

Põhikooli ajaloo lõpueksam 2018

Hindamisjuhend

- Eksamitööd hinnatakse täispunktides.
- Avatud vastusega küsimuste õigeid vastuseid võib olla mitu. Selliste ülesannete puhul on hindamisjuhendis toodud vastuste näiteid. Iga sisult õige vastus tuleb lugeda õigeks.
- Kõik punktide märkimiseks ettenähtud kastid tuleb täita. Kui õpilane vastab valesti, tuleb kasti kirjutada null (0), vastamata ülesande puhul tuleb kasti märkida kriips (–).
- Arutluse hindamiskriteeriumid on esitatud osaoskuste kaupa.
Punktid tuleb kanda eksamitöö 2. leheküljel olevasse tabelisse.
- Eksamitöö punktid teisendatakse hinneteks järgmiselt:
 - 68–75 punkti (90–100%) hinne 5;
 - 57–67 punkti (75–89%) hinne 4;
 - 38–56 punkti (50–74%) hinne 3;
 - 15–37 punkti (20–49%) hinne 2;
 - 0–14 punkti (0–19%) hinne 1.

Eksamitöös tuleb lugeda õigeks kõik sisult õiged vastused, mida hindamisjuhendis pole antud.

Arutlus 15 p

Vali teemadest üks ja kirjuta arutlus.

Pea meeles, et arutluse sissejuhatus, teemaarendus ja kokkuvõte peavad moodustama seotud terviku.

Juhime tähelepanu, et alates 2016. aastast on toimunud muudatus eksamitöö punktide märkimisel.

Kui varem oli eksamitöös hindajale mõeldud kasti vaja märkida vaid osaülesannete punktid, siis nüüd on lisatud iga ülesande juurde ka **kokkuvõttev hindamiskast**, mis on osaülesannete kastidest eraldatud **jämedama joonega** ja asub ülesande töökäsuga samal joonel. Sinna tuleb märkida vastava ülesande osaülesannete eest kogutud **punktide summa**.

Näide

<p>1. Selgita, mis on ajakirjandusvabadus ning ajakirjanduse roll ühiskonnas. (2 p)</p> <p>1) ajakirjandusvabadus – <i>igaühel on õigus vabalt levitada ideid, arvamusi, veendumusi ja muud informatsiooni sõnas, trükis, pildis või muul viisil.</i></p> <p>2) ajakirjanduse roll ühiskonnas – <i>informeerimine; probleemidele tähelepanu juhtimine.</i></p>	<p style="text-align: center;"><i>Täidab hindaja</i></p> <p>2 p <input style="width: 30px; height: 20px; border: 1px solid black;" type="text" value="2"/> ÜL 1</p> <p>1 p <input style="width: 30px; height: 20px; border: 1px solid black;" type="text" value="1"/> 1</p> <p>1 p <input style="width: 30px; height: 20px; border: 1px solid black;" type="text" value="1"/> 2</p>
--	---

Kokkuvõttev hindamiskast hõlbustab punktide arvutamist: tuleb liita vaid nendes kastides asuvad punktid. Osaülesannete punktide märkimisel muutusi ei ole.

Kui ülesandel ei ole osaülesandeid, tuleb ülesande eest antud punktid märkida üksnes jämeda joonega kasti, mille paremas alumises nurgas on järjekorranumber (nagu osaülesannetel).

I OSA. ARUTLUS 15 P

Vali teemadest **üks** ja kirjuta arutlus. Pea meeles, et arutluse sissejuhatus, teemaarendus ja kokkuvõte peavad moodustama seotud terviku.

1. Eesti Vabariigi areng aastatel 1991–2004

1. Kuidas ehitati üles põhiseaduslik süsteem?
2. Millised muutused toimusid majanduses?
3. Miks on demokraatlikule riigile kodanikuühiskond oluline?
4. Millised olid Eesti välispoliitilised eesmärgid?
5. Millised olid Eesti sisepoliitilised eesmärgid?

2. Külma sõda lõhestas maailma

1. Mis oli külm sõda?
2. Missugustes valdkondades väljendus vastasseis?
3. Missugust relvastatud konflikti pead olulisimaks külmas sõjas?
4. Missugune oli võidurelvastumise mõju maailmale?
5. Miks lõppes külm sõda?

3. Eesti Vabariigi iseseisvumine ja iseseisvuse taastamine

1. Millal iseseisvus Eesti Vabariik, millal taastati Eesti Vabariik?
2. Võrdle olukorda Euroopas ja maailmas iseseisvumise ja iseseisvuse taastamise ajal.
3. Missugused sisepoliitilised asjaolud soodustasid iseseisvumist ja iseseisvuse taastamist?
4. Mille poolest erinesid iseseisvumine ja iseseisvuse taastamine?
5. Miks nimetatakse 1991. aastal toimunut iseseisvuse taastamiseks?

4. Esimese maailmasõja tagajärjed

1. Millised olid esimese maailmasõja tagajärjed?
2. Miks tuli kokku Pariisi rahukonverents ja kes sellel osalesid?
3. Kelle vahel sõlmiti Versailles' rahu ja millised olid selle tingimused?
4. Millised olid Rahvasteliidu loomise eesmärgid ja kuidas õnnestus nende teostamine?
5. Anna hinnang Pariisi rahukonverentsile ja sellel langetatud otsustele.

Arutluse hindamine

Teksti ülesehitus / struktuur (2 punkti)

- 0 – tekst ei ole sisulis-vormiline tervik (nt on esitatud ainult teemaarendus);
- 1 – teksti ülesehitus on ebaloogiline (nt teksti mõni osa ei täida eesmärki; sissejuhatus või kokkuvõte on teemaga nõrgalt seotud);
- 2 – tekst on ülesehituselt sisulis-vormiline tervik, arutlusel on sissejuhatus, teemaarendus, kokkuvõte.

Teema avamine ja analüüs (4 punkti)

- 0 – tekst ei ole teemakohane, tekstis esitatu on seostamata või on alla nõutava pikkuse;
- 1 – tekst vastab teemale, kuid on lihtsakoeline jutustus;
- 2 – teema on avatud pealiskaudselt ja ühekülgsest, põhineb valdavalt näidetel;
- 3 – teema on avatud piisavalt, tekst on kirjeldav-jutustav;
- 4 – teema on avatud põhjalikult, analüüs põhineb võrdlusel, põhjus-tagajärg seostel.

Ajastu tundmine, orienteerumine ajas (2 punkti)

- 0 – õpilane asetab sündmused valesse ajajärku;
- 1 – õpilane orienteerub ajastus, ent ajab segamini sündmuste toimumise järjekorra või toob sisse mõned käsitletavas ajas mitte toimunud sündmused;
- 2 – õpilane orienteerub ajas adekvaatselt.

Faktid (3 punkti)

- 0 – töös on jämedad factivead, näiteid/fakte pole esitatud;
- 1 – faktid pole teemaga seotud, töös on üksikuid kergemaid faktivigu;
- 2 – esitatud on üksikud teemaga seostatud faktid;
- 3 – fakte on esitatud piisavalt.

Järeldused ja hinnangud (2 punkti)

- 0 – järeldused ja hinnangud puuduvad, ei ole teema- või asjakohased;
- 1 – kirjutajal on oma seisukoht, kuid seda ei ole põhjendatud;
- 2 – kirjutajal on oma seisukoht, mis on argumentide ja näidetega põhjendatud.

Õigekeelsus ja stiil (2 punkti)

- 0 – teksti sõnastus on halb / raskesti mõistetav, esinevad tõsised õigekeelsusvead;
- 1 – esineb üksikuid sõnastus- ja/või õigekeelsusvigu;
- 2 – teksti sõnastus ja õigekeelsus on korrektsed.

II OSA. KÜSIMUSED 60 P

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

- | | |
|---|----------------------------------|
| 4 | Tartu rahu |
| 2 | Punaarmee sissetung Narva |
| 1 | Eesti Vabariigi väljakuulutamine |
| 3 | Võnnu lahing |

1.2. Millist nendest päevadest tähistatakse tänapäeval võidupühana? 1 p

Võnnu lahingu toimumise päeva.

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

Tartu rahule allakirjutamine oli Eesti jaoks oluline, sest sellega

- ***tunnustas Nõukogude Venemaa (või Vene NFSV või Venemaa) Eesti iseseisvust ning lubas seda alati austada;***
- ***määras Eesti Vabariigi ja Nõukogude Venemaa vaheline riigipiir;***
- ***korraldatis Eesti Vabariigi ja Vene NFSV vahelised diplomaatilised suhted;***
- ***korraldatis Eesti Vabariigi ja Vene NFSV vahelised majanduslikud suhted.***

NB! Vastuses Nõukogude Liidu kasutamine ei anna punkti.

Sisult õige vastus annab punkti.

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: ***tihedad suhted Soomega / Rahvasteliitu vastuvõtmine / Tartu rahu sõlmimine***

Põhjendus: ***Soomega suheldi väga erinevates valdkondades ning see aitas areneda näiteks Eesti kultuuril ja teadusel. / Rahvasteliit tagas teatud julgeoleku, lisaks oli selle abil võimalik luua sidemeid suurriikide esindajatega. / Lõpetati sõjategevus Venemaaga. / Nõukogude Venemaa tunnustas Eesti riiki.***

Ebaõnnestumine välispoliitikas: *neutraliteedi väljakuulutamise sõjalistes konfliktides / Balti liidu loomise nurjumine / baaside lepingu pealesunnitud vastuvõtmine*

Põhjendus: *Kuna Eesti ei sõlminud 1930. aastatel liite, siis jäi ta teise maailmasõja puhkedes üksi. / Balti liidu loomise nurjumise tõttu ei suudetud luua riikide ühisrinnet võimliku argessiooni vastu. / Baaside lepingu järel oli Eesti sunnitud laskma oma territooriumile võõrriigi väed.*

Sisult õige vastus annab punkti.

3. Eesti ajalugu 1930. aastatel. 5 p

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

3.1. Mis oli vapside tegevuse eesmärk Eestis? 1 p

Vapsid nõudsid „kõva käega” valitsuse sisseseadmist.

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

Päts ja Laidoner korraldasid 1934. aastal ühiselt riigipöörde ning pärast seda kasutas Päts 1933. aasta põhiseadusest tulenevat õigust rakendada valitsemises diktaatorlikke volitusi.

Sisult õige vastus annab punkti.

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

1934

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

Presidendi ametikoht

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

Vapside tegevus keelustati.

II. EESTI 1944–1991 10 p

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

1.1. Mis on küüditamine? 1 p

Inimeste sunniviisiline ümberasustamine

1.2. Miks pidas nõukogude võim küüditamist vajalikuks? 1 p

- *Nõukogude võim kasutas küüditamist hirmutamiseks ja vastupanu murdmiseks, rahvusliku eliidi hävitamiseks.*
- *Küüditamisega hirmutades sunniti inimesi kolhoosi astuma (1949).*
- *Küüditamisega hävitati metsavendade toetajaskond (1949).*

Sisult õige vastus annab punkti.

1.3. Nimeta üks küüditamise tagajärg Eesti jaoks. 1 p

- **Hävitati rahvuslik eliit.**
- **Eesti rahvaarv vähenes küüditatute võrra.**
- **Vastupanu nõukogude võimule jäi nõrgemaks.**
- **Küüditamisega hävitati metsavendade toetajaskond.**
- **Eestisse toodi NSV Liidust võõrtööjõudu küüditatute asemele.**

Sisult õige vastus annab punkti.

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)

	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

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

Balti keti 25. aastapäevale.

NB! Aastapäeva numbri kirjutamine ei ole vajalik.

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

1989

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

Sündmus on Eesti, Läti ja Leedu ajaloos oluline, sest sellega

- **juhiti tähelepanu 1939. aasta Molotovi-Ribbentropi pakti salaprotokollidele;**
- **mõisteti hukka Molotovi-Ribbentropi pakti salaprotokollid;**
- **näidati nii NSV Liidu võimuladvikule kui ka maailmale Eesti, Läti ja Leedu rahvaste ühtsust.**

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: **ÜRO**

Eesti liitumise aasta: **1991**

Olulisus Eesti jaoks: **Taastati Eesti Vabariigi seisund rahvusvahelises elus. / Eesti Vabariik osaleb rahu ja julgeoleku tagamisel maailmas. / Eesti Vabariik osaleb rahvusvahelises koostöös.**

Organisatsioon: **NATO**

Eesti liitumise aasta: **2004**

Olulisus Eesti jaoks: **NATO on sõjalise koostöö organisatsioon, millesse kuulumine tagab Eestile sõjalise ohu korral parema kaitstuse.**

Organisatsioon: **Euroopa Liit**

Eesti liitumise aasta: **2004**

Olulisus Eesti jaoks: **EL on majanduslik ja poliitiline liit, mille kaudu Eesti on tihedalt seotud Euroopa riikidega. / EL rahastab paljusid erinevaid projekte ja programme mitmetes eri valdkondades. / Euroopa Liidus on tagatud nt Eesti kaupade ja kapitali vaba liikumine. / Koostöö teiste Euroopa Liidu riikidega julgeoleku, inimõiguste kaitse, välispoliitiliste eesmärkide jm vallas.**

Sisult õige vastus annab punkti.

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

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

Nimetatud toidukaupu hakati müüma talongidega, sest neist oli puudus. / Talongikaubanduse eesmärgiks oli tagada kõikidele elanikele mingi kindel kaubanorm / tagada eelkõige kohaliku elanikkonna varustamine.

2.2. Miks nõuti valitsusele erivolitusi? 1 p

Valitsusele nõuti erivolitusi, et

- **lahendada toiduainete-, kütuse- ja rahakriis;**
- **tõkestada spekulatsiooni ja korrupsiooni.**

Sisult õige vastus annab punkti.

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

enne

pärast

Põhjendus: **Rahareform toimus 1992. aasta suvel. / Rahareformi järel enam toidukaupade puudust ei olnud. / Kirjeldatud on olukorda rublade ajal, enne kroonide tulekut.**

Sisult õige vastus annab punkti.

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

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

Venemaa Föderatsiooniga / Venemaaga

NB! Vastuses Nõukogude Liidu kasutamine ei anna punkti.

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

Lennart Meri / president Lennart Meri

Piisab perekonnanimest.

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

Boriss Jeltsin / president Boriss Jeltsin

Piisab perekonnanimest.

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

Võõrvägede väljaviimine oli Eesti jaoks oluline, sest

- **Venemaa näitas ka praktiliselt, et on tunnustanud Eesti iseseisvust;**
- **tugevnes Eesti Vabariigi rahvusvaheline seisund;**
- **märkis okupatsiooni tegelikku lõppu.**

Sisult õige vastus annab punkti.

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

Probleem: **Suhted eestlaste ja venekeelse elanikkonna vahel on keerulised.**

Probleemi olemus: **Keeruliste suhete tõttu ei ole toimunud integratsiooni ning see tekitab riigis vastuolusid / julgeolekuriske / rahulolematust.**

Probleem: **Majanduslik areng on ebahühtlane, sh piirkonniti.**

Probleemi olemus: **Riigil tervikuna läheb hästi, ent palju inimesi kannatab siiski puudust, näiteks vaid miinimumpalgaga või pensioniga on väga keeruline toime tulla.**

Probleem: *palgavaesus*

Probleemi olemus: *Täiskohaga töötavate, ent miinimum- või selle lähedast palka teenivatel inimestel on raske toime tulla.*

Probleem: *kodanikuühiskonna aeglane areng*

Probleemi olemus: *Inimesed näitavad üles väga vähe isiklikku initsiatiivi ühiskonnaelu korraldamise ja paremaks muutmise osas, lastakse poliitilistel juhtidel ühiskondlikku elu korraldada.*

Sisult õige vastus annab punkti.

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: 3

Põhjendus: *Eesti, Läti ja Leedu on iseseisvad. / Saksamaa territoorium on suurem kui pärast teist maailmasõda. / Preisimaa kuulub tervikuna Saksamaale. / Kaardil on kujutatud Poola koridori.*

Sisult õige vastus annab punkti.

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: *Esimese maailmasõja järgsed rahulepingud olid ebaõiglased ning karistasid liigselt Saksamaad ja tema liitlasi, seetõttu sooviti olukorda taas enda kasuks pöörata.*

esimese maailmasõja tagajärjed suure depressiooni tagajärjed

Põhjendus: *Suur elatustaseme langus ja kõrge tööpuudus tegi rahvahulga vastuvõtlikuks äärmuslikele ideedele. / Suur depressioon tõi esile demokraatia nõrkused, ennekõike otsuste langetamise aegluse, ent diktatuurirežiim võimaldas otsuseid kiiremini vastu võtta.*

Sisult õige vastus annab punkti.

4. Rahvasteliit. 3 p

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

4.1. Millise sündmuse tagajärjel loodi Rahvasteliit? 1 p

Esimese maailmasõja

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

Rahvasteliidu Nõukogu liikmeks olemine on positiivne, sest see

- *teeb propagandat riigile;*
- *annab võimaluse tutvuda Sekretariaadi mehhanismi ja juhtivate jõududega;*
- *kergendab isiklike sidemete loomist suurriikide esindajatega.*

Sisult õige vastus annab punkti.

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

Ameerika Ühendriigid / USA

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	<i>Konstantin Päts</i>	<i>Franklin Delano Roosevelt</i>	<i>Jossif Stalin</i>
Mõiste	<i>vaikiv ajastu</i>	<i>uus kurss (New Deal)</i>	<i>kollektiviseerimine</i>

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

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

Münchener kokkulepe soodustas teise maailmasõja puhkemist, sest

- **Saksamaale anti vabad käed tegutsemiseks;**
- **Saksamaalt ei nõutud enam Versailles' rahulepingu tingimuste täitmist;**
- **esimese maailmasõja võitjariigid Suurbritannia ja Prantsusmaa leppisid Saksamaa nõudmistega.**

Sisult õige vastus annab punkti.

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

Hispaania, Suurbritannia, Portugal, Iirimaa, Rootsi, Šveits

NB! Island ei olnud 1942. aastal veel iseseisev riik.

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

München, Dresden, Berliin, Hamburg, Peenemünde, Aachen jt

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

Šveits

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	<i>turumajandus</i>	<i>plaanimajandus</i>
sõjaline organisatsioon	<i>NATO</i>	<i>VLO</i>
riigi tegelik juht	<i>president</i>	<i>NLKP peasekretär</i>

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

- *Vaba konkurents*
- *Hinna kujunemine nõudluse-pakkumise tulemusena*

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

Toodet või teenust ei toodeta mitte vastavalt turu nõudlusele, vaid vastavalt riigis kehtestatud plaanile.

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.

2.1. Mis oli perestroika eesmärk? 1 p

Uuendada Nõukogude Liidu majandus- ja poliitilist süsteemi, et vältida riigi kokkuvarisemist. / Nõukogude Liidu poliitilise ja majandussüsteemi reformimine.

2.2. Mida tähendas glasnost? 1 p

Glasnost tähendas avalikustamist. Muuhulgas suurenes selle raames NSV Liidus sõnavabadus ning avalikustati varem mahavaikitut.

Sisult õige vastus annab punkti.

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

- *Glasnost ehk avalikustamine on väljunud Gorbatšovi kontrolli alt, ta ei suutnud enam ühiskonnas toimuvaid demokraatlikke protsesse kontrollida.*
- *Glasnost hukutas/kukutas Gorbatšovi.*

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

Sündmus: *Nõukogude Liidu lagunemine*

Põhjendus: *Nõukogude Liidu lagunemisega ei olnud enam vastasseisu USA ja Nõukogude Liidu vahel, sest külma sõja üks pool lakkas eksisteerimast.*

Sisult õige vastus annab punkti.

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

p

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: **tuumaenergia kasutuselevõtt**

Kahjulik mõju: **Tuumaelektrijaamad võivad lekete tõttu kaasa tuua katastroofilisi tagajärgi. / Tuumaelektrijaamad võivad olla võimalikud terroristide sihtmärgid. / Tuumarelvastus ohustab käikulaskmise korral kogu inimkonna püsijäämist.**

Saavutus: **keemia- ja biotehnoloogia areng**

Kahjulik mõju: **Keemia- ja biotehnoloogilist relva on kasutatud (20. sajandi II poolel ja 21. sajandil) terrorirünnakute läbiviimiseks (nt Assadi režiim Süürias, Jaapanis Tokyo metros).**

Saavutus: **interneti loomine**

Kahjulik mõju: **Inimestel on aina keerulisem enda privaatsust kaitsta. / Internetis on väga lihtne levitada väärainformatsiooni, seetõttu peavad inimesed olema palju allikakriitilisemad kui varem. / Küberterrorism / häkkerlus / interneti teel levivad petuskeemid.**

Saavutus: **kosmoseajastu algus**

Kahjulik mõju: **Kosmosetehnika arendamisele läheb väga palju ressursse, mida saaks ka teistes valdkondades kasutada. / Kosmoseprügi.**

Sisult õige vastus annab punkti.

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

- **Raadios mängiti Elvis Presley lugusid, neid oli võimalik kuulata üle terve maailma ning seetõttu sai artist ka üle maailma tuntuks.**
- **Meediaväljaanded ja -kanalid tutvustasid Presley' t miljonitele inimestele.**

Sisult õige vastus annab punkti.

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

Globaalprobleem: **kliima soojenemine**

Probleemi olemus: **Keskkonda kahjustava tehnoloogia tõttu on hakanud kliima soojenema ning see toob kaasa näiteks liustike sulamise, mis omakorda tingib paljude liikide väljasuremise, muutused hoovustes jm.**

Globaalprobleem: *terrorism*

Probleemi olemus: *Terroristid on ettearvamatud ning nad ei arvesta ka iseenda ja tsiviilisikutega, seetõttu on nende tegutsemine eriti ohtlik.*

Sisult õige vastus annab punkti.

Veel globaalprobleeme: Värä, E., Tannberg, T. (2016) Lähiajalugu. Ajaloõpik 9. klassile. II osa. Avita, lk 102–104.