

Klasa II semestr czwarty

Wątek tematyczny I (dalszy ciąg).

Ojczysty Panteon i ojczyste spory

1. Jak kształtował się współczesny naród polski?

- Ku współczesnemu narodowi
- W obronie polskości
- Kultura narodowa i religia
- Autonomia galicyjska
- Praca organiczna

2. Przemiany społeczne w XIX wieku

- Nowe grupy społeczne
- Sprawa chłopska
- Sprawa robotnicza
- Ruch narodowy

3. Odzyskanie niepodległości

- Sprawa polska podczas I wojny światowej
- Polacy wobec wojny
- Odzyskanie niepodległości
- Sprawa polska na konferencji pokojowej

4. Kształtowanie się granic

- Wygrane powstanie
- Plebiscyty i powstania śląskie
- Walki o wschodnią granicę
- Zajęcie Wileńszczyzny

5. *Parlamentaryzm w II Rzeczypospolitej*

- Formowanie się władz II Rzeczypospolitej
- Rządy parlamentarne
- Zamach majowy
- Rządy sanacji
- Spór pomiędzy prawicą i lewicą

6. *Polacy podczas II wojny światowej*

- Kampania polska
- Rząd polski na emigracji
- Polskie Siły Zbrojne na Zachodzie
- Polacy u boku ZSRR

7. *W okupowanej Polsce*

- Polskie organizacje podziemne
- Polityka okupantów
- O przyszłość Polski

8. *Polska Ludowa – niepodległa czy zależna?*

- Wizje powojennej Polski
- Przejęcie władzy przez komunistów
- Pod rządami PZPR
- W walce o prawa i wolność

9. *Drogi do wolności*

- *Początki opozycji*
- *Jak powstała Solidarność?*
- *Władza kontra społeczeństwo*

- *Stracona dekada?*
- *Wybory czerwcowe i Okrągły Stół*

Wątek tematyczny II

Europa i świat

10. *Kultura grecka i jej dziedzictwo*

- *Złoty wiek Aten*
- *Greckie korzenie nauki*
- *Architektura i sztuka*
- *Kultura hellenistyczna*
- *Synkretyzm religijny*
- *Aleksandria – stolica nauki greckiej w Egipcie*

11. *Rzymianie podbijają świat*

- *Powstanie Imperium Rzymskiego*
- *Podziały świata rzymskiego*
- *Pax Romana*
- *Romanizacja*
- *Prawo rzymskie*
- *Początki chrześcijaństwa*
- *Chrześcijaństwo religią imperium*

12. *Na gruzach Imperium Rzymskiego*

- *Podział Imperium Rzymskiego*
- *Wędrowki ludów*
- *Bizancjum*
- *Początki państw germańskich i słowiańskich*
- *Kościół we wczesnym średniowieczu*

- Frankowie następcami Rzymian
- Niestojna Europa

13. *W kręgu islamu*

- Początki islamu
- Podział świata muzułmańskiego
- Podboje arabskie
- Handel i rzemiosło arabskie
- Architektura i sztuka islamu
- Wpływ kultury muzułmańskiej na cywilizację europejską

14. *Wyprawy krzyżowe – religia i polityka*

- *Początki ruchu krucjatowego w Europie Zachodniej*
- *Ekspansja Turków seldżuckich*
- *Pierwsze krucjaty*
- *Państwa łacińskie na Bliskim Wschodzie*
- *Kontrofensywa muzułmanów*
- *Cesarstwo łacińskie i zmierzch idei krucjat*
- *Skutki krucjat*

15. *Wielkie odkrycia geograficzne*

- *Podłoże ekonomiczne wypraw odkrywczych*
- *Rozwój nauki i techniki*
- *Uwarunkowania społeczne wypraw odkrywczych*
- *Ekspansja portugalska*
- *Wyprawy Krzysztofa Kolumba*
- *Droga morska do Indii*
- *Poznawanie Nowego Świata*
- *Wyprawa dookoła świata*

16. Konflikty kolonialne

- *Wiktoriańskie imperium Brytyjczyków*
- *Indie – „perła w Koronie brytyjskiej”*
- *Wyścig kolonialny w Afryce*
- *Państwo Środka i „wiek upokorzeń”*
- *Bunt sipajów*
- *Powstania w Chinach*
- *Powstanie Mahdiego*
- *Konflikty w południowej Afryce*

17. Świat wobec dominacji mocarstw kolonialnych

- Japonia: od izolacji do otwarcia na świat
- Reformy w Japonii
- Podboje japońskie i wojna z Rosją
- Klęski Europejczyków w próbach kolonizacji
- Początki ruchów niepodległościowych w koloniach

18. Sojusznik zza Atlantyku

- *Kolonie północnoamerykańskie w XVIII wieku*
- *Początek walk o niepodległość*
- *Międzynarodowe skutki rewolucji amerykańskiej*
- *Stany Zjednoczone w XIX wieku. „Ziemia obiecana”*
- *Polityka zagraniczna USA w drugiej połowie XIX wieku*
- *I wojna światowa*
- *Wspaniałe lata 20.*
- *Wielki Kryzys i New Deal*
- *Od izolacjonizmu do zaangażowania*

19. *Stany Zjednoczone demokratycznym supermocarstwem*

- II wojna światowa
- Plan Marshalla
- Rywalizacja supermocarstw
- Stany Zjednoczone wobec Ameryki Łacińskiej i Azji
- Od odprężenia do „gwiazdnych wojen”
- „Żandarm świata”
- Wyzwania geopolityczne w XXI wiek

20. *Globalizacja – szanse i zagrożenia*

- Czym jest globalizacja
- Przejawy globalizacji
- Skutki globalizacji
- Krytycy globalizacji