
Történelem

A történelemtanítás és -tanulás célja, hogy a tanuló megismerkedjen a

történettudomány, valamint a hagyomány által legfontosabbnak elismert történelmi tényekkel,

szereplőkkel, eseményekkel, történetekkel és folyamatokkal, valamint tudatosodjon benne

nemzeti hovatartozása. Ismerkedjen meg a kulturális kódrendszer legalapvetőbb elemeivel,

amelyek lehetővé teszik, hogy azonosuljon kultúránk alapértékeivel. A történelem tantárgy

tantervének középpontjában a magyar nemzet és Magyarország története áll.

A tantervi szabályozás irányítóelve, hogy a magyar történelmet általában

kontinuitásában, az európai, illetve egyetemes történelmet szigetszerűen tárgyalja. A

kerettanterv több általános európai jelenséget is konkrét magyar példákon keresztül mutat be.

Ennek révén a tanuló a magyar történelmi jelenségeket elsősorban nem általános modellek

alapján, hanem a konkrét történelmi helyzet jellegzetességeit figyelembe véve

tanulmányozhatja. Ez a megközelítés hozzásegíti a tanulót, hogy megértse és méltányolja a

magyarság, a magyar nemzet, illetve Magyarország sajátos helyzetéből adódó jelenségeket és

folyamatokat, így alakulhat ki benne a tényeken alapuló reális és pozitív nemzettudat, és ezáltal

erősödhet benne a hazaszeretet érzése.

A szaktanár a kerettantervből évente két témát mélységelvű feldolgozásra jelöl ki,

amelyre több idő, a javasolt időkereten felül összesen további 6–10 óra tervezhető. Ezeknek

legalább 70%-a magyar történelmi témájú legyen. A mélységelvű tanítás lehetőséget ad az adott

téma részletesebb ismeretekkel, többféle megközelítési móddal és tevékenységgel történő

feldolgozására. A mélységelvű témák esetében nagyobb lehetőség nyílik a projektmunkára,

illetve a múzeumi órák és a témával kapcsolatos tanulmányi kirándulások szervezésére.

5–6. évfolyam

Az általános iskola 5–6. évfolyamán a történelemtanítás bevezeti a tanulót a történelmi

múlt megismerésébe. A tantárgy iránti érdeklődés felkeltése, a pozitív hozzáállás megteremtése

és a legfontosabb ismeretek elsajátítása mellett ekkor kezdődik a történelemtanuláshoz

szükséges alapvető tanulásmódszertani jártasságok, készségek kialakítása. A tanuló egyfelől

megismerkedik az ókor, középkor, kora újkor és az újkor történelmének néhány jellemző

vonásával, jelenségével, a magyar történelem legfontosabb fordulópontjaival, hőseivel és

szereplőivel a 19. század közepéig. Elsajátítja, és alkalmazni kezdi a kulcsfogalmakat,

gyakorolja a változatos tevékenységformákat – információszerzés és -feldolgozás; tájékozódás

időben és térben; történetek megértése, elbeszélése, megvitatása stb. –, amelyek megalapozzák

történelemtanulási készségeinek fejlődését, történelmi gondolkodásának kialakulását.

Ebben a szakaszban elsősorban konkrét történelmi események és élethelyzetek,

szokások képszerű bemutatása, történetek elmesélése a jellemző. A tantervi témakörök egy

jelentős részét történeti korok szerint beágyazott életmódtörténeti és portré témák adják.

Előbbiek a régmúlt korok embereinek életét mutatják be egy-egy konkrét település és nép

mikrovilágán, illetve az ezekhez kapcsolódó történeteken keresztül. A kerettanterv a

települések esetében ajánlásokat fogalmaz meg, amelyektől a helyi tantervek összeállítása során

a pedagógusok régiójuknak megfelelően eltérhetnek. További fontos alapelv a jelenségalapú

megközelítés, vagyis a tanuló nem általános modelleken, hanem egyes települések/népek életén

keresztül ismerkedik meg az ókor, a középkor, a kora újkor és az újkor világával. A portré

típusú témakörök a magyar történelem néhány kiemelkedő személyiségének, hősének életét,

cselekedeteit és történelmi jelentőségét dolgozzák fel, miközben megismertetik a tanulót a

hozzájuk fűződő történeti hagyománnyal.

Az általános iskolában a történettanításon alapuló történelemtanítás, vagyis a

történetmesélés, a szemléletesség és a tevékenységközpontú megközelítés a témák

kiválasztásának, illetve feldolgozásának egyaránt fontos vezérelve. Az egyes korszakok

életmódját bemutató témakörök, témák, a kiemelkedő személyiségeket bemutató portrék

eredményes bemutatásához a tanuló képzeletét megragadó történeteken, a személyes életéhez

kapcsolódó élményeken keresztül vezet a sikeres történelemtanítás útja. Ugyanakkor a

történetek feldolgozásán keresztül fejlődik a tanulónak a történelemtanuláshoz elengedhetetlen

narratív kompetenciája is.

A tanuló az 5–6. évfolyamon a következő kulcsfogalmakat használja:

Értelmező kulcsfogalmak: történelmi idő, történelmi forrás, ok és következmény,

változás és folyamatosság, tény és bizonyíték, történelmi jelentőség.

Tartalmi kulcsfogalmak:

• politikai: politika, állam, államszervezet, államforma, monarchia, köztársaság,

egyeduralom, demokrácia, önkormányzat, jog, törvény, birodalom;

• társadalmi: társadalom, társadalmi csoport, nemzet, népcsoport, életmód;

• gazdasági: gazdaság, pénz, piac, mezőgazdaság, ipar, kereskedelem, adó,

önellátás, árutermelés, falu, város;

• eszme- és vallástörténeti: kultúra, művészet, hit, vallás, egyház, világkép.

Az 5. évfolyam

Éves óraszám: 68 óra

Heti óraszám: 2 óra

Témakör Óraszám

Személyes történelem 7

Fejezetek az ókor történetéből 13

A kereszténység 5

A középkor világai 13

Képek és portrék az Árpád-kor történetéből 20

Két mélységelvű téma 10

Összes óraszám: 68

TÉMAKÖR: Személyes történelem

ÓRASZÁM: 7 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztési

feladatok

Körülöttem

a

történelem

 Családi fotóalbum és

személyes tárgyak.

 Személyes történetek

dokumentálása,

elbeszélése.

 Egy nap dokumentálása.

 Kódexkészítés (valamely

magyar kódex mintájára

pl. Képes krónika).

Fogalmak: kódex.

Kronológia: Kr. e. és

Kr. u., évszázad,

őskor, ókor, középkor,

újkor,

jelenkor/modern kor.

 Egyszerű,

személyes

történetek

elmesélése.

 Családi fotók,

tárgyak,

történetek

gyűjtése és

rendszerezése.

 Címer, zászló,

pecsét készítése

önállóan vagy

társakkal.

 Információk

gyűjtése képi és

tárgyi

forrásokból

megadott

szempontok

szerint.

 A történelmi idő

ábrázolása

vizuális

eszközökkel.

Címer,

zászló,

pecsét, az

idő mérése

 Címerek és zászlók

alkotóelemei saját

település és

Magyarország címere és

zászlaja példáján.

 A hitelesítés eszköze, a

pecsét (pl. az Aranybulla

pecsétje).

 Személyes címer-,

zászló- és pecsétkészítés.

 Az időszámítás.

TÉMAKÖR: Fejezetek az ókor történetéből

ÓRASZÁM: 13 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztési feladatok

Az ókori

Egyiptom

világa

 Földművelés a Nílus

mentén.

Fogalmak:

öntözéses

földművelés, fáraó,

 Az ókori egyiptomi,

görög és római

 Hitvilág és

halottkultusz a

piramisok és a

Királyok Völgye

példáján: Memphis

és Théba.

 A legjelentősebb

találmány: az írás.

piramis, hieroglifa,

városállam, jósda,

többistenhit,

olümpiai játékok,

monda, provincia,

rabszolga,

gladiátor,

amfiteátrum,

falanx, légió,

népvándorlás.

Személyek:

Kheopsz, Zeusz,

Pallasz Athéné,

Nagy Sándor,

Romulus,

Hannibál, Julius

Caesar, Augustus,

Attila.

Kronológia: Kr. e.

776 az első

feljegyzett

olümpiai játékok,

Kr. e. 753 Róma

alapítása a

hagyomány szerint,

Kr. e. 490 a

marathóni csata,

Kr. u. 476 a

Nyugatrómai

Birodalom bukása.

Topográfia:

Egyiptom, Nílus,

Athén, Olümpia,

Spárta, Itália,

Róma, Pannónia,

Aquincum,

Marathón, Római

Birodalom.

életmód főbb

vonásainak felidézése.

 Információk gyűjtése

az ókori és a modern

olimpiai játékokról, és

összehasonlításuk.

 Az ókori hadviselés

legalapvetőbb

jellemzőinek

bemutatása.

 Görög hoplita

felismerése,

fegyverzetének

azonosítása képen,

rekonstrukciós ábrán.

 A tanult háborúk

okainak és

következményeinek

bemutatása; illetve a

tanult hősökhöz

kapcsolódó történetek

felidézése.

 Mai magyar

településnevek

azonosítása az ókori

Pannónia térképén.

 A Hun Birodalom

földrajzi

kiterjedésének nyomon

követése a térképen.

 A nomád életmód,

gazdálkodás és

hadviselés alapvető

jellegzetességeinek

felidézése.

 Történelmi mozgások

(pl. hadmozdulatok,

hadjáratok,

népmozgások) nyomon

követése történelmi

térképen.

Az ókori

Hellász

öröksége

 Mindennapok egy

görög

városban: Athén és

lakói.

 Görög istenek, az

olümpiai játékok.

 Az athéni és spártai

nevelés.

Az ókori

Róma

öröksége

 Róma alapítása a

mondákban.

 Egy római polgár

mindennapjai.

 A gladiátorviadalok

és a kocsiversenyek.

 Római emlékek

Pannóniában.

A görög-

római

hadviselés

 Görög hadviselés a

marathóni csata

példáján.

 Nagy Sándor

hadserege és

hódításai.

 Az ókor „tankjai”:

Hannibál elefántjai.

 Caesar légiói.

Képek a

népvándorlás

korából

 A Római Birodalom

szétesése.

 A Hun Birodalom.

 Attila és hadjáratai:

az ókor egyik

legnagyobb csatája (a

catalaunumi csata).

TÉMAKÖR: A kereszténység

ÓRASZÁM: 5 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztési

feladatok

Az

Ószövetség

népe

 Az Ószövetség/Héber

Biblia: Ábrahám és

Mózes.

 Az önálló zsidó állam

alapítói: Dávid és

Salamon története.

Fogalmak: egyistenhit,

Biblia,

Ószövetség/Héber

Biblia, Újszövetség,

zsidó vallás,

keresztény vallás,

keresztség és

úrvacsora.

Személyek: Mózes,

Dávid, Salamon,

Jézus, Mária, József,

Szent Péter és Szent

Pál apostolok.

Topográfia:

Jeruzsálem, Betlehem.

 Jézus élete

legfontosabb

eseményeinek

bemutatása.

 Jézus erkölcsi

tanításainak

értelmezése.

 A kereszténység

fő jellemzőinek

és elterjedésének

bemutatása.

 A Héber Biblia

máig ható

innovációi:

egyistenhit,

tízparancsolat,

heti pihenőnap

Jézus élete,

tanításai és a

kereszténység

 Történetek az

Újszövetségből.

 A kereszténység főbb

tanításai.

 A kereszténység

elterjedése.

 A keresztény hitélet

színterei és szertartásai.

 A kereszténység

jelképei.

TÉMAKÖR: A középkor világai

ÓRASZÁM: 13 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztési feladatok

Élet a várban –

egy magyar vár

(pl. Visegrád)

és uradalom

bemutatásával

 Királyok és nemesek

 Várépítészet – híres

magyar középkori

várak.

 Egy uradalom

működése, a falvak

világa (a jobbágyok

élete).

Fogalmak:

földesúr, lovag,

nemes,

uradalom,

jobbágy,

robot, pápa,

szerzetes,

bencés rend,

pálos rend,

kolostor,

katolikus, román

 A középkori és a mai

életforma néhány

jellegzetességének

összehasonlítása.

 A középkori kultúra

főbb vonásainak

felidézése.

 Az egyes középkori

társadalmi rétegek

életformája közti
Élet a

kolostorban –

egy magyar

 A középkori

egyházszervezet.

kolostor (pl.

Pannonhalma)

bemutatásával

 A szerzetesség és a

kolostor.

 Román és gótikus

templomépítészet –

híres magyar középkori

egyházi emlékek.

 Oktatás a középkorban.

stílus, gótikus

stílus, polgár,

céh, iszlám

vallás.

Személyek:

Szent Benedek,

Gutenberg,

Mohamed.

Topográfia:

Visegrád,

Pannonhalma,

Szentföld,

Anglia,

Franciaország.

eltérések

összehasonlítása.

 A középkori város és

a falu összehasonlítása

megadott szempontok

alapján (pl. jellegzetes

foglalkozások,

életmód).

 A középkori

hadviselés

legalapvetőbb

jellemzőinek

bemutatása.

 A középkori páncélos

lovag felismerése,

fegyverzetének

azonosítása képen,

rekonstrukciós ábrán.

Élet a

középkori

városban – egy

magyar város

(pl. Buda)

bemutatásával

 A céhek.

 A városi polgárok.

 Városépítészet – híres

magyar középkori

városok.

 Könyvnyomtatás és

reneszánsz.

A keresztes

lovagok világa

 Az iszlám–arab

kihívás.

 A nehézlovas

harcmodor.

 Keresztesek a

Szentföldön.

 A lovagi életforma és

kultúra.

TÉMAKÖR: Képek és portrék az Árpád-kor történetéből

ÓRASZÁM: 20

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztési

feladatok

Történetek a

magyarok

eredetéről

 A hun-magyar

eredettörténet a

krónikákban: Hunor,

Magor; Csaba királyfi.

 Az Árpád-ház

eredettörténete: Emese

álma, vérszerződés.

Fogalmak: hunok,

finnugor,

törzs, vérszerződés,

fejedelem,

honfoglalás,

székelyek,

kalandozások,

vármegye, tized,

ispán, Szent Korona,

tatárok/mongolok,

kunok.

Személyek: Álmos,

Árpád, Géza, I.

(Szent) István, I.

(Szent) László,

Könyves Kálmán, III.

 A mondák és a

valóság közötti

kapcsolatok és

ellentmondások

felismerése.

 A tanult mondai

történetek

felidézése, a

mondai hősök

szándékainak

azonosítása.

 Mondai

szereplők

felismerése

képek,

művészeti

Honfoglalás és

kalandozások

 Álmos és Árpád alakja a

krónikákban.

 A honfoglalás:

Etelközből a Kárpát-

medencébe.

 Történetek a kalandozó

magyarokról.

Szent István

és a magyar

állam

 Géza és István alakja a

krónikákban.

 István harca

Koppánnyal és a

koronázás.

 Államalapítás:

egyházszervezés,

vármegyék és

törvények.

Béla, IV. Béla, Szent

Gellért, Szent

Erzsébet, Szent

Margit.

Kronológia: 895 a

honfoglalás, 907 a

pozsonyi csata,

997/1000–1038

István uralkodása,

1222 az Aranybulla

kiadása, 1241–1242 a

tatárjárás, 1301 az

Árpád-ház kihalása.

Topográfia: Etelköz,

Vereckei-hágó,

Kárpát-medence,

Esztergom, Buda,

Székesfehérvár,

Horvátország, Muhi,

Német-római

Császárság.

alkotások

alapján.

 Rekonstrukciós

rajzok, ábrák

elemzése

és/vagy

készítése a

honfoglaló

magyarok

viseletéről,

lakóhelyéről,

fegyverzetéről.

 Történetek

felidézése az

Árpád-kori

magyar

történelemből.

 A tanult

történelmi

személyek

jelentőségének

felismerése.

 A tanult

uralkodók

elhelyezése az

időszalagon.

Árpád-házi

királyportrék

 Szent László, a

lovagkirály.

 Könyves Kálmán, a

művelt király.

 III. Béla, a nagyhatalmú

király.

 II. András és az

Aranybulla

 IV. Béla és a tatárjárás.

Árpád-kori

szentek

 Szent Gellért.

 Szent Erzsébet.

 Szent Margit.

Árpád-kori

győztes

harcok és

csaták

 A pozsonyi csata.

 Német támadások

nyugatról: felperzselt

föld és a vértesi csata.

Nomád támadások

keletről: a kerlési csata.

Magyarország

koronázási

jelvényei

 Szent Korona.

 Palást, jogar,

országalma.

A továbbhaladás feltételei az 5. évfolyam végén

A diák legyen képes arra, hogy elválassza a történetekben a mitologikus elemeket a

valóságtól. Ismerje a történelem forrásainak fajtáit, valamint ezek szerepét. Tudjon történeteket

elmondani a tanult fogalmakat használva tanári kérdések segítségével, írásban szöveget alkotni

előre megadott kulcsszavakra támaszkodva. Tudjon elvégezni egyszerű kronológiai

számításokat, érzékelje az események időbeliségét, egymásutániságát. Mutasson tájékozódási

képességet különböző történelmi térképeken, tudja összekötni a legfontosabb helyneveket a

történelmi eseményekkel és évszámokkal. Tudja, hogy az egyes történetek eseményeihez

milyen nevek, helyszínek kapcsolhatók a kerettantervben megadott lépték szerint.

Az 6. évfolyam

Éves óraszám: 68 óra

Heti óraszám: 2 óra

Témakör Óraszám

Képek és portrék a középkori magyar állam virágkorából 10

Új látóhatárok 11

Portrék és történetek Magyarország kora újkori történetéből 14

Élet a kora újkori Magyarországon 6

Forradalmak kora 5

A magyar nemzeti ébredés és polgárosodás kora 15

Két mélységelvű téma 7

Összes óraszám: 68

TÉMAKÖR: Képek és portrék a magyar állam virágkorából

ÓRASZÁM: 10 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztési feladatok

Magyar

királyportrék

a 14–15.

századból

 Károly és az

aranyforint.

 Nagy Lajos, a

hódító.

 Luxemburgi

Zsigmond, a

császár.

Fogalmak: aranyforint,

kormányzó, végvár,

szekérvár, zsoldos.

Személyek: I. (Anjou)

Károly, I. (Nagy) Lajos,

Luxemburgi Zsigmond,

Hunyadi János, I.

(Hunyadi) Mátyás.

Kronológia: 1335 a

visegrádi királytalálkozó,

1456 a nándorfehérvári

diadal, 1458–1490

Mátyás uralkodása.

Topográfia:

Lengyelország, Oszmán

Birodalom, Csehország,

Nándorfehérvár.

 A mondák és a

valóság közötti

kapcsolatok és

ellentmondások

felismerése.

 Tematikus térkép

értelmezése és/vagy

térképvázlat

készítése Nagy

Lajos

hódításairól/Hunyadi

János hadjáratairól.

 A tanult történelmi

személyek

jelentőségének

felismerése.

Hunyadi

János, a

törökverő

 Hunyadi János, a

sokoldalú

hadvezér.

 A

nándorfehérvári

diadal.

Hunyadi

Mátyás, a

reneszánsz

uralkodó

 Mondák és

történetek

Mátyás királyról.

 A fekete sereg.

 Mátyás

reneszánsz

udvara.

TÉMAKÖR: Új látóhatárok

ÓRASZÁM: 11 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztési feladatok

A földrajzi

felfedezések

 A felfedezők útjai.

 A világkereskedelem

kialakulása.

 Gyarmatosítás

Amerikában: az

őslakosság sorsa,

ültetvények és

rabszolgák.

Fogalmak: gyarmat,

manufaktúra, tőkés,

bérmunkás,

kapitalizmus, bank,

tőzsde, részvény,

reformáció,

református,

evangélikus,

ellenreformáció és

katolikus megújulás,

jezsuiták, vallási

türelem,

felvilágosodás.

Személyek:

Kolumbusz Kristóf,

Magellán, Luther

Márton, Kálvin

János, Károli Gáspár,

Pázmány Péter,

Kopernikusz.

Kronológia: 1492

Amerika felfedezése,

1517 a reformáció

kezdete.

Topográfia:

Spanyolország, India,

Kína, London,

Sárospatak.

 A nagy felfedezők

útjainak

bemutatása

térképen.

 A céhek és a

manufaktúrák

összehasonlítása.

 A

világkereskedelem

útvonalainak

bemutatása térkép

segítségével.

 A reformáció és

katolikus

megújulás

hatásának

feltárása az

anyanyelvi kultúra

és oktatás

területén.

 Érvelés a vallási

türelem mellett.

Korai

kapitalizmus

 A tőkés gazdálkodás

kibontakozása és a

polgárosodó életmód.

 A manufaktúrák, a

világkereskedelem

kialakulása.

 Az első bankok és

tőzsdék.

A vallási

megújulás

 Egyházi

reformtörekvések a kora

újkorban.

 Reformáció és katolikus

megújulás.

 Az anyanyelvi kultúra és

oktatás felvirágzása

magyar példák alapján.

 Vallási türelem

Erdélyben.

Az új

világkép

kialakulása

 A természettudományok

fejlődése: a kopernikuszi

fordulat.

 A középkorit felváltó

világkép: a

felvilágosodás.

TÉMAKÖR: Portrék és történetek Magyarország kora újkori történetéből

ÓRASZÁM: 14 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztés feladatok

A török

háborúk hősei

 II. Lajos és a

mohácsi csata.

 Buda eleste és az

ország három részre

szakadása.

 A várháborúk hősei

(pl. Dobó; Zrínyi, a

szigetvári hős).

Fogalmak:

szultán, janicsár,

török hódoltság,

kuruc, labanc,

szabadságharc,

trónfosztás.

Személyek: I.

Szulejmán, II.

Lajos, Dobó

István, Bocskai

István, Bethlen

Gábor, Zrínyi

Miklós (a költő és

hadvezér), II.

Rákóczi Ferenc,

Mária Terézia.

Kronológia: 1526

a mohácsi csata,

1541 Buda eleste,

1552 Eger

védelme, 1686

Buda

visszafoglalása,

1703–1711 a

Rákóczi-

szabadságharc.

Topográfia:

Mohács, Eger,

Erdélyi

Fejedelemség,

Pozsony, Bécs.

 A mohácsi csata

eseményeinek

rekonstruálása

animációs film és

térkép alapján.

 A három részre

szakadt ország és a

fontosabb török

hadjáratok

bemutatása tematikus

térképen.

 A török- és

Habsburg-ellenes

harcok hőseiről szóló

történetek

elbeszélése, irodalmi

szövegek felidézése.

 Képek, ábrázolások

gyűjtése és

azonosítása,

filmrészletek

értelmezése a

törökellenes háborúk

hőseiről és

eseményeiről.

 A három részre

szakadt ország

térképének

értelmezése.

 Annak a bemutatása,

hogy milyen hatással

volt a török uralom

Magyarország

fejlődésére.

 II. Rákóczi Ferenc

életútjának és

személyiségének

bemutatása.

Bocskai,

Bethlen és

Zrínyi

 Bocskai István

fejedelem, a hajdúk

vezére.

 Bethlen Gábor,

Erdély fejedelme.

 Zrínyi Miklós, a

költő és hadvezér.

 Buda visszavétele:

a török kiűzése.

II. Rákóczi

Ferenc és

szabadságharca

 Rákóczi fordulatos

életpályája

Munkácstól

Rodostóig.

 Történetek a

Rákóczi-

szabadságharc

idejéből.

 A szatmári béke:

függetlenség helyett

megbékélés a

birodalommal.

Mária Terézia  Mária Terézia, a

családanya és

uralkodó.

 Intézkedései

Magyarországon.

 A magyar huszárok

és a berlini

huszárcsíny.

 Főúri kastélyok és

művelődés (pl.

Eszterháza,

Gödöllő).

TÉMAKÖR: Élet a kora újkori Magyarországon

ÓRASZÁM: 6 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Javasolt tevékenységek

Élet a török

hódoltság kori

Magyarországon –

egy konkrét

település (pl.

Debrecen vagy

Kecskemét)

bemutatásával

 A török uralom.

 A mezőváros

élete.

 Szarvasmarha-

kereskedelem.

Fogalmak:

nemzetiség,

ortodox, barokk.

Topográfia:

Debrecen,

Temesvár.

 A kora újkori életmód

összehasonlítása a

maival.

 A török kori

mezővárosok

mindennapjainak

bemutatása különböző

gyűjtött források

alapján.

 A 15. századi és a 18.

század végi

magyarországi etnikai

viszonyok

összehasonlítása

térképen, illetve

táblázatban vagy

diagramon szereplő

adatok segítségével.

Élet a 18. századi

Magyarországon –

egy konkrét település

(pl. Temesvár)

bemutatásával

 Magyarország

újranépesülése

és

újranépesítése.

 Népek és

vallások

együttélése.

 A barokk

városépítészet.

TÉMAKÖR: Forradalmak kora

ÓRASZÁM: 5 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztési feladatok

Ipari

forradalom

 Gyapotból pamut.

 A textilipar

fejlődése.

 A gőzgép.

Bányászat, gyáripar,

vasútépítés.

 Gyerekek és

felnőttek

mindennapjai egy

iparvárosban.

Fogalmak: ipari

forradalom, gyár,

szabad verseny,

tömegtermelés,

munkanélküliség,

forradalom, diktatúra.

Személyek: James

Watt, Edison,

Bonaparte Napóleon.

 Vélemény

megfogalmazása a

technikai fejlődés

előnyeiről és

hátrányairól.

 A francia

forradalom

értékelése;

pozitívumok és

negatívumok

azonosítása.

 Napóleon alakjának,

történelmi

szerepének

Társadalmi-

politikai

forradalom

 A köztársaság

kísérlete

Franciaországban.

 A forradalmi terror.

 Napóleon a császár

és hadvezér.

Kronológia: 1789 a

francia forradalom,

1815 a waterlooi csata.

Topográfia: Párizs,

Habsburg Birodalom,

Oroszország, Nagy-

Britannia.

megítélése

különböző források

alapján.

TÉMAKÖR: A magyar nemzeti ébredés és polgárosodás kora

ÓRASZÁM: 15 óra

ISMERETEK ÉS FEJLESZTÉSI FELADATOK:

RÉSZLETES KÖVETELMÉNYEK

Témák Altémák Fogalmak és

adatok/Lexikák

Fejlesztési feladatok

A reformkor

 Széchenyi István

alkotásai.

 A

jobbágyfelszabadítás

kérdése.

 A magyar nyelv és a

nemzeti kultúra

ügye.

Fogalmak:

országgyűlés,

közteherviselés,

jobbágyfelszabadítás,

sajtószabadság,

cenzúra,

miniszterelnök,

honvédség,

kiegyezés.

Személyek: Széchenyi

István, Kossuth

Lajos, Batthyány

Lajos, Bem József,

Görgei Artúr, Klapka

György, Ferenc

József, Deák Ferenc.

Kronológia: 1830–

1848 a reformkor,

1848. március 15. a

pesti forradalom,

1849. október 6. az

aradi kivégzések,

1867 a kiegyezés.

 A reformkor

legfontosabb

problémáinak

bemutatása.

 1848. március 15-e

eseményeinek

felidézése képek,

dokumentumok,

visszaemlékezések,

filmrészletek

és/vagy dramatikus

jelenetek

segítségével.

 A kor történelmi

szereplőinek

jellemzése;

tevékenységük

bemutatása.

 A zsidóság pozitív

szerepe a

szabadságharcban.

 A tavaszi hadjárat

hadmozdulatainak

végigkövetése

térképen.

 A szabadságharcot

követő megtorlás

A forradalom  A március 15-i

események és a 12

pont.

 Kossuth Lajos

szerepe.

 Az áprilisi

törvények.

 A Batthyány-

kormány.

Képek a

szabadságharc

történetéből

 Történetek a

szabadságharc

idejéből.

 Görgei Artúr, a

hadvezér.

 A tavaszi hadjárat.

 A Függetlenségi

nyilatkozat.

 A fegyverletétel és

megtorlás – Arad.

A kiegyezés  Az ellenállás formái.

 Deák Ferenc

szerepe.

 A kiegyezés

megkötése.

 Az Osztrák-Magyar

Monarchia

megszületése.

Topográfia: Pest,

Pákozd, Isaszeg,

Világos, Komárom,

Arad, Osztrák-

Magyar Monarchia.

néhány konkrét

esetének

bemutatása (aradi

vértanúk, a

zsidóságot sújtó

közösségi

büntetés)

 A kiegyezés

értékelése.

A továbbhaladás feltételei a 6. évfolyam végén

Tudjon tanult történetet önállóan elmesélni a kerettantervben megjelölt fogalmak

felhasználásával. A tanuló legyen képes ismereteket gyűjteni a tankönyvön kívül egy megadott

témában tanári segítséggel. Ismerje a tanult alapvető történelmi események időpontját, tudja

ezeket időrendbe állítani. A történelmi események helyszíneit képes legyen felismerni

különböző térképeken, térképvázlatokon.

Ajánlott szempontok a tanulói teljesítmények értékeléséhez az 5-6. évfolyamon

Az értékelés irányul egyrészt a tanuló tudására (képességek, készségek, tantárgyi

tartalmak), másrészt a tanári tevékenységre (didaktikai, módszertani alapelvek átadására, s

főleg gyakorlatban való alkalmazására), eljárásokra. Az értékelés célja a tanuló

előrehaladásának mérése, s ezzel együtt a tanár által alkalmazott módszerek, eljárások

eredményességének vizsgálata. Az értékelés legegyszerűbb, „kézzel fogható” módja az

ellenőrzés, amely történhet szóban és írásban.

Szóbeli ellenőrzés:

Klasszikus módja a feleltetés, amelyre az utóbbi időben az idő szűkössége miatt egyre

ritkábban kerül sor. Pedig egy-egy lecke (témakör) szóban történő elmondása a

kifejezőkészséget, a szövegértést, egyáltalán a kommunikációs készséget növelné hatékonyan.

Jó lehetőséget teremt a tanuló számára a kiselőadás vagy beszámoló, amely egy-egy témában

(életrajz, csoport − kunok, hajdúk élete, csata, családfa, vallás) való elmélyülésre s az önálló

kutatómunkára serkent. Hasznos az ellenőrzés során a vita, amikor egy-egy arra alkalmas

témában (vallási eltérések, szemben álló felek, szabadságharc szereplői stb.) kapnak lehetőséget

az érvelésre. A szituációs játék szintén fejleszti a kifejezőkészséget és a dramatikus

képességeket. A forráselemzés szóban történő megnyilvánulása szintén az önálló

kutatómunkát, a szövegértést és annak „lefordítását” teszi lehetővé. A szóbeli

megnyilvánulások a reprodukálás képességét és a kifejezőkészséget fejlesztik, ezért

alkalmazásukra feltétlenül szükség van.

Írásbeli ellenőrzés:

A 10-12 éves gyerekek – segítséggel – táblai ábrázoláson keresztül tudjanak vázlatot

készíteni. Ez a lényeglátás fejlesztésére, az otthoni tanulás megkönnyítésére szolgál. Látja a

szülő is a tanítás-tanulás folyamatát. Adott témában készíthet (készítsen) a tanuló esszét.

Önállóságra, kutatómunkára, lényeglátásra nevel. A forráselemzés nem csak szóban, hanem

írásban is elvégezhető. Növeli a szövegértést, íráskészséget. A tesztfeladatlapok a számonkérés,

ellenőrzés leggyakoribb formái egy-egy témakör lezárásakor. A tesztlapon szerepelhet

keresztrejtvény, hiányos szöveg pótlása, feleletválasztás, párba állítás, fogalmak, események,

évszámok, adatok pótlása, társítása, ábrák kitöltése, vaktérkép megoldása, ábrák felismerése

stb. Az írásbeli ellenőrzéshez sorolhatjuk még a tablókészítést is, hiszen a gyűjtött képeket a

tanulók feliratokkal, képaláírásokkal, magyarázó szövegekkel látják el. Az értékelés

természetesen sokkal szélesebb skálát ölel fel, mint az említett ellenőrzési formák. Az értékelés

tulajdonképpen az egész tanéven áthúzódó tanítás-tanulás folyamatos kontrollja.

Lehet eredményes az a tanuló is, aki esetleg a konkrét számonkérések alkalmával nem

a legeredményesebb, de érdeklődő, „ott van az órán lélekben is”, gyakran hoz szorgalmit,

elmegy a tanár által szervezett órán kívüli programokra (múzeumlátogatás, helytörténeti

kirándulás, országjárás, bemutatók megtekintése stb.)

