KRYTERIA OCENIANIA
z katechezy w zakresie klasy III szkoły podstawowej
do programu nr AZ-1-01/10
i podręcznika nr RA-13-01/10-RA-1/14
„Przyjmujemy Pana Jezusa”
pod redakcją ks. Stanisława Łabendowicza

Kryteria w zakresie oceny celującej należy określić indywidualnie.
Ogólnie:
Ocena celująca oznacza, że osiągnięcia ucznia wyraźnie wykraczają poza poziom osiągnięć edukacyjnych przewidzianych w realizowanym przez nauczyciela programie nauczania.
Uczeń:
– twórczo i samodzielnie rozwija własne uzdolnienia,
– proponuje oryginalne i nietypowe rozwiązania problemów teoretycznych i praktycznych,
– osiąga sukcesy w konkursach i olimpiadach,
– angażuje się w prace pozalekcyjne np. montaże sceniczne, gazetki religijne,
– twórczo uczestniczy w życiu parafii np. należy do organizacji katolickich, uczestniczy w pielgrzymkach,
– jego pilność, systematyczność, zainteresowania, stosunek do przedmiotu nie budzi żadnych zastrzeżeń,
– posiada inne osiągnięcia indywidualne promujące ocenę celującą.

	OCENA
DOPUSZCZAJĄCA
	OCENA
DOSTATECZNA
	OCENA
DOBRA
	OCENA
BARDZO DOBRA

	I. MODLIMY SIĘ

	Uczeń:
– wymienia przykłady spotkań z Chrystusem,
– wymienia przykłady troski rodziców
o religijne wychowanie dziecka,
– podaje, na czym polegało życie pierwszych chrześcijan we wspólnocie,
– podaje, jak dawniej ludzie wyrażali swoją miłość i wdzięczność Bogu,
– podaje, czym jest modlitwa przeproszenia,
– redaguje modlitwę przeproszenia,
– wymienia sposoby modlenia się,
– podaje, że Pan Bóg wysłuchuje naszych próśb,
– definiuje, czym jest modlitwa prośby,
– redaguje modlitwę prośby,
– definiuje, co to jest modlitwa uwielbienia,
– redaguje modlitwę uwielbienia,
– podaje, w jakim miesiącu w sposób szczególny modlimy się na różańcu,
– podaje, że noszenie medalika jest znakiem naszej wiary,
– wymienia niektóre modlitwy znajdujące się w modlitewniku.
	Uczeń:
– wyjaśnia, dlaczego Pan Jezus chce się z nami spotkać,
– streszcza teksty biblijne dotyczące dzieciństwa Pana Jezusa,
– wyjaśnia, kto tworzy wspólnotę parafialną,
– objaśnia, że w rozmowie z Bogiem najważniejsza jest postawa wewnętrzna,
– wnioskuje o wartości i potrzebie przepraszania Boga za zło,
– wskazuje na potrzebę modlitwy prośby,
– określa przykłady modlitwy prośby w Biblii,
– wyjaśnia, jak można okazać uwielbienie Bogu,
– wskazuje przykłady modlitwy uwielbienia w Biblii,
– rozróżnia części i tajemnice różańca,
– wyjaśnia, jak modlimy się na różańcu,
– charakteryzuje Cudowny Medalik,
– rozróżnia okoliczności modlitwy z modlitewnika.
	Uczeń:
– wskazuje na udział rodziców w przygotowaniu do Pierwszej Komunii Świętej,
– określa wydarzenia przygotowujące do pełnego udziału w Eucharystii,
– wskazuje na Melchizedeka jako przykład modlitwy dziękczynnej,
– redaguje modlitwę dziękczynną Bogu za otrzymane dary,
– proponuje sposoby uwielbienia Boga,
– opowiada historię objawień Maryi w Fatimie,
– uzasadnia konieczność noszenia Cudownego Medalika i modlitwy do Matki Bożej,
– stosuje modlitewnik jako pomoc w modlitwie.
	Uczeń:
– proponuje przykłady, które są wyrazem dziękczynienia Bogu,
– objaśnia związek ofiary Melchizedeka
z ofiarą Mszy Świętej,
– streszcza historię Cudownego Medalika,
– wskazuje na potrzebę modlitwy na różańcu,
– uzasadnia konieczność korzystania z modlitewnika w czasie modlitwy.

	II. WYPEŁNIAMY PRZYKAZANIA

	Uczeń:
– wymienia przykazania Boże,
– podaje, że przez przykazania Bóg objawia swoją wolę,
– przytacza treść I przykazania,
– podaje treść II przykazania Bożego,
– podaje treść III przykazania Bożego,
– podaje treść IV przykazania Bożego,
– podaje, że Bóg jest dawcą życia,
– proponuje modlitwę dziękczynną za dar życia,
– podaje, że Pan Jezus uczy rodziny miłości,
– podaje, że Jezus uczy szanować rzeczy,
– podaje, że Jezus pragnie prawdy w naszym życiu,
– podaje treść przykazania miłości,
– podaje, kim jest chrześcijanin.
	Uczeń:
– wyjaśnia, w jakim celu Bóg daje nam przykazania,
– wskazuje na przykazania Boże jako drogowskazy życiowe,
– objaśnia, co znaczy „bogów cudzych”,
– wylicza rzeczy poświęcone Bogu, którym należy się cześć,
– objaśnia, w jaki sposób należy czcić imię Boże,
– wyjaśnia treść III przykazania,
– rozróżnia, jakie czynności można wykonać w niedzielę, a jakich nie,
– objaśnia, dlaczego niedziela jest dla chrześcijan najważniejszym dniem tygodnia,
– uzasadnia, kiedy wypełniamy III przykazanie Boże,
– wyjaśnia treść IV przykazania,
– określa sposoby okazywania miłości rodzicom,
– wyjaśnia treść V przykazania Bożego,
– wyjaśnia znaczenie VI i IX przykazania,
– rozróżnia rzeczy własne, cudze i wspólne,
– wyjaśnia treść przykazań: „nie kradnij” i „nie pożądaj rzeczy bliźniego”,
– nazywa Jezusa Prawdą,
– wyjaśnia, na czym polega prawdomówność,
– wyjaśnia treść przykazań kościelnych.
	Uczeń:
– wskazuje sposoby oddawania czci Bogu,
– stwierdza, że możemy się modlić zawsze i wszędzie,
– określa, kiedy człowiek troszczy się o życie swoje i innych ludzi,
– charakteryzuje Świętą Rodzinę,
– wskazuje na konieczność szanowania rzeczy własnych, cudzych i wspólnych,
– uzasadnia potrzebę mówienia prawdy.
	Uczeń:
– wyjaśnia, na czym polega okazywanie miłości Bogu, bliźniemu i sobie,
– dowodzi, dlaczego Boga należy kochać i czcić,
– określa, o jakie wartości należy troszczyć się w rodzinie.

	III. WITAMY I PRZEPRASZAMY JEZUSA

	Uczeń:
– podaje, co to są sakramenty święte,
– wymienia sakramenty święte,
– podaje, że Jezus Chrystus zaprasza wszystkich na Eucharystię,
– podaje, że Pan Jezus jest obecny w czasie Mszy Świętej,
– wymienia części liturgii Mszy Świętej,
– wymienia grzech jako największe nieszczęście człowieka,
– definiuje pojęcie „grzech”,
– podaje treść przypowieści o synu marnotrawnym,
– podaje, na czym polega rachunek sumienia,
– podaje, na czym polega żal za grzechy,
– podaje, że Pan Jezus wzywa nas do poprawy życia,
– podaje sposób przystępowania do spowiedzi,
– określa, z kim spotykamy się w sakramencie pokuty,
– wylicza warunki sakramentu pokuty,
– podaje, że w sakramencie pokuty
spotyka się z miłosiernym Jezusem,
– stosuje formułę spowiedzi.
	Uczeń:
– rozróżnia ambonkę i ołtarz,
– wymienia elementy obrzędów wstępnych Mszy Świętej,
– rozróżnia części Mszy Świętej,
– określa, kto ustanowił sakramenty święte,
– wymienia inne nazwy sakramentu pokuty,
– rozróżnia warunki sakramentu pokuty,
– identyfikuje syna marnotrawnego z człowiekiem grzeszącym,
– wyjaśnia, że Bóg jest przebaczającym Ojcem,
– stwierdza, że Bóg kocha grzesznika,
– wyjaśnia, dlaczego należy robić rachunek sumienia,
– wyjaśnia znaczenie żalu,
– wyjaśnia, co zrobić, aby postanowienie poprawy było mocne,
– wymienia warunki sakramentu pokuty,
– wyjaśnia, czym jest spowiedź,
– wyjaśnia, na czym polega zadośćuczynienie,
– wyjaśnia, że człowiek potrzebuje nawrócenia i przebaczenia win.
	Uczeń:
– wyjaśnia, że Pan Jezus jest obecny w Eucharystii w swoim słowie oraz pod postaciami chleba i wina,
– uzasadnia potrzebę skupienia i modlitwy podczas Mszy Świętej,
– wskazuje na wiarę jako podstawę odpuszczenia grzechów,
– przytacza treść „Spowiedzi powszechnej”,
– streszcza fragment Ewangelii o uzdrowieniu paralityka,
– proponuje pytania do rachunku sumienia,
– uzasadnia konieczność wzbudzania żalu za grzechy,
– stwierdza, że należy walczyć z pokusami i pracować nad sobą,
– wskazuje na potrzebę szczerej spowiedzi,
– proponuje sposoby realizacji zadośćuczynienia względem Boga i bliźniego.
	Uczeń:
– podaje okoliczności przekazania władzy odpuszczania grzechów Apostołom,
– opowiada tekst Ewangelii o udzieleniu Apostołom władzy odpuszczania grzechów,
– objaśnia, w jaki sposób Pan Jezus działa
w sakramentach świętych,
– charakteryzuje poszczególne elementy obrzędów wstępnych Mszy Świętej,
– uzasadnia potrzebę przygotowania do Mszy Świętej,
– proponuje konkretne przykłady dotyczące przygotowania do dobrego przeżycia spowiedzi świętej.

	IV. SŁUCHAMY PANA JEZUSA

	Uczeń:
– definiuje, co to jest Pismo Święte,
– określa, do kogo skierowane jest Pismo Święte,
– podaje część Mszy Świętej, w której
Pan Jezus rozmawia z nami,
– nazywa część liturgii słowa, w której powierzamy Bogu siebie i innych.
	Uczeń:
– wyjaśnia, dlaczego Bóg kieruje swoje słowo do człowieka,
– wymienia elementy liturgii słowa,
– wyjaśnia, dlaczego Ewangelia jest najważniejszym tekstem liturgii słowa,
– przytacza treść wyznania wiary,
– wyjaśnia, w jaki sposób uczeń Jezusa może wyznawać wiarę,
– wyjaśnia, co obiecuje Jezus tym, którzy słuchają Jego słów.
	Uczeń:
– proponuje sposoby czynnego i świadomego włączenia się w liturgię słowa,
– proponuje sposoby wzmacniania wiary.
	Uczeń:
– wyjaśnia znaczenie gestów, postaw, wezwań występujących w liturgii słowa,
– proponuje wezwanie modlitwy wiernych.

	V. UCZESTNICZYMY W OFIAROWANIU I PRZEISTOCZENIU

	Uczeń:
– nazywa Wielki Czwartek dniem ustanowienia Eucharystii,
– podaje, że chleb i wino stają się Ciałem i Krwią Pana Jezusa,
– podaje, że Wielki Piątek jest dniem śmierci Jezusa na krzyżu i dowodem największej miłości Boga do człowieka,
– nazywa Mszę Świętą spotkaniem z Panem Jezusem.
	Uczeń:
– identyfikuje chleb i wino z Ciałem i Krwią Chrystusa,
– wyjaśnia, dlaczego i za kogo Pan Jezus oddał życie na krzyżu,
– proponuje sposób okazania Jezusowi wdzięczności za dar odkupienia,
– wyjaśnia, co to jest przeistoczenie,
– wyjaśnia, dlaczego należy jednać się z bliźnimi,
– proponuje sposób podziękowania Chrystusowi za Jego obecność w Komunii Świętej.
	Uczeń:
– identyfikuje procesję z darami z liturgią Eucharystii,
– proponuje, jaki dar może złożyć Bogu podczas Mszy Świętej.
	Uczeń:
– opowiada o liturgii Wielkiego Czwartku,
– wyjaśnia, co oznaczają słowa Jezusa wypowiedziane nad chlebem i winem.

	VI. UCZTUJEMY Z PANEM JEZUSEM

	Uczeń:
– przytacza Modlitwę Pańską,
– podaje, że Chrystus jest dawcą jedności
i pokoju,
– przytacza słowa setnika: „Panie, nie jestem godzien”,
– podaje, że w Komunii Świętej spotyka się
z Panem Jezusem,
– identyfikuje niedzielę z obowiązkiem uczestniczenia w Ofierze Eucharystycznej.
	Uczeń:
– określa, pod jakimi postaciami Pan Jezus jest obecny we Mszy Świętej,
– określa, jak możemy zwracać się do Boga,
– wyjaśnia znaczenie pokoju,
– wyjaśnia znaczenie słowa: „godny”,
– wyjaśnia pojęcie „żywy chleb”,
– określa, za co należy dziękować Bogu,
– streszcza przypowieść o uczcie.
	Uczeń:
– wskazuje sposoby dążenia do jedności w rodzinie, klasie,
– wskazuje, że udział w Eucharystii jest okazaniem Panu Jezusowi miłości,
– wskazuje na właściwe postawy i zachowanie podczas Mszy Świętej.
	Uczeń:
– identyfikuje Eucharystię z dziękczynieniem,
– określa postawy i zachowania podczas przyjmowania Komunii Świętej,
– określa owoce Komunii Świętej.

	VII. PRZYJMUJEMY BŁOGOSŁAWIEŃSTWO

	Uczeń:
– przytacza nakaz misyjny Jezusa,
– podaje, że człowiek miłosierny czyni bezinteresownie dobro,
– nazywa człowieka błogosławionego szczęśliwym,
– podaje, że Bóg pragnie świętości wszystkich ludzi,
– podaje, że każdy chrześcijanin powinien świadczyć o Chrystusie,
– podaje, że Chrystus ustanowił sakrament Eucharystii.
	Uczeń:
– wyjaśnia, czym jest błogosławieństwo,
– podaje, z jakich części składają się obrzędy zakończenia Mszy Świętej,
– wyjaśnia, co to znaczy być miłosiernym,
– podaje treść błogosławieństwa,
– definiuje pojęcie świętości,
– wymienia znanych z imienia świętych,
– wyjaśnia, po czym można poznać uczniów Chrystusa,
– wskazuje na miłość jako zasadę chrześcijańskiego życia,
– przytacza słowa, którymi Chrystus ustanowił Eucharystię,
– rozróżnia postacie, pod którymi Chrystus jest obecny w Eucharystii.
	Uczeń:
– przytacza sytuacje, kiedy otrzymuje błogosławieństwo,
– określa, jak należy postępować, aby zasłużyć na łaskę Bożą,
– proponuje, co może zrobić, aby realizować posłanie Jezusa,
– charakteryzuje uczynki miłosierdzia,
– wskazuje Boga jako wzór świętości,
– określa, co nam pomaga w walce z grzechem,
– wskazuje sposoby dawania świadectwa wiary,
– proponuje sposoby okazywania wdzięczności Bogu za dar błogosławieństwa,
– wskazuje, co Jezus obiecuje tym, którzy przyjmują Jego Ciało,
– określa, w jaki sposób człowiek może okazywać miłość Jezusowi obecnemu w Najświętszym Sakramencie.
	Uczeń:
– wyjaśnia związek między czystością serca
a szczęściem człowieka,
– wyjaśnia znaczenie błogosławieństwa
z obrzędach zakończenia,
– charakteryzuje obrzędy zakończenia,
– proponuje sposoby realizacji błogosławieństwa w swoim życiu,
– dowodzi o potrzebie troski o świętość życia.

	VIII. KATECHEZY LITURGICZNE

	Uczeń:
– podaje, kto jest wzorem oczekiwania
na Zbawiciela,
– podaje miejsce narodzin Jezusa,
– identyfikuje uroczystość Bożego Narodzenia z przyjściem Zbawiciela na ziemię,
– przytacza wydarzenie biblijne pokłonu Trzech Mędrców,
– podaje dzień rozpoczęcia Wielkiego Postu,
– podaje, że zmartwychwstanie Jezusa jest najważniejszą prawdą i podstawą naszej wiary,
– podaje, że wakacje to czas odpoczynku
i czas dawania świadectwa swojej przyjaźni z Panem Jezusem.
	Uczeń:
– wymienia symbole adwentowe,
– wyjaśnia znaczenie słowa: Adwent,
– określa, jak dobrze przeżyć czas Adwentu,
– objaśnia cel przyjścia Jezusa na ziemię,
– wylicza dary złożone przez Mędrców,
– wymienia nabożeństwa odprawiane w Wielkim Poście,
– rozróżnia kolor szat liturgicznych używanych w okresie Wielkiego Postu,
– nazywa Wielkanoc najważniejszym świętem chrześcijan,
– opowiada o wydarzeniu zmartwychwstania Jezusa,
– stwierdza, że zmartwychwstanie Jezusa jest zapowiedzią naszego zmartwychwstania,

	Uczeń:
– wskazuje w kalendarzu liturgicznym okres Adwentu, uroczystość Bożego Narodzenia,
– opowiada o narodzeniu Jezusa,
– określa, jakie dary może ofiarować Jezusowi,
– wskazuje na postawę właściwego przeżywania Wielkiego Postu,
– przytacza słowa kapłana wypowiadane w chwili posypania głowy popiołem,
– charakteryzuje postawę człowieka wierzącego w Jezusa Zmartwychwstałego,
– wskazuje na wakacje jako Boży dar wolnego czasu i wypoczynku.
	Uczeń:
– wyjaśnia symbolikę darów złożonych
przez Mędrców,
– wyjaśnia, kiedy Bóg dał obietnicę, że my też zmartwychwstaniemy,
– proponuje sposoby pogłębiania przyjaźni
z Jezusem, szczególnie podczas wakacji.

