WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY
KLASA IV SZKOŁY PODSTAWOWEJ

Poniższy zestaw wymagań edukacyjnych na poszczególne oceny uwzględnia planowane osiągnięcia ucznia w zakresie wiedzy i umiejętności zawarte w rozkładzie materiału i planie wynikowym zintegrowanym z serią Wehikuł czasu.
Gwiazdką * zaznaczone są tematy wykraczające poza podstawę programową.

	TEMAT LEKCJI
	WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY

	
	Poziom konieczny –

ocena dopuszczająca
	Poziom podstawowy –

ocena dostateczna
	Poziom rozszerzający – ocena dobra
	Poziom dopełniający –

ocena bardzo dobra
	Poziom wykraczający – ocena celująca

	1. Co to jest historia?
	Uczeń rozumie:

(pojęcia: historia (dzieje), historyk.
Uczeń potrafi:

(odróżnić historię rozumianą jako dzieje, przeszłość od historii rozumianej jako opis dziejów przeszłości,

(wyjaśnić, w jakim celu poznaje się historię.
	Uczeń rozumie:

(pojęcia: historia prywatna, historia rodzinna, historia państw.
Uczeń potrafi:
(wyjaśnić, czym zajmują się historycy,

(podać przykłady wydarzeń należących do historii prywatnej.
	Uczeń zna:

(postać: Juliana Ursyna Niemcewicza.

Uczeń potrafi:

(podać przykłady wydarzeń należących do historii rodzinnej.

	Uczeń potrafi:

(podać przykłady wydarzeń należących do historii państw.
	Uczeń potrafi:

(opisać Kraków w różnych okresach historycznych.

	2. Jak poznajemy przeszłość?
	Uczeń zna:

(podział źródeł historycznych.

Uczeń rozumie:

(pojęcie: źródło historyczne.
Uczeń potrafi:

(podać przykłady różnych źródeł historycznych.
	Uczeń rozumie:

(pojęcia: archeolog, archeologia, muzeum.
Uczeń potrafi:

(wyjaśnić, dlaczego należy chronić źródła historyczne,

(wyjaśnić, na czym polega praca historyka i archeologa,

(przedstawić zadania muzeów.
	Uczeń zna:

(postać: Walentego Szwajcera.

Uczeń rozumie:

(pojęcia: kronika, wykopaliska archeologiczne.
Uczeń potrafi:

(podać przykłady źródeł historycznych uzyskanych w wyniku pracy archeologów.
	Uczeń rozumie:

(pojęcie: ceramika,

(rolę, jaką w poznawaniu historii odgrywają źródła historyczne.
Uczeń potrafi:

(opisać okoliczności odkrycia osady w Biskupinie,

(dostrzec związki między historią a archeologią.
	

	3. Jak mierzymy czas?
	Uczeń zna:

(rzymski sposób zapisu cyfr i liczb.

Uczeń rozumie:

(pojęcia: wiek (stulecie), tysiąclecie,

(zasady ustalania wieku i połowy wieku dla danego wydarzenia historycznego.
	Uczeń zna:

(różne sposoby mierzenia czasu,

(wydarzenie, które dało początek obowiązującemu w Europie systemowi datacji.

Uczeń rozumie:

(pojęcie: kalendarz.
Uczeń potrafi:

(obliczać upływ czasu między wydarzeniami historycznymi i umieszczać je na linii chronologicznej,
(operować pojęciami: wydarzenie wcześniejsze, wydarzenie późniejsze.
	Uczeń zna:

(przyczyny i skutki wydarzenia, które zapoczątkowało historię człowieka.

Uczeń potrafi:

(wyjaśnić, w jakim celu mierzy się czas,

(wyjaśnić znaczenie wynalazku pisma dla wspólnoty ludzkiej.

	Uczeń rozumie:

(pojęcie: klepsydra.
Uczeń potrafi:

(opowiedzieć historię zegarów,

(wymienić poznane typy zegarów.

	

	4. Po co nam mapy historyczne?
	Uczeń zna:

(oznaczenia kierunków geograficznych (N – północ, S – południe, E – wschód, W – zachód).

Uczeń rozumie:

(pojęcia: mapa, legenda mapy, mapa historyczna.
Uczeń potrafi:

(wskazać na mapie, gdzie znajdują się kierunki: północ, południe, wschód i zachód.
	Uczeń zna:

(podstawowe znaki używane w legendzie mapy.
Uczeń potrafi:

(wymienić poznane rodzaje map.
	Uczeń rozumie:

(pojęcia: mapa geograficzna, róża wiatrów.
Uczeń potrafi:

(wyjaśnić różnice między mapą geograficzną a mapą historyczną.
	Uczeń rozumie:

(rolę, jaką w poznawaniu historii odgrywają mapy historyczne.

	

	Warsztat pracy historyka – lekcja powtórzeniowa

	Uczeń zna:

(zasady pracy ze źródłami historycznymi, ustalania wieku i połowy wieku oraz pracy z mapą historyczną.

Uczeń rozumie:

(pojęcia związane z tematyką działu Na tropie przeszłości.
Uczeń potrafi:

(wskazać przykłady źródeł pisanych i materialnych,

(prawidłowo określić wiek i połowę wieku.
	Uczeń potrafi:

(wyjaśnić, na czym polega praca historyka i archeologa,
(obliczać upływ czasu między wydarzeniami historycznymi i umieszczać je na linii chronologicznej,
(zinterpretować znaki w legendzie mapy historycznej,

(odpowiedzieć na proste pytania postawione do mapy historycznej.
	Uczeń zna:

(postacie związane z tematyką działu Na tropie przeszłości.

Uczeń potrafi:

(wyjaśnić, jaki wpływ na historię człowieka miało wynalezienie pisma.
	Uczeń rozumie:

(rolę źródeł historycznych i map historycznych w procesie poznawania historii.
	Uczeń potrafi:

(wytłumaczyć, co oznacza sformułowanie, że historia jest nauczycielką życia.

	5. Moja rodzina
	Uczeń zna:

(nazewnictwo stosowane do określenia relacji między poszczególnymi członkami rodziny.

Uczeń rozumie:

(pojęcia: rodzina, krewny, przodek.
Uczeń potrafi:

(określić związki pokrewieństwa między poszczególnymi członkami rodziny.
	Uczeń rozumie:

(pojęcia: rodzina mała, rodzina wielka.
Uczeń potrafi:

(na przykładzie własnej rodziny wymienić osoby wchodzące w skład rodziny małej i rodziny wielkiej,

(opowiedzieć o wydarzeniu z historii własnej rodziny.
	Uczeń rozumie:

(pojęcia: genealogia, drzewo genealogiczne.
Uczeń potrafi:

(wyjaśnić, w jaki sposób można poznać historię swojej rodziny.
	Uczeń potrafi:

(wyrazić opinię na temat kultywowania tradycji i gromadzenia pamiątek rodzinnych.
	Uczeń potrafi:

(sporządzić drzewo genealogiczne własnej rodziny.

	6. Moje miejsce na ziemi
	Uczeń zna:

(najważniejsze zabytki własnej miejscowości.

Uczeń rozumie:

(pojęcia: ojczyzna, mała ojczyzna.
Uczeń potrafi:

(wskazać na mapie miejscowość, w której mieszka.
	Uczeń zna:

(najważniejsze wydarzenia związane z historią własnej miejscowości.

Uczeń potrafi:

(wyjaśnić różnicę między małą ojczyzną a ojczyzną,

(posługiwać się planem miejscowości.
	Uczeń zna:

(najważniejsze znane postacie związane z historią własnej miejscowości,

(herb własnej miejscowości.

Uczeń rozumie:

(pojęcie: portfolio.
Uczeń potrafi:

(opisać swoją małą ojczyznę, uwzględniając tradycję historyczno-kulturową.
	Uczeń zna:

(najważniejsze legendy związane z historią własnej miejscowości.

Uczeń rozumie:

(pojęcie: księga parafialna.
Uczeń potrafi:

(zebrać informacje o własnej miejscowości, w tym o rozmaitych formach upamiętniania postaci i wydarzeń z przeszłości małej ojczyzny.
	Uczeń rozumie:

(rolę, jaką w życiu człowieka odgrywa mała ojczyzna.

	7. Ojczyzna małych ojczyzn
	Uczeń zna:

(nazwy regionów wchodzących w skład Polski.

Uczeń rozumie:

(pojęcia: region, naród.
Uczeń potrafi:

(wskazać na mapie Polskę i jej regiony.

	Uczeń potrafi:

(opisać główne regiony Polski,
(wymienić najważniejsze polskie święta i obyczaje.

	Uczeń rozumie:

(pojęcia: dialekt, gwara.

Uczeń potrafi:

(określić czynniki łączące przedstawicieli narodu,
(opowiedzieć o przebiegu wybranego święta we własnej rodzinie.
	Uczeń zna:

(przykłady dzieł należących do kultury narodowej.

Uczeń rozumie:

(czym jest kultura narodowa.
Uczeń potrafi:

(podać podstawowe informacje na temat ukształtowania powierzchni kraju.
	Uczeń potrafi:

(przedstawić zalety i wady ukształtowania powierzchni Polski.

	8. Polska w Europie
	Uczeń zna:

(postać: Jana Henryka Dąbrowskiego,

(oficjalną nazwę Polski,

(polskie symbole narodowe.

Uczeń rozumie:

(pojęcia: rzeczpospolita (republika), flaga, godło, hymn państwowy (narodowy).
Uczeń potrafi:

(wskazać Polskę na mapie politycznej Europy,

(odśpiewać dwie pierwsze zwrotki i refren Mazurka Dąbrowskiego,

(zachować odpowiednią postawę wobec polskich symboli narodowych.
	Uczeń zna:

(postać: Józefa Wybickiego.

Uczeń rozumie:

(pojęcia: obywatel, euro.
Uczeń potrafi:

(wymienić sąsiadów Polski,

(wyjaśnić, czym jest Unia Europejska,

(rozpoznać symbol unijny – flagę Unii Europejskiej.
	Uczeń zna:

(daty: 1993, 2004.

Uczeń potrafi:

(podać podstawowe informacje na temat położenia geograficznego, powierzchni i liczby ludności Polski,

(wskazać na mapie sąsiadów Polski.
	Uczeń rozumie:

(pojęcie: waluta.
Uczeń potrafi:

(opisać okoliczności powstania Unii Europejskiej.

	Uczeń potrafi:

(przedstawić korzyści wynikające z członkostwa Polski w Unii Europejskiej.

	Kim jestem? Skąd pochodzę? – lekcja powtórzeniowa
	Uczeń zna:

(postacie związane z tematyką działu Świat wokół mnie,

(nazewnictwo stosowane dla określenia więzów pokrewieństwa w rodzinie,

(polskie symbole narodowe.

Uczeń rozumie:

(pojęcia związane z tematyką działu Świat wokół mnie.

Uczeń potrafi:
(wskazać na mapie Polski własną miejscowość,
(wskazać Polskę na mapie politycznej Europy,
(wskazać na mapie główne regiony Polski.
	Uczeń rozumie:

(dlaczego należy okazywać szacunek dla symboli narodowych.
Uczeń potrafi:

(wymienić członków rodziny małej i dużej,

(podać najważniejsze informacje na temat głównych regionów Polski,

(opisać najważniejsze polskie święta i obyczaje,

(rozpoznać symbol Unii Europejskiej – flagę.
	Uczeń zna:
(daty związane z tematyką działu Świat wokół mnie.

Uczeń potrafi:

(opowiedzieć o własnej małej ojczyźnie,

(podać podstawowe informacje na temat położenia geograficznego, powierzchni i liczby ludności Polski,

(wskazać na mapie politycznej Europy sąsiadów Polski.

	Uczeń potrafi:

(wyjaśnić, czym jest Unia Europejska.

	Uczeń rozumie:

(korzyści wynikające z członkostwa Polski w Unii Europejskiej.

	9. „Piękny i dobry”
	Uczeń zna:

(postać: Peryklesa.

Uczeń rozumie:

(pojęcia: starożytność, nasza era (n.e.), przed naszą erą (p.n.e.), miasto‑państwo, demokracja.
Uczeń potrafi:

(zlokalizować Grecję i Ateny na mapie,

(opisać życie w Atenach peryklejskich.
	Uczeń rozumie:

(cele wychowania ateńskich chłopców.
Uczeń potrafi:

(omówić system rządów w starożytnych Atenach,

(opowiedzieć, jak wyglądał zamożny dom ateński.
	Uczeń rozumie:

(pojęcia: pedagog, gimnazjon, niewolnik.
Uczeń potrafi:

(scharakteryzować pozycję społeczną mężczyzn, kobiet i niewolników w starożytnych Atenach.
	Uczeń zna:

(datę: ok. 3500 p.n.e.

Uczeń potrafi:

(wymienić produkty wchodzące w skład jadłospisu starożytnych Ateńczyków,

(dostrzec, na przykładzie ustroju Aten, wpływ starożytności na współczesność.

	Uczeń potrafi:

(omówić wychowanie i edukację ateńskich dzieci.

	10. W co wierzyli Grecy?
	Uczeń zna:

(imiona najważniejszych bogów greckich,

(bohaterów mitów greckich: Prometeusza, Heraklesa, Odyseusza.

Uczeń rozumie:

(pojęcia: bogowie olimpijscy, mit, heros.
Uczeń potrafi:

(zlokalizować na mapie Olimp.
	Uczeń rozumie:

(pojęcie: mitologia.
Uczeń potrafi:

(wyjaśnić, jak mieszkańcy Grecji wyobrażali sobie bogów,

(wymienić główne cechy religii starożytnych Greków.
	Uczeń zna:

(bohatera mitu greckiego: Syzyfa,

(dziedziny życia i zajęcia, którym patronowali najważniejsi greccy bogowie.

Uczeń rozumie:

(pojęcia: Chaos, Hades, Tartar.
Uczeń potrafi:

(przedstawić wyobrażenia Greków na temat życia po śmierci.
	Uczeń rozumie:

(pojęcia: wyrocznia, Pytia,
(rolę, jaką w greckiej religii odgrywała mitologia.
Uczeń potrafi:

(opowiedzieć wybrany przez siebie mit,

(zlokalizować na mapie Delfy,

(wytłumaczyć, w jakim celu Grecy korzystali z wyroczni.
	

	11. W cieniu Akropolu
	Uczeń rozumie:
(pojęcia: agora, Akropol, Partenon.
Uczeń potrafi:

(opisać życie w Atenach peryklejskich.
	Uczeń potrafi:

(opowiedzieć, jak wyglądały Ateny w V w. p.n.e.
	Uczeń zna:

(postacie: Fidiasza, Sokratesa.

Uczeń rozumie:

(pojęcia: kolumnada, filozofia, filozof.
Uczeń potrafi:

(przedstawić dokonania starożytnych Greków w dziedzinie architektury i rzeźby,

(wyjaśnić, czym się zajmowali pierwsi filozofowie.
	Uczeń potrafi:

(omówić działalność Sokratesa.
	Uczeń rozumie:

(znaczenie słów Sokratesa: „wiem, że nic nie wiem”.

	12. Dzień w teatrze
	Uczeń rozumie:

(pojęcia: chór, orchestra, tragedia, komedia.
Uczeń potrafi:

(opisać wygląd starożytnego teatru greckiego.
	Uczeń zna:

(postać: Sofoklesa.
Uczeń rozumie:

(pojęcie: mityczny.

Uczeń potrafi:

(wskazać różnice między grecką tragedią a komedią,

(wskazać podobieństwa i różnice między starożytnym teatrem greckim a teatrem współczesnym.
	Uczeń zna:

(boga Dionizosa.

Uczeń potrafi:

(wyjaśnić, jak powstał teatr,

(wymienić zasady, na jakich opierała się organizacja przedstawień w starożytnym teatrze greckim.
	Uczeń rozumie:

(pojęcie: akustyka,

(rolę teatru w starożytnej Grecji.
Uczeń potrafi:

(dostrzec, na przykładzie teatru greckiego, wpływ starożytności na współczesność.

	Uczeń potrafi:

(opowiedzieć mit o Edypie.

	13. Igrzyska ku chwale Zeusa
	Uczeń zna:

(dyscypliny sportowe rozgrywane podczas starożytnych igrzysk olimpijskich.

Uczeń rozumie:

(pojęcia: igrzyska olimpijskie, olimpiada.
	Uczeń rozumie:

(pojęcia: atleta, wieniec oliwny.
Uczeń potrafi:

(wskazać na mapie Olimpię,

(omówić przebieg igrzysk olimpijskich,

(przedstawić najważniejsze podobieństwa i różnice między igrzyskami rozgrywanymi w starożytności i współcześnie.
	Uczeń zna:

(zasady obowiązujące zawodników uczestniczących w starożytnych igrzyskach olimpijskich.

Uczeń rozumie:

(pojęcie: „pokój boży”.
Uczeń potrafi:

(opisać wygląd Olimpii,

(omówić organizację igrzysk olimpijskich.
	Uczeń potrafi:

(dostrzec, na przykładzie igrzysk olimpijskich, wpływ starożytności na współczesność.
	Uczeń rozumie:

(rolę i charakter igrzysk organizowanych w starożytnej Grecji.

	Dziedzictwo starożytnej Grecji – lekcja powtórzeniowa
	Uczeń zna:

(postacie związane z tematyką działu Starożytna Grecja,

(imiona najważniejszych bogów olimpijskich i bohaterów mitów greckich.

Uczeń rozumie:

(pojęcia związane z tematyką działu Starożytna Grecja.

Uczeń potrafi:

(wskazać na mapie Grecję i najważniejsze miejsca z nią związane: Ateny i Olimp,

(omówić życie codzienne mieszkańców Aten w V w. p.n.e.
	Uczeń potrafi:

(opisać wygląd Aten,

(opisać wygląd teatru greckiego,
(wskazać na mapie Olimpię,

(wskazać podobieństwa i różnice między teatrem i sportem starożytnym i współczesnym.
	Uczeń zna:

(położenie geograficzne Grecji.

Uczeń potrafi:

(scharakteryzować strukturę społeczną starożytnych Aten,

(omówić dokonania starożytnych Greków w dziedzinie architektury i rzeźby,

(przedstawić dokonania filozofów greckich,

(opisać organizację teatru greckiego.
	Uczeń potrafi:

(wskazać na mapie Delfy,

(dostrzec, na przykładzie dokonań Greków, wpływ starożytności na współczesność.
	 Uczeń rozumie:

(charakter starożytnych igrzysk olimpijskich.

	14. Dom, szkoła i nauczyciel z rózgą
	Uczeń zna:

(rzymski sposób zapisu cyfr i liczb.

Uczeń rozumie:

(pojęcia: łacina, Imperium Rzymskie, cesarz.
Uczeń potrafi:

(wskazać na mapie Italię i Rzym,

(opisać warunki życia mieszkańców Rzymu w II w. n.e.
	Uczeń rozumie:

(pojęcia: „ojciec rodziny”, „matka rodziny”, rzymska cnota,

(cele wychowania rzymskich chłopców.
Uczeń potrafi:

(omówić zasady panujące w rzymskiej rodzinie,

(wyjaśnić, jak wyglądało wychowanie rzymskich dzieci.
	Uczeń rozumie:

(pojęcie: papirus.
Uczeń potrafi:

(wskazać na mapie zasięg terytorialny Imperium Rzymskiego w II w. n.e.,

(wyjaśnić, jak wyglądała edukacja rzymskich dzieci.

	Uczeń rozumie:

(rolę łaciny jako jednej z podstaw współczesnego języka polskiego.
Uczeń potrafi:

(wymienić produkty wchodzące w skład jadłospisu starożytnych Rzymian,

(dostrzec, na przykładzie łaciny, wpływ starożytności na współczesność.
	Uczeń potrafi:

(wskazać podobieństwa i różnice w warunkach życia oraz w wychowaniu i edukacji dzieci w starożytnej Grecji i starożytnym Rzymie.

	15. W Wiecznym Mieście
	Uczeń zna:

(najważniejsze budowle w starożytnym Rzymie.

Uczeń rozumie:

(pojęcia: Forum Romanum, bazylika, łuk triumfalny, Panteon.
Uczeń potrafi:

(opisać wygląd starożytnego Rzymu.
	Uczeń rozumie:

(pojęcie: triumf,

(znaczenie dróg w starożytnym Rzymie.
Uczeń potrafi:

(wyjaśnić, w jaki sposób Rzymianie budowali drogi.
	Uczeń rozumie:

(pojęcia: łuk architektoniczny, kopuła.

Uczeń potrafi:

(scharakteryzować osiągnięcia starożytnego Rzymu.
	Uczeń potrafi:

(wytłumaczyć, dlaczego Rzymianie nazywali swoje miasto wiecznym,

(zinterpretować sformułowanie: „wszystkie drogi prowadzą do Rzymu”.

	

	16. Prawo, woda i rzymskie lody
	Uczeń zna:

(przykładową zasadę prawa rzymskiego.

Uczeń rozumie:

(pojęcia: termy, akwedukt (wodociąg).

Uczeń potrafi:

(wyjaśnić, do czego służyły akwedukty (wodociągi).
	Uczeń potrafi:

(wyjaśnić, do czego służyły termy,

(opisać wygląd term.

	Uczeń potrafi:

(scharakteryzować osiągnięcia starożytnego Rzymu,

(opowiedzieć, jak wyglądała rzymska uczta.
	Uczeń rozumie:

(rolę prawa rzymskiego jako podstawy dzisiejszego prawa.
Uczeń potrafi:

(dostrzec, na przykładzie prawa rzymskiego, wpływ starożytności na współczesność.
	

	17. „Chleba i igrzysk!”
	Uczeń zna:

(najważniejsze rozrywki starożytnych Rzymian.

Uczeń rozumie:

(pojęcia: cyrk, rydwan, amfiteatr, gladiator.

Uczeń potrafi:

(wymienić rodzaje zawodów wchodzących w skład igrzysk rzymskich.
	Uczeń rozumie:

(pojęcia: Circus Maximus, kwadryga, arena, Koloseum (amfiteatr Flawiuszów).
Uczeń potrafi:

(opisać wygląd cyrku i amfiteatru.
	Uczeń potrafi:

(scharakteryzować osiągnięcia starożytnego Rzymu,

(opowiedzieć o organizacji i przebiegu igrzysk rzymskich.
	Uczeń rozumie:

(znaczenie igrzysk w życiu starożytnych Rzymian.

Uczeń potrafi:

(porównać igrzyska greckie z rzymskimi.
	Uczeń potrafi:

(ocenić igrzyska w starożytnym Rzymie.

	18. Jak powstało chrześcijaństwo?
	Uczeń zna:

(daty: ok. 6 p.n.e. – 30 n.e.,

(postać: Jezusa Chrystusa.

Uczeń rozumie:

(pojęcia: Biblia, Mesjasz, chrześcijaństwo.
Uczeń potrafi:

(opowiedzieć o życiu i działalności Jezusa Chrystusa.

	Uczeń zna:

(imiona najważniejszych bogów rzymskich.

Uczeń rozumie:

(pojęcia: tolerancja religijna, Żydzi (Izraelici).
Uczeń potrafi:

(wymienić główne cechy systemu wierzeń starożytnych Rzymian,

(opisać narodziny chrześcijaństwa,

(wyjaśnić, dlaczego Żydzi i Rzymianie prześladowali pierwszych chrześcijan.
	Uczeń rozumie:

(pojęcia: Jahwe, Ewangelia, apostoł,
(przyczyny, które spowodowały, że chrześcijaństwo przetrwało mimo prześladowań.
Uczeń potrafi:

(wymienić główne cechy systemu wierzeń starożytnych Izraelitów,

(omówić metody prześladowań pierwszych chrześcijan.
	Uczeń zna:

(datę: 313,

(postacie: Nerona, Konstantyna Wielkiego.
Uczeń potrafi:
(wskazać na mapie Palestynę,

(opisać rozpowszechnianie chrześcijaństwa w czasach starożytnych.

	

	Dziedzictwo starożytnego Rzymu – lekcja powtórzeniowa
	Uczeń zna:

(daty związane z tematyką działu Starożytny Rzym,

(postać: Jezusa Chrystusa,

(położenie geograficzne Italii i Rzymu,

(rzymski sposób zapisu cyfr i liczb.

Uczeń rozumie:

(pojęcia związane z tematyką działu Starożytny Rzym.

Uczeń potrafi:

(wskazać na mapie Rzym i Italię,

(opowiedzieć o życiu codziennym w Rzymie w II w. n.e.,

(wymienić najważniejsze rozrywki mieszkańców Rzymu,

(opowiedzieć o życiu i działalności Jezusa Chrystusa.
	Uczeń rozumie:

(przyczyny prześladowań pierwszych chrześcijan.
Uczeń potrafi:

(opisać wygląd najważniejszych budowli rzymskich,

(omówić okoliczności powstania chrześcijaństwa.

	Uczeń potrafi:

(wskazać na mapie zasięg terytorialny Imperium Rzymskiego w II w. n.e.,

(scharakteryzować osiągnięcia starożytnych Rzymian.

	Uczeń zna:

(postacie: Nerona, Konstantyna Wielkiego.

Uczeń potrafi:

(omówić rozwój chrześcijaństwa,

(dostrzec, na przykładzie osiągnięć Rzymian, wpływ starożytności na współczesność.
	Uczeń potrafi:

(porównać i ocenić osiągnięcia starożytnych Greków i Rzymian.

	19. Zanim powstała Polska
	Uczeń zna:

(daty: 476, 1492,

(głównych bohaterów legend polskich,

(ramy czasowe panowania dynastii Piastów.

Uczeń rozumie:

(pojęcia: średniowiecze, gród, legenda, Piastowie.
Uczeń potrafi:

(wskazać na mapie Wielkopolskę i Gniezno.
	Uczeń rozumie:

(pojęcia: Słowianie, dynastia.
Uczeń potrafi:

(opowiedzieć legendy o Piaście i Popielu oraz Lechu, Czechu i Rusie,

(wymienić różnice między legendą a historią.
	Uczeń potrafi:

(rozpoznać cechy charakterystyczne legendy,

(odróżniać fikcję od prawdy historycznej.
	Uczeń rozumie:

(znaczenie legend dla poznania początków państwa polskiego.
	

	20. W państwie Mieszka I
	Uczeń zna:

(datę: ok. 960,

(postać: Mieszka I.

Uczeń rozumie:

(pojęcia: plemię, książę, woj, drużyna.

Uczeń potrafi:

(wskazać na mapie państwo Mieszka I w początkach jego panowania,

(umiejscowić w czasie panowanie Mieszka I.
	Uczeń rozumie:

(pojęcia: Polanie, kmiecie,
(dlaczego państwo polskie jest nazywane państwem Mieszka I.
Uczeń potrafi:

(opisać panowanie Mieszka I,

(wymienić główne plemiona zamieszkujące ziemie polskie.
	 Uczeń rozumie:

(pojęcie: władca historyczny.
Uczeń potrafi:

(opisać organizację państwa Polan,

(omówić warunki życia na ziemiach polskich w X w.
	Uczeń rozumie:

(pojęcia: wielożeństwo, postrzyżyny.

Uczeń potrafi:

(scharakteryzować obyczaje Polan.

	Uczeń potrafi:

(wyjaśnić, w jaki sposób powstało państwo Polan.

	21. Chrzest Polski
	Uczeń zna:

(datę: 966,

(przyczyny, które skłoniły Mieszka I do przyjęcia chrztu.
Uczeń rozumie:

(pojęcia: poganie, poddany,

(znaczenie chrztu jako wydarzenia, które zapoczątkowało historię Polski.
	Uczeń rozumie:

(dlaczego Mieszko I przyjął chrzest.
Uczeń potrafi:

(opisać zmiany, jakie zaszły w państwie polskim po 966 r.,

(wskazać na mapie zmiany terytorialne państwa polskiego w czasie panowania Mieszka I.
	Uczeń zna:

(datę: 972,

(postać: Dobrawy.

Uczeń rozumie:

(pojęcie: kultura zachodnia.
Uczeń potrafi:

(wymienić elementy kultury zachodniej, którą Polska przyjęła po 966 r.

	Uczeń potrafi:

(omówić wierzenia Polan,

(przedstawić okoliczności, w których doszło do chrztu Mieszka I.
	Uczeń potrafi:

(wyjaśnić, jak zmieniło się położenie polityczne Polski w Europie po chrzcie Mieszka I.

	22. Pierwszy król Polski
	Uczeń zna:

(daty: 992, 1000, 1025,

(postacie: biskupa Wojciecha, Bolesława Chrobrego, Ottona III.

Uczeń rozumie:

(pojęcia: zjazd gnieźnieński, arcybiskupstwo, biskupstwo.
Uczeń potrafi:

(wymienić decyzje ogłoszone podczas zjazdu gnieźnieńskiego.
	Uczeń zna:

(datę: 997.

Uczeń rozumie:

(pojęcie: wyprawa misyjna.
Uczeń potrafi:

(opowiedzieć historię zjazdu gnieźnieńskiego,

(zlokalizować na mapie grody, które ogłoszono w 1000 r. biskupstwami,

(wskazać na mapie zmiany terytorialne państwa polskiego w czasie panowania Bolesława Chrobrego.
	Uczeń rozumie:

(pojęcie: diadem,

(znaczenie zjazdu gnieźnieńskiego.
Uczeń potrafi:

(scharakteryzować postać biskupa Wojciecha,

(wyjaśnić, w jakich okolicznościach nastąpiły zmiany terytorialne państwa polskiego w czasie panowania Bolesława Chrobrego.
	Uczeń potrafi:

(wyjaśnić przyczyny zorganizowania przez Bolesława Chrobrego wyprawy misyjnej do Prus,

(omówić przebieg i skutki wyprawy misyjnej do Prus.
	Uczeń rozumie:

(znaczenie symbolicznej (dokonanej przez Ottona III) i właściwej koronacji Bolesława Chrobrego.

	*23. Polska pierwszych Piastów
	 Uczeń rozumie:

(pojęcie: danina.
Uczeń potrafi:

(przedstawić obowiązki kmieci wobec władcy.
	Uczeń potrafi:

(opisać warunki życia i zajęcia mieszkańców Polski pierwszych Piastów.
	Uczeń zna:

(środki płatnicze używane przez mieszkańców Polski w X–XI w.,
(wymienić produkty wchodzące w skład jadłospisu mieszkańców Polski pierwszych Piastów.
	Uczeń potrafi:

(wyjaśnić, w jaki sposób uczono się czytać na przełomie X i XI wieku.
	

	*24. Śląsk Henryka Brodatego
	Uczeń zna:

(postacie: Henryka Brodatego, świętej Jadwigi śląskiej.

Uczeń rozumie:

(pojęcie: rycerz.
Uczeń potrafi:
(zlokalizować Śląsk na mapie.
	Uczeń rozumie:

(pojęcie: ratusz.

Uczeń potrafi:

(wyjaśnić przyczyny i okoliczności, w których doszło do rozpadu państwa polskiego,

(wymienić różnice między miastem a grodem.
	Uczeń zna:

(datę: 1138,

(postać: Bolesława Krzywoustego.

Uczeń potrafi:

(omówić zmiany, jakie zaszły na ziemiach polskich od XI do XIII w.
	Uczeń zna:

(postać: Henryka Pobożnego.

Uczeń rozumie:

(pojęcie: radło,

(przyczyny wysokiej śmiertelności ludzi w epoce średniowiecza.
Uczeń potrafi:

(opisać metody leczenia chorych w średniowieczu.
	Uczeń potrafi:

(wytłumaczyć, na przykładzie życia i działalności świętej Jadwigi śląskiej, jak rozumiano w tamtych czasach bycie wzorowym chrześcijaninem.

	25. Król Kazimierz Wielki
	Uczeń zna:

(daty: 1333–1370,

(postać: Kazimierza Wielkiego.

Uczeń potrafi:

(wskazać na mapie i umiejscowić w czasie państwo Kazimierza Wielkiego,
(wskazać na mapie Kraków.
	Uczeń zna:

(datę: 1364.

Uczeń rozumie:

(pojęcia: żak, Akademia Krakowska.
Uczeń potrafi:

(wymienić najważniejsze osiągnięcia Kazimierza Wielkiego,
(wskazać na mapie zmiany terytorialne państwa polskiego w czasie panowania Kazimierza Wielkiego.
	Uczeń zna:

(datę: 1320,

(postacie: Władysława Łokietka, Mikołaja Wierzynka.
Uczeń rozumie:

(przyczyny utworzenia Akademii Krakowskiej.

Uczeń potrafi:

(opowiedzieć o panowaniu Kazimierza Wielkiego z uwzględnieniem powstania Akademii Krakowskiej i uczty u Wierzynka.
	Uczeń rozumie:

(pojęcia: rektor, rajca.

(co oznacza sformułowanie: „zastał Polskę drewnianą, a zostawił murowaną”.
Uczeń potrafi:

(opisać sytuację państwa polskiego w okresie panowania Władysława Łokietka,

(ocenić panowanie i dokonania Kazimierza Wielkiego.
	

	*26. W Polsce Kazimierza Wielkiego
	Uczeń zna:

(najważniejsze budowle XIV-wiecznego Krakowa.

	Uczeń potrafi:

(opisać wygląd średniowiecznego Krakowa,

(opowiedzieć, jak wyglądało wnętrze zamożnego domu z XIV w.
	Uczeń potrafi:

(wymienić produkty wchodzące w skład jadłospisu bogatych i ubogich mieszkańców Krakowa.
	Uczeń rozumie:

(dlaczego w średniowiecznych rodzinach było dużo dzieci.

Uczeń potrafi:

(omówić zasady obowiązujące w średniowiecznej rodzinie.
	

	Polska w X−XIV w. – lekcja powtórzeniowa
	Uczeń zna:

(najważniejsze postacie i daty związane z tematyką działu Polska Piastów,

(legendy dotyczące początków państwa polskiego.

Uczeń rozumie:

(najważniejsze pojęcia związane z tematyką działu Polska Piastów,

(przyczyny przyjęcia chrztu przez Mieszka I.
Uczeń potrafi:

(zlokalizować na mapie i umiejscowić w czasie państwo Mieszka I, Bolesława Chrobrego i Kazimierza Wielkiego,
(wskazać na mapie Gniezno i Kraków.
	Uczeń zna:

(skutki przyjęcia chrztu przez Mieszka I.

Uczeń potrafi:

(wskazać na mapie zmiany terytorialne państwa polskiego w czasie panowania Mieszka I, Bolesława Chrobrego i Kazimierza Wielkiego.
	Uczeń potrafi:

(omówić dokonania Mieszka I, Bolesława Chrobrego i Kazimierza Wielkiego,
(opisać życie codzienne mieszkańców Polski w X–XIV w.
	Uczeń potrafi:

(ocenić dokonania Mieszka I, Bolesława Chrobrego i Kazimierza Wielkiego.
	

1

