Plan wynikowy z religii dla klasy VII szkoły podstawowej 
według podręcznika „Błogosławieni, którzy szukają Jezusa” 
zgodnego z programem nauczania „Kim jestem jako człowiek, kim chcę być jako chrześcijanin” nr AZ-3-01/13

I. Otwarci na Bożą miłość
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	Treści 
podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	1. Jak powiedzieć Bogu „tak”?
	– Poznanie prawdy o bezwarunkowej miłości Boga.
– Kształtowanie postawy otwarcia na Bożą miłość.
	Wartości i ich hierarchia.
Pojęcie miłości i sposoby jej przeżywania.

	wymienia, co jest dla niego ważne
podaje prawdę, że Bóg kocha miłością bezwarunkową
podaje przykłady działania kochającego Boga w swoim życiu
interpretuje biblijną perykopę o zwiastowaniu
	wyjaśnia, na czym polega miłość bezwarunkowa
 uzasadnia, że poszukiwanie Boga oznacza otwarcie się na Jego Miłość (jak Maryja)
formułuje własną modlitwę dziękczynną za miłość okazywaną przez Boga
podaje, w jaki sposób otwiera się na bezwarunkową miłość Boga i ją przyjmuje

	2. Droga, którą mam do przebycia
	– Przyjęcie prawdy, że człowiek jest grzeszny i potrzebuje zbawienia od Boga.
– Uznanie własnej grzeszności; konfrontacja własnych sądów z rzeczywistością.
	Zbawczy charakter dzieła Jezusa Chrystusa.
	wskazuje teksty biblijne mówiące o powszechności grzechu
 omawia prawdę, że grzech jest przeszkodą w poznaniu i akceptacji prawdy o sobie i o Bożej miłości
 wskazuje na Jezusa jako Zbawiciela, który wyzwala z niewoli grzechu
	interpretuje biblijną perykopę uzdrowieniu paralityka (Mt 9,1-8)
 uzasadnia, że o własnych siłach człowiek nie jest w stanie wyzwolić się z grzechu i potrzebuje Bożej pomocy
określa, w jaki sposób oddaje Jezusowi swoje grzechy

	3. Co w życiu liczy się najbardziej?
	– Poznanie wpływu czystości duszy na relacje z innymi ludźmi.
– Budowanie dobrych relacji z ludźmi opartych na przyjaźni z Jezusem.
	Wartości i ich hierarchia.
Zbawczy charakter dzieła Jezusa Chrystusa.
	wymienia najważniejsze wartości w życiu człowieka
 określa, jaki ideał siebie chciałby osiągnąć, który będzie podobał się Panu Bogu
 podaje prawdę, że stan duszy człowieka wpływa na jego relacje z otoczeniem 
podaje, w jaki sposób zaprasza Jezusa do swego życia
	interpretuje biblijną perykopę o Zacheuszu (Łk 19,1-10)
 uzasadnia, że warto poszukiwać Jezusa pomimo swojej grzeszności
 charakteryzuje konsekwencje zaproszenia Jezusa do swego serca (życia)
podaje, w jaki sposób dba o dobre relacje z rodziną i w grupie koleżeńskiej

	4. Błogosławieni, którzy nieustannie szukają
	– Poznanie, jaką wartość ma szukanie Jezusa i odnajdywanie Go w swoim życiu.
– Kształtowanie troski o więź z Jezusem poprzez modlitwę.
	Pojęcie modlitwy, rodzaje, formy i postawy podczas modlitwy.

	prezentuje treść perykopy o dwunastoletnim Jezusie w świątyni
 podaje przykłady gubienia i odnajdywania Boga w życiu chrześcijanina
definiuje modlitwę jako spotkanie i dialog z Bogiem
opowiada, w jaki sposób szuka Jezusa, identyfikując się z Maryją lub Józefem
	wymienia formy i rodzaje modlitw i podaje przykłady 
charakteryzuje życie człowieka jako ciągłe poszukiwanie Boga
 uzasadnia, dlaczego Boga (Jezusa) trzeba nieustannie szukać
podaje, w jaki sposób troszczy się o „sprawy Boże” w swoim życiu


II. Przyjaźń
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	
Treści podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	5. Zaprzyjaźnić się ze sobą. Wartość czystości
	– Poznanie prawdy o ludzkiej seksualności.
– Kształtowanie postawy akceptacji siebie jako mężczyzny lub kobiety.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.

	wyjaśnia pojęcia: czyste serce, pożądliwość
wskazuje (wymienia) różnice psychiczne między mężczyzną i kobietą

	omawia prawdę, że człowiek przeżywa swoje życie i wyraża się jako mężczyzna lub kobieta
charakteryzuje życie zniewolone pożądliwością i postawę czystego serca
 właściwie ocenia różne opinie i zachowania dotyczące ludzkiej seksualności prezentowane w reklamach
określa działania, jakie podejmuje w zakresie wychowania siebie do czystości

	6. Jak Dawid z Jonatanem – dlaczego warto mieć przyjaciół?
	– Poznanie wartości przyjaźni w relacjach międzyludzkich.
– Budowane przyjacielskich relacji w grupie rówieśniczej.
	Wartości i ich hierarchia.
Pojęcie miłości i sposoby jej przeżywania.

	podaje przyczyny konfliktu króla Saula z Dawidem
 wylicza cechy prawdziwej przyjaźni
 podaje przykłady sytuacji, kiedy przyjaźń jest poddana próbie
określa, w jaki sposób chce budować relacje przyjaźni
	opowiada historię relacji Dawida z królem Saulem
 charakteryzuje przyjaźń Dawida i Jonatana
 wyjaśnia, na czym polegają dobre relacje rówieśnicze
określa, jakie działania ukierunkowane na dobro planuje podjąć z wspólnie rówieśnikami 

	7. Ojciec i matka – dlaczego nie koledzy, lecz przyjaciele
	– Pogłębione rozumienie wartości autorytetu rodziców.
– Wzmacnianie szacunku względem ojca i matki.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.
	wymienia cechy charakteryzujące przyjacielskie relacje
 podaje przykłady dobrych relacji dorastających dzieci z rodzicami
 podaje przykłady działań (zachowań) budujących wzajemne zaufanie
wyraża szacunek wobec rodziców (opiekunów)
	formułuje prawa i obowiązki rodziców wobec dzieci oraz dzieci wobec rodziców
 uzasadnia konieczność okazywania czci rodzicom
 uzasadnia, dlaczego warto słuchać rodziców

	8. Zaprzyjaźnić się z innymi – wolontariat
	– Poznanie wolontariatu jako drogi poszerzania przyjacielskich relacji z innymi.
– Zachęcenie do zaangażowania się w dzieła wolontariatu.
	Wartości i ich hierarchia.
Pojęcie miłości i sposoby jej przeżywania.

	określa, co to jest wolontariat
 wymienia rodzaje pracy wolontariatu
 wskazuje sposoby włączenia się w wolontariat w swojej miejscowości lub okolicy
podaje, w jaki sposób szuka grupy, z którą chce pomagać innym
	charakteryzuje owoce zaangażowania się w wolontariat
 wyjaśnia słowa Jezusa „Więcej szczęścia jest w dawaniu, aniżeli w braniu”
nawiązuje przyjacielskie relacje z innymi ludźmi: wolontariuszami i potrzebującymi pomocy i referuje swe działania wobec klasy

	9. Relacje, które uzależniają
	– Poznanie niebezpieczeństw związanych z „próbowaniem” substancji odurzających i ryzykownych zachowań.
– Uzasadnienie konieczności wyrażania sprzeciwu i odmowy wobec złych propozycji, niosących ryzyko dla zdrowia i życia.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.
	definiuje, czym są uzależnienia
 wylicza różne formy uzależnień (papierosy, alkohol, narkotyki, zakupy)
 określa szkodliwość narkotyków
wyraża dezaprobatę wobec wszelkiego rodzaju uzależnień 
podaje, w jaki sposób i kto może pomóc ludziom uzależnionym
	wyjaśnia, na czym polegają poszczególne uzależnienia
 charakteryzuje skutki uzależnienia
podaje, w jaki sposób może wspierać kolegów, którzy mieli kontakt z narkotykami 
referuje, w jaki sposób uwrażliwia innych na problem narkomanii

	10. Wirtualny świat w realnym życiu
	– Poznanie niebezpieczeństw przeżywania wirtualnego świata jako rzeczywistości.
– Wzmacnianie postawy otwartości na realne relacje osobowe.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.
	wymienia pozytywne i negatywne strony kontaktu przez Internet
 podaje zasady właściwego korzystania z Internetu
 wskazuje, jak chronić swoją godność i prywatność w sieci
	charakteryzuje różnice między światem wirtualnym a realnym
 argumentuje wartość bezpośrednich relacji osobowych
określa postawę zdrowego dystansu wobec świata wirtualnego

	11. Dlaczego nie da się uciec przed sobą?
	– Poznanie Bożej miłości do człowieka.
– Budowanie postawy zaufania Stwórcy i zgody na swoje życie.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.
	określa, jakiej postawy wobec życia oczekuje od nas Bóg
 podaje prawdę, że problemy są nieodłączną częścią życia człowieka
 wskazuje pozytywne sposoby rozwiązywania problemów, które spotyka w życiu
 wskazuje, gdzie mogą szukać pomocy osoby mające myśli samobójcze
	charakteryzuje życie ludzkie jako największy dar otrzymany od Boga
 wyjaśnia, że samobójstwo nie jest rozwiązaniem problemu
 uzasadnia, dlaczego mamy się troszczyć o własne życie
określa, w jaki sposób szanuje swoje życie i troszczy się o swój rozwój


III. Bóg Ojciec
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	
Treści podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	12. Wierzyć w coś czy w kogoś?
	– Poznanie, czym jest wiara i co jest jej treścią.
– Motywowanie do umacniania i pogłębiania swej wiary.
	Definicja wiary i jej przymioty.

	definiuje pojęcie wiary
 wymienia główne prawdy wiary
 omawia prawdę, że u podstaw wiary jest przyjęcie Bożej miłości i odpowiedź na nią
omawia własne sposoby umacniania swej wiary
	uzasadnia potrzebę coraz lepszego poznawania treści wiary
 rozróżnia wiarę naturalną i religijną (nadprzyrodzoną)
 wyjaśnia, że wiara jest wejściem w osobistą relację z Bogiem

	13. Biblia – księga życia
	– Poznanie Pisma Świętego jako księgi bosko-ludzkiej, przekazującej zbawcze prawdy.
– Kształtowanie postawy szacunku dla Biblii i zainteresowania jej treścią.
	Natchnienie biblijne.

	definiuje pojęcie „Biblia”
 wymienia inne nazwy Biblii
 wymienia autorów Biblii i etapy jej powstawania
 określa, co to jest kanon Pisma Świętego
 określa, czym jest Tradycja Kościoła
	wyjaśnia, na czym polega natchnienie Biblii
 wyjaśnia, że czytając Biblię, spotyka się z Bogiem
 charakteryzuje związek między Pismem Świętym a Tradycją
podejmuje samodzielną lekturę Pisma Świętego i dzieli się swym doświadczeniem wobec klasy

	14. Pismo Święte dziełem literackim i księgą wiary
	– Poznanie wybranych zasad interpretacji Pisma Świętego.
– Kształtowanie poprawnego rozumienia oraz postawy akceptacji słowa Bożego we własnym życiu.
	Gatunki literackie w Biblii.

	omawia budowę Pisma Świętego (księgi, rozdziały, wersety, wyjaśnienia pod tekstem)
 wymienia niektóre gatunki literackie, jakimi posługuje się Biblia 
potrafi odszukać wskazany fragment biblijny

	przyporządkowuje gatunki literackie do wybranych fragmentów Pisma Świętego
 uzasadnia konieczność określenia gatunków literackich dla właściwej interpretacji tekstów biblijnych
referuje, jakie wskazówki dla własnego życia odkrywa w Piśmie Świętym 

	15. Języki Biblii – tekst oryginalny i przekłady Pisma Świętego
	– Poznanie najważniejszych przekładów Pisma Świętego.
– Uznanie autorytetu Kościoła w przekazie autentycznych treści biblijnych.
	Języki biblijne i księgi w nich napisane.

	podaje, w jakich językach napisano Biblię
 wymienia najbardziej znane jej tłumaczenia
	wyjaśnia, dlaczego tłumaczy się Biblię na języki narodowe
 potrafi rozpoznać przekład Biblii zatwierdzony przez Kościół katolicki


	16. Pismo Święte księgą modlitwy
	– Poznanie różnych rodzajów modlitw na podstawie Pisma Świętego.
– Kształtowanie osobistej modlitwy w oparciu o wzorce biblijne.
	Pojęcie modlitwy, rodzaje, formy i postawy podczas modlitwy.

	podaje definicję modlitwy
 wymienia rodzaje modlitw
 podaje przykłady modlących się postaci biblijnych
potrafi wykorzystać Pismo Święte w modlitwie osobistej
	wskazuje w Piśmie Świętym miejsca, gdzie występują poszczególne typy modlitw
prezentuje, jak modli się tekstami z Pisma Świętego 
samodzielnie układa modlitwy i z zaangażowaniem modli się nimi

	17. Bóg i człowiek w historii zbawienia
	– Przypomnienie uporządkowanie wydarzeń z historii zbawienia.
– Umocnienie wiary w Bożą obecność w historii i życiu ludzi.
	Główne wydarzenia i postaci starotestamentalnej historii zbawienia.
Biblijne przykłady świadków wiary.
	wymienia najważniejsze fakty z historii zbawienia
 określa kolejność najważniejszych wydarzeń z historii zbawienia, zaznaczając je na osi czasu
	charakteryzuje relacje Bóg-człowiek (na przykładzie postaci ze Starego Testamentu oraz współczesnych ludzi)

	18. Wyjdź ze swej ziemi – Abraham
	– Pogłębione poznanie postaci Abrahama jako tego, który zaufał Bogu i doświadczył spełnienia się Jego obietnic.
– Kształtowanie postawy wiary i nadziei w Bożą obecność w naszym życiu.
	Główne wydarzenia i postaci starotestamentalnej historii zbawienia.
Biblijne przykłady świadków wiary.

	określa miejsce Abrahama w historii zbawienia
podaje, że wiara jest darem Boga i wymienia jej cechy
 omawia, że Bóg jest wierny swoim obietnicom i chce stale przebywać w naszym życiu
	charakteryzuje postać Abrahama i wyjaśnia, dlaczego nazywamy go „ojcem wierzących”
 wyjaśnia, że wiara polega na wyjściu poza granicę tego, co jest dla człowieka logiczne i zrozumiałe
omawia, w jaki sposób pogłębia swoją wiarę

	19. Ojcze, a gdzie jest baranek – Izaak
	– Poznanie przesłania biblijnej perykopy o ofierze Abrahama.
– Wzmocnienie zaufania i wiary w Bożą miłość, w to, że w każdej sytuacji Bóg chce naszego dobra.
	Główne wydarzenia i postaci starotestamentalnej historii zbawienia.
Biblijne przykłady świadków wiary.
	podaje, że Izaak był synem Abrahama
 omawia tekst biblijny o ofierze Abrahama (Rdz 22,1-19)
 wymienia owoce heroicznej wiary Abrahama
	wyjaśnia sens próby wiary Abrahama
 charakteryzuje postawę Abrahama wobec Boga w sytuacji próby
 uzasadnia typiczne podobieństwo Izaaka do Jezusa
wskazuje problemy, które powierza Bogu w ufnej modlitwie

	20. Jak masz na imię: Jakub czy Izrael?
	– Poznanie prawdy, że Bóg oczekuje przemiany człowieka i ją wspiera.
– Kształtowanie postawy ciągłej pracy nad sobą.
	Główne wydarzenia i postaci starotestamentalnej historii zbawienia.
Biblijne przykłady świadków wiary.
	omawia okoliczności zmiany imienia Jakuba na Izrael
 podaje przykłady działań Boga, które pomagają człowiekowi przemienić się na lepsze
	wyjaśnia biblijne znaczenie zmiany imienia
 uzasadnia konieczność samodyscypliny i pracy nad sobą
uzasadnia potrzebę Bożej pomocy i błogosławieństwa w chwilach zmagania ze sobą

	21. Dlaczego nas wyprowadziłeś z Egiptu? – Mojżesz
	– Poznanie Mojżesza jako człowieka, który potrafi zaufać Bogu i iść za Jego głosem.
– Kształtowanie postawy nadziei i zaufania Bogu w każdej sytuacji życiowej.
	Główne wydarzenia i postaci starotestamentalnej historii zbawienia.
Biblijne przykłady świadków wiary.

	omawia sytuację Izraelitów w Egipcie i rolę Mojżesza w ich wyjściu z niewoli
 określa sytuacje współczesnych zniewoleń człowieka
	charakteryzuje postawę Mojżesza względem Boga i ludu izraelskiego
 uzasadnia potrzebę nadziei i zaufania Bogu w przezwyciężaniu duchowych zniewoleń (złe przyzwyczajenia, nałogi)
 potrafi odnieść doświadczenie wiary Mojżesza do swoich życiowych planów i oczekiwań 
wskazuje, w jaki sposób naśladuje postawę Mojżesza we własnym życiu

	22. Komu chcecie służyć? – Jozue
	– Poznanie misji Jozuego.
– Kształtowanie postawy odpowiedzialności za podejmowane decyzje.
	Główne wydarzenia i postaci starotestamentalnej historii zbawienia.
Biblijne przykłady świadków wiary.
	wymienia dokonania Jozuego
 podaje cechy dobrego przewodnika (mentora)
 podaje przykłady współczesnych postaci godnych naśladowania
	charakteryzuje misję Jozuego
 uzasadnia potrzebę posiadania doradcy w podejmowaniu dobrych decyzji
wskazuje, w jakich sytuacjach stara się być dobrym przykładem dla innych

	23. Dlaczego człowiek wątpi?
	– Poznanie prawdy, że wątpliwości religijne są naturalnym zjawiskiem/doświadczeniem w procesie rozwoju wiary.
– Pomoc w przeżywaniu kryzysu wiary.
	Konsekwencje wiary w jednego Boga oraz trudności wynikające z wyznawania wiary.

	wskazuje proroka Daniela jako wzór wytrwałości w wierze
 wymienia owoce i trudności trwania w wierze na przykładzie proroka Daniela i św. Piotra
 podaje przykłady błędnych wyobrażeń o Bogu
wyraża chęć rozmowy o swoich wątpliwościach dotyczących wiary
	opowiada, co pomogło prorokowi Danielowi trwać nieugięcie przy Bogu,
 charakteryzuje podobieństwa (różnice) w postawie wiary proroka Daniela, św. Piotra i własnej
 uzasadnia potrzebę ciągłego wyjaśniania rodzących się wątpliwości religijnych
referuje, w jaki sposób szuka kompetentnych osób i odpowiedzi na rodzące się w nim pytania

	24. Dlaczego 13 nie jest pechowa? Grzechy przeciw wierze
	– Zrozumienie istoty zagrożeń wiary.
– Kształtowanie krytycznej postawy wobec praktyk zagrażających wierze.
	Konsekwencje wiary w jednego Boga oraz trudności wynikające z wyznawania wiary.
Wykroczenia przeciw przykazaniom i ich konsekwencje.
	wskazuje proroka Eliasza jako obrońcę wiary narodu wybranego w prawdziwego Boga (1 Krl 18,20-40)
 wskazuje, co pogłębia wiarę w Boga, a co ją niszczy
 określa praktyki przeciwne wierze w Boga (zabobon, bałwochwalstwo, wróżbiarstwo, magia)
 wskazuje, co jest źródłem bałwochwalstwa i czarów
	charakteryzuje religijność narodu wybranego w czasach Eliasza
 uzasadnia, że Bóg jest prawdziwym Bogiem, który działa i wyzwala człowieka
 wyjaśnia, na czym polega niebezpieczeństwo praktykowania magii i spirytyzmu
 właściwie ocenia rzeczywistość, nazywając zło złem, a dobro dobrem

	25. Niewzruszona wiara
	– Głębsze poznanie procesu rozwoju wiary.
– Budowanie osobistej relacji z Chrystusem.
	Konsekwencje wiary w jednego Boga oraz trudności wynikające z wyznawania wiary.

	wymienia zadania Jeremiasza dane mu przez Boga
 charakteryzuje konsekwencję Jeremiasza w głoszeniu Bożego słowa mimo porażek ze strony narodu
 wymienia cechy dojrzałej wiary
podaje, w jaki sposób dba o rozwój swojej wiary
	omawia wątpliwości Jeremiasza wobec powołania go przez Boga (Jer 1,6-7)
 opowiada dialog Jeremiasza z Bogiem (Jr 20)
 uzasadnia, że człowiek wypowiadając przed Bogiem swoje wątpliwości, nawiązuje z Nim głębszą relację
 wyjaśnia, że trudności w wierze są elementem procesu rozwoju wiary i mogą stać się pomocą w pogłębieniu relacji z Bogiem
 wyjaśnia proces rozwoju wiary
omawia, w jaki sposób stara się podtrzymywać i pogłębiać bliską relację z Chrystusem


IV. Kościół domowy
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	
Treści podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	26. Moja rodzina – mały Kościół
	– Poznanie katolickiej nauki o Kościele domowym.
– Budzenie pragnienia realizacji idei Kościoła domowego we własnej rodzinie.
	Najważniejsze fakty z historii i życia własnej parafii i diecezji.
	definiuje pojęcie Kościoła domowego
 wskazuje elementy Kościoła domowego możliwe do realizacji we własnej rodzinie

	opisuje zadania poszczególnych członków rodziny w realizowaniu idei Kościoła domowego
 charakteryzuje rodzinę chrześcijańską jako Kościół domowy
referuje, w jaki sposób podejmuje starania, by realizować w swej rodzinie ideę Kościoła domowego

	27. Wzrastać w latach i w wierze
	– Głębsze poznanie zasad wychowania religijnego (chrześcijańskiego).
– Umocnienie przekonania o wartości i potrzebie wychowania religijnego.
	Konsekwencje wiary w jednego Boga oraz trudności wynikające z wyznawania wiary.

	wymienia praktyki religijne chrześcijanina
 podaje przykłady modlitw z wczesnego dzieciństwa oraz teksty, którymi modli się obecnie
 wymienia różnice w pojmowaniu Boga przez małe dziecko i gimnazjalistę
 wskazuje różnice między wychowaniem religijnym a świeckim
	omawia przeszkody, utrudniające religijne wychowanie
 charakteryzuje zmiany w modlitwie młodego człowieka
 charakteryzuje rozwój obrazu Boga od dzieciństwa do lat młodzieńczych
 charakteryzuje sposób życia człowieka o religijnym wychowaniu
 uzasadnia wartość i potrzebę chrześcijańskiego wychowania

	28. Kiedyś spotkam się z chorobą i niedołężnością
	– Poznanie zadań chrześcijańskiej rodziny wobec chorych i starszych jej członków.
– Kształtowanie poczucia odpowiedzialności za los chorych i starszych członków rodziny.
	Cel poszczególnych sakramentów
Znaczenie i skutki sakramentu namaszczenia chorych.

	określa wartość i sens cierpienia
 określa, że obowiązkiem rodziny jest zapewnienie troskliwej opieki, również duchowej, nad chorymi i starszymi jej członkami
 wymienia posługi (pielęgnacyjne, medyczne i duchowe) świadczone wobec osób chorych i starszych
 wymienia instytucje wspierające rodzinę w wypełnianiu jej obowiązku wobec osób chorych i starszych i wie, jak się z nimi skontaktować

	uzasadnia obowiązek opieki nad chorymi i starszymi członkami rodziny
 układa modlitwę w intencji chorych
 potrafi wykonać podstawowe czynności pielęgnacyjne, udzielić pierwszej pomocy, wezwać pogotowie i kapłana
omawia, w jaki sposób troszczy się o sferę duchową osób chorych i starszych w swojej rodzinie

	29. Szczególne kartki z kalendarza. Okresy roku liturgicznego
	– Poznanie wymowy poszczególnych okresów i świąt w roku liturgicznym.
– Kształtowanie postawy świadomego i zaangażowanego przeżywania roku liturgicznego.
	Struktura roku liturgicznego.

	wymienia okresy roku liturgicznego
 wymienia święta nakazane przez Kościół i podaje ich daty
 wymienia święta, które nie posiadają stałej daty
uzasadnia przekonanie o potrzebie świętowania dni świątecznych
	charakteryzuje poszczególne okresy liturgiczne w oparciu o KKK
 interpretuje schemat roku liturgicznego
 przyporządkowuje poszczególnym okresom roku liturgicznego właściwe im obrzędy liturgiczne i paraliturgiczne
 interpretuje wybrane teksty liturgiczne związane z poszczególnymi okresami i świętami
uzasadnia przekonanie o potrzebie zachowania tradycji związanych z poszczególnymi okresami roku liturgicznego

	30. Na co poświęcić czas w niedzielę?
	– Poznanie chrześcijańskiej i społecznej wartości świętowania niedzieli – Dnia Pańskiego.
– Kształtowanie odpowiedzialności za chrześcijański charakter świętowania niedzieli.
	Eklezjalny i eschatologiczny wymiar Eucharystii.

	wymienia elementy chrześcijańskiego świętowania niedzieli
 podaje, że świętowanie niedzieli jest religijnym obowiązkiem chrześcijanina
	na podstawie wybranych tekstów biblijnych wyjaśnia, że niedziela jest dla chrześcijanina dniem świętym
 uzasadnia, że robienie zakupów w niedzielę jest naruszeniem Bożego przykazania
 krytycznie ocenia przypadki naruszania prawa do niedzielnego odpoczynku
podaje, w jaki sposób dba o chrześcijański wymiar świętowania niedzieli

	31. Jak świętować? Świętowanie w rodzinie
	– Poznanie sensu świętowania rodzinnych uroczystości.
– Kształtowanie odpowiedzialności za umacnianie rodzinnych więzi.
	Eklezjalny i eschatologiczny wymiar Eucharystii.
Formy apostolstwa świeckich.

	wymienia okoliczności rodzinnych spotkań
 podaje daty najważniejszych rodzinnych uroczystości (rocznice, imieniny…)
 wymienia chrześcijańskie elementy świętowania (Msza Święta, wspólna modlitwa, obecność kapłana, rocznicowa pielgrzymka…)

	uzasadnia potrzebę wspólnego świętowania
 układa plan świętowania rodzinnej uroczystości, uwzględniając jej chrześcijański charakter
w ufnej modlitwie powierza Bogu swoich bliskich, szczególnie w dni, które są dla nich ważne

	32. Spotkanie w godzinie Apelu. Apel Jasnogórski
	– Poznanie sensu modlitewnej łączności Polaków z Jasną Górą – duchową stolicą Polski.
– Kształtowanie poczucia duchowej więzi Narodu i potrzeby wspólnej modlitwy za przyczyną Pani Jasnogórskiej.
	Pojęcie modlitwy, rodzaje, formy i postawy podczas modlitwy.
Formy apostolstwa świeckich.


	podaje treść i godzinę wspólnego odmawiania Apelu Jasnogórskiego
 mówi (śpiewa) z pamięci Apel Jasnogórski
	omawia historię cudownego obrazu Matki Bożej Częstochowskiej
 wyjaśnia znaczenie jasnogórskiego sanktuarium dla Polaków
 uzasadnia wartość modlitewnej jedności w godzinie Apelu
 potrafi odnaleźć na odbiorniku radiowym stacje transmitujące Apel Jasnogórski
podaje, w jaki sposób zachęca bliskich do wspólnego odmawiania Apelu


	33. Modlitwa w rodzinie i z rodziną
	– Poznanie wartości wspólnej modlitwy w rodzinie.
– Zachęcenie do pogłębiania więzi rodzinnych poprzez wspólną modlitwę.
	Pojęcie modlitwy, rodzaje, formy i postawy podczas modlitwy.
Świętość w rozmaitych formach życia.
Formy apostolstwa świeckich.
	wymienia modlitwy, których nauczył się w rodzinie
 podaje różne określenia modlitwy

	podaje przykłady rodzin, których świętość budowała się na wspólnej modlitwie 
omawia propozycje zorganizowania wspólnej modlitwy w swojej rodzinie

	34. Świadectwo wiary mojej rodziny
	– Poznanie apostolskiego wymiaru życia chrześcijańskiej rodziny.
– Kształtowanie apostolskiej postawy w rodzinie i przez rodzinę.
	Formy apostolstwa świeckich.

	podaje przykłady świadczenia o Chrystusie w ramach rodziny
 wymienia możliwości rodzinnego świadczenia o Chrystusie wobec innych ludzi

	na podstawie tekstów biblijnych i nauczania Kościoła uzasadnia konieczność apostolskiego zaangażowania chrześcijańskich rodzin
opowiada, jak angażuje się w działalność grup religijnych na terenie swojej parafii oraz zachęca do tego rodziców i rodzeństwo

	35. Kościół – dom duchowy
	– Głębsze rozumienie Kościoła jako „domu duchowego”.
– Budowanie trwałych więzi z Kościołem oraz poczucia odpowiedzialności za stan kościoła materialnego.
	Biblijne obrazy Kościoła.
Najważniejsze fakty z historii i życia własnej parafii i diecezji.
	podaje, z jakich okazji ludzie przychodzą do kościoła
 wymienia ważne wydarzenia, które przeżywał w kościele
daje świadectwo uczestnictwa w Mszach Świętych zamawianych przez rodzinę, przyjaciół, sąsiadów, klasę…

	interpretuje teksty biblijne, mówiące o Kościele jako „domu duchowym”
 charakteryzuje rolę Kościoła i znaczenie kościoła materialnego w życiu swojej rodziny
 uzasadnia potrzebę więzi z kościołem parafialnym oraz troski o jego stan materialny i wystrój
aktywnie włącza się w przygotowanie uroczystości i okazjonalnych imprez na terenie kościoła (dekoracje, żłóbek, Grób Pański, ołtarze na Boże Ciało, festyny itp.)


V. Ojczyzna
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	
Treści podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	36. Potrzebna pamięć, żeby zachować tożsamość
	– Poznanie związku patriotyzmu ze znajomością historii własnej Ojczyzny.
– Pogłębienie i wzmocnienie poczucia tożsamości narodowej.
	Początki chrześcijaństwa w Polsce.
Wartości i ich hierarchia.

	określa, czym jest i jak się wyraża patriotyzm
 wymienia najważniejsze wydarzenia z historii Polski, z których możemy być dumni
 podaje przykłady naszych narodowych bohaterów
	charakteryzuje wartości, dla których Polacy oddawali życie
 uzasadnia religijną wartość miłości Ojczyzny
podaje, w jaki sposób wzmacnia poczucie polskości w codziennym życiu

	37. Dlaczego chrzest Polski nie był stratą, lecz zyskiem?
	– Przypomnienie i pogłębienie wiadomości na temat chrztu Polski, misji św. Wojciecha oraz zjazdu gnieźnieńskiego.
– Zrozumienie wpływu tych wydarzeń na rozwój państwa polskiego oraz ich znaczenia dla Kościoła w Polsce.
– Kształtowanie postawy dobrego chrześcijanina i obywatela.
	Uroczystości wybranych świętych, zwłaszcza patronów Polski i świętych polskich.
Początki chrześcijaństwa w Polsce.

	podaje datę chrztu Mieszka I oraz imię jego żony
 przedstawia motywy osobiste i polityczne przyjęcia chrztu przez Mieszka I
 wymienia pierwsze biskupstwa na ziemiach polskich
 prezentuje życie i działalność misyjną św. Wojciecha
 podaje datę liturgicznej uroczystości św. Wojciecha
prezentuje postawę patriotyzmu i szacunku dla historii ojczystej
	wyjaśnia znaczenie chrztu Polski dla dalszych jej dziejów
 uzasadnia doniosłość zjazdu gnieźnieńskiego
 uzasadnia znaczenie obchodów Tysiąclecia Chrztu Polski i zjazdu w Gnieźnie dla budowania zjednoczonej Europy
wyraża zainteresowanie historią kraju w aspekcie drogi chrześcijańskiej
samodzielnie poszukuje źródeł dla lepszego zrozumienia wydarzeń sprzed tysiąca lat oraz ich znaczenia dla współczesności i referuje owoce swych poszukiwań

	38. Korona i Krzyż, czyli spór o św. Stanisława
	– Poznanie aktualnego stanu badań na temat konfliktu króla Bolesława Śmiałego z biskupem krakowskim Stanisławem.
– Kształtowanie postawy szacunku i czci dla biskupa Stanisława jako świętego i męczennika.
	Uroczystości wybranych świętych, zwłaszcza patronów Polski i świętych polskich.
Rola działalności i kultu św. Stanisława.

	podaje fakty z życia św. Stanisława i datę jego śmierci
 relacjonuje wpływ męczeńskiej śmierci św. Stanisława na późniejsze zjednoczenie kraju
 podaje datę liturgicznego wspomnienia św. Stanisława
omawia, w jaki sposób stara się naśladować męstwo i bezkompromisowość św. Stanisława w walce ze złem
	charakteryzuje konflikt pomiędzy biskupem Stanisławem a królem Bolesławem Śmiałym
 wyjaśnia rozbieżności w historycznych ocenach tego konfliktu
 uzasadnia, dlaczego św. Stanisław należy do głównych patronów Polski 
podaje przykłady sytuacji, w których staje w obronie pokrzywdzonych

	39. Królewskie insygnia z drewna i skóry
	– Poznanie historii chrześcijaństwa w Polsce za Jagiellonów.
– Budzenie chęci naśladowania cnót królowej Jadwigi w codziennym życiu.
	Uroczystości wybranych świętych, zwłaszcza patronów Polski i świętych polskich.
Chrześcijaństwo czasów jagiellońskich (zwłaszcza postać św. Jadwigi).
	podaje fakty z życia św. Jadwigi Królowej
 wymienia jej zasługi dla chrześcijaństwa
 podaje datę jej wspomnienia liturgicznego
podaje, w jaki sposób wyraża troskę o rozwój swojej wiary
	charakteryzuje rolę królowej Jadwigi w krzewieniu wiary chrześcijańskiej
podaje, w jaki sposób wyraża odpowiedzialność za szerzenie wiary

	40. Rzeczpospolita obojga narodów krajem tolerancji religijnej
	– Poznanie prawdy, że Polska była i jest krajem tolerancji religijnej.
– Kształtowanie postawy tolerancji wobec osób przynależących do innych wyznań i religii.
	Polska krajem tolerancji religijnej.

	podaje przykłady nietolerancji religijnej w szesnastowiecznej Europie
 wymienia różne wyznania w ówczesnej Polsce
 wymienia dokumenty dotyczące tolerancji religijnej w Polsce
wyraża szacunek względem ludzi innych wyznań
 przejawia postawę tolerancji wobec wyznawców innej wiary
	ukazuje wartość tolerancji religijnej
 wyjaśnia, dlaczego Polskę w XVI-XVIII w. nazywano „azylem heretyków”
 opisuje przejawy tolerancji religijnej w Polsce na przestrzeni wieków
 charakteryzuje działania głównych postaci szerzących ideę tolerancji
określa, w jaki sposób angażuje się w poznawanie i pogłębianie swojej wiary

	41. Unia brzeska
	– Poznanie przyczyn i skutków unii brzeskiej.
– Kształtowanie postawy troski o poznanie i rozwój swojej wiary oraz tolerancji w stosunku do ludzi innych wyznań.
	Unia brzeska i wschodnie Kościoły katolickie.

	wymienia przyczyny i skutki zawarcia unii w Brześciu w 1516 r.
 wymienia znanych świętych Cerkwi unickiej
 podaje główne fakty z życia św. Andrzeja Boboli
 wymienia przyczyny prześladowania Kościoła unickiego
	charakteryzuje podobieństwa i różnice między Kościołem rzymskokatolickim a greckokatolickim
 opisuje prześladowanie unitów na przestrzeni wieków (akcje rusyfikacyjne, dekrety carskie z 1839 r. i 1874 r., więzienie kapłanów, przymus do przechodzenia na prawosławie)
podaje, w jaki sposób troszczy się o jedność w swoim środowisku

	42. Kościół polski w okresie niewoli narodowej
	– Poznanie roli Kościoła polskiego w czasach niewoli narodowej.
– Kształtowanie postawy szacunku wobec Ojczyzny i tych, którzy poświęcili życie bądź karierę, walcząc w jej obronie.
	Główne wydarzenia i postaci starotestamentalnej historii zbawienia.
Najważniejsze fakty i postaci z historii Kościoła polskiego w okresie niewoli narodowej.
	omawia przyczyny i przebieg powstania machabejskiego,
 podaje przykłady męczeństwa za wiarę i Ojczyznę
 wymienia bohaterów, którzy uratowali Polskę i jej wiarę
 podaje fakty z działalności Kościoła w czasach niewoli narodowej
 wymienia nazwiska księży zaangażowanych w walki narodowo-wyzwoleńcze oraz w działalność społeczno-kulturalną
wyraża szacunek wobec tych, którzy poświęcili życie, abyśmy mogli żyć w wolnym kraju
 wyraża szacunek dla ludzi walczących w obronie swej wiary i ojczyzny
	określa stosunek duchowieństwa polskiego do walk narodowowyzwoleńczych
 charakteryzuje działalność społeczno-kulturalną Kościoła w czasach niewoli narodowej
 układa modlitwę, w której dziękuje Bogu za dar wolności i przynależność do Kościoła
 uzasadnia wartość męczeństwa za wiarę
 wyjaśnia, dlaczego bohaterowie mogą uratować naród i jego wiarę
wyraża gotowość do obrony swobody wyznawania wiary

	43. Sprawy Ojczyzny traktuję jak własne
	– Poznanie postaci kard. Stefana Wyszyńskiego (jego miłość do Ojczyzny i wielkie zaangażowanie w uroczystości milenijne).
– Kształtowanie szacunku dla naszej tradycji i dziedzictwa narodowego oraz odpowiedzialności za chrześcijański kształt Polski współczesnej.
	Najważniejsze fakty i postaci z historii Kościoła polskiego w okresie niewoli narodowej.
	podaje fakty i wydarzenia potwierdzające obecność Kościoła w życiu narodu
 określa rolę, jaką Kościół odegrał w najnowszych dziejach Polski
wyraża szacunek dla ofiary z życia złożonej za Chrystusa i rodaków

	charakteryzuje postawę kard. Wyszyńskiego wobec Ojczyzny
 opisuje przykłady obecności Kościoła w dziejach narodu polskiego
uzasadnia, że chrześcijanin w każdym czasie jest wezwany do dawania świadectwa
 prezentuje postawę ofiarności w służbie dla Kościoła i Ojczyzny

	44. Kult współczesnych świętych Polaków
	– Poznanie życia i form kultu polskich świętych i kandydatów na ołtarze.
– Budowanie duchowej więzi ze świętymi.
	Uroczystości wybranych świętych polskich.
Przykłady osób żyjących modlitwą.
	wymienia najważniejsze fakty z życia bł. Jana Pawła II i ks. Jerzego Popiełuszki,
określa formy ich kultu
podaje, w jaki sposób korzysta z ich orędownictwa u Boga i stara się naśladować ich cnoty

	charakteryzuje zasługi bł. Jana Pawła II i ks. Jerzego Popiełuszki wobec Ojczyzny
 charakteryzuje wartość kultu polskich świętych dla kształtowania osobistych i narodowych postaw Polaków
 uzasadnia potrzebę duchowej więzi ze świętymi
podaje, w jaki sposób angażuje się w szerzenie kultu polskich świętych

	45. Tradycja, która niesie wiarę
	– Poznanie ewangelizacyjnego i patriotycznego znaczenia chrześcijańskich tradycji.
– Budzenie odpowiedzialności za przekaz wiary poprzez pielęgnowanie chrześcijańskich tradycji.
	Najważniejsze fakty i postaci z historii Kościoła polskiego w okresie niewoli narodowej.
	wymienia chrześcijańskie tradycje dotyczące życia rodzinnego i społeczno-narodowego
 podaje przykłady pielęgnowania chrześcijańskich tradycji przez Polaków w różnych okolicznościach dziejowych
 omawia znaczenie zwyczajów, obrzędów
	uzasadnia, że przywiązanie do chrześcijańskich tradycji pozwoliło Polakom przetrwać najtrudniejsze doświadczenia dziejowe
podaje, w jaki sposób dba o zachowanie w swojej rodzinie i klasie chrześcijańskich tradycji
włącza się w przygotowanie religijnej oprawy ważnych wydarzeń rodzinnych, szkolnych, patriotycznych


VI. Moja codzienność
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	
Treści podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	46. Dlaczego uczciwość się opłaca?
	– Poznanie, jaką wartość ma uczciwość w relacjach społecznych.
– Kształtowanie postawy uczciwości w relacjach z innymi i samym sobą.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.

	definiuje pojęcie uczciwości
 podaje, że uczciwość jest warunkiem spokojnego sumienia
 wymienia, co można stracić przez nieuczciwość
kieruje się uczciwością w relacjach z innymi
	wyjaśnia, że człowiek uczciwy cieszy się dobrą opinią i budzi zaufanie u innych
 uzasadnia, dlaczego człowiek uczciwy zasługuje na szacunek
 wskazuje okoliczności, gdzie ceniona jest uczciwość
 uzasadnia, dlaczego warto być uczciwym
 analizuje wpływ nieuczciwości na życie religijne człowieka

	47. Mówić prawdę i dotrzymać słowa. Wykroczenia przeciw prawdzie
	– Poznanie wartości prawdy i destrukcyjnego działania wykroczeń przeciw niej.
– Kształtowanie relacji opartych na prawdzie.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.

	definiuje pojęcia: obmowa, oszczerstwo, krzywoprzysięstwo, wiarołomstwo
 podaje przykłady sytuacji, w których trzeba bronić prawdy i o nią walczyć, oraz ludzi, którzy zapłacili za taką postawę cenę wolności, a nawet życia
	charakteryzuje relacje międzyludzkie (w rodzinie, szkole, grupie
koleżeńskiej) oparte na prawdzie
 uzasadnia religijną i społeczną wartość mówienia prawdy i dotrzymywania danego słowa
 analizuje wpływ krzywoprzysięstwa i wiarołomstwa na życie religijne człowieka
uzasadnia przekonanie, że Bóg jest po stronie tych, którzy mówią prawdę i nią żyją

	48. Raz lubię, raz nie. Ambiwalencja uczuć
	– Uświadomienie różnorodności przeżywanych uczuć.
– Kształtowanie odpowiedzialności za rozwój własnych uczuć.
	Prawo Boże, wartości i ich hierarchia
	określa, czym są uczucia
 wymienia najważniejsze uczucia
określa, w jaki sposób stara się poznać świat własnych uczuć oraz pracuje nad ich rozwojem
	charakteryzuje zmienność nastroju i uczuć jako prawidłowość związaną z wiekiem dojrzewania
 uzasadnia potrzebę uświadamiania sobie i rozpoznawania przeżywanych aktualnie uczuć
 wyjaśnia, w jaki sposób przeżywane emocje mogą wpływać na nasze relacje i podejmowane przez nas decyzje
 wskazuje sposoby radzenia sobie z problemem zmienności uczuć, by nie utrudniały one relacji z innymi ludźmi

	49. Krytyka a krytykanctwo. Kryzys tożsamości
	– Poznanie różnic między krytykowaniem a krytykanctwem.
– Kształtowanie umiejętnego wyrażania swojego zdania na dany temat.
	Prawo Boże, wartości i ich hierarchia
	podaje przykłady sytuacji, w których należy wypowiedzieć słowa krytyki
 określa, czym różni się krytyka od krytykanctwa

	uzasadnia potrzebę krytycznych wypowiedzi
 charakteryzuje sposób wyrażania krytycznych uwag 
zwracając innym uwagę, czyni to taktownie, z zachowaniem szacunku dla rozmówcy
 z uwagą wysłuchuje i przyjmuje od innych słowa krytyki

	50. Mieć autorytet od początku albo na niego zapracować. Poszukiwanie autorytetów
	– Poznanie roli autorytetu w rozwoju osobowym człowieka.
– Uznanie obiektywnych autorytetów.
	Prawo Boże, wartości i ich hierarchia
	podaje przykłady autorytetów związanych z pełnieniem jakiejś funkcji czy roli społecznej
 wymienia uznawane przez siebie autorytety
 wskazuje, dla kogo (i w jakich dziedzinach) sam może być autorytetem
	uzasadnia konieczność uznawania określonych autorytetów
 charakteryzuje powody krytyki i odrzucania autorytetów
 formułuje kryteria uznania kogoś za autorytet
podaje, w jaki sposób stara się być autorytetem dla innych

	51. Jak pozwolić innym, by do nas dotarli. Konflikty w okresie dorastania
	– Poznanie źródeł, znaczenia i sposobów rozwiązywania konfliktów właściwych okresowi dorastania.
– Kształtowanie umiejętności słuchania innych i pozytywnego rozwiązywania konfliktów.
	Prawo Boże, wartości i ich hierarchia
	wymienia przyczyny konfliktów i sposoby zapobiegania im na podstawie Jk 3,13-18
 wymienia najczęstsze przyczyny konfliktów występujących w środowisku szkolnym i rodzinnym
 podaje przykłady pozytywnego rozwiązywania konfliktów
	wyjaśnia, na czym polega umiejętność słuchania innych
opisuje sytuacje, w których stara się pokojowo rozwiązywać konflikty rodzinne i koleżeńskie stara się pokojowo rozwiązywać konflikty rodzinne i koleżeńskie

	52. Wolność a samowola
	– Poznanie wartości, jaką jest wolność, i odróżnienie jej od samowoli.
– Kształtowanie postawy właściwego korzystania z wolności.
	Prawo Boże, wartości i ich hierarchia
	określa istotę prawdziwej wolności
 podaje przykłady nadużywania wolności 
szanuje własną i cudzą wolność
	uzasadnia, że do właściwego korzystania z wolności potrzebna jest odpowiedzialność
 wyjaśnia, czym samowola różni się od wolności 
podaje przykłady sytuacji, gdy odpowiedzialnie korzysta z wolności

	53. Zgoda, ale nie na wszystko. Tolerancja, akceptacja, miłość
	– Właściwe rozumienie tolerancji, akceptacji i miłości oraz różnic między nimi.
– Kształtowanie umiejętności wyrażania sprzeciwu wobec zła.
	Pojęcie miłości i sposoby jej przeżywania.
Prawo Boże, wartości i ich hierarchia

	definiuje pojęcia: tolerancja, akceptacja, miłość chrześcijańska
 podaje przykłady zwyciężania zła dobrem w codziennym życiu
sprzeciwia się nietolerancji oraz tolerancji źle rozumianej
	omawia granice tolerancji w świetle Chrystusowej nauki o zgorszeniu i wezwań do miłości również nieprzyjaciół
 dokonuje krytycznej oceny źle rozumianej tolerancji (akceptowanie zła, hołdowanie ludzkiej słabości czy skłonnościom do złego)

	54. Szukam szczęścia czy przyjemności? Etyka seksualna
	– Poznanie i uzasadnienie chrześcijańskich zasad etyki seksualnej.
– Kształtowanie odpowiedzialnej postawy w przeżywaniu i rozwoju własnej seksualności.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.
Pojęcie miłości i sposoby jej przeżywania.
	podaje treść Bożych przykazań odnoszących się do sfery seksualnej człowieka
 wymienia najczęstsze problemy młodych ludzi związane z przeżywaniem własnej seksualności
	uzasadnia potrzebę panowania umysłu i woli nad budzącymi się uczuciami i zmysłami,
 wyjaśnia, że nie wszystko, co przyjemne, jest dobre
 uzasadnia, że wymagania chrześcijańskiej etyki seksualnej mają na celu prawidłowy rozwój człowieka, szczególnie w sferze emocjonalnej i duchowej
określa, w jaki sposób podejmuje pracę nad sobą w dziedzinie opanowania pożądliwości i kontroli swoich pragnień

	55. Kto rywalizuje o mój czas? Właściwe wykorzystanie czasu wolnego
	– Poznanie znaczenia czasu wolnego w życiu człowieka.
– Kształtowanie postawy odpowiedzialności za wykorzystanie czasu wolnego.
	Prawo Boże, wartości i ich hierarchia
	wymienia możliwości zagospodarowania wolnego czasu
 wymienia cechy prawidłowego i nieprawidłowego wypoczynku
	wyjaśnia znaczenie czasu wolnego i dobrej jego organizacji dla ludzkiego rozwoju
podaje, w jaki sposób dba o dobrą organizację czasu wolnego w ciągu dnia
opowiada, w jaki sposób inspiruje rodzinę i kolegów do efektywnego zagospodarowania wolnych chwil


VII. Wydarzenia zbawcze
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	
Treści podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	56. Wszystkich Świętych – Wszystkich Błogosławionych
	– Pogłębione poznanie ewangelicznych dróg życia.
– Budzenie pragnienia naśladowania Jezusa.
	Świętość w rozmaitych formach życia.
Osiem Błogosławieństw jako podstawa życia w łasce Bożej.
	określa różnicę między pojęciami święty i błogosławiony, kanonizacja i beatyfikacja
 wymienia współczesnych polskich świętych i błogosławionych
 wie, że świętość osiąga się przez naśladowanie Jezusa (Mk 8,34-35)
	charakteryzuje życie wybranego świętego lub błogosławionego w kontekście jego pójścia za Jezusem
 zna swojego patrona, patrona parafii i Polski
podaje przykłady sytuacji, gdy stara się żyć duchem Ewangelii na co dzień
omawia, w jaki sposób realizuje powszechne powołanie do świętości w swoim życiu

	57. Boże Narodzenie – Bóg posyła ukochanego Syna
	– Pogłębione poznanie znaków i obrzędów świąt Bożego Narodzenia.
– Kształtowanie chrześcijańskiego charakteru świętowania Bożego Narodzenia.
	Święta Pańskie,
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
	podaje datę świąt Bożego Narodzenia i jej genezę
 wskazuje teksty biblijne mówiące o Bożym Narodzeniu
wymienia znaki i obrzędy wigilijne
	charakteryzuje chrześcijański wymiar świąt Bożego Narodzenia
 wyjaśnia znaczenie znaków i obrzędów wigilijnych
krytycznie ocenia przejawy komercjalizacji świąt Bożego Narodzenia
określa, w jaki sposób wyraża radość i dziękczynienie Bogu za przyjście Zbawiciela

	58. Z Mędrcami zaufać znakom
	– Głębsze poznanie tradycji związanych z uroczystością Objawienia Pańskiego.
– Kształtowanie poczucia odpowiedzialności za wiarę własną i innych.
	Święta Pańskie,
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
	opowiada o pokłonie Mędrców (Mt 2,1-12)
 wymienia znaki i osoby, które prowadzą go do Jezusa
 wymienia osoby, dla których może być „gwiazdą” prowadzącą do Jezusa
proponuje rodzicom oznaczenie drzwi napisem K+M+B
	opisuje rolę gwiazdy w dotarciu Mędrców do Betlejem
 wyjaśnia znaczenie napisu K+M+B robionego kredą na drzwiach domów (Christus mansionem benedicat)
 opowiada o nowej tradycji Orszaków Trzech Króli
uzasadnia, że współczesne Betlejem to każda Msza Święta
w miarę możliwości angażuje się w przygotowanie Orszaku Trzech Króli i bierze w nim udział

	59. Wielki Post – z czego się spowiadać?
	– Pogłębienie prawdy o Wielkim Poście jako czasie refleksji nad własną
grzesznością.
– Kształtowanie postawy stawania w prawdzie wobec własnej słabości.
	Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
Skutki sakramentu pokuty i pojednania oraz jego etapy, zwłaszcza akty penitenta. 

	omawia, co to jest pokusa
 podaje kryteria ważności sakramentu pokuty i pojednania oraz akty penitenta
 wymienia okresy i dni pokuty w ciągu roku liturgicznego i omawia sposoby ich przeżywania
	interpretuje perykopę o kuszeniu Pana Jezusa (Łk 4,1-13)
 wyjaśnia, na czym polega właściwie przeprowadzony rachunek sumienia według kryteriów jakościowych i ilościowych
 wyjaśnia, na czym polega dobre przygotowanie do spowiedzi
 wyjaśnia, na czym polega post ścisły oraz kiedy i kogo obowiązuje
podaje, w jaki sposób przygotowuje się do spowiedzi rekolekcyjnej
określa, w jaki sposób wynagradza za swoje grzechy Bogu i bliźniemu

	60. Wielkanoc – szatan pokonany
	– Pogłębione zrozumienie prawdy, że przez zmartwychwstanie Jezus pokonał szatana.
– Kształtowanie wytrwałości w zmaganiu się ze skutkami grzechu pierworodnego na co dzień.
	Święta Pańskie,
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
	określa, na czym polegał grzech pierworodny i wymienia jego skutki
 wymienia znaki i symbole liturgii paschalnej
 wyjaśnia, że przez mękę, śmierć i zmartwychwstanie Pan Jezus pokonał grzech, szatana i śmierć
	uzasadnia, że przez swoje zmartwychwstanie Chrystus pokonał grzech pierworodny, ale w naszym życiu pozostały jego skutki
 charakteryzuje skutki grzechu pierworodnego w swoim życiu
 wyjaśnia znaczenie znaków i symboli liturgii paschalnej
 omawia chrześcijańskie świętowanie Wielkanocy
określa, w jaki sposób wyraża wiarę w zmartwychwstanie Chrystusa

	61. Daj mi Panie dobre myśli. Zesłanie Ducha Świętego w moim domu
	– Pogłębienie wiedzy na temat obecności Ducha Świętego w ewangelizacyjnej misji rodziny.
– Kształtowanie postawy odpowiedzialności za zbawienie członków rodziny.
	Działanie Ducha Świętego w Kościele.
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
Formy apostolstwa świeckich.
	definiuje pojęcie ewangelizacja
 określa istotę nowej ewangelizacji jako pogłębienie i umocnienie osobowej relacji z Jezusem
 podaje prawdę, że pierwszym „odbiorcą” nowej ewangelizacji jest rodzina
	wyjaśnia, że od czasów Pięćdziesiątnicy Duch Święty umacnia Kościół w dziele ewangelizacji
 omawia sposoby ewangelizacji w rodzinie (wspólna modlitwa, rozważanie Bożego słowa, rozmowa na temat związku życia z wiarą, udział rodziny w praktykach religijnych)
wyjaśnia, dlaczego odpowiedzialni za ewangelizację są wszyscy członkowie rodziny, a szczególnie rodzice
 rozmawia o sprawach wiary w swojej rodzinie


12

3
Plan wynikowy dla klasy VII szkoły podstawowej
