

Zadania powtórzeniowe na prace klasowa z historii
ROZDZIAŁ I: ŚWIAT PO I WOJNIE ŚWIATOWEJ

Temat	Wymagania podstaowe /do oceny diostatecznej/ uczeń:	Wymagania ponadpodstaowe spelnione wymagania podstaowe i ponadpodstaowe /ocena dobra i wyżej/ uczeń:
1. System wersalski	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: system wersalski, demilitaryzacja, reparacje wojenne, Liga Narodów, Republika Weimarska, plebiscyt - wymienia wydarzenia związane z latami: 1919 r., 1920 r. - omawia działalność postaci: Thomasa Woodrowa Wilsona, Davida Lloyd George'a, Georges'a Clemencea - wskazuje na mapie: państwa nowo powstałe po I wojnie światowej, zmiany granic Niemiec po I wojnie światowej, strefę zdemilitaryzowaną, - tereny plebiscytowe, Paryż, Genewę - prezentuje główne założenia polityki USA, Francji i Wielkiej Brytanii na konferencji paryskiej - określa skutki polityczne, gospodarcze i militarne traktatu wersalskiego dla Niemiec - podaje przyczyny niezadowolenia Niemiec z ustalonych zasad traktatu wersalskiego - przedstawia i ocenia postanowienia traktatu wersalskiego dotyczące Polski - tłumaczy, w jakim celu powstała Liga Narodów - wymienia przykłady zawiązywania się nowych sojuszy politycznych i polityczno-wojskowych między państwami Europy po zakończeniu I wojny światowej 	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: Freikorps, Związek Spartakusa, powstanie wielkanocne - wymienia wydarzenia związane z datami: listopad 1918 r., styczeń 1919 r., 10 września 1919 r., 27 listopada 1919 r., 4 czerwca 1920 r., 10 sierpnia 1920 r., 24 lipca 1923 r. - omawia działalność postaci: Karla Liebknechta, Róży Luksemburg, Mustafy Kemala Atatürka, Tomasza Masaryka, Beli Kuna, Carla Gustafa Mannerheima - omawia głównywydarzenia rewolucji w Niemczech oraz proces kształtowania się Republiki Weimarskiej - ocenia związki rewolucji w Niemczech z rewolucją bolszewicką w Rosji Radzieckiej - wskazuje na mapie zmiany granic na terytorium dawnego imperium tureckiego - podaje różnice w celach dyplomacji USA, Wielkiej Brytanii i Francji na konferencji paryskiej - wymienia postanowienia traktatów pokojowych z Austrią, Bułgarią, Węgrami i Turcją - dokonuje bilansu I wojny światowej - analizuje konsekwencje polityczne, gospodarcze, społeczne i kulturowe I wojny światowej - opisuje przemiany w Turcji po I wojnie światowej - ocenia założenia i trwałość systemu wersalskiego
2. Odbudowa powojenna i wielki kryzys	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: wielki kryzys gospodarczy, czarny czwartek, mniejszość narodowa, inflacja, autorytaryzm, totalitaryzm, nacjonalizm, asymilacja, rządy parlamentarno-gabinetowe - wymienia wydarzenia związane z datami: 1919 r., październik 1929 r., 1933 r. - omawia działalność Franklina Delano Roosevelta - podaje przyczyny wielkiego kryzysu gospodarczego - przedstawia najważniejsze skutki wielkiego kryzysu - opisuje strukturę Ligi Narodów - charakteryzuje wpływ małego traktatu wersalskiego na sytuację polityczno-społeczną Europy Środkowej - określa wzrost nastrojów nacjonalistycznych w Europie wpływających na ustanawianie reżimów autorytarnych i totalitarnych - wymienia kraje europejskie, które w okresie międzywojennym nie doświadczyły kryzysu demokracji 	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: pandemia, etatyzm gospodarczy, interwencjonizm państwowy, cło protekcyjne, zasada samostanowienia, deflacja, hiperinflacja, New Deal - omawia działalność postaci: Erica Drummonda, Johna Maynarda Keynesa, Richarda Coudenhove-Kalergiego, Edvarda Beneša, Éduarda Herriota, Aristide'a Brianda - ocenia znaczenie paktu Brianda-Kellogga - przedstawia pierwsze koncepcje zjednoczenia Europy (ruch paneuropejski i idea Paneuropy) - wyjaśnia mechanizm powstania wielkiego kryzysu gospodarczego - wymienia najważniejsze państwa należące do Ligi Narodów - ocenia decyzję Stanów Zjednoczonych o nieprzystąpieniu do Ligi Narodów - opisuje pierwsze próby podważenia systemu wersalskiego w Europie na początku lat 20. XX w. (Bawaria, Włochy)
3. Kryzys demokracji w Europie	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: ustrój, ideologia, faszyzm, marsz na Rzym, pucz, nazizm (narodowy socjalizm), NSDAP, duce, Führer, antysemityzm, eugenika, indoktrynacja, „noc długich noży”, „noc kryształowa”, ustawy norymberskie, propaganda, SS, Gestapo, Wehrmacht - wymienia wydarzenia związane z latami: 1919 r., 1922 r., 1925 r., 1929 r., 1933 r. - omawia działalność postaci: Benita Mussoliniego, Adolfa Hitlera - wskazuje na mapie: Włochy, Niemcy - przedstawia genezę i specyficzne cechy włoskiego faszyzmu i niemieckiego nazizmu 	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: korporacja, Związki Włoskich Kombatantów, Narodowa Partia Faszystowska, „czarne koszule”, „Mein Kampf”, partia Centrum, Komunistyczna Partia Niemiec, Reichstag, Reichswehra, Wehrmacht, autarkia, SA, Hitlerjugend - wymienia wydarzenia związane z latami: 1920 r., 1921 r., 1923 r., 1934 r., 1935 r., 1936 r., 1938 r. - omawia działalność postaci: Josepha Artura Gobineau i Houstona Chamberlaina, Fryderyka Nietzschego, Alfreda Rosenberga, Franza von Papena, Paula von Hindenburga, Heinricha Himmlera, Josepha Goebbelsa, Mikłósa

	<ul style="list-style-type: none"> - charakteryzuje i porównuje funkcje państwa w systemie faszystowskim i nazistowskim - porównuje faszyzm z nazizmem, uwzględniając kwestie organizacji państwa, ideologii oraz polityki wobec społeczeństwa 	<p>Horthy'ego</p> <ul style="list-style-type: none"> - przedstawia i porównuje stanowisko faszystów i nazistów wobec Kościoła (pakty laterańskie, traktowanie duchownych w Niemczech) - charakteryzuje stosunki Republiki Weimarskiej z krajami europejskimi (umowa w Locarno)
4. ZSRR w okresie międzywojennym	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: WKP(b), stalinizm, kułak, kolektywizacja, industrializacja, łagry, sowchoz, kołchoz, gospodarka planowa, NKWD, kult jednostki, Wielki Głód, wielka czystka, gospodarka planowa - wymienia wydarzenia związane z latami: 1922 r., 1924 r., 1932-1933, 1936-1938 - omawia działalność postaci: Włodzimierza Lenina, Józefa Stalina - podaje genezę i podstawowe cechy stalinizmu - opisuje funkcje państwa w systemie stalinowskim - charakteryzuje warunki pracy w ZSRR - określa główne cele radzieckiej polityki zagranicznej - przedstawia podobieństwa i różnice systemów demokratycznych, autorytarnych i totalitarnych w Europie 	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: komunizm wojenny, NEP (z ros. Nowa polityka ekonomiczna), mauzoleum Lenina, OGPU, walka klasowa, Gułag, Komsomoł, Komintern - wymienia wydarzenia związane z latami: 1921 r., 1924 r., 1929 r. - omawia działalność i znaczenie postaci: Lwa Trockiego, Nikołaja Bucharina, Grigorija Zinowiewa, Pawlika Morozowa - wskazuje na mapie kierunki ekspansji Rosji Radzieckiej do 1922 r. - przedstawia długofalowe skutki rewolucji październikowej, uwzględniając dokonane zbrodnie - opisuje stosunki radziecko-niemieckie od momentu podpisania traktatu w Rapallo w 1922 r.
5. Kultura okresu międzywojennego	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: emancypacja, mass media, kultura masowa, „bunt mas”, egalitaryzm - omawia dokonania postaci: Zygmunta Freuda, Walta Disneya, Charliego Chaplina - przedstawia przyczyny kryzysu tradycyjnej rodziny - wymienia przełomowe osiągnięcia techniki - podaje przyczyny powstania kultury masowej - charakteryzuje wpływ mass mediów na postawę społeczeństwa - wyjaśnia związki ideologii politycznych z przykładami osiągnięć artystycznych i architektonicznych 	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: produkcja taśmowa, elektryfikacja, BBC, Hollywood, psychoanaliza, teoria względności, modernizm, abstrakcjonizm, kubizm, ekspresjonizm, futurizm, dadaizm, surrealizm, futurizm, funkcjonalizm, socrealizm, katastrofizm, egzystencjalizm, Bauhaus - omawia dokonania postaci: Charlesa Lindbergha, Coco Chanel, Edwarda Muncha, Salvadora Dalego, Oswalda Spenglera, Siergieja Eisensteina, Leni Riefenstahl, Rudolfa Valentino, Grety Garbo, Poli Negri, Orsona Wellesa, Waltera Gropiusa - opisuje zasady urbanistyki według Karty ateńskiej
6. Świat na drodze ku wojnie	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: exposé, militaryzacja, pakt antykominternowski, Anschluss, protektorat, aneksja, państwa osi - wymienia wydarzenia związane z datami: 1935-1936, marzec 1936 r., 1936-1939, marzec 1938 r., wrzesień 1938 r., marzec 1939 r. - omawia działalność postaci: Adolfa Hitlera, Benita Mussoliniego, Józefa Stalina, Francisca Franco, Neville'a Chamberlaina, Édouarda Daladiera - wskazuje na mapie zmiany terytorialne w Europie i na świecie w latach 30. XX w., stolice państw osi (Berlin, Rzym, Tokio) - podaje czynniki polityczne, społeczne i gospodarcze wpływające na genezę II wojny światowej - objaśnia związki między przemianami ideowymi a wydarzeniami politycznymi - charakteryzuje główne przyczyny militarystycznej polityki Japonii - przedstawia najważniejsze założenia polityki Wielkiej Brytanii i Francji w przededniu II wojny światowej - omawia główne założenia agresywnej polityki Włoch, Niemiec, Japonii i ZSRR - określa uwarunkowania polityki państw europejskich wobec Hitlera 	<ul style="list-style-type: none"> - wyjaśnia znaczenie terminów: wojna prewencyjna, cesarstwo Mandżukuo, appeasement, Marchia Wschodnia (Ostmark), Legion Condor, Brygady Międzynarodowe, karliści, frankiści, front ludowy, Falanga, republikanie, Guernica - wymienia wydarzenia związane z datami: 1932 r., 1933 r., 1935 r., kwiecień 1937 r., 1938-1939, 28 marca 1939 r. - omawia działalność postaci: Hajle Sellasje, Antonio Salazara, Buenaventury Durruti'ego, Engelberta Dollfussa, Kurta von Schuschnigga, Arthura Seyss-Inquarta, ks. Józefa Tiso - wyjaśnia długofalowe skutki I wojny światowej i traktatu wersalskiego - opisuje rozbudowę niemieckiej armii w okresie międzywojennym na tle sił Wielkiej Brytanii i Francji - charakteryzuje stosunki dyplomatyczne wielkich mocarstw w przededniu II wojny światowej - przedstawia genezę, przebieg i skutki hiszpańskiej wojny domowej - opisuje przebieg wybranego konfliktu zbrojnego prowadzonego poza Europą w latach 30. XX w. - tłumaczy przyczyny sukcesów państw faszystowskich w latach 1935-1939