

Pytania dla szkół podstawowych

- Po przyjęciu chrześcijaństwa przez Mieszka I w 966 roku, w szczególności:
 - Polska uzależniła się od Niemiec
 - Kościół na ziemiach polskich stracił na znaczeniu
 - Polski władca zyskał status równy innym władcom Europy
 - Wzrosło zagrożenie ze strony Czech
- Bitwa pod Cedynią miała miejsce w roku:
 - 972
 - 977
 - 1000
 - 1018
- Oficjalnym powodem przybycia Ottona III do Gniezna w 1000 roku była:
 - koronacja Bolesława Chrobrego
 - utworzenie arcybiskupstwa gnieźnieńskiego
 - pielgrzymka do grobu św. Wojciecha
 - wojna polsko – czeska
- Rycerze Zakonu Najświętszej Marii Panny zostali sprowadzeni do Polski w wieku:
 - XI
 - XII
 - XIII
 - XIV
- Przysłowie: „Zastał Polskę drewnianą, a zostawił murowaną” dotyczy:
 - Mieszka I
 - Bolesława Chrobrego
 - Władysława Jagiełły
 - Kazimierza Wielkiego
- Kościół Mariacki w Krakowie jest przykładem budowli:
 - barokowej
 - romańskiej
 - gotyckiej
 - renesansowej
- Zaznacz chronologiczny układ panowania władców Polski:
 - Mieszko I – Kazimierz Wielki – Władysław Łokietek – Władysław Jagiełło
 - Bolesław Krzywousty- Kazimierz Wielki- Zygmunt I – Kazimierz Jagiellończyk
 - Bolesław Chrobry- Mieszko II- Władysław Łokietek- Kazimierz Wielki
 - Mieszko II- Bolesław Chrobry- Kazimierz Wielki- Władysław Jagiełło
- Nazwa „Rzeczpospolita Obojga Narodów” odnosi się do:
 - Polski i Rosji
 - Polski i Ukrainy
 - Polski i Litwy
 - Ukrainy i Rosji
- Władysław Warneńczyk zginął w 1444 roku w bitwie z:
 - Mongołami
 - Czechami
 - Turkami
 - Krzyżakami

10. Ustrój Rzeczypospolitej w XVI stuleciu nazywamy:
- oligarchią magnacką
 - demokracją bezpośrednią
 - demokracją szlachecką
 - monarchią absolutną
11. Który z królów Polski przeniósł stolicę z Krakowa do Warszawy:
- Stefan Batory
 - Zygmunt III Waza
 - Władysław IV
 - Stanisław Poniatowski
12. Barokowy charakter pałacu w Wilanowie zawdzięczamy:
- Janowi III Sobieskiemu
 - Zygmuntowi III
 - Zygmuntowi Staremu i królowej Bonie
 - Stanisławowi Augustowi
13. Najznamienitszym malarzem historycznym, autorem wielkich kompozycji z dziejów Polski był:
- Stanisław Wyspiański
 - Jan Kochanowski
 - Jan Matejko
 - Józef Chelmoński
14. Łaciński zwrot „liberum veto” oznacza:
- Nic o nas bez nas
 - Nie pozwalam
 - Bezwzględna zgodę
 - Wstrzymanie się od głosu
15. Ostatnim królem elekcyjnym, wybranym dzięki poparciu carycy Katarzyny był:
- August II
 - August III Sas
 - Stanisław Leszczyński
 - Stanisław August Poniatowski
16. W którym roku uchwalona została Konstytucja 3 maja:
- 1790
 - 1791
 - 1792
 - 1793
17. Powstania: listopadowe i styczniowe miały miejsce w:
- XVI wieku
 - XVII wieku
 - XVIII wieku
 - XIX wieku
18. Odzyskanie przez Polskę niepodległości w 1918 roku, świętujemy:
- 1 maja
 - 3 maja
 - 11 listopada
 - 1 sierpnia

19. Pierwszym Prezydentem odrodzonego państwa polskiego został:
- Gabriel Narutowicz
 - Józef Piłsudski
 - Ignacy Mościcki
 - Stanisław Wojciechowski
20. Pakt Ribbentrop – Mołotow dzielił ziemie polskie pomiędzy:
- Niemcy i Austrię
 - Prusy i Rosję
 - Niemcy i ZSRR
 - Rosję, Austrię i Prusy
21. Armia Krajowa, 1 sierpnia 1944 roku, rozpoczęła heroiczną walkę z niemieckimi oddziałami wycofującymi się na zachód pod naporem Armii Czerwonej. To wydarzenie nazywamy:
- powstaniem wielkopolskim
 - powstaniem sierpniowym
 - powstaniem ocalonych
 - powstaniem warszawskim
22. Działaczem komunistycznym nie był:
- Bolesław Bierut
 - Władysław Gomułka
 - Edward Gierek
 - Stanisław Mikołajczyk
23. Prymas Tysiąclecia to:
- Józef Michalik;
 - Józef Glemp;
 - Stefan Wyszyński;
 - Maksymilian Kolbe.
24. Rok 1989 był przełomowy na polskiej drodze do demokracji, ponieważ:
- miały miejsce obrady „trójkątnego stołu” między rządzącymi a opozycją
 - terytorium polski, ostatecznie opuściły wojska radzieckie
 - w głosowaniu powszechnym prezydentem został Wojciech Jaruzelski
 - Miały miejsce pierwsze quasi demokratyczne wybory parlamentarne, w których po raz pierwszy Polacy mogli głosować na opozycję.
25. W którym roku zmarł Jan Paweł II:
- 2003
 - 2004
 - 2005
 - 2006

* * *

Zapoznaj się z fragmentem tekstu i odpowiedz na pytania:

„Mistrzu, przestań straszyć nas wypowiedaniem wojny Litwie, ponieważ jeżeli zdecydujesz się na nią, bądź pewien, że podczas gdy ty napadniesz na Litwę, nasz król najedzie Prusy. Wrogów Litwinów uważamy za naszych wrogów i jeżeli ich zaczepisz, skierujemy oręż przeciw tobie”

Jana Długosza *Rocznik, czyli kroniki sławnego Królestwa Polskiego*

26. Władca którego państwa jest adresatem tych słów:

- a) ruskiego
- b) tureckiego
- c) moskiewskiego
- d) krzyżackiego

27. Z jakiego okresu pochodzi ten cytat:

- a) X-XI wiek
- b) XII-XIII wiek
- c) XIV-XV wiek
- d) XVI-XVII wiek

* * *

Zapoznaj się z fragmentem wspomnień Francuza Bernarda Petit i odpowiedz na pytania:

„Mimo wszystko Polska była przecież krajem odległym(...) z mnóstwem śniegu zimą, pełnym mrocznych lasów zamieszkałych przez zuby, jak w Ameryce i bagien (...)A żyjący tam ludzie byli odważni i zdecydowani, mieli ogniste spojrzenia i wszyscy uprawiali muzykę (...) „Nosili długie wąsiska i dziwne futrzane czapy, na nogach mieli buty z cholewami, a w ręku trzymali kosy(...) I wciąż przygotowywali powstania przeciw obcym i okrutnym tyranom (...) Od czasu do czasu gromadzili się w piwnicach miejskich domów, w głębi lasów, czy kopalni soli, pełnych przedziwnych rzeźb, i chóralnie śpiewali tęskne pieśni zakazane przez tyrana. Ich kobiety również odznaczały się odwagą, były piękne i smutne. Śpiewały i świetnie grały na fortepianie, nędzny razowy chleb, dla mężczyzn idących w bój, nazywanych „kosynierami” albo „żniwiarzami nocy”, co brzmiało jeszcze bardziej fantastycznie”.

28. Który z tytułów najlepiej pasuje do przedstawionego fragmentu tekstu:

- a) Francuskie stereotypy o narodzie polskim
- b) Polska na przestrzeni dziejów
- c) „Żniwiarze nocy”
- d) Co Polacy myślą o sobie

29. Kim byli „kosynierzy”:

- a) chłopami najmowanymi podczas żniw
- b) żołnierzami wyposażonymi w kosy
- c) przestępcami
- d) mieszczanami zmuszonymi do powrotu na rolę

30. Moment wybuchu powstania warszawskiego nazywamy „Godziną W”, jest to godzina:

- a) 00.00
- b) 12.00
- c) 17.00
- d) 20.00