Plan wynikowy z religii dla klasy II gimnazjum 
według podręcznika „Błogosławieni, którzy ufają Jezusowi” 
zgodnego z programem nauczania „Kim jestem jako człowiek, kim chcę być jako chrześcijanin” nr AZ-3-01/13


I. Przyjęcie Jezusa
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	Treści 
podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	1. W którą stronę? Maryjo, Gwiazdo Nowej
Ewangelizacji – prowadź!
	– Poznanie prawdy o miłości Boga skierowanej do każdego człowieka indywidualnie.
– Budzenie odwagi do wejścia na drogę Bożej miłości, która prowadzi do szczęścia.
	Wartości i ich hierarchia.
Pojęcie miłości i sposoby jej przeżywania.

	określa własne rozumienie szczęścia
podaje prawdę, że miłość Boga jest skierowana indywidualnie do każdego człowieka 
wskazuje, w jaki sposób powierza siebie Maryi w indywidualnej modlitwie
	interpretuje tekst hymnu Magnificat
wyjaśnia, dlaczego Maryja jest nazywana Gwiazdą Nowej Ewangelizacji
uzasadnia, że przyjęcie Bożej miłości otwiera drogę do szczęścia
uzasadnia, że jest otwarty na sygnały-znaki Bożej miłości w swoim życiu
włącza w swoją modlitwę „Pod Twoją obronę”

	2. Jak zmienić swoje życie?
	– Przyjęcie prawdy, że Bóg w Jezusie Chrystusie przebacza nam grzechy i przywraca utracone życie wieczne.
– Zaufanie Jezusowi, decyzja powierzania Mu swoich grzechów.
	Zbawczy charakter dzieła Jezusa Chrystusa.
Skutki sakramentu pokuty i pojednania oraz jego etapy
	podaje przykłady przeżywania przez ludzi cierpienia i szczęścia
określa istotę prawdziwego szczęścia i cierpienia
podaje prawdę, że Jezus czeka na grzesznika nie jako sędzia, lecz jako Ten, kto kocha
podaje, jak pokonać lęk przed wyznaniem grzechów spowiednikowi 
określa, w jaki sposób powierza swoje grzechy Jezusowi
	interpretuje teksty biblijne o zaparciu się Piotra i zdradzie Judasza (Mt 26,69-75; Mt 27,3-5)
uzasadnia, że przyznanie się do winy i żal prowadzi do oczyszczenia, a ich brak do nieszczęścia (na przykładzie Piotra i Judasza)
uzasadnia, dlaczego człowiek jest naprawdę szczęśliwy, gdy jest bez grzechu
charakteryzuje ludzkie szczęście w perspektywie wieczności
daje świadectwo szczęścia płynącego z życia bez grzechu

	3. Jak zapracować na niebo?
	– Pogłębione poznanie prawdy, że wiara jest darem i zobowiązaniem wobec Boga.
– Kształtowanie postawy wytrwałości w trosce o rozwój wiary.
	Definicja wiary i jej przymioty. 
Zbawczy charakter dzieła Jezusa Chrystusa.
	wie, że wiara jest darem od Boga, niezasłużonym przez człowieka,
wymienia działania człowieka, które pomogą mu otworzyć drzwi nieba (osiągnąć zbawienie)
	interpretuje biblijną perykopę o robotnikach w winnicy (Mt 20,1-15),
uzasadnia, że Bóg pragnie zbawienia każdego człowieka, ale wspólnie z innymi,
uzasadnia, że osiągnięcie nieba realizuje się przez modlitwę i podejmowanie codziennych obowiązków
wskazuje, jak troszczy się o rozwój wiary, by jego miejsce w niebie nie pozostało puste

	4. Błogosławieni, którzy zaufali miłości
Jezusa
	– Poznanie prawdy, że Bóg wysłuchuje tych, którzy zwracają się do Niego z wiarą.
– Pogłębianie postawy ufności w Bożą miłość.
	Definicja wiary i jej przymioty. 
Pojęcie modlitwy.

	zna prawdę, że Jezus wysłuchuje naszych próśb ze względu na naszą wiarę
wymienia owoce zaufania Jezusowi
	interpretuje tekst o uzdrowieniu sługi setnika (Mt 8,5-13)
charakteryzuje postać setnika jako poganina
uzasadnia, że prośba skierowana do Jezusa musi być połączona z głęboką wiarą i pokorą
wyjaśnia znaczenie modlitwy liturgicznej „Panie nie jestem godzien…”
podaje przykłady, gdy z wiarą prosi Boga o pomoc w codziennych sytuacjach


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

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	5. To moje życie – sam o sobie decyduję
	– Poznanie zasad podejmowania odpowiedzialnych wyborów.
– Kształtowanie postawy odpowiedzialności za swoje życie i budzenie krytycznej
oceny modnego stylu życia.
	Wartości i ich hierarchia.

	podaje kryteria, według których chce kształtować swoje życie
podaje, za kogo jest odpowiedzialny teraz i w przyszłości
wymienia osoby, które mogą mu pomóc w podejmowaniu właściwych decyzji
	wyjaśnia, dlaczego jego obecny rozwój ma wpływ na jego przyszłość
interpretuje perykopę biblijną o bogaczu i Łazarzu (Łk 16,19-31)
charakteryzuje konsekwencje swoich działań w chwili obecnej i w dorosłym życiu oraz w wieczności
wyjaśnia, dlaczego krytycznie ocenia styl życia proponowany przez media

	6. Udane relacje z innymi – szczęśliwe życie
	– Ukazanie prawdy, że jakość relacji z innymi ma wpływ na szczęście człowieka.
– Świadome budowanie właściwych relacji z innymi.
	Wartości i ich hierarchia.
Pojęcie miłości i sposoby jej przeżywania.

	podaje prawdę, że Bóg stworzył człowieka do życia we wspólnocie z innymi (Rdz 2,18)
podaje zasady, na których opierają się relacje międzyludzkie
	wymienia kręgi relacji z innymi (rodzina, przyjaciele, koledzy, obcy)
charakteryzuje różnice w relacjach między osobami bliskimi i obcymi
wyjaśnia, dlaczego konsekwencją samotności może być niechęć do życia
podaje przykłady, że świadomie buduje właściwe relacje z ludźmi, wśród których żyje

	7. Odwieczny konflikt międzypokoleniowy
	– Ukazanie wartości doświadczenia życiowego dorosłych.
– Budzenie potrzeby postawy dialogu i gotowości rozwiązywania konfliktów
z rodzicami (dorosłymi).
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.
	podaje przykłady autorytetów osób dorosłych
definiuje pojęcie konfliktu międzypokoleniowego
wymienia zasady pomagające w rozwiązywaniu konfliktów z dorosłymi
wylicza przyczyny konfliktów z rodzicami
	uzasadnia, dlaczego warto korzystać z doświadczenia dorosłych
omawia, czego dotyczą wybory życiowe młodego człowieka
wyjaśnia znaczenie samodzielności w życiu osoby dojrzewającej
omawia, jak podejmować właściwe decyzje
wskazuje, jak szuka sposobów komunikacji, dającej wzajemne zrozumienie

	8. Za kogo przebiera się Jezus? ludzie,
których spotykam
	– Poznanie sposobów realizacji miłości bliźniego wobec ludzi, którzy nie radzą sobie w życiu.
– Budowanie właściwych relacji z ludźmi wykluczonymi społecznie.
	Wartości i ich hierarchia.
Pojęcie miłości i sposoby jej przeżywania.

	wymienia grupy ludzi wykluczonych społecznie
podaje najczęstsze przyczyny wykluczeń 
podaje przykłady okazywania przez siebie szacunku do ludzi potrzebujących pomocy
	charakteryzuje potrzeby człowieka, który przestał sobie radzić w życiu
uzasadnia chrześcijańską powinność zajęcia się ludźmi wykluczonymi
opracowuje program pomocy konkretnej grupie ludzi lub konkretnemu człowiekowi
wskazuje sytuacje, gdy otacza ludzi potrzebujących swoją modlitwą, starając się rozeznać ich potrzeby i nieść skuteczną pomoc

	9. Nierozumiana i odkrywana Miłość –
aborcja a adopcja duchowa
	– Poznanie, czym jest aborcja i duchowa adopcja.
– Budowanie postawy troski o dzieci nienarodzone.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.
Pojęcie miłości i sposoby jej przeżywania.
	podaje argumenty za urodzeniem dziecka, biorąc pod uwagę matkę i ojca
wylicza sposoby ratowania dzieci nienarodzonych
wymienia skutki aborcji w życiu kobiety i mężczyzny
	wyjaśnia, czym jest dar życia
wyjaśnia, na czym polega tzw. duchowa adopcja
wyjaśnia, dlaczego najczęstszą przyczyną aborcji jest poczucie osamotnienia matki dziecka
dokonuje moralnej oceny aborcji
wskazuje, w jaki sposób wyraża postawę obrony życia od poczęcia
uzasadnia, dlaczego podejmuje postanowienie modlitwy w intencji dzieci nienarodzonych

	10. Niepotrzebna i przygarnięta miłość
	– Poznanie pojęcia „eutanazja” i przyczyn tego zjawiska.
– Umacnianie postawy ochrony życia i jego wartości aż do naturalnej śmierci.
	Przykazania Dekalogu: wartości, których bronią przykazania. 
Wykroczenia przeciw przykazaniom i ich konsekwencje.
Pojęcie miłości i sposoby jej przeżywania.
	definiuje pojęcie „eutanazja”
wymienia powody, dla których ludzie chcą poddać się eutanazji
wylicza sposoby udzielania pomocy osobie chorej i umierającej
	dokonuje moralnej oceny eutanazji
wyjaśnia, dlaczego podjęcie decyzji o poddaniu się eutanazji wynika z poczucia
odrzucenia przez bliskich i samotności
wyjaśnia, co to jest hospicjum
omawia cele funkcjonowania hospicjum
wskazuje, w jaki sposób wyraża postawę poszanowania człowieka i jego godności do chwili naturalnej śmierci
podaje przykłady poświęcenia przez siebie czasu osobom starszym i chorym

	11. Miłość, która daje siłę i leczy.
Dar i pomoc w przeżywaniu cierpienia
	– Głębsze poznanie sensu sakramentu namaszczenia chorych.
– Uwrażliwianie na niesienie pomocy osobie cierpiącej.
	Znaczenie i skutki sakramentu namaszczenia chorych.
Pojęcie miłości i sposoby jej przeżywania.

	określa, co to jest sakrament namaszczenia chorych
wymienia skutki sakramentu namaszczenia chorych
wylicza sytuacje, w których osoba przyjmuje sakrament namaszczenia chorych
	wyjaśnia, dlaczego sakrament namaszczenia chorych jest sakramentem uzdrowienia
opisuje historie, w których ludzie doświadczają cierpienia
uzasadnia, że osoby chore potrzebują pomocy w sferze duchowej
uzasadnia swą gotowość pomocy osobie cierpiącej przez rozmowę i zachętę do przyjęcia sakramentu namaszczenia chorych


III. Syn Boży
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	
Treści podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	12. Kim jest człowiek wierzący?
	– Poznanie przymiotów wiary i zrozumienie jej wartości w życiu każdego człowieka.
– Uzasadnienie potrzeby wiary, jej poznawania i pogłębiania.
	Definicja wiary i jej przymioty.
Konsekwencje wiary w jednego Boga oraz trudności wynikające z wyznawania wiary.
	wymienia cechy charakteryzujące wiarę
cytuje z pamięci wybrane wersety biblijne określające wiarę
	przyporządkowuje cechy wiary odpowiednim tekstom biblijnym lub z tych tekstów samodzielnie odczytuje cechy i określenia wiary
z zaangażowaniem podejmuje refleksję nad wskazanymi tekstami biblijnymi
jest odpowiedzialny za rozwój swojej wiary

	13. Jaki kolor miały oczy Jezusa? Chrześcijańskie świadectwa historyczności Zbawiciela
	– Zrozumienie, że Jezus z Nazaretu jest postacią historyczną, czyli prawdziwym człowiekiem.
– Umocnienie przekonania, że istnienie Jezusa Chrystusa i Jego dzieło są faktami historycznymi.
	Świadectwa historyczności Jezusa.

	wskazuje teksty biblijne i patrystyczne mówiące o historycznym pochodzeniu Jezusa
 podaje najważniejsze fakty z życia i działalności Jezusa w porządku chronologicznym
	interpretuje teksty biblijne mówiące o historycznym pochodzeniu Jezusa
omawia kontekst historyczny przyjścia na świat Jezusa
samodzielnie sięga do ksiąg Nowego Testamentu jako źródła wiedzy na temat Jezusa i daje o tym świadectwo wobec klasy 
podaje przykłady sytuacji, gdy chętnie dzieli się wiedzą o Jezusie z innymi

	14. Mówił o Nim świat. Pozachrześcijańskie świadectwa o Jezusie Chrystusie
	– Poznanie niechrześcijańskich źródeł o Jezusie Chrystusie.
– Umocnienie przekonania, że istnienie Jezusa Chrystusa i Jego dzieło są faktami historycznymi.
	Świadectwa historyczności Jezusa.

	wymienia pozachrześcijańskie dokumenty świadczące o Jezusie Chrystusie 
w skrótowej formie przedstawia treść każdego z nich
	w oparciu o dokumenty pozachrześcijańskie uzasadnia, że Jezus istniał naprawdę
wskazuje, w jaki sposób poszukuje rzetelnego wyjaśnienia wątpliwości co do podstaw swojej wiary
uzasadnia gotowość obrony swojej wiary w Jezusa Chrystusa

	15. Cztery odsłony tej samej Prawdy. Orędzie czterech Ewangelii
	– Zrozumienie komplementarności przekazu czterech ewangelistów o Jezusie.
– Ożywienie i umocnienie wiary w Jezusa jako Syna Bożego.
	Orędzie poszczególnych Ewangelii.
Życie, nauczanie i zbawczy charakter dzieła Jezusa Chrystusa.
	omawia proces powstawania Ewangelii 
prezentuje główną myśl teologiczną czterech ewangelistów
	wyjaśnia podobieństwa i różnice w czterech Ewangeliach w świetle ich teologii
wykazuje dążność poznawczą przejawiającą się w czytaniu czterech Ewangelii w celu bliższego poznania Jezusa
prezentuje owoc refleksji nad własnym życiem w świetle prawd przekazanych przez ewangelistów

	16. Cuda Jezusa wyrazem zbawczej miłości
	– Pogłębione poznanie cudów jako potwierdzenie boskiej misji Jezusa.
– Budzenie całkowitego zaufania Bogu nawet w najtrudniejszych sytuacjach życiowych.
	Konsekwencje wiary w jednego Boga oraz trudności wynikające z wyznawania wiary.
Życie, nauczanie i zbawczy charakter dzieła Jezusa Chrystusa.
Przykłady osób żyjących modlitwą.
	definiuje pojęcie „cud” 
wskazuje teksty biblijne opisujące wybrane cuda Jezusa: przemianę wody w wino (J 2,1-11), rozmnożenie chleba (Mk 6,34-44), uzdrowienie epileptyka (Mt 17,14-18), uzdrowienie opętanego (Mk 1,23-27)
wymienia sfery życia ludzi, w których Jezus dokonywał cudów
	wyjaśnia, dlaczego cuda Jezusa są potwierdzeniem Jego Synostwa Bożego
interpretuje perykopy biblijne opisujące wybrane cuda
wyjaśnia związek działalności Jezusa z Jego modlitwą
uzasadnia, że cuda Jezusa są ogłaszaniem królestwa Bożego
wyjaśnia, że Jezus dokonuje cudów tam, gdzie jest wiara, i jednocześnie przez cuda umacnia wiarę
daje świadectwo o tym, że z wiarą prosi Jezusa o pomoc w najtrudniejszych sytuacjach życiowych

	17. Życie Jezusa odczytane na osi i w spirali czasu. Rok liturgiczny
	– Pogłębione poznanie roku liturgicznego jako uobecnienia wydarzeń zbawczych.
– Pobudzenie do świadomego i zaangażowanego przeżywania roku liturgicznego.
	Życie, nauczanie i zbawczy charakter dzieła Jezusa Chrystusa.
Struktura roku liturgicznego.
Święta Pańskie,
	wymienia okresy roku liturgicznego 
wymienia święta upamiętniające wydarzenia z życia Jezusa
wskazuje święta Pańskie na schemacie roku liturgicznego
	wyjaśnia, co to jest kalendarz liturgiczny
uzasadnia chrześcijański sens i wartość świętowania na przestrzeni roku liturgicznego
stara się świadomie przeżywać rok liturgiczny, zaznaczając w kalendarzu aktualne tygodnie

	18. Czekanie na Boga, który przychodzi
	– Głębsze poznanie znaczenia Adwentu w liturgii Kościoła.
– Kształtowanie postawy aktywnego czuwania w oczekiwaniu na przyjście Chrystusa.
	Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
	wskazuje miejsce Adwentu na schemacie roku liturgicznego i omawia jego znaczenie 
wymienia tradycje i symbole adwentowe
podaje przykłady pieśni adwentowych
	wyjaśnia sens i znaczenie tradycji i symboli adwentowych
interpretuje teksty biblijne zapowiadające przyjście Zbawiciela
wskazuje, w jaki sposób włącza się w rodzinne i parafialne przygotowania do świąt Bożego Narodzenia

	19. Spotkanie z Jezusem Chrystusem, który umarł i zmartwychwstał
	– Poznanie wydarzeń paschalnych jako podstawy wiary chrześcijan i szczytu roku liturgicznego.
– Umocnienie wiary w zmartwychwstanie Chrystusa i pragnienia spotykania się z Nim.

	Życie, nauczanie i zbawczy charakter dzieła Jezusa Chrystusa.
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
	wskazuje teksty biblijne i pozabiblijne mówiące o śmierci i zmartwychwstaniu Jezusa 
podaje przykłady spotkań z Chrystusem po Jego zmartwychwstaniu
wskazuje wydarzenia paschalne na schemacie roku liturgicznego
	charakteryzuje znaczenie spotkań z Chrystusem Zmartwychwstałym w umocnieniu wiary Jego uczniów
uzasadnia potrzebę liturgicznych spotkań z Chrystusem
aktywnie włącza się w przygotowanie liturgii Mszy Świętej lub innej celebracji i z zaangażowaniem w niej uczestniczy

	20. Ten, który zmartwychwstał, wstąpił do nieba, aby dalej być obecnym
	– Pogłębione poznanie prawdy o wniebowstąpieniu Jezusa.
– Umocnienie wiary w bóstwo Jezusa i Jego stałą obecność wśród nas.
	Życie, nauczanie i zbawczy charakter dzieła Jezusa Chrystusa.
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
	wskazuje teksty biblijne mówiące o wniebowstąpieniu Jezusa 
podaje czas (liczbę dni) ukazywania się Zmartwychwstałego apostołom
	interpretuje teksty biblijne mówiące o wniebowstąpieniu Jezusa
charakteryzuje sposoby obecności Chrystusa wśród nas
uzasadnia wartość życia „w obecności Chrystusa”
układa swój plan dnia (tygodnia), uwzględniając nieustanną, bliską obecność Chrystusa

	21. Przyjdzie, aby nas osądzić
	– Pogłębione poznanie prawdy o Chrystusie Królu i sądzie ostatecznym.
– Budzenie postawy czuwania w oczekiwaniu na powtórne przyjście Chrystusa.
	Rzeczy ostateczne człowieka.
Święta Pańskie.
	wymienia rzeczy ostateczne człowieka 
wskazuje teksty biblijne o powtórnym przyjściu Chrystusa (Mt 25,31-46; Łk 21,25-28.34-36)
podaje kryteria, według których Chrystus będzie sądził ludzi
	interpretuje tekst biblijny o końcu świata (Łk 21,25-28.34-36), wyjaśnia, dlaczego moment ten dla jednych będzie przyczyną lęku, a dla innych radości) 
wyjaśnia, na czym polega królowanie Chrystusa
uzasadnia, że wyrok wydany przez Chrystusa na sądzie ostatecznym będzie konsekwencją działań człowieka podczas jego życia
podaje przykłady podejmowanych przez siebie codziennych decyzji w perspektywie wieczności

	22. Obowiązek, ale i przywilej. Udział we Mszy Świętej
	– Pogłębione poznanie struktury Mszy Świętej.
– Kształtowanie postawy świadomego i czynnego przeżywania Eucharystii.
	Struktura Mszy Świętej i znaczenie poszczególnych części.
Eklezjalny i eschatologiczny wymiar Eucharystii.
	wymienia główne części Mszy Świętej 
podaje przykłady ludzi, dla których uczestnictwo w Eucharystii było największą wartością
	formułuje argumenty za uczestnictwem w liturgii
charakteryzuje wpływ Eucharystii na życie ludzi, którzy z wielką wiarą w niej uczestniczą
świadomie i z przekonaniem włącza się w przygotowanie Mszy Świętej
aktywnie uczestniczy we wspólnej liturgii

	23. „Oto wielka tajemnica wiary”. Modlitwa Eucharystyczna
	– Poznanie treści modlitw eucharystycznych.
– Motywowanie do świadomego i głębokiego przeżywania liturgii eucharystycznej.
	Struktura Mszy Świętej i znaczenie poszczególnych części.
Eklezjalny i eschatologiczny wymiar Eucharystii.
	podaje, że są cztery modlitwy eucharystyczne 
wymienia za kogo i z kim modlimy się w drugiej modlitwie eucharystycznej
	mówi z pamięci słowa konsekracji
wyjaśnia, dlaczego kapłan wypowiada słowa modlitwy w liczbie mnogiej
wyjaśnia treść czterech aklamacji
odpowiada na wezwania kapłana
modli się we wspólnocie z innymi podczas liturgii

	24. Na ile mogę się zbliżyć do Boga? Sakrament Eucharystii
	– Głębsze poznanie motywu ustanowienia Eucharystii i sensu przyjmowania Komunii Świętej.
– Budowanie głębokiej zażyłości z Chrystusem przez częste przyjmowanie Komunii Świętej.
	Eklezjalny i eschatologiczny wymiar Eucharystii.

	wskazuje teksty biblijne dotyczące Eucharystii 
podaje warunki przystąpienia do Komunii Świętej
	na podstawie tekstów biblijnych wyjaśnia motywy ustanowienia przez Jezusa sakramentu Eucharystii 
charakteryzuje przyjmowanie Komunii Świętej jako przejaw głębokiej zażyłości z Panem Jezusem
uzasadnia potrzebę częstej Komunii Świętej
rozwija swoją więź z Chrystusem przez życie sakramentalne i odważnie świadczy o tym wobec klasy

	25. Z Jezusem i do Jezusa. Kult Najświętszego Serca Pana Jezusa
	– Poznanie historii i znaczenia kultu Najświętszego Serca Pana Jezusa.
– Zachęcenie do oddawania czci Sercu Jezusowemu w duchu wdzięczności i ekspiacji.
	Święta Pańskie.
Rodzaje, formy i postawy podczas modlitwy.
Przykłady osób żyjących modlitwą.

	prezentuje główne przesłanie objawień Pana Jezusa św. Małgorzacie Marii Alacoque
wymienia i omawia formy kultu Najświętszego Serca Jezusowego
podaje, kiedy obchodzimy uroczystość Najświętszego Serca Pana Jezusa
	wyjaśnia potrzebę i sens poświęcenia się Boskiemu Sercu Jezusa
charakteryzuje współczesne przejawy znieważania Bożej miłości (niewdzięczność, brak poczucia grzechu, świętokradzka komunia)
uzasadnia ekspiacyjny charakter praktykowania pierwszych piątków miesiąca


IV. Parafia, wspólnota, ruch
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	
Treści podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	26. Moja parafia i jej historia
	– Poznanie historii i aktualnego życia własnej parafii.
– Zachęcenie do większego zaangażowania w życie parafii.
	Najważniejsze fakty z historii i życia własnej parafii.
	definiuje pojęcie parafii i podaje, kto do niej przynależy
rozpoznaje kapłanów pracujących w miejscowej parafii oraz podaje ich imiona i nazwiska
wymienia dobra materialne i duchowe, z których korzysta w parafii (ofiarowane przez wiernych w historii)
	opowiada historię swojego kościoła parafialnego.
wskazuje, w jaki sposób wyraża więź ze swoją parafią
uzasadnia, dlaczego modli się za żyjących i zmarłych ofiarodawców na rzecz parafii
referuje, jakie działania podejmuje na rzecz parafii, inspirując do nich swoich kolegów

	27. Moja diecezja
	– Poznanie struktury, zasięgu terytorialnego i historii swojej diecezji.
– Pogłębienie więzi z własną diecezją.
	Najważniejsze fakty z historii i życia własnej diecezji. 
	podaje definicję sanktuarium, diecezji, seminarium, 
podaje nazwę swojej diecezji oraz imię i nazwisko jej biskupa
wskazuje, gdzie jest katedra i seminarium duchowne
wymienia najważniejsze sanktuaria swojej diecezji
omawia najważniejsze wydarzenia z historii swojej diecezji
	wyjaśnia rolę sanktuariów w życiu społecznym i narodowym
uzasadnia, dlaczego chętnie bierze udział w pielgrzymce do wybranego sanktuarium
dzieli się przeżyciami związanymi z pobytem w sanktuarium

	28. Gdy potrzebuję innych to… Ruchy i wspólnoty w Kościele
	– Poznanie grup, ruchów i wspólnot działających na terenie parafii.
– Zachęcenie do włączenia się w działalność wybranej grupy.
	Najważniejsze fakty z historii i życia własnej parafii.
Formy apostolstwa świeckich.

	wymienia grupy, ruchy i wspólnoty działające na terenie parafii
	charakteryzuje działalność wybranych grup,
uzasadnia potrzebę i wartość przynależności do rówieśniczych grup o charakterze religijnym
dokonuje wyboru grupy, w której czułby się dobrze i mógłby się rozwijać emocjonalnie i duchowo 
wskazuje, w jaki sposób angażuje się w działalność wybranej grupy

	29. Jak ubiera się święty?
	– Poznanie życia zakonnego, rodzinnego i samotnego jako różnych form realizacji powszechnego powołania do świętości.
– Uwrażliwienie na różnorodność form pełnienia woli Bożej.
	Świętość w rozmaitych formach życia.
Formy apostolstwa świeckich.
	wymienia różne formy życia poświęconego Bogu
definiuje pojęcia: świecki i konsekrowany
przedstawia cechy charakterystyczne dla świętych
	interpretuje słowa Chrystusa i Kościoła wzywające do życia konsekrowanego
wyraża zainteresowanie formą życia poświęconego Bogu
uzasadnia, dlaczego modli się za różne stany w Kościele
referuje, w jaki sposób poszukuje własnej drogi życiowej

	30. Czy ksiądz jest ważniejszy od ministranta? Apostolstwo świeckich
	– Poznanie i przyjęcie prawdy, że każdy jest odpowiedzialny za zbawienie swoje i bliźnich.
– Zachęcenie do zaangażowania w życie Kościoła i szczerej troski o drugiego człowieka.
	Podział zadań w sprawowaniu liturgii.
Formy apostolstwa świeckich.

	wymienia posługi kapłana oraz funkcje, jakie mogą pełnić w Kościele ludzie świeccy
wskazuje, że celem posługi kapłana, jak i apostolstwa świeckich jest zbawienie własne i pomoc w zbawieniu innych ludzi
	uzasadnia potrzebę apostolstwa świeckich
charakteryzuje wzajemne relacje członków Kościoła
określa swoje miejsce w Kościele
wskazuje, w jaki sposób angażuje się w życie Kościoła
podaje przykłady swojej troski o zbawienie własne i innych

	31. Jak spotkać żywego Jezusa? Obecność Chrystusa w liturgii
	– Poznanie istoty liturgii Kościoła i sposobów obecności w niej Chrystusa.
– Uwrażliwienie na obecność Chrystusa w liturgii i zachęcenie do czynnego w niej udziału.
	Pojęcie liturgii.
Cel sprawowania liturgii.
Eklezjalny i eschatologiczny wymiar Eucharystii.

	definiuje pojęcie liturgii Kościoła,
wymienia sposoby obecności Chrystusa w liturgii
	charakteryzuje działanie Boga i człowieka w liturgii
uzasadnia, że uczestnicząc w liturgii spotykamy Chrystusa zmartwychwstałego
angażuje się w przygotowanie liturgii Mszy Świętej
uzasadnia swe pragnienie spotykania się z Chrystusem przez świadome i czynne uczestnictwo w liturgii Kościoła

	32. Komu jest potrzebne chodzenie do kościoła?
	– Poznanie uczestnictwa w liturgii jako potrzeby serca i obowiązku chrześcijanina.
– Utwierdzenie przekonania o konieczności systematycznego uczestnictwa w Mszy Świętej i innych formach liturgii Kościoła (sakramenty, celebracje słowa Bożego).
	Eklezjalny i eschatologiczny wymiar Eucharystii.


	wymienia różne formy liturgii Kościoła
	formułuje argumenty za uczestnictwem w liturgii
uzasadnia, że do życia prawdziwie chrześcijańskiego konieczna jest stała więź z Chrystusem
uzasadnia własne pragnienie podtrzymywania i ciągłego odnawiania więzi z Chrystusem poprzez życie sakramentalne

	33. Gromadzić się, by rozważać Słowo Pana
	– Poznanie cykli czytań mszalnych w ciągu roku liturgicznego.
– Utwierdzenie przekonania, że czytane w liturgii teksty biblijne są kierowanym do nas słowem Boga.
	Struktura roku liturgicznego.
Znaczenie poszczególnych części Mszy Świętej.
Rodzaje, formy i postawy podczas modlitwy.
	podaje, że liturgia słowa jest częścią Mszy Świętej, może też być odrębną celebracją
omawia, co zawiera i do czego służy lekcjonarz
wymienia i omawia cykle czytań mszalnych (dwuletni cykl na dni powszednie i trzyletni na niedziele)
	uzasadnia, że czytane i rozważane podczas liturgii teksty biblijne są kierowanym do nas słowem Boga
potrafi posługiwać się lekcjonarzem
wyjaśnia znaczenie kreślonych na czole, ustach i sercu krzyżyków przed czytaniem Ewangelii
uzasadnia, dlaczego z szacunkiem i uwagą słucha słowa Bożego

	34. Jakość wspólnoty a jakość mojej modlitwy. Pismo Święte w życiu chrześcijanina
	– Poznanie modelu Kościoła jako wspólnoty wspólnot, których życie kształtuje słowo Boże.
– Wprowadzenie do wspólnotowej i indywidualnej lektury Pisma Świętego.
	Struktura i ustrój Kościoła.
Biblijne obrazy Kościoła.
Zasady prywatnej lektury Pisma Świętego.
Formy apostolstwa świeckich.

	wyjaśnia pojęcie wspólnoty
podaje przykłady wspólnotowej lektury Pisma Świętego
	charakteryzuje Kościół jako wspólnotę wspólnot
omawia schemat biblijnego spotkania w ramach wybranej wspólnoty
wyjaśnia związek życia chrześcijanina z rozważanym we wspólnocie lub indywidualnie słowem Bożym
referuje wobec klasy swe uczestnictwo w spotkaniach grupy rozważającej słowo Boże
wskazuje, w jaki sposób zachęca rodziców i rodzeństwo do rodzinnej lektury Pisma Świętego
podejmuje samodzielne próby rozmowy ze słowem Bożym i dzieli się z klasą swym doświadczeniem

	35. Po co jest piękno? Sztuka sakralna
	– Poznanie roli sztuki sakralnej w liturgii Kościoła.
– Kształtowanie wrażliwości na piękno oraz umiejętności odbioru duchowego przesłania zawartego w sztuce sakralnej.
	Sztuka sakralna.
	wymienia najbardziej znane dzieła sztuki religijnej (z zakresu architektury, malarstwa, rzeźby, muzyki)
podaje przykłady motywów biblijnych w sztuce
	rozpoznaje elementy sztuki sakralnej w swojej świątyni
charakteryzuje motywy powstawania religijnych dzieł sztuki 
podaje przykłady motywów biblijnych w sztuce
uzasadnia swój szacunek wobec dzieł sztuki sakralnej
wskazuje, w jaki sposób kształtuje w sobie wrażliwość na piękno


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

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	36. Chrześcijaństwo a świat antyczny
	– Poznanie wyzwań, jakie stanęły przed chrześcijaństwem w zetknięciu z kulturą antyczną grecką i rzymską. 
– Kształtowanie otwartej (i krytycznej) postawy wobec wartości obecnych w pozachrześcijańskich kręgach kulturowych.
	Początki chrześcijaństwa, pierwsze prześladowania chrześcijan.

	podaje przykłady zetknięcia się św. Pawła z kulturą grecką i rzymską
definiuje pojęcie inkulturacji
na podstawie wypowiedzi Jana Pawła II podaje przykłady współczesnych „areopagów”
	charakteryzuje postawę św. Pawła wobec przejawów kultury greckiej i rzymskiej
omawia problemy związane z inkulturacją chrześcijaństwa w pierwszych wiekach
wyraża szacunek dla ludzi o innych poglądach
wskazuje, w jaki sposób szuka wyjaśnienia napotkanych trudności w celu pogłębienia własnej wiary
podaje przykłady sytuacji, gdy w różnych środowiskach odważnie przyznaje się do Chrystusa i Kościoła 

	37. Chrystianizacja Europy
	– Poznanie etapów tworzenia się europejskiej cywilizacji oraz znaczenia chrześcijaństwa w tym procesie.
– Kształtowanie przekonania o potrzebie obrony wartości chrześcijańskich, na których zbudowana jest europejska cywilizacja.
	Cel misji katolickich.
Wartości i ich hierarchia
	wymienia najwcześniejszych misjonarzy niosących Ewangelię w różnych częściach Europy
podaje w zarysie kolejność chrystianizacji poszczególnych ludów i terytoriów Europy
	charakteryzuje działalność ewangelizacyjną pierwszych misjonarzy
opisuje przemiany cywilizacyjne związane z wprowadzeniem chrześcijaństwa
uzasadnia wartość chrześcijańskich zasad w kształtowaniu się i rozwoju europejskich społeczeństw
uzasadnia, dlaczego krytycznie odnosi się do wypowiedzi odrzucających chrześcijańskie wartości (oparte na dekalogu i Ewangelii)

	38. Święty Benedykt i benedyktyni
	– Poznanie życiorysu i działalności św. Benedykta oraz najbardziej charakterystycznych cech zakonu benedyktynów.
– Pobudzenie do poszukiwania w swoim życiu wartości i życia zgodnego z tymi wartościami.
	Działalność św. Benedykta i dzieło podjęte przez benedyktynów.

	definiuje pojęcia: monastycyzm, reguła zakonna, benedyktyni
prezentuje koleje życia św. Benedykta z Nursji
podaje znaczenie sentencji „ora et labora”
	charakteryzuje benedyktyńską regułę zakonną, ukazując jej aktualność dla współczesnego człowieka
omawia zakonne życie benedyktynów
uzasadnia wybór św. Benedykta na głównego patrona Europy
omawia wpływ św. Benedykta i benedyktynów na rozwój cywilizacji i kultury europejskiej
wyjaśnia zaangażowanie chrześcijan w tworzenie kultury
omawia znaczenie modlitwy i pracy w swej trosce o własny rozwój duchowy 
referuje, w jaki sposób walczy z bezczynnością i lenistwem

	39. Rozłam w Kościele. Schizma wschodnia
	– Poznanie przyczyn i skutków rozłamu Kościoła na Wschodni i Zachodni.
– Pobudzenie dążenia do jedności Kościoła.
	Schizma wschodnia.

	definiuje pojęcia: patriarcha, schizma, prawosławie, ikona, cerkiew
wymienia przyczyny i następstwa podziału na Kościół wschodni i zachodni
wymienia patriarchaty Kościoła wschodniego
	ocenia przyczyny i skutki schizmy wschodniej
wykazuje podobieństwa i różnice między Kościołem rzymskokatolickim i prawosławnym
charakteryzuje działania ekumeniczne Kościoła prawosławnego i katolickiego 
układa modlitwę w intencji zjednoczenia wszystkich chrześcijan
wyraża szacunek względem braci prawosławnych
wskazuje, w jaki sposób włącza się w działania ekumeniczne Kościoła

	40. Reforma gregoriańska
	– Poznanie założeń i skutków reformy gregoriańskiej.
– Kształtowanie umiejętności argumentowania i uzasadniania swoich racji.
	Reforma gregoriańska.
	podaje, kim był Grzegorz VII i czego dotyczyły wydane przez niego dekrety reformatorskie
wymienia owoce reformy gregoriańskiej
definiuje pojęcia: inwestytura, symonia, ekskomunika
	krytycznie ocenia stosunki państwo – Kościół przed reformą gregoriańską
charakteryzuje główne założenia reformy
wyjaśnia znaczenie reformy Grzegorza VII dla Kościoła w Europie zachodniej i w Polsce
uzasadnia swą gotowość respektowania obowiązków i praw Polaka katolika zawartych w Konstytucji RP

	41. Jak powstawały uniwersytety?
	– Poznanie działalności naukowych ośrodków średniowiecznej Europy.
– Kształtowanie postawy szacunku i uznania dla umysłowych osiągnięć epoki Średniowiecza.
	Renesans życia umysłowego XII i XIII wieku, powstanie uniwersytetów, dorobek św. Tomasza z Akwinu.

	wymienia uniwersytety średniowiecznej Europy
prezentuje dziedziny wiedzy studiowane w średniowieczu 
prezentuje dorobek św. Tomasza z Akwinu 
podaje nazwiska wierzących ludzi nauki ze średniowiecza (M. Kopernik, M. Trąba, S. Hozjusz, Z. Oleśnicki) i tych, którzy żyją współcześnie
	charakteryzuje wkład ludzi wierzących w rozwój ludzkiej wiedzy
wskazuje, gdzie szuka kompetentnej pomocy w rozwiązywaniu wątpliwości w wierze 
omawia, w jaki sposób angażuje się w pogłębianie wiedzy i wiary

	42. Spór o ewangeliczne ubóstwo. Aktualność idei franciszkańskiej
	– Poznanie najstarszych zakonów żebraczych oraz przebiegu życia ich założycieli.
– Kształtowanie postawy troski o bogactwo własnego serca i umiejętności dzielenia się z innymi.
	Spór o ewangeliczne ubóstwo.
	definiuje pojęcia: zakon żebraczy, habit, kwesta
wymienia zakonny żebracze i ich założycieli
wskazuje współczesne sposoby pozyskiwania dóbr nawiązujące do franciszkańskiego żebractwa
	uzasadnia religijny sens ubóstwa i żebractwa
ukazuje wartość rezygnacji z dóbr materialnych na rzecz wzrostu duchowego 
opisuje habit franciszkański
uzasadnia, dlaczego chętnie dzieli się z ubogimi
referuje swe uczestnictwo w kwestach na cele charytatywne

	43. Inkwizycja – prawda, pamięć i przebaczenie w Kościele
	– Poznanie prawdy, że Kościół potrzebuje nieustannego oczyszczania.
– Przypomnienie przyczyn i skutków inkwizycji.
– Kształtowanie postawy przebaczenia i skruchy oraz umiejętności oceny zła płynącego z nietolerancji religijnej w świetle prawdy o świętości Kościoła.
	Inkwizycja
	określa, na czym polega świętość Kościoła
definiuje pojęcia: inkwizycja i herezja
wymienia przyczyny powstania inkwizycji 
prezentuje stanowisko współczesnego Kościoła wobec inkwizycji 
wyraża postawę akceptacji i tolerancji wobec drugiego człowieka
	potrafi ocenić zło płynące z inkwizycji 
charakteryzuje metody walki z heretykami stosowane przez inkwizycję
poprawnie interpretuje fragmenty z Biblii i listu Jana Pawła II „Tertio millennio adveniente”
uzasadnia swą postawę mężnego wyznawania wiary w Chrystusa oraz miłości względem drugiego człowieka
uzasadnia, dlaczego przebacza i prosi o przebaczenie

	44. Reformacja i reforma katolicka. Sobór Trydencki
	– Poznanie założeń reformy Kościoła (katolickiej i protestanckiej) w XVI w.
– Poznanie reformatorów (katolickich i protestanckich), pełnych troski o społeczność wierzących.
– Kształtowanie poglądu na znaczenie reform chrześcijaństwa.
	Przyczyny reformacji i reformy katolickiej.
Dzieło Soboru Trydenckiego.
	wymienia przyczyny reformacji i reformy katolickiej
wymienia głównych reprezentantów epoki reformacji
podaje datę Soboru Trydenckiego i wymienia główne postanowienia
wymienia wartości, którymi Kościoły reformacji ubogaciły chrześcijaństwo
	charakteryzuje problemy Kościoła zachodniego i jego wewnętrzne próby odnowy
wyjaśnia, na czym polegał rozłam w Kościele Zachodnim
omawia działanie reformatorów katolickich oraz założycieli nowych Kościołów reformacji 
omawia podobieństwa i różnice katolicyzmu, luteranizmu i kalwinizmu
charakteryzuje ruch ekumeniczny
wyraża postawę tolerancji religijnej i szacunku wobec przedstawicieli innych wyznań
uzasadnia, dlaczego modli się o jedność chrześcijan
wyraża więź ze swoim Kościołem oraz docenia osiągnięcia i wartości Kościołów reformacji

	45. Oświecenie i rewolucja francuska
	– Poznanie zagrożeń dla wiary w filozofii oświecenia.
– Poznanie prawdy, że wiara i rozum wzajemnie się uzupełniają.
– Kształtowanie troski o rozwój wiary.
	Kościół wobec wyzwania oświecenia i rewolucji francuskiej; deizm, racjonalizm, masoneria, modernizm.
Pozorność konfliktu nauki i wiary.

	definiuje pojęcia: deizm, masoneria, racjonalizm, modernizm
wymienia autentyczne osiągnięcia epoki oświecenia
wymienia zagrożenia wiary zawarte w filozofii oświecenia
	uzasadnia nielogiczność poglądów przeciwstawiających wiarę rozumowi
opisuje przebieg prześladowań Kościoła w okresie rewolucji francuskiej
charakteryzuje intelektualne postawy oświecenia
wskazuje wartości i zagrożenia kryjące się w myśli oświeceniowej
uzasadnia, dlaczego deizm i ideologia masońska nie da się pogodzić z nauką Kościoła katolickiego
uzasadnia, że wiara i rozum wzajemnie się uzupełniają i nie może być między nimi sprzeczności
uzasadnia swą krytyczną postawę wobec ideologii niezgodnych z wiarą katolicką
uzasadnia swe przekonanie, że rozum potrzebuje wiary dla lepszego poznania rzeczywistości


VI. Mój rozwój
	Temat 
jednostki 
lekcyjnej
	
Cele katechetyczne 
	
Treści podstawy programowej
	Wymagania

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	46. Pokora i pycha w moim rozwoju
	– Poznanie znaczenia pokory i pychy w rozwoju relacji do samego siebie, Boga i ludzi.
– Budowanie opartych na pokorze relacji z Bogiem i ludźmi.
	Prawo Boże, wartości i ich hierarchia.
	definiuje pojęcia: pokora, pycha
podaje biblijne przykłady pokory i pychy
	interpretuje teksty biblijne mówiące o pokorze i pysze (Łk 18,10-14; J 13,5.16; Rz 12,16)
wyjaśnia znaczenie tych postaw w rozwoju relacji do samego siebie, Boga i ludzi
wskazuje i charakteryzuje sposoby kształtowania postawy pokory i wyzwalania się z pychy
przyjmuje postawę pokory nie wywyższając się wśród kolegów

	47. Modlitwa Pańska jako program drogi chrześcijanina
	– Uświadomienie, jak potrzebna jest modlitwa w rozwoju człowieka wierzącego.
– Kształtowanie opartego na Modlitwie Pańskiej programu życia chrześcijańskiego.
	Modlitwa Pańska jako program życia chrześcijanina.
	wymienia prośby zawarte w Modlitwie Pańskiej
	interpretuje treść Modlitwy Pańskiej jako program drogi chrześcijanina
uzasadnia potrzebę systematycznej modlitwy
formułuje własną modlitwę, wzorując się na Modlitwie Pańskiej
uzasadnia związek swej codziennej systematycznej modlitwy z postawą zaufania Bogu 

	48. Być człowiekiem modlitwy. Przykłady osób żyjących modlitwą
	– Poznanie znaczenia modlitwy w życiu chrześcijanina (na przykładzie świętych).
– Zachęcenie do aktywnego przeżywania relacji z Bogiem.
	Przykłady osób żyjących modlitwą.
	określa, czym jest modlitwa,
podaje przykłady ludzi, którzy swoje życie opierali na modlitwie
	charakteryzuje znaczenie modlitwy w życiu wybranych świętych (bł. Teresa z Kalkuty, św. O. Pio, Marta Robin)
uzasadnia, dlaczego warto dobrze się modlić
omawia trudności napotykane przy modlitwie i wskazuje sposoby ich pokonywania
uzasadnia wartość codziennej modlitwy w pogłębianiu swej osobistej relacji z Bogiem 

	49. Dążenie do niezależności. Wychowanie i samowychowanie
	– Poznanie znaczenia wychowania i samowychowania w rozwoju człowieka.
– Kształtowanie postawy odpowiedzialności za własny rozwój.
	Prawo Boże, wartości i ich hierarchia
	definiuje pojęcia: wychowanie, samowychowanie
	wyjaśnia, czemu służy wychowanie, do czego zmierza, kto uczestniczy w tym procesie, kto nim kieruje i od czego zależy efekt wychowawczy
uzasadnia, co w procesie samowychowania prowadzi nas do Chrystusa, a co nas od Niego oddala
podaje przykłady konkretnych wymagań, jakie stawia sobie w aspekcie samowychowania

	50. Świat dziecka i nastolatka. Dojrzałe relacje z Bogiem i ludźmi
	– Poznanie prawdy, że zmiana postrzegania świata jest właściwością ludzkiego rozwoju.
– Kształtowanie bardziej dojrzałych relacji z Bogiem, drugim człowiekiem i sobą.
	Prawo Boże, wartości i ich hierarchia
	określa różne sposoby postrzegania relacji z Bogiem i innymi w zależności od wieku (1 Kor 13,11)
podaje przykłady pozytywnego i negatywnego wpływu rówieśników na życie
wskazuje zmiany zachodzące we własnym postrzeganiu Boga i ludzi
	uzasadnia, że wraz z dorastaniem powinna dokonywać się zmiana relacji z ludźmi
uzasadnia, że nastolatek powinien budować nową wizję obrazu Boga i relacji z Nim
omawia, w jaki sposób poszukuje dojrzalszych form spotykania się z Bogiem i innymi

	51. Za każdym razem widzę siebie inaczej. Przyjmowanie opinii innych o sobie
	– Poznanie prawdy, że nasz obraz samego siebie może różnić się od tego, jak postrzegają nas inni.
– Inspirowanie do poszukiwania prawdy o sobie i kształtowanie umiejętności przyjmowania opinii innych na swój temat.
	Prawo Boże, wartości i ich hierarchia
	wymienia swoje zdolności oraz pozytywne cechy charakteru 
podaje, za co najczęściej jest chwalony a za co krytykowany
poddaje refleksji różnice, jakie dostrzega między własnym wyobrażeniem siebie a tym, jak postrzegają go inni
	charakteryzuje zasady wypowiadania opinii o ludziach i przyjmowania wypowiedzi na swój temat
uzasadnia potrzebę konfrontacji własnego obrazu siebie z opiniami innych
wskazuje, w jaki sposób dąży do lepszego poznania siebie
z godnością i spokojem przyjmuje opinie innych na swój temat

	52. Kto jest za tym, że nie ma słońca? Normy moralne
	– Poznanie prawdy o istnieniu obiektywnych norm moralnych.
– Kształtowanie postawy sprzeciwu wobec przejawów relatywizmu moralnego.
	powinność moralna, sumienie, prawo naturalne, prawo Boże, wartości i ich hierarchia.
	określa, czym są obiektywne normy moralne oraz na czym polega relatywizm moralny
definiuje pojęcie prawo naturalne 
podaje przykłady praw, które obowiązują każdego i w każdym czasie, oraz takich, które ludzie mogą ustanawiać i modyfikować
	uzasadnia potrzebę respektowania obiektywnych norm moralnych
charakteryzuje zgubne skutki odrzucenia obiektywnych norm moralnych
rozpoznaje i właściwie ocenia spotykane w mediach wypowiedzi promujące relatywizm moralny
podaje przykłady sytuacji, gdy wyraża sprzeciw wobec lansowania relatywizmu moralnego

	53. Dlaczego mądry, a nie inteligentny i bogaty? Mądrość Salomona
	– Zrozumienie, że mądrość jest darem Boga.
– Kształtowanie umiejętności podejmowania właściwych decyzji.
	Prawo Boże, wartości i ich hierarchia

	wymienia ważniejsze fakty z życia Salomona 
definiuje mądrość i wymienia jej przejawy
wskazuje różnice między mądrością Bożą a ludzką
omawia przejawy mądrości Salomona
	potrafi właściwie oceniać czyny, nazywając zło złem, a dobro dobrem
uzasadnia potrzebę Bożej pomocy w dokonywaniu mądrych wyborów
podaje przykłady dokonywanych przez siebie mądrych, zgodnych z wolą Bożą wyborów
wskazuje przejawy swej odpowiedzialności za rozwój darów, które otrzymał od Boga
podaje przykłady właściwie podjętych przez siebie decyzji i ich owoce, za które dziękuje Bogu 

	54. Moje obowiązki, które mnie rozwijają
	– Poznanie znaczenia pracowitości w rozwoju człowieka i osiąganiu zamierzonych celów.
– Kształtowanie postawy pracowitości.
	Wartości i ich hierarchia
	podaje przykłady ludzi (uczniów, sportowców, naukowców…), którzy osiągnęli sukces dzięki wytężonej pracy
wymienia swoje najważniejsze obowiązki
	podaje przykłady prac, zajęć, które podejmuje z chęcią, oraz takich, do których czuje się przymuszany
interpretuje przypowieść o talentach
uzasadnia potrzebę pracowitości dla rozwoju zarówno jednostek wybitnych, jak i przeciętnych uzdolnień
podaje przykłady wykorzystywania swoich umiejętności dla dobra własnego i innych

	55. Moje zainteresowania – co lubię, kim chcę zostać
	– Poznanie wartości osobistych zainteresowań w kontekście przyszłego wyboru zawodu i drogi życiowej.
– Budzenie refleksji nad własną przyszłością i wspieranie rozwoju ujawnianych zainteresowań.
	Wartości i ich hierarchia
	wymienia swoje najważniejsze zainteresowania
określa, kim chce zostać i co robić w dorosłym życiu
	charakteryzuje sposób realizacji własnej drogi życiowej, określając cele dalsze i bliższe
opracowuje plan rozwoju ujawnionych zainteresowań i osiągania życiowych celów
relacjonuje realizację swojego projektu 
wskazuje sytuacje, gdy prosi Boga o pomoc w realizacji życiowych planów


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

	
	
	
	podstawowe
	ponadpodstawowe

	
	
	
	Uczeń:

	56. Wszystkich Świętych – zwyczajni niezwyczajni
	– Pogłębione poznanie dróg prowadzących do świętości.
– Kształtowanie wytrwałości w dążeniu do świętości przez spełnianie codziennych obowiązków.
	Świętość w rozmaitych formach życia.
Osiem Błogosławieństw jako podstawa życia w łasce Bożej.
	podaje prawdę, że świętość w niebie jest nagrodą za życie ziemskie
wymienia imiona świętych, którzy osiągnęli swoją świętość przez dobre życie (np. św. Józef)
	interpretuje tekst biblijny Mt 5,3-12 
wyjaśnia, że świętość można osiągnąć przez codzienne dobre życie oraz męczeństwo czyli żyjąc duchem Ośmiu Błogosławieństw
charakteryzuje drogę do świętości wybranego świętego
poszukuje w swoim środowisku osób skromnych, nie ujawniających swojej dobroci 
wskazuje, w jaki sposób troszczy się o swoją świętość w codziennym życiu

	57. „Moc truchleje”. Przesłanie Bożego Narodzenia
	– Poznanie wpływu przyjścia Jezusa na życie ludzi i historię. Poznanie teologicznego przesłania kolęd.
– Motywowanie do radosnego przeżywania świąt Bożego Narodzenia.
	Święta Pańskie,
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
	podaje okoliczności narodzenia Pana Jezusa
mówi z pamięci tekst kolędy „Bóg się rodzi”
wskazuje, że od narodzin Jezusa liczy się lata naszej ery
	wykazuje, że narodzenie Jezusa zmieniło bieg świata (nowy kalendarz, nowa kultura, nowa religia)
omawia przesłania wybranych kolęd („Bóg się rodzi”)
dokonuje porównania treści kolęd z przesłaniem tekstów biblijnych o narodzeniu Jezusa
wskazuje, w jaki sposób przygotowuje się do przyjęcia Chrystusa we własnym sercu 
śpiewa kolędy z rodziną i klasą oddając cześć narodzonemu Jezusowi

	58. Trzech Króli – gdzie jest Mesjasz?
	– Pogłębione poznanie prawdy, że poszukiwanie Jezusa jest zadaniem każdego człowieka.
– Kształtowanie wytrwałości w poszukiwaniu Jezusa.
	Święta Pańskie,
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
	określa postawy ludzi wobec Jezusa analizując tekst biblijny Mt 2,1-12 
wskazuje przyczyny lęku przed Jezusem Heroda i współczesnych ludzi
	charakteryzuje podobieństwa w postawach pomiędzy współczesnymi ludźmi, Herodem a Mędrcami w poszukiwaniu Mesjasza
wskazuje, jak służy pomocą tym, którzy chcą być blisko Jezusa
uzasadnia, dlaczego modli się za tych, którzy Jezusa odrzucają

	59. „Któryś za nas cierpiał” – przesłanie Wielkiego Postu
	– Pogłębienie zrozumienia prawdy o cierpieniu Chrystusa.
– Kształtowanie postawy otwarcia się na łaskę poprzez praktyki wielkopostne.
	Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.

	podaje, że Wielki Post to czas rozważania Męki Pana Jezusa
wskazuje tekst biblijny o cierpieniu Jezusa (Mt 27,27-44)
	interpretuje tekst biblijny o drodze krzyżowej i śmierci Jezusa
na podstawie tekstu Gorzkich żali i rozważań nabożeństwa drogi krzyżowej opisuje cierpienia Jezusa dla naszego zbawienia
relacjonuje swój udział rekolekcjach wielkopostnych

	60. Wielkanoc – pusty grób
	– Pogłębione poznanie prawdy, że ze zmartwychwstałym Chrystusem spotykamy się podczas Eucharystii.
– Kształtowanie bardziej świadomego uczestniczenia we Mszy Świętej.
	Święta Pańskie,
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
	wskazuje tekst biblijny o zmartwychwstaniu Mk 16,1-14
wymienia osoby, które spotkały Chrystusa zmartwychwstałego
	interpretuje tekst Sekwencji wielkanocnej
wyjaśnia symbolikę Grobu Pańskiego 
opisuje zmartwychwstanie Chrystusa jako wypełnienie Bożej tajemnicy zbawienia, która uobecnia się w tajemnicy przemiany chleba w Ciało i wina w Krew
uzasadnia, dlaczego uczestniczy we Mszy Świętej w uroczystość Zmartwychwstania Pańskiego

	61. Nowa ewangelizacja w mojej parafii. Zesłanie Ducha Świętego
	– Pogłębienie wiedzy na temat zadań nowej ewangelizacji w parafii.
– Kształtowanie postawy odważnego dawania świadectwa w swoim środowisku.
	Działanie Ducha Świętego w Kościele.
Sens, przesłanie i liturgia poszczególnych okresów i uroczystości roku liturgicznego.
Formy apostolstwa świeckich.
	wskazuje przyczyny odchodzenia od Chrystusa współczesnego człowieka
określa, na czym polega dzieło nowej ewangelizacji
podaje przykłady, jak może ewangelizować w swojej parafii
	uzasadnia, że przyjmując sakramenty we wspólnocie parafialnej stajemy się odpowiedzialni za dzieło ewangelizacyjne Kościoła
uzasadnia, że dzieło nowej ewangelizacji dokonuje się wtedy, gdy człowiek poddaje się działaniu Ducha Świętego
wyjaśnia, że w parafii każdy powinien odnaleźć własne miejsce i zadanie do spełnienia
podaje przykłady sytuacji, gdy ewangelizuje przez dawanie świadectwa w swoim środowisku
relacjonuje swój udział w czuwaniu w wigilię uroczystości Zesłania Ducha Świętego


12

1
Plan wynikowy dla klasy II gimnazjum
