

Zagadnienia powtórzeniowe z historii z działu: „Polacy podczas II wojny światowej”

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. Okupowana Polska. – podział administracyjny ziem polskich przez okupantów – współpraca niemiecko-radziecka od IX 1939 r. – polityka III Rzeszy wobec Polaków (eksterminacja elity narodowej, zbrodnie dokonywane za wkraczającą armią niemiecką, wysiedlenia, wywózki do pracy w Niemczech) – polityka ZSRR wobec Polaków – deportacje ludności polskiej w głąb ZSRR – zbrodnia katyńska</p>	<p>– wyjaśnia znaczenie terminów: Generalne Gubernatorstwo, łapanka, volkslista, „gadinówka”, deportacja, akcja AB, sowietyzacja – wymienia wydarzenia związane z datami: 28 września 1939 r., kwiecień–maj 1940 r., maj–czerwiec 1940 r. – omawia działalność postaci: Adolfa Hitlera, Hansa Franka, Józefa Stalina – wskazuje na mapie: tereny pod okupacją niemiecką i radziecką, miejsca zsyłek ludności polskiej w ZSRR, Katyń, Generalne Gubernatorstwo, Kraków, Warszawę, Radom, Lublin, obszary włączone do III Rzeszy – charakteryzuje główne cele niemieckiej i radzieckiej polityki okupacyjnej – podaje przykłady terroru radzieckiego i niemieckiego – omawia przebieg zbrodni katyńskiej – porównuje niemiecką i radziecką politykę okupacyjną wobec społeczeństwa polskiego</p>	<p>– wyjaśnia znaczenie terminów: układ o granicach i przyjaźni, Sonderaktion „Krakau”, „granatowa policja”, referendum, paszportyzacja – wymienia wydarzenia związane z datami: październik 1939 r., 1–2 listopada 1939 r., 5 marca 1940 r., marzec 1941 r. – omawia działalność Wandy Wasilewskiej – wskazuje na mapie: tereny II RP, włączone do Litwy i Słowacji, Kozielsk, Palmiry, Starobielsk, Ostaszków, Miednoje, Katyń, Charków, Twer – podaje nazwiska zasłużonych osób, które stały się ofiarami terroru niemieckiego i radzieckiego – wymienia daty kolejnych deportacji Polaków z Kresów Wschodnich w głąb ZSRR oraz opisuje warunki transportu i życia deportowanych</p>
<p>2. Władze polskie podczas II wojny światowej. – polski rząd na emigracji – Polskie Państwo Podziemne – polityczne podziały ruchu oporu – układ Sikorski-Majski</p>	<p>– wyjaśnia znaczenie terminów: rząd emigracyjny, Polskie Państwo Podziemne, Delegat Rządu RP na Kraj, Związek Walki Zbrojnej, Armia Krajowa, partyzantka, sabotaż, dywersja, układ Sikorski-Majski, armia Andersa, sprawa katyńska, katastrofa gibraltarska – wymienia wydarzenia związane z datami: 30 września 1939 r., 30 lipca 1941 r., 14 lutego 1942 r., 25 kwietnia 1943 r., 4 lipca 1943 r. – omawia działalność postaci: Władysława Raczkiewicza,</p>	<p>– wyjaśnia znaczenie terminów i skrótów: oddział Hubala, Angers, Rada Narodowa RP, SZP, BIP, cichociemni, Związek Odwetu, organizacja „Wachlarz”, Kedyw, PKP, RJN, AL, PPR, ZPP, KRN, BCh, NSZ, NOW, SN „Kwadrat”, SL „Trójkąt”, WRN „Koło”, SD „Prostokąt”, Grupa Inicjatywna – wymienia wydarzenia związane z datami: 13 listopada 1939 r., marzec 1943 r., 13 kwietnia 1943 r., 30 czerwca 1943 r., 31 grudnia 1943 r./ 1 stycznia 1944 r., styczeń 1944</p>

<ul style="list-style-type: none"> – ujawnienie zbrodni katyńskiej, zerwanie przez ZSRR stosunków z rządem polskim – katastrofa gibraltarska, objęcie funkcji premiera przez Stanisława Mikołajczyka – powołanie polskich władz komunistycznych w ZSRR 	<p>Władysława Sikorskiego, Władysława Andersa, Stefana Grot-Roweckiego, Stanisława Mikołajczyka</p> <ul style="list-style-type: none"> – wskazuje na mapie: Francję, Wielką Brytanię, ZSRR, Paryż, Londyn, Moskwę, Warszawę – przedstawia podstawowe fakty dotyczące powstania polskiego rządu emigracyjnego – charakteryzuje główne cele działania oraz najważniejsze akcje ZWZ, przekształconego w AK – prezentuje główne założenia układu Sikorski-Majski – opisuje okoliczności wyjścia z ZSRR Armii Polskiej gen. Władysława Andersa – wyjaśnia okoliczności i przyczyny zerwania przez ZSRR stosunków dyplomatycznych z polskim rządem emigracyjnym w Londynie – wymienia tworzące się w ZSRR i w kraju ośrodki przyszłych polskich władz komunistycznych 	<p>r.</p> <ul style="list-style-type: none"> – omawia działalność postaci: Augusta Emila Fieldorfa, Kazimierza Sosnkowskiego, Tadeusza Komorowskiego, Michała Karaszewicza-Tokarzewskiego, Cyryła Ratajskiego, Henryka Dobrzańskiego, Pawła Findera, Marcelego Nowotki, Zygmunta Berlinga, Bolesława Bieruta, Franza Kutschery – ocenia politykę Sikorskiego wobec ZSRR oraz politykę Wielkiej Trójki wobec sprawy polskiej – wielostronnie, z uwzględnieniem sytuacji wewnętrznej i zewnętrznej, prezentuje okoliczności powstania polskiego rządu emigracyjnego – ocenia znaczenie śmierci gen. Władysława Sikorskiego – charakteryzuje postawę polskich komunistów w czasie II wojny światowej
<p>3. Społeczeństwo polskie pod okupacją.</p> <ul style="list-style-type: none"> – walka okupantów z polskością i rabunek dzieci – zagłada polskich Żydów – społeczeństwo polskie pod okupacją niemiecką – postawy ludności wobec okupantów – konflikty etniczne na Kresach Wschodnich (konflikt na Wołyniu) 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: UPA, zsyłki – wymienia wydarzenia związane z datami: 28 września 1939 r., 19 kwietnia 1943 r. – omawia działalność postaci: Marka Edelmana, Ireny Sendlerowej – porównuje cele oraz metody polityki niemieckiej i radzieckiej w okupowanej Polsce – analizuje straty ludności żydowskiej na ziemiach polskich na podstawie różnych źródeł – charakteryzuje wydarzenia dotyczące powstania w getcie warszawskim 	<ul style="list-style-type: none"> – wymienia znaczenie terminu: Sprawiedliwy wśród Narodów Świata – wymienia wydarzenia związane z datami: październik 1939 r., marzec 1940 r., listopad 1942 r., 17 marca 1942 r., kwiecień–maj 1943 r., lipiec 1943 r. – omawia działalność postaci: Szmula Zygielbojma, Jürgena Stroopa – wskazuje na mapie miejsca niemieckich obozów koncentracyjnych i obozów śmierci na ziemiach polskich: Oświęcim, Treblinka, Bełżec, Sobibór, Chełmno nad Nerem, Sztutowo, Majdanek, Płaszów, Rogoźnica – porównuje sytuację i postawę narodu polskiego wobec okupantów z sytuacją i postawami innych europejskich narodów wobec okupantów
<p>4. Powstanie warszawskie.</p> <ul style="list-style-type: none"> – plan „Burza” i przyczyny 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: akcja „Burza”, godzina „W”, zrzuty – wymienia wydarzenia związane z datami: 1 sierpnia 1944 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: NIE, RONA – omawia działalność postaci: Augusta Emila Fieldorfa, Ericha von dem Bacha-Zelewskiego, Ludwiga Fischera

<p>powstania warszawskiego</p> <ul style="list-style-type: none"> – wybuch powstania – przebieg i zakończenie walk powstańczych – polityka Wielkiej Trójki wobec powstania – skutki powstania – ocena powstania 	<p>r., 2 października 1944 r.</p> <ul style="list-style-type: none"> – omawia działalność postaci: Tadeusza Komorowskiego, Antoniego Chruściela, – przedstawia główne przyczyny wybuchu powstania – omawia sposób traktowania jeńców i ludności cywilnej przez obie strony konfliktu – prezentuje postawę wielkich mocarstw wobec powstania warszawskiego – opisuje skutki powstania warszawskiego 	<ul style="list-style-type: none"> – na podstawie planu Warszawy przedstawia przebieg walk powstańczych – korzystając z różnych źródeł, objaśnia dysproporcje w uzbrojeniu powstańców i wojsk niemieckich – ocenia decyzję władz polskiego podziemia dotyczącą wybuchu powstania uwzględniając sytuację międzynarodową i wewnętrzną
<p>5. Polacy w koalicji anty-hitlerowskiej</p> <ul style="list-style-type: none"> – początki Polskich Sił Zbrojnych – walki o Narwik – polscy lotnicy w bitwie o Anglię – rozbudowa Polskich Sił Zbrojnych – armia Andersa – walki w Afryce – Polacy podczas walk we Włoszech i Francji oraz Belgii, Holandii i Niemczech – działania Polskiej Marynarki Wojennej – powstanie w ZSRR załączków Wojska Polskiego oraz jego działania zbrojne 	<ul style="list-style-type: none"> – wyjaśnia znaczenie terminów: Polskie Siły Zbrojne na Zachodzie, Armia Polska w ZSRR, Wojsko Polskie w ZSRR – wymienia wydarzenia związane z datami: 14 sierpnia 1941 r., 18 maja 1944 r. – omawia działalność postaci: Władysława Sikorskiego, Władysława Andersa – podaje miejsca najważniejszych bitew II wojny światowej z udziałem Polaków (walki o Narwik, bitwa o Anglię, oblężenie Tobruku, Monte Cassino, Arnhem) oraz wskazuje uczestniczące w nich polskie formacje wojskowe – opisuje problemy i sukcesy polskich formacji wojskowych w kontekście sytuacji polityczno-militarnej podczas II wojny światowej – ocenia udział Polaków w walkach na frontach II wojny światowej 	<ul style="list-style-type: none"> – wymienia wydarzenia związane z datami: styczeń 1940 r., maj 1940 r., sierpień 1940 r., sierpień–wrzesień 1940 r., 1942 r., październik 1943 r., wrzesień 1944 r., 21 kwietnia 1945 r., 5 maja 1945 r. – omawia działalność postaci: Stanisława Kota, Stanisława Maczka, Władysława Kopańskiego, Stanisława Sosabowskiego, Zygmunta Berlinga, Michała Roli-Żymierskiego, Karola Świerczewskiego – wskazuje na mapie: Narwik, Tobruk, Londyn, Lenino, Monte Cassino, Falaise, Arnhem, Wilhelmshaven, Ankonę, Bolonię, Wał Pomorski, Budziszyn, Drezno, Pragę, Berlin – opisuje szlak bojowy polskich jednostek wojskowych walczących na lądzie, na morzu i w powietrzu na wszystkich frontach II wojny światowej – charakteryzuje kadre dowódczą Polskich Sił Zbrojnych na Zachodzie oraz Wojska Polskiego