SZCZEGÓŁOWE WYMAGANIA EDUKACYJNE Z RELIGII KL. I-III
PODSTAWA PROGRAMOWA NAUCZANIA RELIGII W KLASACH I – III SZKOŁY PODSTAWOWEJ
	Zadania katechezy
	Uczeń

	Rozwijanie poznania wiary
	- wskazuje owoce chrztu świętego i zobowiązania wynikające z jego przyjęcia

- wskazuje, że Bóg zaprasza do przyjaźni, jest zawsze blisko nas, obdarza łaska,

- odnajduje w codzienności ślady Bożych darów i umie dziękować za nie

- wskazuje znaczenia pisma świętego w życiu człowieka

- uważnie słucha słów pisma świętego

- wskazuje najważniejsze przymioty Boga

- omawia teksty potwierdzające wiarę w zmartwychwstanie Jezusa,

- opowiada o zesłaniu Ducha Świętego

- wskazuje, w jaki sposób może wyrazić wdzięczność panu Jezusowi za dar Jego ofiary,

- opowiada o wierze w powtórne przyjście Jezusa

- opowiada o misji Kościoła,

- uzasadnia konieczność łaski Bożej dla zbawiania,

- wyjaśnia, że stworzenie jest przejawem miłości Bożej

- omawia teksty mówiące o działaniu Boga,

- wyjaśnia pojęcia: anioł, szatan, zbawienie, grzech, prorok i apostoł,


	Wychowanie liturgiczne
	- wymienia sakramenty święte,

- wyjaśnia podstawowe gesty znaki i symbole liturgiczne,

- wskazuje na religijny wymiar świąt Bożego Narodzenia i Wielkanocy,

- kojarzy nabożeństwo drogi krzyżowej, różańcowe, majowe i czerwcowe z czcią do Jezusa ukrzyżowanego, Maryi i Najświętszego Serca Jezusowego,

-wskazuje elementy świętowania niedzieli,

- wskazuje elementy świętowania Wielkanocy,

- wyjaśnia pojęcie miłosierdzia Bożego,

- określa sposoby walki z grzechem,

- wskazuje, co dokonuje się w sakramencie pokuty i pojednania,

- wskazuje jak należy przygotować się do sakramentu pokuty i pojednania,

- wyjaśnia, dlaczego należy systematycznie korzystać z sakramentu pokuty i pojednania,

- opowiada o ustanowieniu Eucharystii,

- wskazuje, że Eucharystia jest ofiarą Chrystusa i Kościoła

- opowiada o tym, co dzieje się podczas poszczególnych części Mszy Świętej,

- wskazuje, jak należy przygotować się do uczestnictwa do Mszy Świętej i przyjęcia Komunii Świętej,

- wyjaśnia pojęcia: post eucharystyczny, Komunia Święta i Najświętszy Sakrament,

	Formacja moralna
	- omawia wybrane przypowieści Jezusa,

- podaje przykłady niesienia pomocy innym,

- rozwija postawę zaufania do pana Boga i odpowiedzi na Jego wezwanie,

- opowiada o znaczeniu sumienia,

- wyjaśnia, jakie postawy sprzeciwiają się Bożym przykazaniom,

- wskazuje, jak w codziennym życiu, należy zachowywać przykazania Boże,

- wyjaśnia, na czym polega wiara w Boga, zaufanie i szacunek do Niego,

- uzasadnia, dlaczego niedziela, jest najważniejszym dniem chrześcijanina,

- charakteryzuje, na czym polega, postawa szacunku wobec rodziców i innych dorosłych oraz właściwe odniesienie do drugich; wdzięczność, gotowość do dzielenia się z innymi, wzajemne obdarowanie się, przeproszenie,

- wyjaśnia zagrożenie zdrowia własnego i innych,

- prezentuje właściwe postawy w stosunku do otaczającego środowiska, przyrody i własnego ciała,

- uzasadnia postawę szacunku i troski o własność swoją, cudzą i wspólną,

- wyjaśnia, na czym polega postawa prawdomówności i uczciwości,

- uzasadnia szacunek do wartości doczesnych,

- wskazuje, jak należy troszczyć się o dobro wspólne; klasowe, rodzinne, parafialne,

- odróżnia dobro od zła,

- wskazuje wrażliwość na przejawy dobra i zła,

- przejawia postawę życzliwości i koleżeństwa wobec rówieśników

- wskazuje, w czym może naśladować postaci biblijne i świętych,


	Wychowanie do modlitwy
	- wskazuje cechy modlitwy,

- odróżnia modlitwę od innych wypowiedzi i działań ludzkich,

- zna wybrane modlitwy, pieśni i piosenki,

- formułuje samodzielnie modlitwę, w której wielbi Boga, dziękuje Bogu, prosi i przeprasza Boga,

- omawia wybrane prośby modlitwy Ojcze nasz,

- wskazuje przykłady modlitwy w Biblii,

-odróżnia modlitwy prośby, dziękczynienia, przeproszenia i uwielbienia,

- wskazuje sytuację, w których się modli,


	Wychowanie do życia wspólnotowego,


	- wskazuje, jak tworzyć wspólnotę i jedność w klasie, rodzinie,

- dobiera właściwe formy komunikowania się z innymi,

- wskazuje jak trzeba pielęgnować przyjaźń,

- wskazuje, jak tworzyć wspólnotę, jedność w parafii,

- wyjaśnia poszczególne przykazania kościelne,

-wskazuje, co jako dziecko może uczynić dla Kościoła – wspólnoty oraz wspólnoty świeckiej,

	Wprowadzenie do misji
	- wskazuje, na czym polega dobre wypełnianie czynów apostolskich w codziennym życiu,

- wyjaśnia, po co dzielić się z innymi swoją wiedzą o Bogu,


Przedmiotowy System Oceniania z Religii w kl. I-III
Przedmiotem sprawdzania i oceniania ucznia są: 
· wiadomości, 
· umiejętności 
· postawa.
Oceny wyrażone są w stopniach od 1 do 6.
Ocenie podlegają:
· Wiadomości i umiejętności związane z realizowanym programem,
· Wiadomości i umiejętności związane z Rokiem Liturgicznym,
· Znajomość modlitw,
· Przygotowanie do katechezy, zadania domowe,
· Praca na katechezie,
Oceny wyrażone w stopniach dzielą się na:
a) cząstkowe, określające poziom wiadomości ucznia ze zrealizowanej części programu;
b) okresowe i roczne , określające ogólny poziom wiadomości i umiejętności ucznia przewidzianych w programie nauczania na rok szkolny.
Przy klasyfikacji śródrocznej i końcoworocznej brane będą pod uwagę:
· Podstawa wobec przedmiotu,
· Systematyczność i pilność,
· Postawa wobec „miejsc świętych”, czasu modlitwy i słuchania Słowa Bożego oraz znaków religijnych,
· Uczestnictwo w konkursach.
Uczeń jest oceniany za:
· Wypowiedzi ustne,
· Prace pisemne (kartkówki, sprawdziany),
· Prace domowe,
· Prace na katechezie – uczeń powinien mieć podręcznik, kartę pracy i potrzebne przybory,
· Prace dodatkowe dla chętnych.
Zamierzone osiągnięcia – klasa 1
Uczeń powinien znać:
· Podstawowe pozdrowienia chrześcijańskie,
· Dialogi stosowane w liturgii słowa,
· Znaczenie modlitwy prośby zanoszonej dla Jezusa i świętych oraz odpowiadające jej postawy ciała,
· Gesty i słowa będące wyrazem wdzięczności i czci wobec Boga,
· Wydarzenia z życia Jezusa, który zwraca się do Boga jako wobec Ojca,
· Przymioty Boga w świetle Modlitwy Pańskiej,
· Sakramentalne sposoby obecności zmartwychwstałego Pana we wspólnocie Kościoła,
· Religijne znaczenie określonych w programie znaków i symboli liturgicznych,
· Modlitwy: Znak Krzyża, Ojcze Nasz, Zdrowaś Maryjo, Pod Twoją Obronę, Aniele Boży,
· Akty: wiary, nadziei, miłości i żalu.
Uczeń powinien umieć:
· Z odpowiednim zrozumieniem wykonać znak Krzyża,
· Godnie zachować się w miejscu świętym,
· Szanować osoby wprowadzające ich w wiarę Kościoła,
· Wyciszyć się, by lepiej słuchać Boga i ludzi,
· Z należytą czcią odnosić się do Pisma Świętego,
· Z ufnością formułować proste modlitwy prośby w potrzebach osobistych i społecznych,
· Posługiwać  się tekstem Modlitwy Pańskiej w codziennym życiu, wierząc w Jezusa, który objawia Boga Ojca,
· Radośnie oczekiwać oraz właściwie przygotować się na spotkanie z Jezusem obecnym w Najświętszym Sakramencie i Sakramencie Pokuty.
Zamierzone osiągnięcia – klasa 2
Uczeń powinien znać:
· Różne sposoby porozumiewania się Boga z ludźmi oraz obecność Chrystusa w Kościele,
· Postacie biblijne, w których życiu widoczne jest wsłuchiwanie się w słowo Boże i odpowiadanie na nie,
· Znaczenie nauczanie Jezusa i czynionych przez Niego znaków z udzielanym przez Kościół sakramentem pokuty,
· Związek zachodzący między nauczaniem Jezusa i czynionymi przez Niego znakami a ustanowioną przez Niego Eucharystię,
· Warunki spotkania się ze zmartwychwstałym Chrystusem w sakramencie pokuty i w Eucharystii,
· Formuły liturgiczne umożliwiające udział w Eucharystii oraz korzystanie z pojednania z Bogiem i Kościołem w sakramencie pokuty,
· Znaczenie ustanowionych przez Jezusa znaków sakramentalnych,
· Wybrane perykopy biblijne, słowa Jezusa, pieśni liturgiczne, modlitwy (główne prawdy wiary, 7 sakramentów świętych, 7 grzechów głównych, przykazania kościelne, przykazania Boże, skład Apostolski) i krótkie formuły wiary pomagające w interioryzacji niniejszych treści nauczania katechetycznego.
Uczeń powinien umieć:
· Współpracować z kolegami, z rodzicami, katechetami i nauczycielami oraz duszpasterzami w dobrym przygotowaniu się do spotkania z Chrystusem w Ewangelii i sakramencie pokuty,
· Ufnie powierzać swoje grzechy i słabości Jezusowi Chrystusowi,
· Prosić o przebaczenie Boga i ludzi oraz szczerze dziękować za nie,
· Wypełniać warunki owocnego korzystania z sakramentu pokuty,
· Wyjaśnić podstawowe znaczenie Eucharystii,
· Wzbudzić proste akty wyrażające wiarę w obecność Chrystusa w Najświętszym Sakramencie,
· Prowadzić życie zgodnie z Ewangelią,
· Uczestniczyć w przeznaczonych dla dzieci sakramentach.
Zamierzone osiągnięcia – klasa 3
Uczeń powinien znać:
· Stosowane podczas celebracji Eucharystii dialogowe formy modlitwy,
· Elementy strukturalne mszy św.,
· Wydarzenia związane z męką i śmiercią Jezusa na krzyżu,
· Religijne znaczenie darów chleba i wina,
· Mszalne obrzędy Komunii Świętej,
· Religijne znaczenie błogosławieństw stosowanych w liturgii eucharystycznej,
· Dobrane pieśni i piosenki religijne,
· Tajemnicę różańca i wydarzenia związane z życiem Maryi i Jezusa  z nich ukazane.
Uczeń powinien umieć:
Z wiarą korzystać z sakramentu pokuty i regularnie przystępować do Stołu Pańskiego w szczególności w I piątki miesiąca,
· Z należną czcią odnosić się do Słowa Bożego przekazywanego i głoszonego w zgromadzeniu eucharystycznym,
· Troszczyć się o jedność i pokój w Kościele,
· Wzrastać w miłości Boga i bliźniego,
· Świętować misteria Chrystusa w celebracjach Eucharystycznych roku liturgicznego,
· Naśladować postawy Jezusa określone w błogosławieństwach,
· Współpracować z katechetami, rodzicami, duszpasterzami w przygotowaniu celebracji eucharystycznej z okazji rocznicy I Komunii Świętej i zakończenia roku szkolnego,
· Dawać świadectwo o Jezusie, kierując się w swoim życiu Dekalogiem.
Przedmiotowy system oceniania z religii w nauczaniu zintegrowanym kl. I-III
I .Wymagania ponadprogramowe:
OCENA „CELUJĄCA”
1. Uczeń posiada wiedzę wykraczającą poza program religii własnego poziomu edukacji,
2. Zna obowiązujące modlitwy i części Małego Katechizmu,
3. Jest aktywny na katechezie,
4. Odrabia zadania domowe,
5. Wzorowo prowadzi zeszyt przedmiotowy lub ćwiczenia,
6. Bierze udział w konkursach religijnych organizowanych w szkole i poza szkołą.
O ocenie celującej mogą decydować również  inne indywidualne osiągnięcia ucznia kwalifikujące go do tej oceny – reprezentuje szkołę w środowisku (lektor, ministrant).
II. Wymagania dopełniające:
OCENA „BARDZO DOBRA”:
1. Uczeń bardzo dobrze opanował obowiązujący zakres wiedzy i umiejętności,
2. Zna obowiązkowe modlitwy i części Małego Katechizmu,
3. Jest aktywne na Katechezie,
4. Odrabia zadania domowe,
5. Wzorowo prowadzi zeszyt przedmiotowy.
O ocenie bardzo dobrej mogą decydować również  inne indywidualne osiągnięcia ucznia kwalifikujące go do tej oceny.
III. Wymagania rozszerzające:
OCENA „DOBRA”:
1. Uczeń dobrze opanował obowiązujące wiadomości i umiejętności,
2. Zna ważniejsze modlitwy części Małego Katechizmu,
3. Bierze udział w katechezie,
4. Systematycznie prowadzi zeszyt przedmiotowy,
5. Zazwyczaj odrabia zadania domowe.
O ocenie dobrej mogą decydować również  inne indywidualne osiągnięcia ucznia kwalifikujące go do tej oceny.
IV. Wymagania podstawowe:
OCENA „DOSTATECZNA”:
1. Uczeń posiada wyraźne braki w obowiązujących wiadomościach,
2. Zna przynajmniej niektóre modlitwy i części Małego Katechizmu,
3. Angażuje się w lekcji katechezy tylko wówczas, gdy jest mobilizowany przez katechetę,
4. Prowadzi zeszyt przedmiotowy,
5. Sporadycznie odrabia zadania domowe.
O ocenie dostatecznej mogą przesądzić także  inne indywidualne uwarunkowania danego ucznia.
V. Wymagania konieczne:
OCENA „DOPUSZCZAJĄCA”:
1. Uczeń posiada minimalne wiadomości z zakresu programu i podstawowe modlitwy,
2. Swoim zachowaniem na lekcji religii wyraźnie utrudnia grupie udział w prowadzonych spotkaniach,
3. Uczeń często nie prowadzi zeszytu,
4. Posiada tylko niektóre zadania domowe.
O ocenie dopuszczającej mogą przesadzić także  inne indywidualne cechy, postawy i braki obserwowane u danego ucznia.
