

Wymagania edukacyjne niezbędne do uzyskania ocen bieżących, śródrocznych i rocznych z historii – klasa I GIMNAZJUM

I. Sprawdzanie wiadomości i umiejętności odbywa się poprzez:

- krótkie odpowiedzi ustne (pojęcia, daty, mapa)
- dłuższe odpowiedzi ustne (1-2 tematy)
- prace pisemne
- kartkówki 10-15 min.
- zadania domowe
- pracę na lekcji/ aktywność
- zeszyt przedmiotowy
- projekty, teczki tematyczne, mapki konturowe, prace długoterminowe, itp.

II. Kryteria i sposoby oceniania:

- **odpowiedzi ustne** – co najmniej 2 razy w semestrze, ocenianie na bieżąco, wg możliwości ucznia
- **prace pisemne** (testy, sprawdziany) – co najmniej **dwa** w semestrze lub po zakończeniu określonej partii materiału; z tygodniowym uprzedzeniem, po powtórzeniu; oceniane są wg skali punktowej jawnej i określonej przez nauczyciela, następnie przeliczane są skalą procentową odpowiadającą skali ocen (wg WSO)
- **kartkówki 10-15 min.- w miarę potrzeb, na bieżąco**; obejmujące max 3 lekcje oraz uwzględniające umiejętności konieczne w szkole podstawowej: bez obowiązku ich wcześniejszego zapowiadania;
- **zadania domowe** w zeszycie lub zeszycie ćwiczeń - **ocena co najmniej dwa razy w semestrze**; kontrola na każdej lekcji; brak odnotowuje się znakiem **bz**; **uczeń, który nie pracuje systematycznie i ma ponad 3 bz, nie otrzyma oceny śródrocznej i rocznej na poziomie db i bdb**;
- **pracę na lekcji/ aktywność** - znakiem +: (za 5+ ocena bdb, 4+ ocena db);
- **projekty, teczki, drzewa genealogiczne, prace długoterminowe, itp.** (rozumienie i integracja wiedzy, użycie w nowych sytuacjach; samodzielne i twórcze rozwiązanie problemu, przeczytanie dodatkowych lektur historycznych);
- **zeszyt przedmiotowy** – uczeń ma obowiązek systematycznie go prowadzić; brak jest odnotowany, ocenia się: kompleksowość notatek, poprawność rzeczową, estetykę, poprawność ortograficzną i stylistyczną.

We wszystkich formach ocenia się: poprawność merytoryczną, logikę, sposób prezentacji, wyrazistość wypowiedzi, w pisemnych - estetykę i poprawność językową.

III. Sposoby poprawy:

- uczeń ma obowiązek poprawy każdej oceny nast.;
- uczeń ma prawo poprawy oceny: dopuszczający i dostateczny;
- prace pisemne są obowiązkowe; w razie usprawiedliwionej nieobecności uczeń ma obowiązek zaliczyć pracę w terminie **do 2 tygodni** od momentu powrotu do szkoły, co zależy od długości okresu choroby i wielkości zaległości;
- poprawa prac pisemnych jest dobrowolna i musi odbywać się poza godzinami lekcyjnymi; uczeń pisze ją tylko jeden raz; punktacja za poprawioną pracę jest taka sama jak za pracę pierwotną;
- nie ma możliwości poprawy prac długoterminowych i odpowiedzi ustnych.

IV. SZCZEGÓŁOWE USTALENIA NAUCZYCIELA Z UCZNIAMI:

- 2 razy w semestrze uczeń może zgłosić brak przygotowania do lekcji i zadania (bez konsekwencji)
- nie dotyczy to zapowiadanych sprawdzianów i zajęć, gdy wystawiana jest ocena semestralna i roczna;

- uczeń ma **obowiązek!** wykonywać zadania domowe poprawnie pod względem merytorycznym, językowym, ortograficznym;
- ocena celująca może być wystawiona za **szczególne, oryginalne i twórcze osiągnięcia**;
- uczeń może zdobyć dodatkową ocenę za przeczytanie lektury historycznej z podanego spisu, aby uzyskać wyższą ocenę śródroczną lub roczną;
- każdy wpis nauczyciela w zeszycie ucznia jest potwierdzony podpisem rodzica.

Wymagania edukacyjne na poszczególne oceny z historii

Temat lekcji	Wymagania na ocenę				
	dopuszczającą	dostateczną	dobrą	bardzo dobrą	celującą
		Uczeń spełnia wymagania edukacyjne na ocenę dopuszczającą, a ponadto:	Uczeń spełnia wymagania edukacyjne na oceny dopuszczającą i dostateczną, a ponadto:	Uczeń spełnia wymagania edukacyjne na oceny dopuszczającą, dostateczną i dobrą, a ponadto:	Uczeń spełnia wymagania edukacyjne na oceny dopuszczającą, dostateczną, dobrą i bardzo dobrą, a ponadto:
WSTĘP					
Historia jako nauka	Uczeń: - wyjaśnia, czym zajmuje się historia - wyjaśnia i stosuje pojęcia: chronologia, era, wiek, cezura, historia, źródło historyczne, pradzieje, starożytność - klasyfikuje źródła historyczne.	Uczeń: - wyjaśnia i stosuje pojęcia: średniowiecze, nowożytność, periodyzacja dziejów.	Uczeń: - określa chronologię wydarzeń, - określa ramy chronologiczne epok historycznych.	Uczeń: - wyjaśnia procesy przyczynowo--skutkowe, - potrafi korzystać ze źródeł historycznych i omówić ich rolę w procesie poznawania historii.	Uczeń: - potrafi ocenić rolę archeologii i nauk pomocniczych historii w odtwarzaniu procesów historycznych
PRADZIEJE					
1. Afryka - kolebka ludzkości	- potrafi scharakteryzować początki dziejów człowieka współczesnego.	- wyjaśnia i stosuje pojęcia: paleolit, neolit, kultura, gatunek, ewolucja, Homo habilis, Homo erectus, australopitek, neandertalczyk, - wyjaśnia proces ewolucji gatunku ludzkiego.	- potrafi posługiwać się mapą, - umieszcza na osi czasu pojawienie się człowieka rozumnego i wskazuje na mapie etapy zasiedlenia przez niego Ziemi.	- rozumie i potrafi wyjaśnić znaczenie umiejętności posługiwania się mową, - wskazuje związki między zmianami klimatycznymi a zmianami warunków życia człowieka.	- zna argumenty przemawiające za teorią ewolucji i przeciw niej, - potrafi zinterpretować wyrażenie „pożegnanie z Afryką”.
2. Rewolucja neolityczna – od łowców-zbieraczy do pierwszych rolników	- dostrzega wpływ warunków naturalnych na życie i zajęcia ludzi, - wyjaśnia i posługuje się pojęciami: Żywny Półksiężyc, rewolucja neolityczna, brąz, - potrafi wskazać korzyści, które przyniosło człowiekowi udomowienie dzikich zwierząt.	- rozumie i posługuje się pojęciami: epoka kamienna, zbieractwo, łowiectwo, koczownictwo, - wyjaśnia i posługuje się pojęciem: megalit.	- rozumie zależności między środowiskiem naturalnym a warunkami życia człowieka, - potrafi porównać koczowniczy tryb życia z osiadłym, - potrafi scharakteryzować rozwój rolnictwa na terenie Europy.	- rozumie zależności między środowiskiem naturalnym a warunkami życia człowieka, - potrafi porównać koczowniczy tryb życia z osiadłym, - potrafi scharakteryzować rozwój rolnictwa na terenie Europy.	- wyjaśnia zasadność określenia „rewolucja” dla procesu, który zaszedł w epoce neolitu, - przedstawia przykłady świadomej ingerencji człowieka w środowisko, w którym żył.

STAROŻYTNOŚĆ

<p>3. Cywilizacja mezopotamska</p>	<p>- potrafi wskazać położenie geograficzne Mezopotamii, - wyjaśnia i posługuje się pojęciami: rolnictwo irygacyjne, monarchia, państwo.</p>	<p>- wyjaśnia okoliczności powstania pierwszych miast jako centrów życia społecznego i kulturowego, - wyjaśnia i posługuje się pojęciami: ziggurat, rewolucja urbanistyczna, cywilizacja, imperium, ludy semickie.</p>	<p>- potrafi umiejscowić w czasie i przestrzeni historycznej starożytne cywilizacje i imperia Bliskiego Wschodu, - potrafi przedstawić główne zadania władzy w starożytnym państwie, - potrafi opisać rolę Sumerów w rozwoju pierwszych państw.</p>	<p>- wyjaśnia znaczenie osiągnięć cywilizacyjnych Mezopotamii dla ludzkości.</p>	<p>- wyjaśnia znaczenie położenia geograficznego dla pierwszych państw, - wyjaśnia znaczenie warunków naturalnych dla pierwszych państw.</p>
<p>4. W państwie faraona</p>	<p>- potrafi wskazać na mapie terytorium starożytnego Egiptu, - potrafi opisać znaczenie i rolę faraonów w Egipcie, - wyjaśnia pojęcia: faraon, hieroglify, wezyr, kapłani, sarkofag, mumia, politeizm.</p>	<p>- potrafi scharakteryzować powstanie cywilizacji egipskiej, - wyjaśnia sposób budowania monumentalnych grobowców – piramid.</p>	<p>- potrafi scharakteryzować system wierzeń w Egipcie, - potrafi scharakteryzować strukturę społeczeństwa w Egipcie (faraon, urzędnicy, kapłani, chłopci).</p>	<p>- wyjaśnia, dlaczego w Egipcie balsamowano ciała zmarłych, - wyjaśnia rolę poszczególnych warstw społecznych w starożytnym Egipcie.</p>	<p>- wskazuje przyczyny potęgi Egiptu, - wskazuje przykłady udziału mieszkańców Egiptu w rozwoju cywilizacji.</p>
<p>5. Starożytny Izrael i religia monoteistyczna</p>	<p>- dzieli Biblię na Nowy i Stary Testament, - wyjaśnia pojęcia i terminy: niewola babilońska, prorocy, synagoga, - wskazuje na mapie Palestynę, omawia jej położenie geograf. i warunki naturalne.</p>	<p>- wymienia główne zasady judaizmu, - potrafi wskazać i opisać podstawowe symbole judaizmu, - wyjaśnia pojęcie: szabas.</p>	<p>- potrafi wyjaśnić różnice między politeizmem a monoteizmem, - omawia historię Królestw Dawida i Salomona, - omawia dzieje Abrahama.</p>	<p>- potrafi analizować fragmenty Biblii, - rozumie narodowy charakter judaizmu.</p>	<p>- potrafi określić znaczenie Biblii jako źródła historycznego, - ocenia rolę Abrahama i Mojżesza w dziejach narodu żydowskiego</p>
<p>6. Osiągnięcia pierwszych cywilizacji. Pismo i prawo w państwach Bliskiego Wschodu.</p>	<p>- określa i opisuje znaczenie pisma i prawa w funkcjonowaniu państwa.</p>	<p>- potrafi rozróżnić pismo klinowe oraz pismo hieroglificzne i ideograficzne.</p>	<p>- przedstawia podstawową zasadę prawa Hammurabiego, - potrafi systematyzować wydarzenia według następstw w czasie.</p>	<p>- rozumie wpływ osiągnięć cywilizacyjnych starożytnego Wschodu na dalsze dzieje ludzkości.</p>	<p>- ocenia dorobek cywilizacji Bliskiego Wschodu.</p>

7. Grecja i Morze Śródziemne – Kolebka cywilizacji europejskiej	- wskazuje na mapie Grecję, omawia jej położenie geograficzne i warunki naturalne.	- wyjaśnia wpływ środowiska na gospodarkę starożytnej Grecji.	- charakteryzuje ustrój polityczny starożytnej Grecji.	- potrafi opisać wpływ na kulturę grecką kontaktów ze Wschodem.	- wskazuje czynniki jednoczące starożytnych Greków, - wyjaśnia, jaki wpływ na rozwój żeglugi miało położenie geograficzne Grecji.
8. Polis – wspólnota obywateli	- poprawnie posługuje się pojęciami: polis, hoplita, falanga, agora.	- rozumie i potrafi wyjaśnić pojęcia: demokracja, oligarchia.	- wskazuje różnice między arystokracją a resztą społeczeństwa w starożytnej Grecji, - charakteryzuje sposób sprawowania władzy i organizację społeczną w starożytnej Grecji.	- określa różnice pomiędzy systemami politycznymi starożytnej Grecji (oligarchia, demokracja, tyrania).	- wyjaśnia istotę polis jako formy organizacji społeczeństwa.
9. Sparta	- wskazuje na mapie Spartę, - przedstawia historię początków Sparty, - posługuje się pojęciami: Sparta, Lacedemończycy, - charakteryzuje warunki naturalne Sparty.	- charakteryzuje ustrój Sparty, - posługuje się pojęciami: efor, periojkwie, heloci, geruzja.	- potrafi opisać spartański model wychowywania dzieci.	- wyjaśnia wpływ liczebności Spartan na sposób ich życia i wychowania, - zna i potrafi omówić zasady wychowania w Sparcie.	- porównuje wartości obowiązujące w Sparcie ze współczesnym modelem wychowania dzieci, - wyjaśnia różnice pomiędzy poszczególnymi miastami- państwami w Grecji.
10. Demokracja ateńska	- opisuje demokrację ateńską w czasach Peryklesa, - posługuje się pojęciami: ostracyzm, strateg.	- przedstawia i charakteryzuje system demokracji ateńskiej, - posługuje się pojęciem: Rada Pięciuset.	- opisuje reformy Solona i Klejstenesa z 508 r. p.n.e. i 507 r. p.n.e.	- wskazuje różnice w organizacji i systemach politycznych Aten i Sparty.	- wyjaśnia znaczenie demokracji ateńskiej dla rozwoju demokracji współczesnych państw, - wskazuje różnice między demokracją ateńską a współczesną.
Wojny grecko - perskie	- wskazuje na mapie państwa biorące udział w wojnach grecko-perskich oraz miejsca bitew, - przedstawia postaci Miltiadesa i Leonidasa.	- wyjaśnia znaczenie Termopil jako symbolu, - przedstawia przyczyny, przebieg i skutki wojen grecko-perskich, - przedstawia postać Temistoklesa.	- omawia organizację państwa perskiego, - przedstawia postaci Dariusza i Kserksesa, - zna i wyjaśnia daty: 490 r. p.n.e., 480 r. p.n.e., 479 r. p.n.e.	- ocenia postawę Greków podczas wojen grecko-perskich, - zna i wyjaśnia daty: 431 r. p.n.e., 404 r. p.n.e.	- wyjaśnia wpływ wojen z Persją na dzieje starożytnej Grecji, - wyjaśnia wpływ walk Greków z Persami na inne ludy europejskie.

11. Kultura starożytnych Greków	<ul style="list-style-type: none"> - wymienia cechy charakterystyczne religii greckiej, - wyjaśnia rolę mitów w życiu Greków, - wymienia bogów greckich i ich atrybuty. 	<ul style="list-style-type: none"> - rozumie znaczenie religii w życiu Greków, - zna i wyjaśnia rolę świątyni, - potrafi wyjaśnić poglądy sofistów i Sokratesa na temat człowieka. 	<ul style="list-style-type: none"> -charakteryzuje system wierzeń jako czynnik integrujący starożytnych Greków, - przedstawia postaci poetów epickich: Homera i Hezjoda, i ich twórczość. 	<ul style="list-style-type: none"> - wyjaśnia znaczenie religii politeistycznej w Grecji, - potrafi ocenić rolę kultury greckiej dla współczesnych. 	<ul style="list-style-type: none"> - ocenia rolę utworów Homera i Hezjoda jako źródeł historycznych.
12. Dziedzictwo kultury greckiej – teatr i igrzyska	<ul style="list-style-type: none"> - wymienia konkurencje, które były rozgrywane podczas starożytnych olimpiad, - objaśnia rolę wychowania fizycznego w starożytnej Grecji, - zna datę: 776 r. p.n.e., i wyjaśnia ją. 	<ul style="list-style-type: none"> - charakteryzuje rolę igrzysk olimpijskich oraz przebieg pierwszych olimpiad, - przedstawia najważniejszych twórców greckiego teatru. 	<ul style="list-style-type: none"> - charakteryzuje igrzyska i teatr jako czynniki integrujące starożytnych Greków, - wskazuje elementy integrujące starożytnych Greków (język, system wierzeń, teatr, igrzyska olimpijskie), - rozpoznaje rodzaje utworów dramatycznych. 	<ul style="list-style-type: none"> - potrafi wyjaśnić związek pomiędzy teatrem a religią obywatelską. 	<ul style="list-style-type: none"> - wyjaśnia różnice w roli teatru dla społeczeństwa greckiego i społeczeństw współczesnych, - porównuje idee igrzysk starożytnych i współczesnych.
13. Sztuka grecka	<ul style="list-style-type: none"> - potrafi opisać pod kątem architektonicznym Partenon, - przedstawia postać Fidiasza. 	<ul style="list-style-type: none"> - opisuje rolę Akropolu w Atenach, - potrafi rozpoznać zabytki sztuki greckiej, - poprawnie posługuje się terminami i pojęciami: metopy, propyleje. 	<ul style="list-style-type: none"> -rozpoznaje i nazywa porządki architektoniczne. 	<ul style="list-style-type: none"> - wskazuje przykłady wykorzystania sztuki greckiej współcześnie, 	<ul style="list-style-type: none"> - wyjaśnia genezę rozkwitu Aten w V w. p.n.e.
Podboje Aleksandra Macedońskiego	<ul style="list-style-type: none"> - potrafi wskazać na mapie podbojów Aleksandra Macedońskiego miejscowości: Granik, Cheronea, Issos, Gaugamela, oraz zna daty rozegranych w tych miejscowościach bitew, - omawia główne ośrodki i osiągnięcia kultury hellenistycznej, - wyjaśnia znaczenie dat: 338 r. p.n.e., 334 r. p.n.e. 	<ul style="list-style-type: none"> - omawia podbój Persji przez Aleksandra, - omawia skutki śmierci Aleksandra dla jego imperium. 	<ul style="list-style-type: none"> - potrafi wskazać na mapie podboje Aleksandra Macedońskiego i wskazać etapy tych podbojów, - przedstawia politykę Aleksandra Wielkiego wobec podbitych ludów. 	<ul style="list-style-type: none"> - wskazuje okoliczności powstania państw hellenistycznych, - ocenia postać Aleksandra Macedońskiego, - wyjaśnia znaczenie wielkich bitew (Cheronea, Issos, Granik, Gaugamela). 	<ul style="list-style-type: none"> - analizuje przyczyny upadku starożytnej Grecji i sukcesu Macedonii.

14. Rzeczpospolita Rzymian	<ul style="list-style-type: none"> - posługuje się pojęciami i terminami: Forum Romanum, republika, Zgromadzenie Ludowe, plebejusz, proletariusz, - przedstawia postaci Romulusa i Remusa, - zna daty: 509r. p.n.e., 753r. p.n.e., - na podstawie mapy potrafi wskazać najważniejsze cechy charakterystyczne położenia i warunków naturalnych Italii. 	<ul style="list-style-type: none"> - wskazuje przyczyny ustanowienia republiki w Rzymie, - wymienia istniejące w Rzymie urzędy: pretorzy, edylowie, kwestorzy. 	- przedstawia legendarne początki Rzymu.	<ul style="list-style-type: none"> - umiejscawia w czasie i charakteryzuje system sprawowania władzy w Rzymie, - umiejscawia w czasie i charakteryzuje organizację społeczeństwa w Rzymie. 	- potrafi ocenić wpływ warunków naturalnych na rozwój cywilizacji rzymskiej.
15. Rzym w okresie Wielkich podbojów	<ul style="list-style-type: none"> - przedstawia geograficzne i ekonomiczne skutki podbojów, - opisuje podbój świata hellenistycznego - wyjaśnia datę: 146 r. p.n.e., - przedstawia postać Hannibala, - opisuje postawy Rzymian wobec niewolników i ludów podbitych. 	<ul style="list-style-type: none"> - wyjaśnia przyczyny i skutki wojen punickich, - wyjaśnia i zna daty: 264–241 r. p.n.e., 202 r. p.n.e. 	- przedstawia organizację armii rzymskiej.	- wyjaśnia przyczyny i skutki ekspansji Rzymu oraz sposób traktowania ludów podbitych i niewolników.	<ul style="list-style-type: none"> - wyjaśnia znaczenie armii dla sprawnego funkcjonowania państwa, - porównuje taktykę walki Rzymian, Greków i Persów, - ocenia postać Hannibala.
16. Skutki podbojów	<ul style="list-style-type: none"> - wie, czym było powstanie Spartakusa (73–71 r. p.n.e.), - posługuje się pojęciem: gladiator, - wyjaśnia pojęcie: pokój rzymski. 	<ul style="list-style-type: none"> - omawia skutki dyktatury Juliusza Cezara, - posługuje się pojęciami i terminami: lutyfundia, proletariat. 	<ul style="list-style-type: none"> - wyjaśnia przyczyny upadku republiki rzymskiej, - omawia skutki wojen domowych w republice rzymskiej. 	<ul style="list-style-type: none"> - umiejscawia na mapie bitwy z okresu wojen domowych, - ocenia przebieg powstania Spartakusa. 	<ul style="list-style-type: none"> - analizuje ustrój republiki rzymskiej w I w. p.n.e., - ocenia postaci Brutusa i Juliusza Cezara
17. Pierwsze wieki Cesarstwa rzymskiego	<ul style="list-style-type: none"> - posługuje się pojęciami i terminami: cesarstwo i romanizacja, - przedstawia życie codzienne oraz formy rozrywki w starożytnym Rzymie. 	<ul style="list-style-type: none"> - przedstawia postaci: Oktawian August, Marek Antoniusz, Brutus, - wyjaśnia znaczenie daty: 31 r. p.n.e., - opisuje nową formę ustroju – pryncypat, - opisuje podboje Oktawiana Augusta. 	- wyjaśnia proces romanizacji prowincji.	- umiejscawia w czasie i charakteryzuje sprawowanie władzy oraz organizację społeczeństwa w cesarstwie rzymskim.	<ul style="list-style-type: none"> - uzasadnia stwierdzenie „komedia republiki” w stosunku do ustroju stworzonego przez Oktawiana Augusta, - ocenia politykę cesarstwa w okresie „pokoju rzymskiego”.

18. Kultura Starożytnego Rzymu	- wskazuje i opisuje rolę i znaczenie Forum Romanum w Rzymie.	- prezentuje przykłady wpływu kultury greckiej na kulturę rzymską, - charakteryzuje rozwój literatury rzymskiej, - opisuje rolę mecenasa w kulturze starożytnego Rzymu.	- potrafi wyjaśnić znaczenie powiedzenia „chleba i igrzysk”, - potrafi wymienić przykłady osiągnięć starożytnych Rzymian.	- potrafi rozróżnić elementy kultury greckiej przyjęte przez Rzymian oraz wskazać własne osiągnięcia Rzymian.	- porównuje życie codzienne w państwach starożytnych, - wyjaśnia znaczenie prawa rzymskiego dla współczesnego ustawodawstwa.
W starożytnym Rzymie	- wymienia zabytki architektury starożytnego Rzymu, - opisuje znaczenie term.	- opisuje wygląd starożytnego Rzymu, - wymienia rozrywki starożytnych Rzymian.	- potrafi wskazać najważniejszy łuk triumfalny w Rzymie.	- potrafi opisać rolę i znaczenie Koloseum.	- omawia znaczenie budowli starożytnego Rzymu we współczesnym świecie, - wyjaśnia znaczenie archeologii dla rozwoju wiedzy historycznej.
19. Początki i rozprzestrzenianie się chrześcijaństwa	- omawia najważniejsze zasady wiary chrześcijańskiej, - wymienia powody i wskazuje przykłady prześladowań chrześcijan w państwie rzymskim, - wyjaśnia pojęcia i terminy: apostoł, synod, sobór, edykt.	- wskazuje przyczyny rozprzestrzeniania się chrześcijaństwa oraz opisuje etapy jego rozwoju, - opisuje sytuację polityczną w Palestynie po rozpadzie imperium Aleksandra Macedońskiego, - przedstawia postaci: Jezus, Konstantyn, Teodozjusz, - opisuje wydarzenia, które miały miejsce w 313 r. i 392 r.	- potrafi umiejscowić w czasie i przestrzeni historycznej narodziny i rozprzestrzenianie się chrześcijaństwa.	- wyjaśnia znaczenie edyktu z 313 r. dla rozwoju chrześcijaństwa w Rzymie, - opisuje organizację Kościoła na początku jego istnienia.	- ocenia rolę chrześcijaństwa w starożytności, - wyjaśnia przyczyny i konsekwencje sporów w Kościele.
20. Upadek cesarstwa zachodniorzymskiego w 476 roku	- potrafi wskazać wewnętrzne i zewnętrzne przyczyny upadku starożytnego państwa rzymskiego, - wymienia i opisuje najazdy barbarzyńców, - wyjaśnia znaczenie dat: 395r., 476 r.	- opisuje podział cesarstwa na część zachodnią i wschodnią, - wyjaśnia znaczenie daty: 375	- analizuje przyczyny podziału i upadku cesarstwa zachodniorzymskiego, - wymienia najsilniejsze państwa utworzone przez barbarzyńców w końcu V w. na terenach cesarstwa zachodniorzymskiego.	- omawia reformy Dioklecjana, Konstantyna i Teodozjusza, - wyjaśnia, dlaczego daty 395 r. i 476 r. są symboliczne.	- ocenia skutki najazdów barbarzyńców na Rzym, - ocenia przyczyny upadku cesarstwa zachodniorzymskiego.

ŚREDNIOWIECZE

21. Cesarstwo bizantyńskie	- wyjaśnia, jaką rolę pełnił Kościół w Bizancjum, - posługuje się pojęciami i terminami: patriarcha, ikona, Kodeks Justyniana.	- przedstawia genezę powstania cesarstwa bizantyńskiego, - posługuje się pojęciem: hipodrom.	- lokalizuje w czasie i przestrzeni historycznej cesarstwo bizantyńskie.	- charakteryzuje dorobek kultury Bizancjum i jego znaczenie dla kultury europejskiej.	- przedstawia różnice między Kościołami wschodnim a zachodnim, - ocenia postać Justyniana Wielkiego.
22. Arabowie i islam	- przedstawia najważniejsze osiągnięcia Arabów w dziedzinie nauki i techniki, - zna i posługuje się pojęciami: kalif, islam, Koran, meczet, - przedstawia postać Allaha.	- wskazuje na mapie zasięg i kierunki podbojów arabskich, - wyjaśnia podstawowe zasady islamu, - opisuje podstawowe symbole islamu, - wyjaśnia znaczenie dat: 622 r., 732 r.	- przedstawia działalność i nauki Mahometa - przedstawia pojęcia: hidzra, dżihad	- wyjaśnia znaczenie Arabów w przekazywaniu dorobku kulturowego między Wschodem a Zachodem.	- ocenia, jaki wpływ na politykę i kulturę społeczeństwa Arabów miała religia, - wskazuje na związki między islamem, judaizmem i chrześcijaństwem.
23. Państwo Franków. Karol Wielki – cesarzem	- przedstawia zasługi Karola Wielkiego dla państwa Franków, - podaje datę koronacji Karola Wielkiego na cesarza, - posługuje się pojęciem: państwo Franków, - wyjaśnia znaczenie dat: 496 r., 843 r.	- przedstawia postaci Chlodwiga, Karola Młota, - wyjaśnia znaczenie daty: 732r	- umiejscawia w czasie i przestrzeni monarchię Karola Wielkiego, - wyjaśnia pojęcie: renesans karoliński.	- wyjaśnia przyczyny i skutki rozpadu monarchii karolińskiej.	- wyjaśnia rolę Karola Wielkiego w kształtowaniu podstaw nowożytnej Europy, - ocenia wpływ kultury i nauki na państwo.
24. Cesarstwo Ottonów	- przedstawia okres panowania Ottona I i Ottona III, - posługuje się pojęciami i terminami: cesarz, cesaropapizm, Święte Cesarstwo Rzymskie Narodu Niemieckiego, - wyjaśnia znaczenie dat: 962 r., 1000 r.	- charakteryzuje główne idee uniwersalnego cesarstwa Ottona III, - posługuje się pojęciem: uniwersalizm cesarski, - wyjaśnia znaczenie daty: 955r.	- przedstawia okres panowania Henryka II, - omawia okoliczności podziału państwa Karola Wielkiego.	- omawia sytuację państwa Karolingów w IX i X w. na wschodzie.	- ocenia zasługi Ottona I i Ottona III dla średniowiecznej Europy.
25. Na początku Drugiego tysiąclecia. Świat feudalny	- wyjaśnia i opisuje zasady pasowania na rycerza, - wyjaśnia pojęcia: wasal, senior, pańszczyzna, feudalizm.	- przedstawia przebieg hołdu lennego, - wyjaśnia mechanizmy powstania i funkcjonowania systemu feudalnego, - wyjaśnia zasadę podziału społeczeństwa w średniowieczu.	- wyjaśnia zależności wynikające dla społeczeństwa z funkcjonowania systemu lennego.	- wyjaśnia funkcję zamku w kulturze rycerskiej, - przedstawia zależności wynikające z zawiązania stosunku lennego.	- ocenia wpływ feudalizmu na politykę, gospodarkę i społeczeństwo średniowiecznej Europy.

26. Kościół na Początku drugiego tysiąclecia	- posługuje się datami: 1054 r., 1077 r., - przedstawia postaci: Grzegorz VII, Henryk IV.	- wyjaśnia rolę zakonów cystersów i benedyktynów w średniowiecznym życiu religijnym, - posługuje się pojęciem schizmy wschodniej, - posługuje się datą: 1122 r., - posługuje się pojęciami i terminami: scriptorium, opat, ekskomunika, symonia, - przedstawia postać Leona IX.	- objaśnia kryzys papieżstwa w X i pierwszej połowie XI w.	- opisuje relacje między władzami cesarską a papieską w X–XI w., - wyjaśnia przyczyny i skutki rozłamu w Kościele.	- przedstawia przyczyny konfliktów w Kościele.
27. Budowle romańskie (XI–XIII w.)	- opisuje ilustracje i makiety sztuki romańskiej, przykłady budowli i dzieł (XI–XIII w.), - opisuje plan kościoła romańskiego.	- wymienia sklepienia krzyżowe i kolebkowe, - posługuje się pojęciami i terminami: absyda, transept, prezbiterium, nawa główna, nawa boczna.	- wymienia i opisuje charakterystyczne cechy sztuki romańskiej.	- potrafi odszukać i opisać zabytki sztuki romańskiej w swoim regionie.	- rozpoznaje elementy architektury romańskiej.
Słowianie i pierwsze państwa słowiańskie	- wskazuje na mapie plemiona słowiańskie, - wymienia postaci Konstantyna i Metodego, - umie podzielić Słowian na odłamy oraz scharakteryzować ich zajęcia i religię, - przedstawia postaci Konstantyna i Metodego.	- wyjaśnia powody przyjmowania chrztu przez władców słowiańskich, - wyjaśnia znaczenie dat: 863 r., 885 r., 988 r.	- omawia kształtowanie się państw słowiańskich we wczesnym średniowieczu, - umiejscawia w czasie i przestrzeni pierwsze państwa słowiańskie.	- przedstawia życie Słowian, - omawia proces chrystianizacji Słowian.	- ocenia wkład Konstantyna i Metodego w rozwój języka i piśmiennictwa, - wskazuje różnice pomiędzy cyrylicą a głagolicą.
28. Panowanie Mieszka I	- podaje datę chrztu Polski, - wymienia postać Mieszka I jako budowniczego państwa polskiego, - wyjaśnia powody przyjęcia chrztu przez Mieszka I, - wymienia nazwy głównych plemion polskich i ziemie przez nie zamieszkane, - wyjaśnia pojęcia: plemię, chrystianizacja, - wyjaśnia znaczenie daty: 966r	- przedstawia postaci Siemomysła, Jordana, Dobrawy, - wyjaśnia znaczenie dat: 965 r., 972 r., 997 r.	- przedstawia okoliczności, w jakich rozegrała się bitwa pod Cedynią, - wymienia korzyści płynące z przyjęcia chrześcijaństwa przez Mieszka I.	- przedstawia znaczenie dokumentu Dagome iudex, - wskazuje charakterystyczne cechy monarchii patrymonialnej.	- ocenia dokonania pierwszych Piastów dla rozwoju państwa polskiego.

29. Monarchia Bolesława Chrobrego	<ul style="list-style-type: none"> - wyjaśnia znaczenie dat: 1000r., 1025 r., i przyporządkowuje im odpowiednie wydarzenia, - wymienia postaci Bolesława Chrobrego i Ottona III, - wymienia postanowienia zawarte w czasie zjazdu w Gnieźnie, - potrafi opisać misję św. Wojciecha., - posługuje się pojęciami: biskupstwo, arcybiskupstwo. 	<ul style="list-style-type: none"> - wyjaśnia znaczenie koronacji Bolesława Chrobrego dla Polski, - przedstawia postać Gaudentego. 	<ul style="list-style-type: none"> - sytuuje w czasie i przestrzeni historycznej państwo Bolesława Chrobrego, - wyjaśnia przyczyny i skutki wojen polsko-niemieckich (1002–1018). 	<ul style="list-style-type: none"> - potrafi scharakteryzować Polskę X/XI w. - wyjaśnia stosunki państwa polskiego z Kościołem w XI w., - omawia stosunki Polski z Niemcami i innymi sąsiadami. 	<ul style="list-style-type: none"> - ocenia politykę Bolesława Chrobrego.
33. Czasy świetności (koniec XI–XIII w.) – krucjaty, uniwersalizmy, stany	<ul style="list-style-type: none"> - wymienia przyczyny wypraw krzyżowych, - wymienia w porządku chronologicznym najważniejsze wydarzenia związane z wyprawami krzyżowymi, - wyjaśnia, na czym polegały uniwersalizmy cesarski i papieski, - definiuje pojęcie uniwersalizmu, - wymienia ruchy religijne i zakony rycerskie powstałe w XII i XIII w. 	<ul style="list-style-type: none"> - wymienia w porządku chronologicznym najważniejsze wydarzenia związane z wyprawami krzyżowymi, - definiuje pojęcie uniwersalizmu, - przedstawia postacie: św. Dominik, św. Franciszek z Asyżu. 	<ul style="list-style-type: none"> - wyjaśnia, na czym polegały uniwersalizmy papieski i cesarski. 	<ul style="list-style-type: none"> - omawia sytuację Kościoła w pierwszej poł. XII w., - wyjaśnia kulturotwórczą rolę Kościoła, - przedstawia rolę Innocentego III w budowie potęgi politycznej Kościoła. 	<ul style="list-style-type: none"> - omawia skutki wypraw krzyżowych, - ocenia znaczenie wypraw krzyżowych dla rozwoju chrześcijaństwa.
34. Czasy świetności – średniowieczne miasta	<ul style="list-style-type: none"> - wymienia główne ośrodki miejskie średniowiecznej Europy, - wymienia grupy społeczne mieszkające w mieście, - posługuje się pojęciami: krucjata, rekonkwista, ratusz, sukiennice, burmistrz, pospólstwo, plebs, Hanza. 	<ul style="list-style-type: none"> - posługuje się pojęciami: synod, bank, cech, czeladnik, - wiąże powstanie bankowości z rozwojem gospodarczym miasta. 	<ul style="list-style-type: none"> - wymienia strukturę i uprawnienia samorządu miejskiego, - omawia zabudowę miejską. 	<ul style="list-style-type: none"> - wyjaśnia funkcję cechów w mieście, - wyjaśnia, czym były republiki miejskie, i potrafi wymienić największe z nich. 	<ul style="list-style-type: none"> - omawia rolę pieniądza w średniowiecznym społeczeństwie, - wyjaśnia znaczenie Hanzy dla rozwoju i handlu miast w niej zrzeszonych.

35. Czasy świetności (XII–XIII w.) – uniwersytety, nauka, literatura	- wyjaśnia pojęcie: uniwersytet, - wymienia język, którym posługiwano się w kulturze i nauce średniowiecznej.	- wymienia miasta, w których powstały najstarsze uniwersytety, - wymienia nazwiska największych uczonych XIII w.: Alberta Wielkiego, Tomasza z Akwinu, Rogera Bacona.	- określa przyczynę powstania uniwersytetów, - przedstawia rozwój nauki i literatury w XIII w.	- przedstawia największych uczonych i ich osiągnięcia w różnych dziedzinach życia.	- potrafi podać przykłady gatunków średniowiecznej literatury, - potrafi wyjaśnić znaczenie filozofii dla rozwoju nauki.
36. Budowle gotyckie (XII–XV w.)	- stosuje nazwę „gotyk” i wyjaśnia jej pochodzenie, - posługując się ilustracjami, wskazuje różnice w architekturze kościoła romańskiego i gotyckiego.	- wskazuje różnice między stylem romańskim a gotyckim, - stosuje pojęcia: witraż, sklepienie krzyżowo-żebrowe.	- podaje przykłady najbardziej znanych katedr gotyckich w Europie.	- podaje przykłady zabytków sztuki gotyckiej w swoim regionie.	- rozpoznaje elementy architektury gotyckiej.
Zmierzch Europy Średniowiecznej	- posługuje się pojęciami: epidemia, zaraza, - omawia przyczyny rozprzestrzeniania się dżumy w Europie.	- wyjaśnia przyczyny kryzysu w XIV i XV w., - przedstawia postać Jana Husa, - wyjaśnia znaczenie dat: 1337–1453 r., 1377 r., 1348–1349 r., 1415 r., 1418 r.	- przedstawia pojęcia: husytyzm, schizma, - zna przyczyny wojny stuletniej, - wyjaśnia, kim była Joanna d'Arc.	- omawia przejawy kryzysu Kościoła zachodniego.	- ocenia wpływ epidemii na sytuację społeczno-polityczną Europy, - wyjaśnia znaczenie schizmy zachodniej dla Europy.
37. Początki rozbicia dzielnicowego w Polsce	- sytuuje w czasie i przestrzeni Polskę w okresie rozbicia dzielnicowego, - wymienia i wskazuje na mapie dzielnice Polski, - stosuje pojęcia: statut, senior, - wymienia imię władcy – twórcy statutu prowadzącego zasadę senioratu.	- wymienia zasadę senioratu oraz definiuje pojęcia: pryncypat, prynceps, - wymienia ważniejsze postaci omawianego okresu: Bolesława Kędzierzawego, Henryka Sandomierskiego, Mieszka Starego, Leszka Białego.	- opisuje zmiany społeczno-gospodarcze w okresie rozbicia dzielnicowego.	- określa przyczyny i skutki wybranych wydarzeń politycznych (np. wprowadzenie zasady senioratu, dążenie książąt polskich do zjednoczenia).	- ocenia zasadę senioratu w kontekście polityki wewnętrznej państwa.
38. Polska w pierwszej połowie XII wieku. Sprowadzenie Krzyżaków	- wymienia postać Konrada Mazowieckiego, - sytuuje w czasie najważniejsze wydarzenia związane z relacjami polsko-krzyżackimi, - wyjaśnia znaczenie dat: 1226 r., 1241 r.	- wyjaśnia przyczyny sprowadzenia Krzyżaków do Polski, - przedstawia sytuację na Pomorzu Wschodnim, - wyjaśnia próby chrystianizacji Prusów.	- charakteryzuje Polskę w czasach Henryków śląskich w pierwszej połowie XIII w., - wyjaśnia przyczyny najazdu Mongołów i wymienia postać Czyngis-chana.	- opisuje znaczenie bitwy pod Legnicą, - ocenia działalność Henryka Brodatego i Henryka Pobożnego.	- wyjaśnia europejski charakter bitwy pod Legnicą.

39. Wieś i miasto w okresie rozbitcia dzielnicowego	- wyjaśnia i stosuje pojęcia: lokacja, wójt, patrycjat, plebs, trójpolówka, prawo niemieckie, - omawia znaczenie powstawania miast dla rozwoju gospodarczego Polski.	- wyjaśnia i stosuje pojęcie: immunitet, - omawia rolę grup ludności powstałych w miastach: patrycjat, pospólstwo, plebs, - przedstawia rozwój gospodarki w Polsce w XIII w.	- wyjaśnia zasadę zakładania wsi na prawie niemieckim, - określa rolę księcia w rozwoju osadnictwa.	-omawia proces kształtowania się stanów społecznych, - wyjaśnia rolę immunitetów w zmniejszaniu dochodów książąt.	- potrafi wskazać charakterystyczne cechy lokacji miast na prawie magdeburskim.
40. Ku zjednoczeniu ziem polskich	- wymienia zagrożenia zewnętrzne dla Polski w drugiej połowie XIII w., - wyjaśnia znaczenie dat: 1295r., 1300 r., 1305 r.	- opisuje proces kanonizacji biskupa Stanisława.	- wyjaśnia pojęcie: Nowa Marchia.	- charakteryzuje czynniki mające wpływ na procesy zjednoczeniowe Polski, - omawia okoliczności koronacji królewskich.	- ocenia znaczenie kanonizacji biskupa Stanisława i koronacji królewskich dla procesu jednoczenia państwa polskiego.
30. Kryzys i odbudowa państwa pierwszych Piastów w XI wieku	- wyjaśnia przyczyny kryzysu państwa pierwszych Piastów, - omawia rządy Bolesława Śmiałego oraz księcia Władysława Hermana, - wymienia daty: 1038r., 1076r.	- przedstawia proces odbudowy państwowości za panowania Kazimierza Odnowiciela, - wymienia daty: 1031 r., 1050 r., 1079 r., - potrafi scharakteryzować sytuację wewnętrzną w Polsce w końcu XI w. i pierwszej połowie XII w.	- omawia kryzys społeczno-polityczny w latach trzydziestych XI w.	- przedstawia rządy Bolesława Śmiałego.	- ocenia politykę zagraniczną Bolesława Śmiałego.
Drzwi Gnieźnieńskie	- potrafi wskazać miejsce, w którym znajdują się Drzwi Gnieźnieńskie, - wymienia postać, której poświęcono to dzieło.	- określa materiał, z którego wykonano Drzwi Gnieźnieńskie, - określa czas powstania zabytku.	- rozpoznaje postaci znajdujące się w poszczególnych scenach Drzwi Gnieźnieńskich, - przedstawia inne przykłady zabytków nawiązujących do kultu św. Wojciecha.	- potrafi na podstawie ilustracji omówić najważniejsze wydarzenia z życia św. Wojciecha, - wyjaśnia znaczenie męczeńskiej śmierci Wojciecha dla rozwoju chrześcijaństwa w Polsce.	- potrafi wskazać inne przykłady drzwi z XII w. i omówić, co zostało na nich przedstawione, - wyjaśnia znaczenie poszczególnych kwater i przedstawień z bordiury Drzwi Gnieźnieńskich.
31. Czasy Bolesława Krzywoustego	- wymienia datę 1138 r. oraz przyporządkowuje jej odpowiednie wydarzenie, - posługuje się pojęciami i terminami: statut Krzywoustego, senior.	- posługuje się pojęciami: bulla, trybut, - wyjaśnia znaczenie dat: 1108r., 1109 r., 1112 r., 1119 ., 1135 r., 1136 r.	- omawia sukcesy Bolesława Krzywoustego w polityce zagranicznej.	- opisuje postanowienia statutu Bolesława Krzywoustego, - omawia znaczenie przyłączenia Pomorza do Polski.	- ocenia politykę wewnętrzną Bolesława Krzywoustego i jej skutki dla przyszłości państwa polskiego.

32. W Polsce Pierwszych Piastów (X–XII w.)	- opisuje powinności ludności państwa na rzecz księcia, - posługuje się pojęciami: kasztelan, podgrodzie, targ, daniny.	- przedstawia przykłady sztuki romańskiej w Polsce, - posługuje się pojęciami: siedlisko, opole, palatyn, wiec, świadczenia.	- wyjaśnia zasady monarchii patrymonialnej na przykładzie państwa pierwszych Piastów, - przedstawia warstwy społeczne w Polsce pierwszych Piastów.	- przedstawia rolę i znaczenie osad służebnych, - przedstawia zmiany w organizacji Kościoła w okresie panowania pierwszych Piastów.	- ocenia wpływ obciążeń ludności na jej pozycję w społeczeństwie średniowiecznym.
41. Polska zjednoczona. Czasy Władysława Łokietka i Kazimierza Wielkiego	- wymienia ziemie, które zjednoczył Władysław Łokietek, - zna daty: 1320 r., 1331 r., 1343 r.	- wymienia postaci Władysława Łokietka, Kazimierza Wielkiego, biskupa Muskaty, - wyjaśnia znaczenie dat: 1308r., 1312 r., 1332 r.	- przedstawia sytuację wewnętrzną Polski za czasów Władysława Łokietka, - omawia stosunki polsko-krzyżackie.	- porządkuje i sytuuje w czasie najważniejsze wydarzenia związane z relacjami polsko-krzyżackimi, - opisuje początki rządów Kazimierza Wielkiego.	- wyjaśnia i ocenia trafność nazwy „Korona Królestwa Polskiego” dla ziem polskich za czasów panowania Kazimierza Wielkiego.
42. Rządy Kazimierza Wielkiego. Unia z Węgrami	- stosuje pojęcie: unia personalna, - wymienia datę powstania uniwersytetu w Krakowie, - przedstawia rozwój gospodarczy za panowania Kazimierza Wielkiego.	- charakteryzuje i objaśnia rządy Andegawenów, - wymienia daty: 1370r., 1374r., i opisuje wydarzenia z nimi związane, - objaśnia wpływ wzrostu liczby lokacji na sytuację gospodarczą Polski.	- na i opisuje rolę przywileju wydanego w Koszycach w 1374 r.	- ocenia dokonania Kazimierza Wielkiego w dziedzinie polityki wewnętrznej oraz w polityce zagranicznej.	- ocenia znaczenie unii z Węgrami dla losów państwa polskiego po śmierci Kazimierza Wielkiego.
43. Zamki obronne Kazimierza Wielkiego	- potrafi wymienić nazwy kilku zamków i miast wybudowanych w czasach Kazimierza Wielkiego i wskazać na mapie, - wymienia podstawowe elementy zamku.	- wyjaśnia rolę wzrostu liczby lokacji zamków i miast dla rozwoju Polski, - na podstawie ilustracji wymienia elementy obronne zamku.	- wskazuje miejsca budowy zamków i wyjaśnia ich znaczenie dla funkcjonalności budowli.	- ocenia dokonania Kazimierza Wielkiego w dziedzinie obronności kraju.	- wskazuje wśród zamków Szlaku Orlich Gniazd zamki zbudowane w czasach Kazimierza Wielkiego.