OKRES I WOJNY ŚWIATOWEJ I MIĘDZYWOJNIA 1914 – 1939
MATERIAŁ Z PODRĘCZNIKA STR. 291-476
ZAGADNIENIA
1. I wojna światowa i rewolucje w Rosji. Uczeń:
· wyjaśnia genezę I wojny światowej i grupuje strony walczące we wrogie sobie bloki państw;
· przedstawia genezę, wyjaśnia istotę przemian i charakteryzuje przebieg rewolucji rosyjskich w 1917 r.;
· opisuje zmiany na mapie politycznej Europy i świata po I wojnie światowej;
· omawia dwie polskie orientacje polityczne w czasie wojny
2. Kryzys demokracji i systemy totalitarne. Uczeń:
· wyjaśnia przyczyny zwycięstwa bolszewików w Rosji oraz charakteryzuje najistotniejsze przemiany zachodzące w życiu społecznym, gospodarczymi politycznym w ZSRR do końca lat trzydziestych XX w. po rządami Stalina;
· wyjaśnia społeczne, gospodarcze, polityczne i kulturowe uwarunkowania faszyzmu włoskiego i nazizmu w Niemczech oraz charakteryzuje aktywność międzynarodową Włoch i Niemiec w latach trzydziestych XX w.;
· porównuje systemy totalitarne w Niemczech i ZSRR oraz charakteryzuje ich imperialne cele;
· prezentuje stanowiska nauk społecznych na temat genezy i mechanizmów
· działania systemów totalitarnych;
· ocenia politykę świata zachodniego wobec totalitaryzmu nazistowskiego i komunizmu; wyjaśnia genezę II wojny światowej.
3. Europa i świat między wojnami. Społeczeństwo, gospodarka, kultura. Uczeń:
· charakteryzuje proces demokratyzacji społeczeństw międzywojennych i ustrojów politycznych, z uwzględnieniem następstw I wojny światowej, przemian cywilizacyjnych, w tym kultury masowej;
· charakteryzuje życie gospodarcze okresu międzywojennego i wyjaśnia mechanizm wielkiego kryzysu gospodarczego, w tym w oparciu o źródła statystyczne, porównuje sposoby przezwyciężania jego skutków w Stanach Zjednoczonych i w Europie;
· rozpoznaje dorobek kulturowy okresu międzywojennego.
4. Odbudowa niepodległości i życie polityczne II Rzeczypospolitej. Uczeń:
· opisuje proces kształtowania się terytorium II Rzeczypospolitej, w tym powstanie wielkopolskie i powstania śląskie oraz plebiscyty, a także wojnę polsko-bolszewicką;
· rozpoznaje charakterystyczne cechy ustroju II Rzeczypospolitej w oparciu o konstytucje z 1921 i 1935 r.;
· opisuje główne ugrupowania polityczne II Rzeczypospolitej, ich aktywność
w życiu politycznym oraz przywódców;
· wyjaśnia przyczyny kryzysu demokracji parlamentarnej w II Rzeczypospolitej; charakteryzuje przyczyny i konsekwencje przewrotu majowego;
· wyjaśnia uwarunkowania polityki zagranicznej II Rzeczypospolitej;
· synchronizuje najważniejsze wydarzenia z dziejów Polski z wydarzeniami europejskimi.
5. II Rzeczpospolita. Społeczeństwo, gospodarka, kultura. Uczeń:
· charakteryzuje i ocenia dorobek gospodarczy II Rzeczypospolitej;
· analizuje strukturę społeczeństwa II Rzeczypospolitej, w tym strukturę narodowościowo-wyznaniową w oparciu o źródła statystyczne oraz charakteryzuje politykę II Rzeczypospolitej wobec mniejszości narodowych i jej uwarunkowania;
· charakteryzuje dorobek kulturowy II Rzeczypospolitej;
· prezentuje oceny polskiej historiografii i dotyczące II Rzeczypospolitej.

PODSTAWOWE TERMINY I POSTACIE HISTORYCZNE DO PRACY KLASOWEJ
DLA 3LAP1 Z OKRESU 1914-1939
„kocioł bałkański”, trójporozumienie (ententa), państwa centralne, zamach w Sarajewie, ultimatum, Rewolucja lutowa1917 r., Rewolucja październikowa1917r., bolszewicy, kontrrewolucja, łagier, GUŁag, komunizm wojenny, Armia Czerwona, traktatu pokojowego w Brześciu Litewskim 1918 r., Akt 5 listopada 1916r., Legiony Piłsudskiego, Błękitna Armia, kryzys przysięgowy 1917 r., plebiscyt narodowościowy, Ład wersalski, Liga Narodów, Wolne Miasto Gdańsk, demilitaryzacja, faszyzm, totalitaryzm, autorytaryzm, duce, czarny czwartek, interwencjonizm państwa w gospodarce, etatyzm, hiperinflacja, „czarne koszule”, New Deal (Nowy Ład), nazizm, Führer, , indoktrynacja, propaganda, Gestapo, „noc długich noży”, ustawy norymberskie, „noc kryształowa”, NEP, kolektywizacja wsi, stachanowiec, kołchoz, Wielki Głód, wielki terror 1937-38, pakt antykominternowski, polityka appeasement, anschluss Austrii, konferencja w Monachium 1938 r.,

powstanie wielkopolskie, powstania śląskie, koncepcja federacyjna, koncepcja inkorporacyjna, Orlęta Lwowskie, bitwa warszawska 1920r., „bunt Żeligowskiego” , linię Curzona, konstytucja marcowa, reformy walutowe rządu Grabskiego, Centralnego Okręgu Przemysłowy, chjenopiast, centrolew, zamach majowy, sanacja, nowela sierpniowa, autorytaryzm, proces brzeski 1931–1932 r, Bezpartyjny Blok Współpracy z Rządem, konstytucja kwietniowa, OZN, getto ławkowe, numerus clausus, modernizm, „korytarz”, Korpus Ochrony Pogranicza, układ w Rapallo, Ribbentrop-Mołotow (23 VIII 1939 r.)

A. Kiereński, Włodzimierz Lenin, Feliks Dzierżyński, Józef Stalin, L. Trocki, T. W. Wilson, F. D. Roosevelt, Francisco Franco, Adolf Hitler, Benito Mussolini, W. Mołotow, , J. von Ribbentrop, Hindenburg, Goebels
Józef Piłsudski, Roman Dmowski, Józef Haller, Ignacy Paderewski, I. Daszyński, W. Witos, J. Moraczewski, Józef Haller, W. Korfanty, Gabriel Narutowicz, S. Wojciechowski, W. Sikorski, Maciej Rataj, Kazimierz Bartel, Ignacego Mościckiego, W. Sławek, J. Beck, Edward Rydz-Śmigły
Przykładowe polecenia
Do podanych ugrupowań politycznych przyporządkuj podane niżej symbole literowe nazwisk ich liderów lub działaczy a następnie odpowiedz na zadane niżej pytanie.
PPS - Chadecja - PSL Piast - Narodowa Demokracja- BBWR - ……..
A)W. Korfanty B) W. Witos C)I. Daszyński D)W. Sławek E) R. Dmowski
Który z tych polityków reprezentował sanację? ..
Uporządkuj chronologicznie poniższe wydarzenia historyczne
A) wprowadzenie konstytucji kwietniowej B) zamach majowy
C) uchwalenie konstytucji marcowej D) śmierć prezydenta G. Narutowicza 1 - … 2 - … 3 - … 4 - ….
Określ prawdziwość zdań wpisując w nawiasy „fałsz” lub „prawda”
Rewolucja bolszewicka w październiku 1917 roku obaliła rządy caratu w Rosji. (.....................)
Obalony przez zamach majowy rząd Witosa tworzyła koalicja chjenopiasta.(..................)
Obalony przez zamach majowy rząd Witosa tworzyła koalicja centrolewu.(..................)
Rola prezydenta w II RP zmalała w wyniku uchwalenia konstytucji kwietniowej.(.....................)
Zaznacz jedna poprawną odpowiedź spośród wymienionych niżej podpunktów.
Konsekwencja I wojny światowej w Europie to:
A)powstanie Cesarstwa Austro-Węgierskiego B)powstanie Litwy i Estonii
C)rozpad Jugosławii i Czechosłowacji D)zdobycie niepodległości przez Gruzję i Ukrainę
Do konsekwencji wielkiego kryzysu gospodarczego możemy zaliczyć:
A)gwałtowny wzrost inflacji
B)krach na giełdzie w Nowym Jorku w tzw. „czarny czwartek”
C)wprowadzenie gospodarki centralnie sterowanej
D)wprowadzenie interwencjonizmu państwa w gospodarce
Adolf Hitler doszedł do władzy w Niemczech w 1933 roku ponieważ:
A)dokonał na czele armii zbrojnego zamachu stanu obalając rządy prezydenta Hindenburga
B)komuniści podpalili siedzibę parlamentu szykując się do zbrojnego przejęcia władzy w Niemczech
C)jego partia NSDAP uzyskała największe poparcie w wyborach parlamentarnych
D)jego ruch miał poparcie mocarstw zachodnich – Francji i Wielkiej Brytanii
Do skutków zamachu majowego zaliczymy:
A)początek rządów sanacji w Polsce B) zakończenie autorytarnych rządów sanacji
C)autorytarne w rządy obozu chjenopiasta w Polsce D)uzdrowienie moralne życia politycznego w II RP
Konflikt o przynależność Lwowa wybuchł w końcu I wojny światowej pomiędzy Polakami a:
A) Niemcami B) Czechosłowacją C) Litwą D) Ukraińcami E) Rumunią
 O włączeniu Lwowa do II RP zdecydowano:
A)na konferencji w Locarno B)dzięki akcji gen. Żeligowskiego
C)dzięki zwycięstwu w wojnie z Ukraińcami D)decyzją parlamentu Republiki Ukraińskiej

PYTANIA I ZAGADNIENIA DO PRZEMYŚLENIA
Na czym polegała bitwa warszawska 1920 roku? Jakie znaczenie miała ona dla historii Polski i Europy?
Wskaż różnice pomiędzy konstytucjami Polski z 1921 roku i z 1935.
Wskaż różnice w prowadzonej przez J. Piłsudskiego polityce w latach 1918-1921 a okresem 1926-1930.
Jak oceniasz politykę appeasement prowadzoną przez mocarstwa zachodnie w latach 30ych XX wieku? Uzasadnij ocenę.
Na czym polegały różnice pomiędzy dyktaturą Piłsudskiego w Polsce a Stalina w ZSRR?
Dlaczego Polsce udało się odzyskać niepodległość po I wojnie światowej a Ukrainie nie?
Porównaj reżimy totalitarne w ZSRR, Włoszech i w Niemczech lat 30ych XX wieku.
Na czym polegała polityka „ równego dystansu” prowadzona przez II RP w latach 30ych XX wieku, oceń jej skuteczność.
Jakie były polityczne konsekwencje kryzysu demokracji w państwach europejskich w okresie międzywojennym?
[bookmark: _GoBack]Dlaczego Hitler zdobył władzę w Niemczech na drodze demokratycznych wyborów?

