PLAN DYDAKTYCZNY EDUKACJI RELIGIJNEJ

z katechezy w zakresie klasy II liceum i technikum do programu nr AZ-4-01/10
i podręcznika nr RA-42-01/10-RA-5/13 „Świadek Chrystusa w świecie”
pod redakcją ks. Stanisława Łabendowicza

	Lp.
	TEMAT


	TREŚCI


	CELE

KATECHETYCZNE


	PROCEDURA

OSIĄGNIĘCIA CELÓW


	EFEKTY


	DIAGNOZOWANIE

OSIĄGNIĘĆ UCZNIÓW

	I. Na początku stworzył Bóg niebo i ziemię


	1.
	Świat stworzony mówi o Bogu 


	Tajemnica stworzenia świata. 
Świat mówi  o Bogu – objawienie naturalne.
	Ukazanie obrazu Boga jako Stwórcy i Pana wszechświata.

Kształtowanie postawy wdzięczności wobec Boga za stworzenie świata.
	Analiza tekstu źródłowego, rozmowa kierowana, ekspozycja.
	– definiuje, czym jest Objawienie Boże,

– przytacza treść tekstu biblijnego, odnoszącego się do stworzenia człowieka,

– wymienia czynniki, które pomagają odkryć obecność Boga w świecie,

– wyjaśnia, co to znaczy, że Chrystusie znajduje się cała pełnia naszego odkupienia,

– wskazuje na działania, które można podjąć, by świat był obrazem Ojca,

– redaguje modlitwę, będącą uwielbieniem Boga za dar stworzenia,
– wyraża wdzięczność wobec Boga za stworzenie świata.
	Ocena wypowiedzi.

Ocena aktywności na lekcji.

	2.
	Człowiek obrazem Stwórcy
	Tajemnica stworzenia człowieka. 
	Ukazanie źródła godności człowieka.

Kształtowanie postawy szacunku wobec osoby ludzkiej.
	Pogadanka, analiza tekstu źródłowego, niedokończone zdanie, plakat – kolaż.
	– definiuje pojęcie: „człowiek” w kontekście stworzenia go przez Boga,
– wymienia dary otrzymane od Boga Stwórcy,
– wyjaśnia, co świadczy o godności osoby ludzkiej,
– wskazuje na Chrystusa jako wzór człowieczeństwa,
– wykonuje plakat obrazujący wielkość człowieka,
– przyjmuje postawę szacunku wobec osoby ludzkiej.
	Ocena wykonanego plakatu.

Ocena analizy tekstów źródłowych.

	3.
	Troska człowieka o dzieło stworzenia
	Bóg mówi o świecie, zagadnienia ekologiczne.
	Ukazanie znaków i przejawów miłości Boga do człowieka w całym stworzeniu.

Kształtowanie postawy troski i szacunku wobec stworzonego świata.
	Rozmowa kierowana, analiza tekstów źródłowych, metaplan.
	– wymienia zadania, jakie otrzymał człowiek w momencie stworzenia, 

– streszcza opowiadanie o stworzeniu świata i człowieka,

– uzasadnia konieczność troski człowieka o świat,

– redaguje odezwę do swoich rówieśników, w której zwraca się o poszanowanie środowiska naturalnego, będącego darem Bożym,
– przyjmuje postawę troski i szacunku wobec stworzonego świata.
	Ocena uczestnictwa w dyskusji.
Ocena refleksji nad poszanowaniem świata przez ludzi.

Ocena pracy domowej.

	4.
	Istnienie świata duchowego – aniołowie
	Bóg stwórca świata duchowego – aniołowie.
	Ukazanie, kim są aniołowie. 

Kształtowanie postawy oddawania chwały Bogu.
	Analiza tekstu źródłowego, praca w grupach, rozmowa kierowana.
	– wymienia chóry anielskie,

– wyjaśnia znaczenie słowa: „anioł”,
– objaśnia, na czym polega rola aniołów,

– streszcza jedno z wydarzeń biblijnych, w którym bierze udział anioł,

– uzasadnia potrzebę obecności Anioła Stróża w swoim życiu,

– wskazuje w kalendarzu roku liturgicznego święta poświęcone aniołom,

– redaguje modlitwę dziękczynną do Anioła Stróża,
– przyjmuje odpowiedzialność za postawę oddawania chwały Bogu.
	Ocena wypowiedzi.
Ocena treści wniosków wypracowanych w trakcie pracy w grupach.

	5.
	Wszelkie stworzenie wielbi Boga
	Człowiek wdzięczny Bogu za otrzymane łaski. 
	Ukazanie tekstów biblijnych wielbiących Stwórcę.

Kształtowanie wdzięczności Bogu za otrzymane łaski.
	Analiza tekstu źródłowego, kolaż, rozmowa kierowana.
	– definiuje, czym jest uwielbienie,

– wyjaśnia, za co trzeba wielbić Boga,
– określa sposoby uwielbienia Boga,
– analizuje postawy ludzi wielbiących Boga,

– redaguje modlitwę dziękczynną skierowaną do Boga,
– wyraża wdzięczność Bogu za otrzymane łaski.
	Ocena wykonanego plakatu.
Ocena aktywności na lekcji.

Ocena pracy domowej.

	 6.
	Religijny wymiar ludzkiego życia
	Świat szuka Boga – człowiek istotą religijną.
	Ukazanie, czym jest religia i jaką rolę odgrywa w życiu człowieka.

Kształtowanie właściwej postawy życia religijnego.
	Pogadanka, rozmowa kierowana, analiza tekstu źródłowego, praca w grupach.
	– definiuje, czym jest religia,

– wyjaśnia, na czym polega powszechny charakter religii,
– określa religię jako zjawisko powszechne, mające wymiar społeczny, 

– wskazuje na religijny wymiar ludzkiego życia,

– uzasadnia potrzebę poszukiwań i dążeń religijnych,

– analizuje nauczanie Kościoła dotyczące religii,
– podejmuje odpowiedzialność za właściwą postawę życia religijnego.
	Ocena włączenia się w dyskusję.
Ocena pracy z tekstem biblijnym.

Ocena wypowiedzi.

	7.
	Różnorodność religii w świecie
	Świat szuka Boga – zjawisko religii. 
Informacja o różnych religiach.
	Uświadomienie faktu różnorodności religii w świecie.

Kształtowanie postawy szacunku wobec różnych religii.
	Rozmowa kierowana, pogadanka, analiza tekstu źródłowego.
	– wymienia religie pozachrześcijańskie,

– przytacza nauczanie Kościoła dotyczące religii pozachrześcijańskich,

– wyjaśnia, jaki powinien być stosunek chrześcijanina do wyznawców innych religii,

– wskazuje na Jezusa Chrystusa jako Zbawiciela wszystkich ludzi,

– analizuje różnice między religiami,
– przyjmuje postawę szacunku wobec różnych religii.
	Ocena wiadomości ogólnych o religiach świata.
Ocena formowania wniosków.

	8.
	Wyjątkowy charakter chrześcijaństwa
	Świat szuka Boga – Kościół katolicki.
	Ukazanie wyjątkowości chrześcijaństwa pośród innych religii.

Kształtowanie postawy odpowiedzialności za dawanie świadectwa wiary.
	Analiza tekstu biblijnego, praca w grupach, rozmowa kierowana.
	– definiuje pojęcie: „katolicki”,
– wyjaśnia, czym jest chrześcijaństwo,

– charakteryzuje przymioty Kościoła,

– wskazuje na Jezusa Chrystusa jako założyciela chrześcijaństwa,

– stwierdza potrzebę dawania świadectwa wiary,
– przyjmuje postawę odpowiedzialności za dawanie świadectwa wiary.
	Ocena pracy z tekstem źródłowym.
Ocena sprawdzianu, kartkówki.

	9.
	Dialog międzyreligijny i ekumenizm
	Rola i zadania dialogu międzyreligijnego.
	Ukazanie roli dialogu międzyreligijnego i ruchu ekumenicznego we współczesnym świecie.

Kształtowanie postawy odpowiedzialności za dialog międzyreligijny oraz działania ekumeniczne.
	Pogadanka, analiza tekstów źródłowych, uzupełnianie rysunku, praca w grupach.
	– definiuje pojęcia: „dialog międzyreligijny”, „ekumenizm”,
– wymienia działania na rzecz pojednania chrześcijan,
( wyjaśnia, jaka jest rola dialogu międzyreligijnego,

( określa inicjatywy na rzecz dialogu międzyreligijnego i ruchu ekumenicznego,

( wskazuje na różnicę między dialogiem międzyreligijnym a ekumenizmem,

( przyjmuje odpowiedzialność za działania na rzecz pojednania chrześcijan.
	Ocena współpracy uczniów podczas pracy w grupach.
Ocena efektów pracy w grupach.

Ocena poprawności przedstawienia efektów pracy w grupach.

	II. Tak Bóg umiłował świat


	10.
	Człowiek odwraca się od Boga – obietnica odkupienia
	Człowiek odwraca się od Boga – grzech pierworodny.
	Ukazanie istoty i skutków grzechu pierworodnego.

Kształtowanie postawy życia w prawdzie i wolności.
	Praca z tekstem źródłowym, praca w zespołach zadaniowych, „mapa znaczeń – kojarzenie pojęć”, wyodrębnianie „słów-kluczy”, konstruowanie pytań kontrolnych, rozmowa kierowana.
	– definiuje pojęcie: „grzech pierworodny”,

– wymienia skutki grzechu pierworodnego,

– wyjaśnia istotę grzechu pierworodnego,

– streszcza fragment Pisma Świętego dotyczący grzechu pierworodnego,

– określa znaczenie sakramentu chrztu świętego, 

– analizuje teksty źródłowe dotyczące grzechu Adama i Ewy,
– ukazuje rolę Jezusa Chrystusa w historii ludzkości i człowieka wierzącego,

– wskazuje na Jezusa Chrystusa jako Odkupiciela człowieka,

– przyjmuje postawę życia w prawdzie i wolności Chrystusowej.
	Ocena pracy z tekstem źródłowym.
Ocena pracy domowej.

	11.
	Bóg szuka człowieka
	Bóg objawia się człowiekowi – plan zbawienia.
	Ukazanie działania Boga poszukującego człowieka, by mu objawić plan zbawienia. 

Kształtowanie postawy pozwalającej na przyjęcie prawdy objawionej.
	Pogadanka, ćwiczenia integracyjne w zespołach zadaniowych, pełnienie roli lidera grupy, analiza tekstu źródłowego, prezentacja pracy przed grupą, dyskusja, redakcja artykułu, konstruowanie wezwań do modlitwy powszechnej.
	– wymienia rodzaje objawienia nadprzyrodzonego,

– wylicza przykładowe postacie biblijne, którym Bóg się objawiał,

– podaje, że Chrystus jest pełnią Objawienia,

– wyjaśnia, dlaczego Bóg objawił się ludziom,
– analizuje wybrane fragmenty Pisma Świętego o Objawieniu Bożym,

– przyjmuje odpowiedzialność za kształtowanie postawy pozwalającej na przyjęcie prawdy objawionej.
	Ocena refleksji uczniów.
Ocena wypowiedzi uczniów.

Ocena odpowiedzi na pytania.

	12.
	Bóg zawiera przymierze ze swoim ludem
	Bóg szuka człowieka – Przymierze i Objawienie się Boga człowiekowi.
	Ukazanie przymierza zawartego między Bogiem a narodem wybranym. 

Kształtowanie postawy szacunku i otwartości wobec wyznawców judaizmu.
	Analiza tekstu źródłowego, rozmowa kierowana, wykład, konstruowanie notatki podczas słuchania wykładu, praca w grupach, uzupełnianie tabeli, śpiew.
	– definiuje, czym jest przymierze,

– przytacza treść tekstu biblijnego odnoszącego się do przymierza Boga z ludzkością, 

– streszcza fragmenty Pisma Świętego dotyczące objawienia się Boga Mojżeszowi i Abrahamowi,

– wyjaśnia, jak korzystać z daru Bożego Objawienia,

– charakteryzuje przymierze zawarte przez Boga z narodem wybranym, 

– uzasadnia potrzebę dialogu międzyreligijnego,

– wskazuje sposoby budowania właściwych relacji z wyznawcami judaizmu,

– analizuje zadania, jakie w odniesieniu do dialogu między wyznawcami Chrystusa i ich „starszymi braćmi w wierze” określa papież Jan Paweł II i biskupi polscy,

– ocenia swoją znajomość ksiąg Pisma Świętego mówiących o przymierzu Boga z ludzkością,
– przyjmuje postawę szacunku i otwartości wobec wyznawców judaizmu.
	Ocena włączania się w dyskusję.
Ocena treści wniosków wypracowanych w grupach.

	13.
	Bóg wychowuje do dojrzałej wiary
	Dojrzała wiara chrześcijańska.
	Ukazanie Chrystusa jako fundamentu dojrzałej wiary.
Kształtowanie postawy dojrzałej wiary.
	Rozmowa kierowana, niedokończone zdanie, praca w grupach – redagowanie zwięzłych odpowiedzi, analiza tekstu źródłowego.
	– definiuje, czym jest wiara,

– wymienia cechy dojrzałej wiary,

– objaśnia, dlaczego wiarę należy rozwijać, 
– wyjaśnia związek między wiarą a uczynkami,

– wskazuje sposoby kształtowania dojrzałej wiary,

–  określa sposoby wychodzenia z trudności w wierze,

–  opisuje, na czym polega zaangażowanie się w pogłębianie wiary w życiu człowieka,
– analizuje, na czym polega posłuszeństwo wiary,

– przyjmuje odpowiedzialność za kształtowanie postawy dojrzałej wiary i umiejętności rozwiązywania trudności w wyznawaniu wiary.
	Ocena ćwiczeń praktycznych.
Ocena uczniów w toku pracy.

Ocena pracy domowej.

	14.
	Bóg posyła swojego Syna
	Jezus Chrystus – zapowiedziany Mesjasz.
	Ukazanie Jezusa jako zapowiadanego Mesjasza.

Zachęcenie do odkrywania obecności i roli Jezusa Chrystusa życiu młodego człowieka.
	Praca w grupach, analiza tekstu biblijnego, artykuł prasowy, pogadanka.
	– podaje przykłady świadectw o Jezusie jako Mesjaszu zawarte w Starym i Nowym Testamencie,

– definiuje pojęcia: „proroctwa mesjańskie”, „figury mesjańskie”,

– wyjaśnia znaczenie imienia: „Emmanuel”,

– streszcza proroctwo Izajasza – Iz 11,1-5, 

– wskazuje proroków zapowiadających przyjście Jezusa, 

– redaguje artykuł prasowy,

– analizuje, jaką rolę odgrywa Jezus Chrystus w jego życiu,
– przyjmuje odpowiedzialność za odkrywanie obecności i roli Jezusa Chrystusa życiu człowieka.
	Ocena włączania się w dyskusję.
Ocena aktywności na lekcji.

Ocena pracy domowej.

	15.
	Odkupieńcza śmierć Chrystusa
	Jezus Chrystus jako ofiara Nowego Przymierza.
	Przybliżenie prawdy o Nowym Przymierzu i darze odkupienia ofiarowanym przez Chrystusa.

Zachęcenie do podejmowania trudów życia w kontekście krzyża Chrystusa.
	Pogadanka, analiza tekstu, rozmowa kierowana, praca w grupach.
	– definiuje, czym jest Nowe Przymierze,
– wyjaśnia znaczenie ofiary Chrystusa,

– uzasadnia, że krzyż jest znakiem miłości,

– wskazuje na symbole odkupienia,

– określa sposoby wdzięczności Chrystusowi za dar odkupienia,

– dowodzi znaczenia wiary w życiu człowieka wierzącego,

– przyjmuje postawę podejmowania trudów życia w kontekście krzyża Chrystusa.
	Ocena ćwiczeń praktycznych.
Ocena osobistych refleksji.

Ocena artykułu prasowego.

	16.
	Chrystus Zmartwychwstały żyje w Kościele
	Obecność Chrystusa Zmartwychwstałego w Kościele.
	Ukazanie prawdy o tym, że Chrystus Zmartwychwstały żyje w Kościele.

Kształtowanie motywacji do zaangażowania się w sprawy królestwa Bożego.
	Pogadanka, analiza tekstu biblijnego, rozmowa kierowana, praca w zespołach zadaniowych, scenki biblijne.
	– podaje, że królestwo Boże stanowi istotną treść nauki Chrystusa,

– wymienia cechy królestwa Bożego,

– objaśnia znaczenie królestwa Bożego dla życia człowieka,

– opisuje sposoby obecności Chrystusa Zmartwychwstałego w Kościele,

– wskazuje na Pismo Święte jako na źródło wiedzy o Chrystusie jako Głowie Kościoła,

– charakteryzuje działania tworzące nową cywilizację miłości,

– uzasadnia potrzebę zaangażowania się w życie sakramentalne Kościoła,,

– ocenia swoje zaangażowanie w życie sakramentalne Kościoła,
– przyjmuje odpowiedzialność za zaangażowanie się w sprawy królestwa Bożego.
	Ocena scenek biblijnych.
Ocena pracy zespołów zadaniowych.

	17.
	Obraz Jezusa w Ewangeliach
	Charakterystyczne cechy obrazu Chrystusa w poszczególnych  Ewangeliach.
	Ukazanie obrazu Jezusa w Ewangeliach.

Zachęcenie do systematycznego poznawania życia i działalności Jezusa w Ewangeliach.
	Analiza tekstu źródłowego, praca w zespołach, rozmowa kierowana.
	( wymienia tytuły, jakimi czterej  ewangeliści określali osobę Jezusa Chrystusa,
( wyjaśnia znaczenie imienia „Jezus” i tytułów: „Pan”, „Chrystus”, „Mesjasz”, 
( opisuje postać Jezusa ukazaną w poszczególnych Ewangeliach,  
( wnioskuje o potrzebie systematycznego czytania Ewangelii,

( analizuje swoje dotychczasowe zaangażowanie w pogłębianie życia wiary,
– przyjmuje odpowiedzialność za poznawania życia i działalności Jezusa w Ewangeliach.
	Ocena poprawności dialogu i włączania się w rozmowę.
Ocena aktywności na lekcji.

	18.
	Dyskusja z nieprawdziwym obrazem Chrystusa
	Fałszywy obraz Jezusa we współczesnym świecie.
	Przybliżenie argumentów katolickich wobec współczesnych poglądów, prezentujących nieprawdziwy obraz Jezusa Chrystusa.

Utrwalanie postawy odważnego podejmowania dyskusji apologetycznych w sytuacji zagrożeń wiary.
	Analiza tekstu źródłowego – bieżące czytanie i „tekst w dialogu”, rozmowa kierowana, zdania niedokończone, formułowanie modlitwy, śpiew.
	( przytacza argumenty katolickie wobec współczesnych poglądów prezentujących nieprawdziwy obraz Jezusa Chrystusa, 
( streszcza treść dokumentów Kościoła, mówiących o współczesnych zagrożeniach wiary,

( wnioskuje, że należy podejmować próbę dyskusji w sprawach dotyczących zbawienia,

( charakteryzuje współczesne poglądy prezentujące nieprawdziwy obraz Jezusa Chrystusa, 

( przyjmuje postawę odważnego podejmowania dyskusji apologetycznych w sytuacji zagrożeń wiary.
	Obserwacja indywidualnych wypowiedzi uczniów, ewaluacja, wartościowanie wypowiedzi uczniów analizujących współczesne poglądy prezentujące nieprawdziwy obraz Chrystusa.

	19.
	Chrystus – Prawda stał się Drogą ludzkich wyborów
	Chrystus, który dlatego stał się Drogą, bo jest Prawdą.
	Ukazanie Chrystusa, jako Prawdy i Drogi ludzkich wyborów.

Utrwalanie postawy odważnego podejmowania decyzji w wyborze drogi wiodącej ku świętości.
	Analiza tekstu źródłowego, rozmowa kierowana, praca w zespołach zadaniowych.
	( podaje, że Chrystus, jako Prawda, stał się Drogą ludzkich wyborów,

( objaśnia, czym jest powołanie do służby Bogu i ludziom,

( wnioskuje, że należy podejmować próbę dyskusji i stawiania prawidłowych pytań w sprawach dotyczących zbawienia,

( planuje sposoby uzgadniania swoich życiowych planów z Jezusem – Drogą ludzkich wyborów,

( analizuje teksty źródłowe,

( przyjmuje postawę odważnego podejmowania decyzji w wyborze drogi wiodącej ku świętości.
	Ocena wykonanych notatek.
Ocena pracy kontrolnej.

	20.
	Poszanowanie godności i wolności człowieka 

	Odkupienie Jezusa Chrystusa a godność i wolność człowieka.
	Ukazanie podstaw godności i wolności życia człowieka.

Kształtowanie postawy szacunku wobec każdego człowieka.
	Analiza tekstu, praca w grupach, rozmowa kierowana, prezentacja zdjęć.
	– wymienia cechy człowieka, które otrzymał od Boga z Jego natury,
– wyjaśnia, jakie są podstawy godności życia ludzkiego,

– objaśnia, na czym polega prawdziwe szczęście i prawdziwa wolność człowieka,

– określa znaczenie sumienia w życiu człowieka,

– wskazuje na Jezusa Chrystusa jako najdoskonalszy wzór człowieczeństwa,

– wskazuje zagrożenia godności i wartości życia ludzkiego we współczesnym świecie,
– przyjmuje postawę szacunku wobec każdego człowieka.
	Ocena wyników pracy w grupach.
Ocena aktywności na lekcji.

	21.
	Troska o ludzkie życie
	Człowiek wobec wartości życia – zagadnienia bioetyczne.
	Ukazanie wartości ludzkiego życia.

Kształtowanie postawy szacunku dla ludzkiego życia od poczęcia do naturalnej śmierci.
	Pogadanka, analiza tekstu źródłowego.
	( definiuje pojęcie: „bioetyka”,
( wymienia zagrożenia życia ludzkiego,

( wyjaśnia, dlaczego życie ludzkie ma być otaczane troską od poczęcia do naturalnej śmierci,
( określa sposoby działania w trosce o życie,
( wykonuje plakat wskazujący na konieczność troski o życie człowieka,
– przyjmuje postawę szacunku dla ludzkiego życia od poczęcia do naturalnej śmierci.
	Ocena indywidualnych wypowiedzi uczniów analizujących zagrożenia godzące w życie człowieka.
Ocena ucznia w toku pracy.

Ocena pracy domowej.

	22.
	Pośrednictwo macierzyńskie Maryi
	Rola Maryi w zbawczym dziele Boga.
	Ukazanie Maryi jako wzoru posłuszeństwa i służby Bogu.

Kształtowanie postawy zawierzenia Maryi.
	Niedokończone zdanie, pogadanka, rozmowa kierowana, analiza tekstu źródłowego.
	( nazywa Maryję „służebnicą Pańską”,

( przytacza treść dogmatów maryjnych,

( wyjaśnia, dlaczego Polacy nazywani są narodem maryjnym,
( charakteryzuje rolę Maryi w dziele zbawienia człowieka w oparciu o perykopy biblijne,
( wnioskuje, że Maryja jest wzorem wiary i posłuszeństwa,

( wskazuje na pośrednictwo Maryi w drodze do Jezusa,

( interpretuje treść dogmatów maryjnych,

( uzasadnia potrzebę służby bliźniemu,
– przyjmuje postawę zawierzenia Maryi.
	Ocena pisemnych notatek.
Ocena odpowiedzi.

Ocena wiedzy na temat roli Maryi w dziele zbawienia.

	III. Królestwo Boże w was jest


	23.
	Jezus wzywa: „Pójdź za Mną”
	Powołanie człowieka do świętości.
	Przybliżenie prawdy, że świętość jest powołaniem człowieka.

Zachęcenie do odważnego pójścia za Chrystusem.
	Ekspozycja, rozmowa kierowana, analiza tekstu źródłowego.
	– podaje znaczenie słowa: „powołanie”,

– wymienia rodzaje powołania,

– wyjaśnia fragmenty Pisma Świętego dotyczące powołania,

– określa powołanie jako dar od Boga zadany człowiekowi,

– stwierdza, na czym polega uświęcenie człowieka,

– opisuje sposoby realizacji powołania do świętości,

– uzasadnia potrzebę odczytania i realizacji powołania każdego człowieka,

– ocenia sposób realizacji swego powołania,
– przyjmuje odpowiedzialność za postawę odważnego pójścia za Chrystusem.
	Ocena wiadomości uczniów w analizie ekspozycji.
Ocena pracy indywidualnej.

	24.
	W sumieniu odkrywamy Boże prawo
	Źródła moralności (prawo naturalne, prawo Boże).
	Ukazanie wartości prawa Bożego zapisanego w Starym i Nowym Testamencie.

Kształtowanie postawy wdzięczności za dar prawa naturalnego i objawionego.
	Rozmowa kierowana, analiza tekstu źródłowego, praca w grupach.
	– przytacza treść Pisma Świętego na temat Dekalogu,
– identyfikuje Dekalog z fundamentem i drogą ludzkich wyborów,

– podaje, że prawo naturalne pochodzi od Boga,

– wymienia cechy prawa naturalnego,

– wyjaśnia relacje między prawem naturalnym a prawem Bożym,

– objaśnia treść poznanych fragmentów Pisma Świętego oraz nauczania Kościoła dotyczących prawa naturalnego,
– wskazuje źródła moralności (prawo naturalne, prawo moralne),

– wskazuje na Jezusa wypełniającego prawo Boże,
– analizuje, jak chrześcijanin może stosować w swoim życiu przykazanie miłości

– stosuje w swoim życiu przykazanie miłości,

– wyraża wdzięczność Bogu za dar prawa naturalnego i objawionego.
	Rozmowa z oceną aktywności ucznia.
Ocena pracy domowej.


	25.
	Chrystus kształtuje nasze sumienia
	Sumienie, jego rodzaje oraz zasady formacji sumienia.
	Ukazanie roli sumienia w życiu człowieka.

Kształtowanie postawy odpowiedzialności za konieczność kształtowania własnego sumienia.
	Pogadanka, analiza tekstu źródłowego, rozmowa kierowana, dyskusja, refleksja, burza mózgów.
	– definiuje, czym jest sumienie,
– wymienia rodzaje sumienia,

– objaśnia teksty Pisma Świętego oraz nauczania Kościoła dotyczące sumienia,
– wyjaśnia, z jakim działaniem związany jest dany rodzaj sumienia,

– wskazuje sposoby pracy nad sumieniem,

– określa, na czym polega formowanie sumienia,

– charakteryzuje kryteria czynu moralnego,

– analizuje, jak chrześcijanin formuje swoje sumienie,

– ocenia sposób kształtowania własnego sumienia,

– przyjmuje odpowiedzialność za rozwój i kształtowanie własnego sumienia.
	Ocena wypowiedzi uczniów podczas dyskusji.
Ocena i obserwacja uczniów w toku pracy.

Ocena kartkówki.

	26.
	Odkrywanie świata wartości
	Hierarchia wartości i jej odkrywanie.
	Ukazanie, że odkrywanie wartości jest darem i zadaniem chrześcijanina.

Zachęcanie do dokonywania wyborów opartych o naukę Chrystusa.
	Wywiad, praca w grupach, pogadanka, analiza tekstu źródłowego, rozmowa kierowana.
	– definiuje pojęcie: „wartość”,
– wyjaśnia rolę hierarchii wartości w życiu człowieka,

– objaśnia znaczenie krzewienia wartości zbawczych wśród ludzi,

– określa specyfikę wartości chrześcijańskich,

– uzasadnia znaczenie wartości ogólnoludzkich,

– analizuje teksty źródłowe,

– planuje swój rozwój w oparciu o wartości moralne,

– przyjmuje odpowiedzialność  za dokonywanie wyborów opartych o naukę Chrystusa.
	Ocena wykonanych notatek ucznia.
Ocena i obserwacja uczniów w toku pracy.

Ewaluacja.

	27.
	Bądźcie doskonali – cnoty Boskie i kardynalne
	Cnoty Boskie i kardynalne oraz relacja między nimi.
	Ukazanie cnót jako stałych dyspozycji umysłu i woli człowieka do pełnienia dobra.

Kształtowanie postawy odpowiedzialności za życie wiarą. 


	Pogadanka, analiza tekstu źródłowego, rozmowa kierowana, praca w grupach nad CV, uzupełnienie tabeli.
	– podaje znaczenie pojęcia: „cnota,
– wymienia cnoty kardynalne,

– wyjaśnia rolę łaski Bożej w kształtowaniu cnót i charakteru człowieka,

– wskazuje praktyczne możliwości nabywania cnót,

– analizuje relacje pomiędzy cnotami Boskimi a cnotami kardynalnymi,

– uzasadnia potrzebę zaangażowania człowieka w rozwijanie cnót,

– ocenia swoją współpracę z łaską Bożą,
– przyjmuje postawę odpowiedzialności za życie wiarą.
	Ocena pracy z tekstem źródłowym.
Ocena za właściwe uzupełnienie tabeli.

	28.
	Praca nad charakterem – samowychowanie
	Samowychowanie i praca nad charakterem.
	Ukazanie potrzeby samowychowania w pracy nad charakterem.

Zachęcenie do kształtowania osobowości i przyjmowania odpowiedzialnej postawy wiary.
	Analiza tekstu źródłowego, praca w grupach, rozmowa kierowana.
	( definiuje pojęcia: „charakter”, „samowychowanie”, „asceza”,

( objaśnia skuteczne metody służące samowychowaniu,
( uzasadnia konieczność umacniania się w kształtowaniu charakteru,

( wskazuje zagrożenia pojawiające się podczas pracy nad sobą,

( analizuje teksty źródłowe,

( przyjmuje odpowiedzialność za kształtowanie osobowości i postawę wiary.
	Ocena indywidualnych odpowiedzi w toku pracy.

Ocena pracy domowej.

	29.
	Obecność chrześcijan w świecie – Katolicka Nauka Społeczna
	Katolicka Nauka Społeczna – podstawowe dokumenty.
	Ukazanie źródeł i znaczenia Katolickiej Nauki Społecznej.

Kształtowanie postawy opartej o Katolicką Naukę Społeczną.
	Praca w grupach, rozmowa kierowana, analiza tekstu źródłowego, praca indywidualna, pogadanka.
	– definiuje, czym jest Katolicka Nauka Społeczna,
– wymienia źródła Katolickiej Nauki Społecznej,

– wylicza najważniejsze instytucje charytatywne działające w Polsce,

– podaje podstawowe dokumenty Katolickiej Nauki Społecznej,

– wyjaśnia zasadę, iż działalność polityczno-społeczna jest dążeniem do dobra wspólnego,

– charakteryzuje zasady Katolickiej Nauki Społecznej,

– wskazuje na postawę odpowiedzialności chrześcijanina za pomoc potrzebującym, 

– przyjmuje odpowiedzialność za postawę opartą o Katolicką Naukę Społeczną.
	Ocena efektów pracy w grupach.
Ocena odpowiedzi ustnej lub pisemnej.

	30.
	Wierzący wobec polityki
	Zaangażowanie polityczne i społeczne katolików.
	Ukazanie roli wierzących w życiu społeczno-politycznym państwa.

Kształtowanie postawy odpowiedzialności za zaangażowanie polityczne i społeczne w duchu Ewangelii.
	Analiza tekstu źródłowego, dyskusja.
	( przytacza treść wypowiedzi Chrystusa na temat sprawujących władzę,

( wyjaśnia naukę Kościoła na temat relacji człowieka wierzącego do instytucji państwa,

( stwierdza konieczność zasad moralnych dla funkcjonowania instytucji społecznych,

(  wskazuje na płaszczyzny zaangażowania politycznego,

( analizuje wpływ poszanowania prawa własności na życie społeczne,
( opisuje skutki braku poszanowania dla prawdy w życiu indywidu​alnym i społecznym,
( przyjmuje postawę odpowiedzialności za zaangażowanie polityczne i społeczne w duchu Ewangelii.
	Ocena umiejętności pracy z podręcznikiem.
Ocena notatek wykonanych przez ucznia w trakcje lekcji.

Ocena aktywności na lekcji.

	31.
	Chrześcijanin wobec pracy
	Sens i wartość pracy. Bezrobocie.
	Ukazanie wartości i sensu pracy.

Kształtowanie postawy rzetelnego i uczciwego wypełniania obowiązków związanych z wykonywaniem pracy.
	Pogadanka, burza mózgów, rozmowa kierowana, analiza tekstu źródłowego.
	( definiuje pojęcie: „praca” w świetle nauczania Kościoła, 
( wymienia, jakie obowiązki ma państwo wobec obywatela w sferze zarobkowej,

( streszcza wybrane fragmenty z encykliki „Laborem exercens”,
( wyjaśnia, jakie wartości niesie praca,

( wnioskuje, jakie zadania wypływają z obowiązku pracy, 

( redaguje artykuł o wartości pracy w życiu młodego człowieka,
( przyjmuje postawę rzetelnego i uczciwego wypełniania obowiązków związanych z wykonywaniem pracy.
	Ocena indywidualnych odpowiedzi w toku pracy.
Odpowiedź ustna na ocenę.

Ocena pracy domowej.

	32.
	Powołaniem człowieka jest okazywanie miłości
	Miłość chrześcijanina wobec tych, którzy zagubili się w życiu.
	Ukazanie prawdy, że w rezultacie spotkania z Bogiem może się dokonać wewnętrzna przemiana człowieka.

Kształtowanie postawy miłości względem tych ludzi, którzy się zagubili.
	Praca w grupach, analiza tekstu źródłowego, rozmowa kierowana.
	– wymienia współczesne zagrożenia życia ludzkiego,

– objaśnia, czym jest miłość Boga do człowieka,

– wyjaśnia cel działalności charytatywnej Kościoła,

– określa, na czym polega postawa  bezinteresowności w świadczeniu pomocy potrzebującym,

– uzasadnia potrzebę okazywania miłości ludziom, którzy się zagubili,

– redaguje modlitwę za tych, którzy się zagubili,
– podejmuje modlitwę za tych ludzi, którzy się zagubili,

– przyjmuje postawę miłości i odpowiedzialności za świadczenie pomocy potrzebującym.
	Ocena i wartościowanie wniosków z analizy tekstów.
Ocena wiedzy o działalności charytatywnej Kościoła.

	33.
	Postawa wolności w życiu społecznym
	Wolność człowieka i jej ograniczenia.
	Ukazanie, czym jest wolność.

Kształtowanie odpowiedzialności za dokonywane wybory, by żyć w wolności duchowej.
	Analiza tekstu źródłowego, dyskusja, trybunał.
	– definiuje słowo: „wolność”,

– wylicza zagrożenia wolności,

– objaśnia, na czym polega życie w wolności dziecka Bożego,

– stwierdza, że wolność jest zadaniem dla człowieka,

– uzasadnia, że wolność jest darem Bożym,
– przyjmuje postawę odpowiedzialności za dokonywane wybory, by żyć w wolności duchowej.
	Ocena poprawnego definiowania pojęcia: „wolność”.
Ewaluacja, wartościowanie wypowiedzi uczniów.

	34.
	Uczestnictwo chrześcijanina w życiu narodu
	Miłość Ojczyzny jako jeden z wymiarów realizacji przykazania miłości.
	Ukazanie wartości służby jako postawy właściwej dla chrześcijanina.

Kształtowanie postawy odpowiedzialności za los Ojczyzny.
	Metaplan, śpiew, dyskusja, rozmowa kierowana.
	– definiuje słowo: „patriotyzm”,

– wyjaśnia postawę służby na wybranych przykładach,

– objaśnia, na czym polega  uczestnictwo w życiu narodu,

– uzasadnia prawdę, iż miłość Ojczyzny jest jednym z wymiarów realizacji przykazania miłości,

– określa odpowiedzialność katolika za kształtowanie w swoim życiu postawy służby,

– charakteryzuje znaczenie uczestnictwa chrześcijanina w życiu narodu,

– planuje swoją działalność dla dobra Ojczyzny,

– przyjmuje odpowiedzialność za kształtowanie w swoim życiu postawy służby,

– ocenia swoje uczestnictwo w życiu narodu,

– podejmuje postawę odpowiedzialności za los Ojczyzny.
	Ocena osobistej refleksji.
Ocena aktywności podczas wypełniania metaplanu.

	35.
	Zaangażowanie chrześcijanina na rzecz małych ojczyzn
	Służba publiczna chrześcijanina we wspólnotach lokalnych.
	Ukazanie roli katolików świeckich w życiu wspólnoty lokalnej.

Kształtowanie postawy świadka żyjącego wiarą.
	Skojarzenia, praca w grupach, analiza tekstu źródłowego, drama, rozmowa kierowana.
	– podaje definicję słowa: „parafia”,

– wylicza cechy małej ojczyzny,

– wyjaśnia rolę i zadania katolików świeckich,

– wskazuje obszary aktywności katolików świeckich,

– analizuje rolę świadectwa o Chrystusie w życiu chrześcijanina,

– uzasadnia potrzebę zaangażowania się na rzecz „małej ojczyzny”,

– ocenia swoją działalność na rzecz małej ojczyzny,

– przyjmuje odpowiedzialność za to, by swoim życiem świadczyć o Chrystusie.
	Ocena pracy z tekstem źródłowym.

Ocena kartkówki.

	36.
	Udział chrześcijanina we współczesnej kulturze
	Kształtowanie kultury przez pryzmat wartości wynikających z wiary.
	Ukazanie relacji Kościoła i kultury.

Kształtowanie postawy odpowiedzialności za kształt kultury we własnym życiu.
	Burza mózgów, analiza tekstu, collage (fotoekspresja).
	– podaje definicję słowa: „kultura”,

– wymienia zadania, jakie stoją przed chrześcijaninem w zakresie tworzenia kultury,

– objaśnia relacje Kościoła i kultury,

– charakteryzuje rolę Kościoła w tworzeniu kultury,

– określa postawę chrześcijanina wobec kultury masowej i elitarnej, arcydzieła i kiczu,

– wskazuje, jakie wartości może nieść ze sobą kultura,
– analizuje wpływ wartości na to, co wytworzyła kultura, 
– uzasadnia znaczenie wartości chrześcijańskich w dziedzinie kultury,

– przyjmuje odpowiedzialność za krzewienie wartości chrześcijańskich w dziedzinie kultury we własnym życiu.
	Ocena collagu wykonanego przez uczniów.
Ocena aktywności ucznia.

Ocena wiadomości uczniów w analizie ekspozycji.

	37.
	Sztuka sakralna nośnikiem wartości religijnych i społecznych
	Rola sztuki sakralnej w życiu chrześcijanina.
	Ukazanie roli sztuki sakralnej w życiu chrześcijanina.
Kształtowanie postawy wrażliwości na piękno sztuki sakralnej.


	Pogadanka, analiza tekstów źródłowych, praca w grupach, prezentacja wybranych obrazów sakralnych.
	( wymienia artystów przybliżających treści Objawienia Bożego,

( streszcza życiorys Fra Angelico, 

( wyjaśnia rolę sztuki sakralnej w życiu społecznym i religijnym,

( uzasadnia, że dzieła sztuki mogą być źródłem nawrócenia,
( opisuje wybrane zabytki sakralne,
( przyjmuje postawę wrażliwości na piękno sztuki sakralnej.
	Ocena umiejętności interpretacji obrazów sakralnych.
Ocena ucznia w toku pracy.

Ocena pracy domowej.

	38.
	Chrześcijańskie spojrzenie na wartość pokoju
	Chrześcijańska nauka na temat wojny i pokoju.
	Ukazanie wartości pokoju w życiu społecznym.

Kształtowanie postawy odpowiedzialności za pokój w swoim środowisku i na świecie.
	Analiza tekstu źródłowego, praca w grupach, dyskusja, rozmowa kierowana.
	– podaje definicję słowa: „pokój”,
– streszcza teksty źródłowe,

– wyjaśnia wartość pokoju,

– charakteryzuje chrześcijańską naukę na temat wojny i pokoju,

– uzasadnia potrzebę podejmowania służby wojskowej,

– uzasadnia wartość pokoju w życiu człowieka,

– przyjmuje odpowiedzialność za budowanie pokoju w swoim środowisku i na świecie.
	Ocena analizy tekstów źródłowych.
Ocena zasobu wiadomości ucznia.

Ocena współpracy i zaangażowania uczniów w grupach.

	39.
	Rola mediów w życiu chrześcijanina 
	Media, reklama, Internet jako zjawiska przełomu wieków.
	Uświadomienie roli mass mediów w życiu chrześcijanina.

Kształtowanie postawy odpowiedzialnego korzystania ze środków masowego przekazu. 


	Burza mózgów, praca w grupach, praca z tekstem.
	– definiuje, czym są media,
– wymienia rodzaje mediów,

– wyjaśnia znaczenie mediów dla chrześcijanina,

– objaśnia, jak właściwie korzystać z mediów.
– określa media jako środki poznania przeszłości i współczesności,

– charakteryzuje podstawowe techniki i postawy obrony przed manipulacją,

– wskazuje cechy dobrego dziennikarza,

– ocenia zjawiska przełomu wieków (reklama, Internet)

– przyjmuje odpowiedzialność za właściwe korzystanie z mediów.
	Ocena analizy tekstu źródłowego.
Ocena aktywności ucznia.

Ocena znajomości mediów  w Polsce.

	IV. Ku nowym niebiosom i nowej ziemi

	40.
	Odkrywanie dziedzictwa chrześcijaństwa w Polsce, Europie i świecie
	Wartość dziedzictwa chrześcijańskiego w Polsce, Europie, świecie.
	Wzbudzenie zainteresowania dziedzictwem chrześcijaństwa w Polsce, Europie, świecie.

Kształtowanie postawy wdzięczności Jezusowi Chrystusowi za dar chrześcijaństwa.
	Rozmowa kierowana, analiza tekstu źródłowego, praca w grupach.
	– przytacza historię początków chrześcijaństwa w Polsce, Europie i świecie, 

– wymienia korzyści płynące z rozwoju chrześcijaństwa (społeczne, gospodarcze, kulturowe),

– objaśnia historyczne konsekwencje przyjęcia chrztu przez Polskę, 

– rozróżnia elementy kultury narodowej i chrześcijańskiej,

– wskazuje, co Polska, Europa i świat zawdzięczają chrześcijaństwu,

– opisuje działalność misjonarzy w Polsce, Europie i świecie,

– określa kierunki rozwoju wspólnot objętych patronatem Kościoła powszechnego, 

– dowodzi zasług chrześcijaństwa dla rozwoju edukacji na terenie objętym chrystianizacją,
– wyraża wdzięczność Jezusowi Chrystusowi za dar chrześcijaństwa.
	Ocena wiadomości  uczniów dotyczących historii Kościoła w Polsce.
Ocena pracy ucznia w grupie rówieśniczej.

Ocena aktywności ucznia.

	41.
	Święci patronowie Europy
	Postacie świętych patronów Europy i uniwersalizm ich myśli.
	Ukazanie postaci świętych patronów Europy oraz roli, jaką odegrali w przekazywaniu wartości chrześcijańskich.

Kształtowanie postawy odpowiedzialności za przekazywaniu wartości chrześcijańskich w społeczności europejskiej.
	Wykład, analiza tekstów, synteza, praca w grupach.
	· wymienia świętych patronów Europy,

· wyjaśnia rolę, jaką odegrali w przekazywaniu wartości chrześcijańskich,
– prezentuje postaci świętych patronów Europy, głoszących prawdę o krzyżu Chrystusa,

( ukazuje uniwersalizm misji świętych patronów,

– określa, na czym polega budowanie prawdziwej jedności Europy,

( wskazuje na dziedzictwo chrześcijaństwa w Europie,

( uzasadnia potrzebę włączenia się w życie społeczne,

( ocenia swoją postawę w budowaniu jedności Europy,
( przyjmuje postawę odpowiedzialności za przekazywaniu wartości chrześcijańskich w społeczności europejskiej.
	Ocena wiadomości ucznia o świętych patronach Europy.
Ocena pracy domowej.

Ocena poprawności wypowiedzi.

	42.
	Autonomia Kościoła i państwa
	Zasada autonomii Kościoła i państwa.
	Ukazanie, czym jest autonomia Kościoła i państwa.

Kształtowanie odpowiedzialności za chrześcijańską postawę w życiu społeczeństwa i narodu.
	Analiza tekstu źródłowego, rozmowa kierowana, burza mózgów, praca w grupach, wykład.
	( definiuje słowa: „autonomia” i „konkordat”,

– podaje znaczenie pojęcia: „państwo”,

– wymienia najważniejsze koncepcje dotyczące państwa,

( wyjaśnia, czym jest Kościół i jego misja we współczesnym świecie,

( określa zasady autonomii Kościoła i państwa,

( wskazuje, jakie są zadania i obowiązki państwa,
( analizuje uczestnictwo chrześcijanina w życiu społeczeństwa i narodu,
( przyjmuje odpowiedzialność za chrześcijańską postawę w życiu społeczeństwa i narodu.
	Ocena poprawnego rozumowania autonomii kościoła i państwa.
Ocena dyskusji z ocena aktywności.

Ocena wypracowanych wniosków w trakcje pracy.

	43.
	Rola Kościoła w dzisiejszym świecie
	Zadania Kościoła zawarte w mandacie Chrystusowym.
	Ukazanie roli i zadań Kościoła we współczesnym świecie. 

Kształtowanie postawy odpowiedzialności za podejmowane zadania we wspólnocie Kościoła.
	Analiza tekstu źródłowego, dyskusja, kolaż, praca w grupach.
	– wymienia zadania Kościoła zawarte  w nauczaniu Chrystusa, 

( wyjaśnia związek Jezusa Chrystusa z założonym przez Niego Kościołem,

( streszcza tekst biblijny o poleceniu  przemiany świata,
( wskazuje na rolę Kościoła w budowaniu pokoju i niesieniu pomocy potrzebującym,
( opisuje płaszczyzny, na jakie  oddziałuje Kościół w  świecie,
( ukazuje rolę Kościoła w dzisiejszym świecie,
( przyjmuje odpowiedzialność za podejmowane zadania we wspólnocie Kościoła.
	Ocena pracy ucznia z podręcznikiem.
Ocena wykonanego kolażu.

Ocena refleksji ucznia nad rolą Kościoła w dzisiejszym świecie.

	44.
	Głos Kościoła – przykazania kościelne 
	Przykazania kościelne i ich odniesienie do treści zawartych w Biblii.
	Ukazanie roli Pisma Świętego w powstawaniu przykazań kościelnych.

Kształtowanie postawy odpowiedzialności za wypełnianie przykazań kościelnych.
	Analiza tekstu źródłowego, wykład, praca w grupach, wypełnienie tabeli porównawczej, praca plastyczna.


	( wymienia przykazania kościelne,

( wyjaśnia znaczenie przykazań kościelnych,

( wnioskuje, że treść przykazań kościelnych wypływa z nauczania Pisma Świętego,

( uzasadnia poszczególne przykazania kościelne, odnosząc się także do cytatów biblijnych,
( wskazuje na rolę przykazań kościelnych w pogłębianiu życia chrześcijańskiego,

( analizuje historię powstawania przykazań kościelnych,

– dowodzi, że chrześcijanin powinien kształtować swoje życie zgodnie z nauczaniem Kościoła,

( przyjmuje odpowiedzialność za kształtowanie życia według nauczania Kościoła.
	Ocena znajomości przykazań kościelnych.
Ocena wniosków wypracowanych w trakcie zajęć.


	45.
	Odpowiedzialność za decyzje wiary
	Szkodliwość działania sekt.
	Uświadomienie istoty niebezpieczeństwa, jakie niosą ze sobą sekty i nowe ruchy religijne.

Kształtowanie postawy odpowiedzialności za bycie świadkiem Chrystusa.
	Analiza tekstu źródłowego, rozmowa kierowana, konstruowanie pytań tematycznych, praca w zespołach zadaniowych.
	– definiuje pojęcia: „sekta”, „mit postępu”, „ateizm” i „ideologie przeciwne chrześcijaństwu”,

– objaśnia, jakie zagrożenia niosą ze sobą pseudoreligie,

– stwierdza potrzebę zachowania ostrożności wobec sekt,

– uzasadnia potrzebę pomocy osobom uwikłanym w sekty,

– wskazuje różne formy pomocy ofiarom sekt,
– dowodzi potrzeby pogłębiania wiary,
– wskazuje, w jaki sposób chrześcijanin staje się świadkiem Chrystusa w swoim życiu,

– przyjmuje odpowiedzialność za bycie świadkiem Chrystusa.
	Odpowiedź ustna na ocenę, ewaluacja.

	46.
	Zmartwychwstanie – odkrywanie nadziei na nowe życie w Chrystusie
	Wyznanie wiary w zmartwychwstanie Jezusa Chrystusa i powszechne zmartwychwstanie umarłych.
	Ukazanie prawdy o zmartwychwstaniu Chrystusa jako fundamencie wiary.

Kształtowanie postawy nadziei na nowe życie w Chrystusie.

Wychowanie do odpowiedzialności za świadczenie o prawdzie zmartwychwstania.
	Pogadanka, analiza tekstu, rozmowa kierowana, praca w grupach.
	– nazywa zmartwychwstanie Chrystusa fundamentem wiary,

– wyjaśnia znaczenie zmartwychwstania dla życia chrześcijanina,

– uzasadnia, że chrzest jest początkiem życia wiecznego,

– ukazuje prawdę, że Msza Święta jest uobecnieniem zbawczej ofiary Chrystusa,

– uzasadnia potrzebę świadczenia o prawdzie Zmartwychwstania,

– przyjmuje odpowiedzialność za świadczenie o prawdzie zmartwychwstania.
	Ocena analizy tekstu w połączeniu z formowaniem wniosków.
Ocena wypowiedzi uczniów.

	47.
	Życie wieczne w Chrystusie
	Paruzja i życie wieczne w Domu Ojca.
	Ukazanie chrześcijańskiej prawdy o życiu wiecznym po śmierci.

Kształtowanie postawy odpowiedzialności za życie wieczne w Chrystusie.
	Pogadanka, analiza tekstu, rozmowa kierowana.
	– wymienia rzeczy ostateczne człowieka,

– wyjaśnia, na czym polega wieczne zbawienie,

– streszcza naukę Katechizmu Kościoła Katolickiego dotyczącą eschatologii,

– wyjaśnia związek zmartwychwstania Jezusa Chrystusa z powszechnym zmartwychwstaniem umarłych,

– uzasadnia, jaki jest związek rzeczy ostatecznych człowieka z wypełnieniem powołania chrześcijańskiego,

– ukazuje, na czym polega powtórne przyjście Jezusa Chrystusa,

– analizuje prawdę o zmartwychwstaniu żywych i umarłych,

– interpretuje symbolikę dzieł sztuki dotyczących rzeczy ostatecznych,

– wskazuje na potrzebę umacniania wiary,

– uzasadnia odpowiedzialność chrześcijanina za rozwój łaski życia wiecznego,
– przyjmuje postawę odpowiedzialności za rozwój za życie wieczne w Chrystusie.
	Ocena poprawności dialogu i włączania się w rozmowę.
Ocena kartkówki.

Ocena analizy tekstu.

	V. Póki mego życia, chcę śpiewać Panu


	48.
	Obecność Maryi w tajemnicach zbawienia – modlitwa różańcowa
	Modlitwa różańcowa i jej znaczenie w Kościele.
	Przybliżenie i pogłębienie znaczenia modlitwy różańcowej.

Wychowanie do osobistego rozważania tajemnic różańca.
	Analiza tekstu źródłowego, pogadanka, praca w grupach.
	– podaje naukę Kościoła o różańcu,

– wymienia części i poszczególne tajemnice różańca świętego,

– objaśnia, czym jest modlitwa różańcowa,

– wskazuje na potrzebę uczestnictwa w nabożeństwach różańcowych,

– uzasadnia, że modlitwa różańcowa daje siłę do walki ze złem,

– przyjmuje odpowiedzialność za osobistą modlitwę i rozważanie tajemnic różańca.
	Ocena wypowiedzi uczniów na temat modlitwy różańcowej.
Ocena refleksji nad modlitwą człowieka.

Ocena pracy domowej.

	49.
	Rola świętych dla Kościoła pielgrzymującego
	Wzór świętych patronów w kontekście powołania chrześcijanina do świętości.
	Ukazanie roli świętych w życiu Kościoła i każdego chrześcijanina.

Kształtowanie odpowiedzialności za dar powołania do świętości.
	Pogadanka, rozmowa kierowana, praca w grupach, analiza tekstu, niedokończone zdanie.
	– przytacza treść tekstów Pisma Świętego mówiących o świętości,
– wyjaśnia, czym jest świętość,

– objaśnia, na czym polega rola świętych w życiu Kościoła i współczesnego świata,

– wskazuje sposoby naśladowania świętych,

– przyjmuje odpowiedzialność za swoje powołanie do świętości.
	Ocena pracy z tekstem biblijnym.
Ocena wypowiedzi uczniów.

Ocena formowania wniosków przez uczniów.

	50.
	Adwent szansą na rozważanie drogi zbawienia
	Charakterystyka Adwentu.
	Ukazanie, że Adwent z czasem oczekiwania na przyjście Chrystusa.

Przedstawienie prawdy, że Jezus Chrystus jest Drogą i Przewodnikiem zbawienia. 

Zachęcenie do naśladowania Chrystusa w drodze do życia wiecznego.
	Dyskusja, analiza tekstu źródłowego, rysunek, refleksja.
	– identyfikuje Adwent z czasem oczekiwania na przyjście Chrystusa,

– wyjaśnia znaczenie słowa: „adwent”,

– objaśnia, co to znaczy być „nowym człowiekiem”,

– określa, jak chrześcijanin przygotowuje się na spotkanie z przychodzącym Zbawicielem,

– analizuje przyjście Chrystusa w tajemnicy Wcielenia,

– dowodzi, że Chrystus wzywa nas do pójścia za Nim,
– przyjmuje postawę naśladowania Chrystusa w drodze do życia wiecznego.
	Ocena aktywności na lekcji.
Ocena notatek ucznia.

Ocena pracy pisemnej.

	51.
	Boże Narodzenie w tradycji polskiej
	Doświadczenie świąt Bożego Narodzenia w tradycji polskiej.
	Ukazanie zwyczajów świątecznych jako doświadczenia religijnego ożywiającego wiarę i umacniającego więzi rodzinne. 

Kształtowanie odpowiedzialności za podtrzymywanie polskiej tradycji i zwyczajów świątecznych.
	Medytacja, analiza tekstu biblijnego, rozmowa kierowana, praca w grupach.
	– wymienia zwyczaje Bożonarodzeniowe w tradycji polskiej rodziny,

– streszcza teksty Pisma Świętego odnoszące się do Tajemnicy Wcielenia,

– wyjaśnia rolę kultywowania zwyczajów Bożonarodzeniowych w pogłębianiu więzi rodzinnych,

– ilustruje świąteczne zwyczaje rodzinne,

– wnioskuje, co najbardziej pomaga mu w przemianie serca i prawdziwym nawróceniu,
– przyjmuje postawę odpowiedzialności za podtrzymywanie polskiej tradycji i zwyczajów świątecznych.
	Ocena znajomości obyczajów i tradycji.
Ocena uczniów w toku pracy.


	52.
	Nowy rok wezwaniem do życia w pokoju
	Światowy dzień pokoju –  zachęta do działań na rzecz pokoju.
	Zapoznanie z nauczaniem Pawła VI i Jana Pawła II o pokoju.

Kształtowanie odpowiedzialności za pokój w swoim środowisku.
	Rozmowa kierowana, analiza tekstu źródłowego, praca w grupach, techniki plastyczne, ekspozycja.
	– podaje definicję słowa „pokój”,

– wymienia czynniki budujące pokój,

– wyjaśnia rolę pokoju w życiu człowieka,

– objaśnia znaczenie pokoju w ujęciu ewangelicznym,

– wskazuje działania na rzecz pokoju w swoim środowisku,
– opisuje rolę chrześcijanina w dbaniu o pokój w swoim środowisku,

– przyjmuje odpowiedzialność za pokój w swoim środowisku.
	Ocena pracy z tekstem źródłowym.
Ocena indywidualnych odpowiedzi.

Ocena pracy domowej.

	53.
	Życie konsekrowane – dar Boga dla świata
	Istota i cele życia konsekrowanego.
	Uświadomienie istoty życia konsekrowanego i sensu posłannictwa zakonów w świecie.

Kształtowanie postawy wdzięczności wobec Boga za dar życia konsekrowanego.
	Analiza testów, refleksja, rozmowa kierowana, wykład.
	– definiuje pojęcie: „życie konsekrowane”,

– wymienia rady ewangeliczne,

– wyjaśnia istotę życia konsekrowanego,

– wskazuje na rolę zakonów w Kościele i społeczeństwie,

– uzasadnia, że świadectwo życia konsekrowanego jest ważnym elementem świadectwa Kościoła we współczesnym świecie,
– dowodzi wartości daru powołania zakonnego we współczesnym świecie.

– analizuje dokumenty Kościoła na temat życia konsekrowanego,

– ocenia swoją postawę wobec osób zakonnych,
– wyraża wdzięczność wobec Boga za dar życia konsekrowanego.
	Ocena odpowiedzi.
Ocena dyskusji uczniów.

Ocena wiadomości uczniów.

	54.
	Chrześcijańskie przeżywanie Wielkiego Postu
	Charakterystyka czasu Wielkiego Postu.
	Ukazanie Wielkiego Postu jako czasu pokuty i nawrócenia oraz odnowy i przemiany życia.

Kształtowanie postawy odpowiedzialności za odnowę swojej wiary.
	Rozmowa kierowana, praca indywidualna z tekstem biblijnym, niedokończone zdanie, dyskusja, analiza tekstu źródłowego.
	– przytacza treść tekstów biblijnych o nawróceniu,
– wymienia wymagania dotyczące Wielkiego Postu,

– objaśnia, jakie znaczenie ma Wielki Post w roku liturgicznym,

– uzasadnia konieczność podjęcia wysiłku w procesie wewnętrznego nawrócenia,

– wskazuje na konieczność uczestnictwa w nabożeństwach pokutnych, 

– określa znaczenie Wielkiego Postu w przygotowaniu się do uroczystości Zmartwychwstania Pańskiego,
– przyjmuje postawę odpowiedzialności za odnowę swojej wiary.
	Ocena wypowiedzi w trakcje dyskusji.
Analiza strukturalna, ewaluacja.

	55.
	Liturgia Wielkiego Tygodnia – Triduum Paschalne
	Kulminacja zbawczego dzieła Chrystusa – liturgia Triduum Paschalnego.
	Ukazanie liturgii Triduum Paschalnego.

Kształtowanie postawy wdzięczności Bogu za dar Odkupienia.
	Pogadanka, praca w grupach, analiza tekstu źródłowego.
	– definiuje pojęcia: „misterium paschalne”, „pascha”, „Triduum Paschalne”,
– wyjaśnia liturgię i znaczenie Triduum Paschalnego w życiu Kościoła,

– charakteryzuje wydarzenia zbawcze z ostatnich dni życia Jezusa,

– analizuje fragmenty Pisma Świętego,
– wyraża wdzięczność Bogu za dar Odkupienia.
	Ocena aktywności na lekcji.
Ocena pracy domowej.

	56.
	Tajemnica miłosierdzia Bożego – św. Faustyna Kowalska
	Prawda o Bożym miłosierdziu – św. Faustyna Kowalska.
	Ukazanie wartości Bożego miłosierdzia. 
Kształtowanie odpowiedzialności za postawę miłości względem bliźnich i wdzięczności Bogu za Jego przebaczającą miłość.
	Pogadanka, analiza tekstu biblijnego, praca w grupach, analiza tekstu źródłowego, refleksja.
	– podaje, czym jest miłosierdzie Boże,

– wymienia formy nabożeństwa do miłosierdzia Bożego,

– wyjaśnia rolę s. Faustyny Kowalskiej w szerzeniu prawdy o Bożym miłosierdziu,

– wskazuje na Boga jako miłosiernego i przebaczającego Ojca,

– uzasadnia, że Boże miłosierdzie najpełniej objawiło się w osobie Chrystusa,

– analizuje teksty przemówień Ojca Świętego Jana Pawła II na temat miłosierdzia,

– przyjmuje odpowiedzialność za postawę miłości względem bliźnich,
– wyraża wdzięczność Bogu za przebaczającą miłość Ojca.
	Ocena wypowiedzi uczniów.
Ocena uczniów w toku pracy.

	57.
	Duch Święty umacnia naszą nadzieję
	Otwieranie się Kościoła i każdego chrześcijanina na działanie Ducha Świętego.
	Ukazanie działania Ducha Świętego w życiu chrześcijanina.

Kształtowanie postawy wdzięczności i zaufania wobec Ducha Świętego.
	Rozmowa kierowana, analiza tekstu.
	– przytacza treść tekstu Pisma Świętego o zesłaniu Ducha Świętego,

– wymienia owoce działania Ducha Świętego,

– wyjaśnia, co oznacza wiara w Ducha Świętego,

– wskazuje na rolę Ducha Świętego w życiu chrześcijanina,

– dowodzi, że Kościół jest miejscem poznania Ducha Świętego,

– przyjmuje odpowiedzialność za kształtowanie postawy zaufania wobec Ducha Świętego,
– przyjmuje postawę wdzięczności i zaufania wobec Ducha Świętego.
	Ocena pracy indywidualnej z tekstem.
Ocena aktywności na lekcji.

	58.
	Radość wyznawania wiary – św. Franciszek z Asyżu i św. Filip Neri
	Radość chrześcijanina wypływająca z Boga i wiary w Niego.
	Ukazanie powołania do radości chrześcijańskiej na przykładzie św. Franciszka z Asyżu i św. Filipa Neri.

Kształtowanie postawy radości i zaufania Bogu w każdej okoliczności życia.
	Wykład, pogadanka, analiza tekstu źródłowego.
	– definiuje, czym jest radość chrześcijańska,

– objaśnia powołanie chrześcijanina do radości,
– wyjaśnia, na czym polega radość wiary św. Franciszka z Asyżu i św. Filipa Neri,
– analizuje teksty biblijne o radości,

– uzasadnia potrzebę życia w radości,

– proponuje sposoby realizacji powołania do radości życia,
– przyjmuje postawę radości i zaufania Bogu w każdej okoliczności życia.
	Ocena aktywności i wiadomości o św. Franciszku i św. Filipie.
Ocena odpowiedzi uczniów.

Ocena konstruowania logicznych i poprawnych zdań.

	59.
	Maryja w dziejach narodu polskiego
	Obecność Maryi w życiu Kościoła i w historii Polski.
	Ukazanie obecności Maryi w historii naszego narodu.

Kształtowanie postawy wdzięczności Matce Bożej za Jej opiekę nad Kościołem i polskim narodem.
	Pogadanka, analiza tekstu biblijnego, dyskusja panelowa, ekspozycja, rozmowa kierowana, autorefleksja.
	– przytacza treść tekstów z Pisma Świętego wskazującą na obecność Matki Bożej w życiu Kościoła,
– przytacza fakty świadczące o interwencji Maryi w historii naszego narodu,

– wyjaśnia, na czym polega obecność Maryi w życiu wierzących, 

– wskazuje na opiekę Maryi w poszczególnych okresach historii Polski,
– uzasadnia potrzebę częstego zwracania się do Matki Bożej w modlitwie,

– analizuje swoją postawę względem Ojczyzny,

– redaguje modlitwę, w której dziękuje Matce Bożej za Jej obecność i opiekę nad naszym narodem,

– ocenia swoją postawę wobec Maryi Matki wierzących,
– wyraża wdzięczność Matce Bożej za Jej opiekę nad Kościołem i polskim narodem.
	Ocena włączania się w dyskusję.
Ocena notatek ucznia.

	60.
	Świętowanie dnia Pańskiego
	Niedziela czasem odpoczynku i oddania Bogu chwały. 
	Ukazanie niedzieli i innych dni świątecznych jako dni łączności z Bogiem oraz ludźmi.

Kształtowanie odpowiedzialności za właściwe świętowanie dnia Pańskiego.
	Pogadanka, analiza tekstów źródłowych, praca indywidualna nad tekstem źródłowym, rozmowa kierowana.
	– przytacza treść tekstów Pisma Świętego mówiących o świętowaniu dni świętych,
– streszcza naukę Jana Pawła II o świętowaniu niedzieli,

– wyjaśnia znaczenie odpoczynku w życiu człowieka,

– charakteryzuje wypoczynek jako czas rozwoju duchowego i intelektualnego,

– wskazuje na konieczność właściwej organizacji wypoczynku w dni świąteczne,

– przyjmuje odpowiedzialność za właściwe świętowanie dnia Pańskiego.
	Ocena indywidualnych wypowiedzi.
Ocena ucznia w toku pracy.

	61.
	Czas jest darem Boga – odpoczynek wakacyjny
	Właściwe wykorzystanie czasu wakacji jako czasu wolnego.
	Ukazanie znaczenia wypoczynku w życiu chrześcijanina.

Kształtowanie postawy wdzięczności Bogu za dar wolnego czasu i wypoczynku.
	Pogadanka, analiza tekstu biblijnego, rozmowa kierowana, skojarzenia, praca w grupach, ekspozycja.
	– identyfikuje w pięknie przyrody stwórcze dzieło Boga,

– streszcza teksty źródłowe,

– objaśnia potrzebę praktykowania religijnego również w czasie wakacji,

– wyjaśnia naukę Boga i Kościoła odnośnie wypoczynku,

– określa wakacje jako czas wolny dany człowiekowi przez Boga,

– uzasadnia, dlaczego piękno świata mówi o Stwórcy,

– analizuje rolę i wartość właściwie zorganizowanego czasu wolnego,

– ocenia swoje zaangażowanie religijne w czasie wakacji,

– przyjmuje odpowiedzialność za organizację i sposób spędzania wolnego czasu i odpoczynku,
– wyraża wdzięczność Bogu za dar wolnego czasu i wypoczynku.
	Ocena uczniów w toku pracy, ewaluacja.


© Copyright by ks. Stanisław Łabendowicz – Radom 2013
