

Program nauczania historii i społeczeństwa w klasach 4–6 szkoły podstawowej

Historia wokół nas

Autorzy programu nauczania:

Radosław Lolo, Anna Pieńkowska, Rafał Towalski

Informacje o autorach programu nauczania:

Dr Radosław Lolo – adiunkt na Wydziale Historycznym Wyższej Szkoły Humanistycznej im. Aleksandra Gieysztor w Pułtusk; zajmuje się pracą badawczą i dydaktyczną; specjalizuje się w historii nowożytnej powszechnej i Polski; jest autorem monografii z zakresu historii, artykułów naukowych, recenzji i publikacji popularnonaukowych oraz prac z zakresu dydaktyki historii.

Dr Anna Pieńkowska – pracownik Wydziału Historycznego w Wyższej Szkole Humanistycznej im. Aleksandra Gieysztor w Pułtusk; zajmuje się dziejami nowożytnymi Polski, zwłaszcza historią parlamentaryzmu XVI wieku; dorobek dydaktyczny: nauczyciel historii i wiedzy o społeczeństwie w gimnazjum; zajęcia z dydaktyki historii na Wydziale Historycznym Wyższej Szkoły Humanistycznej w Pułtusk; autorka artykułów, recenzji i prac z zakresu historii i dydaktyki.

Dr Rafał Towalski – pracownik naukowy w Szkole Głównej Handlowej w Warszawie, w Katedrze Socjologii i Katedrze Socjologii Ekonomicznej; autor publikacji naukowych i popularnonaukowych z dziedziny socjologii i socjologii ekonomicznej.

Spis treści

I. Wstęp • 3

II. Opis warunków realizacji programu • 3

III. Ogólne cele kształcenia • 4

IV. Szczegółowe cele kształcenia i wychowania • 5

V. Treści nauczania i opis założonych osiągnięć • 8

KLASA IV • 8

KLASA V • 15

KLASA VI • 20

VI. Procedury osiągania celów kształcenia i wychowania • 29

1. Metody kształcenia • 29

2. Strategie edukacyjne • 31

3. Indywidualizacja pracy z uczniem • 32

VII. Postulowane osiągnięcia • 32

VIII. Przykładowe techniki i narzędzia kontroli • 33

1. Ustne formy kontroli • 33

2. Pisemne formy kontroli • 33

IX. Propozycje wewnętrznych procedur oceniania • 33

I. WSTĘP

Już Starożytni dostrzegli w nauczaniu historii jeden z filarów kształcenia i wychowania młodzieży, widząc szerokie możliwości, jakie daje nauczanie treści związanych z bliższą i dalszą przeszłością człowieka. Tak też jest i dziś. W sytuacji, gdy obowiązek kształtowania postaw i wartości przejęła w znacznej mierze szkoła, pierwszy etap edukacji historycznej i społecznej ucznia, rozpoczynający się w klasie 4. szkoły podstawowej, powinien odgrywać szczególnie doniosłą rolę. Warto zwrócić uwagę, że praktycznie każde dziecko u progu edukacji historycznej interesuje się jakimś aspektem przeszłości i ma co do historii własne wyobrażenia. Należy zatem rozwijać zainteresowanie przeszłością, zwłaszcza własnego narodu i państwa. Służyć temu będzie przede wszystkim realizacja treści nauczania prezentowanych w ciekawy i zróżnicowany sposób. Stąd wiele miejsca w programie poświęcono doborowi różnorodnych metod i środków nauczania. W założeniu autorów zaproponowane treści nauczania (historyczne i społeczne) o charakterze propedeutycznym mają być dostosowane do możliwości recepcyjnych i percepcyjnych uczniów szkoły podstawowej oraz zaprezentowane w ciekawej i zróżnicowanej formie.

Drugim ważnym zadaniem edukacji, jakie już na wstępie mocno podkreślamy, jest progresywne kształcenie umiejętności ucznia. Trzeba bowiem pamiętać, że przedmiot historia i społeczeństwo – we wcześniejszym etapie i w dalszych etapach edukacyjnych (historia i wiedza o społeczeństwie w gimnazjum) – jest przedmiotem zakładającym poznawanie przeszłości, a z czasem coraz bardziej samodzielne zdobywanie wiadomości, przetwarzanie i systematyzowanie. Proces samokształcenia, stymulowany umiejętnie przez nauczyciela, przynosi wiele satysfakcji uczniowi, który może rozwijać swoje zainteresowania, i przemienia uczenie się tego przedmiotu w prawdziwą intelektualną przygodę.

Równie istotne jest wychowywanie przez edukację historyczną i społeczną. Chodzi o konsekwentne pokazywanie i kreowanie postaw społecznych i patriotycznych, a także kształcenie takich zachowań, które umożliwią uczniowi funkcjonowanie w środowisku szkolnym i rodzinnym (domowym).

Podstawą do napisania programu jest obowiązujące *rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół*. Program nauczania został tak skonstruowany, by realizował obowiązujące zapisy podstawy programowej oraz precyzował metody osiągnięcia założonych celów edukacyjnych. Prezentowane w programie zagadnienia pozwalają na precyzyjne określenie celów kształcenia w kolejnych latach edukacji i stwarzają możliwość dostosowania tematów do możliwości percepcyjnych i zainteresowań uczniów.

Układ treści programu nauczania, sposób ich usystematyzowania i prezentacja jasno sformułowanych celów edukacyjnych pozwala nawet początkującym nauczycielom na efektywne projektowanie procesu kształcenia. Jednakże im wyższe są kwalifikacje i kompetencje pedagogiczne nauczyciela, im lepsze przygotowanie do wykonywania zawodu, tym efektywniejsze będzie kształcenie u uczniów postawy aktywnego uczestnictwa w procesie edukacji i zachęcanie ich do poznawania i rozumienia otaczającego świata.

Postawa przyjaznego uczniom nauczyciela przewodnika przyczyni się z pewnością do osiąganych przez nich sukcesów w nauce.

II. OPIS WARUNKÓW REALIZACJI PROGRAMU

Program nauczania przeznaczony jest do realizacji w szkołach podstawowych, w drugim etapie edukacyjnym, w klasach 4–6, czyli przez uczniów w wieku 10–12 lat.

Zgodnie z *Ramowym planem nauczania dla szkoły podstawowej* program może stanowić podstawę pracy dla wszystkich szkół podstawowych i być realizowany w wymiarze 4 godzin w trzyletnim cyklu nauczania. Nauczyciele szkół podstawowych realizują program **w cyklu godzinowym 1:1:2**. Dwie godziny w tygodniu przewidziane są w klasie ostatniej, czyli szóstej, z uwagi na czas niezbędny do powtórzeń, służący przygotowaniu uczniów do sprawdzianu kończącego edukację na szczeblu szkoły podstawowej. O podziale godzin (lub o ich zwiększeniu) może zdecydować dyrektor szkoły w porozumieniu z nauczycielami.

Zagadnienia tematyczne najlepiej realizować w układzie przedstawionym w programie, ale dopuszczalna jest pewna elastyczność. Realizacja programu wymaga od nauczyciela sukcesywnego i przemyślanego przygotowywania się do lekcji i ustawicznego doskonalenia zawodowego.

Warunkiem sprzyjającym osiągnięciu celów edukacyjnych jest również dostęp uczniów i nauczycieli do biblioteki posiadającej bogaty księgozbiór, zawierający również czasopisma oraz encyklopedie i słowniki tematyczne.

Uczniowie powinni być wyposażeni w podstawowe pomoce i środki dydaktyczne, z których najważniejsze są:

– podręcznik dostosowany do możliwości intelektualnych uczniów,

– zeszyt ćwiczeń,

– zeszyt przedmiotowy,

– teczka, w której uczeń gromadzi dodatkowe prace i materiały do wykorzystania na lekcji (rysunki, plany, mapy, diagramy, dodatkowe informacje na temat nauczanego przedmiotu czy też miejscowości i regionu),

- atlas historyczny,
 - symbole narodowe: godło i flaga.
- Niezbędne do realizacji programu są:
- poradnik dla nauczyciela,
 - literatura historyczna, popularnonaukowa, literatura piękna, czasopisma specjalistyczne,
 - słowniki historyczne, słowniki wiedzy o społeczeństwie, encyklopedie,
 - mapy ścienne, plany miast, plany terenów,
 - plansze, plakaty: z przedstawieniami najważniejszych wydarzeń, dzieł sztuki, zabytków historycznych, wielkich postaci historycznych, schematów (Sejmu, Senatu),
 - filmy, nagrania programów telewizyjnych, płyt CD-ROM z grami dydaktycznymi, ćwiczenia i zadania dla uczniów,
 - urządzenia techniczne wspomagające pracę nauczyciela i uczniów, takie jak: komputer, telewizor, rzutnik, odtwarzacz płyt CD.

III. OGÓLNE CELE KSZTAŁCENIA

Nadrzędne cele, jakie od zawsze stawiano edukacji historycznej, należą do zasadniczych w nauczaniu i wychowaniu młodego człowieka, zwłaszcza jeśli chodzi o kształtowanie postaw obywatelskich, patriotycznych i prospołecznych. Przez poznawanie przeszłości dokonywać się ma również budowanie systemu wartości oraz kreowanie tożsamości, zarówno na poziomie narodowym, jak też na poziomie mniejszych społeczności o charakterze regionalnym.

Zgodnie z założeniami obecnie obowiązującego prawa oświatowego cele edukacji historycznej określa podstawa programowa przedmiotu historia i społeczeństwo, gdzie określono następujące cele kształcenia:

I. Chronologia historyczna

Uczeń posługuje się podstawowymi określeniami czasu historycznego: okres p.n.e., n.e. tysiąclecie, wiek, rok; przyporządkowuje fakty historyczne datom; oblicza upływ czasu między wydarzeniami historycznymi i umieszcza je na linii chronologicznej; dostrzega związki teraźniejszości z przeszłością.

II. Analiza i interpretacja historyczna

Uczeń odpowiada na proste pytania postawione do tekstu źródłowego, planu, mapy, ilustracji; pozyskuje informacje z różnych źródeł oraz selekcjonuje je i porządkuje; stawia pytania dotyczące przyczyn i skutków analizowanych wydarzeń historycznych i współczesnych.

III. Tworzenie narracji historycznej

Uczeń tworzy krótką wypowiedź o postaci i wydarzeniu historycznym, posługując się poznanymi pojęciami; przedstawia własne stanowisko i próbuje je uzasadnić.

IV. Zainteresowanie problematyką społeczną

Uczeń ma nawyk dociekania w kontekście społecznym – zadaje pytania: "dlaczego jest tak, jak jest?" i "czy mogłoby być inaczej?" oraz próbuje odpowiedzieć na te pytania.

V. Współdziałanie w sprawach publicznych

Uczeń współpracuje z innymi – planuje, dzieli się zadaniami i wywiązuje się z nich.

Po zakończeniu kursu historii i wiedzy o społeczeństwie w szkole podstawowej uczeń:

- dostrzega i nazywa konflikty pojawiające się we własnym otoczeniu oraz zna mechanizmy i instytucje przydatne przy ich rozwiązywaniu,
- posługuje się kategoriami czasu i przestrzeni w celu porządkowania wydarzeń,
- sytuuje w przestrzeni wydarzenia,
- umieszcza daty w przedziałach czasowych, oblicza upływ czasu między wydarzeniami,
- porządkuje wydarzenia w kolejności chronologicznej,
- posługuje się mapą, odczytuje przedstawione na niej podstawowe wydarzenia, procesy historyczne i społeczne,
- rozpoznaje i opisuje poznane źródła ikonograficzne,
- interpretuje krótkie fragmenty tekstów źródłowych,
- porównuje życie ludzi na przestrzeni wieków,
- stosuje ze zrozumieniem pojęcia i terminy,
- formułuje krótką wypowiedź ustną i pisemną,
- wyszukuje i wykorzystuje informacje z różnych źródeł.

IV. SZCZEGÓŁOWE CELE KSZTAŁCENIA I WYCHOWANIA

Strategicznym celem edukacji w szkole podstawowej jest kształcenie u uczniów różnych umiejętności oraz przekazywanie im wiedzy historycznej na poziomie propedeutycznym. Stanowi to podstawowy determinant przy określeniu celów szczegółowych dla poszczególnych przedmiotów. W związku z tym zadanie nauczyciela przedmiotu historia i społeczeństwo polega na odpowiedniej selekcji materiału faktograficznego. Ułatwi mu to zadanie postawienia sobie jasno sprecyzowanych celów kształcenia, takich jak: **wiedza, umiejętności, kultura i świadomość historyczna, wartości, postawy.**

Szkoła, winna kształcić umiejętności oraz zapoznawać uczniów z podstawową wiedzą dotyczącą historii jako dziejów, w tym przede wszystkim dziejów Polski oraz kształtować obraz społeczeństwa i państwa, odnosząc się do zapisanych w podstawie programowej fundamentów Europy, kształtować u uczniów cechy charakteryzujące ludzi aktywnych i kreatywnych.

Ważnym celem jest wychowywanie uczniów w duchu patriotycznym, zaszczepianie im wartości oraz wskazywanie sukcesów Polski i Polaków w przeszłości i teraźniejszości. Podczas uczenia przedmiotu historia i społeczeństwo niezwykle istotne jest odnajdywanie autorytetów, bez których nie sposób wyobrazić sobie budowania przyszłości, gdyż to one dają narodom i jednostkom poczucie trwałości, stabilności i dumy z przynależności do narodu i państwa. Zadaniem szkoły jest więc pomaganie młodemu człowiekowi w odkrywaniu spuścizny narodowej poprzez poznawanie ważnych wydarzeń z przeszłości.

Wartości i postawy

Ważnym zadaniem przedmiotu historia i społeczeństwo jest wychowywanie uczniów w duchu patriotycznym oraz przygotowywanie ich do pełnienia różnych ról społecznych oraz kształtowanie następujących postaw:

- zaangażowania w działania obywatelskie: uczeń angażuje się w działania społeczne,
- wrażliwości społecznej: uczeń dostrzega przejawy niesprawiedliwości i reaguje na nie,
- odpowiedzialności: uczeń podejmuje odpowiedzialne działania w swojej społeczności,
- poczucia więzi: uczeń odczuwa więź ze wspólnotą lokalną, narodową, europejską i globalną,
- tolerancji: uczeń szanuje prawo innych do odmiennego zdania, sposobu zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla innych ludzi; przeciwstawia się przejawom dyskryminacji.

Wiedza i umiejętności

Celem edukacyjnym przedmiotu historia i społeczeństwo jest wprowadzenie uczniów w przeszłość i w teraźniejszość w aspekcie życia społecznego. W związku z tym niezwykle ważnym zadaniem jest stworzenie uczniom warunków do: poznania i dostrzegania wzajemnych związków między przeszłością i teraźniejszością, podejmowania prób wyrażania własnej opinii, wyjaśniania zmian cywilizacyjnych, poznawania i odnajdywania siebie i swego miejsca w środowisku społecznym oraz w grupie rówieśniczej.

Ważnym zadaniem edukacji na wszystkich poziomach nauczania, a zwłaszcza na poziomie szkoły podstawowej, jest poszerzanie zasobu wiedzy historycznej i społecznej ucznia. Istotne jest, by w trakcie trwającej edukacji uczniowie sukcesywnie nabywali umiejętność samokształcenia, co przyczyni się z jednej strony do pogłębiania wiedzy, z drugiej zaś do kształcenia innych umiejętności, na przykład czytania ze zrozumieniem czy sięgania do innych niż podręcznik źródeł wiedzy.

WYMAGANIA SZCZEGÓŁOWE

1. Refleksja nad sobą i otoczeniem społecznym. Uczeń:

- 1) wyjaśnia, w czym wyraża się odmiennność i niepowtarzalność każdego człowieka,
- 2) podaje przykłady różnorodnych potrzeb człowieka oraz sposoby ich zaspokajania,
- 3) wyjaśnia znaczenie rodziny w życiu oraz wskazuje przykłady praw i obowiązków przysługujących poszczególnym członkom rodziny,
- 4) wyraża opinię na temat kultywowania tradycji i gromadzenia pamiątek rodzinnych,
- 5) charakteryzuje społeczność szkolną, z uwzględnieniem swoich praw i obowiązków,
- 6) podaje przykłady działań samorządu uczniowskiego w swojej szkole,
- 7) tłumaczy, odwołując się do przykładów, na czym polega postępowanie sprawiedliwe,
- 8) wyjaśnia, w czym przejawia się uprzejmość i tolerancja,
- 9) podaje przykłady konfliktów między ludźmi i proponuje sposoby ich rozwiązywania.

2. „Mała Ojczyzna”. Uczeń:

- 1) opisuje swoją „małą Ojczyznę”, uwzględniając tradycję historyczno-kulturową i problemy społeczno-gospodarcze,
- 2) zbiera informacje o rozmaitych formach upamiętniania postaci i wydarzeń z przeszłości „małej Ojczyzny”,

3) wskazuje na planie miejscowości, siedzibę władz lokalnych i na przykładach omawia zakres działań oraz sposoby powoływania władz.

3. Ojczyzna. Uczeń:

- 1) wymienia i tłumaczy znaczenie najważniejszych świąt narodowych, symboli państwowych i miejsc ważnych dla pamięci narodowej,
- 2) wskazuje na mapie i opisuje główne regiony Polski,
- 3) wymienia mniejszości narodowe i etniczne żyjące w Polsce i na wybranych przykładach opisuje ich kulturę i tradycje oraz wymienia miejsca największych skupisk Polaków na świecie.

4. Państwo. Uczeń:

- 1) wyjaśnia, w czym wyraża się demokratyczny charakter państwa polskiego, używając pojęć: wolne wybory, wolność słowa, wolne media, konstytucja,
- 2) wymienia organy władzy w Rzeczypospolitej Polskiej: parlament, prezydent, rząd, sądy i omawia najważniejszą funkcję każdego z tych organów w systemie politycznym,
- 3) podaje przykłady praw i obowiązków obywateli Rzeczypospolitej Polskiej,
- 4) omawia wybrane prawa dziecka i podaje, gdzie można się zwrócić, gdy są one łamane.

5. Społeczeństwo. Uczeń:

- 1) wyjaśnia znaczenie pracy w życiu człowieka i dostrzega jej społeczny podział,
- 2) opisuje różne grupy społeczne, wskazując ich role w społeczeństwie,
- 3) podaje przykłady ważnych problemów współczesnej Polski, korzystając z różnych źródeł informacji (od osób dorosłych, z prasy, radia, telewizji, Internetu).

6. Wspólnota europejska. Uczeń opowiada o uczestnictwie Polski we wspólnocie europejskiej, używając pojęć: Unia Europejska, europejska solidarność, stosunki między narodowe, oraz rozpoznaje symbole unijne: flagę i hymn Unii Europejskiej (*Oda do radości*).

7. Problemy ludzkości. Uczeń:

- 1) wyjaśnia, co oznacza powiedzenie: „świat stał się mniejszy” i wskazuje przy czyny tego zjawiska,
- 2) opisuje i ocenia na przykładach wpływ techniki na środowisko naturalne i życie człowieka,
- 3) wymienia korzyści i niebezpieczeństwa korzystania z mediów elektronicznych,
- 4) opowiada o przejawach nędzy na świecie oraz formułuje własną opinię o działaniach pomocowych podejmowanych przez państwa lub organizacje pozarządowe,
- 5) wyjaśnia na przykładach przyczyny i następstwa konfliktów zbrojnych na świecie.

8. Historia jako dzieje. Uczeń:

- 1) odróżnia historię rozumianą jako dzieje, przeszłość od historii rozumianej jako opis dziejów przeszłości,
- 2) wyjaśnia, na czym polega praca historyka,
- 3) podaje przykłady różnych źródeł historycznych i wyjaśnia, dlaczego należy je chronić.

9. Fundamenty Europy. Uczeń:

- 1) wyjaśnia znaczenie wynalazku pisma dla wspólnoty ludzkiej,
- 2) opisuje życie w Atenach peryklejskich, używając pojęć: teatr, filozofia, bogowie olimpijscy (Zeus, Atena, Apollo), mity (Herakles, Odyseusz), olimpiada,
- 3) charakteryzuje osiągnięcia Rzymu, używając pojęć i terminów: prawo rzymskie, drogi, wodociągi,
- 4) opisuje narodziny chrześcijaństwa i jego rozpowszechnianie w czasach starożytnych.

10. Państwo polskie za Piastów. Uczeń:

- 1) opowiada legendy o Piaście i Popielu oraz Lechu, Czechu i Rusie, a także rozpoznaje cechy charakterystyczne legendy,
- 2) wskazuje na mapie Gniezno i państwo Mieszka I,
- 3) opisuje panowanie Mieszka I, umiejscawiając je w czasie i używając pojęć: plemię, gród, drużyna, książę,
- 4) opowiada historię zjazdu gnieźnieńskiego, uwzględniając postaci: św. Wojciecha, Bolesława Chrobrego i Ottona III,
- 5) wskazuje na mapie Kraków i państwo Kazimierza Wielkiego, umiejscawiając je w czasie,
- 6) opowiada o panowaniu Kazimierza Wielkiego, z uwzględnieniem powstania Akademii Krakowskiej i ucztu u Wierzyńka.

11. Mnisi. Uczeń:

- 1) opisuje klasztor średniowieczny i tryb życia mnichów, używając pojęć: zakon, reguła, ubóstwo,
- 2) charakteryzuje postać św. Franciszka z Asyżu.

12. Rycerze. Uczeń:

- 1) charakteryzuje zamek średniowieczny i jego mieszkańców,
- 2) opisuje charakterystyczne cechy wzoru osobowego średniowiecznego rycerza.

13. Mieszczanie. Uczeń:

- 1) opisuje miasto średniowieczne, używając pojęć: kupiec, rzemieślnik, cech, bur mistrz, samorząd miejski, rynek, mury miejskie,
- 2) porównuje warunki życia w mieście średniowiecznym i współczesnym.

14. Chłopi. Uczeń:

- 1) opisuje warunki życia na wsi średniowiecznej,
- 2) porównuje życie chłopca z życiem rycerza i mieszczanina.

15. Odkrycie Nowego Świata. Uczeń:

- 1) umieszcza Krzysztofa Kolumba i jego pierwszą odkrywczą wyprawę w czasie i w przestrzeni,
- 2) opisuje odkrycie Krzysztofa Kolumba, używając pojęć: karawela, Nowy Świat, Indianie, broń palna,
- 3) wymienia następstwa wypraw odkrywczych dla Europy i dla Ameryki.

16. Mikołaj Kopernik i jego odkrycie. Uczeń:

- 1) opowiada o życiu Mikołaja Kopernika, używając pojęć: uczony, astronom, odkrycie naukowe,
- 2) opisuje i umieszcza w czasie odkrycie Mikołaja Kopernika, wyjaśniając, co znaczy powiedzenie: „Wstrzymał Słońce, ruszył Ziemię”.

17. Jadwiga i Jagiełło. Uczeń:

- 1) wskazuje na mapie Wielkie Księstwo Litewskie,
- 2) wyjaśnia przyczyny unii polsko-litewskiej,
- 3) charakteryzuje osobę Jadwigi i wymienia jej zasługi dla kultury polskiej,
- 4) opowiada o przyczynach i skutkach bitwy pod Grunwaldem.

18. Dwór Jagiellonów. Uczeń:

- 1) opisuje życie dworskie na Wawelu w okresie panowania Zygmuntów, używając pojęć: dwór, paziowie, komnata, arras.

19. Polski szlachcic. Uczeń:

- 1) charakteryzuje obowiązki szlachcica wobec państwa, używając pojęć: sejm, sejmik, pospolite ruszenie,
- 2) opisuje działalność gospodarczą polskiej szlachty, używając pojęć: folwark, pańszczyzna, kmiecie, spichlerz, spław rzeczny – Wisłą do Gdańska.

20. Rzeczpospolita Obojga Narodów. Uczeń:

- 1) wyjaśnia, na czym polegała unia lubelska i wskazuje na mapie Rzeczpospolitą Obojga Narodów,
- 2) opisuje, w jaki sposób dokonywano wyboru króla, używając pojęć: elekcja, pole elekcyjne, koronacja.

21. Rzeczpospolita w XVII w. Uczeń:

- 1) sytuuje w czasie i omawia wydarzenia potopu szwedzkiego, z uwzględnieniem obrony Częstochowy i postaci Stefana Czarnieckiego,
- 2) sytuuje w czasie i opisuje wyprawę wiedeńską Jana III Sobieskiego, używając pojęć: oblężenie, odsiecz, sułtan, husaria.

22. Upadek I Rzeczypospolitej. Uczeń:

- 1) podaje przykłady naprawy państwa polskiego za panowania Stanisława Augusta Poniatowskiego, z uwzględnieniem Konstytucji 3 maja,
- 2) omawia i sytuuje w czasie wydarzenia powstania kościuszkowskiego, używając pojęć: naczelnik powstania, przysięga Kościuszki, kosynierzy,
- 3) wyjaśnia, w jakich okolicznościach doszło do upadku państwa polskiego, podaje datę III rozbioru.

23. Formy walki o niepodległość. Uczeń:

- 1) umiejscawia w czasie powstanie listopadowe i powstanie styczniowe,
- 2) wymienia cele walki powstańców oraz przykłady represji zastosowanych wobec społeczeństwa po przegranych powstaniach,
- 3) omawia, na wybranym przykładzie, walkę o język polski w nauczaniu,
- 4) zbiera z różnych źródeł informacje o zasługach dla rozwoju kultury polskiej: Jana Matejki, Stanisława Moniuszki, Henryka Sienkiewicza i Stanisława Wyspiańskiego.

24. Życie na emigracji. Uczeń:

- 1) wskazuje na mapie państwa, które przyjęły najwięcej emigrantów z ziem polskich,
- 2) rozróżnia emigrację polityczną i zarobkową,
- 3) zbiera z różnych źródeł informacje o zasługach dla kultury polskiej: Fryderyka Chopina, Adama Mickiewicza, Marii Skłodowskiej-Curie, Heleny Modrzejewskiej.

25. Miasto przemysłowe. Uczeń:

- 1) opowiada o rozwoju uprzemysłowienia w XIX w., używając pojęć: maszyna parowa, kolej żelazna, statek parowy, silnik elektryczny, telegraf, fabryka,
- 2) wskazuje na mapie najbardziej uprzemysłowione miasta na ziemiach polskich,

- 3) rozróżnia rzemieślnicze i fabryczne (maszynowe) formy produkcji,
- 4) opisuje warunki pracy w XIX-wiecznej fabryce.

26. Odrodzenie państwa polskiego. Uczeń:

- 1) wskazuje na mapie granice II Rzeczypospolitej oraz wymienia jej sąsiadów,
- 2) wymienia czynniki decydujące o odzyskaniu niepodległości przez Polskę,
- 3) zbiera informacje o zasługach dla państwa polskiego Józefa Piłsudskiego i Roma na Dmowskiego.

27. Polska w okresie II wojnie światowej. Uczeń:

- 1) wskazuje na mapie państwa, które dokonały agresji na Polskę,
- 2) podaje charakterystyczne cechy polityki Stalina i Hitlera wobec własnych społeczeństw i państw podbitych,
- 3) charakteryzuje życie ludności na okupowanych terytoriach Polski, z uwzględnieniem losów ludności żydowskiej,
- 4) omawia formy oporu społeczeństwa wobec okupantów,
- 5) opisuje postawę ludności cywilnej i żołnierzy powstańczej Warszawy.

28. Polska Rzeczpospolita Ludowa. Uczeń:

- 1) wskazuje na mapie granice Polskiej Rzeczypospolitej Ludowej i wymienia jej sąsiadów,
- 2) opowiada o Polskiej Rzeczypospolitej Ludowej, używając pojęć: odbudowa zniszczeń wojennych, awans społeczny i likwidacja analfabetyzmu, planowanie centralne, zależność od ZSRR, dyktatura partii komunistycznej, cenzura, opozycja demokratyczna.

29. Solidarność i powstanie III Rzeczypospolitej. Uczeń:

- 1) wskazuje na mapie III Rzeczypospolitą i jej sąsiadów,
- 2) opisuje powstanie i działania Solidarności, używając określeń: strajk, walka bez przemocy, stan wojenny, „Okrągły Stół”,
- 3) wyjaśnia, jakie najważniejsze zmiany zaszły w Polsce w 1989 r.

V. TREŚCI NAUCZANIA I OPIS ZAŁOŻONYCH OSIĄGNIĘĆ

Treści nauczania podano w postaci tematów lekcyjnych wraz z rozwinięciem. W zależności od rozpoznania potrzeb edukacyjnych przez nauczyciela tematykę można realizować na jednej lub dwóch jednostkach lekcyjnych.

Realizacja części podanych niżej zagadnień, zwłaszcza w zakresie regionalistyki, w dużym stopniu zależy od lokalnych realiów i inwencji nauczyciela.

Pojęcia i terminy podane w nawiasach są doprecyzowaniem treści zapisanych w programie. Po każdej części tematycznej znajduje się opis wymagań (wymagana wiedza i umiejętności), które powinien opanować uczeń po zapoznaniu się z nimi.

W niniejszym programie znalazły się również tematy dodatkowe (oznaczone gwiazdką). Autorzy zdecydowali się na ich umieszczenie, słuchając sugestii nauczycieli odnoszących się do całokształtu procesu kształcenia historycznego w szkole podstawowej. Łączą się one bezpośrednio z zagadnieniami ujętymi w nowej podstawie programowej. Tematy dodatkowe stanowią bowiem kłamrę spinającą zagadnienia zapisane w podstawie programowej w chronologiczne i metodycznie uwarunkowaną merytorycznie całość tematyczną. Naturalnie decyzja, jeśli chodzi o ich włączenie do rocznego planu pracy, zależy wyłącznie od nauczyciela.

KLASA IV

CZĘŚĆ I. POZNAJĘ HISTORIĘ

1. O czym mówi nam historia?

(wprowadzenie w świat historii; historia jako nauka zajmująca się badaniem przeszłości; historia jako dzieje, przeszłość, tradycja; wyjaśnienie pojęć: dawno, czasy prehistoryczne, czasy historyczne, dzieje, epoka, cywilizacja; potrzeba znajomości historii i tradycji; odtwarzanie przeszłości – badanie przeszłości na podstawie źródeł historycznych; podział dziejów)

- Historia jest nauką o dziejach.
- W dziejach było wiele epok.
- Czym zajmuje się historyk?
- Czym jeszcze będziemy się zajmować na lekcjach historii?

2. Co to jest czas i jak go mierzymy?

(przykłady najstarszych i współczesnych przyrządów do mierzenia czasu; jak zapisujemy i dzielimy czas; wyjaśnienie pojęć: chronologia historyczna, era, tysiąclecie, wiek, stulecie, półwiecze, czasy przed naszą erą, czasy

naszej ery, stara i nowa era); określanie wieku i jego połowy; oznaczanie czasu na osi liczbowej, porządkowanie czasu w historii, obliczanie odległości w czasie pomiędzy wydarzeniami; przykłady zapisywania dat; kalendarz jako jedno z narzędzi mierzenia czasu)

- Kiedy nie było zegarka...
- Czas w historii.
- Do czego służy oś czasu?
- Jak obliczyć czas w historii, czyli trochę matematyki.
- Długa droga do powstania kalendarza.

3. Źródła historyczne opowiadają nam o przeszłości

(znaczenie źródeł historycznych dla odtwarzania przeszłości; wyjaśnienie pojęć: źródło historyczne, archeolog, archeologia, eksponat, zabytek; przykłady źródeł historycznych: przedmioty, narzędzia, broń, dokumenty, zabytki architektury, malowidła naskalne; grobowiec Tutenchamona – przykład bezcennego źródła historycznego; znaczenie archeologii w odkrywaniu i badaniu źródeł historycznych; muzeum jako miejsce gromadzenia pamiątek z przeszłości; skansen jako miejsce gromadzenia dawnych budynków i ich wyposażenia)

- Bez źródła ani rusz.
- Co to jest źródło historyczne?
- Jakie znamy źródła historyczne?
- Jak chronimy bezcenne źródła historyczne?
- Różnorodne przekazy o życiu ludzi – dawniej i dziś.

4. Do czego służy mapa?

(zapoznanie z mapą historyczną i planem; znaczenie mapy w poznawaniu miejsca wydarzeń; odróżnianie mapy politycznej od geograficznej i tematycznej; podstawowe symbole, znaki, kolory na mapie historycznej i planie oraz ich znaczenie)

- O pewnym ważnym pytaniu (rola mapy i planu w poznawaniu historii)
- Jak czytać mapę?
- Co widać na mapach i planach?

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- odróżnia historię rozumianą jako dzieje, przeszłość od historii rozumianej jako opis dziejów przeszłości,
- wyjaśnia, na czym polega praca historyka,
- podaje przykłady różnych źródeł historycznych i wyjaśnia, dlaczego należy je chronić,
- stosuje pojęcia: źródło historyczne, chronologia, historia, archeologia, wykopaliska, wiek, stulecie, półwiecze, tysiąclecie, era, czasy przed naszą erą, czasy naszej ery,
- odczytuje na mapie i planie różne informacje oraz odnajduje symbole i znaki opisane w legendzie,
- wyjaśnia potrzebę ochrony zabytków.

CZĘŚĆ II. ŚWIAT WOKÓŁ NAS

5. Kim jestem? Czym się różnię od innych?

(określenie swoich cech – osobowości: wyglądu, wyobrażeń o sobie, co lubię, czego nie lubię, czego chciałbym się nauczyć; porównanie własnego wyobrażenia o sobie samym (ja subiektywnego) z obrazem naszej osoby u innych (ja odzwierciedlone); charakterystyka samego siebie i porównanie z innymi (różnice i podobieństwa), indywidualizm jednostki; co lubię robić, co jest dla mnie ważne; wzorzec postępowania, czego uczy się od innych; szacunek dla siebie i szacunek dla innych, kształtowanie postawy tolerancji; wyjaśnienie pojęć: tolerancja, uprzejmość; tolerancja jako poszanowanie odmienności innych osób; uprzejmość jako wzorzec zachowania będący przejawem szacunku dla innych)

- Co to jest osobowość?
- Nasze podobieństwo jest widoczne mimo różnic między nami.
- Czego uczy się od innych?
- Tacy jesteśmy, czyli nasze cechy osobiste.
- Każdy jest osobą.

6. Społeczeństwo, rodzina, szkoła

(definicja społeczeństwa; znaczenie rodziny i przyjaźni, rola rówieśników w rozwoju i poznawaniu świata; szkoła i jej znaczenie dla przekazywania wiedzy i wychowania dzieci; wartości: uczciwość, punktualność, odpowiedzialność, patriotyzm; prawa dziecka; prawa i obowiązki ucznia; samorząd uczniowski i jego znaczenie w życiu szkoły)

- Społeczeństwo.
- Rodzina.
- Nasze potrzeby.
- Koledzy i przyjaciele.
- W klasie i na szkolnym korytarzu.
- Moje prawa.

7. Skąd mój ród, moje korzenie?

(powody gromadzenia pamiątek rodzinnych, znaczenie pamiątek w kultywowaniu przeszłości, tradycji rodzinnej i historii miejsca zamieszkania; moja rodzina: pradziadkowie, dziadkowie, rodzice, rodzeństwo, krewni; od przydomku do nazwiska; poznawanie związków rodzinnych, wyjaśnienie pojęć: genealogia, drzewo genealogiczne, ród, rodowód; tworzenie drzewa genealogicznego)

- Co kryją pamiątki rodzinne?
- Opowieści prababci.
- Drzewo genealogiczne – obrazem historii naszego rodu.
- Historia nazwiska.

Wymagana wiedza i umiejętności

po tej części materiału uczeń:

- wyjaśnia, w czym wyraża się odmienność i niepowtarzalność każdego człowieka,
- podaje przykłady różnorodnych potrzeb człowieka oraz sposoby ich zaspokajania,
- wyjaśnia znaczenie rodziny w życiu oraz wskazuje przykłady praw i obowiązków przysługujących poszczególnym członkom rodziny,
- wyraża opinię na temat kultywowania tradycji i gromadzenia pamiątek rodzinnych,
- charakteryzuje społeczność szkolną, z uwzględnieniem swoich praw i obowiązków,
- podaje przykłady działań samorządu uczniowskiego w swojej szkole,
- tłumaczy, odwołując się do przykładów, na czym polega postępowanie sprawiedliwe,
- wyjaśnia, w czym przejawia się uprzejmość i tolerancja,
- podaje przykłady konfliktów między ludźmi i proponuje sposoby ich rozwiązywania,
- opisuje różne grupy społeczne, wskazując ich role w społeczeństwie,
- omawia wartość pamiątek rodzinnych dla kultywowania przeszłości i szacunku dla tradycji.

CZĘŚĆ III. MOJA MAŁA OJCZYZNA, MÓJ KRAJ

8. Legendy i historia mojego miasta i regionu

(wyjaśnienie pojęcia mała ojczyzna; rola zabytków w poznawaniu przeszłości, znaczenie zabytków dla kultury: kościoły, zamki, miejsca pamięci; pojęcia: gwara, herb; legendy związane z miejscowością; najważniejsze wydarzenia z dziejów mojej miejscowości; treści dotyczące historii lokalnej, regionów, tradycji, środowiska przyrodniczego i kulturowego; poznanie najbliższego środowiska i specyfiki swojego regionu – tradycje i obyczaje w kulturze lokalnej; edukacja regionalna i wychowanie patriotyczne – ścieżkami bohaterów regionu)

- Miejsca i ludzie.
- *Mała ojczyzna*.
- Jak można opisać swoją małą ojczyznę?
- Historia, historia...
- Symbole lokalne.
- Co powiedzieliby nam nasi przodkowie?
- Tam, gdzie mieszkamy i gdzie żyjemy – regiony.
- Co mówią ludzie?

9. Polska – moja ojczyzna

(położenie geograficzne Polski: obszar, państwa sąsiadujące z Polską, mniejszości narodowe; Warszawa jako stolica państwa i siedziba władz państwowych, sejm i senat; przedstawienie symboli i świąt narodowych, hymn narodowy, wychowanie patriotyczne – kształtowanie szacunku dla własnego państwa)

- Ojczyzna jest wspólna.
- Tam, gdzie żyjemy i gdzie mieszkamy.
- Stolica Polski.
- Nasze najważniejsze symbole.
- Hymn narodowy.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- opisuje swoją „małą Ojczyznę”, uwzględniając tradycję historyczno-kulturową i problemy społeczno-gospodarcze,
- zbiera informacje o rozmaitych formach upamiętniania postaci i wydarzeń z przeszłości „małej Ojczyzny”,
- wskazuje na planie miejscowości, siedzibę władz lokalnych i na przykładach omawia zakres działań oraz sposoby powoływania władz zbiera informacje o rozmaitych formach upamiętniania postaci i wydarzeń z przeszłości „małej Ojczyzny”,
- wskazuje na planie miejscowości, siedzibę władz lokalnych i na przykładach omawia zakres działań oraz sposoby powoływania władz,
- wymienia i tłumaczy znaczenie najważniejszych świąt narodowych, symboli państwowych i miejsc ważnych dla pamięci narodowej,
- wskazuje na mapie i opisuje główne regiony Polski,
- opowiada czym jest herb, jakie informacje przedstawia.

CZĘŚĆ IV. OPowieści o LUDZIACH, LEGENDACH I HISTORII

10. Jak żyli nasi praprzodkowie – myśliwi i rolnicy*

(ewolucja człowieka w prehistorii; życie ludzi pierwotnych: zajęcia, narzędzia, broń, ubiory, sposoby zdobywania pożywienia; kultura ludzi paleolitu – rysunki naskalne; zmiana trybu życia z koczowniczego na osiadły; wielkie zmiany w życiu ludzi epoki neolitu – osiadły tryb życia, rolnictwo; pojęcia: *homo sapiens*, koczownik)

- Nasi praprzodkowie.
- Jak żyli? Co robili?
- Od koczownika do rolnika, no i co z tego wynika

11. Biskupin – pradawna osada nad jeziorem*

(historia odkrycia osady, umiejscowienie na mapie; opis funkcji gospodarczych i politycznych grodu, opis budowy grodu; warunki życia codziennego mieszkańców Biskupina; praca archeologa, potrzeba ochrony zabytków: pojęcia: osada obronna, gród)

- O tym, że każdy, kto umie patrzeć, może być odkrywcą.
- Jak wyglądał Biskupin?
- Życie w grodzie nad jeziorem
- Co się stało z Biskupinem?

Wymagana wiedza i umiejętności*

po omówieniu tej części materiału uczeń:

- opowiada o życiu ludzi z epoki paleolitu,
- rozróżnia pojęcia: koczowniczy i osiadły tryb życia,
- wymienia zmiany w życiu ludzi neolitu,
- opowiada o osadzie w Biskupinie i jej mieszkańcach,
- wyjaśnia, czym jest rezerwat archeologiczny,
- rozumie potrzebę szczególnej ochrony rezerwatów archeologicznych.

12. Legendy i historia, czyli opowieści o początkach państwa polskiego

(legendy – najstarsze opowieści o początkach państwa polskiego; średniowieczni kronikarze: Gall Anonim, Wincenty Kadłubek, Jan Długosz; legendy: o Lechu, Czechu i Rusie, o złym księciu Popielu, o Piaście, o księciu Krakusie i smoku wawelskim; postaci historyczne, postaci legendarne; pojęcia: legenda, kronikarz, podgródzie)

- Wśród pradawnych opowieści
- Legenda o Lechu, Czechu i Rusie.
- Legenda o złym księciu Popielu.
- Legenda o Piaście.
- Legenda o księciu Krakusie i smoku wawelskim.

13. Mieszkańcy grodu i podgrodzia

(budowa grodów średniowiecznych na ziemiach polskich; gród jako ośrodek polityczny i gospodarczy, życie na podgrodziu; pojęcia: gród, podgrodzie, plemię, władza książęca, pan grodowy, kasztelan, drużynnik)

- Jak powstawały grody?
- Gród ośrodkiem władzy książęcej.
- Mieszkańcy podgrodzia.

14. W średniowiecznym zamku – siedzibie seniora

(budowa i wygląd zamku średniowiecznego; zamek jako siedziba seniora (władcy); zamek i podzamcze jako ośrodek gospodarczy; rola rycerstwa w średniowieczu; kodeks rycerski; Zawisza Czarny jako wzór osobowy rycerza; pojęcia: senior, rycerz, giermek, herb, turniej rycerski; kodeks honorowy rycerza)

- Budowa zamku.
- W siedzibie seniora i w jej pobliżu.
- Od giermka do rycerza.

15. Życie mieszkańców wsi

(krajobraz średniowiecznej Polski; opis warunków życia ludności wiejskiej we wczesnym średniowieczu; opis gospodarstwa chłopskiego; powinności chłopów wobec możnych; pojęcia: danina, dziesięcina)

- W rytmie pór roku.
- W chłopskiej chałupie.
- Powinności wobec możnego pana.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- opowiada legendy o Piaście i Popielu oraz Lechu, Czechu i Rusie, a także rozpoznaje cechy charakterystyczne legendy,
- wskazuje na mapie Gniezno i państwo Mieszka I,
- opisuje panowanie Mieszka I, umiejscawiając je w czasie i używając pojęć: plemię, gród, drużyna, książę,
- charakteryzuje zamek średniowieczny i jego mieszkańców,
- opisuje charakterystyczne cechy wzoru osobowego średniowiecznego rycerza,
- stosuje pojęcia: senior, rycerz, giermek, turniej rycerski,
- opisuje na podstawie materiału ikonograficznego przykładowy układ wsi średniowiecznej,
- opisuje warunki życia na wsi średniowiecznej,
- porównuje życie chłopca z życiem rycerza.

16. W służbie Bogu i ludziom

(główne zakony średniowiecza: benedyktyni, cystersi, franciszkanie, dominikanie; życie codzienne w średniowiecznym klasztorze; działalność zakonów; św. Franciszek; pojęcia: zakon, reguła zakonna, kaznodzieja, ubóstwo, benedyktyńska praca, inicjał, pergamin, miniatura)

- Księża i zakonnicy.
- Święty Franciszek przyjaciel ludzi i zwierząt.
- Życie codzienne w średniowiecznym klasztorze.

17. Średniowieczne kościoły i katedry*

(średniowieczne kościoły – styl romański, styl gotycki; wygląd kolegiaty w Tumie i bazyliki w Gdańsku; pielgrzymki do miejsc świętych przejawem rozwoju duchowości religijnej średniowiecznego społeczeństwa; pracownia średniowiecznego kronikarza; pojęcia: kościół, katedra, styl romański, styl gotycki, witraż, fundator, pielgrzymka, relikwie, krypta)

- Budowle o grubych murach i małych oknach.
- Strzeliste katedry.
- Miejsca święte i pielgrzymki.
- Co kryją podziemia średniowiecznych kościołów?

18. W średniowiecznym mieście

(rozwój miast na ziemiach polskich; cechy charakterystyczne zabudowy średniowiecznego miasta; funkcje i charakter średniowiecznego miasta; życie mieszkańców; podział społeczny; samorząd miejski; kucy i rzemieślni-

cy – najliczniejsza grupa mieszkańców średniowiecznego miasta; pojęcia: mury miejskie, rynek, barbakan, ratusz, kupcy, rzemieślnicy, warsztat, cech, patrycjat, pospólstwo, plebs, rada miejska, burmistrz)

- Od osady do miasta.
- Wśród ulic średniowiecznego miasta.
- Kto posiadał miasto, a kto nim zarządzał?
- Kupcy i rzemieślnicy.
- Od zamożnego kupca do wędrownego grajka.
- Życie w średniowiecznym mieście.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- porównuje życie chłopca z życiem rycerza i mieszczanina,
- opisuje klasztor średniowieczny i tryb życia mnichów, używając pojęć: zakon, reguła, ubóstwo, charakteryzuje postać św. Franciszka z Asyżu,
- opisuje miasto średniowieczne, używając pojęć: kupiec, rzemieślnik, cech, burmistrz, samorząd miejski, rynek, mury miejskie;
- porównuje warunki życia w mieście średniowiecznym i współczesnym,
- opisuje na podstawie materiału ikonograficznego pracownię średniowiecznego kronikarza,
- rozpoznaje na materiale ikonograficznym kościół romański i katedrę gotycką,
- wymienia charakterystyczne dla tych budowli elementy,
- potrafi opisać na podstawie ikonografii elementy zabudowy średniowiecznego miasta,
- wymienia przykładowe nazwy zawodów rzemieślniczych,
- opisuje rolę rady miejskiej w zarządzaniu miastem.

19. W pracowni mistrza Stwosza

(Wit Stwosz jako średniowieczny rzemieślnik artysta; ołtarz w kościele mariackim jako średniowieczne dzieło sztuki; pojęcia: rzemieślnik, pracownia, detal, ołtarz mariacki)

- Z Norymbergi do Krakowa.
- W warsztacie rzeźbiarza.
- Niezwykły ołtarz kościoła Mariackiego.

20. Dzieło mistrza Długosza

(Jan Długosz – historyk, dyplomata, wychowawca synów królewskich; Jan Długosz jako dziejopis (kronikarz) – autor kroniki Królestwa Polskiego; pojęcia: kronikarz, dziejopis,)

- Zamiłowanie do wiedzy.
- W służbie królowi.
- Pierwszy polski historyk.

21. Mikołaj Kopernik – ten, który poruszył ziemię

(Mikołaj Kopernik – ksiądz, lekarz, prawnik, ekonomista i astronom; Kopernik – absolwent Akademii Krakowskiej; Mikołaj Kopernik – uczony odkrywca, autor dzieła *O obrotach sfer niebieskich*; pojęcia: astronomia, astrolabium, ekonomia)

- Uczony ksiądz Kopernik.
- Zarządca dóbr kościelnych i obrońca zamków.
- Kopernik i jego wielkie odkrycie.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- umieszcza na osi czasu wieki: XV i XVI,
- opowiada o życiu Mikołaja Kopernika, używając pojęć: uczony, astronom, odkrycie naukowe,
- opisuje i umieszcza w czasie odkrycie Mikołaja Kopernika, wyjaśniając, co znaczy powiedzenie: „Wstrzymał Słońce, ruszył Ziemię”,
- podaje, że Wit Stwosz był najstłynniejszym żyjącym w średniowiecznej Polsce artystą rzemieślnikiem,
- wymienia prace Wita Stwosza,
- podaje, że Jan Długosz był pierwszym polskim historykiem i kronikarzem średniowiecznym.

22. W szlacheckim dworze i w pałacu magnackim*

(pochodzenie szlachty; przywileje i obowiązki szlachcica; folwark – gospodarstwo szlacheckie; ubiór szlachcica oznaką jego stanu i pochodzenia; dwór szlachecki; magnateria – najbardziej znacząca grupa obywateli w Rzeczypospolitej XVI i XVII wieku; elementy wyróżniające magnaterię; siedziba magnata – Krzyżtopór; gospodarstwo chłopskie w XVI wieku; pojęcia: szlachta, magnateria, przywileje, folwark, pańszczyzna)

- Od rycerza do szlachcica.
- W szlacheckim dworze.
- W folwarku szlacheckim.
- Od szlachcica do magnata.
- W siedzibie magnata.
- W chłopskiej zagrodzie.

23. W Łazienkach Królewskich*

(Stanisław August Poniatowski jako miłośnik i mecenas nauki i sztuki; Zamek Królewski i Łazienki Królewskie; obiady czwartkowe i ich uczestnicy; Szkoła Rycerska, Komisja Edukacji Narodowej, Warszawa na obrazach Canaletta; pojęcia: obiady czwartkowe, mecenas sztuki)

- W kręgu nauki i sztuki.
- W komnatach i apartamentach królewskich.
- Szkoła dla patriotów.
- Pierwsze ministerstwo oświaty.
- Miasto z obrazów.

24. Kolej w XIX wiek*

(XIX wiek – wiekiem wynalazków; parowóz Stephensona; miasto XIX wieku – nowe ulice, place, domy, pojazdy i fabryki, zmiany w życiu ludzi i stylu ich życia; pojęcia: maszyna parowa, fabryka, robotnicy, aeroplan)

- Od lampy naftowej do żarówki.
- Para, węgiel i żelazo.
- zmieniają się miasta.
- Powstają fabryki.
- Zmienia się życie ludzi.

Wymagana wiedza i umiejętności*

po omówieniu tej części materiału uczeń:

- wskazuje na osi czasu wieki: XVI, XVII, XVIII i XIX,
- charakteryzuje obowiązki szlachcica wobec państwa, używając pojęć: sejm, sejmik, pospolite ruszenie,
- opisuje działalność gospodarczą polskiej szlachty, używając pojęć: folwark, pańszczyzna, kmiecie, spichlerz, spław rzeczny – Wisłą do Gdańska,
- podaje, że szlachta posiadała przywileje, ale miała też obowiązki wobec państwa,
- opisuje na podstawie ikonografii dwór szlachecki i wygląd szlachcianki i szlachcica,
- opisuje folwark szlachecki,
- wyjaśnia, czym wyróżniała się magnateria,
- opisuje na podstawie ikonografii siedzibę magnata,
- opowiada o obowiązkach chłopów w XVI–XVII wieku,
- pamięta pojęcia: przywileje, szlachta, magnateria, folwark szlachecki, czeladź, pańszczyzna,
- opowiada o królu Stanisławie Augustie Poniatowskim,
- opowiada o obiadach czwartkowych,
- opisuje na podstawie materiału ikonograficznego wygląd XIX-wiecznego miasta,
- podaje przykłady zmian w życiu codziennym ludzi w XIX wieku używając pojęć: maszyna parowa, kolej żelazna, statek parowy, silnik elektryczny, telegraf, fabryka.

KLASA V

CZĘŚĆ I. CYWILIZACJE NAD WIELKIMI RZEKAMI

1. Czas w historii

(przypomnienie pojęć: chronologia, okres p.n.e., n.e., tysiąclecie, wiek, rok; przyporządkowuje fakty historyczne datom; obliczanie upływu czasu historycznego między wydarzeniami historycznymi; określanie wieku i jego połowy, tysiąclecia i jego połowy; ćwiczenia z osią czasu)

- Chronologia – nauka o mierzeniu czasu.
- Epoki historyczne i wielkie wydarzenia.
- Fakty historyczne i daty.
- Oś czasu, czyli jak porządkujemy kolejność wydarzeń.

2. Nad Eufratem i Tygrysem*

(warunki naturalne Mezopotamii; przyczyny powstania miast-państw nad wielkimi rzekami [definicja państwa]; znaczenie budowy sieci nawadniających; wygląd miast-państw obszaru Mezopotamii; technika budowy domów; powstanie pisma, technika jego zapisywania, znaczenie pisma dla przekazu informacji; znaczenie prawa dla mieszkańców miast-państw – Kodeks Hammurabiego; boginie i bogowie Mezopotamii; pojęcia, cywilizacja, wielobóstwo, świątynia, Sumerowie)

- W dolinach wielkich rzek.
- W jaki sposób i po co zbudowano system nawadniający?
- Potężne mury Babilonu.
- U wrót świątyni.
- Rylcem na glinianej tabliczce
- Co to jest prawo i po co je wymyślono?

3. W Egipcie faraonów*

(warunki naturalne Egiptu, znaczenie Nilu w życiu Egipcjan, kalendarz egipski; rolnictwo i nawadnianie, praca niewolników i chłopów; władza faraona, rola kapłanów i urzędników; wierzenia Egipcjan, wiara w życie pozagrobowe, przyczyny mumifikacji ciał; pismo hieroglificzne i jego zastosowanie; pojęcia: „Egipt darem Nilu”, hieroglify, piramida, faraon, kapłan, mumifikacja)

- O rzece, która żywiła Egipcjan.
- Trzy pory roku.
- Zbudujcie dla mnie piramidę!
- Państwo, władca i jego lud.
- Bogowie i kapłani.
- Pisarze i architekci.
- Zapisane na zwojach papirusu.

4. Palestyna, ziemia Izraelitów*

(warunki naturalne Palestyny; przyczyny poszukiwania przez Izraelitów Ziemi Obiecanej; zasady religii jako prawa; państwo Dawida i Salomona; opowieść o Dawidzie i Goliacie; Świątynia Salomona; pojęcia: Ziemia Obiecana, Arka Przymierza, Stary Testament, Biblia, walka Dawida z Goliatem)

- Droga do Ziemi Obiecanej.
- Państwo Dawida i Salomona.
- Opowieść o Dawidzie i Goliacie.
- Wiara w jedynego Boga.

5. Od klinów do liter

(znaczenie wynalazku pisma dla wspólnoty ludzkiej, pismo obrazkowe, pismo klinowe, hieroglify, alfabet fenicki, alfabet grecki, alfabet rzymski, średniowieczna łacina)

- Ludzie i pismo.
- „Mówiące rysunki”.
- Znaki na glinianych tabliczkach.
- Fenicjanie twórcami najstarszego alfabetu.
- Wielkie litery Rzymian.
- Skąd się wziął alfabet łaciński.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- oblicza czas pomiędzy wydarzeniami historycznymi,
- przypisuje wydarzenia wiekowi i zaznacza je na osi chronologicznej,
- wskazuje na osi czasu datę wynalezienia pisma,
- wskazuje na mapce w podręczniku miasta-państwa starożytnej Mezopotamii,
- opowiada o warunkach życia ludności zamieszkującej tereny między Eufratem i Tygrysem,
- podaje, że w Mezopotamii powstała jedna z najstarszych cywilizacji i powstało najstarsze spisane prawo,
- wymienia wynalazki mieszkańców Mezopotamii (koło, szkło, cegła, pismo),
- opowiada o władzy faraona i społeczeństwie Egiptu,
- wyjaśnia, dlaczego Egipt nazywano darem Nilu,
- opowiada o wędrówce Izraelitów do Ziemi Obiecanej,
- stosuje termin: Dziesięcioro Przykazań, Arka Przymierza,
- wyjaśnia znaczenie wynalazku pisma dla wspólnoty ludzkiej.

CZĘŚĆ II. STAROŻYTNI GRECY

6. W ojczyźnie starożytnych Greków*

(położenie geograficzne i warunki naturalne Grecji; kolonizacja grecka; rodzina grecka – zajęcia kobiet, mężczyzn i dzieci; zajęcia niewolników; obowiązki obywatela; pojęcia: kolonizacja, Hellada, Hellenowie, polis, agora, barbarzyńcy)

- Kraina Greków.
- Mieszkańcy Hellady.
- W podróży po morzach.
- W greckim domu.
- Na greckiej agorze.

7. Ateny i Sparta*

(Ateny i Sparta – najważniejsze miasta-państwa starożytnej Grecji; demokracja; demokracja ateńska i jej funkcjonowanie; Sparta – państwo żołnierzy; obrazy z życia Spartan – wychowanie spartańskie, obrazy z życia Ateńczyków – wychowanie ateńskie; Perykles – twórca potęgi Aten; wojny z Persami; pojęcia: demokracja, zgromadzenie ludowe, wychowanie spartańskie, hoplita, triera)

- Grecy twórcami demokracji.
- Ateny – państwo wolnych obywateli.
- Sparta – państwo żołnierzy.
- W obronie przed wspólnym wrogiem.

8. Kultura Greków

(filozofia Greków (Sokrates, Arystoteles – poszukiwanie odpowiedzi, poszukiwanie dobra); teatr (piękno w życiu człowieka); początki historii (Herodot – poszukiwanie prawdy); pierwsze olimpiady, porównanie olimpiad starożytnych ze współczesnymi; ukazanie wybranych postaci z panteonu bogów (Zeus, Atena, Apollo), znaczenie wierzeń w życiu starożytnych Greków; mity o Heraklesie i Odyseuszu; pojęcia: kultura, teatr, filozofia, olimpiada, ambrozja, mitologia, bogowie Olimpijscy)

- Wiem, że nic nie wiem?
- O laur zwycięstwa.
- W chmurach Olimpu.
- Muzyka i narodziny teatru.

9. Architekci i rzeźbiarze

(osiągnięcia Greków w architekturze i sztuce – świątynie na Akropolu, świątynia Ateny, Zeus Olimpijski; kolumny greckie (style architektoniczne) rzeźbiarze: Fidiasz, Myron, Polklet; Akropol; pojęcia: świątynia, bóstwo, kolumna: dorycka, jońska, koryncka)

- Świątynie na Akropolu.
- Dekoracja budowli.
- Budynki publiczne.
- Kamienne posągi.

Wymagana wiedza i umiejętności

po tej części materiału uczeń:

- podaje wpływ warunków naturalnych na powstanie państw starożytnych,
- wyjaśnia pojęcie miasto-państwo,
- opowiada o życiu starożytnych Greków,
- opisuje wojny Greków z Persami,
- opisuje różnice w wychowaniu spartańskim i ateńskim,
- charakteryzuje demokrację ateńską,
- wymienia najważniejsze osiągnięcia starożytnych Greków w dziedzinie kultury, sztuki i budownictwa (teatr, rzeźba, świątynie, Akropol),
- opisuje życie w Atenach peryklejskich, używając pojęć: teatr, filozofia, bogowie olimpijscy (Zeus, Apollo, Atena), mity (Herakles, Odyszeusz), olimpiada,
- wskazuje na podstawie materiału ikonograficznego porządku architektoniczne: dorycki, joński, koryncki,
- posługuje się pojęciami: Hellada, Hellenowie, polis, kolonizacja grecka, obywatel, ambrozja.

CZĘŚĆ III. STAROŻYTNI RZYMIANIE

10. W starożytnym Rzymie*

(położenie geograficzne Rzymu; legendarne początki Rzymu; legendy o Remusie i Romulusie oraz o Eneasz; organizacja republiki – znaczenie senatu; prawo rzymskie; armia rzymska; pojęcia: senat, zgromadzenie ludowe, trybun ludowy, republika, cesarstwo, prowincja, legiony, cesarz)

- O mieście na siedmiu wzgórzach.
- Legendy o założeniu Rzymu.
- O królach i urzędnikach.
- Pod znakiem Marsa – legiony.
- Juliusz Cezar i Oktawian August.

11. Architekci i inżynierowie

(osiągnięcia starożytnych Rzymian w budownictwie: świątynie, posągi, drogi rzymskie, mosty, akwedukty, termy; pojęcia: termy, akwedukt, kopuła, łuk tryumfalny, amfiteatr, prawo rzymskie)

- Spacerem po Forum Romanum.
- Drogi i mosty rzymskie.
- Prawo rzymskie.
- Akwedukty i termy.
- Amfiteatry, łuki tryumfalne i kolumny.

12. Społeczeństwo rzymskie*

(obywatele, niewolnicy, żołnierze, prawo rzymskie, rodzina rzymska; życie codzienne i rozrywki w starożytnym Rzymie; wierzenia Rzymian: pojęcia: gladiator, Koloseum, igrzyska, willa rzymska, bogowie rzymscy)

- Obywatele i niewolnicy.
- Rodzina rzymska.
- Wierzenia Rzymian.
- Na arenie Koloseum i zaciszu wiejskiej willi.

13. Chrześcijananie

(działalność Jezusa; wyjaśnienie pojęcia: mesjasz; organizacja pierwszych wspólnot chrześcijańskich, zasady religii chrześcijańskiej; św. Piotr; misja i kierunki podróży św. Piotra; symbole chrześcijaństwa; pojęcia: Palestyna, ewangelie, apostołowie, przypowieści, Dobra Nowina, chrześcijaństwo, religia, tolerancja, czasy n.e. (po narodzinach Chrystusa), czasy p.n.e. (przed narodzinami Chrystusa)

- Jezus z Nazaretu
- Apostołowie.
- Początki chrześcijaństwa.
- Tolerancja.

14. Upadek Imperium Rzymskiego*

(przyczyny i skutki wojen domowych dla Imperium Rzymskiego; plemiona germańskie i ich sposoby walki; przyczyny podziału Cesarstwa na Zachodnie i Wschodnie; Romulus Augustulus – ostatni cesarz rzymski; Atylla – wódz Hunów; pojęcia: Cesarstwo Wschodnie, Cesarstwo Zachodnie, Wandalowie, Hunowie)

- Ciężar imperium i wojny domowe.
- Ludzie z długimi brodami.
- Z Rzymu do Konstantynopola.
- Kto pokonał Rzym?

Wymagana wiedza i umiejętności

po tej części materiału uczeń:

- wskazuje na osi czasu VIII w. p.n.e.,
- opowiada legendy o założeniu Rzymu,
- zna pojęcia: republika, senat, trybun ludowy, prawo rzymskie,
- wymienia nazwę państwa, w którym narodziło się chrześcijaństwo i wskazać je na mapie,
- opowiada o znaczeniu armii rzymskiej w budowaniu imperium przez Rzymian,
- wskazuje i opisuje na podstawie materiału ikonograficznego osiągnięcia Rzymian w budownictwie: amfiteatr, drogę rzymską, akwedukt, termy, forum rzymskie, łuk tryumfalny, willę rzymską,
- charakteryzuje osiągnięcia Rzymu, używając pojęć i terminów: prawo rzymskie, drogi, wodociągi,
- charakteryzuje społeczeństwo rzymskie,
- opisuje rodzinę i rozrywki Rzymian,
- wskazuje na osi czasu: 753 p.n.e., V w. p.n.e., datę narodzin Chrystusa (początek naszej ery), 476 r. n.e. i oblicza czas między różnymi wydarzeniami,
- opisuje narodziny chrześcijaństwa i jego rozpowszechnianie w czasach starożytnych,
- opowiada o upadku Imperium Rzymskiego, używając pojęć: Wandalowie, Hunowie, plemiona germańskie,
- wymienia przyczyny i skutki upadku Cesarstwa Rzymskiego,
- omawia znaczenie przekazu dziedzictwa starożytności.

CEŁŚĆ IV. W PAŃSTWIE KRÓLA FRANKÓW I W ŚREDNIOWIECZNEJ POLSCE

15. W państwie Karola Wielkiego*

(organizacja państwa Franków, korona cesarska; życie i ceremoniał średniowiecznego dworu, kultura i nauka w państwie Karola Wielkiego: pismo, szkoły; podział państwa karolińskiego i jego skutki dla średniowiecznej Europy; pojęcia: Frankowie, król, cesarz, dwór, kancelaria, szkoła pałacowa)

- Karol zwany Wielkim.
- W pałacu cesarskim.
- Szkoła w Akwizgranie.
- Trzech wnuków Karola.

16. Początki państwa polskiego

(plemiona zamieszkujące ziemie polskie: Polanie i Wiślanie; okoliczności powstania państwa Polan i rola Mieszka I; kroniki i relacje; przyczyny ślubu Mieszka I z Dobrawą, znaczenie chrztu Polski; organizacja państwa: kancelaria książęca, organizacja Kościoła; pojęcia: ród, plemię, Gniezno, drużyna książęca, wojowie, biskupstwo, gród książęcy, budowniczy państwa polskiego)

- Polanie i inne plemiona.
- Skąd o tym wiemy? Książę Mieszko.
- Co się wydarzyło w roku 966?
- Ubrani w kolczugi.
- Zwycięstwa Mieszka.

17. Wyprawa św. Wojciecha do Prusów

(życiorys biskupa Wojciecha, przybycie do Polski, wyprawa morzem do Prusów, męczeńska śmierć, wykupienie ciała od Prusów przez Bolesława Chrobrego, złożenie go w Gnieźnie; pojęcia: misja, biskup, Prusowie, Gniezno, Drzwi Gnieźnieńskie).

- Zakonnik, biskup i misjonarz.
- Z cesarskiego dworu na dwór Bolesława Chrobrego.
- Z misją chrześcijańską do Prusów.

– Drzwi Gnieźnieńskie świadectwem historii.

18. Bolesław Chrobry – książę i król

(okoliczności i znaczenie zjazdu gnieźnieńskiego; wojny Bolesława Chrobrego; znaczenie koronacji dla państwa polskiego; kroniki średniowieczne jako źródła historyczne; Bolesław Chrobry w kronice Galla Anonima: pojęcia: Otton III, zjazd gnieźnieński, koronacja, kronika Galla Anonima)

- W roku 1000 w Gnieźnie.
- Miecz Bolesława Chrobrego.
- Królewska korona.
- Co odczytamy z dawnych kronik?

Wymagana wiedza i umiejętności

po tej części materiału uczeń:

- wyjaśnia pojęcia: król, cesarz, szkoła pałacowa, pismo karolińskie,
- wymienia osiągnięcia Karola Wielkiego,
- potrafi wskazać na mapie państwo Franków,
- wskazuje na mapie Gniezno i państwa Mieszka I,
- wymienia ważniejsze plemiona na ziemiach polskich,
- opisuje panowanie Mieszka I, umiejscawiając je w czasie i używając pojęć: plemię, gród, drużyna, książę,
- podaje znaczenie przyjęcia chrztu przez Polskę,
- potrafi zaznaczyć na osi czasu rok 966,
- opisuje zadania drużyny książęcej,
- wskazuje na mapie państwo Bolesława Chrobrego i kraj Prusów,
- opisuje na podstawie źródła ikonograficznego (wybranych kwater Drzwi Gnieźnieńskich) historię św. Wojciecha,
- stosuje pojęcia: misja, biskup, Drzwi Gnieźnieńskie,
- opowiada historię zjazdu gnieźnieńskiego, uwzględniając postaci: św. Wojciecha, Bolesława Chrobrego i Ottona III,
- wskazuje na mapie państwo Bolesława Chrobrego.

19. Następcy Bolesława Chrobrego*

(testament Bolesława Krzywoustego; rozbięcie dzielnicowe Polski; rodowód zakonu krzyżackiego, okoliczności sprowadzenia do Polski, przyczyny wojen z krzyżakami; Władysław Łokietek – zjednoczenie państwa, pojęcia: testament Bolesława Krzywoustego, dzielnica senioralna, Wawel, Kraków, zakon krzyżacki)

- Testament Bolesława Krzywoustego.
- Rycerze krzyżacy i ich państwo.
- W Polsce dzielnicowej XIII wieku.
- Władysław Łokietek odbudowuje państwo.

20. Kazimierz Wielki – budowniczy miast i zamków

(osiągnięcia gospodarcze Kazimierza Wielkiego; osiągnięcia dyplomatyczne w polityce zagranicznej króla; uproszczone drzewo genealogiczne pierwszych Piastów; pojęcia: prawo, kodeks, zjazd, uczta u Wierzyńka, dyplomata)

- Rządy króla Kazimierza.
- Król Kazimierz – budowniczy miast i zamków.
- Zjazd monarchów w Krakowie.

21. Akademia w Krakowie

(założenie Akademii Krakowskiej, odnowienie Akademii przez Jadwigę i Jagiełłę; profesorowie, studenci, przedmioty nauczania; uniwersytety w średniowiecznej Europie: pojęcia: Akademia, uniwersytet, bakalarz, bursa, żak, profesor, rektor, nauki wyzwolone)

- Założenie Akademii.
- Wśród uczniów i studentów.
- Wśród profesorów.
- Kto opiekował się nauką i sztuką?

22. Jadwiga i Jagiełło – unia dwóch narodów

(Jadwiga na polskim tronie; Jagiełło – książę z Litwy; unia personalna z Litwą, Krewa, możnowładztwo, rada królewska; senat; pojęcia: unia personalna, Wielkie Księstwo Litewskie, Krewa, dynastia, Jagiełło, chrystianizacja Litwy, Wilno, możnowładztwo)

- Jadwiga – królowa z Węgier.
- Litwa i Polska.
- Unia w Krewie – początek dynastii Jagiellonów.
- Panowanie Jadwigi i Jagiełły.
- Wojna z zakonem krzyżackim.

23. Wojna z zakonem krzyżackim.

(przyczyny i skutki bitwy pod Grunwaldem; Czerwińsk, Malbork, Grunwald; państwo zakonu krzyżackiego; rycerstwo średniowieczne; nazwy i pojęcia: Grunwald, Ulryk von Jungingen, książę litewski Witold, rycerstwo średniowieczne, wielki mistrz)

- Najazdy krzyżackie.
- Malbork stolicą państwa zakonu krzyżackiego.
- Przygotowania do bitwy.
- Wielka bitwa pod Grunwaldem.
- Skutki bitwy – wyprawa pod Malbork.

Wymagana wiedza i umiejętności

po tej części materiału uczeń:

- opisuje Polskę za czasów rozbitcia dzielnicowego,
- wyjaśnia określenie: dzielnica senioralna,
- opisuje zjednoczenie Polski przez Władysława Łokietka,
- wskazuje na mapie miasta otoczone murami i zamki zbudowane w czasach Kazimierza Wielkiego,
- oznacza na osi czasu rok 1333 i XIV wiek,
- wskazuje na mapie Kraków i państwo Kazimierza Wielkiego, umiejscawiając je w czasie,
- opowiada o panowaniu Kazimierza Wielkiego, z uwzględnieniem powstania Akademii Krakowskiej i uczy u Wierzyńka,
- charakteryzuje społeczność średniowiecznej uczelni,
- wymienia nauki wykładane w Akademii Krakowskiej,
- wymienia znane postacie studiujące w Akademii,
- wskazuje na mapie Wielkie Księstwo Litewskie,
- wyjaśnia przyczyny unii polsko-litewskiej,
- charakteryzuje osobę Jadwigi i wymienia jej zasługi dla kultury polskiej,
- opowiada o przyczynach i skutkach bitwy pod Grunwaldem.

KLASA VI

CZĘŚĆ I. EPOKA ODRODZENIA

1. Krzysztof Kolumb odkrywcą Nowego Świata

(wyobrażenia Ziemi w epokach poprzednich; przyczyny, okoliczności i znaczenie podróży odkrywczych; szlaki podróży, żeglarze i odkrywcy: Henryk Żeglarz, Bartłomiej Diaz, Krzysztof Kolumb, Vasco da Gama, Ferdynand Magellan; pojęcia: Nowy Świat, Indie Zachodnie, kompas, astrolabium, karawela)

- Afryka, Azja, Europa i ogromny ocean.
- Kompas, astrolabium, karawela i żagle.
- Odważni, ciekawi przygód – Henryk Żeglarz i Bartłomiej Diaz.
- Którędy do Indii? Wyprawa Vasco da Gamy.
- Wielka wyprawa Kolumba.
- „Victorią” dookoła świata.

2. Skutki wielkich odkryć geograficznych

(odkrycie Nowego Świata; podboje i kolonizacja terytoriów zamorskich; nieznanne ludy i ich kultura – Inkowie i Aztekowie; korzyści wypraw morskich: potwierdzenie kulistości Ziemi, udoskonalenie przyrządów, sporządzanie dokładniejszych map, rozwój handlu i gospodarki pieniężnej, odkrycie i sprowadzenie do Europy nowych

upraw, poznanie nowych kultur; nazwy i pojęcia: Indianie, konkwistadorzy, broń palna, kolonizacja, Inkowie, Aztekowie)

- Wyprawy konkwistadorów.
- Kolonizacja nowych terytoriów.
- Nowy nieznan świat – Inkowie i Aztekowie.
- Korzyści wypraw morskich i odkryć geograficznych.

3. Uczni i artyści odrodzenia*

(warunki sprzyjające rozprzestrzenianiu nowych prądów umysłowych; nowe idee: humanizm i odrodzenie, ich znaczenie dla człowieka; dokonania artystów renesansu – Leonardo da Vinci, Michał Anioł; znaczenie wynalazku Jana Gutenberga; pojęcia: humanizm, humanista, odrodzenie, epoka nowożytna, człowiek renesansu, druk)

- Epoka odrodzenia.
- Piękno włoskich miast.
- „Człowiekiem jestem...”
- Michał Anioł.
- Leonardo da Vinci.
- Skromny drukarz z Moguncji.

4. Dwór Jagiellonów

(kultura renesansu w Polsce za panowania Zygmunta I Starego i Zygmunta II Augusta – ceremoniał dworski, rozwój nauki, kultury i sztuki, przebudowa Wawelu; Jan Kochanowski, Mikołaj Rej i odkrycie Mikołaja Kopernika; reforma monetarna; hołd pruski i jego znaczenie; wojsko i flota; pojęcia: dwór, paziowie, komnata, krążganki, arras, hołd pruski, Inflanty)

- Na dworze Zygmunatów.
- W kręgu artystów.
- W kręgu poetów i uczonych.
- W trosce o państwo.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- wskazuje na osi czasu wiek XVI i lata: 1450, 1473, 1492 i przyporządkowuje im wydarzenia,
- umieszcza Krzysztofa Kolumba i jego pierwszą odkrywczą wyprawę w czasie i w przestrzeni,
- opisuje odkrycie Krzysztofa Kolumba, używając pojęć: karawela, Nowy Świat, Indianie, broń palna,
- wymienia następstwa wypraw odkrywczych dla Europy i dla Ameryki,
- wymienia dokonania uczonych i artystów epoki odrodzenia,
- opisuje życie dworskie na Wawelu w okresie panowania Zygmunatów, używając pojęć: dwór, paziowie, komnata, arras,
- uzasadnia, dlaczego XVI wiek nazywany jest „złotym wiekiem” Rzeczypospolitej.

CZĘŚĆ II. RZECZPOSPOLITA SZLACHECKA

5. W Rzeczypospolitej Obojga Narodów

(unia lubelska, Rzeczpospolita Obojga Narodów, obywatele szlachta; wolna elekcja – wybór króla przez szlachtę; rola magnaterii; sejm elekcyjny; pojęcia: elekcja, pole elekcyjne, koronacja, magnateria, prymas)

- Ostatni z rodu.
- Zgoda, wolność i prawo.
- Szlachta wybiera króla.

6. Kto razem z królem rządził państwem?

(przyczyny nadania szlachcie przywilejów; rola i zadania sejmu walnego w życiu politycznym i publicznym państwa; zadania i miejsca obrad sejmików ziemskich; pojęcie demokracji szlacheckiej; zadania senatora podczas obrad sejmu; z pamiętnika posła (Jakuba Sobieskiego) – tekst źródłowy; pojęcia: sejm walny, sejmik ziemski, demokracja szlachecka, poseł, senator, pospolite ruszenie)

- Uprzywilejowany stan.
- Sejm Walny.
- Sejmiki ziemskie.
- Z pamiętnika posła.

7. Folwark szlachecki

(działalność gospodarcza polskiej szlachty; opis folwarku, praca chłopów w folwarku; handel zbożem i szałw rzechny Wisłą do Gdańska; Gdańsk najzamożniejszym polskim miastem; pojęcia: folwark, pańszczyzna, kmiecie, spichlerz, szałw rzechny Wisłą do Gdańska, flisak)

- Gospodarstwo szlachcica.
- Polska spichlerzem Europy.
- Z flisakami do Gdańska.
- Handel gdański.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- opowiada o ostatnim monarsze z dynastii Jagiellonów – Zygumencie II Auguście,
- wyjaśnia , na czym polegała unia lubelska i wskazuje na mapie Rzeczpospolitą Obojga Narodów,
- wskazuje na osi czasu rok zawarcia unii lubelskiej – 1569 r. i pierwszej wolnej elekcji – 1573 r.,
- opisuje, w jaki sposób dokonywano wyboru króla, używając pojęć: elekcja, pole elekcyjne, koronacja,
- podaje różnicę między sejmem walnym a sejmikami ziemskimi,
- charakteryzuje obowiązki szlachcica wobec państwa, używając pojęć: sejm, sejmik, pospolite ruszenie,
- charakteryzuje rolę króla, senatu i izby poselskiej w państwie polsko-litewskim,
- wyjaśnia znaczenie przywilejów szlacheckich dla rozwoju demokracji szlacheckiej,
- opisuje znaczenie sejmku dla funkcjonowania państwa,
- opisuje funkcjonowanie folwarku szlacheckiego,
- opisuje działalność gospodarczą polskiej szlachty, używając pojęć: folwark, pańszczyzna, kmiecie, spichlerz, szałw rzechny – Wisła do Gdańska,
- wskazuje na mapie Rzeczypospolitej XVI w. Wisłę, Gdańsk i porty zbożowe na Wiśle.

CZĘŚĆ III. RZECZPOSPOLITA W XVII WIEKU

8. Wojny ze Szwedami

(wojny ze Szwedami; potop szwedzki; obrona Częstochowy; wojna podjazdowa; hetman Stefan Czarniecki; pojęcia: wojna podjazdowa, hetman, buława, potop szwedzki)

- Najazd Szwedów.
- W obronie ojczyzny.
- W obronie Częstochowy.
- Obrona kraju.
- Stefan Czarniecki.

9. Walki z Kozakami*

(warunki naturalne Kozaczyzny, życie codzienne; uzbrojenie i sposoby walki Kozaków zaporoskich; okoliczności powstania Bohdana Chmielnickiego; pojęcia: Ukraina, Zaporozie, Dzikie Pola, Kozacy, powstanie Chmielnickiego, rejestr kozacki, ataman)

- Kozacy z Zaporozia.
- Czym był rejestr kozacki?
- Zwycięstwa i klęski – wojna z Kozakami.

10. Wyprawa pod Wiedeń Jana III Sobieskiego

(wojny z Turcją; Jan Karol Chodkiewicz, Stanisław Żółkiewski, bitwa pod Chocimiem; odsiecz wiedeńska; Jan III Sobieski; oblężenie Wiednia, sułtan, husaria polska; pojęcia: husaria, odsiecz wiedeńska)

- W obronie przed tureckim najazdem.
- Z wodza król.
- Polska husaria w obronie Europy.
- Co widać na planie bitwy?
- Pokój i skutki wojen.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- sytuuje w czasie i omawia wydarzenia potopu szwedzkiego, z uwzględnieniem obrony Częstochowy i postaci Stefana Czarnieckiego,

- opisuje charakter wojny ze Szwedami, używając pojęć: potop szwedzki, wojna podjazdowa,
- oznacza na osi czasu rok 1655,
- określa, na podstawie mapy: Rzeczpospolita w XVII wieku, kierunki najazdów wojsk szwedzkich i odczytuje najważniejsze bitwy,
- charakteryzuje postać Stefana Czarnieckiego, używając pojęć: hetman, buława,
- opisuje warunki życia Kozaków zaporoskich i okoliczności wybuchu powstania na Ukrainie, używając pojęć kozaczyzna, Zaporozże, Ukraina, powstanie Chmielnickiego, rejestr kozacki, ataman,
- wskazuje na mapie miejsca bitew i obszar powstania,
- sytuuje w czasie i opisuje wyprawę wiedeńską Jana III Sobieskiego, używając pojęć: oblężenie, odsiecz, sułtan, husaria,
- wymienia znanych dowódców: Jana Karola Chodkiewicza i Stefana Żółkiewskiego i pamięta ich zasługi w walkach ze Szwecją i Turcją,
- opisuje sylwetki wielkich Polaków, charakteryzuje wzory postaw,
- opisuje oblężenie Wiednia i bitwę stoczoną z Turkami, używając pojęć: oblężenie Wiednia, sułtan, husaria polska,
- pamięta, że bitwa ta zdecydowała o losach Europy,
- opisuje, na podstawie planu: Bitwa pod Wiedniem, przebieg bitwy,
- rozpoznaje i opisuje na materiale ikonograficznym husarię.

CZĘŚĆ IV. UPADEK RZECZYPOSPOLITEJ I POWSTANIA NARODOWE

11. Rzeczpospolita w czasach Stanisława Augusta Poniatowskiego

(konfederacja barska (1768), naprawa państwa: Szkoła Rycerska, Komisja Edukacji Narodowej, rozwój manufaktur, Sejm Wielki, *Ustawa Rządowa*, prawo o miastach, *Konstytucja 3 maja*, Straż Praw; przyczyny upadku państw; pierwszy i drugi rozbiór Polski; pojęcia: Sejm Wielki, *Ustawa Rządowa*, *Konstytucja 3 maja*, manufaktura, Straż Praw, rozbiór Polski)

- Ostatni władca Rzeczypospolitej.
- Przeciwko królowi i w obronie ojczyzny.
- W trosce o Rzeczpospolitą – próba naprawy państwa.
- Sejm Wielki i *Konstytucja 3 maja*.
- W obronie *Konstytucji* – wojna z Rosją i drugi rozbiór Polski.

12. Na ratunek ojczyźnie – powstanie kościuszkowskie 1794 roku

(Tadeusz Kościuszko w walce o wolność Ameryki; przyczyny wybuchu powstania kościuszkowskiego; przysięga Tadeusza Kościuszki i wybuch insurekcji; przebieg powstania; bitwa pod Racławicami, kosynierzy; przyczyny upadku powstania; rzeź mieszkańców Pragi; trzeci rozbiór Polski; pojęcia: powstanie, insurekcja, kosynierzy, rzeź Pragi)

- Tadeusz Kościuszko – bohater Ameryki.
- W obronie ojczyzny – przysięga Kościuszki.
- Zwycięska bitwa pod Racławicami.
- Bohaterowie i przegrani. Upadek powstania i upadek państwa.

13. Powstań Polsko, skrusz kajdany – powstanie listopadowe 1830 roku

(Legiony Dąbrowskiego; przyczyny wybuchu powstania; Arsenał; przebieg powstania: bitwy powstania – Olszynka Grochowska, obrona na Woli; upadek powstania: Wielka Emigracja, Cytadela; pojęcia: spis podchorążych; Noc Listopadowa, ułani)

- Polacy chcą być wolni – Legiony Dąbrowskiego.
- „Na Belweder” – Noc Listopadowa 1830 roku.
- W huku armat – bitwy powstania listopadowego.
- Upadek powstania.

14. Zawiedzione nadzieje – powstanie styczniowe 1863 roku

(przyczyny wybuchu powstania: branka, Biali, Czerwoni; Romuald Traugutt – dyktator powstania; przebieg powstania; wojna partyzancka; upadek powstania; zsyłka na Sybir, Cytadela)

- Manifestacje patriotyczne w Warszawie.
- Patrioci i konspiratorzy.
- Branka i wybuch powstania.

- Wojna partyzancka.
- Ostatnie potyczki i upadek powstania.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- podaje przykłady naprawy państwa polskiego za panowania Stanisława Augusta Poniatowskiego, z uwzględnieniem Konstytucji 3 maja,
- pamięta datę uchwalenia *Konstytucji 3 maja*,
- rozpoznaje na materiale ikonograficznym postacie Stanisława Augusta Poniatowskiego oraz Tadeusza Kościuszki,
- omawia i sytuuje w czasie wydarzenia powstania kościuszkowskiego, używając pojęć: naczelnik powstania, przysięga Kościuszki, kosynierzy,
- wyjaśnia, w jakich okolicznościach doszło do upadku państwa polskiego,
- podaje datę trzeciego rozbioru,
- umiejscawia w czasie powstanie listopadowe,
- wymienia cele walki powstańców oraz przykłady represji zastosowanych wobec społeczeństwa po przegranym powstaniu listopadowym,
- umiejscawia w czasie powstanie styczniowe,
- wymienia cele walki powstańców oraz przykłady represji zastosowanych wobec społeczeństwa po przegranym powstaniu styczniowym,
- wskazuje na osi czasu wiek XVIII i XIX,
- pamięta daty powstań narodowych: 1794, 1830, 1863.

15. Walka Polaków o język i kulturę w XIX wieku

(polityka zaborców wobec Polaków; rusyfikacja; walka Polaków o zachowanie polskości i polską kulturę: tajne nauczanie; praca u podstaw – pozytywizm; twórczość pisarzy i artystów przejawem patriotyzmu i podtrzymywania polskiej kultury: Jan Matejko, Stanisław Moniuszko, Henryk Sienkiewicz, Stanisław Wyspiański; pojęcia: rusyfikacja, autonomia, pozytywizm, praca organiczna)

- Polacy w zaborze rosyjskim.
- Polacy w zaborze pruskim.
- Polacy w zaborze austriackim.
- Bić się czy tworzyć? Twórcy polskiej kultury narodowej.

16. Bić się czy tworzyć? Polacy na emigracji

(przyczyny emigracji Polaków z ziem polskich zagranicę; emigracja polityczna i zarobkowa w XIX wieku; zasługi dla kultury polskiej: Fryderyka Chopina, Adama Mickiewicza, Heleny Modrzejewskiej oraz Marii Skłodowskiej-Curie dla nauki; pojęcia: emigracja polityczna, emigracja zarobkowa)

- Z Polski na obczyznę.
- Na emigracji – działalność polityczna Polaków.
- Do serc Polaków. Twórcy na obczyźnie.
- Maria Skłodowska-Curie – polska uczona na paryskiej Sorbonie.

17. W XIX-wiecznej Łodzi – mieście fabrykantów i robotników

(przyczyny rozwój przemysłu w XIX wieku; przemysł na ziemiach polskich; produkcja fabryczna [maszynowa]; najważniejsze ośrodki przemysłowe; warunki pracy w XIX-wiecznej fabryce; miasto przemysłowe – Łódź; robotnicy; pojęcia: fabryka, fabrykant, robotnicy, klasa społeczna)

- Wiek XIX – epoka pary, węgla i żelaza.
- Rozwój przemysłu na ziemiach polskich.
- Budowa fabryk i urbanizacja miast.
- Łódź – miasto fabrykantów i robotników,

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- omawia, na wybranym przykładzie, walkę o język polski w nauczaniu, używając pojęć: rusyfikacja, tajne nauczanie,
- stosuje pojęcia: pozytywizm, praca u podstaw, praca organiczna,
- opowiada o sytuacji Polaków w zaborze rosyjskim,
- opowiada o sytuacji Polaków w zaborze pruskim,

- wskazuje na ograniczone swobody narodowe i obywatelskie w zaborze austriackim,
- zbiera z różnych źródeł informacje o zasługach dla rozwoju kultury polskiej: Jana Matejki, Stanisława Moniuszki, Henryka Sienkiewicza i Stanisława Wyspiańskiego,
- wskazuje na mapie państwa, które przyjęły najwięcej emigrantów z ziem polskich,
- podaje przykłady działalności Polaków na emigracji,
- rozróżnia emigrację polityczną i zarobkową,
- zbiera z różnych źródeł informacje o zasługach dla kultury polskiej: Fryderyka Chopina, Adama Mickiewicza, Marii Skłodowskiej-Curie, Heleny Modrzejewskiej,
- wymienia osiągnięcia Marii Skłodowskiej-Curie na polu nauki,
- opowiada o rozwoju uprzemysłowienia w XIX wieku, używając pojęć: maszyna parowa, kolej żelazna, statek parowy, silnik elektryczny, telegraf, fabryka, fabrykant, robotnicy, klasa społeczna,
- wskazuje na mapie najbardziej uprzemysłowione miasta na ziemiach polskich,
- rozróżnia rzemieślnicze i fabryczne (maszynowe) formy produkcji,
- opisuje warunki pracy w XIX-wiecznej fabryce w Łodzi,
- charakteryzuje mieszkańców Łodzi, używając pojęć: klasa społeczna, robotnicy, kapitaliści, fabrykanci.

CZĘŚĆ V. WIELKA WOJNA I ŚWIAT PO WOJNIE

18. Zniszczenia i cierpienie – I wojna światowa*

(przyczyny wybuchu I wojny światowej; data: 1914–1918; tragiczne skutki wojny; pojęcia: trójprzymierze, trójporozumienie, ententa, wojna pozycyjna, Legiony Piłsudskiego, Armia gen. Hallera;)

- Ku niepodległości – wybuch wielkiej wojny.
- Nowe rodzaje broni.
- Działania wojenne – walki na frontach.
- Tragiczny bilans walki.
- Finał wielkiej wojny.

19. Kongres w Wersalu i sprawa polska

(okoliczności odzyskania niepodległości; kongres w Paryżu; zabiegi dyplomatyczne o nowe granice odrodzonej Polski; 14 punktów Wilsona; daty: 11 listopada 1918 r., 1919 r.; Roman Dmowski i Ignacy Jan Paderewski; pojęcia: sojusznicy, alianci, sprawa polska,)

- Przegrani i wygrani.
- Nowe państwa w Europie.
- 13 punkt Wilsona.
- O polską sprawę – Ignacy Jan Paderewski, Roman Dmowski.

20. Odrodzona II Rzeczpospolita

(11 listopada 1918 r., walka o granice, zabiegi dyplomatyczne, Józef Piłsudski – twórca odrodzonego państwa polskiego; społeczeństwo [mniejszości narodowe], gospodarka, kultura)

- 11 listopada 1918 roku.
- Spory i walki o granice.
- Wojna z Rosją Radziecką.
- Nowe państwo polskie.
- Wiele narodów w jednym państwie.
- Gospodarka, kultura i nauka.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- podaje przyczyny wybuchu I wojny światowej,
- wymienia lata: 1914–1918, 1919, 1920,
- opowiada o działaniach wojennych,
- wymienia nowe rodzaje broni,
- opowiada o tragicznych skutkach I wojny światowej,
- wskazuje na mapie odrodzoną II Rzeczpospolitą i jej sąsiadów,
- rozpoznaje na źródle ikonograficznym postacie Józefa Piłsudskiego i Romana Dmowskiego i charakteryzuje je,
- wymienia powody, dla których Polacy walczyli w armiach państw zaborczych,

- stosuje pojęcia: wielka wojna, wojna światowa, traktat wersalski,
- wymienia polskich polityków, którzy brali udział w obradach kongresu,
- wymienia czynniki decydujące o odzyskaniu przez Polskę niepodległości,
- opisuje znaczenie daty: 11 listopada 1918 roku,
- zbiera informacje o zasługach dla państwa polskiego Józefa Piłsudskiego i Romana Dmowskiego,
- wymienia osiągnięcia odrodzonej Rzeczypospolitej.

CZĘŚĆ VI. NAJWIĘKSZA WOJNA W DZIEJACH ŚWIATA

21. Początek II wojny światowej

(przyczyny wybuchu II wojny światowej; Rosja Stalina; hitlerowskie Niemcy; pakt Ribbentrop-Mołotow; daty: 1 września 1939, 17 września 1939 r.; 1939–1945; obrona Westerplatte; pojęcia: państwo totalitarne, faszyzm, nazizm, komunizm, wojna obronna)

- Mussolini, Hitler i Stalin.
- Dyktatorzy dążą do wojny.
- Żądania Hitlera.
- Bohaterska obrona granicy.
- Bitwy kampanii wrześniowej.

22. Polacy pod okupacją niemiecką i radziecką

(życie Polaków okupacją niemiecką i sowiecką; los ludności żydowskiej; pojęcia: Holokaust, getto, Auschwitz, wywózka, dzieci Zamojszczyzny)

- W okupowanej Polsce.
- Auschwitz – hańba człowieka.
- Los dzieci Zamojszczyzny.
- Polacy pod okupacją sowiecką.

23. Warszawskie dzieci, pójdziemy w bój – powstanie warszawskie 1944 roku

(formy oporu i walka Polaków z okupantami; pojęcia: polskie państwo podziemne, Armia Krajowa, konspiracja, sabotaż, Szare Szeregi, poczta polowa, heroizm)

- Polskie państwo podziemne.
- W warszawskim getcie.
- 1 sierpnia 1944 roku – powstanie warszawskie.
- Wojna i okupacja w mojej miejscowości i regionie.

24. Polacy na frontach II wojny światowej*

(polscy żołnierze na frontach II wojny światowej; bitwa o Anglię: Dywizjon 302 i 303; armia gen. Władysława Andersa; Monte Cassino; Armia Polska w ZSRR)

- Epopeja polskich lotników.
- Marynarze z ORP "Orzeł".
- Od Narwiku do Tobruku.
- Armia Polska w ZSRR.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- wymienia przyczyny wybuchu II wojny światowej,
- wskazuje na mapie państwa, które dokonały agresji na Polskę,
- podaje charakterystyczne cechy polityki Stalina i Hitlera wobec własnych społeczeństw i państw podbitych,
- podaje daty i potrafi wskazać na osi czasu: 1 września 1939 r., 17 września 1939 r., 1 sierpnia 1944 r.,
- na podstawie mapy opowiada o przebiegu wojny obronnej Polski 1939 r.,
- omawia sytuację Polaków podczas okupacji hitlerowskiej,
- charakteryzuje życie ludności na okupowanych terytoriach Polski, z uwzględnieniem losów ludności żydowskiej,
- opisuje warunki panujące w obozach koncentracyjnych,
- podaje okoliczności zbrodni katyńskiej; wywózek Polaków w głąb Rosji,
- wymienia przyczyny i skutki powstania warszawskiego,

- opisuje postawę ludności cywilnej i żołnierzy powstańczej Warszawy,
- omawia formy oporu społeczeństwa wobec okupantów,
- opowiada o udziale dzieci w powstaniu warszawskim,
- wyjaśnia potrzebę szczególnej troski o miejsca pamięci,
- opisuje wydarzenia i konsekwencje II wojny światowej, używając pojęć: państwo totalitarne, faszyzm, nazizm, komunizm, wojna obronna, okupacja, obóz koncentracyjny, Auschwitz, Katyń, getto, konspiracja, powstanie warszawskie).

CZĘŚĆ VII. POLSKA I ŚWIAT PO II WOJNIE ŚWIATOWEJ

25. Świat podzielony

(podział Europy po II wojnie światowej; uczestnicy, miejsca i cele spotkań wielkiej trójki; istota żelaznej kurtyny i jej skutki dla Europy; zbrojenia w czasach zimnej wojny; pojęcia: wielka trójka, żelazna kurtyna, zimna wojna)

- Spotkanie Wielkiej Trójki.
- Żelazna kurtyna dzieli Europę.
- Świat w czasach zimnej wojny.

26. Polska i Polacy po 1945 roku

(odbudowa ze zniszczeń wojennych, awans społeczny, likwidacja analfabetyzmu, planowanie centralne, cenzura, system socjalistyczny, socrealizm)

- Nowe granice, nowa Polska.
- Odbudowa kraju ze zniszczeń wojennych.
- Zmiany w społeczeństwie.
- Rozbudowa przemysłu.
- kultura socjalistyczna.

27. U progu wolności

(protesty robotników, aparat bezpieczeństwa, opozycja demokratyczna, stan wojenny, strajk polityczny, obrady okrągłego stołu, NSZZ "Solidarność", wolne wybory)

- Protesty społeczeństwa.
- Jan Paweł II – powiew nadziei.
- Stan wojenny.
- Droga do porozumienia – spotkanie przy okrągłym stole.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- wskazuje na mapie granice Polskiej Rzeczypospolitej Ludowej i wymienia jej sąsiadów,
- opowiada o Polskiej Rzeczypospolitej Ludowej, używając pojęć: odbudowa ze zniszczeń wojennych, awans społeczny i likwidacja analfabetyzmu, planowanie centralne, zależność od ZSRR, dyktatura partii komunistycznej, cenzura, opozycja demokratyczna,
- opisuje powstanie i działania Solidarności, używając określeń: strajk, walka bez przemocy, stan wojenny, okrągły stół.

28. III Rzeczpospolita – życie w państwie demokratycznym

(podstawowe zasady demokracji – przypomnienie; instytucje demokratyczne w Polsce: parlament, prezydent, i procedury demokracji: głosowanie, referendum; najważniejsze zapisy Konstytucji Rzeczypospolitej Polskiej i ich znaczenie dla funkcjonowania państwa polskiego i społeczeństwa, inne ważne akty prawne – kodeksy; prawa i obowiązki obywatelskie wynikające z konstytucji, wolność słowa; wolność osobista a odpowiedzialność)

- Zmiana systemu politycznego.
- Na czym polega demokracja?
- Instytucje demokratyczne.
- Konstytucja.
- Jakie mam prawa, a jakie obowiązki jako obywatel?

29. Społeczeństwo

(grupy społeczne i ich rola w społeczeństwie;; problemy współczesnej Polski – różne źródła informacji: prasa, radio, telewizja, internet)

- Grupy społeczne i ich rola.
- Problemy współczesnej Polski.
- Media i ich rola społeczna.

30. Mniejszości narodowe i etniczne

(mniejszości narodowe i etniczne – ich kultura i tradycja; skupiska Polaków na świecie; pamięć o przeszłości – miejsca pamięci narodowej)

- We wspólnym domu – mniejszości narodowe i etniczne.
- Polacy na świecie.
- Pamięć przeszłości – miejsca pamięci narodowej.

31. Polska w Unii Europejskiej

(Polska jako członek Unii Europejskiej; prawa i obowiązki obywatela Unii Europejskiej; suwerenność, europejska solidarność; stosunki międzynarodowe; symbole unijne – flaga, hymn UE)

- Co to jest Unia Europejska?
- Jesteśmy w Unii Europejskiej.
- Prawa i obowiązki obywatela Unii Europejskiej.
- Symbole unijne.

32. Świat współczesny – świat globalny

(globalizacja; rewolucja technologiczna; media elektroniczne; kultura masowa; ochrona środowiska naturalnego)

- Na czym polega globalizacja?
- Rozwój kultury masowej.
- Rewolucja technologiczna.
- Wpływ człowieka na przyrodę.

33. Współczesny świat – problemy ludzkości

(znaczenie pracy w życiu człowieka; bezrobocie; wykluczenie; nędza na świecie; organizacje pomocowe; konflikty społeczne, konflikty zbrojne)

- Praca i jej znaczenie.
- Zagrożenia w globalnym świecie.
- Organizacje niosące pomoc.

Wymagana wiedza i umiejętności

po omówieniu tej części materiału uczeń:

- podaje okoliczności i datę zakończenia II wojny światowej,
- zna daty: 4 czerwca 1989 roku i 1 maja 2004 roku i potrafi opowiedzieć z jakimi wydarzeniami się wiążą
- wskazuje na mapie III Rzeczpospolitą i jej sąsiadów,
- opisuje powstanie i działania Solidarności, używając określeń: strajk, walka bez przemocy, stan wojenny, „Okragły Stół”,
- wyjaśnia, jakie najważniejsze zmiany zaszły w Polsce w 1989 r.,
- wymienia mniejszości narodowe i etniczne żyjące w Polsce i na wybranych przykładach opisuje ich kulturę i tradycje oraz wymienia miejsca największych skupisk Polaków na świecie,
- wyjaśnia, w czym wyraża się demokratyczny charakter państwa polskiego, używając pojęć: wolne wybory, wolność słowa, wolne media, konstytucja,
- wymienia organy władzy w Rzeczypospolitej Polskiej: parlament, prezydent, rząd, sądy i omawia najważniejszą funkcję każdego z tych organów w systemie politycznym,
- podaje przykłady praw i obowiązków obywateli Rzeczypospolitej Polskiej,
- omawia wybrane prawa dziecka i podaje, gdzie można się zwrócić, gdy są one łamane,
- wyjaśnia znaczenie pracy w życiu człowieka i dostrzega jej społeczny podział,
- opisuje różne grupy społeczne, wskazując ich role w społeczeństwie,

- podaje przykłady ważnych problemów współczesnej Polski, korzystając z różnych źródeł informacji (od osób dorosłych, z prasy, radia, telewizji, internetu),
- opowiada o uczestnictwie Polski we wspólnocie europejskiej, używając pojęć: Unia Europejska, europejska solidarność, stosunki między narodowe, oraz rozpoznaje symbole unijne: flagę i hymn Unii Europejskiej (*Oda do radości*),
- wyjaśnia, co oznacza powiedzenie: „świat stał się mniejszy” i wskazuje przyczyny tego zjawiska,
- opisuje na przykładach wpływ techniki na środowisko naturalne i życie człowieka,
- wymienia korzyści i niebezpieczeństwa korzystania z mediów elektronicznych,
- opowiada o przejawach nędzy na świecie oraz formułuje własną opinię o działaniach pomocowych podejmowanych przez państwa lub organizacje pozarządowe,
- wyjaśnia na przykładach przyczyny i następstwa konfliktów zbrojnych na świecie.

VI. PROCEDURY OSIĄGANIA CELÓW NAUCZANIA

Dobór właściwych i zróżnicowanych procedur dydaktycznych jest warunkiem niezbędnym do osiągnięcia zamierzonych w programie celów nauczania i zrealizowania zawartych w nim treści. Dokonując wyboru omówionych poniżej metod i strategii edukacyjnych należy wziąć pod uwagę wiele czynników związanych z procesem kształcenia, jak na przykład zróżnicowanie zespołów klasowych, uwarunkowania lokalne związane z miejscem zamieszkania.

1. Metody kształcenia

W toku całego procesu edukacji wprowadzenie przemyślanych i dobrze zaplanowanych metod nauczania jest podstawowym warunkiem realizacji celów nauczania. Właściwie dobrane metody nauczania powinny uwzględniać zarówno indywidualne cechy uczniów (w tym osobowość), jak i specyfikę poszczególnych klas.

Termin „metody nauczania” zawiera cały wachlarz czynności wykonywanych przez nauczyciela i ucznia podczas procesu nauczania i uczenia się przedmiotu, który wprowadza ucznia w świat nauk społecznych. Dlatego właściwsze wydaje się przyjęcie terminu „metoda kształcenia”, w celu podkreślenia współdziałania nauczyciela i ucznia w procesie edukacji, w którym uczeń staje się partnerem nauczyciela. Stąd też obecnie większy nacisk kładzie się na metody aktywizujące (np. praca ze źródłem historycznym, mapą, planem, osią czasu), pozwalające na kształcenie wielu umiejętności zapisanych w osiągnięciach i standardach wymagań odnoszących się do przedmiotu historia i społeczeństwo w szkole podstawowej.

Nie mniej ważne są także metody kształcenia sprawdzone w wieloletniej praktyce edukacyjnej. Są to metody podające (np. opowiadanie, opis, rozmowa nauczająca) oraz metody poszukujące (samodzielna praca ucznia, polegająca na obserwacji i wyciąganiu wniosków, odnajdywaniu innych niż podręcznik źródeł wiedzy), które nadal odgrywają ważną rolę w nauczaniu. Nauczyciel ma do dyspozycji szeroką gamę metod. Nie wszystkie można wykorzystać na lekcjach w szkole podstawowej. Różnie też sprawdzą się one w poszczególnych zespołach klasowych. Dokonując wyboru metody, należy zatem kierować się konkretnymi uwarunkowaniami nauczania w danej klasie.

Różnorodne i właściwie dobrane metody pracy z uczniem służą osiągnięciu stawianych celów edukacyjnych oraz:

- korelacji międzyprzedmiotowej,
- wszechstronnemu rozwojowi ucznia,
- pracy z uczniem zdolnym,
- pracy z uczniem mającym trudności w nauce,
- wzbudzaniu zainteresowania przedmiotem.

W szkole podstawowej preferowane są zarówno metody podające, jak i aktywizujące. Z metod podających ważną funkcję pełni opowiadanie i opis, stosowane w celu zrozumienia i wyjaśnienia materiału, zwłaszcza zawierającego nowe treści. Należy pamiętać, że zarówno opowiadanie, jak i wykład (opis) powinny być krótkie, odwoływać się do emocjonalnej sfery uczniów. Stąd komentarz nauczyciela powinien być ekspresyjny, żywo i barwnie przedstawiający fakty, wydarzenia i osoby.

Dobierając metody kształcenia, musimy pamiętać, że nadrzędnym celem edukacji jest dążenie do wszechstronnego rozwoju ucznia. Poniżej podajemy, wraz z krótkim opisem, najczęściej stosowane metody nauczania i zachęcamy do własnych inicjatyw i kreatywnego ich zestawiania.

Opowiadanie

Jest jedną z najczęściej wybieranych metod, wymaga jednak od nauczyciela bardzo dobrego przygotowania merytorycznego i dydaktycznego, dlatego wbrew pozorom nie jest metodą prostą. Nauczyciel powinien ją stosować zarówno przy wprowadzaniu nowych treści, jak i przy komentowaniu i uzupełnianiu wypowiedzi oraz prac ucz-

niowskich.. Opowiadanie powinno być stosunkowo krótkie i rozpoczynać się jasno sprecyzowanym tematem. Należy zwrócić uwagę, by posługiwać się zrozumiałym dla uczniów językiem (lub świadomie, z wyjaśnieniem wprowadzać nowe pojęcia). Opowiadanie powinno być ekspresyjne i barwne. Warto tu odwoływać się do emocji uczniów, stosować porównania, zwłaszcza te bazujące na wiedzy i doświadczeniach uczniów. Opowiadanie winno być wsparte korzystaniem z pomocy dydaktycznych, np. map, ilustracji.

Rozmowa nauczająca (dialog)

Rozmowa nauczająca wymaga aktywności dwóch stron – nauczyciela i ucznia. Dlatego nauczyciel powinien ją stosować tylko w sytuacji, gdy uczniowie posiadają już jakiś określony zasób wiedzy (są przygotowani do lekcji) i potrafią się nią posługiwać. Podczas prowadzenia lekcji należy zwrócić baczną uwagę, by rozmowa nie została zdominowana przez jedną lub dwie osoby w klasie. Wymaga to umiejętnego stawiania pytań o różnym stopniu trudności (aktywizacja uczniów słabszych i zdolniejszych) oraz przestrzegania zasad kultury wypowiedzi. Pytania powinny być tak skonstruowane, by pomagały uczniom w formułowaniu pożądanych wniosków.

Zaletą prawidłowo prowadzonej rozmowy nauczającej jest możliwość śledzenia przez nauczyciela procesów myślowych uczniów oraz stanu ich wiedzy i umiejętności. Łatwo też tutaj wprowadzać kategorie wartości i postaw, odnosząc się (zawsze życzliwie) do wypowiedzi uczniów.

Praca z tekstem

Za jej pomocą realizuje się jeden z podstawowych celów nauczania, czyli czytanie ze zrozumieniem. Metodę tę można stosować zarówno w trakcie lekcji, jak i podczas samodzielnej pracy uczniów, np. odrabiania pracy domowej. Na początku stosowania tej metody kształcenia, zwłaszcza w klasie IV i V, zaleca się wykorzystywanie prostych tekstów z podręcznika lub nawet ich fragmentów. Opanowanie umiejętności przyswajania sobie treści merytorycznych z podręcznika za pomocą czytanego tekstu jest jednym z priorytetów nauczania historii i społeczeństwa w szkole podstawowej.

By uzyskać pozytywne efekty takiego sposobu kształcenia, w trakcie lekcji można zastosować następujące rozwiązania dydaktyczne:

- głośne czytanie tekstu przez wskazanych uczniów,
- sformułowanie pytań ułatwiających zrozumienie tekstu,
- napisanie krótkiego streszczenia,
- próba samodzielnego wyjaśnienia niektórych pojęć przez uczniów z pomocą nauczyciela.

Wymienione wyżej metody dydaktyczne dotyczą także kształcenia w zakresie czytania i interpretacji tekstów źródłowych, ale na poziomie szkoły podstawowej będą się one pojawiały raczej w funkcji ilustracyjnej.

Rysunek

Jest to metoda rzadziej stosowana przez nauczycieli, choć bardzo efektywna i lubiana przez uczniów, zwłaszcza w klasie czwartej. Pozwala na aktywną pracę uczniów w dłuższym czasie. Należy ją jednak łączyć z innymi metodami, jak choćby z opowiadaniem lub rozmową nauczającą. Można ją stosować w różnorodnych wariantach. Jeśli nauczyciel potrafi rysować, to opowiadając o np. średniowiecznym zamku czy mieście, rysuje (w sposób schematyczny i łatwy do przerysowania przez uczniów) poszczególne elementy i koniecznie je podpisuje. Uczniowie wykonując podobny rysunek w zeszycie, tworzą faktycznie rodzaj graficznej notatki. W stosowaniu tej metody konieczna jest solidnie przeprowadzona rekapitulacja pierwotna, pozwalająca uczniom utrwalić treści merytoryczne zawarte na rysunku. Wykonywanie rysunku można też z powodzeniem zalecać jako pracę domową. W wypadku oceniania tak wykonanej pracy należy uwzględnić przede wszystkim wartość merytoryczną (obecność wszystkich prawidłowo ułożonych elementów) oraz nakład pracy ucznia, a dopiero później ewentualne walory artystyczne. Taką metodę pracy można też połączyć z krótkim streszczeniem czy pisemnym lub ustnym opowiadaniem historii przez uczniów. Dzięki połączeniu tych dwóch metod kształcenia można z sukcesem kształcić wyobraźnię artystyczną uczniów i utrwalić zdobytą wiedzę.

Drzewko decyzyjne

Tę metodę kształcenia zaleca się stosować z uczniami bardziej dojrzałymi intelektualnie, którzy posiadają szerszą wiedzę ogólną, umożliwiającą dokonywanie wyborów i podejmowanie decyzji. Można ją zatem stosować pracując z uczniami szóstej klasy.

Metoda „drzewka decyzyjnego” jest graficznym przedstawieniem procesu podejmowania decyzji, z ukazaniem konsekwencji oraz wariantów rozwoju wydarzeń w poszczególnych etapach. „Drzewko decyzyjne” rozwija wyobraźnię i kształci myślenie przyczynowo - skutkowe. Przy podejmowaniu ewentualnych decyzji należy tak prowadzić uczniów, by kierowali się kryteriami biorącymi pod uwagę dobro ogółu, co pozwala na kształtowanie systemu wartości i pożądanych postaw społecznych. Celem dobrze przeprowadzonej lekcji tą metoda jest:

- nazwanie i przedstawienie problemu,
- sprecyzowanie rozwiązań,
- określenie konsekwencji decyzji – pozytywnych i negatywnych,
- określenie wartości, którymi kierują się uczniowie przy podejmowaniu decyzji,

– podjęcie decyzji.

Praca w grupach

Jest stosowana w połączeniu z innymi metodami, np. pracą z tekstem, „drzewkiem decyzyjnym”, ćwiczeniami z mapą. Praca w grupach jest wskazana podczas realizacji tematów rozbudowanych lub wielowątkowych. Zadania dla grupy powinny być tak opracowane, by możliwe były do wykonania przez grupy uczniów w ciągu kilkunastu minut. Grupa powinna zostać odpowiednio ukierunkowana zarówno co do zadania, jak i zasad i sposobu zaprezentowania wyników swej pracy. Praca w grupach pozwala na wykazanie swoich talentów i możliwości także uczniom mniej zdolnym oraz na kształcenie umiejętności współdziałania z koleżankami i kolegami, wzajemnego wspierania się pomysłami i wiedzą.

Drama

Ta aktywizująca metoda jest krótką formą „wypowiedzi” emocjonalnej i poniekąd artystycznej poprzez utożsamienie się ucznia z odgrywaną w scenie postacią i wczuwanie się w konkretne sytuacje. Wymaga zatem odpowiedniego wprowadzenia i przygotowania merytorycznego. Drama może przybierać różne formy, niekoniecznie wymagające angażowania środków w postaci strojów. Może nią być na przykład wywiad, konferencja prasowa, „żywy obraz” lub rzeźba. Należy jednak tak wybierać scenariusz, aby poprzez nadmierną prezentację drama nie zmieniła się w parodię. Drama podlegać musi zatem stałej kontroli nauczyciela, który subtelnie, ale koniecznie musi korygować błędne merytorycznie wypowiedzi uczniów. Drama jest metodą, która znakomicie nadaje się do przedstawienia tematów historycznych przez starszych uczniów (klasy VI), ale także prezentacji problemów społecznych współczesnego świata.

Wycieczki, lekcje muzealne, spotkania

Obecnie niemal każde muzeum, spełniając funkcje edukacyjne, oferuje szkołom i uczniom lekcje muzealne. Nauczyciel bez trudu, za pomocą internetu, może znaleźć propozycję realizacji danej problematyki w formie dostosowanej do poziomu uczniów, często umożliwiającej aktywne formy pracy. Zmierzając do osiągnięcia celów zapisanych w ścieżce edukacyjnej: wychowanie regionalne – dziedzictwo kulturowe w regionie, koniecznie trzeba odwiedzić z uczniami najbliższe muzeum regionalne. Wycieczki powinny być organizowane również do lokalnych miejsc pamięci narodowej. Dzieci w szkole podstawowej chętnie podejmą trud opieki nad wybranym miejscem, co warto wykorzystać.

W przygotowaniu trasy wycieczki z pewnością pomogą lokalne towarzystwa miłośników historii i kultury regionu. Umożliwią na przykład spotkania z ciekawymi ludźmi, którzy barwnie przybliżą historię „małej ojczyzny”, oraz samorządowcami. W wypadku małych miejscowości, w których nauczyciele mają często problemy z realizacją problematyki regionalnej, przy planowaniu tras wycieczek i przygotowywaniu się do nich warto z pewnością sięgnąć po dostępne powszechnie przewodniki regionalne, a także tomy *Katalogu zabytków sztuki w Polsce* oraz *Słownika geograficznego Królestwa Polskiego i innych krajów słowiańskich*.

Jako źródło wiedzy należy też wykorzystać internet, z którego uczniowie będą chętnie korzystać. Warto jednak najpierw samemu zerknąć i ocenić poziom merytoryczny zamieszczonych tekstów.

Wycieczki mają dodatkowo tę zaletę, że oprócz przyjemności oderwania się od codziennych zajęć szkolnych wzbogacają wiedzę uczniów, wzbudzają zainteresowanie historią, kulturą i środowiskiem przyrodniczym regionu, a także kraju. Rozwijają wyobraźnię i skutecznie kształcą postawę lokalnego patriotyzmu.

Prace pisemne

Wypowiedzenia w formie pisemnej są jedną z kluczowych umiejętności nabywanych w szkole podstawowej. Dlatego są one ważne w całym procesie kształcenia uczniów i należy ćwiczyć tę umiejętność systematycznie, również na lekcjach historii i społeczeństwa. Zarówno podręcznik, jak i zeszyt ćwiczeń podsuną nauczycielowi propozycje różnorodnych wypowiedzi pisemnych uczniów. Dzięki krótkim pracom pisemnym można sprawdzić aktualną wiedzę uczniów, stopień rozumienia pojęć, słownictwo, sposób formułowania myśli oraz przekazywania emocji. Przy ocenie prac należy również zwracać uwagę na błędy ortograficzne, gramatyczne i interpunkcyjne, uwzględniając oczywiście ewentualne dysfunkcje uczniów, jak choćby dysgrafia.

2. Strategie edukacyjne

Określa je Podstawa programowa, zarówno w części ogólnej, jak i dotyczącej przedmiotu historia i społeczeństwo. Strategia edukacyjna zakłada przede wszystkim wszechstronny rozwój ucznia. W wypadku nauczania historii i społeczeństwa należy zwrócić szczególną uwagę na kształcenie na poziomie propedeutycznym. Nie należy więc dążyć do zbyt szybkiego przeładowania treści nauczania faktografią, a kształcić przede wszystkim umiejętności przydatne w dalszej edukacji historycznej i społecznej. Równorzędnym z nauczaniem strategicznym celem edukacyjnym na tym poziomie nauczania jest wychowanie przez poznawanie historii. Szczególnie istotne jest kształcenie postaw patriotycznych i społecznych. Dlatego zwłaszcza w aspekcie wychowawczym planować należy bliską współpracę z rodzicami.

W części społecznej program, podobnie jak treści historyczne, obejmuje trzyletni cykl nauczania. Proporcje liczby zagadnień zostały dobrane tak, aby treści kształcące do zrealizowania w trzyletnim cyklu nauczania rozłożyć równomiernie i aby zostały dostosowane do możliwości zrealizowania materiału nauczania przez nauczyciela w ciągu trzech lat.

3. Indywidualizacja pracy z uczniem

Reforma oświaty nałożyła na szkołę dodatkowe zadania polegające na przygotowaniu uczniów do aktywnego życia w społeczeństwie. Zadanie to jest trudniejsze w sytuacji, kiedy mamy do czynienia z liczną klasą, zróżnicowaną intelektualnie i społecznie. Sprostać temu zadaniu może nauczyciel wówczas, gdy w sposób przemyślany dobierze metody nauczania i środki dydaktyczne dostosowane do pracy zarówno z uczniami zdolnymi, jak i z uczniami mającymi (z różnych powodów) problemy w nauce.

W pracy z uczniem zdolnym wskazane jest zastosowanie wszystkich rodzajów metod: podających, problemowo-poszukujących oraz aktywizujących. Uczniom, którzy są zainteresowani historią, możemy polecić pisanie dłuższych prac, czytanie opracowań popularnonaukowych oraz udział w konkursach przedmiotowych i historycznych, najpierw szkolnych, a dopiero później na szczeblu odpowiednio wyższym. Uczniom zdolnym i zainteresowanym przedmiotem można polecić rozwiązywanie dłuższych testów humanistycznych, czytanie i analizowanie tekstów źródłowych, uczestnictwo w kółku zainteresowań – zajmującym się poznawaniem historii i tradycji kulturowej miejscowości i regionu.

Praca z uczniem mniej zdolnym, wymaga od nauczyciela wiele cierpliwości. Przed przystąpieniem do pracy należy ustalić, które z zastosowanych metod i form pozwalają na uzyskanie zadawalających wyników i jakie są przyczyny słabszych wyników ucznia. Niekiedy należy zwrócić się do psychologa szkolnego o pomoc. Niewątpliwie uczniowi mającemu trudności z uczeniem się należy stawiać zadania możliwie najprostsze, po to, aby zainteresować go przedmiotem i umożliwić opanowanie podstawowych wiadomości i umiejętności.

Warto jednak zaznaczyć, że dobrze rozumiana indywidualizacja pracy, to nie tylko dostosowanie wymagań i tempa pracy do możliwości różnych uczniów. Równie istotne jest uwzględnienie zainteresowań uczniów i ich wykorzystanie do uczenia się przedmiotu. Zwracamy uwagę na ogromne możliwości, jakie stwarza współczesny arsenał dostępnych pomocy dydaktycznych. Uczniowie o zainteresowaniach informatycznych chętnie będą wykonywać prace związane z pozyskiwaniem informacji w internecie i ich przetwarzaniem. Bez trudu też będzie można wykorzystać zdolności plastyczne oraz techniczne – to także jest metoda na zainteresowanie i aktywne włączenie słabszych uczniów w proces nauczania. Ważne jednak, by wszystkie prace wymagały nabywania i posługiwania się wiedzą historyczną i społeczną.

VII. POSTULOWANE OSIĄGNIĘCIA

Proces kształcenia w szkole podstawowej w zakresie przedmiotu historia i społeczeństwo powinien w pełni realizować zapisy podstawy programowej, która wskazuje dominację w nauczaniu celów kształcących i wychowawczych.

W trzyletnim procesie kształcenia w zakresie przedmiotu historia i społeczeństwo w szkole podstawowej uczniowie powinni:

- integrować wiedzę historyczną uzyskaną z różnych źródeł,
- ujmować treści historyczne w związkach przyczynowo -skutkowych,
- dostrzegać związki teraźniejszości z przeszłością oraz ciągłość rozwoju kulturalnego i cywilizacyjnego,
- tworzyć narrację opartą na treściach historycznych, z uwzględnieniem pojęcia czasu, przestrzeni, ciągłości i zmiany,
- stosować pojęcia historyczne w opisywaniu i wyjaśnianiu wydarzeń historycznych,
- odczytywać i opisywać różnorodne źródła informacji oraz dokonywać ich selekcji i oceny przydatności do rozwiązywania rozmaitych zadań,
- stawiać pytania oraz formułować własne stanowisko,
- angażować się w działania na rzecz rozwiązywania problemów i zadań w najbliższym otoczeniu i środowisku lokalnym,
- dostrzegać przejawy niesprawiedliwości i reagować na nie,
- podejmować odpowiedzialne działania w swojej społeczności, konstruktywnie zachowywać się w sytuacjach konfliktowych,
- odczytywać związki łączące tradycję rodzinną z tradycjami regionu odczuwać więź ze wspólnotą lokalną, narodową, europejską i globalną,
- szanować prawo innych do odmiennego zdania, zachowania, obyczajów, przekonań, przeciwstawiać się przejawom dyskryminacji.

VIII. PRZYKŁADOWE TECHNIKI I NARZĘDZIA KONTROLI

1. Ustne formy kontroli

Nauczyciel w swojej pracy dydaktycznej stosuje różne formy kontroli, jedną z nich jest kontrola ustna. Polega ona na rozmowie prowadzonej między nauczycielem a uczniem. Metoda ta ma działanie dwukierunkowe: służy poznaniu i ocenieniu wiedzy ucznia, oraz sprawdzeniu skuteczności uczenia się i nauczania. Kontrola ustna stosowana jest też często jako forma służąca sprawdzeniu pracy domowej.

Umiejętnie przeprowadzona rozmowa pozwala na bliższy kontakt nauczyciela z uczniem, poznanie jego zainteresowań, mocnych i słabych stron. Przygotowuje ucznia do wystąpień publicznych np. przemówień zaliczanych do użytkowych form wypowiedzi. Stanowi też platformę, na której uczeń zdobywa doświadczenie niezbędne do udziału w dyskusji. Jako jedna z form ukazuje nauczycielowi słabe i mocne strony, stosowanych podczas pracy dydaktycznej w konkretnej klasie i z danym uczniem, metod i form pracy. Stosując metodę ustnej kontroli należy pamiętać o atmosferze w jakiej powinna ona przebiegać, bowiem odpowiedź na forum klasy i przed nauczycielem jest bardzo dla ucznia stresująca. Przecież ocenia go zarówno nauczyciel jak i koledzy. Rolą nauczyciela jest więc zapanowanie nad klasą tak, aby zminimalizować stres odpowiadającego ucznia, zadawać pytania odpowiednie do jego poziomu intelektualnego, stosować gry i zabawy dydaktyczne służące do osiągnięcia zadawalającego celu w postaci pozytywnej oceny. Należy też zachęcać ucznia do samodzielnych odpowiedzi „tylko bowiem wyczerpujące odpowiedzi są dowodem gruntownego przeprowadzenia obserwacji, zebrania wiadomości, nauczenia się czegoś”.

2. Pisemne formy kontroli

Mogą one mieć różnoraki charakter, zależnie od celu jaki stawia im nauczyciel. Przeprowadzać je trzeba zawsze w zgodności z zasadami określonymi w wewnątrzszkolnym systemie oceniania.

Krótkie sprawdziany i kartkówki

Służą rekapitulacji pierwotnej. Wówczas nadać im można formę odpowiedzi na 2–3 krótkie, jasno sformułowane pytania. W początkowym okresie realizacji programu łatwiej będzie korzystać z gotowych tekstów, w których uczeń uzupełnia brakujące terminy, pojęcia, daty, nazwy, nazwiska itp. Sprawdzają się też krótkie testy prawda– fałsz. Dopiero w późniejszym okresie zalecamy wykonywanie ćwiczeń na mapach konturowych i zadań polegających na tworzeniu własnej wypowiedzi typu: opisz, przedstaw, a zwłaszcza oceń. Często nauczyciel znajdzie konkretne propozycje testów i sprawdzianów w poradniku metodycznym, zeszycie ćwiczeń i podręczniku.

Prace domowe

Stanowią bardzo skuteczną formę kontroli, rzadko jednak wykorzystywaną przez nauczycieli. Aby jednak właściwie spełniły swą funkcję pamiętać należy, że powinny one kontrolować przede wszystkim poziom opanowania przez ucznia określonych umiejętności. Doskonale sprawdzać można umiejętność pracy z tekstem, zarówno opracowaniem, jak też i prostym tekstem źródłowym. Prace takie muszą być oczywiście sprawdzone i ocenione przez nauczyciela. Pożyteczną formę kontroli stanowią też prace oparte na prostej analizie różnego rodzaju graficznych form prezentacji danych, jak choćby wykresów kołowych czy tabel. Można sprawdzać umiejętność docierania przez ucznia do informacji i ich wykorzystania oraz wartościowania pozyskanych wiadomości poprzez zadawanie krótkich opowiadań lub wprowadzeń do lekcji. W początkowym okresie nauczania może być to nawet polecenie odszukania podobizny postaci.

Pisemny sprawdzian wiadomości

Wymaga on zawsze uprzedzenia uczniów, określenia zakresu materiału, jaki będzie podlegał kontroli i powtórzenia wiadomości. Sprawdzian musi być także zróżnicowany pod względem stopnia trudności poszczególnych zadań. Koniecznym jest również podanie punktacji przy każdym pytaniu oraz przeliczeniu uzyskanej liczby punktów na ocenę, zgodnie z wso.

IX. PROPOZYCJE WEWNĄTRZSZKOLNYCH PROCEDUR OCENIANIA

Obecnie każda szkoła posiada szczegółowo określone procedury wewnątrzszkolnego oceniania. Dlatego też autorzy przedstawiają jedynie propozycje służące pomocą podczas niełatwego przecież zadania, jakim jest ocenianie uczniów: ocenami bieżącymi (częstkowymi), semestralnymi i końcoworocznymi. Pamiętajmy o tym, że jedynie ocenianie obiektywne i sprawiedliwe oparte o jasne, przedstawione wcześniej uczniom i rodzicom kryteria może pomóc, a nie szkodzić, procesowi uczenia się – nauczania. **Warto podkreślić, by w swojej pracy ocenającej formułować wymagania zgodnie z teorią pomiaru dydaktycznego, odnoszące się do wszystkich poziomów (konieczne, podstawowe, rozszerzające i dopełniające).** Tak pojęte ocenianie jest cenną wskazówką dla rodziców włączających się często w proces kształcenia swego dziecka. Jakie zadania spełnia ocenianie?

Stanowi zachętę do intensywniejszej nauki:

- staje się bodźcem do pracy na lekcji
- zachęca do samodzielnej nauki

- motywuje do udziału w konkursach
- poprawia jakość pracy klasy
- zwraca uwagę na niestaranność
- pokazuje słabe strony ucznia
- pokazuje mocne strony ucznia
- stymuluje i konkretyzuje uczniowi jego rozwój.

Oceniając ucznia bierzemy pod uwagę jego możliwości intelektualne i środowiskowe. Do uzyskania obiektywnej oceny niezbędne staje się stosowanie podczas uczenia się–nauczania różnorodnych technik i narzędzi, po to, aby sprawdzić wiadomości i umiejętności. Ocenianie osiągnięć uczniów powinno przybierać postać pozytywnej kontroli, opartej na zdroworozsądkowym partnerstwie. Zadaniem nauczyciela jest dostrzeganie i kształtowanie intelektualnego potencjału dziecka, wychodzenie naprzeciw potrzebom oraz ukazywanie jego mocnych stron.

Propozycje wymagań na poszczególne oceny (sześciostopniowa skala):

1 – ocena niedostateczna – uczeń nie opanował podstawowych wiadomości i umiejętności, określonych w programie nauczania, wykazywał lekceważący stosunek do przedmiotu, nie wyrażał woli poprawy uzyskanych ocen, nie prowadził zeszytu, nie odrabiał prac domowych.

2 – ocena dopuszczająca: uczeń ma braki w wiadomościach określonych programem nauczania, posiada jednak minimalny zakres wiedzy i umiejętności, dzięki któremu jest w stanie, z pomocą nauczyciela nadrobić zaległości, wyraża chęć poprawy i współpracy z nauczycielem, wykonuje zadania na poziomie dopuszczającym; uczeń posługuje się wybranymi podstawowymi faktami w stopniu słabym; z pomocą nauczyciela umieszcza fakty w przestrzeni historycznej i daty na osi czasu; podejmuje próby wypowiedzania się o najistotniejszych wydarzeniach z historii Polski.

3 – ocena dostateczna – uczeń posługuje się podstawowymi faktami, pozwalającymi w stopniu elementarnym wypowiedzieć się o najistotniejszych wydarzeniach w historii Polski i świata, umieścić je w czasie i przestrzeni, rozumie pojęcia z zakresu problematyki społecznej, wykonuje zadania na poziomie podstawowym, jest aktywny na lekcji, współpracuje z grupą i nauczycielem.

4 – ocena dobra – uczeń dobrze wykonuje zadania o średnim stopniu trudności, dobrze podaje faktografię określoną w treściach nauczania, przy użyciu właściwych pojęć porównuje fakty, wyszukuje i wykorzystuje informacje zawarte w zróżnicowanych typologicznie źródłach wiedzy, aktywnie pracuje na lekcji współdziałając w grupie, dobrze sobie radzi z zadaniami ustnymi i pisemnymi; zasób nabytych umiejętności pozwala mu rozpocząć samokształcenie.

5 – ocena bardzo dobra – uczeń opanował materiał w pełnym zakresie, zarówno odnośnie do wiedzy jak i umiejętności i postawy, aktywnie włącza się w życie społeczności szkolnej; samodzielnie, w sposób uwzględniający system wartości społecznych i patriotycznych potrafi ocenić zachowania swoje i innych, przewiduje trafnie ich skutki; rozwiązuje problemy, interpretuje fakty, umie w sposób właściwy bronić swoich poglądów, bardzo dobrze wykonuje testy sprawdzające wiadomości i umiejętności, bierze udział w konkursach.

6 – ocena celująca – uczeń opanował i samodzielnie rozszerzył zdobytą wiedzę, bierze udział i osiąga sukcesy w konkursach szkolnych i międzyszkolnych, formułuje wnioski na podstawie samodzielnie zdobytej wiedzy.