
ROCZNY PLAN PRACY DO HISTORII DLA KLASY VII SZKOŁY PODSTAWOWEJ

Program nauczania ,,Wczoraj i dziś”- wydawnictwo Nowa Era

Rok szkolny 2023/2024 2 godziny tygodniowo

Temat lekcji Materiał nauczania Odniesienia do podstawy

programowej.

Uczeń:

Liczba godzin /

Uwagi

Rozdział I: Europa po kongresie wiedeńskim

1. Czego będziemy się uczyć w klasie VII? - zapoznanie z tematyką zajęć i zasadami oceniania,

 - omówienie zasad kontroli i oceny osiągnięć ucznia.

2. Kongres wiedeński.

Cel: Dowiem się jak przebiegały obrady

kongresu wiedeńskiego.

Nacobezu:

- wymienię postanowienia kongresu

wiedeńskiego,

- wiem jakie idee przyświecały twórcom

porządku wiedeńskiego,

- opiszę przebieg ,,stu dni” Napoleona,

- opowiem o powstaniu Świętego Przymierza.

– okoliczności zwołania kongresu wiedeńskiego

– uczestnicy kongresu wiedeńskiego i ich rola w

podejmowaniu decyzji

– „sto dni” Napoleona, jego klęska pod Waterloo i

ostateczny upadek cesarza Francuzów

– postanowienia kongresu wiedeńskiego – zmiany

ustrojowe i terytorialne

– sprawa polska na kongresie wiedeńskim

– Święte Przymierze – jego cele i uczestnicy

– postacie historyczne: car Aleksander I, Klemens

von Metternich, Charles Talleyrand

– znaczenie terminów: restauracja, legitymizm,

równowaga europejska

– omawia decyzje kongresu

wiedeńskiego w odniesieniu do

Europy, w tym do ziem polskich

(XIX.1)

1

3. Rewolucja przemysłowa.

– przyczyny rewolucji przemysłowej

– uwarunkowania i kierunki rozwoju przemysłu w

– charakteryzuje najważniejsze

przejawy rewolucji przemysłowej

1

Cel: Dowiem się jak narodził się przemysł w

XIX w.

Nacobezu:

- wymienię wynalazki, które umożliwiły

rewolucję przemysłową,

- przedstawię skutki rozwoju przemysłu w

Europie w XVIII i XIX w.,

- opowiem o zmianach w sposobie transportu

w XIX –wiecznej Europie.

Europie

– pierwsze wielkie ośrodki przemysłowe w Europie

– rozwój transportu

– skutki gospodarcze i społeczne rewolucji

przemysłowej

– wynalazki XIX w. – elektryczność i początki

telekomunikacji

– znaczenie terminów: fabryka, industrializacja,

urbanizacja, kapitaliści, robotnicy, kapitalizm,

proletariat

– postacie historyczne: James Watt, George

Stephenson, Michael Faraday, Samuel Morse

(wynalazki i ich zastosowania, obszary

uprzemysłowienia, zmiany struktury

społecznej i warunków życia)

(XIX.2)

4. Nowe idee polityczne.

Cel: Poznam idee polityczne, które narodziły

się w XIX w.

Nacobezu:

- przedstawię okoliczności narodzin ideologii

liberalizmu i konserwatyzmu,

- opowiem o początkach ruchu robotniczego,

- opiszę powstanie socjalizmu utopijnego i

komunizmu.

– nowe ideologie: liberalizm, konserwatyzm,

socjalizm i komunizm

– teoretycy nowych ideologii

– aspekty gospodarcze i społeczno-polityczne

nowych ideologii

– narodziny ruchu robotniczego – czartyzm, związki

zawodowe

– znaczenie terminów: ideologia, wolna konkurencja,

petycja, strajk, związek zawodowy

– postacie historyczne: Adam Smith, Edmund Burke,

Karol Marks

– omawia narodziny i pierwsze lata
istnienia nowoczesnych ruchów
politycznych
(socjalizm, ruch ludowy, ruch

narodowy)

 (XXIV.4)

1

5. Przeciwko Świętemu Przymierzu.

Cel: Poznam skutki decyzji podjętych na

kongresie wiedeńskim.

Nacobezu:

- opowiem o próbach obalenia ładu

– powstanie dekabrystów w Rosji

– rewolucja lipcowa we Francji

– walka Greków i Belgów o niepodległość

– przyczyny Wiosny Ludów

– przebieg i skutki rewolucji lutowej we Francji

– Wiosna Ludów w Prusach i krajach niemieckich

– wymienia wydarzenia związane z

walką z porządkiem wiedeńskim,

charakteryzuje przebieg Wiosny

Ludów w Europie

(XXI.1)

1

wiedeńskiego w Europie,

- przedstawię przyczyny Wiosny Ludów,

- opiszę przebieg europejskich rewolucji w

latach 1848 – 1849.

– Wiosna Ludów w Cesarstwie Austriackim

– Wiosna Ludów we Włoszech

– wojna krymska – przyczyny, przebieg i skutki

– znaczenie terminów: warsztaty narodowe,

parlament frankfurcki, uwłaszczenie chłopów

– postacie historyczne: car Mikołaj I, Ludwik

Napoleona Bonaparte, car Aleksander II

6 – 7 .Powtórzenie wiadomości i sprawdzian z rozdziału I 2

Rozdział II: Ziemie polskie po kongresie wiedeńskim

8. Po upadku Księstwa Warszawskiego.

Cel: Dowiem się jak zostały podzielone ziemie

polskie po kongresie wiedeńskim.

Nacobezu:

- przedstawię podział ziem polskich po

kongresie wiedeńskim,

- opiszę ustrój Wielkiego Księstwa

Poznańskiego i Wolnego Miasta Krakowa,

 - opowiem o rozwoju gospodarki i kultury w

zaborze pruskim i austriackim.

– podział ziem polskich po kongresie wiedeńskim

– sytuacja społeczno-gospodarcza Polaków w

zaborach pruskim, austriackim i w Rzeczypospolitej

Krakowskiej

– reformy uwłaszczeniowe w zaborze pruskim

– kultura polska i oświata w zaborach pruskim,

austriackim i w Rzeczypospolitej Krakowskiej

– znaczenie terminu: ziemie zabrane

– postacie historyczne: Edward Raczyński, Tytus

Działyński

– wskazuje na mapie podział

polityczny ziem polskich po kongresie

wiedeńskim (XX.1)

– omawia położenie Polaków w

zaborach pruskim i austriackim, na

obszarze ziem zabranych oraz w

Rzeczypospolitej Krakowskiej (XX.4)

1

9. W Królestwie Polskim.

Cel: Poznam organizację Królestwa Polskiego.

Nacobezu:

- opiszę ustrój Królestwa Polskiego,

- opowiem o rozwoju gospodarczym

Królestwa,

- wymienię ruchy spiskowe w Królestwie

Kongresowym.

– konstytucja Królestwa Polskiego – zasady

ustrojowe i organy władzy

– rola namiestnika Królestwa Polskiego i wielkiego

księcia Konstantego

– rozwój gospodarczy i reformy Franciszka

Ksawerego Druckiego-Lubeckiego

– kultura i oświata w Królestwie Polskim

– zmiany sytuacji politycznej w Królestwie Polskim

– działalność opozycyjna i spiskowa (Towarzystwo

– charakteryzuje okres konstytucyjny

Królestwa Polskiego – ustrój,

osiągnięcia w gospodarce, kulturze i

edukacji (XX.2)

1

Filomatów, Towarzystwo Filaretów, Towarzystwo

Patriotyczne, Sprzysiężenie Podchorążych)

– znaczenie terminów: konspiracja, kaliszanie

– postacie historyczne: Franciszek Ksawery Drucki-

Lubecki, książę Konstanty Romanow, Adam Jerzy

Czartoryski, Walerian Łukasiewicz

10. Powstanie listopadowe.

Cel: Poznam przebieg powstania

listopadowego.

Nacobezu:

- wymienię przyczyny wybuchu powstania

listopadowego,

- opowiem o wydarzeniach nocy listopadowej i

detronizacji cara,

- opiszę przebieg wojny polsko – rosyjskiej.

– przyczyny wybuchu powstania listopadowego

– przebieg powstania i charakterystyka władz

powstańczych

– wojna polsko-rosyjska

– wielkie bitwy powstania listopadowego

– walki powstańcze poza Królestwem Polskim

– przyczyny klęski powstania listopadowego

– znaczenie terminów: noc listopadowa,

detronizacja, dyktator

– postacie historyczne: Piotr Wysocki, Ignacy

Prądzyński, Emilia Plater, Józef Sowiński

– przedstawia przyczyny wybuchu

powstania listopadowego, charakter

zmagań i następstwa powstania dla

Polaków w różnych zaborach

(XX.3)

1

11. Wielka Emigracja.

Cel: Dowiem czym była Wielka Emigracja.

Nacobezu:

- wymienię przyczyny Wielkiej Emigracji,

- opowiem o działalności Polaków na

emigracji,

- przedstawię główne obozy polityczne

powstałe na emigracji.

– rozmiary i znaczenie Wielkiej Emigracji

– stronnictwa polityczne polskiej emigracji i ich

programy polityczno-społeczne (Komitet Narodowy

Polski, Towarzystwo Demokratyczne Polskie, Hotel

Lambert, Gromady Ludu Polskiego)

– wybitni Polacy na emigracji – twórcy, politycy,

naukowcy

– znaczenie terminów: zsyłka, emisariusz, emigracja,

amnestia

– postacie historyczne: Joachim Lelewel, Ludwik

Mierosławski

– charakteryzuje główne nurty oraz

postacie Wielkiej Emigracji […]

 (XX.5)

1

12. Ziemie polskie po powstaniu – skutki powstania listopadowego w Królestwie – przedstawia przyczyny wybuchu 1

listopadowym.

Cel: Dowiem się jakie były skutki powstania

listopadowego.

Nacobezu:

- przedstawię represje po powstaniu

listopadowym,

- opowiem o działalności spiskowej w latach

30. i 40. XIX w.,

- przedstawię przyczyny i skutki powstania

krakowskiego i rabacji galicyjskiej.

Polskim – represje popowstaniowe

– zmiany ustrojowe w Królestwie Polskim

– początki rusyfikacji

– polityka Rosji na ziemiach zabranych

– działalność spiskowa po powstaniu listopadowym i

rola emisariuszy

– próba wzniecenia powstania narodowego w 1846

r. w zaborze pruskim, powstanie krakowskie

– rabacja galicyjska i jej następstwa

– znaczenie terminów: Kościół greckokatolicki, Statut

organiczny, noc paskiewiczowska, kontrybucja,

katorga, praca organiczna, rabacja

– postacie historyczne: Szymon Konarski, Iwan

Paskiewicz, Jakub Szela, Piotr Ściegienny, Edward

Dembowski

powstania listopadowego, charakter

zmagań i następstwa powstania dla

Polaków w różnych zaborach (XX.3)

– charakteryzuje […] ruch spiskowy w

kraju (XX.5);

– omawia przyczyny i skutki powstania

krakowskiego […] (XXI.2)

13. Wiosna Ludów na ziemiach polskich.

Cel: Poznam wydarzenia Wiosny Ludów na

ziemiach polskich.

Nacobezu:

- przedstawię wydarzenia Wiosny Ludów na

ziemiach polskich,

- opowiem o uwłaszczeniu chłopów w zaborze

austriackim,

- przedstawię udział Polaków w europejskiej

Wiośnie Ludów.

– przebieg i skutki Wiosny Ludów w Wielkopolsce

– początki działalności polskich działaczy

narodowych na Mazurach i Śląsku

– przebieg i skutki Wiosny Ludów w Galicji

– początki konfliktu polsko-ukraińskiego i jego

następstwa

– znaczenie hasła Za wolność waszą i naszą

– udział Polaków w europejskiej Wiośnie Ludów

– znaczenie terminu serwituty

– postacie historyczne: Józef Lompa, Józef Bem,

Henryk Dembiński

– omawia przyczyny i skutki […]

Wiosny Ludów na ziemiach polskich

(XXI.2)

1

14. Kultura polska doby romantyzmu.

Cel: Poznam kulturę polską po rozbiorach.

– kultura polska po rozbiorach

– idee romantyzmu

– osiągnięcia kultury polskiej doby romantyzmu

– charakteryzuje główne nurty oraz

postacie Wielkiej Emigracji […]

(XX.5)

1

Nacobezu:

- opowiem o rozwoju kultury polskiej po

rozbiorach,

- przedstawię związki polskiego romantyzmu i

walki o wolność,

- wyjaśnię znaczenie polskiego mesjanizmu w

okresie zaborów.

– polski mesjanizm

– początki badań historii Polski

– znaczenie terminów: racjonalizm, romantyzm,

mesjanizm

– postacie historyczne: Fryderyk Chopin, Adam

Mickiewicz, Juliusz Słowacki, Andrzej Towiański,

Artur Grottger

15 – 16. Powtórzenie wiadomości i sprawdzian z rozdziału II 2

Rozdział III: Europa i świat po Wiośnie Ludów

17. Stany Zjednoczone w XIX wieku.

Cel: Dowiem się jak przebiegał konflikt między

Północą a Południem.

Nacobezu:

- wymienię różnice pomiędzy Północą a

Południem,

- przedstawię przyczyny wojny secesyjnej, -

opowiem o przebiegu wojny,

- przedstawię skutki wojny secesyjnej.

– rozwój terytorialny Stanów Zjednoczonych

– rozwój demograficzny, napływ imigrantów,

osadnictwo i los rdzennych mieszkańców Ameryki

Północnej

– dualizm gospodarczy i polityczny Stanów

Zjednoczonych w połowie XIX w.

– problem niewolnictwa i ruch abolicjonistyczny

– przyczyny i przebieg wojny secesyjnej

– skutki wojny domowej

– znaczenie terminów: abolicjonizm, secesja, Unia,

Konfederacja, wojna totalna

– postać historyczna: Abraham Lincoln

– prezentuje przyczyny i skutki wojny

secesyjnej w Stanach Zjednoczonych

 (XXIII.2)

1

18. Zjednoczenie Włoch i Niemiec.

Cel: Dowiem jak wyglądało zjednoczenie

Włoch i Niemiec.

Nacobezu:

- przedstawię koncepcje zjednoczenia Włoch i

Niemiec,

- opiszę przebieg zjednoczenia Włoch,

– rola Piemontu w procesie jednoczenia Włoch

– idee zjednoczenia Włoch Camilla Cavoura

 i Giuseppe Garibaldiego

– przebieg wojny z Austrią i rola Francji w procesie

jednoczenia Włoch

– wyprawa „tysiąca czerwonych koszul”

– zjednoczenie Włoch i powstanie Królestwa Włoch

– koncepcje zjednoczenia Niemiec

– opisuje sytuację polityczną w

Europie w drugiej połowie XIX wieku,

w tym procesy zjednoczeniowe Włoch

i Niemiec (XXIII.1)

1

- wymienię wojny stoczone w trakcie

jednoczenia Niemiec.

– rola Prus w procesie jednoczenia Niemiec –

polityka Ottona von Bismarcka

– wojny Prus z Danią i Austrią oraz ich znaczenie dla

poszerzania wpływów pruskich w Niemczech

– wojna prusko-francuska – okoliczności wybuchu,

przebieg i skutki

– proklamacja Cesarstwa Niemieckiego

– Komuna Paryska

– znaczenie terminów: risorgimento, komunardzi,

„czerwone koszule”

– postacie historyczne: Giuseppe Garibaldi, Otto von

Bismarck, Jarosław Dąbrowski

19. Kolonializm w XIX wieku.

Cel: Poznam zjawisko kolonializmu w XIX w.

Nacobezu:

- wyjaśnię przyczyny ekspansji kolonialnej,

- przedstawię różnice w kolonizowaniu Afryki i

Azji,

- wymienię skutki kolonializmu.

– przyczyny ekspansji kolonialnej w XIX w.

– kolonizacja Afryki

– polityka kolonialna w Azji

 – gospodarcza i społeczna rola kolonii w XIX w.

– konflikty kolonialne

– imperium kolonialne Wielkiej Brytanii

– znaczenie terminu kolonializm

– postacie historyczne: Cecil John Rhodes, królowa

Wiktoria, Mahdi

– wyjaśnia przyczyny, zasięg i

następstwa ekspansji kolonialnej

państw europejskich w XIX wieku

(XXIII.3)

1

20. Rozwój nowych ruchów politycznych.

Cel: Dowiem się jak rozwijały się nowe ruchy

polityczne.

Nacobezu:

- opiszę demokratyzację życia politycznego,

- przedstawię rozwój ruchu robotniczego,

- opowiem o procesie emancypacji kobiet.

– demokratyzacja życia politycznego

– rozwój ruchu robotniczego

– narodziny nurtu socjaldemokratycznego

– ideologia anarchistyczna

– początki chrześcijańskiej demokracji

– rozwój ideologii nacjonalistycznych

– wpływ przemian cywilizacyjnych na proces

emancypacji kobiet

– wymienia nowe idee polityczne i

zjawiska kulturowe, w tym początki

kultury masowej i przemiany

obyczajowe

 (XXIII.4)

1

– znaczenie terminów: społeczeństwo industrialne,

anarchizm, solidaryzm społeczny, nacjonalizm,

syjonizm, emancypacja, sufrażystki

– postać historyczna: papież Leon XIII

21. Postęp techniczny i zmiany cywilizacyjne.

Cel: Poznam zmiany cywilizacyjne końca XIX i

początku XX w.

Nacobezu:

- opowiem o rozwoju nauk przyrodniczych i

medycznych,

- przedstawię rozwój transportu,

- wymienię zmiany w życiu codziennym.

– rozwój nauk przyrodniczych

– teoria ewolucji i jej znaczenie dla rozwoju nauki

– rozwój medycyny i higieny w drugiej połowie XIX

w.

– odkrycia z dziedziny fizyki –promieniotwórczość

pierwiastków

– rozwój komunikacji i środków transportu

– budowa wielkich kanałów morskich i ich znaczenie

(Kanał Sueski i Panamski)

– wpływ odkryć i wynalazków na życie codzienne w

drugiej połowie XIX w.

– postacie historyczne: Maria Skłodowska-Curie,

Ludwik Pasteur, Karol Darwin, bracia Wright,

Thomas Alva Edison, Guglielmo Marconi

– wymienia nowe idee polityczne i

zjawiska kulturowe, w tym początki

kultury masowej i przemiany

obyczajowe

(XXIII.4)

1

22. Kultura przełomu XIX i XX wieku.

Cel: Dowiem się jak rozwijała się kultura

przełomu XIX i XX w.

Nacobezu:

- przedstawię rozwój kultury przełomu

wieków,

- wymienię zmiany w sztuce,

- opowiem o upowszechnieniu sportu.

– wzrost popularności literatury i prasy w XIX w.

– nowe nurty w malarstwie i architekturze drugiej

połowy XIX w. (impresjonizm, secesja)

– początki kinematografii

– narodziny kultury masowej

– upowszechnienie sportu i kultury fizycznej

– znaczenie terminów: realizm, pozytywizm,

naturalizm, impresjonizm, historyzm

– postacie historyczne: Joseph Conrad, Auguste

Comte, Auguste Renoir, bracia Lumière, Pierre de

Coubertain

– wymienia nowe idee polityczne i

zjawiska kulturowe, w tym początki

kultury masowej i przemiany

obyczajowe

 (XXIII.4)

1

23 – 24. Powtórzenie wiadomości i sprawdzian z rozdziału III 2

Rozdział IV: Ziemie polskie po Wiośnie Ludów

25. Ziemie polskie przed powstaniem

styczniowym.

Cel: Poznam życie Polaków po Wiośnie Ludów.

Nacobezu:

- wyjaśnię założenia idei pracy organicznej,

- opowiem o przemianach politycznych w

zaborze austriackim,

- wyjaśnię różnice pomiędzy ,,białymi” i

,,czerwonymi” w Królestwie Polskim.

– początki idei pracy organicznej na ziemiach

polskich

– odwilż posewastopolska w Rosji i Królestwie

Polskim

– manifestacje patriotyczne i „rewolucja moralna” –

wzrost aktywności politycznej polskiego

społeczeństwa

– stronnictwa polityczne w Królestwie Polskim –

„biali” i „czerwoni”

– znaczenie terminów: „rewolucja moralna”, „biali”,

„czerwoni”, modernizacja

– postacie historyczne: Karol Marcinkowski,

Aleksander Wielopolski, Andrzej Zamoyski

– omawia pośrednie i bezpośrednie

przyczyny powstania, w tym

„rewolucję moralną” 1861–1862

 (XXII.1)

1

26. Powstanie styczniowe.

Cel: Poznam przyczyny, przebieg i skutki

powstania styczniowego.

Nacobezu:

- przedstawię okoliczności wybuchu powstania

styczniowego,

- opowiem o przebiegu powstania w latach

1863 - 1864,

- wyjaśnię przyczyny upadku powstania

styczniowego.

– polityka A. Wielopolskiego i jego reformy

– bezpośrednie przyczyny i okoliczności wybuchu

powstania styczniowego

– wymowa i znaczenie manifestu Tymczasowego

Rządu Narodowego

– przebieg i charakter walk powstańczych w

Królestwie Polskim i na Litwie

– rola dyktatorów i Rządu Narodowego

– kwestia chłopska podczas powstania styczniowego

– dekret cara o uwłaszczeniu

– znaczenie terminów: „rewolucja moralna”, biali,

czerwoni, branka, dyktator, państwo podziemne,

wojna partyzancka

– postacie historyczne: Romuald Traugutt, Marian

– omawia pośrednie i bezpośrednie

przyczyny powstania, w tym

„rewolucję moralną” 1861–1862

(XXII.1)

– dokonuje charakterystyki działań

powstańczych z uwzględnieniem, jeśli

to możliwe, przebiegu powstania w

swoim regionie

 (XXII.2)

– omawia uwłaszczenie chłopów w

zaborze rosyjskim oraz porównuje z

uwłaszczeniem w pozostałych

zaborach

(XXII.3)

1

Langiewicz, Stanisław Brzóska

27. Represje po powstaniu styczniowym.

Cel: Poznam sytuację Polaków po upadku

powstania.

Nacobezu:

- opiszę sytuację w Królestwie Polskim w II poł.

XIX w.,

- wymienię represje władz rosyjskich po

upadku powstania,

- przedstawię politykę rusyfikacji,

- opowiem o walce Polaków z rusyfikacją.

– represje wobec uczestników powstania

styczniowego

– likwidacja odrębności Królestwa Polskiego i

polityka Rosji na ziemiach zabranych

– polityka rusyfikacji urzędów i szkolnictwa

– represje wobec Kościoła katolickiego i unickiego

– zesłania powstańców i powstanie zabajkalskie

– sposoby oporu Polaków przed polityką rusyfikacji

– znaczenie terminów: rusyfikacja, generał-

gubernator, noc apuchtinowska, Uniwersytet

Latający, tajne komplety, kibitka, trójlojalizm

– postacie historyczne: Aleksandr Apuchtin, Michaił

Murawjow

– wylicza formy represji

popowstaniowych

(XXII.4)

1

28. W zaborze pruskim i austriackim.

Cel: Poznam działania władz austriackich i

pruskich wobec Polaków.

Nacobezu:

- opowiem o germanizacji i kulturkampfie,

- wyjaśnię znaczenie autonomii galicyjskiej,

- przedstawię postawy Polaków wobec działań

zaborców.

– polityka germanizacji w zaborze pruskim – rugi

pruskie, działalność Hakaty i Kulturkampf

– autonomia Galicji i jej przejawy – polonizacja

oświaty i rozwój kultury

– postawy Polaków wobec polityki zaborców w

zaborze pruskim i austriackim

– świadomość narodowa Polaków pod zaborami i

proces powstawania nowoczesnego narodu

polskiego

– znaczenie terminów: rugi pruskie, Komisja

Kolonizacyjna, Hakata, Kulturkampf, ustawa

kagańcowa, stańczycy, strajk szkolny, germanizacja,

rusyfikacja

– postacie historyczne: Mieczysław Ledóchowski,

– wyjaśnia cele i opisuje metody

działań zaborców wobec mieszkańców

ziem dawnej Rzeczypospolitej – […]

 (XXIV.1)

– opisuje postawy społeczeństwa

polskiego w stosunku do zaborców –

trójlojalizm, praca organiczna, ruch

spółdzielczy (XXIV.2)

– opisuje formowanie się nowoczesnej

świadomości narodowej Polaków

(XXIV.3)

1

Michał Drzymała, Maria Konopnicka

29. Rozwój gospodarczy ziem polskich.

Cel: Dowiem się w jaki sposób rozwijały się

ziemie polskie pod zaborami.

Nacobezu:

- opowiem o rozwoju przemysłu w II poł. XX

w,.

- przedstawię przemiany gospodarcze,

społeczne i cywilizacyjne na ziemiach polskich.

– przemiany gospodarcze i społeczne na ziemiach

polskich w drugiej połowie XIX w.

– specyfika sytuacji gospodarczej poszczególnych

zaborów.

– inne narodowości na ziemiach dawnej

Rzeczypospolitej

– postęp cywilizacyjny na ziemiach polskich w drugiej

połowie XIX w.

– znaczenie terminów: emigracja zarobkowa,

ziemiaństwo

– postacie historyczne: Hipolit Cegielski, Ignacy

Łukasiewicz, Franciszek Stefczyk

– opisuje postawy społeczeństwa

polskiego w stosunku do zaborców –

trójlojalizm, praca organiczna, ruch

spółdzielczy (XXIV.2)

– opisuje formowanie się nowoczesnej

świadomości narodowej Polaków

(XXIV.3)

1

30. Nowe ruchy polityczne na ziemiach

polskich.

Cel: Poznam nowe ruchy polityczne.

Nacobezu:

- opowiem o rozwoju ruchu socjalistycznego,

- przedstawię rozwój ruchu narodowego oraz

ludowego,

- wyjaśnię cel nowych ruchów politycznych na

ziemiach polskich.

– okoliczności narodzin nowych ruchów politycznych

na ziemiach polskich

– założenia programowe i działalność partii

socjalistycznych, nacjonalistycznych i ludowych,

– podziały na polskiej scenie politycznej na

przełomie XIX i XX w.

– znaczenie terminów: internacjonalizm, solidaryzm

narodowy

– postacie historyczne: Ludwik Waryński, Józef

Piłsudski, Róża Luksemburg, Roman Dmowski

– omawia narodziny i pierwsze lata

istnienia nowoczesnych ruchów

politycznych (socjalizm, ruch ludowy,

ruch narodowy) (XXIV.4)

1

31. Organizacje niepodległościowe na

początku XX wieku.

Cel: Poznam przyczyny powstania organizacji

niepodległościowych.

Nacobezu:

– przyczyny rewolucji 1905–1907 na ziemiach

polskich oraz jej kontekst narodowy i społeczny

– przebieg rewolucji lat 1905–1907

– stosunek polskich ugrupowań politycznych do

rewolucji 1905–1907

– postawa Polaków w przededniu Wielkiej Wojny

– wyjaśnia społeczne i narodowe

aspekty rewolucji w latach 1905–1907

 (XXIV.5)

– charakteryzuje spór orientacyjny w

latach 1908–1914 (XXIV.6)

1

- opowiem o rewolucji z lat 1905 – 1907 na

ziemiach polskich,

- wyjaśnię cel powstania organizacji

niepodległościowych,

- przedstawię orientacje polityczne Polaków

przed I wojną św.

– orientacja proaustriacka i prorosyjska – ich

oczekiwania polityczne i najważniejsi działacze

– powstanie organizacji niepodległościowych (Polska

Organizacja Wojskowa, Polskie Drużyny Strzeleckie,

Związek Strzelecki)

– znaczenie terminu: organizacja paramilitarna

– postacie historyczne: Józef Mirecki, Stefan Okrzeja

32. Kultura polska na przełomie XIX i XX wieku.

Cel: Dowiem się jak rozwijała się polska

kultura pod zaborami.

Nacobezu:

- opowiem o rozwoju polskiej kultury,

- wymienię dokonania polskiego pozytywizmu,

- opiszę osiągnięcia polskiej sztuki przełomu

XIX i XX w.

– program polskiego pozytywizmu i jego teoretycy

– znaczenie pracy organicznej i pracy u podstaw dla

społeczeństwa polskiego

– wzrost popularności powieści i malarstwa

historycznego

– wyodrębnienie się i charakterystyka polskiej

inteligencji

– polskie szkoły historyczne i ich odmienne

stanowiska w sprawie dziejów Polski

– Młoda Polska i jej wkład w rozwój kultury polskiej

przełomu wieków

– znaczenie terminów: modernizm, Młoda Polska,

katastrofizm, symbolizm

– postacie historyczne: Eliza Orzeszkowa, Bolesław

Prus, Henryk Sienkiewicz, Jan Matejki, Stanisław

Wyspiański

– opisuje formowanie się nowoczesnej

świadomości narodowej Polaków

 (XXIV.3)

1

33 – 34. Powtórzenie wiadomości i sprawdzian z rozdziału IV 2

Rozdział V: I wojna światowa

35. Świat na drodze ku wojnie.

Cel: Poznam konflikty jakie narodziły się

między państwami europejskimi.

– rola nowych mocarstw (Stany Zjednoczone,

Niemcy i Japonia) w zmianie układu sił na świecie

– wojna rosyjsko-japońska i jej znaczenie

– wyścig zbrojeń – nowe rozwiązania techniczne w

– omawia najważniejsze konflikty

pomiędzy mocarstwami europejskimi

na przełomie XIX i XX wieku

 (XXV.1)

1

Nacobezu:

- opowiem o powstaniu nowych mocarstw,

- przedstawię konflikty między państwami

europejskimi,

- wyjaśnię dlaczego powstało trójprzymierze i

trójporozumienie.

służbie armii

– narastanie konfliktów politycznych, gospodarczych

i militarnych między mocarstwami europejskimi

– powstanie trójprzymierza i trójporozumienia

– wojny bałkańskie i ich skutki

– znaczenie terminów: trójprzymierze,

trójporozumienie, kocioł bałkański

– wymienia główne przyczyny wojny –

polityczne i gospodarcze, pośrednie i

bezpośrednie

(XXV.2)

36. Na frontach I wojny światowej.

Cel: Poznam przebieg I wojny św.

Nacobezu:

- przedstawię przebieg walk na froncie

zachodnim,

- opowiem o nowych rodzajach broni,

- omówię przyczyny klęski państw centralnych.

– rola zamachu w Sarajewie dla losów Europy

– działania na froncie zachodnim (bitwy nad Marną,

pod Ypres, o Verdun, nad Sommą)

– działania wojenne na morzach i ich znaczenie dla

przebiegu wojny

– okoliczności przystąpienia Stanów Zjednoczonych

do wojny

– zakończenie działań wojennych – traktat brzeski,

rozejm w Compiègne

– znaczenie terminów: wojna błyskawiczna, wojna

pozycyjna, państwa centralne, nieograniczona wojna

podwodna

– postać historyczna: arcyksiążę Franciszek

Ferdynand

– wymienia główne przyczyny wojny –

polityczne i gospodarcze, pośrednie i

bezpośrednie

(XXV.2)

– omawia specyfikę działań

wojennych: wojna pozycyjna,

manewrowa, działania powietrzne i

morskie

(XXV.3)

– charakteryzuje postęp techniczny w

okresie I wojny światowej

 (XXV.4)

1

37. I wojna światowa na ziemiach polskich.

Cel: Poznam przebieg działań wojennych na

ziemiach polskich.

Nacobezu:

- opowiem o walkach na froncie wschodnim,

- wyjaśnię cel powstania i skutki działalności

– postawy Polaków w sytuacji nadchodzącej wojny

– przebieg walk na froncie wschodnim (bitwy pod

Tannenbergiem i Gorlicami)

– działania I Kompanii Kadrowej i Legionów Polskich

– kryzys przysięgowy i jego znaczenie

– działalność polskich formacji zbrojnych u boku

Rosji

– ocenia polski wysiłek zbrojny i

dyplomatyczny, wymienia prace

państwowotwórcze podczas wojny

 (XXVI.3)

1

Legionów Polskich,

- przedstawię zaangażowanie jednostek

polskich po stronie ententy.

– powstanie Błękitnej Armii

– znaczenie terminów: Legiony Polskie, kryzys

przysięgowy

– postacie historyczne: Józef Haller, Ignacy Jan

Paderewski

38. Rewolucje w Rosji.

Cel: Dowiem się jak wyglądały wystąpienia

rewolucyjne w Rosji.

Nacobezu:

- przedstawię przyczyny rewolucji w Rosji,

- wyjaśnię znaczenie rewolucji lutowej i

obalenia cara,

- opowiem o przejęciu władzy w Rosji przez

bolszewików,

- opiszę przebieg wojny domowej i powstanie

ZSRR.

– przyczyny, przebieg i skutki rewolucji lutowej w

Rosji

– konflikt wewnętrzny w okresie dwuwładzy

(działalność Lenina, ogłoszenie tzw. tez

kwietniowych)

– rewolucja październikowa i jej skutki

– wojna domowa i interwencje sił ententy

– następstwa polityczne i międzynarodowe rewolucji

bolszewickiej i wojny domowej

– znaczenie terminów: mienszewicy, bolszewicy,

biali, czerwoni, dyktatura proletariatu, Czeka

– postacie historyczne: Aleksander Kiereński,

Włodzimierz Lenin, Lew Trocki, Feliks Dzierżyński

– opisuje rewolucję i wojnę domową

w Rosji

 (XXV.5)

1

39. Sprawa polska podczas I wojny światowej.

Cel: Poznam stanowisko państw europejskich

wobec sprawy polskiej.

Nacobezu:

- omówię postawę państw zaborczych wobec

sprawy polskiej,

- wyjaśnię znaczenie Aktu 5 listopada,

- przedstawię skutki orędzia prezydenta USA.

– postawa państw zaborczych wobec sprawy polskiej

– Akt 5 listopada i jego znaczenie dla sprawy polskiej

– stanowisko państw ententy w sprawie polskiej

– znaczenie orędzie prezydenta T.W. Wilsona dla

sprawy polskiej

– udział Polaków w obradach konferencji pokojowej

w Paryżu i jej decyzje w kwestii ziem polskich

– znaczenie terminów: Akt 5 listopada, Rada

Regencyjna, linia Curzona

– postacie historyczne: Thomas Woodrow Wilson,

Władysław Grabski

– charakteryzuje stosunek państw

zaborczych do sprawy polskiej w

przededniu i po wybuchu wojny

(XXVI.1)

– omawia umiędzynarodowienie

sprawy polskiej: akt 5 listopada 1916

roku, rolę USA i rewolucji rosyjskich,

deklarację z 3 czerwca 1918 roku

(XXVI.2)

– ocenia polski wysiłek zbrojny i

dyplomatyczny, wymienia prace

1

państwowotwórcze podczas wojny

 (XXVI.3)

40 – 41. Powtórzenie wiadomości i sprawdzian z rozdziału V 2

Rozdział VI: Świat w okresie międzywojennym

42. Świat po I wojnie światowej.

Cel: Dowiem się jak wyglądał świat po

zakończeniu wojny.

Nacobezu:

- przedstawię konsekwencje ładu

wersalskiego,

- opowiem o działalności Ligi Narodów,

- wyjaśnię skutki wielkiego kryzysu

gospodarczego.

– skutki społeczne, ekonomiczne i polityczne I wojny

światowej

– traktat wersalski i traktaty pokojowe z państwami

centralnymi oraz ich postanowienia

– powstanie Ligi Narodów i jej znaczenie w okresie

międzywojennym

– powstanie nowych lub odzyskanie niepodległości

przez narody europejskie (Polska, Czechosłowacja,

Królestwo SHS, Litwa, Łotwa, Estonia, Finlandia,

Irlandia)

– konferencja w Locarno i jej postanowienia

– wielki kryzys gospodarczy – przyczyny i jego skutki

polityczne

– znaczenie terminów: system wersalski, mały

traktat wersalski, demilitaryzacja, plebiscyt, Liga

Narodów, czarny czwartek, New Deal, europeizacja

– postacie historyczne: Mustafa Kemal Atatürk,

Franklin Delano Roosevelt

– charakteryzuje postanowienia

konferencji paryskiej oraz traktatu w

Locarno; ocenia funkcjonowanie Ligi

Narodów i ład wersalski

 (XXVII.2)

1

43. Narodziny faszyzmu.

Cel: Dowiem się w jakich okolicznościach

narodził się faszyzm.

Nacobezu:

- opowiem o rządach faszystów we Włoszech,

- opiszę przejęcie władzy w Niemczech przez

– przyczyny powojennego kryzysu demokracji

– narodziny i rozwój włoskiego faszyzmu (ideologia,

działalność partii faszystowskiej)

– okoliczności przejęcia władzy przez B. Mussoliniego

i budowa państwa totalitarnego

– powstanie i rozwój niemieckiego narodowego

socjalizmu (ideologia, działalność partii

– charakteryzuje oblicza totalitaryzmu

(włoskiego faszyzmu, niemieckiego

narodowego socjalizmu […]): ideologię

i praktykę

(XXVII.3)

1

Adolfa Hitlera,

- wyjaśnię dlaczego nastąpił kryzys demokracji.

narodowosocjalistycznej)

– okoliczności przejęcia władzy przez A. Hitlera,

budowa państwa i społeczeństwa totalitarnego w

Niemczech

– represje i zbrodnie nazistów w pierwszych latach

sprawowania władzy w Niemczech

– faszyzm i autorytaryzm w innych państwach

europejskich

– znaczenie terminów: faszyzm, marsz na Rzym,

narodowy socjalizm (nazizm), system monopartyjny,

indoktrynacja, totalitaryzm, autorytaryzm,

antysemityzm, ustawy norymberskie, „noc

kryształowa”

– postacie historyczne: Benito Mussolini, Adolf

Hitler, Josef Goebbels

44. ZSRS – imperium komunistyczne.

Cel: Poznam życie w ZSRR.

Nacobezu:

- opowiem o rządach Józefa Stalina,

- wymienię zbrodnie komunistów,

- przedstawię skutki sojuszu ZSRR z Niemcami.

– ekspansja terytorialna Rosji Radzieckiej

– utworzenie ZSRS

– okoliczności przejęcia władzy przez J. Stalina i

metody jej sprawowania

– funkcjonowanie gospodarki w ZSRS w okresie

międzywojennym

– terror komunistyczny i wielka czystka

– propaganda komunistyczna

– stosunki sowiecko-niemieckie w okresie

międzywojennym i znaczenie współpracy tych

państw

– powstanie, cele i działalność Kominternu

– znaczenie terminów: stalinizm, NKWD, kult

jednostki, wielka czystka, komunizm wojenny, Nowa

– charakteryzuje oblicza totalitaryzmu

([…] systemu sowieckiego): ideologię i

praktykę (XXVII.3)

1

Ekonomiczna Polityka, kolektywizacja, gospodarka

planowa, Gułag, łagry, Komintern

– postać historyczna: Józef Stalin

45. Kultura i zmiany społeczne w okresie

międzywojennym.

Cel: Dowiem się jakie zmiany nastąpiły w

okresie międzywojennym.

Nacobezu:

- przedstawię skutki społeczne I wojny św.,

- opowiem o rozwoju mass mediów,

- opiszę proces emancypacji kobiet.

– przemiany społeczne i obyczajowe po I wojnie

światowej

– przemiany w modzie i życiu codziennym

– rozwój nauki i techniki (wynalazki, środki

transportu publicznego, motoryzacja, kino, radio,

telewizja)

– kultura masowa i jej wpływ na społeczeństwo

– nowe kierunki w architekturze i sztuce

– znaczenie terminów: emancypacja, kultura

masowa, mass media, produkcja taśmowa,

indoktrynacja, funkcjonalizm

– postacie historyczne: Orson Wells, Charlie Chaplin

– opisuje kulturowe i cywilizacyjne

następstwa wojny (XXVII.1)

1

45. Świat na drodze ku II wojnie światowej.

Cel: Poznam sytuację polityczną pod koniec lat

30. XX w.

Nacobezu:

- przedstawię przyczyny i skutki wojny

domowej w Hiszpanii,

- opowiem o podbojach Japonii do 1939r.,

- wymienię ustępstwa państw zachodnich

wobec Hitlera.

– militaryzacja Niemiec i jej konsekwencje

– ekspansja Japonii na Dalekim Wschodzie

– polityka zagraniczna Włoch

– znaczenie zbliżenia politycznego Włoch, Niemiec i

Japonii

– wojna domowa w Hiszpanii i jej kontekst

międzynarodowy

– okoliczności Anschlussu Austrii – polityka ustępstw

Zachodu wobec Niemiec – konferencja w

Monachium i jej następstwa

– Europa w przededniu wojny – aneksja

Czechosłowacji, zajęcie Kłajpedy przez III Rzeszę

– znaczenie terminów: remilitaryzacja, Anschluss,

państwa osi, appeasement, aneksja

– omawia japońską agresję na Dalekim

Wschodzie

(XXXI.1)

– przedstawia ekspansję Włoch i

wojnę domową w Hiszpanii (XXXI.2)

– opisuje politykę hitlerowskich

Niemiec – rozbijanie systemu

wersalsko-lokarneńskiego: od

remilitaryzacji Nadrenii do układu w

Monachium

(XXXI.3)

– charakteryzuje politykę ustępstw

Zachodu wobec Niemiec Hitlera

(XXXI.4)

1

– postacie historyczne: Francisco Franco, Neville

Chamberlain

46 – 47. Powtórzenie wiadomości i sprawdzian z rozdziału VI 2

Rozdział VII: Polska w okresie międzywojennym

48. Odrodzenie Rzeczypospolitej.

Cel: Poznam okoliczności odrodzenia

niepodległej Polski.

Nacobezu:

- przedstawię zmiany w sytuacji

międzynarodowej jesienią 1918r.,

- opowiem o ośrodkach politycznych na

ziemiach polskich,

- wyjaśnię okoliczności w jakich Polska

odzyskała niepodległość.

– sytuacja ziem polskich pod koniec I wojny

światowej

– powstanie lokalnych ośrodków polskiej władzy:

Polskiej Komisji Likwidacyjnej w Krakowie, Rady

Narodowej Księstwa Cieszyńskiego, Naczelnej Rady

Ludowej w Poznaniu i Tymczasowego Rządu

Ludowego Republiki Polskiej w Lublinie

– powrót J. Piłsudskiego z Magdeburga i przejęcie

władzy

– powołanie i pierwsze reformy rządów J.

Moraczewskiego i I.J. Paderewskiego

– początki odbudowy państwowości polskiej –

trudności w unifikacji państwa

– znaczenie terminów: Naczelnik Państwa, unifikacja

– postacie historyczne: Ignacy Daszyński, Jędrzej

Moraczewski

– omawia formowanie się centralnego

ośrodka władzy państwowej – od

październikowej deklaracji Rady

Regencyjnej do „Małej Konstytucji”

 (XXVIII.1)

– charakteryzuje skalę i skutki

wojennych zniszczeń oraz dziedzictwa

zaborowego

(XXIX.1)

1

49. Walka o granicę wschodnią.

Cel: Dowiem się dlaczego Polacy walczyli z

Rosją Radziecką.

Nacobezu:

- przedstawię koncepcję wschodnich granic

odrodzonej Polski,

- opowiem o konflikcie z Ukraińcami i

Litwinami,

– spór o kształt odrodzonej Polski – koncepcje granic

i koncepcje państwa R. Dmowskiego i J. Piłsudskiego

– konflikt polsko-ukraiński o Galicję Wschodnią

– wojna polsko-bolszewicka (wyprawa na Kijów,

Bitwa Warszawska, pokój w Rydze i jego

postanowienia)

– problem Litwy Środkowej, „bunt” gen. L.

Żeligowskiego i jego skutki

– znaczenie terminów: koncepcja inkorporacyjna,

– przedstawia proces wykuwania

granic: wersalskie decyzje a fenomen

Powstania Wielkopolskiego i powstań

śląskich (zachód) – federacyjny

dylemat a inkorporacyjny rezultat

(wschód)

 (XXVIII.2)

– opisuje wojnę polsko-bolszewicką i

jej skutki (pokój ryski)

1

- wyjaśnię znaczenie wojny polsko –

bolszewickiej, Bitwy Warszawskiej i pokoju

ryskiego.

koncepcja federacyjna, Orlęta Lwowskie, „cud nad

Wisłą”, linia Curzona, bunt Żeligowskiego

– postacie historyczne: Petlura, Wincenty Witos,

Tadeusz Rozwadowski, Lucjan Żeligowski

 (XXVIII.3)

50. Kształtowanie się granicy zachodniej i

południowej.

Cel: Dowiem się w jaki sposób ukształtowały

się granice zachodnie i południowe Polski.

Nacobezu:

- przedstawię przebieg powstania

wielkopolskiego,

- wyjaśnię skutki powstań śląskich i wyniki

plebiscytu na Górnym Śląsku,

- opowiem o polsko – czechosłowackim sporze

o Śląsk Cieszyński.

– przebieg i skutki powstania wielkopolskiego

– zaślubiny z morzem i odzyskanie Pomorza przez

Polskę

– przyczyny, przebieg i skutki I i II powstania

śląskiego

– wyniki plebiscytu na Górnym Śląsku

– wyniki plebiscytów na Warmii, Mazurach i Powiślu

– konflikt z Czechosłowacją o Śląsk Cieszyński

– znaczenie terminów: Międzysojusznicza Komisja

Rządząca i Plebiscytowa na Górnym Śląsku, plebiscyt,

Polski Komisariat Plebiscytowy

– postacie historyczne: Józef Dowbor-Muśnicki,

Wojciech Korfanty

– przedstawia proces wykuwania

granic: wersalskie decyzje a fenomen

Powstania Wielkopolskiego i powstań

śląskich (zachód) – federacyjny

dylemat a inkorporacyjny rezultat

(wschód)

 (XXVIII.2)

1

51. Rządy parlamentarne.

Cel: Poznam system rządów w odrodzonej

Polsce.

Nacobezu:

- opowiem o pierwszych wyborach

parlamentarnych,

- przedstawię okoliczności uchwalenia

konstytucji marcowej,

- opiszę rządy parlamentarne w Polsce.

– postanowienia małej konstytucji z 1919 r.

– ustrój II Rzeczypospolitej w świetle konstytucji

marcowej z 1921 r.

– elekcja G. Narutowicza na prezydenta i jego

zabójstwo

– rząd W. Grabskiego i jego reformy

– polska scena polityczna przed zamachem

majowym

– charakterystyka rządów parlamentarnych w latach

1919–1926

– znaczenie terminów: sejm ustawodawczy, mała

konstytucja, konstytucja marcowa, kontrasygnata,

– omawia formowanie się centralnego

ośrodka władzy państwowej – od

październikowej deklaracji Rady

Regencyjnej do „Małej Konstytucji”

 (XXVIII.1)

– charakteryzuje ustrój polityczny

Polski na podstawie konstytucji

marcowej z 1921 roku

 (XXIX.2)

1

Zgromadzenie Narodowe, system parlamentarny,

czynne i bierne prawo wyborcze

– postacie historyczne: Gabriel Narutowicz,

Stanisław Wojciechowski

52. Zamach majowy i rządy sanacji.

Cel: Dowiem się dlaczego doszło do zamachu

majowego.

Nacobezu:

- wyjaśnię przyczyny zamachu majowego,

- wymienię najważniejsze zapisy konstytucji

kwietniowe,

- scharakteryzuję rządy sanacji w Polsce,

- wyjaśnię znaczenie śmierci Józefa

Piłsudskiego.

– przyczyny i przejawy kryzysu rządów

parlamentarnych w II Rzeczypospolitej

– przebieg i skutki zamachu majowego

– wybór I. Mościckiego na prezydenta

– wzmocnienie władzy wykonawczej poprzez

wprowadzenie noweli sierpniowej i konstytucji

kwietniowej z 1935 r.

– stosunek rządów sanacyjnych do opozycji

politycznej (proces brzeski, wybory brzeskie)

– śmierć J. Piłsudskiego i rywalizacja o władzę w

obozie sanacji

– polski autorytaryzm na tle europejskim

– znaczenie terminów: przewrót majowy,

piłsudczycy, sanacja, autorytaryzm, nowela

sierpniowa, rządy pułkowników, BBWR, Centrolew,

wybory brzeskie, proces brzeski, konstytucja

kwietniowa

– postacie historyczne: Ignacy Mościcki, Walery

Sławek, Władysław Sikorski

– omawia kryzys demokracji

parlamentarnej w Polsce – przyczyny,

przebieg i skutki przewrotu majowego

 (XXIX.3)

– opisuje polski autorytaryzm – rządy

sanacji, zmiany ustrojowe (konstytucja

kwietniowa z 1935 roku)

(XXIX.4)

1

53. Gospodarka II Rzeczypospolitej.

Cel: Poznam osiągnięcia gospodarcze Polski

międzywojennej.

Nacobezu:

- wymienię problemy gospodarcze Polski,

– problemy gospodarki II RP (różnice w rozwoju

gospodarczym ziem polskich, trudności w ich

integracji, podział na Polskę A i B)

– reforma rolna w okresie międzywojennym –

oczekiwania, trudności i stopień realizacji

– reformy gospodarcze dwudziestolecia

– ocenia osiągnięcia gospodarcze II

Rzeczypospolitej, a zwłaszcza

powstanie Gdyni, magistrali węglowej

i COP

 (XXX.3)

– omawia skutki światowego kryzysu

1

- opiszę rezultaty reformy rolnej i walutowej,

- przedstawię skutki wielkiego kryzysu w

Polsce,

- wymienię i opiszę najważniejsze osiągnięcia

gospodarcze II Rzeczpospolitej.

międzywojennego – reformy W. Grabskiego

(walutowa) i E. Kwiatkowskiego (budowa COP)

– wielki kryzys gospodarczy w Polsce

– znaczenie terminów: magistrala węglowa, reforma

walutowa, reforma rolna, Centralny Okręg

Przemysłowy

– postać historyczna: Eugeniusz Kwiatkowski

gospodarczego na ziemiach polskich

(XXX.2)

54. Społeczeństwo odrodzonej Polski.

Cel: Poznam społeczeństwo II Rzeczpospolitej.

Nacobezu:

- wymienię mniejszości zamieszkujące Polskę,

- opiszę problemy społeczne i

narodowościowe,

- przedstawię rozwój szkolnictwa.

– struktura społeczna, narodowościowa i

wyznaniowa II Rzeczypospolitej

– polityka II Rzeczypospolitej wobec mniejszości

narodowych

– rozwój szkolnictwa w II Rzeczypospolitej

– znaczenie terminów: asymilacja narodowa,

asymilacja państwowa, getto ławkowe, numerus

clausus, analfabetyzm

– charakteryzuje społeczną,

narodowościową i wyznaniową

strukturę państwa polskiego (XXX.1)

– podaje najważniejsze osiągnięcia […]

naukowe Polski w okresie

międzywojennym

 (XXX.4)

1

55. Osiągnięcia II Rzeczypospolitej.

Cel: Poznam osiągnięcia Polski

międzywojennej.

Nacobezu:

- wymienię osiągnięcia polskiej nauki i

techniki,

- opiszę dokonania polskiej literatury,

- przedstawię rozwój sztuki.

– osiągnięcia polskiej nauki (filozofia, matematyka,

chemia)

– dorobek i twórcy polskiej kultury w

dwudziestoleciu międzywojennym (literatura,

poezja, malarstwo, architektura)

– rozwój polskiej kinematografii

– postacie historyczne: Stefan Banach, Hugo

Steinhaus, Florian Znaniecki, Tadeusz Kotarbiński,

Stefan Żeromski, Władysław Reymont, Zofia

Nałkowska, Maria Dąbrowska, Witold Gombrowicz,

Bruno Schulz, Julian Tuwim, Stanisław Ignacy

Witkiewicz

– podaje najważniejsze osiągnięcia

kulturalne i naukowe Polski w okresie

międzywojennym

(XXX.4)

1

56. II Rzeczpospolita na arenie – sytuacja międzynarodowa odrodzonego państwa – przedstawia główne kierunki polityki 1

międzynarodowej.

Cel: Poznam cele polityki zagranicznej Polski.

Nacobezu:

- opiszę międzynarodowe położenie II

Rzeczypospolitej,

- wymienię sojusze i konflikty okresu

międzywojennego,

- przedstawię politykę zagraniczną obozu

sanacyjnego.

na początku lat dwudziestych – sojusze z Francją i

Rumunią

– znaczenie układów w Rapallo i Locarno dla

międzynarodowej pozycji Polski

– założenia polityki równowagi i „równych

odległości”; relacje Polski z Niemcami i ZSRR (traktat

o nieagresji z ZSRR, deklaracja o niestosowaniu

przemocy z Niemcami)

– znaczenie terminów: Międzymorze, polityka

równowagi i „równych odległości”

– postać historyczna: Józef Beck

zagranicznej II Rzeczypospolitej

(system sojuszy i politykę równowagi)

 (XXIX.5)

57. Polska w przededniu II wojny światowej.

Cel: Poznam relacje Polski z sąsiednimi

państwami.

Nacobezu:

- opowiem o stosunkach Polski z sąsiadami,

- przedstawię polityczne położenie Polski w

latach 30. XX w.,

- wyjaśnię znaczenie paktu Ribbentrop –

Mołotow.

– zajęcie Zaolzia przez Polskę

– niemieckie żądania wobec Polski

– stanowisko władz polskich wobec roszczeń Hitlera

– zacieśnienie współpracy Polski z Francją i Wielką

Brytanią

– pakt Ribbentrop–Mołotow i jego konsekwencje

– postawa społeczeństwa polskiego wobec

zagrożenia wybuchem wojny

– postacie historyczne: Joachim von

Ribbentrop, Wiaczesław Mołotow

– przedstawia główne kierunki polityki

zagranicznej II Rzeczypospolitej

(system sojuszy i politykę równowagi)

 (XXIX.5)

– charakteryzuje politykę ustępstw

Zachodu wobec Niemiec Hitlera

 (XXXI.4)

– wymienia konsekwencje paktu

Ribbentrop–Mołotow

(XXXI.5)

1

58 - 59. Powtórzenie wiadomości i sprawdzian z rozdziału VII 2

mgr Teresa Bryła

