Klasa III – Z wiarą na progu miłości

I. Na progu małżeństwa i rodziny

Wiodące cele katechetyczne
Wiodące treści katechetyczne

(Wspomaganie w rozumieniu istoty miłości i w dawaniu jej świadectwa.
(Miłość chrześcijańska jako zasada życia we wspólnocie.

(Poznanie istoty personalizmu chrześcijańskiego.
(Małżeństwo i rodzina.

(Ukazanie wartości życia małżeńskiego i rodzinnego.
(Kościół domowy.

(Kształtowanie umiejętności budowania chrześcijańskiej wspólnoty rodzinnej.
(Zagadnienia etyki chrześcijańskiej.

(Kształtowanie postawy szacunku dla życia poczętego.

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

1. Chrześcijańska wizja człowieka.
metaplan (chrześcijanin to właśnie ja), praca z tekstem, rozmowa kierowana
· rozumie, że człowiek pochodzi od Boga

· rozumie, że człowiek zraniony przez grzech „jest słaby”

· rozumie, że człowiek jest powołany do życia wiecznego
· potrafi wyjaśnić, w czym się wyraża chrześcijańska wizja człowieka

· potrafi opisać sylwetkę chrześcijanina

· potrafi wykazać różnice między chrześcijańską i współcześnie proponowaną wizją człowieka
· wierzy w Jezusa Chrystusa – jedynego Pośrednika na drodze do Boga

· daje świadectwo swojej wiary

· realizuje swoje chrześcijańskie powołanie
· obserwacja uczestnicząca

· wypowiedzi ustne

2. Personalizm chrześcijański.
praca z tekstem, burza mózgów, dyskusja, metoda zdań niedokończonych
· zdefiniuje pojęcia: osoba, personalizm, godność osoby ludzkiej

· wymieni czynniki decydujące o wielkości człowieka (godność, wolność, rozumność)

· wymieni rodzaje godności
· potrafi określić rolę i wartość osoby w perspektywie jej powołania do życia wiecznego

· potrafi omówić kierunek personalizmu chrześcijańskiego i wartości decydujące
o wielkości człowieka
· szanuje godność własną i drugich

· wyraża wdzięczność Bogu za dar powołania do życia wiecznego

· ceni wolność własną i innych

· dokonuje odpowiedzialnych wyborów, zgodnych z chrześcijańską godnością
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

3. Kocham
i jestem kochany.
rozmowa kierowana, zdania niedokończone, porównania, praca z tekstem biblijnym, modlitwa
· rozumie, co to znaczy kochać

· wymieni kochające go osoby (Boga
i konkretnych ludzi)

· rozumie, w czym przejawia się miłość Boga do człowieka

· rozumie, że katecheza jest przyjęciem Bożej miłości i możliwością odpowiedzi na nią
· potrafi uzasadnić, w czym przejawia się prawdziwa miłość wobec Boga i człowieka

· potrafi opisać możliwości odpowiedzi człowieka na miłość Bożą

· potrafi opisać możliwości odpowiedzi na miłość innych

· potrafi scharakteryzować trudności w okazywaniu uczuć lub w ich przyjęciu
· wychodzi naprzeciw miłości innych

· okazuje miłość najbliższym

· odpowiada życiem religijnym na miłość Boga

· angażuje się w proces katechezy podczas całego roku szkolnego
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby

oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

4. Powołanie człowieka do życia w rodzinie.
praca z tekstem KKK, dyskusja, modlitwa, autorefleksja
· zdefiniuje pojęcia: powołanie, rodzina, rodzina chrześcijańska

· rozumie, że jednym z istotnych powołań jest powołanie do życia w rodzinie

· wymieni funkcje i zadania rodziny
· potrafi scharakteryzować poszczególne funkcje rodziny

· potrafi opisać podstawowe cechy rodziny chrześcijańskiej

· potrafi określić swoje miejsce, role
i zadania w rodzinie

· potrafi opisać biblijną wizję małżeństwa i rodziny
· z szacunkiem odnosi się do rodziców

· z szacunkiem wyraża się o własnej rodzinie

· w sposób zaangażowany i odpowiedzialny przygotowuje się do założenia rodziny

· modli się w intencji obecnej i przyszłej rodziny
· obserwacja uczestnicząca

· wypowiedzi ustne

5. Znaczenie płciowości w życiu człowieka.
praca z tekstem, dyskusja, autorefleksja, redagowanie tekstu modlitwy dziękczynnej
· rozumie, że płciowość jest darem Boga

· wymieni argumenty przemawiające za tym, że człowiek został stworzony jako mężczyzna i kobieta

· rozumie wartość płciowości i jej celowość w życiu człowieka

· wymieni patologie płciowości
· potrafi uzasadnić, że płciowość wywiera wpływ na wszystkie sfery osoby ludzkiej, na jedność ciała i duszy

· potrafi krytycznie odnieść się do poglądów podważających chrześcijańską wizję płciowości

· potrafi opisać indywidualne i społeczne konsekwencje patologii płciowości
· akceptuje swoją płeć

· z szacunkiem odnosi się do osoby płci przeciwnej

· z dezaprobatą odnosi się do poglądów patologicznych w dziedzinie płciowości

· wyraża wdzięczność Bogu za dar płciowości
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

6. Miłość fundamentem więzi małżeńskiej.
rozmowa kierowana, zdania niedokończone, praca
z Pismem św., parafraza, porównania, redagowanie życzeń dla nowożeńców
· zdefiniuje pojęcie miłości

· wymieni cechy prawdziwej miłości w aspekcie chrześcijańskim (1 Kor 13,1-13)

· rozumie wartość „węzła małżeńskiego”

· wymieni drogi prowadzące do pełniej miłości małżeńskiej

· wymieni zagrożenia dla miłości małżonków
· potrafi odróżnić miłość prawdziwą od pseudomiłości

· potrafi scharakteryzować postawy
i zachowania zagrażające miłości małżeńskiej

· potrafi krytycznie ocenić obraz „miłości” kreowanej przez media
· z szacunkiem odnosi się do „węzła małżeńskiego”

· ceni wartość małżeństwa

· podejmuje pracę nad sobą w aspekcie budowania miłości małżeńskiej w czasie przyszłym

· odrzuca błędne koncepcje miłości małżeńskiej
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

7. Małżeństwo jako wspólnota życia i miłości.
synektyka – istota małżeństwa, metaplan, praca z tekstem, świadectwo
· zdefiniuje pojęcia: małżeństwo, wspólnota

· rozumie, że małżeństwo jest wspólnotą życia i miłości

· wymieni warunki zawarcia sakramentu małżeństwa

· rozumie, że podstawą aksjologiczną małżeństwa jest miłość, wierność, odpowiedzialność i nierozerwalność

· wymieni wykroczenia przeciw godności małżeńskiej (cudzołóstwo, rozwód, kazirodztwo, wolny związek, poligamia)
· potrafi scharakteryzować małżeństwo jako wspólnotę życia i miłości

· potrafi wykazać wpływ wartości podstawowych na trwałość małżeństwa

· potrafi scharakteryzować wykroczenia przeciw godności małżeńskiej
· wyraża pozytywną postawę wobec aksjologicznej podstawy małżeństwa

· prezentuje negatywny stosunek do wykroczeń przeciw godności małżeńskiej

· angażuje się w budowanie więzi własnej rodziny w perspektywie rodziny przyszłej

· modli się w intencji przyszłego współmałżonka
· obserwacja uczestnicząca

· wypowiedzi ustne

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

8. W stronę drugiego człowieka –konflikty w rodzinie.
szczepionka, rozmowa kierowana, praca z tekstem biblijnym, tekst luk, porównania
· zdefiniuje pojęcie konfliktu

· wymieni źródła konfliktów w rodzinie

· wymieni skutki konfliktów w rodzinie

· wymieni sposoby ich rozwiązywania
· potrafi scharakteryzować sposoby zapobiegania konfliktom

· potrafi scharakteryzować sposoby rozwiązywania konfliktów w małżeństwie i rodzinie

· potrafi rozwiązywać konflikty
· zapobiega konfliktom w rodzinie

· angażuje się na rzecz ich rozwiązywania

· modli się o pomoc Bożą w sytuacjach trudnych
· obserwacja uczestnicząca

· wypowiedzi ustne

· test

9. Odpowiedzialne rodzicielstwo.
praca z tekstem KKK, dyskusja, graficzne przedstawienie treści, autorefleksja
· rozumie, że jednym z celów małżeństwa jest płodność

· zdefiniuje pojęcie płodności

· rozumie, na czym polega odpowiedzialne rodzicielstwo
· potrafi opisać postawy rodzicielskie sprzyjające przyjęciu nowego życia

· potrafi krytycznie odnieść się do postaw nieprzychylnych nowemu życiu
· pozostaje otwarty na płodność w perspektywie życia małżeńskiego

· wyraża pozytywną postawę wobec rodzin wielodzietnych

· modli się w intencji swoich rodziców
· obserwacja uczestnicząca

· wypowiedzi ustne

10. Dar życia, jego wartość i obrona.
praca z tekstem KKK, dyskusja, modlitwa spontaniczna, autorefleksja
· rozumie, że dziecko jest darem Boga
i owocem ludzkiej miłości

· wymieni zagrożenia godności i wolności dziecka (pornografia, znęcanie się nad dziećmi)

· wymieni prawa i obowiązki dziecka w rodzinie i społeczeństwie
· potrafi wyjaśnić, dlaczego dziecko jest bezcennym darem Boga

· potrafi uzasadnić, dlaczego dziecko wymaga szczególnej opieki ze strony rodziny i społeczeństwa

· potrafi uzasadnić, dlaczego dziecko ma prawo do życia w godności i miłości

· potrafi właściwie ocenić bezpłodność
· pozostaje otwarty na młodsze rodzeństwo
i inne dzieci

· wyraża pozytywną postawę wobec adopcji

· staje w obronie dzieci pokrzywdzonych

· dziękuje Bogu za dar życia
· obserwacja uczestnicząca

· wypowiedzi ustne

11. Rodzina Kościołem domowym.
rozmowa kierowana, wykład, praca
z tekstem soborowym, redagowanie karty praw dobrej rodziny
· zdefiniuje pojęcie Kościoła
domowego

· wskaże teksty biblijne i soborowe na temat rodziny

· wymieni, czynniki tworzące z rodziny Kościół domowy (Eucharystia, wspólne świętowanie, wspólna lektura Pisma św., modlitwa)
· potrafi scharakteryzować wspólnotę rodzinną jako Kościół domowy

· potrafi scharakteryzować czynniki tworzące Kościół domowy
· wyraża wdzięczność Bogu za dar wspólnoty rodzinnej

· tworzy atmosferę Kościoła domowego
w rodzinnym świętowaniu, rozmodleniu
i życiu

· pozostaje otwarty na potrzeby osób samotnych

· troszczy się o starszych i chorych członków rodziny
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

12. Ocalić ludzkość – manipulacje biomedyczne
i wynikające
z nich zagrożenia.
praca z tekstem KKK, wywiad, świadectwo, dyskusja, modlitwa spontaniczna
· wymieni rodzaje manipulacji biomedycznych i potrafi je zdefiniować

· poda zagrożenia wynikające z manipulacji genetycznych, biomedycznych itp.

· rozumie stanowisko Kościoła wobec manipulacji biomedycznych
· potrafi podać argumenty przemawiające za poszanowaniem osoby

· scharakteryzuje zagrożenia wynikające z nowoczesnych badań

· potrafi scharakteryzować stanowisko Kościoła wobec manipulacji biomedycznych
· krytycznie ocenia wszelkie manipulacje wokół ludzkiego życia

· stawia na pierwszym miejscu dobro człowieka

· ocenia ludzkie poszukiwania w rozwiązywaniu problemów związanych z bezpłodnością w świetle Ewangelii

· modli się w intencji tych, których dotyczą problemy biomedyczne
· obserwacja uczestnicząca

· wypowiedzi ustne

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

13. Naturalne metody planowania rodziny.
praca z tekstem KKK, dyskusja, świadectwo, wykład
· wymieni metody naturalnego planowania rodziny

· wymieni argumenty za stosowaniem metod naturalnego planowania rodziny

· wymieni owoce stosowania naturalnych metod w małżeństwie
· potrafi opisać naturalny rytm płodności

· potrafi scharakteryzować naturalne metody regulacji poczęć

· potrafi uzasadnić wartość stosowania metod naturalnych

· potrafi umiejscowić metody naturalne
w naturze człowieka i Bożym planie
· obserwuje własny rytm płodności

· odnosi się z szacunkiem do metod naturalnego planowania rodziny

· wykazuje aktywność poznawczą w przyswajaniu wiedzy o metodach naturalnych
· obserwacja uczestnicząca

· wypowiedzi ustne

· test wyboru

14. Ekologia wyrazem troski o środowisko naturalne – antykoncepcja niebezpieczeństwem i zagrożeniem dla człowieka.
praca z tekstem KKK, dyskusja, świadectwo, wykład
· zdefiniuje pojęcia: ekologia, antykoncepcja

· wymieni zagrożenia płynące z antykoncepcji

· wymieni środki antykoncepcyjne
i wczesnoporonne
· potrafi uzasadnić, że antykoncepcja jest sprzeczna z ekologicznym dążeniem człowieka

· potrafi opisać zagrożenia płynące z antykoncepcji

· potrafi uzasadnić, że antykoncepcja jest sprzeczna z planem Boga wobec człowieka
· negatywnie odnosi się do promocji środków antykoncepcyjnych

· inspiruje innych do odrzucenia antykoncepcji

· modli się o wewnętrzną wolność
i czystość serca
· obserwacja uczestnicząca

· wypowiedzi ustne

15. Niszczenie poczętego życia
– aborcja.
film „Niemy krzyk”, praca z tekstem KKK, dyskusja, metoda trybunału
· zdefiniuje pojęcia: aborcja i środki wczesnoporonne

· rozumie, że człowiek jest osobą od chwili poczęcia

· wymieni naukowe i religijne argumenty za poszanowaniem życia

· wymieni argumenty przeciw aborcji
i środkom wczesnoporonnym

· wymieni indywidualne i społeczne konsekwencje aborcji

· rozumie rozmiar problemu aborcji
· potrafi opisać argumenty za świętością
i nienaruszalnością poczętego życia

· potrafi przedstawić argumenty przeciw aborcji i środkom wczesnoporonnym

· potrafi opisać skutki aborcji w wymiarze indywidualnym i społecznym (fizyczne, psychiczne i duchowe)
· akceptuje życie od chwili poczęcia

· odnosi się do życia ludzkiego
z szacunkiem

· broni ludzkiego życia

· inspiruje innych do obrony poczętego życia

· wyraża negatywną postawę wobec praktyk aborcyjnych

· poleca Bogu ofiary aborcji

· włącza się w duchową adopcję
· obserwacja uczestnicząca

· wypowiedzi ustne

16. „Daję ci siebie” – rodzicielski sens życia w darze.
praca z tekstem, tworzenie alternatywnych tytułów, rozmowa kierowana, opowiadanie
· rozumie, że życie w małżeństwie
i rodzinie jest darem z siebie

· rozumie, że dar z siebie przyczynia się do rozwoju osobowego człowieka
· potrafi wykazać słuszność daru z siebie
w codziennym życiu

· potrafi uzasadnić potrzebę daru z siebie
w ojcostwie i macierzyństwie
· przygotowuje się do bycia darem dla innych

· wyraża gotowość do daru z siebie w małżeństwie i rodzinie

· modli się o zdolność bycia darem
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

17. Małżeństwo
w aspekcie prawa kanonicznego.
rozmowa kierowana, praca z tekstem Kodeksu Prawa Kanonicznego, wykład, okienko informacyjne (istota rozwodu)
· zdefiniuje pojęcia: rozwód, separacja, orzeczenie o nieważności małżeństwa

· wymieni warunki zawarcia małżeństwa

· wymieni przeszkody uniemożliwiające zawarcie sakramentu małżeństwa

· rozumie, że sakramentu małżeństwa udzielają sobie nawzajem narzeczeni

· pamięta słowa przysięgi małżeńskiej
· potrafi wyjaśnić różnicę między rozwodem cywilnym a orzeczeniem o nieważności małżeństwa

· potrafi scharakteryzować warunki i przeszkody do zawarcia małżeństwa

· służy innym pomocą w zrozumieniu, czym jest orzeczenie o nieważności małżeństwa

· pomaga innym zrozumieć różnicę między rozwodem a nieważnością małżeństwa

· troszczy się o trwałość związków małżeńskich
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Powtórzenie

· test

Korelacje z innymi przedmiotami

Język polski: werbalne i niewerbalne środki komunikacji i perswazji; tematy, motywy, wątki – miłość, dom, rodzina, śmierć, droga, wędrówka, pielgrzymka itp.

Wiedza o społeczeństwie: demokracja i wartości, konflikty wartości w życiu publicznym, współczesne ideologie i doktryny polityczne; sztuka wykazania swojej racji – znajdywanie argumentów na poparcie swojego stanowiska; rodzaje i zadania prawa.

Biologia: elementy genetyki – zasady inżynierii genetycznej; elementy ekologii – środowisko naturalne, wpływ człowieka na środowisko i środowiska na zdrowie człowieka.

Geografia: konflikty zbrojne i inne zagrożenia społeczno-ekonomiczne.

Korelacje ze ścieżkami edukacyjnymi

Wychowanie do życia w rodzinie: rozwijanie umiejętności rozwiązywania problemów związanych z podejmowaniem decyzji dotyczących wyboru drogi życiowej, w tym pełnienia ról małżeńskich i rodzicielskich; pogłębienie problematyki przyjaźni, miłości, ludzkiej płciowości, prokreacji, funkcji rodziny w życiu jednostkowym i społecznym; wartość małżeństwa; dialog w małżeństwie; wierność i zaufanie; kryteria dojrzałej miłości; przyjęcie pozytywnej postawy wobec życia ludzkiego, rodziny, dziecka, osób starszych, zdrowia własnego i innych; zagrożenia życia rodzinnego: separacja, rozwód; metody i środki antykoncepcyjne oraz wczesnoporonne; aborcja – zagrożenia dla zdrowia fizycznego i psychicznego (wymiar psychiczny i moralny); zjawisko homoseksualizmu.
Edukacja filozoficzna: umiejętność krytycznego myślenia, uczestnictwa w dialogu, w tym prezentacji własnego stanowiska i obrony swoich poglądów; uzyskiwanie samowiedzy poprzez uświadamianie sobie zagadnień egzystencjalnie i moralnie doniosłych; człowiek w relacji z drugim człowiekiem i ze wspólnotami.

Edukacja prozdrowotna: osobowe i społeczne umiejętności niezbędne do ochrony, poprawy i utrzymania zdrowia.

Edukacja ekologiczna: problemy bezpieczeństwa biologicznego; inżynieria genetyczna.

Edukacja czytelnicza i medialna: postawa dystansu i krytycyzmu wobec informacji przekazywanych przez media.

II. Życie z ludźmi i wśród ludzi

Wiodące cele katechetyczne
Wiodące treści katechetyczne

(Wspomaganie w zrozumieniu wartości pracy w życiu człowieka.
(Zjawiska przełomu wieków, patologie życia codziennego.

(Zapoznanie z zasadami życia społecznego.
(Zagadnienia wojny i pokoju.

(Ukazanie trudności związanych z podjęciem obowiązków dojrzałego członka w społeczeństwie.
(Zasady życia społecznego a etyka gospodarcza i zawodowa.

(Wartość pracy ludzkiej.

(Życie człowieka a kultura.

Treści

szczegółowe
Procedury

osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań
·

18. Prawa człowieka a rozwój jednostek i społeczeństw.
praca z tekstem KKK, rozmowa kierowana, burza mózgów, tworzenie plakatu
· zdefiniuje pojęcie praw człowieka

· wymieni kategorie (rodzaje) praw

· wymieni podstawowe prawa człowieka

· rozumie znaczenie praw człowieka dla rozwoju indywidualnego i społecznego
· potrafi zinterpretować podstawowe prawa człowieka

· potrafi wykazać związek między prawami człowieka a rozwojem osobowym i społecznym
· respektuje podstawowe prawa człowieka

· inspiruje innych do respektowania podstawowych praw człowieka
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca plastyczna

19. Karta praw rodziny.
rozmowa kierowana, wykład, praca
z tekstem, redagowanie haseł
· wymieni najważniejsze prawa rodziny

· wymieni i rozumie istotę zagrożeń dla współczesnej rodziny

· rozumie, że rodzina jest wielką wartością w ludzkim życiu
· potrafi uzasadnić potrzebę karty praw rodziny

· potrafi opisać genezę jej powstania

· potrafi scharakteryzować podstawowe prawa rodziny

· potrafi odnieść prawa rodziny do rodzin w środowisku lokalnym
· ceni wartość rodziny

· respektuje prawa poszczególnych osób
w małżeństwie i rodzinie

· przyczynia się do budowania pozytywnych więzi w rodzinie

· właściwie reaguje na łamanie praw rodziny

· wyraża gotowość obrony rodziny jako wartości
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Treści

szczegółowe
Procedury

osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań
·

20. Istota pracy ludzkiej i jej wartość.
rozmowa kierowana, praca z tekstem, redagowanie listu, puzzle logiczne, wywiad
· zdefiniuje pojęcie pracy

· wymieni rodzaje pracy

· rozumie cel i wartość ludzkiej pracy

· rozumie związek ludzkiej pracy z rozwojem osobowym i społecznym
· potrafi uzasadnić, że praca jest dla człowieka, a nie człowiek dla pracy

· potrafi scharakteryzować najważniejsze przesłania encykliki „Laborem exercens”

· potrafi umieścić pracę w perspektywie życia wiecznego

· potrafi uzasadnić, że praca stanowi szansę samorealizacji
· wyraża szacunek dla każdej ludzkiej pracy i osób ją wykonujących

· z zaangażowaniem wypełnia swoje obowiązki w rodzinie i szkole

· traktuje swoją pracę jako etap na drodze do Boga
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

21. Rozwój techniki szansą
i zagrożeniem dla człowieka.
dyskusja, graficzne przedstawienie treści, praca z tekstem biblijnym
i pozabiblijnym, uzupełnianie tabeli
· wymieni szanse i zagrożenia dla człowieka, jakie niesie ze sobą rozwój techniki

· rozumie zasadę, że nie człowiek służy technice, ale technika człowiekowi
· potrafi scharakteryzować szanse i zagrożenia ze strony współczesnej techniki dla rozwoju człowieka

· potrafi wyjaśnić zasadę pierwszeństwa człowieka wobec techniki
· wykorzystuje dobra techniki dla własnego rozwoju

· dostrzega wartość techniki, nie przedkładając jej ponad człowieka
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

22. Zasady życia społecznego.
praca z tekstem KKK, dyskusja, metoda niedokończonych zdań
· wymieni zasady życia społecznego (dobro wspólne, solidarność, pomocniczość)

· rozumie istotę tych zasad

· wskaże przykłady przestrzegania
i nieprzestrzegania zasad życia społecznego
· potrafi wyjaśnić istotę zasad życia społecznego

· potrafi zastosować poszczególne zasady w konkretnych sytuacjach życiowych
· w swoim postępowaniu kieruje się zasadami życia społecznego

· inspiruje innych do przestrzegania zasad życia społecznego
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

23. Etyka gospodarcza
i zawodowa.
praca z tekstem KKK, burza mózgów, dyskusja, redagowanie apelu do współczesnego społeczeństwa, metaplan
· rozumie, że gospodarka i praca zawodowa muszą się kierować zasadami etyki

· wymieni zasady etyczne wpływające na dobrą gospodarkę

· rozumie, że podstawą sprawiedliwego ładu własnościowego jest własność prywatna

· rozumie zasadę „bardziej być niż mieć”
· potrafi wyjaśnić, dlaczego gospodarka
i praca zawodowa muszą się kierować zasadami etyki

· potrafi omówić zasady etyczne organizujące życie gospodarcze zgodnie z wolą Stwórcy

· potrafi omówić przesłania płynące z nauki Kościoła dotyczące kwestii gospodarczych

· potrafi wyjaśnić, jak zasada „bardziej być niż mieć” może być realizowana we współczesnych społeczeństwach
· w życiu szkolnym respektuje zasady etyczne

· inspiruje innych do przestrzegania zasad

· promuje treść papieskich wystąpień na temat etyki gospodarczej

· stara się żyć zasadą „bardziej być niż mieć”
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Treści

szczegółowe
Procedury

osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań
·

24. Tworzenie dobra wspólnego chrześcijańskim obowiązkiem.
praca z tekstem KKK, dyskusja, graficzne przedstawienie treści, autorefleksja, krzyżówka
· zdefiniuje pojęcie dobra wspólnego

· rozumie, że dobro wspólne zakłada poszanowanie osoby

· rozumie, że dobro wspólne domaga się dobrobytu społecznego i rozwoju społeczności

· rozumie, że dobro wspólne ma ścisły związek z pokojem (trwałość i bezpieczeństwo)
· potrafi wyjaśnić, jak należy korzystać z posiadanych dóbr

· potrafi umotywować swoje zaangażowanie na rzecz dobra wspólnego

· potrafi uzasadnić potrzebę czynnego uczestnictwa w życiu publicznym
· troszczy się o dobro wspólne w rodzinie, szkole i Ojczyźnie

· wprowadza zasadę solidarności

· pomnaża dobro wspólne i troszczy się
o jego właściwe wykorzystanie

· prezentuje postawę odpowiedzialności za dobro wspólne

· przyjmuje postawę negatywną wobec nadużyć
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

25. Władza
i jej społeczno-chrześci-jański wymiar.
praca z tekstem KKK, dyskusja, wywiad
· zdefiniuje pojęcie władzy

· rozumie rolę władzy jako strażniczki porządku społecznego

· rozumie, że władza ma obowiązek odwoływać się do porządku ustanowionego przez Boga
· potrafi wyjaśnić boskie pochodzenie władzy

· potrafi umotywować obowiązek posłuszeństwa wobec władzy

· potrafi wyjaśnić, kiedy władza jest sprawowana w sposób prawowity

· potrafi uzasadnić, kiedy sam ma prawo odmówić posłuszeństwa władzy

· potrafi wyjaśnić zasadę państwa praworządnego
· angażuje się w działalność polityczną
z zachowaniem chrześcijańskich wartości

· pomaga sprawować władzę w grupach,
w których funkcjonuje, starając się o jej obiektywny osąd

· sprzeciwia się wszelkim nadużyciom
w sprawowaniu władzy
· obserwacja uczestnicząca

· wypowiedzi ustne

26. Kultura wyrazem wartości duchowych człowieka.
praca z tekstem, pokaz, praca
z ilustracjami, praca z obrazem, dyskusja
· zdefiniuje pojęcie kultury

· rozumie istotę kultury w rozwoju indywidualnym i społecznym

· wymieni czynniki, które ją tworzą

· rozumie, że człowiek jest twórcą
i odbiorcą kultury

· wymieni chrześcijańskie aspekty kultury
· potrafi odróżnić kulturę od subkultury

· potrafi scharakteryzować podstawowe wymiary kultury

· potrafi wyjaśnić duchowy wymiar kultury

· potrafi scharakteryzować przykłady typowe dla polskiej kultury

· potrafi uzasadnić, że kultura polska, wierna prawdzie i Bogu, zorientowana jest na dobro człowieka
· tworzy kulturę

· ceni kulturę swego narodu i dostrzega jej odrębność

· inspiruje innych do tworzenia i poznawania dóbr kultury

· dokonuje odpowiedzialnej selekcji prezentowanych mu wytworów kultury
· obserwacja uczestnicząca

· wypowiedzi ustne

27. Kultura wolnego czasu a rozwój duchowy.
rozmowa kierowana, piramida priorytetów, zdania niedokończone, praca z tekstem biblijnym
i pozabiblijnym, modlitwa, metaplan, projekt
· zdefiniuje pojęcie „kultura wolnego czasu”

· rozumie istotę czasu wolnego, który jest darem Boga

· wymieni możliwości wykorzystania czasu wolnego w sensowny sposób

· wymieni negatywne skutki nieumiejętnego wykorzystania rezerw czasu
· potrafi omówić możliwości pozytywnego wykorzystania czasu

· potrafi scharakteryzować skutki nieumiejętnego wykorzystania rezerw czasu

· potrafi odróżnić twórcze wykorzystanie czasu od wykorzystania destruktywnego
· świadomie wybiera możliwości spędzenia czasu wolnego

· inspiruje innych do twórczego wykorzystania czasu

· wykorzystuje czas wolny do uwielbienia Boga i służby ludziom
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Treści

szczegółowe
Procedury

osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań
·

28. Kultura życia, kultura śmierci.
puzzle logiczne, praca z tekstem biblijnym urozimaicona przeźroczami, praca z tekstem encykliki Evangelium Vitae, wykład, metoda szczepionki, metoda diagramu diamentowego
· zdefiniuje pojęcie kultury życia
i kultury śmierci

· rozumie, w czym się przejawia kultura życia

· wymieni, co sprzyja życiu i co mu zagraża

· wymieni źródła zagrożeń dla życia

· wskaże teksty biblijne promujące kulturę życia
· potrafi scharakteryzować „pragnienie Boga” zobowiązujące do służby życiu

· potrafi omówić czynniki służące kulturze życia

· potrafi omówić zagrożenia dla życia
i wyjaśnić skąd pochodzą

· potrafi dokonać ewaluacji kultury życia
i kultury śmierci
· popiera kulturę życia i wszystko, co służy życiu

· negatywnie odnosi się do wszystkich zagrożeń dla życia

· przestrzega innych przed cywilizacją śmierci

· realizuje na co dzień Boży plan „promocji życia”
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Powtórzenie

· test

Korelacje z innymi przedmiotami

Język polski: wartości, kategorie estetyczne i filozoficzne: prawda, dobro, piękno, sprawiedliwość, tolerancja, naród, społeczeństwo.

Wiedza o społeczeństwie: jednostka – grupa – społeczeństwo; obowiązki i cnoty obywatelskie, patriotyzm, etyka życia zbiorowego; formy uczestnictwa obywateli w życiu publicznym; rodzaje prawa (prawo międzynarodowe, europejskie i krajowe, prawo kościelne, prawo naturalne i stanowione).

Geografia: problemy demograficzne społeczeństw; współczesne migracje ludności; procesy przekształcania sieci osadniczej; świat w fazie przemian społecznych, gospodarczych i politycznych; modernizacja, restrukturyzacja, globalizacja; biedni i bogaci współczesnego świata.

Podstawy przedsiębiorczości: płaca jako dochód z tytułu pracy – formy i systemy wynagradzania; płaca nominalna i realna; inne źródła dochodów poza pracą; etyka zawodowa; bezrobocie i sposoby jego ograniczania.

Korelacje ze ścieżkami edukacyjnymi

Wychowanie do życia w rodzinie: przyjmowanie pozytywnej postawy wobec życia ludzkiego, rodziny, dziecka, osób starszych, zdrowia własnego i innych.

Edukacja filozoficzna: umiejętność krytycznego myślenia, uczestnictwa w dialogu, prezentacja własnego stanowiska i obrony; człowiek w relacji z drugim człowiekiem i ze wspólnotami.

Edukacja europejska: europejski kontekst aktualnych wydarzeń społecznych, kulturalnych i politycznych w Polsce i Europie.

III. Miłość i wiara w moim życiu (katechezy dodatkowe)

Wiodące cele katechetyczne
Wiodące treści katechetyczne

(Wspomaganie wychowanków w dawaniu świadectwa wiary w roku kościelnym.
(Wydarzenia roku liturgicznego przeżywane we wspólnocie Kościoła.

(Inspirowanie wychowanków do budowy Kościoła domowego i pomoc w ich życiu sakramentalnym.
(Rozwój życia sakramentalnego chrześcijan.

(Ukazywanie wychowankom możliwości wyboru drogi życiowej.
(Odpowiedzialny wybór drogi życiowej.

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

29. Tajemnice światła – rola modlitwy
różańcowej
w ludzkim życiu.
świadectwo, praca z tekstem biblijnym, metoda 2-4-8, pogadanka, wykład
· rozumie istotę modlitwy różańcowej

· pamięta historię modlitwy różańcowej

· wymieni części i tajemnice różańca

· wskaże teksty biblijne odpowiadające poszczególnym tajemnicom
· potrafi modlić się na różańcu

· potrafi omówić teksty biblijne, które streszczają poszczególne tajemnice z życia Jezusa i Maryi

· potrafi umiejscowić treść tajemnic różańcowych w kontekście współczesnego życia

· potrafi zredagować rozważanie do wybranej tajemnicy różańcowej
· modli się różańcem

· swoją modlitwą różańcową obejmuje sprawy świata, Kościoła i poszczególnych ludzi

· inspiruje innych do uczestnictwa w nabożeństwach różańcowych

· naśladuje w swoim życiu postawę Jezusa
i Maryi
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

30. Moje miejsce we wspólnocie parafialnej.
praca z tekstem, dyskusja, metaplan „moje miejsce we wspólnocie parafialnej”
· rozumie, że wspólnota parafialna jest podstawową komórką Kościoła powszechnego

· wymieni zadania świeckich w Kościele

· wymieni grupy i wspólnoty działające
w parafii

· wymieni osoby odpowiedzialne za poszczególne dziedziny życia parafialnego
· potrafi określić sposoby zaangażowania się świeckich w parafii

· potrafi określić zadania poszczególnych grup działających w parafii

· potrafi przygotować niedzielną liturgię
· odnosi się z szacunkiem do duszpasterzy

· angażuje się w działalność wybranej grupy parafialnej

· modli się za wspólnotę parafialną do której należy
· obserwacja uczestnicząca

· wypowiedzi ustne

31. Rekolekcje dla maturzystów – czas przybliżenia się do Boga i ludzi.
praca z tekstem biblijnym, praca w grupach przy wykonaniu reklamy, zmodyfikowana metoda 5 z 25, okienko informacyjne, pogadanka, opowiadanie, opracowanie scenariusza spotkań rekolekcyjnych
· zdefiniuje pojęcie rekolekcji

· poda miejsce i termin rekolekcji dla maturzystów

· rozumie potrzebę i wartość rekolekcji

· wymieni obowiązki do wypełnienia podczas rekolekcji (np. przygotowanie śpiewnika, liturgii, harmonogram wspólnych spotkań...)
· potrafi uzasadnić potrzebę rekolekcji w klasie maturalnej

· potrafi przygotować reklamę rekolekcji maturalnych

· potrafi opracować wyznaczone zadanie do spełnienia
· z zaangażowaniem włącza się
w przygotowanie rekolekcji

· świadomie w nich uczestniczy

· dzieli się owocami rekolekcji z innymi

· inspiruje innych do udziału w rekolekcjach
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

32. Z wizytą
w kancelarii parafialnej.
wycieczka do kancelarii parafialnej, pokaz, rozmowa kierowana
· rozumie rolę funkcjonowania kancelarii parafialnej

· wymieni najważniejsze księgi parafialne

· wymieni dokumenty konieczne do zawarcia sakramentalnego małżeństwa

· zapozna się z protokołem przedślubnym

· wymieni wymagania stawiane rodzicom
i rodzicom chrzestnym
· potrafi odpowiedzieć na pytania protokołu przedślubnego

· potrafi wyjaśnić sens zapowiedzi przedślubnych

· potrafi opisać i uzasadnić wymagania stawiane rodzicom i rodzicom chrzestnym

· potrafi umotywować potrzebę funkcjonowania kancelarii parafialnej
· wyraża gotowość pełnienia funkcji chrzestnego

· akceptuje konieczność bliższego przygotowania się do sakramentu małżeństwa
· obserwacja uczestnicząca

· wypowiedzi ustne

33. Liturgia Kościoła domowego – rytuał rodzinny.
praca z tekstem, redagowanie scenariusza uroczystości rodzinnej, kolaż, dyskusja
· zdefiniuje pojęcia: liturgia, rytuał rodzinny

· wymieni ważniejsze wydarzenia i uroczystości świętowane w domu rodzinnym

· poda religijne sposoby ich przeżywania
· potrafi omówić sposoby religijnego przeżywania wydarzeń i uroczystości rodzinnych

· potrafi przygotować scenariusz wybranego wydarzenia czy uroczystości rodzinnej
· czynnie angażuje się w przygotowanie religijnego przeżycia wydarzeń rodzinnych

· troszczy się o chrześcijański wymiar uroczystości rodzinnych

· inspiruje innych do tworzenia chrześcijańskiego klimatu przeżywanych uroczystości i wydarzeń w rodzinie
· obserwacja uczestnicząca

· wypowiedzi ustne

· analiza wytworów pracy ucznia

· praca pisemna

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

34. Odwiedziny Matki – treść objawień maryjnych.
praca z tekstem, rozmowa kierowana, dyskusja, artykuł prasowy, krzyżówka, praca z obrazem, ilustracją
· zdefiniuje pojęcia: objawienie i objawienie maryjne

· wymieni miejsca i czas objawień maryjnych

· pamięta i rozumie treść objawień maryjnych

· rozumie indywidualne i społeczne znaczenie tych objawień

· wymieni miejsca szczególnej opieki Maryi w najbliższym otoczeniu
· potrafi omówić wybrane objawienie maryjne

· potrafi scharakteryzować przesłania poszczególnych objawień maryjnych

· potrafi opisać indywidualne i społeczne owoce maryjnych objawień
· prezentuje postawę poznawczą w zakresie wiedzy o objawieniach Maryi i Jej zasadniczym orędziu

· wprowadza w czyn poznane wezwania

· z szacunkiem odnosi się do miejsc objawień i treści orędzia Matki Bożej

· chętnie uczestniczy w pielgrzymkach do miejsc objawień i bierze udział w ich przygotowaniu
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

35. Autorytet, którego szukasz.
rozmowa kierowana, wypełnianie karty pracy, metoda 5 z 25, reklama, świadectwo
· wymieni wzorce osobowe, które go zachwycają

· wymieni cechy, którymi powinien się odznaczać godny naśladowania wzór osobowy

· rozumie, że idealnym autorytetem jest dla chrześcijanina Chrystus
· potrafi umiejscowić wzór osobowy
i jego zachowanie w perspektywie życia wiecznego

· potrafi dokonać oceny wartości prezentowanych przez swojego idola

· potrafi scharakteryzować cechy idealnego wzoru osobowego

· potrafi odnieść wzorce osobowe do osoby Jezusa Chrystusa
· świadomie wybiera osobowe wzory do naśladowania

· krytycznie odnosi się do idoli proponowanych przez świat

· naśladuje wzór osobowy Jezusa Chrystusa

· stara się być wzorem dla innych

· modli się o pomoc w stawaniu się osobowym wzorcem dla innych
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

36. Życie sakramentalne chrześcijanina.
praca z tekstem, dyskusja, graficzne przedstawienie treści
· wymieni sakramenty święte

· rozumie istotę sakramentów w życiu chrześcijanina

· wymieni trudności związane z przyjmowaniem sakramentów

· wymieni łaski płynące z przyjęcia poszczególnych sakramentów
· potrafi scharakteryzować poszczególne sakramenty

· potrafi opisać owoce poszczególnych sakramentów

· potrafi dobrze przygotować się do przyjmowania sakramentów

· potrafi scharakteryzować sposoby rozwiązywania trudności związanych z przyjmowaniem sakramentów
· żyje życiem sakramentalnym

· poszukuje pomocy w rozwiązywaniu napotykanych trudności

· oferuje pomoc innym w przyjmowaniu sakramentów

· prezentuje postawę modlitewną wobec trudności napotykanych w życiu własnym
i w życiu innych
· obserwacja uczestnicząca

· wypowiedzi ustne

37. Przedmałżeński rachunek sumienia.
rozmowa kierowana, wykład, redagowanie rachunku sumienia
· zdefiniuje pojęcie rachunku sumienia

· rozumie wartość rachunku sumienia

· rozumie, na czym polega świętokradztwo podczas spowiedzi

· wymieni płaszczyzny życia ludzi młodych najbardziej zagrożone grzechem

· wymieni wartości rzutujące na trwałość małżeńskiego szczęścia
· potrafi scharakteryzować wartości rzutujące na trwałość małżeńskiego szczęścia

· potrafi omówić zagrożenia dla życia par małżeńskich

· potrafi przygotować propozycje pytań do rachunku sumienia

· potrafi przygotować propozycje celebracji pokutnej z myślą o kursie przedmałżeńskim
· budzi w sobie zaufanie do wymagań stawianych przez Chrystusa

· systematycznie dokonuje rachunku sumienia w perspektywie życia małżeńskiego

· zachęca innych do częstego korzystania
z sakramentu pokuty

· reaguje na wszelkie przejawy zachowań, które niszczą wartości decydujące
o szczęściu małżeńskim
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

38. Wobec wyboru drogi życiowej – ku dojrzałości.
świadectwo, praca
z tekstem biblijnym, tworzenie schematu, dyskusja
· rozumie znaczenie własnej przeszłości oraz wagę teraźniejszości jako czasu dokonywania wyborów

· wymieni przestrzenie realizacji samego siebie

· rozumie konieczność wyboru w perspektywie szczęśliwej przyszłości
· potrafi ocenić własną przeszłość

· potrafi wyrazić swoje plany na przyszłość i dokonać ich oceny w świetle poznanych prawd Bożych

· potrafi zredagować wezwania modlitwy dziękczynnej za czas miniony, z prośbą
o dobry wybór dalszej drogi życiowej
· dokonuje oceny własnej przeszłości

· świadomie przeżywa teraźniejszość jako czas podejmowania decyzji warunkujących przyszłość

· planuje swoją przyszłość w łączności
z Jezusem

· pragnie dać pozytywną odpowiedź na Boże powołanie
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Powtórzenie

· test

Korelacje ze ścieżkami edukacyjnymi

Język polski: tematy, motywy, wątki: miłość, dom, rodzina, wolność, odpowiedzialność.

Podstawy przedsiębiorczości: mocne i słabe strony własnej osobowości, samoakceptacja, inicjatywność, odpowiedzialność.

Korelacje ze ścieżkami edukacyjnymi

Wychowanie do życia w rodzinie: umiejętność rozwiązywania problemów związanych z podejmowaniem decyzji dotyczących wyboru drogi życiowej.

Edukacja filozoficzna: uzyskiwanie samowiedzy poprzez uświadamianie zagadnień egzystencjalnie i moralnie doniosłych.

IV. Żyć z wiarą w świecie i dla świata
Wiodące cele katechetyczne
Wiodące treści katechetyczne

(Wspomaganie uczniów w obronie wiary i Ojczyzny.
(Wydarzenia z przełomu wieków.

(Inspirowanie patriotycznych postaw.
(Rola i zadania Kościoła we współczesnym świecie.

(Wspomaganie uczniów w dbałości o zachowanie polskich tradycji religijnych.

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

39. Restaurare omnia in Christo
– Odnowić wszystko
w Chrystusie.
wywiad, dyskusja, praca z ilustracjami, graficzne przedstawienie treści, metaplan, świadectwo, modlitwa
· rozumie potrzebę bycia wierzącym

· wymieni osoby fascynujące swoją wiarą (poda przykłady ludzi świeckich oraz osób duchownych)

· poda sposoby współczesnego przeżywania wiary
· potrafi omówić, na czym polega odnowa w Chrystusie, ukazywana przez ruchy katolickie

· potrafi opisać i uzasadnić historyczny wkład Akcji Katolickiej (w szerokim znaczeniu) w życie duchowe Kościoła

· potrafi scharakteryzować pragnienie Boga w życiu świeckich

· potrafi scharakteryzować formy i miejsce działalności świeckich w Kościele
· dąży do stawania się w Chrystusie „nowym człowiekiem”

· popiera formy odnowy życia duchowego

· angażuje się w działalność świeckich w Kościele

· realizuje we własnym życiu wymagania Ewangelii
· obserwacja uczestnicząca

· wypowiedzi ustne

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

40. „A bramy piekielne go nie przemogą”.
dyskusja, praca z tekstem, metoda trybunału
· rozumie, że Kościół jest organizmem bosko-ludzkim (święty a zarazem grzeszący)

· dostrzega błędy „ludzi Kościoła”

· rozumie konieczność przebaczania, ale i skruchy za popełnione zło

· dostrzega pozytywny wpływ przeproszenia za winy (Jan Paweł II – Niedziela Przebaczenia, prymas – rok 2000)

· rozumie istotę trwania Kościoła mimo jego słabości
· potrafi odróżnić błędy pojedynczych osób od działań całego Kościoła

· potrafi docenić pojednawcze gesty Kościoła katolickiego

· potrafi uzasadnić, że przyznanie się do błędu „oczyszcza pamięć”

· potrafi krytycznie spojrzeć na ataki wobec Kościoła oskarżanego o błędy i wypaczenia (np. inkwizycja stała się instrumentem politycznym; Pius XII a faszyzm)
· dostrzega pozytywne skutki działania Kościoła

· czuje się odpowiedzialny za działanie Kościoła

· modli się za „ludzi Kościoła”

· krytycznie ocenia nieuzasadnione ataki na Kościół
· obserwacja uczestnicząca

· wypowiedzi ustne

41. Kościół katolicki
w Polsce na przełomie tysiącleci.
piramida wartości, dyskusja, praca z tekstem, świadectwo
· rozumie, że zadaniem Kościoła jest pouczanie
i napominanie w sprawach moralności

· rozumie, że Kościół nie może dostosować się do trendów proponowanych przez świat

· rozumie, że Kościół musi być wierny nauczaniu Ewangelii

· wymieni zagrożenia płynące ze światowego stylu życia (moralny luz, wolne związki, brak odpowiedzialności i szacunku dla życia na każdym jego etapie)
· potrafi scharakteryzować wartości płynące z Ewangelii dla społeczeństw trzeciego tysiąclecia

· potrafi opisać owoce trwania przy Chrystusie w dwóch poprzednich tysiącleciach

· potrafi dobrze się przygotować na trudności związane z wyznawaną wiarą

· potrafi rozróżnić, czy za wiarą postępuje praktyka
· dba o swoją moralność poprzez zgłębianie prawd Ewangelii

· poprzez swoją postawę wiary budzi zaufanie do Chrystusa i Kościoła

· reaguje na wszelkie przejawy niszczenia ewangelicznych wartości
i autorytetów Kościoła

· planuje swoją przyszłość z Chrystusem i Kościołem
· obserwacja uczestnicząca

· wypowiedzi ustne

42. Pokój ratunkiem dla zagrożonego świata.
dyskusja, pokaz, redagowanie haseł na rzecz pokoju, praca
z tekstem
· zdefiniuje pojęcia: wojna, konflikt lokalny, konflikt globalny, terroryzm, przemoc, pokój, przenikanie się kultur, pokojowe współistnienie

· wymieni wysiłki podejmowane przez Kościół na rzecz pokoju (Asyż – modlitwy o pokój, Światowy Dzień Pokoju, papieskie orędzia o pokoju)

· wymieni wysiłki świeckich na rzecz pokoju – Międzynarodowa Księga Pokoju
· potrafi uzasadnić, dlaczego należy zabiegać o pokój

· potrafi scharakteryzować papieskie orędzia o pokoju

· potrafi wskazać przyczyny konfliktów

· potrafi scharakteryzować Międzynarodową Księgę Pokoju
· modli się o pokój we własnym sercu
i w świecie

· angażuje się w ruchy na rzecz pokoju

· nie akceptuje żadnych przejawów naruszenia pokoju

· jest gotów bronić wartości pokoju
i pojednania, podejmując konkretne działanie
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

43. Dar na trudne czasy
– katolickie media.
pisanie artykułu, tworzenie strony internetowej
· zdefiniuje pojęcie mediów

· wymieni istniejące w Polsce i poza nią katolickie media (radio, telewizja, prasa, internet)

· wymieni dobro płynące z istnienia mediów katolickich

· rozumie istotę działania mediów katolickich
· potrafi scharakteryzować wartości płynące z posiadania mediów katolickich

· potrafi przygotować audycję, stronę internetową, artykuł w duchu chrześcijańskim

· potrafi krytycznie się odnieść do zarzutów wobec katolickich mediów, np. wobec Radia Maryja czy telewizji katolickiej
· umiejętnie korzysta z mediów

· pozytywnie odnosi się do istnienia katolickich środków przekazu

· chętnie sięga do katolickich mediów w celu pogłębienia własnej wiary

· korzysta z propozycji katolickich mediów regionalnych
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca pisemna

Treści

szczegółowe
Procedury
osiągania celów
Osiągnięcia ucznia
Sposoby oceny

w zakresie wiedzy
w zakresie umiejętności
w zakresie postaw i zachowań

44. Współczesne obszary ludzkiej biedy.
praca z ilustracjami, kolaż, praca z tekstem encykliki
· rozumie zapowiedź Jezusa „ubogich zawsze mieć będziecie”

· zdefiniuje pojęcie bezrobotnego

· wymieni obszary ludzkiej biedy (materialnej
i duchowej)

· wymieni istotne elementy nauczania Kościoła na temat ludzkiej biedy (SRS)

· rozumie potrzebę istnienia instytucji pomagających najuboższym (noclegownie, domy samotnej matki, Caritas, zgromadzenia zakonne z charyzmatem zapobiegania w biedzie)
· potrafi dostrzec, że osobami biednymi
i samotnymi zajmują się przede wszystkim fundacje i Kościół

· potrafi opisać negatywne skutki bycia bezrobotnym

· potrafi omówić list Episkopatu Polski
o bezrobociu
· wspiera duchowo bezrobotnych rodziców

· nie stawia wymagań materialnych przekraczających możliwości domowego budżetu

· angażuje się w pomoc biednym (szkolne koła Caritas, wolontariat)

· reaguje na wszelkie przejawy biedy
i bezrobocia

· oferuje pomoc innym
· obserwacja uczestnicząca

· wypowiedzi ustne

· praca plastyczna

45. Wobec neopogaństwa i jego zgubnych wpływów.
dyskusja, prezentacja czasopism, schematyczne przedstawienie treści
· zdefiniuje pojęcia: wróżby, horoskopy, Czciciele Matki Ziemi, Halloween, Tarot, New Age

· rozumie, że udział w obrzędach pogańskich jest zagrożeniem dla jego wiary i psychiki

· wymieni czynniki decydujące o uciekaniu się do praktyk neopogańskich
· potrafi uchwycić zakamuflowane przejawy neopogaństwa

· potrafi uzasadnić, dlaczego nie powinniśmy sięgać do wróżb, horoskopów i magii

· potrafi wykazać różnicę między wartościami proponowanymi przez chrześcijaństwo a propozycją neopogaństwa
· wyraża wdzięczność Bogu za dar prawdziwej wiary

· krytycznie odnosi się do przejawów neopogaństwa

· przestrzega innych przed negatywnymi skutkami neopogaństwa

· odrzuca pseudowartości neopogaństwa
· obserwacja uczestnicząca

· wypowiedzi ustne

Powtórzenie

· test

Korelacje z innymi przedmiotami

Język polski: pojęcia kultury (społeczne środki przekazu – radio, prasa, internet); udział twórcy i odbiorcy w kulturze.

Historia: rola chrześcijaństwa w tworzeniu tożsamości europejskiej; kształtowanie się narodów Europy, ich wkład w historię, współistnienie i konflikty pomiędzy państwami; postawy jednostek oraz grup społecznych wobec potrzeb epok.

Wiedza o społeczeństwie: konflikty społeczne, harmonia społeczna.

Geografia: świat w fazie przemian społecznych, gospodarczych i politycznych; biedni i bogaci współczesnego świata.

Korelacje ze ścieżkami edukacyjnymi

Edukacja europejska: duchowy wymiar Europy; europejskie problemy społeczne i ekonomiczne – sposoby ich rozwiązywania.

Edukacja czytelnicza i medialna: rozumienie natury i roli mediów we współczesnej cywilizacji; postawa dystansu i krytycyzmu wobec informacji przekazywanych przez media; media publiczne i prywatne – zadania i interesy; wpływ mediów na różne aspekty życia człowieka wywieranie wypływu na ludzi.

52
53
Klasa III

