Dziedzictwo epok. Wojna i wojskowość. Plan wynikowy

Łukasz Kusiak

Wynikowy plan nauczania historii i społeczeństwa

w II i III klasie szkoły ponadgimnazjalnej

do podręcznika Dziedzictwo epok. Wojna i wojskowość
Redakcja

Joanna Adamczyk

© Copyright by Wydawnictwo Piotra Marciszuka STENTOR

© Copyright by Łukasz Kusiak

Warszawa 2013

Wydawnictwo Piotra Marciszuka STENTOR

02–793 Warszawa, ul. Przy Bażantarni 11

tel. 22 544 59 00, faks 22 544 59 03

e-mail: stentor@stentor.com.pl

www.stentor.pl
	Temat lekcji
	Liczba godzin
	Odnie-

sienia do PP
	Wymagania edukacyjne w ujęciu czynnościowym
	Metody i środki dydaktyczne
	Procedury sprawdzania wiedzy

	
	
	
	poziom podstawowy
	poziom ponadpodstawowy
	
	

	1. Czym jest wojna

Wojna a historia człowieka

Co dziś rozumiemy pod pojęciem wojny

O broni

	1

	temat spoza podstawy
	Uczeń:

– wyjaśnia pojęcia i terminy i posługuje się nimi: wojna, konflikt zbrojny, siły zbrojne, wojna gospodarcza, wojna technologiczna, stan wojenny

(rozróżnia wojny domowe od wojen lokalnych i światowych

(rozróżnia stan wojny od stanu wojennego

– wyjaśnia, czym są siły zbrojne

(rozróżnia rodzaje wojny w zależności od zastosowanych sił zbrojnych (wojna lądowa, morska, powietrzna)

– dostrzega wpływ wojen na rozwój cywilizacji

(rozróżnia żołnierzy i cywilów

(rozróżnia wojnę zbrojną od gospodarczej i technologicznej

– wymienia ważniejsze rodzaje broni.
	Uczeń:

– wyjaśnia pojęcia i terminy i posługuje się nimi: broń konwencjonalna, broń masowego rażenia, broń biała

(podaje przykłady wojen domowych, lokalnych i światowych
(ocenia wpływ wojen na rozwój cywilizacji
(rozróżnia żołnierzy zawodowych od poborowych i najemnych

(podaje przykłady wojny zbrojnej, gospodarczej i technologicznej

(rozróżnia ważniejsze rodzaje broni

(przyporządkowuje podane przykłady broni do różnych kategorii broni.
	Metody:

– wykład

– praca z podręcznikiem

(praca z materiałem ilustracyjnym.

Środki dydaktyczne:

(podręcznik
(albumy historyczne na temat broni.
	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, praca z materiałem ilustracyjnym(karty pracy, praca projektowa).

	2. Wojna w starożytnej Grecji

Wojna i wojskowość w starożytnych cywilizacjach

Grecja w okresie klasycznym i jej wojsko

Wojny Greków z Persami

Wojna peloponeska

Wojsko starożytnej Macedonii

Aleksander Wielki i jego podboje

	2
	A.8.1.

A.8.2.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: VII w. p.n.e., 500(479 p.n.e., 431(404 p.n.e., 334(323 p.n.e.

– wyjaśnia pojęcia i terminy i posługuje się nimi: falanga, hoplita, strateg, piechota, jazda (konnica, kawaleria), polis, fortyfikacja, włócznia (lanca), hellenizacja

– przedstawia postaci: Filip II, Aleksander Wielki

– przedstawia organizację armii w starożytnej Grecji okresu klasycznego

– przedstawia przyczyny, przebieg i skutki wojen grecko-perskich oraz wojny peloponeskiej

– przedstawia technikę wojenną Greków

(wyjaśnia, na jakiej zasadzie działała falanga grecka

(wskazuje podstawowe elementy uzbrojenia greckiego wojownika
– przedstawia organizację armii macedońskiej za czasów Filipa II i Aleksandra Wielkiego

– przedstawia technikę wojenną Macedończyków

(wyjaśnia, na jakiej zasadzie działała falanga macedońska

(charakteryzuje politykę zagraniczną Aleksandra Wielkiego, wyjaśnia, jak przebiegały jego podboje i w jaki sposób budował on swoje imperium

(śledzi na mapie trasę podbojów Aleksandra

(przedstawia sytuację imperium po śmierci Aleksandra

– przedstawia strategię Aleksandra Wielkiego.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 490 r. p.n.e., 480 r. p.n.e., 479 r. p.n.e., 338 r. p.n.e., 334 r. p.n.e., 333 r. p.n.e., 331 r. p.n.e., 327 r. p.n.e.

– wyjaśnia pojęcia i terminy i posługuje się nimi: triera, sarissa, satrapia, hetajrowie, hypaspiści, peltaści, orientalizacja

– przedstawia postaci: Miltiades, Herodot, Kserkses, Temistokles, Leonidas, Dariusz III

– dostrzega osiągnięcia techniki wojennej starożytnych cywilizacji Bliskiego i Dalekiego Wschodu

(wyjaśnia znaczenie podboju w polityce mocarstw starożytnego Wschodu

– analizuje i charakteryzuje organizację armii w starożytnej Grecji okresu klasycznego

(porównuje siły greckie i perskie podczas wojen grecko-perskich

(wyjaśnia uwarunkowania zwycięstwa Greków nad Persami

(wyjaśnia, z czego wynikała potęga militarna Aten i Sparty

– ilustruje przykładami technikę wojenną Greków (bitwa pod Maratonem)

– analizuje i charakteryzuje technikę wojenną Greków (bitwa pod Maratonem)

(analizuje i charakteryzuje organizację armii macedońskiej za czasów Filipa II i Aleksandra Wielkiego

(wyjaśnia, z czego wynikała siła militarna Macedonii

(charakteryzuje organizację władzy w imperium Aleksandra

– ilustruje przykładami technikę wojenną Macedończyków i strategię Aleksandra Wielkiego (bitwa nad Granikiem)

– analizuje i charakteryzuje technikę wojenną Macedończyków i strategię Aleksandra Wielkiego (bitwa nad Granikiem)

(porównuje siły macedońskie i perskie
(wyjaśnia uwarunkowania zwycięstw Aleksandra nad innymi ludami

– ocenia strategię Aleksandra Wielkiego

(porównuje organizację armii greckiej i macedońskiej

(porównuje taktykę armii greckiej i macedońskiej

(porównuje szyk falangi greckiej i macedońskiej.
	Metody:

– wykład

– praca z podręcznikiem

– praca z mapą

– praca z tekstem źródłowym

– metoda biograficzna.

Środki dydaktyczne:

(podręcznik

– atlas historyczny

(mapy ścienne starożytnej Grecji i podbojów Aleksandra Wielkiego

(mapy interaktywne

– biografia Aleksandra Wielkiego.

	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, praca z mapą, karty pracy, praca projektowa).

	3. Armia rzymska
Od miasta do imperium – polityka podbojów

Organizacja armii rzymskiej

Armia a kariera polityczna w Rzymie

Juliusz Cezar i wojny galijskie
	2
	A.8.1.

A.8.2.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 753 r. p.n.e., 509 r. p.n.e., III w. p.n.e., koniec II w. p.n.e., 58–52 p.n.e., 44 r. p.n.e., II w. n.e.

– wyjaśnia pojęcia i terminy i posługuje się nimi: dyktator, konsul, kontrybucja, prowincja rzymska, sprzymierzeńcy, cenzus majątkowy, legion, legionista, weteran, gladius, pilum, kontyngent wojskowy, gladiator, triumf

– przedstawia postaci: Hannibal, Gajusz Mariusz, Spartakus, Juliusz Cezar

– przedstawia najważniejsze wojny i podboje starożytnego Rzymu

(śledzi na mapie ekspansję terytorialną Rzymu
– przedstawia technikę wojenną starożytnych Rzymian
– przedstawia organizację armii rzymskiej
(wyjaśnia, w jaki sposób walczył szyk legionów rzymskich

(wskazuje podstawowe elementy uzbrojenia rzymskiego wojownika
(wyjaśnia, kim byli gladiatorzy

(wyjaśnia, jakie znaczenie w polityce wewnętrznej Rzymu miała armia
(przedstawia przyczyny, przebieg i skutki wojny galijskiej
(przedstawia technikę wojenną Rzymian i strategię Juliusza Cezara

(wyjaśnia rolę armii w przejęciu władzy przez Cezara.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 264–241 p.n.e., 218–201 p.n.e., 217 r. p.n.e., 216 r. p.n.e., 209 r. p.n.e., 204 r. p.n.e., 202 r. p.n.e., 149–146 p.n.e., 146 r. p.n.e., 73–71 p.n.e., 59 r. p.n.e., 52 r. p.n.e., 49 r. p.n.e.

– wyjaśnia pojęcia i terminy i posługuje się nimi: abordaż, proletariusz, kohorta, manipuł, centuria, walka manipularna, pretor, cenzor, cursus honorum, kwestor, edyl, pretor

– przedstawia postaci: Scypion Afrykański, Wercyngetoryks
(wyjaśnia znaczenie podboju w polityce starożytnego Rzymu

(przedstawia organizację władzy w Imperium Rzymskim

(przedstawia przyczyny, przebieg i skutki wojen punickich

(przedstawia konsekwencje rozwoju floty morskiej Rzymu podczas wojen punickich

(porównuje siły rzymskie i kartagińskie podczas wojen punickich

– ilustruje przykładami technikę wojenną starożytnych Rzymian (wojny punickie)

– analizuje i charakteryzuje technikę wojenną starożytnych Rzymian na przykładzie wojen punickich
– analizuje i charakteryzuje organizację armii rzymskiej

(wyjaśnia, na czym polegała reforma wojskowa w II w. p.n.e.

(wyjaśnia, z czego wynikała siła militarna armii rzymskiej

(ilustruje przykładami technikę wojenną Rzymian i strategię Juliusza Cezara (oblężenie Alezji)
(analizuje i charakteryzuje technikę wojenną Rzymian i strategię Juliusza Cezara (oblężenie Alezji)

(ocenia strategię Juliusza Cezara

(porównuje uzbrojenie i taktykę walki wojownika greckiego i rzymskiego.
	Metody:

– wykład

– praca z podręcznikiem

– praca z mapą

– praca z tekstem źródłowym

– metoda biograficzna.

Środki dydaktyczne:

(podręcznik

– atlas historyczny

(mapy ścienne starożytnego Rzymu

(mapy interaktywne

– biografia Juliusza Cezara.
	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, praca z mapą, karty pracy, praca projektowa).

	4. Rycerstwo średniowieczne
Stan rycerski

Kultura rycerska

Etos rycerski

Średniowieczne bitwy

Uzbrojenie rycerza

Zakony rycerskie
	2
	B.8.1.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: ok. X w., XII w.

– wyjaśnia pojęcia i terminy i posługuje się nimi: rycerstwo, feudalizm, lenno, paź, giermek, pasowanie, turniej rycerski, herb, etos rycerski, epos rycerski, krucjata, zakon rycerski

– przedstawia postaci: Karol Wielki

(charakteryzuje stan rycerski w średniowieczu

(wskazuje podstawowe elementy uzbrojenia rycerza średniowiecznego

– przedstawia system feudalny w średniowieczu

(charakteryzuje kulturę rycerską

(charakteryzuje etos rycerski

(opisuje styl życia rycerza średniowiecznego

(wyjaśnia, czym były zakony rycerskie i jakie było ich znaczenie w średniowiecznej Europie.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: VIII w., XIII w., XIV w.
– wyjaśnia pojęcia i terminy i posługuje się nimi: senior, wasal, hołd lenny, drabina feudalna, prawo rycerskie, ród heraldyczny, kopia, kolczuga, zbroja
– przedstawia postaci: Zawisza Czarny, Jan Luksemburski, Filip IV

– wyjaśnia genezę stanu rycerskiego
– analizuje i charakteryzuje system feudalny w średniowieczu

(wyjaśnia wpływ średniowiecznej wojskowości na ustrój społeczny
– scharakteryzuje organizację średniowiecznych armii europejskich

– analizuje i scharakteryzuje technikę wojenną w bitwach w średniowiecznej Europie

(śledzi ewolucję organizacji wojsk, ich uzbrojenia i techniki wojennej w późnym średniowieczu

(porównuje uzbrojenie i styl walki średniowiecznego rycerza i starożytnego wojownika

(porównuje styl życia rycerza i innych grup społecznych.
	Metody:

– wykład

– praca z podręcznikiem

– praca z tekstem źródłowym

– praca z materiałem ilustracyjnym.

Środki dydaktyczne:

(podręcznik

– albumy historyczne o rycerstwie.

	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, karty pracy, praca projektowa).

	5. Kiedy wojna jest sprawiedliwa
Wojna a sprawiedliwość

Wojna sprawiedliwa i niesprawiedliwa

Wojny z niewiernymi

Kto miał słuszność w konflikcie polsko-krzyżackim
	2
	B.8.2.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: X/XI w., 1096–1099, XII w., koniec XIII w., 1385

– wyjaśnia pojęcia i terminy i posługuje się nimi: wojna sprawiedliwa, wojna niesprawiedliwa, święta wojna, „pokój Boży”, rekonkwista, krucjata, poganin, herezja

– przedstawia postaci: Jan Hus, Władysław Jagiełło, Stanisław ze Skalbmierza

(wyjaśnia, jak w chrześcijaństwie postrzegana jest wojna

(wskazuje metody walki, które w średniowieczu uznawano za niehonorowe
– wyjaśnia, na czym polegała koncepcja pokoju Bożego

– wyjaśnia koncepcję wojny sprawiedliwej i niesprawiedliwej w średniowieczu

(wyjaśnia genezę idei walki z niewiernymi

(wyjaśnia genezę rekonkwisty

(wyjaśnia, kim byli poganie w średniowieczu
– wyjaśnia, czym była herezja i z czego wynikała walka z heretykami w średniowieczu

(wyjaśnia genezę krucjat

(przedstawia przebieg i skutki krucjat

(śledzi na mapie trasy głównych wypraw krzyżowych

(wyjaśnia genezę konfliktu polsko-krzyżackiego

(wyjaśnia koncepcję wojny sprawiedliwej u Stanisława ze Skalbmierza.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 1409–1411, 1415

– wyjaśnia pojęcia i terminy i posługuje się nimi: kusza, racja stanu

– przedstawia postaci: św. Augustyn, św. Tomasz, św. Bernard z Clairvaux
(wyjaśnia, dlaczego niektóre metody walki w średniowieczu uznawano za niehonorowe
– wyjaśnia, czemu służyła koncepcja pokoju Bożego
– wyjaśnia koncepcję wojny sprawiedliwej i niesprawiedliwej na przykładzie nauki św. Augustyna z Hippony i św. Tomasza z Akwinu
(charakteryzuje relacje chrześcijan z muzułmanami w średniowieczu

– charakteryzuje poglądy św. Tomasza i św. Bernarda z Clairvaux na wojny z niewiernymi
– charakteryzuje poglądy św. Tomasza na walkę z herezją
(rozróżnia pogan od niewiernych
(rozróżnia pojęcie heretyka od niewiernego i poganina
(wyjaśnia przyczyny i okoliczności spalenia Jana Husa na stosie

(wyjaśnia, czym był husytyzm
(przedstawia stanowisko polskie w procesach polsko-krzyżackich
(wyjaśnia koncepcję racji stanu u Stanisława ze Skalbmierza.
	Metody:

– wykład

– praca z podręcznikiem

– praca z tekstem źródłowym

– praca z materiałem ilustracyjnym

(praca z mapą.

Środki dydaktyczne:

(podręcznik

(atlas historyczny

(mapa ścienna przedstawiająca wyprawy krzyżowe.

	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, karty pracy, praca projektowa).

	Blok powtórzeniowy
	1
	A.8. i B.8.
	– posługuje się materiałem z działów A.8. i B.8.
	– posługuje się materiałem z działów A.8. i B.8.
	ćwiczenia z podręcznika
	wykonanie zadań

	Sprawdzian
	1
	A.8. i B.8.
	– posługuje się materiałem z działów A.8. i B.8.
	– posługuje się materiałem z działów A.8. i B.8.
	arkusz sprawdzianu
	wykonanie zadań

	6. Wojny religijne w nowożytnej Europie
Co to jest wojna religijna

Reformacja

Wojny między katolikami a protestantami

Wojna trzydziestoletnia

Zmiany w sztuce wojennej

	2
	C.8.1.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 1517, 1525, 1534, 1545–1563, 1555, 23/24 VIII 1572, 1598, 1618–1648, 1648

– wyjaśnia pojęcia i terminy i posługuje się nimi: wojna religijna, reformacja, kontrreformacja, luteranie, kalwini, anglikanie, muszkiet, muszkieter

– przedstawia postaci: Marcin Luter, Jan Kalwin, Henryk VIII, Gustaw II Adolf

(przedstawia główne założenia reformacji

(wymienia najważniejsze wyznania protestanckie

(wyjaśnia genezę Kościoła anglikańskiego

(przedstawia na mapie podział religijny Europy w XVI w.
(wyjaśnia okoliczności sekularyzacji zakonu krzyżackiego
– wymienia najważniejsze wojny religijne w nowożytnej Europie
(wyjaśnia przyczyny, przedstawia przebieg i skutki reformacji i wojen religijnych w Rzeszy

(wyjaśnia, na czym polegała zasada cuius regio, eius religio wprowadzona pokojem augsburskim
(charakteryzuje sytuację Kościoła katolickiego w połowie XVI w.

(przedstawia główne założenia kontrreformacji

(przedstawia przyczyny, przebieg i skutki wojny trzydziestoletniej.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 1522–1523, 1524–1526, 1531, 1536, 1546–1547, 1548, 1551–1552, 1562–1570, 1568–1648, 1574–1589, 1594, 1608, 1609, 1618, 1618–1620, 1620, 1625–1629, 1630–1635, 1635–1648, 1649–1651

– wyjaśnia pojęcia i terminy i posługuje się nimi: ekskomunika, predestynacja, sekularyzacja, akt supremacji, defenestracja

– przedstawia postaci: Karol V Habsburg (cesarz), Henryk IV Burbon, Wilhelm Orański, Olivier Cromwell, Ferdynand II Habsburg (król czeski), Fryderyk V elektor saski, Ferdynand II Aragoński

– odróżnia przyczyny religijne wojen od pretekstów
(wyjaśnia genezę reformacji

(ocenia konsekwencje reformacji
(wyjaśnia genezę kontrreformacji

(przedstawia ważniejsze zmiany wprowadzone przez sobór trydencki

(charakteryzuje sytuację społeczno-polityczną i religijną w państwach Rzeszy po reformacji

(wyjaśnia okoliczności wybuchu powstania w Palatynacie i przedstawia jego skutki

(wyjaśnia okoliczności wybuchu wojny chłopskiej w Rzeszy i przedstawia jej skutki

(wyjaśnia okoliczności wybuchu wojen szmalkaldzkich i przedstawia ich skutki
(wyjaśnia przyczyny, przedstawia przebieg i skutki reformacji i wojen religijnych we Francji

(charakteryzuje sytuację społeczno-polityczną i religijną we Francji na przełomie XVI/XVII w.

(wyjaśnia przyczyny, przedstawia przebieg i skutki reformacji i wojen religijnych w Niderlandach

(charakteryzuje sytuację społeczno-polityczną i religijną w Niderlandach na przełomie XVI/XVII w.

(wyjaśnia, jak doszło do powstania niepodległej Holandii
(charakteryzuje sytuację społeczno-polityczną i religijną w Anglii po reformacji

(wyjaśnia przyczyny, przedstawia przebieg i skutki wojen religijnych w Anglii

(wyjaśnia genezę wojny trzydziestoletniej

(przedstawia strony konfliktu, opisuje sojusze stworzone przez uczestników wojny trzydziestoletniej

(ocenia konsekwencje wojen religijnych w Europie nowożytnej

– charakteryzuje organizację armii nowożytnych
(charakteryzuje technikę wojenną stosowaną w XVII w. na przykładzie bitwy pod Białą Górą

(charakteryzuje zmiany w technice wojennej i strategii, jakie zaszły podczas wojny trzydziestoletniej

(charakteryzuje reformy wojskowe Gustawa II Adolfa

(porównuje technikę walki na polu bitwy rycerzy średniowiecznych i żołnierzy w czasach nowożytnych.
	Metody:

– wykład

– praca z podręcznikiem

– praca z mapą

– praca z tekstem źródłowym

– dyskusja.

Środki dydaktyczne:

(podręcznik

– atlas historyczny

(mapy ścienne Europy w dobie reformacji

(mapy interaktywne

– albumy historyczne o uzbrojeniu.
	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, praca z mapą, karty pracy, praca projektowa).

	7. Wojny Rzeczypospolitej Obojga Narodów
Wojska Rzeczypospolitej

Rzeczpospolita w XVI w. – konflikty zbrojne z Prusami i Rosją

XVII w. – wojny ze Szwecją, Rosją i Turcją

Działania zbrojne na początku XVIII w. – wielka wojna północna

Wielcy wodzowie i wielkie bitwy czasów nowożytnych
	3
	C.8.2.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 1525, 1569, 1598–1618, 1600–1629, 1605, 1610, 1620–1621, 1620, 1621, 1648–1654, 1655–1660, 1683, 1700–1721
– wyjaśnia pojęcia i terminy i posługuje się nimi: hetman, pospolite ruszenie, wojska zaciężne, królewszczyzna, autorament narodowy, autorament cudzoziemski, rejestr kozacki, wojna szarpana, wojna podjazdowa, husaria, rajtar

– przedstawia postaci: Zygmunt I Stary, Zygmunt II August, Stefan Batory, Zygmunt III Waza, Jan Karol Chodkiewicz, Stanisław Żółkiewski, Władysław IV Waza, Jan II Kazimierz Waza, Bohdan Chmielnicki, Stefan Czarniecki, Jan III Sobieski, August II Mocny
(charakteryzuje sytuację międzynarodową Rzeczypospolitej Obojga Narodów w XVI, XVII i XVIII w.

– wymienia i przedstawia najważniejsze wojny Rzeczypospolitej Obojga Narodów
(charakteryzuje organizację polskiej armii w czasach nowożytnych

(wyjaśnia genezę konfliktu z Wielkim Księstwem Moskiewskim w pierwszej połowie XVI w.

(wyjaśnia okoliczności sekularyzacji zakonu krzyżackiego

(wskazuje na mapie Inflanty

(wyjaśnia genezę sporu o Inflanty

(wyjaśnia genezę konfliktu z Rosją w pierwszej połowie XVII w.

(wyjaśnia genezę konfliktu ze Szwecją w pierwszej połowie XVII w.

(wyjaśnia genezę konfliktu z Turcją w pierwszej połowie XVII w.

(wyjaśnia genezę powstań kozackich

(wyjaśnia genezę konfliktu ze Szwecją w drugiej połowie XVII w.

(wyjaśnia genezę konfliktu z Turcją w drugiej połowie XVII w.

(wyjaśnia genezę konfliktu ze Szwecją na początku XVIII w.

– przedstawia technikę wojenną i strategię wodzów Rzeczypospolitej
(wyjaśnia, na czym polegało działanie husarii i do jakich zadań na polu bitwy była stosowana.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 1507–1508, 1512–1522, 1519–1521, 1534–1537, 1563–1570, 1577–1582, 1604–1606, 1608, 1609–1612, 1611, 1612, 1617–1618, 1629, 1635, 1632, 1634, 1648, 1649, 1651, 1652, 1654–1656, 1655, 1656, 1657, 1658, 1658–1659, 1660, 1660–1667, 1686, 1672, 1673, 1699, 1701, 1704, 1709, 1721
– wyjaśnia pojęcia i terminy i posługuje się nimi: hetman wielki, hetman polny, hetman litewski, hetman koronny, obrona potoczna, wojsko kwarciane, wojsko suplementowe, wojsko komputowe, ataman, wataha, piechota wybraniecka, piechota łanowa, piechota dymowa, sekularyzacja, Wielka Smuta, dymitriada
– przedstawia postaci: Albrecht Hohenzollern, Iwan IV Groźny, Dymitr Samozwaniec, Michał Romanow, Karol X Gustaw, Piotr I Wielki, Stanisław Leszczyński, Fryderyk IV Duński, Karol XII, Dymitr Szujski, Karol IX Sudermański, Jerzy II Rakoczy
(przedstawia zmiany w organizacji armii po unii lubelskiej

(przedstawia ważniejsze formacje wojskowe Rzeczypospolitej Obojga Narodów

(ocenia organizację polskiej armii w czasach nowożytnych, zwłaszcza jej skuteczność

(przedstawia na mapie rozwój terytorialny Rosji w XVI w.
(ocenia konsekwencje sekularyzacji zakonu krzyżackiego dla dziejów Polski i Europy
(przedstawia przebieg i skutki pierwszej wojny o Inflanty

(wyjaśnia, czym była Wielka Smuta i charakteryzuje sytuację polityczną Rosji na początku XVII w.

(wyjaśnia, czym były dymitriady

(przedstawia przebieg i skutki wojen z Rosją w pierwszej połowie XVII w.

(przedstawia przebieg i skutki wojny ze Szwecją na początku XVII w.

(przedstawia przebieg i skutki wojny z Turcją w pierwszej połowie XVII w.

(przedstawia przebieg i skutki wojny z Rosją w latach trzydziestych XVII w.
(wyjaśnia genezę społeczności kozackiej i ją charakteryzuje

(wyjaśnia rolę Kozaków w polskiej armii

(przedstawia przebieg i skutki powstania Chmielnickiego

(przedstawia przebieg i skutki wojen z Rosją w drugiej połowie XVII w.

(przedstawia przebieg i skutki potopu szwedzkiego

(przedstawia przebieg i skutki wojen z Rosją w drugiej połowie XVII w

(przedstawia przebieg i skutki wojen polsko-tureckich z drugiej połowy XVII w.

(ocenia znaczenie odsieczy wiedeńskiej
(przedstawia przebieg i skutki wojny północnej 1700–1721

– scharakteryzuje i ocenia technikę wojenną Rzeczypospolitej i strategię wybranych wodzów na przykładach bitew: pod Kircholmem (Jana Karola Chodkiewicza) i pod Kłuszynem (Stanisława Żółkiewskiego)
– scharakteryzuje i ocenia strategię Stefana Czarnieckiego na przykładzie działań wojny szarpanej podczas potopu szwedzkiego.
	Metody:

– wykład

– praca z podręcznikiem

– praca z mapą

– praca z tekstem źródłowym

– dyskusja.

Środki dydaktyczne:

(podręcznik

– atlas historyczny

(mapy ścienne Rzeczypospolitej w XVI(XVII w.

(mapy interaktywne

– albumy historyczne o uzbrojeniu

(biografie hetmanów polskich.
	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, praca z mapą, karty pracy, praca projektowa).

	8. Epoka napoleońska

Strategia wojskowa pod koniec XVIII w.

Rewolucyjna Francja i początek wojen z koalicją antyfrancuską

Armia rewolucyjnej Francji

Napoleon Bonaparte i kampania włoska

Napoleon u władzy

Biała i czarna legenda napoleońska

Napoleon a Polska i świat
	2
	D.8.1.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 1789–1799, 1792, VII 1794, 1796, 1799–1815, XI 1799, 1804, 1807, 1812, 1814, 1814−1815, 1815

– wyjaśnia pojęcia i terminy i posługuje się nimi: dywizja, jakobin, stan trzeci, blokada morska
– przedstawia postaci: Napoleon Bonaparte, Józef Zajączek, Jan Henryk Dąbrowski

(wyjaśnia genezę wojen z rewolucyjną Francją

(wyjaśnia, jak doszło do zawiązania koalicji antyfrancuskiej

– przedstawia w skrócie przebieg wojen z rewolucyjną Francją i wojen napoleońskich

(wyjaśnia, jak Napoleon Bonaparte doszedł do władzy

(wyjaśnia, czym było Księstwo Warszawskie i na jakich zasadach funkcjonowało

(przedstawia okoliczności klęski i abdykacji Napoleona

(przedstawia okoliczności i cel zwołania kongresu wiedeńskiego

(wyjaśnia, czym było sto dni Napoleona
– charakteryzuje organizację armii rewolucyjnej Francji
(przedstawia zmiany w technice wojennej i strategii, jakie zaszły podczas wojen napoleońskich

(wyjaśnia, czym były Legiony Polskie we Włoszech

(charakteryzuje strategię Napoleona

(wyjaśnia, czym była czarna i biała legenda Napoleona

(opisuje, jakimi metodami Napoleon budował swoją legendę

(wyjaśnia różnice w ocenie Napoleona I w Polsce i w innych państwach europejskich.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: V 1789, 14 VII 1789, 26 VIII 1789, 3 IX 1791, VIII 1792, IX 1792, 21 I 1793, 1792–1797, 1793, IV 1796, 1797, 1798–1802, 1798, 1799, 1801, 1802, 1803, 1804, 1805, 1806, 1808, 1809, 1813

– wyjaśnia pojęcia i terminy i posługuje się nimi: dragon, lansjer, kirasjer, karabinier, krakus, huzar, żyrondysta, Dyrektoriat, milicja, sumy bajońskie
– przedstawia postaci: Ludwik XVI Burbon, Franciszek II Habsburg, Maksymilian Robespierre, Georges Danton, Jean Paul Marat, Aleksander I Romanow
(charakteryzuje i ocenia technikę wojenną i organizację armii europejskich pod koniec XVIII
(przedstawia w skrócie przebieg i skutki rewolucji francuskiej

(charakteryzuje i ocenia zmiany polityczne, jakie zachodziły we Francji w latach 1792–1794

(przedstawia najważniejsze założenia polityki wewnętrznej Napoleona

(przedstawia politykę Napoleona na terenach podbitych

(wymienia najważniejszych uczestników koalicji antynapoleońskich

(przedstawia w skrócie przebieg i skutki wojen z I, II, III, IV, V, VI i VII koalicją

(przedstawia w skrócie przebieg i skutki wyprawy na Rosję

(przedstawia losy Napoleona po 1815 r.

(charakteryzuje i ocenia zmiany w technice wojennej i strategii, jakie zaszły podczas wojen napoleońskich

(analizuje i ocenia strategię Napoleona na przykładzie bitew kampanii włoskiej i wyprawy na Moskwę

(analizuje motywy i korzenie oraz ocenia czarną i białą legendę napoleońską.
	Metody:

– wykład

– praca z podręcznikiem

– praca z mapą

– praca z tekstem źródłowym

– dyskusja lub debata.

Środki dydaktyczne:

(podręcznik

– atlas historyczny

(mapy ścienne Europy napoleońskiej

(mapy interaktywne

– albumy historyczne o uzbrojeniu

(biografie Napoleona.
	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, praca z mapą, karty pracy, praca projektowa).

	9. Próby stworzenia ładu światowego

O ład na świecie

Pax Romana

Pax Britannica

Pax Americana
	2
	D.8.2.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 27 r. p.n.e.–180 r. n.e., XVI w., XVIII w., XVIII/XIX w., XIX w., 1918, 1945, 1946–1989
– wyjaśnia pojęcia i terminy i posługuje się nimi: ład międzynarodowy, mocarstwo, Pax Romana, pokój rzymski, Pax Britannica, pokój brytyjski, epoka wiktoriańska, Pax Americana, pokój amerykański, zimna wojna, ład jałtański

– przedstawia postaci: Oktawian August, Wiktoria Hanowerska

(wyjaśnia, czym jest mocarstwo i jaką rolę odgrywa w polityce międzynarodowej

(wyjaśnia, czym był pokój rzymski

(wskazuje granice terytorialne pokoju rzymskiego

(wyjaśnia, czym był limes

(przedstawia najważniejsze osiągnięcia gospodarcze i kulturowe okresu pokoju rzymskiego

(wyjaśnia, czym był pokój brytyjski

(wskazuje granice terytorialne pokoju brytyjskiego

(wyjaśnia rolę handlu i kompanii kupieckich w budowaniu imperium

(przedstawia najważniejsze osiągnięcia gospodarcze okresu pokoju brytyjskiego

(wyjaśnia, czym był pokój amerykański

(wyjaśnia, czym była zimna wojna

(wyjaśnia, z czego wynikała przewaga USA i ZSRR na świecie po II wojnie światowej

(wyjaśnia, jaką rolę w budowaniu mocarstwowości Stanów Zjednoczonych odgrywała gospodarka.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 1588, 1600–1858, 1756–1763, 1837–1901, 1931, II 1945, 1947, 1949, 1955, 1959, 1962, 1989
– wyjaśnia pojęcia i terminy i posługuje się nimi: limes, romanizacja, rewolucja przemysłowa, kompania handlowa, żelazna kurtyna, wyścig zbrojeń, plan Marshalla

– przedstawia postaci: Marek Aureliusz, Józef Stalin, Franklin D. Roosevelt, Winston Churchill, John F. Kennedy, Nikita Chruszczow, Fidel Castro, George C. Marshall
(wyjaśnia, w jakim celu tworzono łady międzynarodowe

(podaje przykłady różnych ładów międzynarodowych i je ocenia

– analizuje i ocenia potrzebę istnienia światowego ładu
(uzasadnia cezury chronologiczne pokoju rzymskiego

(wyjaśnia, w jaki sposób Rzym budował swoją mocarstwowość
(charakteryzuje organizację imperium w czasie obowiązywania pokoju rzymskiego

(charakteryzuje sytuację wewnętrzną i zagraniczną Imperium Rzymskiego w okresie pokoju rzymskiego

(uzasadnia cezury chronologiczne pokoju brytyjskiego
(wyjaśnia, w jaki sposób Wielka Brytania budowała swoją mocarstwowość
(charakteryzuje sytuację wewnętrzną i zagraniczną Wielkiej Brytanii w okresie pokoju brytyjskiego
(uzasadnia cezury chronologiczne pokoju amerykańskiego

(wyjaśnia, z czego wynikała równowaga sił w okresie pokoju amerykańskiego

(porównuje potencjał NATO i Układu Warszawskiego

(na przykładzie kryzysu kubańskiego wyjaśnia, w jaki sposób oba mocarstwa szachowały się podczas zimnej wojny

(porównuje trzy koncepcje ładu światowego: Pax Romana, Pax Britanica i Pax Americana.
	Metody:

– wykład

– praca z podręcznikiem

– praca z mapą

– praca z tekstem źródłowym

– dyskusja lub debata.

Środki dydaktyczne:

(podręcznik

– atlas historyczny

(mapy ścienne Imperium Rzymskiego, Imperium Brytyjskiego i Europy podczas zimnej wojny

(mapy interaktywne.
	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, praca z mapą, karty pracy, praca projektowa).

	Blok powtórzeniowy
	1
	C.8. i D.8.
	– posługuje się materiałem z działów C.8. i D.8
	– posługuje się materiałem z działów C.8. i D.8
	ćwiczenia z podręcznika
	wykonanie zadań

	Sprawdzian
	1
	C.8. i D.8.
	– posługuje się materiałem z działów C.8. i D.8
	– posługuje się materiałem z działów C.8. i D.8
	arkusz sprawdzianu
	wykonanie zadań

	10. Przemiany w wojskowości podczas I i II wojny światowej
Przebieg I wojny światowej

Nowe rodzaje broni w I wojnie światowej

Przebieg II wojny światowej

Straty wojenne

Nowe bronie w II wojnie światowej
	3
	temat spoza podstawy
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 1914–1918, 3 III 1918, 11 XI 1918, 28 VI 1919, 1 IX 1939−8/9 V 1945, 1 IX 1939, 17 IX 1939, 22 VI 1941, 7 XII 1941, 19 IV 1943, 1 VIII (2 X 1944, II 1945, 8/9 V 1945, 2 IX 1945

– wyjaśnia pojęcia i terminy i posługuje się nimi: ententa, państwa centralne, wojna błyskawiczna, wojna pozycyjna, wojna totalna, alianci, państwa osi, eksterminacja

– przedstawia postaci: Wilhelm II Hohenzollern, Adolf Hitler, Józef Stalin, Benito Mussolini

(wyjaśnia genezę I wojny światowej

(przedstawia strony konfliktu, opisuje sojusze stworzone przez uczestników

(przedstawia w skrócie przebieg i skutki I wojny światowej

(śledzi na mapie zmiany na frontach podczas I wojny światowej

(charakteryzuje technikę wojenną stosowaną w I wojnie światowej

(wyjaśnia, na czym polega wojna błyskawiczna i wojna pozycyjna

(wyjaśnia znaczenie lotnictwa i floty podwodnej w technice wojennej XX w.

(wyjaśnia genezę II wojny światowej

(przedstawia strony konfliktu, opisuje sojusze stworzone przez uczestników

(przedstawia w skrócie przebieg i skutki II wojny światowej

(śledzi na mapie główne działania wojsk podczas II wojny światowej

(charakteryzuje technikę wojenną stosowaną w II wojnie światowej

(wyjaśnia, na czym polega wojna błyskawiczna, wojna totalna i wojna przemysłowa

(wyjaśnia znaczenie lotnictwa i floty podwodnej w technice wojennej XX w.

(wyjaśnia, z czego wynikały tak ogromne starty w ludności cywilnej podczas II wojny światowej

(wyjaśnia związki gospodarki oraz technologii i siły militarnej państw w XX w.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 28 VI 1914, 5–9 IX 1914, 1915, 21 II – 20 XII 1916, 31 V – 1 VI 1916, VII 1916, 1 VII – 18 XI 1916, 1917, IV 1917, 20 XI – 6 XII 1917, 3 IX 1939, 28 IX 1939, XI 1939–III 1940, IV 1940, V 1940, 22 VI 1940, VIII–X 1940, IX 1940, X 1940, IV 1941, VIII 1941, XII 1941, I 1942, V 1942, VI 1942, IX 1942–II 1943, X–XI 1942, V 1943, VII–VIII 1943, XI–XII 1943, V 1944, 6 VI 1944, IX 1944, VII–VIII 1945, VIII 1945

– wyjaśnia pojęcia i terminy i posługuje się nimi: ultimatum, blokada gospodarcza, wojna podwodna, konwój, desant, przemysł wojenny

– przedstawia postaci: Ferdynand arcyksiążę austriacki, Alfred von Schliefen, Hiram Maxim

(charakteryzuje i ocenia zmiany w technice wojennej i strategii, jakie zaszły podczas I wojny światowej

(charakteryzuje i ocenia nowe rodzaje broni zastosowane podczas I wojny światowej

(porównuje technikę walki na polu bitwy w czasach nowożytnych czy XIX w. i żołnierzy I wojny światowej

(charakteryzuje i ocenia zmiany w technice wojennej i strategii, jakie zaszły podczas II wojny światowej

(charakteryzuje i ocenia nowe rodzaje broni zastosowane podczas II wojny światowej
(porównuje technikę walki na polu bitwy w czasach nowożytnych czy XIX w. i żołnierzy II wojny światowej.
	Metody:

– wykład

– praca z podręcznikiem

– praca z mapą

– praca z tekstem źródłowym.

Środki dydaktyczne:

(podręcznik

– atlas historyczny

(mapy ścienne Europy w czasie I i II wojny światowej

(mapy interaktywne

– albumy historyczne o uzbrojeniu.
	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, praca z mapą, karty pracy, praca projektowa).

	11. Wojna w prawie międzynaro-dowym

Prawo wojenne

Czerwony Krzyż i konwencje genewskie

Konwencje haskie

Inne współczesne normy prowadzenia wojen

Organizacja Narodów Zjednoczonych
	1
	E.8.1.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 26 VI 1945, 1945

– wyjaśnia pojęcia i terminy i posługuje się nimi: prawo wojenne, prawo antywojenne, konwencja

(przedstawia postaci: Henri Durant

– przedstawia okoliczności podpisania i główne założenia konwencji genewskich i haskich
– przedstawia organizacje międzynarodowe zajmujące się przestrzeganiem praw wojennych i antywojennych (Czerwony Krzyż i ONZ).
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: 1856, 1859, 1863, 22 VIII 1864, 1868, 29 VII 1899, 21 XII 1904, 6 VII 1906, 18 X 1907, 1923, 1925, 1936, 12 VIII 1949, 8 VIII 1945, 14 V 1954, 1977, 2003
(ocenia rolę Czerwonego Krzyża w walce o przestrzeganie prawa w dziedzinie wojny
(przedstawia założenia konwencji o ochronie dóbr kultury
(ocenia rolę ONZ w walce o przestrzeganie prawa w dziedzinie wojny

– analizuje wybrane przepisy prawa międzynarodowego o wojnie

– odnosi analizowane przepisy prawa międzynarodowego do bieżącej sytuacji militarnej i politycznej.
	Metody:

– wykład

– praca z podręcznikiem

– dyskusja lub debata.

Środki dydaktyczne:

(podręcznik.
	Ocenianie dotyczy:
– poziomu wiedzy (aktywność na lekcji, kartkówka)

– poziomu umiejętności (aktywność na lekcji, karty pracy, praca projektowa).

	12. Ruch pacyfistyczny i wizja globalnej zagłady
	1(2
	E.8.2.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: lata 60.

– wyjaśnia pojęcia i terminy i posługuje się nimi: ruch antywojenny, pacyfizm, hipisi, globalna zagłada, apokalipsa, wizja postapokaliptyczna

(wyjaśnia genezę ruchu antywojennego

(charakteryzuje ruch pacyfistyczny w XX w.

(dostrzega związki ruchu pacyfistycznego z wojną w Wietnamie

(przedstawia formy działania przeciwników wojny w Wietnamie

(przedstawia nurty pacyfistyczne w ruchu hipisowskim

(wyjaśnia, czym jest wizja globalnej zagłady i wizja postapokaliptyczna

(charakteryzuje wizję globalnej zagłady obecną w literaturze i filmach science fiction

(podaje przykłady wizji globalnej zagłady w dziełach filmowych

(podaje przykłady wizji globalnej zagłady w dziełach literackich.
	Uczeń:

– zna daty i przyporządkowuje je do wydarzeń: XVI–XVII w., XIX w.

(ocenia wpływ religii i uwarunkowań kulturowych na postrzeganie wojny i przemocy
(charakteryzuje ruch pacyfistyczny w XIX w.

(charakteryzuje ruch hipisowski

(analizuje działa literackie pod kątem obecności wizji globalnej zagłady

(analizuje działa filmowe pod kątem obecności wizji globalnej zagłady.
	
	

	Blok powtórzeniowy
	1
	E.8.
	– posługuje się materiałem z działu E.8.
	– posługuje się materiałem z działu E.8.
	ćwiczenia z podręcznika
	wykonanie zadań

	Sprawdzian
	1
	E.8.
	– posługuje się materiałem z działu E.8.
	– posługuje się materiałem z działu E.8.
	arkusz sprawdzianu
	wykonanie zadań

	Sprawdzian końcowy (semestralny)
	1
	A.8., B.8., C.8., D.8., E.8.
	– posługuje się materiałem z całego wątku
	– posługuje się materiałem z całego wątku
	arkusz sprawdzianu
	wykonanie zadań

PAGE
1
[image: image1.emf]

[image: image1.emf]