

Zagadnienia powtórzeniowe z historii z działu: „II wojna światowa”

Temat/Zagadnienia	Wymagania podstawowe – ocena dopuszczająca i dostateczna Po zapoznaniu się z tematem każdy uczeń:	Wymagania ponadpodstawowe – ocena dobra i wyżej Po zapoznaniu się z tematem każdy uczeń:
<p>1. Kampania polska. – prowokacje niemieckie i pierwsze strzały – bitwa graniczna – bitwa nad Bzurą – wypowiedzenie wojny Niemcom przez Wielką Brytanię i Francję („dziwna wojna” na Zachodzie) – przebieg kampanii polskiej – wkroczenie wojsk sowieckich na ziemię II Rzeczypospolitej – ewakuacja władz polskich do Rumunii – obrona i kapitulacja Warszawy, zakończenie walk – straty ludności</p>	<p>– wyjaśnia znaczenie terminów: „Fall Weiss”, blitzkrieg (wojna błyskawiczna), Schleswig-Holstein, bitwa graniczna, „dziwna wojna”, internowanie – wymienia wydarzenia związane z datami: 1 września 1939 r., 17 września 1939 r., 5 października 1939 r. – omawia działania postaci: Adolfa Hitlera, Józefa Stalina, Ignacego Mościckiego, Edwarda Rydza-Śmigłego, Stefana Starzyńskiego – wskazuje na mapie: Gdańsk, Westerplatte, Hel, Bzurę, Wisłę, Narew, Bug, San, Kock, Rumunię, kierunki uderzeń armii niemieckiej i radzieckiej – korzystając z różnych źródeł, przedstawia stosunek sił ZSRR, Niemiec i Polski – prezentuje główne etapy kampanii polskiej – opisuje przykłady bohaterstwa polskich żołnierzy – omawia decyzje polityczne władz II Rzeczypospolitej na tle wydarzeń militarnych podczas kampanii polskiej – wyjaśnia przyczyny klęski Polski we wrześniu 1939 r.</p>	<p>– wyjaśnia znaczenie terminów: prowokacja gliwicka, „polskie Termopile”, KOP, Luftwaffe, Grupy Specjalne (Einsatzgruppen) – wymienia wydarzenia związane z datami: 1–3 września 1939 r., 3 września 1939 r., 9 września 1939 r., 12 września 1939 r., 28 września 1939 r., 2 października 1939 r. – omawia działania postaci: Heinza Guderiana, Henryka Sucharskiego i Franciszka Dąbrowskiego, Tadeusza Kutrzeby, Władysława Bortnowskiego, Władysława Raginisa, Władysława Langnera, Józefa Unruga, Franciszka Kleeberga, Juliusza Rómmla – przedstawia polityczne i militarne założenia planu obrony Polski w 1939 r. – omawia wkroczenie wojsk sowieckich na terytorium Polski w kontekście paktu Ribbentrop-Mołotow – prezentuje założenia polityki Wielkiej Brytanii i Francji wobec konfliktu polsko-niemieckiego</p>
<p>2. Podbój Europy przez Hitlera i Stalina. – ekspansja Związku Radzieckiego (wojna zimowa, aneksja państw bałtyckich i Besarabii) – napaść III Rzeszy na Danię i Norwegię – ofensywa niemiecka w Europie Zachodniej – klęska Francji – okupacja Francji, powstanie państwa Vichy, utworzenie Komitetu Wolnej Francji gen. Charles’a de Gaulle’a – bitwa o Anglię – wojna na Bałkanach</p>	<p>– wyjaśnia znaczenie terminów: wojna zimowa, republiki bałtyckie, kolaboracja, państwo marionetkowe, Komitet Wolnej Francji, RAF, bitwa o Anglię – wymienia wydarzenia związane z datami: listopad 1939 r. marzec 1940 r., maj 1940 r., lipiec–październik 1940 r. – omawia działalność postaci: Józefa Stalina, Adolfa Hitlera, Benita Mussoliniego, Winstona Churchilla, Charles’a de Gaulle’a – przedstawia najważniejsze działania wojenne w Europie z lat 1939–1941 – wskazuje na mapie: kierunki agresji sowieckiej, niemieckiej i włoskiej, republiki bałtyckie, Skandynawię, Benelux, kanał La Manche, Paryż, Vichy, Londyn, Bałkany, obszary włączone do III Rzeszy i okupowane przez państwa osi – charakteryzuje cele polityki Hitlera i Stalina w Europie w latach 1939–1941 – wyjaśnia główne przyczyny pokonania przez armię niemiecką Francji w 1940 r. – wymienia sojuszników państw osi, którzy przystąpili do współpracy w latach 1939–1941</p>	<p>– wyjaśnia znaczenie terminów: linia Mannerheima, Linia Maginota, operacja „Dynamo”, Royal Navy, państwo Vichy, „Fall Gelb”, operacja „Lew morski”, myśliwce, Spitfire, Messerschmitt, Niezależne Państwo Chorwackie, ustasze – wymienia wydarzenia związane z datami: 12 marca 1940 r., 9 kwietnia 1940 r., 10 maja 1940 r., 22 czerwca 1940 r., 28 października 1940 r., 6 kwietnia 1941 r. – omawia działalność postaci: Carla Gustafa Mannerheima, Vidkuna Quislinga, Philippe’a Pétaina, Hermanna Göringa, Ante Pavelicia – wskazuje na mapie: Przesmyk Karelski, Besarabię, Narwik, Ardeny, Dunkierkę, Chorwację, Grecję, Krete, europejskie kraje neutralne – szczegółowo opisuje kolejne etapy agresji Niemiec w latach 1940–1941 – przedstawia ekspansję ZSRR w latach 1939–1941 – omawia sposób przejścia kontroli nad republikami bałtyckimi przez ZSRR w 1940 r. – wyjaśnia znaczenie zawarcia zawieszenia broni w Compiègne w czerwcu 1940 r. – prezentuje okoliczności zniszczenia francuskiej morskiej floty</p>

	<ul style="list-style-type: none"> – omawia sytuację militarną i polityczną Wielkiej Brytanii i krajów demokratycznych po klęsce Francji w 1940 r. – rozumie znaczenie zwycięstwa Wielkiej Brytanii i jej sojuszników w bitwie o Anglię 	<ul style="list-style-type: none"> wojennej w 1940 r. – charakteryzuje sytuację na Bałkanach w latach 1939–1941 – ocenia sytuację polityczną w Europie w 1941 r. – opisuje przebieg bitwy o Anglię, uwzględniając uzbrojenie obu stron konfliktu oraz sytuację ludności cywilnej Londynu
<p>3. Wojna Niemiec z ZSRR.</p> <ul style="list-style-type: none"> – plan „Barbarossa” i wybuch wojny niemiecko-radzieckiej – wielka wojna ojczyzniana, sukcesy Niemców do grudnia 1941 r. – obrona Leningradu – bitwa pod Stalingradem – bitwa na Łuku Kurskim – stosunek ludności cywilnej na terenach zajmowanych przez III Rzeszę do niemieckiego okupanta 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: plan „Barbarossa”, wielka wojna ojczyzniana, lend-lease act – wymienia wydarzenia związane z datami: 22 czerwca 1941 r., 12 lipca 1941 r. – omawia działalność postaci: Adolfa Hitlera, Józefa Stalina, Gieorgija Żukowa – wskazuje na mapie przełomowe bitwy wojny Niemiec i ZSRR: Leningrad, Moskwa, Stalingrad, bitwę na Łuku Kurskim – analizuje powody zbliżenia Wielkiej Brytanii i USA do ZSRR oraz zawarcia traktatu radziecko-brytyjskiego – charakteryzuje stosunek ludności do okupanta na zajmowanych terenach przez Niemców, podaje przykłady podjęcia współpracy z Niemcami – opisuje podejście niemieckiego dowództwa do jeńców 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: blokada Leningradu, „droga życia”, operacja „Cytadela”, Prochorowka, Waffen SS „Galizien”, Katiusza, T 34, Tygrys, Pantera, „pepesza”, Il-2 – wymienia wydarzenia związane z datami: 6 grudnia 1941 r., listopad 1942 r. luty 1943 r., lipiec 1943 r., wrzesień 1941 r. styczeń 1944 r. – omawia działalność postaci: Fridericha von Paulusa, Richarda Sorgego – opisuje potencjał wojenny stron konfliktu, ich taktykę oraz uzbrojenie – szczegółowo przedstawia przebieg działań wojennych na froncie wschodnim w latach 1941–1943 – tłumaczy przyczyny zdobycia przewagi militarnej przez ZSRR w grudniu 1941 r.
<p>4. Polityka okupacyjna Niemiec.</p> <ul style="list-style-type: none"> – założenia polityki rasowej III Rzeszy – polityka niemiecka wobec Żydów – Holokaust – postawy ludności wobec Holokaustu – ruch oporu w krajach okupowanych – kolaboracja z okupantem niemieckim – zbrodnie hitlerowskie w okupowanych krajach 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: ruch oporu, polityka rasowa, getto, „ostateczne rozwiązanie kwestii żydowskiej”, szmalcownicy, Holokaust, obozy koncentracyjne, obozy pracy, obozy śmierci – wymienia wydarzenia związane z datą: 20 stycznia 1942 r., kwiecień 1943 r. – omawia rolę postaci: Adolfa Hitlera, Adolfa Eichmanna, Charles’a de Gaulle’a, Jana Karskiego, Franklina Delano Roosevelta, Janusza Korczaka – przedstawia założenia i metody polityki rasowej hitlerowców oraz metody jej realizacji – korzystając z różnych źródeł, omawia bilans Holokaustu – tłumaczy, jakimi sposobami ludność terenów okupowanych niosła pomoc Żydom – wymienia kraje, w których powstały rządy kolaborujące z Niemcami oraz kraje, gdzie rozwinął się ruch oporu 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: „przestrzeń życiowa” (Lebensraum), Generalny Plan Wschodni, gwiazda Dawida, „Szoah”, Babi Jar, komory gazowe, cyklon B, „Żegota”, Żydowska Organizacja Bojowa, rodzina Ulmów, Jedwabne, Ponary, Résistance, tzw. bitwa o szynę, czelnicy – omawia rolę postaci: Juliana Grobelnego, Josipa Broza-Tita, Draży Mihailowicia, Władysława Bartoszewskiego – wskazuje na mapach Europy i ziem polskich obozy koncentracyjne i obozy zagłady – przedstawia hitlerowską politykę rasową i narodowościową oraz jej wpływ na postawy ludności okupowanej Europy – ocenia rolę Jana Karskiego dla przebiegu II wojny światowej
<p>5. Wojna poza Europą.</p> <ul style="list-style-type: none"> – imperialne plany Włochów, walki w Afryce – koniec walk w Afryce 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: pakt trzech, wojna na Pacyfiku, wilcze stada – wymienia wydarzenia związane z datami: 7 grudnia 1941 r., 4–7 czerwca 1942 r., październik–listopad 1942 r. 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: Afrika Korps, operacja „Torch”, operacja „Tora! Tora! Tora!”, Kriegsmarine, U-Boot, Liberator, lotniskowiec – wymienia wydarzenia związane z datami: 13 września 1940 r.,

<ul style="list-style-type: none"> – wojna na Atlantyku w latach 1941–1943 – atak Japończyków na Pearl Harbor i znaczenie przystąpienia Stanów Zjednoczonych do wojny – ofensywa Japonii w Azji – zmagania na Pacyfiku w latach 1941–1943 	<ul style="list-style-type: none"> – omawia działalność postaci: Benita Mussoliniego, Adolfa Hitlera, Franklina Delano Roosevelta, Dwighta Davida Eisenhowera – wymienia główne strony konfliktu oraz ich najważniejsze cele strategiczne – tłumaczy, na czym polegało strategiczne znaczenie poszczególnych rejonów, będących teatrem wojny 	<ul style="list-style-type: none"> grudzień 1940 r., marzec 1941 r., listopad 1941 r., sierpień 1942 r. luty 1943 r., październik–listopad 1942 r., 13 maja 1943 r. – omawia działalność: Bernarda Montgomery’ego, Erwina Rommla, Karla Dönitza, Isoroku Yamamoto – szczegółowo omawia przebieg walk w Afryce i Azji – opisuje taktykę i uzbrojenie stron konfliktu – omawia działania wojenne na morzach i oceanach
<p>6. Droga do zwycięstwa.</p> <ul style="list-style-type: none"> – powstanie Wielkiej Koalicji – konferencje Wielkiej Trójki w Teheranie i Jalcie – desant aliantów na Sycylii i we Włoszech – ofensywa radziecka od 1944 do początku 1945 r. – desant w Normandii – droga do Berlina i kapitulacja Niemiec – ofensywa USA na Dalekim Wschodzie w 1945 r. – atak atomowy na Hiroszimę i Nagasaki, kapitulacja Japonii 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: izolacjonizm, Karta atlantycka, Wielka Trójka, porządek jałtański, naloty dywanowe, taktyka „zabich skoków”, atak atomowy – wymienia wydarzenia związane z datami: 14 sierpnia 1941 r., 28 listopada – 1 grudnia 1943 r., 4–11 lutego 1945 r., 6 czerwca 1944 r., 24 kwietnia 1945 r., 6 i 9 sierpnia 1945 r., 8 maja 1945 r. – omawia działalność postaci: Józefa Stalina, Franklina Delano Roosevelta, Winstona Churchilla, Harry’ego Trumana – wyjaśnia genezę powstania Wielkiej Koalicji – przedstawia przełomowe bitwy II wojny światowej w Europie w latach 1943–1945 i lokalizuje je na mapie – wskazuje miejsca obrad Wielkiej Trójki oraz określa podjęte wówczas decyzje 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: konferencja w Casablance, operacja „Overlord”, operacja „Market Garden”, linia Gustawa, linia Gotów, Wał Pomorski, marines – wymienia wydarzenia związane z datami: 14 stycznia 1943 r., 10 lipca 1943 r., 19 sierpnia 1943 r., 8 września 1943 r., 23/24 czerwca 1944 r., październik 1944 r., 12 stycznia 1945 r., 16 kwietnia 1945 r. – omawia działalność postaci: Dwighta Eisenhowera, George’a Pattona, Douglasa MacArthura, Alfreda Jodla, Wilhelma Keitela, Pietra Badoglio, Hirohito – podaje główne założenia polityki zagranicznej wielkich mocarstw w czasie II wojny światowej – opisuje strategię oraz uzbrojenie stron konfliktu