

9. Dział I. Okres międzywojenny część 1. – lekcja powtórzeniowa

Tematy:

1. Traktat wersalski.
2. Wolna Polska. Pierwsze miesiące.
3. Walka o Polskę Kształtowanie granic II RP.
4. Druga Rzeczypospolita. Społeczeństwo.
5. Ustrój Polski. Kształtowanie się systemu ustrojowego w latach 1919 – 1922.
6. Tworzenie polskiej gospodarki 1918 – 1925.
7. Sytuacja międzynarodowa. Świat w latach 20-ych XX w.
8. Włochy. Zwycięstwo faszystów.

Daty

Data	Wydarzenie
Temat 1.	
18.01.1919 r.	Początek obrad konferencji pokojowej w Paryżu
28.06.1919 r.	Podpisanie traktatu wersalskiego z Niemcami. Podpisanie tzw. małego traktatu wersalskiego.
1920 r.	Powstanie Ligi Narodów.
Temat 2	
28.10.1918 r.	Powstaje Polska Komisja Likwidacyjna w Krakowie – lokalny ośrodek władzy.
6/7.11.1918 r.	Powstaje Tymczasowy Rząd Ludowy Republiki Polskiej w Lublinie – lokalny ośrodek władzy.
11.11.1918 r.	Umowna data odzyskania przez Polskę niepodległości.
22.11.1918 r.	Dekret Jędrzeja Moraczewskiego powołujący Józefa Piłsudskiego na Tymczasowego Naczelnika Państwa.
28.11.1918 r.	Dekrety Tymczasowego Naczelnika Państwa : 1) wyznaczał termin wyborów do Sejmu Ustawodawczego 2) ogłaszał ordynacje wyborczą.
Temat 3.	
	Wielkopolska
27.12.1918 r.	Wybuch Powstania Wielkopolskiego w Poznaniu.
16.02.1919 r.	Rozejm w Trewirze kończący Powstanie Wielkopolskie
	Górny Śląsk
Sierpień 1919 r.	I Powstanie Śląskie.
Sierpień 1920 r.	II Powstanie Śląskie.
20.03.1921 r.	Plebiscyt na Górnym Śląsku
3.05. – 5.08.1921 r.	III Powstanie Śląskie.
Październik 1921 r.	Rada Ambasadorów podejmuje decyzje o podziale Górnego Śląska.
	Warmia i Mazury
11.07.1920 r.	Plebiscyt na Warmii, Mazurach i Powiślu.
	Wschodnia granica państwa polskiego.
Listopad 1918 r.	Początek walk o Lwów i Galicję Wschodnią z Ukraińcami.
21.04.1920 r.	Zawarcie układu między Polską a Semenem Petlurą z URL skierowanego przeciwko bolszewickiej Rosji.
25.04.1920 r.	Początek ofensywy polskiej na Ukrainie.
10.07.1920 r.	Na konferencji w Spa premier Stanisław Grabski rezygnuje z plebiscytu na Śląsku Cieszyńskim, Spiszu i Orawie w zamian za pomoc w wojnie z Rosją.
12-15.08.1920 r.	Bitwa warszawska – zwycięstwo wojsk polskich.
20 – 26.09.1920 r.	Bitwa nad Niemnem – zwycięstwo wojsk polskich.

09.10.1920 r.	„Bunt” gen. Lucjana Żeligowskiego, który zajął Wilno. Utworzono Litwę Środkową.
18.03.1921 r.	Traktat pokojowy z Rosją bolszewicką w Rydze (tzw. traktat ryski).
	Śląsk Cieszyński
Styczeń 1919 r.	Śląsk Cieszyński, Spisz i Orawa zostają zajęte przez wojska Czechosłowacji.
10.07.1920 r.	Na konferencji w Spa premier Stanisław Grabski rezygnuje z plebiscytu na Śląsku Cieszyńskim, Spiszu i Orawie w zamian za pomoc w wojnie z Rosją.
27.07.1920 r.	Rada Ambasadorów dokonała podziału Śląska Cieszyńskiego niekorzystnie dla Polski. Poza granicami Zaolzie.
	Temat 5.
26.01.1919 r.	Wybory do Sejmu Ustawodawczego.
20.02.1919 r.	Uchwalenie Małej Konstytucji przez Sejm Ustawodawczy.
17.03.1921 r.	Uchwalenie przez Sejm Ustawodawczy konstytucji marcowej. Polska republiką o ustroju demokracji parlamentarnej.
09.12.1922 r.	Wybory prezydenckie. Pierwszym prezydentem II RP Gabriel Narutowicz.
16.12.1922 r.	Eligiusz Niewiadomski zamordował Prezydenta RP Gabriela Narutowicza.
20.12.1922 r.	Wybory prezydenckie. Drugim Prezydentem II RP zostaje Stanisław Wojciechowski.
	Temat 6.
1919 – 1923	Powojenny kryzys gospodarczy.
1924 r.	Reforma walutowa. Wprowadzono złoty polski.
1925 r.	Reforma rolna Władysława Grabskiego.
1925	Wybuch wojny celnej z Niemcami
	Temat 7.
1921/1922	Konferencja waszyngtońska
1922 r.	Układ waszyngtoński dotyczący wielkości flot wojennych i stref wpływów na Pacyfiku.
1922 r.	Układ w Rapallo między Niemcami, a ZSRR o nawiązaniu stosunków dypl.
1924 r.	Plan Dawesa o zmniejszeniu kwot reparacji wojennych Niemcom.
1925 r.	Konferencja w Locarno – pakt reński.
1929 r.	Plan Younga – zmniejszenie reparacji niemieckich i wydłużenie okresu spłacania.
	Temat 8.
1919 r.	Powstają Związki Włoskich Kombatantów
1921 r.	Powstaje Narodowa Partia Faszystowska we Włoszech
1922 r.	Marsz na Rzym; Benito Mussolini został premierem Włoch.
1922 - 1926	Przekształcanie Włoch w państwo faszystowskie.

2. Postacie

Postać	Opis
Roman Dmowski	Polityk i jeden z założycieli Narodowej Demokracji. Główny ideolog endecji. Członek Komitetu Narodowego Polskiego w Paryżu. Reprezentował Polskę podczas konferencji pokojowej w Paryżu.
Jędrzej Moraczewski	Polityk PPS. Pierwszy premier II RP. Wydał dekrety socjalne. Powołał Józefa Piłsudskiego na stanowisko Tymczasowego Naczelnika Państwa.
Józef Piłsudski	Marszałek Polski. Twórca Legionów Polskich podczas I wojny światowej. Tymczasowy Naczelnik Państwa, a od lutego 1919 r. Naczelnik Państwa. Przeprowadził zamach majowy przejmując władzę w 1926 r.
Ignacy Daszyński	Jeden z przywódców PPS. Stał na czele Tymczasowego Rządu Ludowego Republiki Polskiej, który powstał w Lublinie 6/7.11.1918 r.

Wincenty Witos	Przywódca PSL – Piast. Stał na czele Polskiej Komisji Likwidacyjnej w Krakowie. Premier polski w 1923 i 1926 r. gdy stał na czele Chjeno – Piasta/
Wojciech Korfanty	Przywódca Polskiego Stronnictwa Chrześcijańskiej Demokracji. Przed odzyskaniem niepodległości stał na czele Naczelnej Rady Ludowej w Poznaniu. Stał na czele powstań śląskich.
Ignacy Jan Paderewski	Wielki polski pianista i kompozytor. Mąż stanu. Członek KNP w Paryżu. Premier polski od stycznia 1919 r. Jego przyjazd do Poznania doprowadził do wybuchu Powstania Wielkopolskiego.
Semen Petlura	Ataman , przywódca URL. Podpisał z Piłsudskim sojusz 21.04.1920 r. skierowany przeciwko Rosji bolszewickiej.
Izaak Mazepa	Premier rządu ukraińskiego, powołany po zajęciu Kijowa przez Polaków w maju 1920 r.
Władysław Grabski	Premier w latach 1923 – 1925, który stał na czele pozaparlamentarnego rządu polskiego. Przeprowadził liczne reformy, w tym wprowadził złoty polski.
Siemion Budionny	Dowódca Armii Konnej w Armii Czerwonej, która zaatakowała Ukrainę w 1920 r.
Michaił Tuchaczewski	Generał, a później Marszałek Armii Czerwonej. Wybitny dowódca i strateg. Dowodził wojskami, które podeszły pod Warszawę w 1920 r.
Feliks Dzierżyński	Komunista polski, który stanął na czele CzeKa w bolszewickiej Rosji. Podczas wojny polsko – bolszewickiej stanął w lipcu 1920 r. na czele Tymczasowego Komitetu Rewolucyjnego Polski.
Julian Marchlewski	Komunista polski, który w lipcu 1920 r. był członkiem Tymczasowego Komitetu Rewolucyjnego Polski. Chciał utworzenia w Polsce kolejnej republiki rad.
Lucjan Żeligowski	Generał polski, który zajął w 1920 r. Wilno. W 1926 r. był ministrem spraw wojskowych.
Stanisław Taczak	Kapitan, później major. Pierwszy dowódca Powstania Wielkopolskiego.
Józef Dowbor Muśnicki	Generał. Od stycznia 1919 r. dowódca Powstania Wielkopolskiego.
Stanisław Grabski	Premier rządu polskiego podczas wojny polsko – bolszewickiej. W lipcu 1920 r., podczas konferencji w Spa, wyraził zgodę na rezygnację z plebiscytu na Śląsku Cieszyńskim w zamian za pomoc państwu Pol.
Maciej Rataj	Polityk PSL – Piast. Marszałek Sejmu od grudnia 1922 r.
Stanisław Wojciechowski	Drugi Prezydent II RP, który sprawował tę funkcję w latach 1922 – 1926.
Gabriel Narutowicz	Pierwszy Prezydent II RP. zamordowany przez Eligiusza Niewiadomskiego 16.12.1922 r.
Thomasa Woodrow Wilson	Prezydent USA. Uczestnik konferencji paryskiej. Inicjator powstania Ligi Narodów.
David Lloyd George	Premier Wielkiej Brytanii. Uczestnik konferencji paryskiej.
Georges Clemenceau	Premier Francji. Uczestnik konferencji paryskiej.
Franklin Delano Roosevelt	Prezydent USA podczas wielkiego kryzysu. Wprowadził program reform gospodarczych New Deal
Mustafa Kemal Atatürk	Turecki wojskowy i polityk. Twórca Republiki Tureckiej, która powstała po I wojnie światowej.
Miklos Horthy	Admirał węgierski. Wprowadził na Węgrzech rządy autorytarne.
Gustav Streseman	Niemiecki minister spraw zagranicznych, który doprowadził do konferencji w Locarno i podpisania tzw. paktu reńskiego.
Charles Dawes	Amerykański finansista, który w 1924 r. ogłosił plan spłaty niemieckich reparacji wojennych.

Benito Mussolini	Twórca faszyzmu włoskiego. Przejął władzę we Włoszech w 1922 r.
Giacomo Matteotti	Lider włoskiej partii socjalistycznej, zamordowany w 1924 r.
Wiktor Emanuel III	Król Włoch w okresie dwudziestolecia międzywojennego.

3. Pojęcia

Pojęcie	Opis
Koncepcja inkorporacyjna	Koncepcja Romana Dmowskiego dotycząca granic powojennej Polski. W granicach Polski powinny znaleźć się ziemie zamieszkałe w co najmniej 60% przez Polaków. Na wschodzie więc do Polski miały zostać włączone ziemie byłego Królestwa Polskiego, Wileńszczyzna, zachodnia Białoruś, zachodnia Ukraina, Galicja.
Koncepcja federacyjna	Koncepcja Józefa Piłsudskiego. Zakładała utworzenie przy pomocy Polski systemu państw narodowych: Litwy, Białorusi i Ukrainy, stanowiących przedmurze przeciw Rosji. W tym celu należało utworzyć federację państw, w której pozycję hegemonu objęłaby Polska.
Linia Curzona	Proponowana linia demarkacyjna wojsk polskich i bolszewickich w 1919 r., której twórcą był brytyjski minister spraw zagranicznych lord George Curzon. Przebieg linii od Grodna nad Niemnem na północy wzdłuż Bugu na południu był proponowaną przyszłą wschodnią granicą państwa polskiego. Ziemie leżące na zachód od tej linii lord Curzon uznał za historycznie polskie. Linia ta pokrywa się mniej więcej z dzisiejszą polską granicą wschodnią.
Organizacja A	Ścisłe zakonspirowana organizacja założona przez Piłsudskiego latem 1917 r. Stanowiła ścisłe zaplecze polityczne J. Piłsudskiego.
Orlęta Lwowskie	Młodzież (od 9 do 17 roku życia) i studenci, którzy w listopadzie 1918 r. walczyli o Lwów.
Cud nad Wisłą	Bitwa warszawska między siłami polskimi a Armią Czerwoną, która zakończyła się 15.08.1920 r. odepchnięciem bolszewików spod Warszawy. Był to punkt zwrotny w wojnie, który zadecydował o powstrzymaniu ekspansji bolszewickiej na zachód.
Rada Ambasadorów	Międzynarodowy organ wykonawczy kończącego I wojnę światową traktatu wersalskiego, działający w latach 1920–1931. Tworzyli ją paryscy ambasadorowie wielkich mocarstw. Wśród zadań Rady znalazły się m.in. sprawy przesunięć terytorialnych.
Pakt lanckoroński	Porozumienie partii centrowych i prawicowych: PSL „Piast”, Związku Ludowo-Narodowego (endecja) i Chrześcijańsko-Narodowego Stronnictwa Pracy, zawarte w maju 1923 r. Jego celem było stworzenie większości parlamentarnej, dzięki której sygnatariusze paktu stworzą rząd. Jego skutkiem było powstanie rządu Chjeno-Piasta 1923 r.
Chjeno - Piast	Koalicja parlamentarna w Sejmie II Rzeczypospolitej, która w 1923 i ponownie w 1926 tworzyła rząd z premierem Wincentym Witosem. W jej skład weszły PSL „Piast”, Chrześcijański Związek Jedności Narodowej (
Konkordat	Umowa międzynarodowa zawierana między państwem, a Stolicą Apostolską, regulująca sprawy interesujące obie strony.
System wersalski	Porządek polityczny wprowadzony w Europie po I wojnie światowej dzięki postanowieniom traktatu wersalskiego.
Demilitaryzacja	Rozbrojenie.
Ratyfikacja	Akt zatwierdzenia umowy międzynarodowej.
Tereny mandatowe	Obszary uznane przez organizację międzynarodową za niezdolne do utworzenia samodzielnego państwa. W związku z tym przekazywano innym

	państwom mandat do zarządzania nimi.
Demilitaryzacja	Rozbrojenie. Proces, w którym pozbawia się dany teren wojsk oraz budynków i maszyn o charakterze wojennym.
Reparacje wojenne	Rekompensaty finansowe za straty i szkody spowodowane przez działania wojenne, wypłacane zaatakowanej stronie konfliktu przez stronę, która przegrała.
Linia demarkacyjna	Linia oddzielająca walczące strony, ustalana na mocy porozumienia rozejmowego. Zwykle funkcjonuje do czasu ostatecznego ustalenia przebiegu granicy.
Liga Narodów	Organizacja międzynarodowa, która powstała na mocy postanowień traktatu wersalskiego, z siedzibą w Genewie, a która propagowała rozwiązywanie konfliktów na drodze pokojowej.
Plebiscyt	Głosowanie ludności w sprawie przyłączenia spornego terytorium do któregoś z istniejących państw lub utworzenia nowego, niezależnego państwa.
Ataman	Dowódca kozacki, hetman; tytuł ten w latach 1917 - 1922 przyjmowali dowódcy ukraińscy walczący [przeciwko bolszewikom].
Inflacja	Proces wzrostu cen w gospodarce.
Hiperinflacja	Bardzo wysoka inflacja powodowana, zwykle przez całkowite załamanie systemu finansowego kraju (i utratę zaufania do waluty krajowej) oraz ogromny deficyt budżetowy finansowany przez dodruk pieniędzy.
Asymilacja	Całkowite przystosowanie się do obyczajów, zwyczajów w danym kraju.
Antysemityzm	Ideologia, uzasadniająca nienawiść do Żydów.
Numerus clausus	Zasada ograniczająca liczbę osób danej narodowości, które mogą zostać przyjęte na studia lub do urzędów. Stosowana wobec Żydów m.in. w okresie dwudziestolecia międzywojennego w II RP.
Faszyzm	Ideologia, która wykształciła się w okresie dwudziestolecia międzywojennego. Powstała we Włoszech. Miała charakter skrajnie prawicowy. Cechowały ją: kult wodza, centralizacja państwa, monopartyjność, militarizm, stosowanie terroru wobec przeciwników politycznych.
Nacjonalizm	Ideologia, zgodnie z którą najważniejszą wartością jest naród, który powinien rozwijać się we własnym państwie; często połączona z niechęcią lub nienawiścią wobec innych narodów.
Czarne koszule	Bojówki włoskiego Związku Kombatantów, później Narodowej Partii Faszystowskiej.
Indoktrynacja	Wpajanie poglądów.
Marsz na Rzym	27 – 29.10.1922 r. Koncentracja członków Narodowej Partii Faszystowskiej w stolicy Włoch, demonstracja siły faszystów włoskich, która doprowadziła do przekazania władzy w ręce Benito Mussoliniego.
Asymilacja	Całkowite przystosowanie się do obyczajów, zwyczajów w danym kraju.
Propaganda	Celowe działanie zmierzające do ukształtowania określonych poglądów i zachowań, polegające na manipulacji intelektualnej i emocjonalnej (czasem z użyciem jednostronnych, etycznie niewłaściwych lub nawet całkowicie fałszywych argumentów).
Pakt reński	Układ podpisany podczas konferencji w Locarno w 1925 r. między Niemcami z jednej strony, a Francją i Belgią z drugiej. W pakcie tym Niemcy gwarantowały niezmiennność swojej zachodniej granicy.
Autorytaryzm	Reżim polityczny państwa, w którym następuje koncentracja i centralizacja władzy w ręku jednostki (dyktatora) i skupionej wokół niego grupy osób (tzw. elity), którą cechowało oprócz tego ograniczenie praw obywatelskich.

4. Uczeń powinien umieć:

- opisać następstwa wojny, wyróżniając konsekwencje polityczne, gospodarcze, społeczne i kulturowe,
- wymienić postanowienia traktatu wersalskiego, traktatu waszyngtońskiego, układu w Locarno i paktu reńskiego,
- omówić powstanie i zasady Ligi Narodów,
- ocenić postanowienia traktatu wersalskiego wobec Polski,
- porównać cele i skutki powstania wielkopolskiego i trzech powstań śląskich,
- wyjaśnić przyczyny i opisać następstwa wojny polsko – bolszewickiej,
- ocenić wkład Józefa Piłsudskiego i Romana Dmowskiego w odbudowę państwa polskiego,
- scharakteryzować strukturę społeczną, narodowościową i wyznaniową II RP,
- wymienić postanowienia Małej Konstytucji i Konstytucji Marcowej,
- omówić kształtowanie się ustroju politycznego II RP w latach 1919 – 1922,
- scharakteryzować ustroj II RP na podstawie konstytucji marcowej 1921 r.
- wskazać czynniki utrudniające proces integracji odradzającego się państwa polskiego,
- wyjaśnić cele reform Władysława Grabskiego, umieć je omówić , wyjaśnić ich skutki,
- omówić genezę faszyzmu włoskiego, scharakteryzować okoliczności dojścia do władzy Mussoliniego we Włoszech, przedstawić program Mussoliniego,
- scharakteryzować państwo faszystowskie na podstawie Włoch pod rządami Mussoliniego.
- zaznaczyć na mapie:
 - ✓ granice II RP z najważniejszymi rzekami,
 - ✓ tereny objęte plebiscytami,
 - ✓ obszar objęty Powstaniem Wielkopolskim,
 - ✓ zaznaczyć ziemie przyłączone do Polski na mocy traktatu wersalskiego,
 - ✓ obszar Litwy Środkowej, Górnego Śląska, Spiszu, Orawy, Śląska Cieszyńskiego,
 - ✓ zaznaczyć miasta w których powstały pierwsze ośrodki władzy,
 - ✓ wpisać nazwy wszystkich państw sąsiednich,
 - ✓ wpisać nazwy państw, które powstały po I wojnie światowej