

8.3.2.1./16/I/002

NACIONĀLA UN STARPTAUTISKA MĒROGA PASĀKUMU ĪSTENOŠANA IZGLĪTOJAMO TALANTU
ATTĪSTĪBAI

Strūgu iela 4, Rīga, LV-1003, tālr. 67350966, e-pasts: info@832.visc.gov.lv

2021.gada 9.decembrī

**Vēstures valsts 28. olimpiāde
II posms 10.-12.klase**

1.Uzdevums (10 punkti) Uzraksti skaidrojumam atbilstošu jēdzienu! (1 vārds nominatīvā)

Skaidrojums	Jēdziens
Tautvaldība, politikas īstenošanas veids, kuram pastāvot tauta atzīta par valsts varas avotu, sabiedrībā ir izveidojusies stipra pilsoniskā sabiedrība, kas pilsoniskās pašdarbības ceļā pati nokārto sabiedrības pārvaldīšanas jautājumu lielāko daļu, efektīvi kontrolē valsts varu.	
Antidemokrātiska politiskās varas sistēma, kurai raksturīga iedzīvotāju pakļaušanās valsts vadītāju varas patvaļai.	
Tekstu un informācijas pārbaude, lai dotu atļauju tos publicēt.	
Valsts, kuras teritoriālā struktūra ir organizatoriski vienveidīga un padota viena centra vienveidīgai pārvaldīšanai.	
Valsts iekārta, kur augstākos valsts varas institūtus uz noteiktu laiku ievēlē pilsoņi.	
Uzņemšana pilsonībā vai pavalstniecībā.	
Ideju izplatīšana un izskaidrošana nolūkā tās ieviest cilvēku apziņā, lai pamudinātu viņus uz noteiktu izturēšanās veidu.	
Valsts galvas vai citas augstākās amatpersonas amatā stāšanās svinīga procedūra.	
Sabiedriska iekārta, kas tirgus saimniecības spontanitātes izraisīto pretrunu postošo raksturu novērš ar ar kopsabiedriskās nozīmes procesu kopsabiedrisku pārvaldīšanu.	
Varas pilnvaru vai svešu tiesību vardarbīga sagrābšana.	

2.Uzdevums (17 punkti)

Papildini vēstures grāmatas tekstu ar atbilstošiem vārdiem, vārdu savienojumiem no zemāk redzamajiem četrstūriem! Ieraksti vārdus tiem atbilstošās vietās!

Latvijas _____ ievēlēja vispārējās, _____, tiešās, atklātās un proporcionālās vēlēšanās _____ 17. un 18. aprīlī. Vispārējās vēlēšanas nozīmē, ka visiem pilngadīgajiem Latvijas _____ bija balsošanas tiesības. Vēlēšanas bija _____, jo katram bija tikai viena balss. _____ vēlēšanas nozīmē, ka ievēlētās partijas un grupas ieguva tik daudz _____ no kopēji ievēlamajiem _____ deputātiem, cik tām pienācās par partiju nodotām balsīm. Tā kā vēlēšanas bija brīvprātīgas - šis piedalīšanās procents ir ļoti liels. _____ bija likumdošanas iestāde. _____ vara bija ministru kabinetam, kam vajadzēja iegūt _____ vairākuma atbalstu. Tā darbojās _____ gadus. Par savu prezidentu ievēlēja _____, kas tai pašā laikā bija arī valsts prezidents. Satversmes sapulces laikā darbojās divi _____. Pirmais ministru prezidents bija _____, otrais ministru prezidents bija _____.

E. Dunsdorfs Latvijas vēsture Amerikas Latviešu apvienība 1980.

vienlīdzīgās	Satversmes sapulci	proporcionālās	1920.gada	pilsoņiem	iedzīvotājiem	vienlīdzīgas
1918.gada	Proporcionālās	mandātu	vietu	152	100	brīvprātīgas
pilsoniskas	Satversmes sapulce	Izpildu	Satversmes sapulces	divus	četrus	Jāni Čaksti
Jāni Pliekšānu	ministru kabineti	politiskie spēki	Kārlis Ulmanis	Zigfrīds Meierovics	Gustavs Zemgals	

3. Uzdevums (10 punkti) Saliec notikumus hronoloģiskā secībā!

- LR ratificē konkordātu
- Noslēgts Latvijas un PSRS savstarpējās palīdzības pakts
- Latvijas Tautas padome pasludina Latvijas Republiku
- Latvijas Republikas *de iure* atzīšana
- LR un Vācijas Tirdzniecības līguma noslēgšana
- Valsts apvērsums LR
- LR noslēdz pirmo Tirdzniecības līgumu ar PSRS
- Pastāv Baltijas ūnija
- Bulduru konference
- Latvija kļūst par Tautu Savienības padomes locekli

4.Uzdevums (12 punkti) Atpazīsti personības! Vārdu un uzvārdu uzraksti zem attēla!

Zenta Mauriņa, Elza Rozenberga (Aspazija), Valērija Seile, Anna Brigadere, Emīlija Benjamiņa, Margērs Skujenieks, Jānis Pliekšāns (Rainis), Vilis Plūdonis, Edvards Virza, Alberts Kviesis, Jānis Čakste, Jānis Balodis, Vilhelms Munters, Gustavs Zemgals, Zigfrīds Anna Meierovics, Alfrēds Bērziņš, Pauls Kalniņš.

5. Uzdevums (9 punkti)

No 1918. gada 18. novembra līdz 1940 gada 17. jūnijam Latvijas Republikā darbojās 19 valdības, to priekšgalā bija kāds no 9 nosauktajiem Ministru prezidentiem.

Attiecinī aprakstu un darba prioritātes uz konkrēto Ministru prezidentu!

Arturs Alberings, Ādolfs Bļodnieks, Hugo Celmiņš, Pēteris Juraševskis, Z. A. Meierovics, Jānis Pauļuks Margērs, Skujenieks, Kārlis Ulmanis, Voldemārs Zāmuels

Apraksts, prioritātes	Ministru prezidents
Viņa prioritāte ir zemniecība un latviska Latvija. Uzņēmies vadīt valdību valstij izšķirošos brīžos, gribējis mainīt Satversmi.	
Viņa prioritāte ir ārlietas. Viņa valdības laikā tika atvērta pirmais kazino, attiecībā uz sieviešu lomu politikā bijis diezgan noraidošs.	
Viņa prioritāte bija kompromiss. Pret viņa vadīto valdību nebalsoja neviens deputāts. Šīs valdības laikā tika galīgi izšķirts jautājums par Rīgas Doma nodošanu luterāņiem, bet Rīgas Jēkaba baznīcas nodošanu katoļiem.	
Viņa prioritāte bija cīņa pret korupciju. Viņa valdība pabeidza darbu pie Preses likuma, Likuma par Latvijas teritorijas iedalīšanu apriņķos un Likuma par Triju zvaigžņu ordeni.	
Viņa prioritāte ir valsts drošība un Baltijas valstu sadarbība. Politiku vidū saukts par “krīzes premjeru”.	
Viņa prioritāte bija agrāro jautājumu risināšana iekšpolitikā un ārpolitikā. Kabinets strādāja nepilnus 7 mēnešus.	
Viņa prioritāte bija sadarbība iekšpolitikā, kas veicināja salīdzinoši ilgu valdības mūžu. Valdība noslēdza Latvijas un PSRS tirdzniecības līgumu.	
Viņa prioritātes bija taupība, likumība, korupcijas apkarošana, saimnieciskā stāvokļa uzlabošana. Valdība pieņēma noteikumus par valsts himnu, par luterāņu baznīcas stāvokli, likumu par sociālo apgādību, likumu par lauku iedzīvotāju nodrošināšanu slimības gadījumā.	
Viņa prioritātes bija saistītas ar sociālo un saimniecisko jautājumu risināšanu, līdzekļu sagāde ar iekšējā aizņēmuma palīdzību, lāta stabilitātes noturēšana, dažādu piemaksu apturēšana, ideju par ciešāku Baltijas valstu sadarbību. Pārstāvēja jaunsaimnieku un sīkgruntnieku intereses.	

6.uzdevums (11 punkti)

Pilnveido 20.gs. 20.-30.gadu Latvijā izdoto laikrakstu un plakātu ar atbilstošu ierakstu!
 Izvēlies vēsturiski atbilstošu ierakstu (ja uz plakāta ir 2 zilie laukumi, skaties ieteikumu).

E Izvēlies laiku!

G Izvēlies uzsaukumu!
 H Izvēlies laiku!

Tabulā, lūdzu, ierakstiet atbilstošo plakāta burts.

Vēsturiskais ieraksts	Plakāta burts
11.novembris 1937.gads	
Preses balle	
18. novembris	
Uz ežiņas galvu liku, Sargāj savu tēvuzemi.	
Ziemassvētku balle	
Dievs, svētī Latviju!	
11. novembris	
lai ir simbols - vienībai un spēkam!	
Balsojam par listi Latviešu zemnieku savienība!	
Latvijas de jure	
15. maijs	
4.maijs	
Latgales atbrīvotāju pieminēklis	

7.Uzdevums (10 punkti)

Aizpildi tabulu. Savieno citātu ar tā autoru, klāt pieraksti politisko režīmu!

Parlamentārisms **P**,

Autoritārisms **A**

Iespējamie autori: Ernests Brastiņš, Felikss Cielēns, Jānis Čakste, Alberts Kviesis, Kārlis Ulmanis

Politiskais režīms (A/P)	Citāts	Autors
	“Atjaunotā Latvija un īpatnēja latviskā kārtība ietver vienību, vadonību un latvisku Latviju.”	
	“Tautas pašas rada valstis, un uz valstīm balstās tautu īstās tiesības.”	
	“Bet it sevišķi es gribu godam pieminēt divus vīrus – valdības galvu Kārli Ulmani un kara ministru ģenerāli Balodi. Tā nav nejaušība, ka, ne tikai mūsu jaunajai valstij pirmās gaitas uzsākot, viņi abi stāvēja vadošās un visatbildīgākās vietās, bet arī pagājušā gada 15. maija naktī, kas atnesa mums jaunus mērķus, jaunus uzdevumus, tautas vienības varu un jaunus spēkus cieši sargāt tēvzemes brīvību.”	
	“Es ticu, ka latviskumam nav gala, nav robežu, ka latvietības nekad nevar būt par daudz. Tamdēļ domāju, nav vēl atmetams neviens vārds, kas reiz skanējis uz jo latvisku Latviju.”	
	“Līdz šim atjaunotā Latvijas rūpniecība ir sev guvusi tirgu dažādās pasaules malās. Bet ir taču skaidrs, ka plašākai Latvijas rūpniecības atjaunošanai ģeogrāfiski dabiski tirgus ir un var būt Krievija.”	

8.Uzdevums (10 punkti)

Izlasi Satversmes fragmentu, atbilde uz jautājumiem!

Satversme 1922.g.15.februāris

3.nodaļa Valsts Prezidents

“35. Valsts Prezidentu ievēlē Saeima uz 3 gadiem.

36.Valsts Prezidentu ievēlē aizklāti balsojot ar ne mazāk kā 51 Saeimas locekļu balsu vairākumu.

37.Par valsts Prezidentu nevar ievēlēt personu, kura nav pilnus četrdesmit gadus veca.

39.Viena un tā pati persona nevar būt par Valsts Prezidentu ilgāk kā sešus gadus no vietas

41.Valsts Prezidents reprezentē valsti starptautiski, ieceļ Latvijas, kā arī pieņem citu valstu diplomātiskos priekšstāvjus. Viņš izpilda Saeimas lēmumus par starptautisku līgumu ratificēšanu.

44.Valsts prezidentam ir tiesība spert nepieciešamos militārās aizsardzības soļus, ja kāda cita valsts Latvijai pieteikusi karu vai ienaidnieks uzbrūk Latvijas robežām. Līdz ar to Valsts Prezidents nekavējoties sasauc Saeimu, kura lemj par kara pasludināšanu un uzsākšanu.

48. Valsts prezidentam ir tiesība ierosināt Saeimas atlaišanu. Pēc tam izdarāma tautas nobalsošana. Ja tautas nobalsošanā vairāk nekā puse balsotāju izsakās par Saeimas atlaišanu, Tad Saeima uzskatāma par atlaistu un izsludināmas jaunas vēlēšanas, kurām jānotiek ne vēlāk kā divus mēnešus pēc Saeimas atlaišanas.

52.Ja valsts prezidents atsakās no amata, nomirst vai tiek atsaukts pirms viņa amata laiks izbeidzies, Valsts Prezidenta vietu izpilda Saeimas priekšsēdētājs, kamēr Saeima izvēl jaunu Valsts prezidentu. Tāpat Saeimas priekšsēdētājs izpilda Valsts Prezidenta vietu, ja pēdējais atrodas ārpus valsts robežas vai citādi aizkavēts izpildīt savu amatu.”

“Zemnieku savienība 1933.g.ierosināja Satversmes reformu, kurā bija paredzēts pārveidot varas mehānismu. Reformas pamatideja bija valsts prezidenta ievēlēšana uz 5 gadiem tiešās visas tautas vēlēšanās, piešķirot viņam pilnvaras atlaist Saeimu bez tautas nobalsošanas. Valsts prezidentam bija paredzēta galvenā loma valdības sastādīšanā un ārkārtas situācijās. Saeimas sastāvu piedāvāja samazināt uz pusi, bet tās pilnvaras pagarināt līdz 4 gadiem. Reformas projektā bija būtiski ierobežotas likumdevēja iespējas iejaukties Ministru kabineta darbā.”

G.Kurlovičš, A.Tomašūns Latvijas vēsture vidusskolai

1. Kuri no šiem Satversmes pantiem mūsdienās ir mainīti? _____ un _____
2. Kuri no dotajiem Satversmes pantiem netika realizēti laikā no 1934.gada 15.maija līdz 1940.gada 3.augustam? _____
3. Kāpēc? Atzīmē!
 - Prezidentam nebija vēlēšanās darboties.
 - Padomju okupācija nepieļāva K.Ulmaņa darbošanos
 - Saeima tika atlaista un savas funkcijas nepildīja
4. Ja tiktu īstenota Zemnieku savienības iesniegtā reforma, kuri no minētajiem Satversmes punktiem tiktu pārveidoti? _____

9.Uzdevums (10 punkti)

Izpētiet rakstītos un vizuālos vēstures avotus, piedāvātos vēstures notikumus un izpildiet uzdevumus!

- Miera līgums starp Latvijas Republiku un Padomju Krieviju 1920.gada 11.augustā,
- Agrārās reformas pieņemšana 1920.gadā,
- Latvijas delegācija Parīzē - de iure atzīšanas lēmuma saņemšana 1921.gadā,
- Latvijas republikas Satversmes sapulce 1922.gadā,
- Jāņa Čakstes uzruna Cēsīs 1924.gada 22.jūnijā,
- Kārļa Ulmaņa uzruna tautai Latvijas radio 1934.gada 18.maijā
- Ķeguma spēkstacijas pamatakmens likšana 1937.gada 22.maijā

Nosakiet katra vēstures avota fragmenta saistību ar vēstures notikuma informāciju!

Savienojiet vēstures avota fragmentu ar atbilstošu vēstures notikumu un atbilstošu vizuālo avotu!

1.fragments

"...5.2 V pants.

Abas puses savstarpēji atsakās no prasībām, lai pretējā puse atlīdzinātu viņu kara izdevumus, t.i., valsts izdevumus kara vešanai, kā arī atlīdzinātu kara zaudējumus, t.i., tos zaudējumus, kuri nodarīti viņām vai viņu pilsoņiem ar kara darbiem, to starpā ar visāda veida rekvizīcijām, kuras pretējā puse izdarījusi uz viņu teritorijām..."

Šis fragments ir saistīts ar vēstures notikumu:

Tekstam atbilst vizuālais avots - _____

2.fragments

".. aprīļa pirmajās dienās šis likumprojekts nonāca Saeimas plenārsēžu dienas kārtībā un izsauca ļoti asas runas, it sevišķi no sociāldemokrātu puses. Viens no spožākajiem runātājiem pie šī likumprojekta bija Fēliks Cielēns (..) Sociāldemokrāti uzskatīja, ka tauta atlīdzību maksāšanu muižniekiem noraidīs."

Šis fragments ir saistīts ar vēstures notikumu:

Tekstam atbilst vizuālais avots - _____

3.fragments

"(..) nu Daugava — mūsu Daugava — atkal vairos mūsu spēkus un arī mūsu varu še, šinī zemē uz Daugavas krastiem, tagad un visā nākotnē" — valsts prezidents..."

Šis fragments ir saistīts ar vēstures notikumu:

Tekstam atbilst vizuālais avots - _____

4.fragments

"..Mana tauta, tautieši un tautietes!

Jau šodien mēs varam teikt, ka 15.maijs ievada svarīgu posmu Latvijas neatkarības vēsturē. Šī diena apzīmē lielāko lūzumu latvju tautas gaitās kopš 1918.gada 18.novembra, kad tauta ieguva savu valsti. Šoreiz tauta ieguva pati sevi. Mēs atkal esam vienoti, vienas zemes dēli un meitas. 15.maijs lika pamatus jaunai nākotnei, kuras iespējamību daudzi šaubījās, bet kuras nepieciešamību visi atzina".

Šis fragments ir saistīts ar vēstures notikumu:

Tekstam atbilst vizuālais avots - _____

5.fragments

"..5.3

1. Latvija ir neatkarīga demokrātiska republika.
2. Latvijas valsts suverēnā vara pieder Latvijas tautai.
3. Latvijas valsts teritoriju starptautiskos līgumos noteiktās robežās sadala Vidzeme, Latgale, Kurzeme un Zemgale."

Šis fragments ir saistīts ar vēstures notikumu:

Tekstam atbilst vizuālais avots - _____

10. uzdevums (1 punkts) Apskati laikrakstā "Aizkulisēs" publicēto karikatūru, izvēlies precīzāko karikatūras aprakstu!

Paraksts virs karikatūras: *"Celsim Ķīnas mūri ap Latviju, lai neizplūst mūsu dārgā valuta!"*

A Karikatūra tapusi 1927. gadā, tā ironizē par Latvijas mākslinieku aizraušanos ar ārzemju ceļojumiem;

B Karikatūra tapusi 1929. gadā, tā ironizē par Ministru prezidenta H.Celmiņa drošības politiku;

C Karikatūra tapusi 1930. gadā, tā ironizē par Latvijas un Igaunijas, Latvijas un Lietuvas parakstītajiem robežlīgumiem;

D Karikatūra tapusi 1931. gadā, tā ironizē par ekonomiskās krīzes pārvarēšanas mēģinājumiem, ieviešot valsts protekcionismu tirgū.

11. uzdevums (1 punkts) Apskati laikrakstā "Aizkulisēs" publicēto karikatūru, izvēlies precīzāko karikatūras aprakstu!

Paraksts zem karikatūras: *Rīga "kūp"!*

A 1928.gadā Latvijā bija neraža, plūdi, arī pilsētās bankrotēja daudzas politiķu veidotās fiktīvās kompānijas;

B 1925. gada pasaules ekonomiskā krīze izraisīja daudzu Latvijas kompāniju bankrotu;

C.1929. gadā noslēgtais tirdzniecības līgums ar Padomju Savienību izraisīja daudzu bankrotus;

D 1931. gada Saeimas vēlēšanās daudzas partijas netika ievēlētas Saeimā, zaudēja ieguldīto naudu.

12. uzdevums (1 punkts) Apskati laikrakstā "Aizkulises" publicēto karikatūru! Par kādu politisku problēmu autors ironizē?

Paraksts virs karikatūras: "Pirmo reizi visas Saeimas frakcijas vienojās un vienbalsīgi nolēma pacelt sev algas par 500%".

Paraksts zem karikatūras:

Latgaliete: Augstais kungs, apžēlojaties par mani un maniem bērniem.

Deputats: "Vispirms mums jānodrošina sevi, gan jau pienāks jūsu rinda."

A Korupcija

B Populisms

C Lobisms

D propaganda

13. uzdevums (10 punkts) Izvērtē apgalvojumu! Ieraksti: paties P, aplams A

Apgalvojums	P/A
Pirmo 4 Saeimu vēlēšanas notika oktobra pirmajā sestdienā un svētdienā, vēlēšanu un partiju sarakstu skaits uz katrām nākamajām vēlēšanām samazinājās.	
Lai kļūtu par Saeimas deputātu pirmajās četrās Saeimās, vajadzēja iesniegt deputātu sarakstu, partijas programmu un pārvarēt 1% ievēlēšanas robežu.	
Latvijas Sociāldemokrātiskā strādnieku partija visās 4 Saeimās (1920.-1940.) ieguva balsu vairākumu, taču nekad netika iekļauta valdībā.	
1933. gada novembrī pirmo reizi Latvijas demokrātijas vēsturē no Saeimas par pretvalstisku darbību tika izslēgti un apcietināti septiņi Strādnieku un zemnieku partijas deputāti	
Zemnieku savienība vienmēr Saeimās (1920.-1940.) bija valdošajā koalīcijā.	
Hugo Celmiņa valdība pieņēma vairākus svarīgus likumus: likumu par pastiprinātu lauksaimniecības veicināšanu, likumu par cūkkopības veicināšanu. 1929. gada pavasarī plūdos cietušajiem zemniekiem valsts izmaksāja pabalstus un piešķīra kredītus 9 miljonu latu apmērā no valsts rezerves fonda	
1924. gada 18.decembrī atkāpās Voldemāra Zāmuēla vadītais kabinets, jo tam tika pārņemts "kreisums". Situāciju saasināja valdības bezdarbība no PSRS	

iepludinātās viltotās papīra valūtas jautājumā, kā arī PSRS organizētais pučs Tallinā 1924. gada decembrī.	
Margērs Skujenieks kā Latvijas Sociāldemokrātiskās strādnieku partijas pārstāvis tika ievēlēts Satversmes sapulcē, vēlāk no šīs pašas partijas tika ievēlēts visās četrās Saeimās un vadīja Ministru kabinetu.	
Ādolfs Bļodnieks bija Latvijas ievērojamākais statistiķis. Viņš uzrakstījis fundamentālus darbus, kuru nozīme nav zudusi pat 21. gadsimtā: "Latvija, zeme un iedzīvotāji", "Latvieši svešumā un citas tautas Latvijā". Viņš bija Latvijas tautas skaitīšanu rezultātu izdevumu teksta autors un redaktors.	
Pētera Juraševska vadībā tika uzsākts darbs pie Latvijas Republikas tiesu sistēmas izveides. Ministrs Pēteris Juraševskis un viņa biedrs Eduards Strautnieks izstrādāja "Pagaidu nolikumu par Latvijas tiesām un tiesāšanas kārtību", ko pieņēma Tautas padome.	

14. uzdevums (9 punkti)

Autoritārisma dažādās izpausmes un vērtības atspoguļotas Letas izdevuma apkopotajās runās.

Izmantotie avoti:

"Darba darītāji ir tie, kas aicināti jaunās dzīves pamatus stiprināt." Iekšlietu ministra A.Bērziņa uzruna kopējās arodbiedrības atklāšanas svinībās Daugavpilī, 1935.gada 14.jūlijā.

"Mēs augam tagad lepnāki uz savu valsti, uz savu tautu, jo sevišķi uz mūsu tautas vienību." Ministru prezidenta runa Bērzmuižas skolas izlaiduma aktā 1935.gada 7.jūnijā.

Lasi divu runu fragmentus un atbildi uz jautājumiem, apvelc pareizo atbildi!

<p>1. Izvēlies tekstā pieminētā notikuma laiku! "Tautas dzīvē nāk priekšā gadījumi, kad kāds viens notikums piepeši sagroza ne tikai tautas dzīvi vien, dod jaunus mērķus, jaunus ideālus un jaunas atziņas, bet pārgroza arī atsevišķas šķiras, atsevišķa cilvēka uzskatus un dažu jautājumu izpratni. Tam apliecinājumu dod notikumi valstī pirms gada."</p>	<p>A 1918.gada 18.novembris B 1920.gada 1.maijs C 1934. gada 15.maijs</p>
<p>2. Kas ir tekstā minētais vadonis? "...Šis notikums ir atdevis tautai vienību, šī vienība nav domāta bez strādniekiem. Strādnieki, kas strādā visā latviešu zemē fabrikās, darbnīcās vai citur,-ir tie ,kas Latvijas valsts pamatus stiprus dara. Un ja mūsu tautas vadonis tūlīt uzsvēra, ka jaunais laiks nevienam nekā neatņems, tad arī jums strādniekiem tas bija pasacīts."</p>	<p>A Jānis Čakste B Kārlis Ulmanis C Alfrēds Bērziņš</p>
<p>3. Tekstā akcentēts viens no autoritārisma pamatprincipiem. Izvēlies atbilstošo! "Un šai vienā gadā mēs varam pasacīt - un tie nav vairs apgalvojumi vien, - ka strādniekiem šī jaunā valsts ir devusi to, kas vissvarīgākais bija "...Katram cilvēkam. Jaunā valsts strādniekam devusi taisnības apziņu. Strādnieks zina, ka viņš saņems to, kas viņam pēc likuma pienākas - algu, atvaļinājumu vai pabalstu. Taisnību prasīt ir tiesības katram, vienalga, vai tas pārtiek no kapitāla, vai tikai no divām sastrādātām kailām rokām. Jaunā valsts kārtība, kura nepazīst šķiras, nepazīst šķiru naida un partiju, dos taisnību katram pilsonim, katram strādniekam."</p>	<p>A Vienotība B Vadonība C Latviska Latvija</p>
<p>4. Tekstā akcentētas viens no autoritārisma pamatprincipiem. Izvēlies atbilstošo!</p>	<p>A Vienotība B Vadonība</p>

<p>"Bija laiks, kad valdība uzskats, ka strādniekam neesot nekā ko zaudēt. Vai strādniekam nav ko zaudēt? Jūs varat zaudēt savas valsts neatkarību, savas valsts brīvību, savas tautas godu. Vai gan katram strādniekam sirds nav gaviļējusi, kad mēs zinām, ka latviešu tauta kļūs stipra un varena? Kur jūs esat darbā pie šņācošām mašīnām, tur lai jūsmo ticība vadonim, ticība Latvijai. Jums vienmēr dziedāt jauno, skaisto dziesmu Latvijai - viņas atjaunotājam un vadītājam."</p>	<p>C Latviska Latvija</p>
<p>5. Tekstā akcentēts viens no autoritārisma pamatprincipiem. Izvēlies atbilstošo! "Mūsu mērķis ir visplašākā sabiedrība, skoloto tautiešu iesaistīšana ciešā tautas kopībā, saskaņota, līdzsvarota tautsaimniecība, tautas spēka vairošana, garīgās un materiālās kultūras celšana tautā visos slāņos. Mēs nu esam vienota tauta ,mēs uz priekšu kopā iesim ,kopīgi darbu darīsim un visus uzdevumus kopīgi centīsimies veikt."</p>	<p>A Vienotība B Vadonība C Latviska Latvija</p>
<p>6. Tekstā akcentēts viens no autoritārisma pamatprincipiem. Izvēlies atbilstošo! "Otra lielā pārvērtība ir pagājušā gada maija notikumi, kas atkal piešķir mums jaunu ceļa posmu. Pie tās iekārtas, kāda mums bija 15 gadus, mūsu ceļš būtu aizsprostots un latvju tautas spēks nevarēs parādīties citu tautu un valstu vidū tā, kā to spēj latvju tautas spēks, kas gadu simteņus ticis rūdīts, stiprināts patstāvīgās cīņās. Ja tautas dziesmas liecina par mūsu gara dzīves možumu, tad vēstures notikumi dod mums liecību, ka mēs nekad nebijām zaudējuši savu cīņas garu. Visiem tiem, kas spieduši latviešu muguras, latvieši vienmēr teikuši: mēs būsime atkal kungi savā dzimtajā zemē."</p>	<p>A Vienotība B Vadonība C Latviska Latvija</p>
<p>7. Tekstā akcentēts viens no autoritārisma pamatprincipiem. Izvēlies atbilstošo! "Mūsu mērķis ir visplašākā sabiedrība, skoloto tautiešu iesaistīšana ciešā tautas kopībā, saskaņota, līdzsvarota tautsaimniecība, tautas spēka vairošana, garīgās un materiālās kultūras celšana tautā visos slāņos. Mēs nu esam vienota tauta ,mēs uz priekšu kopā iesim ,kopīgi darbu darīsim un visus uzdevumus kopīgi centīsimies veikt."</p>	<p>A Vienotība B Vadonība C Latviska Latvija</p>
<p>8. Tekstā minēta jauna tradīcija, ko aizsāka 20.gs. 30-jos gados. Izvēlies atbilstošo! "Pirmais tāds iekustinājums šai lietai bija pavisam atturīgs un bikls mēģinājums atgādināt mums visiem, kas jau skolu beiguši, lai atminās veco skolu un lai atminās, ka šai skolai sienas ir pakailas, viņai grāmatas trūkst. Un tā, kā jūs zināt, cēlās tas, ko atceramies 28.janvārī, kur bija teikts, lai visi atminās savu skolu un dāvina savai skolai grāmatas vai gleznas, vai ko citu, lai šī skolas dzīve paliktu plašāka."</p>	<p>A Dzimtās zemes apceļošana B Draudzīgais aicinājums C Latvijas Kultūras fonds</p>
<p>9. Tekstā akcentēts viens no autoritārisma pamatprincipiem jaunatnes audzināšanā. Izvēlies tam atbilstošu K.Ulmaņa citātu! "Vēl pieminēšu parādību, kas mūs visus sien vienā lielā ciešā kopībā, un, proti, pie mums Latvijā pilsētu bērņus vasaras mēnešos pieņem uz dzīvi laukos. Tikai pēc dažiem gadiem mēs sāksim just un redzēt, ko tas mums nozīmē, kad mēs vairs nebūsime</p>	<p>A "Latvijas saule apspīd visus!" B "Ar labiem nodomiem nevienu rēķinu nevar samaksāt...."</p>

svešinieki savā starpā. Tauta un valsts no mūsu jaunatnes sagaida un prasa, lai tā arī savus jaunības gadus, savus skolas gadus tā būtu izlietājusi un pavadījusi, lai tā izaugtu cienīga savam lielajam uzdevumam nākotnē."

C "Darbs ir drošākais līdzeklis pierādīt sev un visiem, ka mūsu zeme (..) ir patiesi svēts mantojums.