PLAN DYDAKTYCZNY EDUKACJI RELIGIJNEJ
z katechezy w zakresie klasy II gimnazjum

do programu nr AZ-3-01/10 i podręcznika nr RA-32-01/10-RA-4/13 „Aby nie ustać w drodze”
pod redakcją ks. Stanisława Łabendowicza

	Lp.
	TEMAT

	TREŚCI

	CELE

KATECHETYCZNE

	PROCEDURA

OSIĄGNIĘCIA CELÓW

	EFEKTY

	DIAGNOZOWANIE

OSIĄGNIĘĆ UCZNIÓW

	I. Człowiek na drogach Boga

	1.
	Chcę być szczęśliwym
	Szczęście – pierwotny zamysł Boga względem człowieka.

Postawa wdzięczności Bogu za dar szczęścia, jaki ofiarowuje człowiekowi.

	Ukazanie zbawienia, jako prawdziwego szczęścia.

Kształtowanie postawy wdzięczności za zbawienie, jakiego dokonał Chrystus.

	Praca w grupach, słoneczko, rozmowa kierowana, analiza tekstu biblijnego ukierunkowana pytaniami, praca indywidualna z podręcznikiem ucznia, zajęcie stanowiska wobec tekstu z nauczania Jana Pawła II, autorefleksja.
	(definiuje, czym jest szczęście,

(podaje, że szczęście to pierwotny zamysł Boga względem człowieka,

(nazywa zbawienie prawdziwym szczęściem,

(streszcza fragment Psalmu 119,

(objaśnia, że prawdziwe szczęście pochodzi od Boga,

(wyjaśnia, że bycie blisko Chrystusa zaprowadzi człowieka do zbawienia,

(uzasadnia, że Pismo Święte ukazuje człowiekowi prawdę o szczęściu,

(wnioskuje, że aby osiągnąć szczęście wieczne należy przestrzegać przykazań,

(stwierdza, że sakramenty są konieczne do zbawienia

(dowodzi, że Jezus jest źródłem szczęścia ludzkiego,

(ocenia swoją postawę wdzięczności wobec Jezusa Chrystusa,

(wyraża wdzięczność Bogu za dar szczęścia, jaki ofiarowuje człowiekowi.
	Praca z tekstem, rozmowa, obserwacja uczniów w toku ich pracy. Opiniowanie indywidualnych wypowiedzi, autorefleksja.

	2.
	Chcę być wolnym
	Wolność – dar i zadanie.

Postawa odpowiedzialności za dar wolności.
	Ukazanie prawdy, że prawdziwa wolność to zbawienie, które daje nam Chrystus.

Kształtowanie postawy roztropnego korzystania z daru wolności.
	Pogadanka, praca w grupach, metaplan, rozmowa kierowana, analiza tekstu biblijnego ukierunkowana pytaniami, zajęcie stanowiska wobec tekstu, śpiew, autorefleksja.
	– definiuje, czym jest wolność,

– nazywa Chrystusa Zbawcą, czyli Wyzwolicielem,

– wyjaśnia, co to znaczy, że wolność jest jednocześnie darem i zadaniem,

– stwierdza, że każdy człowiek ma prawo do wolności i należy tę prawdę uszanować,

– wnioskuje, że złe korzystanie z wolności prowadzi do zniewolenia przez grzech,

– uzasadnia, że Pan Bóg pragnie zbawienia wszystkich ludzi,

– dowodzi, że warto trwać w Chrystusie, gdyż On prowadzi człowieka ku prawdziwemu szczęściu,

(analizuje teksty źródłowe,

(planuje roztropne korzystanie z wolności,

(przyjmuje postawę odpowiedzialności za dar wolności.
	Ocena pracy domowej. Ocena pracy w grupach, rozmowa na temat daru wolności. Opiniowanie treści wniosków wypracowanych w czasie zajęć.

	3.
	Chcę żyć w przyjaźni
	Przyjaźń z Bogiem i ludźmi.

Postawa odpowiedzialności za dar przyjaźni.

	Ukazanie przyjaźni jako wyrazu prawdziwej miłość Boga i drugiego człowieka.

Kształtowanie postawy odpowiedzialności za dar przyjaźni.

	Metoda skojarzeń, praca w grupach, rozmowa kierowana, dyskusja, analiza tekstów biblijnych i nauczania Kościoła ukierunkowana pytaniami, praca z podręcznikiem, autorefleksja, śpiew.
	– nazywa Jezusa najlepszym przyjacielem człowieka,

– wylicza najważniejsze cechy przyjaźni,

– objaśnia, na czym polega przyjaźń Pana Jezusa z człowiekiem,

– wyjaśnia, na czym polega prawdziwa przyjaźń między ludźmi,

– wnioskuje, że prawdziwa przyjaźń jest bezinteresowna,

– wskazuje, że człowiek potrzebuje żyć w przyjaźni z Bogiem i ludźmi, aby być szczęśliwym,

– stwierdza, że prawdziwej przyjaźni może nauczyć się tylko od Chrystusa,

(analizuje fragment Pisma Świętego J 15,13-17,

(przyjmuje postawę odpowiedzialności za dar przyjaźni z Bogiem i ludźmi.
	Ocena pracy domowej. Praca z tekstem, obserwacja uczniów w toku ich pracy. Wartościowanie wyników pracy grupowej.

	4.
	Chcę być doskonałym – nowym człowiekiem w Chrystusie
	Postawa odpowiedzialności za doskonalenie się na wzór Chrystusa.
	Ukazanie doskonalenia jako postawy nawracania się.

Zachęcanie do zaufania Chrystusowi jako Zbawcy człowieka.

Kształtowanie postawy zaufania Chrystusowi.

	Pogadanka, praca w grupach, rozmowa kierowana, ekspozycja, uroczyste odczytanie tekstu biblijnego, analiza tekstów biblijnych ukierunkowana pytaniami, dyskusja dydaktyczna, autorefleksja.
	(podaje, że należy doskonalić się na wzór Chrystusa,

(wyjaśnia zasady życia chrześcijańskiego,

(uzasadnia celowość doskonalenia się,

(ukazuje swoim życiem, że jest nowym człowiekiem w Chrystusie,

(określa sposoby doskonalenia się n wzór Chrystusa,

(analizuje teksty biblijne i nauczania Kościoła na temat doskonalenia się na wzór Chrystusa,

(ocenia swoją dotychczasową postawę względem Boga,

(przyjmuje odpowiedzialność za ciągłe doskonalenie się na wzór Chrystusa.
	Pogadanka, obserwacja uczniów w toku ich pracy, opiniowanie wypowiedzi indywidualnych, autorefleksja.

	5.
	Jezus Chrystus gromadzi nas w Kościele
	Przynależność do Kościoła jako szansa na rozwój wewnętrzny.

Postawa odpowiedzialności za Kościół, lojalność i miłość do Kościoła.

	Ukazanie prawdy, że Bóg gromadzi wierzących we wspólnocie Kościoła.

Ukazanie kościoła parafialnego jako wspólnego domu modlitwy i szczególnego miejsca obecności Boga.

Pogłębienie prawdy o Kościele jako wspólnocie wierzących.

Zachęta do należytej troski o świątynię parafialną.
	Wykład, pogadanka, praca w grupach, metoda skojarzeń, analiza tekstów biblijnych ukierunkowana pytaniami, dyskusja, ekspozycja, autorefleksja.
	(nazywa Kościół wspólnotą wierzących,

(identyfikuje kościół parafialny jako szczególne miejsce obecności Boga,

(podaje, że Bóg jednoczy ludzi w Kościele,

(przytacza najważniejsze wydarzenia z życia Pana Jezusa w odniesieniu do świątyni Jerozolimskiej,

(wyjaśnia, na czym polega nasz związek z kościołem parafialnym,

(objaśnia, że kościół parafialny jest miejscem sprawowania Eucharystii i sakramentów świętych,

(uzasadnia znaczenie słów: Mt 21,13,

(wyszczególnia etapy powstawania Kościoła,

(wskazuje na przynależność do Kościoła jako szansę na rozwój wewnętrzny,

(analizuje fragmenty Katechizmu Kościoła Katolickiego w odniesieniu do Kościoła,

(dowodzi konieczności troski o wspólnotę parafialną,

(ocenia swoje zaangażowanie we wspólnocie Kościoła,

(przyjmuje postawę odpowiedzialności za Kościół, lojalność i miłość do Kościoła.
	Dyskusja, odpowiedź ustna na ocenę, ocena pracy w grupach. Utrwalenie.

Po zakończeniu rozdziału, ocena sprawdzianu pisemnego.

	II. Jezus Chrystus prowadzi do pełni życia

	 6.
	Chrystus narodził się dla naszego zbawienia
	Podstawowe konsekwencje dla życia chrześcijanina wynikające z Wcielenia i Odkupienia.

Postawa wdzięczności Chrystusowi za dzieło odkupienia i dar zbawienia.
	Ukazanie prawdy, że Chrystus przyszedł na świat dla naszego odkupienia i zbawienia.

Kształtowanie postawy wdzięczności Chrystusowi za dzieło odkupienia i dar zbawienia.
	Pogadanka, rozmowa kierowana, dyskusja, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami lub dialog z tekstem biblijnym), ekspozycja, autorefleksja, redagowanie artykułu, śpiew.

	(definiuje pojęcia: Wcielenie, Odkupienie, Zbawienie,

(streszcza teksty biblijne,

(uzasadnia, że Chrystus przyszedł na świat dla naszego odkupienia i zbawienia,

(określa podstawowe konsekwencje dla życia chrześcijanina wynikające z Wcielenia i Odkupienia,

(wskazuje na Chrystusa jako prawdziwego Zbawiciela ludzkości,

(redaguje artykuł prasowy pt. „Chrystus prawdziwym Zbawicielem ludzkości”,

(ocenia swoją postawę wdzięczności Chrystusowi za dar odkupienia i zbawienia,

(przyjmuje postawę wdzięczności Bogu za dzieło odkupienia i dar zbawienia.
	Praca z tekstem, pogadanka. Ocena redagowanego artykułu, autorefleksja.

	7.
	Jezus Chrystus uczy nas pokory
	Rola pokory w odniesieniu do relacji Bóg – człowiek.

Postawa odpowiedzialności za postawę pokory we własnym życiu.

	Ukazanie prawdy, że Chrystus swoim życiem uczy nas pokory względem Boga i bliźnich.

Motywowanie do rozwijania w sobie postawy pokory.
	Dyskusja, metoda niedokończonych zdań, metoda skojarzeń, uroczyste odczytanie tekstu biblijnego, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami), analiza tekstów z nauczania Kościoła, wypowiedź indywidualna, ekspozycja, autorefleksja.
	(wymienia cechy człowieka pokornego,

(definiuje, czym jest pokora,

(wyjaśnia rolę pokory w odniesieniu do relacji Bóg – człowiek,

(wskazuje konkretne wydarzenia biblijne, w których Jezus uczy nas pokory,

(uzasadnia potrzebę rozwoju cnoty pokory w codziennym życiu,

(ocenia swoje zachowanie względem bliźnich,

(przyjmuje odpowiedzialność za rozwój postawy pokory we własnym życiu.
	Ocena pracy domowe. Praca z tekstem źródłowym, dyskusja, opiniowanie wypowiedzi.

Autorefleksja.

	8.
	Grzech pychy oddala nas od Boga
	Rola pychy w odniesieniu do relacji Bóg – człowiek.

Postawa zwalczania pychy.

	Ukazanie prawdy, że pycha jest pierwszym z siedmiu grzechów głównych.

Uwrażliwienie na skutki, jakie niesie postawa pychy.
	Rozmowa kierowana, wykład, metoda skojarzeń, dyskusja, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami), analiza tekstów z nauczania Kościoła, ekspozycja, autorefleksja.

	(wylicza grzechy główne,

(podaje, że pycha jest pierwszym z grzechów głównych,

(streszcza teksty biblijne ukazujące grzech pychy,

(wyjaśnia przeciwieństwo pychy i pokory,

(objaśnia rolę pychy w odniesieniu do relacji Bóg – człowiek,

(charakteryzuje postawę faryzeusza i celnika,

(wskazuje, że pycha jest źródłem innych grzechów,

(uzasadnia zgubne skutki pychy,

(dowodzi zwycięstwa pokory nad pychą,

(proponuje odpowiednie metody do zwalczania pychy,

(przyjmuje postawę zwalczania pychy.
	Rozmowa kierowana, analiza tekstu biblijnego. Ocena indywidualnych wypowiedzi uczniów.

	9.
	Zjednoczenie z Chrystusem w Jego Tajemnicy Paschalnej
	Tajemnica Paschalna Chrystusa – odkupienie.

Postawa wdzięczności Chrystusowi za dar wszczepienia w Tajemnicę Paschalną.

	Ukazanie prawdy, że wszelką łaskę wysłużył nam Chrystus przez swoją Tajemnicę Paschalną.

Ukazanie prawdy, że Tajemnica Paschalna jest ośrodkiem historii zbawienia.

Kształtowanie postawy wdzięczności za dar wszczepienia w Tajemnicę Paschalną.
	Rozmowa kierowana, dyskusja, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami), analiza tekstów z nauczania Kościoła, praca w grupach ekspozycja, autorefleksja, śpiew.

	(podaje, że Chrystus został złożony za nas jako nasza Pascha,

(wyjaśnia, że Jezus umarł i zmartwychwstał dla naszego zbawienia,

(streszcza teksty biblijne,

(objaśnia Tajemnicę Paschalną Chrystusa – odkupienie,

(opowiada o trzech zapowiedziach męki Pana Jezusa,

(uzasadnia, że w Eucharystii uobecnia się Tajemnica Paschalna,

(dowodzi, że chrzest zanurza nas w Tajemnicy Paschalnej Chrystusa,

(przyjmuje postawę wdzięczności za dar wszczepienia w Tajemnicę Paschalną.
	Analiza strukturalna, praca z tekstem źródłowym, ocena aktywności na lekcji. Wartościowanie wyników pracy grupowej.

	10.
	Liturgia i jej znaczenie w życiu Kościoła
	Liturgia – uczestnictwo w życiu Boga.

Liturgia jako dialog Boga z człowiekiem (dar i odpowiedź).

Postawa odpowiedzialności za udział w liturgii Kościoła.

	Ukazanie znaczenia liturgii w życiu Kościoła.

Kształtowanie postawy wdzięczności za obecność Chrystusa w liturgii.
	Pogadanka, ciąg literowy, dyskusja, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami), analiza tekstów z nauczania Kościoła, praca w grupach, ekspozycja, autorefleksja.

	(definiuje pojęcie „liturgia”,

(identyfikuje liturgię z uczestnictwem w życiu Boga,

(podaje, że Jezus jest w centrum liturgii,

(objaśnia, co zaliczamy do liturgii,

(wyjaśnia, czym jest liturgia,

(wskazuje na liturgię jako dialog Boga z człowiekiem (dar i odpowiedź),

(analizuje teksty źródłowe o liturgii,

(planuje swoje zaangażowanie w liturgię,

(przyjmuje odpowiedzialność za własny udział w liturgii Kościoła.
	Ocena pracy domowej. Dyskusja, obserwacja uczniów w toku ich pracy.

	11.
	Jezus Chrystus fundamentem liturgii Kościoła
	Sposoby obecności Chrystusa w liturgii.

Postawa wdzięczności za obecność Jezusa w czynnościach liturgicznych.
	Ukazanie prawdy, że Jezus stanowi trwały fundament liturgii Kościoła.

Kształtowanie postawy wdzięczności za obecność Jezusa w czynnościach liturgicznych.
	Rozmowa kierowana, dyskusja, uroczyste odczytanie tekstu Ewangelii, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami), analiza tekstów z nauczania Kościoła, praca w grupach, ekspozycja, autorefleksja.

	(podaje, że Jezus jest zawsze obecny z nami w liturgii,

(wymienia sposoby obecności Chrystusa w liturgii,
(wyjaśnia znaczenie przypowieści o winnym krzewie,

(objaśnia znaczenie liturgii w życiu chrześcijanina,

(stwierdza, że liturgia jest dziełem Chrystusa,

(określa, w jaki sposób Jezus działa w liturgii,

(uzasadnia, że całe życie liturgiczne koncentruje się wokół Jezusa,

(ocenia swoje uczestnictwo w liturgii Kościoła,

(przyjmuje postawę wdzięczności za obecność Jezusa w czynnościach liturgicznych.
	Praca z tekstem źródłowym, opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym. Rozmowa wartościująca na temat zadanej pracy domowej.

	12.
	Liturgia uwielbieniem Boga pod osłoną znaków
	Znaki, symbole liturgiczne oraz postawy występujące podczas liturgii.

Postawa świadomego i czynnego udziału w liturgii.

	Ukazanie prawdy, że poprzez gesty i postawy liturgiczne uwielbiamy Boga.

Wychowanie do świadomego i czynnego udziału w liturgii.
	Rozmowa kierowana, metoda skojarzeń, dyskusja, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami), analiza tekstów z nauczania Kościoła, praca w grupach, ekspozycja, autorefleksja.

	(wymienia postawy i gesty liturgiczne,

(wylicza znaki i symbole liturgiczne występujące podczas liturgii,

(definiuje, czym jest znak, gest i postawa,

(wyjaśnia, w jakim celu Jezus posługiwał się znakami,

(charakteryzuje postawy i gesty liturgiczne,

(uzasadnia potrzebę świadomego i czynnego udziału w liturgii,

(przyjmuje odpowiedzialność za prawidłowe wykonywanie gestów i postaw liturgicznych,

(ocenia swój udział w liturgii.
	Opiniowanie wypowiedzi uczniów. Dyskusja. Osobista refleksja.

	13.
	Sakramenty – dary Bożej łaski
	Cel poszczególnych sakramentów oraz interpretacja wybranych tekstów liturgicznych odnoszących się do nich.

Postawa wdzięczności Bogu za dar sakramentów.

	Ukazanie, że sakramenty są ustanowionymi przez Chrystusa widzialnymi znakami Jego obecności i działania na ziemi.

Doprowadzenie do osobistego spotkania z Chrystusem w sakramentach.

Kształtowanie postawy wdzięczności za otrzymane sakramenty.
	Wykład, rozmowa kierowana, analiza tekstu źródłowego ukierunkowana pytaniami, praca w grupach, ekspozycja, autorefleksja, metody graficzne.

	(definiuje pojęcie „sakrament”,

(wymienia sakramenty święte,

(wylicza sakramenty przyjmowane raz w życiu,

(wyjaśnia pojęcie „charakter sakramentalny”,

(rozróżnia podział sakramentów,

(streszcza teksty źródłowe,

(projektuje propozycje graficzne sakramentów,

(określa cel poszczególnych sakramentów,
(uzasadnia potrzebę przyjmowania sakramentów,

(redaguje modlitwę dziękczynną za jeden z przyjętych sakramentów,

(wyraża wdzięczność Bogu za dar sakramentów,
(przyjmuje odpowiedzialność za dary Bożej łaski.
	Ocena indywidualnych odpowiedzi, opiniowanie treści wniosków. wypracowanych w trakcie zajęć. Ocena prac graficznych.

	14.
	Dar nowego życia – chrzest
	Chrzest jako pascha i dar nowego życia chrześcijanina.

Postawa odpowiedzialności za bycie chrześcijaninem.

	Ukazanie prawdy o sakramencie chrztu, który oczyszcza z każdego grzechu, czyni dziećmi Bożymi i włącza do wspólnoty Kościoła.

Kształtowanie postawy radości i wdzięczności z przyjęcia chrztu oraz odpowiedzialnego bycia chrześcijaninem.
	Metoda niedokończonych zdań, analiza tekstu źródłowego ukierunkowana pytaniami, praca w grupach, ekspozycja, autorefleksja.

	(wymienia fragmenty Pisma Świętego odnoszące się do chrztu,

(przytacza naukę Kościoła na temat chrztu,

(wyjaśnia, czym jest sakrament chrztu,

(opisuje celebrację udzielania sakramentu chrztu,

(wskazuje na chrzest jako paschę i dar nowego życia,

(określa zadania wynikające z przyjęcia chrztu,

(charakteryzuje symbolikę chrzcielną,

(dowodzi ciągłej konieczności rozwoju wiary otrzymanej na chrzcie,

(przyjmuje odpowiedzialność za bycie świadkiem Chrystusa.
	Ocena pracy domowej. Wartościowanie indywidualnych wypowiedzi, opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym.

	15.
	Chrzest sakramentem Przymierza
	Chrzest sakramentem Przymierza zawartego z Chrystusem i Kościołem.

Postawa wdzięczności Bogu za dar chrztu.
	Ukazanie prawdy, że chrzest jest sakramentem Przymierza zawartego z Chrystusem i Kościołem.

Zachęcenie do częstego i świadomego odnawiania przyrzeczeń chrzcielnych.

Kształtowanie postawy dziękczynienia Bogu za dar chrztu.
	Wykład, rozmowa kierowana, analiza tekstu źródłowego ukierunkowana pytaniami, celebracja, sondaż, autorefleksja, śpiew.
	(przytacza fragmenty biblijne mówiące o chrzcie,

(objaśnia naukę Kościoła na temat chrztu,

(wyjaśnia różnicę między chrztem Janowym a sakramentem chrztu świętego,

(uzasadnia, że chrzest święty jest sakramentem Przymierza zawartego z Chrystusem i Kościołem,

(wskazuje na konieczność odnawiania przyrzeczeń chrzcielnych,

(ocenia swoją postawę w wypełnianiu przyrzeczeń chrzcielnych,

(przyjmuje odpowiedzialność za postawę wdzięczności Bogu za dar chrztu.
	Dyskusja o roli chrztu, praca domowa, rozmowa kierowana. Opiniowanie treści wniosków wypracowanych w czasie zajęć.

	16.
	Dar mocy – bierzmowanie
	Bierzmowanie jako sakrament umocnienia.

Postawa wdzięczności za dar umocnienia Duchem Świętym.

	Ukazanie bierzmowania jako sakramentu, w którym Bóg obdarza nas mocą Ducha Świętego.

Kształtowanie postawy wdzięczności za dar umocnienia Duchem Świętym.
	Pogadanka, praca w grupach, analiza teksu biblijnego ukierunkowana pytaniami, metoda skojarzeń, wykład, autorefleksja.
	(wylicza znaki widzialne udzielenia Ducha Świętego w sakramencie bierzmowania,

(nazywa bierzmowanie sakramentem umocnienia w wierze,

(wymienia dary Ducha Świętego,

(objaśnia znaczenie sakramentu bierzmowania dla chrześcijańskiego życia,

(wskazuje, że w sakramencie bierzmowania zostaje powołany do troski o innych,

(planuje być apostołem Jezusa Chrystusa we własnym środowisku,

(projektuje swoje duchowe przygotowanie się do sakramentu bierzmowania przez modlitwę i zmianę postępowania,

(przyjmuje postawę wdzięczności za dar umocnienia Duchem Świętym.
	Ocena pracy domowej. Rozmowa wartościująca wypowiedzi uczniów, autorefleksja.

	17.
	Łaska Ducha Świętego w sakramencie bierzmowania
	Skutki sakramentu bierzmowania.

Postawa odpowiedzialności za rozwój wiary i przyjęcie łaski Ducha Świętego.
	Ukazanie, czym jest sakrament bierzmowania i jakie są skutki przyjęcia sakramentu bierzmowania.

Kształtowanie postawy odpowiedzialności za rozwój wiary.
	Wypowiedź indywidualna, wykład, praca w grupach, analiza tekstów biblijnych ukierunkowana pytaniami, analiza tekstu źródłowego, autorefleksja.

	(wymienia skutki sakramentu bierzmowania,

(objaśnia, co jest istotnym celem sakramentu bierzmowania,

(określa, jakich łask udziela Duch Święty w sakramencie bierzmowania,

(uzasadnia, do czego zobowiązuje sakrament bierzmowania,

(wskazuje, w jaki sposób działa Duch Święty,

(przyjmuje odpowiedzialność za rozwój wiary i przyjęcie łaski Ducha Świętego.

(ocenia swoje przygotowanie do sakramentu bierzmowania.
	Praca z tekstem, obserwacja uczniów, opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym, autorefleksja.

	18.
	Zadania wynikające z sakramentu bierzmowania
	Zadania wynikające z sakramentu bierzmowania.

Postawa wdzięczności i odpowiedzialności za powierzone zadania wynikające z sakramentu bierzmowania.
	Zapoznanie z zadaniami, jakie wynikają z przyjęcia sakramentu bierzmowania.

Kształtowanie wdzięczności za otrzymane dary Ducha Świętego.

Zachęcenie do pomnażania i dzielenia się owocami Ducha Świętego w swoim środowisku.
	Pogadanka, praca w grupach, wykład, analiza tekstów biblijnych ukierunkowana pytaniami, dyskusja, ekspozycja, autorefleksja.
	(wylicza zadania wynikające z sakramentu bierzmowania,

(identyfikuje charyzmaty i owoce Ducha Świętego,

(wyjaśnia, na czym polega mężne wyznawanie wiary,

(określa sposób realizacji zadań wynikających z sakramentu bierzmowania,

(dowodzi konieczności realizacji zadań wynikających z przyjętego sakramentu bierzmowania,

(przyjmuje odpowiedzialność za powierzone zadania wynikające z sakramentu bierzmowania,

(przyjmuje postawę wdzięczności za otrzymane dary Ducha Świętego.
	Ocena indywidualnych odpowiedzi, opiniowanie treści wniosków wypracowanych w trakcie zajęć. Autorefleksja.

	19.
	Dar przebaczenia – pokuta i pojednanie
	Sakrament pokuty i pojednania jako sakrament przebaczenia i miłosierdzia Boga.

Postawa odpowiedzialności za nawrócenie swoje i innych.

	Ukazanie istoty sakramentu pokuty i pojednania.

Ukazanie Boga jako kochającego Ojca, który przebacza nam grzechy w sakramencie pokuty i pojednania.

Kształtowanie postawy nawrócenia i pokuty.
	Wykład, praca w grupach, podróż w wyobraźni, rozmowa kierowana, analiza tekstów biblijnych i nauczania Kościoła, autorefleksja, analiza tekstów nauczania papieskiego.

	(definiuje, czym jest sakrament pokuty,

(streszcza naukę Pisma Świętego i Kościoła o przebaczeniu i pokucie,

(używa poprawnie pojęć: pokuta, przebaczenie, pojednanie,

(wyjaśnia sens sakramentu pokuty,

(objaśnia, czym jest odpust,

(wskazuje na sakrament pokuty i pojednania jako sakrament przebaczenia i miłosierdzia Boga,

(projektuje swoje spotkanie z Jezusem w sakramencie pokuty,

(dowodzi, na czym polega wartość przebaczenia w życiu człowieka,

(przyjmuje odpowiedzialność za nawrócenie swoje i innych.
	Ocena pracy domowej, opiniowanie pracy z tekstem źródłowym, ocena aktywności na lekcji.

	20.
	Stanąć w prawdzie – warunki sakramentu pokuty i pojednania
	Warunki sakramentu pokuty i pojednania.

Postawa odpowiedzialności za przygotowanie do sakramentu pokuty i pojednania.
	Ukazanie znaczenia warunków sakramentu pokuty i pojednania w przygotowaniu do świadomego przeżycia spowiedzi sakramentalnej.

Uwrażliwienie na szczere wyznanie grzechów i przygotowanie się do sakramentu pokuty i pojednania.
	Pogadanka, rozmowa kierowana, praca w grupach, analiza tekstów biblijnych ukierunkowana pytaniami, dyskusja, ekspozycja, autorefleksja.
	(wylicza warunki sakramentu pokuty i pojednania,

(wyjaśnia znaczenie i sens poszczególnych warunków sakramentu pokuty i pojednania,

(wyszczególnia relacje i powiązania między poszczególnymi warunkami sakramentu pokuty i pojednania,
(uzasadnia potrzebę przygotowania się do sakramentu pokuty i pojednania,

(redaguje rachunek sumienia,

(ocenia własny sposób przygotowania się do sakramentu pokuty i pojednania,
(przyjmuje odpowiedzialność za własne przygotowanie do sakramentu pokuty i pojednania.
	Pogadanka, praca z tekstem, Ocena redagowanego rachunku sumienia, autorefleksja.

	21.
	Dar ofiary i obecności – Eucharystia
	Paschalny charakter Eucharystii.

Postawa wdzięczności Jezusowi za Eucharystię.

	Ukazanie Eucharystii jako nieustannej ofiary Chrystusa i Jego stałej obecności w Kościele.

Kształtowanie postawy wdzięczności Jezusowi za Jego obecność wśród nas.
	Wykład, praca w grupach, ekspozycja, analiza tekstów źródłowych ukierunkowana pytaniami, rozmowa kierowana, ekspozycja, autorefleksja.
	(nazywa Mszę Świętą uobecnieniem ofiary Chrystusa,

(wymienia fragment Pisma Świętego mówiący o ustanowieniu Eucharystii,

(wyjaśnia obecność Chrystusa w Eucharystii,

(używa poprawnie pojęć: Eucharystia, ofiara, obecność,

(wskazuje na swoją łączność z ofiarą Chrystusa przez modlitwę,

(uzasadnia obecność Chrystusa w Eucharystii,

(określa, na czym polega paschalny charakter Eucharystii,

(projektuje swoje spotkanie z Chrystusem w Eucharystii,

(przyjmuje postawę wdzięczności Jezusowi za Eucharystię.
	Praca z tekstem, opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym. Rozmowa wartościująca na temat zadanej pracy domowej.

	22.
	Jezus karmi nas swoim słowem
	Liturgia słowa Bożego.

Postawa uwielbienia i wdzięczności Jezusowi za Jego słowo.
	Ukazanie mocy słowa Bożego i jego działania.

Zachęcenie do wsłuchiwania się w słowo Boże i uwielbienia Boga.

Wychowanie do czynnego i owocnego uczestnictwa w liturgii słowa.
	Praca w grupach, pogadanka, medytacja, metoda skojarzeń, ekspozycja, autorefleksja.
	(definiuje, czym jest liturgia słowa Bożego,

(wyjaśnia, na czym polega działanie słowa Bożego,

(objaśnia, w jaki sposób Kościół przekazuje słowo Boże,

(wskazuje, w jaki sposób Bóg przemawia dzisiaj w Kościele,

(określa poszczególne części liturgii słowa,

(analizuje, jaką rolę pełni słowo Boże w jego życiu,

(przyjmuje postawę uwielbienia i wdzięczności Jezusowi za Jego słowo.
	Ocena pracy indywidualnej, obserwacja uczniów w toku ich pracy, autorefleksja.

	23.
	Jezus karmi nas swoim Ciałem
	Komunia z Bogiem i braćmi.

Eucharystia – centrum liturgii i życia chrześcijańskiego.

Postawa dziękczynienia za dar obecności Jezusa w Komunii Świętej.

Postawa odpowiedzialności za Komunię z Bogiem i ludźmi.

	Ukazanie, jakie skutki daje przyjmowanie Komunii Świętej.

Zachęcenie do pełnego uczestnictwa we Mszy Świętej oraz dziękczynienia za dar obecności Jezusa w Komunii Świętej.
	Pogadanka, telegram, praca w grupach, wykład, ekspozycja, analiza tekstów źródłowych ukierunkowana pytaniami.
	(wymienia owoce, jakie daje przyjmowanie Komunii Świętej,

(wyjaśnia symbolikę darów ofiarnych,

(wskazuje owoce Eucharystii w wybranych fragmentach homilii papieskich,

(opisuje, co dokonuje się podczas konsekracji,

(analizuje teksty biblijne i nauczania Kościoła,

(wskazuje na Eucharystię jako centrum liturgii i życia chrześcijańskiego,

(ocenia swój udział we Mszy Świętej,

Komunii z Bogiem i braćmi,

(wyraża wdzięczność Jezusowi za dar Jego obecności w Komunii Świętej,

(przyjmuje postawę odpowiedzialność za Komunię z Bogiem i ludźmi.
	Pogadanka, praca w grupach. Rozmowa wartościująca na temat zadanej pracy domowej

	24.
	Dar umocnienia w cierpieniu – namaszczenie chorych
	Sakrament namaszczenia chorych jako sakrament umocnienia.

Sens cierpienia; chrześcijańska postawa w cierpieniu.

Postawa wdzięczności za namaszczenie chorych – dar i pomoc w przeżywaniu cierpienia.

	Ukazanie istoty i znaczenia sakramentu namaszczenia chorych.

Kształtowanie postawy odpowiedzialności za chorych i cierpiących oraz wdzięczności za namaszczenie chorych – dar i pomoc w przeżywaniu cierpienia.

	Pogadanka, praca w grupach, praca z tekstem biblijnym ukierunkowana pytaniami, rozmowa kierowana, wykład, autorefleksja.
	(przytacza treść tekstu Pisma Świętego na temat sakramentu namaszczenia chorych,
(definiuje, czym jest sakrament namaszczenia chorych,

(nazywa sakrament namaszczenia chorych sakramentem umocnienia,

(wyjaśnia, kto ustanowił sakrament namaszczenia chorych,

(objaśnia sens cierpienia,

(streszcza naukę Kościoła o cierpieniu,

(opisuje przebieg udzielania sakramentu namaszczenia chorych,

(określa chrześcijańską postawę w cierpieniu,

(ocenia wartość sakramentu namaszczenia chorych w życiu człowieka,

(przyjmuje odpowiedzialność za chorych i cierpiących,

(uzasadnia rolę modlitwy za chorych,

(przyjmuje postawę wdzięczności Jezusowi za namaszczenie chorych – dar i pomoc w przeżywaniu cierpienia.
	Ocena wypowiedzi uczniów, praca z tekstem. Opiniowanie treści wniosków wypracowanych w czasie zajęć.

	25.
	Dar przywracania pokoju między Bogiem a ludźmi – kapłaństwo
	Sakrament święceń jako sakrament przywracania pokoju pomiędzy Bogiem a ludźmi; stopnie i cel udzielania sakramentu święceń.

Postawa szacunku wobec kapłanów.

Postawa wdzięczności Bogu za sakrament kapłaństwa.

	Zapoznanie z istotą sakramentu kapłaństwa jako przedłużeniem misji Chrystusa.

Kształtowanie postawy szacunku dla kapłanów oraz wdzięczności za ich służbę.
	Wykład, praca w grupach, pogadanka, analiza tekstu źródłowego, refleksja, ekspozycja.
	(przytacza teksty Pisma Świętego mówiące o ustanowieniu kapłaństwa,

(objaśnia, na czym polega posługa biskupów, kapłanów i diakonów,

(wyjaśnia, czym jest sukcesja apostolska,

(uzasadnia, że kapłani kontynuują misję Chrystusa,

(wskazuje na sakrament święceń jako sakrament przywracania pokoju pomiędzy Bogiem a ludźmi,

(określa stopnie i cel udzielania sakramentu święceń,

(analizuje teksty biblijne i nauczania Kościoła na temat stopni święceń,

(ocenia swoją postawę wobec kapłanów,

(przyjmuje odpowiedzialność za kształtowanie postawy szacunku wobec kapłanów,

(wyraża wdzięczność Bogu za sakrament kapłaństwa.
	Ocena pracy domowej, dyskusja, obserwacja. Analiza pisemnych notatek.

	26.
	Dar konsekracji ludzkiej miłości – małżeństwo
	Sakrament małżeństwa jako konsekracja ludzkiej miłości.

Jedność i nierozerwalność małżeństwa sakramentalnego.

	Ukazanie sakramentu małżeństwa jako daru miłości Boga do człowieka.

Głębsze poznanie prawdy o jedności i nierozerwalności małżeństwa sakramentalnego, potwierdzonego i uświęconego przez Chrystusa.
	Zespołowe wypełnianie jednego arkusza, rozmowa kierowana, dyskusja, praca w grupach, analiza tekstu biblijnego ukierunkowana pytaniami, autorefleksja.

	(definiuje, czym jest sakrament małżeństwa,

(przytacza tekst biblijny dotyczący Bożej woli wobec małżeństwa i rodziny,

(nazywa sakrament małżeństwa konsekracją ludzkiej miłości,

(wyjaśnia Boży zamysł wobec małżeństwa,

(określa skutki przyjętego sakramentu małżeństwa,

(charakteryzuje małżeństwo sakramentalne,

(wskazuje na jedność i nierozerwalność małżeństwa sakramentalnego,

(uzasadnia sens małżeństwa sakramentalnego,

(analizuje teksty biblijne i nauczania Kościoła,

(ocenia swoje zaangażowanie na rzecz rodziny.
	Praca z tekstem, obserwacja uczniów w toku ich pracy. Autorefleksja.

Po zakończeniu rozdziału, ocena sprawdzianu pisemnego.

	III. Wędrówka ku dobru

	27.
	Chrześcijaństwo religią miłości
	Chrześcijaństwo – religia miłości.

Chrześcijańska postawa miłości wobec bliźniego.

	Ukazanie chrześcijaństwa jako religii miłości.

Kształtowanie postawy zrozumienia drugiego człowieka, postawy życzliwości i służby, zdolności przebaczania.
	Rozmowa kierowana, dyskusja, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami), drama, analiza tekstów z nauczania Kościoła, autorefleksja, śpiew, projekcja filmu, praca w grupach, niedokończone zdanie.
	– podaje prawo miłości Boga i bliźniego,

– wyjaśnia podstawowe prawo chrześcijańskie,

– określa chrześcijaństwo religią miłości,

– charakteryzuje postawę chrześcijańską wobec bliźniego,

– analizuje swoje postępowanie w świetle Chrystusowego prawa miłości,

– przyjmuje odpowiedzialność za realizowanie przykazania miłości w swoim życiu,

– ocenia swoje starania na rzecz rozwoju miłości,

– redaguje notatkę prasową,

– przyjmuje chrześcijańską postawę miłości wobec bliźniego.
	Opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym, dyskusja. Rozmowa wartościująca na temat zadanej pracy domowej

	28.
	Chrześcijanin powołany do życia Błogosławieństwami
	Koncepcja szczęścia zawarta w Ośmiu Błogosławieństwach; związek między życiem Błogosławieństwami i życiem w łasce Bożej.

Postawa wolności i odpowiedzialności, oparta na prawie Błogosławieństw.

	Ukazanie Chrystusa jako prawodawcy Nowego Prawa.

Kształtowanie postawy wolności i odpowiedzialności, opartej na prawie Błogosławieństw.

Wychowanie do życia Błogosławieństwami.
	Pogadanka, praca w grupach, rozmowa kierowana, dyskusja, uroczyste odczytanie tekstu biblijnego, analiza tekstu biblijnego i Katechizmu Kościoła Katolickiego ukierunkowana pytaniami, zajęcie stanowiska wobec tekstu biblijnego, niedokończone zdania, tekst luk, praca graficzna, autorefleksja.

	– wymienia Osiem Błogosławieństw,

– objaśnia treść Ośmiu Błogosławieństw,

– wyjaśnia, na czym polega koncepcja szczęścia zawarta w Ośmiu Błogosławieństwach,

– stwierdza, że prawo ewangeliczne jest wypełnieniem i uzupełnieniem prawa Dekalogu,

– uzasadnia potrzebę życia prawami Błogosławieństw,

– określa, co to znaczy kroczyć drogą Błogosławieństw,

– wskazuje związek między życiem Błogosławieństwami i życiem w łasce Bożej,

– analizuje swoją wolność i odpowiedzialność w oparciu o nauczanie Jezusa,

– przyjmuje postawę odpowiedzialności za postępowanie oparte na prawie Błogosławieństw.
	Ocena pracy domowej. Praca z tekstem, dyskusja, opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym, analiza pisemnych notatek.

	29.
	Chrześcijanin człowiekiem wiernym wartościom
	Hierarchia wartości i postawy człowieka wobec wartości.

Postawa odpowiedzialności za postępowanie według wartości chrześcijańskich.

	Ukazanie najważniejszych wartości chrześcijańskiego życia.

Kształtowanie właściwej hierarchii wartości w życiu chrześcijanina.

Zachęcenie do dokonywania wyborów opartych o naukę Jezusa Chrystusa.
	Wykład, piramida priorytetów, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami lub przyporządkowanie tekstu do problemu życiowego), praca indywidualna, ekspozycja, autorefleksja, śpiew, praca w grupach, pogadanka, rozmowa kierowana, dyskusja dydaktyczna, wywiad.

	– definiuje pojęcie „wartość”,

– wyjaśnia rolę hierarchii wartości w życiu człowieka,

– określa specyfikę wartości chrześcijańskich,

– uzasadnia potrzebę roztropnego działania,

– wybiera sposób rozwijania wartości zbawczych w swoim życiu,

– wskazuje właściwą hierarchię wartości,

– określa skutki odrzucenia najważniejszych wartości,

– analizuje znaczenie wartości w życiu człowieka,

– okazuje wdzięczność Bogu za ukazanie wartości chrześcijańskich w Chrystusie,

– przyjmuje odpowiedzialność za postępowanie według wartości chrześcijańskich.
	Ocena pracy domowej, rozmowa dydaktyczna na temat wyboru wartości, dyskusja, obserwacja.

	30.
	Prawo naturalne
	Pojęcie prawa naturalnego i podkreślenie obiektywnego charakteru norm moralnych.

Postawa odpowiedzialności za życie zgodne z zasadami prawa naturalnego.

	Ukazanie prawa naturalnego pochodzącego od Boga jako rozumnego, niezniszczalnego i trwałego.

Pogłębienie pojęcia naturalnego prawa moralnego.

Kształtowanie postawy odpowiedzialności za dar prawa naturalnego wpisanego w serce każdego człowieka.
	Rozmowa kierowana, burza mózgów, dyskusja, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami, zajęcie stanowiska wobec tekstu biblijnego), analiza tekstów z nauczania Kościoła, autorefleksja, śpiew, praca w grupach, niedokończone zdania, tekst luk, pogadanka, ekspozycja.

	– definiuje, czym jest prawo naturalne,

– identyfikuje prawo moralne jako prawo Boże,

– wyjaśnia różnice między prawem naturalnym i stanowionym,

– interpretuje fragmenty Pisma Świętego ukazujące prawo,

– wskazuje na obiektywny charakter norm moralnych,

– uzasadnia swoją odpowiedzialność za naturalne prawo moralne,

– analizuje naukę Kościoła o prawie moralnym,

– dowodzi, że Bóg jest Dawcą prawa moralnego,

– przyjmuje odpowiedzialność za życie zgodne z zasadami prawa naturalnego.
	Ocena pracy w grupach, opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym, odpytanie.

	31.
	Jak wybieram? – moralność czynów ludzkich
	Życie moralne chrześcijanina.

Postawa odpowiedzialności za swoje czyny.

	Ukazanie źródła moralności czynów ludzkich.

Przybliżenie natury ludzkich czynów i sposobu ich oceny.

Kształtowanie postawy odpowiedzialności za swoje czyny.

	Rozmowa kierowana, praca z tekstem źródłowym, metaplan, ekspozycja, analiza tekstów biblijnych, zajęcie stanowiska wobec tekstów Katechizmu Kościoła Katolickiego, debata wokół tekstów Katechizmu Kościoła Katolickiego, niedokończone zdania, praca indywidualna.
	– definiuje pojęcia: czyn moralny, czyn dobry, czyn zły,

– streszcza teksty Pisma Świętego i nauczania Kościoła dotyczące postępowania człowieka,

– wyjaśnia, na czym polega stosowanie hierarchii wartości w życiu,

– objaśnia przesłanie, zawarte w tekstach biblijnych,

– uzasadnia potrzebę roztropnego działania,

– wskazuje na Jezusa jako Tego, który wybiera zawsze dobro,

– ocenia swoje postępowanie w odniesieniu do Boga,

– przyjmuje odpowiedzialność za swoje czyny.
	Ocena pracy z tekstem źródłowym, dyskusja. Rozmowa wartościująca na temat zadanej pracy domowej.

	32.
	Sumienie miejscem spotkania i dialogu
	Sumienie – miejsce spotkania i dialogu z Bogiem.

Rodzaje sumienia.

Postawa odpowiedzialności za formowanie sumienia.

	Ukazanie sumienia jako miejsca spotkania i dialogu Boga z człowieka.

Kształtowanie postawy odpowiedzialności za formowanie swojego sumienia i postępowania zgodnie z nim.
	Rozmowa kierowana, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami, zajecie stanowiska wobec tekstu biblijnego), analiza tekstów z nauczania Kościoła praca w grupach, pogadanka, ekspozycja, dyskusja, opowiadanie, autorefleksja, tekst luk.
	– nazywa sumienie miejscem spotkania i dialogu z Bogiem,

– przytacza treść tekstów Pisma Świętego mówiących o sumieniu,
– wyjaśnia rolę sumienia w ludzkim życiu,

– objaśnia potrzebę kształtowania sumienia,

– rozróżnia rodzaje sumienia,

– charakteryzuje sumienie jako miejsce spotkania z Bogiem i Jego Prawem,

– określa Eleazara jako człowieka prawego sumienia,

– ocenia swoje sumienie w odniesieniu do Boga,

– przyjmuje odpowiedzialność za formowanie swojego sumienia.
	Ocena aktywności na lekcji, rozmowa kierowana, ocena wypowiedzi w trakcie analizy tekstów. Autorefleksja.

	33.
	Chrystus kształtuje moje sumienie

	Postawa odpowiedzialności za kształtowanie sumienia.

	Ukazanie sumienia jako głosu Boga w naszym sercu.

Uświadomienie konieczności kształtowania własnego sumienia.
	Pogadanka, analiza tekstu źródłowego, praca w grupach, rozmowa kierowana, dyskusja, refleksja, „burza mózgów” śpiew, techniki multimedialne, niedokończone zdania.
	– 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,

– określa, na czym polega formowanie sumienia,

- wskazuje na Chrystusa kształtującego sumienie człowieka,

– ocenia sposób kształtowania własnego sumienia,

– przyjmuje postawę odpowiedzialności za kształtowanie sumienia.
	Ocena wypowiedzi uczniów. Ocena analizowanego tekstu. Rozmowa wartościująca na temat zadanej pracy domowej, Autorefleksja,

	34.
	Prawo objawione

	Zbawczy charakter prawa objawionego – Dekalogu.

Postawa wdzięczności Bogu za prawo objawione – Dekalog.

	Ukazanie zbawczego charakteru prawa objawionego – Dekalogu.

Ukazanie wartości prawa objawionego w Starym i Nowym Testamencie.

Kształtowanie postawy miłości Boga i bliźniego.

Wychowanie do wdzięczności Bogu za prawo objawione – Dekalog.

	Rozmowa kierowana, analiza tekstu biblijnego ukierunkowana pytaniami, metoda słoneczka, analiza tekstu biblijnego (zajęcie stanowiska wobec tekstu biblijnego), analiza tekstów źródłowych z nauczania Kościoła, ekspozycja.
	– wymienia teksty Pisma Świętego ukazujące prawo objawione – Dekalog,

– definiuje, czym jest prawo objawione,

– rozróżnia prawo naturalne od prawa objawionego,

– objaśnia treść poznanych fragmentów Pisma Świętego i nauki Kościoła,

– wskazuje na zbawczy charakter prawa objawionego – Dekalogu,

– określa Dekalog jako pomoc człowiekowi na drodze życia moralnego,

– analizuje prawo objawione na Synaju oraz prawo Nowego Testamentu,

– dowodzi istnienia związku między Starym Prawem a Nowym Prawem objawionym w Nowym Testamencie,

– ocenia swoją postawę w odniesieniu do wskazań Dekalogu,

– wyraża wdzięczność Bogu za prawo objawione – Dekalog.
	Ocena pracy domowej. Opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym. Analiza pisemnych notatek.

	35.
	Przykazania – drogowskazy w wędrówce przez życie

	Autorytet Boga a normy moralne; przykazania jako drogowskazy w życiu.

Postawa odpowiedzialności za wypełnianie wskazań Dekalogu.

	Uświadomienie prawdy, że Dekalog został dany przez Boga z miłości do nas, dla naszego dobra. Kształtowanie postawy szacunku wobec norm prawnych zgodnych z sumieniem.

Kształtowanie postawy odpowiedzialności za wypełnianie wskazań Dekalogu.
	Rozmowa kierowana, burza mózgów, niedokończone zdania, analiza tekstu biblijnego (zajęcie stanowiska wobec tekstu biblijnego, opracowanie tekstu biblijnego ukierunkowane pytaniami), analiza tekstów źródłowych nauczania Kościoła, techniki plastyczne – graficzna interpretacja przykazań, ekspozycja, praca indywidualna, autorefleksja.
	– podaje treść Pisma Świętego na temat Dekalogu,
– przytacza treść Dziesięciu Przykazań oraz okoliczności, w jakich Bóg je objawił,

– identyfikuje autorytet Boga z normami moralnymi,

– nazywa przykazania drogowskazami w życiu,

– wyjaśnia, czym jest Dekalog,

– stwierdza, że Dekalog jest darem kochającego Boga,

– wskazuje na wartości, których bronią przykazania,

– analizuje własne postępowanie w świetle Dekalogu,

– przyjmuje postawę odpowiedzialności za wypełnianie wskazań Dekalogu.
	Rozmowa na temat przykazań jako drogowskazów w codziennym życiu. Ocena graficznej interpretacji przykazań. Autorefleksja

	IV. Drogowskazy na drodze ku szczęściu

	36.
	Wiara w jednego Boga – I przykazanie
	Fundamentalny charakter I przykazania; ocena wróżbiarstwa, astrologii i horoskopów.

Postawa chrześcijanina wobec Boga.

	Ukazanie prawdy, że Bóg jest jeden.

Kształtowanie postawy wierności i zaufania jedynemu Bogu.
	Sondaż, szczepionka, wykład, praca w grupach, rozmowa kierowana, ekspozycja, analiza tekstu Pisma Świętego ukierunkowana pytaniami, autorefleksja.
	(przytacza treść I przykazania Bożego,

(nazywa, czym jest oddawanie czci innym bogom,

(identyfikuje wróżbiarstwo, astrologię i horoskopy z przeciwstawianiem się I przykazaniu Bożemu,

(wymienia sposoby oddawania czci Bogu,

(wyjaśnia, do czego zobowiązuje I przykazanie Boże,

(wskazuje na fundamentalny charakter I przykazania Bożego,

(określa, co pomaga w rozwoju wiary w jednego Boga,

(ocenia swoją postawę wobec Boga,

(przyjmuje odpowiedzialność za swoją wiarę i postawę wobec Boga.
	Rozmowa kierowana, ocena pracy w grupach, praca z tekstem. Analiza pisemnych notatek.

	37.
	Szacunek wobec Imienia Bożego – II przykazanie
	II przykazanie Boże: objawienie Imienia Bożego Mojżeszowi, czystość mowy.

Postawa szacunku wobec Imienia Bożego.

	Ukazanie treści drugiego przykazania Bożego.

Kształtowanie postawy szacunku wobec Imienia Bożego.
	Mini-drama, słoneczko, praca w grupach, praca indywidualna, rozmowa kierowana, analiza tekstów biblijnych i Katechizmu Kościoła Katolickiego, autorefleksja.
	– przytacza treść Pisma Świętego na temat II przykazania Bożego,

– streszcza naukę Katechizmu Kościoła Katolickiego dotyczącą II przykazania Bożego,

– wyjaśnia, na czym polega szacunek dla Imienia Bożego,

– rozróżnia, w jakich sytuacjach można wzywać Imię Boże,

– wybiera sposoby oddawania szacunku wobec Imienia Bożego,

– wskazuje na związek II przykazania Bożego z objawieniem Imienia Bożego Mojżeszowi i czystością mowy,

– ocenia swoją postawę wobec Imienia Bożego i czystości mowy,

– dowodzi, na czym polega szacunek dla Imienia Bożego,

– przyjmuje odpowiedzialność za postawę szacunku wobec Imienia Bożego.
	Praca z tekstem, obserwacja uczniów w toku ich pracy. Rozmowa wartościująca na temat zadanej pracy domowej.

Po zakończeniu rozdziału, ocena sprawdzianu pisemnego.

	38.
	Kościół katolicki w dobie renesansu

	Geneza i katolicki wymiar renesansu.

Postawa odpowiedzialności za własną wiarę i wspólnotę Kościoła.

	Ukazanie wizerunku Kościoła w epoce renesansu.

Kształtowanie postawy odpowiedzialności za własną wiarę i życie Kościoła.

	Rozmowa kierowana, wykład, analiza tekstu Pisma Świętego i Katechizmu Kościoła Katolickiego, praca w grupach, ekspozycja, autorefleksja.

	– definiuje pojęcie „renesans”,

– wymienia osoby, które w epoce renesansu wniosły znaczący wkład w życie Kościoła,

– objaśnia genezę i katolicki wymiar renesansu,

– wyjaśnia zaangażowanie chrześcijan w tworzenie kultury,

– dostrzega różnorodność działań podejmowanych przez wier​nych we wspólnocie Kościoła,

– podejmuje refleksję nad własną wiarą,

– przyjmuje odpowiedzialność za rozwój własnej wiary i zaangażowanie w życie Kościoła.
	Ocena wypowiedzi uczniów, obserwacja uczniów w trakcie pracy grupowej. autorefleksja.

	39.
	Utracona jedność – ojcowie reformacji

	Ojcowie reformacji (Luter, Kalwin); różnice i podobieństwa katolicyzmu i pozostałych głównych wyznań chrześcijańskich (protestantyzm, anglikanizm).

Perspektywy i granice ekumenizmu.

Odpowiedzialność za działania podejmowane na rzecz jedności wszystkich chrześcijan.
	Ukazanie roli M. Lutra, J. Kalwina i króla Henryka VIII w powstaniu wyznań protestanckich.

Kształtowanie postawy odpowiedzialności za działania podejmowane na rzecz jedności wszystkich chrześcijan.
	Metoda skojarzeń, praca z tekstem, dyskusja panelowa, praca w grupach, wykład, praca z tekstem, ekspozycja.

	– identyfikuje M. Lutra, J. Kalwina z Ojcami reformacji,

– wymienia przyczyny reformacji,

– definiuje, czym jest ruch ekumeniczny,

– wyjaśnia pojęcia: reformacja, protestantyzm,

– wskazuje różnice i podobieństwa katolicyzmu i innych wyznań chrześcijańskich (protestantyzm, anglikanizm),

– uzasadnia potrzebę otwartości i szacunku wobec chrześcijan innych wyznań,

– określa perspektywy i granice ekumenizmu,

– ocenia rolę Lutra i Kalwina oraz króla Henryka VIII w po​wstaniu wyznań protestanckich,

– przyjmuje postawę odpowiedzialności za działania podejmowane na rzecz jedności wszystkich chrześcijan.
	Ocena pracy domowej, ocena aktywności na lekcji, wartościowanie wypowiedzi w trakcie dyskusji panelowej.

	40.
	Reforma katolicka – dzieło Soboru Trydenckiego
	Reforma katolicka i dzieło Soboru Trydenckiego.

Postawa odpowiedzialności za życie Kościoła.

	Ukazanie konieczności istnienia doktryn Kościoła, ujętych w orzeczeniach dogmatycznych przez Sobór Trydencki jako odpowiedź na Reformację XVI w.

Kształtowanie postawy odpowiedzialności za życie Kościoła.
	Rozmowa kierowana, analiza tekstu biblijnego i Katechizmu Kościoła Katolickiego (opracowanie tekstów ukierunkowanych pytaniami (zajęcie stanowiska wobec tekstu biblijnego), dyskusja 2-4-8, praca w grupach, ekspozycja.
	– identyfikuje reformę katolicką z dziełem Soboru Trydenckiego,

– wymienia przyczyny i główne idee reformy katoli​ckiej,

– definiuje pojęcia: sobór, synod, sukcesja apostolska, dog​mat,

– podaje, kiedy odbył się Sobór Trydencki,

– wyjaśnia, w jakim celu odbył się Sobór Trydencki,

– wskazuje rolę Ducha Świętego w Kościele reformującym się,

– określa i analizuje rozwój nauczania Kościoła w trakcie Soboru Trydenckiego,

– podejmuje refleksję nad treścią wiary katolickiej,

– przyjmuje postawę odpowiedzialności za włączenie się w życie Kościoła.
	Ocena pracy domowej, ocena wypowiedzi uczniów. Opracowanie wniosków do funkcjonowania w Kościele.

	41.
	Kościół w Polsce – św. Jadwiga

	Chrystianizacja Litwy, św. Jadwiga.

Postawa odpowiedzialności za Kościół w Polsce i naród.
	Zapoznanie z postacią św. Jadwigi i rolą, jaką odegrała w chrystianizacji Litwy.

Kształtowanie postawy odpowiedzialności za Kościół i naród na wzór św. Jadwigi.
	Metoda skojarzeń, rozmowa kierowana, analiza tekstów Pisma Świętego (zajęcie stanowiska wobec tekstów), praca w grupach, medytacja, autorefleksja.
	– wymienia skutki chrztu Litwy,

– objaśnia, jaką rolę odegrała św. Jadwiga w dziejach Polski i Litwy,

– wskazuje na uniwersalny wymiar postawy chrześcijańskiej św. Jadwigi,

– opowiada o życiu św. Jadwigi, uzasadniając jej świętość,

– opisuje przebieg chrystianizacji Litwy,

– przyjmuje odpowiedzialność za Kościół i naród na wzór św. Jadwigi.
	Ocena pracy uczniów, rozmowa kierowana, autorefleksja. Rozmowa wartościująca na temat zadanej pracy domowej. Autorefleksja.

	42.
	Wysiłki na rzecz jedności Kościoła – Unia Brzeska

	Wysiłki na rzecz jedności Kościoła: Unia Brzeska i Kościół grekokatolicki.

Postawa odpowiedzialności za jedność Kościoła.
	Ukazanie znaczenia Unii Brzeskiej dla jedności Kościoła.

Kształtowanie postawy odpowiedzialności za jedność Kościoła.
	Wykład, praca w grupach, dyskusja panelowa, praca z tekstem (analiza tekstów biblijnych – zajęcie stanowiska wobec tekstów biblijnych), ekspozycja.
	– identyfikuje wysiłki na rzecz jedności Kościoła z Unią Brzeską i Kościołem grekokatolickim,

– przytacza cechy charakterystyczne dla Kościoła greckokatolickiego,

– wymienia osoby, które przyczyniły się do zawarcia Unii Brzeskiej,

– objaśnia okoliczności zawarcia Unii Brzeskiej,

– określa znaczenie Unii Brzeskiej dla jedności Kościoła,

– przyjmuje odpowiedzialność za jedność w Kościele.
	Ocena wypowiedzi, praca w grupach. Ocena aktywności na lekcji.

	43.
	Świętowanie dnia świętego – Niedziela Dzień Pański
	III przykazanie Boże: potrzeba świętowania, związek pomiędzy czcią Boga a praktykami religijnymi; szabat w Starym Testamencie i paschalny charakter niedzieli. Eucharystia jako centrum niedzieli chrześcijanina.

Postawa odpowiedzialności za chrześcijańskie świętowanie niedzieli i świąt nakazanych.

	Ukazanie niedzieli jako dnia, w którym Kościół celebruje misterium paschalne Chrystusa.

Ukazanie potrzeby świętowania dni świętych w kontekście wychowania do chrześcijańskiego sposobu przeżycia tych dni.

Kształtowanie postawy odpowiedzialności za chrześcijańskie świętowanie niedzieli i świąt nakazanych.
	Pogadanka, analiza tekstów źródłowych (analiza tekstów biblijnych i Katechizmu Kościoła Katolickiego ukierunkowana pytaniami), praca w grupach, rozmowa kierowana, niedokończone zdania.
	– identyfikuje III przykazanie Boże z potrzebą świętowania i związkiem pomiędzy czcią Boga a praktykami religijnymi,
– przytacza treść tekstu Pisma Świętego na temat niedzieli jako dnia Pańskiego,
– definiuje, czym jest szabat i dzień Pański,

– wymienia święta nakazane,

– streszcza tekst Pisma Świętego mówiący o szabacie (Wj 20,8-11),

– charakteryzuje naukę Ojca Świętego o świętowaniu niedzieli,

– porównuje szabat w Starym Testamencie i paschalny charakter niedzieli,
– wskazuje na Eucharystię jako centrum niedzieli chrześcijanina,
– dowodzi konieczności udziału we Mszy Świętej,

– ocenia swoją postawę wobec Boga w odniesieniu do świętowania niedzieli,

– przyjmuje postawę odpowiedzialności za chrześcijańskie świętowanie niedzieli i świąt nakazanych.
	Ocena pracy domowej. Ocena aktywności na lekcji, opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym, ocena pisemnych notatek.

	44.
	Miłość i cześć oddawana rodzicom – IV przykazanie

	IV przykazanie Boże: szacunek dla rodziców i osób starszych.

	Ukazanie prawdy, że Bóg w IV przykazaniu.

zobowiązuje nas do szacunku dla rodziców.

Kształtowanie postawy szacunku wobec rodziców i osób starszych.
	Pogadanka, metoda metaplanu, rozmowa kierowana, ekspozycja, analiza tekstu biblijnego ukierunkowana pytaniami, zajęcie stanowiska wobec tekstu, autorefleksja.

	– identyfikuje IV przykazanie Boże z szacunkiem dla rodziców i osób starszych,

– przytacza przykazanie mówiące o szacunku wobec rodziców,

– objaśnia, do czego Bóg wzywa w IV przykazaniu Bożym,

– wyjaśnia, co to znaczy czcić ojca i matkę,

– wskazuje, na czym polega miłość do rodziców,

– charakteryzuje, jakie są obowiązki dzieci wobec rodziców,

– uzasadnia potrzebę odpowiedzialności dorosłych dzieci wobec rodziców,

– przyjmuje odpowiedzialność za postawę szacunku wobec rodziców i osób starszych.
	Ocena wypowiedzi indywidualnych, odpowiedź ustna lub pisemna. Rozmowa wartościująca na temat zadanej pracy domowej, autorefleksja.

	45.
	Życie darem Bożym – V przykazanie
	V przykazanie Boże: konieczność troski o zdrowie i życie w kontekście zrozumienia i realizacji sensu swojego życia.

	Ukazanie prawdy o nienaruszalności życia ludzkiego.

Kształtowanie postawy szacunku dla życia ludzkiego i gotowości bronienia go w każdej sytuacji.
	Rozmowa kierowana, wykład, praca z tekstem biblijnym, ekspozycja, praca w grupach, metoda niedokończonych zdań, analiza tekstu nauczania Kościoła ukierunkowana pytaniami, autorefleksja.
	– identyfikuje V przykazanie Boże z koniecznością troski o zdrowie i życie,

– przytacza teksty biblijne mówiące o wartości życia ludzkiego,

– podaje, że życie ludzkie jest darem Bożym,

– wyjaśnia, dlaczego każdy człowiek ma prawo do życia i jego ochrony,

– wskazuje na troskę o zdrowie i życie w kontekście zrozumienia i realizacji sensu swojego życia,

– charakteryzuje treść V przykazania Bożego,

– ocenia swoją postawę odpowiedzialności i szacunku dla życia ludzkiego,

– przyjmuje odpowiedzialność za życie i zdrowie swoje i bliźnich.
	Ocena pracy domowej, rozmowa kierowana na temat wartości życia, ocena wypowiedzi uczniów, autorefleksja.

	46.
	Powołanie chrześcijanina do życia w czystości – VI przykazanie
	VI przykazanie Boże: wartość czystości i przyjaźni w życiu człowieka jako fundamentu prawidłowych kontaktów z innymi.

Postawa odpowiedzialności za czystość słów, myśli i czynów.

	Ukazanie, na czym polega szacunek dla ciała ludzkiego w świetle VI przykazania Bożego.

Kształtowanie postawy akceptacji i szacunku wobec ciała i płci.

Wychowanie do odpowiedzialności za czystość słów, myśli i czynów.
	Praca w grupach, piramida priorytetów, rozmowa kierowana, analiza tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami).
	– identyfikuje VI przykazanie Boże z wartością czystości i przyjaźni w życiu człowieka jako fundamentu prawidłowych kontaktów z innymi,

– przytacza treść Pisma Świętego na temat VI przykazania Bożego,

– streszcza nauczanie Kościoła na temat okazywania szacunku dla swojego ciała,

– wyjaśnia treść VI przykazania Bożego,

– uzasadnia, że VI przykazanie Boże wzywa do wierności i czystości,

– wskazuje na niebezpieczeństwa zagrażające wierności i czystości,

– analizuje swoje postępowanie wobec VI przykazania Bożego,

– przyjmuje odpowiedzialność za czystość swoich słów, myśli i czynów.
	Ocena wypowiedzi uczniów. Rozmowa wartościująca na temat zadanej pracy domowej. Autorefleksja.

	47.
	Poszanowanie własności prywatnej – VII przykazanie
	VII przykazanie Boże: problem kradzieży, bogacenia się kosztem innych, chciwość; stała troska o ubogich.

Odpowiedzialność za poszanowanie własności prywatnej i społecznej.
	Pogłębienie treści VII przykazania Bożego.

Budzenie odpowiedzialności do poszanowania własności prywatnej i społecznej.
	Ekspozycja, praca w grupach, pogadanka, rozmowa kierowana, analiza tekstów biblijnych i Katechizmu Kościoła Katolickiego ukierunkowana pytaniami.
	– identyfikuje VII przykazanie Boże z problemem kradzieży i bogacenia się kosztem innych oraz z poszanowaniem własności prywatnej i społecznej,

– wymienia wykroczenia przeciw VII przykazaniu Bożym,

– objaśnia, co Bóg nakazuje w VII przykazaniu,

– wyjaśnia, jak powinniśmy reagować na potrzeby bliźnich,

– wskazuje, jaki powinien być nasz stosunek do tego, co posiadamy,

– określa, jakie znaczenie posiadają wartości moralne,

– charakteryzuje, jaką wartość przedstawia ubóstwo chrześcijańskie,

– przyjmuje odpowiedzialność za poszanowanie własności prywatnej i społecznej.
	Ocena pracy w grupach, opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym. Autorefleksja.

	48.
	Życie w prawdzie – VIII przykazanie
	VIII przykazanie Boże: znaczenie prawdy i wierności jej w kontekście poszukiwania sensu życia i w budowaniu właściwych kontaktów między ludźmi; podkreślenie obowiązku naprawienia krzywd w zakresie VIII przykazania.

Postawa prawdomówności w codziennym życiu.
	Podkreślenie wartości prawdy w świetle VIII przykazania Bożego.

Kształtowanie postawy prawdomówności w codziennym życiu.
	Metoda kuli śniegowej, praca w grupach, analiza tekstów biblijnych i Katechizmu Kościoła Katolickiego ukierunkowana pytaniami, ekspozycja, pisanie listu.

	– identyfikuje VIII przykazanie Boże z wiernością prawdzie,

– przytacza tekst źródłowy dotyczący prawdy,

– wyjaśnia znaczenie słowa „prawda”,

– rozróżnia prawdę od kłamstwa,

– objaśnia, jakie są wykroczenia przeciw VIII przykazaniu Bożemu,

– określa znaczenie prawdy i wierności jej w kontekście poszukiwania sensu życia i w budowaniu właściwych kontaktów między ludźmi,

– wskazuje na religijne motywacje do życia w prawdzie i naprawienia krzywd w zakresie VIII przykazania Bożego,

– dowodzi o konieczności kierowania się prawdą w życiu,

– przyjmuje odpowiedzialność za postawę prawdomówności w codziennym życiu.
	Ocena pracy domowej, ocena wypowiedzi uczniów. Rozmowa wartościująca na temat pisanego listu.

	49.
	Wezwani do uczciwości i wstrzemięźliwości – IX i X przykazanie

	IX i X przykazanie Boże: próba określenia zainteresowań i powiązania ich z sensem życia i osobistymi planami życiowymi.

Postawa wstrzemięźliwości i uczciwości w codziennym życiu.
	Pogłębienie treści IX i X przykazania Bożego.

Kształtowanie postawy wstrzemięźliwości i uczciwości w codziennym życiu.
	Metoda słoneczka, metoda skojarzeń, wykład, praca w grupach, analiza tekstu biblijnego i Katechizmu Kościoła Katolickiego, rozmowa kierowana, ekspozycja, recepta.

	– identyfikuje IX i X przykazanie Boże z postawą wstrzemięźliwości i uczciwości w codziennym życiu,

– przytacza treść tekstów na temat IX i X przykazania Bożego,

– objaśnia, czym jest uczciwość i wstrzemięźliwość,

– identyfikuje sytuacje w życiu z potrzebą wstrzemięźliwości,

– rozróżnia postawę uczciwości i nieuczciwości w życiu codziennym,

– uzasadnia potrzebę uczciwości i wstrzemięźliwości,

– analizuje związek IX i X przykazania Bożego z próbą określenia zainteresowań i powiązania ich z sensem życia i osobistymi planami życiowymi,

– projektuje sposoby zachowania wstrzemięźliwości w swoim życiu,

– przyjmuje odpowiedzialność za postawę wstrzemięźliwości i uczciwości w codziennym życiu.
	Ocena pracy domowej. Obserwacja wartościująca indywidualne wypowiedzi, Ocena aktywności na lekcji. Utrwalenie.

Po zakończeniu rozdziału, ocena sprawdzianu pisemnego.

	V. Droga z Jezusem Chrystusem

	50.
	Wierni krzyżowi – Święto Podwyższenia Krzyża
	Krzyż Jezusa Chrystusa: znaczenie Święta Podwyższenia Krzyża. Postawa wierności krzyżowi.

	Ukazanie krzyża, jako wyrazu miłości Chrystusa do człowieka.

Kształtowanie postawy wierności krzyżowi.
	Praca w grupach, wykład, rozmowa kierowana, analiza tekstów biblijnych i Katechizmu Kościoła Katolickiego ukierunkowanych pytaniami.
	– definiuje, czym jest wierność,

– wyjaśnia, jakie znaczenie ma dla chrześcijanina krzyż,

– objaśnia, na czym polega wierność krzyżowi,

– wskazuje przykłady naśladowania Chrystusa,

– określa znaczenie Święta Podwyższenia Krzyża,

– analizuje swoje życie w świetle Chrystusowej nauki,

– ocenia swoje dotychczasowe postępowanie,

– podejmuje wysiłek na rzecz duchowego przeżycia Święta Podwyższenia Krzyża,

– przyjmuje odpowiedzialność za postawę wierności krzyżowi Jezusa Chrystusa.
	Opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym, refleksja nad postawą wierności krzyżowi. Ocena dokonanej analizy tekstów, autorefleksja.

	51.
	„Błogosławieni, którzy uwierzyli”
	Powołanie do świętości.

Postawa odpowiedzialności za uświęcanie własnego życia.
	Ukazanie życia wybranych świętych i błogosławionych.

Kształtowanie postawy naśladowania świętych i uświęcania własnego życia.
	Pogadanka, analiza tekstów źródłowych, metoda słoneczka, praca w grupach, wykład, rozmowa kierowana.

	– podaje, że Bóg każdego człowieka powołał do świętości,

– objaśnia, co jest celem ziemskiej wędrówki człowieka,

– opisuje potrzebę pomocy Kościołowi cierpiącemu,

– wskazuje środki wiodące do doskonałości,

– charakteryzuje świętych i błogosławionych, z których może czerpać wzorce,

– stwierdza, że podstawą osiągnięcia świętości jest wiara,

– proponuje środki pomocy duszom w czyśćcu cierpiącym,

– analizuje, na czym polega pełnia szczęścia,

– przyjmuje odpowiedzialność za własne uświęcenie.
	Ocena aktywności uczniów na lekcji, ocena wypowiedzi indywidualnych. Rozmowa wartościująca na temat zadanej pracy domowej, autorefleksja.

	52.
	Chrystus uobecnia swoje dzieło zbawienia w ciągu roku liturgicznego
	Formy świętowania w poszczególnych okresach roku liturgicznego.

Chrześcijańska postawa wobec uroczystości i świąt kościelnych.

	Wprowadzenie w świadome przeżywanie roku liturgicznego, jego następujących po sobie okresów i uroczystości.

Kształtowanie chrześcijańskiej postawy szacunku wobec uroczystości i świąt kościelnych.
	Wykład, rozmowa kierowana, metoda niedokończonych zdań, analiza tekstów biblijnych ukierunkowana pytaniami, praca w grupach, autorefleksja.

	– definiuje pojęcie roku liturgicznego,

– objaśnia, czym różni się rok liturgiczny od kalendarzowego,

– rozróżnia święta i uroczystości roku kościelnego,

– wskazuje najważniejsze okresy roku liturgicznego,

– określa kolory liturgiczne,

– planuje brać udział w obchodach okresów i uroczystości roku liturgicznego,

– ocenia swoją chrześcijańską postawę wobec przeżywania uroczystości i świąt kościelnych,

– przyjmuje odpowiedzialność za chrześcijańską postawę wobec uroczystości i świąt kościelnych.
	Refleksja nad własnym życiem w kontekście roku liturgicznego.

Wartościowanie indywidualnych wypowiedzi.

	53.
	Czas czuwania w oczekiwaniu na przyjście Chrystusa
	Radosne oczekiwanie: znaczenie Adwentu, proroctwa mesjańskie.

Postawa otwartości i czuwania na przyjście Jezusa Chrystusa.

	Ukazanie znaczenia Adwentu w liturgii Kościoła.

Kształtowanie postawy otwartości i czuwania na przyjście Jezusa Chrystusa.
	Wykład, opracowanie tekstów biblijnych ukierunkowane pytaniami, praca w grupach, ekspozycja, autorefleksja.
	– identyfikuje Adwent z radosnym oczekiwaniem na przyjście Chrystusa,

– definiuje, czym jest Adwent,

– wyjaśnia eschatologiczny wymiar Adwentu,

– określa wymowę adwentowych zwyczajów i symboli,

– wybiera właściwy sposób pracy nad sobą,

– wskazuje na postawę otwartości i czuwania na przyjście Jezusa Chrystusa,

– analizuje podstawowe teksty biblijne (proroctwa mesjańskie) zapowiadające przyjście Chrystusa,

– ocenia swoje przygotowanie na przyjście Jezusa Chrystusa,

– przyjmuje odpowiedzialność za swoje przygotowanie na przyjście Chrystusa.
	Obserwacja uczniów w toku pracy, dyskusja. Analiza pisemnych notatek.

	54.
	Syn Boży stał się człowiekiem
	Sens Świąt Bożego Narodzenia, religijny wymiar przeżywania świąt Bożego Narodzenia.

Postawa wdzięczność Bogu za narodzenie Zbawiciela.

	Przybliżenie tajemnicy Wcielenia Syna Bożego.

Kształtowanie postawy wdzięczności Bogu za przyjście na świat Zbawiciela.

Wychowanie do religijnego przeżywania świąt Bożego Narodzenia.

	Praca w grupach, ekspozycji, rozmowa kierowana, uroczyste odczytanie tekstu biblijnego (opracowanie tekstu biblijnego ukierunkowane pytaniami), analiza tekstów z nauczaniem Kościoła.

	– definiuje pojęcie „wcielenie”,

– przytacza wydarzenia ewangeliczne mówiące o Bożym Narodzeniu,

– objaśnia znaczenie terminu „Wcielenie”,

– wyjaśnia znaczenie Uroczystości Bożego Narodzenia dla człowieka wierzącego,

– objaśnia sens Świąt Bożego Narodzenia,

– opowiada, dlaczego Boże Narodzenie jest świętem radości,

– wskazuje na religijny wymiar przeżywania świąt Bożego Narodzenia,

– opisuje zwyczaje związane z religijnym przeżywaniem świąt Bożego Narodzenia,

– określa sposób okazywania Bogu wdzięczności za przyjście Jezusa Chrystusa i dary, jakie przynosi światu,

– wyraża wdzięczność Bogu za narodzenie Zbawiciela,

– przyjmuje odpowiedzialność za religijne przeżywanie świąt Bożego Narodzenia.
	Ocena wypowiedzi uczniów, opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym, autorefleksja.

	55.
	Ku jedności – Tydzień Modlitw o Jedność Chrześcijan
	Tydzień Modlitw o Jedność Chrześcijan: konieczność modlitwy o jedność chrześcijaństwa, grzech podziału i potrzeba przeciwdziałania mu.

	Ukazanie widzialnych elementów świadczących o tym, że Kościół jest jeden.

Obudzenie wrażliwości na problem podziałów istniejących wśród wyznawców Chrystusa oraz wezwanie do czynnego włączenia się w budowanie jedności.

Wychowanie do modlitwy o jedność chrześcijaństwa.
	Praca w grupach, wykład, rozmowa kierowana, metaplan, metoda skojarzeń, niedokończone zdania, analiza tekstów biblijnych (opracowanie tekstu ukierunkowane pytaniami).
	– definiuje, czym jest ekumenizm,

– wymienia zadania ruchu ekumenicznego,

– identyfikuje Tydzień Modlitw o Jedność Chrześcijan z działaniem na rzecz jedności chrześcijan,

– objaśnia dwa największe podziały w Kościele,

– wyjaśnia, jakie znaczenie ma dla chrześcijan jedność,

– wskazuje przykłady jedności Kościoła,

– stwierdza konieczność modlitwy o jedność chrześcijaństwa i potrzebę przeciwdziałania grzechowi podziału,

– analizuje teksty biblijne o jedności Kościoła,

– ocenia swoje działania na rzecz jedności chrześcijan,

– podejmuje modlitwę o jedność chrześcijaństwa.
	Ocena wypowiedzi uczniów, rozmowa kierowana . autorefleksja na temat działań na rzecz jedności chrześcijan,

	56.
	Wielki Post – czas pokuty i oczyszczenia serca

	Wielki Post jako czas pokuty i oczyszczenia serca.

Religijny wymiar okresu Wielkiego Postu.

Odpowiedzialność za kształtowanie postawy wewnętrznego nawrócenia.

	Wprowadzenie w 40-dniowy czas Wielkiego Postu.

Kształtowanie postawy religijnego przeżycia Wielkiego Postu i wewnętrznego nawrócenia.
	Analiza tekstu źródłowego, metoda „słoneczko”, praca w grupach, identyfikacja z postacią biblijną, rozmowa kierowana, ekspozycja, wywiad, czytanie tekstu biblijnego z podziałem na role, tworzenie wypowiedzi na tematy religijne.
	– podaje, że Wielki Post jest szczególnym czasem pokuty i oczyszczenia serca,

– wymienia okresy roku liturgicznego, ze szczególnym uwzględnieniem Wielkiego Postu,

– wylicza terminy związane z okresem Wielkiego Postu,

– wyjaśnia, co należy uczynić, aby spotkać się z przebaczającym Jezusem,

– uzasadnia znaczenie Wielkiego Postu, pokuty i nawrócenia dla chrześcijanina,

– wskazuje wartości prowadzące do wewnętrznego nawrócenia,

– analizuje tekst Pisma Świętego ukazujący spotkanie Jezusa z Zacheuszem,

– przyjmuje odpowiedzialność za religijne przeżycie Wielkiego Postu i postawę wewnętrznego nawrócenia.
	Ocena pracy domowej, aktywność uczniów, ocena indywidualnych wypowiedzi, autorefleksja.

	57.
	Przeżywamy czas szkolnych rekolekcji wielkopostnych
	Przygotowanie do rekolekcji szkolnych.

Postawa wierności i zaufania wobec przebaczającego Boga.
	Ukazanie rekolekcji wielkopostnych jako czasu wewnętrznego nawrócenia.

Zachęta do podejmowania szczególnej pracy nad sobą.

Kształtowanie postawy wierności i zaufania wobec przebaczającego Boga.
	Metoda niedokończonych zdań, analiza tekstu źródłowego, praca w grupach, identyfikacja z postacią biblijną, rozmowa kierowana, mapa pojęciowa, uroczyste odczytanie tekstu Ewangelii.
	– podaje datę szkolnych rekolekcji wielkopostnych,

– objaśnia, na czym polega prawdziwe nawrócenie,

– wyjaśnia, od czego zależy owocne przeżycie rekolekcji,

– wskazuje wartości prowadzące do wewnętrznego nawrócenia,

– analizuje wydarzenia z Pisma Świętego ukazujące miłosiernego Boga Ojca,

– dowodzi swoim życiem, że jest wdzięczny Bogu za dar nawrócenia,

– przyjmuje postawę wierności i zaufania wobec przebaczającego Boga.
	Opiniowanie pracy indywidualnej i zespołowej. Obserwacja wartościująca w czasie identyfikacji z postacią biblijną.

	58.
	Święte Dni Paschalne
	Ofiara dla naszego zbawienia: sens Triduum Paschalnego.

Religijny wymiar Świąt Wielkanocnych.

Postawa wdzięczności Jezusowi za Jego Ofiarę dla naszego zbawienia.

	Ukazanie Triduum Paschalnego jako pamiątki Ofiary Jezusa dla naszego zbawienia.

Wskazanie na potrzebę duchowego przeżycia Triduum Paschalnego.

Kształtowanie postawy wdzięczności Jezusowi za Jego Ofiarę dla naszego zbawienia.
	Praca w grupach z tekstem źródłowym, analiza tekstu biblijnego ukierunkowana pytaniami, wykład, refleksja, śpiew, ekspozycja.
	– identyfikuje Triduum Paschalne z Ofiarą Jezusa dla naszego zbawienia,

– wylicza dni Triduum Paschalnego,

– streszcza teksty biblijne mówiące o męce i śmierci Chrystusa,

– objaśnia sens Triduum Paschalnego,

– wyjaśnia rolę Triduum Paschalnego w życiu chrześcijanina,

– wybiera sposób kształtowania w sobie postawy odpowiedzialnego chrześcijanina,

– wskazuje na potrzebę duchowego przeżycia Triduum Paschalnego,

– określa religijny wymiar Świąt Wielkanocnych,

– analizuje teksty biblijne w odniesieniu do swojego życia,

– planuje uczestnictwo w obchodach Triduum Paschalnego,

– ocenia swoją postawę względem Chrystusa cierpiącego i zmartwychwstałego,

– wyraża wdzięczność Jezusowi za Jego Ofiarę dla naszego zbawienia.
	Ocena pracy domowej. Opiniowanie właściwej interpretacji prawd zawartych w Słowie Bożym, praca w grupach. Autorefleksja.

	59.
	Maryja Królową Polski
	Maryja – Królowa Polski: kult maryjny.

Postawa oddawania czci Maryi.
	Pogłębienie wiadomości o roli Maryi w historii Polski.

Ukazanie kultu Maryi jako Królowej Polski.

Wychowanie do oddawania czci Maryi.
	Praca z tekstem źródłowym, wykład, refleksja, praca w grupach, analiza hymnu, analiza tekstu biblijnego ukierunkowana pytaniami, ekspozycja.
	– nazywa Maryję Królową Polski,

– przytacza tekst Apelu Jasnogórskiego,

– streszcza treść tekstów biblijnych mówiących o Matce Bożej,

– wyjaśnia rolę Maryi w historii Polski,

– objaśnia formy kultu maryjnego,
– wskazuje na wartość hymnu „Bogurodzica”,

– uzasadnia, dlaczego oddajemy cześć Maryi jako Królowej Polski,

– analizuje teksty biblijne w odniesieniu do swojego życia,

– określa sposoby oddawania czci Matce Bożej,

– podejmuje modlitwę do Matki Bożej w intencji siebie, Kościoła i Ojczyzny.
	Ocena pracy w grupach, analiza tekstu. Ocena aktywności na lekcji. Refleksja nad własnym życiem w odniesieniu do Maryi Królowej Polski.

	60.
	Duch Święty odnawia oblicze ziemi
	Związek Zesłania Ducha Świętego z potrzebą odnowy świata i przezwyciężania zła w świecie.

Postawa otwartości na działanie Ducha Świętego.

	Pogłębienie wiadomości o Duchu Świętym.

Zapoznanie ze sposobami działania Ducha Świętego w Kościele.

Kształtowanie postawy otwartości na działanie Ducha Świętego.

	Praca z tekstem źródłowym, wykład, refleksja, praca w grupach, praca plastyczna, autorefleksja.

	– przytacza treść tekstów biblijnych mówiących o Duchu Świętym,

– wymienia dary Ducha Świętego,

– wylicza owoce Ducha Świętego,

– wyjaśnia rolę Ducha Świętego w życiu chrześcijanina,

– wskazuje na związek Zesłania Ducha Świętego z potrzebą odnowy świata i przezwyciężania zła w świecie,

– wybiera sposób kształtowania w sobie postawy odpowiedzialnego chrześcijanina,

– analizuje teksty biblijne w odniesieniu do swojego życia,

– ocenia swoją postawę względem Ducha Świętego,

– wyraża wdzięczność Duchowi Świętego za Jego działanie w świecie,

– przyjmuje postawę otwarcia się na działanie Ducha Świętego.
	Ocena wypowiedzi uczniów, opiniowanie pracy plastycznej, autorefleksja, ewaluacja.

Po zakończeniu rozdziału, ocena sprawdzianu pisemnego.

 © Copyright by ks. Stanisław Łabendowicz – Radom 2013

