sotsialismi
ajastu kirjanduse parteiline juhtimine.

Kõrgesaar, Lembit - August Jakobson nõukogude draama­
kirjanikuna. - Vt. 162.

- 32 -

78. Käärit Kalju - Teadlik liialdamine» kuju teravda-
mine kui tüpiseerimise lahutamatu meetod. Juh. J.Käosaar.
Trt., 1954. 77 lk. Bibliogr. lk. 72-76. Mk. Dk 39.

Sisaldab töö kirjutamise aja aktuaalseid küsimusi, nagu
tüüpilisus, satiir, positiivsete ja negatiivsete karakteri­
te vahekorrad, realismiprobleemid. Näited kirjandusteosteet
on valitud eesti ja vene kirjanduses.

Lannot Elena - Intelligentsi esindajad August Jakobsoni
romaanides. - Vt. 163.

79. Lepik, Esta - Karakter kirjaniku idee kandjana.
Juh. K.Taev. Trt., 1954. 94 lk. Bibliogr. lk. 91-93. Kk.
Dk 40.

Arvestatakse partel XIZ kongressil üleskerkinud kirjan-
dusteoreetilisl küsimusi. Vaadeldud on kirjandusteose idee
olemust (aluseks Lenini tees idee olemusest) ja idee väljen­
dumist karakterite kaudu. Peatähelepanu on realistlikul mee*
todll, võrdlevalt on puudutatud mõningaid romantismi«küsi­
musi. Näitematerjal on valitud eesti ja vene kirjanduse
paremikust ning lääne-euroopa kirjandusest.

Muru, Karl - Juhan Sütiete nõukogude luuletajana. -
Vt. 228.

Nirk, Endel - Maailmavaateline kristalliseerumine
August Jakobsoni loomingus. - Vt. 165.

Nurgakivi, Aino - Rahuteema A.Jakobsoni draamades. -
Vt. 166.

Pääro. Valerie - Eesti nõukogude kirjandus Suure
Isamaasõja päevil. - Vt. 99.

Rooma, Heli - Erni Krusteni novellilooming. - Vt.179.
Sersant. Juta - 0.Toominga teoste kangelane. - Vt.246.
ülbo. Helgi - Osvald Tooming nõukogude kirjanikuna. -

Vt. 247.
80. Villandi, valeerla - Positiivsest kangelasest

eesti nõukogude kirjanduses. Juh. K.Taev. Trt., 1955. 143 lk.

5.

- 33 -

Bibliogr. lk. 141-142. Mk. Dk 58.
Vaadeldakse 1951.-1955.aastail ilmunud proosat. Teoree­

tilisi aluseid teema käsitlemiseks on toodud sissejuhatuses.
Analüüsitakse positiivse kangelase erijooni kapitalistliku
ja nõukogude korra tingimustes. Lähemalt analüüsitakse
A,Hindi "Tuulist randa" ja E.Krusteni "Noorte südameid".
Kohati esineb töös vähe argumenteeritud, osalt põhjendamatuid
järeldusi.

Laste- ja noorsookirjanduse probleemid
s e s a s & B S s s a t e s e a s s s s B s n e s s s a a e B s a s s s s a a s

81. Hiit. Ellen - Nõukogude lastekirjanduse osatähtsus
eelkooliealise lapse kommunistlikus kasvatuses. Juh. J.Käo­
saar. Trt., 1952. 105 lk. Bibliogr. lk. 101-105. Mk. Dk 23.

Kriitiline ülevaade tänapäeva lastekirjandusest. Töös
on arvestatud lasteaednike praktilisi kogemusi ja tähelepa­
nekuid ning Tartu ja Tallinna koolidele korraldatud ankeedi
andmeid. Kasutatud on'ka üleliiduliselt lastekirjandusele
pühendatud nõupidamiselt Moskvas 14.-19.aprillini 1952 saa­
dud mõtteid. Diplomand on tutvunud ka Leedu, Läti ja Ukraina
lastekirjandusega. Käsitletud pole illustratsioone.

Niit, Heldur - Eesti muinasjuttude kasutamisest nõuko­
gude lastekirjanduses. - Vt. 64.

Reinop, Harald - R.Rohu loominguline tee. - Vt,210.
82. Tähnas, Leina - Eesti nõukogude noorsookirjandus.

Juh, J .Käosaar, Trt., 1951. 100 lk. Bibliogr. lk.97-99.Kk.
Dk 18.

Analüüsitakse ainult raamatuina ilmunud teoseid. Ei
vaadelda muinasjutte, loomajutte ja väikelaste pildiraama­
tuid. Kriitikata kasutatakse mõnede kirjandustegelaste sõna­
võtte ja kirjutisi. Probleemid: klassivõitluse kujutamine,
võitlus saksa rööwallutajate vastu, sotsialistlik tööstus
ja sõjajärgne ülesehitustöö, sotsialistlik töö külas, kool

- 34 -

ja pioneeriorganisatsioon.
83. Välja, Karln-Emilie - Eelkooliealiste laste raamat

eesti nõukogude kirjanduaea. Juh. L.Rand. Narva, 1958.
121 lk. Bibliogr. lk. 118-120. Kk. Dk 107.

Sissejuhatuses käsitletakse väikelaste raamatu spet­
siifikat ja tähtsust, toetudes kirjutustele perioodikas
(Niit, Dubrovina). TÖÖ I ptk-e vaadeldakse rahvaluule lähte­
kohti eesti nõukogude lastekirjanduses. Järgnevas kahes pea­
tükis jälgitakse temaatikast lähtudes üksikute autorite loo­
mingut eelkooliealistele. Teoste analüüsil tõstetakse esile
sisulisi ja kasvatuslikke väärtusi, sõnakunstillst külge,
mõnevõrra illustratsioone. Käsitlus mõnes osas laialivalguv
ja paljusõnaline.

Rühmitused ja organisatsioonid

84. Eelmäe, August - Eesti kirjanduselu Suure Sotsia­
listliku Oktoobrirevolutsiooni järgseil aastail (Kirjandus­
lik rühmitus "Siuru"). Juh. K.Taev. Trt., 1956. 104 lk.
Bibliogr. lk. 99-103. Kk. Dk 62.

Ülevaade "Siuru" kujunemisest on antud põhiliselt toe­
tudes Fr.Tuglase artiklitele. Lähemalt vaadeldakse "Siuru"
albumeid, siurulaste eraldi Ilmunud teoseid ning töid teis­
tes ajakirjades ("Murrang", "Odamees"). Suuremat huvi pakub
viimane peatükk "Poleemika "Siuru" ümber ja "Siuru" kriiti­
kas".

85. Hansen, Mare - Kirjandusteoreetilised küsimused
"Noor-Eesti" albumites ja ajakirjas ning nende kriitika.
Juh. J.Käosaar. Trt., 1958. 148 lk. Bibliogr. lk.139-147.
Kk. Dk 95.

Põhilise osa tööst moodustavad peatükid ""Noor-Eesti"
kuni 1909.aastani" ja ""Noor-Eesti" pärast 1909.aastat".
Käsitlus on olulises osas refereeriv. Vähest süvenemist ilm-

- 35 -

neb peatükis "Mõnda noor-eestlaste vaadete kujunemisest".
86. Kivioja. Sllvl - "Kirjanduslik Orbiit". Juh.H.Peep.

Trt., 1961. 129 lk. Bibliogr. lk. 126-128. Kk. Dk 139.
Sissejuhatavas peatükis antakse ülevaade eesti kirjan­

duselu arengutendentsidest 20-ndate aastate II poolel. Sel­
lele Järgneb orblitlaste esteetiliste ja kirjandusteoreeti-
llste vaadete analüüs, nende loomingulise praktika käsitlus
ja iseloomustus poleemikale, mis tekkis eluläheduse problee­
mi Umber. Töö on ülevaatlik, üksikute autorite lähem käsit­
lus Jääb põgusaks.

87. Luksep. Silvia - "Hoor-Eestl" lüürika erijooned.
Juh. L.Raud. Trt., 1957. 138 lk. Bibliogr. lk.133-137. Kk.
Dk.80.

Sissejuhatavas peatükis "Noor-Eesti tekkimine ja ole­
mus" käsitletakse ulatuslikult rühmituse tegevust eri etap­
pide kaupa. Kokkusurutult valgustatakse "Noor-Eestit" kaas­
aegses proletaarses ja kodanlikus kriitikas. Ühiskondliku
luule alal on peötähelepanu pühendatud G.Suitsule, loodus­
lüürikas V.Ridalale, U.Heibergile, M.Underlie, intiimlüüri-
kae M.Underlie. Kokkuvõttes juhitakse tähelepanu sellele,
mida noor-eestlased tõid uut eesti luulesse. Õnnestunumalt
on seda vaadeldud luule vormi osas (meetrika, riim, poeeti­
line leksikon).

Peep, Harald-Helno - Johannes Vares-Barbaruse kirjan­
duslike Ja ühiskondllk-poliitiliste tõekspidamiste kujune­
misest enne 1940.a. - Vt. 151.

88. Päss, Liis - Eesti raamatuaasta. Juh. H.Peep. Trt.,
I960. 290 lk. Bibliogr. lk. 279-289. Kk. Dk 126.

ülevaatlik on sissejuhatav peatükk kirjanduselu aren­
gust ja suundadest enne raamatuaastat. Raamatuaasta üritusi
valgustatakse vahel detailsusteni (raamatunäituste korral-
damisprinteiibid, igasuguste komisjonide koosseisud jne.).
Viimane peatükk "Raamatuaasta tulemused ja tagajärjed"annab
kokkuvõtteid Ja üldistusi eelneva põhjal, toob esile raama­
tuaasta konkreetse olemuse Ja tähtsuse.

- 36 -

89. Saaremäel, Tllu - Arbujad. Juh. K.Taev. Trt., i960.
97 lk. Bibliogr. lk.92-96. Kk. Dk 129.

Töö positiiveeka küljeks on püüe konkreetselt ajalooli­
selt läheneda mineviku kirjanduslikele nähtustele. Sisupea-
tiikid: 1. Kirjanduselu 30-ndail aastail. 2. "Arbujatest" ja
arbujatest. 3. "Arbujates" esindatud autorid. Viimases käsit­
letakse eraldi B.Alverit, B.Kangrot, U.Masingut, K.Merilaasi,
M.Rauda, A.Sanga, H.Talvikut ja P.Viidingut.

90. Tavel, Lehte-Mai - Jooni kahe kultuuri vahelisest
võitlusest eesti kirjanduses 20.aastate teisel poolel.
("Aktsioon"). Juh. H.Peep. Trt., 196I. 130 lk. Kk.Dk 137.

Töös on käsitletud vähetuntud probleemi eesti sõnakunsti
arenguteelt. Analüüsitavate koguteoste puudused ja voorused
on saanud põhiliselt Õlge hinnangu. Autor on otseseid and­
meid hankinud koguteostele kõige lähemal seisnud isiku.Jlt
(N.Andresen, R.Sirge). Esitatakse uusi andmeid meile vähe­
tuntud koguteoste kaastööliste kohta, nagu V.Kaaver, A.Ran-
naleet jt. Elulugude ja tausta sündmuste esitamisel on väl­
ditud üldtuntud fakte ja andmeid.

Kirjanikud kriitikas või kriitikuinaccaassssss:2===s====seBsasa2E8BBsss=s

Järv, Ants - "Kalevipoeg" kriitikas. - Vt. 10.
Järvekülg, Mai - Eduard Vilde kaasaegses kriitikas. -

Vt. 263.
91. Jürman, Hans - Eesti nõukogude kirjanduskriitika

arengujooni. Juh. K.Taev. Pirita; 1952. 100 lk. Bibliogr.
lk. 87-100. Kk. Dk 25.

Jälgitakse kaasaegse kirjanduse retsensioone ajakirja­
de ja ajalehtede põhjal alates 1940.a. Juunist. Sisuline
osa: 1. ülesandeist eesti nõukogude kirjanduskriitikale.
2. Esimene nõukogude aasta. 3. Kirjanduskriitika Suure
Isamaasõja ajal. 4. Üleminek rahulikule ülesehitustööle.

- 37 -

5. ÖK(b)P Keskkomitee otsused ideoloogilise töö küsimustes
ja eesti nõukogude kirjanduskriitika edasine areng. Töö lõ­
pus esinevad iganenud seisukohad formalismi ja kodanliku
natsionalismi-vastase võitluse kohta, samuti vulgaarsotsio-
loogilisi hinnanguid.

Kalda, Male - Kirjanduslikud küsimused Rosenplänteri
ajakirjas "Beiträge zur genauem Kenntniss der Ehstnischen
Sprache". - Vt. 211,

Kivimäe, Ellen - Kirjanduslikke küsimusi Fr.R.Kreutz­
waldi kirjavahetuses. - Vt, 176.

Krimm, Virve - Poleemika realismi üle "Postimehe",
"Cleviku" ja "Valguse" veergudel. - Vt. 74.

Krusten, Reet - A.H.Tammsaare "Tõde ja õigus" kaas­
aegses ja nõukogude kriitikas. - Vt. 236.

Kurs, ülle - Kirjandusküsimusi A.H.Tammsaare publit­
sistikas. - Vt. 238.

Kuusik, Eha - Eesti kriitilised realistid Fr.Tuglase
käsitluses. - Vt. 250.

Lleberg, HelJо - Mait Metsanurk tõe Ja Õiguse otsijana.
- Vt. 192.

Luksep, Silvia - "Noor-Eesti" lüürika erijooned. -
Vt. 87.

Muttik, Halle - R.Sirge publitsistina Ja arvustajana.
- Vt. 216.

Mättik, Evi - Ernst Peterson-Särgava kaasaegses kir­
janduskriitikas. - Vt. 225.

Ong. Sirje - J.Semperi kirJandusteoreetilised vaated.
- Vt. 213.

Osi, Mare - Hans Pöögelmann kirjanikuna Ja kriitiku­
na. - Vt. 200.

Peegel, Hille - H.Raudsepp kriitikuna. - Vt. 206.

- 38 -

Puhvel, Heino - O.H.Münther eesti proletaarse kirjandu­
se pioneerina. - Vt. 198,

Roo8tfeld. Margit - Eduard Vilde nõukogudeaegses krii­
tikas. - Vt. 270.

Teder, Eerik - Kirjanduse Ja kultutiriküsifflusi A.H.Tamm­
saare publitsistikas. - Vt. 245.

Vestre, Viive - August Kitsberg nõukogude kriitikas. -
4f, 175.

92. Õngo, Lembe - Eesti varasemad kriitilised realis­
tid nõukogude eesti kriitikas. Juh. J.Käosaar. Trt., 1953.
147 lk. Bibliogr. lk. 133-147. Mk. Dk 36.

Sissejuhatuses leidub ülevaade eesti nõukogude kriitika
kaasaegsest olukorrast ja peamistest huvisuundadest. Töö põ­
hilise osa moodustab Ed.Vilde, E.Särgava, J.Liivi ja A.Kitz-
bergi loomingu kohta avaldatud ümberhindavate seisukohtade
refereeriv tutvustamine.

Temaatilised ülevaated
ж я v n a «ras a g g g g a » g as srr- -.-.t g a M rsa

93. Aarna, Eduard - Soode kuivendamise probleemi käsit­
lus eesti kirjanduses. Juh. K.Taev, Trt., 1953. 129 lk.
Bibliogr, lk. 122-124. Mk, Dk 28,

Seoses looduse ümberkujundemlsa probleemi muutumisega
ülimalt aktuaalseks, on diplomitöös antud linnulennuline
ülevaade tööteema erikaalust eesti kirjanduses, inimese Ja
looduse vahekordadest meie sõnakunstis alates rahvaluulema-
terjalidest. Juhitakse tähelepanu kollektiivse töö tradit­
sioonidele Ja inimeste teadlikkuse kasvule tööprotsessis.
Näiteks valitud autorid kuuluvad eesti kirjanduse olulise­
matesse ajajärkudesse.

Eevardit Maimu - Kolhoositeema eesti nõukogude lüro-
-eepikas ja lüürikas. - Vt. 121.

•_ 39 _

utlibteenindaja
Inserted Text

Elm, Mai - Suure Isamaasõja teema eesti romaanikirjan­
duses. - Vt. 104.

94. Jalakas, Virgi - Noorte kujud eesti nõukogude kir­
janduses. Juh. J.Käosaar. Trt., 1951. 88 lk. Bibliogr.
lk. 84-87. Kk. Dk 26.

Paralleelselt tuntud kirjanikega, nagu A.Jakobson,
H,Leberecht, E. Männik, J.Smuul, R.Sirge, I.Sikemäe, käsit­
letakse noori autoreid. Vaadeldud on noore inimese saatust
kodanliku vabariigi elu käsitlevais uudisteostes, noori Suu­
re Isamaasõja päevil Ja sõjajärgsel taastamisperioodil. Kä­
sitlus jääb liigselt refereerivaks, hinnangud on paljus aegu­
nud. El jälgita kunetimelsterlikkuse küsimusi.

Järvemäe, Laine - Kaasaja ühiskondlike liikumiste
peegeldus eesti proosas 1920-1925. - Vt. 105.

95. Kahu, Kilra - Rannaelu kujutamine eesti nõukogude
, kirjanduses. Juh. H.Peep. Trt.,1959. 107 lk. Bibliogr.

lk. 104-106. Mk. Dk 111.
Sissejuhatav peatükk rannaelu kujutamise traditsiooni­

dest nõukogude-eelses kirjanduses sisaldab arvukalt uudseid
üldistusi ja hinnanguid. Analüüsitavate teoste puhul töö
eieupeatükkidee puudub aga vajalik kriitiline hoiak. Kül­
laldaselt pole läbi mõeldud töö ülesehitus ja materjali
valik. Peatähelepanu on õigustatult omistatud A.Hindi Ja
J.Smuuli loomingule, kuid käsitluses hakkab domineerima
refereering. Kriitika seisukohti esitatakse liiga tagasi­
hoidlikult (H.Siimisker Ja O.Urgart), mistõttu töös domi­
neerib ülevaade analüüsi asemel.

96. Kampus, Evald - Eesti-Soome kirjanduslikud ja kul­
tuurilised suhted. Juh. J.Käosaar. Trt., 1957. 145 lk., 2
lehte tab. Bibliogr. lk. 136-144. Mk. Dk 89.

Autor on temaatilisest printsiibist lähtudes Jälginud
peamiselt Ц Х saj. rahvusliku liikumise perioodi, liites
sellele lühiülevaate korras perioodide 1905-1917 ja 1918-
-1940 käsitlused. Iseseisvad osad on pühendatud eri auto­
reile: Tr.R.Faehlmann, Тт.R.Kreutzwald, J.V.Jannsen, L.Koi-

- 40 -

dula, C.R.Jakobson, A.Reinvald, M.Veske, J.Hurt. Tööle on
lisatud ülevaatlik tabel eri rahvaste ilukirjanduse tõlki­
mise kohta ajavahemikul 1831-1917 ja graafik soome kirjan­
duse tõlkimise illustreerimiseks aastail 1840-1940.

Kangro, Virge - Uue inimese kuju tänapäeva-ainelises
eesti nõukogude draamas. - Vt, 111.

Kess, Ellen - Tõusikkodanluse paljastus Eesti kodan­
liku vabariigi ajastu proosakirjanduses. - Vt. 106.

97. Lehtmets, Lelli - Kooliküsimused rahvusliku liiku­
mise aja kirjanduses. Juh. K.Taev. Trt., 1955. 110 lk.
Bibliogr. lk. 107-109. Kk. Dk 55.

Töös on antud ulatuslik ülevaade kooliküsimuse oluli­
sest kohast 1840.-1880.aastate proosas. Peamised teemad:
1) koolihariduse vajaduse ja ülesannete selgitaminey
2) kehvade kooliolude kirjeldamine, 3) rahulolematus kooli­
tööga, õppeprogrammidega, 4) koolmeister, tema töö ja töö­
tasu. Tööl on väärtus peamiselt materjali koguna.

98. Pihlamägi, Juta - Maaküsimuse lahendamise problee­
mid eesti nõukogude kirjanduses. Juh. J.Käosaar. Trt.,1951.
113 lk. Bibliogr. lk. 112-113. Kk. Dk 15.

Aluseks on siin H.Leberechti "Valgus Koordis", A.Jakob­
soni "Meie elu", M.Raua "Haa kasvab" Ja mõned lühijutud.
Tuuakse paralleele kriitilise realismi teostest (A.H.Tamm­
saare) ja Nõukogude Liidu vennasvabariikide kirjandusest.
Käsitletavad probleemid: kollektiviseerimine, bolSevike par­
tei juhtiv osa kollektiviseerlmisliiknmises, klassivõitlus
külas, inimeste ümberkasvamlne kollektiivses töös, kolhoosi-
talurahva ja töölisklassi vastastikused suhted, kollektiiv-
ша jandite tulevikuperspektiive. Töö põhiseisukohad vastavad
täielikult kirjutamisaja üldistele kontseptsioonidele.

99. Pääro, Valerie - Eesti nõukogude kirjandus Suure
Isamaasõja päevil. Juh. K.Taev. Trt., 1950. 172 lk. Bibliogr.
lk. 166-171. Mk. Dk 10.

Sissejuhatus kujutab endast liigselt venitatud ülevaa­
det eesti kirjanduse arengust esimesel nõukogude aastal.

H, - 41 -

Järgneb vaatlus põhišanrite järgi (lähemalt on antud proosa
ja luule). Registreeriva laadi tõttu puudub ülevaatlikkus.
Piirdutakse iiksikluule tuste ja juttude käsitlusega ning
loetletakse hulgaliselt pealkirju.

100. Tammik, Dagmar - Kollektiviseerimisprobleem ja
kolhoosielu eesti nõukogude kirjanduses. Juh. K.Taev. Trt.,
1955. 70 lk. Bibliogr. lk. 68. lft. Dk 59.

Valik on tehtud A.Jakobsoni, A.Kaalu, Г.Kotta, H.Lebe-
rechti, li.Raua, I.Sikemäe, R.Sirge, J.Smuuli, D.Vaarandi
teostest. Peaosa tööst langeb "Valgus Koordle* analüüsimi­
sele. Tööle on iseloomulik üldsõnalisus, kulunud ajalehe-
fraaside kasutamine. Sissejuhatus ja peatükk "Kollektiv!-
seerimisliikumine ja kolhoosikorra võit Eesti NSV-s" korda-,
vad põhiliselt üht ja sama küsimust. Õnnestunumaks osaks
tuleb pidada lüürika käsitlust antud teema seisukohalt.

Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­
järgsel perioodil. - Vt. 127.

101. Trikkel, Inge - Nõukogude inimese kujunemise prob­
leem eesti kirjanduses. Juh. K.Taev. Trt., 1954. 104 lk.
Bibliogr. lk. 102-103. Kk. Dk 46.

Töös käsitletud probleemid on järgmised: 1) uued ideed
eesti kirjanduses 1940-1941.a. Nõukogude inimese kujunemise
algus; 2) võitleja kujunemine Suure Isamaasõja aastail;
3) talupoja kujunemine nõukogude inimeseks; 4) inimese või­
mete Õitselepuhkemine sotsialistlikus ühiskonnas; 5) intel­
ligentsi lülitamine nõukogulikku ellu; 6) noorte sotsialist­
liku teadvuse kasv; 7) uus elu - uued inimesed. Valik on
tehtud A.Jakobsoni, H.Leberechtl, E.Männiku, 11.Raua, J.Smuu­
li, R.Sirge loomingust. Käsitlus on põhiosas illustratiivne.

Varik. Heljo-Mall - Rummu Jüri teema eesti kirjanduses
ja lavastused. - Vt. 120.

102. Viiding, Bernhard - Jüriöö ülestõusu kajastusi
eesti kirjanduses. Juh. J.Käosaar. Trt., 1957. 123 lk.
Bibliogr. lk. 121-122. Kk. Dk 87.

põhilisteks analüüeitavateks teosteks on siin Ed.Born-

- 42 -

höhe "Tasuja", E.Kippeli "Jtiriöö", A.Sinkeli "Musta risti
ikke all". Vaadeldud on ka Jüriöö ülestõusu teema käsitlust
Suure Isamaasõja aegseis lühivormilistes töödes. Käsitlus
on enamasti üsna pinnaline.

Villandi, Valeerla - Positiivsest kangelasest eesti
nõukogude kirjanduses. - Vt. 80.

Žanrid ja liigid

P r o o s a

Aaremäe, Helle-llai - Karl Ristikivi looming. - Vt. 209.
Adrik, Riina - Eduard Vilde poliitiline satiir. -

Vt. 260.
103. Ahi, Aino-Maimu - Eesti nõukogude proosakirjan­

duse arenguetappe. Juh. J.Käosaar. Trt., 1951. 123 lk.
Bibliogr. lk. 118-123. Kk. Dk 12.

Töö ülesehitus on temaatiline. I. Eesti nõukogude kir­
janduse alused. II. Eesti nõukogude proosakirjanduse tekki­
mine (Nõukogude Liidu tagalas ja okupeeritud Eestis). III.
Eesti nõukogude proosakirjanduse areng pärast ÖK(b)p KK
otsuseid ideoloogilise töö alal. See osa jaguneb alapeatük-
kideks: 1. Fašismi- Ja imperialismivastane teema pärast­
sõjaaegses eesti proosas. 2. ülesehitustöös kajastuv nõu­
kogulik tööentusiasm. 3. Põllumajanduse kollektiviseerimi­
se kajastumine. 4. Looduse Umberkujundamise plaan.
Kirjanduslike teoste vaatlus on kirjeldavat laadi üldsõna­
line, argumentatsioon tugineb oma aja käibetõdedele.

104. Ei«, Mai - Suure Isamaasõja teema eesti romaani­
kirjanduses. Juh. L.Raud. Trt., 1962. 98 lk. Bibliogr.
lk. 96-97. Kk. Dk 148.

Ideelis-kunstilise analüüsi asemel piirdutakse siin
peamiselt refereerimisega. Rehkeeti leidub tõös avamata Ja

- 43 -

mõtestamata tsitaate. Rõhutatakse tegelaste kujunemise prob­
leemi tähtsust, kuid väidet ei kinnitata konkreetse analüü­
siga. Vähe on tõmmatud paralleele sama teema käsitlustega
teistes žanrides ja vennasrahvaste kirjanduses. Vajaka jääb
käsitluse sügavusest.

Elatrok, Helmut - Pearu kuju A.H.Tammsaare romaanis
"TÕde ja Õigus®. - Vt. 231.

Erael, Aino - KarakteriseerimisvÕtteid ja karakter-
portree A.H.Tammsaare romaanis "TÕde ja õigus" IV. - Vt.
232.

Haling, Elli - Andrese ja Pearu karakterite kujundus
A.H.Tammsaare romaanis "Tõde ja Õigus". - Vt. 233.

Hank, Hilda - Ernst Krusten eesti nõukogude proosa­
kirjanikuna. - Vt. 178.

Hans8on, Elna - Oskar Lutsu memuaarid. - Vt. 186.
Hulk, Toomas - Eduard Vilde reisikirjeldused kaasaegse

ühiskondlik-poliitilise elu peegeldajana. - Vt. 262.
Härm, Lehte - Karakteritest ja karakteriseerimis-

võtetest E.Särgava teostes "Paised" ja "Rahvavalgustaja". -
Vt. 223.

Ird, Esta - Looduse kujutamise vahendid F.Tuglase
romaanides. - Vt. 248.

Jalakas, Virgi - Noorte kujud eesti nõukogude kirjan­
duses. - Vt. 94.

Johannes, Helga - Mauruse kool A.H.Tammsaare romaanis
"TÕde ja õigus". - Vt. 234.

Juhansoo, Maie - Fr. Tuglase varasem looming. - Vt.
249.

Jullls, Maret - E.Männiku novellide omapära. - Vt.
197.

JÕgise, Helja - Eesti rahvanaljandite struktuurist.-
Vt. 60.

- 44 -

105. Järvemäe, Laine - Kaasaja ühiskondlike liikumiste
peegeldus eesti proosas 1920-1925. Juh. K.Muru. Trt.,1964.
165 lk. Bibliogr. lk. 1б0-1бЗ. Kk. Dk 185.

Vaadeldakse sõja ja revolutsiooni, tõusikkodacluse,
külaelu, talupoja jt. probleeme eesti proosas 1920-1925. Ük­
sikud diplomitöö osad jäävad põgusaiks ülevaateiks ilma
ammendava süvenemiseta probleemi olemusse ("Olulisemaid
probleeme ajajärgu proosas", terve V peatükk). Rohkesti esi­
neb tsiteerimist ja refereerimist, autoripoolne osa jääb
nõrgemaks.

Kadarplk. Marl-Ann - Peet Vallaku novellide omapära. -
Vt. 258.

Kahu, Kiira - Rannaelu kujutamine eesti nõukogude kir­
janduses. - Vt. 95.

Kahu, Meelik - Oskar Lutsu memuaarid. - Vt. 187.
106. Kess, Ellen - TÕusikkodanluse paljastus Eesti

kodanliku vabariigi ajastu proosakirjanduses.
Trt., 1950. 84 lk. Bibliogr. lk. 81-83. Mk. Dk 3.

Põgusa vaatluse all on XI saj. alguse proletaarsed
kirjanikud, H.Raudsepa komöödiad "Ameerika Kristus", "Demo­
biliseeritud perekonnaisa", "Mees, kelle käes on trumbid",
"Salongis ja kongis", "Põrunud aru õnnistus", "Kikerpilli
linnapead", M.Metsanurga komöödia "Haljal oksal" ja romaan
"Fr.Arraste ja pojad", 0.Lutsu veste "Vähkmann ja Ко",
R.Rohu romaanid "Elutee” ja "Väikelinnas", A.Jakobsoni
"Uus inimene" ja "HÕbesüdamete ordu", A.fl.Tammsaare "Elu
ja armastus" ning "Tõde ja õigus" IV, A.Tammani komöödia
"Kriis". Järelduste osa on üsna üldsõnaline.

Klbin. Laivi - Mart Raud prosaistina. - Vt. 203
Kiintok, Õle - Rudolf Sirge romaanikirjanikuna. - Vt.

214. j
Klppar, Pille - Eesti muinasjuttude stiilist. - Vt.6l.
Koolmeister, Karin - Anton Hansen-Tammsaare külaühis­

konna kujutajana. - Vt. 235.

- 45 -

107. Koppel. H<lvi - "Looduse" romaanivõistlused. Juh.
H.Peep, Trt., I960. 135 lk. Bibliogr. lk.131-134. Kk.Dk 124.

I peatükis vaadeldakse "Looduse" kirjastuse asutamist
ja kirjastuse tegevust majanduslike kriiside taustal, II ptk.
kujutab endast romaanivõistluste detailsemat ülevaadet, III -
hinnanguid romaanivõistluste tulemustele. Töö lõpuosas esita-
takse mõningaid täiendavaid andmeid laureaatide hilisema
loomingu kohta.

Krikmann, Arvo - Puändiga rahvanaljandi struktuurist
ja stiilist. - Vt, 62.

Kuresoo, Uno - A.H.Tammsaare romaan "Põrgupõhja uus
Vanapagan". - Vt. 237.

Kurs, ttlle - Kirjandusküsimusi A.H.Tammsaare publitsis­
tikas. - Vt. 238.

Kuut, Viima - Muistendid Suurest Tõllust. - Vt. 56.
Lehtmets, TÕnls - Eesti epigramm aastail 1917-1960. -

Vt. 124.
Lelar, Valke - A.H.Tammsaare näidendi "Kuningal on

külm” ideestiku kujunemine varasema publitsistika valgusel.
- Vt. 239.

Lieberg. Heljo - Mait Metsanurk tõe ja õiguse otsijana.
- Vt. 192.

Luts, Siiri - Naiskujud A.H.Tammsaare romaanis "Tõde
ja õigus-. - Vt. 241.

Moora. Mallis - Rudolf Sirge novellistina. - Vt. 215.
Muttlk, Malle - R.Sirge publitsistina ja arvustajana.

- Vt. 216.
Mähar. Eha - August Kitsberg jutukirjanikuna . - Vt.

171.
Möller. Leili - Mait Metsanurga publitsistika kuni

1917.aastani. - Vt. 193.
Möller, Malmo - 1858.a. talurahval!ikumine Eestis Ja

- 46 -

selle käsitlus Ed.Vilde romaanides "llahtra süda" ja "Kui
Anija mehed Tallinnas käisid". - Vt. 265.

Neithal, Martin - Eduard Vilde "Mäeküla piimamees". -
Vt. 267.

Närep, Aita - Religiooni kriitika Eduard Vilde loomin­
gus. - Vt. 268.

Oja. Endla - Peet Vallak novellikirjanikuna. - Vt. 259.
Osi, Mare-Helgi - Hans Pbõgelmann kirjanikuna ja krii­

tikuna. - Vt. 200.
Pihlamägi, Juta - Maaküsimuse lahendamise probleemid

eesti nõukogude kirjanduses. - Vt. 98.
Piik, Oote - Feodalismivastane võitlus Eduard Vilde

ajaloolises triloogias. - Vt. 269.
Prükk. Talsi - Mait Metsanurga jutustuste Ja novellide

probleemistik. - Vt. 194.
Pulst. Milvi - A.H.Tammsaare looking kuni 1917.aasta­

ni. - Vt. 243.
Pupp. Ellen - August Kitibergi külajuttude temaatika.

- Vt. 174.
Puskar. Evi - Rahvajutud teemal "Kaval-Ants ja Vana­

pagan" eesti rahvatraditsioonis. - Vt. 66.
Pääro, Valerie - Eesti nõukogude kirjandus Suure Isa­

maasõja päevil. - Vt. 99.
Raudsep, loreida - Rahvanaljand Ühiskondliku võitluse

vahendina. - Vt. 67.
Rooma. Hell - Erni Krusteni novellilooming. - Vt.179.
Sersant. Juta - 0.Toominga teoste kangelane. - Vt.246.
Silbak. Arne - Fr.R.Kreutswald jutukirjanikuna. -

Vt. 177.
Silbak, Helga - Tegelaste asetus ja karakteriseerimine

imemuinasjuttudes.(Slsu ja vormi ühtsuse küsimusi). - Vt.8.

- 47 -

Slitan, Ane - Гг. Tuglase jutu "Hunt"eri redaktsioonide
võrdlemine. - Vt. 252.

108. Sorgsepp, Aino - Eesti nõukogude reisikirjeldu­
sest. Juh. K.Muru. Trt., 1963. 183 lk. Bibliogr. lk.177-181.
Kk. Dk 182.

Töö kujutab endast ülevaadet viimase kuue aasta jooksul
ilmunud 14 teosest. Hinnanguis lähtutakse reisikirjelduste
arvustustest. Materjal on süstematiseeritud maade ühiskond-
lik-poliitilist korda arvestavalt. Analüüsi skeem: ajaloost,
linnadest ja mälestusmärkidest, tänapäevast, inimestest, kul­
tuurist, loodusest. Mõnevõrra Iseloomustatakse teoste auto­
reid, kompositsiooni, stiili. Iga peatüki lõpul on antud
kokkuvõte.

Tamm, Aksel - Jaan Kärner proosakirjanikuna. - Vt.
182.

Tammik, Dagmar - Kollektiviseerimisprobleem ja kolhoo-
sielu eesti nõukogude kirjanduses. - Vt. 100.

Teder, Eerik - Kirjanduse ja kultuuriküsimusi A.H.Tamm­
saare publitsistikas. - Vt. 245.

Terask, Adolf - Rudolf Sirge romaanide probleemistik
ja tegelaskujud. - Vt. 217.

Tlro, Maimu - Friedebert Tuglas novellikirjanikuna. -
Vt. 253.

Tonts, Ülo - Eduard Vilde varasem looming. - Vt. 272.
Toomia, Jaan - Bduard Vilde kirjandusteoreetilised

vaated. - Vt. 273.
Truumets, Vaike - pikemate proosapalade käsitlemine

V-VI klassis. - Vt. 144.
109. Ptso, Ingrid - Eesti jutukirjanduse arengujooni

XIX sajandil. Juh.K.Taev. Trt., 1954. 113 lk. Bibliogr.
lk. 111- 112 . Kk. Dk 48.

Üsna üldsõnaliselt käsitletakse eesti novelli ja jutus­
tust kuni IIX sajandi lõpuni, peatähelepanu on suunatud

- 48 -

Ed.Bornhöhe, J.W.Jannseni, j.järve, L.Koldula, J.W.L.Luce,
J.Pärna, A.Saali, L.Suburgi ja Suve Jaani tööde sisulisele
küljele. Esineb liialdamisi ajalooliste ülevaadetega.

Vesklsaar. Ellen - Eesti kangelasmuistendid. - Vt.59.
Viiding. Bernhard - Jürlöö ülestõusu kajastusi eesti

kirjanduses. - Vt. 102.
Volt. Valke - J.Parijõgi kirjanik-pedagoogina. -

Vt. 199.

D r a a m a ja t e a t e r

Aarinat Raik - Kaasaeg Egon Ranneti loomingus. -
Vt. 201.

Bergert, Lla - Ed. Vilde näidendi "Pisuhänd" lavas­
tused Eesti teatrites* - Vt. 26l.

110. Haan, Kalju - Eesti nõukogude dramaturgia RT
"Vanemuise" laval aastatel 1945-1960. Juh. H.Peep. Trt.,
1962. 158 lk., 1 tabel, 5 lehte fot. Bibliogr. lk.154-157.
Mk. Dk 150.

Püütakse fikseerida iga repertuaaris olnud näidendi
sisulisi ja kunstilisi väärtusi. Esile on tõstetud teatri
saavutused ja puudujäägid sõltuvuses repertuaarist. Algu­
päraste näidendite analüüs toetub hinnangutele ajakirjan­
duses, autori muljetele, peanäitejuhilt, näitlejailt jt.
kogutud andmetele, käsikirjalistele allikatele.

Hameri, Asta - Evald Tammlaan võitleva kirjanikuna.
- Vt. 230.

Jannus. Renate - August Jakobson tänapäeva imperia­
lismi paljastajana. - Vt. 157.

111. Kangro, Virge - Uue inimese kuju tänapäevaaine-
lises eesti nõukogude draamas. Juh. H.Peep. Trt., i960.
157 lk. Bibliogr. lk. 153-156. Kk. Dk 122.

- 49 -

Töös on antud ülevaade eesti draama tegelaskonnast
alates sõjajärgsetest aastatest kuni tänapäevani. I peatükk
annab teoreetilised lähtekohad draamakirjanduse kangelase
analüüsiks. Analüüsivas osas on Õnnestunum 1945.-1955.aasta­
te periood. Töös arvestatakse omaaja kriitilisi sõnavõtte,
püütakse neid aga ka uudselt mõtestada, vastavalt kirjuta­
misajale.

112. Karelaid, Urve - Algupärase näitekirjanduse küsi­
musi ajakirjas "Teater". Juh. L.Raud. Trt., 1963. 123 lk.
Bibliogr. lk. 118-122. Kk. Dk 172.

On antud ülevaade nendest teatriprobleemidest, mis olid
aktuaalsed kodanlikus Eestis aastatel 1934-1940. Pearõhk on
asetatud algupärase repertuaari küsimustele ja üksikute kir­
janike kohta antud hinnanguile. Töös püütakse käsitleda
näitekirjanduse arengut koos eesti teatri arengu põhietap-
pidega, jälgida dramaturgiat nii kirjanduse kui ka teatri
aspektist.

Kesamaa, Llivi - Hugo Raudsepa maa-alnelised näidendid.
- Vt. 205.

Kess, Ellen - Tõusikkodanluse paljastus Eesti kodan­
liku vabariigi ajastu proosakirjanduses. - Vt. 106.

Kiik, Silvia - August Jakobsoni näidend "Võitlus rinde­
jooneta". - vt. 160.

ИЗ. Kukk, Maia - August Wiera elu ja tegevus. Juh.
J.Käosaar. Trt., 1958. 70 lk. Bibliogr. lk.67-69. Mk.Dk 99.

Taustana on välja toodud kultuurielu põhisündmused III
sajandi 13pul ja IX sajandi algul. A.Wiera elu ja teatrite­
gevuse analüüsimisel on kasutatud rohkesti käsikirjalist
materjali, mistõttu töö sisaldab uusi seisukohti.

114. Kuru, Virve - Karl Mennlng ja temaaegne "Vane­
muine". Juh. L.Raud. Trt., 1959. 88 lk. Bibliogr. lk.85-87.
Kk. Dk 114.

Diplomand annab ülevaate Menningu eluloost Ja teatri­
alasest tegevusest, "Vanemuise" teatri repertuaarist ja
saavutustest 1906-1914. Sissejuhatav osa märgib üldtuntud

- 50 -

fakte "Vanemuise" varasemast perioodist. Väärtuslik on autori
töö vastavate etenduste retsensioonide jälgimisel kaasaegses
ajakirjanduses.

Kõrgesaar, lembit - August Jakobson nõukogude draama*
kirjanikuna. - Vt. 162.

115. Kärk. Emma - Eesti draamakirjanduse arengujooni.
Juh. K.Taev. Trt., 1950. 133 lk. Bibliogr. lk.125-132. Kk.
Dk 6.

Laiahaardelisuse tõttu jääb üksikautorite käsitlus töös
pinnapealseks, väited pole piisavalt argumenteeritud. Kogu
eesti näitekirjandust vaadeldakse järgmistes peatükkides:
1) näitekirjandus III sajandil, 2) II sajandi algul, 3) ko­
danliku Eesti näitekirjandus, 4) eesti nõukogude näitekir­
jandus. Kokkuvõte töö lõpus püüab üldistada draamakirjanduse
arenguprotsesse.

Lammas, Heljo - Oskar Luts näitekirjanikuna. - Vt.189.
Laugaste, Külli - Eduard Vilde proosateoste dramatisee­

ringud. - Vt. 264.
Leiar, Valke - A.H.Tammsaare näidendi "Kuningal on

külm" ideestiku kujunemine varasema publitsistika valgusel.
- Vt. 239.

116. Maaslk, Arvi-Ülo - Noor Paul Pinna. Vana "Estonia"
repertuaar. Juh. L.Raud. Trt., 1964. 116 lk. + kartot. Bib­
liogr. lk. 113-115. Kk. Dk 194.

Töös käsitletakse kõigepealt Paul Pinna elulugu aastail
1884-1913. Edasi vaadeldakse "Estonia" repertuaari enne uue
teatrimaja avamist ning Paul Pinna osa "Estonia" lavastus­
tes. Elulooliste andmete peamiseks allikaks on memuaarid.
Repertuaari käsitlemisel on autor sunnitud tuginema omaaeg­
sete lavastuste retsensioonidele, tehakse seda aga omapool­
seid seisukohti avaldamata.

Mitt. Jaan - Konfliktide lahendused August Jakobsoni
draamaloomingus. - Vt. 164.

- 51 -

117. M51tus, Hele-Mall - Tallinna Töölisteater. Juh.
J.Käosaar. Trt.f 1958. 86 lk. Bibliogr. lk. 85. Mk. Dk 109.

Töös antakse lühike ülevaade Tallinna Töölisteatri tek­
kimise eelloost, asutamisest, organisatsioonilistest küsi­
mustest, repertuaarist, kunstilistest saavutustest. On püü­
tud analüüsida ESTP ja teatri vahekordi. Diplomand on pida­
nud kontakti Töölisteatri omaaegsete juhatuse liikmetega
ja kunstilise juhiga. Tuuakse andmeid etenduste arvu, teat­
ri büdžetl ja toetuste kohta.

Mölder, Virve-Lorelda - Aino Kallas eesti-alnelise
soome kirjanikuna. - Vt. 169.

Nurgakivi, Aino - Rahuteema A.Jakobsoni draamades. -
Vt. 166.

Parmas, Ruth - August Kitsbergi draama "Libahunt" ja
selle lavastused Nõukogude Eesti teatrites. - VJt. 172.

Peterson. Hilja - Intriigi arendamine A.Kitzbergi
draamades. - Vt. 173.

Pillesaar, Elvl - A.H.Tammsaare teoste dramatiseerin­
gud. - Vt. 242.

Prii, Aksel - E.Ranneti loominguline tee. - Vt. 202.
118. Puks, Inga-Inna - Eesti näitekirjandus aastail

1920-1930. Juh. H.Peep. Trt., 1964. 134 lk. Bibliogr.
lk. 107-132. Kk. Dk 189.

Diplomand on läbi töötanud üle 140 näidendi ja kriitika
nende kohta. Pearõhk on asetatud näidendite probleemistiku
uurimisele. Eraldatakse perioodid: 1920-1923, 1924-1926,
1927-1930. Lisatud on aastail 1920-1930 ilmunud eesti algu­
päraste näidendite register ning töös esinevate isikunime­
de register.

119. Pütsep, Valdek-Aare - Karl Henning teatrikriiti­
kuna. Juh. L.Raud. Trt., I960. 99 lk. Bibliogr. lk.94-98.
Kk. Dk 127.

Põhilised küsimused töös on: "Estonia" repertuaar,
mängustiil, näitlejad ja näitejuhid K.Menningu hinnanguis.

- 52 -

peatähelepanu püsib repertuaariprobleemldel. Mõnevõrra tõm­
matakse paralleele ka teiste arvustajate seisukohtadega. Töö
tugevaks küljeks on Iseseisvad sünteesivad hinnangud K.Men-
nlngu tegevuse kohta.

Ralsma, Marta - Karakterid konflikti kandjatena A.Jakob
soni Imperialismi paljastavates satllrilistes näidendites.
- Vt. 167.

Saarepera, Merike - Ardl Liivese draamalooming. - Vt.
185.

Seppanen. Mala - Mait Metsanurga näidendid. - Vt. 195.
Sõbdor, Eda-Talvi - Vorm sisu teenistuses August Jakob­

soni draamaloomingus. - Vt. 1б8.
Trikkel. Ivar - Eduard Vilde näidendid. - Vt. 274.
120. Varik, Heljo-Mall - Rummu Jüri teema eesti kir­

janduses ja lavastused. Juh. J.Käosaar. Trt., 1957. 87 lk.
Bibliogr. lk. 84-86. Kk. Dk 85.

Ajaloolise isiku Rummu Jüri elust, tema kujust rahva­
traditsioonis, mineviku eesti kirjanduses ja tänapäeva la­
val antakse terviklik refereeriv ülevaade. Töös leidub kaas­
aegse ajakirjanduse andmeid Rummu Jürist. Põhjalikumalt on
analüüsitud operetti "Rummjx Jüri" "Vanemuise” laval. Huvi
pakub "Rummu Jüri" kahe variandi võrdlus.

Ve8tre. Vilve - August Kltsberg nõukogude kriitikas. -
Vt. 175.

Virunurm, Ain - Kaks Hugo Raudsepa käsikirjalist
näidendit. - Vt. 207.

- 53 -

L ü ü r i k a Ja l ü r o - e e p i k a

Andereon. Maimu - Karl Eduard Söödi looming. - Vt. 226.
Anupõld, Elle-Mall - Marie ünderi ballaadid. - Vt. 254.
DavidovitS, Sinaida - Lüürika käsitlemise probleeme V -

VIII klassis. - Vt. 128.
121. Eevardi, Maimu - Kolhoositeema ersti nõukogude lüro-

-eepikas ja lüürikas. Juh. K.Taev. Trt., 1953. 123 lk. Bib­
liogr. lk. 120-122. Kk. Dk 29.

Tuginedes 5 0 . alguse kirjanduses levinud arusaamadele
ja poliitilistele kontseptsioonidele iseloomustatakse töös
kolhoositeema käsitlemist kaasaegses eesti nõukogude lüürikas
ja D. Vaarandi, J.Smuuli, lä.Raua, Г.Kotta, M.Veetamme poeemi­
des.

Iher, Leili' - fiustav Suits oma luule redigeerijana. -
Vt. 221.

Jeletsky, imbi - Henrik Visnapuu mõtteluule. - Vt.275.
Kask. Hille-Viivi - Marie Underi looduslüürika. - Vt.

255.
122. Kuivo, Heli - Luule ja luulearvustus ajakirjas

"Looming" 1961-1962. Juh. K.Muru. Trt., 1963. 207 lk. Biblio­
gr. lk. 200-205. Kk. Dk 173.

Sissejuhatav peatükk eesti nõukogude lüürika arengu
senistest teedest baseerub E.Nirgi kahel artiklil. Töös esi­
neb kordumisi ja liigset refereerimist, õnnestunud on osad
kaasaegse poeesia lüürilise kangelase ja erinevate autorite
loomingu omapära kohta, rohkem arvestatav on töö teoreeti­
line osa.

Kukk, Laine - ülevaade Betti Alveri loomingust. -
Vt. 150.

123. Kull. Alma - Satiir võitluses Stolõpini reaktsioo­
ni vastu. Juh. K.Taev. Trt., 1952. 125 lk. Bibliogr. lk.121-

- 54 -

123. Mk. Dk 27.
Tuginedes omaaegse esteetika ja kirjandusteooria seisu­

kohtadele vaadeldakse satiiri olemust ning revolutsioonilise
pilkekirjanduse võitlust tsarismi ja eesti kodanluse vastu.
Töös esineb vulgaar-sotsioloogilisi kontseptsioone proletaar­
se kirjanduse mõistmises.

124. Lehtmets, Tõnis - Eesti epigramm aastail 1917-1960.
Juh. H.Peep. Trt., 1961. 84 lk. Bibliogr. lk. 81-83. Uk.Dk
138.

Teoreetilises osas piiritletakse täpselt epigrammi ole­
must ja selle komponente. II peatükis eesti pilkeluule aja­
loost on esile tõstetud Fr.R.7aehlmann, A.Reinvald jt. Järgneb
ulatuslikum läbilõige kodanliku ja nõukogude perioodi silma-
paistvamaist epigrammi kirjutajaist ja Iseloomustatakse epi­
grammide temaatikat ning vormi. Tehtud on järeldusi ka kaas­
aegsete epigrammide puudujääkide osas.

Luksep, Silvia - "Noor-Eesti" lüürika erijooned. -
Vt. 87.

Lääts, Eve - Sotsiaalsete motiivide arengujooni J.Sem-
peri luules. - vt. 212.

Muru, Karl - Juhan Sütiste nõukogude luuletajana. -
Vt. 228.

Osi, Mare-Helgi - Hans Pöögelmann kirjanikuna Ja krii­
tikuna. - Vt. 200.

Parbo, Irene - Jaan Kärneri lüürika. - Vt. 181.
Pääro, Valerie - Eesti nõukogude kirjandus Suure Isa­

maasõja päevil. - Vt. 99.
125. Rand, Lydia - Eesti nõukogude lüro-eepika. Juh.

J.Käosaar. Väike-Maarja; 1951. 70 lk. Bibliogr. lk.68-69.
Kk. Dk 16.

Diplomand vaatleb eraldi lüro-eepikat Suure Isamaa­
sõja ajal ja pärast seda. Näiteid on toodud J.Barbaruse,
J.Kärneri, M.Raua, E.Hiire, J.Smuuli ja D.Vaarandi loomin­
gust. Käsitluslaad refereeriv, metodoloogilised alused vas-

tavad kaasaja käsitlusele.
Rummo, Paul-Eerik - Henrik Visnapuu tulek luulesse. -

Vt. 276.
Saks. Saima - Anna Haava looming. - Vt. 152.
Soolo, lvi - Mart Raua luule. - Vt. 204.
126. Sööt, Lehte - Luuleprobleeme ajakirjas "Looming"

(1923-1960). Juh. L.Raud. Trt., 1961. 128 lk. Bibliogr. lk.
123-125. Kk. Dk 141.

Põhiprobleemiks on "Poeet ja kodanik "Loomingus" ilmu­
nud luules". Luulekäsltlus on tihedalt seotud ajaloolise
taustaga eri etappidel (20-ndad, 30-ndad aastad, faäistlik
diktatuur Jne.). Töö algul on käsitletud "Loomingu" sünni­
lugu, võitlusi kodanlikul ajal "Loomingu" ümber, ajakirja
arengutendentse Nõukogude Eestis. Alapeatükk ""Looming"
arvudes" annab väärtuslikke vördlusandmeid ajakirja luule-
rubriigist, originaalide Ja tõlgete vahekorrast, kaastöö­
liste arvust Jm. Ulatuslikud lisad sisaldavad hulk faktilist
materjali "Loomingu" kaastööliste, algupärase ja tõlkeluu­
le vahekorra jm. kohta. Töö on teostatud kohati esseistli­
kus laadis, sisaldades mõnevõrra subjektiivset hinnangutes.

Tammik, Dagmar - Kollektiviseerimisprobleem ja kol-
hoosielu eesti nõukogude kirjanduses. - Vt. 100.

127. Tarkpea, Elsa - Eesti nõukogude luule temaatika
sõjajärgsel perioodil. Juh. K.Taev. Narva, 1956. 106 lk.
Bibliogr. lk.112-114. Kk. Dk 73.

Töös kõneldakse lüürikat inspireerinud kaasaja aktuaal­
setest probleemidest: sõjast, taastamistööst, tööstuse kas­
vust, suurehitustest, kolhoosist, võitlusest kodanlike
iganditega, rahust, revolutsioonilisest võitlusest, sõpru­
sest, armastusest, loodusest, satiirist. Näitematerjal on
valitud V.Beekmani, F.Hiire, A.Kaalu, K.Kivi, M.Kesamaa,
F.Kotta, U.Lahe, M.Raua, P.Rummo, I.Sikemäe, J.Smuuli,
D.Vaarandi loomingust. Refereeringu kõrval leidub diplomi­
töös konkreetsemaidki hinnanguid kirjanikele ja luuletus­
tele.

- 56 -

1

Verev, Velli - Juhan Sütiste poeemid. - Vt. 229,
Vevers, Aino - Debora Vaarandi lüürika, - Vt. 257.

Kirjanduse Õpetamise metoodika

128. Davldovltš, Sinaida - Lüürika käsitlemise problee­
me V-VIII klassis. Juh. L.Raud. Trt., 1962. 110 lk. Biblio­
gr. lk. 106-109. Mk. Dk 163.

Peatähelepanu on suunatud järgmistele probleemidele:
lüürika olemus, lüüriliste luuletuste analüüs, luule analüü­
si seostamine muusikalise kasvatuse ja maalikunstiga. Kasu­
tatakse isiklikke ja teiste Õpetajate kogemusi. Autor hoia­
tab luuletuste halva esitamise eest, rõhutab vajadust arves­
tada eakohasust ja esteetilise kasvatuse printsiipe luule
käsitlemisel.

129. Haasmaa, Helvi - A.H.Tammsaare käsitlemine kesk­
koolis. Juh. J.Käosaar. Trt., 1956. 134 lk. Bibliogr.
lk. 132-133, Kk, Dk 63,

Käsitlust iseloomustab kriitiline suhtumine kehtivates­
se programmidesse, aine jaotusesse ja käibel olevatesse õpi­
kutesse. Üks põhilisemaid kodanliku perioodi õpikuid, H.Jä­
nese toimetatud "Eesti kirjanduslugu", on aga vaatlusest
välja jäetud, mistõttu järeldused pole piisavad.

130. Humal, Helga - A.H.Tammsaare romaani "Tõde ja Õi­
gus" käsitlemine keskkoolis. Juh. K.Muru. Trt., 1964. 114 lk.
Bibliogr. lk. 112-113. Mk. Dk 193.

Töös lähtutakse A.H.Tammsaare viimaste uurijate
(H.Puhvel, H.Siimisker) hinnangutest. Metoodiline osa toetub
programmis ning eesti ja vene metoodilises kirjanduses antud
näpunäidetele. Esitatud võimalus romaani käsitlemiseks on
vaheldusrikas, läbi viidud kirjandushuvilise ja hea Õppeedu­
kusega klassis. Erilist rõhku pannakse näitlikustamisele

- 57 -

(tsitaadid, referaadid jm.)»
131. Jaagosild, Heino - Kirjanduslik lugemine kodan­

liku Eesti koolis. Juh. K.Muru. Trt., 1964. 78 lk., 1 leht
tab. Bibliogr. lk. 72-77. Mk. Dk 195.

Antakse ülevaade õppekavadest, lugemikkudest, metoodi­
lisest kirjandusest. Õnnestunud on üksikute eri autorite
käsitlus, võrdlusjoonte tõmbamine. Pinnapealselt on vaadeldud
kirjandusliku lugemise ülesandeid ja üksikprobleeme, eri žan-
ride metoodikat ja erinevaid suundi kirjandusliku lugemise
metoodikas. Tabel annab hea ülevaate VI õppeaasta lugemis­
palade autorite esinemise sagedusest eri lugemikes.

132. Jahu, Irilrm - Juhan Liivi elu ja loomingu käsit­
lemine keskkoolis. Juh. L.Raud. Trt., 1958. 108 lk.
Bibliogr. lk. IO6-I07. Kk. Dk 96.

Sissejuhatuses kõneldakse kirjanduse Õpetamise ja,kir­
jandusõpetaja tähtsusest. Töös iseloomustatakse1 teoreetili­
selt keskkooli õpikut üldse. Õnnestunud on varasemate Õpiku­
te kriitiline analüüs. Kesksel kohal jutustuse "Vari" käsit­
lus. Luulet vaadeldakse temaatiliselt; loodus-, isamaa-, ar­
mastus- ja isikliku saatuse ning filosoofiline luule. Taga­
plaanile on jäänud Liivi luule kujundilisuse analüüs.

133. Jõulu, Kaleph - Kirjanduse elementaarkursuse kasva­
tuslikult sihipärasest käsitlemisest. Juh. K.Muru. Trt.,
1965. 197 lk. Bibliogr. lk. 181-195. Mk. Dk 197.

V-VIII klassi kirjanduse Õpetamise probleemid. Ülevaa­
de kasvatussuundadest kirjanduse Õpetamisel ajavahemikus
I94O-I964. Esitatud on häid töövõtteid tundide sisustami­
seks ja mitmekesistamiseks.

134. Kallas, Veera - Kooliraamatukogu osa kirjanduse
õpetamisel. Juh. K.Taev. Trt., i960. 154 lk., 9 tabelit.
Bibliogr. lk. 152. Mk. Dk 133.

Diplomand on andmeid kogunud 75 kooli- ja 58 üldkasu­
tatavast raamatukogust ning 1814 Tartu Õpilase isiklikest
kogudest. On selgitatud, kuivõrd raamatukogud suudavad
varustada õpilasi programmis ettenähtud kirjandusega. Tööle
on lisatud mitmesugused tabelid.

- 58 -

135. Kiudorv. Endla - Klassiväline töö kirjanduse alal.
Juh. K.Taev. Trt., 196I. 100 lk. Bibliogr. lk. 97-99. Mk.
Dk 146.

Ülevaade seni koolides kasutuselolevaist või soovitava­
test võtetest klassivälises töös kirjanduse alal. I peatükis
on eritletud mitmesuguseid võtteid klassivälise lugemise
organiseerimiseks ning kontrollimiseks. II peatükis klassi­
välise töö vormidest kirjandusringis ja muude ürituste kaudu
(kirjandusõhtud, ekskursioonid, teater, kino, raadio). Rõhu­
tatakse omaloomingulise töö tähtsust* Hästi on koostatud
Tartu II Keskkooli lindistatud raadiosaate näidised.

lehtmets» Lelli - Kooliküsimused rahvusliku liikumise
ajakirjandusee. - Vt. 97.

136. Lillepuu, Kalju - Kirjandusteose karakterite ana­
lüüs keskkooli vanemal astmel. Juh. K.Taev. Trt., 1962. 106
lk. Bibliogr. lk. 103-105. Kk. Dk 164.

Töös on selgitatud karakteri olemust ja kirjandusteoree-
tilisi seisukohti selles küsimuses. Kritiseeritakse käibel­
olevaid õpikuid. Viimases peatükis näidlsanalüüs Tammsaare
"Kõrboja peremehe" karakterite kohta.

137. Pelkel, Maret - Pr.R.Kreutzwaldi loomingu käsitle­
mine keskkoolis. Juh. V.Alttoa. Trt., 1962. 90 lk., 1 tabel,
3 kaarti. Bibliogr. lk. 87-88. Mk. Dk 165.

Töös on üksikasjalikult võrreldud kolme Õpetaja töö
etappe. Üksikute tundide kaupa esitatakse variant Kreutz­
waldi elu ja loomingu käsitelust. Näitlikustamisel arvesta­
takse Õpilaste aktiivset kaastööd. Esitatud on ülevaatlik
tabel Kreutzwaldi elu ja töö kohta; kartogrammid Kreutz­
waldi elukäigu ja Kalevipoja kinnismuistendite kohta, Kale-
vlpoja-teemalised matkamarsruudid. Ette on nähtud ka mag­
netofoni kasutamine.

138. Põder, Linda - J.Smuuli elu ja loomingu käsitle­
mine keskkoolis. Juh. L.Raud. Trt., 1962. 95 lk., 1 leht
tabel. Bibliogr. lk. 92-04. Mk. Dk 166.

Põhiosas antakse шеNoodiline analüüs Smuuli eluloo,

- 59 -

luule ja proosa käsitlemiseks.Juttu on ka referaattundidest
ja referaatide hindamisest, päheõppimisest. Töö esimeses osas
vaadeldakse hindavalt programminõudeid ja Õpikuid ühenduses
J.Smuuliga.

139. Remmelkoor, Malle - Iseseisev töö töölisnoorte kooli
VII ja VIII klassi kirjandusliku lugemise tunnis. Juh, K.Muru.
Trt., 1965. 195 lk., tabelid, skeemid. Bibliogr. lk. 189-191.
Kk. Dk 198.

Iseseisva töö mõiste ja vormid, selle võimalused ja võt­
ted. Autor lähtub põhiliselt oma kogemustest. Esitatakse näi­
teid õpilaste iseseisva töö tulemustest.

140. Räim« Heino - Stiiliõpetusest kirjandustunnis. Juh.
E.Laugaste.Trt.,1962.230 lk. Bibliogr.lk.224-228. Kk. Ш 158.

Kasutatud on venekeelseid metoodilisi kirjutusi, eesti­
keelseid ja saksakeelseid stiiliõpetuse allikaid. lähteprint-
siibid: tänapäeval kehtivad kirjanduse õpetamise programmid,
eakohasus, stiiliküsimuste keerukus ja loogilisus. Rikkali­
kult näiteid stiili Õpetuseks V-VIII klassini. Töo algul
stillimõistete analüüs ja definitsioon,

141. Rämmel, Mari - August Jakobsoni käsitlemine kesk­
koolis, Juh. K.Taev, Trt., i960. 135 lk, Bibliogr. lk,129-134.
Kk. Dk 128.

Töös on juhitud tähelepanu puudustele A.Jakobsoni käsit­
luses senistes Õpikutes (vähene emotsionaalsus, üldsõnalisus
jm.). Tähtsale kohale asetatakse kirjanike käsitlemisel nende
elulugude tutvustamine. Jakobsoni jutuloomingu ülevaates on
nimetatud ja paarirealiselt iseloomustatud rohkesti üksik-
jutustusl.

142. Sagris, Aino - E.Vilde romaani "Külmale maale"
käsitlus keskkoolis. Juh. K.Taev. Trt., i960. 114 lk., 4 ta­
belit. Bibliogr. lk.111-113. Kk. Dk 135.

Metoodilise kirjanduse alusel on teose analüüsimise
printsiibid kriitikata üle võetud. Väärtuslikum on ühe konk­
reetse võimaluse esitamine teose käsitlemiseks klassis* Pea­
tähelepanu suunatakse tööle tekstiga ja kunstimeisterlikkuse

- 60 -

analüüsile. Skeemid ja tabelid aitavad selgitada teose tege­
lasi, kompositsiooni. Käsitletud on klassivälise töö võima-
lusi seoses romaaniga "Külmale maale".

143. Sepp, Luise - Esteetilise kasvatuse võimalustest
V-VII klassis proosapalade põhjal. Juh. K.Taev. Trt., 1963.
142 lk. Bibliogr. lk. 138-141. Kk. Dk 180.

Analüüs tugineb õppeprogrammis ettenähtud teostele. Läh­
tekohaks marksistlik-leninliku esteetika põhimõtted. Peatähe­
lepanu kirjaniku keelel ja looduskirjeldustel. LÕpppeatükis
soovitatakse õpilasi viia rahvalikkuse ja elutõe tunnetamise­
le.

144. Truumets, Valke - Pikemate proosapalade käsitlemine
V-VI klassis. Juh. K.Muru. Trt., 1964. 85 lk. Bibliogr. lk.
84-85. Kk. Dk 192.

Diplomand toetub keskkooli programmile, metoodilisele
kirjandusele, isiklikele kogemustele. I peatükis vaadeldakse
eeltööd pikema lugemispala juurde asumiseks, II antakse vaja­
likud töövötted ja juhised kirjanduse lugemiseks koolis ja
kodus, III ja IV peatükis esitatakse hulk läbikaalutud võima­
lusi kirjanduspalade analüüsimiseks ja lahtimõtestamiseks.

145. Uuk, Illi - Ed. Vilde ajaloolise triloogia käsit­
lemine keskkoolis. Juh. J.Käosaar. Trt., 1957. 97 lk. Biblio­
gr. lk. 95-96. Kk. Dk 84.

Eessõnas valgustatakse pikemalt venekeelsete allikate
põhjal kirjanduse õpetamise tähtsust, nõudeid ;ja eesmärke,
II peatükis on toodud algul õpiku mõiste ja hinnang E.Vilde
romaanide'käsitlusele õpikuls. III peatükis analüüsitakse
lähemalt "Mahtra sõja" kasitlemisvoimalusi keskkoolis. Eriti
rõhutatakse vajadust läheneda analüüsitavale teosele kui
kunstiteosele.

146. üustalu, Bernhard - August Kitzbergi loomingu
käsitlemisest keskkoolis. Juh. K.Taev. Trt., i960. 96 lk.
Bibliogr. lk. 94-95. Kk. Dk 136.

Algul kirjanduse Õpetamise ülesannete ja puudujääkide
analüüs. Analüüsi käigus rõhutatakse kasvatuslikult olulisi

- -

momente, emotsionaalse käsitlemise printsiipi, taotlust
panna õpilasi mõtlema, järeldama, otsustama. Aine käsitlus
on rajatud põhiliselt vestlusmeetodile.

147. Vooglaid. Valve - A.Kitzbergi näidendite käsitle­
mine koolis. Juh. L.Raud. Trt., i960. 106 lk. Bibliogr.
lk. 103-105. Kk. Dk 130t

Töö esimeses peatükis vaatleb autor hindavalt A.Kitz­
bergi käsitlust õpikutes ja kriitikas nõukogude-eelsel peri­
oodil ja nõukogude ajal. A.Kitzbergi draamaloomingu vaatlu­
ses on pearõhk "Libahundi" ja "Kauka jumala" analüüsil kesk­
kooli I klassis. Kuigi autoril puuduvad vastavad töökogemu­
sed, on töös siiski esitatud häid näpunäiteid aine käsitle­
miseks.

ÜKS I KK IR J AN IKKE

H. Adamson.

148. Torim, Maie - Hendrik Adamsoni elu ja tegevus.
Juh. K.Muru. Trt., 1965. 150 lk., 31 lehte fotod. Bibliogr.
lk. 104-117. Mk. Dk 199.

Senini põhjalikum H.Adamsoni biograafia, kohati ka loo­
mingu analüüs. Lisaks arhiivmaterjalile on kogutud uudseid
dokumentaalseid ja suulisi andmeid.

A. Alle.

149. Kään, Heino-Taavl - August Alle publitsistina.
Juh* K.Taev. Trt., 1958. 124 lk. Bibliogr. lk.115-123. Mk.
Dk 101.

Diplomand rn kasutanud rohkesti käsikirjalist materjali.
Terviklik, argumenteeriti ülevaade on üles ehitatud problee­

- 62 -

mide kaupa: ühiskondlik elu, kultuuri- ja kir jandusküsimused.
Eri peatükkides on vaadeldud A.Allet kunstikriitikuna ja tema
publitsistika vormivõtteid. kausta iseloomustuses käsitle­
takse põhiliselt 20.aastaid, põgusalt on riivatud ka 30».aas­
tate kirjanduspoliitikat.

B. Alver.

150. Kukk, Laine - Ülevaade Betti Alveri loomingust.
Juh. L.Raud. Trt., 1957. 90 lk. Bibliogr. lk. 87-89. Kk.
Dk 78.

Töö algul tuuakse ära andmeid B.Alveri elust, seejärel
ülevaade proosa- ja luuleloomingust. Pearõhk on asetatud poee­
mide analüüsile. Positiivsete järelduste kõrval näidatakse
B.Alveri irdumist reaalsest elust, tema töödes esinevaid uus-
romantilisi mõjusid, leitakse ka müstikat, dekadentsi jne.
Õnnestunud on poeetika ja meetrika küsimuste käsitlus.

J.Barbarus.

151. Peep, Harald-Heino - Johannes Vares-Barbaruse kir­
janduslike ja ühiskondlik-poliitiliste tõekspidamiste kujune­
misest enne 1940.a. Juh. J.Käosaar. Trt., 1955. 86 lk. Biblio­
gr. lk. 84-85. Mk. Dk 49.

Töös on lahti mõtestatud kirjaniku arengutee tähtsamad
etapid: 1. Kuni luuletuskogu "Kolmnurga" ilmumiseni (1921).
2. "Tarapita" periood. 3. Langus J.Barbaruse loomingus ühen­
duses kodanliku reaktsiooni tugevnemisega. 4. Ühiskonnakrii­
tiliste elementide uus tõus J.Barbaruse luules. 5. J.Barbaruse
loomingu areng fašistliku diktatuuri perioodil. Ulatuslikult
on kasutatud käsikirjalisi allikaid.

Rand. Lydia - Eesti nõukogude lüro-eepika. - Vt. 125.

- 63 -

E. Bornhöhe.

Viiding, Bernhard - Jüriöö ülestõusu kajastusi eesti
kirjanduses. - Vt. 102.

A. Haava.

152. Saks, Saima - Anna Haava looming. Juh. K.Taev.
Trt., 1955. 114 lk. Bibliogr. lk.111-112. Mk. Dk 50.

Vaatluse aluseks on Järgmised perioodid: 1. Romantilise
kallakuga armastuslüürika 1886-1900. 2. Kriitilise realismi
võidulepääs, ühiskondlik ja armastuslüürika 1900-1920.
5. ühiskondlike pöördeliste sündmuste ajajärk 1920-1955. Igas
peatükis antakse algul perioodi üldiseloomustus, ajaloolised
ja luuletaja biograafilised andmed. Tähelepanuväärivad on
luule kunstimeisterlikkust käsitlevad peatükid ja kaasaegse
kirjanduskriitika vaatlus.

M. Heiberg.

Luksep, Silvia - "Noor-Eesti" lüürika erijooned. -
Vt. 87.

E. Hiir.

Rand, Lydia - Eesti nõukogude lüro-eepika. - Vt. 125.
Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­

järgsel perioodil. - Vt. 127.

A. Hint.

153., Kadak, Astrid - Sotsiaalsed vastuolud ja 1905.a.
revolutsioon A.Hindi romaanis "Tuuline rand". Juh. J.Käosaar.

- 64 -

Trt,, 1954. 67 lk. Bibliogr. lk.66. Mk. Dk 38.
Ajaloolis-sotsiologiseeriv ülevaade A.Hindi suurromaani

I köitest. Peatähelepanu on pööratud sotsiaalsete vastuolude
kujutamisele IX sajandi algul. Lähemalt on püütud vaadelda
teose vastavust kaasaegse ajalootgaduse kontseptsioonidele.

154. Kraav, Tiina - Karakterportreed ja karakteriseeri­
misvõtted Aadu Hindi romaanis "Tuuline rand". Juh. H.Peep.
Trt., 1964. 137 lk. Bibliogr. lk.134-135. Kk. Dk 191.

Esimeses peatükis tuuakse ära vajalikud teoreetilised
seisukohad. Edasi analüüsitakse kolme keskse tegelase (Tõnis,
Mare, Joonas) ideelis-kunstilist olemust, tutvustatakse nen­
de käsitlust kirjanduskriitikas. Viimane, kõige ulatuslikum
peatükk jälgib konkreetseid karakteriseerlmisvõtteld "Tuuli­
ses rannas".

155. Leht, Kalju - Aadu Hint romaanikirjanikuna. Juh.
J«Käosaar, Trt., 1955. 78 lk. Bibliogr. lk. 76-77. Mk. Dk 60.

Diplomitöös on antud süvendatud ülevaade kirjaniku aren­
gust ja loomingu sisuline analüüs silmas pidades mõnevõrra
ka kunstimeisterllkkust. Töös on lisaks analüüsitavaile teos­
tele arvestatud käsikirjalist materjali ja suulisi teateid..
Mõnevõrra kasutatakse kirjanduskriitika sõnavõtte. Teoste
saamislugu ja ideeline tõlgendus on kaalukamad kui töö lõpu­
osas antud põgusad vormivaatlused.

156. Parts. Ly - A, Hindi romaani "Tuuline rand" I
stiil. Juh. K.Taev. Trt., 1964. 140 lk. Bibliogr. lk.137-139.
Kk. Dk 188.

Sissejuhatavalt on püütud teoreetiliselt käsitleda stli*
li mõistet. I peatükis kõneldakse A.Hindi sõnavarast "Tuuli­
ses rannas", II vaatleb stilistilisi kujundeid, III - lauses­
tust, IV osa kompositsioonilisest ülesehitusest. Töö lisab
uusi tähelepanekuid Aadu Hindi stiili uurimisse.

Villandi, Valeerla - Positiivsest kangelasest eesti
nõukogude kirjanduses. - Vt. 80.

9. - 65 -

A«Jakobson.

157. Jannus. Renate - August Jakobson tänapäeva imperia­
lismi paljastajana. Juh. J.Käosaar. Trt., 1953. 75 lk. Biblio­
gr. lk. 75. Mk. Dk 30. *

Publitsistlik töö. A.Jakobsonl näidendite põhjal antakse
iseloomustus kaasaegsele imperialismile, vaadeldakse kahe ideo­
loogia võitlust ja USA reaktsioonilist sise- ja välispoliiti­
kat.

158. Kaimre, Vello - August Jakobsoni lühiproosa. Juh.
H.Peep.Trt.,1962.153 lk. Bibliogr. lk.149-151. Kk. Dk 152.

Analüüsi aluseks on võetud A.Jakobsoni "Valitud teoste*1
redaktsioon. Lühidalt ja kokkuvõtlikult iseloomustatakse kesk­
seid tegelasi. Jutulooming on Jaotatud kodanliku- ja nõukogu­
deaegsesse perioodi. Esile on tõstetud juttude,temaatika,põhi­
probleemid ja kirjaniku areng novellistina.

159. Kangur» Anne - Tegelasi August Jakobsoni lühiproo­
sas. Juh. H.Peep. Trt., 1963. 174 lk. Bibliogr.' lk. 169-173*
Kk. Dk 171.

Sissejuhatuses loetletakse A.Jakobsoni ilmunud novelli­
kogusid. Tegelasi on analüüsitud sotsiaalsete rühmituste kau­
pa, ühtlasi valgustatakse A.Jakobsonl loomingulist arengu­
protsessi. Arvestatud on omaaegset kriitikat. Lõpuosas vaa­
deldakse võrdlevalt tegelaskujusid teoste eri redaktsiooni­
des. Paralleelid teiste autoritega (P.Vallak) Jäävad juhus­
likeks ja väheütlevaiks.

160. Kilk, Silvia - August Jakobsoni näidend "Võitlus
rindejooneta". Juh. l.Raud. Tln., 1959. 105 lk. Bibliogr.
lk. 104-Mk. Dk 120.

Põhjalik ning argumenteeritud ülevaade teose ideelis-
kunstilistest väärtustest ja geneesist. Sissejuhatuses mõnin­
gaid teoreetilisi küsimusi ja ülevaade teose ilmumisaja ühis-
kondlik-poliitilisest taustast. Käsitletud on kõiki põhilisi
rrobleeme. Esitatakse uudset materjali II peatükis erinevate
variantide kohta. Kritiseeriv osa jääb üldsõnaliseks.

- 66 -

161. Kikas. Signe - August Jakobsoni jutustused. Juh.
K.Taev. Trt., 1955. 71 lk. Bibliogr. lk.70. Kk. Dk 54.

"Valitud teoste" I-III köite põhjal vaadeldakse kolme
põhilist etappi: 1) poliitiline ebateadllkkus, 2) poliitilise
teadvuse ärkamine, 3) võitlus nõukogude võimu loomise ja säi­
litamise eest. Käsitlus on valdavalt ideelis-temaatiline.
Üksikud hinnangud kunstimeisterlikkuse kohta esitatakse ana­
lüüsiva tõestuseta.

162. Kõrgesaar. Lembit - August Jakobson nõukogude draa­
makirjanikuna. Juh. K.Taev. Trt., 1950. 91 lk. Bibliogr.
lk. 90. Kk. Dk 5.

"Elu tsitadellis", "Võitlus rindejooneta", "Rooste",
"Kaks leeri", "Meie elu", "Ehitajad", nende teoste poliitili­
sest aktuaalsusest, printsipiaalsusest, kunstimeisterlikku-
sest. Mainitakse ka lavastusi "Vanemuises". Näidendite ana­
lüüs on ühekülgselt ülehindav.

163. Lanno, Elena - Intelligentsi esindajad August
Jakobsoni romaanides. Juh. K.Taev. Trt., 1950. >38 lk. Biblio­
gr. lk. 83-87. Mk. Dk 7.

Püütakse tabada A.Jakobsoni haritlaste klassiolemust ja
sellele vastavalt analüüsida. Iseloomustatud on tegelasi
romaanidest "Kolme vaeva tee", "Lumi sulab", "Metsalise rada",
"Oktoobrituul I-II", "Uus inimene", "Vaikne õhtu", "Vana
kaardivägi".

164. Mitt, Jaan - Konfliktide lahendused August Jakob­
soni draamaloomingus. Juh. K.Taev. Trt., 1953. 134 lk. Biblio­
gr. lk. 131-133. Kk. Dk 32.

Teoreetiline sissejuhatav peatükk "Konflikt nõukogude
dramaturgias” hõlmab 50.aastate nõukogude kirjanduskriitika
ja -teaduse printsiipe. Esimeses peatükis konfliktiküsimuse
üldine teoreetiline käsitlus. Konflikti käsitluses on rida
töö kirjutamise ajal valitsenud vildakaid seisukohti. Järgne­
vates peatükkides esitatakse analüüs vastavalt konflikti lii­
gile näidendite kaupa nende ilmumise järjekorras.

- 67 -

165. Sirk, Endel - Maailmavaateline kristalliseerumine
August Jakobsoni loomingus. Juh. K.Taev. Trt., 1949. 152 lk.
Bibliogr. lk. 139-152. Mk. Dk 1.

Peatähelepanu on suunatud A.Jakobeoni toodangule kodan­
likus Eestis. Iga üksikut teost ja selle ideoloogiat vaadel­
dakse ühiskondlikus ja kirjanduslikus situatsioonis. Käsit­
letud on ka nõukogudeaegseid teoseid. Näidatakse kvalitatiiv­
set muutust kirjaniku loomingus tema arenemisel sotsialist­
likuks realistiks.

166. Nurgakivi. Aino - Rahuteema A.Jakobsoni draamades.
Juh. J.Käosaar. Paide, 1953. 76 lk. Bibliogr. lk. 74-75. Kk.
Dk 35.

Kaasaja aktuaalse probleemi vaatlus A.Jakobsoni näiden­
dites "Kaks leeri", "Öö ja päeva piiril", "šaakalid", "Kaitse­
ingel Nebraskast". Arvestatakse antud tööde jooksvat kriiti­
kat. Eraldi on käsitletud kunstimeisterlikkuse.küsimusi.

Pihlamägi, Juta - Maaküsimuse lahendamise probleemid
eesti nõukogude kirjanduses. - Vt. 98.

167. Raisma, Marta - Karakterid konflikti kandjatena
A.Jakobsoni imperialismi paljastavates satilrilistes näiden­
dites. Juh. K.Taev. Paide, 1954. 100 lk. Bibliogr. lk.99-100.
Kk. Dk 43.

Sissejuhatavad peatükid "Konflikt elus ja draamateoses"
ning "Karakter ja draamateose konflikt" annavad lähtekoha
näidendite "Šaakalid" ja "Kaitseingel Nebraskast" analüüsi-
.siaeks.. Töö on liigselt refereerivat ja konstateerivat laa-
di

Räamel, Mari - August Jakobsoni käsitlemine keskkoo­
lis, - Vt. 141.

168. Söödor, Bda-Taivi - Vorm sisu teenistuses August
Jakobsoni draamaloomingus. Juh. K.Taev. Trt., 1952. 88 lk.
Bibliogr, lk. 85-87. Kk. Dk 20.

"Elu tsitadellis", "VSitlus", "Rooste", "Kaks leeri",
"Meie el«H, "Ehitajad", "Öö ja päeva piiril", "Šaakalid".

- 68 -

Teoreetiline ülevaade sissejuhatuses. Sisupeatükid: 1. Keel
tegelaste individuaalsete ja tüüpiliste joonte esiletooj&na.
2. Süžeeline ülesehitus ja kompositsioon tüüpiliste karakte­
rite ja olukordade loojana« 3« Karakterid sisu välje&dajana.
4. Koomika osa pahede paljastajana.

Tammik. Dagmar - Kollektiviseerimisprobleem ja kolhoo-
sielu eesti nõukogude kirjanduses. - Vt. 100.

Trikkel, Inge - Nõukogude inimese kujunemise probleem
eesti kirjanduses. - Vt. 101.

J.V.Jannsen.

Schmuul, Alviine - Rahvapärane fraseoloogia J.V.Jannseni
"Perno Postimehes". - Vt. 54.

A•Kaal.

Tammik, Dagmar - Kollektiviseerimisprobleem ja kolhoosi-
elu eesti nõukogude kirjanduses. - Vt. 100.

Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­
järgsel perioodil. - Vt. 127.

A.Kallas.

169. Mölder, Virve-Loreida - Aino Kallas eesti-ainelise
soome kirjanikuna. Juh. K.Taev. Trt., 1957. 118 lk. Bibliogr.
lk. 115-117. Mk. Dk 91.

Põhipeatükid: 1. Aino Kalda elutee. 2. Varasem looming
(1900-1923). 3. Arhailised novellid (1924-1931). 4. Draama­
looming (1932-1938). 5. Kirjanduskriitilisel tööd. Igale
perioodile vastavat loomingut käsitletakse teoste kaupa. Pea­
tähelepanu sisulisel analüüsil. Arvesse on võetud artikleid
ja kirjanduskriitikat A.Kalda kohta. Töö lõpus pikem biblio­
graafiline nimestik.

- 69

M.Kesamaa.

Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­
järgsel perioodil. - Vt. 127.

E.Kippel.

170. Keert Silvia - Enn Kippeli elu ja looming. Juh..
H.Peep. Trt., 1961. 196 lk., 5 fotot. Bibliogr. lk.185-195.
Kk. Dk 147.

Elulooliste andmete osas on lisaks trükitud materjalile
suulisi teateid 13 isiku käest. Loomingu puhul on põhjalikult
arvestatud ja hinnatud kaasaegset kriitikat. Lähemalt tutvus­
tatakse ja analüüsitakse käsikirjalise romaani "Isamaa pojad"
geneesi. Vähemütlevaks jääb trükis ilmunud romaanide analüüs.

Viiding, Bernhard - Jüriöö ülestõusu kajastusi eesti
kirjanduses. - Vt. 102.

A.Kitzberg.

171. Mähar, Eha - August Kitzberg jutukirjanikuna. Juh.
L.Raud. PÕlva, 1958. 82 lk. Bibliogr. lk.80-81. Kk. Dk 103.

Sissejuhatuses antakse lühike ülevaade kirjaniku elu­
käigust. Läbi on töötatud ^Külajutud" I-V ja lühemaid jutus­
tusi ajakirjandusest. Memuaaridest vaadeldakse ainult mäles­
tusjutte. Töid on püütud seostada ajrajärgu sotsiaalse miljöö­
ga. Puudu jääb analüüsi sügavusest, kuigi hinnangud tööde
kohta on enamikus paikapidavad.

172. Parmas, Ruth - August Kitzbergi draama "Libahunt"
ja selle lavastused Nõukogude Eesti teatrites. Juh. J.Käosaar.
Trt., 1955. 123 lk. Bibliogr. lk. 117-122. Mk. Dk 56.

Töös on kaks põhiosa: "Libahundi" saamislugu vaatlev
sissejuhatus ja selle lavastuste analüüs Nõukogude Eesti
teatrites. Töö kirjutamisel on kogutud ka suulisi andmeid
näitejuhtidelt ja näitlejailt. Esitatakse rikkalikult uusi

- 70 -

uurimuslikke andmeid.
173. Peterson, Hilja - Intriigi arendamine A.Kitzbergi

draamades. Juh. K.Taev. Trt., 1955. 118 lk. Bibliogr. lk.115-
117. Kk. Dk 57.

Sissejuhatavates peatükkides antakse ülevaade ühiskond­
likust olustikust Eestis sajandi vahetusel. A.Kitzbergi draa­
maloomingust ja draamažanrist ning intriigist üldse. Põhiosa
moodustab V peatükk "Intriigi arendamine Kitzbergi hilisema­
tes draamades". Lõppjäreldused on tehtud viie parema draama
põhjal. Teoreetiliste eelduste peatükis toetutakse kriitika
seisukohtadele, vähe esineb kirjandusteooria ja -ajaloo ül­
distusi. Vähem tähelepanu on pühendatud A.Kitzbergi kunsti-
meisterlikkusele.

Priidel, Endel - August Kitzberg ja rahvaluule. - Vt.15.
174. Pupp, Ellen - August Kitzbergi külajuttude temaati­

ka. Juh. J.Käosaar. Kohtla-Järve, 1956. 103 lk. Bibliogr.
lk. 101-102. Kk. Dk 72.

Vaadeldakse ajaloolistele ja rahvapärimuste]? toetuvaid
ning kaasaegset külaelu ja linnaelu käsitlevaid jutustusi.
Pearõhk on asetatud jutuloomingu sisulisele küljele. Sisse­
juhatuses tuuakse andmeid A.Kitzbergi eluloost, loomingust
ja tänapäeva hinnanguist Kitzbergile.

Uustalu, Bernhard - August Kitzbergi loomingu käsitle­
mine keskkoolis. - Vt. 146.

175. Vestre, Viive - August Kitzberg nõukogude kriiti­
kas. Juh. L.Raud. Trt., 1959. 95 lk. Bibliogr. lk. 38-94.
Kk. Dk 117.

Töös antakse ülevaade artiklitest A.Kitzbergi jutu- ja
draamaloomingu kohta. II peatüki alajaotus "A.Kitzbergi draa­
maloomingu paremik kriitikatules" toob esile kõikumised ja
ebajärjekindluse sõjajärgses A.Kitzbergi arvustuses. Töös
ei jälgita sõjajärgse arvustuse taset, seda suunanud tegu­
reid. Esineb ohtrasti refereerimist ja tsitaate.

- 71 -

Vooglaid, Valve - A.Kitzbergi näidendite käsitlemine
koolis. - Vt. 147.

K.Kivi.ssrssss
Tarkpea, Elsa - Eesti nõukogude luule temaatika sõjajärg­

sel perioodil. - Vt. 127.

F.Kotta.

Eevardi. Maimu - Kolhoositeema eesti nõukogude lüro-eepi-
kas ja lüürikas. - Vt. 121.

Tammik, Dagmar - Kollektiviseerimisprobleem ja kolhoo-
sielu eesti nõukogude kirjanduses. - Vt. 100.

Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­
järgsel perioodil. - Vt. 127.

Fr.R.Kreutzwald.

Järv, Ants - "Kalevipoeg" kriitikas. - Vt. 10.
176. Kivimäe, Ellen - Kirjanduslikke küsimusi Fr.R.Kreutz-

waldi kirjavahetuses. Juh. K.Taev. Trt., 1951. 94 lk. Biblio­
gr. lk. 91-94. Mk. Dk 19.

Luule-, proosa- ja näitekirjanduse küsimused. Ülevaade
ajastust ja isikuist, kellega Fr.R.Kreutzwald kirjanduslike
küsimuste üle korrespondeeris (Fr.R.Faehlmann, L.Koidula,
C.R.Jakobson). Töö on korrektne ja küsimust ammendav.

Märtman, Leili-Alice - Rahvaluuleliste küsimuste käsit­
lus Fr.R.Kreutzwaldi kirjavahetuses. - Vt. 14.

Peikel, Maret - Fr.R.Kreutzwaldi loomingu käsitlemine
keskkoolis. - Vt. 137.

177. Siibak, Arne - Fr.R.Kreutzwald jutukirjanikuna.
Juh. K.Taev. Trt., 1954. 138 lk. Bibliogr. lk.122-136. Kk.
Dk 44.

- 72 -

Laiahaardeline sissejuhatus ajaloolise tausta, Fr.R.
Kreutzwaldi elu ja loomingu kohta. Loomingu analüüs juttude
kaupa alagruppides: 1) allegoorilis-satiirilised ja 2) küla­
elu kujutavad jutud. Töö ldppu on paigutatud bibliograafili­
sed andmed kõikide Fr.R.Kreutzwaldi juttude kohta.

E.Krusten.

178. Hank, Hilda - Ernst Krusten eesti nõukogude proo­
sakirjanikuna. Juh. J.Käosaar. Trt., 1957. 59 lk. Bibliogr.
lk. 58. Mk. Dk 88.

Üksikute novellikogude ja romaanide "Pekslde raamat",
"Noorte südamed" sisuline analüüs on terviklik. Kunstiliste
probleemide käsitlus jääb pealiskaudseks. Autor on kasuta­
nud omaaegset kriitikat E.Krusteni tööde kohta, üldiselt
kannab töö esseistlikku ja kirjeldavat laadi.

179. Rooma, Heli - Erni Krusteni novellilooming. Juh.
H.Peep. Trt., 1963. 176 lk. Bibliogr. lk. 169-175. Kk.
Dk 178.

Analüüs lähtub temaatikast, ideestikust ja probleemisti
kust. Vaatluse all on ka pikemad jutustused ja miniatuurid.
Lähemalt jälgitakse tegelasi, nende kunetilist teostust.
Paralleele on tõmmatud J.Semperi, P.Vallaku, A.Jakobsoni
teostega. Iga peatükk löpeb selge, lakoonilise kokkuvõttega.

J.Kunder.
sssssssrs

190. Karu, August - J.Kunder eesti kirjanikuna ja
kriitikuna. Juh. J.Käosaar. Trt., 1957. 122 lk. Bibliogr.
lk. 112-121. Uk. Dk 90.

Sissejuhatuses andmeid j.Kunderi historiograafiast,
esitatakse uudset materjali. Huvitav on peatükk "Juhan
Kunderi radadel". Ülevaade on korrektne ja ülevaatlik.

Hiit, Heldur - Eesti muin sjuttude kasutamisest nõu­
kogude lastekirjanduses. - Vt. 64.

10. - 73 -

J.Kärner.

181. Parbo, Irene - Jaan Kärneri lüürika. Juh. K.Taev.
Trt., 1959. 142 lk. Bibliogr. lk. 140-141. Kk. Dk 119.

Ülevaade esimesest luuletuskogust kuni Suure Isamaasõja
ajal ilmunud kogudeni. Pearõhk on asetatud sisulisele analüü­
sile, näidatakse õnnestunumaid luuletusi ja puudujääke. Vor­
miline analüüs töö lõpupoole muutub väärtuste ja puudujääkide
konstateerimiseks.

Rand, Lydia - Eesti nõukogude lüro-eepika. - Vt. 125.
182. Tamnig Aksel - Jaan Kärner proosakirjanikuna. Juh.

K.Taev. Trt.,1956. 107 lk. Bibliogr. lk.102-106. Mk. Dk 68.
Kriitilise analüüsi laadis süvendatud ja huvitav ülevaa­

de J.Kärneri keskpärasest proosaloomingust. Antakse tervik­
lik pilt romaanidest nende ilmumisaja kronoloogiliste tsük­
lite kaupa. Õnnestunud on vaadeldavate teoste kunstimeister-
likkuse käsitlus. "Soodoma" tsükli tegevusele ja tegelastele
on toodud võrdlusmaterjale Elva ajalehtedest "Elva Sõna" ja
"Elva Elu".

U.Laht.
ssxsss

Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­
järgsel perioodil* - Vt. 127.

H.Leberecht.

183. Arak, Hilja - H.Leberechti loomingu kaasaegsus.
Juh. H.Peep. Trt., 1963. 170 lk. Bibliogr. lk.162-169. Kk.
Dk 169.

Materjali käsitletakse üksikute teoste kaupa. Pikk
teoteetiline sissejuhatus avab kirjanduse kaasaegsuse mõis­
te. On tõmmatud piirjooned kaasaegsuse ja aktuaalsuse vahel,
vaadeldud kaasaegsust arengus ja liikumises. Teoreetiline

süvenemine ei ulatu aga üksikteoste analüüsi. Enamasti piir­
dutakse süžee ümberjutustamisega.

184. JärvpÕld, Aini - Hans Leberechti romaan "Vassarite
paleed". Karaktereid ja probleeme. Juh. K.Taev. Trt.,1962.
68 lk. Bibliogr. lk.67. Kk. Dk 151.

Lähemalt peatutakse romaani ideelisel suunitlusel, karak­
teritel teoses, ühiskondlike liikumiste kajastumisel romaani
probleemistikus. Arvesse on voetud arvustuste kaasaegseid
hinnanguid. Domineerib refereeriv laad, omapoolseid hinnan­
guid napilt.

Pihlamägi, Juta - Maaküsimuse lahendamise probleemid
eesti nõukogude kirjanduses. - Vt. 98.

Tammik, Dagmar - Kollektiviseerimisprobleem ja kolhoosi-
elu eesti nõukogude kirjanduses. - Vt. 100.

Trikkel, Inge - Nõukogude inimese kujunemise probleem
eesti kirjanduses. - Vt. 101.

J.Liiv.

Jahu, Irlina - Juhan Liivi elu ja loomingu käsitlemine
keskkoolis.-Vt. 132.

Kiika, Liia - Rahvaluule lühivormid Juhan Liivi proo­
sateostes. - Vt. 11.

Kuusik. Eha - Eesti kriitilised realistid Fr.Tuglase
käsitluses. - Vt. 250.

A.Liives.

185. Saarepera, Merike - Ardi Liivese draamalooming.
Juh. II.Peep. Trt., 1963. 176 lk. Bibliogr. lk. 172-175. Kk.
Dk 179.

Sissejuhatuv elulooline ülevaade näitab я.Liivese teed
eesti teatri ja draamakirjanduse juurde, loetleb autori seni­
seid töid. jisupeatükkides käsitletakse lähemalt tema üksi-

- 75 -

kuld teoseid. Hea ülevaade on antud eesti nõukogude dramatur­
giast ja A.Liivese kohast selles. Diplomand on läbi töötanud
kõik vajalikud kriitilised artiklid ning täiendab nende sei­
sukohti omapoolsete tähelepanekutega.

O.Luts.
ssssas

186. Hansson, Elna - Oskar Lutsu memuaarid. Juh. J.Käo­
saar. Trt., 1956. 102 lk. Bibliogr. lk.100-101. Kk. Dk 64.

Teoreetilised märkmed sissejuhatuses on poolikud ja eba­
määrased. Tööst jääb pealiskaudsuse mulje. Õnnestunud on
paralleelide tõmbamine memuaaride ja ilukirjanduslike tööde
ning 0.Lutsu elulooliste andmetega III peatükis ("Andrese
elukäigus" ja "Ladina köögis" esinevaid vahekordi). Kultuu­
riloolisi küsimusi ei valgustata. Veidi on käsitletud oma­
aegse kriitika seisukohti.

187. Kahu. Meelik - Oskar Lutsu memuaarid. Juh. L.Raud.
Trt., 1959. 202 lk. Bibliogr. lk. 193-200. Mk. Dk 112.

Põhjalik ja ulatuslik uurimus. Käsitleb memuaaride kohta
0.Lutsu koguloomingus, nende ilmumisega seoses olevaid küsi­
musi, mälestuste probleemistikku, kunstilist taset ja senist
käsitlust arvustuses. Sisaldab sissejuhatuse memuaarkirjan-
duse olemusest ja tema ajaloost. Väärtuslikum on peatükk
0.Lutsu memuaaride probleemistiku, eriti kirjanduslike ja
ühiskondlik-poliitlliste tõekspidamiste kujunemise kohta.
Kriitiline suhtumine memuaaride dokumentaalsesse väärtusse
ja esitatud faktide korduv kontrollimine teeb järeldused
usutavaks.

188. Koger, Kalev - Oskar Lutsu teest eesti kirjandus­
se (aastad 1887-1912). Juh. L.Raud. Trt., i960. 230 lk.
Bibliogr. lk.220-228. Mk. Dk 123.

Töös antakse 0.Lutsu kujunemisloo esimese perioodi
monograafiline käsitlus. Sisupeatükid 1. Lapsepõlv. 2.Koo­
lide osast Oskar Lutsu arengus. 3. Oskar Luts ladina köö-

- 76 -

kides. 4. Kirjanduslikest katsetustest "Kevadeni". 5. "Keva­
de". Tööle on lisatud Õpilaste nimekirju jm. dokumentaalseid
materjale (1895-1899. reaalkooli "vtoroi osnovnoi" Õpilaste
nimekiri 1899/1900 Õ.-a., 0.Lutsu hinded Tartu reaalkooli
päevilt, apteekriabilise eksami hinneteleht, vastava eksami
sooritamise tunnistus jm.).

189. Lammas. Heijо - Oskar Luts näitekirjanikuna. Juh.
L.Raud. Trt., 1956. 102 lk. Bibliogr. lk. 98-101. Mk. Dk 70.

Kasutatud on arvukalt oma aja perioodikat 0.Lutsu näi­
dendite, arvustuste ja lavastuste alalt ja käsikirjalisi ma­
terjale. Tööle lisavad väärtuse eritrükkide ja käsikirjade
võrdlused. Peamiselt jälgitakse töös süžeelise ülesehitusega
seotud küsimusi, vähem esineb sisulis-ideelist analüüsi. Vii­
mane ’peatükk sisaldab 0.Lutsu enda dramatiseeringute põgusa
vaatluse.

190. Malm, Milvi - 0.Lutsu "Tootsi-lood". Juh.L.Raud.
Trt., 1957. 113 lk. Bibliogr. lk.110-112. Kk. Dk 82.

Töö algul antakse ülevaade kirjaniku arengust ja "Toot-
si-lugude" tekkimisest. Tegelasi hinnatakse ideelis-sisulise
ja kunstimeisterlikkuse seisukohalt. Toodud näited on taba­
vad ja ilmekad. Käsitlus mõnevõrra pealiskaudne.

Mait Metsanurk.

191. Kull, Maret-Tiiu - Mait Metsanurga "tjmera jõel".
Juh. J.Käosaar. Trt., 1957. 106 lk. Bibliogr. lk. 103-105.
Kk. Dk 77.

Sissejuhatavalt antakse lühike ülevaade ajaloolise ro­
maani olemusest, Metsanurga elust ja loomingust. Põhiosas
on analüüsitud romaani süžeelist arendust ja tegelaskujusid.
Võrdlusmaterjali pakuvad pikemad tsitaadid ajaloolistest
allikatest. KÕige tähelepanuväärsem on peatükk Metsanurga
stiilist ja keelest, mis sisaldab üldistusi kaasaja kriiti­
kat arvesse võttes.

- 77 -

192. Lieberg, Hei j о - Mait Metsanurk toe ja õiguse otsi­
jana. Juh. L.Raud. Trt., i960. 118 lk. Bibliogr. lk.115-117.
Kk. Dk 134.

Töö lähtekohaks on Metsanurga romaanid, mõningad näiden­
did ja jutustused. Tutvustatakse ka kaasaegset arvustust ja
kirjaniku enese publitsistlikke artikleid. Sisupeatükid:
I. Mait Metsanurk valitsevate sotsiaalsete vastuolude ja väär­
nähtuste peegeldajana. II. Religiooniküsimused Metsanurga loo­
mingus. III. Revolutsiooni käsitus Mait Metsanurga loomingus.
IV. Ajalooliste romaanide probleemistik.

193. Möller. Leili - Mait Metsanurga publitsistika kuni
1917.aastani. Juh. J.Käosaar. Trt., 1956. 6l lk. Bibliogr.
lk. 54-60. Mk. Dk 66.

Kirjeldav ülevaade Metsanurga kirjanduskriitilisest te­
gevusest 1906-1917. Kasutamist leiavad ka kirjaniku hilisemad
tähtsamad kirjandusteoreetilised artiklid. Sissejuhatus koos­
neb põhilistest hinnangutest Metsanurga loomingulise meetodi
kohta. Sisulises osas käsitletakse kirjaniku kirjandusteoree-
tilisi tõekspidamisi ja maailmavaate kujunemist, vaateid
teatrikunsti kohta, arvustusi eesti, vene ja Lääne-Euroopa
kirjanduse kohta. "Lõppsõna" ei sünteesi analüüsi tulemusi.

194. Prükk, Taisl - Mait Metsanurga jutustuste ja novel­
lide probleemistik. Juh. L.Raud. Trt., 1958. 88 lk. Bibliogr.
lk. 84-87. Mk. Dk 105.

Teema käsitlus toimub probleemide kaupa: ühiskondlikud
väärnähtused ja vastuolud Metsanurga loomingus, kirjaniku suh­
tumine revolutsioonisse, psühholoogilised ja armastusproblee­
mid, religiooniga seotud küsimused. Vaadeldakse ka nõukogude­
aegset jutuloomingut.

195. Seppänen, Maia - Mait Metsanurga näidendid. Juh.
L.Raud. Trt., 1958. 104 lk. Bibliogr. lk. 99-103. Kk. Dk 106.

Eraldi käsitletakse ulatuslikumaid draamateoseid, lühi­
näidendeid ja käsikirju, antakse ülevaade põhiprobleemidest
;a tegelasrühmadest. Arvestatud on kaasaegset kriitikat Met­
sanurga teoste kohta.

J.Mändmets.

196. Kruus, Oskar - Jakob Mändmets realistina. Juh.
K.Taev. Trt., 1953. 289 lk. Bibliogr. lk. 279-288. Mk.Dk 51.

Ulatuslik ja põhjalik arhiiviuurimus J.Mändmetsa elu ja
loomingu kohta. Viimast on analüüsitud Sanride kaupa. Sisse­
juhatus sisaldab palju kokkuvõtvaid lõpphinnanguid. Sisulises
osas kohati pikki tarbetuid tsitaate, vähe üldistusi.

E.Männik.

197. Jullls, Maret - E.Männiku novellide omapära. Juh.
K.Taev. Trt., 1964. 75 lk. Bibliogr. lk. 71-74. Kk. Dk 190.

Ülevaade Eduard Männiku elust ja loomingust. Jälgitud
pole kõiki probleeme. Esitatakse väheargumenteeritud tähele­
panekuid. E.Männiku novellide omapära selgitamiseks on uuri­
tud 0.Toominga, A.Jakobsoni, R.Sirge jt. loomingut. Huvitavalt
kommenteeritakse E.Männiku novellide mõningaid iseloomusta­
vaid jooni.

Trikkel, Inge - Nõukogude inimese kujunemise probleem
eesti kirjanduses. - Vt. 101.

O.H.Münther.

Nagelmaa, Abel - Võitlus realismi eest eesti kirjan­
duses III sajandi lõpul ja II sajandi algul. - Vt. 76.

198. Puhvel, Heino - O.H.Münther eesti proletaarse kir­
janduse pioneerina. Juh. K.Taev. Trt., 1950. 69 lk. Bibliogr.
lk. 64-67. Mk. Dk 9.

I osas O.Müntheri tegevusperioodi kirjandusloolisest
taustast. II-V osas ülevaade Müntheri maailmavaatelisest aren­
gust ja tegevusest ilukirjanikuna, kirjanduskriitikuna, aja­
kirjanikuna. Mõnevõrra puudulikult on kasutatud omaaegseid
artikleid ja arvustusi O.Müntheri elu ja loomingu kohta.

- 79 -

J.ParijÕgl.
sssaassBsa

199« Volt, Vaike - J.Parijõgi kirjanik-pedagoogina. Juh.
L.Raud. Trt., 1959. 118 lk.,10 fotot. Bibliogr. lk.115-115.
Kk. Dk 118.

J. Parijõe elulugu on koostatud suures osas diplomandi
poolt kogutud suuliste mälestuste põhjal, mis on töö väärtu­
seks. Oma põhilises osas pakub töö ülevaate J.ParijÕe loomin­
gust ning analüüsib jutustuste tegelasi, löö selles osas esi­
neb mõningaid kordusi. Tööle on lisatud fotomaterjali.

H.Pöögelmann.

200. Osi, Mare-flelgl - Hans Pöögelmann kirjanikuna ja
kriitikuna. Juh. K.Taev. Trt., 1962. 177 lk. Bibliogr. lk.
166-176. Kk. Dk 156.

Diplomand on ulatuslikult kasutanud trükimaterjale, kä­
sikirju, kaasaegse arvustuse ja uurijate töid. Ülevaade Pöö-
gelmanni kriitikast ja publitsistikast esitab olulise. Elu­
töö vaatlemisel on arvestamata jäetud Pöögelmanni osavõtt
"Literaturnaja Entsiklopedija" koostamisest. Kõneldakse Pöö­
gelmanni üksikute luuletuste saamisloost, loomingulistest
ajenditest ja mõjutustest.

E.Rannet.

201. Aarma, Raik - Kaasaeg Egon Ranneti loomingus. Juh.
H.Peep. Trt., 1962. 156 lk. Bibliogr. lk. 159-150. Mk. Dk 1б2.

Põhjalikult on töös jälgitud kirjaniku loomingu ideelist
löövust ja poleemikat eesti- ja venekeelses perioodikas E.Ran­
neti teoste kohta. Autor rõhutab E.Ranneti sisulist novaator­
lust, loomingu kujundlikul struktuuril, sisu teenival vormil
peatutakse põgusamalt.

202. Prii. Aksel - E.Ranneti loominguline tee. Juh.
K.Taev. Trt., I96I. 104 lk. Bibliogr. lk.101-103. Kk. Dk 144.

- 8C -

Peatähelepanu on omistatud 1950.aastate lõpupoole ilmu­
nud 3 näidendile, mis moodustavad E.Ranneti loomingu välja­
paistvama osa. Sissejuhatuses antakse põgus ülevaade kirja­
niku elukäigust. Teoste analüüsimisel on mõnevõrra arvesta­
tud kaasaegset kriitikat.

IL Raud.азезяз
Eevardi, Maimu - Kolhoositeema eesti nõukogude lüro-eepi-

kas ja lüürikas. - Vt. 121.
203. Kibin, Lalvi - Mart Raud prosaistina. Juh.H.Peep.

Trt., 1959. 126 lk. Bibliogr. lk. 124-125. Kk. Dk 113.
Käsitluse aluseks on E.Nirgi poolt antud periodiseering:

1. Esimestest proosakatsetustest auhinnatud romaanideni 20.
aastail.2. 30.aastate proosalooming. 3. M.Raud nõukogude
prosaistina. "Kirves ja kuu" ning "Turg" on analüüsitud pii­
sava sügavusega. On viidatud novellide esitrükkide ilmumise
kohtadele ja võrreldud teoste eri redaktsioone.

Pihlamägi, Juta - Maaküsimuse lahendamise probleemid
eesti nõukogude kirjanduses. - Vt. 98.

Rand, Lydia - Eesti nõukogude lüro-eepika. - Vt. 125.
204. Soolo, lvi - Mart Raua luule. Juh. H.Peep. Trt.,

1962. 158 lk. Bibliogr. lk. 146-157. Kk. Dk 167.
Laiaulatuslik on kirjaniku elukäigu ja loomingu ülevaa­

de. Arvesse on võetud ka M.Raua enda suvilisi andmeid ja oma­
aegset kriitikat. Eraldi peatükkides vaadeldakse poeedi ko­
danliku ja nõukogude perioodi luulet, tuuakse välja tema
arengu põhilised iseärasused.

Tammik, Dagmar - Kollektiviseerimisprobleem ja kolhoo-
sielu eesti nõukogude kirjanduses. - Vt. 100.

Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­
järgsel perioodil. - Vt. 127.

Trikkel, Inge - Nõukogude inimese kujunemise probleem
eesti kirjanduses. - Vt. 101.

- b i ­ll.

H.Raudsepp.

205. Kesamaa, Liivi - Hugo Raudsepa maa-ainelised näi­
dendid. Juh. H.Peep. Trt., 1962. 121 lk. Bibliogr. lk.114-
120. Kk. Dk 153.

Töö sisaldab H.Raudsepa maa-aineliste näidendite võrdle­
misi pealiskaudse käsitluse. Töös on arvestatud lisaks vähem­
tuntud käsikirjalisi materjale ning kriitikat, üldiselt on
püütud H.Baudsepa loomingulist praktikat vaadelda ajastu konk­
reetsete sündmuste ja arusaamade taustal.

Lubi, Salme - Rahvapärane fraseoloogia Hugo Raudsepa
"Mikumärdis" ja "Vedelvorstis". - Vt. 13.

206. Peegel, Hille - H.Raudsepp kriitikuna. Juh.H..Peep.
Trt., 1962. 102 lk. Bibliogr. lk.92-101. Kk. Dk 157.

Tööst selguvad autorid ja kirjanduslikud nähtused,mille
kohta kirjanik on sõna võtnud, H.Raudsepa vaated ja nõuded
kirjandusele. Kõige huvitavamat andmestikku pakuvad näite­
kirjanduse arvustused H.Raudsepa sulest. Materjali suure ula­
tuse ja töö ebapiisava liigenduse tõttu ei tule aga järeldused
kuigi reljeefselt esile. Jääb kõlama refereeriv toon.

207. Vlrunurm, Ain - Kaks Hugo Raudsepa käsikirjalist
näidendit, Juh. H.Peep. Trt., 1965. 104 lk. Bibliogr. lk.
100-103. Kk. Dk 204.

"Vaheliku vapustused", "Pööripäevad Kikerpillis".Põgu­
sa vaatluse all temaatika, probleemistik ja ideed, tegelas­
kond, kunstiline teostus ja kirjutamisJärgne saatus.

V.Reiman.

208. Peegel, Elvi - Villem Reiman kirjandusloolasena.
Juh. K.Taev. Trt., I960. 121 lk. Bibliogr. lk.115-120. Kk.
Dk 125.

Sissejuhatavas peatükis V.Reimani elukäik ja rahvus-
poliitiliste vaadete analüüs konkreetsete materjalide põhjal.

- 82 -

Kirjanduslooliste uurimuste käsitlus on liialt refereeriv.
Kokkuvõte ülevaatlik.

K.Ristikivi.

209. Aaremäe, Helle-Mai - Karl Ristikivi looming. Juh.
J.Käosaar. Trt., 1957. 183 lk. Bibliogr. lk. 179-182. Kk,
Dk 74.

blevaade kirjaniku elust ja loomingust pakub uut mater­
jali (pearõhk lastejuttudel). Sisulises osas analüüsitakse
põhjalikult kolme romaani: "Tuli ja raud", "Võõras majas",
"Rohtaed". Töö lõpul esitatakse mõningaid jooni K.Ristikivi
emigratsiooniaegsest loomingust. Arvestatud on kaasaegse
kriitika seisukohti.

R.Roht.

210. Reinop, Harald - R.Rohu loominguline tee. Juh.
J.Käosaar. Haapsalu, 1956. 130 lk.,portr. Bibliogr. lk.126-
129. Mk. Dk 71.

Töö pakub ülevaate kirjaniku varasemast loominguetapist
ning eraldi kodanliku ja nõukogude aja loomingust. Eri pea­
tükk on pühendatud R.Rohule kui märkimisväärsele lastekirja­
nikule. Rohkesti näitlikku materjali. Seisukohad arvestata­
vad.

J.H.Rosenplänter.

211. Kalda, Male - Kirjanduslikud küsimused Rosenplän-
teri ajakirjas "Beiträge zur genauem Kenntniss der Ehst­
nischen Sprache". Juh. K.Taev. Tit., 1956. 145 1k, Bibliogr.
lk. 141-144. Kk. Dk 65.

J.H.Rosenplänteri elu ja tegevust ning "Beiträgede"
toimetamist on käsitletud põhjalikult, uudselt ja heas esi­
tuses. Märkimist väärivad peatükid kirjanduse, bibliograa-

fia ja poeetika küsimustest "Beiträgede" veergudel. Tutvusta­
takse ka "Beiträgedes" avaldatud materjale rahvaluulest* Autor
on läbi töötanud ka käsikirjalist materjali ja kirjavahetust
Masingi ja Sonntagiga.

P.Rummo.

Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­
järgsel perioodil. - Vt. 127.

J.Semper.

212. Lääts. Eve - Sotsiaalsete motiivide arengujooni
J.Semperi luules. Juh. K.Muru. Trt., 1963. 156 lk. Bibliogr.
lk. 146-154. Kk. Dk 174.

Antakse ülevaade Johannes Semperi kodanikuluulest. On
kasutatud ka käsikirjalist materjali. Vaadeldakse peamiselt
luuletuste sisulist külge, kohati on viidatud ka vormiküsi-
mustele. Allikmaterjaliks on J.Semperi luuletuskogude esi-
trükid.

213. Ong, Sirje - J.Semperi kirjandusteoreetilised vaa­
ted. Juh. H.Peep. Trt., 1962. 194 lk. Bibliogr. lk.173-190.
Kk. Dk 155.

Arvestatud on eriti nn. programmartikleld. Esimeses pea­
tükis kõneldakse J.Semperi elust ja loominguteest, kirjandus­
likust kujunemisest, suhetest kirjanduslike rühmitustega,
kontaktist Lääne-Euroopa kirjanduse ja kultuuriga jne. Järg­
neb ülevaade kirjaniku sõnavõttudest väliskirjanduse ja eesti
kirjanduse kohta. Kirjandusteoreetiliste vaadete käsitlus on
põhiliselt tutvustav-refereeriv, süvenevat analüüsi ja oma­
poolseid hinnanguid on mõnevõrra vähem.

- 84 -

Tammik, Dagmar - Kollektiviseerimisprobleem ja kolhoosi-
elu eesti nõukogude kirjanduses. - Vt, 100.

Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­
järgsel perioodil. - Vt, 127.

A.Sinkel.

Viiding, Bernhard - Jüriöö ülestõusu kajastusi eesti
kirjanduses. - Vt. 102.

R.Sirge,

214, Kiintok, Õie - Rudolf Sirge romaanikirjanikuna.
Juh, L.Raud. Trt,, 1957, 99 lk, Bibliogr. lk.98, Kk.Dk 75.

I peatükis eluloolisi andmeid ja lühike ülevaade teos­
test. II peatükk refereerib kodanliku aja romaanide sisu.
Töö põhiline osa on pühendatud romaani "Maa ja rahvas" ana­
lüüsile (olustikulisest taustast, ajaloolisest olukorrast
1940/41, probleemistikust, tegelastest),

215, Moora, Mailis - Rudolf Sirge novellistina. Juh.
H.Peep. Trt., 1963, 170 lk. Bibliogr. lk. 155-168. Kk.
Dk 175.

Ülevaatesse on põimitud andmed kirjaniku eluloost, kir­
janduslikust tegevusest, vaadete arengust, ajajärgu poliiti­
lisest ja kirjanduslikust taustast. Tähelepanu juhitakse
R.Sirge novellide seosele kaasajaga, naturalismi ja deklara-
tiivsusse kaldumisele jne. Analüüsitud on tööde temaatikat,
probleemistikku ja tähtsamaid tegelasi. Kirjaniku esteeti­
liste vaadete arengut illustreeritakse erinevate redaktsioo­
nide kõrvutamisega. Hinnangute andmisel on toetutud kaas­
aegsete ja tänapäeva kriitikute töödele.

I.Sikemäe,

- 85 -

216. Muttlk, Malle - R.Sirge publitsistina ja arvusta­
jana. Juh. K.Taev. Trt,, 1963. 142 lk. Bibliogr. lk.126-140.
Kk. Dk 183.

Sissejuhatuses antakse pSgus ülevaade publitsistika
teooriast. Tagaplaanile jääb R.Sirge vaadete kujunemine.
Käsitlust on püütud seostada ühiskondlik-poliitilise tausta­
ga. Hõredamalt on antud kirjanduspoliitiline ja -kultuuriline
taust.

Tammik, Dagmar - Kollektiviseerimisprobleem ja kolhoosi -
elu eesti nõukogude kirjanduses. - Vt. 100.

217. Terask, Adolf - Rudolf Sirge romaanide probleemis­
tik ja tegelaskujud. Juh. H.Peep. Trt., 1962. 103 lk. Bib­
liogr. lk. 101-102. Mk. Dk 159.

Töö algul on antud põgus ülevaade kirjaniku elust ja
tegevusest. Järgneb romaanide "RahuJ LeibaJ Maadi", "Must
suvi", "Häbi südames","Maa ja rahvas" analüüs. Peatähele­
panu on pööratud romaanide sotsiaalsetele lähtekohtadele.
Tegelaste puhul jälgitakse tüüpilist oma ajale ja neid ise­
loomustavaid individuaalseid jooni. Paralleele tõmmatakse
R.Sirge enese jutustustega ja ka teiste kirjanike loomingu­
ga (A.Jakobson, H.Leberecht). Hinnang on antud kaasaja ja
tänapäeva seisukohalt. Juhitakse tähelepanu mõningaile ise­
loomulikele puudujääkidele. Leidub ka üksikuid kunstilise
külje vaatlusi (looduskirjelduste osa, võtteid tegelaste
kujutamisel jms.).

Trikkel, Inge - Nõukogude inimese kujunemise probleem
eesti kirjanduses. - Vt. 101.

J.Smuul.

Eevardi, Maimu - Kolhoositeema eesti nõukogude lüro-
eepikas ja lüürikas. - Vt9 121.

218. Martoja. Virve - Koomiline Juhan Smuuli teostes
"Kirjad Sõgedate külast" ja "Muhulaste imelikud juhtumused
Tallinna juubelilaulupeol". Juh. K.Taev. Kilingi-Nõmme,
1959. 78 lk. Bibliogr. lk.77. Mk. Dk 115.

Sissejuhatuses käsitletakse koomilise olemust, J.Smuu­
li arengut kuni analüüsitavate teoste kirjutamiseni. Diplo­
mand esitab oma tähelepanekud peatükkides "Koomiline tegelas­
kujude iseloomustamisel" ja "Meie ühiskondlikus elus esine­
vate nähtuste satiiriline paljastamine". Mõningat lisa (loe­
telu korras)pakub pisipeatükk "Humoristlikud kõrvalepõiked
ja rahvanaljandid". Analüüs jääb siiski mõnevõrra pinnaliseks.

Põder, Linda - J.Smuuli elu ja loomingu käsitlemine
keskkoolis, - Vt. 138.

Rand. Lydia - Eesti nõukogude lüro-eepika. - Vt.125.
219. Reinold, Mall - Huumor ja satiir J.Smuuli proosa­

loomingus. Juh. H.Peep. Trt., 1963. 162 lk. Bibliogr. lk.
159-161. Kk. Dk 177.

Sissejuhatavas peatükis kõneldakse huumori ja satiiri
olemusest, arvestatud on tänapäeva nõukogude teoreetikuid
(Eisberg, Borev, Dževerin) ja esteetika klassikuid (TšernÕ-
ševski). Analüüsitakse teoste temaatikat, probleemistikku,
ideed, koomilist karakterite kujunduses, koomilise elemente
autori tekstis. Eri peatükkides on käsitletud "Muhulaste
imelikke juhtumusi", reisiraamatuid "Jäine raamat" ja "Jaa­
pani meri, detsember".

Tammik. Dagmar - Kollektiviseerimisprobleem ja kolhoo-
sielu eesti nõukogude kirjanduses. - Vt. 100.

Tarkpea. Elsa - Eesti nõukogude luule temaatika sõja­
järgsel perioodil. - Vt. 127.

220. Tilras, Maire - Traditsioon ja novaatorlus J.Smuu­
li proosas. Juh. H.Peep. Trt., 1962. 132 lk. Bibliogr. lk.
127-131. Kk. Dk 160.

Aluseks on voetud "Muhulaste imelikud juhtumused",
"Kirjad SSgedate külast" ja "Jäine raamat". Rikkalikult on
kasutatud teoreetilist kirjandust. Pearõhk asetatakse J.Smuu-

- 87 -

li teoste novaatorliku olemuse esiletõstmisele. Võrdluseks
tuuakse näiteid varasemast sõnakunstist (E.Vilde jt.).

Trikkel, In^e - Nõukogude inimese kujunemise probleem
eesti kirjanduses. - Vt. 101.

G.Suits.3s3s=s:s=s
221. Iher, Leili - Gustav Suits oma luule redigeerijana.

Juh. K.&uru. Trt., 1965. 188 lk., 4 tabelit. Bibliogr. lk.
171-179. Mk. Dk 205.

Ülevaade G.Suitsu luuletuste ilmumisest, sisulisest
arengukäigust, ilmunud kriitikast G.Suitsu redigeerimistööle
ja luuletaja reageerimisest kriitikale. Iseloomustatud on
kõiki ideemuutusi redigeerimisel. Lisa: kogutud ilmumisand­
med lutile tuste kohta.

222. Kivisalu, Luule - Gustav Suits ajalaulikuna. Juh.
K.Taev. Trt., 1958. 106 lk. Bibliogr. lk.103-105. Kk. Dk
108.

Luuletuskogude "Elu tuli", "Tuulemaa", "Kõik on kokku
unenägu" analüüs mitmest aspektist. Jälgitud on luule seost
kaasaja aktuaalsete probleemidega. Käsitletakse G.Suitsu
lutile ideestikku, temaatikat, kujunduslikku külge, värsiehi-
tust. Paralleeljooni G.Suitsu ja ärkamisaja luule (eriti
L.Koidula) vahel. Leidub viiteid soome jm. mõjudele G.Suitsu
loomingus, kirjaniku aaailmavaate kujunemise puhul on rõhu­
tatud "Noor-Eesti" ja G.Suits vastuolu "Postimehe” ringkonda­
dega. Lõpuosas peatutakse lühidalt G.Suitsu luuletuste redi-
geerimisküsimustel. Mõnevõrra jälgitud kaasaegset kriitikat.

luksep, Silvia - "lioor-Eesti" lüürika erijoont.-d. -
Vt. 57.

E. Särgava.

223. Härд, lehte - Karakteritest ja karakteriseerimis-
vc-tetest E.Särgava tecstes r'Paised" ja "Rahvavalgustaja".

- es -

Juh. K.Taev. Trt., 1961. 155 lk. Bibliogr.lk.151-152. Kk.
Dk 142.

Algul antakse teoreetilised lähtekohad töö disponeeri-
mise kohta. Järgneb ülevaade E.Särgavast kriitilise realis­
tina "Eesti kirjanduse ajaloo" II osa põhjal, tegelaste vaat­
lus sotsiaalsete gruppide kaupa (pastorid, mõisnikud, kula­
kud, talupojad, alevi ülemkiht, Mudila rahvavalgustajad).
Esitatakse selgitavaid näiteid tegelaste tüüpilistest ja in­
dividuaalsetest joontest. Eri peatükis käsitletakse karakte-
riseerimisvõtteid. Kokkuvõte üldsõnaline.

224. Kraav« Virve - E.Särgava klassivastuolude paljas­
tajana. Juh.J.Käosaar. Trt., 1952. 67 lk.Bibliogr.lk.66.
Kk.Dk 22.

Sissejuhatuses elu ja loomingu ülevaade. Sisupeatükid:
1. Vastuolud mõisniku ja talupoja vahel. 2. Vastuolud küla­
ühiskonnas. 3. Vastuolud kapitalistide ja tööliste vahel.
Esimeste peatükkide sissejuhatavad osad kattuvad. Esitatakse
argumenteerimata väiteid.

Kuusik. Eha - Eesti kriitilised realistid Fr.Tuglase
käsitluses. - Vt. 250.

225. Mättik, Evi - Ernst Peterson-Särgava kaasaegses
kirjanduskriitikas. Juh. K.Taev. Trt., 1954. 77 lk. Biblio­
gr. lk. 74-76. Kk. Dk 41.

Sissejuhatuses iseloomustatakse 1905.a. eelnevat peri­
oodi. Sisulises osas põgus ülevaade kogu E.Peterson-Särgava
loomingust ja kaasaegse kriitika analüüs. Peatähelepanu on
pühendatud "Paisete" seeria ja "Rahvavalgustaja" kriitika­
le.

K.E.Söot.

226. Anderson, Maimu - Karl Eduard Söödi looming.
Juh. J.Käosaar. Trt., 1956. 104 lk. Bibliogr. lk. 100-103.
Kk. Dk 61.

12. - 89 -

Antakse ülevaade luuleloomingust, mis luule üldilmet
arvesse võttes on jaotatud kolme perioodi: 1882-1891, 1891-
1910, 1910-1950. Tähelepanuväärne on kunstiliste võtete ja
sisuline analüüs. Söödi kunstimeisterlikkusele pühendatud
peatükk jääb paiguti formaalseks. Diplomand on vaatluse alu­
seks võtnud Söödi loomingu esimesed trükid ja variandid, ar­
vestamata hiljem tehtud sisulisi ja vormilisi muudatusi. Kir­
janiku elu ja tegevuse kohta on esitatud mõningaid uusi täp­
sustavaid andmeid.

J.Sütlste.

227. Kimmel, Valli - Juhan Sütiste realistina. Juh.
K.Taev. Trt., 1952. 122 lk. Bibliogr. lk.121. Kk. Dk 21.

Luuleülevae.de on seotud vastava perioodi ajalooliste
ja ühiskondlike sündmustega. Pinnaliseks jääb paari publit­
sistliku artikli ja autori tegevuse vaatlus kirjanduslikes
rühmitustes "Kirjanduslik Orbiit", "Põhjakaar" jt. Puudub
ülevaatlikkus, esineb rohkesti üksikute luuletuste eraldatud
analüüsi.

228. Muru. Karl - Juhan Sütiste nõukogude luuletajana.
Juh. L.Raud. Rapla, 1958. 173 lk. Bibliogr. lk.171-172. Mk.
Dk 102.

Töö hõlmab aastaid 1940-1945. I peatükis käsitletakse
Juhan Sütiste nõukogude luuletajaks kujunemise eeldusi. Loo­
mingu käsitlemisel on asetatud II peatükis pearõhk poeemile
"Maakera pöördub itta" ja luuletusele "Gruusiale", III pea­
tükk sisaldab luuletuskogu "Umbsed päevad" üksikasjaliku
nnalüüsi nii sisu kui ka vormi seisukohalt. Viimases pea­
tükis on analüüsitud J.Sütiste sõjajärgset loomingut. Tööle
annab lisaväärtuse käsikirjalise materjali jälgimine ja kõr­
vutamine trükiredaktsiooniga luuletuskogu "Umbsed päevad"
puhul.

229. Verev« Velli - Juhan Sütiste poeemid. Juh.L.Raud.
Trt., 1957. 118 lk. Bibliogr. lk.116-117. Kk. Dk 86.

- 90 -

Töö algul antakse kokkuvõtlik ülevaade kirjaniku kujune­
misest. Töös analüüsitakse kodanlikku klassisõda käsitlevat
jt. J.Sütiste poeeme ("Haamer", "Maakera pöördub itta" jt.).
Teistega võrreldes on pinnapealsem poeemi "Tärtu ja Tallinn"
analüüs. Puudub esitrükkide ja hilisemate trükkide võrdlus.
Kaasaegsesse kriitikasse on diplomand suhtunud omapoolse ja
teadliku kriitikaga.

J. Tamm.
\

Kubjas, Eduard - Rahvaluule osa Jakob Tamme loomingus.-
Vt. 12.

E.Tammlaan.

230. Hamerl, Asta - Evald Tammlaan võitleva kirjanikuna.
Juh. J.Käosaar. Trt., 1951. 103 lk. Bibliogr. lk.102-103.
Mk. Dk 13.

Eluloolised faktid on esitatud suure täpsusega. Antakse
ülevaade E.Tammlaane publitsistikast kodanlikul ja nõukogude
perioodil, draamadest "Valge lagendik", "Raudne kodu". Jäl­
gitakse ka omaaegset kriitikat. Peatükk "Ilukirjanduslik
looming" algab kodanliku kirjanduse 1934.-40.a. analüüsiga,
milles esitatakse olulised iseärasused.

A.H.Tammsaare.

231. Eletrok, Helmut - Pearu kuju A.H.Tammsaare romaa­
nis "TÕde ja Õigus". Juh.K.Taev. Trt., i960. 67 lk. Biblio­
gr. lk. 67. Mk. Dk 132.

Töös vaadeldakse suritumist maasse, töösse ja omandisse,
oma talu rahvasse ja naabritösse. Esitatakse märkmeid Pearu
prototüübi kohta, järgneb analüüs Pearu keeletarvitusest,
karakteri koomilistest külgedest, tüüpiliselt-pearulikest
arusaamadest. Pearu vaatlus piirdub "TÕde ja Õigus" I ja V
köitega. _ ql

232. Ermel, Aino - Karakteriseerimisvõtteid ja karak-
terportree A.H.Tammsaare romaanis "Tõde ja Õigus" IV. Juh.
L.Raud. Trt., 1962. 122 lk. Bibliogr. lk. 120-121. Kk.Dk.149.

Sissejuhatuseks teoreetiline käsitus karakteritest ja
nende loomise võtetest kirjanduses. Edasi karakteriseerimis-
võtteist IV köites ja karakterportree seosest autori suhtumi­
sega tegelasse. Karakterite analüüsimisel on lähtekohaks
V.I.Sorokini "Teorija literaturõ” (i960), töös on kasutatud
vene кее1ез ilmunud kirjandusteooria-alast kirjandust ja va­
rasemaid sõnavõtte romaani kohta. Tuuakse küllaltki iseloo­
mus tvaid näiteid.

Haasmaa. Helvl - A.H.Tammsaare käsitlemine keskkoolis. -
Vt. 129.

233. Haling. Elli - Andrese ja Pearu karakterite kujun­
dus A.H.Tammsaare romaanis "Tõde ja õigus". Juh.K.Taev. Trt.,
1956. 96 lk. Bibliogr. lk. 93-95. Kk. Dk 69.

Sissejuhatavalt antakse hinnang romaanile tervikuna.
Analüüsimisel on kasutatud võrdlevat meetodit: Andrese ja
Pearu omavahelisi suhteid, nende suhtumist maasse, religiooni,
perekonda. Analüüsis on silmas peetud V.I.Lenini artikleis
esinevaid kontseptsioone Lev Tolstoi loomingu kohta, mida on
kasulikult rakendatud.

Haljaste. Helgi - Rahvapärase fraseoloogia osa A.H.Tamm­
saare stiilis. - Vt. 9.

Humal. Helga - A.H.Tammsaare romaani "Tõde ja Õigus”
käsitlemine keskkoolis. - Vt. 130.

234. Johannes. Helga - Mauruse kool A.H.Tammsaare ro­
maanis "TÕde ja õigus". Juh. L.Raud. Trt., 1961. 96 lk. Bib­
liogr. lk.93-95. Kk. Dk 143.

Töö sissejuhatuses iseloomustatakse ajakirjanduse jm.
allikate põhjal Treffneri kooli ja Hugo Treffnerit kui Mau­
ruse prototüüpi. Peamiseks lähtekohaks on võetud romaani
karakterite analüüs, kusjuures jälgitakse ka seost proto­
tüüpidega. Käsitluses mõnevõrra pealiskaudsust.

- 92 -

235. Koolmeister. Karin - Anton Hsmsen-Tammsaare küla­
ühiskonna kujutajana. Juh. J.Käosaar. Trt., 1951. 88 lk.Bib­
liogr. lk.87. Kk. Dk 14.

Sissejuhatuses laialivalguv käsitlus kahest kultuurist,
E.Vildest, E.Petersonist, sotsiaal-poliitilistest ja muudest
küsimustest. Põhiprobleemiks on maaküsimus A.H.Tammsaare rea­
listlikes jutustustes, romaanides "Kõrboja peremees", "Põrgu­
põhja uus Vanapagan", "Tõde ja õigus"I,V. Peatähelepanu on
suunatud romaani "Tõde ja õigus" analüüsile. Esineb sotsio-
logiseerivaid seisukohti.

236. Krusten, Reet - A.H.Tammsaare "TÕde ja Õigus" kaas
aegses ja nõukogude kriitikas". Juh. J.Käosaar. Trt.,1957.
129 lk. Bibliogr. lk. 123-128. Kk. Dk 76.

Diplomand esitab kriitikute seisukohti ja omapoolseid
hinnanguid. Seoses sellega on lahti mõtestatud mitmesuguseid
momente A.H«Tammsaare romaanis. Töö sisaldab huvitavaid võrd­
lusjooni üksikute kriitikute ning kodanliku ja nõukogude
kriitika lähtekohtade vahel.

237. Kuresoo, üno - A.II. Tammsaare romaan "Põrgupõhja uus
Vanapagan". Juh. L.Raud. Tilsi, 1958. 69 lk. Bibliogr. lk.67-
68. Kk. Dk 100.

Töö algul antakse läbilõige A.H.Tammsaare maailmavaate­
lisest ja loomingulisest arenguteest. Teose sisulise analüüsi
osas on pikemalt peatutud probleemistiku ja allegooria kasu­
tamise juures. Hästi on analüüsitud kontrasti, poeetilist
leksikoni, kompositsiooni.

238. Kurs, Ülle - Kirjandusküsimusi A.H.Tammsaare
publitsistikas. Juh. L.Raud. Trt., 1962. 160 lk. Kk. Dk 154.

Kompositsioonikindel, süstemaatiline ja põhjalik uuri­
mus. Kirjanduspoliitikast on lähema vaatluse all kirjaniku
arusaamad kultuurkapitalist, autoriõigusest, auhindamisest,
loominguvabadusest, kirjanduse riiklikust suunamisest. Vaa­
deldud on A.H.Tammsaaret arvustuses ja arvustajana, tema
arvustuslikke printsiipe ja arvustuslikku praktikat.

- 93 -

239. Leiar, Vaike - A.H.Tammsaare näidendi "Kuningal on
külm" ideestiku kujunemine varasema publitsistika valgusel.
Juh. K.Muru. Trt., 1965. 129 lk. Bibliogr. lk. 121-125. Kk.
Dk 201.

Iseseisev analüüs. Vaatluse all; 1) riigisse, demokraa­
tiasse ja poliitilistesse päevaküsimustesse suhtumine, 2) kul­
tuur ja haridus, 3) religioon ja kirik. Kokkuvõte väga üle­
vaatlik.

240. Llas, Pärt - A.H.Tammsaare "Kõrboja peremehe" kom­
positsioonist. Juh. K.Taev. Trt., 1964. 93 lk.,1 leht tabel.
Bibliogr. lk.90-92. Kk. Dk 186.

Sissejuhatus püüab avada kompositsiooni mõiste (lähtudes
sisu ja vormi dialektikast). Sisupeatükid: I. "Kõrboja pere­
mehe" põhiplaan. II. Jutustamise tehnikast. III. Peatükkide
kompositsioonist. Lõppsõna toob punktide kaupa üldistusi ana­
lüüsi tulemustest. Töös esineb autori uudseid võtteid teose
kompositsiooni uurimisel.

Lillepuu, Kalju - Kirjandusteose karakterite analüüs
keskkooli vanemal astmel. - Vt. 136.

241. Luts, Siiri - Naiskujud A.H.Tammsaare romaanis
"Tõde ja õigus". Juh.L.Raud. Trt., 1957. 101 lk. Bibliogr.
lk. 99-100. Kk. Dk 81.

Tammsaare elu ja loomingu ülevaade kuni romaani "Tõde
ja Õigus" kirjutamiseni, refereerib ühekülgselt ja laiali­
valguvalt K.L:ihkla kir jutist *X.H. Tammsaare elutee ja looming".
Pikemalt analüüsitakse talunaisi ja linna päritoluga naiste­
gelasi romaanis. Töös esineb pinnapealsust.

242. Pillesaar, Elvi - A.H.Tammsaare teoste dramatisee­
ringud. Juh. J.Käosaar. Trt., 1956. 93 lk. Bibliogr. lk.89-
92. Kk. Dk 67.

Teoreetiline sissejuhatus dramatiseeringu kui žanrilise
vormi iseärasuste kohta. Põhiosas jälgitakse dramatiseerin­
gute vormilist ja sisulist Õnnestumist. Väärtuslik on pea­
tükk "A.H.Tammsaare dramatiseeringud teatrite repertuaaris".
Finnapealselt käsitletakse K.Aluoja poolt tehtud "Tõde ja

- 94 -

Õigus" III osa dramatiseeringut. "1905.a." ja "Põrgupõhja
uus Vanapagan" dramatiseeringuid.

243. Pulst, Milvi - A.H.Tammsaare looming kuni 1917.aas­
tani. Juh. K.Taev. Trt., 1959. 206 lk. Bibliogr. lk.200-205.
Kk. Dk 116.

Kasutatud on ulatuslikku ja eripalgelist materjali. Vaa­
deldakse kõiki antud perioodi kuuluvaid jutustusi. Probleemi­
de jälgimisel pole diplomand järjekindel.

244. Rebane, Hilve - Loodus A.H.Tammsaare romaanis
"Tõde ja õigus". Juh. L.Raud. Trt. 1963. 159 lk. Bibliogr.
lk. 156-158. Kk. Dk 176.

Sissejuhatavas peatükis refereeritakse arvukalt teoree­
tilisi seisukohti. Töös käsitletakse loodust ühenduses "Tõe
ja Õiguse" põhiprobleemide, karakterite ja kirjaniku kunsti­
lise omapäraga küllaltki õnnestunult. Peatükis “Looduse
kujutamise võtetest romaanis" on huvitavaid tähelepanekuid
tammsaareliku looduskirjelduse kohta. Paralleele on tõmma­
tud ka kirjaniku teiste teostega.

245. Teder, Eerik - Kirjanduse ja kultuuriküsimusi
A.H.Tammsaare publitsistikas. Juh. K.Taev. Trt., 1955. 116
lk. Bibliogr. lk. 112-114. Kk. Dk 51.

Töös tuuakse hulgaliselt tsitaate, kuid süntees jääb
mõnevõrra puudulikuks. Eriti katkendlik ja väheütlevaiet
tsitaatidest koosnev on peatükk "A.H.Tammsaare hinnanguid
eesti kirjandusele".Tehakse kirjaniku omaaegsetest mõtte­
avaldustest põhjendamatuid järeldusi. Terviklikud ja üle­
vaatlikud on peatükid "A.H. Tammsaare kirjanduslike ja ühis­
kondlike vaadete kujunemisest", "Kodanlikuet kultuuripolii­
tikast".

0.Tooming.

246. 3ersantt Juta - 0.Toominga teoste kangelane. Juh.
H.Peep. Trt., 1963. 117 lk. Bibliogr. lk.114-116. Kk.Dk 181.

Töö algul antakse põgus tagasivaade 0.Toominga loomin-

- 95 -

gulisele kujunemisteele. Eraldi on uuritud negatiivseid ja
positiivseid kangelasi 40. ja 50.-60.aastail. Diplomand suh-
* tub kasutatud arvustuslikku materjalisse kriitikaga. Kange­
lasi vaadeldakse omavahelises seoses. Väärtuslikke tähelepa­
nekuid on tehtud kangelaste kunstilise omapära kohta. Kokku-
v3te on ilmekas, järeldused igati paikapidavad.

247. Uibo. Helgi - Osvald Tooming nõukogude kirjanikuna.
Juh. L.Raud. Trt., 1957. 102 lk. Eibliogr. lk. 100-101. Kk.
Dk 83.

Sissejuhatavalt antakse põgus ülevaade 0.Toominga kodan-
likuaegsest loomingust. Varasemate jutustuste puhul kõnel­
dakse nende sisust ja positiivsetest joontest. Põhjalikum on
romaanide ("Pruuni katku aastail", "Roheline kuld") ning
jutustustekogu "Luigelend" ideelis-sisuline ja karakterite
analüüs.

F.Tuglas.S898SSBB
248. Ird. Esta - Looduse kujutamise vahendid F.Tuglase

romaanides. Juh. L.Raud, Trt., 1961. 152 lk. Bibliogr. lk.
148-150. Kk. Dk 140.

Töös antakse piisav ülevaade Friedebert Tuglase elust
ja loomingulisest arengust küllalt tabavate hinnangutega.
Huvitavalt esitatakse romaanide üldiseloomustus ja loodus­
kirjeldused "Felix Ormussonie" ja "Väikeses Illimaris". Õn­
nestunud on III peatükk "Looduse kujutamise vahendid",
milles esitatakse arvukalt näiteid F.Tuglase poeetilisest
leksikonist.

249. Jnhansoo, Male - Fr.Tuglase varasem looming. Juh.
J.Käosaar. Trt., 1958. 127 lk. Bibliogr. lk.123-126., Kk.
Dk 97.

Põhjalik ülevaade kirjaniku elust, ühiskondlik-poliiti-
liste vaadete kujunemisest, kirjanduslikest mõjudest kuni
1914.aastani. Järgneb varasema loomingu sisulxne analüüs ja
kunstimeisterlikkuse käsitlus. Kokkuvõte jääb pinnaliseks.

- 96 -

250. Kuusik. Eha - Eesti kriitilised realistid Fr.Tug­
lase käsitluses. Juh. J.Käosaar. Valga, 1957. 82 lk. Biblio­
gr. lk. 80-81. Uk. Dk 79.

Vaadeldud on kirjutisi Ed.Vilde, E.Peterson-Särgava ja
J.Liivi kohta. Sissejuhatuses iseloomustatakse kriitika olu­
korda minevikus ja kirjanduslikke nähtusi. Sisuline osa pakub
rikkalikku faktilist materjali. Antakse ülevaade Fr.Tuglase
kirJandusteoreetiliste vaadete arengust. Lõppsõnas osalt
uut materjali mineviku ja tänapäeva kriitika kohta.

251. Maask, Urve - Friedebert Tuglase kirjanduslikest
vaadetest aastatel 1917-1925. Juh. L.Raud. Trt., 1964. 101
lk. Bibliogr. lk. 96-100. Kk. Dk 187.

Fr.Tuglase tegevusest seoses "Siuru" ja "Tarapita"
rühmituste väljaannete ning Eesti Kirjanikkude Liidu ajakir­
ja "Loaning" toimetamisega. Kasutatud on Tuglase kirju teis­
tele kirjanikele (A.Adson, U.Under, II.Metsanurk),publitsis­
tikat ja mitmeid sekundaarmaterjale. Tööle on lisatud nime­
register ja kronoloogiline ülevaade Fr.Tuglase elust ja
loomingust aastail 1917-1925. Käsitlus pinnaline.

252. Siitan, Ane - Fr. Tuglase jutu "Hunt" eri re­
daktsioonide võrdlemine. Juh,L.Raud. Trt., 1965. 138 lk.,
skeemid. Bibliogr. Jk.134-137. Kk. Dk 203.

Hinnangud kirjaniku üldisest kujunemiskäigust jutu eri
redaktsioonide põhjal. Sissejuhatuses Fr.Tuglase esteeti­
liste tõekspidamiste tutvustamine.

253. Tiro, Maimu - Friedebert Tuglas novellikirjani­
kuna. Juh. K.Taev, Valga, 1957. 82 lk. Bibliogr. lk.80-81.
Mk. Dk 93.

Fr. Tuglase elukäiku ja maailmavaadet, varasemat novel­
liloomingut (1901-1907) ,• pagulasaastate ja kodanliku peri­
oodi novelle on käsitletud pinnapealselt. Eraldi peatükis
vaadeldakse novellide stiili ja kunstilisi iseärasusi. Sa­
geli piirdutakse vaid teoste sisu ümberjutustamisega.

13. - 97 -

If* Under.
в а а ш я в г

254. AnupÕld, Elle-Mall - Marie Underi ballaadid. Juh.
L.Raud. Trt., i960. 115 lk. Bibliogr. lk.113-114. Kk. Dk 121.

Töös selgitatakse kõigepealt ballaadi mõistet teooria
eetilisest aspektist, millele järgneb lühiülevaade eesti
ballaadi ajaloost ning M.Underi loomingust kuni ballaadikogu
"Õnnevarjutus" ilmumiseni. Töö põhiosa - M.Underi ballaadide
analüüs - on teostatud vajaliku süvenemisega ja küllaltki
kompaktselt.

255. Kask. Hille-Vilvi - Marie Underi looduslüürika.
Juh. L.Raud. Trt., 1958. 99 lk. Bibliogr. lk.95-97. Kk. Dk
98.

M.Underi looduslüürikat analüüsitakse perioodide kaupa:
1917-1927, 1927-1943, 1943-1958. Pearõhk on pandud luule­
tuste sõnavara ja kõnekujundite vaatlusele. Kõrvale on jäe­
tud meetrika probleemid. Arvestatud on kaasaegset kriitikat
M.Underi luuletuskogude ilmumise puhul, hangitud teateid
Fr.Tuglaselt ja M.Underi enda käest välisnfbalt.

Luksep. Silvia - "Noor-Eesti" lüürika erijooned. -
Vt. 87.

256. Rummo. Karin-Katja - Marie Underi käsikirjad
Fr.R.Kreutzwaldi nimelises Kirjandusmuuseumis. Juh.H.Peep.
Trt., 1964. 182 lk, 6 lehte fot. Bibliogr. lk. 172-180. Mk.
Dk 184.

Diplomitöö väärib tähelepanu kui esimene vajalik samm
M.Underi käsikirjalise pärandi järgnevatele uurimustele. I
peatükis esitatakse M.Underi käsikirjade kirjeldavat laadi
üldiseloomustus, II - analüüsitakse kogudes avaldamata
luuletusi, III - jälgitakse M.Underi tööd käsikirjade redi­
geerimisel. Diplomandil 011 kirjavahetus Marie Underiga.

- 98 -

/

D.Vaarandi.

Eevardi, Maimu - Kolhoositeema eesti nõukogude lüro-eepi-
kas ja lüürikas. - vt. 121.

Rand, Lydia - Eesti nõukogude lüro-eepika. - vt, 125.
Tammik. Dagmar - Kollektiviseerimisprobleem ja kolhoo-

sielu eesti nõukogude kirjanduses. - Vt. 100.
Tarkpea, Elsa - Eesti nõukogude luule temaatika sõja­

järgsel perioodil. - Vt. 127.
257. Vevers, Aino - Debora Vaarandi lüürika. Juh.

K.Taev. Trt., 1962. 149 lk. Bibliogr. lk. 145-148. Kk. Dk 161.
Aluseks on võetud luulekogude "Põleva laotuse all",

"Kohav rand", "Selgel hommikul", "Luuletused" 1953.a. ja
1956.a. trükis ning "Unistaja aknal" ilmunud luuletused. An­
takse ülevaade D.Vaarandi luule arengust, üksikute tööde si­
sust ja vormist, lühidalt D.Vaarandile tehtud kriitikast.
Vaadeldud pole lühipoeeme. Põgus on sõjajärgse eesti kirjan­
duse üldiste arenguprobleemide käsitlus.

P.Vallak.

258. Kadarplk, Mari-Ann - Peet Vallaku novellide oma­
pära. Juh. K.Taev. Trt., 1963. 122 lk. Bibliogr. lk.118 -
120. Kk. Dk 170.

Sissejuhatuses määratletakse novelli olemus, toetudes
sõnavõttudele eesti nõukogude ajakirjanduses (K.Kivi,
H.Peep, H.Puhvel jt.), ning H.Döringi jt. autorite käsi­
raamatule "Literaturkunde". Mõningaid andmeid P.Vallaku
elust, maa- ja linna-aineliete novellide ainestikust, problee­
midest, rõhutatakse kirjaniku võimet mõnd lõiku argielus
uudselt kujutada. II peatükk vaatleb novellidele iseloomu­
likke karaktereid, nende arvulist vahekorda jne. III pea­
tükis vormiküsimused: kompositsioon, keel ja looduse osa
novellides.

- 99 -

259. OJa« Endla - Peet Vallak novellikirjanikuna. Juh.
L.Raud. Trt., 1957. 107 lk. Bibliogr. lk. 106. Kk. Dk 92.

Esitatakse uudseid andmeid kirjaniku eluloost. Vaadel­
dud on eri peatükkides maa- ja linna-aineliei novelle,kunsti
ja kirjanduse probleeme. Kunstivõtete analüüs jääb põgusaks.
P.Vallaku teoste kaasaegset kriitikat ei ole arvesse võetud.

И.Veetamm.

Eevardl. Maimu - Kolhoositeema eesti nõukogude lüro-
eepikas ja lüürikas. - Vt. 121.

E.Vilde.

260. Adrlk. Riina - Eduard Vilde poliitiline satiir.
Juh. L.Raud. Trt., 1963. 89 lk., 16 lehte fot. Bibliogr.
lk. 87-88. Kk. Dk 168.

Lühike ülevaade peamiselt pilkeajakirja "Kaak" põhjal.
Käsltlustemaatika: E.Vilde satiir tsaarivalitsuse, balti
parunite ja nende käsilaste ning kodanluse vastu. E.Vilde
poliitilise satiiri iseloomust. Ajajärgu ühiskondlik-polil-
tilist tausta valgustatakse pealiskaudselt. Lisana esita­
takse materjale "Kaagi" keelamise kohta tsensori poolt. Dip­
lomitöö on rikkalikult varustatud reproduktsioonidega aja­
kirjas ilmunud karikatuuridest.

261. Bergert, Lia - Ed.Vilde näidendi "Pisuhänd" la­
vastused Eesti teatrites. Juh. L.Raud. Trt., I960. 101 lk.
Bibliogr. lk. 92-99. Mk. Dk 131.

Omal ajal ajakirjanduses ilmunud retsensioonide tsitee­
rimine Ja refereerimine. I peatükk käsitleb "Pisuhänna" saa­
mislugu. On jälgitud "Pisuhänna" etendusi ka väljaspool
Eestit. Töö pakub andmeid Leningradis, Soomee ja Tšehhoslo-
vakkias toimunud lavastustest.

262. Hulk. Toomas - Eduard Vilde reisikirjeldused kaas­
aegse ühiskondlik-poliitiliee elu peegeldajaina. Juh.J.Käo-

- 100 -

saar. Trt., 1954. 50 lk., 2 lehte kaart. Bibliogr. lk.47-48.
Kk. Dk 37.

Eri peatükkides analüüsitakse reisikirjeldusi "Kaks
kuud Euroopas", "Mööda maad ja merd", "üle suure vee". III
peatükis peaaegu ei käsitleta reisikirjeldust "Üle suure vee",
antakse ülevaade E.Vilde maailmavaatest 1905.a. sündmuste
taustal. Hinnata tuleb peatükki "Milliseid parandusi tegi
E.Vilde oma reisikirjeldustes neid "Kogutud teostesse" paigu­
tades", kaarte E.Vilde reisimarsruutide kohta, Linda Jiir-
manilt saadud suulisi andmeid.

263. Järvekülg, Mai - Eduard Vilde kaasaegses kriiti­
kas. Juh. K.Taev.Trt., 1959. 113 lk. Bibliogr. lk.108-112.
Kk. Dk 110.

Töö põhineb enne 1918.aastat kirjutatud arvustustele.
Seisukohti Vilde eri teoste kohta on refereeritud või tsi­
teeritud, mõnevõrra lisab diplomand ka oma hinnanguid.

Kuusik. Eha - Eesti kriitilised realistid Fr.Tuglase
käsitluses. - Vt. 250.

264. Laugaste, Külli - Eduard Vilde proosateoste
dramatiseeringud. Juh. L.Raud. Trt., 1965. 132 lk.,tabelid,
26 lehte fotod. Bibliogr. lk. 124-132. Mk. Dk 206»

Sissejuhatavalt selgitatakse eepilise teose ja drama­
tiseeringu vahekorda, siis dramatiseeringu, vabaõhuetenduse,
kuuldemängu ja filmitsenaariumi olemust.

Analüüsiva osa aluseks on dramatiseeringute käsikirjad,
perioodikas ilmunud kriitika, arhiiviandmed ja isiklikult
saadud andmed dramatiseerijaid ning lavastajailt. Vaatlu­
sele on võetud romaanid "Külmale maale", "Raudsed käed™,
"Mäeküla piimamees"; jutustused "Vigased pruudid", "Kosi­
lane Rakverest", "Kuidas unenäod täide lähevad", "Kippari
unerohi", "Teine Joosep". Lavastamrta dramatiseeringud:
"Muhulaste imelikud juhtumused Tartu juubeli-laulupeol",
"Astmik Woltershausen", "Nimekiri*.

265. Möller. Maimo - 1858.a. talurahvaliikumine Eestis
ja selle käsitlus Ed.Vilde romaanides "Mahtra sõda" ja "Kui

- 101 -

Anija mehed Tallinnas käisid". Juh. J.Käosaar. Trt., 1954.
106 lk. Bibliogr. lk.100-104.Kk. Dk 42.

Põhiline osa on ammutatud J.Kahki ja J.Käosaare käsi­
kirjalisest uurimusest "Ed.Vilde romaanide "Mahtra soda" ja
"Kui Anija mehed Tallinnas käisid" koostamise käigust ja
ajaloolisest tõepärast". Pearõhk on asetatud Põhja-Eesti
talurahvaliikumisega seoses oleva faktilise ajaloolise mater­
jali analüüsile. Töö pakub vähe uudset,

266. Kagelmaa, Silvia - Eduard Vilde ja 1905.-1907.aas­
ta revolutsioon. Juh. J.Käosaar. Trt., 1953. 114 lk. Biblio­
gr. lk.111-114. Kk. Dk 34.

Kriitiline ülevaade Vilde maailmavaatelisest arengust,
ühiskondlik-poliitilisest tegevusest ja loomingust 1905.a.
revolutsiooni päevil. Autor laskub ühekülgsusse, ei anna sel­
geid hinnanguid.

267. Neithal, Martin - Eduard Vilde "Mäeküla piima­
mees". Juh. J.Käosaar. Trt., 1958. 142 lk. Kk. Dk 104.

Lühimonograafia. Käsitlemist on leidnud teose sisu,
tegelaste kujud, kompositsioon, sõnavara stiililised kujun­
did, teose stiili küsimused. Eriti põhjalik on sõnavara
vaatlus. Kompositsiooni analüüsile eelneb põgus teoreeti­
line osa.

268. Närep, Aita - Religiooni kriitika Eduard Vilde
loomingus. Juh. L.Raud. Trt., 1961. 106 lk. Bibliogr. lk.
105. Kk.Dk 145.

Peatähelepanu on omistatud "Prohvet Maltsvetile". Tra­
faretne on sissejuhatav teoreetiline osa. Sisupeatükkides
käsitletakse talupoegade elu XIX sajandi I poolel, usu osa
ekspluateeritava rahva elus, kiriicu ja pastorite, vennaste­
koguduse ja maltsvetluse olemusest ajaloolise triloogia
põhjal. Ülevaade kiriku ja usumeeste osäst kapitaliseeru-
vas ühiskonnas sajandite vahetusel ja 1905.-1907.a. revo­
lutsiooni ajal baseerub romaanile "Külmale maale", jutustus­
tele ja lühipaladele.

269. Piik:, Oote - Feodalismivastane võitlus Eduard
Vilde ajaloolises triloogias. Juh. J.Käosaar. Trt., 1951.
69 lk. Bibliogr. lk.66-68. Kk. Dk 24.

"Mahtra sõda", "Kui Anija mehed Tallinnas käisid",
"Prohvet Maltsvet". Sisupeatükid: 1. Talurahva ja mõisnike
suhete kriitika. 2. Talupoegade väljarändamisliikumise klas-
sivõitluslik olemus. 3. Kodanike, ametnike ja intelligentsi
suhtumine talupoegade ja mõisnike vahelisse võitlusse.

270. Roostfeld. Margit - Eduard Vilde nõukogudeaegses
kriitikas. Juh. J.Käosaar. Trt., 1951. 70 lk. Bibliogr.
lk. 69-70 Kk. Dk 17.

Ülevaade kirjaniku elust sisaldab üldtuntud fakte.Ligi
pool tööst on pühendatud E.Vilde kriitika vaatlusele enne
nõukogude aega.peatükk "Eduard Vilde nõukogude kriitikas"
on kirjeldav ja objektivistlik. Omapoolset kriitikat autor
ei anna.

Sagrls. Aino - E.Vilde romaani "Külmale maale” käsit­
lus keskkoolis. - Vt. 142*

271. Tamm, Heldi - Naine ja võitlus ta vabastamise
eest Ed. Vilde teostes. Juh. J.Käosaar. Trt., 1955. 127 lk.
Bibliogr. lk. 124-126. Mk. Dk 53.

Lähtekohaks teema mõistmisel on I peatükk "Jooni nais­
liikumisest eesti kirjanduses". Siia on paigutatud ka and­
med naisliikumise ajaloo kohta kodanlikus ühiskonnas. Pea­
tähelepanu naiskarakterite iseloomustamisele üldse,vähem
on juttu võitlusest ta vabastamise eest. Töös on paiguti
jäetud viitamata allikatele.

272. Tonts, Ülo - Eduard Vilde varasem looming. Juh.
J.Käosaar. Trt., 1954. 73 lk. Bibliogr. lk. 73. Mk. Dk 45.

Algul on lühiülevaade E.Vilde varasemast jutuloomin-
gust selle algusest kuni 1896.aastani. Peatähelepanu on
pööratud realismi sugemete analüüsimisele, selle kõrval
antakse kirjaniku loomingule mitmekülgne hinnang.

- 103 -

273. Toomla. Jaan - Eduard Vilde kirjandusteoreetili-
sed vaated. Juh. J.Käosaar. Trt., 1955. 158 lk. Mk. Dk 52.

Kasutatud materjali ka E.Vilde kaasaegsest ajakirjandu­
sest. põhiprobleemid: 1) E.Vilde elukäigust tingitud areng,
2) ta maailmavaateline kujunemine ja esteetilised vaated.
Iga peatükk lõpeb lühikese summeeriva kokkuvõttega.

274. Tripel. Ivar - Eduard Vilde näidendid. Juh.
J.Käosaar. Trt., 1954. 83 lk. Bibliogr. lk. 80-82. Mk. Dk 47.

Koostatud arhiivmaterjalide põhjal. Analüüsitud on näi­
dendite kriitika põhimotiive,kodanlike ja nõukogude lavastus­
te saavutusi ning puudujääke.

Uuk. Illi - Ed. Vilde ajaloolise triloogia käsitlemine
keskkoolis. - Vt. 145.

Õngo, Lembe - Eesti varasemad kriitilised realistid
nõukogude eesti kriitikas. - Vt. 92.

H.Visnapuu.

275. Jeletsky, Imbi - Henrik Visnapuu mõtteluule. Juh.
H.Peep. Trt., 1965. 116 lk. Bibliogr. lk. 112-114. Mk.
Dk 196.

Kasutatud senini publitseerimata arhilvmaterjale. Sisu­
liselt analüüsitakse vaid neid luulekogusid, mis valmisid
kodumaal enne nõukogude võimu taaskehtestamist, aastatel
1917-1938 ilmunud värsiraamatuid.

276. Rummo. Paul-Eerik - Henrik Visnapuu tulek luules­
se. Juh. H.Peep. Trt., 1965. 159 lk. Bibliogr. 1к.154-15г».
Шс. Dk 200.

Värsilooming 1907.aastast kuni 1920.a.jõuludeni. Käsi­
telu on üksikasjalik ja süvendatud. Esimene katse rakendada
strukturaalset uurimismeetodit lüürika analüüsis. Lähte­
kohaks prof. J.Lotmani teoreetilised seisukohad strukturaal­
se poeetika küsimustes.

- 104 -

N i m e r e g i s t e r .
Aaremäe, H.-M. 209
Aarma, R. 201
Aarna, E. 93
Aart, S. 34
Abel, A. 16
Adrik, R. 260
Ahi, A.-M. 103
Anderson, 11. 226
AnupSld, E.-M. 254
Arak, H. 183
Artjomenko, U. 17
Bergert, 1. 261
Bitter, E. 49
DavidovltS, S. 128
Eelmäe, A, 84
Eevardi, 11. 121
Elm, M. 104
Elstrok, H. 231
Ennuse, E.-R. 55
Ermel, A. 232
Ernesaks, H. 36
Haan, K. 110
Haasmaa, H. 129
Hagel, E. 1
Haling, E. 233
Haljaste, H. 9
Hameri, A. 230
Hank, H. 178
Hansen, M. 85
Hansson, E. 186
Hiiemäe, 11. 35
Hinn, I. 2
Huik, T. 262
Humal, H. 130

Härm, L. 223
Iher, L. 221
Ird, E. 248
Jaagoeild, H. 131
Jahu, I. 132
Jakobson, A. 73
Jalakas, V. 94
Jannus, R. 157
Jeletsky, !• 275
Joamets, lfl. 18
Johannes, H. 234
Juhansoo, 11. 249
Jullis, U. 197
JÖgise, H. 60
JÖulu, K. 133
Järv, A. 10
Järvekülg, If. 263
Järvemäe, L. 105
JärvpSld, A. 184
Jürken, E.-V. 50
Jürman, H. 91
Kadak, A. 153
Kadarpik, li-.A. 258
Kaevando, T. 19
Kahu, K. 95
Kahu, 11. 187
Kaimre, V. 158
Kalda, U. 211
Kaljuvee, S. 20
Kallas, V. 134
Kampus, E. 96
Kangro, V. 111
Kangur, A. 159
Karelaid, U. 112

14. - 105 -

Кат гг, А. 180
Xask, H.-V. 255
Ксег» 5. 170
Kesamaa, L« 205
Kess, E. 106
Kibin, L. 203
Kiik, S. 160
Kiika, L. 11
Kiintok, ö. 214
Kikas, S. 161
Kimmel, V. 227
Kippar, P. bl
Kiudorv, E. 135
Kivimäe, E. 176
Kivioja, S. 86
Kivisalu, L. 222
Kleis, K. 77
Koemets, A. 5
Koger, K. 188
Kokamägi, H. 32
Kolk, U. 70
Koolmeister, K. 235
Koppel, H« 107
Koppel, R. 37
Kraav, T. 154
Kraav, V. 224
Krlkmann, A. 62
Krimm, V« 74
Krusten, R. 236
Kruus, 0. 196
Kubjas, A. 6
Kubjas, E. 12
Kuil, 14.-T. 191
Kuivo, H. 122
Kukk, L. 150
Kukk, M. 113
Kukk, V. 38

Kull, A. 123
Kull, H. 51
Kuresoo,ü. 237
Kurs, Ü. 238
Kuru, V. 114
Kuusik, E, 250
Kuusik, S. 21
Kuut, V. 56
Kõivumägi, K. 22
Kõrgesaar, L. 162
Kärk, E„ 115
Kään, H. 149
Kääri, К„ Г8
Lage, L. 68
Laminas, H. 189
Langinen, J. 23
Lanno, E. I63
Laugaste, K. 264
Lausing, L. 24
Leht, K» 155
Leiar, V. 239
Lehtmets, L. 97
Lehtmets, T. 124
Lepik, E. 79
Lepik, H. 75
Lepik, P. 63
Lias, P. 240
Lieberg, H. 192
Liin, H.* 25
Lillepuu, K. 136
Link, I. 39
Loog, L. 3
Lubi, S. 13
Luksep, S. 87
Luts, S. 241
Lääts, E. 212
Maasik, A.-Ü. 116

106

Maask, и., 251
Malm, М. 190
Martoja, V. 218
Ketstak, V«. 40
Mitt, J, 164
Moora, M. 215
Muru, K. 228
Muttik, M. 216
Mõttua, H.-M. 117
Mägi f U.41
Mähar, E. 171
Märtman, X.-A. 14
Mättik, E. 225
Mölder, K. 52
Mölder, Va-L. 169
Möll or, i'jr» 193
Möller, Ma 265
Nagelmaa, A. 76
liagelmaa, S. 266
Heithai, M. 267
Niinemägi, 0. 33
Niit, E. 81
Niit, H. 64
Nirk, E. 165
Nurgakivi, A. 166
Närep, A, 268
Oia, E. 259
Oja, Ei-R. 26
Ong, S. 233
Oona, H- 42
Osi, M.-H. 200
Paevere, T. 27
Parbo, I. 181
Parmas, R. 172
Parts, L. 156
Peegel, E. 208

Peegel, K. 206
Peep, H.-H. 151
Peikel, M. 137
Peterson, H. 173
Pihlamägi, J. 98
Piik, 0. 269
Pillau, V. 65
Pillesaar, E. 242
Pino, V. 4
Ploompuu, H. 43
Prii, A. 202
Priidel, E. 15
Froodel, M. 57
Prükk, T. 194
Pulivel, H. 198
Puks, I.-b 118
Pulst, M. 243
Pupp, E. 174
Puskar, E* 66
Põder, L. 138
Päse, L. 88
Pääro, V. 99
Pääsuke, H. 28
Plitsep, V• *Äa 119
Ralsma, M. 167
Rand, L, 125
Raud, E. 44
Raud, S. 45
Raudsep, L# 67
Rebane, H. 24 4
Reinold, M. 219
Reinop, H. 210
Remmelkoor, M. 139
Rooma, H. 179
Roostfeld, M. 270
Rummo, K.-K. 256

- 107

Rummo, Р.-В. 276
Räim, H. 140
Rämmel, M. 141
Rüütel, I. 71
Saaremäel, Т. 89
Saarepera, M. 185
Sagris, A. 142
Sakkis, M. 69
Saks, S. 152
Salve, K. 7
Sarv, I. 53
Schmuul, A. 54
Sepp, L. 143
Seppänen, U. 195
Sersant, J. 246
Siibak, A. 177
Siibak, H. 8
Siitan, A. 252
Soll, M. 46
Soolo, I. 204
Sorgsepp, A. 108
Sulengo, J. 29
Söödor, E.-T. 168
Sööt, L. 126
Talts, Ы. 30
Tamm, A. 182
Tamm, H. 271
Tammekänd,1.31
Tammik, D. 100
Tarkpea, E. 127
Tavel, L.-M. 90
Teder, E. 245
Tedre, Ü. 47
Terask, k, 217
Tiiras, U. 220
Tiitsmaa, M. 58

Tiro, 11. 253
Tonts, Ü. 272
Toomla, J. 273
Torim, M. 148
Trikkel, I. 101
Trikkel, I. 274
Truuaets, V. 144
Tähnas, L. 82
Üibo, H. 247
Utso, I. 109
Uuk, I. 145
Uustalu, В. 146
Varik, H.-M. 120
Verev, V. 229
Veskisaar, E. 59
Vestre, V. 175
Vevers, A. 257
Viiding, В. 102
Villandi, V. 80
Virunurm, A. 207
Volt, V. 199
Vooglaid, V. 147
Välja, K.-E. 83
Vääri, V. 72
öim, S. 48
Dngo, L. 92

- 108 -

D i p l o m i t ö ö d e s k ä s i t l e t u d
a u t o r i d

Jung, J. 16
Jänes, H. 129
Järv, J. 109
Jürgenson, D.H. 14

Adamson, H. 148
Adson, A. 251
Akker, L. 34
Alae, L. 33
Alle, A. 149
Aluoja, K. 242
Alver, B. 89, 150
Aadresen, N. 90
Barbarus, J. 125, 151
Beekmann, V. 127
Bornhöhe, Б. 102, 109
Buk, V. 75
Döring, H. 258
Eisen, M.J. 2, 16, 58, 65,

66
Faehlmann,Fr.Ö. 14,96,

124, 176
Haava, A. 152
Heiberg, u. 87
Hiir, £• 125, 127
Hint, A. 80, 95, 153, 154,

155, 156
Hubel, S. vt. Metsanurk, M.
Hurt, J. 2, 6, 34, 37, 48,

66, 96

Jakobson, A. 94, 98, 100,
101, 106, 141, 157,
158, 159, 160, 161,
162, 163, 164, 165,
166, 167, 168, 179,
197, 217

Jakobson, C.R. 96, 176
Jannsen, J.V. 54, 96, 109

Jürman, L. 262
Kaal, A. 100, 127
Kaaver, V. 90
Kahk, J. 265
Kallas, A. 169
Kangro, В. 89
Kesamaa, lt. 127
Kippel,E. 102, 170
Kitaberg, A. 15, 92, 146,

147, 171, 172, 173, 174,
175

Kivi, K. 127, 258
Koidula, L. 14, 96, 109,

176, 222
Kotta, F. 100, 121, 127
Kravtsov, lt. 32
Kreutswald, Fr. R. 10, 14,

64, 73, 96, 137, 176,
177

Krusten, S. 80, 178, 179
Kupder, J. 63* 64, 180
Käosaar, J. 265
Kärner, J. 125, 181, 182
Laht, U. 127
Laugaste, E. 34, 57, 58
Launis, A. 71
Leberecht, H. 94, 98, 100,

101, 183, 184, 217
Lenin, V.l. 77, 79, 233

J5. - 109 -

Lilienbach, J. 75
Liiv, Juhan 11, 92, 152, 250
Liives, A. 185
Lotman, J. 276
Luce, J.W.L. 109
Luts, 0. 106, 186, 187, 188,

189, 190
Lätt, S. 62
Masing, ü. 89
Menning, K. 114, 119
Merilaas, K. 89
Metsanurk, Mait 106, 191,

192, 193, 194, 195,
251

Mihkla, K. 241
Mändmets, J. 196
Männik, E. 94, 101, 197
Münther, O.H. 75, 76, 198
Neus, A.H. 14
Niit, E. 83
Nirk, E. 122, 203
Normann, E. 57
Pabst, E. 56
Parijõgi, J. 199
Peep, H. 258
Pinna, P. 116
Pühvel, H. 130, 258
Põldmäe, R. 60, 62
Pärn, J. 109
Pöögelmann, H. 200
Rannaleet, A. 90
Rannet, E. 201, 202
Raud, M. 89, 98, 100, 101,

121, 125, 127, 203, 204
Raudsepp, H. 13, 106, 205,

206, 207

Reiman, V. 208
Reinvald, A. 96, 124
Ridala, V. 87
Ristikivi, K. 209
Rocholtz, E.L. 56
Rocht, R. 106, 210
Rosenplänter, J.H. 211
Rummo, P. 127
Russwurm, C. 56
Saal, A. 109
Sang, A. 89
Schiefner, A.H. 14
Semper, J. 179, 212, 213
Siimisker, H. 95, 130
Sikemäe, I. 94, 100, 127
Sinkel, A. 102
Sirge, R. 90, 94, 100, 101,

197, 214, 215, 216, 217
Smuul, J. 94, 95, 100, 101,

121, 125, 127, 138, 218,
219, 220

Sommer, J. 73, 109
Sorokin, V.l. 232
Suburg, L. 109
Suits, G. 87, 221, 222
Suve Jaan vt. Sommer, J.
Särgava, E. 64, 92, 223, 224,

225, 235, 250
Sööt, K.E. 226
Sütiste, J. 227, 228, 229
Talvik, H. 89
Tamm, J. 12
Tamman, A. 106
Tammlaan, E. 230

- 110 -

Tammsaare, A.H. 9, 76, 98, 106,
129, 130, 136, 231, 232,
233, 234, 235, 236, 237,
238, 239, 240, 241, 242,
243, 244, 245

Tolstoi, L. 233
Tooming, 0. 197, 246, 247
Treffner, H. 234
Tuglas, Fr. 84, 248, 249, 250,

251, 252, 253, 255
Under, M. 87, 251, 254, 255,

256
Urgart, 0. 95
Vaarandi, D. 100, 121, 125,

127, 257

Vallak, P. 159, 179, 258,
259

Veetamm, M. 121
Veske, M. 1, 34, 96
Viiding, P. 89
Vilde, E. 74, 92, 142, 145,

220, 235, 250, 260, 261,
262, 263, 264, 265,
266, 267, 268, 269,
270, 271, 272, 273, 274

Visnapuu, H. 275, 276
Wiera, A. 113

- 111

S i s u k o r d
Lk.

SessSna 3
Rahvaluule

Rahvaluuleteaduse ajalugu....... 5
Teoreetilisi küsimusi 6
Rahvaluule ja kirjanduse suhted 8
Uskumused ja kombed......................... 10
Rahvalaulikud ja jutustajad 1$
Rahvalaulud 15
Mõistatused......... 19
Vanasõnad ja kõnekäänud............... . 21
Muistendid............................... 22
Muinasjutud ja naljandid.................. 23
Mängud ja tantsud........................ 26
Rahvaviisid.............................. 26

Kirjandue
Üldprobleeme

Vool ja meetod 23
Sotsialistliku realismi kirjanduse üld­
probleeme 32
Laste ja noorsookirjanduse probleemid...... 34
Rühmitused ja organisatsioonid 35
Kirjanikud kriitikas või kriitikuina 37
Temaatilised ülevaated.................... 39
Žanrid ja liigid

Proosa................... 43
Draama ja teater.................... 49
Lüürika ja lüro-eepika 54

Kirjanduse õpetamise metoodika 57
üksikklr janlkke

H. Adamson...... 62
A.Alle 52
B.Alve r 65

- 112 -

J. Bar bar u s 63
E.Bornhöhe 64
A. Haava................................. .. 64
M.Heiberg............................... .. 64
E.Hiir.................................. .. 64
A, Hint.................................. .. 64
A*Jakobson 66
j.v.jannsen69
A.Kaal..69
A.Kallas..69
M.Kesamaa.... *..........70
E.Kippel .. 70
A.Kltzberg 70
K.Kivi.......................... 72
F.Kott a .. 72
rr.R. Kreutzwald........... 72
E.Krusten.................................. 73
J.Kunder 73
j.Kärner................................ .. 74
U.baht 74
H. Leberecht................................ 74
I. Liiv.................................. .. 75
....................................... 45
O.Luts............................76
M.Metsanurk....................... 77
J.Mändmets 79
E.MSnnik * 79
O.H.Münther 79
J.Parijõgi 80
H.Pöögelmann 80
E.Rannet ... 8^
li.Raud.................................. ..81
H.Raudsepp 82
V.Reiman 82
K.Ristikivi «.... ..85
.. ...85

-113 -

J.H.Rosenplänter.......................... 83
P. Rummo................................. 84
J.Semper................................ 84
I.Sikemäe................................ 85
A.Sinkel 83
R.Sirge 83
J.Smuul 86
G.Suits 88
E. Särgava........... 88
K.E.Sööt 89
J.Sütiste 90
J.Tamm.................................. 91
E.Tammlaa n 91
A.H. Tammsaare........................ . 91
0. Tooming............................... 95
F.Tugla.................................. s 96
U. Under.............................. 98
D. Vaarandi............................... 99
P.Vallak................................ 99
M. Vee tamm............................... 100
E. Vilde................................. 100
H.Vienapuu 104

Nimeregister 105
Diplomitöödes käsitletud autorid 109

114 -

M.Baxep

ДИПЛОМНЫЕ РАБОТЫ ПО ЭСТОНСКОМУ ФОЛЬКЛОРУ К
ЛИТЕРАТУРЕ., ЗАЩИЩЕННЫЕ С 1946 ПО 1965 гг.

На эстонском языке

Тартуский государственный университет
ЭССР, г.Тарту, ул.Юликооли, 18

Vastutav toimetaja В. Langest«

TBl) rotaprint 1968. Paljundamisele antud
19. III 1967. Trükipoognaid 7,13. Tingtrüki-
poognald 6,49. Arvestuspoognaid 5И1* Trüki­
arv 300. Paber ЗС0С42/ 1/4. MB 11276.

Ге11. nr. 714.

Hind 30 kop.

и* };• * :;-4-fvf I- •, •••;. vj-. *. v ’ 1 I ! •..«- л-..m I- <-•>. .tn *'■** •'л- * - V- V’. И. V-И» ”':v ’ ч t " f </>:«- ...• j ■••v. j \ ; . < t
■ • ■ ■ -r.-« ,* ,\л ■ I, .h 4 -u f-j; t,-':' I», •• •- “« ; . туи-- •• • 11.k-j: *f. . ..V„ • гл »-.•'«•■д, V'i.» i • . *<;.* ‘ . (
».».**** . ? ? ; :'T-.*r w:- т.ф‘ •»Д-:.*,;. '•;,* / ‘■1 •••■»Г «>■ ■-4-v;:» <t,r i ■’• .. ‘ ", '

. . ,. ■.. V'*; i v- V» -i; • ;• i-..* * - - * I, ;.•■»'•• '
■ »- -* к — » .. •

л a- -t* ».*.i '• '■■.-v’m
> 4 < i J, t ‘ ' t - ►•••<> . '■ •?,v,5'

< - V ц . l v/A vW»'. vvr,‘7,.î-‘ 1 • . ; I. j I >». * .. ■a > j ■ *4'\ '1 •"* 4 • » t . Ц".Н -icj "\.4 , < • 4 ;; i - •« • i *
Й,« *.-• I , , . , . - t . » H V i-* 4 «.<».•« < •••«•' ■'.<* ■*-'.! 4 »" Ч* »'••• • • V ' -p'.lf.1’* м. < «v> .V f* 'i 1
» f v) -*•••• *'.‘4. i > j f. V - л ■'.к * »;».< i *.*. J с'-Ч " Л ••• • ' . ’ '.v4 J- v <J- . *•*.*! U v b - p ' • •* '
» »t. . » * ‘• .-f a •;, * »,.tt с > u ’4 v ч ; у . I ■ > 1 л >̂ ^̂ адяЦЮЙд8сТО<Г1гяЛ1вВДи?1ЙДИИИИав<ИСяЯ||Ди8[шV» К »• *<a A. .t.».i|-'*f‘.iK>V* **.*!*■ •'■VL.V‘V (■».il. k'Wv ,г.1| ч I ‘ » *.. 4 * • '' ' .
♦ Г * *Т.Л- • » I - , n^t'. >. V * » i. V- - k - , Л \ i j ч - , |г >• . к • - * * •• ,ч '»-VW* ;.■» -»v. -1*',̂-*•■', ■. i ■ .tt.f-tv"»!''•? v ■!,?”<*•;; ц̂'-11 -/■>. •/•,■,) : »•; i- *
, i.. * л r x ■*. 4‘v t к *..>«; .X -Г'.. • < . 1 -i - i > I I s •; * '•-1 . i - ■ »ff t h • * ■ ’ у ' - *

« M r-» » ’ » •■*». «-Ч.«« « ' • ' v : '» ; . I »-!'*' i . V ' . 1 n* t «,'* *v<: %*«SV ‘ > >'■>, v * ' . » ' ' r ' . „ j . . * r .

н>-.лч-■-••vr v-л - ..- n.'iV tr:» к ŝ V-S "• 7- *: ».•'.<’.»•:.•*■ «-.r? t>: л •:. *, rt «*•••' «■
a . .. , , i . . ̂ <*}

n г n *' % <*
л ■ * *: ь£х*: =r:v y.
♦ "J. r ;' Г. Г. Jf5 i 'v r. ;

' n ^ л, A’V'äX -* n-*-
i \ 4 \ ^ , ... u 4i ч
* ' p 4Г

у t
l'/*y

l r- * ■* * ■ 1 • -;•» *.■!■» .t-.*«.• -*'^1 l-r п . -'..r-;. j « » - ■ ; #-• (' ti r: * -. v • . <•» j ir v}3 , т; *Л. f * < ^д > » а ^ *wiV.1 r f-.-i.. ■. : о 4. •-5К<« ; » - ».::n:t-- . ч ;..«>• 1 •‘.f:. Ii;: jv;.- ,t • : • i -и • •
f)< , Г '- . ' • » ii.*i. w'л “»I - » Й * i1 к-' V t Н ■• .*« М •' J ; ‘ .t I . ' S . ■ •):'(' 1 и“* » « ' 1 Ук;. V г.- ц. ’*• -л<ч ■ : > ■ ' « i■■ ' . " Л ^ "-vt

, W . , 4 <• ‘ » : ч ' * * *• ̂ • ' ‘ 4 *- ь ' , Ч J I ' •'>- »•-’ ’ « • . i • • ? - » > • И ■ *1| » . t ’ Iл.,,. , ; ••’••• - , ■ г, »>’»•- ■(< «. ». ,-. ,) .и <■■ •»- * **'•/ - -г ♦
f г f ч . г ,. I. ! V* ' гл„* ' г <' * '*i* -**'>' * *"1 "■' "■ < #у %.'.i .*1, < •' » I-

, j . i ' A '•*••«'. л v > a rk .-» -* .» ч ^ < > * ^ У д ы ж а Р и 1 | £ ^ » В « Д в 1 !Ж м И К > й 1 1 у . '•» ' » ^ t e -4 4 j |
>..■ ’ ” ". • • * *. * *<■;>»• •••,: ь - t..f ч т. 41-4 4 и <• ч * - . » • .♦V-'. .4f;|-..•> • л; к ̂. v ц . , , -.

к . . г ' • '•* 4 • 1 4 I'. '• V ■>• • к «: ■» ■» ' » .v '*
к . , .; ' • • •■ > ' * г *--'.*•• • ■ >■'»'.V-» ■v *. : • , п•- ч . i, p i » ' .<
'. ;i 1 » . » * . - I ' ” ' •'• " 1 - V • J ■ ■-• r. r -. * ^ j - ;:» ; ' » ; t * j к it-.. v ., 4, ; 4 .- , - i j ■>-.». ; « ̂ л « « i . :
• ‘* ■■ t ;• ti, , • * i‘ », .•.»»•-!; •» : * . j, t it ‘ Л : ч S 1 ’ 4 ' j •’

| > t « Г , I T 1 . ̂ ' ;-■* V ^ - З I -ч t*4 J : ».'.и: {■*•. *>• >< .*<■• j .• v..- »г*.* «-1» .*'j;.*- I.' ’ . ’» T-‘* < ' »л •*'1 ■*.'; * * г -;.4 1; t .■ 1 % _* :i. I *' ,*••/.:• »,• ü :•» «• t"..., j «•*.« . •
li?. 4 * i “ .-t-v v i- У * v * f ;ii v 4 * I* v-.'v *1 *>' * ■ *•».** - .-• .1 •

* ' * I... , т ■ : * v » t." й*..и i •.; t . h. , 4 . ; ; . i v ' ~ ...
-11*' 1 • * *• ̂ ' V ^ »r v % » • 4 »r. '♦ -, * v! •» i* -• О L v“ 4 ♦ •* * < - V : * v. ж » ■ * . H > 4

S ' * ^ V s . " 4 ' ':•»> V . « - - » ' г - (^' -<-4 ■ и •' .1

>!' ■-■*-j;.’ - .• а г. и. I, '/ r * 4«' I. > к ...• «,• -j ■,* *••*>' Ь:;4 :« %

1 -‘.»а i , :.4-

	Eessõna
	Rahvaluule. Rahvaluuleteaduse ajalugu
	Teoreetilisi küsimusi
	Rahvaluule ja kirjanduse suhted
	Uskumused ja kombed
	Rahvalaulikud ja jutustajad
	Rahvalaulud
	Mõistatused
	Vanasõnad ja kõnekäänud
	Muistendid
	Muinasjutud ja naljandid
	Mängud ja tantsud
	Rahvaviisid
	Kirjandus. Üldprobleeme
	Vool ja meetod
	Sotsialistliku realismi kirjanduse üldprobleeme
	Laste- ja noorsookirjanduse probleemid
	Rühmitused ja organisatsioonid
	Kirjanikud kriitikas või kriitikuina
	Temaatilised ülevaated
	Žanrid ja liigid. Proosa
	Draama ja teater
	Lüürika ja lüro-eepika
	Kirjanduse õpetamise metoodika
	Üksikkirjanikke
	H. Adamson.
	A. Alle.
	B. Alver.
	J. Barbarus.
	E. Bornhöhe.
	A. Haava.
	M. Heiberg.
	E. Hiir.
	A. Hint.
	A. Jakobson.
	J.V.Jannsen.
	A. Kaal.
	A. Kallas.
	M. Kesamaa.
	E. Kippel.
	A. Kitzberg.
	K. Kivi.
	F. Kotta.
	Fr. R. Kreutzwald.
	E. Krusten.
	J. Kunder.
	J. Kärner.
	U. Laht.
	H. Leberecht.
	J. Liiv.
	A. Liives.
	O. Luts.
	Mait Metsanurk.
	J. Mändmets.
	E. Männik.
	O. H. Münther.
	J. Parijõgi.
	H. Pöögelmann.
	E. Rannet.
	M. Raud.
	H. Raudsepp.
	V. Reiman.
	K. Ristikivi.
	R. Roht.
	J. H. Rosenplänter.
	P. Rummo.
	J. Semper.
	I. Sikemäe.
	A. Sinkel.
	R. Sirge.
	J. Smuul.
	G. Suits.
	E. Särgava.
	K. E. Söot.
	J. Sütlste.
	J. Tamm.
	E. Tammlaan.
	A. H. Tammsaare.
	0. Tooming.
	F. Tuglas.
	M. Under.
	D. Vaarandi.
	P. Vallak.
	M. Veetamm.
	E. Vilde.
	H. Visnapuu.
	Nimeregister.
	Diplomitöödes käsitletud autorid
	Sisukord

