

Põhikooli ajaloo lõpueksamist 2018

Moonika Oll
sotsiaalainete peaspetsialist

1. Eksami eesmärgid

Alus: haridus- ja teadusministri määrus nr 54 § 9; vastu võetud 15.12.2015.

Vastavalt määrusele „Tasemetööde ning põhikooli ja gümnaasiumi lõpueksamite ettevalmistamise ja läbiviimise ning eksamitööde koostamise, hindamise ja säilitamise tingimused ja kord ning tasemetööde, ühtsete põhikooli lõpueksamite ja riigieksamite tulemuste analüüsimise tingimused ja kord“ on põhikooli lõpueksami eesmärk hinnata riiklike õppekavade või õpilase õppe aluseks oleva õppekava üldpädevuste, valdkonnapädevuste, läbivate teemade ja III kooliastme õpitulemuste omandatust selleks, et:

- 1) anda õpilasele, vanemale, koolile, kooli pidajale ja riigile võimalikult objektiivset ja võrreldavat tagasisidet õppimise ja õpetamise tulemuslikkusest ning sellest, milline on kooli panus õpilaste edasijõudmisse;
- 2) selgitada, kuidas õppe tulemuslikkus ning kooli panus õpilaste edasijõudmisse on ajas muutunud;
- 3) anda riigile informatsiooni hariduspoliitiliste otsuste tegemiseks;
- 4) toetada riikliku õppekava rakendamist ning suunata eksami sisu ja vormi kaudu õppeprotsessi;
- 5) teha otsus õpilase põhikooli lõpetamise kohta.

2. Eksami korraldus

2018. aasta ajaloo põhikooli lõpueksam toimus 13. juunil. Tegemist oli kirjaliku valikeksamiga, mille sooritamiseks oli aega 2 tundi ja 30 minutit. Eksamil vaheaega ei olnud.

Eksamitöö koosnes arutlusest (I vihik) ja 23 ülesandest (II vihik), mille eest kokku oli võimalik saada 75 punkti. Arutluse osas (15 punkti) sai õpilane valida endale neljast teemast kõige sobivama. Eksami ülesanded olid jagatud kahte laia teemasse (Eesti ajalugu ja maailma ajalugu XX sajandil), mis andsid võrdselt 30 punkti. Laiad teemad olid omakorda jagatud seitsmeks kitsamaks alateemaks. Eksamiülesannete lahendamise järjekorra sai õpilane ise valida. Küsimustele vastamisel oli õpilasel lubatud kasutada „Ajaloo atlas põhikoolile“ (Regio, 2000).

Eksam oli välja töötatud SA Innove korraldusjuhendi põhjal. Koolis korraldas eksami toimumise kooli eksamikomisjon. Eksamitööd hinnati koolis SA Innove koostatud hindamisjuhendi põhjal.

3. Eksami põhiandmed ja üldstatistika

Ajaloo eksami sooritas 2018. aastal **304 õpilast**, neist **eesti keeles 244** (80%) ja **vene keeles 60** (20%). Kõik eksamitöö sooritajad olid ka valimis. Eksami sooritajate hulk jäi aastate keskmise näitaja – veidi üle 300 sooritaja – tasemele. (Tabel 1)

2018. aasta eksamitöö eest teenitud keskmine punktisumma oli **61,3** ja keskmine sooritus **81,8%**. Kõrgeim tulemus oli 75 ja madalaim 17 punkti. Keskmine saavutatud punktisumma, keskmine sooritusprotsent ja soorituste kvaliteet on viimase viie aasta kõrgeimad. Mediaantulemus (63 punkti) ja mittesooritajate hulk (7 õpilast ehk 2,3%) jäävad aastate lõikes näidatud keskmise piiresse. Minimaalne kogutud punktisumma näitab võrreldes eelmise aastaga taas tõusutrendi. (Tabel 1)

Tabel 1. Ajaloo lõpueksami tulemuste üldandmed 2014-2018

	Valim	Võimalik max	Max	Keskm	Min	Keskm (%)	Mediaan	Edukus (%)	Kvaliteet (%)
2018	304	75	75	61,3	17	81,8	63	97,7	78,6
2017	289	75	75	59,2	10	79,0	62	96,5	72,3
2016	357	75	75	59,6	23	79,5	61	98,3	70,9
2015	287	75	75	61,1	13	81,4	64	97,6	74,2
2014	390	75	75	55,9	8	74,5	60	87,7	64,4

Joonis 1. Ajaloo lõpueksami tulemuste jaotus

Joonisel 1 on näha 2018. aasta ajaloo põhikooli lõpueksami tulemuste jaotuskõver koos punktisummade esinemissagedusega protsentides. Sarnaselt eelmistele

aastatele esineb ka 2018. aasta tulemustes selgeid väljalööke hindepüüridel (joonisel märgitud punasega). Endiselt on väga vähe hinnete „3” ja „4” kõrgemale piirile jäävaid punktisummasid, ent palju esimesena hinde „4” või „5” andvaid tulemusi. Valimis olnud töödega tutvumine kinnitab õpetajate jätkuvat praktikat õpilastele parema hinde panemiseks punkte nõ juurde otsida (vt lühianalüüsi 6. osast, milliste vastuste puhul seda kindlasti teha ei tohiks).

Aastahindeid ja eksamihindeid võrreldes ilmneb, et need on iga aastaga üha rohkem tasakaalus. Kui 2016. aastal said aastahindega „5” hinnatud õpilastest sellest madalama eksamihinde üle poole ehk 52,5% õpilastest ja 2017. aastal oli sama näitaja 49%, siis 2018. aasta eksamil oli selliste õpilaste hulk langenud 40%-le. Sama muster on näha ka aastahinde „4” puhul. (Tabel 2)

Tabel 2. Aastahinnete (veergude) ning eksamitöö hinnete (ridade) sagedused

	1	2	3	4	5	Kokku
1	0	0	0	0	0	0
2	0	1	5	1	0	7
3	0	0	24	27	7	58
4	0	0	3	54	63	120
5	1	0	0	12	104	117
Kokku	1	1	32	94	174	302

Eksami tulemuste põhjal võib väita, et kooli tüüp õpilase keskmise tulemuse juures olulist rolli ei mängi. Kui võrrelda omavahel põhikoolide ja põhikool-gümnaasiumite (kus õpib valdav osa eksami sooritanud õpilastest) keskmisi, siis jäävad ühe asutusena tegutsevad koolid seekord kahe punktiga peale (põhikooli keskmine 60,1 ja põhikool-gümnaasiumi keskmine 62,3 punkti). Aastal 2016 olid tulemused vastupidi just põhikooli kasuks.

Murettekitavad muutused ilmnevad kui vaadata eksaminandide tulemusi soorituskeele alusel. Kui 2017. aastal olid vene keeles töö sooritanud õpilaste keskmine punktide arv natukene kõrgem kui eksami eesti keeles kirjutanud õpilastel (vastavalt 59,6 ja 59,1), siis 2018. aasta eksamil on esimeste näidatud tase tuntavalt langenud. Töö eesti keeles sooritanud õpilaste keskmine punktisumma oli 62,9 ja vene keeles eksami teinud õpilaste keskmine 55,1. Vahepeal jõudsalt vähenenud vahe teistes kvaliteedinäitajates on samuti tagasi kolme aasta tagusel tasemel. (Joonised 3 ja 4) Eksami eesti ja vene keeles sooritajate kvaliteedis (ehk õpilaste hulgas, kelle tulemus oli vähemalt 75%) haigutavad seal aastal 23,2 protsendipunkti suurused käärid. (Joonis 2) Madalaimas punktisummas 2018. aastal suuri erinevusi ei esine: eesti keeles kirjutajatel on see 19, vene keeles 2 punkti madalam. Maksimumpunktidele kirjutati tööd nii eest kui ka vene keeles. (Tabel 3)

Joonis 2. Ajaloo lõpueksami tulemused soorituskeeleli

Tabel 3. Eksamitulemused ning edukuse ja kvaliteedi näitajad soorituskeeleli

	N	Võimalik max	Max	Keskm	Min	Keskm (%)	Mediaan	Edukus (%)	Kvaliteet (%)
E	244	75	75	62,9	19	83,8	65	98,8	83,2
V	60	75	75	55,1	17	73,5	58	93,3	60,0
Kokku	304	75	75	61,3	17	81,8	63	97,7	78,6

Joonis 3. Kvaliteet (%) soorituskeeleli 2014-2018

Joonis 4. Keskmine sooritusprotsent soorituskeeleti 2014-2018

Ka sugude lõikes ilmnevad 2018. aasta teatud erinevused, seda küll mitte niivõrd tulemustes kui eksami valikus. Eksamit sooritas 212 poissi ja 92 tüdrukut. Poiste ülekaal ajalooeksami valinud õpilaste seas on viimase paari aastaga tõusnud 10 protsendipunkti, 60%-lt 70%-le.

Varasematel aastatel on tüdrukud näidanud poistest paremaid tulemusi. 2018. aastal oli aga poiste keskmine tulemus esmakordselt tüdrukute omast natuke parem (vastavalt 61,4 ja 61,2 punkti). (Joonis 6) Kvaliteedi näitajalt olid tüdrukud aga jätkuvalt poistest 5,7 protsendipunkti võrra ees. (Tabel 4)

Joonis 5. Ajaloo lõpueksami tulemused sooti

Joonis 6. Keskmise sooritusprotsent soo alusel 2014-2018

Joonis 7. Kvaliteet (tulemuse vähemalt 75%) soo alusel 2014-2018

Tabel 4. Eksamitulemused ning edukuse ja kvaliteedi näitajad sooti

	N	Võimalik max	Max	Keskm	Min	Keskm (%)	Mediaan	Edukus (%)	Kvaliteet (%)
M	212	75	75	61,4	28	81,9	64	97,6	76,9
N	92	75	74	61,2	17	81,5	62	97,8	82,6
Kokku	304	75	75	61,3	17	81,8	63	97,7	78,6

Tabel 5. Aastahinnete võrdlus sooti

	2018			2017		
	Aastahinnete keskmine	Eksamihinnete keskmine	Vahe	Aastahinnete keskmine	Eksamihinnete keskmine	
M	4,4	4,1	0,3	4,3	4,0	0,3
N	4,6	4,2	0,4	4,7	4,1	0,6
Kokku	4,5	4,1	0,4	4,4	4,0	0,4

4. Eksamitulemused eksamiosade ja ülesannete lõikes

I osa. Arutlus (15 punkti)

Arutluse kirjutamise eest oli võimalik saada maksimaalselt 15 punkti. Eksaminand sai valida nelja arutlusteema vahel:

- 1) Eesti Vabariigi areng aastatel 1991-2004
- 2) Külma sõda lõhestas maailma
- 3) Eesti Vabariigi iseseisvumine ja iseseisvuse taastamine
- 4) Esimese maailmasõja tagajärjed

Iga teemat avas viis suunavat küsimust. Keskmiselt saavutati arutluse eest 11,9 punkti ehk 79,2% võimalikust. Arutluse jättis 304-st õpilasest kirjutamata 2.

Juba harjumuspäraselt osutus konkurentsilt kõige populaarsemaks külma sõja teema, mille valis 55% kõigist eksami sooritajatest. Populaarsuselt järgmine oli neljas teema ehk „Esimese maailmasõja tagajärjed“, mille valis kokku 92 õpilast. Järgnesid Eesti Vabariigi iseseisvumisprotsesse puudutav 31-e ja Eesti taasiseseisvumisele järgnenud perioodist rääkiv teema vaid 11 kirjutajaga. Viimase ebapopulaarsust võib ilmselt taaskord seletada teema jäämisega õppeaasta lõppu, mistõttu ei jõua paljud klassid seda läbi võtta nii süvitsi kui näiteks aasta alguses või keskele jäävat materjali ning õpilased tunnevad ennast seetõttu ebakindlalt. (Tabel 6)

On huvitav tõdeda, et kõige rohkem ja vähem populaarse teema eest teenitud keskmine punktisumma oli täpselt sama (11,9). Kõige kõrgemalt hinnati aga hoopis neljandal teemal kirjutajaid, kes said keskmiselt 12,5 punkti. Kõige vähem saadi punkte kolmanda teema eest. Kõigil neljal teemal kirjutati maksimumpunktide väärilisi arutlusi. (Tabel 6)

Kui 2017. aastal ei olnud arutluse tulemustes soorituskeele põhjal suuri erinevusi, ent need olid märgatavad sugude võrdluses, siis 2018. aastal on pilt risti vastupidine. Sugude lõikes erines keskmine tulemus vaid 0,2 punkti ehk ühe protsendipunkti võrra. Vene keeles kirjutanud õpilased said aga keskmiselt ligi 2 punkti vähem kui eesti keeles kirjutajad. (Tabelid 7 ja 8)

Tabel 6. Arutluse tulemused valitud teema põhjal

	N	N (%)	Keskm	Keskm (%)	Min	Mediaan	Max	St. hälve
I teema	11	3,6	11,9	79,4	6	12	15	2,4
II teema	168	55,3	11,9	79,3	0	13	15	3,0
III teema	31	10,2	10,7	71,6	3	12	15	3,5
IV teema	92	30,3	12,5	83,1	0	13	15	2,6
Ei kirjutanud	2	0,7	0,0	0,0	0	0	0	0,0
Kokku	304	100	11,9	79,2	0	13	15	3,1

Tabel 7. Arutluse tulemused soo põhjal

	N	N (%)	Keskm	Keskm (%)	Min	Mediaan	Max	St. hälve
M	212	70	11,8	78,9	0	13	15	3,0
N	92	30	12,0	79,9	0	13	15	3,3
Kokku	304	100	11,9	79,2	0	13	15	3,1

Tabel 8. Arutluse tulemused soorituskeele põhjal

	N	N (%)	Keskm	Keskm (%)	Min	Mediaan	Max	St. hälve
E	244	80,3	12,2	81,6	0	13	15	2,8
V	60	19,7	10,4	69,2	0	11	15	3,7
Kokku	304	100	11,9	79,2	0	13	15	3,1

Arutluse tulemused osaoskuste kaupa

Arutluse eest jagati punkte kuuest erineva kaaluga osaoskusest lähtuvalt:

- 1) Teksti ülesehitus / struktuur (2 punkti)
- 2) Teema avamine ja analüüs (4 punkti)
- 3) Ajastu tundmine, orienteerumine ajas (2 punkti)
- 4) Faktid (3 punkti)
- 5) Järeldused ja hinnangud (2 punkti)
- 6) Õigekeelsus ja stiil (2 punkti)

Nende lõikes saavutati parimaid tulemusi ajastu tundmise eest, mille puhul keskmiseks soorituseks oli 89,6%, kusjuures madalate tulemuste poolest eristus teistest selgelt kolmas teema („Eesti Vabariigi iseseisvumine ja iseseisvuse taastamine“). Samuti sai enamus õpilasi hästi hakkama arutluse struktureerimisega (sooritusprotsent 86,1). Kõige keerulisemaks osutus õpilastele õigekiri ja stiil. Esimese ja kolmanda teema juures on lisaks näha raskusi analüüsi osaga. Kolmanda teema puhul paistavad veel silma probleemid faktiteadmistega. (Tabel 9)

Kuigi õpilaste arutlused muutuvad iga aastaga paremaks, tuleks just analüüsi- ja järelduste tegemise oskusele jätkuvalt suuremat tähelepanu pöörata. Samuti tasub õpilaste tähelepanu juhtida vajadusele enda tekst kindlasti korralikult üle lugeda ning keele- ja stiilivead ära parandada. Tööde analüüs näitab, et tegelikult on päris paljudele õpilastele vigase õigekirja või halva eneseväljenduse eest andestatud. Inimlikult on õpetajate otsus mõistetav ja kindlasti leidub neidki, kes ei pea keelilise poole hindamist otstarbekaks. Selgituseks tasub siiski toonitada, et eesmärk ei ole õpilasi karistada üksikute grammatikavigade eest. Küll aga ei tohiks läbi sõrmede vaadata olukorrale, kus õpilase kirjalik eneseväljendusoskus takistab lugejal autori mõtetest arusaamist.

Tabel 9. Arutluse aspektide sooritusprotsendid teemade lõikes

Teema	Struktuur	Analüüs	Ajastu	Faktid	Järeldused	Õigekiri
I	86,4	65,9	90,9	90,9	86,4	63,6
II	83,9	76,8	90,2	81,2	75,6	69,9
III	88,7	64,5	79,0	66,7	66,1	74,2
IV	89,1	79,1	91,8	82,2	83,2	77,7
Kokku	86,1	75,8	89,6	80,4	77,3	72,5

II osa. Ülesanded (60) punkti

2018. aasta eksamis oli kokku 23 ülesannet ja 52 osaülesannet. Ülesannete keskmisi tulemusi vaadates on selge, et eksamis ei olnud ühtegi väga rasket ülesannet. Kõigi ülesannete lahendus oli üle 60%. Seevastu oli 2 väga lihtsalt lahendatavat ja 4 suhteliselt lihtsalt lahendatavat ülesannet, mille sooritusprotsent oli üle 90-ne. (Tabel 10)

Tüdrukute ja poiste individuaalsete ülesannete tulemused ei erine reeglina rohkem kui 3-4% (üksikküsimuste erinevused on suuremad). Siiski tuleb tabelist 10 välja paar erandit. Kõige suurem vahe on kõige viimase ülesande 7.3 sooritusel, kus tüdrukute keskmine tulemus oli üle 10 protsendipunkti võrra parem kui poistel. Ülesandes tuli nimetada üks globaalprobleem ja seletada lahti selle olemus. Vastupidine näide, kus poiste tulemus ületas märkimisväärselt tüdrukute oma, oli ülesanne 4.1. Tegemist oli kaardiülesandega, kus kolme variandi seast tuli ära tunda maailmasõdade vahelist perioodi kujutav kontuurkaart ja oma valikut põhjendada. Huvitav on märkida, et ka teise kaardiülesande (ülesanne 5.2) puhul näitasid poisid märksa paremaid tulemusi. Mõlemal juhul näitavad teistest oluliselt nõrgemaid tulemusi just vene keeles töö sooritanud tüdrukud.

Soorituskeeleti on erinevused natuke suuremad. Kahekümne kolmest ülesandest sooritasid vene keeles kirjutanud õpilased eesti keeles kirjutanutest paremini vaid kaks. Need on ülesanded 4.2 (demokraatia vs diktatuur) ja 4.3 (teise maailmasõja põhjused). Leidub üsna võrdselt sooritatud ülesandeid (nt 2.2, 4.5, 6.3) kuid enamasti jäävad eesti ja vene keeles eksamit teinud õpilaste tulemuste vahed 10-12% ringi. Eraldi tasub välja tuua ülesanded 1.1, 3.4 ja 5.1 mis osutusid vene soorituskeelega õpilastele teistest oluliselt keerulisemateks. Eriti paistab silma venekeelsete tüdrukute väga nõrk sooritus (18,2%) ülesandes 3.4, mis palus nimetada ühe sisepoliitilise probleemi taasiseseisvunud Eestis ja avada selle olemuse. Üksikküsimuste lõikes on selliseid näiteid veel, kus just selle demograafilise grupi keskmine tulemus jääb alla 50%. Teisalt on vene keeles kirjutanud tüdrukud ainsad, kes kaks osaülesannet ka 100% eduga lahendasid. (Tabel 10)

Tabel 10. Ülesannete lahendatus (keskmine tulemus protsentides)

	Min	Kesk	Max	Kesk %	M	N	Eesti	Vene	Eesti M	Eesti N	Vene M	Vene N
Arutlus	0	11.9	15	79.2	78.9	79.9	81.6	69.2	80.7	83.4	72.7	53.9
ÜI 1.1	0	2.3	3	77.6	78.0	76.8	81.8	60.6	82.6	80.2	62.6	51.5
ÜI 1.2	0	1.4	2	72.0	71.2	73.9	74.4	62.5	73.0	77.2	65.3	50.0
ÜI 1.3	0	4.2	5	84.9	83.8	87.4	86.4	78.7	85.3	88.6	78.8	78.2
ÜI 2.1	0	2.8	3	91.8	92.5	90.2	93.6	84.4	94.7	91.4	85.0	81.8
ÜI 2.2	0	3.2	4	79.5	80.7	76.9	79.7	78.8	80.7	77.8	80.6	70.5
ÜI 2.3	0	2.5	3	83.7	83.6	83.7	87.4	68.3	87.3	87.7	71.4	54.5
ÜI 3.1	0	1.8	2	92.4	92.0	93.5	95.3	80.8	94.8	96.3	82.7	72.7
ÜI 3.2	0	2.1	3	69.2	68.4	71.0	70.2	65.0	69.7	71.2	63.9	69.7
ÜI 3.3	0	3.5	4	86.8	88.0	84.2	89.1	77.5	90.3	86.7	80.1	65.9
ÜI 3.4	0	0.6	1	61.8	61.8	62.0	67.2	40.0	66.9	67.9	44.9	18.2
ÜI 4.1	0	1.8	2	89.0	91.5	83.2	90.2	84.2	92.0	86.4	89.8	59.1
ÜI 4.2	0	2.5	3	82.3	83.5	79.7	81.3	86.7	81.8	80.2	89.1	75.8
ÜI 4.3	0	0.9	1	92.1	91.5	93.5	91.8	93.3	91.4	92.6	91.8	100.0
ÜI 4.4	0	2.6	3	88.2	87.1	90.6	90.2	80.0	89.0	92.6	81.0	75.8
ÜI 4.5	0	2.0	2	98.0	98.3	97.3	98.6	95.8	98.5	98.8	98.0	86.4
ÜI 5.1	0	2.0	3	66.3	67.9	62.7	69.4	53.9	71.2	65.8	57.1	39.4
ÜI 5.2	0	2.5	3	82.2	84.0	78.1	84.9	71.1	87.1	80.5	73.5	60.6
ÜI 6.1	0	3.4	4	84.4	85.1	82.6	85.9	78.3	86.3	84.9	81.1	65.9
ÜI 6.2	0	2.2	3	74.9	72.8	79.7	78.1	61.7	76.5	81.5	60.5	66.7
ÜI 6.3	0	1.5	2	77.3	79.7	71.7	77.5	76.7	80.4	71.6	77.6	72.7
ÜI 7.1	0	1.0	1	97.4	97.2	97.8	98.4	93.3	98.2	98.8	93.9	90.9
ÜI 7.2	0	0.9	1	93.8	93.9	93.5	93.9	93.3	93.9	93.8	93.9	90.9
ÜI 7.3	0	1.7	2	83.6	80.4	90.8	88.3	64.2	85.6	93.8	63.3	68.2

Joonis 8. Ülesannete keskmine sooritus protsentides

Eksami osade lõikes olid õpilased ka 2018. aastal kõige paremini omandanud teemad „Kultuur XX sajandil“ ja „Maailm kahe maailmasõja vahel“. Kõige madalam keskmine tulemus saadi teema „Teine maailmasõda“ eest. 2017. aastal teistest selgelt rohkem raskusi tekitanud „Eesti Vabariik 1991-2004“ oli selle aasta eksaminandidel palju paremini omandatud. (Joonis 9)

Joonis 9. Eksami osade keskmised protsentides

5. Madala ja kõrge keskmise lahendusportsendiga ülesanded

2018. aasta eksami kõige madalamad keskmised tulemused saadi ülesande 3.4 eest, mis puudutas taasiseseisvunud Eesti Vabariigi sisepoliitikat. (Joonis 11) Samuti valmistas õpilastele raskusi Müncheni kokkuleppe ja teise maailmasõja puhkemise vahel seoste leidmine, teise maailmasõja sündmuste ajalisel järjestusse panemine ning, sarnaselt eelnevatele aastatele, rahareformiga seonduv. Viimane oli kõige madalama lahendatuse protsendiga osaülesanne kogu töös. Kuigi ülesanne ei eeldanud otseselt reformi toimumisaja täpset teadmist, pidi vastaja mäletama, et talongid olid kasutusel rublaaja lõpus. (Joonis 10)

Lisaks paistsid tööde läbivaatamisel silma mõned konkreetset puudused faktiteadmistes. Peale rahareformi ei olnud paljudel meeles millal kirjutati 40 kiri ja valiti Eesti Kongress. Sassi kippusid minema juuni- ja märtsiküüditamine, mistõttu paigutasid mitmed õpilased viimase ajavahemikku 1918-1944. Demokraatia ja diktatuuri tunnustest tekitas segadust väide „valitsemisel keskendutakse riigi, mitte üksikisiku huvidele“ ning korduvalt pakuti USA riigi tegelikult juhiks presidendi asemel parlamenti. Raskusi oli ka Boris Jeltsini äratundmisega, keda paljud vastajad pidasid Mihhail Gorbatšoviks. Seda vaatamata asjaolule, et eksamis oli olemas ka pilt Gorbatšovist. Tegu oli küll karikatuuriga aga kujutatud oli piisavalt selge näitamaks, et kahel erineval pildil oli tegu kahe erineva isikuga. Võimalik, et karikatuuri analüüsid ei teadvustanud osad õpilased endale keda sellele kujutati. Gorbatšovi nimi oli mainitud ülesande sissejuhatuses aga mitte pildil endal.

Joonis 10. Ülesanne 3.2.3 – keskmine lahendatus 56.9%

2. Loe allikat ning vasta küsimustele teksti ja oma teadmiste põhjal. 3 p

11. jaanuaril 1992. aasta valitsuse otsusega kehtestati leiva, piima, või ja juustu müük talongidega. Toidukaupade üldine nappus tõi kaasa hindade jätkuva tõusu. Püüti rakendada abinõusid spekulatsiooni ja korruptsiooni tõkestamiseks. Edgar Savisaar nõudis seoses toiduainete-, kütuse- ja rahakriisiga valitsusele erivolitusi.

Allikas: A. Mäesalu, S. Vahre jt. Eesti ajalugu. Kronoloogia. Tänapäev, 2007, lk 431.

2.1. Miks hakati leiba, piima, võid ja juustu müüma talongidega? 1 p

2.2. Miks nõuti valitsusele erivolitusi? 1 p

2.3. Kas allikas kirjeldatud olukord oli enne või pärast rahareformi? Märki sobiv vastus plussiga (+) ning põhjenda oma valikut. 1 p

enne pärast

Põhjendus: _____

3 p
 ÜL 2

1 p 20

1 p 21

1 p 22

SA INNOVE

Joonis 11. Ülesanne 3.4 – keskmine lahendus 61,8%

4. Nimeta üks sisepoliitiline probleem iseseisvuse taastanud Eestis ning selgita probleemi olemust. 1 p (punkti annab probleemi nimetamine koos selle olemuse tutvustamisega)

1 p
 ÜL 4

Probleem: _____

Probleemi olemus: _____

Joonis 12. Ülesanne 5.1.2 – keskmine lahendus 62,8%

- 1.2. Selgita, kuidas Müncheni kokkulepe soodustas teise maailmasõja puhkemist. 1 p

1 p

Üle 90% keskmise lahendatusega ülesandeid oli kuus. Kõige paremini oli lahendatud ülesanne, kus tuli ära tunda kahe maailmasõja vahele jääval perioodil olulist rolli etendanud isikud ja nendega seotud mõisted. Ülesande tegi lihtsamaks see, et kõik kolm nime ja mõistet olid ette antud. (Joonis 13)

Joonis 13. Ülesanne 4.5 - keskmine lahendus 98%

5. Paiguta üheaegselt Eestis ja maailmas olulist rolli etendanud isiku nimi ja temaga seotud mõiste õige pildi all asuvasse lahtrisse. 2 p (õige rida annab ühe punkti)

2 p
 ÜL 5

Isikud: Konstantin Päts, Franklin Delano Roosevelt, Jossif Stalin

Mõisted: kollektiviseerimine, uus kurss (New Deal), vaikiv ajastu

	
	
	

Isik			
Mõiste			

Väga lihtsaks osutus ka teadussaavutuste negatiivsete mõjude ülesanne, kus neljast ette antud saavutusest tuli valida üks. Valdav osa õpilasi valis tuumaenergia kasutuselevõtu ja oskas selle varjuküljena välja tuua kas tuumakatastroofid või tuumarelvastuse arengu. (Joonis 14)

Joonis 14. Ülesanne 7.1 – keskmine lahendus 97,4%

1. Teaduse arengus on olulisteks saavutusteks muuhulgas (1) tuumaenergia kasutuselevõtt, (2) keemia- ja biotehnoloogia areng, (3) interneti loomine ja (4) kosmoseajastu algus. Paraku kaasneb nende saavutustega ka negatiivseid mõjusid. Vali välja üks eelnimetatud teadussaavutus ning too selle puhul välja üks kahjulik mõju. 1 p

Saavutus: _____

Kahjulik mõju: _____

1 p
 ÜL 1
 49

Samuti olid õpilastel hästi selged küüditamise teema, NATOga seonduv, teise maailmasõja põhjused ja globaalprobleemid.

6. Märkused hindamise kohta

Valimisse kuulunud töödega tutvumine näitas, et üldiselt ei ole koolides tööde hindamisega probleeme. Siiski tasub välja tuua paar ohukohta, et tagada ühtlasem hindamine just koolideüleselt.

Arutlus

Kõige rohkem paistavad erinevad standardid silma arutlustele antud hinnangutes. Kaks samal tasemel kirjutatud arutlust võivad täna teenida väga erinevad punktisummad olenevalt sellest, kes neid hindab. Valimis oli nii väga halvasti või poolikult kirjutatud arutlusi, millele antud punkte on raske objektiivselt põhjendada, kui liiga rangelt hinnatud töid, kus üks-kaks pisikest faktiviga maksid õpilasele mitu punkti. Võrdsemat hindamist aitaks tagada see, kui iga arutlust hindaks koolis vähemalt kaks eksamikomisjoni liiget.

Ülesanded

Hindamisjuhendit tasub täpsemalt jälgida ka ülesannete osas. Näiteks oli ülesande 1.1.3 („Nimeta üks põhjus, mis Tartu rahule allakirjutamine oli Eesti jaoks oluline“) juures öeldud: „NB! Vastuses Nõukogude Liidu kasutamine ei anna punkti.“ Sellele vaatamata lugesid mitmed parandajad vastuse õigeks ka siis, kui lepingupoolena oli kirjas NSVL, NL või Nõukogude Liit.

Süsteematilist eksimist võis tähendada ka ajatelje ülesandes, kus õpilane pidi järjestama neli teise maailmasõjaga seotud sündmust, alustades varaseimast. Joonisel 15 on näha hindamisjuhend, mis sätestas, et kõik sündmused õiges järjestuses annavad kaks ja 2-3 sündmuse omavahel õiges järjekorras ühe punkti.

Ülesande õige vastus oli B, D, C, A. Mitmes töös oli vastuseks kirjutatud järjekord C, B, D, A ehk vale koha peal on vaid C-ga tähistatud sündmus (MRP). Ülejäänud kolm sündmust olid omavahel õiges järjestuses ja õpilane seega välja teeninud

ühe punkti, mida talle aga kahjuks ei antud. Sama kehtib vastuse *D*, *C*, *B*, *A* puhul, kus vale koha peal on ainult *B*. Võimalikke variante on veel. Selliste ülesannete parandamisel tuleks olla hoolikam!

Joonis 15. Ülesanne 5.1.1, mille hindamises esines mitmeid eksimusi

V. TEINE MAAILMASÕDA 1939–1945 6 p

1. Teise maailmasõjaga seotud sündmused. 3 p

1.1. Kanna sündmuste ees olev täht sündmuste toimumise järjekorras ajateljele. Alusta varasemast. NB! Aastaarvude märkimine ei ole vajalik. 2 p (kõik sündmused õiges järjestuses 2 p, 2–3 sündmust omavahel õiges järjestuses 1 p)

- A – Atlandi harta
- B – anšluss
- C – Molotovi-Ribbentropi pakt
- D – Münchener kokkulepe

Täidab
hindaja

3 p

ÜL 1

2 p 36

Samuti tasub alati üle kontrollida, kus on hindamisel jäetud rohkem mänguruumi (juhendis on antud valik õigeid vastuseid ja märkus „sisult õige vastus annab punkti“) ning kus eeldatakse õpilaselt konkreetset arusaama või faktiteadmist. Mitte iga vastust, mis natukenegi õiges suunas liigub, ei saa alati lugeda õigeks. Näiteks leidis hulk küsitavalt välja antud punkte ülesande 2.1.1 eest, kus tuli selgitada küüditamise mõistet. Küüditamise all peetakse silmas inimeste sunniviisilist ümberasustamist, seetõttu ei tohiks punkti anda vastuste eest, mis mainivad ainult selle protsessiga samal ajal või koos toimunud inimsusevastaseid kuritegusid aga mitte ümberasustamist ennast. Mõned näited ekslikult õigeks loetud vastustest:

- „Inimeste massiline vangiviimine, töölaagritesse viimine või tapmine.“
- „Inimeste ebaseaduslik arreteerimine ja vangilaagritesse viimine.“
- „Küüditamine on rahva transportimine ühte laagrisse, kus neid tapeti, anti nendele sunnitööd ning piinati.“

Keerulisem on olukord siis, kui õpilase sisuline vastus on küll enam-vähem õige aga seda rikuvad kas valesti kasutatud oskussõnad, faktevad, pealiskaudsus ja/või äärmiselt küsitav või poolik sõnastus. Sellistele olukordade lahendamise jaoks ühte valemit ei ole, õpetaja peab ise otsustama kas vastuses esinevad küsitavused on piisavad tõendamaks, et õpilane pole asjast tegelikult õigesti aru saanud. Järgnevalt analüüsitud, parandajate poolt positiivseks hinnatud vastused, annavad suuniseid tulevikus paremate otsuste tegemiseks.

Joonisel 16 esinevad ülesandele 4.3 antud vastuses nii vale sõna (*repressioonid vs reparatsioonid*) kui faktiviga (väide, et viimaseid maksis ainult Saksamaa ei vasta täielikult tõele). Samas ei sea nimetatud vead kahtluse alla seda, et õpilasel on

olemas sisuline arusaam Saksamaa kohtlemisest peale esimest maailmasõda ja selle seosest uue sõja puhkemisega. Punkti andmine on siin seega põhimõtteliselt õigustatud.

Joonis 16. Ülesandele 4.3 antud vastus

3. Kas sinu arvates põhjustasid teise maailmasõja pigem esimese maailmasõja või pigem suure depressiooni tagajärjed? Märki sobiv variant plussiga (+) ja põhjenda oma arvamust. 1 p

1 p
 31 ÜL3

esimese maailmasõja tagajärjed suure depressiooni tagajärjed

Põhjendus: Esimese maailmasõja tulemusel jätti maa repressioon ainult Saksamaa, kes ei olnud tegelikult ainuke süüdlane, ning kellel ei lubatud omada sõjaväge.

Joonisel 17 olev näide puudutab kohmakat või puudulikku sõnastust. Siin on õpetajal juba keerulisem otsustada, kas sisuline teadmine kaalub üles niivõrd ränga eksimuse sõnastamisel. Lisaks raskendab seda tüüpi ülesannete puhul otsustamist asjaolu, et valik ja selgitus kokku annavad punkti.

Joonis 17. Ülesandele 1.2 antud vastus

2. Vali Eesti Vabariigi ajaloost perioodil 1918–1940 üks välispoliitikaga seotud sündmus või otsus, mida võib pidada õnnestumiseks, ning üks, mida võib pidada ebaõnnestumiseks. Põhjenda oma valikut. 2 p (punkti annab õnnestumise nimetamine koos põhjendusega ja ebaõnnestumise nimetamine koos põhjendusega)

2 p
 2 ÜL2

Õnnestumine välispoliitikas: Ühinemine Rahvaste liiduga Rahvasteliiduga.

Põhjendus: Rahvaste liit võttis Eesti vastu. Rahvasteliit võttis Eesti vastu.

1 p
 4

Ebaõnnestumine välispoliitikas: Luua Balti riigid

Põhjendus: See ebaõnnestus, kuna tehti ainult Eesti ja Läti leping.

1 p
 5

Natuke selgem juhtum on teine samale ülesandele antud vastus joonisel 18. Isegi kui välispoliitiline õnnestumine on valitud õigesti, ei tohiks tervikvastuse eest punkti anda, kui valiku selgitus ei ole sellega kas seotud või on ebaloogiline. Ka ülesande teise osa eest antud punkt on problemaatiline.

Joonis 18. Ülesandele 1.2 antud vastus

2. Vali Eesti Vabariigi ajaloost perioodil 1918–1940 üks välispoliitikaga seotud sündmus või otsus, mida võib pidada õnnestumiseks, ning üks, mida võib pidada ebaõnnestumiseks. Põhjenda oma valikut. 2 p (punkti annab õnnestumise nimetamine koos põhjendusega ja ebaõnnestumise nimetamine koos põhjendusega)

Õnnestumine välispoliitikas: 1920. aasta sõja järel sõlmitud Tartu rahu

Põhjendus: Õnnetus lehesõlm jätkandis, ta pidi andma Eesti riigile sõjaväe ja raskend
Eestlased võitsid kaardiväe ja võisid lehesõlm jätkandis sõjale andes oma sõjaväe

Ebaõnnestumine välispoliitikas: Benito Mussolini 1939 M-R pakt

Põhjendus: Sellest sõltus Venemaa Eesti, kuni lehesõlm sõlmis sõjale, oli
see riiki sõjaväe ja sõjale. Sest raskend sõjale sõjale sõjale

2 p 2 OL 2

1 p 1 s

1 p 1 s

Joonisel 19 on toodud veel üks näide, kus ülesande esimese poole võiks küll õigeks lugeda aga selgitus reedab tõsisid puudujääke teema sisulisel mõistmisel. Ka siin ei tohiks punkti anda, sest ei saa olla kindel, et õpilane tegelikult asjast õigesti aru on saanud.

Joonis 19. Ülesandele 3.4 antud vastus

4. Nimeta üks sisepoliitiline probleem iseseisvuse taastanud Eestis ning selgita probleemi olemust. 1 p (punkti annab probleemi nimetamine koos selle olemuse tutvustamisega)

Probleem: Üleminek turumajandusele

Probleemi olemus: Ei muudetud kohe turumajandusele üle-
minna kuna ei olnud presidendi.

1 p 1 OL 4

Selliste keerulisemate hindamisotsustega silmitsi seistes tuleks esiplaanile seada kindlus, et õpilasel on küsimuse all olevast ajastust adekvaatne ettekujutus. Punkte ei tohiks anda kui vastusest on näha, et eksaminand on küll mõned juhuslikud faktid pähe õppinud aga kontekstis neid rakendada ei suuda.

Hea näite sellisest olukorrast pakub küsimusele „Selgita, kuidas Müncheneri kokkulepe soodustas teise maailmasõja puhkemist“ antud vastus „Müncheneri kokkuleppe kirjutas alla Prantsuse peaminister, Hitler, Mussolini. See andis loa Hitlerile okupeerida Rumeenia.“ Eksaminandi arusaam Müncheneri kokkuleppesest on selgelt poolik. Ta on küll laias laastus teadlik, et suurriikide otsuse tulemusel keegi okupeeriti kuid eksib mitmes väga olulisel asjas. Tegelikult ei tohiks siin faktiõiguste olulisuse arutamiseni asi üldse jõuda, sest õpilane on vastanud küsimusest mööda. Tema poolt antud vastus ei loo seost kokkuleppe ja teise maailmasõja puhkemise vahel ja ei tohiks juba seetõttu punkti anda.

Küsimusest mööda vastamine on üldse üks eksamitööde läbivamaid probleeme, mille tolereerimisega tuleks ka tundides ettevaatlik olla. Kõige rohkem oli 2018. aasta eksamil taolisi probleeme sise- ja välispoliitika ülesannete lahendamisel. Arvestatav hulk õpilasi ei olnud mõistnud mis ühe või teise mõiste alla liigitub. Kindlasti ei kvalifitseeru sisepoliitiliseks probleemiks piirilepingu puudumine

Venemaaga. Samamoodi saab küsida, kas võõrvägede kohalolekut Eestis 1994. aastani võib lugeda sisepoliitiliseks küsimuseks, sest ka siin on tegu pigem riikidevaheliste suhete ehk välispoliitika alla liigituva teemaga. See korduvalt esinev vastus oli selgelt inspireeritud küsimusele eelnenud ülesandest, kus teemaks just Vene vägede väljaviimine.

Äärmuslikematest näidetest on õigeks loetud õpilase järgnev selgitus interneti kahjulikust mõjust: „Internetis on tavaliselt kõik igasugune informatsioon;“ samuti meedia rollist Elvis Presley suurel populaarsusel: „Muusika tegemine. Ta tegi muusikad mida rahvale meeldis.“ Mõlemad näited tulevad tööst, millele on valesti antud üle 20ne punkti.

Teisest küljest ei tasu hindamisel ka liiga karmiks minna. Kui vastusest on selge, et õpilasel on sisuline arusaam olemas, ei ole õiglane karistada teda tehniliste pisivigade eest. Näiteks võib siia tuua juhtumi, kus õpilasele on jäetud punkt andmata ülesande 4.5 eest, mis palus piltide alla kirjutada mõistepangas antud nimed ja märksõnad. Viimaste hulgas oli *uus kurss (New Deal)*. (Joonis 13) Õpilane kaotas punkti, sest oli õige koha peale kirjutanud vaid eestikeelse variandi, jättes sulgudes olnud ingliskeelse nime lisamata.

7. Kokkuvõtte ja soovitused

Kokkuvõttes võib 2018. aasta põhikooli ajalooeksami tulemustega rahule jääda. Eksam oli õpilastele jõukohane ja suuri ootamatusi ei esinenud. Kvaliteedinäitajad olid samal tasemel eelmiste aastatega. Esmakordselt olid poiste keskmine tulemus parem kui tüdrukute oma, seda olenemata soorituskeelest. Negatiivse poole pealt võib välja tuua venekeelsete sooritajate kehvapoolse esinemise peale eelmise aasta väga tugevaid tulemusi. Samuti on jätkuvalt probleemiks selged väljalöögid hindepiiridel, mis näitab, et töid ei hinnata õpilasele parema hinde panemise nimel alati päris objektiivselt.

Veelgi paremate tulemuste saavutamiseks soovitame:

- Eksamiks valmistumisel õpilastega läbi rääkida ülesannete tüübid ja nendest tulenevad nõudmised, et vältida olukorda, kus õpilasel on küll olemas vastavad teadmised aga ta kaotab punkti ülesande tehniliselt valesti lahendamise eest. Tähelepanu tuleb pöörata ka küsimuse püstitusele. Näiteks kui ülesanne on selgitada mingi probleemi olemust, ei piisa vastuseks ainult näidete toomisest.
- Pöörata ka tundides rohkem tähelepanu sellele, et õpilased annaksid sisult õigeid vastuseid ja ei jääks ebamääraseks.
- Riskide vähendamiseks õpilastele südamele panna, et vastusesse tasub kirjutada ainult seda, milles ollakse kindel. Mida rohkem üleliigset infot vastusesse panna, seda suurem on oht, et ebatäpsused kaaluvad üles vastuses leiduva tõetera. Kui ülesandes küsitakse ühte näidet või põhjendust, tulebki piirduda ühega.
- Üle korrata mis käib sisepoliitika ja mis välispoliitika alla.

- Veelgi enam kasutada pildi- ja videomaterjali, et õpilased oskaks oluliste inimeste nimed ja näod kokku viia.
- Arutluste juures õpetada nende planeerimist läbi ajurünnaku ja märksõnaskeemi. Viimane aitab leida ja järjestada argumente. Valdav osa õpilastest kirjutavad kohe mustandi, mis tegelikult ei toeta neid töö paremal struktureerimisel ja oma ideede koondamisel. Märkmeteks on töös ruumi kuni kolm A4 lehekülge. Neile mahuvad ilusti ära nii skeemid kui mustand.

Tööde paremaks hindamiseks soovitame:

- Lasta iga arutlust lugeda vähemalt kahel õpetajal, kes panevad kõigepealt iseseisvalt punktid ja seejärel arutavad need koos läbi.
- Lasta ka ülesannete eest pandud punktid teisel komisjoniliikmel igaks juhuks üle kontrollida. Veelgi parem on võrdsuse tagamiseks hinnata kõiki töid korraga üksikülesannete kaupa. See aitab vältida tendentsi, et esimeste tööde hindamisel ollakse rangem kui viimaste.
- Ajatelje tüüpi ülesannete parandamisel olla hoolikam just selles osas, mis puudutab ühe punkti andmist. Sama kehtib teiste ülesannete puhul, kus punkte on võimalik saada rohkem kui üks.
- Keerulisi otsuseid tehes seada esiplaanile kindlus, et õpilasel on küsimuse all olevast teemast või ajastust adekvaatne ettekujutus. Probleemsete vastusete juures ei tohiks punkte anda, kui on näha, et eksaminand on küll mõned faktid ära õppinud aga ei suuda neid konteksti rakendada ja seoseid näha. Kus jookseb piir põhimõtteliste vigade ja väikeste ebatäpsuste vahel jääb aga ka tulevikus iga õpetaja enda tunnetada.

Parandus. 2017. aasta lühianalüüsis olev tulemuste jaotuse joonis näitas statistikaprogrammi koodivea tõttu vigaseid andmeid. Joonisel 20 on õige tulemuste jaotus.

Joonis 20. 2017. aasta ajaloo lõpueksami tulemuste jaotus

