

II OSA. KÜSIMUSED. 60 P

Õpilase ees- ja perekonnanimi: _____

EESTI AJALUGU 30 p

I. EESTI 1918–1944 10 p

1. Eesti iseseisvumine. 3 p

1.1. Pane Eesti iseseisvumisega seotud sündmused kronoloogiliselt õigesse järjekorda. Alusta varasemast. 1 p

- _____ Tartu rahu
- _____ Punaarmee sissetung Narva
- _____ Eesti Vabariigi väljakuulutamine
- _____ Võnnu lahing

1.2. Millist nendest päevadest tähistatakse tänapäeval võidupühana? 1 p

1.3. Nimeta üks põhjus, miks Tartu rahule allakirjutamine oli Eesti jaoks oluline. 1 p

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: _____

Põhjendus: _____

Ebaõnnestumine välispoliitikas: _____

Põhjendus: _____

Täidab
hindaja

3 p
 ÜL 1

1 p 1

1 p 2

1 p 3

2 p
 ÜL 2

1 p 4

1 p 5

3. Eesti ajalugu 1930. aastatel. 5 p

Loe tekst läbi. Vasta küsimustele teksti ja oma teadmiste põhjal.

Uude sügavasse kriisi, seekord ülemaailmsesse, sattus Eesti 1930. aasta paiku. Saksamaal sünnitas see natsionaalsotsialismi, Eestis vapside liikumise. Vapside eesmärgid olid lähedased natslikele, nõuti „kõva käega“ valitsuse sisseseadmist. Majandusraskustes vaevleva rahva sümpaati oligi kaldumas vapside poole, sest need vähemalt näisid teadvat, mis nad tahavad. Rahvahääletusel läks 1933. aastal läbi vapside põhiseadus, mis andis riigipeale diktaatorlikud volitused.

Allikas: L. Vahre. Eesti kultuuri ajalugu. Jaan Tõnissoni Instituut, 1993, lk 125.

3.1. Mis oli vapside tegevuse eesmärk Eestis? 1 p

1 p 6

3.2. Kuidas kasutasid Päts ja Laidoner enda huvides 1933. aasta põhiseadust? 1 p

1 p 7

3.3. Millal algas vaikiv ajastu? Kirjuta õige aasta. 1 p

1 p 8

3.4. Mis kõrgem riiklik ametikoht lisandus 1938. aasta põhiseadusega? 1 p

1 p 9

3.5. Mis juhtus vapside liikumisega pärast vaikiva ajastu algust? 1 p

1 p 10

II. EESTI 1944–1991 10 p

1. 1941. ja 1949. aastal küüditati Eestist kokku üle 30 000 inimese. Vasta küsimustele küüditamise kohta. 3 p

3 p ÜL 1

1.1. Mis on küüditamine? 1 p

1 p 11

1.2. Miks pidas nõukogude võim küüditamist vajalikuks? 1 p

1 p 12

Täidab
hindaja

5 p

ÜL 3

SA INNOVE

1.3. Nimeta üks küüditamise tagajärg Eesti jaoks. 1 p

Täidab
hindaja

1 p

2. Millisesse ajavahemikku kuuluvad tabelis toodud sündmused? Tee pluss (+) sobivasse lahtrisse. 4 p (8 õiget 4 p, 6–7 õiget 3 p, 4–5 õiget 2 p, 2–3 õiget 1 p)

4 p
 ÜL 2

	Eesti 1918–1944	Eesti 1944–1985	Eesti 1986–1992
Balti kett			
40 kiri			
märtsiküüditamine			
Konstantin Päts saab presidendiks			
sundkollektiviseerimine			
laulev revolutsioon			
valitakse esindusorgan – Eesti Kongress			
Eesti võetakse Rahvasteliitu			

3. Allolev logo oli nähtav Google'i otsingumootoris 23. augustil 2014. Vasta küsimustele pildi toel ja oma teadmiste põhjal. 3 p

3 p
 ÜL 3

3.1. Mis sündmuse aastapäevale oli see logo pühendatud? 1 p

1 p

3.2. Millal see sündmus aset leidis? Kirjuta õige aasta. 1 p

1 p

3.3. Miks on see sündmus Balti riikide ajaloos oluline? 1 p

1 p

III. EESTI 1991–2004 10 p

1. Eesti kuulub mitmetesse rahvusvahelistesse organisatsioonidesse, tähtsaimad neist on ÜRO, NATO ja Euroopa Liit. Vali nendest organisatsioonidest üks ning kirjuta, mis aastal Eesti sellega liitus ja miks on Eesti jaoks oluline sellesse organisatsiooni kuuluda. 2 p

Organisatsioon: _____

Eesti liitumise aasta: _____

Olulisus Eesti jaoks: _____

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 korrupsiooni 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: _____

Täidab
hindaja

2 p
 ÜL 1

1 p 18

1 p 19

3 p
 ÜL 2

1 p 20

1 p 21

1 p 22

3. Pildil on kujutatud ühe lepingu allkirjastamist 1994. aastal. Nimetatud lepingu alusel viidi Eestist välja teise riigi võõrväed. Vaata fotot ning vasta küsimustele foto toel ja oma teadmiste põhjal. 4 p

Täidab
hindaja

4 p

ÜL 3

- 3.1. Mis riigiga Eesti Vabariik kõnealuse leppe sõlmis? 1 p

1 p 23

- 3.2. Kes on fotol kujutatud isik, kes esindas leppe allkirjastamisel Eesti Vabariiki? 1 p

1 p 24

- 3.3. Kes on fotol kujutatud isik, kes esindas leppe allkirjastamisel teist riiki? 1 p

1 p 25

- 3.4. Selgita, miks oli võõrvägede väljaviimine Eesti jaoks oluline. 1 p

1 p 26

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

1 p
 27 ÜL 4

Probleem: _____

Probleemi olemus: _____

MAAILMA AJALUGU 30 p

IV. MAAILM KAHE MAAILMASÕJA VAHEL 1918–1939 11 p

1. Millisel kaardil on kujutatud Euroopa kaarti kahe maailmasõja vahel? Kirjuta kaardi number ning põhjenda oma valikut. 2 p

Kaart, kus on kujutatud Euroopa kahe maailmasõja vahel: _____

Põhjendus: _____

2. Otsusta, kas tabelis toodud näited iseloomustavad demokraatiat või diktatuuri. Tee tabeli sobivasse lahtrisse pluss (+). 3 p (6 õiget 3 p, 4–5 õiget 2 p, 2–3 õiget 1 p)

Näide	Demokraatia	Diktatuur
Majanduses keskendutakse ennekõike rasketööstusele.		
Riigis on isikukultus.		
Riigis on mitmeparteisüsteem.		
Valitsemisel keskendutakse riigi, mitte üksikisiku huvidele.		
Kehtib võimude lahususe põhimõte.		
Austatakse inimõigusi.		

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

esimese maailmasõja tagajärjed suure depressiooni tagajärjed

Põhjendus: _____

Täidab
hindaja

2 p
 ÜL 1

1 p
 28

1 p
 29

3 p
 30 ÜL 2

1 p
 31 ÜL 3

4. Rahvasteliit. 3 p

Loe teksti ning vasta küsimustele allika toel ja oma teadmiste põhjal.

Rahvasteliidu Nõukogu liikmeks olemisel on omad head ja vead. Liikmeks olemine teeb riigile juba iseenesest teatavat propagandat. Teiseks annab ta võimaluse õige lähedalt tutvuneda Sekretariaadi mehhanismiga ja Sekretariaadi juhtivate jõududega. Kolmandaks kergendab ta märksa isiklike sidemete loomist suurriikide esindajatega. Negatiivsetest külgedest tuleks märkida: 1) Nõukogus olemine nõuab suurt tööd. Soomel oli Nõukogus olemise ajal Genfis Alaline Esindus suurendatud koosseisuga. Peale selle sõitis Nõukogu sessioonidele alati veel välisminister ise ja sagedasti eksperte Helsingist. See kõik on seotud suurte kuludega. Sellele seltsivad veel esinduslikud kohustused. /.../ 2) Nõukogus olemine asetab väikese riigi tihti õige raskesse seisukorda. Palju sagedamini kui Täiskogul tuleb Nõukogul arutada poliitilisi tüliküsimusi. /.../

Allikas: August Schmidt (Eesti esindaja Rahvasteliidus 1931–39) välisministeeriumile 7. märtsil 1935. a. Eesti Riigiarhiiv, 957-14-105, lk 26–27.

4.1. Millise sündmuse tagajärjel loodi Rahvasteliit? 1 p

4.2. Too allikale tuginedes välja üks positiivne külg Rahvasteliidu Nõukogu liikmeks olemisel. 1 p

4.3. Nimeta riik, kes oli küll üks Rahvasteliidu algatajatest, aga ise ei liitunud. 1 p

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)

Isikud: Konstantin Päts, Franklin Delano Roosevelt, Jossif Stalin

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

	
	
	

Isik			
Mõiste			

Täidab
hindaja

3 p

ÜL 4

1 p 32

1 p 33

1 p 34

2 p 35 ÜL 5

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 varaseimast. 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

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

1 p 37

2. Vasta küsimustele atlase kaardi nr 95, lk 84 abil. 3 p

2.1. Nimeta kaks Euroopa riiki, mis ei olnud 1942. aasta novembris sakslaste kontrolli all. 1 p

1) _____ 2) _____

1 p 38

2.2. Nimeta kaks Saksamaa linna, mille vastu toimusid liitlasvägede suuremad pommirünnakud. 1 p

1) _____ 2) _____

1 p 39

2.3. Nimeta neutraalne riik, mis jäi novembris 1942 Saksamaa vallutuste keskele. 1 p

1 p 40

VI. KÜLM SÕDA. NSV LIIT JA IDABLOKI LAGUNEMINE 9 p

1. USA ja NSV Liit külma sõja ajal. 4 p

1.1. Võrdle suurriike etteantud mõisteid kasutades: paiguta loetelus toodud mõisted õigetesse lahtritesse. 2 p (õige tulp annab punkti, kaks mõistet jääb üle)

ÜRO, NATO, NLKP peasekretär, parlament, plaanimajandus, president, turumajandus, VLO

Valdkond	USA	NSV Liit
majandus		
sõjaline organisatsioon		
riigi tegelik juht		

4 p
 ÜL 1

2 p 41

SA INNOVE

1.2. Iseloomusta ühe tunnuse või näite abil turumajandust. 1 p

Täidab
hindaja

1 p

1.3. Iseloomusta ühe tunnuse või näite abil plaanimajandust. 1 p

1 p

2. Muutused NSV Liidus. 3 p

NLKP peasekretär Mihhail Gorbatšov algatas NSV Liidus perestroika, mis kokkuvõttes viis kogu idabloki lagunemiseni. Perestroika oluliseks liikumapanevaks jõuks oli glasnost.

3 p

2.1. Mis oli perestroika eesmärk? 1 p

1 p

2.2. Mida tähendas glasnost? 1 p

1 p

2.3. Millele on sinu arvates viidanud järgmise karikatuuri autor? 1 p

1 p

3. Millist sündmust võib pidada külma sõja lõpuks? Nimeta sündmus ja põhjenda oma arvamust. 2 p

Sündmus: _____

Põhjendus: _____

2 p

1 p

1 p

VII.KULTUUR XX SAJANDIL. KULTUUR JA ELUOLU XX SAJANDI TEISEL POOLEL 4 p

Täidab
hindaja

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

1 p
49 ÜL 1

Saavutus: _____

Kahjulik mõju: _____

2. Pildil on kuulus *rock'n'roll*'i esindaja Elvis Presley. Kuidas aitas meedia kaasa tema populaarsusele? 1 p

1 p
50 ÜL 2

3. 21. sajandit iseloomustab globaliseerumine ja sellega kaasnevad probleemid. Nimeta üks globaalprobleem ning iseloomusta selle olemust. 2 p

2 p
ÜL 3

Globaalprobleem: _____

1 p
51

Probleemi olemus: _____

1 p
52

Eksamitöös kasutatud piltide allikad:

<https://f12.pmo.ee/g7zpHO74fSiL-bcaJyR5DXmwb8I=/900x485/smart/nginx/o/2013/09/05/2173211t1h5586.jpg>

https://upload.wikimedia.org/wikipedia/commons/f/f3/Konstantin_Pats_1934.jpg

<http://www.historytoday.com/sites/default/files/stalin.jpg>

https://upload.wikimedia.org/wikipedia/commons/b/b8/FDR_in_1933.jpg

<https://www.cvce.eu/content/publication/2007/4/23/1fb4c805-0b4a-46e5-ae86-758692ff7cd4/publishable.jpg>

<http://cdn.smehost.net/legacyrecordingscom-hydricprod/wp-content/uploads/2012/01/MI0001410565.jpg>

<https://lh3.googleusercontent.com/>

[qCT0zxMDyISdEj17URgBFutIQd9lgAuZV21KOaowimTnUXJVyGSIkWoecnuyEZx_B8m9tpywgOecOI5Lx0gRQ2IezmBRPRGPHZ79JnzqQ=s660](https://lh3.googleusercontent.com/qCT0zxMDyISdEj17URgBFutIQd9lgAuZV21KOaowimTnUXJVyGSIkWoecnuyEZx_B8m9tpywgOecOI5Lx0gRQ2IezmBRPRGPHZ79JnzqQ=s660)

MÄRKMED

