KRYTERIA OCENIANIA
z katechezy w zakresie klasy I liceum do programu nr AZ-4-01/10 i podręcznika nr AZ-41-01/10-RA-7/13 „Świadek Chrystusa w Kościele”
pod redakcją ks. Stanisława Łabendowicza
	OCENA

DOPUSZCZAJĄCA
	OCENA

DOSTATECZNA
	OCENA

DOBRA
	OCENA

BARDZO DOBRA

	I. KIM JESTEM?


	Uczeń:
– nazywa człowieka dzieckiem Boga,
– wymienia cechy charakteryzujące człowieka,
– podaje znaczenie pojęcia: „wspólnota”,
–definiuje, jakie cechy powinien posiadać świadek Chrystusa,
– nazywa, czym jest „rozwój duchowy”,
–podaje, co składa się na rozwój duchowy,

– wyjaśnia znaczenie słowa: „Kościół” i „parafia”,
– stwierdza, że rozwój duchowy jest człowiekowi potrzebny do dojrzałego przeżywania chrześcijaństwa i przezwyciężania zagrożeń wiary.
	Uczeń:
– objaśnia, że człowiek jest zdolny poznawać siebie i panować nad sobą,
– wyjaśnia istotę życia wspólnotowego,

– wyjaśnia, dlaczego człowiekowi potrzebny jest integralny rozwój,

– objaśnia, na czym polega powołanie do dawania świadectwa,
– streszcza słowa Chrystusa o powołaniu Piotra,
– stwierdza, że pełnię człowieczeństwa możemy zobaczyć w Jezusie Chrystusie,

– określa swoje miejsce i zadania w Kościele,
– charakteryzuje wyzwania stojące przed katolikiem po przyjęciu sakramentu bierzmowania.
	Uczeń:
– nazywa, czym jest „świadectwo w wierze”,
– podaje, kto jest fundamentem Kościoła założonego przez Chrystusa,
– wymienia rodzaje wspólnot – dom, przyjaciele, grupa rówieśnicza, nowa klasa i szkoła, Ojczyzna,
– wyjaśnia, że bycie człowiekiem jest ogromnym darem, ale stanowi również zadanie,
– wyjaśnia, dlaczego świętych nazywamy świadkami,
– uzasadnia swoją postawę względem Chrystusa,
– wnioskuje, że Chrystus wskazuje człowiekowi drogę do zrozumienia swojego istnienia,
– wnioskuje, że bycie świadkiem jest odpowiedzialnym i wymagającym zadaniem.
	Uczeń:
– uzasadnia swoją postawę zaangażowania w Kościele,
– uzasadnia, dlaczego człowiek powinien rozwijać się duchowo,

– uzasadnia osobiste zaangażowanie w życie wspólnotowe,
– określa swoje możliwości rozwoju duchowego,

– charakteryzuje swój wkład w życie wspólnoty,
–charakteryzuje swoją postawę świadka względem innych ludzi,
– charakteryzuje rolę Ducha Świętego w życiu Kościoła,
–analizuje odpowiedzialność za życie we wspólnocie.

	II. TAKA JEST NASZA WIARA


	Uczeń:

– podaje, na czym polega wiara,

– podaje przykłady z Pisma Świętego na temat Boga Ojca,

– wylicza główne prawdy wiary,

– podaje sposoby okazywania miłosierdzia,
– podaje teksty źródłowe dotyczące Tajemnicy Wcielenia,
– podaje, że Duch Święty jest Trzecią Osobą Trójcy Świętej,
– wymienia objawienia maryjne w XIX i XX wieku,

– podaje, kto jest autorem Biblii,
– podaje, czym jest „wiara”,

– wymienia przymioty Boga Ojca,

– wyjaśnia znaczenie słów: „Jezus”, „Chrystus”, „Syn Boży”,

– streszcza treść Dz 2,1-41,

–wyjaśnia, że wiara łączy się z uczynkami,

– wskazuje na wielką miłość Boga posyłają­cego Syna na świat,

– stwierdza, że Jezus jest jedynym Pośredni­kiem między Bogiem a ludźmi,

– stwierdza, że słowo Boże jest zawarte nie tylko w Biblii, ale również w Tradycji Apostolskiej,

– wskazuje na łączność Pisma Świętego 
i Tradycji w głoszeniu Objawienia Bożego,

– stosuje poprawnie słowa: „Wcielenie”, „Odkupienie”, „Zmartwychwstanie”.
	Uczeń:
– wymienia zadania rozumu na drodze poznania ludzkiego,
– wymienia teksty biblijne mówiące o Jezusie jako Pośredniku,

– przytacza teksty z Pisma Świętego mówiące o Bogu Miłosiernym,
– przytacza, czym jest „Pismo Święte”,
– przytacza teksty biblijne dotyczące obietnicy zesłania Ducha Świętego,
– wyjaśnia znaczenie pojęcia: „miłosierdzie”,

– wyjaśnia, w czym przejawia się miłość Boga do człowieka (miłosierdzie Boże),

– wyjaśnia, dlaczego Jezusa nazywamy Pełnią Objawienia,

– objaśnia związek życia ludzkiego z Osobą Jezusa Chrystusa,

– wyjaśnia, czym jest natchnienie Pisma Świętego,

– wyjaśnia teksty źródłowe mówiące o przekazywaniu Objawienia Bożego,

– objaśnia, z czego wynikają zagrożenia dla życia wiarą,

– wyjaśnia, jak stara się realizować poszczególne etapy dojrzałości w wierze,

– określa, dlaczego człowiek powinien wierzyć w Opatrzność Bożą,

– określa swoją postawę wobec Chrystusa,

– wskazuje, na czym polega istota wszech­mocy Boga,

– charakteryzuje relację między wiarą a naukami przy­rodniczymi,

– charakteryzuje, czym jest „objawienie maryjne”.
	Uczeń:
– przytacza zadania wiary na drodze poznania ludzkiego,

– wymienia fragmenty Pisma Świętego mówiące o potrzebie przekazywania Obja­wienia Bożego,

– wymienia etapy na drodze ku dojrzałości w wierze,

– wyjaśnia, jaką rolę pełni wola człowieka w akcie wiary,

– streszcza naukę Kościoła na temat wiary,

– rozróżnia objawienie publiczne i prywatne,

– wybiera sposób obrony wiary,

– wskazuje zagrożenia wiary,

– uzasadnia, dlaczego objawienia prywatne są łaską,

– wnioskuje, co powinien uczynić, by jego relacje z Chrystusem były przejawem dojrzałej wiary,

– stwierdza, że jest powołany do głoszenia słowa Bożego,

– dowodzi, że człowiek potrzebuje Bożego miłosierdzia,

– dowodzi, że Jezus z miłości do nas podejmuje dzieło odkupienia,

– dowodzi, że Jezus jest Pełnią Objawienia,

– analizuje przesłanie Ojca Świętego skierowane do młodzieży,

– redaguje modlitwę do Ducha Świętego,

– redaguje słowa podziękowania Bogu Ojcu Wszechmogącemu.
	Uczeń:
– wylicza przymioty dojrzałej osobowości,

– uzasadnia potrzebę współpracy z Duchem Świętym w życiu chrześcijanina,

– wskazuje, że miłosierdzie jest istotnym rysem duchowej postawy chrześcijanina,

– określa swoją współpracę z otrzymaną od Chrystusa łaską,

– stosuje lekturę Pisma Świętego w odniesieniu do codziennego życia,

– charakteryzuje własną postawę w naśladowaniu Jezusa Chrystusa,

– wnioskuje, na czym polega uczestnictwo w pośrednictwie Jezusowym,

– charakteryzuje cel objawienia prywatnego,

– przyjmuje odpowiedzialność za życie wiarą,

– przyjmuje odpowiedzialność za rozwój wiary,

– przyjmuje odpowiedzialność za życie zgodne ze słowem Bożym,

– przyjmuje odpowiedzialność za dawanie świadectwa i uobecnianie Chrystusa w świecie,

– przyjmuje odpowiedzialność za rozwój swojej wiary,

– dowodzi, że spotkanie z Jezusem, który jest Prawdą, nadaje sens ludzkiemu życiu.

	III. OTO JA JESTEM Z WAMI


	Uczeń:

– wymienia działania, które podejmowała Maryja na drodze pielgrzymowania ku Bogu,

– wymienia warunki osiągnięcia dziecięctwa Bożego,

– wymienia warunki sakramentu pokuty i pojednania,

– podaje, czym jest „przebaczenie” i „pokuta”,

– definiuje, czym jest „Eucharystia”,

– podaje znaczenie sakramentu chorych,

– podaje, że tylko Bóg powołuje do kapłaństwa,
– wymienia warunki niezbędne do przyjęcia sakramentu kapłaństwa,

– podaje koncepcję małżeństwa ukazaną jako rzeczywistość sakramentalną,

– wymienia zadania małżonków zgodne z zamysłem Boga,

– definiuje sakrament namaszczenia chorych,

– wymienia działania, którymi zajmuje się Caritas Polska,

– wymienia omawianych papieży,

– podaje definicję „Soboru”,

– wymienia sposoby zaangażowania świeckich w życie Kościoła,

– podaje znaczenie słów: „świadectwo”, „męczeństwo”,

– wymienia pielgrzymki Jana Pawła II do Polski,

– nazywa, czym jest „męczeństwo”,

– streszcza fragmenty Pisma Świętego mówiące o Ludzie Bożym,

– streszcza scenę Zwiastowania,

– wskazuje, że członkowie Ludu Bożego są powołani do świętości,

– wskazuje jak można naśladować Maryję,

– wskazuje Chrystusa jako wzór synostwa Bożego,

– wskazuje na istotny przymiot małżeństwa, jakim jest świętość.
	Uczeń:

– wymienia główne tematy Ślubów Jasnogórskich,

– wymienia przyczyny zniewolenia człowieka,

– wyjaśnia znaczenie pomocy chorym i cierpiącym,

– wyjaśnia, dlaczego Chrystus jest jedynym Kapłanem,

– wyjaśnia wartości małżeństwa związane z wzrasta­niem w miłości ku Bogu i ludziom,

– objaśnia wymiar wspólnotowy małżeństwa,

– wyjaśnia, dlaczego należy modlić się o miłość dla siebie i innych osób,

– ilustruje działalność bł. ks. Jerzego Popiełuszki,

– wyjaśnia, jaki jest warunek trwania w zjednoczeniu z Chrystusem,

– wyjaśnia, na czym polega wspólnotowy charakter powołania ludzkiego,

– wyjaśnia teksty Katechizmu Kościoła Katolickiego na temat powołania do świętości,

– wyjaśnia, kiedy władza sprawowana jest w sposób prawowity,

– wyjaśnia słowa: „zło dobrem zwyciężaj”,

– określa wkład papieża Jana XXIII i Pawła VI w dzieło Soborowe,

– opisuje pontyfikat Benedykta XVI,

– charakteryzuje Kościół otwarty na problemy współczesnego świata,

– wskazuje najważniejsze wydarzenia pontyfikatu Jana Pawła II i tezy nauczania papieża,

– opisuje okoliczności podpisania 

konkordatu z 1925 roku,
– wskazuje na ruchy i stowarzyszenia religijne działające w latach międzywojennych,

– opowiada jak doszło do powstania Ślubów Jasnogórskich,

– wybiera sposób włączenia się w ożywienie Kościoła współczesnego,

– wskazuje rolę wybranych świętych w dziejach Kościoła i Polski,

– wskazuje sposoby realizowania powołań kapłańskich.
	Uczeń:

– wylicza święta maryjne,

– przytacza teksty biblijne mówiące o istocie Eucharystii,

– podaje dokumenty, które powstały w myśl założeń Soboru Watykańskiego II,

– podaje najważniejsze osiągnięcia kardynałów okresu międzywojennego,

– ilustruje pontyfikaty poszczególnych papieży,

– wyjaśnia powód ekspiacji podjętej przez Jana Pawła II,

– wyjaśnia najważniejsze postanowienia konkordatu z 1925 roku,

– rozróżnia postawy służące człowiekowi, od postaw utrudniających pomoc oraz działanie we wspólnocie,

– uzasadnia, dlaczego Eucharystia jest największym skarbem i świętością chrześcijan,

– opisuje liturgię sakramentu namaszczenia chorych,

– uzasadnia, że cierpienie ma swoje źródło w Chrystusie,
– wyszczególnia zmiany, jakie chciał w Kościele przeprowadzić Jan XXIII,

– uzasadnia potrzebę modlitwy o trwanie w prawdzie i wolności,

– stwierdza potrzebę przyjęcia sakramentu namaszczenia chorych,

– określa skutki sakramentu święceń kapłańskich,

– wskazuje sposób realizacji drogi powołania do świętości i dawania świadectwa wiary,

– opisuje kapłanów, którzy dali świadectwo męczeństwa,
– dowodzi, dlaczego Eucharystia jest zadatkiem życia wiecznego,

– analizuje naukę Ojca Świętego skierowaną do małżeństw,

– dowodzi, że działanie wspólnotowe jest bardziej skuteczne od działanie jednostkowego,

– analizuje słowa Jezusa o powołaniu,

– redaguje modlitwę o właściwą realizację powołania.
	Uczeń:

– podaje znaczenie osobistej modlitwy za osobę potrze­bującą wsparcia,

– przytacza postawy zalecane przez św. Pawła wobec bliźnich,

– wymienia dokumenty Soboru Watykańskiego II,

– wylicza inicjatywy podejmowane przez prymasa A. Hlonda i Sf. Wyszyńskiego w celu umocnienia wiary w Narodzie,

– wymienia najważniejsze osobistości Kościoła katolickiego w Polsce okresu międzywojennego,

– przytacza wydarzenia, które papież określa mianem „grzechów Kościoła”,

– streszcza teksty źródłowe encykliki społecznej,

– objaśnia, dlaczego potrzebna była odnowa Kościoła po II wojnie światowej,

– objaśnia hasło soborowe „Aggiornamento”,

–wskazuje na postawę odpowiedzialności za dzieło odnowy Kościoła,

– charakteryzuje przebieg Soboru Watykańskiego II,

– wskazuje na postać błogosławionego ks. Jerzego Popiełuszki jako wzoru życia chrześcijańskiego,

– dowodzi sensu cierpienia,

– analizuje wpływ autentycznie chrześcijańskiego życia na budzenie powołań kapłańskich i zakonnych,

– analizuje swoje zaangażowanie w pomoc innym,

– dowodzi, że treści Wielkiej Nowenny Narodu Polskiego są aktualne także dzisiaj.

	IV. CO MAM CZYNIĆ


	Uczeń:

– podaje, na czym polega wolność osoby ludzkiej,

– wskazuje na Osobę Zbawiciela jako fundament wolności,

– podaje, z czego wypływa i na czym polega godność człowieka,

– podaje znaczenie słowa „powołanie”,

– wymienia cechy chrześcijańskiej miłości,

– wskazuje na osobę Chrystusa jako wzór prawdziwej miłości bliźniego,

– stwierdza, że współpraca z Bogiem nadaje ostateczny sens działalności człowieka,

– wymienia osiem błogosławieństw,

– wymienia instytucje składające się na Kościół lokalny,

– podaje znaczenie słów: „parafia”, „osoba świecka”,

– wymienia, w jakich funkcjach Chrystusa mają udział świeccy,

– podaje, czym jest Kościół jako „wspólnota wspólnot”,

– wymienia różne wspólnoty religijne 

działające w Kościele,

– podaje znaczenie nakazu misyjnego Chrystusa.
	Uczeń:

– wyjaśnia pojęcie „wolności” na podstawie Pisma Świętego,

– wyjaśnia konieczność poszanowania każdej osoby ludzkiej jako dziecka Bożego,

– wskazuje na Ewangelię jako źródło poszanowania godności i praw człowieka,

– wyszczególnia zaangażowanie ludzi świeckich w swojej parafii,

– objaśnia, na czym polega współpraca człowieka z Bogiem w kształtowaniu świata,

– określa źródło chrześcijańskiej miłości,

– charakteryzuje postawę chrześcijańską wobec bliźniego,

– wyjaśnia pojęcie „błogosławieni”,

– wskazuje na Chrystusa, jako źródło prawdy i miłości,

– wyjaśnia, na czym polega teologiczny wymiar zaangażowania świeckich na rzecz parafii,

– wskazuje na miejsce świeckich we wspólnocie parafialnej,
– wyjaśnia, jakie jest znaczenie wspólnot religijnych,

– wskazuje na potrzebę zaangażowania się w życie wspólnoty całego Kościoła,

– objaśnia cele misyjne Kościoła,

– używa poprawnie terminu „misje w Kościele”, „misja Kościoła”, „nowa ewangelizacja”.
	Uczeń:

– uzasadnia potrzebę czynienie dobra jako drogi do wolności,
– dowodzi, że Chrystus pozwala stać się pełniej człowiekiem,
– dowodzi potrzebę współpracy z Bogiem w udoskonalaniu świata,
– redaguje modlitwę o właściwe rozpoznanie i realizację swojego powołania,
– dowodzi, że człowiek jest powołany do niesienia chrześcijańskiej miłości,
– uzasadnia potrzebę świadectwa chrześcijańskiego życia w prawdzie i miłości,
– uzasadnia potrzebę rozwoju wiary we własnym środowisku,
– dowodzi potrzeby pracy ludzi świeckich w parafii,
– uzasadnia osobiste zaangażowanie w rozwój misji w Kościele,
– analizuje rolę misji parafialnych,

– stwierdza potrzebę zaangażowania się Kościoła w obronie godności człowieka,
– przytacza przykłady zaangażowania osób świeckich w parafiach,
– objaśnia, co nadaje najgłębszy sens działaniu człowieka,
– wskazuje na rolę i pomoc Kościoła w kształtowaniu odpowiedzialnych postaw.
	Uczeń:

– przyjmuje odpowiedzialność za poszanowanie godności własnej i bliźniego,
– przyjmuje odpowiedzialność za głoszenie Chrystusowego orędzia prawdy i miłości,
– przyjmuje odpowiedzialność za wspólnotę Kościoła,
– przyjmuje odpowiedzialność za misje w Kościele,

– przytacza wydarzenia z życia Jerzego Ciesielskiego,
– określa drogę pracy nad sobą, by żyć większą miłością na co dzień,
– wyjaśnia znaczenie poszczególnych struktur Kościoła lokalnego,
– wskazuje na związek misji Kościoła z Ewangelią.

	V. GDY SIĘ MODLICIE


	Uczeń:

– podaje znaczenie słowa: „świadectwo”,
– wymienia cechy prawdziwego świadka Chrystusa,
– definiuje, czym jest Modlitwa Arcykapłańska,

– definiuje pojęcie „psalm”,
– podaje przykłady modlitwy postaci biblijnych,
– wymienia formy modlitwy i rodzaje modlitwy,
– podaje przykłady osób, które w swoim życiu zachowywały właściwą postawę modlitewną,
– przytacza teksty źródłowe mówiące o postawach modlitewnych,
– nazywa różne znaki i gesty liturgiczne,
– podaje, czym jest niedziela dla chrześcijanina,

– streszcza rozmowę Jezusa z Ojcem,
– streszcza teksty źródłowe dotyczące zależności między modlitwą i wiarą,
– określa, czym jest modlitwa.
	Uczeń:

– objaśnia, na czym polega powszechne powołanie do dawania świadectwa wiary,
– wyjaśnia wybrane psalmy,
– wyjaśnia znaczenie modlitwy w codziennym życiu,
– objaśnia, jaki wpływ ma modlitwa na życie chrześcijanina,
– wyjaśnia znaczenie słowa „liturgia”,
– wyjaśnia sens świętowania niedzieli,

– rozróżnia rodzaje modlitwy na przykładzie psalmów,
– wskazuje na aktualne możliwości realizacji świadectwa wiary,
– wskazuje na sytuacje życiowe opisane w psalmach,
– wskazuje rolę, jaką w modlitwie pełni wiara,
– charakteryzuje poszczególne formy i rodzaje modlitwy,

– określa cechy właściwej postawy modlitewnej,
– opisuje postawy modlitewne,
– stosuje poznane postawy modlitewne w codzienności.
	Uczeń:

– wymienia warunki dobrej modlitwy,
– streszcza teksty źródłowe dotyczące modlitwy Jezusa,

– uzasadnia, dlaczego Jezus jest wzorem modlitwy,

– uzasadnia potrzebę pogłębiania relacji z Bogiem,
– uzasadnia konieczność różnych form i rodzajów modlitwy,
– charakteryzuje Modlitwę Arcykapłańską jako wzór modlitwy dla chrześcijanina,
– dowodzi potrzeby dawania świadectwa wiary,
– analizuje postawę Jezusa na modlitwie w odniesieniu do życia chrześcijanina,

– przyjmuje odpowiedzialność za własne życie modlitewne,
– analizuje głębię modlitwy psalmami,
– analizuje swoją postawę modlitewną wobec Boga Ojca,
– analizuje teksty biblijne o liturgii,
– analizuje, w jaki sposób należy przeżywać niedzielę jako Dzień Pański.
	Uczeń:

– wyjaśnia naukę Kościoła odnośnie do modlitwy, będącej spotkaniem z Bogiem w sercu,
– uzasadnia potrzebę troski o rozwój wiary, by coraz pełniej świadczyć o Bogu,
– wskazuje zasady i cechy, dzięki którym niedziela ma szczególny charakter dla chrześcijanina,

– charakteryzuje swoje zaangażowanie w liturgię Kościoła,
– przyjmuje odpowiedzialność za własną modlitwę,
– planuje podjęcie ciągłej troski o właściwą postawę modlitewną,

– przyjmuje odpowiedzialność za świętowanie Dnia Pańskiego.

	VI. ROK KOŚCIOŁA


	Uczeń:

– podaje, że Bóg jest miłością,

– przytacza fragmenty Pisma Świętego dotyczące świętości,
– wymienia polskich świętych i błogosławionych wyniesionych na ołtarze przez Jana Pawła II,
– podaje, czym jest Mistyczne Ciało Chrystusa,
– podaje, że miłość do Ojczyzny wypływa z miłości do Boga,
– podaje, czym jest Adwent,
– przytacza fragmenty z Pisma Świętego mówiące o Wcieleniu Syna Bożego,
– podaje, kto stanowi wzór dla człowieka,
– przytacza teksty Pisma Świętego wskazujące na wartość pokoju,
– podaje znaczenie pojęć: pokuta i pojednanie,
– wymienia warunki dobrej spowiedzi,
– przytacza teksty Pisma Świętego wskazujące na potrzebę pokuty i pojednania,
– przytacza tekst biblijny o zmartwychwstaniu,
– przytacza tekst biblijny o Zesłaniu Ducha Świętego,
– stwierdza, że jedyną prawdą jest Chrystus zmartwychwstały,
– stwierdza działanie Ducha Świętego w codziennym życiu chrześcijanina,
– określa zadania chrześcijanina we współczesnym świecie.
	Uczeń:

– wyjaśnia, czym jest miłość i miłosierdzie,
– objaśnia, że największym przykazaniem jest miłość do Boga i bliźniego,
– wyjaśnia pojęcia „święty” i „błogosławiony” w kon­tekście biblijnym,
– streszcza życiorysy dwóch wybranych świętych,
– wyjaśnia, czym jest prawda o Świętych Obcowaniu,
– używa poprawnie terminów: Kościół pielgrzymujący, Kościół cierpiący, Kościół tryumfujący,
– wyjaśnia, jakie elementy składają się na pojęcie „Ojczyzna”,
– objaśnia, czym jest patriotyzm,
– wyjaśnia potrzebę godnego przeżywania Adwentu,
– objaśnia znaczenie przyjścia Chrystusa na ziemię,
– wyjaśnia, że życie jest darem Bożym,
– objaśnia, że życie ludzkie jest wartością,
– wyjaśnia pojęcie „pokoju”,
– objaśnia, na czym polega wartość pokuty w życiu chrześcijanina,
– objaśnia, w jaki sposób miłość zwyciężyła,
– wyjaśnia, że zmartwychwstanie Chrystusa to dar od Boga,
– objaśnia, kim jest Trzecia Osoba Boska,

– wyjaśnia, na czym polega działanie Ducha Świętego w życiu człowieka,

– wskazuje drogę wiodącą ku zbawieniu,
– wskazuje na znaczenie i role nabożeństw wielkopostnych: droga krzyżowa, gorzkie żale,
– wskazuje, czym są uczynki miłosierdzia,
– charakteryzuje liturgię okresu Adwentu,
– wskazuje na znaczenie Wcielenia Syna Bożego,
– określa zadania Ducha Świętego w Kościele,
– charakteryzuje postać Maryi.
	Uczeń:

– przytacza wydarzenia z życia Maryi, w których dochowywała wierności Bogu,

– wyjaśnia rolę Maryi w historii zbawienia,
– uzasadnia potrzebę modlitwy do Boga za wstawiennictwem świętych,

– określa zagrożenia miłości we współczesnym świecie,
– uzasadnia potrzebę umacniania wiary przez sakramenty święte,
– uzasadnia znaczenie pokoju dla wszystkich ludzi,

– charakteryzuje swoją wiarę, nadzieję i miłość względem Boga,
– uzasadnia znaczenie pojednania i pokuty dla wszystkich ludzi,

– wybiera sposób na realizację swojej drogi do świętości,
– uzasadnia potrzebę naśladowania Maryi w Jej wierze, nadziei i miłości,

– wskazuje na potrzebę odpowiedzialności za Ojczyznę,
– wskazuje wartość pokoju dla chrześcijanina,
– wskazuje bezpieczną drogę do zmartwychwstałego Chrystusa,
– dowodzi potrzeby okazywania miłości bliźnim,
– dowodzi prawdy, że każdy chrześcijanin jest powo­łany do świętości i może ją osiągnąć,
– dowodzi swojego przywiązania do Ojczyzny,
– redaguje modlitwę o dobre przeżycie Adwentu,
– dowodzi, że spotkanie z Bogiem w sakramentach świętych nadaje sens i wartość ludzkiemu życiu,
– analizuje wartości prowadzące do życia w pokoju,
– analizuje swoje postępowanie w świetle życia Maryi.
	Uczeń:

– określa swoje życie w świetle nauki Kościoła,
– uzasadnia, dlaczego należy wypełniać określone powinności wobec Ojczyzny,
– przyjmuje postawę odpowiedzialność za zmarłych członków Kościoła, którzy znaj­dują się w czyśćcu,
– przyjmuje odpowiedzialność za swoją Ojczyznę,
– przyjmuje odpowiedzialność za dobre przy­gotowanie się na spotkanie z przychodzącym Chrystusem,
– przyjmuje odpowiedzialność za stawanie się w pełni człowiekiem,
– przyjmuje odpowiedzialność za dobre przygotowanie się do przyjęcia sakramentu pokuty,
– przyjmuje odpowiedzialność za swoje zbawienie,
– planuje troszczyć się o jakość swojej modlitwy,
– przyjmuje odpowiedzialność za rozwój cnót Boskich w swoim życiu,

– analizuje naukę Kościoła mówiącą o świętych i błogosławionych,
– dowodzi, że istota człowieczeństwa może być poznana tylko w świetle Wcielenia Syna Bożego.


© Copyright by ks. Stanisław Łabendowicz – Radom 2013
