
Temat: Odbudowa powojenna i wielki kryzys.

1. Scharakteryzuj konsekwencje I wojny światowej.

2. Wyjaśnij na czym polegała powojenna hiperinflacja.

3. Wymień organy Ligi Narodów.

4. Omów sposób powoływania, skład i kompetencje Zgromadzenia ogólnego Ligi Narodów, Rady Ligi

Narodów, Sekretariatu Ligi Narodów, Stałego Trybunału Sprawiedliwości Międzynarodowej.

5. Wyjaśnij, jakimi sprawami zajmowała się Międzynarodowa Organizacja Pracy.

6. Wyjaśnij, czym był mały traktat wersalski.

7. Omów znaczenie małego traktatu wersalskiego dla państw, które go podpisały.

8. Kiedy i dlaczego podpisano pakt Brianda-Kelloga.

9. Jakie funkcje pełnili Aristide Briand i Frank Kellog.

10. Scharakteryzuj na czym polegały pierwsze koncepcje zjednoczonej Europy.

11. Wyjaśnij, czym jest nacjonalizm.

12. Opisz powody kryzysu demokracji w Europie w dwudziestoleciu międzywojennym.

13. Kim był Benito Mussolini.

14. Czym jest autorytaryzm?

15. Czym jest totalitaryzm?

16. Scharakteryzuj przyczyny wielkiego kryzysu gospodarczego pod koniec lat dwudziestych.

17. Jakie wydarzenie rozpoczęło wielki kryzys gospodarczy w dwudziestoleciu międzywojennym.

18. Opisz przebieg wielkiego kryzysu ekonomicznego na świecie.

19. Omów konsekwencje wielkiego kryzysu ekonomicznego.

20. Wyjaśnij czym był Nowy Ład (New Deal)? Kto go wprowadził?

21. Wyjaśnij na czym polega interwencjonizm państwowy i jakie mogą być jego skutki?

Temat: ZSRR w okresie międzywojennym

1. Opisz ekspansję terytorialną Rosji radzieckiej.

2. Wyjaśnij na czym polegało funkcjonowanie gospodarki komunistycznej.

3. Opowiedz kim był Józef Stalin.

4. Scharakteryzuj etapy przejmowania władzy przez Józefa Stalina.

5. Wyjaśnij na czym polegała industrializacja.

6. Wyjaśnij na czym polegała kolektywizacja.

7. Na czym polegała gospodarka planowa.

8. Wyjaśnij na czym polegała klęska głodu na Ukrainie.

9. Opisz działanie propagandy stalinowskiej. W jakim celu działała?

10. Jakie represje były stosowane wobec obywateli radzieckich?

11. Scharakteryzuj terror komunistyczny.

12. Na czym polegała wielka czystka dokonana przez Józefa Stalina?

13. Opisz jak układały się relacje dyplomatyczne między ZSRR i Niemcami?

14. Czym był Komintern?

15. Na czym polegała działalność Kominternu?

16. Kiedy i w jakim celu został podpisany traktat w Rapallo?

17. Kim był Pawlik Morozow i jakie działania podjął?

Totalitaryzm - system rządów oparty na obowiązującej wszystkich ideologii, w którym państwo w pełni

kontroluje społeczeństwo i stara się nadzorować wszystkie aspekty życia publicznego i prywatnego.

Komunizm - ideologia rewolucyjna dążąca do utworzenia społeczeństwa pozbawionego ucisku i wyzysku

klasowego, czyli wynikającego z pozycji społecznej i ekonomicznej grup ludzi. Zakładał zlikwidowanie

własności prywatnej, zbiorową własność środków produkcji i wspólnotowy podział dóbr.

Budowa państwa komunistycznego - po zwycięstwie bolszewików (ugrupowanie polityczne, które przejęło

siłą władzę w ogarniętej rewolucją Rosji) w 1917 r.

 inwigilacja obywateli, czyli wzmożona kontrola tego co robią i myślą obywatele Rosji Radzieckiej:

→ utworzono Ludowy Komisariat Spraw Wewnętrznych (NKWD), który kontrolował milicję i

wojsko;

 Przejęcie kontroli przez partię bolszewicką (komunistyczną) nad wszystkimi działaniami politycznymi w

państwie:

→ urzędy tylko dla członków Wszechzwiązkowej Komunistycznej Partii (bolszewików),

→ likwidacja partii, które nie głosiły haseł komunistycznych,

→ cenzura - kontrola publicznego przekazywania informacji, ograniczająca wolność słowa,

 wprowadzenie masowego terroru, aby obywatele bali się władzy i nie występowali przeciwko niej:

→ „czerwony terror”: masowe aresztowania, sądy doraźne - sądy powoływane w okresie zagrożenia

bezpieczeństwa państwa, rozpatrujące sprawy karne z zastosowaniem skróconej procedury i uprawnione do

orzekania surowszych kar aniżeli sądy powszechne, zamordowanie rodziny carskiej,

 rewolucyjna zmiana struktury społecznej:

→ Pozbawienie praw politycznych właścicieli ziemskich (kułaków), kupców, fabrykantów;

→ dyktatura proletariatu – władza miała należeć do robotników i chłopów;

→ Cerkwi odebrano prawa i majątek,

 komunizm wojenny do 1921 r.

→ nacjonalizacja, czyli przejęcie przez państwo kontroli nad przemysłem i handlem, frabryki stają

się własnością państwa;

→ kontyngenty – obowiązkowe dostawy żywności ze wsi,

→ kartki żywnościowe,

→ początki kolektywizacji (odbieranie ziemi chłopom i tworzenie gospodarstw państwowych),

Jednym ze skutków komunizmu wojennego była katastrofa głodu - około 5 mln ofiar,

 dążenie do „eksportu rewolucji”, czyli do budowy komunizmu w innych państwach

→ wojna Rosji bolszewickiej z odrodzoną Polską 1918-1921

→ III Międzynarodówka Komunistyczna (Komintern) - powstała w marcu 1919 r. w Moskwie -

program mówił o ścisłym podporządkowaniu partii komunistycznych we wszystkich państwach decyzjom

władz Kominternu, odrzucono współpracę z socjaldemokratami, możliwość udziału w rządach demokracji

parlamentarnej; III Międzynarodówka stała się narzędziem polityki zagranicznej ZSRR, partie

komunistyczne pełniły zadania szpiegowskie.

NEP (Nowa Ekonomiczna Polityka) 1921-1929 – wycofanie się z komunizmu wojennego, który

doprowadził do klęski głodu

 przywrócono wolny handel,

 zezwolono na własność prywatną poza państwowym monopolem,

 zlikwidowano reglamentację (ograniczenie wolnego handlu) towarów,

Efektem NEP-u był wzrost produkcji żywności i ożywienie gospodarcze, elektryfikacja kraju (plan

GOELRO) - „komunizm to władza radziecka plus elektryfikacja kraju” (Lenin).

Związek Socjalistycznych Republik Radzieckich (30 grudnia 1922 r.)

 państwo federacyjne, czyli składające się z republik posiadających swoje lokalne organy władzy

podporządkowane Kremlowi - jest to warownia z zabudowaniami pałacowymi, cerkwiami i budynkami

administracyjnymi. Jest synonimem władzy państwowej w Rosji;

 rady robotnicze i chłopskie wybierały delegatów na Zjazd Rad – ten wybierał Wszechzwiązkowy

Centralny Komitet Wykonawczy, który wyłaniał Radę Komisarzy Ludowych (rząd) - jednak o wszystkim

decydowała Wszechzwiązkowa Komunistyczna Partia (bolszewików), którą od śmierci Lenina (1924 r.)

kierował Józef Stalin.

Związek Radziecki jako państwo totalitarne

 gospodarka planowa – o tym co będzie produkowane i w jakiej ilości decyduje władza (w 1928 r.

pierwszy plan 5-letni),

 rozwój przemysłu ciężkiego, zbrojeniowego,

 ruch stachanowski (Aleksiej Stachanow rozpoczął tzw. Współzawodnictwo pracy),

 od 1928 r. przymusowa kolektywizacja (14,5 mln ludzi zmarło z głodu lub straciło życie walcząc o

gospodarstwa indywidualne w toku tzw. rozkułaczania wsi - tzw. walka z kułakami),

 Kołchozy – gospodarstwa powstające w wyniku przymusowego przejęcia ziemi od indywidualnych

rolników na rzecz państwa, w ramach kolektywizacji rolnictwa.

 kontrola całego społeczeństwa,

 kult Stalina,

 likwidacja opozycji,

 czystki w armii,

 walka z religią,

 do prawa karnego wprowadzono zasadę odpowiedzialności zbiorowej,

 Łagier - obóz pracy przymusowej w ZSRR, w którym więźniów zmuszano do ciężkich prac

powodujących często wyniszczenie i śmierć,

 Gułag - system obozów pracy przymusowej w ZSRR, w którym więźniami byli zarówno przestępcy

kryminalni, jak i osoby uznawane za społecznie niepożądane lub politycznie podejrzane,

 Komsomoł – organizacja młodzieży w ZSRR mająca na celu wychowanie w duchu posłuszeństwa

władzy komunistycznej;

 reaktywowano w 1934 r. Ludowy Komisariat Spraw Wewnętrznych (NKWD), który

kontrolował prawomyślność obywateli, prowadził kontrwywiad, podlegało mu m.in.

więziennictwo, obozy pracy przymusowej, sądownictwo,

 paszportyzacja - od 1931 r. bez paszportu nie można się było nigdzie poruszać, ludziom

mieszkającym w kołchozach zabroniono wszelkich wyjazdów,

 kontrola europejskiego ruchu komunistycznego przez Komintern (III Międzynarodówkę),

 kultura na usługach władzy (Siergiej Eisenstein - filmy, Włodzimierz Majakowski - poezja; socrealizm

w architekturze i sztuce),

 w 1934 r. ogłoszono, że zakończono budowę socjalizmu w ZSRR,

Polityka zagraniczna Związku Socjalistycznych Republik Radzieckich:

→ układ z Niemcami w Rapallo (1922 r.) - wyjście Rosji Radzieckiej z izolacji międzynarodowej

(umowa wojskowa między sąsiadami Polski miała wyraźnie antypolski charakter),

→ w latach 30-tych ZSRR wzmocnił swoją pozycję na świecie - wszedł do Ligi Narodów,

→ zawierał pakty o nieagresji z sąsiadami, podpisał pakt z Niemcami o podziale stref wpływów w

Europie w 1939 r. (pakt Ribbentrop-Mołotow),

→ konstytucja ZSRR z 1936 r. podkreślała szerokie prawa obywatelskie, prawo republik do

wystąpienia z ZSRR, powierzyła Radzie Najwyższej władzę w państwie

Formalne rozwiązanie Związku Socjalistycznych Republik Radzieckich nastąpiło 31 grudnia 1991 r.

Temat: Świat na drodze ku wojnie

1. Czym jest Expose?

2. Opisz działania jakie podjął Adolf Hitler w zakresie militaryzacji Niemiec i walki z ograniczeniami

narzuconymi przez Traktat Wersalski.

3. Scharakteryzuj ekspansję Japonii w dwudziestoleciu międzywojennym.

4. Jakich działań dopuścili się Japończycy w Nankinie i Szanghaju?

5. Opisz politykę zagraniczną faszystowskich Włoch w dwudziestoleciu międzywojennym.

6. Scharakteryzuj przyczyny wojny domowej w Hiszpanii.

7. Kim był gen. Francisco Franco? Jak go tytułowano?

8. Czym był Legion Condor?

9. Jakie wydarzenia miały miejsce w hiszpańskim mieście Guernica?

10. Czym były Brygady Międzynarodowe?

11. Wyjaśnij pojęcie Anschluss?

12. Kiedy i w jakich okolicznościach doszło do anschlussu Austrii?

13. Scharakteryzuj sytuację w Czechosłowacji w I połowie lat trzydziestych XX w. Jak zachowywali się

Niemcy mieszkający na tym obszarze?

14. Kiedy odbyła się Konferencja w Monachium? Kto brał w niej udział?

15. W jakim celu została zwołana konferencja monachijska?

16. Jakie postanowienia zapadły na konferencji monachijskiej?

17. W jaki sposób Polska wykorzystała osłabienie Czechosłowacji?

18. Wyjaśnij określenie polityka appeasementu.

19. Kim był ksiądz Jozef Tiso i jakie działania podjął?

20. Kiedy i dlaczego doszło do utworzenia Protektoratu Czech i Moraw?

21. Kiedy doszło do zajęcia Kłajpedy przez Niemców?

SYTUACJA MIĘDZYNARODOWA W EUROPIE W LATACH TRZYDZIESTYCH

Łamanie zasad traktatu wersalskiego przez Hitlera:

 marzec1935 r. powszechny obowiązek służby wojskowej, początek intensywnych zbrojeń, rozbudowa

przemysłu ciężkiego i zbrojeniowego,

 13 stycznia 1935, po upływie 15-letniego protektoratu francusko-brytyjskiego, przeprowadzono

referendum w sprawie przyszłości terytorium. 90,73% głosujących opowiedziało się za przyłączeniem do III

Rzeszy. 17 stycznia 1935 r. niemieckie oddziały Reichswehry wkroczyły na terytorium Saary. Formalne

włączenie do Niemiec nastąpiło 1 marca 1935 r.

 7 marca 1936 r. remilitaryzacja Nadrenii - wkroczenie wojsk niemieckich do zdemilitaryzowanej strefy,

budowa umocnień tzw. linii Zygfryda,

 1936-37 Pakt Antykominternowski Niemiec, Włoch i Japonii - powstanie tzw. „osi Berlin-Rzym-Tokio”

 1936 r. udział niemieckiego Legionu Condor w wojnie domowej w Hiszpanii

po stronie gen. Francisco Franco,

 12 marca 1938 r. Anschluss (włączenie) Austrii do Niemiec,

29-30 września1938 r. konferencja w Monachium w sprawie Czechosłowacji - zajęcie okręgu sudeckiego

przez Niemcy,

październik1938 r. - pierwsze żądania Hitlera przyłączenia Gdańska, budowy eksterytorialnej

autostrady przez „korytarz” (Pomorze Gdańskie),

 marzec1939 r. - oderwanie Słowacji i stworzenie marionetkowego państwa z prezydentem księdzem

Josefem Tiso,

 16 marca 1939 r. - utworzenie Protektoratu Czech i Moraw,

 23 marca 1939 r. zajęcie przez Hitlera Kłajpedy,

 28 kwietnia 1939 r. - zerwanie przez Hitlera paktu o nieagresji z Polską, przygotowanie planu „Fall

Weiss” ataku na Polskę (na dzień 26 VIII 1939 r.)

 23 sierpnia1939 r. pakt Ribbentrop-Mołotow o nieagresji między III Rzeszą a ZSRR z dołączonym

tajnym protokołem o podziale stref wpływów w Europie - do ZSRR miały należeć ziemie na wschód od

Litwy, linii rzek Narew-Wisła-San i Besarabia, pozostałe ziemie (Litwa, ziemie polskie) do Niemiec,

 sierpień 1939 r. antypolskie prowokacje w Gdańsku, w Gliwicach - tzw. „wojna

Nerwów”,

 l września 1939 r. atak na Polskę - początek II wojny światowej.

Anschluss Austrii

Przyczyny:

 w Austrii narastały tendencje do odrodzenia panowania Habsburgów,

 w 1934 r. nieudana próba zamachu stanu zorganizowana przez faszystów austriackich,

zamordowanie kanclerza Engelberta Dolfussa; próbie połączenia Austrii i Niemiec przeciwstawił się

początkowo Mussolini, ale po zawarciu w 1936 r. układu z Hitlerem w zamian za wpływy w Tyrolu zgodził

się na politykę niemiecką;

Przebieg:

 na początku 1938 r. Hitler zażądał od Austrii podporządkowania w polityce wewnętrznej i

zagranicznej, w zamian za utrzymanie pozorów niepodległości,

 kanclerz Austrii Kurt Schuschnigg postanowił zorganizować plebiscyt w sprawie przyłączenia do

Niemiec, ale Hitler postanowił uprzedzić głosowanie i 12 marzec1938 r. wojska niemieckie wspierane przez

profaszystowskie ugrupowanie, na którego czele stał Arthur Seyss-Inquart wkroczyły do Austrii i 13 marca

ogłoszono wcielenie Austrii do III Rzeszy,

 mocarstwa zachodnie ograniczyły się tylko do not protestacyjnych.

Sprawa Czechosłowacji

 silna mniejszość niemiecka w Czechosłowacji, powołała Partię Sudeckoniemiecką, w 1937 r. przywódca

Niemców sudeckich Konrad Henlein wystąpił z propozycją autonomii okręgu sudeckiego, a w kwietniu

1938 r. ogłosił tzw. program karlsbadzki, żądając także prawa do wyznawania niemieckiego światopoglądu;

we wrześniu 1938 r. ogłosił przyłączenie Niemców sudeckich do Rzeszy,

 Francja i Wielka Brytania odmówiły pomocy prezydentowi, którym był Edvard Beneš,

 29 wrześniu 1938 r. konferencja w Monachium z udziałem premiera Francji Edouarda Daladiera,

premiera Wielkiej Brytanii Artura Nevilla Chamberlaina, Adolfa Hitlera i Benito Mussoliniego - uczestnicy

konferencji nie licząc się z rządem Czechosłowacji postanowili oddać Hitlerowi Sudety, które były

naturalną barierą obronną Czechosłowacji przed najazdem niemieckim;

 konferencję wykorzystała Polska zajmując 2 października 1938 r. Zaolzie, część Spiszu i Orawy, Węgrzy

zajęli południową Słowację (tzw. Ruś Zakarpacką),

 konferencję monachijską okrzyknięto w Czechosłowacji zdradą, ale premier Wielkiej Brytanii Artur

Nevill Chamberlain miał o niej odmienne zdanie wypowiadając zdanie: „uratowałem pokój dla mojego

pokolenia”,

 na znak protestu do dymisji podał się prezydent Edvard Beneš, który udał się na emigrację, a nowym

prezydentem Czechosłowacji został Emil Hacha,

 15 marca 1939 r. Słowacja została oderwana od Czech i utworzono marionetkowe państwo słowackie

pod nadzorem Niemiec z prezydentem księdzem Józefem Tiso; z pozostałych ziem Hitler utworzył

Protektorat Czech i Moraw.

Najważniejsze cechy polityki zagranicznej okresu międzywojennego

 zmęczenie społeczeństw I wojną światową - stąd idee pacyfizmu, próby „zbiorowego Bezpieczeństwa”,

które zakończyły się fiaskiem,

 „zadowolenie” Zachodu z końca I wojny, stąd polityka zachowania za wszelką cenę status quo w

Europie,

 bezradność Ligi Narodów - np. uznała Włochy za agresora, ale nikt nie chciał przestrzegać

przyjętych restrykcji wobec tego państwa; po 1937 r. wszystkie państwa osi znalazły się poza Ligą, co

oznaczało, że nie krępowały ich żadne zobowiązania,

 Wielka Brytania przeciwstawiała się nadmiernemu osłabieniu Niemiec, aby nie wzmocniła się pozycja

Francji,

 powszechny w Europie strach przed komunizmem spowodował poparcie dla antykomunistycznych

dyktatur faszystowskich,

 w latach trzydziestych nastąpiły zmiany w sytuacji politycznej - we Francji powołano rząd socjalisty

Leona Bluma (1936-37), w 1936 r. abdykował król Wielkiej Brytanii Edward VIII,

 polityka „appeasementu” (zaspokojenia) - zapobieganie wojnie przez ustępstwa wobec żądań Hitlera

przez brytyjskiego premiera Artura Nevillea Chamberlaina; premier Francji Edouard Daladier przeciwny był

ustępstwom, ale nie był w stanie przeforsować swojego stanowiska,

 przywódcy Czechosłowacji byli przekonani, że nic im nie grozi ze strony Niemiec, stąd m.in. trudności w

nawiązaniu stosunków z Polską, zwłaszcza po aneksji przez Polskę Zaolzia w 1938 r., co skrupulatnie

wykorzystała propaganda niemiecka, ukazując Polskę jako agresora,

 polską politykę nieustępliwości wobec Niemiec wyraził minister spraw zagranicznych Józef Beck na

posiedzeniu sejmu 5 maja 1939 r. – „ ... pokój jest rzeczą cenną i pożądaną [...]. My w Polsce nie znamy

pokoju za wszelką cenę. Jest tylko jedna rzecz w życiu ludzi, narodów i państw, która jest bezcenna. Tą

rzeczą jest honor”.

„Wola rozpalania wojny jest bezwzględna [...] gdyby Niemcom dano więcej niż żądają zaatakują mimo

wszystko, bo po prostu są opętani przez demona zniszczenia.”

(Galeazzo Ciano, minister spraw zagranicznych Włoch)

