

Zagadnienia powtórzeniowe z historii z działu: „Burzliwe XX-lecie”

Po zakończeniu tego działu każ uczeń:

Poziom podstawowy	Poziom ponadpodstawowy
Temat 1: ŚWIAT PO WIELKIEJ WOJNIE	
<p>zna:</p> <ul style="list-style-type: none"> – daty: 1920 r., XI 1921 – II 1922 r., 24 X 1929 r., 1933 r., 1937 r., – postacie: Czang Kaj-szeka, Gandhiego, Franklina Delano Roosevelta. 	<p>zna:</p> <ul style="list-style-type: none"> – daty: 1926–1928, 1931 r., 1934 r., 1935 r., – postać Johna Maynarda Keynesa.
<p>rozumie:</p> <ul style="list-style-type: none"> – pojęcia i terminy: konferencja waszyngtońska, Kuomintang, bilans handlowy, interwencjonizm, New Deal, prosperity, recesja, społeczeństwo konsumpcyjne, wielki kryzys. 	<p>rozumie:</p> <ul style="list-style-type: none"> – pojęcia i terminy: amerykańizacja, incydent mandzurski, Indyjski Kongres Narodowy, – wpływ dobrobytu na rozkwit amerykańskiej kultury masowej.
<p>potrafi:</p> <ul style="list-style-type: none"> – wyjaśnić wpływ I wojny światowej na globalny układ sił w Europie i na świecie, – wskazać przyczyny wzrostu znaczenia USA, – przedstawić okoliczności powstania społeczeństwa konsumpcyjnego, – omówić cechy charakterystyczne wielkiego kryzysu oraz metody jego przewycięzania, – ocenić skutki wielkiego kryzysu, – scharakteryzować proces ożywienia ruchów narodowych w Azji po I wojnie światowej, – przedstawić genezę i przebieg ekspansji Japonii w dwudziestoleciu międzywojennym. 	<p>potrafi:</p> <ul style="list-style-type: none"> – zająć stanowisko w sporze o gospodarcze obowiązki państwa wobec obywateli, – ocenić filozofię działania Gandhiego w odniesieniu do współczesnej rzeczywistości politycznej.
Temat 2: CZAS TYRANII	
<p>zna:</p> <ul style="list-style-type: none"> – daty: X 1922 r., 30 I 1933 r., VI 1934 r., 1935 r., 1936–1939, XI 1938 r., – postacie: Francisca Franco, Adolfa Hitlera, Benita Mussoliniego, Józefa Stalina. 	<p>zna:</p> <ul style="list-style-type: none"> – daty: 1919 r., 1920 r., 1921–1928, 1929 r.
<p>rozumie:</p> <ul style="list-style-type: none"> – pojęcia i terminy: autorytaryzm, faszyzm, kolektywizacja, łagry, „marsz na Rzym”, nazizm, NKWD, „noc kryształowa”, NSDAP, stalinizm, totalitaryzm. 	<p>rozumie:</p> <ul style="list-style-type: none"> – pojęcia i terminy: Fronty Ludowe, Komintern, NEP, „noc długich noży”, SS, ustawy norymberskie.
<p>potrafi:</p> <ul style="list-style-type: none"> – omówić przyczyny i przejawy kryzysu demokracji, – wskazać na mapie państwa autorytarne i totalitarne, – dostrzec rolę demagogii i wpływ jednostki na masy na przykładach przywódców państw totalitarnych i autorytarnych, – przedstawić wewnętrzne i międzynarodowe okoliczności wojny domowej w Hiszpanii, – omówić podobieństwa oraz różnice między radzieckim totalitaryzmem, włoskim faszyzmem i nazizmem. 	
Temat 3: DLACZEGO NIEMCY POPARLI HITLERA?	
<p>zna:</p> <ul style="list-style-type: none"> – daty: XI 1923 r., II 1933 r., III 1933 r., III–VII 1933 r., VIII 1934 r., – postacie: Josepha Goebbelsa, Hermanna Göringa, Heinricha Himmlera. 	<p>zna:</p> <ul style="list-style-type: none"> – daty: XI 1923 r. – XII 1924 r., I 1934 r.
<p>rozumie:</p> <ul style="list-style-type: none"> – pojęcia i terminy: führer, Mein Kampf, pucz monachijski. 	

<p>potrafi:</p> <ul style="list-style-type: none"> – przedstawić gospodarcze, społeczne, ideowe i polityczne podłoże nazizmu, – wskazać metody propagandy hitlerowskiej i jej efekty, – scharakteryzować polityczne, ekonomiczne, społeczne i kulturowe sukcesy nazistów, – omówić wpływ jednostki na losy narodu i funkcjonowanie państwa na przykładzie głównych polityków nazistowskich. 	<p>potrafi:</p> <ul style="list-style-type: none"> – przedstawić podwójną moralność społeczeństwa niemieckiego w okresie nazistowskim, – ocenić oddziaływanie nowoczesnej cywilizacji na osobowość człowieka i jego postawy społeczne.
<p>Temat 4: ROZPAD SYSTEMU WERSALSKIEGO</p>	
<p>zna:</p> <ul style="list-style-type: none"> – daty: IV 1922 r., X 1925 r., 1926 r., 1933 r., 1934 r., 1935 r., 1936 r., 1937 r., III 1938 r., 29–30 IX 1938 r., III 1939 r., V 1939 r., 23 VIII 1939 r., – postacie: Arthura Neville’a Chamberlaina, Wiaczesława Mołotowa, Joachima von Ribbentropa. 	<p>zna:</p> <ul style="list-style-type: none"> – daty: 1920–1921, 1924 r., 1928 r., – postacie: Aristide’a Brianda, Franka B. Kellogga, Gustava Stresemanna.
<p>rozumie:</p> <ul style="list-style-type: none"> – pojęcia i terminy: Anschluss, appeasement, konferencja w Monachium, pakt antykominternowski, pakt Ribbentrop–Mołotow, pakt stalowy, układ w Locarno, układ w Rapallo. 	<p>rozumie:</p> <ul style="list-style-type: none"> – pojęcia i terminy: pakt Brianda–Kellogga, plan Dawesa, plan Younga, protokół genewski, ruch paneuropejski.
<p>potrafi:</p> <ul style="list-style-type: none"> – przedstawić główne założenia ładu wersalskiego, – wskazać czynniki osłabiające porządek wersalski, – omówić kolejne etapy łamania przez Niemcy postanowień traktatu wersalskiego, – scharakteryzować postawę mocarstw zachodnich wobec dążeń Niemiec do rewizji traktatu wersalskiego, – ocenić politykę appeasementu, – przedstawić politykę zagraniczną III Rzeszy przed wybuchem II wojny światowej. 	<p>potrafi:</p> <ul style="list-style-type: none"> – wymienić przykłady inicjatyw na rzecz pokoju, bezpieczeństwa zbiorowego i rozbrojenia, podejmowanych w dwudziestoleciu międzywojennym, – ocenić system wersalski.