

EESTI AJALOO PERIOODID, PÖÖRDEPUNKTID

I TÖÖ ALLIKATEGA

1. Tabeli analüüs. Eesti rahvaarvu muutumine 13.-18. sajandil 3p

1.1. Nimetage kaks üldist põhjust, millest on tingitud rahvaarvu vähenemised ajavahemikus 13.-18. sajandil. (Kahe põhjuse nimetamine annab 1p) 1p

sõjad, epideemiad, katk, haigused, nälg, näljahädad

1.2. Millised Eesti ajaloo pöördelised sündmused on põhjustanud suurimad rahvaarvu vähenemised? Valige üks pöördeline sündmus ja selgitage, kuidas see mõjutas rahvaarvu vähenemist. 2p

Pöördeline sündmus **Jüriöö ülestõus, Liivi sõda, Põhjasõda**

Selgitus **sõjad toimusid Eesti pinnal, tõid endaga kaasa nälja, haigused; Põhjasõja ajal toimusid küüditamised**

II TÖÖ KAARTIDEGA

1. Töö kaardiga. 7p

Kaart nr 1 Tänapäevane Euroopa kaart, pärast külma sõja lõppu, 21. sajandi algus

Kaart nr 2 Esimese maailmasõja eelne Euroopa kaart. Kui õpilane pakub aastaarvu, siis peaks see olema 1912 või hiljem, sest kaardilt on näha, et Norra on iseseisvunud (lõi Rootsist lahku 1905) ja iseseisva riigina on olemas ka Albaania. Pakutav aastaarv peab jääma ilmasõja eelsesesse aega.

Kaart A Tänapäevane Eesti kaart, Eesti aastal 2000 (atlases), Eesti pärast taasiseseisvumist

Kaart B 20. sajandi alguse Eesti kaart, enne kubermangude liitmist, autonoomiaseadust, Esimest maailmasõda, 19. sajandi lõpu Eesti kaart

2.2. Siduge Eesti ja Euroopa ajaloo samade ajaperioodide kaardid. 2p

Kaart nr 1 – kaart A

Kaart nr 2 – kaart B

2.3. Nimetage sündmus Eesti ajaloos, mille tagajärjel tekkis kaardil A kujutatud administratiivne jaotus. 1p

Sündmus **Eesti taasiseseisvumine**

2.4. Nimetage sündmus Eesti ajaloos, mille tagajärjel kaardil B kujutatud piirid muutusid. 1p
Sündmus **Veebruarirevolutsioon Venemaal, Autonoomiaseadus, Eesti iseseisvumine?!**
Tartu rahu ei sobi

III ÜLESANDED

1. Eesti kultuur ja haldusjaotus 6p

1.1. Millise perioodiga Eesti ajaloos on seotud järgmised märksõnad? Paigutage märksõnade numbrid tabelis õigesse lahtrisse. (3p) 7-8 õiget 3p, 5-6 õiget 2p, 3-4 õiget 1p

1.2. Paigutage järgnevad haldusüksuste nimetused õige perioodi/ seletuse juurde: (3p) 7-8 õiget 3p, 5-6 õiget 2p, 3-4 õiget 1p

	Keskaeg	Rootsi aeg	Eesti NSV
Kultuur/eluolu	1, 7	2, 5, 6	3, 4, 8
Haldusüksus	1, 7	2, 8	3, 4, 5, 6

2. Millist sündmust seostatakse: (3p)

2.1. Eesti keskaja lõpuga: Liivi sõda (sh Liivi sõja lõpp), ordu lahkumine Eesti alalt, Vana-Liivimaa omariikluse kokkuvarisemine, reformatsioon. Selgituses eeldatakse 1561 aasta või sellega seotud sündmuse märkimist.

2.2. Rootsi aja lõpuga: Põhja sõda, Eesti ala (Tallinna) vallutamine Vene vägede poolt, Uusikaupungi rahuleping,

2.3. Eesti NSV aja lõpuga: Eesti taasiseseisvumine 20. august 1991, augustiputš Moskvas, Ülemnõukogu kuulutab välja otsuse E. iseseisvusest), NSV Liidu kokkuvarisemine

2.4. Missugune neist on mõjutanud Eesti ajalugu kõige enam? Põhjendage. (1p)

Sündmus
Põhjendus

3. Valige loendist üks daatum ja selgitage, mis sellel aastal toimus ning miks see sündmus oli Eesti ajaloos oluline. 1p

1920, 1940, 1991

1920 Tartu rahu – lõppes Vabadussõda, Nõukogude Venemaa tunnustas Eesti Vabariiki, Eesti sai alustada oma riigi ülesehitamist

1940 NSVL okupatsioon – Eesti kaotas iseseisvuse,

1991 Eesti taasiseseisvumine – vabaneti Nõukogude okupatsioonist, taastati Eesti iseseisvus, eestlased said taas enesemääramisõiguse oma põhiterritooriumil, Eesti demokratiseerus, liitus taas Euroopa kultuuriruumiga. Kuna küsimuse sõnastus ei eelda, et sündmus peab olema toimunud just Eestis, siis tuleks lugeda õigeks ka näiteks Nõukogude Liidu lagunemine.

4. Eesti haldusjaotuse muutumine. Ühendage paarid. Kirjutage number õigesse ruutu. (3p)

kõik õiged 3 p, 3-4 õiget 2 p, 2 õiget 1 p

1. Sakala maakond
2. Tallinna oblast
3. Pärnu vojevoodkond
4. Tartu piiskopkond
5. Paldiski maakond

<input type="checkbox"/>	Eesti ala 1200
<input type="checkbox"/>	Eesti ala 1400
<input type="checkbox"/>	Eesti ala 1600
<input type="checkbox"/>	Eesti ala 1783
<input type="checkbox"/>	Eesti ala 1920
<input type="checkbox"/>	Eesti ala 1952

5. Millised olulised muutused toimusid Eesti ajaloos järgmiste rahulepingute sõlmimise tulemusena? 4p

Märkige lepingu sõlmimise sajang ja muutuse sisu iseloomustava märksõna number tabeli õigesse lahtrisse. (3p) valige iga lepingu kohta üks märksõna. 7-8 õiget 3 p, 5-6 õiget 2 p, 3-4 õiget 1 p

1. Kogu Mandri-Eesti läheb Rootsi võimu alla
2. Lõpeb muistne vabadusvõitlus
3. Eesti läheb Venemaa koosseisu
4. Venemaa loobub kõigist õigustest Eesti suhtes
5. Eesti aladel hakkab valitsema Saksa keisririik
6. Taani loobub Saaremaast
7. Taani müüb oma valdused Saksa ordule

Leping	Sajand	Lepingu sisu
Brömsebro		
Uusikaupunki		
Tartu		
Altmargi		

5.2. Milline nimetatud lepingutest muutis teie arvates kõige rohkem Eesti ajalugu?
Põhjendage oma arvamust. (1p)

Leping

Põhjendus

6. Millised eelised olid muistses vabadusvõitluses eestlastel, millised ristsõdijatel? (4p)

Eestlaste eelised

1)

2)

Ristsõdijate eelised

1)

2)

7. Millise perioodiga Eesti ajaloos on seotud järgmised märksõnad? Paigutage märksõnade numbrid tabelis õigesti lahtrisse. (3 p)

7 õiget 3p, 5-6 õiget 2 p, 3-4 õiget 1p

1. Esimese eestikeelse raamatu ilmumine
2. Tartu ülikooli rajamine
3. Pärissorjuse kaotamine
4. Täieliku eestikeelse piibli ilmumine
5. Reduktsioon
6. Talurahvakoolide rajamise algus
7. Reformatsiooni algus

Orduaeg	Rootsi aeg	Tsaariaeg

8. Millist sündmust seostatakse tavaliselt: (2 p)

Eesti muinasaja lõpuga:

Rootsi aja lõpuga Eestis:

9. Võimude vahetumine Eesti alal. (6 p)

Iga õigesti täidetud tabeli lahter - 1 punkt

Ajalooline sündmus	Sündmuse toimumise aeg	Mis muutus Eestis pärast nimetatud sündmust
Jüriöö ülestõus
.....	1558–1583
.....	Algab tsaariaeg

10. Nimetage, missugused võõrvõimud valitsesid Eestit ning missuguse sündmuse või lepingu tulemusena see võim kehtestati. (6 p)

Võõrvõimu nimetamine 1 p, koos lepingu või sündmusega 2 p.

Periood	võõrvõim	leping või sündmus
16. saj III veerand		
18. saj II veerand		
20. saj II pool		

EESTI TALURAHVAS 14. SAJANDIST ISESEISVUMISENI

I TÖÖ ALLIKATEGA

1. Talurahva olukord keskajal. Vastake dokumendikatkendi ja oma teadmiste põhjal. (4p)

1.1. Millisest pärisorjuse tunnusest on tekstikatkendis juttu? (1p)

Talupoegade müümine (maast lahus), isikuvabaduse puudumine, mees või võlg. Kui vastuses märgitakse orjuses elamist, siis punkti ei anta.

1.2. Nimetage veel üks pärisorjuse tunnust. (1p)

Sunnisrahu, talupoja liikumisvabaduse (sh abiellumisvabaduse) piiramine või keelamine, talupoja kaebeõiguse puudumine, mõisniku piiramatu kodukariõigus, koormiste piiratus

1.3. Mida muutis talurahva olukorras 1816/1819 aasta talurahvaseadus (2p)

Majanduslikult: talupoeg kaotas alalise kasutusõiguse maale, sai õiguse rentida maad (tähtajaliste) rendilepingute alusel, õigus omada kinnis- (va mõisad) ja vallasvara,

Õiguslikult: Pärisorjuse kaotamine, saab isikliku vabaduse ja (esialgu piiratud) liikumisvabaduse, sunnismaisuse (järk-järguline) kaotamine, perekonnanimede panek, talupoegade ost ja müük keelustati, talupojad võisid sõlmida lepinguid, talurahva omavalitsuse kujunemine (valdade tasandil)

II ÜLESANDED

1 Selgitage ühe näite varal loetletud dokumentide sisu. (3p)

Dokumendid	Näide
Browne'i positiivsed määrused	Tunnistati talupoja omandiõigust vallasvarale, piiritleti teokoormised, piirati kodukariõigust, anti talupojale õigus kaevata mõisniku peale kohtusse, haridusolude kirjeldus (koolipatent)
1849/1856 talurahvaseadus	Üleminek teorendilt (teoorjuselt) raharendile ja talude päriseksostmisele, taluinimesed vabanesid tööst mõisapõllul ja said täie jõuga asuda oma majapidamise korraldamisele, renditalude kruntiajamine (mõisnike poolt). Talumaade mõisastamise keelamine. Maade jagamine mõista- ja talumaadeks.
Roseni deklaratsioon	Talupojal ei olnud mingeid õigusi. Seadustab talurahva pärisorjusliku seisundi ning balti aadli ülemvõimu siinsete talupoegade üle.

2. Talupoja õigusliku seisundi muutumine 19. sajandil. (5 p)

2.1. Täitke tabel. Missugused muutused toimusid talupoegade õiguslikus seisundis talurahvaseaduste vastuvõtmise järel? Kirjutage märksõna number tabeli õigesse lahtrisse. (3p)

7-8 õiget 3 p, 5-6 õiget 2 p, 3-4 õiget 1 p

1. Järkjärguline liikumisvabaduse andmine
2. Vallakohtute loomine
3. Talude pärandatav kasutusõigus
4. Talude kruntiajamine
5. Pärisorjuse kaotamine
6. Perekonnanimede panek
7. Talude päriseksostmise korra kehtestamine

8. Üleminek raharendile

	1802/1804. a talurahvaseadused	1816/1819. a talurahvaseadused	1849/1856. a talurahvaseadused
Seadustele iseloomuliku märksõna number

2.2. Missugused nimetatud seadustest muutsid teie arvates kõige rohkem talupoja elu?
Põhjendage oma arvamust. (2 p)

Talurahvaseadus

Põhjendus

1)

2)

3. Märkige olulisem, mida töi nimetatud seaduse rakendamine. (4 p)

1802 Regulatiiv "Iggäuks"

1804 Liivimaa ja Eestimaa talurahvaseadused

1816, 1819 Eestimaa ja Liivimaa talurahvaseadused

1849, 1856 Liivimaa ja Eestimaa talurahvaseadused

ROOTSI AEG EESTIS

I ÜLESANDED

1. Iseloomustage Rootsi-aegset kultuurielu Eestis. Esitage kolm näidet ja põhjendage nende tähtsust/tähendust. (6 p)

Näide

.....

Tähtsus

.....

Näide

.....

Tähtsus

.....

Näide

.....

Tähtsus

.....

VENE AEG EESTIS (PÕHJASÕJAST ESIMESE MAAILMASÕJANI)

I ÜLESANDED

1. Selgitage Balti erikorra mõju ühiskonnale (18.–19. sajand). (3 p)

- 1)
- 2)
- 3)

2.

2. Nimetage kaks olulisemat kultuurisündmust / saavutust 18.–19. sajandi Eestis järgmistes valdkondades. (4 p)

Haridus:

- 1)
- 2)

Eestikeelne kirjasõna:

- 1)
- 2)

3. Uusajal on rahvusliku liikumise arengus eristatud järgmisi etappe: haritlaskonna liikumine, seltsiliikumine, rahvuslik poliitiline liikumine. Leidke iga etapi kohta näide eesti rahvuslikust liikumisest. (3 p)

- 1) haritlaste liikumine:
- 2) seltsiliikumine:
- 3) poliitiline liikumine:

4. Iseloomustage rahvusliku liikumise liidrite vaateid ja tegevust ärkamisajal. (6 p)

Johann Voldemar Jannsen:

vaated

tegevus

Jakob Hurt:

vaated

tegevus

Villem Reiman:

vaated

tegevus

5. Mille poolest sarnanesid ja milles erinesid 19. sajandi rahvuslik liikumine ja uus ärkamisaeg 1980. aastatel? Leidke kaks sarnasust ja kaks erinevust. (4 p)

Sarnasused:

1).....

2).....

Erinevused:

1).....

2).....

6. Iseloomustage baltisakslaste osa eesti kultuuri arengus. Esitage kolm näidet ja põhjendage nende tähtsust / tähendust. (6 p)

Iga näide annab 1 p, koos põhjendusega 2 p.

Näide

Põhjendus

Näide

Põhjendus

Näide

Põhjendus

7. Kuidas mõjutas raudteede ehitamine Eesti majanduselu ja asustuse arenemist? Tooge näide ja selgitage. (3 p)

Näide koos selgitusega 1 p.

Põllumajandus

Tööstus

Asustus

8. Kultuur Eestis 19. sajandi II poolel ja 20. sajandi alguses.

Esitage kaks näidet, mil moel mõjutas venestusaeg haridust Eestis. (2 p)

1)

2)

9. Millised muutused toimusid Eesti hariduselus pärast 1905. aasta revolutsiooni? (1 p)

.....

EESTI VABARIIK

I TÖÖ ALLIKATEGA

1. Lugege läbi allikakatked ja vastake küsimustele. (10p)

1.1. Millal (aasta) ja kelle poolt võeti vastu Maaseadus? 2p

1919 (Eesti) Asutav Kogu

1.2. Mis oli maareformi eesmärk? 1p

Lahendada maaküsimus, likvideerida maapuudus, mõisamajanduse asendamine talumajandusega, anda maa neile (eesti talupojale), kes seda harivad

1.3. Milliseid erinevaid hinnanguid maareformile võib välja lugeda esitatud dokumentidest? 3p

a) Eesmärgiks oli võtta saksa ülemkihilt tema majanduslik ja poliitiline võim ning lõpetada sajandeid kestnud ajalooline ebaõiglus.

b) Mõisate sundvõõrandamine oli riigi otsustav vahelesegamine omandisuhetesse, see oli revolutsiooniline samm.

c) Feodaalkorra (jäänuste) kaotamine

d) Maaseadus andis kõigile võimaluse maad saada, kes seda harivad

e) Mõisate likvideerimine on vajalik samm 5000-6000 elanikku ei tohi kogu maad valitseda

f) Maareformi kasutati Vabadussõjas osalenute premeerimiseks ja vigastatud ning langenud sõdurite perekondade sotsiaalseks toetamiseks

g) Maaseadus leevendas oluliselt maapuudust

1.4. Kellele anti maad eelisjärjekorras ning miks? 2p

Vabadussõjas vaprust üles näidanud sõdurid (preemiana), sõdurid, kes said haavata, Vabadussõjas langenud sõdurite perekonnad (sotsiaalabina), sõdurid, kes Vabadussõjas osalesid

1.5. Milles seisnes maareformi tähtsus? 2p

Likvideeris feodaalse maaomandi, leevendas oluliselt maapuudust, vähendas ühiskonnas sotsiaalseid pingeid, suurendas sotsiaalset õiglust ja rahvuslikku monoliitsust. Maa jagati neile, kes seda harida soovisid, loodi asundustalud, likvideeriti baltisakslaste majanduslik ja poliitiline ülemvõim, riigile lojaalsete elanike arvu suurenemine. Kui ei eristata eesmärke ja tähtsust, siis punkti ei anta.

.....

2. Poliitiline anekdoot. (4p)

Sirk läinud Soomes hambaarsti juurde. Hammas olnud juba üsna lagunenu.
Arst hakanud tõrelema, miks mees varem pole arstima hakanud. "Ei saanud
– tulin Eestist, seal ei tohi suud lahti teha!"

Millise poliitilise liikumise liider oli Artur Sirk? (1p)

.....
Millisest ajajärgust Eesti ajaloos anekdootis räägitakse? (1p)

.....

Tooge välja sellele ajastule kaks iseloomulikku joont. (2p)

1)

2)

II TÖÖ PILTIDEGA

1. TÖÖ PILTIDEGA

NB! Pildid Eestist 1917-1920 (riigieksam 2003)

1.1. Valige sobiv pildiallkiri. Kirjutage foto number õigesse ruutu. (1 p)

	Saksa okupatsioonivägede saabumine
	Petrogradi eestlaste meeleavaldus Eesti autonoomia toetuseks
	Eesti Asutava Kogu avakoosolek
	Ülemaaline rahvaasemike koosolek Tartus
	Tartu rahulepingu allkirjastamine

1.2. Järjestage fotod neil kujutatud sündmuste toimumise järjekorras (alates varasemast). Kirjutage punktiirile foto number. (1p)

1. Foto nr	2. Foto nr	3. Foto nr	4. Foto nr
------------------	------------------	------------------	------------------

1.3. Nimetage kaks olulist muudatust kubermangu valitsemises, mis järgnesid autonoomia andmisele. (2 p)

a

b

1.4. Iseloomustage Saksa okupatsioonivõimude suhtumist Eesti omariiklusesse ja tooge üks näide, mis tõestab iseloomustuse paikapidavust. (2 p)

seisukoht 1 p, koos näitega 2 p

Seisukoht:

.....

Näide:

.....

1.5. Nimetage kaks olulisemat seadust, mis Asutav Kogu vastu võttis ja põhjendage nende tähtsust Eesti ajaloos (4 p)

I seadus:

.....

Põhjendus:

.....

II seadus:

.....

Põhjendus:

.....

1.6. Nimetage Tartu rahulepingu kaks sätet, mis praegu on täitmata? (2 p)

I säte

.....

II säte

.....

III ÜLESANDED

1. Millised olulised poliitilised momendid Eestimaa ning Venemaa arengus ja rahvusvahelisel areenil soodustasid Eesti omariikluse kujunemist? (6 punkti)

Eesti:

- 1.
- 2.

Venemaa:

- 1.
- 2.

Rahvusvaheline tasand:

- 1.
- 2.

2. Millised olulised eeldused järgmistes valdkondades valmistasid ette Eesti omariiklust? (6p)

Kultuur: 1)

2)

Sisepoliitika: 1)

2)

Välistegurid: 1)

2)

3. Missugused olulised sündmused kindlustasid aastatel 1917–1920 Eesti omariikluse kujunemist? Nimetage ja dateerige kolm kõige tähtsamat sündmust, põhjendage oma valikut. (6 p)

1) sündmus ja dateering:

põhjendus:

2) sündmus ja dateering:

põhjendus:

3) sündmus ja dateering:

põhjendus:

5. Tähistage ristiga neli väidet, mis iseloomustavad Eesti majanduslikku arengut majanduskriisi aastatel? (4 p)

<input type="checkbox"/>	tööstusliku orientatsiooni domineerimine
<input type="checkbox"/>	tööpuuduse plahvatuslik kasv
<input type="checkbox"/>	võitlus krooni devalveerimise ümber
<input type="checkbox"/>	kaubandussuhete tihenemine Venemaaga
<input type="checkbox"/>	hindade langus
<input type="checkbox"/>	väliskaubanduse bilansi muutumine negatiivseks

6. Nimetage viis olulist kultuurisaavutust Eesti Vabariigi ajast (1918–1940). (5 p)

- a
- b
- c
- d
- e

7. Eesti iseseisvumine ja iseseisvuse kaotus. (4p)

7.1. Millised märksõnad on seotud Eesti iseseisvumisega (1917 - 1920), millised iseseisvuse kaotusega (1939 - 1940)? Kandke märksõnade numbrid tabelisse. (2p)

6-8 õiget 2 p, 3-5 õiget 1 p

1. Baaside lepingu sõlmimine
2. Tartu rahu sõlmimine
3. Eesti rahvusväeosade loomine

4. Päästekomitee loomine
5. Juunipööre
6. Vabadussõda
7. MRP sõlmimine
8. Asutava Kogu valimised

Eesti iseseisvumine	Eesti iseseisvuse kaotamine

7.2. Milline eespooltoodud sündmustest oli kõige olulisem iseseisvumise, milline iseseisvuse kaotamise seisukohast? Põhjendage oma arvamust. (2p)

Eesti iseseisvumine:

Sündmus

Põhjendus

Eesti iseseisvuse kaotus:

Sündmus

Põhjendus

8. Tähistage ristikesega neli tõest väidet asjaolude kohta, mis mõjutasid Eesti Vabariigi majanduse arengut 1920. aastatel. (4 p)

- | | |
|--|---|
| | Suurenes Eesti vahendajaroll Venemaa ja Lääne-Euroopa vahel. |
| | Vene turu kadumisega tuli Eesti majandus ümber korraldada. |
| | Esmatähtsaks majandusharuks kujunes tööstus. |
| | Viidi läbi ulatuslik maareform. |
| | Alus pandi Eesti keemiatööstusele. |
| | Suurem osa neist, kes olid kaupu tootnud Venemaa turule spetsialiseerus ümber Põhjamaade ja Hiina turule. |
| | Eesti mark asendati rahareformi käigus krooniga. |

9. Valige Eesti poliitikaelus kolm olulist sündmust ajavahemikus 1930 — 1939. Dateerige aastaarvuga. Põhjendage lühidalt oma valikut. (6 p)

Iga sündmus koos õige dateeringuga annab ühe ja piisav põhjendus teise punkti.

I sündmus

Põhjendus

II sündmus

Põhjendus

III sündmus

Põhjendus

EESTI RIIK JA RAHVAS TEISES MAAILMASÕJAS

I TÖÖ ALLIKATEGA

1. Allika analüüs. Vastake allikakatkete ja oma teadmiste põhjal. 8p

1.1. Nimetage kolm riiki, mille sõjavägedesse kutsumisest on allikates juttu? 1p
NSVL, Saksamaa, Soome

1.2. Leidke kaks erinevust allikates A ja B. 2p

1. Allikas A on käskkiri, mis kohustab astuma väeteenistusse, see oli sunniviisiline mobilisatsioon (lisatud oli karm hoiatus). Allikas B on vabatahtlike värbamine, üleskutse, pigem meelitatakse võitlema.

2. Punaarmee mobiliseerimine ei puudutanud kogu Eestit, välja jäi Lõuna-Eesti Valga, Võru ja Petserimaa (ka suurem osa Tartu-, Viljandi- ja Pärnumaast), sest saksa väed jõudsid sinna nii kiiresti, et mobilisatsiooni ei jõutud välja kuulutada. Vabatahtlike värbamine Saksa armeesse hõlmas praktiliselt kogu Mandri-Eestit, sest 28. augustil olid saksa väed jõudnud ka Tallinna. (va Lääne-Eesti saared)

3. Punaarmee mobilisatsiooni alla kuulusid 1941. aasta käskkirja alusel mehed vanuses 23-34 a, Saksa armeesse kutsuti mehed vanuses 18-45 a. saksa armeesse värbamine oli nii vanuselt kui territooriumilt laialdasem.

4. Saksa armeesse värvatud koondati Eesti rahvusväeosadesse, Punaarmee käskkirjas rahvusväeosadest juttu ei ole.

5. Saksa armee lubatakse maksta palka.

1.3. Leidke kaks erinevust allikates B ja D. 2p

1. Allikas D on selgelt rõhutatud vajadust Eestit kaitsta. Allikas B rõhutab vallutuslikku külge, lõplikku võitlust kommunismi vastu.

2. Allikas D on mõeldud illegaalseks levitamiseks.

3. Allikas D rõhutatakse eemalhoidmist suurriikide plaanidest, eestlased peavad sõda vaid oma riigi päästmise nimel, kedagi teist ei ole Eesti rinnet hoidmas.

4. Allikas D antakse karmilt eitav hinnang käimasolevale sõjale – sõda on algatatud suurriikide poolt maade ahnitsemise eesmärgil.

5. Allikas D on emotsionaalsem.

1.4. Kuivõrd oli Eesti meestel valikud Teise maailmasõja ajal? Selgitage oma arvamust kahe argumendiga. 2p

1. Sageli valikut polnudki, otsuseid tehti okupatsioonivõimude poolt üle eestlaste peade
2. Osa astusid vabatahtlikult Saksa armeesse, et maksta kätte perekonna küüditamise, pereliikmete tapmise ja üldse repressioonide eest
3. Osa astusid vabatahtlikult Punaarmeesse. Okupatsiooni esimesel aastal oli siia saabunud küllalt palju eestlasi Venemaalt, kes, olles läbi imunud propagandast, läksid meelsasti võitlema kommunismi vaenlase Hitleri vastu. Mõned vabatahtlikult ka seepärast, et mõnedele oli nõukogude võim meelepärane (osa uusmaasajatest)
4. Selle, kelle armeesse sattuti, määras sageli ära ka sünniaasta (1941. a. koguni elukoht: Lõuna- või Põhja-Eestis). Need, kes 1941. a Punaarmee mobilisatsiooni alla ei kuulunud, võisid hiljem olla mobiliseeritud Saksa armeesse.
5. Eesti mees sõja ajal võis laias laastus teha järgmisi valikuid: astuda Punaarmeesse, astuda Saksa armeesse, põgeneda Eestist okupatsioonide ajal, minna võitlema Soome vägedesse (oli ka võimalus lihtsalt Eestist põgeneda (võrdsustub pigem kõrvale hoidmisega), hoiduda kõrvale, varjata ennast (õnnestus vähestel). Üks valik oli vähemalt veel: minna tööle ametitesse, mis vabastasid mobilisatsioonist (näit raudtee, tuletõrjesse). Siis veel: kui olid mobiliseeritud, siis põgeneda (seda tegid paljud näit siis, kui rong seisis mingis jaamas veidi pikemat aega (Tapal, Narvas)
6. Valikuid ei saanud teha näit paljud Eesti ohvitserid, sest nad lasti lihtsalt kui ebausaldusväärsed inimesed maha

1.5. Miks ei jäänud 1944. aastal Eesti riiklik iseseisvus püsima? 1p

1. Eesti vägedest ei piisanud Tallinna enda käes hoidmiseks, polnud piisavalt mehi ega relvi. Relvi ei saadud ka taganevatelt Saksa vägedelt.
 2. Vabariigi taasiseseisvumine ja Otto Tiefi valitsuse moodustamine jäi välismaal tähelepanuta, seega abi ei saadud kelleltki. Otto Tiefi valitsuse moodustamise teade jõudis vaid suhteliselt väheste eestlasteni
 3. Tallinn hõivati väga kiiresti, juba 22. sept Punaarmee vägede poolt (Eesti laskurkorpus), Tiefi valitsus ei jõudnudki sisuliselt ametisse astuda
- Üldiselt jääb ikka kaks peamist tegurit – endal ei jätkunud jõudu ja välisabi polnud saada – kõik muu on tähtsusetu

2. Poliitiline anekdoot. 2p

Milline riik on maailma suurim riik? – Eesti. – Tema piir on Läänemerel, pealinn on Moskvast ja parimad pojad Siberis.

Millise riigi okupatsiooni on anekdootis kajastatud? Millised vihjed anekdootis aitasid teil otsustada? Esitage kaks näidet. (riik 1p, kaks näidet 1p)

Riik_NSV Liit

Näide Okupeeritud Eestit ei juhitud/ valitsetud mitte Tallinnast, vaid Moskvast

Näide Okupatsioonivõimud küüditasid eesti rahvast, saatsid Siberisse eelkõige eesti rahva harituma ja aktiivsema osa, eliidi.

III ÜLESANDED

1. Missugused olulised muudatused leidsid Eestis aset aastatel 1940–1941 pärast Eesti inkorporeerimist NSV Liitu (6 p)

poliitilises elus:

- 1)
- 2)

majanduses:

- 1)
- 2)

kultuuris:

- 1)
- 2)

2. Võrrelge Nõukogude ja Saksa okupatsioonivõimude poliitikat Eestis aastatel 1940–1941 ja 1941–1944. Tooge erinevate okupatsioonivõimude tegevuses ja tegevusplaanides välja kolm sarnasust ja kolm erinevust. (6 p)

Sarnasused:

- 1)
- 2)
- 3)

Erinevused:

- 1)
- 2)
- 3)

3. Kumba okupatsiooni Eesti ajaloos iseloomustavad järgmised märksõnad? Paigutage märksõnade numbrid sobivasse tabeli lahtrisse. 2p

7-8 õiget 2p; 5-6 õiget 1p

Nõukogude okupatsioon	Saksa okupatsioon
2, 3, 5, 6, 8	1, 4, 7

4. Millised muutused toimusid esimesel nõukogude aastal kultuuri valdkonnas? Esitage üks näide ja selgitage, mis oli muudatuse tegemise eesmärk. **2p**

Näide Suleti paljud ajalehed ja ajakirjad. Kehtestati tsensuur. Reformiti kooliprogramme, uute õppeainetena toodi sisse marksism-leninism ja vene keel. Propageeriti nõukogulikku loomingut. Lõhuti monumente. Hävitati raamatuid, suleti seltse ja ühinguid. Algas eesti ajaloo võltsimine. Paljud intelligentsi esindajad vallandati, küüditati ja mõned ka hukati. Lõigati läbi kultuurisidemed muu maailmaga.

Eesmärk Liita Eesti tugevamini NSVL külge, kustutada rahva ajalooline mälu, juurutada NSVL kultuuripoliitikat.

5. Rühmitage Eesti NSV-d puudutavad märksõnad. Kirjutage sobivasse lahtrisse vastav number. Märksõnad ei jaotu antud perioodide vahel ühtlaselt. (3 p)

Kõik õiged: 3 p, 8–9 õiget: 2 p, 6–7 õiget: 1 p.

A. Laulev revolutsioon	STALINISM	
B. Metsavendlus		
C. Karl Vaino		
D. “kuldsed kuuekümnendad”	SULAAEG	
E. kakskeelsus eestlaste jaoks		
F. Interrinne		
G. EK(b)P VIII pleenum	STAGNATSIOON	
H. “40 kiri”		
I. Rahvamajandusnõukogud		
J. Sundkollektiviseerimine	UUS ÄRKAMISAEG	

EESTI ISESEISVUMINE JA TAASISESEISVUMINE

I ÜLESANDED

1. Millised olid Eesti iseseisvumise ja taasiseseisvumise eeldused lähtudes Eesti ja rahvusvahelise elu tasandilt? Põhjendage oma valikut (eeldus koos põhjendusega annab 1p). (4p)

Eesti iseseisvumine (2p)

1) Eesti

Eestlaste poliitiline, majanduslik ja kultuuriline emantsipatsioon, mis võimaldas omariikluse loomist, rahvuslik identiteet

2) Rahvusvaheline elu

Venemaa lüüasaamine I maailmasõjas, enamlaste võimuletulek, Antanti toetus väikeriikide iseseisvumisele, impeeriumide lagunemine ja rahvusriikide loomine mujal Euroopas

Eesti taasiseseisvumine (2p)

1) Eesti

Iseseisva riigi kogemus ja taastamise lootus, iseseisvumist taotlevate jõudude konsolideerumine, opositsioon nõukogude võimule

2) Rahvusvaheline elu

Sotsialismisüsteemi kokkuvarisemine, perestroika, sisepingete kasv NSV Liidus, NSVL lagunemine

2. 2. Paigutage loetletud märksõnad numbritega õigetesse lahtritesse! (3p) 8-9 õiget 3p, 6-7 õiget 2p, 3-5 õiget 1p

ISESEISVUMINE	TAASISESEISVUMINE
2, 5, 6, 8	1,3, 4, 7, 9

3. Milline ülesandes 2 nimetatud sündmustest mõjutas teie arvates kõige enam Eesti iseseisvuse taastamist. Põhjendage oma vastust. (1p)

Sündmus.....

Põhjendus

4. Nimetage isik, kellel olid teie arvates suured teened Eesti iseseisvumisel ja taasiseseisvumisel ning põhjendage oma valikut. (2p)

Iseseisvumisel

Isik

Põhjendus

Taasiseseisvumisel

Isik

Põhjendus

5. Eesti iseseisvumine ja taasiseseisvumine. (4 p)

5.1. Millised märksõnad on seotud Eesti iseseisvumise ja taasiseseisvumisega?

Kandke märksõnade numbrid tabelisse: (2 p)

8–10 õiget 2 p, 5–7 õiget 1 p

1. Suveräänsusdeklaratsiooni vastuvõtmine
2. Rahvusväeosade loomine
3. Iseseisvusmanifesti väljakuulutamine
4. Eesti Kongressi kokkukutsumine
5. Ajutise Valitsuse moodustamine
6. Üleminekuperioodi väljakuulutamine
7. Maaseaduse vastuvõtmine
8. Päästekomitee moodustamine
9. Rahvarinde moodustamine

10. Põhiseadusliku Assamblee moodustamine

Eesti iseseisvumine	Eesti taasiseseisvumine
.....
.....

5.2. Milline eespool toodud sündmustest aitab kõige enam kaasa iseseisvumisele ja taasiseseisvumisele. Valige üks teie arvates olulisem sündmus, põhjendage oma valikut. (2 p)

Iseseisvumisele

Sündmus:

Põhjendus:

Taasiseseisvumisele

Sündmus:

Põhjendus:

6. Millised sündmused toimusid enne, millised pärast Balti ketti?

6.1. Märkige ristike tabeli õigesse lahtrisse. (2 p)

Kõik õiged 2 punkti, 4-5 õiget 1 punkt

enne	sündmused	pärast
	IME kontseptsiooni avaldamine	
	Eesti Kongressi kokkukutsumine	
	Eesti Vabariigi iseseisvuse taastamine	
	Suveräänsusdeklaratsiooni vastuvõtmine	
	Rahvarinde asutamine	
	Eesti krooni kasutusele võtmine	

6.2. Valige üks tabelis toodud sündmus ja põhjendage selle olulisust taasiseseisvumise seisukohalt. (1 p)

Sündmus:

Põhjendus:

Nimetage üks valitud sündmusega seotud isik ja selgitage tema rolli selles. (2 p)

Isik:

Selgitus:

7. Missugused olulised muudatused toimusid Eesti taasiseseisvumise perioodil (1987--1991). (6 p)

Esitage igast valdkonnast kaks näidet.
riiklik tasand:

a

b

majandus:

a

b

ühiskondlik elu/rahvaalgatus:

a

b).....

INIMENE-ÜHISKOND-KULTUUR

1. Linnad. 2p

Milles seisnes Hansa liidu mõju Eesti keskaegsete linnade arengule?

Mõju oli positiivne Tallinn oli tähtsaks Hansa kaubalaoks, kus hoiti soola edasi toimetamiseks Soome ja Venemaale. (Tallinn on ehitatud soolale).

Tartu vahendas hansakaubandust Novgorodiga

Eesti oli vahendajaks Lääne-Euroopa ja Venemaa kaupmeeste vahel. Suurendas Eesti avatust, transiit kasvatas linnade jõukust, kindlustas pideva kontakti Lääne-Euroopa kultuuriruumiga.

2. Käsitöö ja tsunftid. 2p

Tooge näide tsunftikorra arendavast ja piiravast mõjust keskaja linnade käsitööle.

Arendav mõju käsitööle (1p)	Piirav mõju käsitööle (1p)
1. Käsitöötoodetele kindlaksmääratud kvaliteedinõuete kehtestamine ja tagamine; 2. Käsitööoskuste ja -kogemuste edasiandmine (meister – sell – õpipoiss, sellide kohustuslikud rännuaastad); 3. Sotsiaalse kindlustunde pakkumine (abi ja toetus meistrite leskedele ja nende lastele). 4. Turukaitse 5.Hinnakontroll (tagati kõigile käsitöölisele sissetulek, hoiti ära laostumine)	1. Sotsiaalse liikuvuse piiramine (meistriks saada muutub järjeks raskemaks; meistrid moodustavad suletud ringkonna) koos tsunftivälise käsitöö tõkestamisega; 2. Tehniliste uuenduste (tehnoloogia, tööriistad) piiramine, juhul kui need ei pärvinud üldist tunnustust; 3. Mittemajanduslike tegurite ületähtsustamine (näit. tsunftide sulgemine vallaslaste ees; meistriks saamiseks abiellumiskohutus jm). 4. Kindlad hinnad ei erguta konkurentsi ega kvaliteedi tõstmist 5. Keelas tsunftivälise tegutsemise sageli ka andekatel käsitöölistel

3. Kloostrid. 3p

3.1. Kloostrid täitsid keskaegses Euroopas olulist rolli kultuuri ja hariduse edendajatena. Põhjendage esitatud seisukohta kahe näitega. 2p

1) rajasid kloostrikoole, kõige parem haridussüsteem oli dominiiklastel, nendele oli tehtud kohustuslikuks ka kohaliku keele õppimine. Nende roll on suur kohalike inimeste harimises.

2) säilitasid ja kirjutasid ümber antiikpärandit. Kloostritel olid rikkalikud raamatukogud.

Mungad olid kaua aega nende väheste haritud inimeste hulgas, kes oskasid nii lugeda kui ka kirjutada

3.2. Nimetage omal valikul veel üks ühiskonnaelu valdkond (välja arvatud haridus ja kultuur), kus kloostrid etendasid olulist rolli. Põhjendage oma valikut. 1p

Ühiskonnaelu valdkond sotsiaal, majandus

Põhjendus **Kloostrid hoolitsesid vaeste eest, ravisid haigeid, pakkusid rändajatele öömaja, kloostrid olid ühed suurimad maavaldajad; kloostrite kaudu leivisid uuendused põlluharimises ja aiakultuuris (näit. aed- ja puuviljade kasvatamine, kalakasvatused, uued põllukultuurid), samuti mitmesugused käsitööoskused.**

4. Arhitektuur. 3p

4.1. Pildil on Jumalaema kirik Pariisis. Seda kirikut peetakse üheks parimaks gooti ehitusstiili näidiseks. Millised elemendid pildil on gooti stiilile iseloomulikud tunnused? 2p

1. Roosaken

2. Teravkaared, tugikaared

3. fassaadiskulptuurid

4.2. Milline järgnevas loetelus on Eesti tuntud gooti stiilis ehitis? Tähistage õige vastus ristiga! 1p

Kadrioru loss

Tartu Ülikooli peahoone

Oleviste kirik X

Narva raekoda

5. Seisused. 3p

Nimetage seisused keskajal ja selgitage nende funktsiooni ühiskonnas.

Seisus **vaimulikkond (oratores - palvetajad**

Funktsioon ühiskonnas **Jumala teenimine, vaimuelu (religiooni, hariduse, teaduse) hoidmine ja edendamine**

Seisus aadel (**bellatores – sõdijad**)

Funktsioon ühiskonnas **kaitsefunktsioon**

Seisus talupojad (**laboratores - töötajad**)

Funktsioon ühiskonnas **pidid oma tööga kogu ühiskonda toitma ja katma**

Hiljem lisandus veel linnakodanike seisus, kes arvati kolmanda seisuse (talupoegade) hulka

6. Feodaalkorra iseloomulikud jooned. 2p

Selgitage feodaalkorra olemust kahe iseloomuliku tunnuse kaudu.

1. Ühiskonna hierahiline ülesehitus; vasalliteet: senjööri ja vasalli alluvussuhe on lepinguline koos vastastikuste õiguste ja kohustustega; “minu vasalli vasall ei ole minu vasall“.

2. Läänisuhted (lään = feood): senjäär jagab oma maavalduse vasallide vahel, kellel on vastutasuks teenistuskohustus senjööri ees.

Teisi jooni: naturaalmajandus, poliitiline killustatus (immunitet), katoliiklus, talupoegade sunnismaistamine ja pärisorjastamine.

7. Majandus. 4p

Selgitage järgnevaid seoseid.

Linnastumine Lääne-Euroopas	Teraviljahindade tõus Euroopa turul	Mõisate arvu kasv Eestis	Teoorjus	Sunnismaisus
Seos nr 1	Seos nr 2	Seos nr 3	Seos nr 4	

Seos nr 1 **Linnade arvu kasvades suurenes toiduainete vajadus, sest suurlinnades põllumajandusega ei tegeldud, linnaelanike võrra vähenes ka põllumajandussaaduste tootjate arv. See tõigi kaasa viljahindade tõusu Euroopas. Alati nõudluse suurenemisega tõusevad hinnad.**

Seos nr 2 **Kui viljahinnad tõusid, tahtsid mõisnikud kiiresti rikastuda ja hakkasid Eestis uusi mõisaid rajama. Mõis teenis viljamüügist hästi. Mõisnik ise ei tooda ega tööta põllul. Seda teevad talupojad.**

Seos nr 3 **Kasumijahis tõstsid mõisnikud talupoegade koormisi, suurendasid mõisapõlde ja sundisid talupoegi üha rohkem teotööd tegema.**

Seos nr 4 **Kuna teoorjust suurendati, hakkasid talupojad põgenema. Et talupoegi mitte kaotada, muudeti nad sunnismaiseks, neil keelati mõisast lahkumine**

8. Ajalised piirid. 4p

8.1. Kas te nõustute seisukohaga, et Eesti keskaja algus oli pöördeline moment Eestis ajaloos? Esitage oma seisukoha kinnitamiseks kaks põhjendust. 2p

Nõustun... ei nõustu

Põhjendused:

1. Vabaduse (muistse iseseisvuse) kaotus, langemine võõra võimu alla;

2. Ristiusustamine/kristianiseerimine; ühinemine ladinakeelse Euroopa kultuuriruumiga;

3. Feodaalsuhete kiirem väljakujunemine; linnade tekkimine, käsitöö ja kaubanduse senisest oluliselt kiirem areng.

Ei nõustu põhjendused:

1. Ristiusk oli juba varem Eestis kanda kinnitanud; Euroopa kultuuriruum ei olnud eestlastele võõras;

2. Muinasaja ühiskonnakorralduse säilmed püsisid peaaegu keskaja lõpuni;

3. Feodaalsuhted ja ühiskonna diferentseerumine olid juba muinasaja lõpul olemas; osa Eesti ülikonnast sulatus uude feodaalstruktuuri.

8.2. Nimetage, mis sündmusega algas ja lõppes keskaeg Euroopa ajaloos. 2p

Algus: **Üldine kogu Euroopas levinud keskaja dateerimine on aastatega 500-1500, vältides konkreetseid sündmusi ja daatumeid.**

Inimene-Ühiskond-Kultuur õpik määratleb keskaja alguseks Lääne-Rooma riigi langemise 476. aastat;

Saksa ajalookirjutus nimetab selleks rahvaste rändamise aja algust aastal 375; esimene ajaloo kolmikjaotuse (vana-, kesk- ja uusaeg) esitaja Cellarius pidas keskaja alguseks Konstantinoopoli asutamist 330;

õpikus on toodud veel 395: impeeriumi ida- ja lääneosa lõplik eraldumine.

Mõned uuemad teooriad nihutavad vana-ja keskaja piiri aastatele 750-800, kuid need pole üldist tunnustamist leidnud.

Lõpp: **üldtunnustatud on keskaja lõpetamine 15. sajandiga (ca 1500); lisaks:**

ülalnimetatud Cellarius pidas selleks Konstantinoopoli vallutamist 1453;

konkreetsete sündmustena (mis tähistavad ühtlasi varauusaja algust) on sagedamini nimetatud Ameerika avastamist 1492 ja reformatsiooni algust 1517;

Nõukogude ja ka praegune Vene ajalookirjutus peab kesk- ja uusaja piiriks Inglise (kodaanliku) revolutsiooni puhkemist 1640, mis pole teistes Euroopa riikides tunnustust leidnud.

ÜLDAJALUGU

RAHVUSVAHELISED SUHTED 20. SAJANDIL

I. TÖÖ ALLIKATEGA

1. Välisuudis ajalehest. (6 p)

1.1. Missugused olid artiklis mainitud sõja põhjused? (2 p)

Erineva korraga kahe riigi olemasolu Korea poolsaarel, välisriikide toetus nendele režiimidele.

1.2. Missugused olid konflikti tulemused? (2 p)

Korea jäi jagatud riigiks, võõrriikide väed jäid Korea riikidesse.

1.3. Iseloomustage kahe Korea suhteid tänapäeval.

Iseloomustus 1 p, koos põhjendusega 2 p.

Põhja-Koreas on alles kommunistlik režiim, mis on üsna agressiivne. Suhted kahe Korea vahel on jahedad.

2. Lugege läbi katkend ja vastake küsimustele.

Kuidas Atlandi hartas sõnastatud põhimõtteid hiljem rikuti? Tooge kolm näidet, iga lõigu kohta üks. Põhjendage, milles seisnes vastuolu Atlandi hartaga. (6 p)

a) Baltimaadel ei võimaldatud iseseisvust taastada

Põhjendus: Baltimaad jäid okupeeritus veel mitmekümneks aastaks

b) ühtset majandusruumi ei kujunenud

Põhjendus: Euroopas loodi Euroopa Liidu eelkäija, sotsialismimaid ühendas VMN

c) kõikidel inimestel puudus vaba liikumise võimalus

Põhjendus: sotsialismimaade inimeste lahkumine riigist oli takistatud, samuti teiste riikide kodanike vaba liikumine sotsialismimaadesse

3. Rahvusvaheline leping. (6 p) Väljavõtteid Helsingi lõppaktist

3.1. Milliseid Helsingi lõppaktis esitatud põhimõtteid on rikutud? Leidke Helsingi lõppakti väljavõtetest kaks vastavat sätet ja tooge kummagi kohta näide. Näited peavad olema perioodist pärast lõppakti allkirjastamist. (4 p)

Lepingu sätted: mittesekkumine siseasjadesse; austada inimeste õigusi ja vabadusi; mittesekkumine välisasjadesse; territooriumi terviklikkuse austamine.

Näited: NSVL tegevus kommunistlikes maades, Afganistan; inimõiguste rikkumine NSVL ja kommunistlikes maades.

3.2. Külma sõja mõlemad osapooled pidasid end võitjateks. Kes võitis teie arvates? Põhjendage. (2 p) *Seisukoht 1 p, koos põhjendusega 2 p.*

Oluline on põhjenduse toomine seisukoha juurde, nt Lääs võitis, sest vastaspool lakkas lõpuks olemast.

4. Külm sõda. (4 p)

Valige tekstist külma sõja kaks valdkonda / iseloomulikku joont. Tooge näiteid. ”

igale valdkonnale / iseloomulikule joonele vastav näide annab 1 p

I, II valdkond/iseloomulik joon: rahvusvaheliste liitude moodustamine/
võidurelvastumine/ kriisid / võitlus mõjuvõimu pärast

Näited: (vastavalt valitud iseloomulikule joonele/ valdkonnale)

Sõjalised liidud: NATO ja VLO; majanduslikud liidud VMN ja EMÜ, Marshalli plaan

Võidurelvastumine: tähesõdade programm, euroraketite paigutamine Euroopasse, uute relvade väljatöötamine (vesinikupomm, neutronipomm), uute ja täiuslikumate kandurite tootmine (lennukid, raketid, tiibraketid), keemiline ja bioloogiline relv

Kriisid: Kuuba kriis, Berliini kriis, Tšehhoslovakkia kriis, Suessi kriis

Võitlus mõjuvõimu pärast: Korea sõda, Vietnami sõda, Afganistani sõda, Lähis-Ida kriisid

II. TÖÖ PILDIGA

1. Töö pildiga. Desarmeerimine.

1.1. Miks kujutab karikatuuri autor desarmeerimisalaseid läbirääkimisi kosmeetilise protseduurina? (1 p)

1970. aastatel toimunud relvastusalased läbirääkimised ja sõlmitud kokkulepped olid vaid piiri seadmine saavutatud tasemele, mitte sisuline desarmeerimine. Läbirääkimised ja kõnelused said poliitiliste suhete osaks. Kõnelused olid tähtsamad kui kokkulepete sisu. Sisulist desarmeerimist ei toimunud.

1.2. Kuivõrd nõustute selle käsitlusega? Selgitage näite kaudu. (1 p)

nõustun: SRP-1 lepinguga külmutati üliriikide strateegiline relvastus viieks aastaks, NL näitas läbirääkimiste pidamisega huvi suhete normaliseerimise vastu.

NB! Ei sobi näited, mis ei ole L. Brežnevi ja R. Nixoni ajast (enne 1968. ja pärast 1974. aastat, SRP-2 ei sobi)

III. TÖÖ STATISTILISTE ANDMETEGA

1. Töö diagrammiga

1939. a veebruaris korraldati Inglismaal ja Prantsusmaal avaliku arvamuse küsitlus. Sooviti teada vastajate hinnangut lepituspoliitikale.

1.1. Millistele argumentidele toetudes võisid vastajad tugineda oma arvamust kujundades? (3 p)

I grupp: loodeti, et Saksamaa peab kinni lepetest ja sõjaohu möödub, oldi ehk liiga meedia mõju all (ametlik poliitika oli lepituspoliitika õigustamine), inimesed, kes ise ilmselt eriti palju ühiskonnaasjadega kursis ei olnud.

II grupp: Loodeti, et agressoriga hästi läbi saades ja talle järeleandmisi tehes ei ründa see kokkuleppeid sõlminud riiki, loodeti ehk aja võitmisele puhkeda võivas sõjas ja saada aega oma riigi relvastumiseks

III grupp: arvasid, et agressori nõudmised üha suurenevad ja sõda kokkulepped ära ei hoiata. Liigne järeleandlikkus võib agressorit pigem õhutada

1.2. Miks neid, kellel arvamus puudus, oli nii vähe? (1 p)

Sõjaohu oli väga reaalne ja seetõttu oli erapooletuid vähe. Kui mingi sündmus on parasjagu toimunud / toimumas ja see puudutab paljusid, siis on tavaliselt igal asja kohta mingi arvamus

1.3. Millist vastusevarianti oleksite eelistanud teie? Põhjendage oma valikut. (2 p)

Toetaksin grupi arvamust

Põhjendus: Põhjendada oma arvamust kahe argumendiga.

2. Töö graafikuga. (5 p)

2.1. Iseloomustage muudatusi kahe suurriigi jõuvahekorras külma sõja perioodil. (2 p)

Vastuses eeldatakse graafiku alusel jõuvahekorra esile toomist pika perioodi vältel.

2.2. Miks tuumalaengute arv 1990. aastate alguses vähenes? (1 p)

Eeldatavaks vastuseks on külma sõja lõpp või NSV Liidu lagunemine vms.

2.3. Missuguseid sisulisi otsuseid võeti vastu võidurelvastuse pidurdamiseks (1945–1995)? (2 p)

Tuumarelvakatsetuste osalise keelustamise leping (1963); SRP-1 (1972); kesk- ja lähimaarakettide likvideerimise kokkulepe (1987).

IV. TÖÖ KAARTIDEGA

1. Töö kaardiga (12 punkti).

1.1. Missugused üldised territoriaal-poliitilised muutused toimusid Esimese maailmasõja järel? (2 p)

Uute riikide teke, impeeriumide lagunemine.

1.2. Missugused riigid eraldusid Venemaast Esimese maailmasõja ajal või järel? Tooge kaks näidet. (2 p)

Soome, Eesti, Läti, Leedu, Poola.

1.3. Missugused piirkonnad kujunesid Esimese maailmasõja järel uuteks pingekolleteks? Tooge välja neli pingekollet ja iseloomustage konflikti olemust. (8 p) *Iga esitatud pingekolle annab 1 p, koos iseloomustusega 2 p.*

I pingekolle: Sudeedimaa

konflikti olemus: Saksamaa taotleb sakslaste ühendamist ühte riiki

II pingekolle: Etioopia (Abessiinia)

konflikti olemus: Itaalia esineb agressorina

III pingekolle: Hispaania

konflikti olemus: Teise maailmasõja peaproov

IV pingekolle: Mandžuuria (Kirde-Hiina)

konflikti olemus: Jaapan esineb agressorina

2. Kaardil on tähistatud kolm külma sõja aegset kriisi Euroopas. Nimetage kriis, selle toimumise aasta, põhjus ja tulemus. (NB! Riigieksam 2004 kaart)

Kriis ja aasta

1) Berliini blokaad 1948–1949, 2) Berliini kriis 1961, 3) kriis SDV-s 1953

Põhjus

1) erinevad rahapoliitikad, DEM-i laiendamine Lääne-Berliinile

2) põgenemine Lääne-Berliini kaudu Läände

3) nõukogulik poliitika SDV-s, töönormide tõstmine

Tulemus

1) Berliin jäi lõhestatuks

2) Berliini müüri ehitamine

3) rahutuste mahasurumine nõukogude tankide abil

3. Töö kaardiga (7 punkti)

3.1. Missugused sündmused tingisid kaartidel kujutatud poliitilise liigenduse? (1 p)
maailmasõjad

3.2. Loetlege antud kaartidele tuginedes 20. sajandil Euroopas toimunud üldisi poliitilisi muudatusi (mitte iga riigi kohta eraldi). (3 p)

impeeriumide lagunemine, uute riikide teke, riikide kadumine (liitmine teise riigiga)

3.3. Tooge iga üldise muudatuse kohta üks näide. (3 p)

impeeriumide lagunemine: Venemaa, Austria-Ungari, Saksamaa

uute riikide teke: Soome, Eesti, Läti, Leedu, Poola, Tšehhoslovakkia, Jugoslaavia, Iirimaa

riikide kadumine (liitmine teise riigiga): Eesti, Läti, Leedu

III. ÜLESANDED

1. Nimetage kaks teie arvates olulisemat Esimese maailmasõja puhkemise põhjust. Selgitage näitega. 2 p

1. Suurbritannia ja Saksamaa võitlus mõjuvõimu suurendamise pärast/ võitlus kolooniate pärast. Suurbritannia oli suurte koloniaalvalduste omanik, Saksamaa oli kolooniate haaramisega hiljaks jäänud, kuna oli kaua aega killustatud riik. Suurbritannia oli ka merede valitseja. Talle hakkas ohtlikku konkurentsi pakkuma kiirelt oma sõjalaevastikku ehitav Saksamaa.

2. Kõik suurriigid tahtsid sõjaga oma valdusi suurendada.

3. Sõda kasvas kiirelt maailmasõjaks ka suurriikide sõjaliste liitude olemasolu tõttu 20. saj alguseks.

4. Prantsusmaa ei suutnud andestada Saksamaale häbiväärset lüüasaamist Prantsuse-Preisi sõjas ja Alsace-Lorraine'i kaotamist.

5. Venemaa pikaajaline tüli Balkani poolsaare pärast Austria-Ungariga. Venemaa pidas end sealsete slaavlaste kaitsjaks, kuid A-U impeeriumis oli palju slaavi rahvaid.

6. Kui riikidel on kuhjunud palju relvi, siis tekib soov neid kasutada, uusi relvi katsetada. Oma rolli sõja taganttõukamises mängivad ka sõjatöösturid.

7. Polnud võimalik ette teada, et sõda kasvab kohe maailmasõjaks. Kõik lootsid kiiret ja kerget võitu.

2. Pärast Esimest maailmasõda muutus Euroopa poliitiline kaart. Esitage igast valdkonnast üks näide. 2 p

2.1. Uute riikide tekkimine. 1 p

Riik: **Soome, Leedu, Eesti, Läti, Poola, Tšehhoslovakkia, Iirimaa**

2.2. Territooriumi vähenemine või suurenemine. 1 p

Territooriumi kaotanud või suurendanud riik: **Prantsusmaa: Alsace-Lorraine, Taani: osa Schleswigist, Belgia: Eupen ja Malmedy, (Riigi suurenemise näiteks Poola ei sobiks, sest Poola riik alles taasloodi), Austria: osa aladest läks vastloodud Tšehhoslovakkia riigile, Saksamaa, Itaalia**

Territoorium, mis vahetas omanikku:

Saksamaa: Elsass-Lotring, Poola koridor, Memel (Klaipeda). Kuid näitena ei sobi Reini-tsoon, sest see jäi siiski Saksamaale, kehtestati vaid ajutised piirangud, ega Saarimaa.

Venemaa territoorium vähenes, sest eraldusid iseseisvunud riigid Soome, Leedu, Eesti, Läti, Poola. Kui lugeda õigeks Venemaa, siis lisandub kindlasti ka Austria-Ungari lagunemine iseseisvateks riikideks

3. Pariisi rahukonverentsi (1919) tulemusi on hinnatud erinevalt. Ühed leidsid, et konverents tugevdas rahu, teised, et konverentsi otsused löid eeldused uueks sõjaks. Tooge kaks argumenti kummagi seisukoha tõestuseks. (4 p)

Tugevdas rahu

- 1) Rahvasteliidu loomine (sõdade ärahoidmine, tüliküsimuste rahumeelne lahendamine), Saksamaa relvastuspiirangud – Saksamaa nõrgaks, ei suuda uut sõda alustada
- 2) Saksamaa ja Austria ei tohi ühineda – ei saa tekkida suurt agressiivset saksakeelset riiki

Lõi eeldused uueks sõjaks

- 1) Saksamaal tekivad revanšimeeleolud: territooriumi vähendamine / Saksamaa lõhestamine
liiga suured reparatsioonid
- 2) rahvuslik alandus: sõjaväe piiramine, Reini demilitariseeritud tsoon

4. Mil määral olete nõus järgneva väitega? Põhjendage oma seisukohta nelja argumendi või näitega. (4 p)

Väide: Esimese maailmasõja järgsed rahulepingud olid ebaõiglased ja põhjustasid uue sõja.

nõustun

ei nõustu

Põhjendus:

nõustun:

Saksamaaga käituti ülekohtuselt (suured reparatsioonid, territooriumide äravõtmised, relvastusalased piirangud, Reini jõe äärne olukord, kolooniate äravõtmine) – kõik need meetmed tingisid revanšimeeleolude tekke ja süvenemise Saksamaal, mis viis uue sõjani.

Rahvasteliit oli eelkõige võitjate organisatsioon, kuhu esialgu ei võetud kaotajaid riike

Vägivaldselt paikapandud piirid tekitasid uusi pingeid

Itaalia lootis, et teda koheldakse võitjana – rahulolematuse ja agressiivsuse kasv

ei nõustu:

Rahulepingud lõpetasid verise sõja, inimesed said pöörduda tagasi rahuliku elu juurde
meetmed Saksamaa kui sõjasüüdlase nõrgestamiseks olid õigustatud;

impeeriumide lagunemine ja uute rahvusriikide teke oli õiglane nende riikide rahvaste
seisukohalt.

Oli õige, et ei lubatud Saksamaal ja Austria ühineda, sest suur saksakeelne riik võinuks
saada uueks ohu allikaks Euroopas

NB! Näited peavad olema seotud Versailles' lepinguga, punkti ei saa, kui vastatakse II
maailmasõja puhkemise muid põhjusi

5. Millistel kümnenditel toimusid loetletud sündmused? (5 p)

5.1 Kirjutage sündmuse ees olev number tabelis õige kümnendi kõrvale. (3 p) 7–8 õiget 3 p; 5–6 õiget 2 p; 3–4 õiget 1 p

kümnend	sündmused
1950. aastad	1, 8
1960. aastad	3, 6, 7
1970. aastad	5
1980. aastad	2, 4

5.2 Milline neist sündmustest mõjutas teie arvates kõige enam rahvusvahelisi suhteid? Põhjendage oma seisukohta. (1 p)

sündmus
põhjendus

5.3 Milline neist sündmustest mõjutas kõige rohkem arenguid sotsialismileeris? Põhjendage. (1 p)

sündmus
Põhjendus

6. Churchill on öelnud: „Chamberlainil oli Münchenis valida sõja ja häbi vahel, ent ta valis häbi ja saab ka sõja.” (5 p)

6.1 Millist küsimust Münchenis arutati? (1 p)

Sudeedimaa küsimust, Saksamaa territoriaalsed pretensioonid Tšehhoslovakkiale. Kui vastatakse ainult Tšehhoslovakkia küsimust või okupeerimist, siis punkti ei anta. Õigeks lugeda veel ka Inglise-Saksa deklaratsioon, milles tõotati mitte kunagi enam sõdida.

6.2 Milline otsus langetati? (1 p)

Otsustati Saksamaa nõudmistele vastu tulla, Saksamaa sai õiguse Sudeedimaa liitmiseks

6.3 Chamberlain ise väitis, et ta tõi maailmale rahu. Miks ta nii arvas? (1 p)

Chamberlain arvas/lootis, et Saksamaale järeleandmine aitab sõda vältida. Ta arvas, et sellega on Saksamaa pretensioonid rahuldatud ning Saksamaa kallaletung Lääneriikidele ära hoitud

7. Kas lepituspoliitika õigustas ennast? Põhjendage kahe argumendiga. (2 p)

ÕIGUSTAS

EI ÕIGUSTANUD

ÕIGUSTAS

Sõda algas 1939. aastal. Lepituspoliitikat ajades välditi varasemat sõja puhkemist.

Lepingutega kindlustati riikide julgeolekut ja garanteeriti konflikti mittepuhkemine

EI ÕIGUSTANUD

Saksamaale järeleandmine ei aidanud sõda vältida. Kui sõda oleks alanud varem, oleks Saksamaa jõudnud niisugust sõjalist võimsust saavutada ja konflikt võinuks lõppeda varem.

8. Müncheneri kokkulepe. MRP. 4 p

8.1. Võrrelge omavahel Müncheneri kokkulepet ja Molotovi-Ribbentropi pakti. 2 p

	Müncheneri kokkulepe	MRP
Osapooled (riigid) (2 p)	Saksamaa, Itaalia, Suurbritannia, Prantsusmaa	Saksamaa, NSVL
Milles kokku lepidi (2 p)	Tšehhoslovakkia peab loovutama Sudeedimaa Saksamaale	Jagati omavahel ära Euroopa. Saksamaa sai tegutsemiseks vabad käed Lääne-Euroopas, sai osa Poolast NSV Liidu huvifääri läksid Poola idaosa, Eesti, Läti, Soome, Bessaraabia (hiljem täiendava leppega sai NSV Liit ka Leedu).

8.2. Andke hinnang Müncheneri kokkuleppele ja põhjendage oma arvamust. 2 p

Hinnang: **Oli alatu tehing kolmanda riigi arvel, häbiväärne ja ohtlik. Sellesse olid segatud ka Euroopa vanad, pikaajegse demokraatiakogemustega Suurbritannia ja Prantsusmaa**

Oli demokraatlike lääneriikide katse vältida järeleandmiste teel uue maailmasõja puhkemist

Põhjendus: **Tehing andis Hitlerile vallutuspoliitika teostamiseks julgust juurde, suurenes ka Saksamaa sõjaline võimsus. Sisuliselt oli tegemist ka Pariisi rahukonverentsi otsuste eiramisega Prantsusmaa ja Suurbritannia poolt (sest Tšehhoslovakkia riik oli moodustatud just selle konverentsi otsustega). Sudeedimaa kaotamisega võeti Tšehhoslovakkialt ära strateegiliselt väga tähtsad alad. Tšehhoslovakkia muutus kaitsetuks Saksamaa ees. See tehing julgustas hiljem ka NSV Liitu ja Saksamaad MRP-d sõlmima.**

9. Valige üks külma sõja kriis ja vastake järgmistele küsimustele: 4 p

9.1. Kriis ja selle toimumise aeg (aasta/aastad). 1 p

9.2. Kujunemise põhjus. 1 p

9.3. Tagajärjed. 1 p

9.4. Tooge kaks näidet sõjaliste liitude kohta külma sõja ajal. 1 p

a) NATO, mis ühendas kapitalistlikke riike (1949)

b) VLO, mis ühendas sotsialismimaad (1955)

10. Selgitage mõiste ja tooge mõiste iseloomustamiseks üks näide. (4 p) *Selgitus 1 p, koos näitega 2 p.*

Reparatsioon: raha või kaubad, mida sõja võitnud riik nõuab sisse kaotajalt riigilt; sõja võitnud riigile tekitatud kahju täielik või osaline hüvitamine kaotanud riigi poolt.

Näide: Saksamaa maksis reparatsioone võitjatele pärast Esimest ja pärast Teist maailmasõda.

Okupatsioon: teise riigi ala hõivamine või sõjalises valduses hoidmine; teise riigi ala kontrollimine sõjaliste vahendite abil.

Näide: Eesti okupeerimine Saksamaa või NSV Liidu poolt.

11. Milles seisnes külma sõja olemus? Tooge neli näidet. (4 p)

USA – NSV Liidu vastasseis

Euroopa/maailma lõhestamine

võidurelvastumine

ideoloogilised vastuolud kahe süsteemi vahel

12. Milline oli külma sõja aegsete poliitiliste doktriinide sisu? Mis põhjustas nende tekke? (4 p)

Trumani doktriin

Põhjus: Kreekat ja Türgit ähvardav Nõukogude ekspansioon

Sisu: USA osutab sõjalist ja majanduslikku abi riikidele, keda ähvardab Nõukogude ekspansioon

Brežnevi doktriin

Põhjus: Praha kevad

Sisu: NSV Liidul on õigus ja kohustus sotsialismi kaitsmise nimel viia vägesid teistesse sotsialismimaadesse

13. Millist sündmust peate külma sõja lõpuks? Dateerige aastaga. (1 p)

1989 – Berliini müüri langemine, Ida-Euroopa kommunistlike režiimide kokkuvarisemine

1990 – Saksamaa ühinemine, OSCE avaldus külma sõja lõppemisest

1991 – NSV Liidu laialisaatmine

DEMOKRAATIA JA DIKTATUUR KAHE MAAILMASÕJA VAHEL

I. TÖÖ KAARTIDEGA

1. Võrrelge kaarte ja vastake küsimustele.

Millist muutust kaardid kajastavad? (1 p)

Demokraatia taandumine, diktatuuride pealetung; riigikorra muutus (kui põhjendused on sobivad)

Nimetage toimunud muutuse kaks üldist põhjust. (2 p)

Põhjused:

Majanduskriis ja sellest tulenev elatustaseme langus ning rahva rahulolematus

Demokraatia nõrkus, sisepoliitiline ebastabiilsus, mis tingis rahva soovi nn. tugeva käe järele,

I maailmasõja järel jäänud/ tekkinud pinged

Milliseid muutusi Balti regioonis kajastavad kaardid? (2 p)

1) 1920. aastate alguses on Balti riigid demokraatlikud, 1930. lõpus autoritaarsed.

2) Leedu muutus autoritaarseks 1920. aastatel, Eestis ja Lätis kehtestati autoritaarsed režiimid 1930. aastatel.

Eksaminand saab punkti ka siis, kui nimetab iga riigi muutumise eraldi. Kui öeldakse, et balti riigid muutusid totalitaarseks, siis punkti ei saa. Muidu neis ülesannetes ei tehta vahet autoritaarse, totalitaarse või lihtsalt diktatuurse vahel.

Millised muutused toimusid Eesti sisepoliitikas 1930. aastatel? (3 p)

- 1934. a. toimus riigipööre- vaikiv ajastu: parlament nn. vaikivas olekus, tsensuuri kehtestamine, erakondade keelustamine (jäi vaid Isamaaliit), kampaanialikkus (kodu kaunistamine, nimede eestistamine jne), autoritaarne valitsemine.
- 1936. a. tööd alustanud Rahvuskogu hakkas välja töötama uut põhiseadust, uus põhiseadus võeti vastu 1937, selle kohaselt sai Eesti esimese presidendi 1938, algas nn. juhitava demokraatia aeg, presidentialism. Kui on märgitud, et uus põhiseadus, siis punkti ei saa, sest eksaminand peab teadma, et põhiseadusi oli mitu.
- 1930. aastate alguses seoses majanduskriisiga sisepoliitiline kriis, vapside tulek poliitikasse, rahvahääletused põhiseaduse vastuvõtmiseks
- devalvatsiooni mõju sisepoliitikale vmt maj seotud
- vapside mõjukuse kasv
- baaside lepingust tulenev mõju - sisepoliitika hillitsetus

II. ÜLESANDED

1. Diktatuuririikide iseloomulikud tunnused

1.1. Paigutage järgmised märksõnad numbritega õige riigi alla. 3 p

11–12 õiget 3 p; 9–10 õiget 2 p; 7–8 õiget 1 p

Itaalia	Saksamaa	Nõukogude Liit
1, 6, 7, 10	2, 3, 4, 9, 11	5, 8, 12

1.2. Nimetage kaks iseloomulikku joont, mis on ühised kõigile kolmele riigile. 2 p

Iseloomulik joon

tsensuur, diktatuur/vägivallarežiim, tugev riigi kontroll, propaganda, suured massiüritused, inimeste vabaduse piiramine, ei kehtinud võimude lahususe printsiip, riiklik ainupartei, juhikultus, poliitilise opositsiooni mahasurumine, ...

2. Nimetage kaks iseloomulikku tunnust, mille poolest demokraatlik riik erineb diktatuuririigist. 2 p

Iseloomulik tunnus

Majandus: õigus luua eraettevõtteid, kehtib vabaturumajandus, eraomandi puutumatus

Sisepoliitika: on tagatud kodanikuvabadused, isikupuutumatus, kehtib võimude lahususe printsiip, mitme võistleva erakonna olemasolu

Kultuur (ideoloogia): pluralism ehk ideoloogiate paljus, puudub tsensuur

3. Nimetage demokraatlikule riigile iseloomulikke jooni. Selgitage neid ühe riigi näitel. (4 p)

Poliitika ja ühiskonnaelu:

Iseloomulik joon Pluralism, vabad valimised, kodanikuõiguste ja –vabaduste tagamine, võimude lahusus, valitsemisel tuginetakse põhiseadusele, valimisõiguse laienemine

Näide USA-s ja Inglismaal kaheparteisüsteem, Prantsusmaal paljuparteilisus, erinevad ideoloogiad, üldine valimisõigus

Majandus:

Iseloomulik joon turumajandus, majanduslik liberalism, 1920. aastatel inflatsiooni ohjeldamine ja rahvusvaluuta kindlustamine, tootmises uus tehniline tase, tarbekaupade hulgitootmine. Majanduskriisi ajal riigi sekkumise suurenemine, tööpuuduse kasv, ulatuslike sotsiaalreformide läbiviimine 1930. aastatel, valuutade devalveerimine, kriisid, vabakaubandus, eraettevõtlus

Näide keinsianistliku majanduspoliitika rakendamine USA-s, Roosevelti uus kurss, Prantsusmaal Rahvarinde valitsuse sotsiaalreformid (puhkuseeas, töönädala pikkuse reguleerimine), 1933 devalveeriti Eesti kroon

4. Nimetage üks diktatuuririik maailmasõdadevahelisest perioodist. Tooge kaks näidet, mille poolt see riik erines demokraatlikust riigist. (2 p)

Riik: Saksamaa, NSV Liit (Nõukogude Venemaa), Itaalia (ka Eesti 1930. aastatel)

I näide, II näide

majanduses riiklik reguleerimine (käsumajandus, riiklikud tellimused), valitsus kontrollib hindasid, palkasid, investeeringuid

ühiskonnaelu: haridus kui propagandavahend, vaba aja riiklik organiseerimine, riik kontrollib noorsooliikumisi, oma rahvuse tähtsuse rõhutamine, inimeste kaasamine valitsuse poolt juhitavatesse massiorganisatsioonidesse

poliitika: üheparteilisus, salapolitsei, parlament laiali või võimuta, tsensuur, repressioonid, vabade valimiste asendamine rahvahääletusega, isikukultus, võimu koondumine ühe isiku kätte

ideoloogia/kultuur: meedia kontroll, riikliku ideoloogia propageerimine, riik kontrollib kogu kultuurisfääri, kultuuri kasutatakse režiimi toetamiseks

5. Nimetage diktatuuririikidele iseloomulikke tunnuseid (6 p)

majanduses:

riigi suur kaal majanduses; riiklik majanduspoliitika; valitsuse kontroll majanduses; korporatiivsus; käsumajandus jne.

ühiskondlikus elus ja poliitikas:

ühe partei juhtiv roll; totaalne kontroll; tsensuur; salapolitsei; üksikisiku huvide allutamine riigi huvidele; partei ja riigi kontroll organisatsioonide tegevuse üle; võimude lahusus jne.

kultuuris ja ideoloogias:

riiklik ideoloogia ja propaganda; teiste ideoloogiate keelustamine; haridus ja kultuur propagandavahendiks; tsensuur jne.

6. Nimetage demokraatlikule riigile iseloomulikke tunnuseid (6 p)

majanduses:

vabaturumajandus; eraettevõtlus; riigi vähene sekkumine majandusse jne.

poliitikas:

paljuparteilisus; sõnavabadus; vabad valimised; organiseerumisvabadus jne.

kultuuris ja ideoloogias:

sõnavabadus; ideoloogiate paljusus; tsensuuri puudumine jne.

7. Kas te nõustute väitega, et Esimese maailmasõja tulemused soodustasid demokraatia laienemist Euroopas. Põhjendage oma arvamust. 2 p

Nõustun

Ei nõustu

Põhjendus

1. Mahajäänud poliitilise süsteemiga riigid (Saksamaa, Osmani impeerium, Austria-Ungari) said lüüa. Sõjast väljus sisuliselt kaotajana ka võitjate rühmitusse kuulunud, poliitiliselt mahajäänud süsteemiga Venemaa

2. Pariisi rahukonverentsil olid uue maailmakorralduse kujundajateks demokraatlikud riigid (kuigi rahulepingutes läksid nad sageli kättemaksu ja omakasu teed)

3. Mitmed väikerahvad said rajada oma riigi

4. Pandi alus rahvusvahelisele organisatsioonile, Rahvasteliidule, mille ülesandeks oli sõdade ärahoidmine

5. Kõikide rahulepingute üheks koostisosaks oli Rahvasteliidu põhikiri

8. Nimetage kolm olulist tegurit, mis aitasid kaasa demokraatia säilimisele Euroopas ja Ameerikas 1930. aastatel. 3 p

- pikaajaline demokraatia traditsioon;
- pluralistlik ühiskond – erinevate poliitiliste jõudude olemasolu parlamendis, ideoloogiate ja mõtteviiside paljusus;
- toimetulek majanduskriisiga
- demokraatlike jõudude koostöö – Rahvasteliidu tegevus
- rahva meelsust (poleks leppinud autoritaarse korraga)
- võimul olnud erakondade ja juhtivpoliitikute otsuseid

9. Millised muutused toimusid inimeste igapäevaelus 20. sajandi esimesel veerandil Euroopas ja USAs? (4 p)

1) Linnastumine: seisuliku agraarühiskonna lagunemine, linnade slummistumine, teravad keskkonna- ja hügieeniprobleemid, juurtetu inimtüüp. Linna asumisega kadusid paljudel inimestel sidemed sünnikoha, esivanemate ja kohaliku kultuuriga. Elu linnas oli siiski kergem, võimalusterohkem ja huvitavam kui maal

2) Elulaadi ja -standardi muutus: kraanivesi, elektrivalgus, spordivõistlused, kontserdid, kodumasinad, massikultuur, linnatransport, kino, odavad üürikorterid, massiline väljaränne

3) sotsiaalreformidega lühendati tööpäeva, piirati laste tööpäeva pikkust, arstiabi ja hariduse kättesaadavus paranes ka alamatele ühiskonnakihtidele, naiste valimisõigus, antisemitism, rassism, kuritegevuse suurendamine

4) I maailmasõja ajal kehtestati kaardisüsteem, inflatsioon hävitas säästud ja varises müüt kokkuhoidlikkusest, mis tagaks vanaduspõlves kindluse. Naiste roll muutus: nad läksid tööle, muutus mood

10. Ülemaailmne majanduskriis 1929–1933. (4 p)

10.1. Nimetage kaks kriisi tekkimise põhjust. (2 p)

1) ületootmiskriis, struktuurne kriis (uued majandusharud kiire arenguga, vanad aeglased)

tarbimise vähenemine, mis viis toodangu ülejäägile

2) börsikrahhi (mängimine börsil)

hea viljasaak, mis lõi segamini hinnad USA turul, põllumehed pankrotti

10.2. Nimetage kaks abinõu, mida kasutati kriisist väljumiseks. (2 p)

1) USA-s Roosevelti uus kurss ja selle abinõud, dollari devalveerimine, riigi sekkumine majanduse juhtimisse, abinõud tööpuuduse vähendamiseks, keinsianistlik majanduspoliitika

2) diktatuuride kehtestamine (Saksamaa, Ida-Euroopa) – riigi sekkuminemajanduse juhtimisse, finantsabinõud

TEINE MAAILMASÕDA

I. TÖÖ ALLIKATEGA

1. Kas nõustute õpikus esitatud seisukohaga? Põhjendage oma arvamust kahe argumendiga. (2 p)

nõustun

ei nõustu

Ei nõustu: Poola kampaania ei olnud Punaarmee vabastusretk ja see ei tähendanud vabanemist fašismist, sest seni olid Ukraina ja Valgevene alad olnud vabad (Poola koosseisus)

Punaarmee tegevus Poolas tähendas seal nõukogude okupatsiooni algust ja need alad liideti NSV Liiduga

Nimetatud alade liitmine toimus rahvalt küsimata, Poola küljest lõigatud alad jäid NL mõjusfääri MRP salaprotokollidele tuginedes

Nii Saksamaa (1. sept.) kui NL (17. sept.) rünnak arvestas MRP salaprotokollide kokkuleppeid

Nõustun: punkti saab, kui põhjendab argumenteeritult (näiteks alguses tõesti võeti mõnel pool Punaarmeed vastu lilledega kui vabastajaid, suhtumine muutus pärast repressioonide algust).

II. TÖÖ KAARTIDEGA

1. Töö kaardiga

Kaardil on tähistatud numbritega Teise maailmasõja pöördelised lahingud. Nimetage numbrile vastav lahing ja selgitage, mille poolest oli see murranguline.

Nr. 1 Teise rinde avamine (Normandia dessant) 6. juuni 1944

Selgitus teise rinde avamisega Euroopas tuli Saksamaal hakata sõdima kahel rindel, mis kiirendas sõja lõpu saabumist

Nr. 2 Stalingradi lahing 1942 sügis – 1943 veebruar

Selgitus Pööre Idarindel Teises maailmasõjas, algas Punaarmee ulatuslik pealetung ja Saksa vägede väljatõrjumine NSV Liidust

Nr. 3 El-Alameini (Alameini) lahing november 1942

Selgitus Pööre Teises maailmasõjas Põhja- Aafrikas, pandi seisma Itaalia ja Saksa vägede edasitung Egiptuse suunas ja algas nende väljatõrjumine Põhja -Aafrikast

Nr. 4 Midway lahing 1942

Selgitus Pööre Teises maailmasõjas Vaikse ookeani regioonis, pandi seisma Jaapani vägede edasitung ja algas nende tagasitõrjumine senistelt positsioonidelt, esimene Jaapani kaotus merel pärast 16. sajandit

Nr. 5 Rünnak Pearl Harborile 1941

Selgitus Rünnakule järgnes USA sõttaastumine, sellega laienes sõda maailmas veelgi. USA majanduslik potentsiaal kallutas sõdivate riikide vahelkordi Hitleri-vastase leeri kasuks. Jaapani edukas rünnak USA Vaikse ookeani laevastiku baasile tagas talle edu sõjas pooleks aastaks.

Õigeks lugeda ka Jaapani sõttaastumine

NB! kui dateerib valesti, siis sündmuse eest punkti ei saa. Kui dateeringus aasta õige, kuupäev vale, siis saab punkti.

Kui Midway ja Pearl Harbor ära vahetatud, aga õigesti põhjendatud, siis põhjenduse eest saab punkti.

III. ÜLESANDED

1. Nimetage Saksamaa kaks sammu, mis viisid Teise maailmasõjani. Põhjendage oma valikut. (4 p)

sündmus 1 p, koos selgitusega 2 p

I sündmus, II sündmus: üldise sõjaväekohustuse kehtestamine, Inglise-Saksa mereväelepe, Saksa väed Reini demilitariseeritud tsooni, Anšluss, Müncheneri sobing, Tšehhoslovakkia likvideerimine, Klaipeda ühendamine, MRP

Põhjendus

Versailles' süsteem, mis põhjustas revanšiideesid, varises kokku, Suur-Saksamaa idee elluviimine

2. Nimetage kolm sündmust, mis kiirendasid II maailmasõja puhkemist. Põhjendage oma valikut. (6 p)

Sündmus 1 p, koos põhjendusega 2 p

I sündmus: Molotovi-Ribbentropi pakti sõlmimine

Põhjendus: Saksamaa ja NSV Liit jagasid Euroopa huvisfäärideks

II sündmus: Müncheneri kokkulepe

Põhjendus: demokraatlikud lääneriigid andsid agressiivsele Saksamaale vabad käed

III sündmus: Austria Anschluss

Põhjendus: Saksamaa agressiivset tegutsemist ei takistata

SAKSAMAA 20. SAJANDIL

I. TÖÖ ALLIKATEGA

1. Vastake katkendi ja illustratsiooni ning oma varasemate teadmiste põhjal. (5 p)

2.1. Millist kriisi Saksamaa ajaloos allikakatkend ja illustratsioon kajastavad? (1 p)

Berliini kriis, blokaad 1948.-1949. aastal. Ei loeta õigeks SDV ja SLV vastuolu

2.2. Nimetage üks kriisi tekkimise põhjus. (1 p)

Rahareform Lääne sektoris, NSVL soov likvideerida demokraatia saareke okupatsioonitsooni südames, Lääneliitlaste ja NSV Liidu vastuolud, Berliini jagamine, okupeerijate vastuolud. Ei loeta õigeks SDV ja SLV vahelist vastuolu või põgenemist Läände.

2.3. Milliseid abinõusid kriisi ületamiseks rakendasid lääneriigid? (1 p)

Rajasid õhusilla Lääne-Berliini varustamiseks toiduainetega ja esmaste tarbekaupadega. Viisid õhuteed kasutades kaupu Lääne-Berliini, NATO loomine

2.4. Milline oli kirjeldatud kriisi mõju Saksamaa ajaloole? (2 p)

Saksamaa jagunes kaheks: kuulutati välja SDV ja SLV. Jätkus pikka aega (kuni taasühinemiseni) Saksamaa areng erinevas suunas. SLV jäi lääneriikide mõjusfääri, 1955 võeti NATOsse. SDV jäi NSV Liidu mõjusfääri, võeti VLO ja VMN liikmeks. Riigi lõhestatud – pered/sugulased, kes jäid erinevatesse riikidesse, ei saanud omavahel suhelda. Õigeks ei loeta Berliini müüri püstitamist

II. TÖÖ KAARTIDEGA

1. Töö kaardiga 10 p

1.1. Missugust perioodi Saksamaa ajaloost on kaardil kujutatud? Pealkirjastage kaardid ja põhjendage, mille põhjal te otsustasite. (8 p) (Kaardi pealkiri 1 p ja põhjendus 1 p)

Kaart 1 – Tänapäevane kaart, Saksamaa pärast ühinemist. Vastuolu kaardi pealkirja ja dateeringu vahel ei tohi olla.

Põhjendus Kaardil on Tšehhi Vabariik. Tšehhoslovakkia jagunes 1992

Kaart 2 – Teise maailmasõja eelne, Esimese maailmasõja järgne, kahe maailmasõja vaheline, Weimari Vabariigi aegne

Põhjendus Saksamaa on suur ja territoorium on jagatud Poola koridoriga, Ida-Preisimaa kuulub Saksamaale

Kaart 3 – Esimese maailmasõja eelne

Põhjendus Kaardil on Austria-Ungari impeerium. Poola ja Balti riigid on Venemaa koosseisus. Saksa Keisririik

Kaart 4 – Teise maailmasõja järgne, külma sõja aegne

Põhjendus Saksamaa on jagatud kaheks riigiks. Balti riigid ei ole iseseisvad. Ida-Preisimaa on Poola ja NSV Liidu koosseisus.

1.2. Järjestage kaardid alates varasemast (1 p)

Kaart nr 3

Kaart nr 2

Kaart nr 4

Kaart nr 1

1.3. Valige üks kaart ja nimetage sündmus, mille tulemusena niisugused piirid kehtestati. (1 p)

Kaart nr

Sündmus

III. ÜLESANDED

1. Tooge välja kaks olulist sündmust seoses Saksamaa lõhestamise ja taasühinemisega. Põhjendage oma valikuid. (4 p)

Lõhestamine: Potsdami konverents (Saksamaa jagati okupatsioonitsoonideks); Berliini blokaad (lakkas Saksamaa ühtne juhtimine)

Ühinemine: Berliini müüri langemine (lootus suurteks muutusteks Saksamaal); 2+4 läbirääkimised (Saksamaad otsustasid oma saatuse)

2. Nimetage kaks olulist muutust Saksamaa sisepoliitikas pärast NSDAP võimule-tulekut. (2 p)

1) tsensuuri kehtestamine, opositsiooni keelustamine

2) juutidevastane tegevus, aaria rassi ülistamine

3. Nimetage teie arvates kaks olulisemat sündmust, mis viisid kahe Saksa riigi tekkimiseni pärast Teist maailmasõda. Selgitage oma valikuid. (4 p)

I sündmus

1) Jalta konverents/ Potsdami konverents

2) Berliini blokaad

Selgitus

1) Saksamaa jagamine okupatsioonitsoonideks

2) Saksamaa lõhestamine ligi aasta kestnud blokaadi tulemusena, sõjaline vastasseis

II sündmus

1) 1948.a. rahareformid

2) 1949 SLV ja SDV põhiseadused

Selgitus

1) majanduslik lõhestamine

2) poliitiline lõhestamine

VENEMAA/NÕUKOGUDE VENEMAA/NSVL XX SAJANDIL

I. TÖÖ ALLIKATEGA

1. Väljavõte „Inimõiguste ülddeklaratsioonist” (1948).

Tooge kolm näidet selle kohta, kuidas NSV Liit järgis neid „Inimõiguste ülddeklaratsiooni” artikleid. (3 p)

Puudus võimude lahusus, kohtuorganid polnud sõltumatud, vaid allusid NLKP-le. Küüditamised. Vangistamised ideoloogilistel põhjustel, inimeste vägivaldne kinnipidamine vaimuhaiglates, teisitimõttelejate tagakiusamine,

Tohutu salastatus ühiskonnas, kinnised linnad, keelatud oli viibida ilma loata merepiiri lähedal. Vaba liikumist takistas korteriprobleem, sissekirjutus. Maaelanikel polnud paljudes NL piirkondades passe, ei saanud elukohast lahkuda (passid said kõik alles 1970. aastate alguses). Suletud ühiskond, inimeste liikumine vabalt üle riigipiiri oli keelatud, reisimine väljapoole NSV Liidu piire oli raskendatud

Vaba info levik puudus, segati välisraadiojaamu, inimesi kiusati taga religioossetel põhjustel (puudus südametunnistuse vabadus)

NB! Ei sobi sündmused enne 1948. aastat

2. Poliitiline anekdoot. (4 p)

Nimetage kaks nõukogude majandusele ja kaks ühiskonnale iseloomulikku joont. Vastates tuginege anekdoodile ja oma teadmistele. (1 punkti annab näide koos selgitusega.)

Majandus

Näide pole tööpuudust; majanduses on esikohal plaani täitmine, plaanimajandus

Selgitus on töökohustus, palka makstakse ka ainult töөлkäimise eest; plaani täitmine oli sageli formaalne, seetõttu ei olnud sageli piisavalt vajalikke kaupu

Näide kaubapuudus (defitsiit)

Selgitus inimesed seisid järjekordades, osteti seda, mida parajasti müüdi

Ühiskond

Näide nõukogude ideoloogia rääkis küllusest riigis

Selgitus inimestele selgitati, et elu nõukogudemaal on parim maailmas

Näide valimistel anti alati ainsa kandidaadi poolt 99,9% häältest

Selgitus kuigi inimesed polnud valitsevate oludega rahul, tehti kaasa nn. nõukogude demokraatia mängimist

NB! kui tuuakse näide, mis pole otseselt anekdoodist, kuid sisuliselt õige, siis tuleb punktid anda. Punkte ei saa, kui segi aetakse valdkonnad (majandusnäited ühiskonna all või vastupidi)

II. ÜLESANDED

1. Veebruarirevolutsioon Venemaal.

1.1. Nimetage kaks teie arvates olulisemat Veebruarirevolutsiooni põhjust. (2 p)

rahulolematuse valitseva korraga,

tsaarirežiim ei tulnud sõjaga toime, st ei suutnud sõda lõpetada

Venemaa ebaedu käimasolevas maailmasõjas,

sõjast tingitud majandusraskused (toidupuudus linnades)

sügav sisekriis (majandusraskused, armee edutus rindel)

1.2. Nimetage üks Veebruarirevolutsiooni otsene tulemus Eesti jaoks. (1 p)

Autonoomiaseaduse vastuvõtmine Ajutise Valitsuse poolt, sellest tulenevalt esinduskogu (Maapäeva) valimine, rahvusväeosade moodustamine, Eesti erakondade tegevuse aktiveerumine (demokraatlikud vabadused Venemaal pärast Veebruarirevolutsiooni)

NB! Punkti ei saa EV iseseisvumise eest (pole otsene mõju, pigem kaudne), samuti ei sobi enamlaste populaarsusega seonduv (tuli veidi hiljem)

2. Milline sündmus 20. sajandi Venemaa/ NSV Liidu ajaloos on teie arvates kõige rohkem mõjutanud maailma ajalugu? Põhjendage oma arvamust kahe argumendi või näitega. (2 p)

Sündmus valiv ühe sündmuse

Põhjendus: põhjendab valikut kahe argumendiga, peab olema seotud valitud sündmusega

3. Millised muutused toimusid NSV Liidus perestroika perioodil järgmistes valdkondades? (3 p)

Majanduses:

eraettevõtluse ja eraomanduse lubamine, kooperasiivide teke, hindade vabakslaskmine, turumajanduse elementide rakendamine, alkoholitootmise järsk vähenemine, talongid,

Ühiskondlikus elus:

1) muutused poliitilises elus: liberaliseerumine, alternatiivsete poliitiliste liikumiste teke, NLKP juhtiva rolli kaotamine, NSV Liidu valitsemiskorralduse muutmine (presidentaalne riik), mitme kandidaadiga valimised, partei juhtkonna liikmete väljavahetamine

2) ühiskonnas: avalikustamine, ühiskondlike liikumiste teke, intelligentsi ühiskondlik aktiveerimine, rahva lülitumine poliitilisse ellu, rahvussümboolika lubamine, rahvuskonfliktid

4. Selgitage, mil moel on perestroika seotud sotsialismileeri kokkuvarisemisega? (1 p)

Vabaduse suurenemisega kaasnes rahva aktiveerumine, NSV Liidu eeskujul tekkisid rahvaliidumised ka sotsialismimaades, Loobumine Brežnevi doktriinist andis

sotsialismimaadele kindlust, et nende vabadusliikumisi ei suruta enam nõukogude tankide abil maha.

NB! Punkti ei saa, kui aetakse segi NSV Liidu liiduvabariigid ja sotsialismileeri kuuluvad riigid. Näide tuleb tuua sotsialismileerist, mitte NSV Liidust.

USA XX SAJANDIL

I. ÜLESANDED

1. Ühendage paarid. Kirjutage sobiv märksõna number õige USA presidendi nime taha. (2 p)

5–6 õiget 2 p, 3–4 õiget 1 p

USA president	sobiva märksõna number
Woodrow Wilson	7
Franklin Delano Roosevelt	8
Harry Truman	3
John Kennedy	2
Richard Nixon	4
Ronald Reagan	1

1. Tähesõdade programm
2. Kuuba kriis
3. Marshalli plaan
4. Vietnami sõja lõpetamine
5. Nõukogude Liidu laialisaatmine
6. Saksamaa taasühinemine
7. Rahvasteliidu loomine
8. Väljumine ülemaailmsest majanduskriisist

2. Kes loetletud presidentidest oli teie arvates kõige edukam sisepoliitikas, kes välispoliitikas? Põhjendage oma arvamust. (2 p)

Sisepoliitikas

Valib ühe

Põhjendab vastavalt valikust

Välispoliitikas

Valib ühe

Põhjendab vastavalt valikust

SOTSIALISTLIK MAAILMASÜSTEEM

I. TÖÖ ALLIKAGA

1. Vastake küsimustele allika ja oma teadmiste põhjal. (4 p)

1.1. Missugused on nõukoguliku majanduspoliitika iseloomulikud jooned? (2 p)

Rekordite tagaajamine, ebamajanduslikkus, kampaanialikkus, eraomandi puudumine, kollektiviseerimine, ekstensiivne majandamine, reaalse olukorra mitteamvestamine, rasketööstuse, sõjatööstuskompleksi eelisarendamine, turumajanduse põhimõtete ignoreerimine, käsumajandus, plaanimajandus, keskkonnaga mitteamvestamine, riiklik palga ja hinnapoliitika

1.2. Millised olid nõukoguliku majanduspoliitika tagajärjed Eestile? Esitage kummagi valdkonna kohta näide: (2 p)

Põllumajandus Põllumajanduse rakendamine NSVL turu huvides. Põllumaade väljakurnamine (väetised, muldadele liiga raske põllutehnika), ajalooliselt kujunenud asustuse ümberkujundamine, talumajandus likvideerimine ja talude asemel kolhooside loomine, linnastumine

Tööstus rakendati samuti NSVL turu vajaduste teenistusse. (Näiteks, enamuse elektrienergiast läks välja (ligikaudu 80%) Leningradi piirkonda. Rajati tööstusharusid, mille tooraine tuli sisse ja toodang läks välja. Keskkonnast mittehooldamine (näiteks, põlevkivi kaevandamine, fosforiit, Maardu keemiakombinaat, tuhamäed), ekstensiivne areng, võõrtööjõu sissevedu, elanike rahvusliku koosseisu muutumine, linnastumine, migratsioon (korterite ehitamine sisserrännanutele jne)

II. TÖÖ PILDIGA

1. Töö karikatuuriga (4 p)

1.1. Millist ajaloolist sündmust on pildil kujutatud? (1 p)

NSVL lagunemist, sotsialismisüsteemi kokkukukkumist, perestroika koos põhjendusega (ilma mitte)

1.2. Mille põhjal te otsustasite? (1 p)

Sümbolid: sirp ja vasar on purunenud, Gorbatšov kurva moega, NSVL vapi purunemist õigekeelselt ei loeta

1.3. Mis olid selle sündmuse põhjused (siseriiklikud- või rahvusvahelisest olukorrast tulenevad põhjused)? (2 p)

NSVL majandus ei pidanud vastu võidurelvastumisele. NSVL/sotsialismisüsteemi kuulunud rahvaste iseseisvuspüüdlused. Seniste meetoditega ei saanud enam riiki juhtida, vaos hoida. Gorbatšovi liberaliseerimispoliitika (siseriigis, välispoliitikas). Üldine demokratiseerumise laine sotsialismisüsteemis: Solidaarsuse tegevus Poolas. Rahva rahulolematuse ebademokraatlike valitsemisviisidega (dissidendid, Solidaarsus). Lääneriikide surve NSV Liidule, suurriikide vastuolude vähenemine

III. ÜLESANDED

1. Poliitiline kaart 1945–1991 (5 p)

1.1. Paigutage numbritega loetletud maade hulgast **sobivad** õigesse lahtrisse. (3p) 9–10 õiget 4 p; 7–8 õiget 3 punkti; 5–6 õiget 2 punkti; 3–4 õiget 1 punkt

NSV Liidu liiduvabariigid	Sotsialismimaad	Ei kuulu kummassegi
2, 4, 5	1, 3, 7, 9	6, 8, 10

1.2. Nimetage Ida-Euroopa kommunistlike režiimide tekkimise põhjused (2 p)

Punaarmee kohalolek pärast Teist maailmasõda. Vasakpoolsete jõudude aktiivsus pärast sõda, olid tegevad vastupanuliikumises sõja ajal. NSVL prestiiži kasv – sõja võitja, lääneriigid aktsepteerisid mõjusfääri laiendamist (ja MRP realiseerimist). Naiivne usk sotsialismiidee õigsusesse ja edukusse. Ainult MRP nimetamist punktiga ei hinnata, samuti pettunist demokraatias.

2. Tooge välja Idabloki lagunemise põhjused. (4 p)

Majanduslikud:

võidurelvastumine; käsumajandus

Poliitilised:

perestroika NSV Liidus, Brežnevi doktriinist loobumine; idabloki maade rahvaste vabadusliikumine

3. Mis mõjutas kommunistliku Idabloki lagunemist? Nimetage neli tegurit. (4 p)

Perestroika NSV Liidus; võidurelvastumine kurnas idablokki majanduslikult; piirkondlikud konfliktid kurnasid idabloki riike; sotsialismimaade elanike rahulolematuus sotsialistliku korraga; Brežnevi doktriinist loobumine jne.

ARUTLUSTEEMAD

Arutlust hinnatakse hindamiskriteeriumide alusel 25 punktiga

HINDAMISJUHEND (25 punkti)

2p töö struktuur vastab arutluse nõuetele:

- 0p esitatud on ainult teemaarendus, töö ei ole struktureeritud;
- 1p töö on struktureeritud, kuid ülesehituses puudub tervik ja loogika (puudub kas sissejuhatus või kokkuvõte);
- 2p ülesehitus on üldnõuetele vastav (sissejuhatus, teemaarendus, kokkuvõte)

7p töö vastab üldiselt teemale, õpilane esitab ülevaatliku kirjelduse, põhiseisukohad:

- 1p ajaline määratlus;
- 1p ajalooline taust (perioodi ülevaade, hinnang);
- 5p kirjutatakse lahti märksõnadena/alateemadena vastavalt konkreetsele teemale
 - 1p teema element
 - 1p teema element
 - 1p teema element
 - 1p teema element
 - 1p teema element

6 punkti arutlus, analüüs, probleemi väljaarendamine

- 0p töö ei ole tervik, esitatud on omavahel seostamata tekst
- 1p töö on kirjeldava laadiga jutustus
- 2p probleem on käsitletud
- 3p on välja toodud teemakohased iseloomulikud jooned
- 4p - 6p alateemad on avatud tasakaalustatult
 - arutlus on analüüsiva iseloomuga: võrdlus, seosed
 - probleem on lõplikult välja arendatud: analüüs, põhjendused

4 punkti konkreetsed näited/faktoloogia

- 0p esinevad tõsised factivead, näited ei ole teemakohased
- 1p esitatud on mõni üksik juhuslik fakt, mõned eksimused
- 2p esitatud on mõned teemaga seostatud faktid
- 3p esitatud on piisavalt fakte teema toetuseks
- 4p näidete valik on põhjendatud, ilmneb õpilase lugemus

4 punkti isiklik suhtumine ja järeldused

- 0p isiklik vaatepunkt puudub, järeldused ei ole teemakohased
- 1p oma arvamus (ilma põhjenduseta)
- 2p isiklikku hinnangut toetavad teemakohased lihtsad järeldused
- 3p järeldustele tuginev isiklik hinnang on kinnitatud näidetega
- 4p järeldused tulenevad analüüsist, on põhjendatud ja argumenteeritud, ilmneb eruditsioon

2 punkti isiku- ja kohanimed õigekiri, stiil

- 0p ebakorrekne stiil, tõsised kirjavead
- 1p esineb üksikuid eksimusi või ebakorrektsust, töö on üldsõnaline (släng jms.)
- 2p sõnastus ja kirjaviis on korrektne

Kõige olulisem arutluse hindamisel on teemakohasus. Kui arutlus ei vasta teemale, jäetakse kõik teised kriteeriumid arvestamata ja töö hinnatakse 0 punktiga.

Töö struktuuri (2p) hinnates lähtutakse teemale vastavusest, st nii sissejuhatus kui ka kokkuvõttev lõppsõna peavad olema teemakohased. Punktiga ei hinnata töö lihtsat (mitte sisulist) eristamist iseseisvate lõikudega.

Ajaline määratlus (1p) ja ajalooline taust (1p) eeldab teema sidumist taustsündmuste ja ajaperioodiga. Õpilasel ei oodata ilmtingimata perioodi märkimist aastast aastani, vaid eeldatakse viitamist taustsündmustele. Ajalise määratluse tundmiseks loetakse ka arutluses näidetena esitatud daatumeid.

Teema elementide (5p) all eeldatakse konkreetse teema avamist vähemalt viie valdkonna, alateema või märksõna kaudu. Kui õpilane esitab teema valdkonna lihtsalt märksõnana ja jätab välja arendamata, siis loetakse seda fakti esituseks, mitte alateema või valdkonna avamiseks.

Arutlus, analüüs ja probleemi väljaarendamine (6p) on kirjeldatud vältimaks juhtu, et õpilase seisukoht hindajale ei meeldi. Punkte antakse teema sisu avamise ja põhjendatuse eest.

Konkreetsete näidete (4p) eest punktide andmisel lähtutakse õpilase valikust. Hindamiskomisjon ei lepi eelnevalt kokku n-ö kohustuslikke fakte, mille eest saab/ei saa punkte. Kui arutluses on esitatud piisavalt näiteid teema toetuseks, aga muidu korrektsete näidete hulka satub mõni tõsine faktiviga, siis hinnatakse õpilase konkreetsete näidete tundmist ühe punktiga.

Isiklikku suhtumist ja järeltõlgimist (4p) ei eeldata vormistatuna iseseisva lausena, näiteks mina arvan, et... Isiklik hinnang võib sisalduda arutluses. Sõltub õpilase nägemusest, kas isiklik suhtumine väljendatakse kokkuvõttes lõppsõnas või on see esitatud hinnanguna teemat läbivalt.

Ajalooliste isikute nimede ja kohanimede õigekiri ja stiili (2p) hinnatakse samuti ainult teemakohasuse puhul. Kui arutlus on kirjutatud teemast mööda, hinnatakse seda 0 punktiga, mitte 2p õigekirja ja stiili eest.

EESTI AJALOO PÕÖREPUNKTID

1. Milline sündmus on mõjutanud Eesti ajalugu kõige enam?

Õpilane valib sündmuse(d) ise ja selgitab mõju viie alateema kaudu. Kindlasti peab olema ka põhjendus, miks valiti just SEE sündmus. Teeme elementidena hinnatakse erinevaid mõjutusi.

2. Lüüasaamine muistses vabadusvõitluses kui pöördepunkt eestlaste ajaloos.

Lähtuda sellest, millised muutused toimusid Eestis pärast vabadusvõitlust võrreldes varasema perioodiga:

Eestlased kaotavad iseseisvuse ja jäävad sajanditeks võõra võimu alla. Eestlaste (kui alamklassi) õigusi (mitte ainult majanduslikke) kitsendatakse sajandite jooksul.

Edaspidi ei võitle eestlased sõdades oma iseseisvuse eest, vaid võitlused toimuvad teiste

riikide vahel Eestimaa pärast. Võõra võimuga kaasnevad võõrad mõjutused, eelkõige Saksamaalt, Skandinaaviast.

- a) majanduses – kujunevad feodaalsuhted; feodaalid on vallutajad, eestlastest saab alamklass (talupojad)
 - b) ühiskond – kujuneb välja Lääne-Euroopale iseloomulik killustatus, Eesti jagatud mitmete riikide vahel
 - c) linnade teke – käsitöö- ja kaubanduskeskused kujunevad peamiselt vallutajate tegevuse tulemusena, kujuneb keskaegne linnakultuur
 - d) religioon – muinasusu (paganluse) asemel ristiusk, paganlike traditsioonide segunemine katoliku traditsioonidega
 - e) ilmalik kultuur – tuginemine kristlikule kultuurile, Lääne-Euroopalikud ehitusstiilid, kirikute, linnade ehitamine
- Vallutuse tulemusena liideti Eesti Lääne-Euroopa kultuuriruumiga, siis juurdusid euroopalikud arusaamad

3. Võõrvõimude vahetumisega kaasnenud positiivsed ja negatiivsed muutused Eestis.

Õpilane valib ühe võõrvõimu vahetumise ja analüüsib muutusi eelneva perioodiga võrreldes. Teema loetakse tasakaalustatult avatuks, kui on toodud välja nii positiivseid kui ka negatiivseid näiteid.

Kui on valitud erinevad võimuvahetused, toob eksaminand iga sündmuse puhul välja, millised muutused selle tulemusena toimusid.

EESTI KESKAEG

1. Mil moel mõjutas ristiusk Eesti vaimuelu keskajal?

Kogu kultuur seotud ristiusuga

- a) usk – paganlusest ristiusku, kristlikud arusaamad, kristlik eetika
- b) haridus – seotud usuga, võõrkeelne, tugines 7 vabale kunstile
- c) maailmapilt – Piibli tõdedest lähtuv
- d) kunst – kiriku teenistuses, sakraalehitised, maalikunst
- e) kirjasõna – ladina keeles, kirikuga seotud, reformatsiooni tulemisena ka eestikeelne, vaimuliku kirjanduse tõlked, hiljem Vastse-Testamendi, Piibli tõlkimine eesti keelde

Kõik kultuurivaldkonnad ristiusuga seotud, eestlastele jäi üldiselt kaugeks katoliiklikul ajal

2. Muudatused eestlaste vaimuelus keskajal.

Eksaminand valib vaimuelu valdkonnad ja analüüsib neid. Näiteks muudatused religioonis, hariduselu areng, eestlaste seos muudatustega kunstis jne. Teema elementidena erinevate seoste esitamist vaimuelus.

EESTI ROOTSI AJAL JA XVIII SAJANDIL

1. Kuivõrd Rootsi aega võib nimetada „vanaks heaks Rootsi ajaks”?

Arutluses eeldati Rootsi aja määratlust sajanditega, rahulepingu (Pljussa 1583, Altmargi 1629) ja Põhjasõjaga või Liivi sõja ja Põhjasõja vahelise perioodina. Taustana eeldati pikema rahuperioodi või Rootsi suurriigi perioodi väljatoomist. Teema igakülgsel arendamisel peab vastaja lähtuma erinevatest valdkondadest (tasakaalustatult nii kultuurielu kui ka talupoja õiguslik- majanduslik olukord), mitte keskendumata näiteks kultuurile. Eksaminand peab ka seisukoha võtma kas Rootsi periood oli hea või halb või mõlemat korraga ja oma valitud positsiooni käsitlese ja toodud näidetega toetama.

Alateemade avamist eeldati järgmiste märksõnade kaudu:

1) Rahvastiku areng:

- Rahuperiood.
- Rootsi aja algul vähenes Liivi sõja tagajärjel rahvaarv. Perioodi jooksul rahvaarv kasvas. Võrdlus varasema või hilisema perioodiga. Näiteks Põhjasõja tagajärjed Eesti- Ja Liivimaa talurahvale – hävis üle poole rahvastikust.
- Rahvastikuprotsessid - sisseränne. Suur nälg (1695-1697).

2) Kultuur:

- Kultuurilise edenemise aeg: kirjasõna, rahvaharidus, ülikool, keele areng, jms.
- Luterlus võetakse rahva hulgas omaks. Eestikeelsed jumalateenistused. Luterluse pealesurumine karmide meetoditega (nõiaprotsessid). Usuline sallimatus.

3) Majandus:

- Majanduslikult Rootsi riigi varaait.
- Manufaktuuride idee.
- Mõisamajanduse areng ja talupoegade koormiste kasv.

4) Talurahva õiguslik olukord:

- Võitlus saksa aadli ja Rootsi riigivõimu vahel (reduktsioon).
- Riigitalupoegade õigusliku seisundi ja olukorra paranemine seoses reduktsiooniga.
- Vakuraamatud, koormiste kindlaksmääramine.
- Riigitalupoegade ja eratalupoegade õiguste erinevus.
- Talurahva olukord enne reduktsiooni.
- Pärisorjuse juriidiline vormistamine. Lootus pärisorjuse kaotamisele.
- Kohtusüsteem, mis annab talupoegadele senisest enam võimalust saada kaitset.
- Talupoegade osalemine kogukonnas: kirikuelu, kooliõpetuse jagamine, sõjaväeteenistus.

Kokkuvõtteks: suurte muutuste aeg, Rootsi mõjutused rahvakultuuris, rahvaarvu kiire kasv (sise- ja välismigratsioon), majanduslikud muutused, lootus pärisorjuse kaotamisele.

2. Kuidas mõjutas Rootsi aeg eesti kultuuri arengut?

Selle teema kirjutajatelt eeldatakse luterluse mõju, hariduselu arengu analüüsimist. Tähtsustamist vajavad ka trükisõna areng, piiblikonverentsid jms. Esile peab olema toodud koos näidete ja hinnangutega olulisem kultuurivaldkondades.

EESTI XIX SAJANDIL

1. Kuivõrd oli 19. sajand pöördeline etapp talurahva elus?

Teemat võib avada **aspektide** kaudu:

- Majanduslik – pärisorjast peremeheks
- Õiguslik – isiklikult vabaks
- Rahvuslik – rahvuslik ärkamisaeg, rahvusliku identiteedi kujunemine
- Kultuur – ajakirjandus, kirjasõna, haridus – rahvusliku haritlaskonna kujunemine, teatri ja muusikaelu areng
- Seltsiliikumine ja juhtimise kogemus. (Aleksandrikooli Komitee). Suurüritused.
- Tegutsemine vallaomavalitsustes.

Võimalik on teemat avada ka järgmiste **valdkondade** kaupa:

- koormised
- isiklikud vabadused
- maaküsimus
- poliitilised kogemused
- kapitalistlike suhete kujunemine

Kolmas võimalus teema avamine **talurahvareformide** kaudu.

19. sajandil toimusid mitmed talurahvareformid. Nende muudatuste põhjalikum avamine ja pöördelistena esitlemine võib olla ka üks võimalus teemat avada.

1802. Eestimaa ja 1804. aasta Liivimaa ja Eestimaa talurahvaseadused.

Iggaüks: talude pärandatava kasutusõiguse kehtestamine, kui koormised on täidetud.

1804: talude pärandatava kasutusõiguse kehtestamine, teokoormiste normeerimine (kehtestati samal aastal ka Eestimaal, maade mõõtmist ei toimunud), keelati talupoegade müük ja võõrandamine, kodukariõigust piirati kahepäevase aresti või 15 kepihoobiga, taluperemehed vabastati. Nii Eesti kui Liivimaal loodi vallakohtud, kohtunikud talupojad. Eestimaal ei nähtud ette maa mõõtmist ning vakuraamatutesse pandi kirja senised koormised.

1816/1819 seadustega kaotati pärisorjus. Ost ja müük keelustati, võisid sõlmida lepinguid, omada vallas- ja kinnisvara, pidid tegelema vaid põlluharimisega, liikumisvabadus oli piiratud. Maad sai rentida

19. sajandi keskpaigas vastuvõetud seadustega (**1849 Liivimaa, 1856 Eestimaa, 1865 Saaremaa, 1863, 1868, 1866**) said võimalikuks mitmesugused majanduslikud ja õiguslikud muudatused.

1849 Liivimaa, 1856 Eestimaa, 1865 Saaremaa talurahvaseadus taluinimesed vabanesid tööst mõisapõllul ja said täie jõuga asuda oma majapidamise korraldamisele, renditalude kruntiajamine mõisnike poolt, üleminek raharendile ja talude päriseksostmise võimalus.

1865 keelati mõisnike kodukariõigus, tuli lõpetada talumaade rentimine teotöö eest – täielik üleminek raharendile

1866 vallareform - vabanes talurahva omavalitsus mõisnike järelevalve alt

1863 passikorralduse seadus kõigi kolme Balti kubermangu jaoks ühine. Vähemalt 21-aastane talupoeg, kes oli kõik oma seaduslikud kohustused täitnud ja kindlustanud oma lähisugulaste ülalpidamise, sai õiguse taotleda kuni 3 aastaks endale passi, millega võis elama asuda ükskõik millisesse impeeriumi linna või paika. Hoogustas väljarändamisliikumist.

2. Mõisnik ja talupoeg – kas üksnes vaenlased? (18.–19. sajandi kontekstis)

Arutluses eeldati, et teemat avatakse mõisniku ja talupoja suhete muutumisena (ka talurahvaseaduste alusel) kahe sajandi jooksul ning et käsitlemist leiavad nii teema õiguslik, majanduslik, kultuuriline aspekt, talu ja mõisa vastasseis ja koostöö, kui ka vajadus talupoja õigusliku ja majandusliku seisundi muutmise järele.

Erinevate teemaelementide või aspektidena oli välja pakutud järgmist:

- talurahva õiguslik ja majanduslik seisund, suhted mõisaga (enne 19. sajandi talurahvaseadusi);
- talurahvaseadused ja mõisnike roll seaduste väljatöötamisel;
- majanduse areng: talupoja majandusliku käitumise kujunemine, eeskjuju mõisast ja mõisate majanduselu edenemine (talude müügist saadud raha kasutamine uuenduste tegemisel);
- kultuuri edendamine: baltisaksa kultuuri mõju eestlaste kultuurile, talupoeg jälgendab mõisa;
- talupoja isiklik vabadus: pärisorjast eneseväärikusega taluperemeheks;
- õigusliku seisukorra muutumine
- maa probleem: maa mõisniku omand, siis pärandatav kasutusõigus, rentimise võimalus, päriksostmise võimalus – talupojast saab omanik, peremees;
- mõisnik ja talupoeg kui koostööpartnerid, mõlemapoolne kasu;
- mõisa ja talu vastasseis;
- majanduse ja talupoegade õigusliku seisundi reformimise vajadus, selle põhjused, põhjendused, kasulikkus.

3. Rahvuslik liikumine Eestis: koostöö ja erimeelsused.

Koostöö: seltsiliikumine, ühisüritused

Erimeelsused vaadetes: Jakobson, Hurt, Jannsen, sellest tulenevad omavahelised pinged ja nn suurlõhe, vastuolud Jakobsoni surma järel, tulemuseks oli Aleksandrikooli peakomitee sulgemine

Võimalik käsitleda näiteks ka:

- 1) perioodide kaupa (elitaarne etapp, haritlaste liikumine, seltsiliikumine, poliitiline liikumine)
- 2) juhtide kaupa (Jannsen, Hurt, Jakobson, Tõnisson, Päts)
- 3) valdkondade kaupa (majandus, haridus, orientatsioon koostööle: baltisakslased või venelased)

Iga käsitlusviisi puhul saab võrrelda, milles oldi üksmeelel, milles erimeelsed. Koidula roll – lepitajaks erinevate juhtide vahel. Kas rõhutati rohkem haridust ja kultuuri või majandust. Millist rolli etendasid ajalehed. Kas erimeelsused tulid üldiselt kahjuks või kasuks? Milles erinesid rahvusliku liikumise kõrgaja suundumused 20. sajandi uuest rahvuslikust tõusust? Mil moel avaldusid erimeelsused või koostöö venestusajal?

4. Kultuur – eestlase eneseteadvuse kujundaja. (19. saj)

Selle teema kirjutaja peab mõistma 19. sajandil toimunud olulist muutust eestlaste elus – pärisorjusest vabanemisega kaasnes eestlaste eneseteadvuse kasv, mida omakorda suurel määral mõjutas kultuuriline edenemine.

Käsitlemist vajavad selle teema juures hariduselu, sh emakeelne haridus, seltsitegevus, ühisüritused, ajakirjanduse areng jms.

EESTI VABARIIK 1920–1940

1. Eesti Vabariik 1920–1939: omariikluse rõõmud ja mured.

Võiks lähtuda näiteks valdkondadest, milles iga puhul tuua välja rõõmud (kordaminekud) ja mured (probleemid): Kuna pealkiri ei eelda erinevate ühiskonnaelu valdkondade kajastamist, eeldaks eksaminandilt oma riigi kui väärtuse väljatoomist, erinevate positiivsete momentide ja probleemide kajastamist. Teema tasakaalukuse huvides tuleks käsitleda mõlemat poolt: rõõmud ja ka mured. Kui eksaminandile näib omariikluse aeg pigem positiivseks, peaks vähemalt olema teema teine pool märgitud kui esimese varju jääv või vähem märkimist vääriv.

- a) riiklik korraldus, aluseks põhiseadused
- b) sise poliitika ja sellega seotud probleemid
- c) majandus
- d) välis poliitilised probleemid
- e) haridus ja kultuur

2. Kuidas valitseti Eesti Vabariiki aastatel 1920–1940?

Antud teema nõuab Eesti Vabariigi põhiseadusliku korra head tundmist. Eeldatud on rahva rolli analüüsimine, erakondade tegevuse, parlamendi ja valitsuse suhete käsitlemine. Vajalik on positiivsete ja negatiivsete aspektide esitamine, et selguks muuhulgas riigi vaikivasse olekusse jõudmine.

3. 1934. aasta pööre Eestis – kelle huvides?

Arutluses eeldati, et õpilane kujundab teemas sisalduvast küsimusest lähtudes oma seisukoha ja analüüsib erinevaid võimalusi, pakkudes vastuseks kas siis demokraatia püsimise, ühiskonna või erinevate poliitiliste isikute huvid.

Taustana eeldati rahvusvahelise elu tundmist – Saksamaa liikumine sõja suunas, autoritaarsete režiimide kujunemine Euroopas, majanduskriis mõju.

Alateemade avamist eeldati järgmiste märksõnade kaudu:

- Sisepoliitiline kriis, vapside tulek poliitikasse, põhiseaduste rahvahääletused;
- 1934. aasta põhiseadus ja valimiskampaania, vapside edu;
- riigipööre 12. märtsil 1934. aastal;
- vaikiv ajastu, tsensuur, erakondade keelustamine, vapside kõrvaletõrjumine;
- kampaaniad, kutsekojad, rahvusluse rõhutamine ja autoritaarse riigi tunnused.

Kas vapside tulek võimule olnuks Eestile ohtlik? K. Päts valitses Eestit vapside põhiseaduse alusel. Kellele oli vaja riigipööret? Kas võimulolijatele, rahvale või oli vajalik see demokraatia kaitsmiseks?

EESTI 1939–1945

1. Eesti saatuseaastad 1939–1940: kas oluks alternatiive?

Arutlejalt eeldatakse seisukohavõttu, kas üldse oli alternatiive. Seisukohta on tarvis näidete ja põhjenduste abil kaitsta, tuues esile olulised sündmused, lepingud. Selle teema juures on oluline välispoliitiline aspekt: liitlased, Soome eeskuju.

2. Missugused olid eestlaste poliitilised valikud Teises maailmasõjas?

Arutlejalt eeldatakse seisukohavõttu, kas eestlastel oli üldse valikuvõimalust. Valikute korral saab lähtuda seotusest Soome armee, Punaarmee või Saksa armeega, koostööst võimudega või Eesti Vabariigi taastamise katsest, emigreerumisest või Eestisse jäämisest.

3. Kuivõrd oli eestlastel valikuid Teises maailmasõjas?

Tihti tingis valiku mitte selgepiiriline poliitiline otsus, vaid olukord, ka juhus, kuid lõpuks sai määravaks ikkagi inimese enda otsus, kas tegutseda vastavalt kujunenud olukorrale või ei. Valikud puudusid: okupatsioonide ajal arreteeritud, 1941. aastal küüditatud, sisuliselt ka kõrgel poliitilisel positsioonil töötanud

Valikud: Punaarmee, Saksa armee (mõlemal puhul nii mobilisatsioon kui ka vabatahtlik otsustus), Soome sõjavägi, emigreerumine Läände, varjumine metsas, Omakaitse, toetada üht või teist okupatsioonirežiimi, osaleda poliitilises või administratiivses tegevuses, sõidada Eesti iseseisvuse eest.

Võimalikke valdkondi teema arendamiseks:

- 1) metsavendlus
- 2) astumine/ sattumine Punaarmeesse
- 3) astumine/ sattumine Saksa armeesse
- 4) eestlased Soome armees
- 5) põgenemine Läände/ Itta

Saab arutleda, miks valiti üks või teine pool ja kuivõrd oli üldse võimalusi tegelikeks valikuteks. Mis asjaolud mõjutasid valikuid? Valikuks oli ka see, kui püüti kõigest kõrvale hoiduda.

EESTI NSV

1. Sotsialismi mudeli rakendamine Eesti sotsiaalmajanduslikus elus: probleemid ja tagajärjed.

Antud teema võimaldab sotsialismi rakendamist Eesti NSV ajal analüüsida mitme poliitilise tegevuse kaudu: käsumajandus, sundkollektiviseerimine ja sundindustrialiseerimine, natsionaliseerimine, migratsioon, neist tulenevad tagajärjed mh igapäevaelus.

2. Vastupanu okupatsioonivõimule Eestis 1944–1991: lootused ja tegelikkus.

Vastupanu vormid:

- metsavendlus – lootus valgele laevale, uue sõja puhkemisele, hiljem lubatud amnestiale, tegelikkus – liikumise purustamine ja reetmine;
- propagandamaterjalide (lendlehed jms) levitamine – eestlaste äratamine, tähelepanu juhtimine võimu poliitika tagajärgedele, lootuse elushoidmine;
- protestiaktsioonid, meelevaldused, noorsoo väljastumised 1980
- dissidentlus – NL trotsimine, lootus Lääne abile;

- avalikud pöördumised – 1972 kiri ÜRO Peaassambleele, 1979 Balti Apell nõudis MRP tühistamist ja Balti riikide iseseisvuse taastamist, 40 kiri juhtis tähelepanu venestamise tagajärgedele
- välisraadiojaamade kuulamine, keelatud kirjanduse lugemine, lääneliku muusika kuulamine jms;
- vastupanu kultuuri kaudu: ametliku poliitika pilamine kultuuriloomingus, rahvusluse hoidmine nt laulupeod (Mu isamaa), mõistukõne kasutamine, nn ridade vahelt lugemine,

Võimalik käsitleda näiteks ka kümnendite kaupa:

- 1) 1940. aastad – metsavennad
- 2) 1950. aastad – noorte liikumised, süüdistused kodanlikus natsionalismis
- 3) 1960. aastad – vabamad olud, komsomolipõlvkond, kontaktid

Läänega

- 4) 1970. aastad – haritlaste liikumine, dissidentide koostöö Baltikumis
- 5) 1980. aastad – 40 kiri, õpilasrahutused, laulev revolutsioon

Antud skeemi puhul saab võrrelda lootusi ja tegelikkust antud perioodidel. Võimalik käsitleda teemat ka vastupanuvormide kaupa: aktiivne relvavõitlus, passiivne vastupanu, vastupanu nn. legaalsete vahendite abil (näiteks laulupeod), massiliikumised 1980. aastatel (laulev revolutsioon)

EESTI VABARIIGI ISESEISVUMINE JA TAASISESEISVUMINE

1. Nii sündis Eesti riik ja taastati Eesti riiklik iseseisvus: sarnasused ja erinevused.

	Iseseisvumine	Taasiseseisvumine
Sarnasused	<ol style="list-style-type: none"> 1. Rahvusvaheline olukord oli toetav: I maailmasõda – selle lõpetas Versailles´ rahuleping, mis toetas väikeriikide iseseisvumist 2. Venemaa sisemine nõrkus 3. Olid olemas iseseisvuse eest võitlevad poliitilised jõud 4. Rahvuslik ärkamisaeg valmistas iseseisvumist ette 5. Aktiivne seltsiliikumine (EÜS, ÕES) 6. Rahvusvaheline tunnustus (toetus Vabadussõjas) 7. Vabaneti Tsaari-Venemaa alt 8. Majandus tuli ümber orienteerida Venemaalt lääne turule 	<ol style="list-style-type: none"> 1. Rahvusvaheline olukord oli toetav: sotsialismileeri lagunemine 1980. aastatel 2. NSVL sisemine nõrkus 3. Olid olemas iseseisvuse eest võitlevad poliitilised jõud/liikumised 4. Nn uus ärkamisaeg valmistas taasiseseisvumist ette 5. Aktiivne seltsiliikumine (EMS) 6. Rahvusvaheline tunnustus: Island, Venemaa 7. Taasiseseisvuti NSVL koosseisust. 8. Majandus tuli ümber orienteerida idast läände
Erinevused	<ol style="list-style-type: none"> 1. Sõjaga (Vabadussõda) 2. Puudus iseseisvuse kogemus 3. Majandussüsteem jäi samaks 	<ol style="list-style-type: none"> 1. Veretult 2. Oli olemas eelnev iseseisvuse kogemus 3. Minki üle käsu ja plaanimajanduselt turumajandusele

2. Mil määral põhjustasid Eesti taasiseseisvumise rahvusvahelise elu sündmused, mil määral Eesti sisemised arengud?

Arutluses eeldati taasiseseisvumise perioodina 1980. aastate märkimist. Taustana oodati rahvusvahelise olukorra, NSV Liidu rolli muutumise väljatoomist. Teema igakülgseks avamiseks eeldati, et käsitus lähtuma rahvusvahelisest elust, NSV Liidus ja Eestis toimunust.

Alateemade avamist eeldati järgmiste märksõnade kaudu:

1) Rahvusvaheline olukord:

- NSV Liidu ja USA vaheliste pingete leevendumine, relvastusläbirääkimised.
- NSV Liidu välispoliitika muutumine – vägede väljaviimine Afganistanist.
- Demokratiseerumise protsess Ida- ja Kesk-Euroopas.
- Kommunistliku süsteemi kokkuvarisemine (Saksamaa ühinemine, Kesk- ja Ida-Euroopa riikide iseseisvumine NSV Liidu kontrolli alt, VLO ja VMN tegevuse lõpetamine).
- Rahvusvaheline toetus Eesti taasiseseisvumisele.

2) NSV Liidu arengud:

- Gorbatschovi reformipoliitika NSV Liidus tõi kaasa liiduvabariikide iseseisvumispüüded.

3) Eesti positsioon NSV Liidus ja arengud:

- Ühiskonna protest ja valmisolek vabanemiseks NSV Liidu võimu alt.
- Dissidentlus.
- Pagulaste tegevus. 40 kiri.
- Ühiskondliku aktiivsuse tõus (seltsiliikumine, organisatsioonid, ühissetevõtmised).
- Protestiaktioonid kui rahva liitmist soodustavad üritused.
- Majanduslik olukord (IME projekt).
- Taasiseseisvumise käik – rahumeelne iseseisvuse taastamine kujunenud olusid ära kasutades.

2. Balti tee taasiseseisvumisele, sarnasused ja erinevused.

Vajalik on sarnasuste ja erinevuste esitamine kolme riigi näitel.

Sarnasuseks on näiteks rahvaliidumiste teke, rahva poliitiline aktiveerumine, rahvussümboolika taastamine, erakondade teke, ühisaktioonid Lätis, Leedus, Eestis jne. Erinevustest vajab kindlasti märkimist Eestis vägivalla vältimine, kuid Lätis ja Leedus NSV Liidu poolt vägivalla kasutamine.

RAHVUSVAHELISED SUHTED

1. Esimese ja Teise maailmasõja järgsed kokkulepped: kas tähis uute vastuolude suunas? (Rahvusvahelised suhted pärast Esimest ja pärast Teist maailmasõda: sarnasused ja erinevused)

- 1) sõja lõpetamine ja rahulepingute sõlmimine (Saksamaa küsimus)
- 2) võitjad ja kaotajad riigid, nende positsioon rahvusvahelises suhtlemises
- 3) rahvusvahelised organisatsioonid, koostöö (Rahvasteliit, ÜRO)
- 4) poliitika ja ideoloogia, jagunemine vastandlikeks ideoloogiateks (sotsialismi võidukäik pärast Teist maailmasõda, Esimese maailmasõja järel Nõukogude Venemaa esialgu tõrjutud)
- 5) majanduslik koostöö, majandusorganisatsioonid (Dawesi plaan, Marshalli plaan, VMN)

Võrrelda maailmasõdade järgset aega erinevate teemade lõikes, tuues välja igas valdkonnas sarnasused ja erinevused. Juurelda põhjuste üle, miks muutused toimusid/ ei toimunud.

2. Maailmakorralduse põhimõtete sarnasused ja erinevused pärast Esimest ja Teist maailmasõda.

Arutluses eeldati, et käsitletud on nii Esimese kui ka Teise maailmasõja järgset perioodi, analüüsitakse nii sarnasusi kui ka erinevusi

Alateemade avamist eeldati järgmiste märksõnade kaudu:

- Poliitilise kaardi muutumine, näiteks Balti riigid;
- Saksamaa küsimus: mõlemal korral piiride muutumine, Prantsusmaa surve. Esimese maailmasõja järel jäi Saksamaa iseseisvaks, Teise maailmasõja järel okupeeriti ja lõhenes;
- Rahvusvahelised organisatsioonid: Rahvasteliit ja ÜRO. Mõlema sõja järel asutati organisatsioonid, et hoida ära sõdu. Rahvasteliit oli Euroopakeskne, ÜRO ülemaailmne;
- Majandus: USA majandusabi. Esimese maailmasõja järel Saksamaale (Dawesi plaan), Teise maailmasõja järel Marshalli plaaniga kogu Euroopale;
- Rahvusvahelised majandusorganisatsioonid: Esimese maailmasõja järel ei teki, valitseb vabakaubandus ja majanduslik liberalism. Teise maailmasõja järel luuakse VMN ja Marshalli plaanist areneb välja EMÜ;
- Poliitika ja ideoloogia: Esimese maailmasõja järel üks sotsialistlik riik, valitseb patsifism ja idealism rahvusvahelises suhetes. Teise maailmasõja järel kujuneb külm sõda, kaks vastandlikku maailmasüsteemi

3. Võrreldge Teise maailmasõja eelset ja järgset rahvusvahelist olukorda: sarnasused ja erinevused.

Kui kaugemale ulatub Teise maailmasõja eelne rahvusvaheline olukord?! Kui õpilane on avanud märksõnad adekvaatselt ja seostatult, peame õigeks lugema nii 1920. kui ka 1930. aastad.

	II MS eelne	II MS järgne
Sarnasused	<ol style="list-style-type: none">1. Rahvusvaheline organisatsioon - Rahvaste Liit2. Liitude moodustamine. Saksamaa lepingud Itaalia ja Jaapaniga3. Majanduslik koostöö. Dawesi plaan	<ol style="list-style-type: none">1. Rahvusvaheline organisatsioon - ÜRO2. Sõjaline koostöö: NATO; VLO3. Majanduslik koostöö: Marshalli plaan, VMN
Erinevused	<ol style="list-style-type: none">1. Rahvusvahelises elus ei olnud vastuseisu erinevast riigikorrast tulenevalt (Venemaa tõrjutud seisus),2. Aktiivseid riike mitu (Suurbritannia, Prantsusmaa, Saksamaa)2. Keskne küsimus Saksamaa taotlused ja pretensioonid3. Desarmeerimiskonverentsi järgsed taotlused sõjaohu vähendamiseks Briand-Kellogi pakt, Müncheneri konverents4. Kriisid ja konfliktid tulenesid Saksamaa agressivsusest ja	<ol style="list-style-type: none">1. Külm sõda: vastasseis NSVL-USA2. Bipolaarne maailm3. Kõik konfliktid toimusid erineva riigikorraga riikide vahel4. Võidurelvastumine5. Kriisid ja konfliktid tulenesid kahe jõu vastasseisust6. NSV Liidu mõjuvõimu kasv

	taotlustest (Saksamaa sammud sõja suunas) 5. palju väikesi iseseisvaid riike (Baltimaad)	
--	---	--

Sarnasused: sõjajärgsete rahulepingute sõlmimine: I MS järel meelevaldsed piiride kehtestamised, II MS järel ei arvestatud riikide enesemääramise õigustega ; organisatsioonide asutamine rahu tagamiseks: Rahvasteliit, ÜRO; majanduse taastamise plaanid Dawesi plaan, Marshalli plaan; sõjaohu vähendamine lepingutega (Briand Kellogi pakt) – relvastuse piiramise kokkulepped ja lepingud; kriisid ja konfliktid

Erinevused: otsused Saksamaa küsimuses; I MS järel koostöö otsimise võimalused, lepituspoliitika, II MS järel külm sõda ja bipolaarne maailm, võitlus kahe erineva süsteemi vahel; koloniaalsüsteemi lagunemine ja endiste kolooniate iseseisvumine

4. Külma sõja kujunemine: miks said endistest liitlastest vaenlased?

Külma sõja mõiste selgitamine. Erinev ideoloogia, poliitika, konkurents positsiooni ja mõjusfääride pärast, huvide pörkumine, mis viis vastasseisuni. Vastuolud tegelikult juba sõja ajal (kus avada II rinne, kuidas lahendada Saksamaa küsimus) . Sõja ajal ühendas ühine vaenlane Saksamaa.

- liitlaste koostöö II maailmasõja ajal
- liitlaste vastuolud pärast II maailmasõja lõppu (näiteks Saksamaa küsimuses)
- maailma lõhestumine majanduslikult (Marshalli plaan/ VMN)
- maailma lõhestumine sõjalis-poliitiliselt (NATO/ VLO)
- endiste liitlaste vastasseisud külma sõja kriisides

5. Esimese maailmasõja võitjad ja kaotajad.

Võib lahendada näiteks riikide aspektist lähtudes.

- Saksamaa – ilmselt suurim kaotaja?
- Prantsusmaa – võitja? (kas mitte Pyrrhose võit?)
- Inglismaa – positsioonide kaotus maailmas, sõja võitja
- USA – kas suurim võitja?
- Venemaa – võitja või kaotaja?

Lisada võiks kaotuse poolele näiteks veel sõjas osalenud nõ kadunud sugupõlv: inimkaotused tervikuna, vigastatud, sandistatud inimesed, lähedaste kaotuse jm inimlik aspekt; purustatud linnad, sõja tagajärjel tekkinud majanduskahjud: purustatud ettevõtted, segipommitatud põllumaad, sõjatööstuse eelisarendamise tagajärjel tahaplaanile jäänud muu valdkonna majandus, sõja tagajärjel tekkinud majanduslik kaos. Võitjate poolele tehnika, eelkõige sõjatehnika areng jms, mis iganes õpilased võivad välja pakkuda, kui see ikka põhjendatud on. Riikidele lisaks sobib veel laiendus Euroopa versus Ameerika: kumb oli võitja ja milles see valadus. Võitjateks võib pidada ka impeeriumide lagunemise tulemusena tekkinud uusi rahvusriike Euroopas (sh Eesti Vabariik).

6. 20. sajandi poliitikud, kes mõjutasid kõige enam maailma saatust.

Valik on piiratud kahe kriteeriumiga: ajaliselt 20. sajand ja ruumiliselt kogu maailm (seega mõnd riiki või regiooni oluliselt mõjutanud poliitik ei sobi); lisaks peab õpilane oma arutluskäigus suutma tõestada, et just tema poolt valitud tegelane tõepoolest mõjutas maailma saatust kõige enam.

Võimalik on ka kirjutada viiest erinevast poliitikust või valida 1-2 poliitikut, kelle tegevuses on palju sarnast (tänavuste teemade puhul näiteks Hitler ja Stalin) ning kirjutatakse nende tegevusest maailma saatuse mõjutajana. Siin tuleb muidugi jälgida, et kirjutatu ei jääks kahe diktatuuri võrdluse tasandile, vaid looks seoseid laiemalt. Ja kolmas võimalus kirjutada ühest poliitikust ning leida viis võimalust, kuidas tema tegevus maailma saatust mõjutas.

DEMOKRAATIA JA DIKTATUURID

1. Miks kujunes Esimese maailmasõja järel osades Euroopa riikides välja diktatuur? Kuidas õnnestus teistel riikidel säilitada demokraatia?

Antud teema eeldab Versailles' rahulepingu tähtsuse mõistmist. Seda teemat saab vaadelda riikide kaupa, sel juhul peaks käsitlema vähemalt kahte demokraatlikku riiki ja kahte diktatuuririiki. Samas on võimalik avada teemat valdkondade kaupa, käsitledes Versailles' rahulepingut, majandusraskusi, demokraatlike traditsioonide nõrkust jms.

2. Mil määral tulenes diktatuuride esiletõus Esimese maailmasõjaga lahendamata jäänud probleemidest?

Alateemade avamist eeldati järgmiste märksõnade kaudu:

- Versailles' süsteem: piirid ja territoriaalsed muudatused, Saksamaa ebaõiglane kohtlemine, alus revanšiideede tekkeks ja elluviimiseks, Itaalia rahulolematust lepingutingimustega;
- Majandusprobleemid: elatustaseme langus, rahva rahulolematust, majanduskriis;
- Äärmuslike poliitiliste jõudude teke ja tulek poliitikasse, populistlikud loosungid, maailmavallutusplaanid;
- Demokraatia traditsioonide nõrkus (uued rahvusriigid), püüd võimu kindlustada ja võimul püsida;
- Poliitiline ebastabiilsus – nõue kõva käe poliitika järele.

Taustana eeldati rahvusvaheliste elu ja majanduskriisi käsitlemist.

3. Euroopa diktatuuririigid kahe maailmasõja vahel – sarnasused ja erinevused. Nõukogude Liit, Itaalia ja Saksamaa.

Sarnasused:

a) sisepoliitilised – ainupartei, isikukultus, kodanike õiguste piiramine, vabade valimiste puudumine,

b) repressiivpoliitika – julgeoleku omavoli, terror,

c) ideoloogia ja kultuuripoliitika – ideoloogiline kontroll, tsensuur, kampaaniate korraldamine, massiorganisatsioonid lapsepõlvest alates,

d) majanduspoliitika – majanduse allutamine riigi kontrollile, plaanimajandus, riigi suur osa majanduslikus ettevõtluses, majanduse kujundamine sõjaliste vajaduste tarbeks,

e) välispoliitika – agressiivne välispoliitika, sekkumine teiste riikide siseasjadesse, rahvusvaheliste organisatsioonide eiramine, Versailles` rahu vastasus, sõjaks valmistumine, sõjaväe tähtsus,

Erinevused:

a) kommunistlik Nõukogude Liit
täielikult likvideeriti erasektor (industrialiseerimine ja kollektiviseerimine),
võimu haaramine vägivaldse relvastatud riigipöörde teel,
eriti laialdane terror nii partei-, valitsus- ja sõjaväeeliidi kui kõigi teiste ühiskonnakihtide vastu,
välispoliitiline siht globaalne: kommunistliku ideoloogia maksmapanek kogu maailmas

b) fašistlik Itaalia
korporatiivne süsteem (kutsekogud),
suhteliselt aeglane majanduskasv
ulatusliku terrori puudumine,
formaalselt säilus riigipea (kuninga) positsioon,
välispoliitiline siht piiratud: Itaalia valduste ja mõjujõu laiendamine

c) natsionaalsotsialistlik Saksamaa
rassiideoloogiast kantud juudivastasus,
tulid võimule valimistega,
kiire majanduskasv, tööpuuduse likvideerimine, elatustaseme tõus,
välispoliitiline siht regionaalne: Suur-Saksamaa ja Uus Euroopa

Diktatuure võib ka võrrelda teemavaldkondade kaupa (näiteks ideoloogia, majandus, juhikultus, terror jne). Antud teema puhul võib käsitleda ka ainult Saksamaad ja Nõukogude Liitu, sest pealkiri ei eelda kõigi õpitud riikide analüüsi.

SAKSAMAA XX SAJANDIL

1. Võitjate poliitika Saksamaa suhtes pärast Esimest ja pärast Teist maailmasõda: sarnasused ja erinevused.

a) poliitiline korraldus: Versailles süsteem – okupatsioonitsoonid; saksamaa jäi ühtseks / Saksamaa lõhestati

b) territoriaalsed muutused

c) majanduspoliitika/ majandusraskused – Dawesi plaan, Marshalli plaan

d) reparatsioonid: raha – tööstuse sisseseade

e) demilitariseerimine: sõjaväe vähendamine – DDDD poliitika

I maailmasõja järel Saksamaa igatine alandamine – II maailmasõja järel SLV arengu toetamine (lisaks Marshalli plaanile NATOsse võtmine, EMÜ asutajaliige) ja võrdne kohtlemine

2. Saksamaa sammud sõja suunas Versailles' süsteemi lammutamisest II maailmasõja alguseni.

Antud teema eeldab Teise maailmasõja eelse olukorra analüüsimist, mille avamiseks sobib rida sündmusi: Inglise-Saksa mereväekokkulepe, Austria Anschluss, Müncheni kokkulepe, Molotovi-Ribbentropi pakt, kokkulepped Itaalia ja Jaapaniga jne.

3. Natsirežiim – Teise maailmasõja puhkemise peamine süüdlane?

Teemat võiks avada ühelt poolt **Saksamaa** agressiivsuse näidetega iseloomustades ja teiselt poolt **lääneriikide lepituspoliitikat**, NSV Liidu plaane ning **Versailles'i rahu** ebaõiglusest tulenevat analüüsisid.

Saksamaa:

Majanduslik ja poliitiline olukord andsid Hitlerile rahva toetuse

Revanši taotlus Esimese maailmasõja järel

Hitleri Suur-Saksamaa taastamise kava, agressiivne ja sõjale suunatud majandus, sise- ja välispoliitika

Sõjaväe suurendamine

Lääneriigid:

Passiivsus, Saksamaale järeleandmine: 1935. aasta Inglise-saksa mereväeleping, Reini tsooni okupeerimise mittemärkamine, München, lootus, et Saksamaa pöördub itta puudus julgeolekut tagav jõud/ riikide ühendus(RL nõrkus)

NSV Liit:

Ambitsioonid – MRP salaprotokollid

Saksamaa juurde võiks lisada:

4. Saksamaa Teise maailmasõja järel: Berliini müüri püstitamine ja selle langemine.

Selle teema käsitlemisel eeldati probleemikeskset ülevaadet Saksamaa saatusest: võitjate poliitika Saksamaal, Berliini blokaad ja Saksamaa lõhestamine, Ida-Saksamaa ja Lääne-Saksamaa, idapoliitika, 2+4 läbirääkimised.

VENEMAA/NÕUKOGUDE VENEMAA/NSVL XX SAJANDIL

1. 1917. aasta Venemaal: võimalused ja valikud.

Taust: I maailmasõda ja selle tagajärjed Venemaa olukorrale, kodusõda Venemaal: erinevad poliitilised jõud

Võimalused ja valikud:

- Rahulik areng, revolutsiooniline areng
- demokraatlik kodanlik vabariik pärast Veebruarirevolutsiooni – Ajutine Valitsus, Asutava Kogu kokkukutsumine, riigi väljatoomine majanduslikust kaosest;
- monarhia taastamine, konstitutsiooniline monarhia;
- sõjaline diktatuur (kindral Kornilov), armee riigis tähtsal positsioonil;
- enamlaste diktatuur – realiseerus tegelikkuses

Võimalik skeem arutlemiseks:

- 1) demokraatlik areng (Ajutisest Valitsusest Asutava Koguni, kui viimast poleks laiali aetud)
- 2) sõjaline riigipööre – riigipöördekatse (Kornilov) ebaõnnestus
- 3) monarhia taastamine – monarhistidel suuremad lootused tsaaripere hukkamiseni
- 4) diktatuuri kehtestamine – Oktoobripööre – miks sai see teoks, miks jõuti diktatuurini
- 5) riigi lagunemine - Vene tsaaririigi koosseisus olnud rahvaste valik – iseseisvumine (Soome, Baltikum, Poola) või jäämine impeeriumi koosseisu.

Demokraatlik areng, mis sai alguse Veebruarirevolutsiooniga, pakkus erinevaid arenguteid Venemaa jaoks. Miks üks või teine arengusuund ebaõnnestus? Miks jõuti lõpuks diktatuuri kehtestamiseni?

2. Stalinlik Nõukogude Liit: triumf või tragöödia?

Aeg: 1920.-1930. aastad – sõjajärgsed aastad

Taust: rahvusvahelised suhted: konverentsid, kokkulepped, ülemaailmne majanduskriis, Teine maailmasõda, sõjajärgsed aastad

Teema avamisel võiks olla käsitletud erinevad aktsendid, kellel triumf ja kellele tragöödia, vaadeldud NL ajalugu erinevatel aastakümnetel

- 1920. aastad: võimu kindlustumine kodusõjas, suured inimkaotused, maa laostumine, terror, kiriku tagakiusamine, loomingulise intelligentsi väljasaatmine; NEP – majanduse edenemine; NL moodustamine – liiduvabariikide allutamine kesk võimu survele; välispoliitika kahepalgelisus, kommunismi eksportimine Kominterni kaudu, maailmarevolutsiooni õhutamise; NEPi lõpetamine, raskused viljavarumisel, näljaoh; rahvavaenlaste jälitamine, poliitilise opositsiooniga võitlemine
- 1930. aastad: Industrialiseerimine – rasketööstuse võrdlemisi kiire areng, ressursside kasutamine sõjalise kaitsevõime tugevdamiseks, plaanimajandus, majanduslike olude mõningane paranemine; kollektiviseerimine, selle tagajärjed: nälg Ukrainas ja mujal; uus passisüsteem – maarahvalt võeti liikumisvabadus; totalitaarne süsteem, massiterror, ebakompetentsus juhtimises, rahvusliku eliidi ja intelligentsi hävitamine; NL võeti Rahvasteliitu 1934, 1939 visatakse uuest välja
- Teine maailmasõda: suur triumf, võit Saksamaa üle, autoriteedi kasv, MPR realiseerimine, inimkaotused, sõja tagajärjed majanduses, sotsiaalsfääris
- Sõjajärgne periood: võitjariigi staatus, poliitilise mõjuvõime laienemine, külm sõda, sotsialistliku süsteemi loomine (VMN), autoritaarse juhtimise jätkumine

Võimalus käsitleda stalinliku NSV Liidu aega ka erinevate eluvaldkondade kaupa, tuues välja, milles avaldus riigi edu antud valdkonnas ja millist hinda tuli selle edu eest maksta rahval.

majandus

ühiskond/ inimeste igapäevaelu

kultuur

poliitiline olukord (võimuvõitlus, repressioonid)

poliitika rahvusvähemuste suhtes

3. Kas NSV Liidu kokkuvarisemine oli möödapääsmatu või oleks saanud seda vältida?

See teema eeldas seisukohavõttu ja selle põhjendamist. Analüüsi aluseks sobivad NSV Liidu arengust tingitud probleemid (majanduses, poliitikas, kultuuris) ja välispoliitikast tulenev.

SOTSIALISTLIK MAAILMASÜSTEEM TEISE MAAILMASÕJA JÄREL.

1. Sotsialistlik süsteem — kriisidest krahhini.

Arutluses eeldati, et ajalise määratlusena oleks kirjas 1940. – 1990. aastad. Taustana Nõukogude Liidu mõjuvõimu kehtestamist Ida-Euroopas ja selle laienemist. Teema terviklik käsitlus eeldas süsteemi üldiseloomustusest lähtuvat kriiside ja krahhide käsitlemist. Süsteem ei olnud moodustatud vabatahtlikult, kriisid tulenesid NSV Liidu poliitilisest ja majanduslikust survest, diktaadist. Käsitleda tuleb süsteemi toimimise rahvusvahelist tausta, NSV Liidu nõrgenemisest tulenevaid arenguid, kui ka riikide taotlusi eraldi (ungari 1956, Praha kevad 1968, Poola 1980 jt).

Alateemade avamist eeldati järgmiste märksõnade kaudu:

1) Majanduslikud raskused süsteemis tervikuna:

- Plaanimajanduse ummikseis.
- Tehnoloogiline mahajäämus.
- Sotsialistliku majandusmudeli ammendumine, kommunistlikud rezhiimid ei suutnud ühiskonna vajadusi rahuldada.
- Elatustaseme langus.
- Kaubavahetus ei toimi, kauba defitsiit.

2) Poliitilised raskused süsteemis tervikuna:

- Sekkumine sise- ja välispoliitikasse.
- Demokraatia kaotamine.

3) NSV Liidu reformide mõju:

- Sisepoliitika muutumine – 1985. aasta – Gorbatshovi perestroika ja glasnost.
- Vajadus poliitiliste reformide läbiviimiseks kogu süsteemis.
- Uue eliidi võimuletulek.
- Demokraatlike rahvaliidumiste teke.
- Ideoloogilised muutused:
- kommunistlik partei kaotab oma juhtiva koha.
- Vajadus järgida demokraatlikke norme.
- Rahva poliitilise aktiivsuse tõus.
- NSV Liidu välispoliitika muutmise vajadus:
- desarmeerimise algus.
- Suhete normaliseerimine Läänega.
- Vägede väljatoomine Afganistanist 1987. Loobumine Brezhnevi doktriinist – NSV Liidu ja kommunistide võimu kadumine Idabloki maades.
- NSV Liidu lagunemine 1991. aasta detsembris.

4) Süsteemi kokkuvarisemine:

- 1989 – murranguaasta Ida-Euroopas.
- Idabloki lagunemine.
- VLO laialisaatmine.
- Berliini müüri langemine 1989. aastal ja Saksamaa ühinemine 1990. aastal
- NSV Liidu väed Ida-Euroopast välja 1994. aastaks.
- Sotsialism säilib üksikutes riikides.

2. Sotsialistliku süsteemi kokkuvarisemine – juhuslikkus või paratamatus?

Paratamatus, sest

- Süsteem oli kunstlikult moodustatud: Punaarmee väed olid Teise maailmasõja järel Ida- ja Kesk-Euroopa riikides sees
- Hoiti jõuga koos. Riikide suunamuutust ei aktsepteeritud: Ungari ülestõus, Praha kevad, rahutused Poolas ja Ida-Saksamaal
- Rahvaste iseseisvuspüüded suurenesid: Solidaarsus Poolas, Balti riikide taasiseseisvumise püüded
- NSV Liidu majandus ei pidanud vastu võidurelvastumisele USAga
- NSV Liit vajab oma nõrga majanduse toetamiseks välisraha, lääneriigid sidusid toetuse demokraatlike reformide teostamisega
- NSV Liidu sisemine nõrkus, liiduvabariikide iseseisvuspüüded
- Üksikisiku tasand – ei arvestatud inim- ja kodanikuõigustega

INIMENE. ÜHISKOND. KULTUUR (KESKAEG)

1. Keskaegne linn kui riik riigis – õiguslikud, majanduslikud ja kultuurilised aspektid.

Linnade tähtsuse tõus 10.-11. sajandil.

Linnade välisilme: linnasüda, all-linn, linnamüür.

Linnade planeerimine, sarnasus ühiskonnaga – liigendatus ja eesmärgipärasus.

Omavalitsus. Linnakohus. Kaitsevägi. Müntide veremise ja maksustamise õigus.

Kodanikkond. Privileegid. Linnaõigus – linnaõhk teeb vabaks.

Itaalia ja Lõuna-Prantsusmaa linnvabariigid. Saksamaa riigi- ja vabalinnad. Kuninga maadel asuvad linnad.

Käsitöö- ja kaubanduskeskused, põlluharimine. Tsunftiseadus. Kaubavahetus.

Kaubalinnade liidud.

Linnakultuur: haridus, kirjasõna, arhitektuur.

2. Keskaeg Eestis – ühisjooned ja eripärad võrreldes Lääne-Euroopaga.

Ühisjooned:

katoliikluse mõju,

ühiskonna struktuur,

majandus,

linnade areng,

arhitektuur,

eluolu.

Eripärad:

Ajalised piirid – Euroopas algas keskaeg tunduvalt varem kui Eestis; Allajäämine võõrale võimule (vallutajate ja allutatute maailm) – sotsiaalsed vaheseinas kattuvad pea täielikult rahvuslike vaheseintega, põlisrahva esindajaid oli ülemkihi hulgas vähe;

Sundristimine ja sellest tulenev ideoloogiline vastasseis põlisrahva ja vallutajate vahel.

Keskaegne ühiskonnakorraldus kehtestati vallutuste tulemusel;

Majanduslikud kitsendused põlisrahvale. Ajal, mil Lääne-Euroopas talupoegade isiklik sõltuvus feodaalist vähenes, hakkab Eestis pärisorjus alles kujunema.

Suur saksa kultuuri mõju – sakslaste sisseränd.

Võrdlus näiteks järgmiste teemavaldkondade kaupa, käsitleb ühe alateema all nii Eesti kui Euroopa iseloomulikke jooni:

Majandus (talupoegade olukord, kohustused)

Linnäühiskond

Religioon (eestlaste kohanemine kristlusega, muinasusundi püsimine)

Ilmalik kultuur

Ühiskonna poliitiline korraldus (feodalism, killustatus)