
2

Temat lekcji
Wymagania na oceny

dopuszczającą dostateczną dobrą bardzo dobrą celującą

Uczeń spełnia wymagania eduka-
cyjne na ocenę dopuszczającą, a
ponadto:

Uczeń spełnia wymagania eduka-
cyjne na oceny dopuszczającą i
dostateczną, a ponadto:

Uczeń spełnia wymagania edu-
kacyjne na oceny dopuszczającą,
dostateczną i dobrą, a ponadto:

Uczeń spełnia wymagania
edukacyjne na oceny dopuszcza-
jącą, dostateczną, dobrą, bardzo
dobrą, potrafi samodzielnie
formułować wnioski i wyrażać
opinie, a ponadto:

Czym jest historia? Uczeń:
• �wyjaśnia, czym zajmuje się

historia,
• �wyjaśnia i stosuje pojęcia:

chronologia, era, wiek, cezura,
historia, źródło historyczne,
pradzieje, starożytność,

• �klasyfikuje źródła historyczne.

Uczeń:
• �wyjaśnia i stosuje pojęcia:

średniowiecze, nowożytność,
czasy współczesne, periodyza-
cja dziejów.

Uczeń:
• �określa chronologię wydarzeń,
• �określa ramy chronologiczne

epok historycznych.

Uczeń:
• �wyjaśnia procesy przyczynowo-

-skutkowe,
• �potrafi korzystać ze źródeł

historycznych i omówić ich rolę
w procesie poznawania historii.

Uczeń:
• �potrafi ocenić rolę archeologii

i nauk pomocniczych historii
w odtwarzaniu procesów histo-
rycznych.

PRADZIEJE

1. �Afryka – kolebka
ludzkości

Uczeń:
• �potrafi scharakteryzować

początki dziejów człowieka
współczesnego.

Uczeń:
• �wyjaśnia i stosuje pojęcia: pa-

leolit, neolit, kultura, gatunek,
ewolucja, Homo habilis, Homo
erectus, australopitek, neander-
talczyk,

• �wyjaśnia proces ewolucji gatun-
ku ludzkiego.

Uczeń:
• �potrafi posługiwać się mapą,
• �umieszcza na osi czasu poja-

wienie się człowieka rozumne-
go i wskazuje na mapie etapy
zasiedlenia przez niego Ziemi.

Uczeń:
• �rozumie i potrafi wyjaśnić zna-

czenie umiejętności posługiwa-
nia się mową,

• �wskazuje związki między zmia-
nami klimatycznymi a zmiana-
mi warunków życia człowieka.

Uczeń:
• �zna argumenty przemawiające

za teorią ewolucji i przeciw niej,
• �potrafi zinterpretować wyraże-

nie „pożegnanie z Afryką”.

2. �Rewolucja
neolityczna – od
łowców-zbieraczy
do pierwszych
rolników

Uczeń:
• �dostrzega wpływ warunków

naturalnych na życie i zajęcia ludzi,
• �wyjaśnia i posługuje się

pojęciami: Żyzny Półksiężyc,
rewolucja neolityczna, brąz,

• �potrafi wskazać korzyści,
które przyniosło człowiekowi
udomowienie dzikich zwierząt.

Uczeń:
• �rozumie i posługuje się pojęcia-

mi: epoka kamienna, zbierac-
two, łowiectwo, koczownictwo,

• �wyjaśnia i posługuje się poję-
ciem: megality.

Uczeń:
• �rozumie zależności między

środowiskiem naturalnym a wa-
runkami życia człowieka,

• �potrafi porównać koczowniczy
tryb życia z osiadłym,

• �potrafi scharakteryzować
rozwój rolnictwa na terenie
Europy.

Uczeń:
• �prezentuje i wyjaśnia zmiany,

które towarzyszyły przejściu
człowieka do gospodarki wy-
twórczej,

• �ocenia znaczenie osiadłego try-
bu życia dla dalszych dziejów
ludzkości.

Uczeń:
• �wyjaśnia zasadność określenia

„rewolucja” dla procesu, który
zaszedł w epoce neolitu,

• �przedstawia przykłady świa-
domej ingerencji człowieka
w środowisko, w którym żył.

© Copyright by Nowa Era Sp. z o.o. 2015, wcześniej wydawany przez Wydawnictwo Szkolne PWN

3

STAROŻYTNOŚĆ

3. �Cywilizacja
mezopotamska

Uczeń:
• �potrafi wskazać położenie

geograficzne Mezopotamii,
• �wyjaśnia i posługuje się

pojęciami: rolnictwo irygacyjne,
monarchia, państwo.

Uczeń:
• �wyjaśnia okoliczności powstania

pierwszych miast jako centrów
życia społecznego i kulturowego,

• �wyjaśnia i posługuje się pojęcia-
mi: ziggurat, rewolucja urbani-
styczna, cywilizacja, imperium,
ludy semickie.

Uczeń:
• �potrafi umiejscowić w czasie

i przestrzeni historycznej
starożytne cywilizacje i imperia
Bliskiego Wschodu,

• �potrafi przedstawić główne
zadania władzy w starożytnym
państwie,

• �potrafi opisać rolę Sumerów w roz-
woju pierwszych miast-państw.

Uczeń:
• �wyjaśnia znaczenie osiągnięć

cywilizacyjnych Mezopotamii
dla ludzkości.

Uczeń:
• �wyjaśnia znaczenie położenia

geograficznego dla pierwszych
państw,

• �wyjaśnia znaczenie warunków
naturalnych dla pierwszych
państw.

4. �W państwie
faraona

Uczeń:
• �potrafi wskazać na mapie

terytorium starożytnego Egiptu,
• �potrafi opisać znaczenie i rolę

faraonów w Egipcie,
• �wyjaśnia pojęcia: faraon,

hieroglify, wezyr, kapłani,
sarkofag, mumia, politeizm.

Uczeń:
• �potrafi scharakteryzować po-

wstanie cywilizacji egipskiej,
• �wyjaśnia sposób budowania

monumentalnych grobowców –
�piramid.

Uczeń:
• �potrafi scharakteryzować system

wierzeń w Egipcie,
• �potrafi scharakteryzować struk-

turę społeczeństwa w Egipcie
(faraon, urzędnicy, kapłani,
chłopi).

Uczeń:
• �wyjaśnia, dlaczego w Egipcie

balsamowano ciała zmarłych,
• �wyjaśnia rolę poszczególnych

warstw społecznych w starożyt-
nym Egipcie.

Uczeń:
• �wskazuje przyczyny potęgi

Egiptu,
• �wskazuje przykłady udziału

mieszkańców Egiptu w rozwoju
cywilizacji.

5. �Starożytny
Izrael i religia
monoteistyczna

Uczeń:
• �dzieli Biblię na Nowy i Stary

Testament,
• �wyjaśnia pojęcia i terminy:

niewola babilońska, prorocy,
synagoga,

• �wskazuje na mapie Palestynę,
omawia jej położenie
geograficzne i warunki
naturalne.

Uczeń:
• �wymienia główne zasady

judaizmu,
• �potrafi wskazać i opisać podsta-

wowe symbole judaizmu,
• �wyjaśnia pojęcie: szabas.

Uczeń:
• �potrafi wyjaśnić różnice między

politeizmem a monoteizmem,
• �omawia historię Królestw

Dawida i Salomona,
• �omawia dzieje Abrahama.

Uczeń:
• �potrafi analizować fragmenty

Biblii,
• �rozumie narodowy charakter

judaizmu.

Uczeń:
• �potrafi określić znaczenie Biblii

jako źródła historycznego,
• �ocenia rolę Abrahama

i Mojżesza w dziejach narodu
żydowskiego.

6. �Osiągnięcia
pierwszych
cywilizacji.
Pismo i prawo
w państwach
Bliskiego
Wschodu

Uczeń:
• �określa i opisuje

znaczenie pisma i prawa
w funkcjonowaniu państwa.

Uczeń:
• �potrafi rozróżnić pismo klinowe

oraz pismo hieroglificzne i ideo-
graficzne.

Uczeń:
• �przedstawia podstawową zasa-

dę prawa Hammurabiego,
• �potrafi systematyzować wy-

darzenia według następstw
w czasie.

Uczeń:
• �rozumie wpływ osiągnięć

cywilizacyjnych starożytnego
Wschodu na dalsze dzieje
ludzkości.

Uczeń:
• �ocenia dorobek cywilizacji

Bliskiego Wschodu.

7. �Grecja i Morze
Śródziemne –
kolebka
cywilizacji
europejskiej

Uczeń:
• �wskazuje na mapie Grecję,

omawia jej położenie
geograficzne i warunki
naturalne.

Uczeń:
• �wyjaśnia wpływ środowiska na

gospodarkę starożytnej Grecji.

Uczeń:
• �charakteryzuje ustrój polityczny

starożytnej Grecji.

Uczeń:
• �potrafi opisać wpływ na kulturę

grecką kontaktów ze Wscho-
dem.

Uczeń:
• �wskazuje czynniki jednoczące

starożytnych Greków,
• �wyjaśnia, jaki wpływ na rozwój

żeglugi miało położenie geogra-
ficzne Grecji.

4

Temat lekcji
Wymagania na oceny

dopuszczającą dostateczną dobrą bardzo dobrą celującą

8. �Polis – wspólnota
obywateli

Uczeń:
• �poprawnie posługuje się

pojęciami: polis, hoplita,
falanga, agora.

Uczeń:
• �rozumie i potrafi wyjaśnić poję-

cia: demokracja, oligarchia.

Uczeń:
• �wskazuje różnice między ary-

stokracją a resztą społeczeństwa
w starożytnej Grecji,

• �charakteryzuje sposób spra-
wowania władzy i organizację
społeczną w starożytnej Grecji.

Uczeń:
• �określa różnice pomiędzy syste-

mami politycznymi starożytnej
Grecji (oligarchia, demokracja,
tyrania).

Uczeń:
• �wyjaśnia istotę polis jako formy

organizacji społeczeństwa.

9. �Sparta Uczeń:
• �wskazuje na mapie Spartę,
• �przedstawia historię początków

Sparty,
• �posługuje się pojęciami: Sparta,

Lacedemończycy,
• �charakteryzuje warunki

naturalne Sparty.

Uczeń:
• �charakteryzuje ustrój Sparty,
• �posługuje się pojęciami: efor,

periojkowie, heloci, geruzja.

Uczeń:
• �potrafi opisać spartański model

wychowywania dzieci.

Uczeń:
• �wyjaśnia wpływ liczebności

Spartan na sposób ich życia
i wychowania,

• �zna i potrafi omówić zasady
wychowania w Sparcie.

Uczeń:
• �porównuje wartości obowią-

zujące w Sparcie ze współcze-
snym modelem wychowania
dzieci,

• �wyjaśnia różnice pomiędzy
poszczególnymi miastami-
-państwami w Grecji.

10. �Demokracja
ateńska

Uczeń:
• �opisuje demokrację ateńską

w czasach Peryklesa,
• �posługuje się pojęciami:

ostracyzm, strateg.

Uczeń:
• �przedstawia i charakteryzuje

system demokracji ateńskiej,
• �posługuje się pojęciem: Rada

Pięciuset.

Uczeń:
• �opisuje reformy Solona i Klej-

stenesa z 508 r. p.n.e.
i 507 r. p.n.e.

Uczeń:
• �wskazuje różnice w organizacji

i systemach politycznych Aten
i Sparty.

Uczeń:
• �wyjaśnia znaczenie demokracji

ateńskiej dla rozwoju demokra-
cji współczesnych państw,

• �wskazuje różnice między
demokracją ateńską a współ-
czesną.

Wojny
grecko-perskie

Uczeń:
• �wskazuje na mapie państwa

biorące udział w wojnach
grecko-perskich oraz miejsca
bitew,

• �przedstawia postaci Miltiadesa
i Leonidasa.

Uczeń:
• �wyjaśnia znaczenie Termopil

jako symbolu,
• �przedstawia przyczyny, przebieg

i skutki wojen grecko-perskich,
• �przedstawia postać Temistok-

lesa.

Uczeń:
• �omawia organizację państwa

perskiego,
• �przedstawia postaci Dariusza

i Kserksesa,
• �zna i wyjaśnia daty: 490 r. p.n.e.,

480 r. p.n.e., 479 r. p.n.e.

Uczeń:
• �ocenia postawę Greków pod-

czas wojen grecko-perskich,
• �zna i wyjaśnia daty: 431 r. p.n.e.,

404 r. p.n.e.

Uczeń:
• �wyjaśnia wpływ wojen z Persją

na dzieje starożytnej Grecji,
• �wyjaśnia wpływ walk Greków

z Persami na inne ludy euro-
pejskie.

11. �Kultura
starożytnych
Greków

Uczeń:
• �wymienia cechy

charakterystyczne religii
greckiej,

• �wyjaśnia rolę mitów w życiu
Greków,

• �wymienia bogów greckich i ich
atrybuty.

Uczeń:
• �rozumie znaczenie religii w ży-

ciu Greków,
• �zna i wyjaśnia rolę świątyni,
• �potrafi wyjaśnić poglądy

sofistów i Sokratesa na temat
człowieka.

Uczeń:
• �charakteryzuje system wierzeń

jako czynnik integrujący staro-
żytnych Greków,

• �przedstawia postaci poetów
epickich: Homera i Hezjoda,
i ich twórczość.

Uczeń:
• �wyjaśnia znaczenie religii poli-

teistycznej w Grecji,
• �potrafi ocenić rolę kultury grec-

kiej dla współczesnych.

Uczeń:
• �ocenia rolę utworów Homera

i Hezjoda jako źródeł historycz-
nych.

5

12. �Dziedzictwo
kultury greckiej
– teatr i igrzyska

Uczeń:
• �wymienia konkurencje, które

były rozgrywane podczas
starożytnych olimpiad,

• �objaśnia rolę wychowania
fizycznego w starożytnej Grecji,

• �zna datę: 776 r. p.n.e.,
i wyjaśnia ją.

Uczeń:
• �charakteryzuje rolę igrzysk

olimpijskich oraz przebieg
pierwszych olimpiad,

• �przedstawia najważniejszych
twórców greckiego teatru.

Uczeń:
• �charakteryzuje igrzyska i teatr

jako czynniki integrujące staro-
żytnych Greków,

• �wskazuje elementy integrujące
starożytnych Greków (język,
system wierzeń, teatr, igrzyska
olimpijskie),

• �rozpoznaje rodzaje utworów
dramatycznych.

Uczeń:
• �potrafi wyjaśnić związek

pomiędzy teatrem a religią
obywatelską.

Uczeń:
• �wyjaśnia różnice w roli teatru

dla społeczeństwa greckiego
i społeczeństw współczesnych,

• �porównuje idee igrzysk staro-
żytnych i współczesnych.

13. �Sztuka grecka Uczeń:
• �potrafi opisać pod kątem

architektonicznym Partenon,
• �przedstawia postać Fidiasza.

Uczeń:
• �opisuje rolę Akropolu w Ate-

nach,
• �potrafi rozpoznać zabytki sztuki

greckiej,
• �poprawnie posługuje się

terminami i pojęciami: metopy,
propyleje.

Uczeń:
• �rozpoznaje i nazywa porządki

architektoniczne.

Uczeń:
• �potrafi wskazać różnice

w rodzajach poszczególnych
kolumn.

Uczeń:
• �wskazuje przykłady wykorzysta-

nia sztuki greckiej współcześnie,
• �wyjaśnia genezę rozkwitu Aten

w V w. p.n.e.

Podboje Aleksandra
Macedońskiego

Uczeń:
• �potrafi wskazać na mapie

podbojów Aleksandra
Macedońskiego miejscowości:
Granik, Cheronea, Issos,
Gaugamela, oraz zna
daty rozegranych w tych
miejscowościach bitew,

• �omawia główne ośrodki
i osiągnięcia kultury
hellenistycznej,

• �wyjaśnia znaczenie dat:
338 r. p.n.e., 334 r. p.n.e.

Uczeń:
• �omawia podbój Persji przez

Aleksandra,
• �omawia skutki śmierci

Aleksandra dla jego imperium.

Uczeń:
• �potrafi wskazać na mapie

podboje Aleksandra Macedoń-
skiego i wskazać etapy tych
podbojów,

• �przedstawia politykę Aleksandra
Wielkiego wobec podbitych
ludów.

Uczeń:
• �wskazuje okoliczności powsta-

nia państw hellenistycznych,
• �ocenia postać Aleksandra Ma-

cedońskiego,
• �wyjaśnia znaczenie wielkich

bitew (Cheronea, Issos, Granik,
Gaugamela).

Uczeń:
• �analizuje przyczyny upadku

starożytnej Grecji i sukcesu
Macedonii.

14. �Rzeczpospolita
Rzymian

Uczeń:
• �posługuje się pojęciami i termi-

nami: Forum Romanum, repu-
blika, Zgromadzenie Ludowe,
plebejusz, proletariusz,

• �przedstawia postaci Romulusa
i Remusa,

• �zna daty: 509 r. p.n.e.,
753 r. p.n.e.,

• �na podstawie mapy potrafi
wskazać najważniejsze cechy
charakterystyczne położenia
i warunków naturalnych Italii.

Uczeń:
• �wskazuje przyczyny ustanowie-

nia republiki w Rzymie,
• �wymienia istniejące w Rzymie

urzędy: pretorzy, edylowie,
kwestorzy.

Uczeń:
• �przedstawia legendarne począt-

ki Rzymu.

Uczeń:
• �umiejscawia w czasie i charak-

teryzuje system sprawowania
władzy w Rzymie,

• �umiejscawia w czasie i charak-
teryzuje organizację społeczeń-
stwa w Rzymie.

Uczeń:
• �potrafi ocenić wpływ warunków

naturalnych na rozwój cywiliza-
cji rzymskiej.

6

Temat lekcji
Wymagania na oceny

dopuszczającą dostateczną dobrą bardzo dobrą celującą

15. �Rzym w okresie
wielkich
podbojów

Uczeń:
• �przedstawia geograficzne

i ekonomiczne skutki
podbojów,

• �opisuje podbój świata
hellenistycznego

• �wyjaśnia datę: 146 r. p.n.e.,
• �przedstawia postać Hannibala,
• �opisuje postawy Rzymian

wobec niewolników i ludów
podbitych.

Uczeń:
• �wyjaśnia przyczyny i skutki

wojen punickich,
• �wyjaśnia i zna daty: 264–241 r.

p.n.e., 202 r. p.n.e.

Uczeń:
• �przedstawia organizację armii

rzymskiej.

Uczeń:
• �wyjaśnia przyczyny i skutki

ekspansji Rzymu oraz sposób
traktowania ludów podbitych
i niewolników.

Uczeń:
• �wyjaśnia znaczenie armii dla

sprawnego funkcjonowania
państwa,

• �porównuje taktykę walki Rzy-
mian, Greków i Persów,

• �ocenia postać Hannibala.

16. �Skutki
podbojów

Uczeń:
• �wie, czym było powstanie

Spartakusa (73–71 r. p.n.e.),
• �posługuje się pojęciem:

gladiator,
• �wyjaśnia pojęcie: pokój

rzymski.

Uczeń:
• �omawia skutki dyktatury Juliu-

sza Cezara,
• �posługuje się pojęciami i termi-

nami: latyfundia, proletariat.

Uczeń:
• �wyjaśnia przyczyny upadku

republiki rzymskiej,
• �omawia skutki wojen domo-

wych w republice rzymskiej.

Uczeń:
• �umiejscawia na mapie bitwy

z okresu wojen domowych,
• �ocenia przebieg powstania

Spartakusa.

Uczeń:
• �analizuje ustrój republiki rzym-

skiej w I w. p.n.e.,
• �ocenia postaci Brutusa i Juliusza

Cezara.

17. �Pierwsze wieki
cesarstwa
rzymskiego

Uczeń:
• �posługuje się pojęciami

i terminami: cesarstwo
i romanizacja,

• �przedstawia życie codzienne
oraz formy rozrywki
w starożytnym Rzymie.

Uczeń:
• �przedstawia postaci: Oktawian

August, Marek Antoniusz,
Brutus,

• �wyjaśnia znaczenie daty:
31 r. p.n.e.,

• �opisuje nową formę ustroju –
pryncypat,

• �opisuje podboje Oktawiana
Augusta.

Uczeń:
• �wyjaśnia proces romanizacji

prowincji.

Uczeń:
• �umiejscawia w czasie i charak-

teryzuje sprawowanie władzy
oraz organizację społeczeństwa
w cesarstwie rzymskim.

Uczeń:
• �uzasadnia stwierdzenie „ko-

media republiki” w stosunku
do ustroju stworzonego przez
Oktawiana Augusta,

• �ocenia politykę cesarstwa
w okresie „pokoju rzymskiego”.

18. �Kultura
Starożytnego
Rzymu

Uczeń:
• �wskazuje i opisuje rolę

i znaczenie Forum Romanum
w Rzymie.

Uczeń:
• �prezentuje przykłady wpływu

kultury greckiej na kulturę
rzymską,

• �charakteryzuje rozwój literatury
rzymskiej,

• �opisuje rolę mecenasa w kultu-
rze starożytnego Rzymu.

Uczeń:
• �potrafi wyjaśnić znaczenie po-

wiedzenia „chleba i igrzysk”,
• �potrafi wymienić przykłady

osiągnięć starożytnych Rzy-
mian.

Uczeń:
• �potrafi rozróżnić elementy

kultury greckiej przyjęte przez
Rzymian oraz wskazać własne
osiągnięcia Rzymian.

Uczeń:
• �porównuje życie codzienne

w państwach starożytnych,
• �wyjaśnia znaczenie prawa

rzymskiego dla współczesnego
ustawodawstwa.

7

W starożytnym
Rzymie

Uczeń:
• �wymienia zabytki architektury

starożytnego Rzymu,
• �opisuje znaczenie term.

Uczeń:
• �opisuje wygląd starożytnego

Rzymu,
• �wymienia rozrywki starożytnych

Rzymian.

Uczeń:
• �potrafi wskazać najważniejszy

łuk triumfalny w Rzymie.

Uczeń:
• �potrafi opisać rolę i znaczenie

Koloseum.

Uczeń:
• �omawia znaczenie budowli

starożytnego Rzymu we współ-
czesnym świecie,

• �wyjaśnia znaczenie archeologii
dla rozwoju wiedzy historycznej.

19. �Początki i roz-
przestrzenianie
się chrześcijań-
stwa

Uczeń:
• �omawia najważniejsze zasady

wiary chrześcijańskiej,
• �wymienia powody i wskazuje

przykłady prześladowań
chrześcijan w państwie
rzymskim,

• �wyjaśnia pojęcia i terminy:
apostoł, synod, sobór, edykt.

Uczeń:
• �wskazuje przyczyny rozprze-

strzeniania się chrześcijań-
stwa oraz opisuje etapy jego
rozwoju,

• �opisuje sytuację polityczną
w Palestynie po rozpadzie
imperium Aleksandra Mace-
dońskiego,

• �przedstawia postaci: Jezus, Kon-
stantyn, Teodozjusz,

• �opisuje wydarzenia, które miały
miejsce w 313 r. i 392 r.

Uczeń:
• �potrafi umiejscowić w czasie

i przestrzeni historycznej naro-
dziny i rozprzestrzenianie się
chrześcijaństwa.

Uczeń:
• �wyjaśnia znaczenie edyktu

z 313 r. dla rozwoju chrześci-
jaństwa w Rzymie,

• �opisuje organizację Kościoła na
początku jego istnienia.

Uczeń:
• �ocenia rolę chrześcijaństwa

w starożytności,
• �wyjaśnia przyczyny i konse-

kwencje sporów w Kościele.

20. �Upadek cesar-
stwa zachod-
niorzymskiego
w 476 roku

Uczeń:
• �potrafi wskazać wewnętrzne

i zewnętrzne przyczyny
upadku starożytnego państwa
rzymskiego,

• �wymienia i opisuje najazdy
barbarzyńców,

• �wyjaśnia znaczenie dat: 395 r.,
476 r.

Uczeń:
• �opisuje podział cesarstwa na

części zachodnią i wschodnią,
• �wyjaśnia znaczenie daty: 375 r.

Uczeń:
• �analizuje przyczyny podziału

i upadku cesarstwa zachodnio-
rzymskiego,

• �wymienia najsilniejsze państwa
utworzone przez barbarzyńców
w końcu V w. na terenach ce-
sarstwa zachodniorzymskiego.

Uczeń:
• �omawia reformy Dioklecjana,

Konstantyna i Teodozjusza,
• �wyjaśnia, dlaczego daty 395 r.

i 476 r. są symboliczne.

Uczeń:
• �ocenia skutki najazdów barba-

rzyńców na Rzym,
• �ocenia przyczyny upadku cesar-

stwa zachodniorzymskiego.

ŚREDNIOWIECZE

21. �Cesarstwo
bizantyńskie

Uczeń:
• �wyjaśnia, jaką rolę pełnił

Kościół w Bizancjum,
• �posługuje się pojęciami

i terminami: patriarcha, ikona,
Kodeks Justyniana.

Uczeń:
• �przedstawia genezę powstania

cesarstwa bizantyńskiego,
• �posługuje się pojęciem: hi-

podrom.

Uczeń:
• �lokalizuje w czasie i przestrzeni

historycznej cesarstwo bizan-
tyńskie.

Uczeń:
• �charakteryzuje dorobek kultury

Bizancjum i jego znaczenie dla
kultury europejskiej.

Uczeń:
• �przedstawia różnice między

Kościołami wschodnim a za-
chodnim,

• �ocenia postać Justyniana Wiel-
kiego.

22. �Arabowie i islam Uczeń:
• �przedstawia najważniejsze

osiągnięcia Arabów
w dziedzinie nauki i techniki,

• �zna i posługuje się pojęciami:
kalif, islam, Koran, meczet,

• �przedstawia postać Allaha.

Uczeń:
• �wskazuje na mapie zasięg i kie-

runki podbojów arabskich,
• �wyjaśnia podstawowe zasady

islamu,
• �opisuje podstawowe symbole

islamu,
• �wyjaśnia znaczenie dat: 622 r.,

732 r.

Uczeń:
• �przedstawia działalność i nauki

Mahometa,
• �przedstawia pojęcia: hidżra,

dżihad.

Uczeń:
• �wyjaśnia znaczenie Arabów

w przekazywaniu dorobku kul-
turowego między Wschodem
a Zachodem.

Uczeń:
• �ocenia, jaki wpływ na politykę

i kulturę społeczeństwa Arabów
miała religia,

• �wskazuje na związki między
islamem, judaizmem i chrześci-
jaństwem.

8

Temat lekcji
Wymagania na oceny

dopuszczającą dostateczną dobrą bardzo dobrą celującą

23. �Państwo
Franków.
Karol Wielki –
cesarzem

Uczeń:
• �przedstawia zasługi Karola

Wielkiego dla państwa Franków,
• �podaje datę koronacji Karola

Wielkiego na cesarza,
• �posługuje się pojęciem:

państwo Franków,
• �wyjaśnia znaczenie dat: 496 r.,

843 r.

Uczeń:
• �przedstawia postaci Chlodwiga,

Karola Młota,
• �wyjaśnia znaczenie daty: 732 r.

Uczeń:
• �umiejscawia w czasie i prze-

strzeni monarchię Karola
Wielkiego,

• �wyjaśnia pojęcie: renesans
karoliński.

Uczeń:
• �wyjaśnia przyczyny i skutki roz-

padu monarchii karolińskiej.

Uczeń:
• �wyjaśnia rolę Karola Wielkie-

go w kształtowaniu podstaw
nowożytnej Europy,

• �ocenia wpływ kultury i nauki na
państwo.

24. �Cesarstwo
Ottonów

Uczeń:
• �przedstawia okres panowania

Ottona I i Ottona III,
• �posługuje się pojęciami

i terminami: cesarz,
cezaropapizm, Święte
Cesarstwo Rzymskie Narodu
Niemieckiego,

• �wyjaśnia znaczenie dat: 962 r.,
1000 r.

Uczeń:
• �charakteryzuje główne idee uni-

wersalnego cesarstwa Ottona III,
• �posługuje się pojęciem: uniwer-

salizm cesarski,
• �wyjaśnia znaczenie daty: 955 r.

Uczeń:
• �przedstawia okres panowania

Henryka II,
• �omawia okoliczności podziału

państwa Karola Wielkiego.

Uczeń:
• �omawia sytuację państwa

Karolingów w IX i X w. na
wschodzie.

Uczeń:
• �ocenia zasługi Ottona I

i Ottona III dla średniowiecznej
Europy.

25. �Na początku
drugiego
tysiąclecia. Świat
feudalny

Uczeń:
• �wyjaśnia i opisuje zasady

pasowania na rycerza,
• �wyjaśnia pojęcia: wasal, senior,

pańszczyzna, feudalizm.

Uczeń:
• �przedstawia przebieg hołdu

lennego,
• �wyjaśnia mechanizmy powsta-

nia i funkcjonowania systemu
feudalnego,

• �wyjaśnia zasadę podziału społe-
czeństwa w średniowieczu.

Uczeń:
• �wyjaśnia zależności wynikające

dla społeczeństwa z funkcjono-
wania systemu lennego.

Uczeń:
• �wyjaśnia funkcję zamku w kul-

turze rycerskiej,
• �przedstawia zależności wyni-

kające z zawiązania stosunku
lennego.

Uczeń:
• �ocenia wpływ feudalizmu na

politykę, gospodarkę i spo-
łeczeństwo średniowiecznej
Europy.

26. �Kościół na
początku
drugiego
tysiąclecia

Uczeń:
• �posługuje się datami: 1054 r.,

1077 r.,
• �przedstawia postaci:

Grzegorz VII, Henryk IV.

Uczeń:
• �wyjaśnia rolę zakonów cyster-

sów i benedyktynów w średnio-
wiecznym życiu religijnym,

• �posługuje się pojęciem schizmy
wschodniej,

• �posługuje się datą: 1122 r.,
• �posługuje się pojęciami i ter-

minami: scriptorium, opat,
ekskomunika, symonia,

• �przedstawia postać Leona IX.

Uczeń:
• �objaśnia kryzys papiestwa w X

i pierwszej połowie XI w.

Uczeń:
• �opisuje relacje między wła-

dzami cesarską a papieską
w X–XI w.,

• �wyjaśnia przyczyny i skutki
rozłamu w Kościele.

Uczeń:
• �przedstawia przyczyny konflik-

tów w Kościele.

9

27. �Budowle
romańskie (XI–
XIII w.)

Uczeń:
• �opisuje ilustracje i makiety

sztuki romańskiej, przykłady
budowli i dzieł (XI–XIII w.),

• �opisuje plan kościoła
romańskiego.

Uczeń:
• �wymienia sklepienia krzyżowe

i kolebkowe,
• �posługuje się pojęciami

i terminami: absyda, transept,
prezbiterium, nawa główna,
nawa boczna.

Uczeń:
• �wymienia i opisuje charaktery-

styczne cechy sztuki romań-
skiej.

Uczeń:
• �potrafi odszukać i opisać zabyt-

ki sztuki romańskiej w swoim
regionie.

Uczeń:
• �rozpoznaje elementy architek-

tury romańskiej.

Słowianie i pierwsze
państwa słowiańskie

Uczeń:
• �wskazuje na mapie plemiona

słowiańskie,
• �wymienia postaci Konstantyna

i Metodego,
• �umie podzielić Słowian na

odłamy oraz scharakteryzować
ich zajęcia i religię,

• �przedstawia postaci
Konstantyna i Metodego.

Uczeń:
• �wyjaśnia powody przyjmowania

chrztu przez władców słowiań-
skich,

• �wyjaśnia znaczenie dat: 863 r.,
885 r., 988 r.

Uczeń:
• �omawia kształtowanie się państw

słowiańskich we wczesnym
średniowieczu,

• �umiejscawia w czasie i prze-
strzeni pierwsze państwa
słowiańskie.

Uczeń:
• �przedstawia życie Słowian,
• �omawia proces chrystianizacji

Słowian.

Uczeń:
• �ocenia wkład Konstantyna

i Metodego w rozwój języka
i piśmiennictwa,

• �wskazuje różnice pomiędzy
cyrylicą a głagolicą.

28. �Panowanie
Mieszka I

Uczeń:
• �podaje datę chrztu Polski,
• �wymienia postać Mieszka I jako

budowniczego państwa
polskiego,

• �wyjaśnia powody przyjęcia
chrztu przez Mieszka I,

• �wymienia nazwy głównych
plemion polskich i ziemie przez
nie zamieszkane,

• �wyjaśnia pojęcia: plemię,
chrystianizacja,

• �wyjaśnia znaczenie daty: 966 r.

Uczeń:
• �przedstawia postaci Siemomy-

sła, Jordana, Dobrawy,
• �wyjaśnia znaczenie dat: 965 r.,

972 r., 997 r.

Uczeń:
• �przedstawia okoliczności,

w jakich rozegrała się bitwa pod
Cedynią,

• �wymienia korzyści płynące
z przyjęcia chrześcijaństwa
przez Mieszka I.

Uczeń:
• �przedstawia znaczenie doku-

mentu Dagome iudex,
• �wskazuje charakterystyczne ce-

chy monarchii patrymonialnej.

Uczeń:
• �ocenia dokonania pierwszych

Piastów dla rozwoju państwa
polskiego.

29. �Monarchia
Bolesława
Chrobrego

Uczeń:
• �wyjaśnia znaczenie dat: 1000 r.,

1025 r., i przyporządkowuje im
odpowiednie wydarzenia,

• �wymienia postaci Bolesława
Chrobrego i Ottona III,

• �wymienia postanowienia
zawarte w czasie zjazdu
w Gnieźnie,

• �potrafi opisać misję
św. Wojciecha.,

• �posługuje się pojęciami:
biskupstwo, arcybiskupstwo.

Uczeń:
• �wyjaśnia znaczenie koronacji

Bolesława Chrobrego dla Polski,
• �przedstawia postać Gauden-

tego.

Uczeń:
• �sytuuje w czasie i przestrzeni

historycznej państwo Bolesława
Chrobrego,

• �wyjaśnia przyczyny i skutki
wojen polsko-niemieckich
(1002–1018).

Uczeń:
• �potrafi scharakteryzować Polskę

na przełomie X i XI w. ,
• �wyjaśnia stosunki państwa pol-

skiego z Kościołem w XI w.,
• �omawia stosunki Polski z Niem-

cami i innymi sąsiadami.

Uczeń:
• �ocenia politykę Bolesława

Chrobrego.

10

Temat lekcji
Wymagania na oceny

dopuszczającą dostateczną dobrą bardzo dobrą celującą

30. �Kryzys
i odbudowa
państwa
pierwszych
Piastów
w XI wieku

Uczeń:
• �wyjaśnia przyczyny kryzysu

państwa pierwszych Piastów,
• �omawia rządy Bolesława

Śmiałego oraz księcia
Władysława Hermana,

• �wymienia daty: 1038 r., 1076 r.

Uczeń:
• �przedstawia proces odbudowy

państwowości za panowania
Kazimierza Odnowiciela,

• �wymienia daty: 1031 r.,
1050 r., 1079 r.,

• �potrafi scharakteryzować
sytuację wewnętrzną w Polsce
w końcu XI w. i pierwszej poło-
wie XII w.

Uczeń:
• �omawia kryzys społeczno-po-

lityczny w latach trzydziestych
XI w.

Uczeń:
• �przedstawia rządy Bolesława

Śmiałego.

Uczeń:
• �ocenia politykę zagraniczną

Bolesława Śmiałego.

Drzwi Gnieźnieńskie Uczeń:
• �potrafi wskazać miejsce,

w którym znajdują się Drzwi
Gnieźnieńskie,

• �wymienia postać, której
poświęcono to dzieło.

Uczeń:
• �określa materiał, z którego wy-

konano Drzwi Gnieźnieńskie,
• �określa czas powstania zabytku.

Uczeń:
• �rozpoznaje postaci znajdujące

się w poszczególnych scenach
Drzwi Gnieźnieńskich,

• �przedstawia inne przykłady za-
bytków nawiązujących do kultu
św. Wojciecha.

Uczeń:
• �potrafi na podstawie ilustracji

omówić najważniejsze wyda-
rzenia z życia św. Wojciecha,

• �wyjaśnia znaczenie męczeńskiej
śmierci Wojciecha dla rozwoju
chrześcijaństwa w Polsce.

Uczeń:
• �potrafi wskazać inne przykłady

drzwi z XII w. i omówić, co
zostało na nich przedstawione,

• �wyjaśnia znaczenie poszcze-
gólnych kwater i przedstawień
z bordiury Drzwi Gnieźnień-
skich.

31. �Czasy Bolesława
Krzywoustego

Uczeń:
• �wymienia datę 1138 r.

oraz przyporządkowuje jej
odpowiednie wydarzenie,

• �posługuje się pojęciami
i terminami: statut
Krzywoustego, senior.

Uczeń:
• �posługuje się pojęciami: bulla,

trybut,
• �wyjaśnia znaczenie dat: 1108 r.,

1109 r., 1112 r., 1119 r.,
1135 r., 1136 r.

Uczeń:
• �omawia sukcesy Bolesława

Krzywoustego w polityce zagra-
nicznej.

Uczeń:
• �opisuje postanowienia statutu

Bolesława Krzywoustego,
• �omawia znaczenie przyłączenia

Pomorza do Polski.

Uczeń:
• �ocenia politykę wewnętrzną

Bolesława Krzywoustego i jej
skutki dla przyszłości państwa
polskiego.

32. �W Polsce
pierwszych
Piastów
(X–XII w.)

Uczeń:
• �opisuje powinności ludności

państwa na rzecz księcia,
• �posługuje się pojęciami:

kasztelan, podgrodzie, targ,
daniny.

Uczeń:
• �przedstawia przykłady sztuki

romańskiej w Polsce,
• �posługuje się pojęciami:

siedlisko, opole, palatyn, wiec,
świadczenia.

Uczeń:
• �wyjaśnia zasady monarchii

patrymonialnej na przykładzie
państwa pierwszych Piastów,

• �przedstawia warstwy społeczne
w Polsce pierwszych Piastów.

Uczeń:
• �przedstawia rolę i znaczenie

osad służebnych,
• �przedstawia zmiany w organiza-

cji Kościoła w okresie panowa-
nia pierwszych Piastów.

Uczeń:
• �ocenia wpływ obciążeń ludno-

ści na jej pozycję w społeczeń-
stwie średniowiecznym.

11

33. �Czasy świetności
(koniec XI–
XIII w.) –
krucjaty,
uniwersalizmy,
stany

Uczeń:
• �wymienia przyczyny wypraw

krzyżowych,
• �wymienia w porządku

chronologicznym najważniejsze
wydarzenia związane
z wyprawami krzyżowymi,

• �wyjaśnia, na czym polegały
uniwersalizmy cesarski
i papieski,

• �definiuje pojęcie
uniwersalizmu,

• �wymienia ruchy religijne
i zakony rycerskie powstałe
w XII i XIII w.

Uczeń:
• �wymienia w porządku chrono-

logicznym najważniejsze wyda-
rzenia związane z wyprawami
krzyżowymi,

• �definiuje pojęcie uniwersali-
zmu,

• �przedstawia postacie: św. Do-
minik, św. Franciszek z Asyżu.

Uczeń:
• �wyjaśnia, na czym polegały uni-

wersalizmy papieski i cesarski.

Uczeń:
• �omawia sytuację Kościoła

w pierwszej połowie XII w.,
• �wyjaśnia kulturotwórczą rolę

Kościoła,
• �przedstawia rolę Innocentego III

w budowie potęgi politycznej
Kościoła.

Uczeń:
• �omawia skutki wypraw krzyżo-

wych,
• �ocenia znaczenie wypraw

krzyżowych dla rozwoju chrze-
ścijaństwa.

34. �Czasy
świetności –
średniowieczne
miasta

Uczeń:
• �wymienia główne ośrodki

miejskie średniowiecznej
Europy,

• �wymienia grupy społeczne
mieszkające w mieście,

• �posługuje się pojęciami:
krucjata, rekonkwista, ratusz,
sukiennice, burmistrz,
pospólstwo, plebs, Hanza.

Uczeń:
• �posługuje się pojęciami: synod,

bank, cech, czeladnik,
• �wiąże powstanie bankowości

z rozwojem gospodarczym
miasta.

Uczeń:
• �wymienia strukturę i uprawnie-

nia samorządu miejskiego,
• �omawia zabudowę miejską.

Uczeń:
• �wyjaśnia funkcję cechów

w mieście,
• �wyjaśnia, czym były republiki

miejskie, i potrafi wymienić
największe z nich.

Uczeń:
• �omawia rolę pieniądza w śred

niowiecznym społeczeństwie,
• �wyjaśnia znaczenie Hanzy dla

rozwoju i handlu miast w niej
zrzeszonych.

35. �Czasy świetności
(XII–XIII w.) –
uniwersytety,
nauka, literatura

Uczeń:
• �wyjaśnia pojęcie: uniwersytet,
• �wymienia język, którym

posługiwano się w kulturze
i nauce średniowiecznej.

Uczeń:
• �wymienia miasta, w których po-

wstały najstarsze uniwersytety,
• �wymienia nazwiska najwięk-

szych uczonych XIII w.: Alberta
Wielkiego, Tomasza z Akwinu,
Rogera Bacona.

Uczeń:
• �określa przyczynę powstania

uniwersytetów,
• �przedstawia rozwój nauki i lite-

ratury w XIII w.

Uczeń:
• �przedstawia największych uczo-

nych i ich osiągnięcia w róż-
nych dziedzinach życia.

Uczeń:
• �potrafi podać przykłady gatun-

ków średniowiecznej literatury,
• �potrafi wyjaśnić znaczenie

filozofii dla rozwoju nauki.

36. �Budowle
gotyckie
(XII–XV w.)

Uczeń:
• �stosuje nazwę „gotyk”

i wyjaśnia jej pochodzenie,
• �posługując się ilustracjami,

wskazuje różnice
w architekturze kościoła
romańskiego i gotyckiego.

Uczeń:
• �wskazuje różnice między stylem

romańskim a gotyckim,
• �stosuje pojęcia: witraż, sklepie-

nie krzyżowo-żebrowe.

Uczeń:
• �podaje przykłady najbardziej

znanych katedr gotyckich
w Europie.

Uczeń:
• �podaje przykłady zabytków

sztuki gotyckiej w swoim
regionie.

Uczeń:
• �rozpoznaje elementy architek-

tury gotyckiej.

12

Temat lekcji
Wymagania na oceny

dopuszczającą dostateczną dobrą bardzo dobrą celującą

Zmierzch Europy
Średniowiecznej

Uczeń:
• �posługuje się pojęciami:

epidemia, zaraza,
• �omawia przyczyny

rozprzestrzeniania się dżumy
w Europie.

Uczeń:
• �wyjaśnia przyczyny kryzysu

w XIV i XV w.,
• �przedstawia postać Jana Husa,
• �wyjaśnia znaczenie dat: 1337–

1453 r., 1377 r., 1348–1349 r.,
1415 r., 1418 r.

Uczeń:
• �przedstawia pojęcia: husytyzm,

schizma,
• �zna przyczyny wojny stuletniej,
• �wyjaśnia, kim była Joanna

d`Arc.

Uczeń:
• �omawia przejawy kryzysu

Kościoła zachodniego.

Uczeń:
• �ocenia wpływ epidemii na

sytuację społeczno-polityczną
Europy,

• �wyjaśnia znaczenie schizmy
zachodniej dla Europy.

37. �Początki rozbicia
dzielnicowego
w Polsce

Uczeń:
• �sytuuje w czasie i przestrzeni

Polskę w okresie rozbicia
dzielnicowego,

• �wymienia i wskazuje na mapie
dzielnice Polski,

• �stosuje pojęcia: statut, senior,
• �wymienia imię władcy – twórcy

statutu wprowadzającego
zasadę senioratu.

Uczeń:
• �wymienia zasadę senioratu oraz

definiuje pojęcia: pryncypat,
prynceps,

• �wymienia ważniejsze postaci
omawianego okresu: Bolesława
Kędzierzawego, Henryka San-
domierskiego, Mieszka Starego,
Leszka Białego.

Uczeń:
• �opisuje zmiany społeczno-go-

spodarcze w okresie rozbicia
dzielnicowego.

Uczeń:
• �określa przyczyny i skutki wy-

branych wydarzeń politycznych
(np. wprowadzenie zasady
senioratu, dążenie książąt pol-
skich do zjednoczenia).

Uczeń:
• �ocenia zasadę senioratu w kon-

tekście polityki wewnętrznej
państwa.

38. �Polska w pierwszej
połowie XII wieku.
Sprowadzenie
Krzyżaków

Uczeń:
• �wymienia postać Konrada

Mazowieckiego,
• �sytuuje w czasie najważniejsze

wydarzenia związane
z relacjami polsko-krzyżackimi,

• �wyjaśnia znaczenie dat: 1226 r.,
1241 r.

Uczeń:
• �wyjaśnia przyczyny sprowadze-

nia Krzyżaków do Polski,
• �przedstawia sytuację na Pomo-

rzu Wschodnim,
• �wyjaśnia próby chrystianizacji

Prusów.

Uczeń:
• �charakteryzuje Polskę w cza-

sach Henryków śląskich
w pierwszej połowie XIII w.,

• �wyjaśnia przyczyny najazdu
Mongołów i wymienia postać
Czyngis-chana.

Uczeń:
• �opisuje znaczenie bitwy pod

Legnicą,
• �ocenia działalność Henryka

Brodatego i Henryka Poboż-
nego.

Uczeń:
• �wyjaśnia europejski charakter

bitwy pod Legnicą.

39. �Wieś i miasto
w okresie
rozbicia
dzielnicowego

Uczeń:
• �wyjaśnia i stosuje pojęcia:

lokacja, wójt, patrycjat, plebs,
trójpolówka, prawo niemieckie,

• �omawia znaczenie
powstawania miast dla rozwoju
gospodarczego Polski.

Uczeń:
• �wyjaśnia i stosuje pojęcie:

immunitet,
• �omawia rolę grup ludności po-

wstałych w miastach: patrycjat,
pospólstwo, plebs,

• �przedstawia rozwój gospodarki
w Polsce w XIII w.

Uczeń:
• �wyjaśnia zasadę zakładania wsi

na prawie niemieckim,
• �określa rolę księcia w rozwoju

osadnictwa.

Uczeń:
• �omawia proces kształtowania się

stanów społecznych,
• �wyjaśnia rolę immunitetów

w zmniejszaniu dochodów
książąt.

Uczeń:
• �potrafi wskazać charaktery-

styczne cechy lokacji miast na
prawie magdeburskim.

40. �Ku zjednoczeniu
ziem polskich

Uczeń:
• �wymienia zagrożenia

zewnętrzne dla Polski w drugiej
połowie XIII w.,

• �wyjaśnia znaczenie dat: 1295 r.,
1300 r., 1305 r.

Uczeń:
• �opisuje proces kanonizacji

biskupa Stanisława.

Uczeń:
• �wyjaśnia pojęcie: Nowa Mar-

chia.

Uczeń:
• �charakteryzuje czynniki mające

wpływ na procesy zjednocze-
niowe Polski,

• �omawia okoliczności koronacji
królewskich.

Uczeń:
• �ocenia znaczenie kanonizacji

biskupa Stanisława i koronacji
królewskich dla procesu jedno-
czenia państwa polskiego.

13

41. �Polska
zjednoczona.
Czasy
Władysława
Łokietka
i Kazimierza
Wielkiego

Uczeń:
• �wymienia ziemie, które

zjednoczył Władysław Łokietek,
• �zna daty: 1320 r., 1331 r.,

1343 r.

Uczeń:
• �wymienia postaci Władysława

Łokietka, Kazimierza Wielkiego,
biskupa Muskaty,

• �wyjaśnia znaczenie dat: 1308 r.,
1312 r., 1332 r.

Uczeń:
• �przedstawia sytuację wewnętrz-

ną Polski za czasów Władysława
Łokietka,

• �omawia stosunki polsko-krzy-
żackie.

Uczeń:
• �porządkuje i sytuuje w czasie

najważniejsze wydarzenia
związane z relacjami polsko-
-krzyżackimi,

• �opisuje początki rządów Kazi-
mierza Wielkiego.

Uczeń:
• �wyjaśnia i ocenia trafność

nazwy „Korona Królestwa
Polskiego” dla ziem polskich za
czasów panowania Kazimierza
Wielkiego.

42. �Rządy
Kazimierza
Wielkiego. Unia
z Węgrami

Uczeń:
• �stosuje pojęcie: unia

personalna,
• �wymienia datę powstania

uniwersytetu w Krakowie,
• �przedstawia rozwój

gospodarczy za panowania
Kazimierza Wielkiego.

Uczeń:
• �charakteryzuje i objaśnia rządy

Andegawenów,
• �wymienia daty: 1370 r., 1374 r.,

i opisuje wydarzenia z nimi
związane,

• �objaśnia wpływ wzrostu liczby
lokacji na sytuację gospodarczą
Polski.

Uczeń:
• �zna i opisuje rolę przywile-

ju wydanego w Koszycach
w 1374 r.

Uczeń:
• �ocenia dokonania Kazimierza

Wielkiego w dziedzinie polityki
wewnętrznej oraz w polityce
zagranicznej.

Uczeń:
• �ocenia znaczenie unii z Węgra-

mi dla losów państwa polskiego
po śmierci Kazimierza Wiel-
kiego.

Zamki obronne
Kazimierza
Wielkiego

Uczeń:
• �potrafi wymienić nazwy kilku

zamków i miast wybudowanych
w czasach Kazimierza
Wielkiego i wskazać je na
mapie,

• �wymienia podstawowe
elementy zamku.

Uczeń:
• �wyjaśnia rolę wzrostu liczby

lokacji zamków i miast dla
rozwoju Polski,

• �na podstawie ilustracji wymie-
nia elementy obronne zamku.

Uczeń:
• �wskazuje miejsca budowy zam-

ków i wyjaśnia ich znaczenie
dla funkcjonalności budowli.

Uczeń:
• �ocenia dokonania Kazimierza

Wielkiego w dziedzinie obron-
ności kraju.

Uczeń:
• �wskazuje wśród zamków Szlaku

Orlich Gniazd zamki zbudo-
wane w czasach Kazimierza
Wielkiego.

