
SCENARIUSZ LEKCJI POWTÓRZENIOWEJ Z HISTORII KL. I LO

TEMAT: DOROBEK CYWILIZACYJNY STARO ŻYTNYCH GREKÓW.

I. Założenia metodyczne
1. Cele

Po przeprowadzonej lekcji uczeń:
- ocenia dorobek cywilizacyjny starożytnej Grecji
- omawia znaczenie i wpływ ustroju demokratycznego Grecji na następne epoki
- zna pojęcia charakterystyczne dla polityki wewnętrznej, zagranicznej i kultury Grecji np.

politeizm, antropomorfizm, mit, heros, demokracja, filipiki, oligarchia, hegemonia,
demagog, tyran, ostracyzm, filozofia, hellenizm

- dostrzega znaczenie kulturalny starożytnej Grecji
- doskonali umiejętność posługiwania się mapą
- wykazuje się umiejętnością wykorzystania swojej wiedzy do rozwiązywania

różnorodnych zadań na lekcji
- wykazuje wyobraźnię historyczną w rozwiązywaniu zadań problemowych
- łączy wiedzę z różnych źródeł

2. Metody pracy:
Zalecone metody:
- praca z mapą historyczną lub atlasem
- rozwiązywanie różnorodnych zadań przygotowanych przez nauczyciela
- praca w grupach
- gra dydaktyczna: krzyżówka, diagram
3. Środki dydaktyczne:

- Podręcznik: Historia. Od dziejów najdawniejszych do schyłku starożytności.
Wydawnictwo Pedagogiczne Operon.

- zadania przygotowane przez nauczyciela.
- mapa ścienna i atlas

II. Tok lekcji

Część wprowadzająca
Klasę należy podzielić na trzy grupy. Dwie pracują z mapą Grecji, trzecia z podręcznikiem.
Przedstawiciel jednej z grup na podstawie wspólnych ustaleń określa położenie geograficzne
Grecji. Przedstawiciel drugiej grupy na podstawie wspólnej analizy grupy krótko
charakteryzuje linie brzegową Grecji. Przedstawiciel trzeciej grupy wyjaśnia pojecie polis
greckiej i jej rozwoju na podstawie podręcznika.

Część właściwa
Właściwa część zajęć opiera się na indywidualnej pracy uczniów. Uczniowie wykorzystują
swoje umiejętności do rozwiązywania ćwiczeń przygotowanych przez nauczyciela.
Uczniowie otrzymują polecenia na kserokopiach przygotowanych przez nauczyciela. Zadania
są zróżnicowane w stopniu trudności i wymagają łączenia wiedzy z różnych źródeł oraz
wyobraźni historycznej. Pracę uczniów na lekcji można ocenić sumując liczbę otrzymanych
przez nich punktów. Pierwsze trzy osoby, które prawidłowo rozwiążą polecenie otrzymują po
2 punkty. Jeśli uczeń zbierze 6 punktów to otrzymuje ocenę bardzo dobrą.

Zadanie 1
Ćwiczenie polega na uzupełnieniu tabelki dotyczącej porównania ustroju Aten i Sparty. W
górnej części tabelki należy wpisać, czym zajmowało się Zgromadzenie w dwóch polis. W

dolnej części tabelki należy wpisać nazwy wyszczególnionych urzędów oraz podać, czym się
każdy z nich zajmował. Tabelka umieszczona jest w dołączonych do scenariusza materiałach
pomocniczych dla nauczyciela.(Materiał pomocniczy nr 1). Można ją skserować dla
uczniów.
Zadanie 2
Uczniowie wyjaśniają w zeszycie następujące pojęcia: politeizm, antropomorfizm, mit, heros,
oligarchia, hegemonia, ostracyzm, filozofia, hellenizm
Zadanie 3
 Uczniowie otrzymują od nauczyciela ksero diagramu. Wśród liter ukryte są nazwiska
słynnych Greków, należy je znaleźć i wypisać do zeszytu objaśniając, jakie dziedziny nauki
czy kultury reprezentowali. (Diagram znajduje się także w materiale pomocniczym nr 2)

H O M E H E R O D O T
E U P S O L O S A S E
R I L O M P R O S A G
A T A L E S A F O N A
K A T O R P L O K M P
L I O N A F O K R Y I
I O N L I Z Y L A R N
T P O L I K L E T O D
P E R Y K L E S E N A
I S O F I D I A S Z R

Część podsumowująca
Zadanie 4
Uczniowie rozwiązują przygotowaną przez nauczyciela krzyżówkę.
(Krzyżówka znajduje się także materiale pomocniczym nr 3)

d e m a g o g

h e g e m o n i a

k o m e d i a

p o l i s

A k a d e m o s a

t y r a n

f i l o z o f i a

o l i g a r c h i a

a r y s t o k r a c j a

A t e n y

1. W starożytnej Grecji przywódca ludu. Obecnie działacz głoszący hasła obliczone na
łatwy efekt.

2. Przewodnictwo, przeważający wpływ, prymat, przewaga, jaką osiągało jedno miasto-
państwo nad innymi.

3. Utwór sceniczny o dobrym zakończeniu.

4. Typ organizacji państwowej, wspólnota obywateli w starożytnej Grecji.
5. Gaj, w którym nauczał Platon.
6. Człowiek zagarniający samowolnie władzę i utrzymujący ją siłą.
7. Nauka o umiłowaniu mądrości.
8. Rządy sprawowane przez małą grupę zamożnych rodzin.
9. Grupa rodzin uważająca siebie za najlepszą, pretendująca do najwyższych stanowisk w

państwie.
10. Miasto-państwo w Attyce.
 Pionowo – hasło – wyjaśnić pojęcie.

Zlecenie pracy domowej
Wyjaśnij samodzielnie lub z wykorzystaniem Słownika Wyrazów Obcych pojęcia podane
niżej.

 Starożytna Grecja Dziś
 MUZEUM

 AKADEMIA

 LICEUM

 TYRAN

 DEMAGOG

 STRATEG

 MARATON

 OSTRACYZM

MATERIAŁ POMOCNICZY NR 1

 Zgromadzenie
 Ateny Sparta

RADA URZĘDY RADA URZ ĘDY

MATERIAŁ POMOCNICZY NR 2

H O M E H E R O D O T
E U P S O L O S A S E
R I L O M P R O S A G
A T A L E S A F O N A
K A T O R P L O K M P
L I O N A F O K R Y I
I O N L I Z Y L A R N
T P O L I K L E T O D
P E R Y K L E S E N A
I S O F I D I A S Z R

H O M E H E R O D O T
E U P S O L O S A S E
R I L O M P R O S A G
A T A L E S A F O N A
K A T O R P L O K M P
L I O N A F O K R Y I
I O N L I Z Y L A R N
T P O L I K L E T O D
P E R Y K L E S E N A
I S O F I D I A S Z R

MATERIAŁ POMOCNICZ NR 3

1. W starożytnej Grecji przywódca ludu. Obecnie działacz głoszący hasła obliczone na
łatwy efekt.

2. Przewodnictwo, przeważający wpływ, prymat, przewaga, jaką osiągało jedno miasto-
państwo nad innymi.

3. Utwór sceniczny o dobrym zakończeniu.
4. Typ organizacji państwowej, wspólnota obywateli w starożytnej Grecji.
5. Gaj, w którym nauczał Platon.
6. Człowiek zagarniający samowolnie władzę i utrzymujący ją siłą.
7. Nauka o umiłowaniu mądrości.
8. Rządy sprawowane przez małą grupę zamożnych rodzin.
9. Grupa rodzin uważająca siebie za najlepszą, pretendująca do najwyższych stanowisk w

państwie.
10. Miasto-państwo w Attyce.
 Pionowo – hasło – wyjaśnić pojęcie.

 Opracowała: Aneta Szczepańska

