Érettségi feladatok gyűjteménye angol nyelven – Egyetemes történelem – Középszint – Megoldások – 2

Érettségi feladatok gyűjteménye angol nyelven
Egyetemes történelem
Középszint
2005–2019
Megoldások
Az eredeti feladatsorok és javítási útmutatók lelőhelye:

https://www.oktatas.hu/kozneveles/erettsegi/feladatsorok
Szerkesztette: Tóth Judit

Összeállította: Tóth Judit
2020
A megjelenést az Újkor.hu – A velünk élő történelem tette lehetővé.
	[image: image6.png]P

UJKOR.HU

A veliink 16 trténelem

	www.ujkor.hu

1. This task is about Cultural Hellenism. (K/4)
Identify the pictures by matching them with the correct information. Write the letters of the pictures into the boxes by the texts. (Score: 1 point for each correct item.)

a) B) b) C) c) A)
2. This task is about the crisis of the Roman Republic. (K/3)

Decide which of the following sources refers primarily to the crisis in (a) politics,(b) economics and (c) the army. Put ONE item only in each box. (Score: 1 point for each correct item)
a) 3 b) 2 c) 1
3. This task is about the history of Aquincum in the Roman period. (K/3)

Match the photos to the appropriate definitions. Write the letters of the photos into the chart following the texts. (There is one extra photo which you will not have to use.) (1 point for each correct item.)
	text
	photo

	a)
	D

	b)
	C

	c)
	A

4. This task is about the great migrations. (K/2)

Do the task using the source and the Historical Atlas. (Score: 0.5 points for each correct item)

a) 1. Huns 2. Vandals b) Pannonia c) Avars or Hungarians
5. This task is about ancient Greek history. (K/3)

Of the possible answers listed below, write the correct ones on the dotted lines below the glossary. (There is one answer you do not need.) (Score: 0.5 points for each correct item)

a) Athens b) slaves c) popular assembly d) drawing lots e) ostracism f) strategoi
6. This task is about the culture of the ancient East. (K/3)

Decide which ancient state can be connected to each picture. Fill in the table, giving the names of the ancient states and saying what the pictures depict. Use your secondary school historical atlas. (Score: 0.5 points for each correct item.)
	
	Name of the ancient state
	Name of cultural relics

	a)
	Sumer/Mesopotamia/Babylon
	Mythical statue (Gilgamesh)

	b)
	Egypt
	Hieroglyphics or hieroglyphic writing

	c)
	Phoenicia
	Consonant writing/letter writing/ phonetic writing

7. This task is about the major world religions. (K/2)

Divide the listed religions into two groups and put them into the chart. (Score: 0.5 points for each correct item)

	Polytheism
	Monotheism

	Brahmanism
	Christianity

	Buddhism
	Islam

8. This task is about the fall of the Roman Empire. (K/2)

Answer the following questions on the basis of the source and your own knowledge. Use your secondary school historical atlas also. (Score: 0.5 points for each correct item)

a) The settlement of the Goths b) 395
c) 1. Western Roman Empire 2. Eastern Roman Empire or Byzantine Empire (The order does not matter)
9. This task is about the religions and culture of the ancient East. (K/4)
Identify the illustrations connected to the different territories and civilisations. Write the letters of the illustrations into the appropriate boxes in the table below. There is one extra box where you should not write anything. (Score 1 point for each correct item.)
	territory/civilization
	illustration

	India
	c

	China
	d

	Palestine/Israel-Judea
	a

	Egypt
	

	Mesopotamia
	b

10. This task is about great ancient civilisations. (K/4)

Fill in the chart using the pictures and the information. (Score: 0.5 points for each correct item)

	Picture
	Who or what does it depict?
	Civilisation

	a)
	Great Wall
	Chinese, China

	b)
	Acropolis
	Greek, Hellas, Greece

	c)
	Coliseum/Colosseum
	Roman, Rome, Roman Empire

	d)
	Buddha
	Indian, India

(Other Buddhist civilisations are also acceptable)

11. This task is about the principal teachings of Christianity. (K/3)

The names of some Biblical personages have been left out of the following quotations. Write the names into the table and indicate whether the quotation is from the Old or the New Testament. (Score: 0.5 points for each correct item.)

a) Saul (also acceptable: Paul, Saint Paul, Apostle Paul) – New Testament

b) Jesus (Christ), Christ – New Testament

c) (King) David – Old Testament

12. This task is about the great world religions. (K/2)
Name two more world religions which suit the definition of monotheism. Write the religions into the table in the order of their appearance. (Score: 1 point for each correct item)
	Religion

	Jewish religion

	Christianity

	Islam or Muslim or Mohammedan religion

(Points can only be given if the order is correct)

13. This task is about the institutions of Athenian democracy. (K/4)

Write the missing data referring to political institutions in Athens in the 5th century B.C. in the table below. The table should contain four concepts from the diagram, and for each of these concepts the letters of two statements which refer to them. (One item in each line has been supplied). (Score: 0.5 points for each correct line)

	concept:
	letters of two statements:

	a) ostracism
	A, H

	b) Public assembly
	E, F

	c) Strategoi/general
	B, D

	d) Popular Tribunal/heliaia
	C, G

14. This task is about world religions. (K/3)

Do the tasks using the source and your knowledge. (Score: 1 point for each correct item)

a) Christian(ity)

b) Jesus of Nazareth or (Jesus) Christ

c) apostles or disciples or the 12 apostles
15. This task is about the history of the Ancient East. (K/5)
The following list contains personalities from the cultural history of the ancient East. Next to each picture below, write the name of a (real or mythical) person from the list who can be connected to it. (Score: 1 point for each correct item.)

a) Cheops b) Hammurabi c) Noah d) Buddha
e) Moses

16. This task is about the crisis of the Roman republic. (K/3)

In the following sources you can read about the dissatisfaction of certain people. Which social class or group did they belong to? Choose from the list. Write the number of the appropriate social layer or group on the line under each source. You must write one number to every source. (Score: 1 point for each correct item.)

a) 4. b) 7. c) 5.

17. This task is about ancient Greek art. (K/4)

Answer the questions using the pictures and your own knowledge. (Score: 1 point for each correct item.)

a) Zeus b) Olympia (“Olimpia” is not acceptable) c) Pheidias/Phidias d) Athens

18. This task is about ancient Eastern civilisations. (K/4)
Identify the types of writing and people depicted in the pictures, then name the ancient Eastern country, empire or historical geographical unit which can be linked to the type of writing or person that you have identified. (Score: 1 point for each correct line)
	
	TYPE OF WRITING OR PERSON
	COUNTRY, EMPIRE OR GEOGRAPHICAL UNIT

	a)
	Buddha
	India

	b)
	Cuneiform
	Sumer or Mesopotamia or Assyria or Old Babylonian Empire

	c)
	Hieroglyphs
	Egypt

	d)
	Hammurabi
	Old Babylonian Empire or Mesopotamia

19. This task is about the religions which emerged in the ancient world. (K/3)

To which people can the following quotations be linked? Choose from the list. Write the name of the appropriate person under the quotations. There are two extra names. (Score: 1 point for each correct item.)

a) Jesus Christ b) Buddha c) Moses
20. This task is about the cultural relics of Antiquity. (K/3)
Write the letter of the appropriate picture next to the statements in the table. Each statement belongs to one picture and there is one extra picture. (Score: 1 point for each correct item.)
	Statement
	Letter of the picture

	a) The harbour, belonging to the town which was founded by Alexander the Great and considered the cultural centre of the Hellenistic world, prided itself on this structure.
	D

	b) This work of art, which is connected to the Trojan cycle, depicts dramatic emotions.
	A

	c) This work, considered to be one of the Seven Wonders of the World, depicts the Sun God.
	B

21. This task is about the political consequences of Rome’s wars of conquest. (K/4)

Decide which Roman politicians the following passages refer to. Write the name of the appropriate politician under each passage. Choose from the names listed. There is one extra name. (Score: 1 point for each correct item.)

a) Caesar b) Marius c) Sulla d) Caius Gracchus

22. This task is about the decline of the Western Roman Empire. (K/4)

Each source describes the result of a development that contributed to the decline of the Western Roman Empire. Under each excerpt write the number of the appropriate development. Choose from the list. There is one extra number. (Score: 1 point for each correct item.)

a) 5. b) 3. c) 1. d) 4.

23. This task is about the period of the Roman Republic. (K/4)

On the basis of the source on the equestrians (the order of knights) and your own knowledge, decide if the following statements are true or false. Write an X in the appropriate boxes. (Score: 1 point for each correct item.)

	Statements
	True
	False

	a) Cicero condems the profession and lifestyle of the equestrians.
	
	X

	b) Equestrians were primarily commercial entrepreneurs and tax farmer.
	X
	

	c) According to Cicero, the proper goal in the life of the equestrians (towards the end of their career) would be to adopt the senatorial way of life.
	X
	

	d) As a result of the wars of conquest, the equestrian order became even wealthier.
	X
	

24. This task is about ancient Greek culture. (K/4)

Of the sculptures and buildings/building complexes illustrated in the pictures below, decide which two can be linked to Classical culture, and which two to Hellenistic culture Write the letter of the pictures into the appropriate boxes. There are two extra pictures which are not linked to either of the periods. (Score: 1 point for each correct item.)

	Classical period:
	C
	E

	Hellenistic period:
	A
	F

(Letters can be accepted in reverse order too.)

25. This task is about the Christian religion. (K/4)

Do the tasks using your own knowledge and the sources. (Score: 1 point for each correct item.)

a) the only one/ creator / omnipotent (Also acceptable: reference to monotheism)

b) He has a son (Jesus) / three persons (Holy Trinity) / Jesus is also God

c) immortal (soul) / afterlife;

absolution / forgiveness (from God);

heaven / resurrection / damnation / hell. (Any two of the answers separated by semi-colons can be accepted in any order.)
(The correct answer can be accepted in other wording as well.)
26. This task is about ancient Greek culture. (K/4)

Do the tasks using the reconstructed images and your own knowledge.

	Description
	Name of settlement
	Letter of picture

	a) In its heyday it was the centre of the Greek world and classical Greek culture. In the centre of the city there rose a steep rock with a flat top, on which construction works were carried out after the victorious war against the Persians. The most significant works were the temple erected in honour of the goddess who was the city’s protector, and the statue of the goddess.
	Athens
	C

	b) This city, founded by Alexander the Great, was the cultural centre of the Hellenistic period. It was constructed according to precise engineering plans, and transportation was made easier by broad roads. It attracted masses of merchants and tourists; its famous lighthouse made it possible for ships to sail even after dark.
	Alexandria
	A

	c) Its centre was the Sacred Grove, bordered by a colonnade, stone walls and the treasuries of city-states. Here stood the temple of Zeus, and it was here that statues of the winners of the games which were regularly organised in honour of the principal god were erected. The year of the first recorded games was considered the beginning of Greek chronology.
	Olympia
	B

(0.5 points for each correct item)
	1.
	2.
	3.

	c
	a
	b

(In the correct order: 1 point)
27. This task is about the records and monuments of ancient Greek culture. (K/3)

Match the texts referring to ancient urban settlements with the appropriate pictures, and name the settlements. Write the number of the picture and the name of the settlement into the correct box in the table. There is an extra number. (0.5 points for each correct item.)

	Letter of source
	Number of picture
	Name of settlement

	A)
	4
	Olympia

	B)
	2
	Athens

	C)
	1
	Alexandria

28. This task is about Julius Caesar’s attempt at tyranny. (K/4)

Do the tasks using the excerpts from the works of Suetonius.

a) A) 3., B) 4., C) 1.

b)

	1.
	2.
	3.

	A
	C
	B

29. This task is about the history of ancient Rome. (K/4)

Do the tasks about Julius Caesar using the excerpt and your own knowledge. (1 point for each correct item.)

a) senatus/senate

b) 3.

c) Caesar’s murder (The answer can be accepted in other wording as well)

d) 1st (century) BCE/BC (The number can be written in Arabic or Latin numerals. The answer cannot be accepted if it does not specify “BC” or “BCE” for the century when the events described in the source took place.)
30. This task is about the teachings of major religions. (K/4)
Decide which extract goes with which religion. Write the number of each source into the right place in the table. (Score: 1 point for each correct item.)
a) 4 b) 3 c) 2 d) 1

31. This task is about world religions. (K/4)
Decide to which world religions the following extracts belong. Write the name of the religion next to the letter of each extract in the table. (Score: 1 point for each correct item)
a) Islam or Mohammedanism b) Christianity c) Brahmanism or Hinduism d) Jewish or Judaism
1. This task is about the two great architectural styles of the Middle Ages. (K/4)

Use the photos and the drawings to complete the task. (Not all the empty circles can be filled.) (0.5 points for each correct item.)

a) A: Romanesque B: Gothic
b)

	Romanesque
	1, 5

	Gothic
	2, 3, 4. 6

2. The next task is about the period of the Renaissance. (K/4)

Do the task using this coursebook text and your own knowledge.
a) 1, 3 (The order does not matter) (0.5 points for each correct item)

b) Humanism (1 point)

c) 2. (1 point)

d) (Only in case of totally correct order can 1 point be awarded)

	Period/style
	Number

	Baroque
	4.

	Gothic
	2.

	Renaissance
	3.

	Romanesque
	1.

3. This task is about the history of art in Europe in the 15th-17th centuries. (K/5)

The works of art depicted in the following pictures can be grouped according to two major styles. Name these two styles, then write the letters of the pictures in the correct places. To help you, we have given the artists’ names and the titles of the works in the chronological order of the artists. (0.5 points for each correct item)
	Renaissance
	b, c, e, f, g

	Baroque
	a, d, h

4. This task is about the society of medieval towns and their cultural history. (K/4)

Answer the questions using the diagram and the texts. (Score: 0.5 points for each correct item.)
a) city people or plebeians

b) own real estate or own house

c) 1) merchants or patricians
2) patricians (merchants) and craftsmen (guildmasters) or anybody with the status of citizens
3) merchants or patricians

d) 1) Gothic
2) Renaissance (Reverse order is not acceptable)

e) the dome
5. This task is about Medieval culture. (K/4)
We have provided a brief description of one of the artistic styles of the Middle Ages, together with some pictures. Name this style and recognise it in the pictures.

a) Gothic or Gothic style

b) A, B, C (Notre Dame of Paris, Chartres, Lincoln Cathedral)
6. This task is about Medieval heretical movements. (K/4)
Write after each excerpt which heretical movement it refers to. (1 point for each correct item)
a) Bogomils b) Albigensians c) Waldensians d) The church took vigorous measures against the heretical movements or excommunicated heretics or anathematized heretics

7. This task is about the history of medieval economy. (K/4)
Identify the principal regions of medieval trade. Write the numbers in the map into the appropriate boxes in the table below. There are two extra boxes where you should not write anything. Use the secondary school historical atlas. (0.5 points for each correct item)
	route, region, city
	number

	a) Champagne
	4.

	b) Florence
	7.

	c) Constantinople
	8.

	d) The Swiss mountain passes
	5.

	e) Rome
	

	f) The Levantine trade routes
	1.

	g) Flanders
	3.

	h) Venice
	6.

	i) The Hanseatic trade routes
	2.

	j) The Silk Road
	

8. This task is about the Islamic religion. (K/3)
Answer the questions using the sources and your own knowledge.

a) (0.5 points for each correct item)

-Mohamed/Muhammad

-five times, five

-poor/impoverished/needy (Any other correct answer is acceptable.)
b) Ramadan (0.5 points)

c) Mecca (1 point)

9. This task is about the history of mediaeval towns. (K/4)
The following chart shows the society and principal institutions and officials of mediaeval towns. Write the letters of the appropriate terms into the empty boxes in the chart. There is one extra term in the list. (Score: 1 point for each correct item.)
[image: image1.png]citizens 2) 000000 |

people without citizens’

rights day-labourers, domestic
servants

10. This task is about medieval culture. (K/4)
a) Romanesque style or Romanesque
b) A) B) D)

11. This task is about the development of agricultural technology in the 10th-11th centuries. (K/3)
Answer the questions referring to the development of agricultural technology in the 10th-11th centuries, using the sources and your own knowledge. (1 point for each correct item)
a) As a result of the introduction of the breast-strap harness, draught animals were able to exert greater force. (Any other, essentially similar answer is also acceptable)
b) Land left fallow became richer in nutrients as a result of resting (and animals grazing) (Any other, essentially similar answer is also acceptable)

c) the increase in the population
12. This task is about the military system of the Ottoman Empire. (K/4)
Write the correct technical terms on the dotted lines. Choose the technical terms from the list below. There are two extra terms. (1 point for each correct item)

a) sultan b) caliph c) spahis d) janissaries
13. This task is about the history of the medieval church. (K/4)
Using the source, decide if the following statements are true or false. Put an X into the appropriate column of the table. (1 point for each correct item.)

	Statement
	True
	False

	a) The medieval church restrained the warlike tendencies of the knightly lifestyle on moral grounds.
	X
	

	b) The authority of the medieval church extended exclusively to spiritual affairs; it did not interfere with social and legal questions.
	
	X

	c) The Roman emperor mentioned in the text was the Eastern Roman or Byzantine ruler.
	
	X

	d) During the ceremony the knight-to-be was compared to Christian martyrs.
	
	X

14. This task is about the economy of medieval Europe. (K/3)
Using the sources and your own knowledge, do the tasks about long-distance trade. (1 point for each correct item.)

a) Levantine (trade) / Levant
b) Hanse(atic League / towns) c) 3.

15. This task is about the Islamic religion. (K/4)
Do the task using the sources and your own knowledge. (1 point for each correct item.)

a) Judaism / Jewish (religion), Christianity / Christian (religion) (Answers can be accepted in reverse order)

b) Mohammed/Muhammad

c) Jesus is the son of God / Jesus is one of the persons of god / Holy Trinity (The correct answer can be accepted in different wording)
16. This task is about the feudal economic and social order in the Middle Ages. (K/5)
Do the task using the source and your own knowledge. (Score: 1 point for each correct item.)
a) 11th-12th centuries

b)

	forest, pasture, reeds
	

	manor, serf’s plot, crop rotation
	

	autumn crop, spring crop, fallow
	X

c)
[image: image7.emf]

forest/woodland

building plot or yard or serf’s house or peasant dwelling/cottage
d) plots/strips allocated to individual families (in fields used for three-course rotation)

17. This task is about the Ottoman conquest. (K/4)
The numbers in the sketch map indicate important cities and territories of the Ottoman Empire. Match these with the description of the city or territory. Write the appropriate number next to the descriptions. There are two extra numbers. (1 point for each correct item.)

	Description of territory or city
	Number of territory

or city in the map

	a) The Ottoman ruler was able to assume the title of the main Muslim religious leader after the conquest of this city.
	4.

	b) This city is the third sacred place of Islam, but at the same time it has fundamental significance for Christianity and Judaism as well.
	3.

	c) With the conquest of this city the Eastern Roman Empire ceased to exist.
	2.

	d) The Romanian satellite state of the Ottoman Empire, which was previously a Hungarian and Polish vassal state as well.
	6.

18. This task is about medieval trade. (K/3)
Using the sketch map and your own knowledge, decide if the following statements are true for the Levantine or the Hanseatic trade. Put an X into the appropriate column of the table. You can only put one X into each row. (0.5 points for each correct item.)

	Statement
	Levantine

trade
	Hanseatic

trade

	a) The Crusades played an important role in its expansion.
	x
	

	b) It supplied the populous towns of Flanders with food and raw materials.
	
	x

	c) Significant quantities of precious metals were taken out of Europe via this route.
	x
	

	d) Its products mostly satisfied the needs of the richest sections of the European nobility.
	x
	

	e) The German trading towns secured the trade-routes by allying with each other.
	
	x

	f) The great voyages of exploration contributed to its decline.
	x
	

19. This task is about the medieval manorial farming system. (K/5)
Do the tasks using the source and your own knowledge. (1 point for each correct item.)

a) 1. b) 2. c) 2.

d) lack of land / hunger for more land / overpopulation (Any other answer with similar, correct content is acceptable)

e) They began farming so-far uncultivated / swampy land. (Any other answer with similar, correct content is acceptable)
20. This task is about the role that world religions play in shaping civilisation. (K/4)
Name the world religions from whose sacred texts the following excerpts are taken. The names of gods are missing from the excerpts. (1 point for each correct item.)

a) Brahmanism/Hinduism b) Christianity c) Islam d) Buddhism
21 This task is about the Mediaeval church. (K/4)
The pictures and excerpts refer to the political role of the mediaeval church. Match the pictures with the appropriate excerpts. Write the number of the appropriate text below the pictures. There is one extra excerpt. (1 point for each correct item.)

a) 2. b) 1. c) 5. d) 4.
22. This task is about mediaeval towns. (K/3)
Match each of the following statements on mediaeval towns with the source that supports that statement. Write the letter of the source into the appropriate row of the table. There are two extra sources. (1 point for each correct item.)

	Statements
	Letter of source

	a) Merchants passing through the town were obliged to sell their goods in the town.
	B

	b) The air of the town sets people free; those who settle there escape from the jurisdiction of the landlord.
	C

	c) The citizens enjoyed personal freedom; the town court had jurisdiction over them at first instance.
	D

23. This task is about mediaeval manors. (K/4)
Each statement below is connected to one element of the illustration. Using your own knowledge and the source, match the statements with the elements. Write the number of the relevant elements in the boxes next to the statements. One number can only appear in one place, there are two extra numbers. (1 point for each correct item.)

a) 5 b) 2 c) 6 d) 1
24. This task is about the society of Mediaeval Europe. (K/4)
Match the excerpts with the appropriate technical terms. Write the numbers of the appropriate technical terms into the table, under the letters of the excerpts. There are two extra technical terms. (1 point for each correct item.)

	Letter of excerpt
	a)
	b)
	c)
	d)

	Number of technical term
	6.
	1.
	3.
	2.

25. This task is about the Islamic faith. (K/4)

The following excerpts come from the Bible and the Quran. Match the statements with the number of the appropriate excerpt from the Quran. Write one number into each box. There are four extra numbers. (1 point for each correct item.)
	Statement
	Number

	a) Islam prescribes that all its followers must visit the holy places of Mecca – if they can afford it.
	1.

	b) Islam does not recognise Jesus as God.
	4.

	c) Fasting must be done in a given period of the year, recalling the time when the Quran was revealed.
	8.

	d) The regular prayers must be recited while turning towards Mecca.
	3.

26. This task is about the economy and society of Mediaeval Europe. (K/4)
Using the picture and your own knowledge, decide which one of the italicised and numbered expressions fits each sentence. Circle the number of the appropriate expression. (1 point for each correct item.)

a) 2. b) 1. c) 1. d) 2.
27. This task is about medieval architectural styles. (K/4)
Next to each description in the table below, write the name of the style to which the description refers, and the letter of the appropriate picture. Match only one letter to each description. There are two extra letters. (1 point for each correct item.)

	Description
	Name of style
	Letter of picture

	a) The churches, often resembling fortresses, are not decorated; their massive walls are pierced by small windows.
	Romanesque
	D

	b) Among the main characteristics of the churches are tall towers, pointed arches, rose windows and walls consisting of a network of stone.
	Gothic
	B

28. This task is about the Medieval Period. (K/4)
Next to each concept, write the number of the source that can be linked to it. (You cannot use all the sources.) (1 point for each correct item)
	Concepts
	Number of the source

	a) the Benedictine order
	2.

	b) guild
	5.

	c) heresy
	1.

	d) scholasticism
	3.

1. This task is about the economic policy of French absolutism. (K/5)
The chart illustrates the characteristics of Mercantilism. Choose the correct expressions from the list and write their letters into the empty spaces of the table. (Score: 1 point for each correct item.)
[image: image2.png]A Abroad

pohibition of the
import of

At home

Tariff barriers

b
Prohibition of [|nyestments, Abolishing a Improving
the exportof | commissions internal transportation
raw materials tariffs

Unified internal market

Improving domestic

manufactured goods

Controlling the
import of

industry

manufactured
products, high

tariffs

2. This task is about colonisation in the early modern age. (K/4)

Fill in the gaps in the following text using the source and appropriate maps of the Historical Atlas. (Score: 1 point for each correct item)

a) Spaniards or Spanish people or Spanish men or conquistadors or explorers

b) Aztecs

c) Incas

d) plantations or fields

3. This task is about the spread of the Reformation. (K/5)
Use the map and your own knowledge to answer the questions. (Use the Historical Atlas to complete the task.)

a)

	[image: image3.png]

	Church of England

	
	Lutheran/Evangelical (German branch)

	
	Calvinist/Reformed (Swiss Reformation)

(0.5 points per item, total: 1.5 points)

b) Lutheran or Evangelical,

Calvinist or Reformed,

Unitarian or anti-Trinitarian

(Any correct answer is acceptable.) (1 point per item)
c) The Jesuits/Society of Jesus (0.5 points)

4. This task is about the great geographical explorations. (K/4)

Do the tasks using the map and your own knowledge.

a)
	Letter of

route on map
	Name of discoverer
	Result of the expedition

	A
	Vasco da Gama
	He reaches India (sailing around Africa)

	B
	Bartolomeo Diaz
	He reaches the tip of Africa, the Cape of Good Hope

	C
	Christopher Columbus
	Discovers a new continent (America)

b) (0.5 points for each correct item)
	Statements
	True
	False

	1. One of the reasons for the geographical explorations was the fact that the Ottoman Turks closed off the traditional Mediterranean trading routes from the Europeans.
	X
	

	2. Following the geographical explorations the first colonizers were the English and the French.
	
	X

	3. Following the geographical explorations the Conquistadors subjugated the Inca and Aztec states.
	X
	

	4. The Levant trade prospered as a result of the explorations.
	
	X

	5. As a result of the explorations the population of Latin America increased.
	
	X

5. This task is about the Enlightenment. (K/3)

Next to each letter, write the number of the definition that can be linked to it. (0.5 points for each correct item)

a) 5 b) 1 c) 4 d) 6 e)3 f) 2

6. This task is about 18th century forms of government. (K/4)

Do the tasks.

a) 1. constitutional monarchy (1 point)
2. absolute monarchy (1 point)

b)
	Statements
	Number

	1. The branches of government are separate.
	1

	2. The king governs by decree.
	2

	3. The king only has limited rights.
	1

	4. Part of the population of the country supervises the executive power through its representatives.
	1

7. This task is about the English constitutional monarchy. (K/4)
Do the tasks on the basis of your own knowledge and the source.
a) 1689 (1 point)

b)-c)

	Underlined principles
	Number

	Authority cannot influence elections
	8.

	Taxes can only be levied with the Parliament’s consent
	4.

	Nobody must be restricted in the expression of his opinion
	9.

(Selection: 0.5 points, matching the appropriate number: 0.5 points. 0.5 points can only be given for matching the appropriate number if it is assigned to the correctly selected principle.)

8. This task is about natural science and art in the 16th-17th centuries. (K/2)

Next to the pictures write the letters of concepts that belong to them. (Use your secondary school historical atlas.) (0.5 points for each correct item)

	Copernicus
	D
	Galileo Galilei
	B

	Rembrandt
	C
	Bacon
	A

9. This task is about the reign of Louis XIV. (K/4)

Use the sources and your own knowledge to answer the questions.

a) B, C, A (1 point for the correct order)

b) (1 point for each correct line) (on condition that the correct aim corresponds to the given measure)
	measure
	the aim of measure

	payment of a loan or the support of manufactories
	for the establishment of manufactories or the purchase of machinery or an increase in production

	canalization or improvement of the road network
	to facilitate transport

c) mercantilism or Colbertism (1 point)

10. This task is about the Enlightenment. (K/4)

Write into the table the concepts that can be linked to the sources. (Be careful, not all concepts are linked to sources.) (1 point for each correct item).

	Sources
	Concept

	a)
	separation of powers

	b)
	social contract

	c)
	basic human rights

	d)
	religious tolerance

11. This task is about the functioning of the English constitutional monarchy. (K/4)
Study the chart and then decide if the following statements are true or false. (If any part of a statement is false, the whole statement is false.) Put an X into the appropriate boxes in the table. (Score: 1 point for each correct item.)
	Statement
	True
	False

	a) As a culmination of the victory of the counter-Reformation the Church of England, with the monarch at its head, was founded.
	
	X

	b) The monarch could still influence legislation, as under certain conditions he could dissolve the Parliament and laws did not enter into force without his royal assent.
	X
	

	c) The executive power is responsible to the Parliament.
	X
	

	d) The two guarantees of the constitutional monarchy are the separation of the branches of power and universal suffrage.
	
	X

12. This task is about French absolutism. (K/4)

Fill in the gaps in the following text using the sources and your own knowledge. (Score: 0.5 points for each correct item)

	a) Louis XIV

b) Europe

c) unrestricted or absolute

d) standing army or army
	e) 400 thousand

f) ministers

g) Mercantilism

h) protective tariffs or tariffs

13. This task is about the history of the Counter Reformation and the Catholic revival. (K/4)

Using the sources and your own knowledge, decide if the following statements about the Society of Jesus (the Jesuit order) are true or false. Mark your choice with an X in the table. (1 point for each correct item)

	Statements
	True
	False

	a) The Society of Jesus was founded by Saint Ignatius of Loyola in the 15th century.
	
	X

	b) The Jesuits denied the ecclesiastical supremacy of the pope.
	
	X

	c) The Jesuits founded schools and considered it their task to suppress Protestant teachings.
	X
	

	d) The Jesuits built their first churches in Romanesque style.
	
	X

14. This task is about the Enlightenment. (K/4)

Match the sources with the concepts in the table. Write the letter of the appropriate source (diagram or quotation) into the table. There is one extra source. (1 point for each correct item)

a) D) b) E) c) B) d) A)
15. This task is about the economic history of France in the early Modern Age. (K/4)
Answer the questions using the source and your own knowledge. (1 point for each correct item)
a) Mercantilism (Also acceptable: Colbertism)

b) Louis XIV

c) manufactory

d) protective tariff (tariff in itself is not acceptable) or loan for founding manufactories at favourable rates or building canals or developing harbours or developing navigation and shipping. (Other specific and appropriate answers are also acceptable)

16. This task is about the Reformation. (K/4)

Name the church/denomination in the age of Reformation that can be linked to the following sources. Write the name of the appropriate church/denomination on the appropriate line. (1 point for each correct item)

a) Reformed / Calvinist

b) Evangelical / Lutheran

c) Anglican

d) (Roman) Catholic (‘Jesuit’ cannot be accepted)

17. This task is about the history of the English constitutional monarchy in the 17th -18th centuries. (K/4)
On the basis of the sources and your own knowledge, decide which of the following statements are true and which are false. Put an X into the appropriate column of the table. (1 point for each correct item)

	Statement
	True
	False

	a) In the upper house, the clergy and nobility were present in person, while in the lower house the elected representatives of the bourgeois were seated.
	
	X

	b) Rule by Parliament emerged gradually; the king appointed the leader of the parliamentary majority as prime minister.
	X
	

	c) Parliament regulated state income, and sanctioned the establishment of armed forces, thus controlling the executive power.
	X
	

	d) State and ecclesiastical power were intertwined in the person of the king; thus the clergy preserved its privileges (e.g. independent jurisdiction, church wealth).
	
	X

18. This task is about the period of the Reformation and the Catholic revival (Counter Reformation). (K/4)

Choose 4-4 elements from both lists which can be linked either to reformation in general, or to one of its branches. Write the letters into the space provided. (Score: 0.5 points for each correct item)

	People:

	b

	d

	g

	h

	
	Concepts:

B

D

E

H

19. This task is about the history of colonisation in the early Modern Age. (K/4)

Each of the statements below is true of one of the colonial powers which are named on the map. Write the name of the appropriate colonial power next to the statements in the table. (1 point for each correct item)

	Statements
	Name of colonial power

	a) Its colonies included the territories of the Aztec and Inca empires, which it had conquered.
	Spain

	b) Its sphere of interest was outlined by a treaty concluded with its main rival at the end of the 15th century. Its colonies were situated to the east of the line drawn up then.
	Portugal

	c) Its colony in the American continent was established as a continuation of its expansion in Asia.
	Russia

	d) Its colonies were partly populated by persecuted Protestant minorities.
	England

20. This task is about the Enlightenment. (K/4)
Using the source and your own knowledge, decide which system or principle Montesquieu is arguing for. Circle the number of the correct answer. (1 point for each correct item)

a) 1 b) 2 c) 1 d) 2

21. This task is about the functioning of the English constitutional monarchy. (K/3)

Match the English constitutional monarchy’s institutions, and the principles according to which they functioned in the 17th and 18th centuries, with the appropriate extracts from Montesquieu’s On the Spirit of Laws. Answer the questions using the chart and your own knowledge. (1 point for each correct item)
a) parliament / House of Commons / Lower House

b) House of Lords (Also acceptable: Upper House)
c) government
22. This task is about English history in the 17th century. (K/4)

Do the tasks on the basis of the source and your own knowledge.
a) constitutional / parliamentary monarchy / kingdom or parliamentary system / government

(1 point)

b) The authority of the ruler is restricted. / The parliament’s political role is significant. (Any other, essentially similar answer is also acceptable.) (1 point)

c) 4., 6. (Answers can be accepted in reverse order as well) (0.5 points for each correct item)

d) 5., 9. (Answers can be accepted in reverse order as well) (0.5 points for each correct item)

23. This task is about the Enlightenment. (K/4)

Do the tasks using the source and your own knowledge. (1 point for each correct item)

a) sovereignty of the people

b) indirect representation
c) the representative / the electors know the local needs; the electors know the representative

(candidate) (Answers are acceptable in reverse order and with different wording.)

24. This task is about the Enlightenment. (K/4)

Match the concepts connected to the Enlightenment with the excerpts from Montesquieu’s ‘The Spirit of the Laws’. Write the number of the concept which is directly linked to the content of the excerpt into the appropriate box of the table. There is one extra concept. (1 point for each correct item)

	Excerpts
	Number of concept

	a) ‘Every citizen must be entitled to the right to vote […], except for those who are in such a low position as to be considered without free will.’

„Minden állampolgárt meg kell, hogy illessen az a jog, hogy szavazhasson […], kivéve azokat, akik annyira alacsony helyzetben vannak, hogy úgy tekintendők, mint akiknek nincs szabad akaratuk.”
	5.

	b) ‘The legislative power has the right, and must have the opportunity, to investigate how the laws passed by it are executed.’

„A törvényhozó hatalomnak joga van, és lehetősége kell, hogy legyen arra, hogy megvizsgálja, miként hajtják végre az általa hozott törvényeket.”
	2.

	c) ‘The legislative power should reside in the whole body of the people. But since this is impossible in large states, and in small ones is subject to many inconveniences, it is fit that the people should transact by their representatives what they cannot transact by themselves.’

„A nép egészét kell, hogy illesse a törvényhozó hatalom. Minthogy azonban ez nagy államokban keresztülvihetetlen, és kis államokban is sok hátránnyal jár, a népnek a maga képviselői útján kell megtennie mindazt, amit maga nem tud megtenni.”
	1.

	d) ‘There are those who are distinguished from the others by their birth, riches or rank […]. [They] form a body which has the right to restrain the enterprises of the people.’

„Vannak olyanok, akik születésüknél, gazdagságuknál vagy rangjuknál fogva kiválnak a többiek közül […]. [Ők] olyan testületet alkotnak, amelynek joga van a nép kezdeményezéseit megállítani.”
	3.

25. This task is about the English constitutional (parliamentary) monarchy. (complex task) (K/8)

Do the tasks using the sources and your own knowledge. (1 point for each correct item)

a) A, C, D

b) judicial (authority/branch) / judiciary [Also acceptable: (independent) court of justice]

c) (responsible) government (Also acceptable: cabinet)

d) Through indirect democracy / a system of representatives. / The people invest the representatives with power. (The answer can be accepted in other wording as well.)
e) Through direct democracy (The answer can be accepted in other wording as well.)

f) 1

26. This task is about the English constitutional monarchy. (K/3)

Using the diagram and your own knowledge, decide which branch of power illustrated in the diagram has its authority ensured by which extract from the Declaration of Rights. Write the numbers of the appropriate branches of power into the boxes in the table. In one row, only write one number. One number can appear more than once. You do not have to use all the numbers. (1 point for each correct item.)

	Excerpts from the Declaration of Rights
	Number of

branch of

power

	a) ’That the pretended power of dispensing with laws [...] by regal authority, [...] is illegal.’

„Hogy a bitorolt hatalom, t. i. a törvények ideiglenes hatályon kívül helyezése […] csupán királyi tekintély alapján […] törvénytelen.”
	1

	b) ’That the commission for erecting the late Court of Commissioners for Ecclesiastical Causes, and all other commissions and courts of like nature, are illegal and pernicious.’

„Hogy az egyházi törvényszékeknek és más hasonló bizottságoknak vagy törvényszékeknek elrendelése, illetőleg felállítása törvénytelen és veszedelmes.”
	3

	c) ’That levying money for or to the use of the Crown by pretence of prerogative, [...] for longer time, or in other manner than the same is or shall be granted, is illegal.’

„Hogy a korona céljaira való pénzfelvétel bármely ürügy vagy kiváltságok alapján […] hosszabb időre és más módon, mint ahogyan a megajánlás megszabta vagy meg fogja szabni, törvénytelen.”
	1

27. This task is about the Catholic revival (Counter-Reformation). (K/4)

Do the tasks using the source and your own knowledge. (1 point for each correct item.)

a) 1., 4. b) 4. c) The Pope (of Rome)

28. This task is about the ideas of the Enlightenment. (complex task) (K/7)

Do the tasks using the sources and your own knowledge.

Match the quotations from texts from the period of the Enlightenment with those excerpts from the Hungarian Fundamental Law which have the same content. Write the letter of the quotations from the period of the Enlightenment into the appropriate boxes of the table. There are two extra quotations. (1 point for each correct item)
	Excerpts from the Fundamental Law
	letter of the quotation

	a) ’The functioning of the Hungarian State shall be based on the principle of the separation of powers.’

„A magyar állam működése a hatalom megosztásának elvén nyugszik.”
	C

	b) ’No one shall be considered guilty until his or her criminal liability has been established by the final decision of a court.’

„Senki nem tekinthető bűnösnek mindaddig, amíg büntetőjogi felelősségét a bíróság jogerős határozata nem állapította meg.”
	D

	c) ’The inviolable and inalienable fundamental rights of MAN shall be respected.’

„Az ember sérthetetlen és elidegeníthetetlen alapvető jogait tiszteletben kell tartani.”
	A

	d) ’Members of the National Assembly shall be elected by [...] citizens entitled to vote.’

„Az országgyűlési képviselőket a választópolgárok […] választják.”
	G

	e) ’The Government shall be accountable to the National Assembly.’

„A Kormány az Országgyűlésnek felelős.”
	E

29. This task is about the Reformation. (K/4)

Do the tasks about Luther’s reformation using the excerpts and your own knowledge. (1 point for each correct item.)

a) C b) D c) A d) Evangelical/Lutheran (church)

30. This task is about the French Revolution. (K/3)

Complete the statements using the source. Write the number of the relevant paragraph on the dotted line. (Score: 1 point for each correct item.)

a) 3b) 9 c) 16

31. This task is about the first and second phases of the industrial revolution. (K/4)

Do the tasks.

a) (0.5 points for each correct item)
	Characteristic
	First industrial revolution
	Second industrial revolution

	Energy source
	1. steam/steam power
	electrical energy

	Characteristic branch of industry
	textile industry
	2. heavy industry or chemical industry or machine production or electrical industry

	Means of transportation
	3. steam engine/steam boat
	airship

	Invention
	Flying shuttle
	4. telephone/light bulb/motor car

b) Western Europe: manufacture (1 point)

Hungary: guild (1 point)

32. This task is about the consequences of the industrial revolution. (K/4)
Use the source and your own knowledge to complete the chart with the appropriate letters in the table. There is one letter which you do not have to use. (Score: 1 point for each item.)

[image: image4.png]Crisis of peasants' farms

Migration of peasants to towns

D) A)

Development of large capitalist
estates

Industrial revolution

‘Wage earners

Mechanisation
Long working B) Inhuman
hours conditions

C)

33. This task is about the functioning of the French constitutional monarchy. (K/4)

On the basis of the diagram decide if the following statements are true or false. Mark your answer with an X in the appropriate column. (1 point for each correct item)

	Statement
	True
	False

	a) The constitution of 1791 introduced general suffrage.
	
	X

	b) Members of the legislature were indirectly elected by people with the right to vote.
	X
	

	c) The branches of government were separated, and their independence was ensured.
	X
	

	d) The appointment of ministers was the task of the legislature.
	
	X

34. This task is about the period of the first industrial revolution. (K/3)

Which table: Table A, Table B, Table C or Table D, proves the given statements? Mark your choices with an X next to each statement. (0.5 points for each correct item)

	Statements
	A
	B
	C
	D

	a) At the time of the industrial revolution factory production

multiplied.
	
	X
	
	

	b) Mechanical production reduced the price of products.
	X
	
	
	

	c) In 37 years the price of cotton thread fell to about a hundredth of its previous level.
	X
	
	
	

	d) Mechanisation made it possible for cotton exports to rise to fifty times their previous level.
	
	
	
	X

	e) The number of mechanical looms increased at the greatest rate

between 1813 and 1829.
	
	X
	
	

	f) There is a direct proportion between cotton imports and cotton fabric exports.
	
	
	X
	X

(0.5 points can also be given if the candidate marks only C or D)

35. This task is about the social consequences of the industrial revolution. (K/3)

Answer the questions using the sources. (Score: 1 point for each correct item)

a) an 8-year-old boy

b) 12 hours

c) For example: More and more children were employed for longer and longer daily working hours, and this led to the irreversible deterioration of their health or their early death. Or they were overworked, and many did not even reach adulthood. Any other correct answer is acceptable.
36. This task is about the industrial revolutions. (K/3)

The pictures depict the achievements of the two industrial revolutions. Choose the pictures which reflect exclusively the technological level of the second industrial revolution (the second phase of the industrial revolution). (Write the letters of the selected pictures on page 10.) (1 point for each correct item)
A) B) F)
37. This task is about the situation in the Balkans in the second half of the 19th century. (K/3)

Answer the questions using the map and your own knowledge.

a)
	[image: image5.png]MNEN

	2. (Serbian)

	
	3. (Croatian)

	
	1. (Slovenian)

b) Turkey or the Turkish Empire or the Ottoman Empire (0.5 points)

c) Turkey or the Turkish Empire or the Ottoman Empire (1 point)
38. This task is about the evolution of a unified Germany. (K/4)

Give the missing information connected to the stages of the evolution of a unified Germany. Write the years of the events and the appropriate names into the table. (0.5 points for each correct item)
	event
	year
	person
	name

	“the Spring of the Nations”
	a) 1848
	the then failed Chancellor of

Austria:
	e) Metternich

	the Battle of Königgrätz
	b) 1866
	the defeated monarch:
	f) Franz Josef

	the Battle of Sedan
	c) 1870
	the defeated monarch:
	g) Napoleon III

	the declaration of the German Empire
	d) 1871
	the then Chancellor of Germany:
	h) Bismarck

39. This task is about the first industrial revolution. (K/4)

Answer the questions using the sources and your own knowledge. (1 point for each correct item)
a) textile industry or light industry

b) India

c) -because the USA was a rival or
-because the USA seceded from England, the mother country or
- increasingly, England was taking her cotton products to her colonies and other areas

d) -the production costs of cotton yarn decreased or
- the mechanisation of cotton yarn increased or
- the price of raw material (cotton) decreased

(Any other, essentially similar answer is acceptable.)
40. This task is about how Germany rose to the status of a great power. (K/4)

Use the source and your own knowledge to answer the questions. (Score: 0.5 points for each correct item.)

a) Austrian Empire (or Habsburg Empire or Austria);

b) 1870, Sedan

c) faster mobilization, larger army (obligatory military service), more modern weapons

(breech-loading rifles), better military command (Any other, essentially similar answer is acceptable.)

d) Alsace-Lorraine (Also acceptable: Alsace or Lorraine)
e) German Empire;

f) no

41. This task is about the industrial revolutions. (K/3)

a) B) E) F) H)

b)

	Letter of invention
	Name of inventor

	B)
	Morse

	E)
	Watt

	F)
	Hargreaves

	H)
	Stephenson

(Any of the two pairs is enough. Surname is enough, but with correct spelling)

42. This task is about the emergence of the United States of America. (K/4)

Using the source and your own knowledge, answer the questions referring to the emergence of the United States of America.

a) enlightenment (0.5 points)
b) separation of the branches of government (0.5 points)
c) increasing taxes, levying taxes (e.g. tax on sugar, tariff on tea); imposing duties (e.g. stamp duty); restricting the trade of colonies; refusing the colonies representation in British legislation; limiting the colonies’ self-government; prohibiting westward expansion; impeding the issue of banknotes by the colonies; stationing and quartering a substantial number of troops in the colonies; blockade around Boston. (Any two of the listed answers are acceptable. Any other, essentially similar answer is also acceptable. 1 point for each correct item, total: 2 points.)
d) Thomas Jefferson (1 point)

43. This task is about the inventions of the first industrial revolution. (K/4)

Match the pictures with the descriptions of the inventions and their names. Write the correct letters and numbers into the table. There is an extra invention. (0.5 points for each correct item)

	Letter of picture
	Letter of description
	Number of invention

	a)
	B)
	5

	b)
	D)
	3

	c)
	A)
	2

	d)
	C)
	1

44. This task is about the history of the United States of America. (K/3)

Answer the questions using the sources. (1 point for each correct item)
a) One reason for the increase in steel production was railway construction. (Differently worded answers can be accepted, but not the opposite cause and effect relationship: the reason for constructing many new railway lines was not the increase in steel production.)

b) immigration

c) (price) cartel or division of markets or establishing monopolies (Any other specific and appropriate answer is also acceptable)
45. This task is about the Balkan conflicts in the 19th century. (K/4)

On the basis of the blind map, identify the towns and areas described below. Write the appropriate number from the map next to each definition. (1 point for each correct item)
	Definition
	Number of town/ area

	a) The capital of the Balkan state which was the first to gain complete independence from the Ottoman Empire, had been an important economic and cultural centre since Ancient times.
	8

	b) Balkan territory first invaded, then annexed by the Austro-Hungarian Monarchy.
	1

	c) The desired object of Russian expansion, the key to the Russian fleet’s passage from the Black Sea, has been the capital of several empires since Ancient times.
	6

	d) A component of the emerging Romanian Kingdom, previously a Turkish vassal principality.
	3

46. This task is about the Enlightenment. (K/4)

Match the concepts related to Enlightenment to the most appropriate points quoted from the Declaration of the Rights of Men and the Citizen. Write the number of the appropriate point into the correct box of the table. (1 point for each correct item)

	Concept
	Number of point

	a) principle of the sovereignty of the people
	3

	b) principle of separation of the branches of power
	16

	c) social contract
	2

	d) freedom of conscience
	10

47. This task is about the history of the United States. (K/4)

Using the source and your own knowledge, decide if the following statements are true or false. Mark your choice with an X. (Score: 1 point for each correct item)

	Statements
	True
	False

	a) The American constitution was ratified by the English ruler.
	
	X

	b) Legislation is the sole right of the House of Representatives.
	
	X

	c) In determining the respective populations of the states within the union, all Indians were considered as free persons.
	
	X

	d) The number of representatives of the individual states was apportioned according to the population of the states.
	X
	

48. This task is about the industrial revolutions. (K/3)

Describe the main differences between the first and second industrial revolutions with a key word or expression in the three given areas, using the picture-pairs and your own knowledge. Fill in the table. (0.5 points for each correct item)

	Areas
	At the time of the first

industrial revolution
	At the time of the second

industrial revolution

	a) Development, invention
	artisans/lone inventors
	scientists/laboratories/research groups

	b) Engines
	steam-engine
	internal-combustion engine

	c) The initial leading

sectors of industry
	textile industry/light industry
	heavy industry/metal-working

 (Any other, essentially similar answers are also acceptable, and other correct answers related to the sources are acceptable as well)
49. This task is about the Industrial Revolution. (K/3)

Circle the number of the correct answer for each question. (1 point for each correct item)

a) 1. b) 3. c) 2.

50. This task is about the Industrial Revolution. (K/4)

Decide if the statements are true or false, using the source and your own knowledge. Put an X into the appropriate box in the table. (1 point for each correct item)

	Statements
	True
	False

	a) Szemere considered the increase in productivity as the reason for England’s wealth.
	X
	

	b) The raw materials for the factory that he visited were primarily provided by English sheep farming.
	
	X

	c) The factory that he visited already used steam-powered spinning jennies instead of mechanical spinning wheels.
	X
	

	d) The spread of factories similar to the one Szemere visited resulted in a boom in mining as well.
	X
	

51. This task is about the United States of America becoming a great political power.

Answer the questions using the pictures. (K/4)

a) slavery (the correct answer is acceptable in other wording too) (1 point)

b) 1861, 1865 (0.5 points for each correct item)

c) colonisation / conquest / expansion (the correct answer is acceptable in other wording too) (1 point)

d) the political influence of big companies / trusts (the correct answer is acceptable in other wording too) (1 point)

52. This task is about the effects of the first industrial revolution. (K/3)
Do the tasks, using the sources and your own knowledge. (1 point for each correct item)
a) railway(-building)

b) (the development of the) sewer system / (the appearance of) mains drinking water / sewage drainage (Any other answer with similar, correct content is acceptable)
c) 1.

53. This task is about the political ideas of the 19th century. (K/4)

Do the tasks using the sources and your own knowledge. (1 point for each correct item)
a) Source A) : conservatism
Source B) : liberalism
b) French Revolution

c) 1.

54. This task is about the political ideas of the 19th century. (K/3)

Below you will find a list of political ideas. Using the sources and your own knowledge, decide which two of these political ideas are reflected in each of the excerpts, and write the numbers of these ideas on the dotted lines under the excerpt. In each extract two ideas appears. There is one extra idea. (0.5 points for each correct item)

a) 2, 3
 b) 1, 2
 c) 1, 3

(Answers can be accepted in reverse order as well.)

55. This task is about the ideas of the 19th century. (K/5)

Do the tasks using the sources and your own knowledge. (1 point for each correct item)
a) A) 3, B) 4, C) 1

b) the working class / worker(s) / proletariat

c) Both extracts mention the disproportionate distribution of property / According to both extracts, production was managed by a narrow, rich class (Other answers with similar content can be accepted as well.)

56. This task is about the emergence of the systems of alliances in the First World War. (K/4)

Do the tasks using the sources and your own knowledge.

The names of some countries have been left out of the excerpts below. Write the name of each missing country, marked in the excerpt with a letter, on the dotted line. (1 point for each correct item)

a) Austro-Hungarian Monarchy / Austria-Hungary / Austria (Also acceptable: Habsburg Empire)

b) Russia

c) France

d) Bismarck

57. This task is about the First Industrial Revolution. (K/4)

Do the tasks by comparing the diagrams and using your own knowledge. (1 point for each correct item.)

a) 3.

b) 2.

c) The appearance of the railway / steam locomotive (Also acceptable: steam engine) (The answer can be accepted with other wording as well.)

d) Transportation of goods accelerated. / The mobility of the labour force increased. / Market opportunities broadened. (Other answers with similar content can be accepted as well.)
58. This task is about the political ideas of the 19th and 20th centuries. (complex task) (K/6)
Do the tasks using the sources about the two branches of Socialism and your own knowledge.
(1 point for each correct item)

a) Marx/Engels

b) Social Democrat/Social Democracy (also acceptable: revisionism)
	Statements
	Only A)
	Only B)
	Both
	Neither

	c) The political aim must be achieved through revolution.
	X
	
	
	

	d) The obstacles to free competition must be abolished.
	
	
	
	X

	e) The political aim is for the Proletariat to take state power.
	
	
	X
	

	f) Abolishing restrictions on franchise will give workers greater influence in political life.
	
	X
	
	

1. This task is about 20th century German history. (K/3)

Do the tasks by analysing the poster.

a) the swastika (0.5 points)

b) 2 The poster was made before the Nazi party came to power. (0.5 points)

c) 2 The aim of the poster was to win voters and thus gain power legally (in the parliamentary way). (0.5 points)

d) E.g. The Nazi party will ensure workplaces and thus subsistence after their election victory. Any other solution with similar content is acceptable. (0.5 point)

e) Yes. E.g. As a result of high unemployment the Nazi party did well in the elections, and seized power in 1933. Any other solution with similar content is acceptable (1 point)

2. This task is about 20th-century European dictatorships. (K/2)

Match the pictures with their definitions, and write the numbers of the definitions next to the appropriate letters in the table. (Score: 0.5 points for each correct item)

	Picture
	Definition number

	A)
	3

	B)
	2

	C)
	1

	D)
	4

3. This task is about the holocaust. (K/3)

Write the number of the source next to the term it is connected to. (There is an extra source which you cannot use.) (1 point for each item.)

	Term
	Number of the source

	a) deportation
	1.

	b) ghetto
	3.

	c) concentration camps
	4.

4. This task is about the Great Economic Depression of 1929-33. (K/4)

Fill in the missing parts of the text using the charts below. (0.5 points for each correct item)
	a) The United States (USA) or Germany

b) Germany or The United States (USA)

c) Great Britain

d) Germany

e) The United States (USA)
	f) Hungary

g) Agrarian scissors (Gap btw prices of agricultural and industrial products)

h) industrial products (manufactured articles)

5. This task is about the period of World War II. (K/3)

Using your own knowledge and the chart, choose three of the listed statements which link the labour organisation of Nazi Germany to the progress of WWII. (Mark your choice by circling the letters next to the statements.) (1 point for each correct item)

c) d) e)

6. This task is about events preceding World War I. (K/2)

Do the exercises using your secondary school historical atlas and your own knowledge. (Score: 0.5 points for each correct item.)

a) France
b) 3.) France-Germany
c) 1) (second) industrial revolution
2) iron ore
7. This task is about the history of Nazi Germany. (K/2)

The picture depicts a cartoon about Nazi Germany. Do the following tasks.

a) e.g. Hitler is a man of peace; Germany is preparing for war, but Hitler is talking about peace; Nazism wants war. (Any other, essentially similar answer is acceptable.)
b) e.g. dove of peace, olive-branch, swastika, gun, faceless mass of soldiers.

c) e.g. At the same time as the slogans about peace are being proclaimed, preparations for war are going on; Aggression is covered up by preaching about peace, The idea of peace is contradictory to preparations for war, Germany is preparing for war. (Any other, essentially similar answer is acceptable.)

8. This task is about the Great Economic Depression. (K/4)

On the basis of the tables, decide if the following statements are true or false.

	Statements
	True
	False

	a) The rise in unemployment was smaller in the USA than in Germany.
	
	X

	b) From the point of view of industrial production, the depression was the most severe in the United States.
	X
	

	c) By the end of the twenties in Europe, the change in the index of the industrial production was greatest in Italy.
	X
	

	d) By 1938, France’s industrial production had not exceeded its pre- depression level.
	X
	

9. This task is about the period between the two World Wars, concerning the situation of women. (K/4)

Complete the sentences by choosing the correct expressions from the given options. (1 point for each correct item)

a) employment b) the vote c) equality d) clothes

10. This task is about the history of Nazi Germany. (K/3)

Match each of the concepts given below with one of the extracts marked a)-b)-c)-d) (Score: 0.5 points for each correct item)

a) The Führer Principle (0.5 points)

b) racial laws (0.5 points)

c) the final solution (0.5 points)

d) anti-left principles (0.5 points)

e) National Socialist (1 point)

11. This task is about the history of the two World Wars. (K/3)

In each set of pictures circle the letter of the one which is connected to the First World War.
(1 point for each correct item)

a) 2.b) 2. c) 1.

12. This task is about the changes in the role of women which took place in the first half of the 20th century. (K/4)

Decide whether the following statements are true or false, using the sources and your own knowledge. Mark your choice with an X. (1 point for each correct item)

	Statement
	True
	False

	a) In the one and the half decades following the outbreak of the World War I the proportion of women working in agriculture rose sharply in Hungary.
	
	X

	b) The proportion of women pursuing intellectual careers increased in Hungary in the 1910’s and 20’s.
	X
	

	c) Fashion also followed the changes: ladies’ fashions became more comfortable, thus enabling women to move more freely.
	X
	

	d) Most women in Hungary in 1930 were employed as factory workers.
	
	X

13. This task is about the emancipation of women. (K/4)

Decide if the following pictures support or oppose suffrage for women. Write the letter of the pictures into the correct column of the table. (1 point for each correct item)
	Supports suffrage for women
	Opposes or criticises suffrage for women

	A,C
	B,D

14. This task is about the situation of women in the 20th century. (K/3)
Do the tasks using the pictures and your own knowledge. (1 point for each correct item)
a) The proportion / number of women going into employment increased or Many took up jobs in (munitions) factories. (Any other, essentially similar answer is acceptable)

b) Many of the men were fighting at the front or The production of the munitions industry had to be increased. (Any other, essentially similar answer is acceptable)
c) Right to vote or suffrage or franchise

15. This task is about the history of Nazi Germany. (K/3)

Do the tasks using the source and your own knowledge.

a) racial theory or racism or contempt for ‘races’ considered inferior

b) The black musician’s features resembling a monkey symbolise the inferiority of the ‘Negroid race’, or the Negro musician makes ‘degenerate music’.

The star of David: anti-Semitism, or ‘degenerate culture’ emerged with the participation of Jews. (Any other correct answer is acceptable.)

16. This task is about the history of Nazi Germany. (K/3)

Provide arguments supporting the truth of each statement using the pictures, the definitions and your own knowledge. (1 point for each correct item)
a) It was a means of ensuring occupation / subsistence for the unemployed.

b) This resulted in the abolition of trade unions / strikes ceased / employers and employees belonged to the same organization.

c) They wore military uniforms / it was a military-type organization.

(Any other, essentially similar answer is also acceptable.)

17. This task is about the territorial and ethnic consequences of the treaties that concluded the First World War. (K/4)

Do the tasks using the sketch map and your own knowledge. (1 point for each correct item)
a) There were many ethnically mixed (multi-national) territories. / In many countries the proportion of ethnic minorities was significant. / In many countries there were also several ethnic minorities. / Few territories were ethnically homogeneous. (Any other, essentially similar answer is also acceptable.)

b) Austro-Hungarian Monarchy

c) German

d) 4.

18. This task is about economic history between the two World Wars. (K/4)

Name the state to which each description refers, using the sources and your own knowledge. Choose from the states mentioned in the sources. (1 point for each correct item)
a) France b) Germany c) The Soviet Union d) Great Britain

19. This task is about the economic history of the period between the two World Wars. (K/4)

Do the tasks using the source and your own knowledge. (1 point for each correct item)
a) 1929 b) overproduction c) capitalism / capitalist economy d) B

20. This task is about the Holocaust. (K/4)

On the basis of the source and your own knowledge, decide which statements are true. Circle the number of the true statements. You have to circle the number of one statement in each sub-task.
(1 point for each correct item)

a) 2. b) 3. c) 2. d) 1.
21. This task is about the history of Nazism. (K/4)

On the basis of the sources and your own knowledge, choose which statement explains the phenomenon illustrated in each picure. Circle the number of the appropriate statement. (1 point for each correct item)

a) 3 b) 2 c) 1 d) 2

22. This task is about the First World War. (K/4)

Decide which belligerent states the descriptions in the table refer to. Write the number that indicates the state on the sketch map into the appropriate box of the table. (1 point for each correct item.)

	Description of the state
	Number of the

state on the map

	a) Its previous allies hindered its expansion in the Balkan. Thus, in spite of its despotic state organisation, it made alliances with liberal, constitutional powers.
	6.

	b) Its aim was to preserve its multi-national empire. Thus it made an alliance with its neighbour, the strongest power in Europe.
	5.

	c) Its main aim was to take revenge because of an earlier defeat which had caused territorial losses. Thus it reduced its colonial aspirations in order to ally with the greatest colonial power.
	2.

	d) It joined one system of alliances because its colonial aspirations were hindered by the major colonial powers. However, in the end it entered the war on the other side.
	4.

23. This task is about the events leading up to the Second World War. (K/4)

Below you will find excerpts about German expansion and territories marked with numbers on the map. Match each excerpt with the number of the territory it refers to. Write the appropriate number after each excerpt. There is one extra number. (1 point for each correct item.)
a) 2. b) 1. c) 4. d) 3.

24. This task is about the events leading up to the Second World War. (K/4)

Answer the questions with the help of the sketch map and your own knowledge. (1 point for each correct item.)

a) 2. b) 3. c) Austria d) Hungary / Germany (Also acceptable: German Reich, Third Reich)

25. This task is about the events leading up to the Second World War. (K/4)

Do the tasks using the cartoon and your own knowledge. (1 point for each correct item.)
a) Czechoslovakia b) Hitler c) 2. d) 3.

1. This task is about the formation and the characteristics of the Soviet Bloc. (K/4)

Use the map and your own knowledge to identify the countries in question. (1 point for each correct item)

a) GDR/German Democratic Republic (also acceptable: East Germany)

b) Poland

c) Czechoslovakia

d) Yugoslavia

2. This task is about the development and characteristics of the Soviet Bloc. (K/3)
Match the terms with the sources and the images (A-F). There is one extra term. (Score: 0.5 points for each correct item.)
	images/sources
	A
	B
	C
	D
	E
	F

	terms
	b
	f
	d
	g
	e
	c

3. This task is about the period of the Cold War. (K/4)

Answer the questions using the sources and your own knowledge.

a) Peace Camp, people’s democracies (0.5 points for each correct item)

b) The economic development of Socialist countries was faster than that of Capitalist countries or Communist economy was superior to Capitalist economy (Any other, essentially similar answer is also acceptable.) (1 point)
c) The Korean war. (1 point)

d) The Suez crisis or the (first) Indochinese war (Other correct answers are also acceptable) (1 point)

4. This task is about the history of the Soviet bloc. (K/4)

Each of the events illustrated in the sketch maps can be linked to the activities of a Soviet party leader. Decide which one he was. Write the letter of the map in the appropriate box in the table. More than one map may belong to one person. (1 point for each correct item)
	Stalin
	Khrushchev
	Gorbachev

	B
	A, C
	D

5. This task is about the period after 1945. (K/3)

Which table(s): Table 1, Table 2, Table 3, or none of them, provide(s) information about the conclusions that follow? Mark your choice with an X. (0.5 points for each correct item)

	Conclusions
	Table 1
	Table 2
	Table 3
	None

	a) By the 1960's it had become normal for women to work.
	X
	
	
	

	b) The educational level of the country was steadily rising.
	
	X
	
	

	c) During the 1950's the number of the flats significantly increased.
	
	
	X
	

	d) The intensive period of economic development required an increase in the number of types of intellectual professional activity.
	X
	X
	
	

	e) The most dynamic period for the building of housing was in the 1960's and 1970's.
	
	
	X
	

	f) The size of flats (number of rooms) significantly increased in the period.
	
	
	
	X

(Either table 1 or 2 needs to be marked at d).)

6. This task is about the institutions of the European Union. (K/4)
Do the tasks using the sources and your own knowledge. (1 point for each correct item)
a) 1.

b) 1. (European) Council
2. (European) Parliament

c) 28.

7. This task is about the problems related to environmental pollution. (K/5)
Do the tasks using the source and your own knowledge. (1 point for each correct item)
a) (global) warming / greenhouse effect (The answer can be accepted in other wording as well)

b) haulage, transportation, heating, plant cultivation, plastic production, agricultural production, industrial production (Any two answers in any order are acceptable. The answers can be accepted in other wording as well.)
c) 2

d) It depends on how fast / slowly / at what speed the car goes / what the traffic is like / how much it stops on the way. (The answer can be accepted in other wording as well.)

8. This task is about the Cold War. (K/4)
Do the tasks using the sources and your own knowledge. (1 point for each correct item)
a) 1 b) the Iron Curtain c) 2, 3

9. This task is about the disintegration of Yugoslavia. (K/4)
Match the member states indicated on the map with the statements which refer to them. Write the number of the member state into the appropriate box in the table. Write one number into one box. One number can appear more than once. (1 point for each correct item.)

	Definition
	Number of state

	a) The leading member state of former Yugoslavia. The capital and the legislature of the federal state were located here.
	3.

	b) Former member state which uses the Latin alphabet and has Western Christian (Catholic) traditions going back a thousand years.
	1.

	c) From religious and ethnic points of view this is the former member state with the most mixed population, which, as a result, suffered most in the Yugoslav Wars.
	2.

	d) Former member state which had significant income from seaside tourism, and which was granted disproportionately little political power in comparison with its economic achievements.
	1.

10. This task is about the confrontation between the Eastern and Western blocs. (K/3)
Do the tasks using the sources and your own knowledge.

a) 3. (1 point)

b) 1., 3. (0.5 points for each correct item.)

c) NATO (North Atlantic Treaty Organisation) (1 point)

11. This task is about the European Union. (K/4)
Using the sources and your own knowledge, decide which second parts are the correct continuation of sentences a), b), c) and d). Circle the number of the correct second part. (1 point for each correct item.)
a) 2., b) 2., c) 3., d) 3.
12. This task is about the role of advertising in consumer society. (K/4)
Do the task using the text and your own knowledge.
a) Once you get in you never want to get out. (0.5 points)

b) From the producer's point of view: e.g. they can increase sales. (1 point)

From the customer's point of view: e.g. knowing about choice, information. (1

point)

c) Positive: e.g. widening choice, or new jobs are created or prices go down. (0.5 points)

Negative: e.g. environmental pollution or permanent compulsive shopping, or mass production. (0.5 points for each correct item.)

13. This task is about the problems of the 'global world'. (K/2)
Answer the questions using the sources.
a) E.g.: The exhaustion of natural resources, urbanisation, inequalities, poverty, famine, epidemics (0.5 points for each correct item)

b) E.g.: solar cells (solar energy), wind energy, tidal power plants, hydroelectric stations built on waterfalls and dams (0.5 points for each correct item)

14. This task is about the problems of the countries of Eastern Central Europe at the end of the 20th century. (K/4)
Use the table, the diagrams and your own knowledge to complete the tasks.

a) decreased significantly (0.5 points)

b) went into recession or decreased (0.5 points)

c) E.g. collapse of the eastern markets, or loss of market share, or the end of Comecon, or the transformation of the structure of industry, or the switch-over to the market economy. (Other similar answers are also acceptable.) (1 point)

d) E.g. the system change/change of regime or the disintegration of the socialist bloc. (1 point)

e) E.g. greater unemployment, poverty, significant drop in the standard of living, increasing social inequality. (Other similar answers are also acceptable.) (0.5 points per item)

15. This task is about the institutional structure of the European Union. (K/4)
Do the task using the chart and your own knowledge.
a) 1) Council of the European Union/Council of Ministers
2) (European) Commission

3) European Parliament (0.5 points for each correct item)

b) 1957(0.5 points)

c) 1) European Commission
2) Court of Auditors (1 point for each correct item)

16. This task is about the global problems of the world. (K/5)
Answer the questions using the table, the cartoon and your own knowledge.
a) South Asia (0.5 points)

b) To an atomic explosion. (0.5 points) (Any other, essentially similar answer is acceptable.)

c) There are many immigrants. (1 point) (Any other, essentially similar answer is acceptable.)

d) Famine or epidemics or unemployment or lack of education or low technological level.

(0.5 points for each correct item) (Any other, essentially similar answer is acceptable.)

e) Economic: technological help by developed countries

Social: introduction of birth control or improvement of the educational system

(1 point for each correct item) (Any other, essentially similar answer is acceptable.)

17. This task is about the characteristics of European ex-Socialist countries after the change of regimes. (K/2)
On the basis of the map and statistical data decide whether the statements are true or false. (Score: 0.5 points for each correct item.)
	Statement
	True
	False

	a) In 1997 unemployment was lower in all the countries which joined the European Union in 2004 than in countries joining in 2007.
	
	X

	b) Among the ex-socialist countries the GDP is highest in those where unemployment is lowest.
	
	X

	c) Among the countries which joined in 2004 one Yugoslavian successor state came close to the level of development of the European Union in 1997.
	X
	

	d) To avoid conflicts between nationalities the European Union only allows those countries to join which were already independent before 1990.
	
	X

18. This task is about the typical characteristics of the globalised world. (K/4)
In the following we supply a lexicon entry and an extract from a study by a social psychologist [a scientist of socio-psychology]. Answer the questions. (1 point for each correct item)
a) TV (television)

b) To elect Nixon president

c) The TV viewers (who were voters)

d) E.g.: Questions asked on the phone were rephrased so that they became the same as questions that Nixon had practised answering. This created the illusion that Nixon was answering questions that he had not heard before. (Any other, essentially similar answer is acceptable.)

19. This task is about the institutional structure of the European Union. (K/3)
Fill in the following table using the source. (0.5 points for each correct item)

	
	European Council
	Commission

or

European

Commission
	Both
	Neither

	1. Its members include member states' heads of state and government.
	X
	
	
	

	2. It consists of 732 representatives.
	
	
	
	X

	3. It can make proposals to the European Parliament and the Council of the European Union.
	
	X
	
	

	4. The supervision of financial affairs is among its most important

tasks.
	
	
	
	X

	5. Its members are elected by the European Parliament.
	
	X
	
	

	6. It formulates recommendations for the Council of the European

Union and the Commission.
	
	
	
	X

20. This task is about the nationality problems of Central Europe. (K/3)
Select the expressions which are correct in the context in the following text about the Yugoslav ethnic conflicts. Underline the correct word or phrase in each pair of expressions. (0.5 points for each correct item)
a) Slovenia b) independence c) ethnicity d) homogeneous e) Serbs f) recognised

21. This task is about the drawbacks of the welfare consumer state. (K/4)
Find a phenomenon in the list of possible answers that matches each of the sources. Write the number of the correct item on the line next to the text. You can only match one number to each text. (1 point for each correct item)
a) 6 b) 5 c) 3 d) 4

22. This task is about the environmental effects of technological advances and economic growth. (K/4)
Read the information below on two persons who both work for the reduction of global environmental problems. Use the biodata to decide whose views are expressed in the quotations. (Write the letters of the quotations into the appropriate boxes in the table.) (Score: 1 point for each correct item.)

	Al Gore
	d

	Bjorn Lomborg
	a, b, c

23. This task is about the characteristic features of the 'global world'.
In the following we supply a lexicon entry about mass communication. List four means of mass communication from the 21st century. (0.5 points for each correct item)
E.g.: press (paper based, e.g. newspaper), radio, TV, poster, internet, film (also acceptable instead; pre-recorded audio and video cassette, CD, DVD)

24. This task is about the present-day problems of developing countries. (K/5)
Answer the questions referring to the economic problems of Black Africa, using the sources and your own knowledge.

a) low level agrarian technology; fast growth of population; great density of (agrarian) population; environmental pollution; (Any two of the listed answers are acceptable. Any other, essentially similar answer is also acceptable. 1 point for each correct item, total: 2 points.)

b) food products (agricultural products); mineral resources (raw materials) (Any other, essentially similar answer is acceptable. Categories within the above mentioned groups of commodities are also acceptable, e.g. precious metals, ores, fuels, fruits, vegetables.) (0.5 points for each correct item, total: 1 points)

c) Republic of South Africa (South-Africa) (1 point)

d) They were colonies. (1 point)
25. This task is about the characteristic features of mass culture in the 20th century. (K/3)
Answer the questions using the source and your own knowledge. (1 point for each correct item)

a) A

b) Urbanisation. (Any other, essentially similar answer is also acceptable.)

c) New means of telecommunication transmit the products of mass culture quickly to a large number of people. (Any other, essentially similar answer is also acceptable.)

26. This task is about the demographic characteristics of the third world. (K/3)
Do the tasks using the graphs and your own knowledge.

a) Death rates were falling rapidly while the birth rates did not change significantly / the number of births rose slightly. (Any other, essentially similar answer is acceptable) (1 point)

b) starvation/food crisis, epidemics/AIDS, low standard of health care services, wars (Of the listed items any two which are divided by commas are acceptable. Any other, essentially similar answer is acceptable.) (0.5 points for each correct item)

c) 1. Latin America (0.5 points)

d) 2. Black Africa (0.5 points)

27. This task is about the problems of the Third World. (K/4)
Decide which sources discuss directly the problems listed in the table. Put an X into the appropriate column next to each source. In one row, you may put more than one X. (1 point for each correct row.)

(Points can only be awarded if in a given row the number of Xs is appropriate, written in the correct column.)

	Problems:
	A
	B
	C

	a) food crisis
	
	
	X

	b) changes in the natural environment
	X
	X
	X

	c) epidemics
	
	
	X

	d) population explosion
	X
	X
	

28. This task is about the problems of the developing countries. (K/3)
Do the tasks about Egypt using the sources and your own knowledge. (1 point for each correct item.)

a) The greater part of the country’s territory is barren (desert) or Territories suitable for agricultural cultivation can be found almost exclusively in the Nile valley. (Any other, essentially similar answer is acceptable)

b) Population explosion or The population grows faster than the arable land. (Any other, essentially similar answer is acceptable)

c) B

29. This task is about present-day problems. (K/2)
Do the tasks using your own knowledge.

a)

from the richest: Taiwan or South Korea or Kuwait

from the poorest: Pakistan or Bangladesh

(Only in case of correct choice of both items: 0.5 points)

b)

economic reason: e.g. backward technical standards, a monoculture economy vulnerable to fluctuations in the world economy, mistaken economic policy, lack or insufficient amount of capital accumulation, foreign loans, misuse of aid;

social reason: e.g. overpopulation, lack of education, predominantly agrarian population, divided societies, ethnic and religious conflicts:

past: e.g.: the hindering effects of the tribal/clan traditions, ethnic and religious conflicts, colonial past, conservative, archaic conditions blocking the path of modernisation

(Any other, essentially similar answer is acceptable.)

30. This task is about the European Union. (K/4)
Decide which institutions of the European Union the excerpts refer to. Write the letters of the excerpts into the appropriate box in the table. You may put more than one letter into one box. (1 point for each correct item.)

	European Commission
	European Parliament
	Council of the European Union

(Council)

	a) d)
	b)
	c)

31. This task is about the European Union. (K/4)
Answer the questions using the source and your own knowledge. (1 point for each correct item.)

	a) European Parliament

b) Council of the European Union
	c) European Commission

d) European Council

32. This task is about the problems of developing countries. (K/4)
Do the tasks using the sources and your own knowledge. (1 point for each correct item.)
a) They are able to purchase more food.

b) The income of peasants might fall.

c) The amount of foodstuff produced is increasing.

d) As a result of the increasing amounts, prices are falling.

(Answers a)-d) are acceptable in other wording, and other answers correctly deduced from the sources are acceptable as well.)
33. This task is about the problems of the Third World. (K/4)
Do the tasks using the sources and your own knowledge. (1 point for each correct item.)
a) UN / United Nations

b) Part of the population of the World is starving, while the necessary amount of food can be produced. (Any other, essentially similar answer is acceptable)

c) population explosion / rising population (Any other, essentially similar answer is acceptable)
d) backward (agricultural) technology (Any other, essentially similar answer is acceptable)

34. This task is about contemporary environmental pollution. (K/4)
Do the tasks using the sources and your own knowledge. (1 point for each correct item)
a) A, D b) C, D
35. This task is about human and civil rights. (K/3)

Below you will find a list of human and civil rights and a table containing statements. Write the number of the appropriate right into the table, next to the statement. One right can only be used once; there are six extra rights. (1 point for each correct item)

	Statement
	Number

	a) Primary school education is free as a result of this.
	5.

	b) This makes the free foundation of parties possible.
	1.

	c) This right eliminates censorship.
	7.

36. This task is about human rights. (K/3)

These pictures highlight the importance of certain human rights. Which are these human rights? Choose from the list. Write the number of human rights to the appropriate picture. There are two extra human rights. (1 point for each correct item)

a) 4. b) 2. c) 1.

37. This task is about human rights. (K/4)
Below you will find excerpts from the Universal Declaration of Human Rights. Decide which generation of human rights each of them belongs to. Write the correct number on the dotted lines after the excerpts. Write one number into one place. You can use one number more than once.
(1 point for each correct item.)

a) 1., b) 2., c) 1., d) 3.

Újkor.hu – A velünk élő történelem – www.ujkor.hu

