
PLAN WYNIKOWY DLA KLASY V SZKOŁY PODSTAWOWEJ

ROZDZIAŁ I

Bóg nas kocha

Temat jednostki

lekcyjnej

Cele katechetyczne WYMAGANIA Treści podstawy

programowej

 podstawowe ponadpodstawowe

1. Pogłębiamy

prawdę o Bogu

– zapoznanie z

wymaganiami

edukacyjnymi z religii w

klasie piątej

– uświadomienie

obowiązku pogłębiania

życia religijnego

– kształtowanie postaw

życia wiarą

– wyjaśnia fragment Mt 25,14–30

– wyjaśnia, czym jest talent

– określa, czego uczy nas ta

przypowieść

– wyjaśnia, że wiara rodzi się ze

słuchania

– wypowiada modlitwę

dziękczynienia za dobre

wakacje, prosi o łaski na

nadchodzący rok szkolny

– argumentuje potrzebę

własnego rozwoju oraz

poszerzania wiedzy o Bogu

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

– wskazuje,

dlaczego

chrześcijanin

powinien poznawać

Objawienie Boże i

nauczanie Kościoła

2. Święta Siostra

Faustyna uczy nas

kochać Boga

– ukazanie postaci św.

Faustyny jako patronki

roku w klasie V

– kształtowanie postawy

zaufania i zawierzenia

Bogu

– kształtowanie postawy

świadczenia miłosierdzia:

czynem, słowem i

modlitwą

– wyjaśnia, kim jest święty

– przedstawia najważniejsze

wydarzenia z życia św. Siostry

Faustyny

– rozumie, czym jest zawierzenie

– potrafi wskazać na obraz Pana

Jezusa Miłosiernego

– wyjaśnia, że każdy

człowiek jest powołany do

świętości

– przedstawia, czego może

uczyć się od św. Siostry

Faustyny

– potrafi wyjaśnić znaczenie

obrazu Jezusa Miłosiernego

– podaje przykłady

ludzi modlitwy

3. Powołanie i

wielkość

człowieka

– odkrywanie znaczenia

powołania

– wzbudzenie

zainteresowania własnym

życiem

– kształtowanie

pozytywnych relacji i

postaw w grupie

rówieśniczej

– wyjaśnia, w czym przejawia się

podobieństwo człowieka do Pana

Boga

– rozumie, czym jest godność

człowieka

– wyjaśnia, co jest najważniejszym

powołaniem każdego człowieka

– dostrzega postawę godności

i szacunku wobec każdego

– wyjaśnia, na czym polega

współpraca człowieka z

Bogiem w budowaniu

Królestwa Bożego

– przedstawia, jak on sam

może przyczyniać się do

budowania Królestwa Bożego

– przejawia postawę

szacunku i zaufania

Bogu
– rozwija poczucie

przynależności do

różnych wspólnot:

Kościoła, narodu,

rodziny, grupy

szkolnej i

koleżeńskiej

4. Niewidzialni

aniołowie

– zapoznanie z prawdą

wiary o aniołach

– ukazanie biblijnych

przykładów posłannictwa

aniołów

– zachęcenie do osobistej

modlitwy do Anioła

Stróża

– wyjaśnia, kim jest anioł

– przedstawia różne przykłady

ingerencji aniołów w ludzkie życie

na kartach Pisma Świętego

– pamięta modlitwę: Aniele Boży,

Stróżu mój

– przedstawia, jaka jest rola Anioła

Stróża w życiu każdego człowieka

– wyjaśnia imiona trzech

Archaniołów

– na podstawie fragmentów

biblijnych jest w stanie

określić konkretne

wydarzenie, związane z

działaniem aniołów

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

– integruje

wydarzenia biblijne

z liturgią, rokiem

liturgicznym i

zwyczajami,

aktualnymi

wyzwaniami

życiowymi

5. Czy warto

wierzyć?

– przypomnienie pojęcia

wiary

– ukazanie znaczenia

wiary w życiu człowieka

– kształtowanie

pogłębiania i życia wiarą

w Boga

– wyjaśnia, czym jest wiara

– na podstawie Mk 2,1–12,

uzasadnia, w czym objawiała się

wiara

– przedstawia różnice pomiędzy

wiarą a niewiarą

– podaje przykłady ludzi

błogosławionych i świętych,

żyjących wiarą

– modli się w intencji tych,

którzy zagubili wiarę

– przedstawia, jakie są

konsekwencje wiary w Boga

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

– przejawia postawę

szacunku i zaufania

Bogu

Rozdział II

Wiara jest odpowiedzią
Temat jednostki

lekcyjnej

Cele katechetyczne WYMAGANIA Treści podstawy

programowej

 podstawowe ponadpodstawowe

6. Przechodzimy

przez Morze

Czerwone

– zapoznanie z historią

przejścia przez Morze

Czerwone

– ukazanie związku z

sakramentem Chrztu św.

– kształtowanie postawy

wdzięczności za dar

Chrztu św.

– wyjaśnia historię Wj 14,15–30

– przedstawia, dlaczego Izraelici

opuścili Egipt

– wyjaśnia, czego symbolem jest

woda

– przedstawia skutki, płynące z

przyjęcia Sakramentu Chrztu św.

– wyjaśnia analogię między

przejściem przez Morze

Czerwone a Sakramentem

Chrztu św.

– dostrzega rolę Chrztu św. w

kształtowaniu jego życia

wiarą

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

7. Jak smakuje

manna?

– zapoznanie z historią

zesłania manny przez

Boga

– ukazanie związku

manny z sakramentem

Eucharystii

– kształtowanie postawy

wdzięczności za dar

Eucharystii

 – wyjaśnia, czym jest manna

– rozumie, co symbolizuje manna

– dostrzega, że manna jest

zapowiedzią Eucharystii

– na podstawie J 6,32–36,

przedstawia, jak określa Siebie Pan

Jezus

– na podstawie wybranych

fragmentów biblijnych,

przedstawia inne określeni e

manny

– dostrzega potrzebę częstego

przystępowania do

sakramentu Eucharystii

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

– wskazuje biblijne

podstawy

sakramentów

8. Czy może ze

skały wytrysnąć

woda?

– zapoznanie uczniów z

wydarzeniem w Refidim

– ukazanie związku wody

ze skały z Sakramentem

Pokuty i Pojednania

– kształtowanie postawy

wdzięczności za dar

Spowiedzi św.

– przedstawia historię o wodzie

tryskającej ze skały

– wyjaśnia, że Jezus sam mówi o

sobie, że jest wodą żywą

– wskazuje na Sakrament Pokuty

jako możliwość „obmycia” siebie z

grzechów

– dokonuje analogii pomiędzy

wydarzeniami z Refidim a

życiem Chrystusa

– wskazuje na potrzebę

korzystania z łaski

sakramentów na

podobieństwo wody, która

jest potrzebna do życia

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

– wskazuje

konsekwencje

wynikające z

sakramentów,

zwłaszcza Chrztu

św., Eucharystii oraz

Pokuty i Pojednania.

9. Moja Ziemia

Obiecana – niebo

– zapoznanie z historią

wędrówki do Ziemi

Obiecanej

– ukazanie Kościoła jako

ludu pielgrzymującego

– kształtowanie postawy

wytrwałości

– wyjaśnia naukowe rozumienie

historii z przepiórkami

– wyjaśnia, czym dla Izraelitów była

Ziemia Obiecana

– przedstawia na mapie, gdzie

znajdowała się Ziemia Obiecana

– przedstawia, jakie było zadanie

Jozuego

– utożsamia Ziemię Obiecaną z

niebem, do którego zdąża

– przedstawia, że życie z

wiarą i Bogiem sprawia, że

zmierzamy w kierunku Ziemi

Obiecanej

– wyjaśnia, jak św. Jan

opisuje wizję nieba

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

10. Wiara bez

uczynków jest

martwa (katecheza

powtórzeniowa)

– utrwalenie wiadomości

o znaczeniu wiary w życiu

Narodu Wybranego i

Kościoła

Powtórzenie i utrwalenie dotychczasowych wiadomości z działu II.

Rozdział III

Stare Przymierze – znak miłości Boga

Temat jednostki

lekcyjnej

Cele katechetyczne
WYMAGANIA

Treści podstawy

programowej

 podstawowe ponadpodstawowe

11. Bóg

Przymierza

– zapoznanie z

wydarzeniami zawarcia

Przymierza Boga z ludźmi

– wyjaśnienie znaczenia

ofiary Starego Przymierza

– wyjaśnia, czym jest przymierze

– przedstawia historię zawarcia

Przymierza Synajskiego

– rozumie, że Pan Bóg przekazał

Izraelitom Prawo

– wyjaśnia, na czym polegało

zobowiązanie Boga, a na czym

zobowiązanie Izraelitów

– dokonuje analogii pomiędzy

Mojżeszem a zawarciem

Starego Przymierza, i

Jezusem a zawarciem

Nowego Przymierza

– wyjaśnia, kiedy on został

włączony w przymierze z

Bogiem

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

12. Drogowskazy

Boga – Dekalog

– przypomnienie prawa

Starego Testamentu

– kształtowanie postawy

życia Dekalogiem

– przedstawia historię Wj 20,1–17

– wyjaśnia, czym jest Dekalog

– przedstawia, jak jest zbudowany

Dekalog (dwie tablice)

– wyjaśnia, dlaczego Pan Bóg daje

przykazania Swemu ludowi

– przedstawia przykazania Boże

– definiuje, czym jest

szczęście

– wyjaśnia, co powinien

robić, aby na ziemi osiągnąć

szczęście

– argumentuje, w czym

pomagają przykazania

– wyjaśnia, dlaczego w życiu

powinien korzystać z

przykazań Bożych

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

– wskazuje, jak

zastosować

wskazania prawa

Bożego w kon-

kretnych sytuacjach

życiowych

13. Niewierność

Izraelitów

– ukazanie niewierności

Narodu Wybranego

wobec Boga

– uświadomienie

– wyjaśnia, dlaczego Izraelici

wykonali złotego cielca

– przedstawia konsekwencje

wynikające ze sprzeciwienia się

 – określa złotego cielca jako

symbol niewierności

człowieka względem Boga

– przedstawia sytuacje, w

– wskazuje, jak

zastosować

wskazania prawa

Bożego w kon-

własnych słabości

– kształtowanie postawy

konieczności pracy nad

sobą

Bogu

– uzasadnia, dlaczego Pan Bóg nie

opuszcza Swego ludu

których dzisiaj człowiek

"buduje" sobie złotego cielca

i oddaje mu hołd

– ma świadomość działania

grzechu

– podejmuje postanowienie

poprawy

kretnych sytuacjach

życiowych

14. Wąż

miedziany

– zapoznanie z historią o

wężu miedzianym

– odkrywanie związku

wywyższonego węża z

krzyżem Chrystusa

– przedstawia historię o wężu

miedzianym

– wyjaśnia, czego symbolem jest wąż

w Piśmie Świętym

– przedstawia, że wąż miedziany jest

znakiem i zapowiedzią zbawienia

– przedstawia analogię

pomiędzy wężem

miedzianym a Jezusem

Chrystusem na krzyżu

– wyjaśnia, w jaki sposób

Jezus uratował ludzi od

grzechu

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

15. Bóg wierny

Swemu

Przymierzu

– ukazanie przykładów

Bożej wierności

– wyjaśnienie znaczenia

daru Ziemi Obiecanej

– kształtowanie postawy

wiary i zaufania Bogu

– wyjaśnia, czym jest wierność

– wie co to znaczy, że Pan Bóg jest

wierny

 – określa, czego wierny lud oczekuje

od Swego Boga

Na podstawie historii

biblijnych: obietnicy danej

Abrahamowi, przejścia przez

Morze Czerwone, wędrówki

przez pustynię, przejścia

przez rzekę Jordan

argumentuje, jakie były znaki

wierności Bogu

– przedstawia, jak on może

być wierny Bogu w

codziennym życiu

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

16. Bóg opiekuje

się Swoim ludem

– Opatrzność Boża

– zapoznanie z pojęciem

Bożej Opatrzności

– ukazanie przykładów

Bożej Opatrzności w

Biblii i w życiu Kościoła

– wyjaśnia, czym jest Opatrzność

Boża

– przedstawia, jak we wybranych

fragmentach biblijnych dostrzec

działanie opatrzności Bożej

– wyjaśnia, czym była Arka

Przymierza

– wyjaśnia, jakie dziś można

dostrzec ślady opieki Bożej w

życiu Kościoła

– rozpoznaje Świątynię

Opatrzności Bożej w

Warszawie

– przesłanie

wybranych frag-

mentów biblijnych

dotyczących

Opatrzności

17. Jak zachowuję

prawo przymierza

– katecheza

powtórzeniowa

– utrwalenie wiadomości

o Starym Przymierzu
Powtórzenie i utrwalenie dotychczasowych wiadomości z działu III.

ROZDZIAŁ IV

Bóg posyła Jezusa do ludzi

Temat jednostki

lekcyjnej

Cele katechetyczne WYMAGANIA Treści podstawy

programowej

 podstawowe ponadpodstawowe

18. Razem z

Jezusem idziemy

przez życie

– ukazanie roku

liturgicznego jako obrazu

życia Jezusa

– ukazanie związku roku

liturgicznego z

doświadczeniami życia

człowieka.

– wyjaśnia, czym jest rok liturgiczny

oraz święta nakazane

– analizuje fragment Mt 16,13–17

– rozumie potrzebę łaski i światła

wiary w odkrywaniu Jezusa

– wyjaśnia, kim jest dla niego

Jezus

– wymienia święta nakazane

– argumentuje, że poprzez

liturgię oraz budowę roku

liturgicznego może przybliżać

się do Jezusa

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

19. Czego

oczekuję?

– przypomnienie i

rozszerzenie wiadomości

dotyczących pojęcia

Adwent

– zapoznanie z różnymi

oczekiwaniami i

pragnieniami ludzi

– kształtowanie postawy

dbania o dobre pragnienia

– wyjaśnia, czym jest Adwent

– przedstawia potrójne znaczenie

Adwentu

– przedstawia przewodników

adwentowych i uzasadnia, jaka jest

ich rola

– wyjaśnia, czym jest paruzja

– wyjaśnia znaczenie

poszczególnych wymiarów

Adwentu

– wymienia, jak on może

przygotować się do przyjścia

Pana Jezusa

– przedstawia, do jakich

postaci oraz wydarzeń

odnoszą się kolejne niedziele

Adwentu

 – wskazuje związek

okresów

liturgicznych z

życiem

chrześcijańskim

20. Bóg obecny w

historii zbawienia

– zapoznanie z pojęciem

historii zbawienia

– odkrywanie obecności

Boga w życiu człowieka

– zachęcanie do

– wyjaśnia, że zbawienie to główny

temat Biblii

– rozumie, czym jest zbawienie

– przedstawia, co Stary Testament

mówił na temat zbawienia

– potrafi wyszukiwać teksty,

posługując się siglami

– wyjaśnia, na czym polega

dwuetapowość historii

zbawienia

– integruje

wydarzenia biblijne

z liturgią, rokiem

liturgicznym i

zwyczajami,

odkrywania Boga w

codziennym życiu

– argumentuje, że Jezus jest

Zbawicielem

– przedstawia dwa etapy historii

Zbawienia

– wyjaśnia, w jaki sposób

Bóg jest obecny w życiu

każdego człowieka

– definiuje obecność Boga w

sakramentach

aktualnymi

wyzwaniami

życiowymi

21. Prorocy o

Mesjaszu

– wyjaśnienie pojęcia

"prorok"

– zapoznanie z

wybranymi perykopami

biblijnymi

zapowiadającymi

Mesjasza

– kształtowanie

umiejętności powiązania

wydarzeń o narodzeniu

Jezusa z proroctwami

mesjańskimi

– wyjaśnia, kim był prorok oraz jakie

były jego zadania w Izraelu

– przedstawia starotestamentalnych

proroków zapowiadających przyjście

Zbawiciela

– wyjaśnia rozumienie pojęcia

"proroctwo mesjańskie"

– potrafi podać najważniejsze

założenia proroctw

starotestamentalnych

– argumentuje, że to w

Jezusie spełniły się proroctwa

Starego Testamentu

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

22. Pełnia czasu–

Syn Boży darem

dla człowieka

– zapoznanie z postacią

Jana Chrzciciela

– poznanie pojęcia pełnia

czasu

– ukazanie narodzin

Chrystusa jako spełnienie

zapowiedzi prorockich

– wyjaśnia, kim był Jan Chrzciciel

– rozumie, czym jest pełnia czasów

– uzasadnia, jakim wydarzeniem dla

ludzkości było narodzenie się Pana

Jezusa

 – wskazuje na Ga 4,4–7 jako

na informację o wypełnieniu

się proroctw o Mesjaszu

– przedstawia, w jaki sposób

może uczestniczyć w

wydarzeniach zbawczych

– dostrzega, czego może

uczyć się od Jana Chrzciciela

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

23. Ziemia

Zbawiciela –

katecheza

powtórzeniowa

– zapoznanie z ważnymi

miejscami Ziemi Świętej

– utrwalenie wiadomości

o obecności Boga w życiu

ludzi

Powtórzenie i utrwalenie dotychczasowych wiadomości z działu IV.

ROZDZIAŁ V

Jezus naszym bratem

Temat jednostki

lekcyjnej

Cele katechetyczne WYMAGANIA Treści podstawy

programowej

 podstawowe ponadpodstawowe

24. Tajemnice

życia Jezusa

– ukazanie historii

odnalezienia Jezusa w

Świątyni

– odkrywanie roli

posłuszeństwa względem

Boga

– kształtowanie postawy

posłuszeństwa Bogu i

rodzicom

 – wskazuje na różne rodzaje

tajemnic

– omawia historię dwunastoletniego

Jezusa w Świątyni

– rozumie żydowski zwyczaj

udawania się do Jerozolimy na

Święto Paschy

– przedstawia, na czym polegało

posłuszeństwo wobec Boga oraz

rodziców ziemskich na przykładzie

Jezusa

– podaje, w jaki sposób on

dzisiaj może być posłuszny

Bogu oraz rodzicom i

nauczycielom

– wyraża wdzięczność i

szacunek rodzicom oraz

nauczycielom

– przesłanie

wybranych frag-

mentów biblijnych

dotyczących życia i

dzieła Jezusa

Chrystusa

25. Czyny Jezusa

dla nas i dla

naszego zbawienia

– zapoznanie z czynami

Jezusa wśród ludzi

– ukazanie dzieła

zbawczego Chrystusa

– kształtowanie postawy

wdzięczności za dar

zbawienia

– wyjaśnia słowa Łk 4,16–21

– wymienia, jakie czyny podczas

Swego życia wykonuje Pan Jezus

– wskazuje na Zmartwychwstanie

Jezusa jako na najważniejszy czyn

– podaje, kto dzisiaj

przemawia w imieniu Jezusa

– wyjaśnia, o czym świadczą

czyny Pana Jezusa

– określa, w jaki sposób

dzisiaj mają miejsce cuda

Jezusa

– przesłanie

wybranych frag-

mentów biblijnych

dotyczących życia i

dzieła Jezusa

Chrystusa

26. Umiłowany,

sprawiedliwy,

posłuszny

– zapoznanie i

wyjaśnienie przymiotów

Chrystusa na podstawie

wybranych fragmentów

biblijnych

– kształtowanie postawy

naśladowania Jezusa w

życiu

– wyjaśnia, czym są przymioty

– analizuje fragment Mk 1,10–11

– wskazuje na cechy: umiłowany,

sprawiedliwy i posłuszny jako te

dotyczące Jezusa

– opierając się na

konkretnych przykładach

wyjaśnia rozumienie

wspomnianych cech Jezusa

– podaje, w jaki sposób on

może dziś naśladować

przedstawione cechy Jezusa

– przesłanie

wybranych frag-

mentów biblijnych

dotyczących życia i

dzieła Jezusa

Chrystusa

27. Mesjasz –

Chrystus

– ukazanie namaszczenia

w Starym Testamencie

– wyjaśnienie pojęcia

"Mesjasz" i pojęcia

"chrześcijanin"

– wyjaśnia fragment o namaszczeniu

Dawida 1 Sm 16,1–13

– przedstawia, czym w Starym

Testamencie było namaszczenie i jaki

miało wydźwięk

– przedstawia potrójną misję

Jezusa

– przedstawia wydarzenia, jakie

miały miejsce pod Cezareą Filipową

– wyjaśnia, na czym polegała

misja Jezusa

– rozumie, co oznacza, że

Jezus jest cierpiącym sługą

Pańskim

– wyjaśnia, kim jest Mesjasz i

skąd wzięła się nazwa

"chrześcijanie"

– przesłanie

wybranych frag-

mentów biblijnych

dotyczących życia i

dzieła Jezusa

Chrystusa

28. Góra

Przemienienia

– zapoznanie z

wydarzeniem

przemienienia na Górze

Tabor

– odkrywanie boskości w

Jezusie z Nazaretu

– kształtowanie postawy

pogłębiania naszej wiary i

życia

– wyjaśnia, co wydarzyło się na

Górze Przemienienia

– uzasadnia, co Jezusa objawił

uczniom na Górze Tabor

– przedstawia tabernakulum i lampkę

wieczną jako dowód na stałą

obecność Boga w Eucharystii

– wyjaśnia, jaki wpływ mają

prawdy objawione podczas

Przemienienia na nasze życie

– dokonuje analogii, jeżeli

chodzi o górę, jako biblijne

miejsce objawień (Góra

Synaj, Golgota etc.)

– przesłanie

wybranych frag-

mentów biblijnych

dotyczących życia i

dzieła Jezusa

Chrystusa

29. Emanuel w

XXI wieku

– zapoznanie z

dokumentami

historycznymi

mówiącymi o Jezusie z

Nazaretu

– odkrywanie obecności

Jezusa w życiu

chrześcijanina

– kształtowanie postawy

odkrywania Chrystusa w

codziennym życiu

– wyjaśnia, co oznacza słowo

"Emmanuel"

– wie, że o Jezusie Chrystusie mówią

różne dzieła chrześcijańskie i

pozachrześcijańskie

– potrafi wymienić dokumenty

chrześcijańskie, żydowskie i

rzymskie świadczące o

historyczności Jezusa

– wyjaśnia słowa: Mt 28,20b

– przedstawia, jakie

stanowisko dot. Jezusa

wyłania się z dokumentów o

Nim mówiących

– przedstawia, jak Jezus jest

obecny w jego życiu

– przesłanie

wybranych frag-

mentów biblijnych

dotyczących życia i

dzieła Jezusa

Chrystusa

30. Ja jestem

Drogą, Prawdą i

Życiem –

katecheza

powtórzeniowa

Powtórzenie i utrwalenie dotychczasowych wiadomości z działu V.

ROZDZIAŁ VI

Bóg naucza i działa przez Jezusa

Temat jednostki

lekcyjnej

Cele katechetyczne WYMAGANIA Treści podstawy

programowej

 podstawowe ponadpodstawowe

31. Słowa i życie

pełne mocy – o

Królestwie Bożym

w

przypowieściach

– utrwalenie wiadomości

o Jezusie z Nazaretu

– poznanie świadectw o

ewangelicznych o Jezusie

Chrystusie

– wyjaśnia, czym jest Królestwo

Boże

– definiuje, czym jest przypowieść

– wyjaśnia tekst Łk14,15–24

– przedstawia obraz z przypowieści i

ukazuje go na tle naszego

codziennego życia

– wyjaśnia, czego człowiek

uczy się poprzez

przypowieści

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

32. Siewca

wyszedł siać…

– zapoznanie z

przypowieścią o siewcy

– kształtowanie wiary

– wyjaśnia treść przypowieści o

siewcy: Łk 8,9–15

– ukazuje, jak może pielęgnować

swoją wiarę

– wyjaśnia, czego Pan Jezus

uczy nas przez tę przypowieść

– dostrzega potrzebę

słuchania Słowa Bożego oraz

postępowania wedle jego

zasad

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

33. Wartość

Królestwa Bożego

– zapoznanie i

wyjaśnienie przypowieści

o Królestwie Bożym: o

ziarnku gorczycy, o

zaczynie, o skarbie i perle,

o pannach roztropnych i

nierozsądnych

– wyjaśnia treść przypowieści o

ziarnku gorczycy, o zaczynie, o

skarbie i perle, o pannach

roztropnych i nierozsądnych

– rozumie odczytanie właściwe tych

przypowieści biorąc pod uwagę tło

historyczne Biblii

– wyjaśnia, czego Jezus uczy

nas przez przypowieści

– przedstawia, jak może

budować Królestwo Boże na

Ziemi

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

34. Konstytucja

szczęścia w

Kazaniu na Górze

– ukazanie ośmiu

błogosławieństw jako

drogowskazów do

szczęścia

– zapoznanie z

sylwetkami

współczesnych świętych

– kształtowanie postawy

naśladowania świętych

 – wyjaśnia, co oznacza słowo

„błogosławiony”

– przedstawia treść ośmiu

błogosławieństw

– przedstawia wybranych

błogosławionych lub świętych

– wie, czym jest konstytucja

– rozumie, co to znaczy, że

Kościół wynosi człowieka do

chwały błogosławionych

– przedstawia, jak może

wypełniać zobowiązania

płynące z ośmiu

błogosławieństw w swoim

życiu

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

35. Miłosierny

Samarytanin – idź

i czyń podobnie

– zapoznanie z

przypowieścią o

Miłosiernym

Samarytaninie

– kształtowanie postawy

troski o drugiego

człowieka

– wyjaśnia treść przypowieści o

Miłosiernym Samarytaninie

– definiuje, kim jest bliźni

– wyjaśnia, na czym polega idea

bezinteresowności

– rozumie termin „wolontariat”

– argumentuje, czego uczy

nas przypowieść o

Miłosiernym Samarytaninie

– przedstawia, w jaki sposób

on może dziś pomagać

bliźnim

– rozumie, że

błogosławieństwa wynikają z

przykazania miłości Boga i

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

bliźniego

36. Ojciec

miłosierny

– wyjaśnienie, czym jest

Boże Miłosierdzie w

przypowieści o synu

marnotrawnym

– zachęcanie do postawy

przebaczenia i szukania

przebaczenia w

Sakramencie Pokuty i

Pojednania

– wyjaśnia, czym jest miłosierdzie

– przedstawia treść przypowieści o

Synu Marnotrawnym

– wie, czym jest nawrócenie

– wskazuje na wagę Sakramentu

Pokuty i Pojednania

– łączy krakowskie Łagiewniki i

postać św. Siostry Faustyny z

tematyką Miłosierdzia Bożego

– na podstawie treści tej

przypowieści potrafi dostrzec

wyraźne nawiązanie do

warunków Spowiedzi

– wykazuje, w jaki sposób on

może świadczyć uczynki

miłosierdzia w życiu

– wskazuje, na św. Siostrę

Faustynę jako na apostołkę

Bożego Miłosierdzia

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

37. Przypowieści

Jezusa – katecheza

powtórzeniowa

– utrwalenie wiadomości

o nauczaniu Jezusa w

przypowieściach
Powtórzenie i utrwalenie dotychczasowych wiadomości z działu VI.

ROZDZIAŁ VII

Ofiara Nowego Przymierza

Temat jednostki

lekcyjnej

Cele katechetyczne WYMAGANIA Treści podstawy

programowej

 podstawowe ponadpodstawowe

38. Wywyższony

Syn Boży

– odkrywanie męki i

śmierci Jezusa jako Ofiary

Nowego Przymierza

– kształtowanie postawy

miłości wobec Zbawiciela

– wyjaśnia różnice pomiędzy Starym

a Nowym Przymierzem

– wskazuje na Jezusa, jako na Tego,

w którym wypełnia się Przymierze

– rozumie symbolikę krzyża oraz

– przedstawia efekty zawarcia

Starego i Nowego Przymierza

– zauważa oraz potrafi

przedstawić różne formy

krzyża

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

– ukazanie, w jaki sposób

i za co Bóg wywyższa

nowe znaczenie, jakie nadaje mu

śmierć Jezusa

– zwraca uwagę na szacunek,

jakim otaczamy krzyż

– dostrzega analogię

pomiędzy krzyżowaniem a

królowaniem (symbolika)

Świętego

39. Jezus Chrystus

Nową Paschą

– wyjaśnienie pojęcia

"pascha"

– zapoznanie ze

świętowaniem Paschy w

Starym Testamencie

– ukazanie ofiary Jezusa

jako Nowej Paschy

– wyjaśnia, czym jest Pascha

– argumentuje, dlaczego Izraelici

obchodzili Paschę

– przedstawia, kiedy było

obchodzone to święto oraz jak

przebiegało

– wyjaśnia, w jaki sposób Jezus

wyswobodził człowieka

– potrafi nazwać Jezusa Nową

Paschą

– wie, czym jest paschał i jakie jest

jego znaczenie

– argumentuje, dlaczego

Jezusa Chrystusa możemy

nazwać Nową Paschą

– wyjaśnia, jakie skutki płyną

z ofiary krzyżowej Pana

Jezusa

– zna przykłady, jak może

uczestniczyć w zwycięstwie

Pana Jezusa

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

40. Oto Baranek

Boży

– wyjaśnienie związku

pomiędzy Barankiem

Paschalnym a Ofiarą

Chrystusa

– formowanie postawy

wiary w przyjmowaniu

Komunii Świętej

– wyjaśnia cechy baranka

paschalnego

– przedstawia, jak go spożywano

podczas Paschy

– wyjaśnia związek pomiędzy

Jezusem Chrystusem a barankiem

paschalnym

– wyjaśnia symbolikę krwi baranka

– rozumie, że podczas Eucharystii

uczestniczy w ofierze Baranka

– argumentuje, dlaczego

Jezusa nazywamy Barankiem

– wskazuje na słowa

wypowiadane przez kapłana

podczas Eucharystii: „Oto

Baranek Boży…”

– zwraca uwagę na

konieczność przygotowania

się do przyjęcia Komunii

Świętej

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

41. W Eucharystii

doświadczamy

obecności Boga

– odkrywanie obecności

Jezusa w Eucharystii

– pogłębienie wiadomości

ukazujących ustanowienie

Eucharystii

– rozumie, że Jezus jest obecny

podczas każdej Eucharystii

– wyjaśnia, kiedy została

ustanowiona Eucharystia

– zwraca uwagę na słowa konsekracji

– wskazuje na obecność

Jezusa podczas Eucharystii w

chlebie i winie

– wyjaśnia pojęcie cudu

Eucharystycznego

– wyjaśnia

znaczenie

sakramentów w

życiu

chrześcijańskim

– kształtowanie postawy

świadomego uczestnictwa

w Eucharystii

– rozumie nakaz Jezusa skierowany

do Apostołów: „to czyńcie na Moją

Pamiątkę…”

– wie, co oznacza Eucharystia,

konsekracja

– rozumie, co Jezus daje

człowiekowi poprzez

Eucharystię

– wskazuje

konsekwencje

wynikające z

sakramentów,

zwłaszcza Chrztu

św., Eucharystii oraz

Pokuty i Pojednania

42. Chrystus umarł

za nasze grzechy

– odkrywanie Jezusa jako

Ofiary przebłagalnej za

nasze grzechy

– pogłębianie rozumienia

grzechu

– rozumie, czym jest grzech

– wymienia siedem grzechów

głównych

– przedstawia różnicę między

grzechem a pokusą

– wyjaśnia, co oznacza, że Chrystus

jest ofiarą przebłagalną za nasze

grzechy

– wyjaśnia, czym jest Odkupienie

– wykazuje, że ofiara krzyża

ma miejsce podczas każdej

Mszy Świętej

– rozumie potrzebę zmysłu

wiary w odczytywaniu we

właściwy sposób tajemnicy

Eucharystii

– wskazuje

konsekwencje

wynikające z

sakramentów,

zwłaszcza Chrztu

św., Eucharystii oraz

Pokuty i Pojednania

43. Słucham głosu

sumienia

– pogłębienie pojęcie

sumienia i jego znaczenie

w życiu człowieka

– zachęcanie do

systematycznego

rachunku sumienia

– zachęta do korzystania z

Sakramentu Pokuty

– wyjaśnia, czym jest sumienie

– wyjaśnia, w jaki sposób człowiek

może kształtować swoje sumienie

– wskazuje na Sakrament Pokuty i

Pojednania

– rozumie, w jaki sposób

człowiek może źle formować

swoje sumienie

– dostrzega rolę wybierania

dobra w życiu

– dostrzega potrzebę częstego

przystępowania do

Sakramentu Pokuty i

Pojednania

– wskazuje różnicę

między dobrem i

złem w

podstawowych

sytuacjach

moralnych

– dostrzega

konsekwencje dobra

i zła

44. Powołani do

świętości

– wyjaśnienie pojęcia

świętości jako zadania w

życiu chrześcijanina

– odkrywanie źródła

świętości w Ofierze

Chrystusa

– zachęcenie do troski o

życie w łasce

uświęcającej

– wyjaśnia treść fragmentu Mt

19,16–22

– uzasadnia, dlaczego bohater historii

biblijnej jest smutny

– przedstawia, co przeszkadza nam w

zbliżaniu się do Boga

– rozumie, czym jest świętość

– dostrzega Eucharystię jako

pokarm świętości

– dziękuje Bogu za dary, jakie

od Niego otrzymuje

– rozumie potrzebę trwania w

łasce uświęcającej

– wskazuje

konsekwencje

wynikające z

sakramentów,

zwłaszcza Chrztu

św., Eucharystii oraz

Pokuty i Pojednania

45. Wierni

Przymierzu –

katecheza

powtórzeniowa

– utrwalenie wiadomości

o Nowym Przymierzu

– kształtowanie postawy

troski o życie w łasce

uświęcającej

Powtórzenie i utrwalenie dotychczasowych wiadomości z działu VII.

ROZDZIAŁ VIII

Chrystus naszą Paschą

Temat jednostki

lekcyjnej

Cele katechetyczne WYMAGANIA Treści podstawy

programowej

 podstawowe ponadpodstawowe

46. Poranek

Zmartwychwstania

– zapoznanie z

ewangelicznymi

świadectwami

Zmartwychwstania Jezusa

– kształtowanie postawy

radosnego przeżywania

świąt wielkanocnych

– umocnienie wiary w

zmartwychwstanie Pana

Jezusa

– wyjaśnia biblijne fragmenty,

związane z faktem

zmartwychwstania Pana Jezusa

– argumentuje, dlaczego Wielkanoc

to najważniejsze Święto

– wyjaśnia powiązanie

niedzieli ze

Zmartwychwstaniem

– wyjaśnia, na czym polega

świadczenie o

Zmartwychwstałym Jezusie

– wskazuje proste

teksty liturgiczne

odnoszące się do

roku liturgicznego

– wskazuje związek

okresów

liturgicznych z

życiem

chrześcijańskim

47. Chrystus

pokonał śmierć

– ukazanie zwycięstwa

Chrystusa nad śmiercią i

Szatanem

– odkrycie znaczenia

zmartwychwstania Jezusa

dla wszystkich ludzi, jako

zwycięstwa nad śmiercią

– kształtowanie postawy

zaufania Chrystusowi i

pogłębienia wiary w Jego

zmartwychwstanie

– na podstawie fragmentów Łk 8,41–

42a.49–56 – wskrzeszenie córki Jaira

Łk 7,11–16 – wskrzeszenie

młodzieńca z Nain

J 11,17–45 – wskrzeszenie Łazarza,

przedstawia wyższość Jezusa nad

śmiercią

– wyjaśnia, czym jest agonia

– wskazuje na potrzebę wiary w

kontekście zmartwychwstania

– przedstawia chrześcijański

pogląd na temat śmierci

– wskazuje na śmierć jako na

pewien etap drogi człowieka

– argumentuje, skąd śmierć

wzięła się na świecie

– rozumie, że Jezus zwyciężył

śmierć

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

48. W drodze do

Emaus

– odkrywanie wartości

słowa Bożego i

Eucharystii w życiu

chrześcijanina

– zachęcanie do czytania i

uważnego słuchania słowa

Bożego

– uświadomienie

obecności Jezusa w

naszym życiu

– wyjaśnia fragment opisujący drogę

do Emaus

– wyjaśnia, dlaczego uczniowie nie

byli w stanie rozpoznać Jezusa

– rozumie, że Słowo Boże jest

potrzebne do życia z Chrystusem

– dostrzega potrzebę

otwartości na Słowo Boże

– wskazuje, w jaki sposób

może głosić Słowo Boże

– rozumie, że przez Słowo

Boże i Eucharystię poznaje

Boga

– odnajduje i

interpretuje

poszczególne

fragmenty Pisma

Świętego

– wskazuje, jak

może czynnie i

świadomie włączyć

się w liturgię roku

Kościoła

49. Jezus umacnia

naszą wiarę

– ukazanie znaczenia

wiary w

zmartwychwstanie Jezusa

– zapoznanie z perykopą o

– wyjaśnia historię o niewiernym

Tomaszu J 20,19–29

– wyjaśnia, czym jest exsultet

– rozumie słowa: „Błogosławieni,

– wykazuje, w jaki sposób

może przyczynić się do bycia

świadkiem Jezusa

Zmartwychwstałego

– wskazuje, w jaki

sposób może dawać

świadectwo wiary w

podstawowych

niewiernym Tomaszu

– kształtowanie

wdzięczności Bogu za dar

nowego życia

którzy nie widzieli, a uwierzyli…”

– dostrzega jak istotna jest wiara w

przyjmowaniu i próbie zrozumienia

Zmartwychwstania

– wskazuje, co może być

problemem w okazywaniu

wiary

sytuacjach życia

codziennego

50. Eucharystia

pokarmem na życie

wieczne

– ukazanie

Chrystusowego nauczania

o Eucharystii

– zachęcanie do

systematycznego

przyjmowania Komunii

Świętej

– kształtowanie osobistej

relacji ze

Zmartwychwstałym

Chrystusem

– rozumie, czym jest cud

– przedstawia fragment J 6,1–15 –

cudowne rozmnożenie chleba

– wskazuje na Eucharystię jako na

pokarm duchowy

– argumentuje, że w Eucharystii

spotyka się z żywym Jezusem

– dostrzega, że w pojmowaniu cudów

potrzebna jest niezachwiana wiara

– wskazuje analogię

pomiędzy spożywaniem

pokarmu cielesnego i

duchowego oraz pomiędzy

skutkami braku tak jednego,

jak i drugiego

– argumentuję potrzebę

regularnego przyjmowania

Eucharystii

– wyjaśnia

znaczenie

sakramentów w

życiu

chrześcijańskim

– wskazuje

konsekwencje

wynikające z

sakramentów,

zwłaszcza Chrztu

św., Eucharystii oraz

Pokuty i Pojednania

51. Siedzi po

prawicy Ojca

– ukazanie prawdy o

Wniebowstąpieniu Pana

Jezusa

– wyjaśnienie

sformułowania "Siedzi po

prawicy Ojca"

– wyjaśnienie pojęcia

"Kyrios"

– wyjaśnia, czym było

Wniebowstąpienie

– zna różnice pomiędzy

Wniebowstąpieniem a

Wniebowzięciem

– na podstawie Dn 7,13–14 określa,

co otrzymał Jezus od Swego Ojca

– wyjaśnia, co oznacza, że Jezus

siedzi po prawicy Ojca

– wyjaśnia słowa "Kyrios" i

"Pantokrator"

– argumentuje, jakie były

skutki wniebowstąpienia

Jezusa

– przedstawia, kiedy

obchodzimy w Kościele

Wniebowstąpienie Pańskie

– wskazuje związek

okresów

liturgicznych z

życiem

chrześcijańskim

52. Chrystus

powróci

– zapoznanie z prawdą o

powtórnym przyjściu

Chrystusa w chwale

– zapoznanie z prawdą o

Sądzie Ostatecznym

– przypomnienie

– wyjaśnia, czym wg chrześcijaństwa

jest koniec świata

– wyjaśnia, na czym polegać ma Sąd

Ostateczny

– rozumie postać Jezusa, jako

Sędziego

– przedstawia, jak może

przygotować się na przyjście

Jezusa Chrystusa

– rozumie, na czym polega

gotowość na przyjście Pana

– dostrzega

konsekwencje dobra

i zła

– wskazuje, jak

zastosować

wskazania prawa

wiadomości o siedmiu

grzechach głównych i

uczynkach miłosierdzia

– kształtowanie postawy

oczekiwania i pełnienia

uczynków miłosierdzia

– analizuje fragment Mt 25,31–46

– wymienia uczynki miłosierdzia

Bożego w kon-

kretnych sytuacjach

życiowych

53. Trzeciego dnia

zmartwychwstał –

katecheza

powtórzeniowa

– utrwalenie wiadomości

o zmartwychwstaniu

Chrystusa

– powtórzenie

wiadomości z zakresu

działu ósmego

– zapoznanie z

nabożeństwem Drogi

Światła.

Powtórzenie i utrwalenie dotychczasowych wiadomości z działu

VIII.

ROZDZIAŁ IX

Kocham Boga i ludzi

Temat jednostki

lekcyjnej

Cele katechetyczne WYMAGANIA Treści podstawy

programowej

 podstawowe ponadpodstawowe

54. Serce całego

Prawa –

Przykazanie

Miłości

– pogłębienie znajomości

treści i rozumienia

Przykazania Miłości

– kształtowanie postaw

praktycznej realizacji

przykazań miłości Boga i

bliźniego

– wyjaśnia fragment Mk 12,30–31a

– przedstawia, jak na podstawie

powyższego fragmentu powinniśmy

kochać Boga a jak bliźniego

– wyjaśnia, dlaczego Przykazania

Miłości Boga i bliźniego są

największym prawem

– ukazuje przykłady miłości

do Boga i bliźniego w jego

własnym życiu

Dekalog i Błogosła-

wieństwa wyrazem

troski Boga o

szczęście człowieka

55. Dekalog –

prawo miłości

Boga

– pogłębienie rozumienia

przykazania miłości Boga

przez analizę trzech

pierwszych przykazań

Dekalogu

– przypomnienie

obowiązków

wynikających z trzech

pierwszych przykazań

Dekalogu

– budzenie pragnienia

okazania Bogu miłości

przez realizację trzech

pierwszych przykazań

Dekalogu

– przedstawia Dekalog

– wyjaśnia, jakie wymagania stawiają

przed człowiekiem trzy pierwsze

przykazania

– przedstawia grzechy przeciwko

trzem pierwszym przykazaniom

– rozumie, że I, II i III przykazanie

obrazują miłość człowieka do Boga

– uzasadnia, dlaczego Imię Boga jest

święte

– podaje przykłady w których

wciela w życie przesłanie

zawarte w pierwszych trzech

przykazaniach

– rozumie potrzebę

przeproszenia Boga za

wszystkie krzywdy wobec

Niego

Dekalog i Błogosła-

wieństwa wyrazem

troski Boga o

szczęście człowieka

56. Dekalog –

prawo miłości

bliźniego

– pogłębienie rozumienia

przykazania miłości

bliźniego przez analizę

drugiej tablicy Dekalogu

– przypomnienie

obowiązków

wynikających z drugiej

tablicy Dekalogu

– kształtowanie postaw

czynnej miłości bliźniego,

do których zobowiązują

przykazania drugiej

tablicy

– rozumie, że przykazania IV–X

dotyczą miłości człowieka do samego

siebie i bliźnich

– podaje, na czym polegają grzechy

przeciw tym przykazaniom

– rozumie, że aby dobrze kochać

drugiego człowieka, muszę najpierw

akceptować siebie

– podaje konkretne przykłady,

w których ukazuje, co to

znaczy żyć wedle

wymienionych przykazań

– zwraca uwagę na rachunek

sumienia oparty na Dekalogu

– Dekalog i

Błogosławieństwa

wyrazem troski

Boga o szczęście

człowieka

57. Pan Bóg

pomaga nam żyć

dobrze

– zapoznanie ze

znaczeniem treści wstępu

do Dekalogu

– ukazanie Dekalogu jako

pomocy w drodze do

szczęścia

– kształtowanie postawy

wierności przykazaniom

w życiu codziennym

– wyjaśnia znaczenie słów: Ja jestem

Pan, twój Bóg, który cię wywiódł z

ziemi egipskiej, z domu niewoli (Wj

20,2

– rozumie rolę Chrztu w wyzwoleniu

z niewoli grzechu

– przedstawia różnicę pomiędzy

niewolą a wolnością

– rozumie, że przestrzeganie

zasad, jakie płyną z Dekalogu

może zapewnić mu szczęście

– podaje przykłady kiedy

może popaść w niewolę

– Dekalog i

Błogosławieństwa

wyrazem troski

Boga o szczęście

człowieka

58. Z Świętą

Siostrą Faustyną

okazujemy

miłosierdzie

– ukazanie życia św.

Faustyny jako realizacji

przykazania miłości Boga

i bliźniego

– zapoznanie z trzema

sposobami pełnienia

miłosierdzia wobec

bliźnich, przekazanymi

przez Pana Jezusa

– wyjaśnia, że św. Siostra Faustyna

jest nazywana Sekretarką Bożego

Miłosierdzia

– na podstawie Dzienniczka św.

Faustyny przedstawia modlitwę,

miłosierny czyn i miłosierne słowo,

jako sposoby czynienia miłosierdzia

bliźnim

– potrafi odmówić Koronkę

do Miłosierdzia Bożego

– rozumie potrzebę modlitwy

za innych ludzi

– przedstawia, jak on może

świadczyć o Bożym

Miłosierdziu w swoim życiu

– podaje przykłady

ludzi modlitwy

– wskazuje, w jaki

sposób może

naśladować postaci

świętych

59. Jestem dobry

dla innych

– utrwalenie wiadomości

o uczynkach miłosierdzia

– ukazanie praktycznej

realizacji uczynków

miłosierdzia

– kształtowanie postawy

miłosierdzia wobec

bliźnich

– potrafi wymienić uczynki

miłosierdzia względem duszy i ciała

– rozumie, że człowiek składa się z

ciała i duszy, stąd waga i jednych

uczynków i drugich

– rozumie ważność dbania o samego

siebie i o drugiego człowieka

– analizuje słowa: „Cokolwiek

uczyniliście jednemu z tych braci

moich najmniejszych, mnie

uczyniliście…”

– wie, kiedy dobry czyn

można nazwać czynem

miłosierdzia

– przedstawia, jak on sam w

życiu może wypełniać

uczynki miłosierdzia

względem ciała i duszy

– wskazuje, w jaki

sposób może dawać

świadectwo wiary w

podstawowych

sytuacjach życia

codziennego

60. Tablice

Dekalogu moimi

płucami –

katecheza

powtórzeniowa

– utrwalenie wiadomości

o miłości Boga i bliźniego

– kształtowanie postaw

praktykowania miłości w

życiu codziennym

Powtórzenie i utrwalenie dotychczasowych wiadomości nt.

praktykowania miłości w codziennym życiu.

ROZDZIAŁ X

Moja odpowiedź Bogu

Temat jednostki

lekcyjnej

Cele katechetyczne WYMAGANIA Treści podstawy

programowej

 podstawowe ponadpodstawowe

61. Lolek – turysta

i sportowiec

– zapoznanie ze sportami

w życiu Karola Wojtyły

– zachęcenie do kultury

fizycznej

– określa Jana Pawła II jako

człowieka, który był sportowcem i

turystą

– przedstawia, do czego człowiekowi

jest potrzebne uprawianie sportu,

turystyka

– przedstawia, na czym polega

zasada fair play

– potrafi naśladować Jana

Pawła II w swoim życiu

– wskazuje, w jaki

sposób może

naśladować postaci

świętych

62. Eucharystia –

moja odpowiedź

– ukazanie Eucharystii

jako najpełniejszego

wyrażenia miłości Boga

do człowieka

– ukazanie znaczenia

Komunii Świętej jako

pełnego zjednoczenia z

Chrystusem

– rozumie, czym jest Chleb

Eucharystyczny

– przedstawia, co Pan Jezus daje

człowiekowi w Komunii Świętej

– dostrzega potrzebę

systematycznego

przystępowania do Komunii

Świętej

– rozumie szacunek

względem Eucharystii

– wskazuje

konsekwencje

wynikające z

sakramentów,

zwłaszcza Chrztu,

Eucharystii oraz

Pokuty i Pojednania

– kształtowanie postawy

miłości wobec Jezusa

Eucharystycznego

– kształtowanie nawyku

częstej Komunii Świętej

63. Codziennie

będę się karmił

Słowem Bożym

– ukazanie roli słowa

Bożego w codziennym

życiu chrześcijanina

– ukazanie wartości

spotykania się z Jezusem

obecnym w Piśmie

Świętym

– kształtowanie nawyku

czytania i modlitwy

Słowem Bożym

– wyjaśnia, czym jest brewiarz

– rozumie fragment „Nie samym

chlebem żyje człowiek, lecz każdym

słowem, które pochodzi z ust

Bożych” (Mt 4,4b)

– przedstawia, w jaki sposób Szatan

kusił Jezusa na pustyni

– rozumie, że postawa Pana

Jezusa jest przykładem walki

z pokusami

– podaje sposoby walki z

Szatanem w jego życiu

– rozumie, co daje

człowiekowi systematyczne

czytanie Pisma Świętego

– wskazuje, jak

może czynnie i

świadomie włączyć

się w liturgię roku

Kościoła

64. W ręku

Garncarza

– odkrywanie wartości

pracy nad sobą na

podstawie pracy garncarza

– wyjaśnienie pojęcia,

celu i etapów pracy nad

sobą

– zachęta do podjęcia

wysiłku pracy nad sobą

– wyjaśnia, na czym polega praca

garncarza

– rozumie, że on jest narzędziem w

rękach Boga i Bóg go kształtuje

– zwraca uwagę na potrzebę rozwoju

swoich talentów

– potrafi określić swoje wady

i zalety

– rozumie potrzebę

doskonalenia samego siebie

– wskazuje własne

miejsce w rodzinie,

szkole, Kościele i

innych społecz-

nościach

– odpowiedzialnie

podejmuje własne

zadania w najbliż-

szym otoczeniu

65. Poznaję i

szanuję innych

– ogólne zapoznanie z

największymi religiami

świata

– wprowadzenie i

wyjaśnienie pojęcia

„tolerancja”

– kształtowanie postawy

szacunku i tolerancji

– wie, czym jest religia

– wyjaśnia pojęcie tolerancji

– przedstawia najważniejsze religie

świata

– określa, co łączy wyznawców

wszystkich religii

– rozumie, jaką postawę

powinien przyjmować on sam

wobec ludzi mających

odmienne poglądy

– modli się w intencji

wszystkich ludzi

– reaguje na

niewłaściwe

zachowania w

określonej grupie

