

1
© Copyright by Nowa Era Sp. z o.o.

Wymagania na poszczególne oceny do programu nauczania „Poznać przeszłość”historii dla klasy 1 liceum ogólnokształcącego i technikum

Temat lekcji Zagadnienia

Wymagania na poszczególne oceny

Ocena dopuszczająca
Uczeń:

Ocena dostateczna
Uczeń:

Ocena dobra
Uczeń:

Ocena bardzo dobra
Uczeń:

Ocena celująca
Uczeń:

Po co nam
historia?

• Program nauczania,
zasady pracy, kryteria
oceniania

• Podstawowe pojęcia
(prehistoria, historia,
epoki historyczne,
rodzaje źródeł
historycznych)

• Periodyzacja dziejów
• Cele i metody pracy ze

źródłami i schematami,
planami i materiałem
ilustracyjnym

– prawidłowo stosuje
pojęcie historia,
prehistoria

– rozpoznaje rodzaje źródeł
historycznych

– opisuje rodzaje źródeł
historycznych
– wymienia w kolejności
chronologicznej epoki
historyczne

– wskazuje i wyjaśnia
ramy chronologiczne
poszczególnych epok
historycznych

– wyjaśnia zasady pracy
z materiałami
źródłowymi

Rozdział I. Pierwsze cywilizacje

1. Zanim
zaczęła się
historia

• Podstawy
antropogenezy

• Chronologia prehistorii:
epoki kamienia, brązu i
żelaza

• Rewolucja neolityczna i
jej znaczenie

– prawidłowo stosuje
pojęcieprehistoria
– wymienia w kolejności
epoki prehistorii (epoka
kamienia, epoka brązu,
epoka żelaza)
– wskazuje na mapie
rejon pojawienia się
Homo sapiens

– prawidłowo wyjaśnia
pojęcia:paleolit, neolit,
antropogeneza, rewolucja
neolityczna
– przedstawia na mapie
przebieg migracji Homo
sapiens

– wymienia w porządku
chronologicznym etapy
ewolucji człowieka
– wyjaśnia znaczenie
rewolucji neolitycznej

– przedstawia ideę
ewolucji Karola Darwina
– opisuje etapy ewolucji
człowieka
– wyjaśnia cechy sztuki
paleolitu i neolitu

– wszerokim aspekcie
przedstawia i wyjaśnia
dokonania naukowe
Karola Darwina

2.
Starożytna
Mezopotami
a

• Znaczenie wielkich rzek
dla rozwoju cywilizacji i
powstania pierwszych
państw

• Ustrój polityczny
państw-miast
sumeryjskich i
ukształtowanie się

– wskazuje na mapie
rejony wielkich rzek
(Tygrys, Eufrat)
– wyjaśnia rolę wielkich
rzek dla rozwoju
gospodarki
– rozpoznaje pismo
klinowe

– wymienia najważniejsze
wynalazki cywilizacji
sumeryjskiej
– wyjaśnia cechy ustrojowe
sumeryjskich miast-państw
– wskazuje na mapie obszar
Babilonu i Asyrii
– rozpoznaje dzieła sztuki

– wyjaśnia okoliczności
powstania pisma i
znaczenie jego
wynalezienia
– wyjaśnia rolę wielkich
przywódców:
Hammurabiego,
Sargona Wielkiego

– opisuje w porządku
chronologicznym
najważniejsze etapy
dziejów Mezopotamii
– wyjaśnia rolę wielkich
przywódców:
Nabuchodonozora II,
Assurbanipala

– w szerokim aspekcie
wyjaśnia przyczyny
postania pierwszych
państw w rejonie
Mezopotamii
– porównuje osiągnięcia
cywilizacyjne ludów
Mezopotamii

2
© Copyright by Nowa Era Sp. z o.o.

pierwszych imperiów
• Pismo i znaczenie jego

wynalezienia
• Najważniejsze

cywilizacje
Mezopotamii: Sumer,
Babilonia i Asyria

• Ustrój polityczny i
struktury społeczne
starożytnych cywilizacji
Mezopotamii

• Osiągnięcia cywilizacji
Mezopotamii

• Współczesne
dziedzictwo kultur
Bliskiego Wschodu

mezopotamskiej

– wyjaśnia znaczenie
kodyfikacji prawa
– za pomocą mapy
opisuje zmiany granic
starożytnych imperiów
– opisuje ustrój
polityczny i struktury
społeczne starożytnych
cywilizacji
– wymienia
najważniejsze
osiągnięcia cywilizacji
Mezopotamii
– wyjaśnia cechy religii
mezopotamskiej

– wskazuje współczesne
dziedzictwo kultur
Bliskiego Wschodu

3.
Starożytny
Egipt

• Dzieje starożytnego
Egiptu

• Ustrój polityczny
państwa faraonów

• Struktura społeczeństwa
starożytnego Egiptu

• Politeistyczne wierzenia
Egipcjan

• Osiągnięcia cywilizacji
Egiptu

• Współczesne
dziedzictwo cywilizacji
Egiptu

• Najważniejsze
zachowane zabytki
cywilizacji Egiptu –
piramidy

– wskazuje na mapie
Egipt i Nil
– wyjaśnia rolę Nilu dla
gospodarki egipskiej
– rozpoznaje pismo
hieroglificzne
– rozpoznaje piramidy
egipskie

– opisuje warunki naturalne
Egiptu
– opisuje główne cechy
ustroju politycznego
starożytnego Egiptu
– wymienia główne cechy
religii egipskiej
– rozpoznaje dzieła sztuki
egipskiej
– wyjaśnia okoliczności
powstania piramid

– za pomocą mapy
opisuje zmiany granic
Egiptu
– opisuje główne cechy
ustroju społecznego
starożytnego Egiptu
– wymienia i opisuje
najważniejsze
osiągnięcia cywilizacji
egipskiej
– wymienia głównych
bogów egipskich i
opisuje mitologię
egipską

– w szerokim aspekcie
przedstawia rolę
czynników
geograficznych dla
dziejów starożytnego
Egiptu
– wymienia w porządku
chronologicznym
główne etapy dziejów
starożytnego Egiptu
– wyjaśnia rolę wielkich
przywódców: Ramzesa
II, Echnatona

– w szerokim aspekcie
przedstawia
okoliczności powstania i
funkcjonowania
państwa egipskiego
– porównuje osiągnięcia
cywilizacyjne ludów
Mezopotamii i Egiptu
– wskazuje współczesne
dziedzictwo kultury
starożytnego Egiptu
– wyjaśnia okoliczności
odczytania hieroglifów
egipskich

4. Izrael i
Fenicja

• Inne cywilizacje Bliskiego
Wschodu: Izrael i Fenicja

– wskazuje na mapie
rejon Izraela (z

– wyjaśnia główne
założenia religii żydowskiej

– za pomocą mapy
przedstawia zmiany

– opisuje główne etapy
losów narodu

– w szerokim aspekcie
ukazuje losy narodu

3
© Copyright by Nowa Era Sp. z o.o.

• Monoteizm religii
żydowskiej i jego
znaczenie

• Dzieje państwa
żydowskiego

• Kolonizacja fenicka i jej
znaczenie

• Ewolucja pisma –
wykształcenie alfabetu

Jerozolimą) i Fenicji
– wymienia główne
założenia monoteizmu
– rozpoznaje pismo
fenickie

– wskazuje na mapie rejony
kolonizacji fenickiej
– wymienia główne
osiągnięcie starożytnych
Fenicjan

granic Izraela
– wyjaśnia znaczenie
kolonizacji fenickiej
– wyjaśnia znaczenie
powstania alfabetu

żydowskiego
– ukazuje rolę wielkich
przywódców:
Abrahama, Mojżesza,
Salomona

żydowskiego w
starożytności
– wyjaśnia rolę religii
żydowskiej dla dziejów
ludzkości

5.
Cywilizacje
Indii i Chin

• Cywilizacja Indusu i
Żółtej Rzeki

• Źródła wielkich religii i
systemów etycznych:
hinduizmu, buddyzmu,
konfucjanizmu i taoizmu

• Osiągnięcia cywilizacji
Dalekiego Wschodu i
Indii

– wskazuje na mapie
rejon Indusu i Żółtej Rzeki
– rozpoznaje główne
osiągnięcia cywilizacji
starożytnych Indii i Chin

– wymienia główne
osiągnięcia cywilizacji
starożytnych Indii i Chin
– rozróżnia główne
dalekowschodnie religie i
systemy etyczne

– wyjaśnia znaczenie
osiągnięć cywilizacji
Indii i Chin
– wyjaśnia główne
zasady
dalekowschodnich
religii i systemów
etycznych: hinduizmu,
buddyzmu,
konfucjanizmu i taoizmu

– opisuje główne etapy
dziejów starożytnych
Indii i Chin

– wskazuje współczesne
dziedzictwo
starożytnych cywilizacji
Indii i Chin

Rozdział II. Dzieje starożytnej Grecji

1. Hellada i
Hellenowie

• Wpływ ukształtowania
terenu na cywilizację
antycznej Grecji

• Charakterystyka polis
greckiej

• Elementy wspólnoty
greckiej

• Rola religii greckiej
• Wielka kolonizacja i jej

znaczenie

– wskazuje na mapie
teren Grecji
– wyjaśnia wpływ
ukształtowania
naturalnego Grecji dla
dziejów Hellady
– prawidłowo stosuje
pojęcie polis
– wymienia główne cechy
systemu polis

– opisuje warunki naturalne
Grecji
– wskazuje na mapie
najważniejsze regiony
starożytnej Grecji
– prawidłowo stosuje
pojęcia:wielka kolonizacja
grecka, kolonia, metropolia
– wskazuje na mapie rejony
kolonizacji greckiej
– wymienia główne cechy
religii greckiej

– prawidłowo stosuje
pojęcia:cywilizacja
minojska, cywilizacja
mykeńska
– rozpoznaje główne
osiągnięcia cywilizacji
minojskiej i mykeńskiej
– opisuje proces i
wyjaśnia znaczenie
kolonizacji greckiej
– opisuje struktury
społeczne polis
– wymienia głównych
bogów i opisuje cechy
mitologii greckiej

– opisuje główne etapy
dziejów cywilizacji
minojskiej i mykeńskiej
– porównuje kolonizację
fenicką z kolonizacją
grecką
– wyjaśnią rolę religii i
sportu jako czynników
integrujących Hellenów

– w szerokim aspekcie
wyjaśnia znaczenie polis
dla dziejów cywilizacji
europejskiej
– wskazuje współczesne
dziedzictwo cywilizacji
starożytnej Grecji

4
© Copyright by Nowa Era Sp. z o.o.

2. Ateńska
demokracja

• Początki Aten
• Pierwotny ustrój Aten
• Społeczeństwo ateńskie
• Reformatorzy ustroju

ateńskiego
• Charakterystyka

demokracji ateńskiej w
czasach Peryklesa

• Osiągnięcia i dziedzictwo
starożytnych Aten

– wskazuje na mapie
Ateny
– prawidłowo
umiejscawia w czasie
życie Peryklesa
– prawidłowo stosuje
pojęcia:demokracja,
oligarchia, obywatel
– wymienia główne
organy władzy w
demokratycznych
Atenach

– wyjaśnia główne cechy
ustrojowe
demokratycznych Aten
– prawidłowo stosuje
pojęcia: ostracyzm,
demagog, tyran
– opisuje strukturę
społeczną Aten
– rozpoznaje plan
antycznych Aten

– opisuje skład i zasady
funkcjonowania
głównych organów
demokracji ateńskiej w
czasach Peryklesa
– prawidłowo stosuje
pojęcia: Zgromadzenie
ludowe, Rada 500, sąd
ludowy, strateg

– opisuje w porządku
chronologicznym
główne etapy przemian
ustrojowych w Atenach
– wyjaśnia rolę wielkich
przywódców: Drakona,
Solona, Pizystrata,
Klejstenesa, Peryklesa

– wskazuje współczesne
dziedzictwo cywilizacji
ateńskiej
– w szerokim aspekcie
przedstawia i ocenia
demokrację ateńską
– w szerokim aspekcie
opisuje i ocenia
działalność Peryklesa

3.
Starożytna
Sparta

• Początki Sparty
• Oligarchiczny ustrój

Sparty
• Organizacja

społeczeństwa Sparty
• Wychowanie i życie

Spartan

– wskazuje na mapie
Spartę
– prawidłowo stosuje
pojęcia:oligarchia,
wychowanie spartańskie
– wymienia główne
organy władzy w Sparcie

– wyjaśnia główne cechy
ustrojowe Sparty
– opisuje strukturę
społeczną Sparty
– prawidłowo stosuje
pojęcie:helota
– wymienia etapy życia
spartiaty

– opisuje skład i zasady
funkcjonowania
głównych organów
władzy w Sparcie
– prawidłowo stosuje
pojęcia: efor, geruzja,
zgromadzenie ludowe
– opisuje i wyjaśnia
znaczenie wychowania
spartańskiego

– opisuje w porządku
chronologicznym dzieje
starożytnej Sparty
– wyjaśnia rolę Likurga

– w szerokim aspekcie
przedstawia i ocenia
ustrój polityczny i
społeczny Sparty
– porównuje i ocenia
ustroje Aten i Sparty

4. Wojny
grecko-
perskie

• Narodziny i ekspansja
imperium perskiego na
Bliskim Wschodzie

• Specyficzne rozwiązania
militarne Greków

• Przebieg działań
zbrojnych podczas wojen
perskich

• Odniesienia do zmagań
grecko-perskich w
kulturze współczesnej

• Ekspansja Aten po
zwycięstwie nad Persją

– wskazuje na mapie
Persję
– umiejscawia w czasie
wojny perskie
– rozpoznaje i opisuje
hoplitę greckiego

– prawidłowo stosuje
pojęcia:hoplita, falanga,
triera
– wymienia i lokalizuje w
czasie i przestrzeni główne
bitwy wojen persko-
greckich (Maraton,
Termopile, Salamina)

– za pomocą mapy
przedstawia ekspansję
perską
– wyjaśnia genezę
wojen perskich
– wyjaśnia przyczyny
sukcesu Greków
– wymienia skutki
wojen grecko-perskich

– opisuje w porządku
chronologicznym
przebieg wojen grecko-
perskich
– wyjaśnia znaczenie
wielkich wodzów:
Miltiadesa, Leonidasa,
Temistoklesa
– wyjaśnia okoliczności i
znaczenie powstania
Związku Morskiego

– w szerokim aspekcie
wyjaśnia znaczenie
wojen grecko-perskich
dla losów Europy

5
© Copyright by Nowa Era Sp. z o.o.

5. Podboje
Aleksandra
Macedoński
ego

• Skutki rywalizacji
wewnątrz świata
greckiego po
zakończeniu wojen
perskich

• Przebieg podbojów
Aleksandra
Macedońskiego

• Organizacja imperium
macedońskiego

• Znaczenie podbojów
macedońskich dla
kultury greckiej

• Narodziny kultury
hellenistycznej

• Świat hellenistyczny

– lokalizuje na mapie
Macedonię i Persję
– lokalizuje w czasie
panowanie Aleksandra
Macedońskiego
– wymienia główne
osiągnięcia Aleksandra
Macedońskiego

– wymienia i lokalizuje w
czasie i przestrzeni główne
bitwy z czasów Aleksandra
Wielkiego (Issos,
Gaugamela)
– prawidłowo stosuje
pojęcie: epoka
hellenistyczna

– wymienia przyczyny i
skutki wojny
peloponeskiej
– wyjaśnia rolę Filipa II
dla dziejów Macedonii
– za pomocą mapy
przedstawia ekspansję
Aleksandra
Macedońskiego
– wyjaśnia przyczyny
sukcesów armii
macedońskiej
– wymienia skutki
podbojów Aleksandra
Wielkiego

– opisuje w porządku
chronologicznym
przebieg podbojów
Filipa II i Aleksandra
Macedońskiego
– wyjaśnia rolę
Demostenesa
– wyjaśnia cechy
ustrojowe monarchii
Aleksandra Wielkiego

– w szerokim aspekcie
politycznym,
gospodarczo-
społecznym i
kulturowym
przedstawia i ocenia
działalność Aleksandra
Macedońskiego
– wyjaśnia
ponadczasowe
znaczenie podbojów
Aleksandra
Macedońskiego

6. Kultura
starożytnej
Grecji

• Narodziny filozofii
greckiej

• Starożytny grecki teatr
• Architektura grecka
• Literatura i teatr grecki
• Igrzyska olimpijskie i rola

kultury fizycznej w
antycznej Grecji

– rozpoznaje
najważniejsze dzieła
kultury starożytnej Grecji
– prawidłowo stosuje
pojęcia: filozofia, dramat,
igrzyska olimpijskie

– prawidłowo stosuje
pojęcia:kultura helleńska,
kultura hellenistyczna,
gimnazjon
– wyjaśnia rolę Homera
– wymienia najważniejsze
osiągnięcia kulturowe
Greków

– wyjaśnia rolę:
Sokratesa, Platona,
Arystotelesa
– opisuje główne cechy
dramatu greckiego
(tragedii, komedii)
– opisuje główne
porządki
architektoniczne w
starożytnej Grecji
– opisuje i wyjaśnia rolę
igrzysk olimpijskich w
Grecji

– opisuje główne cechy
jońskiej filozofii
przyrody, epikureizmu i
stoicyzmu
– wyjaśnia rolę: Talesa z
Miletu, Pitagorasa,
Herodota, Tukidydesa

– wskazuje współczesne
dziedzictwo kultury
starożytnej Grecji

Rozdział III. Dzieje starożytnego Rzymu

1. Republika
rzymska

• Społeczeństwo Rzymu i
źródła napięć
społecznych

• Powstanie ustroju
republikańskiego

– wskazuje na mapie
Italię, Rzym
– lokalizuje w czasie
powstanie Rzymu
– prawidłowo stosuje

– wyjaśnia
pojęcia:monarchia,
republika
– wyjaśnia główne cechy
ustrojowe republikańskiego

– opisuje legendę o
powstaniu Rzymu
– opisuje skład i zasady
funkcjonowania
głównych organów

– opisuje w porządku
chronologicznym
przemiany ustrojowe w
starożytnym Rzymie
– wymienia

– wyjaśnia w szerokim
aspekcie przemiany
ustrojowe w
starożytnym Rzymie
– porównuje i ocenia

6
© Copyright by Nowa Era Sp. z o.o.

• Zasady funkcjonowania
republiki

• Najważniejsze urzędy
republiki rzymskiej

pojęcia: monarchia,
republika

Rzymu
– prawidłowo stosuje
pojęcia: konsul, dyktator,
obywatel, patrycjusze,
plebejusze
– opisuje strukturę
społeczną Rzymu
– rozpoznaje plan
antycznego Rzymu

władzy w
republikańskim Rzymie
– prawidłowo stosuje
pojęcia: zgromadzenia
ludowe, senat, trybun
ludowy, pretor, cenzor

najważniejszych bogów
i wyjaśnia założenia ich
mitologii

ustrój republikańskiego
Rzymu z innymi
ustrojami antyku

2. Podboje
Rzymu

• Organizacja armii
rzymskiej

• Podboje Rzymu w Italii
• Wojny punickie
• Postacie wybitnych

wodzów i ich wpływ na
dzieje starożytne

• Podbój świata
śródziemnomorskiego

• Konsekwencje podbojów
dla Rzymu

– prawidłowo stosuje
pojęcia: legion, imperium
– rozpoznaje i opisuje
rzymskiego legionistę

– prawidłowo stosuje
pojęcia: sprzymierzeńcy,
kolonie rzymskie, prowincja
– opisuje strukturę legionu
rzymskiego
– wymienia i lokalizuje w
czasie i przestrzeni główne
bitwy wojen punickiej
(Kanny, Zama)

– za pomocą mapy
przedstawia ekspansję
rzymską
– wyjaśnia genezę
wojen punickich
– wyjaśnia przyczyny
sukcesów Rzymian
– wymienia skutki
podbojów rzymskich

– opisuje w porządku
chronologicznym
przebieg podbojów
rzymskich
– wyjaśnia rolę wielkich
wodzów: Pyrrusa,
Hannibala, Scypiona
Afrykańskiego

– w szerokim aspekcie
wyjaśnia skutki
podbojów rzymskich dla
Rzymu i całego basenu
śródziemnomorskiego

3. Początki
cesarstwa
rzymskiego

• Kryzys republiki
rzymskiej

• Rywalizacja wodzów o
władzę w Rzymie

• Podboje i wojny
domowe w I w. p.n.e.

• Okoliczności powstania
cesarstwa

• Ustrój pryncypatu

– prawidłowo stosuje
pojęcia: republika,
cesarstwo, niewolnictwo

– wymienia polityczne i
społeczne przyczyny
kryzysu republiki rzymskiej
– lokalizuje w czasie i
wymienia główne
osiągnięcia Juliusza Cezara,
Oktawiana Augusta
– prawidłowo stosuje
pojęcie:gladiator

– opisuje powstanie
Spartakusa
– wyjaśnia pojęcia: I
triumwirat, II
triumwirat, pryncypat
– wymienia i lokalizuje
w czasie główne bitwy
okresu wojny domowej
w Rzymie (Farsalos,
Akcjum)

– opisuje w porządku
chronologicznym etapy
przemian ustrojowych
w Rzymie
– wyjaśnia rolę wielkich
przywódców: braci
Grakchów, Krassusa,
Pompejusza, Marka
Antoniusza, Kleopatry
VII

– w szerokim aspekcie
wyjaśnia przyczyny i
skutki przemian
ustrojowych w Rzymie
– w szerokim aspekcie
przedstawia i ocenia
działalność Juliusza
Cezara i Oktawiana
Augusta

4. Imperium
Rzymskie

• Pax Romana i zasady
funkcjonowania
imperium

• Rola limesu jako granicy
imperium

– prawidłowo stosuje
pojęcia: Imperium
Rzymskie, romanizacja
– wskazuje na mapie
Imperium Rzymskie

– wyjaśnia
pojęcieromanizacja i
podaje jej przykłady
– rozpoznaje główne
osiągnięcia cywilizacji

– za pomocą mapy
przedstawia proces
rozszerzania Imperium
Rzymskiego w okresie
cesarstwa

– wyjaśnia przyczyny
zahamowania ekspansji
rzymskiej
– opisuje przemiany
religii rzymskiej w

– w szerokim zakresie
wskazuje przyczyny i
skutki procesu
romanizacji
– w szerokim zakresie

7
© Copyright by Nowa Era Sp. z o.o.

• Kontakty Rzymian z
ludami spoza granic
imperium (w tym szlak
bursztynowy)

• Niewolnictwo: znaczenie
w gospodarce i życiu
społecznym, różnorodny
status niewolników

• Religia rzymska i
przyswajanie kultów
obcych podczas
podbojów

rzymskiej
– wyjaśnia pojęcie:kult
cesarza

– wyjaśnia pojęcia: pax
Romana, limes, szlak
bursztynowy,
wyzwoleniec
– opisuje przemiany
społeczne w okresie
wczesnego cesarstwa

okresie wczesnego
cesarstwa

wyjaśnia przyczyny
trwałości Imperium
Rzymskiego

5.
Osiągnięcia
Rzymian

• Znaczenie prawa
rzymskiego

• Architektura rzymska
• Rozwój sieci szlaków

komunikacyjnych
imperium

• Sztuka i literatura
rzymska

– prawidłowo stosuje
pojęcie prawo rzymskie
– rozpoznaje główne
dzieła kultury
starożytnego Rzymu

– wymienia cechy prawa
rzymskiego
– wymienia cechy
architektury rzymskiej

– wyjaśnia
ponadczasowe
znaczenie prawa
rzymskiego
– wyjaśnia zjawisko
hellenizacji kultury
rzymskiej

– przedstawia
działalność: Polibiusza,
Tacyta, Cycerona,
Owidiusza, Wergiliusza,
Horacego

– wyjaśnia znaczenie
kultury rzymskiej dla
dziejów Imperium
Rzymskiego
– wskazuje dziedzictwo
kultury rzymskiej

6. Narodziny
chrześcijańst
wa

• Początki chrześcijaństwa
• Prześladowania

chrześcijan – ich skala i
przyczyny

• Wzrost popularności,
legalizacja i uznanie
chrześcijaństwa za
religię państwową

• Pierwsze herezje i
rozłamy w
chrześcijaństwie

– prawidłowo stosuje
pojęcie chrześcijaństwo
– umiejscawia w czasie
narodziny chrześcijaństwa
– rozpoznaje symbole
chrześcijańskie

– wymienia główne cechy
chrześcijaństwa
– wymienia etapy
powstania religii
chrześcijańskiej
– wyjaśnia symbole
chrześcijaństwa
– prawidłowo stosuje
pojęcia:mesjasz,
męczennicy, herezja

– wyjaśnia genezę
powstania
chrześcijaństwa
– za pomocą mapy
opisuje proces
rozszerzania się
chrześcijaństwa
– przedstawia
działalność św. Piotra i
Pawła

– opisuje w porządku
chronologicznym
ewolucję pozycji
chrześcijaństwa w
Imperium Rzymskim
– wyjaśnia przyczyny
sukcesu chrześcijaństwa

– w szerokim zakresie
wyjaśnia znaczenie
powstania
chrześcijaństwa dla
dziejów

7. Upadek
cesarstwa
rzymskiego

• Dominat w Rzymie
• Relacje imperium z

plemionami
barbarzyńskimi

• Zmiany społeczne w

– prawidłowo
umiejscawia w czasie
rozpad Imperium
Rzymskiego
– prawidłowo

– prawidłowo stosuje
pojęciebarbarzyńcy
– wyjaśnia znaczenie
pojęcia Wielka Wędrówka
Ludów

– wyjaśnia zewnętrzne i
wewnętrzne przyczyny
kryzysu Imperium
Rzymskiego
– wyjaśnia pojęcie

– wyjaśnia główne
założenia ustrojowe
dominatu
– wyjaśnia znaczenie
postaci Dioklecjana,

– porównuje formy
ustrojowe w
starożytnym Rzymie
– w szerokim aspekcie
politycznym, społeczno-

8
© Copyright by Nowa Era Sp. z o.o.

Rzymie
• Walki wewnętrzne o

władzę nad imperium
• Wewnętrzne przyczyny

kryzysu imperium
• Wędrówka ludów
• Rozpad imperium i

upadek cesarstwa
zachodniorzymskiego

umiejscawia w czasie
upadek imperium
zachodniorzymskiego
– wymienia przyczyny
upadku Imperium
Rzymskiego

– wymienia przyczyny
najazdów Germanów na
Imperium Rzymskie
– przedstawia znaczenie
postacie Teodozjusza
Wielkiego

Hunowie
– przedstawia znaczenie
postaci Romulusa
Augustulusa
– za pomocą mapy
opisuje etapy upadku
imperium
zachodniorzymskiego

Konstantyna Wielkiego
– w porządku
chronologicznym
opisuje proces upadku
imperium
zachodniorzymskiego

gospodarczym i
kulturowym wyjaśnia
przyczyny kryzysu i
upadku Imperium
Rzymskiego

Rozdział IV. Początki średniowiecza

1. Cesarstwo
bizantyjskie

• Cesarstwo bizantyjskie
czasów Justyniana
Wielkiego

• Osiągnięcia
Bizantyjczyków:
kodyfikacja praw,
architektura

• Znaczenie Bizancjum dla
zachowania osiągnięć
cywilizacji antycznej

• Rola Bizancjum dla
rozwoju chrześcijaństwa

– prawidłowo stosuje
pojęcie Bizancjum
– prawidłowo
umiejscawia w czasie i
przestrzeni imperium
Justyniana Wielkiego
– rozpoznaje główne
dzieła kultury cesarstwa
bizantyjskiego

– wymienia cechy sztuki
bizantyjskiej
– wymienia najważniejsze
dokonania Justyniana
Wielkiego
– rozpoznaje plan
Konstantynopola

– opisuje ustrój
polityczny Bizancjum
– wyjaśnia znaczenie
panowania Justyniana
Wielkiego
– za pomocą mapy
przedstawia ekspansję
Bizancjum za czasów
Justyniana Wielkiego

– opisuje w porządku
chronologicznym dzieje
imperium
bizantyjskiego
– wyjaśnia pojęcie
ikonoklazm

– w szerokim aspekcie
politycznym, społeczno-
gospodarczym i
kulturowym
przedstawia znaczenie
Bizancjum dla dziejów
Europy

2. Narodziny
i podboje
islamu

• Okoliczności powstania
islamu

• Zasady islamu i
przyczyny jego
popularności

• Podboje islamu i
powstanie kalifatu

• Powstanie podziałów w
islamie

• Osiągnięcia cywilizacyjne
Arabów

– prawidłowo stosuje
pojęcia:Arabowie, islam,
muzułmanie
– prawidłowo umieszcza
w czasie i przestrzeni
powstanie islamu
– rozpoznaje główne
cechy kultury islamskiej

– wymienia główne
założenia religii islamskiej
– wymienia etapy rozwoju
religii islamskiej
– prawidłowo stosuje
pojęcia:Mahomet, Allach,
Koran, meczet

– wyjaśnia genezę
powstania islamu
– za pomocą mapy
opisuje proces
rozszerzania się islamu
– przedstawia
działalność Mahometa
– wyjaśnia
pojęcia:dżihad, sunnici,
szyici

– opisuje w porządku
chronologicznym rozwój
imperium arabskiego
– wyjaśnia przyczyny
sukcesu islamu
– wyjaśnia pojęcie
kalifat
– wymienia osiągnięcia
cywilizacyjne Arabów

– w szerokim zakresie
wyjaśnia znaczenie
powstania islamu dla
dziejów
– wyjaśnia znaczenie
Arabów dla dziejów
cywilizacji ludzkiej

3. Na
gruzach

• Państwa barbarzyńskie
na gruzach Imperium

– prawidłowo stosuje
pojęcia:Germanie,

– opisuje cechy ustrojowe
państw germańskich

– za pomocą mapy
opisuje proces

– wyjaśnia rolę
Chlodwiga, Karola

– w szerokim aspekcie
wyjaśnia znaczenie

9
© Copyright by Nowa Era Sp. z o.o.

Imperium
Rzymskiego

Rzymskiego
• Chrystianizacja plemion

barbarzyńskich
• Wzrost znaczenia

Franków i
powstrzymanie ekspansji
islamu w Europie

• Utworzenie państwa
kościelnego

Frankowie,
chrystianizacja
– lokuje w czasie i
przestrzeni powstanie
państwa Franków
– lokuje w czasie i
przestrzeni powstania
Państwa Kościelnego

– wymienia i wskazuje na
mapie państwa germańskie

powstania państwa
Franków
– prawidłowo stosuje
pojęcia:Merowingowie,
Karolingowie,
majordom

Młota i Pepina
Krótkiego
– opisuje w porządku
chronologicznym etapy
rozwojowe państwa
Franków

powstania państwa
Franków

4. Imperium
Karola
Wielkiego

• Podboje Karola
Wielkiego

• Renesans karoliński i
osiągnięcia kulturalne
Franków

• Dziedzictwo Imperium
Rzymskiego w kulturze
Franków

• Rozwój prawa i
administracji
państwowej za rządów
Karola Wielkiego

– lokuje w czasie i
przestrzeni imperium
Karola Wielkiego
– prawidłowo stosuje
pojęcie cesarz
– wymienia główne
osiągnięcia Karola
Wielkiego

– opisuje cechy ustrojowe
państwa Franków w
czasach Karolingów
– wymienia osiągnięcia
kulturowe w czasach Karola
Wielkiego
– prawidłowo stosuje
pojęcia:marchia, hrabstwo,
7 sztuk wyzwolonych,
minuskuła karolińska

– wyjaśnia
pojęcia:uniwersalizm
karoliński, renesans
karoliński
– wyjaśnia rolę Karola
Wielkiego dla dziejów
państwa Franków
– za pomocą mapy
opisuje rozwój państwa
Karola Wielkiego

– opisuje w porządku
chronologicznym etapy
rozwojowe państwa
Franków w czasach
Karolingów

– w szerokim aspekcie
wyjaśnia znaczenie
panowania Karola
Wielkiego dla dziejów
Europy

5. Czasy
Ottonów

• Znaczenie traktatu z
Verdun dla przyszłego
podziału Europy
Zachodniej

• Kształtowanie się Francji
i Niemiec

• Najazdy Normanów
• Próby stworzenia

europejskiej monarchii
uniwersalistycznej przez
Ottona III

• Najazdy Węgrów

– lokalizuje w czasie i
przestrzeni traktat w
Verdun
– lokalizuje w czasie i
przestrzeni imperium
Ottonów

– prawidłowo stosuje
pojęcie:uniwersalizm
cesarski, Normanowie,
wikingowie, I Rzesza,
Węgrzy
– za pomocą mapy opisuje
proces rozpadu imperium
Karolingów

– opisuje cechy
ustrojowe I Rzeszy
– za pomocą mapy
opisuje rozwój I Rzeszy

– wyjaśnia znaczenie
traktatu w Verdun
– wyjaśnia rolę Ottona I
i Ottona III dla dziejów
Europy

– w szerokim zakresie
wyjaśnia znaczenie
imperium Ottonów dla
Europy
– porównuje idee
uniwersalne Karolingów
i Ottonów

6. Feudalizm
i

• Zasady funkcjonowania i
najważniejsze cechy

– prawidłowo stosuje
pojęciestan społeczny

– opisuje elementy drabiny
feudalnej

– wyjaśnia znaczenie
pojęciafeudalizm

– opisuje główne zasady
społeczeństwa

– w szerokim zakresie
wyjaśnia cechy

10
© Copyright by Nowa Era Sp. z o.o.

społeczeńst
wo stanowe

systemu feudalnego
• Drabina feudalna i role

poszczególnych grup
społecznych

– rozpoznaje rycerza i
opisuje jego uzbrojenie

– prawidłowo stosuje
pojęcia: system lenny,
wasal, senior, herb
– charakteryzuje życie
codzienne rycerzy

– wymienia cechy
kultury rycerskiej

stanowego społeczeństwa
feudalnego

7. Pierwsze
państwa
Słowian

• Pochodzenie Słowian
• Państwo Samona i

państwo
wielkomorawskie

• Misja Cyryla i Metodego
oraz początek obrządku i
alfabetu słowiańskiego

– prawidłowo stosuje
pojęcie Słowianie
– prawidłowo wskazuje
na mapie tereny
pierwszych państw
słowiańskich

– za pomocą mapy
wskazuje tereny Słowian
wschodnich, zachodnich i
południowych
– opisuje cechy kultury i
wierzeń słowiańskich

– za pomocą mapy
opisuje proces
powstawania
pierwszych państw
słowiańskich
– prawidłowo stosuje
pojęcia:Przemyślidzi,
Rurykowicze

– wyjaśnia problem
rozwoju chrześcijaństwa
dla dziejów Słowian
– wyjaśnia rolę: Cyryla i
Metodego,
Włodzimierza Wielkiego

– w szerokim aspekcie
wyjaśnia okoliczności
powstania pierwszych
państw słowiańskich

Rozdział V. Polska za pierwszych Piastów

1. Pradzieje
ziem
polskich

• Początki osadnictwa na
ziemiach polskich

• Kultura łużycka i osada w
Biskupinie

• Wpływy rzymskie na
ziemiach polskich

• Przybycie Słowian na
ziemie polskie

– prawidłowo stosuje
pojęcia: kultura łużycka,
Biskupin

– wskazuje na mapie
pierwsze ośrodki plemion
polskich
– prawidłowo stosuje
pojęcia: ród, plemię

– opisuje cechy kultury
łużyckiej
– prawidłowo stosuje
pojęcie szlak
bursztynowy

– opisuje losy ziem
polskich w prehistorii i
starożytności
– wyjaśnia okoliczności
pojawienia się Słowian
na ziemiach polskich

– w szerokim aspekcie
przedstawia losy ziem
polskich w starożytności
i wczesnym
średniowieczu

2. Początki
państwa
polskiego

• Początki ekspansji
terytorialnej Polan

• Polityka wewnętrzna i
zagraniczna Mieszka I

• Przyczyny, okoliczności i
znaczenie chrystianizacji
Polski w obrządku
zachodnim

– lokalizuje w czasie i
przestrzeni powstanie
państwa Polan
– prawidłowo stosuje
pojęcie Piastowie
– lokalizuje w czasie
chrzest Polski

– wymienia osiągnięcia
Mieszka I
– wymienia przyczyny
chrystianizacji Polski
– prawidłowo stosuje
pojęcia:drużyna, gród

– wyjaśnia rolę Mieszka
I i Dobrawy
– za pomocą mapy
przedstawia proces
rozwoju państwa
pierwszych Piastów

– wyjaśnia rolę
chrystianizacji dla
dziejów Polski
– opisuje i ocenia
politykę zagraniczną
Mieszka I
– wyjaśnia pojęcie
Dagome iudex

– w szerokim zakresie
przedstawia
okoliczności powstania i
funkcjonowania
państwa pierwszych
Piastów

3.
Panowanie
Bolesława
Chrobrego

• Podboje Bolesława
Chrobrego

• Organizacja drużyny
książęcej i państwa
piastowskiego

• Początki organizacji

– lokalizuje w czasie zjazd
gnieźnieński i koronację
Bolesława Chrobrego
– wskazuje na mapie
państwo Bolesława
Chrobrego

– wyjaśnia znaczenie
postaci św. Wojciecha,
Bolesława Chrobrego
– wymienia skutki zjazdu
gnieźnieńskiego
– wyjaśnia znaczenie

– za pomocą mapy
opisuje zmiany granic
Polski w czasach
pierwszych Piastów
– wymienia przyczyny i
skutki wojen Bolesława

– opisuje i ocenia
politykę Bolesława
Chrobrego
– wyjaśnia znaczenie
postaci:Ottona III i
Henryka II

– w szerokim aspekcie
wyjaśnia dzieje Polski w
czasach Bolesława
Chrobrego
– zestawia wydarzenia z
dziejów Polski i Europy

11
© Copyright by Nowa Era Sp. z o.o.

kościelnej na ziemiach
polskich

• Polityka zagraniczna
Bolesława Chrobrego

• Koronacja królewska
Chrobrego i jej znaczenie

– wymienia główne
osiągnięcia Bolesława
Chrobrego
– prawidłowo stosuje
pojęcia: król, koronacja

pojęć:relikwia, święty,
trybut, arcybiskupstwo,
biskupstwo, Drzwi
Gnieźnieńskie
– lokalizuje w czasie wojnę
Bolesława Chrobrego z
Niemcami i Rusią

Chrobrego z Niemcami i
Rusią Kijowską
– opisuje cechy
ustrojowe monarchii
patrymonialnej

4. Kryzys
monarchii
Piastów

• Zewnętrzne i
wewnętrzne skutki
polityki podbojów i
szybkiej chrystianizacji

• Czynniki
decentralizacyjne w
państwie piastowskim

• Utrata znaczenia
monarchii piastowskiej

• Odbudowa
państwowości za
Kazimierza Odnowiciela

– prawidłowo stosuje
pojęcie tendencje
centralistyczne i
decentralistyczne
– wskazuje na mapie
państwo pierwszych
Piastów
– wymienia główne
osiągnięcia Kazimierza
Odnowiciela

– umiejscawia w czasie
koronację Mieszka II
– wymienia wewnętrzne i
zewnętrzne przyczyny
klęski Mieszka II
– prawidłowo stosuje
pojęcie powstanie ludowe

– za pomocą mapy
wskazuje zmiany
terytorialne Polski w XI–
XII w.
– wyjaśnia znaczenie
postaci Mieszka II i
Kazimierza Odnowiciela

– wyjaśnia wewnętrzne
i zewnętrzne przyczyny
kryzysu Polski
pierwszych Piastów
– wyjaśnia znaczenie
postaci: Bezpryma,
Masława

– w szerokim aspekcie
wyjaśnia przyczyny i
okoliczności kryzysu
państwa pierwszych
Piastów

5. Od
Bolesława
Śmiałego do
Bolesława
Krzywousteg
o

• Polska w polityce
międzynarodowej w XI
w.

• Panowanie Bolesława
Śmiałego

• Spór Śmiałego z
biskupem Stanisławem

• Walki pomiędzy Piastami
o sukcesję na przykładzie
konfliktu między
Krzywoustym a
Zbigniewem

• Polityka zagraniczna
Krzywoustego

– umiejscawia w czasie
koronację Bolesława
Śmiałego
– wymienia główne
osiągnięcia Bolesława
Śmiałego
– wymienia główne
osiągnięcia Bolesława
Krzywoustego

– wymienia przyczyny
upadku Bolesława Śmiałego
– wyjaśnia znaczenie
postacie św. Stanisława
– lokalizuje w czasie wojnę
Krzywoustego z Niemcami

– za pomocą mapy
opisuje politykę
zagraniczną Bolesława
Krzywoustego
– wyjaśnia znaczenie
postaci Galla Anonima

– wyjaśnia okoliczności
koronacji Bolesław
Śmiałego
– wyjaśnia problem
konfliktu króla
Bolesława Śmiałego z
biskupem Stanisławem
– wyjaśnia okoliczności
walki o władzę za
panowania Władysława
Hermana

– w szerokim aspekcie
przedstawia przyczyny
upadku Bolesława
Śmiałego
– w szerokim aspekcie
ocenia postać Bolesława
Krzywoustego

6.
Testament

• Postanowienia statutu
Bolesława Krzywoustego

– umiejscawia w czasie i
przestrzeni okres rozbicia

– wyjaśnia pojęcia: rozbicie
dzielnicowe, testament

– za pomocą mapy i
drzewa

– opisuje w porządku
chronologicznym proces

– wyjaśnia w szerokim
aspekcie proces rozbicia

12
© Copyright by Nowa Era Sp. z o.o.

Bolesława
Krzywousteg
o

• Konflikt pomiędzy
synami Krzywoustego

• Podział państwa
piastowskiego w wyniku
testamentu
Krzywoustego

• System senioratu i
pryncypatu –
funkcjonowanie i upadek

• Wzrost znaczenia
rycerstwa – feudalizm na
ziemiach polskich

• Pogłębianie się rozbicia
dzielnicowego

dzielnicowego
– prawidłowo stosuje
pojęcie rozbicie
dzielnicowe

Krzywoustego
– prawidłowo stosuje
pojęcia: seniorat, pryncypat
– wymienia przyczyny i
skutki rozbicia
dzielnicowego

genealogicznego opisuje
proces rozbicia
dzielnicowego w Polsce

rozbicia dzielnicowego
w Polsce
– wyjaśnia znaczenie
postaci: Władysława
Wygnańca, Bolesława
Kędzierzawego, Mieszka
Starego, Kazimierza
Sprawiedliwego

dzielnicowego w Polsce

Rozdział VI. Pełnia i schyłek średniowiecza

1. Między
cesarstwem
a
papiestwem

• Wielka schizma
wschodnia i jej skutki

• Kryzys papiestwa w X w.
i ruchy odnowy Kościoła

• Spór papiestwa z
cesarstwem – przyczyny,
przebieg i skutki

• Papiestwo u zenitu
potęgi politycznej

• Stronnictwa
propapieskie i
procesarskie w
średniowiecznej Europie

– prawidłowo stosuje
pojęcia: władza
uniwersalna,
prawosławie, katolicyzm
– wymienia cele polityki
Grzegorza VII

– wyjaśnia pojęcia: wielka
schizma wschodnia, spór o
inwestyturę, ekskomunika,
celibat
– lokalizuje w czasie wielką
schizmę wschodnią i spór o
inwestyturę
– wskazuje na mapie
obszary zdominowane
przez prawosławie i obszary
dominacji katolicyzmu
– wymienia różnicę między
katolicyzmem a
prawosławiem

– wyjaśnia
pojęcia:symonia,
nepotyzm, konklawe,
reforma gregoriańska,
obóz gregoriański
– wyjaśnia przyczyny i
skutki sporu o
inwestyturę
– wyjaśnia znaczenie
postaci Grzegorza VII i
Henryka IV

– wyjaśnia znaczenie
reformy kluniackiej
– w porządku
chronologicznym
opisuje proces sporu o
inwestyturę
– wyjaśnia znaczenie
postaci Innocentego III

– w szerokim aspekcie
ukazuje skutki wielkiej
schizmy wschodniej
– w szerokim aspekcie
wyjaśnia proces sporu o
inwestyturę

2. Wyprawy
krzyżowe

• Przyczyny ekonomiczne,
polityczne, społeczne i
religijne wypraw
krzyżowych

• Przebieg walk i
najwybitniejsi wodzowie

– lokalizuje na mapie
Królestwo Jerozolimskie
– lokalizuje w czasie okres
krucjat
– prawidłowo stosuje
pojęcie krucjata

– wymienia przyczyny i
skutki krucjat
– wymienia zakony
rycerskie powstałe w czasie
krucjat
– prawidłowo stosuje

– za pomocą mapy
opisuje przebieg krucjat
– wyjaśnia przyczyny
początkowych
sukcesów krzyżowców
– opisuje losy zakonów

– w porządku
chronologicznym
opisuje przebieg krucjat
– wyjaśnia znaczenie
postaci: Fryderyk
Barbarossa, Saladyn

– w szerokim aspekcie
ukazuje rolę krucjat dla
dziejów politycznych,
gospodarczo-
społecznych i
kulturowych Europy

13
© Copyright by Nowa Era Sp. z o.o.

• Zakony rycerskie –
okoliczności powstania i
charakterystyka trzech
najważniejszych
zakonów

• Skutki negatywne i
pozytywne wypraw
krzyżowych

• Przebieg rekonkwisty w
Hiszpanii

 pojęcie rekonkwista rycerskich
– wyjaśnia
pojęcia:wyprawa
ludowa, handel
lewantyński
– wyjaśnia znaczenie
postaci Urbana II

3. Najazdy
mongolskie

• Przebieg podbojów
Czyngis-chana i
przyczyny jego sukcesów

• Organizacja imperium
mongolskiego

• Przebieg i znaczenie
inwazji mongolskiej na
Europę

– lokalizuje na mapie
imperium mongolskie
– prawidłowo stosuje
pojęcie Mongołowie
– rozpoznaje i opisuje
wojownika mongolskiego

– wymienia przyczyny i
skutki podbojów
mongolskich
– wymienia skutki ataku
Mongołów na ziemie
polskie
– lokalizuje w czasie i
przestrzeni bitwę pod
Legnicą

– wyjaśnia znaczenie
postaci Czyngis-chana
– wyjaśnia przyczyny
sukcesów armii
mongolskiej
– za pomocą mapy
opisuje proces ekspansji
mongolskiej

– w porządku
chronologicznym
opisuje proces ekspansji
mongolskiej
– wyjaśnia znaczenie
postaci Marca Polo

– w szerokim aspekcie
wyjaśnia okoliczności
powstania i rolę
imperium mongolskiego
dla dziejów Polski i
świata

4. Miasto i
wieś w
średniowiec
zu

• Ożywienie gospodarcze
w XI–XIII w.

• Rozwój miast w
średniowieczu

• Rola i charakterystyka
rzemiosła i handlu w
średniowiecznej Europie

• Struktura społeczna
średniowiecznego
miasta

• Znaczenie i sytuacja
chłopstwa w
średniowieczu

• Nowe formy uprawy roli
w średniowieczu

– rozpoznaje cechy
miasta średniowiecznego
– prawidłowo stosuje
pojęcia: dwupolówka,
trójpolówka, ratusz, cech

– wymienia przyczyny
ożywienia gospodarczego w
XI–XIII w.
– wymienia zmiany
wprowadzone w rolnictwie
w okresie pełnego
średniowiecza
– wyjaśnia rolę cechów i
gildii
– wymienia najważniejsze
miasta średniowiecznej
Europy
– prawidłowo stosuje
pojęcia: patrycjat,
pospólstwo, cech

– wyjaśnia okoliczności
powstania gospodarki
towarowo-pieniężnej
– wyjaśnia znaczenie
Hanzy, Wenecji, Genui i
jarmarków
szampańskich
– za pomocą
schematów opisuje
warunki codziennego
życia mieszkańców
średniowiecznych miast
i wsi

– wyjaśnia okoliczności
powstania i cechy
średniowiecznego
mieszczaństwa
– opisuje cechy
ustrojów miast w
średniowieczu

– w szerokim zakresie
politycznym,
gospodarczo-
społecznym oraz
kulturowym ukazuje
przemiany w
średniowiecznej
Europie XI–XIII w.
– w szerokim aspekcie
wyjaśnia znaczenie
powstania samorządów
miejskich dla dziejów
Europy

14
© Copyright by Nowa Era Sp. z o.o.

5. Kościół w
średniowiec
zu

• Powstanie nowych
zakonów (cystersi,
franciszkanie i
dominikanie)

• Znaczenie religii w życiu
mieszkańców
średniowiecznej Europy

• Narodziny herezji
średniowiecznych

• Niewola awiniońska,
upadek papiestwa,
schizma zachodnia

– prawidłowo stosuje
pojęcia:zakon, klasztor,
herezja

– wymienia cechy nowych
zakonów (cystersów,
dominikanów,
franciszkanów)
– wyjaśnia znaczenie religii
w życiu średniowiecznych
społeczeństw

– wyjaśnia pojęcie Biblia
pauperum
– wyjaśnia znaczenie
powstania zakonów
żebraczych
– wyjaśnia założenia
ideowe albigensów
– wyjaśnia znaczenie
postaci św. Franciszka,
św. Dominika

– opisuje w porządku
chronologicznym
przemiany
wprowadzane w
Kościele katolickim w
XI–XIII w.
– wyjaśnia znaczenie
postaci św. Tomasza z
Akwinu
– wyjaśnia okoliczności
niewoli awiniońskiej i
wielkiej schizmy
zachodniej
– wyjaśnia znaczenie
soboru w Konstancji

– w szerokim aspekcie
politycznym,
gospodarczo-
społecznym,
kulturowym wyjaśnia
rolę Kościoła dla
dziejów Europy

6. Europa
późnego
średniowiec
za

• Wojna stuletnia i jej
skutki

• Kryzys papiestwa i
cesarstwa

• Dżuma i jej następstwa
• Przemiany społeczne i

gospodarcze
• Powstanie imperium

osmańskiego
• Upadek cesarstwa

bizantyjskiego i jego
następstwa

– prawidłowo lokuje w
czasie wojnę stuletnią
– prawidłowo lokuje w
czasie i przestrzeni
upadek Konstantynopola
– prawidłowo stosuje
pojęcie czarna śmierć

– wymienia przyczyny i
skutki upadku cesarstwa
bizantyjskiego
– wymienia główne
założenia ideologii
husyckiej

– wyjaśnia przyczyny i
skutki wojny stuletniej
– wyjaśnia rolę czarnej
śmierci dla dziejów
Europy
– za pomocą mapy
opisuje przebieg wojny
stuletniej i ekspansję
Osmanów
– wyjaśnia rolę Joanny
d’Arc, Jana Husa

– opisuje przebieg i
skutki wojen husyckich
– wyjaśnia przyczyny i
skutki ekspansji
osmańskiej

– w szerokim aspekcie
wyjaśnia przebieg i
znaczenie wojny
stuletniej dla dziejów
Europy
– w szerokim zakresie
politycznym,
gospodarczo-
społecznym i
kulturowym wyjaśnia
przebieg i znaczenie
wojen husyckich
– w szerokim aspekcie
wyjaśnia znaczenie
powstania imperium
osmańskiego

7. Kultura
średniowiec
znej Europy

• Kultura stanowa w
średniowieczu jako
wynik funkcjonowania
społeczeństwa
stanowego

– rozróżnia budowle
wzniesione w stylu
romańskim i gotyckim
– rozpoznaje
najważniejsze zabytki

– za pomocą schematów
opisuje style romański i
gotycki
– wyjaśnia znaczenie
pojęcia kultura uniwersalna

– opisuje cechy
malarstwa i rzeźby
średniowiecznej
– prawidłowo stosuje
pojęcia

– wymienia i opisuje
najważniejsze dzieła
sztuki epoki
średniowiecza
– wyjaśnia rolę

– w szerokim aspekcie
ukazuje rolę kultury
średniowiecznej dla
dziejów Europy
– wskazuje współczesne

15
© Copyright by Nowa Era Sp. z o.o.

• Architektura romańska i
gotycka

• Literatura i teatr w
średniowieczu

• Malarstwo, rzeźba i inne
sztuki plastyczne w
średniowieczu

kultury średniowiecznej

– wymienia najważniejsze
cechy kultury
średniowiecznej
– wyjaśnia rolę
chrześcijaństwa dla dziejów
kultury średniowiecznej

architektoniczne,
typowe dla budowli
średniowiecznych (np.
portal, nawa, rozeta)
– wymienia
najważniejsze
uniwersytety
średniowieczne
– opisuje system
edukacyjny w
średniowieczu

uniwersytetów dla
dziejów średniowiecznej
Europy
– wyjaśnia rolę miast
dla rozwoju kultury
średniowiecznej

dziedzictwo kultury
średniowiecza

Rozdział VII. Polska w późnym średniowieczu

1. Polska
dzielnicowa

• Zmiany społeczne,
ekonomiczne i
polityczne w okresie
rozbicia dzielnicowego

• Próby zjednoczenia ziem
polskich w XII i XIII w.

• Najazdy mongolskie
• Sprowadzenie

Krzyżaków do Polski

– prawidłowo lokuje w
czasie okres rozbicia
dzielnicowego
– rozpoznaje i opisuje
plan wsi i miasta
lokowanego na prawie
niemieckim
– prawidłowo stosuje
pojęcia: Marchia
Brandenburska, Krzyżacy,
Tatarzy

– wymienia i wskazuje na
mapie zewnętrzne
zagrożenia dla ziem
polskich
– lokalizuje w czasie i
przestrzeni sprowadzenie
Krzyżaków do Polski
– lokalizuje w czasie i
przestrzeni bitwę pod
Legnicą
– wymienia skutki najazdu
Mongołów na Polskę
– wymienia skutki
sprowadzenia Krzyżaków
do Polski
– wymienia cechy
lokowanych na prawie
niemieckim wsi i miast

– wyjaśnia znaczenie
postaci Konrada
Mazowieckiego
– opisuje proces
lokowania wsi i miast
– prawidłowo stosuje
pojęcia: immunitet,
zasadźca, sołtys, wójt,
łan, ratusz, wolnizna

– wyjaśnia znaczenie
zjazdu w Gąsawie dla
dziejów Polski
– wyjaśnia znaczenie
postaci: Leszek Biały,
Henryk Brodaty, Henryk
Pobożny
– wyjaśnia przyczyny
ożywienia
gospodarczego na
ziemiach polskich w XIII
w.

– w szerokim aspekcie
politycznym,
gospodarczo-społeczny i
kulturowym wyjaśnia i
ocenia skutki rozbicia
dzielnicowego dla
dziejów Polski

2.
Odbudowa
Królestwa
Polskiego

• Próby zjednoczenia
Polski na przełomie XIII i
XIV w.

• Przebieg walki o
zjednoczenie Polski

– prawidłowo lokuje w
czasie koronację Łokietka
– wskazuje na mapie
proces zmiany granic
państwa Władysława

– wymienia wewnętrzne i
zewnętrzne przyczyny
zjednoczenia ziem polskich
– wyjaśnia rolę postaci
Władysława Łokietka

– za pomocą mapy i
drzewa
genealogicznego opisuje
proces walki o
zjednoczenie Polski

– w porządku
chronologicznym
opisuje proces
zjednoczenia ziem
polskich

– w szerokim aspekcie
wyjaśnia przyczyny
zjednoczenia ziem
polskich
– w szerokim aspekcie

16
© Copyright by Nowa Era Sp. z o.o.

stoczonej przez
Władysława Łokietka

• Konflikty z Krzyżakami,
Brandenburgią i
Luksemburgami

• Znaczenie koronacji
Władysława Łokietka

Łokietka
– wymienia główne
osiągnięcia Władysława
Łokietka

– wymienia przyczyny i
skutki wojny Władysława
Łokietka z Krzyżakami
– lokuje w czasie i
przestrzeni bitwę pod
Płowcami

– wyjaśnia rolę
Przemysła II i Wacława
II
– lokuje w czasie
panowanie
Przemysława II i
Wacława II

– wyjaśnia rolę Kościoła
dla procesów
zjednoczeniowych
– ocenia rolę
panowania
Przemyślidów w Polsce
– wyjaśnia
międzynarodowy
kontekst dziejów Polski

wyjaśnia i ocenia
panowanie Władysława
Łokietka
– zestawia
najważniejsze
wydarzenia z dziejów
Polski i Europy

3. Polska za
Kazimierza
Wielkiego

• Reformy prawne i
administracyjne
Kazimierza Wielkiego

• Osiągnięcia gospodarcze
i budowa pozycji
politycznej Polski

• Rozwój cywilizacyjny
ziem polskich

• Nabytki terytorialne
Polski za Kazimierza
Wielkiego

• Polityka zagraniczna
Kazimierza Wielkiego

– prawidłowo lokuje w
czasie panowanie
Kazimierza Wielkiego
– rozpoznaje mapę Polski
z czasów Kazimierza
Wielkiego
– wymienia najważniejsze
osiągnięcia Kazimierza
Wielkiego

– wymienia i wskazuje na
mapie sąsiadów Polski w
czasach panowania
Kazimierza Wielkiego
– wymienia najważniejsze
reformy wewnętrzne
Kazimierza Wielkiego
– lokalizuje w czasie
powstanie Akademii
Krakowskiej

– za pomocą mapy
opisuje politykę
zagraniczną i
wewnętrzną Kazimierza
Wielkiego
– wyjaśnia przyczyny
rozwoju gospodarczego
Polski w czasach
Kazimierza Wielkiego

– w porządku
chronologicznym
opisuje politykę
zagraniczną Kazimierza
Wielkiego
– wyjaśnia zmiany
ustrojowe w państwie
Kazimierza Wielkiego
– wyjaśnia
międzynarodowy
kontekst dziejów Polski

– w szerokim aspekcie
wyjaśnia i ocenia
panowanie Kazimierza
Wielkiego
– zestawia
najważniejsze
wydarzenia z dziejów
Polski i Europy

4.
Andegawen
owie i
Jagiellonowi
e

• Unia polsko-węgierska i
rządy Andegawenów

• Początki unii polsko-
litewskiej

• Polityka Władysława
Jagiełły

• Wzrost znaczenia
szlachty na przełomie
XIV i XV w.

– prawidłowo lokuje w
czasie unię w Krewie
– rozpoznaje mapę
monarchii Jagiellonów
– prawidłowo stosuje
pojęcie unia personalna
– wymienia założenia
przywileju koszyckiego
– wymienia założenia unii
w Krewie

– wymienia przyczyny i
skutki przywileju w
Koszycach
– lokalizuje w czasie
przywilej w Koszycach, unię
w Krewie
– wymienia przyczyny i
skutki unii krewskiej
– prawidłowo stosuje
pojęcie przywilej generalny

– wyjaśnia przyczyny
przejęcia władzy w
Polsce przez
Andegawenów
– wyjaśnia polityczne i
gospodarczo-społeczne
skutki przywileju
koszyckiego
– wyjaśnia rolę postaci
Ludwika
Andegaweńskiego,
Jadwigi, Jagiełły,
Witolda

– opisuje w porządku
chronologicznym dzieje
unii polsko-litewskiej
– porównuje założenia
unii krewskiej i
horodelskiej
– ocenia znaczenie unii
krewskiej dla dziejów
Polski
– wyjaśnia problem
następstwa tronu po
Jagielle
– wyjaśnia

– w szerokim zakresie
wyjaśnia skutki
przywileju w Koszycach
dla procesu
kształtowania się
demokracji szlacheckiej
– zestawia
najważniejsze
wydarzenia z dziejów
Polski i Europy

17
© Copyright by Nowa Era Sp. z o.o.

– lokuje w czasie unię w
Horodle
– wymienia przyczyny i
skutki unii horodelskiej

międzynarodowy
kontekst dziejów Polski
– wyjaśnia pojęcie
przywilej jedleński

5. Wielka
wojna z
zakonem
krzyżackim

• Przyczyny konfliktu
polsko-krzyżackiego

• Przebieg bitwy
grunwaldzkiej i jej
znaczenie

• Bitwa pod Grunwaldem
w kulturze polskiej i
późniejszej świadomości
narodowej

• Konflikt polsko-krzyżacki
na soborze w Konstancji

– prawidłowo lokuje w
czasie i przestrzeni bitwę
grunwaldzką
– wymienia skutki bitwy
grunwaldzkiej

– wskazuje na mapie Żmudź
– wymienia przyczyny
wojny z zakonem
– lokuje w czasie i
wymienia skutki I pokoju
toruńskiego
– za pomocą schematu
opisuje przebieg bitwy
grunwaldzkiej

– za pomocą mapy
opisuje przebieg
wielkiej wojny z
Zakonem
– wyjaśnia rolę postaci
Władysława Jagiełły,
Ulricha von Jungingena

– opisuje w porządku
chronologicznym
przebieg konfliktów z
Krzyżakami za
panowania Władysława
Jagiełły
– wyjaśnia
międzynarodowy
kontekst dziejów Polski
– wyjaśnia znaczenie
postaci Pawła
Włodkowica

– w szerokim aspekcie
ukazuje dalekosiężne
skutki zwycięstwa
grunwaldzkiego dla
dziejów Polski
– zestawia
najważniejsze
wydarzenia z dziejów
Polski i Europy

6. Kazimierz
Jagiellończyk
i wojna
trzynastolet
nia

• Wyprawa i śmierć
Władysława
Warneńczyka

• Przyczyny wojny
trzynastoletniej

• Przebieg walk podczas
wojny trzynastoletniej

• Zmiany w sztuce
wojennej w XV w.

• Skutki wojny
trzynastoletniej

• Polityka dynastyczna
Jagiellonów w XV w.

– prawidłowo lokuje w
czasie wojnę
trzynastoletnią
– wskazuje zmiany
terytorialne będące
skutkiem wojny 13-letniej

– lokuje w czasie i
przestrzeni bitwę pod
Warną
– wymienia przyczyny
wojny 13-letniej
– wymienia skutki II pokoju
toruńskiego
– lokuje w czasie i
wymienia postanowienia
przywileju cerekwicko-
nieszawskiego

– wyjaśnia przyczyny i
skutki bitwy pod Warną
– wyjaśnia
pojęcia:Związek Pruski,
akt inkorporacji
– za pomocą mapy
opisuje przebieg wojny
13-letniej
– wyjaśnia znaczenie
postaci Kazimierza
Jagiellończyka
– prawidłowo stosuje
pojęcie polityka
dynastyczna

– wyjaśnia
międzynarodowy
kontekst dziejów Polski
– wyjaśnia przyczyny
sukcesu Polski w wojnie
13-letniej
– za pomocą mapy i
drzewa
genealogicznego
przedstawia politykę
dynastyczną Kazimierza
Jagiellończyka

– w szerokim aspekcie
międzynarodowym
wyjaśnia i ocenia
wyprawę warneńską
– w szerokim
politycznym,
gospodarczo-
społecznym i
kulturowym aspekcie
wyjaśnia skutki wojny
13-letniej dla dziejów
Polski
– w szerokim zakresie
wyjaśnia skutki
przywileju cerekwicko-
nieszawskiego dla
procesu kształtowania
się demokracji
szlacheckiej

18
© Copyright by Nowa Era Sp. z o.o.

7. Kultura
Polski
średniowiec
znej

• Architektura
średniowieczna w Polsce

• Najważniejsze zabytki
sztuki średniowiecznej
na ziemiach polskich

• Początki polskiego
dziejopisarstwa

• Edukacja i nauka na
ziemiach polskich w
średniowieczu

– rozpoznaje style
architektoniczne
średniowiecza
– rozpoznaje
najważniejsze zabytki
kultury średniowiecznej w
Polsce

– za pomocą schematów
opisuje style romański i
gotycki
– wymienia najważniejsze
cechy kultury
średniowiecznej w Polsce
– wyjaśnia rolę
chrześcijaństwa dla dziejów
kultury średniowiecznej w
Polsce

– opisuje cechy
malarstwa i rzeźby
średniowiecznej w
Polsce
– opisuje system
szkolnictwa w Polsce
– wyjaśnia znaczenie
postaci Wita Stwosza,
Galla Anonima, Mistrza
Wincentego zwanego
Kadłubkiem, Jana
Długosza

– wymienia i opisuje
najważniejsze dzieła
sztuki epoki
średniowiecza w Polsce
– opisuje dzieje
Akademii Krakowskiej i
wyjaśnia jej znaczenie

– w szerokim aspekcie
ukazuje rolę kultury
średniowiecznej dla
dziejów Polski
– wskazuje współczesne
dziedzictwo kultury
średniowiecza w Polsce

19
© Copyright by Nowa Era Sp. z o.o.

„Poznać przeszłość” klasa2 liceum ogólnokształcącego i technikum
Wymagania na poszczególne oceny

Temat lekcji Zagadnienia

Wymagania na poszczególne oceny

Ocena dopuszczająca
Uczeń:

Ocena dostateczna
Uczeń:

Ocena dobra
Uczeń:

Ocena bardzo dobra
Uczeń:

Ocena celująca
Uczeń:

Rozdział I. Epoka odrodzenia

Wielkie odkrycia
geograficzne

• Przyczyny wielkich

odkryć geograficznych

• Wyprawy

Portugalczyków

• Odkrycia Hiszpanów

• Znaczenie wielkich

odkryć geograficznych

–lokalizuje w czasie i
przestrzeni wyprawy
odkrywcze Krzysztofa
Kolumba (1492), Vasco da
Gamy (1497–1498),
Ferdynanda Magellana
(1519–1522)
– identyfikuje postacie
Krzysztofa Kolumba,Vasco
da Gamy, Ferdynanda
Magellana
– wymienia przyczyny i
uwarunkowania
organizowania wielkich
odkryć geograficznych
– wymienia skutki
wielkich odkryć
geograficznych

– stosuje pojęcie karawela
– lokalizuje w czasie i
przestrzeni wyprawę
odkrywcząBartolomeu
Diasa (1488)
– identyfikuje postać
Bartolomeu Diasa
– przedstawia osiągnięcia
Bartolomeu Diasa,
Krzysztofa Kolumba,Vasco
da Gamy, Ferdynanda
Magellana
– wskazuje na mapie zasięg
kolonialnych posiadłości
Portugalczyków i
Hiszpanów
– wyjaśnia, na czym
polegało przełomowe
znaczenie wypraw Vasco da
Gamy, Krzysztofa Kolumba i
Ferdynanda Magellana
– przedstawia przebieg
pierwszej wyprawy
Krzysztofa Kolumba
– opisuje przebieg wyprawy
Ferdynanda Magellana

– stosuje pojęcie karaka
– lokalizuje w czasie i
przestrzeni wyprawę
odkrywczą Vasco
Núneza de Balboa
(1513)
– lokalizuje w czasie i
przestrzeni
postanowienia traktatu
w Tordesillas (1494)
– identyfikuje postać
Vasco Núneza de
Balboa
– wyjaśnia wpływ
kryzysu gospodarczego
w końcu XV w. na
organizację wypraw
odkrywczych
– wyjaśnia, dlaczego
przyrządy nawigacyjne i
nowe rodzaje okrętów
były szczególnie ważne
podczas wypraw
oceanicznych
– wyjaśnia, na czym
polegała wymiana
pomiędzy Starym a
Nowym Światem

– lokalizuje w czasie i
przestrzeni założenie
pierwszej posiadłości
portugalskiej w Afryce
(1415)
– identyfikuje postacie
Juana Sebastiána
Elcaño, Amerigo
Vespucciego
– przedstawia rolę
Izabeli Kastylijskiej i
Ferdynanda
Aragońskiego w
organizowaniu wypraw
do Nowego Świata
– porównuje przebieg
wypraw odkrywczych
Portugalczyków i
Hiszpanów
– wyjaśnia znaczenie
wyprawy Amerigo
Vespucciego dla
ekspansji kolonialnej
Europejczyków
– charakteryzuje
przyczyny i skutki
wielkich odkryć
geograficznych

– ocenia skutki wielkich
wypraw odkrywczych
dla Europejczyków –

20
© Copyright by Nowa Era Sp. z o.o.

 uwzględniając ich
aspekt polityczny,
gospodarczy, społeczny
i kulturowy

Podboje
kolonialne

• Cywilizacje

prekolumbijskie

• Początki konkwisty w

Ameryce

• Podbój imperium

Inków

• Imperium portugalskie

• Skutki ekspansji

kolonialnej

• Handel kolonialny

– stosuje pojęcia
konkwista, konkwistador
– lokalizuje w czasie i
przestrzeni podboje
Hernána Cortésa (1519–
151), Francisca Pizarra
(1530–1533)
– przedstawia osiągnięcia
 Hernána Cortésa,
Francisca Pizarra
– wymienia cywilizacje
prekolumbijskie
– wymienia skutki
ekspansji kolonialnej
Europejczyków

– stosuje pojęcia
korsarstwo, metropolia,
faktoria, handel trójkątny
– przedstawia osiągnięcia
 Francisa Drake’a
– przedstawia przebieg
podbojów Hernána Cortésa
i Francisca Pizarra
– wskazuje na mapie zasięg
kolonialnych imperiów
Hiszpanii i Portugalii
– wyjaśnia, na czym poległa
tzw. handel trójkątny
– identyfikuje zabytki
charakterystyczne dla
kultur prekolumbijskich,
takie jak pismo, piramidy
schodkowe

– stosuje pojęcia
Ameryka Łacińska,
Kreole
– lokalizuje w czasie i
przestrzeni odkrycie
Brazylii przez
Portugalczyków (1500)
– identyfikuje postacie
Montezumy, Atahualpy
– lokalizuje cywilizacje
prekolumbijskie w
czasie i przestrzeni
–omawia osiągnięcia
cywilizacji
prekolumbijskich
– wyjaśnia przyczyny
sukcesów
konkwistadorów w
Nowym Świecie
– omawia organizację i
funkcjonowanie
kolonialnego imperium
portugalskiego
– omawia zmiany w
handlu wywołane
europejską ekspansją
kolonialną

– lokalizuje w czasie
zakaz czynienia
niewolników z Indian
(1543)
– identyfikuje postać
Tupaca Amaru
– przedstawia
osiągnięcia Pedra
Cabrala
– przedstawia etapy
hiszpańskich i
portugalskich podbojów
kolonialnych
– charakteryzuje skutki
ekspansji kolonialnej
Europejczyków
uwzględniając ich
aspekt polityczny,
gospodarczy, społeczny
i kulturowy

– ocenia skutki
ekspansji kolonialnej dla
Europejczyków i ludów
kolonizowanych
– ocenia postępowanie
Europejczyków wobec
rdzennych mieszkańców
Ameryki

Przemiany
społeczno-
gospodarcze w XVI
wieku

• Rozwój miast w

Europie Zachodniej

• Początki kapitalizmu

• Dualizm gospodarczy

– stosuje pojęcia
urbanizacja, bank,
kapitalizm, dualizm
gospodarczy, gospodarka
folwarczno-

– stosuje pojęcia
systemnakładczy,
manufaktura, dom
bankiersko-kupiecki, giełda,
inflacja, płodozmian,

– stosuje pojęcia
weksel, latyfundium,
ogradzanie
– wyjaśnia, dlaczego
rozwój miast w Europie

– charakteryzuje
czynniki, które
zadecydowały o
powstaniu gospodarki
wczesnokapitalistycznej

– ocenia skutki
gospodarcze i społeczne
dualizmu
gospodarczego w
Europie w XVI w.

21
© Copyright by Nowa Era Sp. z o.o.

pańszczyźniana,
pańszczyzna
– wskazuje na mapie
podział Europy będący
konsekwencją dualizmu w
rozwoju gospodarczym
kontynentu
– wyjaśnia, dlaczego
doszło do zjawiska
dualizmu gospodarczego
w Europie w XVI w.

folwark
– przedstawia zmiany
demograficzne, jakie zaszły
w Europie w XVI w.
–omawia zmiany, jakie
zaszły w europejskim
handlu w XVI w.
– wymienia czynniki
decydujące o powstaniu
gospodarki
wczesnokapitalistycznej
– omawia rozwój
gospodarczy Europy
zachodniej w XVI w.
– przedstawia
funkcjonowanie gospodarki
w Europie Środkowo-
Wschodniej w XVI w.

przebiegał
nierównomiernie
– porównuje różne
sposoby produkcji w
czasach nowożytnych
(warsztat rzemieślniczy,
system nakładczy,
manufaktura)
– wyjaśnia, dlaczego w
Europie Środkowo-
Wschodniej wykształcił
się inny niż w Europie
Zachodniej model
funkcjonowania
gospodarki
– wyjaśnia, jakie skutki
gospodarcze i społeczne
miało ogradzanie w
Anglii

– porównuje rozwój
gospodarczy dwóch sfer
ekonomicznych XVI-
wiecznej Europy

Kultura i sztuka

renesansu

• Początki odrodzenia

• Literatura odrodzenia

• Nauka w okresie

odrodzenia

• Architektura czasów

odrodzenia

• Sztuka renesansu

– stosuje pojęcia
odrodzenie (renesans),
humanizm, teoria
heliocentryczna
– lokalizuje w czasie
renesans w Europie (II
poł. XV – XVI w.)
– identyfikuje postacie
Mikołaja Kopernika,
Michała Anioła, Leonarda
da Vinci
– przedstawia osiągnięcia
Mikołaja Kopernika,
Michała Anioła, Leonarda
da Vinci
– wymienia cechy
charakterystyczne

– stosuje pojęcia mecenat,
rewolucja naukowa
– lokalizuje w czasie
wynalezienie druku (ok.
1455)
– identyfikuje postacie
Williama Szekspira,
Sandro Botticellego,
Tycjana, Rafaela Santiego
– wyjaśnia, jakie znaczenie
miało upowszechnienie się
druku dla rozwoju kultury i
nauki
– identyfikuje zabytki
architektury i sztuki
renesansu
– przedstawia cechy

– stosuje pojęcie
makiawelizm
– identyfikuje postacie
Francesca Petrarki,
Dantego
Alighieri,Giovanniego
Boccaccia, Donato
Bramante, Albrechta
Dürera, El Greca,
Erazma z Rotterdamu,
Jana Gutenberga,
Niccola Machiavellego,
Jeana Bodina, Thomasa
More’a
– przedstawia
osiągnięcia
Erazma z

– stosuje pojęcie
manieryzm
– lokalizuje w czasie
pierwsze wydanieO
obrotach sfer
niebieskich
Mikołaja Kopernika
(1543)
– identyfikuje postacie
Françoisa
Rabelaisa, Miguela de
Cervantesa, Miguela
Serveta, Andreasa
Vessaliusa,
Paracelsusa,Donatella,
Loena Alberti, Jana van
Eycka, Rogera van der

– porównuje rozwój
sztuki i literatury
renesansu w różnych
krajach europejskich
– ocenia dorobek sztuki
i literatury doby
renesansu

22
© Copyright by Nowa Era Sp. z o.o.

architektury, malarstwa i
rzeźby epoki renesansu

charakterystyczne
literatury odrodzenia
– wyjaśnia, na czym
polegała rewolucja
naukowa doby renesansu
– wyjaśnia, czym
charakteryzował się tzw.
człowiek renesansu

Rotterdamu,Jana
Gutenberga,Niccola
Machiavellego,Jeana
Bodina, Thomasa
More’a
– przedstawia wpływ
idei humanizmu na
rozwój kultury i sztuki
odrodzenia
– omawia idee
polityczne
upowszechnione przez
pisarzy politycznych
renesansu
– wyjaśnia, w jaki
sposób sztuka
renesansu nawiązywała
do osiągnięć antyku

Weydena, Hironimusa
Boscha, Hansa
Memlinga, Lucasa
Cranacha Starszego,
Hansa Holbeina
Młodszego,Pietera
Breugela
Starszego,Sofonisby
Anguissola
– porównuje
architekturę i sztukę
renesansu do osiągnięć
epok poprzedzających
odrodzenie

Reformacja w
Europie

• Przyczyny reformacji

• Luter i początki

reformacji

• Luteranizm

• Wojny religijne

• Kalwinizm

• Anglikanizm

• Następstwa reformacji

– stosuje pojęcia
reformacja, luteranizm,
kalwinizm, anglikanizm
– lokalizuje w czasie
wystąpienie Marcina
Lutra (1517), zawarcie
pokoju augsburskiego
(1555)
– identyfikuje postacie
Marcina Lutra, Jana
Kalwina, Henryka VIII
– wymienia przyczyny
reformacji
– omawia przyczyny i
skutki wojen religijnych w
Niemczech
– wyjaśnia, jakie były

– stosuje pojęcia zbór,
protestanci, sekularyzacja,
predestynacja, akt
supremacyjny
– lokalizuje w czasie wojnę
chłopską w Niemczech
(1524–1526), ogłoszenie
aktu supremacyjnego
(1534)
– identyfikuje postać
Tomasza Müntzera
– wskazuje na mapie zasięg
wyznań reformowanych w
Europie w XVI w.
– przedstawia osiągnięcia
Marcina Lutra, Jana
Kalwina, Henryka VIII

– stosuje pojęcia
anabaptyzm, związek
szmalkaldzki,
purytanizm, tumult
– lokalizuje w czasie
ogłoszenie tzw. Konfesji
Augsburskiej (1530),
sekularyzację Prus
Książęcych (1525),
przyjęcie nazwy
protestanci (1529)
– identyfikuje postacie
Karola V, Albrechta
Hohenzollerna, Ulricha
Zwingliego
– wyjaśnia, co
odróżniało religijność

– identyfikuje postacie
Jana Wiklefa, Jana Husa,
Filipa Melanchtona,
Miguela Serveta
– omawia religijne,
polityczne,
gospodarcze, społeczne,
kulturowe
uwarunkowania
reformacji
– opisuje proces
rozprzestrzeniania się
luteranizmu i
kalwinizmu w Europie
– przedstawia religijne,
polityczne,
gospodarcze, społeczne,

– porównuje zasady
nowych wyznań:
luterańskiego,
kalwińskiego i
anglikańskiego
– ocenia społeczne i
polityczne skutki
reformacji

23
© Copyright by Nowa Era Sp. z o.o.

skutki reformacji dla
Europy

– przedstawia okoliczności i
konsekwencje wystąpienia
Marcina Lutra
– omawia zasady
luteranizmu, kalwinizmu i
anglikanizmu
– wyjaśnia, w jaki sposób
wynalazek druku wpłynął
na rozprzestrzenianie się
idei reformacyjnych

protestancką od
katolickiej
– przedstawia
organizację kościoła
kalwińskiego
– omawia okoliczności
powstania kościoła
anglikańskiego
– przedstawia
przyczyny, postulaty i
skutki wojny chłopskiej
w Niemczech

kulturowe następstwa
reformacji

Kontrreformacja • Reforma katolicka i

kontrreformacja

• Sobór trydencki

• Inkwizycja i cenzura

• Wojny religijne

• Jezuici

• Zmiany w religijności

po soborze trydenckim

– stosuje pojęcia
kontrreformacja,
inkwizycja, indeks ksiąg
zakazanych
– lokalizuje w czasie
obrady soboru
trydenckiego (1545–
1563), noc św.
Bartłomieja (1572)
– wymienia działania
podjęte przez Kościół
katolicki wobec
reformacji
– przedstawia instytucje
powołane przez Kościół
katolicki do walki z
reformacją oraz metody
ich działania

– stosuje pojęcia reforma
katolicka, hugenoci, jezuici
– lokalizuje w czasie
powstanie zakonu jezuitów
(1534), odnowienie Świętej
Inkwizycji (1542),
utworzenie indeksu ksiąg
zakazanych (1559),
ogłoszenie Edyktu
nantejskiego (1598)
– identyfikuje postacie
Małgorzaty Walezjuszki,
Henryka Burbona
– przedstawia osiągnięcia
Ignacego Loyoli
– przedstawia decyzje
soboru trydenckiego
– wyjaśnia, jaką rolę
odegrał zakon jezuitów w
walce z reformacją

– lokalizuje w czasie
wojnę w Niderlandach
(1566–1648)
– identyfikuje postacie
Katarzyny Medycejskiej,
Filipa II, Wilhelma
Orańskiego
– przedstawia
przyczyny, przebieg i
skutki wojny religijnej w
Niderlandach
– charakteryzuje
działalność zakonu
jezuitów
– omawia przyczyny,
przebieg i skutki
rywalizacji katolików z
hugenotami we Francji

– stosuje pojęcie
gezowie
– identyfikuje postacie
Giordana Bruna,
Tomasa de
Torquemady, Andrzeja
Boboli
– omawia zamiany w
religijności katolickiej
po soborze trydenckim
– rozstrzyga, które
spośród działań
podjętych w celu
zahamowania
reformacji były
najbardziej skuteczne

–ocenia rolę soboru
trydenckiego w
realizacji reformy
katolickiej
– ocenia stosunek
Kościoła katolickiego do
reformacji

Potęgi europejskie
w XVI wieku

• Wojny włoskie

• Podboje tureckie w

Europie

• Konflikt hiszpańsko-

– stosuje pojęcie Wielka
Armada
– lokalizuje w czasie i
przestrzeni klęskę

– stosuje pojęcia janczarzy,
opricznina
– lokalizuje w czasie i
przestrzeni bitwę pod

– lokalizuje w czasie
wojny włoskie (1494–
1559)
– lokalizuje w czasie i

– lokalizuje w czasie i
przestrzeni rzeź
mieszkańców
Nowogrodu Wielkiego

– ocenia znaczenie
panowania Iwana
Groźnego dla państwa
moskiewskiego

24
© Copyright by Nowa Era Sp. z o.o.

angielski

• Wzrost potęgi Moskwy

Wielkiej Armady (1588)
– wyjaśnia, jakie były
przyczyny rywalizacji
francusko-habsburskiej i
habsbursko-angielskiej

Lepanto (1571)
– identyfikuje postacie
Sulejmana Wspaniałego,
Iwana IV Groźnego
– przedstawia politykę
wewnętrzną i zewnętrzną
Iwana IV Groźnego
– wyjaśnia, jaką rolę
odgrywała opricznina w
państwie moskiewskim

przestrzeni bitwę pod
Pawią (1525), bitwę pod
Mohaczem (1526)
– identyfikuje postacie
Franciszka I, Karola V
Habsburga, Filipa II,
Elżbiety I
– opisuje przebieg
wojen włoskich i ich
konsekwencje
– przedstawia sukcesy i
porażki imperium
osmańskiego podczas
prób podbojów w XVI
w.
– omawia przebieg
konfliktu hiszpańsko-
angielskiego

(1570)
– identyfikuje postacie
Ludwika II
Jagiellończyka, Marii
Tudor, Marii Stuart,
Jermaka Timofiejewicza
– wyjaśnia, jakie
znaczenie dla państwa
moskiewskiego miał
podbój Syberii

Rozdział II. „Złoty wiek” Rzeczypospolitej
Polityka
międzynarodowa
ostatnich
Jagiellonów

• Panowanie Jana

Olbrachta i Aleksandra

Jagiellończyka

• Panowanie Zygmunta I

Starego

• Walka o wpływy nad

Bałtykiem

– stosuje pojęcie hołd
pruski
– lokalizuje w czasie hołd
pruski (1525)
– identyfikuje postacie
Zygmunta Starego,
Albrechta Hohenzollerna,
Zygmunta Augusta,
– wskazuje główne
kierunki polityki
zagranicznej Zygmunta
Starego
– przedstawia polityczne
konsekwencje hołdu
pruskiego

– stosuje pojęcie Dominium
Maris Baltici
– lokalizuje w czasie zjazd
wiedeński (1515), wojnę
pruską (1519–1521), I
wojnę północną (1563–
1570)
– identyfikuje postacie Jana
Olbrachta, Aleksandra
Jagiellończyka, Bony Sforzy
– przedstawia osiągnięcia
Zygmunta Starego i
Zygmunta Augusta
– omawia politykę bałtycką
prowadzoną przez
Zygmunta Augusta
– przedstawia przyczyny i

– stosuje pojęcie
Komisja Morska
– lokalizuje w czasie
hołd Gottharda Kettlera
(1561), pokój w
Szczecinie (1570)
– lokalizuje w czasie i
przestrzeni wyprawę na
Mołdawię (1497)
– identyfikuje postacie
Maksymiliana I,
Gottharda Kettlera
– omawia przyczyny i
skutki wypraw Jana
Olbrachta na Mołdawię
– opisuje stosunki
polsko-habsburskie za

– lokalizuje w czasie
pokój wieczysty z Turcja
(1533)
– lokalizuje w czasie i
przestrzeni bitwę pod
Koźminem (1497), bitwę
pod Orszą (1514), bitwę
pod Obertynem (1531)
– identyfikuje postacie
Stefana Wielkiego,
Iwana III Srogiego
– przedstawia politykę
zagraniczną Aleksandra
Jagiellończyka
– przedstawia
konsekwencje
konfliktów zbrojnych

– ocenia stosunki Polski
z sąsiadami na
przełomie XV i XVI w.
– ocenia, czy władcy
Polski dostrzegali
zagrożenie
ze strony Prus
– ocenia działalność
polityczną Zygmunta
Augusta

25
© Copyright by Nowa Era Sp. z o.o.

skutki I wojny północnej
– opisuje zmiany
terytorialne państwa
polsko-litewskiego w XVI w.

panowania Zygmunta
Starego
– wyjaśnia, w jakich
okolicznościach
Jagiellonowie utracili
wpływy w Czechach i na
Węgrzech
– przedstawia
okoliczności
sekularyzacji Inflant

toczonych przez
Zygmunta Starego z
Moskwą, Krzyżakami,
Mołdawią i Turcją

Demokracja
szlachecka

• Wzrost znaczenia

szlachty

• Początki

parlamentaryzmu

• Stan szlachecki

• Ruch egzekucyjny

– stosuje pojęcia sejm
walny, izba poselska,
senat, sejmik,
konstytucja, demokracja
szlachecka
– lokalizuje w czasie
przywileje cerekwicko-
nieszawskie (1454),
przywilej radomski (1505)
– identyfikuje postacie
Zygmunta Starego,
Zygmunta Augusta
– wymienia instytucje
polskiego
parlamentaryzmu
– wyjaśnia, jaką rolę w
kształtowaniu się
demokracji szlacheckiej w
Polsce odegrała
konstytucja Nihil novi

– stosuje pojęcia sejm
zwyczajny, sejm
nadzwyczajny, elekcyjność
tronu, magnateria, szlachta
średnia, rokosz, ruch
egzekucyjny, wojsko
kwarciane
– lokalizuje w czasie
przywilej koszycki (1374),
przywileje jedlneńsko-
krakowskie (1430 i 1433),
pierwszy sejm walny
(1468), sejm egzekucyjny
(1562–1563)
– wyjaśnia, z czego
wynikała uprzywilejowana
pozycja szlachty w
Rzeczypospolitej
– opisuje kompetencje
sejmu walnego
– omawia skład i
kompetencje stanów
sejmujących wchodzących
w skład sejmu walnego
– wyjaśnia, jaką rolę w
polskim parlamentaryzmie

– stosuje pojęcia
nobilitacja, szlachta
zagrodowa, szlachta
gołota, królewszczyzny,
– lokalizuje w czasie
przywilej czerwiński
(1422), warecki (1423),
piotrkowski (1496)
– identyfikuje postać
Mikołaja Sienickiego
– przedstawia przyczyny
wzrostu znaczenia
szlachty w XVI w.
– omawia najważniejsze
przywileje nadane
polskiej szlachcie przez
królów
– przedstawia rodzaje
sejmików szlacheckich
–omawia rodzaje
sejmów
– charakteryzuje
uwarstwienie stanu
szlacheckiego
– wyjaśnia, jakie były
przyczyny narodzin

– stosuje pojęcie elekcja
vivente rege
– lokalizuje w czasie
przywilej mielnicki
(1501), wojnę kokoszą
(1537)
– wyjaśnia, jakie
znaczenie dla szlachty
miało sprawowanie
urzędów
– charakteryzuje rolę
szlachty w
społeczeństwie
Rzeczypospolitej

– wyjaśnia, na czym
polegała specyfika
rozwiązań ustrojowych
przyjętych w
Rzeczypospolitej
– ocenia
funkcjonowanie
demokracji szlacheckiej

26
© Copyright by Nowa Era Sp. z o.o.

pełniły sejmiki
– przedstawia osiągnięcia
ruchu egzekucyjnego

ruchu egzekucyjnego
– wskazuje cele ruchu
egzekucyjnego

Reformacja i

kontrreformacja w

Rzeczypospolitej

• Luteranizm w Polsce

• Wzrost popularności

kalwinizmu

• Bracia polscy i bracia

czescy

• Tolerancja religijna

• Czasy kontrreformacji

• Unia brzeska

– stosuje pojęcie
konfederacja warszawska
– lokalizuje w czasie
konfederację warszawską
(1573)
– wymieniawyznania
reformowane i
mniejszości
wyznaniowych w
Rzeczypospolitej w XVI w.
– wymienia działania
Kościoła katolickiego
podejmowane w
Rzeczypospolitej w
ramach kontrreformacji

– stosuje pojęcia bracia
polscy (arianie), unia
brzeska
– lokalizuje w czasie ugodę
sandomierską (1570), unię
brzeską (1596)
 – identyfikuje postacie
Fausta Socyna, Piotra Skargi
– wskazuje na mapie zasięg
wyznań reformowanych i
mniejszości wyznaniowych
w Rzeczypospolitej w XVI
w.
– omawia akty prawne
kształtujące tolerancję
wyznaniową w
Rzeczypospolitej
– wyjaśnia, dlaczego
Rzeczpospolitą nazywano
państwem bez stosów
– charakteryzuje reakcję
Kościoła katolickiego na
postępy reformacji w
Polsce

– stosuje pojęcia bracia
czescy, dysydenci, unici,
dyzunici
– lokalizuje w czasie
sprowadzenie jezuitów
do Polski (1564)
 – identyfikuje postać
Stanisława Hozjusza
– wyjaśnia, z jakich
powodów ludność
różnych narodowości
oraz wyznań i religii
osiedlała się w
Rzeczypospolitej
– przedstawia rozwój
luteranizmu w Polsce
– omawia rozwój
kalwinizmu w Polsce
– przedstawia zasady
wiary, przekonania i
działalność braci
polskich
– omawia konsekwencje
unii brzeskiej

– lokalizuje w czasie
rozłam kalwinów i arian
(1562–1565)
 – identyfikuje postacie
Jana Łaskiego
(młodszego), Piotra z
Goniądza, Jakuba Wujka
– wyjaśnia, jaki
stosunek mieli polscy
władcy do
rozprzestrzeniania się
wyznań reformowanych
–przedstawia, w jakich
okolicznościach zawarto
unię brzeską
– wyjaśnia, w jaki
sposób ustrój Polski
wpływał na rozwój
reformacji

– ocenia tolerancję
wyznaniową w Polsce

Społeczeństwo i
gospodarka
Rzeczypospolitej w
XVI w.

• Społeczeństwo

Rzeczypospolitej

• Miasta i rzemiosło

• Handel gdański

• Folwarki i pańszczyzna

– stosuje pojęcia
burmistrz, poddaństwo,
pańszczyzna
– charakteryzuje
strukturę społeczną
Rzeczypospolitej
– przedstawia cechy

– stosuje pojęcia ława,
trzeci ordynek
– przedstawia sposób
funkcjonowania miast w
Rzeczypospolitej
– omawia rozwój rzemiosła
i handlu w Rzeczypospolitej

– stosuje pojęcia ludzie
luźni, partacz,
majstersztyk
– lokalizuje w czasie
statut warecki (1423),
przywilej piotrkowski
(1496), wprowadzenie

– stosuje pojęcie
monopol propinacyjny
– wyjaśnia, dlaczego
miasta w
Rzeczypospolitej miały
słabszą pozycję niż
ośrodki miejskie na

– ocenia gospodarczą
rolę Gdańska w XVI w.
– ocenia polską
specyfikę w zakresie
struktury społecznej i
modelu życia
gospodarczego

27
© Copyright by Nowa Era Sp. z o.o.

charakterystyczne
gospodarki folwarczno-
pańszczyźnianej w
Rzeczypospolitej

w XVI w.
– wyjaśnia, z czego
wynikała wyjątkowa
pozycja gospodarcza
Gdańska w
Rzeczypospolitej
– omawia położenie
chłopów w gospodarce
folwarczno-pańszczyźnianej

minimalnego wymiaru
pańszczyzny (1520)
– omawia rozwój miast
w Rzeczypospolitej
– omawia sposób
funkcjonowania cechów
w Rzeczypospolitej
szlacheckiej
– przedstawia przyczyny
rozwoju gospodarki
folwarczno-
pańszczyźnianej w
Rzeczypospolitej
– wyjaśnia, w jaki
sposób szlachta
tworzyła folwarki
– przedstawia sposób
funkcjonowania
folwarku szlacheckiego

zachodzie Europy
– omawia rolę Gdańska
w gospodarce
Rzeczypospolitej w XVI
w.

(gospodarka
folwarczno-
pańszczyźniana) na tle
europejskim

Rzeczpospolita
Obojga Narodów

• W czasach unii

personalnej

• Unia lubelska

• Rzeczpospolita po unii

lubelskiej

• Wieloetniczna

Rzeczpospolita

– stosuje pojęcie unia
realna
– lokalizuje w czasie unię
lubelską (1569)
– identyfikuje postać
Zygmunta Augusta
– wymienia
postanowienia unii
lubelskiej
– przedstawia skutki
zjednoczenia Korony
Królestwa Polskiego i
Wielkiego Księstwa
Litewskiego

– stosuje pojęcia bojarzy,
polonizacja
– wskazuje na mapie
terytoria wcielone do
Korony w 1569 r.,
Rzeczpospolitą Obojga
Narodów, terytoria
wspólne dla Korony i Litwy
– przedstawia osiągnięcia
Zygmunta Augusta
– omawia przebieg sejmu
lubelskiego w 1569 r.
– opisuje terytorium
Rzeczypospolitej Obojga
Narodów
– wyjaśnia, na czym
polegała polonizacja i jakie

– identyfikuje postać
Mikołaja „Czarnego”
Radziwiłła
– przedstawia relacje
polsko-litewskie w
czasach unii personalnej
– wyjaśnia, dlaczego
Zygmunt August dążył
do unii realnej z Litwą
– przedstawia stosunek
Litwinów do unii realnej
– omawia strukturę
administracyjną
Rzeczypospolitej Obojga
Narodów

– omawia sytuację
etniczną i wyznaniową
w Rzeczypospolitej
Obojga Narodów

– ocenia skutki unii
lubelskiej
– ocenia geopolityczną
sytuację
Rzeczypospolitej Obojga
Narodów

28
© Copyright by Nowa Era Sp. z o.o.

były jej skutki

Pierwsza wolna
elekcja

• Pierwsze bezkrólewie

• Kandydaci do polskiej

korony

• Przebieg pierwszej

elekcji

• Artykuły henrykowskie

i pacta conventa

• Henryk Walezy na

polskim tronie

– stosuje pojęcia wolna
elekcja, Artykuły
henrykowskie
– lokalizuje w czasie
pierwszą wolną elekcję
(1573)
– identyfikuje postać
Henryka Walezjusza
– wymienia
postanowienia artykułów
henrykowskich

– stosuje pojęcia sejm
konwokacyjny, elekcja
viritim, sejm elekcyjny, sejm
koronacyjny, pacta
conventa
– lokalizuje w czasie
ucieczkę Henryka Walezego
(1574)
– identyfikuje postać Anny
Jagiellonki
– opisuje przebieg
pierwszej wolnej elekcji
– wymienia etapy wyboru
króla podczas wolnej elekcji
– wyjaśnia, jakie znaczenie
ustrojowe miały artykuły
henrykowskie

– stosuje pojęcie
interrex
– lokalizuje w czasie
śmierć Zygmunta
Augusta (1572)
– identyfikuje postacie
Jakuba Uchańskiego,
Iwana IV Groźnego, Jana
III Wazę, Albrechta II
Hohenzollerna, Ernesta
Habsburga
– wymienia i
charakteryzuje
kandydatów do korony
polskiej w 1573 r.
– opisuje panowanie
Henryka Walezego

– stosuje pojęcia
konfederacja
kapturowa, sejmik
kapturowy, sąd
kapturowy
– omawia sytuację w
Rzeczypospolitej w
okresie pierwszego
bezkrólewia

– ocenia panowanie
Henryka Walezego w
państwie polsko-
litewskim

Panowanie
Stefana Batorego

• Drugie bezkrólewie i

podwójna elekcja

• Konflikt Stefana

Batorego z Gdańskiem

• Reformy wewnętrzne

Stefana Batorego

• Rozprawa z Moskwą

• Król i kanclerz – rola i

znaczenie Jana

Zamojskiego

– lokalizuje w czasie
wojnę Stefana Batorego z
Rosją (1579–1582)
– identyfikuje postać
Stefana Batorego
– omawia przyczyny i
skutki wojny Stefana
Batorego z Rosją

– stosuje pojęcie piechota
wybraniecka
– lokalizuje w czasie elekcję
Stefana Batorego (1575)
– lokalizuje w czasie i
przestrzeni rozejm w Jamie
Zapolskim (1582) i jego
postanowienia
– identyfikuje postacie
Anny Jagiellonki, Jana
Zamojskiego
– przedstawia osiągnięcia
Stefana Batorego
– charakteryzuje reformy
wewnętrzne
przeprowadzone przez
Stefana Batorego

– stosuje pojęcie
banicja
– lokalizuje w czasie
konflikt Stefana
Batorego z Gdańskiem
(1576–1577)
– lokalizuje w czasie i
przestrzeni zdobycie
Połocka (1579),
zdobycie Wielkich
Łuków (1580), zajęcie
Pskowa (1581)
– identyfikuje postać
Samuela Zborowskiego
– przedstawia przebieg
drugiej wolnej elekcji
– omawia przyczyny i

– stosuje pojęcie
infamia
– lokalizuje w czasie
powstanie Trybunału
Koronnego (1578)
– identyfikuje postać
Maksymiliana II
– podaje przyczyny
powstania opozycji
wewnętrznej przeciwko
Batoremu

– ocenia panowanie
Stefana Batorego

29
© Copyright by Nowa Era Sp. z o.o.

 skutki konfliktu Stefana
Batorego z Gdańskiem
– omawia przebieg
wojny Stefana Batorego
z Rosją
– wyjaśnia, jaką rolę w
państwie pełnił Jan
Zamojski

Kultura i sztuka
polskiego
renesansu

• Początki odrodzenia na

ziemiach polskich

• Sztuka renesansowa w

Polsce

• Nauka okresu

renesansu

• Szkolnictwo na

ziemiach polskich

• Literatura

renesansowa w Polsce

– stosuje pojęcia arkada,
attyka, arras
– lokalizuje w czasie
renesans w Polsce (XVI
w.)
– identyfikuje postacie
Mikołaja Kopernika,
Mikołaja Reja, Jana
Kochanowskiego
– wymienia
charakterystyczne cechy
architektury
renesansowej w Polsce

– identyfikuje postacie
Bony Sforzy,Andrzeja
Frycza Modrzewskiego,
Stanisława Orzechowskiego
– omawia przykłady
zabytków sztuki renesansu
w Polsce
– charakteryzuje system
szkolnictwa na ziemiach
polskich
– omawia rozwój literatury
renesansowej w Polsce

– stosuje pojęcie
literatura sowizdrzalska
– identyfikuje postacie
Filipa Kallimacha,
Franciszka Florentczyka,
Bartolomea Berecciego,
Santiego Gucciego,
Macieja z Miechowa,
Marcina Kromera
– wyjaśnia, skąd czerpali
wzorce polscy
zwolennicy idei
renesansowych
– przedstawia
okoliczności, jakie
sprzyjały
rozprzestrzenianiu się
idei renesansowych w
Polsce
– wyjaśnia, jakim celom
służyła literatura
społeczno-polityczna
czasów renesansu

– identyfikuje postacie
Tomasza Kłosa,
Wojciecha Oczko, Józefa
Strusia, Bernarda
Moranda, Bernarda
Wapowskiego, Marcina
Bielskiego, Bartosza
Paprockiego, Biernata z
Lublina
– przedstawia
osiągnięcia polskiej
nauki w okresie
renesansu
– wyjaśnia, dlaczego
Zamość jest przykładem
tzw. miasta idealnego

– ocenia osiągnięcia
renesansu polskiego
– ocenia dorobek
polskiej myśli
politycznej doby
renesansu

Rozdział III. Europa w XVII w.
Rewolucja
angielska i
monarchia
parlamentarna

• Anglia na przełomie

XVI i XVII w.

• Rządy Stuartów

• Wojna domowa w

– stosuje pojęcie
monarchia
parlamentarna
– lokalizuje w czasie

– stosuje pojęcia Armia
Nowego Wzoru, Akt
nawigacyjny, chwalebna
rewolucja

– stosuje pojęcia gentry,
torysi, wigowie
– lokalizuje w czasie
obrady Krótkiego

– stosuje pojęcia
diggerzy, lewellerzy
– lokalizuje w czasie i
przestrzeni bitwę pod

– ocenia znaczenie
rewolucji angielskiej i jej
skutków

30
© Copyright by Nowa Era Sp. z o.o.

Anglii

• Dyktatura Cromwella

• Restauracja Stuartów

• Monarchia

parlamentarna

ogłoszenie Deklaracji
praw (1689)
– lokalizuje w czasie i
przestrzeni wojnę
domową w Anglii (1642–
1648)
– identyfikuje postać
Olivera Cromwella
– wyjaśnia, jaką rolę w
przebiegu rewolucji
odegrał Oliver Cromwell
– przedstawia skutki
rewolucji angielskiej

– lokalizuje w czasie
egzekucję Karola I (1649),
ogłoszenie się Olivera
Cromwella lordem
protektorem (1653),
wydanie aktu
nawigacyjnego (1651),
chwalebną rewolucję
(1688)
– identyfikuje postacie
Karola I Stuarta, Wilhelma
III Orańskiego
– wymienia przyczyny
rewolucji angielskiej
– przedstawia
najważniejsze etapy
rewolucji w Anglii
– wyjaśnia, na czym
polegała chwalebna
rewolucja
– wymienia postanowienia
Deklaracji praw

Parlamentu (1640),
restaurację Stuartów
(1660), powstanie
Wielkiej Brytanii (1707)
– identyfikuje postacie
Jakuba I Stuarta, Karola
II Stuarta, Jakuba II
Stuarta
– przedstawia
przemiany gospodarcze
i społeczne w Anglii na
początku XVI w.
–przedstawia przebieg
rewolucji angielskiej
– charakteryzuje
dyktaturę Olivera
Cromwella
– omawia okoliczności,
w jakich doszło do
restauracji Stuartów

Naseby (1645)
– identyfikuje postać
Anny Stuart
– omawia napięcia
religijne i polityczne w
Anglii w przededniu
rewolucji
– charakteryzuje rolę
parlamentu w rewolucji
angielskiej
– wyjaśnia, jakie były
cele diggerów, a jakie
lewellerów

Wojna
trzydziestoletnia

• Rzesza Niemiecka

przed wybuchem

wojny

trzydziestoletniej

• Okres czeski

• Okres duński

• Okres szwedzki

• Okres francuski

• Pokój westfalski

• Skutki wojny

trzydziestoletniej

– lokalizuje w czasie
wojnę trzydziestoletnią
(1618–1648)
– wskazuje na mapie
państwa uczestniczące w
wojnie trzydziestoletniej
– przedstawia przyczyny
wojny trzydziestoletniej
– omawia skutki wojny
trzydziestoletniej

– stosuje pojęcia Unia
Protestancka, Liga
Katolicka, defenestracja
praska
– lokalizuje w czasie
powstanie Unii
Protestanckiej (1608),
powstanie Ligi Katolickiej
(1609), defenestrację
praską (1618)
– lokalizuje w czasie i
przestrzeni pokój westfalski
(1648) i jego postanowienia
– identyfikuje postać

– lokalizuje w czasie
etapy wojny
trzydziestoletniej:
czeski (1618–1624),
duński (1624–1629),
szwedzki (1630–1635),
francuski (1635–1648)
– lokalizuje w czasie i
przestrzeni bitwę pod
Białą Górą (1620), bitwę
pod Lützen (1632),
bitwę pod Rocroi (1643)
– identyfikuje postacie
Chrystiana IV, Albrechta

– stosuje pojęcia list
majestatyczny, edykt
restytucyjny
– identyfikuje postacie
Rudolfa II Habsburga,
Ferdynanda III
Habsburga, Fryderyka V
Wittelsbacha
– przedstawia cele, jakie
chciały osiągnąć
państwa angażujące się
w wojnę
trzydziestoletnią w
kolejnych etapach jej

– ocenia skutki wojny
trzydziestoletniej
– ocenia znaczenie
wojny trzydziestoletniej
dla dziejów Europy w
XVII w.

31
© Copyright by Nowa Era Sp. z o.o.

Gustawa II Adolfa
– wymienia etapy wojny
trzydziestoletniej
– wyjaśnia, jaką rolę w
wojnie trzydziestoletniej
odegrał Gustaw II Adolf
– wymienia postanowienia
pokoju westfalskiego

von Wallensteina
– omawia sytuację w
rzeszy Niemieckiej
przed wybuchem wojny
trzydziestoletniej
– opisuje etapy wojny
trzydziestoletniej

trwania

Absolutyzm we
Francji

• Początki rządów

Burbonów

• Francja kardynała

Richelieu

• Rządy kardynała

Mazarina

• Rządy osobiste

Ludwika XIV

• Colbert i merkantylizm

• Francuska polityka

zagraniczna

– stosuje pojęcia Stany
Generalne, absolutyzm
– lokalizuje w czasie
rządzy osobiste Ludwika
XIV (1661–1715)
– identyfikuje postacie
Armanda de Richelieu,
Ludwika XIV
– wymienia uprawnienia
Ludwika XIV jako władcy
absolutnego

– stosuje pojęcia intendent,
merkantylizm
– lokalizuje w czasie rządy
kardynała Armanda de
Richelieu (1624–1642)
– identyfikuje postacie
Julesa Mazarina, Jeana–
Baptista Colberta
– przedstawia osiągnięcia
kardynała Armanda de
Richelieu, Ludwika XIV
– charakteryzuje
działalność kardynała
Armanda de Richeliue
– charakteryzuje rządy
osobiste Ludwika XIV
– wyjaśnia, na czym
polegała polityka
merkantylizmu
– wymienia działania, jakie
podjął Jean–Baptiste
Colbert w celu realizacji
polityki merkantylizmu

– stosuje pojęcia
fronda, szlachta
urzędnicza, polityka
reunionów
– lokalizuje w czasie
frondę (1648–1653),
zniesienia Edyktu
nantejskiego (1685)
– lokalizuje w
przestrzeni reuniony
– identyfikuje postacie
Ludwika XIII, Anny
Austriaczki
– przedstawia, w jaki
sposób doszło do
powstania we Francji
monarchii
absolutystycznej
– charakteryzuje ustrój
Francji za czasów
Ludwika XIV
– charakteryzuje
politykę zagraniczną
Ludwika XIV

– lokalizuje w czasie
wojnę francusko-
hiszpańską (1701–1714)
– wyjaśnia, w jaki
sposób panowanie
Henryka IV Burbona
wpłynęło na pozycję
Francji w Europie
– wyjaśnia, w jaki
sposób społeczeństwo
francuskie zareagowało
na rządy absolutne
– przedstawia cechy
charakterystyczne sztuki
za panowania Ludwika
XIV
– wyjaśnia, czym była
tzw. polityka reunionów
i jak się zakończyła dla
Francji

– ocenia korzyści i
zagrożenia, jakie dla
państwa niosło
skupienie władzy w
rękach jednej osoby

Nowe potęgi
europejskie
w XVII wieku

• Upadek znaczenia

Hiszpanii i Portugalii

• Nowe imperia

– lokalizuje w czasie i
przestrzeni bitwę pod
Wiedniem (1683)

– stosuje pojęcia kompania
handlowa, faktoria, Liga
Święta

– lokalizuje w czasie
zniesienie zależności
lennej Prus Książęcych

– lokalizuje w czasie
przybycie purytanów do
Ameryki (1620),

– ocenia konsekwencje
zmiany układu sił na
świecie w XVII w.

32
© Copyright by Nowa Era Sp. z o.o.

kolonialne

• Zmiana układu sił nad

Bałtykiem

• Kres ekspansji tureckiej

– wymienia kraje, których
pozycja w XVII w. wzrosła,
i te, które utraciły w tym
czasie status mocarstw w
Europie
– wymienia nowe imperia
kolonialne i wskazuje
zasięg ich wpływów

– lokalizuje w czasie
zawarcie Ligi Świętej (1684)
– lokalizuje w czasie i
przestrzeni pokój w
Karłowicach (1699) i jego
postanowienia
– identyfikuje postać
Gustawa II Adolfa
– przedstawia główne
kierunki ekspansji i
zdobycze nowych potęg
kolonialnych
– wyjaśnia, jaką rolę w
budowaniu imperiów
kolonialnych w XVII w.
pełniły kompanie handlowe
– omawia okoliczności
zahamowania ekspansji
tureckiej w Europie w XVII
w.

(1657)
– identyfikuje postacie
Karola X Gustawa,
Fryderyka Wilhelma
– wyjaśnia, dlaczego w
XVII w. Hiszpania i
Portugalia utraciły
polityczne znaczenie
– wyjaśnia, co
spowodowało, że
Szwecja i Prusy stały się
liczącą potęgą w rejonie
Bałtyku
– przedstawia przyczyny
zakończenia tureckiej
ekspansji w Europie

powstania w Portugalii i
Katalonii (1640)
– identyfikuje postać
Karola IX
Sudermańskiego
– omawia proces
budowania potęgi
Szwecji i Prus w XVII w.

– ocenia konsekwencje
zmiany układu sił nad
Bałtykiem w XVII w.

Kultura Europy w
XVII wieku

• Barok

• Barok w malarstwie i

rzeźbie

• Architektura doby

baroku

• Sztuka w krajach

protestanckich

• Literatura, muzyka i

teatr

• Nauka w XVII wieku

– stosuje pojęcie barok
– lokalizuje w czasie
barok w Europie (k. XVI –
p. XVIII w.)
– identyfikuje postacie
Galileusza, Izaaka
Newtona
– wymienia cechy
charakterystyczne sztuki
baroku

– stosuje pojęcia empiryzm,
racjonalizm
– identyfikuje postacie
Giovanniego Lorenza
Berniniego, Petera Paula
Rubensa, Rembrandta van
Rijn, Moliera, Jana
Sebastiana Bacha, Francisa
Bacona, Kartezjusza
– wyjaśnia, w jaki sposób
sztuka baroku miała
wpływać na umacnianie
uczuć religijnych katolików
– przedstawia cechy
charakterystyczne
malarstwa i rzeźby

– stosuje
pojęciamalarstwo
iluzjonistyczne, rokoko,
– identyfikuje postacie
Caravaggia, Diega
Velázqueza, Johannesa
Keplera
– wyjaśnia, dlaczego
barok nazywano epoką
przeciwieństw
– charakteryzuje
osiągnięcia nauki w
okresie baroku
– omawia myśl
filozoficzną epoki
baroku

– identyfikuje postacie
Artemisi Gentileschi,
Fransa Halsa, Jana
Vermeera van Delft,
Judith Leyster,
Calderona de la Barci,
Lope de Vegi, Jerzego
Fryderyka Haendela,
Claudia Monteverdiego
– przedstawia
osiągnięcia literatury
muzyki i teatru w
okresie baroku

– omawia różnice
między sztuką baroku w
krajach katolickich i
protestanckich

33
© Copyright by Nowa Era Sp. z o.o.

barokowej

Rozdział IV. Rzeczpospolita w XVII w.

Początki rządów
Wazów w
Rzeczypospolitej

• Podwójna elekcja

• Początki panowania

Zygmunta III Wazy

• Wojna o Inflanty

• Rokosz

Zebrzydowskiego

• Polityka zagraniczna

Zygmunta III Wazy

• Wojna o ujście Wisły

– stosuje pojęcie husaria
– lokalizuje w czasie i
przestrzeni bitwę pod
Kircholmem (1605), bitwę
pod Oliwą (1627)
– identyfikuje postać
Zygmunta III Wazy
– wyjaśnia, jaką rolę w
prowadzeniu kampanii
wojennych odgrywała
husaria
– wymienia cele polityki
zagranicznej Zygmunta III
Wazę

– lokalizuje w czasie elekcję
Zygmunta III Wazy (1587),
rokosz Zebrzydowskiego
(1606–1608), wojnę o
ujście Wisły (1626–1629)
– lokalizuje w czasie i
przestrzeni rozejm w
Starym Targu (1629) i jego
postanowienia, rozejm w
Sztumskiej Wsi (1635) i jego
postanowienia
– identyfikuje postacie Jana
Zamojskiego, Jana Karola
Chodkiewicza, Mikołaja
Zebrzydowskiego, Gustawa
Adolfa
– przedstawia osiągnięcia
Zygmunta III Wazy
– wyjaśnia, jaką rolę
podczas elekcji i w
pierwszych latach
panowania Zygmunta III
Wazy odegrał Jan Zamojski
– wymienia przyczyny
wybuchu wojny polsko-
szwedzkiej o Inflanty
– omawia skutki wojny
Rzeczypospolitej ze Szwecją
o Inflanty
–przedstawia skutki wojny
polsko-szwedzkiej o ujście
Wisły

– stosuje pojęcia
regaliści, popularyści
– lokalizuje w czasie
unię polsko-szwedzką
(1592–1599), bitwę pod
Guzowem (1607)
– lokalizuje w czasie i
przestrzeni bitwę pod
Kokenhausen (1601),
bitwę pod Białym
Kamieniem (1604),
bitwę pod Trzcianą
(1629)
– identyfikuje
postaćKrzysztofa
„Pioruna” Radziwiłła
– omawia okoliczności i
przebieg elekcji w 1587
r.
– wymienia atuty
kandydatury Zygmunta
Wazy do tronu
polskiego
– omawia przebieg
wojny Rzeczypospolitej
ze Szwecją o Inflanty
–przedstawia przebieg i
skutki rokoszu
Zebrzydowskiego
– opisuje przebieg
wojny polsko-
szwedzkiej o ujście
Wisły

– lokalizuje w czasie
bitwę pod Byczyną
(1588)
– lokalizuje w czasie i
przestrzeni bitwę pod
bitwę pod Czarnem
(1627)
– identyfikuje postacie
Maksymiliana III, Karola
IX Sudermańskiego
– wyjaśnia, dlaczego
polityka Zygmunta III
Wazy budziła
niezadowolenie szlachty
– omawia, jak doszło do
rokoszu
Zebrzydowskiego

– ocenia zaangażowanie
Rzeczypospolitej w
wojny ze Szwecją za
panowania Zygmunta III
Wazy

34
© Copyright by Nowa Era Sp. z o.o.

Wojny z Moskwą
w pierwszej
połowie XVII wieku

• Wielka Smuta

• Czas dymitriad

• Wojna

Rzeczypospolitej z

Moskwą

• Utrata Kremla przez

Polaków

• Wojna o Smoleńsk

– stosuje pojęcie
dymitriady
– lokalizuje w czasie I
dymitriadę (1604–1606)
– lokalizuje w czasie i
przestrzeni bitwę pod
Kłuszynem (1610)
– identyfikuje postacie
Zygmunta III Wazy,
Władysława Wazy
– wymienia przyczyny
dymitriad
– przedstawia skutki
wojen Rzeczypospolitej z
Rosją w I połowie XVII w.

– lokalizuje w czasie wojnę
z Moskwą (1609–1619)
– lokalizuje w czasie i
przestrzeni rozejm w
Dywilinie (1619) i jego
postanowienia, oblężenie
Smoleńska (1633–1634),
pokój w Polanowie (1634) i
jego postanowienia
– identyfikuje postacie
Dymitra Samozwańca,
Stanisława Żółkiewskiego,
Michała Romanowa
– opisuje przebieg i skutki
wojny Rzeczypospolitej z
Rosją
– omawia przebieg i skutki
wojny o Smoleńsk

– stosuje pojęcia
patriarchat, Wielka
Smuta
– lokalizuje w czasie
Wielką Smutę (1598–
1613), rządy Polaków w
Moskwie (1610–1612)
– identyfikuje postacie
Borysa Godunowa,
Jerzego Mniszcha,
Maryny Mniszchówny,
Dymitra II Samozwańca,
Wasyla Szujskiego
– omawia przebieg i
skutki I dymitriady
– przedstawia przebieg i
skutki II dymitriady
– wymienia cele polityki
wschodniej państwa
polsko-litewskiego za
rządów Zygmunta III
Wazy i Władysława IV

– stosuje pojęcie
lisowczycy
– identyfikuje postać
Fiodora I, Dymitra
– wyjaśnia, jak doszło
do Wielkiej Smuty w
Rosji
– wyjaśnia, w jakich
okolicznościach Polacy
utracili władzę na
Kremlu
– omawia zmiany granic
Rzeczypospolitej Obojga
Narodów w wyniku jej
wojen ze Szwecją i Rosją
w I połowie XVII w.

– ocenia skutki wojen
Rzeczypospolitej z
Moskwą na początku
XVII w.
– ocenia politykę
zagraniczną Zygmunta
III Wazy

Wojny z Turcją w
pierwszej połowie
XVII wieku

• Sytuacja na kresach

Rzeczypospolitej

• Problem tatarski

• Przyczyny wojen z

Turcją

• Cecora i Chocim

– stosuje pojęcie
przedmurze
chrześcijaństwa
– lokalizuje w czasie i
przestrzeni bitwę pod
Cecorą (1620), bitwę pod
Chocimiem (1621)
– wskazuje na mapie
obszary Ukrainy
– wymienia przyczyny
wojen polsko-tureckich
– wyjaśnia, dlaczego
Rzeczpospolitą nazywano
przedmurzem

– stosuje pojęcia Dzikie
Pola, ataman, jasyr
– identyfikuje postacie
Stanisława Żółkiewskiego,
Jana Karola Chodkiewicza
– omawia okoliczności
wybuchu wojny polsko-
tureckiej za panowania
Zygmunta III Wazy
– przedstawia przebieg i
skutki wojny polsko-
tureckiej w latach 1620–
1624

– stosuje pojęcia
Zaporoże, Sicz
– lokalizuje w czasie
pokój hetmański (1621),
pokój wieczysty (1624)
– lokalizuje w czasie i
przestrzeni bitwę pod
Ochmatowem (1644)
– wskazuje na mapie
Zaporoże, chanat
krymski
– przedstawia
organizację wewnętrzną
Kozaków

– omawia sytuację
społeczno-polityczną na
kresach
Rzeczypospolitej

– ocenia skutki
konfliktów
Rzeczypospolitej z
Turcją w I połowie XVII
w.

35
© Copyright by Nowa Era Sp. z o.o.

chrześcijaństwa

– wyjaśnia, jaki wpływ
na stosunki polsko-
tureckie miała militarna
aktywność Tatarów i
Kozaków

Powstanie
kozackie

• Przyczyny powstań

kozackich

• Wybuch powstania

Chmielnickiego

• od Zbaraża do Batoha

• Wojna z Moskwą

– lokalizuje w czasie
powstanie Chmielnickiego
(1648–1658)
– identyfikuje postacie
Bohdana Chmielnickiego,
Jana Kazimierza Wazę
– wymienia przyczyny
powstań kozackich na
Ukrainie
– przedstawia skutki
powstania Chmielnickiego

– stosuje pojęcie rejestr
kozacki
– lokalizuje w czasie i
przestrzeni bitwy pod
Żółtymi Wodami (1648),
bitwę pod Korsuniem
(1648), bitwę pod
Piławcami (1648), ugodę w
Perejasławiu (1654), unię w
Hadziaczu (1658), rozejm w
Andruszowie (1667) i jego
postanowienia
– identyfikuje postać
Jeremiego Wiśniowieckiego
– przedstawia przyczyny,
powstania Chmielnickiego
– wyjaśnia, jakie były
postanowienia i skutki
ugody w Perejasławiu
– wymienia postanowienia
unii w Hadziaczu i jej
konsekwencje

– lokalizuje w czasie i
przestrzeni bitwy pod
oblężenie Zbaraża
(1649), ugodę
zborowską (1649),
bitwę pod
Beresteczkiem (1651),
bitwę pod Białą Cerkwią
(1651), bitwę pod
Batohem (1652), ugodę
w Żwańcu (1653), bitwy
pod Połonką i
Cudnowem (1660)
– identyfikuje postać
Iwana Wyhowskiego
– omawia przebieg
powstania
Chmielnickiego
– wymienia
postanowienia ugody
zborowskiej i jej
konsekwencje
– omawia przebiegi
skutki wojny z Rosją o
Ukrainę

– wyjaśnia, jaki wpływ
na bunty kozackie miało
poczucie odrębności
wyznaniowej i etnicznej
– wyjaśnia, jakie cechy
armii kozackiej sprawiły,
że była ona pożądaną
siłą zbrojną na kresach
Rzeczypospolitej

– ocenia politykę
Rzeczypospolitej wobec
Kozaków
– ocenia wpływ
powstania
Chmielnickiego na
sytuację państwa
polsko-litewskiego

Potop szwedzki i
kryzys
Rzeczypospolitej

• Przyczyny szwedzkiej

napaści

• Potop szwedzki

• Wojna wyzwoleńcza ze

Szwecją

• Zniszczenia wojenne

– stosuje pojęcia
oligarchia magnacka,
liberum veto
– lokalizuje w czasie
pierwsze zastosowanie
liberum veto (1652),

– stosuje pojęcia wojna
partyzancka, wojna
podjazdowa, ksenofobia
– lokalizuje w czasie pokój
w Oliwie (1660), abdykację
Jana Kazimierza (1668)

– stosuje pojęcieśluby
lwowskie
– lokalizuje w czasie
traktat w Radnot
(1656), śluby lwowskie
(1656), traktaty

– stosuje pojęcieelekcja
vivente rege
– lokalizuje w czasie
wypędzenie arian
(1658), bitwę pod
Mątwami (1666)

– ocenia postawę
magnatów polskich
wobec wojny ze Szwecją
– ocenia plany reform
Jana Kazimierza Wazy
–ocenia proces

36
© Copyright by Nowa Era Sp. z o.o.

• Plany reform Jana

Kazimierza

• Zmiany ustrojowe

• Sytuacja wyznaniowa

• Rokosz Lubomirskiego

potop szwedzki (1655–
1660)
– identyfikuje postacie
Jana Kazimierza, Stefana
Czarnieckiego
– wymienia przyczyny
potopu szwedzkiego
– opisuje zniszczenia
Rzeczypospolitej po
potopie szwedzkim

– lokalizuje w czasie i
przestrzeni kapitulację pod
Ujściem (1655), ugodę w
Kiejdanach (1655), obronę
Jasnej Góry (1655), bitwę
pod Warką (1656)
– identyfikuje postacie
Karola X Gustaw,
Władysława Sicińskiego
– przedstawia osiągnięcia
Jana Kazimierza
– wyjaśnia, dlaczego
oblężenie Jasnej Góry stało
się momentem
przełomowym w przebiegu
wojny ze Szwedami
–omawia taktykę, jaką
zastosowali Polacy w walce
ze Szwedami
–przedstawia
postanowienia pokoju w
Oliwie
– wyjaśnia, jakie znaczenie
dla funkcjonowania
parlamentaryzmu polskiego
miało liberum veto

welawsko-bydgoskie
(1657), rokosz
Lubomirskiego (1665)
– identyfikuje postacie
Janusza Radziwiłła,
Hieronima
Radziejowskiego, Marii
Ludwiki Gonazgi,
Jerzego Sebastiana
Lubomirskiego
– przedstawia przebieg
potopu szwedzkiego
– przedstawia
okoliczności zawarcia
traktatu w Radnot i jego
postanowienia
– wymienia
postanowienia
traktatów welawsko-
bydgoskich i wyjaśnia
ich konsekwencje dla
Rzeczypospolitej
– przedstawia plan
reform wewnętrznych
proponowany przez
Jana Kazimierza
– przedstawia
przyczyny, przebieg i
skutki rokoszu
Lubomirskiego

– opisuje proces
oligarchizacji życia
politycznego
Rzeczypospolitej Obojga
Narodów
– charakteryzuje
sytuację wyznaniową w
Rzeczypospolitej w
połowie XVII w.
– wyjaśnia przyczyny
kryzysów wewnętrznych
oraz załamania
gospodarczego
Rzeczypospolitej Obojga
Narodów w XVII w.

oligarchizacji życia
politycznego
Rzeczypospolitej w XVII
w.
– ocenia konsekwencje
polityczne, społeczne i
gospodarcze wojen
Rzeczypospolitej w XVII
w.

Panowanie Jana III
Sobieskiego

• Król „Piast”–Michał

Korybut Wiśniowiecki

• Wojna z Turcją

• Elekcja Jana III

Sobieskiego i walki z

Turcją

– lokalizuje w czasie i
przestrzeni bitwę pod
Wiedniem (1683)
– identyfikuje postać Jana
III Sobieskiego
– omawia przyczyny,

– lokalizuje w czasie
powstanie Ligi Świętej
(1684)
– lokalizuje w czasie i
przestrzeni pokój w
Buczaczu (1772) i jego

– stosuje pojęcia
malkontenci, fakcja
– lokalizuje w czasie i
przestrzeni bitwę pod
Podhajcami (1667),
kapitulację Kamieńca

– identyfikuje postać
Piotra Doroszenki
– wymienia
postanowienia rozejmu
w Żurawnie
– wyjaśnia, jaką rolę w

– ocenia panowanie
Jana III Sobieskiego
– ocenia znaczenie
bitwy pod Wiedniem
dla losów
Rzeczypospolitej Obojga

37
© Copyright by Nowa Era Sp. z o.o.

• Wyprawa wiedeńska

• Późne lata panowania

Jana III Sobieskiego

przebieg i skutki wyprawy
wiedeńskiej Jana III
Sobieskiego

postanowienia, bitwę pod
Chocimiem (1673), pokój
Grzymułtowskiego (1686) i
jego postanowienia, pokój
w Karłowicach (1699) i jego
postanowienia
– identyfikuje postać
Michała Korybuta
Wiśniowieckiego
– przedstawia osiągnięcia
Jana III Sobieskiego
– przedstawia rolę Jana
Sobieskiego w wojnach
polsko-tureckich
– wymienia postanowienia
pokoju w Buczaczu
– przedstawia
międzynarodowe znaczenie
Rzeczypospolitej jako
przedmurza
chrześcijaństwa
– wymienia postanowienia
pokoju Grzymułtowskiego
– przedstawia
postanowienia pokoju w
Karłowicach

Podolskiego (1672),
rozejmu w Żurawnie
(1676) i jego
postanowienia, bitwę
pod Parkanami (1683),
– identyfikuje postać
Marii Kazimiery
d’Arquien
– omawia panowanie
Michała Korybuta
Wiśniowieckiego
– wyjaśnia, jak doszło
do wojny z Turcją w
latach 60. XVII w. i
omawia jej przebieg
– omawia okoliczności
elekcji Jana III
Sobieskiego
– charakteryzuje zmiany
granic Rzeczypospolitej
Obojga Narodów w
wyniku wojen z Turcją w
XVII w.
– wyjaśnia, dlaczego
Rzeczpospolita
zaangażowała się w
działalność Ligi Świętej
– przedstawia znaczenie
pokoju w Karłowicach
dla Rzeczypospolitej i
Europy

polityce Jana III
Sobieskiego miała
współpraca z Francją
– opisuje sytuację
wewnętrzną i położenie
międzynarodowe
Rzeczypospolitej Obojga
Narodów w latach
1669–1696
– przedstawia, jak
zmieniały się założenia
polityki zagranicznej
Jana III Sobieskiego

Narodów i Europy

Barok i sarmatyzm
w Rzeczypospolitej

• Początek baroku w

Rzeczypospolitej

• Sztuka barokowa

• Literatura polskiego

baroku

– stosuje pojęcie
sarmatyzm
– lokalizuje w czasie
barok w Polsce (k. XVI–
poł. XVIII w.) i sarmatyzm

– stosuje pojęcie
orientalizacja
– identyfikuje postacie Jana
Andrzeja Morsztyna, Jana
Chryzostoma Paska

– identyfikuje postacie
Tylmana z Gameren,
Jana Heweliusza
– omawia okoliczności
upowszechnienia się

– identyfikuje postacie
Macieja Kazimierza
Sarbieskiego, Anny
Stanisławskiej, Elżbiety
Drużbackiej, Zbigniewa

– ocenia przejawy
sarmatyzmu w
mentalności i życiu
codziennym szlachty
polskiej

38
© Copyright by Nowa Era Sp. z o.o.

• Nauka i oświata

• Sarmatyzm

(XVII w.)
– wymienia cechy
charakterystyczne kultury
sarmatyzmu

– przedstawia cechy
charakterystyczne dla
architektury, sztuki i
literatury baroku w Polsce
– wyjaśnia, dlaczego
sarmatyzm stał się
ideologią szlachty polskiej

kultury baroku w
Rzeczypospolitej
– wyjaśnia, w jaki
sposób przywiązanie do
katolicyzmu wpływało
na rozwój sztuki baroku
w Polsce
– wyjaśnia wpływ
szlachty na sztukę i
literaturę baroku w
Polsce

Morsztyna, Wacława
Potockiego, Kaspra
Niesieckiego
– określa, jaki wpływ na
architekturę polskiego
baroku miał mecenat
królewski, kościelny i
magnacki
– omawia rozwój nauki i
oświaty w
Rzeczpospolitej w XVII
w.

Rozdział V. Europa i świat w okresie oświecenia

Przemiany
gospodarcze i
społeczne w XVIII
wieku

• Eksplozja

demograficzna

• Rozwój gospodarczy

Wielkiej Brytanii

• Rewolucja

przemysłowa

• Maszyna parowa

• Skutki rewolucji

przemysłowej

• Nowe idee

ekonomiczne

– stosuje pojęcia
eksplozja demograficzna,
rewolucja przemysłowa,
fabryka, urbanizacja
– przedstawia przyczyny
eksplozji demograficznej
w XVIII w.
– przedstawia skutki
rewolucji przemysłowej

– stosuje pojęcia rewolucja
agrarna, liberalizm
gospodarczy
– lokalizuje w czasie
opatentowanie maszyny
parowej
przez Jamesa Watta (1769)
– identyfikuje postacie
Jamesa Watta,
AdamaSmitha
– wyjaśnia, dlaczego doszło
do rewolucji przemysłowej
– wyjaśnia, jakie korzyści i
zagrożenia wiązały się z
mechanizacjąprodukcji
– omawia wpływ
zastosowania maszyny
parowej na rozwój
przemysłu w Wielkiej
Brytanii

– stosuje pojęcia
arystokracja pieniądza,
kameralizm,
fizjokratyzm, leseferyzm
– lokalizuje w czasie
skonstruowanie
mechanicznej
przędzarki (1764)
– identyfikuje postać
François Quesnaya
– przestawia skutki
społeczne przemian
gospodarczych w
Wielkiej Brytanii w XVIII
w.
– omawia zmiany w
sposobach produkcji
włókienniczej
– wyjaśnia, dlaczego
rewolucja przemysłowa
rozpoczęła się w
Wielkiej Brytanii
– omawia nowe idee

– lokalizuje w czasie
opatentowanie tzw.
latającego czółenka
(1733)
– identyfikuje postacie
Johna Kaya, Jamesa
Hargreavesa
– omawia przemiany
gospodarcze w Wielkiej
Brytanii w XVIII w.
– wyjaśnia, w jaki
sposób XVIII-wieczne
koncepcje ekonomiczne
odbiegały od zasad
merkantylizmu

– ocenia skutki
społeczne przemian
gospodarczych w XVIII
w.

39
© Copyright by Nowa Era Sp. z o.o.

ekonomiczne, które
pojawiły się w XVIII w.

Oświecenie • Geneza oświecenia

• Główne idee

oświeceniowe

• Nauka i szkolnictwo

• Literatura piękna i

prasa

• Literatura polityczna

• Sztuka czasów

oświecenia

– stosuje pojęcie
oświecenie
– lokalizuje w czasie
oświecenie w Europie
(XVIII w.)
– wyjaśnia, jaką rolę
odgrywała edukacja w
okresie oświecenia
– wymienia cechy
charakterystyczne sztuki
czasów oświecenia

– stosuje pojęcia
racjonalizm, empiryzm,
umowa społeczna,
trójpodział władzy,
klasycyzm
– identyfikuje postacie
Benjamina Franklina,
Johna Locka,Karola
Monteskiusza, Woltera,
Wolfganga Amadeusza
Mozarta
– charakteryzuje główne
idee oświeceniowe
– wymienia formy
upowszechniania
kultury oświeceniowej
– charakteryzuje myśl
polityczną epoki oświecenia

– stosuje pojęcia deizm,
ateizm, prawa
naturalne
– identyfikuje postacie
Alessandra Volty,
Jamesa Cooka, Denisa
Diderota, Andersa
Celsjusza
– przedstawia genezę
oświecenia
– wyjaśnia, jakie cele
miała realizować
literatura oświecenia
– wyjaśnia, jakie
znaczenie miał rozwój
prasy w epoce
oświecenia

– stosuje pojęcia
masoneria,
sentymentalizm
– identyfikuje postacie
Karola Linneusza,
Daniela Defoe, Jacquesa
i Josepha Montgolfier,
Gabriela Fahrenheita,
Jacquesa–Louisa Davida
– przedstawia
osiągnięcia naukowe
epoki oświecenia
– przedstawia, jakiego
społeczeństwa
oczekiwali oświeceniowi
myśliciele

– ocenia, czy
oczekiwania stawiane w
oświeceniu artystom
poszerzały, czy
ograniczały
ich możliwość ekspresji
– ocenia poglądy
polityczne filozofów i
myślicieli oświecenia

Absolutyzm
oświecony w XVIII
wieku

• Idea absolutyzmu

oświeconego

• Rosja za rządów Piotra

Wielkiego

• Rosja za czasów

Katarzyny II Wielkiej

• Prusy nowym

mocarstwem

• Austria i Habsburgowie

• Absolutyzm oświecony

Habsburgów

– stosuje pojęcie
absolutyzm oświecony
– lokalizuje w czasie
wielką wojnę północną
(1700–1721)
– identyfikuje postacie
Piotra I Wielkiego,
Katarzyny II
– wyjaśnia, jaką rolę w
państwie miał odgrywać
władca oświecony

– stosuje pojęcie józefinizm
– lokalizuje w czasie i
przestrzeni powstanie
Królestwa Prus (1701),
wojnę siedmioletnią (1756–
1763)
– identyfikuje postacie
Fryderyka Wilhelma I,
Fryderyka II Wielkiego,
Marii Teresy, Józefa II
– wyjaśnia, co skłoniło
XVIII-wiecznych władców
absolutnych do podjęcia
reform w ich państwach
– omawia reformy Piotra I
Wielkiego i Katarzyny II

– stosuje pojęcia
sankcja pragmatyczna,
państwo policyjne
– lokalizuje w czasie
ogłoszenie sankcji
pragmatycznej (1713)
– lokalizuje w czasie i
przestrzeni bitwę pod
Połtawą (1709)
– identyfikuje postacie
Fryderyka I
Hohenzollerna, Karola
VI
– przedstawia
osiągnięcia Piotra I
Wielkiego, Katarzyny II,

– lokalizuje w czasie
wcielenie chanatu
krymskiego do Rosji
(1763)
– wyjaśnia, w jakich
okolicznościach wydano
w Austrii sankcję
pragmatyczną
– porównuje reformy
wdrażane w Rosji,
Prusach i Austrii

– ocenia politykę
władców rosyjskich w
okresie absolutyzmu
oświeconego
– ocenia konsekwencje
reform oświeceniowych
w Austrii i Prusach
– ocenia, czy wskutek
zmian wprowadzonych
przez władców
oświeconych poprawił
się poziom życia ich
poddanych

40
© Copyright by Nowa Era Sp. z o.o.

Wielkiej
– wymienia reformy Marii
Teresy i Józefa II

Fryderyka Wilhelma I,
Fryderyka II Wielkiego,
Marii Teresy, Józefa II
– wyjaśnia, jakie cele
przyświecały Piotrowi I
Wielkiemu i Katarzynie
II Wielkiej
– opisuje proces
budowania państwa
absolutyzmu
oświeconego w Prusach

Powstanie Stanów
Zjednoczonych

• Kolonie brytyjskie w

Nowym Świecie

• Konflikt z władzami

brytyjskimi

• Wojna o niepodległość

• Konstytucja Stanów

Zjednoczonych

– stosuje pojęcia państwo
federacyjne, Kongres, Izba
reprezentantów, Senat
– lokalizuje w czasie
ogłoszenie Deklaracji
niepodległości (4 VII
1776), przyjęcie
konstytucji Stanów
Zjednoczonych (1787)
– identyfikuje postać
Jerzego Waszyngtona
– wymienia przyczyny
konfliktu mieszkańców
kolonii z władzami
brytyjskimi
– przedstawia założenia
Deklaracji niepodległości

– stosuje pojęcia Karta
Praw, republikanie,
demokraci
– lokalizuje w czasie
„bostońskie picie herbaty”
(1773), wojnę o
niepodległość USA (1775–
1783)
– lokalizuje w czasie i
przestrzeni bitwę pod
Yorktown (1781)
– identyfikuje postacie
Kazimierza Pułaskiego,
Tadeusza Kościuszki
– wyjaśnia, dlaczego
wydarzenia w Bostonie
stały się impulsem do
otwartego buntu
kolonistów przeciwko
władzom metropolii
– przedstawia rozwiązania
ustrojowe przyjęte w
konstytucji Stanów
Zjednoczonych
– omawia założenia Karty

– stosuje pojęcie
ustawa stemplowa
– lokalizuje w czasie
wprowadzenie ustawy
stemplowej (1765)
– lokalizuje w czasie i
przestrzeni bitwę pod
Saratogą (1777),
postanowienia pokoju
w Wersalu (1783)
– identyfikuje postać
Thomasa Jeffersona,
– omawia przebieg
wojny o niepodległość
Stanów Zjednoczonych
– wymienia
kompetencje
prezydenta określone w
konstytucji Stanów
Zjednoczonych
– wyjaśnia, na czym
polegał system
dwupartyjny w USA

– lokalizuje w czasie
ogłoszenie ustawy o
herbacie (1773), I
kongres Kontynentalny
(1774), wybór I
prezydenta USA (1787)
– lokalizuje w czasie i
przestrzeni bitwę pod
Lexington (1775)
– przedstawia, jak były
zorganizowane kolonie
angielskie w Ameryce
Północnej
– wyjaśnia, jaką rolę w
konflikcie między
kolonistami a
metropolią odgrywały
Kongresy
Kontynentalne

– ocenia, jaką rolę w
toczonych działaniach
odegrało ogłoszenie
Deklaracji
niepodległości
– ocenia znaczenie
rewolucji amerykańskiej
z perspektywy
politycznej,
gospodarczej i
społecznej

41
© Copyright by Nowa Era Sp. z o.o.

Praw
– omawia rolę Polaków w
wojnie o niepodległość
Stanów Zjednoczonych

Rewolucja
francuska

• Francja za Ludwika XVI

• Zwołanie Stanów

Generalnych

• Wybuch rewolucji

• Zmiana ustroju Francji

– stosuje
pojęciaDeklaracja praw
człowieka i obywatela,
monarchia konstytucyjna
– lokalizuje w czasie
szturm na Bastylię (14 VII
1789), uchwalenie
Deklaracji praw człowieka
i obywatela (VIII 1789)
– identyfikuje
postaćLudwika XVI
– wymienia przyczyny
rewolucji francuskiej
– wymienia
postanowienia Deklaracji
praw człowieka i
obywatela

– stosuje pojęcia burżuazja,
Zgromadzenie Narodowe,
jakobini, kordelierzy
– lokalizuje w czasie
ogłoszenie się
przedstawicieli stanu
trzeciego Zgromadzeniem
Narodowym (VI 1789)
– identyfikuje postacie
Marii Antoniny,Maximiliena
Robespierre’a, Georgesa
Dantona
– omawia strukturę
francuskiego
społeczeństwa stanowego
– przedstawia wydarzenia
wiązane z wybuchem
rewolucji we Francji
– wymienia pierwsze
reformy konstytuanty

– stosuje pojęcia
Zgromadzenie
Konstytucyjne
(konstytuanta), wielka
trwoga
– lokalizuje w czasie
otwarcie Stanów
Generalnych (V 1789),
powstanie
Zgromadzenia
Konstytucyjnego/konsty
tuanty (VII 1789),
ogłoszenia pierwszej
konstytucji francuskiej
(IX 1791)
– identyfikuje postacie
Emmanuela–Josepha
Sieyèsa, Josepha Marie
de La Fayette’a,
Jean–Paula Marata
– wymienia cele
polityczne i społeczne
stanu trzeciego
– wyjaśnia, w jakich
okolicznościach
powołano
Zgromadzenie
Narodowe
–przedstawia
obozypolityczne
ukształtowane w
konstytuancie

– stosuje
pojęciesankiuloci
– lokalizuje w czasie
marsz na Wersal (X
1789)
– charakteryzuje
sytuację wewnętrzna i
zewnętrzną Francji za
panowania Ludwika XVI
– wyjaśnia, w jakich
okolicznościach
zwołano Stany
Generalne
– przedstawia zmiany
ustrojowe i społeczne,
jakie wprowadziła
konstytucja z 1791 r.

– ocenia stosunek
Ludwika XVI do
wydarzeń
rewolucyjnych
– ocenia, jaki wpływ na
prace konstytuanty
miały działania
podejmowane przez
mieszkańców Paryża i
prowincji

42
© Copyright by Nowa Era Sp. z o.o.

Republika
Francuska

• Wojna z Austrią i

Prusami

• Upadek monarchii

• Skutki egzekucji króla

• Dyktatura jakobinów

• Przewrót

termidoriański i

dyrektoriat

• Znaczenie rewolucji

– stosuje pojęcia
dyktatura jakobinów,
wielki terror, przewrót
termidoriański
– lokalizuje w czasie
dyktaturę jakobinów (IV
1793–VII 1794), przewrót
termidoriański (VII 1794)
– identyfikuje postać
Maximiliena
Robespierre’a
– przedstawia cechy
charakterystyczne
dyktatury jakobinów
– przedstawia skutki
rewolucji francuskiej

– stosuje pojęcia Konwent
Narodowy, Komitet
Ocalenia Publicznego,
Trybunał rewolucyjny,
dyrektoriat
– lokalizuje w czasie
proklamowanie republiki
we Francji (IX 1792),
utworzenie Komitetu
Ocalenia Publicznego
(1793)
– omawia okoliczności
upadku monarchii we
Francji
–przedstawia rolę, jaką
odgrywał Komitet Ocalenia
Publicznego i Trybunał
Rewolucyjny
– wyjaśnia, jak doszło do
przewrotu
termidoriańskiego i jakie
były jego konsekwencje

– stosuje pojęcia
żyrondyści, górale,
„bagno”, powstanie w
Wandei
– lokalizuje w czasie
wybuch wojny Francji z
Austrią (IV 1792),
ścięcie Ludwika XVI (I
1793), ogłoszenie
dekretu o podejrzanych
(1793), ogłoszenie
konstytucji roku III
(1795)
– przedstawia przyczyny
wojny rewolucyjnej
Francji z Austrią i
Prusami
– omawia okoliczności,
w jakich doszło do
wprowadzenia
dyktatury jakobinów

– lokalizuje w czasie i
przestrzeni wybuch
powstania w Wandei
(1793)
– przedstawia stosunek
państw europejskich do
rewolucji we Francji
– przedstawia reakcję
państw europejskich na
egzekucję Ludwika XVI

– ocenia znaczenie
rewolucji francuskiej z
perspektywy
politycznej,
gospodarczej i
społecznej

Rozdział VI. Kryzys i upadek Rzeczypospolitej

Czasy saskie • Panowanie Augusta II

Mocnego

• Polityka zagraniczna

• Sejm Niemy i jego

znaczenie

• Podwójna elekcja 1733

roku

• Panowanie Augusta III

• Dążenia

reformatorskie

– stosuje pojęcie
Collegium Nobilium
– lokalizuje w czasie
obrady sejmu niemego
(1717)
– identyfikuje postacie
Augusta II Mocnego,
Stanisława Konarskiego
– wymienia cele
polityczne, jakie
przyświecały Augustowi II
Mocnemu
– przedstawia

– stosuje pojęcia Sejm
Niemy,Familia
– lokalizuje w czasie wielką
wojnę północną (1700–
1721), zawarcie traktatu
Loewenwolda (1732),
założenie Collegium
Nobilium (1740)
– identyfikuje postacie
Augusta III, Stanisława
Leszczyńskiego
– przedstawia osiągnięcia
Augusta II Mocnego

– stosuje pojęcie
republikanci
– lokalizuje w czasie
elekcję Augusta II
Mocnego (1697),
konfederację
warszawską (1704),
pokój w Altranstädt
(1706), konfederację
tarnogrodzką (1715),
podwójną elekcję
(1733), wojnę o
sukcesję polską (1733–

– lokalizuje w czasie
bitwę pod Połtawą
(1709), pokój w Nystad
(1721)
– identyfikuje postać
Franciszka Ludwika
Contiego
– wyjaśnia, w jakich
okolicznościach tron w
Rzeczypospolitej objął
August II Mocny
– przedstawia
okoliczności i skutki

– ocenia polityczne
konsekwencje sejmu
niemego
– ocenia
międzynarodowe
położenie
Rzeczypospolitej za
rządów obu Sasów

43
© Copyright by Nowa Era Sp. z o.o.

postanowienia sejmu
niemego

– przedstawia sytuację
wewnętrzną w
Rzeczypospolitej w okresie
wielkiej wojny północnej
– omawia zjawisko
ingerencji obcych mocarstw
w wewnętrzne sprawy
Rzeczypospolitej w I poł.
XVIII w.
– wyjaśnia, na czym polegał
kryzys parlamentaryzmu
polskiego za panowania
Augusta III

1736)
– identyfikuje postać
Karola XII
– omawia
zaangażowanie
Rzeczypospolitej w
wielka wojnę północną
– charakteryzuje
panowanie Augusta III
– przedstawia projekty
reform społecznych i
politycznych w I
połowie XVIII w.

podwójnej elekcji w
1733 r.
– porównuje sposób
sprawowania władzy
przez obu królów z
dynastii Wettinów

Początki
panowania
Stanisława
Augusta
Poniatowskiego

• Nowy układ sił

• Ostatnia elekcja

• Pierwsze reformy

Stanisława Augusta

Poniatowskiego

• Sprawa dysydentów

• Konfederacja barska

• I rozbiór

Rzeczypospolitej

• Sejm rozbiorowy

– stosuje pojęcia Szkoła
Rycerska, konfederacja
barska, Komisja Edukacji
Narodowej
– lokalizuje w czasie
elekcję Stanisława
Augusta Poniatowskiego
(1764), konfederację
barską (1768–1772),
ustanowienie Komisji
Edukacji Narodowej
(1773)
– lokalizuje w czasie i
przestrzeni I rozbiór
Rzeczypospolitej (1772)
– identyfikuje postacie
Stanisława Augusta
Poniatowskiego,
Katarzyny II
– charakteryzuje reformy
pierwszych lat panowania
Stanisława Augusta
Poniatowskiego

– stosuje pojęcia dysydenci,
prawa kardynalne, Rada
Nieustająca
– lokalizuje w czasie
utworzenie Szkoły
Rycerskiej (1765),
uchwalenie praw
kardynalnych (1768), sejm
rozbiorowy (1773–1775)
– identyfikuje postać Józefa
Pułaskiego
– przedstawia osiągnięcia
Stanisława Augusta
Poniatowskiego
– wymienia reformy sejmu
konwokacyjnego
– wyjaśnia, w jaki sposób
problem dyzunitów wpłynął
na sytuację polityczną w
Rzeczypospolitej
– wymienia postanowienia
sejmu porozbiorowego z lat
1773–1775

– stosuje pojęcie
konfederacja w
Radomiu
– lokalizuje w czasie
konfederacje Toruniu,
Słucku i Radomiu
(1767), tzw. sejm
repninowski (1767–
1768), powołanie Rady
Nieustającej (1775)
– identyfikuje postacie
Mikołaja Repnina,
Michała Krasińskiego
– omawia przebieg
ostatniej elekcji w
Rzeczypospolitej
– wyjaśnia, komu i
dlaczego zależało na
uchwaleniu tzw. praw
kardynalnych
– przedstawia
przyczyny, przebieg i
skutki konfederacji

– omawia układ sił
politycznych u schyłku
panowania Augusta III
– wyjaśnia, dlaczego
Katarzyna II
zdecydowała się osadzić
na polskim tronie
Stanisława
Poniatowskiego
– opisuje zmiany
terytorialne, społeczne i
gospodarcze, jakie
przyniósł I rozbiór
Rzeczypospolitej

– ocenia reformy sejmu
konwokacyjnego i
pierwszych lat
panowania Stanisława
Augusta
Poniatowskiego
– ocenia wpływ Rosji na
politykę wewnętrzną w
Rzeczypospolitej
– ocenia skutki I
rozbioru
Rzeczypospolitej

44
© Copyright by Nowa Era Sp. z o.o.

– wymienia prawa
kardynalne

 barskiej
– omawia okoliczności
przeprowadzenia I
rozbioru
Rzeczypospolitej

Oświecenie w
Rzeczypospolitej

• Początki oświecenia na

ziemiach polskich

• Edukacja i nauka

• Mecenat królewski i

sztuki piękne

• Literatura oświecenia

w Polsce

– stosuje pojęcie
oświecenie
stanisławowskie
– lokalizuje w czasie
oświecenie w
Rzeczypospolitej (poł.
XVIII – pocz. XIX w.),
powołanie Komisji
Edukacji Narodowej
(1773)
– identyfikuje postacie
Marcella Bacciarellego,
Bernarda Belotta
Canaletta
– wymienia cechy
charakterystyczne
oświecenia w Polsce
– wyjaśnia, jaką rolę w
rozwoju edukacji
odgrywała Komisja
Edukacji Narodowej

– stosuje pojęcia
Towarzystwo do Ksiąg
Elementarnych, obiady
czwartkowe
– lokalizuje w czasie
utworzenie Collegium
Nobilium (1740), założenie
Szkoły Rycerskiej (1765),
powstanie Towarzystwa do
Ksiąg Elementarnych (1775)
– identyfikuje postacie
Stanisława Konarskiego,
Stanisława Staszica,
Ignacego Krasickiego,
Wojciecha Bogusławskiego,
Juliana Ursyna
Niemcewicza
– przedstawia osiągnięcia
Stanisława Augusta
Poniatowskiego
– charakteryzuje mecenat
królewski w okresie
oświecenia
– przedstawia osiągnięcia
architektury i sztuki
klasycyzmu w Polsce

– lokalizuje w czasie
założenie Teatru
Narodowego (1765)
– identyfikuje postacie
Adama Naruszewicza,
Franciszka Bohomolca,
Stanisława
Trembeckiego
– omawia początki
oświecenia na ziemiach
polskich
– omawia rozwój
edukacji w
Rzeczypospolitej w
czasach oświecenia
– wyjaśnia, jakie funkcje
miała pełnić literatura w
okresie oświecenia w
Polsce
– przedstawia
działalność i znaczenie
Teatru Narodowego

– identyfikuje postacie
Jakuba Fontany,
Dominika Merliniego,
Jana Piotra Norblina,
Franciszka Karpińskiego
– przedstawia rozwój
nauki w okresie
oświecenia w Polsce
– wyjaśnia, dlaczego
idee oświeceniowe
pojawiły się w
Rzeczypospolitej z
opóźnieniem

– ocenia wpływ
Stanisława Augusta
Poniatowskiego na
rozwój kultury
oświecenia w Polsce

Sejm Wielki • Rzeczpospolita po I

rozbiorze

• Zmiana sytuacji w

Europie

• Początek obrad Sejmu

– stosuje pojęcia Sejm
Wielki, Sejm Czteroletni
– lokalizuje w czasie
początek obrad Sejmu
Wielkiego (X 1788)

– stosuje pojęcia
protektorat, ofiara
wieczysta
– lokalizuje w czasie
uchwalenie tzw. ofiary

– stosuje pojęcia rządy
królewsko-
ambasadorskie, czarna
procesja
– lokalizuje w czasie

– lokalizuje w czasie
spotkanie w Kaniowie
(1787)
– charakteryzuje
sytuację

– ocenia reformy Sejmu
Wielkiego
– ocenia wpływ reform
sejmowych z 1791 na
ustrój Rzeczypospolitej

45
© Copyright by Nowa Era Sp. z o.o.

Wielkiego

• Pierwsze reformy

Sejmu Wielkiego

• Sejm Czteroletni

– identyfikuje postacie
Katarzyny II, Stanisława
Augusta Poniatowskiego
– wymienia pierwsze
reformy Sejmu Wielkiego
– wymienia reformy
sejmu z 1791 r.

wieczystej (1789), ustawę o
sejmikach (III 1791), Prawo
o miastach królewskich (IV
1791)
– identyfikuje postacie
Stanisława
Staszica, Hugona Kołłątaja,
Ignacego Potockiego
– wyjaśnia, w jakich
okolicznościach zwołano
Sejm Wieki
– charakteryzuje
stronnictwa Sejmu
Wielkiego i ich programy
– omawia reformy Sejmu
Wielkiego

likwidację Rady
Nieustającej (1789),
tzw. czarną procesję
(1789), przymierze z
Prusami (1790)
– identyfikuje postacie
Stanisława
Małachowskiego,
Kazimierza Nestora
Sapiehy, Stanisława
Szczęsnego Potockiego,
Franciszka Ksawerego
Branickiego, Seweryna
Rzewuskiego, Adama
Kazimierza
Czartoryskiego,Jana
Dekerta
– wyjaśnia, na czym
polegały rządy
królewsko-
ambasadorskie
– wyjaśnia, w jakich
okolicznościach Sejm
Wielki przekształcił się
w Sejm Czteroletni

Rzeczypospolitej po I
rozbiorze
– wyjaśnia, jakie
znaczenie dla planów
reform ustrojowych
miał zjazd w Kaniowie

Konstytucja 3 maja • Uchwalenie Konstytucji

3 maja

• Postanowienia

Konstytucji 3 maja

• Konfederacja

targowicka

• Wojna w obronie

Konstytucji 3 maja

• II rozbiór

Rzeczypospolitej

– stosuje pojęcie
konfederacja targowicka
– lokalizuje w czasie
uchwalenie Konstytucji 3
maja (1791),
konfederację targowicką
(1792)
– lokalizuje w czasie i
przestrzeni II rozbiór
Rzeczypospolitej (1793)
– identyfikuje postacie

– stosuje pojęcie wojna w
obronie konstytucji
– lokalizuje w czasie wojnę
w obronie Konstytucji 3
maja (1792–1793), sejm
rozbiorowy w Grodnie
(1793)
– identyfikuje postacie
Ignacego
Potockiego, Hugona
Kołłątaja, Stanisława

– lokalizuje w czasie
przystąpienie
Stanisława Augusta
Poniatowskiego do
konfederacji
targowickiej (1792)
– lokalizuje w czasie i
przestrzeni bitwę pod
Zieleńcami (1792),
bitwę pod Dubienką
(1792)

– identyfikuje postacie
Scipione Piattolego,
FryderykaAugusta
– przedstawia stosunek
społeczeństwa
Rzeczypospolitej do
Konstytucji 3 maja

– ocenia postawę
inicjatorów konfederacji
targowickiej
– ocenia postawę
Stanisława Augusta
Poniatowskiego w
czasie wojny w obronie
konstytucji
– ocenia znaczenie
Konstytucji 3 maja dla
dalszych dziejów Polski

46
© Copyright by Nowa Era Sp. z o.o.

Stanisława Augusta
Poniatowskiego,
Tadeusza Kościuszki
– wymienia
postanowienia
Konstytucji 3 maja

Szczęsnego Potockiego,
Seweryna Rzewuskiego,
Franciszka Ksawerego
Branickiego, Józefa
Poniatowskiego
– charakteryzuje zmiany
ustrojowe i społeczne
wprowadzone na mocy
Ustawy rządowej
– wymienia postanowienia
sejmu grodzieńskiego z
1793 r.
– opisuje zmiany
terytorialne i polityczne,
jakie przyniósł II rozbiór
Rzeczypospolitej

– identyfikuje postać
Szymona
Kossakowskiego
– przedstawia
okoliczności uchwalenia
Konstytucji 3 maja
– wyjaśnia, jaki
stosunek do
wprowadzanych reform
miały państwa ościenne
– omawia okoliczności
zawiązania konfederacji
targowickiej
– przedstawia przebieg
wojny w obronie
Konstytucji 3 maja
– przedstawia
okoliczności II rozbioru
Rzeczypospolitej

Upadek
Rzeczypospolitej

• Sytuacja w

Rzeczypospolitej po II

rozbiorze

• Wybuch powstania

kościuszkowskiego

• Insurekcja

kościuszkowska

• Upadek powstania

• Koniec

Rzeczypospolitej

– stosuje pojęcie
insurekcja
– lokalizuje w czasie
powstanie
kościuszkowskie (1794–
1795)
– lokalizuje w czasie i
przestrzeni bitwę pod
Racławicami (4 IV 1794),
III rozbiór
Rzeczypospolitej (1795)
– identyfikuje postać
Tadeusza Kościuszki
– przedstawia przyczyny
wybuchu powstania
kościuszkowskiego
– omawia skutki upadku

– stosuje pojęcie Uniwersał
połaniecki
– lokalizuje w czasie
ogłoszenie aktu insurekcji
(24 III 1794), ogłoszenie
Uniwersału połanieckiego
(V 1794)
– lokalizuje w czasie i
przestrzeni bitwę pod
Szczekocinami (6 VI 1794),
bitwę pod Maciejowicami
(10 X 1794), rzeź Pragi (XI
1794)
– identyfikuje postacie
Jana Kilińskiego, Jakuba
Jasińskiego, Aleksandra
Suworowa

– stosuje pojęcie Rada
Najwyższa Narodowa
– lokalizuje w czasie
wybuch powstania w
Warszawie i Wilnie (IV
1794), powołanie Rady
Najwyższej Narodowej
(V 1794), abdykację
Stanisława Augusta
Poniatowskiego (XI
1795)
– identyfikuje postać
Tomasza Wawrzeckiego
– charakteryzuje
sytuację w
Rzeczypospolitej po II
rozbiorze

– identyfikuje postacie
Ignacego Działyńskiego,
Fryderyka Wilhelma II
– omawia cele i
działalność emigracji
niepodległościowej

– ocenia znaczenie
powstania
kościuszkowskiego dla
polskiej myśli
niepodległościowej
– ocenia szanse na
zwycięstwo powstania
kościuszkowskiego
– ocenia panowanie
Stanisława Augusta
Poniatowskiego

47
© Copyright by Nowa Era Sp. z o.o.

powstania
kościuszkowskiego

– przedstawia osiągnięcia
Tadeusza Kościuszki
– wyjaśnia, jakie znaczenie
dla przebiegu powstania
miał akt insurekcji Tadeusza
Kościuszki
– wymienia postanowienia
Uniwersału połanieckiego
– opisuje zmiany
terytorialne, jakie przyniósł
III rozbiór Rzeczypospolitej

– przedstawia
okoliczności wybuchu
powstania
kościuszkowskiego
– omawia przebieg
insurekcji
kościuszkowskiej
– wyjaśnia, jaką rolę w
powstaniu
kościuszkowskim pełniła
Rada Najwyższa
Narodowa

Rozdział VII. Epoka napoleońska

Od konsulatu do
cesarstwa

• Rządy dyrektoriatu

• Koniec I koalicji

antyfrancuskiej

• Napoleon w Egipcie

• Zamach stanu 18

brumeire’a

• Reformy Napoleona

• Kodeks Napoleona

• Napoleon cesarzem

Francuzów

– stosuje pojęcie Kodeks
Napoleona
– lokalizuje w czasie
wydanie Kodeksu
Napoleona (1804),
koronację cesarską
Napoleona (1804)
– identyfikuje postać
Napoleona Bonaparte
– wymienia reformy
Napoleona Bonaparte
– wyjaśnia, jakie
znaczenie miało
wprowadzenie Kodeksu
Napoleona

– stosuje pojęcia
dyrektoriat, konsulat,
konkordat
– lokalizuje w czasie rządy
dyrektoriatu (1794–1799),
rządy konsulatu (1799–
1804), konkordat z
papiestwem (1801)
– przedstawia osiągnięcia
Napoleona Bonaparte
– charakteryzuje rządy
dyrektoriatu
– charakteryzuje rządy
konsulatu
– opisuje okoliczności
przejęcia władzy przez
Napoleona jako cesarza
Francuzów

– stosuje pojęcia
zamach stanu 18
brumeire’a, plebiscyt
– lokalizuje w czasie
pokoju w Campo
Formio (1797), bitwę
pod piramidami (1798),
zamach stanu 18
brumaire’a (1799)
– wskazuje na mapie
państwa II koalicji
antyfrancuskiej
– identyfikuje postacie
Jeana–Françoisa
Champolliona, Józefiny
– przedstawia
postanowienia pokoju z
Campo Formio
– przedstawia
przyczyny, przebieg i
skutki wyprawy
Napoleona do Egiptu
– opisuje okoliczności

– lokalizuje w czasie
powstanie II koalicji
antyfrancuskiej (1799),
konstytucję roku VIII
(1799)
– wyjaśnia, jaką rolę
odegrał Napoleon
Bonaparte w okresie
rządów dyrektoriatu
– przedstawia
okoliczności
zakończenia wojny
Francji z I koalicja
antyfrancuską

– ocenia rolę i
działalność Napoleona
Bonaparte w okresie
dyrektoriatu i konsulatu

48
© Copyright by Nowa Era Sp. z o.o.

przewrotu 18
brumaire’a

Cesarstwo
francuskie
Napoleona

• Wojna z III koalicją

• Wojna z IV koalicją

• Szczyt potęgi

napoleońskiej

– stosuje pojęcie
 blokada kontynentalna
– lokalizuje w czasie i
przestrzeni bitwę pod
Austerlitz (1805)
– identyfikuje postać
Napoleona I
– wyjaśnia, na czym
polegała tzw. blokada
kontynentalna i jakie
miała przynieść skutki

– stosuje pojęcie „bitwa
trzech cesarzy”
– lokalizuje w czasie
ogłoszenie blokady
kontynentalnej (1806)
– lokalizuje w czasie i
przestrzeni pokój w Tylży
(1807) i jego postanowienia
– identyfikuje postacie
Franciszka II, Aleksandra I
– wyjaśnia, jakie znaczenie
dla przebiegu wojny miała
bitwa pod Austerlitz
– wymienia postanowienia
pokoju w Tylży
– wyjaśnia, dlaczego
Napoleon uchodzi za
jednego z najwybitniejszych
dowódców w historii

– stosuje pojęcie
Związek Reński
– lokalizuje w czasie i
przestrzeni bitwę pod
Trafalgarem (1805),
bitwę pod Ulm (1805),
pokój w Preszburgu
(1805) i jego
postanowienia, bitwy
pod Jeną i Auerstedt
(1806), bitwy pod Iławą
Pruską i Frydlandem
(1807), bitwę pod
Wagram (1809), zajęcia
Hiszpanii przez
Napoleona (1808)
– identyfikuje postacie
Horacego Nelsona,
Marii Ludwiki
– wskazuje na mapie
państwa III i IV koalicji
antyfrancuskiej
– przedstawia militarne
osiągnięcia Napoleona I
– wymienia
postanowienia pokoju
w Preszburgu
– wyjaśnia, dlaczego w
1809 r. Napoleon
osiągnął szczyt swojej
potęgi

– lokalizuje w czasie
zawiązanie III koalicji
antyfrancuskiej (1805),
powstanie IV koalicji
antyfrancuskiej (1806)
– omawia przebieg
wojny Francji z III
koalicją antyfrancuską
– przedstawia przebieg
wojny Francji z IV
koalicją antyfrancuską

– ocenia, jaką rolę w
koalicjach
antynapoleońskich
odegrała Wielka
Brytania

Upadek
Napoleona

• Przyczyny wojny z

Rosją

• Wyprawa na Moskwę

– stosuje pojęcie Wielka
Armia
– lokalizuje w czasie i

– stosuje pojęcia taktyka
spalonej ziemi, „bitwa
narodów”

– stosuje pojęcie „druga
wojna polska”
– lokalizuje w czasie

– lokalizuje w czasie
powstanie VII koalicji
antyfrancuskiej (1815)

– ocenia, która z bitew
stoczonych przez
Napoleona w latach

49
© Copyright by Nowa Era Sp. z o.o.

• Upadek Napoleona

• 100 dni Napoleona

przestrzeni wyprawę
Napoleona na Moskwę
(1812–1813)
– wymienia przyczyny
wojny Napoleona I z Rosją
– wymienia konsekwencje
klęski Napoleona I w 1814
r.

– lokalizuje w czasie
abdykację Napoleona
(1814), 100 dni Napoleona
(1815)
– lokalizuje w czasie i
przestrzeni bitwę pod
Lipskiem (1813), bitwę pod
Waterloo (1815)
– identyfikuje postacie
Aleksandra I, Michaiła
Kutuzowa
– wyjaśnia, na czym
polegała potęga Wielkiej
Armii
– przedstawia
konsekwencje bitwy pod
Waterloo

pokój paryski (1814)
– lokalizuje w czasie i
przestrzeni bitwę pod
Borodino (1812), bitwę
nad Berezyną (1812)
– omawia przebieg
wyprawy Napoleona I
na Moskwę
– przedstawia czynniki,
które zadecydowały o
klęsce wyprawy
– wyjaśnia, jakie
znaczenie dla
walczących stron miała
bitwa pod Lipskiem

– wyjaśnia, dlaczego
społeczeństwo
francuskie poparło
powrót Napoleona w
1815 r.

1812–1815 najsilniej
wpłynęła na losy Europy
– ocenia znaczenie
epoki napoleońskiej dla
losów Francji i Europy

Polacy w wojnach
napoleońskich

• Utworzenie Legionów

Polskich

• Walki we Włoszech

• Kryzys idei legionowej

• Znaczenie Legionów

Polskich

– stosuje pojęcie Legiony
Polskie
– lokalizuje w czasie
utworzenie Legionów
Polskich we Włoszech
(1797)
– identyfikuje postacie
Jana Henryka
Dąbrowskiego, Józefa
Wybickiego
– omawia organizację
Legionów Polskich we
Włoszech

– stosuje pojęcie Legia
Naddunajska
– lokalizuje w czasie
utworzenie Legii
Naddunajskiej (1799),
wysłanie polskich
oddziałów na Santo
Domingo (1802)
– identyfikuje postać Karola
Kniaziewicza
–opisuje okoliczności
utworzenia Legionów
Polskich we Włoszech
– przedstawia znaczenie
Legionów Polskich we
Włoszech

– lokalizuje w czasie
utworzenie pokój w
Lunéville (1801)
–opisuje udział
Legionów Polskich w
kampaniach wojsk
napoleońskich
– przedstawia
konsekwencje udziału
Legionów w walkach na
Santo Domingo

– omawia cele i
oczekiwania polskiej
emigracji po powstaniu
Kościuszkowskim i III
rozbiorze
Rzeczypospolitej
– wyjaśnia, dlaczego
spadło zainteresowanie
Francji wykorzystaniem
potencjału militarnego
Legionów Polskich

– ocenia wkład Polaków
w budowanie
hegemonii Francji
napoleońskiej w
Europie

Księstwo
Warszawskie

• Powstanie Księstwa

Warszawskiego

• Ustrój Księstwa

– lokalizuje w czasie
ogłoszenie konstytucji
Księstwa Warszawskiego

– stosuje pojęcie dekret
grudniowy
– lokalizuje w czasie pokój

– stosuje pojęcie
Komisja Rządząca
– lokalizuje w czasie

– omawia organizację
władz na ziemiach
polskich zajętych przez

– ocenia politykę
Napoleona wobec
Polaków

50
© Copyright by Nowa Era Sp. z o.o.

Warszawskiego

• Trudności i sukcesy

Księstwa

Warszawskiego

• Wojna z Austrią

• Upadek Księstwa

Warszawskiego

(1807), powstanie
Królestwa Polskiego
(1815)
– lokalizuje w czasie i
przestrzeni Księstwo
Warszawskie (1807–
1812)
– identyfikuje postać Jana
Henryka Dąbrowskiego
– charakteryzuje ustrój
Księstwa warszawskiego
– wymienia reformy
społeczne zrealizowane w
Księstwie Warszawskim

w Tylży (1807), dekret
grudniowy (1807),
– lokalizuje w czasie i
przestrzeni bitwę pod
Raszynem (1809), bitwę
pod Somosierrą (1809),
bitwę pod Lipskiem (1813)
– identyfikuje postać Józefa
Poniatowskiego
– wyjaśnia, jaką rolę w
powstaniu Księstwa
Warszawskiego odegrał Jan
Henryk Dąbrowski
– wyjaśnia, jakie znaczenie
dla sprawy polskiej miały
postanowienia pokoju w
Tylży
– przedstawia sukcesy i
problemy funkcjonowania
Księstwa Warszawskiego
– omawia okoliczności
upadku Księstwa
Warszawskiego

powołanie Komisji
Rządzącej (1807), bitwę
pod Frydlandem (1807)
– lokalizuje w czasie i
przestrzeni pokój w
Schönbrunn (1809) i
jego postanowienia
– identyfikuje postacie
Stanisława
Małachowskiego,
Fryderyka Augusta I
– przedstawia
okoliczności powstania
Księstwa
Warszawskiego
– omawia przebieg
wojny z Austrią i jej
konsekwencje

wojska napoleońskie w
1807 r.
– wyjaśnia, czemu
Księstwo Warszawskie
nie było w pełni
suwerennym ośrodkiem
państwowości polskiej

